
 


Yoruba Bible based on Jerusalem Bible version 

Bishop Michael Fagun Translation, 1990. 


GÐNÐSÍSÌ 


ÌDÁ AYÉ ÀTI Ì×UBÚ ÈNÌYÀN  


1

ÌTÀN KÌNNÍ LÓRÍ Ì×ÏDÁ AYÉ  

1 Ní àtètèkñþe, çlñrun dá ðrun òun ayé. 

2 Kò sí nǹkankan lórí ilÆ ayé nítorí ó þófo; òkùnkùn sì wà lórí ibú; Ïmí çlñrun sì rà bàbà lójú omi. 

3 çlñrun sì wí pé: ”Kí ìmñlÆ wà“ ÌmñlÆ sì wà. 

4 çlñrun sì rí ìmñlÆ náà pé ó dára. çlñrun ya ìmñlÆ kúrò lára òkùnkùn. 

5 çlñrun pe ìmñlÆ ní ðsán, àti òkùnkùn ní òru. Al¿ kan àti òwúrð kan kæjá, èyí j¿ æjñ kínní. 

6 çlñrun wí pé: ”Kí òfúrufú wà ní agbede méjì omi, kí omi pín sí méjì.“ Ó sì rí b¿Æ. 

7 çlñrun sì þe òfúrufú, ó ya omi tí ó wà ní ìsàlÆ òfúrufú kúrò lára omi tí ó wà lókè òfúrufú; ó sì rí b¿Æ. 

8 çlñrun sì pe òfúrufú ní ðrun. Al¿ kan àti òwúrð kan kæjá, ó di æjñ kejì. 

9 çlñrun sì wí pé: “Kí omi ab¿ ðrun wñjæ pð sí ibi kan, kí ìyàngbÅ ilÆ sì hàn.” Ó sì rí b¿Æ. 

10 çlñrun sì pe ìyàngbÅ il¿ ní ilÆ; ó sì pe ìwñjæ pð omi ní òkun. çlñrun sì rí i pé ó dára. 

11 çlñrun wí pé: “Kí ilÆ hu oko, ewéko tí ó máa so èso, àti igi eléso tí yóò máa so èso ní irú tirÆ, tí ó ní irúgbìn nínú lórí ilÆ.” Ó sì rí b¿Æ. 

12 IlÆ sì hu koríko jáde, ewéko ti ń so èso ní irú tirÆ, àwæn igi tí ń so èso, tí ó ní irúgbìn nínú ní irú tirÆ. 

çlñrun sì rí i pé ó dára. 

13 Al¿ kan àti òwúrð kan kæjá, ó di æjñ kÅta. 

14 çlñrun sì wí pé: “Kí àwæn ìmñlÆ wà ní òfúrufú ðrun láti pààlà ðsán àti òru; kí wæn sì máa wà fún àmì àti fún àkókò, àti fún æjñ, àti fún ædún. 

15 Kí wñn sì j¿ ìmñlÆ ní òfúrufú ðrun láti tànmñlÆ sórí ayé.” Ó sì rí b¿Æ. 

16 çlñrun sì dá ìmñlÆ ńlá méjì; ìmñlÆ tí ó tóbi láti þàkóso ðsán, àti ìmñlÆ tí  ó kéré láti þàkóso òru; ó sì dá àwæn ìràwð pÆlú. 

17 çlñrun sì sæ wñn lñjð ní òfúrufu ðrun láti máa tànmñlÆ sórí ilÆ ayé, 18 àti láti þàkóso ðsán àti òrú, àti láti pààlà ìmñlÆ òun òkùnkùn. çlñrun sì rí i pé ó dára. 

19 Al¿ kan àti òwúrð kan kæjá, ó di æjñ kÅrin. 

20 çlñrun wí pé: “Kí omi kún fún ðpðlæpð Ædá alààyè gbogbo tí ń rákò, àti kí ÅyÅ máa fò lókè lójú òfúrufú ðrun.” Ó sí rí b¿Æ. 

21 çlñrun sì dá erinmi ńláǹlà àti Ædá alààyè gbogbo tí ń rákò, tí omi fi kún fún ðpðlæpð ní irú wæn, àti ÅyÅ 

pÆlú ìy¿ wæn ní irú rÆ. çlñrun sì rí i pé ó dára. 

22 çlñrun sì súre fún wæn pé: “Ñ máa bí sí i, kí Å sì máa rÆ sí i, kí Å kún inú omi òkun, kí ÅyÅ sì máa rÆ ní ilÆ.” 

23 Al¿ kan àti òwúrð kan kæjá, ó di æjñ karùn-ún. 

24 çlñrun sì wí pé: “Kí ilÆ mú Ædá alààyè ní irú tirÆ jáde wá; Åran ðsìn àti ohun tí ń rákò, àti Åranko ilÆ ní irú tirÆ.” Ó sì rí b¿Æ. 

25 çlñrun sì dá Åranko ilÆ ní irú tirÆ àti Åran ðsìn ní irú tirÆ. çlñrun sì rí i pé ó dára. 

26 çlñrun wí pé: “J¿ kí a dá ènìyàn ní àwòrán ara wa, g¿g¿ bí a ti rí; kí wñn jæba lórí Åja òkun, àti lórí ÅyÅ 

ojú ðrun, àti lórí gbogbo Åranko, àti lórí gbogbo ohun tí ń rákò lórí ilÆ.” 

27 B¿Æ ni çlñrun ti dá ènìyàn ní àwòrán ara rÆ, 

ní àwòrán çlñrun ní ó dá a, 

lákæ, lábo, ni ó dá wæn. 

28 çlñrun sì súre fún wæn. çlñrun sì wí fún wæn pé: “Ñ máa bí sí i, kí Å sì máa rÆ sí i, kí Å sì gba ilÆ kí Å sì þe ìkáwñ rÆ; kí Å sì máa jæba lórí Åja òkun àti lórí ÅyÅ ojú ðrun, àti lórí ohun alààyè gbogbo tí ń rákò lórí ilÆ.” 

29 çlñrun sì wí pé: “Mo fi gbogbo ewéko tí ó wà lórí ilÆ gbogbo tí ń so èso fún yín àti igi gbogbo nínú èyí tí í þe igi eléso ti ń so; kí Å sì fi wñn þe oúnjÅ. 

30 Fún gbogbo Åranko ilÆ àti fún gbogbo ÅyÅ ojú ðrun, àti fún gbogbo ohun tí ń rákò lórí ilÆ tí ó j¿ alààyè, ni mo fi gbogbo ewéko tútù fún ní oúnjÅ.” Ó sì rí b¿Æ. çlñrun sì rí gbogbo ohun tí ó dá, sì kíyèsí i, dáradára ni. 

31 Al¿ kan àti òwúrð kan kæjá, ó di æjñ kÅfà. 


2

1 B¿Æ ni çlñrun parí  ìþÆdá ðrun òun ayé, àti ogunlñgð gbogbo wæn. 

2 Ní æjñ keje, çlñrun sì parí iþ¿ rÆ tí o ti ń þe. Ó sì simi ni æjñ keje kúrò nínú iþ¿ rÆ gbogbo tí ó ti ń þe. 

3 çlñrun sì bùkún fún æjñ keje. Ó sì yà á sí mímñ, nitorí æjñ náà ni  ó simi kúrò nínú iþ¿ rÆ tí ó ti ń þe. 

4 B¿Æ ni ìtàn ìþÆdá ðrun òun ayé. 

ITÀN KEJÌ Ì×ÏDÁ AYÉ: PÁRÁDÍSÈ 

Nígbà tí Yáhwè çlñrun dá ayé àti ðrun, 

5 kò ì tí ì sí igbo lórí ilÆ ayé tàbí igi, nítorí Yáhwè çlñrun kò ì tí ì rðjò sórí ilÆ, kò sì sí ènìyàn láti kæ oko. . 

6 ×ùgbñn orísun omi ńlá kan ń jáde láti ilÆ tí ó ń fi omi rin ojú ilÆ ayé. 

7 Yáhwè çlñrun sì fi amð ilÆ mæ ara ènìyàn; ó sì mí èémí ìyè sí ihò imú rÆ; ènìyàn sì di Æmí alààyè. 

8 Yáhwè çlñrun sì gbin ægbà kan ní ihà Ïlà-Moyè ní Éd¿nì; níbÆ ni ó fi ækùnrin náà tí ó mæ sí. 

9 Láti inú ilÆ ni Yáhwè çlñrun ti mú onírúurú igi hù jáde wá, tí ó dára láti wò lójú, tí ó sì dára fún oúnjÅ. Igi ìyè wà pÆlú nínú ægbà náà, àti ti ìmð rere, àti ti ìmð búburú. 

10 Odò kan þàn jáde láti Éd¿nì tí ń fi omi rin ægbà náà: omi odò náà sì þàn læ yapa tí ó pín sí Æka m¿rin. 

11 Orúkæ Æka kìní ń j¿ odò Písrónì, èyí ni ó þàn gba gbogbo ilÆ Háfílà, níbÆ ni wúrà ti wñpð. 

12 Wúrà ilÆ náà dára púpð. Bìd¿líùm àti òkúta lásúbì wà níbÆ bákan náà. 

13 Orúkæ Æka odò kejì ni Gíhónì, èyí ni ó þàn gba ilÆ Kúþì. 

14 Orúkæ odò kÅta ni Tígrísì: èyí ni ó þàn gba apá ìlà-oòrùn ní ilÆ Àsýríà. Odò kÅrin ń j¿ Eúfrát¿sì. 

15 Yáhwè çlñrun fi ægbà Éd¿nì fún ækùnrin náà láti máa þoko níbÆ, kí ó sì maa tñjú rÆ. 

16 Nígbà náà ni Yáhwè çlñrun þe ìkìlð yìí fún ækùnrin náà:”Ìwæ lè jÅ nínú gbogbo èso igi inú ægbà yìí. 

17 ×ùgbñn ìwæ kò gbñdð jÅ èso igi ìmð rere àti búburú, nítorí ní æjñ tí ìwæ bá jÅ ¿ ni ìwæ yóò kú.” 

18 Yáhwè çlñrun wí pé: “Kò dára kí ækùnrin nìkan máa wà. Èmi ń læ þe olùrànlñwñ kan fún un bí òun.” 

19      PÆlú erùpÆ ilÆ ni Yáhwè çlñrun fi þe gbogbo Åranko ìgb¿ àti àwæn ÅyÅ ojú ðrun, ó sì mú wæn wá sñdð ækùnrin náà láti mæ orúkæ tí yóò fún wæn. Olúkú lùku wæn yóò j¿ orúkæ tí ækùnrin náà yóò fún un. 

20 çkùnrin náà fún gbogbo àwæn Åranko ni orúkæ, àti gbogbo àwæn ÅyÅ ojú ðrun, pÆlú gbogbo Åranko ìgb¿. ×ùgbñn kò sí ðkan nínú wæn tí ó jæ ñ láti ràn án lñwñ. 

21 Nígbà náà ni Yáhwè çlñrun mú u sùn fænfæn, ækùnrin náà sì sùn. Ó mú ðkan nínú egungun ìha rÆ, ó sì fi Åran bò ó padà. 

22 PÆlú egungun ìhà tí ó mú jáde láti ara ækùnrin náà ni ó fi þe obìnrin kan, ó sì mú u wá sñdð rÆ. 

23 Nígbà náà ni ækùnrin náà wí pé: 

“Nísisìyí èyi ni egungun  

láti inú egungun mi, 

àti Åran ara láti inú Åran ara mi. 

A ó máa pè é ní obìnrin, 

nítorí a mú èyí jáde láti inú ækùnrin.” 

24 Nítorí ìdí èyí ni ækùnrin yóò fi bàbá àti ìyá rÆ sílÆ, tí yóò faramñ aya rÆ, àwæn méjèèjì yóò sì dàpð þðkan. 

25 Ìhòhò ni àwæn méjèèjì wà nígbà náà, ækùnrin náà àti aya rÆ, þùgbñn kò sí ìtìjú fún wæn níwájú ara wæn. 


3

Ì×UBÚ ÈNÌYÀN 

1 Nínú gbogbo Åranko ìgb¿ tí Yáhwè çlñrun dá, ejò ni ó j¿ alárékérekè jùlæ. Ó bèèrè lñwñ obìnrin náà pé: 

“Ǹj¿ çlñrun sæ lóòtñ pé Æyin kò gbñdð jÅ èso igi kan nínú ægbà bí?” 

2 Obìnrin náà dá ejò náà lóhùn pé: “Àwa lè jÅ èso ìgi nínú ægbà, 3 þùgbñn ní ti èso igi tí ó wà láàárín-in nì ni çlñrun wí pé: Ìwæ kò gbñdð jÅ ¿, ìwæ kò sì gbñdð fæwñkàn án, kí ìwæ má bàa kú. 

4 Nígbà náà ni ejò náà wí fún obìnrin náà pé, “B¿Æ kñ! Ïyin kò ní í kú. 

5 çlñrun mð nítòótñ pé æjñ tí Å bá ti jÅ nínú rÆ ni ojú yín yóò là tí Å ó sì dàbí àwæn ælñrun, tí Å ó mæ ire àti ibi.” 

6 Obìnrin náà rí i pé igi náà dára fún jíjÅ tó sì wu-ni lójú, ó sì fanimñra fún ægbñn tí yóò fún-ni. Nígbà náà ni ó mú díÆ nínú èso rÆ, tí ó sì jÅ ¿. Ó sì fi díÆ fún ækæ rÆ tí ó wà lñdð rÆ, òun náà sì jÅ ¿. 

7 L¿yìn náà ni ojú àwæn méjèèjì là, tí wñn sì mð pé ìhòhò ni wñn wà. Nígbà náà ni wñn fi ewé igi ðpðtñ þe ìbora láti fi í bo ìdí wæn. 

8 çkùnrin náà àti aya rÆ gbñ ìró Yáhwè çlñrun tí ń rìn nínú ægbà nígbà tí ojú rð ní ìrðl¿, Wñn sì sá pamñ fún Yáhwè çlñrun láàárín àwæn igi ægbà náà. 

9 Yáhwè çlñrun pe ækùnrin náà, ó sì wí fún un pé: “Níbo ni ìwñ wà?” 

10 çkùnrin náà wí pé: “Èmi gbñ ohùn rÅ nínú ægbà, Ærù sì bà mí, nítorí pé mo wà ní ìhòhò, èmi sì farapamñ.” 

11 Yáhwè  tún wí pé: “Ta ni ó sæ fún æ pé ìwñ wà ní ìhòhò? Mo ti pàþÅ fún æ láti má þe jÅ nínú èso orí igi i nì, tàbí ìwæ ti jÅ nínú rÆ ni?” 

12 çkùnrin náà dáhùn pé: “Obìnrin tí ìwæ fún mi, òun ni ó fún mi jÅ nínú èso igi náà, èmi sì jÅ ¿.” 

13 Yáhwè çlñrun wí fún obìnrin náà pé: “Kí ni ìwæ þe yìí?” Obìnrin náà wí pé: “Ejò ni ó tàn mí jÅ, èmi sì jÅun.” 

14 Nígbà náà ni Yáhwè çlñrun wí fún ejò náà pé:  

“Nítorí ìwæ ti þe èyí, 

ègún ni fún æ láàárín àwæn Åranko  

àti gbogbo Åran ìgb¿. 

Àyà rÅ ni ìwæ yóò máa fi wñ, 

ìwæ yóò sì máa jÅ erùpÆ ilÆ  

ní gbogbo æjñ ayé rÅ. 

15 Emi yóò fi ìkóríra sáàárín rÅ àti obìnrin náà, 

sáàárín ìran rÅ àti ìran rÆ. 

Ìran rÆ yóò fñ orí rÆ, 

ìwæ yóò sì lñ  mñ ÅsÆ rÆ.” 

16 Ó wí fún Obìnrin náà pé: 

“Èmi yóò þe ìlñpo ìrora rÅ nínú ìræbí, 

nínú ìpñnjú rÅ ni ìwæ yóò máa bímæ. 

Ìwæ yóò máa þàf¿rí ækæ rÅ, 

þùgbñn yóò jðgá lé æ lórí.” 

17 Ó wí fún ækùnrin náà pé: 

“Nítorí ìwæ fetísí ohùn aya rÅ  

tí o sì jÅ èso igi  

tí mo dá æ l¿kun láti jÅ, 

ègún ni fún ilÆ nítorí rÅ! 

PÆlú ìnira ni ìwæ yóò fi rí oúnjÅ rÅ jáde  

láti inú ilÆ ní gbogbo æjñ ayé rÅ. 

18 IlÆ yóò hu Ægún Ågàn  

àti ìtakùn fún æ, 

ìwæ yóò sì máa jÅ èso igi igbo. 

19 PÆlú òógùn ojú rÅ ni ìwæ yóò fi rí oúnjÅ jÅ  

títí dìgbà tí ìwæ yóò padà sí ilÆ  

tí a ti mú æ wá. 

Nítorí erùpÆ ni ìwæ, 

ìwæ yóò sì padà di erùpÆ!” 

20 çkùnrin náà pe aya rÆ ni Éfà nítorí òun ni ìyá gbogbo àwæn tí o wà láàyè. 

21 Yáhwè çlñrun fi awæ þe aþæ fún ækùnrin náà àti aya rÆ., wñn sì wð ñ. 

22 Nígbà náà ni Yáhwè çlñrun sì wí pé: “Wò ó, ækùnrin yìí ti dàbí ðkan nínú wa, pÆlú ìmð ire àti ibi. A kò gbñdð j¿ kí ó tún na æwñ rÆ mú èso igi ìyè bákan náà, tí yóò fi jÅ ¿, tí yóò fi wà láàyè títí láé.” 

23 B¿Æ ni Yáhwè çlñrun lé e kúrò nínú ægbà Éd¿nì láti máa kæ ilÆ tí a ti mú u wá. 

24 Ó lé ækùnrin náà jùnù. Ó sì fi àwæn kérúbù sñ Ånu ðnà ægbà náà pÆlú idà oníná tí ó ń yípo. 


4KÁÍNÌ ÀTI ÁBÐLÌ 

1 çkùnrin náà bá aya rÆ lò pð, aya rÆ sì lóyún, ó sì bí Káínì. Ó wí pé: “Èmi ti ní æmækùnrin kan pÆlú ìrànlñwñ Yáhwè .” 

2 Ó tún bí æmæ kejì, Áb¿lì, àbúrò Káínì. Áb¿lì sì di olùþñ àgùntàn, Káínì sì ń þe àgbÆ. 

3 Nígbà tí ó þe, Káínì mú díÆ nínú àwæn èso oko rÆ láti fi tærÅ fún Yáhwè , 4 Áb¿lì sì mú àkñbí Åran ðsìn rÆ àti ðrá wæn bákan náà. Yáhwè  gba ærÅ Áb¿lì, 5 kò gba ærÅ Káínì; èyí sì bí Káínì nínú, ó sì banúj¿. 

6 Yáhwè  bèèrè lñwñ Káínì pé: “Èéþe tí ìwæ fi ń bínú tí ó banúj¿? 

7 Bí inú rÅ bá dára ǹj¿ kò yÅ kí o gbé orí sókè? ×ùgbñn bí inú rÅ kò bá dára, Ǹj¿ kì í þe ÆþÆ ni ó wà l¿nu ðnà rÅ bí Åranko tí ebi ń pa tí ó f¿ pa ñ tí ìwæ gbñdð borí rÆ?” 

8 Káínì wí fún àbúrò rÆ Áb¿lì pé: “J¿ kí a jáde.” Nígbà tí wñn wà ní gbangba oko, Káínì mú àbúrò rÆ Áb¿lì, ó sì pa á. 

9 Yáhwè  bèèrè lñwñ Káínì pé: “Àbúrò rÅ Áb¿lì dà?” òun náà dáhùn pé: “Èmi kò mð, tàbí èmi ni olùþñ arákùnrin mi ni?” 

10 Yáhwè  wí pé: “Kí ni ìwæ þe yìí? Gbñ ohùn ÆjÆ arákùnrin rÅ tí ń ké pè mí láti inú ilÆ. 

11 Ègbé ni fún æ, kí ìwæ sì sá kúrò lórí ilÆ tí ó mu ÆjÆ arákùnrin rÅ láti æwñ rÅ. 

12 Nígbà tí ìwæ bá kæ ilÆ, kò ní í so èso fún æ mñ. Ìsánsá àti alárìnkiri ni ìwæ yóò máa þe lórí ilÆ ayé.” 

13 Nígbà náà ni Káínì wí fún Yáhwè  pé: “Ìjìyà mi ju ohun tí mo lè faradà. 

14 Wò ó, ìwæ ti lé mi kúrò lórí ilÆ lónìí. Èmi gbñdð sá pamñ fún æ láti di ìsánsá àti alárìnkiri lórí ilÆ ayé. Ñni tí ó bá sì rí mi yóò pa mi.’  

15 ”Ó dára nígbà náà”, ni Yáhwè  wí, “Bí Åni kan bá pa Káínì, a ó gbÆsan l¿Æméje lára Åni náà.” Nígbà náà ni Yáhwè  fi àmì sí Káínì lára kí Åni k¿ni tí ó bá rí i má þe pa á. 

16 Nígbà náà ni Káínì kúrò níwájú Yáhwè  tí ó sì tÅ ilÆ Nódì dó, ní apá ìlà-oòrùn Éd¿nì. 

17 Káínì sì bá aya rÆ lòpð, aya rð náà lóyún, ó sì bí Énókì. Káínì sì dá ìlú kan sílÆ tí ó fún ní orúkæ æmæ rÆ 

Énókì. 

18 A bí Írádì fún Énókì, Írádì sì ni bàbá Mèhúja¿lì, Mèhúja¿lì ni bábá Mètúsá¿lì, Mètúsá¿lì ni bábá Lám¿kì, 

19 Lám¿kì f¿ aya méjì, orúkæ èkíní ni Adá, èkejì sì ń j¿  

Sílà. 

20 Ádà bí Gábálì, Åni tí í þe bàbá gbogbo àwæn tí ń gbé láb¿ àgñ, àwæn tí ń þe iþ¿ darandaran. 

21 Júbálì ni orúkæ arákùnrin rÆ, òun ni bàbá àwæn tí ń fi gìtá lýrì àti fèrè kærin. 

22 Sílà bí Tubalikáínì, bàbá gbogbo àwæn alágbÆdÅ tí ń ræ idÅ àti irin; Náámà ni arábìnrin Tubanikáínì. 

23 Lám¿kì sæ fún aya rÆ pé: 

“Adá àti Sílà, Å gbñ ohùn mi:  

Æyin aya L¿kì, Å gbñ mi: 

Mo ti pa Åni kan tí ó þá mi lñgb¿, 

æmækùnrin kan tí ó fún mi légbò. 

24 Bí a bá gbÆsan l¿Æméje fún Káínì 

a ó gbÆsan ní àádñrin ìgbà fún Lám¿kì!” 

SÐTÌ ÀTI ÌRAN RÏ 

25  Ádámù tún bá aya rÆ lòpð, ó sì bí æmækùnrin kan tí ó pè ní S¿tì, nítorí ó wí pé: “çlñrun ti fún mi ní æmæ mìíràn dípò Áb¿lì, nítorí Káínì ti pa á.” 26 A tún bí æmækùnrin kan fún S¿tì, ó sì pe orúkæ rÆ ní Enósì. Òun ni ó kñkñ ké pe orúkæ Yáhwè . 


5

ÌRANDÌRAN ÁDÁMÙ TÍTÍ DÉ NÓÀ 


1 Èyí ni ìran Ádámù: 

Nígbà tí çlñrun dá ènìyàn, ó dá a ní àwòrán çlñrun. 

2 Ó dá wæn ní akæ àti abo. Nígbà tí ó dá wæn, ó bùkún fún wæn, ó sì pè wñn ní ènìyàn. 

3 Ádámù pé àádóje ædún nígbà tí ó bí æmæ ní àwòrán àti Æyà ara-rÆ; ó sì pè é ní S¿tì. 

4 Ádámù gbé fún ¿gbÆrin ædún l¿yìn ìgbà tí ó bí S¿tì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

5 Gbogbo æjñ ayé Ádámù j¿ Æ¿d¿gbÆrùn-ún lélñgbðn ædún; l¿yìn náà ni ó kú. 

6 Nígbà tí S¿tì pé ægñðrùn-ún lémárùn-ún ædún, ó bí Énñsì. 

7 S¿tì gbé fún ÅgbÆrin léméje ædún l¿yìn ìbí Énósì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

8 Gbogbo æjñ ayé S¿tì j¿ Æ¿d¿gbÆrùn-ún léméjìlàá ædún; l¿yìn náà ni ó kú. 

9 Nígbà tí Énósì pé àádñrùn-ún ædún, ó bí Kénáánì. 

10 Énósì gbé fún ÅgbÅrin lémárùn-úndógún ædún l¿yìn ìbí Kánáánì. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

11 Gbogbo æjñ ayé Énósì j¿ Æ¿d¿gbÆrùn-ún lémárùn-ún ædún; l¿yìn náà ni ó kú. 

12 Nígbà tí Kánáánì pé àádñrin ædún, ó bi Mahalal¿lì. 

13 Kánáánì gbé fún ÅgbÆrin lélógóòjì ædún l¿yìn ìbí Mahalal¿lì. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

14 Gbogbo æjñ ayé Kánáánì j¿ Æ¿d¿gbÆrùn-ún lém¿wàá ædún; l¿yìn náà ni ó kú. 

15 Nígbà tí Mahalal¿lì pé ægñta lé márùn-ún ædún, ó bí Jár¿dì. 

16 Mahalal¿lì gbé fún ÅgbÆrin lélñgbðn ædún l¿yìn ibí Jár¿dì. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

17 Gbogbo æjñ ayé Mahalal¿lì j¿ Æ¿d¿gbÆrùn-ún dínmárùn-ún ædún; l¿yìn náà ni ó kú. 

18 Nígbà tí Jár¿dì pé ogñðjæ léméjì ædún, ó bí Énókì. 

19 Jár¿dì gbé fún ÅgbÆrin ædún l¿yìn ìbí Énókì. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. l¿yìn náà ni ó kú. 

20 Gbogbo æjñ ayé Jár¿dì j¿ ÅgbÆrùn-un dìnméjì-dínlógóòjì ædún, l¿yìn náà ni ó kú. 

21 Nígbà tí Énókì pé ægñðta lémárùn-ún ædún, ó bí Mètús¿là. 

22 Énókì bá çlñrun rìn. Ó gbé fún ðñdúnrún ædún l¿yìn ìbí Mètús¿là. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

23 Gbogbo æjñ ayé Énókì j¿ irinwó dínmárùn-ún-dínlógóòjì ædún. 

24 L¿yìn náà ni Énókì bá çlñrun rìn, tí a kò sì rí i mñ, nítorí çlñrun mú u læ. 

25 Nígbà tí Mètús¿là pé ægñðsán léméje ædún, ó bí Lám¿kì. 

26 Mètús¿là gbé fún ÅgbÆrin dínméjì-dínlógún ædún l¿yìn ìbí Lám¿kì. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

27 Gbogbo æjñ ayé Mètús¿là j¿ ÅgbÆrùn-ún dínmñkànlélñgbðn ædún, l¿yìn náà ni ó kú. 

28 Nígbà tí Lám¿kì pé ægñðsán léméjì ædún, ó bí æmækùnrin kan, 29 ó sì pè é ní Nóà, bí ó ti wí pé: “Láti inú ilÆ tí Yáhwè  fibú ni Åni yìí yóò ti mú ìtùnú wá fún wa nínú wàhálà wa àti iþ¿ æwñ wa.” 

30 Lám¿kì gbé fún ÅgbÆta dínmárùn-ún ædún l¿yìn ìbí Nóà. Ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

31 Gbogbo æjñ ayé Lám¿kì j¿ ÅgbÆrin dínm¿tàlélógún ædún, l¿yìn náà ni ó kú. 

32  Nígbà tí Nóà pé Æ¿d¿gbÆta ædún, ó bí ×¿mù, Hámù àti Jáf¿tì. 

6 ÀWçN çMçKÙNRIN ÇRUN  ÀTI ÀWçN çMçBÌNRIN ARÁYÉ 

1 Nígbà tí àwæn ènìyàn wá ń pð sí i lórí ilÆ ayé tí wñn sì bí àwæn æmæbìnrin, 2 àwæn æmækùnrin ðrun rí bí àwæn æmæbinrin aráyé ti l¿wà tó, wñn sì f¿ wæn þe aya g¿g¿ bí wñn tí f¿ tó. 

3 Nígbà náà ni Yáhwè  wí pé: “Ïmí mi kò ní í dúró nínú ènìyàn títí láé, nítorí ó j¿ Ål¿ran ara, æjñ Æ kò ní í ju ægñðfà ædún mñ.” 

4 Nígbà náà ni àwæn Néfílímù wà lórí ilÆ ayé (àti l¿yìn náà) nígbà tí àwæn æmækùnrìn ðrun dàpð mñ æmæbìnrin aráyé tí wñn sì bí àwæn æmæ sáyé: àwæn ni akæni ayé àtijñ, àwæn olókìkí. 


OMÍ BORÍ AYÉ. ÌBÀJÐ ÈNÌYÀN 

5 Yáhwè  sì rí i pé ìwà ikà æmæ ènìyàn pð nínú ayé, àti pé ìrònú ibi kò kúrò ní ækàn rÆ ní gbogbo æjñ. 

6 Yáhwè  kábamð pé òun dá ènìyàn sínú ayé. Ó sì banúj¿. 

7 Yáhwè  wí pé: “Èmi yóò pa èniyàn tí mo dá run kúrò lórí ilÆ ayé àti àwæn Åranko bákan náà pÆlú àwæn tí ń rákò àti àwæn ÅyÅ ojú ðrun: nítorí pé ó dùn mi pé mo ti dá wæn.” 

8 ×ùgbñn Nóà rí ojú rere Yáhwè . 

9 Ìtàn Nóà nì yìí. Nóà j¿ olódodo àti aláìl¿bi láàárín àwæn ènìyàn nígbà a nì, ó sì ń bá çlñrun rìn. 10 Nóà bí æmækùnrin m¿ta, ×émù, Hámù àti Jáf¿tì. 

11 Ayé kún fún ìwà ìbàj¿ níwájú çlñrun, ó sì kún fún ìwà ipá. 

12 çlñrun wo orílÆ ayé, ó sì kún fún ìwà ìbàj¿, nítorí gbogbo Ål¿ran ara ni ó  hùwà ìbàj¿ lórí ilÆ ayé. 

ÌMÚRA SÍLÏ FÚN OMÍYALÉ 

13 çlñrun wí fún Nóà pé: “Mo ti pinu láti fi opin sí Ål¿ran ara lórí ilÆ ayé, nítorí orílÆ ayé kún fún ìwà ipá nítorí ènìyàn. Èmi sì ń læ pa wñn run kúrò lórí ilÆ ayé. 

14 Kí ìwæ læ þe ækð kan pÆlú igi gÅdú. Kí o sì þe oríþiríþi ipele yàrà sínú rÆ, kí o sì fi ðdà kùn ún nínú àti lóde. 

15 Báyìí ni ìwæ yóò þe kan ækð náà: gígùn rÆ yóò j¿ ðñdúnrún ìgbðnwñ, ìbú rÆ yóò j¿ àádñta ìgbðnwñ, àti gíga rÆ ægbðn ìgbðnwñ. 

16 Kí o sì þe fèrèsé tí ìmñlÆ yóò gbà wænú ækð náà, kí o sì parí ækð náà pÆlú ìwðn æwñ kan lókè fèrèsé náà. Kí o fi Ånu ðnà sí i l¿gbÆ¿, kí ìwæ þe ækð náà ní alájà m¿ta, ðkan ní ìsàlÆ, pÆt¿sì àárín àti pÆt¿sì òkè rÆ. 

17 Ní tèmi, èmi yóò j¿ kí omi kún borí ilÆ ayé, láti pa gbogbo Æmí alààyè run tí ó wà níbi kíbi lórí ilÆ ayé. 

18 ×ùgbñn ní tìrÅ èmí yóò dá májÆmú mi pÆlú rÅ àti àwæn æmæ rÅ, aya rÅ àti àwæn ìyàwo àwæn æmæ rÅ, gbogbo yín yóò wænú ækð náà. 

19 Nínú gbogbo àwæn Ædá alààyè ni ìwæ yóò ti mú méjì-méjì sínú ækð náà, ní akæ kan àti abo kan, kí wæn bàa lè wà láàyè pÆlú rÅ. 

20 Nínú oríþiríþi gbogbo ÅyÅ, oríþiríþi gbogbo Åranko àti oríþiríþi gbogbo ohun tí ń rákò, méjì-méjì nínú wæn yóò wænú ækð náà pÆlú rÆ láti lè wà láàyè. 

21 Bákan náà ni kí ìwæ pèsè oúnjÅ tí Å ó jÅ, kí o sì kó oúnjÅ tí ìwæ pÆlú wæn yóò jÅ sí ìpamñ.” 

22 Nóà þe èyí, ó þe ohun gbogbo tí çlñrun paláþÅ. 

    


7

1 Yáhwè  wí fún Nóà pé: “Wænú ækð æ nì, ìwæ àti gbogbo ará ilé rÅ, nítorí ìwæ nìkan ni ó j¿ ènìyàn rere lójú mi láàárín ìran yìí. 

2 Nínú gbogbo áwæn Åranko tí ó mñ, kí ìwæ mú méje ní oríþi kððkan, ní akæ àti abo; àti àwæn Åranko tí kò mñ, ìwæ yóò mú wæn ní méjì-méjì lákæ lábo  

3 (àti ÅyÅ ojú ðrun bákan náà, mú méje ní oríþi kððkan, lákñ lábo), láti bí irú wæn sórí gbogbo ayé. 

4 Nítorí ní æjñ méje òní èmi yóò rðjò sórí ayé fún ogójì æjñ àti ogójì òru, èmi yóò sì pa gbogbo ohun tí mo dá r¿ kúrò lórí ilÆ ayé.” 

5 Nóà þe gbogbo ohun tí Yáhwè  pàþÅ. 

6 Nóà sì ti pé ÅgbÅta ædún nígbà tí omi kún borí ilÆ ayé. 

7 Nóà wænú ækð náà pÆlú àwæn æmæ rÆ, ayà rÆ àti àwæn ìyàwo àwæn æmæ rÆ nítorí omí yalé náà ti kún ilÆ 

ayé. 

8 (Nínú àwæn Åranko tí ó mñ àti aláìmñ, àti nínú àwæn ÅyÅ àti gbogbo ohun tí  ń rákò lórí ilÆ, 9 ní méjì-méjì lákæ lábo ní wñn wænú ækð náà, g¿g¿ bí çlñrun ti pàþÅ fún Nóà). 

10 Ní kété tí àwæn æjñ méje náà parí ni omíyalé bÆrÆ sí ya borí ilÆ ayé. 

11 Ní ÅgbÆta ædún æjñ ayé Nóà, ní oþù kejì, ní æjñ kÅtàdínlógún oþù náà; lñjñ náà ni gbogbo orísun omi tí ń bÅ ní ìsàlÆ ilÆ rú jáde, a sì þí ojú sánmà sílÆ fún omi ojú ðrun. 

12 Fún ogójì æjñ àti ogójì òru ni òjò ńlá rð sórí ilÆ ayé. 

13 Ní æjñ gan-an tí a ń wí yìí, Nóà àti àwæn æmæ rÆ, ×¿mù, Hámù àti Jáf¿tì, àti aya Noà pÆlú ìyàwó m¿ta àwæn æmæ Nóà, wñn wænú ækð náà, 

14 pÆlú oríþiríþi àwæn Åranko àti oríþiríþi ohun tí ń rákò lórí ilÆ, àti oríþiríþi ÅyÅ. 

15 Lákæ lábo ni oríþiríþi gbogbo Ædá alààyè tí wñn wænú ækð náà. 

16 Àwæn tí ó wænù rÆ j¿ akæ àti abo, àti ní oríþiríþi gbogbo wæn ni wñn wá, g¿g¿ bí çlñrun ti pàþÅ fún un. 

Nígbà náà ni Yáhwè  ti Nóà mñ inú ækð náà. 

OMI YALÉ 

17 Omíyalé náà gba gbogbo ilÆ ayé fún ogójì æjñ. Bí àwæn omí náà ti ń ru sókè ni wñn ń gbé ækð náà léfò, tí ó fi dìde kúrò ní ilÆ. 

18 Ríru omi náà ń pð sí i gidi, þùgbñn ækð náà léfò lójú àwæn omi náà. 

19 Àwæn omi náà ń kún sí i títí dìgbà tí òkè tí ó ga jùlæ níbi gbogbo rì sínú àwæn omi náà. 

20 Orí ækð náà ga ní ìwðn márùn-úndínlógún ìgbðnwñn ju àwæn òkè tí ó ga jùlæ tí wñn ti rì sínú omi. 

21 Gbogbo àwæn Ædá alààyè orílÆ ayé ni ó parun: àwæn ÅyÅ, àwæn Åran ðsìn, àwæn Åranko àti gbogbo ohun tí ń rákò lórí ilÆ, àti gbogbo àwæn æmæ ènìyàn bákan náà, gbogbo wæn ni ó parun. 

22 Gbogbo ohun tí ó wà lórí ilÆ gbogbo tí ó ní èémí ní imú ni wñn kú. 

23 Yáhwè  pa gbogbo àwæn ohun tí ń rákò àti gbogbo ÅyÅ ojú ðrun, gbogbo wñn par¿ lórí ilÆ ayé, àfi Nóà àti àwæn tí ó wà nínú ækð pÆlú rÆ nìkan ni a dá sí. 

24 Àwæn omi náà ga ju gbogbo orílÆ ayé fún àádñjæ æjñ. 


8

OMÍ DÁ 


1 Nígbà náà ni çlñrun rántí Nóà àti àwæn Åranko àti àwæn Åran ðsìn tí wñn wà pÆlú rÆ nínú ækð. Nítorí náà ni çlñrun mú af¿f¿ f¿ lórí ilÆ ayé, tí àwæn omi náà sì bÆrÆ sí lælÆ. 

2 Orísun àwæn omi tí ń bÅ   ní ìsàlÆ ilÆ àti àwæn omi tí ń bÅ lájùlé ðrun ni a tì, tí òjò náà dá. 

3 DíÆdíÆ ni àwæn omi náà kúrò lórí ilÆ ayé. Ní ìparí àádñjæ æjñ àwæn omi náà lælÆ tó b¿Æ, 4 tí ó j¿ pé ní oþù kéje ní æjñ kÅtàdínlógún oþù ni ækð náà gúnlÆ lórí àwæn òkè Árárátì. 

5 Àwæn omi náà ń lælÆ títí di oþù k¿wàá, ní æjñ kìní oþù k¿wàá ni àwæn orí òkè farahàn. 

6 Ní ìparí ogójì æjñ Nóà þí ihò tí ó þe sí ara ækð náà. 

7 Ó sì rán ÅyÅ ìwó láti wò bóyá àwæn omi ti fæn kúrò lórí ilÆ ayé; ó fò síwá-s¿yìn títí àwæn omi náà fi gbÅ 

kúrò lórí ilÆ ayé. 

8 l¿yìn náà ni ó rán ÅyÅ àdàbà láti wò bóyá àwæn omi náà ti fæn kúrò lórí ilÆ ayé. 

9 ×ùgbñn àdàbà náà kò rí ibi bàlé, ó sì padà tð ñ wá nínú ækð náà, nítorí omi þì wà lórí gbogbo ilÆ ayé.Ó 

na æwñ rÆ sí ÅyÅ náà, ó mú u, ó sì fà á mñra sínú ækð náà. 

10 Ó dúró fún æjñ m¿jæ sí i, ó sì rán àdàbà náà jáde láti inú ækð náà l¿Ækan sí i. 

11 Ní ìrðl¿ àdàbà náà padà sñdð rÆ, ó sì gbé ewé ólífì ní Ånu rÆ. B¿Æ ni Nóà fi mð pé àwæn omi ti fæn kúrò lórí ilÆ ayé. 

12 Ó tún dúró fún æjñ méje sí i, ó sì rán àdàbà náà jáde l¿Ækan sí i: þùgbñn kò padà wá mñ. 

13 Ní ædún kækàn-lélñgbðn ti ayé Nóà, ní oþù kìní, ní æjñ kìní oþù, omi náà bÆrÆ sí gbÅ lórí ilÆ ayé. 

14 Ní oþù kejì, ní æjñ kÅtàdínlógún oþù ni ilÆ gbÅ. 

ÌJÁDE KÚRÒ NÍNÚ çKË 

15 Nígbà náà ni çlñrun wí fún Nóà pé:  

16 “Jáde kúrò nínú ækð náà pÆlú aya rÅ àti àwæn æmæ rÅ, 

17 kí o sì kó àwæn Ædá alààyè tí wñn wà pÆlú rÅ jáde - àwæn Ædá Ål¿ran ara, ní ÅyÅ, Åranko àti àwæn ohun tí ń rákò - kí wæn máa pð sí i lórí ilÆ ayé, kí wæn máa bí sí i, kí wæn sì máa rÆ sí i.” 

18 B¿Æ ni Nóà þe jáde kúrò nínú ækð náà pÆlú aya rÆ àti àwæn æmæ rÆ àti àwæn ìyàwó àwæn æmæ rÆ, 19 àti gbogbo àwæn Åranko àti àwæn Åran ðsìn, gbogbo àwæn ÅyÅ àti gbogbo àwæn ohun tí ń rákò lórí ilÆ 

ni wñn kúrò nínú ækð náà, oríþi kan l¿yìn oríþi kejì. 

20 Nígbà náà ni Nóà t¿ pÅpÅ kan fún Olúwa, ó sì mú nínú àwæn Åranko tí ó mñ àti àwæn ÅyÅ tí ó mñ, ó sì fi wæn rúbæ àsunpa lórí pÅpÅ náà. 

21 Nígbà tí çlñrun gbñ òórùn dídùn rÆ ó wí nínú ara-rÆ pé: “Láéláé èmi kò ní í pa ayé r¿ mñ nítorí ènìyàn, nítorí ìf¿ ækàn ènìyàn burú láti ìbÆrÆ; bákan náà ni èmi kò níí pa àwæn alààyè Ædá run mñ g¿g¿ mo ti þe. 

22 Ní ìwðn ìgbà tí ilÆ ayé bá wà, 

ìgbà irúgbìn àti ìgbà ìkórè, 

ìgbà òtútù àti ìgbà ÆÆrùn, 

ìgbà òjò àti ìgbà ðgbÅlÆ, 

ðsán àti òru, kò ní í par¿ mñ.” 


9

ÈTÒ AYÉ TUNTUN 


1  çlñrun bùkún fún Nóà àti àwæn æmæ rÆ, ó wí fún un pe: “Kí Å máa bí sí i, kí Å sì kún orílÆ ayé. 

2 Kí Å j¿ ìbÆrù fún Åranko igbó àti gbogbo ÅyÅ ojú ðrun, àti fún gbogbo ohun tí ń ràkò lórí ilÆ àti fún gbogbo Åja inú òkun, mo fi gbogbo wæn fún æ. 

3 Gbogbo ohun àlààyè àti èyí tí ń ràkò ni ìwæ lè jÅ àti àwæn ewéko bákan náà. 

4 Ohun gbogbo ni mo fún æ àfi ìkìlð yìí: ìwð kò gbñdð jÅ Åran pÆlú ìyè nínú rÆ, ìyÅn ni pé pÆlú ÆjÆ nínú rÆ. 

5 Ïmi yóò bèèrè ÆjÆ lñwñ gbogbo Åranko àti lñwñ ènìyàn. Èmi yóò bèèrè ÆjÆ ènìyàn lñwñ æmænikéjì rÆ. 

6  Ñni tí ó bá ta ÆjÆ sílÆ  

ni ènìyàn yóò ta ÆjÆ tirÆ sílÆ. 

Nítorí ní àwòrán çlñrun ni a dá ènìyàn. 

7  ×ùgbñn ní tiyín kí Å máa bí sí i, 

kí Å gba gbogbo ayé, 

kí Å jæba lé é lórí.” 

8 çlñrun wí fún Nóà àti àwæn æmæ rÆ pé:  

9 “Ñ wò ó, èmi dá májÆmú mi pÆlú yín àti àwæn æmæ yín l¿yìn yín, 10 àti pÆlú gbogbo Ædá alààyè tí wñn wà pÆlú yín: àwæn ÅyÅ, àwæn Åran ðsìn àti gbogbo àwæn Åran ìgb¿, ohun gbogbo tí ó ti inú ækð æ nì jáde, àti àwæn Ædá alààyè inú ayé. 

11 Èmi bá yín dá májÆmú mi: Kò sí Ædá alààyè tí yóò parun mñ pÆlú omí borí ayé, omíyalé kò sì ní í pa ayé rÆ mñ.” 

12 çlñrun sì wí pé: “Ñ wo àmì májÆmú tí èmi dá láàárín yín àti èmi, àti pÆlú gbogbo Ædá alààyè tí ó wà ní àgbèègbè yín, fún gbogbo ìran tí yóò wá sinú ayé:  

13 mo fi òþùmàrè sáàárín ìkúùkù, kí ó j¿ amì májÆmú láàárín mi àti ayé.” 

14 Nígbà tí ìkúùkù bá bo ojú ayé, 

15 èmi yóò rántí májÆmú tí mo dá láàárín yín àti èmi, àti gbogbo Ædá alààyè, kí àwæn omi má þe ya borí ilÆ ayé láti pa àwæn Ædá Ål¿ran ara run. 

16 Bí òþùmàrè bá ti farahàn láàárín ìkúùkù, èmi yóò rí i, èmi yóò sì rántí májÆmú ayérayé tí a dá láàárín çlñrun pÆlú gbogbo ohun alààyè, gbogbo Ædá Ål¿ran ara tí ó wà lórílÆ ayé.” 

17 çlñrun wí fún Nóà pé: “Èyí ni àmì májÆmú náà tí mo dá láàárín èmi àti gbogbo Ædá Ål¿ran ara tó wà lórí ilÆ ayé.” 

NÓÀ ÀTI ÀWçN çMç RÏ 

18 Àwæn æmæ Náà tí wñn jáde nínú ækð náà ni ×¿mù, Hámù àti Jáf¿tì. Hámù j¿ bàbá Kánáánì. 

19 Àwæn m¿tà yìí ni æmæ Nóà, láti inú wæn ni gbogbo aráyé ti jáde wá. 

20 Nóà tí í þe àgbÆ j¿ Åni kìní tí ó gbin ægbà àjàrà. 

21 Nígbà tí ó mu nínú ætí àjàrà náà, ó yó, ó sì dùbúlÆ ní ìhòhò nínú àgñ rÆ. 

22 Hámù, bàbá Kánáánì, rí ìhòhò bàbá rÆ, ó sì læ sæ fún àwæn arákùnrin rÆ méjì níta. 

23 ×¿mù àti Jáf¿tì mú aþæ kan, wñn sì fi Æyìn rìn láti fi í bo ìhòhò bàbá wæn, bí wñn ti kðyìn sí bàbá wæn, wæn kò rí ìhòhò rÆ. 

24 Nígbà tí ætí dá lójú Nóà, tí ó sì dìde, tí ó sì gbñ ohun tí àbík¿yìn rÆ þe sí i, 25 ó wí pé:  

“Ègún lórí Kánáánì! 

Ñrú tí ó kéré jùlæ ni yóò j¿  

fún àwæn arákùnrin rÆ!” 

26 Ó tún wí pé: 

“Ìbùkún ni fún, Yáhwè çlñrun ti ×¿mù, 

kí Kánáánì þe Årú fún un. 

27 Kí çlñrun bùkún fún Jáf¿tì, 

kí ó máa gbé nínú àwæn àgñ ×¿mù, 

kí Kánáánì sì þe Årú fún un! 

28 Nóà gbé fún irínwó dínláàdñrin-léláàdñta ædún l¿yìn omí borí ayé; 29 Gbogbo æjñ ayé Nóà j¿ ÅgbÆrùn-ún dínláàádñta ædún; l¿yìn náà ni ó kú. 


10

AYÉ KÚN FÚN ÈNÌYÀN 

1 Àwæn ìran æmæ Nóà nì yìí: ×¿mù, Hámù àti Jáf¿tì, àwæn tí ó bí æmæ l¿yìn omí borí ayé. 

2 Àwæn ìran Jáf¿tì ni: Gòm¿rì, Mágñgì, àwæn M¿dÆ, Jáfánì, Túbálì, M¿þ¿kì, Tírásì, 3 Àwæn æmæ Gòm¿rì ni: Ásk¿nà, Rífátì, Tógármà. 

4 Àwæn æmæ Áfánì ni: Élíþà, Tárþíþì, àwæn Kítímù, àwæn Dánánì 

5 Láti inú wæn ni àwæn ènìyàn ti fñn læ sí àwæn erékùþù. 

B¿Æ ni àwæn æmæ Jáf¿tì, g¿g¿ bí orílÆ wæn àti èdè wæn, g¿g¿ bí Æyà wæn àti orílÆ-èdè wæn. 

6 Àwæn æmæ Hámù ni Kúþì, Mítsráímù, Pútì, Kánáánì. 7 Àwæn æmæ Kúþì ni: S¿bà, Hàfílà, Sábtà, Ràámà, Sábt¿kà. Àwæn æmæ Ràámà ni: ×¿bà, Dédánì. 

8 Kúþì ni bàbá N¿mrñdì, Åni tí ó kñkñ bÆrÆ ìjæba lórí ilÆ ayé. 

9 Ó j¿ akæni ædÅ nípa oore-ðf¿ Yáhwè . Nítorí náà ni a þe ń wí pé: ‘Ñni náà dàbí N¿mrñdì, akæni ædÅ 

níwájú Yáhwè .’ 

10 Àwæn olú ìlú ìjæba rÆ ni: Báb¿lì, Érékì àti Ákádì, gbogbo wñn wà ní ilÆ ×ínárì. 

11 Láti ilÆ náà ni Áþúrì ti jáde wá, Åni tí ó kñ Nínífè, Rèhóbót-Írì, Kálà 12 àti Rés¿nì tí ń bÅ láàárín Nínífè àti Kálà ( ó j¿ olú ìlú fún gbogbo wæn). 

13 Ìran Mítsráímù ni àwæn ará Lúdì, àwæn ará Ánámù, ará Léhábì, Náfátù, 14 Pátrósì, Kásílù àti Káftórì, níbi tí àwæn Fílístínì ti jáde wá. 

15 Kánáánì ni bàbá Sídónì, àkñbí rÆ, l¿yìn náà ni Hétì  

16 àti àwæn ará Jébúsì, àti àwæn Ámórì, àwæn ará Gírgáþì, 

17 àwæn Hítì, àwæn Árkì, àwæn Sínítì, 

18 àwæn Árfídì, àwæn Sémárì, àwæn Hámárì; l¿yìn náà ni Æyà Kánáánì tàn káàkiri, 19 tí ó fi j¿ pé ilÆ Kánáánì gbà læ láti Sídónì títí dé G¿rárì l¿bàá Gásà, títí kan Sódómù, Gòmórà, Ádmà àti Seboyímù l¿bàá Léþà. 

20 B¿Æ ni ìran Hámù g¿g¿ bí Æyà wæn àti èdè wæn àti ilÆ wæn pÆlú orílÆ-èdè wæn. 

21 Bákán náà ni a þe bí àwæn æmæ fún ×¿mù, Ægbñn Jáf¿tì. ×¿mù náà ni bàbá gbogbo àwæn æmæ Ébérù. 

22 Ìran ×¿mù ni: Ðlámù, Àsúrì, Árpákþádì, Lúdì, Árámù. 

23 Ìran Árámù ni: Ùþì, Húlì, G¿t¿rì àti Máþì. 

24 Árpákþádì ni bàbá ×¿là, tí ×¿là sì j¿ bàbá Ébérù. 

25 A bí æmæ méjì fún Ébérù: àkñbí ni Pélégì, nítorí nígbà tirÆ ni a pín ayé, tí arákùnrin rÆ ń j¿ Jóktánì. 

26 Jóktánì ni bàbá Ámódádì, ×éléfù, Hásarmáfétì, J¿rà, 

27 Hádórámù, Úsálì, Díklà, 

28 Óbálì, Abima-Ðlì, ×¿bà, 

29 Ófirì, Háfílà, Jóbábù, gbogbo àwæn yìí ni ìran Jóktánì. 

30 Ibùdó wæn bÆrÆ láti M¿þà lñnà Séfárì, lórí àwæn òkè apá ìlà-oòrùn. 

31 B¿Æ ni àwæn æmæ ×¿mù, g¿g¿ bí Æyà wæn àti èdè wæn àti ilÆ wæn pÆlú orílÆ-èdè wæn. 

32 Báyìí ni Æyà àwæn ìran Nóà g¿g¿ bí ìdílé wæn àti orílÆ-èdè wæn. Láti ìgbà tiwæn ni àwæn ènìyàn ti tàn káàkiri orílÆ ayé, l¿yìn omí borí ayé. 


11

ILÉ GOGORO BÁBÐLÌ 

1 Ní àkókò náà ni gbogbo ayé kò ní ju èdè kan àti irú ðrð kan náà. 

2 Bí àwæn ènìyàn ti kúrò lápá ìlà-oòrùn, wñn rí ilÆ kan tí ó t¿jú ní Bábýlónì, wñn sì tÅ ibÆ dó. 

3 Wñn sì bá ara wæn sðrð wí pé: “Ñ j¿ kí a þu iyÆpÆ kí a sì sun wñn jiná. Wñn fi bíríkì þe òkúta, wñn sì fi ðdà ilÆ þe ðrñ. 

4 Wñn wí pé: “Ñ wá ná, Å j¿ kí a kñ ìlú kan fún ara wa, àti ilé ìþñ gogoro kan tí yóò fi orí kan ðrun, kí a fi í gba orúkæ, kí a má þe tú káàkiri orílÆ ayé.” 

5 Yáhwè  sì sðkalÆ wá wo ìlú àti ilé ìþñ tí àwæn æmæ ènìyàn ń kñ. 

6 Yáhwè  sì wí pé: “Wò ó, ðkan ni gbogbo àwæn ènìyàn, èdè kan ni gbogbo wñn ń sæ; ìbÆrÆ iþ¿ tí wæn yóò þe nì yìí; kò sì sí ohun tí wæn kò ní í dá þe. 

7 Ñ j¿ kí a sðkalÆ láti da èdè wæn rú kí wñn má þe gbñ ara wæn mñ.” 

8 B¿Æ ni Yáhwè  ti tú wæn ká láti ibÆ læ sórí gbogbo ilÆ ayé, wñn sì fi ìlú tí wæn ń kñ náà sílÆ. 

9 Nítorí náà ni a þe pè é ní Báb¿lì nítorí ibÆ ni Yáhwè  ti da gbogbo èdè ayé rú: níbÆ náà ni ó ti tú wæn káàkiri orílÆ ayé. 

ÀWçN BABA ŃLÁ LÐYÌN OMÍ BORÍLÏ AYÉ 

10 Èyí ni ìwé ìran ×¿mù:Nígbà tí ×¿mù pé ægñðrún ædún ni ó di bàbá Árkpákþádì, lñdún kejì l¿yìn omí borí ayé. 

11 ×¿mù gbé fún Æ¿d¿gbÆta ædún l¿yìn ìbí Árkpákþádì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

12 Nígbà tí Árkpákþádì pé ædún márùn-ún dínlógóòjì, ó di bàbá ×¿là. 

13 Árkpákþádì gbé fún irínwó lém¿ta ædún, l¿yìn ìbí ×¿là, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

14 Nígbà tí ×¿là pé ægbðn ædún, ó di bàbá Ébérù. 

15 ×¿là sì gbé fún irínwó lém¿ta ædún l¿yìn ìbí Ébérù, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

16 Nígbà tí Ébérù pé ægbðn lém¿rin ædún, ó di bábá P¿l¿gì. 

17 Ébérù sì gbé fún irínwó lélñgbðn ædún, l¿yìn ìbí P¿l¿gì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

18 Nígbà tí P¿l¿gì pé ægbðn ædún, ó di bàbá Réù. 

19 P¿l¿gì sì gbé fún igba lém¿sàn-án ædún l¿yìn ìbí Réù, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

20 Nígbà tí Réù pé ædún méjì-lélñgbðn, ó di bábá Sérúgì. 

21 Réù sì gbé fún igba léméje ædún l¿yìn ìbí Sérúgì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

22 Nígbà tí Sérúgì pé ægbðn ædún, ó di bábá Náhórì. 

23 Sérúgì sì gbé fún igba ædún l¿yìn ìbí Náhórì, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

24 Nígbà tí Náhórì pé ædún mñkànlélñgbðn, ó di bábá T¿rà. 

25 Náhórì sì gbé fún kàndínlñgñðfà ædún l¿yìn ìbí T¿rà, ó sì bí àwæn æmækùnrin àti àwæn æmæbìnrin mìíràn. 

26 Nígbà tí T¿rà pé àádñrin ædún, ó di bàbá Ábrámù, Náhórì àti Háránì. 

ÌRAN TÐRÀ 

27 Èyí ni ìwé ìran T¿rà ni bábá Ábrámù, Náhórì àti Háránì. Háránì sì ni bàbá Lñtì. 

28 Háránì kú þíwájú T¿rà bàbá rÆ ní ìbílÆ rÆ, ní Úrì ti àwæn Káldéà. 

29 Ábrámù àti Náhórì f¿ àwæn aya; orúkæ aya Ábrámù ni Sáráì; orúkæ aya Náhórì ni Mílkà, æmæbìnrin Háránì tí í þe bàbá Mílkà àti Ískà. 

30 ×ùgbñn Sáráì yan àgàn, kò sì bí æmæ rááráá. 

31 T¿rà mú æmækùnrin rÆ, Ábrámù, ati æmæ-æmæ rÆ, Lñtì, æmæ Háránì àti aya æmæ rÆ Sáráì, tí í þe ìyàwó æmæ rÆ Ábrámù. Ó sí kó wæn jáde kúrò ní ilÆ Úrì ti àwæn Káldéà, láti læ sí ilÆ Kánáánì. ×ùgbñn nígbà tí wñn dé Háránì, wñn tÅ ibÆ dó. 

32 çjñ ayé T¿rà j¿ igba lémárùn-ún ædún, nígbà náà ni T¿rà kú ní ilÆ Háránì. 


12

ÌTAN ÁBRÁHÁMÙ. ÌPÈ ÁBRÁHÁMÙ 

1 Yáhwè  wí fún Ábrámù pé: “Kúrò ní ilÆ rÅ, kí o sì kúrò lñdð àwæn ènìyàn rÅ, àti ilé bàbá rÅ láti læ sí ilÆ tí èmi yóò fihàn ñ. 

2 Èmi yóò sæ ñ di orílÆ-èdè ńlá, èmi yóò sì bùkún fún æ, èmi yóò sæ orúkæ rÅ di ńla títí di pé ìwæ yóò di Åni ìbùkùn. 

3 Èmi yóò bùkún fún àwæn tí ó bá bùkún fún æ, èmi yóò sì gégùn-ún fún àwæn tí ó bá þépè fún æ, nípa rÅ 

ni gbogbo ìdílé ayé yóò bùkún fún ara wæn.” 

4 B¿Æ ni Ábrámù jáde læ g¿g¿ bí Yáhwè  ti sæ fún un. Lñtì sì bá a læ. Ábrámù pé Åni ædún márùndín-lñgñrin nígbà tí ó kúrò ní Háránì. 

5 Ábrámù mú aya rÆ, Sáráì àti Lñtì, æmæ arákùnrin rÆ. pÆlú gbogbo ohun-ìní wæn àti ènìyàn wæn tí wñn wà ní Háránì. Wñn sì læ sí ilÆ Kánáánì, wñn sì dé sí ibÆ. 

6 Ábrámù gba ilÆ náà kæjá títí dé ibi mímñ S¿k¿mù, ní ìdí ìrókò Mórè. Àwæn ará Kánáánì ń gbé ní ilÆ náà nígbà náà. 

7 Yáhwè  farahan Ábrámù, ó sì wí pé: ‘Àwæn ìran rÅ ni èmi yóò fi ilÆ yìí fún.’ Nítorí ìdí èyí ni Ábrámù t¿ 

pÅpÅ kan fún Yáhwè  tí ó farahàn án níbÆ. 

8 Ó dìde níbÆ láti læ sórí àwæn òkè tí ó wà ní ìlà-oòrùn B¿t¿lì, níbi tí ó gbé pàgñ rÆ. B¿t¿lì wà lápá ìwð-oòrùn. Áì sì wà lápá ìlà-oòrùn. NíbÆ ni ó t¿ pÅpÅ kan fún Yáhwè  tí ó sì ké pe orúkæ rÆ. 

9 L¿yìn náà ni Ábrámù læ láti ibùsæ kan dé èkéjì títí ó fi dé N¿g¿bù. 


ÁBRÁHÁMÙ NÍ ÉGÝPTÌ 

10 Ìyàn mú ní ilÆ náà, nítorí náà ni Ábrámù fi læ sí ilÆ Égýptì láti gbé níbÆ, nítorí ìyàn náà mú gidi. 

11 Nígbà tí ó f¿ wæ Égýptì, ó wí fún Sáráì aya rÆ pé: “O mð bí ìwæ ti j¿ arÅwà obìnrin tó. 

12 Nígbà tí àwæn ará Égýptì bá rí æ, wæn yóò wí pé, ‘ìyàwó rÆ ni’, wñn yóò sì pa mí, wæn a sì dá æ sí. 

13 Nítorí náà, jðwñ wí pé arábìnrin mi ni ìwæ í þe, kí ó bàa lè dára fún mi nítorí rÅ, kí a bàa lè dá mi sí nítorí rÅ.” 

14 Nígbà tí Ábrámù dé Égýptì, àwæn ará Égýptì rí bí obìnrin náà ti l¿wà tó; 15 nígbà tí àwæn ìjòyè Fáráò rí i, wæn ròyìn Åwà rÆ fún Fáráò, wñn sì mú u wá sí ààfin Fáráò. 

16 Wñn þìk¿ Ábrámù gidi nítorí rÆ, ó sì gba àwæn agbo Åran, ní àgùntàn àti ewúr¿, pÆlú àwæn Årú lñkùnrin lóbìnrin, àti àwæn k¿t¿k¿t¿, lákæ lábo, àti àwæn ràkúnmí, lákæ lábo. 

18 Nígbà náà ni Fáráò pe Ábrámù tí ó sì wí fún un pé: “Èéþe tí ìwæ fi þe èyí sí mi. Kí ni þe tí ìwæ kò sæ fún mi pé aya rÅ ni? 

19 Èéþe ti o fi wí pé, ‘arábìnrin mi ni’, tí mo sì fi í þe aya? Aya rÅ nì yìí, gbà á kí o sì máa bá tirÅ læ!” 

20 Nígbà náà ni Fáráò pàþÅ fún àwæn ènìyàn rÆ nípa rÆ, wñn sì mú u gba ðnà rÆ læ, pÆlú aya rÆ àti gbogbo ohun-ìní rÆ. 


13 

ÌYAPA ÁBRÁMÙ ÀTI LËTÌ  

1 Ábráhámù kúrò ní Égýptì læ sí N¿g¿bùn pÆlú aya rÆ àti gbogbo ohun-ìní rÆ. Lñtì sì bá a læ. 

2 Ábrámù sì j¿ ælñrð pÆlú ðpðlæpð Åran ðsìn, fàdákà àti wúrà. 

3 Láti N¿g¿bù ni ó ti rin ìrìn-àjò l¿sÅl¿sÅ læ sí ðnà B¿t¿lì sí ìlú tí ó wà láàárín B¿t¿lì àti Áì níbi tí àgñ rÆ wà t¿lÆ rí  

4 Lójú ibi tí ó ti kñkñ t¿ pÅpÅ rÆ sí; ó sì ké pe orúkæ æ Yahwè níbÆ. 

5 Lñtì tí ń bá Ábrámù læ, òun náà ní àwæn agbo àgùntà àti màlúù, àti àwæn àgñ bákan náà. 

6 IlÆ náà kò sì lè gba àwæn méjèèjì pð nítorí ohun-ìní wæn pð jæjæ. 

7 Àríyànjiyàn kan þÅlÆ láàárín àwæn darandaran Ábrámù ati ti Lñtì. (Àwæn æmæ Kánáánì àti àwæn æmæ P¿rísì ń gbé ní ilÆ náà nígbà náà). 

8 Nítorí náà ní Ábrámù wí fún Lñtì pé: “Kò yÅ kí ìjà wà láàárín èmí àti ìwæ, tàbí láàárín àwæn darandaran mi àti tìrÅ, nítorí æmæ ìyá kan náà ni wá. 

9 Wo ilÆ níwájú rÅ. J¿ kí a pinyà: bí o bá mú apá òsì, èmi yóò mú apá ðtún, bí o bá sì mú apá ðtún, èmi yóò mú apá òsì.” 

10 Lñtì wo àyíka rÆ, ó sì rí gbogbo ilÆ tít¿jú Jñrdánì pÆlú omi tí ń rìn ín - èyí j¿ ìgbà tí Yáhwè  kò tí ì pa Sódómù àti Gòmórà run - ó dàbí ægbà Yáhwè  tàbí ilÆ Égýptì títí dé Sóárì. 

11 Nígbà náà ni Lñtì mú gbogbo ilÆ tít¿jú Jñrdánì fún ara-rÆ, ó sì læ sí apá ìlà-oòrùn. B¿Æ ni wñn þe pinyà. 

12 Ábrámù tÅ ilÆ Kánáánì dó. Lñtì sì læ sí àwæn ilú tít¿jú; ó sì pa àwæn àgñ rÆ sí Æbá Sódómù. 

13 Òþìkà ni àwæn ará Sódómù àti Ål¿þÆ ńlá sí Yáhwè . 

14 Yáhwè  wí fún Ábrámù l¿yìn ìgbà tí Lñtì ti yapa kúrò lñdð rÆ pé: “Wo àyíká rÅ níbi tí ìwæ wà læ sápá àríwá àti gúsù, læ sápá ìlà-oòrùn àti ìwð-oòrùn. 

15 Gbogbo ilÆ tí ìwæ rí yìí ni èmi yóò fifún æ àti fún àwæn ìran rÅ. 

16 Èmi yóò sæ àwæn æmæ rÅ dàbí eruku ilÆ, nígbà tí àwæn ènìyàn bá lè ka Åyæ eruku ilÆ nígbà náà ni wæn yóò lè ka iye àwæn ìran rÅ! 

17 Máà bð, rin ilÆ náà jákè-jádò, nítorí mo f¿ fi í fún æ.” 

18 B¿Æ ni Ábrámù læ pÆlú àwæn àgñ rÆ láti læ gbé ní ìdí ìrókò Mámrè, ní H¿brónì. Ó sì t¿ pÅpÅ kan fún Yáhwè  níbÆ. 


14

OGUN ÀWçN ÇBA MÐRIN 

Nígbà ayé Ámráf¿lì æba ×ínárì, Áríókì æba Élásárì, Kédðrí-Láóm¿rì æba Ñlámù, àti Tídálì æba Góyímù, 2 àwæn yìí gbógun ko B¿rà æba Sódómù, Bírþà æba Gòmórà, ×ínábù æba Ádmà, ×¿m¿bérì æba Sébúyímù, àti æba B¿là (ìyÅn ni Sóárì), 

3 àwæn tí a þÆþÆ dárúkð yìí parapð dojúkæ àwæn m¿rin àkñkñ ní àfonífojì ×ídímù (ìyÅn ni Òkun Oníyð). 

4 Fún ædún méjìlàá ni wñn ti wà nínú ìnira láb¿ àþÅ Kédórì-Laóm¿rì, þùgbñn wñn kð láti tÅríbà ní ædún kÅtàlàá. 

5 Ní ædún kÅrìnlàá, Kédórì-Laóm¿rì dé pÆlú àwæn æba tí wñn jùmð parapð. Wñn þ¿gun Réfáímù ní Aþtérótì-Kárnáímù, àti àwæn Súsímù ní ilÆ Hámù, àti àwæn Èmìmù ní ilÆ tít¿jú Kiriatáímù, 6 wñn þ¿gun àwæn Hñrì lórí òkè Séírì, títí dé Ïl-Páránì, l¿bàá ahoro aþálÆ. 

7 Wñn sì yípo læ sí Orísun Ìdájñ (ìyÅn ni Kád¿þì). Wñn sì þ¿gun gbogbo àgbèègbè náà àti àwæn Ámál¿kì pÆlú àwæn Ámórì tí ń gbé ní Hásásæn-Támárì. 

8 Nígbà náà ni æba Sódómù, æba Gòmórà, æba Ádmà, æba Sébóyímù àti æba B¿là (ìyÅn ni Sóárì), wñn jáde læ àfonífojì Sídímù láti læ pàdé àwæn nì lójú ogun. 

9 Kédórì-Laóm¿rì æba Élámù, Tídéálì æba àwæn Góyímù, Ámráf¿lì æba ×ínéárì àti Áryókù æba Élásárì: àwæn æba m¿rin kæjú ìjà sí æba márùn -ún! 

10 Àfónífojì náà kún fún ihò ðdà; bí àwæn æba Sódómù àti ti Gòmórà ti  ń sá àsálà læ ni wñn þùbú sínú àwæn ìhò ðdà tí ń bÅ níbÆ. Àwæn yókù sá læ sórí àwæn òkè. 

11 Àwæn ajagun-kógun kó àwæn ohun-ìní àti oúnjÅ àwæn ará Sódómù àti Gòmórà, wñn sì bá tiwæn læ. 

12 Wñn mú Lñtì æmæ arákùnrin Ábrámù tí  ń gbé ní Sódómù pÆlú gbogbo ohun-ìní rÆ. 

13 Ñni kan tí ó sá àsálà mú ìròyìn náà wá bá Ábrámù tí í þe Hébérù, tí ó sì pàgñ sí ìdí ìrókò Mámrè ti Ámñrì, àti fún arákùnrin Ñþkólì àti Án¿rì; wñn j¿ alájùmðþe pÆlú Ábrámù. 

14 Nígbà tí Ábrámù gbñ pé ogun ti mú æmæ arákùnrin rÆ, ó kó àwæn ènìyà n méjìdín-lñrìndín-nírínwo nínú àwæn æmæ ðdð rÆ, ó sì sáré tæpàsÆ wæn títi dé Dánì. 

15 Òun àti àwæn ènìyàn rÆ lé wæn bá, wñn sì kæjú ìjà sí wæn, wñn þ¿gun wæn, wñn sì lé wæn títí dé Hóbà, tí ó wà ní àríwá Dàmáskù. 

16 Ó gba gbogbo àwæn ohun-ìní æwñ wæn pÆlú Lñtì, ìbátan rÆ, àti ohun -ìní rÆ, bákan náà ni ó gba àwæn obìnrin àti àwæn ènìyàn tí wñn kó lógun padà lñwñ wæn. 

MÏLKÍSÐDÐKÌ 

17 Nígbà tí Ábrámù padà l¿yìn ìgbà tí ó þ¿gun Kédórì -Laóm¿rì àti àwæn æba yókù tí wñn jùmð parapð wá kæjú ìjà sí i, æba Sódómù jáde láti kí i ní àfonífojì ×áfÆ (ìyÅn ni àfonifojì æba). 

18 MÆlkís¿d¿kì, æba Sál¿mù, mú búr¿dì àti ætí jáde wá, ó sì j¿ àlùfáà Atóbi Jùlæ. 

19 Ó bùkún fún Ábrámù pÆlú àwæn ðrð yìí:   

“Ìbùkún ni fún Ábrámù  

láti æwñ çlñrun Atóbi Jùlæ   

Åni tí ó dá ðrun òun ayé. 

Ìbùkún ni fún çlñrun Atóbi Jùlæ   

     tí ó fi àwæn ðtá rÅ lé æ lñwñ.” 

20 Nígbà náà ni Ábrámù fún un ní ìdám¿wàá ohun gbogbo. 

21 çbá Sódómù wí fún Ábrámù pé: “Fún mi ni àwæn ènìyàn náà kí o sì máa kó àwæn ohun -

ìní læ þe tìrÅ.” 

22 Ábrámù dá æba Sódómù lóhùn pé: “Mo ti j¿jÆ¿ fún Yáhwè çlñrun Atóbijùlæ, Åni tí ó dá ðrun òun ayé  

23 pé èmi kò ní í mú Åyæ òwú kan kí o má bàa wí pé, ‘Mo ti sæ Ábrámù di ælñrð’. 

24 Èmi kò ní í mú ohun kóhun àfi èyí tí àwæn æmæ ðdð mi ti jÅ àti ìpín tí ó j¿ ti  àwæn tí ó tÆlé mi wá - Éþkólì, Án¿rì àti Mámrè; àwæn yóò mú ìpín tiwæn.” 


15

ÀWçN ÌLÉRÍ PÏLÚ MÁJÏMÚ çLËRUN 

1 L¿yìn ìþÆlÆ wðnyí, Ábrámù gbñ ðrð Yáhwè  lójú ìran pé:  “Má þe bÆrù, Ábrámù, èmi ni ààbò rÅ, èmi yóò mú èrè rÅ pð gidi.” 

2 ×ùgbñn Ábrámù wí pé: “Wò ó, ìwæ kò fún mi ní æmæ ...” 

3 Ábrámù tún wí pé: “Wò ó, ìwæ kò fún mi ní æmæ, ðkan nínú àwæn æmæ-ðdð mi ni yóò jogún mi.” 

4 Nígbà náà ni ó gbñ ðrð Yáhwè  pé: “Kò ní í jogún rÅ; æmæ rÅ fúnrarÅ láti inú rÅ ni yóò jogún rÅ.” 

5 L¿yìn náà ni ó mú u jáde. ó sì wí pé: “Wo ojú ðrun kí o sì ka àwæn ìràwð rÆ bí ìwæ bá lè þe é...” Ó sì wí pé: “B¿Æ ni ìran rÅ yóò ti rí.” 

6 Ábrámù gba Yáhwè  gbñ, a sì sæ ñ di olódodo. 

7 Nígbà náà ni Yáhwè  tún wí pé: “Èmi ni Ñni Ayérayé tí ó mú æ jáde kúrò ní ilÆ Úrì tí àwæn ará Káldéà, láti fún æ ní ilÆ yìí.” 

8 Ábrámù dáhùn pé: “Yáhwè  Olúwa mi, kí ni kí èmi fi mð pé èmi ni mo ni ilÆ náà?” ' 

9 Ó fèsì pé: “Bá mi mú æmæ màlúù ælñdún m¿ta kan wá, abo ewúr¿ ælñdun m¿ta kan, àgbò ælñdún m¿ta kan, ÅyÅlé kan àti àdàbà kan.” 

10 Ábrámù mú gbogbo Åran 

ko wðnyí, ó sì pín wæn sí méjì-mejì, ó sì fi ojú àbð kan lé èkejì; þùgbñn kò pín àwæn ÅyÅ náà sí méjì-mejì. 

11 Nígbà tí àwæn ÅyÅ apÅranjÅ sðkalÆ wá, Ábrámù lé wæn s¿yìn. 

12 Nígbà tí oòrùn wð, Ábrámù sùn fænfæn, òkùnkùn ńlá þú bò ó, Ærù sì bà á gidigidi. 

13 Nígbà náà ni Yáhwè  wí fún Ábrámù pé: “Kí o mð dájú pé ìran rÅ yóò j¿ àjòjì ní orílÆ-èdè tí kì í þe tiwæn, níbi tí a ó ti sæ wñn di Årú, tí a ó sì fi ayé ni wñn lára fún irínwó ædún. 

14 ×ùgbñn èmi yóò þe ìdájñ fún orílÆ-èdè tí wæn yóò sìn, àti níkÅyìn wæn yóò jáde pÆlú ðpðlæpð ohun ærð. 

15 Ìwæ ní tìrÅ yóò dàpð mñ àwæn bàbá rÅ ní àlàáfíà, a ó sìnkú rÅ ní æjñ ogbó tí yóò t¿ æ lñrùn. 

16 Ìran kÅrin ni yóò padà wá síhìn-ín, nítorí ÆþÆ àwæn ará Ámórì kò tí ì ní í kún ojú ìwðn títí dìgbà náà.” 

17 Nígbà tí oòrùn ti wð, òkùnkùn ńlá þú bo ilÆ. Nígbà náà ni iná kan tí ń rú, tí ó sì ń jó, kæjá láàárín àwæn Åran tí a là sí méjì-méjì náà. 

18 Ní æjñ náà ni Olúwa bá Ábrámù dá májÆmú pÆlú ðrð wðnyí:  

“Èmi yóò fi ilÆ yìí fún àwæn ìran rÅ  

láti odò Égyptì títí dé omi ńlá  a nì, 

omi odò Eúfrétè, 

19 ilÆ àwæn ará K¿nì, ti ará K¿nísì, ará Kádmónì, 

20 ará Hítì, ará P¿rísì, ará Réfáyímì, 21 ará Ámórì, ará Kánáánì, ará Gírgáþì, àti ti àwæn ará JÆbúsì.“ 


16

ÌBÍ Í×MÁÐLÌ 

1 Sáráì aya Ábrámù kò bí æmæ fún un, þùgbñn ó ní æmæ ðdð ará Égýptì kan tí a ń pè ní Ágárì. 

2 B¿Æ ni Sáráì wí fún Ábrámù pé: “Fetísími nísisìyí, bí Yáhwè  kò ti fún mi lñmæ, læ bá æmæbìnrin ðdð mi lòpð, bóyá mo lè rí æmæ nípa rÆ.” Ábrámù gba ohun tí Sáráì  wí. 

3 L¿yìn ìgbà tí Ábrámù ti gbé ní ilÆ Kánáánì fún ædún m¿wàá, Sáráì mú æmæbìnrin ðdð rÆ láti ilÆ Égýptì, ó sì fi í fún Ábrámù g¿g¿ bi aya. 

4 Ábrámù læ bá Ágárì lòpð, ó sì lóyún. L¿yìn ìgbà tí ó mð pé òun ti lóyún, Sáráì ðgá rÆ kò jæ ñ lójú mñ. 

5 Nígbà náà ni Sáráì wí fún Ábrámù pé: “Ki ìwðsí tí a fi ń lð mí yìí sðkalÆ lé æ lórí! Èmi ni mo fi obìnrin æmæ-ðdð mi fún æ, þùgbñn bí ó ti mð pé òun ti lóyún nísisìyí èmi kò jæ ñ lójú mñ. Kí Yáhwè  dájñ náà láàárín mi àti ìwæ.” 

6 Ábrámù wí fún Sáráì pé: “Ó dára, þe æmæ-ðdð rÅ bí ó ti wù ñ, tìrÅ ni í þe.” Sáráì sì lò ó ní ìlòkúlò tí ó fi j¿ 

pé ó sá læ. 

7 Áńg¿lì Yáhwè  pàdé rÆ letí odò tí ó wà ní ðnà Súrì nínú ahoro aþálÆ. 

8 Ó wí pé: “Ágárì, æmæ-ðdð Sáráì, níbo ni o ti ń bð, níbo ni ìwæ ń læ?” Ó dáhùn pé: “Mo ń sá læ fún Sáráì, ðgá mi.” 

9 Áńg¿lì Yáhwè  wí fún un pé: “Padà sñdð ðgá rÅ kí o sì tÅríba fún un.” 

10 Áńg¿lì Yáhwè  tún sæ fún un pé: “Èmi yóò sæ irú æmæ rÅ di àìlóǹkà.” L¿yìn náà ni Áńg¿lì áhwè tún sæ fún un pé: 

11 “Nísisìyí tí ìwæ ti lóyún, 

ìwæ yóò bí æmækùnrin kan, 

ìwæ yóò pè é ní Íþmá¿lì, 

nítorí Yáhwè  ti gbñ ohùn ìpñnjú rÅ. 

12 çmæ náà yóò dàbí k¿t¿k¿t¿ ìgb¿, 

àwæn ènìyàn yóò kæjú ìjà sí i, 

òun yóò sì bá wæn jà, 

òun yóò pàgñ ogun  

níwájú àwæn arákùnrin rÆ.” 

13 Ágárì fún Yáhwè  tí ń ba sðrð ní orúkæ yìí: “Ìwæ ni Ïl Rñì (çlñrun aríran) – ohun tí ó f¿ wí ni pé: “Ǹj¿ 

èmi kò ríran níhìn-ín, l¿yìn rÆ tá ló tún rí mi?” 

14 Nítorí náà ni a þe ń pè kànga náà ní kànga Láháì Rñì, ó wà láàárín Kád¿þì àti B¿r¿dì. 

15 Ágárì bí æmækùnrin kan fún Ábrámù, Ábrámù sì pe æmæ náà ní Íþmá¿lì. 16 Ábrámù pé ædún m¿rìndín-láàdñrin nígbà tí Ágárì bí Íþmá¿lì. 


17

MÁJÏMÚ ÌKçLÀ 

1 Nígbà tí Ábrámù pé ðkandínlñgñðrùn-ún ædún, Yáhwè  farahàn án, ó sì wí pé: “Èmi ni Ïl ×ádáì, kí ìwæ rìn níwájú mi láìl¿bi. 

2 Èmi yóò dá májÆmú kan láàárín rÅ àti èmi. Èmi yóò sì mú æ pð sí i lñpðlæpð ðnà.” 

3 Ábrámù dðbálÆ, çlñrun tún wí fún un pé:  

4 “Èyí ni májÆmú mi pÆlú rÅ. Ìwæ yóò di bàbá ðpðlæpð orílÆ-èdè. 

5 A kò ní máa pè ñ ní Ábrámù mñ, orúkæ rÅ yóò máa j¿ Ábráhámù, nítorí èmi ń sæ ñ di bàbá ðpðlæpð orílÆ-èdè. 

6 Èmi yóò mú æ ní èso pupð, èmi yóò fún æ ní ðpðlæpð oríl¿-èdè, àwæn æba yóò jáde láti inú rÅ wá. 

7 Èmi yóò dá májÆmú mi pÆlú rÅ àti àwæn ìran rÅ títí láé g¿g¿ bí májÆmú ayérayé, láti þe çlñrun rÅ àti çlñrun àwæn ìrandìran rÅ l¿yìn rÅ. 

8 Èmi yóò fún ìwæ àti àwæn ìran rÅ l¿yìn rÅ ní ilÆ yìí tí ìwæ wà lórì rÆ nísisìyí, gbogbo ilÆ Kánáánì, bí ohun ìní títí láé, èmi yóò sì j¿ çlñrun wæn.” 

9 çlñrun tún wí fún Ábráhámù pé: “Ìwæ yóò pa májÆmú mi mñ, ìwæ àti àwæn ìran rÅ l¿yìn rÅ, láti ìran dé ìran. 

10 Èyí ni májÆmú mi láàárín èmi àti ìwæ tí ìwñ gbñdð pamñ àti àwæn ìran rÅ l¿yìn rÅ; gbogbo àwæn æmækùnrin rÅ ni a gbñdð kælà fún. 

11 Kí ìwæ kælà sí ara rÅ, èyí yóò j¿ àmì májÆmú mi láàárín rÅ àti èmi. 

12 Láti ìran dé ìràn ni gbogbo æmækùnrin láàárín yín ni a gbñdð kælà fún tí ó bá ti pé æjñ m¿jæ, àti Åni tí a bí ní Årú àti èyí tí a rà lñwñ àjòjì tí kì í þe ÆjÆ rÅ, 

13 b¿Æ ni fún Årú tí a bí sí ilé rÅ pÆlú àwæn tí a fi owó rà ni a gbñdð kælà fún. B¿Æ ni májÆmú mi yóò wà lára rÅ g¿e¿ bí àdéhùn ayérayé. 

14 Bí a kò bá kælà fún æmækùnrin kan, èyí ni pé bí a kò bá dá a lábÅ, kí a gé Åni b¿Æ kúrò lára ìran rÅ: ó ti ba májÆmú mi j¿.” 

15 çlñrun tún wí fún Ábráhámù pé: “Ní ti aya rÅ Sáráì, ìwæ kò ní í pè é ní Sáráì mñ þùgbñn Sárà. 

16 Èmi yóò bùkún fún un, àwæn orílÆ-èdè yóò sì jáde láti inú rÆ, àwæn tí yóò jæba lórí àwæn ènìyàn yóò jáde láti inú rÆ.” 

17 Ábráhámù foríbalÆ, ó sì r¿rìn-ín bí ó ti rò ó nínú ara-rÆ pé: “×é Åni ægñðrùn-ún ædún ni yóò bí æmæ, tàbí Sárà tí ó ti di Åni àádñrùn-ún ædún ni yóò bímæ?” 

18 Ábráhámù wí fún çlñrun pé: “J¿ kí Íþmá¿lì wà láàyè níwájú rÅ.” 

19 ×ùgbñn Yáhwè  dáhùn pé: “B¿Æ kñ, aya rÅ Sárà yóò bí æmækùnrin kan fún æ tí ìwæ yóò pe orúkæ rÆ ní Ísáákì. Òun ni èmi yóò bá dá májÆmú, májÆmú ayérayé láti j¿ çlñrun rÆ àti çlñrun ìran rÆ l¿yìn rÆ. 

20 Mo ti gbñ ÆbÆ rÅ fún Íþmá¿lì bákan náà: mo bùkún fún un, èmi yóò sì mú u ní èso púpð gidi. Òun yóò di bàbá aládé míjìlàá, èmi yóò sì sæ ñ di orílÆ-èdè ńlá kan. 

21 ×ùgbñn èmi yóò dá májÆmú mi pÆlú Ísáákì, Åni tí Sárà yóò bí fún æ níwòyí àmñdún.” 

22 Nígbà tí çlñrun bá Ábráhámù sðrð tán, çlñrun gòkè kúrò lñdð rÆ. 

23 Nígbà náà ni Ábráhámù mú æmæ rÆ Ísmá¿lì pÆlú gbogbo àwæn Årú rÆ, ní èyí tí a bí ní ilé rÆ àti èyí tí a fi owó rà, gbogbo æmækùnrin nínú agbo ilé Ábráhámù - ó sì kælà fún wæn nípa dídábÅ fún wæn lñjñ kan náà, g¿g¿ bí çlñrun ti sæ fún un pé kí ó þe é. 

24 Ábráhámù pé ædún mñkàndínlñgñðrùn-ún nígbà tí ó kælà nípa dídábÅ fún ara-rÆ. 

25 çmæ rÆ Íþmá¿lì sì pé æmæ ædún m¿tàlàá nígbà tí a kælà fún un nípa dídábÅ fún un. 

26 B¿Æ ni a þe kælà fún Ábráhámù àti æmæ rÆ Íþmá¿lì ní æjñ kan náà; 27 àti gbogbo àwæn æmækùnrin agbo ilé rÆ, pÆlú àwæn Årú tí a bí ní ilé rÆ àti àwæn tí ó fi owó rÆ rà láti æwñ àjòjì, gbogbo wæ n ni a ó kælà fún pÆlú rÆ. 


18

ÌFARAHÀN OLÚWÀ NÍ MÁMRÈ 

1 Ní ìdí ìrókò Mámrè ni Yáhwè  ti farahan Ábráhámù tí ó jókòó l¿nu ðnà àgñ rÆ. Ó j¿ ðsán gangan ní wákàtí tí ilÆ gbóná jù. 

2 Ábráhámù gbé ojú sókè, ó sí rí àwæn ækùnrin m¿ta tí wñn dúró l¿bàá rÆ. L¿sÆkan náà ni ó sá læ pàdé wæn, ó dðbálÆ kí wñn, 

3 ó wí pé: “Olúwa mi, bí mo bá lè rí ojú rere yín, Å má þe kæjá láì dúró lñdð ìránþ¿ yín. 

4 J¿ kí a gbé omi díÆ wá kí Å fi wÅ ÅsÆ yín, kí Å sì simi díÆ l¿bàá igi yìí. 

5 Èmi yóò bá yín wá búr¿dì díÆ láti jÅ kí Å bàa lè lágbára fún ìrìn-àjò yín, bí Å ti gba ðdð ìránþ¿ yín kæjá.” 

Wñn dáhùn pé: “Ó dára, þe bí o ti wí.” 

6 Ábráhámù sáré læ pe Sárà nínú àgñ, ó sì wí fún un pé: “Tètè mú ìwðn ìyÆfun ńlá m¿ta, kí o rò ó, kí o sì fi í dín àkara.” 

7 L¿yìn náà ni Ábráhámù sáre læ síbi tí àwæn Åran ðsìn rÆ wà, ó mú ðdñ màlúù kan tí ó lñràá tí Åran rÆ kó le, ó sì fi í fún æmæ-ðdð kan láti yára sè é. 

8 Ó mú wàràkàsì funfun àti wàrà pÆlú Åran màlúù tí ó sè náà, ó sì gbé wæn kalÆ níwájú àwæn àlejò náà. Ó 

dúró tì wñn láb¿ igi náà bí wñn ti ń jÅun. 

9 Wñn bi í léèrè pé: “Sárà aya rÅ dà?” Ó dáhùn pé: “Ó wà nínú àgñ.” 

10 Èrò àjò náà wí pé: “Èmi yóò padà wá rí æ ní ædun tí ń bð, nígbà náà Sárà, aya rÅ, yóò bí æmækùnrin kan:” Sárà fetísí wæn ní Ånu ðnà àgñ tí ó wà l¿yìn rÆ. 

11 Ábráhámù àti Sárà ti darúgbó, Sárà kò sì rí aþæ oþù mñ. 

12 Nítorí náà ni Sárà fi r¿rìn-ín nínú ara-rÆ pé: “Nísisìyí ti mo ti kæjá Åni tí ń bí æmæ, tí ækæ mi ti darúgbo, þe mo tún máa sùn pÆlú ækùnrin ni?” 

13 ×ùgbñn Yáhwè  wí fún Ábráhámù pé: “Kí ní þe tí Sárà fi r¿rìn-ín tí ó wí pé: ǹj¿ èmi yóò bí æmæ ní tòótñ, bí mo ti darúgbó yìí?’  

14 Ǹj¿ ohun kóhun þòro fún Yáhwè ? Ní ìwòyí àmñdún èmi yóò tún wá rí æ, Sárà yóò sì ní æmækùnrin kan.” 

15 Sárà púrñ pé: “Èmi kò r¿rìn-ín”, nítorí Ærú bà á. ×ùgbñn ó dáhùn pé: “B¿Æ ni, ìwñ r¿rìn-ín.” 

ÏBÏ ÁBRÁHÁMÙ 

16 Àwæn ækùnrin náà dìde, bí wñn ti ń læ láti Mámrè ni wñn rí Sódómù ní ðkánkán nígbà tí Ábráhámù ń sìn wñn læ láti fi ðnà hàn wñn. 

17 Yáhwè  wí nínú ara-rÆ pé: “Ǹj¿ èmi yóò fi ohun tí mo f¿ þe pamñ fún Ábráhámù, 18 nítorí pé Ábráhámù yóò di orílÆ-èdè kan tí gbogbo orílÆ-èdè ayé yóò fi orúkæ rÆ búkún fún ara wæn? 

19 Nítorí mo ti yà á sñtð láti pàþÅ fún àwæn æmæ rÆ àti àwæn ará ilé rÆ l¿yìn rÆ láti pa ðnà Yáhwè  mñ nípa lílo ayé wæn ní mímñ àti òdodo. B¿Æ ni Yáhwè  yóò þe fi ohun tí ó þèlérí þÅ fún Ábráhámù.” 

20 Nígbà náà ni Yáhwè  wí pé: “Igbe tí ó ń gòkè láti Sódómù àti Gòmórà ti pð jù! ÌjÆbi wñn sì wúwo púpð! 

21 Mo ń sðkalÆ læ wò bí ìwà wæn yóò rí bí igbe igbe tí ó ń wá sñdð mi. Bí b¿Æ kñ, èmi yóò mð.” 

22 Àwæn ækùnrin méjì náà læ sí Sódómù bí Ábráhámù ti dúró níwájú Yáhwè . 

23 Ó dúró níwájú ó sì wí pé: “Lóòtñ ni ìwæ yóò pa àwæn aláìþÆ pÆlú Ål¿þÆ pð? 

24 Bóyá a lè rí àádñtá olódodo ní ìlú náà. Ǹj¿ ìwæ yóò pa wñn run ní tòótñ? Ǹj¿ ìwæ kò  ní í þe  ìdáríjì nítorí  àádñta olódodo tí wñn wà nínú ìlú náà? 

25 Yóò j¿ ohun búburú bí ìwæ bá þe b¿Æ; láti pa olódodo pð mñ Ål¿bi, láti pa aláìþÆ bákan náà pÆlú Ål¿þÆ, ó ba-ni l¿rù! Ǹj¿ adájñ ayé yóò þe ìdájñ tí ó lòdì sí òdodo? 

26 Yáhwè  dáhùn pé: “Bí mo bá rí àádñta olódodo ní Sódómù, èmi yóò dáríji gbogbo ìlú náà nítorí wæn.” 

27 Ábráhámù tún wí pé: “Bí mo bá lè sðrð díÆ sí i, Olúwa mi, èmi tí í þe erùpÆ àti eérú. 

28 Bóyá bí àádñta olódodo náà bá dín márùn-ún; nítorí àwæn márùn-un náà, ǹj¿ ìwæ yóò pa ìlú náà run?” 

Ó dáhùn pé: “Ráárá, èmi kò ní í pa á run, bí mo bá rí márùn-ún dínláàdñta. 

29 Ábráhámù tún bÆrÆ sí sðrð: “Bóyá ogójì nìkan ni a lè rí ńkñ?” Yáhwè  dáhùn pé: “Èmi kò ní í þe b¿Æ 

nítorí ogójì náà.” 

30 Ábráhámù wí pé: “Kí Olúwa mi má þe bínú sí mi, bí mo bá tún sðrð díÆ sí i: bóyá a kò lè rí ju ægbðn.” Ó 

dáhùn pé: “Bí mo bá rí ægbðn, èmi kò ní í þe b¿Æ.” 

31 Nígbà náà ni Ábráhámù wí pé: “Bí a bá rí ogún péré ńkñ?” Ó dáhùn pé: “Èmi kò ní í pa á run nítorí ogún náà.” 

32 Ó tún wí pé: “Kí Olúwa mi má þe bínú: ÆÆkan þoþo ni mo tún f¿ sðrð mæ. Bóyá a kò lè rí ju m¿wàá?” 

Olúwa sì dáhùn pé: “Bí a bá rí olódodo m¿wàá èmi kò ní í pa Sódómù run.” 

33 L¿yìn náà ni Yáhwè  parí ðrð rÆ pÆlú Ábráhámù, ó rékæjá læ, Ábráhámù sì padà læ ilé. 

     


19

ÌPARUN SÓDÓMÙ 


1 Àwæn Áńg¿lì méjì náà dé sí Sódómù ní ìrðl¿. Lñtì jókòó ní Ånu ibodè Sódómù. Bí Lñtì ti rí wæn ni ó dìde láti kí wæn, ó sì dðbálÆ pÆlú ìdojúbolÆ. 

2 Ó wí pé: “Ñ jðwñ, Æyin olúwa mi, Å wá dé sí ilé ìránþ¿ yín ní òru yìí, kí Å sì wÅ ÅsÆ yín, Å lè tètè jí láti máa bá ìrìn-àjò yín læ.” ×ùgbñn wñn dáhùn pé: “Rááráá, àwa yóò sùn ní ojú òde ní òru òní.” 

3 Ó rð wñn gidi tí ó fi j¿ pé wñn bá a læ sí ilé rÆ. Ó þe oúnjÅ fún wæn, ó þe àkàrà láìsí yístì fun wæn jÅ, wñn sì jÅun. 

4 Kí wæn tó sùn ni gbogbo àwæn ará ilù Sódómù, lñmædé, lágbà, gbogbo wæn láìku Åni kan, wñn yí ilé náà ká. 

5 Wñn pe Lñtì láti sæ fún un pé: “Àwæn ækùnrin tí wñn dé sí ilé rÅ ní òru yìí dà? Mú wæn jáde sí wa kí a bàa lè bá wæn lò pð.” 

6 Lñtì jáde læ pàdé wæn ní Ånu ðnà bí ó ti tilÆkùn l¿yìn rÆ. 

7 Ó wí pé: “Mo bÆ yín, Æyin aráknrin mi, Å má þe þe ohun búburú yìí. 

8 Mo ní æmæbìnrin méjì tí wæn kò tí ì mæ ækùnrin. Ñ j¿ kí n mú wæn jáde fún yín kí Å sì lò wñn bí ó ti wù yín. 

×ùgbñn Å má þe ohun kóhun búburú sí ækùnrin wðnyí, Æyin náà mð pé ab¿ òrùlé mi ni wñn wà.” 

9 ×ùgbñn wñn dáhùn pé: “Kúrò lñnà! Ñ wo àtìpò yìí tí ń sæ ara-rÆ di olùdámðràn! Sáà dúró, a ó lò ñ burú ju bí a ti f¿ lò wæn læ.” B¿Æ ni wñn rñ lu Lñtì tí wñn sì súnmñ Ånu ðnà láti fñ ilÆkùn wælé. 

10 ×ùgbñn àwæn àlejò rÆ náà na æwñ síta, wñn sì fa Lñtì wælé sñdð wæn, wñn sì tilÆkùn. 

11 Lójúkan náà ni wñn fi mànànáná fñ ojú àwæn ènìyàn tí ó wà ní Ånu ðnà ilé náà láti æmæ kékeré títí kan àgbàlagbà wæn, wæn kò sì lè rí Ånu ðnà ilé náà. 

12 Àwæn ækùnrin náà wí fún Lñtì pé: “Ǹj¿ o tún ní ènìyàn níhìn-ín? Kí àwæn æmækùnrin rÅ, àwæn æmæbìnrin rÅ, gbogbo ohun tí í þe tìrÅ nínú ìlú yìí, ni kí wæn jáde kúrò níhìn-ín. 

13 Àwa f¿ pa ibi yìí run, nítorí igbe ńlá tí àwæn ènìyàn ń ké lòdì sí ìwà àìdára àwæn ará ìlú yìí ti pð jæjæ níwájú Yàhwè, ó sì ti wá láti pa ìlú náà run.” 

14 B¿Æ ni Lñtì jáde láti sðrð fún àwæn àna tí wñn f¿ àwæn æmæbìnrin rÆ pé: “Ñ dìde kúrò níhìn-ín nítorí Yáhwè  f¿ pa ìlú yìí run” ×ùgbñn àwæn æmækùnrin náà rò pé ó ń þe yÆy¿ ni. 

15 Ní kùtù òwúrð, àwæn Áńg¿lì náà sæ fún Lñtì ní dandan pé: “Gbéra! mú aya rÅ àti àwæn æmæbìnrin rÅ 

méjèèjì, kí ìjìyà ilú yìí má þe dé bá æ.” 

16 Bí ó ti ń þe iyèméjì ni àwæn ækùnrin náà mú u lñwñ pÆlú aya rÆ àti àwæn æmæbìnrin rÆ méjì, nítorí àánú tí Yáhwè  ní fún un. Wñn mú u jáde, wñn sì fi í sílÆ l¿yìn odi ìlú náà. 

17 Bí wñn ti ń mú u læ ni wñn wí fún un pé: “Sá àsálà fún Æmí rÅ. Má þe wo Æyìn, má sì dúró lórí ilÆ tít¿jú u nì. Sá læ sórí àwæn òkè bí ìwæ kò bá f¿ parun.” 

18 Lñtì sì wí pé: “Mo bÆ ñ, olúwa mi, 

19 ìránþ¿ rÅ ti rí ojú rere rÅ àti àánú rÅ bí ìwñ ti gbà mí là. ×ùgbñn èmi kò lè dé orí àwæn òkè e nì kí ibi yìí tó dé bá mi pÆlú ikú. 

20 Ìlú tí ó wà níwájú u nì súnmñ tòsí láti sá wð, ìlú kékeré sì ni. J¿ kí n læ síbÆ, n ó sì wà ní ìpamñ, tàbí ó kéré jù?” 

21 Ó dáhùn pé: “Mo gbà b¿Æ fún æ, a kò sì ní í pa ìlú náà run. 

22 Tètè sá læ ibÆ, nítorí n kò lè þe ohun kóhun títí ìwæ yóò fi dé ibÆ.” Nítorí náà ni a þe ń pe ìlú náà ní Sóárì. 

23 Bí oòrùn ti dìdé lórí ìlú náà, àti bí Lñtì ti wænú Sóárì  

24 ni Yáhwè  rðjò imí æjñ sórí Sódómù àti Gòmórà. 

25 Ó pa àwæn ìlú náà run pÆlú ilÆ tít¿jú wæn àti àwæn ará ìlú náà àti gbogbo ohun tí ó hù níbÆ. 

26 ×ùgbñn aya Lñtì wo Æyìn, a sì sæ ñ di ðwñn iyð. 

27 Bí Ábráhámù ti dìde ní kùtù òwúrð læ síbi tí ó ti dúró níwájú Yáhwè , 28 ó sì wo apá Sódómù àti Gòmórà àti gbogbo ilÆ tít¿jú u nì, ó sì rí eéfín tí ń rú láti ilÆ náà, eéfín iná ńlá. 

29 B¿Æ ni çlñrun ti pa àwæn ìlú ìlÆ tít¿jú náà run, tí ó sì pa Ábráhámù mñ, ó gba Lñtì là kúrò nínú ìparun nígbà tí ó pa àwæn ìlú tí Lñtì ń gbé run. 


ÌPILÏ×Ï ÀWçN MÓÁBÙ 

30 Ïrù ba Lñtì láti dúró ní Sóárì. Ó læ sórí òkè láti máa gbé nínú ihò kan, òun pÆlú àwæn æmæbìnrin rÆ 

méjèèjì, 

31 çmæbìnrin àgbà wí fún àbúrò rÆ pé: “Bàbá wa ti ń darúgbó læ, kò sì sí ækùnrin ní ilÆ yìí láti bá wa lòpð g¿g¿ bí àþà gbogbo ayé. 

32 Wá, j¿ kí a fún bàbá wa ní ætí mu, kí a sì sùn pÆlú rÆ. A ó sì þe b¿Æ ní irú æmæ láti ðdð bàbá wa.” 

33 Wñn fún un ní ætí mu yó ní al¿ æjñ náà, èyí àgbà sì læ sùn pÆlú bàbá rÆ tí kò mæ ìgbà tí ó sùn pÆlú òun tàbí ìgbà tí ó dìde lñdð òun. 

34 Ní æjñ kejì, èyí àgbà wí fún àbúirò rÆ pé: “Ní al¿ àná, èmi ni mo sùn pÆlú bàbá wa. J¿ kí a t ún fún un ní ætí mu yó ní al¿ òní, kí ìwæ náà læ sùn pÆlú rÆ, kí àwa méjèèjì lè ní irú æmæ láti ðdð bàbá wa.” 

35 Wñn tún fún bàbá wæn ní ætí mu yó ní al¿ æjñ náà, èyí àbúrò læ sùn pÆlú rÆ, bákan náà ni òun kò mæ ìgbà tí æmæbìnrin yìí sùn pÆlú òun tàbí ìgbà tí ó dìde. 

36 B¿Æ ni àwæn æmæbìnrin méjèèjí Lñti þe lóyún fún bàbá wæn. 

37 Èyí àgbà bí æmækùnrin kan tí ó pe orúkð rÆ ní Móábù, òun ni bàbá àwæn Móábù æjñ òní. 

38 Èyí àbúrò náà bí æmækùnrin kan tí ó pe orúkð rÆ ní BÆn-Ámì, òun ni bàbá àwæn Ámónì æjñ òní. 


20

ÁBRÁHÁMÙ NÍ GÐRÁRÌ 

1 Ábráhámù læ sí ilÆ N¿g¿bù, ó sì ń gbé láàárín Kádéþì àti ×úrì, ó sì tÅ Gérárì dó. 

2 Nígbà náà ní ó ń wí nípa aya rÆ pé: “Arábìonrin mi ni!” Abim¿l¿kì æba Gérárì sì ránþ¿ læ pe Sárà. 

3 ×ùgbñn çlñrun bá Abim¿l¿kì wí lójú àlá ní òru æjñ kan, ó sì wí fún un pé: “Ìwæ yóò kú nítorí obìnrin tí ìwñ gbà, nítorí ó ní ækæ.” 

4 Abim¿l¿kì tí kò tí ì súnmñ æ wí pé:  

5 “×èbí òun ni ó wí fún mi pé: ‘Arábìnrin mi ni’, tí èyí fúnrarÆ náà sì wí pé, ‘Arákùnrin mi ni.’ PÆlú ækàn mímñ ni mo fi þe èyí, æwñ mi sì mñ!” 

6 çlñrun dá a lóhùn lójú àlá pé: “Èmi náà mð pé ækàn mímñ ni o fi þe èyí tí èmi náà kò sì j¿ kí o d¿þÆ sí mi, ti èmi kò sì j¿ kí o fæwñkàn án. 

7 Nísisìyí, dá obìnrin náà padà fún ækæ rÆ. Bí ækùnrin náà sì ti j¿ wòlíì, yóò gbàdúrà fúun æ kí o bàa lè yè. 

×ùgbñn bí ìwæ kò bá dá a padà kí o mð dájú pé ìwæ yóò kú pÆlú gbogbo ohun tí ó j¿ tìrÅ. 

8 Abim¿l¿kì dìdé ní kùtù òwúrð, ó sì pe àwæn ìyòyè rÆ. Ó sæ gbogbo ðrð yìí fún wæn, Ærú sì bá àwæn ækùnrin náà púpð. 

9 L¿yìn náà ni Abim¿l¿kì pe Ábráhámù tí ó sì wí fún un pé: “Kí ni ìwæ þe fún mi yìí? ÏþÆ wo ni mo fi þÆ ñ tí o fi fa irú ÆþÆ ńlá báyìí sórí mi àti sórí ìjæba mi? Ìwæ ti þe ohun tí kò yÅ kí o þe sí mi.” 

10 Abim¿l¿kì tún sæ fún Ábráhámù pé: “Ta ni ó kñ æ láti þe b¿Æ?” 

11 Ábráhámù  dáhùn pé: “Mo wí nínú ara mi pé, ‘Ó dájú pé kò sí ìbÆrù çlñrun níbí, wæn yóò sì pa mí nítorí  

aya mi, 

12 àti pàápàá arábìnrin mi ni lóòótñ, nítorí æmæbìnrin bàbà mi ni, þùgbñn kì í þe æmæbìnrin ìyá mi, tí mo sì fi í þe aya. 

13 Nígbà tí çlñrun mú mi rìn jáde læ kúrò lñdð àwæn ará ilé mi, mo sæ fún un pé, ‘wo oore tí o máa þe fún mi: ní ìlú kílùú tí a bá dé, kí o sæ nípa mi pé arákùnrin rÆ ni mo j¿.’” 

14 Nígbà náà ni Abim¿l¿kì mú agbo Åran àgùntàn àti màlúù, àwæn æmæ-ðdð lñkùnrin àti lóbìnrin, tí ó fi wñn fún Ábráhámù, tí ó sì dá aya rÆ Sárà padà fún un. 

15 Abim¿l¿kì tún wí pé: “Wo ilÆ mi níwájú rÅ fún ìlò rÅ. Jókòó níbi kíbi tí ó bá wù ñ.” 

16 Ó sì wí fún Sárà pé: “ÑgbÆrún owó fàdákà nì yìí ti mo fifún arákùnrin rÅ. Kí ìyÅn j¿ ètùtù kí àwæn ènìyàn rÅ má þe ro ohun tí kò tñ sí ñ; a ti dá æ láre. 

17 Ábráhámù gbàdúrà sí çlñrun, çlærun sì wo Abim¿l¿kì sàn àti aya rÆ àti àwæn æmæ-ðdð rÆ kí wæn bàa lè bímæ. 

18 Nítorí Yáhwè  ti sæ inú àwæn obìnrin ilé Abim¿l¿kì di àgàn nítorí Sárà aya Ábráhámù. 


21


ÌBÍ ÍSÁÁKÌ 

1 Yáhwè  bÅ Sárà wò g¿g¿ bí ó ti wí, ó sì þé fún un g¿g¿ bí ó ti þèlérí. 

2 Sárà lóyún, ó sì bí æmækùnrin kan fún Ábráhámù ní æjñ ogbó rÆ, ní àkókò tí çlñrun dá fún un. 

3 Ábráhámù pe æmæ tí Sárà bí fún un ní Ísáákì. 

4 Ábráhámù kælà fún æmæ rÆ Ísáákì nígbà tí ó pe æmæ æjñ m¿jæ g¿g¿ bí çlñrun ti pàþÅ fún un. 

5 Ábráhámú pé ní ægñrún ædún nígbà tí a bí æmæ rÆ Ísáákì. 

6 Sárà sì wí pé:  

“çlñrun ti fún mi ní ohun Ærín, 

gbogbo àwæn tí ó bá gbñ  

ni yóò bá mi r¿rìn-ín.” 

7 Ó tún wí pé:  

“Ta ni ìbá wí fún Ábráhámù pé, 

‘Sárà yóò fi æmú fún æmæ mu!’  

Èmi nì yìí ti mo bí æmæ ní æjñ ogbó rÆ!” 

A LÉ ÁGÁRÌ ÀTI Í×MÁÐLÌ Lç 

8 çmæ náà dàgbà, a sì gba æmú ní Ånu rÆ, Ábráhámù sì þe àsè ní æjñ náà. 

9 Nígbà náà ni Sárà bÆrÆ sí wo æmæ tí Ágárì ará Égýptì bí fún Ábráhámù bí ó ti ń bá æmæ rÆ Ísáákì þeré. 

10 Ó wí fún Ábráhámù pé: “Lé æmæbìnrin Årú yìí læ pÆlú æmæ rÆ, kò yÅ kí æmæ Årùbìnrin yíí bá æmæ mi jogún.” 

11 Eléyí ba Ábráhámù nínúj¿ púpð nítorí æmæ rÆ, 

12 þùgbñn çlñrun wí fún un pé: “Má þe banúj¿ nítorí æmæ náà àti Årúbìnrin rÅ. ×e gbogbo ohun tí Sárà bá ń f¿ nítorí Ísáákì ni yóò mú orúkæ rÅ læ síwájú. 

13 ×ùgbñn æmæ Årúbìnrin náà ni èmi yóò sæ di orílÆ-èdè kan bákan náà, nítorí æmæ rÅ ní ó j¿ bákan náà.” 

14 Ábráhámù dìde ní kùtùkùtù òwúrð æjñ kejì, ó mú oúnjÅ díÆ àti þágo omi, ó fi wñn fún Ágárì, ó gbé æmæ náà lé èjìká rÆ, ó sì rán an læ. 

15 Ó þáko læ nínú ðdàn B¿rþébà. Nígbà tí omi inú þágo náà tán, ó fi æmæ náà sílÆ láb¿ igi kan. 

16 L¿yìn náà ni ó læ jókòó níwájú díÆ bí ìwðn òpó kan, ó sì wí nínú ara-rÆ pé: “Èmi kò lè fi ojú mi rí ikú æmæ náà.” Nítorí náà ni ó þe jókòó jìnnà díÆ sí i. çmæ náà sì ń ké tí ó ń sunkún. 

17 çlñrun gbñ igbe æmæ náà, Áńg¿lì çlñrun sì pe Ágárì láti ðrun. Ó bèèrè pé: “Kí ló dé, Ágárì? Má þe bÆrù nítorí çlñrun  ti gbñ igbe æmæ náà ní ibi tí ó wà. 

18 Dìde, gbé æmæ náà kí o sì mú u dání dáradára, nítorí èmi yóò sæ ñ di orílÆ-èdè ńlá kan.” 

19 Nígbà náà ni çlñrun la ojú Ágárì tí ó sì rí kànga kan. Nígbà náà ni ó pæn omi kún inú þágo rÆ tí ó sì fún æmæ náà mu. 

20 çlñrun sì wà pÆlú æmæ náà, ó sì dàgbà, ó sì fi inú ðdàn þe ilé, ó sì di tafàtafà. 

21 Ó tÅ inú ðdàn Páránì dó, ìyá rÆ sì wá aya fún un láti ilÆ Égýptì. 

ÁBRÁHÁMÙ ÀTI ABIMÐLÐKÌ 

22 Nígbà náà ni Abim¿l¿kì wá pÆlú Píkólì, balógun àwæn jágunjagun rÆ, ó sì wí fún Ábráhámù pé: “Bí çlñrun tí ń bÅ pÆlú rÅ nínú ohun gbogbo tí ìwæ ń þe, 

23 nìsisìyí fi çlñrun búra níhìn-ín yìí pé ìwæ kò ní í dà mí tàbí ìran mi àti àwæn àtæmæ-dñmæ mi, þùgbñn g¿g¿ bí ìþeun tí mo ti þe fún æ, b¿Æ ni kí ìwæ náà þe sí mi àti sí ilÆ tí o ti wá þe àtìpò.” 

24 Ábráhámù dáhùn pé: “Mo búrà b¿Æ!” 

25 Ábráhámù bá Abim¿l¿kì wí nípa kànga kan tí àwæn æmæ-ðdð Abim¿l¿kì fi ipá gbà. 

26 Abim¿l¿kì sì fèsì pé: “Èmi kò mæ Åni tí ó þe b¿Æ, ìwæ fúnrarÅ kò sæ fún mi nípa rÆ, èmi náà kò sì gbñ nípa rÆ àfi lónìí. 

27 Ábráhámù kó agbo àgùntàn àti màlúù læ fún Abim¿l¿kì, àwæn méjèèjì sì bá ara wæn mulÆ. 28 Ábráhámù mú ðdñ àgùntàn méje láàárín àwæn agbo Åran náà, 29 Abim¿l¿kì bi í léèrè pé: “Kí ni ðdñ àgùntàn méje tí o yà sápá kan ń þe?” 

30 Ó dáhùn pé: “Mo n f¿ kí o gbà wñn lñwñ mi fún àmì Ærí pé èmi ni mo wa kànga yìí.” 

31 B¿Æ ni a þe ń pe ibí yìí ní B¿rþábà, nítorí níbÆ ni àwæn méjèèjì tí bá ara wæn mulÆ. 

 32 Nígbà tí wñn parí májÆmú wæn ní B¿rþábà, Abim¿l¿kì dìde pÆlú Píkólì, balógun àwæn jagunjagun rÆ, wñn sì padà sí ilÆ Fílístíà. 

33 Ábráhámù sì gbin igi támárískì kan ní B¿rþábà, ó sì ké pe orúkæ Yáhwè çlñrun níbÆ. 

34 Ábráhámù gbé ní Fílístíà fún ìgbà píp¿. 


22

ÌDÁNWÒ ÌGBÀGBË ÁBRÁHÁMÙ 

1 çlñrun dán Ábráhámù wò, ó sì sæ fún un pé: “Ábráhámù.” Ó dáhùn pé: “Èmi nì yìí.” 

2 çlñrun wí pé: “Mú æmæ rÅ kan þoþo Ísáákì tí ìwæ f¿ràn púpð, kí o læ sí ilÆ Móríà, kí o sì fí i rúbæ níbÆ, ní Åbæ àsunpa lórí òkè kan tí èmi yóò fihàn ñ.” 

3 Ábráhámù dìde ní kùtùkùtù òwúrð, ó gun k¿t¿k¿t¿ rÆ, ó sì mú àwæn méjì nínú ìránþ¿ rÆ pÆlú, àti æmæ rÆ 

Ísáákì; ó gé igi Åbæ sísun náà. Ó dìde, ó sì læ síbi tí çlñrun rán an. 

4 Ní æjñ kÅta Ábráhámú gbé ojú sókè, ó sì rí orí òkè náà  níwájú. 

5 Nígbà náà ni Ábráhámù wí fún àwæn ìránþ¿ rÆ pé: “Ñ dúró níhìn-ín pÆlú k¿t¿k¿t¿ yìí. Èmi pÆlú æmæ mi ń læ sñhún-un nì láti þe ìrúbæ kí a tó padà wá bá yín.” 

6 Ábráhámù gbé igi tí yóò fi rúbæ lé orí Ísáákì, æmæ rÆ, ó sì mú iná àti ðbÅ ní æwñ, àwæn méjèèjì sì jæ ń læ. 

7 Ísáákì bèèrè lñwñ bàbá rÆ pé: “Bàbá mi.” Ábráhámù dáhùn pé: “Mò ń gbñ æmæ mi.”  Ó sì wí pé: “Wo igi àti iná, þùgbñn ðdñ àgùntàn ìrúbæ dà?” 

8 Ábráhámù dáhùn pé: “çlñrun fúnrarÆ yóò pèsè ðdñ àgùntàn ìrúbæ, æmæ mi.“ B¿Æ ni àwæn méjèèjì sì ń læ. 

9 Nígbà tí wñn dé ibi tí çlñrun fihan Ábráhámù, Ábráhámù t¿ pÅpÅ kékeré kan, ó sì to àwæn igi sórí rÆ, ó sì di Ísáákì, æmæ rÆ, láti gbé e lé orí igi náà. 

10 Ó mú ðbÅ láti dúnbú æmæ rÆ. 

11 ×ùgbñn Áńg¿lì çlñrun pè é láti ðrun wá, ó sì sæ fún un pé: “Ábráhámù, Ábráhámù.” Ó dáhùn pé: “Èmi nì yìí.” 

12 Ó sì sæ fún un pé: “Má þe gbé æwñ lé æmæ náà, má þe þe é ní ibi kan. Èmi mð nísisìyí pé ìwæ ní ìbÆrù çlñrun, nítorí mo ti rí i pé ìwæ kò kð láti pa æmæ rÅ kan þoþo nítorí mi.” 

13 Nígbà náà ni Ábráhámù gbé ojú sókè tí ó sì wo àyíká rÆ. Sáà wò ó, ó rí àgbò kan l¿yìn rÆ tí ó fi orí kñ ìgbó. Ábráhámù sì læ mú àgbò náà, ó sì fi í rúbæ sí çlñrun dípò æmæ rÆ. 

14 B¿Æ ni Ábráhámù pe ibi ìrúbæ náà ní “Olúwa yóò pèsè”, g¿g¿ bí a ti ń wí títí di æjñ òní pé: “Yáhwè  yóò pèsè lórí òkè rÆ.” 

15 Áńg¿lì çlñrun pe Ábráhámù láti ðrun nígbà kejì, 

16 ó sì wí pé: “Èmi fi ara-mi búra, ðrð Yáhwè , nítorí ìwæ ti þe èyì, tí ìwæ kò sì kð láti fún mi ní æmæ rÅ kan þoþo, 

17 èmi yóò rðjò ìbùkún sórí rÅ àti àwæn ìràn rÅ, wæn yóò pð bí ìràwð ojú ðrun àti iyànrìn etí òkun. Ìran rÅ 

yóò þ¿gun ibodè àwæn ðtá wæn, 

18 ní orúkæ àwæn æmæ rÅ ni gbogbo orílÆ-èdè ayé yóò gba ìbùkún, nítorí ìwæ ti þe ìf¿ mi.” 

19 Ábráhámù padà læ bá àwæn æmæ-ðdð rÆ, wñn sì jæ læ sí B¿rþábà. Ábráhámù sì tÅ B¿rþábà dó. 

20 L¿yìn èyí ni wñn jíþ¿ fún Ábráhámù pé Mílkà náà ti bí àwæn æmæ fún Náhñrì arákùnrin rÆ; 21 àkñbí rÆ ni Útsì, àwæn àbúrò rÆ ni:  Bútsì, arákùnrin àwæn yìí: Kémú¿lìl, bàbá Árámù, 22 Késédì, Hátsò, Píldáþì, Jídláfù, B¿tú¿lì, 

23 (B¿tú¿lì sì ni bàbá Rèbékà). Àwæn æmæ m¿jæ tí Mílkà bí fún Náhñrì arákùnrin Ábráhámù nì wðnyÅn. 

24 Ó ní àlè kan tí a ń pè ní Réúmà, òun náà bí àwæn æmæ wðnyí: Tébà, Gáhámù, Táháþì àti Máákà. 


23 

IBOJÌ ÀWçN BABA ŃLÁ 

1 Sárà gbé fún Ætà-dínláàádóje ædún. 

2 Ó kú ní Kiryat-Árbà, èyí ni H¿brónì - ní ilÆ Kánáánì. Ábráhámù sì læ þðfð fún un, ó sì sunkún rÆ. 

3 Ó fi òkú rÆ sílÆ láti læ sæ fún àwæn ará Hítì pé:  

4 “Mo j¿ àlejò àti àtìpò láàárín yín. Ñ fún mi ní ilÆ ìsìnkú kan kí èmi bàa lè sin òkú aya mi níbÆ.” 

5 Àwæn ará Hítì fèsì fún Ábráhámù pé:  

6 “Çgá, fetísí wa, ìwñ j¿ aládé ènìyàn láàárín wa; sìnkú ènìyàn rÅ síbi ìsìnkú wa tí ó wù ñ jùlæ, kò sí Åni tí ó lè kæ ibi ibojì fún æ láti sìnkú àwæn ènìyàn rÅ.” 

7 Ábráhámù dìde, ó sì tÅríba níwájú àwæn ènìyàn ilÆ náà, àwæn æmæ Hítì. 

8 Ó bá wæn sðrð báyìí pé: “Bí Å bá gbà kí n gbé òkú àwæn ènìyàn mi sin síhìn-ìn, Å gbñ mi kí Å sì bá mi bÅ Éfrónì æmæ Sóhárì, 

9 kí ó fún mi ní ihò Mákp¿là tí í þe tirÆ, tí ó sì wa ní ìpÆkun oko rÆ. Kí ó tà á fún mi ní ojú owó rÆ níwájú yín, fún ibi ìsìnkú. 

10 Bí Éfrónì, ará Hítì,  ti jókòó láàárín àwæn æmæ Hítì ó dá Ábráhámù lóhùn ní etí ìgbñ àwæn æmæ Hítì tí ó jókòó ní ìgbìmð gbogbo æmæ ìlú rÆ báyìí pé:  

11 “Fetísí mi, ðgá, mo fún æ ní ilÆ náà, mo sì fún æ ní ihò tí ó wà nínú rÆ, mo fún æ lñrÅ yìí níwájú gbogbo àwæn ènìyàn mi. Sìnkú àwæn ènìyàn rÅ níbÆ.” 

12 Ábráhámù tÅríba níwájú àwæn æmæ ìbílÆ ibÆ, 

13 ó sì bá Éfrónì sðrð níwájú gbogbo àwæn æmæ ìbílÆ náà wí pé: “Háà! Bí ó bá þe ìwæ … Dákun gbñ tèmi, mo san owó ilÆ náà, gbà á lñwñ mi, èmi yóò sì sìnkú ènìyàn mi níbÆ.” 

14 Éfrónì dá Ábráhámù lóhùn pé:  

15 “Çgá, gbñ mi, ilÆ tí ó j¿ irinwó ìwðn owó fàdákà, kí ni ìyÅn jámñ láààrín rÅ àti èmi? Sìnkú ènìyàn rÅ 

níbÆ.” 

16 Ábráhámù gbà fún Éfrónì, Ábráhámù sì wæn owó fàdákà tí Éfrónì wí fún un níwájú àwæn æmæ Hítì, èyí ni irínwó ìwðn owó fàdákà ní ojúlówó æjà. 

17 B¿Æ ni ilÆ oko Éfrónì tí ó wà ní Mákp¿là ní ðkánkán Mámrè àti ihò inú rÆ, àti igi gbogbo inú oko náà títí dé òpin ilÆ náà, 

18 ti kæjá læ di ohun-ìní Ábráhámù níwájú àwæn æmæ Hítì, níwájú gbogbo æmæ ìgbìmð ilÆ náà. 

19 L¿yìn náà ni Ábráhámù sin òkú Sárà sínú ihò ilÆ Mákpélà  ni ðkánkán ilÆ Mámrè ní ilÆ Kánáánì. 

20 B¿Æ ni Ábráhámù ti gba ilÆ náà àti ihò inú rÆ lñwñ àwæn æmæ Hítì fún ibi ìsìnkú. 


24

ÌGBÉYÀWÓ ÍSÁÁKÌ 

1 Ábráhámù ti di arúgbó nígbà náà, ó sì ti di ogbó. Yáhwè  sì ti bùkún fún un ní gbogbo ðnà. 

2 Ábráhámù wí fún àgbà ìránþ¿ ilé rÆ, ìríjú ohun ìní rÆ, pé: “Fi æwñ rÅ sáb¿ itan mi, 3 kí o sì fi Yáhwè çlñrun pÆlú ðrun òun ayé búra pé  ìwæ  kò  ní  í  f¿ àwæn æmæbìnrin Kánáánì fún æmæ mi láàárín àwæn tí mo ń gbé yìí. 

4 ×ùgbñn kí o læ sí orílÆ-èdè tèmi, sñdð àwæn ènìyàn mi láti wá aya fún æmæ mi Ísáákì.” 

5 Ìránþ¿ náà bèèrè lñwñ rÆ pé: “Bí obìnrin náà kò bá f¿ bá mi wá sí ilÆ yìí ńkñ? ×é kí èmi mú æmæ rÅ padà sí ilÆ tí ìwæ ti wá?” 

6 Ábráhámù dáhùn pé:  

“Ìwæ kò gbñdð mú æmæ mi padà sí ilÆ náà. 

7 Yáhwè  çlñrun ðrun òun ayé ti mú mi kúrò ní ilÆ àwæn bFFaba mi àti kúrò ní ilÆ àwæn ènìyàn mi, ó sì ti búra láti fi ilÆ yìí fún àwæn ìran mi. Òun yóò rán Áńg¿lì rÆ síwájú rÅ, kí o bàa lè wá aya fún æmæ mi lñhùn-ún. 

8 Bí obìnrin náà kò bá sì f¿ bá æ wá, ìbúra yìí kò dì ñ mñ. ×ùgbñn má þe mú æmæ mi padà sñhùn-ún.” 

9 B¿Æ ni æmæ-ðdð náà fi æwñ rÆ sáb¿ itan ðgá rÆ Ábráhámù láti þe ohun náà. 

10 Ìránþ¿ náà mú m¿wàá nínú àwæn ràkúnmí ðgá rÆ tí ó fi gbé oríþiríþi Æbùn láti ðdð ðgá rÆ, ó sì læ sí ilú Náhñrì ní Árámù Naharayímù. 

11 Ní ìrðl¿ nígbà tí àwæn æmæbìnrin ń læ pæn omi, ó mú àwæn ràkúnmí náà kúnlÆ l¿bàá kànga tí ó wà l¿yìn odi ìlú náà. 

12 Nígbà náà ni ó gbàdúrà báyìí pé: “Yáhwè , çlñrun ðgá mi Ábráhámù, þe ðnà mi ní rere lónìí, kí o sì fi ojú rere wo ðgá mi Ábráhámù! 

13 Bí mi ti dúró níhìn-ín nídìí kànga yìí, tí àwæn æmæbìnrin bá jáde láti pæn omí, 14 bí mo bá wí fún æmæbìnrin kan pé, ‘Jðwñ fun mi lómi láti inú ìkòkò rÆ’, tí ó sì dáhùn pé, ‘Gbà mu, kí o sì j¿ kí n fi omi fún àwæn ràkúnmí rÅ bákan náà’, j¿ kí æmæbìnrin náà j¿ Åni tí ìwæ ń f¿ fún ìránþ¿ rÅ Ísáákì. 

B¿Æ ni èmi yóò fi mð pé ìwæ fi ojú rere wo ðgá mi.” 

15 Kò tí ì parí ðrð wðnyí nígbà tí Rèbékà jáde, æmæbìnrin B¿tú¿lì æmæ Mílkà, aya Náhñrì arákùnrin Ábráhámù, ó jáde wá pÆlú ìkòkò omi ní èjìká rÆ. 

16 çmæbìnrin náà l¿wà púpð, wúndíá sì ni, ækùnrin kankan kò tí ì mð ñ. Ó sðkalÆ læ pæn omi sínù ìkòkò rÆ, ó sì gòkè. 

17 Ìránþ¿ náà sáré læ pàdé rÆ, ó sì wí pé: “Jðwñ j¿ kí n mu omi díÆ láti inú ìkòkò rÅ.” 

18 Ó sì dáhùn pé: “Mu ú, ðgá.” Ó sì tÅ ìkòkò èjìká rÆ láti fún un mu. 

19 Nígbà tí ó fún un ní omi mu tán ni ó wí pé: “Mo ń læ pæn omi fún àwæn ràkúnmí rÅ bákan náà láti pa òungbÅ wæn.” 

20 Wéré ni ó da omi ìkòkò rð sínú igbá kan tí ó sì sáré læ sídìí kànga náà láti pæn omi fún àwæn ràkúnmí náà. 

21 çkùnrin náà wò ó ní ìdák¿ pÆlú ìbéèrè yìí nínú ara-rÆ bóyá Yáhwè  ti gbñ àdúrà rÆ. 

22 L¿yìn ìgbà tí àwæn ràkúnmí náà ti mu omi tán, ækùnrin náà mú òrùka wúrà kan tí ó wæn àbð òþùwðn kan, ó sì fi í sí imú rÆ, ó tún fi Ægbàwñ méjí tí ó wæn òþùwæn wúrà m¿wàá sí æwñ rÆ. 

23 Ó sì wí pé: “çmæbìnrin ta ni ìwæ? Jðwñ sæ fún mi. Ǹj¿ àyè wà ní ilé bàbá rÆ tí a lè sùn mñjú?” 

24 “Èmi ni æmæ B¿tú¿lì, æmæ tí Mílkà bí fún Náhñrì. 

25 Ó tún wí pé: “Koríko pð fún oúnjÅ Åran ðsìn ní ilé wa àti ibi tí Åran lè sùn mñjú.” 

26 Nígbà náà ni ækùnrin náà dðbálÆ tí ó fi ìbæ fún Yáhwè . 

27 Ó sì wí pé: “Ìbùkún ni fún Yáhwè , çlñrun ðgá mi Ábráhámù, tí kò þíjú àánú rÆ kúrò lára ðgá mi nígbà gbogbo, Yáhwè  tí ó darí ÅsÆ mi sí ilé arákùnrin ðgá mi!” 

28 Çdñmæbìnrin náà sáré læ sæ ohun tí ń þÅlÆ fún ìyá rÆ. 

29 ×ùgbñn Rèbékà ní arákùnrin kan tí a ń pè ní Lábánì. Lábánì sì sáré læ pàdé ækùnrin náà ní etí odò, 30 Bí ó ti rí òrùka àti Ægbàwñ tí arábìnrin rÆ wð, tí ó sì gbñ Rèbékà tí ó wí pé: “Báyìí ni ækùnrin náà ti bá mi sðrð.” Ó læ pàdé ækùnrin náà, ó sì bá a ní ìdúró lÆbàá àwæn ràkúnmí rÆ ní etí odò náà. 

31 Ó wí fún un pé: “Máa bð, Åni tí Yáhwè  bùkún fún! Kí ní þe tí o ń dúró níta nígbà tí mo ti þètò ilé sílÆ 

fún æ pÆlú ibi tí àwæn ràkúnmí rÅ máa wà?” 

32 çkùnrin náà bá a læ ilé. Lábánì sì gbé Årù orí àwæn ràkúnmí náà kalÆ, ó fún wæn ní koríko jÅ, ó sì fún un àti àwæn tí ó bá a wá ní omi láti wÅ ÅsÆ wæn. 

33 Wñn fún un ní oúnjÅ, þùgbñn ó wí pé: “Èmi kò ní í jÅun títí dìgbà tí mo máa sæ ohun tí mo ní í sæ.” 

Lábánì sì dáhùn pé: “Máa wí.” 

34 Ó wí pé: “Èmi ni æmæ-ðdð Ábráhámù. 

35 Yáhwè  ti bùkún fún ðgá mi, ó sì ti di ælñrð púpð; ó ti fún  un ní agbo àgùntàn àti màlúù, fàdákà àti wúrà, àwæn ìránþ¿ lñkùnrin àti lóbìnrin, àwæn ràkúnmí àti àwæn k¿t¿k¿t¿. 

36 Sárà, aya ðgá mi Ábráhámù ni ó bí æmækùnrin kan fún un ní æjñ ogbó rÆ, ó sì ti fi gbogbo ohun-ìní rÆ 

fún æmæ náà. 

37 Çgá mi mú mi búra báyìí pé: “Ìwæ kò gbñdð f¿ aya fún æmæ mi láàárín àwæn æmæbìnrin Kánáánì ní ilÆ 

ibi tí mo ń gbé. 

38 Ègbé ni fún æ bí ìwæ kò bá læ sí ilé bàbá mi, sí ìdílé mi láti wá aya fún æmæ mi!” 

39 Mo wí fún ðgá mi pé: “Bóyá æmæbìnrin náà yóò kð láti tÆlé mi.” 

40 Ó dá mi lóhùn pé: “Yáhwè  níwájú Åni tí mo ń rìn yóò rán Áńg¿lì rÆ pÆlú rÅ, yóò mú æ læ sí ibi tí ìwæ yóò ti rí aya fún æmæ mi láti ìdílé mi àti láti ilé bàbá mi. 

41 Nígbà náà ni ìbúra yìí yóò kúrò lñrùn rÅ: bí ìwæ bá læ bá ìdílé mi tí wñn sì kð fún æ, ìbúra yìí yóò kúrò lñrùn rÅ. 

42 Nígbà tí mo dé ètí odò lónìí ni mo wí pé, ‘Yáhwè , çlñrun ðgá mi Ábráhámù, jðwñ fihàn mí bí o bá f¿ kí ìrìn-àjò mi yærí sí rere níbi tí mo ń læ! 

43 Bí mo ti dúró l¿bàá odò yìí, æmæbìnrin tí ó bá jáde láti wá pæn omi, èyí tí mo bá wí fún pé, jðwñ fún mi ní omi díÆ láti inú ìkòkò rÅ, 

44 tí yóò sì dáhùn pé, mu tìrÅ, èmi yóò sì pæn omi fún àwæn ràkúnmí rÅ bákan náà, òun ni obìnrin náà tí Yáhwè  ti yàn fún æmæ ðgá mi.’  

45 Èmi kò tí ì parí ðrð náà nínú ara-mi nígbà tí Rèbékà jáde pÆlú ìkòkò rÆ ní èjìká rÆ. Ó sðkalÆ læ odò láti pæn omi, mo wí fún un pé: ‘Jðwñ fún mi ní omi mu.’  

46 Lñgán ni ó sæ ìkòkò rÆ, tí ó sì wí pé, gbà mu, èmi yóò sì fún àwæn ràkúnmí rÅ bákan náà. Mo mu, ó sì fún àwæn ràkúnmí mi mu. 

47 Mo sì bèèrè lñwñ rÆ pé, ‘æmæbìnrin ta ni ìwæ í þe?’ Ó sì dáhùn pé: ‘Èmi ni æmæ B¿tú¿lì, æmæ tí Mílkà bí fún Náhñrì.’ Nígbà náà ni mo fi òrùka yìí sí imú rÆ àti Ægbàwñ yìí sí æwñ rÆ. 

48 Mo sì dðbálÆ láti fi ìbæ fún Yáhwè  çlñrun ðgá mi Ábráhámù tí ó mú mi gba ðnà rere láti f¿ æmæbìnrin arákùnrin ðgá mi fún æmæ rÆ. 

49 Nísisìyí bí Å bá fi ojú rere àti ojú àánú wo ðgá mi, sæ fún mi, kí n bàa lè yà sí ðtún tàbí òsì.” 

50 Lábánì àti B¿tú¿lì gba ðrð l¿nu rÆ láti wí pé: “Láti ðwñ Yáhwè  ni èyí ti wá, àwa kò lè wí pé b¿Æ ni tàbí b¿Æ kñ. 

51 Rèbékà nì yìí níwájú rÅ; mú u kí o sì máa læ, kí ó sì di aya æmæ ðgá rÅ g¿g¿ bí Yáhwè  ti wí.” 

52 Nígbà tí æmæ-ðdð Ábráhámù gbñ ðrð wðnyí, ó dðbálÆ fún Yáhwè . 

53 Ó kó àwæn ohun ìþúra, fàdákà àti wúrà, àti àwæn aþæ fún Rèbékà; ó tún fi àwæn Æbùn ælñrð fún arákùnrin rÆ àti fún ìyá rÆ. 

54 Wñn jÅ, wñn mu, òun àti àwæn tí wñn bá a wá, ó sì sùn mñjú. Nígbà tí ó jí ní òwúrð, ó wí pé: “Ñ j¿ kí n máa læ sñdð ðgá mi.” 

55 Nígbà náà ni arákùnrin Rèbékà àti ìyá rÆ wí pé: J¿ kí æmæbìnrin náà þì dúró lñdð wa fún æjñ díÆ sí i, bí æjñ m¿wàá kí ó tó jáde læ.” 

56 ×ùgbñn ó dá wæn lóhùn pé: “Ñ má þe dá mi dúró bí Yáhwè  ti þe ðnà mi ní rere. Ñ j¿ kí n máa læ, kí n bàa lè padà sñdð ðgá mi.” 

57 Wñn wí pé: “Ñ j¿ kí a pe æmæbìnrin náà kí a sì gbñ ti Ånu rÆ.” 

58 Wñn pe Rèbékà láti bèèrè lñwñ rÆ pé: “Ǹj¿ ìwæ f¿ máa bá ækùnrin yìí læ?” Ó sì dáhùn pé: “Mo f¿ b¿Æ.” 

59 Nígbà náà ni wñn j¿ kí arábìnrin wæn Rèbékà máa læ pÆlú olùtñjú rÆ, æmæ-ðdð Ábráhámù, àti àwæn ènìyàn rÆ. 

60 Wñn bùkún fún Rèbékà bí wæn ti ń súre fún un pé: 

“Arábìnrin wa, kí o di ìyá ÅgbÅÅgbÆwá lñnà ÅgbÆwá, 

kí irú æmæ rÅ þ¿gun Ånu ibodè àwæn ðtá wæn!” 

61 Rèbékà dìde pÆlú àwæn obìnrin æmæ-ðdð rÆ, wñn gun orí àwæn ràkúnmí i nì, wñn sì tÆlé ækùnrin náà. 

Ìránþ¿ náà mú Rèbékà, ó sì jáde læ. 

62 Ísáákì tí ń gbé lórí ilÆ N¿g¿bù ti wá sórí ilÆ pápá tí kànga Léháì Róì wà. 

63 Nígbà náà ni Ísaakì jáde ń rìn káàkiri láti gba af¿f¿ lórí pápá. Bí ó sì ti gbé ojú sókè ni ó rí i pé àwæn ràkúnmí ń bð. 

64 Bí Rèbékà náà ti gbé ojú sókè ni ó rí Ísáákì. Ó sðkalÆ kúrò lorí ràkúnmí, 65 ó sì wí fún æmæ-ðdð æ nì pé: “Tá ni ækùnrin yÅn tí ń bð wá pàdé wa lórí pápá?” çmæ-ðdð náà dáhùn pé: 

“Çgá mi ni.” Nígbà náà ni ó fi gèlè rÆ bojú. 

66 çmæ-ðdð náà ròyìn ohun gbogbo tí ó þÅlÆ fún Ísáákì. Ísáákì sí mú Rèbékà læ sínú àgñ rÆ. Ó gbà á, ó sì di aya rÆ, ó sì f¿ràn rÆ. 

67 Ísáákì sì rí ìtùnù l¿yìn ikú ìyá rÆ. 


25

ÌRAN KÈTÚRÀ 

Ábráhámù tún f¿ aya mìíràn tí a ń pè ní Kètúrà. 

2 Ó bí æmæ wðnyìí fún un: Símrámì, Jíkþánì, Médánì, Mídíánì, Íþbákì àti ×úà. 

3 Jókþánì ni bàbá ×¿bà àti Dédánì; àwæn ìran Dédánì sì ni àwæn Áþúrì, àwæn Létúþímù àti àwæn Léúmímù. 

4 Àwæn ìran Mídíánì ni: Éfa, Éférì, Hánókì, Ábídà àti Ðldà. Gbogbo æmæ Kètúrà nì wðn-æn nì. 

5 Ábráhámù fi gbogbo ohun-ìní rÆ jogún fún Ísáákì. 

6 Ní ti àwæn æmæ tí àwæn àlè bí fún un, Ábráhámù fún wæn ní àwæn Æbùn, nígbà ayé rÆ ni ó ti rán wæn læ jìnnà sí æmæ rÆ Ísáákì, læ sí apá ìlà-oòrùn ní IlÆ Òwúrð. 

IKÚ ÁBRÁHÁMÙ 

7 Bí æjñ ayé Ábráhámù ti p¿ tó nì yìí: ædún márùn-ún dínlñgñðsán. 

8 L¿yìn náà ni Ábráhámù mí àmíd¿kun rÆ. Ó kú ní ògbólógbòó æjñ ayé rere, ó dàgbà darúgbó, ó sì dàpð mñ àwæn ènìyàn rÆ. 

9 Àwæn æmæ rÆ Ísáákì àti Íþmá¿lì sìnkú rÆ sínú ihò Mákp¿là ní ðkánkán Mámrè, nínú oko Éfrónì æmæ Sóhárì æmæ Hítì. 

10 Èyí ni ilÆ oko tí Ábráhámù rà lñwñ àwæn æmæ Hítì; níbÆ ni a gbé sìnkú Ábráhámù àti aya rÆ Sárà. 

11 L¿yìn ikú Ábráhámù çlñrun bùkún fún æmæ rÆ Ísáákì. Ísáákì sì ń gbé l¿yìn kànga Láháì Róì. 

ÌTÀN Í×MÁÐLÌ 

12 Ìwðnyí ni ìran Íþmá¿lì, æmæ tí Ágárì bí fún Ábráhámù, Ágárí ará Égýpti tí í þe æmæ-ðdð fún Sárà. 

13 Ìwðnyí sì ni orúkæ àwæn æmæ Íþmá¿lì g¿g¿ bí ipò wæn àti æjñ orí wæn: àkñbí Íþmá¿lì ni N¿bayótì; l¿yìn rÆ ni Kédárì, Adbe¿lì, 

14 Míbsámù, Dúmà, Másà, 

15 Hádádì, T¿mà, Jétúrì, Náfíþì àti Kédémà. 

16 B¿Æ ni orúkæ wæn g¿g¿ bí ìlétò wæn àti g¿g¿ bí ibùdó wæn, wæn j¿ ìjòyè méjìlàá ní ìpínlÆ wæn. 

17 çjñ ayé Íþmá¿lì pé ædún m¿tà-dínlógóòje. L¿yìn náà ni ó jðwñ Æmí rÆ, ó kú, ó sì dàpð mñ àwæn bàbá rÆ. 

18 Ibùdó rÆ wà láti Hàfílà títí dé ×úrì, tí ó wà ní ìhà ìlà-oòrùn Égýptì, tí a ń gbà læ Àsýríà. Ó jókòó níwájú àwæn arákùnrin rÆ. 

ÌTAN ÍSÁÁKÌ ÀTI JÁKËBÙ 

ÌBÍ ÉSÁÙ    

19 Èyí ni ìtàn ayé Ísáákì æmæ Ábráhámù. Ábráhámù bí Ísáákì, 

20 Ísáákì pé ogójì ædún nígbà tí ó f¿ Rèbékà æmæbìnrin B¿tú¿lì ará Araméà ti Pádà ní Árámù, tí ó sì j¿ 

arábìnrin Lébánì ará Araméà. 

21 Ísáákì bÅ Yáhwè  fún aya rÆ nítorí pé ó yan àgàn: Yáhwè  gbñ àdúrà rÆ, aya rÆ sì lóyún. 

22 Nígbà náà ni àwæn æmæ inú oyún rÆ ń jàgúdú tí ó sì wí pé: “Bí ó bá þe b¿Æ ni ó máa rí, kí ni èrè rÆ?” Ó 

sì læ wádìí lñdð Yáhwè, 

23 a sì wí fún un pé:  

“OrílÆ-èdè méjì ni ó wà nínú rÅ, 

irú àwæn méjì yapa nínú rÅ, 

ìrú àwæn ènìyàn kan  

yóò borí irú àwæn ènìyàn kejì, 

èyí Ægbñn yóò sin àbúrò.” 

24 Nígbà tí àkókò tó láti bímæ, ó bí ìbejì, 

25 Táíwò jáde, ó j¿ æmæ pupà pÆlú irun ní gbogbo ara rÆ bí aþæ onírun, a sì pè é ní Ésáù. 

26 L¿yìn náà ni K¿yìndé arákùnrin rÆ jáde síta tí æwñ rÆ di gigisÆ Ésáù mú; a sì pè é ní Jákñbù. Ísáákì pé ægñðta ædún nígbà tí a bí àwæn æmæ méjì náà. 

27 Àwæn æmæ náà dàgbà: Ésáù di ædÅ gidi tí ń sá kiri pápá oko. Jákñbù j¿ oníwà pÆl¿ tí ń gbé láb¿ àgñ. 

28 Ísáákì f¿ràn Ésáù jùlæ nítorí Åran ædÅ rÆ dùn mñ æ l¿nu, þùgbñn Rèbékà f¿ràn Jákñbù jùlæ. 

ÉSÁÙ JÇWË ÏTË ÀKËBÍ RÏ 

29 Nó æjñ kan, Jákñbù þe àþáró. Nígbà náà ni Ésáù ti igbó ædÅ dé tí ó sì rÆ ¿. 

30 Ésáù wí fún Jákñbù pé: “Fún mi ní àþáró pupa rÅ yìí jÅ, ebi ń pa mi, àþáró pupa!” Nítorí náà ni a fi ń pè é ní Édómù.” 

31 Jákñbù wí pé: “Kñkñ j¿ kí a fi Ætñ àkñbí rÅ þe pàþípààrð.” 

32 Ésáù dáhùn pé: “Wò ó, mo mà ń kú læ, èwo ni ti Ætñ àkñbí fún mi?” 

33 Jákñbù fèsì pé: “Kñkñ búra rÆ fún mi.” Ó búra fún un, ó sì ta Ætñ àkñbí rÆ fún Jákñbù. 

34 Nígbà náà ni Jákñbù fún ún ni búr¿dì pÆlú àþóró tí a fi epo rò. Ó jÅ, ó mu, ó sì dìde, ó jáde læ. B¿Æ ni Ésáù bìkítà mæ fún ipò àkñbí. 


26

ÍSÁÁKÌ NÍ GÐRÁRÌ 

Ìyàn mú ní ilÆ náà - yàtð sí èyí tí ó þÅlÆ nígbà ayé Ábráhámù. Ísáákì læ sí G¿rárì lñdð Abim¿l¿kì, æba àwæn Fílístínì. 

2 Yáhwè  farahàn, ó sì wí pé: “Má þe læ sí ilÆ Égýptì, þùgbñn kí o dúró ní ilÆ ti èmi yóò fihàn ñ. 

3 Máa gbé ní ilÆ yìí, èmi yóò wà pÆlú rÅ, èmi yóò sì bùkún fún æ. Nítorí ìwæ àti àwæn ìran æmæ rÅ ni èmi yóò fi gbogbo ilÆ yìí fún, èmi yóò sì pa ìbúra mi mñ, èyí tí mo þe fún Ábráhámù bàbá rÆ, 4  èmi yóò sæ ìran rÅ di púpð bí ìràwð ojú ðrun, èmi yóò fún ìran rÅ ní ilÆ yìí, nípa ìran rÅ ni gbogbo orílÆ-èdè yóò rí ìbùkún. 

5 Ní èrè fún ìtÅríba Ábráhámù tí ó pa àwæn ìkìlð mi mñ, àwæn àþÅ mi, àwæn òfin mi àti àwæn ìlànà mi mñ.” 

6 B¿Æ ni Ísáákì þe dúró láti máa gbé ní G¿rárì. 

7 Àwæn ará ilÆ náà bi í léèrè nípa aya rÆ. Ó sì dáhùn pé: “Arábìnrin mi ni.” Ó bÆrù pé bí òun bá wí pé, ‘Aya mi ni’, wñn yóò pa òun kú nítorí Rèbékà nítorí ó l¿wà. 

8 Ó p¿ tí ó ti wà níbÆ nígbà tí Abim¿l¿kì, æba àwæn Fílístínì, wòran láti ojú fèrèsè ní æjñ kan tí ó sì rí Ísáákì tí ó ba aya rÆ Rèbékà þÆw¿. 

9 Ábím¿l¿kì pe Ísáákì ó sì wí pé: “Ó dájú pé aya rÅ nì yìí! Kí ní þe tí o fi wí pé, ‘arabìnrin mi ni’?” Ísáákì dá a lóhùn pé: “Mo wí nínú ara-mi pé: ‘wæn yóò pa mí nítorí rÆ’.” 

10 Ábím¿l¿kì fèsì pé: “Kí ní ìwñ þe fún mi yìí? Ó kù díÆ, ðkan nínú àwæn ènìyàn mi ìbá sùn pÆlú aya rÅ 

tí ìwæ ìbá sì dá wa l¿bi!” 

11 Nígbà náà ni Abim¿l¿kì pàþÅ fún gbogbo ènìyàn pé: “Ñni k¿ni tí ó bá fæwñ kan ækùnrin yìí àti aya rÆ ni a ó pa.” 

12 Ísáákì gbin ohun ðgbìn ní ilÆ náà, ó sì so èso lñnà ægñðrún ní ædún náà.  Yáhwè  bùkún fún un. 

13 Ó sì di ælñrð, ærð rÆ ń pð sí i títí ó fi di ælñrð gidi. 

14 Ó ní àwæn agbo Åran ní àgùntàn àti ní màlúù àti ðpðlæpð àwæn æmæ -ðdð. Àwæn æmæ Fílístíà sì ń jowú rÆ. 

ÀWçN KÀNGA ÀÁRÍN GÉRÁRÌ ÀTI BÉÐR×ÉBÀ 

15 Gbogbo àwæn kànga tí àwæn æmæ-ðdð bàbá rÆ wà, - láti ìgbà Ábráhámù bàbá rÆ - ni àwæn æmæ Fílístíà ti di tí wñn sì fi iyÆpÆ kún un. 

16 Abim¿l¿kì wí fún Ísáákì pé: “Kúrò lñdð wa, nítorí ti ìwæ ti di alágbára jù wá læ.” 

17 Ísáákì kúrò níbÆ, ó sì pàgñ ní àfonífojì G¿rárì níbi tí ó tÆdó. 

18 Ísáákì tún wa àwæn kànga tí àwæn æmæ-ðdð bàbá rÆ ti wà þùgbñn tí àwæn Fílístíní ti dí l¿yìn ikú Ábráhámù, ó sì fún wæn ní orúkæ kan náà tí bàbá rÆ pè wñn. 

19 Àwæn æmæ-ðdð Ísáákì wa kànga kan ní àfonífojì náà, wñn sì bá orísun omi pàdé, 20 þùgbñn àwæn darandaran láti G¿rárì ń jiyàn pÆlú àwæn æmæ-ðdð Ísáákì wí pé: “Omi tiwa ni.” Ísáákì pe kànga kan náà ní Ésékì, nítorí pé wñn bá a jà lórí rÆ. 

21 Ó tún wa kànga mìíràn tí wñn tún jiyàn lé lórí; ó pè é ní Sítnà. 

22 Nígbà náà ni ó kúrò níbÆ tí ó tún wa kànga mìíràn, tí kò sí àríyànjiyàn lórí rÆ; ó pè é ní Réhóbótì bí ó ti wí pé: “Nísisìyí Yàhwè ti fún wa láyè láti di ælñlá lórí ilÆ yìí.” 

23 Ó ti ibÆ læ sí B¿rsábè. 

24 Yàhwè farahàn ní òru æjñ náà, ó sì wí pé:  

“Èmi ni çlñrun bàbá rÅ Ísáákì. Má þe bÆrù ohun kóhun nítorí mo wà pÆlú rÅ. Èmi yóò bùkún fún æ, èmi yóò sæ ìran rÅ di púpð, nítorí ìráþ¿ mi Ábráhámù.” 

25 Ó t¿ pÅpÅ kan níbÆ, ó sì ké pe orúkæ Yáhwè. pàgñ rÆ níbÆ. Àwæn æmæ-ðdð Ísáákì sì wa kànga kan níbÆ. 

ADÉHÙN Ì×EPË PÏLÚ ABIMÐLÐKÌ 

26 Abim¿l¿kì wá wò ó láti G¿rárì pÆlú Ahúsátì, ara ilé rÆ, àti Píkólì balógun àwæn æmæ ogun rÆ. 

27 Ísáákì wí fún un pé: “Kí ní þe tí Å wá sñdð mi bí Å ti kóríra mi tí Å sì lé mi kúrò lñdð yín?” 

28 Wñn dáhùn pé: “Àwá ti rí àmì pé Yáhwè  ń bÅ pÆlú rÅ, a sì wí pé, ‘kí ìbúra wà láàárín wa àti ìwæ, kí a sì bá æ dá májÆmú. 

29 Búra pé ìwæ kò ní í þe ibi kíbi sí wa bí ó ti j¿ pé àwa kò þe ibi sí æ àti pé ire nìkan ni a þe sí æ, tí a sì j¿ 

kí o læ ní àlàáfíà. Nísisìyí, ìwæ ti di Åni tí Yáhwè  bùkún fún.’ “ 

30 Ó þe àsè fún wæn, wñn jÅ, wñn sì mu. 

31 Wñn jí ní kùtù òwúrð, wñn þe ìbúra láàárín ara wæn. L¿yìn náà ni Ísáákì rán wæn læ, wñn sì fi í sílÆ ní àlàáfíà. 

32 ×ùgbñn ní æjñ kan náà ni àwæn æmæ-ðdð Ísáákì wá fún un ní ìròyìn nípa kànga tí wñn wà, wñn sì wí fún un pé: “Àwá ti rí omi.” 

33 Ó pe kànga náà ní ×¿bà, láti ibÆ ni orúkæ ìlú B¿rþábè ti wá títí di æjñ òní. 

ESÁÙ FÐ ÀWçN çMçBÌNRIN HÍTÌ 

34 Nígbà tí Ésáù pé ogójì ædún, ó fi Júdítì þe aya, æmæbìnrin Bé¿rì, ará Hítì àti Básímátì, æmæbìnrin Élónì ará Hítì. 

35 Wñn j¿ ìdí ìbànúj¿ fún Ísáákì àti fún Rèbékà. 


27

JÁKËBÙ GBA ÌBÙKÚN ÉSÁÚ 

1 Ísáákì ti di arúgbó, ojú rÆ kò sì ríra tó b¿Æ mñ. Ó pe àkñbí æmæ rÆ Ésáù, ó sì wí fún un pé: “çmæ mi!” 

Òun sì dáhùn pé: “Èmi nì yìí!” 

2 Ó tún wí pé: “Ìwñ mð pé mo ti darúgbó, èmi kò sì mæ ìgbà tí mo máa kú. 

3 Nítorí náà mú ohun ìjà rÅ, æfà àti ærun rÅ, kí o sì læ sínú ìgb¿ láti pa Åran wá fún mi. 

4 Kí o fi þe irú oúnjÅ ti mo f¿ràn wá fún mi kí n bàa lè bùkún fùn æ.” 

5 Rèbékà sì gbñ gbogbo ðrð yìí nígbà tí Ísáákì ń bá æmæ rÆ Ésáù sðrð. Bí Ésáù ti læ igbó ædÅ láti pa Åran fún bàbá rÆ, 

6 Rèbékà sæ fún æmæ rÆ Jákñbù pé: “Ohun tí mò ń gbñ l¿nu bàbá rÅ tó ń sæ fún arákùnrin rÅ Ésáù nì yìí, 

7 Læ mú Åran ìgb¿ wá fún mi kí o sì fi þe àsè dídún fún mi, kí n jÅun, kí n sì bùkún fún æ níwájú Yáhwè  kí n tó kú.’  

8 Nísisìyí, æmæ mi, fetísí mi kí o þe bí mo ti sæ fún æ. 

9 Læ sáàárín agbo Åran, kí o sì mú ewúr¿ méji tí ó dára wá fún mi níbÆ, èmi yóò sì þe àsè oúnjÅ tó gbádùn fún bàbá rÅ g¿g¿ bí ó ti ń f¿, 

10 ìwæ yóò gbé e wá fún bàbá rÆ, òun yóò sì jÅun kí ó bàa lè bùkún fún æ kí ó tó kú.” 

11 Jákñbù wí fún ìyá rÆ Rèbékà pé: “Wò ó, arákùnrin mi Ésáù ní irun lára, ara tèmi sì dán bðlðjð. 

12 Bóyá bàbá mi yóò fæwñkàn mi tí yóò sì rí i pé mo ń tàn òun ni, èmi yóò sì fa ègún sórí mi dípò ìbùkún” 

13 ×ùgbñn ìyá rÆ fèsì pé: “Èmi yóò gba ègún náà sórí ara mi, æmæ mi. Sáà fetísí mi kí o sì læ bá mi wá àwæn ðdñ ewúr¿ náà.” 

14 Ó læ wá wæn wá, ó sì fi wñn fún ìyá rÆ láti fi wæn þe àsè dídùn g¿g¿ bí bàbá rÆ ti ń f¿. 

15 Rèbékà mú èyí tí ó dára jù nínú aþæ æmæ rÆ àgbà, asæ rÆ tí ó wà nínú ilé, ó si fi í wæ æmæ rÆ Jákñbù tí ó j¿ àbúrò, 

16 ó sì fi awæ ewúr¿ bo æwñ rÆ àti ibi tí ó jðlð lñrùn rÅ. 

17 L¿yìn náà ni ó gbé oúnjÅ dídun pÆlú búr¿dì tí ó þe fún æmæ rÆ Jákñbù. 

18 Ó wá síwájú bàbá rÆ láti wí pé: “Bàbá!” Ó dáhùn pé: “èmi nì yìí, ta nì yìí, ta ni ìwæ, æmæ mi?” 

19 Jákñbù wí fún un pé: “Èmi ni Ésáù, àkñbí æmæ rÅ, mo ti þe bí o ti rán mi. Jðwñ dìde kí o jókòó láti jÅ 

Åran ædÅ tí mo mú wá kí o tó bùkún fún mi.” 

20 Ísáákì wí fún æmæ rÆ pé: “Ìwñ ti yára rí Åran ìgb¿, æmæ mi!” Ó dáhùn pé: “Yáhwè  çlñrun rÅ ni ó fi sí ðnà mi.” 

21 Ísáákì wí fún Jákñbù pé: “Máa bð níhìn-ín kí n fæwñkàn ñ, æmæ mi, láti mð bóyá ìwæ ni æmæ mi Ésáù tàbí b¿Æ kñ.” 

22 Jákñbù súnmñ bàbá rÆ Ísáákì tí ó fæwñkàn án tí ó sì wí pé: “Ohùn ni ohùn Jákñbù, þùgbñn æwñ bí ti Ésáù!” 

23 Kò sì mð nítorí æwñ rÆ ní irun bí ti Ægbñn rÆ Ésáù, ó sì bùkún fún un. 

24 Ó wí pé:”×é ìwæ ni æmæ mi Ésáù ní tòótñ?” Ó dáhùn pé: “Èmi ni.” 

25 Ísáákì wí pé: “Gbé e wá, kí n jÅ oúnjÅ ædÅ náà tí æmæ mi pa wá fún mi, kí n sì bùkún fún æ.” Ó gbé e wá fún un, ó sì jÅun; ó fún un ní ðtí, ó sì mu ú. 

26 Ísáákì bàbá rÆ wí fún un pé: “Súnmñ mi kí o sì fi Ånu kò mí l¿nu.” 

27 Ó súnmñ bàbá rÆ láti fi Ånu kò ó l¿nu, ó sì gbñ òórùn aþæ rÆ. Ó bùkún fún un báyìí pé: 

“ÑÆ rí nǹkan! 

Òórùn æmæ mi dàbí òórùn ælñràá  

tí Yáhwè  bùkún fún. 

28 Kí çlñrun fún æ ní ìrì láti ðrun  

pÆlú àwæn ohun-ðþñ ayé, 

ðpð ækà àti ætí! 

29 Kí àwæn orílÆ-èdè sìn ñ, 

kí àwæn ènìyàn tÅríba fún æ! 

Kí ìwæ jðgá lórí àwæn arákùnrin rÅ; 

kí àwæn æmæ ìyá rÅ tÅríba fún æ! 

Ègbé ni fún Åni tí ó bá þépè fún æ, 

ìbùkún ni fún Åni tí ó bá súre fún æ.” 

30 Ní kété tí Ísáákì bùkún fún Jákñbù tán tí Jákñbù sì ti jáde kúrò lñdð bàbá rÆ Ísáákì ni arákùnrin rÆ Ésáù wælé dé láti igbó ædÅ. 

31 Òun náà sì þe àsè dídùn tí ó sì gbé e wá bá bàbá rÆ. Ó wí fún un pé: “Dìde, bàbá mi, kí o sì jÅ Åran ìgb¿ æmæ rÅ, kí Æmí rÅ bùkún fún mi.” 

32 Bàbá rÆ Ísáákì bèèrè lñwñ rÆ pé: “Ta ni ìwæ?” Ó dáhùn pé: “Èmi ni àkñbí rÅ Ésáù.” 

33 Nígbà náà ni Ísáákì gbðn gidi pÆlú ìwárìrì tí ó rékæjá, ó sì wí pé: “Ta ni Åni náà nígbà náà tí ó pa Åran ìgb¿ wá fún mi? Mo sì ti jÅun kí ìwæ tó dé, mo sì ti súre fún un. Ìbùkún náà yóò sì wà lórí rÆ!” 

34 Nígbà tí Ésáù gbñ àwæn ðrð bàbá rÆ, ó fi igbe ńlá ta pÆlú Åkún kíkorò, ó sì wí fún bàbá rÆ pé: “Súre fún mi bákàn náà, bàbá mi!” 

35 ×ùgbñn bàbá rÆ dáhùn pé: “Àbúrò rÅ ti fi èrú wá, ó sì ti gba ìbùkún rÅ.” 

36 Ésáù tún wí pé: “Abájæ tí a fi ń pè é ní Jákñbù, nítorí ó dìgbà kéjì tí ó ti gba ipò mi! Ó gba Ætñ àkñbí lñwñ mi, sì wò ó nísisìyí tí ó tún gba ìbùkún mi! ×ùgbñn ìwæ kò ha fi ìbùkún kan sílÆ fún mi bí?” 

37 Ísáákì gba ðrð láti dá Ésáù lóhùn pé: “Mo ti fi í jðgá lórí rÅ, mo sì ti fi gbogbo àwæn arákùnrin rÆ þe æmæ-ðdð fún un, mo sì fún un ní àwæn èso àti ætí, Kí ni mo tún lè fún æ nígbà náà, æmæ mi?” 

38 Ésáù wí fún bàbá rÆ pé: “Ǹj¿ ìbùkún rÅ nìkan þoþo nìyÅn, bàbá mi? Súre fún mi náà, bàbá mi”. Ísáákì dúró ní ìdák¿ rñrñ. Ésáù sì fi igbe Åkún ta. 

39 Nígbà náà ni bàbá rÆ Ísáákì sðrð tí ó sì wí fún un pé: 

“Ibùgbé rÅ yóò jìnnà sí ilÆ ælñràá, 

jìnnà sí ìrì tí ń kan láti ðrun. 

40 Nípa idà rÅ ni ìwæ yóò máa gbé, 

ìwæ yóò sin arákùnrin rÅ. 

×ùgbñn nígbà tí ìwæ bá gba ara-rÅ sílÆ, 

ìwæ yóò bñ àjàgà rÆ kúrò lñrùn rÅ.” 

41 Ésáù kóríra Jákñbù nítorí ìbùkún tí bàbá rÆ fún un, ó sì wí nínú ara-rÆ pé: “Àkókò súnmñ tòsí tí a ó þe ìsìnkú bàbá mi, l¿yìn náà ni èmi yóò pa arákùnrin mi Jákñbù.” 

42 Nígbà tí a ròyìn fún Rèbékà nípa àwæn ðrð tí Ésáù àkñbí rÆ sæ, ó pe Jákñbù àbík¿yìn rÆ, ó sì wí fún un pé: “Arákùnrin rÅ Ésáù f¿ gbÆsan lára rÅ nípa pípa ñ. 

43 Nísisìyí æmæ mi, fetísí mi, jáde, kí o sì sá læ sñdð arákùnrin mi Lábánì ní Háránì. 

44 Ìwæ yóò bá a gbé fún ìgbà díÆ títí dìgbà tí ìbínú arákùnrin rÅ yóò lælÆ, 45 títí dìgbà tí ìbínú arákùnrin rÅ yóò kúrò nínú rÆ, tí yóò sì gbàgbé ohun tí o ti þe sí i. Nígbà náà ni èmi yóò ránþ¿ pè ñ láti ðhún. Èéþe ti mo máa fi pàdánù Æyin méjèèjì ní æjñ kan þoþo?” 

ÍSÁÁKÌ RÁN JÁKËBÙ Lç BÁ LÁBÁNÌ 

46 Rèbékà sì wí fún Ísáákì pé: “Ayé ti sú mi nítorí àwæn æmæbìnrin Hítì. Bí Jákñbù bá f¿ aya kan nínú àwæn æmæbìnrin Hítì wðnyìí, ðkan nínú àwæn æmæbìnrin ilÆ yìí, kí ni ayé tún jámñ fún mi?” 


28

1  Ísáákì pe Jákñbù, ó bùkún fún un, ó sì fún un ní òfin yìí: “Má þe f¿ aya láàárín àwæn æmæbìnrin Kánáánì. 

2 Dìde! Kí o læ sí Pádánì-Arámù, lñdð Bétú¿lì, bàbá ìyá rÅ, kí o sì yan aya níbÆ láàárín àwæn æmæbìnrin Lábánì, arákùnrin ìyá rÅ. 

3 Kí Ñl ×ádáì bùkún fún æ, kí ó mú æ so èso púpð, kí o sì máa pð sí i láti di agbo àwæn ènìyàn. 

4 Kí ó fún æ àti àwæn ìran rÅ bákan náà ní ìbùkún Ábráhámù, kí o bàa lè fi ilÆ tí o ń gbé yìí þe ohun-ìní, èyí tí çlñrun fifún Ábráhámù.” 

5 Ísáákì rán Jákñbù læ, Jákñbù sì læ sí Padani-Árámù lñdð Lábánì æmæ Bétú¿lì ará Araméà, arákùnrin Rèbékà, ìyá Jákñbù àti Ésáù. 

ÉSÁÙ GBÉYÀWÓ MÌÍRÀN 

6 Ésáù rí i pé Ísáákì ti bùkún fún Jákñbù tí ó sì rán an læ sí Padani-Árámù láti f¿ aya níbÆ, tí ó sì fún un ní òfin yìí pÆlú ìbùkún: “Má þe f¿ aya láàárín àwæn æmæbìnrin Kánáánì”, 7 tí Jákñbù sì tÆlé ìmðràn bàbá rÆ àti ti ìyá rÆ tí ó sì læ sí Pádánì-Árámù. 

8 Ésáù rí i pé àwæn æmæbìnrin Kánáánì kò dára lójú bàbá rÆ, 9 ó sì læ bá Íþmá¿lì, níbÆ ni ó ti tún f¿ aya - yàtæ sí àwæn tí ó ti f¿ - ó f¿ Mahalátù. æmæbìnrin Íþmá¿lì, æmæ Ábráhámù, arábìnrin N¿báyótì. 

ÀLÁ JÁKËBÙ 

10 Jákñbù kúrò ní B¿rþábè, ó sì læ sí Háránì. 

11 Nígbà tí ó dé ibi kan, ó sun ibÆ mñjú, nítorí oòrùn ti wð. Ó fi ðkan nínú àwæn òkúta tí ó rí níbÆ þe ìrðrí, ó sì sùn níbÆ. 

12 Ó lá àlá kan: Àkàsð kan wà níbÆ tí ó dúró lórí ilÆ tí orí rÆ sì kan ðrun; àwæn Áńg¿lì çlñrun sì ń gùn ún læ sókè-sódò. 

13 Yáhwè  sì wà níbÆ tí ó dúró níwájú rÆ bí ó ti wí pé: “Èmi  ni Yáhwè  çlñrun Ábráhámù baba rÅ, çlñrun ísáákì. Èmi yóò fi ilÆ tí ìwæ sùn lé yìí fún æ àti àwæn ìran rÅ, 14 irú æmæ rÅ yóò dàbí erùpÆ ilÆ; ìwæ yóò gbà læ sí ìwð-oòrun, læ sí gúsù, àti sí àríwá, gbogbo Æyà æmæ aráyé yóò sì fi æ þe ìbùkùn pÆlú àwæn ìran rÅ. 

15 Kí ìwæ mð dájú pé mo wà pÆlú rÅ; èmi yóò pa ñ mñ níbi kíbi tí ìwæ bá læ, èmi yóò sì mú æ padà sórí ilÆ 

yìí, nítorí èmi kò ní í fi ñ sílÆ títí dìgbà tí èmi yóò þe ohun tí mo þèlérí fún æ yìí.” 

16 L¿yìn náà ni Jákñbù jí kúrò lójú orun tí ó sì wí pé: “Lóòótñ ni Yáhwè  wà níbi yìí tí èmi kò sì mð.” 

17 Ïrù bà á, ó sì wí pé: “Ibí yìí ba-ni l¿rù  gidi.  Kì í þe ohun  mìíràn  bí kò þe  ilé  çlñrun;  ðnà ðrun nì yìí.” 

18 Jákñbù dìde ní kùtùkùtù òwúrð, ó mu òkúta tí ó fi þe ìrðrí, ó sì fi í þe àmì, ó sì ta epo sí i lórí. 

19 Ó pe ibÆ ní B¿t¿lì, þùgbñn Lúsì ni a ń pè é ki ó tó di ìgbà náà. 

20 Jákñbù j¿Æj¿ báyìí pé: “Bí çlñrun bá bá mi læ tí ó sí pa mí mñ nínú ìrìn-àjò mi yìí, bí ó bá fún mi ní oúnjÅ jÅ àti aþæ láti wð, 

21 bí mo bá sì padà sí ilé lñdð bàbá mi láìsí ewu, nígbà náà ni Yáhwè  yóò j¿ çlñrun mi. 

22 Òkúta tí mo fi þe àmì yìí yóò di ilé çlñrun, àti nínú gbogbo ohun tí ìwæ bá fún mi ni èmi yóò san ìdám¿wàá rÆ padà fún æ. 


29

”JÁKËBÙ DÉ ÇDÇ LÁBÁNÌ 

1 Bí Jákñbù tí ń bá ðnà rÆ læ, ó dé ilÆ àwæn æmæ Ïlà-Moyè. 

2 Ó sì rí kànga kan nínú pápá l¿bàá ibi tí àwæn agbo àgùntàn m¿ta ti dùbúlÆ; láti kànga yìí ni a ti ń pæn omi láti pa òungbÅ àwæn  Åran, þùgbñn òkúta tí a gbé dí Ånu ðnà kànga náaà tóbi. 

3 Nígbà tí àwæn agbo àgùntàn náà kórajæ pð níbÆ ni a tó ń þí òkúta náà kúrò l¿nu kànga náà, tí a sì ń fún àwæn Åran náà ní omi mu, l¿yìn náà ni a tún ń gbé òkúta náà dé Ånu kànga náà padà. 

4 Jákñbù bèèrè lñwñ àwæn olùþñ Åran náà pé: “Ïyin arákùnrin mi, níbo ni Å ti wá?” Wñn sì dáhùn pé: 

“Háránì ni a ti wá.” 

5 Ó sì wí fún wæn pé: “Ǹj¿ Å mæ Lábánì æmæ Náhórì?” Wñn dáhùn pé: “A mð ñ.” 

6 Ó bèèrè lñwñ wæn pé: “×é àlàáfíà ló wà?” Wñn dáhùn pé: “B¿Æ ni. Àní wo æmæbìnrin rÆ Ráþ¿lì tí ń bð pÆlú Åran ðsìn.” 

7 Jákñbù wí pé: “çjñ kò tí ì bùþe, kò tí ì tó àsìkò láti da àwæn Åran padà sí ilé. Ñ fún àwæn Åran lómi mu, kí Å sì kó wæn padà læ jÆ.” 

8 ×ùgbñn wñn dáhùn pé: “A kò lè þe b¿Æ láì j¿ pé gbogbo àwæn agbo Åran péjæ kí a sì gbé òkúta Ånu ðnà kànga yìí kúrò, nígbà náà ni a tó lè fi omi fún àwæn Åran náà.” 

9 Bí ó ti ń bá wæn sðrð ni Ráþ¿lì dé pÆlú agbo Åran bàbá rÆ, nítorí ó j¿ olùþñ àgùntàn. 

10 Nígbà tí Jákñbù rí Ráþ¿lì æmæbìnrin arákùnrin ìyá rÆ àti agbo Åran Lábáni arákùnrin ìyá rÆ, ó súnmñ æ, ó gbé òkúta kúrò l¿nu kànga náà, ó sì fi omi fún agbo Åran Lábánì arákùnrin ìyá rÆ. 

11 Jákñbù fi Ånu ko Ráþ¿lì l¿nu, l¿yìn náà ni ó sùnkún. 

12 Ó sæ fún Ráþ¿lì pé òun j¿ æmæ ilé bàbá rÆ, pé òun sì j¿ æmæ Rèbékà. Ráþ¿lì sáré læ sæ fún bàbá rÆ. 

13 Nígbà tí Lábánì gbñ tí a ń sðrð nípa Jákñbù æmæ arábìnrin rÆ, ó sáré læ pàdé rÆ, ó ká a mñra, ó sì fi Ånu kò ó ní gbogbo ara, ó sì mú u læ sí ilé rÆ. Jákñbù sì sæ gbogbo ìtàn ara -rÆ fún un. 

14 Nígbà náà ni Lábánì wí fún un pé: “B¿Æ ni; ÆjÆ kan náà ni wá !” Jákñbù sì bá a gbé fún odindi oþù kan. 


JÁKËBÙ FÐ AYA MÉJÌ 

15 Nígbà náà ni Lábánì wí fún Jákñbù pé: “Bí ìwñ ti j¿ æmæ ilé mi,  ǹj¿ ìwñ ha lè þíþ¿ fún mi lásán? Sæ fún mi ohun tí o f¿ gbà.” 

16 ×ùgbñn Lábánì ní æmæbìnrin méjì, èyí Ægbñn  ń j¿ Léà, èyí àbúrò ń j¿ Ráþ¿lì. 

17 Ojú Léà þá, þùgbñn ara Ráþ¿lì l¿wà, ojú rÆ sì wu -ni. 

18 Jákñbù f¿ràn Ráþ¿lì, ó sì dáhùn pé: “Èmi yóò þiþ¿ fún  æ fún ædún méje nítorí Ráþ¿lì æmæbìnrin rÅ kejì. 

19 Lábánì wí pé: “Ó sàn láti fi í fún æ jù pé kí a fi í fún àjòjì, máa bá mi gbé.” 

20 Nítorí náà ni Jákñbù þe fi þiþ¿ fún ædún méje nítorí Ráþ¿lì. ædún méje náà sì dàbí æjñ mélòó kan lójú rÆ, nítorí ó f¿ràn rÆ púpð. 

21 L¿yìn náà ni Jákñbù wí fún Lábánì pé: “Fún mi ní aya mi nítorí àkókò mi ti pé, kí n bàa lè bá a læ pð!” 

22 Lábánì pe gbogbo àwæn ará ibÆ, ó sì þe àsè. 

23 ×ùgbñn nígbà tí ó di ìrðlÆ. Ó mú æmæbìnrin rÆ Léà læ fún Jákñbù, Åni yìí sì læ bá a lò pð! –  

24 Lábánì fi æmæbìnrin-ðdð rÆ Sílpà fún Léà láti þe ìránþ¿ fún un.  –  

25 Nígbà tí ilÆ mñ, Å wá wo Léà ! Jákñbù wí fún Lábánì pé: Kí ni o þe fún mi yìí, þèbí nítorí Ráþ¿lì ni mo fi þiþ¿ fún æ, kí ní þe tí o tàn mí?” 

26 Lábánì dáhùn pé: “Ó lòdì sí àþà ilÆ wa láti fi àbúrò fún ækæ þíwájú Ægbñn. 

27 ×ùgbñn parí ðsÆ ìgbéyàwó yìí kí n fún æ ní Åni kejì fún iþ¿ tí o máa þe fún ædún méje mìíràn.” 

28 Jákñbù gbà b¿Æ; ó parí ðsÆ ìgbéyàwó náà. Lábánì sì fún un ní Ráþ¿lì þe aya. 

29 Lábáni fi æmæbìnrin-ðdð rÆ Bílhà fún Ráþ¿lì láti þe ìránþ¿ fún un. 

30 Jákñbù tún bá Ráþ¿lì lòpð, ó sì f¿ràn Ráþ¿lì ju Léà læ, ó sì þiþ¿ fún arákùnrin ìyá rÆ fún ædún méje sí i. 

ÀWçN çMç JÁKËBÙ 

31 Yáhwè  rí i pé a kò ka Léà sí, ó sì sæ ñ di abiyamæ, nígbà tí Ráþ¿lì dúró ní àgàn. 

32 Léà lóyún ó sì bí æmæ kan tí ó pè é ní RúbÅnì, nítorí ó wí pé: “ Yáhwè  ti rí ìjìyà mi, nísisìyí ækæ mi yóò f¿ràn mi.” 

33 Ó tún lóyún tí ó bí æmækùnrin kan, ó sì wí pé: “ Yáhwè  ti rí i pé a kò bìkítà fún mi, ó sì fi eléyìí þÆsan fún mi” Ó sì pè é ní Símónì. 

34 Ó tún lóyún tí ó bí æmækùnrin kan, o sì wí pé: “Nísisìyí, ækæ mi yóò faramñ mi, nítorí mo ti bí æmækùnrin m¿ta.” Ó sì pè é ní Lé fì. 

35 Ó tún lóyún tí ó bí æmækùnrin kan mìíràn, ó sì wí pé: “Nísisìyí èmi yóò yin çlñrun lógo.” 

Nítorí náà ni ó fi pè é ní Júdà. L¿yìn náà ni ó dúró æmæ bíbí. 


30

1 Bí Ráþ¿lì ti rí i pé òun kò bí æmæ kankan fún Jákñbù, ó bÆrÆ sí jowú arábìnrin rÆ, ó sì wí fún Jákñbù pé: 

“Fún mi ní æmæ, bí b¿Æ kñ èmí yóò kú!” 

2 Jákñbù bínú sí Ráþ¿lì, ó sì wí pé: “Ǹj¿ èmi ha wà ní ipò çlñrun bí ti mo wá kð láti sæ ñ di abiyamæ?” 

3 Ó sì wí pé: “Wo Bíldà, æmæbìnrin-ðdð mi, bá a lò pð kí ó bàa lè bí æmæ láti gbé e lé itan mi, èmi yóò þe bÆ¿ di ælñmæ!” 

4 Ó sì fi Bíldà æmæbìnrin-ðdð rÆ fún un bí aya. Jákñbù sì bá a lòpð. 

5 Bíldà lóyún tí ó bí æmækùnrin kan fún Jákñbù, 

6 Ráþ¿lì sì wí pé: “çlñrun ti dá mi láre, àní ó gbñ àdúrà mi, ó sì fún mi ní æmækùnrin kan.” Nítorí náà ni ó fi pè é ní Dánì. 

7 Bíldà æmæbìnrin-ðdð Ráþ¿lì tún lóyún, ó sìbí æmækùnrin kejì fún Jákñbù, 8 Ráþ¿lì sì wí pé: “çlñrun ti bá arábìnrin mi jàjàkádì onípìn-ín, mo sì ti yege.” Ó sì pe æmæ náà ní Náftálì. 

9 Bí Léà ti rí i pé òun kò bí æmæ mñ, ó mú Sípà æmæbìnrin-ðdð rÆ fún Jákñbù bí aya. 

10 Sílpà æmæbìnrin-ðdð Léà bí æmækùnrin kán fún Jákñbù. 

11 Léà wí pé: “Mo ti þoríire!” Ó sì pè e ní Gádì. 

12 Sílpà æmæbìnrin-ðdð Léà tún bí æmækùnrin kejì fún Jákñbù. 

13 Léà wí pé: “Moráyð! nítorí pé àwæn obìnrin yóò bá mi yð.”  Ó sì pè e ní Ás¿rì. 

14 Bí Rúb¿nì þe jáde nígbà ìkórè ækà, ó rí èso ìf¿ nínú oko, ó sì mú u wá fún ìyá rÆ. Ráþ¿lì wí fún un pé: 

“Jðwñ fún mi ní èso ìf¿ æmæ rÅ”. 

15 ×ùgbñn Léà dáa lóhùn pé: “×è kò tó fún æ tí o ti gba ækæ mi lñwñ mi, tí o tún f¿ gba èso Ìf¿ æmæ mi.” 

Ráþ¿lì tún wí pé: “Ó dára, ìwæ lè sùn pÆlú rÆ ní al¿ òní fún pàþipààrð èso ìf¿ æmæ rÅ.” 

16 Nígbà tí Jákñbù ti oko dé ní ìrðl¿, Léà jáde læ pàdé rÆ, ó sì wí pé: “Ó yÅ kí o wá sñdð mi nítorí mo ti fi èso ìf¿ æmæ mi þe ðwÆ fún æ.” 

17 Ó sì bá a sùn pð ní òru æjñ náà. Çlñrun gbñ àdúrà Léà, ó lóyún, ó sì bí æmækùnrin kan fún Jákñbù. 

18 Léà wí pé: “çlñrun ti fún mi ní èrè mi bí mo ti fi æmæbìnrin-ðdð mi fún ækæ mi.” Ó sì pe æmæ rÆ náà ní Ísákárì. 

19 Léà tún lóyún ó sì bí æmækùnrin kÅfà fún Jákñbù . 

20 Léà wí pé: “çlñrun ti fi Æbùn dáradára fún mi, nísisìyí ækæ mi yóò y¿ mi sí nítorí mo ti bí æmækùnrin m¿fà fún un.” Ó sì pe æmæ náà ní Sábúlúnì. 

21 L¿yìn náà ni ó bí æmæbìnrin kan tí ó sì pè é ní Dínà. 

22 Nígbà náà ni çlñrun rántí Ráþ¿lì, ó gbñ àdúrà rÆ, ó sì sæ ñ di Åni tí ó tún ń bímæ. 

23 Ó lóyún ó sì bí æmækùnrin kan. Ó wí pé: “çlñrun ti mú Ægàn mi kúrò.” 

24 Ó sì pè é ní Jós¿fù bí ó ti wí pé: “Yáhwè  ti fi æmækùnrin kan kún un fún mi.” 

BÍ JÁKËBÙ TI DI çLËRÇ 

25 L¿yìn ìgbà tí Ráþ¿lì bí Jós¿fù, Jákñbù wí fún Lábánì pé: “J¿ kí n máa læ sí ilé mi, sí orílÆ tèmi. 

26 Fún mi ní àwæn aya mi tí mo þiþ¿ sìn ñ fún àti àwæn æmæ mi kí n máa læ. Ìwñ kúkú mæ irú iþ¿ tí mo ti þe fún æ àti bí mo ti sìn ñ p¿ tó.” 

27 Lábánì wí fún un pé: “Jðwñ bí a ti di ðr¿ … mo ti ríran pé nírorí tirÅ ni  Yáhwè  fi bùkún fún mi. 

28 Nítorí náà,” ni ó wí, “sæ fún mi iye owó ti ó f¿ gbà fún iþ¿ rÅ kí n sì sàn án fún æ.” 

29 Ó dá a lóhùn pé: “Ìwñ mð dájú bí mo ti þiþ¿ fún æ àti bí ohun-ìní rÅ ti dára tó láb¿ ìtñjú mi. 

30 Ìba ohun kékeré tí o ní kí n tó dé ti di púpð. Yáhwè  sì ti bùkún fún æ nípasÆ mi. Nísisìyí, nígbà wo ni èmi yóò þiþ¿ fún ilé mi bákan náà?” 

31 Lábánì fèsì pé: “Eéèló ni kí n san fún æ?” Jákñbù dáhùn pé: “Ìwæ kò ní láti san ohun kóhun fún mi! Bí o bá lè þe ohun tí mo f¿ wí yìí fún mi èmi yóò padà læ þe ìtñju agbo Åran rÅ.” 

32 Èmi yóò gba àárín agbo Åran rÅ kæjá lónìí. Kí o mú gbogbo Åran ðsìn onírun dúdú nínú àwæn àgùntàn pÆlú abilà àti aládàlú àwð nínú àwæn ewúr¿ kúrò. ÌwðnyÅn ni yóò wà fún owó iþ¿ mi. 

33 Ìþòdodo mi yóò sì j¿ mi l¿rìí l¿yìn náà, nígbà tí ìwæ bá wá wo èrè iþ¿ mi, gbogbo èyí tí kò bá ní ilà àti àmì lára nínú àwæn ewúr¿ àti èyí tí kò bá ní ilà nínú àwæn àgùntàn, ti mo sì fi í þe tèmí yóò fihàn pé þe ni mo jalè.” 

34 Lábánì wí pé: “Ó dára b¿Æ.” 

35 Lñjñ náà, ó mú gbogbo àwæn òbúkæ abilà àti aládàlú àwð, gbogbo àwæn abo ewúr¿ abilà àti aládàlú àwð; gbogbo àwæn tó ní funfun lára àti gbogbo àwæn àgùntàn onírun dúdú ni ó kó sáb¿ ìtñjú àwæn æmæ rÆ. 

36 Ó sì jáde læ jìnnà sí Jákñbù fún ìrìn æjñ m¿ta. ×ùgbñn Jákñbù kó ìyókù Åran ðsìn Lábánì læ jÆ. 

37 Nígbà náà ni Jákñbù mú ðpá igi pópúlárì tútù pÆlú igi álmñndì àti igi plánì, ó bó eèpó wæn ní àbó-fín, ó sì j¿ kí ìlà funfun àwæn ðpá igi náà jáde. 

38 Ó gbé àwæn ðpá bíbó náà kalÆ níwájú àwæn Åran ðsìn náà nídìí omi æpñn àti omi agbada níbi tí àwæn Åran náà ti ń mu omi. Àwæn akæ Åran a sì máa gun àwæn abo Åran nígbà tí wñn bá mu omi. 

39 Àwæn abo Åran sì ní æmæ nínú níwájú àwæn ðpá wðn-æn nì, wñn sì bí àwæn æmæ Åran abilà, onílà àti aládàlú àwð. 

40 Ní ti àwæn àgùntàn, Jákñbù kó wæn sñtð láti kæjú sí àwæn Åran ðsìn dúdú onílà ti Lábánì; 41 àti pÆlú nígbà kúgbà tí àwæn Åran ælñràá bá ń gùn, Jákñbù yóò mú àwæn ðpá wðn-æn nì síwájú ojú àwæn Åran náà l¿bàá æpñn omi, kí wæn bàa lè ní èso æmæ Åran bí wñn ti ń wo àwæn ðpá náà. 

42 ×ùgbñn nígbà tí àwæn Åran kékeré bá wá, kò ní í gbé àwæn ðpá náà síwájú wæn. B¿Æ ni àwæn Åran ðsìn kékeré ti j¿ ti Lábánì, tí àwæn Åran ńlá ti j¿ ti Jákñbù. 

43 çkùnrin yìí sì di ælñrð púpð pÆlú ðpðlæpð Åran ðsìn, pÆlú ðpð àwæn æmæ-ðdð lñkùnrin lóbìnrin, pÆlú àwæn ràkúnmí àti àwæn k¿t¿k¿t¿. 


31

JÁKËBÙ SÁ Lç 

1 Jákñbù gbñ tí àwæn æmæ Lábánì wí pé: “Jákñbù ti gba gbogbo ohun tí ó j¿ ti bàbá wa, bàbá wa ni ó lò di ælñrð.” 

2 Jákñbù tún rí i pé ojú Lábánì sí òun ti yàtð sí ti t¿lÆrí. 

3 Yáhwè  wí fún un pé: “Padà sí ilé àwæn bàbá rÅ, sí orílÆ-èdè rÅ, èmi yóò sì wà pÆlú rÅ.” 

4 Jákñbù pe Léà àti Ráþ¿lì sí pápá oko níbi tí àwæn agbo Årán rÆ wà, 5 ó sì wí fún wæn pé: “Mo ti rí i lójú bàbá yín pé inú rÆ sí mi kò rí  bí ti àtÆyìnwá mñ, þùgbñn çlñrun bàbá mi wà pÆlú mi. 

6 Ïyin náà mð pé mo ti þiþ¿ sin bàbá yín pÆlú gbogbo agbára mi. 

7 ×ùgbñn bàbá yín tàn mí, nígbà m¿wàá ni ó yí owó iþ¿ mi padà, þùgbñn çlñrun kò j¿ kí ó r¿ mi j¿. 

8 Nígbà kúgbà tí ó bá wí pé: “Èyí aládàlú àwð yóò j¿ èrè iþ¿ rÅ”, gbogbo àwæn Åran ni í bí æmæ aládàlú àwð. 

9 çlñrun sì gba agbo Åran rÆ lñwñ bàbá yín fún mi. 

10 Ó sì þe, nígbà tí àwæn akæ Åran ń gun abo Åran, tí mo gbójú sókè, mo sì rí i lójú àlá tí àwæn òbúkæ abilà onílà pÆlú aládàlú àwð ń gun àwæn abo Åran. 

11 Nígbà náà ni Áńg¿lì çlñrun sæ fún mi pé: “Jakñbù.” Mo sì dáhùn pé: “Èmi nì yìí.” 

12 Ó sì wí pé: “Gbójú sókè kí o sì wòye pé gbogbo àwæn òbúkæ tí ń gun abo ewúrÆ ni ó ní ìlà lára, abilà tàbí aládàlú àwð; nítorí mo ti rí gbogbo ohun tí Lábánì ń þe sí æ. 

13 Èmi ni çlñrun B¿t¿lì níbi tí o ti ta òróró sórí òkúta fún ìrántí mi, tí o sì fi ìbúra j¿Æj¿ fún mi níbÆ. Nísisìyí, dìde, kúrò ní ilÆ yìí kí o sì padà sí ilÆ bàbá rÅ.” 

14 Ráþ¿lì àti Léà dá a lóhùn pé: “Ǹj¿ àwá ní ìpín àti ìjogún ní ilé bàbá wa? 

15 Ǹj¿ kò ti kà wá sí àjòjì, bí ó ti tà wá, tí ó sì ti jÅ gbogbo owó tí ó gbà lórí wa? 

16 B¿Æ ni gbogbo ohun ærð tí çlñrun ti gbà lñwñ bàbá wa ti padà j¿ tiwa àti ti àwæn æmæ wa. Nísisìyí þe gbogbo ohun tí çlñrun paláþ¿ fún wa.” 

17 Jákñbù dìde, ó gbé àwæn æmæ rÆ àti àwæn aya rÆ gun orí ràkúnmí. 

18 Ó da gbogbo Åran ðsìn rÆ síwájú rÆ, - pÆlú gbogbo ohun-ìní rÆ tí ó ti jèrè, agbo Åran tí ó ti jèrè àti èyí tí ó ti ní láti Pádánì-Árámù, - láti læ bá bàbá rÆ Ísáákì ní ilÆ Kánáánì. 

19 Lábánì ti læ gé irun agbo Åran rÆ nígbà tí Ráþ¿lì kó àwæn ère ilé bàbá rÆ l¿yìn rÆ. 

20 Jákñbù sì fi ægbñn tan Lábánì ará Araméà bí kò ti j¿ kí ó funra pé òun ń sá læ; 21 ó læ, ó sì kæjá omi odò o nì, ó sì kæjá læ orí òkè Gíléádì. 

22 Ní æjñ kÅta ni a sæ fún Lábánì pé Jákñbù ti sá læ. 

23 Ó mú àwæn arákùnrin rÆ pÆlú rÆ, ó sì lé e fún ìrìn æjñ m¿fà, ó sì bá a ní òkè Gíléádì. 

24 çlñrun farahan Lábánì ará Araméà lójú àlá ní òru, ó sì wí fún un pé: “×ñra kí o má þe sæ ðrð kñrð sí Jákñbù.” 

JAKËBÙ ÀTI LÁBÁNÌ NÍ GÍLÉÁDÌ 

25 Lábánì læ bá Jákñbù tí ó ti pàgñ rÆ lórí òkè náà, Lábánì pàgñ tirÆ bákan náà lórí òkè Gíléádì. 

26 Lábánì wí fún Jákñbù pé: “Kí ni o þe yìí tí o fi ægbñn tàn mí tí o sì kó àwæn æmæbìnrin mi læ bí èrò ìgbèkùn lójú ogun? 

27 Kí ní þe ti o yñlÆ sá læ tí o sì tàn mí dípò kí o sæ fún mi, kí n bàa lè sìn æ læ pÆlú ayð àti orin, pÆlú ìlù àti ijó? 

28 Ìwæ kò j¿ kí ń ká àwæn æmæ mi mñra lñkùnrin lóbìnrin wæn. Ìwà òmùgð ni o hù yìí ní tòótñ! 

29 Mo lágbára láti pa ñ lára þùgbñn çlñrun bàbá rÅ sæ ðrð yìí fún mi ní òru àná pé, ‘×ñra kí o má þe sæ ðrð kñrð sí Jákñbù.’  

30 Nísisìyí, iwæ ń læ nítorí àárò ilé bàbá rÅ ń sæ ñ. ×ùgbñn èéþe tí ìwæ fi jí àwæn òrìþà mi læ?” 

31 Jákñbù dá a lóhùn pé: “Ïrù ló bà mí tí mo wí nínú ara-mi pé ìwæ yóò gba àwæn æmæbìnrin rÅ lñwñ mi. 

32 ×ùgbñn æwñ Åni tí o bá ti rí àwæn òrìþà rÅ, Åni náà kò ní í yè, wá wo ohun tí í þe tìrÅ lñdð mi níwájú àwæn arákùnrin wa, kí o sì mú u.”  Jákñbù kò sì mð pé Ráþ¿lì ti kó wæn pamñ. 

33 Lábánì læ wo inú àgñ Jákñbù, ó tún wo inú àgñ Léà, ó tún wo inú àgñ àwæn æmæbìnrin-ðdð méjì i nì, kò sì rí nǹkankan. Ó kúrò nínú àgñ Léà ó sì wæ inú àgñ Ráþ¿lì. 

34 ×ùgbñn Ráþ¿lì ti kó àwæn þìgìdì náà sáb¿ àwæn tìmìtìmì ìjókòó orí ràkúnmí, ó sì jókòó lé e lórí. Lábánì wá gbogbo àgñ náà, kò sí rí nǹkankan. 

35 Ráþ¿lì wí fún bàbá rÆ pé: “Kí olúwa mi má þe fi ìbínú wí pé èmi kò dìde dúró níwájú rÅ, nítorí aþæ oþù obinrin ń bÅ lára mi ni.” Lábánì wá àwæn þìgìdì náà kiri, kò sì rí wæn. 

36 Jákñbù sì bínú, ó pe Lábánì sñtð. Jákñbù sì bá Lábánì sðrð báyìí pé: “Kí ni ÆþÆ mi, èwo ni Æbi mi, tí o fi ń fi ìkanra tÆlé mi kiri?” 

37 O ti wá wo gbogbo ohun-ìní mi, ǹj¿ ìwñ rí ohun kóhun tí ó jæ ohun ilé rÅ? Fihàn mí níhìn-ín níwajú àwæn arákùnrin mi àti àwæn arákùnrin rÅ kí wæn sì þèdájñ fún àwa méjèèjì. 

38 Ogún ædún nì yìí tí mo ti wà lñdð rÅ, kò sí àgùntàn tàbí ewúr¿ rÅ tí ó sænù, èmi kò sì jÅ àgbò kan nínú agbo Åran ðsìn rÅ rí. 

39 Èmi kò tí ì gbé Åran ðsìn tí Åranko búburú pajÅ wá síwájú rÅ rí, èmi ni mo fúnrami ń rñpò wæn. O sì mú mi san èyí tó sænù lñsàn-án tàbí lóru. 

40 Oòrùn pa mí lñsàn àti òtútù lóru, èmi kò sùn. 

41 Ogún ædún tí mo ti wà ní ilé rÅ nì yìí; mo þiþ¿ sìn ñ fún ædún m¿rìnlàá nítorí àwæn æmæbìnrin rÅ méjèèjì àti fún ædún m¿fà fún àwæn agbo Åran rÅ tí o sì yí èrè iþ¿ mi padà nígbà m¿wàá. 

42 Bí çlñrun bàbá wa, çlñrun Ábráhámu, Òbí Ísáákì, bí kò þe pé ó wà pÆlú mi, ìwæ ìbá ti rán mi læ ní æwñ òfo. ×ùgbñn çlñrun ti rí òpò àti iþ¿ æwñ mi, ó sì ti þèdájñ lál¿ àná.” 

ÌMULÏ LÁÀÁRÍN JÁKËBÙ ÀTI LÁBÁNÌ 

43 Lábánì dá Jákñbù lóhùn pé: “Àwæn æmæ rÅ lñkùnrin lóbìnrin j¿ æmæ mi bákan náà, agbo Åran rÅ j¿ 

tèmi, gbogbo ohun tí o ń wò yìí j¿ tèmi. ×ùgbñn kí ni mo lè þe lónìí fún àwæn æmæbìnrin mi yìí àti fún àwæn æmæ tí wñn bí sáyé? 

44 Wá kí a jùmð mulÆ pÆlú májÆmú, ìwæ àti èmi … kí ìyÅn j¿ ohun Ærí láàárín rÅ àti èmi.” 

45 Nígbà náà ni Jákñbù gbé òkúta kan, ó sì gbé e ró bí ðwñn. 

46 Jákñbù sì wí fún àwæn arákùnrin rÆ pé: “Ñ kó àwæn òkúta jæ.” Wñn kó àwæn òkúta jæ, wñn sì fi í þe òkìtì kan, wæn sì jÅun níbÆ lórí òkìtì náà. 

47 Lábánì pè é ní Yégárì Sahadútà. Jákñbù sì pè é ní Gálé¿dì. 

48 Lábánì wí pé: “Kí òkìtì j¿ Ål¿rìí láàárin ìwæ àti èmi lónìí.” Nítorí náà ni a fi ń pè é ní Gálé¿dì, 49 àti Míspà bákan náà, nítorí ó wí pé: “Kí Yáhwè  þe olùþñ láàárín ìwæ àti èmi nígbà tí a kò bá rí ara wa mñ. 

50 Bí ìwæ bá lo àwæn æmæbìnrin mi ní ìlòkúlò, tàbí bí o bá f¿ àwæn aya mìíràn pÆlú àwæn æmæbìnrin mi, tí kò sí Ålòmìíràn pÆlú wa, kíyèsí i pé çlñrun ni Ål¿rìí láàárín ìwæ àti èmi.” 

51 Lábánì tún wí fún Jákñbù pé: “Wo òkìtì ti mo kójæ yìí láàárín rÅ àti èmi, kí o sì wo ðwñn yìí. 

52 Òkìtì yìí j¿ Ål¿rìí, ðwñn yìí tún j¿ Ål¿rìí pé èmi kò ní í rékæjá òkìtì yìí læ sñdð rÅ àti pé ìwæ náà kò gbñdð rékæjá òkìtì yìí àti ðwñn yìí wá sñdð mi pÆlú èrò búburú. 

53 Kí çlñrun Ábráhámù àti çlñrun Náhñrì þèdájñ fún wa.” Jákñbù sì búra pÆlú Òbí Ísáákì bàbá rÆ. 

54 Jákñbù rúbæ lórí òkè náà, ó sì pe àwæn arákùnrin rÆ láti jÅbæ náà. Wñn jÅun, wñn sì sùn mñjú lórí òkè náà. 


32

1 Lábáni dìde ní kùtù òwúrð, ó ká àwæn æmæ-æmæ rÆ mñra àti àwæn æmæbìnrin rÆ, ó sì súre fún wæn. L¿yìn náà ni Lábánì læ tí ó sì padà sí ilé rÆ. 

2 Bí Jákñbù tí ń rin ìrìn-àjò rÆ læ ní àwæn Áńg¿lì çlñrun bá a pàdé. 

3 Bí Jákñbù ti rí wæn ni ó wí pé: “Àgñ çlñrun nì yìí!” Ó sì pe ibÆ ní Mahanáyímù. 

JÁKËBÙ MÚRA LÁTI PÀDE ÉSÁÙ 

4 Jákñbù rán àwæn ìránþ¿ rÆ læ bá arákùnrin rÆ Ésáù ní ilÆ Séírì, tí ó wà láb¿ Édómù. 

5 Ó fún un ní àþÅ yìí: “Báyìí ni ké Å þe sðrð fún olúwa mi Ésáù, ‘Èyí ni ìjíþ¿ ìránþ¿ rÅ Jákñbù; mo ti gbé lñdð Lábánì, mo sì ti dúró lñhùn-ún títí di ìsisìyí. 

6 Mo ní agbo màlúù àti k¿t¿k¿t¿ àti agbo àgùntàn pÆlú agbo ewúr¿, mo sì ní àwæn ìránþ¿ lñkùnrin àti lóbìnrin. Mo f¿ jíþ¿ yìí fún olúwa mi kí n bàa lè rí ojú rere rÆ.” 

=7 Àwæn ìránþ¿ náà padà wá bá Jákñbù bi wñn ti wí pé: “Àwá ti læ sñdð Ésáù arákùnrin rÅ. Òun fúnrarÆ ń bð wá pàdé rÅ nísisìyí pÆlú irínwó àwæn ènìyàn l¿yìn rÆ.” 

8 ÌbÆrù-bojo dé bá Jákñbù. Nígbà náà ni ó pín àwæn ènìyàn tí wñn wà pÆlú rÆ sí méjì, ó þe bákan náà pÆlú àwæn agbo màlúù àti àwæn agbo àgùntàn, 

9 ó wí nínú ara-rÆ pé: “Bí Ésáù bá kæjú ìjà sí ðkan nínú àwæn àgñ yìí, àgñ kejì lè sá læ.” 

10 Jákñbù wí pé: “çlñrun bàbá mi Ábráhámù àti çlñrun bàbá mi Ísáákì, Yáhwè , ìwñ ti pàþÅ fún mi pé, 

‘Padà sí orílÆ-èdè rÅ, sí ilé bàbá rÅ, èmi yóò sì þe rere fún æ’, 11 èmi kò yÅ fún gbogbo oore tí ìwñ ti þe fún ìránþ¿ rÅ. Èmi kò ní ju ðpá kan nígbà tí mo kæjá odò Jñrdánì, nísisìyí èmi nì yìí pÆlú àgñ méjì. 

12 Jðwñ gbà mí lñwñ Ésáù arákùnrin mi nítorí Ærù rÆ ń bà mí, kí ó má þe wá lù wá pa, àti ìyá àti æmæ! 

13 SíbÆsíbÆ iwæ ni o wí pé, ‘Èmi yóò da ire bò ñ, èmi yóò sì sæ ìran rÅ dàbí iyanrìn etí òkun tí kò ní í lóǹkà’.” 

14 Jákñbù sì sùn mñjú níbÆ. PÆlú ohun tí ó ní lñwñ ni ó ti mú Æbùn læ fún arákùnrin rÆ Ésáù: 15 igba ewúr¿ àti ogún òbúkæ, igba àgùntàn àti ogún àgbò, 

16 ægbðn ràkúnmí tí wæn ń fi æmú fún æmæ pÆlú àwæn æmæ wæn, ogójì màlúù àti akæ màlúù m¿wàá. 

17 Ó kó wæn lé æwñ ìránþ¿ rÆ, agbo kððkan lñtððtð, ó sì wí fún àwæn ìránþ¿ rÆ náà pé: “Ñ máa læ níwájú, kí Å sì fàyè sílÆ láàárín àwæn agbo Åran.” 

18 Ó fún Åni tí ó þíwájú ní àþÅ yìí pé: “Nígbà tí arákùnrin mi Ésáù bá pàdé rÅ, tí ó sì bèèrè lñwñ rÅ pé, ‘Ti ta ni ìwæ ń þe, níbo ni ìwæ ń læ? Ta ni ó ni ohun tó wà níwájú rÅ yìí?’  

19 Kí o dáhùn pé: “Ènìyàn ìranþ¿ rÅ Jákñbù ni wá, ìwðnyí sì j¿ Æbùn tí ìránþ¿ rÅ Jákñbù fi ránþ¿ sí olúwa mi Ésáù, òun fúnrarÆ ń bð wá l¿yìn’.” 

20 Ó pàþÅ kan náà fún Åni kejì àti Åni kÅta àti fún gbogbo àwæn tí ń tÆlé àwæn agbo Åran l¿yìn, ó sì wí pé: 

“Báyìí ni kí Å þe sðrð sí Ésáù nígbà tí Å bá rí i, 

21 kí Å wí pé, Àní pàáapàá ìráþ¿ rÅ Jákñbù ń bð l¿yìn wa. ‘” Ó wí nínú ara-rÆ pé: “Èmi yóò mú inú rÆ rð pÆlú Æbùn tí ó þáájú mi, l¿yìn náà ni mo tó máa fi ara-mi hàn níwájú rÆ, bóyá yóò fi ojú rere wò mí.” 

22 Àwæn Æbùn náà þíwájú læ, òun fúnrarÆ sùn mñjú nínú àgñ rÆ. 

ÌJÀKADÌ PÏLÚ ÁŃGÐLÌ KAN 

23 Jákñbù dìde, ó mú aya rÆ méjèéjì àti obìnrin æmæ-ðdð wæn méjèèjì, àti àwæn æmæ rÆ mñkànlàá, ó sì kæjá odò Jábókì. 

24 Ó mú wæn kæjá odò náà pÆlú gbogbo ohun-ìní rÆ. 

25 Jákñbù nìkan sì wà l¿yìn. Ñni kan sì bá a jìjàkadì ní òru náà mñjú. 

26 Bí Åni náà kò ti lè gbé e þubú, ó fa iþan Æyìn itan rÆ, ìdí rÆ sì yÆ bí ó ti ń bá a jìjàkadì. 

27 Ñni náà wí pé: “J¿ kí èmi máa læ nítorí ilÆ ti ń mñ.” ×ùgbñn Jákñbù dáhùn pé: “Èmi kò ní í j¿ kí ìwæ læ àfi bí o bá bùkún fún mi.” 

28 Ñni náà tún bèèrè pé: “Kí ni orúkæ rÅ?” Ó dáhùn pé: “Jákñbù.” 

29 Ñni náà wí pé: “Orúkæ rÅ kò ní í j¿ Jákñbù mñ þùgbñn Ísrá¿lì: nítorí ìwæ lágbára níwájú çlñrun, ìwæ yóò þ¿gun àwæn ènìyàn.” 

30 Nígbà náà ni Jákñbù bèèrè pé: “Jðwñ sæ orúkæ rÅ fún mi.” ×ùgbñn ó dáhùn pé: “Kí ni ìwæ ń bèèrè fún?” 

Ó sì bùkún fún un níbÆ. 

31 Jákñbù pe ibÆ ní Péní¿lì, “nítorí mo ti rí çlñrun lójúkoojú”, ni ó wí, “mo sì wà láàyè.” Bí oòrùn ti là ni ó kæjá Péní¿lì, ó sì ń tiro nítorí ìdí rÆ tí ó yÆ. 

32 Nítorí náà ni àwæn æmæ Ísrá¿lì kò fi í j¿ iþan Æyìn itan tí ó so mñ ìdí títí di æjñ òní, nítorí ó fa Jákñbù ní iþan Æyìn itan. 


33

JÁKËBÙ PÀDÉ ÉSÁÙ 

1 Bí Jákñbù ti gbójú sókè ni ó rí Ésáù tí ń bð pÆlú irínwó ènìyàn. Nígbà náà ni ó pín awæn æmæ rÆ láàárín ti Léà, ti Ráþ¿lì àti tí awæn obìnrin æmæ-ðdð méjì i nì, 

2 ó mú kí àwæn æmæ-ðdð náà pÆlú àwæn æmæ wæn læ síwájú. Léà pÆlú àwæn æmæ tirÆ tÆlé wæn, Ráþ¿lì pÆlú Jós¿fù sì k¿yìn. 

3 Òun fúnrarÆ þíwájú wæn læ tí ó sì ń foríbalÆ l¿Æméje títí ó fi kan arákùnrin rÆ lára. 

4 Ésáù sáré læ pàdé rÆ, ó ká a mñra, ó fò lé e lñrùn, ó sì fÅnu kò ó l¿nu bí ó ti ń sunkún. 

5 Nígbà tí Ésáù wòye, ó rí àwæn obìnrin nì pÆlú àwæn æmæ wæn. Ó bèèrè pé: “Ta ni àwæn yìí pÆlú rÅ?” Jákñbù dáhùn pé: “Àwæn æmæ tí çlñrun fifún ìráþ¿ rÅ ni.” 

6 Nígbà náà ni àwæn obìnrin æmæ-ðdð pÆlú àwæn æmæ tiwæn wá síwájú tí wñn sì foríbalÆ; 7 l¿yìn náà ni Léà àti àwæn æmæ rÆ wá síwájú tí wñn sì foribalÆ, níkÅyìn ni Ráþ¿lì àti Jós¿fù wá síwájú tí wñn sì foríbalÆ. 

8 Ésáù bèèrè pé: “Kí ni gbogbo àwæn àgñ tí mo pàdé e nì ti j¿?” Jákñbù dáhùn pé: “Láti fi wñn wá ojú rere olúwa mi ni.” 

9 Ésáù dáhùn pé: “Mo ti ní ðpðlæpð tó, pa èyí tí í þe tìrÅ mñ, arákùnrin mi.” 

10 Jákñbù wí pé: “B¿Æ kñ, mo ń bÆ ñ, bí mo bá ti rí ojú rere rÅ, jðwñ gba ærÅ wðnyí lñwñ mi, nítorí wíwá síwájú rÅ dàbí wíwá síwájú çlñrun fún mi, nísisìyí tí o ti fi ojú àánú gbà mi. 

11 Nítorí náà gba Æbùn tí mo mú wá fún æ, mo sì ti ní gbogbo ohun tí mo ń f¿.” Ó sì rð ñ, nígbà náà ni Ésáù gbà wñn. 

JÁKËBÙ ÀTI ÉSÁU PINYÀ  

12 Ésáù wí pé: “Ñ j¿ kí a ká àgñ wa kí a máa læ, èmi yóò þíwájú.” 

13 ×ùgbñn Jákñbù dá a lóhùn pé: “Olúwa mi mð pé àwæn æmædé léwu àti pé ó yÅ kí n ro ti àwæn ðdñ àgùntàn àti ti àwæn màlúù tí ń fi æmú fún æmæ wæn; bí a bá mú wæn rìn púpð jù fún æjñ kan, gbogbo agbo Åran náà ni yóò kú. 

14 Kí olúwa mi máa læ síwájú ìránþ¿ rÅ, ní tèmi, èmi yóò má ræra rìn bð g¿g¿ bí ìrìn ÅsÆ àwæn agbo Åran tí ń bÅ níwájú mi àti g¿g¿ bí ìrìn ÅsÆ àwæn æmædé, títí mo máa fi dé ilé olúwa mi ní Séírì.” 

15 Nígbà náà ni Ésáù wí pé: “Bí ó ti wù kí ó rí èmi yóò fi apá kan àwæn ènìyàn tí wñn bá mi wá sílÆ pÆlú rÅ.” ×ùgbñn Jákñbù dáhùn pé: “Nítorí kí ni yÅn? Ó ti tó pé mo ti rí ojú rere olúwa mi.” 

16 B¿Æ ni Ésáù dìde gba ðnà tirÆ læ sí Séírì lñjñ náà, 

17 þùgbñn Jákñbù læ sí Súkótì, níbÆ ni ó ti kñ ilé kan tí ó sì þe àwæn ahéré fún àwæn Åran ðsìn rÆ. Ìdí tí a fi ń pe ibÆ ní Súkótì nì yìí. 

JÁKËBÙ DÉ SÍKÐMÙ 

18 L¿yìn náà ni Jákñbù dé ìlú S¿k¿mù ní orílÆ Kánáánì pÆlú àlàáfíà àti ara líle, nígbà tí ó padà bð láti Pádánì Árámù, ó sì pa àgñ sí ðkánkán ìlú náà. 

19 Ó ra ilÆ oko tí ó pàgñ rÆ sí lñwñ àwæn æmæ Hámórì, bàbá S¿k¿mù, fún ægñrùn-ún owó fàdákà, 20 ó sì t¿ pÅpÅ kan níbÆ tí ó pè ní “Élì, çlñrun Ísrá¿lì.” 


34

A FI IPÁ BÁ DÍNÀ LÒ PÇ 

1 Dínà tí obìnrin æmæ-ðdð tí Léà bí fún Jákñbù jáde læ rí àwæn æmæbìnrin ilÆ náà. 

2 S¿k¿mù æmækùnrin Hámórì ará Hífì, tí í þe æmæ aládé ilÆ náà, rí Dínà, ó sì gbé e láti bá a lòpð pÆlú ipá. 

3 ×ùgbñn ækàn rÆ fà sí Dínà æmæbìnrin Jákñbù, ó ní ìf¿ sí æmæbìnrin náà, ó sì tù ú nínú. 

4 S¿k¿mù bá bàbá rÆ Hámórì sðrð wí pé: “F¿ æmædé-bìnrin yìí fún mi.” 

5 Jákñbù ti gbñ pé a ti ba Dínà æmæbìnrin rÆ j¿, þùgbñn bí àwæn æmækùnrin rÆ ti wà nínú pápá oko pÆlú agbo Åran rÆ, Jákñbù dák¿ títí wñn fi dé. 


ÌPINNU ÌGBÉYÀWÓ PÏLÚ ÀWçN ARÁ SÐKÐMÙ 

6 Hámórì bàbá S¿k¿mù wá bá Jákñbù láti bá a sðrð. 

7 Nígbà tí àwæn æmækùnrin Jákñbù ti oko dé tí wñn sì gbñ ðrð yìí, wñn bínú púpð, wñn sì runú nítorí pé S¿k¿mù ti kó ìtìjú bá Ísrá¿lì nípa fifi ipa lòpð pÆlú æmæbìnrin Jákñbù: kò yÅ kí nǹkan b¿Æ þÅlÆ! 

8 Hámórì bá wæn sðrð báyìí pé: “Nítorí æmæ mi S¿k¿mù ní ìf¿ sí æmæbìnrin yín ni, Å dákun, Å j¿ kí a fi í þe aya. 

9 Ñ j¿ kí a jùmð máa þe igbeyàwó láàárín ara wa, kí Å fún wa ní æmæbìnrin yín þe aya, àwa náà yóò sì fi æmæbìnrin wa fún yín þe aya. 

10 Ïyin yóò máa bá wa gbé, ilÆ yìí þí sílÆ fún yín; kí Å máa gbé níbÆ, kí Å máa lò níbÆ, kí Å sì tÅ ibÆ dó.” 

11 S¿k¿mù wí fún bàbá àti àwæn arákùnrin æmæ náà pé: “Bí mo bá rí ojú rere yín èmi yóò san ohun kóhun tí Å bá bèèrè. 

12 Ñ sæ fún mi iye tí ó yÅ kí n san àti Æbùn tí ó yÅ kí ń mú wá, èmi yóò san tó bí Å ti bèèrè, þùgbñn kí Å fún mi ní æmæbìnrin náà þe aya.” 

13 Àwæn æmækùnrin Jákñbù fèsì fún S¿k¿mù àti fún bàbá rÆ Hámórì pÆlú Ætàn, nítorí ó ti ba arábìnrin wæn Dínà j¿. 

14 Wñn wí fún wæn pé: “A kò lè þe ohun tí ó jæ b¿Æ! Pé kí a fi arábìnrin wa fún ækùnrin aládðdñ, èyí yóò j¿ 

ohun àbùkù fún wa. 

15 A kò lè gbà fún yín àfi bí Å bá dàbí tiwa kí Å sì dábÅ fún gbogbo àwæn ækùnrin yín. 

16 Nígbà náà ni a tó lè fún yín ní àwæn æmæbìnrin wa þe aya tí àwa náà yóò sì f¿ àwæn æmæbìnrin yín, a ó sì máa bá yín gbé, a ó sì di ènìyàn kan pÆlú yín. 

17 ×ùgbñn bí Å kò bá gbñ tiwa nípa kíkælà, a ó gba æmæbìnrin wa, a ó sì jáde læ.” 

18 Çrð wñn t¿ Hámórì lñrùn àti S¿k¿mù æmæ Hámórì. 

19 Çdñmækùnrin náà kò wÆyìn láti þe ohun náà nítorí ó ní ìf¿ sí æmæbìnrin Jákñbù; òun sì ni ælñlá jùlæ ní gbogbo ìdílé rÆ. 

20 Hámórì àti æmæ rÆ læ sí ibodè ilú wæn láti bá àwæn ará ìlú sðrð báyìí pé: 21 “Àwæn ènìyàn yìí ní ìf¿ sí wa; Å j¿ kí wæn máa bá wa gbé ní ilÆ yìí, kí wæn máa lo ibí, orílÆ yíì þí sílÆ fún wæn títí dé ìpÆkun rÆ, àwa yóò f¿ àwæn æmæbìnrin wæn, àwa náà yóò sì fún wæn ní àwæn æmæbìnrin tiwa. 

22 ×ùgbñn ènìyàn wðnyí kò ní í gbà láti bá wa gbé àfi bí gbogbo ækùnrin wa bá kælà bí tiwæn. 

23 Ǹj¿ agbo Åran wæn, ohun-ìní wæn àti gbogbo agbo àgùntàn wæn kò ha ní j¿ tiwa bí? Ñ j¿ kí a gbà fún wæn, kí wæn lè máa bá wa gbé.” 

24 Gbogbo àwæn tí ó gba Ånu ìbodè náà wænú ìlú náà àti gbogbo àwæn ækùnrin ibÆ tí wñn gbñ ðrð Hámórì àti æmæ rÆ S¿k¿mù ni wñn dábÅ. 

ÌGBÏSAN çLÇTÏ SÍMÓNÌ ÀTI LÉFÌ 

25 Ó sì þe ní æjñ kÅta, nígbà tí egbò ìkælà  ń dùn wñn, méjì nínú àwæn æmæ Jákñbù, Símónì àti Léfì, àwæn arákùnrin Dínà, ni Åni kððkan  wæn mú idà rÆ, wñn sì dìde láì sí ewu láti kæjú ìjà sí ìlú náà, wñn sì fi idà pa gbogbo ækùnrin wæn. 

26 Wñn fi idà pa Hámórì pÆlú æmæ rÆ S¿k¿mù, wñn sì bá tiwæn læ. 

27 Àwæn æmæ Jákñbù wænú ilé àwæn tí wñn pa, wñn sì þe ìkógun láti ìlú náà, nítorí wæn ti ba arábìnrin wæn j¿. 

28 Wñn kó agbo àgùntàn àti ti màlúù wæn àti k¿t¿k¿t¿ wæn, gbogbo ohun tí ó wà nínú ìlú náà àti èyí tí ó wà nínú oko ni wñn kó læ. 

29 Wñn kó gbogbo ohun-ìní wæn læ, gbogbo àwæn æmæ kékeré wæn pÆlú àwæn obìnrin wæn, wñn sì þe ìkógun gbogbo ohun tí ń bÅ nínú ilé wæn. 

30 Jákñbù wí fún Símónì àti Léfì pé: “Ñ ti kó wàhálà bá mi, bí Å ti sæ mí di Åni ìkóríra fún àwæn ará ilÆ yìí, àwæn ará Kánáánì àti àwæn ará P¿rísì, mo ń bÆrù wæn, wæn yóò parapð kæjú ìjà sí mi, wæn yóò þ¿gun mi tí wæn yóò pa èmi àti ilé mi r¿.” 31 ×ùgbñn wñn dáhùn pé: “Ǹj¿ ó tñ kí wñn lo arábìnrin wa g¿g¿ bí aþ¿wó?” 


35

JÁKËBÙ NÍ BÐTÐLÌ 

1 çlñrunn wí fún Jákñbù pé: “Dìde! Gòkè læ sí B¿t¿lì, kí o sì tÅ ibÆ dó. Kí o t¿ pÅpÅ kan níbÆ fún çlñrun tí ó farahàn ñ nígbà tí o ń sá læ fún arákùnrin rÅ Ésáù.” 

2 Jákñbù wí fún ìdílé rÆ àti gbogbo àwæn tí ó wà pÆlu rÆ pé: “Ñ kó gbogbo oriþà àjòjì tí ń bÅ láàárín yín jùnù, kí Å þe ìwÆnùmñ, kí Å sì pa asæ yín dà. 

3 Ñ dìde kí Å gòke læ sí B¿t¿lì. Mo ń læ t¿ pÅpÅ kan níbÆ fún çlñrun tí ó gbñ tèmi nígbà tí mo wà nínú ìþoro tí ó sì ràn mí lñwñ.” 

4 Wñn jðwñ gbogbo þìgìdì tí ó wà lñwñ wæn fún Jákñbù àti gbogbo òrùka tí ó wà ní etí wæn, Jákñbù sì rì wñn mñlÆ láb¿ igi ìrókò kan tí ó wà l¿bàá S¿k¿mù. 

5 Wñn ká àgñ wæn, ìbÆrù çlñrun sì þíji bo àwæn ìlú ìtòsí, kò sí Åni tí ó sá tÆlé àwæn æmæ Jákñbù. 

6 Jákñbù dé Lúsì ní ilÆ Kánáánì - ìyÅn ni B¿t¿lì - òun ati gbogbo àwæn ènìyàn rÆ. 

7 NíbÆ ni ó gbé t¿ pÅpÅ kan tí ó sì pè é ní B¿t¿lì, nítorí çlñrun farahàn án níbÆ nígbà tí ó ń sá fún arákùnrin rÆ. 

8 Nígbà náà ni Dèbórà kú, obìnrin olùtñju Rèbékà, a sì sìnkú rÆ láb¿ igi ìrókò B¿t¿lì, nítorí náà ni a fi ń pè é ní Ìrókò-Ñl¿kún. 

9 çlñrun tún farahan Jákñbù nígbà tí ó pè é láti Padani-Árámù, ó sì bùkún fún un. 

10 çlñrun wí fún un pé: “Ìwæ tí a ń pè ní Jákñbù, a kò ní í pè ñ ní Jákñbù mñ, Ísrá¿lì ni a ó máa pè ñ.” B¿Æ 

ni a þe ń pè é ní Ísrá¿lì. 

11 çlñrun wí fún un pé: “Èmi ni Ïl ×ádáì, máa bí sí i, máa rÆ sí i, orílÆ-edè kan, àní àgbo àwæn orílÆ-èdè yóò ti inú rÅ wá, àwæn æba yóò ti inú rÅ jáde. 

12 IlÆ tí mo fifún Ábráhámù àti fún Ísááki, mo fi í fún æ, àti ìran rÅ l¿yìn rÅ ni èmi yóò fi ilÆ yìí fún.” 

13 çlñrun sì gòkè læ kúrò lñdð rÆ. 

14 Jákñbù gbé ðwñn kan kalÆ níbi tí çlñrun ti bá a sðrð, ðwñn òkúta, ó sì da ætí ìjúùba àti epo sí òkúta náà lórí. 

15 Jákñbù sì fún ibÆ ní orúkæ B¿t¿lì, níbi tí çlñrun ti bá a sðrð. 


RÁ×ÐLÌ KÚ LÐYÌN ÌBÍ BÐNJÁMÐNÌ 

16 Wñn jáde kúrò ní B¿t¿lì, ó kù díÆ kí wæn dé Éfrátà nígbà tí Ráþ¿lì bímæ. Ìræbí rÆ nira. 

17 Bí ó sì ti ń bímæ pÆlú ìþòro ni onígbèbí rÆ wí fún un pé: “FækànbalÆ, æmækùnrin ni o tún bí.” 

18 Lójú kan náà, nítorí ó ń kú læ, ó pè é ní BÆn-Ónì, þùgbñn bàbá rÆ pè é ní B¿njám¿nì. 

19 Ráþ¿lì kú, a sìnkú rÆ láb¿ igi ìrókò Éfrátà – ìyÅn ni B¿tl¿h¿mù. 

20 Jákñbù gbé ðwñn kan kalÆ lórí ibojì Ráþ¿lì tí ó þì wà títí dæjñ òní. 

RÚBÐNÌ JÈÈWÇ Ì×EKÚ×E 

21 Ísrá¿lì jáde læ, ó sì pàgñ rÆ níwájú Mígdálì-Ïld¿rì. 

22 Nígbà tí Ísrá¿lì ń gbé ní àgbèègbè yìí, Rúb¿nì bá Bíldà, àlè bàbá rÆ, lòpð. Ísrá¿lì sì mð. 

ÀWçN çMç ÍSRÁÐLÌ MÉJÌLÀÁ 

23 Àwæn æmækùnrin Léà nì yìí: Àkñbí Jákñbù ni Rúb¿nì, l¿yìn náà ni Símónì, Léfì, Júdà, Ísákárì àti Sábúlúnì. 

24 Àwæn æmækùnrin Ráþ¿lì nì yìí: Jós¿fù àti B¿njám¿nì. 

25 Àwæn æmækùnrin Bílhà æmæbìnrin ðmð-ðdð Ráþ¿lì nì yìí: Dánì àti Náftálì. 

26 Àwæn æmækùnrin Sípà æmæbìnrin ðmð-ðdð Léà nì yìí: Gádì àti Ás¿rì. Àwæn tí a bí fún Jákñbù ní Padani-Árámù nì wðnyÅn. 

IKÚ ÍSÁÁKÌ 

27 Jákñbù dé ðdð bàbá rÆ Ísáákì ní Mámrè, ní Kiriyát-Árbà, ìyÅn ni H¿brónì, níbi tí Ábráhámù àti Ísáákì gbé. 

28 çjñ ayé Ísáákì j¿ ægñðsán ædún. 

29 Ísáákì sì mí àmíd¿kun rÆ, ó kú, ó sì dàpñ mñ àwæn ènìyàn rÆ, ó gbó, ó tñ pÆlú æjñ ayé kíkún. Àwæn æmæ rÆ Ésáù àti Jákñbù sì sìnkú rÆ. 


36

ÀWçN AYA ÀTI ÀWçN çMç ÉSÁÙ 

1 Àwæn ìran Ésáù tí a ń pè ní Édómù nì yìí. 

2 Ésáù f¿ àwæn aya rÆ láàárín àwæn obìnrin æmæ Kánáánì: Adá, æmæbìnrin Élónì ará Hítì, Òhólibamà æmæbìnrin Ánà, æmæ Síbéónì ará Hórì, 

3 Basemátì æmæbìnrin Íþmá¿lì àti arábìnrin Nébóyótì. 

4 Adá bí Élífásì fún Ésáù, Básémátì bí Réú¿lì, 

5 Òhólibamà bí Jéúþì, Jálámù àti Kórà. ÌwðnyÅn ni àwæn æmæ Ésáù tí a bí fún un ní Kánáánì. 


ÉSÁÙ ×Í Lç ILÏ MÌÍRÀN 

6 Ésáù kó àwæn aya rÆ, àwæn æmæ rÆ lñkùnrin lóbìnrin àti gbogbo àwæn ará ilé rÆ, àwæn Åran ðsìn rÆ àti àwæn aláàárù rÆ, lñrð kan gbogbo ohun-ìní rÆ ní ilÆ Kánáánì, ó sì þí jáde læ sí ilÆ Séírì, jìnnà sí arákùnrin rÆ Jákñbù. 

7 Ní tòótñ wñn ní ohun ìþúra púpð jù láti lè gbé pð, orílÆ tí wñn sì ń gbé kò lè gbà wñn nítorí ðpð ohun-ìní wæn. 

8 B¿Æ ni Édómù ti tÅ orí òkè Séírì dó. Ésáù sì ni Édómù. 


ÀWçN ÌRAN ÉSÁÙ NÍ SÉÍRÌ 

9 Àwæn ìran Ésáù bàbá Édómù nì yìí lórí òkè Séírì. 

10 Orúkæ àwæn æmækùnrin Ésáù nì yìí: Élífásì æmæ Adá aya Ésáù, àti Réú¿lì æmæ Básémótì aya Ésáù. 

11 Àwæn æmæ Élífásì ni: Émánì, Ómárì, Séfò, Gátámù àti Kánásì. 

12 Élífásì æmæ Ésáù ní àlè kan tí a ń pè ní Tímnà, ó sì bí Abim¿l¿kì fún un. ÌwðnyÅn ni àwæn æmæ Adá, aya Ésáù. 

13 Àwæn æmæ Réú¿lì nì yìí: Náhátì, Sérà, ×ámà àti Mítsà. ÌwðnyÅn ni àwæn æmæ Básmátì, aya Ésáù. 

14 Àwæn æmæ Òhólìbamà æmæbìnrin Ánà æmækùnrin Síbíónì, aya Ésáù nì yìí: Ó bí Jéúþì, Jálámù àti Kórà fún un. 

ÀWçN ÌJÒYÈ ÉDÓMÙ 

15 Àwæn ìjòyè æmæ Ésáù nì yìí. Nínú àwæn æmæ Élífásì, àkñbí Ésáù, ni a gbé rí; ólóyè Témánì, ólóyè Òmárì, ólóyè Séfò, ólóyè Kénásì, 

16 ólóyèGátámù àti ólóyè Amal¿kì. ÌwðnyÅn ni àwæn ìjòyè Æyà kððkan nínú àwæn æmæ Élífásì ní ilÆ 

Édómù, àwæn náà sì ni àwæn æmæ Adá. 

17 Ìwðnyí sì ni àwæn æmæ Réú¿lì æmæ Ésáù: ólóyè Náhátì, ólóyè Sérà, ólóyè ×ámà àti ólóyè Mítsà. 

ÌwðnyÅn ni àwæn ìjòyè Æyà kððkan nínú àwæn æmæ Réú¿lì ní ilÆ Édómù, wñn sì j¿ æmæ Báþmátì, aya Ésáù. 

18 Ìwðnyí sì ni àwæn æmæ Òhólìbamà, aya Ésáù: ólóyè Jéúþì, ólóyè Jálámù. Ólóyè Kórà. ÌwðnyÅn ni àwæn ìjòyè Ohólibámà æmæbìnrin Ánà, aya Ésáù. 

19 ÌwðnyÅn ni àwæn æmækùnrin Ésáù, àwæn kan náà sì ni ìjòyè wæn, Àwæn ni a ń pè ní Édómù. 

ÌRAN SÉÍRÌ ARÁ HÓRÌ 

20 Ìwðnyí ni àwæn æmækùnrin Séírì, ará Hórì àwæn æmæ ìbílÆ ilÆ náà: Lótánì, ×óbálì, Ánà, 21 Díþónì, Ésérì, Díþánì, ìwÆnyÅn ni ìjòyè Æyà kððkan ní æmæ Hórì, wñn j¿ æmæ Séírì ní ilÆ Édómù. 

22 Àwæn æmæ Lótánì ni Hórì àti Hémánì, Tímà sì ni arábìnrin Lótánì. 

23 Ìwðnyí ni àwæn æmækùnrin ×óbálì: Álfánì, Mánáhátì, Ébálì, ×éfò, Ónámù. 

24 Ìwðnyí ni àwæn æmækùnrin Síbéónì: Ayá, Ánà, - Ánà kan náà ni ó bá orísun omi gbígbóná pàdé nígbà tí ó ń kó àwæn k¿t¿k¿t¿ bàbá rÆ, Síbíónì, jÆ ní ilÆ pápá. 

25 Ìwðnyí ni àwæn æmækùnrin Ánà: Díþónì, Òhólibámà æmæbìnrin Ánà. 

26 Ìwðnyí ni àwæn æmækùnrin Díþónì: H¿mdánì, Ðþbánì, Yítánì, Kéránì, 27 Ìwðnyí ni àwæn æmækùnrin Ésérì: Bíhánì, Sááfánì, Àkàní. 

28 Ìwðnyí ni àwæn æmækùnrin Díþánì: Ùþì àti Arani. 

29 Ìwðnyí ni àwæn ìjòyè àwæn æmæ Hórì: olóyè Lótánì, olóyè ×óbálì, olóyè Síbéónì, olóyè Ánà, 30 olóyè Díþónì, olóyè Ésérì, olóyè Díþánì. ÌwðnyÅn ni àwæn æmæ Hórì ní ilÆ wæn. 

ÀWçN çBA ÉDÓMÙ 

31 Ìwðnyí ni àwæn æba tí wñn jæba ní ilÆ Édómù kí àwæn æmæ Ísrá¿lì tó ní æba kan tí ń jæba. 

32 Bélà æmækùnrin Béórì jæba ní Édómù, a ń pe ìlú rÆ ní Dínhábà. 

33 Bélà di olóògbé, Yóbà æmækùnrin Sérà, láti Sósrà, jæba rñpò rÆ. 

34 Yóhábù di olóògbé, Húþámù, láti ilÆ àwæn æmæ T¿mánì, jæba rñpò rÆ. 

35 Hàþàmú di olóògbé, Hádádì æmækùnrin B¿dádì jæba rñpò rÆ. Òun ni ó þ¿gun àwæn ará Mídíánì lójú ogun ní Móábù, a sì ń pe ilú rÆ ní Áfítì. 

36 Hádádì di olóògbé, Sálà láti Másrékà jæba rñpò rÆ. 

37 Sámlà di olóògbé, ×áúlù láti Réhóbótì-Hà-Náhárì jæba rñpò rÆ. 

38 ×áúlù di olóògbé, Báálì-Hámánì æmækùnrin Ákóbírì jæba rñpò rÆ. 

39 Báálì-Hámánì æmækùnrin Ákóbírì di olóògbé, Hádádì jæba rñpò rÆ; a ń pe ìlú rÆ ní Páì. Aya rÆ ń j¿ 

Mahatabé¿lì, æmæbìnrin Mátr¿dì láti Mè-Sáhábù. 

ÀWçN ÌJÒYÈ ÉDÓMÙ MÌÍRÀN 

40 Ìwðnyí ni orúkæ àwæn ìjòyè Ésáù, g¿g¿ bí Æyà wæn àti ipò wæn, àti g¿g¿ bí orúkæ wæn: olóyè Tímà, olóyè Álfà, olóyè Jét¿tì, 

41 olóyè Òhólibámà, olóyè Ïlà, olóyè Pínínì, 

42 olóyè Kénásì, olóyè Témánì, olóyè Míbsárì, 

43 olóyè Mágdí¿lì, olóyè Íranmù. ÌwðnyÅn ni àwæn ìjòyè Édómù g¿g¿ bí ibùgbé wæn ní orílÆ tí í þe tiwæn. 

B¿Æ ni ti Ésáù bàbá Édómù. 


37

1 ×ùgbñn Jákñbù gbé ní ilÆ tí bàbá rÆ ti þe àtìpò, ní ilÆ Kánáánì. 

ÌTÀN JÓSÐFÙ 

JÓSÐFÙ ÀTI ÀWçN ARÁKÙNRIN RÏ 

2 Èyí ni ìtàn Jós¿fù. 

Jós¿fù pé ædún m¿tàdínlógún, ó ń bá àwæn arákùnrin rÆ þñ agbo àgùntàn - ó þì wà lñmædé nígbà náà - 

pÆlú àwæn æmæ Bílhà àti àwæn æmæ Sílpà, aya bàbá rÆ, Jós¿fù sì ròyìn ìwà búburú wæn fún bàbá rÆ. 

3 Ísrá¿lì f¿ràn Jós¿fù ju àwæn æmæ rÆ yókù læ, nítorí òun ni  æmæ  tí  ó  bí  ní  æjñ ogbó rÆ, ó sí dá aþæ ælñlá fún un. 

4 Àwæn arákùnrin rÆ rí i pé bàbá wæn f¿ràn rÆ ju gbogbo àwæn æmæ rÆ yókù læ, wñn sì kórira rÆ  

kan yíyàn án lódì. 

5 Ní æjñ kan ni Jós¿fù lá àlá kan tí ó sì sæ fún àwæn arákùnrin rÆ. 

6 Ó wí fún wæn pé: “Ñ gbñ àlá tí mo lá:  

7 ó hàn sí mi pé àwa ń yí ìtì nínú oko, lñgán ni ìtì tèmi dìde dúró, tí ìtì tiyín yí ìtì tèmi ká, tí wñn sì dðbálÆ 

fún ìtì tèmi.” 

8 Àwæn arákùnrin rÆ dá a lóhùn pé: “×é o f¿ jæba lé wa lórí kñ tàbí o f¿ di ðga wa ni?” Wñn sì kóríra rÆ ju ti t¿lÆ læ, nítorí àlá rÆ àti ìtúmð àlá rÆ. 

9 Ó tún lá àlá mìíràn tí ó ròyìn fún àwæn arákùnrin rÆ. Ó wí pé: “Mo tún lá àlá kan, ó hàn sí mi pé oòrùn, òþùpá àti àwæn ìràwð mñkànlàá dðbálÆ fún mi.” 

10 Ó sæ àlá yìí fún bàbá àti àwæn arákùnrin rÆ, þùgbñn bàbá rÆ bá a wí, bí ó ti wí fún un pé: “Àlákálàá wo ni ìwæ ńlá yìí? Ǹj¿ èmi àti ìyá rÅ àti àwæn arákùnrin rÅ yóò dðbálÆ fún æ lórí ilÆ ayé?” 

11 Àwæn arákùnrìn rÆ bÆrÆ sí jowú rÆ, þùgbñn bàbá rÆ pa ðrð yìí mñ nínú ara-rÆ. 

ÀWçN ARÁKÙNRIN JÓSÐFÙ TÀ Á LÐRÚ  

12 Ó sì þe, àwæn arákùnrin rÆ kó àwæn àgùntàn bàbá wæn læ jÆ ní S¿k¿mù. 

13 Ísrá¿lì wí fún Jós¿fù pé: “Èmi rò pé àwæn arákùnrin rÅ wà ní oko ìjÅ Åran ní S¿k¿mù. Wá, kí èmi rán æ læ sñdð wæn.” Ó sì dáhùn pé: “Mo þetán láti læ.” 

14 Ó wí fún un pé: “Læ nígbà náà láti wo àlàláfíà àwæn arákùnrin rÅ àti ti àwæn agbo Åran, kí o sì padà wá ròyìn fún mi.” Ó rán an læ láti àfonífojì Hébrónì, Jós¿fù sì dé S¿k¿mù. 

15 çkùnrin kan rí i tí ó ń rìn kiri inú pápá, Åni náà sì bi í léèrè pé: “Kí ni o ń wá?” 

16 Ó dáhùn pé: “Mo ń wá àwæn arákùnrin mi, jðwñ sæ fún mi níbo ni wñn ti ń kó Åran jÆ.” 

17 çkùnrín náà wí pé: “Wñn ti kúrò níhìn-ín, mo gbñ bí wñn ti wí pé: ‘Ñ j¿ k’á læ sí Dótánì.’” Jós¿fù jáde læ wo àwæn arákùnrin rÆ ó sì rí wæn ní Dótánì. 

18 Wñn rí i láti òkèèrè, kí ó sì tó dé ðdð wæn ní wñn ti dìtÆ mñ æ láti pà á. 

19 Wñn wí láàárín ara wæn pé: “Ñ wo aláàlá tí ń bð. 

20 Nísisìyí, Å j¿ kí a pà á, kí a sì sæ ñ sínú ihò kan: àwa yóò wí pé Åranko búburú ni ó pà á jÅ. Àwa yóò sì ri bí àlá rÆ yóò ti þÅ.” 

21 ×ùgbñn Rúb¿nì gbñ, ó sì gbà á là lñwñ wæn. Ó wí pé: “Ñ má þe j¿ kí a pà á, 22 Å má þe j¿ kí a ta ÆjÆ sílÆ,” ni Rúb¿nì wí.“Ñ jù ú sínú kàngà inú ahoro aþálÆ yìí, þùgbñn Å má þe pà á.” 

Ó þe èyí láti gbà á là lñwñ wæn àti láti dá a padà fún bàbá rÆ. 

23 L¿yìn náà nígbà tí Jós¿fù dé ðdð àwæn arákùnrin rÆ, wñn bñ aþæ rÆ, Æwù ælñlá tí ó wð. 

24 Wñn mú u, wñn sì jù ú sínú kànga, kànga náà gbÅ, kò sì ní omi. 

25 L¿yìn náà ni wñn jókòó láti jÅun. 

Bí wñn ti gbójú sókè ni wñn rí àwæn èrò, oníþòwò ará Ísmá¿lì tí wñn ti Gáláádì ń bð pÆlú ràkúnmí wæn tí ó ru túràrí àti ohun ìpara olóòórùn dídun àti òjiá tí wæn ń gbé læ sí Égýptì. 

26 Nígbà náà ni Júdà wí fún àwæn arákùnrin rÆ pé: “Èrè wo ni ikú arákùnrin wa àti bíbo ÆjÆ rÆ mñlÆ yóò j¿ 

fún wa? 

27 Ñ j¿ kí a tà á fún àwæn ará Ísmá¿lì, þùgbñn Å má þe j¿ kí a pà á, arákùnrin wa ni, Åran ara kan náà pÆlú wa.” Àwæn arákùnrin rÆ sì gbñ tirÆ. 

28 Ó sì þe tí àwæn oníþòwò ará Mídíánì ń kæjá, wñn sì fa Jós¿fù kúrò nínú kànga náà. Wñn ta Jós¿fù fún àwæn ará Ísmá¿lì fún ogún owó fàdákà. Àwæn onítðhún sì mú u læ sí Égýptì. 

29 Nígbà tí Rúb¿nì padà sí ìdí kànga náà, ó rí i pé Jós¿fù kò sí núnú rÆ mñ! Ó ya aþæ rÆ, 30 ó padà læ bá àwæn arákùnrin rÆ láti wí pé: “çmæ náà kò sí níbÆ mñ! Nísisìyí níbo ni kí n yà sí?” 

31 Wñn mú aþæ Jós¿fù, wñn pa ewúr¿ kan, wñn rÅ asæ náà nínú ÆjÆ rÆ. 

32 Wñn rán Åni kan láti fi aþæ ælñlá náà fún bàbá rÆ pÆlú ðrð wðnyí: “Wo ohun tí a rí! Wò ó bóyá kì í þe Æwù æmæ rÅ ni?” 

33 Òun náà wò ó, ó sì wí pé: “Ïwù æmæ mi ni! Ñranko búburú ti pa á j¿, a ti ya Jós¿fù sí w¿w¿ bí Åran ìgb¿. 

34 Jákñbù ya aþæ rÆ, ó wæ aþæ ðfð, ó sì þe ðfð æmæ rÆ fún ìgbà píp¿. 

35 Gbogbo àwæn æmæ rÆ, lñkùnrin lóbìnrin, wá láti tù ú nínú, þùgbñn ó kæ gbogbo ìtùnú, ó sì wí pé: 

“Rááráá! Inú ðfð ni èmi yóò sðkalÆ re ipò òkú l¿bàá æmæ mi.” Bàbá rÆ sì sunkún rÆ. 

36 Ó þÅlÆ pé àwæn ará Mídíánì ta Jós¿fù ní Égýptì fún Pótífárì, tí ó j¿ ìjòyè kan láb¿ Fáráó, olórí àwæn amÆþñ rÆ. 


38

ÌTÀN JÚDÀ ÀTI TÁMÁRÌ 

1 Ó þÅlÆ nígbà náà pé Júdà yapa kúrò lñdð àwæn arákùnrin rÆ, ó sì læ sñdð ækùnrin ará Àdùlámù kan tí a ń pè ní Hírà. 

2 NíbÆ ni Júdà ti rí æmæbìnrin Kánáánì kan tí a ń pè ní ×úà, ó fi þe aya, ó sì bá a lòpð. 

3 Ìy¿n lóyún, ó sì bí æmækùnrin kan tí ó pè ní Érì. 

4 L¿Ækan sí i, ó tún lóyún, ó sì bí æmækùnrin kan tí ó pè ní  Ónánì. 

5 L¿Ækan sí í ó tún bí æmækùnrin kan tí ó pè ní ×¿là. Ó wà ní Hésíbù nígbà tí ó bí æmæ náà. 

6 Júdà f¿ æmæbìnrin kan fún àkñbí rÆ Érì, æmæbìnrin náà ń j¿ Támárì. 

7 ×ùgbñn Érì àkñbí Júdà kò mú inú Yáhwè  dùn, ó sì pa á. 

8 Nígbà náà ni Júdà wí fún Ónánì pé: “Læ bá aya arákùnrin rÅ kí o sì þe ojúùþe rÅ g¿g¿ bí arákùnrin ækæ rÆ, kí arákùnrin rÅ bàa lè ní æmæ sáyé.” 

9 Bí Ónánì ti mð pé irú æmæ b¿Æ kò ní í j¿ ti òun, gbogbo ìgbà tí ó bá ń bá aya arákùnrin rÆ náà lò pð ni ó ń dà sílÆ kí ó má þe fi æmæ fún arákùnrin rÆ. 

10 Ohun tí ó þe bí Yáhwè  nínú, ó sì pa á bákan náà. 

11 Nígbà náà ni Júdà wí fún Támárì aya æmæ rÆ pé: “Padà ní opó sí ilé bàbá rÆ títí dìgbà tí æmæ mi ×élà yóò fi dàgbà.” Ó wí nínú ara-rÆ pé: “Kò yÅ kí èyí náà kú bí àwæn arákùnrin rÆ.” Nígbà náà ni Támárì padà sí ilé bàbá rÆ. 

12 Ní ðpðlæpð æjñ l¿yìn èyí ni æmæbìnrin ×úà, aya Júdà, kú. L¿yìn ìgbà tí a ti tu Júdà nínú ó læ sí Tímnà láti gé irun ara àgùntàn rÆ, òun àti Hírà, ðr¿ rÆ láti Àdúlámù. 

13 A sæ fún Támárì pé: “Wò ó,” ni wñn wí fún un, “bàbá ækæ rÅ ń gòkè læ sí Tímnà láti gé irun ara àgùntàn rÆ.” 

4 Nígbà náà ni ó bñ aþæ opó rÆ sílÆ, ó fi aþæ bo orí àti gbogbo Ånu rÆ, ó sì jókòó l¿nu ðnà Énáyímù tí ó wà lñnà Tímnà. Ó wí pé: “×élà ti dàgbà, wæn kò sì fi òun fún un bí aya.” 

15 Júdà rí i, ó sì rò pé àþ¿wó ni, nítorí pé ó fi aþæ bojú. 

16 Ó læ bá a lójú ðnà, ó sì wí pé: “Wá ná, j¿ kí n bá æ lòpð!” Kò sì mð pé aya æmæ òun ni. ×ùgbñn Támárì bèèrè pé: “Kí ni o máa fún mi fún ìlòpð náà?” 

17 Ó dáhùn pé: “Èmi yóò fi æmæ ewúr¿ kan láti inú agbo Åran mi ránþ¿ sí æ.” Ó sì fèsì pé: “Ó dára, bí o bá lè fún mi ní ohun kan fún ìdógò títí dìgbà ti o máa fi Æbùn náà ránþ¿ sí mi.” 

18 Ó bèèrè pé: “Kí ni kí n fi þe ìdógò fún æ?” Obìnrin náà sì wí pé: “Èdìdì rÅ, ìgbànú rÅ àti ðpá ìtìlÆ tí ó wà lñwñ rÅ yìí.” Ó fi wñn fún un, ó sì bá a lò pð, obìnrin náà sì þe b¿Æ lóyún. 

19 Ó dìde, ó læ, ó þí aþæ kúrò lójú, ó sì wæ aþæ opó rÆ padà. 

20 Júdà fi ewúr¿ rÆ náà ránþ¿ láti æwñ alárenà kan, ðr¿ rÆ Àdúlámù, kí ó bàa lè gba àwæn ohun ìdógò rÆ 

padà lñwñ obìnrin náà, þùgbñn wæn kò rí obìnrin náà mñ. 

21 Ó bèèrè lñwñ àwæn ará ilÆ náà pé: “Níbo ni aþ¿wó ojú ðnà tí ń bÅ ní Énáyímù wà?”  Wñn dáhùn pé: 

“Kò sí aþ¿wó kankan níbÆ rí!” 

22 Ó padà wá sæ fún Júdà pé: “Èmi kò rí i mñ, àní pàápàá, àwæn ará ibÆ sæ fún mi pé kò sí aþ¿wó níbÆ 

rí.” 

23 Júdà wá wí pé: “Kí ó kó gbogbo wæn dání, kò yÅ kí a fi ara wa þÆsín, þùgbñn mo ti fi æmæ ewúr¿ yìí ránþ¿, iwæ ni kò sì lè rí obìnrin náà.” 

24 Lóþù m¿tà l¿yìn náà ni a wí fún Júdà pé: “Támárì aya æmæ rÅ ti þ¿wó,” ni wñn wí fún un, “àní ó ti fi ìwàkúwà rÆ lóyún pàápàá.” Nígbà náà ni Júdà pàþÅ pé: “Ñ mú u jáde kí a sì fi iná sùn ún láàyè!” 

25 ×ùgbñn nígbà tí a ń mú u bð, ó ránþ¿ sí bàbá ækæ rÆ pé: “Ñni tí ó ni ohun wðnyí ni mo lóyún fún.” Ó tún wí pé: “Ñ yÆ ¿ wò nítorí náà, Åni tí ó ni èdìdì yìí, ìgbànú yìí àti ðpá ìtìlÆ yìí.” 

26 Júdà yÆ wñn wò, ó sì wí pé: “Ìwñ þòtítñ jù mí læ. Ohun tí ó fa èyí ni pé èmi kò fún un ní æmækùnrin mi 

×élà láti bá a lòpð.” 

27 Nígbà tí àkókò rÆ pé láti bímæ, ó dàbí ìbéjì ni ó wà nínú rÆ. 

28 Nígbà tí ó ń ræbí, ðkán na æwñ síta, onígbèbí sì fà á, ó sì fi òwú pupa dì í bí ó ti wí pé: “Èyí ni ó kñkñ jáde.” 

29 ×ùgbñn ó þÅlÆ pé ó fa æwñ rÆ padà tí arákùnrin rÆ sì jáde. Nígbà náà ni onígbèbí náà wí pé: “Ìwæ ni o lu ihò jáde.” Wñn sì pè é ní P¿r¿sì. 

30 L¿yìn náà ni arákùnrin rÆ jáde pÆlú òwú pupa a nì lñwñ, a sì pè é ní Sérà. 


39

ÌBÏRÏ JÓSÐFÙ NÍ ÉGÝPTÌ 

1 A ti mú Jós¿fù læ sí Égýptì nígbà náà. Pótífárí ará Égýptì tí ó j¿ ìjòyè Fáráò, tí ó sì ń þe olórí àwæn amÆþñ rÆ, ni ó ra Jós¿fù lñwñ àwæn ará a Íþmá¿lì tí wñn mú u læ sñhùn-ún. 

2 ×ùgbñn Yáhwè  ran Jós¿fù lñwñ, gbogbo ohun sì ń bñ sí i, ó sì jókòó ní ilé ðgá rÆ, ará Égýptì i nì. 

3 bí ðgá rÆ ti rí i pé Yáhwè  ń ràn án lñwñ, àti pé ó ń mú iþ¿ æwñ rÆ yærí sí rere, 4 Jós¿fù rí ojú rere rÆ, ó sæ ñ di ÅmÆwa tirÆ, ó sì fi í jðgá nínú ilé rÆ, ó sì fi gbogbo ohun-ìní rÆ sáb¿ ìtñjú rÆ. 

5 Láti ìgbà tí ó ti fi ilé rÆ lé e lñwñ pÆlú gbogbo ohun-ìní rÆ láb¿ ìtñjú rÆ, Yáhwè  bùsí ilé ará Égýptì náà nítorí Jós¿fù; ìbúkùn Yáhwè  sì wà lórí gbogbo ohun-ìní rÆ ní ilé àti ní oko. 

6 Nígbà náà ní ó fi gbogbo ohun-ìní rÆ lé æwñ Jós¿fù àti gbogbo èyí tí ń bÅ pÆlú rÆ, kò sì þòpò lórí ohun kóhun mñ, àfi oúnjÅ tí ó ń jÅ. Jós¿fù sì j¿ arÅwà ækùnrin lára àti lójú. 

JÓSÐFÙ LËWË OBÌNRIN ONÍDÑWÒ  

7 Nígbà tí ó þe l¿yìn ohun wðnyí, ó þÅlÆ pé ìyàwó ðgá náà bÆrÆ sí fojú àgbèrè wo Jós¿fù, ó sì wí pé: “Wá bá mi lòpð!” 

8 ×ùgbñn Jós¿fù kð, ó sì wí fún aya ðgá rÆ náà pé: “Bí mo ti wà níhìn-ín, ðgá mi kò þòpò lórí ohun kóhun tí ń þÅlÆ ní ilé rÆ, ó sì ti fi gbogbo ohun-ìní rÆ lé mi lñwñ. 

9 Òun fúnrarÆ kò láþÅ jù mí læ ní ilé yìí; kò sì sí ohun kóhun tí ó sì dá mi l¿kun láti lò àfi ìwæ, nítorí o j¿ aya tirÆ. Báwo ni mo þe lè þe ohun búburú kí n sì d¿þÆ tí ó tóbi tó b¿Æ sí çlñrun?” 

10 Bí ó ti ń bá Jós¿fù sðrð yìí lójoojúmñ ni Jós¿fù kò gbà fún un láti bá a lòpð, ó kð láti jðwñ ara rÆ fún un. 

11 Ní æjñ kan Jós¿fù wá sí ilé náà láti þiþ¿, kò sì sí æmæ-ðdð kankan nínú ilé náà. 

12 Obìnrin náà dì í mú láþñ bí ó ti ń wí pé: “Wá bá mi lòpð!”  ×ùgbñ ó já a sílÆ pÆlú aþæ rÆ lñwñ obìnrin náà, ó sì sá kúrò lñdð rÆ. 

13 Nígbà tí ó rí i pé ó ti fi aþæ rÆ sílÆ sñwñ òun àti pé ó ti sá jáde, 14 ó pe àwæn æmæ-ðdð rÆ, ó sì wí fún wæn pé: “Ñ wo nǹkan! Ó ti mú æmæ Hébérù wá sílé láti fi wá þÆsín! 

Ó wá sñdð mi láti bá mi lòpð, þùgbñn mo kígbe, 

15 bí ó sì ti rí i pé mo ń kígbe àti pé mo ń pe ènìyàn, ó fi aþæ rÆ sílÆ lé mi lñwñ, ó sì sá jáde læ.” 

16 Ó kó asæ náaà s¿bàá ðdð rÆ títí dìgbà tí baálé ilé náà yóò fi dé. 

17 L¿yìn náà ni ó sæ ðrð kan náà fún un pé: “Ñrú æmæ Hébérù tí o mú wá sílé ti wá bá mi láti fi mí þÆsín, 18 nígbà tí mo sì kígbe ni ó fi aþæ rÆ sílÆ lé mi lñwñ tí ó sì sá jáde læ.” 

19 Nígbà tí ðgá rÆ gbñ ohun tí aya rÆ wí pé: “Wò bí Årú rÅ ti hùwà sí mi”, inú rÆ ru pÆlú ìbínú. 

20 Çgá Jós¿fù mú u, ó sì jù ú sínú túbú, níbi tí a kó àwæn Ål¿wðn æba sí. 

JÓSÐFÙ NÍNÚ TÚBÚ 

B¿Æ ni Jós¿fù þe wà nínú Æwðn. 

21 ×ùgbñn Yáhwè  ràn án lñwñ, ó da ire rÆ bò ó lórí, ó sì j¿ kí ó rí ojú rere amÆþñ ægbà Æwðn náà. 

22 Olórí amÆþñ ægbà Æwæn náà fi gbogbo àwæn tí  ń bÆ nínú túbú náà lé Jós¿fù lñwñ, òun ni ó sì ń þe gbogbo iþ¿ rÆ. 

23 Olórí amÆþñ ægbà Æwðn náà kò þòpò rááráá lórí ohun kóhun tí ó wà ní sàkán í Jós¿fù nítorí Yáhwè  ràn án lñwñ, ó sì mú kí ohun kóhun tí ó bá dáwñlé yærí sí rere. 


40

JÓSÐFÙ TÚMÇ ÀLÁ FÚN ONÍ×Ð FÁRÁÒ 

1 L¿yìn ohun wðnyí, ó þÅlÆ pé Ål¿þàá æba àti alásè æba þe àìdára sí ðgá wæn, æba ilÆ Égýptì. 

2 Fáráò bínú sí àwæn oníþ¿ rÆ méjì yìí, ólórí Ål¿þàá àti olórí alásè. 

3 Ó sì pàþÅ kí a mú wæn læ bá olórí amÆþñ inú túbù tí Jós¿fù wà. 

4 Olórí amÆþñ náà pa Jós¿fù pð mñ wæn kí ó máa þètñjú wæn. Wñn sì wà nínú Ågbà Æwðn náà fún ìgbà díÆ. 

5 Ó sì þe ní òru æjñ kan, àwæn Ål¿wðn méjì náà lálàá kan tí ó ní ìtúmð fún Åni kððkan wæn, olórí Ål¿þàá àti olórí alásè æba ilÆ Égýptì tí ń bÅ nínú Æwðn. 

6 Nígbà tí Jós¿fù wá bá wæn ní òwúrð æjñ kejì wñn fajúro. 

7 Ó sì bèèrè lñwñ àwæn oníþ¿ æba méjì náà tí ń bÅ nínú Æwðn lñdð ðgá rÆ pé: “Kí ní þe tí Å bojúj¿ lónìí?” 

8 Wñn dá a lóhùn pé: “A láàlá kan, a kò sì rí Åni túmð rÆ fún wa.” Jós¿fù wí fún wæn pé: “Ǹj¿ kì í þe çlñrun ni oníþ¿ atúmð?” ni Jós¿fù bèèrè lñwñ wæn. ×ùgbñn Å sæ ñ fún mi.” 

9 Olórí Ål¿þàá rñ àlá rÆ báyìí pé: “Mo láàálá tí mo rí igi àjàrà kan níwájú mi. 

10 Lórí igi àjàrà yìí ni Æka m¿ta wà; kété tí wñn yæ òdòdó eléso ni òdòdó náà là, tí àwæn èso rÆ sì pñn. 

11 Mo sì gbé ife Fáráò dání, mo mú àwæn èso àjàrà náà, mo sì fún wæn sínú ife Fáráò, mo wá gbé ife náà fún Fáráò.” 

12 Jós¿fù sì wí fún un pé: “Ìtumð rÆ nì yìí, Æka àjàrà náà dúró fún æjæ m¿ta. 

13 Ní æjñ m¿ta òní Fáráò yóò dá æ nídè, yóò sì gbà ñ padà sí iþ¿ rÅ, ìwæ yóò gbé ife Fáráò ní æwñ rÅ, g¿g¿ bí o ti ń þe t¿lÆ rí nígbà tí o wà l¿nú iþ¿ Ål¿þàá rÅ. 

14 Má þàì rántí mi nígbà tí ó bá dára fún æ kí o sì þe mí lóore láti fi ðrð mi læ Fáráò kí ó mú mi jáde kúrò nínú Æwðn yìí. 

15 ×e ni a jí mi gbé kúrò ní ilÆ Hébérù, àní níbí pàápàá èmi kò þe ohun kóhun tí ó lè fà mi sínú túbú yìí.” 

16 Bí olórí alásè ti rí i pé ìtúmð àlá náà dára, òun náà wí fún Jós¿fù pé: “Èmi náà láàlá kan. Mo rí i pé mo gbé agbðn m¿ta pÆlú àkàrà lórí mi. 

17 Gbogbo ohun tí Fáráò ń jÅ wà nínú agbðn tí ó wà lókè, þùgbñn àwæn ÅyÅ þà wñn jÅ nínú àgbæn tí ń bÅ 

lórí mi náà.” 

18 Jós¿fù dá a lóhùn báyìí pé: “Ìtumð rÆ nì yìí, àwæn agbðn m¿ta a nì dúró fún æjñ m¿ta. 

19 Ní æjñ m¿ta òní Fáráò yóò tú æ sílÆ, yóò sì pa ñ lókùn so, àwæn ÅyÅ yóò sì wá jÅ Åran orí rÅ.” 

20 Ní tòótñ ní æjñ kÅta tí ó j¿ æjñ ædún ìbí Fáráò ni ó þe àsè fún gbogbo àwæn ìjòyè rÆ, ó sì tú olórí Ål¿þàá rÆ àti olórí alásè rÆ sílÆ, 

21 ó gba olórí Ål¿þàá padà síbi iþ¿ rÆ, òun náà sì gbé ife lé æwñ Fáráò; 22 Ní ti olórí alásè, Fáráò pa á lókùn so, g¿g¿ bí Jós¿fù ti þàlàyé rÆ. 

23 ×ùgbñn olórí Ål¿þàá náà kò rántí Jós¿fù mñ. Ó gbàgbé rÆ. 


41

ÀWçN ÀLÁ FÁRÁÒ 

1 çdún méjì l¿yìn èyí, ó þÅlÆ pé Fáráò lálàá kan: ó dúró l¿bàá odò Nílì, 2 ó sì rí àwæn màlúù arÅwà méje tí wñn sanra gidi, tí wñn sì gòkè odò Nílì, tí wñn sì ń jÆ lórí koríko láàárín àwæn ìféefe. 

3 ×ùgbñn sá wò ó tí àwæn màlúù méje mìíràn gòkè odò Nílì l¿yìn wæn, wñn bur¿wà, wñn sì rù gidi, wñn dúró l¿bàa tàwæn ìþáájú, létí bèbè odò Nílì. 

4 Àwæn màlúù meje e nì tí kò l¿wà, àwæn tó rù gidi gbé àwæn arÅwà màlúù méje tí wñn sanra gidi mì. 

Nígbà náà ni Fáráò tají lójú orun. 

5 Ó tún sùn, ó sì tún láàlá l¿Ækejì: þìrì ækà méje yæ lára igi ækà kan náà tí wñn tóbi, tí wñn sì l¿wà. 

6 Sì kíyèsí i, þìrì ækà méje tí ó wñra, tí af¿f¿ ìlà-oòrùn ń f¿ lù wñn, dìde l¿yìn wæn. 

7 Àwæn þìrì ækà tí ó wñra gbé àwæn þìrì ækà tí wñn tóbi tí wñn sì kún mì. L¿yìn náà ni Fáráò tají, ó sì rí i pé àlá ni. 

8 Ní òwúrð æjñ kejì ni Fáráò pÆlú ìdààmú ækàn pe gbogbo àwæn amðràn àti gbogbo àwæn amòye ilÆ 

Égýptì, ó sì rñ àla rÆ fún wæn. ×ùgbñn kò sí Åni kankan nínú wæn tí ó lè túmð àláà Fáráò fún un. 

9 Nígbà náà ni olórí Ål¿þàá sðrð fún Fáráò pé: “Mo ní láti j¿wñ ìjÆbi mi lónìí! 

10 Fáráò ti bínú sí àwæn ìránþ¿ rÆ nígbà kan, ó sì sæ wñn sínú túbú láb¿ ìþñ olórí amÆþðñ rÆ, ìyÅn ni èmi àti olórí alásè. 

11 Àwá láàlá lóru æjñ kan náà, òun àti èmi, þùgbñn ìtúmð àlá náà yàtð fún Åni kððkan wa. 

12 Çdñmækùnrin æmæ Hébérù kan wà lára wa níbÆ, ðkan lára àwæn Årú olórí amÆþñ ægbà Æwðn náà. A rñ àláa wa fún un, ó sì túmð àlá tÅni kððkan fún un. 

13 Bí ó ti þàlàyé náà ni ó ti þÅlÆ: a gbà mí padà síbi iþ¿ mi, a pa Åni kejì lókùn so.” 

14 Nígbà náà ni Fáráò ránþ¿ pe Jós¿fù, wñn sì mú u wá láti inú túbú ní kíákíá. Ó þe irun rÆ, ó sì pààrð aþæ rÆ, ó sì wá síwájú Fáráò. 

15 Fáráò wí fún Jós¿fù pé: “Mo láàlá kan, kò sí s¿ni tó lè túmð rÆ fún mi, þùgbñn mo gbñ nípa rÅ pé ní kété tí o bá gbñ àlá ni o ń túmð rÆ.” 

16 Jós¿fù dá Fáráò lóhùn pé: “Èmi kò sáà mæ nǹkankan! Çlñrun ni yóò fún Fáráò ní èsì ayð.” 

17 Nígbà náà ni Fáráò bá Jós¿fù sðrð wí pé: “Nínú àlá mi ó hàn sí mi pé mo dúró l¿bàá odò Nílì. 

18 Sì wò ó tí àwæn màlúù arÅwà méje tí wñn sanra gidi, tí wñn sì gòkè odò Nílì, tí wñn sì ń jÆ lórí koríko láàárín àwæn ìféefe. 

19 Sì kíyèsí i tí àwæn màlúù méje mìíràn gòkè odò Nílì l¿yìn wæn, wñn bur¿wà, wñn sì rù gidi kan egungun, tí a kò rí irú wæn rí ní ilÆ Égýptì, wñn dúró l¿bàa tàwæn ìþáájú, létí bèbè odò Nílì. 

20 Àwæn màlúù meje e nì tí kò l¿wà, àwæn tó rù gidi gbé àwæn arÅwà màlúù méje tí wñn sanra gidi mì. 

21 L¿yìn ìgbà tí wñn ti gbé wæn mì tán, kò hàn lójú wæn pé wñn gbé n ǹkankan mì nítorí wñn þì bur¿wà bí ti t¿lÆ. L¿yìn náà ni mo tají. 

22 L¿yìn náà ni mo tún rí þìrì   

ækà méje lójú àlá tí wñn yæ lára igi ækà kan náà tí wñn tóbi, tí wñn sì l¿wà. 

23 Sì kíyèsí i, þìrì ækà méje tí wñn gbÅ, tí wñn sì wñra, tí af¿f¿ ìlà-oòrùn ń f¿ lù wñn, dìde l¿yìn wæn. 

24 Àwæn þìrì ækà tí ó wñra gbé àwæn þìrì ækà tí wñn l¿wà mì. Mo ti sæ ohun wðnyí fún àwæn amðràn, þùgbñn kò s¿nì kan nínú wæn tí ó lè túmð rÆ fún mi.” 

25 Jós¿fù wí fún Fáráò pé: “Çkan þoþo ni àláa Fáráò: çlñrun ti fihan Fáráò óun tí ó f¿ þe. 

26 Àwæn arÅwà màlúù méje dúró fún ædún méje, àti àwæn þìrì méje dúró fún ædún méje bákan náà, oríþi àlá kan náà ni. 

27 Àwæn màlúù tí ó rù tí kò sì l¿wà méje tí wñn gòkè l¿yìn náà dúró fún ædún méje bákan náà pÆlú àwæn þìrì ækà méje tí wñn gbÅ, tí wñn sì wñra, tí af¿f¿ ìlà-oòrùn ń f¿ lù, j¿ wí pé ìyàn ædún méje yóò wáyé. 

28 Bí mo ti wí fún Fáráò náà ni ó j¿; çlñrun ti fihan Fáráò ohun tí yóò þÅlÆ. 

29 çdún méje ðpð yóò wà ní ilÆ Égýptì, 

30 l¿yìn náà ni ædún méje ìyàn yóò tÆlé e tí a ó fi gbàgbé gbogbo ðpð ilÆ Égýpti, ìyàn náà yóò jÅ ilÆ Égýptì run, 

31 a kò sì ní í mæ ðpð tí ó wà ní ilÆ náà t¿lÆrí mñ nítorí ìyàn tí yóò tÆlé e yóò mú gidigidi. 

32 Bí àlá Fáráò bá farahàn l¿Æméjì, ó fihàn pé çlñrun ti fi dandan sí i, àti pé çlñrun yóò mú u wáyé ní kíákíá. 

33 Nísisìyí kí Fáráò tñjú ælægbñn ènìyàn kan tí ó lóye tí yóò fi þe olùdarí ilÆ Égýptì, 34 kí Fáráò múra sí iþ¿, kí ó sì yan àwæn ðgá oníþ¿ lórí ilÆ Égýpytì, kí ó gba ìdá márùn-ún fún owó orí lórí èrè ædún méje ðpð náà, 

35 kí wæn kó gbogbo oúnjÅ ædún méje ðpð náà jæ, kí wæn gba gbogbo ækà sáb¿ àþÅ Fáráò, kí wæn kó àwæn oúnjÅ jæ nínú ìlú, kí a sì pa wñn mñ. 

36 Àwæn oúnjÅ náà ni yóò wà fún ìpèsè ní ilÆ yìí fún àwæn ædún méje tí ìyàn yóò mú lórí ilÆ Égýptì. B¿Æ ni a ó þe gba ilÆ náà lñwñ ìyàn.” 

ÌGBÉGA JÓSÐFÙ 

37 Çrð náà t¿ Fáráò lñrùn pÆlú gbogbo àwæn ìjòyè rÆ. 

38 Fáráò sì wí fún àwæn ìjòyè rÆ pé: “Ǹj¿ a tún lè rí Åni kan bí eléyìí tí Ïmí çlñrin ń bÅ nínú rÆ?” 

39 Nígbà náà ni Fáráò wí fún Jós¿fù pé: “L¿yìn ìgbà tí çlñrun ti fi gbogbo ohun wðnyí hàn ñ, kò sí Åni tó gbñn tó sì lóye tó æ. 

40 Ìwæ ni kí o bójútó ààfin mi, gbogbo àwæn ènìyàn mi yóò sì tÅríba fún àþÅ rÅ, ìt¿ æba nìkan ni èmi yóò fi jù ñ læ.” 

41 Fáráò tún wí fún Jós¿fù pé: “Wò ó, mo fi ñ jðgá lórí gbogbo ilÆ Égýptì.” 

42 Fáráò sì bñ òrùka æwñ rÆ láti fi í sí æwñ Jós¿fù, ó sì fi aþæ oyè pàtàkì wð ñ pÆlú ìlÆkÆ wúrà tí ó fi bð ñ lñrùn. 

43 Ó gbé e wænú ækæ Ål¿þin tí ó ń tÆlé ækð tirÆ, tí àwæn ènìyàn sì ń kígbe tÆlé wí pé: “Àbrékì” (Àgò! Tæba làþÅ) B¿Æ ni a  ti fi Jós¿fù joyè igbá kejì æba lórí ilÆ Égýptì. 

44 Fáráò wí fún Jós¿fù pé: “Èmi ni Fáráò, þùgbñn láìsí àþÅ rÅ kò s¿ni tó gbñdð gbñwñ-gb¿sÆ ní ilÆ 

Égýptì.” 

45 Fáráò sì fún Jós¿fù ní oríkæ yìí: Sófnátì-Pánéà, ó sì fún un ní Ásnátì þe aya, æmæbìnrin Pótí-Férà, àlùfáà Òní. Jós¿fù sì bÆrÆ sí rin ilÆ Égýptì káàkiri. 

46 Jós¿fù pé ægbðn ædún nígbá tí ó læ síwájú Fáráò, æba Égýptì. Jós¿fù sì fi iwájú Fáráò sílÆ láti wo gbogbo ilÆ Égýptì. 

47 Fún ædún méje ðpð náà, ilÆ náà so èso lñpðlæpð, 

48 ó sì kó gbogbo oúnjÅ jæ nínú ædún méje ðpð náà ní ilÆ Égýptì, ó sì kó wæn pamñ nínú àwæn ìlú, ó sì kó gbogbo oúnjÅ àgbèègbè læ sínú ìlú kððkan. 

49 Jós¿fù kó àwæn ækà jæ bí iyànrin etí òkun, wñn pð ju ohun  tí ó lóǹkà. 

ÀWçN çMç JÓSÐFÙ 

50 Kí ædún ìyàn tó wælé ni Jós¿fù ti ní æmækùnrin méjì tí Ásénátì bí fún un, æmæbìnrin Pótí-Férà, àlùfáà Òní. 

51 Jós¿fù pe àkñbí ní Mánásè, nítorí ó wí pé: “çlñrun ti mú mi gbàgbé gbogbo ìpñnjú mi àti gbogbo Ilé bàbá mi.” 

52 Ó pe èkejì ní Éfrémù, nítorí ó wí pé: “çlñrun ti sæ mí di ælñmæ ní ilÆ ìpñnjú mi.” 

53 Nígbà náà ni ædún méje ðpð náà parí ní ilÆ Égýptì, 54 tí ædún ìyàn sì bÆrÆ g¿g¿ bí Jós¿fù ti wí. Ìyàn náà mú ní gbogbo àwæn orílÆ-èdè, þùgbñn oúnjÅ wà ní ilÆ Égýptì. 

55 Ìyàn mú ní gbogbo ilÆ Égýptì, àwæn ènìyàn sì kígbe pe Fáráò fún oúnjÅ, þùgbñn Fáráò sæ fún gbogbo àwæn ará Égýptì pé: “Ñ læ sñdð Jós¿fù kí Å sì þe ohun tí ó bá sæ fún yín.” 

56 Ìyàn náà mú káàkiri gbogbo ilÆ. Nígbà náà ni Jós¿fù þí gbogbo àwæn abà ækà fún àwæn ará Égýptì. 

Ìyàn náà tún mú sí i ní ilÆ Égýptì. 

57 Láti gbogbo orílÆ-èdè ni a ti ń wá ra ækà lñwñ Jós¿fù, nítorí ìyàn náà ti mú kan gbogbo àgbáyé. 


42

JÓSÐFÙ FOJÚBA AWçN ARÁKÙNRIN RÏ FÚN ÌGBÀ ÈKÍNÍ 

1 Nígbà tí Jákñbù rí i pé a ń ta ækà ní ilÆ Égýptì, ó wí fún àwæn æmæ rÆ pé: “Kí ní þe tí Å ń dúró wo ara yín? 

2 Mo gbñ pé,” ni ó wí fún wæn, “a ń ta ækà ní ilÆ Égýptì. Ñ sðkalÆ læ ra ækà láti ðhún wa kí a bàa lè wà láàyè, kí ebi má þe pa wá kú.” 

3 M¿wàá nínú àwæn arákùnrin Jós¿fù sðkalÆ læ ra ækà láti Égýptì. 

4 Ní ti B¿njám¿nì, æmæ ìyá Jós¿fù, Jákñbù kò rán an læ pÆlú àwæn yókù. O wí nínú ara-rÆ pé: “Kó tún yÅ 

kí ibi bá a.” 

5 Àwæn æmæ Ísrá¿lì pÆlú àwæn èrò ìrìn-àjò mìíràn sì læ láti ra ækà, nítorí ìyàn náà mú kan ilÆ Kánáánì. 

6 Jós¿fù j¿ aláþÅ ní ilÆ náà, òun ni ó ń ta ækà fún gbogbo ènìyàn. Àwæn arákùnrin Jós¿fù dé, wñn sì foríbalÆ fún un. 

7 Bí Jós¿fù ti rí àwæn arákùnrin rÆ ni ó mð wñn, þùgbñn ó þe bí àjòjì sí wñn, ó sì bá wæn sðrð pÆlú ìkanra. 

Ó bèèrè lñwñ wæn pé: “Níbo ni Å ti wá?” Wñn sì dáhùn pé: “Láti ilÆ Kánáánì ni a ti wá ra oúnjÅ.” 

8 B¿Æ ni Jós¿fù mæ àwæn arákùnrin rÆ, þùgbñn wæn kò mð ñ ní tiwæn. 

9 Jós¿fù rántí àlá tí ó ti lá nípa wæn ó sì wí pé: “ÇtÅlÆmúy¿ ni yín, Å wá láti mæ ibi tí a kò ti lágbára ni.” 

10 Wñn dáhùn pé: “B¿Æ kñ, olúwa, àwa ìránþ¿ rÅ wá láti ra oúnjÅ ni. 

11 Gbogbo wá j¿ æmæ bàbá kan náà, òdodo ni ðrð wa, àwa ìránþ¿ rÅ kì í þe ðtÅlÆmúy¿.” 

12 ×ugbñn ó wí fún wæn pé: “Rááráá! Láti mæ ibi tí a kò ti lágbára ni Å ń wá.” 

13 Wñn dáhùn pé: “Méjìlàá ni àwa ìránþ¿ rÅ ń þe, gbogbo wa j¿ arákùnrin, gbogbo wa sì j¿ æmæ bàbá kan náà ní ilÆ Kánáánì; àbík¿yìn wa wà lñdð bàbá wa nísisìyí, ðkan nínú wa sì ti þaláìsí.” 

14 Jós¿fù tún wí pé: “Bí mo ti wí fún yín náà ni ó j¿, ðtÅlÆmúy¿ ni yín, 15 ìdánwò ti mo máa fún yín nì yìí: mo fi orí Fáráò búra pé Å kò ní í kúrò níbi àfi bí àbík¿yìn yín bá wá síhìn-ín! 

16 Kí Å rán ðkan nínú yín læ pe àrákùnrin yín náà wá, Æyin yókù yóò sì wà nínú Æwðn. A ó fi b¿Æ dán yín wò bóyá òtítñ ni ðrð yín tàbí b¿Æ kñ. Bí Å kò bá lè þe b¿Æ, mo fi orí Fáráò búra, ðtÅlÆmúy¿ ni yín.” 

17 Ó sì kó gbogbo wæn sínú túbú fún æjñ m¿ta. 

18 Ní æjñ kÅta Jós¿fù wí fún wæn pé: “Ñ wo ohun tí Æyin yóò þe láti lè wà láàyè nítorí mo bÆrù çlñrun. 

19 Bí Å bá j¿ olótítñ, kí ðkan nínú àwæn arákùrin yín dúrò nínú Æwðn kí Æyin yókù læ pÆlú ækà tí ìdílé yín f¿ 

lò. 

20 Ïyin yóò mú àbík¿yìn yín wá fún mi. B¿Æ ni a ó þe mæ òdodo ðrð yín tí Æyin kò sì ní í kú mñ.” - Wñn sì þe b¿Æ –  

21 Wñn sì bá ara wæn sðrð báyìí pé: “Ní tòótñ àwa ń jìyà ohun tí a fi arákùnrin wa þe: àwa rí ìrora ækàn rÆ 

nígbà tí ó ń bÆ wá pé kí a dá òun sí tí àwa kò sì dá a lóhùn. Èyí ni ó fa ìpñnjú wa nísisìyí.” 

22 RúbÅnì dá wæn lóhùn pé: “Ǹj¿ èmi kò sæ fún yín pé kí Å má þe ibi sí æmæ náà? Ïyin kò sì fetísí mi, sì wò ó tí a ń bèèrè ÆjÆ rÆ lñwñ wa.” 

23 Wæn kò mð pé Jós¿fù gbñ èdè wæn nítorí Åni kan ni ń túmð èdè fún wæn. 

24 Nígbà náà ni ó yÅra kúrò lñdð wæn láti sunkún. L¿yìn náà ni ó padà wá bá wæn, ó sì bá wæn sðrð; ó mú Símónì láàárín wæn, ó sì dè é níwájú wæn. 


ÀWçN çMç JÁKËBÙ PADÀ SÍ KÁNÁÁNÌ 

25 Jós¿fù pàþÅ pé kí a kó ækà sínú àpò wæn, kí a sì dá owó Åni kððkan wæn padà sínú àpò rÆ, kí a sì pèsè oúnjÅ fún ìrìn-àjò wæn. A sì þe b¿Æ fún wæn. 

26 Wñn gbé ækà náà lé àwæn k¿t¿k¿t¿ wæn, wñn sì bá tiwæn læ. 

27 ×ùgbñn nígbà tí wñn pàgñ lóru, ðkan nínú wæn þí àpò ækà rÆ láti fi oúnjÅ fún k¿t¿k¿t¿ rÆ, ó sì rí ówó rÆ 

l¿nu àpò ækà rÆ. Ó wí fún àwæn arákùnrin rÆ pé:  

28 “A dá owó mi padà fún mi, wò ó nínú àpò ækà mi.” Nígbàa náà ni Ærù bà wñn, wñn sì ń gbðn bí wñn ti ń wo ara wæn, wñn sì wí pé: “Kí ni çlñrun þe fún wa yìí! 

29 Nígbà tí wñn dé ilé lñdð bàbá wæn Jákñbù ní ilÆ Kánáánì, wñn ròyìn gbogbo ohun tí ó þÅlÆ sí wæn fún un. 

30 Wñn wí pé: “çkùnrin tí í þe ðgá ilÆ náà fi ìkanra bá wa sðrð, ó sì pè wá ní ðtÅlÆmúy¿ tí ó wá láti wo ilÆ 

náà. 

31 A sì wí fún un pé, ‘Òtítñ ni ðrð wá, a kì í þe ðtÅlÆmúy¿; 

32 arákùnrin méjìlàá ni wá, æmæ bàbá kan náà; ðkan nínú wa sì ti  þaláìsí àbík¿yìn wa wà lñdð bàbá wa nísisìyí ní ilÆ Kánáánì.’  

33 ×ùgbñn ækùnrin tí í þe ðgá ilÆ náà dá wa lóhùn pé, ‘Báyìí ni mo fi máa mð pé òtítñ ni ðrð yín; kí Å fi Åni kan sílÆ nínú àwæn arákùnrin yín, kí Å kó ækà tí ìdílé yín f¿ lò, kí Å sì máa læ; 34 þùgbñn kí Å mú àbík¿yìn arákùnrin yín wá fún mi, nígbà náà ni mo tó máa mð pé Å kì í þe ðtÅlÆmúy¿, pé òdodo ni ðrð yín. Nígbà náà ni èmi yóò dá arákùnrin yín padà fún yín, tí Å sì lè máa þòwò ní ilÆ yìí.’ ” 

35 Bí wñn ti ń da ækà inú àpò wæn sílÆ, a sì rí i tí Åni kððkan wæn àpò owó rÆ nínú àpò ækà tirÆ. Ïrú bà wñn, àwæn àti bàbá wæn. 

36 Nígbà náà ni bàbá wæn Jákñbù wí fún wæn pé: “Ï ń dá mi lóró àwæn æmæ mi, èmi kò rí Símónì mñ, Å sì f¿ mú B¿njám¿nì læ, órí mi ni gbogbo rÆ ń dá lé!” 

37 ×ùgbñn Rúb¿nì wí fún bàbá rÆ pé: “Kí o pa àwæn æmæ mi méjèèjì bí n kò pá dá a padà fún æ. Fi í lé mi lñwñ, èmi yóò sì dá a padà!” 

38 ×ùgbñn ó tún wí pé: “çmæ mi kò ní í sðkalÆ bá yín læ, æmæ ìyá rÆ ti kú, òun nìkan ni ó kù. Bí ibi bá dé bá a nínú ìrìn-àjò tí Å ń læ, èmi yóò sðkalÆ re ipò òkú nínú ìbànúj¿ pÆlú ewú orí mi.” 


43

ÀWçN çMç JÁKËBÙ PADÀ SÍ ÉGÝPTI PÏLÚ BÐNJÁMÐNÌ 

1 Ìyàn náà mú ní ilÆ náà, 

2 nígbà tí wñn sì ti jÅ ækà tí wñn ti mú wa láti Égýptì tán, bàbá wæn wí fún wæn pé: “Ñ padà læ sí Égýptì kí Å læ bá mi ra oúnjÅ díÆ.” 

3 Júdà dá a lóhùn pé: “çkùnrin nì ti kìlð fún wa dájú pé òun kò gbñdð rí wa àfí bí àbík¿yìn wa bá wà pÆlú wa. 

4 Bí o bá j¿ kí arákùnrin wa tÆlé wa, àwa yóò sðkalÆ læ ra oúnjÅ. 

5 ×ùgbñn bí ìwæ kò bá j¿ kí ó læ, àwa kò ní í sðkalÆ læ nítorí ækùnrin náà ti sæ fún wa pé, ‘Ï kò ní í rí mi lójú àfi bí arákùnrin yín bá bá yín wá.’ “  

6 Ísrá¿lì wí pé: “Kí ní þe tí Å kó ðràn yìí bá mi tí Å sæ fún ækùnrin náà pé Å ní àbúrò kan?” 

7 Wñn dáhùn pé: “Nítorí ækùnrin náà wádìí wa àti ìdílé wa bí ó ti wí pé, ǹj¿ bàbá yìn þì wà láàyè, ǹj¿ Å ní arákùnrin?’ A sì dá a lóhùn ohun tí ó bèèrè. Báwo ni a þe lè mð pé yóò wí pé, ‘Ñ læ mú àbúrò yín wá?’ “ 

8 Nígbà náà ni Júdà wí fún bàbá rÆ Ísrá¿lì pé: “J¿ kí æmæ náà bá mi læ. Ó yá kí a læ, kí a bàa lè wà láàyè kí ebi má þe pa wá kú, àwa fúnra-wa pÆlú rÆ àti àwæn tó wà láb¿ ìtñjú wa. 

9 Èmi yóò dúró fún un bí onígbðwñ, kí o sì bèèrè rÆ lñwñ mi; bí ó bá þÅlÆ pé èmi kò mú u padà wá kí n sì fi í lé æ lñwñ kí ìjÆbi rÆ wà lñrùn mi títí æjñ ayé mi. 

10 Bí kò bá þe pé a ń p¿ l¿yìn àwa ìbá ti padà dé l¿Ækejì!” 

11 Nígbà náà ni bàbá wæn Ísrá¿lì wí fún wæn pé: “Bí ó bá j¿ dandan ni kí Å þe báyìí, kí Å wá nǹkan tí ó dára jù ní ilÆ yìí sínú àpò yín láti mú wæn dání bí ærÅ læ fún ækùnrin náà – ohun ìpara olóòórùn dídùn díÆ 

àti oyin díÆ, túràrí àti òjíá, àwæn nǹkan bí obì àti orógbó. –  

12 Kí Å tún mú owó mìíràn dání pÆlú owó tí wñn fi s¿nu àpò ækà yín, ó lè j¿ àþìþe ni. 

13 Ñ lè mú àbúrò yín dání, kí Å sì máa læ, Å padà læ bá ækùnrin náà. 

14 Kí Ïl ×ádáì mú yín rí ojú rere ækùnrin náà, kí ó sì j¿ kí Å mú arákùnrin yín pÆlú B¿njám¿nì padà. Ní tèmi bí mo bá ní láti fojú sunkún æmæ, n ó faradà á.” 

15 Nígbà náà ni wñn kó àwæn Æbùn náà, àti ìlñpo owó lñnà méjì lñwñ wæn àti B¿njám¿nì; wñn gba ðnà wæn læ, wñn sì sðkalÆ læ Égýpti. NíbÆ ni wñn ti farahàn níwájú Jós¿fù. 

16 Nígbà tí Jós¿fù rí wæn pÆlú B¿njám¿nì, ó sæ fún ðgá oníþ¿ rÆ pé: “Mú àwæn nì wælé læ, kí o pa Åran kan, kí o sì sè é nítorí àwæn ènìyàn náà yóò bá mi jÅ oúnjÅ ðsán.” 

17 Ñni náà þe bí Jós¿fù ti pàþÅ fún un, ó sì mú àwæn ènìyàn náà læ sí ilé Jós¿fù. 

18 Ïrù ba àwæn ènìyàn náà nítorí wñn mú wæn læ ilé Jós¿fù, wñn sì wí láàárín ara wæn pé: “Nítorí owó tí a rí nínú àpò ækà wa lñjñ kiní ni a þe mú wa wælé; wñn f¿ kæjú ìjà sí wa kí wæn lù wá kí wæn sì kó wa l¿rú pÆlú àwæn k¿t¿k¿t¿ wa.” 

19 Wñn súnmñ ðgá oníþ¿ Jós¿fù láti bá a sðrð l¿nu ðnà ilé náà báyìí pé: 20 “Ñ jðwñ, olúwa!” ni wñn wí, “a wá lñjñ kiní láti ra oúnjÅ, 

21 þùgbñn nígbà tí a dé ibùsð láti pàgñ mñjú ni a þí àpò ækà wa tí a sì rí i pé owó Åni kððkan wà l¿nu àpò ækà tirÆ, a ti þírò owó náà pé, a sì ti mú u wá pÆlú wa.” 

22 A sì ti mú owó mìíràn wá láti ra oúnjÅ. A kò mæ Åni tí ó mú owó náà padà s¿nu àpò wa.” 

23 ×ùgbñn ó dáhùn pé: “Ñ fækànbalÆ, Å má þe bÆrù! Çlñrun yín àti çlñrun bàbá yín ni ó fi ìþúra náà s¿nu àpò ækà yín; owó yín dé æwñ mi.” Ó sì mú Símónì jáde wá fún wæn. 

24 Ñni náà mú àwæn ènìyàn náà wænú ilé Jós¿fù, ó sì bu omi fún wæn láti wÅ ÅsÆ wæn, ó tún fún wæn ní ohun jíjÅ fún k¿t¿k¿t¿ wæn. 

25 Wæn kó ærÅ wæn jáde bí wñn ti ń dúró dìgbà tí Jós¿fù yóò wælé wá lñsàn-án, nítorí wñn ti mð pé wæn yóò jÅ oúnjÅ ðsán wæn níbÆ. 

26 Nígbà tí Jós¿fù wænú ilé náà wñn fún un ní ærÅ tí wñn mú wá, wñn sì dðbálÆ fún un. 

27 Ó fi inú dídùn kí wæn, ó sì bèèrè àlàáfíà wæn bí ó ti wí pé: “Bàbá yín arúgbó tí Å ń sðrð nípa rÆ ń kñ? 

Ǹj¿ ó þì wà láàyè?” 

28 Wñn dáhùn pé: “Ìránþ¿ rÅ bàbá wa wà ní àlàáfíà, ó wà láàyè.”  Wñn kúnlÆ, wñn tún dðbálÆ. 

29 Bí Jós¿fù ti gbójú sókè ni ó rí àbúrò rÆ B¿njám¿nì, æmæ ìyá rÆ. Ó sì bá a sðrð pé: “Kí çlñrun fojú rere wò ñ, æmæ mi.” 

30 Jós¿fù sì jáde kankan nítorí if¿ ækàn rÆ fún àbúrò rÆ f¿ mú u sunkún, omijé sì ti ń jáde lójú rÆ. Ó wænú yàrá læ láti sunkún. 

31 L¿yìn ìgbà tí ó bñjú rÆ, tí ó sì ti mú ojú dá, ó pàþÅ pé: “Ñ gbé oúnj¿ wá.” 

32 Wñn fún un ní oúnjÅ lñtð pÆlú tiwæn lñtð, bákan náà ni ti àwæn ará Égýptì tí wæn ń jÅun lñdð rÆ wà lñtð, nítorí àwæn ará Égýptì kò lè bá àwæn æmæ Hébérù jÅun pð, nítorí ìyÅn j¿ ohun ìríra fún wæn. 

33 A mú wæn jókòó níwájú Jós¿fù, Åni kððkan wæn g¿g¿ bí ipò rÆ, láti àkñbí títí kan àbík¿yìn, wñn sì ń wo ara wæn lójú pÆlú ìyanu. 

34 Jós¿fù mú kí a bu oúnjÅ iyì láti inú àwo rÆ fún wæn, þùgbñn ti B¿njám¿nì ju ti Ånì k¿ni wæn ní ìlñpo márùn-ún. Ó bá wæn mu pð, ó sì bá wæn jÆgbádùn. 


44

IFE JÓSÐFÙ N ÍNÚ ÀPO BÐNJÁMÐNÌ 

1 L¿yìn náà ni ó pàþÅ fún ðgá oníþ¿ rÆ pé: “Kó oúnjÅ tí àwæn yìí bá lè kó tó sínú àpò wæn, kí o sì fi owó wæn sínú àpò wæn padà. 

2 Kí o sì fi ife fàdákà mi sínú àpò àbík¿yìn wæn pÆlú owó ækà rÆ.” Ó sì þe g¿g¿ bí Jós¿fù ti sæ fún un. 

3 Nígbà tí ilÆ mñ, ó rán àwæn ènìyàn náà læ pÆlú k¿t¿k¿t¿ wæn. 

4 Ní kété tí wæn jáde kúrò ní ìgboro, wæn kò tí ì rìn jìnnà nígbà tí Jós¿fù sæ fún ðgá oníþ¿ rÆ pé: “Dìde! Sá tÆlé àwæn ènìyàn nì, lé wæn bá kí o sì wí fún wæn pé, ‘Kí ní þe tí Å fi ibi san oore? 

5 Èéþe tí Å fi jí ife tí ðgá mi ń lò fún ohun mímu, tí ó sì fi ń wádìí ìmðràn, ohun tí Å þe burú.’ “ 

6 Ó lé wæn bá, ó sì bá wæn sæ àwæn ðrð kan náà. 

7 ×ùgbñn wñn dá a lóhùn pé: Kí ní þe tí ðgá ń sðrð báyìí? K’á má rí i, àwa ìránþ¿ rÅ kò j¿ þe ohun tí ó jæ b¿Æ! 

8 Wo owó tí a rí l¿nu àpò ækà wa, a sì dá a padà fún æ láti ilÆ Kánáánì, báwo ni a þe lè jalè nílé ðgá rÅ, ìbáà j¿ fàdákà tàbí wúrà? 

9 Lñwñ Åni k¿ni tí a bá ti rí nǹkan náà ni a ó pa, àwa náà yóò sì di Årú ðgá rÅ.” 

10 Ó dáhùn pé: “Ó dára b¿Æ. Kí ó rí bí Å ti wí; Åni tí a bá rí ohun náà lñwñ rÆ ni yóò di Årú mi, a ó dá Æyin yókù sí láti máa læ.” 

11 Wéré ni gbogbo wñn ti gbé àpò ækà wæn sðkalÆ, tí olúkú lùkù wæn sì þí i. 

12 Ó bÆrÆ sí wá ife náà láti inú àpò àkñbì títí kan àbík¿yìn, ó sì rí ife náà nínú àpò B¿njám¿nì! 

13 Nígbà náà ni wñn ya aþæ wæn, wñn di Årù wæn padà sórí k¿t¿k¿t¿ wæn, wñn sì padà sí ìlú. 

14 Nígbà tí Júdà àti àwæn arákùnrin rÆ wænú ìlé Jós¿fù, wñn bá a níbÆ, wñn sì dðbálÆ níwájú rÆ. 

15 Jós¿fù bèèrè lñwñ wæn pé: “Irú ìwà wo ni Å hù yìí? Tàbí Æyin kò mð pé ènìyàn bí tèmi ń þawo ni?” 

16 Júdà dáhùn pé: “Kí ni kí a wí fún olúwa mi, báwo ni kí a ti sðrð, àwíjàre wo ni ó wà l¿nu wa? Çlñrun ni ó fi ìjÆbi àwa ìránþ¿ rÅ hàn. Àwa ti di Årú olúwa mi nísisìyí, àti àwa àti Åni tí a rí ife náà lñwñ rÆ.” 

17 ×ùgbñn Jós¿fù wí pé: “Èmi kò j¿ þe ohun b¿Æ! Çwñ Åni tí a ti rí ife náà ni yóò di Årú mi. ×ùgbñn kí Æyin ní tiyín padà sñdð bàbá yín ní àlàáfíà.” 

JÚDÀ GBA ÇRÀN NÁÀ ×E TIRÏ 

18 Nígbà náà ni Júdà súnmñ Jós¿fù tí ó sì wí fún un pé: “Jðwñ olúwa mi, j¿ kí ìránþ¿ rÅ sæ ðrð kan ní etí oluwa mi láìsí pé ìwæ bínú sí ìránþ¿ rÅ, nítorí ìwæ dàbí Fáráò. 

19 Olúwa mi ti bèèrè ðrð yìí lñwñ àwæn ìránþ¿ rÅ, ‘ǹj¿ Æyin þì ní bàbá àti arákùnrin?’  

20 Àwa sì dá olúwa mi lóhùn pé: ‘Àwa ní bàbá arúgbó kan àti àbúrò kan tí a bí fún un ní æjñ ogbó rÆ; arákunrin æmæ náà ti kú, òun nìkan ni æmæ ìyá rÆ tí ó wà, bàbá wa sì f¿ràn rÆ!’  

21 Nígbà náà ni ìwæ wí fún àwa ìránþ¿ rÅ pé: ‘Ñ læ mú u wá kí èmi bàa lè fi ojú mi rí i.’  

22 Àwá dá olúwa mi lóhùn pé, ‘çmæ náà kò lè kúrò lñdð bàbá rÆ, bí ó bá kúrò, bàbá rÆ yóò kú.’  

23 ×ùgbñn ìwð sì fi dandan si i fún àwa ìránþ¿ rÅ pé, ‘Bí àbík¿yìn yín kò bá sðkalÆ pÆlú yín, Å kò gbñdð wá síwájú mi mñ.’  

24 L¿yìn náà nígbà tí a gòkè tæ bàbá wa, ìránþ¿ rÅ, læ, àwá jíþ¿ olúwa mi fún bàbá wa. 

25 Nígbà náà ni bàbá wa tún wí pé, ‘Ñ padà læ ra oúnjÅ díÆ wá.’  

26 Àwa sì dáhùn pé, ‘Àwa kò lè sðkalÆ læ àfi bí àbík¿yìn wá bá tÆlé wa læ nítorí pé kò þeéþe láti wá síwájú ækùnrin náà láìþe pé àbík¿yìn wa ń bÆ pÆlú wa.’  

27 Nígbà náà ni ìránþ¿ rÆ, bàbá wa, wí fún wa pé: ‘Ïyín mð pé ìyàwó mi kò bí ju æmæ méjì fún mi: 28 ðkan ti kúrò lñdð mi, mo sì wí pé: a ti pa á bí Åran ædÅ! èmi kò sì rí i títí di ìsisiyí. 

29 Bí Å bá sì tún mú èyí kúrò lñdð mi, bí ohun búburú bá sì þÅlÆ sí i, Æyin yóò mú mi sðkalÆ re ipò-òkú nínú ìbànúj¿ pÆlú ewú orí mi.’             

30 Nísisìyí bí mo bá padà tæ bàbá mi ìráþ¿ rÅ læ láìsí æmæ náà pÆlú wa, Åni tí Æmí rÆ so mñ, 31 ní kété tí ó bá ti rí i pé æmæ náà kò bá wa padà wá ni òun yóò kú, àwa ìránþ¿ rÅ yóò sì mú kí bàbá wa ìránþ¿ rÅ re ipò òkú nínú ìbànúj¿ pÆlú ewú lórí. 

32 Èmi ìránþ¿ rÅ sì ti þe olùgbðwñ fún æmæ náà lñdð bàbá mi báyìí pé, ‘bí èmi kò bá mú u padà, kí n jÅbi rÆ lñdð bàbá mi títí ayé mi.’  

33 Nísisìyí j¿ kí èmi ìránþ¿ rÅ dúró bí Årú lñdð olúwa mi dípò æmæ náà kí ó bàa lè bá àwæn arákùnrin rÆ 

padà læ. 

34 Kò sí bí mo ti lè padà læ sñdð bàbá mi láìþe pé æmæ náà wà pÆlú mi.” 


45

JÓSÐFÙ FARAHÀN 

1 Nígbà náà ni Jós¿fù kò lè faradà á mñ níwájú gbogbo àwæn ÅmÆwà rÆ, ó sì kígbe wí pé: “Ñ mú gbogbo àwæn ènìyàn jáde kúrò lñdð mi.” Kò sì sí Åni tí ó wà lñdð rÆ nígbà tí Jós¿fù fi ara-rÆ hàn fún àwæn arákùnrin rÆ. 

2 ×ùgbñn ó sunkún kíkorò tí àwæn ará Égýptì gbñ, ìròyìn náà sì dé ààfin Fáráò. 

3 JósÆfù wí fún àwæn arákùnrin rÆ pé: “Èmi ni Jós¿fù. ×é bàbá mi þì wà láàyè?” Àwæn arákùnrin rÆ kò lè dá a lóhùn nítorí pé ó yà wñn l¿nu láti rí i. 

4 Nígbà náà ni Jós¿fù wí fún àwæn arákùnrin rÆ pé: “Ñ súnmñ mi.” Wñn sì súnmñ æ. Ó sì tún wí pé: “Emi ni arákùnrin yín Jós¿fù tí Å tà sí Égýptì. 

5 Nísisìyí, Å má þe banúj¿, Å má sì þe bínú sí ara yín pé Å tà mí síhìn-ín, nítorí pé láti gbà Æmí yín là ni çlñrun þe rán mi síwájú yín.” 

6 Ó di ædún méjì nísisìyí tí ìyàn ti mú ní ilÆ yìí, ó þì ku ædún márùn-ún tí kò ní í sí iþ¿ oko tàbí ìkórè. 

7 çlñrun ti rán mi síwájú yín láti dá ìran yín sí lórí ilÆ ayé àti láti gba ðpðlæpð Æmí yín là. 

8 Nítorí kì í þe Æyin ni Å rán mi wá síhìn-ín bí kò þe çlñrun, ó sì ti sæ mí di bàbá fún Fááò, bí aj¿lÆ fún gbogbo ilÆ Égýptì. 

9 Ñ tètè padà læ sñdð bàbá mi, kí Å sì wí fún un pé, ‘Báyìí ni æmæ rÅ Jós¿fù wí, çlñrun ti fi mí jðgá lórí gbogbo ilÆ Égýptì. Tètè máa bð lñdð mi. 

10 Ìwæ yóò máa gbé ní Góþìn, ìwæ yóò sì wà l¿bàá mi, ìwæ fúnrarÅ, àwæn æmæ rÅ, àwæn æmæ-æmæ rÅ, àwæn agbo àgùntàn àti àwæn agbo màlúù rÅ, àti gbogbo ohun tí í þe tìrÅ. 

11 NíbÆ ni èmi yóò fún æ ní ohun ìlò rÅ, nítorí ìyàn náà yóò jà fún ædún márùn -ún sí i, kí o á bàa þaláìní, ìwæ, ìdílé rÅ àti gbogbo ohun tí í þe tìrÅ. 

12 Ìwæ yóò fi ojú ara-rÅ rí i, àbúrò mi B¿njám¿nì sì mð pé Ånu ara-mi ni mo fi ń sðrð yìí sí æ.’  

13 Kí Å ròyìn fún bàbá mi gbogbo ògo tí mo ní ní Égýptì àti gbogbo ohun tí Å ti rí, kí Å sì tètè mú bàbá mi sðkalÆ wá síhìn-ín.” 

14 Nígbà náà ni ó rð mñ ærùn àbúrò rÆ B¿njám¿nì, ó sì sunkún. B¿njám¿nì sunkún sí i lñrùn báakan náà. 

15 L¿yìn náà ni ó ká àwæn arákùnrin rÆ mñra tí ó sì fi Ånu kò wñn l¿nu. L¿yìn èyí ni àwæn arákùnrin rÆ tó lè bá a sðrð. 

FÁRÁÒ PE ÌDÍLÉ JÓSÐFÙ WÁ SÍ ÉGÝPTÌ 

16 Ìròyìn náà dé ààfín Fáráò pé àwæn arákùnrin Jós¿fù ti dé. Fáráò àti àwæn ìjòyè rÆ gbà wñn tayðtayð. 

17 Fáráò bá Jós¿fù sðrð báyìí pé: “Sæ fún àwæn arákùnrin rÅ pé, ‘Ñ þe báyìí, Å di Årù kún orí k¿t¿k¿t¿ yín kí Å sì læ sí ilÆ Kánáánì. 

18 Kí Å mú bàbá yín àti ìdílé yín kí Å sì máa bð níhìn-ín. Èmi yóò fún yín ní ilÆ tó dára jùlæ ní Égýptì, Æyin yóò sì máa bñ ara yín àti àwæn ará ilé yín.’  

19 Ní tìrÅ, fún wæn ní àþÅ yìí, ‘Ñ þe báyìí. Ñ mú àwæn ækð Ål¿þin læ láti ilÆ Égýptì láti fi wñn kó àwæn æmæ kékeré yín pÆlú àwæn aya yín, kí Å mú bàbá yín, kí Å sì máa bð. 

20 Ñ má þe kábámð lórí ohun-ìní yín tí Å ó fisílÆ s¿yìn nítorí ohun tí ó dára jùlæ ní ilÆ Égýptì yóò j¿ tiyín.’ “ 

21 Àwæn æmæ Ísrá¿lì þe b¿Æ. Jós¿fù fún wæn ní àwæn ækð Ål¿þin g¿g¿ bí àþÅ Fáráò, ó sì pèsè oúnjÅ fún ìrìn-àjò wæn. 

22 Ó fún Åni kððkan wæn ní aþæ ædún tuntun, þùgbñn ó fi ðñdúnrún ìwðn owó fàdákà àti aþæ ædún tuntun márùn-ún fún B¿njám¿nì. 

23 Bákan náà ni ó kó k¿t¿k¿t¿ m¿wàá tí wñn fi kó Årù eso ilÆ Égýptì tí ó dára júlæ læ fún bàbá rÆ àti abo k¿t¿k¿t¿ m¿wàá tí ó ru ækà, búr¿dì àti oúnjÅ fún ìrìn-àjò bàbá rÆ. 

24 L¿yìn náà ni ó rán àwæn arákùnrin rÆ læ, tí wñn sì bá tiwæn læ. Ó sì wí fún wæn pé: “Ñ má þe bá ara yín wíjñ lójú ðnà!” 

ÌPADÀ SÍ KÁNÁÁNÌ 

25 Wñn kúrò ní Égýptì, wñn sì dé ilÆ Kánáánì lñdð bàbá wæn Jákñbù. 

26 Wñn ròyìn fún un pé: “Jós¿fù þì wà láàyè, àní òun pàápàá ni baálÆ ilÆ Égýptì!” Çrð náà da Jákñbù lñkàn rú nítorí kò gbà wñn gbñ. 

27 ×ùgbñn nígbà tí wñn tún sæ gbogbo ðrð tí Jós¿fù bá wæn sæ, tí ó rí àwæn ækð Ål¿þin tí Jós¿fù fi ránþ¿ 

láti gbé e wá, nígbà náà ni Æmí Jákñbù bàbá wæn sæjí. 

28 Ísrá¿lì sì wí pé: “ÌyÅn tó! Jós¿fù æmæ mi þì wà láàyè! J¿ kí n læ wò ó kí n tó kú!” 


46

JÁKËBÙ Lç SÍ ÉGÝPTÌ 

1 Ísrá¿lì jáde læ pÆlú gbogbo ohun ìní rÆ, ó sì dé B¿þ¿bà. NíbÆ ni ó ti rúbæ sí çlñrun bàbá rÆ Ísáákì. 

2 çlñrun bá Ísrá¿lì sðrð lóru lójú ìran pé: “Jákñbù.” Ó dáhùn pé: “Èmi nì yíì.” 

3 çlñrun tún wí pé: “Èmi ni Élì, çlñrun bàbá rÅ. Má þe bÆrù láti sðkalÆ læ sí Égýptì nítorí èmi yóò sæ ñ di agbo ènìyàn ńlá níbÆ. 

4 Nítorí èmi yóò bá æ sðkalÆ læ Égýptì, èmi fúnràmi yóò tún mú æ padà, æwñ Jós¿fù yóò sì pa ojú rÅ dé.” 

5 L¿yìn náà ni Jákñbù fi B¿¿þ¿bà sílÆ. Àwæn æmæ Ísrá¿lì gbé bàbá wæn, Jákñbù, àti àwæn æmæ wæn kékeré, àti àwæn aya wæn sínú àwæn ækð tí Fáráò fi ránþ¿ láti gbé e wá. 

6 Wñn kó gbogbo ohun ðsìn wæn dání pÆlú gbogbo ohun-ìní wæn ní ilÆ Kánáánì, wñn sì læ sí Égýptì. 

Jákñbù àti ìdílé rÆ pÆlú rÆ:  

7 àwæn æmæ rÆ, àwæn æmæ-æmæ wæn lñkùnrin lóbìnrin, ni ðrð kan, gbogbo ìran wæn ni wñn kó wá sí ilÆ 

Égýptì. 

ÌDÍLÉ JÁKËBÙ 

8 Ìwðnyí ni orúkæ àwæn æmæ Ísrá¿lì tí wñn wá sí ilÆ Égýptì (Jákñbù àti àwæn æmæ rÆ). Rúb¿nì àkñbí Jákñbù, 

9 àti àwæn æmækùnrin rÆ: Hánókì, Pálù, Hésrónì, àti Kármì. 

10 àwæn æmækùnrin Símíónì: Jémú¿lì, Jámíní, Óhádì, Jákin, Sóbárì àti ×áúlù æmæ æmæbìnrin ará Kánáánì. 

11 Àwæn æmækùnrin Léfì: G¿rþónì, Kóhátì àti Mérárì. 

12 Àwæn æmæ Júdà: Érì, Ónánì, ×¿là, Pérésì àti Sérà (Érí àti Ónánì ti kú ní ilÆ Kánáánì), Hésrónì àti Hámúlì àwæn æmækùnrin Pérésì. 

13 Àwæn æmæ Ísákárì: Tñlá, Púfà, Jáþúbù àti ×ímrónì. 

14 Àwæn æmæ Sábúlúnì: Sérédì, Élónì àti Jálé¿lì. 

15 ÌwðnyÅn ni àwæn æmækùnrin tí Léà bí fún Jákñbù ní Padani-Árámù àti Dínà æmæbìnrin rÆ pÆlú. Àròpð gbogbo wæn lñkùnrin lóbìnrin j¿ m¿tàlélñgbðn ènìyàn. 

16 Àwæn æmækùnrin Gádì : Sífónì, Hágì, ×únì, Esbónì, Érì, Áródì àti Árélì. 

17 Àwæn æmækùnrin Áþérì: Jímnà, Jíþfì, Béríà, pÆlú Sérà arábìnrin wæn; àwæn æmækùnrin Béríà: Hébérù àti Málkí¿lì. 

18 ÌwðnyÅn àwæn æmækùnrin Sílfà tí Lábánì fifún Léà, æmæbìnrin rÆ; ó bí àwæn yÅn fún Jákñbù, wñn j¿ 

ènìyàn m¿rìndínlógún. 

19 Àwæn æmækùnrin Ráþ¿lì, aya Jákñbù ni Jós¿fù àti B¿njám¿nì. 

20 Jós¿fù ní àwæn æmækùnrin yìí ní ilÆ Égýptì: Mánásè àti Éfrémù tí Ásénátì bí fún un, æmæbìnrin Pótíférà àlùfáà Òní. 

21 Àwæn æmækùnrin B¿njám¿nì ni: B¿là, Békérì, Áþb¿lì, G¿rà, Náámánì, Éhì, Róþì, Múpímù, Húpímù àti Árdì. 

22 ÌwænyÅn ni àwæn æmækùnrin tí Ráþ¿lì bí fún Jákñbù, gbogbo wñn j¿ ènìyàn m¿rìnlàá. 

23 Àwæn æmækùnrin Dánì ni: Húþímù. 

24 Àwæn æmækùnrin Náftálì ni: Jásé¿lì, Gúnì, Jésérì àti ×íl¿mù. 

25 ÌwænyÅn ni àwæn æmækùnrin tí Bílhà tí Lábánì fifún Ráþ¿lì æmæbìnrin rÆ, bí fún Jákñbù, wñn j¿ ènìyàn méje. 

26 Gbogbo àwæn ìdílé Jákñbù tí ó bí, tí wñn sì læ sí Égýptì láìka àwæn aya æmækùnrin wæn Jákñbù, gbogbo wñn j¿ ægñðfà-lém¿fà. 

27 Àwæn æmæ tí a bí fún Jós¿fù ní Égýptì j¿ méjì. Àròpð àwæn ìdílé Jákñbù tí ó læ sí Égýptì j¿ àádñrin. 


JÓSÐFÙ GBA ÀWçN ARÁ ILÉ RÏ 

28 Ísrá¿lì rán Júdà síwájú læ sñdð Jós¿fù, kí Jós¿fù bàa lè wá pàdé rÆ ní Góþìn. Nígbà tí wñn dé ilÆ 

Góþìn, 

29 Jós¿fù ti þètò ækð Ål¿þin rÆ, ó sì læ pàdé bàbá rÆ ní Góþìn. Bí ó ti farahàn niwájú rÆ ni ó rð mñ æ lñrùn tí ó sì sunkún lé e ní èjìká fún ìgbà píp¿. 

30 Ísrá¿lì wí fún Jós¿fù pé: “Mo lè kú nísisìyí, bí mo ti tún rí ojú rÅ, àti pé ìwæ wà láàyè!” 

31 Nígbà náà ni Jós¿fù wí fún àwæn arákùnrin rÆ pé:  “Èmi yóò gòkè læ sæ fún Fáráò pé, ‘àwæn arákùnrin mi àti ìdílé bàbá mi tí wñn wà ní ilÆ Kánáánì ti dé sñdð mi. 

32 Olúþñ àgùntàn ni àwæn ènìyàn yìí - iþ¿ darandaran ni wñn ń þe - wñn ti kó agbo àgùntàn àti agbo màlúù wæn wá pÆlú gbogbo ohun-ìní wæn.’  

33 Bákan náà ni kí Å wí nígbà tí Fáráò bá pè yín tí ó bèèrè lñwñ yín pé, ‘Kí ni iþ¿ yín?’  

34 Kí Å dáhùn pé, ‘Iþ¿ darandaran ni àwa ìránþ¿ rÅ ń þe láti ìgbà èwe wa títí dìsisìyí, ohun tí àwa fúnrawa mð ñ þe nì yìí g¿g¿ bí àwæn bàbá wa þíwájú wa.’ B¿Æ ni Å ó þe lè máa gbé ní Góþìn.” Àwæn darandaran sì j¿ ohun ìríra fún àwæn ará ilÆ Égýptì. 


47 

FÁRÁÒ GBA ÌDÍLÉ JÁKËBÙ LÁLEJÒ 

1 Nígbà náà ni Jós¿fù læ sæ fún Fáráò pé: “Bàbá mi àti àwæn arákùnrin mi ti dé láti ilÆ Kánáánì pÆlú agbo àgùntàn àti agbo màlúù wæn, ati gbogbo ohun-ìní wæn, wñn sì wà ní ilÆ Góþìn.” 

2 Ó mú márùn-ún nínú àwæn arákùnrin rÆ læ hàn fún Fáráò. 

3 Fáráò sì bèèrè lñwñ àwæn arákùnrìn rÆ pé: “Kí ni iþ¿ yín?” Wñn sì dáhùn pé: “Iþ¿ olùþñ àgùntàn ni àwa ìránþ¿ rÅ ń þe, g¿g¿ bí àwæn bàbá wa þíwájú wa.” 

4 Wñn tún wí fún u Fáráò pé: “A wá láti máa gbé ní ilÆ yìí, nítorí kò sí koríko mñ fún ìjÅ àwæn Åran ðsìn ìránþ¿ rÅ, nítorí ìyàn ti pa ilÆ Kánáánì ní tòótñ. Jðwñ j¿ kí àwa ìránþ¿ rÅ máa gbé ní ilÆ Góþìn.” 

5 Nígbà náà ni Fáráò wí fún Jós¿fù pé:  

6 “Kí wæn máa gbé ní ilÆ Góþìn, bí wñn bá ti mð pé àwæn kan lára wæn j¿ oníþ¿, wñn lè kó agbo Åran mi sáb¿ ìtñjú wæn.” 

ÌTÀN MÌÍRÀN 

5b Jákñbù àti àwæn æmæ rÆ wá sí ilÆ Égýptì lñdð Jós¿fù. Fáráò æba ilÆ Égýptì gbñ æ, ó sì wí fún Jós¿fù pé: “Bàbá rÅ àti àwæn arákùnrin rÅ ti wá sñdð rÅ. 

6b O l¿tðñ lórí ilÆ Égýptì, mú bàbá rÅ àti àwæn arákùnrin rÅ tÅ ilÆ tó dára dó.” 

7 Nígbà náà ni Jós¿fù fi bàbá rÆ hàn, tí ó sì mú u læ síwájú Fáráò. Jákñbù kí Fáráò. 

8 Fáráò bèèrè lñwñ Jákñbù pé: “Ñni ædún mélòó ni ìwæ í þe?” 

9 Jákñbù dáhùn pé: “Àádóje ædún ni æjñ àtìpò mi, àwæn æjñ ayé mi kúrú pÆlú ìþòro wæn, kò sì tí ì tó ti àwæn bàbá mi, kò tilÆ tó æjñ ayé àtìpò wæn.” 

10 Jákñbù kí Fáráò, ó sì fi í sílÆ læ. 

11 Jós¿fù fún bàbá rÆ àti àwæn arákùnrin rÆ ní ibùdó lórí ilÆ àtàtà ní Égýptì, lápá ibi tó dára jùlæ, ilÆ 

Rám¿sísì, g¿g¿ bí Fáráò ti fún un láþÅ. 

12 Jós¿fù pèsè oúnj¿ fún bàbá rÆ àti àwæn arákùnrin rÆ àti gbogbo ìdílé bàbá rÆ g¿g¿ bí wñn ti pð tó. 


JÓSÐFÙ DËGBËN SÍ I×Ð OKO ×Í×E 


13 Kò sí oúnjÅ ní gbogbo ilÆ náà nítorí ìyàn náà mú tó b¿Æ g¿¿ tí ebi ń pa wæn læ ní ilÆ Égýptì àti ní ilÆ 

Kánáánì. 

14 Jós¿fù kó gbogbo owó tí ó wà ní ilÆ Égýptì jæ àti èyí tí ó wà ní ilÆ Kánáánì tí wñn fi ra ækà lñwñ rÆ, ó sì kó owó náà læ sí ààfin æba Fáráò. 

15 Nígbà tí gbogbo owó ilÆ Égýptì àti ti ilÆ Kánáánì tán, gbogbo àwæn ará Égýptì wá bá Jós¿fù láti wí pé: 

“Fún wá lóúnjÅ! Èéþe tí àwa yóò fi kú lójú rÅ? Nítorí owó kò sí mñ.” 

16 Nígbà náà ni Jós¿fù wí fún wæn pé: “Ñ kó agbo Åran yín wá, èmi yóò sì fún yín lóúnjÅ rñpò, bí kò bá sí owó mñ.” 

17 Wñn kó agbo Åran wæn wá fún Jós¿fù. Ó sì fún wæn lóúnjÅ fún iye àwæn Åran ðsìn wæn, àwæn àgùntàn wæn, àwæn màlúù wæn àti àwæn k¿t¿k¿t¿ wæn, ó fi oúnjÅ fún wæn lñdún náà fún pàþípààrð agbo Åran ðsìn wæn. 

18 Nígbà tí ædún náà parí, wñn padà wá sñdð rÆ lñdún kejì láti wí pé: “A kò lè fi í pamñ fún olúwa wa, ní tòótñ àti owó àti agbo Åran, gbogbo rÆ ti wà lñwñ olúwa wa, ohun tí ó kù tí a lè fifún olúwa wa ni àwa fúnrawa àti ilÆ oko wa. 

19 Èéþe tí àwa yóò fi kú lójú rÅ, àwa àti ilÆ oko wa? Gbà wá fúnrawa àti ilÆ oko wa fún oúnjÅ, àwa àti ilÆ 

oko wa yóò máa sin Fáráò. ×ùgbñn kí o fún wa lóhun tí a ó gbìn kí a lè wà láàyè, kí a má þe kú, kí ilÆ wa má þe di ahoro.” 

20 B¿Æ ni Jós¿fù þe gba gbogbo ilÆ Égýptì fún Fáráò, nítorí àwæn ará Égýptì, l¿nì kððkan wæn ti ta ilÆ oko rÆ. Ìyàn náà mú tó b¿Æ tí gbogbo ilÆ wæn bñ sñwñ Fáráò. 

21 Ó sæ àwæn ará ilÆ náà di Årú, láti ìpÆkun ilÆ Égýptì kan dé èkejì. 

22 IlÆ àwæn àlùfàá nìkan ló kù tí kò rà nítorí Fáráò ń fún àwæn àlùfáà lówó, owó náà ti wñn gbà lñwñ Fáráò ni wñn sì fi ń jÅun. Nítorí náà ni wæn kò þe ta ilÆ wæn. 

23 L¿yìn náà ni Jós¿fù wí fún àwæn ènìyàn pé: “Nísisìyí mo ti gbà yín pÆlú ilÆ yín fún Fáráò, 24 ×ùgbñn nígbà ìkórè Å gbñdð mú ìdá márùn-ún wá fún Fáráò, kí ìdá m¿rin yókù sì j¿ tiyín fún irúgbìn oko yín àti fún oúnjÅ yín àti ti ìdílé yín pÆlú àwæn tó wà láb¿ ìtñjú yín.” 

25 Wñn dáhùn pé: “Ìwæ ti gbà wá là! Kí a rí ojú rere olúwa ti tó, àwa yóò sì máa sin Fáráò.” 

26 B¿Æ ni Jós¿fù ti þe òfin tí a ń tÆlé ní ilÆ Égýptì títí dæjñ òní, èyí tí a fi ń fún Fáráò ní ìdá márùn-ún, ilÆ 

àlùfáà nìkan ni kì í þe ti Fáráò. 

ÀWçN ÇRÇ ÌKÐYÌN JÁKËBÙ 

27 Àwæn æmæ Jákñbù gbé ní ilÆ Égýptì ní ilÆ Góþìn. Wñn ní dúkìá níbÆ, wñn bímæ -lémæ, wñ sì di púpð. 

28 Jákñbù gbé fún ædún m¿tàdínlógún ní ilÆ Égýptì. Çjñ ayé Jákñbù sì j¿ àádñjæ dínm¿ta ædún. 

29 Nígbà tí æjñ ikú Ísrá¿lì súnmñ tòsí, ó pe æmæ rÆ Jós¿fù, ó sì wí fún un pé: “Bí o bá ní ìf¿ sí mi, fi æwñ rÆ sáb¿ itan mì, kí o fi ojú rere àti ìf¿ rÅ hàn mí, má þe sìnkú mi sí il Æ 

Égýptì! 

30 Nígbà tí mo bá sùn pÆlú àwæn bàbá mi, kí o gbé mi kúrò ní Égýptì, kí o sì sìnkú mi ní ibojì àwæn bàbá mi.” Ó dáhùn pé: “Èmi yóò þe g¿g¿ bí o ti wí.” 

31 ×ùgbñn bàbá rÆ fi dandan sí i pé: “Búra fún mi !” Ó sì búra fún un. B¿Æ ni Ísrá¿lì forílé ìrðrí rÆ. 


48

JÁKËBÙ Sç çMç JÓSÐFÙ MÉJÈÈJI DI TIRÏ 

1 Ó sì þe l¿yìn ohun wðnyí ni a wí fún Jós¿fù pé: Ara bàbá rÅ kò yá.” Ó sì mú àwæn æmæ rÆ méjèèjí dáni læ pÆlú rÆ, Mánásè àti Éfrémù. 

2 Nígbà tí a sæ fún Jákñbù pé: “Wo æmæ rÅ Jós¿fù tí ó wá wò ñ.” Ísrá¿lì sa gbogbo ipá rÆ, ó sì jókòó lórí àkéte rÆ. 

3 Nígbà náà ni Jákñbù wí fún Jós¿fù pé: “Ïl ×ádáì farahàn mi ní Lútsì ti Kánáánì, ó bùkún fún mi, 4 ó sì wí fún mi pé, ‘Èmi yóò mú æ bí sí i, èmi yóò sì mú æ pð sí i, èmi yóò sæ ñ di agbo ènìyàn, èmi yóò fi ilÆ yìí fún àwæn ìran rÅ l¿yìn rÅ fún ohun-ìní títí láé.’ 

5 Nísisìyí àwæn méjèèjì tí o bí ní ilÆ Égýptì kí n tó wá sñdð rÅ ní Égýptì, wæn yóò máa j¿ tèmi! Éfrémù àti Mánásè yóò j¿ tèmi pÆlú ipò bí ti Rúb¿nì àti Símónì. 

6 Ní ti àwæn tí o bí l¿yìn wæn, kí wæn máa j¿ tìrÅ, þùgbñn ìjógun wæn yóò wà lórúkæ àwæn méjèèjì yìí. 

7 Nígbà tí mo ti Padani-Árámù padà, ìyá rÅ Ráþ¿lì kú mñ mi, èyí tí ó fa ìbànúj¿ mi, ní ilÆ Kánáánì, lójú ðnà nígbà tí ó kù díÆ kí a dé Éfrátà, ní B¿tl¿h¿mù.” 

8 Ísrá¿lì rí àwæn æmæ  Jós¿fù méjèèjì, ó sì bèèrè pé: “Àwæn ta nì yìí?” 

9 Jós¿fù dá bàbá rÆ lóhùn pé: “Àwæn æmæ tí çlñrun fún mi níhìn-ín ni wñn.” Bàbá rÆ sì wí pé: “Mú wæn súnmñ mi kí n sì bùkún fún wæn.” 

10 Ojú Ísrá¿lì ti þú nítorí æjñ ogbó, kò fi í ríran mñ, Jós¿fù sì mú àwæn æmæ rÆ náà súnmñ æ; ó fi Ånu kò wñn l¿nu, ó sì ká wæn mñra. 

11 Ísrá¿lì wí fún Jós¿fù pé: “Èmi kò rò pé n ó tún rí ojú r¿ mñ, sì wò bí çlñrun ti j¿ kí n rí àwæn æmæ rÅ 

pàápàá!” 

12 Nígbà náà ni Jós¿fù gbé àwæn æmæ náà kúrò ní itan rÆ, tí ó sì dðbálÆ, tí ó foríbalÆ. 

13 Jós¿fù mú àwæn æmæ méjèèjì, Éfrémù ní æwñ ðtún kí ó bàa lè wà ní apá òsì Ísrá¿lì, Mánásè ní æwñ òsì kí ó bàa lè wà ní apá ðtún Ísrá¿lì, ó sì mú wæn súnmñ bàbá rÆ. 

14 ×ùgbñn Ísrá¿lì na æwñ ðtún rÆ lórí Éfrémù tí ó j¿ àbúrò, àti æwñ òsì rÆ lórí Mánásè, bí ó ti na æwñ kan lórí èkejì - bí ó tilÆ j¿ pé Mánásè ni àkñbí. 

15 Ó súre fún Jós¿fù báyìí pé:  

“Kí çlñrun níwájú Åni tí Ábráhámù àti Ísáákì rìn, 

kí çlñrun tí ó þe olùþñ mi láti æjñ ìbí mi títí dæjñ òní, 

16 kí Áńg¿lì tí ó gbà mí là lñwñ ibi gbogbo  

bùkún fún æmæ wðnyí. 

Kí orúkæ mi àti orúkæ bàbá mi Ábráhámù  

àti Ísáákì yà nínú wæn. 

Kí wæn máa bí sí i, 

kí wæn sì máa rÆ sí i lórí ilÆ ayé!” 

17 Nígbà tí Jós¿fù rí i pé bàbá rÆ fi æwñ ðtún lé orí Éfrémù, èyí kò sì t¿ Å lñrùn. Ó mú æwñ bàbá rÆ láti gbé e kúrò lórí Éfrémù læ sórí Mánásè, 

18 Jós¿fù sì wí fún bàbá rÆ pé: “Kì í þe b¿Æ, bàbá, nítorí èyí ni Ægbñn, òun ni kí o gbé æwñ ðtún rÅ lé lórí. 

19 ×ùgbñn ó fèsì pé: “Mo mð, æmæ mi, ó yé mi, òun náà yóò di agbo ènìyàn, yóò di Åni ńlá. ×ùgbñn àbúrò rÆ yóò tóbi jù ú læ, ìran rÆ yóò di ðpðlæpð orílÆ-èdè.” 

20 Ní æjñ náà ló súre fún wæn báyìí pé: 

Orúkæ yín ni àwæn æmæ Ísrá¿lì yóò máa fi súre fún ara wæn wí pé: ‘Kí çlñrun mú æ dàbí Éfrémù àti Mánásè!’Ó sì fi Éfrémù þíwájú Mánásè. 

21 L¿yìn náà ni Ísrá¿lì wí pé: “Mo ń kú læ nísisìyí, þùgbñn çlñrun yóò wà pÆlú rÅ, yóò sì mú æ padà sí ilÆ 

bàbá rÅ. 

22 Ní tèmi, mo fún æ ní Sík¿mù ju ti àwæn arákùnrin rÅ læ, èyí tí mo þ¿gun gbà lñwñ àwæn ará Ámórì pÆlú idà àti ðkð mi.” 


49

JÁKËBÙ SÚRE FÚN ÀWçN çMç RÏ 

1 Jákñbù pe àwæn æmæ rÆ, ó sì wí pé:  “Ñ kó ara yín jæ kí n sæ fún yín ohun tí yóò þÅlÆ sí yín lñjñ ìwájú. 

2 Jákñbù pe àwæn æmæ rÅ láti wí pé:  

“Ñ kó ara yín jæ, Æyin æmæ Jákñbù, 

Å fetísí Ísrá¿lì bàbá yín. 

3 Rúb¿nì, ìwæ ni àkñbí mi, 

okun mi, àkñso agbára mi, 

àgbà alágídí, èkíní nínú ipá, 

4 Åni tí ń ya bí omi, 

ipò kìní yóò fò ñ lórí, 


nítorí o gun orí àkéte bàbá rÅ, 

o sì ba ibùsùn mi j¿ tó bà mí nínú j¿! 

5 Símónì àti Léfì j¿ arákùnrin, 

nínú títÆlé èrò ækàn búburú wæn, 

6 kí Æmí mi má þe bá wæn gbìmðràn, 

kí ækàn mi má þe parapð mñ ìgbìmð wæn, 

nítorí nínú ìbínú wæn, 

wñn pa àwæn ènìyàn, 

pÆlú ìwà ipa wæn, 

wñn pa màlúù ní ìpakúpa. 

7 Ègbé ni fún ìbínú òdì wæn, 

ègbé ní fún ìrunú wæn tí kì í dábð. 

Èmi yóò pín wæn láàárín Jákñbù, 

èmi yóò tú wæn ká láàárín Ísrá¿lì. 

 8 Júdà ní tìrÅ, 

àwæn arákùnrin rÅ yóò yìn ñ. 

çwñ rÅ ti tÅ ærùn àwæn ðtá rÅ, 

àwæn æmæ bàbá rÅ yóò tÅríba níwájú rÅ. 

9 Júdà j¿ æmæ kìnìún; 

igbó ædÅ ni ìwñ ti tètè wá, æmæ mi; 

ìwæ ba, o bÆrÆ bí kìnìún, bí abo kìnìún:  

ta ní j¿ mú æ dìde? 

10 Çpá àþÅ kò ní í jìnnà sí Júdà, 

àti ðpá oyè kò ní í jìnnà sí ÅsÆ rÆ  

títí dìgbà wíwá Åni tí ó ni í, 

Åni tí àwæn orílÆ-èdè yóò tÅríba fún. 

11 Ó di k¿t¿k¿t¿ rÆ mñ igi àjàrà, 

àti æmæ abo k¿t¿k¿t¿ rÆ mñ Æka àjàrà, 

èwù rÆ rÅ pÆlú ætí àjàrà, 

aþæ rÆ rÅ nínú ÆjÆ èso àjàrà. 

12 Ojú rÆ pñn pÆlú ætí, 

Åyín rÆ funfun pÆlú wàrà. 

13 Sábúlúnì yóò máa gbé létí òkun, 

yóò sì di awakð ojú omi, 

pÆlú Sídónì l¿bàá rÆ. 

14 Ísákárì j¿ k¿t¿k¿t¿ alágbára  

tí ó dùbúlÆ láàárín ægbà Åran, 

15 ó rí i pé ìsimi dára, 

pé ilÆ náà fanimñra, 

ó tÅ èjíká rÆ fún Årù gbígbé, 

ó ti di Årú láb¿ iþ¿ àþekára. 

16 Dánì j¿ adájñ àwæn ènìyàn rÆ, 

g¿g¿ bí Æyà kððkan Ísrá¿lì. 

17 Kí Dánì dàbí ejò lójú ðnà, 

æká oníwo l¿bàá ðnà tí ń þán Åþin ní ÅsÆ 

tí Ål¿þin ń þubú s¿yìn. 

18 Mo ń retí ìgbàlà rÅ, Yáhwè ! 

19 Gádì ni àwæn jagunjagun yóò kælù, 

yóò þ¿gun wæn, tí yóò sì lé wæn læ. 

20 Ásérì, oúnjÅ rÅ lñràá, 

ìwæ yóò wá oúnjÅ tí ó dára fún æba. 

21 Néftálì j¿ abo ìgalà Ål¿sÆ eré, 

tí ń bí æmæ ìgalà tó l¿wà. 

22 Jós¿fù j¿ igi eléso tí ń bÅ l¿bàá odò  

tí Æka rÆ ń gun orí ògiri. 

23 Àwæn tafàtafà kæjú ìjà sí i, 

wñn tafà sí i, wñn bá a jà. 

24 ×ùgbñn Alágbára kan þ¿ ærun wæn, 

ìrÆwÆsì mú wæn lápá  

láti æwñ Alágbára Jákñbù, 

lórúkæ Àpáta Ísrá¿lì, 

25 nípa çlñrun bàbá rÅ tí ń ràn ñ lñwñ, 

láti æwñ Ïl ×ádáì tó bùkún fún æ. 

Ìbùkún láti òkè ðrun wá, 

ìbùkún láti ðgbun ìsàlÆ ilÆ, 

ìbùkún æmú, ìbùkún inú. 

26 Ìbùkún þìrì ækà, 

    ìbùkún àwæn òdòdó eléso, 

ìbùkún àwæn òkè láéláé, 

ayð àwæn òkè ayérayé, 

kí wæn sðkalÆ sórí Jós¿fù, 

síwájú orí Åni tí a yà sí mímñ  

láàárín àwæn arákùnrin rÆ! 

27 B¿njám¿nì dàbí ìkòokò apÅranjÅ, 

tí ń pÅranjÅ lówùwñ, 

tí ó sì ń pín ìkógun rÆ títí dal¿. 

28 Gbogbo àwæn yìí ni wñn j¿ Æyà Ísrá¿lì, wñn j¿ méjìlàá, ìwðnyÅn sì ni ohun tí bàbá wæn bá wæn sæ, tí ó sì dágbére fún wæn. Ó fún Åni kððkan wæn ní ìbùkún tí ó tñ sí i. 


ÌDÁGBÉRE ÀTI IKÚ JÁKËBÙ 

29 L¿yìn náà ni Jákñbù fún àwæn æmæ rÆ ní ìlànà yìí: “Èmi kò ní í p¿ 

padà læ síbi tí àwæn ènìyàn mi læ þíwájú mi. Kí Å sìnkú mi l¿bàá àwæn bàbá mi, ní ìho tí ó wà ní oko Éfrónì ará Hítì, 

30 ihò tí ó wà ni oko Mákp¿là ní ðkánkán Mámbrè ní Kánáánì, tí Ábráhámù ra lñwñ Éfrónì ará Hítì fún ilÆ 

ìsìnkú. 

31 NíbÆ ni a sìnkú Ábráhámù pÆlú ìyàwó rÆ Sárà. NíbÆ ni a sìnkú Ísáákì pÆlú ìyàwó rÆ Rèbékà. NíbÆ ni mo sìnkú  Léà sí, 

32 nínú  oko náà  àti ihò  tí ó wà nínú rÆ tí a rà lñwñ àwæn æmæ Hítì.” 

33 Nígbà tí Jákñbù parí ìlànà wðnyí fún àwæn æmæ rÆ, ó fa sÆ rÆ padà sórí àkéte, ó sì mí àmíd¿kun rÆ, ó sì læ bá àwæn ènìyàn rÆ. 


50

ÌSÌNKÚ JÁKËBÙ 


1 Nígbà náà ni Jós¿fù wó lé bàbá rÆ lójú, ó da Åkún bò ó, ó sì fi Ånu kò ó l¿nu. 

2 Nígbà náà ni Jós¿fù pàþÅ fún àwæn oníþegùn rÆ pé kí wñn kun bàbá rÆ lñþÅ ìparamñ; àwæn oníþegùn náà sì kun Ísrá¿lì lñþÅ ìparamñ. 

3 Èyí gba ogójì æjñ nítorí b¿Æ ni æjñ kíkun æþÅ ìparamñ ń gbà tó. Àwæn ará Égýptì þðfð rÆ fún àádñrin æjñ. 

4 Nígbà tí àkókò ðfð parí Jós¿fù bá ilé Fáráò sðrð báyìí pé:  

5 “Bàbá mi mú mi búra yìí, ‘Mo ń kú læ,’ ni ó wí fún mi, ‘mo ní ibojì kan tí mo þe ní ilÆ Kánáánì, níbÆ ni kí o sìnkú mi sí.’ Nítorí náà kí Å jÅ kí n tètè læ sìnkú bàbá mi, èmi yóò sì padà wá.” 

6 Fáráò dáhùn pé: “Tètè læ sìnkú bàbá rÅ g¿g¿ bí ó ti mú æ búra.” 

7 Jós¿fù gòke læ sìnkú bàbá rÆ, gbogbo àwæn ìjòyè Fáráò sì bá a læ, àwæn ælñlá ààfin àti gbogbo àwæn gbajúmð ilÆ Égýptì, 

8 pÆlú ìdílé Jós¿fù, àwæn arákùnrin rÆ pÆlú ìdílé bàbá rÆ. Kò s¿ni tó kù s¿yìn ní ilÆ Góþìn àfi àwæn tí kò lè rìn, àwæn agbo àgùntàn wæn àti àwæn agbo màlúù wæn. 

9 Àwæn ækð Ål¿þin àti àwæn agÅþin ni wñn bá a gòkè læ: agbo ènìyàn tí ó tÆlé e pð jæjæ. 

10 Nígbà tí wñn dé Goren-ha-Atádì, l¿yìn Jñrdánì, - wñn kærin arò pÆlú ìsìnkú olókìkí, Jós¿fù sì þðfð bàbá rÆ fún æjñ méje. 

11 Àwæn ará ilÆ náà, àwæn ará Kánáánì rí ìsìnkú tí a þe ní Goren-ha-Atádì, wñn sì wí pé: “Ñ wo ìsìnkú ńlá tí àwæn ará Égýptì ń þe.” Nítorí náà ni a fi ń pe ibÆ ní Ab¿li-Mísráyímù - ó wà l¿yìn Jñrdánì. 

12 Àwæn æmæ Ísrá¿lì þe bí bàbá wæn ti pa á láþÅ fún wæn, 

13 wñn sì gbé òkú rÆ læ sí ilÆ Kánáánì, wñn sìnkú rÆ sí ihò tí ó wà ní ilÆ oko Mákpélà tí Ábráhámù rà lñwñ Éfrónì ará Hítì fún ibi ìsìnkú ní ðkánkán Mámrè. 

14 L¿yìn náà ni Jós¿fù padà sí Égýptì pÆlú àwæn arákùnrin rÆ àti gbogbo àwæn tí ó gòkè læ pÆlú rÆ fún sìnkú bàbá rÆ. 

LATI IKÚ JÁKËBÙ TÍTÍ KAN IKÚ JÓSÐFÙ 

15 Nígbà tí wñn rí i pé bàbá wæn ti kú, awon arákùnrin JósÆfù wí pé: ǹj¿ bí Jós¿fù bá f¿ lò wá ní ìlò ætá kí ó sì san án fún wa ní pípé fún gbogbo ohun búburú tí a þe sí i ńkñ?” 

16 Wñn sì ránþ¿ sí Jós¿fù báyìí pé: “Kí bábá rÆ tó kú, ó pàþÅ yìí: 17 “Kí Å wí fún Jós¿fù pé, dáríji àwæn arákùnrin rÅ fún ÆþÆ wæn àti ibi tí wñn þe sí æ.” Nítorí náà, àwa ń bÆ 

ñ, dáríji àwæn ìránþ¿ çlñrun bábá rÅ.” Jós¿fù sunkún lórí ìjíþ¿ yìí. 

18 Àwæn arákùnrin rÆ wá, wñn sì dðbálÆ fún un. Wñn wí pé: “A wá síwájú rÅ bí àwæn Årú rÅ.” 

19 ×ùgbñn Jós¿fù dá wæn lóhùn pé: “Ñ má þe bÆrù; ¿j¿ mo lè fi ara mi sí ipò çlñrun? 

20 Ibi tí Å pèrò sí mi ti di ire nípa ìpèsè çlñrun, kí ó bàa lè þe ìgbàlà fún ðpðlæpð ènìyàn g¿g¿ bí ó ti þe é. 

21 Nítorí náà Å má þe bÆrù; èmi fúnrami yóò þe ìtñjú yín àti àwæn tí wñn gbáralé yín.” Báyìí ni ó þe mú ækàn wæn balÆ pÆlú ðrð æmælúàbí. 

22 Jós¿fù sì dúró ní ilÆ Égýptì pÆlú ìdílé bàbá rÆ, Jós¿fù sì gbé fún àádñfà ædún. 

23 Jós¿fù rí  ìran kÅta Éfrémù àti àwæn æmæ Mánássè tí a bí sñwñ Jós¿fù. 

24 Nígbà tí ó þe, Jós¿fù wí fún àwæn arákùnrin rÆ pé: “Èmi kò ní í p¿ kú: þùgbñn ó dájú pé çlñrun yóò fi ojú rere wò yín, yóò sì rántí yín láti mú yín padà kúrò ní ilÆ yìí læ sí ilÆ tí a fi þe ìbúra fún Ábráhámù, Ísáákì àti Jákñbù.” 

25 Jós¿fù sì mú àwæn æmæ Ísrá¿lì búra pé: “Nígbà tí çlñrun bá fi ojú rere rántí yín kí Å rí i pé Å gbé egungun mi kúrò níhìn-ín.” 

26 Jós¿fù kú nígbà tí ó pé àádñfà ædún, wñn sì fi æþÅ ìparamñ kùn ún, wñn sì gbé e sínú pósí ní Égýptì. 


ÐKSÓDÙ 


1

ÀWçN çMç HÉBÉRÙ Ń PË SÍ I NÍ ÉGÝPTÌ 

Ìwðnyí ni àwæn æmæ Ísrá¿lì, Ånì kððkan wæn pÆlú ìdílé tirÆ tí wñn bá Jákñbù læ sí Égýptì. 2 Rúb¿nì, Símónì, Léfì, Júdà, 3 Ísákárì, Sábúlúnì àti B¿njám¿nì. 4 Dánì àti Náftálì, Gádì àti Ás¿rì. 5 Gbogbo àwæn æmæ tí a tipa Jákñbù bí j¿ àádñrin ènìyàn. Jós¿fù ti wà ní Égýptì nítirÆ. 6 L¿yìn náà ni Jós¿fù pÆlú gbogbo àwæn arákùnrin rÆ àti ìran yÅn kú. 7 ×úgbòn bí àwæn æmæ Ísrá¿lì ti j¿ ælñmæ púpð, wñn bí sí i, wñn rÆ sí i, wñn sì j¿ alágbára púpð tó b¿Æ tí wñn fi kún ilÆ Égýptì. 

ÌNIRA ÀWçN çMç HÉBÉRÙ 

8 çba tuntun kan gòrí ìt¿ ní Égýptì tí kò mæ Jós¿fù. 9 Ó wí fún àwæn ènìyàn rÆ pé: “Ñ wò bí àwæn æmæ Ísrá¿lì ti pð tó tí wñn sì lágbara púpð tó b¿Æ tí wñn ti jù wá læ. 10 Ñ wá ná, Å j¿ kí a dñgbñn sí i bí wæn kò ti ní í pð mñ. Bí a kò bá þe b¿Æ, bí ogun bá dé wæn lè parapð mñ àwæn ðtá wa. Wñn lè fi ogun bá wa jà, kí wñn sì læ kúrò ní ilÆ yìí. 11 Nígbà náà ni wñn fi olùdarí-iþ¿ kíkan mú awæn æmæ Ísrá¿lì þiþ¿ líle láti fi ayé ni wñn lára. B¿Æ ni wñn þe kñ àwæn ìlú Pítómì àti Rámésísì fún Fáráò.  12 ×ùgbón bí a ti fi ayé ni wñn lára tó ni wñn ń pð sí i ní iye æmæ wæn tí wñn þùrù bo ilÆ náà. Èyí sì mú kí a bÆrù àwæn æmæ Ísrá¿lì. 13 Àwæn ará Égýptì fi ipá mú àwæn æmæ Ísrá¿lì þiþ¿ àþejù. 14 Wñn sì fi ayé ni wñn lára pÆlú iþ¿ Årú. Wæn a mæ odo, wæn a sì mæ bíríkì. Oríþiríþi iþ¿ ni wñn sábà ń þe nínú oko, lñrð kan gbogbo iþ¿ ni a fi ipá mú wæn þe. 

15 çba Égýptì pe àwæn obìnrin onígbèbí fún àwæn abiyamæ Hébérù, awæn onígbèbí tí a ń pè ní ×ífrà àti Púà, láti wí fún wæn pé: 16 “Nígbà tí Å bá ń þe ìgbèbí fún àwæn abiyamæ Hébérù, kí Å máa wò ó nígbà tí wñn bá ti ń kúnlÆ bímæ. Bí ó bá þe æmækùnrin ni wñn bí, kí Å pa á, bí ó bá þe æmæbinrin ni wñn bí kí Å dá a sí.” 17 ×ùgbñn àwæn onígbèbí náà bÆrù çlñrun. Wæn kò sì tÆlé àþÅ æba Égýptì, wñn sì dá àwæn æmækùnrin tí a bí sí. 18 Nígbà náà ni æba Égýptì ránþÅ pe àwæn onígbèbí tí ó bi wñn pé: “Kí ló dé tí Å fi dá àwæn æmækùnrin Hébérù sí?” 19 Wñn dá Fáráò lóhùn pé: “Àwæn abiyamæ Hébérù kò dàbí ti abiyamæ Égýptì. Wñn lágbára, kí àwæn onígbèbí tó dé ni wñn ti ń bí æmæ wæn.” 20 

çlñrun þoore fún àwæn onígbèbí náà. Àwæn æmæ Ísrá¿lì sì di púpð gidi pÆlú agbára ńlá. 21 Nítorí tí àwæn onígbèbí náà bÆrù çlñrun, ó fún wæn ní æmæ ní ìdílé wæn. 

22 Nígbà náà ni Fáráò pàþÅ fún àwæn ènìyàn rÆ pé: “Kí Å máa sæ gbogbo àwæn æmækùnrin tí awæn abiyamæ Hébérù bá ti bí sínú odò tó ń þàn, þùgbñn kí Å dá àwæn æmæbìnrin wæn sí. 


2ÌBÍ MÓSÈ 

çkùnrin kan láti Æyà Léfì f¿ obìnrin kan láti Æyà kan náà. 2 Obìnrin náà lóyún, ó sì bí æmækùnrin kan. 

Nígbà tí ó rí i pé ó l¿wà, ó gbé e pamñ fún oþù m¿ta. 3 Nígbá tí ó rí i pé òun kò lè gbé e pamñ jú b¿Æ læ, ó mú agbðn kan tí a fi pàpýrúsì hun, ó fi ðdà kùn ún pÆlú oje igi. Ó gbé æmæ náà sínú rÆ, ó sì gbé e sáàárín àwæn ìfééfe l¿bàá omi Odò o nì. 4 A fi arábìnrin æmæ-æwñ náà þñ æ kí ó máa wò ó láti òkèèrè láti mæ ohun tí yóò þÅlÆ sí æmæ náà. 

5 Ó sì þe, æmæbìnrin Faráò kan sækàlÆ læ Odò náà láti wÆ nígbà tí àwæn ìránþ¿-bìnrin rÆ ń rìn létí bèbè omi náà. Ó rí agbðn náà láàárín ìfééfe ó sì rán ìránþ¿bìnrin kan láti læ gbé e wá. 6 Ó þí i, ó ri pé æmæ-æwñ ni ó ń ké nínú rÆ. Àánú rÆ þe é. Ó sì wí pé: “çmñ-æwñ Hébérù ni.” 7 Nígbà náà ni arábìnrin æmæ-æwñ náà 5 Ó sì þe, æmæbìnrin Faráò kan sækàlÆ læ Odò náà láti wÆ nígbà tí àwæn ìránþ¿-bìnrin rÆ ń rìn létí bèbè omi náà. Ó rí agbðn náà láàárín ìfééfe ó sì rán ìránþ¿bìnrin kan láti læ gbé e wá. 6 Ó þí i, ó ri pé æmæ-æwñ ni ó ń ké nínú rÆ. Àánú rÆ þe é. Ó sì wí pé: “çmñ-æwñ Hébérù ni.” 7 Nígbà náà ni arábìnrin æmæ-æwñ náà wí fún æmæbìnrin Fáráò pé: Ǹj¿ ìwæ ń f¿ kí èmi pe olùtñjú kan láàárín àwæn obìnrin Hébérù láti bá æ tñjú æmæ náà?” 8 çmæbìnrin Fáráò dá a lóhùn pé: “Læ pè é wá.” çmædébìnrin náà læ pe ìyá æmæ náà. 

çmæbìnrin Fáráò wí fún un pé: 9 “Gbé æmæ yìí, kí ìwæ sì bá mi bñ æ. Èmi fúnrami yóò san owó iþ¿ rÅ.” 10 

Nígbà tí æmæ náà dàgbà, ó dá a padà fún æmæbìnrin Fáráò. Ñni yìí sì lò ó g¿g¿ bí æmæ ara-rÆ, ó sì sæ orúkæ rÆ ní Mósè, nítorí ó wí pé: “Inú omi ni mo ti yæ ñ jádé:” 


MÓSÈ SÁ ÀSÁLÀ Lç MÍDÍÁNÌ 

11 Ní àkókò náà tí Mósè dàgbá, ó læ kí àwæn arákùnrin rÆ. Ó rí iþ¿ Årú tí wñn ń þe, ó sì kíyèsí ará Égýptì kan tí ó da ðpá bo æmæ Hébérù kan, tí ó j¿ ðkan nínú àwæn arákùnrin rÆ. 12 Nígbà náà ni ó tètè wo àyíká rÆ tí kò sí Åni k¿ni, ó sì pa ará Égýptì náà. Ó fi iyanrìn bo òkú rÆ mñlÆ. 13 Ó tún padà wá lñjñ kejì, nígbà náà ni àwæn æmæ Hébérù méjì ń bá ara wæn jà. Ó wí fún Åni tí ó jÆbi pé: “Kí ní þe tí ìwæ ń lu arákùnrin rÅ?” 

Ñni náà dá a lóhùn pé: 14 “Ta ni ó fi ñ jÅ ðgá àti adájñ lórí wa? Tàbí ìwæ f¿ pa mi g¿g¿ bí o ti pa ará 

Égýptì ni?” Ïrù ba Mósè, ó sì wí nínú ara-rÆ pé: “Ó dájú pé wñn ti mð nípa rÆ nìyÅn.” 15 Fáráò gbñ ðrð yìí, ó sì f¿ pa Mósè. Òun náà sá fún un læ sí ilÆ Mídíánì. 

16 Ó sì þe, àlùfáà Mídíánì kan bí æmæbìnrin méje. Wñn wá pænmi kún agbada omi fún àwæn àgùntàn wæn mu. 17 Àwæn darandaran kan wá tí wñn sì lé àwæn æmæbìnrin náà kúrò. Nígbà náà ni Mósè dìde láti gbèjà wæn, tí ó sì bá wæn fi omi fún àwæn àgùntàn wæn mu. 18 Nígbà tí wñn padà dé ðdð bàbá wæn Réú¿lì, ó wí fún wæn pé: “Ó mà yá yín lónìí.” 19 Wñn þàlàyé pé: “çkùnrin ará Égýptì kan ni ó gbà wá lñwñ àwæn darandaran tí wñn sábà ń dí wa lñwñ, àní ó tilÆ bá wa pænmi tí ó sì fi omi fún àwæn agbo Åran wa mu.”  20 Ó bèèrè lñwñ àwæn æmæbìnrin náà pé: “Òun dà? Kí ní þe tí Å fi ækùnrin náà sílÆ s¿yìn? Ñ læ pè é wá jÅun.” 21 Nígbà náà ni ó wá, tí ækùnrin yìí fi æmæbìnrin rÆ Sípórà fún un þe aya. 22 Ñni yìí náà bí æmækùnrin kan tí ó pè ní G¿rþómù, nítorí ó wí pé: “Àtìpò ni mí ní ilÆ àjòjì.” 


ÇLËRUN RÁNTÍ ÍSRÁÐLÌ 

23 çjñ ń gorí æjñ, æba Égýptì sì kú. Àwæn æmæ Ísrá¿lì tí a ń mú sìn bí Årú ń kígbe nínú ìrora, igbe wæn fún ìrànlñwñ nínú ìpñnjú wæn dé ðdð çlñrun. 24 çlñrun gbñ igbe ìk¿dùn wæn, ó sì rántí májÆmú rÆ pÆlú Ábráhámù, Ísáákì àti Jós¿fù. Çlñrun rí àwæn æmæ Ísrá¿lì, ó sì kíyèsí i … 


3

IGBO ONÍNÁ 

Bí Mósè ti ń tñjú àwæn àgùntàn àna rÆ J¿trò, àlùfáà Mídíánì, bí ó ti kó wæn jÆ kæjá ahoro aþálÆ, ni ó dé orí òkè çlñrun ní Hór¿bù. 2 Áńg¿lì Yáhwè  farahàn án nínú iná tí ń jó láàárín igbó. Mósè wò ó: igbó náà kún fún iná, þùgbñn kò jóná run. 3 Nígbà náà ni ó sæ nínú ara-rÆ pé: “Èmi ń læ wo ohun abàmì yìí, láti mæ ìdí tí ìgb¿ yìí kò fi jó run.” 4 Yáhwè  rí i bí ó ti ń bð wá wòran, çlñrun sì pè é láti inú ìgb¿ náà: “Mósè, Mósè.” 

“Èmi nì yìí”, ni ó dáhùn. 5 Nígbà náà ni ó wí pé: “Má þe súnmñ ìhìn-ín. Bñ sálúbàtà ÅsÆ rÅ nítorí orí ilÆ 

mímæ ni ìwæ ń tÆ.” çlñrun tún wí pé: 6 “Èmi ni çlñrun bàbá rÅ, çlñrun Ábráhámù, çlñrun Ísáákì, àti çlñrun Jákñbù.” Nígbà náà ni Mósè fi aþæ bo ojú kí ó má bàa rí çlñrun. 

I×Ð MÓSÈ 

7 Yáhwè  wí pé: “Mo rí i, èmi ti rí ìpñnjú àwæn ènìyàn mi tí wæn ń gbé ní Égýptì. Mo kíyèsí bí àwæn tí ń kó wæn þiþ¿ ti ń mú wæn kígbe. Èmi mæ ìrora yìí dájú. 8 Mo sì ti pinnu láti kó wæn yæ lñwñ àwæn ará Égýptì àti láti mú wæn gòkè læ sí ilÆ ælñràá tí ó tóbi, ilÆ tí ń þàn pÆlú wàrà àti oyin, ibùgbé àwæn Kánáánì, àwæn Hítì, àwæn Ámórì, àwæn Pérísì, àwæn Hífì, àti àwæn JÆbúsì. 9 Nísisìyí tí igbe àwæn æmæ Ísrá¿lì tí dé ðdð mi, tí mo sì ti rí ìnira tí àwæn ará Égýptì gbé kà wñn lórí, 10 máa læ nísisìyí, mo ń rán æ læ sí Fáráò láti mú àwæn æmæ Ísrá¿lì, àwæn ènìyàn mi, jáde kúrò ní Égýptì.” 

11 Mósè wí fún çlñrun pé: “ Ta ni mí, tí mo ń læ bá Fáráò láti mú àwæn æmæ Ísrá¿lì jáde kúrò ní Égýptì?” 

12 çlñrun wí pé: “Èmi yóò wà pÆlú rÅ, èyí ni yóò j¿ àmì ti o máa fi mð pé èmi ni mo rán æ … Nígbà tí o bá ti kó àwæn ènìyàn náà jáde kúrò ní Égýptì, Å ó fi ìbæ fún çlñrun lórí òkè yìí.” 

ORÚKç çLËRUN 

13 Nígbà náà ni Mósè wí fún çlñrun pé: “Ó dára, èmi yóò læ bá àwæn æmæ Ísrá¿lì láti wí fún wæn pé: çlñrun áwæn bàbá yín ti rán mi sí yín. ×ùgbñn bí wæn bá bèèrè orúkæ rÆ, kí ni kí èmi fi dá wæn lóhùn?” 14 

Nígbà náà ni çlñrun wí fún Mósè pé: “ÈMI ni Åni tí ó WÀ” Ó sì fi kún un pé: “Báyìí ni kí ìwæ wí fún àwæn æmæ Ísrá¿lì: ÈMI-WÀ ti rán mi sí yín.” 15 çlñrun tún wí fún Mósè pé: “Báyìí ni kí ìwæ sæ fún àwæn æmæ Ísrá¿lì: Yáhwè  çlñrun àwæn bàbá yín,  çlñrun Ábráhámù, çlñrun Ísáákì àti çlñrun Jákñbù ni ó rán mi sí yín. Orúkæ yìí ni èmi yóò máa j¿ títí láé, òun ni àwæn ìran tí ń bð yóò máa fi ké pè mí.” 

ÌLÀNÀ LÓRÍ I×Ð MÓSÈ 

16 Læ kó àwæn alàgbà æmæ Ísrá¿lì jæ, kí ìwæ sì wí fún wæn pé: “Yáhwè  çlñrun àwæn bàbá yín, ti farahàn mi, çlñrun Ábráhámù, ti Ísáákì, àti ti Jákñbù, ó sì wí fún mi pé: ‘Mo ti bÆ yín wò, mo sì ti rí i bí àwæn ará Égýptì ti ń fìyàjÅ yín, 17 mo sì ti pinnu láti mú yín jáde kúrò ní Égýptì níbi tí a ti ń fìyàjÅ yín læ sí ilÆ 

Kánáánì, ilÆ Hítì, ilÆ Ámórì, ílÆ P¿rísì, ilÆ Hífì àti ilÆ JÆbúsì, láti læ sí ilÆ tí ń þàn pÆlú wàrà àti oyin.’ 18 Wæn yóò gbñ ðrð rÅ, ìwæ yóò sì læ pÆlú àwæn alàgbà àwæn æmæ Ísrá¿lì láti læ bá æba Égýptì, tí Æyin yóò sðrð fún un báyìí pé: ‘Yáhwè  çlñrun àwæn æmæ Hébérù ti bá wa pàdé. Fún wa ní àyè æjñ m¿ta láti læ sínú ahoro aþálÆ láti læ rúbæ sí Yáhwè  çlñrun wa.’ 19 Mo mð pé æba Égýptì kò ní í j¿ kí Å læ bí a kò bá fi apá ńlá mú u. 20 Nítorí náà ni èmi yóò na apá mi láti lu Égýptì pÆlú iþ¿ ìyanu tí èmi yóò þe níbÆ. Nígbà náà ni òun yóò j¿ kí Å læ. 

ÀWçN çMç ÍSRÁÐLÌ YÓÒ KÓ OHUN-ÌNÍ ÉGÝPTÌ Lç 

   21 Èmi yóò j¿ kí wñn rí ojú rere àwæn ará Égýptì, nítorí náà nígbà tí Å bá ń læ, Å kò ní í læ pÆlú æwñ òfo. 

22 Kí àwæn obìnrin yín bèèrè lñwñ àwæn aládúgbò wæn àti olùbágbé wæn fún fàdákà, wúrà àti àwæn ohun ðþñ. Kí Å dà wñn bo àwæn æmæ yín lñkùnrin lóbìnrin, kí Å sì gba tæwñ àwæn ará Égýptì.” 


4

AGBÁRA ÀTI ÀMÌ TÍ A Ó FÚN MÓSÈ 

Mósè tún sðrð wí pé: “Bí wñn bá kð láti gbà mí gbñ àti láti fetísí mi ńkñ? Kí wæn bá wí fún mi pé: ‘Yáhwè kò farahàn ñ.’ “ 2 Nígbà náà ni Yáhwè  wí fún un pé: “Kí ni ó wà lñwñ rÅ yÅn?” “Çpá kan”, ni Mósè dáhùn. 

3 Yáhwè  pàþÅ fún un pé: “Jù ú sílÆ.” Nígbà náà ni Mósè sæ ðpá náà sílÆ tí ó sì di ejò, tí Mósè sì sá s¿yìn fún un. 4 Lórí èyí ni Yáhwè  wí fún un pé: “Mú u ní ìrù.” Ó na æwñ mú u, ejò náà sì di ðpá padà ní æwñ rÆ 

… 5 “Báyìí ni wæn yóò þe mð pé Yáhwè  farahàn ñ ní tòótñ, çlñrun àwæn bàbá wæn, çlñrun Ábráhámù, ti Ísáákì, àti ti Jákñbù.” 

6 Yáhwè  tún wí fún un pé: “Fi æwñ sí àyà rÅ láb¿ aþæ.” Ó fi æwñ sí àyà láb¿ aþæ, nígbà tí ó mú æwñ náà jáde, ÆtÆ ti bò ó, ó funfun bí yìnyín. 7 Yáhwè  pàþÅ fún un pé: “Tún ki æwñ náà padà bæ ab¿ asæ láyà rÅ.” 

Ó kì í bð ñ padà, nígbà tí ó yæ ñ jáde ó dàbí ìyókù ara rÆ. 8 “Bí wæn kò bá gbà ñ gbñ tí kò sì dá wæn lójú pÆlú àmì ìyanu kìní yìí, èkejì yóò mú u dá wæn lójú. 9 Àní bí àmì méjèèjì bá fi wñn sílÆ láìgbàgbñ, tí wñn sì kð láti fetísí æ, kí  ìwæ da omi Odò o nì sórí ilÆ. Nígbà náà ni omi tí o dà jáde láti inú odò náà yóò di ÆjÆ lórí ilÆ.” 

ÁÁRËNÌ YÓÒ ×E AGBÇRÇSç FÚN MÓSÈ 

10 Mósè wí fún Yáhwè  pé: “Jðwñ Olúwa mi! títí di ìsisìyí, èmi kò mæ ðrð sísæ, àní títí dìgbà tí ìwæ ń bá ìránþ¿ rÅ sðrð yìí. Ñnu mi kò yá sí ðrð sísæ, ahñn mi s ì wúwo.” 11 Yáhwè dá a lóhùn pé: “Ta ni ó fi Ånu fún ènìyàn? Tá ni  ń sæ-ni di odi tàbí adití, tàbí aríran tàbí afñjú? Ǹj¿ kì í þe èmi Yáhwè  náà ni? 12 Nítorí náà máa læ l¿sÆkÅsÆ, emi yò ràn ñ lñwñ láti sðrð, èmi yóò sì j¿ kí o mæ ohun tí ó yÅ kí o sæ.” 

13 Mósè tún wí pé: “Jðwñ Olúwa mi ! Rán Ålòmìíràn tí ó bá wù ñ ní iþ¿ yìí.”               14 

Nígbà náà ni Yáhwè  bínú sí Mósè tí ó sì wí fún un pé: “×èbí Áárñnì, æmæ Léfì, wà níbÆ. Mo mð pé ó mæ ðrð sísæ ní tirÆ. Òun ni kí ó wà pÆlú rÅ, inú rÆ yóò dùn gi di nígbà tí ó bá rí æ. 

15 Kí o bá a sðrð, kí o sì fi iþ¿ náà sí i l¿nu. Èmi fúnràmi yóò ràn yín lñwñ láti sðrð, ìwæ àti òun, èmi yóò sì fi ohun tí ó yÅ kí Å sæ hàn yín. 16 Òun yóò bá àwæn ènìyàn sðrð ní orúkæ rÅ, yóò sì dàbí Ånu rÅ, ìwæ yóò sì dàbí çlñrun  tí ń mú u sðrð. 17 Kí o mú ðpá yìí dání lñwñ. 

Òun ni ìwæ yóò fi þe iþ¿ ìyanu.” 

MÓSÈ PADÀ SÍ ÉGÝPTÌ LÁTI MÍDÍÁNÌ 

18 Mósè fi ibÆ sílÆ læ bá Jétrò, àna rÆ, ó sì wí fún un pé: “Jé kí n læ bÅ àwæn ènìyàn mi wò ní Égýptì láti mæ bóyá wñn wà láàyè.” J¿trò dá a  lóhùn pé: “Máa læ ní àlàáfíà.”. 

19 Yáhwè  wí fún Mósè ní Mídíánì pé: “Pàdà læ sí Égýptì nítorí àwæn tí  ń wá ikú rÅ ti kú.” 

20 Nígbà náà ni Mósè mú aya rÆ pÆlú æmækùnrin rÆ, ó sì gbé wæn ka k¿t¿k¿t¿, ó sì mú ðnà pðn læ sí Égýptì. Mósè mú ðpá çlñrun lñwñ . 21 Yáhwè  wí fún Mósè pé: “Wàyí tí o ń padà læ Égýptì, kí o múra láti þe ohun ìyanu tí èmi yóò fún æ lágbára láti þe níwájú Fáráò. Èmi yóò mú ækàn rÆ le, kò sì ní í j¿ kí àwæn ènìyàn mi læ. 22 Nígbà náà ni kí o wí fún Fáráò pé, 

‘Báyìí ni Yáhwè  wí: Àkñbí mi ni Ísrá¿lì. 23 Mo pàþÅ yìí fún æ, j¿ kí æmæ mi læ láti rúbæ sí mi. Bí ìwæ kò bá j¿ kí wñn læ èmi yóò pa àkñbí tìrÅ.’ “  

MÓSÈ KçLÀ FÚN çMç RÏ 

24 Nígbà tí Mósè wà lójú ðnà tí ó sì kalÆ ní òru, Yáhwè  pàdé rÆ, ó sì f¿ pa á. 25 Nígbà náà ni Sípórà mú òkúta mímú kan tí ó fi í dáb¿ fún æmæ rÆ, Åran tí ó gé kúrò lára æmæ náà ni ó fi kan ÅsÆ Mósè bí ó ti wí pé: “Ní tòótñ ækæ Åni ÆjÆ ni ìwæ í þe fún mi.” 26 Yáhwè  sì fí i sílÆ læ. Nítorí ìkælà ni obìnrin náà fi wí pé: “Ñni ÆjÆ ni ñ.” 

MÓSÈ PÀDÉ ÁÁRËNÌ 

27 Yáhwè  wí fún Áárñnì pé: “Læ pàdé Mósè ní ðnà ahoro aþálÆ Å nì.” Ó jáde læ pàdé rÆ lórí òkè çlñrun, ó sì ká a mñra. 28 L¿yìn náà ni Mósè sæ fún Áárñnì ohun tí Yáhwè  rán an láti þe àti gbogbo iþ¿ ìyanu tí ó ní kí ó þe. 29 Mósè jáde læ pÆlú Áárñnì, wñn sì kó gbogbo àwæn alàgbà Ísrá¿lì jæ. 30 Áárñnì tún sæ gbogbo ohun tí Yáhwè  wí fún Mósè; ó þe àwæn iþ¿ ìyanu lójú gbogbo ènìyàn. 31 Àwæn ènìyàn náà gbàgbñ, inú wñn sì dùn pé Yáhwè  kíyèsí ìpñnjú wæn. Wñn kúnlÆ, wñn sì dðbálÆ. 

5    

ÌBÏWÒ KÌNÍ PÏLÚ FÁRÁÒ 

Mósè àti Áárñnì jæ læ bá Fáráò, wñn sì wí fún un pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì ti wí: J¿ kí àwæn ènìyàn mi læ sí ahoro aþálÆ láti þædún fún mi níbÆ” … 2 Fáráò dáhùn pé: “Ta ni Yáhwè  tí mo ní láti tÅríba fún un láti j¿ kí Ísrá¿lì læ. Èmi kò mæ nùkankan nípa Yáhwè , n kò sì ní í j¿ kí Ísrá¿lì læ.” 3 Wñn wí pé: 

“çlñrun àwæn Hébérù ti pàdé wa. Fún wa ní àyè æjñ m¿ta láti læ sínú ahoro aþálÆ láti rúbæ sí Yáhwè çlñrun wa. Bí b¿Æ kñ, yóò fi lùkúlùkú tàbí idà pa wá.” 4 çba Égýptì dáhùn pé: “Kí ló dé, Mósè àti Áárñnì, tí Å fi ń fa àwæn ènìyàn yín kúrò níbi iþ¿ wæn? Ñ padà s¿nu iþ¿ yín!” 5 Fáráò wí pé: “Wò ó nísisìyí bí àwæn ènìyàn ti pð jæjæ ní ilÆ yìí, Å sì f¿ dá wæn dúró l¿nu iþ¿ wæn kñ?” 

À×Ñ TÍ A FÚN ÀWçN OLÙDARÍ AMÚNISÌN 

6 Ní æjñ kan náà ni Fáráò pàþÅ fún àwæn olùdárí àwæn ènìyàn náà àti àwæn olórí iþ¿ pé: 7 “Ñ kò gbñdð fún àwæn ènìyàn yìí ni koríko bí Å ti ń þe t¿lÆ fún iþ¿ bíríkì mñ. Kí àwæn fúnrawæn máa wá koríko fún iþ¿ 

náà láti òní læ. 8 SíbÆ iye bíríkì kan náà ni kí Å mú wæn þe g¿g¿ bí wñn ti ń þe e  t¿lÆ, láì dínkù. ÇlÅ ni wñn, nítorí náà ni wñn fi ń kígbe pé:  ‘Ñ j¿ ká læ rúbæ sí çlñrun wa.’ 9 Kí Å mú iþ¿ wæn pð sí i, kí wæn má þe rí àyè simi láti lè fetísí ðrð èké!” 

10 Àwæn olùdarí iþ¿ àfipáþe náà pÆlú àwæn olórí iþ¿ wæn læ sæ fún àwæn ènìyàn náà pé: “Èyí ni àþÅ 

Fáráò, ‘Èmi kò ní í fún yín ní koríko mñ. 11 Kí Å fúnrayín læ wá a níbi tí Å bá ti lè rí i. SíbÆ iþ¿ yín kò gbñdð dínkù.’ “ 12 Nítorí náà ni àwæn ènìyàn náà túkáàkiri ilÆ Égýptì láti wá àwæn ìþá fún ìlò koríko. 13 Àwæn olùdarí wæn dà wñn láàmú bí wñn ti ń wí pé: “Kí Å parí iþ¿ òòjñ yín bí ti t¿lÆ nígbà tí a ń fún yín ní koríko.” 

14 Àwæn olùdarí iþ¿ àfipáþe náà bÆrÆ sí na àwæn æmæ Ísrá¿lì tí a fi þe olórí iþ¿ tí a fi ipá mú láti máa da àwæn ènìyàn wæn bí Åran bí wñn ti ń bi wñn léèrè pé: “Kí ní þe tí Å kò parí iþ¿ tí a fún yín þe lánàá àti lónìí pÆlú bíríkì tí ó yÅ kí Å þe bí ti àtÆyìnwá?” 

ÏSÙN ÀWçN OLÓRÍ I×Ð 

15 Àwæn æmæ Ísrá¿lì tí a fi þe olórí iþ¿ læ bá Fáráò láti fi ðrð náà sùn wí pé: “Èéþe tí o fi ń lo àwæn ìránþ¿ 

rÅ bí eléyìí? 16 Àwæn ìránþ¿ rÅ kò rí koríko gbà mñ, síbÆ a kò dabð sísæ fún wa pé, ‘×e bíríkì!’ Wñn tilÆ ń na àwæn ìránþ¿ rÅ pàápàá” … 17 Fáráò dá wæn lóhùn pé: “Ïyin ni Å yànlÅ, ðlÅ ni yín ní tòótñ. Nítorí náà ni Å fi ń wí pé, ‘A f¿ læ rúbæ sí Yáhwè !’ 18 Ñ læ þiþ¿ kíá! Ñ kò sì ní í rí koríko gbà, Å sì gbñdð þe gbogbo bíríkì tí a wí fún yín.” 

19 Àwæn æmæ Ísrá¿lì tí a fi þe olórí iþ¿ rí i pé ðrð wæn kò yanjú bí a ti wí fún wæn pé: “Iþ¿ bíríkì yín oòjñ kò ní í dínkù!” 20 Nígbà tí wñn fi Fáráo sílÆ, wñn læ bá Móse àti Áárñnì tó dúró dè wæn. 21 Wñn bá Móse àti Áárñnì wí pé: “Kí Yáhwè  wò yín þèdájñ! Ñ ti sæ wá di ohun tí ń rùn níwájú Fáráò àti àwæn ìjòyè rÆ. Ñ ti fi idà lé wæn lñwñ láti pa wá.” 22 Mósè læ bá Yáhwè  láti wí fún un pé: “Yáhwè , èéþe tí ìwæ fi ń fiyàjÅ àwæn ènìyàn yìí? Kí ní þe tí o fi rán mi wá? 23 Láti ìgbà tí mo ti wá bá Fáráò tí mo sì ti sðrð lórúkæ rÅ ní ó ti ń fiyàjÅ àwæn ènìyàn yíì, tí ìwæ kò sì þe nǹkan láti gba àwæn ènìyàn rÅ là.” 


6

Nígbà náà ni Yáhwè  wí fún Mósè pé: “Wàyí ni ìwæ yóò rí ohun tí èmi yóò þe fún Fáráò! Tipátipá ni yóò fi j¿ kí wñn læ. Àní pÆlú ipá ni yóò fi lé wæn læ.” 

ÀTÚNSç ÌPÈ MÓSÈ 

2 çlñrun wí fún Mósè pé: “Èmi ni Yáhwè . 3 Mo ti farahan Ábráhámù, Ísáákì àti Jákñbù pÆlú orúkæ Ñl 

×ádáì, þùgbñn èmi kò j¿ kí wñn mæ Yáhwè  ní orúkæ mi. 4 Mo tún bá wæn dá májÆmú, láti fún wæn ní ilÆ 

Kánáánì, ní ilÆ tí wñn gbé g¿g¿ bí àjòjì. 5 Nígbà tí mo gbñ igbe àwæn æmæ Ísrá¿lì tí àwæn ará Égýptì fi ń þe Årú, ni mo wá rántí májÆmú mi. 6 Nítorí náà kí o wí fún àwæn æmæ Ísrá¿lì pé, ‘Èmi ni Yáhwè , èmi yóò sì gbà yín lñwñ iþ¿ tí àwæn ará Égýptì gbé kà yín láyà. Èmi yóò gbà yín kúrò lóko Årú tí wñn kó yín sí, èmi yóò kó yín yæ nípa lílù wñn àti jíjÅ wñn níyà gidi. 7 Èmi yóò fi yín þe ènìyàn tèmi, tí èmi yóò sì máa j¿ 

çlñrun yín. Nígbà náa ni Å ó mð pé èmi ni Yáhwè , çlñrun yín, tí yóò gbà yín kúrò lóko Årú Égýptì. 8 

L¿yìn náà ni èmi yóò fún yín ní ilÆ tí mo ti búra fún Ábráhámù, Ísáákì àti Jákñbù, tí èmi yóò sì fún yín fún ìjogún, èmi ni Yáhwè .’ “ 9 Mósè ròyìn ðrð wðnyí fún àwæn æmæ Ísrá¿lì, wñn sì kð láti fetísí i, nítorí iþ¿ oko Årú ti sú wæn. 

10 Nígbà náà ni Yáhwè  wí fún Mósè pé: 11 “Læ bá Fáráò, æba Égýptì, kí o sì sæ fún un pé kí ó j¿ kí àwæn æmæ Ísrá¿lì kúrò ní ilÆ rÆ.”  12 ×ùgbñn Mósè sæ ðrð wðnyí níwájú Yáhwè  pé: “Bí àwæn æmæ Ísrá¿lì kò bá fetísí mi báwo ni Fáráò þe lè fetísí mi, èmi tí kò lè sðrð w¿r¿!” 13 Yáhwè  bá Mósè àti Áárñnì sðrð, ó sì pàþÅ fún wæn láti læ bá Fáráò æba Égýptì láti j¿ kí àwæn æmæ Ísrá¿lì jáde kúrò ní ilÆ Égýptì. 

ÌRAN MÓSÈ ÀTI ÁÁRËNÌ 

14 Olórí ìdílé wæn nì yìí: 

BÆrÆ pÆlú àwæn æmæ Rúb¿nì, àkñbí Ísrá¿lì: Énókù, Pálù, Hésdrónì àti Kármì: ìwðnyÆn ni Æyà Rúb¿nì. 

   15 Àwæn æmæ Símónì ni: Jémú¿lì, Jámínì, Óhádì, Jáþin, Tsóà àti ×áúlù, Åni tí obìnrin ará Kánáánì bí. 

ìwðnyÆn ni Æyà Símónì. 

16 Orúkæ àwæn æmæ Léfì àti ìran rÆ nì yìí: Géþónì, Kóhádì àti Mérárì. Léfi gbé fún ædún m¿tà-dínlógóòje. 

17 Àwæn æmæ Géþónì: Líbínì àti ×íméì, àti Æyà wæn. 

18 Àwæn æmæ Kéhátì ni: Amúramù, Ítsárì, H¿brónì àti Utsí¿lì. Kéhátì gbé fún àádóje-lém¿ta ædún. 

19 Àwæn æmæ Mérárì ni: Málì àti Muþì. ÌwðnyÆn ni Æyà Léfì pÆlú ìran wæn. 

20 Ámúrámù f¿ Jóþéb¿dì, arábìnrin bàbá rÆ þe aya, ó sì bí Áárñnì àti Mósè fún un. Ámúrámù gbé fún ædún m¿tà-dínlógóòje. 

21 Àwæn æmæ Ítsárì ni: Kórà, Néfegì àti Tsíþírì. 

22 Àwæn æmæ Útsí¿lì ni: Míþálì, Ïltsáfánì àti Sítírì. 

23 Áárñnì f¿ Ïlíþébà, æmæbìnrin Ámínádábù, arábìnrin Násónì, ó sì bí Nádábù, Ábíhù, Eliásárì àti Ítámárì fún un. 

24 Àwæn æmæ Kórà ni: Ásírì, Ïlkánà àti Ábíásáfì. ÌwðnyÆn ni Æyà Kórà. 

25 Élíásárì, æmæ Áárñnì, f¿ ðkan nínú àwæn æmæ Pútí¿lì, ó sì bí Fínhásì fún un. 

ÌwðnyÆn ni àwæn olórí ìdílé Léfì g¿g¿ bí Æyà wæn. 

26 Mósè àti Áárñnì yìí ni Yáhwè  wí fún pé, “Kó àwæn æmæ Ísrá¿lì jáde kúrò ní ilÆ Égýptì ní ðwððwñ Ågb¿ ogun wæn.” 27 Àwæn ni ó bá Fáráò sðrð, æba Égýptì, pé kí ó j¿ kí àwæn æmæ Ísrá¿lì jáde kúrò ní Égýptì. Mósè kan náà àti Áárñnì kan náà ni. 

ÀTÚNSç ÌPÈ MÓSÈ 

28 Ní æjñ tí Yáhwè  bá Mósè sðrð ní ilÆ Égýptì, 29 ohun tí ó wí fún un nì yìí: “Èmi ni Yáhwè . Læ sæ fún Fáráò æba Égýptì, gbogbo ohun tí mo bá wí.” 30 Mósè sì þàlàyé yìí níwájú Yáhwè  pé: “Èmi kò lè sðrð w¿r

¿. 

Báwo ni Fáráò þe lè gbñ mi?” 

7Yáhwè  wí fún Mósè pé: “Wò ó, èmi yóò sæ ñ di òrìþà fún Fáráò. Áárñnì arákùnrin rÅ, yóò þe wòlíì fún æ. 2 

Kí o sæ gbogbo ohun tí mo pàþÅ fún æ, kí Áárñnì, arákùnrin rÅ, tún sæ ñ fún Fáráò, kí ó baa lè j¿ kí àwæn æmæ Ísrá¿lì kúrò ní ilÆ rÆ. 3 Èmi yóò mú ækàn Fáráò le, èmi yóò si sæ iþ¿ ìyanu àti àwæn àmì àgbàyanu di púpð ní ilÆ Égýptì. 

4 Bí Fáráò kò ti ní í fetísí æ, èmi yóò lu Égýptì láti mú àwæn æmæ Ågb¿ ogun ènìyàn mi, àwæn æmæ Ísrá¿lì, jáde kúrò ní ilÆ Égýptì, nígbà tí mo bá jÅ wñn níyà gidi. 5 Àwæn ará Égýptì, bí ó ti wù kí wñn j¿, yóò fi tipátipá mð pé èmi ni Yáhwè  nígbà tí mo bá lù wñn láti mú àwæn æmæ Ísrá¿lì jáde kúrò lñdð wæn.” 

6 Mósè àti Áárñnì þe g¿g¿ bí Yáhwè  ti pàþÅ. 7 Mósè j¿ Åni ægñðrin ædún, Áárñnì sì j¿ Åni ægñðrin-lém¿ta nígbà tí wñn læ bá Fáráò sðrð. 

ÀWçN ÀJÀKÁLÏ ÀRÙN ILÏ ÉGÝPTÌ 

ÇPÁ DI EJÒ 

8 Yáhwè  wí fún Mósè àti Áárñnì pé: 9 “Bí Fáráò bá ní kí Å þe iþ¿ ìyanu, kí o wí fún Áárñnì pé: ‘Mú ðpá rÅ, sæ ñ síwájú Fáráò, kí ó di ejò!’ “ 10 Mósè àti Áárñnì læ bá Fáráò, wñn sì þe bí Yáhwè ti pàþÅ fún wæn. 

Áárñnì sæ ðpá rÆ síwájú Fáráò àti àwæn ìjòyè rÆ, ó sì di ejo. 11 Fáráò náà pe àwæn amðràn àti àwæn oþó rÆ jæ. Àwæn oþó Égýptì þe iþ¿ ìyanu kan náà pÆlú idan wæn. 12 Olúkú lùkù wæn ju ðpá tirÆ tí ó sì di ejò, þùgbñn ðpá Áárñnì gbé ti àwæn oníþ¿ idan náà mì. 13 SíbÆsíbÆ ni ækàn Fáráò le tí ó sì kð láti fetísí Mósè àti Áárñnì g¿g¿ bí Yáhwè  ti sæ t¿lÆ. 

I  OMI DI ÏJÏ 

14 Nígbà náà ni Yáhwè  wí fún Mósè pé: “Olórí kunkun ni Fáráò! Ó ti kð láti j¿ kí àwæn ènìyàn náà læ. 

15 Læ bá a ní òwúrð ðla ní wákátì tí ó ń læ sí eti omi, kí o sì dúró dè é ní etí odò. Kí o mú ðpá tí ó di ejò lñwñ 16 Kí o wí fún un báyìí pé: ‘Yáhwè . Çlñrun àwæn Hébérù, ti rán mi sí æ láti sæ fún æ pé, j¿ kí àwæn ènìyàn mi læ, kí wæn bàa lè rúbæ sí mi ní ahoro aþálÆ. Títí di ìsisìyí ni o ti þe etí dídi. 17 Ohun tí Yáhwè  wí nì yìí, èyí ni yóò fihàn ñ pé Yáhwè  ni mi. Èmi yóò sì fi ðpá æwñ mi yìí lu odò, odò náà yóò sì di ÆjÆ. 18 

Àwæn Åja inú odò náà yóò kú, odò náà yóò sì máa rùn tó b¿Æ gÆ¿ tí àwæn ará Égýptì kò ní í lè mu omi rÆ.” 

19 Yáhwè  wí fún Mósè pé: “PàsÅ yìí fún Áárñnì pé, ‘Mú ðpá rÅ kí o sì na æwñ rÆ sórí àwæn omi Égýptì - 

sórí àwæn odò wæn, àwæn odò tí wñn gbé gba inú ihò ilÆ, àwæn adágún omi wæn àti sórí gbogbo omi tí wñn fàjæ – kí wæn bàa lè di ÆjÆ lórí gbogbo ilÆ Égýptì, títí kan omi inú agbada àti èyí tí ń bÅ nínú òkúta.” 20 

Mósè àti Áárñnì þe bí Yáhwè  ti pàþÅ fún wæn. Ó gbé ðpá rÆ sókè, ó sì fi í lu àwæn omi odò lójú Fáráò àti gbogbo àwæn ìjòyè rÆ. Gbogbo omi odò náà di ÆjÆ. 21 Àwæn Åja inú odò náà kú. Odò náà sì ń rùn tó b¿Æ 

gÆ¿ tí àwæn ará Égýptì kò lè mu omi rÆ. ÏjÆ kún gbogbo Égýptì. 22 Àwæn oþó Égýptì þe bákan náà. Nígbà náà ni ækàn Fáráò le, tí ó sì kð láti fetí sí Mósè àti Áárñnì, g¿g¿ bí Yáhwè  ti sæ t¿lÆ. 23 Fáráò padà sí ààfín rÆ láì kæbiara sí ohun tí ó þÅlÆ.          24 ×ùgbñn àwæn ará Égýptì wa ilÆ yí Odò náà ká fún omi mímu, nítorí wæn kò lè mu omi Odò náà mñ. 25 çjñ méje kæjá l¿yìn ìgbà tí Yáhwè  lu Odò náà. 

II  ÀWçN ÇPÇLÞ 

26 L¿yìn náà ni Yáhwè  wí fún Mósè pé: “ Læ bá Fáráò kí o sæ fún un pé: Báyìí ni Yáhwè  wí: ‘J¿ kí àwæn ènìyàn mi læ, láti rúbæ sí mi.’ 27 Bí o bá kð láti j¿ kí wñn læ, èmi yóò da ðpðlæpð ðpðlñ bo gbogbo ilÆ 

rÅ. 28 Odò yín yóò kún fún ðpðlñ. Wæn yóò jáde wænú ààfin rÅ, wæ ìyÆwù rÅ, wæn yóò gorí ibùsùn rÅ. Wæn yóò wælé àwæn ìjòyè rÅ àti àwæn ènìyàn rÅ, wæn yóò wænú ilé oúnjÅ rÅ, wænú àwo oúnjÅ rÅ. 29 Àwæn ðpðlñ yóò fò mñ æ pàápàá àti àwæn ìjòyè rÅ pÆlú àwæn ènìyàn rÅ.” 


8

Yáhwè  wí fún Mósè pé: “PàþÅ fún Áárñnì pé: ‘Na æwñ rÅ pÆlú apá rÅ sórí àwæn odò tí a gbé gba inú ilÆ, sórí àwæn adágún omi - kí àwæn ðpðlñ bàa lè wá sórí ilÆ Égýptì.’ “ 2 Nígbà náà ni Áárñnì na æwñ rÆ sórí àwæn omi Égýptì. Àwæn ðpðlñ jáde lñpðlæpð borí ilÆ Égýptì. 3 ×ùgbñn àwæn oþó wæn þe bákan náà láti mú àwæn ðpðlñ jáde lórí ilÆ Égýptì. 

4 Fáráò pe Mósè àti Áárñnì, ó sì wí fún wæn pé: Ñ bá mi bÅ Yáhwè  kí àwæn ðpðlñ jìnnà sí mi àti sí àwæn ènìyàn mi, èmi yóò sì j¿ kí àwæn ènìyàn yín læ, kí wæn bàa lè rúbæ sí Yáhwè .” 5 Mósè dá Fáráò lóhùn pé: “Fún ànfààní rÅ ni. Nígbà wo ni o ń f¿ kí n gbàdúrà fún æ, fún àwæn ìjòyè rÅ àti fún àwæn ènìyàn rÅ, kí àwæn ðpðlñ náà lè kúrò lñdð rÅ àti kúrò lñdð àwæn ènìyàn rÅ, kí wæn má þe kæjá inú odò mñ.” 6 

“Lñla”, ni Fáráò wí. Mósè tún wí pé: “Yóò rí g¿g¿ bí ÆbÆ rÅ. Ìwæ yóò fi èyí mð pé Yáhwè  wà, kò ní ÅlÅgb¿. 

7 Àwæn ðpðlñ náà yóò kúrò lñdð rÅ àti kúrò ní ààfin rÅ, lñdð àwæn ìjòyè rÅ àti àwæn ènìyàn rÅ. Wæn kò ní í rékæjá odò o nì.” 8 Nígbà tí Mósè àti Áárñnì fi Fáráò sílÆ, Mósè bÅ Yáhwè  nípa àwæn ðpðlñ tí ó fi ń jÅ 

Fáráò níyà. 9 Yáhwè  gbñ àdúrà Mósè, àwæn ðpðlñ inú ilé kú àti ti àgbàlá ilé àti nínú oko. 10 A sì kó wæn jæ léra ní òkìtì. Gbogbo ilÆ náà sì kún fún òórùn. 11 Nígbà tí Fáráò rí i pé wñn ti læ, ækàn rÅ le, ó sì kð láti fetísí Mósè àti Áárñnì g¿g¿ bí Yáhwè  ti sæ t¿lÆ. 

III ÀWçN YÀNMÙYÁNMÚ 

12 Yáhwè  wí fún Mósè pé: “PàþÅ fún Áárñnì pé, ‘Na ðpá rÅ kí o sì fi lu eruku ilÆ; yóò sì di yànmùyánmú ní gbogbo ilÆ Égýptì.’ “ 13 Áárñnì na æwñ tí ó fi mú ðpá náà dání ó sì fi i lu eruku ilÆ. Àwæn yànmùyánmú bÆrÆ sí bu àwæn ènìyàn náà jÅ, àwñn tún ń bu Åranko jÅ. Gbogbo eruku ilÆ ni ó di yànmùyánmú ní gbogbo ilÆ Égýptì. 14 Àwæn oníþ¿ idán wðn gbìyànjú láti þe bákan náà, þùgbñn lásán ni, wæn kò lè fa yànmùyánmú. 15 Nígbà náà ni àwæn oníþ¿ idán wí fún Fáráò pé: “çwñ çlñrun wà níbÆ.” çkàn Fáráò le, ó sì kð láti fetísí Mósè àti Áárñnì g¿g¿ bí Yáhwè  ti sæ t¿lÆ. 

IV  ÀWçN AKç E×IN×IN ×ÙRÙ BO ILÐ ÉGÝPTÌ 

16 Yáhwè  wí fún Mósè pé: “Dìde ní kùtù òwúrð, kí o sì dúró lójú ðnà de Fáráò nígbà tí ó bá ń læ sí etí odò. Nígbà náà ni kí o wí fún un pé: ‘J¿ kí àwæn ènìyàn mi læ láti rúbæ sí mi. 17 Bí ìwæ kò bá j¿ kí àwæn ènìyàn mi læ, èmi yóò rán àwæn akæ eþinþin sí æ àti sí àwæn ìjòyè rÅ, atí sí àwæn ènìyàn rÅ àti sí ààfin rÅ. 

Àwæn ibùgbé ilÆ Égýptì yóò kún fún àwæn akæ eþinþin àti orí ilÆ tí wñn dúró lé pàápàá. 18 Lñjñ náà, èmi yóò dá ilÆ Góþìn sí, níbi tí àwæn ènìyàn mi ń gbé, kò ni í sí akæ eþinþin níbÆ. Ìwæ yóò sì mð pé Èmi Yáhwè ń bÅ lórí ilÆ ayé. 19 Èmi yóò j¿ kí ìyàtð wà láàárín àwæn ènìyàn mi àti tìrÅ. Çla ni iþ¿ ìyanu yìí yóò wáyé.’ “ 

20 Yáhwè  þe b¿Æ, àwæn akæ eþinþin tó pð gidi þùrù bo ààfin Fáráò, ilé àwæn ìyòyè rÆ àti gbogbo ilÆ 

Égýptì, wñn sì ba ilÆ náà j¿. 

21 Fáráò pe Mósè àti Áárñnì, ó wí fún wæn pé: “Ñ lè læ rúbæ sí çlñrun yín, þùgbñn ní ilÆ yìí ni!” 22 Mósè dáhùn pé: “Kò tñ láti þe b¿Æ. Àwæn ohun gan-an tí a f¿ fi rúbæ sí Yáhwè  çlñrun wa ni àwæn ará Égýptì kà sí èèwð láti pa. Bí a bá fi ohun tí wñn kóríra rúbæ níwájú wæn, ǹj¿ wæn kò ní í sæ wá lókùúta? 23 L¿yìn æjñ m¿ta nínú ahoro aþálÆ ni a tó lè rúbæ sí Yáhwè  çlñrun wa g¿g¿ bí ó ti pàþÅ fún wa.” 24 Fáráò tún wí pé: 

“Èmi yóò j¿ kí Å læ, Å ó sì rúbæ sí çlñrun yín ní ahoro aþálÆ bí Å kò bá ní í sá læ. Ñ gbàdúrà fún mi.” 25 

Mósè fèsì pé: “Ní kété tí mo bá fi ñ sílÆ ni èmi yóò ké pe Yáhwè . Lówúrð ðla ni àwæn akæ eþinþin yóò kásÆ, tí wæn kò ní í yæ ñ l¿nu mñ pÆlú àwæn ìyòyè rÆ àti àwæn ènìyàn rÆ. ×ùgbñn kí Fáráò má þe tàn wá mñ láì j¿ kí àwæn ènìyàn wa læ rúbæ sí Yáhwè !” 26 Mósè kúrò lñdð Fáráò, ó sì gbàdúrà sí Yáhwè . 27 

Yáhwè  gbñ àdúrà Mósè, ó sì mú kí àwæn eþinþin náà jìnnà sí Fáráò àti àwæn ìyòyè rÆ àti àwæn ènìyàn rÆ. 

Kò ku Åyæ kan. 28 Fáráò tún þoríkunkun, kò j¿ kí àwæn ènìyàn náà læ. 


9

V  LÙKÚLÙKÚ PA ÀWçN ÑRAN ÇSÌN 

Yáhwè  wí fún Mósè pé: “Læ bá Fáráò kí o sì wí fún un pé: ‘Báyìí ni Yáhwè  wí, çlñrun àwæn Hébérù, J¿ kí àwæn ènìyàn mi læ láti rúbæ sí mi. 2 Bí o bá kð láti j¿ kí wñn læ, tí wñn sì dúró p¿ sí i, 3 æwñ Yáhwè  yóò lu àwæn agbo Åran rÅ lórí pápá: àwæn Åþin, àwæn k¿t¿k¿t¿, àwæn ràkúnmí, àwæn màlúù àti àwæn àgùntàn pÆlú ewúr¿, ni èmi yóò fi lùkúlùkú pa. 4 Yáhwè  yóò fìyàtð sí agbo ti Ísrá¿lì àti ti Égýptì, ðkan kò sì ní í 

þègbé nínú agbo Åran àwæn æmæ Ísrá¿lì. 5 Yáhwè  ti dá àkókò tí èyí yóò þÅlÆ bí ó ti wí pé: Lñla ni Yáhwè yóò mú ðrð yìí þÅlÆ ní ilÆ yìí.’” 6 Yáhwè  sì þe g¿g¿ bí ðrð rÆ láti æjñ kejì. Gbogbo agbo Åran àwæn ará Égýptì ni wñn kú, þùgbñn Åyæ kan kò kú nínú agbo Åran àwæn æmæ Ísrá¿lì. 7 Fáráò wádìí: ó sì mð pé Åyæ kan kò kú nínú agbo Åran Ísrá¿lì! SíbÆ Fáráò þoríkunkun, kò sì j¿ kí àwæn ènìyàn náà læ. 

VI  ÀRÙN EÉWÓ 

8 Yáhwè  wí fún Mósè pé: “Kí Å bu Ækúnwñ eérú láti ilé-eérú, kí Mósè kù ú sáf¿f¿ lójú Fáráò.          9 

Eérú yìí yóò di eruku lÆlÆ tí a kò lè dìmú lórí gbogbo Égýptì, tí yóò sì fa eéwó pupa rÆdÆ, tí yóò sì máa tú lára àwæn ènìyàn, àti àwæn Åranko ní gbogbo ilÆ Égýptì.” 10 Nígbà náà ni ó mú eérú láti ilé-eérú, tí ó læ bá Fáráò, Mósè sì ku eérú náà sí af¿f¿, Àti ènìyàn àti Åranko ni ó kún fún eéwó tí ó pupa rÆdÆ, tí ó sì ń tú. 11 

Àwæn oníþ¿ idán kò lè wá bá Mósè fàga-gbága nítorí gbogbo ara wñn kún fún eéwó bí ti àwæn ará Égýptì yókù. 12 Yáhwè  mú ækàn Fáráò le, ó kð láti fetísí Mósè àti Áárñnì, g¿g¿ bí Yáhwè  ti sæ t¿lÆ. 

VII  ÒJÒ YÌNYÌN 

13 Yáhwè  pàþÅ yìí fún Mósè pé: “Dìde ní kùtù òwúrð láti læ bá Fáráò. Kí o sæ fún un pé: ‘Báyìí ni Yáhwè  çlñrun àwæn Hébérù wí: J¿ kí àwæn ènìyàn mi læ láti rúbæ sí mi. 14 Wàyí ni èmi yóò da gbogbo àjàkálÆ àrùn bò ñ pÆlú àwæn ìjòyè àti àwæn ènìyàn rÅ kí o bàa lè mð pé èmi kò l¿gb¿ nínú ayé. 15 Bí mo bá na æwñ mi láti fi àjàkálÆ àrùn pa ñ àti àwæn ènìyàn rÅ, ìwæ ìbá ti par¿ kúrò nínú ayé. 16 ×ùgbñn mo ti j¿ 

kí o wà láàyè, kí o bàa lè ronú sí agbára mi, kí a bàa lè ròyìn orúkæ mi ní gbogbo àgbáyé. 17 O ń þoríkunkun alágídí pÆlú àwæn ènìyàn mi tí o sì dínà ìjáde læ wæn. 18 Kò burú, níwòyí ðla, ní wákàtí yìí ni èmi yóò mú kí òjò yìnyín rð gidigidi pÆlú agbára ńlá, èyí tí a kò gbñ irú rÆ rí nínú ìtàn ilÆ Égýptì. 19 Læ kó agbo Åran rÅ sáb¿ ilé àti gbogbo ohun-ìní rÅ ti ń bÅ nínú oko. Gbogbo ohun tí ó bá wá lórí pápá - ní ènìyàn àti Åran ðsìn - tí kò bá sí láb¿ ilé ni òjò yìnyín náà yóò parun.” 20 ÌbÆrù Yáhwè  mú kí àwæn ìjòyè Fáráò kó àwæn Årú àti àwæn agbo àgùntàn wæn sínú ilé. 21 ×ùgbñn àwæn tí kò bìkítà fún ìbÆrù Yáhwè  fi àwæn Årú àti àwæn agbo Åran wæn sílÆ lórí pápá. 

22 Yáhwè  pàþÅ yìí fún Mósè pé: “Na æwñ rÅ sójú ðrun kí òjò yìnyín rð sórí gbogbo ilÆ Égýptì, sórí ènìyàn àti sórí Åranko àti sórí gbogbo ohun tí ń hù nínú oko ní ilÆ Égýptì.” 23 Mósè na ðpá rÆ sókè ðrun. 

Nígbà náà ni Yáhwè  sán ààrá tí òjò yìnyín sì rð sórí ilÆ Égýptì. 24 ×e ni mànàmáná ń kæ láàárín yìnyín tí ń rð gidi náà tí a kò rí irú rÆ rí láti ìþÆdálÆ orílÆ-èdè Égýptì. 25 Òjò yìnyín náà rð ní gbogbo ilÆ Égýptì, gbogbo ohun tí ń bÅ nínú oko - àti ènìyàn àti Åranko - ni ó pa, ó gé gbogbo ewéko inú oko, ó sì fñ gbogbo igi inú igbo. 26 Àfi ilÆ Góþìn nìkan níbi tí àwæn æmæ Ísrá¿lì ń gbé ni òjò yìnyín náà kò rð sí. 

27 Fáráò ránþ¿ pe Mósè àti Áárñnì, ó sì wí fún wæn pé: “Mo j¿wñ ÆþÆ mi nísisìyí, Yáhwè  jàre, èmi àti àwæn ènìyàn mi jÆbi. 28 Gbàdúrà sí Yáhwè  kí ààrá àti òjò yìnyín yìí parí, èmi yóò sì j¿ kí Å læ. Ñ kò ní í dúró p¿.”  29 Mósè dá a lóhùn pé: “Ní kété tí mo bá ti kúrò ní ìgboro ìlú, èmi yóò na æwñ mi sí Yáhwè , ààrá ná yóò sì dák¿, òjò yìnyín yóò sí d¿kun, kí o bàa lè mð pé ti Yáhwè  ni gbogbo ayé. 30 Mo mð pé ìwæ àti àwæn ìjòyè rÅ kò tí ì bÆrù Yáhwè  çlñrun!” 31 Àwæn igi òwú àti àwæn igi ækà wó lulÆ nítorí nígbà náà ni igi ækà ń so, tí igi òwú sì ń yðwú. 32 Àwæn igi ækà àti igi ilá tí kò tí ì yæ jáde láti inú ilÆ nìkan ni kò parun. 

33 L¿yìn ìgbà tí Mósè kúrò níwájú Fáráò ni ó jáde kúrò ní ìgboro ìlú náà. Ó ná æwñ àdúrà sí Yáhwè . 

Ààrá pÆlú òjò yìnyín kò rð mñ sórí ilÆ náà.  34 Nígbà tí Fáráò rí i pé òjò náà ti dá láìsí ààrá àti yìnyín mñ, ó padà sínú ÆþÆ rÆ. 35 Óun àti àwæn ìjòyè rÆ þoríkunkun. Çkàn Fáráò le, kò sì j¿ kí àwæn æmæ Ísrá¿lì læ, g¿g¿ b


í Yáhwè  ti sæ t¿lÆ. 

10

VIII  ÀWçN E×Ú 

Yáhwè  wí fún Mósè pé: “Lñ bá Fáráò, nítorí èmi ni mo mú wæn þoríkunkun, òun àti àwæn ìjòyè rÆ, kí n bàa lè þe àwæn iþ¿ ìyanu mi láàárín wæn. 2 Kí ìwæ náà bàa lè ròyìn fún àwæn æmæ rÅ àti àwæn æmæ-æmæ rÅ, ohun tí mo þe fún àwæn ará Égýpyì, àwæn iþ¿ ìyanu tí mo þe láàárín wæn, kí Å bàa lè mð pé èmi ni Yáhwè .” 3 Nígbà náà ni Mósè àti Áárñnì læ bá Fáráò, tí wñn sì wí fún un  pé: “Báyìí ni Yáhwè  wí, çlñrun àwæn Hébérù: ‘Títí dìgbà wo ni ìwæ yóò t¿ ara-rÅ níwájú mi? J¿ kí àwæn ènìyàn mi læ láti rúbæ sí mi. 4 Bí o bá kð láti j¿ kí àwæn ènìyàn mi læ, èmi yóò mú àwæn eþú wá sórí ilÆ rÅ láti ðla læ. 5 Wæn yóò þú bo ilÆ tó b¿Æ g¿¿ tí a kò ní í rí orí ilÆ. Gbogbo èyí tí òjò yìnyín kò pa ni eþú náà yóò parun, yóò sì pa gbogbo igi rÅ 

tí ń bÅ nínú oko. 6 Wæn yóò þú bo ààfin rÅ. Ibùgbé àwæn ìjcyè rÅ àti ti gbogbo àwæn ará Égýptì. Àwæn bàbá ńlá wæn kò rí irú rÆ rí ní ilÆ náà láti ìgbà tí wæn ti tÅ ilÆ náà dó’.” Nígbà náà ni Mósè padà kúrò lñdð Fáráò. 7 Àwæn ìjòyè Fáráò rojñ fún un pé: “Títí dìgbà wo ni Åni yìí yóò fa ibi lé wa lórí tó? J¿ kí wæn máa læ láti rúbæ sí Yáhwè  çlñrun wæn! Tàbí kò hàn sí æ pé þe ni Égýptì ń parun læ yìí?” 

8 Nígbà náà ni wñn pe Mósè àti Áárñnì padà læ bá Fáráò tí ó wí fún wæn pé: “Ñ lè læ rúbæ sí Yáhwè çlñrun. ×ùgbñn àwæn wo ní yóò læ?”   9 Mósè dáhùn pé: “Àwa yóò kó àwæn ðdñmædé wa àti àwæn arúgbó 


wa læ, lñkùnrin lóbìnrin wæn, pÆlú àwæn agbo Åran wa ní ti ńlá wæn àti kékeré, nítorí ædcn Yáhwè  ni a f¿ læ þe.” 10 Fáráò wí fún wæn pé: “ÌyÅn ni pé mó ní láti j¿ kí Å læ pÆlú àwæn aya yín àti àwæn æmæ yín! Kí Yáhwè  sìn yín læ! Ñ kò rí pé ìmðràn yín burú! 11 Rááráá o, kí àwæn ækùnrin yín nìkan læ rúbæ sí Yáhwè , nítorí ohun tí Å kñkñ ń f¿ nìyÅn.” 

B¿Æ ni a þe lé wæn kúrò níwájú Fáráò. 

12 Yáhwè  wí fún Mósè pé: “Na æwñ rÆ sórí ilÆ Égýptì kí eþú þú bò ó. Kí wæn þùrù bo ilÆ Égýptì láti pa ewéko wæn run, èyí tí òjò yìnyín kò tí ì parun. “ 13 Mósè na ðpá rÆ sórí ilÆ Égýptì. Yáhwè  sì mú kí èfúùfù ìhà ìlà-oòrùn f¿ wá sórí ilÆ náà ní gbogbo òru náà. Èfúùfù sì kó àwæn eþú wá lówúrð. 

14 Àwæn eþú þùrù bo ilÆ Égýptì tó pð tó b¿Æ tí a kò rí irú rÆ rí, tí a kò sì lè rí irú rÆ mñ. 15 Wñn borí ilÆ tí ó fi þókùnùn. Wñn jÅ gbogbo ewéko ilÆ náà àti àwæn igi tí òjò yìnyín dá sí. Kò ku Åyæ ewé kan lórí igi tàbí ewé kan nínú oko ní gbogbo ilÆ Égýptì. 

16 Fáráò tètè ránþ¿ sí Mósè àti Áárñnì, ó sì wí fún wæn pé: “Mo ti þÆ sí Yáhwè  çlñrun yín, mo sì ti þÆ 

yín. 17 Mo bÆ ñ kí Å dárí ÆþÆ mi jì mí l¿Ækan sí i - èmi kò ní í þe b¿Æ mñ - kí Å sì bá mi bÅ Yáhwè  çlñrun yín kí ó sáà jðwñ gbà mí lñwñ àwæn eþú àti àjàkálÆ àrùn olóró ikú yìí.” 18 Mósè kúrò lñdð Fáráò láti læ bÅ 

Yáhwè . 19 Nígbà náà ni Yáhwè  mú kí èfúùfù ìhà ìwð-oòrùn f¿ wá púpð læ sínú Òkun Ìféefe. Kò sì ku Åyæ eþú kan lórí ilÆ Égýptì mñ. 20 SíbÆ Yáhwè  mú ækàn Fáráò le, kò sì j¿ kí àwæn æmæ Ísrá¿lì læ. 

I X  ÒKÙNKÙN ×Ú BO ILÏ 

21 Yáhwè  wí fún Mósè pé: “Na æwñ rÅ sójú ðrun kí òkùnkùn tó þú biribiri tí a lè fæwñkàn, kí ó þú bo ilÆ 

Égýptì.” 22 Mósè na æwñ rÅ sójú ðrun, òkùnkùn biribiri sì þú bo ilÆ Égýptì fún odindi æjñ m¿ta. 23 Àwæn ará égýptì kò lè rí ara wæn, wæn kò sì lè kúrò lójú kan fún æjñ m¿ta, þùgbñn àwæn æmæ Ísrá¿lì rí ìmñlÆ lò ní tiwæn níbi tí wæn ń gbé. 

24 Fáráò ránþ¿ sí Mósè láti wí fún un pé: “Ñ læ rúbæ sí Yáhwè , þùgbñn kí àwæn agbo Åran yín, ní màlúù àti àgùntàn, má þe kúrò níhìn-ín. Àwæn æmæ yín lè bá yín læ.” 25 Mósè dáhùn pé: “Kí ìwæ fúnrarÅ dúró láyè wa, kí ni kí a fi rúbæ, tí a máa jÅ, tí a sì máa fi rúbæ àsunpa sí Yáhwè  çlñrun wa? 26 Àwæn agbo Åran wa gbñdð bá wa læ bákan náà, órí Åran kan kò ní í þ¿kù níhìn-ín, nítorí láti inú agbo Åran wa ni a ti gbñdð rúbæ sí Yáhwè  çlñrun wa, ó dìgbà tí a bá dé ðhún kí àwa fúnrawa tó lè mæ irú ìrúbæ tí ó yÅ kí a þe.” 

27 Yáhwè  mú ækàn Fáráò le, ó sì kð láti j¿ kí wñn læ. 28 Fáráò wí fún Mósè pé: “Jáde kúrò níhìn-ín! Kí o læ þñra rÅ! Má þe wá síwájú mi mñ, çjñ tí ó bá tún wá síwájú mi ni ìwæ yóò kú!”  29 Mósè sì fèsì pé: “Ìwæ ti fi Ånu ara-rÅ sæ b¿Æ pé: èmi kó ní í wá síwájú rÅ mñ.” 


11

X  ÀSçTÐLÏ IKÚ ÀWçN ÀKÞBÍ 

Yáhwè  wí fún Mósè pé: “Ó þì ku ìparun kan ti mo máa þe, ðkan þoþo ni ó kù tí èmi yóò rán sí Fáráò àti sí Égýptì. L¿yìn náà ni òun yóò j¿ kí Å kúrò níhìn-ín … Àni þe ni òun yóò lé yín læ pàápàá  2 Fi ìmðràn yìí fún àwæn ènìyàn kí Åni kððkan wæn tæræ àwæn ohun fàdákà àti wúrà lñwñ aládùúgbò rÆ.” 3 Yáhwè  j¿ kí àwæn èniyàn náà rí ojurere àwæn ará Égýptì. Mósè fúnrarÆ j¿ ènìyàn pàtàkì ní ilÆ Égýptì, ó sì rí ojurere àwæn ìjòyè Fáráò àti tí àwæn ènìyàn. 

4 Nígbà náà ni Mósè wí pé: “Báyìí ni Yáhwè  wí, ‘Èmi yóò gba Égýptì kæjá ní ðgànjñ òru. 5 Gbogbo àwæn àkñbí ilÆ Égýptì ni yóò kú pÆlú àkñbí Fáráò bákan náà, Åni tí ó yÅ kí ó jæba tÆlé e, títí kan àkñbí Årúbìnrin tí ń læ ælæ, àti gbogbo àkñbí àwæn Åran ðsìn. 

6 Igbe ńlá yóò sì gba ilÆ Égýptì tó b¿Æ g¿¿ tí a kò tí ì gbñ irú rÆ rí, tí a kò sì lè gbñ irú rÆ mñ. 7 ×ùgbñn ajá pàápàá kò ní í gbó æmæ Ísrá¿lì kankan tàbí Åran ðsìn wæn, kí o bàa lè mð pé a fìyàtð sáàárín Ísrá¿lì àti Égýptì. 8 Nígbà náà ni àwæn ìjòyè yóò wá bá mi  lórí ìdðbálÆ láti wí fún mi pé: ‘Máa læ àti àwæn tí ń tÆlé æ.’ “ Nígbà náà ni Mósè kúrò níwájú Fáráò pÆlú ìbínú. 

9 Yáhwè  wí fún Mósè pé: “Fáráò yóò kð láti fetísí æ, kí iþ¿ ìyanu mi bàa lè lñpo sí i ní ilÆ Égýptì.” 10 

Mósè àti Áárñnì þe iþ¿ ìyanu wðnyí níwájú Fáráò. ×ùgbñn Yáhwè  mú ækàn Fáráò le, kò sì j¿ kí àwæn æmæ Ísrá¿lì fi ilÆ rÆ sílÆ. 

12 

ÇDÚN ÌRÉKçJÁ 

Yáhwè  wí fún Mósè àti Áárónì ní ilÆ Égýptì pé: 2 “Oþù yìí ni yóò þíwájú àwæn oþù fún yín: Åyin yóò fi í þe oþù ìbÆrÆ ædún. 3 Kí Å bá ìjæ Ísrá¿lì sðrð báyìí pé: Ní æjñ kÅwàá oþù yìí, kí olúkú lùkù mú ðdñ Åran læ sí ilé bàbá rÆ, ðdñ àgùntàn kan fún ojúlé kððkan. 4 Bí ará ilé kan bá kéré jù fún ðdñ àgùntàn kan, kí àwæn aládúgbò rÆ mú ðdñ àgùntàn g¿g¿ bí iye wñn ti tó, kí wñn mú ðdñ àgùntàn bí wñn ti lè jÅ ¿ tó. 5 Kí ðdñ àgùntàn náà má þe ní àbàwñn, àgbò ælñdún kan. Ìwæ yóò mú u láàárín àwæn àgùntàn tàbí láàárín àwæn ewúr¿. 6 Ïyin yóò sì pa á mñ títí di æjñ kÅrìnlàá oþù yìí, nígbà tí gbogbo Ísrá¿lì yóò pa ðdñ àgùntàn wæn 

ní ìrðl¿. 7 Wæn yóò mú ÆjÆ díÆ, wæn yóò fi í kun àwæn òpó méjì tí ó gbé ilÆkùn dúró lára, àti àt¿rígbà ilé ibi tí wæn yóò ti jÅ ¿. 8 Wæn yóò jÅ Åran sísun ní òru æjñ náà, wæn yóò sì jÅ ¿ pÆlú búr¿dì tí kò ní yístì àti pÆlú ewé kíkorò. 9 Ñ má þe jÅ ¿ ní Åran tútù tàbí ní sísè, þùgbñn kí Å sun ún nínú iná, pÆlú orí rÆ, itàn rÆ àti ìfun rÆ bákan náà. 10 Kí Å má þe j¿ kí ó þ¿kù di æjñ kejì. Èyí tí ó bá þ¿kù di òwúrð æjñ kejì ni kí Å jó nínú iná. 11Báyìí ni kí Å þe jÅ ¿: kí Å sán þòkòtò yín, kí Å sì de bàtà yín le, pÆlú ðpá ìtìlÆ lñwñ yín. Ïyin yóò sì jÅun ní ìpàjáwìrì: nítorí èyí j¿ ìrékæjá Yáhwè . 12 Nítorí èmi yóò kæjá láàárín ilÆ Égýptì lóru æjñ náà, èmi yóò sì lu gbogbo àkñbí ilÆ Égýptì, lñkùnrin, l¿ranko, èmi yóò sì dá gbogbo òrìþà ilÆ Égýptì l¿jñ: èmi ni Yáhwè . 13 ÏjÆ náà yóò j¿ àmì tí a ó fi mæ àwæn ilé tí Å ń gbé. Nígbà tí mo bá rí ÆjÆ náà, èmi yóò ré yín kæjá, lùkúlùkú tí èmi yóò rán sí wæn kò ní í pa yín lára rááráá. 14 çjñ náà yóò j¿ æjñ ìrántí fún yín, Æyin yóò sì pa á mñ fún Yáhwè . Òfin ni fún yín láti máa þe ædún yìí láti ìran dé ìran. 


çDÚN BÚRÐDÌ ÀÌNÍ YÍSTÌ 

15  Fún ódindi æjñ méje ni kí Å jÅ búr¿dì tí kò ní yístì. Láti æjñ kìní ni kí Å ti kó gbogbo yístì kúrò ní ilé yín, nítorí láti æjñ kìní náà títí di æjñ keje, Åni k¿ni tí ó bá jÅ yístì ni kí a gé kúrò lára Ísrá¿lì 16 Ní æjñ kíní ni Å ó þe àpèjæ mímñ, kí Å tún þe b¿Æ ní æjñ keje. A kò gbñdð þiþ¿ ní àwæn æjñ náà. OúnjÅ yín nìkan ni a lè þe. 

17 Kí Å pa æjñ ædún tí a ń jÅ búr¿dì tí kò ní yístì mñ, nítorí æjñ náà ni èmi yóò kó Ågb¿ æmæ ogun yín kúrò ní ilÆ Égýptì. 18 Ní oþù kìní, ní ìrðl¿ æjñ kÅrìnlàá títí di ìrðl¿ æjñ kækàn-lélógún, ni kí Å máa jÅ búr¿dì tí kò ní yístì. 19 A kò gbñdð rí yístì ní ilé yín fún gbogbo æjñ méje náà, nítorí Åni k¿ni tí ó bá jÅ búr¿dì pÆlú yístì ni a ó gé kúrò ní ìjæ Ísrá¿lì - ìbáà j¿ àlejò tàbí ðkan nínú yín. 20 Ñ kò gbñdð j¿ búr¿dì pÆlú yístì; ní gbogbo ibùgbé yín ni kí Å ti máa þe ædún búr¿dì àìní yístì.” 

ÌLÀNÀ NÍPA çDÚN ÌRÉKçJÁ 

21 Mósè pe gbogbo àwæn alàgbà Ísrá¿lì jæ, ó sì wí fún wæn pé: “Ñ læ wá ðdñ àgùntàn fún ìdílé yín, kí Å sì pa á fún ædún Ìrékæjá 22 Kí Å mú ewé hýsópù tí a di pð, kí Å kì í bænú ÆjÆ tí ń bÅ nínú àwo, kí Å sì fi ÆjÆ tí ń bÅ nínú àwo náà wñn àwæn àt¿rígbà ilÆkùn pÆlú àwæn òpó tí ó gbé àwæn ilÆkùn náà ró. Kí Åni k¿ni nínú yín má þe jáde kúrò nínù ilé náà títí di òwúrð æjñ kéjì. 23 B¿Æ ni Yáhwè  yóò fi ré yín kæjá nígbà tí ó bá ń la Égýptí læ tí ó bá sì rí ÆjÆ lára àt¿rígbà ilÆkùn yín pÆlú òpó tí ó gbé ilÆkùn náà ró, yóò rékæjá Ånu ðnà náà láì j¿ kí Olùparun wælé láti lu-ni nínú ilé yín. 24 Kí Å tÆlé ìlànà yìí g¿g¿ bí òfin títí láé fún yín àti fún ìran yín. 25 Nígbà tí Å bá wæ ilÆ tí Yáhwè  þèlérí fún yín, kí Å máa pa ìlànà yìí mñ. 26 Nígbà tí àwæn æmæ yín bá sì bèèrè lñwñ yín pé: ‘Kí ni ìtúmð ìsìn yìí?’ 27 Kí Å dá wæn lóhùn pé: ‘Èyí j¿ ìrúbæ fún ædún ìrékæjá Yáhwè  tí ó kæjá níwájú ilé àwæn æmæ Ísrá¿lì ní ilÆ Égýptì nígbà tí ó lu Égýptì tí ó sì dá àwæn ilé wa sí.’ 

Nígbà náà ni àwæn ènìyàn náà kúnlÆ, tí wñn sì dðbálÆ. 28 Àwæn æmæ Ísrá¿lì læ láti þe b¿Æ, g¿g¿ bí Yáhwè ti pàþÅ fún wæn, pÆlú ìlànà Mósè àti ti Áárñnì ni wñn þe é. 

IKÚ ÀWçN ÀKËBÍ 

29 Ní ðgànjñ òru ni Yáhwè  lu gbogbo àwæn àkñbí ilÆ Égýptì: bÆrÆ pÆlú àkñbí Fáráò, Åni tí ìbá jogún ìt¿ 

rÆ, títí kan àkñbí Ål¿wðn tí ń bÅ nínú túbú, àti gbogbo àkñbí Åran ðsìn wæn. 30 Fáráò dìde lóru pÆlú gbogbo àwæn ìjòyè rÆ àti àwæn ará Égýptì, Igbé ńlá ta ní Égýptì nítorí kò sí ilé tí kò ti sí òkú. 31 Fáráò pe Mósè àti Áárñnì ní òru náà, ó sì wí fún wæn pé: “Ñ dìdé kúrò láàárín àwæn ènìyàn mi, Æyin àti àwæn æmæ Ísrá¿lì. Ñ máa læ kí Å læ rúbæ sí Yáhwè  g¿g¿ bí Å ti ń f¿. 32 Kí Å kó àwæn Åran ðsìn yín, ní ńlá àti kékeré wæn, kí Å sì máa læ, kí Å sì bùkún fún mi.” 33 Àwæn ará égýptì ræ àwæn ènìyàn náà láti tètè kúrò ní ilÆ náà, nítorí wñn wí pé: “Gbogbo wa ni yóò kú.” 34 Àwæn ènìyàn náà mú ìyÆfùn tí a fi í þe búr¿dì láì lo yístì wá, wñn kó wæn sínú àwæn æpñn tí a fi ń ro búr¿dì, wñn dì wñn sínú aþæ, wæn sì rù ú léjìká. 

ÍSRÁÐLÌ KÓ OHUN-ÌNÍ ÉGÝPTÌ Lç  

35 Àwæn æmæ Ísrá¿lì þe ohun tí Mósè wí fún wæn, wñn sì bèèrè ohun fàdákà àti wúrà àti aþæ lñwñ àwæn ará Égýptì. 36 Yáhwè  j¿ kí wñn rí ojúrere àwæn ará Égýptì, wñn sì fi àwæn ohun náà fún wæn. Wñn þe b¿Æ gba ti æwñ àwæn ará Égýptì læ. 

ÍSRÁÐLÌ JÁDE Lç 

37 Àwæn æmæ Ísrá¿lì fi Rámásísì sílÆ læ sí Súkótì, iye wæn tó ægbðn ðk¿ ènìyàn tí ń fi ÅsÆ rìn - gbogbo àwæn ækùnrin láì ka ìdilé wæn. 38 Oríþiríþi agbo ènìyàn ní ó dàpð mñ wæn, pÆlú àwæn agbo màlúù ati agbo Åran àgùntàn, tí wñn tÆlé wæn læ ní agbo ńlá rabata. 39 Wñn fi ìyÆfùn tí wñn rò láìsí yístì dín àkàrà, ìyÆfùn tí wñn kó láti Égýptì jáde wá, nítorí pé kò wú. Wæn kò lè pèsè fún ìrìn-àjò náà nítorí pé þe ni a lé wæn jáde ní kíákíá. 40 Àwæn æmæ Ísrá¿lì gbé bí àtìpò ní Égýptì fún irínwó-lé-lñgbðn ædún. 41 çjñ gan-an tí ædún náà parí ni àwæn æmæ Ågb¿ ogun Yáhwè  kúrò ní ilÆ Égýptì. 42 Òru náà tí Yáhwè  þàìsùn láti kó wæn kúrò ní ilÆ Égýptì ni a gbñdð máa þe ní àìsùn ædún tí Yáhwè  fún gbogbo àwæn æmæ Ísrá¿lì, àti fún ìrandìran wæn. 

ÌLÀNÀ FÚN ÇDÚN ÌRÉKçJÁ 

43 Yáhwè  wí fún Mósè àti Áárónì pé: “Àwæn ìlànà fún ædún ìrékæjá nì yìí: àjòjì kò gbñdð jÅ nínú rÆ. 44 

×ùgbñn gbogbo Årú tí Å bá fowó rà tí Å sì kælà fún lè jÅ nínú rÆ. 45 Àlejò àti alágbàþe kò lè jÅ nínú rÆ. 46 

Nínú ilé kan náà ti a ti ń jÅ àsè ìrékæjá ni a ó ti parí rÆ. A kò gbñdð mú Åran kan jáde kúrò níbÆ. A kò gbñdð fñ egungun kan Åran Åbæ náà. 47 ×ùgbñn ìjæ Ísrá¿lì ni kí ó þe ædún ìrékæjá. 48 Àjòjì tí ó bá f¿ bá yín þe ædún ìrékæjá Yáhwè  gbñdð dábÅ fún gbogbo æmækùnrin ilé rÆ, l¿yìn náà ni Å tó lè j¿ kí ó bá yín þe ædún ìrékæjá, nítorí ó ti di æmæ ìbílÆ náà. ×ùgbñn kò sí aláìkælà kan tí ó lè jÅ nínú rÆ. 49 Òfin kan náà ni fún àwæn ará ilú àti fún àjòjì tí ń bÅ láàárín yín.” 50 Àwæn æmæ Ísrá¿lì þe g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè àti Áárónì. 51 çjñ kan náà gan-an ni Yáhwè  kó àwæn æmæ Ísrá¿lì jáde kúrò ní ilÆ Égýptì ní ðwððwñ Ågb¿ 

æmæ ogun wæn. 


13

ÀWçN ÀKËBÍ çMç ÍSRÁÐLÌ 

Yáhwè  wí fún Mósè báyìí pé: 2 “Ya àwæn àkñbí sñtð fún mi, àwæn àkñbí láti inú oyún, láàárín àwæn æmæ Ísrá¿lì, ní ti ènìyàn àti ní ti Åran ðsìn j¿ tèmi.” 

A ×E ÇDÚN BÚRÐDÌ ÀÌNÍ YÍSTÌ 

3 Mósè wí fún àwæn ènìyàn pé: “Kí Å pa ìrántí æjñ tí Å jáde kúrò ní ilÆ Égýptì mñ, æjñ tí Å jáde kúrò lóko Årú, nítorí agbára Yáhwè  ni ó mú yín jáde; a kò gbñdð jÅ búr¿dì oníyístì ní æjñ náà. 4 Ní æjñ yìí ni Å jáde kúrò ní Égýptì ní oþù Ábíbù. 5 Nígbà tí Yáhwè  bá mú æ wæ ilÆ Kánáánì, ilÆ Hítì, ti Ámórì, Hífì, àti ti JÆbúsì, ilÆ tí ó búra fún àwæn bàbá rÅ láti fún æ, ilÆ tí ń þàn pÆlú wàrà àti oyin, kí ìwæ þe ìsìn yìí ní oþù kan náà. 6 

Fún ódindi æjñ méje ni ìwæ gbñdð jÅ búr¿dì tí kò ní yístì, ní æjñ keje ni ìwæ yóò þædún Yáhwè . 7 Fún ódindi æjñ méje ni ìwæ gbñdð jÅ búr¿dì tí kò ní yístì, a kò gbñdð rí búr¿dì oníyístì lñdð rÅ, ní gbogbo àgbèègbè rÅ. 

8 Kí ìwæ þàlàyé yìí fún àwæn æmæ rÅ lñjñ náà: ‘Nítorí ohun tí Yáhwè  þe fún mi nígbà tí mo jáde ní Égýptì ni.’ 9 Ìsìn yìí yóò j¿ àmí ní æwñ rÅ àti níwájú orí rÆ fún ìrántí, kí òfin Yáhwè  lè máa wà ní ètè rÅ nígbà gbogbo, nítorí Yáhwè  ni ó fi agbára rÆ mú æ jáde kúrò ní Égýptì. 10 Kí o máa tÆlé ìlànà yìí lñdæædún, ní àsìkò rÆ.” 

GBOGBO ÀKËBÍ 

11 Nígbà tí Yáhwè  bá mú æ dé ilÆ Kánáánì - g¿g¿ bí ó ti búra fún æ àti fún àwæn bàbá rÅ - tí ó sì fi í lé æ lñwñ, 12 Kí ìwæ fi ohun gbogbo tí ó bá kñkñ jáde láti inú ìyá rÆ fún Yáhwè , àti gbogbo àkñbí Åran ðsìn: àwæn akæ j¿ ti Yáhwè . 13 ×ùgbñn kí o fi orí àgùntàn kan ra àkñbí k¿t¿k¿t¿ padà. Bí ìwæ kò bá rà á padà, kí ó þ¿ Å ní ærùn. Ìwæ gbñdð ra àkñbí àwæn æmækùnrin rÅ padà. 14 Nígbà tí æmæ rÅ bá bèèrè lñwñ rÅ lñla pé: ‘Kí ni ìtúmð àþà yìí?’ Ìwæ yóò dá a lóhùn pé: ‘Ipá ni Yáhwè  fi mú wa kúrò ní ilÆ Égýptì, kúrò lóko Årú. 

15 Bí Fáráò ti þoríkunkun láti má þe j¿ kí a læ, Yáhwè  pa gbogbo àkñbí àwæn æmæ ní ilÆ Égýptì, ní ti ènìyàn àti ní ti Åranko. Ìdí rÆ nì yìí ti mo fi ń pa àkñbí Åran fún Yáhwè , tí mo sì ń ra gbogbo àkñbí nínú àwæn æmækùnrin mi padà.’ 16 Ìsìn yìí yóò j¿ àmì fún æ lñwñ àti ðjá ìgbàrí níwájú orí, nítorí agbára ni Yáhwè  fi kó wa kúrò ní Égýptì. 

ÀWçN çMç ÍSRÁÐLÌ JÁDE Lç 

17 L¿yìn ìgbà tí a j¿ kí àwæn ènìyàn náà læ, çlñrun kò j¿ kí wæn gba ðnà ilÆ àwæn ará Fílístíà, bí ó tilÆ j¿ 

pé ðnà náà ní ó kúrú jù. Nítorí çlñrun wí nínú ara-rÆ pé bí àwæn ènìyàn náà bá rí ogun tí wæn ní láti jà, wñn lè yí ækàn padà láti pÆyìndà læ sí Égýptì. 18 Nígbà náà ni çlñrun mú wæn gba ðnà ahoro aþálÆ tí ó kæjú sí Òkun Ìféefe. Àwæn æmæ Ísrá¿lì di ìhámñra ìjà kankan kúrò ní ilÆ Égýptì. 19 Mósè gbé egungun Jós¿fù dání, nítorí Åni yìí ti mú àwæn æmæ Ísrá¿lì búra báyìí pé: “Ó dajú pé çlñrun yóò bÆ yín wò. Nígbà náà, kí Å gbé egungun mi kúrò níhìn-ín pÆlú yín.” 

20 Wñn þí àgñ láti Súkótì, wñn sì pàgñ ní Étámù, l¿bàá ðdàn. 

21 Yáhwè  ń þíwájú wæn læ láb¿ òpó ìkúùkù ní ðsán láti fi ðnà hàn wñn, àti láb¿ iná lóru láti fún wæn ní ìmñlÆ; b¿Æ ni wæn fi lè máa bá ðnà wæn læ tðsán tòru. 22 Òpó ìkúùkù kò þaláì þíwájú wæn lñsàn-án àti òpó iná lóru. 

14 

ÌRÌN-ÀJÒ LÁTI ÐTÁMÙ DÉ ÒKUN ÌFÉEFE 

Yáhwè  wí fún Mósè pé: 2 “Wí fún àwæn æmæ Ísrá¿lì pé kí wæn padà, kí wæn sì pàgñ sí ðkánkán Pi-Háhírótì, láàárín Mígídólì àti òkun níwájú Báálì-Séfónì, Kí Å pàgñ ní ðkánkan ibÆ létí òkun.  3 Fáráò yóò wí núnú ara-rÆ pé: ‘Àwæn æmæ Ísrá¿lì ń þáko læ ní ilÆ yìí, ahoro aþálÆ tí há wæn mñ.’  4 Èmi yóò mú ækàn 

Fáráò le, òun yóò sì sá tÆlé wñn. ×ùgbñn èmi yóò gba ògo lórí Fáráò àti lórí gbogbo æmæ ogun rÆ 

pátápátá. B¿Æ ni àwæn ará Égýptì yóò ti mð pé èmi ni Yáhwè .” Àwæn æmæ Ísrá¿lì tÆlé àþÅ náà. 

ÉGÝPTÌ SÁ TÏLÉ ÍSRÁÐLÌ 

5 Nígbà tí a sæ fún æba Égýptì nípa ìjáde læ àwæn æmæ Ísrá¿lì, ækàn Fáráò àti àwæn ìjòyè rÆ yípadà lórí àwæn ènìyàn náà. Wñn wí pé: “Kí ni a þe yìí tí a j¿ kí Ísrá¿lì læ tí kò ní í sìn wá mñ!”          6 Fáráò múra ogun, o sì þètò ækð ogun rÆ, ó pe àwæn æmæ ogun rÆ. 7 Ó mú ÅgbÆta àþàyàn ækð ogun àti gbogbo ækð ogun yókù Égýptì, tí àwæn akægun sì ń wa ðkððkan wæn. 8 Yáhwè  mú ækàn Fáráò æba Égýptì le láti sá tÆlé àwæn æmæ Ísrá¿lì bí àwðn tðhùn-ún ti ń læ pÆlú ògo. 9 Nígbà náà ni àwæn ará Égýptì sá tÆlé wæn, tí wñn sì bá wæn níbi tí wñn pàgñ sí ní etí òkun - gbogbo Åþin Fáráò àti ækð ogun rÆ àti àwæn tí ń jagun lórí Åþin àti àwæn æmæ ogun rÆ - l¿bàá Pi-Hahirótì, ní ðkánkán Baali-Séfónì. 10 Bí Fáráò ti súnmñ wæn ni àwæn æmæ Ísrá¿lì rí àwæn tí ń sá tÆlé wæn, Ærù sì bà wñn gidigidi. Àwæn æmæ Ísrá¿lì kígbe sí Yáhwè . 11 

Wñn wí fún Mósè pé: “×é kò sí ibojì ní Égýptì ni ìwæ yóò þe pa wa sínú ahoro aþálÆ yìí? Èéþe tí ìwæ fi þe b¿Æ mú wa jáde kúrò ní Égýptì? 12 Ǹj¿ àwa kò sæ òdodo ðrð fún æ ní Égýptì pé kí o fi wá sílÆ? Ó wù wa láti máa sin àwæn ará Égýptì! Ó sàn fún wa láti sìn wñn jù pé kí a kú sínú aþálÆ.” 13 Mósè fèsì fún àwæn ènìyàn náà pé: “Ñ má þe bÆrù, Å dúró þinþin, Æyin yóò sì rí ohun tí Yáhwè  yóò þe fún yín láti gbà yín là lónìí, nítorí àwæn ará Égýptì tí Å rí lónìí yìí ni Å kò ní í rí mñ títí láé. 14 Yáhwè  yóò jà fún yín, Å kò ní láti þe nǹkànkan.” 

WçN GBA ÒKUN KçJÁ 

15  Yáhwè  wí fún Mósè pé: “Kí ni þe tí ìwæ fi ń kígbe yìí sí mi? Wí fún àwæn æmæ Ísrá¿lì pé kí wæn máa bá ðnà wæn læ. 16 Kí ìwæ gbé ðpá rÅ sókè, na æwñ rÅ sórí òkun, kí ìwæ sì là á sí méjì, kí àwæn æmæ Ísrá¿lì lè gba ìsàlÆ ilÆ kæjá láì fi ÅsÆ kan omi. 17 Émi yóò mú ækàn àwæn ará Égýptì le láti sá tÆlé àwæn æmæ Ísrá¿lì. Èmi yóò sì gba ògo lórí Fáráò àti gbogbo àwæn æmæ ogun rÆ, lórí ækð ogun rÆ àti àwæn  tí ń jagun lórí Åsin. 18 Àwæn ará Égýptì yóò mð pé èmi ni Yáhwè  nígbà tí mo bá gba ògo lórí Fáráò, lórí ækð ogun rÆ àti lórí àwæn ènìyàn rÆ tí ń jagun lórí Åsin.” 

19 Áńg¿lì çlñrun tí ń þáájú àwæn Ågb¿ æmæ ogun Ísrá¿lì padà láti p¿ wæn l¿yìn. 20 Àwæn òpó ìkúùkù tí ó wà níwàjú kæjá s¿yìn láti dúró láàárín àwæn æmæ ogun Égýptì àti ti Ísrá¿lì. Ìkúùkù náà þókùnkùn tó b¿Æ 

g¿¿ tí ó di òru, tí àwæn æmæ ogun wðnyí kò lè súnmñ ara wæn ní òru æjñ náà. 21 Mósè na æwñ rÆ sórí òkun iwájú wæn. Yáhwè  ya òkun náà s¿yìn pÆlú agbára ìjì ńlá, ti èfúùfù líle láti ìlà-oòrùn ń f¿  ní  gbogbo  òru náà, tí ó sì sæ òkun náà di ilÆ gbígbÅ. Àwæn omi òkun náà sì yapa, 22 àwæn æmæ Ísrá¿lì sì kæjá lórí ilÆ 

gbígbÅ, nígbà tí omi náà dìdé bí ògiri lápá ðtún àti lápá òsì wæn. 23 Àwæn ará Égýptì sì ń lé wæn læ pÆlú àwæn ækð Ål¿sin wæn àti àwæn tí ń jagun lórí Åþin. 24 Ní àf¿mñjú, Yáhwè  wo Ågb¿ ogun àwæn ará Égýptì láti òpó iná àti ti ìkùúkù tí ó gbé wà, ó sì mú wæn dààmú. 25 Ó kó ækð ogun wæn l¿sÆ, wæn kò sì lè wà á mñ. Àwæn ará Égýptì kígbe pé: “Ñ j¿ kí a sá fún awæn æmæ Ísrá¿lì, nítorí Yáhwè  ń gbèjà wæn.”  26 Nígbà náà ni Yáhwè  wí fún Mósè pé: “Na æwñ rÅ sórí òkùn kí àwæn omi rÆ lè padà sórí àwæn ará Égýptì àti àwæn ækð ogun wæn àti àwæn jagunjagun tí ń bÅ lórí Åþin.” 27 Mósè na æwñ rÆ sórí òkun, òkun sì padà þàn ní ipò rÆ nígbà tí ilÆ mñ. Yáhwè  rì wñn sínú òkun. 28 Àwæn omi tí ń rñ padà ri ækð ogun àti àwæn tí ń jagun lórí Åþin àti gbogbo Ågb¿ ogun Fáráò tí wñn ń sá tÆlé àwæn æmæ Ísrá¿lì sí ìsàlÆ òkun. Ñni kan kò sì bñrí nínú wæn. 29 Àwæn æmæ Ísrá¿lì gba àárín òkun kæjá lórí ilÆ gbígbÅ, àwæn omi òkun sì dàbí ògiri lápá ðtún àti lápá òsì wæn. 30 Yáhwè  gba àwæn æmæ Ísrá¿lì là ní æjñ náà kúrò lñwñ àwæn ará Égýptì, Ísrá¿lì sí rí òkú àwæn ará Égýptì létí bèbè òkun. 31 Ísrá¿lì sì j¿rìí sí iþ¿ ńlá ti Yáhwè  þe sí àwæn ará Égýptì. Àwæn ènìyàn náà sì bÆrù Yáhwè . Wñn gba Yáhwè  àti Mósè ìránþ¿ rÆ gbñ. 


15

ORIN Ì×ÐGUN 

L¿yìn náà ni Mósè pÆlú àwæn æmæ Ísrá¿lì kæ orin ìyìn yìí sí Yáhwè : Èmi yóò kærin sí Yáhwè , ìþ¿gun rÆ lógo. 

Ó ti bi Ål¿þin àti Åþin sínú òkun. 

2  Yáhwè  ni agbára mi àti orin mi, ìgbàlà mi, 

çlñrun mi nì yìí, mo yìn ín. 

çlñrun bàbá mi, mo fi ìyìn fún un. 

3 Ajagun-þÅgun ni Olúwa, 

Yáhwè  sì ni orúkæ rÆ. 

4 Ó bi kÆk¿ ogun Fáráò sínú òkun, 

ó ri àwæn akínkanjú æmæ ogun rÆ  

sínú Òkun Ìféefe. 

5  Ëgbun bò wñn mñlÆ, 

wñn rì sí ìsàlÆ bí òkúta. 


6   Ògo àti Åwà ń bÅ lñwñ ðtún rÅ, Yáhwè . 

7  Nínú ælá ògo rÅ ìwæ gbé àwæn ðtá þubú, 

ìwæ tú ìbínú rÅ kalÆ láti pa wñn run bí koríko. 

8 Èémí imú rÅ mú àwæn omi wñjæ pð, 

omi tí ń þàn dìde dúró bí ògiri, 

ìsàlÆ ægbun di ilÆ gbígbÅ. 

9 Çtá wí nínú ara-rÆ pé:  

“Èmi yóò lé e bá, 

èmi yóò pín ìkógun t¿rùn, 

n ó fa idà yæ, æwñ mi yóò þ¿gun wæn.” 

10 Ìwñ fi imú rÅ f¿ èfúùfù, 

òkun bò wñn mñlÆ; 

wñn rì bí ælæ sínú omi ńlá. 

11 Yáhwè , ta ló dàbí ìrÅ láàárín àwæn òrìþà, 

tá ló ní Åwà mímñ bí tìrÅ, 

ajagun-mólú, oníþ¿ ìyanu? 

12 Nígbà tí o na æwñ ðtún rÅ, 

ilÆ gbé wæn mì! 

13 Ojú rere rÅ ti þàmðnà  

àwæn tí o ràpadà, 

agbára rÅ yóò dárí wæn læ sí ibùgbé mímñ rÅ. 

14 Ìròyìn yìí mú àwæn ènìyàn wárìrì; 

ìrora mú àwæn tí ń gbé ní Fílístíà. 

15 Nígbà náà ni àwæn ìjòyè  

Édómù dààmú, àwæn aládé Móábù wárìrì, 

àwæn tí ń gbé ní Kánáánì rÆwÆsì. 

16 ÌbÆrù-bojo dé bá wæn, 

agbára apá rÅ ti sæ wñn di òkúta, 

nígbà tí àwæn ènìyàn rÅ ń kæjá, Yáhwè , 

àwæn ènìyàn tí o ràpadà kæjá ní tiwæn. 

17 Ìwæ yóò þe amðnà wæn  

láti gbìn wñn sórí òkè rÅ, 

níbi tí ìwæ fi þe ilé rÅ, Yáhwè , 

ìbùgbé rÅ, Yáhwè , tí o fi æwñ rÅ þe. 

18 Yáhwè  yóò jæba títí láé. 

19 Nígbà tí Ågb¿ æmæ ogun Ål¿þin Fáráò pÆlú ækð ogun wæn àti àwæn tí ń jagun lórí Åþin wænú òkun náà, þe ni gbogbo wñn rì sínú òkun, Yáhwè  da omi òkun bò wñn mñlÆ, níbi tí àwæn æmæ Ísrá¿lì ti gba ilÆ 

gbígbÅ ní ìsàlÆ okun kæjá. 

20 Míríámù tí ó j¿ wòlíì, arábìnrin Áárñnì, bÆrÆ sí lu ìlù, gbogbo àwæn obìnrin sì ń jó tÆlé e pÆlú ìlù. 

21 Míríámù sì ní kí wæn máa gbe orin náà báyìí pé: 

Ñ kærin ìyìn sí Yáhwè   

nítorí ó kún fún ògo; 

ó ti bi Åþin àti Ål¿þin sínú òkun. 

MÁRÀ 

22 PÆlú àþÅ Mósè ni Ísrá¿lì þí àgñ kúrò l¿bàá Òkun Ìféefe. Wñn mú ðnà aþálÆ Súrì pðn, níbi tí wñn ti rìn fún æjñ m¿ta láì rí omi. 23 Wñn dé Márà tí omi rÆ korò tó b¿Æ g¿¿ tí wæn kò lè mu ú; nítorí náà ni a þe ń pè é ní Márà. 24 Àwæn ènìyàn náà kùn sí Mósè wí pé: “Kí ni kí a mu?”  25 Nígbà náà ni Mósè ké pe Yáhwè , Yáhwè  sì fi igi kan hàn án. L¿yìn ìgbà tí Mósè sæ igi yìí sínú omi náà ni ó tó þeé mu. 

Níhìn-ín ni ó ti fún wæn ní àþÅ àti ìlànà, 

Níhìn-ín ni ó ti dán wæn wò. 

   26 L¿yìn náà ni ó wí pé: “Bí o bá fetísí ohùn Yáhwè  çlñrun rÅ, bí o bá þe ohun tí ó dára níwájú rÆ, Bí o bá fetísí àwæn òfin rÆ, kí o sì tÅríba fún àþÅ rÆ, èmi kò ní í fi irú ìyà tí mo fi jÅ àwæn ará Égýptì jÅ ñ, nítorí èmi ni Yáhwè  tí ń fún æ ní àlàáfíà.” 

27 L¿yìn náà ni wñn dé Élímù, níbi tí orísun omi méje àti àádñrin igi ðpÅ gbé wà, wñn sì pàgñ sí etí àwæn omi náà. 


16

MÁNÀ ÀTI ÑRAN 

Gbogbo ìjæ àwæn æmæ Ísrá¿lì tún bÆrÆ sí læ láti Élímù títí dé aþálÆ Sínì - èyí tí ó wà láàárín Sínáì àti Élímu 

- wñn dé ibÆ ní æjñ karùn-ún-dógún oþù kejì tí ó tÆlé ìjáde læ kúrò ní ilÆ Égýptì. 2 Gbogbo ìjæ æmæ Ísrá¿lì bÆrÆ sí kùn pÆlú ìráhùn sí Mósè àti Áárñnì nínú ahoro aþálÆ náà. 3 Àwæn æmæ Ísrá¿lì wí fún wæn pé: “Ìbá sàn kí a ti kú sñwñ Olúwa ní ilÆ Égýptì níbí tí a ti ń jokòó jÅ ìkòkò Åran tí a sì rí búr¿dì jÅ yó. Ïyin sì kó wa wá sínú ahoro aþálÆ yìí láti fi ebi pa gbogbo agbo ènìyàn wðnyí.” 

4 Yáhwè  wí fún Mósè pé: “Èmi yóò mú òjò búr¿dì rð láti òkè ðrun. Àwæn ènìyàn yóò jáde lójoojúmñ láti máa kó oúnjÅ òòjñ wæn jæ. Mo f¿ dán wæn wò bóyá wæn yóò tÆlé àþÅ mi. 5 ×ùgbñn ní æjñ kÅfà, nígbà tí wñn bá jáde læ kó èyí tí wæn yóò jÅ, kí wæn kó ìlñpo méjì ìwðn tí wæn ń kó lóòjñ.” 

6 Mósè àti Áárñnì wí fún gbogbo ìjæ Ísrá¿lì pé: “Ní ìrðl¿ yìí ni Å ó mð pé Yáhwè  ni ó kó yín jáde kúrò ní ilÆ Égýptì, 7 Å ó sì fi ojú ara yín rí ògo Yáhwè  ní òwúrð, nítorí ó ti gbñ tí Å ń kùn sí i. Ta ni àwa tí Å ń kùn sí wa?” 8 Mósè wí pé: “Yáhwè  yóò fún yín ni Åran jÅ ní ìrðl¿ yìí pÆlú búr¿dì àjÅyó ní òwúrð, nítorí Yáhwè ti gbñ bí Å ti  ń kùn sí i. Ta ni àwa tí Å ń kùn sí bí kò þe Yáhwè  ni Å ń kùn sí.” 

9 Mósè wí fún Áárñnì pé: “PàþÅ yìí fún gbogbo ìjæ æmæ Ísrá¿lì: Ñ kó ara yín jæ síwájú Yáhwè  nítorí ó ti gbñ bí Å ti ń kùn pÆlú ìráhùn.” 10 Bí Áárñnì ti ń bá gbogbo ìjæ àwæn æmæ Ísrá¿lì sðrð lñwñ ni ó wo apá ahoro aþálÆ tí ó sì rí ògo Yáhwè  tí ó farahàn láb¿ ìkùúkù. 11 Nígbà náà ni Yáhwè  wí fún Mósè pé: 12 

“Èmi ti gbñ bí àwæn æmæ Isrá¿lì ti ń ráhùn. Nítorí náà wí fún wæn pé: nì àþál¿ yìí, Æyin yóò jÅ Åran, Æyin yóò sì kó búr¿dì jæ ní òwúrð.  Nígbà náà ni Å ó mð pé èmi Olúwa ni çlñrun yín.” 13 Ó sì þe, ní ìrðl¿ ni àwæn ÅyÅ bí àparò þùrù bo àgñ náà, ní òwúrð æjñ kejì ni ìrì sÆ jæ yí àgñ náà ká. 14 Nígbà tí omi ìrì náà gbÅ tán ni n¿kan wà lórí ilÆ, èépá yìnyín tí ó gbÅ. 15 Nígbà tí àwæn æmæ Ísrá¿lì rí i, wñn bèèrè lñwñ ara wæn pé: “Kí nì yìí?” nítorí pé wæn kò mæ ohun tí ó j¿. Mósè wí fún wæn pé: “Búr¿dì tí Yáhwè  fún yín fún oúnjÅ nì yÅn. 16 Ohun tí Yahwè wí nì yìí: “Kí Åni kððkan kó èyí tí ó bá lè jÅ, ìwðn òþùwæn kan fún Åni kððkan ní àgñ rÆ.” 

17 Àwæn æmæ Ísrá¿lì tÆlé ìlànà yìí, tí àwæn kan kó kékeré, àwæn mìíràn kó ńlá jæ pð. 18 Nígbà tí wñn fi òþùwðn wæn èyí tí wñn kó jæ, Åni tí ó kó ńlá kò ní ju Åni tí ó kó kékeré jæ, Åni tí ó sì þà kékeré rí èyí tí ó tó o. Olúkú lùkù sì rí i pé òun ní èyí tí ó tó òun láti jÅ yó. 19 Mósè wí fún wæn pé: “Kí Åni k¿ni má þe fi í pamñ di æjñ kejì. 20 ×ùgbñn àwæn kan kò ka ìmðràn Mósè sí, wñn sì fi díÆ pamñ di æjñ kejì. Kòkòró wð ñ, ó sì bÆrÆ sí rùn burúkú. Nígbà náà ni Mósè bínú sí wæn. 21 L¿yìn náà ni wñn ń þa mánà tí Åni kððkan ní láti jÅ 

ní àràárð. Nígbà tí oòrùn bá mú, yóò rð. 

22 ×ùgbñn ní æjñ kÅfà ìlñpo méjì ni a þà jæ, ìwðn òþùwðn méjì fún Åni kððkan. Gbogbo àwæn olórí ìjæ wá bá Mósè, wñn sì sæ èyí fún un. 23 Mósè fèsì pé: “Ohun tí Yáhwè  wí nì yìí, ‘Çla ni æjñ ìsimi àìgbñwñ-gb¿sÆ, æjñ ìsimi tí a yàsñtð fún Yáhwè . Kí Å læ se oúnjÅ tí Å ní láti sè, kí Å sì dín èyí tí Å ní láti dín, kí Å sì fi èyí tí ó bá þ¿kù pèsè fún æjñ kejì’.“ 24 Wñn fi ìwðn kejì pèsè fún æjñ kejì g¿g¿ bí àþÅ Mósè, mánà náà kò sí ní òórùn búburú, kòkòrò kò sì wænú rÆ. 25 Nígbà náà ni Mósè wí pé: “Kí Å jÅ ¿ lónìí nítorí òní j¿ æjñ ædún ìsimi fún Yáhwè ; Å kò lè rí mánà lórí pápá lónìí. 26 Fún æjñ m¿fà ni kí Å máa þà á jæ, þùgbñn ní æjñ keje - æjñ ìsimi - kò ní í sí rááráá.” 27 SíbÆ ní æjñ keje àwæn kan jáde láti læ þa mánà, wæn kò sì rí i. 28 

Nígbà náà ni Yáhwè  wí fún Mósè pé: “Títí dìgbà wo ni Æyin yóò kð láti pa àwæn òfin mi mñ pÆlú àwæn àþà mi? Ñ wò ó, Yáhwè  ti þòfin æjñ ìsimi fún yín, ó sì ti fún yín ní oúnjÅ ælñjñ méjì ní æjñ kÅfà, kí oúkú lùkù bàa lè dúró níbi tí ó wà, kí Å má þe jáde ní æjñ keje.” 30 Nígbà náà ni àwæn ènìyàn náà tó fi gbogbo iþ¿ sílÆ ní æjñ keje. 

31 Ílé Ísrá¿lì pe ohun náà ní mánà. Ó dàbí èso igi korinádárì, ó funfun ó sì dùn bí àkàrà tí a pò mñ oyin. 

32 Mósè wí pé: “Èyí ni ìlànà Yáhwè . Ñ þa òþùwðn kan kún, kí Å sì kó o pámñ fún àwæn ìràn yín kí wñn bàa lè rí irú oúnjÅ tí mo fi bñ yín ní ahoro aþálÆ, nígbà tí mo mú yín jáde kúrò ní ilÆ Égýptì.”  33 Mósè wí fún Áárñnì pé: “Mú àwo kan kí o sì fi òþùwðn mánà kan sínú rÆ láti gbé síwájú Yáhwè , kí ó bàa lè pa á mñ fún ìran yín.” 34 Nígbà náà ni Áárñnì fi òþùwðn mánà kan sínú àwo náà, g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè, ó sì gbé mánà náà pamñ siwájú Àpótí Ïrí. 

35 Àwæn æmæ Ísrá¿lì jÅ mánà náà fún odindi ogójì ædún, títí dìgbà tí wñn dé ilÆ ibùgbé: wñn jÅ mánà títí dìgbà tí wñn dé àgbèègbè Kánáánì. 36 Òþùwæn kan j¿ ìdám¿wàá ìwðn tí a sábà ń lò. 

17  

OMI RÚ JÁDE LÁTI INÚ ÀPÁTA 

Gbogbo ìjæ àwæn æmæ Ísrá¿lì þí àgñ láti ahoro aþálÆ Sínì, g¿g¿ bí àþÅ Yáhwè , wñn sì ń læ láti ibùsð dé i 

bùsð títí wñn fi dé Réfídímù níbi tí wæn kò ti rí omi pa òùngbÅ wæn. 2 Nígbà náà ni wñn bá Mósè jà bí wñn ti ń wí pé: “Fún wa lómi mu!” Mósè dáhùn pé: “Kí ní þe tí Å fi ń bá mi jà? Èéþe tí Å fi ń dán Yáhwè  wò?” 3 

Nígbà tí òùngbÅ kò j¿ kí àwæn ènìyàn náà gbádùn, wñn kùn sí Mósè pé: “Kí ni þe tí ìwæ fi kó wa jáde kúrò ní ilÆ Égýptì? ×é láti fi òùngbÅ pa wa ni, pÆlú æmæ wa àti àwæn Åran ðsìn wa?” 4 Mósè bÅ Yáhwè  báyìí pé: “Kí ni kí èmi þe fún ènìyàn wðnyí tí wæn f¿ sæ mí lókùúta yìí?” 5 Yáhwè  dá Mósè lóhùn pé: “Bñ síwájú àwæn ènìyàn náà pÆlú àwæn alàgbà Ísrá¿lì díÆ, kí ìwæ sì mú ðpá tí ìwæ fi lu Odò o nì dání. 6 Èmi yóò dúró níwájú rÅ lórí àpáta Hór¿bù. Ìwæ yóò lu àpáta náà, omi yóò ti inú rÆ jáde fún àwæn ènìyàn láti mu.” Mósè þe b¿Æ níwájú àwæn alàgbà Ísrá¿lì. 7 A fún ibÆ ní orúkæ Másà àti Méríbà, nítorí ìjà tí àwæn æmæ Ísrá¿lì ń wá, àti bí wæn ti dán Yáhwè  wò bí wñn ti wí pé: “Ǹj¿ Yáhwè  ń bÅ láàárín wa tàbí b¿Æ kñ?” 

OGUN ÀMÁLÐKÌ 

8 Àwæn ará Ámál¿kì wá bá Ísrá¿lì jà ní Refídímù. 9 Mósè wí fún Jóþúà nígbà náà pé: “Kí ìwæ yan àwæn ènìyàn ní òwúrð ðla láti læ bá Ámál¿kì jà. Èmi yóò dúró lórí òkè pÆlú ðpá çlñrun lñwñ mi.” 10 Jóþúà þe bí Mósè tí wí fún un, ó sì jáde læ bá Ámál¿kì jagun. Mósè, Áárñnì àti Húrì gùn orí òkè náà læ. 11 Ó sì þe pé nígbà tí Mósè bá gbé æwñ sí ìsàlÆ ní Ámál¿kì ń borí. 12 Bí æwñ ti ń ro Mósè ni wñn gbé òkúta kan sáb¿ 

rÆ, ó jókòó lé e, nígbà náà ni Àárñnì àti Húrì gbé apá rÆ dání, l¿gbÆ¿ kíní àti l¿gbÆ¿ kejì. B¿Æ ni apá Mósè kò þe mì títí di ìgbà tí oòrùn wð. 13 Jóþúà fi idà pa Ámál¿kì àti àwæn ènìyàn rÆ. 14 Nígbà náà ni Yáhwè  wí fún Mósè pé: “Kæ ohun tí ó þÅlÆ yìí sínú ìwé kan fún ìrántí títí láé. Kí o sì sæ fún Jóþúà pé èmi yóò pa ìrántí Ámál¿kì r ¿ láb¿ ðrun.” 15 L¿yìn náà ni Mósè k ñ pÅpÅ kan tí ó sì pè é ní Yáhwè  -Nísì,          16 nítorí ó wí pé: “ ‘ Yáhwè  ti mú àþíá rÆ lñwñ.’ Yáhwè  yóò gbóg

un ti Ámál¿kì láti ìran dé ìran.” 

18

ÌPÀDÉ MÓSÈ ÀTI JÐTRÒ 

Jétrò, àna Mósè, tí í þe àlùfáà Mídíánì gbñ nípa gbogbo ohun tí çlñrun þe fún Mósè àti Ísrá¿lì ènìyàn rÆ, pé Yáhwè  tí mú Ísrá¿lì jáde kúrò ní Égýptì. 2 Nígbà náà ni J¿trò, àna Mósè, pe Sípórà, aya Mósè, Åni tí Mósè dá padà sñdð bàbá rÆ 3 pÆlú àwæn æmæ rÆ méjì. Èkíní ń j¿ G¿rþómù, nítorí ó wí pé: “Àtìpò ni mí ní ilÆ àjòjì.” 4 Èkejì ń j¿ Eliés¿rì, Nítorí çlñrun bàbá mi ni olùrànlñwñ mi tí ó gbà mí là lñwñ idà Fáráò.” 5 

Nígbà náà ni J¿trò, àna Mósè, læ pÆlú àwæn æmæ náà àti aya Mósè, tí í þe æmæbìnrin rÆ, ó læ bá Mósè níbi tí ó pàgñ sí, lórí òkè çlñrun. 6 A sæ fún Mósè pé: “Wo J¿trò, bàbá aya rÅ, tí ó wá kí æ pÆlú aya rÅ àti àwæn æmæ rÅ.” 7 Mósè læ bá àna rÆ, ó sì dðbálÆ fún un, ó sì ká a mñra. L¿yìn ìgbà tí wñn ti jùmð bèèrè àlàáfíà ara wæn, ó mú wæn læ sínú àgñ rÆ. 8 Nígbà náà ni Mósè ròyìn fún àna rÆ bí Yáhwè  ti þe sí Fáráò àti àwæn ará Égýptì nítorí Ísrá¿lì, àti àwæn ìjìyà tí a fi pñn wæn lójú nínú ìrìn-àjò wæn lójú ðnà, þùgbñn tí Yáhwè  sì kó wæn yæ. 9 J¿trò yð fún Ísrá¿lì nítorí gbogbo oore ti Yáhwè  þe fún wæn, tí ó sì gbà wñn lñwñ àwæn ará Égýptì. 10 Nígbà náà ni J¿trò wí pé: “Ìbùkún ni fún Yáhwè  tí ó gbà yín kúrò lñwñ àwæn ará Égýptì àti lñwñ Fáráò, tí ó sì gba àwæn ènìyàn rÆ kúrò lóko Årú Égýptì. 11 Mo mð nísisìyí pé Yáhwè  ga ju gbogbo àwæn òrìþà læ … 

12 L¿yìn náà ni J¿trò, àná Mósè, rúbæ àsunpa pÆlú ærÅ fún çlñrun. Áárñnì pÆlú àwæn alàgbà Ísrá¿lì wà pÆlú àná Mósè láti jÅ àsè níwájú çlñrun. 

A DÁ IPÒ ADÁJË SÍLÏ 

13 Ó sì þe ní æjñ kejì, Mósè jókòó láti máa dájñ fún àwæn ènìyàn náà, agbo àwæn ènìyàn sì dúró níwájú rÆ láti òwúrð títí di al¿. 14 Nígbà tí àná Mósè rí bí iþ¿ tí ó ń þe fún àwæn ènìyàn náà ti pð tó, ó wí fún un pé: “Kí ni ó ń þe yìí fún àwæn ènìyàn. Kí ní þe tí ìwæ nìkan jókòó láti òwúrð títí di al¿ tí àwæn ènìyàn ń dúró dè ñ?” 15 Mósè dá àna rÆ lóhùn pé: “Àwæn ènìyàn ni ń tð mí wá láti bèèrè ðrð lñwñ çlñrun. 16 Bí wñn bá ní àríyànjiyàn wæn yóò gbé e wá sñdð mi. Èmi yóò làjà fún wæn, n ó sì kñ wæn ní òfin çlñrun àti àwæn ìlànà rÆ” 17 Àna Mósè wí fún un pé: “Ohun tí ó ń þe kò bñsí i! 18 Ó dájú pé yóò mú kí ó rÆ ñ pÆlú àwæn tí wñn wà pÆlú rÅ. Iþ¿ náà pð jù ñ læ. Ìwæ kò lè nìkan máa þe é læ b¿Æ. 19 Nítorí náà fetísí ìmðràn tí mo f¿ 

fún æ yìí, kí çlñrun bàa lè ràn ñ lñwñ. Kí ìwæ náà máa þe alágbàwí fún àwæn ènìyàn níwájú çlñrun láti máa mú ohun kóhun tí wñn ní láti sæ wá síwájú rÅ. 20 Kí o máa kñ wæn ní òfin àti ìlànà rÆ, kí ó mú wæn mæ ðnà tí ó yÅ kí wñn gbà pÆlú ìwà tí ó yÅ kí wæn máa hù. 21 ×ùgbñn ó yÅ kí o yan àwæn ènìyàn tí ó gbéþ¿ láàárín gbogbo wæn, àwæn tí ń bÆrù çlñrun, tí wñn dá ènìyàn lójú, tí wæn kò ní í þèrú, kí o fi wñn þe olórí fún àwæn ènìyàn náà, olórí fún ÅgbÅÅgbÆrùn-ún, olórí fún ðrððrùn-ún, olórí fún àràádñta, àti olórí fún m¿wÆÆwàá. 22 Àwæn ènìyàn lè læ máa bá wæn fún ìdájñ nígbà gbogbo. Kí wæn sún Åjñ tí ó bá þòro wá sñdð rÅ, àwæn yìí lè máa dájñ tí kò þe pàtàkí tó b¿Æ. Iþ¿ rÅ yóò sì rærùn bí eléyìí, kí àwæn náà sì bá æ þe 

níbÆ. 23 Bí o bá þe èyí - bí çlñrun bá sì wí fún æ b¿Æ - ìwæ yóò ráyè þiþ¿ rÅ, gbogbo ènìyàn wðnyí yóò sì dé ibùgbé wæn ní àlàáfíà.” 

24 Mósè tÆlé ìmðràn àna rÆ, ó sì þe gbogbo ohun tí ó wí. 25 Ó yan àwæn ækùnrin pàtàkí láàárín gbogbo Ísrá¿lì, ó sì fi wñn þe olórí àwæn ènìyàn náà: olórí fún ÅgbÅÅgbÆrùn-ún, olórí fún ðrððrùn-ún, olórí fún àràádñta, àti olórí fún ÆwÆÆwàá. 26 Wñn sì wà ní àrñwñtó àwæn ènìyàn nígbà gbogbo fún ìdájñ. Ñjñ tí ó bá þòro ni wñn ń gbé wá síwájú Mósè, þùgbñn àwæn fúnrawæn ni í dájñ tí kò le. 

27 L¿yìn náà ni Mósè j¿ kí àna rÆ læ, tí ó sì mú ðnà ilÆ rÆ pðn. 


19

WËN DÉ SÍNÁÌ 

Ní oþù kÅta l¿yìn ìjáde kúrò ní ilÆ Égýptì, ní æjñ náà ni àwæn æmæ Ísrá¿lì wænú aþálÆ Sínáì. 2 Wñn mú ðnà wæn pðn, láti Réfídímù títí wñn fi dé aþálÆ Sínáì. wñn pàgñ sí ðkánkán òkè náà. 

ÌLÉRÍ MÁJÏMÚ 

3 Nígbà náà ni Mósè gòkè læ bá çlñrun. Yáhwè  pè é láti òkè náà, ó sì wí fún un pé: “Báyìí ni kí ìwæ sðrð sí ilé Jákñbù, tí ìwæ j¿ ðkan nínú àwæn æmæ Ísrá¿lì pÆlú wæn: 4 Ïyin fúnrayín ti rí bí mo ti þe sí àwæn ará Égýptì, bí mo ti gbé yín lé apá ìy¿ idì láti gbé yín wá sñdð mi. 5 Láti ìsisìyí læ, bí Æyin bá pa òfin àti májÆmú mi mñ, èmi yóò fi yín þe tèmi láàárín gbogbo àwæn ènìyàn: nítorí ab¿ ìjæba mi ni gbogbo ayé wà. 

6 Èmi yóò fi yín þe ìjæba àlùfáà àti orílÆ-èdè tí a yàsímímñ.’ Çrð tí ìwæ yóò bá àwæn æmæ Ísrá¿lì sæ nì yìí.” 

7 Nígbà náà ni Mósè sðkalÆ láti pe àwæn alàgbà ènìyàn, tí ó sì þàlàyé ohun tí Yáhwè  ti pàþÅ fún un. 8 

Nígbà náà ni gbogbo àwæn ènìyàn jùmð dáhùn pé: “Gbogbo ohun tí Yáhwè  wí ni àwa yóò þe.”  Mósè sì sæ ìdáhùn àwæn ènìyàn náà fún Yáhwè . 

ÈTÒ MÁJÏMÚ 

9 Yáhwè  wí fún Mósè pé: “Èmi yóò tð ñ wá nínú ìkúùkù þíþú biribiri kí ó bàa lè yé àwæn ènìyàn pé èmi ni mo ń bá æ sðrð, kí wæn bàa lè ní ìgb¿kÆlé gírígírí sí æ. ” Mósè sì sæ ìdáhùn àwæn ènìyàn fún Yáhwè . 

10 Yáhwè  wí fún Mósè pé: “Læ bá àwæn ènìyàn náà kí ìwæ sì wí fún wæn pé kí wñn múra sílÆ lónìí àti lñla. Kí wñn fæ aþæ wæn mñ, 11 kí wñn sì múra sílÆ di ðtúnla nígbà tí Yáhwè  yóò sðkalÆ lórí òkè Sínáì níwájú gbogbo ènìyàn. 12 L¿yìn náà, kí o pààlà yí òkè náà ká pÆlú ìkìlð yìí: Ñ má þe gun òkè yìí, àní Å kò gbñdð fæwñkàn án pàápàá ní ìsàlÆ. Pípa ni kí Å pa Åni k¿ni tí ó bá fæwñkan òkè náà. 13 Àní Åni k¿ni kò gbñdð fæwñkàn án, Åni k¿ni tí ó bá þe b¿Æ ni kí a þæ ñ lókúta, tàbí kí a ta á lñfà, ìbáà j¿ ènìyàn tàbí Åranko, kò gbñdð wà láàyè. Nígbà tí ipè ìwo àgbò bá dún fún ìgbà píp¿, ni a tó lè gun òkè náà.” 

14 Nígbà náà ni Mósè sðkalÆ kúrò lórí òkè náà læ bá àwæn ènìyàn náà, ó sì mú wæn múra sílÆ. Wñn fæ aþæ wæn. 15 L¿yìn náà ni ó wí fún àwæn ènìyàn náà pé: “Kí Å múra sílÆ fún ðtúnla, kí Å má þe bá obìnrin lòpð.” 

ÇLËRUN FARAHÀN 

16 Ó sì þe, ní òwúrð æjñ kÅta ni ààrá bÆrÆ sí sán, tí mànàmáná ń kæ lórí òkè náà, ìkúùkù þíþú biribiri pÆlú ohùn ipè ńlá sðkalÆ sórí òkè náà, ara gbogbo àwæn ènìyàn sì wárìrì. 17 Mósè kó àwæn ènìyàn náà jáde kúrò nínú àgñ láti læ pàdé çlñrun, wñn dúró ní ìsàlÆ òkè náà. 18 Òkè náà kún fún èéfín nítorí Yáhwè sækalÆ sórí rÆ láb¿ àwð iná. Èéfín náà dìde bí ti ilé-eérú, gbogbo òkè náà sì mì tìtì gidi. 19 Ìró ipè kan sì ń dún sókè. Mósè sðrð, çlñrun sì fi ohùn ààrá dá a lóhùn. 20 Yáhwè  sðkalÆ sórí òkè Sínáì, ní ténté òkè náà, ó sì pàþÅ fún Mósè láti gòkè wá sí ténté òkè náà. Mósè sì gòkè. 21 Yáhwè  wí fún Mósè pé: “SðkalÆ 

læ kìlð fún àwæn èniyàn kí wæn má þe kæjá àyè wæn wá wo Yáhwè , kí ðpðlæpð wæn má bàa kú. 22 Kí àwæn àlùfáà ní tiwæn þe ìwÆnùmñ kí wæn tó súnmñ Yáhwè  kí ìbínú rÆ má bàa ru sí wæn.”  23 Mósè dá Yáhwè  lóhùn pé: “Àwæn ènìyàn náà kò ní í gòkè Sínáì nígbà tí iwæ fúnrarÅ ti kìlð rÆ fún wæn pé: ‘Pààlà sí òkè náà, kí o sì yà á sñtð.’ “ 24 Yáhwè  tún wí pé: “SðkálÆ læ, kí o tún gòkè wá pÆlú Áárñnì. ×ùgbñn kí àwæn ènìyàn náà pÆlú àwæn àlùfáà þñra láti má þe kæjá ààlà nì gòkè wá rí Yáhwè , kí ìbúnú mi má bàa ru sí wæn.” 25 Mósè sðkalÆ nígbà náà læ bá àwæn ènìyàn náà, ó sì wí fún wæn pé: … 


20

ÒFIN MÐWÀÁ 

Nígbà náà ni çlñrun sæ gbogbo ðrð wðnyí: 2 “Emi ni Yáhwè  çlñrun rÅ, tí mo mú æ jáde kúrò ní ilÆ 

Égýptì, kúrò lóko Årú. 

3 Ìwæ kò gbñdð ní ælñrun mìíràn l¿yìn mi. 

4 Ìwæ kò gbñdð ya ère kére kan fún ara-rÅ, ìbáà þe awòrán ohun tí ń bÅ lókè ðrun, tàbí èyí tí ń bÅ lórí ilÆ 

tàbí èyí tí ń bÅ ní ìsàlÆ ilÆ. 

     5 Ìwæ kò gbñdð bæ wñn, b¿Æ ni ìwæ kò gbñdð sìn wñn. Nítorí èmi Yáhwè  çlñrun rÅ j¿ çlñrun owú tí ń fi ìyà ÆþÆ baba jÅ æmæ, àti æmæ-æmæ, fún àwæn tí wñn bá kóríra mi, 6 þùgbñn tí ń fi ojú rere wo ogunlñgð àwæn tí wñn bá f¿ mi tí wñn sì ń pa àwæn òfin mi mñ. 

7 Ìwæ kò gbñdð pe orúkæ Yáhwè  çlñrun rÅ lásán, nítorí Yáhwè  kò ní í þáì fìyàjÅ Åni tí ó bá ń pe orúkæ rÆ lásán. 

8 Rántí æjñ ìsimi láti lò ó ní mímñ. 9 Nínú æjñ m¿fà ni kí ìwæ þiþ¿, kí ìwæ þe gbogbo ohun tí ìwæ ní láti þe, 10 þùgbñn æjñ keje j¿ æjñ ìsimi fún Yáhwè  çlñrun rÅ. Ìwæ kò gbñdð þiþ¿ kíþ¿ kan ní æjñ náà, àti ìwæ àti æmæ rÅ lñkùnrin lóbìnrin, àti ìránþ¿ rÅ lñkùnrin lóbìnrin, àti Åran ðsìn rÅ àti àlejò tí ń gbé lñdð rÅ. 11 Nítorí æjñ m¿fà ni Yáhwè  fi dá ðrun òun ayé, òkun àti gbogbo ohun tí ń bÅ nínú rÆ, þùgbñn ó simi ní æjñ keje. 

Nítorí náà ni Yáhwè  fi bùkún fún æjñ ìsimi tí ó sì yà á sí mímñ. 

12 Bðwð fún bàbá àti ìyá rÅ, kí ìwæ bàa lè ní æjñ gígùn lórí ilÆ tí Yáhwè  çlñrun rÅ fifún æ. 

13 Ìwæ kò gbñdð pa ènìyàn. 

14 Ìwæ kò gbñdð þe pànþágà. 

15 Ìwæ kò gbñdð jalè. 

16 Ìwæ kò gbñdð j¿rìí èké sí æmænìkéjì rÅ. 

17 Ìwæ kò gbñdð þojúkòkòrò sí ilé æmænìkéjì rÅ. Ìwæ kò gbñdð þojúkòkòrò sí aya æmænìkéjì rÅ, tàbí sí ìránþ¿ rÆ lñkùnrin lóbìnrin, tàbí sí màlúù rÆ tàbí sí k¿t¿k¿t¿ rÆ, àti ohun kóhun tí í þe tirÆ.“    

18 Gbogbo àwæn ènìyàn náà wárìrì pÆlú ìbÆrù níwájú ààrá pÆlú mànàmáná àti ìró ipè àti òkè tí ń rú eéfín, wñn sì dúró lókèèrè jìnnà réré. 19 Wñn sì wí fún Mósè pé: “Ìwæ ni kí o bá wa sðrð, a ó sì gbà, þùgbñn kí çlñrun má þe bá wa sðrð nítorí kí a má bàa kú!” 20 Mósè fèsì fún àwæn ènìyàn náà pé: “Ñ má þe bÆrù! Çlñrun wá láti dán yín wò ni, kí Å bàa ní ìbÆrù rÆ kí Å má þe d¿þÆ.” 21 Nígbà náà ni àwæn ènìyàn náà dúró  s¿yìn jìnnà réré. ×ùgbñn Mósè súnmñ ìkúùkù tí ó þú biribiri náà níbi tí çlñrun wà. 

ÀWçN ÒFIN MÁJÏMÚ 

  ÒFIN PÑPÑ 

22 Yáhwè  wí fún Mósè pé: “Báyìí ni kí o wí fún àwæn æmæ Ísrá¿lì: Ïyin fúnrayín ti rí bí mo ti bá yín sðrð láti òkè ðrun. 23 Ïyin kò gbñdð fi wúrà tàbí fàdákà þe çlñrun l¿yìn mi, Å kò gbñdð fi wñn þe çlñrun. 

24 Kí o fi erùpÆ t¿ pÅpÅ kan fún mi, lórí rÆ ni iwæ yóò rú Åbæ àunpa àti Åbæ ìr¿pð sí mi láti inú àwæn Åran ðsìn rÅ ńlá àti kékeré. Níbi kíbi tí mo bá yàn fún ìrántí orúkæ mi ni èmi yóò wá bá æ láti bùkún fún æ. 25 Bí o bá fi òkúta t¿ pÅpÅ fún mi, kí ó má þe okútà ælñnà lára, nítorí bí o bá fi ohun ænà kàn án, yóò di aláìmñ. 

26 Ìwæ kò gbñdð fi àtÆgùn gun pÅpÅ mi kí a má bàa rí ìhòhò rÅ. 

    

21

ÒFIN NÍPA ÑRÚ 

Kí o pàþÅ yìí fún wæn: 

2 Bí o bá ra Årú tí í þe æmæ Hébérù, kí ó sìn ñ fún ædún m¿fà. Kí o sì j¿ kí ó máa læ ní ædún keje, kí ó di Åni òmìnira láìsàn owó. 3 Bí ó bá þe òun nìkan ni, kí ó nìkan læ. ×ùgbñn bí ó bá ní aya, kí aya rÆ bá a læ bákan náà. 4 Bí ó bá þe ðgá rÆ ni ó f¿ aya fún un, tí aya kan náà sì bí æmæ fún un, aya bÆ¿ pÆlú àwæn æmæ rÆ yóò di ti ðgá náà, kí òun nìkan jáde læ. 5 ×ùgbñn bí Årú náà bá wí ní gbangba pé “Mo f¿ràn ðgá mi, aya mi àti æmæ mi, èmi kò f¿ òmìnira.” 6 Kí ðgá rÆ mú u læ síwájú çlñrun, kí ó mú u wá s¿bàá òpó Ånu ðnà tàbí síwájú Ånu ðnà, kí ó fi òòlù lu etí rÆ, Årú náà yóò sì máa sìn ín títí ayé rÆ. 7 Bí Åni kan bá ta æmæbìnrin rÆ þe æmæ-ðdð, kò lè gbà òmìnira rÆ bí ti Årú-kùnrin. 8 Bí òun kò bá t¿ ðgá rÆ tí ó f¿ lò ó lñrùn, a lè rà á padà. Òun kò ní Ætñ láti tún tà á fún àjòjì, nítorí yóò fi b¿Æ ba àdéhùn tí ó bá a þe j¿. 9 Bí ó bá f¿ fi í fún æmækùnrin rÆ, kí ó hùwà sí í bí ó tí tñ àti bí ó ti yÅ fún àwæn æmæbìnrin. 10 Bí ó bá læ f¿ obìnrin mìíràn, kò gbædð dín oúnjÅ Åni ìþáájú kù, tàbí aþæ rÆ, tàbí Ætñ rÆ g¿g¿ bí aya. 11 Bí ó bá kùnà nínú ohun m¿ta yìí, obìnrin náà lè máa læ lñfÆ¿ láìsan owó. 

ÌPANÌYÀN 

12 Ñni tí ó bá lu ènìyàn pa, a gbñdð pa òun náà. 13 ×ùgbñn bí ó bá j¿ pé kò gbèrò láti þe b¿Æ tí ó j¿ pé çlñrun ni ó j¿ kí ó rí b¿Æ, Åni b¿Æ lè sá læ ibi àsálà tí èmi yóò yàn fún æ. 14 ×ùgbñn bí Åni kan bá mðñmð læ pa æmænìkejì rÆ, kí o fa Åni náà jade læ pa bí ó tilÆ wà níwájú pÅpÅ mi. 

15 Ñni tí ó bá lu bàbá tàbí ìyá rÆ jÆbi ikú. 16 Ñni tí ó bá jí ènìyàn gbé láti tà á tàbí láti mú u sìn, jÆbi ikú. 

17 Ñni tí ó bá sì bú bàbá tàbí ìyá rÆ jÆbi ikú. 

LÍLÙ ÀTI ÇGBÐ 

18 Bí ènìyàn méjì bá ń jà, tí Åni kan nínú wæn fi òkúta tàbí Æþ¿ lu Ånikejì, tí Åni yìí kò kú þùgbñn tí ó dé orí ìdùbúlÆ àìsàn, 19 a kò ní í dá Åni tí ó lù ú l¿bi bí Åni tí ó lù náà bá lè dìde rìn káàkiri, bí ó tilÆ j¿ pé pÆlú 

ðpá ìtìlÆ ni ó fi ń rìn. ×úgbñn ó gbñdð tñjú rÆ títí ara rÆ yóò fi dá þáká, yóò sì san owó fún àsìkò tí ó dùbúlÆ 

àìsàn. 

20 Bí Åni kan bá fi igi lu Årú rÆ - lñkùnrin tàbí lóbìnrin - tí Årú náà sì þe b¿Æ kú, a ó gbÆsan lára ðgá náà. 

21 ×ùgbñn bí Årú náà bá wà láàyè fún æjñ kan tàbí méjì l¿yìn náà, a kò ní í gbÆsan lára ðgá náà nítorí owó ni ó fi rà á. 

22 Bí àwæn ènìyàn bá ń jà tí wñn sì kælu aboyún, tó b¿Æ tí oyún rÆ þ¿, þùgbñn tí òun fúnrarÆ kò kú, Åni tí ó fa jàmbá náà yóò san owó ìpàdánù tí ðgá obìnrin náà bá bèèrè, yóò sì san iye tí àwæn adájñ bá fohùn sí. 23 ×ùgbñn bí aboyún náà bá kú, kí o fi Æmí dípò Æmí, 24 ojú fún ojú, Åyín fún Åyín, æwñ fún æwñ, ÅsÆ 

fún ÅsÆ, 25 ìjóná fún ìjóná, ìpànìyàn fún ìpànìyàn, ægb¿ fún ægb¿. 

26 Bí Åni kan bá lu Årú rÆ - lñkùnrin lóbìnrin - lójú tí ójú náà sì fñ, yóò fún Årú náà ní òmìnira fún Æsan ojú rÆ tí ó pàdánù. 27 Bí ó bá ká Åyín Årú rÆ - lñkùnrin lóbìnrin - yóò fún un ní òmìnira fún Æsan Åyín rÆ tí ó pàdánù. 

28 Bí akæ màlúù bá kan ækunrin tàbí obìnrin kan pa, kí a fi òkúta pa akæ màlúù náà. A kò gbñdð jÅ Åran akæ màlúù náà, a kò sì gbñdð yæ olúwa akæ màlúù náà l¿nu. 29 ×ùgbñn bí ó ba ti kan ènìyàn t¿lÆrí tí olúwa rÆ kò sì sé e mñ l¿yìn ìgbà tí a ti sæ ñ fún un, tí akæ màlúà náà sì kan Åni kan pa, kí a fi òkúta pa akæ màlúù náà. A ó sì na olúwa rÆ bákan náà. 30 Bí a bá sì ní kí ó sanwó dípò, iye kíye tí a bá bù lé e ni kí ó san fún ìràpadà Æmí rÆ. 31 Bí ó bá þe æmædékùnrin tàbí æmædébìnrin ni akæ màlúù náà kàn, bákan náà ni a ó þe sí i. 32 Bí akæ màlúù náà bá kan Årúkùnrin tàbí Årúbìnrin, olúwa Åran náà yóò san ægbðn owó fàdákà fún ðgá wæn, a ó sì fi òkúta pa Åran náà. 

33 Bí Åni kan bá fi kànga sílÆ láì dé e, tàbí kí ó wà á láì bò ó, tí màlúù tàbí k¿t¿k¿t¿ bñ sínú rÆ, 34 

oníkànga náà yóò sànwó Æsan fún Ål¿ran ðsìn náà, okú Åran náà yóò sì j¿ ti oníkànga. 35 Bí akæ màlúù Åni kan bá kan akñ màlúù Ålòmìíràn pa, àwæn Åni tí ó ni wñn yóò ta èyí tí ó wà láàyè, wæn yóò sì jùmð pín owó rÆ, wæn yóò pín Åran èyí tí ó kú bákan náà. 36 ×ùgbñn bí ó bá j¿ pé a ti mæ akæ màlúù náà pé ó ti þe b¿Æ rí, Åni tí ó ni í yóò fi akæ màlúù mìíràn san èyí tí ó kú, nítorí kò sé e mñ, òkú Åran náà yóò sì j¿ tirÆ. 

ÑRAN ÇSÌN TÍ A JÍ 

37 Nígbà tí Åni kan bá jí màlúù - tàbí ori Åran kékeré kan - tí ó sì pa á, tàbí tí ó tà á, òun yóò san màlúù márùn

-ún dípò ækan náà, ati orí Åran kékeré m¿rin fún ðkan tí ó jí. 

22

Bí a bá mú olè tí ó ń fñlé, tí a sì lù ú pa, a kò ní í gbÆsan ÆjÆ rÆ. 2 ×ùgbñn bí oòrùn bá là bá a tí a sì pa olè náà síbÆsíbÆ, a ó gbÆsan ÆjÆ rÆ. Ó gbñdð dá ohun tí ó jí padà. Bí kò bá rí owó dá a padà, a ó ta òun tikalára-rÆ fún ohun tí ó jí. 3 Bí Åran tí ó jí bá wà láàyè lñwñ rÆ - ìbáà þe màlúù tàbí k¿t¿k¿t¿, tàbí orí Åran kékeré kan - kí ó fi í san ìlñpo méjì rÆ. 

ÌGBÏSAN FÚN ÌRÚFIN 

4 Nígbà tí Åni kan bá fi iná sí ìgb¿, tí iná náà sì sun oko Ålòmìíràn, kí Åni náà sÆsan fún èso tí oko náà ìbá so padà fún olóko. ×ùgbñn bí ó bá j¿ pé gbogbo oko náà ní ó jóná, kí oníná náà fi èso tí ó dára jù nínú oko tirÆ tàbí ægbà àjàrà rÆ sàn án padà fún Åni tí a jó oko rÆ. 

5 Bí iná bá ràn læ jó igi oko tí ó mú kí ækà inú abà pÆlú èyí tí ó þì dúró nínú oko jóná, kí Åni tí ó bÆrÆ iná náà san ohun tí iná bàj¿ padà fún olóko. 

6 Bí Åni kan bá fi owó tàbí ohun èlò kan fún Ånikejì rÆ pamñ, tí olè sì jí i læ lñdð rÆ, bí a bá mú olè náà, kí ó san ìlñpo méjì padà. 7 Bí a kò bá mú olè náà, kí onílé náà læ síwájú çlñrun láti búra pé òun kò fæwñkan ohun tí í þe ti Ålòmìíràn. 

8 Nígbà kúgbà tí a bá pa màlúù mñra tàbí k¿t¿k¿t¿ tàbí orí Åran kékeré kan, tàbí aþæ, tàbí ohun kóhun láìtñ, tí àríyànjiyàn sì wà lórí Åni tí ó þe ohun àìtñ náà, kí a mú ðrð náà læ síwájú çlñrun. Ñni tí çlñrun bá ti mú gbñdð san ìlñpo méjì fún Åni kejì. 

9 Bí Åni kan bá fi Ålòmìíràn þñ màlúù rÆ tàbí k¿t¿k¿t¿ tàbí orí Åran kékeré rÆ, tàbí oríþi Åran ðsìn mìíràn, tí Åran náà sì kú, tábí pé ó dá l¿sÆ, tàbí a jí i gbé láì sí Ål¿rìí, 10 kí olùþñ náà fi Yáhwè  búra pé òun kò fæwñkan ohun Ånikejì; Åni tí ó ni Åran ðsìn náà yóò gba ìbúra náà, a kò sì ní í bèèrè Æsan lñwñ olùþñ náà. 

11 ×ùgbñn bí a bá tún rí Åran tí a jí náà lñdð rÆ, òun yóò sÆsan fún Åni tí ó ni í. 12 Bí ó bá þe Åranko búburú ni ó pa Åran náà, kí ó gbé òkú rÆ wá fún ìj¿rìí, kò sì ní í sÆsán. 

13 Bí Åni kan bá yá Åran ðsìn lñwñ Ålòmìíràn, tí Åran náà wá dá l¿sÆ, tàbí pé ó kú l¿yìn olúwa rÆ, kí Åni tí ó yá a sàn án padà. 14 ×ùgbñn bí Ål¿ran náà bá wà níbÆ, Åni tí ó yá a kò ní í san nǹkankan. Bí ó bá fi owó yá Åran náà, kí ó san owó Åran náà, kí ó san owó yíyá náà fún onínǹkan. 

TÍTAN WÚNDÍÁ FÚN ÌLÒPÇ 

   15 Bí ækùnrin kan bá tan wúndíá tí kò tí ì ní ækæ tí ó sì bá a lòpð, kí ækùnrin náà san owó ìdána rÆ, kí ó sì fí i þe aya rÆ. 16 Bí bàbá wúndíá náà bá kð jálÆ láti fi æmæbìnrin rÆ náà fun ækúnrin náà, kí ó san iye owó tí ó tñ fún ìdána. 

OFIN NÍPA ÌWÀ ÀTI ÏSÌN 

17 Ìwæ kò gbñdð j¿ kí oþó wà láàyè. 18 Pípa ni kí a pa Åni tí ó bá lòpð pÆlú Åranko. 19 Kí Å sæ abðrìþà di Åni ègbé. 20 Ìwæ kò gbðdð þìkà sí àlejò tàbí kí ìwæ ni í lára, nítorí Æyin fúnrayín ti j¿ àjòjì ní ilÆ Égýptì. 21 

Ïyin kò gbñdð þe ibi sí opó tàbí sí aláìní bàbá. 22 Bí ìwæ bá þe ibi sí i, tí òun bá sì ké pè mí, èmi yóò fetísí igbe rÆ. 23 Ìbínú mi yóò ru, èmi yóò si fi idà pa yín, àwæn aya yín yóò di opó, àwæn æmæ yín 24 Bí ìwæ bá yá æmæ ìbílÆ rÅ lówó, aláìní kan tí ń bÅ lñdð rÅ, ìwæ kò gbñdð fi í þe olówó èlé fún un. Ïyin kò gbñdð gba owó èlé lñwñ rÆ. 

25 Bí ìwæ bá gba aþæ ìbora Åni kan fún ìdógò, kí ìwæ dá a padà fún un kí al¿ tó l¿. 26 

Aþæ ìbora yìí nìkan ni ó ní mæ fún ìbora sùn. Bí ó bá ké pè mí, èmi yóò fetísí  i, nítorí mo j¿ 

aláàánú. 

27 Ìwæ kò gbñdð sðrð-òdì sí çlñrun, ìwæ kò sì gbñdð þépè fún olórí àwæn ènìyàn rÅ. 

ÀKËSO ÀTI ÀKËBÍ 

28 Ìwæ kò gbñdð jáfara láti mú èrè oko rÅ àti ætí tuntun rÅ wá. Ìwæ yóò fún mi ní àkñbi æmækùnrin rÅ. 29 Bákan náà ni fún àwæn  Åran ńlá àti Åran kékeré rÅ. Çmækùnrin àkñbí yóò wà lñdð ìyá rÆ fún æjñ méje; ní æjñ kÅjæ ni ìwæ yóò fi í fún mi. 

30 Ïyin yóò máà j¿ ènìyàn mímñ fún mi. Ñ kò gbñdð jÅ Åran tí Åranko búburú bá pa: kí Å 

fi Åran b¿Æ fún ajá. 


23

ÌHÙWÀ NÍ ILÉ ÑJË 

Ìwæ kò gbñdð rojñ èké. Ìwæ kò gbñdð j¿rìí àìþòdodo fún Ål¿bi. 2 Ìwæ kò gbñdð dúró l¿yìn ènìyàn púpð láti þe ibi, ìwæ kò sì gbñdð bá ðpð ènìyàn j¿rìí lòdì sí òdodo Åni tí ń rojñ. 3 Ìwæ kò sì gbñdð gbè ti òtòþì tí ń rojñ àìtñ. 

4 Bí o bá rí màlúù ðtá rÅ tàbí k¿t¿k¿t¿ rÆ tí ó sænù, ìwæ gbñdð mú u læ fún un. 5 Bí o bà rí k¿t¿k¿t¿ Åni tí ó kóríra rÅ tí ó þubú láb¿ Årù, ìwæ kò gbñdð fàs¿yìn fún un. Ìwæ gbñdð bá a gbé k¿t¿k¿t¿ náà dìde. 

6 Ìwæ kò gbñdð þèrú sí Ætñ tálákà nínú Åjñ rÆ. 7 Kí o yàgò fún ðrð èké. Ìwæ kò gbñdð dájñ Æbí fún aláìþÅ 

àti fún olódodo, ìwæ kò sì gbñdð dá Ål¿bi sí. 8 Ìwæ kò gbñdð gba Æbùn nítorí Æbùn ń fñ ojú tí ó ríran, ó sì ń ba ðrð òdodo j¿. 

9 Ìwæ kò gbñdð fìyàjÅ àlejò. Ñ ti mæ ohun tí ojú àlejò ń rí nígbà tí Å wà ní Égýptì. 

ÇDÚN ÌSIMI ÀTI ÇjË ÌSIMI 

10 Nínú ædún m¿fà ni kí ìwæ kæ oko rÆ, kí o sì kórè rÆ. 11 ×ùgbñn ìwæ yóò fi í sílÆ lñdún keje. Ìwæ kò sì ní í fæwñkan èso inú rÆ. J¿ kí àwæn akúùþ¿ æmæ-ìbílÆ rÅ fi ìyÅn bñ ara wæn, àwæn Åranko ìgb¿ yóò sì jÅ 

èyí tí ó bá þ¿kù. Bákan náà ni fún ægbà àjàrà rÅ àti ægbà igi ólífì rÅ. 

12 çjñ m¿fà ni kí o fi þiþ¿, þùgbñn kí o simi ní æjñ keje, kí màlúù rÅ àti k¿t¿k¿t¿ rÅ simi, kí àwæn ìránþ¿ 

rÅ - lñkùnrin lóbìnrin - gbàyè, àti àwæn alejò ilé rÅ bákan náà. 

13 Kí Å fækàn sí gbogbo ohun tí mo ń bá yín sæ, Å kò sì ní í dárúkæ àwæn ælñrun mìíràn, a kò gbñdð gbñ ohun tí ó jæ b¿Æ l¿nu yín. 

AWçN ÀJÇDÚN ÍSRÁÐLÌ 

14 L¿Æm¿ta lñdún ni kí o máa þædún mi. 15 Ìwæ yóò þædún búr¿dì àìní yístì ní àkókò rÆ lóþù Abíbù, g¿g¿ bí mo ti pàþÅ fún æ: nítorí nínú oþù yìí ni ìwñ jáde kúrò ní Égýptì. A kò gbñdð wá síwájú mi pÆlú æwñ òfo. 16 Kí ìwæ pa ædún ìkórè mñ bákan náà, ædún èso oko rÅ àti ædún ìkórè ìkÅyìn, ædún tí a ńþe Nígbà tí a ń kó èrè oko wale. 17 

L¿Æm¿ta lñdún ni kí gbogbo àwæn ækùnrin rÅ wá síwájú Yáhwè . 

18 Ìwæ kò gbñdð rúbæ ÆjÆ sí mi pÆlú búr¿dì tí ó ní yístì nínú, a kò sì ggbñdð gbé ðrá Åran tí a rú sí mi pamñ di æjñ kejì. 

19 Ìwæ yóò mú èyí tí ó dára jù nínú àkñso ilÆ rÅ wá fún Yáhwè  çlñrun rÅ. 

Ìwæ kò gbñdð se æmæ ewúr¿ pÆlú wàrà ìyá rÆ. 

ÌLÉRÍ ÀTI ÌLÀNÀ LÓRÍ ILÏ KÁNÁÁNÌ 

20 Èmi yóò rán Áńg¿lì kan tí yóò máa þñ æ nínú ìrìn àjò rÅ, tí yóò sì mú æ dé ibi tí mo ti yàn.             21 

Kí ìwæ bælá fún un, kí ìwæ sì fetísí ohùn rÆ. Má þe hùwà ðtÆ sí i. Kò ní í dárí ÆþÆ b¿Æ jì ñ nítorí Orúkæ mi ń bÅ nínú rÆ. 22 Bí ìwæ bá gbñ tirÆ ní tòótñ, bí ìwæ bá sì þe gbotgbo ohun tí mo sæ fún æ, èmi yóò di ðtá fún 

àwæn ðtá rÅ, elénìní fún àwæn elénìní rÅ. 23 Áńg¿lì mi yóò þíwájú rÅ láti þe amðnà rÅ læ bá àwæn ará Ámórì, àwæn ará Hítì, P¿r’isì, àwæn Kánáánì, àwæn Hífì àti àwæn JÆbúsì, èmi yóò sì pa wñn r¿. 

24 Ìwæ kò gbñdð tÅríba fún àwæn òrìþà wæn, ìwæ kò sì gbñdð sìn wñn, ìwæ kò sì gbædð tÆlé àþà wæn, þùgbñn þe ni kí o pa àwæn òrìþà wæn r¿, kí o sì fñ òpó òrìþà wæn sí w¿w¿. 

25 Kí ìwæ sin Yáhwè  çlñrun rÅ g¿g¿ bí ó ti tñ sí i. Nígbà náà ni èmi yóò bùsí  ohun jíjÅ àti mímu rÅ, èmi yóò sì lé ibi jìnnà sí æ. 26 Oyún obìnrin kan kò ní í þ¿ ní ilÆ rÅ, obìnrin kan kò sì ní í yàngàn. Èmi yóò j¿ kí æjñ orí rÅ p¿. 

27 Èmi yóò mú kí ìjayà máa rìn níwájú rÅ, Èmi yóò j¿ kí ìdààmú bá àwæn ènìyàn níbi tí o bá dé, èmi yóò sì mú kí àwæn ðtá rÅ sá fún æ.      28 Èmi yóò rán àwæn agbñn síwájú rÅ tí yóò lé àwæn ará Hífì kúrò fún æ, àti àwæn ará Kánáánì àti àwæn ará Hítì. 29 Kì í þe nínú ædún kan þoþo ni èmi yóò lé wæn læ, kí ilÆ náà má bàa di ahoro tí àwæn Åranko ìgb¿ yóò fi gbà á lñwñ rÅ. 30 DíÆdíÆ ni èmi yóò lé wæn læ fún æ títí dìgbà tí ìwæ yóò fi di púpð láti gba gbogbo ilÆ náà tí a þèlérí fún æ. 31 Èmi yóò sì fi Òkun Ìféefe àti Òkun Fìlístíà àti Odò o nì, àti ahoro aþálÆ þe ààlà ilÆ rÅ. Ní tòótñ ni èmi yóò fi àwæn ará ilÆ náà lé æ lñwñ, tí èmi yóò sì lé wæn læ fún æ. 32 Ìwæ kò gbñdð bá wæn mulÆ, ìwæ kò sì gbñdð ní àdéhùn pÆlú àwæn òrìþà wæn. 3 Wæn kò ní í gbé ní ilÆ rÅ mñ kí wæn má bàa mú æ þÆ sí mi, kí o má bàa þe b¿Æ máa sin àwæn òrìþà wæn, èyí tí yóò di ìdÅkùn fún æ.” 


24

ÌPARÍ MÁJÏMÚ NÁÀ 

Ó wí fún Mósè pé: “Gòkè wá bá Yáhwè  Yáhwè , ìwæ pÆlú Áárñnì àti Nádábù àti Ábíhù pÆlú àwæn àádójì alàgbà Ísrá¿lì, kí Å sì dðbálÆ. 2 Mósè nìkan ni yóò súnmñ Yáhwè , àwæn ní tiwæn kò ní í súnmñ æ. Wæn kò sì ní í bá a gòkè wá.” 

3 Mósè læ sæ fún àwæn ènìyàn gbogbo ìlànà Yáhwè  àti gbogbo àþà wæn. Àwæn ènìyàn sì fi ohùn kan dáhùn pé: “Gbogbo àwæn òfin tí Yáhwè  ti paláþÅ ni àwa yóò t¿lé.” 4 Mósè kæ gbogbo àwæn òfin Yáhwè sínú ìwé. Ní àf¿mñjú æjñ kejì ni ó t¿ pÅpÅ kan ní ìsàlÆ òkè náà pÆlú òpó méjìlàá fún Æyà méjìlàá Ísrá¿lì. 5 

L¿yìn náà ni ó rán àwæn ðdñ láti rúbæ àsunpa àti láti pa àwæn ðdñ akæ màlúù fún Yáhwè  g¿g¿  bí  Åbæ ìr¿pð.  6 Mósè  gba  ìdajì ÆjÆ àwæn Åran Åbæ náà, ó  sì dà á sínú àwo, ó sì da àbð yókù sára pÅpÅ. 7 Ó 

gbé ìwé májÆmú láti kà á fún àwæn ènìyàn náà, wñn sì wí pé: “Gbogbo ohun tí Olúwa wí ni àwa yóò þe, tí a ó sì tÆlé.” 8 Nígbà náà ni Mósè bu ÆjÆ náà wñn àwæn ènìyàn bí ó ti wí pé: “Èyí ni májÆmú tí Olúwa bá yín dá pÆlú gbogbo ìlànà wðnyí.” 

9 Mósè gòkè læ pÆlú Áárñnì àti Nádábù àti Ábíhù pÆlú àwæn àádójì alàgbà Ísrá¿lì. 10 Wñn wo çlñrun Ísra¿lì, ó sì dàbí pé a t¿ òkúta sàfárì oníyebíye sáb¿ ÅsÆ rÆ, ó sì mñ tótó bí ojú ðrun fúnrarÆ. 11 Àwæn ìjòyè Ísrá¿lì lè rí çlñrun láì sí pé ó pa wæn. 


MOSÈ LÓRÍ ÒKÈ 

12 Yáhwè  wí fun Mósè pé: “Gòkè wá bá mi níhìn-ín, kí o sì dúró lórí òkè yìí kí n bàa lè fún æ ní aw¿ 

òkúta tí mo kæ àwæn òfìn sí lójú fún ìlànà wæn.” 13 Mósè dìde pÆlú ìránþ¿ rÆ Jóþúà, wñn sì gòkè çlñrun læ. 

14 Ó wí fún àwæn alàgbà pé: “Ñ dúró níhìn-ín títí àwa yóò fi padà. Kí Áárñnì àti Húrì wà pÆlú yín. Kí Åni tí ó bá ní Åjñ gbé e læ bá wæn, wæn yóò máa làjà fún yín. 15 L¿yìn náà ni Mósè gun òkè náà læ. 

Ìkúùkù bo òkè náà mñlÆ, 16 ògo Yáhwè  sì kalÆ lórí òkè Sínáì fún æjñ m¿fà tí ìkúùkù náà bò ó. Ní æjñ keje Yáhwè  pe Mósè láti inú ìkúùkù náà. 17 Àwæn æmæ Ísrá¿lì rí ògo Yáhwè  bí iná tí ń jó lórí òkè náà. 18 

Mósè wænú ìkúùkù náà. Ó gun orí òkè náà, ó sì gbé níbÆ fún ogójì æjñ àti ogójì òru. 


25  

ÈTÒ ÌJËSÌN ÀTI TI ONÍ×Ð IBI MÍMË 

GBÍGBA ÇRÑ FÚN KÍKË IBI MÍMË 

Yáhwè  wí fún Mósè báyìí pé: 2 “Wí fún àwæn æmæ Ísrá¿lì pé kí wæn mú ærÅ wá fún mi, kí o gba ærÅ 

àtækàn-wá láti æwñ olúkú lùkù fún mi. 3 Àwæn ærÅ tí o máa gbà nì wðnyí: wúrà, fàdákà àti idÅ; 4 aþæ aláró, aláwð osùn f¿¿r¿, aþæ ðgbð àti irun ewúr¿; 5 awæ àgbò tí a pa láró pupa, awæ tí ó dára àti igi àkásíà; 6 

epo fún àtùpà, ohun àdín olóòórùn dídùn fún ìpara àti fún tùràrí; 7 òkúta oníyebíye tí a ó fi þe Æwù éfódì àti ìgbáyà lñþðñ. 8 Kí o þe ibi mímñ kan fún mi tí mo lè máa gbé láàárín wæn. 9 Kí o þe ibùgbé yìí pÆlú ohun ìlò tí yóò wà nínú rÆ g¿g¿ bí àpÅÅrÅ tí èmi yóò fihàn ñ. 


IBÙGBÉ NÁÀ PÏLÚ OHUN Ï×Ë RÏ.ÀPÓTÍ MÁJÏMÚ 

10 Kí o fi igi àkásíà þe àpótí kan tí ó ga ní ìgbðnwñ kan-àbð. 11 Kí ìwæ fi wúrà gidi bò ó nínú àti lóde., kí o fi wúrà tí a ræ gba etí rÆ yíká lókè.  12 Kí o þe òrùka wúrà m¿rin sí ÅsÆ m¿rin àpótí náà, òrùka méjì níwájú àti méjì l¿yìn. 13 Kí o þe ðpá igi àkásíà tí 

ìwæ yóò fi wúrà bò, 14 kí o ki àwæn ðpá náà bæ àwæn òrùka Ægb¿ àpótí náà, òun ni a ó máa fi gbé e. 15 Àwæn ðpá náà yóò dúró nínú ihò àwæn òrùka náà, a kò sì ní í yæ wñn kúrò níbÆ. 16 Kí o fi Ohun-Ïrí tí èmi yóò fún æ sínú àpótí náà. 

17 Kí o fi wúrà gidi þe ìt¿ àánú, kí ó gùn ní ìgbðnwñ méjì-àbð, kí ìbú rÆ j¿ ìgbðnwñ kan-àbð. 18 Kí o fi wúrà tí a ræ þe kérúbù méjì sí orígun méjèèjì ìt¿ àánú náà. 19 Kí o so kérúbù kìní mñ ìpÆkun kan àti kérúbù kejì mñ ìpÆkun kejì, kí o dè wñn mñ orígun méjèèjì láti mú wæn di ðkan pÆlú rÆ. 20 Kí àwæn kérúbù náà j¿ oníyÆ¿ apá méjì tí a nà sókè láti fi wñn bo ìt¿ àánú náà. 21 Kí o gbé ìt¿ àánú náà sápá òkè àpótí náà, kí o sì fi Ohun-Ïrí tí Èmi yóò fifún ñ sínú àpótí náà. 22 NíbÆ ni mo ti máa pàdé rÅ, lórí ìt¿ 

àánú tí a gbé sórí àpótí Ïrí láàárín kérúbù méjì ni èmi yóò ti máa fún æ láþÅ fún àwæn æmæ Ísrá¿lì. 

TÁBÍLÌ ÌFITçRÑ 

23 Kí o fi igi àkásíà þe tábílì kan; gígùn rÆ yóò j¿ ìgbðnwñ méjì, ìbú rÆ ìgbðnwñ kan, gíga rÆ yóò j¿ 

ìgbðnwñ kan-àbð. 24 Kí o fi wúrà gidi bò ó, kí o sì fi wúrà tí a ræ gbà á yíká. 25 kí o þe etí rÆ yíká ní ìwðn æwñ kan, kí o sì fi wúrà gba etí náà yíká. 26 Kí o þe òrùka wúrà m¿rin fún òkè ÅsÆ rÆ m¿rÆÆrin. 27 Òrùka wðnyí yóò wà láb¿ etí tábíli náà, a ó sì fi àwæn òrùka náà sí etí tábílì náà ti a ki àwæn ðpá bð, èyí tí a ó máa fi gbé e. 28 Igi àkásíà ni kí o fi þe àwæn ðpá náà, kí o sì fi wúrà bò ó. Òun ni a ó máa fi gbé tábílì náà. 29 Ìwæ yóò fi wúrà gidi þe àwæn àwo, àwæn ago, àwæn ìgò, àti àwæn þágo tí a ó máa fi þe ìjúùbà. 30 

Iwæ yóò sì máa gbé àwæn búr¿dì ìfitærÅ sórí tábíli náà níwájú mi láìd¿kun. 

ÇPÁ FÌTÍLÀ 

31 Kí o fi kìkì wúrà gidi þe ðpá fìtílà kan, a ó fi owú àgbÆdÅ lu ðpá náà àti àwæn Æká rÆ pÆlú àwæn ago rÆ 

àti ærùn æwñ rÆ pÆlú ìlàwñ rÆ tí yóò parapð þðkan. 32 Ïka m¿fà ni kí ó jáde lára rÆ: Æka m¿ta lápá kìní, Æka m¿ta lápá kejì. 33 Ïka kìní yóò gbé ago m¿ta bí òdòdó igi álmñndì. Kí gbogbo Æka m¿fà ðpá fìtílà náà rí bákan náà. 34 Çpá fìtílà náà fúnrarÆ yóò ní ago m¿ta bí òdòdó igi álmñndì, 35 tí yóò fi j¿ pé ago kan yóò wà láb¿ Æka kìní ðpá fìtílà náà; ðkan láb¿ Æka méjì tí ó tÆlé e; ðkan láb¿ Æka méjì tí ó k¿yìn - b¿Æ ni kí ó rí fún gbogbo Æká ðpá fìtílà náà. 36 Àwæn ago náà pÆlú àwæn Æka náà yóò j¿ ara kan náà pÆlú ðpá fìtílà náà. Gbogbo rÆ ni kí a fi kìkì wúrà gidi þe pÆlú owú alágbÆdÅ. 37 L¿yìn náà ni ìwæ yóò þe àtùpà méje fún àwæn ðpá fìtílà náà, a ó sì gbé e síbi tí yóò ti tànmñlÆ síwájú. 38 Wúrà gidi ni kí a fi þe èmú rÆ àti æpñn èmú rÆ. 39 Kí o fi wúrà gidi oní tál¿ntì kan þe ðpá fìtílà náà pÆlú gbogbo ohun ara rÆ. 40 Wò ó, kí ò sì þe é g¿g¿ bí àpÅÅrÅ tí a fihàn ñ lórí òkè e nì. 


26 

ÀWçN A×ç PÏLÚ ÀWçN ÀGBÉKË WçN 

Aþæ tí ìwæ yóò fi þe ibùgbé náà ni: aþæ tí a fi òwú ðgbð dáradára hùn, òwú aláró, aláwð osùn f¿¿r¿ pÆlú àwòrán kérúbù lára wæn. 2 Gígùn ðkððkan yóò j¿ ìgbðnwñ mñkàn-lélógún, ìbú rÆ yóò sì j¿ ìgbðnwñ m¿rin; gbogbo àwæn aþæ náà gbñdð dñgba. 3 A ó rán márùn-ún nínú aþæ náà pð, kí a rán wæn pð l¿gbÆ¿, kí a þe bákan náà fún márùn-ún kejì. 4 Kí o þ¿ òwú aláró aláwð osùn f¿¿r¿ méjì léra létí aþæ tí a rán pð, àti létí aþæ kejì tí a rán pð bákan náà. 5 Àádñta b¿Æ ni a ó þe fún èkíní àti èkejì tí yóò fi j¿ pé ænà ara aþæ náà yóò kæjú sí ara wæn. 6 L¿yìn náà ni kí o fi wúrà þe àádñta èmú tí a ó fi mú aþæ méjèèjì pð, kí ibùgbé náà bàa lè j¿ yàrá kan þoþo. 

7 Kí o tún fi irun ewúr¿ hun aþæ tí a ó máa fi bo ibùgbé náà; 8 kí a þe mñkànlàá b¿Æ: gígùn ðkððkan yóò j¿ ægbðn ìgbðnwñ, kí ìbú wæn j¿ ìgbðnwñ m¿rin; kí aþæ mñkànlàá náà j¿ ìwðn kan náà. 9 Kí a rán márùnún pð l¿gbÆ¿ láti fi þe aþæ kan, a ó sì rán m¿fà yókù pð bákan náà. Kí o þ¿ aþæ kÅfà léra bo iwájú ibùgbé náà. 10 Kí o þe àádñta ænà sí òpin aþæ tí a rán pð náà, bákan náà ni fún èkejì tí a rán pð. 11 Kí o tún fi idÅ 

þe àádñta èmú tí ìwæ yóò fi sí ojú ænà náà láti so ibìgbé náà pð þðkan. 12 Àbð aþæ kan tí ó þ¿kù ni kí o fi bo Æyìn ibùgbé náà. 13 Kí àwæn aþæ ibùgbé náà gùn rékæjá pÆlú ìgbðnwñ kan láti þ¿ Å bo Ægb¿ méjèèjì ibùgbé náà, láti pa á mñ. 14 Kí o fi awæ àgbò þe ìborí fún ibùgbé náà, kí a pa aþæ náà láró pupa, a ó sì gbé awæ ewúr¿ borí rÆ. 

ÌGÀNNÁ ONÍGI 

15 Kí o fi igi àkásíà þe ìgànná fún ibùgbé náà. 16 Gígùn igi pákó kððkan yóò j¿ ìgbðnwñ m¿wàá, ìbú kððkan yóò j¿ ìgbðnwñ kan-àbð. 17 Pákó kððkan yóò ya æwñ méjì láti so àwæn pákó yókù pð. B¿Æ ni kí a þe gbogbo àwæn pákó ibùgbé náà. 18 Kí o to àwæn pákó ibùgbé náà báyìí: ogún pákó ní apá gúsù, 19 

ogóòjì àgbéró tí a fi wúra þe ni yóò wà ní ìsàlÆ ogún pákó náà, tí yóò fi j¿ pé àgbéró méjì ni yóò wà fún pákó kððkan, lñwñ méjèèjì. 20 Fún apá kejì ibùgbé náà, ti apá àríwá ibùgbé náà, kí o lo ogún pákó, 21 

pÆlú ogóòjì àgbéró wæn tí a fi wúrà þe, méjì tí yóò mú pákó kððkan dúró. 22 Pákó m¿fà l¿yìn ibùgbé náà lápá ìwð-oòrùn; 23 àti pákó méjì fún àwæn orígun tí ó wà l¿yìn ibùgbé náà. 24 Àwæn méjì yìí yóò j¿ ìlñpo méjì ní ìsàlÆ, kí wæn tún j¿ ìlñpo méjì lókè títí kan àgbékñ kìní. B¿Æ ni kí a ti þe àwæn pákó méjèèjè tí ń bÅ 

ní àwæn orígun ibùgbé náà. 25 Yóò sì pé pákó m¿jæ l¿yìn pÆlú àgbéró m¿rìndínlógún wæn, àgbéró méjì tí 

yóò mú pákó kððkan dúró. 26 Kí o sì fi igi àkásíà þe ðpá: márùn-ún fún àwæn tí ń bÅ lápá kìní ibùgbé náà, 27 àti márùn-ún fún àwæn tí ń bÆ lápá kejì, àti márùn-ún fún àwæn tí ń bÆ l¿yìn ibùgbé náà lápá ìwð-oòrùn. 

28.Çpá tí ó wà láàárín àwæn pákó nàà yóò ti ìpÆkun kan dé èkejì. 29 Kí o fi wúrà bo àwæn pákó náà, kí o sì fi wúrà þe àgbékñ sára wæn, èyí tí a ó gbé àwæn ðpá náà kñ, wúrà ni kí a fi bò wñn bákan náà. 30 Kí ìwæ kñ ibùgbé náà g¿g¿ bí àpÅÅrÅ tí a fihàn ñ lórí òkè e nì. 

A×ç ÌBOJÚ ÇNÀ 

31 Kí o fi òwú ðgbð aláró hun aþæ ìbojú ðnà, kí ó j¿ aláwð osùn f¿¿r¿ pÆlú àwòrán kérúbù lára rÆ. 32 Kí o gbé e kñ òpó igi àkásíà m¿rin tí a fi wúrà bò, yóò ní àgbékñ wúrà tí yóò sì dúró lórí àgbéró fàdákà m¿rin. 

33 Kí o fi aþæ ìbojú ðnà náà kñ àwæn àgbékñ, kí a lè gbé àpótí Ïrí náà sínú ibùgbé náà l¿yìn asæ ìbojú ðnà náà tí ó pààlà ibi mímñ àti ibi-mímñ jùlæ. 34 Kí o gbé ìt¿ àánú sórí àpótí Ïrí náà níbi mímñ jùlæ. 35 Kí o gbé tábílì àti ðpá fìtílà a nì sápá ìta aþæ ìbojú ðnà náà, ðpá fìtílà náà yóò wà ní apá gúsù ibùgbé náà ní ðkánkán tábílì náà tí a ó gbé sí apá àríwá. 36 Aþæ ìbojú ðnà aláràbárà tí a fi òwú ðgbð aláro hun, aláwð osùn àti aláwð òdòdò ni kí o fi bo ojú ðnà náà. 37 Kí o þe òpó igi àkásíà márùn-ún fún aþæ ìbojú ðnà yìí; kí o fi wúrà bò ó pÆlú àgbékñ wúrà wæn; kí o sì þe àgbéró idÅ márùn-ún fún wæn. 

27    

PÑPÑ ÑBç ÀSUNPA 

Kí o kñ pÅpÅ kan pÆlú igi àkásíà, kí ìhà m¿rÆÆrin dñgba, kí ðkððkan j¿ ìgbðnwñ márùn-ún ní gígùn, ìgbðnwñ márùn-ún ní ìbú; pÅpÅ náà yóò dñgbá l¿gbÆ¿ m¿rÆÆrin, kí gíga rÆ j¿ ìgbðnwñ m¿ta. 2 Kí ìwo m¿rin yæ jáde lórígun m¿rÆÆrin pÅpÅ náà. Kí o fi idÅ bò ó. 3 Kí o þe àwo tí a ó máa fi gbá eérú ðrá jáde àti ækñ tí a ó máa fi kó o, àti ìkòkò tí a ó máa dà á sí, àti èmú tí a ó fi wà á pÆlú abñ tí a fi ń kó iná, kí o fi idÅ 

þe gbogbo rÆ. 4 Kí o þe àdìrò idÅ fún un pÆlú òrùka idÅ m¿rin, ðkððkan ní orígun m¿rÆÆrin rÆ. 5 Kí o gbé e sí ìsàlÆ pÅpÅ náà, kí ó ga dé ìdájì pÅpÅ náà. 6 Kí o þe òpó pÆlú igi àkásíà fún pÅpÅ náà, kí o sì fi idÅ bò ó. 

7 A ó ki àwæn ðpá náà bæ ojú òrùka wðnyí kí wæn bàa lè wà ní apá méjèèjì pÅpÅ náà nígbà tí a bá gbé e. 

8 Kí o þe pÅpÅ náà pÆlú kòtò lórí, g¿g¿ bí a ti fihàn ñ lórí òkè e nì. 

ÀGBÀLÁ IBÙGBÉ NÁÀ 

9 Kí o þe àgbàlá fún ibùgbé náà lápá a gúsù, kí a ta aþæ olówú ðgbð sí àgbàlá náà: gígùn rÆ yóò j¿ 

ægñðrún ìgbðnwñ, 10 pÆlú ogún àgbéró idÅ láti gbé wæn ró, fàdákà ni kí a fi þe àgbékñ àti Ægbà àwæn òpó náà. 11 Bákan náà ni a ó þe fún apá àríwá tí a ó ta aþæ sí, tí gígùn rÆ yóò j¿ ægñðrún ìgbðnwñ pÆlú ogún àgbéró idÅ láti gbé wæn ró. Àgbékñ fàdákà àti Ægbà fàdákà ni yóò wà lára òpó náà.12 Ní gbogbo ìbú àgbàlá náà tí ń bÅ lápá ìwð-oòrùn ni a ó ta aþæ tí gígùn rÆ j¿ ààdñta ìgbðnwñ, pÆlú òpó m¿wàá àti àgbéró m¿wàá fún wæn. 13 Ìbú àgbàlá náà yóò j¿ àádñta ìgbðnwñ lápá ìlà-oòrùn. 14 Lápá kan Ånu ðná ni kí a ta asæ ìbojú ðnà sí, aþæ náà yóò j¿ ìgbðnwñ márùn-ún-dógún pÆlú òpó m¿ta àti àgbéró m¿ta fún àwæn òpó náà; 15 ní apá kejì ní a ó ta aþæ ìgbðnwñ márùn-ún-dógún pÆlú òpó m¿ta àti àgbéró m¿ta fún àwæn òpó náà. 16 Ní Ånu ðnà àgbàlá náà ni a ó ta aþæ aláràbarà sí tí gígùn rÆ j¿ ogún ìgbðnwñ, aþæ náà yóò j¿ 

olówùú ðgbð, tí a pa láró aláwð osùn f¿¿r¿. Òpó m¿rin tí àgbéró m¿rin yóò gbé e dúró. 17 Gbogbo òpó tí a fi yí àgbàlá náà ká yóò ní àgbéró àti Ægbà onífàdákà. 18 Kí gígùn àgbàlá náà j¿ ægñðrún ìgbðnwñ, kí ìbú rÆ j¿ àádñta ìgbðnwñ, gíga rÆ yóò j¿ ìgbðnwñ márùn-ún. Aþæ ðgbð ni kí a ta síbÆ, idÅ ni kí a fi þe àgbéró àwæn òpó náà. 19 Gbogbo ohun tí a bá lò fún ibùgbé náà àti gbogbo ohun tí a bá fi so àgñ rÆ mñlÆ gbñdð j¿ idÅ. 

EPO FÚN ÀTÙPÀ 

20 Kí ìwæ pàþÅ fún àwæn æmæ Ísrá¿lì kí wæn mú epo olífì tí ó mñ gaara wá fún àtùpà, kí a ní iná àtùpà tí ń jó nígbà gbogbo. 21 Láti al¿ dé òwúrð ni kí àwæn æmæ Áárñnì máa tñjú iná náà níwájú Yáhwè  níbi àgñ ìpàdé níta aþæ ìbojú ðnà tí a tá síwájú àpótí Ïrí. Èyí yóò sì j¿ ìlànà ayérayé fún gbogbo ìran wæn. 


28

A×ç ÀLÙFÁÀ 

Pe arákùnrin rÅ Áárñnì pÆlú àwæn æmæ rÆ láàárín àwæn æmæ Ísrá¿lì, kí wæn máa þe iþ¿ àlùfáà fún mi. 

Àwæn æmæ Áárñnì náà ni Nádábù, Áhíbù. Éléásárì àti Ìtámárì. 2 Ìwæ yóò rán aþæ mímñ arÅwà gidi fún arákùnrin rÅ Áárñnì. 3 Kí o gbé iþ¿ náà fún àwæn akñþ¿-mæþ¿ oníþ¿ æwñ, àwæn tí èmi yóò fún ní Æbùn iþ¿ 

ænà láti rán àwæn aþæ náà fún Áárñnì kí a bàa lè yà á sí mímñ láti máa þe iþ¿ àlùfáà fun mi. 4 Aþæ tí wæn yóò rán nì yìí: ìgbàyà, éfódì, bùbá gígùn kanlÆ, agbádá ælñnà, fìlà àti ìgbànú. Wæn yóò rán àwæn aþæ mímñ fún Áárñnì àti àwæn æmæ rÆ láti máa fi í þe iþ¿ àlùfáà fun mi. 5 Wæn yóò lo wúrà, aþæ aláró aláwð osùn f¿¿r¿   àti olówùú ðgbð. 

ÈWÙ ÉFÓDÌ 

   6 Kí wæn fi wúrà þe éfódì pÆlú aþæ ðgbð, aláwð osùn f¿¿r¿ àti olówùú wíw¿. 7 Yóò ní okùn méjì léjìká tí a so mñ òkè Æwù náà. 8 Çjá ælñnà tí a rán mñ Æwù náà yóò þàn jáde lára rÆ, tí ó j¿ aþæ ðgbð oníwúrà, aláwð osùn f¿¿r¿. 9 Kí o wá okútà óníksì méjì tí o máa kæ orúkæ àwæn æmæ Ísrá¿lì sí lára. 10 Kí orúkæ m¿fà wà lápá kan, àti orúkæ m¿fà lápá kejì, kí a tò wñn g¿g¿ bí a ti bí wæn. 11 Bí àgbÆdÅ oníþ¿ wúrà ti ń fín ænà ni kí o ti fín orúkæ àwæn æmæ Ísrá¿lì sára òkúta náà, kí a sì fi wúrà þe é lñþðñ. 12 Ìwæ yóò so òkúta náà mñ okùn èjìká Æwù éfódì náà fún ìrántí àwæn æmæ Ísrá¿lì. B¿Æ ni Áárñnì yóò ti máa gbé orúkæ wæn lé èjìká fún ìrántí níwájú Yáhwè . 13 Kí ìwæ þe ojú Ægbà oníwúrà, 14 pÆlú Æwðn méjì tí a ó fi  wúrà gidi þe, kí a lñ æ mñra bí okùn, kí a sì so Æwðn náà bí okùn mñ ojú Ægbà oníwúrà náà. 

ÌGBAYÀ 

15 Kí o þe ìgbayà ìdájñ pÆlú òwú oníwúrà aláwð osùn f¿¿r¿ bí ti éfódì i nì, lórí aþæ ðgbð dáradára. 16 Bí a bá ká a sí méjì kí gígùn àti ìbú rÆ dñgba, ìgbðnwñ kan ní gígùn àti ìgbðnwñ kan ní ìbú. 17 Kí o fi òkúta oníyebíye wðnyí fa ìlá m¿rin sí i lára: kí ti ìlà kìní j¿ karam¿líà, tópásì, àti ¿m¿rádì; 18 kí ti ìlà kejì j¿ 

gárn¿tì, sàfírì àti díámñndì, 19 kí ti ìlà k¿ta j¿ hýásíntì, rúbìì àti ám¿týstì; 20 kí ti ìlà k¿rin j¿ b¿rýlì, Kðrnélíánì àti jásp¿rì. Kí a fi Ægbà de àwæn òkúta oníyebíye wðnyí, 21 Àwæn òkúta oníyebíye méjìlàá náà yóò dúró fún àwæn æmæ Ísrá¿lì méjìlàá, kí òkúta kððkan gba òòtÆ orúkæ Æyà Ísrá¿lì lñkððkan. 22 Kí o fi Æwðn pÆlú wúrà gidi tí a lñ mñra bí okùn þe ìgbayà. 23 L¿yìn náà ni kí o þe òrùka wúrà méjì fún un, ki o sì so ó mñ ìpÆkun òkè ìgbayà náà.  24 Ïwðn wúrà náà ni a ó so mñ ìpÆkun òkè ìgbayà náà, 25 apá kejì àwæn Æwðn náà ni a ó so mñ Ægbà iwájú tí ó so mñ okùn èjìká éfódì. 26 Kí o þe òrùka wúrà méjì mìíràn fún apá méjì ìsàlÆ ìgbayà náà ní ìpÆkun rÆ tí ó kæjú sí éfódì náà. 27 Kí o tún þe òrùka méjì mìíràn láti dè é mñ ìsàlÆ okùn èjìká níbi tí wñn ti pàdé éfódì náà níwájú lórí ìgbànú tí a þe lñþðñ. 28 Okùn aþæ aláwð osùn f¿¿r¿  ni a ó fi de ìgbayà náà mñ àwæn òrùka éfódì kan náà, kí ìgbayà náà lè dúró þanþan lókè ìgbànú éfódì tí a þe lñþðñ, kí ó má þe yapa kúrò lára rÆ. 29 Nígbà kúgbà tí Áárñnì bá wænú ibi-mímñ ni yóò gbé orúkæ àwæn æmæ Ísrá¿lì lára ìgbayà ìdájñ lórí àyà rÆ g¿g¿ bí ohun ìrántí níwájú Yáhwè . 30 Kí o fi úrímù àti túmímù sí ìgbayà ìdájñ náà, kí wæn bàa lè wà ní àyà Áárñnì nígbà tí ó bá wænú læ síwájú Yáhwè . B¿Æ 

ni òun yóò máa þe gbé ìdájñ Ísrá¿lì lóókan àyà rÆ nígbà gbogbo níwájú Yáhwè . 

BÙBÁ GÍGÙN 

31 Kí o fi kìkì aþæ aláró rán bùbá gígùn kan. 32 Kí ó ní àyè fún orí, a ó kó ærùn rÆ yíká kí ó má bàa fàya. 

33 Kí o þ¿ etí rÆ ní ìsàlÆ pÆlú aþæ ðgbð aláró, aláwð osùn f¿¿r¿, þaworo yóò wà láàárín wæn yíká. 34 Kí þaworo oníwúrà máa tÆlé ti onípòmégránátì ní ìsàlÆ Æwù náà. 35 Áárñnì yóò wð ñ tí ó bá ń þiþ¿ kí a bàa lè gbñ þaworo náà nígbà tí ó bá ń wænú ibi-mímñ níwájú Yáhwè ; b¿Æ ni òun kò þe ní í kú. 

ADÉ ÀLÙFÁÀ 

36 Kí o fi wúrà gidi þe àwo kan tí ìwæ yóò fi òòtÆ kæ àwæn ðrð yìí sí lára: Ñni tí a yà sí mímñ fún çlñrun. 

37 A ó so àwo yìí mñ fìlà pÆlú okùn aþæ aláwð osùn f¿¿r¿, kí ó wà níwájú fìlà náà, 38 níwájú orí Áárñnì, Áárñnì yóò þe b¿Æ mú àlébù tí ń bÅ nínú ærÅ tí àwæn æmæ Ísrá¿lì bá mú wá fún ìyàsí-mímñ kúrò, kí àwo yìí wà níwájú orí rÆ, kí wæn bàa lè rí ojú rere Yáhwè . 39 Kí o fi òwú dáradára hun aþæ náà, kí o fi aþæ ðgbð rán fìlà náà, àti ìgbànú tí a þe lñþðñ. 

ÀWçN ÏWÙ OYÈ ÀLÙFÁÀ 

40 Kí o þètò Æwù àti ìgbànú bákan náà fún àwæn æmæ Áárñnì, Kí o þe fìlà repete fún wæn tí yóò mú wæn l¿wà gidi. 41 Kí o þètò asæ wðnyí fún Áárñnì arákùnrin rÅ àti fún àwæn æmæ rÆ. L¿yìn náà ni ìwæ yóò fi òróró pa wñn lórí, tí ìwæ yóò wð wñn ní Æwù oyè,  tí ìwæ yóò sì yà wñn sí mímñ fún iþ¿ àlùfáà. 42 Kí a rán þòkòtò pénpé aláþæ ðgbð fún wæn tí yóò bo ara wæn láti ibàdí títí dé itan. 43 Áárñnì àti àwæn æmæ rÆ yóò wð ñ nígbà tí wñn bá wænú àgñ ìpàdé tàbí nígbà tí wñn bá wænú læ ibi pÅpÅ fún ìsìn mímñ, kí wæ n má bàa jÆbi ikú. Èyí yóò j¿ ìlànà ayérayé fún Áárñnì àti fún àwæn æmæ rÆ. 


29

ÌFINIJOYÈ ÀLÙFÁÀ 

Èyí ni ètò ìfinijoyè tí a ó máa fi mú àwæn àlùfáà joyè. Kí o mú ðdñ akæ màlúù kan àti àgbò mejì tí kò lábàwñn, 2 l¿yìn náà ni kí o mú búr¿dì àìníyístì, àkàrà  tí a fi òróró dín láìsí yístì, àkàrà tí a fi epo pÆlú ìyèfùn rò láìní yístì. 3 Ìwæ yóò kó gbogbo wæn sínú agbðn kan, kí o fi wñn rúbæ l¿Ækan náà pÆlú akæ màlúù àti àgbò méjì i nì. 

4 Iwæ yóò mú Áárñnì àti àwæn æmæ rÆ wá sínú àgñ ìpàdé, kí o wÆ wñn mñ. 5 Ìwæ yóò fi aþæ wæ Áárñnì pÆlú Æwù oyè rÆ, bùbá àwðkanlÆ rÆ, éfódì rÆ, ìgbayà rÆ, àti ìgbànú rÆ. 6 Kí o fi fìlà oníwúrà rÆ dé e ládé.  7 

Nígbà náà ni ìwæ yóò da òróró sí i lórí láti yà á sí mímñ. 

   8 L¿yìn náà ni ìwæ yóò tún mú àwæn æmæ rÆ láti wð wñn l¿wù oyè. 9 Kí o fi ìgbànú gbà wñn nídìí, kí o fi þòkòtò pénpé wæn bð wñn nídìí, kí o sì fi fìlà wæn dé wæn ládé. B¿Æ ni oyè àlùfáà yóò máa j¿ tiwæn pÆlú àþÅ títí láé. Ìwæ yóò fi Áárñnì àti àwæn æmæ rÆ joyè àlùfáà. 

ÌRÚBç ÌFINIJOYÈ 

10 Ìwæ yóò mú akæ màlúù náà wá síwájú àgñ ìpàdé. Áárñnì àti àwæn æmæ rÆ yóò gbñwñ lé e lórí. 11 Kí o pa akæ màlúù náà níwájú Yáhwè  l¿nu ðnà àgñ ìpàdé. 12 Kí o mú nínú ÆjÆ rÆ, kí o sì fi ìka æwæ rÅ fi ÆjÆ 

náà pa ìwo orí pÅpÅ. Kí o da ìyokù ÆjÆ náà sórí pÅpÅ. 13 Ìwæ yóò mú ðrá inú Åran náà, gbogbo ðrá náà láti Ædð títí kan iwe méjì Åran náà, ìwæ yóò kó wæn sínú iná orí pÅpÅ. 14 ×ùgbñn ìwæ yóò jó Åran akæ màlúù náà pÆlú awæ rÆ àti ìfun rÆ l¿yìn ibodè àgñ, nítorí èyí j¿ Åbæ fún ÆþÆ. 

15 L¿yìn náà ni kí ó mú ðkan nínú àwæn àgbò náà; Áárñnì àti àwæn æmæ rÆ yóò gbñwñ lé e lórí. 16 Ìwæ yóò pa àgbò yìí, ìwæ yóò sì gba ÆjÆ rÆ, ìwæ yóò sì j¿ kí ó þàn lórí pÅpÅ. 17 Ìwæ yóò kun Åran náà, kí o fæ ìfun àti itan rÆ, kí o tò wñn léra pÆlú orí rÆ. 18 Nígbà náà ni ìwæ yóò jó gbogbo àgbò náà lórí pÅpÅ. Èyí j¿ 

Åbæ àsunpa olóòórùn dídùn fún Yáhwè ; ó j¿ Åbæ tí a ó sun fún ælá rÆ. 

19 L¿yìn náà ni kí o mú àgbò kejì; Áárñnì àti àwæn æmæ rÆ yóò gbñw¿ lé e lórí. 20 Ìwæ yóò pa á, kí o gbe ÆjÆ rÆ láti fi í sí ìsàlÆ etí ðtún Áárñnì àti sí àtànpàkò æwñ ðtún àwæn æmæ rÆ àti sí ÅsÆ wæn. L¿yìn náà ni ìwæ yóò mú kí ÆjÆ náà þàn lórí gbogbo ojú pÅpÅ náà. 21 Kí o mú ÆjÆ tí ó dúró lórí pÅpÅ náà pÆlú òróró, kí o fi í wñn Áárñnì àti aþæ rÆ pÆlú àwæn æmæ rÆ àti aþæ wæn. 

22 Ìwæ yóò mú ðrá àgbò náà, ìrù rÆ, ðrá inú rÆ, ðrá ìfun, ðrá Ædð rÆ àti ðrá itan ðtún rÆ, nítorí àgbò ìfinijoyè ni. 

23 L¿yìn náà láti inú agbðn tí àwæn oúnjÅ tí kò ní yístì wà, kí o mú ìþù búr¿dì kan, àkàrà kan, àkàrà elépo kan, tí wñn wà níwájú Yáhwè , 24 ìwæ yóò kó gbogbo wæn lé æwñ Áárñnì àti àwæn æmæ rÆ, wæn yóò sì jù wñn g¿g¿ bí Åbæ tí a ń gbé wæn síwá-s¿yìn fún ìfitærÅ níwájú Yáhwè . 25 L¿yìn náà ni ìwð yóò gbà wñn lñwñ wæn, tí ìwæ yóò jó wæn lórí pÅpÅ g¿g¿ bí Åbæ olóòórùn dídùn sí Yáhwè . 26 Ìwæ yóò mú igÆ àgbò náà tí a fi rúbæ fún ìfinijoyè Áárñnì, ìwæ yóò sì gbé e síwá-s¿yìn fún ìfitærÅ, èyí ni ìpín tìrÅ. 27 Kí o ya igÆ náà sí mímñ pÆlú itan Åran náà tí a yà sñtð - èyí tí a ti fi rúbæ àti èyí tí a yà sñtð lára àgbò tí a fi rúbæ fún ìfinijoyè Áárñnì àti àwæn æmæ rÆ. 28 Èyí ni ìpín ti Áárñnì g¿g¿ bí òfin ayérayé, àti èyí tí àwæn æmæ rÆ yóò máa gbà lñwñ àwæn æmæ Ísrá¿lì, nítorí ó j¿ ærÅ tí àwæn æmæ Ísrá¿lì gbñdð fi lé Åran Åbæ ìr¿pð wæn, èyí tí a yà sñtð fún Yáhwè . 

29 Àwæn Æwù oyè Áárñnì yóò di ti àwæn æmæ rÆ l¿yìn rÆ tí wæn yóò máa wð fún ìfinijoyè pÆlú òróró lórí. 

30 Ñni tí yóò rñpò rÆ láàárín àwæn æmæ rÆ láti gba oyè àlùfáà, láti máa wænú àgñ ìpàdé fún ìrúbæ gbñdð wæ aþæ wðnyí fún æjñ méje. 

ÑBç JÍJÑ 

31 Ìwæ yóò mú àgbò tí a fi rúbæ fún ìfinijoyè, ìwæ yóò se Åran rÆ níbi mímñ kan. 32 Áárñnì àti àwæn æmæ rÆ yóò jÅ Åran àgbò yìí àti oúnjÅ tí ń bÅ nínú àgbðn nì l¿nú àgñ ìpàdé. 33 Wæn yóò jÅ Åran ètùtù tí a pa nígbà ìfinijoyè wæn. Kò sí ènìyàn lásán tí ó lè jÅ nínú rÆ, nítorí ó j¿ ohun mímñ. 34 Nígbà tí ilÆ bá mñ, bí Åran ìrúbæ ìfinijoyè bá þ¿kù, kí a jó o nínú iná. A ko ní í jÅ ¿ mñ; nítorí ó j¿ ohun mímñ. 35 Kí o þe gbogbo ohun tí mo pàþÅ yìí fún Áárñnì àti àwæn æmæ rÆ. Çjñ méje ni wæn yóò fi þe ædún ìfinijoyè náà. 

36 Lójóójúmñ ni ìwæ yóò máa fi ðdñ akæ màlúù rúbæ fún ÆþÆ - fún ètùtù; kí o ya pÅpÅ náà sí mímñ bí o ti ń þe ètùtù fún un; l¿yìn náà ni ìwæ yóò fi òróró yà á sí mímñ. 37 Fún odindi æjñ méje ni kí o tún máa þe ètùtù fún pÅpÅ náà, tí ìwæ yóò sì yà á sí mímñ. B¿Æ ni yóò fi di mímñ ní tòótñ, tí gbogbo ohun tó bá farakàn yóò di mímñ. 

ÑBç ÀSUNPA OJOOJÚMË 

38 Ohun yìí ni kí o máa fi rúbæ lórí pÅpÅ náà: ðdñ àgùntàn méjì ælñdún kan lójoojúmñ ayé. 39 Kí o fi ðdñ àgùntàn kan rúbæ ní òwúrð àti èkéjì ní àþál¿. 40 PÆlú ðdñ àgùntàn kìní ni kí o rúbæ ìwðn ìdám¿wàá ìyÆfùn ækà tí a rò mñ ìdám¿rin ìgo epo tuntun, àti ìdám¿rin ìgò ætí ìjúùbà. 41 Kí o fi ðdñ àgùntàn kejì rúbæ ní àþál¿ pÆlú Åbæ ètùtù àti ætí ìjúùbá g¿g¿ bí ti òwúrð; èyí ni ohun ètùtù olóòórùn dídùn, Åbæ àsunpá fún ælá Yáhwè . 42 Yóò j¿ Åbæ àsunpa títí ayé láti ìran dé ìran, l¿nu ðnà àgñ ìpàdé, níwájú Yáhwè , níbi tí èmi yóò ti máa pàdé rÅ láti bá æ sðrð. 

43 Èmi yóò máa pàdé àwæn æmæ Ísrá¿lì níbí yìí tí a yà sí mímñ fún ògo mi. 44 Èmi yóò ya àgñ ìpàdé náà àti pÅpÅ náà sí mímñ. Èmi yóò tún ya Áárñnì àti àwæn æmæ rÆ sí mímñ láti máa þiþ¿ àlùfáà fún mi. 45 

Èmi yóò máa gbé láàárín àwæn æmæ Ísrá¿lì, èmi yóò j¿ çlñrun wæn. 46 Nígbà náà ni wæn yóò mð pé èmi Yáhwè  ni çlñrun wæn, Åni tí ó mú wæn jáde kúrò ní ilÆ Égýptì láti máa gbé láàárín wæn, èmi Yáhwè çlñrun. 

30 

PÑPÑ TÚRÀRÍ 

   Ìwæ yóò t¿ pÅpÅ kan níbi tí ìwñ yóò ti máa jó túràrí, kí o lo igi àkásíà fún un. 2 Kí gígùn rÆ j¿ ìgbðnwñ kan, kí ìbú rÆ tún j¿ ìgbðnwñ kan - kí àwæn Ægb¿ rÆ àti gíga rÆ dñgba - kí gíga rÆ j¿ ìgbðnwñ méjì, kí ìwo rÆ pamñ æ lára. 3 Kí o fi wúrà gidi bo òkè rÆ, Ægb¿ rÆ àti orí rÆ, kí o sì fi wúrà tí a ræ sí gbogbo ara rÆ. 4 Kí o þe òruka méjì fún un ní ìsàlÆ etí lápá méjèèjì, bákan náà ni lókè fún òpó tí ó gbé e ró.  5 Kí o fi igi àkásíà þe òpó náà, kí o sì fi wúrà bò ó. 6 Kí o gbé pÅpÅ náà síwájú aþæ ìbojú ðnà tí ń bÅ níwájú àpótí Ïrí níbi èmi yóò ti máa pàdé rÅ. 7 Lórí rÆ ni Áárñnì yóò ti máa jó túràrí olóòórùn dídún láràárð, nígbà tí a bá ń þètò àwæn àtùpà, 8 àti láràárð nígbà tí Áárñnì bá ń dá àwæn àtùpà náà padà ni kí ó máa jó túràrí lórí pÅpÅ 

náà. Ìrúbæ túràrí olóòórùn dídùn yìí ni Æyin yóò máa rú níwájú Yáhwè  láti ìran dé ìran. 9 Ïyin kò gbñdð rú túràrí àjòjì lórí rÆ, tàbí Åbæ àsunpa, tàbí Åbæ ètùtù, Æyin kò sì gbñdð ta ætí ìjúùba sílÆ níbÆ. 10 L¿Ækan lñdún ni Áárñnì yóò þe ìsìn Åbæ ètùtù fún ìdáríjì ÆþÆ lórí ìwo pÅpÅ. L¿Ækan lñdún, ní æjñ ædún ètùtù, ni òun yóò rúbæ ètùtù fún ara-rÆ pÆlú ÆjÆ Åran Åbæ fún ÆsÆ láti ìran dé ìran títí ayé. Ó j¿ ohun mímñ pàtàkì fún Yáhwè . 

OWÓ ÌRÀPADÀ 

11 Yáhwè  bá Mósè sðrð pé: 

12 Nígbà tí ìwæ bá ń ka iye àwæn æmæ Ísrá¿lì, kí Åni kððkan wæn sanwó ìràpadà rÆ fún ìyè rÆ kí lùkúlùkú má bàa pa wæn ní gbà tí a bá kà wñn. 13 Ñni tí a bá kà yóò san àbð owó idÅ kan: èyí j¿ ogún ìwðn owó fún owó idÅ kan tí inú ibi mímñ. Àbð owó idÅ yìí yóò j¿ ti Yáhwè . 14 Gbogbo àwæn tí a bá kà, àwæn tí ó bá pé ogún ædún tàbí jù b¿Æ læ, gbñdð sanwó náà fún Yáhwè . 15 Olówó kò ní í sàn jù b¿Æ læ, tálákà kò ní í san kéré ju àbð owó idÅ náà, fún iye tí ó tñ sí Yáhwè  fún ìràpadà ìyè yín. 16 Owó ìràpadà yìí, tí o bá gbà á lñwñ àwæn æmæ Ísrá¿lì, ni kí o fi þiþ¿ lórí àgñ ìpàdé. Èyí yóò mú kí Yáhwè  rántí àwæn æmæ Ísrá¿lì, yóò sì wà fún ìràpadà ìyè yín. 

AGBADA OMI 

17 Yahwè bá Mósè sðrð pé: 18 Ìwæ yóò fi idÅ þe agbada omi kan fún ìwÆnùmñ. Kí o gbé e sáàárín àgñ ìpàdé àti pÅpÅ, kí o da omi sínú rÆ. 19 Áárñnì àti àwæn æmæ rÆ yóò máa wÅ æwñ àti ÅsÆ wæn níbÆ. 20 

Nígbà tí wñn bá ní láti wænú àgñ ìpàdé, wæn yóò þe ìwÆnùmñ pÆlú omi náà kí wæn má bàa kú. Bákan náà ni kí wæn þe nígbà tí wæn bá súnmñ pÅpÅ láti þe ìsìn, láti rú eéfín fún ælá Yáhwè  tàbí láti rúbæ Åran àsunpa, 21 wæn yóò wÅ æwñ àti ÅsÆ wæn, kí wæn má bàa kú, èyí j¿ òfin ayérayé fún ìran rÆ láti ìran dé ìran. 

ÒRÓRÓ MÍMË 

22 Yahwè bá Mósè sðrð pé: 23 Læ þe àþàyàn ohun olóòórùn dídùn, òjíá Ål¿Æd¿gbÆta ìwðn, ìdajì ìyÅn fún sínámónì (aláàdñta-lénírúngba ìwæn), ðpá ìféefe olóòórùn dídùn aláàdñta-lénírúngba ìwæn; 24 

Ål¿Æd¿gbÆta ìwðn kasíà (g¿g¿ bí irú ìwðn tí ó wà níbi mímñ) pÆlú ìwðn kan ìgò òróró ólífì; 25 kí o sì rò wñn pð bí ó ti tñ fún òróró ìyàsímímñ. 26 Òun ni ìwæ yóò fi ya àgñ ìpàdé sí mímñ àti àpótí Ïrí, 27 tábílì i nì àti gbogbo ohun tí ń bÅ lórí rÆ; ðpá fìtílà àti gbogbo ohun ara rÆ; 28 pÅpÅ Åbæ àsunpa àti gbogbo ohun orí rÆ, agbada omi àti ÅsÆ tí ó gbé e dúró. 29 Ìwæ yóò yà wñn sí mímñ; wæn yóò sì di ohun mímñ gidi tí yóò máa ya ohun tí ó bá farakàn sí mímñ. 30 Ìwæ yóò ya Áárñnì àti àwæn æmæ rÆ sí mímñ, ìwæ yóo yà wñn sí mímñ fún iþ¿ alùfáà. 31 L¿yìn náà ni ìwæ yóò sðrð fún àwæn æmæ Ísrá¿lì pé: Kí Å gba èyí fún òróró mímñ láti ìran dé ìran. 32 A kò gbñdð fi í pa ara Åni k¿ni, a kò sì gbñdð þe irú rÆ. Ó j¿ ohun mímñ; kí o sì lò ó bí ohun mímñ. 33 Ñni tí ó bá þe ohun tí ó jæ b¿Æ tí ó sì lò ó fún ènìyàn lásán ni a ó gé kúrò lára àwæn ènìyàn rÆ. 

OHUN OLÓÒÓRÙN DÍDÙN 

34 Yáhwè  wí fún Mósè pé: Wá àwæn ohun olóòórùn dídùn: stóráksì, óníkà, gálbánúmì, àwæn ohun olóòórùn dídùn àti túràrí àtàtà ní ìwðn kan náà fún ðkððkan wæn, 35 kí o dà wñn pð bí àwæn oníþÅ ohun olóòórùn dídùn ti sábà ń þe é, oníyð, tí ó mñ gaara, tí ó sì j¿ mímñ.  36 Kí o læ apá kan rÆ kúná, kí o sì gbé e síwájú àpótí Ïrí níbi àgñ ìpàdé, níbi tí èmi yóò ti máa pàdé rÅ. 37 Ïyin yóò kà á sí ohun mímñ fún Yáhwè nìkan. Ñni k¿ni tí ó bá þe ohun olóòórùn dídùn tí ó jæ b¿Æ fún ìlò ara rÆ ni a ó gé kúrò lára àwæn ènìyàn rÆ. 

31 

ÀWçN ONÍ×Ð IBI MÍMË 

Nígbà náà ni Yáhwè  wí fún Mósè pé: 2 Kíyèsí i, mo ti yan Besalélì æmæ Úrì,æmæ-æmæ Húrì, láti Æyà Júdà. 

3 Mo ti fún un ní Ækún r¿r¿ Æmí çlñrun tí yóò fún un ní òye, ægbñn àti mímð þíþe nínú oríþiríþi iþ¿; 4 nínú iþ¿ ænà, iþ¿ wúrà, fàdákà àti idÅ, 5 iþ¿ òkúta oníyebíye ælñnà, iþ¿ igi ælñnà àti àwæn iþ¿ æwñ mìíràn. 6 Mo tún yan Òhólíábù æmæ Ahísámákì láti Æyà Dánì, kí ó máa bá a þiþ¿. Mo sì tún fún àwæn oníþ¿ Åwà ní Æbùn láti lè þe gbogbo ohun tí mo paláþÅ fún æ; 7 àgñ ìpàdé, àpótí Ïrí, ìt¿ àánú tí ń bÅ lórí rÆ, gbogbo 

ohun ìlò inú àgñ náà, 8 tábílì àti gbogbo ohun orí rÆ, pÅpÅ túràrí, 9 pÅpÅ Åbæ àsunpa àti gbogbo ohun ara rÆ, agbada omi pÆlú ÅsÆ rÆ; 10 àwæn aþæ ìlò àti àwæn Æwù oyè Áárñnì àti èyí tí àwæn æmæ rÆ yóò máa fi þe iþ¿ àlùfáà; 11 òróró ìpara àti túràrú fún ibi mímñ. Gbogbo ohun wðnyí ni wæn yóò þe g¿g¿ bí mo ti páláþÅ 

fún æ. 

OFIN ÇJË ÌSIMI 

12 Yáhwè  wí fún Mósè pé: 13 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: kí Å pa æjñ ìsimi mi mñ, nítorí æjñ ìsimi j¿ àmì láàárín mi àti Æyin àti fún ìran yín bákan náà, kí Å bàa lè mð pé èmi Yáhwè  ni ó sæ yín di mímñ. 14 

Nítorí náà kí Å pa æjñ ìsimi mñ, nítorí mímñ ni ó yÅ kí ó j¿ fún yín. Pípa ni ó yÅ kí a pa Åni tí ó bá bà á j¿. 

Ñni tí ó bá sì þe iþ¿ kíþ¿ ní æjñ náà ni kí a gé kúrò lára àwæn ènìyàn rÆ. 15 Nítorí náà, fún æjñ m¿fà ni a ó fi þiþ¿, þùgbñn æjñ keje yóò j¿ æjñ ìsimi ní pípé, èyí tí a yà sí mímñ fún Yáhwè . Ñni k¿ni tí ó bá þiþ¿ kíþ¿ ni a ó pa. 16 Àwæn æmæ Ísrá¿lì yóò pa æjñ ìsimi mñ láti ìran dé ìran, ó j¿ májÆmú tí kò lè yÆ. 17 çjñ ìsimi j¿ 

àmì ayérayé láàárin mi àti àwæn æmæ Ísrá¿lì, nítorí æjñ m¿fà ni Yáhwè  fi dá ðrun òun ayé, þùgbñn ó simi láì þiþ¿ ní æjñ keje. 

YÁHWÈ  FÚN MÓSÈ NÍ ÒFIN TÍ A FÍN SÍ AWÐ ÒKÚTA  

18 Nígbà tí Yáhwè  parí ðrð rÆ pÆlú Mósè lórí òkè Sínáì, ó gbé aw¿ òkúta méjì tí a kæ Ïrí náà sí fún un, aw¿ okúta tí a fi æwñ çlñrun kðwé sí lára. 


32

A FI WÚRA ×E ERE MALÚÙ 

Nígbà tí àwæn  èniyàn náà rí i pé Móse p¿ sðkalÆ láti orí òkè náà, wñn rðgbà yí Áárñnì ká, wñn sì wí fún un pé: “Ó yá! Bá wa þe òrìþà kan tí yóò þamðnà wa læ, nítorí a kò mæ ohun tí ó þÅlÆ sí Mósè yÅn tí ó kó wa jáde kúrò ní ilÆ Égýptì.” 

2 Áárñni dá wæn lóhùn pé: “Ñ gba  àwæn òrùka wúrà tí ń bÅ létí àwæn aya yín, àti ti àwæn æmæ yín lñkùnrin lóbìnrin wæn, kí Å sì kó wæn wá fún mi.” 3 Nígbà náà ni gbogbo wæn bñ òrùka tí ń bÅ ní etí wæn wá fún Áárñni. 4 Òun náà gbà á lñwñ wæn, ó sì fi ohun iþ¿ ænà sæ wúrà náà di Ågbæræ màlúù. Nígbà náà ni wñn kígbe pé: “Ísrá¿lì, wo çlñrun rÅ tí ó mú æ jáde kúrò ní ilÆ Égýptì.”  5 Nígbà tí Áárñni rí èyí, ó t¿ 

pÅpÅ kan fún ère náà, ó sì wí pé: “Çlá ni ædún Yáhwè .” 

6 Ní æjñ kejì, wñn rúbæ àsunpa àti Åbæ ìr¿pð ní kùtù òwúrð. Nígbà náà ni agbo àwæn ènìyàn náà jókòó láti máa jÅ àti láti máa mu; l¿yìn náà ni wñn dìde láti þeré ìgbádùn ara. 

7 Nígbà náà ni Yáhwè  sæ fún Mósè pé: “SðkalÆ kíá! Nítorí àwæn ènìyàn tí ìwæ kó jáde kúrò ní ilÆ Égýptì ti dalÆ. 8 Wæn kò ní í p¿ fi ðnà tí mo fi lélÆ fún wæn sílÆ. Wñn ti ræ irin láti fí i þe Ågbðrð màlúù tí wæn sì ń foríbalÆ fún un. Wñn ti rúbæ sí i, tí wñn sì wí pé: Ísrá¿lì, wo çlñrun rÅ tí ó mú æ jáde ní ilÆ Égýptì.” 

9 Yáhwè  wí fún Mósè pé: “Èmi ri pé olórí kunkun ni ènìyàn wðnyí. 10 Nísisìyí fi mí sílÆ, j¿ kí ìbínú mi ru sí wñn, èmi yóò sì pa wñn r¿. ×ùgbñn ní tìrÅ, èmi yóò sæ ñ di orílÆ-èdè ńlá.” 

ÀDÚRÀ MÓSÈ 

11 Mósè gbìyànjú láti tu Yáhwè  çlñrun rÆ nínú, ó sì wí pé: “Yáhwè , nítorí kí ni ìbínú rÅ fi ru sí àwæn ènìyàn rÅ tí ìwæ ti mú jáde kúrò ní ilÆ Égýptì pÆlú æwñ rÅ alágbára?  12 Èéþe tí àwæn ará Égýptì yóò fi wí pé: ‘Láti þe ibi sí wæn ni ó þe mú wæn jáde láti pa wñn run lórí àwæn òkè, kí wæn bàa lè par¿ kúrò lórí ilÆ 

ayé?’ J¿ kí inú ríru rÅ rð, kí o sì dákun ibi tí o f¿ þe sí àwæn ènìyàn rÅ. 13 Rántí Àbráhámù, Ísáákì àti Ísrá¿lì, àwæn tí ìwæ ti kéde fún pÆlú ìbúra ara-rÅ pé: Èmi yóò mú kí ìran rÅ pð bí ìràwð ojú ðrun, gbogbo ilÆ 

tí èmi ń sæ yìí ni èmi yóò fifun ìran rÅ, tí yóò sì j¿ ohun ìjogún wæn títí láé.” 14 Yáhwè  sì mójú kúrò ní ibi tí ó f¿ rán sí àwæn ènìyàn rÆ. 

MÓSÈ FË AWÐ ÒKÚTA ÒFIN 

15 Mósè sðkalÆ padà láti orí òkè náà pÆlú àwæn òkúta méjì Ïrí i nì ní æwñ rÆ, tí a kðwé sí ní apá méjèèjì, ní ojú méjèèjì rÆ. 16 çlñrun ni ó fúnrarÆ þe òkúta méjèèjì náà, çlñrun ni ó fúnrarÆ kðwé sí aw¿ 

òkúta náà. 

17 Jóþúà gbñ ariwo àwæn ènìyàn, ó sì wí fún Mósè pé: “Ìdàámú ogun ń bÅ nínú àgñ!” 18 Mósè fèsì pé:  

“Kì í þe orin ìþ¿gun, 

kò sì í þe orin arò Åni tí a þ¿gun; 

orin ijó àti ègbè ni mo ń gbñ yìí.” 

19 Nígbà tí ó súnmñ àgð ni ó rí Ågbðrð màlúù àti àwæn tí wæn ń jó. Nígbà náà ni inú bí Mósè. Ó ju àwæn awé òkúta tí ń bÅ lñwñ rÆ sílÆ, ó sì fñ sí w¿w¿ ní ìsàlÆ òkè náà. 20 Ó mú Ågbðrð màlúù náà tí wæn ræ, ó jó o, ó lð ñ kúná bí ètù, tí ó dà á sínú omi tí o fún àwæn æmæ Ísrá¿lì mu. 21 Mósè wí fún Áárñnì pé: “Kí ni àwæn ènìyàn yìí fi þe ñ tí ìwæ mú wæn d¿þÆ ńlá bí eléyìí?” 22 Áárñnì dá a lóhùn pé: “Kí olúwa mi má þe 

bínú. Ìwæ fúnrarÅ mð bí àwæn ènìyàn yìí ti faramñ ibi þíþe. 23 Àwæn ni wñn wí fún mi pé: Bá wa þe òrìþà kan láti þe amðnà wa, nítorí àwa kò mæ nǹkan tí ó þÅlÆ sí Mósè yÅn tí ó kó wa jáde kúrò ní ilÆ Égýptì.” 24 

Nígbà náà ni mo wí fún wæn pé: Ta ni ó ní wúrà nínú yín? Wñn bñ æ láti ara wæn, wñn sì kó o wá fún mi. 

Mo rð wñn nínú iná, a sì mú Ågbðrð màlúù yìí jáde níbÆ.” 

ÌTARA ÀWçN çMç LÉFÌ 

25 Nígbà tí Mósè rí i pé àwæn ènìyàn náà ti túraká nínú ìgbádùn ìbàj¿ ara wæn, nítorí Áárñnì ti jðwñ wæn fún ìwà ìbàj¿ wæn níwájú Ægàn àwæn ðtá wæn - 26 ó dúró l¿nu ðnà àgñ, ó sì kígbe pé: “Kí àwæn tí ó dúró fún Yáhwè  bñ síhìn-ín!” Gbogbo àwæn æmæ Léfì rðgbà yí i ká. 27 Ó wí fún wæn pé: “Báyìí ni Yáhwè çlñrun Ísrá¿lì wí: ‘Kí Åni kððkan yín mú idà rÆ dání! Kí Å læ jákè jádò àgñ láti Ånu ðnà kan dé èkéjì, kí Å sì máa pa wñn, ìbáà þe arákùnrin, tàbí ðr¿ tàbí æmænìkejì! 28 Àwæn æmæ Léfì jíþ¿ tí Mósè rán wæn, ó tó ÅgbÆ¿dógún ènìyàn tí wñn pàdánù Æmí wæn lñjñ náà. 29 Mósè wí pé: “Lónìí ni Å joyè àlùfáà Yáhwè  bí Å ti kæjú ìjà sí àwæn æmæ yín àti àwæn arákùnrin yín láti gba ìbìkún lónìí.” 

MÓSÈ TÚN BÏBÏ 

30 Ní æjñ kejì, Mósè wí fún àwæn ènìyàn pé: “Ñ ti d¿þÆ ńlá! Èmi yóò gòkè tæ Yáhwè  læ nísisìyí. Bóyá mo lè þètùtù fún ÆþÆ yín.” 31 Mósè padà læ bá Yáhwè  láti wí fún un pé: “Yéè! Àwæn ènìyàn yií ti d¿þÆ ńlá: wñn ti þe òrìþà wúrà fún ara wæn. 32 ×ùgbñn dákun, dárí ÆþÆ wæn jì wñn... Bí b¿Æ kñ, jðwñ pa mí r¿ kúrò nínú ìwé ti ìwæ ti kæ!” 33 Yáhwè  dá Mósè lóhùn pé: “Ñni tí ó þÆ mí ni èmi yóò par¿ kúrò nínú ìwé mi. 34 

Máa læ nísisìyí, kí o sì mú àwæn ènìyàn náa læ síbi tí mo ti sæ fún æ. Áńg¿lì mi yóò þíwájú rÅ læ, þùgbñn èmi yóò jÅ wñn níyà fún ÆþÆ wæn ní æjñ ìbÆwò.” 35 Yáhwè  sì jÅ àwæn ènìyàn náà níyà nítorí tí wñn þe Ågbæræ màlúù - èyí ti Áárñnì ræ fún wæn. 

33  

A PA×Ñ FÚN ÍSRÁÐLÌ LÁTI MÚ ÇNÀ PÇN 

Yáhwè  wí fún Mósè pé: “Dìde læ kúrò níhìn-ín pÆlú àwæn ènìyàn tí ìwæ kó jáde kúrò ní ilÆ Égýptì, kí Å sì máa læ sí ilÆ tí mo fi ìbúra þèlérí láti fún Ábráhámù, Ísáákì àti Jákñbù, tí èmi yóò fifún ìran wæn. 2 Èmi yóò rán Áńg¿lì kan síwájú rÅ. Èmi yóò lé àwæn ará Kánáánì, Ámórì, Hitì, P¿rísì, Hífì àti JÆbúsì kúrò. 3 Ñ læ gba ilÆ tí ń þàn pÆlú wàrà àti oyin. Èmi kò ní í bá yín læ - nítorí olórí kunkun ni yín, - kí n má bàa pa yín run lójú ðnà.” 4 Nígbà tí àwæn ènìyàn náà gbñ ðrð líle wðnyí, wñn þðfð, kò sì sí Åni tí ó wæ ohun ðþñ rÆ. 

5 Níigbà náà ni Yáhwè  wí fún Mósè pé: “Sæ fún àwæn æmæ Ísrá¿lì pé: ‘Olórí kunkun ènìyàn ni yín, bí mo bá bá yín læ, ìþ¿jú kan ni èmi yóò pa yín run. Ñ mú àwæn ohun ðþñ yín kúrò kí n lè mñ bí mo ti máa þe sí yín!’ 6 Nígbà náà ni àwæn æmæ Ísrá¿lì mú ohun ðþñ wæn kúrò, tí wñn sì kúrò ní òkè Hór¿bù. 

ÀGË NÁÀ 

7 Mósè a máa gbé àgñ æ nì kalÆ jìnnà l¿yìn odi àgñ. Ó pè é ní àgñ ìpàdé. Ñni k¿ni tí ó bá f¿ bèèrè ðrð lñwñ Yáhwè  gbñdð jáde læ síbi àgñ ìpàdé náà tí ó wà l¿yìn odi àgñ. 8 Nígbà tí Mósè bá ń jáde læ síbi àgñ ìpàdé náà gbogbo ènìyàn pátápátá ni yóò máa wo Mósè títí òun yóò fi dé ibi àgñ ìpàdé náà. 9 Ní kété tí Mósè bá ti wænú rÆ læ ni òpó ìkúùkù yóò sðkalÆ láti dúró ní Ånu ðnà Àgñ Ìpàdé náà, Yáhwè  yóò sì bá Mósè sðrð. 10 Nígbà tí àwæn ènìyàn bá rí òpó ìkúùkù náà tí ó dúró lójúkan l¿nu ðnà àgñ ìpàdé náà, gbogbo ènìyàn pátápátá ni yóò dìde l¿nu ðnà tirÆ.11 Yáhwè  yóò bá Mósè sðrð lójúkoojú bí ìgbà tí ènìyàn bá ń bá ðr¿ rÆ sðrð. L¿yìn náà ni Mósè yóò padà sí àgæ, þùgbñn Jóþúà ìránþ¿ rÆ,  ðdðmækùnrin, æmæ Núnì, kò kúrò nínú àgñ ìpàdé náà. 

ÀDÚRÀ MÓSÈ 

12 Mósè wí fún Yáhwè  pé: “Kíyèsí i, ìwæ ti wí fún mi pé: ‘Kó àwæn ènìyàn yìí jáde læ’, láì j¿ kí n mæ Åni tí o máa rán pÆlú mi. O sì ti wí fún mi pé: ‘Mo mð ñ lórúkæ rÅ, ìwæ ń gbádùn ojú rere mi.’ 13 Bí mo bá ń gbádùn ojú rere rÅ, jðwñ fi ðnà rÅ hàn mí, kí n bàa lè mð ñ láti máa gbádùn ojú rere rÅ. Kí o sì kíyèsí i pé tìrÅ ni àwæn ènìyàn orílÆ-èdè yìí í þe!” 14 Yáhwè  fèsì pé: “Èmi tikalárami ni yóò bá æ læ, èmi yóò sì fún æ ní ìsimi.” 15 Mósè tún wí pé: “Bí iwæ ko bá ní í fúnrarÅ bá wa læ má þe j¿ kí a kúrò níhìn-ín. 16 Àmì wo ni kí n fi mð pé èmi àti àwæn ènìyàn rÅ ń gbádùn ojú rere rÅ? Ǹj¿ kì í þe pé ìwæ ń bá wa læ ni? B¿Æ ni a ó fi mð wá, èmi àti àwæn ènìyàn rÅ, yàtð sí gbogbo àwæn ènìyàn orílÆ ayé.” 

17 Yáhwè  wí fún Mósè pé: “Èmi yóò tún þe ohun tí o bèèrè yìí, nítorí ìwæ ń gbádùn ojú rere mi, àti pé mo mð ñ lórúkæ rÅ.” 

MÓSÈ LÓRÍ ÒKÈ 

18 Mósè wí fún Yáhwè  pé: “Jðwñ j¿ kí n rí ògo rÅ.” 19 Yáhwè  wí pé: “Èmi yóò j¿ kí ælá ńlá mi kæjá níwájú rÅ, èmi yóò sì dárúkæ Yáhwè  níwájú rÅ. Èmi ń fi ojurere han Åni tí ó bá wù mí.” 20 Ó tún wí pé: 

“Ìwæ kò lè rí ojú mi, nítorí ènìyàn kò lè rí mi sójú kí ó tún wà láàyè.” 21 Yáhwè  tún wí pé: “Wo ibi kan l¿bàá ðdð mi níhìn-ín, kí o dúró lórí àpáta yìí, 22 kí o fi ojú rÅ pamñ nínú ihò àpáta náà nígbà tí ògo 

mi bá ń kæjá, èmi yóò sì fi æwñ mi þíji bò ñ nígbà tí mo bá  ń kæjá, 23 l¿yìn náà ni èmi yóò sì gbé æwñ mi kúrò tí ìwæ yóò sì rí mi láti Æyìn; þùgbñn a kò lè rí ojú mi!” 


34

ÀTÚN×E MÁJÏMÚ ÀTI ÌWÉ ÒFIN 

Yáhwè  wí fún Mósè pé: “Læ gb¿ aw¿ òkúta méjì bí ti àkñkñæ nì, kí o sì gòkè wá sñdð mi lórí òkè e nì, èmi yóò sì tún kæ àwæn ðrð tí ó wà lójú àwæn aw¿ tí ó bñ fñ lñwñ rÅ. 2 Kí Åni k¿ni má þe bá æ gòkè læ, 3 

àní kí Åni k¿ni má þe farahàn lórí òkè náà, kí Åran ðsìn pàápàá, ní kékeré àti ńlá, má þe wà níwájú òkè náà.” 4 Nígbà náà ni Mósè gb¿ aw¿ òkúta méjì bí ti ìþàájú, ó sì gòkè Sínáì læ ní kùtù òwúrð, bí Yáhwè  ti pàþÅ fún un, pÆlú àwæn aw¿ òkúta méjì náà lñwñ. 5 Yáhwè  sðkalÆ lábÆ ìkúùkù, ó sì dúró pÆlú rÆ níbÆ. 

çLËRUN FARAHÀN 

Mósè pe orúkæ Yáhwè . 6 Yáhwè  kæjá níwájú rÆ, ó sì kígbe pé: “Yáhwè , Yáhwè , çlñrun olójú-rere àti aláàánú, tí ń p¿ bínú, tí ó kún fún oore àti òtítñ, 7 tí ń pa oore rÆ mñ fún ogunlñgð ènìyàn, tí ń pa àþìþe mñrà pÆlú ìrékæjá àti ÆþÆ, þùgbñn tí kì í þaláì fìyàjÅ Ål¿bi, tí ó sì ń mú àwæn æmæ, àti àwæn æmæ-æmæ jìyà ÆþÆ bàbá wæn títí kan ìran kÅta àti ÆkÅrin.” 8 L¿sÆkan náà ni Mósè kúnlÆ tí ó sì dðbálÆ lórí ilÆ náà. 9 L¿yìn náà ni ó wí báyìí pé: “Yáhwè , bí èmi bá rí ojú rere níwájú rÅ, jðwñ bá wa læ, Yáhwè  . Ní tòótñ olórí kunkun ènìyàn ni àwæn yìí, þùgbñn dárí àþìþe àti ÆþÆ wa jì wá kí ìwæ sì sæ wá di ìjogún rÅ.” 

MÁJÏMÚ 

10 Yáhwè  wí pé: “Èmi yóò bá æ dá májÆmú kan. Níwáju gbogbo àwæn ènìyàn rÅ ni èmi yóò ti þe iþ¿ 

ìyanu tí a kò tí ì þe irú rÆ rí ní ilÆ kankan tàbí lórílÆ-èdè kankan. Àwæn ènìyàn tí ó yí æ ká yóò rí ohun tí Yáhwè  lè þe, nítorí ohun ìyanu gidi ni mo f¿ mú æ þe. 11 Nítorí náà, kíyèsí ohun tí èmi pàþÅ fún æ lñjñ yìí. 

Èmi yóò lé àwæn ará Ámórì, Kánáánì, Hítì, P¿rísì, Hífì àti àwæn ará JÆbúsì, kúrò níwájú rÅ. 12 Kí o þñra kí o má þe bá àwæn ará ilÆ tí o ń læ mulÆ pð, kí wæn máa bàa di ìdÅkùn láàárín rÅ. 13 Kí Å wó àwæn pÅpÅ 

wæn kalÆ, kí Å sì fñ àwæn òpó imælÆ wæn túútúú, kí Å sì gé àwæn ðpá òrìþà wæn. 

14 Ìwæ kò gbñdð foríbalÆ fún ælñrun mìíràn, nítorí òjowú ni a ń pe Yáhwè , çlñrun òjowú ni. 15 Má þe bá àwæn ará ilÆ náà mulÆ pð, kí ó má bàa þÅlÆ pé nígbà tí wñn bá ń þe ìþekúþe fún àwæn òrìþà wæn, tí wñn sì ń rúbæ sí wæn, wñn ń pè yín kí Å wá bá wæn jÅ Åran tí wñn fi rúbæ; 16 àti pé kí Å má bàa fi àwæn æmæbìnrin wæn þe aya fún àwæn æmækùnrin yín, tí àwæn b¿Æ fi lè máa þe ìþekúþe fún àwæn òrìþà wæn, Å má þe fa àwæn æmækùnrin yín sínú rÆ. 

17 Ìwæ kò gbñdð þe ère òrìþà kórìþà. 

18 Kí ìwæ pa àjðdún búr¿dì àìníyístì mñ. Fún æjñ méje ni ìwæ yóò jÅ búr¿dì tí kò ní yístì, g¿g¿ bí mo ti páláþÅ, ní àkókò tí a yàn fún un, ní oþù Ábíbù, nítorí oþù Ábíbù ni ìwæ jáde kúrò ní ilÆ Égýptì. 

19 Gbogbo ohun tí ó bá ti kñkñ jáde láti inú oyún j¿ tèmi: gbogbo akæ, ní àkñbí, láti inú Åran ðsìn kékeré àti ńlá. 20 ×ùgbñn ìwæ yóò fi orí Åran ðsìn kékeré kan ra àkñbí k¿t¿k¿t¿ rÅ padà. Bí ìwæ kò bá rà á padà kí o þÅ ní ærùn. Kí ìwæ ra gbogbo àkñbí æmækùnrin rÅ padà, a kò sì gbñdð gbé e wá síwájú mi pÆlú æwñ òfo. 

21 Ìwæ yóò þiþ¿ fún æjñ m¿fà, þùgbñn kí o simi ní æjñ keje, ìbáà þe ìgbà iþ¿ oko tàbí ìgbà ìkórè. 

22 Ìwæ yóò þe àjðdún àwæn ðsÆ, àti ti àkñso àwæn ækà, àti ti ædún ìkórè ní ìparí ædún. 

23 L¿Æm¿ta lñdún ni gbogbo àwæn ækùnrin yóò péjæ níwájú Olúwa Yáhwè , çlñrun Ísrá¿lì. 

24 Nígbà  tí mo bá gba ilÆ lñwñ àwæn orílÆ-èdè tí ń bÅ níwájú rÅ, tí mo sì mú kí àgbèègbè rÅ pð sí i, kò sí ¿ni tí yóò bá æ du ilÆ rÅ ní ìwðn ìgbà tí ìwæ bá wá farahàn l¿Æm¿ta lñdún níwájú Yáhwè , çlñrun rÅ. 

25 Ìwæ kò gbñdð fi búr¿dì oníyístì rúbæ pÆlú ÆjÆ Åran tí ìwæ ń rú sí mi, a kò sì gbñdð fi Åran Åbæ ìrékæjá pamñ di æjñ kejì. 

26 Kí ìwæ mú èyí tí ó dára jù nínú àkñso oko rÅ wá sí ilé Yáhwè  çlñrun rÅ. 

Ìwæ kò gbñdð se æmæ ewúr¿ pÆlú æmú ìyá rÆ.” 

27 Yáhwè  wí fún Mósè pé: “Kæ àwæn ðrð yìí sílÆ nítorí wñn j¿ ðrð májÆmú tí mo bá æ dá pÆlú Ísrá¿lì.” 

28 Mósè dúró níbÆ pÆlú Yáhwè  fún ogójì æjñ àti ogójì òru, láì jÅun láì mu. Ó sì kæ àwæn ðrð májÆmú náà sára aw¿ òkúta a nì - àwæn Gbólóhùn Çrð M¿wàá. 

MÓSÈ SÇKALÏ KÚRÒ LÓRÍ ÒKÈ NÁÀ 

29 Nígbà tí Mósè sðkalÆ láti orí òkè Sínáì, - Mósè gbé àwæn òkúta Ïrí náà lñwñ nígbà tí ó ń sðkalÆ kúrò lórí òkè náà, - kò mð pé àwð ojú òun ń dán l¿yìn ìgbà tí ó tí bá Yáhwè  sðrð. 

30 Áárñnì àti gbogbo Ísrá¿lì rí Mósè tí àwð ojú rÆ ń dán, ìbÆrù kò j¿ kí wæn súnmñ æ. 31 Mósè pè wñn. 

Nígbà náà ni Áárñnì àti gbogbo alàgbà Ísrá¿lì tó lè sunmñ æ, ó sì bá wæn sðrð. 32 L¿sÆkan náà ni gbogbo àwæn æmæ Ísrá¿lì súnmñ æ, ó sì fún wæn ní àþÅ tí Yáhwè  fifún un lórí òkè Sínáì. 33 Nígbà tí Mósè bá wæn sðrð tán, ó fi aþæ bo ojú rÆ. 

   34 Nígbà tí Mósè bá wælé læ bá Yáhwè  sðrð yóò bñ aþæ ojú rÆ títí dìgbà tí yóo fi jáde nínú Àgñ Ìpàdé náà. Bí ó ti ń jáde ni ó ń sæ fún àwænàþÅ tí ó gbà fún wæn. 35 Àwæn æmæ Ísrá¿lì sì rí ojú Mósè tí ń dán. 

L¿yìn náà ni Mósè tún fi aþæ náà bojú padà títí dìgbà tí yóò tún læ bá Yáhwè  sðrð. 


35 

ÒFIN çJË ÌSIMI 

Mósè pe gbogbo ìjæ àwæn æmæ Ísrá¿lì jæ, ó sì wí fún wæn pé:  

“Ohun tí Yáhwè  ní kí a þe nì yìí: 2 çjñ m¿fà ni a ó fi þiþ¿, þùgbñn æjñ keje yóò j¿ æjñ mímñ fún yín, æjñ ìsimi pátápátá tí a yàsímímñ fún Yáhwè . Pípa ni kí a pa Åni k¿ni tí ó bá þiþ¿ ní æjñ náà. 3 Ïyin kò gbñdð dáná ní æjñ ìsimi níbi kíbi tí Å bá ń gbé.” 

ÌKÓJç ÀWçN OHUN ÌLÒ 

4 Mósè wí fún gbogbo ìjæ àwæn æmæ Ísrá¿lì pé: “Ohun tí Yáhwè  paláþÅ nì yìí: 5 Ñ mú ærÅ wá fún Yáhwè láti inú ohun-ìní yín. Kí gbogbo àwæn tí ó bà ti ækàn wæn wá mú ærÅ àtinúwá wá fún Yáhwè : wúrà, fàdákà àti idÅ; 6 aþo aláró, aláwð osùn f¿¿r¿, aþæ ðgbð àti irun ewúr¿; 7 awæ àgbò tí a pa láró púpa, awæ tí ó dára àti igi àkásíà; 8 epo fún àtùpà, ohun olóòórùn dídùn fún òróró ìyàsímímñ, àti fún túràrí; 9 òkúta kðrnélíà àti àwæn òkúta oníyebíye tí a ó fi þe Æwù éfódì àti ìgbayà lñþðñ. 10 Kí gbogbo àwæn akñþ¿-mæþ¿ 

æwñ wá þe gbogbo ohun tí Yahwè paláþÅ: 11 ìbùgbé náà, àgñ rÆ àti ìborí rÆ, Ægbà rÆ àti pákó rÆ, ðpá rÆ 

àti òpó rÆ pÆlú àgbékñ rÆ; 12 àpótí náà àti àwæn ðpá rÆ, ìt¿ àánú àti aþæ ìbojú ðnà tí a ó fi pa á mñ; 13 

tábílì àti àwæn ðpá rÆ pÆlú gbogbo àwæn ohun ìlò rÆ àti búr¿dì ìfitærÅ; 14 igi fìtílà fún àtùpà, àwæn ohun ara rÆ, àtùpà rÆ àti epo tí a máa fi tàn án; 15 pÅpÅ túràrí àti àwæn ðpá rÆ, òróró ìyàsímímñ, túràrí olóòórùn dídùn àti aþæ ìbojú ðnà ibùgbé náà; 16 pÅpÅ ìrúbæ àsunpa pÆlú àdìrò idÅ rÆ, àwæn ðpá rÆ àti gbogbo ohun ìlò rÆ, agbada omi pÆlú ÅsÆ rÆ, 17 àwæn aþæ tí a ó fi bo àgbàlà náà, 18 àwæn èèkàn àgñ ibùgbé náà àti èyí ti a ó lò fún àgbàlá rÆ pÆlú okùn wæn; 19 àwæn aþæ ìlò fún ibi-mímñ, àwæn àwo mímñ fún Áárñnì àlùfáà, àti àwæn Æwù tí àwæn æmæ rÆ yóò lò fún iþ¿ àlùfáà wæn. 

20 Nígbà náà ni gbogbo ìjæ àwæn æmæ Ísrá¿lì kúrò níwájú Mósè. 21 L¿yìn náà ni gbogbo wæn tí ðrð yìí jÅ lñkàn tí ó sì jÅ wñn lógún, mú ærÅ wæn wá fún Yáhwè  láti fi í kñ àgñ ìpàdé, àti fún gbogbo iþ¿ rÆ àti fún àwæn aþæ mímñ. 22 Wñn wá lñkùnrin lóbìnrin, àwæn tí ó jÅ lñkàn mú Ægbà æwñ, àti òrùka etí, òrùka æwñ àti wúrà ærùn, àti oríþiríþi ohun ðþñ wúrà. Gbogbo àwæn tó þèlérí fún Yáhwè  ni wñn mú ærÅ wæn wá. 23 

Gbogbo àwæn tó ní aþæ aláró, aláwð osùn f¿¿r¿ àti aþæ ðgbð dáradára, irun ewúr¿, awæ àgbò tí a pa láró pupa, àti awæ dáradára, ní wñn kó wæn wá. 24 Àwæn tó ní fàdákà àti idÅ mú wæn wá fún Yáhwè . Bákan náà ni àwæn tó ní igi àkásíà tí a lè lò fún iþ¿ wðnyí ni wñn kó wæn wá. 25 Àwæn obìnrin oníþ¿ òwú mú òwú tí a fi æwñ hun wá, àwæn òwú aláró, aláwð osùn f¿¿r¿  àti òwú ðgbð dáradára. 26 Gbogbo àwæn obìnrin tí ækàn wñn fà sí i, tí wñn sì kñþ¿-mæþ¿ ni wñn hun irun ewúr¿. 

27 Àwæn olórí àwæn ènìyàn náà kó àwæn òkúta kðrn¿líà àti òkúta oníyebíye wá láti fi þe éfódì àti ìgbayà lñþðñ, 28 àti ohun olóòórùn  dídùn, epo fún àtùpà àti òróró fún ìyàsímímñ àti túràrí olóòórùn dídùn. 29 

Gbogbo àwæn æmæ Ísrá¿lì lñkùnrin lóbìnrin ni wæn mú ærÅ àtinúwá wá fún Yáhwè  g¿g¿ bí ipá wæn ti tó fún gbogbo iþ¿ tí Yáhwè  paláþÅ láti æwñ Mósè. 


ÀWçN ONÍ×Ð IBI MÍMË 

30 Mósè wí fún àwæn æmæ Ísra¿lì pé: “Ñ wò ó! Yáhwè  ti yan Bésál¿lì æmæ Úrì, æmæ-æmæ Húrì, láti Æyà Júdà. 31 Ó ti fún un ní Ækún r¿r¿ Æmí çlñrun tí yóò fún un ní òye, ægbñn àti ìmð akñþ¿-mæþ¿ fún oríþiríþi iþ¿, 32 láti ronú sí iþ¿ àti láti mú u wáyé pÆlú wúrà, fàdákà àti idÅ; 33 láti gb¿ òkúta fún iþ¿ ælñnà àti láti fi igi þe oríþiríþi iþ¿. 34 Ó tún ti fi Æbùn kan náà fún Òhólíábù æmæ Áhísámákì láti Æyà Dánì, láti kñ æ ní iþ¿ 

æwñ rÆ. 35 Ó ti fún wæn ní Æbùn tí wñn lè fi þe iþ¿ ænà, aþæ híhun, aþæ aláràbarà, aláró, aláwð osùn f¿¿r¿, àti aþæ ðgbð dáradára; wñn lè þe oríþiríþi iþ¿ gbogbo pÆlú òye adáhunþe.” 

36 

Nígbà náà ni Mósè gbé iþ¿ náà lé æwæ Bésál¿lì, Òhólíábù àti gbogbo àwæn oníþ¿ æwñ tí ó kñþ¿-mæþ¿ 

gidi, tí Yáhwè  ti fún ní Æbùn ìmð àti ægbñn láti fi þe gbogbo iþ¿ tí a ó fi kñ ibi-mímñ g¿g¿ bí ìlànà tí Yáhwè paláþÅ. 

ÌDÁDÚRÓ ÇRÑ 

2 Nígbà náà ni Mósè pe Bésál¿lì, Òhólíábù àti gbogbo àwæn oníþ¿ æwñ tí Yáhwè  ti fún ní Æbùn ìmð, gbogbo àwæn tí ó f¿ bá wæn þe nínú iþ¿ náà. 3 Wñn kó gbogbo ærÅ tí àwæn æmæ Ísrá¿lì mú wá fún iþ¿ kíkñ ibi-mímñ náà kúrò lñdð Mósè; bí àwæn æmæ Ísrá¿lì tún ti ń mú ærÅ wá láràárð,  4 gbogbo àwæn onímð iþ¿ 

æwñ tí ń kñ ibi-mímñ náà fi iþ¿ wæn sílÆ bí wñn ti wà l¿nu iþ¿, 5 láti wá sæ fún Mósè pé: “çrÅ tí àwæn 

ènìyàn mú wa ti pð ju iþ¿ tí a ní láti þe læ g¿g¿ bí Yáhwè  ti pàþÅ.”  6 PÆlú àþÅ Mósè ni a kédè jákè jádò àgñ náà pé: “Kí Åni k¿ni, lñkùnrin lóbìnrin, má þe mú ærÅ wá mñ fún iþ¿ ibi-mímñ.” B¿Æ ni a þe dá àwæn ènìyàn dúró ní mímú ærÅ tuntun wá. 7 Àwæn ohun ìlò ti rékæjá ààlà fún gbogbo iþ¿ tí a ní láti þe. 

IBÙGBÉ NÁÀ 

8 Gbogbo àwæn akñþ¿mæþ¿ oníþ¿ æwñ tí a gbé iþ¿ náà fún ni wñn þe ibùgbé náà. Wñn fi aþæ ìboju-ðnà m¿wàá þe é pÆlú aþæ ðgbð olókùn m¿wàá þe é, aþæ aláró, aláwð osùn f¿¿r¿, wñn sì fi àwòrán kérúbù dñnà sí i lára. 9 Gígùn aþæ ìbojú-ðnà kan j¿ ìgbðnwñ méjì-dínlñgbðn, ìbú rÆ j¿ ìgbðnwñ m¿rin, gbogbo aþæ ìbojú-ðnà náà ni ó dñgbà. 10 Wñn pa àwæn aþæ náà pð ní márààrùn-ún. 11 A fi òwú aláwð osùn f¿¿r¿ þe ænà sí etí aþæ ìbojú-ðnà ìk¿yìn tí a so pð náà, a tún þe b¿Æ fún àwæn aþæ kejì tí a so pð bákan náà. 12 A fi àádñta ænà sí etí aþæ kìní tí a so pð, tí ó fi j¿ pé wñn kæjú sí àádñta ðnà aþæ kejì tí a so pð. 13 A þe àádñta àgbékñ wúrà tí ó fi mú àwæn aþæ náà mñra. 14 L¿yìn náà ni a þe àwæn aþæ tí a fi irun ewúr¿ hun fún àgñ orí ibùgbé náà. A þe mñkànlàá b¿Æ. 15 Ìwðn aþæ kan náà j¿ ægbðn ìgbðnwñ, ìbú rÆ sì j¿ ìgbðnwñ m¿rin: aþæ mñkànlàá náà sì dñgba. 16 A pa márùn-ún aþæ yìí pð sí apá kan, àti m¿fà pð sí apá kejì. 17 A þe àádñta ænà sí etí èkíní tí a rán pð àti sí etí èkejì tí a rán pð bákan náà. 18 A þe àádñta àgbékñ idÅ láti pa àgñ náà pð di yàrá kan. 19 A fi awæ àgbò aláró pupa àti awæ dáradára mìíràn borí àgñ náà. 

I×Ð PÁKÓ 

20 A fi pákó igi àkásíà þe ìgànná ibùgbé náà. 21 Gígùn pákó kððkan j¿ ìgbðnwñ m¿wàá, ìbú rÆ j¿ 

ìgbðnwñ kan-àbð. 22 Pákó kððkan ní æwñ méjì láti di ará wæn mú lórí ìlà kan. B¿Æ ni a ti þe pákó ìbùgbé náà. 23 Báyìí ni a þe tò wñn: ogún pákó ní apá gúsù, 24 pÆlú ogójì àgbéró fàdákà láb¿ àwæn pákó náà, tí pákó kððkan ki æwñ rÆ méjì bænú àgbéró méjì tí ó gbé e dúró; 25 ogún pákó tún wà lápa àríwá ibùgbé náà, 26 pÆlú ogójì àgbéró fàdákà wæn, méjì láb¿ pákó kððkan; 27 pákó m¿fà l¿yìn ibùgbé náà lápá ìwð-oòrùn; 28 àti pákó méjì ní àwæn orígun Æyìn ibùgbé náà. 29 Wñn pé méjì ní ìsàlÆ àti méjì lókè, níbi òkè òrùka kìní. B¿Æ ni a ti þe pákó méjèèjì tí ń bÅ ní àwæn orígun. 30 Pákó m¿jæ wà l¿yìn pÆlú àgbéró fàdákà m¿rìndínlógún fún wæn, àgbéró méjì láb¿ pákó kððkan. 31 A tún fi igi àkásíà þe ðpá, márùn-ún fún àwæn pákó tí ń bÅ lápá kan ibùgbé náà,   32 márùn-ún fún ti apá kejì, márùn-ún fún ti Æyìn lápá ìwð-oòrùn. 33 

Çpá àárín tí ń bÅ láàárín àwæn pákó náà, ti ìkñgun kan dé èkéjì láti dè wñn pð. 34 A fi wúrà bo àwæn pákó náà. A þe òrùka wúrà sára wæn tí a ki àwæn òrùka a nì bð, a sì fi wúrà bo àwæn ðpá náà. 


A×ç ÌBOJÚ ÇNÀ 

35 A fi òwú ðgbð aláró hun aþæ ìbojú ðnà, aláwð osùn f¿¿r¿ pÆlú àworan kérúbù lára rÆ. 36 A þe òpó igi àkásíà m¿rin tí a fi wúrà bò láti gbé aþæ ìbojú ðnà náà dáni, pÆlú àgbékñ wúrà, a sì þe ìjòkó fàdákà m¿rin láti gbé wæn ró.           37 A þe ojú ðnà fún Ånu ðnà àgñ æ nì pÆlú aþæ aláró, aláwð osùn f¿¿r¿ pÆlú òwú ðgbð tí a þe ní aláràbarà. 38 A þe òpó márùn-ún pÆlú àgbékñ wñn láti gbé e dúró. A fi wurà þe orí wæn lñþðñ àti Ægbà wæn, a sì þe àgbéró id¿ márùn-ún fún wæn. 


37

ÀPÓTÍ  ÏRÍ 

Bésál¿lì fi igi àkásíà þe àpótí náà. Gígùn rÆ j¿ ìgbðnwñn méjì-àbð, ìbú rÆ j¿ ìgbðnwñn kan àbð, gíga rÆ j¿ ìgbðnwñn kan-àbð. 


2 Ó fi kìkì wúrà bò ó tinú tòde, ó si fi wúrà tí a ræ þe é lñþðñ. 3 Ó þe òrùka m¿rin fún àpótí náà, ó sì fi wñn sí ÅsÆ rÆ m¿rin, òrùka méjì lápá kan, àti òrùka méjì lápá kejì. 4 Ó tún fi igi àkásíà þe ðpá, ó sì fi wúrà gidi bò ó. 5 L¿yìn náà ni ó ki àwæn ðpá náà bæ àwæn òrùka Ægb¿ àpótí náà láti máa fi wñn gbé e. 6 Ó fi wúrà gidi þe ìt¿ àánú, gígùn rÆ j¿ ìgbðnwñ   méjì-àbð, ìbú rÆ j¿ ìgbðnwñ kan-àbð. 7 Ó fi owú alágbÆdÅ þe kérúbù méjì pÆlú wúrà fún ìpÆkun méjèèjì ìt¿ àánú náà: 8 kérúbù kan ní ìpÆkun kan, èkejì ní ìpÆkun kejì, tí wñn sì paramñ ìt¿ àánú náà ní ìpÆkun méjèèjì. 9 Awæn kérúbù náà ní ìy¿ ní apá méjèèjì tí a nà sókè láti bo ìt¿ àánú náà. Wñn kæjú sí ara wæn, wñn sì yíjú síbi ìt¿ àánú náà. 

TÁBÍLÌ BÚRÐDÌ ÌFITçRÑ 

10 O fí igi àkásíà þe tábílì náà. Gígùn rÆ j¿ ìgbðnwñ méjì, ìbú rÆ j¿ ìgbðnwñ kan, gíga rÆ j¿ ìgbðnwñ kan-àbð. 11 Ó fi wúrà gidi bò ó, ó sì fi wúrà ti a ræ þe é lñþðñ yíká. 12 Ó þ¿ etí ìwðn æwñ kan yí i ká. 13 Ó 

þe òrùka wúrà m¿rin, ó sì fi í sí orígun m¿rÆÆrin òkè ÅsÆ rÆ. 14 Àwæn òrùka náà wà l¿bàá etí tábílì náà tí a ki àwæn ðpá bð láti máa fi í gbé tábílì náà. 15 Ó sì fi igi àkásíà þe àwæn ðpá, ó sì fi wúrà bò wñn; wñn wà fún gbígbé tábílì náà. 16 Ó þe àwæn ohun ìlò fún orí tábílì náà: àwæn àwo, ago, ìgò, àti àwæn þágo tí a ó máa fi þe ìjúùbà, ó þe gbogbo wæn pÆlú  wúrà gidi. 

ÇPÁ FÌTÍLÀ 

17 Ó fi wúrà gidi þe ðpá fìtílà. Ó fi owú alágbÆdÅ lu ðpá náà àti àwæn Æká rÆ - ærùn æwñ rÆ àti ìlàwñ rÆ - 

paramñ æ. 18 Ïka m¿fà yæ jáde l¿gbÆ¿ rÆ, m¿ta l¿gbÆ¿ kan, m¿ta l¿gbÆ¿ kejì. 19 Ïka kìní gbé ago m¿ta 

bí òdòdó igi álmñndì pÆlú ìlàwñ rÆ. Bákan náà ni fún Æka m¿fÆÆfà tí wñn yæ jáde l¿gbÆ¿ ðpá náà. 20 Çpá fìtílà náà fúnrarÆ gbé ago m¿rin dání bí òdòdó igi álmñndì pÆlú ìlàwñ rÆ, 21 bí eléyìí ni ó rí: æwñ kan láb¿ 

Æka méjì tí ó yæ jáde ní ìparí: èyí sì bá Æka m¿fà tí ó yæ jáde l¿gbÆ¿ ðpá fìtílà náà mu régé. 22 Àwæn æwñ etí Æka náà parapð mñ fìtílà náà, gbogbo rÆ ni a sì þe pð þðkan pÆlú wúrà gidi tí a fi owú alágbÆdÅ ræ. 23 

Méje ni iye àwæn àtùpà náà, pÆlú èmú wæn àti æpñn wæn; wúrà gidi ni a fi þe gbogbo wæn. 24 A fi  wúrà gidi onítál¿ntì þe ðpá fìtílà náà àti gbogbo ohun ara rÆ. 

PÑPÑ TÚRÀRÍ ÀTI ÒRÓRÓ MÍMË 

25 Ó fi igi àkásíà t¿ pÅpÅ olóòórùn dídùn. Gígùn rÆ j¿ ìgbðnwñ kan, ìbú rÆ sì j¿ ìgbðnwñ kan, - àwæn Ægb¿ rÆ dñgba, - gíga rÆ j¿ ìgbðnwñ méjì, ìwo rÆ sì pamñ æ lára. 26 Ó fi wúrà gidi bo òkè rÆ, Ægb¿Å rÆ àti ìwo rÆ, ó sì fi wúrà tí a ræ þe é lñþðñ yíká. 27 Ó fi òrùka wúrà méjì sáb¿ etí rÆ, lápá méjèèjì, - lójú méjèèjì, 

- láti gba àwæn ðpá tí a ó máa fi gbé e. 28 Ó fi igi àkásíà þe àwæn ðpá wðnyí, a sì fi wúrà bò wñn. 29 Ó 

tún þe òróró mímñ àti túràrí olóòórùn dídùn, g¿g¿ bí àwæn oníþ¿ olóòórùn dídùn ti ń þe é. 

38 

PÑPÑ ÑBç ÀSUNPA 

Ó fi igi àkásíà t¿ pÅpÅ Åbæ àsunpa. Gígùn rÆ j¿ ìgbðnwñ márùn-ún, ìbú rÆ sì j¿ ìgbðnwñ márùn-ún, - 

àwæn Ægb¿ rÆ dñgba, - gíga rÆ j¿ ìgbðnwñ m¿ta.2 Ó þe ìwo m¿rin sí orígun m¿rÆÆrin pÅpÅ náà tí ó paramñ æ, ó sì fi idÅ bò ó. 3 Ó þe gbogbo ohun ìlò pÅpÅ náà: àwo tí a fi ń gbá eérú, ækñ tí a fi ń kó o, àti ìkòkò tí a ń dà á sí, èmú tí a fi ń wà á pÆlú abñ iná, gbogbo rÆ ni a fi idÅ þe. 4 Ó þe àdìrò idÅ fún un, tí ó bÆrÆ láb¿ rÆ gba Ægb¿ rÆ yíká, tí ó sì ga dé ìdajì pÅpÅ náà. 5 Ó þe òrùka idÅ sí orígun m¿rin àdìrò idÅ náà tí a ki ðpá bð. 6 Ó fi igi àkásíà þe àwæn ðpá náà tí a fi idÅ bò. 7 Ó ki àwæn ðpá náà bæ òrùka tí ó wà létí pÅpÅ náà láti máa fi wñn gbé e, ó sì fi pákó þe pÅpÅ náà pÆlú kòtò lórí. 

AGBADA OMI 

8 Ó fi idÅ þe agbada omi kan pÆlú ÅsÆ rÆ, pÆlú díngi idÅ tí a gbà láti æwñ àwæn obìnrin tí ń þiþ¿ l¿nu ðnà àgñ ìpàdé. 

KÍKË ÀGBÀLÁ IBÙGBÉ NÁÀ 

9 Ó þe àgbàlá náà. Ó þe àwæn aþæ tí a ta sí apá gúsù ní ìsàlÆ, aþæ tí a fi òwú ðgbð hun, tí gígùn rÆ j¿ 

ægñðrún ìgbðnwñ. 10 Wñn ní ogún òpó àti ogún àgbéró idÅ fún wæn. Fàdákà ni a fi þe àgbékñ àti Ægbà àwæn òpó náà. 11 Gígùn àwæn aþæ tí a ta lápá àríwá j¿ ægñðrùn-ún ìgbðnwñ, idÅ ni a fi þe ogún òpó àti ogún àgbéró fún wæn; fàdákà ni a fi þe àgbékñ àti Ægbà tó wà lára òpó náà. 12 Lápá ìwð-oòrùn, a ta aþæ tí gígùn rÆ j¿ àádñta ìgbðnwñ tí òpó m¿wàá gbé dúró lórí àgbéró m¿wàá. Fàdákà ni a fi þe àgbékñ àwæn òpó náà àti Ægbà rÆ. 13 Ní apá ìlà-oòrùn ní ìhà IlÆ-Òwúrð , ó j¿ àádñtà ìgbðnwñ. 14 A ta asæ sí apá ðnà kan tí gígùn rÆ j¿ ìgbðnwñ márùn-úndógún pÆlú òpó m¿ta wæn. 15 Lápá kejì náà ni a tún ta aþæ tí gígùn rÆ j¿ ìgbðnwñ márùn-úndógún  pÆlú òpó m¿ta wæn àti àgbéró m¿ta fún wæn - lñtùn-ún lósì Ånu ðnà àgbàlá náà. 16 Aþæ ðgbð olówùú wíw¿ ni a ta yí gbogbo àgbàlá náà ká. 17 IdÅ ni a fi þe àgbéró fún àwæn òpó náà, tí a sì fi fàdákà þe àgbékñ fún wæn pÆlú Ægbà wæn, fàdákà ni a fi þe orí wæn lñþðñ, gbogbo àgbàlá náà ni a fi òpó fàdákà gbà yíká. 18 Aþæ aláràbarà ni a hun fún Ånu ðnà àgbàlá náà, aþæ aláró, aláwð osùn f¿¿r¿ tí a fi òwú ðgbð olókún wíw¿ hun. Gígùn rÆ j¿ ogún ìgbðnwñ, gíga rÆ j¿ ìgbðnwñ márùnún (gbogbo rÆ læ b¿Æ), ó sì bá àwæn aþæ tí a ta sí àgbàlá náà mu. 19 IdÅ ni a fi þe àwæn òpó rÆ m¿rin àti àgbéró fún wæn, fàdákà ni a fi þe àgbékñ àwæn òpó náà, tí a sì fi í þe orí wæn lñþðñ àti Ægbà wæn. 20 IdÅ 

ni a fi þe gbogbo èèkàn ibùgbé náà. 

IYE OHUN ÌLÒ 

21 Ìwðnyí ni iye ohun tí a lò fún ibùgbé náà, - ìbùgbé Ïrí - iye wæn g¿g¿ bí a ti kà wñn pÆlú àþÅ 

Mósè; àwæn æmæ Léfì ni ó þètò rÆ láb¿ ìtñjú Ìtámárì, æmæ Áárñnì àlùfáà. 

22 Bésál¿lì, æmæ Úrì, æmæ-æmæ Húrì, láti Æyà Júdà, þe gbogbo ohun tí Yáhwè  paláþÅ fún Mósè. 23 Òhólíábù, æmæ  Áhísákì láti Æyà Dánì, ni Ånìkejì rÆ nínú iþ¿ náà; wñn þiþ¿ 

àgbÆdÅ, ti gb¿nàgb¿nà, oníþ¿ òwú  híhun, oníþ¿ aró aláwð osùn f¿¿r¿ pÆlú òwú ðgbð olówùú wíw¿. 

24 Gbogbo wúrà tí a lò fún iþ¿ náà, ní àpapð iþ¿ ibi -mímñ náà (àwæn wúrà ìfitærÅ tí a yàsímímñ); tál¿ntì mñkàndínlñgbðn àti ÅgbÆrín -dínláàdñrin owó idÅ (g¿g¿ bí ìwæn owó idÅ 

ibi-mímñ). 25 Fàdákà tí a rí gbà lñwñ ìjæ àwæn ènìyàn j¿ ægñðrún tál¿ntì àti òjìdínl¿gbÆsán-lémárùn-úndógún owó idÅ (g¿g¿ bí ìwðn owó idÅ ibi-mímñ). 26 Àbð þ¿k¿lì, èyí j¿ ìdajì owó idÅ (g¿g¿ bí ìwæn owó idÅ ibi -mímñ), ni a gbà lñwñ Ånì kððkan tí æjñ orí rÆ 

tó Åni tí a ń kà mñ ìjæ àwæn ènìyàn, àwæn ni æmæ ogún ædún àti jù b¿Æ læ tí a kà. Wñn j¿ 

ægbðn ðk¿-lél¿gbÆtà-dínlógún-léláàdájæ. 27 çgñðrún tál¿ntì fàdákà náà ni a fi þe àgbéró 

fún àwæn òpó fún ibi-mímñ àti fún àwæn aþæ tí a ta, ægñðrún tál¿ntì fún ægñðrún àgbéró fún àwæn òpó, tál¿ntì kan fún àgbéró òpó kan. 28 PÆlú òjìdín -l¿gbÆsán owó idÅ ni a fi þe àwæn àgbékñ fún àwæn òpó, èyí tí a fi þe orí àwæn òpó náà lñþðñ, àti Ægbà tí a fi gbà wñn pð. 29 

IdÅ ìfitærÅ tí a yàsímímñ j¿ àádñrin tál¿ntì àti egbèjìlàá ìwðn owó idÅ, 30 t í a fi þe àgbéró àwæn òpó Ånu ðnà agñ ìpàdé, pÅpÅ idÅ pÆlú àdìrò idÅ àti gbogbo ohun ìlò pÅpÅ yìí, 31 

àwæn àgbéró ægbà àgbàlá náà, ti àbáwælé àgbàlá náà, gbogbo èèkàn ibùgbé náà àti ti gbogbo ægbà àgbàlá náà. 

39 

ÏWÙ OLÓRÍ ÀLÙFÁÀ 

PÆlú aþæ ðgbð aláwð osùn f¿¿r¿, tí a fi òwú wíw¿ hun, ni a fi rán aþæ oyè fún ìlò ibi-mímñ. Wñn ran gbogbo Æwù oyè fún Áárñnì g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

ÉFÓDÌ 

2 Wñn fi wúrà þe éfódì pÆlú aþæ ðgbð wíw¿, aláró, aláwð osùn f¿¿r¿. 3 Wñn kñkñ lu wúrà láti sæ ñ di pÅlÅbÅ kí wæn tó ya á sí t¿¿r¿ láti fi í þe ænà sára aþæ aláró, aláwð osùn f¿¿r¿ náà tí a fi òwú ðgbð àti olówùú wíw¿ hun. 4 Wñn so okùn méjì mñ èjìká éfódì náà, wñn so ó mñ ìpÆkun méjì rÆ. 5 Çjá ara rÆ tí a fi so ó pð j¿ irú kan náà pÆlú rÆ, a fi wúrà þe é pÆlú aþæ ðgbð wíw¿, aláró, aláwð osùn f¿¿r¿, g¿g¿ bí Yáhwè ti páláþÅ fún Mósè. 6 Wñn þiþ¿ òkúta kðrnálíà, tí a tò sí ojú Ægbà wúrà níbi tí a kæ orúkæ àwæn æmæ Ísrá¿lì sí g¿g¿ bí àmì. 7 Wñn so ó mñ èjìká éfódì náà fún ìrántí àwæn æmæ Ísrá¿lì, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

ÌGBAYÀ 

8 Wñn þe ìgbayà pÆlú iþ¿ ænà g¿g¿ bí ti éfódì i nì, pÆlú wúrà, aþæ aláró, aláwð osùn f¿¿r¿ náà tí a fi òwú ðgbð wíw¿ hun. 9  Gígùn àti ìbú rÆ dñgba, wñn sì þ¿ Å léra, gígùn rÆ j¿ àt¿lÅwñ kan, ìbú rÆ j¿ àt¿lÅwñ kan. 10 Wñn fi òkúta oníyebíye to ìlà sí i lára. Òkúta ìlà kìní j¿ sárdì, tópásì àti éméráldì; 11 ti ìlà kejì j¿ 

gárnñtì, sàfírì àti díámñndì; 12 ti ìlà kÅta j¿ hýásíntì, rúbì àti ametístì; 13 ti ìlà kÅrin j¿ b¿rílì, kðrléníà àti jáspà. Ïgbà wúrà ni a fi gbà wñn. 14 Orúkæ àwæn æmæ Ísrá¿lì wà lára wæn, wñn j¿ méjìlàá g¿g¿ bí orúkæ wæn, a kæ wñn bí òòtÆ, orúkæ Æyà Ísrá¿lì kððkan lórí òkúta oníyebíye kan. 15 Wñn fi  wúrà gidi þe Æwðn bí okùn fún ìgbayà náà. 16 Wñn fi wúrà þe Ægbà méjì àti òrùka méjì, wñn sì fi òrùka méjì náà sí orígun ìgbayà náà lókè. 17 Wñn sì ki okùn wúrà náà bæ òrùka méjì náà sí orígun ìgbayà náà. 18 Wñn so orígun kejì okùn náà mñ Ægbà náà: b¿Æ ni wñn þe gbà á mñ èjìká éfódì náà níwájú. 19 Wñn tún þe òrùka wúrà mejì tí wñn so mñ orígun méjì ìsàlÆ ìgbayà náà, nínú etí rÆ lápá ìta éfódì náà. 20 Wñn tún þe òrùka wúrà mejì, wñn so mñ iwájú èjìká éfódì náà l¿bàá ibi tí a ti so ðjá mñ éfódì náà lókè. 21 Wñn fi òrùkà rÆ de ìgbayà náà mñ éfódì náà pÆlú aþæ tí a fi gba etí rÆ, aþæ aláró, aláwð osùn f¿¿r¿, kí ìgbayà náà lè wà lórí ðjá éfódì náà, láì lè kúrò lára éfódì náà, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

BÙBÁ GÍGÙN 

22 Wñn rán bùbá gígùn kan tí a fi òwú aláró, aláwð osùn f¿¿r¿, hun.       23 Ojú ærùn Æwù náà dàbí ti Æwù ogun. A kó ærùn rÆ yíká kí ó má bàa fàya. 24 Wñn þe pòmégránátì pÆlú aþæ ðgbð aláró, aláwð osùn f¿¿r¿, sí ìsàlÆ bùbá náà. 25 Wñn tún fi wúrà gidi þe þaworo, wñn so ó mñ gbogbo etí Æwù náà ní ìsàlÆ, ní àlàfo àwæn pòmégránátì náà. 26 ×aworo kan tÆlé pòmégránátì kan léra-léra lñ létí bùbá gígùn náà fún iþ¿ 

àlùfáà, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

ÀWçN ÏWU OYÈ ÀLÙFÁÀ 

27 Wñn fi òwú ðgbð dáradára hun aþæ tí a fi rán àwæn Æwù fún Áárñnì àti fún àwæn æmæ rÆ: 28 adé aláþæ ðgbð dáradára, àti þòkòtò pénpé aláþæ ðgbð olówú wíw¿, 29 ìgbànú tí a fi òwú ðgbð olówú wíw¿ þe, aláró, aláwð osùn f¿¿r¿ þe é lñþðñ, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

ÀWO ORÍ ADÉ 

30 Wñn fi wúrà gidi þe àwo mímñ, wñn sì fi òòtÆ kæ ðrð wðn-æn nì sí i lára: Ñni tí a yà sí mímñ fún Yáhwè . 31 Wñn fi ðjá aláró, aláwð osùn f¿¿r¿ gbà á mñ òkè adé náà, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

32 Báyìí ni a þe  parí gbogbo iþ¿ ibùgbé náà àti àgñ ìpadé. Àwæn æmæ Ísrá¿lì þe gbogbo iþ¿ náà g¿g¿ 

bí Yáhwè  ti páláþÅ fún Mósè. 

WËN KÓ ÀWçN I×Ð NÁÀ WÁ SÍWÁJÚ MÓSÈ 

33 Wñn sì kó àwæn ohun wðnyí wá síwájú Mósè: ibùgbé náà, àgñ náà àti gbogbo ohun ìlò rÆ; àgbékñ rÆ, pákó rÆ, ðpá rÆ, òpó rÆ àti àwæn àgbéró fún wæn; 34 iborí tí a fi awæ àgbò aláró pupa þe, ìborí aláwñ dáradára àti aþæ ìbojú ðnà fún ìpamñ; 35 àpótí Ïrí àti àwæn ðpá rÆ, àti ìt¿ àánú; 36 tábílì náà pÆlú gbogbo ohun ìlò rÆ àti búr¿dì ìfitærÅ; 37 ðpá fìtílà tí a fi wúrà gidi þe pÆlú àwæn àtùpà rÆ - àwæn àtùpà tí a ó gbé kñ 

wæn - àti gbogbo ohun ara rÆ, pÆlú epo fún ìtànná; 38 pÅpÅ wúrà, òróró mímñ, túràrí olóòórùn dídùn àti aþæ ìbojú ðnà àgñ náà; 39 pÅpÅ idÅ, àwæn ðpá rÆ àti gbogbo ohun ìlò rÆ; agbada omi àti ÅsÆ rÆ; 40 àwæn àþæ tí a ó ta yí àgbàlá ká àti àwæn òpó pÆlú àwæn àgbéró wæn, aþæ ìbojú  àgbàlá, okùn wæn, èèkàn wæn àti gbogbo ohun ìlò fún ibùgbé náà àti fún àgñ ìpàdé; 41 àwæn aþæ ìsìn tí a ó máa lò níbi mímñ - àwæn aþæ mímñ fún Áárñnì àlùfáà àti àwæn Æwù tí àwæn æmæ rÆ yóò máa wð fún iþ¿ àlùfáà. 42 Àwæn æmæ Ísrá¿lì þe gbogbo iþ¿ yìí g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

43 Mósè wo gbogbo iþ¿ náà, ó sì rí i pé wñn þe wñn g¿g¿ bí Yáhwè  ti páláþÅ. Mósè sì bùkún fún wæn. 

40 

A KË IBI-MÍMË 

Yáhwè  bá Mósè sðrð wí pé: 2 “Ní æjñ kìní ðsð kìní ni kí o gbé ibùgbé àti àgñ ìpàdé náà dìde 3 níbi tí ìwæ yóò gbé àpótí Ïrí kalÆ, tí ìwæ yóò sì fi aþæ bò ó. 4 Kí o gbé tábílì náà wá síbÆ, kí o sì þètò àwæn ohun tí ó tñ lórí rÆ. Kí o gbé ðpá fìtílà wá bákan náà, kí o sì gbé àwæn àtùpà rÆ kñ æ.         5 Kí o gbé pÅpÅ wúrà fún túràrí wá síwájú àpótí Ïrí, kí o sì fi aþæ bo ojú ðnà ibùgbé náà. 6 Kí o gbé pÅpÅ Åbæ àsunpa wá síwájú ðnà ibùgbé náà, níwájú àgñ ìpàdé. 7 Kí o gbé agbada omi náà sáàárin àgñ ìpàdé àti pÅpÅ, kí o sì bu omi sínú rÆ. 8 Kí o gbé ægbà àgbàlá náà kalÆ yíká, kí o sì  ta aþæ yí ægbà àgbàlá náà ká. 9 Kí o mú òróró mímñ náà láti ta á sára ibùgbé náà pÆlú gbogbo ohun tí ń bÅ nínú rÆ, kí o yà á sí mímñ pÆlú ohun ìlò rÆ, yóò sì di mímñ. 10 Kí o ta òróró mímñ sí pÅpÅ àsunpa àti gbogbo ohun ìlò rÆ. Kí o ya pÅpÅ náà sí mímñ, nígbà náà ni yóò sì di mímñ jùlæ. 11 Kí o ta òróró mímñ sí agbada omi àti ÅsÆ rÆ, kí o yà á sí mímñ. 12 Kí o mú Áárñnì àti àwæn æmæ rÆ wá sí Ånu ðnà àgñ ìpàdé láti fi omi wÆ wñn. 13 L¿yìn náà ni ìwæ yóò fi àwæn aþæ mímñ wæ Áárñnì, kí o fi òróró mímñ pa á lórí láti yà á sí mímñ; òun yóò sì máa þe iþ¿ àlùfáà mi. 14 

Ìwæ yóò pe àwæn æmæ rÆ wá láti wð wñn l¿wù oyè. 15 Kí o fi òróró mímñ pa wñn lórí g¿g¿ bí o ti þe fún bàbá wæn, wæn yóò sì máa þe iþ¿ àlùfáà mi. B¿Æ ni a ó þe láti fún wæn ní oyè àlùfáà títí láé, láti ìran dé ìran.” 

MÓSE ×E BÍ çLËRUN TI WÍ 

16 Mósè þe b¿Æ, ó þe ohun gbogbo tí Olúwa paláþÅ fún un. 17 Ní æjñ kìní oþù kìní tí ædún kejì ni a gbé ibùgbé náà ró. 18 Mósè gbé ibùgbé náà kalÆ. Ó so àwæn òpó mñ àgbéró wæn, ó to pákó wæn, ó gba àwæn ðpá mñ wæn, àwæn òpó náà sì dúró ní ipò wæn. 19 Ó ta àgñ sórí ibùgbé náà, ó sì fi ìborí àgñ náà bò ó g¿g¿ bí Olúwa ti páláþÅ fún Mósè. 20 Ó gbé Ïrí náà sínú àpótí rÆ. Ó ki àwæn ðpá bæ àpótí náà, ó sì gbé ìt¿ àánú kà á lórí. 21 Ó gbé àpótí náà sínú ibùgbé náà, ó sì fi aþæ ìbojú pa á mñ. B¿Æ ni ó þe bo àpótí Ïrí g¿g¿ bí Olúwa ti páláþÅ fún Mósè. 22 Ó gbé tábílì náà sínú àgñ ìpàdé lápá àríwá ibùgbé náà l¿yìn aþæ ìbojú. 23 Ó sì kó àwæn búr¿dì síwájú Yáhwè  g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 24 Ó gbé ðpá fìtílà sínú àgñ ìpàdé lñkánkán-an tábílì náà, lápá gúsù ibùgbé náà, 25 ó sì gbé àwæn àtùpà sórí rÆ, níwájú Yáhwè g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 26 Ó gbé pÅpÅ wúrá wænú àgñ ìpàdé, níwájú aþæ ìbojú, 27 ó sì jó túràrí olóòórùn dídùn lórí rÆ, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 28 Nígbà náà ni ó ta aþæ ìbojú sí Ånu ðnà ibùgbé náà. 29 Ó gbé pÅpÅ Åbæ àsunpa kalÆ l¿nu ðnà ibùgbé náà, lápá àgñ ìpàdé, ó sì rú Åbæ àsunpa àti Åbæ ækà lórí rÆ, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 30 Ó gbé agbada omi kalÆ láàárín àgñ ìpàdé àti pÅpÅ, ó sì bu omi sí i fún ìwÆnùmñ. 31 Áárñnì àti àwæn æmæ rÆ fi omi yìí wÅ æwñ àti ÅsÆ wæn. 

32 Nígbà tí wæn bá ń wænú àgñ ìpàdé tàbí tí wæn ń læ síbi pÅpÅ, wæn a máa fi omi yìí wÆ, g¿g¿ bí Yáhwè ti páláþÅ fún Mósè. 33 NíkÅyìn ni Mósè fi ægbà àgbàlá yí ibùgbé náà ká àti pÅpÅ náà. B¿Æ ni Mósè ti parí àwæn iþ¿ náà. 

YÁHWÈ  GBA IBI-MÍMË 

34 Ìkúùkù sì bo àgñ ìpàdé náà, ògo Yáhwè  sì kún inú ibùgbé náà. 35 Mósè kò lè wænú àgñ ìpàdé nítorí ìkúùkù tí ó þú bò ó, àti ògo Yáhwè  tí ó kún inú Ibùgbé náà. 

ÌKÚÙKÙ ×AMÇNÀ ÀWçN çMç ÍSRÁÐLÌ 

36 Ní ibùsð wæn gbogbo, ó dìgbá tí ìkúùkù bá dìde kúrò ní ibùgbé náà kí àwæn æmæ Ísrá¿lì tó máa bá ìrìn-àjò wæn læ. 37 Bí ìkúùkù náà kò bá dìde, wæn yóò dúró di æjñ tí yóò dìde kí wæn tó máa bá ìrìn-àjò wæn læ. 38 Nítorí ìkúùkù Yáhwè  dúró lórí Ibùgbé náà ní ðsán, àti iná tí ń jó nínú ìkúùkù náà ní òru, èyí tí gbogbo ilé Ísrá¿lì lè rí. B¿Æ ni ó þe þÅlÆ ní gbogbo ibùsð ìrìn-àjò wæn náà. 


LÏFÍTÍKÙ 


1

ÌSÌN ÌRÙBç 


   

  ÑBç ÀSUNPA 

Yáhwè  pe Mósè láti inú àgñ ìpàdé, ó sì bá a sðrð báyìí pé: 2 “Bá àwæn æmæ Ísrá¿lì sðrð, kí o wí fún wæn pé:  

Nígbà tí Åni kan nínú yín bá f¿ fi ærÅ fún Yáhwè , Å lè fi màlúù tàbí àgùntàn tàbí ewúr¿ þe ærÅ náà. 

3 Bí ærÅ náà bá j¿ Åbæ àsunpa pÆlú màlúù, kí ó j¿ akæ aláìlábàwñn; a ó fi Åran náà sílÆ l¿nu ðnà àgñ ìpàdé, kí ó bàa lè j¿ àt¿wñgbà níwájú Yáhwè . 4 Ñni náà yóò gbé æwñ rÆ lé orí Åran Åbæ náà, yóò sì j¿ 

àt¿wñgbà fún ìsìn ètùtù. 5 L¿yìn náà ni a ó pa akæ màlúù náà níwájú Yáhwè . Àwæn æmæ Áárñnì tí wñn ń þe àlùfáà yóò fi ÆjÆ rÆ rúbæ. ÏjÆ náà yóò þàn lórí pÅpÅ tí ń bÅ l¿nu ðnà àgñ ìpàdé. 6 L¿yìn náà ni a ó bó awæ kúrò lára Åran náà tí ó sì kùn ún. 7 Àwæn æmæ Léfì tí ń þe àlùfáà yóò mú iná wá sórí pÅpÅ náà, wæn yóò sì kó igi lé orí iná náà. 8 L¿yìn náà ni àwæn æmæ Léfì tí ń þe àlùfáà yóò gbé Åran tí a kun náà pÆlú orí àti ðrá rÆ lé orí igi iná tí ó wà lórí pÅpÅ náà. 9 A ó fæ ìfun àti ÅsÆ Åran náà nínú omi, àlùfáà yóò sì sun gbogbo rÆ lórí pÅpÅ. Ñbæ àsunpa yìí yóò j¿ Åbæ olóòórùn dídùn fún Yáhwè . 

10 Bí ærÅ náà bá j¿ àgùntàn tàbí ewúr¿ tí a f¿ rú l¿bæ àsunpa, kí ó j¿ akæ aláìlábàwñn. 

11 A ó pa á lápá àríwá pÅpÅ níwájú Yáhwè . Àwæn æmæ Léfì tí  ń þe àlùfáà yóò mú kí ÆjÆ rÆ 

þàn lórí pÅpÅ. 12 L¿yìn náà ni a ó kùn ún, àlùfáà yóò sì gbé Åran tí a kun ná à pÆlú orí àti ðrá rÆ lé orí igi iná orí pÅpÅ náà. 13 A ó fæ ìfun àti ÅsÆ Åran náà nínú omi, àlùfáà yóò sì sun gbogbo rÆ ní ìrúbæ àsunpa olóòórùn dídùn sí Yáhwè . 

14 Bí ærÅ náà bá j¿ Åbæ àsunpa pÆlú ÅyÅ, kí ó j¿ àdàbà tàbí ÅyÅlé. 15 Àlúfáà yóò fi í rúbæ lórí pÅpÅ, bí ó ti já orí rÆ kúrò, yóò sì sun ún lórí pÅpÅ. L¿yìn náà ni kí a fi ÆjÆ rÆ wñn orí pÅpÅ. 16 L¿yìn náà ni kí ó fa àjÅsí rÆ já, pÆlú àwæn ìy¿ rÆ, yóò jù wñn sápá ìlà -oòrùn pÅpÅ náà, níbi tí a ń kó eérú ðrá sí. 17 Òun yóò la Åran náà sí méjì, ap á ìy¿ kan lápá kððkan, þùgbñn kò ní í já a sí méji. Nígbà náà ni àlùfáà yóò sun Åran náà lórí igi iná orí pÅpÅ. Ñbæ àsunpa yìí yóò j¿ Åbæ olóòórùn dídùn fún Yáhwè . 

  2 

   


ÑBç çKÀ 

Bí Åni kan bá mú ærÅ ækà wá fún Yáhwè , kí ærÅ náà j¿ ìyÆfùn dáradára tí a  ó da òróró lé lórí pÆlú túràrí. 2 Ñni náà yóò gbé e wá fún àwæn æmæ Léfì, tí wñn  ń þe àlùfáà, kí Åni náà bu Ækúnwñ kan nínú ìyÆfùn náà pÆlú òróró àti gbogbo túràrí rÆ, àlùfáà yóò sì sun ún lórí pÅpÅ, fún ìrántí, Åbæ àsunpa pÆlú túrárì olóòórùn dídùn ni fú n Yáhwè . 3 Ìyókù ærÅ ækà náà yóò j¿ ti Áárñnì àti àwæn æmæ rÆ, ó j¿ Åbæ mímñ jùlæ fún Yáhwè . 

4 Bí ìwæ bá f¿ fi ækà tí a yan gbÅ lórí iná rúbæ, kí a fi í dín àkàrà pÆlú ìyÆfun láìsí yístì, kí a fi òróró pò ó, tàbí kí ó j¿ àkàrà tí ó f¿l¿ tí a da òróró  lé lórí. 

5 Bí ðrÅ rÅ bá j¿ ækà tí a sun lórí iná, kí ìyÆfun rÆ tí a fi òróró pò má þe ní yístì. 6 Kí o bù ú sí w¿w¿, kí a sì da òróró lé e lórí. Ñbæ ækà ni. 

7 Bí ðrÅ rÅ bá j¿ ækà tí a ó fi þe èkuru, a ó fì òróró po ìyÆfun rÆ. 

8 çrÅ ðkà tí a þe b¿Æ ní kí o fi rúbæ sí Yáhwè  . A ó gbé e wá fún àlùfáà tí yóò gbé e læ sórí pÅpÅ. 

9 Láti inú ærÅ Åbæ ækà náà ni àlùfáà yóò mú tí ìrántí tí yóò sún un lórí pÅpÅ bí Åbæ àsunpa olóòórùn dídùn fún Yáhwè . 10 Ìyókù ærÅ Åbæ ækà náà yóò j¿ ti Áárñnì àti àwæn æmæ rÆ, èyí tí ó j¿ Åbæ mímñ jùlæ fún  Yáhwè . 

11 A kò gbñdð fi yístì sí ærÅ Åbæ ækà náà tí a ó fi rúbæ sí Yáhwè , nítorí Å kò gbñdð sun yístì tàbí oyin ní Åbæ àsunpa fún Yáhwè . 12 Ñ lè mú wæn wá bí ærÅ Åbæ àkñso, þùgbñn a kò gbñdð sun wñn lórí pÅpÅ bí  Åbæ olóòórùn dídùn. 13 Kí o fi iyð sí gbogbo ærÅ Åbæ ækà tí ìwæ yóò fi rúbæ, ìwæ kò sì ní í þaláì fi iyð májÆmú çlñrun rÅ sí ærÅ Åbæ ækà, gbogbo ærÅ ni ìwæ yóò fi iyð sí fún Yáhwè  çlñrun rÅ. 14 Bí o bá f¿ fi àkñso þe Åbæ ækà, kí ó j¿ þìrì ækà dáradára tí a dín lórí iná tàbí búr¿dì tí a sè pÆlú ækà tí a lð tí ìwæ yóò fi þe àkñso ærÅ Åbæ ækà. 15 Kí o fi òróró sí i pÆlú túràrí, èyi j¿ ærÅ Åbæ ækà; 16 àlùfáà yóò sì sùn ún fún ìrántí pÆ l ú apá kan búr¿dì náà àti òróró (pÆlú gbogbo túràrí rÆ) g¿g¿ bí Åbæ àsunpa f ún Yáhwè . 

3

ÑBÇ ÌRÐPÇ 


Bí Åni kan bá f¿ rú Åbæ ìr¿pð, bí ó bá j¿ pé pÆlú màlúù, akæ tàbí abo, aláìlábàwñn ni kí ó fi rúbæ sí Yáhwè . 2 Ñni náà yóò gbé æwñ lé orí Åran Åbæ náà, yóò sì pà á l¿nu ðnà àgñ ìpàdé, l¿yìn náà ni àwæn æmæ Áárñnì, tí ń þe àlùfáà, yóò da ÆjÆ rÆ sí Ægb¿ pÅpÅ. 

3 Ñni náà yóò rú apá kan Åbæ náà ní àsunpa sí Yáhwè : èyí ni ðrá tí ó bo ìfun, gbogbo ðrá tí ń bÅ nínú Åran náà, 4 àti iwe rÆ méjèèjì pÆlú ðrá tí ń bÅ lárá wæn pÆlú ti ìhà rÆ, gbogbo ðrá ti a já kúrò ní Ædð àti iwe náà. 5 Àwæn æmæ Áárñnì yóò sun ìwðnyí ní ærÅ Åbæ àsunpa lórí igi iná pÅpÅ. Èyí yóò j¿ 

Åbæ àsunpa olóòórùn dídùn fún Yáhwè . 

6 Bí ó bá þe àgùntàn tàbí ewúrÅ ni Åni náà f¿ fi rú Åbæ ìr¿pð fún Yáhwè , kí ó j¿ akæ tàbí abo, aláìlábàwñn, tí yóò fi rúbæ. 7  Bí ó bá þe àgùntàn ló f¿ fi rúbæ sí Yáhwè , 8 yóò gbé æwñ lé orí Åran Åbæ náà, yóò sì pà á l¿nu ðnà àgñ ìpàdé, l¿yìn náà ni àwæn æmæ Léfì yóò da ÆjÆ rÆ sí Ægb¿ pÅpÅ. 9 Ñni náà yóò fi Åran Åbæ ìr¿pð yìí rúbæ àsunpa sí Yáhwè : kí ó gé ìrù rÆ pátápátá láti egungun Æyìn Åran náà, ðrá tí ó bo ìfun, gbogbo ðrá tí  ń bÅ nínú Åran náà, 10 àti iwe rÆ méjèèjì pÆlú ðrá tí  ń bÅ lárá wæn pÆlú ti ìhà rÆ, gbogbo ðrá ti a já kúrò ní Ædð àti iwe náà. 11Àlùfáà yóò sun ìwðnyí ní ærÅ Åbæ àsunpa fún Yáhwè . 

12  Bí ó bá þe ewúr¿ ló f¿ fi rúbæ sí Yáhwè , 13 yóò gbé æwñ lé orí Åran Åbæ náà, yóò sì pà á l¿nu ðnà àgñ ìpàdé, l¿yìn náà ni àwæn æmæ Áárñnì yóò da ÆjÆ rÆ sí Ægb¿ pÅpÅ. 14 

Ohun wðnyí ni ki Åni náà fi rúbæ sí Yáhwè  l¿yìn náà: ðrá tí ó bo ìfun rÆ, gbogbo ðrá inú rÆ, 15 àti iwe rÆ méjèèjì pÆlú ðrá tí  ń bÅ lárá wæn pÆlú ti ìhà rÆ, gbogbo ðrá ti a já kúrò ní Ædð àti iwe náà. 16 Àlùfáà yóò sun ìwðnyí lórí pÅpÅ ní oúnjÅ Åbæ àsunpa olóòórùn dídùn fún Yáhwè . 

Gbogbo ðrá j¿ ti Yáhwè . 17 Èyí j¿ òfin ayérayé fún gbogbo ìran yín n íbi kíbi tí Å bá ń gbé: Å kò gbñdð jÅ ðrá tàbí ÆjÆ. 


4ÑBç FÚN Ï×Ï 

Yáhwè  bá Mósè sðrð wí pé:  

2 Bá àwæn æmæ Ísrá¿lì sðrð, kí o sì wí fún wæn pé: Bí Åni kan bá fi àìmð d¿þÆ sí ðkan nínú àwæn òfin Yáhwè , tí ó sì þe àþemáþe kan, 

  I Ï×Ï  ÀLÙFÁÀ 

3 Bí ó bá þe àlùfáà tí a fi òróró yàsímímñ ni ó d¿þÆ tí ó sì fi b¿Æ mú àwæn ènìyàn jÆbi, kí ó fi akæ màlúù rúbæ sí Yáhwè  fún ÆsÆ rÆ, màlúù aláìlábàwñn kan. Kí ó fi rúbæ fún ÆþÆ. 4 

Òun yóò mú akæ málùú wá síwájú Yáhwè  l¿nu ðnà àgñ ìpàdé, yóò gbé æwñ lé  e lórí, yóò sì pà á níwájú Yáhwè . 5 L¿yìn náà ni àlùfáà tí a fi òróró yàsímímñ yóò bu díÆ nínú ÆjÆ akæ màlúù yíí læ sínú àgñ ìpàdé. 6 Yóò ki ìka æwñ rÆ bæ ÆjÆ náà láti fi í wñn aþæ ìbojú ðnà tí a ta síwájú Yáhwè  l¿Æméje. 7 Àlùfáà náà yóò tún fi ÆjÆ díÆ  sí àwæn ìwo orí pÅpÅ túrárí, túràrí tí ń jó níwájú Yáhwè  nínú àgñ ìpàdé, yóò sì da gbogbo ÆjÆ akæ màlúù náà sí ÅsÆ 

pÅpÅ Åbæ àsunpa tí ń bÅ l¿nu ðnà àgñ ìpàdé. 

8 Òun tí yóò þÅlÆ sí gbogbo ðrá akæ màlúù tí a fi rúbæ fún ÆþÆ náà nì yìí: ðrá tí o bo ìfun, gbogbo ðrá tí ń bÅ nínú Åran náà, 9 iwe méjeejì, ðrá tó wà lára wæn àti ní ìhà rÆ, gbogbo ðrà tí a ó já kúrò ní Ædð àti iwe, 10 gbogbo rÆ g¿g¿ bí ti apá tí a mú kúrò lára Åran Åbæ ìr¿pð - àlùfàá náà yóò sun èyí lórí pÅpÅ Åbæ àsunpa. 

11 Awæ akæ màlúù náà, gbogbo Åran ara rÆ, ÅsÆ rÆ, ifun rÆ àti ìgb¿  rÆ, 12 gbogbo akæ màlúù náà ni yóò gbé jáde læ s¿yìn odi àgæ, níbi tí ó mñ, níbi tí a ń kó eérú ðrá sí, níbÆ ni a ó gbé sun akæ màlúu náà. 

  II  Ï×Ï ÌJç ÍSRÁÐLÌ 

13 Bí ó bá þe gbogbo ìjæ Ísrá¿lì ni wñn fi àìmð d¿þÆ, tí wñn sì þe àþemáþe kan rú òfin Yáhwè , tí ìjæ wæn kò sò mð, 14 kí ìjæ wæn fi akæ màlúù rúbæ fún ÆþÆ, màlúù aláìlábàwñn, nígbà tí wñn bá ti mæ ÆþÆ tí wñn dá. Kí wæn mú akæ màlúù náà wá síwájú àgñ ìpàdé; 15 níwájú Yáhwè  ni àwæn alàgbà yóò gbé æwñ wæn lé orí akæ màlúù náà, wæn yóò sì pa á níwájú Yáhwè . 

16 L¿yìn náà ni àlùfáà tí a fi òróró yàsímímñ yóò mú díÆ nínú ÆjÆ akæ màlúù náà læ sínú àgñ ìpàdé. 17 

Òun yóò ki ìka æwñ rÆ bæ ÆjÆ náà láti fi í wñn aþæ ìbojú ðnà tí a ta síwájú Yáhwè  l¿Æméje. 18 L¿yìn náà ni yóò fi ÆjÆ díÆ sí àwæn ìwo orí pÅpÅ tí ó wà níwájú Yáhwè  nínú àgñ ìpàdé, yóò sì da gbogbo ÆjÆ akæ màlúù náà sí ÅsÆ pÅpÅ Åbæ àsunpa tí ń bÅ l¿nu ðnà àgñ ìpàdé. 

   19 L¿yìn náà ni yóò gbé gbogbo ðrá tí ń bÅ nínú Åran náà sókè láti sun ún lórí pÅpÅ. 20 Òun yóò þe akæ màlúù náà g¿g¿ bí a ti ń þe akæ màlúù tí a fi rúbæ fún ÆþÆ. B¿Æ ni kí ó þe é. L¿yìn ìgbà tí àlùfáà bá þe ìsìn ètùtù fún àwæn æmæ ìjæ, a ó sì dáríjì wñn. 

21 Òun yóò gbé akæ màlúù náà jáde læ s¿yìn odi àgñ, yóò sùn ún g¿g¿ bí a ti sun àwæn akæ màlúù ìþáájú. Èyí ni Åbæ fún ÆþÆ ìjæ. 

III Ï×Ï OLÓRÍ 

22 Bí olórí bá d¿þÆ, tí ó þe àþemáþe kan rú òfin Yáhwè  çlñrun rÆ, láìmð, tí ó sì fi b¿Æ jÆbi,            23 

(tàbí tí a fi ÆþÆ náà hàn án), òun yóò mú òbúkæ aláìlábàwñn kan wá fún ærÅ, 24 yóò gbé æwñ lé e lórí, yóò sì pà á níbi tí a ti ń pa ran Åbæ àsunpa fún Yahwè. Ó j¿ Åran Åbæ fún ÆþÆ: 25 àlùfáà yóò fi ìka æwñ rÆ mú díÆ nínú ÆjÆ Åran Åbæ náà láti fi í sí àwæn ìwo orí pÅpÅ Åbæ àsunpa. L¿yìn náà ni òun yóò da ÆjÆ rÆ sí ÅsÆ 

pÅpÅ Åbæ àsunpa, 26 yóò sì sun gbogbo ðrá rÆ lórí pÅpÅ, g¿g¿ bí ti ðrá Åbæ ìr¿pð. Báyìí ni àlùfáà yóò þe ìsìn ètùtù fún olórí náà láti gbà á kúrò nínú ÆþÆ rÆ, a ó sì dáríjì í. 

IV FÚN Ï×Ï ÑLÒMÌÍR ÀN  

27 Bí ó bá þe Ålòmìíràn láàárín àwæn ènìyàn ni ó fi àìmð d¿þÆ, tí ó sì fi b¿Æ jÆbi nípa fífi àþemáþe kan rú ðkan nínú àwæn òfin tí Yáhwè  dál¿kun, 28 (tàbí tí a fi ÆþÆ náà hàn án), Åni náà yóò mú abo ewúr¿ 

aláìlábàwñn kan wá fún ÆþÆ tí ó dá. 29 Òun yóò gbé æwñ lé orí Åran Åbæ náà, yóò sì pà á níbi tí a ti ń pa Åran Åbæ àsunpa. 30 Àlùfáà yóò fi ìka æwñ rÆ mú díÆ nínú ÆjÆ Åran Åbæ náà láti fi í sí àwæn ìwo orí pÅpÅ 

Åbæ àsunpa. L¿yìn náà ni òun yóò da ÆjÆ rÆ sí ÅsÆ pÅpÅ náà.      31 Ñni náà yóò já gbogbo ðrá rÆ kúrò bí a ti ń já ðrá Åran Åbæ ìr¿pð, àlùfáà yóò sun ún lórí pÅpÅ túràrí olóòórùn dídùn fún Yáhwè . Àlùfáà yóò þe b¿Æ þe ìsìn ètùtù fún Åni náà, a ó sì dáríjì í. 

32 Bí ó bá þe ðdñ àgùntàn ni ó f¿ mú wá fún ærÅ náà, kí ó mú abo aláìlábàwñn wá. 33 Òun yóò gbé æwñ lé orí Åran Åbæ náà, yóò sì pà á fún Åbæ ÆþÆ níbi tí a ti ń pa Åran Åbæ àsunpa. 34 Àlùfáà yóò fi ìka æwñ rÆ mú díÆ nínú ÆjÆ Åran Åbæ náà láti fi í sí àwæn ìwo orí pÅpÅ Åbæ àsunpa. L¿yìn náà ni òun yóò da gbogbo ÆjÆ náà sí ÅsÆ pÅpÅ náà.  35 Ñni náà yóò já gbogbo ðrá rÆ kúrò bí a ti ń já ðrá Åran àgùntàn fún Åbæ ìr¿pð, àlùfáà yóò sun ún lórí pÅpÅ ní Åbæ àsunpa fún Yáhwè . Àlùfáà yóò þe b¿Æ þe ìsìn ètùtù fún ÆþÆ 

tí ó dá, a ó sì dáríjì í. 


5ÀWçN ORÍ×I Ï×Ï MÌÍRÀN 

Bí Åni kan bá d¿þÆ lñnà wðnyí: 

L¿yìn ìgbà tí Åni kan bá gbñ ðrð ìbúra tí ó sì j¿ Ål¿rìí, nítorí pé ó rí i, tàbí pé ó mð ñ, þùgbñn tí kò j¿wñ, ìjÅbi ÆþÆ wà lñrùn rÆ; 2 tàbí pé Åni kan fæwñkan ohun àìmñ, nínú ohun kóhun, ìbáà þe òkú Åran ìgb¿ 

àìmñ, tàbí ti Åran ðsìn, tàbí èyí aláìmñ tí ń rákò, tí Åni náà kò sì mð, ó ti di aláìmñ àti Ål¿bi; 3 tàbí pé ó fæwñkan àìmñ ara ènìyàn, nínú ohun kóhun tí ń fa àìmñ, tí kò sì mð, tí ó wà mð l¿yìn náà, ó jÆbi; 4 tàbí pé Åni kan fi àìronú búra ire tàbí ibi, nínú ohun kóhun tí ènìyàn fi lè búra láìtñ, tí kò sì mð, þùgbñn tí ó wá mð l¿yìn náà, ó ti jÆbi; 

5 bí Åni kan ba jÆbi nínú ðkan nínú wðnyí, kí ó j¿wñ ÆþÆ rÆ, 6 kí Åni náà mú abo Åran ðsìn kan (àgùntàn tàbí ewúr¿) wá fún Yáhwè  fún Åbæ ètùtù fún ÆþÆ tí ó dá láti fi í rúbæ fún ÆþÆ; àlùfáà yóò sì þe ìsìn ètùtù tí yóò gbà á kúrò nínú ÆþÆ rÆ. 

IRÚ ÑBç MÌÍRÀN FÚN ÑNI KAN LÁÀÁRÍN ÀWçN ÈNÌYÀN 

7 Bí Åni kan kò bá lè rí orí Åran kékeré kan, kí ó mú àdàbà méjì tàbí ÅyÅlé méjì wá fún Yáhwè  láti fi í rúbæ fún ètùtù fún ÆþÆ rÆ, ðkan yóò wà fún Åbæ fún ÆþÆ, èkejì yóò wà fún Åbæ àsunpa.  8 Òun yóò mú wæn wá fún àlùfáà tí yóò kñkñ fi èkíní rúbæ fún ÆþÆ. Àlùfáà yóò já ærùn rÆ láì gé orí rÆ kúrò. 9 Yóò fi ÆjÆ Æran Åbæ náà wñn Ægb¿ pÅpÅ, yóò sì da ìyókù ÆjÆ náà sí ÅsÆ pÅpÅ. Èyí j¿ Åbæ fún ÆþÆ. 10 Òun yóò fi ÆjÆ èkéjì rúbæ g¿g¿ bí ìlànà rÆ. B¿Æ ni àlùfáà yóò þe ìsìn ètùtù fún ÆþÆ tí Åni náà dá, a ó sì dáríjì í. 

11 Bí Åni kan kò bá lè rí àdàbà méjì tàbí ÅyÅlé méjì, kí ó mú ìdám¿wàá ìwðn ìyÆfùn dáradára wá fún ærÅ 

Åbæ fún ÆþÆ; kò ní í fi òróró tàbí túràrí sí i, nítorí Åran Åbæ fún ÆþÆ ni. 12 Ñni náà yóò mú u wá fún àlùfáà tí yóò bu Ækúnwñ nínú rÆ fún ìrántí, yóò sì sùn ún lórí pÅpÅ fún Åbæ àsunpa fún Yáhwè . Ñbæ fún ÆþÆ ni. 13 

Àlùfáà yóò sì þe ìsìn ètùtù fún ÆþÆ tí ó dá nínú ohun kóhun, a ó sì dáríjì í. Àlùfáà ní Ætñ kan náà lórí èyí bi ti ærÅ Åbæ ækà. 

ÑBç ÀTÚN×E 

14 Yáhwè  bá Mósè sðrð wí pé:  

15 Bí Åni kan bá d¿þÆ nípa þiþe èrú láì mð, nínú ohun tí a yà sí mímñ fún Yáhwè , kí Åni náà mú àgbò aláìlábàwñn tí iye owó rÆ tó owó fàdákà kan g¿g¿ bí ìwðn èyí tí ń bÅ nínú ibi mímñ, kí ó mú u wá láàárín agbo Åran rÆ fún Åbæ àtúnþe. 16 Ñni náà yóò dá èyí tí ó pamñra nínú ohun mímñ náà padà, yóò sì fi 

ìdámárùn-ún rÆ kún un, yóò sì fí i fún àlùfáà tí yóò þe ìsìn ètùtù fún un pÆlú àgbò fún Åbæ àtúnþe, a ó sì dáríjì í. 

17 Bí Åni kan bá d¿þÆ nínú ohun kóhun tí a dál¿kun nínú àwæn òfin Yáhwè , a ó ka ÆþÆ náà sí i lñrùn. 

18 Ñni náà yóò mú àgbò aláìlábàwñn kan láti inú agbo Åran rÆ, wá fún àlùfáà fún Åbæ àtúnþe g¿g¿ bí ìwðn rÆ. Àlùfáà yóò sì þe ìsìn ètùtù fún ÆþÆ tí ó dá láì mð, a ó sì dáríjì í. 19 Èyí j¿ Åbæ àtúnþe nítorí Åni náà jÆbí níwájú Yáhwè . 

20 Yáhwè  bá Mósè sðrð wí pé: 

21 Bí Åni kan bá d¿þÆ àìþòdodo sí Yáhwè  nípa þíþÆtàn sí æmæ ìbílÆ rÆ lórí ohun ìdógò, tàbí ohun ìpamñ, tàbí pé a mú kúrò lára ohun náà, tàbí pé Åni kan r¿ æmæ ìbílÆ rÆ jÅ, 22 tàbí pé ó rí ohun kan nílÆ tí ó sì s¿, tàbí kí ó búra èké lórí ÆþÆ k¿þÆ tí Åni kàn ìbáà dá, 23 bí ó bá d¿þÆ jÆbi lñnà wðnyí, ó gbñdð dá ohun tí ó jí padà, èyí tí ó jí, tàbí tí ó fi èrú mú pamñ, tàbí èyí tí a fi pamñ sñdð rÆ tàbí ohun tí ó sænù tí ó sì pámñra, 24 tàbí lórí ohun kóhun tí ó bá búra èké lé lórí, Åni náà yóò þe ìdápadà ní æjñ ìrúbæ fún ÆþÆ rÆ, yóò dá gbogbo ohun tí ó mú padà pÆlú ìdámárùn-ún iye rÆ fún Åni tí ó ni í. 25 L¿yìn náà ni kí ó mú àgbò aláìlábàwñn kan láti inú agbo Åran rÆ wá fún Åbæ àtúnþe; yóò mú u wá fún àlùfáà g¿g¿ bí iye ìwðn rÆ fún Åbæ àtúnþe. 26 Àlùfáà yóò sì þe ìsìn ètùtù fún un níwájú Yáhwè , a ó sì dáríjì í nínú ohun kóhun tí ó fi jÆbi. 

6  


ÑBç ÀSUNPA OJOOJÚMË 

Yáhwè  bá Mósè sðrð wí pé: 

2 ×e ìlànà wðnyí fún Áárñnì àti àwæn æmæ rÆ: 

Èyí ni ìlànà fún Åbæ àsunpa (tí ó wà lórí iná pÅpÅ láti al¿ títí di òwúrð, tí a sun pÆlú iná orí pÅpÅ). 

3 Àlùfáà yóò wæ Æwù ðgbð rÆ àti þòkòtò pémpé rÆ. L¿yìn náà ní òun yóò kó eeru ðrá àwæn Åran Åbæ náà tí a fi iná  orí pÅpÅ sun, læ sí Æbáa pÅpÅ. 

4 Nígbà náà ni yóò bñ Æwù rÆ, tí yóò wæ òmìíràn láti gbé eérú yìí jáde læ s¿yìn odi àgñ, níbi kan tí ó mñ. 5 

Iná tí a fi í sun Åbæ àsunpa lórí pÅpÅ kò gbñdð kú. Láràárð ni àlùfáà yóò máa kó igi sínú iná náà. Òun yóò gbé Åbæ àsunpa lé e àti ðrá Åbæ ìr¿pð. 6 Kí iná náà máa jó títí læ lórí pÅpÅ, kò sì gbñdð kú. 

ÑBç çKÀ 

7 Èyí ni ìlànà fún Åbæ ækà:  

L¿yìn ìgbà tí ðkan nínú àwæn æmæ Áárñnì bá ti gbé Åbæ ækà wá síwáwjú pÅpÅ níwájú Yáhwè ,          8 

l¿yìn ìgbà tí ó bá ti gbé Ækúnwñ ìyÆfùn sókè (pÆlú òróró àti gbogbo túràrí rÆ), l¿yìn ìgbà tí ó bá ti sun ún lórí pÅpÅ fún ìrántí olóòórùn dídùn fún Yáhwè , 9 Áárñnì àti àwæn æmæ rÆ yóò jÅ ìyókù bí búr¿dì àìní yístì. 

Wæn yóò jÅ ¿ níbi tí ó mñ lágbàlá àgñ ìpàdé. 10 A kò gbñdð fi yístì þe oúnjÅ tí mo bá fún wæn. Ó j¿ apá tí ó j¿ mímñ jùlæ g¿g¿ bí Åbæ fún ÆþÆ àti Åbæ fún àtúnþe. 11 Gbogbo æmækùnrin nínú àwæn æmæ Áárñnì ni ó lè jÅ nínú oúnjÅ Yáhwè  yìí. (Èyí j¿ òfin ayérayé fún ìran yín), Åni tí ó bá ti farakan ni a yà sí mímñ. 

12 Yáhwè  bá Mósè sðrð wí pé:13 Èyí ni ærÅ tí Áárñnì àti àwæn æmæ rÆ yóò fifún Yáhwè  lñjñ tí a ó fi òróró yà wñn sí mímñ: ìdám¿wàá ìwðn ìyÆfùn fún Åbæ ækà bí ìrúbæ ækà àìlopin, ìdájì lówùrñ àti ìdájí ní ìrðl¿. 14 A ó pò ó pÆlú òróró, ìwæ yóò sì gbé e wá g¿g¿ bi Åbæ ækà tí a bù sí w¿w¿ fún Yáhwè . 15 Ñni tí ń gba oyè nínú àwæn æmæ rÆ yóò þe bákan náà. Èyí j¿ òfin ayérayé. 

Gbogbo Åbæ ækà yìí ni a ó sùn pátápátá fún Yáhwè . 16 Gbogbo Åbæ ækà tí àlùfáà bá rú j¿ Åbæ àsunpa, a kò gbñdð jÅ nínú rÆ. 

ÑBç FÚN Ï×Ï 

17 Yáhwè  bá Mósè sðrð wí pé: 18 Wí fún Áárñnì àti àwæn æmæ rÆ pé: Èyí ni ìlànà ìsìn fún Åbæ fún ÆþÆ. 

Níbi tí a ti ń pa Åran Åbæ àsunpa ni a ó ti pa Åran Åbæ yìí. Ó j¿ ohun mímñ jùlæ. 19 Àlùfáà tí yóò rúbæ yìí ni kí ó jÅ ¿ níbi mímñ lágbàlá àgñ ìpàdé. 20 Gbogbo ohun tí ó bá ti farakàn ni a yà sí mímñ, bí ÆjÆ rÆ bá sì ti ta sí aþæ, a ó fð ñ níbi mímñ. 21  A ó fæ àwo amð tí a fi sè é, bí ó bá þe àwo idÅ ni a fi sè é, a ó nù ú, kí a sì fi omi wÆ ¿. 22 Gbogbo àwæn æmækùnrin tí í þe àlùfáà ni wñn lè jÅ ¿, ohun mímñ jùlæ ni. 23 ×ùgbñn a kò gbñdð jÅ Åran Åbæ tí a bá gbé ÆjÆ rÆ læ sínú àgñ ìpàdé fún ètùtù nínú ibi mímñ: sísun ni a ó sùn ún nínú iná. 


7

ÑBç ÀTÚN×E 

Èyí ni ìlànà ìsìn fún Åbæ àtúnþe:  

Ohun mímñ jùlæ ni. 2 A ó pa Åran Åbæ náà níbi tí a ti ń pa Åran Åbæ àsunpa, àlùfáà yóò sì j¿ kí ÆjÆ rÆ 

þàn yí pÅpÅ ká. 3 L¿yìn náà ni òun yóò rú gbogbo ðrá rÆ: ìrù rÆ, ðrá tí ó bo ìfun rÆ, 4 iwe méjèèjì, ðrá tí ó wà lára wæn àti ti ìhà rÆ, gbogbo ðrá tí yóò já kúrò ní Ædð àti iwe.  5 Àlùfáà yóò sun apá wðnyí lórí pÅpÅ ní 

Åbæ àsunpa fún Yáhwè . Èyí j¿ Åbæ fún àtúnþe: 6 Gbogbo àwæn æmækùnrin tí í þe àlùfáà ni wñn lè jÅ nínú rÆ. A ó jÅ ¿ níbi mímñ, ohun mímñ jùlæ ni. 

ÏTË ÀWçN ÀLÙFÁÀ 

7 Èyí ni Ætñ Åbæ fún ÆþÆ àti Åbæ fún àtúnþe:  

ìsìn tiwæn nì yìí: Ti àlùfáà ni ærÅ tí a fi þe ètùtù fún ÆþÆ. 8 Awæ Åran Åbæ ti Åni kan bá fún àlùfáà fún ærÅ 

àsunpa yóò j¿ ti àlùfáà. 9 Gbogbo ærÅ Åbæ ækà tí a sè àti èyí tí a yan gbÅ nínú iná tàbí èyí tí a fi dín àkàrà tàbí tí a fi þe àkàrà tí ó f¿l¿, tí a fi rúbæ j¿ ti àlùfáà. 10 Gbogbo ækà tí a fi òróró pò tàbí ní gbígbÅ, j¿ ti àwæn æmæ Áárñnì láìsí ìyàtð láàárin wæn. 

ÑBç ÌRÐPÇ FÚN ÌYÌN 

11 Èyí ni ètò fún ìsìn Åbæ ìr¿pð tí a ó rú sí Yáhwè : 

12 Bí a bá máa rú u g¿g¿ bí Åbæ pÆlú ìyìn, a ó þe àfikún pÆlú ìyÆfùn ækà olóróró tí kò ní yístì, tí a yan gbÅ tàbí tí a fi dín àkàrà tàbí tí a fi þe àkàrà tí ó f¿l¿. 13 A ó fi àwæn ærÅ Åbæ yìí kún àwæn àkàrà tí kò ní yístì pÆlú Åbæ ìr¿pð fún ìyìn. 14 A ó gbé ðkan nínú àkàrà ærÅ Åbæ wðnyí sókè fún Yáhwè ; yóò j¿ ti àlùfáà tí ń da ÆjÆ Åran Åbæ ìr¿pð náà sílÆ. 15 A ó jÅ Åran Åbæ náà lñjñ kan náà tí a þe ìrúbæ náà, láì fi nǹkankan sílÆ lára rÆ títí di æjñ kejì. 

ÑBç ÀTINÚWÁ 

16 Bí  ærÅ Åbæ náà bá j¿ ti ìj¿Æj¿ tàbí ærÅ àtinúwá, a ó jÅ ¿ ní æjñ kan náà tí a fi í rúbæ tàbí ní æjñ kejì, 17 

þùgbñn a ó sæ ìyíkù rÆ sínú iná lñjñ kÅta. 

ÀWçN ÌLÀNÀ MÌÍRÀN 

18 Bí ó bá þÅlÆ pé a jÅ Åran Åbæ ìr¿pð lñjñ kÅta, Åbæ Åni tí ó rú u kò gbà. A kò sì ní í kà á sí Åbæ fún un bí kò þe ìjÅkújÅ, ÆsÆ yóò wà lñrùn Åni tí ó bá jÅ ¿. 

19 A kò gbñdð jÅ Åran tí ó bá ti kan ohun àìmñ, a ó sð ñ sínú iná. 

Ñni k¿ni tí ó bá mñ lè jÅ nínú Åran Åbæ ìrñpð náà, 20 þùgbñn Åni tí ó bà jÅ nínú ipò àìmñ tí ó sì jÅ Åran Åbæ ìr¿pð tí a rú sí Yáhwè , gígé ni kí a gé Åni náà kúrò nínú Æyà rÆ. 

21 Ñni k¿ni tí ó bá fæwñkan ohun àìmñ lára ènìyàn, tàbi ti Åranko, tàbí ohun mìíràn  tí ó j¿ àìmñ, tí ó sì þe b¿Æ jÅ Åbæ ìr¿pð tí a rú sí Yáhwè , gígé ni kí a gé Åni náà kúrò nínú Æyà rÆ. 

22 Yáhwè  bá Mósè sðrð wí pé: 23 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: Ïyin kò gbñdð jÅ ðrá akæ màlúù, àti ti àgùntàn àti ti ewúr¿. 24 Ñ lè lo ðrá òkú Åran tí Åranko búburú bá pa fún ohun tí ó bá wù yín, þùgbñn Å kò gbñdð jÅ ¿. 25 Ñni tí ó bá jÅ ðrá Åran Åbæ tí a rú sí Yáhwè  ni kí a gé kúrò nínú Æyà rÆ. 

26 Níbi kíbi tí Å bá ń gbé. Æyin kò gbñdð jÅ ÆjÆ k¿jÆ, ìbáà þe ti ÅyÅ tàbí ti Åranko. 27 Ñni k¿ni tó bá jÅ ÆjÆ 

ni kí a gé kúrò nínú Æyà rÆ. 

APÁ TI ÀLÙFÁÀ 

28 Yáhwè  bá Mósè sðrð wí pé: 29 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: Ñni tí ó bá ń rú Åbæ ìr¿pð fún Yáhwè  yóò mú apá kan ærÅ náà wá fún un. 30 Yóò fi æwñ ararÆ gbé e wá fún Yáhwè , èyí ni ðrá tí ó wà lára igÆ rÆ. Òun yóò gbé e wá pÆlú igÆ rÆ, yóò fi í hàn g¿g¿ bí ærÅ níwájú Yáhwè . 31 Àlùfáà yóò sun ærÅ náà lórí pÅpÅ, igÆ Åran náà yóò j¿ ti Áárñnì àti àwæn æmæ rÆ. 32 Itan ðtún ni a ó gbà kúrò nínú ærÅ Åbæ ìr¿pð yìí fún àlùfáà. 33 Itan ðtún yìí yóò j¿ ti æmæ Áárñnì tí ó fi ÆjÆ rúbæ ìr¿pð náà. 34 Mo gba igÆ àti itan yìí kúrò lára Åbæ ìr¿pð àwæn æmæ Ísrá¿lì; mo fi í fún Áárñnì àlùfáà àti fún àwæn æmæ rÆ; èyí j¿ òfin ayérayé tí ó di àwæn æmæ Ísrá¿lì. 

ÌPARÍ 

35 Èyí ni ti Áárñnì àti àwæn æmæ rÆ nínú Åbæ àsunpa fún Yáhwè  lñjñ tí ó mú wæn wá síwájú Yáhwè  láti di àlùfáà rÆ. 36 Èyí ni ohun tí Yáhwè  pàþÅ fún àwæn æmæ Ísrá¿lì láti fi í fún wæn lñjñ tí wñn ń gboyè àlùfáà, òfin ayérayé fún gbogbo àwæn ìran tí ń bð. 

37 Èyí ni èto Åbæ àsunpa, Åbæ ækà, Åbæ fún ÆþÆ, Åbæ àtúnþe, Åbæ ìfinijoyè àlùfáà àti Åbæ ìr¿pð. 38 Èyí ni ohun tí Yáhwè  paláþÅ fún Mósè lórí òkè Sínáì, lñjñ tó pàþÅ fún àwæn æmæ Ísrá¿lì láti máa fi ærÅ wæn rúbæ sí Yáhwè  nínú ðdàn Sínáì. 


8ETÒ ÌSÌN ÌFINIJOYÈ ÀLÙFÁÀ 

Yáhwè  bá Mósè sðrð wí pé: 

2 “Mú Áárñnì àti àwæn æmæ rÆ, àwæn Æwù oyè wæn, òróró mímñ, akæ màlúù fún ìrúbæ fún ÆþÆ, àgbò méjì, agbðn búr¿dì tí kò ní yístì. 3 L¿yìn náà ni kí o pe gbogbo ìjæ Ísrá¿lì s¿nú ðnà àgñ ìpàdé.” 

    4 Mósè tÆlé àþÅ Yáhwè , ó pe àpèjæ náà l¿nu ðnà àgñ ìpàdé. 5 Mósè sì wí fún wæn pé: “Èyí ni ohun tí Yáhwè  ní kí a þe.” 

6 Ó pe Áárñnì àti àwæn æmæ rÆ wá síwájú láti fi omi wÆ wñn mñ. 

7 Ó fi bùbá gígùn rÆ wð ñ, ó sán ìgbànú rÆ mñ æ, ó fún un ní agbádá rÆ, ó fi ìgbáyà rÆ lé e láyà, ó sì di éfódì mñ æ. 8 L¿yìn náà ni ó sán okùn éfódì náà mñ æ nídìí, ó sì fi úrímù àti túmímù sí i. 9 Ó gbé fìlà rÆ dé e ládé lórí, níwájú adé náà ni àwo wúrà kan wà; èyí j¿ àmì ìyàsímímñ g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

10 Nígbà náà ni Mósè mú òróró mímñ láti fi í ya ibùgbé e nì àti gbogbo ohun tí ń bÅ nínú rÆ sí mímñ. 11 

Ó ta òróró náà l¿Æméje sára pÅpÅ náà láti yà á símímñ pÆlú àwæn ohun ìlò rÆ, agbada omi àti ÅsÆ rÆ. 12 

Ó da òróró lé orí Áárñnì láti yà á sí mímñ. 

13 L¿yìn náà ni Mósè pe àwæn æmæ Áárñnì, tí ó wð wñn ní Æwù wæn pÆlú ìgbànú àti þòkòtò pénpé wæn g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

14 L¿yìn náà ni a mú akæ màlúù wá síwájú fún ìrúbæ fún ÆþÆ. Áárñnì àti àwæn æmæ rÆ gbé æwñ lé orí Åran Åbæ náà. 15 Mósè sì pa á. Nígbà náà ni ó fi ìka æwñ rÆ mú ÆjÆ Åran Åbæ náà tí ó sì fi í wñn orí pÅpÅ 

yíká láti mú ÆþÆ àwæn olóyè yìí kúrò. L¿yìn náà ni ó da ÆjÆ náà sí ÅsÆ pÅpÅ, tí ó sì yà á símímñ pÆlú ìsìn ètùtù. 16 L¿yìn náà ni ó mú gbogbo ðrá tí ó wà lára ìfun, gbogbo ðrá tí ó wà nínú Åran náà, ní Ædð, iwe méjèèjì àti ðrá wæn, ó sì sun wñn lórí pÅpÅ. 17 Ó sì sun awæn akæ màlúù náà, Åran rÆ, àti ìgb¿ rÆ l¿yìn odi àgñ g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

18 L¿yìn náà ni a mú àgbò fún Åbæ àsunpa wá síwájú. Áárñnì àti àwæn æmæ rÆ gbé æwñ lé orí àgbò náà. 

19 Mósè sì pa á. Ó da ÆjÆ rÆ yí pÅpÅ ká. 20 L¿yìn náà ni ó kun àgbò náà, tí ó sì sun orí rÆ pÆlú Åran tí ó kun àti ðrá rÆ. 21 Ó wÅ ìfun àti ÅsÆ rÆ, ó sì sun gbogbo àgbò náà lórí pÅpÅ. Ó j¿ Åbæ àsunpa olóòórùn dídùn fún Yáhwè , g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

22 L¿yìn náà ni a mú àgbò kejì fún ìfinijoyè àlùfáà wá síwájú. Áárñnì àti àwæn æmæ rÆ gbé æwñ lé orí àgbò yìí. 23 Mósè sì pa á. Ó fi ÆjÆ rÆ ba ìsàlÆ etí ðtún Áárñnì, àti àtànpàkò ìka æwñ rÆ ðtún, àti àtànpàkò ìka ÅsÆ rÆ ðtún. 24 L¿yìn náà ni ó pe àwæn æmæ Áárñnì wá síwájú láti fi ÆjÆ náà ba ìsàlÆ etí ðtún wæn, àti àtànpàkò ìka æwñ ðtún wæn, àti àtànpàkò ìka ÅsÆ ðtún wæn. L¿yìn náà ni Mósè mú ÆjÆ náà þàn yí pÅpÅ 

ká; 25 Ó tún mú ðrá, ìrù, gbogbo ðrá tí ń bÅ lára ìfun, gbogbo ðrá tí ó wà lára Ædð, iwe méjèèjì àti ðrá wæn, àti itan ðtún. 26 Láti inú agbðn búr¿dì àìníyístì ni ó ti mú àkàrà tí a yàn gbÅ pÆlú ìyÆfun láìsí yístì, èyí tí a fi òróró dín àti àkàrà tí ó f¿l¿; ó kó wæn lé orí àwæn ðrá náà àti itan ðtún Åran Åbæ náà. 27 Ó kó gbogbo wæn lé æwñ Áárñnì àti tí àwæn æmæ rÆ bákan náà láti fi wñn þe ìfitærÅ níwájú Yáhwè . 28 L¿yìn náà ni Mósè gbà á lñwñ wæn, tí ó sì fi wñn rúbæ àsunpa lórí pÅpÅ. Èyí ni Åbæ ìfinijoyè àlùfáà tí ó j¿ olóòórùn dídùn tí a sun fún Yáhwè .        29 Nígbà náà ni Mósè mú igÆ Åran náà, ó si fi í þe àmì ìfitærÅ fún Yáhwè . Èyí ni apá àgbò ìfinijoyè náà tí í þe ti Mósè, g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

30 L¿yìn náà ni Mósè mú òróró mímñ pÆlú ÆjÆ díÆ láti orí pÅpÅ, ó fi í wñn Áárñnì àti aþæ rÆ, bákan náà ni ó þe fún àwæn æmæ rÆ pÆlú aþæ tiwñn. B¿Æ ni ó þe ya Áárñnì àti àwæn aþæ rÆ símímñ pÆlú àwæn æmæ rÆ 

àti àwæn aþæ wæn bákan náà. 

31 Nígbà náà ni Mósè wí fún Áárñnì àti àwæn æmæ rÆ pé: “Ñ læ se Åran náà l¿nu ðnà àgñ ìpàdé. Ïyin yóò jÅ ¿ níbÆ pÆlú búr¿dì tí ń bÅ nínú agbðn ìrúbæ ìfinijoyè àlùfáà g¿g¿ bí mo ti páláþÅ nígbà tí mo wí pé: 

‘Áárñnì àti àwæn æmæ rÆ yóò jÅ ¿.’ 32 Èyí tí ó bá þ¿kù nínú Åran àti búr¿dì náà ni kí o jÅ. 33 Kí Å má þe kúrò l¿nu ðnà àgñ ìpàdé fún ódindi æjñ méje títí dìgbà tí ìwúyè yín yóò parí, nítorí æjñ méje ni ó yÅ kí Å fi þe ìwúyè. 34 Yáhwè  ti pàþÅ pé kí Å máa þe é bí a ti þe ìsìn ètùtù fún yín lónìí, 35 fún odindi æjñ méje, tðsán tòru, ni Æyin yóò wà l¿nu ðnà àgñ ìpàdé láti tÆlé ìlànà ìsìn Yáhwè ; b¿Æ ni Å kò ní í fi kú. ÀþÅ tí mo gbà ní tòótñ nì yìí.” 36 Áárñnì àti àwæn æmæ rÆ þe gbogbo ohun tí Yáhwè  paláþÅ láti æwñ Mósè. 

9 

ÌBÏRÏ I×Ð ÀLÙFÁÀ 

Lñjñ kÅjæ ni Mósè pe Áárñnì àti àwæn æmæ rÆ àti àwæn alàgbà Ísrá¿lì, 2 ó wí fún Áárñnì pé: “Mú ðdñ akæ màlúù kan láti fi í rúbæ fún ÆþÆ àti àgbò kan fún Åbæ àsunpa, kí méjèèjí j¿ aláìlábàwñn, kí o sì mú wæn wá síwájú Yáhwè . 3 Kí o tún sæ fún àwæn æmæ Ísrá¿lì pé: ‘ Ñ mú òbúkæ kan láti fi í rúbæ fún ÆþÆ, ðdñ akæ màlúù kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, (kí méjèèjì j¿ aláìlábàwñn), 4 akæ màlúù kan àti àgbò kan fún Åbæ ìr¿pð, ki o sì pa wñn níwájú Yáhwè , pÆlú ærÅ Åbæ ækà tí a fi òróró pò. Lónìí ni Yáhwè yóò farahàn ñ ní tòótñ.” 

5 Ó mú ohun tí Mósè paláþÅ wá síwájú àgñ ìpàdé, l¿yìn náà ni gbogbo ìjæ péjæ níwájú Yáhwè . 6 Mósè sì wí pé: “Ohun tí Yáhwè  ní kí Å þe nì yìí láti fi ògo rÆ hàn yín.” 7 Nígbà náà ni Mósè wí fún Áárñnì pé: 

“Wá síbi pÅpÅ, læ rúbæ fún ÆþÆ pÆlú Åbæ àsunpa, kí o rúbæ ètùtù fún ara-rÅ àti fún gbogbo ilé rÅ. Nígbà náà ni kí o rúbæ fún àwæn ènìyàn fún ètùtù fún ÆþÆ wæn, g¿g¿ bí Yáhwè  ti páláþÅ.” 

8 Áárñnì læ síbi pÅpÅ, ó pa ðdñ akæ màlúù fún Åbæ ÆþÆ ara-rÆ tikalárarÆ. 9 L¿yìn náà ni àwæn æmæ Áárñnì bu ÆjÆ fún un; ó tÅ ìka æwñ rÆ bð, ó si fi í sí àwæn ìwo orí pÅpÅ, l¿yìn náà ni ó da ÆjÆ náà sí ÅsÆ 

pÅpÅ. 10 Ó sun ðrá Åran Åbæ fún ÆþÆ pÆlú iwe rÆ àti gbogbo ðrá tó wà lára Ædð rÆ, ó sun wæn lórí pÅpÅ 

g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè; 11 ó sì jó Åran rÆ pÆlú awæ rÆ l¿yìn odi àgñ. 

12 L¿yìn náà ni ó pa Åran Åbæ àsunpa tí àwæn æmæ Áárñnì mú ÆjÆ rÆ wá fún un; ó mú u þàn yí pÅpÅ ká. 

13 Wñn sì fún un ni Åran náà tí a kun pÆlú orí rÆ, ó sì sun ún lórí pÅpÅ. 14 Ó fæ ìfun àti ÅsÆ rÆ nínú omi fún Åbæ àsunpa. 

15 L¿yìn náà ni ó rúbæ fún àwæn ènìyàn: ó mú òbúkæ Åbæ fún ÆþÆ àwæn ènìyàn, ó pa á láti fi í rúbæ fún ÆþÆ g¿g¿ bí ó ti þe ti ìþáájú. 16 Ó mú Åran Åbæ àsunpa jáde, ó sì tÆlé ìlànà ìsìn rÆ. 17 L¿yìn ìgbà tí ó mú Åbæ ækà jáde, ó bu Ækúnwñ kan tí ó sun lórí pÅpÅ fún Åbæ àsunpa òwúrð. 

18 NíkÅyìn ni ó pa akæ màlúù àti àgbò fún Åbæ ìr¿pð fún àwæn ènìyàn. Àwæn æmæ Áárñnì gbé ÆjÆ rÆ fún un, ó sì dà á yí pÅpÅ ká. 19 Ó kó ðrá akæ màlúù yìí àti ti àgbò yìí, ìrù rÆ, ðrá tí ń bÅ lára rÆ, àwæn iwe rÆ àti ðrá tí ń bÅ lára Ædð rÆ, 20 ó kó wæn lé igÆ rÆ, ó sì sun wñn lórí pÅpÅ. 21 Áárñnì fi igÆ rÆ àti itan ðtún rÆ þe ìfitærÅ níwájú Yáhwè , g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 

22 Nígbà náà ni Áárñnì gbé æwñ ìbùkún sókè, tí ó sì bùkún fún àwæn ènìyàn. L¿yìn ìgbà tí ó parí Åbæ fún ÆþÆ báyìí, pÆlú Åbæ àsunpa àti Åbæ ìr¿pð, ni ó sðkalÆ, 23 ó sì bá Mósè wænú àgñ ìpàdé. L¿yìn náà ni àwæn méjèèjì jáde, tí ó sì bùkún fún àwæn ènìyàn. Ògo Yáhwè  farahan gbogbo àwæn ènìyàn, 24 æwñ iná dìde níwájú Yáhwè  tí ó jó Åbæ àsunpa tí ń bÅ lórí pÅpÅ pÆlú ðrá rÆ. Nígbà tí àwæn ènìyàn rí èyí ni wñn kígbé ‘ayð, tí wñn sì dojúbolÆ. 

10 

EWU À×EMÁ×E NÁDÁBÙ ÀTI ÁHÍBÙ 

Nádábù àti Áhíbù, àwæn æmæ Áárñnì mú àwo túràrí wæn,  wñn fi iná sí i, wñn sì da túràrí lé e lórí, wñn sì rú iná tí kò tñ níwájú Yáhwè , èyí tí a kò paláþÅ fún wæn. 2 Nígbà náà ni æwñ iná kan dìde níwájú Yáhwè tí ó gbé wæn mì, wñn sì þègbé níwájú Yáhwè . 3 Nígbà náà ni Mósè wí fún Áárñnì pé: “Èyí ni ohun tí Yáhwè  wí pÆlú ðrð wðnyí:  

‘Èmi yóò fi ìwà mímñ mi hàn  

lára àwæn tí ń súnmñ mi, 

èmi yóò sì fi ògo mi hàn níwájú àwæn ènìyàn.’ ” 

Áárñnì sì dák¿. 

A GBÉ ÒKÚ WçN KÚRÒ 

4 Mósè pe Míþá¿lì àti Élísáfánì, àwæn æmæ Úsí¿lì tí í þe arákùnrin bàbá Áárñnì, ó sì wí fún wæn pé: “Ñ 

wá gbé àwæn arákùnrin yín kúrò níbi mímñ læ s¿yìn odi àgñ.” 5 Wñn wá gbé wæn pÆlú aþæ oyè wæn jáde kúrò nínú àgñ g¿g¿ bí Mósè ti wí. 

ÌLÀNÀ ÇFÇ FÚN ÀLÙFÁÀ OLÓÒGBÉ 

6 Mósè wí fún Áárñnì àti àwæn æmæ rÆ Éléásárì àti Ìtámárì pé: “Ñ má þe fá irun yín, kí Å má sì þe fa aþæ yín ya, Å kò ní í kú. Gbogbo ìjæ ni çlñrun bínú sí, gbogbo ilé Ísrá¿lì ni yóò sunkún àwæn arákùnrin yín tí iná Yáhwè  pa. 7 Ñ má þe kúrò l¿nu ðnà àgñ ìpàdé kí Å má bàa kú, nítorí òróró Yáhwè  wà lórí yín. Wñn sì þe bí Mósè ti wí. 

ÈÈWÇ çTÍ 

8 Yáhwè  bá Áárñnì sðrð wí pé: 9 “Nígbà tí ìwæ àti àwæn æmæ rÅ bá wá sí àgñ ìpàdé, Å kò gbñdð mu ætí kñtí; nígbà náà ni Å kò ní í kú. Èyí j¿ òfin ayérayé fún gbogbo ìran yín. 

10 Bákan náà ni kí Å ti þe  nígbà tí Å bá ń ya ohun mímñ kúrò lára ohun lásán, àti ohun àìmñ kúrò lára èyí tí ó mñ, 11 àti nígbà tí Å bá ń þàlàyé kókó òfin tí Yáhwè  sæ fún yín láti æwñ Mósè fún àwæn æmæ Ísrá¿lì. 

IPA TI ÀLÙFÁÀ NÍNÚ ÀWçN ÇRÑ 

12 Mósè wí fún Áárñnì àti àwæn æmæ rÆ yókù, Éléásárì àti Ìtámárì, pé: “Kí Å mú èyí tí ó þ¿kù nínú Åbæ ækà tí a fi rúbæ sí Yáhwè . Kí Å jÅ búr¿dì tí ó wà l¿bàá pÅpÅ, nítorí ohun mímñ jùlæ ni. 13 Kí Å sì jÅ ¿ níbi mímñ; èyí tí a fún yín jÅ nì yÅn lára Åbæ Yáhwè ; àþÅ tí mo gbà nì yìí. 

14 IgÆ ìfitærÅ àti ìtan tí a gbé síwá-s¿yìn ni kí Å jÅ níbi tí ó mñ, ìwæ pÆlú àwæn æmæ rÅ, èyí tí a fifún yín nì yÅn, ìwæ àti àwæn æmæ rÅ, àti àwæn æmæbìnrin rÅ tí ń bÅ pÆlú rÅ, èyí ni a fifún wæn nínú Åbæ ìr¿pð àwæn æmæ Ísrá¿lì. 15 Itan tí a gbé síwá-s¿yìn àti igÆ ìfitærÅ l¿yìn ìgbà tí a bá ti jó ðrá rÆ, jÅ tìrÅ àti àwæn æmæ rÅ tí ń bÅ pÆlú rÅ l¿yìn ìgbà tí a bá ti fi wñn þe ìfitærÅ níwájú Yáhwè ; èyí j¿ òfin ayérayé g¿g¿ bí Yáhwè  ti páláþÅ. 

ÌLÀNÀ PÀTÀKÌ LÓRÍ ÑBç FÚN Ï×Ï 

   16 Nígbà tí Mósè bèèrè òbúkæ tí a fi rúbæ fún ÆþÆ, ó rí i pé a ti sun ún! Ó bínú sí Éléásárì àti Ìtámárì, àwæn æmæ Áárñnì; 17 ó sì wí pé: “Èéþe tí Å kò fi jÅ Åran Åbæ yìí níbi mímñ? Nítorí ohun mímñ jùlæ tí a fún yín jÅ ni láti kó ÆþÆ ìjæ læ nípa þíþe ètùtù fún wæn níwájú Yáhwè . 18 Nígbà tí a kò tí ì mú ÆjÆ rÆ læ sínú ibi mímñ, ó yÅ kí Å jÅ níbÆ g¿g¿ bí mo ti pa á láþÅ fún yín.” 19 Áárñnì wí fún Mósè pé: “Wñn ti rúbæ fún ÆþÆ 

wæn lónìí àti Åbæ àsunpa níwájú Yáhwè ! Kí ni ìbá tún þÅlÆ sí mi lónìí bí mo bá jÅ Åran Åbæ fún ÆþÆ, ǹj¿ 

ìyÅn ìbá dára lójú Yáhwè ?” 20 Èyí t¿ Mósè lñrùn nígbà tí ó gbñ. 

11 

ÌLÀNÀ LÓRÍ OHUN TÓ MË ÀTI ALÁÌMË 

ÑRAN ILÏ 

Yáhwè  bá Mósè àti Áárñnì sðrð wí pé: 2 Ñ bá àwæn æmæ Ísrá¿lì sðrð wí pé: Ìwðnyí ni àwæn Åran ilé tí Å lè jÅ: 3 gbogbo Åranko tí ó bá ya pátákò ÅsÆ tí ìka rÆ pín sí méjì, tí ó sì ń pæ oúnjÅ s¿nu jÅ, ìwðnyí ni Å lè jÅ. 

4 ×ùgbñn Å kò gbñdð jÅ ìwðnyí láàárín àwæn tí ń pæ oúnjÅ s¿nu jÅ, tí wñn sì ya pátákò sí méjì. Kí Å ka ràkúnmí sí àìmñ, nítorí pé bí ó tilÆ ń pæ oúnjÅ s¿nu jÅ, kò ya pátákò sí méjì; 5 kí Å ka gárà sí àìmñ nítorí pé ó ń pæ oúnjÅ s¿nu jÅ, kò ya pátákò sí méjì; 6 kí Å ka ehoro sí àìmñ nítorí pé ó ń pæ oúnjÅ s¿nu jÅ, kò ya pátákò sí méjì; 7 kí Å ka Ål¿dÆ sí àìmñ nítorí pé bí ó tilÆ ya pátákò ÅsÆ méjì, tí ìka rÆ sì pín sí méjì, kì ń pæ oúnjÅ s¿nu jÅ. 8 Ñ kò gbñdð jÅ Åran wæn, b¿Æ ni Å kò sì gbñdð fæwñkan òkú wæn, kí Å kà wñn sí àìmñ. 

ÑRAN INÚ OMI 

9 Ñ lè jÅ ìwðnyí nínú àwæn Åran tí ń gbé nínú omi: 

Gbogbo èyí tí ó bá ní lÅbÅ àti ìp¿, tí ń gbé nínú omi òkun tàbí omi odò, ni Å lè jÅ. 10 ×ùgbñn gbogbo èyí tí kò bá ní lÅbÅ tàbí ìp¿, tí ń gbé nínú omi òkun tàbí omi odò pÆlú àwæn ohun alààyè tí ń bÅ níbÆ, ni kí Å kà sí àìmñ. 11 Kí Å kà wñn sí àimñ, kí Å sì kóríra òkú wæn. 12 Gbogbo ohun tí ń gbé nínú omi tí kò ní lÅbÅ tàbí ìp¿ ni kí Å kà sí àìmñ. 

  ÀWçN ÑYÑ 

13 Ìwðnyí ni kí Å kà sí àìmñ lára àwæn ÅyÅ; a kò gbñdð jÅ ohun àìmñ wðnyí: Igún, àþá-idì, idì òkun, 14 àþá dúdú, àþá púpa àti oríþiríþi àþá,15 oríþiríþi ìwó, 16 ògòngò, oríþiríþi òwìwí, èlúùlú, àti oríþiríþi àwòdì, 17 òyo, igo,  18 ògbùgbú, òfú, àkàlà, 19 àkð àti oríþiríþi oódÅ, atñka àti àdán. 

KÒKÒRÒ ONÍYÏÐ 

20 Gbogbo kòkòrò oníyÆ¿ tí ń fi ÅsÆ m¿rin rìn ni kí Å kà sí àìmñ. 21 Ìwðnyí nìkan ni Å lè jÅ nínú àwæn kòkòrò oníyÆ¿ tí ń fi ÅsÆ mÅrin rìn: àwæn tí ó ní itan lórí ÅsÆ wæn láti máa tæ lórí ilÆ. 22 Àwæn náà tí Å lè jÅ 

nì yíì: Onírúurú eþú, onírúurú tata àti onírúurú ìrÆ. 23 Àwæn kòkòrò oníyÆ¿ yókù tí ń fi ÅsÆ m¿rin rìn, ni kí Å 

kà sí àìmñ. 

FÍFARAKAN ÑRAN ÀÍMË 

24 Àwæn Åranko àìmñ yóò sæ yín di aláìmñ nípa ðnà wðnyí: Åni k¿ni tí ó bá fæwñkan òkú wæn yóò di aláìmñ títí di ìrðl¿. 25 Ñni k¿ni tí ó bá gbé òkú wæn yóò fæ aþæ rÆ, yóò sì di aláìmñ títí di ìrðl¿. 26 Kí Å ka àwæn Åranko onípátákò kan tí kò pín sí méjì, tí kò sì ń pæ oúnjÅ s¿nu jÅ, sí àìmñ; Åni k¿ni tí ó bá fæwñkàn wñn yóò di aláìmñ. 27 Gbogbo àwæn Åranko Ål¿sÆ m¿rin tí ń fi àt¿lÅsÆ rìn ni kí Å kà sí àìmñ, 28 Åni k¿ni tí ó bá fæwñkàn òkú wæn yóò di aláìmñ títí di ìrðl¿. Kí Å kà wñn sí ohun àìmñ. 

ÀWçN KÒKÒRÒ ILÏ 

29  Ìwðnyí ni kí Å kà sí àìmñ nínú àwæn kòkòrò tí ń rákò lórí ilÆ: eku, èkúté àti onírúurú aláǹgbà: 30 

æmæñle, agÅmæ, àhànhàn, aláàmú àti àgílítí. 

ÀWçN ILÀNÀ MÌÍRÀN LÓRÍ OHUN TÍ Ń Sç-NI DI ALÁÌMË 

31 Ìwðnyí ni kí Å kà sí àìmñ láàárín àwæn kòkòrò. Ñni k¿ni tí ó bá fæwñkàn wñn nígbà tí wñn bá kú yóò di aláìmñ títí di ìrðl¿. 

32 Ohun kóhun tí ó bá farakan òkú yóò di àìmñ: ohun ìlò onígi, aþæ, awæ, àpò àti ohun ìlò ó wù ó j¿. A ó fi í sínú omi, yóò sì di àìmñ títí di ìrðl¿; l¿yìn náà ni yóò tó mñ. 33 Gbogbo àwo omi tí nǹkan wðnyí bá farakan ni kí a fñ, àìmñ ni ohun inú rÆ dà. 34 Gbogbo oúnjÅ tí a bá fi í jÅ ti di àìmñ, àní omi inú rÆ pàápàá, gbogbo ohun mímu tí a bá fi í mu ti di àìmñ, Åni k¿ni tí ìbáà lò ó ti di àláìmñ. 35 Ohun kóhun tí òkú  Ædá b¿Æ bá farakàn ti di àìmñ, ìbáà þe àrò tàbí ohun ìdáná mìíràn, fífñ ni kí a fñ æ, nítoeí tí wñn ti di àìmñ; kí Å 

sì kà wñn sí ohun àìmñ. 36 (gbogbo orísun omi, kànga àti adágún  omi ni kí ó mñ); Åni k¿ni tí ó bá fæwñkan òkú wæn yóò di aláìmñ. 37 Bí òkú wæn bá þubú lé èso ohun ðgbìn, yóò mñ síbÆsíbÆ, 38 þùgbñn bí a bá ti rÅ èso náà nínú omi, tí òkú ohun wðnyí sì þubú lé wæn lórí, wñn ti di àìmñ.39 Bí Åranko tí a lè jÅ 

bá kú, Åni tí ó bá fæwñkan òkú rÆ yóò di aláìmñ títí di ìrðl¿, 40 Åni tí ó bá jÅ Åran òkú rÆ gbñdð fæ aþæ rÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

ÀWçN ÏKË 

41 Gbogbo kòkòrò tí ń rákò lórí ilÆ jÅ ohun aimñ, Å kò gbñdð jÅ wñn. 

42 Gbogbo èyí tí ń fi àyà wñ, èyí tí ń fi ÅsÆ m¿rin rìn tàbí jù b¿Æ læ, lñrð kan gbogbo kòkòrò tí ń rákò lórí ilÆ ni Å kò gbñdð jÅ, nítorí wñn j¿ àìmñ. 43 Kí Å má þe sæ ara-yín di aláìmñ pÆlú àwæn kòkòrò àìmñ tí ń rákò wðnyí, Å má þe farakàn wñn, kí wæn má sì þe farakàn yín. 44 Nítorí èmi Yáhwè  ni çlñrun yín. A ti sæ yín di mímñ, Å sì ti di mímñ nítorí mímñ ni èmi; nítorí náà kí Å má þe sæ ara-yín di aláìmñ pÆlú àwæn kòkòrò àìmñ wðnyí tí ń rákò lórí ilÆ. 45 Àní èmi ni Yáhwè  tí ó mú yín jáde kúrò ní ilÆ Égýptì láti di çlñrun yín: nítorí náà kí Å j¿ mímñ, nítorí mímñ ni èmi. 

ÇRÇ ÌPARÍ 

46 Àwæn òfin nípa Åranko, ÅyÅ àti gbogbo ohun alààyè tí ń rìn nínú omi àti gbogbo ohun tí ń rákò lórí ilÆ 

nì y ì í. 47 Ìdí rÆ ni láti ya ohun tí ó mñ kúrò lára àìmñ, Åranko tí a lè jÅ, àti èyí tí a kò gbñdð jÅ. 

12

ÌWÏNÙMË ABIYAMç TÍ Ó ×Ï×Ï BÍ 

Yáhwè  bá Mósè sðrð wí pé: 2 “Sñ fúnàwæn æmæ Ísrá¿lì báyìí pé: Bí obìnrin kan bá lóyún, tí ó sì bí æmækùnrin kan, abiyamæ náà yóò j¿ aláìmñ fún æjñ méje bí ìgbà tí ó wà nínú aþæ oþù rÆ. 3 A ó kælà fún æmæ náà lñjñ kÅjæ, 4 abiyamæ náà yóò dúró fún æjñ m¿tàlélñgbðn sí i fún ìwÆnùmñ ÆjÆ. Òun kò gbñdð fæwñkan ohun mímñ, kò sì gbñdð læ síbi mímñ títí dìgbà tí ìwÆnùmñ rÆ yóò fi parí. 

5 Bí ó bá þe æmæbìnrin ni ó bí, yóò j¿ aláìmñ fún ðsÆ méjì bí ìgbà tí ó wà nínú aþæ oþù rÆ, yóò sì dúró fún àádñrin æjñ sí i fún ìwÆnùmñ ÆjÆ rÆ. 

6 Nígbà tí ìwÆnùmñ rÆ bá parí, ìbáà þe ækùnrin  tàbí obìnrin ni ó bí, yóò mú ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa àti àdàbà tàbí ÅyÅlé kan læ fún àlùfáà l¿nu ðnà àgñ ìpàdé láti fi í rúbæ fún ÆþÆ. 7 Àlùfáà yóò fi í rúbæ sí Yáhwè , yóò sì þe ìsìn ètùtù fún un, yóò sì di Åni tí a wÆmñ kúrò nínú ÆjÆ tí ń þàn lára rÆ. 

8 Èyí ni òfin nípa obìnrin tí ó bí ækùnrin tàbí obìnrin. Bí obìnrin náà kò bá lè rí owó ra orí Åran kékeré kan, kí ó mú àdàbà méjì tàbí ÅyÅlé méjì, ðkan fún Åbæ àsunpa, èkejì fún Åbæ fún ÆþÆ. Àlùfáà yóò þe ìsìn ètùtù fún un, yóò sì rí ìwÆnùmñ. 

13 

ÏTÏ ARA ÈNÌYÀN 

I  ARA WÍWÚ, ÌPÐ ÀTI ÌPÀWÇDÀ 

Yáhwè  bá Mósè àti Áárñnì sðrð wí pé: 2 Bí ibi kan bá wú lára ènìyàn, àpá tàbí àmi dídán kan tí ó dàbí àmì ÆtÆ, kí a mú u læ sñdð Áárñnì àlùfáà tàbí ðkan nínú àwæn æmæ rÅ tí í þe àlùfáà. 3 Alufáà náà yóò wo ojú egbò náà. Bí irun ojú egbò náà bá ti di funfun, tí egbò náà ti wænú kæjá àwæ ara, ó dájú pé ÆtÆ ni; l¿yìn ìgbà tí àlùfáà náà bá ti wò ó tán ni yóò kéde rÆ ní aláìmñ. 4 ×ùgbñn bí àmì funfun bá wà lára rÆ láìþe pé ojú ibÆ rÆ sílÆ, tí irun ibÆ kò sì funfun, àlùfáà yóò sé Åni náà mñ fún æjñ méje. 5 Yóò tún yÆ ¿ wò lñjñ keje. 

Bí ó bá fi ojú ara-rÆ rí i pé egbò náà dúró tí kò sì tànká ara rÆ, kí ó tún sé e mñ sñtð fún æjñ méje sí i, 6 

yóò tún yÅ ¿ wò lñjñ keje. Bí ó bá rí i pé ojú egbò náà þú, tí ko sì kæjá ibi tí ó wà t¿lÆ, alùfáà yóò kéde pé Åni náà mñ; àpá lásán ni ó wà lára rÆ. Ñni náà yóò sì mñ l¿yìn ìgbà tí ó ti fæ aþæ rÆ. 

7 ×ùgbñn bí àpá náà bá ń pð sí i l¿yìn ìgbà tí àlùfáà ti yÆ ¿ wò tí ó sì kéde pé Åni náà mñ, kí Åni náà tún padà læ sñdð àlùfáà. 8 L¿yìn ìgbà tí ó bá ti yÆ ¿ wò tí ó sì rí i pé àpá náà ti pð sí i lára rÆ, àlùfáà yóò kéde rÆ ní aláìmñ, nítorí ÆtÆ ni. 

II  ÀRÙN ÀWÇ ARA TÍ KÒ YÍPADÀ 

9 Nígbà tí egbò bí ÆtÆ bá hàn lára ènìyàn, kí a mú Åni náà læ sñdð àlùfáà. 10 Àlùfáà yóò yÆ ¿ wò, bí ó bá rí àpá funfun lára Åni náà pÆlú irun funfun, tí ó sì lójú, 11 ÆtÆ ti bÆrÆ lára Åni náà nì yÅn. Àlùfáà yóò kéde rÆ ní aláìmñ. Kò tún sí pé ó ń sé e mñ lñtð, ó dájú pé aláìmñ ni. 

12 ×ùgbñn bí àrùn náà bá dàbo alárùn náà ní gbogbo ara láti orí dé ÅsÆ, títí dé ibi tí àlùfáà náà lè rí, 13 

kí àlùfáà yÅ alárùn náà wò, tí ó bá sì rí i pé àrùn ara náà ti bo gbogbo ara rÆ, yóò kéde alárùn náà ní Åni tí ó mñ. Bí gbogbo àmì náà ti di funfun, Åni náà mñ.14 ×ugbñn æjñ tí egbò náà bá tún hàn lára rÆ ni ó wá di aláìmñ. 15 L¿yìn ìgbà tí àlùfáà bá ti yÅ egbo náà wò ni yóò kéde rÆ ní aláìmñ, egbò náà j¿ ohun àìmñ, ÆtÆ 

ni. 16 ×ùgbñn bí ojú egbò náà bá tún di funfun, alárùn náà yóò tún tæ àlùfáà læ, 17 àlùfáà náà yóò yÆ ¿ 

wò, bí ó bá rí i pé àrùn náà ti di funfun, yóò kéde alárùn náà ní Åni tí ó ti mñ, nítorí ó mñ. 

III  EGBÒ ÀWÇ ARA 

 18 Bí ojú eéwo tí ó ti jiná bá wà lára ènìyàn, 19 tí ojú ibÆ sì funfun tàbí tí ó dán bí àwð osùn, kí Åni náà tæ àlùfáà læ. 20 Bí àlùfáà bá yÆ ¿ wò, tí ó sì rí i pé ó rÆ sílÆ ju àwð ara rÆ læ, tí ó sì ti funfun, yóò kéde alárùn náà ní aláìmñ, ÆtÆ ni ó ń tàn lójú àmì náà. 21 Bí ó bá sì j¿ pé l¿yìn ìgbà tí àlùfáà ti yÅ ¿ wò, tí kò sì funfun, tí ojú àmì náà kò rÆ sílÆ kæjá àwð ara, þùgbñn tí ó þújú, àlùfáà yóò sé e mñ lñtð fún æjñ méje. 

22 Òun yóò kéde rÆ ní aláìmñ bí ojú àmì náà bá gbòòrò sí i, ÆtÆ ni. 23 ×úgbñn bí ojú egbò náà bá dúró lójú kan náà tí kò tàn, ojú eéwo tí ó ti jinná ni, àlùfáà yóò kéde Åni náà pé ó mñ. 

IV  ÌJÓNÁ 

24 Bí iná bá jó Åni kan, tí egbò bí eéwo sì wà lójú ibÆ tí ń dán bí àwð osùn tàbí tí ó funfun, 25 kí àlùfáà yÆ ¿ wò. Bí ó bá rí irun funfun níbÆ tàbí bí ojú ibÆ bá rÆ sílÆ ju àwð ara læ, ÆtÆ ni ń tàn lójú egbò náà. 

Àlùfáà yóò kéde Åni náà ní aláìmñ, ad¿tÆ ni. 26 ×ùgbñn l¿yìn ìgbà tí àlùfáà bá ti yÆ ¿ wò tán, tí kò sì rí irun funfun níbÆ, tí ó þújú lásán, kí àlùfáà sé e mñ lñtð fún æjñ méje. 27 Kí ó tún yÆ ¿ wò lñjñ keje, bí àrùn náà bá ti tàn kæjá ojú rÆ t¿lÆ, àlùfáà yóò kéde Åni náà ní aláìmñ, ad¿tÆ ni. 28 Bí àrùn náà bá dúró lójú kan tí kò sì tànká àwð ara, tí ó sì þújú lásán, ègbò ìjóná ni, àlùfáà yóò kéde Åni náà pé ó mñ, ohun náà kò ju ojú egbò ìjóná tí ó ti jiná. 

V  ÀRUN ORÍ ÀTI ÀGBÇN 

29 Bí ækùnrin kan tàbí obìnrin kan bá gbé egbò lórí tàbí ní àgbðn, 30 kí àlùfáà yÅ egbò náà wò, bí ó bá rí i pé ojú egbò náà jìn kæjá àwð ara pÆlú irun tínrín aláwð osùn, yóò kéde elégbò náà ní aláìmñ. Ìp¿ 

gbígbÅ ni, èyí sì ni ÆtÆ orí tàbí àgbðn. 31 L¿yìn ìgbà tí àlùfáà bá ti yÅ ìp¿ náà wò tán, tí ó sì rí i pé kò ní irun aláwð osùn, tí kò sì jìn ju àwð ara læ, òun yóò sé e mñ lñtð fún æjñ méje. 32 Yóò wo ojú àrùn náà ní æjñ keje, bí ó bá sì rí i pé ojú ìp¿ náà kò tàn kæjá àwæ ara læ, 33 kí alárùn náà fá irun rÆ àti ojú ìp¿ náà, àlùfáà yóò tún sé e mñ lñtð fún æjñ méje. 34 Yóò yÆ ¿ wò lñjñ keje, bí ó bá sì rí i pé àrùn náà kò tàn lára, tí kò jìn ju ojú àwð ara læ, àlùfáà yóò kéde pé Åni náà mñ. 35 ×ùgbñn bí ìp¿ náà bá tàn l¿yìn ìwÆnùmñ, 36 kí àlùfáà tún yÆ ¿ wò, bí ó bá rí i pé ìp¿ náà ń tàn lára rÆ, àìmñ ni àrùn náà, kò tún sí pé a ń wo irun rÆ bóyá ó ní àwð osùn. 37 ×ùgbñn bí ìp¿ náà bá dúró lójú kan, tí irun dúdú sì hù níbÆ, alárùn náà ti rí ìwòsàn, ó ti mñ. Àlùfáà yóò sì kéde rÆ ní Åni tí ó mñ. 

VI  ÀRÙN TÓ SO LÁRA 

38 Bí àwæn àmì tí ń dán bá wà lára ækùnrin tàbí obìnrin kan, bí àwæn àmì náà bá sì funfun, kí àlùfáà yÆ 

wñn wò. 39 Bí àwæn àmì ara náà bá funfun t¿¿rú, ìfínra ló sæ jáde lára rÆ, alárùn náà mñ. 

VII  ÌPÀDÁNÙ IRUN 

40 Bí Åni kan bá pàdánù irun orí rÆ, apárí ni, ó mñ. 41 Bí ó bá þe iwájú orí ni kò ti ní irun, apárí níwájú orí ni, ó mñ. 42 ×ùgbñn bí egbò aláwð funfun-pupa bá wà lórí rÆ tàbí níwájú orí rÆ, ìyÅn fihàn pé ÆtÆ ń tàn lórí rÆ tàbí níwájú orí rÆ. 43 Kí àlùfáà yÆ ¿ wò, bí ó bá sì rí àmì funfun-pupa, bí àmì ÆtÆ lára rÆ, 44 ad¿tÆ ni iru Åni b¿Æ; ó j¿ aláìmñ. Àlùfáà yóò kéde rÆ ní aláìmñ, ÆtÆ ti mú u lórí. 

ÒFIN TÍ ADÐTÏ GBËDÇ TÏLÉ 

45 Kí ad¿tÆ wæ aþæ tí a yà, kí ó sì tú irun orí rÆ; yóò fi aþæ bo òkè Ånu rÆ; kí ó sì máa kígbé pé: ‘Àìmñ, àìmñ!’ 46 Òun yóò j¿ aláìmð ní ìwðn ìgbà tí ó bá wà nínú egbò rÆ, bí ó sì ti j¿ aláìmñ, yóò máa gbé ní ðtð gedegbe. Ìbùgbé rÆ yóò wà ní Æyìn odi àgñ. 

ÏTÏ LÁRA A×ç 

47 Nígbà tí ÆtÆ bá wà lára aþæ, ìbáà þe aþæ olówù tàbí aþæ ðgbð, 48 èyí tí a fi òwú tàbí ðgbð hun, aþæ ìbora, aþæ aláwæ tàbí ohun kóhun tí a bà fi awæ þe, 49 bí ó bá ní àbàwñn pupa tàbí dúdú lára, ó yÅ kí a fihàn àlùfáà. 50 Kí àlùfáà yÅ àbàwñn náà wò, kí ó sì fi í sñtð kété fún æjñ méje,   51 bí ó bá rí i pé àbàwñn náà ti tàn sí i lára aþæ náà tàbí awæ náà tàbí ohun mìíràn tí a fi þe aþæ náà, ó j¿ pé àrùn tí ó lè ran-ni ló wà lára rÆ; aþæ náà j¿ àìmñ, 52 jíjó ni kí a jó aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe, tí àrùn náà wà lára rÆ, nítorí ÆtÆ tí ń ran-ni tí ó yÅ kí a jó nínú iná ni. 

53 ×ùgbñn l¿yìn ìgbà tí àlùfáà bá wò ó, tí àbàwñn nàà kò tàn lára aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe, 54 kí a pàþÅ pé kí a fi í sñtð kété fún æjñ méje. 55 L¿yìn tí a bá ti fð ñ, àlùfáà yóò yÆ ¿ wò, tí ó bá sì rí i pé kò yípadà, bí ó tilÆ j¿ pé àbàwñn náà kò sì tàn, ó j¿ àìmñ, jíjó ni kí a jó o nínú iná, nítorí ó kÆ 

jára. 

56 ×ùgbñn l¿yìn ìgbà tí àlùfáà bá ti wo aþæ tí a fð náà, tí ojú àbàwñn náà þú, kí ó ya á kúrò lára aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe. 57 ×ùgbñn bí àbàwñn náà bá tun læ hàn lára aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe, ó fihàn pé àrùn náà lágbára, jíjó ni kí a jó o nínú iná. 58 Ní ti aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe, tí àbàwñn ara rÆ par¿ l¿yìn ìgbà tí a fð ñ, yóò mñ l¿yìn ìgbà tí a bá fð ñ l¿Ækejì. 

   59 Èyí ni òfin nípa ÆtÆ ara aþæ náà tí a fi òwú tàbí ðgbð hun, tàbí tí a fi awæ þe, tí a lè fi mð bóyá wñn mñ tàbí 

wñn j¿ àìmñ. 

14

ÌWÏNÙMË FÚN ADÐTÏ 

Yáhwè  bá Mósè sðrð wí pé: 

2 Èyí ni òfin fún ad¿tÆ lñjñ ìwÆnùmñ rÆ. A ó mú u tæ àlùfáà læ; 3 àlùfáà yóò sì jáde kúrò nínú àgñ. 

Bí ó bá rí i pé ad¿tÆ náà ti rí ìwòsàn kúrò nínú ÆtÆ ara rÆ l¿yìn ìgbà tí àlùfáà ti yÆ ¿ wò, 4 yóò pàþÅ fun Åni tí a f¿ wÆmñ náà láti mú ÅyÅ alààyè méjì tí ó mñ wá, igi kédárì kan, òwú aláwð osùn f¿¿r¿, àti ewé hýsópù. 5 Àlùfáà náà yóò pàþÅ kí a pa ÅyÅ náà nínú àwo amð lójú omi tí ń þàn. 6 Òun yóò mú ÅyÅ alààyè kejì pÆlú igi kédárì, òwú aláwð osùn f¿¿r¿ àti ewé hýsópù, yóò sì tÅ gbogbo wæn bænú ÆjÆ ÅyÅ tí a pa lójú omi tí ń þàn (pÆlú ÅyÅ alààyè náà). 7 Yóò sì fi í wñn ad¿tÆ tí a ń wÆmñ náà l¿Æméje, l¿yìn ìgbà tí ó ti kéde rÆ pé ó mñ; yóò j¿ kí ÅyÅ alààyè náà fò læ sí pápá. 8 Ñni tí a wÆmñ náà yóò fæ aþæ rÆ, yóò fá irun rÆ, yóò sì wÆ nínú omi, yóò sì mñ, l¿yìn náà ni yóò padà læ àgñ, þùgbñn kò ní í wænú àgñ tirÆ fún æjñ méje. 9 Lñjñ keje yóò fá gbogbo irun rÆ. L¿yìn ìgbà tí ó bá ti fæ aþæ rÆ, tí ó sì wÆ nínú omi, yóò mñ. 

10 Ní æjñ kÅjæ kí ó mú ðdñ àgùntàn aláìlábàwñn méjì, abo ðdñ àgùntàn aláìlábàwñn ælñdún méjì, ìwðn ìyÆfùn m¿ta tí a fi òróró pò fún Åbæ ækà àti ìgò òróró kan. 11 Àlùfáà tí yóò þe ìwÆnùmñ fún Åni náà yóò mú u pÆlú àwæn ærÅ rÆ wá s¿nu ðnà àgñ ìpàdé níwájú Yáhwè . 12 L¿yìn náà ni kí ó mú ðkan nínú àwæn ðdñ àgùntàn náà tí yóò fi rúbæ àtúnþe pÆlú ìgò òróró náà, yóò fi wñn þe ìfitærÅ níwájú Yáhwè . 13 Yóò pa ðdñ àgùntàn náà níbi mímñ tí a ti ń pa Åran Åbæ fún ÆsÆ àti Åran Åbæ àsunpa. Ñran Åbæ àtúnþe yóò j¿ ti àlùfáà g¿g¿ bí ti Åran Åbæ fún ÆþÆ, ohun mímñ jùlæ ni. 14 Àlùfáà yóò mú nínú ÆjÆ Åran Åbæ yìí, yóò fi í sí ìsàlÆ etí ðtún Åni tí a ń wÆmñ náà àti sí àtànpàkò æwñ ðtún rÆ àti ti ÅsÆ ðtún rÆ. 15 L¿yìn náà ni yóò mú ìgò òróró náà láti dà díÆ sí ihò æwñ òsì rÆ. 16 Yóò ki ìka æwñ ðtún rÆ bæ òróró náà tí ó wà lñwñ òsì rÆ, kí ó fi í þe ìbùwñn níwájú Yáhwè  l¿Æméje. 17 L¿yìn náà ni yóò fi díÆ nínú òróró tí ó wà ní ihò æwñ rÆ sí ìsàlÆ etí ðtún Åni tí a ń wÆmñ náà àti sí àtànpàkò æwñ ðtún rÆ àti ti ÅsÆ ðtún rÆ, ní àfikún pÆlú ÅjÆ Åbæ àtúnþe. 18 Yóò da ìyókù òróró náà tí ó wà ní ihò æwñ òsì rÆ sórí Åni tí a ń wÆmñ náà. B¿Æ ni yóò þe parí ìsìn ètùtù fún un níwájú Yáhwè . 

19 Nígbà náà ni àlùfáà yóò rúbæ fún ÆþÆ, tí yóò þètùtù fún aláìmñ náà, l¿yìn na ni yóò pa Åran Åbæ àsunpa, 20 tí yóò sì mú Åran Åbæ àsunpa àti Åbæ ækà gòkè læ sórí pÅpÅ. L¿yìn ìgbà tí àlùfáà bá þe ìsìn ètùtù fún Åni náà, òun yóò mñ. 

21 Bí Åni náà bá j¿ tálákà, aláìní púpð, kí ó mú ðdñ àgùntàn kan þoþo fún Åbæ àtúnþe tí a ó fi þe ìfitærÅ 

fún ìsìn ètùtù fún Åni náà. Kò ní í mú ju ìwðn ìyÆfùn kan tí a fi òróró pò fún Åbæ ækà, pÆlú ìgò òróró kan, 22 

àti àdàbà méjì pÆlú ÅyÅlé méjì, - bí ó bá lè rí wæn, a ó fi ðkan rúbæ fún ÆþÆ, àti èkéjì fún Åbæ àsunpa. 23 Ní æjñ ìwÆnùmñ rÆ, yóò farahàn àlùfáà l¿nu àgñ ìpàdé níwájú Yáhwè . 24 Àlùfáà yóò gba ðdñ àgùntàn náà fún Åbæ àtúnþe pÆlú ìgò òróró náà. Yóò sì fi í þe ìfitærÅ níwájú Yáhwè . 

25 L¿yìn náà ni yóò pa ðdð àgùntàn náà fún àtúnþe, tí yóò fi ÆjÆ rÆ sí ìsàlÆ etí ðtún Åni tí a ń wÆmñ náà, àti sí àtànpàkò æwñ ðtún rÆ àti  ti ÅsÆ ðtún rÆ. 26 Yóò da òróró díÆ sí ihò æwñ òsì rÆ. 27 Yóò ki ìka æwñ ðtún rÆ bæ òróró náà tí ó wà lñwñ òsì rÆ, kí ó fi í þe ìbùwñn níwájú Yáhwè l¿Æméje. 28 Yóò fi òróró díÆ sí ìsàlÆ etí ðtún Åni tí a ń wÆmñ náà àti sí àtànpàkò æwñ ðtún rÆ àti ti ÅsÆ ðtún rÆ  bí ó ti þe fún pÆlú ÆjÆ Åbæ àtúnþe.  29 Yóò da ìyókù òróró náà tí ó wà ní ihò æwñ òsì rÆ sórí Åni tí a ń wÆmñ náà, fún ìsìn ètùtù níwájú Yáhwè . 30 Yóò fi ðkan nínú àdàbà náà tàbí ÅyÅlé náà, - èyí tí a bá lè rí nínú wæn. - 31 yóò fi í rúbæ fún ÆþÆ, yóò fi èkejì rúbæ àsunpa pÆlú Åbæ ækà, - pÆlú ohun tí a bá lè rí mú wá. B¿Æ ni àlùfáà yóò þètùtù fún Åni tí a ń wÆmñ níwájú Yáhwè . 

32 Èyí ni òfin fún Åni tí ó bá d¿tÆ láìlágbára ohun tí a fi ń þe ìiwÆnùmñ. 

ÏTÏ LÁRA ILÉ 

33 Yáhwè  bá Mósè àti Áárñnì sðrð wí pé: 

34 Nígbà tí Å bá dé ilÆ Kánáánì tí èmi yóò fifún yín fún ibùgbé, bí mo bá j¿ kí ilé kan ní kòkòrò ÆtÆ lára ní ilÆ tí Å ó gbà þe tiyín, 35 kí onílé náà læ sæ fún àlùfáà pé: “Mó rí n¿kan tí ó jæ ÆtÆ lára ilé.” 36 Àlùfáà yóò pàþÅ pé kí a kó ohun ilé náà jáde kí a tó wá wo àrùn náà, kí ohun inú rÆ má bàa di àìmñ. L¿yìn náà ni àlùfáà yóò wá wo ilé náà. 37 L¿yìn ìgbà tí àlùfáà bá ti wo ilé náà, bí a bá rí àmì pupa tàbí aláwð ewé tútù tí ó jìn sínú lára ògiri ilé náà, 38 àlùfáà yóò jáde kúrò ní ilé náà sí Ånu ðnà, yóò sì tì í fún æjñ méje. 39 Yóò padà lñjñ keje láti tún wò ó. Bí ó bá rí i pé àrùn náà tàn sí i lára ògiri náà , 40 yóò pàþÅ pé kí a yæ òkúta tí àrùn náà hàn lára rÆ, kí a sì jù ú kúrò nínú ìlú síbi àìmñ. 41 L¿yìn náà ni kí ó ha Ægb¿ ògiri ilé náà, a ó sì kó iyÆpÆ tí a ha kúrò lára ògiri ilé náà læ síbi àìmñ l¿yìn odi ìlú. 42 A ó fi òkúta mìíràn rñpò wæn, a ó sì fi yÆpÆ mìíràn r¿ ilé náà. 

   43 Bí àmì àrùn náà bá tún jáde l¿yìn ìgbà tí a ti yæ òkúta a nì kúrò, tí a sì ti ha ilé náà, tí a sì ti r¿ Å, 44 

àlùfáà yóò wá wò ó; bí ó bá rí i pé àrùn náà tàn, ÆtÆ tí ó lè ran-ni ni ó wà nínú ilé náà, èyí j¿ ohun àìmñ. 

45 Wíwó ni kí a wó ilé náà, kí a sì kó òkúta rÆ, igi rÆ àti iyÆpÆ rÆ læ síbi àìmñ l¿yìn odi ìlú. 

46 Ñni k¿ni tí ó bá wænú ilé tí a tì fún æjñ méje yóò di aláìmñ títí di ìrðl¿. Kí Åni tí ó bá sùn nínú rÆ fæ aþæ rÆ. 47 Kí Åni tí ó bá jÅun nínú rÆ fæ aþæ rÆ, 48 þùgbñn l¿yìn ìgbà tí àlùfáà bá tí wo ilé náà, tí ó sì rí i pé àrùn náà kò tán l¿yìn ìgbà tí a ti ha ogiri ilé náà, yóò kéde pé ilé náà mñ, nítorí ó ti sàn. 

49 A ó mú ÅyÅ méjì, igi kédárì, òwú pupa àti ewé hýsópù láti rúbæ fún àìdara ilé náà. 50 Yóò pa ðkan nínú àwæn ÅyÅ náà nínú àwo amð lójú omi tí ń þàn. 51 L¿yìn náà ni yóò mú igi kédárì àti ewé hýsópù àti òwú pupa àti ÅyÅ alààyè, yóò sì kì wñn bæ ÆjÆ ÅyÅ tí ó pa àti omi tí ń þàn. Yóò fi wñn ilé náà nígbà méje. 

52 L¿yìn ìgbà tí ó bá rúbæ fún àìdára ilé náà pÆlú ÆjÆ ÅyÅ náà àti omi tí ń þàn, àti ÅyÅ alààyè náà àti igi kédárì àti ewé hýsópù àti òwú púpa, 53 yóò j¿ kí ÅyÅ alààyè náà fò læ kúrò ní ìlú læ sí pápá. Ilé náà yóò mñ l¿yìn ìgbà tí a bá þe ìsìn ètùtù yìí. 

54 Èyí ni òfin nípa gbogbo àrùn ÆtÆ àti ìp¿, 55 ÆtÆ lára aþæ àti ÆtÆ lára ilé, 56 fún eéwo, àpá àti àmì ara dídán. Ó fihàn nípa ohun àìmñ àti èyí tí ó mñ. 

57

Èyí ni òfin nípa ÆtÆ. 

15

ÀÌMË ARA çKÙNRIN 

Yáhwè  bá Mósè àti Áárñnì sðrð wí pé:  

2 Ñ bá àwæn æmæ Ísrá¿lì sðrð wí pé: çkùnrin tí oje bá ń þàn lára rÆ j¿ aláìmñ. 3 Báyìí ni ó þe j¿ 

aláìmñ: 

Bí ńǹkan bá ń þàn lára rÆ: ìbáà j¿ pé ó ń þàn lára tàbí ó sé mñnú rÆ, ó j¿ aláìmñ. 

4 Gbogbo ibùsùn tí ó bá sùn lé, àti gbogbo ìjòkó tí ó bá jókòó lé, ti di àìmñ. 

5 Ñni tí ó bá fæwñkan ibùsùn rÆ gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

6 Ñni tí ó bá jókòó sí ibùjòkó ækùnrin yìí gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

7 Ñni tí ó bá fæwñkan ækùnrin tí n¿kan ń þàn lára rÆ gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

8 Bí alárùn náà bú tutñ sí Åni tí ó mñ, kí Åni náà fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

9 Gbogbo ohun tí alárùn náà bá lò fún ìjòkó nínú ìrìn-àjò yóò di aláìmñ. 

10 Gbogbo àwæn tí ó bá fæwñbá ohun tí ń bÅ lára rÆ yóò di aláìmñ títí di ìrðl¿. Ñni tí ó bá sì gbé ohun b¿Æ rìn gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 11 Gbogbo àwæn tí ó bá fæwñkan alárùn náà láì fæ æwñ, gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 

12 Kí a fñ àwæn àwo àmð tí ó bá kan aláìsàn náà, a ó sì wÅ àwæn ohun-ìlò tí ó bá kàn lára. 

13 Nigbà tí ækunrin alárùn náà bá rí ìwòsàn, yóò ka æjñ méje fún ìwÆnùmñ. Ó gbñdð fæ aþæ rÆ, kí ó wÆ 

nínú omi tí ń þàn, yóò sì mñ. 14 Lñjñ kÅjæ kí ó mú àdàbà méjì tàbí ÅyÅlé méjì læ síwájú Yáhwè  l¿nu ðnà àgñ ìpàdé, láti fì í fún àlùfáà. 15 Yóò fi ðkan nínú wæn rúbæ fún ÆþÆ, àti èkejì fún Åbæ àsunpa. B¿Æ ni àlùfáà yóò þe ìsìn ètùtù fún àrùn rÆ níwájú Yáhwè . 

16 Nígbà tí ækùnrin bá da àtð sílÆ, kí ó wÅ gbogbo ara rÆ nínú omi, yóò sì j¿ aláìmñ títí di ìrðl¿. 17 

Gbogbo aþæ àti awæ tí àtð náà bá kàn ni a gbñdð fð nínú omi, yóò sì j¿ aláìmñ títí di ìrðl¿ 

18 Nígbà tí aya bá bá ækæ rÆ lòpð, kí àwæn méjèèjì fi omi wÆ, wæn yóò sì j¿ aláìmñ títí di ìrðl¿. 

ÀÌMË ARA OBÌNRIN 

19 Nígbà tí ÆjÆ bá ń þàn lára obinirin, kí  ó jókòó lñjñ  méje nínú aþæ oþù rÆ. 

Ñni tí ó bá fæwñkàn yóò di aláìmñ títí di ìrðl¿. 20 Gbogbo ibùsùn tí ó bá sùn lé nígbà yìí yóò di aláìmñ; gbogbo ìjòkó tí ó bá jókòó lé yóò di aláìmñ. 

21 Ñni k¿ni tí ó bá farakan ibùsùn rÆ, kí ó fi omi wÆ, yóò j¿ aláìmñ tí tí di ìrðl¿. 

22 Ñni k¿ni tí ó bá farakan ohun tí ó fi þe ìjòkó gbñdð fæ aþæ rÆ, kí ó fi omi wÆ, yóò j¿ aláìmñ tí tí di ìrðl¿. 

23 Ñni k¿ni tí ó bá farakan ohun kóhun tí ó bá wà lórí ibùsùn tàbí ìjòkó tí ó lò, yóò j¿ aláìmñ tí tí di ìrðl¿. 

24 Bí ækùnrin bá sùn pÆlú obìnrin nínú aþæ oþù rÆ, àìmñ aþæ oþù rÆ yóò ràn án. Çkùnrin náà yóò j¿ 

aláìmñ fún æjñ méje. Gbogbo ibìsùn tí ó bá lò yóò di àìmñ. 

25 Bí obìnrin kan bá rí ÆjÆ tí ń þàn lára rÆ yàtð sí àkókò aþæ oþù rÆ fún æjñ púpð, tàbí nígbà tí àkókò aþæ oþù rÆ bá ti rékæjá, tí ÆjÆ sì ń þàn síbÆsíbÆ, obìnrin náà yóò wà ní ipò ìgbà aþæ oþù rÆ ní gbogbo ìgbà tí ÆjÆ náà bá ń þàn. 26 Ibùsùn tí ó bá lò láàárín ìgbà yíì yóò rí bí ti ìgbà aþæ oþù rÆ. Bákan náà ni fún ìjòkó tí ó bá lò yóò di àìmñ bí ti ìgbà aþæ oþù rÆ. 27 Ñni k¿ni tí ó bá fæwñkàn án yóò fæ aþæ rÆ, kí ó fi omi wÆ, yóò sì j¿ aláìmñ tí tí di ìrðl¿. 

28 L¿yìn ìgbà tí ó bá ti rí ìwòsàn, yóò ka æjñ méje, l¿yìn náà ni yóò mñ. 29 Lñjñ kÅjæ, yóò mú àdàbà méjì àti ÅyÅlé méjì læ bá àlùfáà l¿nu ðnà àgñ ìpàdé. 30 Àlùfáà yóò fi ðkan rúbæ fún ÆþÆ, yóò sì fi èkéjì rúbæ àsunpa. B¿Æ ni àlùfáà yóò þe ìsìn ètùtù fún un níwájú Yáhwè  nítorí ÆjÆ tí ó þàn lára rÆ tí ó sæ ñ di aláìmñ. 

ÇRÇ ÌPARÍ 

31 Ïyin yóò kìlð fún àwæn æmæ Ísrá¿lì nípa àìmñ ara wæn, kí wæn má bàa torí ti b¿Æ kú nípa kíkó èérí bá ibùgbé mi tí ń bÅ 

láàárín wæn. 

32 Èyí ni òfin tí ó di ækùnrin tí nǹkan ń þàn lára rÆ, bí Åni tí ó bá da àtð sílÆ ti ń di aláìmñ, 33 àti obìnrin nígbà aþæ oþù rÆ, ækùnrin tàbí obìnrin tí nǹkan ń þàn lára rÆ, àti ækùnrin tí ń bá obìnrin aláìmñ sùn pð. 


16

çJË LÁ FÚN ÈTÙTÙ 

Yahwè bá Mósè sðrð l¿yìn ikú àwæn æmæ Áárñnì méjì tí wñn þègbé l¿yìn ìgbà tí wñn jó iná àìtñ níwájú Yáhwè . 2 Yáhwè  wí fún Mósè pé: 

Wí fún Áárñnì arákùnrin rÅ pé: Kò gbñdð máa wænú ibi-mímñ l¿yìn aþæ ìbojú ðnà níwájú ìt¿ àánú tí ń bÅ 

lórí àpótì májÆmú nígbà kúgbà tí ó bá wù ú. Nítorí ó lè kú nígbà tí mo bá farahàn láb¿ ìkúùkù lórí ìt¿ àánú. 

3 Báyìí ni kí ó þe máa wænú ibi-mímñ: pÆlú akæ màlúù kan fún ìrúbæ fún ÆþÆ àti àgbò kan fún Åbæ àsunpa. 4 Kí ó wæ Æwù ðgbð tí a yàsímímñ pÆlú þòkòtó ðgbð pénpé, kí ó fi ìgbànú ðgbð gbàdí, kí ó dé fìlà ðgbð. Àwæn aþæ tí yóò wð nìyÅn l¿yìn ìgbà tí ó bá ti fi omi wÆ 

5 Kí ó gba òbúkæ méjì lñwñ ìjæ àwæn æmæ Ísrá¿lì fún ìrúbæ fún ÆþÆ àti àgbò kan fún Åbæ àsunpa. 6 L¿yìn ìgbà tí ó bá ti fi akæ màlúù kan rúbæ fún ÆþÆ ara-rÆ, tí ó sì þètùtù fún ara-rÆ àti fún ilé rÆ, 7 kí Áárñnì gbé òbúkæ méjì náà læ síwájú Yáhwè  l¿nu ðnà àgñ ìpàdé. 8 Kí ó þ¿ gègé lé òbúkæ méjì náà, láti fi ðkan fún Yáhwè  àti èkejì fún Ásás¿lì. 9 Áárñnì yóò fi òbúkæ tí gègé mú fún Yáhwè  rúbæ fún ÆþÆ. 10 Òbúkæ tí gègé mí fún Ásás¿lì  ni a ó gbé láàyè síwájú Yáhwè  láti fi í þe ìsìn ètùtù kí a tó rán an læ sí Ásás¿lì nínú ahoro aþálÆ. 

11 Kí Áárñnì fi akæ màlúù náà rúbæ fún ÆþÆ ara-rÆ, l¿yìn náà ni kí ó þe ìsìn ètùtù fún ara-rÆ àti fún ilé rÆ, yóò sì pa akæ màlúù náà. 12 Kí ó mú iná láti orí pÅpÅ tí ń bÅ níwájú Yáhwè , kí ó fi í sínú àwo túràrí, yóò sì bu Ækúnwñ túràrí olóòórùn dídùn, yóò kó gbogbo rÆ læ s¿yìn aþæ tí a ta bojú ibi-mímñ, 13 kí ó fi túràrí náà sórí iná níwájú Yáhwè , kí èéfín túràrí náà lè bo ìt¿ àánú tí ń bÅ lórí àpótí Ïrí, kí ó má bàa kú. 14 

L¿yìn náà ni kí ó fi ìka æwñ rÆ mú ÆjÆ akæ màlúù náà láti fi í wñn apá ìlà-oòrùn ìt¿ àánú: l¿Æméje ni kí ó fi ÆjÆ náà wñn ìt¿ àánú pÆlú ìka æwñ rÆ. 

15 Nígbà náà ni kí ó pa òbúkæ Åbæ fún ÆþÆ àwæn ènìyàn, kí ó sì gbé ÆjÆ rÆ læ s¿yìn aþæ tí a ta bojú ibi-mímñ. Kí o lo ÆjÆ yìí g¿g¿ bí ti akæ màlúù u nì, tí yóò fi wñn ìt¿ àánú àti ìwájú rÆ. 16 B¿Æ ni kí ó þe ìsìn ètùtù níbi mímñ fún àìmñ àwæn æmæ Ísrá¿lì, fún àþìþe wæn àti fún gbogbo ÆþÆ wæn. 

Kí ó tún þe b¿Æ fún àgñ ìpàdé tí ń bÅ láàárín wæn tí wñn fi àìmñ wæn yíká. 17 Kí Åni k¿ni má þe wà nínú àgñ ìpàdé láti ìgbà tí ó bá ti wælé láti þètùtù nínú ibi-mímñ títí dìgbà tí yóò fi jáde! 

Nígbà tí ó bá ti þètùtù fún ara-rÆ àti fún ilé rÆ àti fún gbogbo ìjæ, 18 kí ó jáde læ síbi pÅpÅ tí ń bÅ níwájú Yáhwè  láti þe ìsìn ètùtù lórí pÅpÅ náà. Òun yóò mú ÆjÆ akæ màlúù náà àti ti òbúkæ náà, yóò fi í sí àwæn ìwó tí ń bÅ lórí pÅpÅ yíká. 19 Kí ó fi ÆjÆ yìí wñn pÅpÅ l¿Æméje  pÆlú ìka æwñ rÆ. B¿Æ ni yóò fi sæ ñ di mímñ, tí yóò sì mñ, pÆlú ìwÆnùmñ àti ìyàsímímñ kúrò nínú àìmñ àwæn æmæ Ísrá¿lì. 

20 Nígbà tí ó bá ti parí ètùtù fún ibi-mímñ, fún àgñ ìpàdé àti fún pÅpÅ, yóò mú òbúkæ alààyè e nì wá síwájú.   20 Nígbà tí ó bá ti parí ètùtù fún ibi-mímñ, fún àgñ ìpàdé àti fún pÅpÅ, yóò mú òbúkæ alààyè e nì wá síwájú. 21 Áárñnì yóò gbé æwñ rÆ méjèèjì lé e lórí, yóò sì j¿wñ gbogbo ìjÆbi àwæn æmæ Ísrá¿lì lé e lórí, pÆlú gbogbo àþìþe wæn àti àwæn ÆþÆ wæn. L¿yìn ìgbà tí ó bá ti kó gbogbo ÆþÆ náà lé orí òbúkæ náà, yóò ní kí Åni kan tí ó þetán mú u læ sínú ahoro aþálÆ, 22 òbúkæ náà yóò sì kó gbogbo ìjÆbi wæn læ sínú ðdðn ahoro aþálÆ. 

L¿yìn ìgbà tí ó bá ti rán òbúkæ náà læ sínú ðdðn, 23 kí Áárñnì wænú àgñ ìpàdé læ, kí ó bñ àwæn aþæ ðgbð tí ó wð kí ó tó wænú ibi-mímñ, kí ó fi wñn sílÆ, 24 kí ó sì fi omi wÅ ara rÆ níbi tí a yàsímímñ. L¿yìn náà ni kí ó tún wæ àwæn aþæ rÆ, kí ó sì læ rúbæ àsunpa tirÆ àti ti àwæn ènìyàn, 25 kí ó sun ðrá Åbæ fún ÆþÆ lórí pÅpÅ. 

26 Ñni tí ó mú òbúkæ náà læ fún Ásás¿lì gbñdð fæ aþæ rÆ, kí ó sì fi omi wÅ ara rÆ. L¿yìn náà ni kí ó tó wænú àgñ. 27 Ní ti akæ màlúù àti òbúkæ tí a fi rúbæ fún ÆþÆ, tí a sì gbé ÆjÆ rÆ læ síbi mímñ fún ìsìn ètùtù, a ó gbé e jáde kúrò nínú àgñ, a ó sì jó awæ rÆ nínú iná pÆlú Åran rÆ àti ìfun rÆ. 28 Ñni tí yóò jó o gbñdð fæ aþæ rÆ, kí ó sì fi omi wÆ. L¿yìn náà ni kí ó tó wænú àgñ. 

29 Kí èyí j¿ òfin ayérayé fún yín. 

Ní oþù kéje, ní æjñ kÅwàá oþù náà ni kí Å gbààwÆ, kí Å má sì þe iþ¿ kíþÅ kan, ìbáà j¿ onílé tàbí àlejò tí ń gbé láàárín yín. 30 Nítorí æjñ náà gan-an ni a þe ìsìn ètùtù láti wÆ yín mñ. Ïyin yóò mñ níwájú Yáhwè kúrò nínú gbogbo ÆþÆ yín. 31 Kí èyí j¿ ojñ ædún ìsimi fún yín, kí Å sì gbààwÆ. Òfin ayérayé ni. 

32 Àlùfáà tí a bá fi òróró yàsímímñ tí a sì wð ní Æwù oyè láti rñpò bàbá rÆ, yóò þe ìsìn ètùtù. Kí ó wæ àwæn aþæ ðgbð, àwæn aþæ mímñ; 33 yóò þètùtù fún ibi mímñ tí a yàsímímñ, fún àgñ ìpàdé àti fún pÅpÅ. 

L¿yìn náà ni kí ó þe ìsìn ètùtù fún gbogbo àwæn àlùfáà àti fún àwæn ìjæ. 34 Èyí yóò j¿ òfin ayérayé fún yín; l¿Ækan lñdún ni kí Å máa þe ìsìn ètùtù fún gbogbo ÆþÆ àwæn æmæ Ísrá¿lì. 

   A  s

ì þe g¿g¿ bí Yáhwè  ti pàþe fún Mósè. 

17

ÒFIN ÌWÀ MÍMË 

Yáhwè  bá Mósè sðrð wí pé: 2 Wí fún Áárñnì, àwæn æmæ rÆ àti gbogbo àwæn æmæ Ísrá¿lì, wí fún wæn pé: Èyí ni ðrð Yáhwè , ohun tí ó paláþÅ: 

3 Gbogbo ækùnrin ní ilé Ísrá¿lì tí ń gbé nínú àgñ tàbí l¿yìn odi, bí ó bá pa akæ màlúù, tàbí ðdñ àgùntàn, tàbí ewúr¿, 4 láì mú u wá s¿nu ðnà àgñ ìpàdé láti fi í rúbæ sí Yáhwè  níwájú ibùgbé rÆ, Åni náà yóò dáhùn fún ÆjÆ tí ó ta sílÆ, a ó gé e kúrò lára àwæn ènìyàn rÆ. 5 Nítorí náà kí àwæn æmæ Ísrá¿lì máa gbé Åbæ wæn tí wæn bá f¿ rú ní pápá wá fún àlùfáà Yáhwè  l¿nu ðnà àgñ ìpàdé, kí wæn fi í þe ìrúbæ fún Yáhwè . 6 Àlùfáà yóò da ÆjÆ náà sórí pÅpÅ Yáhwè  tí ó wà l¿nu ðnà àgñ ìpàdé. Yóò sun ðrá rÆ pÆlú túràrí olóòórùn dídùn fún Yáhwè . 7 Wæn kò sì gbñdð rúbæ sí àwæn Åbæra mñ, èyí tí wñn fi sin ælñrun èké. Èyí j¿ òfin ayérayé fún wæn àti fún àwæn ìran wæn. 

8 Kí o tún wí fún  wæn pé: Gbogbo àwæn æmæ ilé Ísrá¿lì àti àwæn àlejò tí ń gbé láàárín  wæn tí ó bá rúbæ àsunpa tàbí Åbæ mìíràn 9 láì gbé e wá s¿nu ðnà àgñ ìpàdé fún Yáhwè , þe ni kí a gé Åni náà kúrò nínú Æyà rÆ. 

10 Gbogbo æmæ ilé Ísrá¿lì àti àwæn tí ń gbé láàárín wæn tí ó bá jÅ ÆjÆ ohun kóhun, èmi yóò lòdì sí Åni náà, èmi yóò sì gé e kúrò lára àwæn ènìyàn rÆ. 11 Àní ìyè Ål¿ran ara ń bÅ nínú ÆjÆ rÆ. Mo sì ti fún yín ní ÆjÆ láti fi í þe ìsìn ètùtù fún ìyè. 12 Nítorí náà ni mo fi sæ fún àwæn æmæ Ísrá¿lì pé: “Ñni k¿ni nínú yín kò gbñdð jÅ ÆjÆ.” 

13 Ñni k¿ni nínú yín, ìbáà j¿ onílé tàbí àjòjì tí ń gbé láàárín yín, tí ó bá pa Åran ìgb¿ tàbí ÅyÅ tí a lè jÅ, gbñdð da ÆjÆ rÆ sílÆ. 14 Nítorí ÆjÆ ni ìyè gbogbo Ål¿ran ara, mo sì ti wí fún àwæn æmæ Ísrá¿lì pé: “Ïyin kò gbñdð jÅ ÆjÆ Åran ara ohun kóhun., nítorí ÆjÆ ni ìyè gbogbo Ål¿ran ara, Åni k¿ni tí ó bá jÅ ¿ yóò þègbé. 

15 Ñni k¿ni, ìbáà þe onílé tàbí àlejò, tí ó bá jÅ òkú Åran tàbí èyí tí Årankó pa, gbædð fæ aþæ rÆ, kí ó fi omi wÆ; yóò sì j¿ aláìmñ títí di ìrðl¿, l¿yìn náà ni yóò mñ. 16 ×ùgbñn bí Åni kan kò bá fæ aþæ rÆ, tí kò sì wÆ, Åni b¿Æ yóò ru Årù ÆþÆ rÆ. 

18 

ÌLÀNÀ LÓRÍ ÌGBÉYÀWÓ 

Yáhwè  bá Mósè sðrð wí pé: 

2 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: 

Èmi ni Yáhwè  çlñrun yín. 

3 Ïyin kò gbñdð þe bí àwæn ará Égýptì níbi tí Å ti gbé rí, Å kò gbñdð þe bí àwæn ará Kánáánì níbi tí mo ń mú yin læ tÆdó. Ñ kò gbñdð tÆlé àþà wæn. 

4 Àwæn àþà mi àti àwæn òfin mi ni kí Å máa pamñ, kí Å sì tÆlé wæn. 

Èmi ni Yáhwè  çlñrun yín. 

5 Kí Å pa àwæn òfin mi àti àwæn àþà mi mñ. Ñni tí ó bá mú u þÅ yóò rí ìyè.  Èmi ni Yáhwè . 

6 Ñni k¿ni nínú yín kò gbñdð súnmñ ìbátan rÆ láti rí ìhòhò rÆ. Èmi ni Yáhwè . 

7 Ìwæ kò gbñdð rí ìhòhò bàbá rÆ tàbí ti ìyá rÆ; ìyá rÆ ni, ìwæ kò gbñdð rí ìhòhò rÆ. 

8 ìwæ kò gbñdð rí ìhòhò aya bàbá rÆ, nítorí ìhòhò bàbá rÆ ni. 

9 Ìwæ kò gbñdð rí ìhòhò arábìnrin rÅ tí í þe æmæbìnrin bàbá rÅ tàbí æmæbìnrin ìyá rÅ, ìbá j¿ pé a bí í nílé tàbí níta. ìwæ kò gbñdð rí ìhòhò rÆ. 

10 Ìwæ kò gbñdð rí ìhòhò æmæbìnrin ti æmækùnrin rÅ, tàbí ti æmæbìnrin tí æmæbìnrin rÆ. Nítorí ìhòhò wñn j¿ 

ìhòhò ara rÅ. 

11 Ìwæ kò gbñdð rí ìhòhò æmæbìnrin aya bàbá rÅ tí a bí fún bàbá rÅ. Arábìnrin rÅ ni, ìwæ kò gbñdð rí ìhòhò rÆ. 

12 Ìwæ kò gbñdð rí ìhòhò arábìnrin bàbá rÅ, nítorí ìbátan bàbá rÅ ni. 

13 Ìwæ kò gbñdð rí ìhòhò arábìnrìn Ìyá rÅ, nítorí ìbátan rÅ ni. 

14 Ìwæ kò gbñdð rí ìhòhò arákùnrin bàbá rÅ, ìwæ kò gbñdð súnmñ aya rÆ, nítorí aya arákùnrin bàbá rÅ 

ni. 

15 Ìwæ kò gbñdð rí ìhòhò aya æmæ rÅ. Bí ó ti j¿ aya æmæ rÅ, ìwæ kò gbñdð rí ìhòhò rÆ. 

16 Ìwæ kò gbñdð rí ìhòhò aya arákùnrin rÅ, nítorí ìhòhò arákùnrin rÅ ni. 

17 ìwæ kò gbñdð rí ìhòhò obìnrin kàn àti ti æmæbìnrìn rÆ, tàbí ti æmæ-æmæbìnrin rÆ. Ìbátan rÅ ni wñn. 

Èèwð ni. 

18 Ìwæ kò gbñdð f¿ obìnrin kan pÆlú arabìnrin rÆ nígbà kan náà, tí yóò fi j¿ pé ìwæ ń rí ìhòhò aya rÅ àti ti arábìnrin rÆ nígbà tí ó þì wà láàyè. 

19 Ìwæ kò gbñdð súnmñ obìnrin nínú aþæ oþù rÆ láti rí ìhòhò rÆ. 

20 Ìwæ kò gbñdð bá aya æmæ ìbílÆ rÅ lòpð, nítorí èyí yóò sæ ñ di aláìmñ. 

   21 Ìwæ kò gbñdð mú æmæ rÅ gba inú iná kæjá fún ìsin Mólékì, kí o má bàa þe b¿Æ ba orúkæ çlñrun rÅ j¿. 

Èmi ni Yáhwè . 

22 Ìwæ kò gbñdð bá ækùnrin lòpð bí ìgbà tí ækùnrin ń bá obìnrin lòpð. Ohun ìríra ni. 

23 Ìwæ kò gbñdð bá Åranko lòpð, èyí yóò sæ ñ di aláìmñ. Bákàn náà ni obìnrin kò gbñdð bá Åranko lòpð. 

Ohun èérí ni. 

24 Kí Å má þe sæ ara yín di aláìmñ nípa þíþe ohun wðnyí: b¿Æ ni àwæn orílÆ-èdè tí mo ń lé kúrò níwájú yín ti þe sæ ara wæn di aláìmñ. 25 ÓrílÆ-èdè náà di àìmñ. Mo sì fìyàjÅ Æbi rÆ nígbà tí mo j¿ kí orílÆ-èdè náà bi àwæn ènìyàn inú rÆ jáde. 26 ×ùgbñn kí Å pa àwæn òfin mi àti àwæn àþà mi mñ, Å kò gbñdð þe nǹkankan nínú àwæn ohun ìríra wðnyí, ìbáà þe onílé tàbí àlejò. 27 Nítorí gbogbo ohun ìríra wðnyí ni àwæn tí ó ti gbé ní ilÆ náà ti þe þíwájú yín, tí ilÆ náà sì di àìmñ. 28 Bí Æyin náà bá sæ ñ di àìmñ, ǹj¿ èmi kò ha ní í bì yín jáde g¿g¿ bí mo ti bi àwæn ènìyàn orílÆ-èdè tí ó þíwáju yín jáde kúrò níbÆ? 29 Àní Åni k¿ni tí ó bá þe ohun ìríra tí ó jæ b¿Æ, gbogbo Åni alààyè tí ó bá dán wæn wò ni a ó gé kúrò lára àwæn ènìyàn wæn. 30 Kí Å pa àwæn ìlànà mi mñ láì tÆlé àwæn òfin ìríra tí àwæn tí ń gbé níbÆ þíwájú yín ti þe: b¿Æ ni wæn kò ní í fi sæ yín di aláìmñ. Èmi ni Yáhwè , çlñrun yín. 

19 

ÌLÀNÀ LÓRÍ ÌGBÉYÀWÓ 

Yáhwè  bá Mósè sðrð wí pé: 

2 Bá gbogbo ìjæ àwæn æmæ Ísrá¿lì sðrð wí pé: 

Kí Å j¿ mímñ, nítorí mímñ ni èmi Yáhwè  çlñrun yín. 

3 Kí Åni kððkan bðwð fún bàbá àti ìyá rÆ. 

4 Ñ kò gbñdð faramñ ìbðrìþà, Å kò sì gbñdð ræ òrìþà irin. Èmi ni Yáhwè  çlñrun yín. 

5 Bí Å bá máa rúbæ sí Yáhwè  çlñrun yín, kí Å þe é ní àt¿wñgbà. 

6 Kí a jÅ Åbæ náà lñjñ ìrubæ náà tàbí lñjñ kejì; jíjó ni kí Å jó ìyókù nínú iná lñjñ kÅta. 7 Bí a bá jÅ ¿ lñjñ kÅta, ó ti di Åbæ búburú tí kò j¿ àt¿wñgbà. 8 Ñni tí ó bá jÅ ¿ yóò gbé Årù ìjÆbi rÆ rù nítorí yóò ti ba ìwà mímñ Yáhwè  j¿, gígé ni kí a gé irú Åni b¿Æ kúrò nínú àwæn ènìyàn rÆ. 

9 Nígbà tí Å bá ń kórè ilÆ yín, kí Å má þe ká èso títí kan ìpÆkun oko, ìwæ kò sì gbñdð tún kó ìràlÆ oko rÅ, 10 ìwæ kò sì gbñdð ká gbogbo èso àjàrà rÅ tán, ìwæ kò sì gbñdð tún mú èso tí ó ti jábñ padà sínú agbðn rÅ. Ó yÅ kí o fi ìyÅn sílÆ fún àwæn akúùþ¿ àti àjòjì. Èmi ni Yáhwè  çlñrun yín. 

11 Ñni k¿ni nínú yín kò gbñdð jalè, kò gbñdð þèké, kò gbñdð þèrú sí æmæ ìbílÆ rÆ. 12 Ïyin kò gbñdð fi orúkæ mi búra èké, ìwæ yóò fi b¿Æ ba orúkæ çlñrun rÅ j¿. Èmi ni Yáhwè . 13 Ìwæ kò gbñdð r¿ æmænìkéjì rÅ 

jÅ, ìwæ kò sì gbñdð jà á lólè. Ìwæ kò gbñdð pa owó iþ¿ oníþ¿ mñra títí di òwúrð æjñ kejì. 14 Ìwæ kò gbñdð þépè fún odi, ìwæ kò sì gbñdð fi ohun ìkðsÆ síwájú afñjú. ×ùgbñn kí o bÆrù çlñrun rÅ. Èmi ni Yáhwè . 

15 Ìwæ kò gbñdð dájñ àìþòdodo. Ìwæ kò gbñdð þojúùsájú sí Åni kékeré, kí ìwæ má þe j¿ kí ìpo ælñlá dí æ lñwñ láti þèdájñ òdodo. Ñjñ òdodo ni kí o dá fún æmæ ìbílÆ rÅ. 16 Ìwæ kò gbñdð fÅnu ba àwæn ènìyàn rÅ j¿, ìwæ kò sì gbñdð fi ÆjÆ æmænìkéjì rÅ wéwu. Èmi ni Yáhwè . 17 Ìwæ kò gbñdð kóríra æmænìkéjì rÅ nínú ækàn rÅ. Kí o bá æmæ ìbílÆ rÅ wí pàtó, b¿Æ ni ìwæ kò þe ní í d¿þÆ. 18 Ìwæ kò gbñdð gbÆsan, ìwæ kò sì gbñdð ní ìkùnsínú sí àwæn æmæ ènìyàn rÅ. Kí ìwæ sì f¿ æmænìkéjì rÅ g¿g¿ bí ara-rÆ. Èmi ni Yáhwè . 

19 Kí Å pa àwæn òfin mi mñ. 

Ìwæ kò gbñdð mú oríþi Åran méjì tí wñn yàtð síra bá ara wæn lòpð. Ìwæ kò gbñdð wæ aþæ tí a fi oríþi owú méjì tí wñn yàtð hun (bí ti apidán). 

20 bí ækùnrin kan bá bá obìnrin kan lòpð, tí obìnrin náà sì j¿ æmæ-ðdð Ålòmìíràn tí ó wà ní ipò aya fún un, tí a kò tí ì rà á padà, tí kò sì tí ì gba òmìnira, a ó jÅ ækùnrin náà níyà, þùgbñn a kò ní í pá a, nítorí obìnrin náà kò tí ì gba òmìnira. 21 Kí Åni náà mú Åbæ àtúnþe wá fún Yáhwè  l¿nu ðnà àgñ ìpàdé. Èyí ni àgbò kan fún àtúnþe. 22 PÆlú àgbò àtúnþe yìí ni àlùfáà yóò þe ìsìn ètùtù níwájú Yáhwè  fún ÆþÆ tí Åni náà dá, a ó sì dáríjì í. 

23 Nígbà tí Å bá kalÆ ní ilÆ náà, tí Å sì gbin àwæn igi eléso, kí Å ká èso wæn lásìkò. Fún ædún m¿ta ni kí Å kà wñn sí ohun aláìkælà. 24 Lñdún kÅrin ni kí Å ya gbogbo èso wæn sí mímñ pÆlú ædún ìyìn fún Yáhwè . 

25 çdún karùn-ún ni kí Å tó jÅ èso wæn, tí Å ó sì ká èsò wæn fún ìlò ara yín. Èmi ni Yáhwè . 

26 Ïyin kò gbñdð jÅ ohun kóhun pÆlú ÆjÆ nínú, Å kò gbñdð pe ògèdè tàbí kí Å pæfð. 

27 Ïyin kò gbñdð fá irun orí yín yíká ní fífi díÆ sílÆ láàárín orí, Å kò sì fá irùgbðn yín lñnà kan náà. 28 Ñ 

kò gbñdð sín gb¿r¿ sára nítorí òkú, Å kò sì gbñdð kæ àmì sára. Èmi ni Yáhwè . 

29 Ìwæ kò gbñdð ba obìnrin rÅ j¿ nípa sí sæ ñ di aþ¿wó, kí ó má bàa ba ilÆ náà j¿ pÆlú ìwà àìmñ. 

30 Kí Å pa æjñ ìsimi mi mñ, kí Å sì bðwð fún ibi-mímñ mi. 31 Kí Å má þe tæ oþó læ, kí Å má sì þe wá àwæn adáhunþe læ, kí wæn má bàa sæ yín di aláìmñ. Èmi ni Yáhwè  çlñrun yín. 

32 Kí o dìde níwájú arúgbò, kí o sì bðwð fún àgbà, kí o sì bÆrù çlñrun rÅ. Èmi ni Yáhwè . 

33 Bí àjòjì bá ń gbé láàárín yín ní ilÆ yín, Å kò gbñdð yæ wñn l¿nu;  34 Kí àjòjì tí ń yín, kí Å sì f¿ Å g¿g¿ 

bí ara yín, nítorí Æyin náà ti j¿ àjòjì ní ilÆ Égýptì. Èmi ni Yáhwè  çlñrun yín 

   35 Ìwæ kò gbñdð þe àìþòdodo nínú ohun ìwðn gígùn tàbí wúwo tábí títóbi. 36 Kí ìwðn yín j¿ ìwðn òdodo fún gbogbo ohun láìsí èrú. Èmi ni Yáhwè  tí ó mú yín jáde kúrò ní ilÆ Égýptì. 

37 Kí Å pa gbogbo àwæn òfin mi àti àwæn àþà mi mñ. Kí Å sì mú wæn lò. Èmi ni Yáhwè . 

20 

ÌJÌYÀ FÚN Ï×Ï 

Yáhwè  bá Mósè sðrð wí pé: 

2 Kí o sæ fún àwæn æmæ Ísrá¿lì wí pé: 

Ñni k¿ni, ìbáà j¿ æmæ Ísrá¿lì tàbí àjòjì tí ń gbé láàárín Ísrá¿lì, tí ó bá fi æmæ rÆ fún Mólékì, ó gbñdð kú, kí àwæn ará ìlú sæ ñ lókùúta pa. 3 Èmi yóò bá Åni náà jà, èmi yóò gé e kúrò láàárín àwæn ènìyàn rÆ; nípa fífi æmæ rÆ fún Móléki, ó ti ba ibi-mímñ mi àti orúkæ mímñ j¿. 4 Bí àwæn ará ilÆ náà bá mójú kúrò lára Åni náà nígbà tí ó fi æmæ rÆ fún Mólékì, tí wæn kò sì pa á, 5 èmi fúnrami yóò kæjú ìjà sí Åni náà àti èyà rÆ. Èmi yóò gé wæn kúrò láàárín àwæn ènìyàn wæn, òun àti gbogbo àwæn tí wñn tÆlé e læ baraj¿ fún Mólékì. 

6 Ñni tí ó ba tæ oþó lð àti àwæn adáhunþe láti baraj¿ lñdð wæn ni èmi yóò bájà, tí èmi yóò sì gé e kúrò láàárín àwæn ènìyàn rÆ. 

7 Kí Å para yín mñ láti dúró nínú ìwà mímñ. Èmi ni Yáhwè  çlñrun yín. 

ÌJÌYÀ FÚN Ï×Ï SÍ ÌDÍLÉ 

8 Kí Å pa àwæn òfin mi mñ, kí Å sì mú wæn lò, nítorí èmi Yáhwè  ni mo sæ yín di mímñ. 9 Nítorí náà: Ñni k¿ni tí ó bá þépè fún bàbá tàbí ìyá rÆ gbñdð kú. ÏjÆ rÆ yóò dà lé e lórí nítorí ó þépè fún bàbá tàbí ìyà rÆ. 

10 çkùnrin tí ó bá þàgbèrè pÆlú obìnrin tí ó lñkæ: pípa ni kí a pa á pÆlú obìnrin náà. 

11 Ñni tí ó bá aya bàbá rÆ lòpð tí rí ìhòhò bàbá rÆ, ikú ni yóò pa àwæn méjèèjì, ÆjÆ wæn yóò sì wà lórí wæn. 

12 Ñni tí ó bá bá aya æmæ rÆ lòpð ni kí a pà pÆlú obìnrin náà. Wñn ti di eléèérí, kí ÆjÆ 

wæn wà lórí wæn. 

13 çkùnrìn tí ó bá bá ækùnrin lòpð bí obinrin, àwæn méjèèjì ti þe ohun ìríra, ikú ni yóò pa wæn, ÆjÆ wæn yóò sì wà lórí wæn. 

14 Ñni tí ó bá fi æmæbìnrin pÆlú ìyá rÆ þe aya pð ti jèèwð. Kí a jó àwæn m¿tÆÆta, kí Å ma þe gba irú èèwð b¿Æ láyè. 

15 çkùnrin tí ó bá Åranko lòpð gbñdð kú, kí Å sì pa Åranko náà pÆlú. 

16 Obìnrin tí ó bá Åranko lòpð gbñdð kú, kí Å sì pa Åranko náà pÆlú. Wñn gbñdð kú, kí ÆjÆ wæn wà lórí wæn. 

17 çkùnrin tí ó bá fi arábìnrin rÆ þe aya, ìbáà þe æmæ bàbá rÆ tàbí æmæ ìyá rÆ, tí wñn sì bá ara wæn lòpð, ohun ìtìjú ni. Kí a pa wñn run lójú àwæn ènìyàn wæn, nítorí ó bá arábìnrin rÆ lòpð, yóò sì gbé Årù ìjÆbi rÆ. 

18 çkùnrin tí ó bá sùn pÆlú obìnri n nínú aþæ oþù rÆ tí ó sì bá a lòpð: ó ti tú orísun ÆjÆ sí ìhòhò, obìnrin náà sì ti rí orísun ÆjÆ rÆ, nítorí náà ni a ó gé àwæn méjèèjì kúrò lára àwæn ènìyàn wæn. 

19 Ìwæ kò gbñdð rí ìhòhò arábìnrin ìyá rÅ tàbí ti bàbá rÆ, Åni b¿Æ ti rí ìhòhò ara rÆ, yóò gbé Årù ìjÆbi rÆ. 

20 çkùnrin tí ó bá sùn pÆlú aya arákùnrin rÆ tí rí ìhòhò arákùnrin tirÆ tí í þe ækæ obìnrin náà, wæn yóò gbé Årù ÆþÆ wæn, wæn yóò kú láì bímæ. 

21 çkùnrin tí ó bá fi aya arákùnrin rÆ þe aya ti þe ohun àìmñ, ó ti rí ìhòhò arákùnrin r Æ, wæn yóò kú láì bímæ. 

ÀFIKÚN OHUN TÍ Ó MË ÀTI ÀÌMË 

22 Kí Å pa gbogbo òfin mi àti àwæn àþà mi mñ, kí Å sì mú wæn lò: b¿Æ ni ilÆ tí mo  ń mú yín læ tÆdó kò fi ní í bì yín jáde. 23 Ïyin kò gbñdð tÆlé àwæn òfin àwæn orílÆ -èdè tí mo ń lé jáde kúrò níwájú yín, nítorí àþìþe wæn nínú ohun wðnyí ni mo fi kóríra wæn. 24 Nítorí náà ni mo þe wí fún yín pé: Ïyin yóò gba ilÆ wæn, ilÆ tí  ń þàn pÆlú wàrà àti oyin, èmi yóò fi í fún yín þe ohun-ìní. 

Èmi ni Yáhwè  çlñrun yín tí ó yà yín sñtð kúrò lára ènìyàn wðnyí. 25  Nítorí náà kí Å ya àwæn Åranko tí ó mñ kúrò lára èyí tí kò mñ, kí Å ya àwæn ÅyÅ tí ó mñ kúrò lára èyí tí kò mñ. Kí Å má þe sæ ara yín di aláìmñ pÆlú Åranko wðnyí àti ÅyÅ wðnyÅn, àti gbogbo àwæn ohun tí ń rákò lórí ilÆ; mo ti ní kí Å ya àwæn tí kò mñ sñtð. 

NÍ ÌKÐYÌN 

26 Kí Å ya ara yín sí mímñ fún mi, bí èmi Yáhwè  ti j¿ mímñ, kí Å sì ya ara yín sñtð kúrò lára àwæn ènìyàn yókù, kí Å bàa lè j¿ mímñ. 

  27 Pípa ni kí a pa Åni k¿ni nínú yín tí ó bá ń þiþ¿ abókùúsðrð, tàbí tí ń pe iwin, kí a sæ ñ lókùúta pa, kí ÆjÆ 

wæn wà lórí wæn. 

21 

IPÒ MÍMç ÀLÙFÁÀ 

Yáhwè  bá Mósè sðrð wí pé: Wí fún awæn àlùfáà, àwæn æmæ Léfì pé: Ñni k¿ni nínú wæn kò gbñdð sæ ara-rÆ di aláìmñ nípa sísúnmñ òkú ara ilé wæn 2 àfi ti ìbátan tímñtímñ bí òkú ìyá tàbí ti bàbá, ti æmækùnrin tàbí ti æmæbìnrin àti ti arákùnrin 3 tàbi ti arábìnrin tí ó j¿ wúndíá tí kò tí f¿ 

ækæ, ni ó lè súnmñ òkú rÆ. 4 ×ùgbñn bí arábìnrin rÆ bá ti f¿ ækæ, kò gbñdð súnmñ òkú rÆ nítorí yóò sæ ñ di aláìmñ. 5 Wæn kò gbñdð dá ibikan fá lórí wæn, wæn kò gbñdð fá irùgbðn fi àárín sílÆ, wæn kò gbñdð bu pélé sára. 6 A ti yà wñn sñtð fún çlñrun wæn, wæn kò sì gbñdð ba orúkæ çlñrun wæn j¿: nítorí àwæn ni í gbé Åbæ Yáhwè , Åbæ çlñrun wæn, wñn sì gbñdð wà nínú ìwà mímñ. 

7 Wæn kò gbñdð fi àþ¿wó þe aya, tàbí obìnrin oníþekúþe, tàbi aya tí a kð sílÆ, nítorí àlùfáà j¿ Åni tí a yàsímímñ fún çlñrun. 

8 Nítorí náà kí Å bðwð fún un bí Åni mímñ, nítorí òun ni ó ń rú Åbæ çlñrun yín. Kí Å kà á sí mímñ nítorí mo j¿ mímñ, èmi tí mo sæ yín di mímñ. 

9 Bí æmæbìnrin àlùfáà bá sæ ara-rÆ di aþ¿wó, ó ti ba bàbá rÆ j¿, jíjó ni kí a jó o nínú iná. 

IPÒ MÍMç OLÓRÍ ÀLÙFÁÀ 

10 Ní ti olórí àlùfáà tí ó ga jù láàárín àwæn arákùnrin rÆ, Åni tí a ta òróró mímñ lé lórí, tí a sì fi í joyè pÆlú àwæn aþæ mímñ, kò gbñdð tú irun orí rÆ sílÆ, kò gbñdð fa aþæ rÆ ya. 11 Kò gbñdð súnmñ òkú Åni k¿ni, kò gbñdð sæ ara-rÆ di aláìmñ pÆlú òkú ìyá tàbí ti bàbá rÆ. 12 Kò gbñdð jáde kúrò níbi mímñ kí ó má bàa ba ibi-mímñ çlñrun j¿, nítorí pé òróró mímñ çlñrun rÆ ń bÅ lórí rÆ, èmi ni Yáhwè . 

13 Wúndíá ni kí ó f¿ þe aya, 14 kò gbñdð fi opó tàbí aya tí a kð sílÆ tàbí aþ¿wó þe aya: àfi wúndíà nìkan ni ó lè f¿ þe aya láàárín àwæn ènìyàn rÆ. 15 Kò gbñdð ba ìran Léfì j¿, nítorí èmi Yáhwè  ni ó sæ ñ di mímñ. 

ÈÈWÇ ÀLÙFÁÀ 

16 Yáhwè  wí fún Mósè pé: 

17 Wí fún Áárñnì pé: Ko sí Åni k¿ni ní ìran rÅ, ní ìran kíran rÅ, tó bá ní àlébù lára tí ó lè rúbæ sí çlñrun. 

18 Nítorí alábùkù ara kò gbñdð súnmñ ibÆ, ìbáà þe afñjú tàbí aræ tàbí abirùn, 19 tàbí Åni tí ó dá lñwñ tàbí l¿sÆ, 20 tàbí abúké tàbí ràrá tàbí olójú dídà tàbí oníþáká lójú, tàbí onípÆ¿, tàbí akúra. 21 Kò sí Åni tí ó bá ní àbùkù wðnyí ní ìràn Áárñnì àlùfáà tí ó lè rúbæ sí Yáhwè : bí ó bá ní àlébù lára, kò gbñdð rúbæ sí çlñrun. 

22 Ñni b¿Æ lè jÅ nínú Åbæ çlñrun, nínú ohun mímñ jùlæ àti nínú  àwæn ohun mímñ. 23 ×ùgbñn kò gbñdð súnmñ asæ ìbojú ibi-mímñ, kò sì gbñdð súnmñ ibi-mímñ; àlébù ń bÅ lára rÆ, kí ó má þe ba ohun mímñ j¿. 

Nítorí èmi ni Yáhwè  tí ó sæ wñn di mímñ. 

24 

Mó


sè sì kéde rÆ fún Áárñnì àti àwæn æmæ rÆ àti fún gbogbo Ísrá¿lì 22

ÌLÀNÀ FÚN ÀLÙFÁÀ LÓRÍ OÚNJÑ MÍMË 

Yáhwè  wí fún Mósè pé: 

2 Wí fún Áárñnì àti àwæn æmæ rÆ pé: Kí wæn ya ara wæn sí mímñ pÆlú ærÅ mímñ láti æwñ àwæn æmæ Ísrá¿lì láìba orúkæ mímñ mi j¿. Wñn gbñdð j¿ Åni mímñ nítorí mi. Èmi ni Yáhwè . 3 Wí fún wæn pé: Gbogbo ækùnrin ní ìran rÅ, ní ìran kíran rÅ, tí ó bá súnmñ àwæn ærÅ tí a yàsímímñ fún Yáhwè  láti æwñ àwæn æmæ Ísrá¿lì pÆlú ìwà àìmñ, ni a ó gé kúrò níwájú mi. Èmi ni Yáhwè . 

4 Gbogbo ækùnrin ad¿tÆ ní ìrán Áárñnì, tàbí tí nùkan ń þàn lára rÆ, ni kò gbñdð jÅ ohun mímñ kí ó tó þe ìwÆnùmñ. Ñni tí ó bá fæwñkan ohun tí òkú ti sæ dì àìmñ, Åni tí ń dàtð, 5 Åni tó fæwñkan ohun tí ń rákò, yóò þe b¿Æ di aláìmñ, tàbí Åni tí ó bá di aláìmñ nípa fí farakan ohun àìmñ, 6 lñrð kan, Åni k¿ni tí ó bá þe b¿Æ di aláìmñ, yóò j¿ aláìmñ títí di ìrðl¿, kò sì gbñdð jÅ àwæn ohun mímñ bí kò þe l¿yìn ìgbà tí ó bá ti fi omi wÅ 

ara rÆ. 7 Nígbà tí oòrùn bá wð ni yóò  mñ, ó sì lè jÅ ohun mímñ l¿yìn náà, nítorí oúnjÅ rÆ ni. 

8 Òun kò gbñdð jÅ òkú Åran tí Åranko búburú pa, nítorí yóò sæ ñ di aláìmñ. Èmi ni Yáhwè . 

9 Kí wæn pa àwæn ìlànà mi mñ, kí wæn má þe d¿þÆ; wæn yóò kú bí wñn bá lòdì sí wæn. Èmi Yáhwè  ni ó sæ wñn di mímñ. 

ÌLÀNÀ FÚN ÀWçN TÍ KÌ Í ×E ÀLÙFÁÀ 

10 Ñni tí kì í þe alufáà kò gbñdð jÅ ohun mímñ, bákan náà ni fún àlejò tí ń bÅ ní ilé àlùfáà tàbí alágbàþe rÆ, wæn kò gbñdð jÅ ohun mímñ. 11 ×ùgbñn bí àlùfáà bá fi owó ra ènìyàn, Åni náà lè jÅ ¿ bí æmæ ilé, àní oúnjÅ rÆ ni ó ń jÅ. 12 Bí æmæbìnrin àlùfáà bá f¿ ækæ tí kì í þe àlùfáà, kò lè jÅ oúnjÅ mímñ tí a fi þe ìfitærÅ. 13 

×ùgbñn bí ó bá di opó tàbí pé ækæ rÆ ti kð ñ sílÆ, bí kò bá sì bímæ, ó yÅ kí ó padà sí ilé bàbá rÆ bí ìgbà 

èwe rÆ, ó lè jÅ oúnjÅ bàbá rÆ nígbà náà. Ñni tí kì í þe àlùfáà kò gbñdð jÅ ¿. 14 Bí Åni kan bá jÅ ohun mímñ láì mð, kí ó san án padà fún àlùfáà pÆlú èlé ìdámárùn-ún. 

15 Wæn kò gbñdð ba ohun mímñ tí a fi þe ìfitærÅ fún Yáhwè  j¿, èyí tí ó ti æwñ àwæn æmæ Ísrá¿lì wá. 16 

Bí wñn bá jÅ ¿, a ó mú wæn sÆsan rÆ, nítorí èmi ni Yáhwè  tí ó sæ ohun wðnyí di mímñ. 

ÌLÀNÀ LÓRÍ ÑRAN ÌRÚBç 

17 Yáhwè  wí fún Mósè pé: 

18 Wí fún Áárñnì àti àwæn æmæ rÆ àti àwæn æmæ Ísrá¿lì pé: 

Gbogbo æmæ ilé Ísrá¿lì tàbí gbogbo àlejò tí ń gbé ní Ísrá¿lì, tí ó bá mú ærÅ ìj¿Æj¿ wá, tàbí ærÅ àtinúwá, tí ó sì fi í þe Åbæ àsunpa fún Yáhwè , 19 gbñdð fi akæ Åran aláìlábàwñn þe é kí ó bàa lè j¿ àt¿wñgbà, akæ màlúù tàbí àgbò tàbí òbúkæ. 20 Ñ kò gbñdð fi Åran alábàwñn rúbæ nítorí kò ní j¿ àt¿wñgbà. 

21 Bí Åni kan bá rúbæ ìr¿pð sí Yáhwè  láti fi í san Æj¿, tàbí láti fi í þe ærÅ àtinúwá, pÆlú Åran ńlá tàbí kékere, ó ní láti j¿ aláìlábàwñn kí ó tó lè j¿ àt¿wñgbà, kò gbñdð ní àbàwñn kan. 22 Ìwæ kò gbñdð fi Åran tó fñjú rúbæ sí Yáhwè , tàbí ælñkùnrùn Åran, tàbí èyí tí a ti palára, tàbí elégbò, èyí tí ó ní þáká, tàbí tó ní ìp¿. 

A kò gbñdð gbé apá kankan nínú Åran b¿Æ sórí pÅpÅ fún Yáhwè . 23 Ìwæ le fi Åran kékeré tàbí ńlá tí ÅsÆ 

rÆ kan kò gùn tó èkejì, tàbí amúkùn-ún Åran, ìwæ lè fi í þe ærÅ àtinúwá, þùgbñn kò lè j¿ ærÅ àt¿wñgbà fún ìj¿Æj¿. 24 Ìwæ kò gbñdð fi Åran tí kóropðn rÆ sá wænú tàbí tí ó fñ, tàbí tí a gé, tàbi ðya, a kò gbñdð fi í rúbæ sí Yáhwè . Ñ kò gbñdð þe b¿Æ ní ilÆ yín.          25 Ïyin kò gbñdð gba Åran b¿Æ láti æwñ àjòjì fún ìrúbæ jíjÅ 

fún çlñrun yín, nítorí àbùkù wæn j¿ àbàwñn, Åran Åbæ b¿Æ kò lè j¿ àt¿wñgbà. 

26 Yáhwè  wí fún Mósè pé: 

27 Nítorí bí a bá bí æmæ màlúù kan, tàbí ðdñ àgùntàn kan, tàbí æmæ ewúr¿ kan, j¿ kí ó wà lñdð ìyá rÆ 

fún æjñ méje. Láti æjñ kÅjæ ni ó tó lè j¿ Åran Åbæ àt¿wñgbà fún Yáhwè . 28 Ïyin kò gbñdð pa Åran àti æmæ rÆ lñjñ kan náà, ìbáà þe æmæ màlúù tàbí ðdñ àgùntàn. 

29 Bí Å bá ń rúbæ ìyìn sí Yáhwè , kí Å þe é ní àt¿wñgbà; 30 æjñ kan náà ni kí Å jÅ ¿ láì fi nǹkankan sílÆ di æjñ kejì. Èmi ni Yáhwè . 

ÇRÇ ÌYÀNJÚ ÌKÑYÌN 

31 Kí Å pa àwæn òfin mi mñ, kí Å sì mú wæn lò. Èmi ni Yáhwè . 32 Ñ kò gbñdð ba orúkæ mímñ mi j¿, kí èmi bàa lè ní ðwð láàárín àwæn æmæ Ísrá¿lì. Èmi ni Yáhwè  tí mo sæ yín di mímñ. 33 Èmi tí mo mú yín jáde l

áti ilÆ Égýptì láti máa þe çlñrun yín. 

23

ÀWçN ÌSÌN ÀJÇDÚN LÁÀÁRÍN çDÚN 

Yáhwè  bá Mósè sðrð wí pé: 2 Bá àwæn æmæ Ísrá¿lì sðrð wí pé:  

(Àwæn àjðdún Yáhwè  tí Å máa fi pe àpèjæ, èyí ni àwæn àpèjæ mímñ). Èyí ni àwæn ædún ńlá mi:  

  I  çJÞ ÌSIMI NÍNÚ ÇSÏ 

3 Fún æjñ m¿fà ni Å ó fi þiþ¿, þùgbñn æjñ keje yóò j¿ æjñ ìsimi, æjñ àpèjæ mímñ, lñjñ tí Å kò gbñdð þe iþ¿ 

kíþ¿ níbi kíbi tí Å bá ń gbé, æjñ náà yóò j¿ æjñ ìsismi fún Yáhwè . 

4 Èyí ni àwæn ædún ńlá Yáhwè , àwæn àpèjæ mímñ tí Æyin yóò fi pe àwæn æmæ Ísrá¿lì jæ lñjñ tí a yàn fún wæn. 

II  çDÚN ÌRÉKÇJÁ ÀTI ÇDÚN BÚRÐDÌ ÀÌNÍYÍSTÌ 

5 Ní oþù kìní, lñjñ kÅrìnlàá oþù náà, láàárín ìrðl¿ méjì ni a ó þe ædún ìrékæjá fún Yáhwè . 6 çjñ karùn-ún-dñgbðn oþù yìí ni ædún búr¿dì àìníyístì fún Yáhwè . Fún æjñ méje ni kí Å jÅ búr¿dì láìsí yístì. 7 Kí Å pe àpèjæ mímñ lñjñ kìní. Ñ kò gbñdð þe iþ¿ àþekára nígbà náà. 8 Fún ódindi æjñ méje ni kí Å rúbæ náà sí Yáhwè . Lñjñ keje tí ó j¿ æjñ àpèjæ, Å kò gbñdð þe iþ¿ àþekára. 

III  ÇDÚN ÀKËSO 

9 Yáhwè  bá Mósè sðrð wí pé:  

10 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: Nígbà tí Å bá tÅ ilÆ tí mo f¿ fún yín dó, tí Å sì ń þe ìkórè, kí Å kó àkñso yín læ bá àlùfáà. 11 Kí Åni náà fi í þe ìfitærÅ níwájú Yáhwè , kí Å bàa lè j¿ àt¿wñgbà. Çjñ tí ó tÆlé æjñ ìsimi ni àlùfáà yóò þe ìfitærÅ náà. 12 Lñjñ ìfitærÅ yìí ni kí Å fi ðdñ àgùntàn aláìlábàwñn ælñdún kan rúbæ àsunpa sí Yáhwè . 13 Méjì nínú ìdám¿wàá ìwðn kan ìyÆfùn dáradára tí a fi òróró pò ni a ó fi þe Åbæ ækà olóòórùn dídùn fún Yáhwè . Ìdá m¿rin ìgò ætí ni kí a fi þe ìjúùbà. 14 Títí di æjñ yìí tí Æyin yóò mú ærÅ yìí wá fún çlñrun yín, Å kò gbñdð jÅ búr¿dì tàbí àgbàdo sísun, tàbí èso tuntun. Òfin ayérayé ni fún ìran yín níbi kíbi tí Å bá ń gbé. 

IV  ÇDÚN ÀWçN ÇSÏ 

15 Láti æjñ kejì ðsÆ, láti æjñ tí Å ó bÆrÆ sí gbé àkñso ìfitærÅ wá, kí Å ka ðsÆ méje pé. 16 Kí Å ka àádñta æjñ títí di æjñ kejì ðsÆ keje, nígbà náà ni kí Å fi ærÅ Åbæ ækà tuntun rúbæ sí Yáhwè . 17 Kí Å mú búr¿dì méjì 

wá láti ilé yín fún ìfitærÅ, apá méjì nínú ìdám¿wàá ìyÆfùn ækà tí a fi yístì þe, g¿g¿ bí àkñso fún Yáhwè . 18 

PÆlú búr¿dì náà ni kí Å fi ðdñ àgùntàn méje ælñdún kan, aláìlábàwñn, akæ màlúù kan àti àgbò méjì láti fi wñn rúbæ àsunpa fún Yáhwè , pÆlú ærÅ Åbæ ækà àti ætí ìjúùbà, oúnjÅ olóòórùn dídùn tí a sun fún Yáhwè . 

19 Kí Å tún fi òbúkæ kan rúbæ fún ÆþÆ pÆlú ðdñ àgùntàn méjì tí a bí lñdún náà fún Åbæ ìr¿pð. 20 Àlùfáà yóò fi wñn þe ìrúbæ níwájú Yáhwè  pÆlú búr¿dì àkñso. Ohun wðnyí pÆlú ðdñ àgùntàn méjì náà j¿ ohun mímñ fún Yáhwè  tí yóò j¿ ti àlùfáà. 

21 Lñjñ kan náà ni kí Å pe àpèjæ; èyí yóò j¿ àpèjæ mímñ fún yín, Å kò gbñdð þe iþ¿ àþekára. Èyí j¿ òfin ayérayé fún ìran yín níbi kíbi tí Å bá ń gbé. 

22 Nígbà tí Å bá ń kórè ní ilÆ yín, ìwæ kò gbñdð kórè dé ìpÆkun oko rÅ, ìwæ kò sì gbñdð kó ìràlÆ ìkórè rÅ, kí o fi ìyÅn sílÆ fún àwæn akúùþ¿ àti àjòjì. Èmi ni Yáhwè  çlñrun yín. 

V  çJË KÌNÍ O×Ù KÉJE 

23 Yáhwè  bá Mósè sðrð wí pé:  

24 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: çjñ kìní oþù keje j¿ æjñ ìsimi fún yín tí Å ó pe àwæn ènìyàn fún àpèjæ mímñ. 25 Ñ kò gbñdð þe iþ¿ àþekára kankan, þùgbñn kí Å rúbæ oúnjÅ sí Yáhwè . 


VI  çDÚN ÈTÙTÙ 

26 Yáhwè  bá Mósè sðrð wí pé:  

27 Bákan náà ni fún æjñ kÅwàá oþù keje tí ó j¿ æjñ ètùtù. Kí Å pe àpèjæ mímñ. Kí Å gbààwÆ, kí Å sì rúbæ oúnjÅ sí Yáhwè . 28 Ñ kò gbñdð þe iþ¿ àþekára lñjñ náà, ó j¿ æjñ ètùtù tí a ń þètùtù fún yín níwájú Yáhwè çlñrun yín. 29 Àní Åni k¿ni tí kò bá gbààwÆ lñjñ náà ni kí a gé kúrò lára àwæn ènìyàn rÆ; 30 Åni k¿ni tí ó bá þiþ¿ lñjñ náà ni èmi yóò parun kúrò lára àwæn ènìyàn rÆ. 31 Ïyin kò gbñdð þe iþ¿ kíþ¿, òfin ayérayé ni fún ìran yín níbi kíbi tí Å bá ń gbé. 32 çjñ náà yóò wà g¿g¿ bí æjñ ìsimi fún yín. Kí Å gbààwÆ; kí Å má þe þiþ¿ láti àþál¿ æjñ kÅsàn-án oþù náà títí di àþál¿ æjñ kejì. 

VII  çDÚN ÌPÀGË 

33 Yáhwè  bá Mósè sðrð wí pé:  

34 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: 

Ní æjñ karùn-ún-dínlógún oþù keje ni Å ó þe ædún ìpàgñ fún Yáhwè . 35 çjñ kìní j¿ æjñ àpèjæ mímñ tí Å 

kò gbñdð þe iþ¿ àþekára. 36 Fún æjñ méje ni kí Å rúbæ oúnjÅ sí Yáhwè . Kí Å sì pe àpèjæ mímñ lñjñ kÅjæ láti rúbæ oúnjÅ sí Yáhwè . Çjñ ìpàdé ni, Å kò gbñdð þiþ¿ kíþ¿. 

ÇRÇ IPARÍ 

37 Ìwðnyí ni àwæn ædún ńlá Yáhwè  tí Å ó fi pe àwæn æmæ Ísrá¿lì jæ fún àpèjæ mímñ láti rúbæ oúnjÅ sí Yáhwè , àwæn Åbæ àsunpa, àwæn Åbæ ækà, Åbæ àti ætí ìjúùbà, ædún kððkan ní æjñ tirÆ, 38 pÆlú àwæn æjñ ìsimi Yáhwè , àwæn ærÅ yín, ærÅ ìj¿Æj¿ àti ærÅ àtinúwá tí Å ń rú sí Yáhwè . 

ÀTÚNSç LÓRÍ çDÚN ÌPÀGË 

39 Bákan náà ni lñjñ karùn-ún-dínlógún oþù keje, nígbà tí Å bá ti ń kórè èso ilÆ náà, kí Å þædún Yáhwè fún æjñ méje. Çjñ ìsimi pátápátá ni æjñ  kìní àti æjñ  kÅjæ. 40 Lñjñ kìní ni Æyin yóo kó èso dáradára, imð ðpÅ, Æka igi eléwé tútù  pÆlú àwæn ðpá eléwé etí odò, Æyin yóò máa yð fún æjñ méje níwájú Yáhwè  çlñrun yín. 41 Báyìí ni kí Å ti máa þædún Yáhwè  fún æjñ méje l¿Ækan lñdún. Òfin ayérayé ni fún yín. 

Oþù keje ni kí Å þe ædún yìí. 42 Kí Å máa gbé láb¿ àgñ fún æjñ méje náà. Gbogbo ènìyàn Ísrá¿lì ni yóò gbé láb¿ àgñ, 43 kí àwæn ìran yín lè mð pé mo mú àwæn Ísrá¿lì gbé láb¿ àgñ nígbà tí mo kó wæn jáde kúrò ní ilÆ Égýptì. Èmi ni Yáhwè  çlñrun yín. 

44 Mósè þàlàyé àwæn ædún ńlá Yáhwè  fún àwæn æmæ Ísrá¿lì. 

24 

ÌLÀNÀ LÓRÍ ÀTÙPÀ MÍMË

Yáhwè  bá Mósè sðrð wí   

pé:  

2 PàþÅ fún àwæn æmæ Ísrá¿lì wí pé: Kí wæn mú òróró tuntun wá fún æ fún àtùpà orí igi fìtílà tí yóò máa tàn nígbà gbogbo. 3 Kí Áárñnì gbé àtùpà yìí síwájú aþæ ìbojú àpótí Ïrí nínú àgñ ìpàdé. Yóò wà níbÆ 

níwájú Yáhwè  láti ìrðl¿ títí di òwúrð láì yÅsÆ. Èyí yóò j¿ òfin ayèrayé fún àwæn ìran yín. 4 Áárñnì yóò gbé àtùpà náà sórí igi fìtílà tí ó mñ, níwájú Yáhwè  láì yÅsÆ. 

ÀKÀRÀ ORÍ TÁBÍLÌ WÚRÀ 

5 Kí o mú ìyÆfùn láti dín àkàrà méjìlàá, ðkððkan yóò j¿ ìdám¿wàá ìwðn. 6 L¿yìn náà ni kí o tò wñn ní m¿fà-m¿fà ní ìlà méjì lórí tábílì tí ó mñ, èyí tí ń bÅ níwájú Yáhwè . 7 Kí o bu túràrí tí ó mñ sórí ìlà kððkan. 

Èyí ni oúnjÅ tí a fi ń rúbæ ìrántí sí Yáhwè . 8 Çjææjñ ìsimi ni a ó máa gbé e síwájú Yáhwè  títí læ. Àwæn æmæ Ísrá¿lì yóò máa mú u wá g¿g¿ bí májÆmú ayérayé. 9 Wæn yóò j¿ ti Áárñnì àti àwæn æmæ rÆ, wæn yóò sì jÅ 

¿ níbi mímñ, nítorí apá mímñ pàtàkì oúnjÅ Yáhwè  ni. Èyí j¿ òfin ayérayé. 

ÇRÇ ÒDÌ ÀTI ÒFIN ÌGBÏSAN 

10 çmæ Ísrá¿lì kan, þùgbñn tí bàbá rÆ j¿ ará Égýptì, jáde ní ilé rÆ læ sáàárín àwæn æmæ Ísrá¿lì, ó sì bÆrÆ 

sí jà pÆlú æmæ Ísrá¿lì kan nínú àgñ. 11 ×ùgbñn æmæ Ísrá¿lì náà sðrð òdì sí orúkæ æ nì pÆlú èpè. Nígbà náà ni a mú u tæ Mósè læ. (Orúkæ ìyá rÆ ni ×élómítì, æmæbìnrin Díbírì láti Æyà Dánì)          12 A fi í sí ìtìmñlé títí dìgbà tí a máa mæ àþÅ Yáhwè  lórí rÆ. 

13 Yáhwè  bá Mósè sðrð wí pé: 14 Mú Åni tí ó þepè e nì jáde kúrò nínú àgñ. Gbogbo àwæn tí wñn gbñ æ yóò gbé æwñ lé e lórí, gbogbo ìjæ yóò sì sæ ñ lókùúta pa. 15 L¿yìn náà ni kí o bá àwæn æmæ Ísrá¿lì sðrð wí pé:  

Gbogbo ènìyàn tí ó bá þépè fún çlñrun rÆ yóò gbé Årù ÆþÆ rÆ rù. 16 Ñni tí ó bá þépè fún orúkæ Yáhwè gbñdð kú, kí gbogbo ìjæ sæ ñ lókùúta pa. Ìbáà þe onílé tàbí àlejò, ikú ni yóò pa Åni náà tí ó bá sðrð òdì sí orúkæ náà. 

17 Ñni  k¿ni tí ó bá  lu ènìyàn pa gbñdð kú. 18 Ñni tí ó bá lu Åranko pa gbñdð sÆsan : ìyè fún ìyè. 

19 Bí Åni kan bá gbá æmæ ìbílÆ rÆ l¿þÆ¿, kí a þe fún un bí ó ti þe fún æmænìkéjì rÆ. 

20 çgb¿ fún ægb¿, ojú fún ojú, eyín fún eyín. Irú ibi tí ìwæ bá þe sí ènìyàn ni a ó þe sí æ padà.  21 Ñni tí ó bá lu Åranko pa gbñdð sÆsan rÆ, Åni tí ó bá lu ènìyàn pa gbñdð kú. 22 Kí ìdájñ yín rí bákan náà fún æmæ ìbílÆ àti fún àjòjì, nítorí èmi ni Yáhwè  çlñrun yín. 

23 L¿yìn ìgbá tí Mósè bá àwæn æmæ Ísrá¿lì sðrð wðnyí tán, wñn mú Åni tí ó þépè náà jáde kúrò nínú àgñ, 

wñn sì sæ ñ lókúta pa. B¿Æ ni wñn þe ohun tí Yáhwè  pàþÅ fún Mósè. 

25

ÀWçN çDÚN MÍMË 

çDÚN ÌSIMI 

Yáhwè  bá Mósè sðrð lórí òkè Sínáì báyìí pé: 

2 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: 

Nígbà tí Æyín bá tÅ ilÆ tí èmi yóò fún yín dó, kí Å j¿ kí ilÆ náà ní ìgbà ìsimi fún Yáhwè : 3 fún ædún m¿fà ni kí ìwæ gbin ohun ðgbìn rÅ, fún ædún m¿fà ni kí ìwæ tñjú ægbà àjàrà rÅ, tí ìwæ yóò sì ká eso rÆ. 4 ×ugbñn kí o j¿ kí ilÆ náà  simi ní ædún keje, ìyÅn ni ædún ìsimi tirÆ, ìsimi fún Yáhwè . 5 Ìwæ kò gbñdð gbin ohun ðgbìn, ìwæ kò gbñdð tñjú ægbà àjàrà rÅ, ìwæ kò gbñdð kórè ækà tí ó bá fúnrarÆ hù, ìwæ kò sì gbñdð ká èso àjàrà tí a kò tñjú. Çdún náà yóò j¿ ædún ìsimi fún ilÆ náà. 6 Àní èso ilÆ náà yóò tó láti bñ yín, ìwæ àti ìránþ¿ 

rÅ, lñkùnrin lóbìnrin wæn, alágbàþe rÅ, àlejò rÅ, lñrð kan gbogbo àwæn tí ń gbé lñdð rÅ. 7 Bákan náà ni fún agbo Åran rÅ àti àwæn Åranko ìgb¿ yóò jÅun yó pÆlú oúnjÅ ilÆ náà. 

çDÚN ÀJçYÇ 

8 Kí ìwæ fi ædún ka ðsÆ méje, ìyÅn ni ædún ðsÆ méjé tí ó j¿ ðkàndín-láàádñta ædún. 9 Ní ðsÆ kéje, ní æjñ kÅwàá oþù náà ni kí Å fæn ipè; lñjñ ètùtù ni Æyin yóò fæn ipè ní gbogbo ilÆ náà. 10 Ìwæ yóò kéde ædún aláàádñta yìí ní ædún mímæ, Æyin yóò kéde ìdándè fún gbogbo àwæn ará ilÆ náà. Çdún náà yóò j¿ ædún àjæyð fún yín; kí Åni kððkan yín padà sí ilé bàbá rÆ. 11 çdún aláàádñta yìí yóò j¿ ædún àjæyð fún yín. Ñ kò ní í gbin ohun ðgbìn, Å kò ní í kórè ækà tí ó fúnrarÆ hù, Å kò sì ní í ká èso àjàrà tí Å kò tñjú. 12 çdún àjæyð yóò j¿ ædún mímñ fún yín, Å ó sì jÅ ohun ðgbìn ilÆ náà. 

13 Ní ædún àjæyð yìí ni kí olúkú lùkù padà sí ilé bàbá rÆ. 14  Bí ìwæ bá ti rajà tàbí o ti tajà fún æmæ ìbílÆ 

rÅ, kí o má þe r¿ æmænìkéjì rÅ jÅ. 15 Bí iye ædún ti pð tó l¿yìn ædún àjæyð ni kí o fi díyelé èrè tí ó lè jáde lórí æjà náà títí ædún àjæyð tí ń bð wá. 16 Bí ædún tí ó ti kæjá ti pð tó ni iye owó æjà yóò ti kéré sí i, nítorí iye ìkórè tí a máa kórè sí i kí ædún àjæyð tó wælé ni a ń sanwó lé lórí. 17 Kí Åni k¿ni nínú yín má þe r¿ 

æmænìkéjì rÆ jÅ, þùgbñn kí ìwæ bÆrù çlñrun nítorí èmi ni Yáhwè  çlñrun yín. 

18 Kí Å mú àwæn òfin mi àti àwæn àþà mi lò, b¿Æ ni Å ó fi gbé ní ilÆ náà ní àlàáfíà. 19 IlÆ yóò so èso rÆ, Æyin yóò sì jÅ àjÅyó, Å ó sì máa gbé ní àlàáfíà. 

ÌPÈSÈ çLËRUN  

20 Ñ lè máa wí pé: Kí ni a ó jÅ lñdñn keje bí a kò bá gbin ohun ðgbìn tí a kò sì kórè oko wa? - 21 Èmi yóò rðjò ìbùkún mi sórí yín ní ædún kÅfà tí Å ó fi rí oúnjÅ jÅ fún ædún m¿ta. 22 Nígbà tí Æyin bá máa gbin ohun ðgbìn ní ædún kÅjæ, oúnjÅ àtÆyìnwá yóò þ¿kù láti inú èso àtÆyìnwá títí di ædún kÅjæ; Æyin yóò rí oúnjÅ 

jÅ láti inú ìkórè àtÆyìnwá títí dìgbà tí ìkórè ædún kÅjæ yóò so èso rÆ. 

ÌRÀPADÀ OHUN-ÌNÍ 

23 A kò gbñdð ta ilÆ pÆlú Ætñ orí rÆ fún gbéré, nítorí tèmi ni ilÆ, Å sì j¿ àlejò àti àtìpò fún mi. 24 Nítorí náà kí Å fi àyè ìràpadà fún ilÆ. 25 Bí òþì bá ń ta arákùnrin rÅ, tí ó sì f¿ ta ilÆ bàbá rÆ, æmæ ilé tí ó súnmñ æ jù yóò wá lo Ætñ ìràpadà lórí ohun tí arákùnrìn rÆ ti tà. 26 Ñni tí kò bá rí ènìyàn láti lo Ætñ yìí, bí ó bá rí ohun fi þe ìràpadà, 27 yóò ka iye ædún tí a ti tà á, yóò sì yæ àwæn ædún náà kúrò láti san ìyókù fún Åni tí ó rà á. 28 

Bí kò bá rí ðnà þe ìràpadà yìí, ohun tí a tà yóò wà lñwñ Åni tí ó rà á títí di ædún àjæyð. Ní ædún náà ni Åni yìí lè gba ilÆ náà lñwñ Åni tí ó rà á padà sí ilé bàbá rÆ. 

29 Bí Åni kan bá ra ilÆ ibùgbé nínú ìlú láàárín odi ilú, ó gbñdð rà á padà kí ædún tí a  tà á tó parí, Ætñ ìràpadà kò ju ædún kan læ. 30 Bí kò bá sì rà á padà nínú ædún náà, ilÆ ibùgbé tí ó wà nínú ìlú yìí di ti Åni tí ó rà á àti ti ìran rÆ láìsí Ålòmìíràn tí ó ní Ætñ sí i; kò ní láti jáde kúrò nínú rÆ ní ædún àjæyð. 31 ×ùgbñn àwæn ilÆ ilé ibùgbé ní ìletò tí a kò fi odi yíká, tí a kà sí ilé ìgbèríko, wñn ní Ætñ ìràpadà, Åni tí ó bá sì rà á gbñdð jáde ní ædún àjæyð. 

32 Ní ti àwæn ìlú àwæn æmæ Léfì àti ibùgbé inú ìlú tí wæn ń gbé, wñn ní Ætñ ìràpadà títí láé. 33 ilé tí ó j¿ ti æmæ Léfì tí ń bÅ nínú ìlú olódi, bí ó bá j¿ ilé tí a tà tí a kò sì tí ì ràpadà ni, a ó dá a padà ní ædún àjæyð. 

Nítorí àwæn ilé tí ń bÅ nínú ìlú olódi j¿ ti àwæn æmæ Léfì g¿g¿ bí ìjogún tiwæn láàárín àwæn æmæ Ísrá¿lì. 34 

Àní ilÆ oko tí ó wà l¿bàá àwæn ìlú wæn ni a kò gbñdð tà rááráá; ó gbñdð j¿ ohun ìjogún wæn títí láé. 

ÌRÀPADÀ  ÀWÇN ÈNÌYÀN 

35 Bí òþì bá ń ta arákùnrin rÅ lñdð rÅ, tí kò sì lè gbñ bùkátà ara-rÆ lñdð rÅ, kí o ràn án lñwñ g¿g¿ bí àlejò, kí o sì j¿ kí ó máa gbé lñdð rÅ. 36 Kí o má þe gba èle lñwñ rÆ nínú iþ¿ tàbí lórí owó, þùgbñn kí o bÆrù çlñrun rÅ, j¿ kí arákùnrin rÅ náà máa bá æ gbé. 37 Ìwæ kò gbñdð gba èlé lórí owó tàbí lórí oúnjÅ tí o bá fùn un. 38 Èmi ni Yáhwè  çlñrun yín tí mo mú yín jáde kúrò ní ilÆ Égýptì láti fún yín ní ilÆ Káánánì, kí èmi bàa lè máa þe çlñrun yín. 

39 Bí òþì bá ń ta arákùnrin rÅ nígbà tí ó ń gbé lñdð rÅ, bí ó bá sì ta ara-rÆ fún æ, ìwæ kò gbñdð lò ó bí Årú: 40 kí o kà á sí alágbàþe tàbí àlejò, kí ó sì bá æ þiþ¿ títí di ædún àjæyð. 41 Nígbà náà ni òun yóò fi ñ sílÆ pÆlú àwæn æmæ rÆ, tí yóò sì padà sí Æyà rÆ, àti sí ohun-ìní àwæn bàbá rÆ. 42 Nítorí ìránþ¿ mi ni wñn, àwæn ni mo mú jáde kúrò ní ilÆ Égýptì, wæn kò gbñdð ta ara wæn bí a ti ń ta Årú. 43 Ìwæ kò gbñdð lò ó ní ìlòkúlò, þùgbñn kí o bÆrù çlñrun rÅ. 44 Àwæn æmæ-ðdð rÅ, lñkùnrin lóbìnrin, yóò ti orílÆ-èdè mìíràn tó wà láyíká rÅ wá; nínú wæn ni Å ti lè ra àwæn æmæ-ðdð lñkùnrin lóbìnrin. 45 Ñ tún lè ra àwæn æmæ-ðdð láàárín àwæn æmæ àlejò tí ń gbé láàárín yín, bí a tilÆ bí wæn lórí ilÆ yín, wñn lè j¿ ohun-ìní, 46 Æyin yóò sì j¿ kí àwæn æmæ yín jogún wæn léyìn yín láti ní wæn g¿g¿ bí ohun-ìní títí láé. Wæn yóò má þe Årú fún yín, þùgbñn Å kò lè lo àwæn arákùnrin yín, àwæn æmæ Ísrá¿lì bí ó ti wù yín. 

47 Bí àjòjì tàbí àlejò rÅ bá di ælñlá nígbà tí arakùnrin rÅ tí ń gbé lñdð rÅ di òtòþì tí ó sì ta ararÆ fún àjòjì yìí tí ń gbé lñdð rÅ, tàbí fún ìràn ìdílé àlejò kan, 48 Åni náà yóò ní Ætñ ìràpadà, Åni kan nínú àwæn arákùnrin rÅ lè rà á padà bí a bá tà á. 49 Arakúnrin bàbá rÅ lè rà á padà, æmæ arákùnrin bàbá rÅ tàbí æmæ ilé rÅ lè rà á padà, bí wæn kò bá sì lè þe b¿Æ, òun fúnrarÆ lè ra ararÆ padà. 50 òun pÆlú Åni tí ó rà á yóò þírò iye ædún tí ó ti þiþ¿ fún un láti ìgbà tí a ti rà á, àti iye ædún tí ó þ¿kù kí a tó þe ædún àjæyð, a ó sì pín iye owó rÆ láàrín ædún àjæyð méjì náà, a ó sì þírò rÆ g¿g¿ bí owó iþ¿ òójñ rÆ ti tó. 51 Bí ædún tó þ¿kù bá pð, b¿Æ náà ni owó ìràpadà rÆ yóò ti pð tó bí a ti fojúwo iye tí a rà á. 52. Bí ædún àjæyð bá kù sí dÆdÆ, bí ìyókù iyé ædún ti kéré tó ni iye owó ìràpadà rÆ yóò ti kéré tó. 53  Bí a ti fojúwo bí iye owó iþ¿ rÆ tit ó. Wæn kò gbñdð lò ó ní ìlòkúlò lójú rÅ, 

54 Bí akò bá rà á padà g¿g¿ bí liana wðnyí, ædún àjæyð ni òun yóò gba òmìnira, òun pÆlú àwæn æmæ rÆ. 

55 Nítorí ìránþ¿ mi ni àwæn æmæ Ísrá¿lì, èmi ni mo sì mú àwæn ìránþ¿ mi náà jade kúrò ní ilÆ Égýptì. Èmi ni Ñni Ayérayé çlñrun yín. 


26

ÀKÓJçPÇ ÀTI ÇRÇ ÌPARÍ 

Ìwæ kò gbñdð þe ère, ìwæ kò gbñdð gbé òpó imælÆ kalÆ, ìwæ kò gbñdð kun òkúta ní ilÆ rÅ láti bæ wñn, nítorí èmi ni Yáhwè  tí í þe çlñrun yín. 2 Kí Å pa àwæn æjñ ìsimi mi mñ, kí Å sì bðwð fún ibi-mímñ mi. Èmi ni Yáhwè  çlñrun yín. 

ÀWçN ÌBÙKÚN 

3 Bí Å bá ń tæpasÆ àwæn òfin mi, bí Å bá ń pa àwæn àþà mi mñ, tí Å sì ń mú wæn lò, 4 èmi yóò rðjò fún yín ní àsìkò tí ó yÅ, ilÆ yóò so èso rÆ, 5 Æyin yóò máa þe ætí àjàrà láàárín gbogbo ædún kan. OúnjÅ yín yóò yó yín, Å ó sì máa gbé ní àlàáfíà. 

6 Èmi yóò mú kí àlàáfíà wà ní ilÆ náà, Æyin yóò simi láìsí ohun tí ń d¿rùbà yín. Èmi yóò lé Åranko búburú kúrò ní ilÆ náà. Idà kò ní í gba ilÆ yín kæjá. 7 Ïyin yóò lé àwæn ðtá yín bá, wæn yóò þubú láb¿ idà yín. 8 

Ïyin márùn-ún yóò lé ægñðrùn-ún læ, ægñðrùn-ún yóò lé Ågbàárùn-ún, àwæn ðtá yín yóò þubú láb¿ 

idà yín. 9 Èmi yóò bojuwò yín, èmi yóò mú yín dàgbà sí i , kí Å sì máa pð sí i, èmi yóò sì pa májÆmú mi mñ pÆlú yín. 

10 L¿yìn ìgbà tí Å bá ti jÅ ìkórè ædún tó kæjá yó, ækà yín yóò sì þ¿kù títi dìgbà ìkórè tuntun. 

   11 Èmi yóò fi ìbùgbé mi sáàárín yín, èmi kò sì ní í kð yín sílÆ. 12 Èmi yóò máa gbé láàárín yín, èmi yóò máa j¿ çlñrun yín, Æyín náà yóò sì máa þe ènìyàn mi. 13 Èmi Yáhwè  çlñrun yín tí ó mú yín jáde kúrò ní ilÆ Égýptì, tí Å kúrò nínú iþ¿ Årú, mo ti já àjàgà ærùn yín kúrò, tí mo sì mú yín yan bí ælñlá. 

ÀWçN ÈGÚN 

14 ×ùgbñn bí Å kò bá fetísí mi, tí Å kò sì mú àþÅ mi lò, 15 bí Å bá kæ àþÅ mi àti àwæn àþà mi sílÆ, tí Å kò sì pa májÆmú mi mñ, láì þe gbogbo ohun tí mo paláþÅ fún yín, 16 èmi yóò fi b¿Æ sàn án fún yin. 

Èmi yóò rán òtútù sí yín, èmi yóò fi àrùn ibà mú yín rù, tí ojú yín yóò fi wænú, tí Å kò ní í lè mí kanlÆ. Ïyin yóò gbin ohun ðgbìn lásán, ðtá yín ni yóò sì ká wæn jÅ.17 Èmi yóò kðyìn sí yín, àwæn ðtá yín yóò sì þ¿gun yín. Àwæn ðtá yín yóò jæba  lé yín lórí, Æyin yóò sì máa sá nígbà tí kò sí Åni tí ń lé yín pàápàá. 

18 Bí Å kò bá gbñ tèmi l¿yìn gbogbo rÆ, èmi yóò jÅ yín níyà ní ìlñpo méje fún ÆþÆ yín, 19 

èmi yóò pa ìgbéraga agbára yín kalÆ, èmi yóò j¿ kí ðrun dàbí irin fún yín, tí ilÆ yóò dàbi idÅ; 20 Æyin yóò sapá yín lásán, ilÆ yín kò sì ní í so èso mñ, igi oko kò sì ní í so èso. 

21 Bí Å bá lòdì sí mi, tí Å kò sì fetísí mi, èmi yóò fiyà wðnyí jÅ yín lñnà méje fún ÆþÆ yín. 

22 Èmi yóò da àwæn Åranko búburú sí yín tí yóò pa àwæn æmæ yín jÅ, tí y óò sì pa àwæn Åran ðsìn yin run, tí yóò sì sæ yín di kékeré títí di pé a kò rí ènìyàn rin ðnà yín mñ. 

23 Bí ìyÅn kò bá tí ì mú yín ronúpìwàdà, tí Å sì  ń lòdì sì mi síbÆsíbÆ, 24 èmi yóò kðyìn sí yín, èmi yóò lù yín ní ìlñpo méje fún ÆþÆ yín. 25 Èmi yóò r án idà sí yín tí yóò gbÆsan máj¿mù tí Å bàj¿. 

Nígbà tí Å bá sápámñ nínú ìlú, èmi yóò rán àjàkálÆ àrùn sáàárín yín, a ó sí fi yín lé æwñ ðtá. 26 Nígbà tí mo bá gé oúnjÅ yín kúrú, æmæbìnrin m¿wàá kò ní í lò ju àdìrò kan láti þe oúnjÅ fún yín, iwðn oúnjÅ þíún ni a ó máa pín fún yín jÅ, tí Å ó sì jÅun láì yó. 

27 Bí Å kò bá tí ì kæbiara sí mi síbÆsíbÆ, tí Å sì  ń lòdì sí mi, 28 èmi yóò fi ìbínú gbígbóná kæjú ìjà sí yín, èmi yóò jÅ yín níyà ìlñpo méje fún ÆsÆ yín. 29 Ïyin yóò jÅ Åran ara æmæ yín lñkùnrin lóbìnrin, 30 èmi yóò pa àwæn òkè gíga yín run, èmi yóò sì pa àwæn pÅpÅ túràrí yín r¿, emi yóo kó awæn òkú yín léra lórí àwæn òrìþà yín, èmi yóò sì kð yín sílÆ. 31 Èmi yóò sæ àwæn ìlú yín di ahoro, èmi yóò pa àwæn ibi mímñ yín run, èmi kò sì ní í gba ohun oló òórùn dídùn yín mñ. 32 Èmi yóò sæ ilÆ náà di ahoro tí yóò fi ya àwæn ðtá yín tí  ń bð wá gbé níbÆ 

l¿nu! 33 Èmi yóò fñn yín káàkiri àwæn orílÆ -èdè. Èmi yóò yæ idà tì yín l¿yìn, ilÆ yín yóò wà láìsí ohun ðgbìn, àwæn ilú yín yóò sì di ahoro. 34 Nígbà náà ni ilÆ náà yóò ní æjñ ìsimi rÆ ní gbogbo æjñ ìdahoro rÆ, nígbà tí Å bà wà ní ilÆ àwæn ðtá yín. Nígbà náà ni ilÆ náà yóò simi, tí yóò sì ní àwæn æjñ ìsìmi. 35 Yóò simi ní gbogbo æjñ ìdahoro, ìsimi tí kò ní nígbà àwæn æjñ tí ó yÅ 

kí Å simi nígbà tí Æyín ń gbé níbÆ. 36 Ïyín tí ó bá þ¿kù s¿yìn ni èmi yóò rán ìbÆrù -bojo sínú ækàn wæn; nígbà tí wñn bá dé ilÆ ðtá wæn, ariwo ìràwé lásán yóò lé wñn sá bí ìgbá tí a ń sá àsálà níwájú idà, wæn yóò sì þubú nígbà tí kò sí Åni tí  ń lé wæn. 37 Wæn yóò þubú léra wæn bí i pé a kæjú idà sí wæn nígbà tí kò sí Åni tí  ń lé wæn! Ïyin kò ní í lè dúró níwájú àwæn ðtá yín. 38 Ïyin yóò þègbé láàárín àwæn orílÆ -èdè, ilÆ àwæn ðtá yín yóò gbé yín mì. 39 

Àwæn tí ó bá þ¿kù nínú yín yóò þègbé ní ilÆ ðtá wæn nítorí ìjÆbi wæn àt i nítorí ìjÆbí àwæn bàbá wæn, nítorí ìjÆbí àwæn bàbá wæn àti pÆlú tiwæn ni wæn yóò fi þègbé. 40 Nígbà náà ni wæn yóò j¿wñ ÆþÆ wæn àti ti àwæn bàbá wæn, ìjÆbi tí wñn fi èrú þe sí mi nípa lílòdì sí mi. 41 

Èmi náà yóò lòdì sí wæn, èmi yóò sì mú kí wñn læ ilÆ  àwæn ðtá wæn. Nígbà náà ni ækàn wæn tí kò gba ìkælà yóò tÅríba, tí wæn yóò sì þètùtù fún ÆþÆ wæn, 42 èmi yóò rántí májÆmú mi pÆlú Jákñbù àti májÆmú mi pÆlú Ísáákì, àti májÆmú mi pÆlú Ábráhámù, èmi yóò rántí ilÆ 

náà. 

43 Nígbà tí wæn bá kúrò ní ilÆ náà, i lÆ náà yóò rí àwæn æjñ ìsimi rÆ gbà, tí yóò sì fi simi ní ìdahoro, l¿yìn ìgbà tí wñn bá ti læ. ×ùgbñn wñn gbñdð þètùtù fún ÆþÆ wæn nítorí wñn ti kæ àwæn àþà mi sílÆ tí wñn sì kóríra àwæn òfin mi. 

44 ×ùgbñn kò mæ níbÆ; nítorí wæn yóò wà ní ilÆ ðtá wæn, è mi kò ní í kð wñn sílÆ, èmi kò sì ní í kóríra wæn títí dópin, èmi kò ní í fòpin sí májÆmú mi pÆlú wæn, nítorí èmi ni Yáhwè çlñrun wæn. 45 Èmi yóò rántí wæn nítorí májÆmú tí mo bá àwæn ìran àkñkñ dá, àwæn tí mo mú jáde kúrò ní ilÆ Égýptì lójú àwæn orílÆ -èdè láti j¿ çlñrun wæn, èmi Yáhwè . 

46 Ìwðnyí ni àwæn àþà, àwæn ìlànà àti àwæn òfin tí Yáhwè  dá sílÆ láàárín ara -rÆ àti àwæn æmæ Ísrá¿lì lórí òkè Sínáì nípasÆ Mósè. 

27 

ÀFIKÚN 

ÌRÀPADÀ ÈNÌYÀN 

Yáhwè  bá Mósè sðrð wí pé: 

2 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: 

Bí Åni kan bá j¿Æj¿ ènìyàn fún Yáhwè  tí a sì f¿ fi owó rà á padà, 3 bí ó bá þe ækùnrin ni, tí æjñ orí rÆ wà láàárín ogún ædún àti ægñæta ædún, a ó san àádñta owó fàdákà fún un, - ìwðn owó fàdákà tí ń bÅ    níbi mímñ, - 

4 ti obìnrin yóò j¿ ægbðn owó fàdákà; 

5 ti æmækùnrin tí ó wà láàárín ædún márùn-ún àti ogún ædún ni a ó san ogún owó fàdákà fún, ti æmæbìnrin yóò j¿ fàdákà m¿wàá; 

6 ti æmækùnrin tí ó wà láàárín oþù kan àti ædún márùn-ún ni a ó san owó fàdákà márùn-ún fún, ti æmæbìnrin b¿Æ yóò j¿ fàdákà m¿ta; 

7 ækùnrin tí æjñ orí rÆ tó ægñta ædún tàbí jù b¿Æ læ ni a ó san owó fàdákà márùn-ún-dínlógún fún, ti obìnrin b¿Æ yóò jÅ owó fàdákà m¿wàá. 

8 Bí Åni tí ó bá j¿Æj¿ yìí kò bá lè san iye owó orí Åni tí ó fi j¿Æj¿, kí ó mú Åni náà wá fún àlùfáà, àlùfáà yóò þírò iye owó tí ó yÅ kí ó san g¿g¿ bí ohun-ìní rÆ ti tó. 

ÌRÀPADÀ ÑRAN ÇSÌN 

9 Bí ó bá þe Åran ðsìn tí a lè fi rúbæ sí Yáhwè  ni a fi j¿Æj¿ náà, gbogbo Åran tí a ó fifún Yáhwè  ni a gbñdð yàsímímñ. 10 A kò lè yí i padà, a kò lè þe pàþípààrð rÆ, láti fi búburú rñpò èyí tí ó dára, tàbí kí a fi èyí tí ó dára dípò èyí búburú. Bí a bá fi Åran kan rñpò èkejì, méjèèji ni a ó yàsímímñ.  11 Bí ó bá þe Åran aláìmñ tí a kò lè fún Yáhwè  ni, kí a mú u læ fún àlùfáà, 12 Åni tí yóò þírò iye owó rÆ bí ó ti dára tó, tàbí bí ó ti burú tó, 13 bí Åni náà bá f¿ rà á padà , yóò fi ìdámárùn-ún kún iye owó tí a kà á sí. 

ÌRÀPADÀ ILÉ 

14 Bí Åni kan bá fi ilé rÆ j¿Æj¿ fún Yáhwè , àlùfáà yóò þírò bí iye owó rÆ ti tóbi tó tàbí bí ó ti kéré sí, a ó sì gba iye tí àlùfáà bá wí. 15 ×ùgbñn bí Åni tí ó ni ilé náà bá f¿ rà á padà, kí ó fi ìdámárùn-ún kún iye owó rÆ, a ó sì dá a padà fún un. 

ÌRÀPADÀ OKO 

16 Bí Åni kan bá ya oko sí mímñ fún Yáhwè , ilÆ oko kan nínú àwæn ilÆ bàbá rÆ, eso oko náà ni a ó fi mæ iye owó rÆ, àádñta owó fàdákà ni a ó ta àpò ækà kan. 

17 Bí ó bá þe nínú ædún àjæyð ni ó ya oko náà símímñ, iye kan náà ni a ó fi pè é. 18 ×ùgbñn bí a bá yà á símímñ l¿yìn ædún àjæyð, kí àlùfáà þírò iye owó rÆ g¿g¿ bí iye ædún tó wà láàárín ìgbà náà títí dìgbà ædún àjæyð tí ń bð, a ó sì yæ ñ kúrò ní iye owó rÆ. 

19 Bí ó bá f¿ ra oko náà padà kí ó fi ìdámárùn-ún kún iye owó rÆ, a ó sì dá a padà fún un. 20 Bí kò bá rà á padà þùgbñn ti ó tà á fún Ålòmìíràn, Ætñ ìràpadà rÆ ti parí. 21 Ní ædún àjæyð ni Åni tí ó rà á gbñdð fi í sílÆ, yóò sì di ohun-ìní tí a yàsímímñ fún Yáhwè , bí oko àþátì, ilÆ Åni náà yóò di ti àlùfáà. 

22 Bí Åni kan bá ya ilÆ oko tí ó rà símímñ fún Yáhwè , þùgbñn tí kì í þe ilÆ àwæn bàbá rÆ ní Æyà rÆ, 23 

àlùfáà yóò þírò iye owó rÆ láti ìgbà tí a ti þe ædún àjæyð, Åni náà yóò san iye tí ó j¿ g¿g¿ bí ohun tí a yàsímímñ fún Yáhwè . 24 A ó dá ilÆ náà padà fún Åni tí ó tà á ní               ædún àjæyð. Olóko náà láti ìbÆrÆ ni yóò gba ilÆ náà padà. 25 Ìwðn owó inú ibi-mímñ ni a ó fi máa þírò owó, ogún g¿rà ni í þe ìwæn owó fàdákà kan. 

ÌLÀNÀ LÓRI ÌRÀPADÀ ÀKËBÍ ÑRAN 

26 Kò s¿ni tó lè ya àkñbí Åran ðsìn rÆ símímñ, èyí tí í þe ti Yáhwè , ìbáà þe Åran ńlá tàbí kékeré, ti Yáhwè  ni. 27 ×ùgbñn bí ó bá j¿ Åran aláìmñ ni, a lè rà á padà pÆlú àfikún ìdámárùn-ún iye rÆ. Bí a kò bá rà á pada a ó ta Åran náà ní iye owó rÆ. 

ÌRÀPADÀ OHUN À×ÁTÌ 

28 Ní ti ohun tí a fi j¿Æj¿ àþátì fún Yáhwè , a kò lè rà á pada, ìbáà þe ohun-ìní, ènìyàn, tàbi Åran, tàbí ilÆ 

oko àwæn bàbá Åni. Gbogbo ohun tí a bá ti fi j¿Æj¿ àþátì j¿ ohun mímñ jùlæ fún Yáhwè .            29 Kò sí ènìyàn tí a fi j¿Æj¿ àþátì tí a lè ràpadà, pípa ni a ó pà á. 

ÌRÀPADÀ ÌDÁMÐWÀÁ 

30 Gbogbo ìdám¿wàá ilÆ náà tí a mú kúrò ní èso oko àti ti igi j¿ ti Yáhwè ; ohun tí a yàsímímñ fún Yáhwè  ni. 31 Bí Åni kan bá f¿ ra ìdám¿wàá rÆ padà, kí ó fi ìdámárùn-ún iye rÆ kún un. 

32 Gbogbo ìdám¿wàá Åran ńlá tàbí kékeré ni a ó yàsímímñ fún Yáhwè , ìdám¿wàá Åran gbogbo tí a ń fi ðpá kà. 33 A kò gbñdð yæ kúrò nínú rÆ, ìbáà j¿ èyí tí ó dára tàbí tí kò dára; a kò sì gbñdð þe pàþípààrð rÆ. 

Bí pàþípààrð bá þÅlÆ, àti Åran àti èyí tí a fi þe pàþípààrð ni a yàsímímñ láì sí ìràpadà fún un. 

34 Ìwðnyí ni ìlànà tí Yáhwè  paláþÅ fún Mósè lórí òkè Sínáì fún àwæn æmæ Ísrá¿lì. 

 


ÌWÉ NËMBÀ 


1KÍKA IYE ÀWçN ÈNÌYÀN 

Yáhwè  bá Mósè sðrð láti inú àgñ ìpàdé nínú aþálÆ Sínáì, lñjñ kìní oþù kejì, lñdún kejì l¿yìn ìjáde kúrò ní ilÆ Égýptì. Ó wí pé: 

2 Læ ka iye gbogbo ìjæ àwæn æmæ Ísrá¿lì, ní Ål¿yà-mÆyà bÆrÆ láti ìdílè kððkan, kí Å ka orúkæ àwæn æmækùnrin ní olórí-òjorí, 3 gbogbo àwæn æmæ Ísrá¿lì tí wñn bá ti pé ogun ðdún àti jù b¿Æ læ, àwæn tí ó lè jagun ni kí ìwæ àti Áárñnì kæ orúkæ wæn sínú ìwé ní Ål¿gb¿-jÅgb¿ fún ìjà ogun. 4 Kí olórí ìdílé kððkan láti Æyà kððkan parapð mñ yín láti þe iþ¿ náà. 

ÌLÀNÀ FÚN KÍKA ÀWçN ÈNÌYÀN NÁÀ 

5 Orúkæ àwæn tí yóò ràn wñn læwæ nì yìí:  

Fún Rúb¿nì: Elisúrì æmæ ×èdèúrì. 

6 Fún Síméónì:  ×elumí¿lì æmæ Suriþádáì. 

7 Fún Júdà:  Náþónì æmæ Aminádábù 

8 Fún Ísákárì: Netan¿lì æmæ Sùárì. 

9 Fún Sébúlúnì: Eliábù æmæ Hélónì. 

10 Ní ti àwæn æmæ Jós¿fù: fún Éfrémù: Elíþámà æmæ Ámíhúdì; 

fún Mánásè: Gàmálí¿lì æmæ Pedasúrì. 

11 Fún B¿njám¿nì: Àbìdàn æmæ Gídéónì. 

12 Fún Dánì: Ahiésérì æmæ Amiþádáì. 

13 Fún Ás¿rì: Pagi¿lì æmæ Ókránì. 

14 Fún Gádì: Eliásáfì æmæ Réú¿lì. 

15 Fún Netan¿lì: Ahírà æmæ Énámù. 

16 Wñn j¿ ènìyàn tó gbayì nínú ìjæ: wñn j¿ aládé nínú Æyà ìran wæn; wñn j¿ olórí fún ogunlñgð æmæ Ísrá¿lì. 

17 Mósè àti Áárñnì mú àwæn ækùnrin tí a pe orúkæ wæn yìí, 18 ó pe àpèjæ gbogbo ìjæ lñjñ kìní oþù kejì. 

Gbogbo æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ ni a kæ orúkæ wæn pÆlú Æyà wæn ní ilé bàbá wæn. 19 

Mósè kæ orúkæ wæn sínú ìwé nínú aþálÆ Sínáì g¿g¿ bí Yáhwè  ti pàþÅ fún un. 

A KA ÀWçN ÈNÌYÀN NÁÀ 

20 Nígbà tí a ti mæ àwæn æmæ ilé Rúb¿nì, àkñbí Ísrá¿lì ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 21 a ka Ægbàá m¿tàlélógún léni-Æ¿d¿gbÆta (46,500) ní Æyà Rúb¿nì. 

22 Nígbà tí a ti mæ àwæn æmæ ilé Síméónì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 23 a ka Ågbàá mñkàndínlñgbðn léní-Æ¿dégbèje (59,300) ní Æyà Síméónì. 

24 Nígbà tí a ti mæ àwæn æmæ ilé Gádì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin t í ó pé ogun ædùn àti jù b¿Æ læ, 25 a ka Ågbàá méjìlélógún lé-àádñtalégbÆjæ (45,650) ní Æyà Gádì. 

26 Nígbà tí a ti mæ àwæn æmæ ilé Júdà, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 27 a ka Ågbàá m¿tàdínlógóòjì lé¿gbÆta (74,600) ní Æyà Júdà. 

28 Nígbà tí a ti mæ àwæn æmæ ilé Ísákárì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 29 a ka Ågbàá m¿tàdínlñgbðn lérínwó (54,400) ní Æyà Ísákárì. 

30 Nígbà tí a ti mæ àwæn æmæ ilé Sébúlúnì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 31 a ka Ågbàá dínlñgbðn légbèje  (57,400) ní Æyà Sébúlúnì. 

32 Ní ti àwæn æmæ Jós¿fù: Nígbà tí a ti mæ àwæn æmæ ilé Éfrémù, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 33 a ka ðk¿ méjì léní-Æ¿d¿gbÆta (40,500) ní Æyà Éfrémù. 

34 Nígbà tí a ti mæ àwæn æmæ ilé Mánásè, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 35 a ka Ågbàá m¿rìndínlógún-légba (32,200) ní Æyà Mánásè. 

36 Nígbà tí a ti mæ àwæn æmæ ilé B¿jám¿nì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 37 a ka Ågbàá m¿tàdínlógún-légbèje  (35,400) ní Æyà B¿njám¿nì. 

38 Nígbà tí a ti mæ àwæn æmæ ilé Dánì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 39 a ka Ågbàá mñkànlégbðn-léní-Æ¿d¿gbÆrin  (62,700) ní Æyà Dánì. 

40 Nígbà tí a ti mæ àwæn æmæ ilé Ás¿rì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 41 a ka ðk¿ méjì léní-Æ¿d¿gbÆjñ (41,500) ní Æyà Ás¿rì. 

   42 Nígbà tí a ti mæ àwæn æmæ ilé N¿ftálì, ní Æyà wæn àti ìdílé wæn, ní olórí-òjorí, ní ti àwæn æmækùnrin tí ó pé ogun ædùn àti jù b¿Æ læ, 43 a ka Ågbàám¿rìndínlñgbðn-légbèje (53,400) ní Æyà N¿ftálì. 

44 Àwæn yìí ni Mósè àti Áárñnì kæ orúkæ wæn sínú ìwé, pÆlú ìrànlñwñ àwæn ìjòyè Ísrá¿lì méjìláà tí Åni kððkan dúró fún agbo ilé kððkan ti bàbá ńlá wæn. 

45 Gbogbo àwæn æmæ Ísrá¿lì tí ó pé ogun ædùn àti jù b¿Æ læ, gbogbo æmæ ilé Ísrá¿lì tí ó lè jagun ni a kà ní agbo ilé bàbá ńlá wæn. 46 Gbogbo iye wæn tí a kà j¿ ægbðn ðk ¿ 

légbèjìdínlógún-dínàádñta (603,550). 47 ×ùgbñn a kò ka àwæn æmæ Léfì àti Æyà bàbá  ńlá wæn papð mñ wæn. 

ÌPÒ ÀWçN çMç LÉFÌ 

48 Yáhwè  bá Mósè sðrð wí pé: 

49 Má þe ka àwæn æmæ Æyà Léfì, má þe kæ orúkæ wæn mñ tí àwæn æmæ Ístá¿lì yókù. 50 ×ùgbñn kí ìwæ fúnrarÅ ka àwæn æmæ Léfì fún iþ¿ ibùgbé ti Ïrí, àti gbogbo ohun-ìlò ibÆ, àti gbogbo ohun tí ó jÅmñ ibÆ. 

Àwæn ni yóò máa rí sí ibùgbé náà, tí wæn yóò máa gbé e rù pÆlú gbogbo ohun ìlò rÆ, tí wæn yóò sì máa pàgñ yí i ká. 51 Nígbà tí a bá þí ibùgbé náà láti ibi kan læ sí èkejì, àwæn æmæ Léfì ni yóò máà ká a kúrò, tí wæn yòó sì máa pàgñ rÆ níbi tí yóò tún ti dúró. Gbogbo Åni tí kì í þe àlùfáà tó bá súnmñ ibùgbé náà ni kí a pa. 

52 Kí àwæn æmæ Ísrá¿lì pàgñ, olúkú lùkù sí ipò tirÆ l¿bàá àþíá tirÆ g¿g¿ bí a ti þètò sílÆ.            53 

×ùgbñn àwæn æmæ Léfì ni yóò pàgñ yí ibùgbé ti Ïrí náà ká. B¿Æ ni ìbínú kò þe ní í gbóná mñ ìjæ àwæn æmæ Ísrá¿lì. Àwæn æmæ Léfì yóò rí sí i pé iþ¿ ibùgbé ti Ïrí náà ń læ déédéé. 

54 Àwæn æmæ Ísrálì þe gboggbo ohun tí Yáhwè  paláþÅ fún Mósè. Wñn þe b¿Æ g¿Æ. 


2ÈTÒ TÍ A FI SÍ ÀWçN ÏYÀ 

Yáhwè  bá Mósè àt Áárñnì sðrð wí pé: 

2 Kí àwæn æmæ Ísrá¿lì pàgñ wæn, olúkú lùkù wæn l¿bàá àþíá tirrÆ, láb¿ àmì agbo ilé bàbá ńlá wæn. 

Wæn yóò pàgñ wæn yí àgñ ìpàdé ká bí wñn ti fà s¿yìn díÆ. 

3 Àwæn tí yóò pàgñ sápá ìlà-oòrùn nì yìí: lápá IlÆ-Òwúrð ni a ó gbé àgñ Júdà kalÆ sí, níbi tí a pín wæn sí lñwððwñ. Olórí àwæn æmæ Júdà ni Náþónì æmæ Aminádábù. 4 Wñn j¿ Ågbàá m¿tà dínlógóòjì-l¿gbÆta (74,600) níbi tí à kà wñn sí lñwððwñ. 

5 Àwæn tó pàgñ tÆlé e ni Æyà Ísákárì. Olórí àwæn æmæ Ísákárì ni NÆtání¿lì æmæ Súárì. 6 Wñn j¿ Ågbàá m¿tà dínlñgbðn-lérínwó (54,400) níbi tí à kà wñn sí lñwððwñ. 

7 Ïyà Sábúlúnì, olórí àwæn æmæ Sábúlúnì ni Elliábù æmæ Hélónì. 8 Wñn j¿ Ågbàá méjì dínlñgbðn légbèje (57,000) níbi tí à kà wñn sí lñwððwñ. 

9 Àwæn tí a kà sápá àgñ Júdà tí a pín lñwððwñ, gbogbo wñn j¿ Ågbàá m¿tàlé-ààdñrin lérínwó (186,400). Àwæn ni ó ń kñkñ þí àgñ láti gbéra ìrìn-àjò wæn. 

10 Ní gúsù ni àþíá àgñ Rúb¿nì wà lñwððwñ, olórí àwæn æmæ Rúb¿nì ni Elisúrì æmæ ×èdèúrì.           11 

Wñn j¿ Ågbàá m¿tà lé-lógún lé-Æ¿d¿gbÆta (46,500) níbi tí à kà wñn sí lñwððwñ. 

12 Àwæn tó pàgñ tÆlé e ni Æyà Síméónì. Olórí àwæn æmæ Síméónì ni ×élumí¿lì æmæ ×erúþádáì. 13 Wñn j¿ Ågbàá mñkàndínlñgbðn lé-Æ¿dégbèje (59,300) níbi tí à kà wñn sí lñwððwñ. 

14 Ní Æyà Gádì. Olórí àwæn æmæ Gádì ni Ïlyásáfùì æmæ Réú¿lì. 

15 Wñn j¿ Ågbàá méjìlélógún léàádñta-l¿gbÆjæ (45,650) níbi tí à kà wñn sí lñwððwñ. 

16 Àwæn tí a kà sápá àgñ Rúb¿nì tí wñn jáde læ lñwððwñ j¿ Ågbàá márùn-ún-dínlñgñðrin léàádñta légbèje (151,450). Àwæn ni í þí àgñ nípò kejì. 

17 L¿yìn náà ni àgñ ìpádé yóò jáde tÆlé wæn læ, tí ó fi j¿ pé àgñ àwæn æmæ Léfì wà láàárín àwæn àgñ yókù. Wæn a máa rìn læ g¿g¿ bí ètò ìpàgñ wæn, olúkú lùkù láb¿ àþíá tirÆ. 

18 Lápá ìwð-oòrùn ni àþíá àgñ Éfrémù wà lñwððwñ. Olórí àwæn æmæ Éfrémù ni Eliþámà æmæ Amíhúdì. 

19 Wñn j¿ ðk¿ méjì lé-Æ¿d¿gbÆta (40,500) níbi tí à kà wñn sí lñwððwñ. 

20 Àwæn tí ó tÆlé e ni Æyà Mánásè. Olórí àwæn æmæ Mánásè ni Gàlálí¿lì æmæ Pædasúrì. 21 Wñn j¿ 

Ågbàá m¿rìndínlógún lénígba (32,200) níbi tí à kà wñn sí lñwððwñ. 

22 Ní Æyà B¿njám¿nì. Olórí àwæn æmæ B¿njám¿nì ni Abídánì æmæ Réú¿lì. 23 Wñn j¿ Ågbàá m¿tàdínlógún lél¿gbÆjæ (35,400) níbi tí à kà wñn sí lñwððwñ. 

24 Àwæn tí a kà sápá àgñ Éfrémù tí wñn jáde læ lñwððwñ j¿ Ågbàá m¿rìnléláàdñta-lé-ægñðrùn-ún (108,100). Àwæn ni í þí àgñ nípò kÅta. 

25 Lápá àríwá ni àþíá àgñ Dánì wà lñwððwñ. Olórí àwæn æmæ Dánì ni Ahiésérì æmæ Amíþàdáì.. 26 Wñn j¿ Ågbàá mñkànlélñgbðn le-Æ¿d¿gbÆrin (62,700) níbi tí à kà wñn sí lñwððwñ. 

27 Àwæn tó pàgñ tÆle wæn ni Æyà Ás¿rì. Olórí àwæn æmæ Ás¿rì ni Pagi¿lì æmæ Ókránì. 28 Wñn j¿ ðk¿ 

méjì lé-Æ¿d¿gbÆjæ (41,500) níbi tí à kà wñn sí lñwððwñ. 

   29 Ní Æyà Náftálì. Olórí àwæn æmæ Náftálì ni Ahíra æmæ Énámì. 

30 Wñn j¿ Ågbàá m¿rìndínlñgbðn légbèje (53,400) níbi tí à kà wñn sí lñwððwñ. 

31 Gbogbo àwæn tí a kà lápá àgñ Dánì j¿ Ågbàá méjìdínlñgñðrin lé-¿gbÆjæ (156,700). Àwæn ni í þí àgñ gbÆyìn. (Ní ti pínpín wæn sáb¿ àþiá). 

32 B¿Æ ni àwæn æmæ íasrá¿lì ti j¿ tí a kà ní agbo ilé bàbá ńlá wæn. Àwæn àgñ tí a kà, tí a pín lñwððwñ, àròpð gbogbo wñn j¿ ægbðn ðk¿ légbèjìdínlógún dínàádñta (603,500). 33 ×ùgbñn g¿g¿ bí Yáhwè  ti pàþÅ 

fún Mósè, a kò kà àwæn æmæ Léfì pÆlú àwæn æmæ Ísrá¿lì yókù. 

34 Àwæn æmæ Ísrá¿lì þe gboggbo ohun tí Yáhwè  paláþÅ fún Mósè. B¿Æ ni wñn þe ń þí àgñ wæn tí wñn a sì máa jáde læ láb¿ àþíá wæn. B¿Æ ni olúkú lùkù l¿l¿yÆmÆyà ní ìdílé tirÆ tí ń þí àgñ lát tÆ  

síw

ájú. 

3ÏYÀ LÉFÌ 

Èyí ni àwæn æmæ ilé Áárñnì àti ti Mósè l¿yìn ìgbà tí Yáhwè  bá Mósè sðrð lórí òkè Sínáì. 

2 Orúkæ àwæn æmæ Áárñnì nì yìí: Nádáábù tí í þe Ægbñn, l¿yìn rÆ ni Ábíhù, Eliásárì àti Ìtámárì. 

3 B¿Æ ni orúkæ àwæn æmæ Áárñnì tí a fi òróró yà sí mímñ tí à sì wð láþæ oyè àlùfáà. 4 Nádáábù àti Ábíhù kú níwájú Yáhwè  nínú aþálÆ Sínáì nígbà tí wñn fi iná àìtñ rúbæ níwájú Yáhwè . Wæn kò bímæ, Eliásárì àti Ìtámárì ni wæn ń þe iþ¿ àlùfáà níwájú Áárñnì bàbá wæn. 

I×Ð ÀWçN çMç LÉFÌ 

5 Yáhwè  bá Mósè sðrð wí pé:  

6 Pe Æyà Léfì wá fún Áárñnì àlùfáà kí wæn lè máa jíþ¿ fún un. 7 Wæn yóò máa þiþ¿ fún un àti fún gbogbo ìjæ níwájú àgñ ìpàdé nípa þíþe iþ¿ ibùgbé e nì. 8 Kí wæn máa tñjú ohun-ìlò àgñ ìpàdé, wæn a sì máa þiþ¿ níbi ibùgbé náà fún àwæn æmæ Isrá¿lì. 9 Kí o fi àwæn æmæ Léfì fún Áárñnì àti àwæn æmæ rÆ g¿g¿ 

bí Åni àfijì, àwæn æmæ Ísrá¿lì yóò fi wæn fún un. 

10 Kí o kæ orúkæ Áárñnì àti àwæn æmæ rÆ sínú ìwé, àwæn ni kí ó máa þiþ¿ àlùfáà. ×ùgbñn àwæn tí kì í þe àlùfáà tó bá súnmñ ibÆ ni kí a pa. 

A YAN ÀWçN çMç LÉFÌ NÁÀ 

11 Yáhwè  bá Mósè sðrð wí pé:  

12 Kíyèsí i, mo ti yan àwæn æmæ Léfì láàárín àwæn æmæ Ísrá¿lì dípò awæn àkñbí, àwæn tó kñkñ jáde láti inú ìyá wæn láàárín àwæn æmæ Ísrá¿lì; mo fi àwæn æmæ Léfì þe tèmí láàárín wæn. 13 Nítorí gbogbo àkñbí j¿ 

tèmi láti æjñ ti mo lu àwæn àkñbí ní ilÆ Égýptì ni mo ti ya àwæn àkñbí ní Ísrá¿lì sí mímñ, láti àkñbí æmæ ènìyàn títí kan ti Åran ðsìn j¿ tèmi. Èmi ni Yáhwè . 

A KA ÀWçN çMç LÉFÌ 

14 Yáhwè  bá Mósè sðrð nínú ahoro aþálÆ wí pé: 

15 Læ ka àwæn æmæ Léfì ní ìdílé kððkan àti Æyà kððkan: àwæn æmækùnrin láti æmæ oþù kan àti jù b¿Æ læ ni kí o kà. 16 Mósè kà wñn g¿g¿ bí àþÅ Yáhwè , ó þe é bí Yáhwè  ti pàþÅ fún un. 17 Orúkæ àwæn æmæ Léfì nì yìí: G¿rsónì, Kéhátì àti Mérárì. 

18 Orúkæ àwæn æmæ G¿rsónì ní Æyà wæn: Líbnì àti ×íméì; 19 àwæn æmæ Kéhátì ní Æyà wæn ni: Amrámù, Íþárì, Hébrónì àti Úsí¿lì; 20 àwæn æmæ Mérárì ní Æyà wæn ni: Málì àti Múþì. B¿Æ ni Æyà Léfi ti j¿ tí a kà lñwððwñ ní ìdílé bàbá ńlá wæn. 

21 Láti inú G¿rþónì ni Æyà Líbnì àti Æyà Síméì ti wá. Ìwðnyí ni àwæn Æyà G¿rþónì: 22 gbogbo wæn papð bí a ti ka awæn æmækùnrin wæn láti æmæ oþù kan àti jù b¿Æ læ, wñn j¿ Ågbàáta léÆ¿d¿gbÆjæ (7,500). 23 

Àwæn Æyà G¿rþónì pàgñ l¿yìn ibùgbé e nì lápá ìwð-oòrùn. 24 Olórí ilé G¿rþónì ni Ñlyasáfù æmæ Láélì. 25 

Àwæn æmæ G¿rþónì ni í þíþ¿ nínú àgñ ìpàdé àti ìbùgbé náà, iþ¿ wæn ni láti máa tñjú àgñ náà 26 pÆlú ìborí rÆ àti ilÆkùn Ånu ðnà àgbàlá tí ó yí ibùgbé náà àti pÅpÅ ká; lñrð kan, gbogbo àwæn okùn tí a ń lò níbÆ. 

27 Láti inú Kéhátì ni Æyà Ámánù, Yísárì, Hébrónì àti Æyà Ùsì¿lì ti wá. Ìwðnyí ni àwæn Æyà Kéhátì: 28 

gbogbo wæn papð bí a ti ka awæn æmækùnrin wæn láti æmæ oþù kan àti jù b¿Æ læ, wñn j¿ Ågbàá m¿rin lé-ðñdúnrún (8,300). Iþ¿ wæn ni láti máa tæjú ibi mímñ. 29 Àwæn Æyà Kéhátì pàgñ lápá gúsù ìbùgbé náà. 30 

Olórí ilé Kéhátì ni Elísáfánì æmæ Ùsìélì. 31 Àwæn ni í bójútó àpótí i nì, tábílì àti ðpá fìtílà, àwæn pÅpÅ, àwæn ohun ìlò mímñ fún ìsìn, àti àwæn aþæ ìbojú pÆlú gbogbo àgb¿kñ wæn. 

32 Àwæn olóyè láàárín àwæn æmæ Léfì ni Eleásárì æmæ Áárñnì àlùfáà. Òun ni olùdarí àwæn tí ń tñjú ibi mímñ. 

33 Láti inú Mérárì ni Æyà Nálì àti Æyà Múþì ti wá. Ìwðnyí ni àwæn Æyà Mérárì: 34 gbogbo wæn papð bí a ti ka awæn æmækùnrin wæn láti æmæ oþù kan àti jù b¿Æ læ, wñn j¿ Ågbàáta-légba (6,200). 35 Olórí ilé àwæn æmæ Mérárì ni Súrí¿lì æmæ Abíháyì. Wñn pàgñ lápá àríwá ibùgbé náà. 36 Iþ¿ àwæn æmæ Mérárì ni láti máa 

tñjú àwæn pákó ibùgbé náà, àwæn ðpá rÆ, àwæn àgbéró wæn pÆlú gbogbo ohun ìlò àti àwæn ohun ðþð wæn, 37 pÆlú àwæn òpó tí ó yí àgbàlá náà ká, àti àwæn àgbéró wæn, àwæn èèkàn wæn àti àwæn okùn wæn. 

38 NíkÅyìn ni Mósè, Áárñnì pÆlú àwæn æmæ rÆ tí wñn ń tñjú ibi-mímñ lórúkæ àwæn æmæ Ísrá¿lì, wñn pàgñ lápá ìlà-oòrùn níwájú ibùgbé náà, níwájú àgñ ìpàdé ní ihà IlÆ-Òwúrð. Ñni k¿ni tí kì í bá þe àlùfáà tó bá súnmñ ibÆ ni kí a pa. 

39 Àròpð àwæn æmæ Léfì tí Mósè kà g¿g¿ bí àþÅ Yáhwè , iye wæn ní Æyà wæn kððkan, iye àwæn æmækùnrin wæn láti æmæ oþù kan àti jù b¿Æ læ, wñn j¿ Ågbàá mñkànlàá (22,000). 

ÀWçN çMç LÉFÌ PÏLÚ ÌRÀPADÀ ÀKËBÍ 

40 Yáhwè  wí fún Mósè pé:  

Læ ka gbogbo àwæn àkñbí ní gbogbo Ísrá¿lì láti æmæ oþù kan àti jù b¿Æ læ. Kí o kæ orúkæ wæn.  41 Ìwæ yóò fi àwæn æmæ Léfì jì fún èmi Yáhwè  dípò àkñbí àwæn æmæ Ísrá¿lì, àti àkñbí agbo Åran wæn fún mi dípò àkñbí agbo Åran tí àwæn æmæ Ísrá¿lì. 

42 G¿g¿ bí Yáhwè  ti pàþÅ fún Mósè ni ó þe ka gbogbo àkñbí àwæn æmæ Ísrá¿lì. 43 Iye àwæn æmækùnrin àkñbí wæn láti æmæ oþù kan àti jù b¿Æ læ, gbogbo wñn j¿ Ågbàá mñkànlàá léðrìnlúgba-dínméje (22,273). 

44 Nígba náà ni Yáhwè  bá Móse sðrð  pé: 

45 Mú àwæn æmæ Léfì dípò àwæn àkñbí àwæn æmæ Ísrá¿lì, àti àkñbí Åran àwæn æmæ Léfì dípò ti àwæn æmæ Ísrá¿lì; àwæn æmæ Léfì yóò j¿ tèmi Yáhwè . 46 Fún ìràpadà ðrìnlúgba-dínméje (273) àkñbí àwæn æmæ Ísrá¿lì tí ó fi pð ju àwæn æmæ Léfì, 47 kí o mú owó idÅ márùn-ún fún orí kððkan: kí ó j¿ ìwæn owó idÅ ibi mímñ, èyí tí g¿rà márùn-ún j¿ iye owó idÅ kan. 48 L¿yìn náà ni kí o fi owó yìí fún Aárñnì àti fún àwæn æmæ rÆ fún ìràpadà àwæn tí ó lé sílÆ. 

49 Mósè gba owó yìí fún ìràpadà àwæn tí ó lé sílÆ ju àwæn æmæ Léfì tí iye àwæn æmæ Léfì kò ràpadà. 50 

Ó gba owó id¿ tí ó pé egbèje dínmárùn dínlógóòjì (1,365) ní ìwðn idÅ ibi mímñ, fún iye àwæn æmæ Ísrá¿lì tí ó lé sílÆ. 51 Mósè fi owó ìràpadà yìí fún Áárñnì àti àwæn æmæ rÆ, g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè. 

4 

ÀWçN ÏYÀ LÉFÌ 

ÀWçN KÉHÁTÌ 

Yáhwè  bá Móse àti Áárñnì sðrð  pé: 

2 Læ ka àwæn æmæ Léfì ní Æyà kððkan àti ìdílé kððkan ti àwæn æmæ Kéhátì. 3 Kí o ka gbogbo wæn tí wñn pé  ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 

4 Iþ¿ àwæn æmæ Kéhátì nì yìí nínú àgñ ìpàdé: ìtñjú àwæn ohun mímñ jùlæ. 

5 Nígbà tí a bá ti þí àgñ, Áárñnì àti àwæn æmæ rÆ yóò wá fi aþæ ìbojú bo àpótí Ïrí. 6 Wæn yóò fi awæ tó jæjú bò ó lókè, wæn yóò sì da aþæ ðgbð aláwð osùn f¿¿r¿ bò ó lórí. Nígbà náà ni wæn yóò ki ðpá bæ àpótí náà. 

7 Wæn yóò t¿ aþæ aláwð osùn sórí tábílì ìfitærÅ, èyí ti a ń kó àwo lé lórí, àwæn ife, àwo àti þágo fún ætí ìjúùbà, búr¿dì ìfitærÅ àìd¿kun yóò wà níbÆ bákan náà.  8 Wæn yóò da aþæ aláwð osùn bò ó, tí wæn yóò si fi awæ tó dára gidi bo gbogbo rÆ. Wæn yóò sì ki àwæn ðpá bæ tábílì náà. 

9 Nígbà náà ni wæn yóò mú aþæ aláwð osùn bo ðpá fìtílà fún iná àti àwæn àtùpà rÆ pÆlú àwæn èmú rÆ, àwæn ækñ eérú rÆ àti àwæn àwo epo rÆ. 10 Wæn yóò kó gbogbo rÆ sórí awæ dáradára kan, wæn yóò sì kó wæn sórí ìt¿ kan. 

11 Wæn yóò t¿ aþæ aláwð osùn sórí pÅpÅ wúrà, wæn yóò sì fi awæ dáradára bò ó. L¿yin náà ni wæn  yóò ki ðpá bð ñ.12 L¿yìn náà ni wæn yóò kó ohun ilo ibi mímñ sínú aþæ aláwð osùn kan, wæn yóò sì fi awæ dáradára bò ó. Wæn yóò sì kó gbogbo rÆ sórí ìt¿ kan. 

13 Nígbà tí wñn bá ti kó eérú kúrò níbi pÅpÅ, wæn yóò da aþæ aláwð osùn bò ó, 14 wæn yóò sì kó gbogbo ohun ìlò ìsìn sórí rÆ, àwo túràrí, àwæn èmú àti àwæn ækñ eérú pÆlú àwo kuduru fún omi ìbùwñn àti gbogbo ohun ìlò orí pÅpÅ. Wæn yóò fi awæ dáradára bò wñn. L¿yìn náà ni wæn yóò ki ðpá bð ñ. 

15 Nígbà tí Áárñnì pÆlú àwæn æmæ rÆ bá ti di Årù ohun  mímñ wðnyí tán pÆlú ohun  ìlò wæn, nígbà tí wñn bá f¿ þí àgñ, awæn æmæ Kéhátì ni yóò wá gbé wæn rù, þugbñn wæn ko gbñdð fæwñkan ohun tí a yàsímímñ. Bí b¿Æ kñ wæn yóò kú. Èyí ni iþ¿ àwæn æmæ Kéhátì nínú àgñ ìpàdé.                        16 ×ùgbñ iþ¿ 

Eleásári, æmæ Áárñni àlùfáà, ni láti máa tñjú òróró àtùpà, ewé olóòórún dídùn, ækà ìfitærÅ ojoojúmñ, àti òróró  mímñ; ó gbñdð máa þñ gbogbo ibùgbé  náà pÆlú gbogbo ohun tí ń bÅ nínú  rÆ, àwæn ohun mímñ àti àwæn ohun ìlò wæn. 

ÀWçN GÐRSÓNÌ 

21 Yáhwè  bá Móse sðrð  pé: 

22 Læ ka àwæn æmæ G¿rsónì bákan náà ní Æyà kððkan àti ìdílé kððkan. 23 Kí o ka gbogbo àwæn ækùnrin tí wñn pé  ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 

   24 Èyi ni iþ¿ àwæn æmæ G¿rsónì, ibi tí wæn yóò ti máa þíþ¿ àti Årù tí wæn yóò máa gbé. 

25 Wæn yóò máa ru àwæn aþæ tí a ta bo àgñ æ nì, wæn yóò máa gbé àgñ ìpàdé rù pÆlú ohun tí a fi bò ó àti awæ tí a dà bò ó, àsæ ìbojú Ånu ðnà àgñ ìpàdé, 26 àwæn aþæ tí a ta bò àgbàlá ìbùgbé náà àti pÅpÅ, àwæn okùn, àti gbogbo ohun ìlò fún ìsìn pÆlú gbogbo ohun tí a ní láti lò. 

Iþ¿ tí wñn ní láti máa þe nì yìí. 27 Àwæn æmæ G¿rsónì yóò máa þiþ¿ náà pÆlú Årù gbígbé láb¿ ìtñnà Áárñnì àti àwæn æmæ rÆ.. Kí o rí sí i pé wñn þiþ¿ wæn kúnjú rÆ. 28 B¿Æ ni iþ¿ Æyà G¿rsónì ti j¿ nínú àgñ ìpàdé. Ìtámárì æmæ Áárñnì àlùfáà ni alábójútó iþ¿ wæn. 

ÀWçN MÉRÁRÌ 

29 Kí ìwæ ka àwæn æmæ Mérárì ní Æyà kððkan àti ìdílé kððkan. 30 Kí o ka gbogbo àwæn ækùnrin wæn tí wñn pé ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 

31 Ñrù tí wæn yóò máa gbé ati iþ¿ tí wæn yóò máa þe nínú àgñ ipàdé nì yìí: àwæn pákó ibùgbé e nì, àwæn ðpá rÆ, òpó rÆ àti àwæn àgbéró fún àwæn òpó náà. 32 Àwæn òpó tí a fi yí àgbàlá po, àwæn àgbéró wæn, àwæn èèkàn, àwæn okùn àti gbogbo èmú wæn. Kí o kæ orúkæ gbogbo wæn pÆlú Årù tí olúkú lùkù wæn yóò máa gbé. 

33 B¿Æ ni iþ¿ Æyà Mérárì ti j¿ nínú àgñ ìpàdé. Ìtámárì æmæ Áárñnì àlùfáà ni alábójútó iþ¿ wæn. 

KÍKA ÀWçN çMç LÉFÌ 

34 Mósè àti Áárñnì àti àwæn olórí ìjæ ka àwæn æmæ Kéhátì ní Æyà kððkan àti ìdilé kððkan. 35 Àwæn ækùnrin wæn tí wñn pé ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 36 Iye tí a kà nínú Æyà wæn j¿ ÅgbÆrìnláà dínàádñta (2,750). 37 B¿Æ ni iye tí a kà j¿ ní Æyà Kéhátì, gbogbo àwæn tí ó yÅ láti þiþ¿ nínú àgñ ìpàdé tí Mósè àti Áárñnì kà g¿g¿ bí àþÅ tí Yáhwè  fún Mósè. 

38 A ka àwæn æmæ G¿rsónì ní Æyà kððkan àti ìdílé kððkan. 39 Gbogbo àwæn ækùnrin wæn tí wñn pé ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 40 Iye tí a kà nínú Æyà wæn j¿ ÅgbÆtàlàá léægbðn (2,630). 41 B¿Æ ni iye tí a kà j¿ ní Æyà Kéhátì, gbogbo àwæn tí ó yÅ láti þiþ¿ 

nínú àgñ ìpàdé tí Mósè àti Áárñnì kà g¿g¿ bí àþÅ tí Yáhwè  fún Mósè. 

42 A ka àwæn æmæ Mérárì ní Æyà kððkan àti ìdílé kððkan. 43 Gbogbo àwæn ækùnrin wæn tí wñn pé ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 44 Iye tí a kà nínú Æyà wæn j¿ ÅgbÆrìndínlógún (3,200). 45 B¿Æ ni iye tí a kà j¿ ní Æyà Mérárì, gbogbo àwæn tí ó yÅ láti þiþ¿ 

nínú àgñ ìpàdé tí Mósè àti Áárñnì kà g¿g¿ bí àþÅ tí Yáhwè  fún Mósè. 

46 Iye gbogbo àwæn æmæ Léfì tí Mósè, Áárñnì àti àwæn olórí ìjæ Ísrá¿lì kà ní Æyà kððkan àti ìdílé kððkan, 47 gbogbo àwæn ækùnrin wæn tí wñn pé ægbðn ædún títí dé àádñta ædún, tí wñn lè jagun, àwæn ni yóò máa þiþ¿ nínú àgñ ìpàdé. 48 Wæn j¿ ÅgbÆtàlél¿gbàárin dín-ogun (8,580) tí a kà. 49 G¿g¿ bí àþÅ tí Yáhwè  fún Mósè ni a kà wæn tí a sì fún olúkú lùkù ní iþ¿ tàbí Årù rÆ. A kà wñn g¿g¿ bí Yáhwè  ti þèlànà fún Mósè. 


5ORÍ×IRÍ×I ÒFIN 

A LÉ ALÁÌMÞ JÁDE 

Yáhwè  bá Mósè sðrð wí pé: 

2 PàþÅ fún àwæn æmæ Ísrá¿lì kí wæn lé gbogbo ad¿tÆ kúrò nínú àgñ, gbogbo àwæn tí òkú bá ti sæ di aláìmñ, 3 ìbáà þe ækùnrin tàbí obìnrin, kí Å lé wæn kúrò nínú àgñ. B¿Æ ni àwæn æmæ Ísrá¿lì kò ní í fi ba àgñ j¿ níbi tí mo ń gbé láàárín wæn. 

4 Àwæn æmæ Ísrá¿lì sì þe b¿Æ, wñn lé wæn kúrò nínú àgñ, àwæn æmæ Ísrá¿lì þe bí Yáhwè  ti wí fún Mósè. 

ÏSAN 

5 Yáhwè  bá Mósè sðrð wí pé: 

6 Wí fún àwæn æmæ Ísrá¿lì pé: 

Bí ækùnrin kan tàbí obìnrin kan bá d¿þÆ lòdì sí Yáhwè , Åni náà jÆbi. 

7 Kí ó j¿wñ ÆþÆ rÆ, kí ó sì san ohun tí ó yÅ kí ó san pÆlú èlé ìdámárùn-ún. Kí ó san án fún Åni tí ó þÆ sí. 

8 Bí Åni tí a þÆ sí náà kò bá ní ará ilé tí a lè sÆsan náà fún, kí a san án fún Yáhwè  láti æwñ àlùfáà, láì ka àgbò fún ètùtù, èyí tí àlùfáà yóò fi þètùtù fún un. 9 Nítorí gbogbo ohun tí àwæn æmæ Ísrá¿lì bá yàsímímñ ni a ó mú wá fún àlùfáà, ó ní Ætñ sí ohun ìfitærÅ. 10 Ohun tí Åni k¿ni bá ti yàsímímñ j¿ tirÆ, ohun kóhun tí a bá fún alufáà yóò j¿ tí àlùfáà. 

ÑBç çKÀ FÚN ÌJOWÚ 

11 Yáhwè  bá Mósè sðrð wí pé: 

12 Wí fún àwæn æmæ Ísrá¿lì báyìí pé: 

Bí aya Åni kan bá þe àìþòdodo sí i, tí ó sì þìnà, 13 bí ækùnrin kan bá bá a lòpð tí ækæ rÆ kò sì mð, tí ó sì þe ìbàj¿ ní ìkððkð láìsí Ål¿rií, àti láimú u; 14 bí Æmí ìjowú bá sì mú ækæ rÆ, tí ó sì ń jowú aya rÆ tí a bàj¿, 

tàbí bí Æmí ìjowú bá mú u, tí ó sì ń jowú aya rÆ tí kò þÆ; 15 kí ækùnnrin náà læ mú aya rÆ bá àlùfáà, kí ó þe ìrúbæ pÆlú ìdám¿wàá ìwæn ìyÆfùn ækà. Kò ní í da òróró sí i lórí, kò sì ní  í fí  túrarí sí i, nítorí ‘Åbæ ækà ìjowú ni’, Åbæ ækà ìrántí tí a fi ń rántí ìjÆbi. 

16 Àlùfáà yóò mú obìnrin náà wá síwájú Yáhwè . 17 L¿yìn náà ni yóò bu omi mímñ sínú àwo amð, yóò bu eruku lórí ilÆ ibùgbé e nì, yóò dà á sójú omi náà. 18 L¿yìn ìgbá tí a bá ti mú obìnrin náà nà dúró níwájú Yáhwè , kí ó tú irun orí rÆ, kí ó sì gbé Åbæ ækà ìrántí náà læwæ (ìyÅn ni Åbæ ækà ìjowú). ×ùgbñn omi kíkorò àti omi ègún yóò wà lñwñ àlùfáà. 

19 L¿yìn náà ni àlùfáà yóò mú obìnrin náà búra, yóò wí fún un pé: “Bí kò bá j¿ òtítñ ni pé ækùnrin náà sùn pÆlú rÅ tí ìwæ sì þìnà tí ìwæ baraj¿ nígbà tí ækæ rÅ l¿tñ lórí rÅ, kí omi kíkorò àti omi ègún yìí má þe þe ñ léþe, 20 þùgbñn bí ó bá j¿ òtítñ ni ìwæ þìnà nígbà tí ækæ rÆ l¿tñ lórí rÅ tí ìwæ sì baraj¿ nípa sísùn pÆlú ækùnrin mìíràn nígbà tí ækæ rÅ l¿tðñ lórí rÅ …” 21 Àlùfáà yóò mú obìnrin náà búra níhìn-ín. Yóò wí fún un pé: “Kí Yáhwè  sæ ñ di Åni ègún àti Åni ìfibú láàárín àwæn ènìyàn rÅ, kí ìdí rÅ bàj¿, kí inú rÅ sì wú! 22 Kó omi ègún yìí wænú rÅ láti mú inú rÅ wú àti láti ba ìdí rÅ j¿.” Obìnrin náà yóò dáhùn wí pé: “Àmín! ÀþÅ!” 

23 Nígbà náà ni àlùfáà náà yóò kæ ðrð ègún náà sínú ìwé, tí yóò sì wÆ ¿ sínú omi kíkorò náà. 24 Yóò sì mú obìnrin náà mu omi kíkorò àti omi ègún náà, omi kíkorò tí yóò wðnú rÆ láti mú u korò. 

25 Nígbà náà ni àlùfáà yóò gba Åbæ ækà náà kúrò lñwñ obìnrin náà, yóò sì fi í þe ìfitærÅ níwájú Yáhwè , yóò sì gbé e lé orí pÅpÅ. 26 Yóò bu Ækúnwñ fún ìrántí, tí yóò sun lórí pÅpÅ. 

Àlùfáà náà yóò mú obìnrin náà mu omi náà. 27 L¿yìn ìgbà tí ó bá ti mu ú tán, bí ó bá j¿ òtítñ ni ó baraj¿ 

tí ó sì tan ækæ rÆ, omi ègún náà yóò wænú rÆ láti sæ ñ di kíkoro, Ikùn rÆ yóò wù, ìdí rÆ yóò ræ, òun yóò sì di Åni ègún láàárín àwæn ènìyàn rÆ. 28 ×ùgbñn bí kò bá ti baraj¿, yóò yege, yóò sì bímæ. 

29 Báyìí ni a ti ń þe ìsìn ìjowú nígbà tí obìnrin bá baraj¿ nígbà tí ækæ rÆ þì l¿tðñ lórí rÆ, 30 tàbí nígbà tí Æmí ìjowú bá mú ækùnrin tí ó ń jowú lórí aya rÆ. Nígbà tí ækæ rÆ bá mú u dé iwájú Yáhwè , àlùfáà yóò þe ìsìn yìí ní pípé fún un. 31 çkæ yóò kúrò ninú ìjÆbi, aya yóò gbé àìþedéédé rÆ rù. 


6

ÈÈWÇ NASARÉÀ 

Yáhwè  bá Mósè sðrð wí pé: 

2 Wí fún àwæn æmæ Ísrá¿lì báyìí pé: 

Bí ækùnrin tàbí obìnrin kan bá f¿ þe ìj¿Æj¿ Násáréà, tí a fi ń fi ara-Åni j¿Æj¿ fún Yáhwè , 3 kò gbñdð mu ætí-kñtí, kò gbñdð mu oje èso àjàrà, kò gbñdð jÅ èso àjàrà ní tútù tàbí ní gbígbÅ. 4 Láàárín gbogbo ìgbà tí ó bá wà láb¿ ìj¿Æj¿ náà ni kò gbñdð jÅ ohun kóhun tí a fi èso àjàrà þe, láti ikóro rÆ titi kan eèpó rÆ. 5 

Bákan náà ni ab¿ kò gbñdð kan irun orí rÆ ní gbogbo ìgbà  tí ó fi yà ara-rÆ símímñ. Òun yóò ya irun rÆ sí mímñ ní fífi í sílÆ títí di ìparí ìj¿Æj¿ rÆ fún Yáhwè . 6 Kò gbñdð súnmñ òkú ní gbogbo ìgbà tí ó bá wà láb¿ 

ìj¿Æj¿ rÆ fún Yáhwè , 7 ìbáà þe òkú bàbá rÆ tabí ti ìyá rÆ, tàbí ti arákùnrin tàbí ti arábìnrin rÆ, kò gbñdð sæ ara-rÆ di aláìmñ bí wñn bá kú, nítorí ìsædimímñ çlñrun rÆ  bÅ lórí rÆ. 8 Ó j¿ Åni tí a yàsímímñ ní gbogbo ìgbà ìj¿Æj¿ Násaréà rÆ. 

9 Bí Åni kan bá kú ikú òjijì l¿bàá rÆ tí ó sæ irun rÆ tí a yàsímímñ di àìmñ, kí ó fá irun orí rÆ lñjñ ìwÆnùmñ rÆ, kí ó fá a lñjñ keje. 10 Kí ó mú ÅyÅlé méjì tàbí àdàbà mejì wá fún àlùfáà lñjñ kÅjæ, l¿nu ðnà àgñ ìpàdé. 

11 Àlùfáà yóò fi ðkan rúbæ fún ÆþÆ, àti èkejì fún Åbæ àsunpa, yóò sì fi b¿Æ þètùtù fún àìmñ tí a kó bá a l¿bàá òkú. Lñjñ kan náà ni òun yóò ya irun orí rÆ símímñ; 12 yóò ya ara-rÆ símímñ fún Yáhwè  nínú àsìkò ìj¿Æj¿ Nasaréà rÆ, yóò sì mú ðdñ àgùntàn ælñdún kan wá fún àtúnþe. A kò sì ní í ka ìgbà tí ó ti rékæjá nítorí pé ó ti sæ irun orí rÆ di àìmñ nígbà yÅn. 

13 Ìsìn tí a ó þe fún Åni tí ó j¿Æj¿ Nasaréà l¿yìn ìgbà tí àsìkò ìyàsímímñ rÆ bá parí nì yìí. A ó mú u læ sí Ånu ðnà àgñ ìpàdé, 14 yóò mú ærÅ rÆ wá fún Yáhwè : ðdñ àgùntàn ælñdún kan aláìlábàwñn kan fún Åbæ àsunpa, abo àgùntàn ælñdún kan aláìlábàwñn fún ìrúbæ fún ÆþÆ, àgbò aláìlábàwñn kan fún Åbæ ìr¿pð; 15 

agbðn àkàrà tí kò ní yístì tí a fi ìyÆfùn ækà pÆlú òróró dín àti àkàrà tó f¿l¿ tí kò ní yístì tí a da òróró lé lórí, àti Åbæ ækà pÆlú ætí ìjúùbà. 16 Nígbà tí ó bá ti kó gbogbo wæn wá síwájú Yáhwè , àlùfáà yóò þe ìrúbæ fún ÆþÆ àti ìrúbæ àsunpa fún ìj¿Æj¿ Nasaréà. 17 Ñni náà yóò fi àgbò rúbæ ìr¿pð pÆlú agbðn àkàrà aláìní yístì, àlùfáà yóò sì þe ìrúbæ ækà pÆlú ætí ìjúùbà.18 L¿yìn náà ni Ål¿jÆ¿ Násaréà náà yóò fá irun orí rÆ tí a yàsímímñ l¿nu ðnà àgñ ìpàdé, yóò sæ irun tí a gé náà sínú iná Åbæ ìr¿pð. 

19 Àlùfáà yóò mú apá àgbò náà l¿yìn ìgbà tí a bá ti sè é, pÆlú àkàrà kan tí kò ní yístì àti àkàrà tó f¿l¿ 

kan tí kò ní yístì láti inú agbðn náà. Òun yóò kó wæn lé æwñ Ål¿jÆ¿ Nasaréà náà l¿yìn ìgbà tí ó bá ti fá irun orí rÆ. 20 Òun náà yóò fi í þe ìfitærÅ pÆlú itan tí a gbé síwá-s¿yìn. Ñl¿jÆ¿ Nasaréà náà lè mu ætí l¿yìn náà. 

21 B¿Æ ni ti ìsìn ìj¿Æj¿ Nasaréà. Èyí ni ìrúbæ tí ó ní láti þe yàtð sí ærÅ ìj¿Æj¿ mìíràn tí æwñ rÆ bá ká tí ó lè þe pÆlú ìj¿Æj¿ irun orí rÆ. 

ÌLÀNÀ FÚN ÌBÙKÚN 

22 Yáhwè  bá Mósè sðrð wí pé: 

   23 Wí fún Áárñnì àti àwæn æmæ rÆ báyìí pé: Báyìí ni kí Å þe máa súre fún àwæn æmæ Ísrá¿lì. Kí Å wí fún wæn pé: 

24 “Kí Yáhwè  bùkún fún æ, 

kí ó sì pa ñ mñ. 

25 Kí Yáhwè  tànmñlÆ ojú rÆ sí æ lára, 

kí ó sì þàánú fún æ. 

26 Kí Yáhwè  fi ojú rere rÆ hàn ñ, kí ó sì fún æ ní àlááfíà.’ 

27

Báyìí ni kí wæn máa ké pe orúkæ mi sórí àwæn æmæ Ísrá¿lì; tí èmi yóò sì bùkún fún wæn.” 

7A FI ÀWçN ÇKç ×E ÌFITçRÑ 

Lñjñ tí Mósè parí ibùgbé náà ni ó fi òróró yà á símímñ pÆlú gbogbo ohun ìlò rÆ. Nígbà tí ó fi òróró ya gbogbo wæn símímñ tán, 2 àwæn aládé Ísrá¿lì mú ærÅ wá: àwæn ni ìjòyè ní ìdílé àwæn bàbá ńlá, àwæn tí í þe olórí àwæn Æyà, tí wñn sì þe olùdárí kíka àwæn ènìyàn. 3 Wñn mú ærÅ wæn wá fún Yáhwè : ækð m¿fà tí a bò àti màlúù méjìlàá, àwæn olórí méjì gbé ækð kan wá, tí Åni kððkan sì mú akæ màlúù kan wa. Wñn kó wæn wá síwájú ibùgbé náà. 4 Yáhwè  bá Mósè sðrð wí pé: 5 “Gbà wñn lñwñ wæn, kí o sì máa lò wñn fún iþ¿ àgñ ìpàdé. Kí o fi wñn fún àwæn æmæ Léfì, olúkú lùkù g¿g¿ bí iþ¿ rÆ.” 6 Móse gba àwæn ækð náà pÆlú àwæn akæ màlúù náà, ó sì kó wæn fún àwæn æmæ Léfì. 7 Ó kó ækð méjì àti akæ màlúù m¿rin fún àwæn æmæ G¿rsónì láti máa lò wñn nínú iþ¿ wæn. 8 Ó kó ækð m¿rin àti akæ màlúù m¿jæ fún àwæn æmæ Mérárì láti máa lò wñn nínú iþ¿ tí wæn ń þe lábÆ ìtñjú Ìtámárì, æmæ Áárñnì àlùfáà. 9 ×ùgbñn kò fi nǹkankan fún àwæn æmæ Kéhátì, nítorí iþ¿ tiwæn ni láti máa gbé Årù àwæn ohun mímñ ka èjìká wæn, b¿Æ ni iþ¿ tiwæn. 

ÇRÑ FÚN ÌYÀSÍMÍMË PÑPÑ 

10 Nígbà náà ni àwæn olórí mú ærÅ fún ìyàsímímñ pÅpÅ wá lñjñ tí a yà á símímñ. Wñn gbé ærÅ wæn wá síwájú pÅpÅ. 11 Yáhwè  sì wí fún Mósè pé: “Kí Åni kððkan láàárín àwæn olórí máa mú ærÅ wá fún ìyàsímímñ pÅpÅ lójoojúmñ.” 

12 Náþónì æmæ Aminádábù láti Æyà Júdà ni ó mú ærÅ wá lñjñ kìní. 13 çrÅ tí ó mú wá ni: àwo fàdákà tí ó wæn àádñjæ ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 14 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 15 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 16 òbúkæ kan fún ìrúbæ fún ÆþÆ, 17 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún, ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Náþónì æmæ Aminádábù. 

18 Natanélì æmæ Súárì, olórí láti Ísákárì ni ó mú ærÅ wá lñjñ kejì. 19 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 20 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 21 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 22 òbúkæ kan fún ìrúbæ fún ÆþÆ,  23 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Natanélì æmæ Súárì. 

24 Elíábù æmæ Helónì, olórí àwæn æmæ Sébúlónì ni ó mú ærÅ wá lñjñ kÅta. 25 çrÅ tirÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 26 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 27 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 28 òbúkæ kan fún ìrúbæ fún ÆþÆ, 29 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Elíábù æmæ Helónì. 

30 Elísúrì æmæ ×édeúrì, ol órí àæn æmæ Rúb¿nì, ni ó mú ærÅ wá lñjñ kÅrin. 31 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 32 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 33 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 34 òbúkæ kan fún ìrúbæ fún ÆþÆ, 35 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Elísúrì æmæ ×édeúrì. 

36 ×elumi¿lì æmæ Suriþàdáì, olórí àwæn æmæ Síméónì, ni ó mú ærÅ wá lñjñ karùn-ún. 37 çrÅ tirÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 38 àwo wúrà kan tí ó wæn owó idÅ 

m¿wàá sì kún fún túràrí, 39 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 40 

òbúkæ kan fún ìrúbæ fún ÆþÆ, 41 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ ×elumi¿lì æmæ Suriþàdáì. 

   42 Elyásáfù æmæ Réú¿lì, olórí àwæn æmæ Gádì, ni ó mú ærÅ wá lñjñ kÅfà.  43 çrÅ tirÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 44 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 45 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 46 òbúkæ kan fún ìrúbæ fún ÆþÆ, 47 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Elyásáfù æmæ Réú¿lì. 

48 Elísámà æmæ Amíhúdì, olórí àwæn æmæ Éfrémù, ni ó mú ærÅ wá lñjñ keje. 49 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 50 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 51 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 52 òbúkæ kan fún ìrúbæ fún ÆþÆ, 53 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Elísámà æmæ Amíhúdì. 

54 Gamálí¿lì æmæ Pedáþúrì,olóríaæ æmæ Mánáse, ni ó mú ærÅ wá lñjñ kÅjæ. 55 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 56 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 57 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 58 òbúkæ kan fún ìrúbæ fún ÆþÆ, 59 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Gamálí¿lì æmæ Pedáþúrì. 

60 Abidánì æmæ Gídéónì, olórí àwæn æmæ B¿njám¿nì, ni ó mú ærÅ wá lñjñ kÅsàn-án. 61 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 62 àwo wúrà kan tí ó wæn owó idÅ 

m¿wàá sì kún fún túràrí, 63 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 64 

òbúkæ kan fún ìrúbæ fún ÆþÆ, 65 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Abidánì æmæ Gídéónì. 

66 Ahiésérì æmæ Amíþàdáì, olórí àwæn æmæ Dánì, ni ó mú ærÅ wá lñjñ kÅwàá. 67 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà,  68 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 69 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 70 òbúkæ kan fún ìrúbæ fún ÆþÆ, 71 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Ahiésérì æmæ Amíþàdáì. 

72 Pagiélì æmæ Ókránì, olórí àwæn æmæ Ásérì, ni ó mú ærÅ wá lñjñ kækànlàá. 73 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 74 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 75 akæ màlúù kan, àgbò  kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 76 

òbúkæ kan fún  ìrúbæ fún ÆþÆ, 77 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Pagiélì æmæ Ókránì. 

78 Ahírà æmæ Énánì, olórí àwæn æmæ Néftálì, ni ó mú ærÅ wá lñjñ kejìlàá. 79 çrÅ rÆ ni: àwo fàdákà tí ó wæn àádóje ìwæn owó idÅ, àwo fàdákà fún ìwÆnùmñ tí ó wæn àádñrin owó idÅ (ìwðn owó idÅ ibi mímñ), méjèèjì sì kún fún ìyÆfùn ækà tí a fi òróró pò fún Åbæ ækà, 80 àwo wúrà kan tí ó wæn owó idÅ m¿wàá sì kún fún túràrí, 81 akæ màlúù kan, àgbò kan àti ðdñ àgùntàn ælñdún kan fún Åbæ àsunpa, 82 òbúkæ kan fún ìrúbæ fún ÆþÆ, 83 àti níkÅyìn, akæ màlúù méjì, àgbò márùn-ún ewúr¿ márùn-ún, ðdñ àgùntàn márùn-ún ælñdún kan, fún Åbæ ìr¿pð. Èyí ni ærÅ Ahírà æmæ Énánì. 

84 Ìwðnyí ni ærÅ tí àwæn olórí Ísrá¿lì mú wá fún ìsædimímñ pÅpÅ lñjñ tí a yà á símímñ: àwo fàdákà méjìlàá, àwo fàdákà míjìlàá fún ìwÆnùmñ, àwo wúrà méjìlàá, 85 ago fàdákà kððkan wæn àádóje owó idÅ, àwo fàdákà fún ìwÆnùmñ kððkan wæn àádñrin owó idÅ, gbogbo fàdákà wðnyí wæn egbèjìlàá owó idÅ ibi mímñ . 86 Àwæn àwo túràrí tí ðkððkan wñn wæn owó idÅ m¿wàá g¿g¿ bí ìwðn owó idÅ ibi mímñ, gbogbo wúrà àwo wðnyí wæn ægñðfà owó idÅ. 

87 Àròpð Åran àsunpa nì yìí: akæ màlúù méjìlàá, àgbò méjìlàá, ðdñ àgùntàn ælñdún kan méjìlàá, pÆlú àwæn ærÅ Åbæ ækà. Òbúkæ méjìlàá fún ìrúbæ fún ÆþÆ. 88 Àròpð Åran Åbæ ìr¿pð j¿: akæ màlúù m¿rìnlélógún, ægñðfà àgbò, ægñðfà ewúr¿, ægñðfà ðdñ àgùntàn ælñdún kan. 

Ìwðnyí ni ærÅ fún ìsædimímñ pÅpÅ l¿yìn ìgbà tí a yà á símímñ. 

89 Nígbà tí Mósè wænú àgñ ìpàdé læ láti bá a sðrð, ó gbñ ohùn kan tí ń bá a sðrð láti orí òkè ìt¿ àánú tí ó  wà lórí àpótí Ïrí láàárín àwæn kérúbù méjì. Nígbà náà ni ó sì bá a sðrð. 

8

ÀWçN ÀTÙPÀ ORÍ ÇPÁ FÌTÍLÀ 

Yáhwè  bá Mósè sðrð wí pé: 

   2 Wí fún Áárñn pé: “Nígbà tí o bá gbé àwæn àtùpà kalÆ, kí o mú àwæn àtùpà méje e nì tanná níwájú ðpá fìtílà.” 

3 Áárñnì þe b¿Æ. Ó gbé àwæn àtùpà náà kalÆ níwájú ðpá fìtílà g¿g¿ bí Yáhwè  ti páláþÅ fún Mósè. 4 

Wúrà tí a ræ ni a fi þe ðpá fìtílà náà, tí a sì fi wúrà dá ænà sí gbogbo Æka àti æwñ rÆ. A þe ðpá fìtílà yìí g¿g¿ 

bí ìran tí Yáhwè  fún Mósè láti rí. 

A FI ÀWçN çMç LÉFÌ JÌ FÚN YÁHWÈ  

5 Yáhwè  bá Mósè sðrð wí pé:  

6 Mú àwæn æmæ Léfì láàárín àwæn æmæ Ísrá¿lì, kí o sì wÆ wñn mñ. 7 Báyìí ni kí o þe wÆ wñn mñ: kí o fi omi ìwÆnùmñ wñn wæn, kí wæn fá irun gbogbo ara wæn, kí wñn fæ aþæ wæn, nígbà náà ni wæn yóò mñ. 8 

L¿yìn náà ni wæn yóò mú akæ màlúù kan pÆlú Åbæ ækà, pÆlú ìyÆfùn ækà tí a fi òróró pò, kí o sì mú akæ màlúù kejì fún ìrúbæ fún ÆþÆ. 9 Nígbà  náà ni iwæ yóò pe àwæn æmæ Léfì sí àgñ ìpàdé, ìwæ yóò sì pe àpèjæ àwæn æmæ Ísrá¿lì. 10 Nígbà tí o bá ti pe àwæn æmæ Léfì síwájú Yáhwè , kí àwæn æmæ Ísrá¿lì gbé æwñ lé wæn lórí. 11 L¿yìn náà ni Áárñnì yóò fi àwæn æmæ Léfì þe ìfitærÅ fún Yáhwè , láti æwñ àwæn æmæ Ísrá¿lì. 

Nígbà náà ni a sæ wñn di oníþ¿ Yáhwè . 

12 L¿yìn náà ni àwæn æmæ Léfì yóò gbé æwñ lé orí àwæn akæ màlúù náà, iwæ yóò fi ðkan nínú wæn rúbæ fún ÆþÆ, kí o fi èkéjì þe ìrúbæ àsunpa fún Yáhwè , fún ìsìn ètùtù fún àwæn æmæ Léfì. 13 Nígbà tí a bá ti mú àwæn æmæ Léfì dúró níwájú Áárñnì àti àwæn æmæ rÆ, kí o fi wñn þe ìfitærÅ fún Yáhwè . 14 B¿Æ ni iwæ yóò þe ya àwæn æmæ Léfì sñtð láàárín àwæn æmæ Ísrá¿lì, kí wæn bàa lè j¿ tèmi. 15 Nígbà náà ni àwæn æmæ Léfì yóò bÆrÆ iþ¿ nínú àgñ ìpàdé. 

16 Ìwæ yóò wÆ wñn mñ, ìwæ yóò sì fi wñn þe ìfitærÅ, nítorí a ti fi wñn jì fún mi g¿g¿ bí ‘Åni-afijì’ láàárín àwæn æmæ Ísrá¿lì. A ti fi wñn rñpò àwæn tí a kñkñ bí láti inú ìyá wæn, àwæn àkñbí gbogboògbò, wñn j¿ tèmí láàárín àwæn æmæ Ísrá¿lì. 17 Àní tèmi ni gbogbo àkñbí láàárín àwæn æmæ Ísrá¿lì, àti ní ènìyàn àti ní Åran ðsìn: æjæ tí mo kælu gbogbo àkñbí ní ilÆ Égýptì ni mo ti yà wñn sñtð fún ara-mi. 18 Nísisìyí, mo ti mú àwæn æmæ Léfì dípò àkñbí àwæn æmæ Ísrá¿lì. 19 Mo ti fi wñn þe ‘àfijì’ fún Áárñnì àti àwæn æmæ rÆ láàárín àwæn æmæ Ísrá¿lì, wæn yóò máa þe iþ¿ ìsìn nínú àgñ ìpàdé fún àwæn æmæ Ísrá¿lì, wæn a sì máa þe ìsìn ètùtù fún wæn, kí Åni k¿ni nínú àwæn æmæ Ísrá¿lì má þe þègbé nípa sísúnmñ ibi mímñ. 

20 Mósè, Áárñnì àti gbogbo àwæn æmæ Ísrá¿lì þe gbogbo ohun tí Yáhwè  lànà fún Mósè, nípa ti àwæn æmæ Léfì; àwæn æmæ Ísrá¿lì sì þe b¿Æ g¿¿. 21 Àwæn æmæ Léfì wÅ ara wæn mñ, wñn fæ aþæ wæn, Áárñnì sì fi wñn þe ìfitærÅ níwájú Yáhwè . L¿yìn náà ni ó þe ìsìn ètùtù láti wÆ àgñ wæn mñ.     22 Nígbà náà ni a gba àwæn æmæ Léfì láti máa þiþ¿ nínú àgñ ìpàdé níwájú Áárñnì àti àwæn æmæ rÆ. Wñn þe g¿g¿ bí Yáhwè  ti lànà fún Mósè nípa àwæn æmæ Léfì. 


ÀKÓKÒ I×Ð WçN 

23 Yáhwè  bá Mósè sðrð wí pé:  

24 Èyí ni ìlànà fún àwæn æmæ Léfì láti Åni ogún ædún sókè nínú æmæ Léfì gbñdð máa þiþ¿ nínú àgñ ìpàdé. 25 Nígbà tí wñn bá pé àádñta ædún ni wæn yóò tó fÆyìntì níbi iþ¿; a kò ní í fún Åni b¿Æ ní iþ¿ þe mñ: 26 þùgbñn òun yóò máa ran arákùnrin rÆ lñwñ láti rí sí i pé wñn wá síbi àgñ ìpàdé, þùgbñn òun kò ní í þiþ¿ mñ. B¿Æ ni kí o ti þe ìlànà fún àwæn æmæ Léfì. 

9    


ÇJË ÇDÚN ÌRÉKçJÁ 

Yáhwè  bá Mósè sðrð nínú aþálÆ Sínáì, ní ædún kejì tí wæn jáde kúrò ní ilÆ Égýptì, ní oþù kìní, ó wí pé: 2 Kí àwæn æmæ Ísrá¿lì þe ædún Ìrékæjá ní àkókò tí a yàn fún un. 3 Èyí ni æjñ kÅrìnlàá oþù, láàárín ìrðl¿ 

méjì, ni kí Å þe ædún náà ní àkókò tí a yàn fún un. Ïyin yóò þe ædún náà g¿g¿ bí ìlànà òfin àti àþà tí ó tñ sí i. 

4 Mósè wí fún àwæn æmæ Ísrá¿lì pé kí wñn þe ædún Ìrékæjá. 5 Wñn þe é ní aþálÆ Sínáì ni oþù kìní, lñjñ kÅrìnlàá oþù náà, láàárín ìrðl¿ méjì. Àwæn æmæ Ísrá¿lì þe gbogbo ohun tí Yáhwè  paláþÅ fún Mósè. 

ÀWçN Ì×ÏLÏ MÌÍRÀN 

6 Ó sì þe tí àwæn kan sæ ara wæn di aláìmñ nípa fífæwñ kan òkú, tí wæn kò sì lè þe ædún Ìrékæjá ní ædún náà. Wñn tæ Mósè àti Áárñnì wá lñjñ kan náà láti wí pé: 7 “Òkú ti sæ wá di aláìmñ. Èéþe tí àwa kò ní í lè rúbæ sí Yáhwè  ní àkókò tí a yàn fún un láàárín àwæn æmæ Ísrá¿lì?” 8 Móse dá wæn lóhùn pé:  “Ñ dúró kí n læ gbñ àlàyé tí Yáhwè  yóò fún yín.” 

9 Yáhwè  bá Mósè sðrð wí pé: 

10 Wí fún àwæn æmæ Ísrá¿lì báyì pé: 

Bí Åni  k¿ni nínú yín tàbí nínú ìran  yín bá di aláìmñ nítorí òkú, tàbí nítorí ìrìn-àjò jínjìn, ó lè þe ædún Ìrékæjá fún Yáhwè . 11 Kí wæn þe é lóþù kejì lñjñ kÅrìnlàá, láàárín ìrðl¿ méjì, kí wæn jÅ ¿ pÆlú búr¿dì tí kò ní yístì pÆlú ewé kíkorò. 12 Kò gbñdð þ¿kù di òwúrð. A kò gbñdð þ¿ egungun rÆ; 13 kí wæn þe ædún Ìrékæjá yìí g¿g¿ bí ìlànà tí a þe fún ædún Ìrékæjá. Ñni tí kò bá mú ærÅ wá fún Yáhwè  ní àkókò tí a yà fún un yóò gbé Årù ÆþÆ rÆ rù. 

   14 Bí àjòjì tí ń gbé láàárín yín bá þe f¿ þe ædún Ìrékæjá fún Yáhwè , kí ó þe e g¿g¿ bí òfin àti àþà ædún Ìrékæjá. Òfin kan náà ni kí Æyin àti àwæn àjòjì máa tÆlé nínú rÆ. 

ÌKÚÙKÙ ×E AMÇNÀ WçN 

15 Ní æjñ tí a gbé ibùgbé e nì kalÆ, ìkúùkù bo ìbùgbé náa ati agñ Ïrí. Láti ìrðl¿ títí di òwúrð ni ó bo ìbùgbé náa láb¿ àwòrán iná. 16 B¿Æ ni ìkúùkù náa ń bò ó títí læ, a sì dàbí iná lórú. 

17 Nígbà tí ìkúùkù náà bá ti dìde lórí àgñ, nígbà náà ni àwæn æmæ Ísrá¿lì a ká àgñ wæn, tí wæn a sì tún pàgñ wæn nígbà tí ìkúùkù náà bá ti dúró. 18 Àwæn æmæ Ísrá¿lì a jáde læ g¿g¿ bí àþÅ Yáhwè , wñn a sì dúró láti pàgñ g¿g¿ bí ìlànà rÆ. 

Àgñ wæn a dúró ní ìwðn ìgbà tí ìkúùkù náà bá dúró lórí ibùgbé náà. 19 Nígbà tí ibùgbé náà bá dúró lójú kan lórí ibùgbá náà, àwæn æmæ Ísrá¿lì yóò þe ìsìn fún Yáhwè , wæn kò sì ní í þí àgñ. 20 ×ùgbñn bí ó bá þe pé fún ìba æjñ díÆ ni ìkúùkù náà dúró lórí ibùgbé náà wæn yóò tÆsíwájú nínú ìrìn-àjò wæn pÆlú àþÅ Yáhwè g¿g¿ bí wñn þe ti dúró pÆlú àþÅ Yáhwè  nígbà tí ìkúùkù náa dúró.  21 Bí ó bá þe pé láti ìrðl¿ títí di òwúrð ni ìkúùkù náà dúró wæn a jáde læ ní òwúrð æjñ kejì nígbà tí ó bá dìde. Tàbí bí ó bá tún dìde l¿yìn ìgbà tí ó bá ti dúró fún æjñ kan àti òru kan, wæn a tún jáde læ nígbà náà. 22 Bí ó sì þe æjñ méjì tàbí oþù kan tàbí ædún kan ní ó dúró: bí ìkúùkù náà bá ti dúró p¿ tó lórí ibùgbé náà ni àwæn æmæ Ísrá¿lì yóò fi dúró tó nínú àgñ wæn lójú kan náà. Ó tún dìgbà tí ó bá dìde kí wæn tó jáde læ. 23 PÆlú àþÅ Yáhwè  ni wñn ń pàgñ, pÆlú àþÅ rÆ náà ni wñn fi ń þí àgñ. Wæn a sì máa þe ìsìn wæn fún Yáhwè  g¿g¿ bí Yáhwè  ti páláþÅ láti æwñ Mós

è. 

10

ÀWçN IPÈ 

Yáhwè  bá Mósè sðrð wí pé: 

2 ×e ipè méjì, kí a fi fàdákà þe iþ¿ ænà sí i lára. Àwæn ni kí Å máa lò láti pe ìjæ, tí yóò máà fún wæn láþÅ láti jáde læ. 3 Nígbà tí a bá fæn ipè náà ni kí gbogbo ìjæ wá sñdð rÅ l¿nu ðnà àgñ ìpàdé. 4 ×ùgbñn bí a kò bá fæn ju ipè kan, àwæn olórí àti àwæn ìjòyè olórí ÅgbÅÅgbÆrùn-ún àwæn ènìyàn Ísràá¿lì ni kí ó wá péjæ sñdð rÅ. 

5 Nígbà tí a bá fi ìdágìrì fæn ipè kìní ni kí àwæn tó wà lápá ìlà-oòrùn jáde læ. 6 Ipè kejì pÆlú ìdágìrì yóò pe àwæn tó wà lápá gúsù láti jáde læ. A ó fæn ipè ìdágìrì láti mú wæn þí àgñ, 7 þùgbñn a kò ní í fi igbe ogun sí ipè tí a ó fi pè ìpàdé ìjæ pð. 8 Àwæn æmæ Áárñnì tí í þe àlùfáà ni yóò máa fæn ipè náà; èyí j¿ òfin ayérayé fún yín àti fún àwæn ìran-dìran yín. 

9 Ní ilÆ yín, nígbà tí Å bá ní láti læ jagun pÆlú àwæn ðtá tó ni yín lára, kí Å fæn ipè ìdágìrì: Yáhwè  çlñrun yín yóò rántí yín, òun yóò sì gbà yín lñwñ àwæn ðtá yín. 10 Nígbà àwæn ædún yín, àwæn ædún ńlá àti àwæn ædún òþùpá títun, kí Å fæn àwæn ipè ní àkókò ìrúbæ àsunpa àti  

ìrúbæ ìr¿pð, yóò sì mú yín rántí çlñrun yín. Èmi ni Yáhwè  çlñrun yín. 

ÈTÒ ÌJÁDE Lç KÚRÒ NÍ SÍNÁÌ 

11 Ní ædún kejì, ní oþù kejì, ní ogúnjñ oþù náà, ìkúùkù dìde lórí ibùgbé Ïrí náà. 12 Àwæn æmæ Ísrá¿lì jáde læ ní ìlà ogun kúrò ní aþálÆ Sínáì. Ní aþálÆ Páránì ni ìkúùkù náà tó dúró. 

13 Àwæn tó þíwájú nì yìí g¿g¿ bí àþÅ tí Yáhwè  fún Mósè: 14 Àþíá àgñ àwæn æmæ Júdà ni ó þíwájú. Olórí Ågb¿ àwæn æmæ Júdà ni Náþónì æmæ Amínádábù; 15 aþíwájú Æyà Ísákárì ni NÆtáné¿lì æmæ Súárì, 16 

aþíwájú Æyà àwæn æmæ Sébúlúnì ni Élíábù æmæ Hñlónì. 

17 L¿yìn náà ni a ká ibùgbé náà tí àwæn æmæ G¿rþónì àti àwæn æmæ Mérárì gbé ibugbé náà jáde læ. 

18 L¿yìn náà ni àþíá àwæn æmæ Rúb¿nì t¿lé e lñwððwñ. Àþíwájú Ågb¿ àwæn æmæ Rúb¿nì ni Elísúrì æmæ 

×èdèúrì; 19 aþíwájú Æyà àwæn æmæ Síméónì ni Selumi¿lì æmæ Suriþàdáì; 20 aþíwájú Æyà àwæn æmæ Gádì ni Elyasáfù æmæ Rú¿lì. 

21 L¿yìn náà ni àwæn æmæ Kéhátì tí wñn ru Årù ibi mímñ jáde læ (a ti þètò ibùgbé náà kí wæn tó dé). 

22 L¿yìn náà ni àþíá àgñ àwæn æmæ Éfrémù jáde læ ní ðwððwñ. Aþíwájú Ågb¿ àwæn æmæ Éfrémù ni Elíþámà æmæ Amináhúdì; 23 aþíwájú Ågb¿ Æyà àwæn æmæ Mánásè ni Gàmálí¿lì æmæ Pedasúrì; 24 aþíwájú Ågb¿ Æyà à wæn æmæ B¿njám¿nì ni Abídánì æmæ Gídéónì. 

25 NíkÅyìn, l¿yìn gbogbo àwæn àgñ ni àþíá àwæn æmæ Dánì jáde læ ní ðwððwñ. Aþíwájú Ågb¿ àwæn æmæ Dánì ni Ahiésérì æmæ Amíþàdáì; 26 aþíwájú Ågb¿ àwæn æmæ Asérì ni Pagi¿lì æmæ Ókránì, wñn jáde læ ní ðwððwñ; 27 àti  Ahírà æmæ Énánì ni aþíwájú ÅgbÅ àwæn æmæ Náftálì. 

28 B¿Æ ni ètò ìjádelæ àwæn æmæ Ísrá¿lì, bí wñn ti pín ara wæn sí ÅgbÅÅgb¿, wñn sì þe b¿Æ jáde læ ní ðwððwñ. 

ÌMÇRÀN MÓSÈ FÚN HÓBÁBÙ 

   29 Mósè wí fún Hóbábù æmæ Réú¿lì ará Mídíánì, bàbá aya rÆ pé: “Àwa  ń jáde læ sí ilÆ tí Yáhwè  wí pé, ‘Èmi yóò fi í fún yín.’ TÆlé wa læ, àwa yóò sì þe rere fún æ, nítorí Yáhwè  ti þèlérí ayð fún Ísrá¿lì.” 30 Ó dáhùn pé: “Èmi kò ní í læ, þùgbñn èmi yóò padà sí ilÆ tèmi, sñdð àwæn ènìyàn mi.” 31 Mósè tún wí pé: “Má þe fi wá  sílÆ. Nítorí ìwæ mæ àwæn ibi tí ó yÅ 

kí a pàgñ sí nínú aþálÆ, ìwæ yóò sì fi b¿Æ þe ojú fún wa. 32 Bí ìwæ bá tÆlé wa læ, àwæn ire tí Yáhwè  yóò fi dá wa lñlá ni àwa náà yóò fi dá æ lñlá.” 

ÌJÁDE Lç 

33 Wñn jáde læ kúrò ní orí òkè Yáhwè  fún ìrìn æjñ m¿ta. Àpótí májÆmú Yáhwè  ni ó þíwájú wæn læ nínú ìrìn æjñ m¿ta yìí tí ó sì  ń fi ibùsð hàn wñn. 

34 Ní ðsán ni ìkúùkù Yáhwè  ń þíji bò wñn nígbà kúùgbà tí wñn bá þí àgñ wæn. 

35 Nígbà kúùgbà tí apótí náà bá jáde lñ, Mósè a wí pé:  

“Dìde Yáhwè , kí àwæn ðtá rÅ túká, 

kí àwæn tó kóríra rÅ sá níwájú rÅ !” 

36 Nígbà tí àpótí náà bá sì dúró, Mósè a tún wí pé:   

“Padà wá, Yáhwè , 

dúró ti ogunlñgð àwæn æmæ Ísrá¿lì.” 


11

ÀWÇN IBÙSÇ NÍNÚ AHORO A×ÁLÏ: 

TÀBÉRÀ 

Nígbà náà ni àwæn ènìyàn náà bÆrÆ sí ráhùn búburú sí etí Yáhwè , Yáhwè  sì gbñ. Ìbínú rÆ ru, Iná Yahwè sì ràn láàárín wæn: ó sì pa ìpÆkun apa kan àgñ wæn run.   2 Àwæn ènìyàn náà kígbe pe Mósè fún ìrànlñwñ, ó sì bÆbÆ fún wæn lñdð Yáhwè . Iná náà si rÅlÆ. 3 Nígbà náà ni wñn pe ibÆ ní Tàbérà, nítorí iná Yáhwè  jó láàárín wæn. 


KIBROT-HA-TÁÁYÀ 

ÀÌNÍTÐLÞRÙN ÀWÇN ÈNÌYÀN 

4 Àwæn ènìyàn lásán kan tí wñn dàpð mñ àwæn æmæ Ísrá¿lì ni ebi ń pa. Àwæn æmæ Ísrá¿lì fúnrawæn tún bÆrÆ sí dárò pÆlú Åkùn bí wñn tí ń kígbe pé: “Níbo ni kí a ti rí Åran jÅ? 5 Ó mà þe ò! PÆlú gbogbo Åja tí a rí j¿ lñfÆ¿ ní Égýptì àti ègúnsí, àti Æfñ, àti àlùbñsà àáyù, pÆlú ewébÆ! 6 ×ùgbñn nísisìyí ni ebi ń pa wa læ, tí a kò sì rí ohun mìíràn jÅ ju mánnà læ!” 

7 Mánnà náà dàbí èso koriándà, àwð rÆ sì dàbí òkúta tí a ń pè ní bìdélíùm. 8 Àwæn ènìyàn læ kiri láti kó o jæ, wæn a sì lð ñ ní ælæ tàbí ki wñn gún un nínú odó, wæn a sì sè é nínú ìkòkò, wñn a sì fi í dín àkàrà. Ó 

dàbí àkàrà olóròró ní Ånu. 9 Nígbà tí ìrì bá sÆ sórí àgñ lóru ni mánnà náà ń rð sílÆ bákan náà. 

ÀDÚRÀ MÓSE 

10 Mósè gbñ tí àwæn ènìyàn náà ń sunkún, ìdílé kððkan l¿nu ðnà àgñ tirÆ. Ìbínú Olúwa ru sí wæn gidigidi. Èyí ba Mósè nínúj¿, 11 ó sì bá Olúwa sðrð wí pé: “Èéþe tí ìwæ fi ń þe ibi sí ìránþ¿ rÅ? Kí ní þe tí èmi kò fi rí ojú rere rÅ, tí ìwæ sì gbé ènìyàn wðnyí kñ mi lñrùn? 12 Ǹj¿ èmi ni mo lóyún gbogbo ènìyàn yìí, tí mo sì bí wæn, tí ìwæ fi sæ fún mi pé: Gbé wæn ka àyà rÆ, bí abiyamæ tí ń gbé æmæ lé æmú, láti læ sí ilÆ tí mo búra láti fún àwæn bàbá wæn. 13 Níbo ni kí èmi ti rí Åran láti fún gbogbo ènìyàn yìí jÅ, bí wñn ti ń yæ mí l¿nu pÆlú Åkún sísun wæn, bí wñn tí ń wí pé: Fún wa ni Åran jÅ? 14 Èmi kò lè nìkan gbé wæn rù, wñn wúwo púpð jù fún mi. Bí ìwæ bá f¿ lò mí b¿Æ, ìbá dára kí o kúkú pa mí. 

Hàà! 15 Bí mo bá rí ojú rere Hàà! 15 Bí mo bá rí ojú rere rÅ, má þe j¿ kí èmi rí àìní mi mñ!”rÅ, má þe j¿ kí èmi rí àìní mi mñ!” 

ÌDÁHÙN YÁHWÈ  

16 Yáhwè  wí fún Mósè pé: “Pe àádñrin àwæn alàgbà Ísrá¿lì jæ fún mi, àwæn tí o mð pé wñn j¿ alàgbà gidi pÆlú àwæn akðwé láàrín àwæn ènìyàn yìí. Kí o mú wæn wá síwájú àgñ ìpàdé, níbi tí wæn yóò ti máa dúró pÆlú rÅ. 17 Èmi yóò sðkalÆ láti bá æ sðrð; þùgbñn èmi yóò mú nínú Æmí tí ń bÅ lórí rÅ láti fi í sórí wæn. 

Wæn yóò sì máa bá æ gbé Årù àwæn ènìyàn yìí, kò sì ní í þe ìwæ nìkan þoþo ni yóò máa gbé wæn rù mñ. 

18 Kí o wí fún àwæn ènìyàn yìí pé: Ñ læ wÅ ara yín mñ fún ðla, Æyin yóò sì rí Åran jÅ, nítorí Å ti sunkún sí etí ìgbñ Yáhwè  wí pé, ‘Níbo ni kí a ti rí Åran jÅ? Àwá gbádùn ní Égýptì!’ Kò burú! Yáhwè  yóò fún yín ní 

Åran jÅ. 19 Kì í þe æjñ kan ni Å ó rí i jÅ mæ, tàbí æjñ méjì, tàbí márùn-ún, tàbí m¿wàá, tàbí ogún æjñ péré, 20 þùgbñn òun yóò fún yín ní Åran jÅ fún gbogbo oþù kan, títí Åran náà yóò fi jáde ní imú yín, tí yóò sì fí í sú yín, nítorí Å ti gan Yáhwè  tí ń bÅ láàárín yín, tí Å sì sunkún níwájú rÆ pÆlú ìráùn pé: ‘Kí ni a jáde kúrò ní Égýptì fún?’ ” 

21 Mósè fèsì pé: “Kí n fún wæn ní Åran jÅ fún oþù kan! 22 Bí a tilÆ ń pa àwæn màlúù àti àwæn àgùntàn, ǹj¿ a lè rí tó b¿Æ?” 23 Yáhwè  dá Mósè lóhùn pé: “Ǹj¿ apá Yáhwè  þe b¿Æ kúrú? Ìwæ yóò rí i bóyá òtítñ ni ðrð mi tí mò ń bá æ sæ tàbí b¿Æ kñ.” 

ÌSÇKALÏ ÏMÍ 

24 Mósè jáde læ sæ àwæn ðrð Yáhwè  fún àwæn ènìyàn náà. Nígbà náà ni ó þa àádñrin àwæn alàgbà jæ, tí ó sì tò wñn yí àgñ æ nì ká, 25 Yáhwè  sðkalÆ nínú ìkúùkù. Ó bá Mósè sðrð, ó sì mú nínú Æmí tí ó wà lórí rÆ láti fún àádñrin àwæn alàgbà náà, Nígbà tí Æmí bà lé wæn lórí wñn bÆrÆ sí sðrð bí wòlíì, þùgbñn wæn kò tún þe é mñ. 

26 Àwæn ækùnrin méjì kan lára àwæn tí a yàn kò kúrò nínú àgñ tiwæn: ñkan ń j¿ Ðldádì, èkèjì sì ń j¿ 

M¿ldádì. Ïmí bà lé wæn lórí, bí ó tilÆ j¿ pé wæn kò wá síbi àgñ. Wñn wà lára àwæn tí a yàn, wñn bÆrÆ sí sðrð bí wòlíì nínú àgñ. 27 Çdñmækùnrin kan sáré læ sæ fún Mósè pé: “Wá wo Ðldádì àti M¿ldádì tí wñn ń sðrð wòlíì nínú àgñ.” 28 Jóþúà æmæ Núnì tí ó ti ń jíþ¿ fún Mósè láti ìgbà èwè rÆ fi Ånu mú ðrñ láti wí pé: 

“Móse, olúwa mi, dá wæn dúró!” 29 Móse dá a lóhùn pé: “Tàbí ìwæ yóò jowú fún mi? Háà! ìbá dára kí gbogbo àwæn ènìyàn Yáhwè  máa þe wòlíì, kí Yáhwè  fún wæn ní Æmí rÆ.” 30 L¿yìn náà ni Mósè padà sí àgñ àti àwæn alàgbà náà pÆlú rÆ. 

ÑYÑ BÍ ÀPARÒ 

31 Yáhwè  rán af¿f¿ tí ó dìde gbé àwæn ÅyÅ bí àparò kæjá ojú òkun, tí wñn rð sórí àgð. Wñn kún orí ilÆ 

ju ìrìn æjñ kan lñ, wñn wà lñtùn-ún, lósì àgñ, wñn sì ga tó ìgbðnwñ méjì lórí ilÆ. 32 Ní gbogbo æjñ àti ní gbogbo òru náà àti lñjñ kejì ni àwæn ènìyàn náà jáde læ kó àwæn ÅyÅ náà jæ: Åni tí ó kó kéré jù kó tó ìwðn Årù m¿wàá. L¿yìn náà ni wñn kó wæn jæ yí àgñ wæn ká. 33 Ñran náà þì wà l¿nu wæn, wðn kò sì tí ì jÅ ¿ 

l¿nu tán nígbà tí ìbínú Yáhwè  ru sí àwæn ènìyàn náà. Yáhwè  fi lùkúlùkú pa wæn. 

34 Wñn pe ibÆ ní Kibrot-ha-Tááfà, nítorí níbÆ ni a gbé sìnkú àwæn ènìyàn olójúkòkòrò náà. 

35 Àwæn ènìyàn náà jáde læ láti Kibrot-ha-Tááfà títí dé Hásérótì, wñn sì pàgñ sí Hásérótì. 

ÌJOWÚ MÍRÍÁMÙ ÀTI ÁÁRÓNÌ NÍ HÁSÉRÓTÌ 

Míríámù àti Áárñnì sðrð lòdì sí Mósè nítorí aya rÆ ará Kúþì tí ó f¿, nítorí pé ó f¿ obìnrin ará Kúþì. 2 

12

Wñn sì wí pé: “Ǹj¿ láti Ånu Mósè nìkan ni Yáhwè  ti ń sðrð? Tàbí kò bá wa sðrð bákan náà?” Yáhwè  gbñ. 

3 ×ùgbñn Mósè j¿ onírÆlÆ ènìyàn, ælñkàn tútù jùlæ lórí ilÆ ayé. 

ÌDÁHÙN YÁHWÈ  

4 Lñgán ni Yáhwè  wí fún Mósè, Míríámù àti Áárñnì pé: “Kí Æyin  m¿tÆÆta wá sí Àgñ Ìpàdé.” 

Àwæn m¿tÆÆta læ, 5 Yáhwè  sì sðkalÆ nínú òpó ìkúùkù, ó sì dúró l¿nu ðnà Àgñ náà. Ó pe Áárñnì àti Míríámù; àwæn méjèèjì bñ síwájú. 6 Yáhwè  wí pé: “Ñ fetísí ðrð mi nísisìyí: Bí wòlíì bá ń bÅ láàárín yín, 

lójú ìran ni èmi yóò farahàn án, 

lójú àlá ni èmi yóò bá a sðrð. 

7 Ti ìránþ¿ mi Mósè kò rí b¿Æ, 

inú ilé mi ni ibùgbé rÆ. 

8 Mo bá a sðrð lóju-koojú, 

ní gbangba láìsí bojúbojú, 

tí ó sì rí Yáhwè  bí ó ti rí. 

Kí ni ó mú yín láyà  

láti sðrð lòdì sí ìránþ¿ mi Mósè?” 

9 Ìbínú Yáhwè  ru bò wæn. Ó læ, 10 ìkúùkù náà sì kúrò lórí àgñ. Sáà wò ó, Míríámù di ad¿tÆ, ó funfun bí yìnyín. Áárñnì yíjú sí i, ó sì rí i pé ó ti di ad¿tÆ. 

ÏBÏ ÁÁRËNÌ ÀTI TI MÓSÈ 

11 Áárñnì wí fún Mósè pé:  

“Yéè! Olúwa mi! jðwñ má þe fi ìyà ÆþÆ jÅ wá, èyí tí a fi àimðkan dá ti a sì jÆbí rÆ. 12 Èmi ń bÆ ñ, má þe j¿ kí ó dàbí ìþ¿nú æmæ tí ara rÆ ti jÅ dé ìdájì nígbà tí ó jáde kúrò nínú ìyá rÆ!” 

13 Mósè gbàdúrà sí Yáhwè  báyìí pé: “çlñrun, jðwñ wò ó sàn, mo ń bÆ ñ.” 

   14 Nígbà náà ni Yáhwè  wí fún Mósè pé: “Bí bàbá rÆ tilÆ tutñ sí i lójú, ǹj¿ ojú kò ha ní í tì í fún æjñ méje? 

J¿ kí a mú u sñtð kúrò ní àgñ fún æjñ méje, kí a tó tún gbà á padà.” 

15 Nígbà náà ni a mú Míríámù sñtð fún æjñ méje kúrò ní àgñ. Àwæn ènìyàn náà kò sì tÆ síwájú nínú ìrìn-àjò wæn títí a fi gbà á padà. L¿yìn náà ni wñn tó kúrò ní Kaserótì, tí wñn sì læ pàgñ sí ìsàlÆ Páránì. 

13  

ÌBÏWÒ ILÏ KÁNÁÁNÌ 

Yáhwè  bá Mósè sðrð wí pé:  

2 “Rán àwæn ækùnrin mélòó kan, Åni kððkan láti Æyà kððkan, láti læ bojúwo ilÆ Kánáánì, èyí tí mo fún àwæn æmæ Ísrá¿lì. Kí ìwæ rán gbogbo àwæn aládé wæn læ.” 

3 G¿g¿ bí Yáhwè  ti pàþÅ, Mósè rán wæn læ láti aþálÆ Páránì. Gbogbo àwæn ækùnrin náà tí a rán j¿ ìjòyè àwæn æmæ Ísrá¿lì. 

4 Orúkæ wæn nì yìí: 

×ámúà æmæ Tsákúrì fún Æyà Rúb¿nì; 

5 ×éfánì æmæ Hórì fún Æyà Síméónì; 

6 Kálébù æmæ Jáfúnè fún Æyà Júdà; 

7 Igálì æmæ Jós¿fù fún Æyà Ísákárì; 

8 Hóþéà æmæ Núnì fún Æyà Éfrémù; 

9 Páltì æmæ Ráfù fún Æyà B¿njám¿nì; 

10 Gádí¿lì æmæ Sódì fún Æyà Sébúlúnì; 

11 Gádì æmæ Súsì fún Æyà Mánásè ní Æyà Jós¿fù; 

12 Amíélì æmæ Gèmálì fún Æyà Dánì; 

13 Sétúrì æmæ Míká¿lì fún Æyà Áþ¿rì; 

14 Nábì æmæ Fófsì fún Æyà Náftálì; 

15 Géú¿lì æmæ Mákì fún Æyà Gádì; 

16 Orúkæ àwæn tí Mósè rán læ bojúwo ilÆ náà nì yÅn. L¿yìn náà ni Mósè fún Hóþéà æmæ Núnì ní orúkæ Jóþúà. 

17 Mósè rán wæn læ bojúwo ilÆ Kánáánì; ó wí pé: “Ñ gòkè læ sí N¿g¿bù, kí Å gun orí òkè náà.  18 Kí Å 

wò bí ilÆ náà ti rí; bí àwæn ènìyàn tí ń bÅ níbÆ ti j¿, bóyá wñn lágbára tàbí wæn kò lágbára, bóyá wñn pð tàbí wæn kò pð; 19 bóyá ilÆ wñn dára tàbí kò dára; bóyá inú àgñ ni wñn ń gbé tàbí ilù olódi; 20 bóyá IlÆ 

náà lñràá tàbí ó þá, bóyá ó ní igi tàbí b¿Æ kñ. Kí Å ní ìgbóyà, kí Å sì mú èso ilÆ náà wá.” 

Àkókò náà j¿ àsìkò tí èso àjàrà ń jáde. 21 Wñn gòkò læ bojúwo ilÆ náà láti aþálÆ Sínáì títí dé Réhóbù, ní àbáwælé Hámátì. 22 Wñn gòkè gba N¿g¿bù, wñn sì dé Hébrónì, níbi tí Ahímánì, ×eþáì àti Táímáì, àwæn ará Ánákímù gbé wà. (Hébrónì ni a kñkñ tÆdó fún ædún méje kí a tó tÅ Tánísì dó ní Égýptì). 23 Wñn dé àfonífojì Éskólì, wñn gé Æka àjàrà eléso kan níbÆ tí ènìyàn méjì rù lórí òpó kan pÆlú èso pòmégrénátì àti èso ðpðtñ. 24 Wñn pe ibÆ ní àfonífijì Éskrónì nítorí ìtì èso àjàrà tí àwæn æmæ Ísrá¿lì gé níbÆ. 

ÌRÒYÌN ÀWçN TÍ A RÁN NÍ×Ð 

25 L¿yìn ogójì æjñ ni wñn padà láti ilÆ tí wñn læ wò. 26 Wñn læ bá Mósè, Áárñnì àti gbogbo ìjæ Ísrá¿lì ní Kád¿þì ní aþálÆ Páránì. Wñn ròyìn fún un àti fún gbogbo ìjæ, wñn sì fi èso ilÆ náà hàn wñn. 

27 Wñn ròyìn fún wæn báyìí pé: “Àwa ti læ sí ilÆ tí Å rán wa læ bÆwò, ní tóòótñ ni ó ń þàn pÆlú wàrà àti oyin; Å wo èso ilÆ náà. 28 ×ùgbñn àwæn ará ibÆ lágbára, a fi odi yí àwæn ìlú wæn ká, àwæn ìlú ńlá, à tilÆ rí àwæn ìran Ánákì níbÆ. 29 Àwæn ará Ámál¿kì wà ní apá N¿g¿bù; àwæn ará Hítì, àwæn ará Ámórì, àti àwæn ará Jébúsì wà lórí òkè; àwæn ará Kánáánì wà ní Æbá òkun àti etí odò Jñrdánì.” 

30 Kál¿bù bá àwæn ènìyàn tí wñn wà lñdð Mósè sðrð báyíí pé: “Ñ j¿ kí a jáde læ þ¿gun ilÆ náà; àwa le þe é.” 31 ×ùgbñn àwæn ækùnrin ti wñn bá a læ dáhùn pé: “Àwa kò lè jáde tð wæn læ, nítorí wñn lágbára jù wá.” 

32 Wñn bÆrÆ sí ræ àwæn æmæ Ísrá¿lì pé kí wæn má þe læ sí ilÆ tí wñn ti bÆwò,  wñn wí pé: “IlÆ tí a læ wò j¿ 

ilÆ tí ó ń pa àwæn ará ibÆ. Gbogbo àwæn tí a rí níbÆ j¿ ènìyàn gíga. 33 Àwa tilÆ rí àwæn òmìrán níbÆ (àwæn æmæ Ánákì, ìran àwæn òmìrán). Àwa dàbí tata lára wæn, b¿Æ náà ni a sì ti rí lójú wæn.” 


14

ÇTÏ ÍSRÁÐLÌ 

Nígbà náà ni gbogbo ìjæ kígbe sókè, wñn pariwo; ní gbogbo òru æjñ náà ni wñn sunkún. 2 L¿yìn náà ni gbogbo àwæn æmæ Ísrá¿lì kùn sí Mósè àti Áárñnì, tí gbogbo ìjæ wí fún wæn pé: “Ìbá sàn pé a kò sí nínú asálÆ yìí pàápàá! 3 Kí ni þe tí Yáhwè  mú wa jáde læ sínú ilÆ yìí láti mú wa þubú sñwñ idà, láti sæ àwæn Æyà wa àti àwæn æmæ wa di ohun ìkógun? Ǹj¿ kò ní í sàn kí a padà sí Égýptì?” 4 Wñn sì wí láàárín ara wæn pé: “Ñ j¿ kí a yan olórí kan, kí a sì padà sí Égýptì.” 

   5 Mósè àti Áárñnì dojúbolÆ níwájú gbogbo ìjæ àwæn æmæ Ísrá¿lì.  6 Lára àwæn tí wñn læ bÅ ilÆ náà wò ni Jóþúà æmæ Núnì àti Kálébù æmæ Jéfúnè, wñn fa aþæ wæn ya. 7 Wñn wí fún gbogbo ìjæ àwæn æmæ Ísrá¿lì pé: “IlÆ tí a læ wò j¿ orílÆ tí ó dára púpð gidi. 8 Bí Yáhwè  bá þe wá lóore, òun yóò mú wa dé ilÆ náà, yóò sì fi í fún wa. IlÆ tí ó ń þàn pÆlú wàrà àti oyin ni. 9 ×ùgbñn Å má þe þðtÆ sí Yáhwè . Ñ má þe bÆrù àwæn ará ilÆ náà nítorí àwa yóò gbé wæn mì ní òkèlè kan. Alààbò wñn ti fi wñ sílÆ, nígbà tí Yáhwè  ń bÅ pÆlú wa. Ñ 

má þe bÆrù nítorí náà.” 

ÌBÍNÚ YÁHWÈ  ÀTI ÀDÚRÀ MÓSÈ 

10 Gbogbo ìjð sì ti ń pèrò láti sæ wñn lókùúta nígbà náà ni ògó Yáhwè  farahàn nínú àgñ ìpadé fún gbogbo àwæn æmæ Ísrá¿lì. 11 Yáhwè  sì wí fún Mósè pé: “Títí dìgbà wo ni ìjæ ènìyàn yìí yóò fi gàn mí? Títí dìgbà wo ni wæn yóò kð láti gbà mí gbñ l¿yìn àwæn àmì àti iþ¿ ìyanu tí mo ti þe láàárín wæn? 12 Èmi yóò fi àjàkálÆ àrùn pa wñn, n ó sì sæ wñn di ilÆ¿lÆ, Nítorí náà èmi yóò sæ ñ di orílÆ-èdè kan tí yóò tóbi tí yóò sì lágbára jù wñn læ.” 

13 Mósè dá Yáhwè  lóhùn pé:  

“Bí àwæn ará Égýptì bá gbñ b¿Æ, àwæn tí wñn mð pé agbára æwñ rÅ ni o fi mú àwæn ènìyàn yìí jáde kúrò lñdð wæn. 14 Kí ni wæn kò ní í wí fún àwæn ènìyàn orílÆ yií? Àwæn tó ti gbñ pé o wà pÆlú wæn, àwæn tí o ti farahàn lójúkoojú, tí ìkúùkù rÅ ń dúró lórí wæn, tí o ń rìn níwájú wæn nínú òpó ìkùúkù lñsàn-án àti pÆlú òpó iná lóru. 15 Bí o bá pa àwæn ènìyàn yìí run bí ìgbà tí a bá pa Ånì kan, àwæn orílÆ-èdè tí wñn ti gbñ nípa wæn yóò wí pé: 16 ‘Yáhwè  kò lè mú àwæn ènìyàn náà dé ilÆ tí ó fi ìbúra þèlérí fún wæn, nítorí náà ni ó þe pa wñn run nínú ahoro aþálÆ.’ 17 Nítorí náà, Olúwa mi, fi agbára rÅ hàn nísisìyí! ×e g¿g¿ bí ðrð rÅ: 18 

Yáhwè  ń p¿ bínú, ó sì kún fún inú rere, ó ń farada ìjÆbi àti ÆþÆ, þùgbñn kì í þaláì jÅ-ni-níyà, Åni tí ń gbÆsan ÆþÆ bàbá lára æmæ títí dé ìran kÅta àti ìran kÅrin. 19 Nítorí náà, dárí àþìþe àwæn ènìyàn yìí jì wñn g¿g¿ bí ðpð àánú rÅ, g¿g¿ bí o ti ń þe sí wæn láti Égýptì títí di ìsisìyí.” 

ÌDÁRÍJÌ ÀTI ÌJÌYÀ 

20 Yáhwè  wí pé: “Mo dáríjì wñn g¿g¿ bí ìwñ ti wí. 21 ×ùgbñn bí mo ti wà láàyè, tí ògo Yáhwè  sì kún gbogbo ayé, 22 gbogbo ènìyàn wðnyí tí wñn ti rí ògo mi àti àwæn iþ¿ ìyanu mi tí mo ti þe ní Égýptì àti nínú ahoro aþálÆ, àwæn yìí tí wñn ti dán mi wò l¿Æm¿wàá láì tÅríba fún ohùn mi, 23 wæn kò ní í rí ilÆ ti mo fi ìbúra þèlérí fún àwæn bàbá wæn. Kò sí Åni kankan nínú àwæn tó gàn mi tí yóò rí i. 24 ×ùgbñn ìránþ¿ mi Kál¿bù, nítorí tí Æmí mìíràn sæjí nínú rÆ, tí ó sì tÅríba fún mi pátápátá, èmi yóò j¿ kí ó wæ ilÆ náà tí ó ti læ wò, ìran rÆ yóò sì fi í þe ìjogún (àwæn ará Ámál¿kì àti àwæn ará Kánáánì ń gbé ní ilÆ tít¿jú náà).  25 Lñlá kí o pÆyìndà læ sínú ahoro aþálÆ, kí o sì gba ðnà etí òkun Súfì.” 

26 Yáhwè  bá Mósè àti Áárñnì sðrð pð wí pé: 

27 “Títí dìgbà wo ni ìjæ búburú yìí yóò fi máa kùn sí mi. Mo ti gbñ ìráhùn àwæn æmæ Ísrá¿lì tí ń kùn sí mi. 

28 Wí fún wæn pé: nípa ìyè mi, - àfðþÅ Yáhwè , - èmi yóò j¿ kí ó þÅlÆ sí yín g¿g¿ bí ðrð tí Å ti sæ sí etí ìgbñ mi. 29 Òkú yín yóò þubú sínú ahoro aþálÆ, gbogbo yín tí a ti kà, gogbo yín tí a ti fi orúkæ yín sílÆ láti æmæ ogun ædún sókè, Æyin tí Å ti kùn sí mi. 30 Mo búra pé Å kò ní í dé ilÆ náà, ilÆ tí mo gbñwñ sókè búra láti gbé yín kalÆ sí. ×ùgbñn Kál¿bù æmæ Jéfúnè àti Jóþúà æmæ Núnì, 31 àwæn æmæ yín kékeré tí Å wí pé yóò di ohun ìkógun, àwæn ni èmi yóò mú wæ ilÆ náà, àwæn ni yóò mæ ilÆ náà tí Å ti gàn. 32 Ní tiyín, òkú yín yóò þubú nínú ahoro aþálÆ, 33 àwæn æmæ yín yóò sì di alárìnkiri nínú ahoro aþálÆ fún ogójì ædún bí wñn ti ń gbé Årù àìþòdodo yín rù títí dìgbà tí ikú yóò fi parí yín nínú ìgb¿. 34 Ogójì æjñ ni Å fi wo ilÆ náà. çjñ kan yóò di ædún kan fún yín. Fún ogójì ædun ni Æyin yóò gbé Årù àþìþe yín rù, Æyin yóò sì mæ ohun tí ó j¿ láti kð mí sílÆ 35 Èmi Yáhwè  ti sðrð, b¿Æ ni èmi yóò þe sí ìjæ búburú yìí tí wñn parapð lòdì sí mi. Àní nínú ahoro aþálÆ pàápàá ni Åni kan kò sì ní í þ¿kù, níbÆ ni wæn yóò kú sí.” 

36 Àwæn ækùnrin tí Mósè rán láti bojú wo ilÆ náà tí wñn sì yí ìjæ Ísrá¿lì lórí padà tí ó mú wæn kùn sí Mósè ní sísðrð búburú nípa ilÆ náà, 37 àwæn ækùnrin kan náà tó sðrð búburú nípa ilÆ náà ni ikú pa níwájú Yáhwè . 38 Àfi Jóþúà æmæ Núnì àti Kál¿bù æmæ Jéfúnè ní ó yè nínú àwæn ækùnrin tó læ bojúwo ilÆ náà. 

ÌGBÌYÀNJÚ ÀWçN çMç ÍSRÁÐLÌ BË SÍ ASÁN 

39 Mósè ròyìn gbogbo ðrð wðnyí fún àwæn æmæ Ísrá¿lì, àwæn ènìyàn náà sì sunkún kíkoro. 40 L¿yìn náà ni wñn dìde ní kùtù òwúrð tí wñn mú orí òkè pðn bí wñn ti wí pé: “Àwa ń læ síbÆ bí Yáhwè  ti wí pé a ti d¿þÆ lórí ðrð yìí.” 41 Mósè fèsì pé: “Èéþe tí Å fi ń lòdì sí àþÅ Yáhwè ? Èyí kò lè yærí sí rere. 42 Ñ má þe gòkè læ nítorí pé Yáhwè  kò wà pÆlú yín; Å má þe kæjú ìjà sí àwæn ðtá yín. 43 Lóòótñ àwæn ará Ámál¿kì àti àwæn ará Kánáánì wà níwájú yín, Å ó sì þubú sñwñ idà nítorí pé Å ti kúrò lñnà Yáhwè , Yáhwè  kò sì wà pÆlú yín.” 44 SíbÆsíbÆ wñn gòkè læ  pÆlú àfojúdi wæn, wñn gun orí òkè náà. ×ùgbñn àpótí májÆmú àti Mósè kò kúrò nínú àgñ. 45 Àwæn ará Ámál¿kì àti àwæn ará Kánáánì tí ń gbé lórí òkè náà sðkalÆ lé wæn lórí, wñn þ¿gun wæn, wñn sì yà wñn sí w¿w¿ títí dé Hñrmà. 

15 

ÌLÀNÀ LÓRÍ ÑBç çKÀ 

Yáhwè  bá Mósè sðrð pé, 2 wí fún àwæn æmæ Ísrá¿lì pé: 

Nígbà tí Å bá dé ilÆ náà tí Æyin yóò máa gbé, ilÆ tí èmi yóò fifún yín, 3 bí Å bá sun Åran fún Yáhwè ní Åbæ àsunpa tàbí oríþi Åbæ mìíràn, ìbáà þe fún ìr¿pð tàbí ærÅ àtinúwá, tàbí ti ìgbà ædún ńlá yín, tí Å sì ń fi Åran ńlá tàbí kékeré yín þe Åbæ olóòórùn dídùn sí Yáhwè , 4 Åni tí ó ń rú Åbæ náà yóò mú ærÅ tirÆ wá fún Yáhwè , ærÅ ækà tí í þe ìdám¿wàá ìwðn ìyÆfùn ækà tí a fi ìdám¿rin ìgò òróró pò. 5 ìwæ yóò ta ætí ìjúùbà sílÆ, ìdám¿rin þágo kan fún ðdñ àgùntàn kan pÆlú Åbæ àsunpa tàbí Åbæ mìíràn. 6 Fún àgbò kan, ìwæ yóò fi ærÅ ækà ìdám¿wàá ìwðn éfà kan ní ìyÆfùn ækà tí a fi ìdám¿wàá ìgò òróró pò, 7 àti ìdám¿wàá þágo ætí ìjúùbà, èyí ni kí o fi þe ìrúbæ olóòórún dídùn fún Yáhwè . 8 Bí ó bá þe akæ màlúù ni ìwæ f¿ fi rúbæ àsunpa tàbí Åbæ mìíràn, tàbí fún Åbæ ìr¿pð fún Yáhwè , 9 pÆlú Åran ærÅ náà ni a mú ærÅ ækà ní ìdám¿wàá ìwæn éfà  kan ní ìyÆfùn ækà tí a fi ìdajì ìgò òróró pò, 10 ìwæ yóò sì fi ìdajì ìgò ætí þe ìjúùbà g¿g¿ bí Åbæ olóòórùn dídùn fún Yáhwè . 11 B¿Æ ni a ó þe fún akæ màlúù kððkan, tàbí fún orí Åran kékeré kððkan, ìbáà þe àgùntàn tàbí ewúr¿. 12 Ìwæ yóò þe bákan náà fún iye Åran tí ìwæ bá pa, bí ó ti wù kí wñn pð tó. 

13 B¿Æ ni kí gbogbo àwæn ènìyàn yín máa þe, nígbà tí wñn bá ń rúbæ olóòórùn dídùn sí Yáhwè . 14 Bí àlejò kan bá sì ń gbé láàárín yín, tàbí láàárín ìran yín, bí ó bá f¿ rúbæ olóòórún dídùn sí Yáhwè , kí ó þe bí Å ti ń þe é, 15 b¿Æ ni kí ìjæ þe. Òfin kan náà ni kí Æyin àti àlejò máa tÆlé. Èyí j¿ òfin ayérayé fún ìran yín, bákan náà ni kí ó rí fún yín àti fún àlejò níwájú Yáhwè . 16 Òfin kan àti ètò kan náà ni yóò wà fún yín àti àlejò tí ń gbé lñdð yín. 

ÀKËSO ÇKÀ 

17 Yáhwè  bá Mósè sðrð wí pé:  

18 Bá àwæn æmæ Ísrá¿lì sðrð wí pé: Nígbà tí Å ba dé ilÆ tí mo ń mú yín læ, 19 kí Å þe ìfitærÅ fún Yáhwè , nígbà tí Å bá ń jÅ oúnjÅ ilÆ náà. 20 Fún àkñso ìyÆfùn ækà inú abñ yín, kí Å fi í þe àkàrà fún ìfitærÅ nígbà tí Å 

bá ń pa ækà. 

21 Ïyin yóò fi èyí tí ó dára jù nínú rÆ þe ìfitærÅ fún Yáhwè . Èyí bá àwæn ìran yín sðrð bákan náà. 

ÈTÙTÙ FÚN Ï×Ï ÀÌMË 

22 Bí Å bá þàþìþe kan láìmð nínú àwæn òfin tí Yáhwè  fún Mósè, 23 (èyí kéyìí nínú àwæn ìlànà tí Yáhwè fún yín láti æwñ Mósè láti æjñ tí ó ti fi àwæn òfin rÆ lélÆ fún yín àti fún ìran yín l¿yìn yín), báyìí ni kí Å þe: 24 Bí ó bá þe ìjæ yín ló þÆ láì mð, gbogbo yín ni kí ó rúbæ àsunpa pÆlú ðdñ akæ màlúù kan ní olóòórùn dídùn sí Yáhwè , àti Åbæ ækà pÆlú ætí ìjúùbà g¿g¿ bí a ti þe ìlànà rÆ, kí ìjæ sì fi òbúkæ rúbæ fún ÆþÆ. 25 

Àlùfáà yóò þe ìsìn ètùtù fún gbogbo ìjæ àwæn æmæ Ísrá¿lì, a ó sì dáríjì wñn nítorí àìmðkan tí wñn fi þÆ. 

Nígbà tí wñn bá gbé ærÅ wæn wá, Åbæ olóòórùn dídùn fún Yáhwè , tí wñn sì gbé Åbæ fún ÆþÆ wá síwájú Yáhwè , fún àtúnþe àìmðkan wæn, 26 a ó dáríji gbogbo ìjæ àwæn æmæ Ísrá¿lì àti àlejò tí ń gbé láàárín wæn, nítorí àìmðkan ni gbogbo àwæn ènìyàn náà fi d¿þÆ. 

27 Bí ó bá þe Ånì kan þoþo ni ó fi àìmðkan d¿þÆ, kí ó fi ewúr¿ ælñdún kan rúbæ fún ÆþÆ. 28 Àlùfáà yóò þe ìsìn ètùtù fún ÆþÆ níwájú Yáhwè  fún Åni náà tí ó fi àìmðkan d¿þÆ, a ó sì dáríjì í bí ó bá þe ìsìn ètùtù yìí. 29 Ìbáà þe Åni kan nínú àwæn æmæ Ísrá¿lì tàbí àjòjì tí ń gbé láàárín wæn, òfin kan náà ni yóò wà láàáín yín fún Åni tí ó bá fi àìmðkan d¿þÆ. 

30 ×ùgbñn Åni tí ó bá mðñmð d¿þÆ, ìbáà þe æmæ ìbílÆ tàbí àjòjì, ó ti d¿þÆ sí Yáhwè . Írú Åni b¿Æ ni kí a gé kúrò nínú àwæn ènìyàn rÆ. 31 Ó ti gan ðrð Yáhwè , ó sì ti rú òfin rÆ. ×e ni kí a pa Åni b¿Æ run, ÆþÆ rÆ 

wà lórí rÆ. 

ÌRÚFIN ÇJË ÌSIMI 

32 Nígbà tí àwæn æmæ Ísrá¿lì wà nínú ahoro aþálÆ, a mú Åni kan tí ń þ¿gi lñjñ ìsimi. 33 Àwæn tó mú u nígbà tí ó ń þ¿gi mú u wá bá Mósè àti Áárñnì àti gbogbo ìjæ. 34 Wñn fi í sí ìtìmñlé títí dìgbà tí a ó mæ ohun tí a ó þe sí i. 35 Yáhwè  wí fún Mósè pé: “Pípa ni kí a pa Åni náà, kí gbogbo ìjæ sæ ñ lókùúta pa l¿yìn àgñ.” 

36 Gbogbo ìjæ mú Åni náà jáde kúrò nínú àgñ, wñn sì sæ ñ lókùúta títí ó fi kú, g¿g¿ bí Yáhwè  ti pà á láþÅ. 

A×ç OLÓKO LÉTÍ 

37 Yáhwè  bá Mósè sðrð wí pé: 38 Wí fún àwæn æmæ Ísrá¿lì pé kí wñn ta aþæ olóko létí sí etí aþæ wæn, kí wñn sì fi òwú aláró pupa þe ìlà t¿¿r¿ sí etí aþæ náà. 39 Ïyin yóò fi b¿Æ ní aþæ olóko létí. Èyí yóò sì máa rán yín létí nípa àwæn òfin Yáhwè . Kí Å tÆlé wæn nígbà náà láéláé láì tÆlé af¿ ækàn yín mñ pÆlú ojú kòkòrò yín, èyí tí ó ń mú yín ń huwà àgbèrè. 

40 B¿Æ ni Å ó fi máa rántí gbogbo òfin mi láti tÆlé wæn, Å ó sì j¿ Åni tí a yàsímímñ fún çlñrun yín. 41 Èmi ni Yáhwè  çlñrun yín tí ó mú yín jáde kúrò ní ilÆ Égýptì, kí èmi bàa lè j¿ çlñrun fún yín, èmi ni Yáhwè , çlñr

un yín. 

16

Ì×ÇTÏ KÓRÈ, DÁTÁNÌ ÀTI ÁBÍRÁMÙ 

Kórè æmæ Jísárì, æmæ Kétátì, æmæ Léfì, mú … Dátánì àti  Ábírámù æmæ Elíábù àti Òní æmæ Pététì (Elíábù àti Pététì j¿ æmæ RúbÅnì) j¿ onígbéraga, 2 wñn sì lòdì sí Mósè, àwæn pÆlú àádñta lé-nígba àwæn æmæ Ísrá¿lì, àwæn olórí ìjæ, àti àwæn gbajúmð nínú àwùjæ ńlá, àwæn olókìkí, 3 wñn parapð nígbà náà lòdì sí Mósè àti Áárñnì bí wñn ti wí fún wæn pé: “Ó tó g¿¿ o! Gbogbo ìjæ àti gbogbo æmæ ìjæ yìí ni a yàsímímñ, tí Yáhwè  sì wà láàárín wæn. Èéþe tí Å fi ń gbé ara yín ga lórí ìjæ Yáhwè ?” 

4 Nígbà tí Mósè gbñ èyí, ó dojúbolÆ. 5 L¿yìn náà ni ó wí fún Kórè pÆlú gbogbo ìjðdà rÆ pé: “Ní ‘owúrð ðlá Yáhwè  yóò mæ Åni tirÆ, Åni tí ó yàsímímñ láti súnmñ æ. Ñni tí ó bá j¿ kí ó súnmñ òun ni Åni tí ó yàn. 6 

Ohun tí Å máa þe nì yìí. Kí Å mú àwo túràrí ti Kórè àti ti ìjðdà rÆ. 7 Kí Å fi iná sórí túràrí náà lñla níwájú Yáhwè . Ñni tí Yáhwè  bá yàn ni Åni tí a yàsímímñ. Ó tó g¿¿ o, Æyin æmæ Léfì!” 

8 Mósè wí fún Kórè pé: “Ñ gbñ ná, Æyin æmæ Léfì! 9 ×é kò tó fún yín pé çlñrun Ísrá¿lì yàn yín láàárín ìjæ Ísrá¿lì, tí ó pè yín sñdð rÆ láti máa þiþ¿ nínú ibùgbé Yáhwè , tí ó sì mú yín dúró níwájú ìjæ yìí nígbà tí Å bá ń þiþ¿ ìsìn fún wæn. 10 Ó pè ñ sñdð rÆ, ìwæ àti gbogbo àwæn arákùnrin rÅ pÆlú rÅ àti àwæn æmæ Léfì, Å sì ń wá iþ¿ àlùfáà nísisìyí. 11 Yáhwè  ni Å lòdì sí, ìwæ àti àwæn ìjðdà rÅ; ta ni Áárñnì tí Å ń kùn sí i?” 

12 Mósè ránþ¿ pe Dátánì àti Abírámù æmæ Elíábù; wñn dáhùn pé: “Àwa kò ní í wá. 13 ×é kò tó fún æ pé a fi ilÆ wa tí ń þàn pÆlú wàrà àti oyin sílÆ láti pa wá sínú aþálÆ yìí, tí ìwæ tún f¿ fi ara-rÅ jæba lé wa lórí? 14 

Háà! Kì í þe ilÆ tí ń þàn pÆlú wàrà àti oyin ni o ń kó wa jáde læ, ìwæ kò sì fún wa ní ægbà àjàrà fún ohun ìjogún, ìwñ rò pé ojú ènìyàn yìí fñ kñ? Àwa kò ní í wá.” 15 Mósè bínú gidi, ó sì wí fún Yáhwè  pé: “Má þe kíyèsí Åbæ ækà wæn. Èmi kò gba k¿t¿k¿t¿ kan rí lñwñ Ånì k¿ni nínú wæn, èmi kò sì þe ibi sí Åni kankan nínú wæn.” 

ÌJÌYÀ KÓRÈ PÏLÚ ÀWçN ÑLÑGBÐ RÏ 

16 Mósè wí fún Kórè pé: “Kí ìjæ àti gbogbo ìsðgbè rÅ wá lñla síwájú Yáhwè  pÆlú Áárñnì. 17 Kí olúkú lùkù mú àwo túràrí rÆ dání wá pÆlú túràrí nínú rÆ, kí olúkú lùkù sì gbé àwo túràrí rÆ náà wá síwájú Yáhwè  

- àádñta lé-nígbà àwo túràrí. Ìwæ àti Áárñnì pÆlú, kí olúkú lùkù yín gbé àwo túràrí rÆ wá. 18 Olúkú lùkù gbé àwo túràrí rÆ wá pÆlú iná, tí a sì bu túràrí lé e lórí, nígbà náà ni wñn dúró l¿nu ðnà àgñ ìpàdé pÆlú Mósè àti Áárñnì bákan náà. 19 Nígbà tí Kórè kó gbogbo ìjæ pð l¿nù ðnà àgñ ìpàdé níwájú Mósè àti Áárñnì, gbogbo ìjæ rí ògo Yáhwè . 

20 Yáhwè  bá Mósè àti Áárñnì sðrð wí pé: 21 “Ñ ya ara yín kúrò láàárín ìjæ yìí kí n pa wñn run ní ìþ¿jú kan.” 22 Wñn dojúbolÆ láti kígbé wí pé: “çlñrun ò! Çlñrun àwæn Æmí tí ń fi ìyè fún gbogbo ara, ǹj¿ ìwæ yóò ha bínú sí gbogbo ìjæ nítorí ÆþÆ Åni kan bí?” 23 Yáhwè  dá Mósè lóhùn pé: 24 “Wí fún ìjæ yìí pé: ‘Ñ kó ara yín kúrò ní ibùgbé Kórè.” 

25 Mósè dìde læ bá Dátánì àti Abírámù; àwæn alàgbà Ísrá¿lì tÆlé e.  26 Ó wí fún ìjæ báyìí pé: “Ñ jðwñ, Å 

yàgò fún àgñ ækùnrin búburú wðnyí, kí Å má þe fæwñkan ohun kóhun tí ó bá j¿ tiwæn, kí ÆþÆ wæn má bàa ràn yín.” 27 Wñn yàgò fún àgbèègbè ilé Kórè. 

Dátánì àti Abírámù jáde sí Ånu ðnà àgñ wæn pÆlú àwæn aya wæn, àwæn æmæ wæn àti àwæn æmæ-æmæ wæn. 28 Mósè wí pé: “Èyí ni Æyin yóò fi mð pé Yáhwè  ni ó rán mi láti þe gbogbo iþ¿ wðnyí, àti pé èmi kà dá wæn þe láyè ara mi: 29 bí àwæn ènìyàn yìí bá kú ikú lásán bí ti gbogbo ènìyàn, yóò j¿ pé kì í þe Yáhwè ni ó rán mi. 30 ×ùgbñn bí Yáhwè  bá þe ohun tí etí kò tí ì gbñ rí, bí ilÆ bá lanu gbé wæn mì pÆlú gbogbo ohun tí ó j¿ tiwæn, tí wñn sì sðkalÆ re ipò òkú láàyè, kí Å mð pé àwæn yìí ti kðyìn sí Yáhwè .” 

31 Bí ó ti parí ðrð wðnyí ni ilÆ ya láb¿ ÅsÆ wæn, 32 ilÆ la Ånu gbé wæn mì, àti àwæn ìdílé wæn, àti gbogbo àwæn ènìyàn Kórè pÆlú gbogbo ohun-ìní rÆ. 

33 Wñn sðkalÆ re ipò òkú láàyè pÆlú gbogbo ohun tí ó j¿ tiwæn. IlÆ panudé mñ wæn, wñn sì par¿ láàárín ìjæ náà. 34 Bí gbogbo àwæn æmæ Ísrá¿lì tí ó yí wæn ká ti gbñ igbe wæn ni wñn sá. Nítorí wñn wí pé: “Kí ilÆ 

má þe gbé wa mì!” 

35

Yáhwè  rán iná jáde wá tí ó sun àádñta lé-nígba ènìyàn náà tí wñn gbé àwo túràrí. 

17

ÀWçN ÀWO TÚRÀRÍ 

Yáhwè  bá Mósè sðrð wí pé: “Wí fún Eleásárì æmæ Áárñnì àlùfáà pé: Kí o kó àwæn àwo túràrí i nì tí ń bÅ 

láàárín eérú, 2 pÆlú iná rÆ tí kò bñsi læ síbò mìíràn, 3 nítorí àwæn àwo túràrí ÆþÆ yìí ni a ti sæ di mímñ pÆlú Æmí àwæn ækùnrìn wðnyÅn. Bí ó ti j¿ pé a ti gbé wæn wá síwájú Yáhwè  tí a sì ti yà wñn sí mímñ, Å læ ræ irin wæn pÅlÅbÅ, láti fi í bo pÅpÅ. Wæn yóò j¿ àmì fún àwæn æmæ Ísrá¿lì.” 

4 Eleásárì àlùfáà kó àwæn àwo túràrí idÅ náà tí àwæn ækùnrin náà gbé wá, àwæn tí iná parun. Wñn ræ wñn pÅlÅbÅ láti fi wñn bo pÅpÅ. 5 Ó rán àwæn æmæ Ísrá¿lì létí pé kí ìyókù àwæn æmæ íjæ tí kì í þe æmæ Áárñnì má þe súnmñ ibi tí a ti ń rú túràrí níwájú Yáhwè , kí wæn má bàa jìyà bí Kórè àti àwæn ìjðdà rÆ, g¿g¿ bí ohun tí Yáhwè  wí nípa iþ¿ Mósè. 

ÏBÏ ÁÁRËNÌ 

6 Lñjñ kejì ni gbogbo ìjæ àwæn æmæ Ísrá¿lì bÆrÆ sí kùn sí Mósè àti Áárñnì tí wæn wí pé: “Ïyín ti pa àwæn ènìyàn Yáhwè  run.” 7 Ó sì þe, bí ìjæ náà ti ń þùrùbo Mósè àti Áárñnì, àwæn náà kæjú sí àgñ ìpàdé. Sì wò ó tí ìkúùkù þú bò ó, tí ògo Yáhwè  sì farahàn. 8 Nígbà náà ni Mósè àti Áárñní wá síwájú àgñ ìpàdé. 

9 Yáhwè  bá Mósè sðrð wí pé: 10 “Ñ sún s¿yìn kúrò lñdð ìjæ yìí, mo f¿ pa wñn run ní ìþ¿jú kan.” Wñn dojúbolÆ. 11 Nígbà náà ni Mósè wí fún Áárñnì pé: “Læ gbé àwo túràrí kí o fæn iná sí i láti orí pÅpÅ, kí o sì bu túràrí sí i, sì sáré læ bá ìjæ láti þe ìsìn ètùtù fún ÆþÆ wæn. Nítorí Ìbínú ti jáde láti ðdð Yáhwè . ÀjàklálÆ 

àrùn sì ti bÆrÆ.” 12 Áárñni þe g¿g¿ bí Mósè ti wí, ó sì sáré læ sáàárín ìjæ, þùgbñn àjàkálÆ àrùn náà ti bÆrÆ 

sí jà láàárín àwæn ènìyàn náà. 13 Nígbà náà ni ó dúró láàárín òkú àti alààyè wæn. ÀjàkálÆ àrùn náà sì d¿kun. 14 ÀjàkálÆ àrùn náà ti pa Ågbàá méje lé-Æ¿d¿gbÆrin (14,700) ènìyàn láì ka àwæn tí ikú Kórè pa. 15 

Nígbà náà ni Áárñnì læ bá Mósè nínú àgñ ìpàdé. ÀjàkálÆ àrùn náà ti dáwñ dúró. 

ÇPÁ ÁÁRËNÌ 

16 Yáhwè  bá Mósè sðrð wí pé: 17 “Wí fún àwæn æmæ Ísrá¿lì pé: Kí ìdílé bàbá ńlá kæækan mú ðpá kan wá fún æ; kí gbogbo olórí wæn láti àwæn ìdílé bàbá ńlá wæn fún æ ní ðpá méjìlàá, kí o kæ orúkæ Åni kððkan sí ðpá tirÆ; 18 kí o kæ orúkæ Áárñnì sí ðpá Léfì, nítorí a ó mú ðpá kan wá fún olórí ìdílé Léfì. 19 Kí o kó wæn læ àgñ ìpàdé níwájú àpótí Ïrí níbi tí mo ti ń pàdé rÅ. 20 Ñni tí ðpá tirÆ bá hù yæ ni èmí yàn; b¿Æ ni èmi kò ní í j¿ kí àwæn æmæ Ísrá¿lì kùn sí mi mñ. 

21 Mósè bá àwæn æmæ Ísrá¿lì sðrð, gbogbo àwæn olórí wæn sì mú ðpá kððkan wá fún un, ðpá méjìlàá fún ìdílé bàbá ńlá wæn; ðpá Áárñnì sì ń bÅ láàárín wæn. 22 Mósè kó wæn síwájú Yáhwè  nínú àgñ ìpàdé. 

23 Ní æjñ kejì nígbà tí Mósè wá síwájú àgñ Ïrí, ðpá Áárñnì tí ó wà fún ìdílé Léfì ti hù yæ: ó ti yæ jáde bí òdòdó tí ó là, tí ó sì so èso igi tí a ń pè ní álmñndì tí ó ti pñn. 24 Mósè tún kó àwæn ðpá náà kúrò níwájú Yáhwè , tí ó sì dá wæn padà fún àwæn æmæ Ísrá¿lì; olúkú lùkù mæ tirÆ, wñn sì mú u. 

25 Nígbà náà ni Yáhwè  wí fún Mósè pé: “Mú ðpá Áárñnì pàdá síwájú Ïrí i nì, kí ó dúró fún ìsìn g¿g¿ bí àmì fún àwæn ælðtÆ Å nì; èyí yóò tú kíkùn wæn ká, kò sì ní í dé ðdð mi, wæn kò sì ní í kùn mñ.” 26 Mósè þe g¿g¿ bí Yáhwè  ti pa á láþÅ fún un. Ó sì þe b¿Æ g¿¿. 

Ì×Ð ÈTÙTÙ ÀLÙFÁÀ 

27 Àwæn æmæ Ísrá¿lì wí fún Mósè pé: “Àwá þègbé! 28 Ñni k¿ni tí ó bá súnmñ ibùgbé fún ìfitærÅ ni ń kú. 

ǹj¿ gbogbo wa ni yóò ha kú pátápátá bí? 

Nígbà náà ni Yáhwè  wí fún Áárñnì pé:  

18

“Kí ìwæ, àwæn æmæ rÅ àti ilé bàbá rÅ pÆlú rÅ, kí Å gbé Årù ÆþÆ tí a bá dá ní ibi-mímñ rù. Ìwæ àti àwæn æmæ rÅ pÆlú rÅ yóò gbé Årù ÆþÆ oyè àlùfáà yín rù. 2 Nítorí náà kí o kó àwæn arákùnrin rÅ àti Æyà Léfì wá pÆlú rÅ, Æyà bàbá rÆ, kí wæn dàpð mñ æ, kí wæn sì máa ràn ñ lñwñ, ìwæ àti àwæn æmæ rÅ, níwájú àgñ Ïrí. 3 

Wæn yóò máa bójútó iþ¿ rÅ àti gbogbo àgñ náà. ×ùgbñn bí wæn kò bá ti súnmñ àwæn ohun mímñ tàbí pÅpÅ wæn kò ní í kú, bí Æyin náà kò sì ti ní í kú. 4 Kí wæn darapð mñ yín, kí wæn sì máa tñjú àgñ ìpàdé àti gbogbo iþ¿ 

àgñ náà, Åni k¿ni tí kì í bá ń þe àlùfáà kò gbñdð súnmñ yín. 5 Ïyin ni yóò máa tñjú ibi-mímñ àti pÅpÅ, b¿Æ 

ni ìbínú kò sì ní í ru sí àwæn æmæ Ísrá¿lì mñ. 6 Èmi ni mo yan àwæn arákùnrin rÅ, àwæn æmæ Léfì, láàárín àwæn æmæ Ísrá¿lì láti fi wæn tærÅ fún æ. Wæn yóò j¿ ti Yáhwè  g¿g¿ bí ‘àfijì’ láti máa bójútó àgñ ìpàdé. 7 

Ìwæ àti àwæn æmæ rÅ, Æyin ni kí ó máa þe iþ¿ àlùfáà níbi pÅpÅ àti l¿yìn aþæ ìbojú ðnà. Kí Å máa þe iþ¿ ìsìn tí mo fi lélÆ fún iþ¿ àlùfáà yín. ×ùgbñn Åni tí kì í bá þe àlùfáà tí ó bá súnmñ ibÆ yóò kú. 


IPA TI ÀWçN ÀLÙFÁÀ 

8 Yáhwè  wí fún Áárñnì pé: “Mo fi æ þe alábójútó ohun tí a fi þe ìfitærÅ fún mi. Gbogbo ohun tí àwæn æmæ Ísrá¿lì bá yàsímímñ ni mo fún æ g¿g¿ bí tìrÅ àti fún àwæn æmæ rÅ bákan náà g¿g¿ bí òfin ayérayé. 9 Èyí ni tìrÅ nínú àwæn ohun mímñ jùlñ, nínú àwæn Åbæ çlñrun: gbogbo àwæn ðrð tí àwæn ærÅ tí àwæn æmæ Ísrá¿lì bá dá padà fún mi, g¿g¿ bí ærÅ ækà, Åbæ fún ÆþÆ, Åbæ àtúnþe, ohun mímñ jùlæ wðnyí j¿ tìrÅ àti ti àwæn æmæ rÅ, 10 kí Å máa fi ohun mímñ jùlæ wðnyí bñ ara yín. Gbogbo àwæn æmækùnrin yín ló lè jÅ ¿, Ìwæ yóòñn sí ohun tí a yàsímímñ. 

11 Èyí náà yóò j¿ tìrÅ: èyí tí a yàsñtð, èyí tí a bá gbésókè g¿g¿ bí àmì ìfitærÅ nínú àwæn ærÅ àwæn æmæ Ísrá¿lì ni mo fifún æ àti fún àwæn æmækùnrin àti àwæn æmæbìnrin rÅ, g¿g¿ bí òfin ayérayé. Ñni k¿ni tí ó bá mñ nínú ilé rÅ ni ó lè jÅ ¿. 12 Èyí tí ó dára jù nínú òróró, nínú ætí àti nínú ækà, àwæn àkñso ti a fifún Yáhwè ni mo fifún æ. 13 Gbogbo àkñso ilÆ wæn tí wñn mú wá fún Yáhwè  j¿ tìrÅ. Ñni k¿ni tó b’a mñ ní ilé rÅ ni ó lè jÅ ¿. 14 Gbogbo ohun tí a bá sæ di àþátì ní Ísrá¿lì j¿ tìrÅ. 15 Gbogbo àkñbí tí a bá gbé wá fún Yáhwè  j¿ 

tìrÅ ní gbogbo ohun tí Ål¿ran ara bá bí, ní ènìyàn tàbí Åranko; þùgbñn kí o j¿ kí a ra àkñbí ènìyàn padà àti àkñbí Åran àìmñ. 16 Ìwæ yóò j¿ kí a rà wñn padà ní oþù tí a bá bí wæn, ní ìwæn owó fàdákà márùn-ún, 

g¿g¿ bí ìwðn ti ibi-mímñ tó j¿ ogún gárà. 17 Àfi àkñbí màlúù àti ti àgùntàn àti ti ewúr¿ ni a kò ní í ràpadà. 

Wñn j¿ ohun mímñ. Ìwæ yóò da ÆjÆ wæn sórí pÅpÅ, kí o sun ðrá wæn g¿g¿ bí ohun olóòórùn dídùn fún Yáhwè . 18 Ñra rÆ yóò sì j¿ tìrÅ àti àyà rÆ tí a gbé síwá-s¿yìn àti itan ðtún. 19 Gbogbo ohun ìfitærÅ tí àwæn æmæ Ísrá¿lì bá þe fún Yáhwè  nínú àwæn ohun mímñ ni mo fifún æ àti fún àwæn æmækùnrin àti àwæn æmæbìnrin rÅ, mo fi í fún æ g¿g¿ bí òfin ayérayé. Èyí j¿ májÆmú tí a fi iyð þe tí a kò sì gbñdð bàj¿ títí láé fún ìwæ àti fún àwæn æmæ rÅ. 

IPA TI ÀWçN çMç LÉFÌ 

20 Yáhwè  sì wí fún Áárñnì pé: 

“Ìwæ kò ní í ní ìpín ní ilÆ wæn, ìwæ kò ní í ní ipa láàárín wæn. Èmi ni ìpín rÅ àti ìjogún rÅ láàárín àwæn æmæ Ísrá¿lì. 

21 Báyìí ni kí ó rí: mo fi ìdám¿wàá ní Ísrá¿lì fún àwæn æmæ Léfì fún ìjogún wæn, fún iþ¿ wæn, fún iþ¿ tí wñn ń þe nínú àgñ ìpàdé. 22 Àwæn æmæ Ísrá¿lì kò gbñdð súnmñ àgñ ìpàdé mñ. Sísúnmñ æ yóò mú wæn d¿þÆ tí yóò sì pa wñn. 23 Léfì ni kí ó máa þiþ¿ àgñ ìpàdé, kí àwæn æmæ Léfì lè gbé Årù ÆþÆ wæn rù, èyí j¿ 

òfin ayérayé fún yín àti fún ìran yín. Àwæn æmæ Léfì kò ní í ní ìjogún láàárín àwæn æmæ Ísrá¿lì. 24 Nítorí ìdám¿wàá tí àwæn æmæ Ísrá¿lì fi þe ìfitærÅ fún Yáhwè  ni mo fifún àwæn æmæ Léfì fún ìjogún tiwæn. Ìdí rÆ nì yìí tí mo fi wí fún wæn pé wæn kò ní í ìjogún láàárín àwæn æmæ Ísrá¿lì. 

ÌDÁMÐWÀÁ 

25 Yáhwè  bá Mósè sðrð wí pé: 26 “Kí o wí fún àwæn æmæ Léfì pé: Nígbà tí Å bá ń gba ìdám¿wàá lñwñ àwæn æmæ Ísrá¿lì tí mo fifún yín fún ìjogún, tí wæn yóò sì fún yín, kí Å 

mú èyí tí a fi þe ìfitærÅ fún Yáhwè , ìdám¿wàá ti ìdám¿wàá náà. 27 Èyí yóò dúró fún ìdám¿wàá tí a gbà lñwñ yín g¿g¿ bí ækà tí a þÆþÆ lù àti ætí tuntun láti ilé ætí. 28 B¿Æ ni Æyin náà yóò þe máa mú Åbæ ìfitærÅ wá fún Yáhwè  láti inú gbogbo ìdám¿wàá tí Å bá gbà lñwñ àwæn æmæ Ísrá¿lì. Kí Å fi èyí tí Å bá ti fi þe ìfitærÅ 

fún Yáhwè  fún àlùfáà. 29 Nínú gbogbo Æbùn tí Å bá gbà ni Å ó mú apá kan sñtð fún Yáhwè . Nínú gbogbo ohun wðnyí ni kí Å mú èyí tí ó dára jùlæ fún apá tí a yàsímímñ. 

30 Kí o wí fún wæn pé: Nígbà tí Å bá gbé èyí tí ó dára jùlæ síwá-s¿yìn, ìyókù yóò wà fún Æyín æmæ Léfì g¿g¿ bí ækà tí a þÆþÆ lù tàbí ætí tuntun láti ilé ætí. 31 Ñ lè j¿ wñn níbi kíbi, Æyin àti àwæn ènìyàn yín, èyí j¿ 

èrè iþ¿ yín ní àgñ ìpàdé. 32 A kò ní í ka ÆþÆ sí yín lñrùn nítorí èyí nígbà tí Å bá mú ohun ìfitærÅ tí ó dára jùlæ , Å

kò sì lè fi b¿Æ ba ohun tí àwæn æmæ Ísrá¿lì yàsímímñ j¿, Å kò sì ní í kú. 

19

EÉRÚ ABO MÀLÚÙ PUPA 

Yáhwè  bá Mósè àti Áárñnì sðrð wí pé: 2 “Ìlànà òfin tí Yáhwè  paláþÅ. Wí fún àwæn æmæ Ísrá¿lì báyìí. 

Kí wæn mú abo màlúù pupa aláìlábàwñn kan tí kò sì ní ìwúnjæ, tí a kò tí ì mú þiþ¿. 3 Kí Å fi í fún Eleásárì àlùfáà. Kí a mú u wá s¿yìn odi àgñ láti pa á. 4 L¿yìn náà mi àlùfáà Eleásárì yóò fi ìka æwñ rÆ mú nínú ÆjÆ 

Åran tí a pa náà, yóò sì fi ÆjÆ yìí wñn apá Ånu ðnà àgñ ìpàdé l¿Æméje. 5 Nígbà náà ni a ó sun abo màlúù náà lójú rÆ, a ó sun awæ rÆ, Åran ara rÆ, ÆjÆ rÆ àti ìgb¿ rÆ. 6 Nígbà náà ni àlùfáà yóò mú igi kédárì, àti ewé hýsópù, àti òwú aláwð osùn , yóò sì kó gbogbo wæn sínú iná tí a fi sun abo màlúù náà. 7 L¿yìn náà ni kí ó fæ aþæ rÆ, kí ó fi omi wÆ; l¿yìn náà ni òun yóò padà sínú àgñ, þùgbñn yóò j¿ aláìmñ títí di ìrðl¿. 8 Ñni tó sun ðdñ màlúù náà yóò fæ aþæ rÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. 9 Ñni tí ó bá mñ ni kí ó kó eérú màlúù náà, tí yóò sì dà á síbi tí ó mñ l¿yìn odi àgñ, yòó wà fún ìlò ìsìn fún ìjæ àwæn æmæ Ísrá¿lì láti fi  í þe omi ìwÆnùmñ, ó j¿ Åbæ fún ÆþÆ. 

10 Ñni tí ó bá kó eérú abo màlúù náà yóò fæ aþæ rÆ, yóò sì j¿ aláìmñ títí di ìrðl¿. Èyí yóò j¿ òfin ayérayé fún àwæn æmæ Ísrá¿lì àti fún àlejò tí ń gbé láàárín wæn. 

NÍPA ÀÌMË 

11 Ñni k¿ni tí ó bá fæwñkan òkú-kókùú yóò j¿ aláìmñ fún æjñ méje. 12 Òun yóò fi omi þe ìwÆnùmñ ní æjñ kÅta àti æjñ keje, yóò mñ ní æjñ keje. ×ùgbñn bí kò bá þe ìwÆnùmñ ní æjñ kÅta àti æjñ keje, yóò j¿ aláìmñ. 

13 Ñni k¿ni tí ó bá fæwñkan òkú ènìyàn tí kò sì þe ìwÆnùmñ, Åni náà ti ba ibùgbé Yáhwè  j¿; a ó gé Åni náà kúrò ní Ísrá¿lì, nítorí omi ìwÆnùmñ kò þàn lára rÆ. 

14 Èyí ni ìlànà lórí Åni tí ó bá kú sínú àgñ, Åni k¿ni tí ó bá wænú àgñ náà tí ó sì rí òkú Åni náà, yóò di aláìmñ fún æjñ méje.  15 Bákan náà ni gbogbo àwo tí a bá þí sílÆ, tí a kò fi ìdérí dé, tàbí tí a kò bò, ohun náà yóò di aláìmñ. 

16 Ñni k¿ni tí ó bá fæwñkan Åni tí a pa lórí pápá, òkú ènìyàn tàbí egungun ènìyàn, tàbí ibojì, Åni náà yóò di aláìmñ fún æjñ méje. 

ÌSÌN OMI ÌWÏNÙMË 

17 Fún Åni tí ó fi b¿Æ di aláìmñ, a ó mú nínú eérú Åran tí a pa fùn ÆþÆ. A ó da omi tí ń þàn lé e lórí láti inú àwo. 18 Nígbà náà ni Åni tí ó bá mñ yóò mú ewé hýsópù, tí yóò sì kì í bæ omi náà. Nígbà náà ni yóò sì fi í wñn àgñ náà àti gbogbo àwo inú rÆ, àti gbogbo àwæn ènìyàn tí ń bÅ nínú rÆ. Bákan náà ni fún Åni tí ó 

bá fæwñkan egungun òkú, tàbí tí ó fæwñkan Åni tí a pa, tàbí òkú, tàbí ibojì. 19 Ñni tí ó bá mñ ni yóò fi omi náà wñn aláìmñ náà lñjñ kÅta àti lñjñ keje. L¿yìn náà ni aláìmñ náà yóò fæ aþæ rÆ, tí yóò fi omi wÆ, yóò sì mñ ní ìrðlÆ. 20 ×ùgbñn aláìmñ tí kò bá þe ìwÆnùmñ báyìí ni a ó gé kúrò nínú ìjæ, nítorí yóò ba ibi-mímñ Yáhwè  j¿. Bí omi ìwÆnùmñ kò ti þàn lára rÆ, ó j¿ aláìmñ. 

21 Èyí yóò j¿ òfin ayérayé fún wæn. Ñni náà tí ó fi omi ìwÆnùmñ wñn-ni yóò fæ aþæ rÆ, àti Åni tí ó bá fæwñkan omi náà yóò di aláìmñ títí di ìrðl¿. 22 Gbogbo ohun tí aláìmñ bá fæwñkàn ni yóò di àìmñ. Àti Åni tí ó bá fæwñkan òun náà yóò di aláìmñ títí di ìrðl¿. 


20

OMI MÉRÍBÀ 

Gbogbo ìjæ àwæn æmæ Ísrá¿lì dé aþálÆ Sínì ní oþù kìní. Àwæn ènìyàn náà gbéra kalÆ ní Kád¿þì. NíbÆ ni Míríamu ti kú tí a sì sìnkú rÆ síbÆ. 

2 Kò sí omi fún ìjæ náà; nígbà náà ni wñn lo ìwà jàgídíjàgan sí Mósè àti Áárñnì. 3 Àwæn ènìyàn náà sì bá Mósè wí pé: “Ìbá dára kí a ti kú bí àwæn arákùnrin wá níwájú Yáhwè . 4 Èéþe tí ìwæ fi kó ìjæ Yáhwè  wá sínú ahoro aþálÆ kí a bàa lè kú síbÆ, àwa àti àwæn Åran ðsìn wa? 5 Èéþe  tí ìwæ fi mú wa gòkè jáde kúrò ní Égýptì láti mú wa wá síbi búburú yìí, níbi tí a kò ti lè gbin ohun ðgbìn, tí kò sí igi ðpðtñ tàbi igi àjàrà, tàbí igi ðpÅ pòmégránátì, àní láìsí omi pàápàá.” 

6 Mósè àti Áárñnì fi ìjæ náà sílÆ láti læ sí Ånu ðnà Àgñ Ìpàdé. Wñn dojúbolÆ, ògo Yáhwè  sì farahàn sí wæn. 7 Yáhwè  bá Mósè sðrð wí pé: 8 “Mú ðpá a nì, kí o sì pe ìjæ náà pð, ìwæ àti arákùnrin rÅ, Áárñnì. 

L¿yìn náà ni kí o wí fún àpáta yìí kí ó sun omi jáde lójú wæn. Ìwæ yóò mú omi sun jáde láti inú àpáta yìí, ìwæ yóò sì fi omi fún ìjæ yìí àti fún Åran wæn mu.” 

9 Mósè mú ðpá náà níwájú Yáhwè  g¿g¿ bí ó ti pàþÅ fún un. 10 Mósè àti Áárñnì pe ìjæ náà síwájú àpáta náà. L¿yìn náà ni ó wí fún wæn pé: “Ñ gbñ, Æyin ælðtÆ. Ǹj¿ àwa lè mú omi jáde láti inú àpáta yìí?”  11 

Mósè gbé æwñ sókè pÆlú ðpá náà, ó sì fi í lu àpáta náà l¿Æmejì; omi sun jáde lñpðlæpð tí ìjæ náà àti agbo Åran wñn mu. 

ÌJÌYÀ MÓSÈ ÀTI ÁÁRËNÌ 

12 Nígbà náà ni Yáhwè  wí fún Mósè àti Áárñnì pé: “Bí Å kò ti gbà mí gbñ pé mo lè bðwð fún orúkæ mi lójú àwæn æmæ Ísrá¿lì, kì í þe Æyin ni yóò kó ìjæ yìí wæ ilÆ tí mo fifún wæn.” 

13 NíbÆ ni wñn pè ní omi M¿ríbà, níbi tí àwæn æmæ Ísrá¿lì ti bá Yáhwè  wí, níbi tí ó sì ti fi ìwà mímñ rÆ 

hàn wñn. 

ÉDÓMÙ KÒ JÐ KÍ ÍSRÁÐLÌ KçJÁ 

14 Mósè rán àwæn òjíþ¿ læ sí Kádéþì báyìí pé: “Ñ lñ sæ fún æba Édómù. Báyìí ni Ísrá¿lì arákùnrin rÅ wí. 

Ìwæ náà mð bí ìyà ti jÅ wá tó! 15 Àwæn bàbá wa læ sí Égýptì níbi tí a ti gbé fún ìgbà píp¿. ×ùgbñn àwæn ará Égýptì fìyàjÅ àwæn bàbá wa. 16 A sì kígbe pe Yáhwè , ó gbñ igbe wa, ó sì rán ańg¿lì rÆ láti kó wa jáde kúrò ní Égýptì. Àwa sì nì yìí ní Kádéþì, ìlú tí ó wà ní ìpÆkun àgbèègbè rÅ. 17 Ñ jðwñ, àwa f¿ gba ilÆ rÅ 

kæjá, àwa kò ní í gba inú oko tàbí inú ægbà àjàrà, a kò ní í mu omi nínú kàngan yín: àwa yóò gba òpópó ðnà æba láì yà sñtùn-ún tàbí sí òsì títí àwa yóò fi àgbèègbè rÅ sílÆ.” 18 Édómù fèsì fún wæn pé: “Ìwæ kò ní í gba ðdð mi kæjá, bí o bá þe b¿Æ, èmi yóò gbógun kò ñ.” 19 Àwæn æmæ Ísrá¿lì wí fún un pé: “Òpópó ðnà ni àwa yóò gbà; bí a bá tilÆ máa mu omi rÅ, èmi àti agbo Åran mi, àwa yóò sanwó rÆ. Kò jù pé kí Å j¿ kí a fi ÅsÆ rìn kæjá.” 20 Édómù sì gbógun dínà wñn pÆlú æmæ ogun púpð àti ohun ìjà líle. 21 Bí Édómù ti kð láti j¿ kí Ísrá¿lì gba àgbèègbè rÆ kæjá, Ísrá¿lì yàgò fún un. 

IKÚ ÁÁRËNÌ 

22 Wñn fi Kádéþì sílÆ, gbogbo ìjæ àwæn æmæ Ísrá¿lì dé orí òkè Hórì. 23 Yàhwè bá Mósè àti Áárñnì sðrð lórí òkè Hórì ní ìpÆkun ilÆ Édómù pé: 24 “Kí Áárñnì dàpð mñ àwæn ènìyàn rÆ. Nítorí pé kò gbñdð dé ilÆ tí mo fún àwæn æmæ Ísrá¿lì nítorí Å þðtÆ sí ohùn mi níbi omi Méríbà. 25 Kí o mú Áárñnì àti Eleásárì æmæ rÆ, kí o mú wæn kògè Hórì. 26 Nígbà náà ni ìwæ yóò bñ aþæ Áárñnì láti fi í wæ Eleásárì æmæ rÆ, Áárñnì yóò sì dàpð mñ àwæn ènìyàn rÆ; níbÆ ni òun yóò ti kú.” 

27 Mósè þe ohun tí Yáhwè  pa á láþÅ. Lójú gbogbo ìjæ ni wñn gòkè læ sórí òkè Hórì. 28 Mósè bñ aþæ Áárñnì, ó sì fi í wæ Eleásárì æmæ rÆ; Áárñnì sì kú níbÆ lórí òkè náà. 29 Nígbà tí gbogbo ìjæ rí i pé Áárñnì ti kú, gbogbo ìjæ Ísrá¿lì sunkún Áárñnì fún ægbðn æjñ. 

21  

ÍSRÁÐLÌ JAGUN GBA HËRMÀ 

çba Árádì, ará Kánáánì tí ń gbé ní N¿g¿bù, gbñ pé Ísrá¿lì ń gba ðnà Atárímù bð. Ó kñjú ìjà sí Ísrá¿lì, ó sì kó wæn ní Ål¿wðn. 2 Nígbà náà ni Ísrá¿lì  j¿Æj¿ yìí fún Yáhwè  pé: “Bí iwæ bá fi àwæn ènìyàn yìí lé wa lñwñ, àwa yóò j¿Æj¿ ìlú yìí fún ohun àþátì. 3 Yáhwè  gbñ ohùn àwæn æmæ Ísrá¿lì, ó sì fi àwæn ará Kánáánì náà lé 

agbára wæn lñwñ. Wñn fi wñn j¿Æj¿ ohun àþátì, àti àwæn àti gbogbo ohun tí ń bÅ ní ìlú wæn. Wñn sì pe orúkæ ibÆ ní Hñrmà. 

EJÒ IDÑ 

4 Àwæn æmæ Ísrá¿lì fi Hórì-olókè sílÆ láti gba ðnà etí òkun Súfì, àti láti gba ìpÆkun ilÆ Sódómù yíká. Lójú ðnà ni àwæn ènìyàn náà sæ sùúrù nù. 5 Wñn sðrð lòdì sí çlñrun àti sí Mósè pé: “Èéþe tí Æyin fi mú wa gòkè kúrò ní Égýptì láti pa wá kú sínú ahoro aþálÆ yìí? Nítorí kò sí búr¿dì tàbí omi. OúnjÅ tí kò níláárí yìí ti sú wa.” 

6 Nígbà náà ni çlñrun rán àwæn ejò oníná sí àwæn ènìyàn náà tí ðpðlæpð àwæn æmæ Ísrá¿lì kú nígbà tí ó bù wæn jÅ. 7 Nígbà náà ni àwæn ènìyàn náà sæ fún Mósè pé: “Àwa ti d¿þÆ nípa sísðrð lòdì sí Yáhwè  àti sí æ. Bá wa bÅ Yáhwè  kí ó mú ejò wðnyí jìnnà sí wa.” Mósè bÆbÆ fún àwæn ènìyàn náà. 8 Yáhwè  sì dá a lóhùn pé: “Læ ræ ejò gbígbóná kan tí  ìwæ yóò gbé kñ orí ðpágun. Ñni tí ejò bá þán, tí ó bá sì wò ó, yóò yè.” 

9 Nígbà náà ni Mósè ræ ejò idÅ tí ó gbé e kñ ðpágun kan; bí ejò bá sì bu Åni kÅni jÅ tí ó sì wo ejò náà, Åni náà sì yè. 

ÀWçN IBÙSÇ Lç SÍ JËRDÁNÌ 

10 Àwæn æmæ Ísrá¿lì dìde læ, wñn sì pàgñ sí Obótì. 11 L¿yìn náà ni wñn kúrò ní Obótì láti læ pàgñ sí Iye-Abárìmú nínú aþálÆ tí ó wà ní ìpÆkun Móábù, lápá ìlà-oòrùn. 12 Wñn kúrò níbÆ láti læ pàgñ sí ipadò Sérédì. 13 Wñn tún kúrò níbÆ láti læ pàgñ s¿yìn Arnñnì. 

Ipadò yìí yæ jáde láti inú aþálÆ tí ń bÅ lápá ilÆ àwæn Ámórí. Nítorí Arnórì wà ní orígun ilÆ Móábù, láàrín àwæn Móábù àti àwæn Amórì. 14 B¿Æ ni a þe kðwé rÆ nínú ìwé Ogun Yáhwè  pé: 

… Fáhébù tí ń bÅ l¿bàá Súfà àti ipadò Arnónì 

13 pÆlú ìdàgÆÆrÆ tí ó darí sí ilÆ Arí, 

tí ó sì farakan ìpÆkun Móábù. 

… 16 Wñn sì tibÆ læ sí Bé¿rì… 

Nítorí kànga yìí ni Yáhwè  fi sæ fún Mósè pé: “Kó àwæn ènìyàn yìí jæ kí n fún wæn lómi mu.”          17 Nígbà náà ni Ísrá¿lì kæ orin yìí: 

Ñ kærin yìn ín nídìí kànga, 

18 Kànga tí àwæn æmæ aláde wà, 

tí àwæn ìjòyè àwæn ènìyàn wà, 

pÆlú ðpá wæn, ðpá àþÅ wæn. 

… Láti Bé¿rì ni wñn læ sí Matánà; 19 wñn dìde láti Matánà læ sí Nahali¿lì, àti láti Nahati¿lì læ sí Bamótì, 20 

àti láti Bamótì ni wñn læ sí àfonífojì tí ó þí sílÆ ní pápá Móábù, lápá òkè Písgà tí ń bÅ ní orígun ahoro aþálÆ 

tí ó sì dojúkæ ñ ní ìsàlÆ. 

Ì×ÐGUN ILÏ ÏYIN JËRDÁNÌ 

21 Ísrá¿lì rán àwæn òjíþ¿ láti wí fún Síhónì æba àwæn Amórì pé: 22 “Mo f¿ gba ilÆ rÅ kæjá. Àwa kò ní í wænú oko yín tàbí ægbà àjàrà yín; àwa kò ní í mu omi àwæn kànga yín; àwa yóò gba òpópó ðnà æba títí àwa yóò fi kæjá ìpÆkun ilÆ yín.” 

23 ×ùgbñn Síhónì kò j¿ kí Ísrá¿lì gba ilÆ rÆ kæjá. Ó kó gbogbo àwæn ènìyàn rÆ jæ, ó sì múra ogun lñ bá Ísrá¿lì nínú ahoro aþálÆ, ó sì bá wæn pàdé ní Jáhásì, níbÆ ni ó ti gbógun ko Ísrá¿lì. 24 Ísrá¿lì fi ojú idà pà á, ó sì þ¿gun ilÆ rÆ láti Armónì títí dé Jábókì, àní títí kan ilÆ àwæn æmæ Amónì, nítorí Jás¿rì wà nípÆkun àwæn Amónì. 

25 Ísrá¿lì þ¿gun gbogbo ìlú wðnyí. Ó gba gbogbo ilù àwæn Amórì, ti àwæn Héþbónì, àti gbogbo àwæn ìlú ab¿ rÆ. 26 H¿þbónì sì ni olú ìlú ilÆ Síhónì, æba àwæn Amórì. Síhónì ni ó ti bá æbà kìní ti àwæn Móábù jagun tí ó sì gba gbogbo ilÆ títí dé Arnónì. 27 Nítorí náà ni àwæn akéwì fi ń wí pé: Héþbónì, ìlú akínkanjú! 

Tí a kñ æ ‘re tí ó sì jókòó ‘re, 

Ìlú àwæn ará Síhónì! 

28 Ñ wá wò bí iná ti ń dìde 

ní Héþbónì, 

bí iná ti ń jó ìlú ńlá Síhónì, 

iná ti pa Árì ti Móábù run, 

ó ti gbé àwæn òkè Arnónì mì. 

29 Ègbé ni fún æ, Móábù! 

Ïyin ará Kémóþì ti þègbé! 

Ó ti sæ àwæn æmækùnrin rÅ di 

    ìsáǹsá àti alárìnkiri, 

àwæn æmæbìnrin rÅ ti di èrò ìgbÆkùn 

fún Síhónì, æba àwæn Amórì. 

30 Héþbónì ti pa àwæn æmæ w¿w¿ run     

títí dé Díbónì, àti àwæn æmæbìnrin títí dé Medíbà. 

31 Ísrá¿lì t¿ ilÆ àwæn Amórì dó. 32 Mósè ránþ¿ læ bojúwo Jasérì. Ísrá¿lì þ¿gùn rÆ pÆlú àwæn ìlú tí ń b¿ 

láb¿ rÆ; ó gba tæwñ àwæn ará Amórì tí ń gbé níbÆ. 

33 L¿yìn náà ni wñn gba ðnà Báþánì, tí wñn sì gòkè rÆ læ. Ëgù, æba Báþánì, gbógun læ pàdé wæn pÆlú gbogbo àwæn ènìyàn rÆ láti kæjú ìjà sí wæn ní Edréì. 34 Yáhwè  wí fún Mósè pé: “Má þe bÆrù rÆ, nítorí mo ti fi í lé æ lñwñ. Òun àti gbogbo ènìyàn rÆ pÆlú ilÆ rÆ. Kí o þe é g¿g¿ bí o ti þe sí Síhónì, æba àwæn Amórì, tí ń gbé ní Héþbónì.” 35 Wñn þ¿gun rÆ, òun àti àwæn æmækùnrin rÆ, àti gbogbo àwæn ènìyàn rÆ, láìsí Åni kan tí ó bñrí. Wñn sì gba ilÆ rÆ. 


22

L¿yìn náà ni àwæn æmæ Ísrá¿lì jáde læ, tí wñn sì pàgñ ní ilÆ tít¿jú Móábù, l¿yìn Jñrdánì, lápá ðnà Jéríkò. 

ÇBA MÓÁBÙ BÈÈRÈ ÌRÀNLËWË BÁLÁÁMÙ 

2 Bálákì æmæ Sípórì rí gbogbo ohun tí Ísrá¿lì þe sí àwæn ará Amórì. 3 ÌbÆrù-bojo mú Móábù níwájú ènìyàn wðnyí, nítorí wñn pð jæjæ. 

Ïrù àwæn æmæ Ísrá¿lì ń ba Móábù, 4 nígbà náà ni ó wí fún àwæn alàgbà Móábù pé: “Ñ wo ogunlñgð ènìyàn wðnyí tí wæn f¿ pa ohun gbogbo run yí wa ká bí màlúù ti ń pa oko pápá run.” Bálákì æmæ Sípórì ni æba Móábù nígbà náà. 5 Ó rán àwæn ìránþ¿ læ bá Báláámù æmæ Beórì ní Pètórì, létí bèbè omi i nì, ní ilÆ 

àwæn Amáfì. Ó wí fún un pé: “Wò bí àwæn ènìyàn tí wñn jáde ní Égýptì ti þùrùbo ilÆ yìí, wñn sì ti kalÆ 

lñkànkán mi. 6 Nítorí náà, mo ń bÆ ñ, wá bá mi gégùn-ún fún àwæn ènìyàn yìí, nítorí wñn lágbára jù mi læ. 

B¿Æ ni a þe lè þ¿gun wæn láti lé wæn læ kúrò ní ilÆ yìí. Nítorí mo mð pé Åni tí o bá súre fún yóò rí ire, Åni tí o bá sì fi bú yóò rí ibi.” 

7 Àwæn alàgbà Móábù àti ti Mídíánì jáde læ pÆlú Æbùn tí wæn yóò fi sanwó fún aláfðþÅ náà. Wñn læ bá Báláámù, wñn sì jíþ¿ Bálákì fún un. 8 Ó wí fún wæn pé: “Ñ sùn mñjú níbí, èmi yóò sì sæ fún yín ohun tí Yáhwè  bá wí.” Àwæn aládé Móábù dúró lñdð Báláámù. 9 Çlñrun wá bá Báláámù láti wí fún un pé: “Àwæn ènìyàn wo ló wà lñdð rÅ yìí?” 10 Báláámù dá çlñrun lóhùn pé: “Bálákì æmæ Sípórì ni ó wí fún mi báyìí pé: 11 ‘Wò bí àwæn ènìyàn tí wñn jáde ní Égýptì ti þùrù bo ilÆ yìí. Nítorí náà wá bá mi gégùn-ún fún wæn kí n bàa lè þ¿gun wæn láti lé wæn læ.’ ” 12 çlñrun wí fún Báláámù pé: “Ìwæ kò ní í bá wæn læ. Ìwæ kò gbñdð gégùn-ún fún àwæn ènìyàn náà nítorí a ti bùkún fún wæn.” 13 Ní òwúrð ni Báláámù dìde tó sì wí fún àwæn æmæ aládé tí Bálákì rán sí í pé: “Ñ padà sí orílÆ-èdè yín nítorí Yáhwè  ti kð fún mi láti bá yín læ.” 14 Àwæn æmæ aládé Móábù dìde padà læ bá Bálákì, wñn sì wí fún un pé: “Báláámù ti kð láti tÆlé wa wá.” 

15 Bálákì tún rán àwæn æmæ aládé tó tún pð sí i, tí wñn sì lñlá ju ti àwæn ìþáájú. 16 Wñn læ bá Báláámù láti wí fún un pé: “Báyìí ni Bálákì æmæ Sípórì wí: ‘Jðwñ má þe kð láti wá sñdð mi. 17 Nítorí èmi yóò dá æ lñlá gidi, èmi yóò sì þe gbogbo ohun tí o bá wí, nítorí náà máa bð. Wá bá mi gégùn-ún fún ènìyàn wðnyí.” 

18 Báláámù fèsì yìí fún àwæn ìránþ¿ Bálákì pé: “Bí Bálákì tilÆ fún mi ní gbogbo ilé rÆ pÆlú wúrà àti fàdákà rÆ, èmi kò lè tàpá sí àþÅ Yáhwè  çlñrun mi nínú ohun kóhun, ìbáà j¿ kékeré tàbí ńlá, 19 Nítorí náà kí Å 

sùn mñjú níbí, kí n sì gbñ ohun tí Yáhwè  tún máa wí.” 20 çlñrun wá bá Báláámù lóru láti wí fún un pé: 

“Ǹj¿ kì í þe pé àwæn ènìyàn yìí wá pè ñ? Dìde kí o máa bá wæn læ. ×ùgbñn ìwæ kò gbñdð þe ohun mìíràn ju èyí tí mo bá sæ fún æ.” 21 Báláámù dìde ní òwúrð, ó þètò ìrìn-àjò pÆlú k¿t¿k¿t¿ rÆ, ó sì tÆlé àwæn æmæ aládé Móábù náà læ. 

KÐTÐKÐTÐ BÁLÁÁMÙ 

22 Ìjadé læ rÆ fa ìbínú Yáhwè , Áńg¿lì Yáhwè  sì bñ sójú ðnà rÆ láti dí i lñnà. Òun náà gun k¿t¿k¿t¿ rÆ, àwæn æmæ rÆ méjì sì ń bá a læ. 23 Ó sì þe tí k¿t¿k¿t¿ náà rí áńg¿lì Yáhwè  lójú ðnà pÆlú idà tí ó yæ dání; k¿t¿k¿t¿ náà sá kúrò lójú ðnà láti gba orí pápá. ×ùgbñn Báláámù bÆrÆ sí lù ú láti darí rÆ padà sójú ðnà. 

24 Nígbà náà ni áńg¿lì Yáhwè  dúró níbi tí ðnà ti há láàárín àwæn igi àjàrà, pÆlú ògiri lápá ðtún àti ògiri lápá òsì. 25 K¿t¿k¿t¿ náà rí áńg¿lì Yáhwè , ó sì sá s¿gbÆ¿ ògiri, èyí mú kí ÅsÆ Báláámù fá ògiri náà. 

Báláámù tún bÆrÆ sí lù ú. 

26 Áńg¿lì Yáhwè  tún pa ipò dà láti læ dúró níbi tí ðnà náà ti kéré gidi, tí k¿t¿k¿t¿ náà kò lè yà sñtùn-ún tàbí sí òsì. 27 Nígbà tí ó tún rí áńg¿lì Yáhwè , ó wá dùbúlÆ láb¿ Å Báláámù. Báláámù bíní gidi, ó sì bÆrÆ sí fi ðpá nà á. 

28 Nígbà náà ni Yáhwè  mú k¿t¿k¿t¿ náà la Ånu sðrð fún Báláámù pé: “Kí ni mo fi þe ñ tí o fi ń nà mí tó b¿Æ l¿Æm¿ta?” 29 Báláámù fèsì fún k¿t¿k¿t¿ náà pé: “Nítorí pè ìwæ ń tàn mi ni! Ìbá þe pé mo ní idà lñwñ n 

bá ti pa ñ!” 30 K¿t¿k¿t¿ náà wí fún Báláámù pé: “×èbí k¿t¿k¿t¿ rÅ ni mo j¿, tí o ti ń gun orí mi láti ìgbà èwe rÅ. Ní gbogbo æjñ yìí ǹj¿ mo kð láti sìn ñ rí?” Ó dá a lóhùn pé: “Rááráá.” 

31 Nígbà náà ni Yáhwè  la ojú Báláámù, ó rí áńg¿lì Yáhwè  tí ó dúró lójú ðnà tí ó yæ idà lñwñ. Nígbà náà ni ó tÅríba tí ó sì dðbálÆ, tó ojú rÆ kanlÆ. 32 Áńg¿lì Yáhwè  sì wí fún un pé: ”Èéþe tí o fi lu k¿t¿k¿t¿ rÅ 

l¿Æm¿ta? Èmi ni mo wá dí æ lñnà.   Nítorí ní  ìwðn ìgbà tí  mo  bá wà lójú ðnà  yìí, ìwæ kò lè dé ibi tí o ń læ. 

33 Nígbà tí k¿t¿k¿t¿ rÅ rí mi ni ó sá kúrò lójú ðnà l¿Æm¿ta. Órí  bá æ þe tí ó kúrò lñnà, nítorí èmi ìbá ti pa ñ. Èmi ìbá  sì fi  í sílÆ láàyè.”  34 Báláámù dá áńg¿lì Yáhwè  lóhùn pé:”Mo ti d¿þÆ. Èmi kò mð pé ìwæ dúró lójú ðnà mi. Nísisìyí bí kò bá t¿ æ lñrùn èmi yóò padà.”  35 Áńg¿lì Yáhwè  dá Báláámù lóhùn pé: “Máa bá ènìyàn wðnyí læ, þùgbñn ìwæ kò gbñdð sæ ju ohun tí mo bá ní kí o wí.” Nígbà náà ni Báláámù tún tÆlé àwæn æmæ aládé tí Bálákì rán wá læ. 

BÁLÁÁMÙ ÀTI BÁLÁKÌ 

36 Bálákì gbñ pé Báláámù ń bð, ó sì læ pàdé rÆ lñnà Ari Móábù, ní ìkñgun ilÆ Arnónì, ní ìpÆkun ilÆ náà. 

37 Bálákì wí fún Báláámù pé: “×èbí èmi ni mo ránþ¿ læ pè ñ wá, Nítorí kí ni ìwæ kò þe ti wá sñdð mi? ǹj¿ 

èmi kò tó Åni tí ń dá æ lñlá?” 38 Báláámù dá Bálákì lóhùn pé: “Èmi nì yìí lñdð rÅ. ×é mo lè sðrð nísisìyí? 

Èmi yóò sæ ðrð tí çlñrun ti fi sí mi l¿nu láti sæ.” 

39 Báláámù bá Bálákì læ. Wñn dí Kiriati-Husótì. 40 Bálákì pa Åran ńlá àti Åran kékeré, ó sì gé e sí w¿w¿ 

fún Báláámù àti àwæn æmæ aládé tí wæn bá a wá. 41 L¿yìn náà ni Bálákì mú Báláámù ní òwúrð láti gòkè læ sí Bamoti-Báálì, níbi tí ó ti lè rí ìpÆkun àgñ náà. 


23

Báláámù wí fún Bálákì pé: “Bá mi t¿ pÅpÅ méje níhìn-ín, kí o sì fún mi ní akæ màlúù méje àti àgbò méje.” 

2 Bálákì sì þe g¿g¿ bí Báláámù ti wí, ó sì fi akæ màlúù kan àti àgbò kan rúbæ àsunpa lórí pÅpÅ kððkan. 3 

Nígbà náà ni Báláámù wí fún Bálákì pé: “Dúró l¿bàá àwæn Åbæ àsunpa rÅ nígbà tí èmi bá jáde læ, bóyá Yáhwè  yóò j¿ kí n pàdé òun. Ohun tí ó bá j¿ kí n rí ni èmi yóò fihàn ñ.” Ó sì gòke læ sórí òkè kékeré kan tí ó þófo. 

ÀFÇ×Ñ BÁLÁÁMÚ 

4 Ó sì þe, çlñrun wá pàdé Báláámù, Báláámù sì wí fún un pé: “Mo ti t¿ pÅpÅ méje, mo sì ti fi àkæ màlúù kan àti àgbò kan rúbæ àsunpa lórí pÅpÅ kððkan. 5 Nígbà náà ni Yáhwè  fi àfðþÅ sí i l¿nu wí pé: 

“Padà læ bá Bálákì, kí o sì wí fún un báyìí.” 6 Nígbà náà ni Báláámù læ bá a; ó si rí i níbi tí ó dúró sí láì yÅsÆ, l¿bàá Åbæ àsunpa rÆ pÆlú gbogbo àwæn æmæ aládé Móábù. 7 Ó sì kéwì àfðþÅ rÆ báyìí pé: Bálákì pè mí wá sí Arámù, 

æba Móábù, láti àwæn òkè Kedemù: 

“ Wá bá mi tàþÅ fún Jákñbù, 

Wá bá mi fi Ísrá¿lì bú.” 

8 Báwo ni mo þe lè gégùn-ún fún 

Åni tí çlñrun kò gégùn-ún fún? 

Báwo ni mo þe lè fi wñn bú, 

Àwæn tí çlñrun kò fi bú? 

9 Àní mo ti rí i láti ténté orí àpáta, 

mo ń wò ó láti orí òkè kékèké wðnyì. 

Ñ wo àwæn ènìyàn kan tí wñn ń dágbé láyè ara wæn, 

tí a kò pàpð mñ àwæn orílÆ-èdè. 

10 Tá ló lè ka eruku Jákñbù? 

Ta ló lè ka ìkúùkù Ísrá¿lì? 

Ìbá dára kí n kú ikú olódodo, 

kí ìgbÆyìn mi dàbí ti àwæn yìí! 

11 Bálákì wí fún Báláámù pé: “Kí ni ìwæ þe fún mi yìí? Mo pè ñ láti bá mi gégùn-ún fún àwæn ðtá mi, wò ó tí o ń súre fún wæn. 12 Báláámù tún wí pé: “Ǹj¿ kò yÅ kí n sæ ohun tí Yáhwè  fi sí mi l¿nu láti sæ?”  13 

Bálákì wí fún un pé: “Máa bð kí a læ ibòmìíràn. Àwæn ènìyàn tí o rí níhìn-ín yìí kò ju apá kan ìpÆkun wæn læ, ìwæ kò tí ì rí gbogbo wæn tán. Bá mi gégùn-ún fún wæn láti ðhún-un nì.”  14 Ó mú u læ sí apá pápá Oko-bùbá, lápá òkè Písgà. Ó tún t¿ pÅpÅ méje, ó sì rúbæ akæ màlúù kan àti àgbò kan lórí pÅpÅ kððkan fún Åbæ àsunpa. 15 Báláámù wí fún Bálákì pé: “Dúro ti àwæn Åbæ àsunpa rÅ nígbà tí mo bá jáde læ.” 16 çlñrun wá pàdé Báláámù, ó sì fi ðrð àfðþÅ sí i l¿nu báyìí pé: “Padà læ bá Bálákì pÆlú àfðþÅ yìí.” 17 Nígbà náà ni ó læ 

bá Bálákì, ó bá a tí ó dúró l¿bàá Åbæ àsunpa rÆ láì yÅsÆ, pÆlú gbogbo àwæn æmæ aládé Móábù. Bálákì bi í léèrè pé: “Kí ni Yáhwè  wí?” 18 Báláámù sì fi àfðþÅ rÆ kéwì báyìí pé: Dìdé, Bálákì, kí o gbñ, 

fetísí mi æmæ Sípórì. 

19 çlñrun kì í þe ènìyàn tí ń purñ, 

kì í þe æmæ Ádámù tí ń pðrðdà. 

Ǹj¿ òun yóò sðrð láìþe b¿Æ 

tí yóò wí láì mú u þÅ? 

20 Mo ti gba iþ¿ ìbùkún, 

èmi yóò súre, n kò sì ní í padà. 

21 Èmi kò rí ibi ní Jákñbù, èmi kò sì rí ìjìyà ní Ísrá¿lì. 

Yáhwè  çlñrun rÆ ń bÅ pÆlú rÆ; 

Ìhó ayæ æba ni a ń gbñ lñdð rÆ. 

22 çlñrun ti mú u jáde kúrò ní Égýptì. 

Ó dúró fún un bí ìwo àgbánréré. 

23 Nítorí kò sí àmì ibi fún Jákñbù, 

tàbí àpÅrÅ búburú fún Ísrá¿lì. 

A lè máa wí nípa Jákñbù àti lórí Ísrá¿lì pé: 

“Kí ni çlñrun þe yìí” 

24 Wò bí àwæn ènìyàn kan ti dìde bí abo kìnìún, 

tí wñn sæjí bi akæ kìnìún: 

wæn kì í simi títí wæn yóò fi gbé Åran ædÅ wæn mì, 

tí wæn yóò fi mu ÆjÆ ohun tí wñn pa. 

25 Bálákì wí fún Báláámù pé: “Má þe tàþÅ, má þe gégùn-un fún wæn, ó tó g¿¿! ×ùgbñn má þe bùkún fún wæn!” 26 Báláámù fèsì fún Bálákì pé: “Ǹj¿ èmi kò sæ fún æ pé gbogbo ohun tí Yáhwè  bá sæ fún mi ni èmi yóò þe?” 

27 Bálákì wí fún Báláámù pé: “Máa bð nígbà náà kí n mú æ læ ibòmìíràn. Bóyá çlñrun yóò rí i pé ó dára láti gégùn-ún fún wæn níbÆ.” 28 Bálákì mú Báláámù læ sórí òkè Péórì tí ó ń wo ahoro aþálÆ ní ìsàlÆ. 29 

Nígbà náà ni Báláámù wí fún Bálákì pé: “Bá mi t¿ pÅpÅ méje níhìn-ín, kí o sì bá mi wá akæ màlúù méje àti àgbò

méje. 30 Bálákì sì þe bí Báláámù tí wí, ó sì fi akæ màlúù kan àti àgbò kan rúbæ lórí pÅpÅ kððkan. 

24

Nígbà náà ni Báláámù rí i pé Yáhwè  f¿ bùkún fún Ísrá¿lì. Kò sì yá a láti læ mñ bí ti t¿lÆ láti sæ àsæt¿lÆ 

Yáhwè , dípò þe ni ó kæjú sí ahoro aþálÆ. 2 Nígbà tí Báláámù gbójú sókè, ó rí Ísrá¿lì tí wñn pàgñ ní Æyà kððkan. Ïmí çlñrun sðkalÆ lé e lórí, 3 ó sì fi àfðþÅ kéwì rÆ báyìí wí pé:  

“ÀfðþÅ Báláámú æmæ Béórì, 

àfæþÅ Åni tí ojú rÆ ríran kedere, 

4  àfðþÅ Åni tí ń gbñ ðrð çlñrun, 

Ó rí ohun tí ×ádáì fihàn, 

ó ń gbñ èsì çlñrun, 

ojú rÆ sì là kedere. 

5  Jákñbù, 

wò bí àwæn ilé rÅ tí l¿wà tó, 

àti àwæn ìbùgbé rÅ, Ísrá¿lì. 

6  Wñn dàbí àfonífojì tí ó gbà læ bÅÅrÅ, 

bí àwæn ægbà oko tí ń bÅ l¿ba odò, 

bí àwæn igi àlòésì tí Yáhwè  ti gbìn, 

bí àwæn igi kédárì tí ń bÅ l¿ba omi. 

7  Akægun kan dìde nínú Æyà rÆ, 

ó jæba lórí ogunlñgð ènìyàn. 

çba rÆ tóbi ju ti Agágì, ìjæba rÆ ga.” 

8  çlñrun mú u jáde ní Égýptì, 

ó dúró fún un bí ìwo àgbánréré. 

Ó gbé òkú àwæn ðtá rÆ mì, 

ó þ¿ egungun wæn. 

9  Ó ba, ó sùn, 

    bí akæ kìnìún, bí abo kìnìún; 

ta ló j¿ jí i dìde? 

Ìbùkún ni fún Åni tó bá bùkún fún æ, 

Ègbé ni fún Åni tó bá gégùn-ún fún æ. 

10 Bálákì bínú sí Báláámù, ó sì pàt¿wñ ìbínú bí ó ti ń wí fún Báláámù pé: “Mo rán æ láti fi àwæn ðtá mi ré, wò ó tí o sì ń bùkún fún wæn l¿Æm¿ta! 11 Máa bá tìrÅ læ, kí o sì kúrò lñdð mi. Mo ti wí pé èmi yóò dá æ lñlá. Yáhwè  ti gba ìyÅn lñwñ rÅ.” 12 Bálákì dá Báláámù lóhùn pé: “Ǹj¿ èmi kò sæ fún àwæn ìránþ¿ rÅ pé: 13 ‘Àní bí Bálákì bá tilÆ máa fún mi ní wúrà àti fàdákà tí ó kún ilé rÆ, èmi kò lè lòdì sí àþÅ Yáhwè , èmi kò sì lè fúnrami þe ire tàbí ibi, ohun tí Yáhwè  bá wí ni èmi yóò þe. 14 Nísisìyí tí mo ń læ bá àwæn ènìyàn mi, máa bð kí n kìlð fún æ ohun tí ènìyàn wðnyí yóò fi àwæn ènìyàn rÅ þe lñjñ iwájú.” 15 Nígbà náà ní Báláámù tún fi àfðþÅ kéwì rÆ báyìí pé:  

“ÀfðþÅ Báláámù æmæ Béórì, 

àfðþÅ Åni tí ojú rÆ ríran kedere, 

16 àfðþÅ Åni tí ń gbñ ðrð çlñrun, 

àfðþÅ Åni tí ó mæ ìmð Olódùmarè. 

Ó rí ohun tí ×ádáì fihàn, 

ó ń gbñ èsì çlñrun, 

ojú rÆ sì là kedere. 

17 Èmi rí i  -   

þùgbñn kì í þe fún ìsisìyí, 

mo ń wò ó, 

þùgbñn kì í þe nítòsí:  

ìràwð kan tí ó jáde láti inú Jákñbù ti di olórí, 

ðpá àþÅ kan dìde láti Ísrá¿lì. 

Ó lu iwájú orí Móábù, 

Àti agbári gbogbo àwæn æmæ S¿tì. 

18 Édómù ti di orílÆ-èdè tí a þ¿gun, 

Séírì ti di orilÆ-èdè tí a borí. 

Ísrá¿lì ti fi agbára rÆ hàn. 

19 Jákñbù ti jæba lórí àwæn ðtá rÆ, 

ó ti pa ìyókù Arí run. 

20 L¿yìn náà ni Báláámú rí Amal¿kì tí ó sì kéwì rÆ báyìí pé: 

“Amal¿kì, àkñso àwæn orilÆ-èdè! 

þùgbñn ìran rÅ yóò parun títí láé.” 

21 L¿yìn náà ni ó rí àwæn ará Kénì tí ó sì kéwì rÆ báýìí pé: 

“Káyínì, ibùjòkó rÆ ti dúró 

gbænyingbænyin t¿lÆrí, 

tí ibùgbé rÅ ń bÅ lórí àpáta. 

22 ×ùgbñn ibùgbé náà j¿ ti Béórì, 

títí dìgà wo ni ìwæ yóò fi di 

Åni ìgbÆkùn fún Àsýríà?” 

23 L¿yìn náà ni ó rí Ëgù, tí ó sì kéwì rÆ báyìí pé: 

“Àwæn ará òkun parapð sí àríwá, 

24 àwæn ækð ojú-omi láti bèbè Kítímù, 

wñn fi ayé ni Àsýríà àti Hébérù lára. 

Òun náà yóò parun títí láé.” 

25 Nígbà náà ni Báláámù dìde tí ó sì jáde padà læ sí ilé rÆ. Bálákì náa bá ðnà tirÆ læ. 


25

ÍSRÁÐLÌ NÍ PÉÓRÌ 

Ísrá¿lì kalÆ ní Sítímù. Àwæn ènìyàn náà bÆrÆ sí hùwà àgbèrè pÆlú àwæn æmæbìnrin Móábù. 2 Àwæn æmæbìnrin náà pè wñn læ bæ òrìþà wæn, àwæn ènìyàn náà sì jÅun, wñn sì foríbalÆ fún àwæn òrìþà wæn. 3 

Ísrá¿lì jðwñ ara-rÆ fún Báálì àti Péórì. Ìbínú çlñrun sì gbóná mñ wæn. 

    4 Yáhwè  wí fún Mósè pé: “Pe gbogbo àwæn olórí àwæn ènìyàn yìí jæ, kí o sì kæjú wñn sí oòrùn fún Yáhwè . Nígbà náà ni ìbínú gbígbóná Yáhwè  yóò ru sí Ísrá¿lì. 5 Mósè wí fún àwæn adájñ Ísrá¿lì pé: “Kí Åni kððkan bÆrÆ sí pa àwæn ènìyàn tí wñn jðwñ ara wæn fún Bááli ati Péórì.” 

6 çkùnrin kan nínú àwæn æmæ Ísrá¿lì jáde wá tí ó mú æmæbìnrin Mídíánì kan wá bá àwæn arákùnrin rÆ 

níwájú Mósè pàápàá àti gbogbo ìjæ Ísrá¿lì tí ń sunkún l¿nu ðnà àgñ ìpàdé. 7 Nígbà tí a rí èyí ni Pínhásì æmæ Eleásárì, æmæ Áárñnì àlùfáà, fi ijæ náà sílÆ, ó læ fa idà yæ, 8 ó tÆlé æmækùnrin Ísrá¿lì náà læ sínú yàrá tí ó mú æmæbìnrin náà wð, níbÆ ni ó ti ki idà bæ æmækùnrin Ísrá¿lì náà pÆlú æmæbìnrin náà ní ikùn. 

Lùkúlùkú tí ń pa àwæn æmæ Ísrá¿lì sì dáwñdúró. 9 Àwæn ènìyàn tó kú lñjñ náà pé Ågbàá méjìlàá (24,000). 

10 Yáhwè  bá Mósè sðrð wí pé: 11 “Pínhásì æmæ Eleásárì, æmæ Áárñnì àlùfáà ti mú ìbínú mi kúrò lára àwæn æmæ Ísrá¿lì, nítorí pé ó ní ìjowú fún mi láàárín wæn; nítorí náà ni èmi kò þe pa gbogbo àwæn æmæ Ísrá¿lì run nínú ìjowú mi. 12 Nítorí náà kéde báyìí pé: ‘Mo fún un ní májÆmú àlàáfíà mi. 13 MájÆmú mi yóò wà pÆlú rÆ àti àwæn ìran rÆ l¿yìn rÆ, yóò sì dá a lñlá oyè àlùfáà títí láé, fún èrè ìjowú tí ó ní fún çlñrun, yóò máa þe ìsìn ètùtù fún àwæn æmæ Ísrá¿lì. 

14 çmæ Ísrá¿lì tí a fi idà pa náà (a pa á pÆlú æmæbìnrin Mídíánì náà) ń j¿ Símrì æmæ Sálù,  olórí ní ilé bàbà ńlá Síméónì. 15 çmæbìnrin ará Mídíánì tí a pa náà ń j¿ Kósbì æmæbìnrin Súrì, ìjòyè Æyà kan láti ilé bàbá ńlá kan ní Mídíánì. 

16 Yáhwè  bá Mósè sðrð wí pé: 17 “TÆlé àwæn ará Mídíánì læ, kí o sì pa wñn. 18 Àwæn ló tÆlé yín wá pÆlú ìwà àrékérekè wæn nínú ìþekúþe Péórì àti ti Kósbì arábìnrin wæn tí í þe æmæbìnrin aládé kan ní Mídíánì, Åni tí a pa lñjñ tí lùkúlùkú wáyé nítorí ÆþÆ Péórì.” 

KÍKA ÀWçN ÈNÌYÀN 

19 L¿yìn lùkúlùkú náà, 


26

Yáhwè  bá Mósè àti Eleásárì sðrð wí pé: 2 “Ñ læ ka gbogbo ìjæ àwæn æmæ Ísrá¿lì, ní ìdílé kððkan, ní gbogbo àwæn tó pé ogún ædún àti jù b¿Æ læ tí wñn lè jagun.” 

3 Nígbà náà ni Mósè àti Eleásárì kà wñn ní ilÅ tít¿jú Móábù l¿bàá Jñrdánì tí ó kærísí Jéríkò. Wñn ka iye wæn 4 (g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè àti àwæn æmæ Ísrá¿lì nígbà tí wñn jáde kúrò ní ilÆ Égýptì), àwæn ækùnrin tí ó pé ogun ædún àti jù b¿Æ lÅ nì yìí: 

5 Rúb¿nì, àkñbí Ísrá¿lì. Àwæn æmæ Rúb¿nì ní Æyà kððkan ni Hénókì fún Æyà Hénókì; Palù fún Æyà Pálù; 6 Hésrónì fún Æyà Hésónì; Kármì fún Æyà Kármí. 7 ÌwðyÅn ni Æyà Rúb¿nì. Wñn j¿ Ågbàá mñkànlélógún lé¿gbÆsán-dínàádñrin (43,730) tí a kà. 

8 Àwæn æmæ Pálù ni Elíábù. 9 Àwæn æmæ Elíábù ni Némú¿lì. Dátánì àti Abírámù j¿ olókìkí nínú ìjæ, wñn mú àwJn ènìyàn þðtÆ sí Mósè àti Áárñnì; wñn wà lára ìjðdà Kórè nígbà tí wñn lòdì sí Yáhwè . 10 IlÆ sì la Ånu gbé wæn mì (pÆlú Kórè bákan náà nígbà tí ìjðdà náà parun). Nígbà tí iná pa àádñta-lé-nígba àwæn ènìyàn. Wñn j¿ àmù àpÅÅrÅ. 11 Àwæn æmæ Kórè kò kù. 

12 Ïyà àwæn æmæ Síméónì nì yìí: Némú¿lì fún Æyà àwæn æmæ Némú¿lì; Jámínì fún Æyà àwæn æmæ Jámínì; YÆkínì fún Æyà àwæn æmæ Yækínì; 13 Sérà fún Æyà àwæn æmæ Sérà; Sáúlù fún Æyà àwæn æmæ Sáúlù. 14 ÌwðnyÅn ni àwæn Æyà Síméónì. Wñn j¿ Ågbàá mñkànlàá lé-igba (22,200) tí a kà. 

15 Ïyà àwæn æmæ Gádì nì yìí: Sífyónì fún Æyà àwæn æmæ Sífyónì; Hágì fún Æyà àwæn æmæ Hágì; ×únì fún Æyà àwæn æmæ ×únì; 16 Osní fún Æyà àwæn æmæ Osní; Erí fún Æyà àwæn æmæ Erí; 17 Aródìí fún Æyà àwæn æmæ Aródìí; Arélí fún Æyà àwæn æmæ Arélí. 18 ÌwðnyÅn ni àwæn Æyà Gádì. Wñn j¿ Çk¿ méjì-lé-Æ¿d¿gbÆta (40,500) tí a kà. 

19 Ïyà àwæn æmæ Júdà nì yìí: Èrí àti Ònánì kú ní ilÆ Kánáánì. 20 Ïyà ìyókù àwæn æmæ Júdà nì yìí: ×elá fún Æyà àwæn æmæ ×elá; Pérésì fún Æyà àwæn æmæ Pérésì; Sérà fún Æyà àwæn æmæ Sérà; 21 Ïyà àwæn æmæ Pérésì nì yìí: Hésónì fún Æyà àwæn æmæ Hésrónì; Hámúlì fún Æyà àwæn æmæ Hámúlì. 22 ÌwðnyÅn ni àwæn Æyà Júdà. Wñn j¿ Ågbàá méjìdínlógójì lé-Æ¿d¿gbÆta (76,500) tí a kà. 

23 Ïyà àwæn æmæ Ísákárì nì yìí: Tñlá fún Æyà àwæn æmæ Tñlá; Púfà fún Æyà àwæn æmæ Púfà;              24 

Yaþúbù fún Æyà àwæn æmæ Yaþúbù, Símónì fún Æyà àwæn æmæ Símónì. 25 ÌwðnyÅn ni àwæn Æyà Ísákárì. 

Wñn j¿ Ågbàá méjìlélñgbðn lé-ðñdúnrún (64,300) tí a kà. 

26 Ïyà àwæn æmæ Sábúlúnì nì yìí: Sérédì fún Æyà àwæn æmæ Sérédì; Elóni fún Æyà àwæn æmæ Elóni; Yálé¿lì fún Æyà àwæn æmæ Yálé¿lì. 27 ÌwðnyÅn ni àwæn Æyà Sábúlónì. Wñn j¿ æk¿ m¿ta lé Æ¿d¿gbÆta (60,500) tí a kà. 

28 Ïyà àwæn æmæ Jós¿fù nì yìí: Manásè àti Éfrémù. 

29 Ïyà àwæn æmæ Mánásè nì yìí: Mákiri fún Æyà àwæn æmæ Mákiri; Mákiri sì bí Gáláádì. 

Gáláádì fún Æyà àwæn æmæ Gáláádì. 30 Àwæn Æyà Gáláádì sì nì yìí: Iésérì fún Æyà àwæn æmæ Iésérì; Hélékì fún Æyà àwæn æmæ Hélékì; 31 Àsírí¿lì fún Æyà àwæn æmæ Àsírí¿lì; 

×¿k¿mù fún Æyà àwæn æmæ ×¿k¿mù; 32 ×emídà fún Æyà àwæn æmæ ×emídà; Héférì fún Æyà 

àwæn æmæ Héférì; 33 Selofehádì æmæ Héférò kò bí æmækùnrin bí kò þe àwæn æmæbìnrin; ìwðnyí ni orúkæ àwæn æmæbìnrin Selofehádì: Máldà, Nóà, Hóglà, Mílkà àti Tírsà. 34 

ÌwðnyÅn ni àwæn Æyà Mánásè. Wñn j¿ Ågbàá m¿rìndínlñgbðn lé -Æ¿d¿gbÆrin (52,700) tí a kà. 

35 Àwæn æmæ Éfrémù nì yìí ní Æyà kððkan: ×ùtélà fún Æyà àwæn æmæ ×ùtélà; Békèrè fún Æyà àwæn æmæ Békèrè; Táhànì fún Æyà àwæn æmæ Táhànì. 36 Àwæn æmæ ×ùtélà nì yìí: Eránì fún Æyà àwæn æmæ Eránì. 37 

ÌwðnyÅn ni àwæn Æyà Éfrémù. Wñn j¿ Ågbàá m¿rìndínlógún lé-Æ¿d¿gbÆta (32,500) tí a kà. ÌwðnyÅn ni àwæn Æyà Jós¿fù ní Æyà wæn. 

38 Àwæn æmæ B¿njám¿nì nì yìí ní Æyà kððkan: Bélà fún Æyà àwæn æmæ Bélà; Áþbélì fún Æyà àwæn æmæ Áþbélì; Abírámù fún Æyà àwæn æmæ Abírámù; 39 ×efufámù fún Æyà àwæn æmæ ×efufámù; Hufámù fún Æyà àwæn æmæ Hufámù. 40 Àwæn æmækùnrin Bélà ni Árdì àti Náámánì. Árdì fún Æyà àwæn æmæ Árdì; Náámánì fún Æyà àwæn æmæ Náámánì.   41 ÌwðnyÅn ni àwæn Æyà B¿njám¿nì. Wñn j¿ Ågbàá méjìlélógún lé-ÅgbÆjæ (45,600) tí a kà. 

42 Àwæn æmæ Dánì nì yìí ní Æyà wæn: ×úhámù fún Æyà àwæn æmæ ×úhámù. Èyí ni àwæn æmæ Dánì ní Æyà wæn. 43 Gbogbo Æyà àwæn æmæ ×úhámù j¿ Ågbàá méjìlélñgbðn lé-irínwó (64,400) tí a kà. 

44 Àwæn æmæ Ásérì nì yìí ní Æyà wæn: Ímnà fún Æyà àwæn æmæ Ímnà; Íþfì fún Æyà àwæn æmæ Íþfì; Beríà fún Æyà àwæn æmæ Beríà. 45 Àwæn æmæ Beríà nì yìí: Hébérì fún Æyà àwæn æmæ Hébérì; Málkí¿lì fún Æyà àwæn æmæ Málkí¿lì. 46 A ń pe æmæbìnrin Áþérì ní Sérà. 47 ÌwðnyÅn ni àwæn Æyà Áþérì. Wñn j¿ Ågbàá m¿rìndínlñgbðn légbèje (53,400) tí a kà. 

48 Àwæn æmæ Náftálì nì yìí ní Æyà wæn:jáþé¿lì fún Æyà àwæn æmæ jáþé¿lì; Gúnì fún Æyà àwæn æmæ Gúnì; 49 Jésérì fún Æyà àwæn æmæ Jésérì; ×íl¿mù fún Æyà àwæn æmæ ×íl¿mù. 50 ÌwðnyÅn ni àwæn Æyà Néftálì bí a ti pín wæn ní Æyà kððkan’ Àwæn æmæ Néftálì j¿ Ågbàá méjìlélógún légbèje (45,400). 

51 Àwæn æmæ Ísrá¿lì wá j¿ ægbðn ðk¿ lé-ÅgbÆsàn-án-dín-àádñrin (601,730) tí a kà. 

52 Yáhwè  bá Mósè sðrð wí pé: 

53 Àwæn yìí ni a ó pín ilÆ náà fún ní ohun ìjogún g¿g¿ bí iye àwæn ti a kà. 54 Kí o fi il¿ ńlá fun àwæn tí iye wñn pð, àti ilÆ kékeré fún àwæn tí iye wñn kére; kí ìjogún olúkú lùkù rí bí iye wñn ti tó g¿g¿ bí a ti kà wñn. 55 ×ùgbñn þe ni kí Å þ¿gègé láti pín ilÆ náà g¿g¿ bí ohun ìjogún fún olúkú lùkù Æyà, 56 bí a ti ń fiyèsí ilÆ títóbi fún Æyà ńlá àti ilÆ kékeré fún Æyà kékeré. 


KÍKA ÀWçN çMç LÉFÌ 

57 Èyí ni àwæn Æyà Léfì g¿g¿ bí a ti kà wñn. G¿rsónì fún Æyà àwæn æmæ G¿rsonì; Kéhátì fún Æyà àwæn æmæ Kéhátì; Mérárì fún Æyà àwæn æmæ Mérárì. 

58 Ïyà Léfì nì yìí: Æyà Líbnì, Æyà Hébrónì, Æyà Hálì, Æyà Músù, Æyà Kórè. 

Kéhátì bí Ámúrámù. 59 Aya Ámúrámù ń j¿ Jòkèb¿dì æmæbìnrin Léfì tí a bí ní Égýptì. Òun ni ó bí 

“Áárónì, Mósè àti arábìnrin wæn fún Ámúrámù 60 Áárónì bí Nádábù àti Abíhù, Eleásárì àti Ìtámárì. 61 

Nádábù àti Abíhù kú nígbà tí wñn gbé iná àìtñ wá síwájú Yáhwè . 

62 Àwæn æmækùnrin tí a kà láti æmæ oþù kan sókè j¿ Ågbàá mñkànlàá lé-ÅgbÆrùn-ún (23,000). Nítorí a kò kà wñn mñ àwæn æmæ Ísrá¿lì, nítorí pé wæn kò gbà ìjogún láàárín wæn. 

63 Àwæn ènìyàn tí Mósè àti Áárónì kà náà nì yÅn, nígbà tí wñn ka àwæn æmæ Íará¿lì ní ilÆ tít¿jú Móábù, l¿bàá Jñrdánì tí ó kærísí Jéríkò. 

64 Kò sí Åni kankan nínú wæn tí ó wà lárá àwæn tí Mósè àti Áárónì àlùfáà kà nígbà tí wñn ka àwæn æmæ Ísrá¿lì nínú ahoro aþálÆ Sínáì; 65 nítorí Yáhwè  ti wí fún wæn b¿Æ pé: awæn nì yóò kú sínú ahoro aþálÆ, Åni kankan kò sì ní í þ¿kù àfi Kál¿bù æmæ Yéfúnnè àti Jóþúà æmæ Núnì. 


27

Nígbà náà ni àwæn æmæbìnrin Seloféhádì wá. Seloféhádì j¿ æmækùnrin Héférì, æmæ Gáláádì, æmæ Mákírì, æmæ Mánásè; ó j¿ æmæ Æyà Mánásè æmæ Jós¿fù. Èyi ni orúkæ àwæn æmæbìnrin náà: Málhà, Nóà, Hóglà, Mílkà àti Tírsà. 2 Wñn wá síwájú Mósè, Eleásárì àlùfáà àti síwájú àwæn olórí, níwájú gbogbo ìjæ, l¿nu ðnà àgñ ìpàdé, wñn sì wí pé:  

3 “Bàbá wa ti kú nínú ahoro aþálÆ. Òun kò wà lára àwæn ìjðdà Kórè tí wñn þðtÆ sí Yáhwè 

; ÆþÆ tirÆ fúnrarÆ ni ó j¿ kí ó kú láì bí æmækùnrin. 4 Èéþe tí orúkæ bàbá wa yóò fi par¿ 

láàárín Æyà rÆ? Bí kò sì ti ní æmækùnrin, fún wa ní ilÆ tiwa láàárín àwæn arákù nrin bàbá wa.” 

5 Mósè mú ðrð wæn læ síwájú Yáhwè . 6 Yáhwè  sì bá Mósè sðrð wí pé: 7 “Òdodo ni ðrð àwæn æmæbìnrin Seloféhádì. Læ fún wæn ní ilÆ tiwæn nígbà náà, èyí tí yóò j¿ ohuin ìjogun wæn láàárín àwæn arákùnrin bàbá wæn; kí o fi ìjogún bàbá wæn fún wæn. 8 L¿yìn náà ni kí o wí fún àwæn æmæ Ísrá¿lì pé: 

‘Bí ækùnrin kan bá kú láìní æmækùnrin, kí Å fi ìjogún rÆ fún æmæbìnrin rÆ. 9 Bí kò bá bí æmæbìnrin, kí Å fi ìjogun rÆ fún 

àwæn arákùnrin rÆ. 10 Bí kò bá ní arákùnrin, kí Å fi ìjogún rÆ fún  àwæn arákùnrin bàbá rÆ. 11 Bí bàbá rÆ kò bá ní arákùnrin, kí Å fi ìjogún rÆ fún ìbátan rÆ tó súnmñ æ jù: kí Åni náà fi í jogún.’ “ Èyí j¿ òfin Ætñ fún àwæn æmæ Ísrá¿lì, g¿g¿ bí Yáhwè  ti þèlànà rÆ fún Mósè. 

JO×ÚÀ DI OLÓRÍ ÌJç 

12 Yáhwè  wí fún Mósè pé: “Gun orí òkè yìí læ, àwæn òkè Abárímù, kí o sì wo ilÆ ti mo ti fún àwæn æmæ Ísrá¿lì. 13 Nígbà tí ìwæ bá ti wò ó tán, ìwæ yóò dàpð mñ àwæn ènìyàn rÆ g¿g¿ bí Áárónì arákùnrin rÅ. 14 

Nítorí Å ti þðtÆ sí mi nínú ahoro aþálÆ, nígbà tí àwæn ìjæ ènìyàn ń wá mi níjà, nígbà tí mo pàþÅ fún yín láti fi ìwà mímñ mi hàn níwájú wæn nípa fífún wæn ní omi.” (Èyí ni omi Méríbà ti Kádéþì nínú aþálÆ Sínáì). 

15 Mósè wí fún Yáhwè  pé: 16 “Kí Yáhwè  çlñrun àwæn Æmí, Åni tí ń fi ìyè fún gbogbo ara, jðwñ fi Åni kan þe olórí fún ìjæ yìí, 17 Åni tí yóò máa jáde tí yóò sì máa wælé bí olórí wæn, tí yóò máa mú wæn jáde, tí yóò sì máa mú wæn wælé, kí ìjæ Yáhwè  má bàa dàbí àgùntàn tí kò ní olùþñ.” 18 Yáhwè  fèsì fún Mósè pé: 

“Mú Jóþúà æmæ Núnì, ækùnrin tí Ïmí ń gbé nínú rÆ, kí o gbé æwñ lé e lórí, 19 l¿yìn náà ni kí o mú u wá síwájú Eleásárì àlùfáà àti gbogbo ìjæ láti fi àþÅ rÅ lé e lñwñ níwájú wæn, 20 àti láti fún un nínú iyì rÅ kí gbogbo ìjæ àwæn æmæ Ísrá¿lì bàa lè tÅríba fún un. 21 Òun yóò dúró níwájú Eleásárì àlùfáà Åni tí yóò bá a wádìí ðrð g¿g¿ bí a ti ń lo Úrímù níwájú Yáhwè . PÆlú àþÅ rÆ ni gbogbo àwæn æmæ Ísrá¿lì, tí gbogbo ìjæ wæn yóò máa jáde tí wæn yóò sì máa wælé pÆlú rÆ.” 

22 Mósè þe g¿g¿ bí Yáhwè  ti pàþÅ fún un, ó mú Joþúà wá síwájú Eleásárì àlùfáà àti gbogbo ìjæ. 23 Ó 

gbé æ

wñ lé e lórí, ó sì fún un ní àþÅ rÆ g¿g¿ bí Yáhwè  tí wí láti Ånu Mósè. 

28

ÌRÚBç PÍPÉ 

Yáhwè  bá Mósè sðrð wí pé:  

2 PàþÅ yìí fún àwæn æmæ Ísrá¿lì: 

Kí Å fiyèsí i láti mú ærÅ wá fún mi ní àkókò tí a yàn fún un, oúnjÅ mi nínú Åbæ olóòórùn dídùn. 

3 Ìwæ yóò wí fún wæn pé: Èyí ni Åbæ tí Å ó máa rú sí Yáhwè . 

ÑBÇ OJOOJÚMÞ 

Lójoojúmñ ni kí Å máa rúbæ ðdñ àgùntàn méjì ælñdún kan, aláìlábàwñn, fún Åbæ àsunpa títí læ. 4 Kí o fi ðdñ àgùntàn kìní rúbæ àsunpa ní òwúrð, àti èkéjì fún Åbæ ní àþál¿, 5 pÆlú Åbæ ækà ní ìdám¿wàá ìwðn ìyÆfùn æká tí a fi ìdám¿rin ìwðn òróró tuntun pò. 6 

Ñbæ àsunpa àþeþetúnþe yìí ni a ti þe s¿yìn lórí òkè Sínáì ní Åbæ olóòórùn dídùn tí Yáhwè  t¿wñgbà. 7 Idám¿rin þágo ætí ni a ó fi þe ìjúùbà lórí ðdñ àgùntàn kððkan, nínú ibi mímñ ni kí a ti þe ìjúùbà yìí pÆlú ætí líle fún Yáhwè . 8 Kí o fi ðdñ àgùntàn kejì rúbæ àsunpa ní àþál¿, kí o þe é pÆlú Åbæ ækà kan náà àti ætí ìjúùbà kan náà bí a ti ń þe ní òwúrð g¿g¿ bí Åbæ olóòórùn dídùn fún Yáhwè . 

ÑBç çJÞ ÌSIMI 

9 Lñjñ ìsimi ni kí Å máa rúbæ ðdñ àgùntàn méjì ælñdún kan aláìlábàwñn pÆlú ìdámmárùn-ún ìyÆfùn fún Åbæ ækà tí a fi òróró pò, pÆlú ætí ìjúùbà. 10 Kí Å fi Åbæ àsunpa æjñ ìsimi kún Åbæ àsunpa ojoojúmñ ní gbogbo æjñ ìsimi àt ætí ìjúùbà pÆlú rÆ. 

ÑBç ÌBÏRÏ  O×Ù TUNTUN 

11 Ní ìbÆrÆ oþù yín, kí Å rúbæ àsunpa fún Yáhwè : Akæ màlúù mejì, àgbò kan, ðdñ àgùntàn méje ælñdún kan, aláìlábàwñn; 12 fún akæ màlúù kððkan, kí Å rúbæ ækà pÆlú ñnà m¿ta ìdám¿wàá ìyÆfùn ækà tí a fi òróró pò; fún àgbò kððkan, kí Å rúbæ pÆlú ñnà m¿ta ìdám¿wàá ìyÆfùn ækà tí a fi òróró pò, 13 fún ðdñ àgùntàn kððkan, kí Å rúbæ pÆlú ìdám¿wàá ìyÆfùn ækà tí a fi òróró pò. Ó j¿ Åbæ àsunpa olóòórùn dídùn tí a rú sí Yáhwè . 14 çtí ìjúùbà tí Å ó þe pÆlú rÆ j¿ ìdájì þágo fún akæ màlúù kððkan, ìdám¿wàá þágo ætí fún àgbò kan àti ìdám¿rin þágo fún ðdñ àgùntàn kððkan, èyí ni yóò máà j¿ Åbæ àsunpa olóòórùn dídùn fún gbogbo oþù nínú ædún. 15 Kí Å fi èyí kún Åbæ àsunpa ojoojúmñ, kí Å fi òbúkæ kan rúbæ sí Yáhwè  fún ìrúbæ fún ÆþÆ pÆlú ætí ìjúùbà rÆ. 

ÑBç BÚRÐDÌ ÀÌNÍYÍSTÌ 

16 Ní æjñ kÅrìnlàá oþù kìní ni æjñ ædún Ìrékæjá Yáhwè . 17 çjñ kÅÆdógùn oþù yìí yóò wà fún àríyá ædún. 

Kí Å jÅ búr¿dì tí kò ní yístì fún æjñ méje. 18 Kí Å pe àpèjæ mímñ ní æjñ kìní. Ñ kò gbñdð þe iþ¿ àþekára kankan. 19 Kí Å rúbæ àsunpa sí Yáhwè : akæ màlúù mejì, àgbò kan, ðdñ àgùntàn méje ælñdún kan, aláìlábàwñn. 20 Kí Å fi ðnà m¿ta ìdám¿wàá ìyÆfùn ækà tí a fi òróró pò rúbæ pÆlú akæ màlúù kððkan, ìdámárùn-ún p¿lú àgbò kan, 21 ìdám¿wàá pÆlú ðkððkan ðdñ àgùntàn méje náà. 22 Kí Å fi òbúkæ kan rúbæ fún ÆþÆ fún iþ¿ ètùtù fún yín. 23 Kí Å fi èyí þe àþekún pÆlú Åbæ àsunpa òwúrð ti ojóojúmñ. 24 Kí Å þe é b¿Æ lójoojúmñ fún æjñ méje. Ó j¿ Åbæ olóòórùn dídùn àti àt¿wñgbà fún Yáhwè . Kí Å rú wæn pÆlú Åbæ àsunpa ojoojúmñ, àti pÆlú ætí ìjúùbà rÆ. 25 Ki Å pe àpèjæ mímñ lñjñ keje; Å kò sì gbñdð þe iþ¿ àþekára. 

çDÚN ÀWçN ÇSÏ 

   26 Lñjñ àkñso, nígbà tí Å bá ń fi àwæn èso àkñso rúbæ oúnjÅ nínú ædún àwæn ðsÆ, kí Å pe àpèjæ mímñ. Å 

kò sì gbñdð þe iþ¿ aþekára.  27 Kí Å rúbæ àsunpa olóòórùn dídùn sí Yáhwè  pÆlú akæ màlúù méjì, àgbò kan, ðdñ àgùntàn méje ælñdún kan. 28 Ñbæ ækà tí a ó rú pÆlú rÆ ni ìyÆfùn ækà tí a fi òróró pò, yóò j¿ ñnà m¿ta ìdám¿wàá fún akæ màlúù kððkan, 29 ìdám¿wàá fún ðdñ àgùntàn méje náà lñkððkan. 30 Kí Å sì fi òbúkæ kan rúbæ fún ÆþÆ, láti fi í þe ìsìn ètùtù fún yín. 31 Kí Å þe ohun wðnyí ní àþekún pÆlú Åbæ àsunpa ojooj

úmñ àti Åbæ ækà rÆ. 

29

çDÚN  ÌKÉDE AYÇ 

Ní oþù kéje, lñjñ kìní oþù náà, kí Å pe àpèjæ mímæ; Ñ kò gbñdð þe iþ¿ aþekára kankan. Yóò j¿ æjñ ìhó ayð. 

2 Kí Å rúbæ àsunpa olóòórùn dídùn sí Yáhwè  pÆlú akæ màlúù kan, àgbò kan, ðdñ àgùntàn méje ælñdún kan, aláìlábàwñn. 3 Ñbæ ækà tí a ó rú pÆlú rÆ ni ìyÆfùn ækà tí a fi òróró pò, yóò j¿ ñnà m¿ta ìdám¿wàá fún akæ màlúù náà, 4 ìdám¿wàá fún ðdñ àgùntàn méje náà lñkððkan. 5 Kí a sì fi òbúkæ kan rúbæ fún ÆþÆ, láti fi í þe ìsìn ètùtù fún yín. 6 Kí Å þe ohun wðnyí ní àþekún pÆlú Åbæ àsunpa oþooþù àti Åbæ ækà rÆ, pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ pÆlú ætí ìjúùbà tí a fi kún un g¿g¿ bí ìlànà rÆ, fún Åbæ olóòórùn dídùn fún Yáhwè . 

çJÞ ÈTÙTÙ 

7 Ní æjñ kÅwàá oþù kéje ni kí Å pe àpèjæ mímñ. Kí Å gbààwÆ láì þe iþ¿ kíþ¿. 8 Kí Å rúbæ àsunpa sí Yáhwè , olóòórùn dídùn pÆlú akæ màlúù kan, àgbò kan, ðdñ àgùntàn méje ælñdún kan, tí Å yóò yàn ní alábàwñn. 9 Kí Å mú Åbæ ækà pÆlú rÆ, ìyÆfùn ækà tí a fi òróró pò, kí ó j¿ Æta ìdám¿wàá fún akæ màlúù náà, ìdámárùn-ún fún àgbò náà, 10 ìdám¿wàá fún ðdñ àgùntàn méje lñkððkan wæn. 11 Kí Å sì fi òbúkæ kan rúbæ fún ÆþÆ. Èyí yóò j¿ àfikún pÆlú Åbæ fún ÆþÆ  ti æjñ ædún ètùtù fún yín pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà fún wæn. 

çDÚN ÌPÀGÞ 

12 Ní æjñ kÅÆ¿dógún oþù kéje, kí Å pe àpèjæ mímñ, kí Å má þe iþ¿ kíþ¿, kí Å þe ædún fún Yáhwè  ní gbogbo æjñ méje náà. 13 Kí Å rúbæ àsunpa olóòórùn dídùn sí Yáhwè  pÆlú akæ màlúù m¿tàlàá, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn. 

14 Ñbæ ækà pÆlú ìyÆfùn ækà tí a fi òróró pò tí ó j¿ ìdám¿wàá lñnà m¿tà fún ðkððkan akæ màlúù m¿tàlàá náà, ìdámárùn-ún fún ðkððkan àgbò méjì náà, 15 ìdám¿wàá fún ðkððkan ðdñ àgùntàn m¿rìnlàá náà. 

16 Kí Å fi òbúkæ kan kún un fún ìrúbæ fún ÆþÆ. 

Èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

17 Lñjñ kejì, kí Å rúbæ pÆlú akæ màlúù méjìlàá, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 18 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn;  19 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

20 Lñjñ kÅta ni kí Å rúbæ pÆlú akæ màlúù mñkànlàá, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 21 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn; 22 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

23 Lñjñ kÅrin ni kí Å rúbæ pÆlú akæ màlúù m¿wàá, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 24 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn; 25 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

26 Lñjñ karùn-ún ni kí Å rúbæ pÆlú akæ màlúù m¿sàn-án, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 27 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn; 28 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

29 Lñjñ kÅfa ni kí Å rúbæ pÆlú akæ màlúù m¿jæ, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 30 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn; 31 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

32 Lñjñ keje ni kí Å rúbæ pÆlú akæ màlúù méje, àgbò méjì, ðdñ àgùntàn m¿rìnlàá ælñdún kan, aláìlábàwñn; 33 kí Åbæ ækà wà pÆlú rÆ àti ætí ìjúùbà, kí Å þe é pÆlú ìlànà rÆ pÆlú iye akæ màlúù, àgbò àti àwæn ðdñ àgùntàn; 34 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

35 Lñjñ kÅjæ ni kí Å pe àpèjæ mímñ. Ñ kò gbñdð þe iþ¿ kíþ¿. 36 Kí Å rúbæ àsunpa olóòórùn dídùn sí Yáhwè  pÆlú akæ màlúù kan, àgbò kan, ðdñ àgùntàn méje ælñdún kan, aláìlábàwñn; 37 pÆlú Åbæ ækà tí a ó 

þe g¿g¿ bí ìlànà rÆ, g¿ bí iye akæ màlúù, àgbò àti ðdñ àgùntàn; 38 òbúkæ kan fún ìrúbæ fún ÆþÆ; èyí yóò j¿ 

àfikún pÆlú Åbæ àsunpa ojoojúmñ àti Åbæ ækà rÆ àti ætí ìjúùbà r¿. 

39 B¿Æ ni kí Å máa þe ìrúbæ sí Yáhwè  nígbà àwæn ædún ńlá yín, ní àfikún ærÅ àtinúwá yín, Åbæ àsunpa yín, Åbæ ækà yín pÆlú àwæn Åbæ ìr¿pð yín. 


30

Mósè bá àwæn æmæ Ísrá¿lì sðrð g¿g¿ bí Yáhwè  ti pà á láþÅ fún un. 

ÒFIN NÍPA ÌJÐÏJÐ 

2 Mósè bá àwæn olórí àwæn Æyà àwæn æmæ Ísrá¿lì sðrð wí pé: Èyí ni ohun tí Yáhwè  paláþÅ. 

3 Bí ækùnrin kan bá j¿Æj¿ fún Yáhwè  tàbí kí ó fi ìbúra þèlérí ohun kan fún Yáhwè , òun kò gbñdð pðrðdà: ó gbñdð þe gbogbo ohun tí ó fi Ånu rÆ sæ. 

4 Bí obìnrin kan bá j¿Æj¿ fún Yáhwè  tàbí kí ó fi ìbúra þèlérí ohun kan fún Yáhwè , nígbà tí ó þì wà ní èwe ní ilé bàbá rÆ, 5 tí bàbá rÆ kò sì sðrð nígbà tí ó gbñ, æmæbìnrin náà gbñdð mú ìj¿Æj¿ tàbí ìlérí rÆ náà þÅ. 6 ×ùgbñn bí bàbá rÆ bá lòdì sí i nígbà tí ó gbñ, asán ni ìj¿Æj¿ tàbí ìlérí tí ó þe náà jásí. Yáhwè  kò ní í bèèrè lñwñ rÆ nítorí bàbá rÆ ti lòdì sí i. 

7 Bí ó bá wà láb¿ ìj¿Æj¿ tàbí ìlérí tí ó fi Ånu rÆ þe láì ronú jinlÆ tí ó sì f¿kæ, 8 tí ækæ rÆ nàá kò sì sðrð nígbà tí ó gbñ, Æj¿ náà dì í pÆlú ìlérí tí ó þe. 9 ×ùgbñn bí ækæ rÆ bá lòdì sí i nígbà tí ó gbñ, èyí yóò sæ ìj¿Æj¿ 

náà di asán tàbí ìlérí tí ó ti Ånu rÆ jáde láì rò ó jinlÆ. Yáhwè  kò ní í bèèrè lñwñ rÆ. 

10 Ìj¿Æj¿ opó tàbí ti obìnrin tí a ti kð sílÆ yóò dì í. 

11 Bí ó bá þe ní ilé ækæ ni obìnrin ti j¿Æj¿ tàbí tí ó ti fi ìbúra þèlérí, 12 tí ækæ rÆ kò sì sðrð nígbà tí ó gbñ, tí kò sì lòdì sí i, ìj¿Æj¿ rÆ àti ìlérí rÆ yóò dì í. 13 ×ùgbñn bí ækæ rÆ bá sæ ñ di asán lñjñ tó gbñ, ohun tí obìnrin náà ti fi Ånu sæ jásí asán, ìbáà þe ìj¿Æj¿ tàbí ìlérí. Bí ækæ rÆ ti sæ ñ di asán, Yáhwè  kò ní í bèrèèrè lñwñ obìnrin náà. 

14 Gbogbo Æj¿ tàbí ìlérí tí obìnrin bá þe ni ækæ rÆ lè sæ di asán tàbí kí ó gbà b¿Æ. 15 Bí ækæ kò bá sðrð lñjñ kejì, èyí jásí pé ó ti fæwñ sí ìj¿Æj¿ tàbí ìlérí ti ayá ti þe. Ó bñsí i bí kò bá sðrð lñjñ tó bá wí fún un nípa rÆ. 16 ×ùgbñn bí ó bá kð l¿yìn ìgbà tí ó ti sæ fún s¿yìn tán, òun ni yóò gbé Årù ÆþÆ tí aya náà bá dá rù. 

17 Ìwðnyí ni àwæn òfin tí Yáhwè  þèlànà fún Mósè lórí ìbáralò láàárín ækæ àti aya rÆ, láàárín bàbá àti æmæbìn


rin rÆ, nígbà tí ó bá þì wà ní èwe tí ó ń gbé ní ilé bàbá rÆ. 

31

OGUN PÏLÚ MÍDÍÁNÌ 

Yáhwè  wí fún Mósè pé: 2 “Læ gbÆsan fún àwæn æmæ Ísrá¿lì lára àwæn ará Mídíánì. L¿yìn náà ni ìwæ yóò dàpð mñ àwæn ènìyàn rÅ.” 

3 Mósè bá àwæn ènìyàn náà sðrð báyìí pé: “Kí àwæn kan nínú yín múra ogun fún Yáhwè  láti bá àwæn ará Mídíánì jà, láti gbÆsan fún Yáhwè  lára àwæn ará Mídíánì. 4 Kí Å kó ÅgbÆrùn-ún ènìyàn láti Æyà kððkan Ísrá¿lì sójú ogun.” 

5 Báyìí ni a þe rí Ågbàá m¿fà æmæ ogun láti inú ÅgbÅÅgbÆrùn-ún àwæn æmæ Ísrá¿lì, ní ÅgbÆrùn-ún láti inú Æyà kððkan. 6 Mósè rán wæn læ sójú ogun, ÅgbÆrùn-ún láti inú Æyà kððkan, ó sì rán Pínhásì æmæ Eleásárì àlùfáà tí ó gbé àwæn ohun èlò fún ìsìn àti àwæn ipè tí a ó fæn. 

7 Wñn gbógun ko Mídíánì g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè, wñn sì pa gbogbo ækùnrin wæn.           8 

Wñn tún pa àwæn æba Mídíánì wðnyìí: Éfì, Rékémù, Súrì, Húrì àti Rébà, àwæn æba márùn-ún ilÆ 

Mídíáni,wñn sì fi idà pa Báláámù æmæ Bóéri. 9 Àwæn æmæ Ísrá¿lì kó àwæn obìnrin Mídíánì pÆlú àwæn æmæ-æwñ wæn nígbèkùn, wñn kó gbogbo Åran ðsìn wæn pÆlú gbogbo agbo Åran wæn àti gbogbo ohun-ìní wæn. 10 Wñn fi iná sun gbogbo ìlú wæn àti gbogbo àgñ tí wæn ń gbé. 11 L¿yìn náà ni wñn kó gbogbo ìkógun wæn, gbogbo ohun tí wñn þ¿gun ní ènìyàn àti ní Åran ðsìn, 12 wñn kó wæn lógun wá fún Mósè àti Eleásárì àlùfáà àti fún gbogbo ìjæ àwæn æmæ Ísrá¿lì ní àgñ ní ilÆ tít¿jú Móábù tí ó wà l¿bàá Jéríkò. 

ÌPARUN ÀWçN OBÌNRIN WçN ÀTI ÌWÏNÙMË ÌKÓGUN 

13 Mósè, Eleásárì àlùfáà àti gbogbo àwæn olórí ìjæ jáde læ pàdé wæn l¿yìn àgñ. 14 Mósè bínú sí àwæn ðgágun, àwæn olórí ÅgbÅÅgbÆrún àti àwæn olórí ðrððrún tí wñn ń ti ogun bð. 15 Ó wí fún wæn pé: “Èéþe ti Å fi àwæn obìnrin wæn sílÆ láàyè? 16 Àwæn ni ó ræ Báláámù kí ó fa ìþubú àwæn æmæ Ísrá¿lì tí wñn fi þÅ 

Yáhwè  lórí ohun tí ó þÅlÆ ní Péórì, níbi tí lùkúlùkú ti bÆrÆ sí pa ìjæ àwæn æmæ Ísrá¿lì. 17 Ñ pa gbogbo àwæn æmækùnrin wæn, kí Å sì pa gbogbo àwæn obìnrin tí wñn bá ti sùn pÆlú ækùnrin. 18 Àwæn æmæbìnrin tí wæn kò tí ì mæ  ækùnrin nìkan ni kí Å fisílÆ láàyè, kí Å fi wñn þe tiyín. 19 Kí Æyin tí Å ti pànìyàn tàbí tí Å ti fæwñkan òkú dúró l¿yìn àgñ fún æjñ méje. Kí Æyin àti àwæn Ål¿wðn yín wÅ ara yín mñ lñjñ kÅta àti æjñ keje; 

20 kí Å tún fæ àwæn aþæ yín mñ pÆlú gbogbo ohun tí a fi awæ þe, gbogbo ohun tí a fi irun ewúr¿ hun àti gbogbo ohun tí a fi igi þe. 

21 Eleásárì àlùfáà wí fún àwæn æmæ ogun tí wñn ti ojú ìjà padà wá pé: “Èyí ni ìlànà òfin tí Yáhwè  fifún Mósè. 22 Ní ohun tí ó bá j¿ wúrà, fàdákà, idÅ, irin, tánganran, òjé, 23 gbogbo ohun tó a ń ræ nínú iná ní kí a wÆnùmñ; þùgbñn omi mímñ ni kí a fi wÆ wñn mñ. Èyí tí a kì í ræ nínú iná ni kí a kì bæ omi.” 

24 Kí Å fæ aþæ yín lñjñ keje, Å ó sì mñ. Ñ sì lè wænú àgñ l¿yìn náà. 

PÍNPÍN ÌKÓGUN 

25 Yáhwè  bá Mósè sðrð wí pé:  

26 Kí ìwæ pÆlú Eleásarì àlùfáà àti àwæn olórí ìdílé ìjæ læ ka àwæn ohun ìkógun pÆlú àwæn Ål¿wðn, ní ènìyàn àti ní Åran ðsìn. 27 L¿yìn náà ni kí o pín àwæn ikógun náà sí méjì láàárín àwæn æmæ ogun àti àwæn àpapð ìjæ. 28 Kí o sì gbà ìfitærÅ ti Yáhwè  láti inú ti àwæn tó læ jà lójú ogun, kí o ya ðkan sñtð lórí Æ¿d¿gbÆta ènìyàn, Åran ðsìn - k¿t¿k¿t¿, Åran ńlá àti Åran kékeré. 29 Kí o gba ìyÅn lórí ìdájì tí a fifún wæn, kí o sì fi wñn fún Eleásárì àlùfáà ní ìfitærÅ fún Yáhwè . 30 Lórí ìdájì tí ó kan àwæn æmæ ìjæ Ísrá¿lì, kí o tún mú ðkan lórí àádñta ènìyàn, k¿t¿k¿t¿, Åran ńlá àti Åran kékeré. Kí o fi èyí fún àwæn æmæ Léfì àti àwæn oníþ¿ ibùgbé Yáhwè . 

31 Mósè àti Eleásárì àlùfáà þe g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè.  32 Gbogbo ohun ìkógùn àti àwæn ènìyàn ìgbèkùn tí àwæn æmæ ogun kó lójú ogun j¿ ðk¿ m¿rìnlélñgbðn-dín-ÅgbÆ¿dñgbðn (675,000) orí Åran kékeré, 33 Ågbàá m¿rìndínlógóòjì (72,000) orí Åran ńlá, 34 ðk¿ m¿ta lé-ÅgbÆrùn-ún (61,000) k¿t¿k¿t¿, 35 

àti àwæn ènìyàn lóbìnrin tí kò tí ì mæ ækùnrin, wñn j¿ Ågbàá m¿rìndínlógún (32,000) ní gbogbo àwæn tí a kà. 36 A fi ìdájì fún àwæn tó læ jà lójú ogun, èyí j¿ Ågbàá méjìdínláàdñsàn-án lé-Æ¿d¿gbÆjæ (337,000) orí Åran kékeré, 37 tí a sì fi Æ¿d¿gbÆrin-dín-m¿Ædñgbðn (675) wæn þe ìfitærÅ fún Yáhwè. 38 Ñgbàá méjìdínlógún (36,000) orí Åran ńlá ni ó kàn wñn, tí a sì fi méjìlé-láàdñrin wæn þe ìfitærÅ fún Yáhwè. 39 

Ñgbàá m¿Æ¿dógún (30,000) k¿t¿k¿t¿ ni ó kàn wñn tí a sì fi ðkanlélñgñðta wæn þe ìfitærÅ fún Yáhwè. 40 Àti Ågbàá m¿jæ (16,000) ènìyàn ló kàn wñn, tí a sì fi méjìlélñgbðn wæn þe ìfitærÅ fún Yáhwè . 41 Mósè fi ìfitærÅ 

ti Yáhwè  fún Eleásárì àlùfáà g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè. 

42 Àbð yókù tí a fifún àwæn æmæ Ísrá¿lì, èyí tí Mósè yapa kúrò lára ti àwæn æmæ ogun, 43 ìdajì yìí tó j¿ ti ìjæ j¿ Ågbàá méjìdínláàdñsàn-án lé-ÆÅd¿gbÆjæ (337,500) Åran kékeré, 44 Ågbàá méjìdínlógún (36,000) orí Åran ńlá, 45  Ågbàá m¿Ædógún lé-Æ¿d¿gbÆta (30,500) k¿t¿k¿t¿, 46 àti Ågbàá m¿jæ (16,000) ènìyàn 47 

Nínú ìdajì yìí tó j¿ ti àwæn æmæ Ísrá¿lì ni Mósè ti mú ðkan nínú àádñta ènìyàn àti Åranko fún àwæn æmæ Léfì tó ń tñjú ibùgbé Yáhwè , g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè. 

ÀWçN çRÑ 

48 Àwæn ðgágun ÅgbÅÅgbÆrùn-ún tó jagun, àwæn olórí æmæ ogun ÅgbÅÅgbÆrùn-ún àti ti àwæn ðrððrùnún læ bá Mósè 49 láti wí fún un pé: “Àwæn ìránþ¿ rÅ ti kó àwæn æmæ ogun tí ń bÅ láb¿ àþÅ wa padà láì pàdánù Ånì kankan. 50 Nítorí náà ni Ånì kððkan wa þe mú ærÅ wá fún Yáhwè  nínú ohun tí a rí ní wúrà, Ægbà æwñ, ìfúnpá, iyÅtí, òrùka, ìlÆkÆ ærùn, kí a fi þe ìsìn ètùtù fún wa níwájú Yáhwè .” 51 Mósè àti Eleásárì àlùfáà gba wúrà náà àti gbogbo iyùn náà lñwñ wæn. 52 Àpapð ìfitærÅ wúrà tí wñn þe j¿ Ågbàá m¿jæ lé-Æ¿d¿gbÆrin-lé-àádñta (16,750) ìwðn owó idÅ tí àwæn ðgágun ÅgbÅÅgbÆrùn-ún àti àwæn ðgágún ðrððrùnún mú wá. 

53 Àwæn æmæ ogun ní tiwæn fi ìkógun tiwæn sí àpò wæn. 54 ×ùgbñn Mósè àti Eleásárì àlùfáà gba wúrà tí àwæn ðgágun ÅgbÅÅgbÆrùn-ún àti ti àwæn ðgágun ðrððrùn-ún, wñn sì kó wæn læ sí àgñ ìpàdé fún ìrántí àwæn æmæ Ísrá¿lì níwájú Yáhwè . 

32 

PÍNPÍN ILÏ ÏYÌN JËRDÁNÌ 

Àwæn æmæ Rúb¿nì àti àwæn æmæ Gádì ní agbo Åran púpð gidi. Wñn sì rí i pé ilÆ Jásérì àti Gíléádì j¿ ilÆ tí ó dára fún ìjÅ Åran. 2 Àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì læ bá Mósè àti Eleásárì àlùfáà nígbà náà àti àwæn olórí ìjæ láti wí fún wæn pé: 3 “Atrótì, Díbónì, Jásérì, Nímrà, Héþbónì Eleálè, Sebámù, Nébò àti Meónì, 4 ilÆ èyí tí  Yáhwè  ti þ¿gùn níwájú ìjæ Ísrá¿lì, j¿ ilÆ tí ó dára fún sísin agbo Åran, àwæn ìránþ¿ rÅ sì ń sin Åran.” 5 Wñn wí pé: “Bí àwa ìránþ¿ rÅ bá rí ojú rere rÅ, fi ilÆ yìí þe ohun-ìní fún àwæn ìránþ¿ rÅ.; má þe mú wa kæjá odò Jñrdánì.” 

6 Mósè fèsì fún àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì pé: “×é àwæn arákùnrin yín yóò læ jagun tí Æyin yóò sì jóòkó s¿yìn níbí ni? 7 Kí ní þe tí Å kò fi mú ækàn àwæn æmæ Ísrá¿lì balÆ láti kæjá sí ilÆ tí Yáhwè  ti fifún wæn? 8 B¿Æ náà ni àwæn bàbá yín ti þe nígbà tí mo rán wæn læ sí Kárdéþì Bárnè láti læ bojúwo ilÆ 

náà. 9 Wñn læ títí dé àfonífojù Éskólì, wñn rí ilÆ náà, l¿yìn náà ni wñn kó ìrÆwÆsì bá àwæn æmæ Ísrá¿lì tí ó fi j¿ pé wæn kò lè læ sí ilÆ tí Yáhwè  fifún wæn. 10 B¿Æ ni Yáhwè  þe bínú sí wæn lñjñ náà tí ó sì búra báyìí pé: 11 ‘Àwæn ènìyàn yìí tí wñn jáde kúrò ní Égýptì tí wñn pé ní æmæ ogun ædún àti jù b¿Æ læ, tábì tí wæn kò dàgbà tó b¿Æ, láé! Wæn kò ní í rí ilÆ tí mo þlèlérí fún Ábráhámù, Ísáákì àti Jákñbù … nítorí wæn kò fi 

gbogbo òtítñ ækàn tÆlé mi, 12 àfi Kál¿bù æmæ Jèfúnè ará Kénì, àti Jóþúà æmæ Núnì. Àwæn nìkan ní ó tÆlé Yáhwè  láì yÅsÆ, àfi àwæn nìkan!’ 13 Ìbínú Yáhwè  sì ru sí Ísrá¿lì, ó sì mú wæn þe alárìnkiri fún ogójì ædún nínú ahoro aþálÆ títí gbogbo ìran náà fi par¿, ìran àwæn tó þe ohun tí ó bí Yáhwè  nínú. 14 Ïyin sì nì yìí tí Å tún dìde ní ipò bàbá yín g¿g¿ bí èso igi Ål¿þÆ láti fa ìbínú gbígbóná Yáhwè  lé Ísrá¿lì lórí! 15 Bí Å bá kðyìn sí i, yóò mú kí Å p¿ sí i nínú ahoro aþálÆ, Æyin yóò sì fa ìparun gbogbo ènìyàn yìí.” 

16 Wñn wí fún Mósè pé: “Àwá f¿ kñ ægbà fún àwæn Åran ðsìn wa, àwæn àgùntàn wa, àti àwæn ibùdó fún àwæn æmæ wa. 17 ×ùgbñn àwa ní tiwà, àwa yóò mú ohun ìjà bí aþíwájú àwæn æmæ Ísrá¿lì títí dìgbà tí àwa yóò fi mú wæn dé ibi tí a pèsè fún wæn, àwæn æmæ wa kékeré ni yóò dúró nínú ilé olódi lab¿ ààbò fún àwæn ará ilÆ náà. 18 Àwa kò sì ní í padà wá sí ìpínlÆ yìí títí dìgbà tí gbogbo àwæn æmæ Ísrá¿lì bá ìjogún tirÆ. 19 Nítorí àwa kò lè gba ìjogún pÆlú wæn lápá kejì odò Jñrdánì tàbí síwájú sí i, bí ibi ìjogún tiwà tí bñ sí apá ìlà-oòrùn Jñrdánì.” 

20 Mósè sì fún wæn lésì pé: “Bí Å bá þe bí Å ti wí, bí Å bá múra láti jagun níwájú Yáhwè , 21 bí gbogbo àwæn æmæ ogun yín bá mú ohun ìjà níwájú Yáhwè  láti kæjá odò Jñrdánì, títí dìgbà tí òun yóò fi lé gbogbo ðtá yín níwájú yín, 22 nígbà tí ilÆ náà bá tÅríba fún Yáhwè , nígbà náà ni Å tó lè padà , Æyin yóò yege níwájú Yáhwè  àti níwájú Ísrá¿lì, ilÆ yìí yóò sì j¿ ohun-ìní fún yín níwájú Yáhwè . 23 ×ùgbñn bí Å kò bá þe b¿Æ, Å ó d¿þÆ sí Yáhwè , kí Å sì mð dájú pé ÆþÆ yín yóò wá yín rí. 24 Ñ lè læ máa kñ àwæn ìlú fún àwæn æmæ yín nígbà náà àti ægbà fún àwæn agbo Åran kékeré yín; þùgbñn kí Å má þàì þe ohun tí Å ti þèlérí.” 

25 Àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì wí fún Mósè pé: “Àwæn ìránþ¿ rÅ yóò þe ohun tí olúwa  mi ti paláþÅ. 26 Àwæn æmæ wa, àwæn aya wa, àwæn agbo àgùntàn wa àti àwæm agbo Åran ðsìn wa nì yìí nínú àwæn ìlú Gíléádì, 27 þùgbñn gbogbo àwæn ìránþ¿ rÅ tó lè jagun ni yóò kæjá síwájú Yáhwè  láti jagun g¿g¿ 

bí olúwa mi ti wí.” 

28 Nígbà náà ni Mósè fi ìlànà fún Eleásárì àlùfáà nípa wæn, àti fún Jóþúà æmæ Núnì, àti àwæn olórí ilé àwæn bàbá ńlá Æyà Ísrá¿lì. Mósè wí fún wæn pé: 29 “Bí gbogbo àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì tó lè jagun bá tÆlé yín kæjá odò Jñrdánì láti jagun níwájú Yáhwè , nígbà tí ilÆ náà bá tÅríba fún yín, kí Å fún wæn ní ilÆ Gíléádì fún ohun-ìní. 30 ×ùgbñn bí wæn kò bá kæjá pÆlú yín láti læ jagun, ilÆ Kánáánì ni kí Å ti fún wæn ní ohun ìjogún láàárín yín.” 

31 Àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì fèsì pé: “Àwa yóò þe ohun tí Yáhwè  ti wí fún àwæn ìránþ¿ rÅ 

32 Àwa yóò múra ogun kæjá læ sí ilÆ Kánáánì níwájú Yáhwè , þùgbæn kí o fún wa ní ìjogún ní ilÆ Æyìn Jñrdánì.” 33 Mósè fi ilÆ ìjæba Síhónì æba àwæn Ámórì, àti ilÆ ìjæba Ëgù æba àwæn Báþánì pÆlú ilÆ àwæn ìlú àgbèègbè wæn, fún àwæn æmæ Gádì àti àwæn æmæ Rúb¿nì àti Mánásè tí í þe ìdajì Æyà àwæn æmæ Jós¿fù. 

34 Àwæn æmæ Gádì kñ ìlú sí Díbonì, Atárótì àti Aroérì, 35 Atrótì - ×ófánì,, Jásérì, Jogbóhà, 36 Bet-Nímrà, Bet-Háránì, àwæn ìlú olódi pÆlú àwæn ægbà fún àwæn agbo Åran kékeré wæn. 

37 Àwæn æmæ Rúb¿nì kñ ìlú sí Héþbónì, Eleále, Kiryaráyímù, 38 Nébò àti Baal-Mèónì (wñn yí orúkæ wæn padà), àti Síbmà. Wñn fi orúkæ tuntun fún àwæn ìlú tí wñn kñ. 

39 Àwæn æmæ Mákírì tí í þe æmæ Mánásè kæjá læ sí Gíléádì. Wñn þ¿gun rÆ, wñn sì lé àwæn ará Ámórì tí ń bÅ níbÆ læ. 40 Mósè fi Gíléádì fún Mákírì æmæ Mánásè, ó sì tÆ ¿ dó. 41 Yáírì æmæ Mánásè læ gba àwæn abúlé kan tí ó pè ní àwæn  àgñ Jáírì. 42 Nóbà læ gba Kéhátì pÆlú àwæn ìlú àgbèègbè rÆ, ó sì fún un ní orúk

æ ara-rÆ fúnrarÆ, èyí ni Nóbà. 

33

ÀWçN IBÙSÇ ÌJÁDE Lç KÚRÒ NÍ ÉGÝPTÌ  

Ìwðnyì ni ibùsð tí àwæn æmæ Ísrá¿lì gbà kæjá nígbà tí wñn jáde ní agbo kan kúrò ní ilÆ Égýptì láb¿ ìtñnà Mósè àti Áárñnì. 2 Mósè kæ ibùsð àti àwæn ìdìdé wæn sínú ìwé bí wñn ti ń þí àgñ wæn láb¿ àþÅ Yáhwè . 

Ìwðnyí ni àwæn ibùsð wæn láti ìgbà tí wñn ti jáde læ. 

3 Ní oþù kìní ni wñn jáde kúrò ní Rámésísì, ó j¿ æjñ karùn-ún-dógún oþù kìní, æjñ kejì ædún Ìrékæjá, tí àwæn æmæ Ísrá¿lì jáde pÆlú agbára lójú gbogbo Égýptì. 4 Àwæn ará Égýptì sìnkú àwæn tí Yáhwè  pa, àwæn àkñbí wæn; Yáhwè  fi òdodo han àwæn òrìþà wæn. 

5 Àwæn æmæ Ísrá¿lì jáde kúrò ní Rámásísì, wñn pàgñ ní Súkótì, 6 l¿yìn náà ni wñn jáde kúrò ní Súkótì, tí wñn sì pàgñ ní Étámù ní orígun ahoro aþálÆ. 7 Wñn kúrò ní Étámù yíjú sí Pi-Hahirótì tí ó wà ní ðkánkán Baal-Séfónì, wñn sì pàgñ níwájú Mígdólì. 8  Wñn kúrò ní Pi-Hahirótì, wñn sì gba bèbè òkun kæjá læ ahoro aþálÆ. L¿yìn ìrìn æjñ m¿ta nínú aþálÆ Étámù wñn pàgñ ní Márà. 9 Wñn kúrò ní Márà læ sí Élímù. Ní Élímù ni orísun omi méjìlàá wà àti àádñrin igi ðpÅ, wñn sì pàgñ níbÆ. 10 Wñn kúrò ní Élímù wñn sì pàgñ l¿bàá Òkun Ìféefe. 11 Wñn kúrò níbi Òkun Ìféefe, wñn sì pàgñ ní aþálÆ Sínì. 12 Wñn kúrò ní aþálÆ Sínì, wñn sì pàgñ ní Dófkà. 13 Wñn kúrò ní Dófkà, wñn sì pàgñ ní Alúsì. 14 Wñn kúrò ní Alúsì, wñn sì pàgñ ní Réfídímù; níbÆ ni àwæn ènìyàn náà kò ti rí omi mu. 15 Wñn kúrò ní Refidímù, wñn sì pàgñ ní aþálÆ Sínáì. 

16 Wñn kúrò ní aþálÆ Sínáì, wñn sì pàgñ ní  Kibiroti-hat-Tááfà. 17 Wñn kúrò ní Kibiroti-hat-Tááfà, wñn sì pàgñ ní Hásérótì. 18 Wñn kúrò ní Hásérótì, wñn sì pàgñ ní Rítmà. 19 Wñn kúrò ní Rítmà, wñn nì pàgñ sí Rimoni-Pérésì. 20 Wñn kúrò ní Rimoni-Pérésì, wñn sì pàgñ sí Líbnà. 21 Wñn kúrò ní Líbnà, wñn sì pàgñ 

sí Rísà. 22 Wñn kúrò ní Rísà, wñn sì pàgñ ní Kéhélará. 23 Wñn kúrò ní Kéhelará, wñn sì pàgñ ní ×efèrí. 

24 Wñn kúrò ní ×efèrí, wñn sì pàgñ ní Hárádà. 25 Wñn kúrò ní Hárádà, wñn sì pàgñ ní Makelótì. 26 Wñn kúrò ní Makelótì, wñn sì pàgñ ní Táhátì. 27 Wñn kúrò ní Táhátì, wñn sì pàgñ ní Térà. 28 Wñn kúrò ní Térà, wñn sì pàgñ ní Mítíkà. 29 Wñn kúrò ní Mítíka, wñn sì pàgñ ní Haþimóà.30 Wñn kúrò ní Haþimóà, wñn sì pàgñ ní Moseróti. 31 Wñn kúrò ní Moserótì, wñn sì pàgñ ní Béné-Jàkáání. 32 Wñn kúrò ní Béné-Jàkání, wñn sì pàgñ ní Horí-Gídgádì. 33 Wñn kúrò ní Horí-Gídgádì, wñn sì pàgñ ní Jotbàtà. 34 Wñn kúrò ní Jotbàtà, wñn sì pàgñ ní Abrónà. 35 Wñn kúrò ní Abronà, wñn sì pàgñ ní Esyóni-Gébérì. 36 Wñn kúrò ní Esyóni-Gébérì, wñn sì pàgñ ní aþálÆ Sínì, èyi ni Kádéþì. 37 Wñn kúrò ní Kádéþì, wñn sì pàgñ ní Hórì-Olókè ní ìpÆkun ilÆ Édómù. 38 Àárónì àlùfáà gòkè Hórì-Olókè pÆlú àþÅ Yáhwè , níbÆ ni ó ti kú lógójì ædún Ìjáde-læ àwæn æmæ Ísrá¿lì kúrò ní ilÆ Égýptì lóþù kárùn-ún, æjñ kìní oþù. 39 Áárónì pé ægñfà lé-m¿ta ædún nígbà tí ó kú ní Hórì-Olókè. 40 çba Arádì ará Kánáánì tí ń gbé Négébù ní ilÆ Kánáánì gbñ pé àwæn æmæ Ísrá¿lì ti dé. 41 Wñn kúrò ní Hórì-Olókè, wñn sì pàgñ ní 42 Sílmónà. Wñn kúrò ní Sílmónà, wñn sì pàgñ ní Púnónì. 43 Wñn kúrò ní Púnónì, wñn sì pàgñ ní Óbótì. 44 Wñn kúrò ní Óbótì, wñn sì pàgñ ní ilÆ Móábù ní Iye-Ábárímù. 45 Wñn kúrò ní Iye-Ábárímù, wñn sì pàgñ ní Diboni-Gádì. 46 Wñn kúrò ní Diboni-Gádì, wñn sì pàgñ ní Ámónì-Diblátayímù. 47 Wñn kúrò ní Ámónì-Diblátayímù, wñn sì pàgñ ní àwæn òkè Ábárímù, ní ðkánkán Nébò. 48 Wñn kúrò ní àwæn òkè Ábárímù, wñn sì pàgñ ní PÅpÅlÆ Móábù l¿bàá odò Jñrdánì lápáa Jéríkò. 49 Wñn pàgñ l¿bàá odò Jñrdánì láàárín Bet-ha-Jeþímítì àti AbÅl-ha-×ítímù, ní PèpélÆ 

Móábù. 


PÍNPÍN ILÏ KÁNÁÁNÌ.  À×Ñ çLËRUN 

50 Yáhwè  bá Mósè sðrð ní PèpélÆ  Móábù l¿bàá odò Jñrdánì lápáa Jéríkò. Ó wí pé: 51 Wí fún àwæn æmæ Ísrá¿lì pé:  

Nígbà tí Å bá kæjá odò Jñrdánì sí ilÆ Kánáánì, 52 kí Å lé gbogbo àwæn tí ń gbé ní ilÆ náà kúrò. Kí Å pa ère tí wñn gb¿ run, àti ère tí wñn fi irin ræ ni kí Å parun, kí Å sì ba gbogbo ibi-gíga wæn j¿.         53 Kí Å gba ilÆ náà láti máa gbé níbÆ, nítorí mo ti fifún yín láti j¿ orílÆ-èdè tiyín. 54 Kí Å þ¿gègé lé e láti pín wæn fún àwæn Æyà yín, kí Å fi eléyìí tó tóbi fún Æyà títóbi, àti èyí tó kéré fún Æyà kékeré. Níbi tí gègé bà ti yàn fún olúkú lùkù ni kí ó fi þe orílÆ tirÆ. Kí Å pín in g¿g¿ bí Æyà àwæn bàbá ńlá yín. 55 ×ùgbñn bí Å kò bá lé àwæn ará ibÆ læ, àwæn tí Å bá ti fisílÆ yóò di Ægún sí yín lójú àti èþùþú sí yín ní ìha, àwæn yóò máa yæ yín l¿nu ní ilÆ náà tí Æyin yóò máa gbé, 56 wæn yóò sì lò yín bí èmi ìbá ti lò wñn. 

34 

ÀWçN ÀÀLÀ ILÏ KÁNÁÁNÌ 

Yáhwè  bá Mósè sðrð wí pé: 

2 PàþÅ yìí fún àwæn æmæ Ísrá¿lì: Nígbà tí Å bá dé ilÆ (Kánáánì), ìyÅn ni ilÆ tí yóò j¿ ìjogún yín, ilÆ Kánáánì ní gbogbo ààlà rÆ. 

3 Apá gúsù ilÆ yín yóò gba inú aþálÆ Sínì tí ó pÆkun sí Édómù. Orígun gúsù yóò bÆrÆ láti ÅsÅdò tí ń bÅ 

ní ìlà-oòrùn títí kan òkun Oníyð. 4 L¿yìn náà ni ààlà rÆ yípo læ sí gúsù, læ sápá òkè àwæn Àkéékeè, ó gba Sínì, ó sì pÆkun sí gúsù ní Kádéþì-Bárnè. L¿yìn náà ni ó læ sápá Hásárì-Adárí, tí ó sì gba Ásmónì kæjá. 5 

Ó tún gba Ásmónì láti yípo læ odò Égýptì, tí ó sì pÆkun sí Òkun nì. 

6 ÌpÆkun ilÆ yín yóò gba bèbè Òkun ńlá; èyi yóò j¿ òpin ilÆ yín lápá ìwð-oòrùn. 

7 Èyí ni ààlà ilÆ yín lápá àríwá. Kí Å pààlà láti Òkun ńlá títí dé Hórì Olókè, 8 kí Å pààlà láti Hórì Olókè títí dé Àbáwæ Hámátì, ilÆ náà yóò pÆkun sí Sédákì. 9 Yóò kæjá lati ibÆ læ sí Sífrónì, tí yóò sì pÆkun sí Hasari-Énánì. Báyìí ni òpin ilÆ yín lápá àríwá. 

10 L¿yìn náà ni kí Å pààlà ilÆ yín lápá ìlà-oòrùn láti Hasari-Enánì læ sí Hárbélì, ní ìlà-oòrùn Áyìn. Yóò tún sðkalÆ láti soríkæ bèbè ìlà-oòrùn òkun Kierétì. 12 ÌpÆkun ilÆ náà yóò tÆlé odò Jñrdánì láti parí sí Òkun Oníyð. 

Èyí ni ilÆ yín pÆlú ààlà rÆ yíká. 

13 Mósè sì pàþÅ yìí fún àwæn æmæ Ísrá¿lì: 

Èyí ni ilÆ tí Å yóò þ¿gègé lé, tí Yáhwè  ti paláþÅ láti fún Æyà m¿sàn-án àti ìdájì Æyà kan. 14 Nítorí Æyà àwæn æmæ Rúb¿nì pÆlú ilé àwæn bàbá ńlá wæn, àti Æyà àwæn æmæ Gádì pÆlú ilé àwæn bàbá ńlá wæn ti gba ìjogún tiwæn s¿yìn; Mánásè tí í þe ìdajì Æyà ti gba ìjogún tirÆ bákan náà. 15 Ïyà méjì yìí àti ìdajì Æyà kan ti gba ìjogún tiwæn l¿yìn odò Jñrdánì ti Jéríkò lápá IlÆ-Òwúrð ní ìlà-oòrùn. 

ÀWçN OLÓRÍ TÍ YÓÒ PÍN ILÏ NÁÀ 

16 Yáhwè  bá Mósè sðrð wí pé: 

17 Èyi ni orúkæ àwæn tí yóò pín ilÆ náà fún yín: Eleásárì àlùfáà àti Jóþúà æmæ Núnì. 18 Kí Å yan olórí kan láti Æyà kððkan láti pín ilÆ náà. 19 Orúkæ àwæn ènìyàn náà nì yìí: Kál¿bù æmæ Néfúnè yóò dúró fún Æyà Júdà. 

   20 ×émú¿lì æmæ Amihúdì yóò dúró fún Æyà Síméónì. 

21 Èlídádì æmæ Kíslónì yóò dúró fún Æyà B¿njám¿nì. 

22 Búkì tí í þe olórí àwæn æmæ Jóglì yóò dúró fún Æyà Dánì. 

23 Háníélì tí í þe olórí àwæn æmæ Éfódì yóò dúró fún Æyà Mánásè. 

24 Kámúélìtí í þe olórí àwæn æmæ ×íftánì yóò dúró fún Æyà Éfrémù. 

25 Èlísáfánì tí í þe olórí àwæn æmæ Párnákì yóò dúró fún Æyà Sébúlónì. 

26 Páltíélì tí í þe olórí àwæn æmæ Ásánì yóò dúró fún Æyà Ísákárì. 

27 Ahíúdì tí í þe olórí àwæn æmæ ×élómì yóò dúró fún Æyà Áþérì. 

28 Pedahélì tí í þe olórí àwæn æmæ Ámíhúdì yóò dúró fún Æyà Néftálì. 

29 Àwæn tí Yáhwè  þèlànà pé kí a yàn láti fún àwæn æmæ Ísrá¿lì ní ìjogún wæn ní ilÆ Kánáánì nì wðnyÅn. 

35 

ÌPÍN TI ÀWçN çMç LÉFÌ 

Yáhwè  bá Mósè sðrð ní PèpélÆ Móábù l¿bàá Jñrdánì lápáa Jéríkò. Ó wí pé: 2 PàþÅ fún àwæn æmæ Ísrá¿lì pé kí wæn yðnda àwæn ìlú lórí ilÆ ìjogún wæn fún àwæn æmæ Léfì fún ibùgbé àti ilÆ fún ìjÅ Åran ðsìn wæn ní àgbèègbè àwæn ìlú náà. Kí Å fi wñn fún àwæn æmæ Léfì. 3 Àwæn ilù náà yóò j¿ ìbùgbé tiwæn, àti ilÆ tí ń bÅ ní àyíká àwæn ìlú náà yóò wà fún agbo Åran wæn, fún ohun-ìní wæn àti fún gbogbo Åran ðsìn wæn. 4 Ìwæn ilÆ ìjÅ fún Åran ðsìn wæn yóò j¿ ÅgbÆrùn-ún ìgbðnwñ láti Ånu odi ìlú yíká. 

5 Kí Å wæn ÅgbÆwàá ìgbðnwñ l¿yìn odi ìlú yíká læ sí apá ìlà-oòrùn, bákan náà ni lápá gúsù, apá ìwð-oòrùn àti apá àríwá, pÆlú ìlú láàárín: èyí yóò wà fún ilÆ ìjÅ fún àwæn Åran ðsìn ìlú. 6 Àwæn ìlú tí Å ó yðnda fún àwæn æmæ Léfì yóò j¿ ìlú m¿fà fún ibi àsálà fún ààbò. Kí Å yðnda wæn kí àwæn apànìyàn bàa lè sá læ ibÆ; kí Å tún fún wæn ní ogójì lé-méjì ìlú sí i. 7 Gbogbo ìlú tí Å máa fún àwæn æmæ Léfì yóò j¿ 

méjìdínláàádñta pÆlú ilÆ ìjÅ fún Åran ðsìn. 8 Bí Å ti ń yðnda àwæn ìlú fún àwæn æmæ Léfì láti inú ìjogún àwæn æmæ Ísrá¿lì ní kí Å mú púpð láti inú Æyà tó ní púpð, àti díÆ láti æwñ Æyà tí kò ní jù díÆ. Olúkú lùkù yóò yðnda ìlú fún àwæn æmæ Léfì bí ìlú ti pð tó lñwñ rÆ. 

ÌLÚ ÀÀBÒ 

9 Yáhwè  bá Mósè sðrð wí pé: 

10 Wí fún àwæn æmæ Ísrá¿lì pé: Nígbà tí Å bá ti kæjá odò Jñrdánì láti gba ilÆ Kánáánì, 11 Å ó rí ìlú tí Å 

máa fi þe ìlú àsálà fún ààbò, níbi tí àwæn apànìyàn tí wñn lu ènìyàn pa láì mð lè sá læ fún ààbò. 12 Àwæn ìlú b¿Æ yóò dáàbò bò  yín kúrò nínú ìgbÆsan ÆjÆ, Åni tí ó bà si fi àþìþe pànìyàn kò í ní í kú títí a ó fi þèdájñ rÆ níwájú ìjæ. 13 Lára àwæn ìlú tí Å ó yðnda, m¿fa yóò j¿ ìlú ààbò fún yín: 14 kí Å fi m¿ta þe ìlú ààbò ní apá kejì Jñrdánì, kí Å sì fi m¿ta sílÆ fún ìlú ààbò ní Kánáánì. 15 Àwæn ìlú m¿fà náà yóò j¿ ibi ààbò fún àwæn æmæ Ísrá¿lì àti fún àwæn àjòjì àti fún àlejò tí ń gbé láàárín yín, yóò wà fún ibi ààbò fún Åni k¿ni tí ó bá pànìyàn láì ròt¿lÆ. 

16 ×ùgbñn bí Åni kan bá fi irin lu ènìyàn tí ó sì kú, apànìyàn ni. Pípa ni kí a pa apànìyàn náà.   17 Bí ó bá fi òkúta tí ó lè pànìyàn pa á kú, apànìyàn ni. Pípa ni kí a pa apànìyàn náà. 18 Tàbí bí ó bá fi igi tí ó lè pànìyàn lu-ni pa, apànìyàn ni. Pípa ni kí a pa apànìyàn náà. 19 OlùgbÆsan ÆjÆ ni kí ó pa apànìyàn náà. Kí ó pa á nígbà tí ó bá pàdé rÆ. 

20 Bí Åni kan bá fi ìkoríra bi ènìyàn þubú, tàbí tí ó sæ ohun tí ó lè pànyàn lù ú, 21 tàbí tí ó fi ìkóríra lù ú l¿þÆ¿ tí ó sì pa á kú, pípa ni kí a pa Åni tí ó fi Æþ¿ pànìyàn náà; apànìyàn ni, ó yÅ kí olùgbÆsan ÆjÆ pa á nígbà tí ó bá pàdé rÆ. 22 ×ùgbñn bí ó bá þe àþìþe ni a fi bi ènìyàn þubú, tàbí tí a ju ohun kan láì mðñmð kæjú rÆ sí Ånì k¿ni, láì sí ìkoríra, 23 tàbi tí a sæ òkúta lu ènìyàn láì rí Åni náà tí ó sì kú, tí a kò sì kóríra Åni náà, tí a kò sì wá ibi rÆ, 24 ìjæ yóò þèdájñ fún Åni b¿Æ g¿g¿ bí ìlànà tí a þe fún apànìyàn pÆlú olùgbÆsan ÆjÆ. 25 Kí ìjæ gbà á lñwñ ìgbÆsàn ÆjÆ láti dá a padà sí ìlú àsálà tí ó sá læ fún ààbò, kí ó sì máa gbé níbÆ títí dìgbà tí olórí àlùfáà tí a fi òróró yàsímímñ bá kú. 26 Bí apànìyàn náà bá sì kúrò ní àgbèègbè ìlú àsálà tí ó sá læ fún ààbò, 27 tí olùgbÆsan ÆjÆ sì bá a pàdé láì sí i lórí ilÆ ààbò rÆ, olùgbÆsàn ÆjÆ lè pa á láì bÆrù ìjÆbi ÆjÆ; 28 nítorí apànìyàn gbñdð dúró ní ìlú ààbò títí di æjñ ikú olórí àlùfáà; l¿yìn ikú olórí àlùfáà ni ó tó lè padà sí ilÆ ibi tí ó ń gbé. 29 Ìlànà yìí yóò j¿ òfin fún yín àti fún àwæn ìran yín níbi kíbi tí Å bá ń gbé. 

30 Ní gbogbo ðrð ìpànìyàn, lórí ìj¿rìí àwæn Ål¿rìí ni a tó lè pànìyàn; þùgbñn ìj¿rìí Ål¿rìí kan þoþo kò tó fún ìdájñ ìpànìyàn. 31 Ñ kò gbñdð gba ìràpadà fún Åni tí ó bá jÆbi ikú; nítorí pé ó yÅ kí ó kú. 32 Ñ kò gbñdð gba ìràpadà fún Åni tí ó bá sá àsálà læ ìlú ààbò tí ó sì f¿ padà sí ilÆ tirÆ kí olórí àlùfáà tó kú. 33 Ñ kò gbñdð ba ilÆ tí Å wà j¿. ÏjÆ ní í sì í ba ilÆ j¿, kò sì sí ohun ètùtù mìíràn fún ÆjÆ tí a ta sílÆ. 34 Ñ kò gbñdð sæ ilÆ tí

Å ń gbé di àìmñ, láàárín ibi tí mò ń gbé. Nítorí èmi Yáhwè  ń gbé láàárín àwæn æmæ Ísrá¿lì. 

36

ÌJOGÚN OBÌNRIN TÍ Ó TI FÐKç 

   Àwæn olórí ìdílé Æyà àwæn æmæ Gíléádì, ti àwæn Mákírì, ti àwæn æmæ Mánásè tí ó j¿ ðkan nínú Æyà àwæn æmæ Jós¿fù, wñn wá síwájú. Wñn bÆrÆ sí sðrð níwájú Mósè àti àwæn olórí ìdílé àwæn æmæ Ísrá¿lì, 2 wñn wí pé:  

“Yáhwè  þèlànà fún olúwa mi pé kí o fi ilÆ fún àwæn æmæ Ísrá¿lì nípa þíþ¿gègé; olúwa mi sì ti gbàþÅ lñwñ Yáhwè  láti fi ìjogún Selofihádì, arákùnrin wa, fún àwæn æmæbìnrin rÆ, 3 þùgbñn bí wñn bá f¿ ækùnrin láti Æyà mìíràn nínú àwæn æmæ Ísrá¿lì, ohun tí a fún wæn yóò kúrò nínú ìjogún àwæn bàbá wa. Ohun-ìní ibi tí wñn bá f¿kæ sí yóò sì máa pð sí i, ohun tí orí fi b¿Æ fún wa yóò sì máa kéré sí i. 4 Nígbà tí ædún àjæyð bá sì dé, èyí tí í þe ti obìnrin wðnyí ni a ó fikún Æyà tí wñn f¿kæ sí, a ó sì fi b¿Æ gé ìyÅn kúrò nínú èyí tí í þe ti Æyà bàbá ńlá wa.” 

5 PÆlú àþÅ Yáhwè  ni Mósè fi ìlànà yìí fún àwæn æmæ Ísrá¿lì. Ó wí pé:  “Ïyà àwæn æmæ Jós¿fù sæ òdodo ðrð. 6 Èyí ni ohun tí Yáhwè  pàþÅ fún àwæn æmæ Selofihádì: Kí wæn f¿ ækùnrin tí ó bá wù wñn, þùgbñn kí ækæ wæn j¿ láti Æyà bàbá wæn. 7 Ìpín àwæn æmæ Ísrá¿lì kò ní í kæjá láti Æyà kan læ sí èkéjì; kí àwæn æmæ Ísrá¿lì, ní olúkú lùkù wæn. Fæwñmú ìpín Æyà bàbá ńlá tirÆ. 8 Gbogbo æmæbìnrin tí ó bá ní ìpín nínú Æyà láàárín àwæn æmæ Ísrá¿lì ni ó gbñdð f¿kæ láti inú Æyà ti bàbá rÆ, kí àwæn æmæ Ísrá¿lì, ní olúkú lùkù wæn, lè pa ìpín bàbá tirÆ mñ. 9 A kò lè gbé ìpín Æyà kan kæjá læ sí ìpín Æyà mìíràn: kí olúkú lùkù àwæn Æyà Ísrá¿lì fæwñ mú ìpín tirÆ.” 

10 Àwæn æmæbìnrin Selofihádì þe g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè. 11 Hálà, Tírsà, Hóglà, Mílkà àti Nóà tí í þe àwæn æmæbìnrin Selofihádì læ f¿ àwæn æmækùnrin arákùnrin bàbá wæn. 12 Bí wñn ti f¿kæ láàárín Æyà àwæn æmæ Mánásè tí í þe æmæ Jós¿fù, ìpín wæn wá bñ sí ti ìdílé Æyà bàbá wæn. 

ÇRÇ ÌPARÍ 

13 Ìwðnyí ni àwæn àþÅ àti àwæn òfin tí Yáhwè  þèlànà fún àwæn æmæ Ísrá¿lì láti Ånu Mósè, ní PèpélÆ 

Móábù, l¿bàá Jñrdánì, lápá Jéríkò. 


DÈ

ÚTÏRÓNOMÌ 

1MÓSÈ SÇRÇ Ì×ÁÁJÚ 

ÀKÓKÒ ÀTI ÌGBÀ NÁÀ 

Èyí ni àwæn ðrð tí Mósè bá gbogbo àwæn æmæ Ísrá¿lì sæ l¿yìn odò Jñrdánì. (Ní aþálÆ Arábà lñkànkán Súfì, láàárín Páránì àti Tófélì, Lábánì, Hásérótì àti Dì-Sábáhù. 2 Ìrìn æjñ mñkànlàá ni láti Hórébù, gba orí òkè Séírì títí dé Kásésì Bárnè). 3 Ó j¿ ogójì ædún, ní æjñ kìní oþù kækànlàá, tí Mósè bá àwæn æmæ Ísrá¿lì sðrð g¿g¿ bí Yáhwè  ti páláþÅ fún un. 4 Ó ti þ¿gun Síhónì æba àwæn Ámórì tí ń gbé ní Héþbínì, àti Ëgù æba Báþánì tí ń gbé ní Aþitarótì àti Édrétì. 5 Èyí wà l¿yìn odò Jñrdánì ní ilÆ Móábù nígbà tí Mósè bÆrÆ sí kéde òfin yìí wí pé: 

ÌLÀNÀ ÌKÑYÌN NÍ HÓRÉBÙ 

6 ‘Yáhwè  çlñrun wa bá wa sðrð báyìí ní Hórébù pé: “Ñ ti dúró p¿ tó lórí òkè yìí. 7 Ñ dìde kúrò læ sórí òkè àwæn Ámórì, kí Å læ bá gbogbo àwæn tí ń gbé ní Árábà, Òkè-ńlá, IlÆ-Odò, N¿g¿bù àti bèbè òkun, Å læ sí ilÆ Kánáánì kí Å sì gba Lébánónì títí kan omi odò ńlá Eúfrátésì. 8 Èyí ni ilÆ ti mo fifún yín: nítorí náà Å læ gbà ilÆ tí Yáhwè  fi ìbúra þèlérí fún àwæn bàbá yín, Ábráhámù, Ísáákì àti Jákñbù, àti fún ìran wæn l¿yìn wæn.” 

9 ‘Mo wí fún yín nígbà náà pé: “Èmi kò lè nìkan gbé Årù gbogbo yín rù, 10 Yáhwè  çlñrun yín ti sæ yín di púpð, Æyin sì nì yìí tí Å pð jæjæ bí ìràwð ojú ðrun. 11 Yáhwè  çlñrun àwæn bàbá yín ti mú yín lñpo lñnà ÅgbÆrùn-ún, ó sì ti bùkún fún yín g¿g¿ bí ó ti wí fún yín! 12 Báwo ni mo þe lè nìkan gbé Årù yín rù nígbà náà pÆlú ðràn yín àti Åjñ yín? 13 Ñ mú àwæn ælægbñn wá nígbà náà, àwæn tó lóye tó mðràn láti inú Æyà yín kððkan, kí n fi wñn þe olórí fún yín.” 14 Ñ sì dá mi lóhùn pé: “Ohun tí o wí dára.” 15 Nígbà náà ni mo yan àwæn olórí fún yín láti àwæn Æyà yín, àwæn ælægbñn àti olùmðràn ti mo fi wñn jÅ olórí fún yín: àwæn olórí fún ÅgbÅÅgbÆrùn-ún, fún ðrððrùn-ún, fún ÆwÆÆwádñta àti fún ÆwÆÆwá, àti àwæn akðwé fún Æyà kððkan yín. 16 Nígbà kan náà ni mo fi ìlànà fún àwæn adájñ yín pé: Kí Å gbñ ti Ånu àwæn arákùnrin yín, kí Å sì dájñ òdodo láàárín ènìyàn kan àti arákùnrin rÆ tàbí àjòjì tí ń gbé l¿bàá rÆ. 17 Ïyin kò gbñdð þojúùsáájú nínú ìdájñ. ×ùgbñn kí Å fetísí Åni kékeré g¿g¿ bí ti Åni ńlá. Ïyin kò gbñdð bÆrù ènìyàn, nítorí ti çlñrun ni ìdájñ.  Bí ðrð kan bá lè jù fún yín, kí Å gbé e wá sñdð mi láti gbñ æ. 18 Nígbà náà ni mo þèlànà gbogbo ohun tí ó yÅ kí Å þe. 

ÀÌGBÀGBÞ NÍ KÁDÉ×Ì   

19 ‘A fi Hórébù sílÆ, a sì wænú aþálÆ yìí tó tóbi tó sì ba -ni l¿rù púpð g¿g¿ bí Å ti rí i. Àwá læ sápá òkè àwæn Ámórì, g¿g¿ bí Yáhwè  çlñrun wa ti pàþÅ fún wa, a sì dé Kádéþì Bárnè. 

20 Nígbà náà ni mo wí fún yín pé: “Ïyin nì yìí lórí òkè àwæn Ámórì tí Yáhwè  çlñrun wa ti fún wa. 21 Kíyèsí i: Yáhwè  çlñrun rÅ ti fún æ ní  ilÆ yìí. Gòkè læ gbà á g¿g¿ bí Yáhwè  ti sæ fún æ, çlñrun àwæn bàbá rÅ; má þe bÆrù, mà sì þe fòyà.” 22 Gbogbo yín wá bá mi láti wí fún mi pé: “Ñ j¿ kí a rán àwæn ènìyàn síwájú wa láti læ bojúwo ilÆ náà; wæn yóò wá ròyìn fún wa nípa ðnà tí a ó gbà, àti àwæn  ìlú tí a ó læ.” 23 Ìmðràn náà t¿ mi lñrùn, mo sì yan ènìyàn míjìlàá láàárín yín, Åni kan láti Æyà kððkan. 24 Wñn gba ðnà òkè læ, wñn gùn ún sðkalÆ læ àfonífojì Éskrónì tí wñn rìn káàkiri. 25 Wñn mú èso ilÆ náà bð pÆlú wæn, wñn gbé wæn wá fún wa pÆlú ìròyìn yìí pé: “Ìlú tó dára lóòótñ ni Yáhwè  çlñrun wa ti fifún wa.” 26 

×ùgbñn Å kð láti gòkè læ ibÆ tí Å sì þðtÆ sí ohùn Yáhwè  çlñrun yín. 27 Ñ sì bÆrÆ sí  ń sæ ìsækúsæ nínú àgñ yín pé: “Ìkóríra fún wa ní Yáhwè  þe mú wa jáde kúrò ní ilÆ Égýptì láti fi wá lé æwñ agbára àwæn Ámórí láti pa wá run. 28 Níbo ni kí a gòkè læ?” Àwæn arákùnrin wa kó ìrÆwÆsì bá wa bí wñn ti ń wí pé: “Àwæn ènìyàn ilÆ náà tóbi jù wá, wñn sì lágbára jù wá læ, àwæn ìlú wæn tóbi, àwæn odi ìlú wæn sì ga kan ojú ðrun. Àní a ri àwæn Ánákì níbÆ. ” 

29 ‘Mo wí fún yín pé: “Ñ má þe fòyà, Å má þe bÆrù wæn. 30 Yáhwè  çlñrun yín tí  ń rìn síwájú yín yóò jà fún yín g¿g¿ bí gbogbo yín ti rí i ní Égýptì. 31 Ñ sì ti rí i bákan náà nínú ahoro aþálÆ: Yáhwè  çlñrun rÅ  ti gbé æ g¿g¿ bí ækùnrin ti  ń gbé æmæ rÆ ní gbogbo ðnà tí Å 

gbà títí di ìhìn-ín yìí.” 32 ×ùgbñn ní àsìkò yìí kò sí Åni kankan nínú yín tó gba Yáhwè çlñrun yín gbñ. 33 Åni tó þíwájú yín lójú ðnà láti wá ibi ìpàgñ fún yín, nínú òpó iná lóru láti tànmñlÆ sí ðnà yín, àti nínú ìkúùkù ní ðsán. 

ÌLANA YÁHWÈ  NÍ KÁDÉ×Ì 

34 ‘Yáwhè gbñ ariwo àwæn ðrð yín, ó búra yìí nínú ìbínú rÆ pé: 35 ‘Kò sí Ånì kan nínú ènìyàn wðnyí, nínú ìran burúkú yìí tí yóò rí ilÆ rere tí mo búra láti fifún àwæn bàbá yín, 36 àfi Kálébù, æmæ Jéfúnè: òun ní tirÆ yóò rí i, tí èmi yóò sì fi ilÆ tí ó i fi ÅsÆ tÆ fún un àti fún àwæn æmæ rÆ, nítorí ó ti tÆlé Yáhwè  láì yÅsÆ.” 37 

Nítorí yín náà ni Yáhwè  fi bínú sí mi pàápàá tí ó sì wí fún mi pé: “Ìwæ náà kò ní í wæ ilÆ náà. 38 Jóþúà ìránþ¿ rÅ, æmæ Núnì, ni yóò kó Isrá¿lì gba ilÆ náà þe tiwæn. 39 ×ùgbñn àwæn æmæ-æwñ yín tí Æyin rò pé wæn yóò di èrò ìgbèkùn, àwæn æmæ yín tí wæn kò ì tí ì mæ rere yàtð sí búburú, àwæn ni yóò wæ ilÆ náà, àwæn ni èmi yóò fi i fún, àwæn ni yóò sì fi þe ohun-ìní. 40 ×ùgbñn ní tiyín, kí Å yípo, kí Å sì padà sínú ahoro aþálÆ sí ðnà òkun Súfì.” 41 Nígbà náà ni Å dá mi lóhùn pé: “Àwa ti d¿þÆ sí Yáhwè  çlñrun wa. Àwa ń gòkè læ jagun g¿g¿ bí Yáhwè  çlñrun wa ti pàþÅ fún wa.” Ñnì kððkan yín di ara ìjà, tí Å sì kà á sí ohun kékeré láti gòkè læ. 42 ×ùgbñn Yáhwè  wí fún mi pé: “Wí fún wæn pé: Ñ má þe gòkè læ, Å má þe læ jagun. 

Èmi kò sí láàrín yín; Å má þe j¿ kí àwæn ðtá yín þ¿gun yín.” 43 Çrð mi jásí asán, Æyin kò fetísí mi, Æyín sì þðtð sí ohùn Yáhwè , Æyín sì gun òkè náà læ pÆlú àfojúdi. 44 Ámórì tí ń gbé ní òkè yìí wá pàdé yín, wñn sì lé yín bí oyin tí í þe, wñn sì þ¿gun yín ni Séírì títí dé Hórmà. 45 Ñ sunkún níwájú Yáhwè  nígbà tí Å padà bð; kò sì gbñ igbe yín, kò sì kíyèsí yín. 46 Ìdí tí Å fi dúró tó b¿Æ ní Kádésì nì yìí. 

     

2

ISRÁÉLÌ, EDÓMÙ ÀTI MÓÁBÙ 

‘Àwa yípo læ sínú aþálÆ ní ðnà òkun Súfì g¿g¿ bí Yáhwè  ti pàþÅ fún mi. Fún ðpðlñpð æjñ gígùn ni àwa rin òkè Séírì káàkiri. 2 Nígbà náà ni Yáhwè  wí fún mi pé: 3 Ðyin ti rin òkè yìí káàkiri tó: Å gba ðnà àríwá læ, 4 kí ìwæ sì pàþÅ yìí fún àwæn ènìyàn náà: Kí Æyin læ gba àgbèègbè àwæn arákùnrin yín, àwæn æmæ Esáù tí ń gbé ní Séírì. Wñn bÆrù yín, þùgbñn kí Å þñra; 5 kí Å má þe wá wæn níjà. Nítorí èmi kò ní í fún yín ní nǹkankan ní ilÆ wæn, àní Å kò ní í rí ÅsÆ bàtà kan pàápàá: Esáù ni mo fi òkè Séírì fún ní ilÆ ìjogún tirÆ. 6 

Kí Å fi owó ra oúnjÅ tí Æyin yóò jÅ níbÆ, kí Å sì fi owó ra omi tí Æyin yóò mun lñwñ wæn. 7 Nítorí Yáhwè çlñrun rÅ ti bùkún fún æ ní gbogbo iþ¿ rÅ, ó ti sñ ìrìn rÆ nínú aþálÆ ńlá yìí. Ogójì ædún ni yìí tí Yáhwè çlñrun rÅ ti wà pÆlú rÅ láì j¿ kí ìwæ f¿ nǹkan kù. 8 Nígbà náà ni àwa kæjá àwæn arákùnrin wa, àwæn æmæ Esau tí ń gbé ní Séírì, a gba ðnà Aràbà, láti Elátì àti láti Esyoni-Gébérì; l¿yìn náà ni a gba ðnà mìíràn læ sínú aþálÆ Móábù. 9 Nígbà náà ni Yáhwè  wí fún mi pé: Má þe gbógun ti Móábù, má þe pè é níjà sójú ogun; nítorí èmi kò ní í fún æ ní nǹkankan ní ilÆ rÆ: àwæn æmæ Lñtì ni mo fi ilÆ Arí fún. 10 (T¿lÆrí àwæn Emímù, orílÆ-èdè ńlá tí wñn pð gidi tí wñn sì ga bí àwæn Anakímù ní í gbé níbÆ. 11 A kà wñn kún àwæn Ráfáímù g¿g¿ bí àwæn Anakímù, þùgbñn àwæn Móábù pè é ní Emímù. 12 Bákan náà ni àwæn Hórì ní í gbé ní Séírì t¿lÆrí, àwæn Ésáù lé wæn læ àwæn sì pa wñn run láti gba ipò wæn, g¿g¿ bí Isráélì ti þe fún ilÆ 

rÆ, ohun ìjogún tí Yáhwè  fún wæn). 13 Ó yá nigba naa ki a mú ðnà pñn! A sì kæjá odò Sérédì. 

ÀWÁ DÉ APÁ KEJÌ JÞRDÁNÌ 

‘Nígbà náà ni àwa kæjá odò Sérédì. 14 Láti Kádésì Bárnè títí dé odò Sérédì gbà wá ní ìrìn ædún méjìdínlógójì; B¿Æ ni gbogbo ìran àwæn ækùnrin tí æjñ orí wæn tó jagun fi par¿, g¿g¿ bí Yáhwè  ti búra fún wæn. 15 çwñ bà wñn nínú àgñ, títí a fi pa wñn run tán. 16 Nígbà tí ikú ti pa wñn r¿ láàrín àwæn ènìyàn náà 

títí kan Åni ìkÅyìn, àwæn tí æjñ orí wæn pé Åni tí í jagun; 17 Yáhwè  bá mi sðrð yìí pé: 18 “Ìwæ f¿ kæjá Arì, ilÆ 

Móábù, 19 ìwæ yóò sì bá æmæ Amónì pàdé, má þe bá wæn jà, má þe wá wæn níjà, nítorí èmi kò ní í fún æ ní nǹkankan nínú ilÆ àwæn æmæ Amónì: àwæn æmæ Lñtì ni mo fi ilÆ náà fún.” 20 (Wñn kà á sí Ráfáímù bákan náà; àwæn Ráfáímù gbé ibÆ t¿lÆrí, àwæn Amónì ń pè wñn ní Sásúnmímù, 21 OrílÆ-èdè ńlá tí wñn pð jæjæ, tí wñn sì ga bí àwæn Anákímù. Yáhwè  pa wñn run níwájú àwæn Amónì tí wñn gba ilÆ wæn, tí wñn sì tÅ ibÆ dó, 22 g¿g¿ bí ó ti þe fún àwæn æmæ Ésáù tí ń gbé ní Séírì nígbà tí ó pa àwæn Hórì run níwájú wæn tí wñn gba ilÆ wæn láti tÅ ibÆ dó títí di æjñ òní. 23 Bákan náà ni àwæn Affì tí ń gbé ní àgñ títí dé Gásà: àwæn Káftórímù tí wñn ti Káftopì wá, wñn pa wñn run, wñn sì tÅ ibÆ dó.) 24 A þí àgñ láti jáde læ, gba odò Arnónì. Kíyèsí, èmi fi Síhónì æba Hésbónì ará Amórì lé æ lñwñ pÆlú ilÆ rÆ bákan náà. BÆrÆ sí þ¿gun rÆ, wá a níjà.        25 Láti æjñ òní ni èmi da ìbÆrù-bojo sórí Ånì k¿ni tí ó wà láb¿ ðrun, Ånì k¿ni tí ó bá gbúro wíwá rÅ yóò kún fún ìjáyà pÆlú ìbÆrù-bojo. 

Ì×ÐGUN ÌJçBA SÍHÓNÌ 

26 ‘Láti aþálÆ Kedemótì ni mo ti rán àwæn ìránþ¿ sí Síhónì æba Héþbónì pÆlú ðrð àlàáfíà yìí pé: 27 “Mo f¿ gba ilÆ rÆ kæjá, èmi yóò gba ðnà mi láì yà sñtùn-ún tàbí sí òsì. 28 Kí o ta oúnjÅ tí èmi yóò jÅ fún mi, kí o ta omi tí èmi yóò mu fún mi bákan náà, kí o j¿ kí n kæjá lásán, 29 bí àwæn æmæ Ésáù tí ń gbé ní Séírì àti àwæn æmæ Móábù tí ń gbé ní Árì ti þe fún mi, títí èmi yóò fi kæjá odò Jñrdánì láti læ sí ilÆ tí Yáhwè  çlñrun wa ti fifún wa.” 

30 ‘×ùgbñn Síhónì æba Héþbónì kò gbà fún wa láti kæjá lñdð rÆ; nítorí Yáhwè  çlñrun ti mú Æmí àti ækàn rÆ le kí ó bàa lè fi í lé æ lñwñ g¿g¿ bí ó ti rí títí di æjñ òní. 31 Yáhwè  wí fún mi pé: “Kíyèsí i, mo ti bÆrÆ láti fi Síhónì àti ilÆ rÆ lé æ lñwñ, bÆrÆ sí þ¿gùn rÆ kí o sì gba ilÆ rÆ.” 32 Síhónì gbógun wá pàdé wa pÆlú  gbogbo ènìyàn rÆ ní Jáhésì láti bá wa jà. 33 Yáhwè  çlñrun wa fi í lé wa lñwñ. A sì þ¿gun rÆ. 34 Nígbà náà ni a gba gbogbo ilÆ rÆ tí a sì sæ àwæn ìlú wæn náà di ohun àþátì pátápátá, lñkùnrin lóbìnrin pÆlú àwæn æmædé láì j¿ kí ohun kóhun bñrí, 35 àfi àwæn Åran ðsìn tí a kó ní ìkógun pÆlú àwæn ohun mìíràn tí a kó ní ìlú náà. 

36 Láti Aréórì tí ń bÅ ní ìdàgÆÆrÆ tó wà lórí òkè Arnónì, àti ìlù tí ń bÅ ní ìsàlÆ odò náà títí dé Gíléádì, kò sí ìlú tí æwñ wa kò tó; Yáhwè  çlñrun wa fi gbogbo wæn lé wa lñwñ. 37 Ìwæ kò  súnmñ ilÆ àwæn Amónì tàbí àg bèègbè odò Jábókì tàbí àwæn ìlú òkè náà tí Yáhwè  çlñrun wa ti kìlð fún wa. 

3

ÌPÁRÍ IBÙDÓ ÏYÌN ODÒ JËRDÁNÌ 

‘Nígbà náà ni a gba ðnà Báþánì tí a sì gòkè tæ ñ læ. Ëgù æba Báþánì gbógun wá pàdé wa ní Édréì. 2 

Yáhwè  wí fún mi pé: “Má þe bÆrù nítorí mo ti fi í lé æ lñwñ, òun àti àwæn ènìyàn rÆ àti ilÆ rÆ. Kí o þe é g¿g¿ bí o ti þe Síhónì æba Ámórì tí ń gbé ní Héþbónì.” 3 Yáhwè  çlñrun wa tún fi Ëgù Báþánì àti gbogbo àwæn ènìyàn rÆ lé wa lñwñ. A þ¿gun rÆ láì dá ohun kóhun sí. 4 L¿yìn náà ni a gba gbogbo ìlú rÆ; kò sí ìlú ńlá tí a kò gbà, gbogbo ægñðta ìlú tí ń bÅ ní ìpínlÆ Árgóbù tí ó j¿ olú ìlú Ëgù ní Báþánì, 5 gbogbo àwæn ìlú olódi tí a fi ìgànná gíga yíká pÆlú Ånu odi àti ìdènà; láì ka àwæn ìlú Pérésì tó pð gidi. 6 A sæ wñn di ohun àþátì bí a ti þe fún Síhónì æba Héþbónì tí a sæ gbogbo ìlú rÆ di ohun àþátì pÆlú àwæn ækùnrin àti àwæn obìnrin àti àwæn æmædé wæn; 7 þùgbñn a kó gbogbo Åran ðsìn wæn pÆlú àwæn ohun ìkógùn ìlú náà. 

8 ‘B¿Æ ni a þe gba àwæn orílÆ-èdè àwæn æba méjì náà, àwæn æba Ámórì tí ń bÅ l¿yìn odò Jñrdánì, láti odò Arnónì títí dé òkè H¿rmónì. 9 (Àwæn ará Sídónì ń pè H¿rmónì ní Síríònì, àwæn ará Ámórì ń pè é ní Sénírì). 10 A gba gbogbo ilÆ tít¿jú orí òkè náà pÆlú àwæn ìlú tó wà níbÆ, gbogbo Gáláádì àti gbogbo Báþánì títí dé Sálkà àti Edréì, àwæn olú ìlú Ëgù ní Báþánì. 11 (Ëgù Báþánì sì ni Åni ìkÅyìn tí ń bÅ láàyè nínú àwæn Réfáímù: ibùsùn rÆ j¿ irin tí a þì lè rí ní Raba-ti-Amónì: gígùn rÆ j¿ ìgbðnwñ m¿sàn-án, ìbú rÆ sì j¿ ìgbðnwñ m¿rin, g¿g¿ bí ìgbðnwñ ènìyàn.) 


A PÍN ILÏ ÏYÌN JÞRDÁNÌ 

12 ‘Nígbà náà ni a gba ilÆ rÆ þe tiwa, láti Aroérí lórí odò Árnónì. Mo fún Rúb¿nì àti Gádì ní ìdajì òkè Gíléádì pÆlú àwæn ìlú rÆ. 13 Mo fún ìdajì Æyà Mánásè ní ìyókù Gíléádì àti gbogbo Báþánì tí í þe ìjæba Ëgù. 

(Gbogbo ìpínlÆ Argóbù, gbogbo Báþánì ni a ń pè ní orílÆ-èdè àwæn Réfáímù.14 Nígbà tí Jáírì æmæ Mánásè gba gbogbo ìpínlÆ Argóbù títí kan àwæn orígun Gésúrì àti ti àwæn Máákátì, ni a fi orúkæ rÆ fún àwæn ìlú náà tí a ń pè ní àwæn àgñ Jáírì títí di æjñ òní.) 15 Mo fi Gíléádì fún Mákiri. 16 Mo fún àwæn æmæ Rúb¿nì àti àwæn æmæ Gádì ní ilÆ láti Gíléádì títí dé odò Arnónì, àárín odò náà ni ààlà fún ìpÆkun títí dé Jábókì, èyí tí ó þe ààlà fún àwæn æmæ Amónì.17 Árábà àti Jñrdánì tún j¿ ààlà láti Kinerétì títí dé òkun Arábà (òkun Oníyð), ní ÅsÆ àbágòkè Písgà lápá ÌlÆ-Òwúrð. 

ÈTÒ ÌKÐYÌN MÓSÈ 

   18 ‘Nígbà náà ni mo pàþÅ fún yín: “Yáhwè  çlñrun yín ti fún yín ní ilÆ yìí fún ibùgbé yín. Kí Æyin æmæ ogun mú ohun ìjà yín, kí Å sì þíwájú àwæn arákùnrin yín, àwæn æmæ íIsrá¿lì; 19 àfi àwæn obìnrin yín, àwæn æmæ kékeré yín àti àwæn agbo Åran yín (nítorí mo mð pé àwæn agbo Åran yín pð púpð) kí wæn dúró ní àwæn ìlú tí mo ti fún yín, 20 títí dìgbà tí Yáhwè  yóò gbé àwæn arákùnrin yín kalÆ g¿g¿ bí tiyín, tí àwæn náà yóò ní ilÆ tí Yáhwè  çlñrun wa fún wa l¿yìn òdò Jñrdánì: l¿yìn náà ni olúkú lùkù lè padà sí àgbèègbè tí mo ti fún yín. 21 Mo pàþÅ fún Jóþúà pé: “Ìwæ ti fi ojú ara rÅ rí gbogbo ohun tí Yáhwè  çlñrun yín ti þe sí àwæn æba méjì i nì; bákan náà ni Yáhwè  yóò þe sí gbogbo àwæn ìjæba tí Å ó gbà kæjá. 22 Má þe bÆrù wæn: Yáhwè  çlñrun yín ni yóò jà fún yín.” 

23 ‘Nígbà náà ni mo bÆbÆ báyìí níwájú Yáhwè : 24 ‘Olúwa mi Yáhwè , ìwæ tí o ti bÆrÆ sí fi ælá ńlá rÅ han ìránþ¿ rÅ pÆlú agbára rÅ, ìwæ tí Åni k¿ni láyé tàbí lñrun kò lè þe àwæn iþ¿ bí tìrÅ pÆlú àwæn iþ¿ ìyanu ńlá rÅ, 25 ǹj¿ mo lè kæjá sñhùn-ún láti rí ilÆ ayð náà tí ń bÅ l¿yìn Jñrdánì, òkè ayð yìí àti L¿bánónì?’ 26 

×ùgbñn nítorí yín Yáhwè  bínú sí mi, kò sì gbà fún mi, ó wí fún mi pé: “Ó tó g¿¿! Èmi kò f¿ gbñ mñ! 27 

Gun òkè Písgà læ, kí o sì wo apá ìwæ-oòrùn, àríwá, gúsù àti apá ìlà-oòrùn, kí o fi ojú rÅ wò ó lásán, nítorí ìwæ kò ní í kæjá Jñrdánì yìí. 28 Kí o fi àþÅ rÅ lé æwñ Jóþúà, fún un ní agbára, kí o sì mú u lñkàn le, nítorí òun ni yóò þe aþíwájú àwæn ènìyàn náà kæjá læ; òun ni yóò mú wæn gba ilÆ tí ìwæ ń wò yìí.” 

29 ‘Nígbà náà ni a dúró ní àfonífojì náà l¿bàá BÅt-Péórì. 

4 

ÀÌ×ÒDODO NÍ PÉÓRÌ ÀTI çGBËN ÒTÍTË 

‘Nísisìyí, Ísrá¿lì, gbñ àwæn òfin àti àwæn àþà tí mo ń kó yín lónìí láti mú wæn lò, kí Å bàa lè wà láàyè láti lè dé ilÆ náà àti láti gbà á, èyí tí Yáhwè  çlñrun àwæn bàbá yín fún yín. 2 Ïyin kò gbñdð fikún ohun ti mo pàþÅ fún yín, Å kò sì gbñdð yæ kúrò níbÆ, þùgbñn kí Å pa àwæn òfin Yáhwè  çlñrun yín mñ g¿g¿ bí mo ti þèlànà rÆ fún yín. 3 Ñ ti fi ojú ara yín rí ohun tí Yáhwè  þe ní Baal-Péórì, Åni k¿ni tí ó bá faramñ Báálì ti Péórì ni Yáhwè  çlñrun rÆ yóò parun láàárín rÅ; 4 þùgbñn Æyin tí Å faramñ Yáhwè  çlñrun yín, Å Æ rí i pé gbogbo yín ni Å wà láàyè lónìí. 5 Ñ wò bí Yáhwè  çlñrun mi ti pàþÅ fún mi, mò ń kñ yín ní àwæn òfin àti àwæn àþà, kí Å bàa lè máa mú wæn lò ní ilÆ tí Å ń læ gbà. 6 Kí Å pa wñn mñ, kí Å máa mú wæn lò, b¿Æ ni Æyin yóò fi di ælægbñn àti amòye ènìyàn. Nígbà tí àwæn ènìyàn bá mæ gbogbo òfin yìí, wæn yóò kígbe pé: 

“Kò sí àwæn ènìyàn mìíràn tó gbñn pÆlú òye bí orílÆ-èdè ńlá yìí.” 7 Tàbí orílÆ-èdè ńlá wo ni àwæn ælñrun wæn súnmñ wæn bí tiwa ní gbogbo ìgbà tí a bá ké pè é? 8 Tàbí orílÆ-èdè ńlá wo ni àwæn òfin wæn àti àwæn àþà wæn kún fún òdodo bí gbogbo Òfin yìí tí mo ń fún yín lónìí? 

ÌFIHÀN NÍ HÓRÉBÙ; Ì×Ð TÍ Ó BÈÈRÈ 

9 ‘×ùgbñn kí o þñra rÅ. Má þe gbàgbé ohun wðnyí tí o ti fi ojú ara-rÅ rí, má þe j¿ kí wæn kúrò lñkàn rÅ ní gbogbo æjñ ayé rÅ; þùgbñn kí o fi kñ àwæn æmæ rÅ. 10 Lñjñ tí o wà ní Hórébù níwájú Yáhwè  çlñrun rÅ, Yáhwè  wí fún mi pé: “Pe àwæn ènìyàn yìí jæ fún mi kí wæn lè gbñ ðrð mi láti kñ bí a ti ń bÆrù mi ní gbogbo æjñ ayé wæn lórí ilÆ ayé, kí wæn bàa lè fi í kñ àwæn æmæ wæn.” 11 Nígbà náà ni Å súnmñ tòsí láti dúró l¿bàá òkè náà; òkè náà gbiná títí kan ojú ðrun, tí ojú ðrun þókùnkùn birbiri, tí ìkúùkù ńlá sì þíji bò ó! 12 Nígbà náà ni Yáhwè  bá yín sðrð láti àárín iná náà. Ñ gbñ ohùn ðrð, þùgbñn Å kò rí Åni kankan bí kò þe ohùn lásán. 13 

Yáhwè  fi májÆmú rÆ hàn yín, èyí tí ó pàþÅ pé kí Å máa mú lò, àwæn gbólóhùn ðrð m¿wàá tí ó kæ sójú awé òkúta méjì. 14 Ó pàþÅ fún mi náà nígbà kan náà láti kñ yín ní àwæn òfin àti àwæn àþà tí Å ní láti tÆlé ní ilÆ 

tí Å ń læ gbà. 

15 ‘Kí Å þñra yín: bí Æyin kò tí rí Ånì kankan lñjñ tí Yáhwè  bá yín sðrð ní Hórébù láàárín iná,             16 

kí Å má þe baraj¿ nípa þíþe ère kére tí ó jæ ohun kóhun: ìbáà þe àwòrán ækùnrin tàbí ti obìnrin, 17 àwòrán Åranko k¿ranko ilÆ, àwòrán ÅyÅ tí ń fò lójú ðrun, 18 àwòrán ohun kóhun tí ń rákò lórí ilÆ, àwòrán Åja k¿ja tí ń bÅ nínú omi inú ilÆ. 19 Nígbà tí o bá gbójú sókè wo ðrun, tí o rí oòrùn, òþùpá àti àwæn ìràwð, má þe foríbalÆ níwájú wæn láti sìn wñn. Yáhwè  çlñrun rÅ ti j¿ kí èyí þÅlÆ sí gbogbo àwæn orílÆ-èdè tí ń bÅ láb¿ 

ðrun, 20 þùgbñn ní tìrÅ, Yáhwè  ti yàn yín láti mú yín jáde nínú irin àgbÆdÅ tí Å wà ní Égýptì, kí Å bàa lè di ènìyàn ohun ìjogún tirÆ, bí Å sì ti j¿ lónìí. 

ÌJÌYÀ FÚN ÀÌGBçRÀN ÀTI ÌRÒNÚPÌWÀDÀ 

21 ‘Nítorí yín ni Yáhwè  fi bínú sí mi; ó ti búra pé èmi kò ní í dé ilÆ ayð tí ó fifún yín fún ohun ìjogún. 22 

Ní tòótñ ni èmi yóò kú ní ilÆ yìí tí èmi kò sì ní í kæjá Jñrdánì yìí. ×ùgbñn Æyin yóò kæjá rÆ láti gba ilÆ ayð náà. 23 Kí Å þñra nígbà náà láti má þe gbàgbé májÆmú tí Yáhwè  bá yín dá, kí Å má sì þe ræ ère ohun kóhun bí Yáhwè  çlñrun rÅ ti kìlð fún yín. 24 Yáhwè  çlñrun rÅ j¿ iná tí ń jó-ni, çlñrun ìjowú. 

25 ‘Nígbà tí Å bá bí àwæn æmæ àti àwæn æmæ-æmæ, tí Å sì ti ń gbé ní ilÆ náà fún ìgbà píp¿, bí Å bá ti baraj¿ nípa þíþe ère, tí Å sì þe ohun tí ó lè fa ìbínú Yáhwè , 26 ðrun òun ayé yóò j¿rìí sí i lñjñ náà, Æyin yóò sì par¿ kúrò lórí ilÆ tí Å ń læ gbà bí Å ti ń kæjá Jñrdánì yìí. Ñ kò ní í p¿ mñ, nítorí a ó pa yín r¿ pátápátá. 

27 Yáhwè  yóò tú yín ká láàárín àwæn ènìyàn, díÆ þíún ni yóò þ¿kù nínú yín láàárín àwæn orílÆ-èdè tí Yáhwè  yóò kó yín læ. 28 NíbÆ ni Æyin yóò ti máa bæ òrìþà tí a fi æwñ ènìyàn þe, èyí tí a fi igi àti òkúta þe tí kò lè ríran, tí kò lè gbñran, tí kò lè jÅun, tí kò sì lè fi ara mæ ohun kóhun. 

29 ‘NíbÆ ni ìwæ yóò tún ti máa wá Yáhwè  çlñrun rÅ; ìwæ yóò sì rí i bí ìwæ bá fi gbogbo ækàn rÅ wá a pÆlú gbogbo Æmí rÅ. 30 Nínú ìpñnjú rÅ ni ìwæ yóò rántí ðrð wðnyí, þùgbñn níkÅyìn ni ìwæ yóò padà sñdð Yáhwè  çlñrun rÅ tí ìwæ yóò sì gbñ ohùn rÆ; 31 nítorí aláàánú ni Yáhwè  çlñrun rÅ tí kò ní í kð ñ sílÆ, tí kò ní í pa ñ run, tí kò sì ní í gbàgbé májÆmú tí ó fi ìbúra dá pÆlú àwæn bàbá rÅ. 

BÍ ÇLËRUN TI DÁ ÀWçN TÓ YÀN LËLÁ LÁ 

32 ‘Bèèrè lñwñ ayé àtijñ tí ó þíwájú rÅ láti ìgbà tí çlñrun ti dá ènìyàn sórí ilÆ ayé, láti orígun ðrun kan dé èkejì, ¿j¿ a ti gbñ ðrð ælñlá tó b¿Æ rí? Ǹj¿ a gbñ ohun tí ó jæ b¿Æ rí bí? 33 Ǹj¿ àwæn ènìyàn kan wà tí wñn ti gbñ ohùn çlñrun alààyè tí ń sðrð láàárín iná bí ìwæ ti gbñ, tí Åni náà sì wà láàyè bí? 34 Ǹj¿ ælñrun kan wà tí ó wá láti yan orílÆ-èdè kan láàárín àwæn ìyókù, pÆlú iþ¿ ńlá, àmì iþ¿ ìyanu pÆlú ìjà, pÆlú apá ńlá àti æwñ líle, àti pÆlú ìbÆrù ńlá - gbogbo èyí tí ó þe fún yín, lójú yín, èyí tí Yáhwè  çlñrun yín ti þe ní Égýptì bí? 

35 ‘Ìwæ ni ó fifún láti rí gbogbo èyí, kí o bàa lè mð pé çlñrun ní tòótñ ni Yáhwè  àri pé kò sí çlñrun mìíràn. 36 Ó ti mú æ gbñ ohùn rÆ láti ðrun láti kñ æ, ó sì ti mú æ rí iná ńlá rÆ lórí ayé, tí o sì gbñ àwæn ðrð rÆ 

láàárín iná náà. 37 Nítorí pé ó f¿ àwæn bàbá rÅ, ó sì ti yan àwæn ìran wæn l¿yìn wæn, ó ti mú æ jáde kúrò ní Égýptì nípa fífi ara-rÆ àti agbára rÆ hàn, 38 ó ti bá æ þ¿gun àwæn orólÆ-èdè tó tóbi jù ñ tí ó sì lágbára jù ñ, ó sì ti gbé æ kalÆ ní orílÆ-èdè wæn fún ohun-ìní rÅ, g¿g¿ bí ó ti rí síbÆsíbÆ lónìí. 

39 ‘Mð dájú lónìí, kí ìwæ sì ronú sí i nínú ækàn rÅ: Yáhwè  ni çlñrun lókè ðrun àti níhìn-ín lórí ilÆ ayé, òun nìkan ni, kò sí Ålòmìíràn. 40 Kí ìwæ pa òfin àti àwæn ìlànà tí èmi fi lélÆ lónìí yìí mñ, kí iwæ àti àwæn æmæ rÆ 

lè ní àlááfíà àti æjñ ayé gígùn lórí ilÆ tí Yáhwè  çlñrun rÅ fún æ títí láé.’ 


ÀTÚNSç ÇRÇ MÓSÈ LÐÏKEJÌ 

ÀKÓKÒ ÀTI ÌGBÀ ÇRÇ YÌÍ 

41 Nígbà náà ni Mósè yan àwæn ìlú m¿ta l¿yìn Jñrdánì ní ìhà ìlà-oòrùn, 42 níbi tí apànìyàn lè sá læ fún ààbò nígbà tí ó bá pa æmænìkejì rÆ láì mð, láì kóríra rÆ t¿lÆ, Åni náà lè sá læ sínú ðkan nínú àwæn ìlú náà fún ààbò. 43 Bésérì nínú pápá lórí ilÆ tít¿jú tí ń bÅ lórí Òkè- Ńlá j¿ ti Rúb¿nì; Rámótì ní Gíléádì j¿ ti àwæn æmæ Gádì; Gólánì ní Báþánì j¿ ti Mánásè. 

44 ‘Èyí ni Òfin tí Mósè gbé kalÆ níwájú àwæn æmæ Ísrá¿lì. 45 Èyí ni àwæn ìlànà, àwæn òfin àti àwæn àþà tí Mósè fún àwæn æmæ Ísrá¿lì nígbà tí wñn jáde kúrò ní Égýptì, 46 l¿yìn Jñrdánì, ní àfonífojì tí ń bÅ l¿bàá BÅt-Péórì ní ilÆ Síhónì æba Ámórì tí ń gbé ní Héþbónì. Mósè àti àwæn æmæ Ísrá¿lì ti þ¿gun rÆ nígbà tí wñn jáde kúrò ní Égýptì, 47 tí wñn sì gba ilÆ rÆ, bí wñn ti gba ilÆ Ëgù æba Báþánì. Àwæn æba Ámórì méjì yìí ń gbé l¿yìn Jñrdánì ní ìhà ìlà-oòrùn, 48 láti Areórì tí ń bÅ ní ìdàgÆÆrÆ lókè odò Arnónì títí dé òkè Siryónì (èyí ni H¿rmónì), 49 àti gbogbo Arábà tí ń bÅ l¿yìn Jñrdánì ní ìhà ìlà-oòrùn, títí kan òkun Arábà l¿sÆ òkè Písgà. 

5 

ÒFIN MÐWÀÁ 

Mósè pe gbogbo Ísrá¿lì jæ láti wí fún wæn pé:  

‘Gbñ, Ísrá¿lì, àwæn òfin àti àwæn àþà tí èmi ń sæ létí rÅ, kñ wæn, kí o sì pa wñn mñ. 

2 ‘Yáhwè  çlñrun wa ti bá wa dá MájÆmú kan ní Hórébù. 3 Kì í þe àwæn bàbá wa ni Yáhwè  bá dá májÆmú yìí þùgbñn pÆlú wa ni, àwa fúnrawa tí a wà láàyè lónìí níhìn-ín yìí. 4 Yáhwè  ti bá wa sðrð lójúkoojú lórí òkè e nì láàárín iná. 5 Nígbà náà ni mo dúró láàárín yín àti Yáhwè  láti mú yín mæ àwæn ðrð Yáhwè ; nítorí ìbÆrù iná náà kò j¿ kí Å gun òkè náà læ. Ó wí pé: 6 ‘Èmi ni Yáhwè , çlñrun rÅ, tí mo mú æ jáde kúrò ní ilÆ Égýptì, kúrò ní oko Årú. 

7 ‘Ìwæ kò gbñdð ní ælñrun mìíràn àfi èmi. 

8 ‘Ìwæ kò gbñdð ya ere kére tí ó jæ ohun tí ń bÅ lókè ðrun, tàbí tí ń bÅ lórí ilÆ ayé, tàbí èyí tí ń bÅ nínú omi orí ilÆ ayé. 9 Ìwæ kò gbñdð foríbalÆ fún wæn, ìwæ kò sì gbñdð sìn wñn. Nítorí èmi Yáhwè  çlñrun rÅ j¿ 

çlñrun owú, tí ń gbÆsan ÆþÆ bàbá lára æmæ àti lára æmæ-æmæ àwæn tí wñn kóríra mi, 10 þùgbñn tí ń þàánú fún ogunlñgð àwæn tó f¿ mi tí wñn sì ń pa òfin mi mñ. 

11 ‘Ìwæ kò gbñdð pe orúkæ Yáhwè  çlñrun rÅ lásán, nítorí Yáhwè  kò ní í þaláì fìyàjÅ Åni tí ń pe orúkæ rÆ 

lásán. 

12 ‘Kí ìwæ pa æjñ ìsimi mñ g¿g¿ bí Yáhwè  çlñrun rÅ ti páláþÅ fún æ. 13 çjñ m¿fà ni kí o fi þiþ¿ rÅ, 14 

þùgbñn æjñ keje j¿ æjñ ìsimi fún Yáhwè  çlñrun rÅ. Ìwæ kò gbñdð þe iþ¿ kíþ¿, ìwæ àti àwæn æmæ rÅ lñkùnrin lóbìnrin, àti màlúù rÅ àti k¿t¿k¿t¿ rÅ àti gbogbo Åran ðsìn rÅ, àti àjòjì tí ń gbé lñdð rÅ. Kí ìránþ¿ rÅ lñkùnrin 

lóbìnrin simi bí ìwæ náà. 15 Kí o rántí pé ìwæ tí j¿ Årú nígbà kan rí ní ilÆ Égýptì tí Yáhwè  çlñrun rÅ ti mú æ jáde pÆlú apá ńlá àti æwñ líle, nítorí náà ni Yáhwè  çlñrun rÅ fi pàþÅ fún æ láti pa æjñ ìsimi mñ. 

16 ‘Bðwð fún bàbá òun ìyá rÅ bí Yáhwè  çlñrun rÅ ti pàþÅ fún æ, kí ìwæ bàa lè ní æjñ gígùn àti ayð lórí ilÆ 

tí Yáhwè  çlñrun rÅ fifún æ. 

17 ‘Ìwæ kò gbñdð pànìyàn. 

18 ‘Ìwæ kò gbñdð þe panþágà. 

19 ‘Ìwæ kò gbñdð jalè. 

20 ‘Ìwæ kò gbñdð j¿rìí èké sí æmænìkéjì rÅ. 

21 ‘Ìwæ kò gbñdð þojúkòkòrò sí obìnrin Ånìkéjì rÅ, ìwæ kò gbñdð f¿ ilé rÆ tàbí oko rÆ, tàbí æmæ-ðdð rÆ 

lñkùnrin lóbìnrin, tàbí màlúù rÆ, tàbí k¿t¿k¿t¿ rÆ: ìwæ kò gbñdð þojúkòkòrò sí ohun kóhun tí í þe tirÆ. 

22 ‘Ìwðnyí ni àwæn ðrð tí Yáhwè  bá yín sæ nígbà tí Å péjæpð lórí òkè náà. Láti inú iná ni ó ti bá yín sðrð, nínú ìkúùkù àti òkùnkùn biribiri, pÆlú ohùn alágbára. Kó fi ohun kóhun kún un, ó sì kæ ñ sára awé òkúta méjì tí ó gb¿ fún mi. 

MÓSÈ ×E ALÁGBÀWÍ 

23 ‘×ùgbñn nígbà náà, tí Å gbñ ohùn yìí tí ń jáde láti inú òkùnkùn nígbà tí òkè náà gbóná, gbogbo Æyin olórí àwæn Æyà àti Æyin alàgbà ni Å wá bá mi, 24 tí Å sì wí fún mi pé: ‘A ti rí Yáhwè  çlñrun wa, a ti rí ògo àti ælá ńlá rÆ, a ti gbñ ohùn rÆ láti àárín iná. Ó ti dá wa lójú lónìí pé çlñrun lè bá ènìyàn sðrð kí ènìyàn sì wà láàyè. 25 ×ùgbñn èéþe tí a ó fi kú nísisìyí tí iná ńlá yìí bá gbé wa mì, tàbí bí a ti ń gbñ ohùn Yáhwè çlñrun wa, kí a sì kú? 26 Tàbí ohun alààyè wo ló lè wà láàyè l¿yìn ìgbà tí ó bá ti gbñ ohùn çlñrun alààyè láti àárín iná bí àwa ti ń gbñ yìí? 27 Ìwæ ni kí o læ gbñ ohun tí Yáhwè  çlñrun wa ń wí, l¿yìn náà ni kí o wá sæ fún wa ohun tí Yáhwè  çlñrun wa bá wí fún æ; àwa yóò fetísí i láti mú u lò.’ 

28 ‘Yáhwè  gbñ ohun tí Å ń wí, ó sì wí fún mi pé: ‘Mo ti gbñ ðrð àwæn ènìyàn yìí. Gbogbo ohun tí wñn wí fún æ dára. 29 Ìbá þe pé ækàn wæn dúró b¿Æ títí læ láti bÆrù mi àti láti pa àwæn òfin mi mñ kí wæn bàa lè ní àlàáfíà títí láé àti àwæn æmæ wæn. 30 Læ wí fún wæn pé: “Ñ padà læ sí àgñ yín.”            31 ×ùgbñn kí ìwæ ní tìrÅ dúró tì mì níhìn-ín yìí, kí n sæ gbogbo àwæn òfin fún æ pÆlú àwæn àþà tí ìwæ yóò fi kñ wæn pé kí wæn mú u lò ní ilÆ tí mo fifún wæn. 

ÌFÐ YÁHWÈ  NI ÀKÓJÁ ÒFIN 

32 ‘Kí Å pa wñn mñ, kí Å sì mú wæn lò! Báyìí ni Yáhwè  çlñrun yín ti pa á láþÅ. Ñ má þe yà sñtùn-ún tàbí sí òsì. 33 Kí Å tÆlé gbogbo ðnà Yáhwè  çlñrun yín g¿g¿ bí ó ti fihàn yín, nígbà náà ni Æyin yóò wà láàyè, tí Å ó rí àlàáfíà àti æjñ gígùn ní ilÆ tí Å ń læ gbà. 

6 

‘Ìwðnyí ni àwæn àþÅ, àwæn òfin àti àwæn àþà tí Yáhwè  çlñrun yín pàþÅ kí a kñ yín kí Å bàa lè mú wæn lò ní ilÆ tí Å ń læ gbà. 2 Bí o bá þe b¿Æ bÆrù Yáhwè  çlñrun rÅ ní gbogbo æjñ ayé rÅ, bí ìwæ bá pa àwæn àþà àti àwæn òfin rÆ mñ, èyí ti mo ń pàþÅ fún æ lónìí, ìwæ àti àwæn æmæ rÅ àti àwæn æmæ-æmæ rÅ yóò rí æjñ gígùn. 3 Ísrá¿lì, bí o bá lè gbñ, kí o pa àwæn ohun tí yóò fún æ ní àlàáfíà mñ, tí yóò sì mú æ pð sí i, g¿g¿ bí Yáhwè  çlñrun àwæn bàbá rÅ ti þèlérí fún æ, tí ó fún æ ní ilÆ tí ń þàn pÆlú wàrà àti oyin. 

4 ‘Gbñ, Ísrá¿lì: Yáhwè  çlñrun wa nìkan ní ń j¿ Yáhwè . 5 Kí ìwæ f¿ Yáhwè  çlñrun rÅ pÆlú gbogbo ækàn rÆ, pÆlú gbogbo Æmí rÆ àti pÆlú gbogbo agbára rÅ. 6 Kí àwæn ðrð tí mo ń bá æ sæ lónìí yíí wænú ækàn rÅ. 7 

Kí ìwæ tún sæ ñ fún àwæn æmæ rÅ, kí ìwæ sæ ñ fún wæn lórí ìjòkó nínú ilé àti lórí ìrìn lójú ðnà, lórí ìdùbúlÆ àti lórí ìdúró: 8 kí ìwæ so wñn mñ æwñ bí àmì, àti mñ orí bí ìgbàjá; 9 kí ìwæ fi wñn kðwé sára òpó ilé rÅ àti sára ilÆkùn rÅ. 

10 ‘Nígbà tí Yáhwè  çlñrun rÅ bá ti mú æ dé ilÆ tí ó búra fún àwæn bàbá rÅ Ábráhámù, Ísáákì àti Jákñbù láti fún æ, àwæn ìlú ńlá olókìkí tí ìwæ kò kñ, 11 àwæn ilé tó kún fún oríþiríþi ohun àlùmñnì, àwæn ilé tí ìwæ kò kó nǹkankan sínú wæn, àwæn kànga tí ìwæ kò wà, àwæn ægbà àjàrà àti igi ólífì tí ìwæ kò gbìn, nítorí náà l¿yìn igbà tí ìwæ bá ti jÅun yó tí o sì ti mu àmut¿rùn, 12 þñra kí o má þe gbàgbé Yáhwè  Åni tí ó mú æ jáde kúrò ní ilÆ Égýptì, kúrò lóko Årú. 13 Yáhwè  çlñrun rÅ ni kí ìwæ bÆrù, òun ni kí ìwæ máa sìn, orúkæ rÆ ni kí o máa fi búra. 

ÀRçWÀ FÚN ÌWÀ ÒDODO 

14 ‘Kí Å má þe tÆlé ælñrun mìíràn tí ń bÅ láàárín àwæn orílÆ-èdè tí Æyin yóò bá pàdé, 15 nítorí çlñrun òjowú ni Yáhwè  çlñrun rÅ tí ń gbé láàárín rÅ. Ìbínú rÆ yóò ru sí æ, yóò sì pa ñ r¿ kúrò lórí ilÆ ayé. 16 Ñ kò gbñdð dán Yáhwè  çlñrun yín wò, g¿g¿ bí Å ti dán an wò ní Másà. 17 Kí Å pa àþÅ Yáhwè  çlñrun yín mñ pÆlú àwæn ìlànà rÆ àti àwæn òfin rÆ tí ó filélÆ fún yín. 18 Kì þe ohun tó dára tó sì j¿ òdodo níwájú Yáhwè  kí 

Å bàa lè ní àlàáfíà, kí ìwæ bàa sì lè gba ilÆ ayð tí Yáhwè   ti búra fún àwæn bàbá rÅ, 19 nínú èyí tí yóò lé gbogbo àwæn ðtá rÅ kúrò níwájú rÅ; b¿Æ ni Yáhwè  wí. 

20 ‘Nígbà tí æmæ rÅ bá bèèrè lñwñ rÅ pé: ‘Èwo ni ti ìlànà wðnyí, òfin wðnyí àti àþà wðnyí tí Yáhwè çlñrun wa filélÆ fún yín?’ 21 Kí o wí fún æmæ rÅ pé: ‘Ñrú Fáráò ni wá ní Égýptì, Yáhwè  sì fi apá ńlá rÆ mú wa jáde kúrò ní Égýptì. 22 Yáhwè  þe àwæn ohun ńlá àti àwæn iþ¿ ìyanu abàmì sí Égýptì, Fáráò àti gbogbo ilé rÆ. 23 ×ùgbñn ó mú wa jáde kúrò níbÆ láti kó wa læ sí ilÆ tí ó fi ìbúra þèlérí fún àwæn bàbá wa. 

24 Yáhwè  sì þèlànà pé kí a tÆlé gbogbo òfin wðnyí, kí a bàa lè bÆrù Yáhwè  çlñrun wa, kí a bàa lè wà láàyè pÆlú àlàáfíà, g¿g¿ bí ó ti þe fún wa títí di ìsisìyí. 25 Èyi ló fi òdodo wà hàn pé a pa gbogbo òfin wðnyí mñ, tí a sì ń tÆlé wæn láì yÅsÆ níwájú Yáhwè  çlñrun wa, g¿g¿ bí ó ti fi í lélÆ fún wa. 


7

ÍSRÁÐLÌ JÐ ÈNÌYÀN TÍ A YÀ SËTÇ 

‘Nígbà tí Yáhwè  çlñrun rÅ bá tí mú æ dé ilÆ tí o ń læ gbà, ðpðlæpð orílÆ-èdè ni yóò þubú níwájú rÅ: àwæn Hítì, àwæn Gírgáþì, àwæn Amórì, àwæn Kánáánì, àwæn Pérísì, àwæn Hífì àti àwæn Jèbúsì, àwæn orílÆ-èdè méje tó pð jù ñ, tó sì lágbára jù ñ læ. 2 Yáhwè  çlñrun rÅ fi wñn lé æ lñwñ, o sì þ¿gun wæn. 3 Ìwæ kò gbñdð gbé wæn níyàwó, ìwæ kò gbñdð fi æmæbìnrin rÅ þe aya fún æmækùnrin wæn, tàbí kí ìwæ fi æmæbìnrin wæn þe aya fún æmækùnrin rÅ. 4 Nítorí æmækùnrin rÅ yóò þe b¿Æ pÆyìndà l¿yìn mi; yóò sin àwæn ælñrun mìíràn; ìbínú Yáhwè  yóò sì ru sí yín, tí yóò sì pa ñ r¿ kíákíá. 5 ×ùgbñn báyìí ni kí Å þe bá wæn lò: kí Å wó àwæn pÅpÅ wæn, kí Å sì fñ àwæn òpó òrìþà wæn, kí Å gé àwæn igi Åbæra wæn. 6 Nítorí ìwæ j¿ ènìyàn tí a yàsímímñ fún Yáhwè  çlñrun rÅ,  ìwæ ni Yáhwè  yàn þe ènìyàn tirÆ láàárín gbogbo orílÆ-èdè tí ń bÅ lórí ilÆ ayé. 

OJÚ RERE çLËRUN  FÚN ÍSRÁÑLÌ 

7 ‘Bí Yáhwè  bá faramñ yín tí ó sì yàn yín, kì í þe pé Æyin ni ó pð jù láàárín àwæn ènìyàn; àní Æyin ni Å 

kéré jù láàárín àwæn  ènìyàn gbogbo. 8 ×ùgbñn nítorí ìf¿ fún yín láti pa májÆmú tí ó fi ìbúra þe fún àwæn bàbá yín mñ ni Yáhwè  þe fi apá ńlá gbà yín là kúrò lóko Årú, kúrò lñwñ Fáráò, æba Égýptì. 9 Nígbà náà ni ìwñ yóò mð pé çlñrun òtítñ ni Yáhwè  çlñrun rÅ, çlñrun òdodo tí ń pa májÆmú àti ìf¿ rÆ mñ fún ÅgbÅÅgbÆrún ìran fún awæn tí ó f¿ Å, tí wñn sì ń pa àwæn òfin rÆ mñ, 10 þùgbñn tí ń fi ìyà jÅ àwæn tí ó kóríra rÆ. Òun yóò fi ìyà jÅ Åni náà tìkalárarÆ tí ó kóríra rÆ ní kíákíá. 11 Kí ìwæ pa àwæn àþÅ mi mñ nígbà náà, àwæn òfin mi àti àwæn àþà mi tí èmi fi lélÆ fún æ lónìí láti tÆlé e. 

12 ‘Yáhwè  çlñrun rÅ yóò pa májÆmú àti ìf¿ tí ó búra fún àwæn bàbá rÅ mñ bí ìwæ bá gbñ àwæn ìlànà yìí tí o sì pa wñn mñ ní títÆlé wæn.  13 Òun yóò f¿ æ, yóò bùkún fún æ, yóò mú æ lñpo, yóò bùkún fún àwæn èso inú rÅ, ækà rÅ, epo rÅ, àwæn æmæ màlúù rÅ pÆlú ìlñpo àwæn ðdñ àgùntàn rÅ lórí ilÆ tí ó búrà láti fún àwæn bàbá rÅ. 14 Ìwæ yóò gba ìbùkún ju gbogbo àwæn ènìyàn læ. A kò ní í rí àgàn lñkùnrin lóbìnrin láàárín rÅ, tàbí lákæ lábo nínú agbo Åran ðsìn rÅ. 15 Yáhwè  yóò mú gbogbo àìsàn jìnnà sí æ. Kò ní í j¿ kí àjàkálÆ 

àrun, irú èyí tí o ti rí ní Égýptì, dé bá æ, þùgbæn yóò mú u bá àwæn tó kóríra rÅ. 

16 ‘Nígbà náà ni ìwæ yóò gbé gbogbo àwæn ènìyàn yìí mì, àwæn tí Yáhwè  çlñrun rÅ ti fi lé æ lñwñ láì þàánú fún wæn: kí o má bàa fi b¿Æ bñ sínú ìdÅkùn. 

AGBÁRA ÇLËRUN 

17 ‘Bóyá o lè wí nínú ækàn rÅ pé: ‘Àwæn orílÆ-èdè yìí pð ju agbára mi læ, báwo ni mo þe lè gba ilÆ lñwñ wæn?’ 18 Má þe bÆrù wæn: kí o rántí nígbà náà ohun tí Yáhwè  çlñrun rÅ þe sí Fáráò àti gbogbo Égýptì, 19 àwæn iþ¿ ńlá tí o fi ojú ara-rÅ rí, àwæn àmì àti àwæn iþ¿ ìyanu, apá ńlá àti iþ¿ agbára tí Yáhwè  çlñrun rÅ yóò þe sí gbogbo àwæn ènìyàn tí o ń bÆrù láti takò. 20 Jù b¿Æ læ, Yáhwè  çlñrun rÅ yóò rán àwæn agbñn láti pa àwæn tó bá þ¿kù r¿, àwæn tó farapamñ, tí æwñ rÅ kò bá. 

21 ‘Má þe bÆrù nítorí náà níwájú wæn, nítorí Yáhwè  çlñrun rÅ ń bÅ láàárín rÅ, çlñrun ńlá tó banil¿rù. 22 

DíÆdíÆ ni Yáhwè  çlñrun rÅ yóò pa àwæn orílÆ-èdè náà run níwájú rÅ; ìwæ kò ní í lè pa wñn run lójúkan þoþo, kí àwæn Åranko búburú má bàa pð jù láti þe ñ léþe, 23 þùgbñn Yáhwè  çlñrun rÅ yoò fi wñn lé æ lñwñ, yóò fi wñn lé æwñ ìpñnjú ńlá títí dìgbà tí wæn yóò fi par¿. 24 Òun yóò fi àwæn æba wæn lé æ lñwñ tí ìwæ yóò sì pa orúkæ wæn r¿ láb¿ ðrun. Kò sí Åni tí yóò lè kò ñ lójú títí dìgbà tí ìwæ yóò fi pa wñn run tán. 25 

Kí Å jó ère àwæn òrìþà wæn tí wñn gb¿, kí Å má sì þojúkòkòrò sí wúrà àti fàdákà tí a fi bò wñn. Bí Å bá kó wæn, Æyin yóò bñ sínú ìdÅkùn; nítorí ó j¿ ohun ìríra fún Yáhwè  çlñrun rÅ. 26 Kí o má þe mú ohun ìríra wá sí i

lé rÅ, kí o má bàa di Åni àþátì bí tirÆ. Kí o kà wñn sí ohun àìmñ àti ohun ìríra, nítorí wñn j¿ ohun àþátì. 

8

‘ÌDÁNWÒ NÍNÚ AHORO A×ÁLÏ 

Kí Å pa àwæn òfin tí mo pàþÅ fún yín lónìí yìí mñ, kí Å bàa lè wà láàyè, kí Å bàa lè lñpo, kí Å bàa lè dé ilÆ 

tí Yáhwè  fi ìbúra þèlérí fún àwæn bàbá yín, kí Å bàa lè gbà á. 2 Kí o rántí ìrìn tí Yáhwè  çlñrun rÅ mú æ rìn fún ogójì ædún nínú ahoro aþálÆ láti tÅrí rÅ ba, láti dán æ wò àti láti mæ ìjìnlÆ ækàn rÅ: bóyá ìwæ yóò pa 

àwæn òfin rÆ mñ tàbí b¿Æ kñ. 3 Ó ti tÅrí rÅ ba, ó ti mú ebi pa æ, ó ti fún æ ní mánà jÅ, èyí tí ìwæ tàbí àwæn tí bàbá rÅ kò mð rí, láti fihàn ñ pé kì í þe oúnjÅ nìkan ní í fún ènìyàn ní ìyè bí kò þe gbogbo ohun tí ń ti Ånu Yáhwè jáde ní í fún ènìyàn ní ìyè. 4 Aþæ tí o wð kò gbó, ÅsÆ rÅ kò sì wú nínú ogójì ædún náà! 

5 ‘Nítorí náà kí ó yé æ pé Yáhwè  çlñrun rÅ ń tñ æ sñnà bí bàbá ti  ń tñ æmæ sñnà, 6  kí ìwæ sì pa àwæn òfin Yáhwè  çlñrun rÅ mñ láti tñ æ sí àwæn ðnà rÆ, àti kí ìwæ bÆrù rÆ. 

ÀWçN ÌDÁNWÒ ILÏ ÌLÉRÍ 

7 ‘×ùgbñn Yáhwè  çlñrun rÅ yóò mú æ læ sí ilÆ ayð, ilÆ olómì tí ń þàn lñpðlæpð, ilÆ orísun omi, àwæn omi tí ń ru jáde láti inú ðfìn ilÆ àfonífojì àti láti orí àwæn òkè ńlá, 8 ilÆ oríþiríþi ækà, ægbà àjàrà, igi ðpðtñ àti ðpÅ, ilÆ igi ólífì, olóróró àti oyin, 9 ilÆ tí oúnjÅ kò ti ní í wñn æ, tí ìwæ kò sì ní í þàìní ohun kan, ilÆ tí ó ní òkúta àti irin tí ìwæ yóò mú jáde níbÆ, pÆlú idÅ lórí àwæn òkè ńlá. 10 Ìwæ yóò jÅ àjÅyó tí ìwæ yóò fi bùkún fún Yáhwè çlñrun rÅ ní ilÆ ayð yìí tí ó fifún æ. 

11 ‘×ñra láti má þe gbàgbé Yáhwè  çlñrun rÅ nípa kíkæ àwæn òfin rÆ sílÆ, àwæn àþà rÆ, àwæn àþÅ rÆ tí mo fi lélÆ fún yín lónìí. 12 Nígbà tí o bá jÅun yó tán, tí o sì ti kñ àwæn ilé tó dára tí o sì ń gbé nínú wæn, 13 

nígbà tí ìwæ bá rí i pé àwæn agbo rÅ, ní kékeré àti ńlá, ń lñpo sí i, tí wúrà àti fàdákà rÅ wñpð sí i, tí gbogbo ohun-ìní rÅ ń pð sí i, 14 kí ìyÅn má þe mú ækàn yín gbéraga! Kí o má þe gbàgbé çlñrun rÅ nígbà náà, Åni tí ó mú æ jáde kúrò ní ilÆ Égýptì, kúrò ní oko Årú; 15 Åni tí ó mú æ gba aþálÆ ńlá abanil¿rù kæjá, ilÆ ejò gbígbóná, àkéékeè àti ilÆ òùngbÅ; Åni tí ó mú omi þàn jáde nínú àpáta líle ní ilÆ tí kò sí omi; 16 Åni tí ó fi mánà bñ æ nínú ahoro aþálÆ, èyí tí àwæn bàbá rÅ kò mð, láti tÅrí rÅ ba àti láti dán æ wò kí æjñ iwájú rÅ bàa lè dára! 

17 ‘×ñra kí o má þe wí nínú ækàn rÅ pé: “Agbára mi àti ipá æwñ mi ni mo fi þe èyí.” 18 Kí o rántí Yáhwè  çlñrun rÅ: òun ni ó fún æ lágbára yìí àti okun yìí, Åni tí  ń pa májÆmú tí ó fún àwæn bàbá rÅ mñ títí dæjñ òní. 19 Bí o bá gbàgbé Yáhwè  çlñrun rÅ ní tòótñ, bí o bá tÆlé ælñrun mìíràn, bí ó bá sìn wñn, tí o sì  ń foríbalÆ fún wæn, mo j¿rìí sí i lónìí pé òun yóò pa yín run. 20 Bí àwæn orílÆ-èdè tí Yáhwè  parun níwájú yín ni yóò ti pá y ín náà run, nítorí Å 

kò

gbñ ohùn Yáhwè  çlñrun yín. 

9

ÌDÁNWÒ NÍNÚ AHORO A×ÁLÏ 

Gbñ, Ísrá¿lì, ìwæ nì yìí lónìí tí o f¿ kæjá Jñrdánì læ gba ilÆ lñwñ orílÆ-èdè tó pð jù ñ, tó sì lágbára jù ñ, láti gba àwæn ìlú ńlá tí ìgànná odi wñn ga kan ojú ðrun. 2 Àwæn ènìyàn wñn tóbi, wñn sì ga bí àwæn Anákímù. 

3 Kí o sì mð, mð ñ lónìí pé Yáhwè  çlñrun rÅ yóò kæjá níwájú rÅ bí iná tí ń jó àjóparun tí yóò pa wñn run, òun ni yóò mú wæn tÅríba fún æ. Nígbà náà ni ìwæ yóò gba ilÆ náà lñwñ wæn, tí ìwæ yóò sì pa wñn run ní kíá g¿g¿ bí Yáhwè  ti sæ fún æ. 4 Má þe wí nínú ækàn rÅ nígbà tí Yáhwè  çlñrun rÅ bá ti lé wæn læ níwájú rÅ pé: ‘Nítorí ìwà òdodo mi ni Yáhwè  þe mú mi dé ilÆ yìí’, nígbà tí ó j¿ pé nítorí ìwà búburú wæn ni Yáhwè fi lé orílÆ-èdè wðnyí læ fún àfààní rÅ. 5 Kì í þe ìwà rere rÅ tàbí òdodo ækàn rÅ ni ó mú æ dé ilÆ wæn bí kò þe nítorí ìwà búburú wæn ni Yáhwè  çlñrun rÅ fi lé orílÆ-èdè wðnyí læ fún ànfààní rÅ; àti láti pa ðrð rÆ mñ, èyí tí ó búra fún àwæn bàbá rÅ Ábráhámù, Ísáákì àti Jákñbù. 6 Kí ìwæ mð dájú lónìí pé kì í þe ìwà òtítñ rÅ ni ó mú kí o gba ilÆ ayð yìí fún ohun-ìní lñwñ Yáhwè  çlñrun rÅ: nítorí olórí kunkun ènìyàn ni ñ. 

Ì×EKÚ×E ÍSRÁÐLÌ NÍ HÓRÉBÙ ÀTI ÏBÏ MÓSÈ 

7 ‘Fi í sí ìrántí. Má þe gbàgbé pé ìwñ mú Yáhwè  bínú nínú ahoro aþálÆ. Láti æjñ tí Å ti jáde kúrò ní ilÆ 

Égýptì títí dìgbà tí Å dé ìhìn-ín yìí ni Å ti ń þðtÆ sí Yáhwè . 8 Ñ fa ìbínú Yáhwè  ní Hórébù, Yáhwè  sì runú ìbínú tó f¿rÆÅ pa yín run. 9 Mo gun òkè e nì læ gba àwæn awé òkúta ti májÆmú tí Yáhwè  bá yín dá. Mo wà lórí òkè náà fún ogójì æjñ láì jÅun àti láì mu omi. 10 Yáhwè  fún mi ní òkúta méjì tí a fi ìka æwñ çlñrun kæ, tó bá gbogbo ðrð tí ó bá yín sæ láàárín iná mu lórí òkè náà lñjñ àpèjæ. 11 L¿yìn ogójì æjñ àti ogójì òru tí a fún mi ní awé òkúta májÆmú náà, 12 Yáhwè  wí fún mi pé: “Dìde kúrò níhìn-ín, tètè sðkalÆ nítorí àwæn ènìyàn rÅ ti baraj¿, àwæn tí o kó jáde kúrò ní ilÆ Égýptì. Kò p¿ wæn láti fi ðnà tí mo là fún wæn sílÆ. Wñn ti fi irin ræ ère.” 13 L¿yìn náà ni Yáhwè  wí fún mi pé: “Mo rí i pé olórí kunkun ni ènìyàn wðnyí. 14 J¿ kí ń pa wñn run, kí n pa orúkæ wæn r¿ láb¿ ðrun; kí èmi sì sæ ñ di orílÆ-èdè tó lágbára jù wñn tó sì pð jù wñn læ.” 


15 ‘Mo sðkalÆ láti orí òkè náà tó kún fún iná pÆlú àwñn òkúta méjì ti májÆmú náà lñwñ mi méjèèjì. 16 

Mo sì rí i pé Å ti þÆ sí Yáhwè  çlñrun yín. Ñ ræ ère  màlúù; kò p¿ yín tí Å fi ðnà tí Yáhwè  filélÆ fún yín sílÆ. 

17 Mo mú àwæn awé òkúta méjì náà lñwñ méjèèjì, tí mo jù wñn sílÆ, tí mo sì fñ wæn lójú yín. 18 Nígbà náà ni mo dðbálÆ níwájú Yáhwè  bí tÆÆkan. Mo tún gba ogójì æjñ àti ogójì òru láì jÅ oúnjÅ àti láì mu omi, nítorí ibi tí Å þe nípa þíþe ohun tó bí Yáhwè  nínú títí kan ìrunú.                 19 Nítorí ìbínú yìí bà mí l¿rù, ìrunú Yáhwè  sí yín tó f¿rÆÅ pa yín run. Yáhwè  tún gbñ àdúrà mi lórí èyí. 20 Yáhwè  bínú sí Áárónì bákan náà 

tó fi f¿rÆÅ pa á run. Mo tún bÆbÆ fún Áárónì. 21 Mo mú Ågbæræ màlúù náà, ÆþÆ iþ¿ æwñ yín tí Å ti ræ, mo fñ æ sí w¿w¿, mo lð ñ kúná, mo sæ ñ di ètù, mo sì dà á sínú omi tí ń þàn láti orí òkè náà. 

ÀWçN Ï×Ï MÌÍRÀN ÀTI ÏBÏ MÓSÈ 

22 ‘Àti ní Tàbéérà àti ní Másà, àti ní Kibrot-hat-Tááfà, ni Å ti mú çlñrun bínú. 23 Àti nígbà tí Yáhwè  f¿ kí Å kúrò ní Kádéþì Bárnè, ó wí pé: ‘Ñ dìde læ gba ilÆ tí mo fún yín.’ Ñ þðtÆ sí àþÅ Yáhwè  çlñrun yín, Å kò gbà á gbñ, Å kò sì fetísí ohùn rÆ. 24 Láti ìgbà tí Yáhwè  ti mð yín ni Å ti ń þðtÆ sí i. 

25 ‘Nígbà náà ni mo dðbálÆ níwájú Yáhwè  fún ogójì æjñ àti ogójì òru nítorí Yáhwè  ti wí pé òun ń læ pa yín run. 26 Mo bÆbÆ lñdð Yáhwè , mo sì wí pé: ‘Olúwa mi, Yáhwè ! Má þe pa àwæn ènìyàn rÅ àti ìjogún rÅ 

run, àwæn tí o fi ælá ńlá rÅ gbàlà, tí o sì fi apá ńlá mú jáde kúrò ní Égýptì. 27 Rántí àwæn ìránþ¿ rÅ 

Ábráhámù, Ísáákì àti Jákñbù, má þe kíyèsí àìgbæràn ènìyàn wðnyí àti ìbàj¿ wæn pÆlú ÆþÆ wæn, 28 kí a má bàa sæ fún orílÆ-èdè tí o ti mú wa jáde pé: Yáhwè  kò lè kó wæn dé ilÆ tí ó bá wæn sæ, ìkóríra fún wæn ni ó þe kó wæn jáde láti pa wñn kú nínú ahoro aþálÆ. 29 ×ùgbñn wñn j¿ ènìyàn rÅ, ìjogún rÅ, àwæn tí o fi agbára ńlá rÅ àti ipá ńlá rÅ mú jáde.’ 

10 

ÀPÓTÍ MÁJÏMÚ ÀTI YÍYAN çMç LÉFÌ 

‘Nígbà náà ni Yáhwè  wí fún mi pé: ‘Gb¿ awé òkúta méjì fún mi bí ti àkñkñ, kí o gòkè wá sñdð mi lórí òkè e nì, kí o sì fi igi þe àpótí kan. 2 Èmi yóò kæ àwæn ðrð sárá awé òkúta náà bí ti àkñkñ tí ìwñ fñ, l¿yìn náà ni kí o kó wæn sínú àpótí náà.’ 3 Mo fi igi àkásíà þe àpótí kan, mo gb¿ awé òkúta méjì náà bí ti ìþáájú, mo sì gun orí òkè náà læ pÆlú awé òkúta méjì náà lñwñ mi. 4 Ó kðwé sí awé òkúta náà bí ti ìþáájú, àwæn gbólóhùn ðrð m¿wàá tí Yáhwè  ti sæ fún yín lórí òkè láàárín iná lñjñ àpèjæ. L¿yìn náà ni Yáhwè  fi wñn fún mi. 5 Mo tún sðkalÆ láti orí òkè náà, mo sì gbé àwé òkúta náà sínú àpótí tí mo ti þe, wñn sì wà níbÆ g¿g¿ 

bí Yáhwè  ti pàþÅ fún mi. 

6 ‘Àwæn æmæ Ísrá¿lì fi àwæn kànga Bene Jààkánì sílÆ láti læ sí Mosérà, níbi tí Áárónì ti kú; a sìnkú rÆ 

níbÆ, æmæ rÆ Eleásárì ni ó rñpò rÆ bí àlùfáà. 7 Wñn kúrò níbÆ læ sí Gudgódà, wñn kúrò ní Gudgódà læ sí Jòtbàtà, ilÆ tó kún fún omi. 8 Nígbà náà ni Yáhwè  ya Æyà Léfì sñtð láti máa gbé àpótí májÆmú Yáhwè , láti máa dúró níwájú Yáhwè , láti máa sìn ín, àti láti máa bùkún fún-ni lórúkæ rÆ títí di æjñ òní. 9 Bákan náà ni kò sí ìpín tàbí ìjogún fún Léfì láàárín àwæn arákùnrin rÆ; Yáhwè  ni ìjogún rÆ g¿g¿ bí Yáhwè  çlñrun rÆ 

ti wí fún un. 

10 ‘Mo dúró lórí òkè náà bí ti ìþáájú fún ogójì æjñ àti ogójì òru. Yáhwè  tún gbñ àdúrà mi nígbà yìí, kò sì pa yín run mñ. 11 ×ùgbñn Yáhwè  wí fún mi pé: ‘Dìde læ darí àwæn ènìyàn yìí kí wæn bàa lè gba ilÆ tí mo búra láti fún àwæn bàbá wæn. 

ÌKçLÀ ÇKAN 

12 ‘Nísisìyí, Ísrá¿lì, kí ni Yáhwè  çlñrun rÅ ń bèèrè lñwñ rÅ? Kò jù pé: bÆru Yáhwè  çlñrun rÅ, kí ìwæ t¿lé gbogbo ðnà rÆ, kí ìwæ f¿ Å, kí ìwæ fi gbogbo ækàn àti Æmí rÅ sin Yáhwè  çlñrun rÅ, 13 kí ìwæ pa àþÅ àti àwæn òfin Yáhwè  mñ, èyí tí mo fi lélÆ fún æ lónìí fún àlàáfíà yín. 

14 ‘Ti Yáhwè  çlñrun rÅ ni ðrun àti òkè lókè ðrun, ilÆ ayé àti ohun tí ń bÅ lórí rÆ, 15 síbÆsíbÆ àwæn bàbá rÅ nìkan ni Yáhwè  faramñ nípa ìf¿ fún wæn, àti fún ìran wæn l¿yìn wæn láàárín gbogbo orílÆ-èdè, ìyÅn ni Æyin fúnrayín títí di æjñ òní.16 Ñ kælà fún ækàn yín, Å má þe þe orí-kunkun.  17 Nítorí Yáhwè  çlñrun rÅ j¿ 

çlñrun àwæn ælñrun àti Olúwa àwæn olúwa, çlñrun ńlá, olùþ¿gun àti abanil¿rù tí kì í þe ojúùsájú, tí kì í gba àbÆt¿lÆ. 18 Òun ni ó ń þe òdodo fún aláìlóbìí àti opó, tí ó f¿ràn àjòjì tí ó sì ń fún un ní oúnjÅ àti aþæ. 19 Kí ìwæ f¿ràn àjòjì nítorí ìwæ ti j¿ àjòjì rí ní ilÆ Égýptì. 20 Yáhwè  çlñrun rÅ ni kí ìwæ bÆrù, kí o faramñ æ, kí o sì máa fi orúkð rÆ búra. 21 Òun ni kí ìwæ máa yìn, òun ni çlñrun rÅ.  Ó ti þe ohun abàmì ńlá wðnyí fún æ, èyí tí ìwæ fi ojú ara-rÅ rí; 22 nígbà tí ó sì j¿ pé àwæn bàbá rÅ kò ju àádñrin læ nígbà tí wñn ń sðkalÆ læ Égýptì, þùgbñn Yáhwè  çlñrun rÅ ti sæ ñ di púpð nísisìyí ju àwæn ìràwð ojú ðrun. 

11 

ÌRÍRÍ ÍSRÁÐLÌ 

‘Kí ìwæ f¿ Yáhwè  çlñrun rÅ, kí o sì máa pa àwæn ìlànà rÆ mñ pÆlú àwæn òfi n rÆ, àwæn àþà àti àþÅ rÆ. 2 

Ñ ti fi ojú ara-yín rí nǹkan wðnyí láì þe àwæn æmæ yín. Wæn kò mð ñ rí, wæn kò sì mæ àwæn Ækñ Yáhwè çlñrun yín, tàbí ælá ńlá rÆ, agbára apá rÆ, àti ipá æwñ rÆ, 3 àwæn àmì àti iþ¿ tó ti þe láàárín Égýptì sí Fáráò àti sí gbogbo ilé rÆ, 4 èyí tí ó þe sí àwæn æmæ ogun Fáráò, sí àwæn Åþín rÆ àti àwæn æmæ ogun rÆ, bí ó ti da omi òkun Ìféefe bò wñn lórí nígbà tí wñn ń lé yín læ, àti bí ó ti pa wñn run títí di æjñ òní; 5 ohun tí ó þe fún yín nínú ahoro aþálÆ títí dìgbà tí Å dé ìhìn-ín yìí; 6 ohun tó þe sí Dátánì àti Abírámù nígbà tí ilÆ lanu 

gbé wæn mì láàárín gbogbo Ísrá¿lì pÆlú ìdílé wæn, àwæn àgñ wæn, àti gbogbo ohun tí í þe tiwæn, 7 ojú yín fúnrayín ni Å fi rí iþ¿ ńlá Yáhwè  yìí. 

ÌLÉRÍ ÀTI ÌKÌLÇ 

8 ‘Kí Å pa gbogbo òfin tí mo fi lélÆ lónìí yìí mñ, kí Å bàa lè ní okun láti þ¿gun ilÆ tí Å ń læ gbà, 9 kí Å bàa lè gbé fún æjñ gígùn lórí ilÆ tí Yáhwè  fi ìbúra þèlérí fún àwæn bàbá yín àti fún ìran wæn, ilÆ tí  ń þàn pÆlú wàrà àti oyin. 

10 ‘Nítorí ilÆ tí Å ń læ láti gbà kò rí bí ilÆ Égýptì tí Å ti jáde wá níbi  tí Å ti ń fi omi rin èso tí Å fi ÅsÆ 

gbìn kí ó tó lè hù g¿g¿ bí a ti í þe fún ægbà oko Æfñ. 11 ×ùgbñn ilÆ tí Å  ń læ gbà j¿ ilÆ olókè àti àfonífojì tí òjò ń fi omi rìn láti ojú ðrun. 12 Yáhwè  çlñrun rÅ  wà lára rÆ láti ìbÆrÆ ædún títí dé òpin rÆ.. 13 Dájúdájú bí Å bá pa àwæn òfin tí mo fún yín lónìí yìí mñ nípa fíf¿ Yáhwè çlñrun rÅ pÆlú gbogbo ækàn rÅ àti Æmí rÅ, 14 èmi yóò j¿ kí òjò rð sórí ilÆ yín nígbà tí ó yÅ, nígbà òjò àti nígbà Ærùn, tí ìwæ yóò fi lè kó ìkórè ækà rÅ, ti ætí rÅ àti ti epo rÅ,  15 èmi yóò j¿ kí ewéko wà lórí ilÆ fún agbo Åran rÅ, ìwæ yóò sì jÅun yó. 16 ×ñra kí a má bàa tan ækàn yín; kí Å má bàa þìnà, kí Å má bàa sin ælñrun mìíràn, kí Å má bàa foríbalÆ fún wæn; 17 

nítorí ìbínú Yáhwè   yóò ru sí yín, yóò sé ojú ðrun tí kò ní í fi sí òjò mñ, ilÆ kò sì ní í so èso rÆ mñ, tí Æyin yóò fi þègbé láì p¿ ní ilÆ ayð yìí tí Yáhwè  fifún yín. 

ÇRÇ ÌPARÍ 

18 ‘Kí Å fi àwæn ðrð tí èmi ń bá yín sæ lónìí yìí sínú ækàn yín àti sínú Æmí yín, kí Å so ó mñ æwñ yín bí àmì àti síwájú orí yín bí ìgbàrí.19 Ñ fi wñn kñ àwæn æmæ yín, kí Å sì máa tún wæn sæ fún wæn lórí ìjòkó nínú ilé, nínú ìrìn-àjò lójú ðnà, lórí ìdùbúlÆ àti lórí ìdúró. 20 Kí o kæ ñ sára òpó ilé rÅ, sára àwæn ilÆkùn rÅ, 21 kí Å bàa lè ní æjñ gígùn pÆlú àwæn æmæ yín lórí ilÆ tí Yáhwè  ti búra láti fún àwæn bàbá yín, níwðn ìgbà tí ojú ðrun þíjibo ilÆ ayé. 

22 Nítorí bí Å bá tÆlé àwæn òfin tí mo fi lélÆ fún yín lónìí yìí nípa mímú wæn lò, tí Å f¿ Yáhwè  çlñrun yín, tí Å ń rìn ní gbogbo ðnà rÆ, tí Å ń faramñ æ, 23 Yáhwè  yóò lé gbogbo orílÆ-èdè wðnyí læ fún yín, Æyin yóò sì gba ilÆ lñwñ àwæn orílÆ-èdè tó tóbi jù yín tí wñn sì lágbára jù yín læ. 24 Gbogbo ilÆ tí Å bá ti fi ÅsÆ kàn ni yóò di tiyín; láti inú ahoro aþálÆ láti Lébánónì, láti odò Eúfrétésì títí kan òkun ìwð-oòrùn ni ilÆ yín yóò fÆ 

dé. 25 Kò sí Åni tí yóò lè dúró níwájú yín, Yáhwè  çlñrun yín yóò mú wæn bÆrù yín ní gbogbo ilÆ tí Å bá ti fi ÅsÆ kan, g¿g¿ bí ó ti sæ fún yín. 

26 ‘Kíyèsí i, èmi gbé ìbùkún àti ègún kalÆ níwájú yín lónìí. 27 Ìbùkún bí Å bá tÅríba fún àwæn òfin Yáhwè çlñrun yín tí mo fi lélÆ fún yín lónìí; 28 ègún, bí Æyin kò bá tÅríba fún àwæn òfin Yáhwè  çlñrun yín, bí Å bá fi ðnà tí mo filélÆ fún yín lónìí sílÆ nípa títÆlé àwæn ælñrun mìíràn tí Æyin kò mð. 29 Nígbà tí Yáhwè  çlñrun rÅ bá mú æ dé ilÆ tí o ń læ gbà, kí o gbé ìbùkún náà kalÆ lórí òkè Gárísímù, àti ègún náà lórí òkè Ébálì. 30 

(A mð pé òkè wðnyí wà ní ìkæjá Jñrdánì lñnà ìwð-oòrun ní ilÆ àwæn Kánáánì tí ń gbé ní ilÆ tít¿jú ní ðkánkán Gígálì, ní ìdí ìrókò Mórè). 31 Ïyin yóò kæjá Jñrdánì ní tòótñ láti gba ilÆ tí Yáhwè  çlñrun yín fún yín, Æyin yóò gbà á, Å ó sì gbé níbÆ, 32 Æyin yóò si pa gbogbo òfin àti àþÅ tí mo þèlànà fún yín lónìí mñ, kí Å sì m

ú wæn lò. 

12

PÑPÑ  KAN 

‘Ìwðnyí ni òfin àti àþà tí Å ó pamñ, tí Å ó sì mú lò ní ilÆ tí Yáhwè  çlñrun àwæn bàbá rÅ ti fún æ fún ohun-ìní, ní gbogbo æjñ tí Å ó wà ní ilÆ náà. 

2 ‘Kí Å pa gbogbo ibi tí àwæn ènìyàn tí Å ó þ¿gun bá ti ń sin àwæn òrìþà r¿, àwæn ibi gíga orí òkè ńlá wæn àti òkè kékèké, àti ab¿ igi tútù; 3 kí Å pa àwæn pÅpÅ wæn r¿, kí Å sì fñ àwæn òpó òrìþà wæn, kí Å gé igbó òrìþà wæn, kí Å fi iná sun ère imælÆ tí wñn gb¿, kí Å sì pa orúkæ wæn r¿ níbÆ. 

4 ‘Kí Å þe èyí fún Yáhwè  çlñrun yín. 5 Ibi tí Yáhwè  çlñrun yín bá yàn láàárín gbogbo àwæn Æyà fún orúkæ rÆ, tí o sì ń gbé, ni kí Å wá a læ. 6 Kí Å gbé Åbæ àsunpa yín læ bá a níbÆ, àwæn Åbæ yín yókù, ìdám¿wàá yín àti àwæn ìfitærÅ yín, ærÅ ìj¿Æj¿ yín àti ærÅ àtinúwá yín, àkñbí Åran ðsìn yín, ní ńlá àti kékeré, 7 kí Å máa jÅun níbÆ, níwájú Yáhwè  çlñrun yín, kí Å sì máa gbádùn ara yín pÆlú gbogbo ohun tí Å fi æwñ yín þe, Æyin àti agbo ilé yín, nítorí Yáhwè  çlñrun yín ti bùkún fún yín. 

8 ‘Kí Å má þe þe bí Å ti ń þe lónìí yìí tí olúkú lùkù ń þe èyí tó wù ú, 9 nítorí Å kò tí ì dé ibùjòkó tí Yáhwè çlñrun yín fifún yín. 10 Ñ ń læ kæjá Jñrdánì láti máa gbé ní ilÆ tí Yáhwè  çlñrun yín fifún yín fún ìjogún, ó ti ràgàbò yín láàárín àwæn ðtá yín tó yí yín ká, ibùgbé yín kò sì ní í léwu. 11 Ó j¿ ibi tí Yáhwè  çlñrun yín yàn fún ibùgbé orúkæ rÆ níbí tí Å ó máa gbé ohun tí mo pàþÅ fún yín læ, àwæn Åbæ àsunpa yín pÆlú àwæn Åbæ yókù, àwæn ìdám¿wàá yín, àwæn ohun tí a ń gbé léwñ þe ìfitærÅ, àti gbogbo ohun tó dára tí Å ó fi j¿Æj¿ 

fún Yáhwè ; 12 nígbà náà ni kí Å máa gbádùn níwájú Yáhwè  çlñrun yín, pÆlú àwæn æmæ yín lñkùnrin lóbìnrin, àti àwæn æmæ Léfì tí ń gbé lñdð yín nítorí wæn kò ní ìjogun láàárín yín. 

ÌLÀNÀ LÓRÍ ÌRÚBç 

13 ‘Kí o þñra kí o má þe rú àwæn Åbæ àsunpa rÅ ní ilé Æsìn gbogbo tí ìwñ bá rí. 14 Ibi kan þoþo tí Yáhwè bá yàn nínú Æyà rÅ kan ni o ti lè rúbæ àsunpa rÅ, kí o sì tÆlé gbogbo òfin mi. 

15 ‘×ùgbñn, ìwæ lè pa Åran nígbà tí ó bá wù ñ, kí o sì jÅ ¿ ní ilú kílú yín, g¿g¿ bí ìbùkún Yáhwè  çlñrun rÅ ti pèsè fún æ tó. Àti Åni tó mñ àti aláìmñ ló lè jÅ nínú rÆ, bí ìgalà tàbí àgbðnrín. 16 ×ùgbñn Å kò gbñdð jÅ 

ÆjÆ, þe ni kí Å dà á sílÆ bí omi. 

17 ‘Ñ kò lè jÅ Åbæ wðnyí ní ìlú yín: ìdám¿wàá ækà àti ti ætí àti ti òróró yín, àkñbí Åran ðsìn yín ní kékeré àti ńlá, ærÅ ìj¿Æj¿ àti ærÅ àtinúwá, àti ohun tí a gbé léwñ þe ìfitærÅ. 18 Ìwðnyí ni kí o máa jÅ níwájú Yáhwè  çlñrun rÅ níbi tí Yáhwè  çlñrun yàn, níbÆ ni ìwñ ti lè jÅ ¿ pÆlú æmæ rÅ, lñkùnrin lóbìnrin, ìránþ¿ rÅ, lñkùnrin lóbìnrin, pÆlú æmæ Léfì tí ń bÅ lñdð rÅ. Kí ìwæ máà gbádùn níwájú Yáhwè çlñrun rÅ pÆlú gbogbo ohun iþ¿ æwñ rÅ. 19 Kí o þñra kí o má þe gbàgbé æmæ Léfì tí ń bÅ ní ilé rÅ. 

20 ‘Nígbà tí Yáhwè  çlñrun rÅ bá mú ilÆ rÅ tóbi g¿g¿ bí ó ti wí fún æ, tí ìwæ yóò sì wí pé: ‘Mo f¿ jÅ Åran’, bí o bá f¿ jÅ Åran, ìwñ lè jÅ ¿ bí ó ti wù ñ, nígbà kúgbà tó bá wù ñ. 21 Bí ibi tí Yáhwè  çlñrun rÅ yàn bá jìnnà jù sí æ, ìwæ lè pa Åran ńlá tàbí kékeré tí Yáhwè  fifún æ g¿g¿ bí mo ti þèlànà rÆ fún æ. 22 Ìwæ lè jÅ ¿ 

nínú àwæn ìlú rÅ g¿g¿ bí a ti þe ń jÅ ìgalà tàbí àgbðnrín: àti Åni tó mñ àti aláìimñ lè jÅ nínú rÆ. 23 ×ùgbñn kí o rí i pé ìwæ kò jÅ ÆjÆ rÆ. Nítorí ÆjÆ j¿ Æmí, ìwæ kò sì gbñdð jÅ Æmí àti ara. 24 Ìwæ kò gbñdð jÅ ¿, þe ni kí o dà á sílÆ bí omi. 25 Ìwæ kò gbñdð jÅ ¿ kí o bàa lè rí àlàáfíà pÆlú àwæn æmæ rÅ l¿yìn rÅ nípa títÆlé ohun tí ó tñ lójú Yáhwè . 26 ×ùgbñn àwæn ohun mímñ tó bá j¿ tìrÅ àti àwæn ohun tí o fi j¿Æj¿ ni kí o gbé læ síbi tí Yáhwè  yàn fún un. 27 Kí o fi Åran àti ÅjÆ rúbæ àsunpa lórí pÅpÅ Yáhwè  çlñrun rÅ. A ó da ÅjÆ àwæn Åbæ rÅ sórí pÅpÅ Yáhwè  çlñrun rÅ, ìwæ yóò sì jÅ Åran rÆ, 28 kí o pa àwæn ìlànà yìí tí mo þe fún æ mñ tímñtímñ, kí ìwæ bàa lè ní àlàáfíà títí láé, àti àwæn æmæ rÅ l¿yìn rÅ, nípa þíþe ohun tó dára tó sì tñ níwájú Yáhwè  çlñrun rÅ. 

ÌLÒDÌ SÍ ÏSÌN KÁNÁÁNÌ 

29 ‘Nígbà tí Yáhwè  çlñrun rÅ bá ti pa orílÆ-èdè náà run níwájú rÅ ní ilÆ tí o ń læ gbà, nígbà tí o bá ti gba ilÆ wæn, tí o sì ń gbé níbÆ, 30 má þe bñ sínú ìdÅkùn. Má þe kñ àþà wæn tí a fi pa wñn run níwajú rÅ. Má þe wá àwæn òrìþà wæn ní wíwí pé: ‘Báwo ni orílÆ-èdè wðnyí ti ń sin àwæn òrìþà wæn, kí èmi náà þe b¿Æ.’ 31 

Ìwæ kò gbñdð þe b¿Æ sí Yáhwè  çlñrun rÅ nítorí pé Yáhwè  kóríra èyí àti gbogbo ohun tí wñn ń þe fún àwæn òrìþà wæn; àní wñn tilÆ ń jó àwæn æmæ wæn, lókùnrin lóbìnrin, nínú iná fún àwæn òrìþà wæn! 


13 

‘Gbogbo ohun tí èmi ń paláþÅ fún yín ni kí Å pamñ, kí Å sì tÆlé e, láì fikún un, láí yæ kúrò níbÆ. 

ÌLÒDÌ SÍ AFÐ FÚN ÌBÇRÌ×À 

2 ‘Bí wòlíì kan tàbí aláàlá kan bá dìde láàárín rÅ, tí ń þe iþ¿ ìyanu pÆlú àmì, 3 tí àfðþÅ rÆ sì þÅlÆ, tí ó sì wá wí fún yín pé: “J¿ kí a læ tÆlé àwæn ælñrun mìíràn (tí ìwæ náà kò mð) kí a sì sìn wñn.” 4 Ìwæ kò gbñdð fetísí ðrð wòlíì yìí tàbí aláàlá náà. Yáhwè  çlñrun yín ni ń dán yín wò láti mð bóyá Å f¿ Yáhwè  çlñrun yín pÆlú gbogbo ækàn yín. 5 Yáhwè  çlñrun yín ni kí Å máa tÆlé, òun ni kí Å máa bÆrù, àwæn òfin rÆ ni kí Å 

máa pamñ, ohùn rÆ ni kí Å tÅríba fún, òun ni kí Å máa sìn, òun ni kí Å faramñ. 6 Wòlíì yìí tàbí aláàlá náà gbñdð kú nítorí pé ó ti d¿þÆ þðtÆ sí çlñrun rÅ tí ó mú æ jáde kúrò ní ilÆ Égýptì, tí ó ti rà ñ padà kúrò lóko Årú, Åni yìí ìbá mú æ þìnà kúrò lñnà tí Yáhwè  çlñrun rÅ filélÆ fún æ láti rìn. Kí o pa ibi náà r¿ kúrò láàárín rÅ. 

7 ‘Bí arákùnrin rÅ, æmæ bàbá rÅ tàbí æmæ ìyá rÅ, æmækùnrin rÅ tàbí æmæbìnrin rÅ, aya rÅ tí í þe aàyò rÅ, tàbí ðr¿ rÅ tímñtímñ, bí ó bá f¿ tàn ñ ní ìkððkð báyìí pé: ‘J¿ kí a læ sin ælñrun mìíràn’, àwæn ælñrun tí àwæn bàbá rÅ àti ìwæ náà kò mð, 8 láàárín àwæn òrìþà àti àwæn ènìyàn tó súnmñ æ tàbí tó jìnnà sí æ ní àyíká yín, láti òpin kan ayé dé èkéjì, 9 ìwæ kò gbñdð gba ðrð rÆ, ìwæ kò gbñdð fetísí i, má þe fi ojú àánú wò ó, ìwæ kò gbñdð dá  a sí,  ìwæ kò sì  gbñdð fi àþìþe rÆ pamñ. 10 Àní ìwæ gbñdð pa á, láti æwñ rÅ ni kí ìkú ti kñkñ pa á, æwñ gbogbo ènìyàn yóò sì fi ikú pa á. 11 Ìwæ yóò sæ ñ lókùúta títí yóò fi kú; nítorí ó ti f¿ mú æ þìnà kúrò lñdð Yáhwè  çlñrun rÅ, Åni tí ó mú æ jáde kúrò ní ilÆ Égýptì, kúrò lóko Årú! 12 Gbogbo Ísrá¿lì tó bá gbñ yóò sì bÆrù, wæn kò sì ní í þe irú ibi b¿Æ láàárín rÅ mñ. 

13 ‘Bí ó bá þÅlÆ pé nínú ðkan nínú àwæn ìlú tí Yáhwè  çlñrun rÅ fífún æ láti máa gbé, 14 o gbñ pé àwæn ènìyàn kan, àwæn aláìníláárí, æmæ Æyà rÅ, tí mú æmæ ìbílÆ rÅ kan þìnà nípa wíwí pé: ‘J¿ kí a læ sin àwæn ælñrun mìíràn’, èyi tí Å kò mð rí, 15 kí o yÅ ðrð náà wò, kí o wádìí rÆ, kí o bèèrè l¿sÅl¿sÅ. Bí ó bá j¿ b¿Æ ni ní tòótñ pé ohun ìríra b¿Æ ti þÅlÆ láàárín rÅ, 16 ìwæ gbñdð fi idà pa àwæn ará ìlú náà. Kí o sæ ñ di ohun àþátì pÆlú gbogbo ohun tí ń bÅ nínú rÆ. 17 Kí o kó ohun inú ìlú náà jæ ní gbangba ìta, kí o fi iná sun àwæn ohun náà bí ohun ìrúbæ àsunpa fún Yáhwè  çlñrun rÅ. Ìlú náà yóò di ahoro títí láé tí a kò ní í tún kñ æ mñ. 

18 Kí o má þe pa ohun kóhun mñ nínú ohun àþátì náà, kí ìbínú Yáhwè  çlñrun rÅ bàa lè rð, kí ó bàa lè þàánú fún æ, kí ó bàa lè fi ojú àánú wò ñ, kí ó sì sæ ñ di ìlñpo púpð g¿g¿ bí ó ti búra fún àwæn bàbá rÅ, 19 

bí o bá fetísí Yáhwè  çlñrun rÅ nípa títÆlé àwæn òfin tí mo filélÆ fún æ lónìí, àti nípa þíþe ohun tí ó tñ níwájú Yáhwè  


çlñrun rÅ. 

14

ÌLÒDÌ SÍ ÌBÇRÌ×À 

‘Ñ j¿ æmæ fún Yáhwè  çlñrun yín. Ñ kò gbñdð fi abÅ bu ara tàbí kí Å fá irun iwájú orí yín fún òkú.      2 

Nítorí ìwñ j¿ ènìyàn tí a yàsímímñ fún Yáhwè  çlñrun rÅ, Yáhwè  sì ti yàn ñ láti j¿ ènìyàn tirÆ láàárín gbogbo àwæn ènìyàn tí ń bÅ lórí ilÆ ayé. 

ÀWçN ÑRANKO TÓ MË ÀTI ÈYÍ TÍ KÒ MË 

3 ‘Ìwæ kò gbñdð jÅ ohun ìríra. 4 Ìwðnyí ni àwæn Åranko tí a lè jÅ: màlúù, àgùntàn, ewúr¿, 5 àgbðnrín, ìgalà, ewúr¿ ìgb¿, etu, Åfðn, 6 Å lè jÅ gbogbo Åranko onípátákò tó pín sí méjì, tó sì ń pæ oúnjÅ s¿nu jÅ. 7 

SíbÆ láàárín àwæn Åranko tó ń pæ oúnjÅ s¿nu jÅ àti Åranko onípátákò tó pín sí méjì, Å kò gbñdð jÅ 

ìwðnyí: ràkúnmí, ehoro àti gárà, tí wæn ń pæ oúnjÅ s¿nu jÅ þùgbñn tí wæn kò ní pátákò tó pín sí méjì, kí o kà wñn sí àìmñ. 8 Bákan náà ni Ål¿dÆ tó ní pátákò tó pín sí méjì, þùgbñn tí kì í pæ oúnjÅ s¿nu jÅ, kí Å kà á sí àìmñ. Ñ kò gbñdð jÅ Åran wæn, Å kò sì gbñdð fæwñ kan òkú wæn. 

9 ‘Nínú ohun gbogbo tí ń gbé nínú omi, Å lè jÅ ìwðnyí: gbogbo èyí tó bá ní lÅbÅ àti ìp¿ ni Å lè jÅ. 10 

×ùgbñn Å kò gbñdð jÅ èyí tí kò ní lÅbÅ àti ìp¿, kí Å kà á sí àìmñ. 

11 ‘Ñ lè jÅ gbogbo ÅyÅ tó mñ, 12 þùgbñn ìwðnyí ni àwæn ÅyÅ tí Å kò gbñdð jÅ: igún, àþádì òkun, 13 àþá dúdú, àti oríþiríþi àþá pupa, 14 oríþiríþi ìwó, 15 ògòngò, òwìwí, èlúlùú àti oríþirþi àwòdì,  16 òyo, òwìwí gbogbo, ògbùgbú, 17 òfú, àkàlà, 18 àkð àti oríþiríþi oódÅ, atñka àti àdán. 19 Kí Å kà gbogbo kòkòrò abìy¿ 

sí àìmñ, Å kò gbñdð jÅ nínú wæn. 20 Ñ lè jÅ gbogbo ÅyÅ tó mñ. 

21 ‘Ñ kò gbñdð jÅ òkú Åran, kí o gbé e fún àtìpò tó wà lñdð rÅ láti jÅ ¿, tàbí kí o tà á fún àjòjì níta. Nítorí ìwæ j¿ ènìyàn tí a yàsímímñ fún Yáhwè  çlñrun rÅ. 

‘Ìwæ kò gbñdð se æmæ ewúr¿ pÆlú wàrà ìyá rÆ. 

ÌDÁMÐWÀÁ çDççDÚN 

22 Lñdæædún ni kí o máa mú èso oko rÅ 23 læ síwájú Yáhwè  çlñrun rÅ níbi tí ó bá yàn fún ibùgbé orúkæ rÆ, níbÆ ni kí o ti jÅ Åbæ ækà rÅ, ætí rÅ àti òróró rÅ, àkñbi Åran ðsìn rÅ ní kékeré àti ńlá, b¿Æ ni ìwæ yóò þe kñ láti máa bÆrù Yáhwè  çlñrun rÅ títí láé. 

24 Bí ðnà bá jìn púpð jù fún æ, bí ibi tí Yáhwè  bá yàn fún ibùgbé orúkæ rÆ bá jìnnà púpð jù sí æ, nígbà tí Yáhwè  çlñrun rÅ bá bùkún fún æ, 25 kí o fi owó rñpò àwæn èso náà, kí o sì di owó náà dání læ síbi tí Yáhwè  çlñrun rÅ yàn: 26 níbÆ ni kí o ti fi owó ra àwæn nǹkan tí ó bá ń f¿ ní Åran ńlá tàbí kékeré, ðtí àjàrà tàbí ætí mìíràn, ohun kóhun tí o bá ń f¿. Kí o jÅ ¿ níbÆ níwájú Yáhwè  çlñrun rÅ, kí ìwæ àti ilé rÅ máa gbádùn níbÆ. 27 Má þe gbàgbé àwæn æmæ Léfì tí ń bÅ nínú àwæn ìlú rÅ. 

ÌDÁMÐWÀÁ çDÚN MÐTÏÏTA FÚN ÇLËRUN 

28 ‘L¿yìn ædún m¿tÆÆta ni kí o máa þe ìfitærÅ gbogbo ìdám¿wàá ìkórè rÅ lñdún kÅta náà, kí o gbé e s¿nu ibòdè rÅ. 29 Nígbà náà ni àwæn æmæ Léfì yóò jÅ ¿ (nítorí wæn kò ní ìjogún pÆlú rÅ), bákan náà ni fún àjòjì, æmæ aláìní bàbá àti opó ìlú rÅ, wæn yóò wá jÅun yó. B¿Æ ni Yáhwè  çlñrun rÅ yóò fi bùsí i fún æ nínú gbogbo iþ¿ æwñ rÅ. 


15 

ÇDÚN ÌSIMI 

‘L¿yìn ædún méjèèje ni kí o máa fi gbèsè tí a j¿ ñ jì. 2 Báyìí ni a þe ń þe ìdaríjì gbèsè. Gbogbo olùwíní, oníwðfà tí ó gba æmænìkéjì rÆ níwðfà, kí ó fi jì í; ìwæ kò gbñdð tún máa bèèrè lñwñ æmænìkéjì rÅ tàbí arákùnrin rÅ mñ nígbà tí a ti kéde ìdándè lórúkæ Yáhwè . 3 Ìwæ lè gbà á lñwñ àjòjì, þùgbñn kí o jðwñ Ætñ rÅ 

lórí arákùnrin rÅ. 4 Kí a má þe rí òtòþì lñdð rÅ, nítorí Yáhwè  kò ní í fún æ ní ìbìkún rÆ ní ilÆ tí Yáhwè çlñrun rÅ fífún æ fún ìjogún 5 àfi bí o bá gbñ ohùn Yáhwè  çlñrun rÅ ní tòótñ, ní títÆlé àwæn òfin rÆ 

pátápátá àti ní mímú u lò, òfin tí mo fi lélÆ fún æ lónìí. 6 Bí Yáhwè  çlñrun rÅ bá bùkún fún æ g¿g¿ bí ó ti wí, ìwæ yóò ní láti máa wín àwæn orílÆ-èdè púpð, tí ìwæ kò sì ní í tæræ, ìwæ yóò sì jæba lórí ðpðlæpð orílÆ-èdè láìsí èyí tí ń jæba lórí rÅ. 

7 ’Ǹj¿ tálákà kan wà lñdð rÅ láàárín àwæn arákùnrin rÅ, nínú ðkan nínú àwæn ìlú tí Yáhwè  çlñrun rÅ ti fifún æ? 8 Ìwæ kò gbñdð fajúro sí i tàbí kí o háwñ sí arákùnrin rÆ tó j¿ akúùþ¿, þùgbñn þe ni kí o láwñ fún un kí o sì yá a lóhun tí ó bá wñn æn. 9 Má þe ro èrò búburú yìí lñkàn rÅ pé: ‘çdún keje, ædún ìfijì gbèsè f¿rÆÅ dé’, kí o sì torí ti b¿Æ fajúro sí òtòþì arákùnrin rÅ láì fún un ní nǹkankan; òun yóò ké pe Yáhwè  sí æ tí a ó fi ka ÆþÆ sí æ lñrùn! 10 Tìf¿tìf¿ ni kí o fifún un, Yáhwè  yóò sì torí ti b¿Æ bùkún fún æ ní gbogbo iþ¿ rÅ. 

11 Ó dájú pé àwæn tálákà kò lè par¿ kúrò ní ilÆ yìí; nítorí náà ni mo þe fún æ ní òfin yìí: kí o lawñ fún arákùnrin rÅ, Åni tí a rÆ sílÆ tí ó sì j¿ òtòþì ní ilÆ rÅ. 

ÑRÚ 

12 ‘Bí arákùnrin rÅ tàbí arábìnrin rÅ tí í þe Hébérù bá ta ara-rÆ fún æ, yóò sìn ñ fún ædún m¿fà, Kí o sì fún un ní òmìnira lñdún keje, 13 kí o má sì rán an læ pÆlú æwñ òfo. 14 Kí o fún un ní Æbùn pÆlú Åran ðsìn kékeré, láti inú ækà rÅ àti láti inú ætí rÅ g¿g¿ bí Yáhwè  çlñrun rÅ ti bùkún fún æ tó. 15 Kí o rántí pé o ti þe Årú rí ní ilÆ Égýptì àti pé Yáhwè  çlñrun rÅ ti rà ñ padà: nítorí náà ni mo þe fún yín ní ìlànà yìí lónìí. 

16 ‘×ùgbñn bí Årú náà bá wí fún æ pé: ‘èmi kò f¿ fi ñ sílÆ’, nítorí pé ó f¿ràn rÅ pÆlú ilé rÅ, tí inú rÆ dún lñdð rÅ, 17 kí o fi òòlù lù ú ní etí mñ ilÆkùn, yóò sì þe b¿Æ di Årú rÅ títí láé. Kí o þe bákan náà fún Årúbìnrin rÅ. 

18 ‘Má þe j¿ kí ó ni ñ lára láti rán an læ pÆlú òmìnira: Åni tó ti sìn ñ fún ædún m¿fà ti þiþ¿ ìlñpo méjì fún owó alágbàþe. Yáhwè  çlñrun rÅ yóò bùkún fún æ nípa títÆlé ohun wðnyí. 

ÀWçN ÀKËBÍ 

19 ‘Kí ìwæ ya àkñbí akæ màlúiù àti àkñbí àgbò rÅ símímñ fún Yáhwè  çlñrun rÅ. Ìwæ kò gbñdð lo àkñbí màlúù fún ìþ¿, ìwæ kò sì gbñdð lo irun àkñbí nínú agbo àgùntàn rÅ. 20 ×e ni kí ìwæ àti ilé rÅ máa jÅ ¿ 

lñdæædún níwájú Yáhwè  çlñrun rÅ níbi tí Yáhwè  yàn fún un. 21 Bí Åran náà bá ni àbàwñn, bí ó bá dá l¿sÆ, tàbí pé ó fñjú, tàbí irú àbàwñn mìíràn, kí o má þe pà á fún Yáhwè  çlñrun rÅ; 22 kí o jÅ ¿ ní ilé rÅ 

pÆlú Åni tó mñ àti aláìmñ, bí o ti ń jÅ ìgalà àti àgbðnrín; 23 àfi pé ìwæ kò ní í jÅ ÆjÆ rÆ, þe ni kí o dà á silÆ bí omi

. 

16

ÀWçN çDÚN ÌRÉKçJÁ ÀTI BÚRÐDÌ ÀÌNÍ YÍSTÌ 

‘Kíyèsí i pé o pa ædún oþù Abíbù mñ láti þædún Ìrékæjá fún  Yáhwè  çlñrun rÅ, nítorí ní oþù Àbíbù ni Yáhwè  çlñrun rÅ mú æ jáde kúrò ní Égýptì lóru. 2 Kí o pa Åran ńlá àti kékeré fún Yáhwè  çlñrun rÅ láti þe ædún Ìrékæjá níbi tí Yáhwè  çlñrun rÅ yàn fún ibùgbé orúkæ rÆ. 3 Ìwæ kò gbñdð fi búr¿dì oníyístì jÅ Åran Åbæ náà fún æjñ méje; búr¿dì tí kò ní yístì ni kí o fi jÅ ¿ - búr¿dì ìpñnjú - nítorí ìpàjáwìrì ni o fi kúrò ní ilÆ Égýptì: nítorí náà, kí o máa rántí æjñ tí o kúrò ní ilÆ Égýptì ní gbogbo æjñ ayé rÅ. 4 A kò gbñdð rí búr¿dì oníyístì lñwñ rÅ àti ní gbogbo àgbèègbè rÅ fún æjñ méje, a kò sì gbñdð fi ohun kóhun sílÆ di æjñ kejì nínú Åran tí o fi rúbæ ní ìrðl¿ 

æjñ kìní. 5 Kì í þe ilú kílú ni o ti lè pa Åran Åbæ Ìrékæjá nínú àwæn ìlú tí Yáhwè  çlñrun rÅ fifún æ, 6 bí kò þe ibi tí Yáhwè  çlñrun rÅ yàn fún ibùgbé orúkæ rÆ, níbÆ ni ìwæ ti lè pa Åran Åbæ ìrékæjá, ní ìrðl¿ nígbà tí oòrùn ń wð, lákókò gan-an tí o jáde læ kúrò ní Égýptì. 7 Kí o sè é, kí o sì jÅ ¿ níbi tí Yáhwè  çlñrun rÅ yàn, l¿yìn náà ni kí o padà sí àgñ rÅ ní òwúrð. 8 çjñ m¿fà ni kí o fi jÅ búr¿dì àìníyístì; lñjñ keje ni a ó pe àpèjæ fún Yáhwè  çlñrun rÅ; ìwæ kò sì gbñdð þe iþ¿ kankan. 

ÀWçN ÇDÚN YÓKÙ 

9 ‘Kí o ka ðsÆ méje. Nígbà tí o bá ki akñrñ bæ oko ækà ni kí o bÆrÆ sí ka ðsÆ méje náà. 

10 L¿yìn náà ni kí o þædún àwæn ÇsÆ pÆlú ærÅ àtinúwá láti inú iþ¿ æwñ rÅ g¿g¿ bí Yáhwè çlñrun rÅ ti bùkún fún æ. 11 Kí o máa gbádùn níwájú Yáhwè  çlñrun rÅ níbi ti Y áhwè çlñrun rÅ yàn fún ibùgbé orúkæ rÆ: ìwæ pÆlú àwæn æmæ rÅ lñkùnrin lóbìnrin, ìránþ¿ rÅ 

lñkùnrin lóbìnrin, àwæn æmæ Léfì tí  ń bÅ ní ìlú rÅ, pÆlú àwæn àjòjì, àwæn æmæ aláìní bàbá àti opó tí ń gbé láàárín rÅ. 12 Kí o ránti pé o ti þe Årú rí ní ilÆ Égýptì,  kí o sì pa òfin wðnyí mñ nípa mímú wæn lò. 

13 ‘Kí o þædún ìpàgñ fún æjñ méje, nígbà tí o bá kó ìkórè ækà àti ætí àjàrà rÅ wælé. 14 Kí ìwæ àti àwæn æmæ rÅ lñkùnrin lóbìnrin, ìránþ¿ rÅ lñkùnrin lóbìnrin, àwæn æmæ Léfì tí  ń bÅ ní ìlú rÅ, pÆlú àwæn àjòjì, àwæn æmæ aláìní bàbá àti opó tí ń gbé láàárín rÅ, máa yð pÆlú ìgbádùn ædún rÅ. 15 Fún æjñ méje ni kí o þædún Yáhwè  çlñrun rÅ níbi tí Yáhwè  yàn fún un; nítorí Yáhwè  çlñrun rÅ yóò bùkún fún æ nínú gbogbo ìkórè rÅ àti nínú gbogbo iþ¿ rÅ kí ayð rÅ lè kún. 

16 ‘L¿Æm¿ta lñdún ni kí a máa rí àwæn æmækùnrin ilé rÅ níwájú Yáhwè  çlñrun rÅ níbi tí ó yàn: nígbà àríyá ædún búr¿dì àìní yístì, nígbà ædún àwæn ÇsÆ, àti àríyá ædún ìpàgñ. Kí Åni k¿ni má þe wá síwájú Yáhwè  pÆlú æwñ òfo; 17 þùgbñn kí olúkú lùkù þe ìfitæ rÅ g¿g¿ bí Yáhwè  çlñrun rÅ ti fún æ tó. 

ÀWçN ADÁJË 

18 ‘Kí o fi àwæn kan joyè àdájñ àti akðwé ní ìlú kððkan tí Yáhwè  çlñrun rÅ fifún æ, fún gbogbo Æyà rÅ. 

Àwæn ni yóò máa þèdájñ òdodo fún àwæn ènìyàn. 19 Ìwæ kò gbñdð dojú òdodo bolÆ, ìwæ kò gbñdð þojúùsájú, nítorí ærÅ ń fñjú ælægbñn, ó sì ń yí ðrð olódodo padà. 20 Òdodo gidi ni kí ìwæ máa lépa kí o bàa lè gba ilÆ náà, kí o sì lè wà láàyè lórí ilÆ tí Yáhwè  çlñrun rÅ fífun æ. 

ÌBÇRÌ×À 

21 ‘Ìwæ kò gbñdð ri igi kígi mñlÆ fún ìsìn l¿bàá pÅpÅ Yáhwè  çlñrun rÅ tí ìwæ yóò kñ, 22 ìwæ kò sì gbñdð gbé òpó òrìþà kalÆ, èyí tí Yáhwè  çlñrun rÅ kóríra. 


17

‘Ìwæ kò gbñdð fi Åran ńlá tàbí kékeré alábàwñn tàbí pÆlú àlébù rúbæ sí Yáhwè  çlñrun rÅ, nítorí Yáhwè  çlñrun rÅ 

kóríra ohun b¿Æ. 

2 ‘Bí a bá rí ækùnrin kan tàbí obìnrin kan láàárín rÅ nínú ðkan nínú àwæn ìlú tí Yáhwè  çlñrun rÅ yóò fún æ, tó ń ba májÆmú rÆ j¿, 3 tí ó læ sin ælñrun mìíràn tí ó sì ń foríbalÆ fún un, fún oòrùn, fún òþùpá tàbí ohun kóhùn nínú àwæn æmæ ogun ðrun, èyí tí èmi kò paláþÅ, 4 tí a si fi Åni náà sùn; l¿yìn ìgbà tí a bá gbñ tí a sì wádìí rÅ dáradára, tó sì j¿ òtítæ dájú pé lóòótñ ni ó þe ohun ìríra yìí ní Ísrá¿lì, 5 kí o mú ækùnrin tàbí obìnrin náà tó jÆbi ohun búburú yìí jáde sí Ånu ibodè ìlú rÅ, kí o sì sæ ækùnrin tàbí obìnrin náà lókùúta títí yóò fi kú. 6 A kò lè dájñ ikú fún-ni bí kò þe pÆlú ðrð Ål¿rìí méjì tàbí m¿ta, a kò gbñdð dájú ikú fún-ni pÆlú Ærí Ånì kan þoþo. 7 Àwæn Ål¿rìí ni yóò kñkñ bÆrÆ sí fi ikú pa Åni tí a dál¿bi ikú, l¿yìn náà ni gbogbo ènìyàn yóò bá wæn fi ikú pa á. Kí ìwæ j¿ kí ibi náà par¿ láàárín rÅ. 

ÇMç LÉFÌ FÚN ADÁJË 

8 ‘Bí o bá ń þe ìdájñ ðrð tó ga jù ñ læ lórí ìpànìyàn, ìjà tàbí ìþe-ni-léþe, tàbí oríþi ìjà mìíràn tí ìbáà j¿ nínú ìlú rÅ, kí o gòkè læ síbi tí Yáhwè  çlñrun rÅ yàn, 9 kí o læ bá àwæn æmæ Léfì tí í þe àlùfáà àti adájñ tó wà lórí oyè nígbà náà. Wæn yóò þe ìwádìí, wæn yóò sì j¿ kí o mæ ìdájñ wæn. 10 Kí ó þe g¿g¿ bí ìdájñ tí wñn bá fihàn ñ níbi tí Yáhwè  yàn, kí o sì kíyèsí i láti tÆlé gbogbo ìmðràn wæn. 11 Kí o þe g¿g¿ bí wñn ti sæ fún æ, kí o sì tÆlé ìdájñ tí wæn bá fihàn ñ, láìyà sñtùn-ún tàbí sí òsì ìdájñ tí wñn fihàn ñ. 12 Bí Åni kan bá þe àfojúdi láì tÅríba fún àlùfáà tó dúró ń þiþ¿ Yáhwè  çlñrun rÅ níbÆ, tàbí fún adájñ, pípa ni kí a pa Åni náà. 

Kí o pa ibi náà r¿ ní Ísrá¿lì. 13 Bí àwæn ènìyàn bá gbñ, yóò d¿rùbà wñn, wæn kò sì ní í þe àfojúdi mñ. 

ÀWçN çBA 

14 ‘Nígba tí ìwæ bá dé ilÆ náà tí Yáhwè  çlñrun rÅ fifún æ, nígbà tí o bá ti gbà á, tí o sì ń gbé níbÆ, bí ó bá þe tí o wí pé: ‘Mo f¿ fi Åni kan jæba lórí mi bí àwæn orílÆ-èdè àyíká ti í þe’, 15 çba tí Yáhwè  bá yàn ni kí o gbà fún æba rÅ, ðkán nínú àwæn arákùnrin rÅ ni kí o fi jæba, ìwæ kò gbñdð fi àjòjì tí kì í þe arákùnrin rÅ 

jæba lórí rÅ. 

16 ‘×ùgbñn kí æba náà má þe máa wá Åþin lórí Åþin, kí ó má þe dá àwæn ènìyàn padà sí Égýptì láti læ máa wá àwæn ajagun lórí Åþin, nítorí Yáhwè  ti wí fún yín pé: ‘Ñ kò gbñdð gba ðnà yìí padà mñ títí láé.’ 17 

Kí ó má þe kó aya jæ fún ara-rÆ, èyí tó lè mú ækàn rÆ þìnà, kí ó má þe kó wúrà àti fàdákà jæ púpð jù. 18 

Nígbà tí æba bá ti gun orí ìt¿, kí o da òfin yìí kæ sínú ìwé bí àwæn àlùfáà æmæ Léfì ti ń kà á sí i létí, kí ó sì mú u lò. 19 Kò gbñdð fi í sílÆ; kí ó máa kà á ní gbogbo æjñ ayé rÆ, kí ó bàa lè kñ láti bÆrù Yáhwè  çlñrun rÆ nípa pípa gbogbo ðrð òfín yìí mñ, pÆlú ìlànà wðnyìí. 20 Òun yóò fi b¿Æ yàgò fún ìgbéraga lórí àwæn arákùnrin rÆ, kò sì ní í yàgò fún òfin wðnyìí, sñtùn-ún tàbí sí òsì, b¿Æ ni òun àti àwæn æmæ rÆ yóò fi ní æjñ gígùn lórí ìt¿ ní Ísrá¿lì. 

18 

ÀWçN ÀLÙFÁÀ çMç LÉFÌ  

‘Àwæn àlùfáà æmæ Léfì, gbogbo Æyà Léfì, wæn kò ní ìjogún pÆlú àwæn æmæ Ísrá¿lì yókù. Àwæn ohun ìfitærÅ 

fún Yáhwè  ni wæn yóò máa jÅ àti èyí tí í þe ìpín ti Yáhwè . 2 Ïyà yìí kò ní í ní ìjogún láàárín àwæn arákùnrin wæn, Yáhwè  ni ìpín tirÆ g¿g¿ bí ó ti wí fún un. 

3 ‘Èyí ni Ætñ àwæn àlùfáà lórí àwæn ènìyàn, lórí àwæn tí ń rúbæ pÆlú Åran ńlá tàbí kékeré, kí a fi ìwðnyìí fún àlùfáà: apá, àgbðn pÆlú ÆrÆk¿ àti ikùn. 4 Kí o fún un ní àkñso ækà rÅ àti ti ætí rÅ àti òróró rÅ, àti àkñgé irun Åran kékeré rÅ. 5 Nítorí òun ni Yáhwè  çlñrun rÅ yàn nínú gbogbo Æyà rÅ láti máa dúró níwájú rÆ.  Èyí ni, láti máa þe ìsìn fún çlñrun àti láti máa fún-ni ní ìbùkún lórúkæ Yáhwè  çlñrun rÅ, iþ¿ rÆ àti ti àwæn æmæ rÆ títí láé nì yÅn. 

6 ‘Bí æmæ Léfì kan bá ń gbé nínú ðkan nínú àwæn ìlú rÅ tàbí níbi kibi ní Ísrá¿lì, tí ó sì f¿ wá síbi tí Yáhwè yàn, 7 yóò máa þe ìsìn níbÆ lórúkæ Yáhwè  çlñrun rÅ, g¿g¿ bí gbogbo àwæn æmæ Léfì ti ń dúró níbÆ 

níwájú Yáhwè , 8 kí ó máa jÅ ipa tí ó dñgba pÆlú tiwæn - láì ka ohun tó tñ sí i lórí ohun tí í þe ti bàbá rÆ tí a tà. 

ÀWçN WÒLÍÌ 

9 ‘Nígbà tí o bá dé ilÆ tí Yáhwè  çlñrun rÅ fifún æ, ìwæ kò gbñdð kñ láti þe ohun ìríra bí ti àwæn orílÆ-èdè e nì. 10 A kò gbñdð rí Åni k¿ni nínú yín tí ń mú æmæ rÆ gba inú iná, tí ń þ¿þó, tí ń pæfð, tí ń pògèdè tàbí tí ń pidán, 11 tàbí olóògùn, tàbí Åni tí ń bá Æmí tàbí iwin sðrð, tàbí Åni tí ń bá òkú sðrð. 12 Nítorí Åni k¿ni tó bá þe b¿Æ j¿ Åni ìríra fún Yáhwè  çlñrun rÅ, nítorí ohun ìríra wðnyí ni Yáhwè  çlñrun rÅ þe lé orílÆ-èdè wðnyí læ kúrò níwájú rÅ. 

   13 ‘Kí ìwæ j¿ olódodo pípé sí Yáhwè  çlñrun rÅ, 14 nítorí àwæn orílÆ-èdè tí ìwæ ń gba ilÆ lñwñ wæn ń fetísí àwæn olóògùn àti àwæn aláfðþÅ, þùgbñn èyí kì í þe Æbùn Yáhwè  çlñrun rÅ fún æ.       15 Yáhwè çlñrun rÅ yóò gbé wòlíì kan dìdé bí tèmi fún æ, láàárín rÅ, láàárín àwæn arákùnrin rÅ, òun ni kí Å fetísí. 16 

Èyí gan-an ni ìwæ bèèrè lñwñ Yáhwè  çlñrun rÅ ní Hórébù lñjñ àpèjæ ní wíwí pé: ‘Èmi kò f¿ gbñ ohùn Yáhwè  çlñrun mi  mñ kí n má bàa kú, èmi kò sì ní í wo iná ńlá yìí mñ.’  17 Yáhwè  sì wí fún mi pé: 

‘Òdodo ni ðrð wæn. 18 Èmi yóò gbé wòlíì kan bí tìrÅ dìde láàárín àwæn arákùnrin wæn fún wæn, èmi yóò fi ðrð mi sí i l¿nu, yóò sì sæ gbogbo ohun tí mo bá ti pàþÅ fún un. 19 Bí Åni kan kò bá fetísí àwæn ðrð mi tí wòlíì náà yóò sæ lórúkæ mi, èmi fúnrami ni yóò bèèrè lñwñ Åni náà. 20 ×ùgbñn bí wòlíì kan bá ní ìgboyà láti sðrð lórúkæ mi ní ohun tí èmi kò rán an láti sæ, tàbí kí ó sðrð lórúkæ àwæn ælñrun mìíràn, ikú ni yóò pa wòlíì náà.’ 

21 ‘Bóyá ìwæ lè wí nínú ækàn rÅ pé: “Báwo ni kí a ti mð pé Yáhwè  kò sæ ðrð yìí?” 22 Bí wòlíì kan bá sðrð lórúkæ Yáhwè  tí ðrð náà kó gbéþ¿, tí kò sì þÅ, Yáhwè  kò sæ ðrð náà nígbà náà. Àfojúdi ni wòlíì náà fi sðr

ð, kí o má þe bÆrù rÆ. 

19

ÌPÀNÌYÀN ÀTI ÌLÚ ÀÀBÒ 

‘Nígbà tí Yáhwè  çlñrun rÅ bá ti pa àwæn orílÆ-èdè náà r¿, ilÆ àwæn tí Yáhwè  çlñrun rÅ fifún æ, nígbà tí o bá ti gba tiwæn, tí o sì ń gbé nínú àwæn ìlú wæn àti nínú àwæn ilé wæn, 2 kí o ya àwæn ìlú m¿ta sñtð láàárín ilÆ tí Yáhwè  çlñrun rÅ fifún æ þe tìrÅ. 3 Kí o rí i pé ðnà tí a ń gba læ ìlú wðnyí dára, kí o sì pín ilÆ tí Yáhwè çlñrun rÅ fifún æ fún ìjogún sí ðnà m¿ta: kí gbogbo apànìyàn lè rí ibi ààbò sá læ nínú wðnyí. 4 Çnà yìí ni Åni b¿Æ þe lè fi gba ayé rÆ là nípa sísá læ fún ààbò. 

‘Bí Ånì kan bá lu Ånìkejì rÆ láì fiyèsí i, láì kóríra rÆ 5 (bí ìgbà tó bá læ inú ìgbó pÆlú Ånìkejì rÆ láti gé igi, bí ó sì ti fi æwñ rÆ gbé àáké láti gé igi náà, bí àáké bá yæ kúrò lñwñ tó sì pa æmænìkéjì rÆ): Åni yìí lè sá àsálà læ ðkan nínú ìlú wðnyí láti gba Æmí rÆ là. 6 OlùgbÆsan ÆjÆ lè tÆlé apànìyàn náà læ pÆlú ìbínú, bí ðnà bá jìn púpð tí ó fi lè lé e bá, kí ó sì fi b¿Æ lù ú pa - Åni yìí kò jÆbi ikú, nítorí kò kóríra Åni tí ó pa. 

7 ‘Nítorí náà ni mo þe pàþÅ yìí fún æ: ‘Kí o ya àwæn ìlú m¿ta sñtð’, 8 bí Yáhwè  çlñrun rÅ bá sì mú kí orílÆ rÅ pð sí i g¿g¿ bí ó ti búra fún àwæn bàbá rÅ, tí ó sì fún æ ní gbogbo ilÆ náà tó þèlérí láti fún àwæn bàbá rÅ, - 9 bí o bá pa àwæn òfin rÆ mñ ní títÆlé wæn g¿g¿ bí mo ti fi í lélÆ fún æ lónìí, tí o ń f¿ Yáhwè çlñrun rÅ tí o sì ń tæpasÆ rÆ nígbà gbogbo, - kí o tún fi ìlú m¿ta kún àwæn ìlú m¿ta àtÆyìnwá. 10 B¿Æ ni a kò fi ní í ta ÆjÆ aláìþÆ sílÆ láàárín ilÆ tí Yáhwè  çlñrun rÅ fifún æ fún ìjogún: bí b¿Æ kñ ÆjÆ yóò wà lórí rÅ. 11 

×ùgbñn bí ó bá þe ti Ånì kan kóríra Ånìkéjì rÆ tí ó sì ba ní ibùbá fún un, tí ó rñ lù ú láti pa á, tí ó sì sá læ ðkan nínú ìlú wðnyí, 12 àwæn alàgbà ìlú náà yóò ní kí a læ mú u wá láti fi í lé æwñ olùgbÆsan ÆjÆ láti pa á. 

13 Má  þe ní ojú àánú fún un. Kí ìwæ mú gbogbo ìtajÆ aláìþÆ sílÆ kúrò ní Ísrá¿lì, ìwæ yóò sì rí ayð. 

ÀÀLÀ ILÏ 

14. ‘Ìwæ kò gbñdð yÅ ààlà ilÆ æmænìkéjì rÅ tí àwæn ìran ìþáájú ti pààlà nínú ìjogún tí Yáhwè  çlñrun rÅ fún æ fún àgbèègbè, 

ÀWçN ÑLÐRÌÍ 

15 ‘Ñl¿rìí kan kò tó láti dá Ånìk¿ni l¿jñ lórí ohun kóhun, èyí ó wù kí ìrúfin náà ìbáà j¿, ÑrÑ Ål¿rìí méjì tàbí m¿ta ni a lè fi gba ðrð náà wælé. 

16 ‘Bí Ål¿rìí èké kan bá dìde láti fi Åni kan sùn fún ìþðtÆ, 17 kí àwæn méjèèjì tí ń jiyàn náà farahàn níwájú Yáhwè , kí wñn sì jáde sí àwæn àlùfáà àti àwæn adájñ tó wà lórí oyè nígbà náà. 18 Àwæn adájñ náà yóò þe ìwádìí, bí a bá sì rí i pé Åni tó fi Ånìkéjì rÆ sùn ti j¿rìí èké, 19 kí Å lò ó g¿g¿ bí ó ti f¿ þe sí æmænìkéjì rÆ. Kí o pa ibi náà r¿ láàárín rÅ. 20 Nígbà tí àwæn yókù bá gbñ, yóò bà wñn l¿rù, wæn kò sì ní í þe irú ibi b¿Æ mñ láàárín rÅ. 21 Ìwæ kò gbñdð þojú-àánú. 

ÌGBÏSAN 

‘Ìyè fún ìyè, ojú fún ojú, eyín fún eyín, æwñ fún æwñ, ÅsÆ fún ÅsÆ. 

20 

OGUN ÀTI ÀWçN çMç OGUN 

‘Bí ìwæ bá læ jagun pÆlú àwæn ðtá rÅ, tí o sì rí àwæn Åþin, àwæn ækð ogun, àti àwæn ènìyàn tó pð jù ñ læ, má þe bÆrù; nítorí Yáhwè  çlñrun rÅ ń bÅ pÆlú rÅ, Åni tó mú æ jáde kúrò ní ilÆ Égýptì.             2 Nígbà tí Æyin bá f¿ bÆrÆ ìjà ogun, kí àlùfáà wá bá àwæn æmæ ogun sðrð. 3 Òun yóò wí fún wæn pé: “Gbñ, Ísrá¿lì, Æyin tí Å f¿ bá àwæn ðtá yín jà lójú ogun lónìí, Å má þe fòyà, Å má þe bÆrù, Å má þe þojo, kí Å má sì þe gbðn bÆlú ìbÆrù níwájú wæn. 4 Nítorí Yáhwè  çlñrun yín ń bá yín læ láti jà fún yín, láti bá àwÅn ðtá yín jà, àti láti gbà yín là.” 

   5 ‘L¿yìn náà ni àwæn akðwé yóò wí fún awæn æmæ ogun náà pé: “Taló ti kñ ilé tuntun tí kò tí ì þí ilé náà? 

Kí Åni náà padà sí ilé kí ó má þe j¿ pé ó ń kú sójú ogun tí Ålòmìíràn ń þí ilé náà. 

6 ‘ ”Ta ló gbin ægbà àjàrà tí kò ì ká àkñso rÆ? Kí ó padà sí ilé kí ó má þe j¿ pé ó ń kú sójú ogun tí Ålòmìíràn ń ká àkñso rÆ! 

7 ‘ ”Ta ló ní obìnrin àf¿sñnà tí kò tí i f¿ Å sílé? Kí ó padà sí ilé, kí ó má þe j¿ pé ó ń kú sójú ogun tí Ålòmìíràn ń f¿ aya rÆ!” 

8 ‘Àwæn akðwé yóò tún bá àwæn æmæ ogun sðrð báyìí pé: “Ta ló ń bÆrù tí kò ní ìgboyà? Kí ó padà sí ilé kí ó má bàa mú ækàn àwæn arákùnrin rÆ rÆwÆsì bí tirÆ!” 

9 ‘L¿yìn náà nígbà tí àwæn akðwé bá ti bá àwæn ènìyàn náà sðrð tán ni a ó yan àwæn ðgágun fún wæn. 


Ì×ÐGUN ÀWçN ÌLÚ 

10 ‘Nígbà tí o bá súnmñ ìlú kan fún ìjà ogun, láti bá a jà, kí o kñkñ fi àlàáfíà lð ñ. 11 Bí ó bá gbà, tí ó sì þí ibodè rÆ sílÆ fún æ, gbogbo àwæn tí ń gbé níbÆ yóò di oníþ¿ rÅ. 12 ×ùgbñn bí ó bá kæ àlàáfíà, tí ó sì þílÆkùn ìjà, kí o gbógun kò ó. 13 Yáhwè  çlñrun rÅ yóò fi í lé æ lñwñ, kí o sì fi idà pa gbogbo àwæn ækùnrin wæn. 14 Kí o kó àwæn obìnrin wæn àwæn æmædé wæn, agbo Åran wæn, gbogbo ohun tí ń bÅ nínú ìlú náà, gbogbo ohun ìkógun inú rÆ ni kí o kó. Kí o jÅ àwæn ohun ìkógun ìlú náà tí Yáhwè  fi lé æ lñwñ. 

15 ‘Báyìí ni kí o þe sí àwæn ìlú tó jìnnà sí æ tí kì í þe àwæn orílÆ-èdè ìhìn-ín yìí. 16 Ní ti àwæn ìlú tí Yáhwè çlñrun rÅ fifún æ fún ìjogún, ìwæ kò gb¿dð fi ohun kóhun sílÆ láàyè. 17 Àní þe ni kí Å sæ wñn di ohun àþátì, àwæn Ámórì, àwæn Kánáánì, àwæn Pérísì àwæn Hífì, àwæn JÆbúsì, g¿g¿ bí Yáhwè  çlñrun rÅ ti pàþÅ fún æ, 18 kí wæn má bàa kñ yín ní ohun ìríra tí wæn ń þe fún àwæn òrìþà wæn: èyí yóò mú yín þÅ Yáhwè  çlñrun! 

19 ‘Nígbà tí o bá kæjú ìjà sí ìlú kan, bí o bá gbógun kò ó fún ìgbà píp¿ kí o tó lè mú u, kí o má þe fi àákè ba igi wæn j¿. Kí o jÅ èso igi wæn láì gé àwæn igi náà lulÆ. Tàbí ènìyàn há ni igi igb¿ tí o ń gbógun kò? 20 

×ùgbñn àwæn igi tí o mð wí pé kì í þe igi eléso nìkan ni o lè bàj¿, o lè gé wæn láti fi wñn þe ohun ìjà pÆlú ìlú t í  ń bá æ jagun títí yóò fi þubú. 

21

APÀNÌYÀN TÍ A KÒ MÇ 

‘Bí a bá rí òkú Åni kan tí a pá lórí pápá láì mæ Åni tó pa á, ní ilÆ tí Yáhwè  çlñrun rÅ fún æ fún ibùdó rÅ, 2 

kí àwæn alàgbà rÅ àti àwæn akðwé rÅ læ wæn ilÆ tí ń bÅ láàárín òkú náà àti àwæn ìlú tí ń bÅ nítòsí rÆ, 3 láti mæ ìlú tó súnmñ òkú náà jù. L¿yìn náà ni kí àwæn alàgbà ilú yìí mú ðdñ abo màlúù kan tí a kò tí ì mú þiþ¿ 

oko, tí kò tí ì wæ àjàgà lñrùn. 4 Kí àwæn alàgbà náà mú ðdñ abo màlúù yìí læ sí odò tí ń þàn láì gbÅ, níbi tí a kò tí ì kæ oko sí, tí a kò tí ì gbin ohun ðgbìn sí, níbÆ lórí omi tí ń þàn náà ni kí wæn gé ærùn ðdñ abo màlúù náà. 5 Àwæn àlùfáà æmæ Léfì yóò wá síwájú, nítorí àwæn ni Yáhwè  çlñrun rÅ yàn fún iþ¿ ìsìn rÆ, àti láti máa bùkún fún-ni lórúkæ Yáhwè , àwæn ni ó sì ń dájñ lórí gbogbo ðrð àti lórí gbogbo àríyànjiyàn. 6 

Nígbà náà  ni gbogbo àwæn alàgbà ìlú tó súnmñ ìtòsí òkú Åni tí a pa náà yóò wÅwñ nínú omi tí ń þàn náà sórí abo màlúù náà tí a pa. 7 Wæn yóò sæ ðrð wðnyí pé: ‘çwñ wa kò ta ÆjÆ yìí sílÆ, a kò sì fi ojú wa rí nǹkankan. 8 Dáríji Ísrá¿lì ènìyàn rÅ, Yáhwè , ìwæ tí o ti gbà á là, kí o má þe j¿ kí ó ta ÆjÆ aláìþÆ sílÆ láàárín Ísrá¿lì ènìyàn rÅ.’ A ó sì dárí ìgbÆsan ÆjÆ jì wñn. 9 ×ùgbñn kí o pa ìtàjÆ aláìþÆ sílÆ r¿ láàárín rÅ, bí o bá f¿ 

þe ohun tó tñ níwájú Yáhwè . 

ÀWçN OBÌNRIN TÍ A KÓ LÓGUN 

10 ‘Nígbà tí o bá læ bá àwæn ðtá rÅ jagun, tí Yáhwè  çlñrun rÅ fi wñn lé æ lñwñ, tí o sì kó wæn læ ìgbèkùn, 11 bí o bá rí obìnrin kan láàárín wæn tó wù ñ, ìwæ lè fi í þe aya, 12 kí o sì mú u læ ilé rÅ. Kí ó fá irun orí rÆ, kí ó gé èékánná rÆ, 13 yóò bñ aþæ ìgbèkùn rÆ, yóò sì máa gbé nínú ilé rÅ, kí ó sunkún bàbá àti ìyá rÆ fún oþù kàn, l¿yìn náà ni ìwæ lè súnmñ æ láti þe bí ækæ tí í þe sí aya rÆ. 14 Bí ó bá þÅlÆ pé obìnrin náà kò wù ñ mñ, kí o j¿ kí ó læ ibi tó bá wù ú láì tà á fún owó; ìwæ kò gbñdð jèrè lórí rÆ l¿yìn ìgbà tí o ti bá a lòpð. 

ÏTË ÏGBËN 

15 ‘Bí ækùnrin kan bá ní aya méjì tí ó f¿ràn ðkan tí kò sì f¿ràn èkejì, tí àwæn obìnrin méjèèjì sí bí æmæ fún un, bí èyí Ægbñn bá j¿ æmæ obìnrin tí ækæ kò f¿ràn, 16 ní æjñ tó bá ń pín ìjogún rÆ, kò gbñdð fi Ætñ æmæ tí obìnrin tí kò f¿ràn fún æmæ obìnrin tó f¿ràn, èyí àkñbí ni ó yÅ kí ó gbà Ætñ àkñbí. 17 Ó gbñdð fi Ætñ àkñbí fún æmæ obìnrin tí kò f¿ràn náà nípa fífún un lñnà méjì ohun-ìní rÆ nítorí æmækùnrin àkñbí agbára rÆ ló ní Ætñ Ægbñn. 

ALÁÌGBËRÀN çMç 

18 ‘Bí ækùnrin kan bá ní æmækùnrin kan tí ó j¿ oníwà kíwà àti aláìgbæràn, tí kò f¿ gbñràn sí bàbá àti ìyá rÆ l¿nu, tí kò sì gbñ tiwæn l¿yìn ìgbà tí a ti jÅ ¿ níyà, 19 kí bàbá àti ìyá rÆ mú u jáde læ bá àwæn alàgbà ìlú l¿nu ibodè ìlú. 20 Kí wñn wí fún àwæn alàgbà ìlú rÆ pé: ‘çmæ wa yìí,j¿ olóríkunkun àti aláìgbæràn, kì í gbñ 

tiwa, oníwà kíwà àti ðmùtí ni.’ 21 Nígbà náà ni àwæn æmæ ìbílÆ rÆ yóò sæ ñ lókùúta títí yóò fi kú. Ìwæ yóò pa ibi náà r¿ láàárín rÅ, gbogbo Ísrá¿lì yóò gbñ, yóò sì bà wñn l¿rù. 

ORÍ×IRÍ×I ÌLÀNÀ   

22 ‘Bí a bá pa Åni tó jÆbi ikú, tí a sì pa á so lórí igi, 23 a kò gbñdð fi òkú rÆ sílÆ mñjú lórí igi náà: æjñ kan náà ni kí a sìnkú rÆ, nítorí Åni tí a pa so j¿ Åni ègún çlñrun, kò sì ní í ba ilÆ tí Yáhwè  çlñrun rÅ fifún æ fún ìjogún j¿. 


22

‘Bí o bá rí akæ màlúù arákùnrin rÅ tí ń rìn kiri, tàbí Åran ðsìn kékeré rÆ, ìwæ kò gbñdð jí i, þùgbñn kí o mú u læ fún arákùnrin rÅ. 2 Bí Åni náà kì í bá þe aládùgbò rÅ, tí ìwæ kò sì mð ñ, kí o mú Åran náà læ sí ilé rÅ láti pa á mñ títí dìgbà tí Ål¿ran náà yóò wá a wá sñdð rÅ, kí o sì dá a padà fún un nígbà náà. 

3 Bákàn náà ni kí o þe fún k¿t¿k¿t¿ rÆ àti aþæ ìbora rÆ, àti ohun kóhun tí arákùnrin rÅ bá ti pàdánù tí o rí he, ìwæ kò ní Ætñ láti jí i. 

4 ‘Ìwæ kò gbñdð yÅra fún k¿t¿k¿t¿ tàbí màlúù arákùnrin rÅ tí o rí tó þubú lójú ðnà, þe ni kí o ran arákùnrin rÅ lñwñ láti gbé e dìde. 

5 ‘Obìnrin kò gbñdð wæ aþæ ækùnrin, ækùnrin kò sì gbñdð wæ aþæ obìnrin. Ñni tí ó bá ń þe b¿Æ j¿ ìríra fún Yáhwè  çlñrun rÅ. 

6 ‘Bí o bá bá ilé ÅyÅ pàdé lójú ðnà pÆlú æmæ ÅyÅ tàbí Åyin ÅyÅ lórí igi tàbí lórí ilÆ, tí ìyá ÅyÅ náà sùn lórí àwæn æmæ rÆ tàbí lórí àwæn Åyin rÆ, ìwæ kò gbñdð mú ìyá kúrò lórí àwæn æmæ rÆ tàbí lórí àwæn Åyin rÆ, ìwæ kò gbñdð mú ìyá kúrò lórí àwæn ÅyÅ kékeré náà. 7 J¿ kí ìyá wæn læ, àwæn æmæ ni ìwæ lè fi þe tìrÅ. B¿Æ ni yóò þe dára fún æ tí ìwæ yóò sì wà láàyè fún ìgbà píp¿. 

8 ‘Nígbà tí ìwæ bá kñ ilé tuntun, kí o þe ìgbátí sí òrùlé rÆ; b¿Æ ni ilé rÅ kò þe ní í fa ìgbÆsàn ìtàjÆsílÆ bí ènìyàn bá þubú níbÆ. 

9 ‘Ìwæ kò gbñdð gbin ohun mìíràn sínú ægbà àjàrà rÅ kí èso ohun náà má bàa di ohun tí a yàsímímñ pÆlú èso ægbà àjàrà náà. 

10 ‘Ìwæ kò gbñdð so akæ màlúù àti k¿t¿k¿t¿ pð fún iþ¿ oko rÅ. 

11 ‘Ìwæ kò gbñdð wæ aþæ tí a fi oríþi òwú ðgbð pÆlú òwú funfun hun. 

12 ‘Kí o ta kókó sí orígun m¿rÆÆrin aþæ ìró rÅ. 

ÌBÀJÐ çMçBÌNRIN 

13 ‘Bí ækùnrin kan bá f¿ obìnrin kan tí ó sì bá a lòpð, tí kò sì f¿ Å mñ l¿yìn náà, 14 tí ó sì fi ìjÆbi lð ñ, tí ó sì dójútì í ní gbangba pé: ‘Obìnrin yìí tí mo f¿, nígbà tí mo súnmñ æ, èmi kò rí ìbálé rÆ.’  15 Kí bàbá àti ìyá æmæbìnrin náà mú aþæ ìbálé rÆ læ han àwæn alàgbà ìlú l¿nu ðnà ibodè. 16 Nígbà náà ni bàbá æmædébìnrin náà yóò wí fún àwæn alàgbà pé: ‘çmæbìnrin mi tí mo fifún ækùnrin yìí þe aya, kò f¿ Å mñ, 17 wò ó nísisìyí tó fi ìjÆbi lð ñ wí pé: Èmi kò rí ìbálé lára æmæbìnrin rÅ. Wæn yóò sì t¿ aþæ ðgbð náà níwájú àwæn alàgbà ìlú. 

18 Àwæn alàgbà ìlú yóò mú ækùnrin náà, wæn yóò jÅ ¿ níyà, 19 wæn yóò sì mú u san ægñðrùn-ún owó fàdákà tí wæn yóò fún bàbá æmædébìnrin náà nítorí pé ó dójúti æmæbìnrin Ísrá¿lì kan ní gbangba. Òun yóò fi í þe aya, kò sì ní í lè kæ ñ sílÆ títí láé. 

20 ‘×ùgbñn bí ó bá j¿ òtítñ ni, tí a kò sì rí aþæ ìbálé æmædébìnrin náà, 21 a ó mú u jáde kúrò l¿nu ðnà ilé bàbá rÆ, àwæn æmæ ìbílÆ rÆ yóò sì sæ ñ lókùúta títí yóò fi kú, nítorí ó þe ohun ìtìjú ní Ísrá¿lì nípa bíba ilé bàbá rÆ j¿. 

ÀGBÈRÈ ÀTI Ì×EKÚ×E 

22 ‘Bí a bá mú ækùnrin kan tó ń ba æmæbinrin tó ní ækæ lòpð lñwñ, àwæn méjèèjì ni yóò kú; ækunrin tí ń ba obìnrin náà lòpð àti obìnrin náà pàápàá. Kí o mú ibi náà kúrò ní Ísrá¿lì. 

23 ‘Bí wúndíá kan bá j¿ àf¿sñnà ækùnrin kan, tí ækùnrin mìíràn pàdé rÆ nínú ìlú tó sì bá a lòpð, 24 kí Å 

mú àwæn méjèèjì læ sí ibodè ìlú náà, kí Å sì sæ wñn lókùúta títí wæn yóò fi kú: nítorí æmæbìnrin náà kò kígbe ìbòsí nínú ìlú, àti ækùnrin náà nítorí pé o lo obìnrin Ånìkéjì rÆ. Kí o mú ibi náà kúrò láàárín rÅ. 25 

×ùgbñn bí ó bá þe orí pápá oko ni ækùnrin náà ti pàdé æmæbìnrin àf¿sñnà náà tó sì fi ipá bá a lòpð, ækùnrin tó bá a lòpð náà ni yóò nìkan kú, ìwæ kò ní í þe ohun kóhun sí æmæbìnrin náà, kò jÆbi ikú. Ó dàbí Åni tó rñlu Ånìkéjì rÆ láti pa á: 27 nítorí orí pápá oko ló ti pàdé rÆ, æmæbìnrin àf¿sñnà náà lè má lè kígbe ìbòsí láìsí Åni tí yóò ràn án lñwñ. 

28 ‘Bí ækùnrin kan bá pàdé wúndíá tí a kò f¿sñnà, tó sì mú u láti bá a lòpð, tí a sì mú wæn lórí ðràn náà, 29 kí ækùnrin tó bá a lòpð náà san àádñta owó fàdákà fún bàbá æmæbìnrin náà, yóò sì di ìyàwó rÆ nítorí ó ti lò ó, kò sì lè kæ ñ sílÆ títí láé. 


23 

     ‘Kò sí ækùnrin tó lè gba aya bàbá rÆ, kò sì gbñdð tú aþæ bàbá rÆ kúrò lára obìnrin náà. 

ÀWçN TÍ KÒ LÈ BÁ ÌJç ×E ÌSÌN 

2 ‘Kò sí ækùnrin tí ikórópðn rÆ bá fñ tàbí tí ó gé ní okó tí a là gbà wænú ìjæ Yáhwè . 3 çmæ-àlè kò gbñdð wænú ìjæ Yáhwè ; àní ìran rÆ títí dé ìran kÅwàá kò lè bá ìjæ Yáhwè  þèsìn pð. 4 A kò lè gba æmæ Ámónì àti æmæ Móábù sínú ìjæ Yáhwè , àní ìran rÆ títí dé ìran kÅwàá kò lè bá ìjæ Yáhwè  þèsìn pð, ìyÅn wà fún títí ayé; 5 nítorí wæn kò wá pàdé yín pÆlú oúnjÅ àti omi nígbà tí Å ń rin ìrìn-àjò bð láti Égýptì, àti nítorí pé wñn sanwó fún Báláámù æmæ Béórì láti Pétórì ní Árámù ti àwæn Odò-Méjì i nì láti gégùn-ún fún æ. 6 ×ùgbñn Yáhwè  çlñrun rÅ kò gbñ ti Báláámù, þe ni Yáhwè  çlñrun rÅ  yí ègún rÆ padà sí ìbùkún fún æ, nítorí pé Yáhwè  çlñrun rÅ  f¿ æ. 7 Títí æjñ ayé yín, Å kò gbñdð wá ire àti àlàáfíà wæn. 

8 ‘Ìwæ kò gbñdð ka æmæ Édómù sí Åni ìríra, nítorí arákùnrin rÅ ni; bákan náà ni fún æmæ Égýptì nítorí ìwæ ti þe àtìpò ní ilÆ rÆ. 9 A ó gba ìran wæn kÅta sínú ijæ Yáhwè . 

PÍPA ÀGË OGUN MË NÍ MÍMË 

10 ‘Nígbà tí ìwæ bá ń læ pàgñ ogun níwájú àwæn ðtá rÅ, kí o þñra fún gbogbo ibi. 11 Bí Åni kan bá wà láàárín àwæn ènìyàn rÅ 

tí ó j¿ aláìmñ nítorí pé ó da àtð lóru, kí Åni náà jáde kúrò nínú àgñ láì pÆyìndà. 12 Kí ó wÆ ní àþál¿, ó sì lè padà wá sí àgñ ogun nígbà tí oòrùn bá wð. 

13 ‘Kí o pa ibì kan mñ l¿yìn àgñ fún ìlò èérí. 14 Kí o mú ækñ gígùn dání nígbà tí o bá ń læ gbænsÆ l¿yìn àgñ, kí o mú ækñ gígùn náà láti bu erùpÆ bo ìgb¿ rÅ náà mñlÆ. 15 Yáhwè  çlñrun rÅ ń rin àgñ rÅ kiri láti dáàbò bò ñ àti láti fi àwæn ðtá rÅ lé æ lñwñ. Nítorí náà ni àgñ rÅ gbñdð wà ní mímñ, Yáhwè  kò gbñdð rí ohun  Ægbin lñdð rÅ; yóò mú u kðyìn sí æ! 

ORÍ×IRÍ×I ÒFIN 

16 ‘Ìwæ kò gbñdð fi Årú tó sá àsálà wá sñdð rÅ lé ðgá rÆ lñwñ láti tì í mñlé. 17 J¿ kí ó máa bá æ gbé láàárín àwæn ènìyàn rÅ níbi tó bá yàn nínú ðkàn lára àwæn ìlú rÅ tó bá wù ú. Ìwæ kò gbñdð yæ ñ l¿nu. 

18 ‘Kò gbdð sí Åni tí ń þe àgbèrè fún iþ¿ ìsìn láàárín àwæn æmæbìnrin Ísrá¿lì. 19 Ìwæ kò gbñdð mú owó aþ¿wó tàbí owó ajá kan wá sí ilé Yáhwè  çlñrun rÅ fún ìj¿Æj¿-k¿jÆ¿: nítorí ohun méjèèjì náà j¿ ohun ìríra fún Yáhwè  çlñrun rÅ. 

20 ‘Ìwæ kò gbñdð wín arákùnrin rÅ fún èlé, ìbáà þe lórí owó tàbí oúnjÅ, tàbí ohun kóhùn tí ìbáà j¿ fún èlé. 21 Ìwæ lè gba èlé lñwñ àjòjì, þùgbñn kí o wín arákùnrin rÅ láì gba èlé, kí Yáhwè  çlñrun rÅ lè bùkún fún æ fún gbogbo ærÅ rÅ ní ilÆ tí o ń læ gbà þe ohun-ìní. 

22 Bí o bá j¿Æj¿ fún Yáhwè  çlñrun rÅ, má þe p¿ láti san án: ó dájú pé Yáhwè  çlñrun rÅ yóò bèèrè rÆ 

lñwñ rÅ, ìwæ yóò sì jÆbi ÆþÆ. 23 ×ùgbñn bí o bá yàgò fún ìj¿Æj¿, kì í þe ÆþÆ ni lñrùn rÅ.  24 Kí o pa ðrð tó ti Ånu rÅ jáde mñ, kí o san Æj¿ tó fi tækàntækàn j¿ pÆlú Ånu ara-rÅ fún Yáhwè  çlñrun rÅ. 

25 ‘Bí o bá ń kæjá nínú ægbà àjàrà æmænìkéjì rÅ, ìwæ lè jÅ èso àjàrà bí ó ti wù ñ ní àjÅyó, þùgbñn ìwæ kò gbñdð kó o sínú agbðn rÅ. 26 Bí o bá ń rìn kæjá ìkórè æmænìkéjì rÅ, ìwæ lè fi æwñ já ækà, þùgbñn ìwæ kò gbñdð yæ dòjé sí ìkórè æmænìkéjì rÅ. 


24

ÒFIN LÓRÍ ÌGBÉYÀWÓ 

‘Bí ækùnrin kan bá wà tó f¿ aya tó sì ti mú u wæ yàrá tán; þùgbñn tí obìnrin yìí kò wù ú mñ nítorí ó rí ohun àlébù kan lára rÆ; tó sì já ìwé ìkðsílÆ fún un, tó sì lé e læ kúrò lñdð rÆ l¿yìn náà; 2 tí obìnrin náà sì fi ilé ækùnrin náà sílÆ láti læ þe aya ækùnrin mìíràn. 3 Bí kò bá tún wu ækùnrin kèjì yìí mñ bákan náà, tó sì já ìwé ìkðsílÆ fún un, tó sì lé e læ kúrò lñdð rÆ (tàbí bí ækùnrin tó f¿ Å yìí bá kú)  4 ækæ rÆ ìþáájú kò lè gbà á padà þe aya mñ, l¿yìn ìgbà tí ó ti fi b¿Æ sæ ñ di aláìmñ. Nítorí èyí j¿ ohun ìríra fún Yáhwè  çlñrun rÅ, ìwæ kò sì gbñdð mú ilÆ tí Yáhwè  çlñrun rÅ fún æ fún ìjogún d¿þÆ. 

5 ‘Bí ækùnrin kan bá þÆþÆ gbéyàwó, kí ó má þe læ sójú ogun, kí a má bàa wá yñ l¿nu, kí ó simi fún ædún kan ní ilé rÆ láì gbé ohun kóhun kà á láyà, kí ó bàa lè gbádùn ìyàwó tó f¿. 

Ì×ÒDODO ÀTI Ì×EUN 

6 ‘A kò gbñdð gba ìyá ælæ àti æmæ ælæ fún ìdógò. 

7 ‘Bí Åni kan bá jí arákùnrin rÆ gbé láàárín àwæn æmæ Ísrá¿lì, tó fúnrarÆ lò ó, tàbí tó tà á, - ikú ni yóò pa olè náà. Kí o pa ibi náà r¿ láàárín rÅ. 

8 ‘Nípa ÆtÆ, kí o þñra láti pa gbogbo ìlànà tí àwæn æmæ Léfì kñ yín mñ tímñtímñ láì yà sñtùn-ún tàbí sí òsì. Kí Å pa àwæn ohun tí mo paláþÅ fún wæn mñ, kí Å sì mú wæn lò. 9 Rántí ohun tí Yáhwè  çlñrun rÅ þe sí Míríámù nígbà tí Å þì wà lójú ðnà l¿yìn ìgbà tí Å ti jáde kúrò ní ilÆ Égýptì. 

10 ‘Bí o bá wín æmænìkéjì rÅ pÆlú ìdógò, ìwæ kò gbñdð wænú ilé rÆ láti gba ohun ìdógò náà, ohun ó wù kí ó j¿. 11 Kí o dúró níta, Åni tí o wín ní n¿kan náà yóò jáde wá fi ohun ìdógò náà fún æ níta. 12 Bí ó bá sì j¿ 

pé akúùþ¿ ni Åni náà, ìwæ kò gbñdð læ sùn pÆlú ohun ìdógò rÆ;  13 kí o dá a padà fún un nígbà tí oòrùn bá ń wð, kí ó bàa lè rí aþæ bora sùn, yóò súre fún æ, yóò sì j¿ iþ¿ rere lójú Yáhwè  çlñrun rÅ. 

   14 ‘Ìwæ kò gbñdð fi owó iþ¿ alágbàþe ni í lára bí ó ti j¿ tálákà àti òtòþì, ìbáà j¿ arákùnrin rÅ tàbí àjòjì tí ń gbé lñdð rÅ ni. 15 Kí o máa san owó iþ¿ òòjñ rÆ fún un lójoojúmñ láì j¿ kí oòrùn wð lñjñ náà, nítorí pé ó j¿ 

tálákà, tó sì gbójúlé owó iþ¿ náà. B¿Æ ni kò þe ní í ké pe Yáhwè  sí æ. Bí b¿Æ kñ ìwæ yóò jÆbi. 

16 ‘A kò gbñdð pa bàbá nítorí ÆþÆ æmæ, b¿Æ náà ni a kò gbñdð pa æmæ nítorí ÆþÆ bàbá rÆ. Ñni tó bá þÆ 

ni a ó pa fún ÆþÆ ara-rÆ. 

17 ‘Ìwæ kò gbñdð yí Ætñ àjòjì padà, ìwæ kò sì gbñdð gba aþæ opó fún ìdógò. 18 Kí o rántí pé ìwæ ti þe Årú rí ní ilÆ Égýptì níbi tí Yáhwè  çlñrun rÅ ti rà ñ padà. Nítorí náà ni mo ń pàþÅ fún æ láti mú ìlànà wðnyí lò. 

19 ‘Nígbà tí ìwæ bá ń kórè oko rÅ, bí o bá gbàgbé ækà díÆ nínú oko, má þe padà læ mú u. Ti àjòjì nì yÅn, àti ti æmæ aláìní bàbá àti opó, kí Yáhwè  çlñrun rÅ lè bùkún fún æ nínú gbogbo iþ¿ rÅ. 

20 ‘Nígbà tí o bá ń ká èso igi ólífì rÅ, má þe tún læ padà wò ó ní kíá. Eléyìí tó bá þ¿kù j¿ ti àjòj ì àti ti æmæ aláìní bàbá àti opó. 

21 ‘Nígbà tí ìwæ bá ń fún oje àjàrà rÅ fún ætí, má þe padà s¿yìn lójú kan náà láti tún læ wò ó. Èyí tó bá þ¿kù j¿ ti àjòj ì àti ti æmæ aláìní bàbá àti opó. 

22 ‘Kí o rántí pé ìwæ ti þe Årú rí ní ilÆ Égýptì. Nítorí náà ni mo ń pàþÅ fún æ láti mú ìlànà wðnyí lò. 


25

‘Nígbà tí àwæn ènìyàn bá ń jà, kí wæn læ bá adájñ láti þèdájñ fún wæn. Kí a dáre fún Åni tó jàre, kí a sì d¿bi fún Ål¿bi. 2 Bí Åni tó jÆbi bá yÅ fún Ågba, kí adájñ mú u dðbálÆ níwájú rÆ, kí ó sì nà á l¿gba tó tñ fún ìjÆbi rÆ. 3 A lè nàá ní ogójì Ågba, þùgbñn kò gbñdð jù b¿Æ læ, kí ànàjù má bàa ba arákùnrin rÅ lára j¿ lójú rÅ. 

4 ‘Ìwæ kò gbñdð di Ånu màlúù tí ń pa ækà. 

ÌLÀNÀ LÓRÍ FÍFÐ OPÓ ARÁKÙNRIN OLÓÒGBÉ 

5 ‘Bí àwæn arákùnrin bá ń gbé pð tí ðkan nínú wñn sì kú láì bí æmækùnrin, kí aya olóògbé náà má þe jáde kúrò ní ìdílé ækæ rÆ, kí ó má þe læ f¿ ækæ níbòmìíràn nítà. Kí arákùnrin olóògbé náà gba opó náà þe aya láti þe ojúùþe rÆ, 6 àkñbí wæn yóò máa j¿ orúkæ arákùnrin tó di olóògbé, kí orúkæ rÆ má þe par¿ ní Ísrá¿lì. 7 ×ùgbñn bí ækùnrin yìí bá kð láti gba opó náà fún ojúùþe tó tñ sí i g¿g¿ bí arakùnrin olóògbé náà, kí opó náà læ bá àwæn alàgbà l¿nu odi, kí ó wí fún wæn pé: “Èmi kò rí arákùnrin ækæ mi kan láti þe ojúùþe fún mi kí orúkæ rÆ má þe par¿ ní Ísrá¿lì. Arákùnrin ækæ mi olóògbè kò gbà láti þe fún mi lórúkæ arákùnrin rÆ.” 8 Àwæn alàgbà ìlú yóò pe ækùnrin náà sí àpèjæ láti bá a sðrð. Nígbà tí ó bá dé yóò wí pé: “Mo kð láti gbà á.” 9 Obìnrin tó l¿tðñ sí ojúùþe láti ðdð arákùnrin olóògbé náà yóò súnmñ æ níwájú àwæn alàgbà láti bñ bàtà ÅsÆ rÆ, yóò tutñ sí i lójú bí ó ti ń sæ ðrð wðnyí pé: “Báyìí ni a ń þe ækùnrin tí kò f¿ gbé ilé arákùnrin rÆ ró.” 10 A ó sì máa fi èébú pe orúkæ Åni náà ní Ísrá¿lì pé: ‘Ilé-òtúbàtà’. 

ÌWÀ ÌTÌJÚ NÍGBÀ ÌJÀ 

11 ‘Nígbà tí àwæn ækùnrin bá ńjà, Åni kan pÆlú arákùnrin rÆ, bá aya Åni kan nínú wæn bá læ gbìjà ækæ rÆ 

tó sì na æwñ fa ab¿ ìdí Åni tó ń bá ækæ rÆ jà, 12 gígé ni kí a gé æwñ náà láìsí ojú àánú. 

ÀFIKÚN 

13 ‘Má þe j¿ kí oríþi òþùwðn méjì wà ní àpò rÅ, tí ðkan ń tóbi tí èkejì ń kéré. 14 Kí oríþi ìwðn méjì tó yàtð má þe wà ní ilé rÅ, tí ðkan ń gùn ju èkejì læ. 15 Kí òþùwðn rÅ péjú lódindi, kí ìwðn rÅ bójúmu ní pípé, kí o bàa lè ní æjñ ayé gígùn lórí ilÆ tí Yáhwè  çlñrun rÅ fifún æ. 16 Nítorí Yáhwè  çlñrun rÅ kóríra Åni k¿ni tí ń þe ohun wðnyí, Åni k¿ni tí ń þèrú. 

17 ‘Kí o rántí ohun tí Ámálékì þe sí æ nígbà tí Å wà lójú ðnà l¿yìn ìgbà tí Å jáde kúrò ní Égýptì. 18 Ó wá pàdé rÅ lójú ðnà, ó sì gba Æyìn yín læ kæjú ìjà sí àwæn tí kò lè rìn l¿yìn; kò bÆrù çlñrun nígbà tí àárÆ mú yín tó sì ti rÆ yín. 19 Nígbà tí Yáhwè  çlñrun rÅ bá fún æ ní ìsimi kúrò lñwñ gbogbo àwæn ðtá tó yí æ ká, ní ilÆ tí Yáhwè  çlñrun rÅ fún æ fún ohun-ìní àti ìjogún, kí o pa ìrántí rÆ kúrò láb¿ ðrun. Má þe gbàgbé! 


26

ÀWçN ÀKËSO 

‘Nígbà tí o bá dé ilÆ tí Yáhwè  çlñrun rÅ fún æ fún ìjogún, nígbà tí o bá ti gbà á tí o sì ń gbé níbÆ,   kí o fi gbogbo èso àkñso ilÆ tí ìwñ gbìn þe ìfitærÅ ìfæwñ gbé síwá-s¿yìn ní ilÆ tí Yáhwè  çlñrun rÅ fifún æ. Kí o kó wæn sínú agbðn kan, kí o sì gbé wæn læ síbi tí Yáhwè  çlñrun rÅ yàn fún ibùgbé orúkæ rÆ. 3 Kí o læ bá àlùfáà tí í þe alábójútó ibÆ nígbà náà, ìwæ yóò sì wí fún un pé: ‘Mo ń kéde lónìí fún Yáhwè  çlñrun mi pé mo ti dé ilÆ tí Yáhwè  búra fún àwæn bàbá wa pé òun yóò fún wa.’ 

4 Àlùfáà náà yóò fi æwñ rÆ gba agbðn náà láti gbé e síwájú pÅpÅ Yáhwè  çlærun rÅ. 5 Kí ìwæ sæ ðrð wðnyí níwájú Yáhwè  çlærun rÅ:  

‘ “Ará Araméà alárìnkiri ni bàbá mi ti ó sðkalÆ læ sí Égýptì, pÆlú àwæn ènìyàn díÆ ni ó wá gba ààbò níbÆ, kí ó tó di orílÆ-èdè ńlá níbÆ, tí ó di alágbára, tí ó sì pð jæjæ. 6 Àwæn ará Égýptì lò wá ní ìlòkúlò, wñn fi iþ¿ ni 

wá lára tí a sì þiþ¿ Årú. 7 Àwá ké pe Yáhwè  çlærun àwæn bàbá wa. Yáhwè  gbñ ohùn wa, ó rí ìyà tó ń jÅ wá, àti ìnira wa pÆlú ìpñnjú wa. 8 Yáhwè  sì mú wa jáde kúrò ní Égýptì pÆlú apá ńlá alágbára, nípa ìbÆrù ńlá, àwæn àmì àti iþ¿ ìyanu ńlá. 9 Ó þamðnà wa wá síhìn-ín, ó sì fún wa ní ilÆ yìí, ilÆ 

tí ń þàn pÆlú wàrà àti oyin. 10 Wò bí mo tí gbé àwæn àkñso ohun ðgbìn ilÆ tí ìwæ fún mi wá nísisìyí, Yáhwè 

.” 

‘Kí o gbé wæn sílÆ níwájú Yáhwè  çlærun rÅ, kí o sì dðbálÆ níwájú Yáhwè  çlærun rÅ. 11 L¿yìn náà ni kí o máa gbádùn pÆlú gbogbo ohun rere tí Yáhwè  fi dá æ lñlá, ìwæ pÆlú ilé rÅ, - ìwæ pÆlú àwæn æmæ Léfì àti àwæn àjòjì tí ń bÅ lñdð rÅ. 

ÌDÁMÐWÀÁ ÇLËDÚN MÐTA 

12 ‘Lñdún kÅta, èyí tí í þe ædún ìdám¿wàá, nígbà tí ìwæ bá ti kó gbogbo ìdám¿wàá ìkórè rÅ tán, tí o sì ti fi èyí tó tñ fún àwæn æmæ Léfì fún wæn àti ti àwæn àjòjì àti ti opó pÆlú ti æmæ aláìní bàbá, tí wñn sì ti jÅun nínú àwæn ìlú rÅ, tí wñn sì ti yó, 13 kí o wí níwájú Yáhwè  çlærun rÅ pé: 

‘Mo ti mú gbogbo èyí tó j¿ mímñ kúrò ní ilé mi. Àní mo ti fi wñn fún æmæ Léfì, àjòjì, æmæ aláìní bàbá àti opó, g¿g¿ bí gbogbo òfin tí o þe fún mi láì rékæjá àwæn òfin àti láì gbàgbé wæn. 14 Èmi kò jÅ oúnjÅ Ål¿kún, èmi kò sì jÅ ohun àìmñ, èmi kò fi nǹkankan rúbæ sí òkú. Mo tÅríba fún ohùn Yáhwè  çlærun mi, mo sì ti þe é g¿g¿ bí ìwæ ti pàþÅ fún mi. 15 Bojúwo Ísrá¿lì ènìyàn rÅ, kí o sì bùkún fún un pÆlú ilÆ tí ìwæ fifún wa g¿g¿ 

bí ìwæ ti búra rÆ fún àwæn bàbá wa, ilÆ tí ń þàn pÆlú wàrà àti oyin.’ 

ÍSRÁÐLÌ JÐ ÈNÌYÀN çLËRUN 

16 ‘Yáhwè  çlñrun rÅ pàþÅ fún æ lónìí láti pa gbogbo òfin àti àþà rÆ mñ. Kí ìwæ pa wñn mñ, kí ìwæ sì fi wñn sí þíþe pÆlú gbogbo ækàn àti gbogbo Æmí rÅ. 

17 ‘Ìwæ ti gba ìkéde yìí láti æwñ Yáhwè  lónìí pé òun yóò máa þe çlñrun rÅ  -  þùgbñn bí ìwæ bá rìn ní ðnà rÆ ni, tí ìwæ ń pa àwæn òfin rÆ mñ, àwæn àþÅ rÆ àti àwæn àþà rÆ, kí ìwæ sì fetísí ohùn rÆ. 18 Yáhwè  sì ti gba ìkéde yìí lñwñ rÅ lónìí pé ìwæ  yóò má j¿ ènìyàn tirÆ, g¿g¿ bí ó ti wí fún æ, þùgbñn bí ìwæ bá pa gbogbo àwæn òfìn rÆ mñ ni. 19 Nígbà náà ni òun yóò gbé æ ga ju gbogbo àwæn orílÆ-èdè tí ó ti dá, tí yóò fún æ 

ní ælá, òkìkí, àti ògo, tí ìwæ yóò di ènìyàn tí a yà sí mímñ fún Yáhwè  g¿g¿ bí ó ti wí fún æ.’ 

27

KÍKç ÒFIN SÍNÚ ÌWÉ 

Mósè àti àwæn alàgbà Ísrá¿lì pàþÅ yìí fún àwæn ènìyàn pé:  

‘Kí Å pa gbogbo àwæn òfin tí mo fi lélÆ fún yín lónìí mñ. 2 Nígbà tí Å bá ti kæjá Jñrdánì læ sí ilÆ tí Yáhwè  çlñrun rÅ fifún Å, kí o to òkúta ńlá jæ, kí o fi ðdà gbé e ró, 3 kí o sì kæ gbogbo òfin yìí sí i lára l¿yìn ìgbà tí o bá ti kæjá sí ilÆ tí Yáhwè  çlñrun rÅ fifún æ, ilÆ tí ń þàn pÆlú wàrà àti oyin, g¿g¿ bi Yáhwè  çlñrun àwæn bàbá rÅ ti wí fún æ. 

4 ‘Nígbà tí Å bá ti kæjá Jñrdánì, kí Å to àwæn òkúta náà lórí òkè Ébánì, g¿g¿ bí mo ti pàþÅ fún yín lónìí, kí Å sì fi ðdà gbé e ró. 5 Kí o kñ pÅpÅ kan níbÆ fún Yáhwè  çlñrun rÅ pÆlú àwæn òkúta tí a kò fi irin kàn. 6 

Òkúta tí a kò fi æwñ þá ni kí o fi kñ pÅpÅ náà fún Yáhwè  çlñrun rÅ. Lórí pÅpÅ yìí ni kí o ti máa rú gbogbo Åbæ àsunpa sí Yáhwè  çlñrun rÅ, 7 níbÆ ni kí o sì ti máa pa Åran Åbæ ìr¿pð tí ìwæ yóò jÅ níbÆ níwájú Yáhwè  çlñrun rÅ. 8 Kí o kæ gbogbo ðrð òfin yìí sára àwæn òkúta náà: kí o kæ wñn dáradára.’ 

9 L¿yìn náà ni Mósè àti àwæn àlùfáà æmæ Léfì wí fún gbogbo Ísrá¿lì pé: 

“Ísrá¿lì, dák¿ kí o gbñ. Ìwæ di ènìyàn Yáhwè  çlñrun rÅ lónìí. 10 Kí o máa gbñ ohùn Yáhwè  çlñrun rÅ, kí o sì máa mú àwæn àþà àti àwæn òfin tí mo þèlànà fún æ lónìí lò.” 

11 Mósè sì fi àþÅ yìí fún àwæn ènìyàn náà lñjñ náà: 12 ‘Nígbà tí Å bá ti kæjá Jñrdánì, kí Æyà wðnyí dúró lórí òkè Gárísímù láti bùkún fún àwæn ènìyàn. Àwæn Æyà náà ni: Síméónì àti Léfì, Júdà àti Ísákárì, Jós¿fù àti B¿njám¿nì. 13 Àwæn Æyà yìí yóò dúró lórí òkè Ébánì fún ìbùkún náà: Rúb¿nì, Gádì àti Ásérì, Sébúlúnì, Dánì àti Náftálì. 14 Àwæn æmæ Léfì yóò fi Ånu mú ðrð láti fi ohùn òkè wí fún gbogbo Ísrá¿lì pé: 15 ‘Ègún ni fún Åni tó bá gb¿ ère tàbí tó ræ ñ, ohun ìríra fún Yáhwè , iþ¿ æwñ gb¿nàgb¿nà, tí ó sì gbé e síbi ìkððkð. - Kí gbogbo ènìyàn dáhùn pé: Àmín. 

16 ‘Ègún ni fún Åni tó bá hùwà àìtñ sí bàbá àti ìyá rÆ. - Kí gbogbo ènìyàn wí pé: Àmín. 

17 ‘Ègún ni fún Åni tó bá þí ààlà ilÆ Ånìkéjì rÆ kúrò. - Kí gbogbo ènìyàn wí pé: Àmín. 

18 ‘Ègún ni fún Åni tó bá mú afñjú þìnà lójú ðnà. - Kí gbogbo ènìyàn wí pé: Àmín. 

19 ‘Ègún ni fún Åni tí kò bá ka Ætñ àjòjì sí. - Kí gbogbo ènìyàn wí pé: Àmín. 

20 ‘Ègún ni fún Åni tó bá aya bàbá rÆ lòpð, níorí ó þí aþæ babá rÆ kúro lára rÆ. - Kí gbogbo ènìyàn wí pé: Àmín. 

21 ‘Ègún ni fún Åni tó bá sun pÆlú Åranko k¿ranko. 

- Kí gbogbo ènìyàn wí pé: Àmín. 

22 ‘Ègún ni fún Åni tó bá sun pÆlú arábirin rÆ. 

- Kí gbogbo ènìyàn wí pé: Àmín. 

23 ‘Ègún ni fún Åni tó bá sun pÆlú iyá aya rÆ. 

- Kí gbogbo ènìyàn wí pé: Àmín. 

24 ‘Ègún ni fún Åni tó bá pa Ånìkéjì rÆ ní ikððkð. 

- Kí gbogbo ènìyàn wí pé: Àmín. 

25 ‘Ègún ni fún Åni tó bá gba owó láti pa Æmí aláìþÆ kú. 

- Kí gbogbo ènìyàn wí pé: Àmín. 

26 ‘Ègún ni fún Åni tí ko bá pa awæn ðrð òfin yìí mñ, tí kò sì mú wæn lò. - Kí gbogbo ènìyàn wí pé: Àmín. 

28 

ÌLÉRÍ IBUKÚN 

‘Nítorí náa bí ìwæ bá tÅríba ní tòótñ fún Yáhwè  çlñrun rÅ, nípa pípa gbogbo àwæn òfin rÆ mñ tí mo þèlànà fún æ lónìí, Yáhwè  çlñrun rÅ yóò gbé æ ga ju gbogbo àwæn orílÆ-èdè ayé. 2 Gbogbo ìbùkún yìí ni yóò þÅ sí æ lára; nítorí ìwñ tÅríba fún ohùn Yáhwè  çlñrun rÅ. 

3 Ìwæ yóò rí ire nínú ìlú àti ìbùkún nínú oko. 4 Èso inú rÅ yóò gba ìbùkún pÆlú èso ilÆ rÅ àti àwæn ðdñ àgùntàn rÅ. 5 Ìbùkún ní fún agbðn rÅ àti æpñn oúnjÅ rÅ. 6 ìbùkún ni fún ìjáde rÅ àti ìwælé rÅ. 7 Yáhwè  yóò mú æ þ¿gun àwæn ðtá tí wñn dìtÆ mñ æ, wæn yóò sá gba ðnà méje læ níwájú rÅ. 8 Yáhwè  yóò fi ìbùkún ránþ¿ sí æ, nínú abà rÅ àti nínú iþ¿ rÅ, yóò sì bùkún fún æ lórí ilÆ tí Yáhwè  çlñrun rÅ fifún æ. 

9 ‘Yáhwè  yóò sæ ñ di ènìyàn tí a yàsímímñ, g¿g¿ bí ó ti búra rÆ fún æ, bí o bá pa àwæn òfin Yáhwè çlñrun rÅ mñ, tí o sì ń rìn ní ðnà rÆ. 10 Gbogbo àwæn ènìyàn orílÆ-èdè ayé yóò rí i pé orúkæ Yáhwè  ń bÅ 

lára rÅ, wæn yóò sì bÆrù rÅ. 11 Yáhwè  yóò fi ohun rere wñpð fún ñ: æmæ inú rÅ, èso agbo Åran rÅ, àti èso ilÆ rÅ yóò dára lórí ilÆ yií tí ó búra fún àwæn bàbá rÅ láti fún æ. 12 Nítorí Yáhwè  yóò þí ìþúra òjò rÆ láti ojú ðrun sílÆ fún æ, láti rðjò sórí ilÆ yín ní àsìkò rÆ,.Yóò sì bùkún fún gbogbo iþ¿ æwñ rÅ. Ìwæ yóò gba àwæn orílÆ-èdè púpð mñ tìrÅ, a kò sì ní í gba orílÆ-èdè tìrÅ lñwñ rÅ. 13 Yáhwè  yóò fi ñ þe orí láì þe ìrù, ìwæ yóò máa lékè, a kò sì ní í rÆ ñ sílÆ, bí ìwæ bá gbñ àwæn òfin Yáhwè  çlñrun rÅ tí mo ń þèlànà fún æ lónìí, láti pa wñn mñ àti láti mú wæn lò, 14 láì yà sñtùn-ún tàbí sí òsì nínú àwæn ðrð tí mo ń þèlànà fún æ lónìí, ní títÆlé àwæn ælñrun mìíràn láti sìn wñn. 

ÀWçN ÈGÚN 

15 ‘×ùgbñn bí ìwæ kò bá tÅríba fún ohùn Yáhwè  çlñrun rÅ, láì pa àwæn òfin rÆ àti àwæn àþÅ rÆ mñ tí mo ń þèlànà fún æ lónìí, gbogbo ègún wðnyí ni yóò þÅ sí æ lára tí yóò sì dé bá æ. 

16 ‘Ègún ni fún æ ní ìlú, ègún ni fún æ lóko. 17 Ègún ni fún agbðn oúnjÅ rÅ àti fún ìkòkò tí o fi ń þe oúnjÅ. 

18 Ègún ni fún èso inú rÅ àti èso ilÆ rÅ, fún æmæ agbo màlúù rÅ àti fún ðdñ agbo àgùntàn rÅ. 19 Ègún ni fún ìjade rÅ àti fún ìwælé rÅ. 

20 ‘Yáhwè  yóò fi ègún ránþ¿ sí æ pÆlú ìdààmú àti ibi sórí gbogbo iþ¿ rÅ títí ìwæ yóò fi parun, tí ìwæ yóò sì þègbé ní kíá nítorí iþ¿ ibi tí ìwæ þe, tí o sì kð mí sílÆ. 21 Yáhwè  yóò fa àjàkálÆ àrun lé æ lórí títí yóò fi pa ñ run lórí ilÆ tí o ń læ gbà yìí. 22 Yáhwè  yóò pa ñ pÆlú ìgb¿ ærìn, ìbà gbígbóná, eéwo, ibà pupa, ilÆ gbígbÅ, ilÆ gbígbóná pÆlú af¿f¿ olóoru gbígbóná, tí yóò kælù ñ títí ìwæ yóò fi þègbé. 23 Ojú ðrun tó wà lókè orí rÅ 

yóò le bí idÅ, ilÆ tó wà láb¿ rÅ yóò le bí irin. 24 Yáhwè  yóò sæ òjò tí ń rð sórí ilÆ rÅ di eruku àti iyanrìn; wæn yóò rð lé æ lórí láti ðrun títí ìwæ yóò fi þègbé. 25 Yáhwè  yóò mú kí àwæn ðtá rÅ þ¿gun rÅ, tí ìwæ yóò fi ðnà kan wá pàdé wæn þùgbñn tí ìwæ yóò sá gba ðnà méje læ níwájú wæn, ìwæ yóò sì di ohun abàmì fún gbogbo orílÆ-èdè ayé. 26 Òkú rÅ yóò di ìjÅ fún gbogbo ÅyÅ ojú ðrun àti fún gbogbo Åranko orí ilÆ, láì sí Åni kan láti d¿rùbà wñn. 

27 ‘Yáhwè  yóò fi eéwo Égýptì lù ñ tí gbogbo ara rÅ yóò wú pÆlú egbò, aláràbarà àwð ara àti ìhunra tí kò ní ìwòsàn. 28 Yáhwè  yóò mú æ þe wèrè, yóò mú æ fñjú, yóò sæ ñ di dìndìnrìn, 29 tí ìwæ yóò máa fi æwñ tálÆ lñsàn-án bí afñjú tí ń fæwñ wá ðnà nínú òkùnkùn, ðnà rÅ kò sì ní í yærí sí rere. 

‘×e ni a ó máa mú æ sìn tí a ó máa kó æ ní ìkógun láì sí olùgbèjà fún æ. 30 Ìwæ yóò f¿ obìnrin ní àf¿sñnà, Ålòmìíràn yóò sì fi í þe aya; ìwæ yóò gbin ægbà àjàrà, ìwæ kò sì ní í ka àkñso rÆ. 31 A ó pa màlúù rÅ lójú rÅ, ìwæ kò sì ní í jÅ nínú rÅ; a ó mú k¿t¿k¿t¿ rÅ læ lójú rÅ, kò sì ní í padà sñdð rÅ. A ó kó agbo àgùntàn rÅ lé æwñ àwæn ðtá rÅ láì sí olùgbèjà fún æ. 32 A ó kó àwæn æmæ rÅ lñkùnrin lóbìnrin lé æwñ àwæn ènìyàn mìíràn. Lójoojúmñ ni ìwæ yóò máa fi ojú ríro wo ðnà ibi tí wñn wà, æwñ rÅ kò sì ní í lè þe ohun kóhun. 33 

Àwæn ènìyàn tí ìwæ kò mð ni yóò jÅ èso ilÆ rÅ àti iþ¿ æwñ rÅ. B¿Æ ni a ó þe máa mú æ sìn lñjñ gbogbo, tí a ó sì r¿ æ mñlÆ, 34 Ohun tí o máa fojú rí yóò sæ ñ di wèrè. 35 Yáhwè  yóò kó eéwo bá æ ní eékùn àti ní ÅsÆ, ìwæ kò sì ní í lè wò ó sàn, láti àt¿lÅsÆ títí kan orí rÅ. 

36 ‘Yáhwè  yóò mú æ pÆlú æba tí o yàn sórí ara-rÅ læ sí orílÆ-èdè tí àwæn bàbá rÅ àti ìwæ fúnrarÅ kò mð, níbÅ ni Å ó ti sin àwæn ælñrun mìíràn tí a fi igi àti òkúta þe. 37 Ìwæ yóò di ohun ìyanu, ohun ìtàn àti ohun Ærín fún gbogbo àwæn ènìyàn tí Yáhwè  yóò kó yín læ fún. 

38 ‘Ìwæ yóò gbin ðpðlñpð irúgbìn láti kó ìkórè kékeré, nítorí eþú yóò jÅ wñn run. 39 Ìwæ yóò gbin ægbà àjàrà pÆlú òpò púpð láì rí ætí rÆ mu, láì lè kórè rÆ, nítorí kòkòrò yóò jÅ ¿ run. 40 ìwæ yóo ní igi ólífì ní 

gbogbo àgbèègbè rÅ, iwæ ko si ní í rí òróró para, nítorí a ó gé igi ólífì rÅ kalÆ. 41 Ìwæ yóò bí æmæ lñkùnrin lóbìnrin, wæn kò sì ní í j¿ tìrÅ, nítorí a ó kó wæn læ ìgbèkùn. 42 Kòkòrò yóò jÅ gbogbo igi rÅ àti gbogbo èso ilÆ rÅ. 

43 ‘Àjòjì tí ń gbé lñdð rÅ yóò máa jÅ n¿kan rÅ fún ìlæsíwájú ara-rÆ, bí ìwæ ti ń ní ìfàs¿yìn túnbð sí i. 44 

Òun yóò sæ ñ di ohun tirÆ, òun kò sì ní í j¿ tìrÅ, òun ni yóò j¿ orí tí ìwæ a máa j¿ ìrù. 

45 ‘Gbogbo ègún wðnyí ni yóò þÅ sí æ lára, tí yóò máa tÆlé æ, tí yóò sì máa bá æ rìn títí yóò fi pa ñ run, nígbà tí ìwæ kò bá tÅríba fún ohùn Yáhwè  çlñrun rÅ ní pípa àwæn àþÅ àti àwæn òfin r Æ mñ, èyí tó ti þèlànà fún æ. 46 Wæn yóò j¿ àmí àti ohun ìyanu lórí rÅ àti lórí ìran rÅ títí láé. 

LÙKÚLÙKÚ, OGUN ÀTI ÌGBÈKÙN 

47 ‘Bí ìwæ kò bá sin Yáhwè  çlñrun rÅ nínú ayð àti àlàáfíà tí ðpð ohun gbogbo ń fún-ni, 48 ìwæ yóò sin àwæn ðtá tí Yáhwè  yóò rán sí æ, nínú ebi, nínú òùngbÅ, nínú ìhòhò, nínú àìní pátápátá. Òun yóò gbé àjàgà irin kñ æ lñrùn títí yóò fi pa ñ run. 

49 ‘Yáhwè  yóò gbé orílÆ-èdè láti ðnà jínjìn réré láti ìpÆkun ayé dìde sí æ, yóò wá bí ÅyÅ idì tí ń fò. Ìwæ kò sì ní í gbñ èdè orílÆ-èdè náà,  50 orílÆ-èdè olójú líle tí kò ka àgbà sí, tí kò sì lójú àánú fún æmædé.  51 

Òun yóò jÅ èso agbo Åran rÅ pÆlú èso ilÆ rÅ títí yóò fi pa ñ run, láì fi ækà rÅ sílÆ àti ætí rÅ pÆlú òróró rÅ, àti æmæ màlúù rÅ pÆlú ðdñ agbo àgùntàn rÅ, títí yóò fi pa ñ run. 52 Òun yóò gbógun tì ñ ní gbogbo ìlú rÅ títí àwæn ogiri rÅ yóò wó lulÆ pÆlú ìgànná odi tó ga tó sì lágbára jù, gbogbo ohun wðn-æn nì tí o fi þe ààbò ní òpin ilÆ rÅ ni yóò wó lulÆ. Òun yóò há æ mñ nínú gbogbo ìlú tí Yáhwè  fifún æ. 53 Ìwæ yóò jÅ æmæ inú rÅ, Åran æmæ rÅ lñkùnrin lóbìnrin tí Yáhwè  çlñrun rÅ fifún æ, nígbà tí a bá há æ mñ nínú ìpñnjú tí ðtá rÅ kó æ sí. 54 Ñni tó j¿ ÅlÅg¿ àti aláwð dídán nínú yín yóò fi ojú kíkoro wo arákùnrin rÆ, àní yóò fi wo aya rÆ tí í þe aàyò rÆ àti àwæn æmæ rÆ tó þ¿kù, 55 nítorí pé kò f¿ bá wæn pín nínú Åran ara æmæ rÆ tó ń jÅ; nítorí kò ní í kù ñ pÆlú ohun kan, nítórí ogun ìhámñ àti ìpñnjú tí ðtá rÅ kó sí nínú gbogbo àwæn ìlú rÅ.  56 Obinrin ÅlÅg¿ 

aláwð dídán jùlæ láàárín àwæn ènìyàn rÅ tí kò j¿ fi àt¿lÅsÆ rÆ kanlÆ, yóò fi ojú kíkan wo ækæ rÆ olùf¿ àti àwæn æmæ rÆ pàápàá lñkùnrin lóbìnrin, 57 yóò farapamñ fún wæn láti jÅ olóbi æmæ tó þÆþÆ bí àti æmæ tó bí sáyé, nítorí àìní ohun kankan, nítorí ìhámñ àti ìpñnjú tí ðtá rÅ kó æ sí ní gbogbo àwæn ìlú rÅ. 

58 ‘Bí ìwæ kò bá pa àwæn ðrð inú ìwé yìí mñ nínú ìbÆrù ológo àti abanil¿rù Yáhwè  çlñrun rÅ, 59 Yáhwè yóò j¿ kí ìpñnjú ńlá wðnyí þÅlÆ sí æ àti sí ìran rÅ; ìpñnjú ńlá tí kò yÅsÆ, àrùn búburú tí kò þeé wòsàn. 60 

Òun yóò mú àjàkálÆ àrùn Égýptì tó bà ñ l¿rù padà lé æ lórí, tí yóò so mñ æ lára. 61 Àní jù b¿Æ læ pàápàá Yáhwè  yóò mú lùkúlùkú àti àjàkálÆ àrùn tí a kò dárúkæ nínú ìwé òfin yìí kælù ñ láti pa ñ run. 62 DíÆ kíún ni yóò þ¿kù nínú yín tó pð bí ìràwð ojú ðrun. 

‘Bí ìwæ kò sì ti fetísí ohùn Yáhwè  çlñrun rÅ, 63 Bí Yáhwè  ti ń þe tó láti fún æ láyð àti láti mú æ pð sí i, b¿Æ g¿¿ náà ni yóò þe pa ñ run. A ó fà yín tu kúró lórí ilÆ tí o ń læ gbà þe tìrÅ. 64 Yáhwè  yóò fñn æ ká láàárín àwæn ènìyàn gbogbo, láti orígun ayé kan dé èkejì, níbÆ ni ìwæ yóò gbé sin àwæn ælñrun mìíràn, èyí tí àwæn bàbá rÅ àti ìwæ kò mð, àwæn ælñrun igi àti ti òkúta. 65 Ìwæ kò ní í rí àlàáfíà láàárín àwæn orílÆ-èdè náà, kò sì ní í sí àyè fún ÅsÆ rÅ láti dúró, þùgbñn Yáhwè  yóò mú ækàn rÅ bÆrù púpð níbÆ, tí ojú rÅ yóò wænú, tí èémí rÅ yóò sì kúrú. 66 Ayé yóò sú æ, Ærù yóò máa bà ñ tðsán tòru láì sí ìdájú fún ayé rÅ. 67 Ìwæ yóò wí ní òwúrð pé: ‘Ìbá þe pé mo lè dúró di ìrðl¿!’ Èyí yóò þÅlÆ nítorí ìbÆrù tó gbà ñ lñkàn, àti ìrírí rÅ! 68 

Yáhwè  yóò dá æ padà sí Égýptì gba orí ilÆ àti ojú omi l¿yìn ìgbà tí mo ti wí fún æ pé: ‘Ìwæ kò ní í rí ohun tó jæ b¿Æ mñ!’ Níbi tí Å ń læ ni Å ti máa ta ara yín fún àwæn ðtá yín ní ìránþ¿-kùnrin àti ìránþ¿-bìnrin láì rí Åni rà yín padà.’ 

ÌPARÍ 

69 Ìwænyí ni àwæn ðrð májÆmú náà tí Yáhwè  þèlànà fún Mósè, májÆmú tó bá àwæn æmæ Ísrá¿lì dá ní ilÆ 

Móábù, yàtñ sí májÆmú tí ó ti bá wæn dá ní Hórébù. 

29 

ÌRÁNTÍ ÌJÁDE KÚRÒ NÍ ÉGÝPTÌ ÀTI MÁJÏMÚ 

Mósè pe gbogbo Ísrá¿lì jæ, ó sì wí fún wæn pé: 

‘Ïyin ti fi ojú ara-yín rí ohun tí Yáhwè  þe ní ilÆ Égýptì, ohun tí ó þe sí Fáráò, sí àwæn ìránþ¿ rÆ àti sí gbogbo ilÆ rÆ; 2 àwæn ìdánwò ńlá tí o fi ojú ara-rÅ rí, àmì wðn-æn nì pÆlú àwæn iþ¿ ìyanu ńláǹlà. 3 

×ùgbñn títí dæjñ òní, Yáhwè  kò tí ì fún yín ní ækàn olùmðràn, ojú aríran àti etí olùgbñràn. 

4 ‘Mo ti mú yín rin ahoro aþálÆ fún ogójì ædún láì j¿ pé aþæ yín gbó lára yín, tí bàtà yín kò sì jÅ l¿sÆ yín. 

5 Ñ kò ní búr¿dì fún oúnjÅ tàbí ætí láti mu, kí Å bàa lè mð pé èmi Yáhwè  ni çlñrun yín. 6 L¿yìn náà ni Å 

wá síhìn-ín yìí. Síhónì æba Héþbónì àti Ëgù æba Báþánì jáde wá pàdé wa láti bá wa jà, þùgbæn a þ¿gun wæn. 7 A þ¿gun orílÆ-èdè wæn tí a fifún Rúb¿nì àti Gádì pÆlú àbð Æyà Mánásè fún ìjogún. 

8 ‘Kí Å pa àwæn ðrð májÆmú yìí mñ, kí Å sì mú wæn lò, kí gbogbo àdáwñlé yín bàa lè yærí sí rere. 9 Ïyin nì yìí lónìí tí Å dúró níwájú Yáhwè  çlñrun yín: àwæn olórí Æyà yín, àwæn alàgbà yín, àwæn akðwé yín, 

gbogbo ækùnrin Ísrá¿lì, 10 pÆlú àwæn æmæ yín àti àwæn aya yín (atì àwæn àjòjì tí ń bÅ nínú àgñ yín, àwæn tí ń bá yín gé igi, tí wñn sì ń bá yin pæn omi). 11 Ñ ń kæjá læ inú májÆmú Yáhwè  çlñrun yín, májÆmú tí ó fi ìbúra dá pÆlú rÅ lónìí 12 láti sæ ñ di ènìyàn kan, nígbà tí òun náà yóò j¿ çlñrun fún æ g¿g¿ bí ó ti búrà rÆ 

fún àwæn bàbá wa Ábráhámù, Ísáákì àti Jákñbù. 

MÁJÏMÚ PÏLÚ ÀWçN ÌRAN IWÁJÚ 

13 ‘Kì í þe Æyin nìkan ni mo bá dá májÆmú yìí lónìí, tí mo sì gégùn-ún wðnyí fún, 14 þùgbñn pÆlú àwæn tó dúró níhìn-ín àti àwæn tí kò sí níbi pÆlú wa níwájú Yáhwè  çlñrun wa. 

15 ‘Ñ mæ àwæn tí a bá gbé ní Égýptì, Å mæ àárín àwæn tí a gbà kæjá, àwæn orílÆ-èdè tí a gba ðdð wæn kæjá. 16 Ñ ti rí ohun ìríra wæn, igi, òkúta àti fàdákà tí ń bÅ lñdð wæn. 

17 ‘Kí a má þe rí Åni k¿ni láàárín yín, lñkùnrin lóbìnrin, ní agbo ilé yín tàbí Æyà yín, tí ækàn rÆ yóò yí kúrò lñdð Yáhwè  çlñrun wa láti læ sin òrìþà orílÆ-èdè wðnyí! Kí a má þe rí gbòngbò b¿Æ láàárín yín tí ń yæ oró àti májèlé! 18 L¿yìn ìgbà tí a ti gbñ ègún wðnyí, bí Åni kan bá bùkún fún ara-rÆ tó sì wí nínú ækàn rÆ pé: 

“Bí mo bá ń lo ægbñn orí mi lñnà tèmi, èmi kò ní í þàìní ohun kan bí ìgbà tí ðpð omi ti ń pa òungbÅ.” 19 

Yáhwè  kò ní í gbà láti dáríji Åni b¿Æ. Nítorí ìbínú àti owú Yáhwè  yóò dìde sí Åni yìí, gbogbo ègún tí a kæ sínú ìwé yìí ni yóò sì mñ æ lórí. Yáhwè  yóò pa orúkæ rÆ r¿ láb¿ ðrun. 20 Yáhwè  yóò yà á kúrò lára Æyà Ísrá¿lì fún orí burúkú rÆ. G¿g¿ bí gbogbo ègún májÆmú yìí tí a kæ sínú ìwé òfin yìí. 

21 ‘Ranti æjñ ðla tí àwæn æmæ yín yóò dìde l¿yìn yín, àti àwæn àlejò tó ti ðnà jínjìn réré wá láti orílÆ-èdè àjòjì, wæn yóò rí ìpñnjú tó dé bá ilÆ yín àti àwæn àrùn tí Yáhwè  fi bá a jà, wæn yóò kígbe pé: 22 ‘Gbogbo ilÆ rÆ ti di imí æjñ, ó ti di iyð àti ilÆ gbígbóná; a kò lè gbin ohun ðgbìn níbÆ mñ, kó sí ohun tí ó lè hù níbÆ 

mñ. B¿Æ náà ni Sódómù àti Gòmórà, Ádnà àti Sébóyímù ti yípadà nígbà tí Yáhwè  pa wñn run nínú ìbínú àti ìrunú rÆ!’ 23 Gbogbo àwæn orílÆ-èdè ni yóò kígbe pé: ‘Kí ní þe tí Yáhwè  þe orílÆ-èdè yìí báyìí? Kí ló fa ìbínú ńlá rÆ?’ 24 A ó sì wí pé: ‘Nítorí pé wñn kæ májÆmú Yáhwè  çlñrun àwæn bàbá wæn sílÆ, èyí tó bá wæn dá nígbà tí a kó wæn jáde kúrò ní ilÆ Égýptì. 25 nítorí pé wñn læ sin àwæn ælñrun mìíràn, tí wñn sì ń bæ wñn, àwæn òrìþà tí wæn kò mð rí, tí wæn kò sì gbà lñwñ rÆ, 26 ìbínú Yáhwè  ru sí orílÆ-èdè yìí, ó sì mú gbogbo ègún inú ìwé yìí þÅ sí i lára. 27 Yáhwè  ti fi ìbínú fà wñn tu kúrò lórí ilÆ wæn pÆlú ìrunú àti ìkanra ńlá, ó sì sæ wñn sí orílÆ-èdè mìíràn bí Å ti rí i lónìí yìí. 

ÌPADÀ KÚRÒ NÍ ÌGBÈKÙN ÀTI ÌRÒNÚPÌWADÀ 

28 ‘Yáhwè  çlñrun wa ló mæ àþírí ohun ìkððkð, a sì mæ àwæn ohun tí a fihàn wá àti fún àwæn æmæ wa títí láé, kí a bàa lè mú gbogbo ðrð inú òfin yìí lò. 


30

‘Nígbà tí gbogbo ðrð wðnyí bá þÅlÆ sí æ, ìbùkún yìí àti ègún yì tí mo fi fæ àfðþÅ sí æ, bí o bá ronú kàn wñn nínú ækàn rÅ láàárín àwæn orílÆ-èdè gbogbo tí Yáhwè  çlñrun rÅ ti mú æ rìn kiri, 2 bí o bá padà sñdð Yáhwè  çlñrun rÅ, bí o bá gbñ ohùn rÆ nínú gbogbo ohun tí mo pàþÅ fún æ lónìí, pÆlú gbogbo ækàn rÅ àti pÆlú gbogbo Æmí rÅ, ìwæ àti àwæn æmæ rÅ. 3 Yáhwè  çlñrun rÅ yóò dá àwæn ìgbèkùn rÅ padà, yóò þàánú fún æ, yóò tún kó æ jæ l¿Ækan sí í láti àárín gbogbo àwæn ènìyàn tí Yáhwè  çlñrun rÅ tú æ ká sí. 4 Ìbáà þe ìpÆkun ðrun ni o þáko læ, láti ibÆ náà ni Yáhwè  çlñrun rÅ yóò ti kó æ wá, yóò sì wá síbÆ láti pè ñ, 5 láti mú æ padà wá sí ilÆ tí bàbá rÅ ti gbà, kí o bàa lè gbà á bí tiwæn, kí o sì wà ní àlàáfíà níbÆ, kí o sì lè pð sí i ju àwæn bàbá rÅ læ. 

6 ‘Yáhwè  çlñrun rÅ yóò kælà fún ækàn rÅ àti fún ækàn àwæn ìran rÅ láti f¿ Yáhwè  çlñrun rÅ pÆlú gbogbo ækàn rÅ àti gbogbo Æmí rÅ, kí o bàa lè yè. 7 Yáhwè  çlñrun rÅ yóò mú ègún wðnyí sðkalÆ sórí àwæn ðtá rÅ 

tí wñn ti fi ayé ni ñ lára. 8 Ìwæ yóò tún tÅríba fún ohùn Yáhwè  çlñrun rÅ, tí ìwæ yóò sì mú òfin rÆ lò, èyí tí mo þèlànà fún æ lónìí. 9 Yáhwè  çlñrun rÅ yóò mú inú rÅ dùn nípa mímú gbogbo iþ¿ æwñ rÅ yærí sí rere pÆlú èso inú rÅ, èso agbo Åran rÅ àti èso ilÆ rÅ. Nítorí inú Yáhwè  yóò tún dùn sí àlàáfíà rÅ, g¿g¿ bí inú rÆ 

ti dùn sí àlàáfíà àwæn bàbá rÅ, 10 bí o bá tÅríba fún ohùn Yáhwè  çlñrun rÅ nípa pípa àwæn òfin rÆ mñ àti àwæn ìlànà rÆ tí a kæ sínú ìwé Òfin yìí, kí iwæ padà sñdð Yáhwè  çlñrun rÅ pÆlú gbogbo ækàn rÅ àti gbogbo Æmí rÅ. 

11 ‘Nítorí òfin yìí tí mo ń þe ìlànà rÆ fún æ lónìí yìí kò kæjá agbára rÅ, kò sì rékæjá rÅ. 12 Kò sí i lókè ðrun tí ìwæ lè fi wí pé: “Ta ni yóò bá wa gun òkè ðrun læ láti bá wa mú u wá, kí àwa lè gbñ æ láti pa á mñ?” 

13 Kò sí i lókè òkun tí ìwæ fi lè wí pé: “Ta ni yóò bá wa læ sókè òkun láti mú u wá fún wa, kí àwa lè gbñ æ láti fi í sí þíþe?” 14 Nítorí ðrð náà súnmñ æ tímñtímñ, ó wà ní Ånu rÅ àti ní ækàn rÅ kí ìwæ bàa lè fi í sí þíþe. 

ÇNÀ MÉJÌ 

15 ‘Kíyèsí i, èmi fi ìyè àti àlàáfíà, ikú àti ibi lð ñ lónìí. 16 Bí ìwæ bá fetísí àwæn òfin Yáhwè  çlñrun rÅ tí èmi þèlànà fún æ lónìí, tí ìwñ sì f¿ Yáhwè  çlñrun rÅ, tí ìwæ sì rìn ní ðnà rÆ, tí ìwæ pa àwæn àþà rÆ, àwæn òfin rÆ àti àwæn ìlànà rÆ mñ, ìwæ yóò yè, ìwæ yóò sì pð sí i. Yáhwè  çlñrun rÅ yóò bùkún fún æ ní ilÆ tí ìwæ 

ń læ gbà þe tìrÅ. 17 ×ùgbñn bí ækàn rÅ bá þìnà, bí ìwæ kò bá gbñràn, tí ìwæ sì gbà láti foríbalÆ fún àwæn ælñrun mìíràn, tí ìwæ sì sìn wñn, 18 mo kéde rÆ kí ó sì dá yín lójú lónìí pé Æyin yóò þègbé, Æyin kò ní í p¿ 

lórí ilÆ tí Æyin ń kæjá odò Jñrdánì læ gbà tÆdó. 19 Çrun òun ayé ni Ål¿rìí mi sí yín lónìí, èmi fi ìyè tàbí ikú lð ñ, ìbùkún tàbí ègún. Yan ìyè nítorí náà, kí ìwæ àti ìran rÅ bàa lè yè, 20 nípa fíf¿ Yáhwè  çlñrun rÅ, nípa fífetísí ohùn rÆ, nípa títÅra mñ æ. Nítorí nínú èyí ni ìyè rÅ wà ati æjñ gígùn lórí  ilÆ tí Yáhwè  ti búra láti fún àwæn bàbá rÅ, Ábráhámù, Ísáákì àti Jákñbù.’ 


31

Mósè bá gbogbo Ísrá¿lì sæ ðrð wðnyí pé: 2 ‘Mo pé ægñfà ædún lónìí. Èmi kò lè máa læ, máa bð mñ. Olúwa sì ti wí fún mi pé: Ìwæ kò ní í kæjá Jñrdánì yíí. 3 Yáhwè  çlñrun rÅ ni yóò þíwájú rÅ læ, òun ni yóò pa orílÆ-èdè wñnyí run níwájú rÅ, kí ìwæ lè fi wñn þe ohun ìní. Jóþúà ni yóò þíwájú rÅ læ, g¿g¿ bí Yáhwè  ti wí. 4 

Yáhwè  yóò þe wñn g¿g¿ bí ó ti þe fún Síhónì àti Þgù, àwæn æba Ámórì, àti ilÆ wæn: ó ti pa wñn run. 5 

Yáhwè  yóò fi wñn lé yín lñwñ, Æyin yóò sì lò wñn l¿sÅl¿sÅ g¿g¿ bí àwæn òfin tí mo fún yín. 6 Kí Å þe gírí, kí Å sì dúró þinþin, Å má þe fòyà, Å má þe bÆrù wæn, nítorí Yáhwè  çlñrun rÅ ni yóò bá æ læ: kò ní í kð ñ sílÆ, kò ní í já æ kulÆ.’ 

7 L¿yìn náà ni Mósè pe Jóþúà tí ó sì wí fún un níwájú gbogbo Ísrá¿lì pé: ‘×e gírí, kí ìwæ sì dúró þinþin: ìwæ yóò bá ènìyàn wðnyí wænú ilÆ tí Yáhwè  ti búra láti fún àwæn bàbá wæn, ìwæ ni yóò sì fí í lé wæn lñwñ. 

8 Yáhwè  ni í þíwájú rÅ læ, òun ni yóò wà pÆlú rÅ: òun kò ní í fi ñ sílÆ, kò sì ní í já æ kulÆ. Má þe fòyà, má þe bÆrù.’ 

ÌSÌN KÍKA ÌWÉ ÒFIN 

9 Mósè kæ ìwé òfin yìí, ó sì fi í lé àwæn àlùfáà lñwñ, àwæn æmæ Léfì tí ń gbé àpótí májÆmú Yáhwè , ó tún fi í lé gbogbo àwæn alàgbà Ísrá¿lì lñwñ bákan náà. 10 Mósè fún wæn láþÅ yìí pé: ‘Ní ædún méjèèje, ædún tí a yà sñtð fún ìfijì, nígbà tí a bá ń þe ædún Ìpàgñ, 11 ní àkókò tí gbogbo Ísrá¿lì bá læ síbi tí a yàn láti rí ojú Yáhwè  çlñrun rÅ, kí o kéde òfin yìí sí etí ìgbñ gbogbo Ísrá¿lì. 12 Pe àwæn ènìyàn jæ, lñkùnrin lóbìnrin, æmædé àti àlejò tí ń bá æ gbé, kí wæn lè gbñ, kí wæn lè kñ láti bÆrù Yáhwè  çlñrun yin, kí wñn lè pa gbogbo ðrð inú ìwé yìí mñ láti mú wñn lò. 13 Àwæn æmæ wæn tí kò tí ì mð ñ, yóò kñ láti gbñ àti láti bÆrú Yáhwè çlñrun yín, ní gbogbo æjñ tí Æyin yóò wà lórí ilÆ tí Å ń kæjá Jñrdánì læ gbà.’ 

ÌLÀNÀ YÁHWÈ  

14 Yáhwè  wí fún Mósè pé: “çjñ ikú rÅ ti dé tán. Pe Jóþúà, kí ó dúro ní àgñ ìpàdé, kí n bàa lè fún un ní àþÅ mi.” Mósè àti Jóþúà læ dúró ní àgñ ìpádé náà, 15 Yáhwè  farahàn nínú àgñ ìpàdé náà láb¿ òpó ìkùúkù, òpó ìkùúkù náà sì dúró l¿nu ðnà àgñ ìpàdé náà. 

16 Yáhwè  wí fún Mósè pé: “Nísisìyí ìwæ ń læ sùn pÆlú àwæn bàbá rÅ. Àwæn ènìyàn yìí ń læ hùwà àgbèrè nípa títÆlé àwæn ælñrun àjòjì ti ilÆ tí wæn ń læ. Wæn yóò kð mí sílÆ, wæn yóò ba májÆmú tí mo bá wæn dá j¿. 

17 Lñjñ náà gan-an ni ìbínú mi yóò ru sí wæn, tí èmi yóò kð wñn sílÆ, tí èmi yóò fi ojú mi pamñ fún wæn. 

Agbo ibi àti ìpñnjú yóò dé bá wæn láti gbé wæn mì, tí wæn yóò fi wí lñjñ náà pé: ‘Bí ibi ti bá mi yìí, ǹj¿ kì í þe nítorí pé çlñrun mi kò wà pÆlú mi ni?’ 18 Èmi náà yóò sì fi ojú mi pamñ lñjñ náà, nítorí gbogbo ibi tí wæn yóò ti þe nípa títÆlé àwæn ælñrun mìíràn. 

ORIN ÏRÍ 

19 “Kæ orin yìí sínú ìwé nísisìyí fún ìlò yín; kí o fi í kñ àwæn æmæ Ísrá¿lì, fi í sí Ånu wæn, kí ó bàa lè j¿ 

Ål¿rìí sí àwæn æmæ Ísrá¿lì.  20 Àwæn tí mo mú wá sí ilÆ yìí tí mo fi ìbúra þèlérí fún àwæn bàbá wæn, ilÆ tí ń þàn pÆlú wàrà àti oyín, wæn yóò jÅun ní àjÅyó, wæn yóò tóbi, l¿yìn náà ni wæn yóò kæjú sí àwæn ælñrun mìíràn, tí wæn yóò sìn wñn, tí wæn yóò sì gàn mí, wæn yóò ba májÆmú mi j¿. 21 ×ùgbñn nígbà tí ibi àti ìpñnjú àìlóǹkà bá dé bá wæn, orin yìí yóò j¿rìí sí wæn, kí ìran wæn má þe gbàgbé. Àní mo mæ irú ækàn wæn lónìí pàápàá kí n tó kó wæn dé orí ilÆ tí mo búra fún wæn.”  22 Móse sì kæ orin yìí lñjñ náà sínú ìwé, ó sì fi í kñ àwæn æmæ Ísrá¿lì. 

23 Ó pàþÅ yìí fún Jóþúà æmæ Núnì pé: “×e gírí, kí o sì dúró þinþin, nítorí ìwæ ni yóò kó àwæn æmæ Ísrá¿lì læ sí ilÆ tí mo fi ìbúra þèlérí fún wæn, èmi náà yóò sì wà pÆlú rÅ.” 

A FI IWÉ ÒFIN SÐBÀÁ ÀPÓTÍ MÁJÏMÚ 

24 Nígbà tí Mósè ti parí kíkæ àwæn ðrð òfin sínú ìwé tán, 25 ó pàþÅ yìí fún àwæn æmæ Léfì tí ń gbé àpótí májÆmú Yáhwè  pé: 26 “Ñ gbé ìwé òfin yìí, kí Å gbé e s¿bàá àpótí májÆmú Yáhwè  çlñrun yín. Kí ó j¿ 

Ål¿rìí sí æ. 27 Nítorí mo mæ Æmí ælðtÆ rÅ àti orí kunkun rÅ, Bí Å bá þðtÆ sí Yáhwè  lónìí tí mo þì wà lñdð yín, mélòó jù b¿Æ læ ni Å ó þe l¿yìn ikú mi. 

ÍSRÁÐLÌ PÉJç LÁTI GBË ORIN NÁÀ 

   28 “Ñ pe àwæn alàgbà àwæn Æyà yín jæ àti àwæn akðwé yín, kí n j¿ kí wæn gbñ ðrð wðnyí nípa pípe ðrun òun ayé láti j¿rìí sí wæn. 29 Nítorí mo mð pé Å kò lè þaláì baraj¿ l¿yìn ikú mi, Å ó yàgò kúrò lñnà tí mo là sílÆ fún yín; ibi yóò bá yín lñjñ iwájú bí Å bá þe ohun tó lòdì lójú Yáhwè  nípa bíbà á nínúj¿ pÆlú iþ¿ æwñ yín.” 

30 L¿yìn náà ni Mósè ka àwæn ðrð orin yìí títí dópin. 

32  

ORIN MÓSÈ 

Ïyin ðrun Å wá gbñ mi o! 

Ayé wá fetísí mi yéè! 

2 Kí Ækñ mi máa rð wðrð bí Ækan òjò, 

kí ðrð mi máa jáde wÅrÅ bí eji al¿, 

bí ìrì òwúrð lórí ewéko tútù, 

bí ðwàrà òjò lórí pápá! 

3 Nítorí mo f¿ ké pe orúkæ Yáhwè . 

Ñ wá yin çlñrun wa lógo. 

4 Òun ni àpáta, pípé ni iþ¿ rÆ, 

nítorí Ætñ ni gbogbo ðnà rÆ. 

Òun ni çlñrun òtítñ tí kò ní àìþòdodo. 

Òun ni Òtítñ àti Òdodo. 

5 Àwæn tó bí láláìlábàwñn ti baraj¿, 

ìran alárékérekè àti ælægbñn ÆwÅ. 

6 ×é b¿Æ ni Å ti máa sán fún Yáhwè ? 

Ïyin alákærí àti òmùgð! 

Tàbí kì í þe òun ni bàbá rÅ tó bí æ? 

Kì í þe òun ló dá æ tó sì gbé æ ró? 

7 Rántí àwæn æjñ àtijñ, 

ronú kan ædún-mædún. 

Bèèrè lñwñ bàbá rÅ kí ó kñ æ, 

Lñwñ àwæn alàgbà rÅ kí wæn sæ fún æ. 

8 Nígbà tí Atóbi-jùlæ fún àwæn orílÆ-èdè ní ìjogún wæn, 

nígbà tí ó pín àwæn æmæ ènìyàn kárí ayé, 

9 þùgbñn ìpín ti Yáhwè  ni àwæn ènìyàn rÅ, 

Jákñbù j¿ ohun ìjógún rÅ. 

10 Ó gbé e kalÆ nínú ìgb¿, 

nínú ahoro aþálÆ ńlá tí ń hó fún ariwo. 

Ó pa á mñ, ó tñ æ, 

ó sì tñjú rÆ bí æmælójú rÆ. 

11 Bí ÅyÅ idì ti ń þñ ilé rÆ, 

ti ń ràgà bo æmæ rÆ, 

tí ń na ìy¿ apá rÆ láti dì í mú, 

tó sì ń gbé e fò lórí ìy¿ apá rÆ. 

12 Yáhwè  nìkan ló þamðnà rÆ; 

kò sí ælñrun àjòjì pÆlú rÆ. 

13 Ó gbé e gun orí àwæn òkè ilÆ náà, 

ó fi èso àwæn òkè ńlá bñ æ, 

ó fún un ní oyin inú àpáta jÅ, 

ó fún un ní òróró ilÆ yangí; 

14 wàràkàsì æmú màlúù àti wàrà àgùntàn 

pÆlú ðrá àwæn agbo Åran, 

àwæn àgbò ilÆ Báþánì pÆlú àwæn òbúkæ, 

àti àþàyàn ækà tó dára jùlæ, 

pÆlú ÆjÆ èso àjàrà fún ætí mu. 

15 Jákñbù ti jÅun yó, 

Jésúrúnì yìí ti sanra, ó ti ń tàpá. 

(O sanra, o ki bí ðbðkún). 

Ó ti kæ çlñrubn tó dá a, 

    ó ti gan àpáta ìgbàlà rÆ. 

16 Wñn mú u jowú pÆlú àwæn ohun àjòjì, 

wñn mú u bínú pÆlú àwæn ohun ìríra. 

17 Wñn rúbæ sí àwæn èþù tí kì í þe çlñrun, 

àwæn òrìþà tí wæn kò mð, 

àwæn tó þÆþÆ dé lánàá, 

tí àwæn bàbá wæn kò bÆrù. 

18 (Ìwñ gbàgbé Àpáta tó bí æ sáyé, 

ìwæ kò rántí çlñrun tó bí æ mñ!) 

19 Yáhwè  rí i, ó sì kð ñ tæmæ-tæmæ, 

nínú ìbínú rÆ, lñkùnrin lóbìnrin wæn. 

20 Ó wí pé:  

“èmi yóò fi ojú mi pamñ fún wæn, 

kí n wò bí ìgbÆyìn wæn yóò ti rí. 

Nítorí ìran oníbàj¿ ni wæn, 

àwæn æmæ aláìþòdodo. 

21 Wñn ti fi ælñrun asán mú mi jowú, 

wñn ti mú mi bínú pÆlú àwæn ohun lásán; 

ó dára! Èmi náà yóò mú wæn jowú àwæn ènìyàn lásán, 

èmi yóò fi òmùgð orílÆ-èdè mú wæn bínú! 

22 B¿Æ ni, àní iná ìbínú mi ti yæ, 

yóò jó kan ìsàlÆ ðgbun isà-òkú; 

yóò jó ilÆ run pÆlú ohun tí ń hù lórí rÆ, 

yóò gbà mñ ìdí àwæn òkè ńlá. 

23 Èmi yóò fa ìpñnjú lé wæn lórí, 

èmi yóò ta gbogbo æfà mi sí wæn. 

24 Èmi yóò fi ìyàn bá wæn jà; 

ibà àti ikñ efée ni májèlé tí yóò pa wñn run. 

Èmi yóò rán Åranko búburú sí wæn, 

pÆlú oró àwæn Åranko tí ń rákò. 

25 Idà yóò pa àwæn æmækùnrin wæn níta, 

ìbÆrù-bojo yóò jæba nínú ilé wæn. 

Àwæn ðdñ, lñkùnrin lóbìnrin, yóò þègbé, 

pÆlú æmæ-æmú àti àgbàlagbà arúgbó. 

26 Mo ti wí pé:  

Èmi ìbá sæ wñn di ilÆ-¿lÆ, 

èmi ìbá pa ìrántí wæn r¿ láàárín àwæn ènìyàn, 

27 bí kò þe pé mo ń bÆrù ìgbéraga ðtá. 

Kí àwæn ðtá wæn má bàa þì í túmð! 

Kí wæn má bàa wí pé:  

‘Agbára wa ti borí, 

Yáhwè  kò lñwñ sí i.’ 

28 Nítorí wñn j¿ orílÆ-èdè kan tí kò ní ìmð, 

tí wæn kò sì ní òye. 

29 Ìbá þe pé wñn gbñn, 

wæn ìbá rí òye rÆ, 

wæn ìbá mæ ìgbÆyìn wæn. 

30 Báwo ni Åni kan þoþo  

ìbá þe lè lé ÅgbÆrùn-ún ènìyàn sá, 

tàbí báwo ni Åni méjì  

ìbá þe lè lé Ågbàárùn-ún ènìyàn læ, 

bí kò bá j¿ pé Àpáta wæn ti tà wñn, 

àti pé Yáhwè  ti fi wñn tærÅ? 

31 ×ùgbñn òkúta wæn kò lè rí bí Àpáta wa; 

kò sí pé àwæn ðtá wa ń bÆbÆ fún wa. 

32 Nítorí láti igi àjàrà Sódómù ni Æká wæn ti wá, 

àti láti inú igi igbó Gòmórà: 

    èso oró ni àjàrà wæn ń só, 

májèlé ń bÅ nínú igi eléso wæn; 

33 oró ejò ni ætí wæn  

tó kún fún májèlé gbígbóná ejò paramñlÆ. 

34 Ǹj¿ òun tìkalárarÆ kò wà lñdð mi 

bí ìlÆkÆ tí a fi èdìdì dì nínú ìþúra mi? 

35 Tèmi ni Æsan àti ìgbÆsan, 

fún ìgbà tí ÅsÆ wæn yóò tàsé. 

Nítorí æjñ ìparun wæn súnmñ ìtòsí; 

Ìpín kàdárà wæn ti dé tán! 

36 (Nítorí Yáhwè  yóò þe Ætñ fún àwæn ènìyàn rÆ, 

òun yóò þàánú fún àwæn ìránþ¿ rÆ). 

Nítorí yóò rí sí i pé àgbára wæn tán, 

Láì sí Årú tàbí æmæ mñ. 

37 Nígbà náà ni yóò wí pé: 

‘Àwæn òrìþà wæn dà, 

òkúta tí wñn fi þe ààbò dà, 

38 níbi tí wñn ti ń jÅ ðrá Åbæ wæn, 

tí wñn ti ń mu ætí ìjúùbà wæn? 

Kí wæn dìdé láti gbà yín, 

Kí ohun ààbò yín yìí wá bò yín ná! 

39 Mð pé èmi nìkan ni í j¿  

Èmí-Wà nísisìyí, 

àti pé kò sí Ålòmìíràn tí í þe çlñrun l¿yìn mi! 

Èmi ni í fa ikú àti ìyè; 

tí n bá lu ènìyàn, èmi náà ni í wò ó sàn 

(kò sí Åni tó lè gbà-ni lñwñ mi). 

40 Mo gbé æwñ mi sókè ðrun búra, mo wí pé:  

PÆlú ìdájú tí mo fi wà títí láé 

41 nígbà tí mo bá pñn idà mi oníná 

èmi yóò gbèjà Ïtñ. 

Èmi yóò sÆsán fún àwæn ðtá mi, 

Èmi yóò sàn án padà fún àwæn tó kóríra mi. 

42 Àwæn æfà mi yóò mu ÆjÆ yó, 

idà mi yóò sì jÅ Åran ara yó: 

ÆjÆ ælñgb¿ àti ti àwæn èrò ìgbèkùn, 

Agbárí àwæn olórí ðtá. 

43 Ïyin ðrun, Å bá a yð, 

kí àwæn ìránþ¿ çlñrun j¿wñ agbára rÆ! 

Nítorí òun yóò gbèjà ÆjÆ àwæn ìránþ¿ rÆ, 

yóò sì gbÆsan lára àwæn ðtá rÆ, 

yóò sàn án padà fún àwæn tó kóríra rÆ, 

yóò sì wÅ ilÆ àwæn ènìyàn rÆ mñ. 

44 Mósè wà pÆlú Jóþúà æmæ Núnì, ó sì sæ gbogbo ðrð inú orin yìí sí etí ìgbñ àwæn ènìyàn náà. 

ÒFIN JÐ ORÍSUN ÌYÈ 

45 Nígbà tí Mósè parí ðrð wðnyí tó fi bá gbogbo Ísrá¿lì sðrð, 46 ó wí fún wæn pé: “Ñ fetísí ðrð wðnyí dáradára; mo fi wñn þe Ål¿rìí sí yín lónìí, kí Å sì pàþÅ fún àwæn æmæ yín láti pa wñn mñ, nípa mímú gbogbo ðrð inú ìwé yìí lò. 47 B¿Æ ni Å kò ní í fi þe ohun àsán, nítorí òun ni ìyè yín, nípa rÆ ni Å ó fí gbé fún æjñ gígùn lórí ilÆ tí Å ń kæjá Jñrdánì læ gbà.” 

ÌFILÇ IKÚ MÓSÈ 

48 Yáhwè  bá Mósè sðrð lñjñ kan náà wí pé: 49 “Gun òkè Nébò læ, lórí òkè tó súnmñ àwæn òkè Abárímù ní ilÆ Móábù, lñkánkán Jéríkò, kí o sì bojúwo ilÆ Kánááni tí mo fifún àwæn æmæ Ísrá¿lì.  50 Ìwæ yóò kú lórí òke náà tí ìwæ yóò gùn, ìwæ yóò sì dàpð mñ àwæn ènìyàn rÅ bí Áárónì arákùnrin rÅ ti kú lórí òkè Hórì, tó sì dàpð mñ àwæn ènìyàn rÆ. 51 Nítorí Å þàìgbñràn sí mi láàárín àwæn æmæ Ísrá¿lì, lñjñ 

Méríbà-Kádéþì, nínú ahoro aþálÆ Sínì, nítorí pé Å kò fi ìwà mímñ mi hàn láàárín àwæn æmæ Ísrá¿lì, 52 láti òkèèrè nìkan ni ìwæ yóò ti rí ilÆ náà, þùgbñn ìwæ kò ní í lè dé ibÆ, ìwæ kò ní í fi ÅsÆ kan ilÆ yìí tí mo fifún àwæn æmæ Ísrá¿lì.” 


33 

MÓSÈ SÚRE FÚN ÀWçN çMç ÍSRÁÐLÌ 

Báyìí ni Mósè ènìyàn çlñrun ti súre fún àwæn æmæ Ísrá¿lì  kí ó tó kú. 2 Ó wí pé: Yáhwè  wá láti Sínáì. 

Ó tànmñlÆ sí wæn lára láti Séírì, 

ó ń dán láti Páránì wá. 

Ó wá fún ànfààní wæn  

ní àpèjæ Kádéþì, 

Láti ibi gíga rÆ títí kan àwæn ÅsÆ òkè. 

3 Ìwæ tó ní ìf¿ sí àwæn bàbá ńlá! 

Gbogbo àwæn ènìyàn mímñ ń bÅ láb¿ àþÅ rÅ. 

Wñn dðbálÆ l¿sÆ rÅ, 

wñn ń sáré tÆlé ìmðnà rÅ. 

4 (Mósè þèlànà òfin kan fún wa). 

Ìjæ Jákñbù wænú ìjogún rÆ; 

5 æba kan ń bÅ ní Jéþúrúnì 

nígbà tí àwæn olórì àwæn ènìyàn náà péjæpð   

nígbà tí àwæn Æyà Jákñbù parapð! 

6 Kí Rúb¿nì p¿, kí ikú má þe pa á, 

kí ó gbèèrù bí àwæn ènìyàn rÆ tilÆ kéré! 

7 Báyìí ni ó þe súre fún Júdà: 

Yáhwè , gbñ ohùn Júdà, 

Kí o sì mú u padà wá fún àwæn ènìyàn rÆ. 

Kí æwñ rÆ gbèjà Ætñ rÆ, 

wá ràn án lñwñ lójú àwæn ðtá rÆ. 

8 Ó súre fún Léfì báyìí pé: 

Fi àwæn Úrímù  rÅ fún Léfì, 

kí o sì fi Túmímù  rÅ fún Åni tí o fi ojú rere hàn, 

l¿yìn ìgbà tí o ti dán an wò ní Másà, 

tí o sì ti bá a jà níbi omi Méríbà. 

9 Ó wí nípa bàbá àti ìyá rÆ pé:  

‘Èmi kò rí wæn.’ 

Kò sì mæ àwæn arákùnrin rÆ, 

kò kíyèsí àwæn æmæ rÆ. 

B¿Æ ni, wñn pa ðrð rÆ mñ, 

Wñn sì mú májÆmú rÆ dúró. 

10 Wñn fi àþÅ rÆ kñ Jákñbù, 

wñn sì fi òfin rÆ kñ Ísrá¿lì, 

wñn mú èéfín rú sí imú rÆ, 

wñn sì gbé Åbæ àsunpa wá sórí pÅpÅ rÆ. 

11 Yáhwè , bùkún fún agbára rÆ, 

kí o sì t¿wñgba iþ¿ æwñ rÆ. 

Fñ agbára àwæn ðtá rÆ, 

àti ti àwæn elénìní rÆ títí wæn yóò fi þubú. 

12 Ó súre fún B¿njám¿nì báyìí pé: 

Àyànf¿ Yáhwè  ń simi ní àlàáfíà. 

Àtóbi-jùlæ ń dáàbò bò ó ní gbogbo æjñ, 

Ó sì ń gbé láàárín àwæn òkìtì rÆ. 

13 Ó súre fún Jós¿fù báyìí pé: 

Yáhwè  ti bùkún fún ilÆ rÅ, 

tìrÅ ni ìrì láti òkè ðrun, 

    àti èyí tó sàn jùlæ láti inú ilÆ, 

14 àþàyàn ohun tí oòrùn ń mú hù, 

èso tí ń hù lóþooþù, 

15 àkñso àwæn òkè láéláé, 

èyí tó dára jù láti orí àwæn òkè àtijñ, 

16 àþàyàn ohun ilÆ àti èso rÆ, 

ó dæwñ ojú-rere Onígbó. 

Kí irun pð lórí Jós¿fù, 

Orí tí a yàsímímñ láàárín àwæn arákùnrin rÆ! 

17 Àkñbí Åran ńlá, tirÆ ni ælá ńlá. 

Ìwo rÆ bí ti àgbáǹréré 

tí ń kan àwæn ènìyàn kíkan-kíkan 

títí kan orígun ayé. 

B¿Æ ni ti ÅgbÅÅgbÆrùn-ún Éfrémù, 

b¿Æ ni ti ogunlñgð Mánásè. 

18 Báyìí ni ó þe súre fún Sébúlunì: 

Sébúlúnì, kí inú rÅ máa dùn 

nínú àþeyærí gbogbo àdáwñlé rÅ, 

bákan náà ni fún æ, 

Ísákárì, nínú àwæn àgñ rÅ! 

19 Lórí òkè tí àwæn ènìyàn tí wá ń gbàdúrà  

ni wñn ti ń rúbæ kú-oríire, 

nítorí wñn jèrè ìþúra inú òkun 

pÆlú àlùmñnì inú ilÆ. 

20 Ó súre fún Gádì báyìí pé: 

Ìbùkún ni fún Åni tó fún Gádì láyè púpð! 

Ó dùbúlÆ bí abo kìnìún: 

ó ti fa apá, ojú àti orí Åran ædÅ rÆ ya. 

21 Ó fi èyí tó dára jù þe tirÆ; 

ó sì rí i pé ipa olórí ni òun yàn. 

Ó wá bí olórí àwæn ènìyàn, 

ó sì tÆlé òdodo ìgbàlà Yáhwè , 

ó sì mú àþÅ rÆ þÅ lórí Ísrá¿lì. 

22 Ó súre fún Dánì báyìí pé: 

Çdñ kìnìún ni Dánì 

tí ń yæ jáde láti Báþánì. 

23 Báyìí ni ó þe súre fún Náftálì: 

Náftálì, ìwæ ti rí Ækún r¿r¿ ojú rere, 

Ìwæ kún fún ìbùkún Yáhwè :  

Ìwð-oòrùn àti gúsù j¿ àgbèègbè tirÆ. 

24 Ó súre fún Áþérì báyìí pé: 

Kí Áþérì j¿ olùbùkún jùlæ  

láàárín àwæn æmækùnrin náà! 

Kí ó j¿ aàyò láàárín àwæn arákùnrin rÆ, 

Kí ó máa fi òróró wÅ ÅsÆ! 

25 Kí ðpa ibodè rÅ j¿ irin àti idÅ, 

kí àlàáfíà rÅ tñ bí æjñ ayé rÅ! 

26 Kò sí Åni bí çlñrun Jéþúrúnì: 

ó gun ojú ðrun wá gbà ñ là, 

ó gba ojú sánmà pÆlú ælá ńlá rÆ! 

27 çlñrun ayérayé ni ààbò rÅ, 

òun ni apá ńlá tí ń kó æ yæ lórí ilÆ ayé, 

tí ń lé ðtá læ níwájú rÅ; 

òun ní í kígbe pé: ‘Parun!’ 

28 Ísrá¿lì ń gbé ní àlàáfíà. 

Orísun-omi Jákñbù ni a yàsñtð fún ilÆ ækà àti ætí; 

àní ojú ðrun paápàá ń sÆrì sí i lórí. 

29 Aláyð ni ìwæ, Ísrá¿lì! 

Ta ló dàbí ìrÅ, olùþ¿gun ènìyàn? 

Yáhwè  ni asà tí ń gbé æ ró, 

Àti idà tí ó sæ ñ di ajagun-þ¿gun. 

Ó wu àwæn ðtá rÅ láti bà ñ j¿, 

×ùgbñn ìwæ fúnrarÅ  

yóò fi ÅsÆ tÅ Æyìn wæn mñlÆ. 


34

IKÚ MÓSÈ 

Nígbà náà ni Mósè gba inú PÅpÅlÆ Móábù læ, tí ó sì gòkè Nébò, lórí òkè Písgà, ní ðkákán J¿ríkò. Olúwa sì mú u wo gbogbo ilÆ náà, láti Gíléádì títí dé Dánì, 

2 gbogbo Náftálì àti ilÆ Éfrémù àti ti Mánásè, gbogbo ilÆ Júdà títí dé òkun ìwð-oòrùn, 3 N¿g¿bù, àgbèègbè àfonífojì J¿ríkò, ìlú ælñpÅ, títí kan Sóárì. 

4 Yáhwè  wí fún un pé: “Èyi ni ilÆ tí mo fi ìbúra þèlérí fún Ábráhámù, Ísáákì àti Jákñbù, báyìí pé: Èmi yóò fi í fún iran rÅ. Mo ti mú æ fi ojú rÅ rí i, þùgbñn ìwæ kò ní í kæjá fi í þe tìrÅ.” 

5 NíbÆ ni Mósè ti kú, ìránþ¿ Yáhwè , ní ilÆ Móábù, g¿g¿ bí àþÅ Yáhwè . 

6 A sìnkú rÆ nínú àfonífojì i nì, ní ilÆ Móábù, ní ðkánkán BÅt-Péórì. Títí di æjñ òní kò sí Åni tí ó mæ ibojì rÆ. 

7 Mósè pé ægñfà ædún nígbà tí ó kú, ojú rÆ kò sì þe bàìbàì, b¿Æ ni àgbára rÆ kò sì dínkù. 

8 Àwæn æmæ Ísrá¿lì sunkún Mósè fún ægbðn æjñ ní PÅpÅlÆ Móábù. Nígbà tí àwæn æjñ Åkún ðfð Mósè parí, 9 Jóþúà, æmæ Núnì, kún fún Æmí ægbñn, nítorí pé Mósè ti gbé æwñ lé e lórí. Òun ni àwæn æmæ Ísrá¿lì tÅríba fún, tí ó sì ń mú àþÅ tí Yáhwè  pa fún Mósè þÅ. 

10 Kò tún sí wòlíì mìíràn ní Ísrá¿lì tí ó tó Mósè mñ, Åni tí Yáhwè  mð lójúkoojú. 

11 Àwæn àmì àti iþ¿ ìyanu wðn-æn nì kàmàmà tí Yáhwè  mú wæn þe sí Fáráò àti gbogbo àwæn ìránþ¿ rÆ 

pÆlú gbogbo ilé rÆ! 

12 Íþ¿ ńlá àti ìbÆrù ńlá ti Mósè fihàn lójú gbogbo Ísrá¿lì pabanbarì! 


JÓ

×Ú


À 

1ÌMÚRA LÁTI KçJÁ JËRDÁNÌ 

L¿yìn ikú Mósè ìránþ¿ Yáhwè , Yáhwè  bá Jóþúà æmæ Núnì sðrð báyìí pé: 2 “Mósè ìránþ¿ mi ti kú, àkókò tó fún æ àti gbogbo ènìyàn wðnyí láti ta gìrì kæjá Jñrdánì yìí læ sí ilÆ tí mo fifún àwæn æmæ Ísrá¿lì. 3 

Èmi yóò fún æ ní gbogbo ilÆ tí àt¿lÅsÆ rÅ bá kàn, g¿g¿ bí mo ti sæ fún Mósè. 4 Láti ahoro aþálÆ Lébánónì títí dé odò ńlá Eúfrátésì (gbogbo ilÆ àwæn Hítì), àti títí kan òkun ńlá a nì lápá ìwð-oòrùn, ìwðnyí ni ilÆ tí yóò j¿ tiyín. 5 Kò s¿ni tí yóò lè dojúkæ ñ ní gbogbo æjñ ayé rÅ: èmi yóò wà pÆlú rÅ g¿g¿ bí mo ti wà pÆlú Mósè, èmi kò ní í kð ñ sílÆ, èmi kò ní í já æ kulÆ. 

ÌRÀNLËWË çLËRUN Ń BÑ NÍNÚ Ì×ÒDODO SÍ ÒFIN 

6 ‘Kí o ní ìgbóyà, kí o dúró þinþin, nítorí ìwæ ni yóò kó ènìyàn wðnyí gba ilÆ tí mo búra láti fún àwæn bàbá rÅ. 7 ×ùgbñn kí o ní ìgboyà, kí o sì dúró þinþin, kí o þñra láti þe g¿g¿ bí gbogbo òfìn tí ìránþ¿ mi Mósè ti þèlànà fún æ, kí gbogbo ìþísÆ rÅ lè yærí sí rere. 8 Kí ìwé òfin yìí máa wà ní ètè rÅ nígbà gbogbo; kí o sì máa þàþàrò lórí rÆ tðsán tòru, kí o þñra láti máa þe gbogbo ohun tí a kæ sínú rÆ. Nígbà náà ni ìwæ yóò rí ayð nínú gbogbo àdáwñlé rÅ, tí yóò sì yærí sí rere. Ǹj¿ èmì kò ti fún æ láþÅ yìí pé: 9 kí o ní ìgboyà, kí o sì dúró þinþin? Nítorí náà má þe bÆrù, má þe fòyà, nítorí Yáhwè  çlñrun rÅ ń bÅ pÆlú rÅ níbi gbogbo tí ìwæ bá læ.” 


ÀWçN ÏYÀ ÏYÌN JËRDÁNÌ 

10 L¿yìn náà ni Jóþúà pàþÅ yìí fún àwæn akðwé àwæn ènìyàn náà pé: 11 “Ñ la àárín àgñ læ láti sæ fún àwæn ènìyàn pé: ‘Ñ læ pèsè sílÆ, nítorí pé lñjñ m¿ta òni ni Å ó kæjá Jñrdánì láti læ gba ilÆ tí Yáhwè  çlñrun yín fún yín fún ohun-ìní.’ 12 L¿yìn náà ni Jóþúà læ bá àwæn æmæ Rúb¿nì, Gádì pÆlú àbð-Æyà Mánásè sðrð 

báyìí pé: 13 “Kí Å rántí ohun tí Mósè ìránþ¿ Yáhwè  çlñrun yín ní kí Å þe, láti fún yín ní àlàáfíà ni ó þe fún yín ní ilÆ yìí. 14 Àwæn aya yín, àwæn æmæ kékeré yín lè simi ní ilÆ tí Mósè fún yín l¿yìn Jñrdánì. Ní ti Æyin æmæ ogun, Æyin ni yóò þíwájú àwæn arákùnrin yín pÆlú ohun ìjà, tí Å ó sì ràn wñn lñwñ gidi, 15 títí dìgbà tí Yáhwè  yóò fún àwæn arákùnrin yín ní ìsimi g¿g¿ bí tiyín, nígbà tí àwæn náà yóò ti gba ilÆ tí Yáhwè çlñrun yín yóò fún wæn. Nígbà náà ni Å tó lè padà sórí ilÆ tiyín, èyí tí Mósè ìránþ¿ Yáhwè  ti fún yín l¿yìn Jñrdánì lápá ìwð-oòrùn.” 16 Nígbà náà ni wñn fèsì fún Jóþúà pé: “Gbogbo ohun tí o bá pàþÅ fún wa ni àwa yóò þe, níbi gbogbo tí o bá rán wa ni àwa yóò læ. 17 Bí a ti tÅríba fún Mósè nínú ohun gbogbo ni a ó tún þe fún æ bákan náà. ×ùgbñn kí Yáhwè  çlñrun rÅ wà pÆlú rÅ bí ó ti wà pÆlú Mósè! 18 Ñni k¿ni tó bá þðtÆ sí ohùn rÅ, tí kò sì tÅríba fún àþÅ rÅ nínú ohun kóhun tí o bá pàláþÅ, pípa ni kí a pa á! ×ùgbñn kí o ní ìgb

ó

yà, kí o sì dúrí þinþin. 

2

ÇTÑLÏMÚYÐ JÓ×ÚÀ NÍ JÉRÍKÒ 

Jóþúà æmæ Núnì rán àwæn ðtÅlÆmúy¿ méjì kí wæn yñlÆ læ láti ×ítímù báyìí pé: “Ñ læ bÅ ilÆ Jéríkò wò.” Wñn læ síbÆ, wñn sì dé sí ilé aþ¿wó kan tí a ń pè ní Ráhábù, níbÆ ní wñn gbé sùn.. 2 A sæ fún æba Jéríkò báyìí pé: “Àwæn ækùnrin ará Ísrá¿lì wá síhìn-ín lóru yìí láti wá wo ilÆ yíì ká.”  3 Nígbà náà ni æba Jéríkò ránþ¿ láti læ sæ fún Ráhábù pé: “Mú àwæn ækùnrin tó dé sí ilé rÅ jáde, nítorí þe ni wñn wá bÅ ilÆ yìí wò.” 4 ×ùgbñn obìnrin náà kó àwæn ækùnrin méjì náà pamñ. Ó dáhùn pé: “Òtítñ ni pé àwæn ækùnrin náà wá sñdð mi, þùgbñn n kò mæ ibi tí wñn ti wá. 5 Nígbà tí a ń ti Ånu ðnà ibodè ilú ni wñn jáde læ. Ñ tètè sá tÆlé wæn, nítorí Å þì lè bá wæn.” 

6 ×ùgbñn ó ti mú wæn gòkè àjà ilé, ó sì fi pòròpóró òwú ðgbð tó kójæ sókè àjà bò wñn mñlÆ.      7 Àwæn ìránþ¿ æba náà sá kæjá læ wá wæn lápá ìbàrà odò Jñrdánì. Ní kété tí wñn ti jáde wá wæn læ ni a tilÆkùn ibodè ìlú náà. 

RÁHÁBÙ BÁ ÀWçN ÇTÑLÏMÚYÐ MULÏ 

8 Àwæn ní tiwæn kò tí ì sùn nígbà tí Ráhábù gòkè àjà wá bá wæn. 9 Ó wí fún wæn pé: “Mo mð pé Yáhwè  ti fún yín ní ilÆ yìí, ìbÆrù-bojo fún yín ti dé bá wa pÆlú gbogbo àwæn ènìyàn àgbèègbè yìí, ní bí Å ti ń bð; 10 

nítorí a ti gbñ bí Yáhwè  ti mú omi Òkun Ìfééfe gbÅ níwájú yín nígbà tí Å ń jáde kúrò ní Égýptì, àti ohun tí Å 

fi àwæn æba Ámórì méjì þe, Síhónì àti Ëgù, tí Å sæ di Åni àþátì. 11 Bí àwá ti gbñ ni àyà wa já, tí kò sí ìgboyà nínú Ånì k¿ni wa mñ láti dojúkæ yín, nítorí Yáhwè  çlñrun yín ni í j¿ çlñrun lókè ðrun àti lórí ilÆ ayé bákan náà. 12 Nítorí náà, Å fi Yáhwè  búra fún mi nísisìyí, bí mo ti þojú-àánú fún yín kí Æyin náà þojú rere fún ilé bàbá mi, kí Å sì fún mi ní àmì tó dájú; 13 kí Å pa bàbá mi mñ láàyè, pÆlú ìyá mi àti àwæn arákùnrin àti arábìnrin mi pÆlú gbogbo àwæn ènìyàn wæn, kí Å sì dá wa sí kúrò nínú ikú.” 14 Nígbà náà ni àwæn ækùnrin náà dá a lóhùn pé: “Bí kò bá rí b¿Æ àwa fúnrawa ní yóò kú dípò rÅ, bí ìwæ kò bá ní í þòfófó wa! 

Nígbà tí Yáhwè  bá fún wa ní ilÆ yìí àwa yóò fi ojú-rere wò ñ pÆlú ìþòtítñ.” 15 Ráhábù fi okùn gbé wæn sðkalÆ gba ojú fèrèsé, nítorí ilé rÆ faakan odi ìlú náà, tí òun fúnrarÆ náà ń gbé ní ilé olódi náà. 16 Ó wí fún wæn pé: Apá ðnà orí òkè ni kí Å gbà yàgò fún àwæn tí ń lé yín læ. Kí Å farasin lórí òkè níbÆ fún æjñ m¿ta títí àwæn ælñpàá tí ń wá yín yóò ti padà bð, l¿yìn náà ni kí Å tó máa bá tiyín læ.” 17 Àwæn ækùnrin náà dáhùn pé: “Báyìí ni ìmulÆ yìí þe lè dì wá: 18 kí o lo àmì yìí nígbà tí a bá dé: kí o ta òwú aláwð osùn sójú fèrèsé tí o gbé wa gbà jáde, kí ó sì kó àwæn bàbá, ìyá, arákùnrin àti gbogbo ìdílé rÅ jæ sñdð rÅ. 19 Ñni k¿ni tó bá jáde kæjá Ånu ðnà ilÆkùn ilé rÅ, Åni náà ni yóò jÆbi ÆjÆ rÆ, æwñ wa mñ; þùgbñn Åni tí ó bá wà nínú ilé rÅ tí a sì pa ni a ó jÆbì ÆjÆ rÆ. 20 Bí o bá sì þòfófó lórí àdéhùn wa yìí, ìbúra tí a bú fún æ yìí kò dì wá mñ.” 21 Ó 

fèsì pé: “B¿Æ náà ni kí ó rí.” Ó sì j¿ kí wñn læ, wñn sì kúrò læ. Nígbà náà ni ó ta òwú aláwð osùn náà sójú fèrèsé náà. 

ÀWçN ÇTÑLÏMÚYÐ PADÀ WÁ 

22 Wñn læ, wñn sì gun orí òkè náà. Wñn dúró níbÆ fún æjñ m¿ta títí dìgbà tí àwæn ælñpàá tí ń wá wæn fi padà bð. Wñn wá wæn káàkiri gbogbo ðnà láì lè rí wæn. 23 Nígbà náà ni àwæn ækùnrin wa méjì náà sðkalÆ 

láti orí òkè náà, wñn gba ojú omì i nì kæjá, wñn sì padà læ bá Jóþúà æmæ Núnì, wñn sæ gbogbo ohun tó þÅlÆ fún un. 24 Wñn wí fún Jóþúà pé: “Yáhwè  ti jðwñ gbogbo ilÆ yìí fún wa, àní gbogbo àwæn ará ilÆ náà ni wñn


ń gbðn pÆlú ìbÆrù níwájú wa.” 

3

ÈTÒ LÁTI KçJÁ JËRDÁNÌ 

Jóþúà þí àgñ ní kùtù òwúrð, ó sì kúrò ní ×ítímù pÆlú gbogbo Ísrá¿lì. Ó læ títí dé odò Jñrdánì, wñn sì kalÆ 

níbÆ kí wæn tó kæjá. 2 L¿yìn æjñ m¿ta ni àwæn àkðwé la àárín àgñ læ 3 láti pàþÅ fún àwæn ènìyàn pé: 

“Nígbà tí Å bá rí àpótí májÆmú Yáhwè  çlñrun yín àti àwæn àlùfáà æmæ Léfì tí ń gbé e, kí Å fi ibi tí Å wà sílÆ 

láti tÆlé e, 4 kí Å bàa lè mæ ðnà tí Æyin yóò tÆlé, nítorí Å kò gba ðnà yìí rí. ×ùgbñn kí Å j¿ kí àyè tí ó tó ìwðn 

Ågbàá ìgbðnwñn wà láàárín yín àti àpótí májÆmú náà: kí Å má súnmñ æ.” 5 Jóþúà wí fún àwæn ènìyàn náà pé: “Ñ wÅ ara yín mñ fún ðla nítorí Yáhwè  yóò þe àwæn iþ¿ ìyànu láàárín yín lñla.” 6 Ó sì wí fún àwæn àlùfáà pé: “Ñ gbé àpótí májÆmú, kí Å sì kæjá síwájú àwæn ènìyàn.” Àwæn náà gbé àpótí májÆmú náà, wñn sì kæjá síwájú àwæn ènìyàn náà. 

ÀWçN ÌLÀNÀ IKÐYÌN 

7 Yáhwè  wí fún Jóþúà pé: “Láti òní læ ni èmi yóò máa gbé æ gá lójú gbogbo Ísrá¿lì, kí wæn bàa lè mð pé bí mo ti wà pÆlú Mósè ni èmi yóò wà pÆlú rÅ. 8 Kí o pàþÅ yìí fún àwæn àlùfàá tí ń gbé àpótí májÆmú pé: 

‘Nígbà tí Å bá dé etí odò Jñrdánì, kí Å dúró nínú odò náà gan-an.’ ” 9 L¿yìn náà ni Jóþúà wí fún gbogbo Ísrá¿lì pé: “Ñ súnmñ ìhín wá gbñ àwæn ðrð Yáhwè  çlñrun yín.” 10 Jóþúà sì wí pé: “Èyí ni Æyin yóò fi mð pé çlñrun alààyè kan ń bÅ láàárín yín, pé òun yóò lé àwæn ará Kánáánì, ará Hítì, Hífì, Pérísì,Gírgaþì, Ámórì àti àwæn ará JÆbúsì kúrò níwájú yín. 11 Àpótí májÆmú Yahwè nì yìí, Olúwa gbogbo àgbáyé, yóò kæjá Jñrdánì níwájú yín. 12 Láti ìsisìyì kí Å yan àwæn ækùnrin méjìlàá láàárín àwæn Æyà Ísrá¿lì, Åni kan láti Æyà kððkan. 13 Ní kété tí àwæn àlùfáà bá gbé àpótí Yáhwè  Olúwa gbogbo àgbáyé, tí ÅsÆ wæn bá sì ti kan omi odò Jñrdánì, omi Jñrdánì náà yóò pín sí méjì, èyí tí ń þàn láti òkè wá yóò dúró bí òkìtì kan.” 

WËN GBA ODÒ JËRDÁNÌ KçJÁ 

14 Nígbà tí àwæn ènìyàn náà dìde, tí wñn ká àgñ wæn láti kæjá Jñrdánì, àwæn àlùfáà gbé àpótí májÆmú þíwájú àwæn ènìyàn náà. 15 Ní kété tí wñn gbé àpótí náà dé Jñrdánì, tí ÅsÆ àwæn àlùfáà sì ti kan omi (þe ni Jñrdánì kún bo gbogbo bèbè rÆ ní gbogbo ìgbà ìkórè). 16 Omi tí ń þàn wá láti òkè dúró parapð lójú kan bí òkè kan lókèèrè, - ní Ádámù, ìlú kan l¿bàá Sárétánì, - nígbà tí omi ìsàlÆ ń þàn læ sí òkun Árábà, tàbí òkun Oníyð, àwæn ènìyàn náà sì kæjá lñkànkán Jéríkò. 17 Àwæn àlùfáà tí wñn gbé májÆmú Yáhwè  dúró lórí i

lÆ gbígb¿ láàárín òdò Jñrdánì, wñn dúró þinþin títí dìgbà tí gbogbo orílÆ-èdè náà fi kæjá odò náà. 

4ÀWçN ÒKÚTA MÉJÌLÀÁ FÚN ÌRÁNTÍ 

Nígbà tí gbogbo orílÆ-èdè náà gba odò Jñrdánì kæjá tán,  Yáhwè  bá Jóþúà sðrð báyìí pé: 2 “Yan àwæn æmækùnrin méjìlàá láàárín àwæn ènìyàn náà - Åni kan láti Æyà kððkan - 3 kí o sì pàþÅ yìí fún wæn: ‘Ñ þa òkúta méjìlàá láti àárín òdò Jñrdánì láti ìhìn-ín yìí, kí Å sì kó wæn dání læ pÆlú yín, kí Å kó wæn læ ibi tí Å ó kalÆ sí láti sùn mñjù.’ ” 4 Jóþúà pe àwæn méjìlàá náà tí ó ní kí a yàn láàárín àwæn æmæ Ísrá¿lì, Åni kan láti Æyà kððkan, 5 ó sì wí fún wæn pé: “Ñ kæjá læ síwájú àpótí májÆmú Yáhwè  çlñrun yín, títí dé àárín òdò Jñrdánì, kí Åni kððkan yín gbé òkúta kan lé èjìká rÆ g¿g¿ bí iye àwæn Æyà Ísrá¿lì, 6 láti fi í þe ohun ìrántí láàárín yín, nítorí æjñ kan ń bð tí àwæn æmæ yín yóò bi yín léèrè wí pé: ‘Kí ni òkúta wðnyí jásí fún yín?’ 7 

Nígbà náà ni Å ó wí fún wæn pé: ‘Ó wà fún æjñ tí omi òdò Jñrdánì pín sí méjì níwájú àpótí májÆmú Yáhwè , tí omi náà sì par¿ nígbà tí ó gba inú òdò Jñrdánì kæjá. Àwæn òkúta yìí j¿ ohun ìrántí títí láé fún Ísrá¿lì.’ ” 8 

Àwæn æmæ Ísrá¿lì þe ohun tí Jóþúà pàþÅ fún wæn: wñn gbé òkútà méjìlàá kúrò láàárín òdò Jñrdánì g¿g¿ 

bí iye àwæn Æyà Ísrá¿lì g¿g¿ bí àþÅ tí Yáhwè   pa fún Jóþúà, wñn kó wæn læ síbi tí wñn ti kalÆ, wñn sí gbé wæn kalÆ níbÆ. 9 L¿yìn náà ni Jóþúà tún gbé òkúta méjìlàá mìíràn kalÆ láàárín òdò Jñrdánì níbi tí ÅsÆ 

àwæn àlùfáà tó gbé àpótí májÆmú dúró lé, wñn sì wà níbÆ títí dæjñ òní. 


ÌPARÍ ÌRÉKçJÁ ODÒ JËRDÁNÌ 

10 Àwæn àlùfáà tó gbé àpótí májÆmú náà dúró þinþin láàárín òdò Jñrdánì títí dìgbà tí ohun tí Yáhwè pàþÅ fún Jóþúà láti sæ fún àwæn ènìyàn náà fi parí, (g¿g¿ bí ohun tí Mósè ti pàþÅ fún Jóþúà); àwæn ènìyàn náà sì yára kæjá. 11 Nígbà tí gbogbo wñn kæjá tán ni àpótí májÆmú Yáhwè  tó kæjá, pÆlú àwæn àlùfáà níwájú àwæn ènìyàn náà. 12 Àwæn æmæ Rúb¿nì, ti Gádì àti àbð Æyà Mánásè þíwájú àwæn æmæ Ísrá¿lì kæjá pÆlú ohun ìjà wæn lñwñ wæn g¿g¿ bí Mósè ti wí fún wæn. 13 Ìwðn ðk¿ méjì ènìyàn tí wñn digun kæjá pÆlú ohun ìjà níwájú Yáhwè  læ sí ilÆ tít¿jú Jéríkò. 14 Lñjñ náà Yáhwè  gbé Jóþúà ga lójú gbogbo Ísrá¿lì, wñn sì bælá fún un bí wñn ti bælá fún Mósè nígbà ayé rÆ. 

15 Yáhwè  wí fún Jóþúà pé: 16 “PáþÅ fún àwæn àlùfáà tó gbé àpótí Ïrí kí wæn jáde kúrò nínú odò Jñrdánì. 17 Jóþúà sì pàþÅ fún àwæn àlùfáà náà pé: “Ñ jáde kúrò nínú odò Jñrdánì!” 18 Ó sì þe nígbà tí àwæn àlùfáà tó gbé àpótí májÆmú Yáhwè  jáde kúrò nínú odò Jñrdánì, ní kété tí ÅsÆ wñn kúrò nínú omi náà, tí wñn sì fi ÅsÆ tÅ ilÆ bèbè odò náà ni omi Jñrdánì padà sí ipò rÆ tí ó sì ń þàn ní Ækún r¿r¿ bí ti t¿lÆ. 

WËN DÉ GÍLGÁLÌ 

19  Lñjñ kÅwàá oþù kìní ni àwæn ènìyàn náà jáde kúrò nínú odò Jñrdánì,  tí wñn sì pàgñ ní Gílgálì, lápá ìlà-oòrùn Jéríkò. 20 Jóþúà gbé àwæn òkúta méjìláà tí a þà kúrò nínú odò Jñrdánì kalÆ ní Gílgálì. 21 L¿yìn náà ni ó wí fún àwæn æmæ Ísrá¿lì pé: “Nígbà tí àwæn æmæ yín bá bèèrè lñjñ kan lñwñ àwæn bàbá wæn pé: 

‘Kí ni ìtúmð òkúta wðnyí?’ 22 Ïyin yóò þàlàyé yìí fún wæn nígbà náà pé: ‘Ísrá¿lì gba odò Jñrdánì yìí kæjá láì fi ÅsÆ kan omi, 23 nítorí Yáhwè  çlñrun yín mú kí omi Jñrdánì gb¿ níwájú yín títí Å fi lè kæjá, g¿g¿ bí Yáhwè  çlñrun yín ti þe fún òkun Ìféefe, tí ó mú gbÅ níwájú wa títí a fi gba inú rÆ kæjá, 24 kí gbogbo àwæn ènì

yàn orílÆ ayé lè mð bí Yáhwè  ti lágbára tó, kí Æyin náà lè bÆrù Yáhwè  çlñrun yín títí láé.’ ” 

5

ÌPAYA MÚ ÀWçN ARÁ APÁ ÌWÇ-OÒRÙN 

Nigbà tí gbogbo àwæn æba Ámórì tí ń gbé lápá ìwð-oòrùn Jñrdánì àti gbogbo àwæn æba Kánáánì tó wà ní ÅsÅdò òkun gbñ pé Yáhwè  ti mú omi odò Jñrdánì gbÅ níwájú àwæn æmæ Ísrá¿lì títí wñn fi lè kæjá, ækàn wñn domi, wæn kò sì lè mí bí wñn ti gbúrò àwæn æmæ Ísrá¿lì tí ń bð. 

ÌKçLÀ FÚN ÀWçN çMç HÉBÉRÙ NÍ GÍLGÁLÌ 

2 Nígbà náà ni Yáhwè  wí fún Jóþúà pé: “Fi òkúta þe abÅ láti fi í kælà fún àwæn æmæ Ísrá¿lì.”  3 Jóþúà fi òkúta þe abÅ, ó sì fi í kælà fún àwæn æmæ Ísrá¿lì lórí ilÆ tí a ń pè ní Adðdñ. 

4 Ìdí tí Jóþúà fi þe ìkælà náà nì yìí. Gbogbo àwæn æmækùnrin tí wæn tó jagun tó jáde láti Égýptì ló ti kú tán lójú ðnà nínú ahoro aþálÆ, l¿yìn tí wñn ti kúrò ní Égýptì. 5 ×ùgbñn gbogbo àwæn tó jáde læ nígbà náà ni a ti kælà fún, þùgbñn a kò tí ì kælà fún àwæn tí a bí nínú ahoro aþálÆ lójú ðnà l¿yìn ìgbà tí a ti jáde kúrò ní Égýptì, 6 nítorí fún ogójì ædún ni àwæn æmæ Ísrá¿lì rìn nínú ahoro aþálÆ, títí gbogbo orílÆ-èdè náà fi par¿: ìyÅn ni àwæn tí wæn tó jagun tó jáde láti ilÆ Égýptì; wæn kò tÅríba fún ohùn Yáhwè , Yáhwè  sì búra pé òun kò ní í j¿ kí wæn rí ilÆ tí ó búra láti fún àwæn bàbá wæn, ilÆ tí ń þàn pÆlú wàrà àti oyin. 7 Àwæn æmæ wæn sì rñpò wæn, àwæn sì ni Jóþúà ń kælà fún: nítorí a kò tí ì dábÅ fún wæn, nítorí kò þeéþe láti dábÅ fún wæn lójú ðnà. 8 Nígbà tí a ti kælà fún gbogbo orílÆ-èdè náà tán, wñn simi nínú àgñ títí egbò wñn fi jiná; 9 Yáhwè  sì wí fún Jóþúà pé: “Mo ti mú èébú Égýptì kúrò lórí yín lónìí!” Nítorí náà ni a þe ń pe ibí yìí ní Gílgálì títí di æjñ òní. 

ÀJÇDÚN ÌRÉKçJÁ 

10 Àwæn æmæ Ísrá¿lì pàgñ ní Gílgálì, wñn sì þædún Ìrékæjá níbÆ lñjñ kÅrìnlàá oþù náà ní ìrðl¿, ní ilÆ tít¿jú Jéríkò. 11 Lñjñ kejì ædún ìrékæjá náà ni wñn jÅ èso ilÆ náà, búr¿dì tí kò ní yístì pÆlú ækà tí a dín lñjñ kan náà. 12 Láti ìgbà náà læ ni òjò mánà kò rð mñ, l¿yìn ìgbà tí wñn ti jÅ èso ilÆ náà. Bí Ísrá¿lì kò ti rí mánà mñ, wñn wá ń jÅ èso ilÆ Kánáánì láti ædún náà læ. 

çLËRUN FARAHÀN 

13 Nígbà tí Jóþúà súnmñ Jéríkò, bí ó ti gbójú sókè ni ó rí ækùnrin kan tó dúró níwájú rÆ, pÆlú idà tó fàyæ lñwñ. Jóþúà súnmñ æ, ó sì wí pé: “Ǹj¿ tiwa ni ìwæ ń þe tàbí ti ðtá wa ni ñ?” 14 Ó dáhùn pé: “B¿Æ kñ, èmi ni olórí àwæn æmæ ogun Yáhwè , mò sì wá nísisìyí …” Jóþúà dojúbolÆ láti fi ìbæ fún un, ó sì wí pé: “Kí ni àþÅ 

olúwa mi fún ìránþ¿ rÅ?” 15 Olórí àwæn æmæ ogun Yáhwè  fèsì fún Jóþúà pé: “Bñ bàtà rÅ kúrò l¿sÆ rÅ, nítorí 

ilÆ mímñ ni o dúró lé.” Jóþúà sì þe b¿Æ. 

6

Ì×ÐGUN JÉRÍKÒ 

Ó sì þe ni a dènà Jéríkò kí àwæn æmæ Ísrá¿lì má bàa lè wænú rÆ; kò sí Åni tó wælé, kò sì sí ¿ni tó jáde. 2 

Nígbà náà ni Yáhwè  wí fún Jóþúà pé: “Wò ó, mo ti fi Jéríkò àti æba rÆ lé æ lñwñ. 3 Kí gbogbo Æyin jagunjagun, àkíkanjú æmæ ogun, kí Å tò læ yí ìlú náà ká, kí Å sá yí ìlú náà ká l¿Ækan, kí Å sì þe b¿Æ fún æjñ m¿fà. 4 (×ùgbñn àwæn àlùfáà méje mú ipè méje þíwájú àpótí i nì). Lñjñ keje ni kí Å sá yí ìlú náà ká l¿Æméje (àwæn àlùfáà yóò sì fæn ipè). 5 Nígbà tí a bá fæn ìwo àgbò (nígbà tí Å bá gbñ ipè), kí gbogbo àwæn ènìyàn kígbe ogun ńlá-ǹlà kan, ìgànná odi ìlú náà yóò sì wó lulÆ: nígbà náà ní kí àwæn ènìyàn gòkè læ síwájú, olúkú lùkù ní ðkánkán rÆ.” 

6 Jóþúà æmæ Núnì pe àwæn àlùfáà, ó sì wí fún wæn pé: “Ñ gbé àpótí májÆmú, kí àlùfáà méje mú ipè méje oníwo àgbò. Kí wæn sì læ síwájú àpótí Yáhwè .” 7 Ó wí fún àwæn ènìyàn pé: “Ñ rìn læ yí ìlú náà ká, kí aþíwájú ìlà æmæ ogun kæjá síwájú àpótí Yáhwè .” (A sì þe g¿g¿ bí Jóþúà ti pàþÅ fún àwæn ènìyàn náà). 8 

Àwæn àlùfáà méje tó mú ipè méje oníwo àgbò tí wñn wà níwájú Yáhwè  fæn ipè wæn bí wñn ti ń rìn síwájú tí àpótí májÆmú Yáhwè  sì ń tÆlé wæn. 9 Àwæn æmæ ogun ti ìlà Æyìn sì ń tÆlé àpótí náà: bí wñn ti ń læ ni wñn sì ń fæn ipè wæn. 

10 Jóþúà ti pàþÅ yìí fún àwæn ènìyàn pé: “Ñ má þe kígbe, kí a má sì gbñ ohùn yín, kí ðrð kan má þe jáde l¿nu yín títí di æjñ tí èmi yóò fi wí fún yín pé: “Ñ kígbe ogun!” Nígba nàá ni kí Å hó pÆlú igbe.” 

11 Jóþúà mú kí àpótí Yáhwè  yí ìlú náà ká (l¿Ækan); l¿yìn náà ni wñn padà sí àgñ láti sùn mñjú òru æjñ náà. 12 Jóþúà dìde ní kùtù òwúrð, àwæn àlùfáà gbé àpótí Yáhwè . 13 Àwæn àlùfáà méjè e nì pÆlú ipè méje oníwo àgbò lñwñ wæn ń læ níwájú àpótí Yáhwè , tí wñn sì ń fæn ipè wæn. Àwæn æmæ ogun ti ìlà iwájú 

ń þáajú læ, tí àwæn æmæ ogun ìlà Æyìn ń tÆlé àpótí Yáhwè  læ. Wñn sì ń gbé ÅsÆ lñkððkan bí ipè náà ti ń fæn. 

14 Wæn rìn yí ìlú náà ká (lñjñ kejì) l¿Ækan, wñn sì padà sí àgñ, wñn sì þe b¿Æ fún æjñ m¿fà.                15 

Lñjñ keje nígbà tí oòrùn owúrð dìde, wñn jí dìde, wñn sì rìn yí ìlú náà ká (g¿g¿ bí ètò kan náà) l¿Æméje. 

(çjñ yìí nìkán ni wñn rìn yí ìlú náà ká l¿Æméje). 16 L¿Ækeje, àwæn àlùfáà fæn ipè, Jóþúà sì wí fún àwæn ènìyàn náà pé: “”Ñ kígbe ogun, nítorí Yáhwè  ti fi ìlú náà lé yín lñwñ! 

A Sç JÉRÍKÒ DI OHUN À×ÁTÌ 

17 “Kí Å fi ìlú náà pÆlú gbogbo ohun tí ń bÅ nínú rÆ þe ohun àþátì, àfi Ráhábù aþ¿wó nìkan ni kí a dá ayé rÆ sí pÆlú gbogbo àwæn tí ń bÅ lñdð rÆ nínú ilé rÆ, nítorí pé ó þe ìpamñ fún àwæn tí a rán læ ibÆ. 18 

×ùgbñn kí Å þñra gidi nípa àþátì náà, kí Å má þe j¿ kí ojúkòkòrò mú yin fi ohun àþátì kan pamñ, nítorí ìyÅn yóò sæ gbogbo àgñ Ísrá¿lì di ohun àþátì, tí yóò sì kó ibi bá yín. 19 Gbogbo fàdákà àti gbogbo wúrà, gbogbo ohun idÅ àti gbogbo ohun irin ni kí a yàsímímñ fún Yáhwè , kí a kó wæn sínú ìþúra.” 

20 Àwæn ènìyàn náà kígbe, ipè wñn sì hó. Nígbà tí àwæn ènìyàn náà gbñ ìró ipè náà, wñn kígbe ogun tó hó kíkan-kíkan, ìgànná odi ìlú náà sì wó lulÆ sórí ara-rÆ. B¿Æ ni àwæn ènìyàn náà rælu inú ìlú náà tí Ånì kððkan gba ðkánkán rÆ læ, wñn sì þ¿gun rÆ. 21 Gbogbo ohun tí wñn bá nínú ìlú náà ni wñn sæ di àþátì, ækùnrin wæn, obìnrin, æmædé àti àgbà, títí kan màlúù àti àgùntàn àti k¿t¿k¿t¿, gbogbo wæn ni a fi idà pa. 

A DÁ RÁHÁBÙ SÍ 

22 Jóþúà wí fún àwæn ækùnrin méjì æjñ æ nì tí wñn læ bÅ ilÆ náà wò pé: “Ñ wænú ilé aþ¿wò o nì, kí Å sì mú u jáde pÆlú gbogbo ohun tí í þe tirÆ, g¿g¿ bí Å ti búra fún un.” 23 Àwæn ðdñmækùnrin ðtÅlÆmúy¿ náà wænú ibÆ læ, wñn sì mú Ráhábù, bàbá rÆ, ìyá rÆ, àwæn arákùnrin rÆ, wñn mú wæn jáde. Wæn tún mú gbogbo mðlébí rÆ jáde bákan náà læ ibi tí kò léwu l¿yìn àgñ Ísrá¿lì. 

24 Wñn jó ìlú náà pÆlú gbogbo ohun tí ń bÅ nínú rÆ, àfi wúrà, fàdákà àti gbogbo ohun idÅ àti irin tí a kó læ ibi ìþúra ilé Yáhwè . 25 ×ùgbñn ní ti Ráhábù aþ¿wó pÆlú gbogbo ilé bàbá rÆ àti gbogbo ohun tí í þe tirÆ 

ni Jóþúà dá sí. Ó gbé láàárín Ísrá¿lì títí di æjñ òní; nítorí pé ó pa àwæn ìránþ¿ tí Jóþúà rán læ bÅ Jéríkò wò mñ. 

ÈGÚN LÓRÍ ÑNI TÍ YÓÒ TÚN JÉRÍKÒ KË 

26 Nígbà náà ni Jóþúà búra báyìí níwájú Yáhwè :  

Ègún ni fún Åni tí yóò jáde  

tún ìlú yìí kñ! 

Yóò þe ìpilÆ rÆ pÆlú ikú àkñbí rÆ, 

Yóò sì so ilÆkùn ibodè rÆ  

pÆlú ikú àbík¿yìn rÆ! 

27

Yàhwè wà pÆlú Jóþúà, òkìkí rÆ sì kàn ní gbogbo àgbèègbè ilÆ náà. 

7

Ï×Ï NÍNÚ OHUN À×ÁTÌ  

×ùgbñn àwæn æmæ Ísrá¿lì jÆbi nínú ohun àþátì: Àkànní æmæ Kármì, æmæ Sábdì, æmæ Sérà, láti Æyà Júdà, mú ohun tí í þe ti àþátì, Yáhwè  sì bínú sí àwæn æmæ Ísrá¿lì. 

ÌKÙNÀ NÍ ÁÌ: ÌJÌYÀ ÌBA OHUN MÍMË JÐ 

2 Ó sì þe pé Jóþúà rán àwæn æmækùnrin kan láti Jéríkò læ sí Áì pÆlú iþ¿ yìí pé: “Ñ læ bÅ ilÆ náà wò.” 

Àwæn ækùnrin náà gòkè læ bÅ Aì wò. 3 Nígbà tí wñn padà wá bá Jóþúà, wñn wí fún un pé: Kò wúló láti kó gbogbo ènìyàn læ ibÆ; ó ti tó kí ÅgbÆwàá tàbí ÅgbÆ¿dógún ènìyàn læ kæjú ìjà sí Áì. Má þe kó gbogbo ènìyàn sí ìyænu, nítorí àwæn ènìyàn náà kò tó nǹkan.” 

4 Bí ÅgbÆ¿dógún àwæn ènìyàn náà ni ó gòkè læ Áì, þùgbñn wñn þubú níwájú àwæn ará ìlú náà. 5 Wñn sì pa tó m¿rìn-dínlógójì ènìyàn, tí wñn sì sá tÆlé àwæn yókù láti Ånu ibodè títí dé ×ebárímù, ní ìdàgÆÆrÆ òkè náà ni a ti þ¿gun wæn. Nígbà náà ni àwæn ènìyàn wa fòyà tí ækàn wñn domi. 

ÀDÚRÀ JÓ×ÚÀ 

6 Jóþúà ya aþæ rÆ, ó dðbálÆ níwájú àpótí Yáhwè  títí al¿ fi l¿, àwæn alàgbà Ísrá¿lì þe bákan náà, tí gbogbo wñn da erùpÆ borí. 7 Nígbà náà ni Jóþúà wí pé: “Háà! Olúwa Yáhwè , èéþe tí o fi j¿ kí ènìyàn wðnyí kæjá odò Jñrdánì láti fi wá lé æwñ àwæn ará Ámórì fún ìparun? Háà! ìbá sàn kí a tÅ Æyìn Jñrdánì dó!  8 Jðwñ Olúwa, kí ni kí n wí nísisìyí tí Ísrá¿lì ti pÆyìndà níwájú àwæn ðtá rÆ?               9 Àwæn ará Kánáánì yóò gbñ pÆlú gbogbo àwæn ará ilÆ náà; wæn yóò parapð bá wa jà láti pa orúkæ wa r¿ kúrò lórí ilÆ 

ayé. Kí ni ìwæ yóò þe nígbà náà fún orúkæ ńlá rÅ?” 

ÌDÁHÙN YÁHWÈ  

   10 Yáhwè  dá Jóþúà lóhùn pé: “Dìde, kí ni o ń dðbálÆ fún? 11 Ísrá¿lì ti þÆ, wñn tti ba májÆmú tí mo mú wæn dá j¿. B¿Æ ni, wñn ti mú nínú ohun tí a fi þe àþátì, wñn ti jí i pamñ sínú àpò wæn. 12 Àwæn æmæ Ísrá¿lì kò lè dúró níwájú àwæn ðtá wæn mñ, wæn yóò pÆyìndà níwájú àwæn ðtá wæn nítorí pé wñn ti di Åni àþátì. 

Èmi kò ní í wà pÆlú yín mñ bí Å kò bá mú ohun àþátì náà kúrò láàárín yín. 

13 “Dìde pé àwæn ènìyàn náà jæ, kí o sì wí fún wæn pé: ‘Ñ wÅ ara yín mñ fún ðla nítorí Yáhwè  çlñrun Ísrá¿lì wí pé: Àþátì ń bÅ nínú rÅ, Ísrá¿lì; ìwæ kò lè dúró níwájú àwæn ðtá rÅ títí dìgbà tí Æyin yóò fi mú àþátì náà kúrò láàárín yín. 14 Nítorí náà, kí Å wá síwájú mi lówùrð ðla, ní Æyà kððkan, Æyà tí Yáhwè  bá tí fi gègé mú ni yóò wá síwájú ní ojúlé kððkan, ojúlé tí Yáhwè  bá sì fi gègé mú ni yóò wá síwájú ní ìdílé kððkan, ìdílé tí Yáhwè  bá sì fi gègé mú ní yóò wá síwájú ní ækùnrin kððkan. 15 NíkÅyìn, Åni tí a bá mú pÆlú ohun èèwð náà ni a ó sun nínú ina pÆlú gbogbo ohun tí í þe tirÆ, fún bíba májÆmú Yáhwè  j¿, tí ó sì hùwà kíwà ní Ísrá¿lì.” 

A MÚ ÑLÐ×Ï NÁÀ, A SÌ JÑ Ð NÍYÀ 

16 Jóþúà dìde ní kùtù òwúrð; ó mú àwæn æmæ Ísrá¿lì wá síwájú ní Æyà kððkan, Æyà Júdà ni gègé sì mú. 

17 Ó mú ojúlé kððkan Æyà Júdà jáde, gègé náà sì mú ojúlé Sérà. Ó mú ìdílé kððkan jáde ní ojúlé Sérà, gègé sì mú ìdílé Sábdì. 18 NíkÅyìn ni Jóþúà mú ækùnrin kððkkan jáde ní ìdílé Sábdì, gègé náà sì mú Àkànní æmæ Kármì, æmæ Sábdì, æmæ Sérà láti Æyà Júdà. 

19 Nígbà náà ni Jóþúà wí fún Àkànní pé: “çmæ mi, fi ògó fún Yáhwè  çlñrun Ísrá¿lì, kí o sì bælá fún un; sæ fún mi ohun tí o þe láì fi nǹkankan pamñ.” 20 Àkànní dá Jóþúà lóhùn pé: “Ní tòótñ, èmi ni mo þÆ sí Yáhwè  çlñrun Ísrá¿lì, ohun tí mo þe nì yìí. 21 Nígbà tí mo rí aþæ Ål¿wà kan tí í þe ti ×ínéárì nínú ìkógun àti igba owó fàdákà pÆlú ðpá wúrà kan tó wæn àádñta þ¿k¿lì, nígbà náà ni mo fi ojúkòkòrò mú u. Mo fi wñn pamñ nínú ilÆ láàárín àgñ mi pÆlú fàdákà náà ní ìsàlÆ.” 

22 Jóþúà rán àwæn ìránþ¿ sáré læ àgñ náà, ní tòótñ ni àþæ náà wà ní ìpamñ nínú àgñ pÆlú fàdákà náà láb¿ rÆ. 23 Wñn kó gbogbo rÆ láti àárín àgñ náà wá fún Jóþúà àti àwæn alàgbà Ísra¿lì, tí wñn t¿ wæn sílÆ 

níwájú Yáhwè . 

24 Nígbà náà ni Jóþúà mú Àkànní æmæ Sérà, pÆlú fàdákà àti aþæ náà àti ðpá wúrà náà, ó sì mú u gòkè læ Àfonífojì Akærí - pÆlú àwæn æmæ rÆ lñkùnrin lóbìnrin, akæ màlúù rÆ, k¿t¿k¿t¿ rÆ, àti Åran kékeré rÆ, àgñ rÆ àti gbogbo ohun tí ó j¿ tirÆ. Gbogbo Ísrá¿lì sì bá a læ. 

25 Jóþúà wí pé: “Kí ní þe tí o kó ðràn wá bá wa? Kí Yáhwè  kó ibi bá æ lónìí!” Gbogbo Isrá¿lì sì sæ ñ lókùúta pa. 

26 Wñn gbé òkúta ńlá kan lé e lórí tí ó sì wà níbÆ títí di æjñ òní. Nígbà náà ni inú Yáhwè  rð kúrò nínú ìbínú gbígbóná rÆ. Nígbà yìí ni ibÆ gba orúkæ Àfónífojì Akærí tí ibÆ ń j¿ títí di ònó olónìi. 


8

À×Ñ FÚN JÓ×ÚÀ    

Nígbà náà ni Yáhwè  wí fún Jóþúà pé: “Má þe bÆrù, má þe fòyà! Kó gbogbo àwæn jagunjagun pÆlú rÅ; dìde! Gòkè læ kæjú ìjà sí Áì. Sáà wò ó, mo ti fi æba Áì lé æ lñwñ pÆlú àwæn ènìyàn rÆ, ìlú rÆ àti ìpínlÆ rÆ. 2 

Kí o þe é fún Áì àti æba rÆ g¿g¿ bí o ti þe é fún Jéríkò àti æba rÆ. ×ùgbñn Å lè kó ìkógun níbÆ pÆlú agbo Åran wæn. Kí ó rí sí i pé láti Æyìn ni Å ó ti gbógun ko ìlú náà, kí Å ba níbùbá.” 

ÇNÀ TÍ JÓ×ÚÀ GBÀ ×ÐGUN ÁÌ 

3 Jóþúà ti þetán láti þ¿gun Áì pÆlú gbogbo àwæn æmæ ogun. Ó yan ÅgbÆwàá m¿Æ¿dólógún ækùnrin tó jæjú, ó rán wæn læ lóru 4 l¿yìn ìgbà tí ó ti fún wæn láþÅ yìí pé: “Kí Å þñra ba níbùbá l¿yìn ìlú náà láì jìnnà sí ìlú náà, kí gbogbo yín sì máa þñnà. 5 Èmi àti àwæn tí ń bá mi læ yóò kæjá sí ìlú náà, nígbà tí àwæn ará Áì bá jáde wá pàdé wa bí ti àkñkñ, àwa yóò sá læ níwájú wæn. 6 Wæn yóò sì máa sá tÆlé wa l¿yìn, àwa yóò þe b¿Æ mú wæn jìnnà sí ìlú náà, nítorí wæn yóò wí pé: ‘Wñn sá fún wa bí ti ìþáájú.’ 7 Nígbà náà ni kí Å yæ jáde kúrò ní bùbá tí Å ba sí láti gba ìlú náà. 8 Ní kété tí Å bá ti gba ìlú náà ni kí Å fi iná sun ún. ÀþÅ tí Å ó mú lò nì yÅn. Kíyèsí i! Èmi ni mo pa á láþÅ fún yín.” 

9 Bí Jóþúà ti dágbére fún wæn ni wñn læ ba ní bùbá náà, wñn dúró láàárín B¿t¿lì àti Áì, lápá ìwð-oòrùn Áì. Jóþúà lo gbogbo òru náà láàárín àwæn ènìyàn wa, 10 l¿yìn náà ni ó dìde lñjñ kejì ní kùtù òwúrð, ó kó àwæn ènìyàn jæ, ó sì gòkè læ Áì pÆlú wæn àti àwæn alàgbà Ísrá¿lì. 11 Gbogbo àwæn æmæ ogun tí ń bÅ pÆlú rÆ bá a gòkè læ, wñn súnmñ ðkánkán ìlú náà, wñn pàgñ sápá àríwá kan láàárín Jóþúà àti ibÆ. 12 ó mú bí ÅgbÆ¿dógún ènìyàn dání, ó sì mú wæn ba níbùbá láàárín Bétélì àti Áì, lápá ìwð-oòrùn ìlú náà, ibi bùbá náà wà lápá ìwð-oòrùn ìlú náà. 13 Àwæn ènìyàn náà sì pàgñ gbogbo lápá àríwá ìlú náà, tí ibi bùbá náà wà lápá ìwð-oòrùn. Jóþúà lo òru náà láàárín àfonífojì náà. 

OGUN ÁÌ 

   14 Bí æba Áì ti wo bí nǹkan ti rí ni ó sáré jáde láti bá Ísrá¿lì jagun pÆlú gbogbo àwæn ènìyàn rÆ, lórí ìdàgÆÆrÆ òkè tí ń wo Arábà, láì mð pé a ti ba níbùbá l¿yìn ìlú fún òun. 15 Jóþúà àti gbogbo Ísrá¿lì j¿ kí tí æba náà borí wæn, wñn sì sá gba ðnà inú ahoro aþálÆ læ. 16 Gbogbo àwæn ará ìlú náà sì sá tÆlé wæn læ pÆlú igbe ńlá. Wñn fi ìlú sílÆ bí wæn ti ń sa tÆlé Jóþúà. 17 Kò ku ækùnrin kan s¿yìn ní Áì tí kò sá tÆlé Ísrá¿lì læ, wñn sì lé wæn læ tó b¿Æ g¿¿ tí wñn fi ibodè ilú náà sílÆ ní þíþí. 

18 Nígbà náà ni Yáhwè  wí fún Jóþúà pé: “Na ðkð tí ń bÅ lñwñ rÅ sí Áì, nítorí æwñ rÅ ni mo fi í lé.” Nígbà náà ni Jóþúà na ðkð tí ń bÅ lñwñ rÆ sí ìlú náà. 19 Ní kété tí ó ti na apá rÆ ni àwæn tó ba níbùbá dìde gìrì kúrò ní ipò wæn, tí wñn sì wænú ìlú náà, tí wñn gbà á, tí wñn sáré fi iná sun ún. 


ÌDÀÀMÚ ÀWçN ARÁ ÁÌ 

20 Ohun tí ojú àwæn ará Áì rí nì yìí nígbà tí wñn padà bð: eéfín bÆrÆ sí rú láti ìlú náà læ sójú ðrun. Kò sí onígboyà tó lè sá síhìn-ín sñhùn-ún nígbà tí àwæn tí ń sá læ sínú ahoro aþálÆ pÆyìndà kæjú ìjà sí àwæn tí ń lé wæn læ. 21 Bí Jóþúà àti gbogbo Ísrá¿lì ti rí i pé àwæn tó ba níbùbá ti fi iná sí ìlú náà, tí wñn sì rí eéfín tí ń rú læ sójú ðrun, wñn yípadà láti bá àwæn ará Áì jagun. 22 Àwæn yókù jáde láti inú ìlú náà wá pàdé wæn tí ó fi j¿ pé àwæn ará Áì bñ sáàárín Ísrá¿lì lñtùn-ún, lósì. A þ¿gun wæn tó b¿Æ g¿¿ tí kò ku Åni kan s¿yìn, tí kò sì sí ¿ni tó lè sá læ. 23 ×ùgbñn wñn mú æba Áì láàyè wá fún Jóþúà. 24 Nígbà tí Ísrá¿lì ti pa gbogbo ará Áì tán lórí oko àti nínú aþálÆ, tí a sì ti lé wñn læ, tí gbogbo wæn títí kan Åni ìkÅyìn ti þubú sñwñ idà, gbogbo Ísrá¿lì padà sí Áì láti fi idà pa gbogbo àwæn tí ń gbé ní ìlú náà. 25 Gbogbo àwæn tó þubú lñjñ náà, lñkùnrin, lóbìnrin, pé Ågbàá m¿fà, gbogbo wñn sì j¿ ará Áì. 

À×ÁTÌ ÀTI ÌPARUN 

26 Jóþúà kò dá æwñ tí ó nà pÆlú ðkð padà títí ó fi þe gbogbo olóògbé Áì ní Åni àþátì. 27 Kìkì agbo Åran àti àwæn ohun ìkógun inú ìlú náà nìkan ni Ísrá¿lì kó, g¿g¿ bí àþÅ tí Yáhwè  pa fún Jóþúà. 

28 NíkÅyìn ni Jóþúà fi iná sun Áì, tí ó sæ ñ di ohun ìbàj¿ àti ahoro títí di òní olónìí. 29 Ó pa æba Áì so lórí igi kan títí di àþál¿, þùgbñn nígbà tí oòrùn ń wð, Jóþúà pàþÅ pé kí a gbé òkú rÆ sðkalÆ kúrò lórí igi. Ní kété náà ni a jù ú s¿nu ðnà ibodè ìlú náà, tí a sì kó òkúta púpð lé e lórí, èyí tó wà níbÆ títí di òní olónìì. 

ÌRÚBç ÀTI KÍKA ÌWÉ ÒFIN LÓRÍ ÒKÈ EBÁLÌ 

30 Nígbà náà ni Jóþúà kñ pÅpÅ kan fún Yáhwè  çlñrun Ísrá¿lì lórí òkè Ebálì, 31 g¿g¿ bí Mósè ìránþ¿ 

Yáhwè  ti pàþÅ rÆ fún àwæn æmæ Ísrá¿lì, g¿g¿ bí a ti kæ ñ sínú ìwé òfin Mósè, pÅpÅ kan tí a fi òkúta þe láì fi irin gb¿ Å. Wñn rú Åbæ àsunpa fún Yáhwè  níbÆ, wñn sì pa Åran Åbæ ìr¿pð. 

32 NíbÆ ni Jóþúà ti tún kæ ìwé òfin tí Mósè ti kæ níwájú àwæn æmæ Ísrá¿lì. 33 Gbogbo Ísrá¿lì pÆlú àwæn alàgbà wæn, àwæn akðwé àti àwæn adájñ wæn dúró lápá méjèèjì àpótí i nì, wñn kæjú sí àwæn àlùfáà æmæ Léfì tó gbé àpótí májÆmú Yáhwè , gbogbo ènìyàn, àti onílé àti àlejò, ni ìdájì wæn tò lápá òkè Gárísímù, àti ìdájì lápá òkè Ebálì, g¿g¿ bí Mósè ìránþ¿ Yáhwè  ti pàþÅ rÆ t¿lÆ fún ìbùkún lórí àwæn æmæ Ísrá¿lì. 34 

L¿yìn náà ni Jóþúà ka gbogbo àwæn ðrð òfin náà, - ìbùkún àti ègún, - bí ó ti wà gan-an nínú ìwé òfin. 35 

Çrð kan kò þ¿kù nínú èyí tí Mósè pàþe ti Jóþúà kò kà níwájú àpèjæ ńlá Ísrá¿lì, níbi tí tæmædé tàgbà wà lñkùnrin lóbìnrin pÆlú àwæn àjòjì tí ń gbé láàárín àwæn ènìyàn náà. 

9  

ÀWçN çBA GBÌMÇPÇ LÒDÌ SÍ ÍSRÁÐLÌ 

Nígbà tí gbogbo àwæn æba tí ń bÅ lápá ìhìn-ín Jñrdánì gbñ ohun tó þÅlÆ yìí, àwæn æba orí òkè ńlá, ti ìsàlÆ, tí gbogbo etí òkun ńlá títí kan Lébánónì, àwæn Hítì, Amórì, Kánáánì, Pérísì, Hífì àti JÆbúsì, 2 wñn parapð láti jùmð kæjú ìjà sí Jóþúà àti Ísrá¿lì. 

çGBËN ÏWÑ ÀWçN ARÁ GÍBÉÓNÌ 

3 Nígbà tí àwæn tí ń gbé ní Gíbéónì gbñ ohun tí Jóþúà þe sí Jéríkò àti Áì, 4 wñn læ dñgbñn ÆwÅ. Wñn mú ðnà pðn pÆlú ohun ìpèsè fún ìrìn-àjò, wñn gbé àpò tó ti gbó ka orí k¿t¿k¿t¿ wæn àti þágo aláwæ tí ó ti ya, tí a sì ti rán pð. 5 Wñn wæ bàtà tó ti gbó tí a sì ti lÆpð, wñn sì wæ aþæ tó ti gbó. Gbogbo búr¿dì tí wñn kó dání ti le pa, ó sì ti di èérún. 

6 Wñn læ bá Jóþúà nínú àgñ ní Gílgálì, wñn sì bá a sðrð pÆlú àwæn ènìyàn Ísrá¿lì pé: “IlÆ ðnà jínjìn ni a ti ń bð lñwñ yìí; a ń f¿ kí Å bá wa dá májÆmú.” 7 Àwæn æmæ Ísrá¿lì fèsì fún àwæn ará Hífì yìí pé: “Ta ló mð bóyá kì í þe ìtòsí yìí ni Å ti wá? Báwo ni a þe lè bá yín dá majÆmú nígbà náà?” 8 Wñn dá Jóþúà lóhùn pé: 

“Ìránþ¿ rÅ ni àwa.” Jóþúà sì bi wñn léèrè wí pé: “×ùgbñn ta ni Æyin í þe, láti ibo ni Å ti wá?” 9 Wñn fèsì pé: 

“Láti ìlú òkèèrè ni àwa ìránþ¿ rÅ ti wá nítorí a tí gbñ nípa òkìkí Yáhwè  çlñrun rÅ pÆlú gbogbo ohun tí ó þe ní Égýptì, 10 àti gbogbo èyí tí ó þe sí àwæn æba méjì Amórì tó jæba l¿yìn Jñrdánì, Síhónì æba Héþbónì àti Ëgù æbá Báþánì tí ń gbé ní Aþtarótì. 11 Nígbà náà ni àwa alàgbà àti gbogbo ènìyàn ilÆ wa wí fún wa pé: 

‘Ñ pèsè dání læ ìrìn-àjò náà, kí Å læ bá wæn, kí Å sì wí fún wæn pé: ìránþ¿ yín ni àwa í þe, nítorí náà Å bá wa dá májÆmú.’ 12 Ñ wo búr¿dì wa, gbígbóná ni a mú wæn kúrò ní ìle fún ìrìn-àjò yìí ní æjñ tí a jáde láti wá 

sñdð yín, wñn sì ti gbÅ, tí wñn ti di èérún; 13 tuntun ni àwæn þágo ætí yìí nígbà tí a ræ wñn kún, wñn sì ti ya, àwæn bàtà wa àti àwæn aþæ wa tí gbó nítorí ìrìn-àjò wa láti ðnà jínjìn. 

14 Àwæn olórí náà sì gbà nínú oúnjÅ wæn láì wádìí lñwñ àfðþÅ Yáhwè . 15 Jóþúà bá wæn pinnu àlàáfíà, ó sì bá wæn dá májÆmú láti dá Æmí wæn sí, àwæn olórí àti ìjæ sì búra fún wæn. 

16 Ó sì þe lñjñ m¿ta l¿yìn májÆmú yìí, a gbñ pé ènìyàn ìtòsí ni wñn tí wæn ń gbé láàárín Ísrá¿lì. 17 

Àwæn Ísrá¿lì kúrò ní àgñ læ sí ìlú wæn. Àwæn ìlú wæn náà ni Gíbéónì, Kefírà, Béérótì àti Kiryatì-Jeárímù 18 

Àwæn æmæ Ísrá¿lì kò bá wæn jà nígbà tí àwæn olórí àti ìjæ ti bá wæn dá májÆmú lórúkæ Yáhwè  çlñrun Ísrá¿lì. ×ùgbñn ìjæ kùn sí àwæn olórí wæn. 


IPÒ ÀWçN ARÁ GÍBÉÓNÌ

19 Gbogbo àwæn olórí kéde nínú àwujæ ńlá pé: “Láti ìgbà tí a ti búra fún wæn lórúkæ Yáhwè  çlñrun Ísrá¿lì, a kò lè fæwñkàn wñn mñ. 20 Ohun tí a ó þe sí wæn nì yìí: àwa yóò dá Æmí wæn sí, kí Ìbínú má þe sðkalÆ lé wa lórí nítorí ìbúra tí a ti þe fún wæn.” 21 Àwæn olórí kan fi èyí kún un pé: “Kí wæn wà láàyè þùgbñn kí wæn máa la igi, kí wæn sì máa pæn omi fún gbogbo ìjæ.” Ìjæ þe bí àwæn olórí ti wí. 22 Jóþúà pe àwæn ará Gíbéónì, ó wí fún wæn pé: “Kí ní þe tí Å tàn wá ní wíwí pé: ‘Çnà jíjìn ni a ti wá’, nígbà tí Å ń gbé láàárín wa. 23 Láti ìsisìyí læ ni a ti fi yín gégùn-ún, Å kò sì ní í kúrò ní ipò Årú, tí Å ó máa la igi, tí Å sì máa pæn omi ní ilé çlñrun mi.” 24 Wñn dá Jóþúà lóhùn pé: “Nítorí pé àwa ìránþ¿ rÅ ti gbñ àþÅ tí Mósè ti gbà láti æwñ Yáhwè  çlñrun rÅ, láti fi gbogbo ilÆ yìí fún yín àti láti pa gbogbo àwæn tí ń gbé ní ilÆ náà run níwájú yín, nítorí náà ni Ærù ńlá þe bà wá fún ayé wa bí Å ti ń bð. Ìdí tí a fi þe b¿Æ nì yìí. 25 Àwa sì nì yìí nísisìyí lñwñ rÅ: kí o þe wá bí ó bá ti dára lójú rÅ.” 26 Ohun tí ó þe fún wæn nì yìí. Ó gbà wñn lñwñ àwæn Ísrá¿lì, a kò sì pa wñn. 27 Láti æjñ náà læ ni Jóþúà ti fi wñn fún ìjæ láti máa la igi àti láti máa pæn omi, ó sì kà wñn kún àwæn tí ń þiþ¿ níbi pÅpÅ Yáhwè , níbi tí Yáhwè  yóò yàn, g¿g¿ bí ó ti rí lónìí. 


10

OGUN ÀWçN çBA MÁRÙN-ÚN NÍ GÍBÉÓNÌ 

Ó þÅlÆ pé Adonì Sédékì, æba Jérúsál¿mù gbñ pé Jóþúà ti þ¿gun Áì, tí ó sì sæ ñ di ohun àþátì. Pé ó lo Áì àti æba rÆ g¿g¿ bí ó ti þe sí Jéríkò àti æba rÆ, àti pé àwæn ará Gíbéónì ti mulÆ àlàáfíà pÆlú Ísrá¿lì, tí wñn sì dàpð mñ wæn. 2 Èyí bà wñn l¿rù nítorí Gíbéónì j¿ ìlú pàtàkì láàárín ìlú ælñba, ìlú tó tóbi ju Áì, tí gbogbo àwæn ará ìlú náà j¿ æmæ ogun. 3 Nígbà náà Adónì Sédékì, æba Jérúsál¿mù, ránþ¿ sí Hohámù æba Hébrónì àti Pireámù æba Jármútì, àti Jáfíà æba Lákíþì àti Débírì æba Eglónì, wí pé: 4 “Ñ wá parapð mñ mi láti ràn mí lñwñ bá Gíbéónì jà, nítorí wñn ti mulÆ àlàáfíà pÆlú Jóþúà àti Ísrá¿lì.” 5 Àwæn æba márùn-ún ilÆ 

Amórì náà da àwæn æmæ ogun wæn pð þðkan, æba Jérúsál¿mù, æba Hébrónì, æba Jármútì, æba Lákíþì àti æba Eglónì pÆlú gbogbo àwæn æmæ ogun wæn gbógun ti Gíbéónì, tí wñn sì ń bá a jagun. 

6 Àwæn ará Gíbéónì ránþ¿ sí Jóþúà ní àgñ ní Gílgálì pé: “Má þe fi àwæn ìránþ¿ rÅ sílÆ, má þe jáfara láti gòké wá gbà wá là, kí o wá ràn wá lñwñ, nítorí gbogbo àwæn æba Amórì tó ń gbé lórí òkè ti parapð wá bá wa jà.” 7 Jóþúà fúnrarÆ gòkè láti Gílgálì, ó sì kó gbogbo àwæn æmæ ogun dání, àwæn akínkanjú jagunjagun. 8 Yáhwè  wí fún Jóþúà pé: “Má þe bÆrù wæn, mo ti fi wñn lé æ lñwñ, kò sí Åni kan nínú wæn tí yóò lè dojúkæ ñ.” 9 Jóþúà dé bá wæn láìròt¿lÆ l¿yìn ìgbà tí ó ti fi gbogbo òru æjñ náà rìn láti Gílgálì. 

ÌRÀNLËWË LÁTI ÒKÈ WÁ 

10 Yáhwè  ni ó tú wæn ká níwájú Ísrá¿lì tí ó sì j¿ kí a þ¿gun wæn bámú-bámú ní Gíbéónì. Ísrá¿lì lé wæn læ gba apá ðnà ìdàgÆÆrÆ BÅt-Hórónì tí a sì dà wñn láàmú títí dé Aséka àti títí kan Makédà. 11 Ó sì þe nígbà tí wæn ń sá læ níwájú Ísrá¿lì ní ìdàgÆÆrÆ BÅti-Hórónì ni Yáhwè  ræ yìnyín ńlá láti ðrun lé  wæn lórí láti Aséka, tí ó sì pa wñn. 12 Nígbà náà ni Jóþúà bÅ Yáhwè  lñjñ tí Yáhwè  fi àwæn Amórì lé Ísrá¿lì lñwñ. 

Jóþúà kígbe pé: 

“Ìwæ oòrùn, dúró lórí Gíbéónì, 

àti ìwæ òþùpá, 

dúró lórí àfonífojì Aíjalónì!” 

13 Oòrùn sì dúró, òþùpá kò sì yÆ títí dìgbà tí àwæn ènìyàn náà gbÆsan lára àwæn ðtá wæn. Tàbí ìyÅn kò sí nínú ìwé Olódodo? Oòrùn dúró pa lójú ðrun, tí ó sì fà s¿yìn tó æjñ kan kí ó tó wð. 14 A kò rí æjñ b¿Æ rí, kò sì tún sí mñ láti ìgbà náà, tí Yáhwè  tÅríba fún ohùn ènìyàn – nítorí Yáhwè  ń jà fún Ísrá¿lì. 15 Jóþúà pÆlú gbogbo Ísrá¿lì padà sí àgñ ní Gílgálì. 

ÀWçN çBA MÁRÙN-ÚN NÁÀ NÍ IHÒ ILÏ MAKÉDÀ 

16 Àwæn æba márùn-ún yìí ti sá læ sínú ihò ilÆ ní Makédà fún ìfarapamñ, 17 a sì sæ fún Jóþúà  pé: “A ti rí àwæn æba márùn-ún nì tí wñn sá pamñ nínú ihò ilÆ ní Makédà.” 18 Jóþúà dáhùn pé: “Ñ læ yí òkúta ńlá dí ilÆ ihò náà, kí Å sì fi àwæn ènìyàn þñ æ. 19 Kí Æyin náà má þe dúró lásán, Å lé àwæn ðtá yín bá, kí Å dí ðnà àsálà fún wæn, Å má þe j¿ kí wñn wænú àwæn ìlú wæn, nítorí Yáhwè  çlñrun yín ti fi wñn lé yín lñwñ.” 

   20 Nígbà tí Jóþúà àti àwæn æmæ Ísrá¿lì ti r¿yìn wæn tán, wñn læ pa wñn run pátápátá, àwæn tó sá àsálà læ farapamñ ní ilé olódi. 21 Gbogbo àwæn ènìyàn náà padà sí àgñ lñdð Jóþúà ní Makédà láì farapa, kò sí Åni tó j¿ þe ohun kóhun sí àwæn æmæ Ísrá¿lì. 

22 Nígbà náà ni Jóþúà wí pé: “Ñ þí Ånu ðnà ihò ilÆ náà, kí Å sì mú àwæn æba márùn-ún náà wá bá mi.” 

23 Wñn þe b¿Æ, wñn sì mú àwæn æba márùn-ún náà wá fún un láti inú ihò ilÆ náà: æba Jérúsál¿mù, æba Hébrónì, æba Jármútì, æba Lákíþì àti æba Eglónì. 24 Nígbà tí a mú àwæn æba náà wá bá a, Jóþúà pe gbogbo àwæn æmækùnrin Ísrá¿lì, ó sì wí fún àwæn ðgágun tó bá a læ pé: “Ñ súnmñ ‘bí, kí Å sì fi ÅsÆ yín tÅ 

ærùn æba wðnyí.” Wñn wá síwájú láti fi ÅsÆ wæn tÆ wñn lñrùn. 25 Jóþúà tún wí pé: “Ñ má þe bÆrù, Å má þe rÆwÆsì, þùgbñn kí Å mú ækàn le, nítorí báyìí ni Yáhwè  yóò þe sí gbogbo àwæn ðtá tí yóò bá yín jà.” 26 

L¿yìn èyí ni Jóþúà pa wñn, tí ó sì mú wæn pokùnso lórí igi tí wñn so sí títí di àþál¿. 

27 Ní wákàtí tí oòrùn ń wð ni a tú wæn sílÆ láti orí àwæn igi náà pÆlú àþÅ Jóþúà, a sì jù wñn sínú ihò tí wñn sápamñ sí. A gbé àwæn òkúta náà dé Ånu ðnà ihò ilÆ náà: wñn sì wà níbÆ títí di æjñ òní. 

Ì×ÐGUN ÀWçN ÌLÚ APÁ GÚSÙ KÁNÁÁNÌ 

28 Lñjñ kan náà ni Jóþúà þ¿gun Makédà, tí ó sì fi idà rÆ pa wñn pÆlú æba wæn. Ó sæ wñn di ohun àþátì pÆlú gbogbo ohun tí ń bÅ nínú rÆ tó wà láàyè, láì j¿ kí Åni kan sá àsálà læ, ó sì lo æba Makédà bí ó ti þe sí æba J¿ríkò. 

29 Jóþúà pÆlú gbogbo Ísrá¿lì kæjá láti Makédà læ sí Líbnà, wñn gbógun tì í. 30 Yáhwè  sì fi í lé Ísrá¿lì lñwñ bákan náà pÆlú æba rÆ, Ísrá¿lì fi idà pa á pÆlú gbogbo ohun inú rÆ tó wà láàyè, kò fi ohun kan sílÆ 

láàyè. Ó lo æba rÆ g¿g¿ bí ó ti þe sí æba J¿ríkò. 

31 Jóþúà pÆlú gbogbo Ísrá¿lì kæjá láti Líbnà læ sí Lákíþì, wñn gbógun tì í, wñn sì bá a jà.  32 Yáhwè  fi Lákíþì lé Ísrá¿lì lñwñ, ó þ¿gun rÆ lñjñ kejì, ó sì fi idà pa á pÆlú gbogbo ohun alààyè tí ń bÅ nínú rÆ.g¿g¿ bí ó ti þe sí Líbnà. 33 Nígbà náà ni Hórámù æba Gesérì gòkè læ ran Lákíþì lñwñ, þùgbñn Jóþúà þ¿gun rÆ 

pÆlú àwæn ènìyàn rÆ láì ku Åni kan láàyè. 

34 Jóþúà pÆlú gbogbo Ísrá¿lì jáde láti Lákíþì læ sí Eglónì. Wñn gbógun tì í, wñn sì bá a jà. 35 Lñjñ kan náà ni wñn þ¿gun rÆ pÆlú idà. Læjñ náà ni wñn sæ gbogbo ohun alààyè ibÅ di ohun àþátì, g¿g¿ bí ó ti þe é sí Lákíþì. 

36 Jóþúà pÆlú gbogbo Ísrá¿lì gòkè láti Eglónì læ sí Hébrónì, wñn sì bá a jà. 37 Wñn þ¿gun rÆ lñjñ kan náà, wñn sì fi idà pa á pÆlú æba rÆ àti gbogbo ìlú ab¿ rÆ, pÆlú gbogbo ohun alààyè tí ń bÅ nínú rÆ. Wæn kò dá ohun alààyè kan tí ń bÅ nínú rÆ sí, g¿g¿ bí wñn ti þe é fún Eglónì. Wñn fi í þe ohun àþátì pÆlú gbogbo ohun alààyè tí ń bÅ nínú rÆ. 

38 Nígbà náà ni Jóþúà àti gbogbo Ísrá¿lì yípadà sí Débírì tí wñn sì bá a jà. 39 Wñn þ¿gun rÆ pÆlú æba rÆ àti gbogbo ìlú tí ń bÅ láb¿ rÆ; wñn fi idà pa wñn, wñn sæ gbogbo ohun alààyè tí ń bÅ nínú rÆ di ohun àþátì. Wæn kò fi ohun kan sílÆ láàyè níbÆ. Bí Jóþúà ti þe fún Hébrónì ni ó þe fún Débírì àti æba rÆ, g¿g¿ bí ó ti þe fún Líbnà àti æba rÆ. 

A TÚN KA ÀWçN ÌLÚ TÍ A ×ÐGUN NÍ GÚSÙ 

40 B¿Æ ni Jóþúà ti þ¿gun gbogbo ilÆ náà, àwæn ni: Òkè ńlá, N¿g¿bù, IlÆ-Odò, àwæn ìlú ìdàgÆÆrÆ òkè àti àwæn gbogbo æba wæn. Kò fi ohun alààyè kan sílÆ, þe ni ó fi wñn þe ohun àþátì, g¿g¿ bí Yáhwè  çlñrun Ísrá¿lì ti þe ìlànà rÆ. 41 Jóþúà þ¿gun wæn láti Kádéþì-Bárnè títí dé Gásà, àti gbogbo àgbèègbè Goþánì. 42 

Gbogbo æbà wðnyí ló ní ilÆ tiwæn ti Jóþúà gbà pÆlú ìjà ogun kan þoþo, nítorí pé Yáhwè  çlñrun Ísrá¿lì ń jà fún Ísrá¿lì. 43 NíkÅyìn ni Jóþúà pÆlú gbogbo Ísrá¿lì padà sí àgñ ní Gílgálì. 

11  

À×Ñ FÚN JÓ×ÚÀ    

Nígbà tí Jábínì æba Hasórì gbñ ohun wðnyí, ó sæ fún Jóbábù æba Mérómi, àti fún æba ×imrónì, àti æba Aksáfù 2 pÆlú àwæn æba orí àwæn òkè ńlá ní àríwá, ní àfonífojì Kinerótì, ilÆ ÅsÅdò àti àwæn òkìtì Dórì ní ìha ìwæ-oòrùn. 3 Àwæn ará Kánáánì wà ní apá ìlà-oòrùn àti ìwð-oòrùn, àwæn Ámórì, Hífì, Pérísì àti JÆbúsì wà lórí òkè ńlá, àwæn Hítì wà ní ìsàlÆ Hérmónì, ní ilÆ Míspà. 4 Wæn jáde ogun pÆlú gbogbo æmæ ogun wæn, agbo àwæn ènìyàn tí kò lóǹkà bí iyanrì ètí òkun, pÆlú Åþin ogun àti ækð ogun púpð gidi. 

Ì×ÐGUN NÍ MÉRÓMÙ 

5 Gbogbo àwæn æba yìí fi ìpàdé sí Mérómi fún ètò láti bá Ísrá¿lì jagun. Wñn dé síbÆ, wñn sì pàgñ ogun l¿bàá ara wæn. 6 Nígbà náà ni Yáhwè  wí fún Jóþúà pé: “Má þe bÆrù ènìyàn wðnyÅn, nítorí ní ìwòyí ðla ni èmi yóò j¿ kí Ísrá¿lì lu wñn já, tí ìwæ yóò gé Åþin wæn sí w¿w¿, tí ìwæ yóò sì fi iná jó ækð ogun wæn.” 7 

Jóþúà jáde læ pÆlú gbogbo jagunjagun rÆ láti læ bá wæn láìròt¿lÆ l¿bàá àwæn omi Mérómi, wñn sì rñlù wñn. 

8 Yáhwè  fi wñn lé agbára Ísrá¿lì lñwñ, wñn þ¿gun wæn, wñn sí lé wæn læ títí dé Sídónì Ńlá, àti títí kan Misrefótì ní ìwð-oòrùn, àti lápá ìlà-oòrùn títí dé àfonífojì Míspà; wñn sì pa wñn tó b¿Æ g¿¿ tí kò fi ku Åni 

kan tí ń sá àsálà. 9 Jóþúà lò wñn g¿g¿ bí Yáhwè  ti sæ fún un: ó gé Åþin wæn sí w¿w¿, ó sì fi iná sun ækð ogun wæn. 

Ì×ÐGUN HASÓRÌ ÀTI ÀWçN ÌLÚ ÀRÍWÁ YÓKÙ 

10 Nígbà náà ni Jóþúà padà wá þ¿gun Hasórì tí ó sì fi idà pa æba rÆ; Hasórì ni olú ìlú wðnyí t¿lÆrí. 11 

Gbogbo ohun alààyè inú rÆ ni a fi idà pa fún ohun àþátì. A kò fi Æmí kan sílÆ láàyè, níkÅyìn ni a fi iná sun Hasórì. 12 Gbogbo àwæn ìlú æba wðnyí pÆlú æba wæn ni Jóþúà þ¿gun tí ó sì fi idà pa wñn fún ohun àþátì, g¿g¿ bí ìlànà Mósè ìránþ¿ Yáhwè . 

13 ×ùgbñn Ísrá¿lì kò fi iná sun gbogbo àwæn ìlú tó wà lórí àwæn òkè kékèké tí a sæ di ahoro, àfi Hasórì tí Jóþúà fi iná sun. 14 Àwæn æmæ Ísrá¿lì pín ìkógun ìlú wðnyí pÆlú agbo Åran wæn. ×ùgbñn gbogbo àwæn ènìyàn ni wñn fi idà pa run, Æmí kan kò þ¿kù tó wà láàyè. 

JÓ×ÚÀ PA À×Ñ MÓSÈ MË 

15 Ohun tí Yáhwè  paláþÅ fún ìránþ¿ rÆ Mósè ni Mósè paláþÅ fún Jóþúà. Jóþúà sì mú wæn lò láì fi ðrð kan sílÆ nínú ohun tó paláþÅ fún Mósè. 16 Báyìí ni Jóþúà ti þ¿gun gbogbo ilÆ náà: Òkè Ńlá, gbogbo N¿g¿bù àti gbogbo ilÆ Góþénì, IlÆ ÑsÅdò, Arábà, òkè ńlá Ísrá¿lì àti àwæn òkè kékèké. 

17 Láti orí òkè Hálákì tó ga læ sápá Séírì títí dé Báálì-Gádì ní àfonífojì Lébánónì l¿sÆ òkè H¿rmónì, ni ó þ¿gun gbogbo æba wæn, tí ó sì pa wñn kú. 18 Fún æjñ píp¿ ni Jóþúà fi bá æba wðnyí jagun; 19 Kò sí ìlú tí ó bá þe àdéhùn àfi àwæn ará Hífì tí ń gbé ní Gíbéónì: ojú ìja ogun ní ó ti þ¿gun àwæn yókù. 20 Yáhwè  ti mú ækàn wæn lé láti bá Ísrá¿lì jagun kí wæn bàa lè di ohun àþátì láì sí àánú, kí wæn bàa lè þègbé kúrò, g¿g¿ bí Yáhwè  ti pàþÅ fún Mósè. 

ÌPARUN ÀWçN ANÁKÍMÙ 

21 Nígbà náà ni Jóþúà wá tí ó pa àwæn Anákímù run lórí Òkè- Ńlá, ní Hébrónì, Débírì, Ànábì àti lórí gbogbo àwæn òkè Júdà, àti lórí gbogbo òkè Ísrá¿lì, ó sæ wñn di ohun àþátì pÆlú àwæn ìlú wæn. 22 Kò ku Anákímù kan mñ ní ilÆ Ísrá¿lì, àfi ní Gásà, ní Gátì àti ní Aþdódì. 23 Jóþúà þ¿gun gbogbo ilÆ náà g¿g¿ bí Yáhwè  ti wí fún Mósè, ó sì mú Ísrá¿lì jogún rÆ g¿g¿ bí ó ti yÅ kí a pín in fún Æyà kððkan. NíkÅyìn ni ilÆ 

náà simi kúrò nínú ogun. 

12 

ÀTÚNKÀ ÀWçN çBA TÍ A ×ÐGUN NÍ ÌLÀ-OÒRÙN JËRDÁNÌ 

Àwæn æba ilÆ náà tí àwæn æmæ Ísrá¿lì þ¿gun tí wñn sì kó ìkógun ní àgbèègbè wæn nì yìí, l¿yìn Jñrdánì lápá ìlà-oòrùn, láti odò Arnónì títí dé òkè H¿rmónì, pÆlú gbogbo Árábà lápá ìlà-oòrùn: 2 Síhónì æba àwæn Ámórì tí ń gbé ní Héþbónì tí ìjæba rÆ bÆrÆ láti Aréórì ní etí bèbè Arnónì (pÆlú ìsàlÆ odò náà), ìdajì Gáláádì títí kan odò Jábókì, ní ìpÆkun ilÆ àwæn Ámónì, 3 àti ní ìlà-oòrùn Arábà títí kan òkun Kínérótì, àti títí dé òkun Arábà tàbí òkun Oníyð lápá BÅt-Jeþímótì níbi tí a ń gbà dé ìdí àwæn òkè Písgà lápá gúsù. 

4 Bákan náà ní fún Ëgù æba Báþánì, ðkan nínú àwæn Ráfáímù ìk¿yìn, tí ń gbé ní Áþtrárótì àti ní Edréì, 5 tí ó jæba lórí òkè H¿rmónì àti Sálkà, àti gbogbo Báþánì títí dé ìpÆkun àwæn Géþúrì àti ti àwæn Máákírì, pÆlú ìdajì Gáláádì títí dé ìpÆkun Síhónì, æba Háþbónì. 6 Mósè ìránþ¿ Yáhwè  àti àwæn Ísrá¿lì ti þ¿gun wæn, tí Mósè ìránþ¿ Yáhwè  ti fi ilÆ wæn fún Rúb¿nì, Gádì àti  àbð-Æyà Mánásè. 

ÀWçN çBA TÍ A ×ÐGUN NÍ ÌWÇ-OÒRÙN JËRDÁNÌ 

7 Ìwðnyí ni ilÆ tí Jóþúà àti àwæn Ísrá¿lì þ¿gun lápá kejì Jñrdánì lápá ìwð-oòrùn, láti Báálì-Gádì ní àfonífojì Lébánónì títí dé òkè Hálákì tó ga læ sápá Séírì, tí Jóþúà fi ilÆ wæn fún Æyà Ísrá¿lì g¿g¿ bí ó ti yÅ 

láti pín wæn.: 8 lórí Òkè-ńlá àti ní ÑsÅdò, ní Árábà àti lórì ìdàgÆÆrÆ àwæn òkè, nínú iju àti nínú N¿g¿bù: ní àwæn ilÆ Hítì, Ámórì, Kánáánì, Pérísì,Hífì àti JÆbúsì. 

9 æba Jéríkò, 


ðkan; 

æba Áì l¿bàá B¿t¿lì, 


ðkan; 

10 æba Jérúsál¿mu, 


ðkan; 

æba Hébrónì, 


ðkan; 

11 æba Jármútì, 


ðkan; 

æba Lákíþì, 


ðkan; 

12 æba Églónì, 


ðkan; 

æba Gésérì, 


ðkan; 

13 æba Débírì, 


ðkan; 

æba Gédérì, 


ðkan; 

14 æba Hñrmà, 


ðkan; 

æba Arádì, 


ðkan; 

15 æba Líbnà, 


ðkan; 

    æba Adùlámù, 


ðkan; 

16 æba Makédà, 


ðkan; 

æba B¿t¿lì, 


ðkan; 

17 æba Tápúà, 


ðkan; 

æba Héférì, 


ðkan; 

18 æba Afékì, 


ðkan; 

æba ×árónì, 


ðkan; 

19 æba Mérómì, 


ðkan; 

æba Hasórì, 


ðkan; 

20 æba ×ímrónì Mérónì, 


ðkan; 

æba Akþáfì, 


ðkan; 

21 æba Táánákì, 


ðkan; 

æba Mégídò, 


ðkan; 

22 æba Kédéþì, 


ðkan; 

æba Jokonéámù ní Kárm¿lì, 

ðkan; 

23 æba Dórì nídàgÆÆrÆ òkè Dórì, 

ðkan; 

æba àwæn orílÆ-èdè Gálílè, 

ðkan; 

24 æba Tírsà, 


ðkan; 

Gbogbo àwæn æba náà j¿ mñkànlé-lñgbðn. 

13  

ÀWçN ILÏ TÓ ×ÐKÙ LÁTI ×ÐGUN 

Jóþúà ti wá darúgbó pÆlú æjñ orí púpð. Yáhwè  wí fún un pé:  “Ìwæ ti darúgbó pÆlú æjñ orí púpð, síbÆ ilÆ 

púpð þì ń bÅ láti þ¿gun. 2 Àwæn ilÆ tó þ¿kù nì yìí: 

“Gbogbo àgbèègbè Fílístíà àti gbogbo ilÆ Géþúrì; 3 láti ×íhórì tí ń bÅ ní ìlà-oòrùn Égýptì títí dé ìpÆkun Ékrónì lápá àríwá, tí a kà sí Kánáánì. Àwæn olú ìlú aládé márùn-ún ilÆ Fílístíà náà ní Gásà, Aþdòdì, Áskálónì, Gátì àti Ékrónì; àwæn Afítì ń bÅ ní gúsù ní tiwæn. 4 Gbogbo ilÆ Kánáánì láti Ará tí í þe ti àwæn ará Sídónì títí dé Afékà àti títí kan ìpÆkun Àmórì, 5 l¿yìn èyí ni ilÆ Gébálì pÆlú gbogbo Lébánónì ní ìlà-oòrùn láti Báálì-Gádì l¿sÆ òkè H¿rmónì títí dé Àbáwænú Hámátì. 

6 “Gbogbo àwæn ará òkè láti Lébánónì títí dé Misrefótì ní ìwð-oòrùn, gbogbo Sídónì, èmi ni yóò lé wæn kúrò níwájú àwæn Ísrá¿lì. Kí ó tó dìgbà náà læ pín ilÆ pÆlú ìþ¿gègé láàárín àwæn æmæ Ísrá¿lì g¿g¿ bí mo ti pàþÅ fún æ. 7 Àkókò tó láti pín ilÆ yìí láàárín àwæn Æyà m¿sàn-án àti àbð-Æyà Mánásè: láti odò Jñrdánì títí kan òkun ńlá a nì ní ìwð-oòrùn, ni kí o pín fún wæn; Òkun Ńlá ni yóò j¿ òpin ilÆ wæn.” 

ÀLÀYÉ LÓRÍ ÌPÍNLÏ 

8 Àwæn àbð-Æyà Mánásè pÆlú Æyà Rúb¿nì àti ti Gádì ti gba ìpínlÆ tiwæn tí Mósè fún wæn lápá ìlà-oòrùn: 9 Mósè ìránþ¿ Yáhwè  ti pín ilÆ fún wæn nígbà a nì láti Areórì tí ń bÅ ní bèbè odò Arnónì, àti láti ìlú tí ń bÅ 

láàárín odò náà, gbogbo ilÆ tít¿jú orí òkè Medébà títí dé Díbónì; 10 gbogbo ìlú Síhónì æba Amórì tí ó jæba ní Héþbónì títí kan ìpÆkun Amónì. 11 Gíléádì tÆlé e àti ilÆ Géþúrì àti ti Makáátì pÆlú gbogbo òkè H¿rmónì àti gbogbo Báþánì, 12 gbogbo ìjæba Ëgù tí ó jæba lórí Astárótì àti Edréì, òun ni ó gbÆyìn àwæn Refáímù. 

Mósè ti þ¿gun àwæn æba méjì yìí tí ó sì ti gba ilÆ wæn. 13 ×ùgbñn àwæn Ísrá¿lì kò gba ilÆ lñwñ àwæn Géþúrì àti Makáátì, wñn þì wà láàárín Ísrá¿lì títí di æjñ òní. 14 Ïyà Léfì nìkan ni a kò fún ní ilÆ: Yáhwè çlñrun Ísrá¿lì ni ìjogún wæn, g¿g¿ bí ó ti wí fún wæn. 

ÏYÀ RÚBÐNÌ 

15 Mósè ti fi apá kan tí ó tñ sí Æyà àwæn æmæ Rúb¿nì fún wæn g¿g¿ bí agbo ilé wæn, 16 ilÆ wæn bÆrÆ láti Aroérì tí ń bÅ ní bèbè odò Arnónì pÆlú ìlú àárín odò náà, àti gbogbo ilÆ tít¿jú orí òkè títí dé Medébà, 17 

Hébrónì pÆlú gbogbo ilÆ tít¿jú orí òkè náà: Díbónì, Bamori-Báálì, BÅt-Báálì-Meòní, 18 Jáhásì, Kedemótì, Mefáátì, 19 Kiriataímù, Síbmà àti lórí àwæn òkè Arábà, Sereti-×áhárì; 20 BÅt-Péórì, àwæn ÅsÅdò Æbá òkè Písgà, BÅt-ha-Jeþimótì, 21 gbogbo ìlú orí òkè tít¿jú náà àti gbogbo ìjæba Síhónì æba Amórì tí ìjòkó rÆ ń bÅ 

ní Héþbónì: Mósè þ¿gùn rÆ àti àwæn aládé Mídíánì, Éfì, Rékémù, Súrì, Húrì, Rebá, tí wñn wà láb¿ Síhónì tí wæn ń gbé ní ilÆ náà. 22 Àwæn æmæ Ísrá¿lì fi idà pa Báláámù æmæ Béórì, aláfðþÅ pÆlú àwæn yókù. 23 

B¿Æ ni ilÆ Rúb¿nì þe dé odò Jñrdánì. Èyí ni ìjogún àwæn æmæ Rúb¿nì g¿g¿ bí agbo ilé wæn pÆlú àwæn ìlú wæn àti àwæn ìletò wæn. 

ÏYÀ GÁDÌ 

24 Mósè ti fi ilÆ fún Æyà Gádì, àwæn æmæ Gádì, ðkan fún ojúlé kððkan. 25 IlÆ wæn ni Jásérì, gbogbo ìlú Gíléádì, ìdajì ilÆ àwæn Amónì títí dé Aròérì tí ń bÅ lñkánkán Rábà, 26 àti láti Héþbónì títí dé Rámátì-Míspè àti Betonímù, àti láti Mahanayímù títí dé ilÆ Lo-Débárì, 27 níkÅyìn ni àfonífojì BÅt-Hárámù, BÅt-Nímrà, Súkótì, Sáfónì, ìyókù ìjæba Síhónì æba Héþbónì, odò Jñrdánì ni ìpínlÆ wæn títí dé ìpÆkun òkun Kínérétì, lórí 

bèbè kejì Jñrdánì lápá ìlà-oòrùn. 28 Èyí ni ìjogún àwæn æmæ Gádì g¿g¿ bí agbo ilé wæn, pÆlú àwæn ìlú wæn àti àwæn ìlétò wæn. 

ÀBÇ-ÏYÀ MÁNÁSÈ 

29 Mósè ti fi ilÆ fún àbð-Æyà Mánásè, ðkan fún ojúlé kððkan. 30 ÌpínlÆ wæn bÆrÆ láti Mahanáyímù, gbogbo ilÆ Báþánì, gbogbo ìjæba Ëgù æba Báþánì, gbogbo ilÆ àwæn abà Jáírì ní Báþánì, wñn j¿ ægñðta ìlú. 

31 Ìdajì Gíléádì pÆlú Aþtarótì àti Édréì, àwæn ìlú aládé Ëgù ní Báþánì kæjá sñwñ æmæ Mákírì, æmæ Mánásè, fún ìdajì àwæn æmæ Mákírì g¿g¿ bí agbo ilé wæn. 

32 Báyìí ni Mósè þe pín  ilÆ náà  lórí PÅpÅlÆ Móábù, l¿yìn Jñrdánì ní ðkánkán J¿ríkó lápá ìlà-oòrùn. 33 

×ùgbñn Mósè kò fi ilÆ fún Æyà Léfì, Yáhwè  çlñrun Ísrá¿lì ni ìjogun tiwæn, g¿g¿ bí a ti wí fún un. 

14 

ÀWçN ÏYÀ APÁ ÌWÇ-OÒRÙN 

Èyí ni ilÆ tí àwæn æmæ Ísrá¿lì gbà ní ilÆ Kánáánì, èyí tí àlùfáà Eleásárì àti Jóþúà æmæ Núnì pÆlú àwæn olórí ìdílé àwæn Æyà Ísrá¿lì pín fún wæn, 2 g¿g¿ bí Yáhwè  ti pàþÅ láti Ånu Mósè fún àwæn Æyà m¿sàn-án àti àbð-Æyà kan. 3 Mósè ti fi ìjogún fún Æyà mejì àti àbð-Æyà kan l¿yìn Jñrdánì, láì fi ilÆ fún Léfì láàárín wæn. 4 Àwæn æmæ Jós¿fù ni a pín sí Æyà mejì: Mánásè àti Éfrémù. A kò fi ilÆ fú Léfì bí kò þe àwæn ìlú tí wæn máa gbé pÆlú pápá oko ìjÅ fún agbo Åran wæn àti fún ohun-ìní wæn. 5 Àwæn æmæ Ísrá¿lì pín ilÆ náà g¿g¿ bí Mósè ti paláþÅ. 

ÌPÍNLÏ KALÐBÙ 

6 Àwæn æmæ Júdà kan wá bá Jóþúà ní Gílgálì, Kálébù æmæ Jèfúnè láti Kénísì wí fún un pé: “ Ìwæ mæ ohun tí Yáhwè  wí fún Mósè ènìyàn çlñrun nípa mi àti nípa rÅ ní Kádéþì Bárnè. 7 Mo j¿ æmæ ogójì ædún nígbà tí Mósè ìránþ¿ Yáhwè  rán mi læ láti Kádéþì Bárnè lati wo ilÆ yìí, tí mo sì ròyìn fún un g¿g¿ bí ó ti tñ. 

8 ×ùgbñn àwæn arákùnrin tó bá mi læ kó ìrÆwÆsì bá àwæn ènìyàn, nígbà ti èmi ní tèmi þe ìf¿ Yáhwè çlñrun mi. 9 Lñjñ náà ni Mósè búra báyìí pé: ‘Kí o mð dájú pé ilÆ náà tí o fi ÅsÆ rìn yóò j¿ tìrÅ fún ìjogún, àti fún ìran rÅ títí láé, nítorí ìwñ ti þe ìf¿ Yáhwè  çlñrun mi.’ 10 Láti ìgbà náà ni Yáhwè  ti dá Æmí mi sí g¿g¿ bí ó ti þèlérí. Ogójì-lémárùn-ún ædún s¿yìn ni ó ti sðrð yìí fún Mósè (Ísrá¿lì ń rìn læ nínú ahoro aþálÆ 

nígbà náà), èmi sì nì yìí tí mo ti pé márùn-ún-lélñgñðrin ædún. 11 Mo sì þì lágbára lónìí bí æjñ tí Mósè rán mi níþ¿ yìí, agbára sì ń bÅ fún mi síbÆsíbÆ láti wælé-jáde. 12 Àkókò tó láti fún mi ní òkè yì tí Yáhwè  þelérí fún mi lñjñ náà. Ìwæ gbñ nígbà náà pé àwæn Anákímù ni í gbé níbÆ àti pé wæn lágbára gidi. Bí Yáhwè  bá wà pÆlú mi, èmi yóò gbà á lñwñ wæn g¿g¿ bí Yáhwè  ti þèlérí rÆ. 

13 Jóþúà  bùkún  fún Kálébù æmæ  Jèfúnè, ó sì fún un ní Hébrónì fún ìjogún. 14 B¿Æ 

ni Hébrónì ti j¿ ti Kálébù æmæ Jéfúnè láti Kénísì títí di òní olónìí, nítorí pé ó þe ìf¿ Yáhwè çlñrun Ísrá¿lì 15 Kiryat-Árbà ni a ń pe Hébrónì ní ayé àtijñ, Árbá j¿ Åni ńlá jùlæ láàárín àwæn Anákímù. 

IlÆ

n

áà sì simi ogun jíjà. 

15

ÐYÀ JÚDÀ 

ÌpínlÆ ti Júdà nì yìí, bí a ti pín in ojúlé kððkan: Ó bÆrÆ l¿bàá ilÆ Édómù, láti aþálÆ Sínì títí dé Kádéþì lápá gúsù-ìwð-oòrùn. 2 Òpin ilÆ wæn ní gúsù bÆrÆ láti ìpÆkun òkun Oníyð títí kan èbúté tó wà lápá gúsù, 3 ó læ sápá gúsù lókè Akrabímù, ó tibÆ gba Sínì gòkè læ sí gúsù Kádéþì Bárnè; ó gba Hésrónì gòkè læ Adárí níbi tí ó ti yà sí Kárkà. 4 Ó gba Asmóni fi Ånu sæ Odò Égýptì, ó sì parí sínú òkun. Èyí ni ààlà yín ní gúsù. 5 

Lápá ìlà-oòrùn ni ààlà gba òkun Oníyð títí kan òpin Jñrdánì. 6 Òpin rÆ gba BÅt-Hóglà læ sí àríwá BÅt-ha-Arábà, ó sì læ sí Àpáta Bóhánì æmæ Rúb¿nì. 7 Ààlà náà gòkè læ sí Débírì láti àfonífojì Akórì, ó yà gba àyípo àwæn òkúta tó wà níwájú àwæn òkè Àdùmímù, èyí tí ń bÅ ní gúsù Odò náà; ààlà rÆ gba omi Ïnþémésì, ó sì forísæ Ïn-Rógélì. 8 Ó tún læ gba odò BÆn-Hínómì láti gúsù læ s¿bàá JÆbúsì, èyí ni Jérúsál¿mù, ó tún dìde læ sórí òkè tó díjú odò Hínómù lápa ìwð-oòrùn ní  ìpÆkun àríwá ilÆ tít¿jú Ráfáímù. 

9 Láti ténté orí òkè náà ni ààlà náà yípo gba orísùn àwæn omi Néftóà, tí ó sì læ sápá òkè Éfrónì láti yà sápá Báálà, èyí ni Kiryat-Jéárímù. 10 Láti Báálà ni ààlà náà kæjú sí ìwð-oòrùn lápá òkè Séírì, ó sì nà læ sápá àríwá òkè Jeárímù, èyí ni Kesalónì - ó sðkalÆ læ BÅt-×ééþì láti gba Tímnà 11 dé gúsù Ékrónì, ó tibÆ 

yà sí ×ikarónì, ó tún gba orí òkè Báálà, ó wá læ Jabne¿lì láti parí sínú òkun. 

12 Ààlà ilÆ náà lápá ìwð-oòrùn ni Òkun Ń lá. B¿Æ ni ilÆ náà tí a fifún àwæn Æyà àwæn æmæ Júdà. 

ÀWçN çMç KALÉBÙ GBA ILÏ HÉBRÓNÌ 

   13 Kálébù æmæ Jèfúnè gba ìpínlÆ tirÆ láàárín àwæn æmæ Júdà g¿g¿ bí àþÅ tí Yáhwè  fún Jóþúà, Åni tí ó fún wæn ní Kiryat-Árbà, olú ìlú àwæn Anákímù, tí a ń pè ní Hébrónì lónìí. 14 Kálébù lé àwæn æba m¿ta tí í þe àwæn æmæ Anákímù læ: ×éþáì, Ahímánì àti Talmáì, ìran Anákì. 15 Láti ibÆ ni wñn ti gbógun ti àwæn ará Débírì, àwæn tí a ń pè ní Kiryati-Séférì t¿lÆrí. 16 Nígbà náà ni Kálébù wí pé: “Ñni tó bá ti þ¿gun Kiryati-Séférì, tí ó sì borí rÆ ni mo máa fi æmæbìnrin mi Áksà fún þaya.” 17 Òtníélì æmæ Kanásì ló þ¿gun rÆ, arákùnrin Kálébù, ó sì fi Áksà fún un þaya. 18 Nígbà tí ó dé ðdð ækæ rÆ, òun ní kí ó bèèrè ilÆ oko kan lñwñ bàbá rÆ. L¿yìn náà ni ó sðkalÆ kúrò lórí k¿t¿k¿t¿ rÆ, Kálébù sì bèèrè lñwñ rÆ  pé: “Kí ni ìwæ ń f¿?” 19 Ó wí pé: “×e mí lóore kan. Bí o ti mú mi læ sí aþálÆ N¿g¿bù, fún mi ní àwæn àkùrð nígbà náà.” Ó sì fún un ní ilÆ 

àkùrð lókè àti ní ìsàlÆ. 

20 B¿Æ ni ìpínlÆ Æyà àwæn æmæ Júdà, ní Æyà kððkan. 

ÀWçN ÌLÚ JÚDÀ 

21 Àwæn ìlú Júdà tó wà lébàá ìpínlÆ Édómù títí læ N¿g¿bù ni: 22 Kabse¿lì, Èdrì, Jagurì, 23 Kínà, Dímónì, Areórì, 24 Kádéþì, Hásórì-Ítnámù, Télémù, Bealótì, 25 Hasori-Hádátà, Kiryat-Hésrónì - ìyÅn ni, Hásórì - 

26 Amámì, ×émà, Moládà, 27 Hasari-Gádà, Héþmónì, BÅt-Pélétì,  28 Hasari-×úálì, BeÅrþébà àti àwæn ìlú ab¿ rÆ, 29 Báálà, Iyímù, Esémù, 30 Ïltóládì, Késílì, Hñrmà, 31 Síglágì, Madmánà, Sansánnà, 32 Lébaòtì, 

×ílíhímù, Áyìn àti Rímónì: gbogbo wñn j¿ ìlú mñkànlélógún pÆlú àwæn ìletò wæn. 

33 Ní ilÆ ìsàlÆ: 

Éþtáólì, Sórà,  Áþnnà, 34 Sanóà, Ïn-Gánímù, Tápùà, Énámù 35 Jármútì, Àdulámù, Sókò, Asékà, 36 

×aaráyímù,  Aditáyímù, Ha-Gédérà àti Gederotáyímù:  wñn  j¿ ìlú   m¿rìnlàá  pÆlú àwæn  ìlétò  wæn. 

37 Senánì, Hadáþì, Migdal-Gádì, 38 Daliéánì, Ha-Míspè, Jokte¿lì, 39 Lákíþì, Boskátì, Èglónì, 40 Kábónì, Lámásì, Kítlìþì, 41 Gederótì, Beti-Dágónì,Náámà àti Makédà: wñn j¿ ìlú m¿rìndínlógún pÆlú àwæn ìletò wæn. 

42 Líbnà. Etérì, Aþàmú, 43 Íftà, Áþnà, Nésì, 44 Kéílà, Áksíbì àti Máréþá: wñn j¿ ìlú m¿sàn-án pÆlú àwæn ìlétò wæn. 

45 Ékrónì pÆlú àwæn ìlú ab¿ rÆ àti àwæn ìlétò rÆ. 46 Láti Ékrónì títí kan òkun, gbogbo èyí tí ń bÅ lápa Áþdódì pÆlú àwæn ìlétò rÆ. 47 Áþdódì pÆlú àwæn ìlú ab¿ rÆ àti àwæn ìlétò rÆ, Gásà pÆlú àwæn ìlú ab¿ rÆ àti àwæn ìlétò rÆ títí dé Odò Égýptì, tí Òkun Ńlá a nì þe ààlà rÆ. 

48 Lórí àwæn òkè ńlá: 

×ámírì, Játírì, Sókò, 49 Dánà, Kiryat-Séférì, tó di Débírì nísisìyí, 50 Ànábì, Éþtémò, Anímù,  51 Góþénì, Holónì àti Gílò: wñn j¿ ìlú mñkànlàá pÆlú àwæn ìletò wæn. 

52 Arábù, Dúmà, Eþánì, 53 Jánúmì, BÅt-Tápúà, Afékà, 54 Humtà, Kíryat-Árbà, tí a ń pè ní Hébrónì nísisìyí, àti Síónì: wñn j¿ ìlú m¿sàn-án pÆlú àwæn ìlétò wæn. 

55 Maónì, Kárm¿lì, Sífì, Jútà, 56 Jésré¿lì, Jokdeámù, Sanóà, 57 Ha-Káínì, Gíbeà àti Tímnà: wñn j¿ ìlú m¿wàá pÆlú àwæn ìlétò wæn. 

58 Hahúlì, Beti-Súrì, Gédórì, 59 Máárátì, BÅt-Anótì, àti Eltékónì: wñn j¿ ìlú m¿fà pÆlú àwæn ìlétò wæn. 

Tékóà, Éfratà tí a ń pè ní B¿tíl¿h¿mù nísisìyí, Péórì, Étámù, Kúlónì, Tátámù, Sórésì, Kárémù, Gálímù, Bétérì àti Mánákì: wñn j¿ ìlú mñkànlàá pÆlú àwæn ìlétò wæn. 

60 Kiryat-Báálì, ìyÅn ni Kíryat-Jeárímù, àti Rábà: wñn j¿ ìlú méjì pÆlú àwæn ìlétò wæn. 

61 Nínú aþálÆ: 

BÅt-Arábà, Mídínì, Sekàkà, 62 Níbþánì, Ìlú Oníyð àti Ïn-Gédì: wñn j¿ ìlú m¿fà pÆlú àwæn ìlétò wæn. 

63 ×ùgbñn àwæn æmæ Júdà kò lè lé àwæn ará JÆbúsì tí ń gbé ní Jérúsál¿mù læ: b¿Æ ni àwæn JÆbúsì fi ń gbé ní Jérúsál¿mù pÆlú àwæn æmæ Júdà títí di òní olónìí. 

16  

ÏYÀ ÉFRÉMÙ 

ÌpínlÆ tí a fún àwæn æmæ Jós¿fù pÆlú ìþ¿gègé bÆrÆ láti Jñrdánì ní ðkánkán Jéríkò læ sí ìlà-oòrùn; láti Jéríkò ni ààlà náà gòkè kan aþálÆ BÅtÅli-Lúsì; 2 ó jáde láti BÅtÅli-Lúsì gba ààlà àwæn Árkì ní Atarótì; 3 ó sðkalÆ gba ààlà àwæn Jáflétì lápá ìwð-oòrùn títí dé ìpÆkun BÅt-Hñrnì-Odò àti títí dé Gésérì, níbi tí ó ti forísæ òkun. 4 Èyí ni ìjogún àwæn æmæ Jós¿fù, Mánásè àti Éfrémù. 

5 ÌpínlÆ tí àwæn æmæ Éfrémù, ní ojúlé kððkan, bÆrÆ láti ìlà-oòrùn Atroti-Adárí títí dé Beti-Horónì-Òkè, 6 ó sì fÅnukan òkun … Mikmetálì ní àríwá, ààlà náà sì yà sí Jánóà lápá ìlà-oòrùn; 7 ó sðkalÆ láti Jánóà læ sí Atarótì àti Náárà títí ó fi kan Jéríkò, tí ó sì parísí Jñrdánì. 8 Ààlà nàá dìde láti Tápúà læ sí odò Kánà lápá ìwð-oòrùn, tí ó wá parí sínú òkun. Èyí ni ìjogún Æyà Éfrémù ní agbo ilé kððkan, 9 láì ka àwæn ìlú tí a fifún Éfrémù láàárín ìjogún Mánásè, ìwðnyí ni ìlú wæn àti ìletò wæn. 10 Àwæn ará Kánáánì tí ń gbé ní Gésérì tí a kò lè lé læ, ń gbé láàárín Éfrémù títí di òní olónìí, tí wñn ń þe Årú. 

  

17 

ÏYÀ MÁNÁSÈ 

ÌpínlÆ tí a yàn fún Mánásè nì yìí, nítorí òun ni àkñbí Jós¿fù. A fún Mákírì, àkñbí Mánásè tí í þe bàbá Gíléádì, bí ó ti tñ sí akægun, ní ilÆ Gíléádì àti Báþánì. 2 Ìyókù àwæn æmæ Mánásè ní tiwæn ní ojúlé kððkan: a fún àwæn æmæ Abiésérì, a sì fún awæn æmæ Hélékì, àwæn æmæ Asíréilé, àwæn æmæ ×ékémù, àwæn æmæ Héférì, àwæn æmæ ×emídà: ìwðnyÅn ni ojúlé àwæn æmækùnrin Mánásè æmæ Jós¿fù. 3 Seloféhádì æmæ Héférì, æmæ Gíléádì, æmæ Mákíri, æmæ Mánásè, kò bí æmækùnrin bí kò þe àwæn æmæbìnrin. Àwæn sì ni Málà, Nóà, Hóglà, Mílkà àti Tírsà. 4 Àwæn ló læ bá àlùfáà Eleásárì níwájú  Jóþúà  æmæ Núnì àti àwæn  olórí tí  wñn  wí pé: “Yáhwè  pàþÅ fún Mósè láti fún wa ní ìjogún láàárín àwæn arákùnrin wa.” A sì fún wæn ní ìjogún g¿g¿ bí àþÅ Yáhwè  láàárín àwæn arákùnrin bàbá wæn. 5 ÌpínlÆ m¿wàá ni a fún Mánásè nígbà náà, yàtð sí ilÆ Gíléádì àti Báþánì tó wà l¿yìn Jñrdánì. 6 Àwæn æmæbìnrin Mánásè sì gba ìjogún láàárín æwæn æmækùnrin rÆ. IlÆ Gíléádì j¿ ti àwæn æmæ Mánásè mìíràn. 

7 Lápá Áþérì, ààlà ilÆ Mánásè wà ní Mikmatátì lñkánkán ×¿k¿mù, l¿yìn náà ni ààlà náà gba apá ðtún læ sí Jásíbù l¿bàá àkùrð Tápúà.  8 Mánásè gba ilÆ Tápúà, þùgbñn Tápúà tí ń bÅ ní ìpÆkun Mánásè j¿ ti àwæn æmæ Éfrémù. 9 Ààlà náà sðkalÆ læ odò Kánà (àwæn ìlú Éfrémù ń bÅ lápá gúsù odò náà yàtð sí eléyìí tí Éfrémù ní láàárín àwæn ìlú Mánásè lápá àríwá odò náà), ó sì jáde ní òkun. 10 Òkun ni ìpÆkun Éfrémù lápá gúsù, nígbà tí Mánásè wà ní àríwá, wñn farakan Áþérì ní àríwá àti Ísákárì ní ìlà-oòrùn. 11 PÆlú Ísákárì àti Áþérì ni Mánásè bá pín BÅt-×éaní àti àwæn ìlú ab¿ rÆ, Jíbléámù pÆlú àwæn ìlú ab¿ rÆ, àwæn tí ń gbé ní Ïn-Dórì àti àwæn ìlú ab¿ rÆ, àwæn ará Tánákì àti ti Mégídò àti àwæn ìlú ab¿ rÆ, àti ìdám¿ta Néftálì. 

12 ×ùgbñn bí àwæn æmæ Mánásè kò ti lè gba ìlú wðnyí, àwæn ará Kánáánì þì ń bÅ ní ilÆ yìí. 13 ×úgbñn nígbà tí àwæn Ísrá¿lì lágbára sí i, wñn mú àwæn ará Kánáánì þiþ¿ Årú fún wæn, þùgbñn a kò lé wæn læ. 

ÀWçN çMç JÓSÐFÙ WçNÚ IGBÓ Lç 

14 Ilé Jós¿fù bá Jóþúà sðrð báyìí pé: “Kí ní þe tí ìwæ kò fún mi ju ìpínlÆ kan fún ìjogún, nígbà tí àwæn ènìyàn wa pð ju bí Yáhwè  ti bùkún fún wa?” 15 Jóþúà dáhùn pé: “Bí ìwæ bá pð b¿Æ, gòkè læ ilÆ igbó, læ gé igbó ilÆ Pérísì àti ti Réfáímù fún ìlò ara rÅ bí ilÆ orí òkè Éfrémù bá kéré jù fún æ. 16 Àwæn æmæ Jós¿fù tún wí pé: “Orí òkè yìí kò tó fún wa, àní pàápàá gbogbo àwæn ará Kánáánì tí ń gbé ní ìsàlÆ ni wñn ń lo ækð ogun onírin, bákan náà fún àwæn BÅt-×eánì pÆlú àwæn ìlú ab¿ wæn, àti àwæn ará ilÆ tít¿jú Jésré¿lì.” 17 

Jóþúà wí fún ilé Jós¿fù pé: “Ìwæ ní ènìyàn púpð, agbára rÅ sì pð: kì í þe ìpínlÆ kan þoþo ni a máa fún æ mñ, 18 þùgbñn òkè ńlá kan yóò j¿ tìrÅ; igbó ti bò ó, ×ùgbñn kí o læ gé e, ilÆ ibÆ yóò sì j¿ tìrÅ, ìwæ yóò lé àwæn a

rá Kánáánì læ bí ó wù kí agbára wæn ti pð tó pÆlú ækð ogun onírin wæn.” 

18

ÌPÍNLÏ ÏYÀ MÉJE YÓKÙ 

Gbogbo ìjæ Ísrá¿lì péjæpð ní ×ílò níbi tí a pàgñ fún àgñ ìpàdé; gbogbo ilÆ ni a ti þ¿gun tó sì wà ní sàkání wæn. 2 ×ùgbñn ó ti ku Æyà méje tí a kò tí ì pín ilÆ fún. 3 Jóþúà wí nígbà náà pé: “Títí dìgbà wo ni Å máa p¿ 

tó kí Å tó gba ilÆ tí Yáhwè  çlñrun àwæn bàbá yín ti fifún yín? 4 Ñ yan ækùnrin m¿ta-m¿ta láti Æyà kððkan, kí n rán wæn læ la ilÆ náà já, kí a lè mæ àpèjúwe rÆ fún pínpín, kí wæn sì wá bá mi l¿yìn náà. 5 Wñn pín ilÆ 

náà sí ðnà méje. Júdà dúró lórí ilÆ tirÆ ní gúsù, àwæn æmæ ilé Jós¿fù dúró lórí ilÆ tiwæn ní àríwá. 6 Kí Å 

þàpèjúwe ilÆ náà ní ðnà méje, kí Å sì mú ú wá bá mi níbí kí n bàa lè fi ìþ¿gègè pín in fún yín níwájú Yáhwè  çlñrun wa. 7 Nítorí ní ti àwæn Léfì, wæn kò ní ìpín láàárín yín, oyè àlùfáà Yáhwè  ni ìpín tiwæn. Ní ti Gádì, Rúb¿nì àti àbð-Æyà Mánásè, wñn ti gba ìjogún tiwæn l¿yìn Jñrdánì, lápá ìlà-oòrùn g¿g¿ bí Mósè ìránþ¿ Yáhwè  ti fi í fún wæn.” 

8 Àwæn ækùnrin náà læ. Jóþúà pàþÅ yìí fún àwæn tó læ þàpejúwe ilÆ náà pé: “Ñ læ la ilÆ náà jà, kí Å sì þàpèjúwe rÆ, kí Å sì padà wá bá mi níhìn-ín: èmi yóò þ¿gègé fún yín níbí níwájú Yáhwè  ní ×ílò.” 9 Àwæn ækùnrin náà læ rin ilÆ náà yíká; wñn kæ orúkæ àwæn ìlú rÆ sílÆ ní ìpín méje, wñn sì gbé e wá fún Jóþúà nínú àgñ ní ×ílò. 

10 Jóþúà þ¿gègé fún wæn ní ×ílò níwájú Yáhwè , níbÆ ni Jóþúà ti pín ilÆ náà fún Ísrá¿lì, olúkú lùkú ní tirÆ. 

ÏYÀ BÐNJÁMÐNÌ 

11 Àwæn æmæ B¿njám¿nì yan ìpínlÆ tiwæn ní ojúlé kððkan; a sì rí i pé ilÆ wñn bñ sáàárín ìlÆ àwæn æmæ Júdà àti ilÆ àwæn æmæ Jós¿fù. 12 Ìpààlà ilÆ wñn ní àríwá bÆrÆ láti Jñrdánì, ó gòkè læ sápá àríwá J¿ríkò, ó gba orí àwæn òkè lápá ìwð-oòrùn, ó sì fÅnusæ inú aþálÆ BÅt-Af¿ni. 13 Láti ibÆ ni ó ti læ sí Lúsì, l¿bàá Lúsì ní gúsù, èyí tí a ń pè ní B¿t¿lì lónìí; ó sðkalÆ læ Atrótì-Adárí lórí àwæn òkè tó wà ní gúsù BÅt-Hórónì-Odò. 

14 Ààlà náà yà kæjú sí ìwð-oòrùn, ó sì kæjá læ sí gúsù láti orí àwæn òkè tó kæjú sí BÅt-Hórónì, ó sì parí sí Kiryati-Báálì, tí í þe Kiryatí-Jeárímù lónìí, ìlú àwæn æmæ Júdà. Báyìí ni ti apá ìwð-oòrùn. 15 Èyí ni ti apá gúsù: láti òpin Kiryatí-Jeárímù ààlà ilÆ náà læ sí Gásínì, ó sì jáde l¿bàá omi àkùrð Néftóà, 16 L¿yìn náà ni 

ó parí sí ìpÆkun àwæn òkè tó kæjú sí àfonífojì Ben-Hínómù, ní àríwá ilÆ tít¿jú àwæn Réfáímù, ó tún sðkalÆ 

læ àfonífojì Hínómù l¿bàá JÆbúsì ní gúsù, ó sì kan Ïn Rógélì. 171 Ó tún yà sí àríwá láti parí sí Ïn-×éméþì, ó sì jáde ní àyíká àwæn òkúta tí ń bÅ ní ðkánkán òkè Àdùmímù; 18 ó tún læ sí Kétéfì níwájú Arábà, ó sì sðkalÆ læ Arábà, læ sí 172 àpáta Bohánì æmæ Rúb¿nì, 19 títí kan ìdàgÆÆrÆ òkè BÅt-Hóglà ní àríwá. Ibi tí ààlà náà parí sí ni èbúté Oníyð ní àríwá, ní ìpÆkun gúsù Jñrdánì. Èyí ni òpin rÆ ní gúsù. 20 Jñrdánì pààlà rÆ lápá ìlà-oòrùn. Báyìí ni ìjogún àwæn æmæ B¿njám¿nì pÆlú ààlà tó yí wæn ká. 

ÀWçN ÌLÚ BÐNJÁMÐNÌ 

21 Àwæn ìlú Æyà àwæn æmæ B¿njám¿nì ní ojúlé kððkan ni: J¿ríkò, Beti-Hóglà, Emeki-Kesísì; 22 BÅt-Arábà, Semarayímù, B¿t¿lì; 23 Afímù, Pérà, Ófrà; 24 Kefárì-Amónì, ófnì, Gábà: ìlú méjìlàá pÆlú àwæn ìlétò wæn. 25 Gíbéónì, Rámà, Béérótì; 26 Míspè, Kèfírà, Mósà; 27 Rékémú, Yirpé¿lì, Tareálà; 28 Sélà-Eléfí, Jérúsál¿mù, Gíbeà àti Kiryatì: ìlú m¿rìnlàá pÆlú àwæn ìlétò wæn. Báyìí ni ti ìjógún àwæn æmæ B¿njám¿nì ní ojúlé kððkan. 

19 

ÏYÀ SÍMÉÓNÌ 

Gégè kejì tí a þ¿ bñ sñwñ Síméónì, fún ìpínlÆ Æyà Síméónì lójúlé kððkan wæn: ìjogún wæn bñ sáàárín ìpínlÆ àwæn æmæ Júdà. 2 ÌpìnlÆ tiwæn ni Bérsábèè, ×émà, Moladì; 3 Hasari-×uálì, Bálà, Esémù; 4 Ñltoládì, Bétúlì, Hñrmà; 5 Síklágì, BÅt-Hámù-Márkabótì, Hásárì-Súsà; 6 BÅt-Labaótì àti ×aruhénì: ìlú m¿tàlàá pÆlú àwæn ìlétò wæn. 7 Ayínì, Rímónì, Etérí àti Àþàní: ìlú m¿rin pÆlú àwæn ìlétò wæn. 8 PÆlú ìwðnyí ni àwæn ìlétò tó wà ní àgbèègbè àwæn ìlú wðnyí títí dé Báálárì-Béérì, Rámátì ti N¿g¿bù. B¿Æ ni ìjógun Æyà àwæn æmæ Síméónì ní agbo ilé kððkan. 9 ÌpínlÆ Síméónì ni a yæ láti ìpínlÆ Júdà, nítorí pé ìpín ti àwæn æmæ Júdà ti pð jù fún wæn; nítorí náà ni àwæn æmæ Síméónì fi gbà láàárín ìjogún àwæn æmæ Júdà. 

ÏYÀ SÉBÚLÚNÌ 

10 Gégè k¿ta tí a þ¿ bñ sñwñ Sébúlúnì, fún ìpínlÆ Æyà Sébúlúnì lójúlé kððkan wæn: ìjogún wæn gbà ilÆ læ láti Sádúdì; 11 ààlà wñn gòkè læ ìwð-oòrùn læ sí Máráálà, ó sì kan Dabeþétì, l¿yìn náà ni ó læ odò tó gba ìwájú Jokneámù. 12 Lápá kejì ni ààlà náà gba Sárídì ní ìlà-oòrùn, níbi tí oòrùn ti ń dìde, ó wá læ títí dé ìpÆkun Kísloti-Tabórí, ó tún læ sápá Daberátì, ó sì gòkè læ Jáfíà. 13 Láti ibÆ ni ó læ sápá ìlà-oòrùn, níbi tí oòrùn ti ń yæ, lórí Gati-Héférì àti lórí Ita-Kasíní, ó jáde læ sí Rímónì, ó yà sápá Néà. 14 Nígbà náà ni ààlà apá àríwá yà sí Hanatónì, tó sì jáde ní ilÆ tít¿jú Jifta-Élì. 15 Ó tún dé Katátì, Nahalálì, ×ímrónì, Jireálà àti B¿tl¿h¿mù: ìlú méjìlà pÆlú àwæn ìlétò wæn. 16 Èyí ni ìjogún àwæn æmæ Sébúlúnì ní agbo ilé kððkan: ìlú wðnyí pÆlú àwæn ìlétò wæn. 

ÏYÀ ÍSÁKÁRÌ 

17 ÌpínlÆ kÅrin bñ sñwñ Ísákárì fún àwæn æmæ rÆ ní ojúlé kððkan. 18 IlÆ wñn dé Jísre¿lì pÆlú Kesulótì àti 

×unémì; 19 Hafarayímù, ×íónì, Anaharátì; 20 Deberátì, Kíþyónì, Ebésì, 21 Rémétì àti Ñn-Gánímù, Ñn-Hadà ati BÅt-Pasésì. 22 ÌpÆkun wñn kan Tábñrì àti ×ahasímà àti BÅt-×émésì, ààlà wñn jáde ní Jñrdánì: wñn j¿ ìlú m¿rìndínlógún pÆlú àwæn ìlétò wæn’ 23 Èyí ni ìjogún Æyà àwæn æmæ Ísákárì ní agbo ilé kððkan: àwæn ìlú àti àwæn ìlétò wæn. 

ÏYÀ ÁSÉRÌ 

24 ÌpínlÆ karùn-ún bñ sñwñ Æyà àwæn æmæ Ásérì ní ojúlé kððkan wæn. 25 IlÆ wñn gba Helkátì, Hálì, Béténì, Akþáfù, 26 Alamélékì, Ameádì, Miþeálì, ó sì fÅnu kan Kárm¿lì ní ìwð-oòrùn lápá Líbnátì; 27 lápá kejì ni ó ti læ láti ìlà-oòrùn dé BÅt-Dágónì, ó sì forísæ Sébúlónì àti àfonífojì Jíftà-Élì ní àríwá, àti síwájú sí i ní BÅt-Émékì àti Náyélì, ó parí sí Kàbúlì. 28 Ní àríwá, Abdónì, Réhóbù, Hámónì àti Kánà títí dé Sídónì Ńlá. 29 Ààlà náà tún padà gba Rámà títí dé ìlú olódi Týrì àti Hósà, ó sì jáde sí òkun pÆlú Mahalébù àti Aksíbì,  Akó, Afékì, Réhóbù; 30 ìlú méjì-lélógún pÆlú àwæn ìlétò wæn. 31 Èyí ni ìjogún àwæn æmæ Ásérì ní agbo ilé kððkan: ìlú wðnyí pÆlú àwæn ìlétò wæn. 

ÏYÀ NÁFTÁLÌ 

32 ÌpínlÆ karùn-ún bñ sñwñ Æyà àwæn æmæ Náftálì ní ojúlé kððkan wæn. 33 IlÆ wñn gba Héléfú, ìdí Àràbà Sananímù ní Adámì-Nékébù, Jabne¿lì títí dé Lákúmù, ó sì parí sí Jñrdánì. 34 Ààlà náà láti ìwð-oòrùn gba Asnoti-Tábírì, ó sì forísæ Húkókù, ó læ kan Sébúlúnì ní gúsù, ó kan Ásérì ní ìwð-oòrùn àti Jñrdánì ní ìlà-oòrùn. 35 Àwæn ìlú olódi rÆ ni Sídímù, Sérì, Hamátì, Rákátì, Nínérétì, 36 Adámà, Rámà, Hásórì, 37 

Kédésì, Edréì, Ïn-Hásórì; 38 Jíreòní, Mídgálì-Éli,Hórému,BÅt-Ánátì, BÅt-×éméþì:ìlú mñkàndínlógún pÆlú àwæn ìlétò wæn. 39 Èyí ni ìjogún àwæn æmæ Náftálì ní agbo ilé kððkan, àwæn ìlú àti àwæn ìletò wæn. 

ÏYÀ DÁNÌ 

40 ÌpínlÆ keje bñ sñwñ Æyà àwæn æmæ Dánì ní ojúlé kððkan wæn. 41 IlÆ ìjogún wæn gba Soréà, Ñþtaólì, Iri-×éméþì, 42 Saalbímù, Ayalónì, Jítlà; 43 Elónì, Tímnà, Ekrónì, 44 Ñltèké, Gebeetónì, Baalátì, 45 

Jéhúdì, Bene-Bèrákì, Gati-Rímónì; 46 àti l¿bàá òkun, Járkónì àti Rakónì pÆlú ilÆ tó wà níwájú Jáfà, 

   47 ×ùgbñn ilÆ yìí kò tó fún àwæn æmæ Dánì: nítorí náà ni àwæn æmæ Dánì gòkè læ bá Láþémù jà, tí wñn sì gbà á, tí wñn sì fi idà pa á. Wñn læ sí ìlú náà láti tÆ ¿ dó, wñn sì pè é ní Dánì láti orúkæ bàbá ńlá wæn, Dánì. 

48 Èyí ni ìjogún Æyà àwæn æmæ Dánì ní ojúlé wæn kððkan: ìlú wðnyí àti àwæn ìlétò wæn. 

49 B¿Æ ni a þe parí pínpín ilÆ náà pÆlú ìþ¿gègé. Àwæn æmæ Ísrá¿lì fi ìjogún fún Jóþúà æmæ Núnì láàárín wæn; 50 wñn fún un ní ìlú tí ó bèèrè g¿g¿ bí àþÅ Yáhwè , Tímnátì-Sérà lókè Éfrémù. Ó tún ìlú náà kñ, ó sì tÆ ¿ dó. 

51 Báyì ni ìpín ìjogún ti Eleásárì àlùfáà, tí Jóþúà æmæ Núnì àti àwæn olórí ìdílé pín pÆlú ìþ¿gègé fún àwæn Æyà Ísrá¿lì ní ×ílò, níwájú Yáhwè , l¿nu ðnà àgñ ìpàdé; b¿Æ ní pínpín ilÆ náà ti parí. 

20  

ÀWçN ÌLÚ ÀÀBÒ 

Yáhwè  wí fún Jóþúà pé: 2 “Bá àwæn æmæ Ísrá¿lì sðrð, kí o sì wí fún wæn pé: ‘Ñ fi àwæn ìlú ààbò sílÆ g¿g¿ 

bí mo ti bá yín sæ ñ láti Ånu Mósè, 3 níbi tí àwæn apànìyàn láìròt¿tÆ lè sá àsálà læ fún ààbò kúrò lñwñ olùgbÆsan ÆjÆ. 4 Çkan nínú àwæn ìlú wðnyí ni apànìyàn gbñdð sá læ: Åni náà yóò dúró l¿nu ibodè ìlú náà láti sæ ðrð ara-rÆ fún àwæn alàgbà ìlú náà. Wæn yóò gbà á sínú ìlú wæn, wæn yóò sì fún un ní ilé tí yóò máa gbé láàárín wæn. 5 Bí olùgbÆsan ÆjÆ bá ń sá tÆlé e, wæn kò gbñdð fi í lé e lñwñ, nítorí àìmð ló fi pa æmænìkéjì rÆ láì ní ìkùnsínú sí i. 6 Apànìyàn náà yóò dúró nínú ìlú yìí títí dìgbà tí ìjæ yóò gbñ Åjñ rÆ, títí dìgbà tí olórí àlùfáà tó wà lórí oyè nígbà náà yóò fi kú. Nígbà náà nìkan ni apànìyàn náà tó lè læ sí ìlú tirÆ 

àti sí ilé rÆ láti ìlú tó sá àsálà læ.’ ” 

7 Nígbà náà ni wñn yan àwæn ìlú yìí sñtð: Kádéþì ní Gálílè lórí òkè Náftálì, ×¿k¿mù lókè Éfrémù, Kiryatì-Arbà tí a ń pè ní Hébrónì lónìí, lórí òkè Júdà. 8 Lápá kejì Jñrdánì lñkànkán J¿ríkò lápá ìlà-oòrùn, wñn yan àwæn ìlú yìí ní ilÆ tít¿jú aþálÆ Bésérì ti Æyà Rúb¿nì, Rámótì-Gíléádì ti Æyà Gádì, àti Gólánì ní Báþánì ti Æyà Mánásè. 9 Àwæn ni ìlú tí a yàn fún Ísrá¿lì àti fún àwæn àlejò tí ń gbé láàárín wæn, pé kí Åni k¿ni tó bá fi àìmðkan pànìyàn, lè lò ó láti yæ kúrò lñwñ olùgbÆsan ÆjÆ, kí ó tó farahàn níwájú ìjæ. 

21 

ÀWçN ÌLÚ LÉFÌ 

Nígbà náà ni àwæn olórí ìdílé Léfì læ bá Eleásárì àlùfáà, Jóþúà æmæ Núnì àti àwæn olórí ìdílé àwæn Æyà Ísrá¿lì, 2 nígbà tí wñn þì wà ní ×ílò ní ilÆ Kánáánì, wñn wí fún un pé: “Yáhwè  ti pàþÅ láti Ånu Mósè pé kí a fún wa ní àwæn ìlú tí a máa gbé àti ilÆ pápá ìjÅ fún àwæn agbo Åran wa.” 3 Nígbà náà ni àwæn Ísrá¿lì fi ìjogún tiwæn fún wæn g¿g¿ bí àþÅ Yáhwè , àwæn ìlú tí a wí pÆlú pápá ìjÅ. 

4 Wñn þ¿gègé fún àwæn ojúlé Kéhátì, ìlú m¿tàlàá láti Æyà Júdà àti ti Símónì àti ti B¿njám¿nì, bñ sñwñ àwæn æmæ Léfì, æmæ Áárónì; 5 àwæn æmæ Kéhátì yókù gba ìlú m¿wàá láti Æyà Éfrémù, àti ti Dánì àti ti àbð-Æyà Mánásè, fún ojúlé kððkan wæn. 6 Ìlú m¿tàlàá bñ sñwñ àwæn æmæ G¿rsónì fún ojúlé kððkan wæn, láti Æyà Ísákárì, ti Áþérì, ti Náftálì àti àbð-Æyà Mánásè ní Báþánì. 7 Ìlú méjìlàá bñ sñwñ àwæn æmæ Mérárì fún ojúlé kððkan wæn, láti Æyà Rúb¿nì, ti Gádì àti ti Sábúlúnì. 

8 Àwæn Ísrá¿lì pín ìlú wðnyí pÆlú pápá ìjÅ wæn fún àwæn æmæ Léfì g¿g¿ bí Yáhwè  ti páláþÅ láti Ånu Mósè. 

ÌPÍN TI ÀWçN KÓHÁTÌ 

9 Láti Æyà Júdà àti Æyà Síméónì ni a ti mú àwæn ìlú yìí 10 fún ojúlé Kóhátì æmæ Áárónì, æmæ Léfì: nítorí tiwæn ni ìpín kìní. 11 Wñn fún wæn ní Kiryat-Árbà, olú ìlú àwæn Anákímù, tí a ń pè ní Hébrónì lónìí, lórí òkè Júdà, pÆlú pápá ìjÅ tí ń bÅ ní àyíká rÆ. 12 ×ùgbñn wñn fi orí oko ìlú yìí pÆlú àwæn ìlétò rÆ fún Kálébù æmæ Jèfúnè. 13 Wñn fi Hébrónì pÆlú pápá ìjÅ rÆ fún àwæn æmæ Áárónì àlùfáà bí ìlú ààbò fún ìlò àwæn apànìyàn, bákan náà ni Líbnà pÆlú pápá ìjÅ rÆ, 14 Játírì, Éþtómoà,   15 Holónì, Débírì, 16 Asánì, Jútà, Beti-×éméþì, pÆlú pápá ìjÅ wæn: ìlú m¿sàn-án ni a gbà lñwñ Æyà méjì yìí fún wæn. 17 A gba ìlú m¿rin lñwñ Æyà B¿njám¿nì: Gábónì, G¿bà pÆlú pápá ìjÅ wæn, 18 Anátótì, Almónì pÆlú pápá ìjÅ wæn. 19 Gbogbo ìlú tí a fún àwæn àlùfáà æmæ Léfì j¿ m¿tàlàá pÆlú pápá ìjÅ wæn. 

20 A yan àwæn ìlú láti Æyà Éfrémù fún àwæn æmæ Kéhátì, àwæn tó þ¿kù láàárín àwæn æmæ Kéhátì nínú iþ¿ àlùfáà. 21 A fún wæn ní ×ékémù fún ìlú ààbò pÆlú pápá ìjÅ rÆ, lórí òkè Éfrémù àti Gésérì. 22 

Kibysayímù, BÅt-Hórónì, pÆlú pápá ìjÅ wæn, wñn j¿ ìlú m¿rin. 23 Láti Æyà Dánì ni a ti mú Eltéke, Gibetónì, 24 Ayalónì, Gati-Rímónì pÆlú pápá ìjÅ wæn, wñn j¿ ìlú m¿rin. 25 Láti àbð-Æyà Mánásè ni a ti mú Tánákì àti Jibleámù pÆlú pápá ìjÅ wæn, ìlú méjì. 26 Gbogbo ìlú tí a gbà fún àwæn ojúlé tó þ¿kù nínú àwæn æmæ Kéhátì j¿ m¿wàá. 

ÌPÍN TI ÀWçN çMç GÉSÓNÌ 

   27 Láti àbð-Æyà Mánásè ni a ti gba ìlú wðnyí fún àwæn æmæ Gésónì tí í þe ti agbo ilé Léfì: ìlú ààbò Gólánì ní Báþánì àti Aþtarótì pÆlú pápá ìjÅ wæn, ìlú méjì. 28 Láti Æyà Ísákárì ni ati mú Kisyónì, Babérátì, 29 

Jármútì, Ïn-Génímù pÆlú pápá ìjÅ wæn, ìlú m¿rin. 30 Láti Æyà Ásérì ni a ti mú Míþéálì, Abdónì, 31 Helkátì, Réhóbù, pÆlú pápá ìjÅ wæn: ìlú m¿rin. 32 Láti Æyà Náftálì ni a ti mú ìlú ààbò Kádéþì ní Gálílè, Hamoti-Dórì, Rákátì pÆlú pápá ìjÅ wæn: ìlú m¿ta. 33 Gbogbo ìlú àwæn G¿rsónì ní agbo ilé kððkan j¿ m¿tàlàá pÆlú pápá ìjÅ wæn. 

ÌPÍN ÀWçN çMç MÉRÁRÌ 

34 Láti Æyà Sébúlúnì ni a ti yàn fún àwæn ojúlé æmæ Mérárì, fún ìyókù àwæn æmæ Léfì: Jokneámù, Kártà, 35 Rímónì, Nahalálì pÆlú pápá ìjÅ wæn: ìlú m¿rin; 36 láti Æyà Rúb¿nì l¿yìn Jñrdánì ni a ti mú ìlú ààbò Bésérì nínú ahoro aþálÆ lórí ìlÆ tít¿jú, Jáhásì, 37 Kedemótì, Mefáátì pÆlú pápá ìjÅ wæn: ìlú m¿rin. 38 Láti Æyà Gádì ni a ti yan ìlú ààbò Ramoti-Gíléádì, Mahanáyímù, 39 Héþbónì, Jásérì, pÆlú pápá ìjÅ wæn: ìlú m¿rin. 40 Gbogbo àwæn ìlú tí a þ¿gègé yàn fún àwæn æmæ Mérárì ní agbo ilé kððkan fún ìyókù ojúlé Léfì j¿ méjìlàá. 

41 Gbogbo ìlú tí a fún àwæn æmæ Léfì láàárín Ísrá¿lì læ sí méjìdín-láàádñta pÆlú pápá ìjÅ wæn. 42 

Gbogbo àwæn ìlú yìí ló ní pápá ìjÅ yíká. B¿Æ náà ló rí fún àwæn ìlú tí a ti dárúkæ. 

ÌPARÍ ÌPÍNLÏ 

43 B¿Æ ni Yahwe þe fi gbogbo ilÆ náà fún àwæn æmæ Ísrá¿lì, ilÆ tó búra fún àwæn bàbá wæn. Wñn gbà á, wñn sì tÆ ¿ dó. 44 Yáhwè  fún wæn ní àlàáfíà àti ìsimi ní gbogbo àgbèègbè wæn, bí ó ti þèlérí fún àwæn bàbá wæn, kò sì sí ðkan nínú àwæn ðtá wæn tó lè kò wñn lójú. Gbogbo àwæn ðtá wæn ni Yáhwè  fi lé wæn lñwñ. 45 Çkan kò yÆ ní gbogbo ìlérí tí Yáhwè  þe fún ilé Ísrá¿lì. Gbogbo rÆ ló þÅ. 

22 

ÀWçN TI ÏYÌN JËRDÁNÌ PADÀ 

Nígbà náà ni Jóþúà pe àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè 2 tí ó wí fún wæn pé: “Ñ ti pa gbogbo ohun tí Mósè ìránþ¿ Yáhwè  ti paláþÅ fún yín mñ, Å sì ti fetísí mi ní gbogbo ìgbà ti mo bá pàþÅ fún yín. 3 Ñ 

kò fi àwæn arákùnrin yín sílÆ ní gbogbo ìgbà ogun bó tilÆ ti p¿ tó títí di æjñ òní, tí Å sì ń tÆlé àþÅ Yáhwè çlñrun yín tímñtímñ. 4 Nísisìyí Yáhwè  çlñrun yín ti fún àwæn arákùnrin yín ní ìsimi g¿g¿ bí ó ti þèlérí fún wæn. Nítorí náà kí Å padà sí àgñ yín ní ilÆ tí Mósè ìránþ¿ Yáhwè  ti fifún yín l¿yìn Jñrdánì. 5 ×ùgbñn kí Å 

kíyèsíra láti pa àwæn àþà àti òfin tí Mósè ìránþ¿ Yáhwè  ti fún yín mñ, kí Å f¿ Yáhwè  çlñrun yín, kí Å tÆlé gbogbo ðnà rÆ, kí Å pa àwæn òfin rÆ mñ, kí Å faramñ æ, kí Å sì sìn ín pÆlú gbogbo ækàn yín àti pÆlú gbogbo Æmí yín.” 

6 Jóþúà bùkún fún wæn, ó sì rán wæn læ; wñn sì padà læ àgñ wæn. 7 Mósè ti fi ilÆ Báþánì fún àbð-Æyà Mánásè; Jóþúà tún fún àbð-Æyà kejì ní ilÆ mìíràn láàárín àwæn arákùnrin wæn ní bèbè Jñrdánì lápá ìwð-oòrùn. Jóþúà bùkún fún wæn bí ó ti rán wæn læ àgñ wæn, ó wí pé: 8 “Kí Å padà sí àgñ yín pÆlú ohun ærð púpð, pÆlú agbo Åran púpð, pÆlú fàdákà, wúrà, idÅ, irin, pÆlú ðpðlñpð aþæ, kí Å bá àwæn arákùnrin yín pín ìkógun tí Å gbà lñwñ àwæn ðtá yín.” 

A KË PÑPÑ KAN SÐBÀÁ JËRDÁNÌ 

9 Àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè padà kúrò lñdð àwæn Ísrá¿lì yókù ní ×ílò ní ilÆ Kánáánì læ sí Gíléádì ní ilÆ tiwæn, níbi tí wñn tÆdó g¿g¿ bí àþÅ Yáhwè  láti Ånu Mósè. 10 Nígbà tí wñn dé òkúta rógódó Jñrdánì ní ilÆ Kánáánì, àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè kñ pÅpÅ kan létí Jñrdánì, pÅpÅ rabata kan. 

11 Ísrá¿lì gbñ wí pé àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè ti kñ pÅpÅ kan l¿bàá òkúta rógódó ní ilÆ 

Kánáánì lápá bèbè odò Ísrá¿lì. 

12 Nígbà tí wñn gbñ ìròyìn yìí gbogbo ìjæ Ísrá¿lì þèpàdé ní ×ílò láti læ bá wæn jà. 

ÌBÁWÍ FÚN ÏYÀ APÁ ÌLÀ-OÒRÙN 

13 Ísrá¿lì rán Pínhásì æmæ Eliásárì sí àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè ní ilÆ Gíléádì,            14 

àwæn olórí m¿wàá, olórí kan láti Æyà kððkan Ísrá¿lì, tí Åni kððkan j¿ olórí ní ìdílé rÆ láàárín àwæn agbo ilé Ísrá¿lì, àwæn ni a rán láti bá àlùfáà Pínhásì læ. 15 Nígbà tí wñn dé ðdð àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè ní ilÆ Gíléádì, wñn bá wæn wí báyìí pé:  

16 “Ohun tí gbogbo ìjæ Yáhwè  ní kí a wí fún yín nì yìí: Kí ni ìtúmð àìþòdodo tí Å ti þe sí çlñrun Ísrá¿lì yìí? Nítorí kí ni Å þe yàgò kúrò lñdð Yáhwè  nípa kíkñ pÅpÅ kan, tí ó j¿ ìþðtÆ sí Yáhwè  lónìí? 

17 “Ǹj¿ ÆþÆ Péórì kò tó tí a kò tí ì wÆmñ títí di òní olónìí? 18 Nítorí náà bí Å ti kð láti tÆlé Yáhwè  lónìí, tí Å sì ti þðtÆ sí i lónìí, lñla ni ìbínú rÆ yóò ru sí gbogbo Ísrá¿lì. 

19 Bí ilÆ yín bá j¿ ilÆ àìmñ lójú yín, Å kæjá sí ilÆ Yáhwè  níbi tí ibùgbé rÆ wà, kí Å sì máa gbé láàárín wa. 

×ùgbñn Å má þe þðtÆ sí Yáhwè , kí Å má sì fà wá sínú ðtÆ yín tí Å fi ń kñ pÅpÅ mìíràn yàtð sí ti Yáhwè  

çlñrun wa. 20 Nígbà tí Àkànní æmæ Sérà baraj¿ lórí ohun àþátì, Ìbínú sðkalÆ sórí gbogbo ìjæ Ísrá¿lì bó tilÆ 

j¿ pé Åni kan þoþo ló þÆ. Ǹj¿ a kò fi ikú pa á nítorí ÆþÆ rÆ?” 

ÁWÍJÀRE ÀWçN ÏYÀ APÁ KEJÌ JËRDÁNÌ 

21 Àwæn Rúb¿nì, Gádì àti àbð-Æyà Mánásè ní ilÆ Gíléádì gba ðrð láti fèsì fún àwæn olórí àti agbo ilé Ísrá¿lì pé:  

22 “çlñrun àwæn ælñrun, Yáhwè  çlñrun àwæn ælñrun, Yáhwè  mð dájú , ó sì yÅ kí Ísrá¿lì mð pé bí ìþðtÆ 

bá ń bÅ nínú wa tàbí àìþòdodo sí Yáhwè , kí ó má þe gbà wá là lónìí, 23 bí a bá sì ti kñ pÅpÅ láti kðyìn sí Yáhwè  àti láti máa rú Åbæ àsunpa, Åbæ ækà àti Åbæ ìr¿pð, kí Yáhwè  þe ìbéèrè! 24 ×ùgbñn ìdí tí a fi þe èyí ni àìbalÆ ækàn wa nítorí pé, ó lè di æjñ ðla kí àwæn æmæ yín máa wí fún àwæn æmæ wá pé: ‘Kí ló fa yín pÆlú Yáhwè  çlñrun Ísrá¿lì pð? 25 Ǹj¿ Yáhwè  kò fi Jñrdánì pààlà láàárín wa àti Æyin æmæ Rúb¿nì àti Gádì? Ñ 

kò ní Ætñ sí Yáhwè .’ B¿Æ ni àwæn æmæ yín kò þe ní í j¿ kí àwæn æmæ tiwa bÆrù Yáhwè  mñ. 

26 “Nígbà náà ni a wí pé: ‘Ñ j¿ kí a kñ pÅpÅ yìí, kì í þe fún Åbæ àsunpa tàbí fún àwæn Åbæ mìíràn, 27 bí kò þe bí Ål¿rìí láàárín wa àti Æyin pÆlú ìran wa àti tiyín l¿yìn wa, láti fihàn pé àwa náà ní Ætñ láti sin Yáhwè pÆlú Åbæ àsunpa wa, Åran Åbæ wa àti Åbæ ìr¿pð wa níwájú rÆ. Àwæn æmæ yín kò ní í lè wí fún àwæn æmæ wa lñjñ ìwájú pé: ‘Ñ kò ní nǹkan þe pÆlú Yáhwè ! 28 ×ùgbñn bí wñn bá lè máa sæ b¿Æ sí wa nísisìyí tàbí sí àwæn æmæ wa lñjñ ìwájú, àwa yóò fèsì wí pé: ‘Ñ wo ilé pÅpÅ tí àwæn bàbá wa kñ fún Yáhwè , kì í þe fún Åbæ àsunpa tàbí àwæn oríþi Åbæ mìíràn, þùgbñn kí ó j¿ ohun Ærí láàárín wa àti Æyin.’ 29 Ká má rí i pé a ń þðtÆ sí Yáhwè  tàbí pé a ń fi ìsìn rÆ sílÆ lónìí nípa kíkñ pÅpÅ fún Åbæ àsunpa, Åbæ ækà  tàbí oríþi  Åbæ mìíràn lórí pÅpÅ tó yatð sí ti Yáhwè  çlñrun wa, tí a ń gbé síwájú ibùgbé rÆ.” 

ÌRÐPÇ PADÀ 

30 Nígbà tí Pínhásì, àwæn olórí ìjæ pÆlú àwæn olórí àwæn agbo ilé Ísrá¿lì tí wñn læ bá wæn, gbñ ðrð àwæn æmæ Rúb¿nì, Gádì àti àbð-Æyà Mánásè, wñn fæwñsí i. 31 Nígbà náà ni àlùfáà Pínhásì æmæ Eleásárì wí fún àwæn æmæ Rúb¿nì, Gádì àti àbð-Æyà Mánásè pé: “Àwá rí i nísisìyí pé Yáhwè  ń bÅ láàárín wa, nítorí Å kò þe àìþòdodo sí i: Å sì ti dá àwæn æmæ Ísrá¿lí sí kúrò nínú ìjìyà láti æwñ Yáhwè .” 

32 Àlùfáà Pínhásì æmæ Eleásárì pÆlú àwæn olórí náà kúrò lñdð àwæn Rúb¿nì àti Gádì, wñn sì padà láti Gíléádì læ bá àwæn Ísrá¿lì ní Kánáánì, wñn sì jábð ìrìn-àjò wæn yìí fún wæn. 33 Ó t¿ àwæn Ísrá¿lì lñrùn: wñn fi æp¿ fún çlñrun, wæn kò sì sðrð lórí bíbá wæn jà mñ, tàbí lórí bíba ilÆ àwæn æmæ Gádì j¿. 34 Àwæn Rúb¿n

ì àti Gádì pe pÅpÅ náà ní …, nítorí wñn wí pé: “Yóò j¿ Ål¿rìí láàárín wa pé Yáhwè  ni çlñrun.” 

23

JÓ×ÚÀ Sç ÀPAPÇ I×Ð RÏ 

L¿yìn ìgbà píp¿ tí Yáhwè  ti fi ìsimi fún Ísrá¿lì níwájú gbogbo àwæn ðtá tó yí wæn ká, - Jóþúà darúgbó pÆlú æjñ púpð, - 2 Jóþúà pe gbogbo Ísrá¿lì jæ, àwæn alàgbà rÆ, àwæn olórí àwæn ènìyàn ní Ísrá¿lì, àwæn adájñ rÆ pÆlú àwæn akðwé rÆ, ó sì wí fún wæn pé: “Èmi nì yìí tí mo ti darúgbó pÆlú æjñ gígùn; 3 Å j¿ Ål¿rìí sí gbogbo ohun tí Yáhwè  çlñrun yín ti þe lójú yín fún gbogbo ènìyàn yìí; Yáhwè  çlñrun yín ni ó jà fún yín. 4 

Ñ kíyèsí i bí mo ti fi ìþ¿gègé pín ilÆ tó þ¿kù láti þ¿gun fún ìjogún àwæn Æyà yín, àti èyí tí a ti þ¿gun pÆlú ìparun láti Jñrdánì títí dé Òkun Ńlá a nì lápá ìwð-oòrùn. 5 Yáhwè  çlñrun yín ni ó fúnrarÆ lé wæn læ níwájú yín, tí Å sì gba ilÆ wæn g¿g¿ bí Yáhwè  çlñrun yín ti þèlérí. 

ÌHÙWÀ LÁÀÁRÍN ÀWçN ÀJÒJÌ 

6 “Kí Å mú ækàn le láti pa gbogbo ohun tí a kæ sínú ìwé òfin Mósè mñ láì yà sñtùn-ún tàbí sí òsì, 7 láì dàpð mñ àwæn ènìyàn tó þ¿kù l¿bàá yín. Ñ kò gbñdð dárúkæ àwæn òrìþà wæn, Å kò gbñdð fi wñn búra, Å 

kò gbñdð sìn wñn, Å kò sì gbñdð foríbalÆ níwájú wæn. 8 ×ùgbñn þe ni kí Å faramñ Yáhwè  çlñrun yín bí Å 

ti ń þe títí dæjñ òní. 9 B¿Æ ni Yáhwè  þe lé àwæn ènìyàn tó pð jù yín tó sì lágbára jù yín læ níwájú yín, kò sì s¿ni tó lè dojúkæ yín títí di ìsisìyí. 10 Ñni kan þoþo nínú yín lé ÅgbÆrùn-ún ènìyàn sá, nítorí Yáhwè  çlñrun yín ni ó tikalárarÆ ń jà fún yín, g¿g¿ bí ó ti þèlérí fún yín. 11 Kí Å kíyèsíra gidi, nítorí ó sàn láti f¿ Yáhwè çlñrun yín kí Å bà lè ní ìyè. 

12 “×úgbñn bí Å bá fàs¿yìn, bí Å bá dàpð mñ àwæn orílÆ-èdè yókù tí ń bÅ l¿bàá yín yìí, láti di ará ilé wæn àti láti máa bá wæn lòpð, 13 kí Å mð dájú nígbà náà pé Yáhwè  kò ní í lé wæn læ mñ fún yín: dípò, wæn yóò di ìdÅkùn fún yín láti mú yín, wæn yóò di pàþán lára yín àti Ægún lójú yín, títí Å ó fi par¿ kúrò lórí ilÆ dárdára yìí tí Yáhwè  çlñrun yín ti fifún yín. 

14 “Kíyèsí i pé mo ń læ lónìí láti gba ðnà tí gbogbo ayé ń gbà. Kí Å sì fi gbogbo ækàn yín àti gbogbo Æmí yín gba gbogbo ìlérí tí Yáhwè  çlñrun yín ti þe fún yín, kò sí ðkan tó þaláì þÅ, gbogbo wæn ló þÅlÆ fún yín, ðkan kò tàsé. 

15 “Nítorí náà bí Yáhwè  çlñrun yín ti mú ìlérí rÆ þÅ fún yín, bákan náà ni yóò ti mú gbogbo ibi bá yín títí yóò fi lé yín kúrò lórí ilÆ dáradára yín, 16 bí Å bá tàpá sí májÆmú tí Yáhwè  çlñrun yín ti paláþÅ fún yín, bí 

Å bá læ sin àwæn ælñrun mìíràn, bí Å bá læ foríbalÆ fún wæn, ìbínú Yáhwè  yóò gbóná mñ yín, Æyin yóò sì par ¿ ní kíá-kíá kúrò lórí ilÆ dáradára tí ó ti fún yín.” 

24

ÌRÁNTÍ ÌPÈ ÍSRÁÐLÌ 

Jóþúà pe gbogbo Æyà Ísrá¿lì jæ sí ×¿k¿mù, l¿yìn náà ni ó pe àwæn alàgbà Ísrá¿lì, àwæn olórí, àwæn adájñ, àwæn akðwé, wñn sì wá síwájú çlñrun. 2 Nígbà náà ni Jóþúà wí fún gbogbo ènìyàn pé: 

“Báyìí ni Yáhwè  wí, çlñrun Ísrá¿lì: L¿yìn odò o nì ni àwæn bàbá yín ń gbé t¿lÆrí, T¿rà bàbá Ábráhámù àti Náhórì, tí wæn sin àwæn ælñrun mìíràn. 3 Nígbà náà ni mo mú bàbá rÅ Ábráhámù láti Æyìn odò o nì, mo sì mú u rin gbogbo ilÆ Kánáánì já, mo j¿ kí ìran rÆ pð, mo fún un ní Ísáákì. 4 Mo fi Ésáù àti Jákñbù fún Ísáákì. Mo fi òkè Séírì fún Ésáù g¿g¿ bí ohun-ìní. Jákñbù àti àwæn æmæ rÆ sðkalÆ læ Égýptì. 5 L¿yìn náà ni mó rán Mósè àti Áárónì læ lu Égýptì pÆlú àwæn iþ¿ ìyanu ńlá-ǹlà tí mo þe láàárín rÆ. L¿yìn náà ni mo mú yín jáde. 6 Nígbà náà ni mo mú àwæn bàbá yín jáde kúrò ní Égýptì, tí wñn sì dé òkun nì. Àwæn ará Égýptì tÆlé àwæn bàbá yín pÆlú ækð ogun àti àwæn tí ń jagun lórí Åþin títí dé òkun Ìféefé. 7 Nígbà náà ni wñn ké pe Yáhwè  tí ó mú ìkúùkù þú láàárín yín àti àwæn ará Égýptì, tí ó sì mú omi òkun þàn lé wæn lórí, tí ó bò wñn mñlÆ. Ïyin fúnrayín ti fi ojú ara yín rí ohun tí mo þe ní Égýptì. L¿yìn náà ni Å þe àtìpò fún ìgbà píp¿ 

nínú ahoro aþálÆ. 8 Nígbà náà ni mo mú yín wá sí ilÆ àwæn Ámórì tí ń gbé l¿yìn Jñrdánì, wñn bá yín jagun, mo sì fi wñn lé yín lñwñ, b¿Æ ni Å þe gba ilÆ wæn fún ìjogún, nítorí pé mo sæ wñn di asán níwájú yín. 

9 Nígbà náà ni Báláákì æmæ Sípórì, æba Móábù, dìde láti bá Ísrá¿lì jagun, ó sì læ wá Báláámù æmæ Beórì láti gégùn-ún fún yín. 10 ×ùgbñn èmi kò f¿ gbñ ti Báláámù: àní þe ni ó bùkún fún yín, tí mo sì gbà yín lñwñ rÆ. 

11 L¿yìn náà ni Å kæjá Jñrdánì læ sí Jéríkò, þùgbñn àwæn olórí Jérìkò bá yín jagun, b¿Æ náà ni ti àwæn Ámórì, àwæn Pérísì, àwæn Kánáánì, àwæn Hítì, àwæn Gírgásì, àwæn Hífì, àti àwæn JÆbúsì, þùgbñn mo fi wñn lé yín lñwñ. 12 Mo rán àwæn agbñn síwájú yín tí wñn lé àwæn æba méjì Ámórì sá læ, tí kì í þe iþ¿ idà rÅ tàbí ti ærun rÅ. 13 Mo ti fún yín ní ilÆ tí Å kò làágún fún, àwæn ìlú tí Å kò kñ, tí Å sì wá tÆdó, àwæn ægbà àjàrà àti àwæn ðdñ igi ólífì tí Å kò gbìn, tí Å sì ń lò fún oúnjÅ lónìí. 

ÍSRÁÐLÌ YAN YÁHWÈ  

14 “Nítorí náà nísisìyí, kí Æ bÆrù Yáhwè , kí Å sì sìn ín ní pípé àti pÆlú gbogbo òtítñ; kí Å kó àwæn òrìþà tí àwæn bàbá yín ń sìn l¿yìn Odò o nì àti ní Égýptì jìnnà kúrò, kí Å sì sin Yáhwè . 15 ×ùgbñn bí kò bá t¿ yín lñrùn láti sin Yáhwè , kí Å yan èyí tí ó bá wù yín láti sìn lónìí, bí ó bá j¿ àwæn òrìþà tí àwæn bàbá yín ti sìn l¿yìn Odò o nì tàbí àwæn ælñrun Ámórì tí Å ń gbé ní ilÆ wæn nísisìyí. Ní tèmi àti ìdílé mi, Yáhwè  ni àwa f¿ 

sìn.” 

16 Àwæn ènìyàn náà dáhùn pé: “K’á má rí i pé a ń fi Yáhwè  sílÆ láti sin àwæn ælñrun mìíràn. 17 Ǹj¿ kì í þe Yáhwè  çlñrun wa ni ó mú wa jáde pÆlú àwæn bàbá wa kúrò ní ilÆ Égýptì, kúrò ní oko Årú, tí ó sì þe gbogbo iþ¿ ìyanu wðnyí lójú wa, tí ó sì dáàbò bò wá ní gbogbo ðnà tí a rìn láàárín gbogbo àwæn ènìyàn tí a gbà kæjá? 18 Jù b¿Æ læ, Yáhwè  ti lé gbogbo ènìyàn wðnyí læ fún wa pÆlú àwæn ará Ámórì tí wñn ń gbé ní ilÆ náà t¿lÆrí. Àwa náà f¿ sin Yáhwè , nítorí òun ni çlñrun wa.” 

19 Nigbà náà ni Jóþúà wí fún àwæn ènìyàn náà pé: “Ïyin kò lè sin Yáhwè  nítorí çlñrun mímñ ni, çlñrun owú ni tí kò ní í dárí ÆþÆ yín jì yín pÆlú àþìþe yín. 20 Bí Æyin bá fi Yáhwè  sílÆ láti sin ælñrun àjòjì, òun yóò rán ibi sí yín, yóò sì pa yín rÆ l¿yìn ìgbà tí ó ti þe yín dáradára.” 

21 Àwæn ènìyàn náà dá Jóþúà lóhùn pé: “Ní tòótñ Yáhwè  ni àwa f¿ sìn.” 22 Nígbà náà ni Jóþúà wí fún àwæn ènìyàn náà pé: “Ïyin ni Ål¿rìí sí ara yín pé Å ti yan Yáhwè  láti sìn ín.” Wñn dáhùn pé: “Àwa ni Ål¿rìí.”  23 “Nígbà náà, Å kó àwæn ælñrun àjòjì tí ń bÅ láàárín yín kúrò, kí Å yí ækàn yín sí Yáhwè  çlñrun Ísrá¿lì.” 24 Wñn fèsì fún Jóþúà pé: “Yáhwè  çlñrun wa ni àwa f¿ sìn, ohùn rÆ ni àwa f¿ tÅríba fún.” 

MÁJÏMÚ ×ÐKÐMÙ 

25 Ní æjñ náà ni Jóþúà mú àwæn ènìyàn náà dá májÆmú, tí ó fún wæn ní ìlànà àti òfin ní ×¿k¿mù. 26 

Jóþúà kæ ðrð wðnyí sínú ìwé òfin çlñrun. Nígbà náà ni ó gbé òkúta ńlá kan dúró láb¿ ìrókò tí ń bÅ níbi mímñ Yáhwè . 27 Nígbà náà ni Jóþúà wí fún gbogbo àwæn ènìyàn náà pé: “Ñ kíyèsí i, òkúta yìí ni yóò j¿ 

Ål¿rìí sí wa, nítorí ó tí gbñ gbogbo ðrð tí çlñrun sæ fún wa; yóò j¿ Ål¿rìí sí yín bí Å bá s¿ çlñrun yín.” 28 

L¿yìn náà ni Jóþúà rán àwæn ènìyàn náà læ, tí olúkú lùkù padà síbi ìjógún rÆ. 

IKÚ JÓ×ÚÀ 

29 L¿yìn ìþÆlÆ wðnyí ni Jóþúà æmæ Núnì, ìránþ¿ Yáhwè , kú bí ó tí pé àádñfà ædun. 30 A sìnkú rÆ ní ilÆ tí ó gbà fún ìjogún ní Tímnátì-Sérà tó wà lórí òkè Éfrémù ní àríwá òkè Gásì. 31 Ísrá¿Ìì sin Yáhwè  ní gbogbo æjñ ayé Jóþúà àti ní gbogbo æjñ ayé àwæn alàgbà tí wñn k¿yìn Jóþúà, àwæn tó mæ ohun gbogbo tí Yáhwè  þe fún Ísrá¿lì. 

EGUNGUN JÓSÐFÙ ÀTI IKÚ ELEÁSÁRÌ 

32 A þe ìsìnkú fún egungun Jós¿fù tí àwæn æmæ Ísrá¿lì gbé wá láti Égýptì, a sìnkú rÆ sí ×¿k¿mù ní ilÆ tí Jákñbù rà lñwñ àwæn æmæ Hámórì, bàbá ×¿k¿mù, fún ægñðrùn-ún owó fàdákà, tí ó sì di ìjogún àwæn æmæ Jós¿fù. 33 Eleásárì æmæ Áárónì kú bákan náà, a sì sìnkú rÆ sí Gíbéà, ìlú æmæ rÆ Pínhásì, tí a fún un lórí òkè Éfrémù. 


AW

çN ADÁJÞ 

1JÚDÀ, SÍMÉÓNÌ ÀTI AWçN KÉNÌ 

L¿yìn ikú Jóþúà, àwæn Ísrá¿lì wádìí lñwñ Yáhwè  wí pé: “Ta ni kí ó kñkñ þíwájú láàárín wa láti læ bá àwæn Kánáánì jà?” 

2 Yáhwè  sì dáhùn pé: 

“Júdà ni kí ó kñkñ læ. Kíyèsí i, mo fi ilÆ náà lé e lñwñ.” 3 Nígbà náà ni Júdà wí fún Síméónì arákùnrin rÆ 

pé: “Bá mi gòkè læ ilÆ tí ìpín yàn fún mi, kí a læ bá àwæn Kánáánì jà, èmi náà yóò digun pÆlú rÅ læ þ¿gun ilÆ 

tìrÅ.” Síméónì sì bá a læ. 4 Nígbà náà ni Júdà gòkè læ, tí Yáhwè  fi àwæn ará Kánáánì àti Pérísì lé e lñwñ; ní Besékì ni ó ti pa ÅgbÆrùn-ún ènìyàn. 

5 Nígbà tí ó pàdé Adoni-Sédékì ní Besékì, ó bá a jagun, ó sì pa àwæn Kánáánì àti awæn ará Pérísì. 6 

Adoni-Sédékì sá læ, þùgbñn wñn lé e bá, wñn sì gé àwæn ìka æwñ àti ti ÅsÆ rÆ. 7 Nígbà náà ni Adoni-Sédékì wí pé: “Àádñrin æba tí a gé ní ìka æwñ àti ní ti ÅsÆ ni wñn ń þa oúnjÅ jÅ láb¿ tábílì ounjÅ mi.G¿g¿ bí mo ti lò wñn ni çlñrun ti þe sàn an fún mi.” A mú u læ Jérúsál¿mu níbi tí ó ti kú. 8 (Àwæn æmæ Júdà bá Jérúsál¿mu jà , wñn sì gbà á, wñn fi idà pa àwæn ènìyàn ibÆ, wñn sì fi iná sun ìlú náà). 

9 L¿yìn náà ni àwæn æmæ Júdà sðkalÆ láti bá àwæn Kánáánì jà, àwæn tí ń gbé lórí Òkè- Ńlá ní N¿g¿bù àti ní IlÆ-Odò. 10 L¿yìn náà ni Júdà læ bá àwæn ará Kánáánì tí ń gbé ní Hébrónì t¿lÆrí - Kirýat-Árbà ni orúkæ Hébrónì láyé àtijñ - ó sì þ¿gun ×éþáì, Ahimánì àti Talmáì. 11 Láti ibÆ ni ó ti gbógun læ bá àwæn tí ń gbé ní Débírì – tí a ń pè ní Kiryat-Seférì láyé àtijñ. 12 Kál¿bù wí pé: “Èmi yóò fi æmæbìnrin mi Aksá fún Åni tó bá þ¿gun Kiryat-Seférì þe aya.” 13 Òtníélì æmæ Kénásì, àbúrò Kál¿bù, ni ó þ¿gun rÆ tí Kál¿bù sì fi Kénásì æmæbìnrin rÆ fún un þe aya. 14 Nígbà tí ó dé ilé ækæ rÆ, ækæ rÆ gbà á nímðràn pé kí ó bèèrè ilÆ oko kan lñwñ bàbá rÆ. Nígbà náà ni ó sðkalÆ láti orí k¿t¿k¿t¿ rÆ, tí Kál¿bù sì bèèrè lñwñ rÆ pé: “Kí ló ń f¿?” 15 

Ó dáhùn pé: “×e mí lóorè kan. Bí o ti fi mí sínú aþálÆ N¿g¿bù, jðwñ fún mi ní ilÆ àkùrð kan.” Kál¿bù sì fin un ní àwæn àkùrð òkè àti ti ìsàlÆ. 16 Awæn æmæ Hóbábu ará Kénì, àna Mósè, bá àwæn æmæ Júdà gòkè wá láti Ìlú çlñpÅ títí dé ahoro aþálÆ Júdà tí ń bÅ ní N¿g¿bù Arádì, wñn sì ń bá àwæn Amálékì gbé níbÆ. 

17 L¿yìn náà ni Júdà læ pÆlú Síméónì arakùnrin rÆ. Wñn þ¿gun àwæn  ará Kánáánì tí ń gbé ní Séfátì, wñn sì sæ wñn  di  ohun àþátì. Nítorí náa ni a fi ń pe ìlú náà ní Hñrma. 18 Nígbà náà ni Júdà gba Gásà àti ilÆ rÆ, Áþkélénì àti ilÆ rÆ, Ekrónì àti ilÆ rÆ. 192 Yáhwè  sì wà pÆlú Júdà tí ó jðgá lórí àwæn ìlÆ òkè náà, 191 þùgbñn kò lè gba àwæn kò lè lé àwæn tí ń gbé ní ilÆ ìsàlÆ ibÆ læ, nítorí wñn ní ækð ogun onírin. 

20 G¿g¿ bí ìlànà Mósè, a fi Hébrónì fún Kál¿bù, Åni tó lé àwæn æmækùnrin m¿ta Ánákì læ.  21 Àwæn æmæ B¿njám¿nì kò lé àwæn ará JÆbúsì tí ń gbé ní Jérúsál¿mù læ, àwæn Jébúsì sì ń gbé ní Jérúsál¿mù pÆlú àwæn æmæ B¿njám¿nì títí di æjñ òní. 

ILÉ JÓSÑFÙ KALÐ 

22 Ilé Jós¿fù náà gòkè læ sí B¿t¿lì, Yáhwè  sì wà pÆlú rÆ. 23 Ilé Jós¿fù læ bÅ B¿t¿lì wò. Lúsì ni orúkæ ìlú náà t¿lÆrí. 24 Àwæn ætÅlÆmúy¿ náà rí ækùnrin kan tí ń jáde læ láti ìlú náà. Wñn wí fún un pé: “Fi ðnà tí a lè gbà wælé hàn wá, àwa yóò sì fi ojú rere hàn ñ.” 25 Ó fi ibi tí wñn lè gbà wænú ìlú náà hàn wñn. Wñn sì fi idà pa àwæn tí ń gbé ní ìlú náà, wñn sì j¿ kí ækùnrin nì læ pÆlú agbo ilé rÆ. 26 çkùnrin náà læ sí ilÆ Hítì, ó sì kñ ìlú kan tí ó pè ní Lúsì níbÆ. Orúkæ tó ń j¿ nìyÅn títí di òní olónìí yìí. 

ÀWçN ÏYÀ ÀRÍWÁ KALÏ. 

27 Mánásè kò þ¿gun BÅti-×éánì àti àwæn tí ń bÅ láb¿ rÆ, bákan náà ni æwñ rÆ kò ká Tanakí àti àwæn tí ń bÅ láb¿ rÆ. Kò lé àwæn tí ń bÅ ní Dorí àti àwæn tí ń bÅ láb¿ rÆ læ, bákan náà ni ti Jilbeámù àti àwæn ìlú ab¿ 

rÆ, bákan náà ni fún Mégídò àti àwæn ìlú ab¿ rÆ, àwæn ará Kánáánì dúró ní ilÆ náà. 28 ×ìgbñn nígbà tí Ísrá¿lì lágbára sí i, ó tÅrí àwæn Kánáánì náà ba, ó sì mú wæn þiþ¿ Årú, þùgbñn kò lé wæn læ. 29 Bákan náà ni Éfrémù kò ti lè lé àwæn tí ń gbé ní Gésérì læ, tí ó sì j¿ pé àwæn Kánáánì ń bá wæn gbé níbÆ. 30 Sébúlúnì kò lé àwæn tí ń bÅ ní Kítrónì læ, pÆlú àwæn Nahalólì. Àwæn Kánáánì ń gbé láàárín Sébúlúnì, þùgbñn a mú wæn tÅríba pÆlú iþ¿ Årú. 31 Áþérì kò lé àwæn tí ń gbé ní Àkó læ, àti àwæn ará Sídónì, ará Mahalébù, ará Áksíbù … ará Àfikú àti ará Réhóbù. 32 B¿Æ ni àwæn æmæ Áþérì ti ń gbé láàárín àwæn Kánáánì tí ń bÅ ní ilÆ 

náà, nítorí pé wæn kò lé wæn læ. 33 Náftálì kò lé àwæn tí ń bÅ ní BÅt-×éméþì læ, àti àwæn ará BÅt-Ànátì, ó 

sì kalÆ láàárín àwæn Kánáánì tí ń bÅ ní ilÆ náà, þùgbñn ó mú àwæn BÅt-×éméþì àti àwæn BÅt-Ànátì þiþ¿ 

Årú. 34 Àwæn Ámórì ti àwæn æmæ Dánì padà s¿yìn læ orí òkè, wæn kò sì j¿ kí wæn tÅ ilÆ ìsàlÆ tít¿jú dó. 35 

Àwæn Ámórí dúró ní Hari-Hérésì, àti ní Ayalónì àti ×aalbímù, þùgbñn nígbà tí æwñ Jós¿fù di ńlá, ó tÅrí wæn ba pÆlú iþ¿ Årú. 

36

(Àgbèègbè Édómù bÆrÆ láti òkè Akrabímù, læ sí Àpáta a nì, ó sì tibÆ goke læ.) 2

ÁNGÑLÌ YÁHWÈ  KÉDE IBI SÍ ÍSRÁÑLÌ 

Áńg¿lì Yáhwè  gòkè láti Gígálì læ sí B¿t¿lì, ó sì wí pé: “Mo ti mú yín gòkè wá láti Égýptì, mo sì ti mú yín wá sí ilÆ tí mo fi ìbúra þèlérí fún àwæn bàbá yín. Mo wí pé: ‘Èmi kò ní í ba májÆmú mi j¿ láéláé pÆlú yín. 2 

Ñ kò sì gbñdð bá àwæn tí ń gbé ní ilÆ yìí dá májÆmú, þùgbñn þe ni kí Å pa pÅpÅ wæn run.’ Ïyin sì nì yìí tí Å 

kò fetísí ohùn mi. Kí ni Å ń þe yìí? 3 Kò burú! Nítorí náà ni èmi kò fi ní í lé ènìyàn wðnyí kúrò níwájú yín. 

Wæn yóò fi ayé ni yín lára, àwæn òrìþà wæn yóò sì di ìdÅkùn fún yín.” 4 Nígbà tí áńg¿lì Yáhwè  sæ ðrð wðnyí fún gbogbo Ísrá¿lì, àwæn náà bÆrÆ sí gbi dò pÆlú Åkún. 5 Wñn pe orúkæ ibÆ ní Bokímù, wñn sì rúbæ sí Yáhwè  níbÆ. 

ÌBÏRÏ ÌGBÀ AWçN ADÁJË 

6 Nígbà náà ni Jóþúà rán àwæn ènìyàn náà læ, tí olúkú lùkù æmæ Ísrá¿lì padà sí ibùgbé rÆ láti gba ilÆ 

náà. 7 Àwæn ènìyàn náà sin Yáhwè  ní gbogbo æjñ ayé Jóþúà àti ní gbogbo æjñ ayá àwæn alàgbà tó k¿yìn Jóþúà, àwæn tó mæ gbogbo iþ¿ ńlá tí Yáhwè  þe fún Ísrá¿lì. 8 Jóþúà æmæ Núnì, ìránþ¿ Yáhwè  kú nígbà tí ó pé àádñfà ædún. 9 A sìnkú rÆ ní ilÆ tí ó gbà fún ìjogún ní Timnati-Hérésì, lórí òkè Éfrémù, lápá àríwá òkè Gáásì. 10 Nígbà tí ìran yìí náà dàpð mñ àwæn bàbá wæn, ìran mìíràn rñpò wæn tí kò mæ Yáhwè  àti ohun tó ti þe fún Ísrá¿lì. 

ÀÌ×ÒDODO ÀTI ÌJÌYÀ ÌGBÀ AWçN ADÁJË 

11 Nígbà náà ni àwæn æmæ Ísrá¿lì þe ohun tó bí Yáhwè  nínú, tí wñn ń sin Báálì. 12 Ìwà wæn kò t¿ 

Yáhwè  çlñrun àwæn bàbá wæn lñrùn, Åni tó mú wæn jáde kúrò ní ilÆ Égýptì, wñn sì ń tÆlé àwæn ælñrun mìíràn tó wà láàárín àwæn tó yí wæn ká, wñn foríbalÆ fún wæn, wñn sì mú Yáhwè  runú,          13 wñn fi Yáhwè  sílÆ láti máa sin Báálì àti Astártè. 14 Nígbà náà ni ìbínú Yáhwè  ru sí Ísrá¿lì. Ó fi wñn lé æwñ ìparun, a sì gba ohuin-ìní wæn lñwñ wæn, ó fi wñn lé æwñ àwæn ðtá tó yí wæn ká, wæn kò sì lè takò wñn. 15 

Yáhwè  kðyìn sí wæn nínú gbogbo àdáwñlé wæn, ibí sì bá wæn, g¿g¿ bí Yáhwè  çlñrun wæn ti wí, àti bí Yáhwè  ti búra rÆ fún wæn. Ó sì fi b¿Æ kó wæn sínú ìpñnjú gbígbóná. 

ÀWçN ADÁJË PÏLÚ ÌRÒNÚPÌWÀDÀ TÍ KÒ PÉ 

16 Nígbà náà ni Yáhwè  gbé àwæn adájñ dìde fún wæn láti gba Ísrá¿lì là kúrò lñwñ àwæn tí ń mú wæn sìn. 17 Àní wæn kò tilÆ fetísí àwæn adájñ wæn náà pàápàá. Wñn hùwà àgbèrè pÆlú àwæn ælñrun mìíràn, wñn foríbalÆ fún wæn. Kíá ní wñn pÆyìndà kúrò lñnà tí àwæn bàbá wæn tÆlé, àwæn tó tÅríba fún àwæn òfin Yáhwè ; wæn kò farawé wæn. 18 Nígbà tí Yáhwè  bá gbé adájñ dìde fún wæn, Yáhwè  ń dúró ti adájñ náà láti gbà wñn kúrò lñwñ àwæn ðtá wæn ní ìwðn ìgbà æjñ ayé adájñ náà, nítorí Yáhwè  þàánú fún wæn nígbà tí wæn ń jÆrora láb¿ àjàgà àwæn aninilára. 19 ×ùgbñn bí adájñ náà bá ti kú ni wñn tún ń padà þe búburú ju ti àwæn bàbá wæn læ. Wñn a máa tÆlé àwæn ælñrun mìíràn, wæn a máa sìn wñn, wæn a sì máa foríbalÆ fún wæn, láì fi ohun búburú kan sílÆ nínú èyí tí àwæn bàbá wæn ti fi oríkunkun þe. 

ÌDÍ TÍ ÀWçN ORÍLÏ-ÈDÈ ÀJÒJÌ FI DÚRÓ PÐ 

20 Nígbà náà ni ìbínú Yáhwè  ru sí Ísrá¿lì,tí ó sì wí pé: “Bí àwæn yìí ti ba májÆmú tí mo fi lélÆ fún àwæn bàbá wæn j¿, tí wæn kò sì fetísí ohùn mi, 21 láti ìsisìyí læ ni èmi kò ní í lé àwæn orílÆ-èdè tí Jóþúà fisílÆ kí ó tó kú, 22 láti mú wæn dán Ísrá¿lì wò, láti wò bóyá yóò tÆlé àwæn ðnà  Yáhwè  tàbí b¿Æ kñ, g¿g¿ bí àwæn bàbá wæn ti tÆlé wæn. 23 Nítorí náà ni Yáhwè  þe fi orílÆ-èdè wðnyí sílÆ, kò tètè lé wæn læ, kò sì fi wñn lé æwñ J


óþúà. 

3

ÀWçN ÈNÌYÀN NÁÀ TÓ ×ÐKÙ 

Àwæn orílÆ-èdè tí Yáhwè  fi silÆ nì yìí láti dán àwæn æmæ Ísrá¿lì wò, gbogbo àwæn tí kò mæ àwæn ogun Kánáánì, 2 (ìdí rÆ nìkan ni pé kí ó lè þànfààní fún àwæn ìran æmæ Ísrá¿lì, láti kñ wæn ní ogun jíjà, àwæn tí kò mð nípa ogun ayé ìgbà a nì). 3 Àwæn tí a fisílÆ náà ni: àwæn aládé márùn-ún Fílístínì pÆlú gbogbo Kánáánì, àwæn Sídónì àti Hítì tí wæn ń gbé lórí àwæn òkè L¿bánónì, láti òkè Báálì-H¿rmónì títí dé Àbáwælé Hámátì. 4 Wñn wà láti dán Ísrá¿lì wò bóyá wæn yóò pa àwæn òfin tí Yáhwè  ti fún àwæn bàbá wæn láti Ånu Mósè mñ. 5 Àwæn Ísrá¿lì sì ń gbé láàárín àwæn ará Kánáánì, Hítì, Ámórì, Pérísì,, Hífì, àti àwæn ará 

JÆbúsì, 6 wñn fi àwæn æmæbìnrin wæn þe aya, wñn sì fi àwæn æmæbìnrin tiwæn fún àwæn æmækùnrin wæn þe aya, wñn sì sin àwæn ælñrun wæn. 

1. 


OTNÍÐLÌ 

7 Àwæn Ísrá¿lì þe ohun tí kò t¿ Yáhwè  lñrùn. Wñn gbàgbé Yáhwè  çlñrun wæn, wñn sì ń sin Báálì àti Aþérà. 8 Nígbà náà ni ìbínú Yáhwè  ru sí Ísrá¿li, ó fi wñn lé æwñ Kúþánì Riþiataímù, æba Édómù, Ísrá¿li sì þiþ¿ sin Kúþánì Riþiataímù fún ædún m¿jæ. 

9 Àwæn Ísrá¿lì kígbe pe Yáhwè , Yáhwè  sì gbé olùdándè kan dìde fún Ísrá¿li láti gbà wñn là, ìyÅn ni Otní¿lì æmæ Kénásì, àbúrò Kál¿bù. 10 Ïmí Yáhwè   wà lórí rÆ; ó þe adájñ fún Ísrá¿li, ó sì gbógun jáde. 

Yáhwè  fi Kúþánì Riþiatayímù æba Édómù lé e lñwñ, ó sì þ¿gun Kúþánì Riþiatayímù. 11 IlÆ náà sì simi fún ogójì ædún. 

II. 


EHÚDÌ 

L¿yìn ikú Otní¿lì æmæ Kénásì, 12 àwæn Ísrá¿lì tún bÆrÆ sí þe ohun tí kò t¿ Yáhwè  lñrùn, Yáhwè  sì fi agbára fún Eglónì, æba Móábù, lórí Ísrá¿lì, nítorí ó þe ohun tó bí Yáhwè  nínú. 13 Eglónì kó àwæn Ámónì àti àwæn Amalékì mñra látii bá Ísrá¿lì jà, ó þ¿gun rÆ, ó sì gba àwæn ìlú çlñpÅ. 14 Àwæn Ísrá¿lì sì þiþ¿ sin Eglónì, æba Móábù, fún ædún méjìdínlógún. 

15 Nígbà náà ni Ísrá¿lì kígbe pe Yáhwè , tí Yáhwè  sì gbé olùdándè kan dìde fún wæn, ìyÅn ni Ehúdì æmæ Gérà, láti Æyà B¿njám¿nì. Ñni yìí j¿ ælñwñ òsì. Àwæn Ísrá¿lì rán an læ bá Eglónì æba Móábù pÆlú ìþákñlÆ. 16 Ehúdì læ þe ðbÅ olójú méjì kan tí kò gùn ju ìgbðnwñ kan, ó sì gbà á mñ ìdí lápá ðtún láb¿ aþæ rÆ. 17 Nígbá náà ni ó fi ærÅ náà fún Eglónì æba Móábù. Eglónì sì j¿ Åni tó sanra púpð. 18 L¿yìn ìgbà tí ó fi ærÅ náà fún un tán ni Ehúdì padà pÆlú àwæn ènìyàn tí wñn bá a gbé e wá, 19 þùgbñn nígbà tí òun fúnrarÆ 

dé ibi Ère tí ń bÅ l¿bàá Gílgálì, ó padà læ wí fún æba náà pé: “Kábíyèsí, mo ní ðrð àþírí kan ń bá æ sæ!” 

çba náà dáhùn pé: “Ñ dák¿!” Gbogbo àwæn tí ń bÅ lñdð rÆ sì jáde læ. 20 Nígbà náà ni Ehúdì wælé. Çba náà jókòó ní yàrá òkè níbi tí a ti ń gba af¿f¿; òun nìkan. Ehúdì wí fún un pé: “Kábíyèsí, ðrð çlñrun ni mo wá sæ fún æ!” Nígbà náà ni ó dìde kúrò lórí ìjòkó rÆ. 21 Nígbà náà ni Ehúdì na æwñ òsí mú ðbÅ tó wà lápá itan rÆ ðtún, tí ó sì kì í bæ ikùn æba náà. 22 çwñ rÆ bá ðbÅ náà wælé, ðrá sì bo ðbÅ náà, nítorí Ehúdì fi ðbÅ 

náà sílÆ nínú ikùn rÆ; l¿yìn náà ni ó gba fèrèsé jáde. 23 Ehúdì gba ðnà ìloro læ l¿yìn ìgbà tí ó tilÆkùn yàrá òkè náà ní kñkñrñ. 

24 L¿yìn ìgbá tí ó jáde tán ni àwæn ÅmÆwà æba wælé padà wá tí wñn sì bÆrÆ sí wòye: a ti ilÆkùn yàrá òkè ní kñkñrñ. Wñn wí láàárín ara wæn pé: “Ó dájú pé ó ń tura ní yàrá òkè ni.” 25 Wñn dúró títí ara bÆrÆ sí fun wñn. NíkÅyìn ni wñn mú kñkñrñ tí wñn þílÆkùn náà tí wñn sì rí òkú ðgá wæn lórí ilÆ. 

26 Ehúdì ti sá læ nígbà tí wæn ń dúró. Ó ti kæjá ibi Ère, ó sì ti dé ibi ààbò ní Séírà. 27 Ní kété tí ó dé ilÆ 

Ísrá¿lì ni ó fæn ipè lórí òkè Éfrémù, àwæn Ísrá¿lì sì bá a sðkalÆ láti orí òkè náà, ó sì þe olórí fún wæn. 28 Ó 

wí fún wæn pé: “Ñ tÆlé mi, nítorí Yáhwè  ti fi Móábù ðtá yín lé yín lñwñ.” Nígbà náà ni wñn tÆlé e, wñn sì dá ðnà ìbàrà Jñrdánì tí a ń gbà læ Móábù, wæn kò sì j¿ kí Åni k¿ni gbà á kæjá. 29 Ní àkókò náà mi wñn þ¿gun àwæn Móábù, ó tó ÅgbÆrùn-ún akínkajú alágbára æmæ ogun tí wñn pa, láì sí Åni k¿ni tó sá àsálà læ. 30 

Lñjñ náà ni a tÅrí Móábù ba láb¿ Ísrá¿lì tí ilÆ náà sì wà ní àlàáfíà fún ogójì ædún. 

III. 


×ÁMGÁRÌ 

31 L¿yìn rÆ ni ×ámgárì æmæ Anátì dìde, tí ó fi ðpá olùþñ agbo màlúù pa ÅgbÆta æmæ ogun Fílístínì, tí ó sì gba Ísrá¿lì là. 

IV. 


DÈBÓRÀ ÀTI BÁRÁKÌ 


4

ÀWçN KÁNÁÁNÌ FI AYÉ NI ÍSRÁÐLÌ LÁRA 

L¿yìn ikú Ehúdì ni àwæn Ísrá¿lì tún bÆrÆ sí þe ohun tí kò t¿ Yáhwè  lñrùn. 2 Yáhwè  sì fi wñn lé æwñ Jabínì, æba Kánáánì, tó jæba ní Hasórì. Sìs¿rà ni ðgágun àwæn æmæ ogun rÆ, ó ń gbé ní Haroþétì-ha-Góyímù. 

3 Nígbà náà ni àwæn Ísrá¿lì kígbe pe Yáhwè . Nítorí pé Jábínì ní Æ¿d¿gbÆrùn-ún ækð ogun onírin. Ó sì fi ayé ni Ísrá¿lì lára fún ogún ædún. 

DÈBÓRÀ 

4 Ní àkókò náà ni obìnrin wòlíì kan tí a ń pè ní Dèbórà aya Lapidótì ń þe adájñ ní Ísrá¿lì. 5 Ó sábà ń jókòó láb¿ ðpÅ-Dèbórà láàárín Rámà àti B¿t¿lì lórí òkè Éfrémù, àwæn Ísrá¿lì a máa læ bá a láti parí ìjà fún wæn. 6 Ó ránþ¿ læ pe Bárákì æmæ Abinòámì ti Kádéþì ní Náftálì wí pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì ti pàþÅ: ‘Gbé ogun læ bá òkè Tábñrì, kí o sì mú Ågbàárùn-ún àwæn æmækùnrin Náftálì ati ti Sébúlúnì pÆlú rÅ. 

7 Èmi yóò fa Sìsérà, ðgágun àwæn æmæ ogun Jábínì wá bá æ ní odò Kíþónì, pÆlú àwæn ækð ogun rÆ àti 

àwæn æmæ Ågb¿ ogun rÆ, emi yóò sì fi wñn lé æ lñwñ”?’ 8 Bárákì fèsì fún ún pé: “Èmi yóo læ bí ìwæ bá máa bá mi læ, þugbñn bí iwæ kò bá ní í læ, èmi náà kò ní í læ, nítorí pé èmi kò mæ æjñ tí áng¿li Yáhwè  yóo fún mi ní ìþ¿gun.” 9 Ó sì dá a lóhùn pé: “Èmi yóò læ pÆlú rÅ nígbà náà; þùgbñn bí o ti ń þe yìí kò ní í fún æ lógo, nítorí æwñ obìnrin ni Yáhwè  yóò fi Sìsérà lé. Nígbà náà ni Dèbórà dìde, tí ó sì læ pÆlú Bárákì, ó læ sí Kédéþì, 10 níbi tí Bárákì ti pe àwæn Sébúlúnì àti Náftálì jæ. Ñgbàárùn-ún æmæ ogun ló tÆlé e, tí Dèbórà sì bá a gòkè læ. 

HÉBÉRÌ ARÁ KÉNÌ 

11 Hébérì ará Kénì ti ya ara-rÆ kúrò lñdð Æyà Káyínì àti agbo ilé àwæn Hóbábù àna Mósè; ó pàgñ rÆ 

l¿bàá igi àràbà Sananímù, tí kò jìnnà sí Kédéþì. 

A ×ÐGUN SÍSÉRÀ 

12 Nígbà náà ni Sísérà gbñ pé Bárákì æmæ Abinòámì ti pàgñ ogun lórí òkè Tábórì, 13 ó kó gbogbo ækð ogun rÆ jæ, Æ¿d¿gbÆrùn-ún ækð ogun onírin, pÆlú gbogbo Ågb¿ æmæ ogun rÆ. Ó kó wæn wá láti Haroþétì-ha-Góyímù ní odò Kíþónì. 14 Dèbórà wí fún Bárákì pé: “Dìde, nítorí òní ni æjñ tí Yáhwè  fi Bárákì lé æ lñwñ. Àní Yáhwè  ló ń þamðnà rÅ læ.” Bárákì sì sðkalÆ láti orí òkè Tábórì pÆlú Ågbàárùn-ún ènìyàn l¿yìn rÆ. 15 Yáhwè  fi ìbÆrù-bojo lu Sísérà pÆlú gbogbo ækð ogun rÆ àti gbogbo àwæn æmæ ogun rÆ níwájú Bárákì. Síséra sðkalÆ lát inú ækð ogun rÆ, ó sì fi ÅsÆ sá læ.  16 Bárákì lé àwæn ækð ogun náà àti àwæn æmæ Ågb¿ ogun wæn títí dé Haroþétì-ha-Góyímù. Gbogbo æmæ Ågb¿ ogun Sísérà ni a fi idà pa láì sí Åni k¿ni tí ó yè. 

IKÚ SÍSÉRÀ 

17 Sísérà ń fi ÅsÆ sá læ sápá àgñ Ja¿lì aya Hébérì ará Kénì, nítorí àlàáfíà ń bÅ láàárín Jábínì æba Hasóri ará Kénì. 18 Ja¿lì jáde níwájú Sísérà, ó wí fún un pé: “Çgá, dúró, dúró lñdð mi. Má þe bÆrù ohun kóhun!” Ó dúró láb¿ àgñ lñdð rÆ, ó sì fi Åní bò ó. 19 Ó wí fún un pé: “Fún mi lómi díÆ mu, jðwñ nítorí òungbÅ ń gbÅ mí.” Ó þí ìgò wàrà kan fún un mu, ó sì bò ó padà. 20 Ó tún wí fún un pé: “Kí o dúró l¿nu ðnà àgñ níbÆ yÅn, bí Åni k¿ni bá sì wá bi ñ léèrè pé: ‘Ǹj¿ ækùnrin kan wà níhìn-ín?’ Kí o dáhùn pé: 

‘Rááráá!’ ”  21 ×ùgbñn Ja¿lì aya Hébérì mú èèkàn àgñ náà, ó mú òòlù dání, ó ræra súnmñ æ, ó sì kan èèkàn náà mñ iwájú orí rÆ títí ó fi wænú ilÆ. Ó sùn bámú-bámú nítorí àárÆ ti mú u; b¿Æ ni ó þe kú. 22 Nígbà náà ni Bárákì dé bí ó ti ń lé Sísérà bð. Ja¿lì jáde níwájú rÆ, ó wí fún un pé: “Wá wo Åni tí o ń wá.” Ó wænú ilé rÆ, ó sì rí òkú Sísérà lórí ilÆ pÆlú èèkàn níwájú orí rÆ. 

ÌDÁNDÈ ÍSRÁÐLÌ 

23 Lñjñ náa ni çlñrun rÅ Jábínì æba Kánáánì sílÆ níwájú Ísrá¿lì. 24 çwñ àwæn Ísrá¿lì ńlá gbára sí i  lórí Jábínì æba Kánáánì títí wñn fi pa á run. 

5  

ORIN DÈBÓRÀ ÀTI BÁRÁKÌ 

Lñjñ náa ni Dèbórà àti Bárákì æmæ Abinàómì kærin yìí wí pé: 


2 Ñ yin Yáhwè  lógo 

nítorí àwæn æmæ ogun  

ti tú irun orí wæn ni Ísrá¿lì, 

nítorí àwæn ènìyàn tó yðnda ara wæn. 

3 Ñ gbñ, Æyin æba, Å fetísílÆ, Æyin aládé! 

Mo f¿ kærin fún Yáhwè , 

Mo f¿ kærin yin Yáhwè  çlñrun Ísrá¿lì. 

4 Yáhwè , nígbà tí o jáde láti Séírì, 

tí o gbógun læ bá ilÆ Édómu, 

ilÆ mì tìtì, ojú ðrun kan mànà, 

àwæn ìkúùkù rðjo sílÆ. 

5 Àwæn òkè ńlá wárìrì níwájú Yáhwè , 

níwájú Yáhwè  çlñrun Ísrá¿lì. 

6 Nígbà ayé ×ámgárì æmæ Ànátì, 

ní àwæn æjñ ayé Já¿lì, 

kò sí èrò lópópó ðnà mñ, 

ðnà ÅsÆ ni àwæn ènìyàn wá ń gbà. 

7 Àwæn ènìyàn ìletò Ísrá¿lì ti tán, 

    a kò rí wæn mñ, wñn ti þaláìsí, 

títí dìgbà tí ìwæ fi dìde, Dèbórà! 

Tí o wá dìde, ìyá ní Ísrá¿lì! 

8 Wñn ń yan àwæn ælñrun mìíràn 

nígbà tí ogun wà ní bodè. 

Ǹj¿ a lè rí asà kan tàbí ðkð kan 

láàárín àwæn ÅgbÆwá-ogún ní Ísrá¿lì! 

9 çkàn mí fàsí àwæn olórí ní Ísrá¿lì, 

àwæn tó fi tækàntækàn jáde ogun! 

Ñ yin Yáhwè  lógo! 

10 Ïyin tí ń gun k¿t¿k¿t¿ funfun, Å kærin, 

Æyin tí ń gàba lórí Åþin arÅwà, Å kærin, 

Æyin èrò ðnà afÅsÆrìn, Å bá mi kærin. 

11 sí ohùn ìlù àwæn olùþñ àgùntàn 

níbi tí wñn ti ń mu omi odò. 

Níbi tí a ti ń ròyìn iþ¿ olóore Yáhwè , 

Iþ¿ ìgbàlà rÆ fún àwæn ibùdó Ísrá¿lì. 

(Nígbà náà ni àwæn ènìyàn Yáhwè  tò læ ibodè). 

12 Tají! Dèbórà, ta gìrì! 

Gbéra! Dèbórà, sæjí! Kærin fún wa. 

Dìdé! Bárákì, mñkàn! 

Mú ðgá rÅ l¿rú, æmæ Abinòámì! 

13 Nígbà náà ni Ísrá¿li  gba ðnà ibodè læ; 

àwæn ènìyàn Yáhwè  læ jà fún un bí akægun. 

14 Àwæn æmæ aládé Éfrémù wà ní  

àfonífojì, 

B¿njám¿nì wà l¿yìn rÅ lórí ìlà ogun. 

Àwæn ðgágun sðkalÆ láti Mákírì, 

Àti àwæn ælñpàá aþÅ láti Sébúlónì. 

15 Àwæn æmæ aládé Ísákárì ń bÅ pÆlú  

Dèbórà, 

Náftálì ń bá Bárákì lé ðtá læ ní àfonífojì. 

Ìwádìí ækàn ń þiþ¿ læ ní Æyà Rúb¿nì. 

16 Èéþe tí o fi dúrò pÆlú àwæn olùþñ àgùntàn, 

tí ó ń gbñ fèrè láàárín agbo Åran? 

(Ìwádìí ækàn ń þiþ¿ læ ní àwæn Æyà  

Rúb¿nì). 

17 Gíléádì dúró l¿yìn Jñrdánì, 

Kí ni Dánì ń þe nínú ækð ojú-omi? 

Áþérì dúró l¿bàá òkun, 

Ó ń gbádùn àlàáfíà ní àwæn èbúté rÆ. 

18 Sébúlónì j¿ ènìyàn tó fi Æmí wæn  wéwu, 

Bákan náà ni fún Náftálì lórí òkè ilÆ náà. 

19 Àwæn æbá náà wá jagun, 

àwæn æba Kánáánì wá jagun gidi  

ní Tánákì, l¿bàá àwæn omi Mégídò, 

þùgbñn wæn kò lè þe ìkógun fàdákà 

20 Àwæn ìràwð ojú ðrun ja tiwæn, 

wæn bá Sísérà jagun láti àjùlé ðrun. 

21 Agbami odò Kíþónì gbá wæn dànù, 

agbami odò àtijñ, odò Kíþónì. 

- Rìn þó, Æmí mi, mú ækàn lé! 

22 Nígbà náà ni pátákò ÅsÆ Åþin bÆrÆ sí kilÆ, tí àwæn Ål¿þin ń sáré tete læ! 

23 “Gégùn-ún fún Mérósì”, 

ni áńg¿lì Yáhwè  wí, 

“Gégùn-ún, fí àwæn ènìyàn ibÆ bú: 

nítorí pé wæn kò wá ran Yáhwè  lñwñ, 

tí wæn kò wá þe æmæ ogun fún Yáhwè ! 

24 Alábùkún fún láàárín àwæn obìnrin ni Já¿lì 

(aya Hébérì ará Kénì), 

kí ó þoríire láàárín àwæn obìnrin  

tí ń gbé nínú àgñ! 

25 Ó bèèrè omi; ó fún un ní wàrà; 

ó fi ago ælñlá bù wàrà àtàtà fún. 

26 Ó na æwñ mú èèkàn, 

ó fi  æwñ ðtún mú òòlù oníþ¿. 

Ó fi í lu orí Sísérà, o fñ æ lágbárí, 

Ó kan orí rÆ mñlÆ, ó lu ú já. 

27 Ó nà sílÆ l¿sÆ rÆ, ó wó lulÆ, 

ó þubú l¿sÆ rÆ, ó sun orun ikú 

28 Ó nàgà wojú fèrèsé, ìyá Sísérà, 

ó wòye láti ojú fèrèsé ælñnà: 

“Kí ló fa píp¿ ìpadà-bð ækð ogun rÆ? 

Kí ni a kò þe gbúròó pátákò Åþin ogun rÆ?” 

29 Amòye jùlæ nínú àwæn aya rÆ fèsì 

bí ó ti ń ronú pé: 

30 “Ó dájú pé þe ni ó ń kógun, tó ń pín ìkógun: 

æmæbìnrin kan tàbí méjì fún æmæ ogun kððkan, 

aþæ aláràbarà kan olókó-esé fún Sísérà, 


ìborùn kan, gèlè olókó-esé méjì fún mi. 

31 B¿Æ ni kí gbogbo àwæn ðtá Yáhwè  þègbé! 

Kí àwæn tó f¿ æ dàbí oòrùn  

nígbà tí o bá yæ jáde nínú agbára rÆ! 

IlÆ náà sì simi fún ogójì ædún. 

V. 


GÍDÉÓNÌ ÀTI ABIMÉLÉKÌ 


6

ÀWçN MÍDÍÁNÌ FI AYÉ NI ÍSRÁÐLÌ LÁRA 

Àwæn Ísrá¿lì tún þe ohun tó bí Yáhwè  nínú; Yáhwè  sì fi wñn lé æwñ àwæn Mídíánì fún ædún méje, 2 

æwñ Mídíánì sì le lára Ísrá¿lì. ×e ni àwæn Ísrá¿lì ń sá pamñ láàárín àwæn àlàfo àwæn òkè, ní ihò ilÆ àti níbi ààbò, láti bñ lñwñ àwæn Mídíánì. 3 Nígbà kððkan tí Ísrá¿lì bá ti gbin irúgbìn, nígbà náà ni àwæn Mídíánì ń gòkè wá, pÆlú àwæn Amalékì àti àwæn æmæ Ïlà-moyè, wæn a wá bá Ísrá¿lì jà, 4 tí wæn yóò pàgñ lórí ilÆ 

Ísrá¿lì, tí wæn a ba ohun ðgbìn ilÆ rÆ j¿ títí dé àgbèègbè Gásà. Wæn kò j¿ kí Ísrá¿lì gbádùn ayé, orí Åran kékeré kan kò þ¿kù, tàbí màlúù, tàbí k¿t¿k¿t¿ kan, 5 nítorí wæn a þùrù wá bí eþú láì lóǹkà pÆlú ràkúnmí wæn tó pð jæjæ, tí wæn a sì kælu ilÆ náà láti bà á j¿. 6 B¿Æ ni Mídíánì ti sæ Ísrá¿lì di akúùþ¿ gidi, tí Ísrá¿lì sì kígbe pe Yáhwè . 

WÒLÍÌ KAN DÁ SÍ I 

7 Nígbà tí àwæn Ísrá¿lì kígbe pe Yáhwè  nítorí Mídíánì, 8 Yáhwè  rán wòlíì kan sí Ísrá¿lì tí ó wí fún un pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Èmi ni mo mú yín jáde kúrò ní Égýptì, tí mo mú yín jáde kúrò lóko Årú. 9 Mo gbà yín kúrò lñwñ àwæn ará Égýptì, àti kúrò lñwñ gbogbo àwæn tó fi ayé ni yín lára. Mo lé wæn kúrò níwájú yín, mo sì fún yín ní ilÆ wæn, 10 tí mo sì wí fún yín pé: ‘Èmi ni Yáhwè  çlñrun yín. Ñ má þe bælá fún àwæn ælñrun Ámórì láàárín àwæn tí Å ń gbé ní ilÆ wæn.’ Ñ kò sì fetísí ohùn mi. 

ÁŃGÐLÌ YÁHWÈ  FARAHAN GÍDÉÓNÌ 

11 Áńg¿lì Yáhwè  wá, ó sì jókòó láb¿ igi térábíntì Ófrà, tí ó j¿ ti Jóásì ti Abiesérì. Gídéónì æmæ rÆ ń pa ækà níbi ilé iþ¿ ætí láti farapamñ fún àwæn Mídiánì. 12 Áńg¿lì Yáhwè  sì farahàn án, ó wí fún un pé: 

“Yáhwè  ń bÅ pÆlú rÅ, ìwæ akíkanjú ajagun!” 13 Gídéónì wí pé: “Dákun, Olúwa mi! Bí Yáhwè  bá ń bÅ pÆlú wa, kí ló fa gbogbo ohun tó ń þÅlÆ sí wa yìí? Gbogbo iþ¿ ìyanu tí àwæn bàbá wa fi ń pìtàn fún wa dà nígbà tí wæn ń wí pé: ‘ǹj¿ Yáhwè  kò mú wa jáde kúrò ní Égýptì?’ ×ùgbñn nísisìyí Yáhwè  ti kð wá sílÆ, ó ti fi wá lé æwñ Mídíánì …” 

14 Nígbà náà ni Yáhwè  yíjú sí i, tí ó wí fún un pé: “Máa læ pÆlú agbára tí ń bÅ nínú rÅ, ìwæ yóò sì gba Ísrá¿lì kúrò lñwñ Mídíánì. Tàbí kì í þe èmi ni mo rán æ?” 15 Ó dáhùn pé: “Dákun, Olúwa mi! báwo ni mo þe lè gba Ísrá¿lì là? Agbo ilé mi ló tálákà jù ní Mánásè, èmi sì ni ó kéré jù ní ilé bàbá mi.” 16 Yáhwè  dá a lóhùn pé: “Èmi yóò wà pÆlú rÅ, ìwæ yóò sì þ¿gun Mídíánì bí Åni pé Åni kan þoþo ni wñn.” 17 Gídéónì wí fún un pé: “Bí mo ti rí ojú rere rÅ, fún mi ní àmì kan láti mð pé ìwæ ni ń bá mi sðrð. 18 Jðwñ, má þe kúrò níhìn-ín títí n ó fi padà wá bá æ. N ó mú ærÅ wá fún æ, tí n ó sì gbé e síwájú rÅ.” Ó sì fèsì pé: “Èmi yóò dúró títí ìwæ yóò fi padà wá.” 

19 Gídéónì læ se ðdñ ewúr¿ kan, ó sì fi ìwðn ìyÆfùn kan þe búr¿dì àìní yístì. Ó fi Åran sínú agbðn, ó sì gbé ìkòkò æbÆ læ bá a láb¿ igi térébíntì náà. Bí ó ti ń bð 20 ni áńg¿lì Yáhwè  wí fún un pé: “Mú Åran àti búr¿dì aláìní yístì náà, kí o kó wæn sórí òkúta yìí, kí o sì da æbÆ náà lé e lórí.” Gídéónì sì þe b¿Æ. 21 Nígbà náà ni áńg¿lì Yáhwè  na ðpá tí ń bÅ lñwñ rÆ, tó sì fi ìdí rÆ kan Åran àti búr¿dì àìní yístì náà. Iná jáde láti àpáta náà, tó sì jÅ Åran àti búr¿dì àìní yístì náà run, áńg¿lì Yáhwè  náà sì rá mñ æ lójú. 22 Nígbà náà ni Gídéónì rí i pé áńg¿lì Yáhwè  ni, ó sì wí pé: “Mo gbé! Olúwa mi, Yáhwè ! ×é áńg¿lì Yáhwè  ni mo rí lójúkoojú?” 23 Yáhwè  dá a lóhùn pé: “Kí àlàáfíà wà pÆlú rÅ! Má þe bÆrù ohun kóhun: ìwæ kò ní í kú.” 24 

Gídéónì kñ pÅpÅ kan fún Yáhwè  lórí ilÆ ibÆ tí a ń pè ní Àlàáfíà-Yáhwè . PÅpÅ yìí sì ń bÅ ní Ófrà ti Abiésérì títí di òní olóòní. 

GÍDÉÓNÌ KçJÚ ÌJÀ SÍ BÁÁLÌ 

25 Ó sì þe ní òru æjñ náà tí Yáhwè  wí fún Gídéónì pé: “Læ mú akæ màlúù kan tí í þe ti bàbá rÅ, kí o sì wó pÅpÅ Báálì ti bàbá rÅ kalÆ, kí o sì gé igi Åbæra tí ń bÅ láb¿ rÆ dànù. 26 L¿yìn náà ni kí o kñ pÅpÅ kan tí ó yÅ fún Yáhwè  çlñrun rÅ lórí ténté òkè agbára yìí. Nígbà náà ni kí o mú akæ màlúù ælñràá náà, kí o sì fi í rúbæ àsunpa lórí igi Åbæra tí o ti gá náà.” 27 Nígbà náà ni Gédéónì mú ènìyàn m¿wàá láàárín àwæn ìránþ¿ 

rÆ, tó sì þ¿ gègé bí Yáhwè  ti paláþÅ fún un. ×ùgbñn òru ni ó þe é nítorí ìbÆrù tó ní fún ìdílé rÆ àti àwæn ará ìlú. 28 Nígbà tí àwæn ará ìlú náà jí dìde ni wñn rí i pé a ti wó pÅpÅ Báálì, tí a sì ti gé igi orò tí ń bÅ 

l¿bàá rÆ, tí a sì ti fi akæ màlúù rúbæ àsunpa lórí pÅpÅ tuntun mìíràn. 29 Nígbà náà ni Åni kan wí fún Åni kejì pé: “Ta ló þe èyí?” L¿yìn ìwádìí ni a gbñ pé: “Gídéónì æmæ Jóásì ni ó þe e.” 30 Nígbà náà ni àwæn ará ìlú wí fún Jóásì pé: “Mú æmæ rÅ jáde kí a fi ikú pa á, nítorí pé ó ti pa pÅpÅ Báálì run, ó sì ti gé igi Åbæra tí ń bÅ 

l¿bàá rÆ.” 31 Jóásì fèsì fún gbogbo àwæn tó dúró l¿bàá rÆ pé: “Ǹj¿ Æyin ni yóò gbèjà Báálì, tàbí Æyin ni yóò ràn án lñwñ? (Ñni k¿ni tí ó bá gbèjà Báálì ni ó yÅ kí ikú pa kí ilÆ tó mñ). Bí ó bá þe çlñrun ni, kí ó gbèjà ara-rÆ, bí Gídéónì ti pa pÅpÅ rÆ run.” 32 Lñjñ náà ni a fún Gídéónì lórúkæ Jèrúbáálì, nítorí wñn wí pé: “Kí Báálì bá a jà, bí ó ti bá pÅpÅ rÆ j¿!” 

ÌPÈ SÓJÚ OGUN 

33 Gbogbo Mídíánì, Amalékì àti gbogbo àwæn æmæ IlÆ Òwúrð parapð, wñn kæjá Jñrdánì láti pàgñ ní ilÆ 

tít¿jú Jésré¿lì. 34 Ïmí Yáhwè  kún inú Gídéónì, ó fæn ipè, Abiésérì sì tÆlé e. 35 Ó ránþ¿ sí Mánásè, àwæn náà parapð l¿yìn rÆ; ó tún ránþ¿ sí Ásérì, sí Sébúlúnì àti sí Náftálì, gbogbo wñn læ pàdé rÆ. 

ÌDÁNWÒ PÏLÚ IRUN ÀGÙNTÀN 

36 Gídéónì wí fún çlñrun pé: “Bí lóòótñ ni ìwæ ń f¿ kí n gba Ísrá¿lì là, g¿g¿ bí o ti wí, 37 èmi yóò fi irun àgùntàn sórí ilÆ tí a ti ń pa ækà: bí ìrì bá sÆ sára irun àgùntàn náà nìkan tí gbogbo ilÆ sì gbÅ, nígbà náà ni mo máa mð pé ìwæ yóò lò mí gba Ísrá¿lì là, g¿g¿ bí o ti wí.” 38 Ó sì þÅlÆ b¿Æ. Gídéónì dìde ní kùtù òwúrð æjñ kejì, ó fún irun àgùntàn náà, ìrì inú rÆ kún ago kan. 39 Gídéónì tún wí fún çlñrun pé: “Má þe bínú sí mi bí mo bá tún sðrð l¿Ækan sí i. J¿ kí n tún þe ìdánwò kan sí i níkÅyìn pÆlú irun àgùntàn náà: kí ó j¿ pé irun àgùntàn náà ni yóò wà ní gbígbÅ, kí gbogbo ilÆ ibÆ kún fún ìrí yíkà lójú kan náà!”  40 çlñrun sì j¿ kí ó rí b¿Æ

lóru æjñ náà. Irun àgùntàn náà nìkan ló gbÅ nígbà tí ìrì sÆ sí gbogbo ilÆ ibÆ yíká. 

7YÁHWÈ  MÚ KÚRÒ LÁRA ÑGBÐ OGUN GÍDÉÓNÌ 

Jérúbáálì (ìyÅn ni Gídéónì) dìde ní kùtù òwúrð pÆlú gbogbo àwæn ènìyàn tí ń bÅ lñdð rÆ, ó sì wá pàgñ ní Ïn-Háródù, àgñ àwæn Mídíánì wá lápá àríwá tirÆ, l¿sÆ òkè Mórè, ní àfonífojì. 2 Nígbà náà ni Yáhwè  wí fún Gídéónì pé: “Àwæn tí ń bÅ lñdð rÅ ti pð ju ohun tí mo máa fi Mídíánì lé æ lñwñ, kí Ísrá¿lì má þe þògo lórí iþ¿ mi tí wæn lè máa wí pé: ‘çwñ ara mi ni mo fi gba ara mi là!’ 3 Nísisìyí, læ kéde ðrð yìí létí ìgbñ 

àwæn ènìyàn náà: ‘Kí Åni tí Ærù ń bà tí ó sì ń þojo padà sí ilé’.” Gídéónì dán wæn wò, Ågbàá mñkànlàá ènìyàn ló padà sí ilé tí ó ku Ågbàá márùn-ún. 

4 Yáhwè  wí fún Gídéónì pé: “Àwæn ènìyàn yìí þì pð jù, mú wæn sðkalÆ læ etí omi níbi tí mo ti máa dán wæn wò. Ñni tí mo bá wí pé kí ó máa bá æ læ, òun ni yóò bá æ læ. Àti gbogbo àwæn tí mo bá ti wí pé kí ó má þe bá æ læ, ni kò ní í læ.” 5 Nígbà náà ni Gídéónì mú àwæn ènìyàn náà sðkalÆ læ etí omi, tí Yáhwè  sì wí fún un pé: “Kí o ya àwæn tó bá fi ahñn lá omi bí ajá sápá kan. Kí o sì ya àwæn tó bá kúnlÆ mu omi odò náà sápá kejì.” 6 Çñdúnrun ènìyàn ló fi ahñn lá omi mu. Ìyókù àwæn ènìyàn náà kúnlÆ mu omi ní tiwæn. 7 

Nígbà náà ni Yáhwè  wí fún Gídéónì pé: “Çñdúnrun ènìyàn tó lá omi yìí ni èmi yóò fi gbà ñ là tí n ó fi mú Mídíánì lé æ lñwñ. Kí gbogbo ìyókù padà lólúkú lùkù wæn sí ilé rÆ.” 8 Nígbà náà ni Gídéónì mú àwæn yókù gba ipè àti oúnjÅ tí wñn pèsè dání padà. L¿yìn náà ni ó dá wæn padà sí àgñ wæn, àwæn tó gbà tira kò ju ðñdúnrun náà. Àgñ Mídíánì wà ní ìsàlÆ àgñ tirÆ nínú àfonífojì. 

ÀPÑÑRÑ Ì×ÐGUN 

9 Ó sì þe tí Yáhwè  wí fún un lóru pé: “Dìde, kí o sðkalÆ sórí àgñ æ nì, nítorí mo ti fi í lé æ lñwñ. 10 

×ùgbñn bí Ærù bá ń bà ñ láti bá a jà, kí o kñkñ sðkalÆ pÆlú ìránþ¿ rÅ Púrà, 11 kí o fetísí ohun tí wæn ń wí, èyí yóò fún æ ní ìfækànbalÆ, ìwæ yóò sì gbógun læ àgñ náà.” Nígbà náà ni ó sðkalÆ pÆlú ìránþ¿ rÆ Púrà títí dé ìwájú àgñ náà. 

12 Mídíánì, Amalékì àti gbogbo àwæn æmæ Ïlà-moyè ni wñn tò læ bÅÅrÅ ní àfonífojì náà. Wñn pð bí eþú, ràkúnmí wæn kò lóǹkà, ó dàbí iyanrìn etí òkun. 13 Nígbà tí Gídéónì dé ni Åni kan ń rñ àlá rÆ fún Åni kejì rÆ 

báyìí pé: “Mo láàlá kan tí àkàrà ækà kan yí gbiiri læ inú àgñ Mídíánì, tó kælu àgñ tó sì pa á lára, tó sì dojú rÆ 

bolÆ.” 14 Ñnikejì rÆ dá a lóhùn pé: “Kò sí nǹkan mìíràn ju idà Gídéónì læ, æmæ Jóásì, æmæ Ísrá¿lì, çlñrun ti fi Mídíánì àti gbogbo àgñ rÆ lé e lñwñ.” 15 Nígbà tí Gídéónì gbñ àlá yìí àti ìtúmð rÆ ni ó dðbálÆ, tó sì dìde padà sí àgñ Ísrá¿lì, ó wí pé: “Ñ dìde, nítorí Yáhwè  ti fi àgñ Mídíánì lé yín lñwñ. 

ÌKçLÙ LOJIJÌ 

16 Nígbà náà ni Gídéónì pín ðñdúnrún ènìyàn sí Ågb¿ m¿ta. Ó sì mí ipè lé olúkú lùkù wæn lñwñ pÆlú òfo ìkòkò. 17 Ó wí fún wæn pé: “Ñ wò mi kí Å sì þe bí mo ti þe! 18 Èmi àti àwæn Ågb¿ mi yóò fæn ipè, kí Å fæn ipè bákan náà yí àgñ náà ká, kí Å sì kígbe pé: ‘Fún Yáhwè  àti fún Gídéónì!’ ” 

19 Gídéónì àti ægñðrùn-ún ènìyàn tó tÆlé e dé ìwájú àgñ náà ní ìbÆrÆ ìþñ òru, nígbà tí àwæn amÆþñ ń dúró ní ipò wæn; wñn fæn ipè, wñn sì fñ ìkòkò tí ń bÅ lñwñ wæn . 20 Nígbà náà ni àwæn Ågb¿ m¿ta náà fæn ipè wæn tí wñn sì fñ ìkòkò wæn, wñn fi æwñ òsì mú fìtílà, wñn sì fi æwñ ðtún mú ipè tí wÅn ń fæn, wñn sì kígbe pé: “Fún Yáhwè  àti fún Gídéónì!” 21 Olúkú lùkù wæn sì dúró pa lójú kan ní ipò wæn yí àgñ náà ká. 

Nígbà náà ni gbogbo àgñ náà tají, tí wñn kígbe. Àwæn Mídíánì sá læ. 22 Nígbà tí ðñdúnrún ènìyàn náà fæn ipè, Yáhwè  mú kí àwæn tí ń bÅ nínú àgñ kæjú idà sí ara wæn, Åni kan sí Ånikejì rÆ. Gbogbo wæn ló sá læ títí dé BÅt-Ha-×ítà, lápá Sártà, títí dé etí odò Abeli-Méhólà lñkánkán Tabátì. 

A LÉ WçN BÁ 

23 Àwæn æmæ Ísrá¿lì kórajæ láti Náftálì, láti Ásérì àti gbogbo Mánásè, wñn sá tÆlé Mídíánì. 24 Gídéónì ránþ¿ sí gbogbo òkè Éfrémù láti wí pé: “Ñ sðkalÆ læ pàdé Mídíánì, kí Å sì gba àwæn ibi omi níwájú wæn títí dé BÅt-Bárà àti Jñrdánì.” Gbogbo Éfrémù parapð, wñn sì gba àwæn ibi omi títí dé BÅt-Bárà àti Jñrdánì. 25 

Wñn mú àwæn ìjòyè Mídíánì méjì sínú Æwðn – Órébù àti Séébù - wñn pa Órébù ní Àpáta Órébù àti Séébù níbi iþ¿ ætí Séébù. Wñn lé Mídíánì læ, wñn sì gbé orí Órébù àti orí Séébù wá bá Gídéónì l¿yìn Jñrdánì. 


8

ÈDÈ-ÀÌYDÈ LÁÀÁRÍN ÉFRÉMÙ ÀTI GÍDÉÓNÌ 

Ó sì þe tí àwæn Éfrémù wí fún Gídéónì pé: “Irú ìwà wo ni o hù sí  wa yìí, tí ìwæ kò pè wá nígbà tí o ń læ bá Mídíánì jà?” Wñn sì bá a wíjñ gidi. 2 Ó dá wæn lóhùn pé: “Kí ni mo há þe nísisìyí tí a lè fi wé tiyín? Ǹj¿ 

èso àjàrà tí Éfrémù ń þà kiri kò ha dára ju gbogbo ìkórè Abiésérì? 3 çwñ yín þáà ni Yáhwè  fi Orébù àti Séébù lé. Ǹj¿ èyí ti mo tilÆ þe tó nǹkan lára èyí tí Å ti þe?” Çrð yìí sì bùn wñn ní sùúrù. 

GÍDÉÓNÌ SÁ TÏLÉ ÇTÁ NÁÀ KçJÁ JËRDÁNÌ 

4 Nígbà tí Gídéónì àti ðñdúnrún àwæn ènìyàn rÆ dé odò Jñrdánì, tí wñn sì ré e kæjá, àárÆ mú wæn pÆlú ebi. 5 Nígbà náà ni ó wí fún àwæn ará Súkótì pé: “Ñ jðwñ, Å fún àwæn tí ń tÆlé mi yìí ní àkàrà jÅ, nítorí àárÆ 

ti mú wæn, mo sì ń lé Sébà àti Sálmúnà, àwæn æba Mídíánì læ.” 6 ×ùgbñn àwæn ìjòyè Súkótì dáhùn pé: “×é æwñ rÅ ti tÅ Sébà àti Sálmúnà ni tí àwa yóò fi búr¿dì fún àwæn æmæ Ågb¿ ogun rÅ jÅ bí? 7 Gídéónì dáhùn pè: “Kò burú! L¿yìn ìgbà tí Yáhwè  bá fi Sébà àti Sálmúnà lé mi lñwñ, èmi yóò fi Ægún Ågàn àti èþùþú ya Åran ara yín.” 8 Ó ti ibÆ gòkè læ sí Pénúélì, ó sì bá wæn sæ ohun kan náà, tí àwæn ará Pénúélì sì fún un 

lésì kan náà bí ti àwæn ará Súkótì. 9 Ó tún dá àwæn ará Pénúélì lóhùn bákan náà pé: “Nígbà tí mo bá ń padà bð pÆlú ìþ¿gun, èmi yóò wó ilé-ìþñ yìí lulÆ. 

A ×ÐGUN SÉBÀ ÀTI SALMÚNÀ 

10 Sébà àti Sálmúnà wà ní Karkorí pÆlú Ågb¿ æmæ ogn wæn, wñn tí ìwæn Æ¿d¿gbàájñ ènìyàn, gbogbo ìyókù Ågb¿ æmæ ogun Ïlà-moyè. Awæn tó þubú j¿ ðk¿ m¿fà æmæ ogun. 11 Gídéónì gba ðnà àwæn alárìnkiri náà læ, lápá ìlà-oòrùn Nóbà àti Jógbéhà, ó sì kælu Ågb¿ æmæ ogun náà nígbà tí wæn kò funra. 12 

Sébà àti Sálmúnà ń sá læ, ó sì lé wæn bá, ó fi Æwðn dè wñn - Sébà àti Sálmúnà, àwæn æba Mídíánì méjì náà. Ó pa Ågb¿ æmæ ogun wæn run pátápátá. 

ÌGBÐSAN GÍDÉÓNÌ 

13 L¿yìn ogun náà ni Gídéónì padà gba òkè Hérésì. 14 Ó dá ðdñmækùnrin kan dúró, ará Súkótì kan, ó bèèrè ðrð lñwñ rÆ, òun náà sì fún lórúkæ àwæn ìjòyè àti àwæn alàgbà Súkótì nínú ìwé, wñn j¿ m¿tàdín-lñgñðrin ènìyàn. 15 Nígbà náà ni Gídéónì læ bá àwæn ará Súkótì, tí ó wí fún wæn pé: “Sébà àti Sálmúnà nì yìí tí Å fi ń gàn mí pé: ‘×é æwñ rÅ ti tÅ Sébà àti Sálmúnà ni tí a àwa yóò fi fún àwæn ènìyàn rÅ tí ebi ń pa lóúnjÅ?’ ” 16 Nígbà náà ni ó mú àwæn alàgbà ìlú náà, tí ó sì fi Ægún àti èþùþú inú ìgb¿ kñ àwæn ará Súkótì lñgbñn. 17 Ó wó ilé-ìþñ Pénú¿lì, ó sì pa àwæn ará ìlú náà.          18 L¿yìn náà ni ó wí fún Sébà àti Sálmúnà pé: “Báwo ni àwæn tí Å pa ní Tábórì ti rí?” Wñn dáhùn pé: “Wñn jæ ñ. Ñnì kððkan wæn ló dàbí æmæ æba.” 19 Gídéónì fæhùn pé: “Àwæn arákùnrin mi, æmæ ìyá mi ni wñn. Mo fi Yáhwè  búra pé bí Å kò bá pa wñn, èmi ìbá dá yín sí.” 20 Nígbà náà ni ó pàþÅ fún Jétérì, àkñbí æmæ rÆ, pé: “Dìde! Kí o pa wñn.” 

×ùgbñn æmædé náà kò fa idà rÆ yæ, kò lè þe é, nítorí pé ó j¿ æmæ kékeré. 21 Nígbà náà ni Sébà àti Sálmúnà wí pé: “Kí ìwæ fúnrarÅ dìde, kí o pa wá, nítorí bi ækùnrin ti mæ ni agbára rÆ mæ.” Nígbà náà ni Gídéónì dìde, tí ó sì pa Sébà àti Sálmúnà, ó sì mú ohun ðþñ tí ń bÅ lñrùn ràkúnmí wæn. 

ÌGBÏYÌN AYÉ GÍDÉÓNÌ 

22 Àwæn Ísrá¿lì wí fún Gídéónì pé: “Wá jæba lórí wa pÆlú æmæ rÅ àti æmæ-æmæ rÅ, bí o ti gbà wá lñwñ Mídíánì.” 23 ×ùgbñn Gídéónì dá wæn lóhùn pé: “Kì í þe èmi ni yóò jæba lórí yín, kò sì í þe æmæ mi pÆlú, nítorí Yáhwè  ni ó yÅ kí ó j¿ æba yín.” 24 Gídéónì tún wí pé: “Ñ j¿ kí n tæræ ohun kan lñwñ yín. Kí Ånì kððkan yín fún mi lórùka kan láti inú ìkógun rÆ. Nítorí àwæn tí a þ¿gun ní wúrà gidi, bí wñn ti j¿ ará Íþmá¿lì.” 25 Wñn dáhùn pé: “A ó fi tækàntækàn fún æ.” Nígbà náà ni ó t¿ aþæ rÆ sílÆ tí wñn bÆrÆ sí fi òruka wúrà ìkógun wæn sí i l¿nì kððkan wæn. 26 Ìwðn òrùka tó rí gbà j¿ Æ¿d¿gbÆsàn-án ìwæn wúrà láì ka àwæn ohun ðþñ bí yÅtí pÆlú àwæn aþæ ælñlá tí àwæn æba Mídíánì ń wð, láì ka àwæn ìlÆkÆ ærun àti àwæn ràkúnmí wæn. 27 Gídéónì fi wñn þe Æwù éfódì tí ó gbé sínú ìlú rÆ ní Ófrà. Gbogbo Ísrá¿lì fi í þe ìbðrìþà l¿yìn rÆ, ó sì di ìdÅkùn fún Gídéónì àti ilé rÆ. 

28 B¿Æ ni a þe rÅ Mídíánì sílÆ níwájú Ísrá¿lì. Kò sì lè gbórí sókè mñ, ilÆ náà sì simi fún ogójì ædún, ní ìwðn æjñ ayé Gídéónì. 29 Nígbà náà ni Jérúbáálì æmæ Jóásì læ ń gbé ní ilé rÆ. 30 Gídéónì ní àádñrin æmækùnrin tí a bí fún un, nítorí àwæn aya rÆ pð. 31 Àlè rÆ tí ń gbé ní ×¿k¿mù bí æmækùnrin kan fún un bákan náà tí ó sì pe orúkæ æmæ náà ní Abimélékì. 32 Gídéónì æmæ Jóásì kú l¿yìn ìgbà tí ó ti gbé fún æjñ píp¿ pÆlú ayð, a sì sìnkú rÆ sí ibojì Jóásì bàbá rÆ, ní Ófrà ti Abiésérì. 

ÍSRÁÐLÌ TÚN ×UBÚ 

33 L¿yìn ikú Gídéónì ni àwæn Ísrá¿lì tún bÆrÆ sí bæ Báálì, tí wñn fi Báálì-Bérítì þe çlñrun.            34 

Àwæn Ísrá¿lì kò rántí Yáhwè  çlñrun wæn mñ, Åni tó gbà wñn lñwñ gbogbo ðtá wæn yíká. 35 Wæn kò sì fi ìmoore tó yÅ hàn fún ilé Jérúbáálì- Gídéónì fún gbogbo ire tí wñn þe fún Ísrá¿lì. 


9ABIMÉLÉKÌ JçBA 

Abimélékì æmæ Jérúbáálì wá sí ×¿k¿mù wá bá àwæn arákùnrin ìyá rÆ, ó sì bá wæn sðrð wðnyí àti fún gbogbo Æyà ilé ìyá rÆ pé:      2 “Ñ bá mi sðrð wðnyí fún àwæn ìjòyè ×¿k¿mù: Èwo ló sàn jù fún yín: kí àádñrin gbogbo æmæ Jérúbáálì, tàbí kí Åni kan, jæba lé yín lórí? Kí Å sì rántí pé èmi fúnra-mi j¿ ÆjÆ kan náà pÆlú yín!” 3 Àwæn arákùnrin ìyá rÆ læ bá a sðrð b¿Æ fún àwæn ará wæn pé: “Arákùnrin wa ni!” 4 Wñn fún un ní àádñrin owó fàdákà láti inú t¿mpélì Báálì-Bérítì, Abimélékì sì fi í kó àwæn aláìníláárí ènìyàn jæ, àwæn aríjÅ-nídìí-ìdàrú, tí wñn sì ń tÆlé e. 5 Nígbà náà ni ó læ sí ilé bàbá rÆ ní Ófrà, tí ó sì pa àwæn arákùnrin rÆ, àwæn æmæ Jérúbáálì, àádñrin ènìyàn, lórí òkúta kan náà. ×ùgbñn Jótámù tí ó kéré jùlæ láàárín àwæn æmæ Jérúbáálì sá àsálà læ, ó sì farapamñ. 6 L¿yìn náà ni gbogbo àwæn ìjòyè ×¿k¿mù àti gbogbo BÅt-Mílò parapð, wñn sì fi Abim¿l¿kì jæba l¿bàá t¿r¿bíntì tí í þe ti ðpá òrìþà ×¿k¿mù. 

ÌTÀN OLÓWE JÓTÁMÙ 

7 A ròyìn rÆ fún jótámù. Ó wá dúró lórí òkè Gárísímù láti kígbe sí wæn pÆlú ohun rara pé:  

    “Ñ fetísí mi, Æyin ìjòyè ×¿k¿mù, 

kí çlñrun bàa lè gbñ yín! 

8 Ní æjñ kan, àwæn igi bÆrÆ sí ń læ  

láti fi æba kan jÅ lórí wæn. 

Wñn wí fún igi ólífì pé:  

‘Wá jæba lórí wa.’  

9 Ìgi ólífì dá wæn lóhùn pé:  

‘Ǹj¿ mo lè fi òróró mi sílÆ, 

èyí tí ń fi iyì fún àwæn ælñrun àti ènìyàn, 

láti læ máa ràgàbo àwæn igi inú igbó?’  

10 Nígbà náà ni àwæn igi læ wí fún igi ðpðtñ pé:  

‘Wá jæba lórí wa.’  

11 Igi ðpðtñ fún wæn lésì pé:  

‘Ǹj¿ mo lè fi adùn mi àti èso mi  

dáradára sílÆ láti læ ràgàbo àwæn igi inú igbó?’  

12 Nígbà náà ni gbogbo àwæn igi wí fún igi àjàrà pé:  

‘Wá jæba lórí wa.’  

13 Igi àjàrà dá wæn lóhùn pé:  

‘Ǹj¿ mo lè fi ætí mi sílÆ, 

èyí tí ń mú inú àwæn ælñrun àti ènìyàn dùn, 

láti læ ràgàbo àwæn igi inú igbó?’  

14 Nígbà náà ni gbogbo àwæn igi wí fún igi Ægún pé:  

‘Wá jæba lórí wa.’  

15 Igi Ægún sì dá àwæn igi lóhùn pé:  

‘Bí ó bá þe ní tòótñ ni Å ń f¿  

kí n jæba lórí yín, Å wá sáb¿ òjìji mi. 

Bí b¿Æ kñ, kí iná ti igi Ægún jáde  

kí ó sì jó àwæn igi kédárì ti L¿bánónì run!’ 

16   “Nítorí náà bí ó bá þ¿ pÆlú òtítñ ni Å f¿ fi Abimélékì jæba, bí ohun tí Å þe sí Jérúbáálì àti ilé rÆ bá dára, bí Å bá lò ó bí ó ti tñ sí iþ¿ rÆ … 17 Bí bàbá mi ti jà fún yín, bí ó ti fi ayé rÆ wéwu, bí ó ti gbà yín kúrò lñwñ Mídíánì, 18 tí Å wá dìde lónìí lòdì sí ilé bàbá mi, tí Å pa àádñrin àwæn æmækùnrin rÆ lórí okúta kan náà, tí Å 

sì fi Abimélékì, æmæ Årú bàbá mi, jæba, nítorí pé ó j¿ arákùnrin yín! 19 Bí ó bá j¿ ìwà òtítñ ati òdodo ni Å 

hù lónìí sí Jérúbáálì àti ilé rÆ, kí Å rí ayð nínú Abimélékì, kí Abimélékì sì rí ayð nínú yín. 20 Bí b¿Æ kñ, kí iná dìde láti Abimélékì kí ó sì jó gbogbo ìjòyè ×¿k¿mù àti ti ìlú Mílò, kí iná yæ jáde láti àwæn olórí ×¿k¿mù àti ti BÅt-Mílò láti jó Abimélékì run!” 

21 L¿yìn náà ni Jótámù sá àsálà læ Béérì níbi tó tÆdó láti bñ lñwñ Abimélékì arákùnrin rÆ. 

Ì×ÇTÏ ×ÐKÐMÙ SÍ ABIMÉLÉKÌ 

22 Abimélékì darí ìjæba Ísrá¿lì fún ædún m¿ta. 23 L¿yìn náà ni çlñrun rán Æmí ìdàrú sáàárín Abimélékì àti àwæn ìjòyè ×¿k¿mù, àwæn ìjòyè ×¿k¿mù sì þðtÆ sí Abimélékì. 24 Èyí sì þÅlÆ kí a bàa lè gbÆsan ibi tí a þe sí àádñrin æmæ Jérúbáálì, kí ÆjÆ wæn sì sðkalÆ lórí Abimélékì arákùnrin wæn tó pa wæn, àti lórí àwæn ìjòyè ×¿k¿mù bákan náà fún ìrànlñwñ tí wñn þe fún un ní pípa àwæn arákùnrin rÆ. 25 Láti mú u, àwæn ìjòyè ×¿k¿mù yan àwæn ènìyàn tí yóò ba níbùbá lórí àwæn òkè dè é. Àwæn yìí sì ń dánà ja gbógbo àwæn èrò ðnà lólè. A sæ ñ fún Abimélékì. 26 Gáálì æmæ Óbédì pÆlú àwæn arákùnrin rÆ læ sí ×¿k¿mù, ó sì mú kí àwæn ìjòyè ×¿k¿mù gb¿kÆlé òun. 27 Àwæn náà jáde læ oko láti þiþ¿ ætí pÆlú èso àjàrà wæn, wñn fún èso àjàrà, wñn sì pèsè fún ædún àríyá, wñn wænú t¿mpélì òrìþà wæn læ. NíbÆ ni wñn ti ń jÅ, tí wñn ń mu, tí wñn sì ń þépè fún Abimélékì. 28 Nígbà náà ni Gáálì æmæ Óbédì kígbe pé: “Ta ni Abimélékì, àti kí ni ×¿k¿mù tí àwa yóò máa sìn ín? Ǹj¿ kì í þe æmæ Jérúbáálì àti igbá kejì rÆ Sébúlù ni ń sin àwæn ará Hámórì bàbá 

×¿k¿mù? Ìdí wo ni a fi lè máa sìn ín? 29 Tá ni yóò fi àwæn ènìyàn yìí sábÆ àþÅ mi kí n lé Abimélékì læ, kí n wí fún un pé: ‘Kó àwæn æmæ ogun rÅ jæ, kí o sì wá pàdé mi lójú ogun! ‘ ” 30 Sébúlù, aj¿lÆ ìlú náà, gbñ ðrð Gáálì æmæ Óbédì, ó sì bí i nínú. 31 Ó ránþ¿ sí Abimélékì ní Árúmà pÆlú àþÅ pé:” Gáálì æmæ Óbédì pÆlú àwæn arákùnrin rÆ ti dé sí ×¿k¿mù, tí wñn sì ń mú ìlú náà þðtÆ sí æ. 32 Nítorí náà dìdé lóru pÆlú àwæn ènìyàn tí ń bÅ lñdð rÅ, kí Å ba níbùbá lórí oko, 33 l¿yìn náà bí oòrùn ti ń là lówùrð ni kí o dìde láti kælu ìlú náà. Nígbà tí Gáálì pÆlú àwæn æmæ ogun rÆ bá jáde pàdé rÅ, kí o lò wñn bí ó ti wù ñ.” 34 Nígbà náà ni Abimélékì bÆrÆ sí læ lóru pÆlú gbogbo àwæn æmæ ogun rÆ, ó sì bá níbùbá lñkánkán ×¿k¿mù, ní ðwñ m¿rin. 

35 Bí Gáálì æmæ Óbédì ti jáde dúró ní Ånu ibodè ìlú náà ni Abimélékì àti àwæn ènìyàn rÆ dìde níbi bìbá wñn. 36 Gáálì rí Ågb¿ æmæ ogun yìí, ó sì wí fún Sébúlù pé: “Wo àwæn ènìyàn tí ń sðkalÆ láti orí òkè’” 

Sébúúlù dá a lóhùn pé: “Òjìji àwæn òkè ni o ń pè ní ènìyàn! “ 37 Gáálì tún tÅnumñ æ wí pé: “Wo àwæn ènìyàn tí ń sðkalÆ láti apá Dodo-IlÆ pÆlú Ågb¿ kan láti ðnà Igi Àràbà AláfðþÅ. 38 Nígbà náà ni Sébúúlù wí fún un pé: “Tàbí o ti gbàgbé ðrð Ånu rÅ pé: ‘Ta ni Abimélékì tí àwa yóò máa sìn ín?’ Tàbí kì í þe àwæn tí o ń gàn nì yÅn? Jáde nísisìyí kí ó wá bá wæn jagun.” 39 Gáálì sì kó àwæn olórí ×¿k¿mù jáde láti bá Abimélékì já. 40 Abimélékì lé Gáálì tó ń sá læ níwájú rÆ, ðpðlæpð àwæn ènìyàn Gáálì ló þubú ikú kí wæn tó dé Ånu ibodè ìlú. 41 Nígbà náà ni Abimélékì padà sí Árúmà. Sébúlù sì lé Gáálì pÆlú àwæn arákùnrin rÆ læ kí wæn má þe gbé ní ×¿k¿mù mñ. 

ÌPARUN ×ÐKÐMÙ ÀTI I×UBÚ ILÉ OLÓDÌ RÏ 

42 Lñjñ kejì ni àwæn ènìyàn náà jáde læ orí oko, tí a sì sæ ñ fún Abimélékì. 43 Ó kó àwæn æmæ ogun rÆ 

jæ, ó pín wæn sí Ågb¿ m¿ta, ó sì ba níbùbá nínú àwæn oko. Nígbà tí ó sì rí i pé àwæn ènìyàn ń jáde ní ìlú, ó sðkalÆ lé wæn lórí, ó sì gé wæn sí w¿w¿. 44 Nígbà tí Abimélékì àti àwæn Ågb¿ æmæ ogun tí ń bÅ pÆlú rÆ 

sáré síwájú láti dúró l¿nu ibodè ìlú náà, àwæn Ågb¿ æmæ ogun méjì yókù kælu àwæn tí ń bÅ ní pápá, wñn sì pa wñn. 45 Ní gbogbo æjñ náà ni Abimélékì kæjú ìjà sí ìlú náà. Nígbà tí ó þ¿gun rÆ, ó pa àwæn ará ìlú náà, ó pa ìlú náà run, ó sì da iyð sórí ilÆ rÆ. 46 Nígbà tí àwæn ìjìyè Mídálì-×¿k¿mù gbñ ìròyìn yìí, gbogbo wñn parapð ní ilé ìþñ t¿mpélì Ïl-Bérítì. 47 Ní kété tí Abimélékì gbñ pé àwæn ìjòyè Mídálì-×¿k¿mù ti parapð níbÆ, 48 ni ó gòkè læ orí òkè Sálmónì, òun pÆlú gbogbo Ågb¿ æmæ ogun rÆ. PÆlú àáké æwñ rÆ ló fi gé igi kan tí ó gbé e lé èjìká rÆ, ó sì wí fún àwæn tí ń tÆlé e pé: “Kí Å tètè þe ohun tí Å bá rí mi tí mo ń þe.” 49 

Gbogbo àwæn eiyan náà tún gé igi bí ó ti þe, Åni kððkan pÆlú Æká igi léjìká rÆ. L¿yìn náà ni wñn tÆlé Abimélékì, tí wñn kó àwæn Æka igi náà jæ lórí ilé-ìþñ  náà, wñn sì jó àwæn tí ń bÅ nínú rÆ. Gbogbo àwæn ará Mídálì-×¿k¿mù þègbé bákan náà, wñn tó ÅgbÆrùn-ún ènìyàn tækùnrin tobìnrìn. 

A GBÓGUN TI TEBESÌ. IKÚ ABIMÉLÉKÌ 

50 L¿yìn náà ni Abimélékì gbógun ti Tebesì, tí ó sì þ¿gun rÆ. 51 Ilé olódi kan ń bÅ láàárín ìlú náà tó lágbára gidi, níbÆ ni àwæn ìjòyè àti àwæn ará ìlú náà, lñkùnrin lóbìnrin, sá àsálà læ fún ààbò. Nígbà tí wñn ti tilÆkùn rÆ l¿yìn wæn ni wñn dúró lórí pÆtÅsì ilé olódi náà. 52 Abimélékì dé ilé olódi náà, ó sì kæjú ìjà sí i. 

53 Bí ó ti f¿ fi iná sí Ånu ðnà rÆ ni obìnrin kan sæ ælæ lù ú lórí, tí agárí rÆ sì fñ. 54 Nígbà náà ni ó pe kékeré ogun rÆ tí ó wí fún un pé: “Fa idà rÅ yæ, kí o pa mi, kí a má þe wí nípa mi pé: ‘Obìnrin kan ló pa á.’ ” Ìránþ¿ 

náà gún un ní idà, ó sì kú. 55 Nígbà tí Ísrá¿lì rí i pé Abimélékì ti kú, olúkú lùkù padà sí ilé rÆ. 56 Báyìí ni a ti dá ibi tí Abimélékì þe padà sórí rÆ, èyí tí ó fi pa àádñrin arákùnrin rÆ. 57 Ikà tí àwæn ará ×ík¿mù þe náà ni çl

ñrun dápadà sí wæn lórí. B¿Æ ni ègún tí Jótámù æmæ Jérúbáálì ti þÅ sí wæn lára. 

10

VI.  TËLÁ 

L¿yìn Abimélékì ni Tñlá æmæ Púà, æmæ Dódò, dìde láti gba Ísrá¿lì là. Ïyà Ísákárì ló ti wá, ó sì ń gbé ní 

×ámirí lórí òkè Éfrémù. 2 Ó þe adájñ ní Ísrá¿lì fún ædún m¿tàdín-lñgbðn, l¿yìn náà ni ó kú, tí a sì sìnkú rÆ 

sí ×ámrì. 

VII.  JÁÍRÌ 

3 L¿yìn rÆ ni Jáírì dìde láti Gíléádì, tí ó dájñ fún Ísrá¿lì fún ædún méjìlé-lógún. 4 Àwæn æmækùnrin rÆ  pé ægbðn tó ń gun ægbðn ðdñ k¿t¿k¿t¿, wñn sì ní ægbðn ìlú tí a sì ń pè lónìí ní àwæn Àgñ Jáírì ní ilÆ Gíléádì. 

5 L¿yìn náà ni Jáírì kú, tí a sì sìnkú rÆ sí Kamóni. 


VIII.  JÉFTÀ 

6 Àwæn Ísrá¿lì tún bÆrÆ sí þe ohun tí kò wu Yáhwè . Wñn sin Báálì àti Astartì, pÆlú àwæn òrìþà Árámù àti ti Sídónì, àwæn òrìþà Móábù, tí àwæn Amónì àti ti àwæn Fílístínì. Wñn kæ Yáhwè  sílÆ láì sìn ín mñ. 7 

Nígbà náà ni ìbínú Yáhwè  ru sí Ísrá¿lì, tí ó sì fi wñn lé Fílístínì àti Ámónì lñwñ. 8 Láti ædún náà læ ni àwæn yìí bÆrÆ sí tÆ wñn mñlÆ pÆlú ìnira fún wæn fún ædún méjìdín-lógun, gbogbo Ísrá¿lì tí ń gbé l¿yìn Jñrdánì, ní ilÆ Ámórì ní Gíléádì ni wñn fi ayé nilára. 9 Àwæn Ámórì kæjá odò Jñrdánì láti bá Júdà jà bákan náà, pÆlú B¿njám¿nì àti ilé Éfrémù, ìpñnjú Ísrá¿lì wá pð jæjæ. 10 Nígbà náà ni Ísrá¿lì kígbe pé Yáhwè  wí pé: “Àwá ti d¿þÆ sí æ, nítorí àwa ti kæ Yáhwè  çlñrun wa sílÆ, tí a ń sìn àwæn Báálì.” 11 Yáhwè  wí fún àwæn Ísrá¿lì pé: “Nígbà tí àwæn ará Égýptì àti àwæn Ámórì, àwæn Ámónì àti Fílístínì, 12 àwæn Sídónì, Amálékì àti Mídíánì fi ayé ni yín lára, tí Å sì ké pè mí, ǹj¿ èmi kò gbà yín là kúrò lñwñ wæn? 13 ×ùgbñn Å ti kð mí sílÆ, tí Å ń sin àwæn ælñrun mìíràn. Nítorí náà ni èmi kò fi ní í gbà yín là mñ. 14 Ñ kúrò! Ñ máa ké pe àwæn òrìþà tí Å ti yàn! J¿ kí wñn gbà yín là nígbà ìpñnjú yín. 15 Àwæn æmæ Ísrá¿lì dá Yáhwè  lóhùn pé: “Àwá ti d¿þÆ! 

×e wá bó ti wù ñ, þùgbñn kí o gbà wá là lónìí!” 16 Wñn kó àwæn òrìþà àjòjì tí ń bÅ láàárín wæn jùnù, wñn sì bÆrÆ sí í sin Yáhwè . Nígbà náà ni ara Yáhwè  kò gba ìjìyà Ísrá¿lì mñ. 

   17 Àwæn Ámónì parapð, wñn pàgñ ogun sí Gíléádì. Àwæn Ísrá¿lì kórajæ, wñn pàgñ ní Míspà.           18 

Nígbà náà ni àwæn ènìyàn náà, àwæn ìjòyè Gíléádì, ń wí láàárín ara wæn pé: “çkùnrin wo ni yóò bÆrÆ sí bá à

wæn Ámónì jà? Ñni náà ni a ó fi jÅ olórí gbogbo ará Gíléádì.” 

11

JÉFTÀ Sç OHUN TÓ Ń FÐ 

Jéftà, ará Gíléádì j¿ akínkanjú jagun-jagun. Obìnrin aþ¿wó kan ló bí i. Gíléádì ni bàbá Jéftà.           2 

×ùgbñn aya Gíléádì bí àwæn æmækùnrin mìíràn fún un, nígbà tí àwæn æmækùnrin obìnrin yìí dàgbà ni wñn lé Jéftà læ bí wñn ti wí pé: “Ìwæ kò ní ìpín nínú ìjógún bàbá wa, nítorí obìnrin àjòjì ló bí æ.” 3 Jéftà sá læ jìnnà sí àwæn arákùnrin rÆ, ó si tÅ Tóbù dó. Ó kó àwæn ìsðgbè ènìyàn aláìní-láárí jæ, tí wñn sì ń jagun káàkiri. 

4 Ó sì þe l¿yìn ìgbà díÆ l¿yìn náà ni àwæn Ámónì wá bá Ísrá¿lì jagun. 5 Nígbà tí àwæn Ámónì bÆrÆ sí bá àwæn Ísrá¿lì jà, àwæn alàgbà Gíléádì ránþ¿ sí Jéftà ní ilÆ Tóbù pé: 6 “Wá þe balógun wa láti bá Ámónì jagun.” 7 ×ùgbñn Jéftà dá àwæn alàgbà Gíléádì lóhùn báyìí pé: “Ǹj¿ kì í þe Æyin ni Å kóríra mi, tí Å sì lé mi kúró ní ilé bàbá mi? Kí ní þe tí Å wá bá mi nísisìyí tí Å wà nínú ìpñnjú?” 8 Àwæn alàgbà Gíléádì fèsì fún Jéftà pé: “Ìdí pàtàkì tí a fi wá bá æ gan-an nì yÅn nísisìyí. Wá bá wa læ, kí o bá àwæn Ámónì jà, kí o sì jÅ 

olórí wa, olórí gbogbo Gíléádì.” 9 Jéftà dá àwæn ará Gíléádì lóhùn pé: “Bí Å bá pè mí padà láti bá àwæn Ámónì jà, bí Yáhwè  bá sì fi wñn lé mi lñwñ, èmi yóò di olórí yín nígbà náà.” 10 Àwæn alàgbà Gíléádì dá Jéftà lóhùn pé: “Kí Yáhwè  þe Ål¿rìí láàárín wa. Ègbé ni fún wa bí a kò bá þe bí o ti wí!” 11 Nígbà náà ni Jéftà bá àwæn alàgbà Gíléádì læ. Àwæn ènìyàn náà fi í þe olórí wæn ati ðgágun wæn; Jéftà tún sæ bí ó ti ń f¿ 

náà nígbà tí wñn dé Míspà níwájú Yáhwè . 

JÉFTÀ BÁ ÀWçN ÁMÓNÌ SÇRÇ 

12 Jéftà ránþ¿ sí æba àwæn Ámónì láti wí fún wæn pé: “Kí ní ń bÅ lááárín rÅ àti èmi tí o ń bæ wá gbógun ti ilÆ mi?” 13 çba àwæn Ámónì fèsì fún àwæn ìránþ¿ Jéftà pé: “Nítorí pé nígbà tí Ísrá¿lì ń jáde kúrò ní Égýptì, ó gba ilÆ mi láti Árnónì títí dé Jábókì àti títí dé Jñrdánì. Dá ilÆ náà padà nísisìyí ní àlàáfíà!” 14 Jéftà tún rán àwæn ìránþ¿ læ bá æba àwæn Ámónì, 15 ó sì ní kí a wí fún un pé: “Báyìí ni Jéftà wí: Ísrá¿lì kò gba ilÆ 

Móábù àti ilÆ àwæn Ámónì. 16 Nígbà tí Ísrá¿lì kúrò ní Égýptì, ó gba inú ahoro aþálÆ títí dé òkun Ìféefe, Ó 

sì dé Kádéþì. 17 Nígbà náà ni Ísrá¿lì rán àwæn ìránþ¿ sí æba Édómù láti wí fún un pé: “Jðwñ j¿ kí n gba ilÆ 

rÅ kæjá! ×ùgbñn æba Édómù kò f¿ gbñ nǹkankan. Ó tún ránþ¿ sí æba Móábù bákan náà, tí ó kð. Ísrá¿lì sì dúró ní Kádéþì, 18 l¿yìn náà ni ó læ sínú ahoro aþálÆ bí ó ti gba Æyìn ilÆ Édómù àti ti Móábù, ó sì dé apá ìlà-oòrùn ilÆ Móábù. Àwæn ènìyàn náà pàgñ s¿yìn Árnónì láì fi ÅsÆ kan ilÆ Móábù, nítorí Árnónì ni ìpÆkun rÆ. 19 Ní kété náà ni Ísrá¿lì ránþ¿ sí Síhónì æba àwæn Ámórì tó jæba sí Héþbónì, Ísrá¿lì sì ní kí a wí fún un pé: ‘Jðwñ j¿ kí n gba ilÆ rÅ kæjá títí dé ibi tí mo ń læ.’ 20 ×ùgbñn Síhónì kò j¿ kí Ísrá¿lì gba ilÆ òun kæjá, ó kó gbogbo àwæn æmæ ogun rÆ jæ, tí ó sì pàgñ ní Jáhásì, ó sì gbógun ko Ísrá¿lì. 21 Yáhwè  çlñrun Ísrá¿lì fi Síhónì pÆlú gbogbo àwæn æmæ ogun rÆ lé Ísrá¿lì lñwñ, ó sì þ¿gun wæn, Ísrá¿lì sì gba gbogbo ilÆ àwæn Ámórì tí ń gbé ní agbèègbè náà. 22 Báyìí ni wñn þe gbogbo ilÆ àwæn Ámórì, láti Árnónì títí dé Jábókì àti láti aþálÆ títí dé Jñrdánì. 23 Nísisìyí tí Yáhwè  çlñrun Ísrá¿lì tí lé àwæn Ámórì kúrò níwájú Ísrá¿lì, ni ìwæ wá gba ilÆ wa wàyí? 24 Tàbí ìwæ kò gba gbogbo èyí tí Kémósì ælñrun rÆ gbà lñwñ àwæn tó ni í? Bákan náà ni àwa ti gba gbogbo èyí tí Yáhwè  ti gbà kúrò lñwñ àwæn tó ni í! 25 Tàbí ìwæ ju Bálákì æmæ Sípórì, æba Móábù? Ǹj¿ ó bá Ísrá¿lì jà? Ǹj¿ ó jagun? 26 Nígbà tí Ísrá¿lì tÅ Héþbónì dó pÆlú àwæn ìlú abÆ rÆ, tàbí ní Áréórì àti àwæn ìlú ab¿ rÆ, tàbí gbogbo àwæn tí ń bÅ ní bèbè odò Jñrdánì (fún ægbðn ædun) kí ní þe tí ìwæ kò gbà á padà nígbà náà? 27 Ní tèmi, èmi kò þÆ ñ, þùgbñn ìwæ ni o þe ibi sí mi nípa bíbá mi jà. Kí Yáhwè , olùdájñ, dájñ lónìí láàárín àwæn Ísrá¿lì àti æba àwæn Ámónì.” 28 ×ùgbñn æba àwæn Ámónì kò fetísí iþ¿ tí Jéftà rán sí i. 

ÏJÐ JÉFTÀ ÀTI Ì×ÐGUN RÏ 

29 Ïmí Yáhwè  sðkalÆ sórí J¿ftà, ó la Gíléádì àti Mánásè læ, ó gba Míspà ti Gílíédì læ bá Ámónì. 30 J¿ftà sì j¿jÆ¿ kan fún Yáhwè  pé: ‘Bí ìwæ bá fi àwæn Ámonì lé mi lñwñ, 31 Åni tí ó bá kñkñ wá pàdé mi láti Ånu ðnà ilé mi, nígbà tí mo bá ń padà bð pÆlú ìþ¿gun lórí àwæn Ámónì, ni yóò j¿ ti Yáhwè , èmi yóò sì fi í rúbæ àsunpa.’ 32 J¿ftà læ bá àwæn Ámónì jagun, Yáhwè  sì fi wñn lé e lñwñ. 33 Ó þ¿gun wæn láti Áróérì títí kan Mínítì (ogún ìlú), àti títí dé AbÅl-Kérámímù. Ìþ¿gun náà pð jæjæ; àwæn Ámónì sì tÅríba níwájú àwæn Ísrá¿lì. 

34 Nígbà tí J¿ftà padà sí ilé rÆ ní Míspà, sì wò ó æmæbìnrin rÆ tí ó ń jó bð wá pàdé rÆ pÆlú ìlù tamburín. 

çmæ rÆ kan þoþo sì nì yÅn. Yàtð sí i, kò ní æmækùnrin tàbí æmæbìnrin mìíràn mñ. 

35 Ní kété tí ó rí i ní ó ya aþæ rÆ pÆlú igbe wí pé: “Háà! æmæbìnrin mi, ìwæ kó ibi wá bá mi! Èéþe tí ìwæ fi di ìdààmú fún mi? Mo ti j¿jÆ¿ fún Yáhwè , èmi kò sì lè pohùndà.” 36 çmæbìnrin náà dá a lóhùn pé: “Bàbá mi, ìwæ ti j¿jÆ¿ fún Yáhwè , þe mí g¿g¿ bí Æj¿ tí o j¿, bí Yáhwè  ti mú æ gbÆsan lára àwæn ðtá rÅ, àwæn Ámónì.” 37 L¿yìn náà ni ó wí fún bàbá rÆ pé: “Gbñ ÆbÆ mi yìí! Fi mí sílÆ fún oþù méjì. Èmi yóò sì yí orí àwæn òkè læ pÆlú àwæn ÅlÅgb¿ mi láti læ sunkún ipò wúndíá mi.” 38 Ó wí fún un pé: “Máa læ.” Ó sì yðnda 

rÆ láti læ fún oþù méjì. Nígbà náà ni ó læ pÆlú àwæn ÅlÅgb¿ rÆ láti sunkún ipò wúndíà rÆ lórí àwæn òkè. 39 

Ó padà sðdñ bàbá rÆ nígbà tí oþù méjì náà parí, bàbá rÆ sì lò ó g¿g¿ bí Æj¿ tí ó ti j¿. Obìnrin náà kò sì mæ ækùnrin. Èyí ló fa àþà yìí ní Ísrá¿lì: 40 tí àwæn æmæbìnrin Ísrá¿lì ń læ sùnkún fún æjñ m¿rin nínú ædún lñdææ

dún fún æmæbìnrin Jéftà ará Gíléádì. 

12

A GBÓGUN TI ÉFRÉMÙ ÀTI GÍLÉÁDÌ.IKÚ JÉFTÀ 

Àwæn ará Éfrémù parapð, wñn kæjá Jñrdánì læ sápá Sáfónì, wñn sì wí fún Jéftà pé: “Kí ní þe tí o læ bá àwæn Ámónì jagun láì pè wá láti wà pÆlú rÅ lójú ogun? Àwa yóò jó æ nínú iná pÆlú ilé rÅ!”        2 Jéftà dá wæn lóhùn pé: “Ìjà ńlá ló wà láàárín àwæn ènìyàn mi àti àwæn ará Ámónì tí wñn ń fi ìyà ńlá jÅ mí. Mo pè yín láti wá ràn mí lñwñ, Å kò sì gbà mí lñwñ wæn. 3 Nígbà tí mo rí i pé kò sí Åni tó wá ràn mí lñwñ ni mo wá fi ayé mi wéwu, tí mo læ bá àwæn Ámónì jà, tí Yáhwè  sì fi wñn lé mi lñwñ. Èéþe ti Æyín fi wá gòkè lónìí láti bá mi jà?” 4 Nígbà náà ni Jéftà kó gbogbo àwæn ará Giléádì jæ, tí ó sì bá Éfrémù jagun, àwæn ará Gíléádì sì þ¿gun Éfrémù, nítorí àwæn ará Éfrémù sábà ń wí pé: “×èbí ibi ààbò ní Æyin Gíléádì wá dé àárín Éfrémù àti Mánásè.” 5 L¿yìn náà ni Gíléádì gba ðnà ìbàrà odò Jñrdánì, nígbà tí àwæn ìsánsá Éfrému ń wí pé: “J¿ 

kí n kæjá”, àwæn ará Gíléádì a bèèrè pé: ×é ará Éfrémù ni ñ?” Bí ó bá dáhùn pé: “B¿Æ kñ”, 6 nígbà náà ni a ó wí fún un pé: “Kí ó pe ‘þíbólétì’! bí ó bá sì wí pé: ‘síbólétì’, nígbà náà ni a ó mú u, nítorí pé kò mæ ñ pè dáradára. Wæn yóò sì mú u læ pa l¿bàá ìbàrà odò Jñrdánì. Ñgbàá-mñkànlé-lógún ènìyàn ló þègbé lákókò náà ní Éfrémù. 

7 Jéftà dájñ fún Ísrá¿lì fún ædún m¿fà, l¿yìn náà ni Jéftà, ará Gíléádì kú, tí a sì sìnkú rÆ sí ìlú rÆ, ní Míspà tí Gíléádì. 


IX. 

ÍBSÁNÌ 

8 L¿yìn rÆ ni Íbsánì ti B¿tl¿h¿mù di adájñ fún Ísrá¿lì. 9 Ó ni ægbðn æmæbìnrin àti ægbðn æmækùnrin. Ó fi àwæn æmæbìnrin fún àwæn ækæ láti ìta, ó sì f¿ àwæn aya láti ìta fún àwæn æmækùnrin rÆ. Ó þe adájñ fún Ísrá¿lì fún ædún méje. 10 L¿yìn náà ni Íbsánì kú, tí a sì sìnkú rÆ sí B¿tl¿h¿mù. 


X. 

ÉLÓNÌ 

11 L¿yìn rÆ ni Élónì ti Sébúlónì di adájñ fún Ísrá¿lì. Ó dájñ fún Ísrá¿lì fún ædún m¿wàá. 12 L¿yìn náà ni Élónì ti Sébúlónì kú, tí a sì sìnkú rÆ sí Aijálónì ní Sébúlúnì. 


XI. 

ÁBDÓNÌ 

13 L¿yìn rÆ ni Ábdónì æmæ Hílélì ti Pírátónì di adájñ ní Ísrá¿lì. 14 Ó ní ogójì æmækùnrin àti ægbðn æmæ-æmæ tí wñn ń gun orí àádñjæ ðdñ k¿t¿k¿t¿. Ó dájñ fún Ísrá¿lì fún ædún m¿jæ. 15 L¿yìn náà ni Ábdónì æmæ Hílélì láti Pírátónì kú, tí a sì sìnkú rÆ sí Pírátónì ní ilÆ Éfrémù lórí àwæn òkè Ámálékì. 


XII.  SÁMSÓNÌ 

13  

ÌJÍ×Ð ÌBÍ SÁMSÓNÌ 

Àwæn Ísrá¿lì tún bÆrÆ sí í þe ohun tí kò t¿ Yáhwè  lñrùn, ó sì fi wñn lé æwñ àwæn Fílístínì fún ogójì ædún. 

2 çkùnrin ará Sóréà kan wà, láti Æyà Dánì, tí a ń pè ní Mánúà. Aya rÆ ya àgàn, kò sì bí æmæ. 3 

Áńg¿lìYáhwè  farahan obìnrin yìí láti wí fún un pé: “Ìwæ ya àgàn láìbí æmæ. 4 ×ùgbñn láti ìsisiyí læ, kí ìwæ þñra! kí ìwæ má þe mu ætí àjàrà tàbí ætí líle, kí ìwæ má sì þe jÅ ohun àìmñ. 5 Nítorí ìwæ yóò lóyún, ìwæ yóò sì bí æmækùnrin kan. AbÅ kò ní í kàn án lórí, nítorí æmæ náà yóò j¿ Åni ti a j¿Æj¿ Násírì fún láti inú ìyà rÆ fún çlñrun. Òun ni yóò bÆrÆ sí í gba Ìsrá¿lì là kúrò lñwñ àwæn Fílístínì.” 

6 Obìnrin náà læ sæ fún ækæ rÆ pé: “Ènìyàn çlñrun kan ti wá bá mi tí ó dàbí áńg¿lì çlñrun, ó sì ní ælá gidi. 

Èmi kò bèèrè ibi tí ó ti wá, òun kò sì sæ orúkæ rÆ fún mi. 7 ×ùgbñn ó wí fun mi pé: ‘Ìwæ yóò lóyún, ìwæ yóò sì bí æmækùnrin kan. Láti ìsisiyí læ, kí ìwæ má þe mu ætí àjàrà tàbí ætí líle, kí ìwæ má sì þe jÅ ohun àìmñ, nítorí æmæ náà yóò j¿ Åni tí a j¿Æj¿ Násírì fún láti inú ìyá rÆ títí di æjæ ikú rÆ!’ “ 

ÁŃGÐLÌ NÁÀ TÚN FARAHÀN 

8 Nígbà náà ni Mánúà bÅ Yáhwè  pé: “Olúwa, jðwñ, j¿ kí ènìyàn çlñrun tí ìwæ ti rán tún wá l¿Ækan sí i sñdð wa, láti kñ wa ní ohun tí ó yÅ kí a þe fún æmæ náà nígbà tí a bá bí i!” 9 Yáhwè  gbñ ti Mánúà, áńg¿lì Yáhwè  sì wá bá aya rÆ l¿Ækan sí i nígbà tí ó jókòó nínú oko; Mánóà ækæ rÆ kò sí lñdð rÆ. 10 Wéré ni obìnrin náà sáré læ bá ækæ rÆ, tí ó sì wí fún un pé: “Sáà wò ó, ækùnrin tó farahàn mí níjðsí tí tún wá bá mi lónìí.” 11 Mánóà dìde tÆlé aya rÆ, ó sì læ bá ækùnrin náà, ó sì wí fún un pé: “Ǹj¿ ìwæ ni Åni tó bá obìnrin yìí sðrð?” Ó sì dáhùn wí pé: “Èmi ni.” 12 Mánóà wí fún un pé: “Nígbà tí ðrð rÅ bá þÅ, òfin wo àti ìlànà wo ló yÅ kí æmæ náà tÆlé?” 13 Áńg¿lì Yáhwè  fèsì fún Mánóà pé: “Gbogbo ohun tí mo paláþÅ fún obìnrin yìí pé kí ó má þe fæwñkàn ni. 14 Kí ó má þe mu ætí èso àjàrà àti ætí líle, kí ó má þe jÅ ohun àìmñ, kí ó sì tÆlé 

gbogbo ohun tí mo wí fún obìnrin yìí.” 15 Nígbà náà ni Mánóà wí fún áńg¿lì Yáhwè  pé: “J¿ kí a dá æ dúró fún oúnjÅ àsè pÆlú ewúr¿ fún æ.” 16 Nítorí Mánóà kò mð pé áńg¿lì Yáhwè  ni. Nígbà náà ni áńg¿lì Yáhwè wí fún un pé: “Bí o tilÆ dá mi dúró, èmi kò ní í jÅ oúnjÅ rÅ, þùgbñn bí o bá f¿ rúbæ àsunpa, o lè rú u sí Yáhwè .” 17 Nígbà náà ni Mánóà wí fún áńg¿lì Yáhwè  pé: “Kí ni orúkæ rÅ, kí a bàa lè bælá fún æ nígbà tí ðrð rÅ bá þÅ?” 18 Áńg¿lì Yáhwè  dá a lóhùn pé: “Kí ni o ń bèèrè orúkæ mi fún? Ohun ìjìnlÆ ni.” 19 Nígbà náà ni Mánóà mú ewúr¿ náà pÆlú ærÅ Åbæ ækà, Ó sì fi í rúbæ àsunpa lórí òkúta sí Yáhwè  Åni tí í þe ohun ìjìnlÆ gbogbo. 20 Bí æwñ iná orí pÅpÅ náà ti ń yæ sókè ðrun ni áńg¿lì náà bá æwñ iná náà gòkè re ðrun lójú Mánóà àti aya rÆ, wñn sì dojúbolÆ. 21 Áńg¿lì Yáhwè  kò farahàn mñ fún Mánóà àti aya rÆ, Mánúà sì mð nígbà náà pé áńg¿lì Yáhwè  ni. 22 Mánúà wí fún aya rÆ pé: “Ó dájú pé àwa yóò kú nítorí pé a ti rí çlñrun.” 

23 Aya rÆ dá a lóhùn pé: “Bí Yáhwè  bá f¿ pa wá, kì ìbá gba Åbæ àsunpa lñwñ wa tàbi ærÅ Åbæ ækà, kì ìbá sì sæ gbogbo ohun wðnyí fún wa nísisìyí.”  24 Obìnrin náà bí æmæ kan tí ó sì pè é ní Sámsónì. çmæ náà dàgb

à, Yáhwè  bùkún fún un, 25 Ïmí Yáhwè  sì bÆrÆ sí í lò ó ní pápá Dánì, láàárin Sóréà àti Éþtaólì. 

14

ÌGBÉYÀWÓ SÁMSÓNÌ 

Sámsónì sðkalÆ læ sí Tímnà, ó sì rí æmæbìnrin kan láàárín àwæn æmæbìnrin Fílístínì. 2 Ó gòkè padà læ sæ fún bàbá àti ìyá rÆ pé: “Mo rí æmæbìnrin kan láàárín àwæn æmæbìnrin Fílístínì ní Tímnà, Mo ń f¿ kí Å f¿ Å 

fún mi þaya.” 3 Bàbá àti ìyá rÆ wí fún un pé: “Kò sí obìnrin láàárín àwæn Æyà rÅ àti láàárín gbogbo àwæn ènìyàn rÅ kñ, tí ìwæ fi ń læ f¿ obìnrin láàárín àwæn Fílístínì aláìkælà?”  ×ùgbñn Sámsónì fèsì fún bàbá rÆ 

pé: “F¿ Å fún mi, nítorí òun ni ó wù mí.” 4 Bàbá àti ìyá rÆ kò mð pé láti æwñ Yáhwè  ni èyí ti wá láti lè rí ðnà bá àwæn Fílístínì jà, nítorí nígbà náà àwæn Fílístínì jðgá lórí Ísrá¿lì. 

5 Sámsónì sðkalÆ læ Tímnà, nígbà tí ó sì dé ægbà àjàrà Tímnà, ó rí ðdñ kìnìún kan tí ń bú ramú-ramù wá pàdé rÆ. 6 Ïmí Yáhwè  sðkalÆ lé e lórí, láì mú ohun kóhun lñwñ Sámsónì sì ya kìnìún náà p¿rÅ-pÆrÅ 

bí a ti ń ya ewúr¿; þùgbñn kò sæ ohun tí ó þe yìí fún bàbá tàbí ìyá rÆ. 7 Ó sðkalÆ læ bá obìnrin tó wù ú náà sðrð. 8 L¿yìn ìgbà díÆ, Sámsónì padà læ f¿ Å. Ó yà lójú ðnà láti wo òkú kìnìún nì, sì wò ó tí oyin oníyÆ¿ 

þùpð nínú òkú kìnìún náà pÆlú oyin jíjÅ. 9 Ó fi æwñ bù díÆ nínú oyin náà, ó sì ń jÅ ¿ læ lójú ðnà. Nígbà tí ó padà læ bá bàbá àti ìyá rÆ ó fún wæn lá nínú oyin náà, þùgbñn kò sæ fún wæn pé láti inú òkú kìnìún nì ni òun ti bù ú wá. 10 L¿yìn náà ni ó tún sðkalÆ læ ilé obìnrin náà, wñn sì þe àsè àríyá ælñjñ méje fún un, nítorí ó j¿ àþà àwæn ðdñ. 11 ×ùgbñn bí wñn ti ń bÆrù rÆ ni wñn yan ægbðn àwæn ÅlÅgb¿ wæn láti dúrí tì í. 

ÀLË SÁMSÓNÌ 

12 Nígbà náà ni Sámsónì wí fún wæn pé: “Ñ j¿ kí n pa àlñ kan fún yín. Bí Å bá lè já a láàárín àríyá æjñ méje yìí, èmi yóò fún yín ní ægbðn Æwù tó l¿wà jùlæ pÆlú ægbðn aþæ ælñlá.” 13 ×ùgbñn bí Å kò bá lè dáhùn rÆ, Æyin ni yóò fún mi ní ægbðn Æwù Ål¿wà àti ægbðn aþæ þlñlá. Wñn sì wí fún un pé: “Pa àlñ rÅ kí a gbñ.” 

14 Nígbà náà ni ó wí fún wæn pé:  

“Láti inú apÅranjÅ ni oúnjÅ ti jáde wá, 

Àti láti inú alágbára ni àdùn ti jáde wá.” 

×ùgbñn æjñ m¿ta kæjá, wæn kò sì lè já àlñ náà. 

15 Lñjñ kÅrin, wñn wí fún ìyàwó Sámsónì pé: “Fi ægbñn ræ ækæ rÅ kí ó já àlñ náà fún wa, bí kò bá rí b¿Æ 

àwa yóò dá iná sun ñ pÆlú gbogbo ilé bàbá rÅ. ×é láti gba tæwñ wa tán ni Å þe pè wá síhìn-ín?” 16 Nígbà náà ni ìyàwó Sámsónì bÆrÆ sí sunkún sí i lñrùn, tí ó sì wí pé: “×e ni o kóríra mi, ìwæ kò sì ní ìf¿ sí mi. Ìwæ ti pa àlñ kan fún àwæn ènìyàn mi, ìwæ kò sì já a fún mi.” Ó dá a lóhùn pé: “Èmi kò tilÆ sæ ñ fún bàbá àti ìyá mi, þé ìwæ ni kí n wá sæ ñ fún!” 17 Ó sunkún sí i lñrùn fún æjñ méje àríyá náà. Lñjñ keje ni ó já a fún un, nítorí pé ó yæ ñ l¿nu púpð, þùgbñn obìnrin náà læ sæ ìtúmð àlñ náà fún àwæn æmækùnrin ènìyàn rÆ. 

18 Lñjñ keje, kí ó tó wænú yàrá ibùsùn læ ni àwæn æmækùnrin ìlú náà wí fún Sámsónì pé: 

“Kí ló dùn ju oyin læ, 

Kí ló sì lágbára ju kìnìún læ?” 

Ó fún wæn lésì pé:  

“Bí Å kò bá ti fi abo màlúù mi þiþ¿, 

Å kò bá ti lè já àlñ mi.” 

19 Nígbà náà ni Æmí Yáhwè  sðkalÆ lé e lórí, ó sì sðkalÆ læ Áþkélónì, ó pa ægbðn ènìyàn níbÆ, ó bñ aþæ ara wæn láti rí àwæn aþæ ælñlá sán fún àwæn tó já àlñ rÆ. L¿yìn náà ni ó padà pÆlú ìbínú sí ilé bàbá rÆ. 20 

Nígb

à náà ni a fi ìyàwó Sámsónì fún æmækùnrin tó dúró fún un níbi ìgbéyàwó. 

15 

SÁMSÓNÌ DA INÁ BO OKO ÌKÓRÈ ÀWçN FÍLÍSTÍNÌ 

  L¿yìn ìgbà díÆ sí i, ní àkókò ìkórè ækà, Sámsónì læ bÅ ìyàwó rÆ wò; ó gbé ewúr¿ kan wá fún un, ó sì wí pé: “Mo f¿ wælé læ bá ìyàwó mi ní ìyÆwù rÆ.” ×ùgbñn bàbá ìyàwó rÆ kò gbà fún un. 2 Ó fèsì pé: “Mo rò pé ìwæ kò f¿ Å mñ, mo sì ti fi í fún ðr¿ rÅ tó dúró fún æ níbi ìgbéyàwó. ×ùgbñn àbúrò rÆ dára jù ú læ. Kí ó j¿ 

tìrÅ dípò rÆ!” 3 Sámsónì dá wæn lóhùn pé: “Nísisìyí àwæn Fílístínì kò lè dá mi l¿bi bí mo bá þe wñn léþe.” 4 

Nígbà náà ni Sámsónì læ mú ðñdúnrún kðlðkðlð, tí ó so ìrù wæn pð ní méjì-méjì, ó so ògùþð kððkan mñ àárín àwæn ìrù náà. 5 Ó fi iná sí ògùþð náà, l¿yìn náà ni ó lé àwæn kðlðkðlð náà sínú oko ìkórè àwæn Fílístínì, ó sì þe b¿Æ dá iná sun ìkórè ækà àti ægbà àjàrà àti igi ólífì wæn. 

6 Àwæn Fílístínì wá ń wí pé: “Ta ló þe èyí?” A sì fèsì pé: “Sámsónì ni, ækæ æmæbìnrin ará Tímnà, nítorí wñn ti gba aya rÆ lñwñ rÆ, tí wñn sì fi í fún ðr¿ rÆ.” L¿yìn náà ni àwæn Fílístínì gòkè læ dáná sun obìnrin náà pÆlú ìdílé rÆ. 7 Sámsónì wí pé: Bí ó bá þe b¿Æ ni Å ti máa þé, kò burú! Èmi kò ní í simi títí mo máa fi gbÆsan lára yín.” 8 Ó sì gbógun kò wñn, ó pa wñn ní ìpakúpa. L¿yìn náà ni ó sðkalÆ læ ihò àpáta Étámù, tí ó sì ń gbé níbÆ. 

ÀGBÇN KÐTÐKÐTÐ 

9 Àwæn Fílístínì gòkè læ pàgñ ogun ní Júdà, wñn sì kælu Léhì. 

10 Àwæn ará Júdà wí fún wæn pé: “Kí ní þe tí Å gòkè wá bá wa jà?” Wñn dáhùn pé: “Àwá gòké wá láti wá fi ìdè de Sámsónì, láti lò ó g¿g¿ bí ó ti lò wá.” 11 ÑgbÆ¿dógún ènìyàn sðkalÆ láti Júdà læ ihò àpáta Étámù, wñn wí fún Sámsónì pé: “×é ìwæ kò mð pé ðgá wa ni àwæn Fílístínì? Kí ni ìwæ þe fún wa yìí?” Ó dá wæn lóhùn pé: “Bí wñn ti þe fún mi ni èmi náà ti þe fún wæn.” 12 Nígbà náà ni ó wí fún wæn pé: ”Àwá ti sðkalÆ wá dè ñ, kí a sì fi ñ lé æwñ àwæn Fílístínì.” Ó wí fún wæn pé: “Ñ búra fún mi pé Å kò ní í fi æwñ ara yín pa mí.” 13 Wñn fún un lésì pé: “Rááráá! Ohun kan þoþo tí a ń f¿ ni pé kí a dè ñ, kí sì fi ñ lé wæn lñwñ, ó dájú pé a kò f¿ pa ñ.” Nígbà náà ni wñn dè é pÆlú okùn tuntun méjì, tí wñn sì tì í jáde kúrò nínú ihò àpáta náà. 

14 Bí ó ti dé Léhì ni àwæn Fílístínì sáré wá pàdé rÆ pÆlú igbe ìþ¿gun, Æmí Yáhwè  sðkalÆ sórí Sámsónì, okùn tí wñn fi de apá rÆ já bí òwú tó ń jó nínú iná, ó sì dàbí pé ìdè æwñ rÆ ti yñ. 15 Bí ó ti rí àgbðn k¿t¿k¿t¿ 

tó þì tuntun, ó na æwñ mú u, ó sì fi í pa ÅgbÆrùn-ún ènìyàn. 16 Nígbà náà ni Sámsónì wí pé: Mo sæ wñn di asán  

pÆlú egungun àgbðn k¿t¿k¿t¿.” 

17 Nígbà tí ó parí ðrð yìí ni ó sæ egungun àgbðn k¿t¿k¿t¿ náà nù: nítorí náà ni a þe ń pe ibÆ ní Rámátì-Léhì. 18 Bí òùngbÅ gbígbónà ti ń gbÅ ¿, ó kígbe pe Yáhwè  pé: “Iwæ ni o þe ìþ¿gun ńlá yìí láti æwñ ìránþ¿ 

rÅ, ǹj¿ ó yÅ kí òùngbÅ pa mi nísisìyí, tí n yóò fi þubú sñwñ àwæn aláìkælà?”               19 Nígbà náà ni çlñrun la ihò tí ń bÅ ní ilÆ Léhì tí omí sì þàn jáde. Sámsónì mu, Æmí rÆ sæjí, ojú rÆ sìi wálÆ. Èyí ni a fi ń pe orúkæ orísun omi yìí ni Ïn-ha-Kóre, tó sì wà ní Léhì títí dæjñ òní.             20 Sámsónì þe adájñ fún Ísrá¿lì ní æjñ ayé àwæn Fílístínì fún ogún ædún. 


16 

OHUN TÓ ×ÑLÏ NÍ GÁSÀ 

Láti ibÆ ni Sámsónì ti læ sí Gásà. Ó rí æmæbìnrin aþ¿wó kan níbÆ, ó sì tæ ñ læ. 2 A sì ròyìn fún àwæn ará Gásà pé: “Sámsónì ti dé síbí.” Wñn bÆrÆ sí rìn kiri pÆlú ìþñnà Ånu odi ìlú náà. Wñn wí láàárín ara wæn pé: 

“Ñ j¿ kí a dúró di òwúrð kí a tó pa á.” 3 ×ùgbn Sámsónì sùn títí di ðgànjñ òrú, nígbà náà ni ó jí dìde, tí ó fa ilÆkùn Ånu odi ìlú náà yæ pÆlú òpó àgbékñ wæn, ó sì di gbogbo rÆ lé èjìká, ó sì gbé wæn dé orí òkè tí ń bÅ 

ní Hébrónì, níbÆ ni ó ti gbé wñn kalÆ. 

DÈLÍLÀ 

4 L¿yìn èyí ni Sámsónì ní ìf¿ sí obìnrin kan lái àfonífojì Sórékì tí a ń pe orúkæ rÆ ní Dèlílà. 5 Àwæn aládé Fílístínì læ bá a, wñn wí fún un pé: “Tàn án láti mæ ìdí agbára àgbàyanu rÆ, kí a bàa lè mæ ðnà tí a lè fi borí rÆ, kí a dè é lókùn láti gba agbára rÆ. Ñnì kððkan wa yóò sì fún æ ní Æ¿d¿gbÆfà owó fàdákà.” 

6 Délílà wí fún Sámsónì pé: Jðwñ sæ ìdí agbára rÅ fún mi, tí ó fi pð tó b¿Æ àti ohun tí a lè fi dè ñ láti borí rÅ.” 7 Sámsónì dá a lóhùn pé: “Bí a bá mú okùn títun méje tí a kò tí ì sá lóòrùn dè mí, agbára mi yóò læ, èmi yóò sì dàbí ènìyàn lásán.” 8 Àwæn aládé Fílístínì læ wá okùn méje tí a kò tí ì sá lóòrùn fún Dèlílà, òun náà sì fi í dè é. 9 Ó ti kó àwæn ènìyàn pamñ nínú yàrá rÆ, ó sì kígbe pé: “Sámsónì, àwæn Fílístínì dé!” 

Sámsónì já àwæn okùn tí a fi dè é bí òwú ti ń já nígbà tí ó bá kan iná. B¿Æ ni àþírí agbára rÆ wà ní ìpamñ. 

10 Nígbà náà ni Dèlílà wí fún Sámsónì pé: “Ìwñ ti tàn mí, ìwñ sì purñ fún mi. ×ùgbñn nísisìyí sæ ohun tí a lè fi dè ñ fún mi.” Ó dá a lóhùn pé: 11 “Bí a bá lè fi okùn tuntun tí a kò lò rí dè mí dáradára, èmi yóò sì dàbí ènìyàn lásán.” 12 Nígbà náà ni Dèlílà mú okùn tuntun, tí ó fi dè é. Ó si kígbe pé: “Sámsónì, àwæn Fílístínì dé!” Ó ti kó àwæn ènìyàn pamñ ní yàrá. ×ugbñn ó já okùn tí a fi dè é lñwñ bí òwú. 

   13 Nígbà náà ni Dèlílà wí fún Sámsónì pé: “Ìwñ ti tàn mí, ìwñ sì ń purñ fún mi. Sæ fún mi, ohun tí a lè fi dè ñ.” Ó dá a lóhun pé: “Bí o bá fi aþæ di òþù méje orí mi, kí o sì fi èèkàn kàn án mñlÆ, èmi yóò di aláìlágbára bí ènìyàn lásán. 14 Ó mú u sùn fænfæn, l¿yìn náà ni ó fi aþæ di òþù méje orí rÆ, tí ó sì fi èèkàn kàn án mñlÆ, ó si kígbe pé: “Sámsónì, àwæn Fílístínì dé!” Ó ó sì fa èèkàn náà yæ, a kò si mæ ìdí agbára rÆ. 

15 Nígbà náà ni obìnrin náà wí fún un pé: “Báwo ni o þe lè máa sæ fún mi pé ìwñ ní ìf¿ sí mi nígbà tí ækàn rÅ kò sí lñdð mi? ÏÆm¿ta nì yií tí o ti tàn mí, tí ìwæ kò sì fi àþírí agbára rÅ hàn mí.” 16 B¿Æ ni ó ti ń yæ ñ l¿nu lójoojúmñ tí kò sì j¿ kí ó simi tó b¿Æ g¿¿ tí sùùrú rÆ f¿rÆ mú u dójú ikú. 17 Ó sì þí gbogbo ækàn rÆ 

payá fún un bí ó ti wí pé: “AbÅ kò gbñdð kàn mi lórí nítorí a ti fi mí j¿Æj¿ Násírì fún çlñrun láti ìgbà tí ìyá mi ti lóyún mi. Bí a bá fá irun orí mi, nígbà náà ni agbára mi yóò læ, tí n kò sì ní í lágbára mñ, ti èmi yóò dàbí ènìyàn lásán.” 18 Ó sì yé Dèlílà pé ó ti fi inú hàn fún òun. Ó læ pe àwæn aládé Fílístínì, ó sì wí fún wæn pé: 

“Ñ wá nísisìyí, ó ti fi inú hàn mí.” Àwæn aládé Fílístínì wá pÆlú owó lñwñ. 19 Ó mú Sámsónì sùn fænfæn lórí ÅsÆ rÆ, ó sì pe ækùnrin kan láti wá fá òþù méje irun orí rÆ. Nígbà náà ni agbára rÆ bÆrÆ sí læ títí ó fi par¿. 

20 Ó sì wí pé: “Sámsónì, àwæn Fílístínì dé!” Bí ó ti jí láti ojú orun ni ó wí nínú ara-rÆ pé: “Emi yóò dìde bí ti t¿lÆ láti gba ara mi.” ×ùgbñn kò mð pé Yáhwè  ti kðyìn sí òun. 21 Awæn Fílístínì mú u, wñn yæ ojú rÆ méjèèjì, wñn sì fà á læ sí Gásà. Wñn fi Æwðn irin méjì dè é, wñn sì fún un níþ¿ ækà lílð pÆlú ælæ tó  ń yípo nínú ægbà Æwðn. 

ÌGBÏSAN ÀTI IKÚ SÁMSÓNÌ 

22 ×ùgbñn láti ìgbà tí a ti fá irun orí rÆ ni irun náà tún ti bÆrÆ sí hù padà. 23 Àwæn aládé þe ìpàdé láti rúbæ sí Dágónì, òrìþà wæn, àti láti wá þe àríya ædún. Wñn wí pé: 

“Òrìþà wa ti fi Sámsónì ðtá wa lé wa lñwñ.” 24 Ní kété tí àwæn ènìyàn náà rí òrìþà wæn ni wñn kígbe ìyin bí wñn ti ń bælá fún un, tí wñn sì ń wí pé:  

“Òrìþà wa ti fi Sámsónì ðtá wa  lé wa lñwñ, 

Åni tí ó ń pa ilÆ wa run, 

tó ń pa wá ní ìpakúpa.” 

25 Bí inú wñn ti dún tó, tí wæn ń yð, ní wñn kígbé pé: “Ñ mú Sámsónì wá, kí a mú u þe yÆy¿ láti pa wá l¿rìn-ín. Nígbà náà ni a mú  Sámsónì wá láti inú túbú tí ó sì ń þe àwàdà níwájú wæn. L¿yìn náà ni a mú u dúró láàárín àwæn òpó. 26 Nígbà náà ni Sámsónì wí fún ðdñmækùnrin tí ó ń mú u lñwñ rìn pé: ”Mú mi læ ìdí àwæn òpó tí ó gbé ile yìí dúró níbi tí mo ti lè fæwñ kàn wñn kí n bàa lè fÆyin tì wñn.” 27 Ilé náà sì kún fún àwæn ækùnrin àti àwæn obìnrin. Gbogbo àwæn aládé Fílístíà ló péjæ lórí òkè pÆt¿sì ilé náà, wñn tó ìwðn ÅgbÆ¿dógún ènìyàn, lñkùnrin àti lóbìnrin, tíwñn ń wo àwàdà Sámsónì. 28 Sámsónì ké pe Yáhwè : 

“Olúwa Yáhwè , mo ń bÆ ñ, rántí mi, tún fún mi lágbára l¿Ækan sí i, kí n bàa lè gbÆsan ojú mi méjèèjì lára àwæn Fílístínì l¿sÆ kan náà.” 29 Sámsónì sì fi æwñ kñ àwæn òpó méjì tí ń bÅ láàárín, tí ilé náà gbáralé, ó fi ara tì wñn, ó fi æwñ ðtún mú èkíní, ó sì fi æwñ òsì mú èkejì. 30 Ó kígbe wí pé: “Kí n þègbé pÆlú àwæn Fílístínì. Ó fi gbogbo agbára rÆ ti ilé náà, ilé náà sì wó lulÆ lórí àwæn aládé náà àti gbogbo ènìyàn tí ń bÅ 

níbÆ. Àwæn tí Sámsónì pa bí ó ti ń kú  læ pð ju àwæn tí ó pa nígbà ayé rÆ. 31 Àwæn arákùnrin rÆ àti gbogbo ilé bàbá rÆ sðkalÆ wá gbé e. Wñn gbé e wá, wñn sì sìnkú rÆ láàárín Sóréà àti Éþtólì nínú ibojì Mánúà bàbá rÆ. Ó þe adájñ ní Ísrá¿lì fún ogún ædún. 

ÀFIKÚN 


17 

IBI MÍMË MÍKÀ ÀTI IBI MÍMË DÁNÌ 

1

çkùnrin kan wà lórí òkè Éfrémù tí a ń pè ní Mikayéhù. 2   Ó wí fún ìyá rÆ pé: “Ï¿d¿gbÆfà owó fàdákà rÅ 

2

tó sænù, tí o búra lé  lórí, tí mo sì fi etí ara mi gbñ báyìí pé: 3  ‘Mo fi tækàntækàn ya owó yií sñtð fún Yáhwè 2

láti æwñ ara-mi, àti láti fi í þe ère tí a gb¿ (ère idÅ tí a ræ) 2  ǹj¿ iwñ mð pé owó náà wà lñwñ mi, èmi ni mo 3

3

mú u, 3  mo sì dá a padà fún æ nísisìyí. 2  Ìyá rÆ fèsì pé: “Ìbùkún lórí æmæ mi! 31 Nígbà náà ni Mikayéhù fún un ní Æ¿d¿gbÆf‘à owó fàdákà náà padà. 

4 Nígbà náà ni ìyá rÆ mú igba owó fàdákà, tí ó fún alágbÆdÅ, Åni yìí sì fi í þe ère tí a gb¿ (ère idÅ tí a ræ), a gbé e sí ilé Mikayéhù. 5 çkùnrin yìí kñ ilé mímñ kan fún un, l¿yìn náà ni ó hun Æwù éfódì pÆlú terafímù, ó sì fi Åni kan nínú àwæn æmæ rÆ jÅ oyè àlùfáà láti máa sìn ín. 6 Ní àkókò náà kò sí æba ní Ísrá¿lì, olúkú lùkù sì ń þe bó ti wù ú. 

7 Çdñmækùnrin kan wá láti B¿tl¿h¿mù ní Júdà, láti Æyà Júdà,ó j¿ æmæ Léfì, tí ó sì ń gbé níbÆ g¿g¿ bí àlejò. 8 çkùnrin yìí fi B¿tl¿h¿mù ní Júdà sílÆ láti læ wá ibòmìíràn tÆdó. Nínú ìrìn-àjò rÆ ni ó dé orí òkè Éfrémù ní ilé Míkà. 9 Míkà bi í léèrè pé: “Láti ibo ni ìwñ ti wá?” Òun náà dáhùn pé: “çmæ Léfì ni mí, láti B¿tl¿h¿mù ní Júdà. Mo ń rìn kírí bóyá mo lè rí ibi kan tÆdó. 10 Míkà wí fún un pé: “Wá dúró tì mí, kí o sì j¿ 

bàbá àti àlùfáà fún mi, èmi yóò sì máa fún æ ní owó fàdákà m¿wàá lñdun pÆlú aþæ àti oúnjÅ.” Ó sì ræ æmæ 

léfì náà gidi. 11 çmæ Léfì náà gbà láti máa bá æmækùnrin náà gbé, ðdñmækùnrin náà sì dàbí æmæ fún un. 

12 Míkà fi aþæ oyè fún æmæ Léfì náà: ðdñmækùnrin náà di àlùfáà rÆ, ó sì ń gbé ní ilé Míkà. 13 Míkà wí pé: 

“Nís i sìyí, mo mð pé Yáhwè  yóò þe rere fún mi bí mo ti ní æmæ Léfì fún àlùfáà.” 

18 

ÀWçN DÁNÌ WÁ ILÏ TÏDÓ 

Ní àkókò yìí, kò sí æba ní Ísrá¿lì. 

Ó sì þe, Æyà Dánì ń wá ilÆ fún ibùdó, nítorí títí di ìgbà náà wæn kò tí ì ní ibùgbé láàárín àwæn æmæ Ísrá¿lì. 2 Àwæn Dánì rán àwæn akínkanjú ækùnrin márùn-ún láti Æyà wæn láti Sórà àti Éþtaólì læ wo ilÆ 

káàkiri fún wæn. Wñn wí fún wæn pé: “Ñ læ wo ilÆ wá.” Àwæn ækùnrin márùn-ún náà rìn dé orí òkè Éfrémù títí kan ilé Míkà. NíbÆ ni wñn sùn mñjú. 3 Bí wñn ti súnmñ ilé Míkà ni wñn gbñ ohùn æmæ Léfì kan. Wñn súnmñ ibÆ, wñn wí fún un pé: “Ta ló mú æ wá síbí? Kí ni o ń þe níbí? Kí ni ìwñ sì ní níbí?” 4 Ó dá wæn lóhùn pé: “Míkà ni ó þe àwæn ohun wðyí fún mi. Òun ló gbà mí síþ¿, mo sì ń þiþ¿ àlùfáà fún un.” 5 Wñn wí fún un pé: “Bá wa wádìí lñwñ çlñrun bóyá ìrìn-àjò wa yóò yærí sí rere.” 6 Àlùfáà náà dá wæn lóhùn pé: “Ñ 

máa læ ní àlàáfíà, ìrìn-àjò yín ń bÅ láb¿ ààbò Yáhwè .” 7 Nígbà náà ni àwæn ækùnrin márùn-ún náà læ tí wñn sì dé Láíþì. Wñn rí i pé àwæn ará ibÆ ń gbé ní àlàáfíà g¿g¿ bí ti àwæn ará Sídónì láì sí ìyænu pÆlú ìfækànbalÆ, kò sí èso ilÆ tó wñn wæn, wñn jìnnà sí àwæn ará Sídónì, wæn kò sì bá àwæn ará Araméà lò. 8 

Nígbà náà ni wñn padà læ bá àwæn arákùnrin wæn ní Sórà àti Éþtaólì. Àwæn yìí sì bèèrè ðrð lñwñ wæn pé: 

“Ìròyìn wo ni Å mú wá fún wa?” 9 Wñn dáhùn pé: “Awá ti læ rin ilÆ náà kiri títí dé Láíþì, à sì rí i pé àwæn tí ń gbé ilÆ náà ń gbé ní àlàáfíà g¿g¿ bí ti àwæn ará Sídónì. Wñn jìnnà sí Sídóníà, wæn kò sì bá àwæn ará Araméà lò. Ñ j¿ kí a dìde læ bá wæn jà nítorí a rí i bí ilÆ náà ti dárá tó. Àní kí ní þe tí Å ń dúró láì sðrð? Ñ 

má þe þeyèméjì láti læ sí Láíþì, kí a læ þ¿gun ilÆ náà. 10 Nígbà tí Å bá dé ðhùn-ún, Å ó rí àwæn ènìyàn tí kò ní adènà fún ìlú wæn. IlÆ náà fÆ: çlñrun ti fi ilÆ tí kò þàìní ohun kóhun tí a ń wá lórí ilÆ ayé lé wa lñwñ.” 

.ÀWçN DÁNÌ RÍ IILÏ IBÙDÓ 

11 Ñgbàáta ènìyàn tó digun ni wñn kúrò láti Æyà Dánì, láti Sórà àti Éþtaólì. 12 Wñn gòkè læ, wñn pàgñ ogun ní Kiryat-Jéárímù ní Júdà. Ìdí rÆ nì yìí tí a fi ń pe ibÆ ní Àgñ Dánì títí di òní olónìí. Ó wá lápá ìwð-oòrun Kiryatì-Jéárímù. 13 Láti ibÆ ni wñn kæjú sí òkè Éfrémù, tí wñn sì dé ilé Míkà. 

14 ×ùgbñn àwæn ækùnrin márùn-ún tó læ wo ilÆ náà bÆrÆ sí sðrð fún àwæn arákùnrin wæn pé: “Ǹj¿ Å mð pé éfódì wà nínú ilé yìí pÆlú àwæn téráfímù, ère tí a gb¿ (ère tí a fi idÅ ræ)? Nísisìyí, Å wá ohun tí Å ó þe.” 15 

Wñn yára læ bá æmæ Léfì náà ní ilé Míkà, wñn sì kí i. 16 Nígbà tí Ågbàáta ènìyàn àwæn ará Dánì wà l¿nu ðnà ilé náà, 17 àwæn ækùnrin márùn-ún nì, tó lo bojúwo ilÆ Å nì, wñn wá, wñn wælé, wñn gbé ère tí a gb¿ 

(ère tí a fi idÅ ræ) náà pÆlú éfódì àti àwæn téráfímù, nígbà tí àlùfáà náà dúró l¿nu ðnà pÆlú Ågbàáta ènìyàn tó digun. 18 B¿Æ ni àwæn tó wælé Míkà tí gbé ère tí a gb¿ (tí a fi idÅ ræ) náà læ pÆlú éfódì àti àwæn téráfímù. 

×ùgbñn àlùfáà náà bèèrè lñwñ wæn pé:”Kí ni Å ń þe níbÆ yÅn?” 19 Wñn dá a lóhùn pé: “Dák¿ Ånu rÅ! Kí o sì máa tÆlé wa, ìwæ yóò sì j¿ bàbá àti àlùfáà fún wa. Ǹj¿ ó yá æ láti máa þe àlùfáà ilé Åni kan ju láti j¿ 

àlùfáà fún Æyà kan àti fún agbo ilé kan ní Ísrá¿lì?” 20 Èyí mú inú àlùfáà náà dùn, ó mú efódì náà pÆlú àwæn téráfímù àti ère tí a gb¿, ó sì bá àwæn ènìyàn náà læ. 

21 L¿yìn náà ni wñn tún mú ðnà pðn, tí wñn ń læ pÆlú àwæn aya àti àwæn æmæ wæn níwájú, àti àwæn agbo Åran àti àwæn ohun Æþñ oníyebíye. 22 Wñn ti rìn jìnnà sí ibùgbé Míkà nígbà tí àwæn aládúgbò Míka fi igbe ta, tí wñn ń lé àwæn ará Dánì læ. 23 Bí wñn ti  ké ìbòsí tÆlé àwæn ará Dánì, ni àwæn Dánì yíjúpadà láti wí fún Míkà pé: “Kíló fa igbe rÅ?” 24 Ó dáhùn pé: “Ñ ti gbé òrìþà mi tí mo þe, Å sì ti mú àlùfáà mi læ. Ñ 

sì ń læ, kí ló wá kù mí kù! Èéþe tí Å fi ń wí pé: ‘Kí ló þe ñ?’ ” 25 Àwæn Dánì dá a lóhùn pé: “Má þe j¿ kí a gbñ ðrð kan l¿nu rÅ mñ! Bí b¿Æ kñ, àwæn akínkanjú ènìyàn yóò kælù ñ. Ó ń fi ayé rÅ àti ilé rÅ wéwu!” 26 

Àwæn Dánì sì ń bá ðnà wæn læ. Bí Míkà sì ti rí i pé wñn lágbára ju òun læ, ó padà sí ilé rÆ. 


Ì×ÐGUN LÁÍ×Ì.ÌPILÏ×Ï DÁNÌ ÀTI IBI MÍMË RÏ 

27 L¿yìn ìgbà tí wñn ti gbé òrìþà tí Míkà þe pÆlú àlùfáà rÆ, àwæn Dánì gbógun ko Láíþì, wñn bá àwæn ènìyàn j¿j¿ onífækànbalÆ ibÆ jà. Wñn fi idà pa àwæn ará ibÆ, wñn sì dáná sun ìlú náà. 

28 Kò sí Åni tó rí ààbò níbÆ nítorí pé wñn jìnnà sí Sídónì, wæn kò sì  ń bá àwæn ará Araméà lò. Wñn wà ní àfonífojì tó fÆ læ BÅt-Réhóbù. Wñn tún ìlú náà kñ, wñn sì tÆ ¿ dó. 29 Wñn pè é ní Dánì, láti orúkæ bàbá wæn Dání tí   


a bí fún Ísrá¿lì, þùgbñn Láíþì ni a ń pe ìlú náà t¿lÆrí. 30 Àwæn Dánì gbé ère tí a gb¿ náà kalÆ fún ìlò wæn. Jehonátánì æmæ G¿rsómù, æmæ Mósè, àti àwæn æmæ rÆ l¿yìn rÆ, wñn j¿ àlùfáà fún Æyà Dánì títí di æjñ tí a kó àwæn olùgbé ilÆ náà læ ìgbèkùn. 

31

Wñn gbé àwæn ère tí Míkà gb¿ kalÆ fún ìlò wæn, wñn sì wà níbÆ ní ìwðn ìgbà tí ilé çlñrun wà ní ×ílò. 

19

ÌTÀN çMç LÉFÌ KAN LÁTI ÉFRÉMÙ PÏLÚ ÀLÈ RÏ 

Ní àkókò náà - kò sí æba nígbà náà ní Ísrá¿lì - ækùnrin kan wà, æmæ Léfì, tí ń gbé l¿yìn òkè Éfrémù. Ó fi obìnrin kan ní B¿tl¿h¿mù ti Júdà þe àlè. 2 Àlè náà fi ìbínú kúrò lñdð rÆ padà sí B¿tl¿h¿mù ti Júdà, ó sì gbé níbÆ fún ìwðn ìgbà díÆ, fún oþù m¿rin. 3 çkæ rÆ tð ñ wá láti mæ ìdí tí ó fi læ, àti láti pè é padà wá. 

Ìránþ¿ rÆ bá a læ pÆlú k¿t¿k¿t¿ méjì. Bí ó ti dé ìlú bàbá ðdñmæbìnrin náà, ni ækùnrin náà rí i, tí ó sì læ pàdé rÆ pÆlú ayð. 4 Bàbá ðdñmæbìnrin náà dá a dúró fún æjñ m¿ta lñdð rÆ. Wñn jÅ, wñn mu, wñn sì sùn. 5 Lñjñ kÅrin wñn jí ní kùtù òwúrð. Çmæ Léfì náà sì f¿ læ nígbà tí bàbá ðdñmæbìnrin náà wí fún un pé: “J¿ búr¿dì láti fún æ lágbára kí o tó máa læ.” 6 Àwæn méjèèjì jókòó pð láti jÅ àti láti mu, l¿yìn náà ni bàbá ðdñmæbìnrin náà wí fún ækùnrin náà pé: “Jðwñ sùn mñjú kí o máa gbádùn ara rÅ.” 7 Bí ækùnrin náà ti f¿ máa læ ni bàbá àlè rÆ fi dandan sí i pé kí ó sùn mñjú. 8 çmæ Léfì náà dìde láti máa læ, þùgbñn bàbá ðdñmæbìnrin náà wí fún un pé: “FarabalÆ ná, dákun!” B¿Æ ni àkókò fi kæjá tí ó di ìrðl¿, tí àwæn méjèèjì sì tún jÅun pð. 9 çkùnrin náà ti þetán láti máa læ pÆlú àlè rÆ àti ìránþ¿ rÆ nígbà tí bàbá àlè rÆ náà wí fún un pé: “Al¿ ló ń l¿ læ yìí, sùn mñjú, kí o sì máa gbádùn. Ìwæ yóò jí ní òwúrð ðla læ sí àgñ rÅ.” 10 ×ùgbñn ækùnrin náà kð láti tún sùn mñjú. Ó dìde læ, ó dé iwájú JÆbúsì, - Jérúsál¿mù. Ó þètò k¿t¿k¿t¿ méjì fún ìrìn-àjò pÆlú àlè rÆ àti ìránþ¿ 

rÆ. 

Ï×Ï ÀWçN ARÁ GÍBÉÀ 

11 Nígbà tí wñn súnmñ Jérúsál¿mù, ilÆ ti ń þú. Ìránþ¿ náà wí fún ðgá rÆ pé: “Jðwñ máa bð, j¿ kí a dúró lójú ðnà yà sí ìlú àwæn JÆbúsì yìí, kí a sùn mñjú.” 12 Çgá rÆ dá a lóhùn pé: “Àwa kò ní í wænú ìlú àjòjì tí kì í þe ti Ísrá¿lì, j¿ kí a dé Gíbéà.” 13 Ó tún wí fún ìránþ¿ rÆ náà pé: “J¿ kí a gbìyànjú dé ðkan nínú àwæn ìlú ìtòsí láti sùn mñjú, ìbáà þe Gíbéà tàbí Rámà. 14 Nígbà náà ni wñn tún ń bá ìrìn-àjò wæn læ. Nígbà tí wñn dé Gíbéà ti B¿njám¿nì, oòrùn sì ti ń wð. 15 Nígbà náà ni wñn yà láti sùn mñjú ní Gíbéà. Çmæ Léfì náà yà, ó jókòó lójú òde ìlú náà, þùgbñn a kò rí ¿ni gbà wñn lálejò fún òrú æjñ náà. 

16 Ó sì þe ni arúgbó kan tí ó ń ti oko bð ní alÆ dé ðdð wæn. Ará òkè Éfrémù ni, tí ó ń gbé ní Gíbéà; þùgbñn àwæn ti ìtòsí j¿ ará B¿njám¿nì. 17 Bí ó ti gbójú sókè ni ó rí àwæn èrò ðnà náà lójú òde ìlú. Arúgbó náà wí fún un pé: “Níbo ni ìwñ ti wá, àti níbo ni ìwæ ń læ?” 18 Ñni tibí sì dá a lóhùn pé: “Àwa ń læ láti B¿tl¿h¿mù ti Júda sí Æyìn òkè Éfrémù. Ará ibÆ ni mí. Mo ti læ sí B¿tl¿h¿mù ti Júda, mo sì ń padà sí ilé, þùgbñn kò s¿ni tó gbà wá lálejò sí ilé. 19 ×ùgbñn a kò ní koríko àti ìjÅ fún àwæn k¿t¿k¿t¿ wa. Mo sì ní búr¿dì àti ætí fún ìlò mi àti ti ìránþ¿-bìnrin rÅ àti fún ðdñmækùnrin tí ń tÆlé ìránþ¿ rÅ. Àwa kò ní í þàìní ohun kan fún ara wa.” 20 Arúgbó náà fèsì pé: “Káàbð! J¿ kí n fún æ ní gbogbo ohun tí ìwæ yóò lò, þùgbñn má þe sùn ní gbangba ìta.” 21 Nígbà náà ni ó mú wæn wælé rÆ, tí ó fi ìjÅ fún k¿t¿k¿t¿ rÆ. Àwæn èrò ðnà náà wÅ ÅsÆ wæn, l¿yìn náà ni wñn jÅ, tí wñn sì mu. 

22 Nígbà tí wæn ń tura ni àwæn ará ìlú náà dé, àwæn aláìníláárí rðgbà yí ilé náà ká, wñn sì ń kan ilÆkùn ilé náà kíkan-kíkan, wñn wí fún arúgbó onílé náà pé: “Mú Åni tí ó dé sí ilé rÅ jáde kí a bá a lòpð.” 23 Nígbà náà ni onílé náà jáde læ bá wæn tí ó sì ń rð wñn pé: “Ñ má þe b¿Æ, Æyin arákùnrin mi, Å dákun, Å má þe hùwà ðdáràn. Bí ækùnrin yìí ti wæ ilé mi, Å má þe hùwà ìbàj¿ sí i. 24 Mo ní wúndíá æmæbìnrin mi tí mo lè fún yín, kí Å lò ó bí ó ti wù yín, þùgbñn Å má þe hùwà ìbàj¿ pÆlú ækùnrin yìí.” 25 Àwæn ènìyàn náà kò f¿ 

fetí sí i. Nígbà náà ni ækùnrin náà mú àlè rÆ wá fún wæn níta. Wñn bá a lòpð, wñn sì bá a þeþekúþe ní gbogbo òru náà títí di òwúrð, bí oòrùn ti ń yæ ni wñn tó jðwñ rÆ. 

26 Ní æwñ òwúrð ni obìnrin náà wá þubú l¿nu ðnà ilé ækùnrin tí ækæ rÆ dé lálejò títí di æjñ kejì.     27 Ní òwúrð ni ækæ rÆ dìde, tí ó þílÆkùn ilé náà, tí ó jáde láti máa bá ìrìn-àjò rÆ læ nígbà tí ó rí àlè rÆ tó þubú l¿nu ðnà ilé náà, bí ó ti ń na æwñ sí àbáwælé ðnà ilé náà. 28 Ó wí fún un pé: “Dìde, j¿ kí a máa læ!” Kò sì fèsì. 

Nígbà náà ni ó gbé e sórí k¿t¿k¿t¿ rÆ, tí ó padà sí ilé. 29 Bí ó ti dé ilé ni ó mú àdá rÆ, ó sì mú àlè rÆ náà, ó sì gé e sí w¿w¿ ní oríke-ríke ara lñnà méjìlàá, l¿yìn náà ni ó fi í ránþ¿ sí gbogbo àgbèègbè Ísrá¿lì. 30 Ó 

pàþÅ fún àwæn ìránþ¿ rÆ báyìí pé: “Báyìí ni kí Å wí fún gbogbo Ísrá¿lì: ‘Ǹj¿ a tì rí ohun bí èyí láti æjñ tí Ísrá¿lì ti jáde kúrò ní ilÆ Égýptì títí di æjñ òní? Ñ ronú sí i, kí Å sì jíròrò lórí rÆ, kí Å j¿ kí n gbñ.” Gbogbo àwæn tó rí i wí pé: “Ohun bí eléyì kò þÅlÆ rí, a kò sì rí i rí láti ìgbà tí Ísrá¿lì ti jáde kúrò ní ilÆ Égýptì títí di æjñ ò

ní.” 

20

ÀWçN ÍSRÁÐLÌ Lç GBÏSAN À×Ì×E GÍBÉÀ 

Nígbà náà ni gbogbo Ísrá¿lì jáde, gbogbo ìjæ wæn bí Åni kan, wñn parapð láti Dánì títí dé B¿rsábè, àti dé ilé Gíléádì níwájú Yáhwè  ní Míspà. 2 Àwæn olórí gbogbo àwæn ènìyàn, gbogbo àwæn Æyà Ísrá¿lì parapð mñ àwæn ènìyàn çlñrun, wñn pé ogún ðk¿ ènìyàn tí ń jagun lórí ÅsÆ, àwæn tó lè fi idà jà. 3 Àwæn B¿njám¿nì gbñ pé àwæn æmæ Ísrá¿lì ti gòkè læ Míspà … Nígbà náà ni àwæn æmæ Ísrá¿lì wí pé: “Sæ fún wa bí wñn ti dáràn yìí!”  4 çmæ Léfì náà, ækæ obìnrin tí a pa, bÆrÆ báyìí pé: “Mo dé pÆlú àlè mi sí Gíbéà ti 

B¿njám¿nì láti sùn mñjú níbÆ. 5 Àwæn ará Gílbéà dìde sí mi, wñn sì rðgbà yí ile tí mo wà ká lóru; wñn f¿ 

pa mí, wñn sì lo àlè mi ní ìlòkúlò títí ó fi kú. 6 Nígbà náà ni mo gbé àlè mi náà, tí mo gé e sí w¿w¿, tí mo sì fi í ránþ¿ sí gbogbo ìpínlÆ Ísrá¿lì. 7 Gbogbo Æyin Ísrá¿lì ni Å wà níhìn-ín, kí Å jíròrò lórí rÆ, kí Å sì fún mi lésì.” 8 Gbogbo àwæn ènìyàn náà dìde bí Åni kan, wñn sì fi ohùn kan wí pé: “Kò sí Åni kan nínú wa tí yóò padà sí àgñ rÆ, Åni kankan kò sì ní í padà sí ilé rÆ nínú wa! 9 Nísisìyí báyìí ni a ó þe sí àwæn ará Gíbéà. A ó þ¿gègé, 10 a ó sì yan ènìyàn m¿wàá nínú ægñðrùn-ún ní gbogbo Æyà Ísrá¿lì, ægñðrùn-ún nínú ÅgbÆrùn-ún, tí wæn yóò wá oúnjÅ fún Ågb¿ æmæ ogun, fún àwæn tí yóò læ jÅ Gíbéà ti B¿njám¿nì níyà fún ìwà ìbàj¿ tí wñn hù ní Ísrá¿lì.” 11 B¿Æ ni gbogbo ará Ísrá¿lì fi parapð bí Åni kan láti kælu ìlú náà. 

ORÍKUNKUN ÀWçN BÐNJÁMÐNÌ 

12 Àwæn Æyà Ísrá¿lì ránþ¿ læ bá gbogbo Æyà B¿njám¿nì láti wí fún wæn pé: “Çràn wo ni Å dá láàárín yín yìí? 13 Nísisìyí Å fi àwæn ækùnrin wðn-ñn nì lé wá lñwñ, àwæn aláìníláárí tí ń bÅ ní Gíbéà, kí a bàa lè fi ikú pa wñn, kí ibi náà bàa lè par¿ ní Ísrá¿lì.” ×ùgbñn àwæn B¿njám¿nì kò f¿ fetísí àwæn arákùnrin wæn Ísrá¿lì. 

ISRÁÐLÌ GBÓGUN KO BÐNJÁMÐNÌ 

14 Àwæn B¿njám¿nì kó kúrò ní àwæn ìlú wæn, wñn parapð ní Gíbéà láti bá Ísrá¿lì jà, 15 Àwæn B¿njám¿nì wá láti oríþiríþi ìlú, a kà wñn lñjñ náà, wñn j¿ Ågbàá m¿tàlàá ènìyàn tí ń fi idà jagun láì ka àwæn tí ń gbé ní Gíbéà. 16 Nínú gbogbo Ågb¿ æmæ ogun yìí ni Æ¿d¿gbÆrùn-ún àþàyàn akínkanjú æmæ ogun ti ń lo æwñ méjèèjì. Gbogbo wñn ni atamátàsé tó lè ta kànnàkànnà ba irun ori kan láì tàsé. 17 Àwæn æmæ Ísr¿lì ka ara wæn bákan náà. Yàtð sí àwæn æmæ B¿njám¿nì wñn pé ogún ðk¿ ènìyàn tí ń fi idà jagun. 18 

Wñn gòkè læ B¿t¿lì fún ìwádìí lñwñ çlñrun, àwæn Ísrá¿lì bèèrè pé: “Ta ni nínú wa tí yóò kñkñ læ bá àwæn B¿njám¿nì jà.” Yáwè sì wí pé: “Júdà ni kí ó kñkñ læ.” 

19 Lówùrð ni Ísrá¿lì jáde læ, tó pàgñ sí ðkánkán Gíbéà. 20 Wñn to ìlà ogun níwájú Gíbéà láti bá B¿njám¿nì jà. 21 ×ùgbñn àwæn B¿njám¿nì gbógun jáde láti Gíbéà lñjñ náà, wñn sì pa Ågbàá mñkànlàá nínú àwæn Ísrá¿lì tó wà níbÆ. 23 Àwæn Ísrá¿lì sunkún níwájú Yáhwè  títí di ìrðl¿, l¿yìn náà ni wñn tún bèèrè lñwñ Yáhwè  pé: ×é kí a læ bá àwæn  B¿njám¿nì arákùnrin wa jagun?” Yáhwè  dáhùn pé: “Ñ læ gbógun kò wñn!” 22 Nígbà náà ni Ågb¿ æmæ ogun Ísrá¿lì mñkàn, wñn tún to ìlà ogun níbi kan náà bí ti æjñ kìní. 24 Lñjñ kejì ni àwæn Ísrá¿lì súnmñ àwæn B¿mjám¿nì. 25 ×ùgbñn lñjñ kejì yìí, B¿mjám¿nì tún jáde ní Gílbéà wá gbógun pàdé wæn. Wñn tún pa Ågbàá m¿sàn-án nínú àwæn æmæ Ísrá¿lì tó wà níbÆ: gbogbo wñn j¿ æmæ ogun tí ń fi idà jagun. 26 Nígbà náà ni gbogbo Ísrá¿lì àti gbogbo ènìyàn wá sí B¿t¿lì tí wñn sì sunkún. Wñn jókòó níwájú Yáhwè  wñn sì gbààwÆ ní gbogbo æjñ náà títí di ìrðl¿, wñn sì rú Åbæ àsunpa àti Åbæ ìr¿pð níwájú Yáhwè  . 27 L¿yìn náà ni Ísrá¿lì tún þe ìwádìí lñwñ Yáhwè . NíbÆ ni àpótí májÆmú çlñrun wà ní ayé ìgbà a nì. 28 Pínhásì æmæ Eleásárì, æmæ Áárónì, ni ń þe ìsìn níbÆ nígbà náà. Wñn wí pé: “Ǹj¿ ó yÅ kí n tún jáde ogun sí B¿njám¿nì arákùnrin mi tàbí kí n dáwñdúró?” Yáhwè  sì dáhùn wí pé: 

“Ñ jáde læ, nítorí ðlá ni èmi yóò fi í lé yín lñwñ.” 

Ì×ÐGUN ÀTI ÌPARUN BÐNJÁMÐNÌ 

29 Nígbà náà ni Ísrá¿lì kó Ågb¿ æmæ ogun yí B¿njám¿nì ká ní ìkððkð. 30 Lñjñ kÅta ni àwæn Ísrá¿lì gbógun ko B¿njám¿nì, wñn sì to ìlà ogun ní ðkánkán Gíbéà bí ti t¿lÆrí. 31 Àwæn B¿njám¿nì jáde læ kælù wñn, wñn sì j¿ kí a fa wñn jáde jìnnà sí ìlú wæn. Wñn bÆrÆ sí pa àwæn ènìyàn bí ti t¿lÆ lójú ðnà tí a ń gbà læ Gíbéà - wñn pa bí ægbðn ènìyan láàárín àwæn Ísrá¿lì lórí oko. 32 Àwæn B¿njám¿nì wí fún ara wæn pé: 

“A ti þ¿gun wæn bí tìjñsí.” ×ùgbñn àwæn Ísrá¿lì wí fún ara wæn pé: “Awa yóò máa sá læ láti fà wñn jáde jìnnà kúrò ní ìlú læ sójú ðnà. 33 Nígbà náà ni ðpð awæn æmæ ogun Ísrá¿lì yóò kúrò ní ìkððkð tí wñn ba sí, tí wæn yóò sì to ilà ogun ní Támárì, Ísrá¿lì yóò sì dìde níbi tó ba sí lápá ìwð-oòrùn Gébà.” 34 Ñgb¿ ogun m¿wàá àþàyàn ènìyàn láti gbogbo Ísrá¿lì dé ìwájú Gíbéà. Ìjà náà gbóná. Àwæn B¿njám¿nì mð pé ibi ti dé bá wæn. 35 Yáhwè  sì þ¿gun àwæn B¿njám¿nì níwájú Ísrá¿lì lñjñ náà. Àwæn Ísrá¿lì pa Ågbàá méjìlàá ènìyàn tí ń fi idà jagun. 36 Àwæn B¿njám¿nì sì rí i pé a ti þ¿gun wæn. 

Àwæn Ísrá¿lì fi àyè sílÆ fún B¿njám¿nì nítorí àwæn tó ba níbùbá fúm Gíbéà. 37 Àwæn Ågb¿ æmæ ogun tó farasin náà jáde ní kíá, wñn gba Gíbéà, wñn sì fi idà pa gbogbo ìlú náà. 38 Àdéhùn yìí wà láàárín Ísrá¿lì àti àwæn Ågb¿ æmæ ogun tó farapamñ pé kí àwæn kan fi iná sun ìlú náà kí èéfín rÆ j¿ àmì, 39 nígbà náà ni àwæn ará Ísrá¿lì tí ń jà yóò pÆyìndà. B¿njám¿nì náà bÆrÆ sí pa bí ægbðn àwæn ará Ísrá¿lì. Wñn wí láàárín ara wæn pé: “Ó dájú pé a ti þ¿gun wæn bí tàkñkñ.” 40 ×ùgbñn àmì eéfín náà ti bÆrÆ sí rú læ sókè bí òpó láti ìlú náà, B¿njám¿nì sì pÆyìndà láti rí pé gbogbo ìlú náà ti ń jó nínú iná tí ń gòkè læ ojú ðrun. 41 Nígbà náà ni àwæn Ísrá¿lì tún pÆyìndà, tí ìbÆrù-bojo dé bá àwæn B¿njám¿nì, nítorí wñn mð pé ibí ti dé bá wæn. 

42 Wñn sá læ fún àwæn Ísrá¿lì gba ðnà ahoro aþálÆ, þùgbñn àwæn jagun-jagun súnmñ wæn, àwæn tí ń ti ìlú bð sì pa wñn ní ìpakúpa láti Æyìn. 43 Wñn rðgbà yí B¿njám¿nì ká, wñn lé e láì simi, wñn sì r¿ Å mñlÆ 

níwájú Gíbéà, lápá ìlà-oòrùn. 44 Ñgbàá m¿sàn-án ènìyàn ló parun láàárín àwæn akínkanjú B¿njám¿nì. 45 

Àwæn yókù pÆyìndà, wñn sì sá læ inú aþálÆ lápá àpáta Rímónì. Lójú ðnà ni àwæn Ísrá¿lì ti kó ÅgbÆ¿dñgbðn ènìyàn. Nígbà náà ní wñn lé B¿njám¿nì ní àlépa títí dé Gébà, tí wñn sì pa ÅgbÆwá ènìyàn nínú wæn. 46 Gbogbo àwæn B¿njám¿nì tó þubú lñjñ náà j¿ Ågbàá méjì lélñgñðrùn-ún ènìyàn tí ń fi idà jagun, tí gbogbo wñn j¿ akínkanjú æmæ ogun. 47 ÑgbÆta ènìyàn ló sá àsálà læ inú aþálÆ lápá àpáta Rímónì. Oþù m¿rin ni wñn gbé níbÆ. 48 Àwæn Ísrá¿lì padà læ bá ìyókù àwæn B¿njám¿nì, wñn fi idà pa gbogbo æmækùnrin ìlú náà pÆlú agbo Åran wæn àti gbogbo ohun tí ń bÅ níbÆ. Wñn sì dáná sun gbogbo ìlú B¿njám¿nì tó lñwñ sí ðràn náà. 


21

ÀBÁMÇ ÍSRÁÐLÌ 

Àwæn Ísrá¿lì ti búra yìí ní Míspà pé: “Ñni kankan nínú wa kò gbñdð fi æmæbìnrin B¿njám¿nì þe aya.” 2 

Àwæn ènìyàn náà padà sí B¿t¿lì, wñn jókòó ń simi níbÆ níwájú Yáhwè  títí di ìrðl¿. Wñn ń gbi, wñn sì ń sunkún. 3 Wñn wí pé: “Yáhwè  çlñrun Ísrá¿lì, èéþe tí Ísrá¿lì ní láti rí ibi yìí lónìí tí Æyà kan nínú rÆ fi par¿?” 

4 Lñjñ kejì ni àwæn ènìyàn náà dìde ní kùtù òwúrð tí wñn kñ pÅpÅ kan níbÆ - wñn rú Åbæ àsunpa àti Åbæ ìr¿pð. 5 Nígbà náà ni àwæn Ísrá¿lì wí pé: “Ta ni nínú Æyà Ísrá¿lì ti kò wá sí àpèjæ níwájú Yáhwè ?” Nítorí pé wñn ti gégùn-ún pé ikú ni yóò pa Åni k¿ni tí kò bá wá sí Míspà níwájú Yáhwè . 

6 ×ùgbñn àánú B¿njám¿nì arákùnrin wñn þe àwæn Ísrá¿lì. Wñn wí pé: “Ïyà kan ti þègbé lónìí ní Ísrá¿lì! 

7 Kí ni ká þe láti wá àwæn obìnrin fún ìyókù B¿njám¿nì, nítorí a ti fi Yáhwè  búra pé a kò ní í fi æmæbìnrin wa fún wæn þe aya.” 

A MÚ ÀWçN OMIDAN JÁBÉSÌ ×E AYA FÚN ÌYÓKÙ BÐNJÁMÐNÌ 

8 Nígbà náà ní wñn wí pé: “Ta ni nínú àwæn Æyà Ísrá¿lì tí kò wá síwájú Yáhwè  ní Míspà?” A sì rí i pé kò sí Åni kan nínú àwæn Jábésì ní Gíléádì tó wá sí ìpàdé ní àgñ. 9 Ní tòótñ ni a ka àwæn ènìyàn láàárín àwæn akínkanjú níbÆ pÆlú àþÅ. 10 Nígbà náà ni ìjæ rán Ågbàáfà ènìyàn láàárín àwæn akínkanjú pÆlú àþÅ yìí pé: 

“Ñ læ fi idà pa àwæn ará Jábésì ní Gíléádì, àti obìnrin àti æmædé. 11 Báyìí ni kí Å þe, kí Å fi àwæn ækùnrin àti àwæn obìnrin tí wñn ti lòpð bí tækæ-taya þe ohun àþátì, þùgbñn kí Å dá àwæn wúndíá sí.” Wñn sì þe b¿Æ. 12 

Wñn rí irínwó wúndíá láàárín àwæn Jábésì ní Gíléádì tí wæn kò ì bá ækùnrin lòpð, wñn sí mú wæn wá sínú àgñ (ní ×ólò tí ń bÅ ní ilÆ Kánáánì). 

13 Nígbà náà ni gbogbo ìjæ ránþ¿ sí àwæn B¿njám¿nì tí ń bÅ ní àpáta Rímónì láti bá wæn sðrð àlàáfíà. 

14 Nígbà náà ni àwæn B¿njám¿nì náà wá, a fún wæn ní àwæn æmæbìnrin Jábésì ti Gíléádi tí a dá sí, þùgbñn kò tó fún gbogbo wæn. 


A FI IPÁ MÚ ÀWçN OMIDAN ×ÍLO ×E AYA FÚN ÌYÓKÙ BÐNJÁMÐNÌ 

15 Àánú B¿njám¿nì þe àwæn ènìyàn nítorí Yáhwè  ti fi àlàfo sílÆ láàárín àwæn Æyà Ísrá¿lì. 16 Àwæn alàgbà ijæ wí pé: “Báwo ni kí a þe wá àwæn aya fún àwæn yókù B¿njám¿nì l¿yìn ìgbà tí a ti pa àwæn obìnrin wæn tán?” 17 Wñn tún wí pé: “Báwo ni kí a þe pa ìyókù Æyà B¿njám¿nì mñ kí wæn má þe par¿ ní Ísrá¿lì? 18 

Nítorí ní tiwa àwa kò lè fi àwæn æmæbìrin wa fún wæn þaya.” Ní tòótñ ni àwæn Ísra¿lì ti búra pé: “Ègbé ni fún Åni tó bá fi æmæbìnrin rÆ fún B¿njám¿nì.” 

19 Wñn wí pé: “×ùgbñn a ń þe àríyá ní ×ílò lñdæædún” (ìlú náà wà ní àríwá B¿t¿lì lápá ìlà-oòrùn ðnà tó læ sí ×¿k¿mù, ní gúsù L¿bánónì). 20 Wñn gba àwæn B¿njám¿nì nímðràn pé: “Ñ læ ba níbùbá nínú àwæn ægbà àjàrà. 21 Kí Å farapamñ, nígbà tí àwæn æmæbìnrin ×ílò bá jáde fún ijó ní ìgboro, kí Å jáde kúrò nínú ægbà àjàrà, kí Ånì kððkan yín gbé obìnrin kððkan láàárín àwæn æmæbinrin ×ílò, kí Å sì læ ilÆ B¿njám¿nì. 22 

Bí àwæn bàbá wæn tàbí àwæn arákùnrin wæn bá wá yín níjà, àwa yóò wí fún wæn pé: ‘Ñ dáríjì wñn bí Åni kððkan þe mú aya rÆ nígbà tí a bá mú aya lójú ogun. Nítorí bí ó bá þe Æyin ni Å fi wñn fún wæn, Å ó fí b¿Æ 

d¿þÆ’!”  23 Àwæn B¿njám¿nì þe b¿Æ, wñn sì mú àwæn æmæbìnrin tí ó tó iye wæn lñkððkan þaya láàárín àwæn æmæbìnrin tó wá jó. L¿yìn náà ni wñn læ, wñn padà sí ilé wæn, wñn tún àwæn ìlú wæn kñ, wñn sì ń gbé níbÆ. 

24 Nígbà náà ni àwæn æmæ Ísrá¿lì túká, tí olúkú lùkù padà sí àyè rÆ àti sí agbo ilé rÆ, olúkú lùkù kúrò níbÆ læ ilé tirÆ. 

25 Lákókò náà kò sí æba ní Ísrá¿lì, olúkú lùkù sì ń þe bí ó ti wù ú. 


ÌW

É RÚTÙ 

1

RÚTÙ ÀTI NAÓMI 

Ní àkókò àwæn adájñ, ìyàn kan mú ní ilÆ náà, ækùnrin kan láti B¿tl¿h¿mù ní Júdà,jáde læ pÆlú aya rÆ àti æmækùnrin rÆ méjì, láti máa gbé ní ilÆ oko Móábù. 2 Orúkæ ækùnrin náà a máa j¿ Elimelékì, aya rÆ sì ń j¿ 

Nàómì, àwæn æmækùnrin méjì náà ń j¿ Malónì àti ×ílíonì; wñn j¿ ará Éfrémù táti B¿tl¿h¿mù ti Júdà. Nígbà tí wñn dé ilÆ oko Móábù, wñn tÆ ¿ dó. 3 Elimelékì ækæ Nàómì kú, ó sì ku òun pÆlú æmækùnrin rÆ méjì l¿yìn ækæ rÆ. 4 Wñn fi ará Móábù þaya, èkíní ń j¿ Ërpà, èkejì sì ń j¿ Rútù. Wñn gbé níbÆ fún bí ædún m¿wàá. 5 

Nígbà tí Malónì àti ×ílíonì kú bákan náà, ó wá ku Nàómì nìkan láìsí ækæ àti æmæ. 6 Nígbà náà ni ó þetán láti padà pÆlú àwæn aya æmæ rÆ kúrò ní ilÆ oko Móábù, ó sì ti gbñ pé Yáhwè  ti bÅ àwæn ènìyàn rÆ wò, tí ó sì ti fún wæn lóúnjÅ. 7 Òun àti àwæn aya æmæ rÆ kúrò níbi tí wñn ti ń gbé, wñn sì mú ðnà pðn padà sí ilÆ 

Júdà. 

8 Nàómì wí fún àwæn aya æmæ rÆ pé: “Ñ máa læ, kí olúkú lùkù yín padà sí ilé ìyá rÆ! Kí Yáhwè  þe rere fún yín g¿g¿ bí Å ti þe rere fún awæn olóògbé wa àti fún èmi pàápàá! 9 Kí Yáhwè  fún yín ní àlàáfíà ní ilé ækæ mìíràn!” Ó sì ká wæn mñra, þùgbñb wñn bÆrÆ sí sunkún, 10 wñn sì wí fún un pé: “Rááráá, þe ni àwa yóò bá æ læ sñdð àwæn ènìyàn rÅ.” 11 Nàómì fèsì pé: “Ñ padà, Æyin æmæbìnrin mi, kí ni Å ń bá mi læ fún? 

Ǹj¿ mo tún lè lóyún æmæ tó tún lè þe ækæ yín? 12 Ñ padà, Æyin æmæ mi, Å máa læ! Nítorí mo ti darúgbó tí kò lè f¿ ækæ mñ. Kí a tilÆ wí pé gbogbo ìrètí kò tí ì sænù fún mi, kí n tún lè ní ækæ lóru yìí, kí n sì fi bí àwæn æmæ, ǹj¿ ó þeéþe fún yín láti dúró títí dìgbà tí àwæn æmæ náà yóò fi dàgbà? 13 Ñ ha lè þe b¿Æ fi ara yín jìyà àìlñkæ mñ bí? B¿Æ kñ, Æyin æmæ mi, ara ń ro mí fún yín; nítorí Yáhwè  ti gbé æwñ nà mí.” 14 Ó tún bÆrÆ sí sunkún, nígbà náà ni Ërpà ká ìyá ækæ rÆ mñra, ó sì padà sñdð àwæn ènìyàn rÆ, þùgbñn Rútù so mñ æ síbÆsíbÆ. 

15 Nígbà náà ni Nàómì wí fún un pé: “Wò ó, orogún rÅ ti padà læ bá àwæn ènìyàn rÆ ati sñdð àwæn ælñrun rÆ. Kí ìwæ náà máa læ, kí o tÆlè e.” 

16 Nígbà náà ni Rútù dá a lóhùn pé: “Má þe rð mí láti fi ñ sílÆ àti láti jìnnà sí æ, nítorí, Èmi yóò bá æ læ ibi kíbi tó bá ń læ, 

Èmi yóò bá æ gbé níbi kíbi tó bá gbé, 

Àwæn ènìyàn rÅ yóò di ènìyàn mi, 

Çlñrun rÅ yóò si j¿ çlñrun mi. 

17 Níbi tó bá kú sí ni n ó kú sí, 

níbÆ náà ni a ó gbé sìnkú mi! 

Kí Yáhwè  fi ibi bá mi àti ðràn tó jù b¿Æ, 

bí kì í bá þe ikú ni yóò yà wá!” 

18 Nígbà tí Rútù ti fi dandan sí ìpinnu rÆ láti bá Nàómì lñ, ni Nàómì náà d¿kun rírð ñ kí ó padà. 

19 Nígbà náà ni àwæn méjèèji læ títí dé B¿tl¿h¿mù. Dídé tí wñn dé ni gbogbo ìlú sæjí. Àwæn obìnrin kígbé pé: “×é Nàómì nì yìí?” 20 Ó dáhùn pé: “Ñ má þe pè mí ní Nàómì mñ, þùgbñn Márà ni kí Å máa pè mí, nítorí ×ádáì ti fi ohun oró kún inú mi! 

21 Mo jáde læ pÆlú ohun ærð, 

Yáhwè  dá mi padà ní æwñ òfo! 

Èéþe tí Å tún fi ń pè mí ní Nàómì, 

nígbà tí Yáhwè  ti j¿rìí lòdì sí mi, 

tí ×ádáì ti sæ mi di olórí burúkú?” 

22 B¿Æ ni Nàómì ti padà wá pÆlú aya æmæ rÆ, Rútù ará Móábù, nígbà tí ó dé láti ilÆ oko Móábù. Wñn dé sí B

¿tl¿h¿mù ní ìbÆrÆ ìkórè ækà bàbà. 

2

RÚTÙ NÍ OKO BÓÁSÌ 

Ìbátan ækæ Nàómì kan wà tí a ń pè ní Bóásì. Ó j¿ ælñlá, ó sì wá láti agbo ilé kan náà pÆlú Elimelékì. 

2 Rútù ará Móábù wí fún Nàómì pé: Ǹj¿ mo lè læ þa ækà l¿yìn Åni tó bá wù mí nínú oko?” Ó dá a lóhùn pé: 

“Máa læ, æmæbìnrin mi.” 3 L¿yìn náà ni Rútù læ þa ækà l¿yìn àwæn tí ń kórè. Orí gbé e læ oko Bóásì láti agbo ilé Elimelékì. 4 Ó sì þe pé Bóásì þÆþÆ ti B¿tl¿h¿mù wá. Ó wí fún àwæn tí ń kórè pé: “KÍ Yáhwè bùkún fún yín!” 5 Nígbà náà ni Bóásì bèèrè lñwñ àwæn olórí iþ¿ ìkórè náà pé: “Aya ta ni æmæbìnrin yìí?” 6 

Ìránþ¿ olùdarí àwæn tó ń kórè náà dáhùn pé: “Ará Móábù ni ðdñmæbìnrin yìí, òun ló bá Nàómì wá láti ilÆ 

oko Móábù. 7 Ó ti wí pé ‘Ñ jðwñ, Å j¿ kí n máa þa ækà l¿yìn àwæn olùkórè yìí.’ Ó sì wá ń tÆlé wæn l¿yìn ÅsÆ 

láti òwúrð títí ìsisìyí.” 

8 Bóásì wí fún Rútù pé: “×é o ń gbñ, ðdñmæbìnrin mi! Má þe læ sí oko mìíràn láti þa ækà. Má þe kúrò níbí, þùgbñn kí o tÅramñ títæpasÆ àwæn ìránþ¿ mi. 9 Wo ilÆ ibi tí wñn ti ń kórè, kí o sì máa tÆlé wæn. Mo ti kìlð fún àwæn ìránþ¿ mi kí wæn má þe yæ ñ l¿nu. Bí òungbÅ bá ń gbÅ ñ, kí o læ mu omi nínú ìkòkò tí wñn fi pæn omi.” 10 Nígbà ni Rútù kúnlÆ, tí ó foríbalÆ, ó wí fún un pé: “Báwo ni mo þe rí ojú rere rÅ, tí o fi ń þaájò mi, èmi tí mo j¿ àjòjì?” 11 Ó fún un lésì pé: A ti sæ fún mi gbogbo ohun tí o ti þe fún ìyá ækæ rÅ, Bí o ti fi bàbá àti ìyá àti ilÆ tí a bí æ sí sílÆ, tí o sì wá sñdð àwæn ènìyàn tí ìwæ kò mð t¿lÆ rí. 12 Kí Yáhwè  san oore 

tí o ti þe fún æ, kí çlñrun Ísrá¿lì láb¿ ààbò Åni tí ìwñ gbà wá máa dáàbò bò ñ, kí ó sì sán fún æ ní pípé.” 13 

Ó wí pé: “Olúwa mi, mo ń bÆbÆ fún ojú rere rÅ nígbà gbogbo! Ìwñ ti fún mi ní ìfækànbalÆ, ìwæ sì ti sðrð rere fún ìránþ¿-bìnrin rÅ, bí ó tilÆ j¿ pé èmi kó tó Åni kankan nínú àwæn ìráþ¿-bìnrin rÅ.” 

14 Nígbà oúnjÅ, Bóásì wí fún Rútù pé: “Súnmñ ibi wá jÅun, kí o ki òkèlè rÅ bæ inú àwo æbÆ yìí.” Nígbà náà ni ó jókòó l¿bàá àwæn olùkórè, Bóásì tún bu ækà díndín fún un. L¿yìn ìgbà tó jÅun yó tán, ó tún jÅ 

þ¿kù. 15 Nígbà tí ó dìde læ þa ækà, Bóásì pàþÅ yìí fún àwæn ìránþ¿ rÆ pé: “Ñ j¿ kí ó þa ækà láàárín àwæn ìtì ækà pàápàá, kí Å má sì yæ ñ l¿nu. 16 Àní kí Å rí i pé Å mðñmð yæ sílÆ nínú ìtì tí ń bÅ lñwñ yín kí ó bàa lè rí i þà, kí Å má sì þe bá a wí.” 17 Rútù þa ækà nínú oko náà títí di ìrðl¿. Nígbà tí ó gún èyí tí ó kó jæ, ó tó ìwðn àpò ækà bàbà kan. 

18 Ó gbé e dání læ ìlú, ó sì fi ohun tó rí kójæ han ìyá ækæ rÆ, ó sì fi oúnjÅ tó jÅ þ¿kù hàn l¿yìn ìgbà tí ó ti yó, ó sì fi í fún ìyá ækæ rÆ. 19 Ìyá ækæ rÆ bi í léèrè pé: “Níbo ni o ti læ þa ækà lónìí, níbo ni o ti þiþ¿? Ìbùkún ni fún Åni tó fi ìf¿ hàn fún æ!” Rútù j¿ kí ìyá ækæ rÆ mæ oko Åni tó ti læ þiþ¿. Ó wí pé: “Lóko Bóásì ni mo ti þiþ¿ lónìí.” 20 Nàómì wí fún aya æmæ rÆ pé: “Kí Yáhwè  tí kì í d¿kun fífi ojú rere wo àwæn alààyè àti òkú bùkún fún un!” Nàómì tún wí pé: “Ìbátan wa ni ækùnrin yìí. Ó j¿ Åni kan tó ní Ætñ ìràpadà lórí wa.” 21 Rútù tún wí fún ìyá ækæ rÆ pé: “Ó tún wí fún mi pé: ‘Dúró ti àwæn oníþ¿ mi títí wæn yóò fi parí iþ¿ ìkórè.” 

22 Nàómì wí fún Rútù aya æmæ rÆ pé: “Ó dára, æmæ mi, máa læ pÆlú àwæn oníþ¿ rÆ, a kò sì ní í fi b¿Æ fi ojú búburú wò ñ nínú oko Ålòmìíràn. 23 B¿Æ ni Rútù fi faramñ àwæn ìránþ¿ Bóásì títí di ìpárí ìkórè ækà bà bà

àti ti àgbàdo. Ó sì ń bá ìyá ækæ rÆ gbé títí læ. 

3

BÓÁSÌ LÓJÚ ORUN 

Ó sì þe ni Nàómì ìyá ækæ rÆ wí fún un pé: “çmæbìnrin mi, ó yÅ kí n bá æ wá àyè tìrÅ ní ilé ækæ kan. 2 

×èbí Bóási Åni ti o ń tÆlé àwæn oníþ¿ rÆ j¿ ìbátan wa. Ní ìrðl¿ yìí gan-an ni ó ń læ lu æka rÆ ní ilÆ tí a ti ń fñ ækà. 3 Læ wÆ, nítorí náà, kí o sì fi ohun ìpara olóòrùn para; kí o wæ aþæ rÅ, kí o sì sðkalÆ læ ilÆ tí a ti ń fñ ækà náà, þùgbñn má þe j¿ kí ó rí æ kí ó tó jÅun, kí ó sì tó mu. 4 Nígbà tí ó bá læ sùn, kíyèsí ibi tó dùbúlÆ sí, nígbà náà ni kí ìwæ læ þí aþæ tó bò ó l¿sÆ, kí o sì dùbúlÆ níbÆ. Òun fúnrarÆ ni yóò sì sæ fún æ ohun tó yÅ kí o þe.” 5 Rútù sì dá a lóhùn pé: “Gbogbo ohun tí o sæ fún mi ni èmi yóò þe!” 

6 Nígbà náà ni ó sðkalÆ læ ilÆ tí a ti ń fñ jkà, tí ó sì þe bí ìyá ækæ rÆ ní kí ó þe. 7 L¿yìn ìgbà tí Bóásì ti jÅ, tí ó mu, ó læ pÆlú inú dídùn s¿yìn ækà bàbà tó kó jæ láti sùn. Nígbà náà ni Rútù yñlÆ læ j¿j¿, tí ó þí ibi kan l¿bàá ÅsÆ rÆ, tí ó sì dùbúlÆ níbÆ. 8 Lñgànjñ òru ni ara ækùnrin náà gbðn, bí ó sì ti wo àyíká rÆ ni ó rí obìnrin kan tó dùbúlÆ l¿sÆ rÆ. 9 Ó kígbe pé: “Ta ni ìwæ?” Ó dá a lóhùn pé: “Èmi ni Rútù, ìránþ¿-bìnrin rÅ. 

Jðwñ fi etí aþæ rÅ bo ìránþ¿-bìnrin rÅ, nítorí ìwñ ní Ætñ ìràpadà lórí mi!” 10 Ó dá a lóhùn pé: “Kí Yáhwè bùkún fún æ, æmæbìnrin mi, ìwà æmælúàbí kejì tí ìwñ hù yìí rékæjá tí ìþáájú læ, nítorí ìwæ kò sá tÆlé àwæn ðdñmækùnrin, ní olówó tàbí tálákà. 11 Má þe bÆrù nítorí náà, æmæbìnrin mi, gbogbo ohun tí o bèèrè ni èmi yóò þe fún æ, nítorí gbogbo ènìyàn tí ń bÅ l¿yìn ibodè ni ó mð pé obìnrin àtàtà ni ñ. 

12 Lóòótñ ni mo ní Ætñ láti rà ñ padà, ×ùgbñn ìbátan kan þì þáájú mi. 13 Sùn mñjú níbí, lówúrð ðla, bí Åni náà bá f¿ lo Ætñ rÆ, ó dára, kí ó rà ñ padà, þùgbñn bí kò bá f¿ b¿Æ, nígbà náà lórúkæ Yáhwè  alààyè, èmi yóò rà ñ padà. DùbúlÆ, kí o sùn mñjú.” 14 Nígbà náà ló dùbúlÆ l¿sÆ rÆ títí di òwúrð. Bóásì dìde lákókò tí Åni kan kò lè rí Ånkejì, nítorí ó wí nínú ara-rÆ pé: “Kò yÅ kí a mð pé obìnrin yìí wá sí ilÆ ibi tí a ti ń pa ækà.” 15 Nígbà náà ni ó wí pé: “Mú aþæ tí o fi bora wá, kí o sì t¿ Å. Çmæbìnrin náà fi í fún un, ó sì fi ìwðn ækà bàbà m¿fà sí i, ó gbé e lé lórí, ó sì rán an læ padà sí ìlú. 

16 Nígbà tí Rútù wælè tæ ìyá ækæ rÆ læ, Åni tibí náà wí fún un pé: “Báwo ni ó tí rí fún æ, æmæbìnrin mi?” 

Rútù ròyìn gbogbo ohun tí ækùnrin náà þe fún un. 17  Ó tún wí pé: “Ó fún mi ní ìwðn ækà bàbà m¿fà yií bí ó ti wí pé: ’Kò  yÅ kí o padà læ sñdð ìyá ækæ  rÅ ní æwñ òfo.’ ” 18 Nàómì dá a lóhùn pé: “çmæbìnrin mi, máa simi títí dìgbà tí ìwæ yóò mð bí yóò ti rí, ó dájú pé ækùnrin náà kò ní í simi títí yóò fi yærí ðrð náà lónìí gan-an.” 

4 

BÓÁSÌ FI RÚTÙ ×AYA 

Bóásì sì gòkè læ sí Ånu ibodè ìlú náà, ó sì jókòó níbÆ; ó sì þe tí ìbátan tí Bóásì sðrð nípa rÆ ń kæjá: Bóásì sì wí fún un pé: “Ìwæ wá jókòó.” Çkùnrin náà sì wá jókòó. 2 Bóásì yan ènìyàn m¿wàá láàárín àwæn alàgbà ìlú náà, ó sì wí fún wæn pé: “Ñ jókòó níhìn-ín.” Wñn sì jókòó. 3 Nígbà náà ni ó bÆrÆ sí sðrð sí Åni tó ní Ætñ ìràpadà náà pé: “IlÆ tí í þe ti arákùnrin wa Elimelékì ni Nàómì tó ti ilÆ oko Móábù dé f¿ tà. 4 Mo rò pé ó yÅ 

kí n sæ fún æ wí pé: “Kí ìwæ gbà á lójú àwæn tó jókòó níhìn-ín àti lójú àwæn alàgbà ènìyàn mi. Bí o bá f¿ lo Ætñ ìràpadà tí ó tñ sí æ, rà á padà, þùgbñn bí ìwæ kò bá f¿, j¿ kí n mæ èrò ækàn rÅ, ìwæ ni Åni kìní tó yÅ kí ó lo Ætñ ìràpadà, èmi ni mo tÆlé æ.” Çkùnrin náà dáhùn pé:”B¿Æ ni, mo f¿ rà á padà.” 5 ×ùgbñn Bóásì tún fi kún un pé: “Lñjñ tí o bá ra ilÆ oko náà lñwñ Nàómì i  ìwæ  yóò gba Rútù ará Móábù,  aya Åni olóògbé náà 

bákan náà, kí orúkæ rÆ má þe þègbé lórí ohun-ìní rÆ.” 6 Ñni tí ó ní Ætñ ìràpadà náà dáhùn pé: “Bí ó bá j¿ 

b¿Æ ni, èmi kò f¿ lo Ætñ ìràpadá mi nítorí èmi kò lè lò ó láì pàdánù ohun-ìní tèmi. Nítori náà èmi kò f¿, læ lo Ætñ ìràpadà yìí fun ara-rÅ.” 7 Ó j¿ àþà ní Ísrá¿lì nígbà a nì pé nígba tí a bá ń þe ìrapadà tàbí pàþípààrð, láti fi ìdí ètò náà múlÆ: Åni kìní yóò bñ sálúbàtà rÆ fún Ånkejì. B¿Æ ni a ti ń fi ìdí ètò múlÆ níwájú àwæn Ål¿rìí ní Ísrá¿lì. 8 Nígbà náà ni Åni tó ní Ætñ ìràpadà náà wí fún Bóásì pé: “Læ þe ìràpadà náà fún ànfààní ara-rÅ.” Ó sì bñ sálúbàtà rÆ. 

9 Nígbà náà ni Bóásì wí fún àwæn alàgbà àti gbogbo àwæn ènìyàn pé: “Ïyin ni Ål¿rìí lónìí pé mo ra gbogbo ohun tí í þe ti Elimélékì àti gbogbo èyí tí Malónì àti ×ílíonì láti æwñ Nàómì, 10 àti pé mo tún gba Rútù ará Móábù þaya, Åni tí ó j¿ opó Malónì, kí orúkæ olóògbé náà má þe gbé láàárín àwæn arákùnrin rÆ 

àti l¿nu ibodè ìlú rÆ. Ïyin ni Ål¿rìí lónìí.” 11 Gbogbo àwæn ènìyàn tí ń bÅ l¿nu ibodè ìlú náà dáhùn pé: 

“Àwa ni Ål¿rìí.” Àwæn alàgbà sì dáhùn pé: “Kí Yáhwè  sæ obìnrin yìí tí yóò wælé rÅ dàbí Ráþ¿lì àti Léà, bí àwæn méjèèjì ti kñ ilé Ísrá¿lì. 

Kí ìwæ di alàgbà ní Éfrátà, 

Kí o sì di olókìkí ní B¿tl¿h¿mù. 

12 Kí ire máa wà pÆlú ìran tí Yáhwè  yóò fún æ láti æwñ obìnrin yìí, kí ilé rÅ dàbí ti Pérésì Åni tí Támárì bí fún Júdà.” 

13 Bóásì f¿ Rútù, ó sì di aya rÆ. Nígbà tí wñn lòpð, Yáhwè  j¿ kí Rútù lóyún, ó sì bí æmækùnrin kan. 14 

Nígbà náà ni àwæn obìnrin wí fún Nàómì pé: “Ìbùkún ni fún Yáhwè . Ìbùkún ni fún orúkæ rÆ ní Ísrá¿lì.  15 

Òun yóò j¿ ìtùnú àti olùtñjú fún æ lñjñ ogbó rÅ, nítorí aya æmæ rÅ ni iyá rÆ, Åni tó ní ìf¿ sí æ, tí ó sì rékæjá æmækùnrin méje fún æ.” 16 Nàómì sì gba æmækùnrin náà sí oókan àyà rÆ, òun ni ó sì þètñjú rÆ. 

17 Àwæn aládúgbò fún un lórúkæ bí wñn ti wí pé: “A bí æmækùnrin kan fún Nàómì”, wñn sì sæ ñ lórúkæ Ób¿dì. Òun ni bàbá Jésè tí í þe bàbá Dáfídì. 

ÌRAN DÁFÍDÌ 

18 Èyí ni ìran Pérésì. Pérésì ni bàbá Hésrónì. 19 Hésrónì ni bàbá Rámù, Rámù sì ni bàbá Aminádábù, 20 Aminádábù ni bàbá Hásónì, Hásónì sì ni bàbá Sámónì, 21 Sámónì ni bàbá Bóásì, Bóásì sì ni bàbá Óbédì, 22 Óbédì ni bàbá Jésè, Jésè sì ni bàbá Dáfídì. 


 


ÌWÉ KÌNÍ SÁMÚÐLÌ 


1

ÌGBÀ ÈWE SÁMÚÐLÌ 

ÌRÌN-ÀJO MÍMË Lç SÍ ×ÍLÒ 

Çkunrin ará Ramataímù kan wà, tí ó  j¿ Súfì láti òkè Éfrémù, tí a ń pè ní Ïlkánà, æmækùnrin Jéróhámù, æmækùnrin Élíhù, æmækùnrin Tóhù, æmækùnrin Súfì, ará Éfrémù. 2 Ó ní aya méjì: èkíní ń j¿ Hánà, èkejì ń j¿ Penínà, þùgbñn nígbà tí Penínà bí àwæn æmæ, Hánà kò bí kànkan. 3 Lñdæædún ni ækùnrin yìí ń gòkè láti ìlú rÆ læ ×ílò láti fi ìbæ fún çlñrun àti láti rúbæ sí Yáhwè  Ågb¿ ogun (×ílò ni àwæn æmæ méjì Élì wà: Hófnì àti Pínhásì, tí wñn ń þiþ¿ àlùfáà fún Yáhwè ). 

4 Lñjñ kan, Ïlkánà þe ìrúbæ. Àþà rÆ ni pé ó máa ń fi àwæn Åran Åbæ fún Penínà àti àwæn æmæ rÆ lñkùnrin lóbìnrin wæn, 5 þùgbñn apá kan þoþo ni ti Hána, bí ó tilÆ j¿ pé òun ni aàyò ækæ rÆ, þùgbñn Yáhwè  þe é ní àgàn. 6 Orogún rÆ a sì máa tñæ láti mú u bínú, nítorí Yáhwè  sæ inú rÆ di inú àgàn. 7 Èyí ló ń þÅlÆ 

l¿dæædún nígba tí wñ bá gòkè læt¿mélì Yáhwè  orogún rÆ a máa bú u. - Nígbà  náa ni Hánà a máa sunkún láì jÅun. 8 Nígbà náà ni ækæ rÆ Ïlkánà wí fún pé: “Kí ní þe tí o ń sunkún? Kí ni þe tí inú rÅ kò dùn? Tàbí èmi kò ju æmækùnrin m¿wàá læ fún æ bí? kí çlñrun  Isrá¿lì  fún  æ  ní  ohun  tí o  ń bèèrè lñwñ  rÆ.” 

ÀDÚRÀ HÁNÀ 

9 ×ùgbñn Hánà dìde l¿yìn oúnjÅ rÆ nínú yàrá kan, ó sì læ dúró níwájú Yáhwè  - àlùfáà Élì sì jókòó lórí àga rÆ l¿yìn òpó ilÆkún níbi mímñ Yáhwè . 10 Láti inú Ædùn ækàn rÆ ni ó fi gbàdúrà sí Yáhwè  pÆlú Åkún púpð. 11 Ó j¿Æj¿ báyìí pé: “Yáhwè  Ågb¿ ogun ò! Jðwñ wa yÅ ðrð mi wò nínú ìpñnjú mi, rántí mi, má þe gbàgbé ìránþ¿-bìnrin rÅ, fún mi ní æmækùnrin kan, èmi yóò sì fi í fún Yáhwè  fún gbogbo æjñ ayé rÆ, abÅ 

kò sì ní í kàn án lórí.” 

12 Bí ó ti ń gbàdúrà rÆ læ níwájú Yáhwè  ni Élì ń wo Ånu rÆ. 13 Hánà ń fi ohùn ìsàlÆ sðrð, Ånu rÆ sì ń jì, þùgbñn a kò gbñ ohùn rÆ, Élì sì rò pé ó ti mu ætí yó ni. 14 Nígbà náà ni Élì wí fún un pé: “Títí   dìgbà   wo ni  ætí yóò pa ñ tó? J¿ kí ætí  dá lójú rÅ!” 15  ×ùgbñn Hánà dáhùn báyìí pé: “B¿Æ kñ, olúwa mi, ìpñnjú ló ń dà mí láàmú, èmi kò mu ætí-kñtí kankan, ækàn mi ni mò ń þípayá níwájú Yáhwè . 16 Má þe rò pé obìnrin tí kò níláárí ni  ìránþ¿-bìnrin rÅ, ìyà àjÅjù àti ibànúj¿ ni ó ń mú mi  ń sðrð di ìsisìyí.” 17 Nígbà náà ni Élí dá a lóhùn pé: ”Máa  læ ní àlàáfíà, kí çlñrun  Isrá¿lì  fún  æ  ní  ohun  tí o  ń bèèrè lñwñ  rÆ.” 18 Ó  wí pé: ”Jðwñ ro  ti  æmæbìnrin-ðdð   rÅ  sí rere.” Obìnrin náà sì bá tirÆ læ. Ó wæ yará, ó jÅun, ojú rÆ sì wálÆ. 

ÌBÍ ÀTI ÌYÀSÍMÍMË SÁMÚÐLÌ 

19 Wñn dìde ní kùtù òwúrð, l¿yìn ìgbà tí wñn ti foríbalÆ fún Yáhwè , wñn padà læ ilé wæn ní Rámà. 

Ïlkánà bá aya rÆ Hánà lòpð, Yáhwè  rántí rÆ. 20 Hánà lóyún, ó sì bí æmækùnrin kan sí ayé, Åni tí a pè ní Sámú¿lì, nítorí ó wí pé: “Lñwñ Yáhwè  ni mo ti tæræ rÆ.” Nígbà tí ædún kan parí,  21 ækæ rÆ Ïlkánà gòkè pÆlú gbogbo ìdílé rÆ læ rúbæ ælñdæædún sí Yáhwè , àti láti san Æj¿ rÆ. 22 ×ùgbñn Hánà kò bá wæn gòkè læ, nítorí ó wí fún ækæ rÆ pé: “Ó dìgbà tí mo bá gba æmú lñwñ æmæ náà! Nígbà náà ni èmi yóò mú u læ: a ó gbé wá síwájú Yáhwè , yóò sí dúró níbÆ títí æjñ ayé rÆ.” 23 çkæ rÆ Ïlkánà dáà lóhùn pé: “×e bí ó ti wù ñ, kí o sì dúró dìgbà tí a ó gba æmú l¿nu rÆ. ×ùgbñn kí Yáhwè  þáà mú ðrð rÆ þÅ!” Nígbà náà ni obìnrin náà dúró tí ó sì ń fi æmú fún æmæ náà títí a fi gba æmú l¿nu rÆ. 

24 Nígbà tí ó gba æmú l¿nu rÆ ni ó mú u læ pÆlú màlúù ælñdún m¿ta, ìwðn ìyÆfùn  ækà kan àti þágo ætí, ó sì  wænú  t¿mpélì Yáhwè  læ ní ×ílò; æmæ náà sì wà pÆlú wæn. 25 A pa akæ màlúù náà, ìyá æmæ náà sì læ bá Élì. 26 Ó wí pé: “Dákun, olúwa mi, g¿g¿ bí ìwæ ti wà láàyè, olúwa mi, èmi ni obìnrin tí ó dúró l¿bàá ðdð rÅ níhìn-ín, nígbà tí mo ń gbàdúrà sí Yáhwè . 27 çmæ yìí ni èmi ń bÆbÆ fún, Yáhwè  sì ti fi í fún mi g¿g¿ bí mo ti tæræ rÆ lñwñ rÆ. 28 Èmi náà fi í fún Yáhwè  ní gbogbo æjæ ayé rÆ: ó di ‘àfifún Yáhwè .’ Ó sì fi í sílÆ 

níbÆ

fún Yáhwè . 

2EWÌ HÁNÀ  

Nígbà náà ni Hánà kærin ìyìn wí pé:  

“çkàn mi yin Yáhwè  lógo, 

agbára mi sì wà nínú çlñrun mi, 

Ånu mi fi àwæn ðtá mi r¿rìn-ín  

    bí mo ti ń ýð nínú ìrànlñwñ ìgbàlà rÆ. 

2 Kò sí Åni mímñ bí Yáhwè , 

(nítorí kò sí Ålòmìíràn l¿yìn rÆ), 

kò sí Àpáta bí çlñrun wa. 

3 Ñ má þe halÆ mñ, 

kí ðrð ìgbéraga má þe jáde l¿nu yín mñ. 

Çlñrun tó mæ ohun gbogbo ni Yáhwè , 

Òun ni olùdájñ iþ¿ ènìyàn. 

4 çrun àwæn alágbára ti þ¿, 

a ti wæ àwæn aláaárÆ ní Æwù agbára; 

5  àwæn tí wñn jÅun yó ti di alágbàþe fún oúnjÅ, 

þùgbñn àwæn tí ebi ń pa kò ní láti þòpò mñ. 

Àgàn ti bímæ ìlñpo méje, 

þùgbñn ìyá ælñmæ yæyæ ti di anìkàngbé. 

6 Yáhwè   ní ń fún-ni ní ikú àti ìyè, 

tí ń mú-ni sðkalÆ læ sàréè, 

tí ó sì ń mú-ni gòkè wá. 

7 Yáhwè   ní ń sæ-ni di òtòþì àti ælñrð, 

ó ń rÅ-ni sílÆ, ó sì ń gbé-ni ga. 

8 Ó gbé tálákà kúrò lórí eruku, 

ó sì gbé akúùþ¿ kúrò lórí ààtàn, 

láti mú wæn jókòó pÆlú àwæn ælñlá  

àti láti mú wæn jókòó ní ipò iyì; 

nítorí Yáhwè   ní ó ni àwæn òpó tí ó gbé ayé ró, 

ó fi ìdí ayé múlÆ lórí wæn. 

9  Ó ń þñ ìrìn-ÅsÆ àwæn olótítñ rÆ, 

þùgbñn aþebi yóò par¿ nínú òkùnkùn, 

(nítorí agbára ènìyàn kò lè fún un lógo). 

10 Àwæn ðtá Yáhwè  ti túká, 

Olódùmarè sán ààrá lójú ðrun. 

Yáhwè  þèdájñ fún àwæn òpin ayé, 

Ó fi agbára fún æba rÆ, 

Ó gbé agbára Ñni-òróró rÆ sókè.” 

11 Ó padà sí Rámà, þùgbñn æmæ náà dúró láti máa sin Yáhwè , níwájú àlùfáà Élì. 

ÀWçN çMç ÉLÌ 

12 Àwæn æmæ Élì kò níláárí, wæn kò sì bìkítà fún Yáhwè  13 tàbí Ætñ àwæn àlùfáà, wæn kò sì ka ènìyàn sí: bí Åni kan bá þe ìrúbæ kan, ìránþ¿ àlùfáà yóò wá lásìkò ìrúbæ náà pÆlú ðpá Åran oníga m¿ta lñwñ kí a tó parí ìrúbæ, 14 yóò sì máa yæ Åran lórí iná nínú ìkòkò tàbí ìþasùn tàbí àwo, àlùfáà yóò si gba èyí tí wñn þe b¿Æ yæ þe tirÆ. B¿Æ ni ìhùwà wæn sí gbogbo Ísrá¿lì tó bá wá sí ×ílò. 15 Àní kí a tó fi ðrá Åran rúbæ pÆlú eéfín ni àwæn ìránþ¿ àlùfáà ti wá ń wí fún àwæn Ål¿bæ pé: “Mú Åran ti àlùfáà wá kí a tó gbé e kaná, kò ní í gba Åran sísè lñwñ rÅ, àfi Åran tútù.” 16 Bí Åni náà bà fèsì pé: “J¿ kí a kñkñ sun ðrá tán, l¿yìn náà ni o lè mú èyí tó bá wù ñ.” Çmæ àlùfáà yóò wí pé: “Rááráá ò! L¿sÆ kan yìí ni kí o fi í fún mi, bí b¿Æ kñ èmi yóò fi ipá gbà á.” 17 ÏþÆ àwæn æmæ náà tóbi púpð níwájú Yáhwè , nítorí pé wñn lo Åran Åbæ Yáhwè  ní ìlò kúlò. 

SÁMÚÐLÌ NÍ ×ÍLÒ 

18 Sámú¿lì þì j¿ æmæ kékere tí ń lñþæ mñdìí nígbà tí ó ti bÆrÆ iþ¿ ìsìn Yáhwè . 19 Ìyá rÆ ń rán aþæ kékeré fún lñdæædún nígbà tí ó bá wá pÆlú ækæ rÆ fún ìrúbæ ædæædún . 20 Elì a sì bùkún fún Ïlkánà àti aya rÆ báyìí pé: “Kí Yáhwè  fún æ ní ìran láti inú obìnrin yìí fún ærÅ tí o ta Yáhwè .” Wæn a sì padà sí ilé wæn. 

21 Yáhwè  bÅ Hánà wò, ó lóyún, ó sì bí æmækùnrin méjì sí ayé. Çdñmækùnrin Sámú¿lì sì dàgbà lñdð Yáhwè . 


ÉLÌ BÁ ÀWçN çMç RÏ WÍ 

22 Nígbà tí Élì darúgbó ni a sæ fún un bí àwæn æmæ rÆ ti ń þe sí gbogbo Ísrá¿lì. 23 Ó wí fún wæn pé: “Kí ní þe tí Å ń hùwà g¿g¿ bí mo ti gbñ l¿nu àwæn ènìyàn? 24 Kò bñsi, Æyin æmæ mi, àwæn ðrð tí mo ń gbñ kò 

dára … 25 Bí Åni kan bá þÆ sí Ånikejì, çlñrun yóò dá sí i, þùgbñn bí Åni kan bá þÆ sí Yáhwè , ta ni yóò bÆbÆ fún un?” ×ùgbñn wæn kò fetísí ohùn bàbá wæn. Ó wu Yáhwè  láti mú wæn gba ðnà ikú. 

26 Sámú¿lì ní tirÆ ń dàgbà sókè nínú oore-ðf¿ níwájú çlñrun àti ènìyàn. 

ÌKÉDE ÌJÌYÀ 

27 Ènìyàn çlñrun kan wá bá Élì, ó wí fún un pé: “Báyìí ni Yáhwè  wí, mo farahàn fún ilé bàbá  rÅ nígbà tí wñn wà ní Ègýptì,  tí wñn  ń þe  Årú fún  ilé  Fáráò.   28 Mo yà  wñn  sñtð láàárín gbogbo Æyà Ísrá¿lì kí wæn máa þe àlùfáà mi, kí wæn máa gun orí pÅpÅ láti rúbæ sí mi, kí wæn wæ Æwù  éfódì, tí mo sì yðnda gbogbo Åran Åbæ ilé Ísrá¿lì fún ilé bàbá rÅ 29 Kíní þe tí o  ń fi ojúkòkòrò wo àwæn Åran Åbæ  tí mo paláþÅ fún ibùgbé   mi,  tí ìwæ  ń bælá   fún àwæn æmæ rÅ jù mí læ, tí o ń fi ðrá tó jæjú jùlæ láti æwñ àwæn ènìyàn mi Ísrá¿lì bñ wæn? 30 Nítorí náà  - èyí ni àfðþÅ Yáhwè çlñrun Ísrá¿lì - lóòótñ ni mo wí pé ilé rÅ àti ilé bàbá rÆ yóò máa rìn níwájú mi títí ayé, þùgbñn nísisìyí - 

àfðþÅ Yáhwè  - kò ní í rí b¿Æ mñ. Nítorí mo ń bælá fún àwæn tó bá y¿ mi sí, mo sì ka àwæn tó bá gàn mí sí òfò. 31 Nítorí æjñ ń bð tí èmi yóò rÅ apá rÅ sílÆ àti ti ilé bàbá rÅ, tí yóò fi j¿ pé kò ní í sí arúgbó níbÆ mñ títí láé. 32 Bí ðtá ni ìwæ yóò máa fi ojú kíkorò wo gbogbo ire tí èmi yóò þe fún Ísrá¿lì, kò sì ní í sí arúgbó ní ilé rÅ mñ láéláé. 33 Èmi yóò fi díÆ sílÆ l¿bàá pÅpÅ mi nínú àwæn ènìyàn rÅ títí ojúkòkòrò yóò fi pa wñn, tí Æmí wæn yóò rÆwÆsì, þùgbñn idà àwæn ènìyàn ni yóò pa gbogbo ilé rÅ! 34 Ìwæ yóò rí àpÅÅrÅ lára àwæn æmæ rÅ 

méjèèjì, Hófnì àti Pínhásì, ní ohun tí èmi yóò þe fún wæn: Lñjñ kan náà ni àwæn méjèèjì yóò kú. 35 Èmi yóò gbé àlùfáà olódodo kan dìde tí yóò máa þe g¿g¿ bí ìf¿ ækàn mi. Èmi yóò fún un ní ilé tí yóò p¿ títí læ, tí yóò sì máa rìn títí ayé níwájú Ñni òróró mi. 36 Ñni tí ó bá þ¿kù ní ìdílé rÅ yóò wá dðbálÆ fún un láti tæræ owó kékeré àti àkàrà jÅ, tí yóò sì wí pé: ‘Jðwñ fún mi ní iþ¿-kíþ¿ þe lñdð àlùfáà, kí n bàa lè rí oúnjÅ jÅ.’ ” 

3 

çLËRUN PE SÁMÚÐLÌ 

Sámú¿lì tí ó j¿ ðdñmækùnrin sin Yáhwè   lñdð Élì. Ní ayé ìgbà a nì, ó þðwñn pé kí Yáhwè   sðrð, ìríran kò sì wñpð. 2 Ó sì þe ní æjñ kan tí Élì sùn ní yàrá rÆ,  - ojú rÆ ti bÆrÆ sí þókùnkùn, kò sì lè ríran mñ, - 3 

àtùpa tí a tàn fún çlñrun kò tí ì kú, Sámú¿lì sì dùbúlÆ ní ibi mímñ Yáhwè  , níbi tí Àpótí çlñrun wà. 4 

Yáhwè  pè é wí pé: “Sámú¿lì, Sámú¿lì.” Ó dáhùn wí pé: “Èmi nì yìí.” 5 Ó sì sáré læ bá Élì láti wí pé: “Èmi nì yìí, mo gbñ tí ìwæ ń pè mí.” Élì wí pé: “Èmi kò pè ñ, padà læ dùbúlÆ.” Ó læ dùbúlÆ. 6 Yáhwè  tún bÆrÆ sí pè é wí pé: “Sámú¿lì, Sámú¿lì.” Òun náà læ sñdð Élì láti wí pé: “Èmi nì yìí, mo gbñ tí ìwæ ń pè mí.” Élì wí pé, èmi kò pè ñ, æmæ mi, padà læ sùn.” 7 Sámú¿lì kò tí ì mæ Yáhwè  , a kò sì tí ì fi ðrð Yáhwè   hàn fún un. 

8 Yáhwè  tún bÆrÆ sí pe Sámú¿lì l¿ÆkÅta. Ó tún dìde læ bá Élì láti wí pé: “Èmi nì yìí, mo gbñ tí ìwæ ń pè mí.” Nígbà náà ni Élì mð pé Yáhwè  ni í pe æmæ náà, 9 ó sì wí fún Sámú¿lì pé: “Læ sùn, bí a bá tún pè ñ kí o wí pé: Yáhwè , máa wí, nítorí ìránþ¿ rÅ ń gbñ.” Sámú¿lì sì læ sùn ní ipò rÆ. 

10 Yáhwè  wá dúró farahàn. Ó pè é g¿g¿ bí ó ti þe t¿lÆ: “Sámú¿lì, Sámú¿lì.” Sámú¿lì sì dáhùn pé: “Máa wí, nítorí ìránþ¿ rÅ ń gbñ.”  11 Yáhwè  wí fún Sámú¿lì pé: “Mo ń læ þe nǹkan ní Ísrá¿lì, ohun tí yóò mú etí méjèèjè Åni tó bá gbñ hó. 12 Lñjñ náà ni èmi yóò mú ohun tí mo sæ lòdì sí ilé Élì þÅ, láti ìbÆrÆ títí dópin. 13 

Kí o sæ fún un pé: ‘Mo ti d¿bi fún ilé rÅ títí láé, nítorí o mð pé àwæn æmæ rÅ ń þépè fún çlñrun tí ìwæ kò sì bá wæn wí. 14 Nítorí náà ni mo búra ní ti Élì, kò sí ìrúbæ tàbí ærÅ tí yóò wÅ Æbi ilé Élì mñ.’ ” 

15 Sámú¿lì sùn títí di òwúrð, l¿yìn náà ni ó þílÆkùn t¿mpélì Yáhwè . Ïrù ń ba Sámú¿lì láti ròyìn ohun tó rí fún Élì. 16 ×ùgbñn Élì pè é, ó wí fún un pé: “Sámú¿lì, æmæ mi!” Òun náà dáhùn pé: “Èmi nì yìí.” 17 Ó 

bèèrè pé: “Kí ni ðrð tí ó bá æ sæ? Má þe fi ohun kóhun pamñ fún mi! Kí çlñrun fi ibi bá æ àti ðràn tó jù b¿Æ 

læ bí o bá fi ðrð kan tí ó bá æ sæ pamñ fún mi.” 18 Nígbà náà ni Sámú¿lì sæ gbogbo rÆ fún un. Élì wí pé: 

“Yáhwè  ni, kí ó þe ohun tó bá rí i pé ó dára!” 

19 Sámú¿lì dàgbà. Yáhwè   sì wà pÆlú rÆ, kò sí j¿ kí ðrð kankan tí a sæ fún un bñ sílÆ lásán.            20  

Gbogbo Ísrá¿lì láti Dánì títí dé Báþ¿bà ni ó mð pé Sámú¿lì ti di wòlíì Yáhwè  . 21 Yáhwè  sì ń fi ara hàn ní 

×ílò, ó farahan Sámú¿lì níbÆ. 


4

Çrð Sámú¿lì dàbí ðrð Yáhwè  fún gbogbo Ísrá¿lì. Élì darúgbó, àwæn æmæ rÆ kò sì fi ìwà búburú wæn sílÆ 

ní þíþàìdára sí Yáhwè . 

ÀWçN FÍLÍSTÍNÌ ×ÐGUN ÍSRÁÐLÌ, WËN GBA ÀPÓTÍ MÁJÏMÚ 

Ó þÅlÆ nígbà náà pé àwæn æmæ Fílístínì kó ara wæn jæ láti gbógun ko Ísrá¿lì, àwæn Ísrá¿lì sì jáde læ pàdé wæn láti jagun. Wñn pàgñ ogun l¿bàá Ebenésérì, nígbà tí àwæn Fílístínì pàgñ ogun sí Áfékì. 2 Àwæn Fílístínì wà lójú ogun níwájú Ísrá¿lì, ìjà ńlá þÅlÆ, a sì þ¿gun Ísrá¿lì níwájú Fílístínì: ó tó ìwðn Ågbàájì enìyàn tí a pa lójú ogun. 3 Ñgb¿ ogun náà padà sí àgñ, àwæn alàgbà Ísrá¿lì sì wí pé: “Kí ni þe tí Yáhwè  j¿ 

kí Fílístínì þ¿gun wa lónìí? Ñ j¿ kí a læ gbé Àpótí MájÆmú çlñrun wa láti ×ílò, kí ó bà a wà láàárín wa, kí ó sì gbà wá là lñwñ àwæn ðtá náà.” 4 Ñgb¿ ogun náà ránþ¿ sí ×ílò, a sì gbé Àpótí MájÆmú Yáhwè  Ñgb¿ 

ogun, tí ó jókòó lórí Kérúbù læ bá wæn; àwæn æmæ méjèèjí Élì, Ófnì àti Fíníhásì, bá Àpótí MájÆmú Yahwè náà wá. 5 Nígbà tí Àpótí MájÆmú Yáhwè   dé àgñ, gbogbo àwæn Ísrá¿lì hó yèè tí ó mú kí ilÆ mì tìtì. 6 

Àwæn Fílístínì gbñ ariwo híhó yèè náà, wñn sì wí pé: “Kí ni ìtúmð igbe ńlá yìí tí a ń gbñ ní àgñ àwæn Hébérù?” Wñn sì mð pé Àpótí MájÆmú Yáhwè   ti dé sí àgñ ogun. 7 Nígbà náà ni Ærù ba àwæn Fílístínì, nítorí wñn wí láàárín ara wæn pé: “çlñrun ti dé sí àgñ!” Wñn wí pé: “Ibi bá wa! nítorí kò rí b¿Æ t¿lÆ rí. 8 

Çràn bá wa! Ta ni yóò gbà wa lñwñ çlñrun alágbára yìí? Òun ni ó fi oríþiríþi àrùn pa Égýptì. 9 Ñ mñkàn, kí Å sì múra ækùnrin, Æyin Fílístínì, kí Å má bàa di Årú àwæn Hébérù bí wñn ti ń sìn yín. Ñ þe bí ækùnrin, kí Å sì jagun.” 10 Àwæn Fílístínì bÆrÆ ogun,  wñn  sì  þ¿gun  àwæn Ísrá¿lì tí olúkú lùkù wæn fi sá àsálà læ sínú àgñ tirÆ; ìpa kúpa ńlá gidi ni tí Ågbàá m¿Ædógún ti ń jagun fi þùbú lñdð àwæn Ísrá¿lì. 11 A gba Àpótí MájÆmú lñwñ wæn, æmæ Élì méjèèjì, Ófnì àti Fínhásì, kú. 

IKÚ ÉLÌ 

12 çkùnrin ará B¿jám¿nì kan sá kúrò láàárín ìlà ogun læ ×ílò lñjñ kan náà, ó fa aþæ rÆ ya, ó sì da erùpÆ 

lé orí. 13 Élì jókòó lórí àga l¿bàá Ånu ðnà nígbà tí alásálà náà dé, Élì ń wo ðnà, nítorí ækàn eÆ kò balÆ lórí àpótí májÆmú çlñrun. Nígbà tí ækùnrin yìí ròyìn fún ìlú ni igbé ta ní gbogbo ìlú náà. 14 Élì gbñ igbe yìí, ó sì bèèrè pé: “Kí ló fa igbé ńlá yìí?” çkunrin náa sáré læ sæ fún Élì. 15 Élì ti pé méjìdín-lñgñðrùn-ún ædún, ojú rÆ sì ti lÆpð, kò sì lè ríran mñ. 16 çkunrin náa wí fún Élì pé: “Àgñ ogun ni mo ti ń bð, tí mo sá wá láti ojú ogun lónìí.” Élì sì bèèrè pé: “Kí ló þÅlÆ, æmæ mi?”  17 Oníròyìn náà dáhùn pé: “Ísrá¿lì ti sá fún Fílístínì, ìþ¿gun ńlá ni wñn fi þ¿gun Ågb¿ ogun wa. Àwæn æmæ rÅ méjèèjì ti kú, wñn sì ti gba àpótí májÆmú çlñrun lñwñ wa!” 18 Nígbà tí Élì gbñ ðrð nípa àpótí májÆmú çlñrun, ó þubú s¿yìn lórí àga rÆ sójú ðnà, ærùn rÆ sì dá, ó sì kú, nítorí ækùnrin náà ti darúgbó, ó sì ti ń tÆ. Ó þe adájñ fún Ísráñlì fún ogójì ædún. 

IKÚ AYA FÍNHÁSÌ 

19 Ó sì þe pé aya æmæ rÆ Fínhásì lóyún tí ó sì f¿rÆÅ bí. Bí ó ti gbñ ìròyìn pé a ti gba àpótí májÆmú çlñrun, àti ti ikú bàbá ækæ rÆ àti ti ækæ rÆ, ó wólÆ, ó sì bí, nítorí ìræbí ti mú u. 20 Bí ó ti ń kú læ ni àwæn agbèbí rÆ wí fún un pé: “FækànbalÆ, æmækùnrin ni o bí!” ×ùgbñn kò dáhùn, kò sì kæbiara sí i. 21 Ó pe æmæ náà ní Ìkábódì bí ó ti wí pé: “Ògo Ísrá¿lì ti læ!” Ó ń ronú sí àpótí májÆmú çlñrun tí wñn gbà àti ikú bàbá æk æ r

Æ àti ti ækæ rÆ. 22 Ó wí pé: “Ògo ti kúrò ní Ísrá¿lì, nítorí wñn ti gba àpótí májÆmú çlñrun.” 

5ÌDÀÀMÚ ÀWçN FÍLÍSTÍNÌ PÏLÚ ÀPÓTÍ MÁJÏMÚ 

Nígbà tí àwæn Fílístínì ti gba àpótí májÆmú çlñrun, wñn gbé e læ sí Ebenésérì ní Áþdódì. 2 Àwæn Fílístínì gbé àpótí májÆmú çlñrun læ sí ilé òrìþà Dágónì, wñn sì gbé e kalÆ l¿bàá ère Dágónì. 3 Ní òwúrð æjñ kejì, àwæn Áþdódì wá sínú ilé òrìþà Dágónì, wñn sì rí i pé Dágónì ti þubú tó dojúbolÆ níwájú àpótí májÆmú Yáhwè . Wñn gbé Dágónì dìde, wñn sì dá a padà sí ipò rÆ. 4 ×ùgbñn lñjñ kejì ní kùtù òwúrð, Dágónì tún þubú dojúbolÆ níwájú àpótí májÆmú Yáhwè , tí orí àti apá Dágónì ti gé kúrò, tí wñn sì wà lórí ilÆ, kùkùté Dágónì ló wà ní ipò rÆ. 5 Nítorí náà ni àwæn aláwòrò Dágónì pÆlú àwæn tó bá f¿ wælé òrìþà Dágónì kì í fi ÅsÆ tÅ àbáwælé Ånu ðnà i lé òrìþà Dágónì ní Áþdódì títí di òní olóòní. 6 çwñ Yáhwè  wúwo lórí àwæn ará Áþdódì, tí ó sì kó wæn sínú ìbÆrù-bojo: ó kó eéwo bá wæn àti gbogbo ilÆ wæn. 7 Nígbà tí àwæn ará Áþdódì rí ohun tí ń þÅlÆ, wñn wí pé: “Kí àpótí májÆmú çlñrun Ísrá¿lì má þe dúró lñdð wa mñ. 

Nítorí æwñ rÆ ti lè jù fún wa ati fún òrìþà wa Dágónì. 8 Nígbà náà ni wñn pe àwæn aládé Fílístínì jæ, tí wñn wí pé: “Kí ni kí a þe pÆlú àpótí májÆmú çlñrun Ísrá¿lì?” Wñn pinnu pé: Gátì ni àpótí májÆmú çlñrun Ísrá¿lì yóò læ.” Wñn sì gbé àpótí májÆmú çlñrun Ísrá¿lì læ. 9 ×úgbñn l¿yìn ìgbà tí wñn gbé e læ ibÆ ni æwñ Yáhwè ba ìlú náà, ìbÆrù-bojo ńlá sì dé bá wæn: eéwo bo àwæn ará ìlú náà láti æmædé títí kan àgbà. 10 Nígbà náà ní wñn tún gbé àpótí májÆmú çlñrun læ Ékrónì. ×ùgbñn nígbà tí wñn gbé àpótí májÆmú çlñrun dé Ékrónì, àwæn ará Ékrónì kígbé wí pé: “Wñn ti gbé àpótí májÆmú çlñrun Ísrá¿lì wá, láti wá pa wá run pÆlú gbogbo àwæn ènìyàn wa!” 11 Wñn pe gbogbo aládé Fílístínì jæ, wñn wí pé: “Ñ dá àpótí májÆmú çlñrun Ísrá¿lì padà sí ipò rÆ, kí a má bàa kú pÆlú àwæn ènìyàn wa.” Ní tòtótñ ni ìbÆrù-bojo ikú gba gbogbo ìlú náà, níw

ðn ìgbà tí æwñ çlñrun bà wñn. 12 Àwæn tí kò kú, eéwo sæ wñn, tí igbe ìlú náà gòkè dé ðrun. 

6A DÁ ÀPÓTÍ MÁJÏMÚ PADÀ 

Àpótí májÆmú Yáhwè  gba oþù méje ní ilÆ àwæn Fílístínì. 2 Àwæn Fílístínì tæ àwæn aláwòrò àti àwæn aláfðþÅ læ láti bèèrè wí pé: “ Kí ló yÅ kí a þe nípa àpótí májÆmú Yáhwè ? Ñ fi ðnà tí a ó gbà gbé e padà hàn wá.” 3 Wñn dáhùn pé: “Bí Å bá f¿ dá àpótí májÆmú çlñrun Ísrá¿lì padà, Å má þe dá a padà pÆlú æwñ 

òfo, þùgbñn kí Å þètùtù fún un. Nígbà náà ni Å ó rí ìwòsàn, tí Å ó sì mæ ìdí tí æwñ rÆ fi wúwo lórí yín, tí kò sì kúrò lára yín.” 4 Wñn bèèrè pé: “Kí ni ètùtù tí ó yÅ kí a þe fún un?” Wñn dáhùn pé: “Ìyðdí wúrà márùnún pÆlú ère èkúté tí a fi wúra ræ g¿g¿ bí iye àwæn aládé Fílístínì ti pð tó, nítorí àrùn kan náà ni ń yæ yín l¿nu pÆlú àwæn aláde yín. 5 Kí Å þe ère ìyðdí yín àti ère èkúté yín tó ba ilÆ náà j¿, kí Å sì fògo fún çlñrun Ísrá¿lì. Bóyá æwñ rÆ yóò fúy¿ lára yín, lára àwæn òrìþà yín àti lórí ilÆ yín. 6 Kí ní þe tí Å mú ækàn yín le g¿g¿ bí ti àwæn ará Égýptì àti Fáráò þe mú ækàn wæn le? Ǹj¿ wæn kò j¿ kí àwæn ènìyàn náà læ nígbà tí çlñrun fìyàjÅ wñn? 7 Nísisìyí, Å læ wá ækð Ål¿þin kan, kí Å þètò rÆ pÆlú abo màlúù méjì tí ń fi wàrà fún æmæ, tí kò tí ì wæ àjàgà lñrùn: kí Å so àwæn màlúù náà mñ ækð Ål¿þin náà, kí Å sì kó àwæn æmæ wæn s¿yìn ní ibùjÅ Åran wæn. 8 Kí Å gbé àpótí májÆmú Yáhwè  ka orí ækð Ål¿þin náà. Kí Å kó àwæn ère wúrà fún ètùtù sínú àpótí kan lÆbàá rÆ, kí Å sì j¿ kí ó má læ fúnrarÆ. 9 L¿yìn náà ni kí Å máa wò ó bóyá yóò gba ðnà ilé rÆ læ lápá BÅt-×éméþì, òun ni ó fa gbogbo ibi wðnyí lé wa lórí, bí b¿Æ kñ a ó mð pé kì í þe láti æwñ rÆ ni ìjìyà wa ti wá, pé ó kàn wá b¿Æ náà ni.” 

10 B¿Æ ni àwæn ènìyàn náà ti þe: wñn mú abo màlúù méjì tí ń fi æmú fún æmæ, wñn sì so wñn mñ ækð Ål¿þin náà, þùgbæn wñn pa àwæn æmæ wæn mñ nínú ibùjÅ Åran. 11 Wñn gbé àpótí májÆmú Yáhwè  ka orí ækð Ål¿þin náà pÆlú àpótí ère èkúté wúrà àti ti ìyðdí wæn. 

12 Lñgán ni àwæn abo màlúù náà gba ðnà BÅt-×éméþì læ, tí wñn sì ń tð ñ læ, tí wñn ń ké bí wñn ti ń læ, láì yà sñtùn-ún tàbí sí òsì. Àwæn aládé Fílístínì sì tÆlé e læ títí dé ìpÆkun ilÆ BÅt-×éméþì . 

ÀPÓTÍ MÁJÏMÚ NÍ BÑT-×ÉMÉ×Ì 

13 Àwæn ará BÅt-×éméþì ń kórè ækà nínú oko ilÆ tít¿jú. Bí wñn ti gbójú sókè ni wñn rí àpótí májÆmú, tí wñn sì læ pàdé rÆ. 14 Nígbà tí àpótí májÆmú náà dé oko Jóþúà ará BÅt-×éméþì , ó dúró níbÆ. Òkúta ńlá kan ń bÅ níbÆ. Wñn la igi ara ækð Ål¿þin náà, wñn sì fi abo màlúù méjì náà rúbæ àsunpa sí Yáhwè . 15 

Àwæn æmæ Léfì ti gbé àpótí májÆmú Yáhwè  sðkalÆ pÆlú àpótí tí ń bÅ l¿bàá rÆ, èyí tí a kó àwæn ohun wúrà sínú rÆ. Wñn sì gbé e kalÆ lórí òkúta ńlá náà. Àwæn ará BÅt-×éméþì rúbæ àsunpa lñjñ náà pÆlú àwæn ìrúbæ mìíràn sí Yáhwè . 16 Nígbà tí àwæn aládé márùn-ún ilÆ Fílístínì rí èyí, wñn padà sí Ékrónì lñjñ kan náà. 17 Ìwðnyí ni ìyðdí wúrà tí àwæn Fílístínì san fún ètùtù fún Yáhwè : ðkan fún Áþdódì, ðkan fún Gásà, ðkan fún Áþkélónì, ðkan fún Gátì, ðkan fún Ékrónì. 18 Àwæn èkúté wúrà pð tó bí àwæn ìlú Fílístínì ti pð tó, bÆrÆ láti àwæn ìlú olódi títí kan àwæn ìletò tí kò ní odi. Òkúta ńlá a nì sì j¿ Ål¿rìí, lórí èyí tí a gbé àpótí májÆmú Yáhwè  kalÆ, ó  sì wà nínú oko Jóþuà ará BÅt-×éméþì títí di æjñ òní. 19 Àwæn æmæ Jekóníà tí ń bÅ láàárín àwæn ará BÅt-×éméþì kò yð nígbà tí wñn rí àpótí májÆmú Yáhwè , Yáhwè  sì pa àádñrin ènìyàn láàárín wæn. Àwæn ènìyàn náà sì þðfð nítorí pé Yáhwè  ti lù wñn púpð. 

ÀPÓTÍ MÁJÏMÚ NÍ KIRYAT-JÉÁRÍMÙ 

20 Nígbà náà ni àwæn ará BÅt-×éméþì wí pé: “Ta ló lè dúró níwájú Yáhwè  çlñrun mímñ? Lñdð tani òun yóò læ jìnnà sí wa?” 21 Wñn rán àwæn ìránþ¿ læ bá àwæn ará Kiryat-Jéárímù pÆlú ðrð wðnyí: “Àwæn Fílístínì ti dá àpótí májÆmú Yáhwè  padà. Ñ wá gbé e læ sñdð yín. 

7 

Àwæn ará Kiryat-Jéárímù wá, wñn sì gbé àpótí májÆmú Yáhwè  læ. Wñn darí rÆ sí ilé Abinádábù lórí òkè, ó sì ya æmæ rÆ Eleásárì sñtð láti máa þñ àpótí májÆmú Yáhwè . 

SÁMÚÐLÌ DI ADÁJË ÀTI OLÙDÁǸDÈ 

2 Láti ìgbà tí a ti gbé àpótí májÆmú Yáhwè  kalÆ ní Kiryat-Jéárímù, æjñ tí p¿ s¿yìn - ó tó bí ogún ædún - 

gbogbo Ísrá¿lì sì f¿ gbñ ti Yáhwè . 3 Nígbà náà ní Sámú¿lì wí báyìí fún gbogbo ilé Ísrá¿lì: “Bí ó bá þe pÆlú gbogbo ækàn yín ni Å f¿ padà sñdð Yáhwè , kí Å kó gbogbo àwæn ælñrun àjòjì tí ń bÅ láàárí yín kúrò, pÆlú àwæn þìgìdì Astártè, kí Å sì fi ækàn sí Yáhwè , kí Å máa sìn ín nìkan: nígbà náà ni òun yóò gbà yín kúrò lñwñ àwæn Fílístínì.” 4 Nígbà náà ni àwæn Ísrá¿lì pa àwæn òrìþà Báálì tì pÆlú àwæn þìgìdì Astártè. Wæn kò sì sìn ju Yáhwè  nìkan. 

5 Sámú¿lì wí pé: “Ñ pe gbogbo Ísrá¿lì jæ ní Míspà, èmi yóò sì bÅ Yáhwè  fún yín.” 6 Nígbà náà ni wñn péjæ sí Míspà, wñn pæn omi, wñn dà á síwájú Yáhwè , wñn gbààwÆ lñjñ náà, tí wæn ń wí pé: “A ti d¿þÆ sí Yáhwè .”  Sámú¿lì sì dájñ fún Ísrá¿lì ní Míspà. 

7 Nígbà tí àwæn Fílístínì mð pé àwæn Ísrá¿lì ti péjæ ní Míspà, àwæn aládé Fílístínì gòkè læ gbógun kò Ísrá¿lì. Àwæn Ísrá¿lì gbñ, Ærù Fílístínì sì bà wñn. 8 Wñn wí fún Sámú¿lì pé: “Má þe dánudúró ní kíké pe Yáhwè  çlñrun wa, pé kí ó gbà wá là kúrò lñwñ àwæn Fílístínì.” 9 Sámú¿lì mú ðdñ àgùntàn kan tí ó þì ń mu æmú, ó sì fi í rúbæ àsunpa sí Yáhwè , ó ké pe Yáhwè  fún Ísrá¿lì, Yáhwè  sì gbñ àdúrà rÆ. 10 Nígbà tí Sámú¿lì ń rúbæ ní àwæn Fílístínì bÆrÆ ogun pÆlú Ísrá¿lì, þùgbñn Yáhwè  sán ààrá ńlá lñjñ náà lórí àwæn Fílístínì, ó sì fi ìbÆrù-bojo pa wñn, a sì þ¿gun wæn níwájú Ísrá¿lì. 11 Àwæn Ísrá¿lì jáde láti Míspà, wñn sì kó ìdààmú bò wñn títí dé ìsàlÆ BÅt-Hórónì. 12 Nígbà náà ni Sámú¿lì mú òkúta kan, ó gbé kalÆ láàárín 

Míspà àti Jeþánà, ó sì pe orúkæ rÆ ní Ebenésérì, bí ó ti wí pé: “Títí dé ìhìn-ín ni Yáhwè  þe ìrànlñwñ fún wa.” 

13 A rÅ àwæn Fílístínì sílÆ, wæn kò sì fi ÅsÆ kan ilÆ Ísrá¿lì mñ, æwñ Yáhwè  sì wúwo lórí àwæn Fílístínì ní gbogbo æjñ ayé Sámú¿lì.14 Àwæn ìlú tí àwæn Fílístínì gbà lñwñ Ísrá¿lì ni a dá padà fún un láti Ékrónì títí dé Gátì, Ísrá¿lì sì gba ilÆ wæn lñwñ àwæn Fílístínì. Àlàáfíà wà láàárín Ísrá¿lì àti àwæn Ámórì. 

15 Sámú¿lì þèdájñ fún Ísrá¿lì ní gbogbo æjñ ayé rÆ. 16 Ní ædæædún ni ó ń læ yípo B¿t¿lì, Gílgálì, àti Míspà, ó sì dájñ fún Ísrá¿lì níbi gbogbo wðnyí. 17 L¿yìn náà ni yóò padà sí Rámà, nítorí ibÆ ni ibùdó rÆ, tí ó ń dájñ fún Ísrá¿lì níbÆ bákan náà. Ó kñ pÅpÅ kan fún Yáhwè  níbÆ. 

8 

ÍSRÁÐLÌ BÈÈRÈ FÚN ÇBA 

Nígbà tí Sám¿lì darúgbó, ó fi àwæn æmæ rÆ þe adájñ ní Ísrá¿lì. 

2 Orúkæ æmæ rÆ àgbà ń j¿ Jó¿lì, àbúrò rÆ ń j¿ Abíjà; wñn þe adájñ ní Bérsábè. 3 ×ùgbñn àwæn æmæ rÆ kò tÆlé àpÅÅrÅ rÆ: wñn ní ojúkòkòrò, wñn a máa gba àbÆt¿lÆ, wæn a sì fi ðnà Ætñ sílÆ. 4 Gbogbo Ísrá¿lì þe ìpàdé, wñn sì læ bá Sámú¿lì ní Rámà. 5 Wñn wí fún un pé: “Íwæ ti darúgbó, àwæn æmæ rÅ kò sì tÆlé àpÅÅrÅ rÅ. Nítorí náà ńkñ! fi Åni kan jæba fún wa kí ó máa darí wa, g¿g¿ bí àwæn orílÆ-èdè ìyókù ti ń þe.” 

6 Èyí ba Sámú¿lì nínú j¿ bí wæn ti wí pé: “Fi Åni kan jæba fún wa”, ó sì ké pé Yáhwè  . 7 ×ùgbñn Yáhwè wí fún Sámú¿lì pé: “T¿ àwæn ènìyàn náà lñrùn nípa ohun tí wñn ń wí fún æ., nítorí kì í þe ìwæ ni wñn kð sílÆ, èmi ni wñn kð sílÆ, bí wæn kò ti f¿ kí èmi máa jæba lórí wæn mñ. 8 Gbogbo ohun tí wñn ti ń þe sí mi láti æjñ tí mo ti fà wæn jáde kúrò ní Égýptì títí di ìsisìyí - wñn ti kð mí sílÆ, wñn sì ti ń sin àwæn ælñrun àjòjì - 

ohun kan náà ni wñn ń þe sí æ yìí. 9 Kò burú! T¿ af¿ ækàn wæn lñrùn. ×ùgbñn kí o þàlàyé fún wæn dáradára, kí o sì kñ wæn ní àwæn Ætñ æba tí yóò jæba lé wæn lórí.” 

10 Sámú¿lì tún sæ gbogbo ðrð Yáhwè  fún àwæn ènìyàn tí ń bèèrè æba lñwñ rÆ. 11 Ó wí pé: “Ïtñ æba tí yóò jæba lé yín lórí nì yìí: Òun yóò gba àwæn æmækùnrin yín láti máa lò wñn fún ìtñjú ækð Ål¿þin rÆ àti fún àwæn Åþin rÆ, wæn yóò sì máa sáré tete níwájú ækæ Ål¿þin rÆ. 12 Òun yóò fi wñn þe olùdárí ÅgbÅÅgbÆrún àti olùdarí àádñta; òun yóò mú wæn þiþ¿ sin òun, àwæn ni yóò máa bá a kó ìkórè rÆ, tí wæn yóò máa bá a ræ àwæn irin ìjà ogun rÆ àti ohun tí yóò fi þe ækð Ål¿þin rÆ. 13 Òun yóò gba àwæn æmæbìnrin yín láti máa þe ohun olóòórùn dídùn fún un, láti máa se àsè rÆ àti láti máa þe búr¿dì fún un; 14 òun yóò gba ilÆ oko yín, oko àjàrà yín, igi olífì yín tí ó dára jù, yóò sì fi wñn fún àwæn ìjòyè rÆ; 15 lórí iþ¿ oko yín àti èso àjàrà yín ni òun yóò ti gba ìdám¿wàá fún àwæn ÅmÆwà rÆ àti fún àwæn ìjòyè rÆ; 16 òun yóò gba èyí tó dára jù nínú àwæn ìránþ¿ yín lñkùnrin lóbìnrin, nínú agbo Åran yín àti k¿t¿k¿t¿ yín, yóò gbà wñn láti mú wæn þiþ¿ fún òun; 17 òun yóò gba ìdám¿wàá láti inú abo màlúù yín, tí Æyin pàápàá yóò di Årú rÆ. 18 Ní æjñ náà ni Æyin yóò kígbe nítorí æba tí Æyín yàn, Yáhwè  kò sì ní í dá yín lóhùn ní æjñ náà!” 

19 Àwæn ènìyàn náà kæ etí dídi sí Sámú¿lì. Wñn sì wí pé: “B¿Æ kñ! àwa f¿ ní æba! 20 àwa náà yóò sì dàbí gbogbo àwæn orílÆ-èdè yókù, æba wa yóò sì máa dájñ fún wa, yóò máa þíwájú wa læ jagun fún wa.” 

21 Sámú¿lì gbñ gbogbo ðrð àwæn ènìyàn náà, ó sì tún wæn sæ fún Yáhwè .           22 ×ùgbñn Yáhwè   wí fún un pé: “T¿ ìf¿ ækàn wæn lñrùn, kí ìwæ sì fún wæn ní æba.” Nígbà náà ni Sámú¿lì wí fú àwæn “Ísrá¿lì pé: 

“Kí olúkú lùkù yín padà sí ilé rÆ.” 

9 

SÁÚLÙ ÀTI KÐTÐKÐTÐ BÀBÁ RÐ 

Ñni kan wà láàárín àwæn B¿njám¿nì tí orúkæ rÆ ń j¿ Kíþì, æmæ Ábí¿lì, æmæ Sérórì, æmæ Békórátì, æmæ Áfíà; ó j¿ ará B¿njám¿nì, ækùnrin ælñlá. 2 Ó ní æmæ kan tí a ń pè ní Sáúlù tí ó j¿ ðdñmækùnrin tí ó sì l¿wà. 

Kò sí Åni kan ní Ísrá¿lì tí ó l¿wà tó o, ó ga ju gbogbo ènìyàn læ láti èjìká sókè. 3 Àwæn abo k¿t¿k¿t¿ Kíþì, bàbá Sáúlù sænù, Kíþì wí fún æmæ rÆ Sáúlù pé: “Mú ðkan nínú àwæn ìránþ¿ dání láti læ wá àwæn abo k¿t¿k¿t¿ tí wñn sænù wá.” 4 Wñn la òkè Éfrémù já, wñn la ilÆ ×álíþà já láì rí nǹkànkan; wñn la ilÆ ×áàlímù já, àwæn k¿t¿k¿t¿ náà kò sí níbÆ; wñn la ilÆ B¿njám¿nì já láì rí nǹkànkan. 5 Nígbà tí wñn dé ilÆ Súfì ní Sáúlù wí fún ìránþ¿ tí ń tÆlé e pé: “Ó tó! Ñ j¿ kí padà sílé, kí bàbá mi má þe fi ti àwæn abo k¿t¿k¿t¿ silÆ láti máa wá wa.” 6 ×ùgbñn Åni tibi dá a lóhùn pé: “Ènìyàn çlñrun kan ń gbé ní ìlú yìí. Çkùnrin olókìkí ni: gbogbo ohun tó bá wí ni í þÅlÆ dájú. Ñ j¿ kí a læ bá a bóyá òun yóò là wá lóye lórí ìrìn-àjò wa.” Sáúlù wí fún ìránþ¿ rÆ náà pé:  7 “Bí a bá tilÆ læ, kí ni kí a fifún ækùnrin náà? Búr¿dì ti tán lápò wa, kò sì sí ohun tí a lè fi ta ènìyàn çlñrun náà lñrÅ. Kí ni a lè rí fún un?” 8 Ìránþ¿ náà tún bÆrÆ sí sðrð pé: “Mo ní ìdám¿rin owó fàdákà lñwñ, èmi yóò fi í fún ènìyàn çlñrun náà, yóò sì là wá lóye lórí ìrìn-àjò wa.” 10 Sáúlù wí fún ìránþ¿ 

rÆ pé: “Çrð rÅ dára, j¿ kí a læ bá a nígbà náà!” Wñn sì læ sí ìlú tí ènìyàn çlñrun náà wà. 

SÁÚLÙ PÀDÉ SÁMÚÐLÌ 

   11 Bí wñn ti ń gun òkè ìlú náà læ ni wñn pàdé àwæn ðdñmæbìnrin tí ń jáde læ pæn omi. Wñn sì bèèrè lñwñ wæn pé: “Ǹj¿ aríran ń bÅ níbÆ?”  9 - T¿lÆrí ní Ísrá¿lì, báyìí ni a þe ń ní wí a báa ń læ bèèrè ðrð lñwñ çlñrun: 

“Ñ j¿ kí a læ wádìí lñwñ aríran nígbà náà”, nítorí dípò ‘wòlíì’ bi ti æjñ òní, ‘aríran’ ni a ń wí t¿lÆrí. - 12 Àwæn æmæbìnrin náà dáhùn pé: “B¿Æ ni, aríran náà wà níwájú yín.  Ó þÆþÆ dé sí ìlú nísisìyí, nítorí ìrúbæ ń bÅ 

lónìí fún àwæn ènìyàn lórí ibi gíga. 13 Ní kété tí Å bá ti wænú ìlú ni Å ó rí i kí ó tó gòkè læ síbi gíga fún àsè náà. Àwæn ènìyàn kì í jÅun kí ó tó dé, nítorí òun ni ó gbñdð bùkún fún Åbæ náà, l¿yìn náà ni àwæn tí a pè tó lè máa jÅun. Nísisìyí Å lè gòkè læ, Å ó sì rí i ní wákàtí yìí.” 

14 Nígbà náà ni wñn gòkè læ ìlú náà. Bí wñn ti dé Ånu ilÆkùn ni Sámú¿lì jáde wá pàdé wæn nígbà tí ó ń læ síbi gíga. 15 Ó sì þe lñjñ tó þíwájú æjñ tí Sáúlù wá, Yáhwè  ti fihan Sámú¿lì pé: 16 “Lñla ní wákàtí yìí ni èmi yóò rán ækùnrin kan sí æ láti àgbèègbè B¿njám¿nì, kí o da òróró lé e lórí láti sæ ñ di olórí àwæn ènìyàn mi Ísrá¿lì. Òun yóò sì gba àwæn ènìyàn mi là kúrò lñwñ àwæn Fílístínì, nítorí mo ti rí ìpñnjú àwæn ènìyàn mi!” 17 Nígbà tí Sámú¿lì rí Sáúlù, Yáhwè  fi àmì wí fún un pé: “Wo ækùnrin tí mo bá æ sðrð rÆ: òun ni yóò darí àwæn ènìyàn mi. 18 Sáúlù læ bá Sámú¿lì láàárín ðnà ilé ó sì wí pé: “Jðwñ, fi ilé aríran hàn mí.” 19 

Sámú¿lì dá Sáúlù lóhùn pé: “Èmi ni aríran náà. Máa gòkè læ síwájú sí ibi gíga. Ïyin yóò bá mi jÅun lónìí. 

Èmi yóò kí æ ó dìgbóþe ní òwúrð ðla, èmi yóò sì þàlàyé gbogbo ohun tí ń bÅ lñkàn rÅ fún æ.” 20 Má þe yænu nípa àwæn abo k¿t¿k¿t¿ tó sænù láti æjñ m¿ta: a ti rí wæn. Àní ti tani gbogbo ælà Ísrá¿lì í þe pàápàá. 

Ǹj¿ kì í þe tìrÅ ni àti ti gbogbo ilé bàbá rÅ?” 21 Sáúlù dáhùn pé: “×èbí ará B¿njám¿nì ni mi, èyí tó kéré jùlæ ní Ísrá¿lì, tí ìdílé mi sì j¿ kékeré jùlæ láàárín gbogbo Æyà B¿njám¿nì. Èéþe tí ìwæ fi bá mi ń sæ irú ðrð b¿Æ?” 

22 Sámú¿lì mú Sáúlù àti ìránþ¿ rÆ læ. Ó mú wæn wæ gbðngán, ó sì mú wæn jókòó ga ju àwæn tí a pè síbÆ, wñn tó bí ægbðn. 23 Nígbà náà ni Sámú¿lì wí fún alásè pé: “Gbé apá tí mo ní kí o gbé pamñ wá.” 24 

Alásè náà sì gbé ÅsÆ Åran náà pÆlú ìrù rÆ síwájú Sáúlù, ó sì wí pé: “Wo ohun tí a gbé pamñ náà níwájú rÅ, máa jÅ ¿!” … Lñjñ náà ni Sáúlù bá Sámú¿lì jÅun pð. 

25 Wñn sðkalÆ láti ibi gíga náà læ sí ìgboro ìlú. A t¿ aþæ lórí ibùsùn fún Sáúlù lókè pÆtÅsì ilé náà, 26 

Sáúlù sì dùbúlÆ. 

A FI ÒRÓRÓ YA SÁÚLÙ SÍ MÍMË 

Ní kété ti oòrùn yæ, Sámú¿lì pe Sáúlù lórí òkè pÆtÅsì: “Dìde, kí n þe ó dìgbóþe fún æ.” Sáúlù dìde, Sámù¿lì àti òun náà jáde síta. 27 Wñn sðkalÆ dé òpin ìlú náà nígbà tí Sámú¿lì wí fún Sáúlù pé: “PàþÅ fún ìránþ¿ rÅ kí ó máa rìn síwájú wa, þùgbñn kí ìwæ dúró ní tìrÅ nísisìyí, kí n j¿ kí o gbñ ðrð çlñrun.” 


10 

Sámú¿lì mú ìgò òróró, ó sì dà á sórí Sáúlù, l¿yìn náà ni ó ká a mñra tí ó sì wí fún un pé: “×èbí Yáhwè ni ó yà ñ sí mímñ láti j¿ olórí àwæn ènìyàn rÆ Ísrá¿lì. Ìwæ ni yóò máa darí àwæn ènìyàn Yáhwè , tí ìwæ yóò sì gbà wñn kúrò lñwñ àwæn ðtá wæn tí ó yí wñn ká. Èyí ni yóò j¿ àmì fún æ pé Yáhwè  ti fi òróró yà ñ sí mímñ láti sæ ñ di olórí ohun-ìní rÆ. 2 Ní kété tí ìwæ bá ti fi mí sílÆ ni ìwæ yóò pàdé àwæn ækùnrin méjì l¿bàá ibojì Ráþ¿lì, ní ìpÆkun ilÆ B¿njám¿nì … Wæn yóò sì wí fún æ pé a ti rí àwæn k¿t¿k¿t¿ tí o jáde læ wá. Bàbá rÅ ti gbàgbé nípa àwæn abo k¿t¿k¿t¿ náà, tí ækàn rÆ kò sì balÆ bí ó ti ń wí nínú ara-rÆ pé: ‘Kí ni kí a þe ní ti æmæ mi?’ 3 Bí o bá ti kæjá ibÆ dé ìdí àràbà Tábórì, ìwæ yóò pàdé àwæn ækùnrin m¿ta tó ń gòkè læ sñdð çlñrun ní B¿t¿lì, ðkan mú æmæ ewúr¿ m¿ta dání, èkejì kó agbðn m¿ta búr¿dì, ÆkÅta gbé þágó ætí. 4 Wæn yóò kí æ, wæn yóò fún æ ní búr¿dì méjì tí ìwæ yóò sì gbà lñwñ wæn. 5 L¿yìn náà ni ìwæ yóò dé Gíbéà çlñrun (níbi tí òpó òrìþà Fílístínì wà), ní àbáwælé ìlú náà ni ìwæ yóò sì jálu agbo àwæn wòlíì tó ń sðkalÆ láti ibi gíga, pÆlú àwæn akærin níwájú wæn tí ń lu oríþiríþi ìlù, tí ń fæn oríþiríþi fèrè, Æmí yóò sì gbé wæn. 6 Nígbà náà ni Ðmí Yahwè yóò sì sðkalÆ lé æ lórí, Æmí yóò sì gbé æ bákan náà, ìwæ yóò sì di oríþi ènìyàn mìíràn. 7 

Nígbà tí àwæn àmì yìí bá ti þÅlÆ fún æ, kí o þe ohun tí o bá lè þe nítorí çlñrun ń bÅ pÆlú rÅ. 8 Ìwæ yóò sðkalÆ þíwájú mi læ sí Gíbéà, èmi yóò sì wá bá æ níbÆ láti rúbæ àsunpa pÆlú àwæn Åbæ ìr¿pð. Kí o dúró fún æjñ méje kí n tó wá bá æ, èmi yóò sì kñ æ ní ohun tí ó yÅ kí o þe.” 

SÁÚLÙ PADÀ 

9 Ní kété tí ó kðyìn sí Sámú¿lì ni çlñrun kó sí i lñkàn, gbogbo àmì i nì sì þÅlÆ lñjñ náà. 10 Ó gba ibÆ læ sí Gíbéà, ó sì rí agbo àwæn wòlíì tí ń bð wá pàdé rÆ. Ïmí çlñrun sðkalÆ lé e lórí, Æmí sì gbé e láàárín wæn. 

11 Nígbà tí àwæn tó ti mð ñ fún ìgbà píp¿ rí i pé ó ń kéwì wòlíì pÆlú àwæn wòlíì, àwæn ènìyàn ń wí láàárín ara wæn pé: “Kí ló þÅlÆ sí æmæ Kíþì? Ìgbà wo ni Sáúlù di wòlíì?” 12 Çkan nínú àwæn aládúgbò wí pé: 

“Àwæn wòlíì yókù yìí ńkñ, tani bàbá wæn?” B¿Æ ni ó ti di òwé pé: “Ǹj¿ ðkan nínú àwæn wòlíì ni Sáúlù?” 

13 L¿yìn ìgbà tí Æmí lo Sáúlù tán, ó padà læ ilé. 14 Arákùnrin bàbá rÆ bí i léèrè pÆlú ìránþ¿ rÆ pé: “Níbo ni Å læ?” Ó dáhùn pé: “Àwa læ wá àwæn abo k¿t¿k¿t¿. A kò rí kànkan, a sì tæ Sámú¿lì læ.” 15 Arákùnrin bàbá Sáúlù wí fún un pé: “Ròyìn fún mi nígbà náà gbogbo ohun tí Sámú¿lì wí fún yín.” 16 Sáùlù dá 

arákùnrin bàbá rÆ lóhùn pé: “Kò sæ ohun mìíràn fún wa jù pé a ti rí àwæn abo k¿t¿k¿t¿ náà.” ×ùgbñn kò ròyìn nípa ìjæba tí Sáúlù fi lð ñ. 

A ×Ð GÈGÉ YAN SÁÚLÙ LËBA 

17 Sámú¿lì pe àwæn ènìyàn jæ síwájú Yáhwè  ní Míspà, 18 ó sì wí fún àwæn Ísrá¿lì pé: “Báyìí ni Yáhwè wí, çlñrun Ísrá¿lì: ‘Èmi ni mo mú Ísrá¿lì jáde kúrò ní Égýptì, tí mo sì gbà yín kúrò lñwñ Égýptì àti lñwñ gbogbo ìjæba tó fìyàjÅ yín. 19 ×ùgbñn Å ti kæ çlñrun lónìí, Åni tó gbà yín lñwñ ibi àti kúrò nínú gbogbo ìpñnjú yín, Å sì ti wí pé: ‘Rááráá, mú Åni kan jæba fún wa.’ Nísisìyí Å wá síwájú Yáhwè  ní Æyà kððkan àti ní ojúlé kððkan.” 

20 Sámú¿lì mú gbogbo àwæn Æyà Ísrá¿lì wá, gègé sì yan Æyà B¿njám¿nì. 21 Ó mú àwæn ojúlé Æyà B¿njám¿nì jáde, gègé sì mú ojúlé Mátrì. Ó mú àwæn ækùnrin kððkan jáde ní ojúlé Mátrì, gègé sì yan Sáúlù æmæ Kíþì, wñn sì ń wá a, a kò sì rí i. 

22 A tún wádìí lñwñ Yáhwè  péL “Ǹj¿ ækùnrin náà wà níhìn-ín?” Yáhwè  dáhùn pé: “Òun ni yÅn tó farapamñ láàárín àwæn àpò Ærù.” 23 Wñn sáré læ ibÆ láti mú u, ó sì dúró láàárín àwæn ènìyàn: ó ga ju gbogbo ènìyàn láti èjìká sókè. 24 Sámú¿lì wí fún gbogbo àwæn ènìyàn pé: “×é Å ti rí Åni tí Yáhwè  yàn? 

Kò sí irú rÆ nínú gbogbo àwæn ènìyàn.” Gbogbo wñn sì kéde pÆlú igbe wí pé: “Kábíyèsí! Kí adé p¿ lórí, kí bàtà p¿ l¿sÆ!” 

25 Sámú¿lì þàlàyé àþà æbá fún àwæn ènìyàn náà, ó sì kæ ñ sínú ìwé kan tí ó gbé síwájú Yáhwè . 26 

Sáúlù náà padà sí ilé rÆ ní Gíbéà, àwæn akægun tÆlé e, àwæn tí çlñrun sæ sí lñkàn. 27 ×ùgbñn àwæn ælðtÆ 

aláìníláárí wí pé: “Báwo ni Åni yìí þe lè gbà wá là?” Wñn gàn án, wæn kò sì ta á lñrÅ. 


11

Ì×ÐGUN LÓRÍ ÁMÓNÌ 

Ní bi oþù kan l¿yìn èyí, Náhásì ará Ámónì wá pàgñ ogun lñkánkán Jábésì ti Gíléádì, gbogbo àwæn ará Jábésì wí fún Náháþì pé: “Bá wa dá májÆmú, àwa yóò sì sìn ñ.” 2 ×úgbñn Náháþì ará Ámónì dá wæn lóhùn pé: “Çnà tí mo lè gbà bá yín dá májÆmú nì yìí: èmi yóò yæ ojú yín ðtún, kí n sì kó ìtìjú bá gbogbo Ísrá¿lì.” 3 Àwæn alàgbà Jáb¿sì wí fún un pé: “Fún wa ní àyè ìsimi æjñ méje, kí a ránþ¿ sí gbogbo ilÆ 

Ísrá¿lì, bí a kò bá rí Åni wá ràn wá lñwñ àwa yóò jðwñ ara wa fún æ.” Àwæn ìránþ¿ náà dé Gíbéà ti Sáúlù, 4 wñn sì ròyìn ðràn náà sí etí ìgbñ àwæn ènìyàn, gbogbo ènìyàn sì bÆrÆ sí kígbe pÆlú Åkún. 

5 Ó sì þe tí Sáúlù ń ti oko bð l¿yìn àwæn màlúù rÆ, ó sì bèèrè pé: “Kí ló þe àwæn ènìyàn tí wæn ń sùnkún báyìí?” Wñn ròyìn fún un ohun tí àwæn ará Jábésì wí. 6 Nígbà tí Sáúlù gbñ ðrð yìí, Ïmí Yáhwè  sðkalÆ lé e lórí, ìbínú ńlá sì gbé e. 7 Ó mú màlúù méjì tí a so pð, ó sì gé wæn sí w¿w¿, ó fi wñn ránþ¿ sí gbogbo ilÆ 

Ísrá¿lì pÆlú ðrð wðnyí: “Ñni k¿ni tí kò bá tÆlé Sáúlù bí a ti þe màlúù wðnyí ni a ó þe sí Åni náà.” ÌbÆrù Yáhwè  bo àwæn ènìyàn náà, wñn sì læ sójú ogun bí ènìyàn kan. 8 Ó kà wñn bí wñn ti ń kæjá níwájú rÆ ní Bésékì: àwæn Ísrá¿lì sì pé ðk¿ m¿Ædógún ènìyàn, àwæn tó ti Júdà wá j¿ Ågbàá-m¿Ædógún ènìyàn. 9 Ó wí fún àwæn tí a rán wá pé: “Ñ læ sæ fún àwæn ará Jábésì ti Gíléádì pé: ‘Lñla nígbà tí oòrùn bá mú lñsàn-án gangan, Æyin yóò rí ìrànlñwñ gbà.’ ” Ní kété tí àwæn ìránþ¿ náà padà sí ilé ni wñn ròyìn fún àwæn ará Jábésì, inú wñn sì dùn. 10 Àwæn yìí wí fún Náháþì pé: “Lñla ni a ó jáde sí yín tí Å ó þe wá g¿g¿ bí ó ti wù yín.” 

11 Lñjñ kejì, Sáúlù pín Ågb¿ ogun rÆ sí ðwñ m¿ta, wñn sì kælú àgñ ðtá ní ìþñ kÅrìn òru, wñn sì þ¿gun àwæn ará Ámónì bí wñn ti ń jagun títí di ðsán gangan. Àwæn tó yè nínú wæn túká, kó sí Åni méjì tó dúró pð láàárín wæn. 

A KÉDE SÁÚLÙ LËBA 

12 Nígbà náà ni àwæn ènìyàn wí fún Sámú¿lì pé: “Ta ló wí wé: ‘×é Sáúlù ni ó máa jæba lórí wa?’ Fí àwæn-æn nì lé wa lñwñ kí a fi wñn fún ikú pa.” 13 ×ùgbñn Sáúlù wí pé: “A kò ní í pa Åni k¿ni lñjñ òní, nítorí Yáhwè  ti fún wa ní ìþ¿gun lónìí.” 14 L¿yìn náà ni Sámú¿lì wí fún àwæn ènìyàn pé: “Ñ wá kí a læ Gílgálì kí a tún fi æba jÅ.” 15 Gbogbo ènìyàn læ Gílgálì, níbÆ ni a ti kéde Sáúlù lñba níwájú Yáhwè  ní Gílgálì. NíbÆ ni a gbé rú àwæn Åbæ ìr¿pð níwájú Yáhwè , Sáúlù pÆlú gbogbo àwæn Ísrá¿lì bÆrÆ sí ń yæ ayð ńlá. 


12

SÁMÚÐLÌ FÀ SÐYÌN FÚN SÁÚLÙ 

Sámú¿lì wí fún gbogbo Ísrá¿lì pé: “Mo ti t¿ yín lñrùn nínú gbogbo ohun tí Å bèèrè lñwñ mi, mo sì ti fi æba jÅ fún yín. 2 Láti ìsisìyí læ, mo ti dàgbà, darúgbó, àwæn æmæ mi sì wà láàárín yín. Láti ìgbà èwe mi ni mo ti ń rìn níwájú yín títí di æjñ òní. 3 Èmi sì nì yìí! Kí Å j¿rìí sí mi níwájú Yáhwè  àti níwájú Åni òróró rÆ: ta ni mo gba màlúù rÆ tàbí ta ni mo mú k¿t¿k¿t¿ rÆ? Ta ni mo r¿jÅ tàbí tí mo nilára rí? Ta ni mo gba àbÆt¿lÆ lñwñ rÆ láti fi bo òtítñ mñlÆ? Bí Åni b¿Æ bá ń bÅ èmi yóò san án padà.” 4 Wñn dáhùn pé: “Ìwæ kò r¿ wa jÅ rí, ìwæ 

kò sì ni wá lára rí, ìwæ kà gba ohun kóhun lñwñ Åni k¿ni rí!” 5 Ó wí fún wæn pé: “Yáhwè  ni yóò j¿rìí sí yín, àti Åni òróró rÆ ni Ål¿rìí lónìí pé Å kò rí nǹkankan tó burú lñwñ mi.” Wñn sì dáhùn pé: “Òun ni Ål¿rìí.” 

6 Sámú¿lì wí fún àwæn ènìyàn náà pé: “Yáhwè  ni Ål¿rìí, Åni tí ó gbé Mósè àti Áárónì dìde, tí ó sì mú àwæn bàbá yín gòkè wá láti Égýptì. 7 Ñ jáde sí mi nísisìyí kí n bá yín sðrð níwájú Yáhwè , kí n sì rán yín létí gbogbo iþ¿ ìyanu tí Yáhwè  þe nítorí yín, àti nítorí àwæn bàbá yín: 8 Nígbà tí Jákñbù wá sí Égýptì, Égýptì fi ayé ni wñn lára, àwæn bàbá yín ké pé Yáhwè . Òun náà rán Mósè àti Áárónì, tí wñn kó àwæn bàbá yín jáde kúrò ní Égýptì, tí ó sì gbé wæn kalÆ ní ilÆ yìí. 9 ×ùgbñn wñn gbàgbé Yáhwè  çlñrun wæn, òun náà sì fi wñn lé æwñ Sísérà, ðgágun Ågb¿ ogun Násórì, àti lé æwñ àwæn Fílístínì, àti lé æwñ æba Móábù tí wñn bá wæn jagun. 10 Wñn ké pé Yáhwè  wí pé: “Àwá ti d¿þÆ nítorí a ti kæ Yáhwè  sílÆ tí a ń sin àwæn Báálì àti àwæn Àstártè. Nísisìyí, jðwñ gbà wá là lñwñ àwæn ðtá wa, àwa yóò sì sìn ñ!” 11 Nígbà náà ni Yáhwè  rán Jérúbáálì Bárákì, Jéftà, Sámú¿lì, ó gbà yín lñwñ àwæn ðtá yín tó yí yín ká, Å sì wà ní àlàáfíà. 

12 “×ùgbñn nígbà tí Å rí Náháþì æba àwæn Ámónì, tí wæn ń bð wá bá yín jà, Å wí pé: “Rááráá o! çba ni a ń f¿ kí ó máa darí wa.” ×ùgbñn Yáhwè  çlñrun yín ni æba yín! 13 Nísisìyí Å wo æba tí Å yàn. Yáhwè  ti fi ènìyàn kan jæba fún yín. 14 Bí Å bá bÆrù Yáhwè  tí Å ń sìn ín, bí Å bá tÅríba fún un, tí Å kò sì þðtÆ sí àþÅ 

rÆ, bí Æyin fúnrayín àti Åni tí Å yàn lñba bá tÆlé Yáhwè  çlñrun yín, yóò dára! 15 ×ùgbñn bí Å kò bá tÅríba fún Yáhwè , bí Å bá þðtÆ sí àwæn àþÅ rÆ, nígbà náà ni æwñ Yáhwè  yóò wúwo lórí yín àti lórí æba yín. 

16 “L¿Ækan sí i, Å jáde sí mi kí Å sì wo iþ¿ ńlá tí Yáhwè  þe lójú yín. 17 Ǹj¿ kì í þe ìsisìyí nìgbà ìkórè ækà? Ó dára, èmi yóò ké pe Yáhwè , òun yóò sì sán ààrá, òjò yóò sì rð. Kí ó mú yín mð dájú bí ibi tí Å þe sí Yáhwè  ti tóbi tó nígbà tí Å bèèrè fún æba.” 18 Sámú¿lì ké pe Yáhwè , ó sì sán ààrá, òjò sì rð lñjñ kan náà, Ærù Yáhwè  àti ti Sámú¿lì ba àwæn ènìyàn lñjñ náà. 19 Gbogbo wñn wí fún Sámú¿lì pé: “Gbàdúrà sí Yáhwè  çlñrun rÅ fún àwæn ìránþ¿ rÅ kí ikú má pa wa; àwæn ÆþÆ wa ti lé òkèlè kan nígbà tí a bèèrè æba fún ara wa.” 20 ×ùgbñn Sámú¿lì wí fún àwæn ènìyàn pé: “Ñ má þe bÆrù. Lóòtñ ni Å ti þe ibi. ×ùgbñn kí Å 

má þe yapa kúrò lñdð Yáhwè , kí Å sì máa sìn ín pÆlú gbogbo ækàn yín. 21 Ñ má þe yapa láti tÆlé àwæn ère lásán tí kò wúlò fún ohun kóhun, tí kò lè þe ìrànlñwñ, nítorí àsán ni wñn. 22 Ní tòótñ Yáhwè  kò ní í kæ àwæn ènìyàn rÆ sílÆ nítorí ælá orúkæ rÆ, nítorí Yáhwè  ti fi ojú àánú yàn yín þe ènìyàn rÆ. 23 Ní tèmi, kí ó jìnnà sí mi láti þÅ Yáhwè  nípa dídáwñ àdúrà dúró fún yín àti ní kíkñ yin ní ðnà rere àti ðnà Ætñ. 24 Kí Å 

þáà bÆrù Yáhwè  nìkan, kí Å fi tækàntækàn sìn ín, kí Å sì ronú sí iþ¿ ìyanu tí ó þÆþÆ þe láàárín yín. 25 

×ùg

bñn bí Å bá þe ibi, Å ó þègbé, gbogbo yín pÆlú æba yín.” 

13

ÌBÏRÏ ÌJçBA SÁÚLÙ 

(Sáúlù j¿ Åni ædún … nígbà tí ó jæba lórí Ísrá¿lì, ó sì jæba fún ædún lórí Ísrá¿lì). 2 Sáúlù yan ÅgbÆ¿dñgbðn æmækùnrin àwæn Ísrá¿lì; Ågbàá sì wà pÆlú Sáúlù ní Míkmásì, àti ní òkè B¿t¿lì, ÅgbÆrùn-ún wà pÆlú Jònátánì ní Gébà tí B¿njám¿nì, Sáúlù sì dá àwæn yókù padà sí àgñ wæn. 

3 Jònátánì wó òpó òrìþà àwæn Fílístínì tó wà ní Gílbéà, àwæn Fílístínì sì gbñ pé àwæn Ísrá¿lì ti kð láti máa sìn wñn. Sáúlù mú kí a fæn ipè ogun ní gbogbo àgbèègbè náà, 4 gbogbo Ísrá¿lì sì gbñ ìròyìn náà pé: 

“Sáúlù ti wó òpó òrìþà àwæn Fílístínì, àti pé Ísra¿lì ti di ohun ìríra fún àwæn Fílístínì. Àwæn ènìyàn sì parapð l¿yìn Sáúlù ní Gílgálì. 5 Àwæn Fílístínì kórajæ láti bá Ísrá¿lì jagun pÆlú Ågbàá m¿Æ¿dógun ækæ ogun, ÅgbÆta Åþin pÆllú àwæn Ågb¿ æmæ ogun tó pð bí yanrìn ètí òkun, wñn sì pàgñ ogun ní Míkmásì, lápá ìlà-oòrùn BÅt-Afénì. 6 Nígbà tí àwæn Ísrá¿lì rí i pé wñn wà nínú ìþòro nítorí wñn há wæn mñ, wñn sá pamñ nínú ihò òkúta, nínú ihò ilÆ, nínú pàntí orí òkè àti lórí àpáta, àti nínú kànga. 7 Wñn tún gòké gba òkè odò Jñrdánì læ ilÆ Gádì ati Gíléádì. 

ÌYAPA LÁÀÁRÍN SÁMÚÐLÌ ÀTI SÁÚLÙ 

Sáúlú þì wà ní Gílgálì, àwæn ènìyàn sì ń gbðn pÆlú ìbÆrù l¿yìn rÆ. 8 Ó dúró fún æjñ méje g¿g¿ bí Sámú¿lì ti dá fún un, þùgbñn Sámú¿lì kò wá sí Gílgálì, àwæn æmæ ogun sì ń túká l¿yìn Sáúlù. 9 Nígbà náà ni ó wí pé: “Ñ bá mi mú ohun Åbæ àsunpa àti ti ìr¿pð.” Ó sì rúbæ àsunpa. 10 Bí ó sì ti parí Åbæ àsunpa náà ni Sámú¿lì dé, Sáúlù sì jáde læ pàdé rÆ, ó sì kí i. 11 Sámú¿lì wí pé: “Kí ni ìwæ þe yìí?” Sáúlù dáhùn pé: 

“Mó rí i pé àwæn æmæ ogun ń fi mí sílÆ, tí wñn sì ń túka, àti pé ìwæ náà kò wá lñjñ tí o dá fún mi. Àwæn Fílístínì sì ti kórajæ ní Míkmásì. 12 Mo sì wí nínú ara mi pé: ‘Nísisìyí àwæn Fílístínì yóò sðkalÆ lé mi lórí ní Gílgálì, èmi kò sì tí ì þètùtù fún Yáhwè !’ PÆlú àìbalÆ ækàn ni mo fi rúbæ àsunpa.” 13 Sámú¿lì wí fún Sáúlù pé: “Ìwæ ti hùwà òmùgð! Ìbá þe pe ìwæ tÆlé àþÅ tí Yáhwè  çlñrun rÅ fún æ, Yáhwè  ìbá mú ìjæba rÅ dúró lórí Ísrá¿lì títí láé. 14 ×ùgbñn nísisìyí ìjæba rÆ kò lè dúró mñ: Yáhwè  ti wá ækùnrin kan g¿g¿ bí ìf¿ ækàn rÆ, ó ti yàn án ní olórí fún àwæn ènìyàn rÆ, nítorí ìwæ kò pa ohun tí Yáhwè  wí fún æ mñ. 15 Sámú¿lì dìde, ó kúrò ní Gílgálì, ó sì gba ðnà tirÆ læ. 

   Àwæn tó þ¿kù tÆlé Sáúlù læ bá àwæn æmæ ogun, wñn wá láti Gílgálì læ Gébà ti B¿njám¿nì. Sáúlù ka àwæn æmæ ogun tí ń bÅ pÆlú rÆ, wñn tó bí ÅgbÆta ènìyàn. 

ÌMÚRA OGUN 

16 Sáúlù àti æmæ rÆ Jònátánì àti àwæn æmæ ogun tí ń bÅ lñdð wæn ń gbé ní Gébà tí B¿njám¿nì, àwæn Fílístínì sì pàgñ ogun ní Mikmásì. 17 Ñgb¿ akægun àwæn Fílístínì jáde ní ðwñ m¿ta: Çwñ kan gba Ófrà ní ilÆ ×úálì, 18 ðwñ kan gba ðnà BÅt-Hórónì, ðwñ kan gbà ðnà òkè orí àfonífojì àwon Ìkóòkò-aþálÆ. 

19 Kò sí alágbÆdÅ kan nínú gbogbo ilÆ náà nítorí àwæn Fílístínì ń wí láàárín ara wæn pé: “A gbñdð rí i pé àwæn Hébérù kò ní í lè þe idà tàbí ækñ.” 20 B¿Æ ni gbogbo Ísrá¿lì ní Åni kððkan þe sðkalÆ læ bá àwæn Fílístínì láti þe àtúnþe ækñ wæn, àáké wæn, dòjé wæn, tàbí àdá wæn. 21 Wæn a sì san ìdá-m¿ta-méjì owó id¿ láti læ Ånu àáké wæn tàbí ækñ wæn, àti ìdá-m¿ta owó idÅ láti þe àtúnþe dòjé tàbí ðpá k¿þ¿ wæn. 22 B¿Æ 

ni ó þe þÅlÆ pé lñjñ ogun Míkmásì kò sí Åni kàn nínú Ågb¿ ogun tó wà pÆlú Sáúlù àti Jònátánì tó ní idà tàbí ðkð lñwñ, àfi Sáúlù àti Jònátánì æmæ rÆ nìkan. 

23 Çwñ æmæ ogun nínú àwæn Fílístínì kæjá læ dí ðnà tóóró àgbèègbè Mikmásì. 


14

JÒNÁTÁNÌ GBÓGUN JÁDE 

Lñjñ kan ni Jònátánì æmæ Sáúlù wí fún kékeré-ogun rÆ pé: “Wá ná, j¿ kí a læ wo ðwñ ogun àwæn Fílístínì tí ń bÅ ní àbájáde ðnà yìí.” ×ùgbñn kò sæ fún bàbá rÆ. 2 Sáúlù jókòó ní ìpÆkun Gébà láb¿ igi ðpÅ kan tí kò jìnnà sí ibi iþ¿ ætí kan. Àwæn æmæ ogun tí ń bÅ pÆlú rÆ tó bí ÅgbÆta ènìyàn. 3 Ahíjà æmæ Ahítúbù arákùnrin Ìkábódì æmæ Fínhásì, æmæ Élì, àlùfáà Yáhwè  ní ×ílò wæ Æwù éfódì. Àwæn æmæ ogun náà kò sì kiyèsí i pé Jònátánì ti jáde læ. 

4 Ní ðnà tóóró tí Jònátánì f¿ gbà læ bá ðwñ æmæ ogun Fílístínì, òkúta ńlá kan wà níbÆ tó yæ Æyìn síta lápá kan, èkéjì yæ Æyìn síta lápá kejì. A ń pe òkúta kìní ní Bósésì, èkejì sì ń j¿ Sené; 5 Æyìn òkúta kìní wà lápá àríwá lñkánkán Mikmásì, ti èkejì wà lápá gúsù lñkánkán Gébà. 6 Jònátánì wí fún kékeré-ogun rÆ pé: 

“Wá j¿ kí a læ síbi ðwñ ogun àwæn aláìkælà a nì. Bóyá Yáhwè  lè þe nǹkan fún wa, nítorí kò sí ohun tó dí Yáhwè  lñwñ láti fún wa ní ìþ¿gun, àwa ìbáà kéré tàbí a pð ni.”  7 Kékeré-ogun rÆ wí fún un pé: “×e ohun tí ækàn rÅ bá ń f¿. Ní tèmi, ohun tí ækàn rÅ bá ń f¿ ni èmi yóò bá æ f¿.” 8 Jònátánì wí pé: “A ń læ bá àwæn ènìyàn yìí, kí a farahàn wñn. 9 Bí wæn bá wí fún wa pé: ‘Ñ má þe ohun kóhun títí àwa yóò fi wá bá yín’, àwa yóò dúró, a kò sì ní í gòkè læ bá wæn. 10 ×ùgbñn bí wæn bá wí fún wa pé: ‘Ñ gòkè wá bá wa’, ìyÅn ni yóò j¿ àmì fún wa.” 

11 Nígbà tí àwæn méjèèjì farahàn fún àwæn æmæ ogun Fílístínì náà, àwæn yìí wí pé: “Ñ wo àwæn æmæ Hébérù tí wæn jáde láti inú ihò tí wñn sá pamñ sí.” 12 Àwæn æmæ ogun náà wí fún Jònátánì àti kékeré-ogun rÆ pé: “Ñ gòkè wá bá wa, kí a kñ yín lñgbñn.” Nígbà náà ni Jònátánì wí fún kékeré-ogun rÆ pé: 

“Gòkè tÆlé mi l¿yìn, nítorí Yáhwè  ti fi wñn lé æwñ Ísrá¿lì.” 13 Jònátánì gòkè bí ó ti ń fi tæwñ tÅsÆ ń læ pÆlú kékeré-ogun rÆ l¿yìn rÆ. 14 Ìparun tí Jònátánì pÆlú kékeré-ogun kñkñ þe tó ogún ènìyàn láàárín òpó m¿wàá. 

ÌJA OGUN 

15 ÌbÆrù-bojo ba gbogbo àgñ náà àti gbogbo àgbèègbè náà, gbogbo ðwñ æmæ ogun náà àti àwæn amÆþñ àti àwæn ajagun-kógun wæn kún fún ìbÆrù bákan náà, ilÆ mì tìtì, çlñrun sì fa ìbÆrù-bojo lé wæn lórí. 

16 Àwæn amÆþñ Sáúlù tí ń bÅ ní Gébà ti B¿njám¿nì rí i pé àgñ náà dààmú níhà gbogbo, 17 Sáúlù sì wí fún Ågb¿ æmæ ogun tí ń bÅ pÆlú rÆ pé: “Pe àwæn æmæ ogun jáde láti mæ Åni tó jáde læ.” Nígbà tí a pè wñn jæ, a rí i pé Jònátánì pÆlú kékeré-ogun rÆ kò sí níbÆ. 

18 Nígbà náà ni Sáúlù sæ fún Àhíjà pé: “Gbé éfódì wá síwájú Ísrá¿lì.” 19 ×ùgbñn bí Sáúlù tí ń bá àlùfáà náà sðrð ni ìdààmú àgñ àwæn Fílístínì ń pð sí i. Sáúlù sì wí fún àlùfáà náà pé: “Dáwñ dúró.” 20 Sáúlù àti Ågb¿ æmæ ogun tí ń bÅ pÆlú rÆ parapð, wñn læ ojú ogun náà. Àwæn Fílístínì fi idà kæjú ìjà sí ara wæn, ìbÆrù-bojo náà pð jæjæ! 21 Àwæn æmæ Hébérù tí àwæn Fílístínì gbá þiþ¿ ìjà ogun sá kúrò l¿yìn wæn, tí wñn sì darapð mñ àwæn Ísrá¿lì tí ń bÅ pÆlú Sáúlù àti Jònátánì.           22 Gbógbo àwæn Ísrá¿lì tó sá pamñ lórí òkè Éfrémù gbñ pé àwæn Fílístínì ti sá lójú ogun, àwæn náà sá tÆlé wæn láti bá wæn jagun. 23 Yáhwè  fi ìþ¿gun fún Ísrá¿lì læjñ náà, ìjà ogun náà kæjá dé BÅt-Hórónì. 

JÒNÁTÁNÌ JÈÈWÇ 

24 Sáúlù pàþÅ ààwÆ læjñ náà pÆlú ègún yìí lórí àwæn ènìyàn pé: “Ègbé ni fún Åni tó bá jÅ ohun kóhun kí ó tó di ìrðl¿, kí n tó gbÆsan lára àwæn ðtá mi!” Kò sì sí Åni kan lára àwæn ènìyàn náà tó tñ oúnjÅ wò. 

25 Ilé oyin kan wà lórí ilÆ. 26 Nígbà tí àwæn ènìyàn wa dé ibi tí oyin náà wà, àwæn kòkòrò oyin rÆ ti fò læ, þùgbñn kò sí Åni k¿ni tó fæwñkàn án ba Ånu, nítorí àwæn ènìyàn náà ń bÆrù ìfibú u nì. 27 ×ùgbñn Jònátánì kò gbñ nígbà tí bàbá rÆ ń fi àwæn ènìyàn bú. Ó ki orí ðpá æwñ rÆ bæ oyin náà, l¿yìn náà ni ó fi æwñ bà á ba Ånu; nígbà náà ni ojú rÆ wálÆ. 28 ×ùgbñn Åni kan láàárín àwæn æmæ Ågb¿ ogun náà bÆrÆ sí sðrð pé: 

“Bàbá rÅ ti fi àwæn ènìyàn bú báyìí pé: ‘ègbé ni fún Åni k¿ni tó bá jÅun lónìí.’ ” 29 Jònátánì dáhùn pé: 

“Bàbá mi ti dá ibi sílÆ fún ilÆ yìí! Wò bí ojú mi ti wálÆ sí i nígbà ti mo tñ oyin náà wò. 30 Jù b¿Æ læ bí àwæn ènìyàn bá jÅ Åran ìkógun wæn lónìí, Åran tí wñn gbà lñwñ ðtá, ǹj¿ ìþ¿gun lórí àwæn Fílístínì kì ìbá ti pð jù b¿Æ læ?” 

ÀWçN ÈNÌYÀN NAÀ JÈÈWÇ 

31 Lñjñ náà, wñn þ¿gun àwæn Fílístínì láti Mikmásì títí dé Ayalónì, àárÆ sì mú àwæn ènìyàn náà. 32 

Nígbà náà ni àwæn ènìyàn náà kælu àwæn ohun ìkógun tí wñn mú àwæn àgùntàn, àwæn akæ àti abo màlúù, wñn pa wñn níbi kan náà, wñn sì mú wæn jÅ pÆlú ÆjÆ. 33 Wñn læ sæ fún Sáúlù pé: “Àwæn ènìiyàn ti bÆrÆ sí d¿þÆ sí Yáhwè  nípa jíjÅun pÆlú ÆjÆ.” Nígbà náà ni ó wí fún oníròyìn náà pé: “Yí òkúta ńlá kan wá síhìn-ín fún mi.” 34 L¿yìn náà ni ó wí pé: “Ñ læ sáàárín àwæn ènìyàn láti kéde pé: “Kí Åni kððkan mú màlúù rÆ tàbí àgùntàn rÆ wá fún mi, kí Å wá pa wñn níhìn-ín, kí Å sì jÅun láì d¿þÆ sí Yáhwè  nípa jíjÅun pÆlú ÆjÆ.” 

Gbogbo àwæn ènìyàn náà mú ohun tí olúkú lùkù ní wá lóru æjñ náà, wñn sì pa wñn lórí ibÆ. 35 Sáúlù kñ pÅpÅ kan fún Yáhwè : èyi ni pÅpÅ kìní tí ó kñ fún un. 

ÀWçN ÈNÌYÀN GBA JÒNÁTÁNÌ LËWË IKÚ ÈÈWÇ 

36 Sáúlù wí pé: “Ñ j¿ ki a sðkalÆ lé àwæn Fílístínì lórí lóru, kí a sì kó wæn ní ìkógun títí di òwúrð, a kò sì ní í dá Åni kan sí nínú wæn.” Wñn dá a lóhùn pé: “×e ohun tí o bá rí i pé ó dára.” ×ùgbñn àlùfáà wí pé: “Ñ 

j¿ kí a súnmñ çlñrun níhìn-ín.” 37 Sáúlù wádìí pé: “×é kí n sá tÆlé àwæn Fílístínì? Ǹj¿ ìwæ yóò fi wñn lé æwñ àwæn Ísrá¿lì?” ×ùgbñn a kò fún un lésì lñjñ náà. 38 Nígbà náà ni Sáúlù wí pé: “Kí gbogbo Æyin olórí àwæn ènìyàn súnmñ ibi! Ñ wádìí dáradára ibi tí ìjÆbí wà lónìí. 39 Mo fi ìyè Yáhwè  búra pÆlú ìþ¿gun tó ń fifún Ísrá¿lì, bí ó tilÆ þe æmæ mi Jònátánì ni, ó dájú pé ikú ni yóò pa á!”  Kò sí Åni tó lè dá a lóhùn láàárín àwæn ènìyàn náà. 40 Ó wí fún gbogbo Ísrá¿lì pé: “Ñ kó ara yín jæ sápá kan, kí èmi àti æmæ mi Jònátánì bñ sí apá kejì.” Àwæn ènìyàn náà sì dá Sáúlù lóhùn pé: “×e bí ó bá to dára lójú rÅ.” 41 Nígbà náà ni Sáúlù wí pé Yáhwè  çlñrun Ísrá¿lì, kí ni þe tí ìwæ kò dá ìránþ¿ rÅ lóhùn? Bí ó bá þe èmi tàbí æmæ mi Jònátánì ló jÆbi, Yáhwè  çlñrun Ísrá¿lì, fi úrímù fèsí, bí ó bá sì þe àwæn ènìyàn ló jÆbi fi túmímù fèsì.” Ó mú Jònátánì àti Sáúlù, àwæn ènìyàn sì yege. 42 Sáúlù wí pé: “Ñ þ¿ gègé láàárín mi àti æmæ mi Jònátánì.” Gègé sì mú Jònátánì. 

43 Nígbà náà ni Sáúlù wí fún Jònátánì pé: “J¿wñ ohun tí o þe fún mi.” Jònátánì dáhùn pé: “Mo kàn fi ìdí ðpá tó wà lñwñ mi mú oyin sí Ånu. Ó yá mi láti kú.” 44 Sáúlù wí pé: “Kí çlñrun fi ibi bá mi àti ðràn tó jù b¿Æ 

læ bí ìwæ kò bá kú, Jònátánì.” 45 ×ùgbñn àwæn ènìyàn wá wí fún Sáúlù pé: “×é Jònátánì tí ó þ¿gun ìjà ńlá fún Ísrá¿lì ni yóò kú? Kí a má rí i b¿Æ! G¿g¿ bí Yáhwè  ti wà láàyè ní tòótñ, irun orí rÆ kò ní í þègbé, nítorí çlñrun ń bÅ pÆlú rÆ nínú ohun tó þe lónìí!” B¿Æ ni àwæn ènìyàn ti gba Jònátánì là tí kò sì kú. 46 Sáúlù kúrò l¿yìn lílé àwæn Fílístínì, àwæn Fílístínì wæ orílÆ wæn. 


ÇRÇ ×ÓKÍ LÓRÍ ÌJçBA SÁÚLÙ 

47 Sáúlù fi ìdí ìjæba kalÆ lórí Ísrá¿lì, ó sì bá àwæn ðtá rÆ jagun ní ìhà gbogbo. Ó jagun pÆlú Móábù, àwæn Ámónì, Édómù, BÅt-Réhóbù, æba Sóbà àti àwæn Fílístínì, ìþ¿gun sì ń tæpasÆ rÆ níbi gbogbo tó yà sí. 

48 Ó þe gúdú-gúdú méje, yàrà-yàrà m¿fà, ó þ¿gun àwæn Ámélékì, ó sì gba Ísrá¿lì lñwñ àwæn tí ń kó o jÅ. 

49 Àwæn æmækùnrin Sáúlù ni Jònátánì, Íþfì àti Mèlkíþúà. Órúkæ àwæn æmæbìnrin rÆ méjì ní: Morébù tí í þe Ægbñn àti Míkà tí í þe àbúrò. 50 Orúkæ aya Sáúlù ni Ahinòámù æmæbìnrin Ahináásì. Çgágun Ågb¿ æmæ ogun rÆ ni Ábnérì æmækùnrin Nérì; ó j¿ arákùnrin bàbá Sáúlù; 51 Kíþì bàbá Sáúlù àti Nérì bàbá Abnérì j¿ 

àwæn æmækùnrin Abiélì. 52 Ìjà ogun gbígbónà þÅlÆ pÆlú àwæn Fílístínì nígbà ayé Sáúlù. Gbogbo àwæn akínkanjú pÆlú àwæn alágbára ló faramñ Sáúlù. 

15 

OGUN MÍMË PÏLÚ ÀWçN AMELÉKÌ 

Sámú¿lì wí fún Sáúlù pé: “Èmi ni Yáhwè  rán láti fi ñ jæba lórí Ísrá¿lì àwæn ènìyàn rÆ. 2 Nítorí náà fetísí ðrð Yáhwè : Báyìí ni Yáhwè  àwæn Ågb¿ ogun wí: mo ti pinnu láti fìyàjÅ Amalékì fún ohun tó þe sí Ísrá¿lì nígbà tí ó dínà fún un nínú ìrìn-àjò tí ó fi gòkè kúrò ní Égýptì. 3 Nísisìyí læ lu Amelékì kí o sæ ñ di ohun àþátì pÆlú gbogbo ohun-ìní rÆ, má þe þàánú fún un, kí o pa tækùnrin tobìnrin, tæmædé tàgbà, àti æmæ æwñ, àwæn màlúù pÆlú àwæn àgùntàn, àwæn ràkúnmí àti àwæn k¿t¿k¿t¿.” 

4 Sáúlù pe àwæn ènìyàn rÆ jæ, ó sì kà wñn ní T¿lámù. Wñn pé ogún ðk¿ tí ń jagun lórí ÅsÆ (àti Ågbàárùn-ún láti Júdà). 5 Sáúlù jáde títí dé ìlú Amélékì, ó sì ba níbùbá ní ilÆ odò, 6 Sáúlù wí fún àwæn ará Kénì pé: “Ñ máa læ, kí Å yàgò kúrò lñdð àwæn Amélékì kí n má bàa pa yín run pÆlú wæn. Nítorí Å ti þe æmælúàbí fún gbogbo Ísrá¿lì nígbà tí wñn ń gòkè kúrò ní Égýptì.” Àwæn Kénì sì yapa kúrò lára àwæn Amélékì. 

   7 Sáúlù þ¿gun àwæn Amélékì láti Háfílà ní ìhà ×útì tó wà ní ìhà ìlà-oòrùn Égýptì, 8 ó mú Ágágì, æba àwæn Amélékì, láàyè; ó sì fi idà pa gbogbo àwæn ènìyàn náà, g¿g¿ bí àþÅ nípa àþátì. 9 ×ùgbñn Sáúlù àti Ågb¿ æmæ ogun dá Ágágì sí pÆlú àwæn tó dára jù láàárín àwæn Åran ðsìn kékeré àti ńlá, àwæn Åran tó sanra pÆlú àwæn àgùntàn, lñrð kan, gbogbo ohun tó dára níbÆ. Wæn kò f¿ sæ wñn di ohun àþátì; þùgbñn gbogbo agbo Åran tí kò níláárí tí kò sì wúlò ni wñn sæ di àþátì. 

YÁHWÈ  Kç SÁÚLÙ 

10 Çrð Yáhwè  wá sí etí ìgbñ Sámú¿lì báyìí pé: 11 “Ó dùn mí pé mo fi ìjæba fún Sáúlù nítorí pé ó ti kðyìn sí mi, kò sì fetísí àþÅ mi.” Èyí ká Sámú¿lì lára tí ó fi ké pe Yáhwè  títí òru æjñ náà. 

12 Sámú¿lì jáde læ pàdé Sáúlù ní òwúrð. A wí fún un pé: “Sáúlù ti læ sí Kárm¿lì láti bá àwæn Ågb¿ æmæ ogun sðrð; l¿yìn náà ni ó tún læ síwájú tí ó sðkalÆ læ Gílgálì.” 13 Sámú¿lì dé ðdð Sáúlù, ó sì wí fún un pé: 

“Kí Yáhwè  bùkún fún æ.” 14 ×ùgbñn Sámú¿lì bèèrè pé: “Èwo ni ti igbe Åran tí mò ń gbñ yìí, tí wñn ń bú ramú-ramù?” 15 Sáúlù dáhùn pé: “Láti ðdð Amélékì ni a ti kó wæn wá, nítorí àwæn ènìyàn wa dá àwæn tó dára jù sí, ní kékeré àti ńlá, láti fi wñn rúbæ sí Yáhwè  çlñrun rÅ. A ti þe àwæn yókù ní ohun àþátì.” 

16 ×ùgbñn Sámú¿lì wí fún Sáúlù pé: “Dúró nígbà náà kí n sæ fún æ ohun tí Yáhwè  fihàn mí lóru yìí fún æ.”  Ó wí fún un pé: “ Máa wí:” 17 Nígbà náà ni Sámú¿lì wí pé: “ Bí ó ti wù kí ìwæ kéré tó lójú ara-rÅ, ǹj¿ kì í þe ìwæ ni æba àwæn Æyà Ísrá¿lì? Yáhwè  fi æ jæba lórí Ísrá¿lì; 18 ó rán æ læ jagun, ó wí fún æ pé: ‘Máa læ, kí ìwæ sæ àwæn Ål¿þÆ Å nì di ohun àþátì; pé kí ìwæ gbógun ko Ámél¿kì títí ìwæ yóò fi pa wñn run.’ 19 Nítorí kí ni ìwæ kò þe tÅríba fún Yáhwè ? Kí ló dé tí ìwæ læ kó àwæn ìkógun, tí ìwæ sì þe ohun tí ó bí Yáhwè nínú?” 20 Sáúlù dá Sámú¿lì lóhùn pé: “Èmi tÅríba fún Yáhwè ! mo gbógun læ sí ìlú tí ó rán mi, mo mú Ágágì, æba àwæn Ám¿l¿kì wá, mo sì þe àwæn Am¿l¿kì bí ohun àþátì. 21 Nínú ìkógun naà ni àwæn ènìyàn ti mú agbo Åran àgùntàn àti ti màlúù tí ó dára jù nínú ohun àþátì náà láti fi wñn rúbæ sí Yáhwè  çlñrun rÅ 

ní Gílgálì.”  22 ×ùgbñn SámúÆlì wí pé: 

Ǹj¿ inú Yáhwè   dùn sí Åbæ àsunpa àti àwæn ìrúbæ  

bí ó ti ń dùn sí ìtÅríba fún ðrð Yáhwè ? 

Àní ìtÅríba sàn ju Åbæ tí ó dára jùlæ, 

ìt¿tísílÆ sì dára ju àwæn ðrá àgbò. 

23 ÌþðtÆ dàbí ÆþÆ oþó, 

àfojúdì dàbí ÆþÆ ifá dídá! 

“Nítorí tí ìwæ ti kæ ðrð Yáhwè , òun náà ti kð ñ, kí ìwæ má þe jæba mñ!” 

SÁÚLÙ TçRç ÌDÁRÍJÌ LÁSÁN 

24 Sáúlù wí fún Sámú¿lì pé: “Mo ti d¿þÆ nípa lílòdì sí àþÅ Yáhwè , àti sí àwæn ìlànà rÆ nítorí pé Ærù àwæn ènìyàn ń bà mí, mo sì gbñ tiwæn. 25 Nísisìyí mo ń bÆ ñ kí ìwæ dárí ÆþÆ mi jì mí, wá bá mi læ fi ìbæ fún Yáhwè . 26 ×ùgbñn Sámú¿lì fèsì fún Sáúlù pé: “Èmi kò ní í bá æ læ; bí ìwæ ti kæ Yáhwè , Yáhwè  ti kð ñ, kí ìwæ má þe jæba mñ lórí Ísrá¿lì.” 27 Bí Sámú¿lì ti yípadà láti máa læ ni Sáúlù di etí aþæ rÆ mú, tí ó sì ya mñ æ lñwñ. 28 Sámú¿lì wí fún un pé: “Lónìí a ti gba ìjæba Ísrá¿lì lñwñ rÅ láti fi í fún æmænìkéjì rÅ tí ó dára jù ñ læ.” 29 (Kí ní þe tí ògo Ísrá¿lì kò pðrðdà tí kò sì pohùndà, nítorí pé kì í þe Åni tí ń pðrðdà). 30 Sáúlù wí pé: 

“Mo ti þÆ, þùgbñn mo ń bÆ ñ, y¿ mi sí níwájú àwæn alàgbà àwæn ènìyàn àti níwájú Ísrá¿lì, kí o sì padà bá mi læ fi ìbæ fún Yáhwè  çlñrun rÅ.” 31 Sámú¿lì bá Sáúlù padà læ fi ìbæ fún Yáhwè . 

IKÚ ÁGÁGÌ ÀTI ÌDÁGBÉRE SÁMÚÐLÌ 

32 L¿yìn náà ni Sámú¿lì wí pé: “Bá mi mú Ágágì, æba àwæn Amélékì.” Ágágì sì wá bá a bí ó ti ń fàdí s¿yìn tí ó ń wí pé: “Ikú lóró ní tòótñ!” 33 Sámú¿lì wí pé: “Bí idà rÅ ti gba àwæn æmæ lñwñ àwæn ìyá wæn b¿Æ ni ìyá rÅ yóò ti pàdánù æmæ tirÆ láàárín àwæn obìnrin!” Sámú¿lì sì b¿ Ágágì lórí níwájú Yáhwè  ní Gílgálì. 

34 Sámú¿lì sì kúrò læ Rámà, Sáùlù sì gòkè læ ilé rÆ ní Gíbéà ti Sáúlù. 35 Sámú¿lì kò rí Sáúlù mñ títí di æjñ ikú rÆ. Àní Sámú¿lì sùnkún fún Sáúlù, þùgbñn ó dun Yáhwè  pé òun fi í jæba lórí Ísrá¿lì. 

16 

A FI ÒRÓRÓ YA DÁFÍDÌ SËTÇ 

Yáhwè   wí fún Sámú¿lì pé: “Títí dìgbà wo ni ìwæ yóò banúj¿ lórí Sáúlù p¿ tó lÆyìn ìgbà tí èmi ti kð ñ ní æba lórí Ísrá¿lì? Ræ òróró kún ìwo rÅ, kí ìwæ sì máa læ ! Mo ń rán æ læ sí ilé Jésè ní B¿tl¿h¿mù, nítorí mo ti yan æba kan láàárín àwæn æmæ rÆ.”  2 Sámú¿lì wí pé: “Báwo ni kí èmi þe læ síbÆ? Sáúlù yóò gbñ, yóò sì pa mí!” ×ùgbñn Yáhwè  tún wí pé: “Kí ìwæ mú ðdñ màlúù kan dání, ìwæ yóò sì wí pé: “Mo wá láti rúbæ sí Yáhwè !”  3 Ìwæ yóò pe Jésè wá síbi ìrúbæ náà, èmi fúnràmi yóò sæ fún æ ohun tí ó yÅ kí ìwæ þe: ìwæ yóò fi òróró ya Åni tí mo bá sæ fún æ sñtð fún mi.” 

   4 Sámú¿lì þe ohun ti Yáhwè   paláþÅ. Nígbà tí ó dé B¿tl¿h¿mù, àwæn alàgbà ìlú náà wá pàdé rÆ pÆlú ìbÆrù; wñn bèèrè pé: “Aríran, þe àlááfíà ni wíwá rÅ?” 5 Sámú¿lì dáhùn pé: “ B¿Æ ni, mo wá láti rúbæ sí Yáhwè . Ñ wÅ ara yín mñ kí Å sì bá mi læ þe ìrúbæ náà.” Ó wÅ Jésè àti àwæn æmæ rÆ mñ, ó sì pè wæn wá síbi ìrúbæ náà. 

6 Nígbà tí wñn dé, tí Sámú¿lì sì rí Élíábù, ó wí nínú ara-rÆ pé: “Dájúdájú Åni òróró Yáhwè  ni ó wà níwájú mi yìí!”  7 ×ùgbñn Yáhwè   wí fún Sámú¿lì pé: “Má þe wo ojú rÆ tàbí gíga rÆ, nítorí mo ti pà á tì. Kì í þe bí ènìyàn ti ń wo-ni ni çlñrun ti ń wo-ni, nítorí ojú ni ènìyàn ń wò, þùgbñn ækàn ni Yáhwè  ń wò.”  8 

Jésè pe Ábínádábù síwájú Sámú¿lì tí ó wí pé: “Kì í þe òun náà ni Yáhwè   yàn.”  9 Jésè mú Sámmà wá síwájú, þùgbñn Sámú¿lì wí pé: “Kì í þe òun náà ni Yáhwè  yàn.”  10 B¿Æ ni Jésè ti mú àwæn æmækùnrin rÆ 

méje kæjá níwájú Sámú¿lì, tí Sámú¿lì wí fún Jésè pé: “Yáhwè   kò yan Åni kankan nínú ìwðnyí.”  11 Ó 

bèèrè lñwñ Jésè pé: “ ×é gbogbo àwæn æmækùnrin rÅ ti tán?”  Ó dáhùn pé: “ Ó ku àbík¿hìn wæn, ó ń tñjú agbo Åran.”  Nígbà náà ni Sámú¿lì wí fún Jésè pé: “ Ránþ¿ læ pè é wá, nítorí àwa kò ní í jókòó jÅun títí òun yóò fi dé síhìn-ín.”  12 Nígbà náà ni Jésè ránþ¿ pè é: ó j¿ æmæ pupa bðlðjð, ojú æmækùnrin náà l¿wà, ìdúró rÆ sì wu-ni. Yáhwè  sì wí pé: “Læ da òróró lé e lórí, òun nìyÅn!” 13 Sámú¿lì mú ìwo òroró náà, ó sì fi í yà á sñtð láàárín àwæn arákùnrin rÆ. Ïmí Yáhwè  mú Dáfídì láti æjñ náà læ. Sámú¿lì ní tirÆ gba ðnà Rámà læ. 

DÁFÍDÌ GBA I×Ð ×E LËDÇ SÁÚLÙ 

14 ÏMÍ Yáhwè  ti padà l¿yìn Sáúlù, Æmí búburú láti ðdð Yáhwè  bÆrÆ sí d¿rùbá à. 15 Nígbà náà ni àwæn ìránþ¿ Sáúlù wí fún un pé: “Ïmí búburú láti æwñ çlñrun ń d¿rù bà ñ. 16 J¿ kí olúwa wa pàþÅ kí àwæn ìránþ¿ rÅ tí ń jíþ¿ fún æ læ wá ækùnrin kan tí ó mæ gìtá sítárì ń ta: nígbà tí Æmí búburú láti æwñ Yáhwè  bá ń gùn ñ, òun yóò máa ta gìtá náà, yóò sì rð ñ.” 17 Sáulú wí fún àwæn ìránþ¿ rÆ pé: “Ñ læ bá mi wá Åni kan tó mæ ìlù ń lù dáradára nígbà náà, kí Å sì mú u wá bá mi!” 18 Çkan nínú àwæn ìránþ¿ rÆ gba ðrð láti wí pé: 

“Mo ti rí æmækùnrin Jésè, ará B¿tl¿h¿mù kan, tí ó mæ ìlù ń lù, ó j¿ akæni, akínkanjú æmæ ogun, ðrð dùn l¿nu rÆ dáradára, ó l¿wà, Yáhwè  sì ń bÅ pÆlú rÆ.” 19 Nígbà náà ni Sáúlù rán àwæn ìránþ¿ sí Jésè pÆlú àþÅ yìí pé: “Fi æmæ rÅ Dáfídì ránþ¿ sí mi (Åni tí ń bÅ pÆlú agbo Åran)” 20 Jésè mú ìþù búr¿dì márùn-ún, þágo ætí kan, àti æmæ ewúr¿ kan, kí æmæ rÆ Dáfídì kó gbogbo wæn læ fún Sáúlù. 21 Dáfídì dé ðdð Sáúlù, ó sì bÆrÆ sí þiþ¿ fún un. Sáúlù f¿ràn rÆ púpð, ó sì sæ ñ di kékére-ogun rÆ. 22 Sáúlù ránþ¿ læ sæ fún Jésè pé: 

“J¿ kí Dáfídì dúró kí ó máa þiþ¿ fún mi, nítorí ó ti rí ojú rere mi.” 23 B¿Æ ni Dáfídì ń ta gìtá sítárì nígbà kúgbà tí Æmí bá ti ðdð çlñrun wá yæ Sáúlù l¿nu, nígbà náà ni ojú Sáúlù yóò wálÆ, tí ækàn rÆ yóò balÆ, tí Æmí búburú náà yóò sì fi í sílÆ. 

17 

GÒLÍÁTÌ PE ÑGBÐ çMç OGUN ÍSRÁÐLÌ NÍJÀ 

Àwæn Fílístínì kó àwæn æmæ ogun wæn jæ láti jagun, wñn parapð sí Sókò, ìlú kan ní Júdà, wñn sì pàgñ ogun láàárín Sókò àti Asékà, ní Éfésù-Dámímù. 2 Sáúlù àti àwæn Ísrá¿lì kórajæ, wñn sì pàgñ ogun sí àfonífojì T¿r¿bíntì, wñn sì to ìlà ogun níwájú àwæn Fílístínì. 3 Àwæn Fílístínì gba orí òkè kan lápá kan, àwæn Ísrá¿lì gba orí òkè lápá kejì, àfonífojì sì wà láàárín wæn. 

4  Ñni kan láàárín àwæn Ågb¿ æmæ ogun tí ń þáájù ìjà jáde kúrò lórí ìlà ogun Fílístínì. A ń pè é ní Gòlíátì ará Gátì, gíga rÆ pé ìgbðnwñ m¿fà àti ìlawñ kan. 5 IdÅ ni a fi þe ate orí rÆ, irin ni a fi hun Æwù ogun rÆ. 

Ïwù ogun náà wæn ÅgbÆ¿dñgbðn ìwðn idÅ, 6 ó wæ þòkòtò idÅ, àti ðkð idÅ ní èjìkà rÆ. 7 Igi ìdí ðkð rÆ dàbí ðpá ìwunþæ, Ånu ðkð rÆ wæn ÅgbÆta ìwðn irin. Kékeré-ogun rÆ sì ń rìn níwájú rÆ. 

8 Ó pàgñ ogun síwájú ìlà ogun Ísrá¿lì, ó sì ń ké pè wñn wí pé: “Èéþe tí Å fi jáde wá sórí ìlà ogun? Ǹj¿ kì í þe Fílístínì ni èmi, tí Æyin náà ń þe ìránþ¿ Sáúlù? Ñ yan ækùnrin kan kí ó sðkalÆ wá bá mi. 9 Bí ó bá þ¿gun mi lójú ìjà, tó sì pa mí, àwa yóò di Årú yín nígbà náà, bí mo bá þ¿gun rÆ, tí mo sì pa á, Æyin ni yóò di Årú wa nígbà náà, Æyin yóò máa sìn wá.” 10 Fílístínì náà tún wí pé: “Mo pe ìlà ogun Ísrá¿lì níjà lónìí. Ñ 

fún mi ní ækùnrin kan, kí a bá ara wa jà ní Åni kan pÆlú Åni kan þoþo!” 11 Nígbà tí Sáúlù àti gbogbo Ísrá¿lì gbñ ðrð Fílístínì náà, ìpayà dé bá wæn. 


DAFÍDÌ DÉ SÍ ÀGË OGUN 

12 Dáfídì j¿ æmæ kan láti Éfrátà ti B¿tl¿h¿mù ìlú Júdà, Åni tí a ń pè ní Jésè tí ó ní æmækùnrin méje. 

Çkùnrin náà j¿ arúgbó nígbà ayé Sáúlù. 13 Àwæn æmækùnrin àgbà m¿ta Jésè tÆlé Sáúlù læ sójú ogun. 

Àwæn m¿ta tó læ sójú ogun náà ni: Èyí àkñbí ń j¿ Élíábù, èkéjì ń j¿ Abinádábù, Æk¿ta ń j¿ Sámà. 14 Dáfídì ni àbík¿yìn, àwæn àgbà m¿ta náà sì tÆlé Sáúlù læ. 15 (Nígbà tí Dáfídì ń tñju agbo Åran bàbá rÆ ní B¿tl¿h¿mù, ni ó ń læ, tó ń bð láti jíþ¿ fún Sáúlù. 16 Ará Fílístínì náà jáde ní òwúrð àti ní al¿ fún odindi æjñ m¿rìnlàá). 17 Jésè wí fún æmæ rÆ Dáfídì pé: “Tètè læ gbé àkàrà tí a dín yìí pÆlú búr¿dì m¿wàá yìí læ bá àwæn arákùnrin rÅ ní àgñ ogun. 18 Kí o sì fi wàràkàsì m¿wàá yìí fún olórí ÅgbÅ ÅgbÆrùn-ún æmæ ogun. Kí 

o bèèrè àlàáfíà wæn, kí o sì   mú àmì kan láti ðdð wæn wá fún mi. 19 Wñn wà lñdð Sáúlù pÆlú gbogbo àwæn Ísrá¿lì ní àfonífojì T¿r¿bíntì níbi tí wñn ti ń bá àwæn Fílístínì jagun.” 

20 Dáfídì dìde ní kùtù òwúrð, ó fi agbo Åran sílÆ fún olùþñ kan, ó gbé Årù rÆ, ó sì jáde læ g¿g¿ bí Jésè ti pàþÅ fún un. Ó dé àgñ ogun nígbà tí Ågb¿ æmæ ogun ń jáde læ sórí ìlà ogun tí wñn sì ń kígbe ogun. 21 

Àwæn Ísrá¿lì àti àwæn Fílístínì tó ìlà ogun wæn lñkànkán ara wæn. 22 Dáfídì kó Årù rÆ ti olùþñ Årù. Ó sáré síwájú ìlà ogun láti wá bèèrè lñwñ àwæn arákùnrin rÆ bí ogun náà ti ń læ. 

23 Bí ó ti ń bá wæ  sðrð ni ækùnrin Ågb¿ ogun tí ń þáájú ìjà (tí a ń pè ní Gòlíátì ará Fílístínì láti Gátì) wá síwájú ìlà ogun Fílístínì. Ó tún sæ àwæn ðrð tí ó ti ń sæ t¿lÆ, Dáfídì sì gbñ. 24 Gbogbo Ísrá¿lì ló sá s¿yìn ní kété tí wñn rí ækùnrin náà, tí Ærù sì bà wñn gidi. 25 Àwæn Ísrá¿lì wí pé: “Ǹj¿ Å rí ækùnrin tí ń gòkè yìí? Ó ń gòkè láti pe Ísrá¿lì níjà. Çba yóò dá Åni tó bá lè pa á lñlá, òun yóò fún un ní æmæbìnrin rÆ þaya, yóò sì ya ilé bàbá rÆ sñtð ní Ísrá¿lì.” 

26 Dáfídì bèèrè lñwñ àwæn tí ń bÅ nítòsí rÆ pé: “Kí ni a ó þe fún Åni tó bá pa Fílístínì yìí, tí yóò mú ìtìjú yìí kúrò ní Ísrá¿lì? Ta ni Fílístínì aláìkælà yìí tí ń pe àwæn æmæ ogun çlñrun alààyè níjà?” 27 Àwæn ènìyàn dá a lóhùn bí a ti wí s¿yìn pé: “Ohun tí a ó þe fún Åni tó bá pà á nìyÅn.” 28 Ïgbñn rÆ àgbà Élíábù gbñ æ bí ó ti ń bá àwæn ènìyàn sðrð, Élíábù sì bínú sí Dáfídì, ó wí pé: “Kí ni ìwñ sðkalÆ wá þe? Ta ni ìwæ fi àwæn agbo Åran sílÆ fún lórí pápá? Mo mæ àfojúdi rÅ àti èrò búburú ækàn rÅ: ìwñ wá bojúwo ogun ni!” 29 Dáfídì dáhùn pé: “Kí ni mo þe? Tàbí a kò gbñdð sðrð mñ?” 30 Ó yíjú kúrò lñdð rÆ láti bá Ålòmìíràn sðrð. Ó tún bèèrè ðrð kan náà, a sì tún dá a lóhùn bí ti ìþáájú. 31 Wñn gbñ ðrð Dáfídì, wñn sì sæ fún Sáúlú, ó sì pè é wá. 

DÁFÍDÌ YÇNDA LÁTI GBA ÌJÀ NÁÀ JÀ 

32 Dáfídì wí fún un pé: “Kí Åni k¿ni má þe fòyà nítorí Fílístínì yìí, ìránþ¿ rÅ yóò læ bá a jà.”              33 

×ùgbñn Sáúlù fèsì fún Dáfídì pé: “Ìwæ kò lè jáde sí Fílístínì yìí láti bá a jà, nítorí æmædé ni ñ, òun sì j¿ 

akægun láti ìgbà èwe rÆ.” 

34 Nígbà tí ìránþ¿ rÅ ń kó àwæn àgùntàn bàbá mi jÆ, tí kìnìún tàbí Åranko béárì bá wá gbé àgùntàn láàárín agbo Åran, 35 ni mo ń lé e, tí mo ń lù ú, tí màá sì gba Åran náà l¿nu rÆ. Bí ó bá sì kæjú ìjà sí mi, mà á di irun àgbðn rÆ mú, títí mo fi ń lù ú pa. 36 Ìránþ¿ rÅ ti pa kìnìún àti béárì, yóò tún þe Fílístínì aláìkælà yìí g¿g¿ bí tiwæn, nítorí ó pe Ågb¿ ogun çlñrun alààyè níjà.” 37 Dáfídì tún wí pé: “ Yáhwè   tí ó gbà mí lñwñ èékánná  kìnìún àti ti Åranko béárì yóò gbà mí lñwñ Fílístínì yìí.”  Nígbà náà ni Sáúlù wí fún un pé: “ 

Máa læ, kí Yáhwè  sì wà pÆlú rÅ!” 

38 Sáúlù gbé Æwù ogun rÆ wæ Dáfídì, ó fi ate idÅ rÆ dé e lórí, ó sì de ìgbayà rÆ mñ æ lára. 39 Ó gba idà rÆ mñ Dáfídì nídìí lórí ìhámñra yìí, þùgbñn Dáfídì kò lè gbé wæn rìn, nítorí kò ì kñþ¿ ogun. Ó wí fún Sáúlù pé: “Èmi kò lè gbé èyí rìn, nítorí èmi kò ì kñþ¿ rÆ.” Nígbà náà ni a bñ wæn kúrò lára rÆ. 

ÌJÀ OGUN LÁÀÁRÍN ÑNI MÉJÌ 

40 Dáfídì mú ðpá rÆ lðwð, ó sì þa àwæn òkúta róbóróbó márùn-ún l¿bàá odò, ó kó wæn sínú àpò olùþñ àgùntàn rÆ, l¿yìn náà ni ó mú kànnàkànnà rÆ lñwñ, tí ó sì læ bá Fílístínì náà. 41 Fílístínì náà bÆrÆ sí súnmñ Dáfídì pÆlú kékeré-ogun rÆ níwájú. 42 Fílístínì náà yíjú sí Dáfídì, nígbà tí ó rí i, ó gàn án nítorí pé ó j¿ ðdñ, æmædé tí ara rÆ kò tí ì gbó, tí ojù rÆ þì ń dán. 43 Fílístínì náà wí fún Dáfídì pé: “Ìwæ rò pé ajá ni mí tí ìwæ fi tð mí wá pÆlú ðpá?”  Fílístínì náà sì fi àwæn òrìþà rÆ þépè fún Dáfídì. 44 Fílístínì náà wí fún Dáfídì pé: “Súnmñ mi kí èmi fi Åran ara rÅ fún àwæn ÅyÅ ojú ðrun jÅ, àti fún àwæn Åranko ìgb¿ jÅ!”  45 ×ùgbñn Dáfídì dá Fílístínì náà lóhùn pé: “Ìwæ ń tð mí bð pÆlú idà, ðkð àti asà, þùgbñn èmi yóò bá æ jà ní orúkæ Yáhwè  àwæn Ågb¿ ogun, çlñrun àwæn æmæ ogun Ísrá¿lì tí ìwæ pè níjà. 46 Lónìí ni Yáhwè  yóò fi ñ lé mi lñwñ, èmi yóò pa ñ, èmi yóò sì b¿ æ lórí, èmi yóò sì fi òkú rÅ àti òkú àwæn æmæ Ågb¿ ogun Fílístínì fún ÅyÅ 

ojú ðrun jÅ àti fún Åranko inú igbo jÅ. Gbogbo ayé yóò sì mð pé çlñrun kan ń bÅ ní Ísrá¿lì. 47 Gbogbo àwùjæ yìí yóò sì mð pé kì í þe idà tàbí ðkð ni Yáhwè   fi ń fún-ni ní ìþ¿gun, nítorí Yáhwè  ni ðgá ogun, yóò sì fi ñ lé mi lñwñ.” 

48 Ní kété tí Fílístínì náà súnmñ ìwájú læ bá Dáfídì, ni òun náà fa kànnàkànnà rÆ yæ, tí ó sí sá læ bá Fílístínì náà. 49 Ó ki æwñ bæ àpò rÆ láti mú òkúta kan pÆlú kànnàkànnà rÆ. Ó ta á lu Fílístínì náà níwájú orí, òkúta náà sì gba ìwájú orí rÆ wælé, ó sì þubú dojúbolÆ. 50 Báyìí ni Dafídì þe borí Fílístínì náà pÆlú kànnàkànnà àti òkúta, ó lu Fílístínì náà pa. Kò sí idà lñwñ Dáfídì. 51 Dáfídì sáré læ dúró lórí Fílístínì náà, ó fa idà Fílístínì yæ láti inú àkð, ó sì parí Fílístínì náà bí ó ti gé orí rÆ. Nígbà tí àwæn Fílístínì rí i pé akægun wæn ti kú, wñn sá læ. 52 Àwæn Ísrá¿lì ati àwæn ènìyàn Júdà bÆrÆ sí lé wæn læ, wñn kígbe ogun, wñn sì lé àwæn Fílístínì títí dé ìtòsí Gátì àti títí dé Ånu odi Ékrónì. Òkú àwæn Fílístínì tàn káàkiri ojú ðnà láti 

×ááráyímù títí dé Gátì ní Ékrónì. 53 Àwæn Ísrá¿lì padà l¿yìn ìgbà tí wñn ti lé wæn gidigidi, wñn sì þe ìkógun ní àgñ àwæn Fílístínì. 54 Dáfídì gbé orí Fílístínì náà læ Jérúsál¿mù, ó sì kó àwæn ohun ìjà rÆ sínú àgñ tirÆ. 

A FI DAFÍDÌ A×ÐGUN HAN SÁÚLÙ 

55 Bí Sáúlú ti rí Dáfídì nígbà tí ó læ bá Fílístínì náà ni ó bèèrè lñwñ Ábnérì, ðgágun Ågb¿ æmæ ogun rÆ 

pé: “Ábnérì, æmæ ta ni ðdñmækùnrin yìí í þe?” Ábérì sì dáhùn pé: “Bí ìwñ ti wà láàyè ní tòótñ, èmi kò mæ nǹkankan nípa rÆ.” 56 çba náà wí pé: “Læ wádìí Åni tí í þe bàbá æmædé yìí.” 

57 Nígbà tí Dáfídì padà l¿yìn ìgbà tó ti pa Fílístínì náà, Ábnérí mú u læ síwájú Sáúlù bí ó ti gbé orí Fílístínì náà lñwñ. 58 Sáúlú bi í léèrè pé: “Çdñmækùnrin, æmæ ta ni ìwæ ń þe?” Dáfídì dáhùn pé: “çmæ ìránþ¿ rÅ Jésè ti B¿tl¿h¿mù.” 

18 

Nígbà tí Dáfídì bá Sáúlú sðrð tán, ðkàn Jònátánì fà mñ ækàn  

Dáfídì, Jònátánì sì bÆrÆ sí f¿ràn rÆ bí ara-rÆ tikalárarÆ. 2 Sáúlù mú u tira lñjñ náà, kò sì j¿ kí ó læ ilé bàbá rÆ. 3 Jònátánì bá Dáfídì mulÆ, nítorí ó f¿ Å g¿g¿ bí ara-rÆ tìkalárarÆ. 4 Jònátánì bñ agbádá ærùn rÆ, ó sì fi wæ Dáfídì, bákan náà ni ó þe pÆlú bùbá rÆ, títí kan idà rÆ, ærun rÆ àti ìgbànú rÆ. 5 Láti ìgbà ìjagun yìí ni Dáfídì ti ń þ¿gun níbi kíbi tí Sáúlù bá rán an læ. Sáúlù sì fi í jÅ olórí ðwñ àwæn æmæ ogun kan, gbogbo ènìyàn ló ń fi ojú rere wò ó, àní àwæn ðgá àwæn oníþ¿ Sáúlù pàápàá. 

ÌJOWÚ SÁÚLÙ BÏRÏ 

6 Nígbà tí wñn padà kúrò lójú ogun l¿yìn ìgbà tí Dáfídì ti pa Fílístínì náà, àwæn obìnrin jáde láti gbogbo ìlú Ísrá¿lì síwájú æba Sáúlù láti kærin àti láti máa jó sí ìlù tamburín, pÆlú igbe ayð àti ìlù ìyìn. 7 Àwæn obìnrin tí ń jó ń kærin báyìí pé:  

“Sáúlù pa ÅgbÅÅgbÆrùn-ún, 

Dáfídì pa ÅgbÅÅgbÆwàá.” 

8 Sáúlù bínú, èyí kò sì t¿ Å lñrùn. Ó wí pé: “Wñn ti fi ÅgbÅÅgbÆwàá fún Dáfídì níbi tí wñn ti ń fún mi ní ÅgbÅÅgbÆrún-ún, kí ni ó tún kù fún un ju ìjæba?”  9 Láti æjñ náà læ ni Sáúlù ti ń fi ojú ìjowú wo Dáfídì. 

10 Lñjñ kejì ni Æmí búburú láti æwñ çlñrun gbé Sáúlù tí ó bÆrÆ sí hùwà wèrè nínú ilé. Dáfídì ta gìtá sítárì bí ti t¿lÆ, ðkð kan sì ń bÅ lñwñ Sáúlù . 11 Sáúlù  fa ðkð náà láti jù ú bí ó ti wí pé: “Èmi yóò kan Dáfídì mñ ògiri!” ×ùgbñn Dáfídì yÆ ¿ l¿Æméjì. 

12 Sáúlù bÆrù Dáfídì nítorí Yáhwè  ń bÅ pÆlú Åni yìí nígbà tí ó kðyìn sí Sáúlù. 13 Nígbà náà ni Sáúlù mú Dáfídì yàgò fún òun, ó sì fi í jÅ olórí ÅgbÆrùn-ún æmæ ogun tó ó ń kó jagun. 14 Dáfídì yege nínú gbogbo àdáwñlé rÆ, Yáhwè  sì wà pÆlú rÆ. 15 Sáúlù bÆrù rÆ nítorí pé iþ¿ æwñ rÆ ń yærí sí rere, 16 þùgbñn gbogbo Ísrá¿lì àti Júdà ló f¿ràn rÆ, nítorí òun ni í darí gbogbo ìgbésÆ wæn. 

ÌGBÉYÀWÓ DÁFÍDÌ 

17 Sáúlù wí fún Dáfídì pé: “Wo æmæbìnrin mi àgbà tí mo f¿ fún æ þaya, sáà bá mi þiþ¿ bí akægun, kí o sì máa jagun Yáhwè .” Sáúlù wí nínú ara rÆ pé: “Kì í þe æwñ mi ló máa pa á, àwæn Fílístínì ni yóò pa á!” 18 

Dáfídì dá Sáúlù lóhùn pé: “Kí ni mo j¿ àti ta ni ìran mi àti ìdílé bàbá mi ní Ísrá¿lì, tí mo fi ń di àna æba?” 19 

×ùgbñn nígbà tí àkókò tó láti fi Mérébù æmæbìnrin Sáúlù fún Dáfídì, dípò ó fi í fún Adriélì láti Mehólà kí ó fi þaya. 

20 Ó sì þe tí Míkálì, æmæbìnrin Sáúlù, ní ìf¿ fún Dáfídì, a sì sæ ñ fún Sáúlù, ó sì t¿ Åni yìí lñrùn. 21 Ó wí nínú ara rÆ pé: “Èmi yóò fi í fún un, þùgbñn yóò j¿ ìdÅkùn fún un, æwñ àwæn Fílístínì yóò sì tÆ ¿.” (Sáúlù wí fún Dáfídì l¿Æméjì pé: “Lónìí ni ìwæ yóò di àna mi”). 22 Nígbà náà ni Sáúlù pàþÅ yìí fún àwæn ìránþ¿ rÆ pé: 

“Ñ læ bá Dáfídì sðrð ní ìkððkð pé: ‘Inú æba dùn sí æ, gbogbo àwæn ìránþ¿ rÆ sì f¿ràn rÅ. Gbà láti di àna æba nítorí náà.’ ” 23 Àwæn ìránþ¿ Sáúlù læ sðrð wðnyí sí etí Dáfídì, þùgbñn Dáfídì fèsì pé: “Tàbí ohun kékeré ni lójú yín láti di àna æba? Tálákà lásán ni mi láti ilé akúùþ¿.” 24 Àwæn ìránþ¿ Sáúlù padà jíþ¿ fún un pé: 

“Ohun tí Dáfídì wí nì yìí.” 25 Sáúlù tún wí pé: Ñ læ wí báyìí fún Dáfídì: ‘çba kò ní í gba owó, bí kò þe ægñrùn-ún adðdñ àwæn Fílístínì, láti gbÆsan lára àwæn ðtá mi.’ ” Sáúlù f¿ fi b¿Æ mú Dáfídì þubú sñwñ àwæn Fílístínì. 

26 Àwæn ìránþ¿ Sáúlù ròyìn ðrð wðnyí fún Dáfídì, òun náà rí i pé ó dára b¿Æ láti di àna æba. Àsìkò náà kò tí ì parí, 27 nígbà tí Dáfídì ń jáde ogun pÆlú àwæn ènìyàn rÆ. Ó pa igba àwæn Fílístínì, ó kó adðdñ wæn, ó sì kà á fún æba, láti di àna rÆ. Nígbà náà ni Sáúlù fi Mkálì fún un þaya. 

28 Sáúlù rí i pé Yáhwè  ń bÅ pÆlú Dáfídì àti pé gbogbo ilé Ísrá¿lì ló f¿ràn rÆ. 29 Nígbà náà ni Sáúlù tún ń bÆrù Dáfídì, tí ó sì ń ronú ibi sí i lójoojúmñ. 30 Àwæn aládé Fílístínì gbógun dé, þùgbñn nígbà kúùgbá tí wñn bá dìde ogun ni Dáfídì  ń yege ju àwæn ðgágun yókù læ, òkìkí rÆ sì pð jæjæ. 

19 

JÒNÁTÁNÌ BÏBÏ FÚN DÁFÍDÌ 

Sáúlù fi ìpinú ækàn rÆ han Jònátánì àti gbogbo àwæn olórí oníþ¿ rÆ pé òun f¿ pa Dáfídì. Ó 


sì þe pé Jònátánì, æmæ Sáúlù, ní ìf¿ gidi sí Dáfídì, 2 ó sì læ sæ fún Dáfídì pé: “Bábá mi Sáúlù f¿ pa ñ, nítorí náà kí ìwæ þñra ní òwúrð ðla. Læ farapamñ, 3 èmi yóò jáde læ sñdð bàbá mi ní àgñ ibi tí yóò wà, èmi yóò bÆbÆ fún æ lñdð bàbá mi, bí mo bá ti mæ ìrísí rÆ, èmi yóò sì j¿ kí ìwæ mð ñ. 

4 Jònátánì sðrð Dáfídì dáradára fún bàbá rÆ Sáúlù báyìí  pé: “ Kí æba má þe þÅ ìránþ¿ rÆ 

Dáfídì nítorí Åni yìí kò jÆbi n ǹkànkan sí æ, àní ohun tí ó þe ni ó j¿ èrè fún æ. 5 Ó fi ayé rÆ 

wéwu, ó pa Fílístínì náà, Yáhwè   sì fi ìþ¿gun  ńlá fún Ísrá¿lì: ìwæ rí i, inú rÅ sì dùn. Èéþe tí ìwæ yóò fi d¿þÆ nínú ÆjÆ aláìþÆ nípa pípa Dáfídì láìnídìí?” 6 Sáúlù gba ðrð Jònátánì, ó sì búra báyìí pé: “Mo fi ìyè Yáhwè   búra, kò ní í kú.” 7 Nígbà náà ni Jònátánì pe Dáfídì tí ó sì ròyín gbogbo ohun wðn yí fún un. L¿yìn náà ni ó mú u læ sñdð Sáúlù, Dáfídì sì  ń þe iþ¿ 

rÆ bí ti àtÆyìn-wá. 

SÁÚLÙ TÚN FÐ GBA ÏMÍ DÁFÍDÌ 

8 Bí ogun tún ti bÆrÆ, Dáfídì gbógun læ bá àwæn Fílístínì, ó sì þ¿gun wæn gidi tí wñn fi sá læ kúrò níwájú rÆ. 9 Ó sì þe, Æmí búburú láti æw ñ Yáhwè  tún gbé Sáúlù: bí ó ti jókòó nínú ilé pÆlú ðkð rÆ lñwñ, tí Dáfídì sì  ń ta gìtá sítárì fún un, 10 Sáúlù gbìyànjú láti fi ðkð náà gún Dáfídì mñ ògiri, þùgbñn ó yÆ ¿, ðkð náà sì dúró þinþin l¿gbÆ¿ ògiri. Dáfídì sá àsálà læ. 

MÍKÁLÌ GBA DÁFÍDÌ LÀ 

Lóru æjñ náà, 11 Sáúlù rán àwæn ènìyàn rÆ láti máa þñ ilé Dáfídì nítorí ó f¿ pa á ní òwúrð. ×ùgbñn Míkálì aya Dáfídì sæ àþírí ðrð náà fún un pé: “Bí ìwæ kò bá sá læ lóru yìí, ìwæ yóò di òkú lówùrð æla!” 12 Míkálì gbé Dáfídì gba ojú fèrèsé kæjá. Ó jáde, ó sì  sá læ. 

13 Míkálì gbé terafímù sórí àkéte, ó fi òþùká onírun ewúr¿ þe ìrðrí fún un, ó sì fi aþæ bò ó. 14 Nígbà tí Sáúlù rán àwæn ìránþ¿ láti mú Dáfídì, a wí pé: “Ara rÆ kò dá.” 15 ×ùgbñn Sáúlù tún rán àwæn ìránþ¿ læ rí Dáfídì pÆlú ðrð yìí pé: “Ñ gbé e wá  fún mi láti orí àkéte rÆ 

kí n bàa lè pa á!” 16 Àwæn ìránþ¿ náà wælé wñn sì bá terafímù lórí ibùsùn pÆlú òþùká onírun ewúr¿ fún ìrðrí! 17 Sáúlù wí fún Míkálì pé: “Kí ní þe tí o fi tàn mí, tí ó sì j¿ kí ðtá mi sá àsálà læ?” Míkálì dá Sáúlù lóhùn pé: “Òun ló  wí fún mi pé: “J¿ kí n læ, tàbí kí n pa ñ !” 

SÁÚLÙ ÀTI DÁFÍDÌ LËDÇ SÁMÚÐLÌ 

18 Nígbà náà ni Dáfídì sá àsálà læ. Ó læ bá Sámú¿lì ní Rámà, ó sì ròyìn gbogbo ohun tí Sáúlù þe sí i. Òun àti Sámú¿lì læ  ń gbé nínú àwæn abà wòlíì. 19 A wí fún Sáúlù báyìí pé: 

“Wo Dáfídì tí ń gbé nínú àwæn abà wòlíì ní Rámà.” 20 Sáúlù  rán àwæn ìránþ¿ læ mú Dáfídì, àwæn yìí rí Ågb¿ wòlíì tí ń kéwì wòlíì. Sámú¿lì sì ni olórí wæn. Nígbà náà ni Æmí çlñrun gbé àwæn ìránþ¿ Sáúlù, àwæn náà sì bÆrÆ sí þe bí wòlíì. 21 A sæ fún Sáúlù, ó tú n rán àwæn ìránþ¿ mìíràn, Æmí wòlíì tún gbé wæn bákan náà. Sáúlù rán àwæn ìránþ¿ lñwðñ m¿ta, Æmí wòlíì tún gbé wæn bákan náà. 22 Nígbà náà ni òun fúnrarÆ jáde læ sí Rámà, ó ti dé ìdí kànga tí a ti ń pa ækà èyí tí ń bÅ lórí òkè Adánrí. Ó bèèrè ibi tí Sámú¿l ì àti Dáfídì wà. Wñn sì dáhùn pé: “Ó wà nínú abà àwæn wòlíì ní Rámà.” 23 Nígbà náà ni ó tibÆ læ sí àwæn abà wòlíì ní Rámà. ×ùgbñn Æmí çlñrun gbé òun náà, ó sì  ń læ bí ó ti ń þe bí wòlíì títí ó fi dé Rámà. 24 Ó bñ àwæn aþæ rÆ, Æmí wòlíì tún gbé e níwájú Sám ú¿lì. L¿yìn náà ló wælé ní ìhòhò, tí ó sì wà b¿Æ fún gbogbo æjñ àti òrú náà. Èyí ni ó fa òwe yìí pé: “ Ǹj¿ Sáúlù í þe ðkan lára àwæn wòlíì pÆlú?” 

20 

JÒNÁTÁNÌ FçWËSÍ LÍLç DÁFÍDÌ 

Dáfídì sá kúrò ní abà àwæn wòlíì ní Rámà, ó læ wí fún Jònátánì pé: “Kí ni mo þe, èwo ni ìjÆbi mi, kí ni ÆþÆ 

mi sí bàbá rÅ tí ó fi f¿ gba Æmí mi?” 2 Ó dá a lóhùn pé: “Má þe rò b¿Æ rááráá, ìwæ kò ní í kú. Bàbá mi kì í dáwñlé ohun kóhun pàtàkì tàbí kékeré láì kñkñ fi àþírí hàn mí. Kí ní þe tí bàbá mi fi ðrð yìí pamñ fún mi? 

Kò lè j¿ b¿Æ!” 3 Dáfídì búra báyìí pé: “Bàbá rÅ mð pé mo ti rí ojú rere rÅ, ó sì ti wí nínú ara rÆ pé: ‘Kí Jònátánì má þe mð nípa rÆ kí ó má bàa tá lára.’ Mo fi ìyè Yáhwè  búra àti ayé rÅ náà búra pé ÅsÆ kan ní ń bÅ láàárín mi àti ikú.” 

4 Jònátánì wí fún Dáfídì pé: “Kí ni o ń f¿ kí n þe fún æ?” 5 Dáfídì dá Jònátánì lóhùn pé: “Çla ni ædún òþùpá tuntun, mo sì gbñdð bá æba jÅun pð, þùgbñn ìwæ yóò j¿ kí n læ farapamñ nínú oko títí di ìrðl¿. 6 Bí bàbá rÅ bá fækànsí I pé èmi kò wá, kí o wí pé: ‘Dáfídì ti tæræ àyè lñwñ mi láti læ B¿tl¿h¿mù ní ìpàjáwìrì, ní ìlú rÆ, nítorí pé wñn ń þàríyá ìrúbæ kan fún gbogbo Æyà náà.’ 7 Bí ó bá wí pé: ‘Ó dára,’ ìránþ¿ rÅ wà ní àlàáfíà, þùgbñn bí ó bá bínú, kí o mð pé àìsàn rÆ ti mú u. 8 Fi ojú rere rÅ han ìránþ¿ rÅ g¿g¿ bí o ti bá a 

mulÆ láti sæ ñ di ðkan náà pÆlú rÅ lórúkæ Yáhwè , þùgbñn bí mo bá jÆbi, kí ìwæ fúnrarÅ pa mí; kí lo f¿ mú mi læ sñdð bàbá rÅ fún?” 9 Jònátánì fèsì pé: Kí èrò ækàn b¿Æ jìnnà sí mi! Bí mo bá mð ní tòótñ pé bàbá mi f¿ þe ibi b¿Æ sí æ, ǹj¿ èmi kò ní í ti sæ fún æ?” 10 Dáfídì bèèrè lñwñ Jònátánì pé: “Ta ni yóò wá sæ fún mi bí bàbá rÅ bá dáhùn búburú?” 

11 Jònátánì wí fún Dáfídì pé: “Wá kí a læ sínú pápá.” Àwæn méjèèjì sì jáde læ sínú pápá. 12 Jònátánì wí fún Dáfídì pé: “Yáhwè  çlñrun Ísrá¿lì ni Ål¿rìí! Èmi yóò yÅ bàbá mi wò níwòyí ðla, bí ó bá máa dára fún Dáfídì, bí èmi kò bá sì j¿ kí o mð, 13 kí Yáhwè  fi ibi bá Jònátánì àti ðràn tó burù jùlæ! Bí ó bá dájú pé bàbá mi f¿ þe ñ níbi, èmi yóò j¿ kí o mð, èmi yóò sì j¿ kí o læ kúrò; ìwæ yóò sì læ ní àlàáfíà. Kí Yáhwè  wà pÆlú rÅ g¿g¿ bí ó ti wà pÆlú bàbá mi! 14 Bí mo bá sì wà láàyè, jðwñ fi ojú rere Yáhwè  hàn mí, bí mo bá kú, 15 má þe fa ojú rere s¿yìn kúrò ní ilé mi. Nígbà tí Yáhwè  bá ti pa àwæn ðtá Dáfídì r¿ kúrò lórí ilÆ ayé, 16 má þe j¿ kí orúkæ Jònátánì par¿ pÆlú ilé Sáúlù, bí b¿Æ kñ Yáhwè  yóò bèèrè lñwñ Dáfídì.” 17 Jònátánì tún búra fún Dáfídì nítorí ó fi gbogbo ækàn f¿ Å. 

18 Jònátánì wí fún un pé: “Çla ni ædún òþùpá tuntun, a ó sì kíyèsí i pé ìwæ kò wá. 19 Ní ðtúnla ni a ó tún kíyèsí i gidi pé ìwæ kò sí nítòsí, kí o farapamñ síbi tí o farapamñ sí lñjñ ðràn ìjñsí, kí o jókòó s¿bàá òkìtì tí o mð æ nì. 20 Èmi yóò ta æfà lñtùn-únla sápá ðhùn-ún nì bí pé mo f¿ tà á sí nǹkan. 21 Èmi yóò rán ìránþ¿ 

mi pé: ‘Læ mú æfà náà wá níhìn-ín rÅ, læ mú u wá.’ Kí o máa bð nílé nígbà náà, ìy¿n fihàn pé ó dára fún æ, pé kò sí éwu kankan, mo fi ìyè Yáhwè  búra. 22 ×ùgbñn bí mo bá wí fún æmækùnrin náà pé: ‘çfà náà wà lñhùn-ún rÅ’, kí o rìn jìnnà nígbà náà, nítorí Yáhwè  ni ó ń rán æ læ. 23 Ní ti ðrð tí a jæ sæ, èmi pÆlú rÅ, Yáhwè  ni Ål¿rìí wa.” 

24 Nígbà náà ni Dáfídì farapamñ nínú pápá. Çjñ ædún òþùpa tuntun dé, æbá jókòó nídìí oúnjÅ.            25 

çbá jókòó ní ipò rÆ níbi tí ó sábà máa jókòó l¿bàá ògiri, Jònátánì jókòó níwájú rÆ, Ábnérì jókòó l¿bàá Sáúlù, ipò Dáfídì sì þófo. 26 ×ùgbñn Sáúlù kò sðrð lñjñ náà; ó rò pé: “Ó kàn þÅlÆ b¿Æ náà ni tí kò wá.” 27 

Lñjñ kejì ædún òþùpa títun, ipò Dáfídì tún þófo, Sáúlù sì wí fún æmæ rÆ Jònátánì pé: “Kí ní þe tí æmæ Jésè kò wá síbi àpèjÅ lánàá àti lónìí?” 28 Jònátánì dá Sáúlù lóhùn pé: “Dáfídì tæræ àyè lñwñ mi láti læ sí B¿tl¿h¿mù ní ìpàjáwìrì. 29 Ó wí fún mi pé: ‘Jðwñ j¿ kí n læ nítorí Æyà mi ń þe ìrúbæ kan ní ìlú, àwæn arákùnrin mi sì ń pè mí.’ Ìdí tí kò fi wá síbi àsè æba nì yìí.” 

30 Ìbínú Sáúlù ru sí Jònátánì, ó sì wí fún un pé: “çmæ àlè! ×èbí mo ti mð pé àwé æmæ Jésè ni ñ fún ìtìjú rÅ àti ìtìjú ìhòhò ìyá rÅ! 31 Ní ìwðn ìgbà tí æmæ Jésè bá wà láàyè lórí ilÆ ayé, ìwæ kò lè wà láì-léwu àti ìjæba rÅ. Nísisìyí læ wá a wá fún mi, nítorí pé ó jÆbi ikú.” 32 Jònátánì dá bàbá rÆ lóhùn pé: “Nítorí kí ni yóò þe kú? Kí ni ÆþÆ rÆ?” 33 Nígbà náà ni Sáúlù fa ðkð rÆ yæ mñ æ láti fi í gún un, Jònátánì sì fí b¿Æ mð pé bàbá òun ti pinnu ikú fún Dáfídì. 34 Jònátánì dìde kúrò nídìí oúnjÅ bí inú rÆ ti ń ru pÆlú ìbínú, kò sì jÅ oúnjÅ 

kankan lñjñ kejì ædún òþùpá tuntun yìí, nítorí ðrð Dáfídì dùn ún, àti nítorí pé bàbá rÆ tí bú u. 

35 Ní òwúrð æjñ kejì, Jònátánì jáde læ sórí pápá fún àdéhùn tí ó þe pÆlú Dáfídì. Çdñmækùnrin ìránþ¿ rÆ 

kan bá a læ. 36 “Sáré læ mú æfà tí mo f¿ ta yìí wá.” Ìránþ¿ náà sáré læ, Jònátánì sì ta æfà náà kæjá rÆ. 37 

Nígbà tí ìránþ¿ náà sáré læ mú æfà náà, Jònátánì ké sí i wí pé: “Ǹj¿ æfà náà kò wà lápá ðhùn-ún rÅ?” 38 

Jònátánì tún ké sí ìránþ¿ náà pé: “Sáré! tètè, má þe dúró.” Ìránþ¿ Jònátánì mú æfà náà padà wá fún ðgá rÆ. 39 Ìránþ¿ náà kò funra, Jònátánì àti Dáfídì nìkan ni ðrð náà yé. 

40 Jònátánì dá ohun ìjà náà padà fún ìránþ¿ rÆ, ó sì wí fún un pé: “Kó o læ sí ìlú.” 41 Nígbà tí ìránþ¿ náà wælé, Dáfídì dìde l¿bàá òkìtì náà, ó dojúbolÆ, ó dðbálÆ l¿Æm¿ta, l¿yìn náà ni wñn ká ara wæn mñra, wñn sì jùmð sunkún púpð. 42 Jònátánì wí fún Dáfídì pé: “Máa læ ní àlàáfíà. Ní ti ìbúra tí àwa méjèèjì þe pð, kí Yáhwè  máa wà láàárín èmi àti  ìwæ títí láé, láàárín ìran mi àti tìrÅ.” 

21 

Dáfídì dìde, ó sì læ, Jònátánì sì læ sínú ìlú. 

DÁFÍDÌ DÚRÓ NÍ NÓBÙ 

2 Dáfídì dé Nóbù lñdð àlùfáà Ahimélékì. Ñni yìí fi ìbÆrù wá síwájú Dáfídì láti bi í léèrè pé: “Kí ní þe tí o nìkan wá láì sí Åni kankan pÆlú rÅ?” 3 Dáfídì dá àlùfáà Ahimélékì lóhùn pé: “çbá pàþÅ fún mi pé: ‘Kí Åni k¿ni má þe mð nípa iþ¿ tí mo rán æ àti àþÅ tí mo pa fún æ!” Mo ti pàþÅ fún àwæn ènìyàn mi kí wæn pàdé mi níbi kan. 4 Nísisìyí bí o bá ní ìþù búr¿dì márùn-ún lñwñ, fi wñn fún mi, tàbí ohun tó bá wà.” 5 Àlùfáà náà dáhùn pé: “Èmi kò ní búr¿dì lásán lñwñ, àfi búr¿dì tí a ti yàsímímñ - bí àwæn ènìyàn rÅ bá lè yàgò fún bíbá obìnrin lòpð. 

6 Dáfídì dá àlùfáà náà lóhùn pé: “ÌyÅn dájú, a ti dá wa l¿kun obìnrin, bí nígbà gbogbo tí mo bá ti ń gbógun jáde, àwæn ènìyàn mi sì wà ní mímñ. Bí ó tilÆ j¿ pé ìrìn-àjò yìí kò jÅmñ ohun mímñ, þùgbñn lónìí ní tòótñ, wñn wà ní mímñ ní tì yÅn.” 7 Nígbà náà ni àlùfáà náà fún un lóhun tí a yàsímímñ, nítorí kò sí búr¿dì mìíràn ju búr¿dì ìfitærÅ, eléyìí tí a bá mú kúrò níwájú Yáhwè , tí a ń fi búr¿dì gbígbónà dípò rÆ, nígbà tí a bá mú u kúrò. 8 Ó sì þe lñjñ kan náà pé ìránþ¿ Sáúlù kan wà níbÆ, tí a dá dúró níwájú Yáhwè , tí a ń pè ní 

Dóégù, ará Édómù, òun sì ni olórí àwæn ìránþ¿ pàtàkì Sáúlù. 9 Dáfídì wí fún Ahimélékì pé: “Ǹj¿ ìwæ kò ní idà tàbí ðkð lñwñ níbi? Èmi kò mú idà tàbí ohun ìjà mi dání, iþÅ æba náà bñ sí pàjáwìrì.” 10 Àlùfáà náà dáhùn pé: “Idà Gòlíátì ará Fílístínì tí ìwæ pa ní àfonífojì Térébíntì wà níbi tí a fi aþæ dì l¿yìn éfódì. Læ mú u bí ìwæ bá f¿, kò sì òmíràn níhìn-ín.” Dáfídì dáhùn pé: “Kò sì ohun tó tún lè dára jù ú, fi í fún mi.” 

DÁFÍDÌ LËDÇ ÀWçN FÍLÍSTÍNÌ 

11 Dáfídì sì sá læ jìnnà fún Sáúlì lñjñ náà, ó sì dé ðdð Akíþì, æba Gátì. 12 ×ùgbñn àwæn ìránþ¿ Akíþì wí fún Åni yìí pé: “Ǹj¿ kì í þe Dáfídì æba orílÆ yìí nì yÅn? Kì í þe òun ni wñn fi ń kærin pÆlú ìlù ijó wí pé: Sáúlù pa ÅgbÅÅgbÆrùn-ún, 

Dáfídì pa ÅgbÅÅgbÆwàá.” 

13 Dáfídì ronú sí ðrð yìí, Ærù Akíþì æba Gátì sì bà á púpð. 14 Nígbà náà ni Dáfídì þe bí òmùgð lójú wæn, tí ó ń þe bí wèrè lñwñ wæn, ó bÆrÆ sí fi ilÆkùn lu ìlù, tí itñ ń fà sí irùgbðn rÆ. 

15 Akíþì wí fún àwæn ìránþ¿ rÆ pé: “Ñ rí i dájú pé asínwí ni! Kí ni Å mú u wá fún mi þe? 16 ×é kò sí asínwí níhìn-ín tí Å fi mú eléyìí wá láti bà mí nínúj¿ pÆlú ìwà wèrè rÆ? Ñ ń f¿ kí ó wænú ilé mi ni kñ?” 


22

DÁFÍDÌ DI ÌSÁǸSÁ 

Dáfídì kúrò níbÆ læ sápamñ nínú ihò Àdùlámù. Àwæn arákùnrin rÆ ati gbogbo ìdílé rÆ gbñ, wñn sì sðkalÆ 

læ bá a. 2 Gbogbo àwæn oníþòro, àwæn onígbèsè, àwæn oníbànúj¿, wñn parapð yí i ká, ó sì di olórí wæn. 

Àwæn tó wà lñdð rÆ tó bí irínwó. 

3 Láti ibÆ ni Dáfídì ti læ sí Míspà ti Móábù. Ó wí fún æba Móábù pé: “J¿ kí bàbá àti ìyá mi dúrò tì ñ títí dìgbà tí èmi yóò fi mæ ohun tí çlñrun yóò þe fún mi.” 4 Ó fi wñn sílÆ lñdð æba Móábù, wñn sì ń gbé lñdð Åni yìí ní gbogbo ìgbà tí Dáfídì ń sá àsálà. 

5 Wòlíì Gádì wí fún Dáfídì pé: “Kúrò nínú ìsáǹsá kiri fún ibi ààbò, læ gbin ara-rÅ sí ilÆ Júdà.” Dáfídì sì læ sí igbó Hérétì. 

WËN PA ÀWçN ÀLÙFÁÀ NÓBÙ 

6 Sáúlù gbñ pé a ti rí Dáfídì àti àwæn ènìyàn tí ń tÆlé e. Sáúlù wà ní Gíbéà, ó jókòó láb¿ igi tamarískì níbi gíga kan, pÆlú ðkð lñwñ, gbogbo àwæn ìjòyè rÆ sì wà l¿bàá rÆ. 7 Sáúlù sì wí fún àwæn ìjòyè tó yí i ká pé: “Ñ gbñ ná, Æyin ará B¿njámnì! Ǹj¿ æmæ Jésè lè fún yín ní ilÆ oko àti ægbà àjàrà, ǹj¿ ó lè yan àwæn olórí fún ÅgbÆrùn-ún àti àwæn olórí fún ægñðrùn-ún, 8 tí gbogbo yín fi þðtÆ sí mi? Kò sí Åni tó sæ fún mi nígbà tí æmæ mi ń dìmólù pÆlú æmæ Jésè, kò sí Åni kankan láàárín yín tó þaájò mi láti sæ fún mi pé æmæ mi ti gbé ìránþ¿ mi ró láti di ðtá mi g¿g¿ bí ó ti rí lónìí. 

9 Dóégù, ara Édómù, tí ó dúró l¿bàá àwæn ìjòyè Sáúlù bÆrÆ sí sðrð pé: “Mo rí æmæ Jésè tí ó wá sí Nóbù lñdð Ahimélékì æmæ Ahítúbu.10 Ñni yií bá a wádìí ðrð lñwñ Yáhwè . Ó pèsè oúnjÅ fún un, ó fún un ní idà Gòlíátì ará Fílístínì.” 11 Nígbà náà ni Sáúlù ránþ¿ pe àlùfáà Ahimélékì æmæ Ahítúbù àti gbogbo ìdílé rÆ tí í þe àlùfáà ní Nóbù. Gbogbo wñn sì wá bá æba. 

12 Sáúlù wí pé: “Ngbñ nígbà náà, æmæ Ahítúbù!” Ó dáhùn pé: “Èmi nì yìí, kábíyèsí.” 13 Sáúlù wí fún un pé: “Kí ni þe tí ìwæ àti æmæ Jésè fi þðtÆ sí mi? Ìwæ pèsè búr¿dì fún un pÆlú idà kan, ìwæ sì bá a wádìí ðrð lñwñ çlñrun kí ó bàa lè di ðtá mi g¿g¿ bí ó ti þe rí lónìí.” 14 Ahimélékì dá æba lóhùn pé: “Ta ni nínú gbogbo àwæn ìránþ¿ rÅ tí ó tó Dáfídì olóòótñ, àna æba, olórí àwæn æmæ ogun tí ń þñ ìwæ tìkalárarÅ, Åni tí a ń bælá fún ní ilé rÅ? 15 Ǹj¿ òní ni mo þÆþÆ ń wádìí ðrð fún un lñwñ çlñrun? Kí a má þe rí i pé mo ń ronú sí nǹkan mìíràn! Kí æba má þe fi Æsùn kankan læ ìránþ¿ rÅ pÆlú gbogbo ìdílé rÆ. Nítorí ìránþ¿ rÅ kò mæ nǹkankan nípa ìyÅn, èmi kò tó b¿Æ, èmi kò sì lè þe b¿Æ.” 16 çba tún wí pé: “Ikú ni yóò pa ñ, Ahimélékì, pÆlú gbogbo ìdílé rÅ.” 

17 çbá pàþÅ fún àwæn ìránþ¿ pàtàkì tí ń bÅ l¿bàá rÆ pé: “Ñ læ pa àwæn àlùfáà Yáhwè , nítorí àwæn náà ti ran Dáfídì lñwñ. Wñn mð pé ó ń sá læ, wæn kò sì sæ ñ fún mi.” ×ùgbñn àwæn olùþñ æba kò f¿ pa àwæn àlùfáà Yáhwè . 18 Nígbà náà ni æbá wí fún Dóégù pé: “Ìwæ læ pa àwæn àlùfáà náà.” Dóégù, ará Édómù, fúnrarÆ læ pa àwæn àlùfáà náà. Ó pa márùndín-láàdñrùn-ún ènìyàn tí ń wæ aþæ ðgbð lñjñ náà. 19 Sáúlù fi Nóbù, ìlú àwæn àlùfáà lé æwñ idà pa, àti ækùnrin àti obìnrin, àti æmædé àti æmæ æwñ, àti màlúù, k¿t¿k¿t¿ àti àgùntàn. 

20 çmæ kan þoþo ló bñrí nínú àwæn æmæ Ahimélékì æmæ Ahítúbù. Órúkæ rÆ ń j¿ Abiátárì, ó sì sá læ bá Dáfídì. 21 Abiátárì ròyìn fún Dáfídì pé Sáúlù ti pa àwæn àlùfáà Yáhwè  ní ìpa-kúpa. 22 Dáfídì sì wí fún un pé: “Mo mð lñjñ yÅn pé Dóégù ará Móábù wà níbÆ àti pé ó dájú pé yóò þòfófó fún Sáúlù! Èmi ni mo jÆbi Æmí gbogbo àwæn ènìyàn rÅ. 23 Dúrò tì mí, má þe bÆrù, Åni tí ó bá ń lépa Æmí rÅ ń lépa tèmi, nítorí ìwæ wà láb¿ ìþñ mi.” 

23 

DÁFÍDÌ NÍ KÉÍLÀ 

Wñn wá ròyìn fún Dáfídì báyìí pé: “Àwæn Fílístínì ti gbógun ti Kéílà, wñn sì ń þe ìkógun níbi tí a ti ń pa ækà.” 2 Dáfídì wádìí lñdð Yáhwè  pé: “×é kí n læ bá àwæn Fílístínì jà?” Yáhwè  dáhùn pé: “Máá læ, kí o bá àwæn Fílístínì jà láti gba Kéílà sílÆ.” 3 ×ùgbñn àwæn ènìyàn Dáfídì wí fún un pé: “çkàn wa kò balÆ ní Júdà níbí, ìwæ tún f¿ kí a læ bá àwæn Fílístínì jà ní Kéílà tí ó tún burú ju ibi læ!” 4 Dáfídì tún þèwádìí lñdð Yáhwè , Yáhwè  sì dáhùn pé: “Máa læ! SðkalÆ læ Kéílà, nítorí mo fi àwæn Fílístínì lé æ lñwñ.” 

5 Nígbà náà ni Dáfídì læ sí Kéílà pÆlú àwæn ènìyàn rÆ. Ó kæjú ìjà sí àwæn Fílístínì, ó gba agbo Åran wæn, ó sì þ¿gun wæn pÆlú ìþ¿gun ńlá. B¿Æ ni Dáfídì þe gba àwæn ará Kéílà sílÆ. 6 Abiátárì æmæ Ahimélékì gbé éfódì dání nígbà tí ó sá àsálà læ bá Dáfídì, ó sì sðkalÆ læ Kéílà pÆlú éfódì náà lñwñ. 

7 Nígbà tí a ròyìn fún Sáúlù pé Dáfídì ti wænú Kéílà, ó wí pé: “çlñrun ti fi í lé mi lñwñ, nítorí ìdÅkùn ti mú u bí ìlú náà ti ní ibodè tí a lè tì ní kñkñrñ!” 8 Sáúlù pe gbogbo àwæn ènìyàn læ mú ohun ìjà ogun, kí wæn sðkalÆ læ Kéílà láti sé Dáfídì mñ pÆlú àwæn ènìyàn rÆ. 9 Nígbà tí Dáfídì mð pé òun ni Sáúlù ń gbìmðràn búburú sí, ó wí fún àlùfáà Abiátárì pé: “Gbé éfódì síta.” 10 Dáfídì wí pé: Yáhwè  çlñrun Ísrá¿lì, ìránþ¿ rÅ ti gbñ pé Sáúlù ń múra láti wá sí Kéílà láti pa ìlú náà run nítorí mi. 11 Ǹj¿ Sáúlù yóò sðkalÆ wá g¿g¿ bí ìránþ¿ rÅ ti gbñ? Yáhwè  çlñrun Ísrá¿lì, jðwñ fihan ìránþ¿ rÅ!” Yáhwè  dáhùn pé: “Òun yóò sðkalÆ wá.” 12 

Dáfídì bèèrè pé: “Ǹj¿ àwæn ìjòyè Kéílà yóò fi èmi àti àwæn ènìyàn mi lé æwñ Sáúlù bí?” Yáhwè  dáhùn pé: 

“Wæn yóò jðwñ yín fún un.” 13 Nígbà náà ni Dáfídì læ pÆlú àwæn ènìyàn rÆ, wñn tó bí ÅgbÆta, wñn kúrò ní Kéílà láti wá ibi-kíbi læ. A sæ ñ fún Sáúlù pé Dáfídì ti sá kúrò ní Kéílà, ó sì d¿kun ìmúra ogun náà. 

14 Dáfídì gbé níbi ààbo nínú ahoro aþálÆ , ó gbé lórí òkè ńlá tó wà ní Súfì. Sáúlù sì ń wá a kiri láì d¿kun, þùgbñn çlñrun kò fi í lé e lñwñ. 

JÒNÁTÁNÌ WÁ RÍ DÁFÍDÌ NÍ HÓRÉ×Ì 

15 Ïrú ba Dáfídì nítorí pé Sáúlù gbógun jáde láti gba Æmí rÆ, Dáfídì wà nínú aþálÆ Súfì nígbà náà ní ìlú Hóréþì. 16 Jònátánì æmæ Sáúlù læ bá Dáfídì ní Hóréþì, ó sì tù ú nínú lórúkæ çlñrun. 17 Ó wí fún un pé: 

“Má þe bÆrù nítorí æwñ bàbá mi Sáúlù kò ní í tÆ ñ. Ìwæ ni yóò jæba lórí Ísrá¿lì tí èmi yóò þe igbá kejì rÅ; bàbá mi Sáúlù mð yÅn dájú.” 18 Àwæn méjèèjì bá ara wæn mulÆ níwájú Yáhwè . Dáfídì dúró ní Hóréþì, Jònátánì sì padà sí ilé rÆ. 

DÁFÍDÌ FI KÍÚN BË LËWË SÁÚLÙ 

19 Àwæn ará Sífù gòkè læ bá Sáúlù, wñn wí fún un pé: “Tàbí ìwæ kò mð pé lñdð wa ni Dáfídì sápamñ sí ní Hóréþì, lórí òkè Hakílà lápá gúsù ilÆ yangí i nì? 20 Nísisìyí æba, sðkalÆ wá nígbà tí ìwæ bá ń f¿: awa ni yóò fi í lé æ lñwñ, kábíyèsí.” 21 Sáúlù dáhùn pé: “Kí Yáhwè  bùkún fún yín bí Å ti ń þaájò mi. 22 Ñ tún læ wádìí kí Å sì mð dájú ibi tí ó ń gbà læ; mo gbñ pé ó gbñngbñn ÆwÅ. 23 Kí Å sojúdá ibi gbogbo tó ń sápamñ sí, kí Å sì wá rí mi nígbà tí ó bá dá yín lójú. Èmi yóò bá yín læ nígbà náà bí ó bá wà ní ilÆ náà, èmi yóò lé e bá ní gbogbo Æyà Júdà.” 

24 Wñn þíwájú Sáúlù gba ðnà Sífù læ. Dáfídì pÆlú àwæn ènìyàn rÆ ń bÅ nínú aþálÆ Maónì, ní ilÆ tít¿jú tí ń bÅ ní gúsù ilÆ yangí i nì. 25 Sáúlù àti àwæn æmæ ogun rÆ jáde læ wá a. A sæ ñ fún Dáfídì, òun náà sðkalÆ læ sórí àpáta tí ń bÅ ní aþálÆ Maónì. Sáúlù gbñ b¿Æ, ó sì sá tÆlé Dáfídì nínú aþálÆ Maónì. 26 Sáúlù pÆlú àwæn æmæ ogun rÆ gba Ægb¿ òkè ńlá náà lápá kan, Dáfídì pÆlú àwæn ènìyàn rÆ gba apá kejì Ægb¿ òkè ńlá náà. Dáfídì ń sáré ikú níwájú Sáúlù, Sáúlù pÆlú àwæn æmæ ogun rÆ ń wá ðnà láti dé Ægb¿ òkè tí Dáfídì wà pÆlú àwæn ènìyàn rÆ láti mú wæn. 27 Nígbà náà ni ìránþ¿ kan wá jíþ¿ fún Sáúlù pé: “Sáré máa bð, àwæn Fílístínì ti gbógun ko ilÆ wa!” 28 Nígbà náà ni Sáúlù kúrò l¿yìn Dáfídì, tí ó padà læ pàdé àwæn Fílístínì. Ìdí tí a fi ń pe ibí yìí ní Àpáta Ìyapa nì yìí. 

24 

DÁFÍDÌ DÁ SÁÚLÌU SÍ 

Dáfídì kúrò níbÆ læ dúró ní àwæn ibi ìpamñ ní Ïngádì. 2 Nígbà tí Sáúlù padà l¿yìn àwæn Fílístínì, a ròyìn fún un pé: “Dáfídì wà nínú aþálÆ Ïngádì.” 3 Nígbà náà ni Sáúlù yan ÅgbÆ¿dógun àþàyàn ènìyan láàárín gbogbo Ísrá¿lì, ó sì jáde læ wá Dáfídì àti àwæn ènìyàn rÆ lápá ìlà-oorùn Àpáta-Ewúr¿-Ìgb¿. 4 Ó dé ibi ægbà agbo àgùntàn tí ń bÅ l¿bàá ðnà, ihò òkúta kan wà níbÆ tí Sáúlù wð læ láti læ gbænsÆ. Ó sì þe pé Dáfídì àti àwæn ènìyàn rÆ wà nínú ihò òkúta náà. 5 Àwæn ènìyàn Dáfídì wí fún un pé: “Òní ni æjñ tí Yáhwè  dá fún æ pé èmi yóò fi ðtá rÅ lé æ lñwñ, þe bí ìwæ ti f¿.”  Dáfídì dìde láti ræra gé etí aþæ Sáúlù. 6 L¿yìn náà ni ækàn rÆ 

fò pé òun gé etí aþæ Sáúlù. 7 Ó wí fún àwæn ènìyàn rÆ pé: “Kí Yáhwè  má þe j¿ ki èmi þe kábíyèsí léþe, nítorí Åni òróró Yáhwè  ni.”   8 Dáfídì sì bá àwæn ènìyàn rÆ sðrð líle, kò sì j¿ kí wñn rñlu Sáúlù. 

Ñni yìí fi ihò àpáta náà sílÆ láti bá ðnà rÆ læ. 9 L¿yìn náà ni Dáfídì dìde, tí ó jáde láti kígbé pé: “Kábíyèsí æba.” Sáúlù wo Æyìn rÆ, Dáfídì sì fi àyà kanlÆ lórí ìdðbálÆ. 10 L¿yìn náà ni Dáfídì wí fún Sáúlù pé: “ Èéþe 

tí ìwæ fi ń fetísí àwæn tí ń wí pé: Wo Dáfídì tí ń f¿ ibi sí æ? 11 Lónìí gan-an, ǹj¿ ìwæ rí i bí Yáhwè   ti fi ñ lé mi lñwñ nínú ìhò òkúta, þùgbñn tí èmi kð láti pa ñ, mo dá æ sí bí mo ti wí pé: Èmi kò ní í þe kábíyèsí mi léþe, nítorí Åni òróró Yáhwè   ni. 12 Wò ó, baba mi, wo etí aþæ rÅ lñwñ mi: bí mo ti lè gé etí aþæ rÅ láì pa ñ, kí ìwæ mð dájú pé kò sí ìwà ìkà tàbí ÆsÆ 

nínú mi. Èmi kò þÆ ñ nígbà tí ìwæ ń dÅ ædÅ láti gba Æmí mi. 13 Kí Yáhwè  dájñ láàárín èmi àti ìwæ. kí Yáhwè   gbÆsan fún mi lára rÅ, þùgñn èmi kò ní í fi æwñ mi kàn ñ. 14  (Bí òwè àwæn àgbà ti ń wí: ìkà ni yóò pa oníkà, èmi kò ní í fi æwñ mi kàn ñ). 15 Ta ni æba Ísrá¿lì  ń jáde gbógun tì, òkú ajá, eèrà lásán. 16 Kí Yáhwè   þèdájñ láàárín èmi àti ìrÅ, kí ó yÅ ðrð mi wò, kí ó sì gbèjà mi, kí ó sì dá mi láre nípa gbígbà mi lñwñ  rÅ.” 

17 Nígbà tí Dafídí bá Sáúlù sðrð wðnyí tán, Åni yìí wí pé: “Ohùn rÅ nì yÅn æmæ mi Dáfídì?”  Sáúlù sì bÆrÆ sí kígbe pÆlú Åkún. 18 L¿yìn náà ni ó wí fún Dáfídì pé: “ Ìwæ þòdodo jù mí læ, ìwæ þe mí lóore nígbà tí èmi  ń þe ñ níbi. 19 Ìwæ ti parí oore fún mi lónìí yìí bí Yáhwè   ti fi mí lé æ lðwð tí ìwæ kò sì pa mi. 20 Nígbà tí Åni kan bá pàdé ðtá rÆ,  ǹj¿ ó ń fi í sílÆ læ j¿j¿? Kí Yáhwè   san oore tí ìwæ þe fún mi lónìí. 21 Nísisìyí ni mo wá mð pé ìwæ yóò jæba ní tòótñ, àti pé ìjæba Ísrá¿lì yóò dúró þ inþin lñwñ rÅ.  22 Fí Yáhwè  búra fún mi nótorí náà pé ìwæ kò ní í pa ìran mi r¿ kúrò ní agbo ilé mi.” 23 Dáfídì búrà fún Sáúlù. Ñni yìí wá læ sí ilé rÆ, þùgbñn Dáfídì pÆlú àwæn ènìyàn rÆ tún gòkè læ ibi ìpamñ. 

25 

IKÚ SÁMÚÐLÌ 

Sámú¿lì kú. Gbogbo Ísrá¿lì parapð, wñn sì þðfð rÆ. A sìnkú rÆ ní ilé rÆ ní Rámà. 

ÌTAN NÁBÁLÌ ÀTI ABÍGÁÍLÌ 

Dáfídì sðkalÆ læ inú aþálÆ Máónì. 

2 çkùnrin kan wà ní Máónì tí ń þòwò ní Kárm¿lì; ó j¿ ælñrð púpð, ó ní ÅgbÆ¿dógún àgùntàn àti ÅgbÆrùn-ún ewúr¿, ó wà ní Kárm¿lì nígbà náà tí a ń fá irun àgùntàn rÆ. 3 A ń pe ækùnrin náà ní Nábálì, aya rÆ sì ń j¿ Abígáílì. Aya j¿ ælægbñn àti arÅwà obrin, ækæ j¿ òþìkà, oníwà-kúwà, ó j¿ ará Kál¿bù. 

4 Nígbà tí Dáfídì gbñ nínú ahoro aþálÆ pé Nábálì ń fá irun agbo àgùntàn rÆ, 5 ó rán àwæn æmækùnrin m¿wàá tó wí fún pé: “Ñ læ sí Kárm¿lì, kí Å wæ ilé Nábálì, kí Å bá mi kí i. 6 Kí Å wí fún arákùnrin mi náà báyìí pé: ‘Kí àlàáfíà wà pÆlú rÅ, àlàáfíà fún ilé rÅ, àlàáfíà fún gbogbo ohun tí í þe tìrÅ ! 7 

Nísisìyí mo gbñ pé ìwæ ń fá irun agbo àgùntàn rÅ. Àwæn olùþñ àgùntàn rÅ sì ti wà lñdð wa, àwa kò yæ wñn l¿nu, kò sì sí n ǹkan wñn tó sænù ní gbogbo ìgbà tí wñn wà ní Kárm¿lì. 8 

Bèèrè lñwñ àwæn ìránþ¿ rÅ, wæn yóò sì sæ fún æ.  Ǹj¿ ìwæ lè t¿wñgba àwæn æmækùnrin  yìí, nítorí æjñ ædún ni àwá dé. Jðwñ fi ohun tí o bá ní fún àwæn ìránþ¿ rÅ àti fún æmæ rÅ Dáfídì!” 

9 Àwæn æmædékùnrin náà dé láti ðdð Dáfídì, wñn sæ gbogbo ðrð Dáfídì náà fún Nábálì. Wñn sì ń retí. 10 

×ùgbñn Nábálì bá àwæn ìránþ¿ Dáfídì sðrð báyìí pé: “Ta ni Dáfídì? Ta ni æmæ Jésè? Àwæn æmæ-ðdð tí ń sá kúrò lñdð ðgá wæn ti wá ń pð jù nísisìyí. 11 Bóyá kí èmi fi búr¿dì mi, ætí mi, Åran mi tí mo pa, tí ó yÅ kí n fún àwæn tí ń fá irun àgùntàn mi, fún àwæn tí èmi kò mæ ibi tí wñn ti wá!” 12 Àwæn æmædékùnrin Dáfídì gba ðnà wæn padà. Wñn ròyìn gbogbo ðrð wðnyí fún Dáfídì nígbà tí wñn dé. 13 Nígbà náà ni Dáfídì wí fún àwæn ènìyàn rÆ pé: “Kí olúkú lùkù gba idà rÆ mñ ìdí!” Ñni kððkan wñn gba idà rÆ mñ ìdí, Dáfídì gba idà tirÆ 

náà mñ ìdí. Bí irínwó ènìyàn jáde tÆlé Dáfídì læ. Igba ènìyàn dúró ti àpò Ærù wæn. 

14 Ó sì þe pé ðkan nínú àwæn ìránþ¿ Abígáílì, aya Nábálì, sæ fún un pé: “Dáfídì rán àwæn ìránþ¿ wá láti inú ahoro aþálÆ láti kí ðgá wa, þùgbñn Åni tiwa kælù wñn. 15 Àwæn yìí sì ti bá wa lò bí æmælúàbí, wæn kò yæ wá l¿nu, àwa kò sì pàdánù ohun kóhun ní gbogbo ìgbà tí a ń kó Åran jÆ l¿bàá wæn nínú pápá. 16 

Tðsán tòru ni wñn j¿ ibi ààbò yí wa ká, ní gbogbo ìgbà tí a ń kó agbo Åran jÆ lñdð wæn. 17 Wo ohun tí ó yÅ kí o þe nísisìyí, nítorí ìparun ðgá wa àti ti gbogbo ilé rÆ ti yanjú, aláìníláárì ènìyàn tí a kò lè bá sðrð ni.” 

18 Wéré ní kíá ni Abígáílì mú ægñðrùn-ún ìþù búr¿dì, þágo ætí méjì, ðdñ àgùntàn márùn-ún tí a ti sè, æpñn ækà márùn-ún tí a ti dín àti ægñðrùn-ún ìdì eso àjàrà gbígb¿, igba àkàrà tí a fi ðpðtñ þe, ó gbé wæn ka orí àwæn k¿t¿k¿t¿. 19 Ó wí fún àwæn ìránþ¿ rÆ pé: “Ñ máa rìn síwájú, èmi yóò tÆlé yín.” ×ùgbñn kò sæ fún ækæ rÆ. 

20 Bí ó ti ń gun k¿t¿k¿t¿ læ ní ìsðkalÆ òkè náà ni ó pàdé Dáfídì àti àwæn ènìyàn rÆ bí wñn ti ń sðkalÆ òkè náà. 21 Dáfídì wí nínú ara rÆ pé: “Lásán ni mo dáàbò bo ohun ðgb¿ni yìí nínú ahoro aþálÆ, tí ohun-ìní rÆ 

kan kò sænù! Ó fi ibi san ire fún mi! 22 Kí çlñrun fi ibi bá Dáfídì àti ðràn tó burú jùlæ, bí mo bá fi akæ kan sílÆ nínú àwæn tirÆ láti ìsisìyí títí di òwúrð ðla.” 23 Ní kété tí Abígáílì rí Dáfídì ni ó sðkalÆ láti orí k¿t¿k¿t¿ 

rÆ, ó foríbalÆ níwájú rÆ. 24 Ó wólÆ l¿sÆ rÆ, ó sì wí pé: “Olúwa mi, j¿ kí n gba ìjÆbi náà. Jðwñ j¿ kí ìránþ¿bìnrin rÅ sðrð sí æ létí, kí o sì þe sùúrù fetísí ðrð ìránþ¿bìnrin rÅ! 25 Kí olúwa mi má þe kæbiará sí alákærí Nábálì yìí, ó j¿ orúkæ b¿Æ, ó rìn b¿Æ ní tóòtñ: Åranko ni a ń pè é, ó sì ń hùwà Åranko ní tòótñ. 

×ùgbñn èmi, ìránþ¿bìnrin rÅ, kò rí àwæn ðdñmækùnrin tí olúwa mi rán wá. 26 Nísisìyí olúwa mi, nípa ìyè Yáhwè  àti nípà ìyè rÅ tìkaláàrÅ, nípa ìyè Yáhwè  tí kò j¿ kí o jÆbi ÆjÆ, tí ó sì dá æ láre láì fi æwñ ara-rÅ 

gbÆsan, kí àwæn ðtá rÆ àti gbogbo àwæn tí ń f¿ ibi sí olúwa mi dàbí Nábálì! 27 Àwæn Æbùn yìí tí ìránþ¿bìnrin rÅ gbé wá fún olúwa mi, wñn wà fún àwæn ðdñmækùnrin tí ń tÆlé ipasÆ olúwa mi. 28 Jðwñ dáríji ìjÆbi ìránþ¿bìnrin rÅ. Ó dájú pé Yáhwè  yóò fún olúwa mi ní ilé tí yóò dúró p¿, nítorí olúwa mi ń jagun fún Yáhwè  ní gbogbo æjñ ayé rÆ, Yáhwè  kò sì rí ohun búburú kan nínú rÅ. 29 Bí Åni k¿ni bá dìde láti lé æ, tí ń lépa Æmí rÅ, ayé olúwa mi yóò wà ní ìpamñ nínú àpò ìyè lñdð Yáhwè  çlñrun rÅ, nígbà tí òun yóò ta Æmí àwæn ðtá rÅ jùnù bí pÆlú kànnàkànnà. 30 Nígbà tí Yáhwè  bá ti mú ire tí ó wí fún olúwa mi þÅ, nígbà tí ó bá sæ ñ di olórí Ísrá¿lì, 31 kí ó má þe di òpò àti ìyænu fún æ pé ìwæ ti tajÆ sílÆ láì-nídìí, àti pé ìwæ ti fi æwñ ara-rÅ gbÆsan. Nígbà tí Yáhwè  bá ti fi ire fún olúwa mi, kí o rántí ìránþ¿bìnrin rÅ.” 

32 Dáfídì dá Abígáílì lóhùn pé: “Olùbùkún ni Yáhwè  çlñrun Ísrá¿lì, Åni tí ó rán æ wá pàdé mi lónìí. 33 

Ìbùkún ni fún ægbñn rÅ, ìbùkún ni fún æ, tí ìwæ kò fi j¿ kí n tàjÆ sílÆ lónìí, tí ìwæ kò sì j¿ kí n fi æwñ ara mi dá ara mi láre! 34 ×ùgbñn mo fi ìyè Yáhwè  çlñrun Ísrá¿lì búra, Åni tí kò j¿ ki n fi ibi þe ñ, pé bí kò bá j¿ pé o tètè wá pàdé mi, mo búra pé láti ìsisìyí di òwúrð, kì ìbá sí akæ kan fún Lábálì mñ.” 35 Dáfídì gba àwæn ohun tí ó kó wá fún un, ó sì wí fún un pé: “Padà sí ilé rÆ ní àlàáfíà. Mo ti gbñ ohun tí o wí, mo sì ti fi oju rere wò ñ.” 

36 Nígbà tí Abígáílì dé ðdð Nábálì, ó ń þædún bí æba ní ilé rÆ. Nábálì ti mu ætí yó nínú ayð rÆ; kò sì sæ nǹkankan fún un títí ojúmñ. 37 Nígbà tí ætí dá lójú Nábálì lówùúrð, aya rÆ ròyìn fún un bí nǹkan ti rí: nígbà náà ni ækàn rÆ kú nínú rÆ, ó sì dàbí òkúta. 38 Ní bí æjñ m¿wàá l¿yìn èyí ni Yáhwè  lu Nábálì pa, ó sì kú. 

39 Nígbà tí Dáfídì gbñ pé Nábálì ti kú, ó wí pé: “Ìbùkún ni fún Yáhwè  tí ó dá mi láre lórí ibi tí Nábálì ti þe sí mi. Yáhwè  ti dá ìránþ¿ rÆ dúró kí ó má þe þe ibi, ó sì ti j¿ kí ìkà Nábálì sðkalÆ lé e lórí.” 

Dáfídì ránþ¿ pe Abígáílì láti f¿ Å. 40 Nígbà náà ni àwæn ìránþ¿ Dáfídì læ bá Abígáílì ní Kárm¿lì, wñn wí fún un pé: “Dáfídì rán wa sí æ láti fi ñ þaya.” 41 Lñgán ni ó foríbalÆ, tí ó wí pé: “Ìránþ¿bìnrin rÅ dàbí Årú fún iþ¿ wíwÅ ÅsÆ àwæn ìránþ¿ olúwa mi.” 42 Kíá ni Abígáílì dìde, tí ó gun k¿t¿k¿t¿ kan; márùn-ún nínú àwæn ðdñmæbìnrin rÆ tÆlé e, ó tÆlé àwæn ìránþ¿ Dáfídì læ, ó sì di aya rÆ. 

43 Dáfídì tún f¿ Ahinoámù láti Jísrá¿lì þe aya, ó fi àwæn méjèèjì þe aya. 44 Sáúlù ti fi æmæbìnrin rÆ 

Míkálì, aya Dáfídì, fún Páltì æmæ Láyísì láti Gálímù. 

26 

DÁFÍDÌ TÚN DÁ SÁÚLÙ SÍ 

Àwæn ará Sífù wá sí Gíbéà, wñn wí fún Sáúlù pé: “Ǹj¿ ìwæ mð pé orí òkè Hàkílà ni Dáfídì farapamñ sí, ní ìpÆkun ahoro aþálÆ Å nì?” 2 Sáúlù jáde sðkalÆ læ sí ðnà ahoro aþálÆ Sífù, ÅgbÆ¿dógun ènìyàn  sì  bá  a læ,  àwæn àþàyàn ènìyàn ní Ísrá¿lì láti lé Dáfídì pa nínú ahoro aþálÆ Sífù. 3 Sáúlù pàgñ ogun lórí òkè Hàkílà tí ó ó wà ní ìpÆkun ahoro aþálÆ náà l¿bàá ojú ðnà. Dáfídì tí ń gbé nínú ahoro aþálÆ náà rí i pé Sáúlù ń lé òun bð. 4 Dáfídì rán àwæn ætÅlÆmúy¿, ó sì mð pé Sáúlù ti dé ní tòótñ. 5 Nígbà náà ni Dáfídì ń læ, ó dé ibi tí Sáúlù pàgñ sí. Ó rí ibi tí Sáúlù dùbúlÆ sí àti Abnérì æmæ Nérì, ðgágun Ågb¿ æmæ ogun rÆ. 

Sáúlù dùbúlÆ nínú àgñ, àwæn ðwñ æmæ ogun sì túkàákiri yí i ká. 

6 Dáfídì bá àwæn yìí sðrð, Ahimélékì ará Hítì àti Abíþáì æmæ Sérúyà àti arákùnrin Jóábù, ó wí pé: Tá ló f¿ bá mi sðkalÆ læ àgñ tí Sáúlù wà?” Abíþáì dáhùn pé: “Èmi ni yóò bá æ læ.” 7 Nígbà náà ni Dáfídì ati Ábíþáì sðkalÆ ní òru læ sñdð àwæn æmæ ogun náà. Wñn bá Sáúlù tí ó ń sùn nínú àgñ náà pÆlú ðkð rÆ tí ó fi sælÆ níbi ìrðrí rÆ. Ábn¿rì àti àwæn æmæ Ågb¿ ogun sùn yí i ká. 

8 Nígbà náà ni Ábíþáì wí fún Dáfídì pé: “ Òní ni Yáhwè  fi ðtá rÅ lé æ lñwñ. J¿ kí a kàn án mñlÆ pÆlú ðkð tirÆ fúnrarÆ l¿Ækan þoþo, kò sí pé mo ń þe é l¿Æméjì.” 9 ×ùgbñn Dáfídì wí fún Ábíþáì pé: “ Má þe pa á. Ta ni ó lè þe Åni òróró Yáhwè   léþe láì jìyà sí i?” 10 Dáfídì tún wí pé: “Mo fi ìyè Yáhwè  búra pé Yáhwè  ni yóò pa á, ìbáà þe pé æjñ ayé rÆ pé kí ó kú, tàbí kí ó þe àþekún ibi kí ó tipa rÆ þègbé. 11 ×ùgbñn kí Yáhwè má þe j¿ kí n þe Åni òróró Yáhwè  léþe! Nísisìyí, mú ðkð tí ń bÅ níbi ìrðrí rÆ pÆlú akèrègbè omi yÅn, kí o sì j¿ kí a máa læ.” 12 Dáfídì mú ðkð ibi ìrðrí Sáúlù àti akèrègbè omi náà, wñn sì bá tiwæn læ: kò sí Åni tí ó rí i, kò sí Åni tí ó mð, nítorí orun ńlá ti ðdð Yáhwè   wá sí wæn lórí. 

13 Dáfídì læ sápá kejì, ó dúró lórí ténté òkè náà ní òkèèrè; ðnà jìn láàárín wæn. 14 Nígbà náà ni Dáfídì ké pe Ågb¿ æmæ ogun àti Abnérì æmæ Nérì pé: “Abnérì, þé ìwæ kò ní í dáhùn ni?” Abnérì dáhùn pé: “Ta ni ìwæ tí ń pè mí?” 15 Dáfídì wí fún Abnérì pé: “Kì í þe ækùnrin ni ñ? Ta ni ÅlÅgb¿ rÅ ní Ísrá¿lì? Nítorí Åni kan wá láàárín àwæn ènìyàn lát pa æba, ðgá rÅ,. 16 Ohun tí o þe kò bñsi. Mo fi ìyè Yáhwè  búra pé o jÆbi ikú nítorí pé ìwæ kò þñ ðgá rÅ tí í þe Åni òróró Yáhwè . Nísisìyí wo ibi tí ðkð æba wà, àti akèrègbè omi tó wà níbi ìrðrí rÆ.” 

17 Sáúlù sì mð pé ohùn Dáfídì nì yÅn, ó sì bèèrè pé: “Ǹj¿ ohùn rÅ nìiyÅn, æmæ mi, Dáfídì?” Dáfídì dáhùn pé: “B¿Æ ni, kábíyèsí, æba.” 18 Ó tún wí pé: “Nítorí kí ni kábíyèsí fi ń lé ìránþ¿ rÅ kiri? Kí ni mo þe, ðnà wo ni mo gbà jÆbi? 19 Nísisìyí kí kábíyèsí æba gbñ ðrð ìránþ¿ rÅ: bí ó bá þe Yáhwè  ni ó rán æ sí mi, kí ærÅ 

ìrúbæ tù ú nínú, þùgbñn bí ó bá þe àwæn ènìyàn ni ó ń mú æ ń lépa mi, kí a fi wñn bú níwájú Yáhwè , nítorí wñn ti lé mi kúrò ní ile lónìí tí ó fi wá j¿ pé èmi kò pín mñ nínú ìjogún Yáhwè , bí wñn ti wí pé: ‘Læ máa sin àwæn ælñrun àjòjì!’ 20 Nísisìyí, kí ÆjÆ mi má þe ta sílÆ jìnnà síwájú Yáhwè ! Àní æba Ísrá¿lì ti jáde fún ìparun Æmí mi, bí a ti ń lé àparò lórí àwæn òkè.” 

21 Sáúlù wí pé: “Mo ti þÆ ! Padà, æmæ mi Dáfídì, èmi kò ní í fi ibi þe ñ mñ, nítorí Æmí mi jæ ñ lójú gan-an lónìí. Àní mo ti hùwà òmùgð, mo  sì ti þìnà gidi.” 22 Dáfídì dáhùn pé: “ Çkð æba nì yìí, kí ðkan nínú àwæn æmædékùnrin ðhùn-ún kæjá síhìn-ín wá mú u. 23 Yáhwè  yóò sàn án fún olúkú lùkù g¿g¿ bí òdodo àti òtítñ rÆ. Yáhwè   ti fi ñ lé mi lñwñ lónìí, èmi kò sì f¿ þe Åni òróró Yáhwè   léþe. 24 Bí Æmí rÅ ti jæ mí lójú tó lónìí, b¿Æ ni Æmí mi yóò ti jæ Yáhwè  lójú, òun yóò sì gbà mí lñwñ gbogbo ìpñnjú.” 

25 Sáúlù wí fún Dáfídì pé: “Ìbùkún ni fún æ, æmæ mi Dáfídì. Ó dájú pé ìwæ yóò jèrè, ìwæ yóò sì yege.” 

Dáfídì gba ðnà tirÆ læ, Sáúlù sì padà sí ilé. 

DÁFÍDÌ SÁPAMË NÍ GÁTÌ 

Dáfídì wí nínú ara rÆ pé: “çjñ kan ni èmi yóò þubú sñwñ Sáúlù, kò sí nǹkan tí mo tún lè þe jù pé kí n 27

sá læ sí ilÆ àwæn Fílístínì. Sáúlù kò ní í rí mi lé kiri ní ilÆ Ísrá¿lì mñ, èmi yóò fi b¿Æ bñ lñwñ rÆ.” 2 Nígbà náà ni Dáfídì mú ðnà pðn pÆlú ÅgbÆta ènìyàn tí n bÅ pÆlú rÆ. Wñn læ bá Akíþì æmæ Maókù, æba Gátì. 3 Dáfídì kalÆ l¿bàá Akíþì ní Gátì, òun pÆlú àwæn ènìyàn rÆ, olúkú lùkù wæn pÆlú ìdílé rÆ àti Dáfídì pÆlú àwæn aya rÆ 

méjì, Ahinòámù láti Jísrá¿lì àti Abigáílì aya  Nábálì láti Kárm¿lì. 4 A sæ fún Sáúlù pé Dáfídì ti sá læ sí Gátí, ó sì d¿kun lílé e kiri. 

DÁFÍDÌ DI ONÍ×Ð FÚN ÀWçN FÍLÍISTÍNÌ 

5 Dáfídì wí fún Akíþì pé: “Jðwñ, bí mo bá rí ojú rere rÅ, kí a fún mi níbi kan nínú àwæn ìlú ilÆ yìí, níbi tí mo lè máa gbè. Báwo ni ìránþ¿ rÅ þe lè máa gbé l¿bàá rÅ ní ìlú æba?” 6 Lñjñ kan náà ni Akíþì fún un ní Síklágì. Ìdí tí Síklágì ti j¿ ti àwæn æba Júdà títí di òní olóòní nì yìí. 7 Dáfídì gbé fún ædún kan àti oþù m¿ta ní ilÆ Fílístínì. 

8 Dáfídì pÆlú àwæn æmæ ogun rÆ læ jagun-kógun lñdð àwæn Géþúrì, àwæn Gírsì àti àwæn Amalékì, nítorí Æyà wðnyí ni ń gbé ní àgbèègbè tó læ láti Telámù lápá ×úrì títí dé ilÆ Égýptì. 9 Dáfídì pa àgbèègbè náà run láì dá ækùnrin tàbí obìnrin sí, ó kó Åran ðsìn kékeré àti ńlá læ, àwæn k¿t¿k¿t¿, àwæn ràkúnmí pÆlú àwæn aþæ, a sì kó gbogbo wæn wá fún Akíþì. 10 Nígbà tí Akíþì bèèrè pé: “Níbo ni ìwæ ti læ jagun lónìí?” Dáfídì a dáhùn pé N¿g¿bù ti Júdà ni òun bá jà tàbí N¿g¿bù ti Jísré¿lì, tàbí N¿g¿bù ti Kénì. 11 Dáfídì kò dá Åni k¿ni sí láàyè, lñkùnrin lóbìnrin, ní Gátì, kí wæn má bàa læ rojñ pé: “Wo ohun tí Dáfídì þe.” Bí ó ti ń þe nì yìí ní gbogbo àsìkò tí ó fi gbé ní àgbèègbè àwæn Fílístínì. 12 Akíþì gb¿kÆlé Dáfídì, ó wí nínú ara rÆ pé: “Ó ti di Åni ìríra láàárín àwæn ènìyàn rÆ Ísrá¿lì. Òun yóò máa þe ìránþ¿ mi títí láé.” 

28 

ÀWçN FÍLÍSTÍNÌ GBÓGUN Lç BÁ ÍSRÁÐLÌ 

Ó sì þe nígbà náà ni àwæn Fílístínì kó àwæn Ågb¿ æmæ ogun wæn jæ láti læ bá Ísrá¿lì jà. Akíþì sì wí fún Dáfídì pé: “Mð dájú pé ìwæ yóò bá mi læ sójú ogun, ìwæ àti àwæn ènìyàn rÅ.” 2 Dáfídì dá Akíþì lóhùn pé: 

“B¿Æ ni, ìwæ yóò mð dájú ohun tí ìránþ¿ rÅ yóò þe nísisìyí.” Nígbà náà ni Akíþì wí fún Dáfídì pé: “Ó dára! 

Mo fi ñ þe olùþñ ara mi tikalára mi títí láé.” 


SÁÚLÙ PÏLÚ OBÌNRIN A×ÐSÓ ÑN-DÓRÌ 

3 Sámú¿lì ti kú, gbogbo Ísrá¿lì sì ti þðfð rÆ, à si ti sìnkú rÆ ní Rámà ní ìlú rÆ. Sáúlì ti lé gbogbo àwæn aþ¿só àti gbogbo àwæn aláfðþÅ kúrò ní ilÆ náà. 

4 Nígbà náà ni àwæn Fílístínì parapð tí wñn wá pàgñ ogun ni ×únémù, Sáúlù náà kó gbogbo Ísrá¿lì jæ, ó sì pàgñ ogun tirÆ ní Gílbóà. 5 Nígbà tí Sáúlù rí àgñ ogun àwæn Fílístínì, Ærù bà á, àyà rÆ sì fò gidi. 6 Sáúlù wádìí lñdð Yáhwè , þùgbñn Yáhwè  kò dá a lóhùn, ìbáà þe lójú àlá, tàbí nípa àfðþÅ tàbí nípa ìríran wòlíì. 7 

Nígbà náà ni Sáúlù wí fún àwæn ìránþ¿ rÆ pé: “Ñ læ bá mi wá obìnrin oníþ¿ oþó kan kí n bàa lè wádìí lñwñ rÆ.” Àwæn ìránþ¿ rÆ dá a lóhùn pé: “Obìnrin aþ¿þó kan ń bÅ ní Ñn-Dórì.” 

8 Sáúlù farasin lábÆ àwæn aþæ mìíràn tí ó wð, l¿yìn náà ni ó jáde læ pÆlú ènìyàn méjì, wñn sí dé ðdð obìnrin náà lóru. Ó wí fún un pé: “Jðwñ j¿ kí n mæ ohun tí yóò þÅlÆ lñla pÆlú iþ¿ aríran rÅ, kí o sì bá mi pe Æmí Åni tí mo bá sæ fún æ.” 9 ×ùgbñn obìnrin náà dá a lóhùn pé: “Wò ó, ìwæ fúnrarÅ mæ ohun tí Sáúlù þe , bí ó ti lé àwæn aþ¿þó àti àwæn aláfðþÅ kúrò ní ilÆ yìí. Èéþe tí o fi ń dÅkùn fún mi láti pa mí kú?” 10 Nígbà náà ni Sáúlù búra yìí fún un lórúkæ Yáhwè : “Mo fi ìyè Yáhwè  búra”, ni ó wí, “ìwæ kò ní í gba ìjÆbi nítorí ðrð yìí.” 11 Obìnrin náà bèèrè wí pé: “Ta ni ìwæ f¿ kí n pe Æmí rÆ fún æ?” Ó dáhùn pé: “Bá mi pe Æmí Sámú¿lì.” 12 Nígbà tí obìnrin náà rí Sámú¿lì ni ó fi igbe ńlá tá, ó wí fún Sáúlù pé: “Èéþe tí o fi tàn mí, ìwæ 

ni Sáúlù!” 13 çba náà wí pé: “Má þe bÆrù. ×ùgbñn kí ni ìwñ rí?” Obìnrin náà dá Sáúlù lóhùn pé: “Mo rí iwin kan tó gòkè wá láti inú isà-òkú.” 14 Sáúlù bèèrè lñwñ rÆ pé: “Báwo ni ó ti rí?” Obìnrin náà dáhùn pé: 

“Arúgbó kan ni ó jáde wá, ó fi aþæ bora.” Nígbà náà ni Sáúlù mð pé Sámú¿lì ni, ó sì dojúbolÆ pÆlú ìdðbálÆ. 

15 Sámú¿lì wí fún Sáúlù pé: “Kí ní þe tí ìwæ kò j¿ n simi tí o ń pè Æmí mi gòkè wá?” Sáúlù dáhùn pé: 

“Nítorí pé mo ti wænú ìpñnjú ńlá ni: àwæn Fílístínì ń bá mi jagun, çlñrun sì ti kðyìn sí mi; kò dá mi lóhùn mñ, ìbáà þe nípa ìríran wòlíì tàbí lójú àlá. Nítorí náà ni mo fi pè ñ láti fi ohun tí ó yÅ kí n þe hàn mí.” 16 

Sámú¿lì wí pé: “Kí lo tún wádìí lñwñ mi fún nígbà tí Yáhwè  ti kðyìn sí æ?  17 Yáhwè  ti þe ñ g¿g¿ bí ó ti wí láti Ånu mi: ó ti gba ìjæbá lñwñ rÅ láti fi í fún æmænìkéjì rÅ, Dáfídì, 18 nítorí pé ìwæ þàìgbñràn sí Yáhwè nígbà tí ìwæ kò t¿ ìbínú ńlá rÆ lñrùn ní ti Amal¿kì. Ìdí tí Yáhwè  fi þe ñ b¿Æ lónìí nì yìí. 19 Jù b¿Æ læ Yáhwè yóò fi àwæn ènìyàn rÅ Ísrá¿lì àti ìwæ bákan náà lé æwñ àwæn Fílístínì lójú kan náà. Lñla ni ìwæ pÆlú àwæn æmæ rÅ yóò wá bá mi, àwæn Ågb¿ æmæ ogun Ísrá¿lì náà yóò bñ sñwñ àwæn Fílístínì.” 

20 Sáúlù dààmú, ó sì þubú lulÆ tí ó sì nà gbææræ lórí ilÆ. Çrð Sámú¿lì bà á l¿rù, àní pàápàá kò lágbára mñ, nítorí kò jÅun ní gbogbo æjñ àti òru náà. 21 Bí obìnrin náà ti rí Sáúlù nínú ìpayà, ó súnmñ æ, ó wí fún un pé: “×e ni ìránþ¿bìnrin rÅ gbñ tìrÅ, mo fi ayé mi wéwu, mo sì tÅríba fún àþÅ tí o pa fún mi. 22 Nísisìyí, jðwñ tún fetísí ohùn ìránþ¿bìnrin rÅ: j¿ kí n fún æ ní òkèlè búr¿dì díÆ, kí o jÅun, kí o bàa lè lágbára fún ìrìn-àjò rÅ.” 23 Sáúlù kð, ó wí pé: “Èmi kò ní í jÅun.” ×ùgbñn àwæn ìránþ¿ rÆ pÆlú obìnrin náà rð ñ, ó sì gbñ sí wæn l¿nu. Ó dìde kúrò ní ilÆ, ó sì jókòó lórí ìjòkó gbææræ kan. 24 Obìnrin náà ní màlúù ælñràá kan ní ilé. 

Wéré ni ó læ pa á, ó sì mú ìyÆfùn ækà, ó þù ú fi í þe búr¿dì láìsí yístì. 25 Ó gbé oúnjÅ kalÆ níwájú Sáúlù àti àwæn ènìyàn rÆ. Wñn jÅun, l¿yìn náà ni wñn dìde jáde læ ní òru kan náà. 

29 

ÀWçN ÌJÒYÈ FÍLÍSTÍNÌ LÉ DÁFÍDÌ Lç 

Àwæn Fílístínì kó gbogbo æmæ ogun wæn jæ ní Af¿kì, àwæn Ísrá¿lì náà pàgñ ogun l¿bàá àkùrð tí ń bÅ ní Jísré¿lì. 2 Àwæn aládé Fílístínì tò ní ðwððwñ ní ðrððrùnún àti ÅgbÅÅgbÆrùn-ún wæn, Dáfídì pÆlú àwæn ènìyàn rÆ náà tò s¿yìn pÆlú Akíþi. 3 Àwæn aládé Fílístínì bèèrè pé: “Ta ni àwæn Hébérù wðnyí?” Akíþì sì dá àwæn aládé Fílístínì lóhùn pé: “×èbí Dáfídì ìránþ¿ Sáúlù  æba Ísrá¿lì ni! Ó ti wà lñdð mi fún ædún kan tabí méjì nísisìyí, èmi kò rí ohun ìbáwí lñwñ rÆ láti ìgbà tí ó ti  dé ðdð mi títí di ìsisìyí.” 4 Àwæn aládé Fílístínì bínú sí i, wñn sì wí fún un pé: “Lé ækùnrin yìí padà læ ibi tí o fifún un fún ibùdó. Kò gbñdð bá wa læ ojú ogun, ó þeéþe kí ó kæjú ìjà sí wa lójú ogun! Kí ni ó tùn jù yÅn tí òun ìbá fi ra ojú rere ðgá rÆ padà bí kò þe orí àwæn ènìyàn wa? 5 Tàbí kì í þe Dáfídì yìí ni wñn fi ń kærin ijó pé: Sáúlù pa ÅgbÅÅgbÆrùn-ún, 

Dáfídì pa ÅgbÅÅgbÆwàá?” 

6 Nígbà náà ni Akíþì pe Dáfídì tí ó sì wí fún un pé: “Mo fi ìyè Yáhwè  búra pé ìwñ j¿ olóòtó sí mi, ó wù mí kí o bá mi læ ojú ìjà pÆlú æmæ ogun mi, nítorí èmi kò rí ohun búburú kankan lára rÅ láti æjñ tí o ti wá sñdð mi títí di ìsisìyí. ×ùgbñn àwæn aládé mi kò fi ojú rere wò ñ. 7 Nítorí náà, máa læ ní àlàáfíà kí àwæn aládé Fílístínì má bàa bínú.” 

8 Dáfídì wí fún Akíþì pé: “Kí ni mo þe, ìbàj¿ wo ni o rí lñwñ mi láti æjñ tí mo ti ń þiþ¿ fún æ títí di ìsisìyí, tí kò lè j¿ kí n wá bá æ gbógun ti àwæn ætá kábíyèsí æba?” 9 Akíþì fèsì fún Dáfídì pé: “Ìwñ mð pé o bá mi láramu bí ańg¿lì çlñrun, àfi àwæn aládé Fílístínì tó wí pé: ‘Kò yÅ kí ó bá wa læ æjú ogun.’ 10 Nítorí náà, dìde ní kùtù òwúrð, ìwæ pÆlú àwæn ìránþ¿ ðgá rÅ tó bá æ wá, kí Å sì læ síbi tí mo fún yín. Má þe ní ìtanú kankan ní ækàn rÅ, nítorí ìwæ t¿ mi lñrùn ní tèmi. Kí Å dìde ní kùtù òwúrð, ní kété tí ilÆ bá mñ, kí Å máa læ.” 

11 Dáfídì àti àwæn ènìyàn rÆ tètè jí dìde, wñn sì jáde padà læ lówùúrð sí ilÆ Fílístínì. Àwæn Fílístínì sì gòkè læ sí Jísre¿lì. 

30 

DÁFÍDÌ GBÓGUN Lç BÁ ÀWçN AMÁLÉKÌ 

Dáfídì àti àwæn ènìyàn rÆ dé Síklágì lñjñ kejì. Àwæn Amálékì sì ti kælu N¿g¿bù àti Síklágì. Wñn ba Síklágì j¿, wñn sì fi iná sun ún. 2 Wñn kó obìnrin wæn nígbèkùn àti gbogbo ohun tí ń bÅ níbÆ, ní kékeré àti ńlá. 

Wæn kò pa Åni k¿ni, þùgbñn wñn kó wæn læ nígbèkùn, wñn sì bá ðnà tiwæn læ. 3 Nígbà tí Dáfídì àti àwæn ènìyàn rÆ dé ìlú náà, wñn rí i pé a ti fi iná sun ìlú náà, àti pé àwæn aya wæn, àwæn æmæ wæn lñkùnrin lóbìnrin, ni a ti kó læ. 4 Nígbà náà ni Dáfídì àti àwæn æmæ ogun tí ń bÅ lñdð rÆ bÆrÆ sí kígbe títí àárÆ fi mú wæn. 5 A tí kó àwæn aya Dáfídì méjèèji læ, Ahinòámù láti Jísré¿lì àti Abígáílì aya Nábálì ti Kárm¿lì. 

6 Dáfídì wà nínú ìrora, nítorí àwæn ènìyàn ń sðrð nípa sísæ ñ lókúta, gbogbo wæn ni ækàn wñn kún fún ìbànúj¿ ní tòótñ, olúkú lùkù wæn, nítorí àwæn æmæ wæn lñkùnrin lóbìnrin. ×ùgbñn Dáfídì tún mñkàn nínú Yáhwè  çlñrun rÆ. 7 Dáfídì wí fún àlùfáà Ebiátárì æmæ Ahimélékì pé: “Jðwñ bá mi gbé éfódì jáde.” Ebiátárì sì gbé éfódì náà wá fún Dáfídì. 8 Nígbà náà ni Dáfídì wádìí lñwñ Yáhwè  pé: “×é kí n sá tÆlé àwæn 

ajagun-kógun yìí láti lé wæn bá?” Èsì wí pé: “Sá tÆlé wæn, nítorí ó dájú pé ìwæ yóò lé wæn bá, ìwæ yóò sì gba àwæn ìkógun náà lñwñ wæn.” 9 Dáfídì jáde læ pÆlú ÅgbÆta ènìyàn rÆ, wñn sì dé ojú odò Bésórì. 10 

Dáfídì tún ń sá tÆlé wæn pÆlú irinwo ènìyàn nítorí igba wñn ti dúró, àwæn tí àárÆ kò j¿ kí wñn kæjá ojú odò Bésórì. 

11 Wñn rí ará Égýptì kan lórí pápá, wñn sì mú u wá fún Dáfídì. Wñn fún ní búr¿dì jÅ àti omi mu. 12 Wñn tún fún un ní ìdì ńlá èso ðpðtñ àti Æka méjì èso àjàrà gbígbÅ, ó jÅun, ojú rÆ sì wálÆ, nítorí òun kò ì jÅun fún æjñ m¿ta àti òru m¿ta s¿yìn. 13 Dáfídì bèèrè lñwñ rÆ pé: “Ta ni ìwæ í þe? Níbo ni o ti wá?” Ó dáhùn pé: 

“Çdñmækùnrin ará Égýptì ni mí, Årú ará Amálékì kan, ðgá mi já mi sílÆ nítorí àìsàn ń þe mi fún æjñ m¿ta s¿yìn. 14 A ti læ jagun-kógun ní Négébù ti àwæn Kérétì àti ti Júdà àti ní N¿g¿bù Kálébù. A sì ti fi iná sun Síklágì.” 15 Dáfídì bèèrè lñwñ rÆ pé: “Ǹj¿ ìwñ lè mú wa læ sñdð ajagun-kógun wðnyí?” Ó dáhùn pé: “Fi çlñrun búra pé ìwæ kò ní í pa mí, àti pé ìwæ kò ní í fi mí lé æwñ ðgá mi, èmi yóò sì mú æ læ bá àwæn ajagun-kógun náà.” 

16 Nígbà náà ni ó mú wæn læ, sì wò wñn tí wñn fñn káàkiri orí pápá náà, tí wñn ń jÅ, tí wñn ń mu, tí wæn ń þædún nítorí ìkógun ńlá tí wñn rí kó láti ilÆ Fílístínì àti ilÆ Júdà. 17 Dáfídì pa wñn ni ìpakúpa láti òwurð títí di ìrðl¿, ó sì sæ wñn di ohun àþátì. Kò sí Æmí tó bñrí àfi irínwó ðdñmækùnrin tó gun ràkúnmí sá læ. 18 Dáfídì gba gbogbo ohun tí àwæn Amálékì kó læ sílÆ bákan náà. 19 Wæn kò pàdánù ohun kóhun  láti kékeré kan ńlá, láti àwæn ohun ìkógun títí kan àwæn æmæ wæn, lñkùnrin lóbìnrin, lñrð kan gbogbo ohun wæn tí a kó læ ni Dáfídì gbà padà. 20 Wñn kó gbogbo Åran ðsìn ńlá àti kékeré, a sì ń dà wæn læ níwájú rÆ bí wñn ti ń wí pé: “Ñ wá wo ìkógun Dáfídì!” 

21 Dáfídì dé bá igba ènìyàn tí àárÆ kò j¿ kí wæn tÆlé e, àwæn tó fisílÆ lójú odò Bésórì. Wñn wá pàdé Dáfídì àti àwæn æmæ ogun tó tÆlé e. Nígbà tí wñn dé ðdð Dáfídì àti àwæn æmæ ogun náà, wñn bèèrè bi nǹkan ti læ. 22 ×ùgbñn àwæn oníwà búburú àti àwæn tí kò níláárí láàárín àwæn tí ó læ pÆlú Dáfídì ń sðrð pé: 

“Bí wæn kò ti bá wa læ, kò yÅ kí a fún wæn ní nǹkankan nínú àwæn ohun tí a gbà sílÆ, kí olúkú lùkù wæn gba aya àti æmæ rÆ padà tí tó, kí wæn máa mú ìyÅn læ!” 23 ×ùgbñn Dáfídì wí pé: “Ñ má þe þe b¿Æ l¿yìn ohun tí Yáhwè  ti fifún wa: ó ti dáàbò bò wá, ó sì ti fi àwæn ajagun-kógun tó wá bá wa lé wa lñwñ. 24 Báwo ni Å ti rò ó sí? Nítorí pé: 

A ó fi ti àwæn tó læ ojú ogun fún wæn, 

A ó tún fi ti àwæn tó dúró ti àpò Årù fún wæn. 

Gbogbo wæn ni yóò jùmð pín in.” 25 Láti æjñ náà læ ni àþà yìí ti di òfin ní Ísrá¿lì, tí ó sì j¿ àþà wæn títí di òní olónìí. 

26 Nígbà tí Dáfídì dé Síklágì, ó fi apá kan ìkógun náà ránþ¿ sí àwæn alàgbà Júdà ní ìlú kððkan wæn, pÆlú ðrð yìí pé: “Ïbùn tiyín nì yìí nínú ìkógun wa lórí àwæn ðtá Yáhwè .” Ó pín ìkógun náà báyìí: 27 fún àwæn ará Bétúlì, 

fún àwæn ará Rámà ti N¿g¿bù, 

fún àwæn ará Játírì, 

28 fún àwæn ará Aréórì, 

fún àwæn ará Sífómótì, 

fún àwæn ará Ñþtémóà, 

29 fún àwæn ará Kárm¿lì, 

fún àwæn ará àwæn ìlú Jeramé¿lì, 

fún àwæn ará àwæn ìlú Kénì 

30 fún àwæn ará Hórmà, 

fún àwæn ará Boráþánì, 

fún àwæn ará Àtàkì, 

31 fún àwæn ará Hébrónì 

atí fún gbogbo ibi tí Dáfídì pÆlú àwæn ènìyàn rÆ ti læ. 

31 

OGUN ÒKÈ GÍLBÓÀ ÀTI IKÚ SÁÚLÙ 

Àwæn Fílístínì gbógun ko Ísrá¿lì, àwæn Ísrá¿lì sì sá læ níwájú àwæn Fílístínì, wñn sì þubú, tí a lù wñn pa, tí òkú ń þubú lórí òkú lókè Gílbóà. 2 Àwæn Fílístínì da æwñ ìjà bo Sáúlù àti àwæn æmæ rÆ, wñn sì pa Jònátánì, Abinádábù àti Málkìþúà, àwæn æmæ Sáúlù. 3 Ñrù ìjà náà wá wúwo lórí Sáúlù. Àwæn tafàtafà ta æfà bà á, ó sì gba ægb¿ láti æwñ àwæn tafàtafà. 4 Nígbà náà ni Sáúlù wí fún kékeré-ogun rÆ pé: “Fa idà rÅ 

yæ kí o kì í bð mí, kí aláìkælà wðnyí má þe wá fi mí þe yÆy¿.” ×ùgbñn kékeré ogun rÆ kò f¿ b¿Æ nítorí ó kún fún ìbÆrù. Nígbà náà ni Sáúlù mú idà rÆ tí ó fi pa ara-rÆ, ó sì kú. 5 Bí kékéré ogun rÆ tí rí pé Sáúlù ti kú, òun náà fi idà pa ara-rÆ, ó sì kú pÆlú rÆ. 6 Báyìí ni Sáúlù pÆlú àwæn æmæ rÆ m¿tÆÆta, pÆlú kékeré ogun rÆ 

þe kú papð lñjñ kan náà. 7 Nígbà tí àwæn ará Ísrá¿lì tí ń gbé lápá kejì àfonífojì náà rí i pé   àwæn æmæ ogun ísrá¿lì ti túká, àti pé Sáúlù pÆlú àwæn æmæ rÆ ti þègbé, wñn fi àwæn ìlú wæn sílÆ, wñn sá læ. Àwæn Fílístínì sì wá tÅ ibÆ dó. 

8 Lñjñ kejì ní àwæn Fílístínì wá bñ àwæn ohun tí ń bÅ lára àwæn òkú, wñn rí òkú Sáúlù àti ti àwæn æmæ rÆ 

lórí òkè Gílbóà. 9 Wñn gé e  lórí, wñn sì bñ ihámñra ìjà rÆ kúrò lára rÆ, wñn gbé e náà fún àwæn òrìþà wæn àti fún àwæn ènìyàn wæn. 10 Wñn kó àwæn ìhámñra ìjà náà læ ilé òrìþà Astártè, wñn sì di òkú rÆ mñ ilé olódì BÅt-×éánì. 

11 Nígbà náà ni àwæn ará Jábéþì ti Gíléádì gbñ ohun tí àwæn Fílístínì þe sí Sáúlù, 12 gbogbo àwæn akæni mú ðnà pðn, l¿yìn ìgbà tí wñn fi gbogbo òru náà rìn, wñn gbé òkú Sáúlù kúrò lára ilé olódi Bet-

×éánì, wñn gbé òkú àwæn æmæ rÆ kúrò bákan náà, wñn gbé wæn wá sí Jábéþì, níbÆ ni a ti jó wæn nínú iná. 

13 L¿yìn náà ni wñn kó egungun wæn, tí wñn sì sìn ín láb¿ igi támárískì kan ní Jábéþì, wñn sì gbààwÆ fún æjñ méje. 


ÌW

É KEJÌ SÁMÚÐLÌ 

1DÁFÍDÌ GBË NÍPA IKÚ SÁÚLÙ 

L¿yìn ikú Sáúlù, Dafídì padà L¿yìn ìþ¿gun lórí àwæn Ámál¿kì, ó dúró fún æjñ méjì ní Síklágì.             2 Ní æjñ kÅta Åni kan ti àgñ ogun wá láti ðdð Sáúlù, ó fa aþæ rÆ ya, pÆlú erùpÆ ní orí rÆ. Bí ó ti dé ðdð Dáfídì ni ó wólÆ lórí ìdðbálÆ. 3 Dáfídì wí fún un pé: “ Láti ibo ni ìwæ ti wá?”  Ó dáhùn pé: “ Èmi sá kúró ní àgæ ogun Ísrá¿lì.”  4 Dáfídì bèèrè pé: “ Báwo ni nǹkàn ti læ? Sæ fún mi.”  Ñni náà wí pé: “ Àwæn ènìyàn sá kúrò lójú ìjà, ðpðlæpð ènìyàn ni wñn sì þubú, àní Sáúlù àti æmæ rÆ Jònátánì ti kú!” 

5 Dáfídì bèèrè lñwñ ðdñmækùnrin onírò yìn náà pé: “Báwo lo þe mð pé Sáúlù àti æmæ rÆ 

Jònátánì ti kú?” 6 Çdñmækùnrin oníròyìn náà  dáhùn pé: “Mo þÆþÆ wá sórí òkè Gílbóà, mo sì rí Sáúlù tó farati ðkð rÆ, àwæn ækð ogun àti àwæn ajagun lórí Åþin há a mñ. 7 Bí ó ti yípadà ló rí mi, ó pè mí. 

Mo sì dáhùn pé: “’Èmi nì yìí!’ 8 Ó bèèrè lñwñ mi pé: ‘Ta ni ìwæ?’ Mo sì wí fún un pé: ‘Ará Amélékì ni mi.’ 9 

Nígbà náà ni ó wí fún mi pé: ‘Súnmñ mi kí o pa mí, nítorí pé àárÆ ikú ń mú mi bó tilÆ j¿ pé Æmí mi þì wà nínú mi ní pipe!’ 10 Mo sì súnmñ æ, mo sì pa á, nítorí pé mo mð pé kò lè yè l¿yìn ìgbà tó bá ti þubú. L¿yìn náà ni mo gbé adé ìlÆkÆ orí rÆ àti àkún æwñ rÆ, mo kó wæn wá fún olúwa mi níhìn-ín.” 

11 Nígbà náà ni Dáfídì mú aþæ rÆ tí ó fà á ya, gbogbo àwæn ènìyàn tí ń bÅ lñdð rÆ þe bákan náà. 12 Ó 

dárò, ó sunkún, ó gbàdúrà títí di ìrðl¿ nítorí Sáúlù àti æmæ rÆ Jònátánì àti àwæn ènìyàn Yáhwè   àti ilé Ísrá¿lì, nítorí wñn ti æwñ idà þubú. 

13 Dáfídì bèèrè lñwñ ðdñmækùnrin oníròyìn náà pé: “Láti ibo ni ìwñ ti wá?” Ó sì dáhùn pé: “çmæ àjòjì ni mí, tí mo ń gbé níhìn-ìn, æmæ Amálékì.” 14 Dáfídì wí fún un pé: “Báwo ni Ærù kò þe bà ñ láti dáwñlé Åni òróró Yáhwè  tí o sì pà á?” 15 Dáfídì pe Åni kàn nínú àwæn ðdñmækùnrin rÆ, ó wí fún un pé: “Wá lù ú pa.” 

Ñni yìí sì lù ú pa, ó sì kú. 16 Dáfídì wí fún un pé: “Kí ÆjÆ rÅ þubú lé æ lórí nítorí Ånu rÅ ti j¿rìí sí æ bí o ti wí pé: “Emi ni mo fi ikú pa Åni òróró Yáhwè .” 

ORIN ARÒ DÁFÍDÌ LÓRÍ SÁÚLÙ ÀTI JÒNÁTÁNÌ 

17 Dáfídì kærin arò yìí lórí Sáúlù àti æmæ rÆ Jónátánì. 18 A kæ ñ sínú ìwé Olódodo, kí a bàa lè fi í kñ àwæn æmædé Júdà. Ó wí pé:  

19 “Ó mà þe o! 

tí a pa ògo Ísrá¿lì lórí àwæn òkè rÅ. 

Báwo ni àwæn akægun ti þubú? 

20 Ñ má þe kédè rÆ ní Gátì, 

kí a má þe gbñ ní ìgboro Áþkélónì, 

kí àwæn æmæbìnrin Fíístínì má þe yð wá 

kí àwæn æmæbìnrin aláìkælà má þe þògo! 

21 Òkè Gílbóà, 

kí ìrì àti ojò má þe rð sórí rÅ, 

ìwæ pápá ðdàlÆ níbi tí 

asà àwæn akægun ti gba àbùkù! 

Kì í þe òróró ni a fi pa asà Sáúlù, 

22 bí kò þe ÆjÆ àwæn olóògbé, ðrá àwæn balógun. 

çrun Jònátánì kò pÆyìndà rí, 

b¿Æ ni ìdà Sáùlù kì í padà wálé lásán. 

23 Sáúlù àti Jònátánì, olólùf¿ tí ń wu-ni, 

wæn kò sì yapa nínú ayé àti nínú ikú. 

Wñn yára ju ÅyÅ idì læ, 

wñn lágbára ju kìnìún. 

24 Ïyin æmæbìnrin Ísrá¿lì, 

Å súnkún fún Sáúlù 

Åni tí ó pèsè aþæ aláràbarà fún yín  

àti aþæ élésé wúrà. 

25 Báwo ni àwæn akægun ti þubú lójú ìjà ogun? 

Jònátánì, ikú rÅ ti dá mi lóró, 

26 ñkàn mi gbægb¿ nítorí rÅ, æmæ ìyá mi. 

Ìf¿ wa kò ní àkàwé, 

Ìf¿ rÅ sí mi þðwñn ju ìf¿ obìnrin læ. 

27 Báwo ni àwæn akægun ti þubú? 

ti àwæn ohun ìjà þègbé?” 


2

A FI DÁFÍDÌ JçBA NÍ HÉBRÓNÌ 

L¿yìn èyí ni Dáfídì wádìí lñwñ Yáhwè  báyìí pé: “×é kí n gòkè læ sí ðkan nínú àwæn ìlú Júdà?” Yáhwè  sì dá a lóhùn pé: “Gòkè læ!” Dáfídì bèèrè pé: “Níbo ni kí n gòkè læ?” Ìdáhùn wí pé: “Hébrónì.” 2 Dáfídì gòkè læ Hébrónì pÆlú àwæn ayà rÆ méjèèjì, Ahinóámù láti Jísré¿lì àti Abígáílì aya Nábálì tí Kárm¿lì. 3 Dáfídì mú kí àwæn ènìyàn tí ń bÅ lñdð rÆ bá òun gòkè læ bákan náà, Ånì kððkan wæn pÆlú ìdílé rÆ, wñn sì tÅ àwæn ìlú Hébrónì dó. 4 Àwæn ará Júdà wá, wñn sì fi òróró pa Dáfídì lórí níbÅ ní fífi í jæba lórí Júdà. 

DÁFÍDÌ RÁN×Ð SÍ ÀWçN ARÁ JÁBÉ×Ì 

A sæ fún Dáfídì pé àwæn ará Jábéþì tí Gíléádì ti þe ìsìnkú fún Sáúlù. 5 Nígbà náà ni Dáfídì ránþ¿ sí àwæn ará Jábéþì ti Gíléádì láti wí fún wæn pé: “Kí Yáhwè  bùkún fún yín bí Å ti þe iþ¿ àánú yìí fún Sáúlù olúwa yín, tí Å sì sìnkú rÆ. 6 Kí Yáhwè  fi ojú àánù hàn yín, kí ó sì fi ojú rere wò yín nítorí ohun tí Å þe yìí. 

7 Nísisìyí, kí Å mñkàn, kí Å sì mókun, nítorí Sáúlù olúwa yín ti kú. Ilé Júdà ti fi mi jæba lórí wæn ní tèmi.” 

ABNÉRÌ FI AGÍDI MÚ Í×BÁÁLÌ JçBA ÍSRAÐLÌ 

8 Ábnérì æmæ Nérì, ðgágun Ågb¿ æmæ ogun Sáúlù, mú Íþbáálì æmæ Sáúlù læ , 9 Nahanaímù. Ó sù mú u jæba lórí Gíléádì, Áþérì, Jísré¿lì, Éfrémù, B¿njám¿nì àti lórí gbogbo Ísrá¿lì. 10 Íþbáálì æmæ Sáúlù pé ogójì ædún nígbà tí a fi í jæba Ísrá¿lì, ó sì jæba fún ædún méjì. Ílé Júdà nìkan ló faramñ Dáfídì. 11 Dáfídì jæba lórí Júdà ní Hébrónì fún ædún méje àti oþù m¿fà. 

OGUN LÁÀÁRÍN JÚDÀ ÀTI ÍSRÁÐLÌ.OGUN GÍBÉÓNÌ 

12 Ábnérì æmæ Nérì pÆlú àwæn oníþ¿ Íþbáálì æmæ Sáúlù gbógun láti Mahanaímù læ Gíbéónì.           13 

Jóábù æmæ Sérúyà pÆlú àwæn æmæ ogun Dáfídì jáde ogun bákan náà, wñn sì pàdé ìjà l¿bàá àbàtà Gíbéónì. Wñn dúró níbÆ, àwæn æmæ ogun ti èkíní wà lápá kan àpàtà náà, àwæn æmæ ogun kejì wà lápá kejì àbàtà náà. 

14 Ábnérì wí fún Jóábù pé: “J¿ kí àwæn kékeré ogun jáde wá jà níwájú wa!” Jóábù dáhùn pé: “Kí wæn dìde!” 15 Wñn dìde, a sì kà wñn: méjìlàá láti B¿njám¿nì fún Íþbáálì æmæ Sáúlù, àti méjìlàá láti àwæn amÆþñ Dáfídì. 16 Ñni kððkan wæn mú alátakò rÆ lórí, wñn sì ki idà bæ ìhà wæn tí gbogbo wñn fi þubú. Ìdí tí a fi ń pe ibÆ ní Pápá-Ìhà nì yìí: ó wà ní Gíbéónì. 

17 Ìjà gbígbóná þÅlÆ lñjñ náà. Àwæn amÆþñ Dáfídì sì þ¿gun Ábnérì àti àwæn Ísrá¿lì; 18 Àwæn æmæ m¿ta Sérúyà wà lára wæn: Jóábù, Abiþáì àti Asahélì. ÑsÆ Asahélì yá bí ti ìgalà. 19 Ó sá tÆlé Ábnérì láì wo ðtún tàbí òsì. 20 Ábnérì yíjúpadà wí fún un pé: “Ǹj¿ ìwæ ni, Asahélì?” Onítðhún dáhùn pé: “B¿Æ ni.” 21 Nígbà náà ni Ábnérì wí pé: “Yà sñtùn-ún tàbí sí òsì, læ mú ækàn nínú àwæn kékeré ogun, kí o gba ohun ìjà rÆ.” 22 

Ábnérì tún wí fún Asahélì pé: “Kúrò lñdð mi, má j¿ kí n lù ñ mñlÆ! Báwo ni kí n þe wo arákùnrin rÆ Jóábù lójú?” 23 ×ùgbñn bí ó ti kð láti yàgò fún un, ó sæ ìdí ðkð rÆ sí i ní ikùn, ðkð náà sì lu jáde l¿yìn rÆ. Ó þubú níbÆ, ó sì kú lójú ibÆ. Gbogbo wæn ni ń dúró nígbà tí wñn bá dé ibi tí Asahélì ti þubú ikú. 

24 Jóábù àti Abiþáì ń lé Ábnérì læ, wñn sì dé Ámà nígbà tí oòrùn ń wð, lápá ìlà-oòrùn Gíà lñnà tó gbà ahoro aþálÆ Gíbéónì. 25 Àwæn B¿njám¿nì parapð þanþan l¿yìn Ábnérì, wñn sì dúró lórí òkè kékeré Ámà. 

26 Ábnérì pe Jóábù, ó wí pé: “Ǹj¿ a lè j¿ kí idà máa pànìyàn títí læ? Tàbí ìwæ kò mð pé ibi ní yóò gbÆyìn rÆ? Kí ni o ń dúró dè kí ó tó pàþÅ fún àwæn ènìyàn rÅ pé kí wñn dÆyìn l¿yìn àwæn arákùnrin wæn?” 27 

Jóábù dáhùn pé: “Mo fi ìyè Yáhwè  búrà pé bí ìwæ kò bá sðrð, òwúrð ni Åni kððkan nínú àwæn æmæ ogun 

yìí ìbá tó d¿kun sísá tÆlé àrakùnrin rÆ.” 28 Jóábù fæn ipè, gbogbo Ågb¿ æmæ ogun dúró: a kò sì lé Ísrá¿lì mñ, ìjá náà sì parí. 

29 Ábnérì àti àwæn ènìyàn rÆ læ gba ðnà Arábà ní gbogbo òru náà, wñn gba odò Jñrdánì, wñn sì dé Mahanaímù l¿yìn ìgbà tí wñn ti fi gbogbo òwúrð rìn. 30 Jóábù pe gbogbo Ågb¿ æmæ ogun rÆ jæ l¿yìn ìgbà tí wñn ti padà l¿yìn Ábnérì; Àwæn am¿þñ Dáfídì pàdánù ènìyàn mñkàndín-lógún pÆlú Asáhélì. 31 ×ùgbñn àwæn ìránþ¿ Dáfídì ti pa òjìdín-nírínwó àwæn ènìyàn B¿njám¿nì tó tÆlé Ábnérì. 32 Wñn gbé òkú Asáhélì, wñn sì sìnkú rÆ nínú ibojì bàbá rÆ ní B¿tl¿h¿mù. Jóábù àti àwæn ènìyàn rÆ rìn ní gbogbo òru náà, ilÆ sì mñ nígbà tí wñn dé Hébrónì. 

3 

Ogun náà jà títí læ láàárín ilé Sáúlù àti ilé Dáfídì, þùgbñn bí Dáfídì tí ńlá gbára sí i ni ilé Sáúlù ń lælÆ. 

ÀWçN çMç TÍ A BÍ FÚN DÁFÍDÌ NÍ HÉBRÓNÌ 

2 A bí àwæn æmæ fún Dáfídì ní Hébrónì. Àwæn ni: Amónì, æmæ rÆ àgbà, tí Ahinòámì ará Jísré¿lì bí fún un. 3 Àbùrò rÆ ni Kileábù tí Abígáílì aya Nábálì ti Kárm¿lì bí fún un, Åk¿ta ni Ábsálómù tí Máákà bí, æmæbìnrin Tabmáì æba Géþúrì; 4 Åk¿rin ni Asoníà tí Hágítì bí fún un, Åkárùn-ún ni ×epatìà tí Abitálì bí; 5 

Åk¿fà ni Jitreámù tí Églà aya Dáfídì bí fún un. Hébrónì ni a gbé bí àwæn æmæ náà fún Dáfídì. 


ÈDÈ-ÀÌYÉDÈ LÁÀÁRÍN ÁBNÉRÌ ÀTI Í×BÁÁLÌ 

6 Nígbà yìí ló þÅlÆ lásìkò ogun láàárín ilé Sáúlù àti Dáfídì: Ábnérì wa gbogbo agbára mñra rÆ ní ilé Sáúlù. 7 Orúkæ àlè Sáúlù kan ń j¿ Ríspà, æmæbìnrin Ayá, Ábnérì sì gbà á þe tirÆ. Íþbáálì sì wí fún Ábnérì pé: “Kí ni þe tí o fi læ bá àlè bàbá mi lòpð?” 8 Ábnérì bínú púpð lórí ðrð Íþbáálì yìí, ó sì wí pé: “Ìwñ rò pé ajá ni mí kñ? Mo kún fún ojú rere sí ilé Sáúlù bàbá rÅ, fún àwæn arákùnrin rÆ àti àwæn ðr¿ rÆ, èmi kò fi ñ sílÆ fún Dáfídì, ìwñ sì wá ń bá mi wí nísisìyí lórí obìnrin. 9 Kí çlñrun fi ibi bá mi àti ðràn tó burú jùlæ bí èmi kò bá mú ohun tí Yáhwè  fi ìbúra þèlérí fún Dáfídì þÅ, 10 láti gba ìjæba kúrò ní ilé Sáúlù àti láti gbé ilé Dáfídì kalÆ lórí Ísrá¿lì àti Júdà àti Dánì títí kan Béérþébà.” 11 Íþbáálì kò tó Ånui tí ń dá Ábnérì lóhùn nítorí ó bÆrù rÆ. 

ÁBNÉRÌ FÐ FARAMË DÁVÍDÌ 

12 Ábnérì ránþ¿ sí Dáfídì wí pé: “…Wá kí a máa þe pð, èmi yóò sì ràn ñ lñwñ láti kó gbogbo Ísrá¿lì jæ s¿yìn rÅ.” 13 Dáfídì dáhùn pé: “Ó dára b¿Æ, èmi rÅ yóò þe pð. Ohun kan þoþo ni mo ń bèèrè lñwñ rÅ: èmi kò f¿ rí æ níwájú mi àfi bí o bá mú Míkálì, æmæbìnrin Sáúlù, wá fún mi nígbà tí o bá ń bð wá rí mi.” 14 

Dáfídì sì ránþ¿ sí Íþbáálì æmæ Sáúlù pé: “Fún mi ní aya mi Míkálì g¿g¿ bí èrè ægñðrùn-ún adðdð àwæn Fílístínì.” 15 Íþbáálì ránþ¿ læ gbà á lñwñ Paltiélì æmæ Láísì. 16 çkæ rÆ bá a jáde læ bí ó ti ń sunkún tÆlé e títí dé Bahurímù. Nígbà náà ni Ábnérì wí fún un pé: “Padà!” Ó sì padà. 

17 Ábnérì bá àwæn alàgbà Ísrá¿lì jíròrò, ó sì wí fún wæn pé: “Ó ti p¿ nísisìyí tí Å ti ń f¿ kí Dáfídì jæba lórí yín. 18 Ó yá nísisìyí nítorí Yáhwè  ti sæ báyìí fún Dáfídì: ‘Láti æwñ Dáfídì ni èmi yóò ti gba àwæn ènìyàn mi Ísrá¿lì là kúrò lñwñ àwæn Fílístínì àti kúrò lñwñ gbogbo ðtá wæn.’” 19 Ábnérì tún bá àwæn B¿njám¿nì sðrð kan náà, l¿yìn náà ni ó læ sí Hébrónì láti þàlàyé fún Dáfídì gbogbo ohun tí Ísrá¿lì  àti ilé B¿njám¿nì fæwñsí. 

20 Ogún ènìyàn bá Ábnérì  læ bá Dáfídì  ní Hébrónì. Dáfídì sì þædún fún Ábnérì àti àwæn ènìyàn tó bá a wá. 21 L¿yìn náà ni Ábnérì wí fún Dáfídì pé: “Ó yá mi! Mó f¿ læ kó gbogbo Ísrá¿lì jæ s¿yìn kábíyèsí æba: wæn yóò bá æ mulÆ, ìwæ yóò sì máa jæba lórí gbogbo àwæn tí o bá ń f¿.” Dáfídì rán Ábnérì læ, ó sì læ ní àlàáfíà. 

WËN PA ÁBNÉRÌ 

22 Ó þÅlÆ pé àwæn amÆþñ Dáfídì àti Jóábù ń bð láti ibi iþ¿ ajagun-kógun pÆlú ìkógun púpð. Ábnérì ti kúrò lñdð Dáfídì ní Hébrónì l¿yìn ìgbà tí Dáfídì ti rán an læ, tí ó sì ti læ ní àlàáfíà. 23 Nígbà tí Jóábù pÆlú gbogbo àwæn æmæ ogun tí ń tÆlé e dé, a sæ fú n un pé Ábnérò æmæ Nérì ti wá rí æba, àti pé æba ti j¿ kí ó læ ní àlàáfíà. 24 Nígbà náà ni Jóábù læ bá æba tí ó wí fún un pé: Kí lo þe yìí, Ábnérì wá sñdð rÅ, o sì j¿ kí ó læ ní àlàáfíà? 25 Tàbí ìwæ kò mæ Ábnérì æmæ Nérì? þe ni ó wá tàn ñ, kí ó lè mæ àlæ àti  àbð rÅ, kí ó bàa lè mæ gbogbo ohun tí o ń þe!” 

26 Jóábù jáde kúrò níwájú Dáfídì, ó sì ránþ¿ læ pe Ábnérì, wñn sì pè é wá láti ibi kànga Sírà, láì j¿ kí Dáfídì mð. 27 Nígbà tí Ábnérì dé Hébrónì, Jóábù mú u læ sñtð lápá ìlÆkùn kan bí Åni pé ó f¿ bá a sðrð àþírí, ó sì lù ú ní ìlù-ikú ní ikùn, nítorí ÅjÅ Asáhélì, arakúnrìn rÆ. 28 Ní kété tí Dáfídì gbñ, ó wí pé: ”Èmi àti ìjæba j¿ aláìl¿bi ÆjÆ Ábnérì æmæ Nérì, níwájú Yáhwè : 29 kí ó sðkalÆ sórí Jóábù àti ilé rÆ! Kí eéwó àti ÆtÆ 

máa wà lára àwæn æmæ ilé Jóábù títí láé, àwæn tó mæ iþ¿ tafàtafà, kí wñn þùbú sñwñ idà tàbí kí ebi al¿ pa 

wñn!” 30 (Jóábù àti arákùnrin rÆ Abíþáì pa Ábnérì nítorí òun ló pa arákùnrin wæn Asáhélì nínú ìjà Gíbéónì). 31 Dáfídì wí fún Jóábù àti gbogbo àwæn æmæ ogun tí ń tÆlé e pé: “Ñ fa aþæ yín ya, kí Å wæ aþæ ðfð, kí Å sì þðfð níwájú Ábnérì.” Çba Dáfídì sì ń rìn tÆlé pósí Abnérì. 32 A sìnkú Ábnérì ní Hébrónì; æba sunkún lórí ibojì Ábnérì, gbogbo àwæn ènìyàn sunkún bákan náà. 

33 Çba kærin arò yíì lórí Ábnérì: 

“Èéþe ti Ábnérì fi kú bí òmùgð? 

34 Láì dè ñ lñwñ, láì fi irin dè ñ l¿sÆ, 

ìwñ þubú bí a ti ń þubú níwájú aþebi!” 

×e ni omijé gbogbo ènìyàn túnbð ń pð sí i. 

35 Nígbà náà ni àwæn ènìyàn ræ Dáfídì kí ó jÅun kí al¿ tó l¿, þùgbñn Dáfídì búra pé: “Kí çlñrun fi ibi bá mi àti ohun tó jù b¿Æ læ , bí n bá jÅ oun kóhun kí oòrùn tó wð!” 36 Gbogbo àwæn ènìyàn kíyèsí ðrð yìí, ó sì t¿ wæn lñrùn; àní gbogbo ohun tí æba þe ló t¿ àwæn ènìyàn náà lñrùn. 37 Lñjñ náà ni ó yé àwæn ènìyàn àti gbogbo Ísrá¿lì pé æba kò lñwñ nínú ikú Ábnérì æmæ Nérì. 

38 çbá wí fún àwæn ìjòyè rÆ pé: “Tàbí Å kò mð pé aládé kan àti ìjòyè kan ti þubú ní Ísrá¿lì lónìí? 39 

ÀárÆ mú mi nísisìyí, bí ó tilÆ j¿ pé æba ni mí pÆlú òróró, àwæn ènìyàn yìí, àwæn æmæ Sérúyà ti j¿ Åni ipá jù fún mi, kí Yáhwè  gbÆsan ìkà lára òþìkà!” 


4

A PA Í×BÁÁLÌ 

Nígbà tí Íþbáálì æmæ Sáúlù gbñ pé Ábnérì ti kú ní Hébrónì, ìrÆwÆsì dé bá a, ìpayà sì mú gbogbo Ísrá¿lì. 

2 Íþbáálì æmæ Sáúlù ní àwæn olórí jàndùkú méjì tí èkíní ń j¿ Báánà àti èkéjì Rékábù. Wñn j¿ æmæ Rímónì ti Béérótì, àti ará B¿njám¿nì, nítorí B¿njám¿nì ni a ka Béérótì mñ. 3 Àwæn ará Béérótì sá àsálà læ sí Gítáímù, níbi tí wñn ń gbé títí di æjñ òní bí àtìpò. 

4 Jònátánì æmæ Sáúlù ní æmæ kan tí ó j¿ aræ. Ó j¿ æmæ ædún márùn-ún nígbà tí ìròyìn ikú Sáúlù àti Jònátánì dé láti Jísré¿lì. Obìnrin alábójútó rÆ gbé e sá læ, þùgbñn nígbà tí ó ń fi ihára sá àsálà ni æmæ náà þubú tí ÅsÆ rÆ sì dá. A ń pe æmæ náà ní Méríbáálì. 

5 Àwæn æmæ Rímónì ti Béérótì, Rékábù àti Báánà ń sá læ, wñn sì dé ilé Íþbáálì ní wákàtí tó gbónà jù ní æjñ, nígbà tí onítibi ń sun orun ðsán. 6 Obìnrin adènà ilé náà tòògbé nígbà tí ó ń fi as¿ s¿ ækà, ó sì sùn læ. 

Rékábù àti Báánà, arakùnrin rÆ wá ðnà gbà 7 wænú ilé níbi tí Íþbáálì sùn lórí ibùsùn rÆ nínú yàrá ibùsùn rÆ. Wñn lù ú pa, wñn sì b¿ Å lórí, l¿yìn náà ni wñn gbé orí rÆ náà dání, tí wñn rìn ní gbogbo òrú náà  læ gba Arábà. 8 Wñn gbé orí Íþbáálì wá fún Dáfídì ní Hébrónì, wñn sì wí fún æba pé: “Wo orí Íþbáálì æmæ Sáúlù, ðtá rÅ tó f¿ gba Æmí rÅ. Yáhwè  ti gbÆsán lára Sáúlù àti ìran rÆ fún kábíyèsí æba lónìí.” 

9 ×ùgbñn Dáfídì wí fún Rákábù àti Báánà, arakùnrin rÆ, pé: “Mo fi ìyè Yáhwè  búra, Åni tó gbà mí là nínú gbogbo ìpñnjú! 10 Ñni tó ròyìn ikú Sáúlù fún mi rò pé òun mú ìròyìn ayð wá, mo sì fi ikú pà á ní Síklágì, fún èrè ìròyìn ayð rÆ. 11 Ti àwæn jàndùkú tó pa ènìyàn j¿j¿ lórí ibùsùn rÆ nínú ilé rÆ yóò burú jù b¿Æ læ. Ǹj¿ kò yÅ kí n bèèrè ÆjÆ rÆ lñwñ yín, kí a sì pa yín r¿ kúrò lórí ilÆ ayé?” 12 Nígbà náà ni Dáfídì pàþÅ fún àwæn kékeré æmæ ogun, wñn sì pa wñn. Wñn gé æwñ àti ÅsÆ wæn, wñn sì pa wñn so lórí àbàtà Hébrónì. Wñn mú orí Íþbáálì, wñn sì sìn ín nínú ibojì Ábnérì ní Hébrónì. 

5 

A FI DÁFÍDÌ JçBA ÍSRÁÐLÌ 

Nígbà náà ni gbogbo Æyà Ísrá¿lì wá sñdð Dáfídì ní Hébrónì láti wí fún un pé: “ Kábíyèsí, ara kan àti ÆjÆ 

kan náà ni wá. 2 T¿lÆrí nígbà tí Sáúlù jæba lórí wa, ìwæ ni ń darí gbogbo ìgbésÆ Ísrá¿lì, Yáhwè   sì wí fún æ pé: Ìwæ ni yóò kó àwæn ènìyàn mi Ísrá¿lì jÆ, ìwæ ni yóò di olórí Ísra¿lì.” 3 Nígbà náà ni gbogbo àwæn alàgbà Ísrá¿lì wá bá æba ní Hébrónì, æba Dáfídì bá wæn mulÆ ní Hébrónì níwájú Yáhwè  , wñn sì fi òróró mú Dáfídì jæba Ísrá¿lì. 

4 Dáfídì pé ægbðn ædún nígbá tí ó jæba, ó sì jæba fún ogójì ædún. 5 Ó jæba fún ædún méje àti oþù m¿fà lórí Júdà ní Hébrónì, ó jæba fún ædún m¿tà-lélñgbðn lórí gbogbo Ísrá¿lì àti Júdà ní Jérúsál¿mù. 

DÁFÍDÌ GBA JÉRÚSÁLÐMÙ 

6 Dáfídì àti àwæn ènìyàn rÆ gbógun læ sí Jérúsál¿mù láti bá àwæn Jébúsì tí ń gbé ilÆ náà jà. Àwæn yìí wí fún Dáfídì pé: “ Ìwæ kò ní í wæ ibí. Àwæn afñjú àti àwæn arð yóò dè ñ lñnà.”  (ÌyÅn ni pé  Dáfídì kò ní í wæ ibí). 7 ×ùgbñn Dáfídì gba ilé olódi Síónì; èyí ni ìlú Dáfídì. 8 Lñjñ náà ni Dáfídì wí pé: “Ñni k¿ni tó bá gbà àwæn ipa omi tí a gbé gba inú ilÆ kí ó pa àwæn JÆbúsì …” Dáfídì sì kóríra àwæn aræ àti àwæn afñjú nínú ækàn rÆ. (Nítorí náà ni a þe ń wí pé: àfñjú àti arð kò gbñdð wænú t¿mpélì). 9 Dáfídì fi ilé olódin náà þe ibùjòkó rÆ, ó sì pè é ní ìlú Dáfídì: l¿yìn náà ni Dáfídì mæ ògiri kan ní àyíká rÆ láti Mílò wænú læ. 10  Dáfídì bÆrÆ sí di Åni ńlá túnbð sí i. Yáhwè   sì wà pÆlú rÆ. 

   11 Hírámù æba Týrì rán aþojú æba kan sí Dáfídì pÆlú igi kédárì àti àwæn gb¿nàgb¿nà, àwæn oníþ¿ òkúta, láti bá Dáfídì kñ ilé kan. 12 Nígbà náà ni Dáfídì mð pé Yáhwè  ti fi ÅsÆ òun múlÆ g¿g¿ bí æba Ísrá¿lì, àti pé Yáhwè  yóò gbé ìjæba òun ga fún ælá Ísrá¿lì ènìyàn rÆ. 

ÀWçN çMç DÁFÍDÌ NÍ JÉRÚSÁLÐMÙ 

13 L¿yìn ìgbà tí Dáfídì ti kúrò ní Hébrónì wá sí Jérúsál¿mù, ó tún f¿ àwæn àlè àti àwæn aya. Wñn sì bí àwæn æmæ fún lñkùnrin, lóbìnrin, 14 Orúkæ àwæn æmækùnrin tí a bí fún un ní Jérúsál¿mù ní yìí: Sámúà, 

×óbábù, Nátánì, Sólómñnì, 15 Jíbharì, Élíþúà, Néfégù, Jáfíà, 16 Eliþánà, Bááliádà, Elífélélì. 

Ì×ÐGUN LÓRÍ ÀWçN FÍLÍSTÍNÌ 

17 Nígbà tí àwæn Fílístínì gbñ pé a ti fi Dáfídì jæba lórí gbogbo Ísrá¿lì, gbogbo wñn gòkè læ láti mú u. 

Nígbà tí Dáfídì gbñ ìròyìn yìí, ó sðkalÆ læ ibi ààbò. 18 Àwæn Fílístínì wá, wñn sì gba orí ilÆ læ bÅÅrÅ ní àfonífojì Refáímù. 19 Nígbà náà ni Dáfídì wádìí lñwð Yáhwè  pé: “×e kí n læ bá àwæn Fílístínì jà? Ǹj¿ ìwæ yóò fi wñn lé mi lñwñ?” Yáhwè  dá Dáfídì lóhùn pé: “Kæjú ìjà sí wæn, èmi yóò sì fi àwæn Fílístínì lé æ lñwñ.” 

20 Nígbà náà ni Dáfídì læ Baal-Perásímù, níbÆ ni ó ti þ¿gun wæn. Dáfídì sì wí pé: “Yáhwè  ti lu ihò sára àwæn ðtá mi bí ìgbà tí omi bá lu ihò.” Ìdí tí a fi ń pe ibÆ ní Baal-Perásímù nì yìí. 21 Wñn gbàgbé àwæn òrìþà wæn lórí ilÆ níbÆ; Dáfídì àti àwæn ènìyàn rÆ sì kó wæn læ. 22 Àwæn Fílístínì tún gòkè wá, wñn sì wà lórí ilÆ káàkiri ní àfonífojì Réfáímù. 23 Dáfídì wádìí lñwñ Yáhwè , òun náà dáhùn pé: “Má þe læ bá wæn jà níwájú, gba Æyìn wæn láti mú wæn yíjúpadà sí æ, kí o sì dojúkæ wñn níwájú àwæn igi mástíkì. 24 Nígbà tí o bá gbñ ariwo ÅsÆ lórí àwæn igi mástíkì náà, nígbà náà ni kí o tètè, Yáhwè  ni yóò þíwájú rÅ læ bá àwæn Ågb¿ ogun Fílístínì jà.” 25 Dáfídì þe bí Yáhwè  ti pàþÅ fún un, ó sì þ¿gun àwæn Fílístínì láti Gíbéónì títí dé àbáwælé Gésérì. 


6ÀPÓTÍ MÁJÏMÚ NÍ JÉRÚSÁLÐMÙ 

Dáfídì kó gbogbo àwæn àþàyàn Ísrá¿lì jæ, wñn pé m¿Æ¿dógún ènìyàn. 2 Dáfídì pÆlú gbogbo Ågb¿ æmæ ogun tí ń bÅ lñdð rÆ jáde læ sí Báálà ti Júdà láti gbé àpótí májÆmú çlñrun wá, èyí tí orúkæ Yáhwè  Ågb¿ 

ogun wà lára rÆ, tí ń jókòó lórí àwæn kérúbù. 3 Wñn gbé àpótí májÆmú çlñrun ka orí ækð Ål¿þin tuntun kan, wñn sì gbé e láti ilé Abinádábù tí ó wà lórí òkè kékeré kan. Úsà àti Àhíjò tí wñn j¿ æmæ Abinádábù ń darí ækð Ål¿þin náà læ. 4 Úsà ń rìn l¿bàá àpótí májÆmú çlñrun, Àhíjò sì ń rìn síwájú rÆ. 5 Dáfídì pÆlú gbogbo ilé Ísrá¿lì ń jó pÆlú gbogbo agbára wæn níwájú Yáhwè  bí wñn ti ń kærin sí ìlù gìtá sítárì àti sýmbálì. 6 Nígbà tí wñn dé ilÆ tí a ti ń pa ækà ti Nákónì, Úsà na æwñ rÆ sí àpótí májÆmú çlñrun láti gbé e dúró, nítorí àwæn màlúù ń fà á þubú. 7 Nígbà náà ni ìbínú Yáhwè  ru sí Úsà: l¿sÆkan náà ni çlñrun lù ú fún àþìþe yìí, ó sì kú níbÆ l¿bàá àpótí májÆmú çlñrun. 8 Ínú Dáfídì bàj¿ sí ohun tí Yáhwè  þe sí Úsà, ó sì pe ibÆ ní Pérésì-Úsà, orúkæ tí ó ń j¿ títí di ìsisìyí. 

9 Dáfídì bÆrù Yáhwè  lñjñ náà, ó sì wí pé: “Báwo ni àpótí májÆmú Yáhwè  þe lè wænú ilé mi?” 10 Nítorí náà ni Dáfídì kò þe f¿ gba àpótí májÆmú Yáhwè  sí ilé rÆ ní ìlú Dáfídì, ó sì gbé e læ ilé ObÅd-Édómù ará Gátì. 11 Àpótí májÆmú çlñrunYáhwè  wà ní ilé ObÅd-Édómù ará Gátì fún óþù m¿ta, Yáhwè  sì bùkún fún ObÅd-Édómù àti gbogbo ìdílé rÆ. 

12 Wñn ròyìn fún Dáfídì pé: Yáhwè   ti bùkún fún ìdílé ObÆd-Édómù àti gbogbo ohun tí í þe tirÆ nítorí àpótí májÆmú Yáhwè . 13 Nígbà náà ni Dáfídì jáde læ gbé àpótí májÆmú Yáhwè  láti ilé ObÅd-Édómù wá sí ìlú Dáfídì pÆlú ayð ńlá. Nígbà tí àwæn tí ń gbé àpótí májÆmú Yáhwè   bá gbé ÅsÆ m¿fà, òun yóò fi màlúù kan àti àgùntàn ælñràá kan rúbæ. 14 Dáfídì bÆrÆ sí yípo bí ó ti ń jó pÆlú gbogbo agbára rÆ níwájú Yáhwè  . Ó di aþæ ðgbð mñra. 15 Dáfídì àti gbogbo ilé Ísrá¿lì gbé àpótí májÆmú Yáhwè   pÆlú igbe ìyìn àti ìró ipè.  16 ×ùgbñn nígbà tí àpótí májÆmú Yáhwè  ń wænú ìlú Dáfídì, Míkálì, æmæbìnrin Sáúlù, wòye láti ojú fèrèsè, ó sì rí æba Dáfídì tí ń jó, tí ó ń yípo níwájú Yáhwè , ó sì gàn án nínú ækàn rÆ. 17 Wñn gbé àpótí májÆmú Yáhwè  kalÆ, wæn sì gbé e sí ipò rÆ láb¿ àgñ tí Dáfídì kñ fún un. Dáfídì sì rúbæ àsunpa níwájú Yáhwè  pÆlú Åbæ ìr¿pð. 18 Nígbá ti Dáfídi pari Åbæ àsunpa àti ti ìr¿pð, ó bùkún fún àwæn ènìyàn Iórúkæ Yáhwè   Ñgb¿ ogun. 19 L¿yìn náà ni ó pín búr¿dì ńlá, èso ðpÅ détì púpð àti àkàrà tí a fi èsò àjàrà gbígb¿ 

þe fún gbogbo ènìyàn, fún gbogbo agbo Ísrá¿lì náà lñkùnrin lóbìnrin, ní Åni kððkan wæn. L¿yìn èyí ni gbogbo ènìyàn læ, olúkú lùkù sí ilé tirÆ. 


20 Nígbà tí Dáfídì padà sí ilé, tí ó ń bùkún fún àwæn ará ilé rÆ ni Míkálì æmæbìnrin Sáúlù jáde læ pàdé rÆ, tí ó wí pé: “Ó mà yÅ æba Ísrá¿lì l Ísrá¿lì lónìí bí ó ti ń rìn ní ìhòhò níwájú àwæn ìránþ¿bìnrin rÆ, bí ènìyàn lásán!” 21 ×ùgbñn Dáfídì dá Míkálì lóhùn pé: “Níwájú Yáhwè  ni mo ti  jó, mo fi ìyè Yáhwè  búra, Åni tí mo wù ju bàbá rÆ àti gbogbo ilé rÆ, tí ó sì fi mi j¿ olórí Ísrá¿lì àwæn ènìyàn rÆ, èmi yóò jó níwájú Yáhwè , 22 èmi yóò tún rÅ ara-mi sílÆ sí i. Mo j¿ Åni lásán lójú rÅ, þùgbñn mo j¿ Åni ðwð níwájú àwæn æmæbìnrin tí ìwæ ń wí.” 23 Míkálì æmæbìnrin Sáúlù kò sì bí æmæ kan títí di æjñ ikú rÆ. 

 

7ÀFÇ×Ñ WÒLÍÌ NÁTÁNÌ 

Nígbà tí Dáfídì ń gbé ní ilé rÆ, tí Yáhwè   ti bá a þ¿gun gbogbo ðtá tí wñn yí i ká, 2 æba wí fún wòlíì Nátánì pé: “Kíyèsí i, èmi ń gbé nínú ilé kédárì, àpótí MájÆmú çlñrun sì ń gbé láb¿ àgñ!”  3 Nátánì fèsì fún æba pé: “Læ þe ohun tí ń bÅ nínú ækàn rÅ nítorí Yáhwè   ń bÅ pÆlú rÅ.” 

4 ×ùgbñn ní orú æjñ kan náà ni Nátánì gbñ ðrð çlñrun báyìí pé: 5 “Læ wí fún ìránþ¿ mi Dáfídì pé: Báyìí ni Yáhwè   wí, ǹj¿ ìwæ ni yóò kñ ilé fún mi láti gbé?  6 Èmi kò ì gbé nínú ilé láti æjñ tí mo ti  mú àwæn æmæ Ísrá¿lì gòkè kúrò ní Égýptì títí di æjñ òní, ×ùgbñn inú àgñ ni mo ti wà tí mo fi í þe ibòji. 7 Ní gbogbo àsìkò tí mo bá Ísrá¿lì rin ìrìn-àjò náà, ǹj¿ mo sæ fún adájñ kan ní Ísrá¿lì tí mo yàn þe olùþñ àgùntàn fún àwæn ènìyàn mi Ísrá¿lì, ǹj¿ mo wí pé: kí ní þe tí ìwæ kò kñ ilé kédárì fún mi” 8 Nísisìyí, læ sðrð yìí fún ìráþ¿ mi Dáfídì, báyìí ni Yàhwè Ågb¿ ogun wí: Èmi ni mo mú æ níbi iþ¿ 

olùþñ àgùntàn, l¿yìn àwæn agbo àgùntàn láti dí olórí àwæn ènìyàn mi Ísrá¿lì. 9 Mo ti wà pÆlú rÅ nínú gbogbo àdáwñlé rÅ, mo pa gbogbo àwæn ðtá rÅ run kúrò níwájú rÅ. Èmi yóò fún æ ní òkìkí bí ti Åni tí ó tóbi jù nínú ayé. 10 Èmi yóò mú ibì kan dájú fún àwæn ènìyàn mi Ísrá¿lì, èmi yóò sì gbìn wñn síbÆ, wæn yóò máa gbé níbÆ. A kò ní í yæ wñn l¿nu mñ, àwæn òþìkà kò ní í tÅrí wæn ba mñ bí ti àtÆyìnwá, 11 nígbà ti mo dá àwæn adájñ sílÆ fún àwæn ènìyàn mi Ísrá¿lì. Èmi yóò sì bá wæn kápá àwæn ðtá wæn. Yáhwè   yóò sæ ñ di Åni ńlá. Yáhwè   yóò fún æ ní ilé kan. 12 Nígbà tí æjñ ayé rÅ bá pé, tí ìwæ sì læ dàpð mñ àwæn bàbá rÅ, èmi yóò mú ìran rÅ dúró l¿yìn rÅ, èmi yóò sì fi ìjæba rÆ dúró þinþin. 13 (Òun ni yóò kñ ilé fún orúkæ mi, èmi yóò sì mú ìt¿ ìjæba rÆ dúró títí láé). 14 Èmí yóò máa j¿ bàbá fún un, òun náà yóò sì máa þe æmæ mi: bí ó bá þe ibi, èmi yóò fi pàþán ènìyàn nà á, pÆlú ìjìyà láti æwñ àwæn ènìyàn. 15 ×ùgbñn èmi kò ní í mú ojú rere mi kúrò lára rÆ g¿g¿ bí mo ti mú u kúrò lára Åni tí ó þíwájú rÅ. 16 Ilé rÆ àti ìjæba rÆ yóò dúró títí láé níwájú mi, ìt¿ rÆ yóò dúró títí ayé.” 

17 Nátánì sæ gbogbo ðrð wðnyì àti ìfihàn yìí fún Dáfídì. 

ÀDÚRÀ DÁFÍDÌ 

18 Nígbà náà ni æba Dáfídì wælé jókòó níwájú Yáhwè   láti wí pé: “  

Olúwa Yáhwè , ta ni èmi, kí ni ilé mi, tí ìwæ fi gbé mi ga tó b¿Æ? 19 ×ùgbñn ìyÅn þì kéré lójú rÅ, Olúwa Yáhwè , ìwæ tún ti sðrð nípa ilé ìránþ¿ rÅ fún æjñ ìwájú tí ó jìnnà réré ... Olúwa Yáhwè . 20 Kí ni Dáfídì tún lè sæ sí i, nígbà tí ó þe ìwæ fúnrarÆ ni o dá ìránþ¿ rÅ lñlá, Olúwa Yáhwè . 21 Nítorí ìránþ¿ rÅ, ajá rÅ, ni ìwæ fi inú rere rÅ yìí hàn kí ìránþ¿ rÅ lè mð ñ. 22 Nítorí náà ni ìwñ fi tóbi, Olúwa  Yáhwè , kò sí Åni bí tìrÅ, kò sì sí çlñrun mìíràn ju ìwæ nìkan, g¿g¿ bí a ti fi etí wa gbñ. 23 Ǹj¿ oríþi ènìyàn mìíràn wà lórí ilÆ ayé bí ti ènìyàn rÅ Ísrá¿lì tí çlñrun wæn ràpadà láti sæ wñn di ènìyàn tirÆ, láti sæ wñn di olókìkí, tí ó þe àwæn àgbàyanu iþ¿ ńlá fún wæn, tí ó sì lé àwæn orílÆ-èdè àti àwæn ælñrun jáde kúrò fún àwæn ènìyàn rÆ náà? 24 

Ìwæ ti fi ÅsÆ ènìyàn rÅ Ísrá¿lì kalÆ láti sæ ñ di ènìyàn rÅ títí láé, ìwæ Yáhwè  sì di çlñrun rÆ. 

25 Nísisìyí Olúwa Yáhwè , pa ìlérí tí iwæ þe fún ìránþ¿ rÅ mñ títí láé àti fún ilé rÆ, kí ìwæ sì þe é g¿g¿ bí ìwæ ti wí. 26 A ó gbé orúkæ rÅ ga títí láé, a ó sì wí pé: Yáhwè  Ñgb¿ ogun ni çlñrun lórí Ísrá¿lì. Ilé ìránþ¿ 

rÅ Dáfídì yóò dúró níwájú rÅ. 27 Nítorí ìwæ Yáhwè  ÑgbÅ Ogun, çlñrun Ísrá¿lì ni o þe ìfihàn yìí fún ìránþ¿ 

rÅ pé: Èmi yóò kñ ilé kan fún æ. Nítorí náà ni ìránþ¿ rÅ fi ní ìgboya láti gbàdúrà yií sí æ. 28 B¿Æ ni, Olúwa Yáhwè , ìwæ ni çlñrun, òtítñ ni ðrð rÅ, ìwæ sì ti þe ìlérí dáradára yìí fún ìránþ¿ rÅ. 29 Nítorí náà nísisìyí, bùkun fún ilé ìránþ¿ rÅ kí ó bàa lè dúró títí láé níwájú rÅ. Nítorí Iwæ Olúwa Yáhwè  ni o sðrð, nípa ìbùkún rÅ ni ilé ìránþ¿ rÅ yóò ti rí ìbùkún gbà títí láé.” 

8 

ÀWçN OGUN DÁFÍDÌ 

Ó þÅlÆ l¿yìn èyí pé Dáfídì bá àwæn Fílístínì jà, ó sì þ¿gun wæn. Dáfídì gba tæwñ àwæn Fílístínì.  2 Ó tún þ¿gun àwæn Móábù, ó sì fi okùn mæ ìwðn wæn bí ó ti mú wæn dùbúlÆ. Ó fi ìwðn okùn méjì fún ikú pa, ó sì dá ìwðn okùn kan sí nínú wæn. Àwæn Móábà sì wà láb¿ àþÅ Dáfídì, tí wñn sì ń san owó-orí fún un. 

3 Dáfídì þ¿gun Hadadésérì æmæ Réhóbù, æba Sóbà, nígbà tí Åni tibi læ mú ìjæba rÆ gbòòrò sí i lórí Omì i nì. 

4 Dáfídì gba ÅgbÆrùn-ún lél¿Æd¿gbÆrin àwæn awakð ogun lñwñ rÆ àti Ågbàáwàá ènìyàn tí ń jagun lórí ÅsÆ, Dáfídì sì já iþan ÅsÆ gbogbo Åþin ækð ogun wæn, àfi ægñðrùn-ún nìkán ló dásí fún ìlò ara-rÆ. 5 Àwæn ará Araméà láti Dàmáskù wá þe ìrànlñwñ fún Hadadésérì æba Sóbà, þùgbñn Dáfídì pa Ågbàá mñkànlàá ènìyàn nínú àwæn Araméà. 6 L¿yìn náà ni Dáfídì yan àwæn aj¿lÆ fún Árámù ti Dàmáskù, àwæn Araméà sì wà láb¿ àþÅ Dáfídì, tí wñn sì ń san owó-orí fún un. Yáhwè  fi ìþ¿gun fún Dáfídì níbi gbogbo tó læ. 7 Dáfídì gba àwæn asà oníwúrà ti Hadadésérì, ó sì kó wæn læ Jérúsál¿mù. 8 çba Dáfídì kó ðpðlæpð idÅ láti Tébà àti Berotáì, àwæn ìlú Hadadésérì. 

   9 Nígbà tí Tóù æba Hámátì gbñ pé Dáfídì ti þ¿gun gbogbo Ågb¿ æmæ ogun Hadadésérì, 10 ó rán æmæ rÆ, Hasorámù, sí Dáfídì láti kí i àti láti bá a yð fún ogun tó bá Hadadésérì jà tí ó þ¿gun rÆ, nítorí Hadadésérì j¿ ðtá Tóù. Hadorámù gbé nǹkan fàdákà, wúrà àti idÅ ránþ¿. 11 çba Dáfídì yà wñn símímñ fún Yáhwè  bákan náà pÆlú àwæn wúrà àti fàdákà tí ó ti yàsímímñ láti gbogbo orílÆ-èdè tí ó ti þ¿gun, 12 

láti Édómú, Móábù, Ámónì, Fílístíà, Amalékì, pÆlú ìkógun láti ðdð Hadadésérì æmæ Réhóbù, æba Sóbà. 

13 Dáfídì di olókìkí. Nígbà tí ó padà ń bð, ó þ¿gun àwæn Édómù ní àfonífojì Oníyð, wñn tó Ågbàásàn-án èníyàn. 14 Ó fi àwæn aj¿lÆ fún Édómù, gbogbo Édómù sì wà láb¿ àþÅ Dáfídì. Níbi gbogbo tí Dáfídì læ ni Yáhwè  ti ń fún un ní ìþ¿gun. 

ÈTÒ ÌJçBA DÁFÍDÌ 

15 Dáfídì jæba lórí gbogbo Ísrá¿lì pÆlú ìþòtítñ àti ìwà òdodo fún gbogbo ènìyàn rÆ. 

16 Jóábù æmæ Sérúyà ni ðgágun àwæn æmæ Ågb¿ ogun; Jèhóþáfátì æmæ Ahilúdì ni olórí oníþ¿ æba. 17 

Sádókì æmæ Ahítúbù àti Abiátárì æmæ Ahimélékì ni àlùfáà; ×úþà ni akðwé; 18 Bannayáhù æmæ Jèhódáyà ni balógun àwæn Kérétì àti àwæn Pélétì; àwæn æmæ Dáfídì sì ń þe àlùfáà. 

9 

OJÚ RERE DÁFÍDÌ FÚN çMç JÒNÁTÁNÌ 

Dáfídì bèèrè pé: “Ǹj¿ a rí Åni tó þ¿kù ní ìdílé Sáúlù kí n lè þe é lóore nítorí Jònátánì?” 2 Ìdílé Sáúlù ní ìránþ¿ kan tí a ń pè ní Síbà. Wñn pè é wá fún Dáfídì, æbá sì wí fún un pé: “Ìwæ ni Síbà.” Ó dáhùn pé: “Mo þetán láti sìn ñ.” 3 çbá bèèrè lñwñ rÆ pé: “Ǹj¿ Åni kan kò þ¿kù nínú ìdílé Sáúlù kí n þe lóore pÆlú ojú rere çlñrun?” Síbà dá æba lóhùn pé: “Ó þì ku æmæ Jònátánì kan tí ó j¿ aræ.” 4 çbá bèèrè pé: “Níbo ni ó wà?” 

Síbà dá æba lóhùn pé: “Ó wà ní ilé Mákírì æmæ Amiélì ní Lò-Débírì.” 5 Nígbà náà ni æba Dáfídì ránþ¿ pè é wá láti ilé Mákírì æmæ Amiélì ní Lò-Débírì. 

6 Nígbà tí Méríbáálì æmæ Jònátánì, æmæ Sáúlù dé ðdð Dáfídì, ojú rÆ kanlÆ lórí ìdðbálÆ. Dáfídì wí fún un pé: “Méríbáálì!” Ó dáhùn pè: “Èmi nì yìí, mo þetán láti sìn ñ.” 

7 Dáfídì wí fún un pé: “Má þe bÆrù nítorí mo f¿ þe ñ lóore nítorí bàbá rÅ Jonátánì. Mo fún æ ní gbogbo ilÆ 

Sáúlù padà, bàbá ńlá rÆ, ìwæ yóò sì máa bá mi jókòó jÅun pð.” 8 Méríbáálì dáhùn lórí ìdðbálÆ pé: “Kí ni ìránþ¿ rÅ jámñ tí o ń þe é lóore. Òkú ajá tí mo j¿.” 

9 L¿yin náà ni æba pe Síbà, ìránþ¿ Sáúlù, ó sì wí fún un pé: “Gbogbo ohun tí ó j¿ ti Sáúlù àti ilé rÆ  ni mo fifún æmæ ðgá rÅ. 10 Ìwæ àti àwæn æmæ rÅ pÆlú awæn Årú rÅ yóò máa kæ oko náà, kí o si máa kóre oko náà fún oúnjÅ ìdílé ðgá rÅ. ×ùgbñn Méríbáálì, æmæ ðgá rÅ, yoò máa bá mi jÅun pð nígbà gbogbo.” Síbà sì ní æmækùnrin m¿Æ¿dógún àti ogún Årú. 11 Síbà fèsì fún æba pé: “Ìránþ¿ rÅ yóò þe ohun gbogbo tí kíbíyèsí æba bá pàþÅ fún ìránþ¿ rÅ.” 

Nígbà náà ni Méríbáálì bÆrÆ sí bá Dáfídì jÅun pð g¿g¿ bí ðkan nínú àwæn æmæ æba. 12 Méríbáálì ní ðdñmækùnrin kan tí a ń pè ní Míkà. Gbogbo ilé Síbà ni ń sin Méríbáálì. 13 ×ùgbñn Jérúsál¿mù ni Méríbáálì ń gbé bí ó ti j¿ pé ó ń bá æba jÅun pð. ÑsÆ rÆ méjèèjì ræ. 

10 

A FI ÌWÇSÍ Lç ÀWçN A×OJÚ çBA DÁFÍDÌ 

L¿yìn èyí ni æba àwæn Ámónì kú, tí æmæ rÆ Hánù jæba l¿yìn rÆ. 

2 Dáfídì wí nínú ara rÆ pé: “Èmi yóò fi ojú rere wo Hánù æmæ Náháþì bí bàbá rÆ ti fi ìr¿pð tòótð bá mi lò.” Dáfídì sì rán àwæn ÅmÆwà rÆ láti bá a k¿dùn lórí ikú bàbá rÆ. ×ùgbñn nígbà tí àwæn ìránþ¿ Dáfídì dé ilÆ àwæn Ámónì, 3 àwæn aládé Ámónì wí fún Hánù ðgá wæn pé: “Ǹj¿ ìwñ rò pé þe ni Dáfídì f¿ y¿ æ sí nígbà tí ó ránþ¿ ìk¿dùn sí æ? Ǹj¿ kì í þe pé wñn wá þe ðtÆlÆmúy¿ ìlú yìí kñ, kí wæn bàa lè mæ ibi tí agbára wa wà láti lè gbé wa þubú? Ìdí tí Dáfídì fi ránþ¿ sí æ nì yìí kñ? 4 Nígbà náà ni Hanúnì mú àwæn ìránþ¿ 

Dáfídì, ó fá ìlàjì irùgbðn wæn, ó gé Æwù tí wñn wð sí méjì láti ibàdí, l¿yìn náà ni ó rán wæn læ. 5 Nígbà tí a ròyìn fún Dáfídì, ó rán Åni kan læ pàdé wæn, nítorí ìtìjú tó bo àwæn ènìyàn náà, æbá sì ní kí a wí fún wæn pé: “Ñ dúró ní Jéríkò títí irùgbðn yín yóò fi hù padà, kí Å tó máa bð nílé. 

OGUN ÁMÓNÌ KÌNÍ 

6 Àwæn Ámónì rí i pé wñn ti di ðtá Dáfídì, wñn sì ránþ¿ læ wá àwæn tí ń jagun fún owó, àwæn Araméà láti BÅt-Róhóbù, àwæn Araméà láti Sóbà, wñn pé Ågbàáwàá ènìyàn tó  ń jagun lórí ÅsÆ: æbá Máákà pÆlú ÅgbÆrùn-ún ènìyàn, àwæn ará Tóbù pé Ågbàáfà ènìyàn. 7 N ígbà tí Dáfídì gbñ, ó rán Jóábù pÆlú àwæn oníjàgídí -jàgan pÆlú àwæn akægun jáde læ. 8 Àwæn Ámónì jáde, wñn sì to ìlà ogun l¿nu ðnà ibodè, nígbà tí àwæn Araméà ti Sóbà àti ti Máákà wà lñtð lórí pápá ní gbangba. 9 Bí Jóábù ti rí i pé òun ní láti jà níwájù àt i l¿yìn, ó yàn gbogbo àþàyàn æmæ ogun Ísrá¿lì, ó sì mú ìlà wæn kæjú sí àwæn Araméà. 10 Ó fi ìyókù Ågb¿ 

æmæ ogun rÆ lé æwñ Ábíþáì arákùnrin rÆ, ó sì mú wæn kæjú sí àwæn Amónì. 11 Ó wí pé: “Bí 

àwæn Araméà bá ń borí mi, kí o wá ràn mí lñwñ; bí ó bá sì þe àwæn  Ámónì ni ń borí rÅ, èmi yóò wá ràn ñ lñwñ. 12 Mñkàn, kí o sì fi agbára æmæ akin hàn nítorí àwæn ènìyàn wa àti àwæn ìlú çlñrun wa. Kí Yáhwè  þe èyí tó bá dára !”  13 Jóábù pÆlú àwæn æmæ ogun tí ń bÅ 

lñdð rÆ kæjú ìjà sí àwæn Araméà, àwæn onítibi sì sá læ níw ájú wæn. 14 Nígbà tí àwæn Ámónì rí i pé àwæn Araméà ti sá læ, wñn ki ÅsÆ bæ eré sísá níwájú Ábíþáì, wñn jìjàdù láti sá wænú ìlú. Nígbà náà ni Jóábù padà l¿yìn ogun Ámónì náà, ó sì wæ Jérúsál¿mù. 

Ì×ÐGUN LÓRÍ ÀWçN ARAMÉÀ 

15 Nígbà tí àwæn Araméà rí i pé ísrá¿lì ti þ¿gun wæn, wñn tún kó àwæn æmæ ogun parapð fún ìjà. 16 

Hadadésérì ránþ¿ læ pe àwæn Araméà tí ń bÅ lódì kejì Odò o nì. Àwæn náà wá sí Hélámù pÆlú ×ófákì, ðgágun Hadadésérì, tí ó kó wæn l¿yìn. 17 A ròyìn rÆ fún Dáfídì, ó sì kó gbogbo Ísrá¿lì jæ. Ó kæjá Jñrdánì dé Hélámù. Àwæn Araméà to ìlà ogun níwájú Dáfídì, wñn sì kælù ú. 18 ×ùgbñn àwæn Araméà ki ÅsÆ bæ eré sísá níwájú Ísrá¿lì. Dáfídì sì pa Æ¿d¿gbÆjæ ælñkð ogun àti æk¿ méjì ènìyàn. Ó pa ×ófákì ðgágun wæn bákan náà, ó sì kú lórí ilÆ ogun náà. 19 Nígbà tí gbogbo àwæn æba tí ń bÅ láb¿ àþÅ Hadadésérì rí i pé Ísrá¿lì ti þ¿gun wæn, wñn tæræ àlàáfíà lñwñ Ísrá¿lì, wñn sì wà láb¿ àþÅ rÆ. Àwæn Aráméà wá ń bÆrù láti tún ran Ámónì lñwñ. 

11 

OGUN ÁMÓNÌ KEJÌ ÀTI Ð×Ð DÁFÍDÌ 

Ní ìbÆrÆ ædún, nígbà tí àwæn æba ń gbógun jáde, Dáfídì rán Jóábù jáde pÆlú ìþñ rÆ àti gbogbo Ísrá¿lì: wñn pa àwæn Ámórì ní ìpakúpa, wñn sì gbógun ti Rábà níwájú. ×ùgbñn Dáfídì dúró ní Jérúsál¿mù. 

2 Ó sì þe, ní æwñ ìrðl¿, Dáfídì dìde kúrò lórí ibùsùn rÆ láti na ÅsÆ lókè lórí ààfin, láti orí òkè náà ni ó ti rí obìnrin kan tí ń wÆ. Obìnrin náà l¿wà gidi. 3 Dáfídì wádìí Åni tí obìnrin náà í þe, wñn sì sæ fún un pé: 

“Bátþébà, æmæbìnrin Eliámù ni, tí í þe aya Ùríà ará Hítì.” 4 Nígbà náà ni Dáfídì ránþ¿ læ pè é wá. Ó wá sñdð rÆ, ó sì bá a lòpð nígbà tí ó þÆþÆ parí aþæ-oþù rÆ. L¿yìn náà ni ó padà sí ilé rÆ. 5 Obìnrin náà lóyún, ó sì ránþ¿ sí Dáfídì pé: “ Mo ti lóyún.” 

6 Nígbà náà ni Dáfídì ránþ¿ sí Jóábù pé: “Pe Ùríà ará Hítì wá fún mi.”  Jóábù sì rán Ùríà læ bá Dáfídì. 7 

Nígbà tí Ùríà dé ðdð rÆ, Dáfídì bèèrè bí Jóábù àti àwæn æmæ ÅgbÅ ogun ti ń þe àti bí ogun náà ti ń læ. 8 

L¿yìn náà ni Dáfídì wí fún Ùríà pé: “ Læ sí ilé rÅ láti læ simi díÆ.”  Ùríà kúrò ní ààfin pÆlú Æbùn láti orí tábílì æba. 9 ×ùgbñn Ùríà sùn ní Ånu ðnà ààfin pÆlú àwæn ìþñ ðgá rÆ, kò sì læ sí ilé rÆ. 

10 A sì ròyìn fún Dáfídì pé: “Ùríà kò læ sí ilé rÆ.” Dáfídì bèèrè lñwñ Ùríà pé: “×èbí ìrìn-àjò ni o ti wá, kí ní þe tí ìwæ kò læ ilé rÅ.” 11 Ùríà fèsì pé: “Àpótí MájÆmú, Ísrá¿lì àti àwæn ènìyàn Júdà wà láb¿ àgñ, ðgá mi Jóábù àti àwæn amÆþñ kábíyèsí wà láb¿ àgñ ní gbangba pápá, kí n sì máa læ ilé mi láti jÅ àti láti mu, àti láti læ sùnpð pÆlú aya mi! Mo fi ìyè Yáhwè  búra àti ìyè rÅ, èmi kò ní í þe ohun tó jæ b¿Æ.” 12 Nígbà náà ni Dáfídì wí fún Ùríà pé: “Tún dúró níhìn-ín lónìí, èmi yóò sì rán æ læ lñla.” Ùríà dúró ní Jérúsál¿mù lñjñ náà. 

13 Lñjñ kejì Dáfídì pè é wá jÅun àti  láti mu níwájú rÆ, ó sì fún un ní ætí mu yó. Ùríà jáde ní ìrðl¿ láti sùn lórí ibùsùn rÆ pÆlú àwæn amÆþñ ðgá rÆ, þùgbñn kò læ ilé rÆ. 

14 Ní òwúrð æjñ kejì Dáfídì kðwé rán Ùríà sí Jóábù. 15 Ìwé tí ó kæ læ báyìí pé: “ Fi Ùríà sáàárín ibi tí ogun ti gbóná jùlæ, kí Å sì padà l¿yìn rÆ, kí a bàa lè lu ú pa.”  16 Jóábù tí ó sé ìlú náà mñ fi Ùríà síbi tí ó mð pé àwæn akínkanjú æmæ ogun wà. 17 Àwæn ará ìlú náà gbógun jáde kælu Jóábù. Àwæn kan kú nínú Ågb¿ æmæ ogun, láàárín àwæn ìþñ Dáfídì, Ùríà ará Híttì kú bákan náà. 

18 Jóábù fi ìròyìn ogun náà ránþ¿ sí Dáfídì bí gbogbo rÆ ti læ l¿sÅl¿sÅ. 19 Ó pàþÅ yìí fún ìránþ¿ náà pé: 

“Nígbà tí ìwæ bá ròyìn fún æba tán bí gbogbo ohun ti læ l¿sÅl¿sÅ lójú ogun, 20 bí æba bá bínú, tí ó sì wí fún æ pé:’Kí ní þe tí Å fi gbógun súnmñ ìlú tó b¿Æ? Ñ kò mð pé wæn yóò tafà lù yín láti orí ògiri kñ? 21 Ta ni ó pa Abimélékì æmæ Jérúbáálì? ×èbí obìnrin ni ó ju ælæ lù ú láti orí ògiri odi tí ó sì kú ní Tébésì? Èéþe tí Å fi súnmñ ògiri odi’ 23 Kí o wí pé: ‘Ìránþ¿ rÅ Ùríà ará Hítì ti kú bákan náà.’ ” 

22 Ìránþ¿ náà jáde læ, bí ó sì té ilé ni ó sì jíþ¿ fún Dáfídì bí Jóábù ti rá an. Dáfídì bínú sí Jóábù, ó sì wí fún ìránþ¿ náà pé: “Kí ní þe tí Å fi gbógun súnmñ ìlú tó b¿Æ? Ñ kò mð pé wæn yóò tafà lù yín láti orí ògiri kñ? Ta ni ó pa Abimélékì æmæ Jérúbáálì? ×èbí obìnrin ni ó ju ælæ lù ú láto orí ògiri odi tí ó sì kú ní Tébésì? 

Èéþe tí Å fi súnmñ ògiri odi náà?”    23 Ìránþ¿ náà fèsì fún Dáfídì pé: “Nítorí pé àwæn ðtá kælù wá lñgán ní gbangba pápá, àwá tì wñn s¿yìn títí dé Ånu ibodè, 24 þùgbñn àwæn tafà-tafà bÆrÆ sí tafà sí àwæn amÆþñ rÅ láti orí òkè ògiri odi, àwæn kan nínú àwæn amÆþñ rÅ þègbé, àti ìránþ¿ rÅ Ùríà ará Hítì ti kú bákan náà.” 

rÅ Ùríà ará Hítì ti kú bákan náà.” 

25 Nígbà náà ni Dáfídì wí fún ìránþ¿ náà pé: “Sæ fún Jóábù báyìí pé: ‘Má þe j¿ kí ìþÆlÆ yìí bà ñ nínúj¿: b¿Æ ni idà ti sábà ń pa Åni kan lónìí, Ålòmìíràn lñla. Fi agbára gbógun ko ìlú náà, kí o sì pa á run.’ Kí ìwæ sì fi b¿Æ mú u mñkàn.” 26 Nígbà tí aya Ùríà gbñ pé ækæ rÆ ti kú, ó þðfð ækæ rÆ. 27 Nígbà tí àkókò ðfð náà parí, Dáfídì ránþ¿ læ pè é, ó sì di aya rÆ. Ó bí æmæ kan fún un. ×ùgbñn ohun tí Dáfídì þe bí Yáhwè  nínú. 

12 

NÁTÁNÌ BÁ DÁFÍDÌ WÍ. DÁFÍDÌ SÌ KÁÀÁNÚ 

Yáhwè   rán wòlíì Nátánì sí Dáfídì. Ó wælé tð ñ wá láti wí fún un pé:  

“çkùnrin méjì kan wà ní ìlú kan náà:  

ðkan j¿ ælñrð, èkejì sì j¿ tálákà. 

2 çlñrð náà ní Åran ðsìn - 

ní agbo àgùntàn àti ti màlúù -lñpðlæpð. 

3 Tálákà náà kò ní nǹkàn mìíràn  

ju ðdñ àgùntàn kan læ, 

ðkan þoþo tí ó rà. 

Ó bñ æ dàgbà ní ilé rÆ  

pÆlú àwæn æmæ tirÆ, 

ó ba ń jÅun, ó bá ń mu, 

ó gbé e sùn sí oókan àyà rÆ:  

ó dàbí æmæbìnrin rÆ fún un. 

4 çlñrð náà gba àlejò kan, 

kò sì f¿ fæwñkan agbo Åran tirÆ  

láti fi í bñ àlèjò rÆ. 

Ó gbé ðdñ àgùntàn tálákà a nì, 

ó sì fi í þe oúnjÅ fún àlejò rÆ.” 

5 Dáfídì bínú gidi sí ækùnrin náà ó sì wí fún Nátánì pé: “Mo fi Yáhwè  búra, Åni tí ó þe ohun yìí jÆbi ikú. 6 

Òun yóò sì san ðdñ àgùntàn náà padà lñna m¿rin, nítorí pé ó þe ohun yìí láìní àánú.” 

7 Nígbà náà ni Nátánì wí fún Dáfídì pé: “ Ìwæ ni ækùnrin náà. Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí: Mo fi òróró mú æ jæba lórí Ísrá¿lì, mo sì gbà ñ lñwñ Sáúlù. 8 mo tún fún æ ní ilé ðgá rÅ, mo sì fi àwæn aya ðgá rÅ 

lé æ lñwñ, mo fún æ ní ilé Ísrá¿lì àti Júdà, bí ìyÅn kò sì tó fún æ, mo þetán láti fún æ lóhun kóhun. 9 Kí ní þe tí ìwñ gan Yáhwè , tí o sì þe ohun tó bí i nínú? O ti fi idà pa Ùríà ará Hítì, tí o sì mú aya tirÆ þe aya rÅ, tí o fi idà àwæn ará Ámónì pa á. 10 Nísisìyí, idà kò ní í pÆyìndà kúrò ní ilé rÅ mñ títí láé, nítorí ìwæ ti gàn mí, tí ìwæ gba aya Ùríà, ara Hítì, þe aya rÅ. 

11 “Báyìí ni Yáhwè  wí: Èmi yóò mú kí ibi dìde sí æ láti inú ile ara-rÆ. Èmi yóò gba aya rÅ lójú rÅ fún æmænìkéjì rÅ tí yóò bá wæn lòpð ní gbangba ðsán.12 Ìwæ þe tìrÅ ní ìkððkð, þùgbñn èmi yóò mú ìyÅn þÅlÆ 

lójú gbogbo Ísrá¿lì àti láb¿ oòrùn.“  

13 Dáfídì wí fún Nátánì pé: “Mo ti d¿þÆ sí Yáhwè .”  Nígbà náà ni Nátánì wí fún Dáfídì pé: “ Yáhwè   ní tirÆ yóò dárí ÆþÆ rÅ jì ñ, ìwæ kò ní í kú. 14 Àfi pé nítorí ìwæ ti mú Yáhwè   bínú nípa ðràn yìí, æmæ tí a ó bí fún æ náà yóò kú.” 15 Nátánì sì læ sí ilé rÆ. 

IKÚ çMç BÁTSÉBÀ ÀTI ÌBÍ SÓLÓMËNÌ 

Yáhwè   lu æmæ tí aya Ùríà bí fún Dáfídì, àìsàn ńlá sì mú u. 16 Dáfídì bÅ Yáhwè  fún æmæ náà: ó gbààwÆ gidi, ó wænú ilé láti læ sùn lórí ilÆ lásán àti pÆlú aþæ ðfð tí ó fi bora. 17 Àwæn ælñlá ilé rÆ dìde yí i ká láti gbé e kúrò ní ilÆ, þùgbñn ó kð, òun kò sì bá wæn jÅun. 18 çmæ náà kú lñjñ keje. Ïrù ba àwæn ìjòyè Dáfídì, wæn kò lè sæ fún un pé æmæ náà ti kú. ×ùgbñn wñn wí láàárín ara wæn pé: “Nígbà tí æmæ náà wà láàyè, a bá a sðrð, kò fetísí wa. Báwo ni a þe lè sæ fún un pé æmæ náà ti kú? Èyí yóò fa ibi!” 19 Dáfídì rí i pé àwæn ìjòyè òun ń sðrð k¿l¿ láàárín ara wæn, ó sì mð pé æmæ náà ti kú. Dáfídì bèèrè lñwñ àwæn ìjòyè rÆ 

pé: “×é æmæ náà ti kú?” Wñn sì dáhùn pé: “B¿Æ ni.” 

20 Nígbà náà ni Dáfídì dìde kúrò ní ilÆ, ó wÆ, ó fi ohun olóòórùn dídun para, ó sì pààrð aþæ rÆ. L¿yìn náà ni ó wænú ibi mímñ Yáhwè , tí ó dðbálÆ. Nígbà tí ó padà sí ilé rÆ, ó bèèrè fún oúnjÅ, ó sì jÅun. 21 

Àwæn ìjòyè rÆ wí fún un pé: “Kí ni ìwæ ń þe yìí? Nígbà tí æmæ náà wà láàyè, ìwæ ń gbààwÆ, tíi o ń sunkún, þùgbñn nísisìyí tí æmæ náà kú ni ìwæ dìde, tí o ń jÅun.” 22 Ó dáhùn pé: “Nígbà tí æmæ náà wà láàyè, mo gbààwÆ, mo sunkùn, nítorí mo wí fún ara mi pé: ‘a kì í mð, bóyá Yáhwè  lè þàánú fún mi, kí æmæ náà wà láàyè.’ 23 Nísisìyí tí ó ti kú, kí ni mo tún ń gbààwÆ fún? Ǹj¿ mo lè dá a padà? Èmi ni yóò læ bá a, òun kò lè padà wá bá mi.” 

24 Dáfídì tu Bátsébà, aya rÆ, nínú. Ó læ bá a, ó sì bá a lòpð, ó lóyún, ó sì bí æmækùnrin kan sí ayé, ó sì pe æmæ rÆ náà ní Sólómñnì. Yáhwè  f¿ Å, 25 ó sì fi í hàn nípa Nátánì. Ñni yìí pè é ní Jédídíà, nítorí ìdáríjì Yáhwè . 

Ì×ÐGUN RÁBÀ 

26 Jóábù gbógun kælu Rábà ti àwæn Ámónì, ó sì gba ìlú náà lñwñ wæn. 27 Nígbà náà ni Jóábù ránþ¿ sí Dáfídì wí pé: “Mo ti bá Rábà jagun, àní mo ti gba ìlú náà lñwñ wæn pàápàá. 28 Nísisìyí pe ìyókù àwæn æmæ Ågb¿ ogun rÅ jæ, pàgñ ogun rÆ níwájú rÆ, kí o sì gbà á, kí ó má þe pé èmi ni mo þ¿gun ìlú náà tí mo ń 

fi orúkæ mi fún un.” 29 Dáfídì kó gbogbo Ågb¿ æmæ ogun jæ, ó sì læ sí Rábà, ó gbógun kælù ú, ó sì gbà á. 

30 Ó gba adé ìwðn wúrà kan lórí Míkónì: a fi òkúta oníyebíye þe é lñþðñ, ó di ohun ðþñ orí Dáfídì. Ó kó ìkógun ńlá ní ìlú náà. 31 Ó kó àwæn ará ìlú náà jáde, a máa mú wæn fi ayùn gé igi, àti pÆlú àáké onígi àti ti onírin. A máa mú wæn mæ bíríkì; bákan náà ni ó þe fín gbogbo àwæn Ámónì. Dáfídì àti gbogbo Ågb¿ æmæ ogun padà sí Jérúsál¿mù. 

13 

AMÓNÌ BÁ ARÁBÌNRIN RÏ TÁMÁRÌ JÐ 

Èyí ni ohun tó þÅlÆ l¿yìn náà. Ábsálñmù æmæ Dáfídì, ní arábìnrin arÅwà kan tí a ń pè ní Támárì.  Ámónì æmæ Dáfídì sì ní ìf¿ sí i. 2 Ìf¿ Ámónì fún arábìnrin rÆ Tamárì yæ ñ l¿nu púpð tó b¿Æ tí ó fi þàìsàn, nítorí wúndíá ni, Ámónì kò sì rí ðnà þe nǹkankan nípa rÆ. 3 ×ùgbñn Ámónì ní ðr¿ kan tí a ń pè ní Jònádábù æmæ ×íméà, arákùnrin Dáfídì. Jònádábù j¿ amðràn. 4 Ó wí fún un pé: “çmæ æba, kí ni ó fà á tí o ń þàárÆ 

láràárð?” Ámónì dá a lóhùn pé: “Nítorí pé mo ní ìf¿ sí Támárì, arábìnrin arákùnrin mi Ábsálñmù ni.” 5 

Nígbà náà ni Jònádábù wí fún un pé: “Læ dùbúlÆ bí aláìsàn, nígbà tí bàbá rÅ bá wá wò ñ, kí o wí fún un pé: ‘J¿ kí arábìnrin mi Támárì wá fún mi ní oúnjÅ jÅ; kí ó þe oúnjÅ náà lójú mi kí n rí i, èmi yóò sì jÅ ¿ láti æwñ rÆ’.” 6 Nígbà náà ni Ámónì dùbúlÆ bí aláìsàn. çbá wá wò ó, Ámónì sì wí fún æba pé: “J¿ kí arábìnrin mi Támárì wá, kí ó sì dín àkàrà bí  méjì lójú mi, kí ara mi bàa lè mókun láti æwñ rÆ.” 7 Dáfídì ránþ¿ læ sæ fún Támárì ní ààfin pé: “Læ bá arákùnrin rÅ Ámónì, kí o þe oúnjÅ fún un.” 8 Támárì læ sí ilé arákùnrin rÆ 

Ámónì níbi tí ó wà lórí ìdùbúlÆ. Ó mú ìyÆfùn ækà, ó rò ó, ó þù ú, ó dín àwæn àkàrà náà bí ó ti ń wò ó. 

9 Nígbà náà ni ó da àkàrà náà kúrò nínú pánù tí ó fi ń dín àkàrà, ó gbé oúnjÅ náà síwájú rÆ, þùgbñn ó kð láti jÅun. Ó wí pé: “Mú kí gbogbo ènìyàn jáde kúrò lñdð mi.” Gbogbo ènìyàn sì jáde kúrò lñdð rÆ. 10 Nígbà náà ni Ámónì wí fún Támárì pé: “Gbé oúnjÅ náà læ sí ìyÆwù kí ara mi bàa lè mókun bí n bá jÅ ¿.” Támárì gbé àwæn àkàrà tó ti dín náà læ fún arákùnrin rÆ ní ìyÆwù. 11 Bí ó ti ń fún un jÅ ni ó gbá a mú, tí ó sì wí fún un pé: “Wá ná, arábìnrin mi, mo f¿ bá æ lòpð!” 12 ×ùgbñn ó dá a lóhùn pé: “Rááráá, arákùnrin mi! Má þe fi ipá mú mi, nítorí a kì í þe b¿Æ ní Ísrá¿lì, má þe ðràn ìbàj¿ yìí. 13 Níbo ni kí èmi gbé ìtìjú mi læ. Ìwæ náà yóò di oníbàj¿ ní Ísrá¿lì! Nísisìyí, læ sæ fún æba, òun kò ní í kð láti fi mí fún æ þaya.” 14 ×ùgbñn òun kò f¿ 

fetísí, ó fi ipá borí rÆ, ó sì bá a lòpð. 

15 Nígbà náà ni Ámónì wá kóríra rÆ gidi - ìkóríra tó ní fún un rékæjá ìf¿ tó fi f¿ Å. - Ámónì sì wí fún un pé: “Dìde! Jáde!” 16 Ó fèsì pé: ‘B¿Æ kñ, arákùnrin mi, lílé mi læ yóò burú ju ibi tí o ti þe læ.” ×ùgbñn kò f¿ 

fétísí i. 17 Ó pe æmædékùnrin ìránþ¿, ó wí fún un pé: “Mú æmæbìnrin yìí kúrò lñdð mi, lé e jáde, kí o sì tilÆkùn ní kñkñrñ l¿yìn rÆ!” 18 (Ó wæ Æwù ælñwñ gígùn, nítorí b¿Æ ni àwæn æmæbìnrin æba tí kò tí læ ilé ækæ ti ń wæþæ). çmæ-ðdð náà lé e jáde, ó sì tilÆkùn ní kñkñrñ l¿yìn rÆ. 

19 Támárì kó erùpÆ borí, ó ya Æwù ælñwñ gígùn tí ó wð, ó sì káwñlérí ń læ, ó ń ké bí ó ti ń jásÆ-mñlÆ. 20 

Arákùnrin æmæ ìyá rÆ Ábsálñmù wí fún un pé: “Ǹj¿ arákùnrin rÅ Ámónì kò ti wà pÆlú rÅ bí? Nísisìyí arábìnrin mi, dák¿; arákùnrin rÅ ni: má þe fi ðràn yìí sunkún.” Támárì kæ ara rÆ sí ilé arákùnrin rÆ 

Ábsálñmù. 

21 Nígbà tí æba Dáfídì gbñ gbogbo ðrð yìí, ó bínú gidi, þùgbñn kò f¿ þe ohun tí yóò pa æmæ rÆ Ámónì tí ó f¿ràn lára, nítorí àkñbí rÆ ni. 22 Ábsálñmù ní tirÆ kò bá Ámónì sðrð, nítorí ó kóríra Ámónì fún ìwà ipa tó fi bá arábìnrin rÆ Támárì lòpð. 

ÁBSÁLËMÙ PA ÁMÓNÌ, Ó SÌ SÁ Lç 

23 L¿yìn ædún méjì, Ábsálñmù  ní àwæn olùfárun àgùntàn ní Báál-Hásórì l¿bàá Éfrémù. Ó pe gbogbo ènìyàn ilé æba. 24 Ábsálñmù læ wí fún æba pé: “Wo ìránþ¿ rÅ tí ń þe ìfárun àgùntàn, Mo ń f¿ kí æba pÆlú àwæn ìjòyè rÆ wá síbi ìfárùn àgùntàn náà pÆlú ìránþ¿ rÅ.” 25 çba fèsì fún Ábsálñmù  pé: “Rááráá, æmæ mi, kò yÅ kí gbogbo wa læ dágbèsè sí æ lñrùn.” Ábsálñmù  rð ñ, þùgbñn kò f¿ wá, ó sì rán an læ. 26 Ábsálñmù wí pé: J¿ kí arákùnrin mi Ámónì  bá wa læ nígbà náà.” Çbá sì wí pé: “Nítorí kí ni òun yóò fi bá æ læ?” 27 

×ùgbñn Ábsálñmù  kò fi í lñrùn sílÆ, ó sì j¿ kí Ámónì  àti gbogbo àwæn æmæ æba yókù bá a læ. 

Ábsálñmù þe àsè bí æba, 28 ó sì pàþÅ yìí fún àwæn ìránþ¿ rÆ pé: “Kí Å kíyèsí i, nígbà tí ækàn Ámónì bá ti yá pÆlú ætí, tí n bá sì wí fún yín pé: ‘Ñ lu Ámónì pa!’ kí Å pa á kú. Ñ má þe bÆrù. ×èbí èmi ni mo rán yín níþ¿. Ñ mñkàn, kí Å sì þe bí akæni.” 29 Àwæn ìránþ¿ Ábsálñmù þe Ámónì g¿g¿ bí Ábsálñmù  ti pàþÅ fún wæn. Nígbà náà ni gbogbo àwæn æmæ æbá dìde, tí olúkú lùkù wæn sá læ lórí ìbaka rÆ. 

30 Nígbà tí wñn wà lójú ðnà ni Dáfídì ti gbñ fínrín pé: “Ábsálñmù ti pa gbogbo àwæn æmæ æba láì ku Åni kan!” 31 çbá dìde, ó fa aþæ rÆ ya, ó sì dùbúlÆ lórí ilÆ. Gbogbo àwæn ìjòyè rÆ tó dúró yí i ká fa aþæ wæn ya bákàn náà. 32 ×ùgbñn Jònádábù æmæ Síméà, arákùnrin Dáfídì sðrð báyìí pé: “Kí kábíyèsí má þe sæ pé a ti pa gbogbo àwæn ðdñ wðn æn nì run, nítorí Ámónì nìkan ló kú: ojú Ábsálñmù ti ń fi oró hàn láti æjñ tí 

Ámónì ti ba arábìnrin rÆ Támárì j¿. 33 Kí kábíyèsí æba má þe rò nísisìyí pé gbogbo àwæn æmæ æba ti þègbé. B¿Æ kñ, Ámónì nìkan ló kú, 34 tí Ábsálñmù sá læ.” 

Çdñmædé ogun tó wà l¿nu ìþñnà bojúwòkè, ó rí agbo àwæn ènìyàn púpð tí ń gba ðnà Bahurímù sðkalÆ 

ń bð. Adènà náà læ sæ fún æba pé: “Mo rí àwæn ènìiyàn tí ń gba Ægb¿ òkè Bahurímù ń bð.” 35 Nígbà náà ni Jònádábù wí fún æba pé: “Wo àwæn æmæ æba tó ti dé: ó ti rí g¿g¿ bí ìránþ¿ rÅ ti wí.” 36 Ní kété tó parí ðrð rÆ ni àwæn æmæ æba wælé dé, tí wñn ń ké pÆlú Åkún; æba pÆlú àwæn ìjòyè rÆ sunkún púpð bákan náà. 

1

2

37  Ábsálñmù tí sá ní tirÆ læ bá Talmáì æmæ Amíhúdì, æba Géþúrì. 38 Ó gba ædún m¿tà níbÆ. 37  çba þðfð æmæ rÆ ní gbogbo àsìkò yií. 

JÓÁBÙ ×ÈTÒ ÌPADÀ ÁBSÁLËMÙ 

39 Inú æba rð sí Ábsálñmù nítorí ó ti mú sùúrù lórí ikú Ámónì. 

14 

Jóábù æmæ Sérúyà rí pé ækàn æba ti yñ sí Ábsálñmù. 2 Nígbà náà  ni Jóábù ránþ¿ læ pe obìnrin amðràn kan ní Tékóà, ó sì wí fún  un pé:”Jðwñ, kí o þe bí Åni pé ðfð þÆ ñ, kí o wæ aþæ ðfð, má þe fi ohun olóòórùn dídùn para, kí o þe bí obìnrin opó tó ti ń þðfð ækæ rÆ fún æjñ púpð s¿yìn. 3 Kí o læ bá æba sðrð yìí.” Jóábù fi ðrð tó yÅ sí i l¿nu. 

4 Nígbà náà ni obìnrin Tékóà náà læ bá æba, ó dojúbol¿ lórí ìkúnlÆ, ó wí pé: “Gbà mí o, æba!”           5 

çba bì í léèrè pé: “Kí ló þe ñ?” Ó dáhùn pé: “Ó mà þe o! mo ti di opó, ækæ mí ti kú!, 6 æmæbìnrin rÅ sì  ní ðdñmækùnrin méjì. Wñn jà nínú oko, kò sì sí Åni kankan láti là wñn níjà nínú oko náà, ðkan nínú wæn sì lu arákùnrin rÆ pa. 7 Gbogbo Æyà náà sì gbìmðràn lòdì sí ìránþ¿bìnrin rÅ, wñn wí pé: ‘Fún wa ní apànìyàn náà kí a pa á fún Æmí arákùnrin rÆ tí ó gbà, àwa yóò sì þe b¿Æ pa ajógun ilé náà.’ Wñn f¿ þe b¿Æ pa iná tó þ¿kù mñ mi lñwñ, láì fi orúkæ tàbí ìran sílÆ fún ækæ mi lórí ilÆ ayé.” 8 çbá wí fún obìnrin náà pé: “Máa læ sí ilé rÅ, èmi fúnràmi yóò pàþÅ lórí ðrð rÆ.” 9 Obìrin Tékóà náà wí fún æba pé:”Kábíyèsí æba, kí ìjÆbí náà sðkalÆ lé mi lórí àti lórí ìdílé mi; æba àti ìt¿ rÆ kò l¿bi. 10 çba tún wí pé: “Læ pe Åni tí ń halÆ mñ æ wá fún mi, kò sì ní í padà þe ñ léþe mñ.”             11 Obìnrin náà wí pé: “Kí æba jðwñ fi èdìdì orùka Yáhwè  çlñrun rÅ sí i, kí olùgbÆsan ÆjÆ má þe pakún ðràn náa, kí ó má þe pa æmæ mi!” Nígbà náà ni æba wí pé: “Mo fi ìyè Yáhwè  búra, irun kan orí æmæ rÅ kò ní í bñ sílÆ.” 

12 Obìnrin náà tún wí pé: “Jðwñ j¿ kí ìránþ¿bìnrin rÅ sæ ðrð kan fún kábýèsí æba.” Ó fèsì pé: “Máa wí.” 

13 Obìnrin náà wí pé: “Báwo ni æba kò ti rí i pé òun ló jÆbi nínú ìdájñ yìí nígbà tí kò pe Åni tí ó lé læ padà, tí ó þe ohun tó lòdì sí àwæn ènìyàn çlñrun? 14 Ènìyàn Ål¿ran ara ni àwa í þe, àwá dàbí omi tí ń dà sílÆ tí a kò lè fà padà, çlñrun kò sì gbé òkú dìde, kí æba þètò nígbà náà kí Åni tí a lé læ náà má þe jìnnà sí i mñ. 

15 “Nísisìyí, mo wá bá kábíyèsí æba nítorí àwæn ènìyàn ń d¿rùbà mí, ìránþ¿bìnrin rÅ sì wí nínú ara rÆ 

pé: ‘Èmi ń læ bá æba sðrð bóyá æba yóò tÆl¿ ðrð ìránþ¿bìnrin rÆ. 16 Nítorí æba kò ní í kð láti gba ìránþ¿bìnrin rÆ lñwñ Åni tó f¿ pa wá run kúrò ní ìjogún çlñrun, èmi àti æmæ mi papð.’                 17 

Ìránþ¿bìnrin rÅ wí pé: ‘Ìbá þe pé ðrð kábíyèsí æba mú ækàn rð.’ Nítorí kábíyèsí æba dàbí áńg¿lì çlñrun tí ó mæ ire àti ibi. Kí Yáhwè  çlñrun rÅ máa wà pÆlú rÅ!” 

18 Nígbà náà ni æba fi Ånu mú ðrð sæ fún obìnrin náà pé: “Jðwñ má þe yÅra fún ðrð tí mo f¿ bèèrè lñwñ rÅ yìí.” Obìnrin náà dáhùn pé: “Kí kábíyèsí æba máa wí!” 19 çbá bèèrè pé: “Ǹj¿ Jóábù kò lñwñ sí gbogbo nǹkan yìí?” Obìnrin náà dáhùn pé: “Mo fi ìyè kábíyèsí æba búra, a kò lè yà sñtùn-ún tàbí sí òsì nínú ohun gbogbo tí kábíyèsí æba wí: b¿Æ náà ni, ìránþ¿ rÅ Jóábù ni ó rán mi níþ¿ yìí, tí ó fi gbogbo ðrð yìí sí ìránþ¿bìnrin rÅ l¿nu. 20 Láti fi ðrð nàá bò ni ìránþ¿ rÅ Jóábfi þe b¿Æ, þùgbñn kí kábíyèsí æba ní ægbñn áńg¿lì çlñrun, ó mæ ohun gbogbo tí ń kæjá lórí ilÆ ayé.” 

21 Nígbà náà ni æba wí fún Jóábù pé: “Ó dára, èmi yóò þe ohun náà. Læ mú ðdñmækùnrin Ábsálñmù náà wá.” 22 Jóábù dojúbolÆ lórí ìdðbálÆ, ó súre fún æba, l¿yìn náà ni ó wí pé: “Lónìí ni ìránþ¿ rÅ mð pé òun ti rí ojú rere rÅ, kábíyèsí æba, nítorí æbá ti tÆlè ìmðràn ìránþ¿ rÅ. 23 Jóábù mú ðnà pðn, ó læ sí Géþúrì, ó sì mú Ábsálñmù wá sí Jérúsál¿mù. 24 ×ùgbñn æbá wí pé: “Kí ó fìdítì sí ile rÆ.” Çba kò sì t¿wñgbà á. 


ÇRÇ ×ÓKÍ LÓRÍ ABSÁLËMÙ 

25 Ní gbogbo Ísrá¿lì kò sí arÅwà bí Ábsálñmù tí a lè ròyìn rÆ tó b¿Æ: láti àt¿lÅsÆ títí kan góngó orí rÆ ni kò sí àbàwñn. 26 çdæædún ni a ń fá irun órí rÆ nítorí irun náà pð jæjæ, nítorí náà ni a þe ń fá a, - nígbà tí a bá fá à, a ń wðn ñn: ìwðn rÆ ju igba ìwðn æba. 27 A bí æmækùnrin m¿ta àti æmæbìnrin kan fún Ábsálñmù, æmæbìnrin rÆ a máa j¿ Támárì, arÅwà gidi ni æmæ náà. 

A DARÍJI ÁBSÁLËMÙ 

28 Ábsálñmù gbé fú ædún méjì ní Jérúsál¿mù kí æba tó t¿wñgbà á. 29 Ábsálñmù pe Jóábù, kí ó bàa lè rán an læ sñdð æba, þùgbñn Jóábù kò gbà láti wá rí i. Ó tún pè é l¿Ækejì, kò gbà bákan náà. 30 Ábsálñmù 

wá wí fún àwæn ìránþ¿ rÆ pé: “Ñ wo oko Jóábù tó wà l¿bàá tèmi níbi tí ækà wà, Å læ fi iná sí i.” Àwæn ìránþ¿ 

Ábsálñmù fi iná sí oko náà. 31 Jóábù sì wá bá Ábsálñmù ní ilé rÆ, ó wí fún un pé: “Èéþe tí àwæn ìránþ¿ rÅ 

fi iná sí oko mi?” 32 Ábsálñmù dá Jóábù lóhùn pé: “Ohun tí mo f¿ sæ fún æ nì yìí. Mo ń f¿ kí o bá mi læ rí æba kí o sì sæ fún un pé: ‘Èéþe tí mo fi padà wá láti Géþúrì. Ó sàn fún mi kí n kúkú wà níbÆ. Mo f¿ kí æba t¿wñgbà mí nísisìyí, bí mo bá sì jÆbí kí a kúkú pa mí!” 33 Jóábù læ bá æba, ó sì sæ ðrð yìí fún un. L¿yìn náà ni a pe Ábsálñmù. Òun náà læ bá æba, ó kí æba lórí ìdðbálÆ tí ó fi ojú kanlÆ. Çbá sì ká a mñra. 

15 

ÀRÉKÉREKÈ ÁBSÁLËMÙ 

L¿yìn náà ni Ábsálñmù ra ækð Ål¿þin kan pÆlú àwæn Åþin, àádñtá ènìyàn ni í sá síwájú rÆ nígbà tí ó bá ń jáde. 2 Ábsálñmù a dìde ní kùtù òwúrð læ dúró l¿bàá ðnà ibodè, àti nígbà gbogbo tí Åni kan bá ń tæ æba læ fún ìdájñ, Ábsálñmù a pè é, a sì wí fún un pé: “Ìlú wo ni ìwñ ti wá?” Bí ó bá dáhùn pé ìránþ¿ rÅ j¿ æmæ ìlú kan ní Æyà Ísrá¿lì.” 3 Nígbà náà ni Ábsálñmù a wí fún un pé: “Wò ó! Ñjñ rÅ jàre, ó sì tñ, þùgbñn kò sí Åni tí yóò fetísí æ lñdð æba.” 4 Ábsálñmù a máa wí læ pé: “Háà! Ta ni ìbá fi mi þe adájñ ní ilÆ yìí? Gbogbo àwæn tó bá wá bá mi pÆlú Åjñ wæn ni èmi ìbá máa dájñ òdodo pÆlú Ætñ fún.” 5 Bí Åni kan bá súnmñ æ láti dðbálÆ 

fún un, òun a fi æwñ fà á dìde, a sì ká a mñra. 6 B¿Æ ni Ábsálñmù tí í þe fún gbogbo àwæn ará Ísrá¿lì tí ń gb¿jñ læ ilé ìdájñ æba, Ábsálñmù sì ń fi ìwà ðtÆ sínú àwæn ará Ísrá¿lì. 

ÇTÏ ÁBSÁLËMÙ 

7 L¿yìn ædún m¿rin, Ábsálñmù wí fún æba pé: “J¿ kí n læ sí Hébrónì kí n læ parí ÆjÆ tí mo jÆ fún Yáhwè . 

8 Nítorí nígbà tí mo wà ní Géþúrì ti Árámù ni ìránþ¿ rÅ j¿Æj¿ yìí: Bí Yáhwè  bá mú mi padà sí Jérúsál¿mù, èmi yóò ríbæ sí Yáhwè  ní Hébrónì.” 9 çbá wí fún un pé: “Máa læ ní àlàáfíà.” Ó sì gba ðnà Hébrónì læ. 

10 Ábsálñmù rán àwæn ìránþ¿ læ sæ fún gbogbo Ísrá¿lì pé: “Nígbà tí Å bá gbñ ìró ipè, kí Å wí pé: 

‘Ábsálñmù ti di æba ní Hébrónì.’ 11 Igba ènìyàn ló tÆlé Ábsálñmù læ láti Jérúsál¿mù, àwæn tó pè láì mæ ìdí ðrð kankan. 12 Ábsálñmù ránþ¿ læ pe Ahitófélì ará Gílò, olùdámðràn fún Dáfídì, wñn læ pè láti ìlú rÆ ní Gílò, ó sì gbé ærÅ dání læ fún ìrúbæ. ÌdìtÆ náà pð gidi, àgbo àwæn ènìyàn tí ń bÅ l¿yìn Ábsálñmù ń tóbi sí i. 


DÁFÍDÌ SÁ Lç 

13 Ñni kan wá sæ fún Dáfídì pé: “çkàn àwæn ará Ísrá¿lì tí yípadà fún Ábsálñmù.” 14 Nígbà náà ni Dáfídì wí fún gbogbo áwæn balógun rÆ tó wà pÆlú rÆ ní Jérúsál¿mù pé: “Ñ gba ðnà, Å j¿ kí a sá! Bí b¿Æ kñ, àwa kò ní í bñ lñwñ Ábsálñmù. Ñ tètè máa læ kí ó má bàa yára wá kælù wá, kí ó má þe kó ibi bá wa, kí ó má þe fi idà pa ará ìlú.”  15 Nígbà náà ni àwæn balógun náà fèsì fún æba pé: “Ohun kóhun tí kábíyèsí æba bá ti yàn láti þe ni a þetán láti tÅríba.” 16 çbá fi ÅsÆ rìn jáde pÆlú gbogbo ìdílé rÆ, þùgbñn ó fi àlè rÆ m¿wàá sílÆ 

l¿yìn fún ìtñjú ààfín. 17 çbá fi ÅsÆ rìn jáde pÆlú gbogbo àwæn ènìyàn, ó sì dúró ní ilé tó pÆkun. 18 Gbogbo àwæn balógun rÆ dúró l¿gbÆ¿ rÆ. Gbogbo àwæn ará Kérétì, gbogbo àwæn Pélétì, Ìtáì àti gbogbo àwæn Gátì tó ti Gátì wá, ni wñn tÆlé e, wñn tó ÅgbÆta ènìyàn tó tò síwájú æba. 19 çbá wí fún Ìtáì ará Gátì pé: “Kí ni ìwæ náà ń tÆlé wa fún? Padà læ máa bá æba gbé, nítorí àjòjì ni ñ, àní þe ni a lé æ kúrò ní orílÆ-èdè rÅ 

pàápàá.           20 Lánàá ni o þÆþÆ dé, tí mo tún ń mú æ þáko læ lónìí pÆlú wa nígbà tí mo ń læ síbi ti èmi kò mð! Padà, kí o mú àwæn arákùnrin rÅ pÆlú rÅ, kí Yáhwè  sì þàánú fún æ, kí ó sì þe ñ lóore.” 21 ×ùgbñn Ìtáì dá æba lóhùn pé: “Mo fi ìyè Yáhwè  àti ìyè kábíyèsí æba búra, níbi kíbi tí kabíyèsí æba bá wà ni ìránþ¿ rÅ 

yóò wà bákan náà, ìbáà j¿ nínú ikú tàbí nínú ìyè.” 22 Nígbà náà ni Dáfídì wí fún Ìtáì pé: “J¿ kí a máa rìn læ nígbà náà.” Ìtáà ará Gátì pÆlú gbogbo àwæn ènìyàn rÆ àti gbogbo æmædé kékeré rÆ kæjá læ. 23 Gbogbo ènìyàn ń sunkún kíkorò. çbá dúró ní odò Kédrónì, gbogbo àwæn ènìyàn sì tò kæjá gba iwájú læ sápá ahoro aþálÆ. 

ÌPÍN APÓTÍ MÁJÏMÚ 

24 A rí Sádókì bákan náà àti gbogbo àwæn æmæ Léfì tó gbé àpótí májÆmú çlñrun. Wñn gbé àpótí májÆmú çlñrun sñdð Ebiátárì títí dìgbà tí gbogbo àwæn ènìyàn náà læ tán kúrò ní ìlú. 25 çbá wí fún Sádókì pé: “Gbé àpótí májÆmú çlñrun padà sí ìlú. Bí mo bá tún rí ojú rere Yáhwè , òun yóò mú mi padà, yóò sì j¿ kí n tún rí òun pÆlú ibùgbé rÆ, 26 þùgbñn bí ó bá wí pé: ‘Ìwæ kò t¿ mi lñrùn’, mo þetán, kí ó þe mí g¿g¿ bí ó ti wù ú.” 27 çbá wí fún àlùfáà Sádókì pé: “Wò ó, kí ìwæ àti Ebiátárì padà sí ìlú ní àlàáfíà, àti àwæn æmæ yín méjèèjì pÆlú yín, Ahimáì æmæ rÅ àti Jèhónátánì æmæ Ebiátárì. 28 Wò ó, èmi yóò dúró ní ilÆ 

tít¿jú ní ahoro aþálÆ títí dìgbà tí èmi yóò fi gbñ ìròyìn láti ðdð rÅ.” 29 Sádókì àti Ebiátárì gbé àpótí májÆmú çlñrun padà sí Jérúsál¿mù, wñn sì ń gbé níbÆ. 

DÁFÍDÌ BÁ HÚSÁÌ GBÌMÇRÀN 

   30 Dáfídì gun òkè Olífì bí o ti ń sunkún, ó bo orí rÆ, kò sì wæ bàtà, gbogbo àwæn tí ń bá a læ borí wæn bákan náà, wñn sì gòkè læ pÆlú Åkún. 31 A sì sæ fún Dáfídì pé: Ahitóf¿lì j¿ ðkan nínú àwæn tó bá Ábsálñmù dìtÆ. Dáfídì wí pé: “Yáhwè , sæ ìmðràn Ahitóf¿lì di ti aþiwèrè!” 

32 Bí Dáfídì ti dé ténté òkè tí a ti ń fi ìbæ fún çlñrun, ó rí Húþáì ará Árkì, ojúlùmð Dáfídì tí ó ya aþæ rÆ 

pÆlú erùpÆ lórí. 33 Dáfídì wí fún un pé: “Bí ìwæ bá bá mi læ, ìwæ yóò di òpò fún mi. 34 ×ùgbñn bí o bá padà sí ìlú, kí o sæ fún Ábsálñmù pé: ‘Èmi yóò þe ìránþ¿ rÅ, kábíyèsí æba, bàbá rÅ ni mo ń sìn t¿lÆ, nísisìyí èmi yóò máa sìn ñ’; nígbà náà ni ìwæ yóò dojú ìmðràn Ahitófélì bolÆ fún ànfààní mi. 35 ×èbí àwæn àlùfáà Sádókì àti Ebiátárì ń bÅ lñdð rÅ. Gbogbo ohun tí o bá ti gbñ ní ààfín ni kí o sæ fún àwæn àlùfáà Sádókì àti Ebiátárì. 36 Àwæn æmæ wæn méjèèjì ń bÅ lñdð wæn, Ahimáásì fún Sádókì àti Jèhónátánì fún Ebiátárì: kí o mú wæn læ máa sæ fún mi gbogbo ohun tí ìwæ bá ti gbñ ní ààfin.” 37 Húþáì, ojúlùmð Dáfídì, padà sí ìlú ní àkókò tí Ábsálñmù dé sí Jérúsál¿mù. 

16 

DÁFÍDÌ ÀTI SÍBÀ 

Nígbà tí Dáfídì fi díÆ kæjá orí òkè náà, Síbà, ìránþ¿ Méríbáálì, wá pàdé rÆ pÆlú k¿t¿k¿t¿ méjì tí a ti dì ní gàárì, tí wñn gbé igba ìþù búr¿dì, ægñðrùn-ún ìtì èso àjàrà gbígbÅ, ægñðrùn-ún esò àsìkò náà àti þágo ætí kan. 2 çbá bèèrè lñwñ Síbà pé: “Kí ni o f¿ fi ohun wðnyí þe?” Síbà sì dáhùn pé: “Kí ìdílé æba máa gun àwæn k¿tk¿t¿ náà, kí àwæn kékeré ogun máa jÅ àwæn búr¿dì náà pÆlú àwæn èso jíjÅ Å nì, ætí náà yóò pa òungbÅ àwæn tó bá ń gbé nínú ahoro aþálÆ.” 3 çbá tún bèè pé: “Çgá rÅ dà?” Síbà sì wí fún æba pé: “Ó wà ní Jérúsál¿mù, nítorí ó wí fún ara-rÆ pé: ‘Lónìí ni ilé Ísrá¿lì yóò dá ìjæba bàbá mi padà fún mi.’ ” 4 çbá wí fún Síbà nígbà náà pé: “Gbogbo ohu-ìní Méríbáálìdi tìrÅ.” Síbà sì wí pé: “Mo júùbà! Ǹj¿ mo yÅ fún oore níwájú kábíyèsí æba!” 

×ÍMÉÌ ×ÉPÈ FÚN DÁFÍDÌ 

5 Bí Dáfídì ti dé Báhúrímù, æmæ Æyà ìdílé Sáúlù kan jáde níbÆ. Orúkð rÆ ń j¿ ×íméì, æmæ G¿rà, ó sì jáde ń gégùn-ún. 6 Ó ju òkúta lu Dáfídì àti àti gbogbo àwæn balógun æba Dáfídì, þùgbñn gbogbo Ågb¿ æmæ ogun àti gbogbo àwæn akægun pa æba mñ lñtùn-ún lósì. 7 Báyìí ni ×íméì ti ń gégùn-ún fún un: “ Yàgò, máa læ, Åni ÆjÆ, olórí burúkú. 8 Yáhwè   ti da gbogbo ÆjÆ ilé Sáúlù lé æ lórí, Åni ti ìwæ fi àìtñ gba ìjæba rÆ, b¿Æ náà ni Yáhwè   ti fi ìjæba náà lé æwñ æmæ rÅ Ábsálómù. Ibí ti bá ñ, nítorí Åni ÆjÆ ni ñ.”  9 Ábíþáì æmæ Sérúyà wí fún æba pé: “ Ǹj¿ ó yÅ kí òkú ajá yìí máa þépè fún æba? J¿ kí èmi kæjá læ b¿ Å ní orí sænù.” 

10 ×ùgbñn æba dáhùn pé: “ Kí ni èmi pÆlú rÅ lè þe, æmæ Sérúyà, bí ó bá ń þépè, tí Yáhwè   sì pàþÅ fún un pé: Gégùn-ún fún Dáfídì, ta ni ó lè sæ fún un  nígbà náà pé: Kí ni þe tí ìwæ fi ń þe b¿Æ?” 11  Dáfídì wí fún Ábíþáì àti gbogbo àwæn balógùn rÆ pé: “ Wò ó, æmæ tí ó jáde láti inú mi ni ó f¿ gba Æmí mi. Ará B¿njám¿nì yìí rí àyè jù b¿Æ læ. J¿ kí ó máa þépè bí Yáhwè   bá rán an b¿Æ. 12 Bóyá Yáhwè   lè ronú sí ìpñnjú mi tí yóò fi ire san èpè rÆ lónìí.” 

13 Dáfídì àti àwæn ènìyàn rÆ bá ðna wæn læ. ×íméì ń rìn læ l¿gbÆ¿ òkè náà lókèèrè pÆlú rÆ, bí ó ti ń þépè læ pÆlú ègún, tí ó ń ju òkúta àti erùpÆ. 14 çba àti gbogbo àwæn tó ba ń læ dé … pÆlú àárÆ. Wñn sì simi díÆ 

níbÆ. 

HÚ×ÁÌ Lç BÁ ÁBSÁLËMÙ 

15 Ábsálñmù Wæ Jérúsál¿mù pÆlú gbogbo àwæn ènìyàn Ísrá¿lì, Ahitófélì sì wà pÆlú rÆ. 16 Nígbà tí Húþáì ará Árkì, ojúlùmð Dáfídì, dé ðdð Ábsálñmù, Húþáì wí fún un pé: “Kábíyèsé! Kí ade p¿ lórí, kí bàtà p¿ l¿sÆ!” 

17 Ábsálñmù wí fún Húþáì pé: “Gbogbo ìf¿ tí o ní fún ðr¿ rÅ kò jù b¿Æ læ?” 18 Húþáì dá Ábsálñmù lóhùn pé: “Rááráá o, Åni tí Yáhwè  yàn, tí àwæn ènìyàn àti gbogbo Ísrá¿lì sì yàn, òun ni Åni tèmi, òun ni èmi yóò bá gbé! 19 Ní ðnà kejì, ta ni mo ń læ sìn, þèbí æmæ rÆ ni. Bí mi ti sin bàbá rÅ ni èmi yóò tún sìn ñ.” 


ÁBSÁLËMÙ PÏLÚ ÀWçN ÀLÈ DÁFÍDÌ 

20 Ábsálñmù wí fún Ahitófélì pé: “Fún mi ní ìmðràn kan, kí ni ó yÅ kí a þe?” 21 Ahitófélì  dá Ábsálñmù lóhùn pé: “Læ bá àwæn àlè bàbá rÅ lòpð, àwæn tó fisílÆ láti máa þñ ààfin: nígbà náà ni gbogbo Ísrá¿lì yóò mð pé ìwæ ti di Åni ìkóríra fún bàbá rÅ, ækàn àwæn ìsðgbè rÅ yóò sì le sí i.” 22 Wñn pàgñ lórí ilé fún Ábsálñmù, Ábsálñmù sì læ bá àwæn àlè bàbá rÆ lòpð lójú gbogbo Ísrá¿lì. 23 Ìmðràn Ahitófélì nígbà náà dàbí ìwádìí ðrð àfðþÅ láti ðwñ çlñrun; gbogbo ìmðràn Ahitófélì wà fún Ábsálñmù g¿g¿ bí ó tí rí fún Dáfídì. 

17 

HÚ×ÁÌ DOJÚ ÌMÇRÀN AHITÓFÉLÌ BOLÏ 

Ahitófélì wí fún Ábsálñmù pé: “J¿ kí èmi yan Ågbàáfà ènìyàn, kí o sì j¿ kí n gbógun jáde tÆlé Dáfídì lóru yìí. 2 Èmi yóò kælù ú nígbà tí ó bá rÆ ¿ láì ní okun, èmi yóò d¿rùbà á, gbogbo àwæn ènìyàn tí ń bÅ pÆlú rÆ 

yóò sì sá læ. Nígbàn náà mi èmi yóò nìkan pa æba, 3 tí èmi yóò þe b¿Æ dá gbogbo àwæn ènìyàn padà sñdð rÅ bí àf¿sñnà ti ń wá sí ilé ækæ rÆ, ìwæ kò kúkú lépa ju Æmí Åni kan þoþo, gbogbo àwæn ènìyàn yóò sì wà ní ìpamñ.” 4 Àbá náà wu Ábsálñmù àti gbogbo àwæn alàgbà Ísrá¿lì. 

5 ×ùgbñn Absálñmù wí pé: “Ñ j¿ kí a tún pe Húþáì ará Árkì, kí a gbñ ohun tí òun náà yóò wí.”            6 

Húþáì læ bá Ábsálñmù, Ábsálñmù sì wí fún un pé: “Ohun tí Ahitófélì wí nì yìí. Ǹj¿ ó yÅ kí a þe ohun tí ó wí? 

Bí b¿Æ kñ, sæ tìrÅ.” 7 Húþáì dá Ábsálñmù lóhùn pé: “Fún ìgbà kan yìí ìmðràn Ahitófélì kò bñsí i.” 8 Húþáì ń wí læ pé: “Ìwæ mð pé akægun ni bàbá rÆ àti àwæn ènìyàn rÆ, àti pé wñn ti sún kan ògiri, bí Åranko búburú béárì ti ń jà nígbà tí a bá gba æmæ rÆ. Akægun ni bàbá rÅ, kò ní í j¿ kí æmæ ogun rÆ sùn lóru. 9 Ó farapamñ nísisìyí nínú ihò tàbí níbi ìkððkð kan. Bí àwæn kan bá sì ti kñkñ læ farapa lára àwæn æmæ ogun wa, ðrð fínrín ìpàdánù náà yóò gbà káàkiri láàárín àwæn æmæ Ågb¿ ogun tí ń tÆlé Ábsálñmù. 10 ÌrÆwÆsí yóò dé bá ækàn akæni bí kìnìún pàápàá nígbà náà, nítorí gbogbo Ísrá¿lì ló mð pé akægun ni bàbá rÅ àti pé àwæn akínkanjú ní ń tÆlé. 11 Ní tèmi, èmi ìbá dámðràn yìí: kí gbogbo Ísrá¿lì láti Dánì títí dé B¿rsábè parapð sñdð rÅ, kábíyèsí yóò sì þe olórí wæn læ bí wñn ti pð bí iyanrìn etí òkun. 12 Àwa yóò bá wæn níbi kíbi tí wñn bá wà, àwa yóò rñ lé e lórí bí ìrì ti ń rð sílÆ, àwa kò sì ní í dá Ånì k¿ni sí, àti òun àti àwæn tí ń tÆlé e. 

13 Bí ó bá yÅra læ sínú ìlú kan, gbogbo Ísrá¿lì yóò kó okùn wá sí ìlú náà, àwa yóò sì fà á læ sí ìsàlÆ odò, títí a kò ní í fi rí òkúta ilé kan nínú ìlú náà.” 14 Ábsálñmù àti gbogbo Ísrá¿lì wí pé: “Ìmðràn Húþáì ará Árkì dára ju ti Ahitófélì læ” Yáhwè  ti pinnu láti mú ìmðràn Ahitófélì ælægbñn kùnà, àti láti mú ibi bá Ábsálñmù. 

15 Nígbà náà ni Húþáì wí fún àwæn àlùfáà Sádókì àti Ebiátárì pé: “Èyí ni ìmðràn tí Ahitófélì fún Ábsálñmù àti àwæn alàgbà Ísrá¿lì, þùgbñn ìmðràn tí mo fún wæn nì yìí. 16 Nísisìyí, tètè ránþ¿ sí Dáfídì wí pé: “Má þe simi lóru yìí ní ilÆ tít¿jú ahoro aþálÆ, þùgbñn kí o tètè yára læ sápá kejì, kí wæn má bàa pa æba àti gbogbo Ågb¿ æmæ ogun rÆ run.” 

A KÌLÇ FÚN DÁFÍDÌ, Ó SÌ KçJÁ JËRDÁNÌ Lç  

17 Jònátánì àti Ahimáásì dúró ní orísun omi Fúlà; ìránþ¿bìnrin kan ni a rán wá sæ ohun tí ń þÅlÆ fún wæn, àwæn náà a sì læ sæ ñ fún æba Dáfídì, nítorí wæn kò lè fúnrawæn kæjá læ ìlú kí àþírí ðrð náà má bàa tú. 

18 ×ùgbñn ðdñmækùnrin kan rí wæn, ó sì læ þòfófó fún Ábsálñmù. Nígbà náà ni àwæn méjèèjì sáré læ ilé ækùnrin Báhúrímù kan. Kànga kan wà ní àgbàlá rÆ, wñn sì wænú rÆ. 19 Obìnrin ilé náà fi awæ agñ bo Ånu kànga náà, ó sì sá ækà lé e lórí, tí ó fi j¿ pé kò sí Åni tó kíyèsí nǹkankan. 

20 Àwæn ìránþ¿ Ábsálñmù wænú ilé obìnrin yìí láti bèèrè pé: “Àwæn Ahimáásì àti Jèhónátánì dà?” 

Obìnrin náà dá wæn lóhùn pé: “Wñn ti kæjá ibí læ odò omi.” Wñn wá wæn kiri láì rí wæn, wñn sì padà sí Jérúsál¿mù. 21 L¿yìn ìgbà tí wñn ti læ ni Ahimáásì àti Jèhónátánì jáde kúrò nínú kànga náà, wñn sì læ sæ fún æba Dáfídì pé: “Ñ gba ðnà kí Å sì tètè kæjá odò o nì, nítorí báyìí ni ìmðràn tí Ahitófélì dá nípa rÅ.” 22 

B¿Æ ni Dáfídì pÆlú gbogbo Ågb¿ æmæ ogun tí ń tÆlé e þe mú ðnà pðn læ, tí gbogbo wñn sì kæjá odò Jñrdánì ní af¿mñjú, láì ku Åni kan s¿yìn. 

23 Nígbà tí Ahitófélì rí i pé a kò tÆlé ìmðràn òun, ó di k¿t¿k¿t¿ rÆ ní gàárì, ó gba ðnà ìlú rÆ læ. Ó fi ètò sí ilé rÆ, l¿yìn náà ni ó pokùnso, tí ó sì kú. A sìnkú rÆ ní ibojì bàbá rÆ. 

ÁBSÁLËMÙ KçJÁ JËRDÁNÌ NÍGBÀ TÍ DÁFÍDÌ WÀ NÍ MAHANÁÍMÙ 

24 Dáfídì ti dé Mahnáímù nígbà tí Ábsálñmù kæjá Jñdánì pÆlú gbogbo àwæn ènìyàn Ísrá¿lì. 25 

Ábsálñmù fi Amasá þe ðgágun dípò Jóábù. Amasá j¿ æmæ ækùnrin kan tí a ń pè ní Jítrà, láti Ísrá¿lì, Åni tó bá Ábígáílì lòpð, æmæbìnrin Jésè, àti arábrin Súrúyà, ìyá Jóábù. 26 Ábsálñmù pÆlú Ísrá¿lì pàgñ ogun wæn ní ilÆ Gíléádì. 

27 Nígbà tí Dáfídì dé Mahanáímù, àwæn yìí wá pàdé rÆ: Sóbì æmæ Hasáþì láti Rábà ti Ámónì, Mákírì æmæ Amiélì láti Lò-Débárì, àti Barsiláì láti Gíléádì ti Roglímù, 28 wñn gbé ohun ibùsùn wá pÆlú ení, àwæn àgñ àti awæ, wñn gbé ækà wá bákan náà pÆlú ìyÆyùn ækà, ækà díndín, erèé, àti Æfñ, 29 oyin, wàrà gbígbÅ 

àti wàràkàsì, àwæn àgùntàn, àti àwæn màlúù tí wñn kó wá fún Dáfídì pÆlú àwæn ènìyàn rÆ, kí wæn bàa lè fi wñn þe oúnjÅ jÅ. Nítorí wñn wí pé: “Ebí ti pa Ågb¿ æmæ ogun, àárÆ sì ti mú wæn, òùngbÅ sì ti gbÅ wñn nínú ahoro aþálÆ.” 

18 

Ì×ÐGUN LÓRÍ ÀWçN ÈNÌYÀN ÁBSÁLËMÙ 

Dáfídì ka àwæn Ågb¿ æmæ ogun tí ń bÅ lñdð rÆ, ó sì fi àwæn olórí fún ÅgbÅÅgbÆrùn-ún àti fún ðrððrùn-ún. 

2 Dáfídì pín Ågb¿ ææ ogun náà sí ðwñ m¿ta, ðwñ kan wà láb¿ àþÅ Jóábù, èkejì wà láb¿ àþÅ Ábíþáì æmæ Sérúyà, ÅkÅta wà láb¿ àþÅ Ìtáì láti Gátì. L¿yìn náà ni Dáfídì wí fún àwæn Ågb¿ æmæ ogun náà pé: “Èmi náà yóò bá yín læ ojú ogun.” 3 ×ùgbñn àwæn Ågb¿ æmæ ogun dáhùn pé: “Ìwæ kò gbñdð læ. Nítorí bí a bá sá lójú ogun, a kò ní í kæbiara sí i, bí ìdájì wa tilÆ kú, a kò ní í kà sí nǹkankan, nítorí ìwñ tó Ågbàárùn-ún láàárín wa. Nítorí náà ó sàn kí o dúró nínú ìlú, bí a bá ń f¿ ìrànlñwñ, ìwæ lè fi í ránþ¿ sí wa.” 4 Dáfídì wí 

fún wæn pé: “Èmi yóò þe ohun tó bá dára lójú yín.”  Çba dúró l¿bàá ðnà ibodè nígbà tí àwæn Ågb¿ æmæ ogun ń jáde læ ní ðwððwñ ægñðrùn-ún àti ti igba. 5 çbá pàþÅ kan fú Jóábù, fún Abíþáì àti fún Ìtáì pé: “Kí Å 

torí tèmi dá ðdñmækùnrin Ábsálñmù náà sí!” Gbogbo Ågb¿ æmæ ogun ló gbñ pé æbá pàþÅ yìí fún gbogbo àwæn olórí æmæ ogun nípa Ábsálñmù. 6 Ñgb¿ æmæ ogun Dáfídì jáde sí gbangba pápá læ pàdé Ísrá¿lì, ogun naà þÅlÆ nínú igbó Éfrémù. 7 Ñgb¿ æmæ ogun  Ísrá¿lì þubú níwájú àwæn amÆþñ Dáfídì, ìþ¿gun náà pð jæjæ lñjñ náà tí a pa Ågbàáwàá ènìyàn. 8 Ogun nbáà tàn káàkiri àgbèègbè gbogbo, igbó pa Ågb¿ æmæ ogun ju èyí tí idà pa lñjñ náà. 

IKÚ ÁBSÁLËMÙ 

9 Ábsálñmù þèþì pàdé àwæn amÆþñ Dáfídì. Ábsálñmù gun ìbáka kan, ìbáka náà sì wæ ab¿ igi àràbà ńlá kan. Orí Ábsálñmù kñ àwæn Æka igi náà, ó sì ń jì diro láàárín òkè ðrun àti ilÆ nígbà tí ìbáka tó wá láb¿ rÆ 

sá kæjá læ. 10 Ñni kán rí i, ó sì sæ fún Jóábù pé: Mo rí Ábsálñmù tó so lórí igi àràbà kan.” 

11 Jóábù dá oníròyìn náà lóhùn pé: “Kí ní þe tí ìwæ kò pa á kalÆ l¿sÆkan náà? Èmi ìbá fún æ ní ìwðn fàdákà m¿wàá pÆlú ìgbànú kan!”  12 ×ùgbñn ækùnrinn náà fèsì fún Jóábù pé: “Bí mo tilÆ máa gba igba owó fàdákà lñwñ rÅ, èmi kò j¿ þe æmæ æba léþe! A ti fi etí wa gbñ nígbà tí æba ń kìlð yìí fún Abiþáì àti Ìtáì pé: ‘Kí Å torí tèmi dá ðdñmækùnrin Ábsálñmù náà sí!’ 13 Èmi kò lè fi ayé mi wéwu fún àìþòdodo b¿Æ, nítorí kò sí nǹkan tí æba kì í mð, ìwæ kò sì ní í þe bí ìwñ mð nípa rÆ nígbà náà.” 14 Nígbà náà ni Jóábù wí pé: 

“Èmi kò ní í j¿ kí o fi àsìkò mi þòfò.” Ó mú ðkð m¿ta dání, ó sì kì wñn bæ ækàn Ábsálñmù tí ó þì wà láàyè láàárín òkè igi àràbà náà. 15 Nígbà náà ni àwæn kékeré ogun m¿wàá tí ń bá Jóábù gbé ohun ìjà rÆ, wñn súnmñ Ábsálñmù, wñn sì lù ú pa tí ó fi kú pátápátá. 

16 Nígbà náà ni Jóábù fæn ipè, Ågb¿ æmæ ogun sì d¿kun lílé Ísrá¿lì nítorí Jóábù dá Ågb¿ æmæ ogun dúró. 17 Wñn gbé òkú Ábsálñmù, wñn sì sæ ñ sínú kòtò kan láàárín igbó náà, wñn sì fi òkúta ńlá bò ó. 

Gbogbo Ísárá¿lì ló sá, olúkú lùkù læ sí àgñ rÆ. 

18 Nígbà ayé rÆ ni Ábsálñmù ti læ kñ ðwñn kan tó wà ní àfonífojì çba, nítorí ó wí nínú ara-rÆ pé: “Èmi kò ní æmæ fún ìrántí orúkæ mi.” Ó sì fi orúkæ rÆ fún ðwñn náà. A sì ń pè é ní Çwñn Ábsálñmù títí di æjñ òní. 

ÌRÒYÌN IKÚ ÁBSÁLËMÙ FÚN DÁFÍDÌ 

19 Ahímásì æmæ Sádókì wí pé: “Mo ń sáré læ sæ ìròyìn ayð yìí fún æba pé Yáhwè  ti dá a láre nípa gbígbà á lñwñ àwæn ðtá rÆ.” 20 ×ùgbñn Jóábù wí fún un pé: “Ìwæ kò ní í þe akéde ìròyìn ayð lónìí, ìwæ yóò þe é lñjñ iwájú. ×ùgbñn lónìí ìwæ kò ní í kéde ìròyìn ayð nítorí æmæ æbá ti kú.” 21 Jóábù wí fún ará Kúþì kan pé: “Læ sæ ohun gbogbo tí ìwæ ti rí fún æba.” Ará Kúþì náà dðbálÆ fún Jóábù, ó sì sáré læ. 22 Ahimásì tún tÅnumñ ñ fún Jóábù pé: “Ohun ó wù kí ó þÅlÆ mo ń tÆlé ará Kúþì i nì bákan náà.” Jóábù wí pé: “Kí ni o ń sáré læ fún, æmæ mi, ìwæ kò lè rí èrè jÅ lórì rÆ.” 23 Ó tún wí pé: “Ohun ó wù kí ó þÅlÆ, mo ń sáré tÆlé e læ!” Jóábù fèsì pé: “Máa sáré læ nígbà náà!” Ahimásì sì sáré jáde læ gba ðnà ilÆ tít¿jú, ó sì sá rékæjá ará Kúþì náà. 

24 Dáfídì jókòó láàárín ilÆkun méjì ibodè. Adènà gòkè orí bodè náà lórí ogìri odi, bí ó ti gbójú sókè ni ó rí ækùnrin kan tó nìkan ń sá bð. 25 Adènà náà kígbe sæ ñ fún æba. Çbá sì wí fún un pé: “Bí ó bá þe òun nìkan ni ó fìhàn pé ó ń mú ìròyìn ayð bð l¿nu rÆ.” Bí Åni náà ti súnmñ tòsí 26 ni adènà náà rí ækùnrin mìíràn tí ń sáré bð. Dáfídì wí pé: “Ìròyìn ayð náà þì ni akéde yìí ń mú bð.” 27 Adènà orí òkè ibodè náà wí pé: “Mo rí Åni kìní bí ó ti ń sáré, bí Ahimásì æmæ Sádókì ti ń sáré nì yÅn.” Çbá wí pé: “Ènìyàn dáradára ni, ìròyìn ayð ni ó ń mú bð.” 

28 Ahimásì súnmñ æba, ó wí fún un pé: “Mo kí æ kábíyèsí!” Ó sì dojúbolÆ lórí ìdðbálÆ níwájú æba, ó tún wí pé: “Olùbùkún ni Yáhwè  çlñrun rÅ tí ó fi àwæn ðtá rÅ lé æ lñwñ, àwæn tó dìtÆ láti þe kábíyèsí léþe!” 29 

çba bèèrè pé: “×é ðdñmækùnrin Ábsálñmù wà ní àlàáfíà?” Ahimásì sì dáhùn pé: “Mo rí agbo ìdààmú ńlá nígbà tí Jóábù rán ìránþ¿ rÅ. ×ùgbñn èmi kò mæ ohun tó þÅlÆ.”  30 çbá wí pé dúró níbÆ yÅn.” 

31 Nígbà náà ni ará Kúþi i nì dé tí ó sì wí pé: “Kí kábíyèsí æba gbñ ìròyìn ayð náà. Yáhwè  ti dá æ láre lónìí nípa gbígbà ñ lñwñ gbogbo àwæn tó dìtÆ gbógun tì ñ.” 32 çbá bèèrè lñwñ ará Kúþì náà pé: “×é ðdñmækùnrin Ábsálñmù wà ní àlàáfíà?” Ará Kúþì náà dáhùn pé: “Kí àwæn ðtá kábíyèsí æba ní ìpín kan náà pÆlú ðdñmækùnrin náa, gbogbo wæn tó dìde láti þe ñ leþe.” 

19 

ÌBÀNÚJÐ DÁFÍDI LÓRÍ IKÚ ÁBSÁLËMÙ 

Nígbà náà ni æbá gbðn rìrì. Ó gòkè læ yàrá òkè ibodè náà, ó sì bÆrÆ sí sunkún. Ó wí bí ó ti ń sunkún pé: 

“çmæ mi Ábsálñmù, æmæ mi! çmæ mi Ábsálñmù! Ìbá san kí n kú dípò rÅ! Ábsálñmù æmæ mi!” 2 Wñn sæ fún Jóábù pé: “Wo æba tí ń sunkún tó sì ń dárò lórí Ábsálñmù.” 3 Àyð ìþ¿gun æjñ náà yípada sí ðfð fún gbogbo Ågb¿ æmæ ogun, nítorí Ågb¿ æmæ ogun gbñ lñjñ náa pé æbá wa nínú ìpñnjú nítorí ikú æmæ rÆ 

Ábsálñmù. 4 ×e ni Ågb¿ æmæ ogun ræra wænú ìlú wññrñwñ lñjñ náà bí ìgbà tí wñn bá sá lójú ogun. 5 çba bo ojú rÆ, ó si ń kígbe pé: “çmæ mi Ábsálñmù! Háà, Ábsálñmù! Ábsálñmù æmæ mi! çmæ mi!” 

JÓÁBÙ BÁ DÁFÍDÌ WÍ 

6 Jóábù læ bá æba nínú ilé, ó sì wí fún un pé: “Ìwñ ti kó ìtìjú bo ojú gbogbo àwæn ìránþ¿ rÅ tí wñn gba Æmí rÅ là lónìí, àwæn tó gba Æmí àwæn æmæ rÅ là pÆlú ti àwæn aya rÆ àti àwæn àlè rÅ, 7 nítorí ìwñ f¿ àwæn tó kóríra rÅ, tí o sì kóríra awæn tó f¿ æ. Àní ìwñ ti fihan lónìí pé awæn balógun rÅ pÆlú àwæn æmæ ogun kò jámñ nǹkankan lójú rÅ, nítorí mo mð nísisìyí pé bí Ábsálñmù bá wà láàyè, kí gbogbo wa sì kú ìbá t¿ æ lñrùn. 8 Ó yá, jðwñ læ wá ojú àwæn æmæ ogun rÅ mñra, nítorí mo fi Yáhwè  búra pé bí ìwæ kò bá jáde, kò ní í sí Åni kan tí yóò dúró tì ñ mñjú òru yìí, ibi náà yóò sì pð ju gbogbo ibi tí ó ti dé bá æ láti ìgbà èwe rÅ títí di ìsisìyí.” 9 çbá dìde læ jókòó l¿nu ðnà ibodè. A kéde fún gbogbo Ågb¿ æmæ ogun pé: “Ñ wá wo æba tó jókòó ní Ånu ðnà ibodè.” Gbogbo Ågb¿ æmæ ogun ssì læ síwájú æba. 

ÌMÚRA FÚN ÌPADÀ ÇBA 

Olúkú lùkù awæn Ísrá¿lì ti sá læ àgñ rÆ. 10 Gbogbo wæn ni ń ja ní gbogbo Æyà Ísrá¿li. Wñn wí pé: “çba ló gbà wá lñwñ àwæn ðtá wa, òun ló gbà wá lñwñ àwæn Fílístínì, nísisìyí a ti mú u sá kúró lórílÆ yìí fún Ábsálñmù. 11 Ábsálñmù tí a fi jæba lórí wa ti kú lójú ogun. Kí ní þe tí Å kò þe nǹkankan láti dá æba padà?” 

12 Ohun tí a ń sæ ní gbogbo Ísrá¿lì dé etí æba. Nígbà náa ni æba Dáfídì ránþ¿ læ sæ fún awæn àlùfáà Sádókì àti Ebiásárì pé: “Wí báyií fún àwæn alàgbà Júdà pé: ‘Kí ní þe tí ó j¿ pé Æyin ni yóò k¿yìn pe æba pada wá sí ilé? 13 Ïyin tí Å j¿ arákùnrin mi àti Åran ara kan àti ÆjÆ kan náà pÆlú mi, kí ní þe tí ó j¿ pé Æyin ni yóò k¿yìn pe æba pada wá sí ilé?’ 14 Kí Å wí fún Ámásà pé: ‘×ebí Åran ara kan àti ÆjÆ kan náà ni àwa í þe. Kí çlñrun fi ibi bá mi àti ðràn tó burú jù b¿Æ læ bí emi kò bá fí æ þe ðgágun Ågb¿ ogun mi dípo Jóábu’.” 

15 Nígba náà ni gbogbo àwæn enìyàn Júdà fi ækan kan dìde ránþ¿ læ bá æba pé: “Máa bð, ìwæ pÆlú gbogbo àwæn ìránþ¿ rÅ.” 

ÌPADÁ WÁ ÇBA DAFÍDÌ ÀTI ×ÍMÉÌ 

16 Nígbà náa ni æbá padà, ó dé etí odò Jñrdánì, Júdà ti dé Gílgálì láti wá pàdé æba, láti ran æba àti ìdílé rÆ lñwñ láti kæjá odò Jñrdáni. 17 ×íméi æmæ Gera láti Æyà B¿njám¿nì láti Bakurímu tètè sðkalÆ pÆlú àwæn ará Júdà níwájú æba Dáfídi. 18 ÑgbÆrùn-ún àwæn ará B¿njám¿nì ni ń bÅ pÆlú rÆ, Síbà, ìránþ¿ Sáúlu, pÆlú àwæn æmæ rÆ m¿Æ¿dógún àti ogun æmæ-ðdð rÆ, wñn þáájú læ bá æba ní Jñrdánì, 19 wñn sì sa gbogbo ipá wæn láti gbé æba pÆlú àwæn ènìyàn rÆ kæjá odò Jñrdánì àti láti þe ìk¿ rÆ. 

×íméì æmæ Gérà dðbálÆ l¿sÆ æba nígbà tí ó ń kæjá Jñrdánì, 20 ó sì wí fún un pé: “Kí kábíyèsí má þe dá mi l¿bi! Má þe rántí ohun búburú tí ìránþ¿ rÅ þe lñjñ tí kábíyèsí æba jáde ní Jérúsál¿mù. Kí æba má þe fi í sínú! 21 Nítorí ìránþ¿ rÅ mð pé òun ti d¿þÆ, èmi sì nì yìí tí mo kñkñ jáde wá pàdé æba lónìí láàárín gbogbo ilé Jós¿fù.” 

22 Nígbà náà ni Abíþáì æmæ Sérúyà fi Ånu mú ðrð wí pé: “Ǹj¿ ×íméì kò jÆbi ikú fún þíþépè fún Åni òróró Yáhwè ?” 23 ×ùgbñn Dáfídì wí pé: “Èwo ló kàn ñ níbÆ, æmæ Sérúyà, tí o ń takò mí lónìí? Ǹj¿ a lè pa Åni k¿ni lónìí ní Ísrá¿lì? Ǹj¿ àmì ìdánilójù kò hàn lónìí pé emi ni æba Ísrá¿lì? 24 çbá wí fún ×íméì pé: “Ìwæ kò ní í kú.” çbá sì búra fún un. 

MÉRÍBÁÁLÌ 

25 Méríbáálì æmæ Sáúlù sðkalÆ wá bákan náà læ pàdé æba. Kó wÅ æwñ tàbí ÅsÆ rÆ, kò gé irun imú rÆ, kò sì fæ aþæ rÆ láti æjñ tí æbá ti jáde títí ó fi padà wá ní àlàáfíà. 26 Nígbá tí ó dé láti Jérúsál¿mù níwájú æba, æba bi í léèrè pé: “Kí ní þe tí ìwæ kò fi tÆlé mi wá, Méríbáálì?” 27 Ó dáhùn pé: “Kábíyèsí æba, ìránþ¿ rÅ ló tàn mí. Ìránþ¿ rÅ wí fún mi pé: “×ètò ìrìn-àjò fún k¿t¿k¿t¿ láti gbé mi læ pÆlú æba, nítorí amúkùn-ún ni ìránþ¿ rÅ. 28 Ó purñ mñ ìránþ¿ rÆ níwájú æba. ×ùgbñn kábíyèsí æba dàbí áńg¿lì çlñrun, þe mí bí ó bá ti dára lójú rÅ. 29 Nítorí gbogbo ìdílé bàbá mi ni ikú yÅ fún láti æwñ kábíyèsí æba, síbÆ náà ni ìwæ ka ìránþ¿ 

rÅ kún àwæn tí ń bá æ jÅun pð. Ïtñ wo ni mo ní láti tún máa bÅ æba?” 30 çbá wí fún un pé: “Kí ni o ń sðrð læ fún? Mo pinnu kí ìwæ àti Síbà pín àwæn ohun-ìní náà.” 31 Méríbáálì wí fún æba pé: “Bí kábíyèsí æba ti padà wá sí ilé ní àlàáfíà, j¿ kí ó máa mú gbogbo rÆ!” 

BARSILÁÌ 

32 Barsiláì ará Gíléádì náà sðkalÆ láti Réglímù, ó sì bá æba læ láti sì í dé Jñrdánì. 33 Barsiláì j¿ arúgbó, Åni ægñðrùn-ún ædún. Òun ló pèsè oúnjÅ fún æbà nígbà tí ó kalÆ ní Mahanáímù, nítorí ækùnrin ælñrð ni. 34 

çbá wí fún Barsiláì pé: “Wá bá mi læ, èmi yóò sì þètñjú rÅ lñjñ ogbó rÅ ní Jérúsál¿mù.” 35 ×ùgbñn Barsiláì fèsì fún æba pé: “çdún mélòó ló kù fún mi ní ayé tí mo ń bá æba læ sí Jérúsál¿mù. 36 çjñ orí mi ti pé ægñðrin ædún nísisìyí: ǹj¿ mo tún mæ ìyàtð láàárín ohun rere àti búburú? Ǹj¿ ìránþ¿ rÅ lè gbádun ohun jíjÅ 

àti mímu mñ? Ǹj¿ mo tún lè máa fetísí ohùn akærin, lñkùnrin lóbìnrin. Èéþe tí ìránþ¿ rÅ yóò tún di òpò fún kábíyèsí æba? 37 Ó tó g¿¿ kí ìránþ¿ rÅ bá kábíyésì dé Jñrdánì, àní kí ní þe tí æba fi ń fún mi ní èrè tó pð tó b¿Æ? 38 J¿ kí ìránþ¿ rÅ pàdà: ìlú mi ni mo f¿ kú sí l¿bàá ibojì àwæn bàbá mi àti ti ìyá mi. ×ùgbñn ìránþ¿ rÅ 

Kimhánì nì yìí, kí ó máa bá kábíyèsí æba læ, kí o sì þe ohun tó bá wù ñ fún un.” 39 çbá wí pé: “Kí Kímhámù máa bá mi læ nígbà náà, èmi yóò þe ohun tí yóò wù ñ fún un, èmi yóò sì þe ohun gbogbo tí o ń bèèrè lñwñ mi fún æ.” 40 Gbogbo àwæn ènìyàn náà kæjá Jñrdánì, æbá kæjá, ó ká Barsiláì mñra, ó sì súre fún un. Barsiláì náà sì padà sí ilé rÆ. 

JÚDÀ ÀTI ÍSRÁÐLÌ  JÌJÀDÙ çBA 

41 Çbá bÆrÆ sí læ ðnà Gílgálì, Kímhánì sì ń bá a læ. Gbogbo àwæn ará Júdà náà ń bá a læ, pÆlú ìdajì Ísrálì bákan náà. 42 Gbogbo àwæn Ísrá¿lì sì wá bá æba, wñn wí pé: “Kí ní þe tí àwæn arákùnrin wa, àwæn ará Júdà, wá gbé æba pÆlú ìdílé rÆ pÆlú gbogbo àwæn ènìyàn Dáfídì tí ń bÅ pÆlú rÆ kæjá odò Jñrdánì?” 43 

Gbogbo àwæn ènìyàn Júdà fèsì fún àwæn ènìyàn Ísrá¿lì pé: “Nítorí ìbátan wa ni æba! Kí ní þe tí Å ń bínú sí èyí? Ǹj¿ àwá jÅ oúnjÅ æba tàbí kí ni àwá gbà fún ara wa?” 44 Àwæn ará Ísrá¿lì dá àwæn ènìyàn Júdà lóhùn pé: “Çnà m¿wàá ni Ætñ wa lórí æba, àní pàápàá, àwa ni àgbà yín, kí ní þe tí Å fi ojú t¿ wa? Ǹj¿ kì í þe àwa ló kñkñ sðrð nípa pípe æba padà?” ×e ni ðrð àwæn ará Júdà ń le ju ti àwæn ará Ísrá¿lì læ. 

20 

ÇTÏ ×ÉBÀ 

Ó sì þe pé alákærí kan tí a ń pè ní ×ébà, æmæ Bíkrì láti B¿njám¿nì, wà níbÆ. Ó fæn ipè, ó wí pé: 

“Àwa kò ní nǹkankan í þe pÆlú Dáfídì, 

a kò ní ìpín lórí æmæ Jésè! 

Kí olúkú lùkù yín padà sí àgñ rÆ, Ísrá¿lì!” 

2 Gbogbo àwæn ènìyàn Ísrá¿lì kúrò l¿yìn Dáfídì, wñn sì tÆlé ×ébà æmæ Bíkrì. ×ùgbñn àwæn ará Júdà tæpasÆ æba wæn láti Jñrdánì títí dé Jérúsál¿mù. 

3 Dáfídì wænú ààfin ní Jérúsál¿mù. Çbá mú àwæn àlè m¿wàá tó fisílÆ láti máa tñjú ààfin, ó sì bójútó wæn. Ó tñjú wæn, þùgbñn kò súnmñ wæn mñ, a sì pa wñn tì sápá kan títí di æjñ ikú wæn g¿g¿ bí opó Åni alààyè. 

WËN PA AMÁSÀ 

4 çbá wí fún Amásà pé: Bá mi pe àwæn ènìyàn Júdà jæ, mo sì fún æ lñjñ m¿ta láti padà wá síbí.” 5 

Amásà jáde læ pe àwæn ènìyàn Júdà, þùgbñn ó p¿ ju àkókò tí Dáfídì dá fún un. 6 Nígbà náà ni Dáfídì wí fún Abíþáì pé: “×èbí æmæ Bíkrì léwu nísisìyí ju Ábsálñmù læ. Nítorí náà kí o læ kó àwæn amÆþñ ðgá rÅ, kí o sì sá tÆlé e kí ó tó kó wænú àwæn ìlú olódi, kí ó má þe bñ lñwñ wa.” 7 Àwæn tó tÆlé Abíþáì l¿yìn ni Jóábù, àwæn Kérétì, àwæn Pélétì, pÆlú gbogbo àwæn akægun; wñn fi Jérúsál¿mù sílÆ láti læ mú ×ébà æmæ Bíkrì. 8 

Wñn dé Æbá òkúta ńlá tí ń bÅ ní Gíbéónì nígbà tí Amásà pàdé wæn. Ó sì þe pé Jóábù ti wæ ìhámñra ogun rÆ pÆlú idà tó gbà-mñdìí nínú àkð rÆ, èyí náà yæ jáde síta. 9 Jóábù bèèrè lñwñ Amásà pé: “×é àlàáfíà ni ìwñ wà, arákùnrin mi?” Ó sì fi æwñ ðtún gbá irùgbðn Amásà mú láti ká a mñra. 10 Amásà kò funra idà tí ń bÅ lñwñ Jóábù, Åni yìí sì fi í þá a ní inú ti ikùn rÅ tú jáde sílÆ. Kò sí pé ó tún ń lù nígbà kejì, Amásà sì kú. 

Nígbà náà ni Jóábù àti arákùnrin rÆ Abiþáì ń lé ×ébà æmæ Bíkrì læ. 

11 Çkan nínú àwæn kékeré ogun Jóábù ń þñ okú Amásà, ó wí pé: “Ñni k¿ni tó bá f¿ Jóábù tó sì wà fún Dáfídì, kí ó tÆlé Jóábù!” 12 Amásà sì sùn nínú ÆjÆ rÆ láàárín ojú ðnà. Bí Åni yìí ti rí i pé gbogbo ènìyàn ni ń dúró wo òkú náà, ó fa òkú Amásà kúrò lójú ðnà læ inú pápá, ó sì da aþæ bò ó, nítorí pé ó rí i pé gbogbo ènìyàn ni ń dúró l¿bàá rÆ. 13 Nígbà tí ó gbé òkú Amásà kúrò lñnà tán, gbogbo àwæn ènìyàn wá ń bá ðnà wæn læ tÆlé Jóábù tí ń lé ×ébà æmæ Bríkì læ. 

ÒPIN ÇTÏ NÁÀ 

14 ×ébà la gbogbo Æyà Ísrá¿lì læ títí dé Abeli BÅt-Máákà àti gbogbo àwæn ará Æyà Bíkrì … Wñn parapð l¿yìn rÆ. 15 Àwæn tí ń tÆlé Jóábù gbógun tì í ní Abeli BÅt-Máákà, wñn sì wa ilÆ fún odi ìlú náà. 16 Bí gbogbo àwæn æmæ ogun ti ń bÅ l¿yìn Jóábù ti bÆrÆ sí wa kòtò láti pa ilú olódi náà kalÆ, obìnrin amðràn kan dúró lórí ògiri iwájú, ó kígbe láti inú ìlú náà pé: “Ñ gbñ, Å gbñ o! Ñ sæ fún Jóábù pé kí ó súnmñ ibi kí n bá a sðrð.” 17 Ó súnmñ ibÆ, obìnrin náà sì bèèrè pé: “×é ìwæ ni Jóábù?” Ó dáhùn pé: “B¿Æ ni.” Gbñ ðrð ìránþ¿bìnrin rÅ.” Ó fèsì pé: “Mo ń gbñ.” 18 Ó sðrð báyìí pé: “Láyé àtijñ, a ní àþà kan tí a ń wí pé: Kí a læ bèèrè ní Ábélì àti ní Dánì 19 bóyá báyìí ni ohun tí àwæn olótítñ Ísrá¿lì filélÆ. Ìwæ ní tìrÅ f¿ pa ìlú tí í þe olú ìlú ní Ísrá¿lì run. Kí ní þe tí o f¿ pa ìjógun Yáhwè  run?” 20 Jóábù dáhùn pé: “Kí ó jìnnà réré sí mi! Èmi kò f¿ þe ìparun tàbí ìbàj¿. 21 Kì í þe b¿Æ. ×ùgbñn ækùnrin ará òkè Éfrémù kan tí a ń pè ní ×ébà æmæ Bíkrì ni ó dìtÆ mñ æba, mñ Dáfídì, Ñ fi òun nìkan lé mi lñwñ, èmi yóò sì gbógun kúrò ní ìlú yìí.” 22 Obìnrin náà padà læ ìlú, ó sì bá gbogbo ènìyàn sðrð g¿g¿ bí ìmòye rÆ ti kñ æ. Wñn b¿ orí ×ébà æmæ Bíkrì, wñn sì jù ú sí Jóábù. Ñni yìí náà sì fæn ipè, wñn sì kúrò ní ìlú náà, olúkú lùkù padà sí ìlú rÆ. Jóábù ní tirÆ padà sí Jérúsál¿mù lñdð æba. 

ÀWçN ALÀGBÀ BALÓGUN ÀTI ÀWçN ONÍ×Ð DÁFÍDÌ 

   23 Jóábù ni ðgágun gbogbo Ågb¿ æmæ ogun; Benayáhù æmæ Jèhóyádà ni balógun àwæn Kérétì àti àwæn Pélétì; 24 Adorámù ni olórí àwæn òþìþ¿; Jèhóþáfátì æmæ Ahílúdì ni akéde; 25 ×úþà ni akðwé; Sádókì àti Ebiátárì ni àlùfáà. 26 PÆlú wæn ni Írà láti Jáírì ń þe àlùfáà fún Dáfídì. 


21

ÀFIKÚN 

ÌYÀN Ń LÁ ÀTI ÌPARUN ÌRAN SÁÚLÙ 

Nígbà ayé Dáfídì ni ìyàn kan mú fún ædún m¿ta tÆléra. Dáfídì wádìí lñwñ Yáhwè , Yáhwè  sì wí pé: “ÏjÆ ń bÅ lórí Sáúlù àti lórí ìdílé rÆ, nítorí ó pa àwæn ará Gábáónì.” 2 çbá pe àwæn ará Gábáónì, ó sì bá wæn sðrð. - Àwæn ará Gábáónì yìí kì í þe Ísrá¿lì. Àwæn ni ìyókù Ámórì tí Ísrá¿lì bá mulÆ. ×ùgbñn Sáúlù ti gbìyànjú láti pa wñn run nínú ìtara rÆ fún Ísrá¿lì àti fún Júdà. - 3 Nígbà náà ni Dáfídì wí fún àwæn Gábáónì pé: “Kí ni kí a þe fún yín, ètùtù wo ni ó yÅ kí a þe kí Å bàa lè bùkún fún ìjógún Yáhwè ?” 4 Àwæn Gábáónì fèsì pé: “Kì í þe ðrð owó fàdákà tàbí wúrà ló þe wá pÆlú Sáúlù àti ìdílé rÆ, kò sì í þe nípa pípá Åni kan ní Ísrá¿lì.” Dáfídì wí pé: “Èmi yóò þe ohun tí Å bá ń f¿ fún yín.” 5 Nígbà náà ni wñn wí fún æba pé: “Ñni tó pa wá run, tó sì gbìyànjú láti pa wá r¿, kí a má þe wà ní gbogbo ilÆ Ísrá¿lì mñ, 6 kí a fi àwæn æmækùnrin rÆ 

méje lé wa lñwñ, kí a bàa lè pa wñn lókùnso níwájú Yáhwè  ní Gábáónì lórí òkè Yáhwè . Çbá sì wí pé: 

“Èmi yóò fi wñn lé yín lñwñ.” 7 çbá dá Méríbáálì sí, æmæ Jònátánì, æmæ Sáúlù, nítorí ìbúra lórúkæ Yáhwè tí ó dì wñn, Dáfídì àti Jònátánì æmæ Sáúlù. 

8 çbá mú àwæn æmækùnrin méjì tí Ríspà æmæbìnrin Ayá bí fún Sáúlù, Ármónì àti Méfíbóþétì, àti àwæn æmækùnrin márùn-ún tí Merábù æmæbìnrin Sáúlù bí fún Adriélì æmæ Bersiláì láti Mehólà. 9 Ó fi wñn lé æwñ àwæn Gábáónì, àwæn yìí náà pa wñn lókùnso lórí òkè níwájú Yáhwè . Àwæn méjèèje þubú pð, a pa wñn ní àwæn æjñ kìní ìgbà ìkórè, ní ìbÆrÆ ìkórè ækà. 

10 Ríspà æmæbìnrin Ayá wæ aþæ ðfð, ó sì t¿ àwæn aþæ kan borí ara rÆ lórí àpáta láti ìbÆrÆ ìkórè ækà títí dìgbà tí òjò rð lé wæn lórí; kò sì j¿ kí ÅyÅ ojú ðrun bà lé wæn lñsàn-án, kò sì j¿ kí Åranko ìgb¿ gorí wæn lóru. 11 A sæ fún Dáfídì ohun tí Ríspà æmæbìnrin Ayá, àlè Sáúlù þe. 12 Nígbà náà ni Dáfídì læ kó àwæn egungun Sáúlù àti ti æmæ rÆ Jònátánì láti ðdð àwæn ìjòyè Jábéþì ti Gíléádì. Àwæn yìí ti kó wæn læ láti oríta BÅt-×ání, níbi tí àwæn Fílístínì so wñn kñ nígbá tí àwæn Filístínì þ¿gun Sáúlù ní Gíbóà. 13 Dáfídì kó àwæn egungun Sáúlù àti ti Jònátánì, ó sì pa wñn pð mñ ti àwæn tí a pa sí w¿w¿ ní orílÆ B¿njám¿nì, 14 a sìnkú wæn ní ×élà, nínú ibojì Kíþì bàbá Sáúlù. A þe ohun gbogbo tí æbá paláþÅ, l¿yìn náà ni çlñrun þàánú fún ilÆ 

náà. 

OGUN PÏLÚ ÀWçN FÍLÍSTÍNÌ 

15 Ogún þÅlÆ láàárín àwæn Fílístínì àti Ísrá¿lì. Dáfídì sðkalÆ pÆlú àwæn amÆþñ rÆ, wñn kalÆ ní Gábù, wñn bá àwæn Fílístínì jagun, Dáfídì sì bÆrÆ si þàárÆ. 16 Nígbà náà ni Dódò æmæ Jóásì láti ìran Ráfáímù (òmìràn) kàn dìde. Çkð rÆ wæn ðñdúnrún ìwðn idÅ, ó gba idà tuntun mñdìí, ó sì ń yànga pé òun yóò pa Dáfídì. 17 ×ùgbñn Abiþáì æmæ Sérúyà wá ràn Dáfídì lñwñ, ó sì lu Fílístínì náà pa. Nígbà náà ni àwæn ènìyàn Dáfídì rð ñ pé: “Ìwæ kò ní í bá wa læ sójú ogun mñ, kí fìtílà Ísrá¿lì má bàa kú!” 

18 L¿yìn èyí ni ogun tún dìde ní Góbù pÆlú àwæn Fílístínì. Nígbà náà ni Sibekáì láti Húþà pa Sáfù, ìran Ráfáímù (òmìrán) kan. 

19 Ogun kan tún dìde ní Góbù pÆlú àwæn Fílístínì, Ñlhanánì æmæ Jáírì láti B¿tl¿h¿mù pa Gòlíátì ará Gátì, igi ðkð rÆ dàbí igi òfì. 

20 Ogun kan tún þÅlÆ ní Gátì, ènìyàn gíga kan sì wà níbÆ tó ní ìka m¿fà lñwñ kððkan àti ní ÅsÆ rÆ 

kððkan, ìka m¿rìnlélógún ni gbogbo wñn j¿. Òun náà tún j¿ ìran Ráfáímù (òmìrán). 21 Bí ó ti ń pe Ísrá¿lì níjà ni Jònátánì æmæ ×íméà arákùnrin Dáfídì pa á. 

22 Àwæn m¿rin yìí ti ìran Ráfáímù (òmìràn) wá ní Gátì: wñn sì þubú sñwñ Dáfídì àti sñwñ àwæn amÆþñ rÆ. 

22 

ORIN DÁFÍDÌ 

Dáfídì fi orin yìí yin Yáhwè  nígbà tí Yáhwè  ti kó o yæ lñwñ gbogbo àwæn ðtá rÆ àti kúrò lñwñ Sáúlù. 2 Ó 

wí pé:  

Yáhwè  ni àpáta mi àti ibi agbára mi, 

òun ni Olùgbàlà mi, 3 çlñrun mi ni. 

Mo sá sáb¿ ààbò rÆ, àpáta mi, 

Asà mi àti agbára ìgbàlà mi. 

Ìwñ ti gbà mí lñwñ ipá. 

 4 Ìyìn yÅ fún un. Mo ké pe Yáhwè , 

mo sì yæ lñwñ àwæn ðtá mi. 

5 Omíyalé ikú yí mi ká, 

àwæn odò Bélíálì ya bò mí lójijì; 

6 idÅkùn isà-okú há mi mñ, 

tàkúté ik u sì wà níwájú mi. 

7 Mo ké pe Yáhwè  nínú ìpñnjú mi, 

ó gbñ ohùn mi láti t¿mpélì rÆ, 

igbe mi sì dé etí rÆ. 

8 IlÆ mì tìtì, ó yÆ, 

àwæn ìjòkó ðrun gbðn rìrì, 

(wñn mì tìtì nítorí pé ó bínú); 

9 eéfín kan jáde láti imú rÆ, 

àti iná ìparun láti Ånu rÆ, 

(àwæn Åyinná ń jó níbÆ). 

10 Ó tÅ ðrun ba, ó sì sðkalÆ, 

ìkúùkù biribiri láb¿ ÅsÆ rÆ. 

11 Ó gun orí kérúbù ó sì fò, 

ó ràbàbà lórí iy¿ af¿f¿. 

12 Ó fi òkùnkùn bora bí aþæ, 

ó fi ìkúùkù àti òjò þíþú biribiri þe àgñ; 

13 ààrá ń sán níwájú rÆ, 

yìnyín ń rð, mànàmáná ń kan. 

14 Yáhwè  sán ààrá láti ðrun. 

15 Olódùmarè jé kí a gbñ ohùn rÆ; 

ó fi iná mànàmáná lé wæn sá. 

16 IlÆ ìsÆ òkun farahàn, 

ìpìnlÆ ayé hàn kedere, 

bí Yáhwè  ti kígbe ìpayà, 

tí af¿f¿ imú rÆ ru jáde. 

17 Ó ránþ¿ wá láti òkè, ó sì dì mí mú, 

ó fà mí yæ kúrò nínú alagba-lúgbú omi, 

18 Ó gbà mi lñwñ ðtá alágbára, 

kúrò lñwñ àwæn alátakò tó lágbára jù mí. 

19 Wñn gbógun tì mí lñjñ ìpñnjú mi, 

þùgbñn Yáhwè  wá þe alátìl¿yìn mi; 

20 ó yæ mí jáde sí àyè òmìnira, 

ó gbà mí nítorí ðr¿ mi ni. 

21 Yáhwè  san èrè òdodo mi fún mi, 

ó þe é fún mi nítorí æwñ mi mñ, 

22 nítorí mo pa ðnà Yáhwè  mñ 

láì þubú kúrò lñdð çlñrun mi. 

23 Gbogbo ìdájñ rÆ ni ń bÅ níwájú mi 

èmi kò yÅ ìlànà rÆ kúrò; 

24 þùgbñn mo j¿ aláìl¿bi níwájú rÆ 

mo sì jìnnà sí ìwà ÆþÆ. 

25 Yáhwè  sì san èrè òdodo mi fún mi, 

èrè ìwà mímñ mi tó fi ojú ara-rÆ rí i. 

26 Ìwñ j¿ olótítñ pÆlú àwæn olótítñ, 

aláìl¿bi pÆlú àwæn aláìjÆbi. 

27 Ìwñ j¿ mímñ pÆlú àwæn tó mñ, 

þùgbñn ìwñ gbñn ju àwæn  

alárékérekè, 

28 ìwæ ni ń gba àwæn orílÆ-èdè là, 

tí o ń rÅ àwæn olújú ìgbéraga sílÆ. 

29 Yáhwè , ìwæ ni àtùpà mi, 

çlñrun mi, 

ìwñ tànmñlÆ sí òkùnkùn tó yí mi ká. 

30 PÆlú rÅ ni mo fi agbára wó odi ìlú, 

pÆlú çlñrun mi ni mo fo ogiri odi kæjá. 

31 Çnà çlñrun kò l¿bi, 

ðrð Yáhwè  kò ní àbàwñn. 

Òun ni asà fún Åni k¿ni  

tó bá sá sáb¿ ààbò rÆ. 

32 Ta ní tún ń þe çlñrun l¿yìn Yáhwè ? 

Ta ni àpáta bí kò þe çlñrun wa? 

33 çlñrun yìí ló fi agbára dì mí lámùrè 

tí ó mú ìjÆbi kúrò lñnà mi, 

34 tó mú ÅsÆ mi yá bí ti ìgalà 

tó sì mú mi dúró þinþin lórí àwæn òkè 

35 Åni tó kñ æwñ mi ní ìjà ogun, 

àti apá mi láti fa ærun idÅ. 

36 Ìwñ fún mi ní asà ìgbàlà, 

ohun ààbò rÅ lójú ìjà sì bò mí. 

37 Ìwñ fi àyè sílÆ fún ÅsÆ mi, 

ÅsÆ mi kò sì tàsé rí. 

38 Mo lé àwæn ðtá mi bá, 

mo sì pa wñn run, 

èmì kò sì pÆyìndà láì parí wæn; 

39 mo lù wñn mñlÆ, wæn kò lè dìde mñ, 

wñn þubú, wñn wà láb¿ ÅsÆ mi. 

40 Ìwñ fi agbárá dì mí lámùrè fún ogun, 

ìwæ tÅrí àwæn tó dojú ijà kæ mi ba  

láb¿ mi, 

41 iwæ mú mi rí Æyìn àwæn ðtá mi, 

mo sì pa àwæn tó kóríra mi r¿. 

42 Wñn ké, kò sì sí olùgbàlà, 

wñn ké pe Yáhwè , 

þùgbñn kò sí ìdáhùn; 

43 mo gún wñn kúná bí eruku oríta, 

mo tÆ wñn mñlÆ bí erùpÆ ojú ðnà. 

44 Ìwñ kó mi yæ nínú Åjñ àwæn ènìyàn, 

ìwæ fi mi þe olórí àwæn orílÆ-èdè; 

àwæn ènìyàn tí èmi kò mð sìn mí. 

45 Àwæn æmæ àjòjì ń wá ojú rere mi, 

wñn fetísí mi, wñn sì tÅríba fún mi. 

46 ÀárÆ mú àwæn æmæ àjòjì, 

wñn fi ìbÆrù-bojo fi ibùgbé wæn sílÆ. 

47 Kí Yáhwè  p¿, ìbùkún ni fún Àpáta mi, 

ògo ni fún çlñrun ìgbàlà mi, 

48 çlñrun tó gbÆsan fún mi, 

tó rún àwæn orílÆ-èdè mñlÆ láb¿ mi, 

49 Åni tó yæ mí lñwñ àwæn ðtá mi. 

Ìwñ gbé mi ga borí àwæn tó kæjú ìjà sí  

mi, 

Ìwñ gbà mí lñwñ Åni ipá. 

50 Nítorí náà ni mo þe ń yìn ñ, 

Yáhwè , lójú àwæn kèfèrí, 

Mo f¿ þeré fún orúkæ rÅ. 

51 Ó lñpo ìgbàlà fún æba rÆ, 

ó sì fi oore-ðf¿ rÆ hàn fún Mèsíà rÆ, 

fún Dáfídì àti ìran rÆ títí láé. 


23

ÇRÇ ÌKÐYÌN DÁFÍDÌ 

Èyí ni àwæn ðrð ìkÅyìn Dáfídì: 

ÀfðþÅ Dáfídì æmæ Jésè, 

ÀfðþÅ Åni tí a gbéga, 

Åni òróró çlñrun Jákñbù, 

Akærin àwæn orin ìyìn Ísrá¿lì. 

2 Ïmí Yáhwè  ń ti Ånu mi sðrð, 

ðrð rÆ ń bÅ ní Ånu mi. 

3 çlñrun Jákñbù ti sðrð, 

Àpáta Ísrá¿lì ti bá mi sðrð: 

Ñni tí ń fi òdodo dárí àwæn ènìyàn, 

tí ń þe ìjæba pÆlú ìbÆrù çlñrun 

4 dàbí ìmñlÆ òwúrð nígbà tí oòrùn là, 

(òwúrð tí kò ní ìkùúkù) 

tó ń mú ewéko dán l¿yìn òjò, 

5 Ní tòótñ ni ilé mi ti dúró þinþin lñwñ çlñrun, 

ó ti bá mi dá májÆmú ayérayé, 

gbogbo rÆ wà létò-létò  

pÆlú ìdájñ þinþin; 

ǹj¿ kò ti mú ìgbàlà mi  

àti gbogbo af¿ mi hù jáde? 

6 ×ùgbñn àwæn æmæ Bélíálì  

dàbí Ægún inú ìgb¿, 

nítorí a kì í fi æwñ mú u: 

7 kò s¿ni tí ń fæwñkàn án, 

àfi pÆlú irin àti igi ækñ, 

tí a ń jó o nínú iná. 

ÀWçN AKçGUN DÁFÍDÌ 

8 Orúkæ àwæn akægun Dáfídì nì yìí: 

Ìþbáálì láti Hakmónì olórí àwæn ækùnrin m¿ta; òun ni ó fi àáké rÆ pa ÅgbÆrin ènìyàn l¿Ækan þoþo. 9 

L¿yìn rÆ ni Eleásárì æmæ Dódò láti Ahóhì, ðkan nínú àwæn akægun ækùnrin m¿ta. Ó wà pÆlú Dáfídì ní Pas-Dámímù nígbà tí àwæn Fílístínì parapð níbÆ fún ìjà tí àwæn ènìyàn Ísrá¿lì pÆyìndà níwájú wæn. 10 ×ùgbñn òun ní tirÆ dúró, ó sì pa àwæn Fílístínì títí dìgbà tí æwñ rÆ ho mñ idà. Yáhwè  þe ìþ¿gun ńlá lñjñ náà. Ñgb¿ 

æmæ ogun sì padà wá, tí wñn dúró s¿yìn Eliásárì, þùgbñn láti kógun nìkan ni. 11 Ñni tó tÆlé e ni ×ámà æmæ Ïlà láti Hárárì. Àwæn Fílístínì parapð ní Lebí. Pápá oko kan wà níbÆ tó kún fún ewébÆ, Ågb¿ æmæ ogun sá níwájú àwæn Fílístínì,              12 þùgbñn ×ámà dúró láàárín pápá náà, ó gbìyànjú bá àwæn Fílístínì jà, Yáhwè  sì þe ìþ¿gun ńlá. 

13 Àwæn ækùnrin m¿ta láàárín ægbðn ÅlÅgb¿ wæn sðkalÆ ní ìbÆrÆ ìkóre læ bá Dáfídì ní ihò Adúlámù, nígbà tí Ågb¿ ogun àwæn Fílístínì kan pàgñ ogun ní àfonífojì Ráfáímù. 14 Dáfídì wá ní ìsápamñ nígbà náà, àwæn Fílístínì sì kó àwæn æmæ ogun wæn dúró ní B¿tl¿h¿mú!” 15 Dáfídì sàárò ilé, ó sì fi ìf¿ rÆ hàn báyìí pé: “Ta ni yóò fún mi ní omi mu láti inú kàngà ibodè B¿tl¿h¿mú!” 16 Àwæn akægun ækùnrin m¿ta a nì la ðnà gba àgñ Fílístínì læ, wñn pæn omi inú kàngà tó wà l¿nu ðnà ibodè B¿tl¿h¿mú; wñn gbé e wá fún Dáfídì, þùgbñn kò f¿ mu ú, dipò ó dà sórí ilÆ fún ìjúùbà Yáhwè . 17 Ó wí pé: “Kí Yáhwè  má þe j¿ kí n þe b¿Æ! ÏjÆ àwæn tó ti fi Æmí wæn wéwu ni!” Nítorí náà ni kò þe f¿ mu ú. Èyí j¿ ohun tí akægun ækùnrin m¿ta náà þe. 

   18 Abíþáì, arákùnrin Jóábù, tí Sérúyà jÆ ìyá wæn, òun ni olórí àwæn ægbðn akæni. Òun ni ó fi ðkð pa ðñdúnún ènìyàn tó þ¿gun, tí orúkæ rÆ fi lókìkí láàárín àwæn ægbðn akæni náà. 19 Ó lókìkí ju ìyókù àwæn ægbðn akæni náà, ó sì di balógun wæn, þùgbñn kò þe tó àwæn ækùnrin m¿ta a nì. 

20 Benayáhù æmæ Jèhóyádà láti Kabasé¿lì j¿ akæni pÆlú ìjà ogun ńlá, òun ló þ¿gun àwæn akínkanjú méjì Móábù, òun kan náà ló sðkalÆ nínú òjò yìnyín læ pa kínìún ní ìsàlÆ kànga tí a ń kó Årù sí. 21 Òun náà ni ó pa ará Égýptì gíga kan. Ará Égýptì náà mú ðkð lñwñ, þùgbñn ó sðkalÆ læ bá a jà pÆlú ðpá lásán lñwñ, ó gba ðkð lñwñ ara Égýptì náà, ó sì fi ðkð tí í þe ti Åni yìí fúnrarÆ pa á. 22 Èyí ni Benayáhù æmæ Jèhóyádà þe, ó sì di olókìkí láàárín àwæn ægbðn akæni i nì. 23 Ó lókìkí gidi láàárín àwæn ægbðn akæni náà, síbÆ kò þe tó àwæn ækùnrin m¿ta a nì. Dáfídì fi í þe olórí ìþñ òun fúnrarÆ. 

24 Asáhélì arákunrin Jóábù wà lára ægbðn náà; 

Ïlhánánì æmæ Dódò láti B¿tl¿h¿mù; 

25 ×ámà láti Háródù; 

Élíkà láti Háródù; 

26 Hélésì láti BÅt-Pélétì; 

Írà æmæ Ikeþi láti T¿kóà; 

27 Abisérì láti Anátótì; 

Sibekáì láti Húþà; 

28 Sálmì láti Ahóhì; 

Máhráì láti Nétófà; 

29 Hélédì æmæ Báánà láti Nétófà; 

Ítà æmæ Rìbáì láti Gíbéà ti B¿njám¿nì; 

30 Benayáhù láti Pireatónì; 

Hídáì láti àwæn omi odò Gááþì; 

31 Abibáálì láti BÅt-ha-Árábà; 

Asmafétì láti Bahurímì; 

32 Eliábà láti ×áálbónì; 

Yáþénì láti Gímsò; 

33 Jònátánì æmæ Sámà láti Hárárì; 

Ahiámù æmæ ×árárì láti Hárárì; 

34 Elifelétì æmæ Asasbáì láti BÅt-Máákà; 

Eliámù æmæ Anitófélì láti Gílò; 

35 Hésráì láti Kárm¿lì; 

Páárì láti Árábù; 

36 Jigeálì æmæ Nátánì láti Sóbà; 

Bánì ará Gádì; 

37 Sélékì ará Ámónì; 

Náhráì láti Béérótì, 

kékeré ogun Jóábù æmæ Sérúyà; 

38 Írà láti Játírì; 

Gárébù láti Játírì; 

39 Ùríà ará Hítì. 

Gbogbo wñn pé méjìdínlógóòjì. 

24 

KÍKA ÀWçN ÈNÌYÀN 

Inú Yáhwè  tún ru sí àwæn Ísrá¿lì, ó sì mú Dáfídì lòdì sí wæn. Ó wí pé: “Læ ka iye Ísrá¿lì àti Júdà.” 2 çba Dáfídì wí fún Jóábù àti àwæn olóöyè nínú Ågb¿ æmæ ogun rÆ pé: “Ñ læ la gbogbo Æyà Ísrá¿lì já láti Dánì títí dé Bééþ¿bà, kí Å sì ka àwæn ènìyàn kí èmi bàa lè mæ iye wæn.” 3 Jóábù fèsì fún æba pé: “Kí Yáhwè çlñrun rÅ þe ìlñpo àwæn ènìyàn lñnà ægñðrùn-ún sí i nígbà tí kábíyèsí æba lè fi ojú ara-rÆ rí i, þùgbñn kí ló dé tí kábíyèsí æba f¿ þe b¿Æ?” 4 SíbÆsíbÆ àþÅ æba dúró fún Jóábù àti àwæn olóyè nínú Ågb¿ æmæ ogun. 

Jóábù àti àwæn olóyè náà kúrò níwájú æba láti læ ka àwæn ènìyàn Ísrá¿lì. 

5 Wñn kæjá odò Jñrdánì; wñn sì bÆrÆ láti Aróérì àti ìlù tó wà láàárín àfonífojì náà, wñn ti ibÆ læ sñdð àwæn Gíléádì, àti Jésérì. 6 L¿yìn náà ni wñn gba Báláádì àti orílÆ Kádéþì, wñn dé Dánì, wñn sì ti Dánì yípo læ sí Sídónì. 7 L¿yìn náà ni wñn dé ilé olódi Týrì àti gbogbo ìlú Hífì àti ti Kánáánì, wñn sì jáde sí N¿g¿bù ti Júdà ní B¿rsábè. 8 Wñn padà sí Jérúsál¿mù l¿yìn ìgbà tí wñn ti la gbogbo ilÆ náà já l¿yìn oþù 

m¿sàn-án àti ogún æjñ. 9 Jóábù fi iye àwæn ènìyàn tí a kà fún æba: Ísrá¿lì pé òjì ðk¿ ènìyàn tí wñn lè jagun, Júdà pé ðk¿ m¿Ædñgbðn ènìyàn. 

ÀJÀKÁLÏ ÀRÙN ÀTI ÌDÁRÍJÌ çLËRUN 

10 L¿yìn náà ni àyà Dáfídì já nítorí ó ka àwæn ènìyàn. Ó wí fún Yáhwè  pé: “ Mo ti d¿þÆ ńlá. Nísisìyí Yáhwè , dákun dáríji àþìþe ìránþ¿ rÅ yìí, nítorí èmi ti hùwà òmùgð.”  11 Nígbà tí Dáfídì jí ní òwúrð æjñ kejì, a sæ ðrð Yáhwè  fún wòlíì Gádì aríran çlñrun báyìí pé: Báyìí ni Yáhwè  wí: 12 “Læ wí fún ìránþ¿ mi Dáfídì pé: Báyìí ni Yáhwè  wí: Mo fi ohun m¿ta síwájú rÅ, yan ðkan níbÆ kí èmi þe é fún æ.”  13 Nígbà náà ni Gádì læ sñdð Dáfídì láti wí fún un pé: “ ×é ìwæ ń f¿ kí ìyàn mú ní ilÆ rÅ fún ædún m¿ta, tàbí kí ìwæ máa sá níwájú ðtá rÅ tí yóò máa lé æ fún oþù m¿ta, tàbí kí ó yan àjàkálÆ àrùn ælñjñ m¿ta? Lñ ronú nísisìyí kí ìwæ sì mæ ohun tí èmi yóò wí fún Åni tí ó rán mi.”  14 Dáfídì wí fún Gádì pé: “ Ìdààmú mi pð gidi!... Háà! J¿ kí a þubú sñwñ Yáhwè  nítorí àánú rÆ pð, þùgbñn má þe j¿ kí èmi bñ sñwñ ènìyàn!” 15 Nígbà náà ni Dáfídì yan àjàkálÆ àrun. 

Àkókò ìkórè ækà ni. Yáhwè  rán àjàkálÆ àrùn sí Ísrá¿lì láti òwúrð títí di àsìkò tí a dá fún un. ÀjàkálÆ àrùn náà kælu àwæn ènìyàn, Ægbàá-márùn-ún-dínlógójì ènìyàn ni wñn kú láti Dánì títí dé Béérsábè. 16 Áńg¿lì Yáhwè  na æwñ rÆ si Jérúsál¿mù láti pa á run, þùgbñn Yáhwè  yí ækàn padà kúró nínú ibi þíþe náà, ó sì wí fún áńg¿lì olùparun àwæn ènìyàn náà pé: Ò tó! Dá æwñ rÅ padà nísisìyí.”  Àńg¿lì náà wà l¿bàá ilÆ tí Áráúnà ará Jébúsì ti ń pa ækà. 17 Nígbà tí Dáfídì rí áńg¿lì olùparun náà, ó wí fún Yáhwè   pé: “ Èmi ni mo þÆ, èmi ni mo þe ohun búburú náà, þùgbñn awæn ènìyàn yìí, bí agbo àgùntàn ni wñn, kí ni wñn þe? J¿ kí æwñ rÅ wúwo lára mi àti lára ìdílé mi!” 

A KË PÑPÑ KAN 

18 Lñjñ náà ni Gádì læ bá Dáfídì tí ó wí fún un pé: “Læ kñ pÅpÅ kan fún Yáhwè  ní ilÆ ibi tí Aráúnà ará JÆbúsì ti ń pa ækà.” 19 Dáfídì gòkè læ bí Gádì ti wí láti mú ðrð Yáhwè  þÅ. 20 Aráúnà wòye, ó sì rí æba pÆlú àwæn balógun rÆ tí wñn ń bð lñdð rÆ, - Aráúnà ń pa ækà rÆ lñwñ. - Ó jáde læ kí æba lórí ìdðbálÆ tí ó fi ojú kanlÆ. 21 Aráúnà wí pé: Kí ní þe tí kábíyèsí æba fi wá sñdð ìránþ¿ rÆ?” Dáfídì dáhùn pé: “Mo f¿ ra ilÆ ibi tí a ti ń pa ækà yìí lñwñ rÅ, kí n fi í kñ pÅpÅ kan fún Yáhwè . Kí àjàkálÆ àrùn yìí lè kúrò lára àwæn ènìyàn.” 22 

Nígbà náà ni Aráúnà wí fún Dáfídì pé: “Kí kábíyèsí æba máa mú u fún iyekíye tó bá wù ú! Àwæn màlúù nì yìí fún Åbæ àsunpa, pákó tí a fi ń pa ækà nì yìí àti igi àjàgà ærùn màlúù náà nì yíì fún igi iná. 23 Ìránþ¿ 

kábíyèsí æba fi gbogbo rÆ fún æba!” Aráúnà tún wí fún æba pé: “Kí Yáhwè  çlñrun rÅ t¿wñgba ærÅ rÅ!” 

24 ×ùgbñn æba wí fún Aráúnà pé: “B¿Æ kñ! Mo f¿ fi san owó láti rà á lñwñ rÅ ni, èmi kò f¿ rúbæ àsunpa sí Yáhwè  çlñrun mi tí kò ná mi ní nǹkankan.” Dáfídì sì ra ilÆ náà tí a ti ń pa ækà àti màlúù náà pÆlú owó tó j¿ àádñta ìwðn owó fàdákà. 25 Dáfídì kñ pÅpÅ kan níbÆ fún Yáhwè , ó sì rúbæ àsunpa àti Åbæ ìr¿pð. 

Nígbà náà ni Yáhwè  þàánú fún ilÆ náà, tí àjàkálÆ àrùn náà sì kúrò ní Ísrá¿lì. 


ÌW

É

KÌNÍ ÀWçN çBA 

1çJË OGBÓ DÁFÍDÌ ÀTI ÌWÀ ÀDÓNÍJÁ 

çba Dáfídì ti di àgbàlagbà arúgbó; aþæ ìbora kò lè gba òtútù lára rÆ mñ. 2 Nígbà náà ni àwæn ìránþ¿ rÆ 

wí fún un pé: “J¿ kí a wá æmæge kékeré kan fún kábíyèsí æba láti máa ràn æba lñwñ àti láti máa tñjú rÆ, òun yóò máa sùn ti æba, ìyÅn yóò sì lé òtútù kúrò lára kábíyèsí æba.” 3 Nígbà náà ni wñn wá omidan arÅwà kan ní gbogbo Ísrá¿lì. Wñn rí Abíþágì láti ×únémù, wñn sì mú u læ bá æba. 4 çmæge náà l¿wà púpð; ó ń tñjú æba, ó sì ń jíþ¿ fún un, þùgbñn kò bá a lòpð. 5 Ó sì þe pé Àdóníjà æmæ Hágítì bÆrÆ sí þe bí aládé, bí ó ti rò pé òun ni yóò jæba. Ó ra ækð Ål¿þin, ó sì gba àwæn oníþ¿ fun ara-rÆ pÆlú àádñta amÆþñ tí wæn ń sáré síwájú rÆ. 6 Bàbá rÆ kò fi ìgbà kan bèèrè lñwñ rÆ rí pé: “Kí ní þe tí o fi ń þe báyìí?” Òun náà kúkú l¿wà, ìyá rÆ bí i l¿yìn Ábsálñmù. 7 Ó bá Jóábù æmæ Sérúyà jíròrò pÆlú àlùfáà Ebiyátárì, wñn fæwñ sí ðrð Àdóníjà; 8 þùgbñn àlùfáà Sádókì àti Benayáhù æmæ Jèhóyódà, wòlíì Nátánì, ×íméì pÆlú àwæn ÅlÅgb¿ 

rÆ, àwæn akægún Dáfídì, ni wæn kò faramñ Àdóníjà. 

9 Lñjñ kan tí Àdóníjà ń pa àgùntàn, akæ àti abo màlúù ælñràá lórí Òkúta-Yíyñ tó wà l¿bàá orísun omi Fúlà, ó pe gbogbo àwæn arákùnrin rÆ, àwæn aládé æmæ æba àti gbogbo ènìyàn Júdà tí ń þiþ¿ fún æba, 10 

þùgbñn kò pe wòlíì Nátánì àti Beneyáhù àti àwæn akæni lójú ogun, kò sì pe arákùnrin rÆ Sólómñnì. 

çGBËN TÍ NÁTÁNÌ ÀTI BÁTSÉBÀ DÁ 

11 Nígbà náà ni Nátánì wí fún ìyá Sólómñnì pé: “×é ìwæ kò tí ì gbñ pé Àdóníjà æmæ Hágítì ti sæ ara-rÆ di æba láì j¿ kí olúwa wa Dáfídì mð nípa rÆ? 12 Ó dára, j¿ kí n gbà ñ nímðràn kan nísisìyí, kí o bàa lè gba Æmí rÅ àti æmæ rÅ Sólómñnì là. 13 Læ bá æba Dáfídì kí o sì wí fún un pé: Ǹj¿ kì í þe ìwæ, kábíyèsí æba, ló 

búra yìí fún ìránþ¿ rÅ pé: Sólómñnì æmæ rÅ ni yóò jæba l¿yìn mi àti pé òun ni yóò jókòó lórí ìt¿ mi? Báwo ni Àdóníjà ti wá di æba nísisìyí?’ 14 Nígbà tí o bá sì ń bá æba sðrð níbÆ ni èmi yóò wælé tÆlé æ láti sðgbe ðrð rÅ.” 

15 Bátsébà   læ bá æba nínú yàrá rÆ (ó ti darúgbó púpð tí Abíþágì ará ×únémù sì ń tñjú rÆ). 16 Ó kúmlÆ, ó sì wólÆ fún æba. Çbá wí pé: “Kí ni ìwæ ń f¿?” 17 Ó dáhùn pé: “Kábíyèsí, ìwæ ti fi Yáhwè  çlñrun rÅ búra fún ìránþ¿bìnrin rÅ pé: ‘çmæ rÅ Sólómñnì ni yóò jæba l¿yìn mi, òun ni yóò jókòó lórí ìt¿ mi.’ 18 Sì wò ó nísisìyí tí Àdóníjà ti di æba, tí ìwæ náà, kábíyèsí æba, kò sì mæ nǹkankan nípa rÆ! 19 Nítorí ó ti pa ðpðlñpð akæ àti abo màlúù ælñràá pÆlú àwæn àgùntàn, ó sì ti pe àwæn aládé æmæ æba àti àlùfáà Ebiátárì, ðgágun Jóábù, þùgbñn kò pe ìránþ¿ rÅ Sólómñnì! 20 SíbÆsíbÆ ìwæ, kábíyèsí æba, ni gbogbo Ísrá¿lì ń wò láti fún wæn ní arñpò kábíyèsí æba. 21 Nígbà tí kábíyèsí æba bá sùn pÆlú àwæn bàbá rÆ, èmi àti æmæ mi Sólómñnì ni yóò jìyà ðrð yìí.” 

22 Bí ó ti ń sðrð lñwñ ni wòlíì Nátánì wælé dé. 23 A sæ fún æba pé: “Wòlíì Nátánì wà níbí.”  Ó wælé tæ æba læ, ó sì dðbálÆ níwájú rÆ tó sì fi ojú kanlÆ. 24 Nátánì wí pé: Kábíyèsí æba, ǹj¿ ìwñ ti þèlànà pé: ‘Àdóníjà ni yóò jæba l¿yìn mi, tí yóò jókòó lórí ìt¿ mi! 25 Nítorí ó ti sðkalÆ lónìí, ó pa ðpðlæpð akæ àti abo màlúù ælñràá pÆlú àwæn àgùntàn, ó sì ti pé àwæn aládé æmæ æba, àwæn balógun àti àlùfáà Ebiátárì; wò wñn bí wñn ti ń jÅ, tí wñn ń mu níwájù rÆ, tí wñn sì ń sà á pé: ‘Kí Àdóníjà æba p¿!’ 26 ×ùgbñn èmi ìránþ¿ rÅ, àlùfáà Sádókì, Bena---------ù æmæ Jèhóyádà àti ìránþ¿ rÅ Sólómñnì ni òun kò pè síbÆ. 27 Ǹj¿ ðrð kan lè ti ðdð kábíyèsí æba wá láì fi í han àwæn tí ń þòtítñ sí æ nípa Åni tí yóò rñpò kábíyèsí æba lórí ìt¿?” 

DÁFÍDÌ YAN SÓLÓMËNÌ LËBA, A SÌ FI Í JçBA 

28 Nígbà náà ni æba Dáfídì fi Ånu mú ðrð wí pé: “Bá mi pe Bátsébà.” Ó wælé tæ æba læ, ó sì dúró níwájú rÆ. 29 Nígbà náà ni æbá búra fún un báyìí pé: “Mo fi Yáhwè  alààyè búra, Åni tí ó gbà mí kúrò nínú gbogbo ìpñnjú, 30 bí mo ti fi Yáhwè  çlñrun Ísrá¿lì búra fún æ pé æmæ rÅ Sólómñnì ni yóò jæba l¿yìn mi tí yóò sì jókòó lórí ìt¿ rñpò mi, b¿Æ náà gan-an ni èmi yóò þe é lónìí yìí.” 31 Bátsébà kúnlÆ, ó foríbalÆ, ó wólÆ 

níwájú æba, ó sì wí pé: “Ki kábíyèsí æba p¿ títí láé!” 32 L¿yin náà ni æba wí pé: “Ñ pe àlùfáà Sádókì wá fún mi, wòlíì Nátánì àti Benayáhù mæ Jèhóyádà.” Wñn wælé tæ æba læ, 33 òun náà sì wí fú wæn pé: “Ñ læ kó àwæn amÆþñ æba pÆlú yín, kí Å sì gbé Sólómñnì æmæ mi ga orí ìbaka tèmi fúnrami, kí Å sì mú u sðkalÆ læ Gíhónì. 34 NíbÆ ni kí àlùfáà Sádókì àti wòlíì Nátánì ti fi òróró mú u jæba fún Ísrá¿lì, kí Å fæn ipè, kí Å sì kígbe pé: ‘Kí Sólómñnì æba p¿!’ 35 Ïyin yóò máa tÆlé e, óùn yóò wá jókòó lórí ìt¿ mi, yóò sì jæba rñpò mi nítorí òun ni mo fi þe olórí Ísrá¿lì àti Júdà.” 36 Benáyáhù æmæ Jèhóyádà fèsì fún æba pé: “ÀþÅ! Kí Yáhwè çlñrun olúwa mi fi àþÅ sí ðrð kábíyèsí æba! 37 Bí Yahwè ti wà pÆlú kábíyèsí æba ni kí ó wà pÆlú Sólómñnì, kí ó sì mú ìt¿ rÆ ga ju ti kábíyèsí æba Dáfídì!” 

38 Àlùfáà Sádókì, wòlíì Nátánì, Benáyáhù æmæ Jéhóyádà, àwæn Kérétì àti àwæn Pélétì sðkalÆ, wñn gbé Sólómñnì ga orí ìbáka æba, wñn sì mú u læ sí Gíhónì. 39 Àlùfáà Sádókì mú ìwo òróró nínú Àgñ, ó sì fi Sólómñnì jæba. Wñn fæn ipè, gbogbo àwæn ènìyàn sì kígbe pé: “Kí æba Sólómñnì p¿!” 40 L¿yìn náà ni gbogbo ènìyàn tÆlé e, tí àwæn ènìyàn ń fæn fèrè, wñn fi ayð ńlá hàn p¿lù igbe tó f¿rÆÅ fa ilÆ ya. 

ÌBÏRÙ ÀDÓNÍJÀ 

41 Àdóníjà pÆlú gbogbo alápèjÅ rÆ gbñ ariwo náà; b¿Æ ni wñn parí oúnjÅ wæn. Jóàbù náà gbñ ìró ipè, ó sì bèèrè pé: “Kí ló fa ariwo yèè láti inú ìlú tó ń rñ kÆkÆ? 42 Bí ó ti ń sðrð lñwñ ni Jònátánì dé, æmæ àlùfàá Ebiátárì. Àdóníjà wí pé: “Wá! Olótitñ ni ñ, ìwæ gbñdð mú ìròyìn rere wá.” 43 Jònátánì dáhùn pé: “B¿Æ ni, kábíyèsí æba Dáfídì ti fi Sólómñnì jæba! 44 çbá ti rán àlùfáà Sádókì, wòlíì Nátánì, Benayáhù æmæ Jèhóyádà, àwæn Kérétì àti àwæn Pélétì pÆlú rÆ, wñn gbé e ga orí ìbáka æba, 45 àlùfáà Sádókì àti wòlíì Nátánì sì ti fi í jæba ní Gíhónì, wñn ti padà kúrò níbÆ pÆlú igbe ayð, ìlú sì ń rñ kÆkÆ; ariwo tí Æyín ń gbñ nì yÅn. 46 Jù b¿ Æ læ Sólómñnì ti gúnwà lórí ìt¿ æba 47 Àwæn balógun æba sì ti wá kí kábíyèsí æba wa Dáfídì kú oríire, bí wñn ti ń wí pé: ‘Kí çlñrun rÅ fi ògo fún Sólómñnì ju orúkæ rÅ læ, kí ó sì gbé ìt¿ rÆ ga ju tìrÅ læ!’ 

Çbá sì dðbálÆ lórí ibùsùn rÆ. 48 L¿yìn náà ní ó sðrð báyìí pé: ‘Olùbúkún ni Yáhwè  çlñrun Ísrá¿lì tí ó j¿ kí ojú mi rí ðkan nínú ìran mi tó jókòó lórí ìt¿ mi lónìí.’ ” 

49 Nígbà náà ni ìbÆrù-bojo mú gbogbo àwæn alápèjÅ Àdóníjà, wñn dídè, olúkú lùkù wñn sì gba ðnà tirÆ 

læ. 50 Àdóníjà ní tirÆ bÆrù Sólómñnì, ó dìde læ di ìwo orí pÅpÅ mú. 51 A sæ èyí fún Sólómñnì pé: “Wo Àdóníjà tí ń bÆrù Sólómñnì, tó sì di ìwo pÅpÅ mú, tó ń wí pé: ‘Kí æba Sólómñnì kñkñ búra fún mi pé òun kò ní í fi idà pa ìránþ¿ rÆ.’ ” 52 Sólómñnì wí pé: “Bí ó bá hùwà æmælúàbí irun orí rÆ kan kò ní í bñ sílÆ, þùgbñn bí a bá ká oun búburú kan mñ æ lñwñ, nígbà náà ni yóò kú.” 53 Sólómñnì sì pàþÅ pé kí a mú u sðkalÆ láti orí pÅ


pÅ náà. Ó wá dðbálÆ níwájú Sólómñnì tí ó wí fún un pé: “Máa læ sí ilé rÅ.” 

2

MÁJÏMÚ ÀTI IKÚ DÁFÍDÌ 

   Nígbà tí ayé Dáfídì súnmñ òpin, ó fi ìmðràn yìí fún Sólómñnì, æmæ rÆ: 2 “Èmi ń bá ðnà gbogbo Ædá læ. Kí ìwæ ní ìgboyà, kí o sì þe bí ækùnrin! 3 Kí ìwæ tÆlé ìlànà Yáhwè  çlñrun rÅ nípa rírìn ní ðnà rÆ, nípa pípa àwæn òfin rÆ mñ, àwæn àþÅ rÆ, àwæn àþà rÆ, àwæn ìlànà rÆ, gÆgÆ bí a ti kæ ñ sínú ìwé Òfin Mósè, kí ìwæ bàa lè yege pÆlú gbogbo iþ¿ àti àdáwñlé rÅ, 4 kí Yáhwè  bàa lè mú ìlérí tí ó þe fún mi yìí þÅ: ‘Bí àwæn æmæ rÅ bá þñra láti fi òtítñ rìn níwájú mi pÆlú gbogbo ækàn àti Æmí wæn, ìwæ kò ní í þàìní Åni kan lórí ìt¿ Ísrá¿lì.’  

5 “Ìwñ mæ ohun tí Jóábù æmæ Sérúyà þe sí mi, ohun tó þe sí àwæn balógun méjì Ågb¿ æmæ ogun Ísrá¿lì, Abnérì æmæ Nérì àti Amásà æmæ Jétérì, bí ó ti pa wñn, bí ó ti gbÆsán ÆjÆ ogun nígbà àlàáfíà, tó sì fi b¿Æ fi ÆjÆ aláìþÆ kó àbàwñn bá ìgbànú ara mi àti bàtà ÅsÆ mi. 6 Kí ìwæ fi ægbñn þe é láì j¿ kí ó fi ewú orí rÆ 

sðkalÆ re ipò òkú ní àlàáfíà. 7 Ní ti àwæn Barsiláì ti Gíléádì, kí o fi ojú rere wò wñn, kí wñn wà lára àwæn tí yóò máa bá æ jÅun, nítorí wñn ràn mí lñwñ nígbà tí mo ń sá àsálà læ kúrò níwájú arákùnrin rÅ Ábsálñmù. 8 

×íméì æmæ Gérà ará B¿njám¿nì láti Bahurímù wà l¿bàá rÆ, Åni tó þépè burúkú fún mi lñjñ tí mo jáde læ Mahanáyímù, þùgbñn ó wá pàdé mi ní Jñrdánì, mo sì ti fi Yáhwè  búra fún un pé èmi kò ní í fi idà pa á. 9 

×ùgbñn ìwæ kò ní í j¿ kí ó læ láì jìyà, bí ìwñ ti j¿ amðràn, ìwæ yóò mð bí o ti máa mú ewú orí rÆ mu ÆjÆ re ipò-òkú. 

10 Dáfídì sì sùn pÆlú àwæn baba rÆ, a sì sìnkú rÆ sí ìlú Dáfídì. 11 Dáfídì jæba lórí Ísrá¿lì fún ogójì ædun: ó jæba fún ædún méje ní Hébrónì, ó jæba fún ædún m¿tà-lelñgbðn ní Jérúsál¿mù. 12 Sólómñnì gúnwà lórí ìt¿ Dáfídì, bàbá rÆ, agbára rÆ sì múlÆ þinþin. 

IKÚ ÀDÓNÍJÀ 

13 Àdóníjà æmæ Hágátì læ bá Bátsébà, ìyá Sólómñnì, ó sì dðbálÆ níwájú rÆ, ó bi í pé: “×é àlàfíà ni ìwæ bá wá?” Ó dáhùn pé: “B¿Æ ni.” 14 Ó tún wí pé: “Mo f¿ bá æ sðrð.” Òun náà wí pé: “Máa wí.” 15 Ó tún wí pé: 

“Ìwñ mð pé ìjæba tñ sí mi, àti pé gbogbo Ísrá¿lì ló fojúsñnà pé èmi ni yóò jæba, þùgbñn ìjæba náà ti fò mí lórí, ó sì ti bñ sñwñ arákùnrin mi, nítorí a fi í fún un láti æwñ Yáhwè . 16 Nísisìyí, ÆbÆ kan þoþo ni mó f¿ bÆ 

ñ, má þe kð fún mi.” Ó wí fún un pé: “Máa wí.” 17 Ó tún wí pé: “Jðwñ bá mi sæ fún æba Sólómñnì - nítorí kò ní í kð fún æ - kí ó fi Abíþágì ará ×úmémù fún mi þe aya.” 18 Ó dáhùn pé: “Ó dára, èmi yóò bá æ sðrð fún æba.” 19 Nígbà náà ni Bátsébà læ bá æba Sólómñnì nípa Àdóníjà. Çbá sì dìde wá pàdé rÆ, ó sì dðbálÆ 

fún un, l¿yìn náà ni ó jókòó lórí ìt¿ rÆ. Wñn gbé àga kan fún ìyá æba, ó sì jókòó lápá ðtún rÆ. 20 Ó wí pé: 

“Ohun kékeré kan ni mo f¿ bèèrè lñwñ rÅ, má þe kð fún mi.” 21 Ó tún wí pé: “Kí a fi Abíþágì ará ×únémù fún arákùnrin rÅ Àdóníjà þe aya.” 22 çba Sólómñnì wá wí fún ìyá rÆ pé: “Èéþe tí ìwñ fi ń bèèrè Abíþágì ará ×únémù fún Àdóníjà? Ìjæba ni kí o bèèrè fún un! Nítorí Ægbñn mi ni, àlùfáà Ebiátárì àti Jóábù wà l¿yìn ðrð yìí!” 23 çba Sólómñnì sì fi Yáhwè  búra pé: “Kí çlñrun fi ibi bá mi àti ðràn tó burú jù læ bí ðrð tí Àdóníjà sæ yìí kò ní í fa ikú rÆ! 24 Ó dára, mo fi Yáhwè  alààyè búra, Åni tó mú mi jókòó þinþin lórí ìt¿ 

bàbá mi Dáfídì, tí ó sì fi ilé mi þe ìran æba g¿g¿ bí ó ti þèlérí, lónìí gan-an ni ikú yóò pa Àdóníjà.” 25 çba Sólómñnì sì pàþÅ yìí fún Benayáhù æmæ Jèhóyádà, ó lù ú pa, ó sì kú. 

ÌPÍN EBIÁTÁRÌ ÀTI TI JÓÁBÙ 

26 Ní ti àlùfáà Ebiátárì, æbá wí fún un pé: “Læ sí àgbèègbè rÅ ní Anatótì, nítorí ìwñ jÆbi ikú, þùgbñn èmi kò ní í pa ñ lónìí, nítorí pé ìwæ ti gbé àpótí májÆmú Yáhwè  níwájú bàbá mi Dáfídì, tí ìwñ sì bá bàbá mi pín nínú gbogbo ìþòro rÆ.” 27 Sólómñnìsì dá Ebiátárì dúró nínú iþ¿ àlùfáà Yáhwè , ó sì fi b¿Æ mú ðrð tí Yáhwè sæ þÅ sí ilé Élì ní ×ílò. 

28 Nígbà tí ìròyìn náà dé etí ìgbñ Jóábù, nítorí Jóábù ti gbè s¿yìn Adoníjà bí ó tilÆ j¿ pé kò sí i l¿yìn Ábsálñmù, - ó sá àsálà læ àgñ Yáhwè , ó sì di àwæn ìwo pÅpÅ mú. 29 A sæ fún æba Sólómñnì pé: “Jóábù tí sá síbi ààbò àgñ Yáhwè , ó sì wà l¿bàá pÅpÅ.” Nígbà náà ni Sólómñnì ránþ¿ læ sæ fún Jóábù pé: “Kí ló lé æ læ ibi pÅpÅ?” Jóábù dáhùn pé: “Ïrù rÅ ni ń bà mí, mo sì sá sáb¿ ààbò l¿bàá Yáhwè .” Nígbà náà ni Sólómñnì rán Benayáhù æmæ Jèhóyádà wí pé: “Læ lù ú pa!” 30 Benayáhù læ àgñ Yáhwè  láti wí fún Jóábù pé: “Jáde, pÆlú àþÅ æba!” Ó dáhùn pé: “Rááráá, ibí ni èmi yóò kú sí!” Benayáhù sðrð yìí fún æba pé: “Wo ohun tí Jóábù wí, bí ó ti dá mi lóhùn.” 31 çbá wí fún un pé: “×e bí ó ti wí, lu ú pa, kí o sì sìnkú rÆ. B¿Æ ni ìwæ yóò ti mú ÆjÆ aláìþÆ tí tasílÆ kúrò lórí mi àti kúrò lórí ìdílé mi. 32 Yáhwè  yóò mú ÆjÆ rÆ þubú lé e lórí nítorí ó pa ènìyàn méjì tí wñn j¿ olótìtñ ju òun læ, tí wñn sì dára jù ú læ, ó sì fi idà pa wñn láì j¿ kí bàbá mi mð: àwæn ni Ábnérì æmæ Nérì, ðgágun Ågb¿ æmæ ogun Ísrá¿lì àti Ámásà æmæ Jétérì, ðgágun Ågb¿ æmæ ogun Júdà. 33 Kí ÆjÆ wæn wà lórí Jóábù àti lórí ìran rÆ títí láé!” 34 Benayáhù æmæ Jèhóyádà jáde læ, ó sì lu Jóábù, ó sì pa á kú, wñn sì sìnkú rÆ ní ilé rÆ nínú ahoro aþálÆ. 35 çbá fi Benayáhù æmæ Jèhóyádà rñpò rÆ 

bí olórí Ågb¿ æmæ ogun; æbá sì fi àlùfáà Sádókì rñpò Ebiátárì. 

ÀÌGBËRAN ÀTI IKÚ ×ÍMÉÌ 

36 Sólómñnì pe ×íméì, ó sì wí fún un pé: “Læ kñ ilé kan fún ara-rÅ ní Jérúsál¿mù, kí o máa gbé níbÆ, þùgbñn kí o má þe jáde læ ibi-kíbi. 37 çjñ tí o bá jáde kæjá ilÆ odò Kédrónì, kí o mð dájú nígbà náà pé ikú 

ni yóò pa ñ. ÏjÆ rÅ yóò sì wà lórí rÅ.” 38 ×íméì dá æba lóhùn pé: “Ó dára. Ìránþ¿ rÅ yóò þe bí kábíyèsí æba to pàþÅ.” ×íméì sì ń gbé fún ìgbà píp¿ ní Jérúsál¿mù. 

39 ×ùgbñn l¿yìn oþù m¿ta, ó þÅlÆ pé àwæn Årú méjì ×íméì sá læ bá Akíþì æmæ Máákà, æba Gátì, a sì sæ fún ×íméì pé: “Àwæn Årú rÅ wà ní Gátì.” 40 Nígbà náà ni ×íméì dìde, ó múra ìrìn-àjò pÆlú k¿t¿k¿t¿ rÆ, ó sì læ bá Akíþì ní Gátì láti læ mú àwæn Årú rÆ. ×íméì læ, ó sì mú àwæn Årú rÆ bð láti Gátì. 41 A sæ fún Sólómñnì pé ×íméì jáde kúrò ní Jérúsál¿mù læ sí Gátì, àti pé ó ti padà. 

42 çbá ránþ¿ pe ×íméì, ó sì wí fún pé: “Ǹj¿ èmi kò ti mú æ fi Yáhwè  búra, tí mo sì kìlð fún æ pé: ‘Lñjñ tí ìwæ bá jáde læ ibi-kíbi, kí o mð dájú pé ikú ni yóò pa ñ’? 43 Kí ní þe tí ìwæ kò pa ìbúra tí o fi Yáhwè  þe mñ àti àþÅ tí mo pa fún æ?” 44 L¿yìn náà ni æbá wí fún ×íméì pé: “×é o rántí gbogbo ibi tí o þe sí bàbá mi Dáfídì; kí Yáhwè  mú ibi rÅ padà lé æ lórí. 45 ×ùgbñn ìbùkún ni fún æba Sólómñnì, kí ìt¿ Dáfídì dúró níwájú Yáhwè  títí láé! 46 çbá pàþÅ fún Benayáhù æmæ Jèhóyádà; ó jáde, ó sì lu ×íméì pa, ó sì kú. Ìjæba sì dúró þinþin lñwñ Sólómñnì. 


3ÇRÇ Ì×ÁÁJÚ LÓRÍ SÓLÓMËNÌ 

Sólómñnì fi ìgbéyàwó sæ Fáráò æba Égýptì di ðr¿, ó fi æmæbìnrin Fáráò þe aya, ó sì mú u wá sínú ìlú Dáfídì, títí dìgbà tí a ó fi parí ààfin rÆ, àti t¿mpélì Yáhwè , àti ìgànná odi Jérúsál¿mù. 2 Àwæn ènìyàn ń rúbæ lórí àwæn ibi gíga, nítorí a kò tí ì kæ ilé fún Orúkæ Yáhwè  nígbà náà. 3 Sólómñnì f¿ràn Yáhwè ; ó ń hùwà g¿g¿ bí ìlànà bàbá rÆ Dáfídì; à fi pé ó ń rúbæ, ó sì ń jó túràrí lórí àwæn ibi gíga. 

ÀLÁ NÍ GÍBÉÓNÌ 

4 çba Sólomñnì læ Gíbéónì láti rúbæ níbÆ, nítorí ibÆ ni ibi gíga jùlæ wà - Sólómñnì ti rú ÅgbÆrùn-ún Åbæ àsunpa lórí pÅpÅ yìí. 5 Ní Gíbéónì ni Yáhwè  ti farahan Sólómñnì ní òrú lójú àlá, çlñrun wí pé: “Bèèrè ohun tí ìwæ ń f¿ kí èmi fún æ.” 6 Sólómñnì dáhùn pé: “Ìwæ ti fi ojú rere ńlá han Dáfídì ìránþ¿ rÅ, bàbá mi, òun náà sì rìn níwájú rÅ pÆlú òtítñ, òdodo àti ækàn Ætñ; ìwæ pa inú rere rÅ mñ fún un, ìwæ sì j¿ kí ðkan nínú wæn æmæ rÆ jókòó lórí ìt¿ rÆ lónìí. 7 Nísisìyí Yáhwè , çlñrun mi, ìwæ ti fi ìránþ¿ rÅ jæba rñpò bàbá mi Dáfídì, èmi sì j¿ æmædé kékeré, èmi kò mð bí a ti ń þe olórí. 8 Ìránþ¿ rÅ sì ń bÅ láàárín àwæn ènìyàn tí ìwæ yàn, àwæn ènìyàn tí ó pð gidi, wñn tó b¿Æ g¿¿ tí a kò lè kà wñn tàbí kí a mæ iye wæn. 9 Fún ìránþ¿ rÅ ní ækàn tí ó kún fún Æmí ìdájñ láti mæ ire yàtð sí ibi, nítorí ta ni ó lè jæba lórí àwæn ènìyàn rÅ tí wñn pð jæjæ yìí?” 10 Ó dára lójú Yáhwè  pé Sólómñnì þe ìbéèrè yìí. 11 Yáhwè  sì wí fún un pé: “Nítorí tí ìwæ bèèrè èyí, tí iwæ kò sì bèèrè æjñ gígùn fún ara-rÆ tàbí ohun ærð tàbí Æmí àwæn ðtá rÅ, þùgbñn tí ìwæ bèèrè òye fún ìdájñ, 12 mo gbà láti þe ohun tí ìwæ wí: èmi fún æ ní ækàn ælægbñn àti ti amòye tí Åni k¿ni kò ì ní þáájú rÅ, tí Åni k¿ni kò sì ní í ní l¿yìn rÅ. 13 Àní ohun tí ìwæ kò bèèrè, èmi yóò fún æ pàápàá: ohun ærð àti ògo tí Åni k¿ni nínú àwæn æba kò tí ì ní rí. 14 Bí ìwæ bá sì tÆlé ðnà mi, tí o pa àwæn òfin mi àti àwæn àþÅ mi mñ g¿g¿ 

bí bàbá rÅ Dáfídì ti þe, èmi yóò fún æ ní Æmí gígùn.” 

15 Sólómñnì tají, ó sì rí i pé àlá ni. Ó padà sí Jérúsál¿mù, ó sì dúró níwájú àpótí májÆmú Yáhwè ; ó rúbæ àsunpa àti Åbæ ìr¿pð, ó sì þe àsè fún gbogbo àwæn ìránþ¿ rÆ. 

ÌDÁJË SÓLÓMËNÌ 

16 Nígbà náà ni àwæn obìnrin alágbèrè méji kan wá bá æba, wñn dúró níwájú rÆ. 17 Çkan nínú àwæn obìnrin náà wí pé: “Jðwñ kábíyèssí, èmi àti obìnrin yìí ni a jæ ń gbé ilé kan náà, mo sì bí æmæ kan nígbà tí ó wà ní ilé náà. 18 Ó þÅlÆ pé lñjñ kÅta tí mo bímæ, obìnrin yìí bí æmæ tìrÆ bákan náà; a sì ń gbé pð, kò sí àjòjì kankan lñdð wa, àwá méjì yíí nìkan þoþo ni ń gbé nínú ilé náà. 19 Ó sì þe pé æmæ ti obìnrin yìí kú lóru æjñ kan nítorí pé ó sùn lé e lórí. 20 Ó dìde lñgànjñ òru, ó gbé æmæ tèmi l¿bàá mi nígbà tí ìránþ¿bìnrin rÅ ń sùn, ó gbé e sñdð, ó sì gbé òku æmæ tirÆ wá sñdð mi. 21 Nígbà tí mo dìde láti fi æmú fún æmæ mi, mo sì rí i pé ó ti kú! ×ùgbñn nígbà tí mo yÆ ¿ wò lówùúrð, mo rí i pé kì í þe æmæ tí mo bí ni!” 22 Nígbà náà ni obìnrin kejì wí pé: “Irñ ni! Çmæ tèmi ló wà láàyè, æmæ tìrÅ ló kú!” Ñni tðhún-ún náà dáhùn pé: “Irñ ni! æmæ tìrÅ ló kú, æmæ tèmi ló wà láàyè!” Wñn sì ń jiyàn læ níwájú æba. 23 çbá sì wí pé: “Ñni tibi wí pé: ‘æmæ tèmi ló wà láàyè, æmæ tìrÅ ló kú!’ Ñni tðhún-ún wí pé: ‘Irñ ni! çmæ tìrÅ ló kú, æmæ tèmi ló wà láàyè!’ 24 Ñ bá mi mú idà kan wá,”  ni æba pàþÅ. A sì mú idà kan wá síwájú æba. 25 Ó wí pé: “Ñ pín alààyè æmæ náà sí méjì, kí Å fi apá kan fún Åni kìní, àti apá kan fún Åni kejì.” 26 Nígbà náà ni obìnrin tí æmæ rÆ wà láàyè wí fún æba, nítorí ara rÆ kò gbà nínú àánú rÆ fún æmæ rÆ, ó sì wí pé: “Dákun kábíyèsí, Å j¿ kí a fi æmæ náà fún un, kí a má þe pa á!” ×ùgbñn Åni tðhún-ún wí pé: “Kò ní í j¿ tèmi, kò sì ní í j¿ tìrÅ, Å pín in!” 27 Nígbà náà ni æba fi Ånu mú ðrð wí pé: “Ñ fi æmæ náà fún obìnrin èkíní, Å má þe pa á. Òun ni ìyá rÆ.”      28 Gbogbo Ísrá¿lì gbñ ìdájñ náà bí æba ti dá a, wñn sì bðwð fún æba nítorí pé wñn rí i pé ægbñn çlñrun ń bÅ nínú rÆ 

láti þòdodo. 

4 

ÀWçN ÌJÒYÈ SÓLÓMËNÌ 

Çba Sólómñnì j¿ æba lórí gbogbo Ísrá¿lì. 2 Àwæn alàgbà ìjòyè rÆ nì yìí: 

    Àsáríà æmæ Sádókì, àlùfáà; 

3 Elíhafù àti Àhíjà àwæn æmæ ×íþà, 

wñn j¿ akðwé; 

Jèhóþáfátì æmæ Ahilúdì, j¿ akéde. 


4 (Benáyà æmæ Jèhóyádà, j¿ ðgágun. 

Sádókì àti Abiátárì, j¿ àlùfáà); 

5 Àsáríà æmæ Nátánì, j¿ olórí oníþ¿ æba; 

Sábúdù æmæ Nátánì, Çr¿ æba; 

6 Ahiþárì, j¿ olórí alábójútó ààfin; 

Eliábù æmæ Jóábù, 

ðgágun Ågb¿ æmæ ogun; 

Adorámù æmæ Ábdà, 

olórí olùdárí oníþ¿ àfipaþe. 

ÀWçN BAÁLÏ SÓLÓMËNÌ 

7 Sólómñnì ní baálÆ méjìlàá lórí gbogbo Ísrá¿lì tó ń wá ohun ìlò fún æba àti fún ilé rÆ; Åni kððkan wæn a máa þe é fún oþù kan lñdún. 

8 Orúkæ wæn nì yìí: 

… æmæ Húrì wà lókè Éfrémù. 

9 … æmæ Dékérì þàbójútó Máhásì, ×álálbímù, BÅt-×émésì, Ayalónì títí kan BÅt-Hánánì. 

10 … æmæ Hésédì ní Arubótì; a fún un ní Sókò àti gbogbo ilÆ Héférì. 

11 … æmæ Abinádábù: tirÆ ni gbogbo àgbèègbè Dórì. Táábátì æmæbìnrin Sólómñnì ni aya rÆ. 

12 Báánà æmæ Ahílúdì þàbójútó Tanákétì àti Mégídò títí kæjá Jokmeámù, àti gbogbo ×eánì títí kan Abel-Méhólà tí ń bÅ lápá Sartánì. 

13 … æmæ Gébérì ní Rámítì ti Gíléádì; a fún un ní àwæn ìletò Jáírì. Çmæ Mánásè tí ń bÅ ní Gíléádù; a fún un ní àgbègbè Argóbù tí ń bÅ ní Báþánì, wñn j¿ ægñðfà ìlú olódì tí a kñ ìgànná yíká pÆlú ðpá ìdènà idÅ. 

14 Ahinádábù æmæ Ídò, ní Náhánáímù. 

15 Ahímáásì ní Teftálì; òun náà f¿ Basmátì æmæbìnrin kan Sólómñnì. 

16 Báánà æmæ Húþáì þàbójútó Ásérì àti àwæn ÅsÅdò olókúta. 

17 Jèhóþáfátì æmæ  Parúà þàbójútó Isákárì. 

18 ×íméì æmæ Ïlà þàbójútó B¿njám¿nì. 

19 Gébérì æmæ Úrì þàbójútó ilÆ Gádì, ilÆ Síhónì æba àwæn Amórì àti ti Ëgù æba àwæn Báþánì. 

A

j ¿lÅ kan tún wà ní orílÆ-èdè náà. 

5

7 Àwæn baálÆ yìí ló ń þàbójútó ohun-ìní Sólómñnì àti gbogbo àwæn tí ń bá a jÅun, olúkú lùkù fún oþù kððkan; wæn kò j¿ kí ó þàìní ohun kan. 8 Wñn tún tñjú ækà àti koríko níbi kíbi fún àwæn Åþin àti àwæn Åran ðsìn tí a fi ń þiþ¿, olúkú lùkù g¿g¿ bí a ti fún un þe. 2 Lójoojúmæ ni Sólómñnì ń gba ohun jíjÅ wðnyí: ìwðn ægbðn ìyÆfùn ækà tó kúná àti ægñðrùn-ún ìwæn oúnjÅ, 3 akæ màlúù ælñràá m¿wàá, ogún abo màlúù tí ń jÆ 

lórí pápá, ægñðrùn-ún àgùntàn, láì ka àwæn etu, ìgalà, àgbðnrín àti àwæn Åran ìgb¿ aládùn. 4 Nítorí ìjæba rÆ tàn dé Æyìn odò Eúfrátésì láti Tápsákì títí kan Gásà, àlàáfíà sì wà ní gbogbo àgbèègbè rÆ yíká. 5 Júdà àti Ísrá¿lì gbé ní àlàáfíà, olúkú lùkù nínú ægbà àjàrà rÆ àti nínú oko ðpðtñ rÆ láti Dánì títí dé B¿rsábè ní gbogbo æjñ ayé Sólómñnì. 


4

20 Júdà àti Ísrá¿lì pð bí iyanrìn etí òkun; wæn ń jÅ, wæn ń mu, wñn sì ń gbádùn. 


5

Agbára ìjæba Sólómñnì wà lórí gbogbo àwæn ìjæba tí ń bÅ láti Odò o nì títí dé orílÆ Fílístínì àti títí kan òpin ilÆ Égýptì. Wñn san owó-orí fún Sólómñnì, wñn sì sìn ín ní gbogbo æjñ ayé rÆ.  6 Sólómñnì ní Ågbàájì ènìyàn fún iþ¿ ækð Ål¿þin rÆ àti Ågbàáfà Åþin. 

ÒKÌKÍ SÓLÓMËNÌ 

9 Yáhwè  fún Sólómñnì ní ægbñn àti òye tó pð lñpðlñpð gidi àti ækàn ælñlá tó fÆ bí iyanrìn etí òkun. 10 

çgbñn Sólómñnì ju ti gbogbo àwæn æmæ IlÆ-Òwúrð, ó sì rékæjá gbogbo ægbñn Égýptì. 11 Ó gbñn ju Åni k¿ni, àní ju Etánì ará Esráhì, ju Hemánì, Kalkólì àti Dàrda tí wñn j¿ olórin, òkìkí rÆ kàn ká gbogbo orílÆ-èdè tó wà lágbèègbè yíká. 12 Ó pa ÅgbÆ¿dñgbðn òwe ælægbñn, orin rÆ sì pé ÅgbÆrùn-ún-lémárùn-ún. 13 

Ó sðrð Ækñ lórí àwæn igi, láti kédárì tó wà ní Lébánónì títí kan igi hýsópù tó ń hù l¿gbÆ¿ ògiri, ó sðrð Ækñ 

lórí àwæn Åranko Ål¿sÆ m¿rin, lórí àwæn ÅyÅ, àwæn Åran tí ń rákò àti àwæn Åja. 14 Àwæn ènìyàn wá láti gbogbo orílÆ-èdè láti gbñ ægbñn Sólómñnì, ó sì gba Æbùn lñwñ gbogbo æba orílÆ-èdè ayé tí wñn gbñ nípa ægbñn orí rÆ. 

ÌMÚRA LÁTI KË TÐMPÉLÌ 

15 Hírámù æba Týrì rán àwæn ìránþ¿ læ þe aþojú lñdð Sólómñnì, nítorí ó gbñ pé a ti fi í jæba rñpò bàbá rÆ, Hírámù sì j¿ ðr¿ Dáfídì nígbà gbogbo. 16 Sólómñnì sì ránþ¿ báyìí sí Hírámù: 17 “Ìwñ mð pé bàbá mi Dáfídì kò lè kñ t¿mpélì kan fú Orúkæ Yáhwè  çlñrun rÆ, nítorí ogun tí àwæn ðtá gbé tì í nígbà gbogbo, títí dìgbà tí Yáhwè  fi wñn sáb¿ ÅsÆ rÆ. 18 Nísisìyí Yáhwè  çlñrun mi ti fún mi ní àlàáfíà yíká: èmi kò ní alátakò tàbí elénìní kankan. 19 Nítorí náà ni mo ń ronú láti kñ t¿mpélì kan fún Orúkæ Yáhwè  çlñrun mi, g¿g¿ bí Yáhwè  ti sæ ñ fún bàbá mi Dáfídì pé: ‘çmæ rÅ tí èmi yóò fi rñpò rÅ lórí ìt¿ rÅ, òun ni yóò kñ t¿mpélì náà fún Orúkæ mi.’ 20 Nísisìyí, pàþÅ kí a gé igi fún mi ní Lébánónì; àwæn ìránþ¿ mi yóò sowñpð pÆlú àwæn ìránþ¿ rÅ, èmi yóò sì sanwó àwæn ìránþ¿ rÅ g¿g¿ bí iþ¿ ti ìwæ bá ní kí wñn þe fún mi. Ìwñ mð pé kò sí Åni kankan lñdð wa tí ó mæ iþ¿ igi bí ti àwæn ará Sídónì.” 21 Nígbà tí Hírámù gbñ àwæn ðrð Sólómñnì, ó mú inú rÆ dùn, ó wí pé: “Olùbùkún ni Yáhwè  lónìí tó fi ælægbñn æmæ fún Dáfídì láti darí àwæn ènìyàn púpð yìí!” 22 Hírámù sì ránþ¿ yìí sí Sólómñnì: “Mo ti gbñ ìránþ¿ rÅ. Èmi yóò fi gbogbo igi, ní ti kédárì àti júnípà tí ìwæ ń f¿ t¿ æ lñrùn. 23 Àwæn ìránþ¿ rÅ yóò kó wæn sðkalÆ læ etí òkun, èmi yóò mú kí a gbé wæn wá síbi tí ìwæ ń f¿, a ó já wæn sílÆ lñhùn-ún, ìwæ yóò sì wá kó wæn láti ibÆ. Ìwæ yóò sì þètñjú àwæn ènìyàn mi g¿g¿ bi mo ti ń f¿.” 24 Hírámù fún Sólómñnì ní àwæn igi kédárì àti igi júnípà g¿g¿ bí ó ti f¿ tó. 

25 Sólómñnì sì fún Hírámù ní Ågbàáwàá àpò ækà fún ohun jíj¿ ilé rÆ, àti ogún àgbá òróró tuntun. Ohun tí Sólómñnì ń fún Hírámù lñdæædún nì yÅn. 26 Yáhwè  fi ægbñn fún Sólómñnì g¿g¿ bí ó ti þèlérí rÆ fún un, Hírámù àti Sólómñnì gbñ ara wæn dáradára, àwæn méjèèjì sì bá ara wæn þe àdéhùn. 

27 çba Sólómñnì pín iþ¿ àfipáþe fún gbogbo Ísrá¿lì: ÅgbÆwàá m¿Æ¿dógún ènìyàn ni a rí fún iþ¿ àfipáþe náà. 28 Ó rán wæn læ Lébánónì, Ågbàárùn-ún lóþooþù lñwððwñ. Wæn a gbé fún oþù kan ní Lébánónì àti oþù méjì ní ilé. Adorámù ni olórí àwæn afipá-þiþ¿ náà. 29 Sólómñnì ní ÅgbÆwàá márùn-úndínlógóòjì aláàárù àti ðk¿ m¿rin oníþ¿ òkúta lórí òkè ńlá, 30 láì ka àwæn olórí iþ¿ fún àwæn baálÆ tí ń darí àwæn iþ¿ 

náà; àwæn yìí pé ægñðrùn-ún lél¿gbÆrìndínlógún tí wñn ń pàþÅ fún àwæn oníþ¿ náà. 31 çbá pàþÅ pé kí a kó àwæn òkúta ńlá, àwæn àþàyàn òkúta tí a ó lò fún ìpilÆ t¿mpélì náà, àwæn òkúta tí a gb¿. 32 Àwæn oníþ¿ 

Sólómñnì àti ti Hárámù pÆlú àwæn Gíblì gé igi, wñn gb¿ òkúta, wñn sì tò wñn sí àyè wæn nínú iþ¿ kíkñ t¿mp

élì náà. 

6

KÍKË TÐMPÉLÌ NÁÀ 

Ní ðrìnlénírúnwó ædún l¿yìn ìjáde Ísrá¿lì kúrò ní ilÆ Égýptì, ní ogójì ædún ìjæba Sólómñnì lórí Ísrá¿lì, ní oþù Sífì tí ó j¿ oþù kejì ni a kñ t¿mpélì Yáhwè . 2 Gígùn t¿mpélì tí Sólómñnì kñ fún Yáhwè  j¿ ægñta ìgbðnwñ, ìbú rÆ j¿ ogún, gíga rÆ j¿ márùn-úndínlñgbðn. 3 Gígùn ùlámù  tó wà níwájú Hékálì t¿mpélì náà j¿ ogún ìgbðnwñ láti Ægb¿ kan dé èkejì tí ó dábùú t¿mpélì náà, ìgbðnwñ m¿wàá ni ìbú rÆ níwájú t¿mpélì náà. 4 A þe àwæn fèrèsé ælñnà fún t¿mpélì náà. 5 Ó tún kñ àwæn ilé pÆtÅsì tó faramñ ògiri t¿mpélì náà tó yí Hékálì àti Débírì ká. 6 Ilé-ilÆ rÆ j¿ ìgbðnwñ márùn-ún ní ìbú, pÆtÅsì kìní j¿ ìgbðnwñ m¿fà, pÆtÅsì òke kejì tó j¿ àjà kÅta j¿ ìgbðnwñ méje, nítorí ògiri ìta kò gùn tó b¿Æ kí àwæn igi àjà má bàa wænú ògiri t¿mpélì náà. 

7 (Àwæn òkúta tí a ti gb¿ ní ilÆ tí at ń fñ òkúta ni a fi kñ t¿mpélì náà, tó fi j¿ pé a kò gbñ ìró òòlù tàbí àáké, tàbí irin-iþ¿ kankan ní t¿mpélì náà nígbà tí a ń kñ æ). 8 Àbáwælé ilé-ilÆ náà wà lórígun apá ðtún t¿mpélì náà, a sì þe àtÆgùn aláyípo láti gun pÆtÅsì kìní tó wà láàárín, àti dé èkejì lókè. 9 Nígbà tí a kñ t¿mpélì náà tán, ó fi pákó igi kédárì t¿ òrùlé rÆ. 10 A tún kñ àfíkún ilé yí t¿mpélì náà ká tí ó j¿ ìgbðnwñ márùn-ún ní gíga, a sì fi ìtì igi kédárì so ó pð mñ ara t¿mpélì náà. 11 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ Sólómñnì wí pé: 12 “Ilé tí ìwæ ń kñ yìí … bí ìwæ bá rìn g¿g¿ bí òfin mi, tí o sì pa ìlànà mi mñ, tí o sì ń tÆlé àþÅ mi ní tòótñ, èmi yóò mú ðrð mi þÅ nípa rÅ, èyí tí mo sæ fún bàbá rÅ Dáfídì, 13 èmi yóò sì máa gbé láàárín Ísrá¿lì, èmi kò sì ní í kæ àwæn ènìyàn mi Ísrá¿lì sílÆ.” 14 Sólómñnì kñ t¿mpélì náà, ó sì parí rÆ. 

ÀWçN OHUN Ç×Ë INÚ TÐMPÉLÌ  

ÀTI TI IBI-MÍMË JÙLç 

15 A fi pákó kédárí t¿ inú ògiri ilé náà, láti ilÆ títí kan òkè àjà, a si fi igi júnípà t¿ ilÆ t¿mpélì náà, 16 Ogún ìgbðnwñ tí a wðn láti òpin t¿mpélì náà tí a fi igi kédárì kñ làti ilÆ dé òkè àjà ni a yà sñtð fún Débírí, Ibi-Mímñ Jùlæ. 17 T¿mpélì náà j¿ ogójì ìgbðnwñ - tí Hékálì ń bÅ níwájú Débírì. 18 Igi kédárí wà nínú t¿mpélì náà yíká, tí a sì gb¿ Å bí akerègbè àti òdòdó tó lawñ, igi kédárì ni a fi þe gbogbo rÆ láì sí òkúta kan tó farahàn. 19 A þe Débírì sínú pátápá nínú t¿mpélì náà fún ìbùgbé àpótí májÆmú Yáhwè . 20 Débírì náà j¿ 

ogún ìgbðnwñ ní ìbú àti ogún ìgbðnwñ ní gígùn, a sì fi wúrà àtàtà bò ó. A þe pÅpÅ kédárí kan 21 níwájú Débírì náà, a sì fi wúrà bò ó. 22 Gbogbo t¿mpélì náà ni a da wúrà bò pátápátá. 

ÀWçN KÉRÚBÙ 

23 A fi igi ólífì þe kérúbù méjì nínú Débírì náà … Gíga rÆ j¿ ìgbðnwñ m¿wàá. 24 Ìy¿ apá kan kérúbù náà j¿ ìgbðnwñ márùn-ún, tí apá kejì kérúbú náà tún j¿ ìgbðnwñ márùn-ún, ó wá j¿ ìgbðnwñ m¿wàá láti orígun ìy¿ apá kan dé èkejì. 25 Kérúbì kejì náà j¿ ìgbðnwñ m¿wàá. Ìwæn kan náà àti bákan náà ni a þe kérúbù méjèèjì. 26 Gíga kérúbù kan j¿ ìgbðnwñ m¿wàá, bákan náà ni fún èkejì. 27 A gbé àwæn kérúbù méjì náà sáàárín yàrá inú, ó na àwæn ìy¿ apá rÆ tí ó fi j¿ pé ìy¿ apá ðkan kan ògiri lápá kan, tí ìy¿ apá èkejì kan ògiri apá kejì, tí ìyÅ wæn sì kan ara wæn láàárín yàrá náà, tí wñn fi ìy¿ kan ìy¿. 28 A sì da wúrà bo àwæn kérúbù náà. 29 A gb¿ ère àwæn kérúbù, igi ðp¿ àti òdòdó tó lawñ sára ògiri àwæn t¿mpélì náà yíká nínú àti lóde. 30 A fi wúra bo pákó t¿mpélì náà nínú àti lóde. 

ÀWçN ÑNU ÇNÀ ÀTI ÀGBÀLÁ 

31 A fi ìtì igi ólífì þe ilÆkun Débírí náà, pÆlú igi onígÅgÅ márùn-ún tó gbé ilÆkùn dúró, 32 ilÆkùn méjì náà j¿ ti onígi olífì. A gb¿ ère àwæn kérúbù, àwæn igi ðpÅ àti òdòdó tó lawñ tí a fi wúrà bò; a fi wúrà rajú àwæn kérúbù àti àwæn igi ðpÅ náà. 33 Bákan náà ni a þe ilÆkùn Hékélì pÆlú ìtì igi ólífì fún òpó ilÆkùn tí a ká sí m¿rin. 34 IlÆkùn méjì náà ni a fi ðpá irin gbà níwájú àti l¿yìn, 35 a sì fi àwòrán àwæn kérúbù þe ænà sí wæn lára, pÆlú àwæn igi ðpÅ, àti àwæn òdòdó tó lawñ tí a fi wúrà bò l¿sÅl¿sÅ. 

36 A fi ògiri onípele m¿ta òkúta àti onípele kan igi kédárì yí àgbàlá inú ká. 

ÀWçN ÇJË NÁÀ 

37 Ní ædún kÅrin, ní oþù Sífì ni a fi ipilÆ t¿mpélì náà lélÆ. 38 Ní ædún kankànláà, ní oþù Búlì, ní oþù k¿jæ, ni a parí t¿mpélì náà g¿g¿ bí gbogbo ètò rÆ àti ìlànà rÆ. Sólómñnì fi ædún méje kñ æ. 

7 

ÀÀFÍN SÓLÓMËNÌ 

Ní ti ààfín rÆ, Sólómñnì fi ædún m¿tàlàá kñ æ kí ó tó parí rÆ. 2 Ó kñ gbðngán igbó Lébónónì, ægñðrùn-ún ìgbðnwñ ní gígùn, àdñta ní ìbú, ægbðn ìgbðnwñ ní gíga, lórí ìlà òpó m¿rin igi kédárì. A fi igi kédárì wé gèlè lórí àwæn òpó náà. 3 A fi pákó kédárì t¿ Å lókè orí igi àjà tó gbára lé àwæn òpó nàá; àwæn òpó náà pé márùn-únlélógójì, márùn-úndínlñgbðn ní ilà kððkan. 4 Àwæn fèrèsé m¿ta wà ní ìlà kððkan tí wñn dojúkæra r¿gí lórí ìlà m¿Æ¿dógún, wñn pé márùn-únlélógóòjì. 5 Àwæn òpó gbogbo ilÆkùn náà j¿ oníha m¿rin àwæn Ånu ðnà wñn sì kæjúsíra, m¿ta ní orígun kððkan. 6 A þe ìloro àádñta ìgbðnwñ ní gígùn àti ægbðn ní ìbú fún gbðngán arópòólò náà níwájú. 7 A þe gbðngá ìt¿ níbi tí æba ti ń þe ìdájñ, gbðngán ilé-Åjñ; wñn fi pákó kédárì t¿ Å láti ìsàlÆ títí kan igi àjà. 8 Ibi tí Sólómñnì ń gbé fúnrarÆ wà ní àgbàlá kejì, ó wænú kæjá ilé-Åjñ náà, a sì kñ æ bákan náà. Ilé kan tún wà tó dàbí ilé-Åjñ yìí tí a kñ fún æmæbìnrin Fáráò tí ó fi þe aya. 

9 Gbogbo ilé wðnyí ni a fi òkuta àþàyàn kñ, àwæn òkúta tí a gb¿ r¿gí, ti a fi ayùn jðlð nínú àti lóde láti ìsàlÆ títí kan igi àjà. 10 Àwæn òkútà ìpilÆ j¿ àþàyàn, wñn nípæn tó ìgbðnwñ m¿wàá tàbí m¿jæ, 11 lókè àwæn òkúta tí a gb¿ gún r¿gí náà ni igi kédárì wà, 12 àgbàlá ńlá kan wà l¿yìn tó ní ipele m¿tà òkúta tí a gb¿ gún r¿gí tó yí àgbàlá náà ká àti ipele kan onígi kédárì; bákan náà ni ó rí fún àgbàlá inú t¿mpélì Yáhwè  àti fún ìloro t¿mpélì náà. 

HÍRÁMÙ ALÁGBÏDÑ IDÑ 

13 Sólómñnì ránþ¿ læ pe Hírámù láti Týrì; 14 ó j¿ æmæ opó kan láti Æyà Náftálì, þùgbñn ará Týrì ni bàbá rÆ tí ó j¿ oníþ¿ idÅ. Akñþ¿-mæþ¿ gidi ni nínú iþ¿ idÅ ríræ. Ó wá sñdð æba Sólómñnì, ó sì þe gbogbo iþ¿ idÅ 

rÆ fún un. 

ÀWçN ÒPÓ IDÑ 

15 Ó þe òpó idÅ méjì. Gíga òpó kan j¿ ìgbðnwñ méjìdínlógún, okùn ìgbðnwñ méjìlàá ni a fi mæ ipæn rÆ, b¿Æ g¿¿ náà ni òpó kejì. 16 Ó fi idÅ wé gèlé sórí àwæn òpó náà; gíga gèlè idÅ náà j¿ ìgbðnwñ márùn-ún, gèlè idÅ kejì j¿ ìgbðnwñ márùn-ún. 17 Ó þe Æwðn ælñnà méjì tí a hun bo àwæn gèlè idÅ tí a fi borí àwæn òpó náà, Æwðn ælñnà kan fún gèlè idÅ kan, àti Æwðn ælñnà kan fún gèlè idÅ kejì. 18 Ó þe àwæn pòmégránátì lñwñ méjì yí ara iþ¿-Æwðn kððkan ká, 192  gbogbo wñn j¿ irínwó, 20 tí a fi s¿bàá kókó tó wà l¿yìn iþÆ-Æwðn náà, igba pòmégránátì ni ó yí gèlè idÅ kan ká. 191 Àwæn gèlè idÅ orí àwæn òpó náà dàbí òdòdó. 21 Ó gbé àwæn òpó náà síwájú ìloro ibi-mímñ, ó gbé òpó ðtún kalÆ, ó sì pe orúkæ rÆ ní Jàkínì; ó gbé òpó æwñ òsì kalÆ, ó sì pe orúkæ rÆ ní Bóásì. 22 B¿Æ ni ó þe parí iþ¿ àwæn òpó náà. 

AGBADA IDÑ OLÓMI 

23 Ó fi pánù þe agbada omi ńlá ribiti pÆlú idÅ, ìgbðnwñ m¿wàá láti etí kan dé èkejì ni gbogbo etí rÆ yíká, ìgbðnwñ márùn-ún ni gíga rÆ, okùn ægbðn ìgbðnwñ ni a fi mæ ipæn rÆ. 24 Àwæn akèrègbè wà ní ìsàlÆ rÆ 

yíká, wñn j¿ ægbðn ìgbðnwñ yí agbada òkun náà ká; ìlà méjì ni àwæn akèrègbè náà wà tí a papð mñ agbada ńlá náà. 25 A gbé e jókòó lórí Ågbæræ màlúù méjìlàá, m¿ta kæjú sí ìlà-oòrùn; a gbé agbada omi náà kà wñn lórí, ìdí gbogbo wñn sì wà lápá inú. 26 Ipæn rÆ j¿ àt¿lÅwñ kan, à si þe etí rÆ bí etí ife, bí ti òdodó. Ó gba ÅgbÆwàá ìwðn omi ìwÆ. 

 

ÀWçN ÀGBÉRÓ ONÍKÏKÐ 

ÀTI AGBADA IDÑ 

27 Ó ræ àgbéró idÅ m¿wàá, àgbéró kððkan j¿ ìgbðnwñ m¿rin ní gígùn, ìgbðnwñ m¿ta ní gíga. 28 Báyìí ni ó þe ræ wñn: a t¿ pákó fún wæn. 29 A þe àwæn kìnìún, àwæn màlúù àti àwæn kérúbù sára àwæn pákó náà, a tún þe àwæn ewé lókè àti nísàlÆ àwæn kìnìún àti àwæn màlúù náà, g¿g¿ bí … 30 Àgbéró kððkan ní ÅsÆ kÆk¿ idÅ m¿rin pÆlú àmúyí idÅ fún ÅsÆ kÆk¿ náà, a sì ræ àwæn èjìká bákan náà … 31 Ñnu rÆ j¿ 

ìgbðnwñ kan-àbð láti ibi tí èjìká náà ti pàdé lókè, Ånu rÆ yípo ribiti bí ti àgbéró ife, a þe ænà s¿nu rÆ bákan náà; oníha m¿rin ni àwæn pákó náà, wæn kò yípo ribiti. 32 ÑsÆ m¿rin kÆk¿ náà wà láb¿ pákó náà, àwæn àmúyí ÅsÆ kÆk¿ náà j¿ ìgbðnwñ kan-àbð. 33 Àwæn ÅsÆ kÆk¿ náà dàbí ti ækð Ål¿þin: igi àmúyí wæn, etí rÆ 

yípo, àti ðpá tó so wñn pð láàárin, gbogbo wæn ni a fi idÅ ræ. 34 Èjìká m¿rin wà ní gÅgÅ m¿rin àgbéró kððkan, a rð àgbéró náà pð mñ èjìkà náà. 35 Lórí àgbéró náà ni ðpá ìtìlÆ kan wà tí ó fi àbð ìgbðnwñ ga, tí ó sì yípo ribiti ká; àwæn pákó wà lórí àgbéró náà, a ræ àwæn àgbékñ mñ æ lára. 36 Ó ræ àwæn kìnìún, àwæn ewé àti àwæn ðpÅ sára àwæn pákó náà àti sára àwæn àgbéró náà níbi tí àyè ti þí sílÆ yíká … 37 Báyìí ni ó þe þe àgbéró m¿wàá náà: a þe wñn bákan náà pÆlú ìwðn kan náà dñgba fún gbogbo wæn. 

38 Ó þe àwæn agbada idÅ tí agbada kððkan gba ogójì ìwðn omi ìwÆ, tí agbada kððkan ní ìgbðnwñ m¿rin, agbada kððkan lórí àgbéró kððkan fún àgbéró m¿wàá náà. 39 Ó gbé àwæn àgbéró náà: márùn-ún sápá ðtún, àti márùn-ún sápá òsì Æbáa t¿mpélì, ní ti agbada omi nì, ó gbé jìnnà læ sápá ðtún t¿mpélì, lápá gúsù. 

ÀWçN OHUN ÌLÒ. ÀPAPÇ GBOGBO WçN 

40 Hírámù þe àwæn ìkòkò fún eérú, àwæn ohun ìkólÆ, àwæn àgé omi. Ó parí iþ¿ tí æba Sólómñnì gbé fún un þe lórí iþ¿ t¿mpélì Yáhwè . 

41 Àròpð wæn nì yìí: òpó, àwæn æpñn méjì méjì onígèlè idÅ tí ń bÅ lórí àwæn òpó náà, àwæn iþ¿-Æwðn méjì ti a fi bo àwæn æpñn onígèlè idÅ náà tí ń bÅ lórí àwæn òpó náà, wñn wà lórí ìlà méjì; 42 irínwó promégránátì fún iþ¿-Æwðn méjì náà; àwæn æpñn méjì fún iþ¿-Æwðn kððkan wà lórí ìlà méjì: 43 àwæn àgbéró m¿wàá àti àwæn agbada m¿wàá lórí àwæn àgbéró náà; 44 agbada omi kan þoþo o nì àti àwæn Ågbæræ màlúù méjìlàá láb¿ agbada omi náà; 45 àwæn ìkòkò fún eérú, àwæn ohun ìkólÆ, àwæn àgé omi, gbogbo ohun wðnyí ni Hárámù fi idÅ dídán ræ fún æba Sólómñnì lórí iþ¿ t¿mpélì Yáhwè . 46 Ní àgbèègbè Jñrdánì, ní gbangba ilÆ ni ó ti ræ wñn, láàárín Súkótì àti Sártánì: 47 nítorí pé wñn pð púpð gidi, ìwðn idÅ ni a fi wðn wñn. 

48 Sólómñnì kó gbogbo ohun tí ó þe sínú t¿mpélì Yáhwè , pÅpÅ wúrà àti tábílì wúrà tí a ń kó búr¿dì ìfitærÅ lé; 49 àwæn ðpá fìtílà márùn-ún lñtùn-ún àti márùn-ún lósì níwájú Débírì, tí ó fi wúrà àtàtà þe; 50 

àwæn agbada, àwæn ðbÅ, àwæn àgé omi, àwæn agó àti àwæn àwo túràrí; gbogbo wæn ni a fi wúrà àtàtà þe; àwæn àgbékñ ilÆkùn yàrá inú - èyí ni ìbi-mímñ jùlæ - àti Hékélì, gbogbo rÆ pÆlú wúrà. 

51 Nígbà náà ni gbogbo iþ¿ tí æba Sólómñnì þe fún t¿mpélì Yáhwè  parí, Sólómñnì sì gbé àwæn ohun tí bàbá rÆ Dáfídì yàsímímñ sínú ìþúra t¿mpélì Yáhwè , àwæn ni: fàdákà, wúrà àti àwæn àwo. 

8 

A GBÉ ÀPÓTÍ MÁJÏMÚ Lç TÐMPÉLÌ  

Nígbà náà ni Sólómñnì pe àwæn alàgbà Ísrá¿lì sí Jérúsál¿mù láti gbé àpótí májÆmú Yáhwè  láti ìlú Dáfídì tí í þe Síónì. 2 Gbogbo àwæn ará Ísrá¿lì parapð sñdð Sólómñnì ní oþù Étánímù, nígbà ædún (ní oþù keje). 3 Àwæn àlùfáà sì gbé àpótí májÆmú 4 àti àgñ ìpàdé pÆlú gbogbo ohun mímñ ti ń bÅ nínú rÆ. 5 çba Sólómñnì àti gbogbo Ísrá¿lì pÆlú rÆ fi àwæn àgùntàn, àwæn akæ màlúù púpð rúbæ níwájú àpótí májÆmú. 6 

Àwæn àlùfáà gbé àpótí májÆmú Yáhwè  læ sí ipò rÆ, ní Débírì  t¿mpélì, èyí ni ibi mímñ jùlæ, láb¿ ìy¿ àwæn 1

kérúbù. 7 Nítorí àwæn kérúbù náà na ìy¿ apa wæn bo orí àpótí májÆmú náà àti àwæn òp¿ rÆ lókè. 8  Wñn ga tó b¿Æ tí a lè rí ìpÆkun wæn láti ibi-mímñ tí ó wà níwájú Débírì, þùgbñn a kò lè rí i láti ìta. 9 Kò sí ohun mìíràn nínú àpótí májÆmú náà ju àwæn aw¿ òkúta méjì tí Mósè gbé síbÆ ní Hórébù, aw¿ òkúta májÆmú tí 2

Yáhwè  bá àwæn Ísrá¿lì  dá  nígbà  tí  wñn  jáde kúrò ní ilÆ Égýptì; 8  wñn wà níbÆ títí di oní olónìí. 

çLËRUN GBA TÐMPÉLÌ RÏ 

10 Nígbà náà ni àwæn àlùfáà jáde kúrò nínú ibi mímñ, ìkúùkù kún inú t¿mpélì Yáhwè ! 11 Àwæn àlùfáà kò sì lè máa bá iþ¿ ìsìn wæn læ mñ nítorí ogó Yáhwè  kún inú t¿mpélì Yáhwè ! 

12 Nígbà náà ni Sólómñnì wí pé:  

“Yáhwè  ti yan ìkúùkù biribiri fún ibùgbé. 

13 B¿Æ ni, èmi ti kñ ibùgbé kan fún æ, 

ilé tí ìwæ yóò máa gbé títí láé.” 

ÇRÇ SÓLÓMËNÌ PÏLÚ ÀWçN ÈNÌYÀN 

14 L¿yìn náà ni æbá padà, ó bùkún fún gbogbo àpèjæ Ísrá¿lì, gbogbo àwùjæ Ísrá¿lì sì dúró. 15 Ó wí pé: 

“Olùbùkún ni Yáhwè  çlñrun Ísrá¿lì, Åni tó fi æwñ rÆ þe ohun tó þèlérí fún bàbá mi Dáfídì báyìí pé: 16 ‘Láti æjñ tí mo ti mú àwæn ènìyàn Ísrá¿lì mi jáde kúrò ní Égýptì, èmi kò yan ìlú ní gbogbo Æyà Ísrá¿lì pé kí a kñ ilé kan fún ibùgbé Orúkæ mi, þùgbñn mo yan Dáfídì láti þe olùdarí àwæn ènìyàn mi Ísrá¿lì’ 17 Bàbá mi Dáfídì ní i lñkàn láti kñ ilé kan fún Orúkæ Yáhwè  çlñrun Ísrá¿lì, 18 þùgbñn Yáhwè  wí fún un pé: ‘Ìwñ ní i lñkàn láti kñ ilé fún Orúkæ mi, ìwæ þe ohun tó dára. 19 ×ùgbñn kì í þe ìwæ ni yóò kñ ilé fún Orúkæ mi.’ 20 

Yáhwè  ti mú ðrð tí ó sæ þÅ: mo ti jæba l¿yìn bàbá mi, mo sì ti jókòó lórí ìt¿ Ísrá¿lì g¿g¿ bí Yáhwè  çlñrun Ísrá¿lì ti wí, mo ti kñ ilé fún Orúkæ Yáhwè  çlñrun Ísrá¿lì, 21 mo ti ibùjòkó kan fún àpótí májÆmú, èyí tí Yáhwè  bá àwæn bàbá wa dá nígbà tí ó mú wæn jáde kúrò ní ilÆ Égýptì. 

ÀDÚRÀ SÓLÓMËNÌ FÚN ARA-RÏ 

22 Nígbà náà (níwájú gbogbo àwùjæ Ísrá¿lì) Sólómñnì dúró níwájú pÅpÅ Yáhwè , ó na àwæn apá rÆ 

sókè ðrun, 23 ó sì wí pé: “Yáhwè  çlñrun Ísrá¿lì, kò sí çlñrun bí tìrÅ lókè ðrun tàbí lórí ilÆ ayé, ìwæ tí ń þòtítñ sí májÆmú, tí ìwæ sì ń pa ìlérí rÅ mñ fún àwæn ìránþ¿ rÅ nígbà tí wñn bá fi gbogbo ækàn wæn rìn níwájú rÅ. 24 Ìwñ ti pa ìlérí tí o þe fún ìránþ¿ rÅ Dáfídì, bàbá mi, mñ; ìwñ sì ti fi æwñ rÅ þe ohun tí o fi Ånu rÅ sæ. 25 Nísisìyí Yáhwè , çlñrun Ísrá¿lì, jðwñ pa ìlérí tí o þe fún bàbá mi Dáfídì mñ; nígbà tí o wí pé: ‘Ìran kò ní í wñn æ tí yóò máa wà níwájú mi láti jókòó lórí ìt¿ Ísrá¿lì, bí àwæn æmæ rÅ bá þñ ìwà wæn, kí wñn rìn níwájú mi g¿g¿ bí ìwæ fúnrarÅ ti þe.’ 26 Nítorí náà nísisìyí, çlñrun Ísrá¿lì, j¿ kí àwæn ðrð tí o sæ fún bàbá mi Dáfídì, ìránþ¿ rÅ, þÅ! 27 Ǹj¿ çlñrun yóò bá àwæn èniyàn gbé ní tòótñ lórí ilÆ ayé? Àwæn ðrun àti òkèlókè ðrun kò lè gbà ñ, láì sæ ti ilé tí mo kñ yìí. 28 Gbñ àdúrà àti ÆbÆ ìránþ¿ rÅ lónìí níwájú rÅ. 29 ×í ojú rÅ 

sórí ilé yìí tðsán tòru, sórí ibí yìí tí ìwæ wí pé: Orúkæ mi yóò wà níbÆ, gbñ àdúrà tí ìránþ¿ rÅ ń gbà níbí yìí. 

Gbñ ÆbÆ ìránþ¿ rÅ àti àwæn ènìyàn rÅ Ísrá¿lì nígbà tí wñn bá gbàdúrà níbí yìí. 

ÀDÚRÀ FÚN ÀWçN ÈNÌYÀN 

30 “Gbñ ÆbÆ ìránþ¿ rÅ àti ti àwæn ènìyàn rÅ Ísrá¿lì nígbà tí wñn bá gbàdúrà níbí yìí. T¿tí sílÆ láti ibùgbé rÅ ní ðrun, gbñ wa, kí o sì dáríjì wa. 

31 Bí Åni kan bá þÅ æmænìkéjì rÆ, tí Ånìkéjì náà sì gégùn-ún fún un, tí ó sì mú u búra níwájú pÅpÅ rÅ 

nínú t¿mpélì yìí, 32 gbñ láti ðrun, dá sí ðrð náà, kí o sì þèdájñ láàárín àwæn ìránþ¿ rÅ: dá aþebi l¿bi, mú ibi rÆ þubú lé e lórí, kí o sì dáre fún aláìþÆ g¿g¿ bí ìwà òdodo rÆ. 

33 “Nígbà tí ðtá bá þ¿gun àwæn ènìyàn rÅ l¿yìn ìgbà tí wñn bá þÆ ñ, bí wñn bá padà sñdð rÅ láti yin Orúkæ rÅ, tí wñn gbàdúrà tí wñn sì bÆbÆ níwájú rÅ nínú t¿mpélì yìí, 34 jðwñ fetísí wæn láti ðrun, dárí ÆþÆ ji àwæn ènìyàn rÅ Ísrá¿lì, kí o sì mú wæn padà wá sí ilÆ tí o ti fifún àwæn bàbá wæn. 

35 “Nígbà tí ðrun bá sé, tí kò ní í sí òjò nítorí pé wñn ti þÆ sí æ, bí wñn bá wá gbàdúrà níbí yìí, tí wñn sì yin Orúkæ rÅ, tí wñn sì ronúpìwàdà kúrò nínú ÆþÆ wæn nítorí o ti rÆ wñn sílÆ, 36 jðwñ gbñ láti ðrun, dárí ÆþÆ ji àwæn ìránþ¿ rÅ àti àwæn ènìyàn rÅ Ísrá¿lì – ìwæ yóò fi ðnà rere hàn wñn, èyí tó yÅ kí wæn tÆlé - kí o sì rðjò sórí ilÆ tí o ti fi þe ohun ìjogun fún àwæn ènìyàn rÅ. 

37 “Nígbà tí ìyàn bá mú ní ilÆ náà, tàbí àjàkálÆ àrùn gbòde, tàbí ìrÆdànù þÅlÆ, tábí bíbu þÅlÆ, tábí eþú þùrù bo ilÆ náà,, bí ðtá bá gbógun ti ðkan nínú àwæn ibodè rÆ, bí lùkúlùkú tàbí àìsàn káìsàn bá wà, 38 bí Åni kan bá káàánú nínú ækàn rÆ, tí ó sì gbàdúrà, tí ó bÆbÆ pÆlú æwñ àdúrà lókè nínú t¿mpélì yìí, 39 jðwñ gbñ láti ðrun ní ibùjòkó rÅ, dáríji-ni, kí o sì þeun; þe é fún olúkú lùkù g¿g¿ bí iþ¿ æwñ rÆ nítorí ìwæ nìkan ni o mæ inú ækàn gbogbo ènìyàn, - 40 kí wæn bàa lè bælá fún æ ní gbogbo æjñ, kí wæn lè máa gbé lórí ilÆ tí ìwæ ti fífún àwæn bàbá wa. 

ÀFIKÚN ÏBÏ MÌÍRÀN 

41 “Bí àjòjì pàápàá tí kì í þe ðkan nínú àwæn ènìyàn rÅ bá wá láti ðnà jínjìn nítorí Orúkæ rÅ, 42 nítorí àwæn náà yóò gbñ nípa Orúkæ ńlá rÅ, - bí ó bá wá gbàdúrà nínú t¿mpélì yìí, 43 jðwñ gbñ láti ðrun níbi ibùjòkó rÅ, gba gbogbo àdúrà ajòjì náà kí gbogbo aráyé lè mæ Orúkæ rÅ, láti bælá fún æ bí àwæn ènìyàn rÅ 

Ísrá¿lì ti í þe, kí wæn sì mð pé Orúkæ rÅ ń bÅ lára t¿mpélì tí mo kñ yìí. 

44 “Bí àwæn æmæ ènìyàn rÅ bá læ jagun pÆlú ðtá lñnà tí o bá gbà rán wæn, bí wñn bá gbàdúrà sí Yáhwè ní kíkæjú sí ìlú tí o ti yàn àti sí t¿mpélì tí mo ti kñ fún Orúkæ rÅ, 45 jðwñ gbñ àdúrà àti ÆbÆ wæn láti ðrun, kí o sì þòdodo fún wæn. 

46 “Nígbà tí wñn bá þÆ ñ, - nítorí kò sí Åni tí kì í d¿þÆ, nígbà tí ìwæ bá bínú sí wæn, tí o fi wñn lé æwñ ðtá, tí àwæn aþ¿gun wæn bá kó wæn læ ilÆ jínjìn tàbí ilÆ ìtòsí, 47 bí wñn bá ronú ara wæn wò ní ilÆ ìgbèkùn wæn, bí wñn bá ronúpìwàdà, tí wñn sì bÆbÆ ní ilÆ aþ¿gun wæn, tí wñn sì wí pé: ‘Àwá ti d¿þÆ, àwá ti hùwà ìbàj¿, àwá ti þe ohun búburú’, 48 bí wñn bá padà sñdð rÅ pÆlú gbogbo ækàn wæn àti pÆlú gbogbo Æmí wæn ní ilÆ 

ðtá wæn ní ìgbèkùn, bí wñn bá sì gbàdúrà ní kíkæjú sí ilÆ tí ìwñ ti fifún àwæn bàbá wæn, sí ìlú tí o ti yàn àti sí t¿mpélì tí mo kñ fún Orúkæ rÅ, 49 jðwñ gbñ láti ibùjòkó rÅ ní ðrun, 50 dárí ÆþÆ tí àwæn æmæ ènìyàn rÅ dá sí æ jì wñn, àti gbogbo ìjÆbi ìþðtÆ wæn, j¿ kí wæn rí ojúrere níwájú àwæn aþ¿gun wæn, kí àwæn yìí þàánú fún 

wæn; 51 nítorí ènìyàn rÅ ni wñn àti ìjogún rÅ, àwæn tí o mú jáde kúrò ní Égýptì, kúrò nínú iná àgbÆdÅ 

gbígbóná tí a fi ń ræ irin. 

ÌPARÍ ÀDÚRÀ ÀTI ÌBÙKÚN  FÚN ÀWçN ÈNÌYÀN 

52 “ Jðwñ bójútó àwæn ÆbÆ ìránþ¿ rÅ àti ti àwæn ènìyàn rÅ Ísrá¿lì, kí o gbñ gbogbo igbe tí wñn fi ń ké sí æ. 53 Nítorí ìwæ ni o yà wñn sñtð fún ohun ìjogún láàárín gbogbo aráyé, g¿g¿ bí ìwæ ti kéde rÆ láti Ånu ìránþ¿ rÅ Mósè, nígbà tí ìwæ mú àwæn bàbá wa jáde kúrò ní Égýptì, Olúwa Yáhwè !” 

54 Nígbà tí Sólómñnì parí gbogbo àdúrà yìí àti gbogbo ÆbÆ wðnyí sí Yáhwè , ó dìde lórí ìkúnlÆ pÆlú æwñ tó nà sí ðrun níwájú pÅpÅ Yáhwè , 55 ó sì dìde dúró, ó sì fi ohùn òkè bùkún fún gbogbo Ìjæ Ísrá¿lì wí pé: 56 “Ìbùkún ni fún Oluwa tí ó fi ìsimi fún Ísrá¿lì àwæn ènìyàn rÆ, g¿g¿ bí gbogbo ìlérí rÆ; ðkan kò yÆ nínú gbogbo ðrð rere tí ó sæ láti Ånu ìránþ¿ rÆ Mósè. 57 Kí Yáhwè  çlñrun wa máa wà pÆlú wa g¿g¿ bí ó ti wà pÆlú àwæn bàbá wa, kí ó má þe fi wá sílÆ, kí ó má þe kð wá sílÆ. 58 Kí ó fa ækàn wa mñ òun kí a bàa lè tÆlé gbogbo ðnà rÆ àti láti pa àwæn àþÅ rÆ, àwæn òfin rÆ àti àwæn ìlànà rÆ tí o fifún àwæn bàbá wa. 59 Kí àwæn ðrð àdúrà mi níwájú Yáhwè  dúró tðsán tòru lñdð Yáhwè  çlñrun wa, kí ó þòdodo fún ìránþ¿ rÆ àti fún àwæn ènìyàn rÆ Ísrá¿lì g¿g¿ bí ó tí tñ àti bí ó ti yÅ lójoojúmñ. 60 Nígbà náà ni gbogbo aráyé yóò mð pé Yáhwè  ni çlñrun pé kò sí òmìíràn. 61 Ïyin yóò sì fi gbogbo ækàn fà mñ Yáhwè  çlñrun wa ní pípa àwæn òfin rÆ àti àwæn àþà rÆ mñ bí ti ìsisìyí.” 

ÀWçN ÑBç çDÚN ÌYÀSÍMÍMË 

62 çba àti gbogbo Ísrá¿lì pÆlú rÆ rúbæ sí Yáhwè . 63 Fún Åbæ ìr¿pð tí a rú sí Yáhwè , Sólómñnì fi ÅgbÆwàá mñkànlàá màlúù àti ðk¿ m¿fà àgùntàn rúbæ, æbá àti gbogbo Ísrá¿lì ya t¿mpélì Yáhwè  sí mímñ. 

64 Lñjñ náà ni æbá ya àárín àgbàlá tí ń bÅ níwájú t¿mpélì Yáhwè  símímñ, níbÆ ni ó ti rúbæ àsunpa, Åbæ ìr¿pð àti awæn ðrá Åbæ ìr¿pð, nítorí pÅpÅ idÅ tí ń bÅ níwájú Yáhwè  kéré púpð fún Åbæ àsunpa náà, Åbæ ækà àti fún àwæn ðrá Åbæ ìr¿pð. 65 Nígbà náà ni Sólómñnì þædún fún æjñ méje, àti gbogbo Ísrá¿lì pÆlú rÆ, wñn péjæ láti àbáwælé Hámátì títí dé ìsàlÆ Odò Égýptì, níwájú Yáhwè  çlñrun wa. 66 L¿yìn náá, lñjñ kÅjæ, ó rán àwæn ènìyàn náá læ; wñn bùkún fún æba, olúkú lùkù sì gba ðnà ilé rÆ læ pÆlú ayð àti inú dídùn fún gbogbo ohun tí Yáhwè  ti þe fún ìranþ¿ rÆ Dáfídì àti fún àwæn ènìyàn rÆ Ísrá¿lì. 

9 

çLËRUN TÚN FARAHAN SÓLÓMËNÌ 

L¿yìn ìgbà tí Sólómñnì ti parí kíkñ t¿mpélì Yáhwè  àti ààfin æba àti gbogbo ohun tó wù ú láti kñ, 2 

Yáhwè  farahan Sólómñnì l¿Ækejì g¿g¿ bí ó ti farahàn án ní Gíbéónì. 3 Yáhwè  wí fún un pé: “Mo gbñ àwæn àdúrà àti ÆbÆ tí ìwæ fi síwájú mi. Mo ya ilé tí o kñ yìí símímñ nípa fífí Orúkæ mi fún un títí láé; ojú mi àti ækàn mi yóò wà níbÆ títí láé. 4 Ní tìrÅ, bí o bá rìn níwájú mi g¿g¿ bí bàbá rÅ Dáfídì ti þe, pÆlú ækàn aláìl¿bì àti ækàn títñ, bí o bá þe g¿g¿ bí ohun tí mo paláþÅ fún æ, bí o bá sì pa àwæn òfin àti àwæn ìlànà mi mñ, 5 èmi yóò mú ìt¿ æba dúró þinþin fún æ lórí Ísrá¿lì g¿g¿ bí mo ti þèlérí rÆ fún bàbá rÅ Dáfídì nígbà tí mo wí pé: ‘Ìran kò ní í wñn æ láé lórí Ísrá¿lì’; 6 þùgbñn bí Å bá kðyìn sí mi, Æyin àti àwæn æmæ yín, bí Å kò bá pa àwæn àþÅ àti  àwæn òfin tí mo fún yín mñ, bí Å bá læ tÆlé àwæn ælñrun mìíràn tí Å ń sìn wñn, 7 nígbà náà ni èmi yóò gé Ísrá¿lì kúrò ní ilÆ tí mo ti fún un; èmi yóò kæ t¿mpélì tí mo ti yàsímímñ yìí sílÆ kúrò níwájú mi, Ísrá¿lì yóò sì di ohun ìtàn àti yÆy¿ fún gbogbo àwæn ènìyàn. 8 Ní ti t¿mpélì àràmàdà yìí, yóò ya gbogbo àwæn tó bá kæjá l¿bàá rÆ l¿nu; wæn yóò súfèé, wæn yóò wí pé: ‘Kí ní þe tí Yáhwè  þe èyí sí ilÆ yìí àti t¿mpélì yìí?’ 9 A ó sì dáhùn pé: ‘Nítorí pé wñn ti kðyìn sí Yáhwè  çlñrun wæn, Åni tó mú àwæn bàbá wæn jáde kúrò ní ilÆ Égýptì, tí wñn læ faramñ àwæn ælñrun mìíràn, tí wñn  ń bælá fún wæn, tí wñn sì ń sìn wñn, nítorí náà ni Yáhwè  fi rán gbogbo ibi yìí sí wæn.’ ” 

Ì×ÒWÒ PÏLÚ HÍRÁMÙ 

10 L¿yìn ogún ædún tí Sólómñnì ti kñ àwæn ilé méjì i nì, t¿mpélì Yáhwè   àti ààfin æba, 11 

(Hírámù, æba Týrì, ti fún un ní igi kédárì àti igi júnípà, àti wúrà g¿g¿ bí ó ti f¿), nígbà náà ni æba Sólómñnì fún Hírámù ní ogún ìlú ní ilÆ Gálílè. 12 Hírámù wá láti Týrì láti wo àwæn ìlú tí Sólómñnì fifún un, wæn kò sì t¿ Å lñrùn. 13 Ó  wí pé: “Kí ni ìlú wðnyí tí ìwñ fifún mi, arákùnrin mi?” Títí di æjñ òní ni a ń pè wñn ní ‘IlÆ Kábúlì’.’ 14 Hírámù fi ogún tál¿ntì wúrà ránþ¿ sí æba. 

ILÉ KÍKË AFIPA×E 

15 Báyìí ni Sólómñnì ti fi ipá mú àwæn ènìyàn þiþ¿ kñ t¿mpélì Yáhwè , ààfin tirÆ, Mílò  àti ìgànná odi Jérúsál¿mù, Hásórì, Mégídò, Gésérì, 16 (Fáráò, æba Égýptì, gbógun ko Gésárì, ó gbà á, ó fi iná sun ún, ó sì pa àwæn ará Kánáánì tí  ń bÅ níbÆ ní ìpa-kúpa, l¿yìn náà ni ó fi ìlú náà tærÅ ní Æbùn ìgbéyáwò æmæbìnrin rÆ pÆlú Sólómñnì, 17 Sólómñn ì sì tún Gésárì 

kñ), BÅt-Hórónì Odò, 18 Báálátì, Támárì nínú aþálÆ orílÆ náà, 19 gbogbo ìlú tí Sólómñnì fi þe ibi ìpamñ oúnjÅ, àwæn ìlú fún ækð Ål¿þin àti fún àwæn Åþin, àti gbogbo èyí tó wu Sólómñnì láti kñ ní Jérúsál¿mù, ní Lébánónì, àti ní gbogbo ilÆ tó  wà láb¿ àþÅ rÆ. 20 Àwæn ìyókù Amórì, Hítì, Pérísì, Hífì àti JÆbúsì, tí wæn kì í þe Ísrá¿lì 21 ni ìran wæn wà l¿bàá wæn ní ilÆ náà, àwæn tí Ísrá¿lì kò lè sæ di ohun àþátì, Sólómñnì fi ipá mú wæn þiþ¿, wñn sì  ń þiþ¿ Årú síbÆ. 22 ×ùgbñn kò fi ipá mú àwæn æmæ  Ísrá¿lì þiþ¿; àwæn ní tiwæn ni í þe æmæ ogun; àwæn ni amÆþñ rÆ, àwæn balógun rÆ àti àwæn kékeré ogun rÆ, àwæn ni í wa ækð ogun rÆ, àti àwæn tí ń jagun lórí Åþin. 23 Àwæn ðgá oníþ¿ tí  ń darí iþ¿ Sólómñnì nì yìí: àádñta-dínl¿gbÆta ní ðgá àwæn oníþ¿. 24 Ní k été tí æmæbìnrin Fáráò ti jáde kúrò ní ìlú Dáfídì ni ó læ sí ilé tí a kñ fún un, nígbà náà ni (Sólómñnì) kñ Mílò  

. 

ÌSÌN NÍNÚ TÐMPÉLÌ 

25 L¿Æm¿ta lñdún ni Sólómñnì ń rú àwæn Åbæ àsunpa àti Åbæ ìr¿pð lórí pÅpÅ tí a kñ fún Yáhwè  … Ó sì þètñjú t¿mpélì náà dáradára. 

SÓLÓMËNÌ ONÍ×ÒWÒ 

26 çba Sólómñnì þètò ækð oju-omi rÆ ní Esíæn-Gébérì tó wà l¿bàá Elátì, létí bèbè Òkun Pupa, ní ilÆ 

Édómù. 27 Hírámù a máa rán àwæn ìránþ¿ rÆ læ pÆlú àwæn ækð ojú-omi náà, wñn j¿ awakð ojú-omi tó mæ òkun náà, pÆlú àwæn ìránþ¿ Sólómñnì. 28 Wæn a læ sí Òfírì, wæn a sì kó ogúnlé-nírínwó tál¿ntì wúrà wá, tí a ń gbé fún æba Sólómñnì. 

10 

ÌBÏWÒ çBABÌNRIN SÁBÀ 

Nígbà tí òkìkí Sólómñnì kàn dé ðdð rÆ … æba-bìnrin Sábà wá dán an wò pÆlú ìbéèrè líle. 2 Ó kó ohun ærð púpð wá sí Jérúsál¿mù, àwæn ràkúnmí tí wñn gbé Årù ohun olóòórùn dídun. ðpð wúrà, àti àwæn òkúta oníyebíye. Nígbà tí ó dé ñdñ Sólómñnì, ó bá a sæ gbogbo ohun tí ó fi inú rò,  3 Sólómñnì sì þàlàyé gbogbo ìbéèrè rÆ fún un, kò sí ohun tí ó þókùnkùn fún æba láti þàlàyé. 4 Nígbà tí æba-bìnrin Sábà rí bí ægbñn Sólómñnì ti pð tó, ààfin tí ó kñ fún ìlò ara-rÆ, 5 irú oúnjÅ tí ó ń jÅ, ipò àwæn olórí iþ¿ rÆ, iþ¿ àwæn ènìyàn rÆ 

àti aþæ tí wñn ń wð, àwæn oníþ¿ oúnjÅ rÆ, àwæn Åbæ àsùnpa tí ó ń rú nínú t¿mpélì Yáhwè , ækàn rÆ fò, 6 ó sì wí fun æba pé: “Àþ¿Æ, òtítñ ni ðrð tí mo gbñ nípa rÅ àti ægbñn orí rÅ ní orílÆ-èdè mi! 7 Èmi kò f¿ gba ohun tí wñn sæ fún mi gbñ kí èmi tó wá, láti lè fi ojú ara mi rí i. Àní wæn kò sæ ìdájì tán fún mi, ægbñn àti òkìkí rÅ rékæjá èyí tí mo ti gbñ læ.  8 Olóríire ni àwæn aya rÅ, olóríire ni ìránþ¿ rÅ wðnyí, tí wñn ń dúró níwájú rÅ nígbà gbogbo, tí wñn sì ń gbñ ðrð ægbñn rÅ! 9 Olùbùkún ni Yáhwè  çlñrun rÅ tí ó fi ojú rere hàn ñ láti gbé æ sórí ìt¿ Ísrá¿lì; nítorí pé Yáhwè  f¿ Ísrá¿lì títí láé ni ó þe fi ñ jæba láti þe òtítñ àti òdodo.” 10 Ó fi ægñðfà owó wúrà fún æba, ðpðlæpð àwæn ohun olóòórùn dídùn, àti àwæn òkúta oníyebíye. çba-bìnrin 

×ábà kó ðpðlæpð ohun olóròórùn dídùn oníyebíye wá fún Sólómñnì tí kò sí irú b¿Æ mñ. 11 Bákan náà ni àwæn ækð ojú-omi tí Híràmú fi ń kó wúrà wá láti Òfírì, tí a fi ń gbé igi pákó wá àti àwæn òkúta oníyebíye. 12 

çbá fi àwæn pákó náà þe ænà fún t¿mpélì Yáhwè  àti fún ààfin æba, ó fi wñn þe àwæn lýrì àti hárpù fún àwæn olórin; igi b¿Æ kò sí mñ, a kò sì rí irú rÆ mñ títí di ìsisìyí. 13 Sólómñnì tún fi gbogbo ohun tí æbabìnrin Sábà bèèrè fún un, yàtð sí àwæn Æbún tó ti fún un nínú ælá ńlá rÆ. L¿yìn náà ni ó padà læ orílÆ-èdè rÆ pÆlú àwæn ìránþ¿ rÆ. 

Ì×ÚRA SÓLÓMËNÌ 

14 Ìwðn wúrà tí a ń mú wá fún Sólómñnì nínú ædún kan j¿ ÅgbÆta-lém¿fà tál¿ntì wúrà, 15 láì ka èyí tí ń ti æwñ àwæn oníþòwò wá àti èrè æjà àwæn ælñjà àti láti æwñ àwæn àjòjì àti àwæn baálÆ ilÆ náà. 

16 çba Sólómñnì fi wúrà ræ igba asà ńlá, ó sì fi ÅgbÆta þ¿k¿lì wúrà sára asà kððkan. 17 bákan náà ni ó þe ðñdúnrún asà kékeré oníwúrà, tí ó sì fi òþùwðn wúrà m¿ta sára ðkððkan asà náà. Ó sì kó wæn læ Gbðngán Igbó Lébálónì. 18 çbá tún fi eyín erin þe ìt¿ ńlá kan tí ó sì da wúrà àtàtà bò ó. 19 Ìt¿ náà ní àtÆgùn onígbésÆ m¿fà, ìt¿ náà yípo l¿yìn, ìjòkó náà ní apá lñtùn-ún àti lósì. 20 Ère kìnìún méjìlàá dúró lñtùn-ún àti lósì àtÆgùn onígbésÆ m¿fà náà. A kò tí ì þe irú rí ní ìjæba mìíràn. 

21 Gbogbo àwo ti æba Sólómñnì ń lò fún ohun mímu ni a fi wúrà þe, àti gbogbo ohun ìlò inú Gbðngán Igbó Lébálónì ni a fi wúrà àtàtà þe; nítorí a kò ka wúrà sí ní àwæn æjñ ayé Sólómñnì. 22 Nítorí æba ní àwæn ækð ojú-omi ti Tárþíþì pÆlú ækð ojú-omi ti Hírámù tí ń þiþ¿ fún un, lñdún m¿tÆÆta ni àwæn ækð ojú-omi ti Tárþíþì a máa gbé wúrà, fàdákà, eyín erin, ìnàkí, àti ÅyÅ ðkín wá fún Sólómñnì. 23 çba Sólómñnì ní ohun ìþúra pÆlú ægbñn ju gbogbo æba ayé læ. 24 Gbogbo ènìyàn ni ń f¿ wá rí æba Sólómñnì láti lè jèrè nínú ægbñn tí çlñrun fi jíǹkí rÆ, 25 olúkú lùkù ni ó sì ń mú Æbùn læ fún un: àwæn àwo wúrà àti ti fàdákà, aþæ, ohun ìjà, ohun olóòórùn dídùn, Åþin àti ìbáka, àti àwæn ohun ÆyÅ b¿Æ læ, fún ædún mñdún. 

   26 Sólómñnì kó àwæn ækð Ål¿þin àti àwæn Åþin jæ. Ó ní egbèje ækð Ål¿þin àti Ågbàa m¿fà Åþin tí ó kó sí àwæn ìlú ækð Ål¿þin àti nítòsí æba ní Jérúsál¿mù. 27 Sólómñnì tún rí sí i pé owó wñpð ní Jérúsál¿mù bí Åyæ òkúta, igi kédárì wñpð bákan náà bí igi sýkámórì tí ń bÅ ní IlÆ-Odò. 28 Sìlísíà ni a ti ń kó àwæn Åþin wá fún Sólómñnì, àwæn ÅmÆwà æba a máa fi owó rà wñn ní Sìlísíà. 29 ÑgbÆta owó idÅ ni a fi ń ra ækð Ål¿þin kan ní Égýptì; Åþin kan j¿ àádñjæ owó idÅ. Àwæn ÅmÆwà æba ni a máa kó wæn læ tà fún àwæn ará Hítì àti fún æba Àràmú. 

11 

ÀWçN AYA SÓLÓMËNÌ 

çba Sólómñnì f¿ràn àwæn obìnrin àjòjì púpð. - Yàtð sí æmæbìnrin Fáráò -: àwæn æmæbìnrin Móábù, ti Amónì, Édómù, Sìdóníà, Hítì, 2 àwæn ènìyàn tí Yáhwè  kìlð nípa wæn fún àwæn æmæ Ísrá¿lì pé: “Ïyin kò gbñdð læ sñdð wæn, wæn kò si gbñdð wá sñdð yín, nítorí ó dájú pé wæn yóò yí yín lñkàn pada læ bá àwæn orìþà wæn.” ×ùgbñn Sólómñnì si fi ìf¿ tÅramñ wæn. 3 Ó ní Æ¿d¿gbÆrin aya tó j¿ æmæ æba, àti ðñdúnrún àlè. 

4 Nígbà tí Sólómñnì di arúgbó àwæn aya rÆ yí i lñkán sí àwæn ælñrun mìíràn, kò sì fi gbogbo ækàn sin Yáhwè  g¿g¿ bí ti bàbá rÆ Dáfídì. 5 Sólómñnì tÆlé Ástártè, òrìþà Sídoníà, àti Mílkómù ohun ìríra àwæn Ámónì. 6 Ó þe ohun tí ó bí Yáhwè  nínú. kò sì tÅríba fún un pátápátá bí bàbá rÆ Dáfídì. 7 Nígbà náà ni Sólómñnì kñ ilé òrìþà kan fún Kémóþì, òrìþà Móábù, lórí òkè tí ń bÆ ní ìlà-oòrùn Jérúsál¿mù, àti fún Mólékì, òrìþà àwæn Ámonì. 8 B¿Æ ni ó þe fún gbogbo àwæn aya rÆ àjòjì, tí wñn ń jó túràrí, tí wñn sì ń rúbæ sí àwæn òrìþà wæn. 

9 Yáhwè  bínú sí Sólómñnì nítorí ækàn rÆ ti kúrò lñdð çlñrun Ísrá¿lì tí ó farahàn án l¿Æméjì, 10 tí ó sì dá a l¿kun ní àsìkò náà láti tÆlé àwæn ælñrun mìíràn, þùgbñn kò pa àþÅ yìí mñ. 11 Nígbà náà ni Yáhwè  wí fún Sólómñnì pé: “Nítorí tí ìwæ ti hùwà báyìí, tí ìwæ kò sì pa májÆmú mi mñ àti àwæn ìlànà tí mo þe fún æ, ó dájú pé èmi yóò gba ìjæba lñwñ rÅ láti fi í fún ðkan nínú àwæn ìránþ¿ rÅ. 12 ×ùgbñn èmi kò ní í þe èyí ní æjñ ayé rÅ, nítorí bàbá rÅ Dáfídì; æwñ æmæ rÅ ni èmi yóò ti gbà á. 13 SíbÆsíbÆ èmi kò ní í gba gbogbo ìjæba náà lñwñ rÆ: èmi yóò fi Æyà kan fún æmæ rÅ nítorí ìránþ¿ mi Dáfídì, àti Jérúsál¿mù tí mo ti yàn.” 

ÀWçN ÇTÁ ÒDE FÚN SÓLÓMËNÌ 

14 Yáhwè  gbé elénìní kan dìde fún Sólómñnì: ìyÅn ni Hádádì ara Édómù láti ìdílé æba Édómù. 15 L¿yìn ìgbà tí Dáfídì þ¿gun Édómù, nígbà tí Jóábù ðgágun Ågb¿ æmæ ogun ti læ sìnkú àwæn òkú, ó pa gbogbo æmækùnrin Édómù. 16 (Jóábù àti gbogbo Ísrá¿lì ti sé wæn mñ fún oþù m¿fà títí a fi pa gbogbo æmækùnrin Édómù run). 17 Hádádì sá læ Égýptì pÆlú àwæn ará Édómù tí ń þiþ¿ fún bàbá rÆ. Hádádì j¿ æmækùnrin kékeré nígbà náà. 18 Wñn kúrò ní Mídíánì; wñn sì dé Páránì; wñn mú àwæn ará Páránì pÆlú wæn, wñn sì læ bá Fáráò ní Égýptì, Fáráò sì fún un ní ilé pÆlú oúnjÅ àti ilÆ. 19 Hádádì rí ojú rere Fáráò gidi, ó fún un ní arábìnrin ìyàwó rÆ þe aya, arábìnrin ayaba Èyéþðrun Táfnésì. 20 Arábìnrin Táfnésì bí æmækùnrin kan fún un, Genúbátì, tí Táfnésì bñ dàgbà ní ààfín Fáráò, Genúbátì sì ń gbé láàárín àwæn æmæ Fáráò. 21 Nígbà tí Hádádì gbñ ní Égýptì pé Dáfídì ti sùn pÆlú àwæn bàbá rÆ, àti pé Jóábù ðgágun Ågb¿ æmæ ogun tí kú bákan náà, ó wí fún Fáráò pé: “J¿ kí n máa læ sí ilÆ mi: 22 Fáráò wí fún un pé: “Kí ni ó wñn æ níbí tí o fi f¿ 

2

læ sí ilÆ rÅ?” ×ùgbñn ó dáhùn pé: “Kò sí, þùgbñn j¿ kí n máa læ.” 25  Ibi tí Hádádì þe nì yìí: ó kóríra Ísrá¿lì, ó sì jæba lórí Édómù. 

23 çlñrun tún gbé Resónì æmæ Eliádà dìde þe elénìní fún Sólómñnì. Resónì sá kúrò lñdð ðgá rÆ 

Hadadesérì, æba Sóbà; 24 àwæn ènìyàn parapð mñ æ, ó sì di olórí Ågb¿ kan (nígbà náà ni Dáfídì pa wñn 1

ní ìpa-kúpa). Resónì gba Dàmáskù, ó sì fi ara-rÆ jæba ní Dàmáskù. 25  Ó j¿ ðtá fún Ísrá¿lì ní gbogbo æjñ aye Sólómñnì. 

ÇTÏ JÈRÓBÓÁMÙ 

26 Jèróbóámù j¿ æmæ Nébátì ará Éfrémù láti Sérédà. Ìyá rÆ j¿ opó kan tí a ń pè ní Serúà; ó ń þiþ¿ fún Sólómñnì, ó sì þðtÆ sí æba. 27 Ìtàn ìþðtÆ rÆ nì yìí. 

Sólómñnì kñ Mílò, ó sì dí ibi tí ó ya ní ìlú Dáfídì, bàbá rÆ. 28 Jèróbóámù yìí j¿ alágbára ènìyàn pàtàkì; Sólómñnì kíyèsí bí ðdñmækùnrin yìí ti ń þiþ¿ rÆ, ó sì fi í þe olórí gbogbo iþ¿ àfipá-þe ní ilé Jós¿fù. 29 Ó sì þe ní æjñ kan tí Jèróbóámù ń jáde kúrò ní Jérúsál¿mù ni wòlíì Áhíjà pàdé rÆ lñnà ×ílò, Åni yìí wæ aþæ tuntun, àwæn méjèèjì nìkan ni wñn wà lórí pápá. 30 Àhíjà mú aþæ tuntun tí ó wð, ó sì yà á sí méjìlàá. 31 

L¿yìn náà ni ó wí fún Jèróbáámù pé: “Mu ðnà m¿wàá þe tìrÅ, nítorí báyìí ni Yáhwè  wí, çlñrun Ísrá¿lì: Wò ó tí èmi ń læ gba ìjæba lñwñ Sólómñnì, tí èmi yóò sì fi Æyà m¿wàá fún æ. 32 Òun yóò ní Æyà kan nítorí ìránþ¿ mi Dáfídì àti nítorí Jérúsál¿mù, ìlú tí èmi yàn láàárín gbogbo Æyà Ísrá¿lì. 33 Nítorí pé ó ti kð mí sílÆ, tí ó ń foríbalÆ fún Ástártè òrìþàbinrin Sìdóníà, fún Kémósì òrìþà Móábù, Mílkómù òrìþà àwæn Amónì, tí òun kò sì tÆlé àwæn ðnà mi, tí kò þe ohun tó tñ lójú mi, tí kò sì tÆlé àwæn òfin mi àti àwæn àþÅ mi, tí kò þe bí bàbá rÆ, Dáfídì. 34 ×ùgbñn kì í þe æwñ rÆ ni èmi yóò ti gba ìjæba náà nítorí mo ti fi í þe aládé ní gbogbo 

æjñ ayé rÆ, nítorí ìránþ¿ mi Dáfídì, tí mo yàn, tó sì pa àwæn òfin mi àti àwæn àþà mi mñ; 35 æwñ æmæ rÆ ni mo ti máa gba ìjæba, tí èmi yóò fi í fún æ, ìyÅn ni Æyà m¿wàá. 36 ×ùgbñn èmí yoò fi Æyà kan sílÆ fún æmæ rÆ, kí ìránþ¿ mi Dáfídì lè máa ní àtùpà kan níwájú mi ní Jérúsál¿mù, ìlú tí mo yàn fún ibùgbé Orúkæ mi 37 

×ùgbñn ní tìrÅ, èmi yóò mú æ jæba lórí gbogbo èyí tó bá wù ñ, ìwæ yóò sì jæba lórí Ísrá¿lì. 38 Bí o bá tÅríba fún gbogbo ohun tí mo bá paláþÅ fún æ, bí ìwñ bá tÆlé ðnà mi, nípa pípa àwæn òfin mi mñ àti àwæn àþà mi g¿g¿ bí ìránþ¿ mi Dáfídì ti þe, nígbà náà ni èmi yóò wà pÆlú rÅ, èmi yóò sì gbé ìdí ilé rÅ kalÆ g¿g¿ bí mo ti þe fún Dáfídì. Èmi yóò fún æ ní Ísrá¿lì, 39 Èmi yóò sì mú ìràn Dáfídì tÅríba, þùgbñn kì í þe títí láé.” 

40 Sólómñnì f¿ pa Jèróbóámù; Åni yìí náà sá jáde læ sí Égýptì, ó læ bá ×eþónkì æba Égýptì, ó sì ń gbé ní Égýptì títí di æjñ ikú Sólómñnì. 

ÒPIN ÌJçBA NÁÀ 

41 Ìyókù ìtàn Sólómñnì, gbogbo ohun tó þe, ægbñn rÆ, ǹj¿ a kò kæ wñn sínú ìwé ìtàn Sólómñnì? 42 

Sólómñnì jæba lórí gbogbo Ísrá¿lì ní Jérúsál¿mù fún ogójì ædún. 43 L¿yìn náà ni Sólómñnì sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní ìlú Dáfídì bàbá rÆ, æmæ rÆ Rèhóbóámù sì jæba rñpò rÆ. 

12 

ÀPÈJç NÍ ×ÐKÐMÙ 

Ní kété tí Jèróbóámù æmæ Nébátì gbñ ðrð yìí, - ó þì wà ní Égýptì tó sá læ fún Sólómñnì - ó padà láti Égýptì. 2 Rèhóbóámù læ sí ×¿k¿mù, nítorí ní ×¿k¿mù ni gbogbo Ísrá¿lì péjæ pð sí láti fi í jæba, 3 wñn sì wí fún un báyìí pé: “Bàbá rÅ mú àjàgà wa le púpð jù, mú kí iþ¿ àþekú bàbá rÅ rærùn fún wa, kí o sì dÅ àjàgà wúwo tó gbé kà wá lñrùn, mú Årù wa fúy¿, àwa yóò sì sìn ñ!” 5 Ó wí fún wæn pé: “Ñ læ fún æjñ m¿ta, kí Å sì padà wá rí mi l¿yìn náà.” Àwæn ènìyàn náà sì læ. 

6 çba Rèhóbóámù gba ìmðràn lñwñ àwæn alàgbà tó ti þiþ¿ fún bàbá rÆ Sólómñnì nígbà ayé rÆ, ó bèèrè pé: “Èsì wo ni Æ gbà mí nímðràn kí n fún àwæn ènìyàn yìí?” 7 Wñn dá a lóhùn pé: “Bí o bá sæ ara-rÅ di ìránþ¿ àwæn ènìyàn yìí lónìí, bí o bá gbà kí o sì sðrð dárdára fún wæn, nígbà náà ni wæn yóò þe ìránþ¿ rÅ 

títí láé.” 8 ×ùgbñn ó kæ ìmðràn tí àwæn alàgbà náà fún un, ó læ bèèrè ìmðràn lñwñ àwæn ðdñ tí ń þiþ¿ fún un, àwæn ðr¿ ìgbà èwe rÆ. 9 Ó bi wñn léèrè pé: “Kí ni ìmðràn yín bí a ó ti fèsì fún àwæn ènìyàn yìí tí wñn wí fún mi pé: ‘Mú kí àjàgà tí bàbá rÅ gbé kà wá lñrùn rærùn?’ ” 10 Àwæn ðdð náà, àwæn ðr¿ ìgbà èwe rÆ, dá a lóhùn pé: “Èsì tí o máa fún wæn nì yìí, àwæn tó wí fún æ pé: ‘Bàbá rÅ mú àjàgà wa le púpð jù, þùgbñn ìwæ, wá mú Årù wa fúy¿.’ Báyìí ni kí o þe dá wæn lóhùn: ‘Ìka æwñ mi kékeré þì tóbì ju ibàdí bàbá mi! 11 Bí bàbá mi ti fún yín ní àjàgà líle, èmi yóò fi kún un; bàbá mi pàþán òwú nà yín, pàþán onírin lórí ni èmi yóò fi nà yín!’” 

12 Gbogbo àwæn ènìyàn læ bá Rèhóbóámù lñjñ kÅta, g¿g¿ bí àþÅ tó fún wæn pé: “Ñ padà wá bá mi ní æjñ kÅta.” 13 çba fèsì líle fún àwæn ènìyàn náà, ó kæ ìmðràn tí àwæn alàgbà fún un, 14 ó sì tÆlé ìmðràn àwæn ðdñ bí ó ti wí fún wæn báyìí pé: “Bàbá mi mú àjàgà yín le, èmi yóò tún fikún àjàgà yín; bàbá mi fi pàþán òwú nà yín, èmi yóò fi pàþán onírin lórí nà yín.” 15 çba kò sì gba ti àwæn ènìyàn náà: Yáhwè  ni ó fà á, kí ðrð tí ó sæ fún Jèróbóámù æmæ Nébátì láti Ånu Ahíjà ará ×ílò bàa lè þÅ. 16 Nígbà tí àwæn ará Ísrá¿lì rí i pé æba kò gbñ ti wæn, wñn dá a lóhùn pé: 

“Èwo ló kàn wá pÆlú Dáfídì? 

Ìjogún wa kò sí lñdð æmæ Jésè. 

Ísrá¿lì. Å padà sí àgñ yín! 

Nísisìyí, Dáfídì, fæwñmú ilé rÅ.” 

Àwæn Ísrá¿lì sì læ àgñ wæn. 17 Rèhóbóámù jæba lórí àwæn ará Ísrá¿lì tí ń gbé ní àwæn ìlú Júdà. 18 Nígbà tí æba Rèhóbóámù rán Adorámù olórí iþ¿-afipáþe sí wæn, àwæn Ísrá¿lì sæ ñ lóòkúta pa, ó sì kú; nígbà náà ni æba Rèhóbóámù ní láti sá pÆlú ækð Ål¿þin rÆ læ sí Jérúsál¿mù. 19 Ísrá¿lì sì yapa kúrò ní ilé Dáfídì títí di òní olónìí. 

ÇTÏ ÌJçBA 

20 Nígbà tí àwæn ará Ísrá¿lì gbñ pé Jèróbóámù ti padà wá, wñn pè é sí àpèjæ, wñn sì fi í jæba lórí Ísrá¿lì. Ïyà Júdà nìkan ló gbè-ti ilé Dáfídì. 

21 Rèhóbóámù læ sí Jérúsál¿mù, ó ké sí gbogbo ilé Júdà pÆlú Æyà B¿njám¿nì, wñn pé ðk¿ m¿sàn-án àþàyàn æmæ ogun láti læ bá Ísrá¿lì jagun àti láti gba ìjæba fún Rèhóbóámù  æmæ Sólómñnì. 22 ×ùgbñn ðrð Yáhwè  dé sí etí ìgbñ Semáyà ènìyàn çlñrun báyìí pé: 23 “Wí fún Rèhóbóámù æmæ Sólómñnì, æba Júdà àti gbogbo ilé Júdà, àti fún B¿njám¿nì àti àwæn ènìyàn yókù pé: 24 Báyìí ni Yáhwè  wí: Ñ má þe læ bá àwæn arákùnrin yín jà, àwæn æmæ Ísrá¿lì. Kí olúkú lùkù padà sí   ilé rÆ, æwñ mi ni ohun tó þÅlÆ ti wá.” Wñn gbñ ðrð Yáhwè , wñn sì gba ðnà padà g¿g¿ bí Yáhwè  ti wí. 

25 Jèróbóámù sæ ×ík¿mù di ìlú olódi lórí òkè Éfrémù; ó sì ń gbé níbÆ, ó sì sæ Pénúélì di ìlú olódi. 

ÇTÏ ÌSÌN ÌGBÀGBË 

26 Jèróbóámù wí fún ara-rÆ pé: “Bí nǹkan ti ń rí yìí, ìjæba yóò padà sí ilé Dáfídì. 27 Bí ènìyàn wðnyí bá ń gòkè læ sí t¿mpélì Yáhwè  ní Jérúsál¿mù fún ìrúbæ, ðkàn àwæn ènìyàn yóò yípadà sñdð kábíyèsí wæn Rèhóbóamù, æba Júdà, wæn yóò sì pa mí.” 28 L¿yìn ìgbà tí ó jíròrò, ó fi wúrà þe Ågbæræ màlúù méjì, ó wí fún àwæn ènìyàn pé: “Èyí tí Å gòkè læ sí Jérúsál¿mù yÅn ti tó. Ísrá¿lì, wo çlñrun rÅ tí ó mú æ jáde kúrò ní ilÆ Égýptì.” 29 Ó gbé ðkan kalÆ ní B¿t¿lì, 30 àwæn ènìyàn sì tò læ síwájú èkejì ní Dánì. 31 Ó gbé àwæn t¿mpélì kalÆ lórí àwæn ibi gíga, ó sì fi àwæn ènìyàn lásán þe àlùfáà, àwæn tí kì í þe æmæ Léfì. 32 

Jèróbóámù þe àríyá kan ní oþù k¿jæ, ní æjñ k¿Æ¿dógún oþù, bí àríyá tí a ń þe ní Júdà. Ó sì gun orí pÅpÅ 

læ. Báyìí ni ó þe ní B¿t¿lì, tí ó rúbæ sí àwæn Ågbæræ màlúù tí ó þe, ó sì dá àwæn àlùfáà fún ibi gíga sílÆ ní B¿t¿lì. 33 Ó gun orí pÅpÅ tí ó þe lñjñ karùn-úndín-lñgbðn oþù kÅjæ, oþù tí ó dédé yàn fúnrarÆ; ó dá áríyá ædún sílÆ fún Ísrá¿lì, ó sì gun orí pÅpÅ náà læ rubæ. 

13 

ÌDÁLÐBI FÚN PÑPÑ BÏTÏLÌ 

PÆlú àþÅ Yáhwè  ni ènìyàn çlñrun kan wá sí B¿t¿lì ní àkókò tí Jèróbóámù dúró l¿bàá pÅpÅ láti rúbæ. 2 

PÆlú àþÅ Yáhwè  ni ó fi kéde ìdál¿bi pÅpÅ náà pé: “PÅpÅ, pÅpÅ! Báyìí ni Yáhwè  wí: ‘Kíyèsí i pé a ó bí æmæ kan ní ilé Dáfídì, olórúkæ Jòsià, òun ni yóò pa àwæn àlùfáà àwæn orí òkè tí ń rúbæ lórí rÅ, yóò si fi iná jó egungun ènìyàn lórí rÅ.’ ” 3 Ó fi àmì kan hàn ní àkókò kan náà pé: “Èyí ni àmì tí Yáhwè  fihàn: wò ó tí pÅpÅ náà yóò fæ ñ, tí eérú orí rÆ yóò dànù.” 4 Nígbà tí æba gbñ ðrð tí ènìyàn çlñrun náà sæ lòdì sí pÅpÅ 

B¿t¿lì, ó na æwñ láti orí pÅpÅ náà bí ó ti wí pé: “Ñ mú u!” ×ùgbñn æwñ tó nà sí ènìyàn çlñrun náà ræ, kò sì lè fà á mñra mñ. 5 PÅpÅ náà fñ, eérú orí pÅpÅ náà sì dànù g¿g¿ bí àmì tí ènìyàn çlñrun náà ti fún wæn nípa àþÅ Yáhwè . 6 çbá wí fún ènìyàn çlñrun náà pé: “Jðwñ bá mi bÅ Yáhwè  çlñrun rÅ, kí æwñ mi bàa lè þe é fàmñra.” Ènìyàn çlñrun náà bÅ Yáhwè , æwñ æba sì fàmñra, ó sì rí bí ti t¿lÆ. 7 çbá wí fún ènìyàn çlñrun náà pé: “Bá mi læ ilé kí o tura, kí n sì fún æ ní Æbùn kan.”  8 ×ùgbñn ènìyàn çlñrun náà wí fún æba pé: “Bí o tilÆ máa fún mi ní ìdajì ilé rÅ, èmi kò ní í bá æ læ. Èmi kò ní í jÅ, èmi kò sì ní í mu nǹkankan níbí, 9 

nítorí Yáhwè  ti fún mi ní àþÅ yìí pé: ‘Ìwæ kò gbñdð jÅ, ìwæ kò gbñdð mu, ìwæ kò sì gbñdð gba ðnà kan náà padà.” 10  Ó sì gba ðnà mìíràn læ láì gba ðnà tó gbà wá sí B¿t¿lì padà. 

ÈNÌYÀN çLËRUN ÀTI WÒLÍÌ KAN 

11 Wòlíì arúgbó kan ń gbé ní B¿t¿lì, àwæn æmæ rÆ wá sæ fún un gbogbo ohun tí ènìyàn çlñrun kan þe ní B¿t¿lì lñjñ náà; wñn tún wí fún bàbá wæn nipa ðrð tí ó sæ fún æba. 12 Bàbá wæn bi wñn léèrè pé: “Çnà wo ni ó gbà?” Àwæn æmæ rÆ sì sæ fún un ðnà tí ènìyàn çlñrun náà tó wá láti Júdà gbà læ. 13 Ó wí fún àwæn æmæ rÆ pé: “Ñ þètò ìrìn-àjò pÆlú k¿t¿k¿t¿ fún mi.” Wñn þètò ìrìn-àjò náà fún un, ó sì gun k¿t¿k¿t¿ náà læ. 

14 Ó sá tÆlé ènìyàn çlñrun náà, ó sì bá a l¿bàá igi térébíntì kan. Ó bi í léèrè pé: “Ǹj¿ ìwæ ni ènìyàn çlñrun tó wá láti Júdà?” Ó sì dáhùn pé: “B¿Æ ni.” 15 Wòlíì náà wí fún un pé: “TÆlé mi læ ilé láti jÅ nǹkan.” 16 

×ùgbñn ó dáhùn pé: “Kò yÅ kí n bá æ læ tàbí kí n jÅ, tàbí kí n mu nǹkankan níhìn-ín, 17 nítorí Yáhwè  ti pàþÅ yìí fún mi pé: ‘Ìwæ kò gbñdð jÅ, b¿Æ ni ìwæ kò gbñdð mu nǹkankan lñhùn-ún, ìwæ kò sì gbñdð gba ðnà tí ó bá gbà læ padà wá.” 18 Nígbà náà ni Åni kejì wí fún un pé: “Wòlíì ni èmi náà í þe g¿g¿ bí tìrÅ, ańg¿lì kan ni ó sì sæ eléyìí fún mi nípa àþÅ àþÅ Yáhwè  pé: ‘ Læ mú u padà pÆlú rÅ wá sí ilé láti jÅ àti láti mu.” Ó purñ fún un ni. 19 Nígbà náà ni ènìyàn çlñrun náà bá a padà, ó jÅ, ó mu ní ilé rÆ. 

20 ×ùgbñn bí ó ti jókòó ti oúnjÅ ni ðrð Yáhwè  dé sí ètí ìgbñ wòlíì tó mú u padà wá, 21 Åni yìí náà sì bá ènìyàn çlñrun tó ti Júdà wá sðrð pé: “Báyìí ni Yáhwè  wí, nítorí tí ìwñ ti lòdì sí àþÅ Yáhwè , tí ìwæ kò sì tÆlé àþÅ tí Yáhwè  çlñrun rÅ fún æ, 22 tí o padà, tí o sì jÅ, tí o sì mu, a kò ní í sìnkú rÆ nínú ibojì àwæn bàbá rÅ.” 23 L¿yìn ìgbà tó ti jÅ, tó ti mu tán, wòlíì náà þètò k¿t¿k¿t¿ rÆ fún ìrìn-àjò rÆ, ó sì padà læ. 24 

Kìnìún kan rí i lójú ðnà, ó sì pa á. Òkú rÆ wà lójú ðnà, k¿t¿k¿t¿ rÆ dúró tì í, kìnìún náà tún dúró l¿bàá òkú náà. 25 Àwæn ènìyàn kæjá, wñn rí òkú náà, wñn sì læ sæ ní ìlú ibi tí arúgbó náà ń gbé. 26 Nígbà tí wòlíì tó mú u padà gbñ ðrð yìí, ó wí pé: “Ènìyàn çlñrun tó þàìgbñràn sí àþÅ Yáhwè  nìyÅn! Yáhwè  sì ti fi í lé kìnìún lñwñ, tí ó lù ú pa, g¿g¿ bí ðrð tí Yáhwè  sæ!” 27 Ó wí fún àwæn æmæ rÆ pé: “Ñ þètò k¿t¿k¿t¿ fún ìrìn-àjò.” Wñn þètò fún k¿t¿k¿t¿ náà. 28 Ó jáde læ, ó sì rí òkú ækunrin náà lójú ðnà, tí k¿t¿k¿t¿ àti kìnìún dúró l¿bàá òkú náà; kìnìún náà kò tí ì jÅ òkú náà, kò sì fñ ¿yìn k¿t¿k¿t¿ náà. 29 Ó gbé òkú ènìyàn çlñrun náà ka orí k¿t¿k¿t¿ náà, ó sì gbé e læ ìlú ibi tó ń gbé, láti þðfð rÆ àti láti sìnkú rÆ. 30 ó gbé òkú náà sínú ibojì ti òun tikalárarÆ, wñn sì þðfð lé e lórí wí pé: “Ó þe arákùnrin mi!” 31 L¿yìn ìgbà tí ó sìnkú rÆ tán, ó wí fún àwæn æmæ rÆ pé: “L¿yìn ikú mi, kí Å sìnkú mi sínú ibojì kan náà pÆlú ènìyàn çlñrun yìí, kí Å gbé àwæn egungun mi s¿bàá tirÆ. 32 Nítorí ðrð tí ó fi àþÅ Yáhwè  sæ lòdì sí pÅpÅ B¿t¿lì yóò þÅlÆ ní tòótñ, àti èyí tí ó sæ lòdì sí gbogbo ilé ìrúbæ àwæn ibi gíga tí ń bÅ ní àwæn ìlú Samaríà.” 

   33 L¿yìn ìþÆlÆ yìí Jèróbóámù kò ronúpìwàdà kúrò nínú ìwà búburú rÆ, þùgbñn ó tún ń mú àwæn ènìyàn lásán joyè àlùfáà àwæn ibi gíga; àwæn Åni tí ó bá wù ú ni ó fi ń jòyè àwæn ibi gíga. 34 Ìwà yìí gbé ilé Jèróbóámù þubú sínú ÆþÆ, ó fa ìþègbé rÆ àti ìparun rÆ kúrò lórí ilÆ ayé. 

14 

ÌYÓKÙ ÌJçBA JÈRÓBÁÁMÙ KÌNÍ  

(931-910 BC) 

Ní àkókò náà ni Àhíjà æmæ Jèróbóámù dùbúlÆ àìsàn, 2 Jèróbóámù sì wí fún aya rÆ pé: “Jðwñ dìde, farasin, má þe j¿ kí a mð pé ìwæ ni aya Jèróbóámù, kí o sì læ sí ×ílò. Wòlíì Àhíjà ń bÅ níbÆ, òun ni ó fæ àfðþÅ pé èmi yóò jæba lórí àwæn ènìyàn yìí. 3 Mú ìþù búr¿dì m¿wàá dání, àwæn oúnjÅ tí a dín àti ìkòkò oyin, kí o læ bá a. Òun yóò sæ fún æ ohun tí yóò þÅlÆ sí æmæ náà.” 4 Aya Jèróbóámù þe b¿Æ: ó dìde læ sí 

×ílò, ó wælé læ bá Àhíjà. ×ùgbñn Åni yìí kò lè ríran mñ nítorí ojú rÆ ti di bàìbàì pÆlú æjñ ogbó. 5 ×ùgbñn Yáhwè  ti wí fún un pé: “Wo aya Jèróbóámù tí ó wá bá æ fún àfðþÅ nípa æmæ rÆ tí ń þàìsàn. Báyìí ni kí o bá a sðrð. Òun yóò wá bí Åni pé kì í þe òun ni.” 6 Ní kété tí Àhíjà gbñ ariwo ÅsÆ rÆ l¿nu ðnà ni ó wí pé: 

“Wælé, aya Jèróbóámù. Èéþe tí ìwæ kò f¿ farahàn, nígbà tí mò sì ní ðrð líle ń bá æ sæ? 7 Læ wí fún Jèróbóámù pé: ‘Báyìí ni Yáhwè  wí, çlñrun Ísrá¿lì, mo mú æ jáde láàárín agbo ènìyàn láti fi ñ jÅ olórí àwæn ènìyàn mi Ísrá¿lì, 8 mo gba ìjæba lñwñ ilé Dáfídì fún æ, þùgbñn ìwæ kò rí bí ìránþ¿ mi Dáfídì tí ó pa àþÅ mi mñ, tí ó fi gbogbo ækàn rÆ tÆlé mi, tí kò þe ju ohun tó t¿ mi lñrùn; 9 ìwæ sì ti þe búburú ju àwæn aþíwájú rÅ, ìwæ læ þe àwæn ælñrun mìíràn, àwæn ère tí a ræ, fún ìbínú mi, ìwæ sì kðyìn sí mi. 10 Nítorí náà ni èmi yóò fi ibi bá ilé Jèróbóámù, èmi yóò pa gbogbo akæ ìdílé Jèróbóámù, ní Årú àti æmæ ní Ísrá¿lì; èmi yóò gbá ilé Jèróbóámù dànù bí a ti ń gbálÆ òórùn búburú mñ. 11 Ajá ni yóò jÅ òkú àwæn æmæ ilé Jèróbóámù tó bá kú nínú ìlú, ÅyÅ ojú ðrun ni yóò jÅ àwæn tó bá kú lórí pápá, nítorí b¿Æ ni Yáhwè  wí.’ 12 Dìde ní tìrÅ, kí o máa læ ilé rÅ, nígbà tí ÅsÆ rÅ bá wænú ìlú ni æmæ náà yóò kú. 13 Gbogbo Ísrá¿lì yóò þðfð rÆ, wæn yóò sìnkú rÆ. 

Àní òun nìkan ni a ó sin sínú ibojì láàárín gbogbo ìdílé Jèróbóámù, nítorí nínú rÆ nìkan ni a ó ti rí n¿kan tó t¿ çlñrun Ísrá¿lì lñrùn ní ilé Jèróbóámù. 14 Yáhwè  yóò fi æba kan fún Ísrá¿lì tí yóò pa ilé Jèróbóámù run. 

15 Yáhwè  yóò mú kí Ísrá¿lì mì káàkiri bí ìféefe ti ń mì nínú omi, yóò fa Ísrá¿lì tu kúrò lórí ilÆ dáradára yìí tí ó fifún àwæn bàbá rÆ, yóò sì gbé e læ sí apá kejì Omì i nì, nítorí wñn þe àwæn òpó ìsìn wæn láti fa ìbínú Yáhwè . 16 Òun yóò kæ Ísrá¿lì sílÆ nítorí ÆþÆ tí Jèróbóámù dá, tí ó sì mú Ísrá¿lì dá.” 17 Aya Jèróbóámù dìde læ. Ó dé Tírsà, nígbà tí ó gb¿sÆ kæjá Ånu ðnà ilé, æmæ náà ti kú. 18 A sìnkú rÆ, gbogbo Ísrá¿lì sì þðfð rÆ, g¿g¿ bí Yáhwè  ti wí láti Ånu wòlíì rÆ Àhíjà. 

19 Ìyókù ìtàn Jèróbóámù, g¿g¿ bí ó ti jagun àti bí ó ti jæba, a kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 

20 Jèróbóámù jæba fún ædún méjìlélógún, l¿yìn náà ni ó sùn pÆlú àwæn bàbá rÆ, æmæ rÆ Nádábù sì jæba rñpò rÆ. 

ÌJçBA REHÓBÓÁMÙ (931-913 BC) 

21 Rèhóbóámù æmæ Sólómñnì jæba lórí Júdà; ó j¿ æmæ ædún mñkàndínlógóòjì nígbà tí ó gorí ìt¿, ó sì jæba fún ædún m¿tàdínlógún ní Jerúsál¿mù, ìlú tí Yáhwè  yàn ní gbogbo Æyà Ísrá¿lì fún ibùgbé Orúkæ rÆ. 

Orúkæ ìyá rÆ ń j¿ Náámà ará Ámónì. 22 Ó þe ohun tó bí Yáhwè  nínú, ómú kí ìjowú rÆ gbóná ju ti ìgbà àwæn bàbá rÆ pÆlú gbogbo ÆþÆ wæn, 23 àwæn tó kñ àwæn ibi gíga, tó gbé ðpá Åbæra àti òpó òrìþà dìde lórí àwæn òkè gíga gbogbo àti láb¿ gbogbo igi tútù. 24 Àní ó ní àwæn oníþ¿ àgbèrè fún ìsìn ní ilÆ náà. Ó 

farawé ìbàj¿ gbogbo àwæn orílÆ-èdè tí Yáhwè  ti lé læ níwájú àwæn æmæ Ísrá¿lì. 

25 Ní ædún karùn-ún æba Rèhóbóámù, ×eþónkì æba Égýptì gbógun læ bá Jérúsál¿mù. 26 Ó kó àwæn ìþúra t¿mpélì Yáhwè  àti ti ààfin læ, àní gbogbo wñn pátápátá títí kan asà wúrà tí Sólómñnì þe. 27 çba Rèhóbóámù þe asà idÅ dípò wæn, ó sì fi wñn lé æwñ àwæn olórí ìþñ tí ń þæ Ånu ibodè ààfin æba. 28 Nígbà kððkan tí æba bá ń læ t¿mpélì Yáhwè , àwæn ìþ¿ yóò kó wæn dání, l¿yìn náà ni wæn yóò tún dá wæn padà sí gbðngán àwæn ìþñ. 

29 Ìyókù ìtàn Rèhóbóámù, gbogbo ohun tó þe, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 30 

Nígbà gbogbo ni Rèhóbóámù àti Jèróbóámù ń jà. 31 Rèhóbóámù sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní ìlú D

áfídì, Abíjámù æmæ rÆ jæba rñpò rÆ.. 

15

ÌJçBA ABÍJÁMÙ NÍ JÚDÀ (913-911 BC) 

Ní ædún kèjìdínlógún æba Jèróbóámù æmæ Nébátì, Abíjámù di æba Júdà, 2 ó sì jæba fún ædún m¿ta ní Jérúsál¿mù, orúkæ ìyá rÆ ń j¿ Máákà, æmæbìnrin Ábsálñmù. 3 Ó farawé àwæn ÆþÆ bàbá rÆ tó þíwájú rÆ, ækàn rÆ kò sí lñdð Yáhwè  çlñrun rÆ pátá bí ækà Dáfídì bàbá ńlá rÆ ti wà fún Yáhwè .  4 ×ùgbñn nítorí Dáfídì, Yáhwè  çlñrun rÆ fún un ní fìtílà kan ní Jérúsál¿mù. 5 Dáfídì ti þòdodo níwájú Yáhwè  ní tòótñ, kò sì yÅ ohun kan s¿yìn nínú gbogbo ohun tí a paláþÅ fún un nígbà ayé rÆ. 

   6 Ìyókù ìtàn Abíjámù, gbogbo ohun tó þe, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 7 Ogún wà láàárín Abíjámù àti Jèróbóámù. 8 L¿yìn náà ni Abíjámù sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní ìlú Dáfídì, æmæ rÆ Asá jæba rñpò rÆ. 

ÌJçBA ASÁ NÍ JÚDÀ (911-870 BC) 

9 Ní ogun ædún ìjæba Jèróbóámù ní Ísrá¿lì, Asá di æba Júdà. 10 Ó jæba fún ædún mñkànlélógóòjì ní Jérúsál¿mù; orúkæ ìyá rÆ àgbà ń j¿ Máákà æmæbìnrin Ábsálñmù. 11 Asá þòdodo níwájúYáhwè , g¿g¿ bí Dáfídì bàbá ńlá rÆ. 12 Ó lé àwæn oníþ¿ àgbèrè fún ìsìn læ kúrò ní ilÆ náà, ó si pa àwæn ère tí bàbá rÆ þe r¿. 13 Àní ó gba oyè Èyéþðrun lñwñ ìyá rÆ àgbà nítorí pé ó þe ohun ìríra fún Aþérà. Asá pa ohun ìríra rÆ kalÆ, ó sì fi iná jó o ní àfonífojì Kédrónì. 14 Àwæn ibi gíga kò par¿, þùgbñn ækàn  Asá wà lñdð Yáhwè  pátápátá ní gbogbo æjñ ayé rÆ. 15 Ó kó àwæn ærÅ tí bàbá rÆ yàsímímñ àti tirÆ, ní ti fàdákà àti wúrà, sínú t¿mpélì Yáhwè . 

16 Ogun wà láàárín Asá àti Báþà æba Ísrá¿lì nígbà ayé wæn. 17 Báþà æba Ísrá¿lì gbógun læ bá Júdà, ó sì sæ Rámà di ìlú olódi láti pa ðnà r¿ fún Asá æba Júdà.                18 Nígbà náà ni Asá kó fàdákà tó þ¿kù nínú ìþúra t¿mpélì Yáhwè  àti ti ààfin æba, ó kó wæn fún àwæn ìránþ¿ rÆ láti læ bá BÆn-Hádádì æmæ Tabrimónì, æmæ Hesiónì, æba Arámù, tí  ń gbé ní Dàmáskù, pÆlú ðrð yìí pé: 19 “Ìr¿pð láàárín mi àti ìwæ, láàárín bàbá mi àti bàbá rÅ ! Mo fi Æbùn fàdákà àti wúrà ránþ¿ sí æ, kí o dá ìr¿pð tí  ń bÅ láàárín rÅ àti Báþà æba Ísrá¿lì dúró. 

Kí òun bàa lè jìnnà sí mi!” 20 BÆn-Hádádì gbà, ó rán àwæn ðgágun rÆ læ bá àwæn ìlú Í srá¿lì jagun; ó þ¿gun Ijóni, Dánì, Abeli BÅt-Máákà, gbogbo Kínérótì, àní gbogbo ilÆ Néftálì pàápàá. 21 Nígbà tí Báþà gbñ, ó dáwñ iþ¿ Rámà dúró, ó padà sí Tírsà. 22 çba Asá pe gbogbo Júdà láì dá Åni k¿ni sí, wñn læ kó àwæn òkúta àti àwæn igi tí Báþà fi  ń kñ ìlú olódi ní Rámà, æba sì fi í kñ ìlú olódi fún Gébà ti B¿njám¿nì ní Míspà. 

23 Ìyókù ìtàn Asá, iþ¿ æmæ akin gbogbo tó þe,  ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Júdà? Àfi pé ní æjñ ogbó rÆ, ÅsÆ ń dùn ún. 24 Asá sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní ìlú Dáfídì bàbá ńlá rÆ, æmæ rÆ Jehóþáfátì jæba rñpò rÆ. 

ÌJçBA NÁDÁBÙ NÍ ÍSRÁÐLÌ (910-909 BC) 

25 Nádábù æmæ Jèróbóámù di æba ní Ísrá¿lì ní ædún kejì Asá æba Júdà, ó jæba fún ædún méjì lórí Ísrá¿lì. 

26 Ó þe ohun tó bí Yáhwè  nínú: ó farawé ìwà bàbá rÆ àti ÆþÆ tí ó kó Ísrá¿lì sí. 27 Báþà æmæ Àhíjà láti ilé Ísákárì dìtÆ mñ æ, ó sì pa á ní Gibetónì, ìlú Fìlístíà, tí Nádábù àti gbogbo Ísrá¿lì gbógun tì. 28 Báþà pa á run ní ædún kÅta Asá æba Júdà; ó sì jæba dípò rÆ. 29 Bí ó ti jæba ló pa gbogbo ilé Jèróbóámù ní ìpa-kúpa láì dá Åni kankan sí títí gbogbo wñn fi parun, g¿g¿ bí ðrð tí Yáhwè  sæ láti Ånu ìránþ¿ rÆ Àhíjà ti ×ílò, 30 

nítorí ÆþÆ tó fa Ísrá¿lì sí, àti fún ìbínú Yáhwè  çlñrun Ísrá¿lì tí ó fà. 

31 Ìyókù ìtàn Nádábù, gbogbo ohun tó þe, 32 ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 

ÌJçBA BÁ×À NÍ ÍSRÁÐLÌ (909-886 BC) 

33 Ní ædún kÅta Asá æba Júdà, Báþà æmæ Ahíjà di æba Ísrá¿lì ní Tírsà fún ædún m¿rìnlélógún. 34 Ó þe ohun tó bí Yáhwè  nínú, ó sì farawé ìwà Jèróbóámù àti ÆþÆ tó fa Ísrá¿lì sí. 

16 

Çrð Yáhwè  dé sí etí ìgbñ Jéhù æmæ Hanánì, tó lòdì sí Báþà báyìí pé: 2 “Mo yæ ñ kúrò nínú eruku láti mú æ di olórí àwæn ènìyàn mi Ísrá¿lì, þùgbñn ìwæ ti farawé ìwà Jèróbóámù, ìwñ ti mú àwæn ènìyàn mi Ísrá¿lì d¿þÆ tí ń rí mi lára. 3 B¿Æ náà ni èmi yóò gbá ilé Báþà kúrò, èmi yóò sæ ilé rÆ dàbí ilé Jèróbóámù æmæ Nébátì. 4 Ajá ni yóò jÅ òkú Åni tó bá kú nínú ìlú ní ìdílé Báþà, ÅyÅ ojú ðrun ni yóò jÅ àwæn tó bá kú lórí pápá nínú wæn.” 

5 Ìyókù ìtàn Báþà, gbogbo ohun tó þe àti ìjagun rÆ, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 6 Báþà sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní Tírsà, æmæ rÆ, Ïlà, jæba rñpò rÆ. 

7 PÆlúpÆlù a tún sæ ðrð Yáhwè  lòdì sí Báþà àti ilé rÆ láti Ånu wòlíì Jéhù æmæ Hanánì, lñnà kìní, nítorí gbogbo ibi tó þe sí Yáhwè  tó fi ń mú u bínú nípa iþ¿ rÆ láti dàbí ilé Jèróbóámù, lñnà kejì nítorí ó pa ilé Åni yìí run. 

ÌjçBA ÏLÀ NÍ ÍSRÁÐLÌ (886-885 BC) 

8 Ní ædún kÅrìndínlñgbðn ìjæba Asá æba Júdà, Ïlà æmæ Báþà di æba Ísrá¿lì ní Tírsà, fún ædún méjì. 9 

Símrì, balógun rÆ, tí j¿ olórí ìdajì ækð ogun rÆ, dìtÆ mñ æ. Bí ó ti wà ní Tírsà, tí ó mu àmupara ní ilé Arsá, olórí ààfín ní Tírsà, 10 Símrì wælé, ó lù ú, ó sì pa á, ní ædún kÅtàdín-lñgbðn Asá æba Júdà, l¿yìn náà ni ó jæba dípò rÆ. 11 Nígbà tí ó wá gorí ìt¿ ni ó pa gbogbo ìdílé Báþà ní ìpa-kúpa láì fi akæ kankan sílÆ fún un, 

pÆlú àwæn ìbátan àti ará ilé rÆ. 12 Símrì pa gbogbo ilé Báþà run g¿g¿ bí ðrð tí Yáhwè  ti sæ lòdì sí Báþà láti Ånu wòlíì Jéhù, 13 fún gbogbo ÆþÆ Báþà àti ti Ïlà æmæ rÆ, ÆþÆ tí wñn fa Ísrá¿lì sí, èyí tó fa ìbínú Yáhwè  çlñrun Ísrá¿lì, pÆlú àwæn ère wæn. 

14 Ìyókì ìtàn Ïlà àti gbogbo ohun tó þe, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 

ÌJçBA SÍMRÌ NÍ ÍSRÁÐLÌ 

15 Ní ædún kÅtàdínlñgbðn Asá æba Júdà, Símrì di æba fún æjñ méje ní Tírsà. Nígbà náà ni àwæn kan pàgñ ogun níwájú Gibetónì tí í þe ti àwæn Fílístínì. 16 Nígbà tí àwæn æmæ ogun tí ń simi gbñ ìròyìn yìí pé: 

“Símrì ti þðtÆ, àní ó ti pa æba pàápàá.” Lñjñ náà gan-an ni gbogbo Ísrá¿lì fi Omrí jæba nínú àgñ, Åni tí ó j¿ 

ðgágun Ågb¿ æmæ ogun Ísrá¿lì. 17 Omrí pÆlú gbogbo Ísrá¿lì gbógun kúrò ní Gebetónì, wñn læ sé Tírsà mñ. 18 Nígbà tí Símrì rí i pé a ti gba ìlú náà mñ òun lñwñ, ó wænú ilé olódi ààfin æba, ó sì dáná sun ààfin náà lórí ara-rÆ, b¿Æ ni ó ti þègbé.   19 Èyí þÅlÆ nítorí ÆþÆ rÆ sí Yáhwè  nípa títÆlé ìwà Jèróbóámù nínú ÆþÆ 

tó fa Ísrá¿lì sí. 

20 Ìyókù ìtàn Símrì àti bí ó ti þðtÆ, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 

21 Nígbà náà ni àwæn ènìyàn Ísrá¿lì pín sí méjì: apá kan gbè ti Tíbnì æmæ Ginátì, láti fi í jæba, apá kejì dúró s¿yìn Omrí. 22 ×ùgbðn àwæn ìsðgbè Omrí borí àwæn ti Tíbnì æmæ Ginátì. Tíbnì kú, Omrí sì jæba. 

ÌJçBA OMRÍ NÍ ÍSRÁÐLÌ (885-874 BC) 

23 Ní ædún kækànlé-lñgbðn Asá æba Júdà, Omrí di æba Ísrá¿lì fún ædun méjìlàá. Ó jæba fún ædún m¿ta ní Tírsà. 24 L¿yìn náà ni ó ra ilÆ òkè kan lñwñ ×emerí fún ìwðn owó fàdákà mejì, ó kñ ìlú kan níbÆ tí ó pè ní Samaríà fún àpèlé orúkæ ×emerí onílÆ òkè náà. 25 Omrí þe ohun tó bí Yáhwè  nínú, ó sì burú ju àwæn aþíwájú rÆ. 26 Gbogbo nǹkan ló fi farawé ìwà Jèróbóámù æmæ Nébátì, àti àwæn ÆþÆ tó fa Ísrá¿lì sí, èyí tó mú Yáhwè  çlñrun Ísrá¿lì bínú nípa ère asán wæn. 

27 Ìyókù ìtàn Omrí, ohun tó þe, àti àwæn ìjà akínkanjú tó jà, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 28 Omrí sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní Samaríà, æmæ rÆ Ahábù jæba rñpò rÆ. 

ÇRÇ Ì×ÁÁJÚ LÓRÍ ÌJçBA AHÁBÙ 

29 Ahábù æmæ Omrí di æba Ísrá¿lì ní ædún kejìdín-lógóòjì ìjæba Asá ní Júdà, ó sì jæba fún ædún méjìlélógún lórí Ísrá¿lì ní Samaríà. 30 Ahábù æmæ Omrí þe ohun tó bí Yáhwè  nínú, òun ni ó burú ju gbogbo àwæn aþíwájú rÆ. 31 Kékeré ni pé ó farawé àwæn ÆþÆ Jèróbóámù æmæ Nébátì; ó fi Jéséb¿lì æmæbìnrin Itobáálì, æba Sìdòníà, þe aya, ó sì bÆrÆ sí bæ Báálì, tí ó ń foríbalÆ fún un. 32 Ó kñ pÅpÅ kan fún Báálì nínú t¿mpélì tí ó kñ ní Samaríà. 33 Ahábù tún gbé àwæn òpó Åbæra kalÆ, ó tún þe àwæn ohun mìíràn tó bí Yáhwè  çlñrun Ísrá¿lì nínú ju gbogbo àwæn æba Ísrá¿lì tó þíwájú rÆ. 34 Nígbà tirÆ ni Híélì láti B¿t¿lì tún Jéríkò kñ; ó þe ìpilÆ rÆ pÆlú ikú àkñbí rÆ Abírámù, ó si þe ilÆkùn ibodè rÆ pÆlú ikú Ségúlù, àbík¿yìn rÆ, g¿g¿ b

í ðrð tí Yáhwè  ti sæ láti Ånu Jóþúà æmæ Núnì. 

17

ÌKÉDE ÏÏRÙN 

Èlíjà, ará Tíþbì láti Tíþbì ti Gíléádì, wí fún Ahábù pé: “Lórúkæ Yáhwè  alààyè, çlñrun Ísrá¿lì tí èmi ń sìn, ìrì kò ní í sÆ, òjò kò ní í rð nínú ædún wðnyí àfi bí èmi bá pàþÅ.” 

ÌSÀLÏ ODÒ KÉRÍTÌ 

2 Ó gbñ ðrð Yáhwè  tí ó wí fún un báyìí pé: 3 “Kúrò níhìn-ín, máa læ sápá ìlà-oòrùn, kí ìwæ sì farapamñ ní ìsàlÆ odò Kérítì tí ń bÅ lápá ìlà-oòrùn Jñrdánì. 4 Ìwæ yóò rí omi mu ní ìsàlÆ odò náà, èmi yóò pàþÅ fún ÅyÅ ìwó láti máa mú oúnj¿ wá fún æ níbÆ.” 5 Ó þe bí Yáhwè  ti wí, ó sì læ kalÆ ní ìsàlÆ odò Kérítì, lápa ìlà-oòrùn Jñrdánì. 6 Àwæn ÅyÅ ìwó ń gbé búr¿dì wá fún un ní òwúrð àti Åran ní ìrðl¿, ó sì rí omi mu ní ìsàlÆ 

odò náà. 

I×Ð ÌYANU PÏLÚ ÌYÏFÙN çKÀ ÀTI ÒRÓRÓ NÍ SÁRÉFÁTÌ 

7 ×ùgbñn ó þÅlÆ l¿yìn ìgbà díÆ pé ìsàlÆ odò tí Èlíjà ti ń rí omi mu gbÅ, nítorí òjò kò rð ní ilÆ náà. 8 Nígbà náà ni Èlíjà gbñ ðrð Yáhwè  báyìí pé: 9 “Dìde, læ sí Sáréfátì tí í þe ti Sídónì, kí o læ gbé níbÆ. Mo ti pàþÅ pé kí opó kan fún æ ní oúnjÅ níbÆ. 10 Ó dìde læ sí Sáréfátà. Bí ó ti dé Ånu ðnà ibodè ìlú náà, obìnrin opó kan tí ń kó igi jæ wà níbÆ. Èlíjà kí i, ó sì wí fún un pé: “Bu omi fún mi mu nínú àwo.” 11 Bí ó ti ń læ láti bù ú ni ó ké sí i wí pé: “Mú búr¿dì díÆ dání wá fún mi.” 12 Ó dáhùn pé: “Èmi fi Yáhwè  çlñrun rÅ búra, èmi kò ní búr¿dì tí a sè, èmi kò ní ju Ækúnwñ ìyÆfùn ækà nínú ìkòkò àti òróró díÆ nínú àwo, mo sì ń wá igi kékeré díÆ 

láti sè é fún ara-mi àti fún æmæ mi, kí a jÅun, kí a sì máa dúró de ikú.” 13 ×ùgbñn Èlíjà wí fún un pé: “Má þe bÆrù nǹkànkan, læ þe bí ìwæ ti wí, þùgbñn kñkñ þe èkuru kékeré fún mi, kí ìwæ gbé e wá fún mi, l¿yìn náà ni kí o þe tìrÅ àti ti æmæ rÅ. 14 Nítorí báyìí ni Yáhwè  çlñrun Ísrá¿lì wí: Ìkòkò ìyÆfun ækà kò ní í tán, 

àwo òróró kò ní í gbÅ  

títí di æjñ tí Yáhwè  yóò rðjò sórí ilÆ. 

15 Ó læ þe g¿g¿ bí Èlíjà ti wí, wñn sì jÅun, òun, opó náà àti æmæ rÆ. 16 Ìkòkò ìyÆfun ækà náà kò tán, àwo òróró náà kò sì gbÅ g¿g¿ bí Yáhwè  ti wí láti Ånu Èlíjà. 

ÇMç OPÓ NÁÀ JÍǸDE 

17 L¿yìn ìþÆlÆ yìí ni æmækunrin ìyá ààfin ilé náà þàìsàn, àìsàn náà le tó b¿Æ tí æmæ náà fi jðwñ Æmí rÆ. 

18 Nígbà náà ni ó wí fún Èlíjà pé: “Kí ni èmi ní í þe pÆlú rÅ, ènìyàn çlñrun? Ìwæ wá sñdð mi láti rán mi létí àwæn ÆþÆ mi àti láti pa æmæ mi!” 19 Èlíjà wí fún un pé: “Gbé æmæ rÅ náà wá fún mi.” Ó gbé e lé oókan àyà rÆ, ó gbé e læ sí ìyàrà òkè pÆtÅsì níbi tí ó ń gbé, ó sì t¿ Å sórí àkéte rÆ. 20 L¿yìn náà ni ó ké pe Yáhwè  wí pé: “Yáhwè  çlñrun mi, ǹj¿ ìwæ tún f¿ þe ibi sí opó tí ó gbà mí sí ilé láti mú kí æmæ rÆ kú?” 21 Ó na ara-rÆ 

lórí æmæ náà l¿Æm¿ta, ó sì ké pe Yáhwè : “Yáhwè  çlñrun mi, mo ń bÆ ñ, mú èmí æmæ yìí padà sínú rÆ.” 

22 Yáhwè  gbñ igbe Èlíjà, Æmí æmæ náà padà sínú rÆ, ó sì wà láàyè. 23 Èlíjà mú u sðkalÆ láti yàrá òkè pÆtÅsì náà, ó sì fi í lé ìyá rÆ lñwñ. Èlíjà wí pé: “çmæ rÅ nì yìí tí ó wà láàyè.” 24 Obìnrin náà dá a lóhùn pé: “Nísisìyí mo mð pé ènìyàn çlñru n ni ñ àti pé òtítñ ni ðrð Yáhwè  wà ní Ånu rÅ.” 

18 

ÈLÍJÀ PÀDÉ çBADÍÀ 

Ó þe l¿yìn ìgbà púpð ni ðrð Yáhwè  dé sí etí ìgbñ Èlíjà lñdún kÅta báyìí pé: “Gòkè læ bá Ahábù. Mo f¿ rðjò sórí ilÆ ayé. 2 Èlíjà sì jáde gòkè læ bá Ahábù. 

Bí ìyàn náà ti mú púpð ní Samaríà, 3 Ahábù ránþ¿ sí çbadíà, olórí ààfin rÆ  - çbadíà yìí bÆrù Yáhwè  púpð: 4 Nígbà tí Jéséb¿lì ń pa àwæn wòlíì Yáhwè  ní ìpa-kúpa, ó mú ægñðrùn-ún wòlíì, ó fi wñn pamñ, ní àádñta lñwñ kan, sínú ihò òkúta, ó sì fi búr¿dì àt i omi bñ wæn níbÆ. - 5 Ahábù wí fún çbadíà pé: “Wá ! Àwa ń læ la ilÆ yìí já láti wo gbogbo orísun omi àti gbogbo ìsàlÆ odò, bóyá a lè rí koríko bñ àwæn Åþin àti àwæn ìbáka wa, kí àwæn Åran ðsìn má þe parun.” 6 Wñn pín ilÆ náà láti là á já. Ahábù nìkán gba ð nà kan læ, çbadíà nìkan gba ðnà mìíràn læ. 7 Bí Åni tibi ti  ń læ ló pàdé Èlíjà. Ó mð ñ, ó sì dðbálÆ pÆlú ìforíbalÆ, ó wí pé: “Ìwæ nì yìí, Èlíjà, olúwa mi !” 8 Ó dáhùn pé: “Èmi nìyÅn! Læ sæ fún ðgá rÅ pé: Èlíjà wà níhìn-ín.” 9 ×ùgbñn Åni tðhùn-ún wí pé: “ÏþÆ wo ni mo dá tí ìwæ yóò fi jðwñ ìránþ¿ rÅ fún Ahábù láti pa mí? 10 Mo fi Yáhwè  alààyè çlñrun rÅ búra, kò sí orílÆ -èdè tàbí ìjæba tí ðgá mi kò tí ì ránþ¿ læ wá æ, nígbà tí a bá sì wí pé: ‘a kò rí i níbÆ’, èyí ti mú kí ó mú ìjæba b¿Æ 

àti orílÆ-èdè b¿Æ búra pé wæn kò rí æ. 11Ìwñ sì ń pàþÅ nísisìyí pé: ‘Læ sæ fún ðgá rÅ pé Èlíjà wà níhìn-ín’, 12 þùgbñn nígbà tí mo bá ti kúrò lñdð rÅ ni Ïmí Yáhwè  yóò gbé læ síbi tí a kò mð, bí n bá læ sæ fún Ahábù tí òun kò sì rí æ, yóò pa mí ! SíbÆsíbÆ ìránþ¿ rÅ bÆrù Yáhwè  láti ìgbà èwe rÆ. 13 Ǹj¿ a kò ti sæ fún æ, olúwa mi, pé mo kó ægñðrùn -ún wòlíì Yáhwè  pamñ, ní àádñta lójú kððkan, sínú ihò òkúta, tí mo sì  ń bñ wæn pÆlú búr¿dì àti omi, 14 ìwæ sì ń pàþÅ nísisìyí pé : ‘Læ sæ fún ðgá rÅ pé Èlíjà wà níhìn -ín.’ Òun yóò pa mí!” 15 

Èlíjà fún un lésì pé: “Mo fi ìyè Yáhwè  Ågb¿ ogun tí mo  ń sìn búra, lónìí gan-an ni èmi yóò fojúkàn án.” 

ÈLÍJÀ ÀTI AHÁBÙ 

16 çbadíà læ pàdé Ahábù, ó sì sæ ðrð náà fún un. Ahábù sì læ pàdé Èlíjà. 17 Ní kété tí Ahábù rí Èlíjà ni ó wí fún un pé: “Ìwæ nì yìí, olubi tí  ń þe Ísrá¿lì léþe!” 18 Èlíjà fèsì pé: “Kì í þe èmi ni í þe Ísrá¿lì léþe bí kò þe ìwæ àti ìdílé rÅ nítorí pé Å  ti kæ Yáhwè  sílÆ tí ìwæ sì ń tÆlé àwæn Báálì. 19 Nísisìyí læ pe gbogbo Ísrá¿lì jæ lñdð mi lórí òkè Kárm¿lì, pÆlú àádñtalé -

nírínwó wòlíì Báálì, tí wñn ń jókòó bá Jéséb¿lì jÅun.” 

ÌRÚBç LÓRÍ ÒKÈ KÁRMÐLÌ 

20 çba Ahábù pe gbogbo Ísrá¿lì jæ, ó kó àwæn wòlíì Báálì jæ pð sórí òkè Kárm¿lì. 21 Èlíjà súnmñ gbogbo àwæn ènìyàn náà láti wí pé: “Títí dìgbà wo ni Æ máa þe iyèméjì p¿ tó? Bí Yáhwè  bá j¿ çlñrun, Å 

tÆlé e.”  Àwæn ènìyàn náà kò sì lè dá a lóhùn. 22 Èlíjà tún ń wí læ pé: “Èmi nìkan ni wòlíì Yáhwè  tí ó kù sílÆ, àwæn wòlíì Báálì pé àádñtalé-nírínwó. 23 Ñ fún àwa méjèèjì ní ðdñ màlúù, kí wñn yan ðkan þe tiwæn, kí wñn gé e sí w¿w¿, kí wñn kó o sórí igi láì fi iná sí i. 24 Kí Å ké pe orúkæ ælñrun yín, èmi yóò ké pe orúkæ Yáhwè , èyí tí ó bá fi iná dáhùn, òun ni çlñrun.” Gbogbo ènìyàn dáhùn pé: “Ó dára b¿Æ!” 

25 Nígbà náà ni wòlíì Èlíjà wí fún àwæn wòlíì Báálì pé: “Ñ yan màlúù kan, kí Å bÆrÆ nítorí pé Æyin ni Å pð jù, kí Å ké pe orúkæ ælñrun yín, þùgbñn Å má þe fi iná sí i.” 26 Wñn mú màlúù náà, wñn þètò rÆ, wñn sì ké pe orúkæ Báálì láti òwúrð títí di ðsán gangan, bí wñn ti ń wí pé: “Báálì, dá wa lóhùn.” ×ùgbñn kò sí ðrð kan, kò sí ìdáhùn. Wñn sì ń jó ijó orò lórí ìkúnlÆ níwájú pÅpÅ tí wñn þe. 27 Nígbà tí ó di ðsán gangan, Èlíjà fi wñn þe yÆy¿, ó wí pé: “Ñ kígbe sókè, þèbí çlñrun ni. Bóyá iþ¿ dí i lñwñ tàbí ó ń þètò ohun mìíràn, tàbí ó wà ní ìrìn-àjò, bóyá ó sùn ni, kí ó jí.” 28 Wñn kígbe sókè sí i, wñn sì ń ya ara wæn g¿g¿ bí àþà wæn pÆlú 

idà àti ðkð, tí ara wæn fi ń þÆjÆ. 29 Nígbà tí æjñ kæjá ìdajì, wñn bÆrÆ sí pæfñ títí di wákàtí ìfitærÅ, síbÆsíbÆ a kò gbñ ohùn kan, tàbí ìdáhùn, tàbí àmì ìkæbiarasí fún wæn. 

30 Nígbà náà ni Èlíjà wí fún gbogbo ènìyàn náà pé: “Ñ súnmñ mi.” Gbogbo àwæn ènìyàn náà súnmñ æ. 

Ó tún pÅpÅ Yáhwè  tí ó ti bàj¿ þe. 31 Ó þa òkúta méjilàá g¿g¿ bí iye Æyà àwæn æmæ Jákñbù, Åni ti çlñrun bá sðrð wí pé: “Orúkæ rÅ yóò máa j¿ Ìsrá¿lì.” 32 Ó sì t¿ pÅpÅ kan fún Orúkæ Yáhwè . ò wa kòtò yí pÅpÅ 

náà ká. 33 Ó kó igi jæ, ó þètò màlúù fún ìrúbæ, ó gbé e lé orí igi náà. 34 L¿yìn náà ni ó wí pé: “Ñ pæn ìkòkò m¿rin kún pÆlú omi, kí Å sì dà á sórí Åbæ àsunpa yìí àti sórí igi yìí.” Wñn sì þe b¿Æ. Ó wí pé: “Ñ tún þe é l¿Ækejì.” Wñn tún þe é. Ó wí pé: “Ñ þe é l¿ÆkÅta.” Wñn þe é l¿ÆkÅta. 35 Omi náà þàn kún pÅpÅ náà yíká, kòtò tí ó yí pÅpÅ náà ká sì kún fún omi. 36 Ní wákàtí ìfitærÅ, wòlíì Èlíjà súnmñ ibÆ láti wí pé: “Yáhwè , çlñrun Ábrahámu, ti Ísáákì ati ti Ísrá¿lì, kí wñn mð lónìí pé ìwæ ni çlñrun ní Ísrá¿lì, pé èmi ni ìránþ¿ rÅ àti pé pÆlú àþÅ rÆ ni èmi fi ń særð wðnyí. 37 Dá mi lóhùn, Yáhwè , ìwæ tí í þe çlñrun, kí ìwæ tún mú ækàn wæn ronúpìwàdá.” 38 Nígbà náà ni iná Yáhwè  sðkalÆ jó Åbæ àsunpa àti igi náà, ó sì lá gbogbo mi tí ó wà nínú kòtò tí ó yí pÅpÅ náà ká. 39 ÌbÆrù dé bá gbogbo àwæn ènìyàn náà, àwæn ènìyàn sì þubú dojúbolÆ bí wñn ti ń wí pé: “Yáhwè  ni çlñrun!” 40 Èlíjà wí fún wæn pé: “Ñ mú àwæn wòlíì Báálì, kí Åni kan nínú wæn má þe sá læ!” Wñn sì mú wæn. Èlíjà mú wæn sðkalÆ l¿bàá ìsàlÆ odò Kíþónì, níbÆ ni ó ti gbáfun wæn. 

ÌPARÍ ÏÏRÙN 

41 Èlíjà wí fún Ahábù pé: “Dìde, jÅun, kí ìwæ sì mu, mo gbñ kíkù òjò.” 42 Nígbà tí Ahábù dìde læ jÅun àti láti mu, Èlíjà gòkè læ sórí òkè Kárm¿lì, o tÅríba kan ilÆ ó fi orí sáàárín eékún rÆ. 43 Ó wí fún ìránþ¿ rÆ pé: 

“Gòkè læ wo apá òkun.” Ó gòkè læ wò ó, ó wí pé: “Kò sí nǹkànkan rááráá:” Èlíjà tún wí pé: “Padà læ l¿Æméje.” 44 L¿Ækeje ni ìránþ¿ náà wí pé: “Wo ìkúùkù kékeré bí æwñ ènìyàn tí ó ń gòkè læ láti òkun. Nígbà náà ni Èlíjà wí pé: læ sæ fún Ahábù pé: “Gun ækð Ål¿þin rÅ, kí o sðkalÆ kí òjò má þe dá æ dúró.” 45 

L¿sÆkan náà ni ojú ðrun þókùnkùn pÆlú ìkúùkù àti èfúùfù ńlá, òjò ńlá sì rð. Ahábù gun ækð Ål¿þin læ sí J¿s¿r¿lì. 46 çwñ Yáhwè  wà lára Èlíjà, ó gba ìgbànú rÆ, ó  sí ń sáré læ níwájú Ahábù títí dé àbáwælé Jéséré¿lì. 

19 

çNÀ ÒKÈ HÓRÉBÙ 

Ahábù sæ gbogbo ohun tí Èlíja þe fún Jéséb¿lì, bí ó ti fi idà pa gbogbo àwæn wòlíì ní ìpa-kúpa.  2 Nígbà náà ni Jéséb¿lì rán ìránþ¿ kan sí Èlíjà pÆlú ðrð yìí: “Kí àwæn òrìþà fi ibi bá mi àti ðràn tí burú jùlæ bí èmi kò bá þe ayé rÅ bí o ti þe ti àwæn wòlíì i nì níwòyí ðla!” 3 Ïrù bà á, ó dìde læ pa Æmí rÆ mñ. Ó dé B¿rsábè tó wà ní Júdà, ó sì fi ìránþ¿ rÆ sílÆ níbÆ. 4 Èlíjà rin ìrìn æjñ kan nínú ijù, ó sì læ jókòó láb¿ igi júnípà kan. Ó wù ú láti kú, ó wí pé: “Ó ti tó g¿¿ nísisìyí, Yáhwè . Gbà Æmí mi, nítorí tèmi kò sàn ju ti àwæn baba mi.” 5 Ó 

dùbúlÆ, ó sùn. Áńg¿lì kan wá láti fæwñkan án, ó wí pé, dìde, jÅun. 6 Bí ó ti wòyè ni ó rí àbàrí tí a sè lórí òkúta níbi ìrðrí rÆ àti akèrègbè omi kan. Ó jÅun, ó mu, l¿yìn náà ni ó tún dùbúlÆ. 7 ×ùgbñn áńg¿lì Yáhwè tún padà wá l¿Ækejì, ó fi æwñ kàn án, ó wí pé: “Dìde kí o jÅun, kí ðnà má þe jìnnà jù fún æ. 8 Ó dìde, ó jÅ, ó mu, pÆlú agbára oúnjÅ náà ni ó fi rín fún ogójì æjñ àti ogójì òrú títí dé òkè Hór¿bù. 

ÈLÍJÀ PÀDÉ çLËRUN 

9 Nígbà tí Èlíjà dé Hórébù, òkè çlñrun, ó wænú ihò òkúta kan, ó sì lo òrú náà níbÆ. NíbÆ ni ðrð Yáhwè  ti dé sí etí ìgbð rÆ báyìí pé: “Kí ni ìwæ ń þe níbí, Èlíjà?” 10 Ó fèsì pé: “Mo kún fún ìtara owú fún Yáhwè  Ågb¿ 

ogun, nítorí àwæn æmæ Ísrá¿lì ti kð ñ sílÆ, wñn ti pa àwæn pÅpÅ rÅ kalÆ, wñn ti fi idà pa àwæn wòlíì rÅ. Èmi nìkan ló þ¿kù, wñn sì ń wá ðnà láti gba Æmí mi.” 11 Nígbà náà ni a wí fún un pé: “Jáde læ dúró lórí òkè yìí níwájú Yáhwè .” Yáhwè  sì kæjá. Ìkúùkù pÆlú èfúùfù ńlá kan dìde tí ó le tó b¿Æ tí ó fi fñ àwæn òkè ńlá, tí ó sì fñ àwæn òkúta níwájú Yáhwè , þùgbñn Yáhwè  kò sí nínú èfúùfù náà. L¿yìn èfúùfù náà ni ilÆ mì tìtì, þùgbñn Yáhwè  kò sí nínú ìjì ilÆ náà. 12 L¿yìn ìjì ilÆ náà ni iná dìde láti inu ilÆ, þùgbñn Yáhwè  kò sí nínú iná náà. L¿yìn iná náà ni ariwo af¿f¿ j¿j¿ kan dìde. 13 Ní kété tí Èlíjà gbñ æ ni ó fi aþæ bojú, ó jáde dúró l¿nu ðnà ihò òkúta náà. Nígbà náà ni ohùn kan dé etí rÆ tí ó wí pé: “Kí ni ìwæ ń þe níbí, Èlíjà?” 14 O dáhùn pé: “Èmi kún fún ìtara owú fún Yáhwè  Ñgb¿ Ogun, nítorí pé àwæn æmæ Ísrá¿lì ti kð ñ sílÆ, wñn sì ti pa àwæn pÅpÅ rÅ kalÆ, wñn sì ti fi idà pa àwæn wòlíì rÅ, èmi nìkan ni ó kù sílÆ, wñn sì ń wá ðnà láti gba Æmí mi.” 

15 Yáhwè  wí fún un pé: “Læ padà gba ðnà kan náà, lápá ðnà ilÆ ahoro Dàmáskù. Kí ìwæ fi òróró mú Hásá¿lì jæba Árámù. 16 Kí ìwæ læ fi òróró mú Jéhù æmæ Nímþì jæba Ísrá¿lì, kí ìwæ fi òróró ya Èlíþà, æmæ 

×áfátì ti AbÅli Méhólà, sí mímñ fún iþ¿ wòlíì rñpò rÅ. 17 Ñni tó bá bñ lñwñ idà Hasaélì, Jéhù yóò pa Åni náà, Åni tó bá bñ lñwñ idà Jéhù, Èlíþà yóò pa á. 18 ×ùgbñn èmi yóò dá Æ¿d¿gbàárin ènìyàn sí ní Ísrá¿lì; ní gbogbo eékún tí kò tí ì kúnlÆ fún Báálì, àti gbogbo Ånu tí a kò fi kò ó. 

ÌPÈ ÈLÍ×À 

19 Èlíjà kúrò lórí òkè Hór¿bù, ó rí Èlíþà æmæ ×áfátì tí ó ń fi màlúù mejìlàá kæ ebè, òun fúnrarÆ wà pÆlú èkéjìlàá. Èlíjà kæjá l¿bàá rÆ, ó sì ju aþæ rÆ lé e lórí. 20 Èlíþà fi àwæn màlúù rÆ sílÆ, ó sá tÆlé Èlíjà láti wí fún un pé: “J¿ kí èmi læ ká bàbá àti ìyá mi mñra, l¿yìn náà ni èmi yóò tÆlé æ.” Ó dá a lóhùn pé: “Padà máa læ. 

Kí ni mo þe fún æ?” 21 Èlíþà fi í sílÆ, ó læ mú màlúù méjì tí a fi àjàgà kan so pð, ó pa wñn, ó fi igi àjàga wæn dáná láti sè é jiná, ó sì fi í fún àwæn ènìyàn rÆ láti jÅ ¿. L¿yìn náà ni ó dìde, tí ó tÆlé Èlíjà láti þe æmæ Æyìn rÆ. 

20 

A GBÓGUN TI SAMARÍÀ 

BÆn-Hádádì æba Arámù kó gbogbo àwæn Ågb¿ æmæ ogun rÆ jæ - àwæn æba méjìlélñgbðn ni ń bÅ pÆlú rÆ, àwæn Åþin àti àwæn ækð ogun, ó sì wá sí Samaríà láti kælù ú. 2 Ó rán àwæn ìránþ¿ læ bá Ahábù æba Ísrá¿lì ní ìlú, 3  ó ní kí a wí fún un pé: “Báyìí ni BÆn-Hádádì wí: fàdákà àti wúrà rÅ j¿ tèmi, àwæn aya àti àwæn æmæ rÅ j¿ tìrÅ.” 4 çba Ísrá¿lì fèsì báyìí pé: “TìrÅ ni yóò þe, kábíyèsí æba! Mo j¿ tìrÅ àti gbogbo ohun-ìní mi.” 

5 ×ùgbñn àwæn ìránþ¿ náà tún padà wí pé: “Báyìí ni BÆn-Hádádì wí: ‘Mo páláþÅ fún æ: Fún mi ní fàdákà rÅ, wúrà rÅ, `àwæn aya rÅ àti àwæn æmæ rÅ. 6 Kí ó dá æ lójú pé níwòyí æla èmi yóò rán àwæn ìránþ¿ mi wá bá æ láti wá ilé rÅ àti àwæn iIé àwæn ìránþ¿ rÅ, wæn yóò dáwñlé ohun gbogbo tó bá wù wñn láti kó wæn læ.’ 

” 

7 çba Ísrá¿lì pe gbogbo àwæn alàgbà ilÆ náà jæ, ó wí fún wæn pé: “Kí Å mð dájú pé Åni yÅn f¿ þe wá níbi! Ó ń bèèrè fún àwæn aya wa àti àwæn æmæ wa nígbà tí èmi kò kð láti fún un ní fàdákà àti wúrà mi.” 8 

Gbogbo àwæn alàgbà àti gbogbo àwæn ènìyàn wí fún un pé: “Má þe tÅríba, má þe gbà fún un!” 9 Nígbà náà ni ó fèsì fún àwæn ìránþ¿ BÆn-Hádádì báyìí pé: “Kí Å sæ fún kábíyèsí æba pé: ‘Gbogbo ohun tí ìwæ kñkñ bèèrè lñwñ ìránþ¿ rÅ  ni èmi yóò þe, þùgbñn àþÅ kejì ni èmi kò lè þe.’ ” Àwæn ìránþ¿ náà padà læ pÆlú èsì náà. 

10 Nígbà náà ni BÆn-Hádádì ránþ¿ yìí sí i pé: “Kí àwæn òrìþà fi ibi bá mi àti ðràn tó burú jùlæ bí a bá máa rí eruku tó ní Samaríà tí yóò tó Ækúnwñ àwæn ènìyàn tí ń tÆlé mi yìí!” 11 ×ùgbñn æba Ísrá¿lì dáhùn báyìí pé: “A ń pòwe yìí pé: Kì í þe Åni tó ń halÆ ogun ní ń gbogò bí kò þe Åni tó jagun mólú!” 12 Nígbà tí BÆn-Hádádì gbñ ðrð yìí - ó ń mu ætí lñwñ pÆlú gbogbo àwæn æba yókù láb¿ àgñ ogun - ó pàþÅ fún àwæn ìránþ¿ 

rÆ pé: “Ñ bñ sí ipò yín!” Wñn sì bñ sí ipò ogun læ sí ìlú náà. 

ÍSRÁÐLÌ ×ÐGUN 

13 Nígbà náà ni wòlíì kan wá rí Ahábù, ó wí fún un pé: “Báyìí ni Yáhwè  wí: ‘Ǹj¿ ìwæ rí agbo ńlá yìí, wò bí èmi yóò ti fi wñn lé æ lñwñ lónìí, ìwæ yóò sì mð pé èmi ni Yáhwè .” 14 Ahábù wí pé: “Báwo?” Wòlíì náà dáhùn pé: “PÆlú àwæn amÆþñ àwæn baálÆ ìpínlÆ rÅ.” Ahábù bèèrè pé: “Ta ni yóò kó wæn læ jagun náà?” 

Wòlíì náà dáhùn pé: “Ìwæ ni.” 

15 Ahábù ka àwæn amÆþñ àwæn baálÆ ìpínlÆ náà. Wñn pé igba àti méjìlé-lñgbðn. L¿yìn náà ni ó ka gbogbo æmæ Ågb¿ ogun ti gbogbo Ísrá¿lì, wñn pé Æ¿d¿gbàárin. 16 Wñn gbógun jáde kò wñn lñsàn-án gangan nígbà tí BÆn-Hádádì ń mu àmupara pÆlú gbogbo àwæn æba méjìlé-lñgbðn rÆ, àwæn alájùmð-jagun pÆlú rÆ. 17 Àwæn amÆþñ àwæn bàálÆ ìpínlÆ náà ló kñkñ jáde. A sæ fún BÆn-Hádádì pé: “Àwæn ènìyàn kan jáde láti Samaríà.” 18 Ó wí pé: “Bí ó bá þe àlàáfíà ni wñn jáde fún, kí Å mú wæn láàyè, bí ó bá tún þe ìjà ni wñn jáde fún, Å mú wæn láàyè!” 19 Nígbà náà ni àwæn amÆþñ àwæn baálÆ ìpínlÆ náà jáde láti ìlú pÆlú Ågb¿ æmæ ogun l¿yìn wæn. 20 Olúkú lùkù sì lu Åni tó ń bá jà. Arámù sá, Ísrá¿lì sì lé e. BÆn-Hádádì æba Arámu sá àsálà læ lórí Åþin eléré. 21 Nígbà náà ni æba Ísrá¿lì læ kó àwæn Åþin wæn àti àwæn ækð ogun wæn, ó sì þ¿gun Arámù gidi. 

ARÁMÙ TÚN MÚRA OGUN 

22 Wòlíì kan tún læ bá æba Ísrá¿lì, ó wí fún un pé: “Læ mñkàn, kí o sì ronú dáradára sí ohun tó yÅ kí o þe, nítorí ní ìparí ædun ni æba Arámù yóò gbógun wá bá æ. 

23 Àwæn ìránþ¿ æba Arámù wí fún un pé: “çlñrun orí òkè ni çlñrun wæn, ìdí tí wñn fi borí wa nìyÅn. 

×ùgbñn j¿ kí a pàdé wæn lórí ilÆ tít¿jú, ó dájú pé àwa yóò borí wæn. 24 Nítorí náà, þe èyí: lé àwæn æba yìí kúrò, kí o fi àwæn baálÆ dípò wæn. 25 Kí ìwæ náà tún kó Ågb¿ æmæ ogun jæ tó tóbi bí èyí tí o pàdánù pÆlú àwæn Åþin b¿Æ àti ækð ogun b¿Æ. L¿yìn náà ni kí a læ bá wæn jagun ní ilÆ tít¿jú, ó dájú pé àwa yóò sì þ¿gun wæn.” Ó fetísí ìmðràn wæn, ó sì þe b¿Æ. 

Ì×ÐGUN NÍ AFÉKÌ 

26 Ní ìparí ædún, BÆn-Hádádì kó àwæn Araméà jæ, ó sì gòkè læ Afékì láti gbógun ko Ísrá¿lì. 27 Àwæn Ísrá¿lì kórajæ fún ogun, wñn læ pàdé àwæn ðtá wæn náà. Àwæn Ísrá¿lì pàgñ ogun níwájú wæn bí agbo ewúr¿ méjì nígbà tí àwæn Araméà gba ilÆ læ bÅÅrÅ. 

   28 Ènìyàn çlñrun kan læ bá æba Ísrá¿lì, ó sì wí fún un pé: “Báyìí ni Yáhwè  wí: ‘Nítorí pé Arámù wí pé çlñrun òkè ni Yáhwè  tí kì í þe çlñrun ilÆ tít¿jú, èmi yóò fi gbogbo agbo ńlá yìí lé æ lñwñ, ìwæ yóò sì mð pé èmi ni Yáhwè .” 29 Wñn pàgñ ogun fún æjñ méje, tí èkíní ń wo èkejì. Ogun náà bÆrÆ lñjñ keje, àwæn Ísrá¿lì sì pa ðk¿ márùn-ún lára àwæn Araméà tí ń jagun lórí ÅsÆ ní ìpa-kúpa lñjñ kan þoþo. 30 Àwæn yókù sá læ sí Afékì nínú ìlú. ×ùgbñn ilé olódi wó lulÆ lórí àwæn Ågbàám¿tà-lélógún yókù. 

BÆn-Hádádì ti wá sá àsálà læ ìlú nínú yàrà kan ní kðrð. 31 Àwæn ìránþ¿ rÆ wí fún un pé: “Wò ó, a ti gbñ pé aláànú ni àwæn æba Ísrá¿lì. Ñ j¿ kí a wæ aþæ ðfð, kí a fi okùn gba orí, kí a jðwñ ara wa fún æba Ísrá¿lì bóyá yóò dá wa sí láàyè.” 32 Wñn wæ aþæ ðfð pÆlú okùn lórí, wñn læ bá æba Ísrá¿lì, wñn sì wí pé: “Báyìí ni ìránþ¿ rÅ BÆn-Hádádì wí: ‘Dá mi sí!’ “ Ó dáhùn pé: “Ó þì wà láàyè? Arákùnrin mi ni!”  33 Àwæn ènìyàn náà sì kíyèsíra dáradára, wñn sì tètè pàdé ðrð rÆ wí pé: “Arákùnrin rÅ ni BÆn-Hádádì.” Ahábù tún wi pé: “Ñ læ mú u wá.” BÆn-Hádádì læ bá a, Åni tðhùn-ún náà gbé e sínú ækð Ål¿þin rÆ. 34 BÆn-Hádádì wí fún un pé: 

“Èmi yóò dá àwæn ìlú tí bàbá mi gbà lñwñ rÅ padà, kí o dá àwæn æjà sílÆ ní Dàmáskù fún ìlò rÅ bí bàbá mi ti þe ní Samaríà. Fún àjùmðþe yìí, ìwæ yóò fi mí sílÆ ní òmìnira.” Ahábù bá a dá májÆmú àjùmðþe náà, ó sì fi í sílÆ ní òmìnira. 

WÒLÍÌ DÐBI FÚN AHÁBÙ 

35 Çkan nínú àwæn arákùnrin wòlíì wí fún Ånìkéjì rÆ pÆlú àþÅ Yáhwè  pé: “Lù mí!” ×ùgbñn Åni náà kð láti lù ú. 36 Nígbà náà ni ó wí fún un pé: “Nítorí pé ìwæ kò tÅríba fún àþÅ Yáhwè , ní kété tí o bá ti kúrò lñdð mi ni kìnìún yóò pa ñ.” Bí ó ti kúrò ní ó pàdé kìnìún tó sì pa á. 37 Wòlíì náà læ bá Ålòmìíràn tó wí fún pé: “Lù mí!” Ñni náà lù ú, ó sì þá a lñgb¿. 38 Wòlíì náà bá tirÆ læ, ó sì læ dúró de æba lójú ðnà. - Ó fi láwàní rÆ bojú láti farasin. 39 Bí æba ti ń kæja ní ó ké pè é: “Ìránþ¿ rÅ ń læ jagun nígbà tí Åni kan kúrò lórí ìlà ogun, tí ó mú Åni kan wá bá mi bí ó ti wí pé: ‘Mú ækùnrin yìí pamñ! Bí ó bá sænù, ìwæ yóò fi Æmí rÅ dípò tirÆ tàbí kí o sanwó fàdákà kan.’ 40 ×ùgbñn nígbà tí ìránþ¿ rÅ ń þiþ¿ níhìn-ín lñhùn-ún, Åni náà sá læ.” Çba Ísrá¿lì wí fún un pé: “Ìwæ fúnrarÅ ti fi Ånu ara-rÅ þèdájñ.” 41 L¿sÆkan náà ni Åni tibi fa láwàní kúrò lójú, æba Ísrá¿lì sì rí i pé ðkan nínú àwæn wòlíì ni. 42 Ó wí fún æba pé: “Báyìí ni Yáhwè  wí: ‘Nítorí pé ìwæ ti j¿ kí Åni tí a fi búra àþátì fún mi læ, a ó fi Æmí rÅ dípò tirÆ àti àwæn ènìyàn rÅ dípò àwæn ènìyàn tirÆ.’ ” 43 çba Ísrá¿lì sì læ pÆlú ìbínú àti ìbànúj¿, ó sì wænú Samaríà læ. 

21 

NÁBÓTÌ KÇ LÁTI JÇWË ÇGBÀ ÀJÀRÀ RÏ 

Wo ohun tó þÅlÆ l¿yìn nǹkan wðnyí: Nábótì ará Jésré¿lì ní ægbà àjàrà kan l¿bá ààfin Ahábù æba Samaríà. 2 Ahábù sì wí báyìí fún Nábótì: “Fún mi ní ægbà àjàrà rÅ kí èmi fi í þe oko Æfñ nítorí ó wà l¿bàá ilé mi; èmi yóò sì fi ægbà àjàrà tí ó dára jù b¿Æ læ san án fún æ, tàbí bí ìwæ bá f¿ mo lè san iye rÆ fún æ ní owó fàdákà.” 3 ×ùgbñn Nábótì wí fún Ahábù pé: “Kí Yáhwè  má þe j¿ kí èmi fún æ ní ìjogún bàbá mi.” 

4  Ahábù læ sí ilé pÆlú ìbínú àti ìbànúj¿ nítorí ðrð yìí tí Nábótì ará Jéséré¿lì sæ fún un pé: “Èmi kò ní í fún æ ní ìjogún àwæn baba mi.” Ó dùbúlÆ lórí ibùsùn Æ, ó kðhìn síta, ó sì kð láti jÅun.                5 Jéséb¿lì aya rÆ wá bá a láti wí fún un pé: “Kí ni þe ñ tí ínú rÅ bàj¿ tí ìwæ kò sì jÅun?” 6 Ó dá a lóhùn pé: “Mo læ ba Nábótì ará Jésré¿lì láti wí fún un pé: Fún mi ní ægbà àjàrà rÅ fún owó fàdákà tàbí bí ìwæ bá ń f¿ èmi yóò fún æ ní ægbà àjàrà mìíràn dípò. þùgbñn ó wí pé: ‘Èmi kò ní í fún æ ní ægbà àjàrà mi’.” 7 Nígbà náà ni Jéséb¿lì aya rÆ wí fún un pe: “Èmi kò mæ irú æba tí ìwæ ń þe lórí Ísrá¿lì! Díde, kí ìwæ jÅun, fækànbalÆ, èmi yóò gba ægbà àjàrà Nábótì ará Jéséré¿lì fún æ.” 


A PA NÁBÓTÌ 

8 Obìnrin náà kðwé lórúkæ Ahábù, ó sì fi òǹtÆ æba lù ú, ó fi í ránþ¿ sí àwæn alàgbà àti àwæn ìjòyè tí ń gbé lñdð Nábótì. 9 Ohun tí ó kæ sínú ìwé náà nì yìí: “Ñ kéde ààwÆ, kí Å fi Nábótì síwájú àwæn ènìyàn. 10 

Kí Å fi àwæn aláìníláárí ènìyàn méjì kò ó lójú tí wñn yóò fi Æsùn kàn án pé: Ìwæ ti fi çlñrun àti æba bú! Kí Å 

sì mú u jáde láti læ sð ñ lókúta pa! 

11 Àwæn ará ìlú Nábótì, àwæn alàgbà, àwæn ìjòyè tí ń bá a gbé ní ìlú náà þe bí Jéséb¿lì ti pàþÅ fún wæn, g¿g¿ bí a ti kð ñ sínú ìwé tí ó fi ránþ¿ sí wæn. 12 Wñn kéde ààwÆ, wñn fi Nábótì ará Jéséré¿lì síwájú àwæn ènìyàn. 13 Nígbà náà ni àwæn aláìníláárí ènìyàn méjì dé, tí wñn dojúkð ñ láti fi Æsùn kàn án báyìí: 

“Nábótì ti fi çlñrun àti æba bú.” Wñn mú u jáde kúrò nínú ìlú, wñn sæ ñ lókúta pa, ó sì kú. 14 L¿yìn náà ni wñn ránþ¿ læ sæ fún Jéséb¿lì pé: “A ti sæ Nábótì lókúta pa, ó sì ti kú. 15 Nígbà tí Jéséb¿lì gbñ pé a ti sæ Nábótì lókúta pa, pé ó ti kú, ó wí fún Ahábù pé: “Dìde læ gba ægbà àjàrà Nábótì ará Jéséré¿lì tí kò f¿ fún æ fún owó fàdákà. Nítorí Nábótì kò sí ní ayé mñ, ó ti kú.” 16 Nígbà tí Ahábù gbñ pé Nábótì ti kú, ó dìde sðkalÆ læ sí ægbà àjàrà Nábótì, ó sì gbà á. 


ÈLÍJÀ FI ÌDÁJË ÌBÍNÚ çLËRUN HÀN 

17 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ Èlíjà ará Tíþbì báyìí pé: 18 “Dìde læ pàdé Ahábù æba Ísrá¿lì ní Samaríà, ó wà nínú ægbà àjàrà Nábótì tí ó sðkalÆ læ gbà. 19 Kí ìwæ sæ ðrð yìí fún un pé báyìí ni Yáhwè   wí: ìwæ ti pànìyàn, àní jù b¿Æ læ, ìwæ ti gba ohun tí kì í þe tìrÅ. Nítorí náà ni Yáhwè  fi wí báyìí pé: Ní ojú ilÆ tí àwæn ajá ti lá ÆjÆ Nábótì ni àwæn ajá yóò ti lá ÆjÆ tìrÅ bákan náà.” 

20 Ahábù wí fún Èlíjà pé: “Çtá mi, ìwæ ti rí mi mú!” Èlíjà dáhùn pé: “B¿Æ ni... nítorí pé ìwæ ti þèrú, tí ìwæ ń þe ohun tí kò t¿ Yáhwè  lñrùn, 21 èmi yóò da ibi lé æ lórí: èmi yóò gbá ìran rÅ nù, èmi yóò pa akæ ìdílé Ahábù rÆ, àti Ærú àti æmæ ní Ísrá¿lì. 22 Èmi yóò þe ilé rÅ bí ti Jèróbóámù æmæ Nébátì àti bí ti Báþà æmæ Àhíyà, nítorí ìwæ ti fa ìbínú mi, tí ìwæ sì mú Ísrá¿lì d¿þÆ.” 23 (Yáhwè  wí fún Jéséb¿lì pé: “Àwæn ajá ni yóò jÅ Jéséb¿lì ní pápá Yísré¿lì”). 24 Ajá ni yóò jÅ èyí tí ó bá kú nínú ìlú láàárín ìdílé Ahábù, àwæn ÅyÅ oju run ni yóò jÅ èyí tí ó bá kú sí pápá.” 

25 Kò sí alárékérekè tó ti Ahábù, tí ń þe ohun tí ó bí Yáhwè  nínú, nítorí pé aya rÆ Jéséb¿lì ti tàn án. 26 

Ó þe ohun ìríra gidi nípa fífaramñ àwæn ère bí àwæn Ámórì ti ń þe, àwæn tí Yáhwè  ti lé níwájú àwæn Ísrá¿lì. 27 Nígbà tí Ákábú gbñ àwæn ðrð yìí, ó ya aþæ rÆ, ó wæ aþæ ðfð, ó sì ń rìn j¿j¿. 28 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ Èlíjà ará Tíþbì báyìí pé: 29 “Ǹj¿ ìwæ rí bí Ahábù ti rÅ ara-rÆ sílÆ níwájú mi? Èmi kò ní í mú ibi náà þÅlÆ nígbà tirÆ, ìgbà ayé æmæ rÆ ni ibi náà yóò þÅlÆ sórí ilé rÆ. 

22 

AHÁBÙ PINNU LÁTI GBÓGUN TI RÁMÓTÌ TI GÍLÉÁDÌ 

Wñn þe pÆl¿ fún ædún m¿ta, láìsí ìjà láàárín Arámù àti Ísrá¿lì. 2 Lñdún kÅta ni Jehóþáfátì æba Júdà wá kí æba Ísrá¿lì. 3 çba Ísrá¿lì wí fún àwæn balógun rÆ pé: “Ñ mð dájú pé tiwa ni Rámótì ti Gíléádì, àwa kò sì þe nǹkankan láti gbà á lñwñ æba Arámù!” 4 Ó wí fún Jehóþáfátì pé: “Ǹj¿ ìwæ yóò tÆlé mi læ jà ní Rámótì ti Gíléádì?” Jehóþáfátì fèsì fún æba Ísrá¿lì pé: “Bí ó ti rí fún æ ni ó ti rí fún mi, bákan náà ni fún àwæn ènìyàn rÅ àti fún àwæn ènìyàn mi, fún àwæn Åþin rÅ g¿g¿ bí fún àwæn Åþin mi.” 

ÀWçN WÒLÍÌ ÈKÉ Sç ÀSçTÐLÏ Ì×ÐGUN 

5 ×ùgbñn Jèhóþáfátì wí fún æba Ísrá¿lì pé: “Jðwñ kñkñ wádìí ðrð Yáhwè .” 6 çba Ísrá¿lì kó àwæn wòlíì tó pé irínwó jæ, ó sì bèèrè lñwñ wæn pé: “×é kí n læ gbógun ko Rámótì ti Gíléádì, tàbí kí n jáwñ nídìí rÆ?” 

Wñn dáhùn pé: “Gòkè læ! Yáhwè  yóò fi í lé æba lñwñ.” 7 ×ùgbñn Jehóþáfátì wí pé: “Kò ha sí wòlíì Yáhwè kankan níhìn-ín tí a lè wádìí lñwñ rÆ bí? 8 çba Ísrá¿lì dá Jehóþáfátì lóhùn pé: “Ñni kan tún wà tí a lè tipasÆ rÆ wádìí lñwñ Yáhwè , þùgbñn mo kóríra rÆ, nítorí kì í ríran ire sí mi, àfi ibi nìkan, òun ni Mikáyà æmæ Jímlà.” Jèhóþáfátì wí pé: “Kí æba má þe sæ b¿Æ!” 9 çba Ísrá¿lì pe akúra kan, ó wí pé: “Læ pe Mikaíà æmæ Jímlà wá kíákíá. 

10 çba Ísrá¿lì àti Jèhóþáfátì æba Júdà jókòó, olúkú lùkù lórí àga tirÆ pÆlú aþæ ìgúnwà, lórí ilÆ tí a ti ń pa ækà l¿nu ðnà ibodè Samaríà, gbogbo àwæn wòlíì i nì bÆrÆ sí gbÆmí níwájú wæn.               11 Sedekíà æmæ Kenáánà þe ìwo irin, ó wí pé: “Báyìí ni Yáhwè  wí: ‘PÆlú èyí ni ìwæ yóò fi kñ àwæn Araméà lórí títí kan Åni ìkÅyìn.’ ” 12 Gbogbo àwæn wòlíì náà ni ń sæ àsæt¿lÆ kan náà wí pé: “Gòkè læ sí Rámótì ti Gíléádì! Ìwæ yóò yege, Yáhwè  yóò fi wñn lé æwñ æba.” 

WÒLÍÌ MÍKAYÀ Sç ÀSçTÐLÏ ÌKÙNÀ 

13 Ìránþ¿ tó læ pe Mikáyà wí fún un pé: “Àwæn wòlíì ń fi Ånu kan náà sæ ire fún æba, kí ìwæ náà gbìyànjú láti sðrð bí tiwæn, kí o sæ àsæt¿lÆ ìyege.” 14 ×ùgbñn Mikáyà dáhùn pé:  “Mo fi Yáhwè  alààyè búra! Ohun tí Yáhwè  bá ti wí fún mi ni èmi yóò sæ jáde!” 15 Ó dé ðdð æba, æba sì bi í léèrè pé: “Mikáyà , þe kí a læ jagun ní Rámótì ti Gíléádì tàbí kí a má þe læ?” Ó dá a lóhùn pé: “Gòkè læ! Ìwæ yóò yege, Yáhwè  yóò fi í lé æba lñwñ.” 16 ×ùgbñn æba tún wí fún un pé: “Nígbà mélòó ni èmi a máa mú æ búra pé kí o má þàì þæ àsæt¿lÆ fún mi lórúkæ Yáhwè ?” 17 Nígbà náà ni Mikáyà kéde pé:  

“Èmi rí i bí gbogbo Ísrá¿lì ti túká lórí àwæn òkè 

bí agbo àgùntàn láìsí olùþñ àgùntàn.” 

Yáhwè  sì wí pé: ‘Wæn kò ní ðgá mñ, 

Kí olúkú lùkù padà sí ilé rÆ ní àlàáfíà!” 

18 Nígbà náà ni æba Ísrá¿lì wí fún Jèhóþáfátì pé: Ǹj¿ èmi kò ti sæ fún æ pé kò ní í sæ àsæt¿lÆ ire fún mi, pé ibi ni yóò wí? 19 Mikáyà tún wí pé: “Tún gbñ ðrð Yáhwè : Mo rí Yáhwè  tó jókòó lórí ìt¿ rÆ, gbogbo Ågb¿ æmæ ogun ðrun dúró níwájú rÆ, lñtùn-ún, lósì. 20 Yáhwè  bèèrè pé: ‘Ta ni yóò tan Ahábù láti mú u læ gbógun ti Rámótì ti Gíléádì kí ó bàa lè þubú níbÆ?’ Wñn dáhùn, àwæn kan ń wí èyí, àwæn mìíràn ń wí òmìíràn. 21 Nígbà náà ni Ïmí jáde dúró níwájú Yáhwè , ó wí pé: ‘Èmi ni yóò tàn án.’ Yáhwè  bi í léèrè pé: 

‘Báwo?’ 22 Ó dáhùn pé: ‘Èmi yóò læ fi Æmí èké s¿nu gbogbo àwæn wòlíì rÆ.’ Yáhwè  wí pé: ‘Ìwæ ni yóò tàn 

án, ìwæ yóò yege. Læ þe b¿Æ.’ 23 Wò ó tí Yáhwè  ti fi Æmí èké s¿nu gbogbo àwæn wòlíì rÅ tí ń bÅ níhìn-ín, þùgbñn Yáhwè  ti fæ àfðþÅ ibi sí æ.” 

24 Nígbà náà ni Sedekíà æmæ Kánáánì wá síwájú, tí ó gbá Mikáyà létí, bí ó ti wí pé: “Níbo ni Æmí Yáhwè ti fi mí sílÆ láti bá æ sðrð?”  25 Mikáyà tún wí pé: “Ohun tí íwæ yóò fi ojú ara-rÅ ri ni, lñjñ tí o bá sá àsálà læ yàrá kðrð láti sá pamñ.” 26 çba Ísrá¿lì pàþÅ pé: “Mú Mikáyà læ bá Amónì, aj¿lÆ ìlú, àti pÆlú aláde Jóáþì. 

27 Kí o wí fún wæn pé: ‘Báyìí ni æba wí, Å fi ækùnrin yìí sínú túbú, kí Å sì máa fún un ní búr¿dì àti omi nìkan péré títí dìgbà tí èmi yóò fi padà ní àlàáfíà láìsí ewu.’ ”  28 Mikáyà wí pé: “Bí ìwæ bá padà ní àlàáfíà láìsí ewu, ìyÅn yóò fihàn pé Yáhwè  kò sðrð láti Ånu mi.” 

IKÚ AHÁBÙ NÍ RÁMÓTÌ TI GÍLÉÁDÌ 

29 çba Ísrá¿lì àti Jèhóþáfátì æba Júdà læ bá Rámótì ti Gíléádì jà. 30 çba Ísrá¿lì wi fún Jèhóþáfátì pé: 

“Emi yóò fojúbo læ jagun, þùgbñn ní tìrÅ, kí o wæ aþæ oyè rÅ! çba Ísrá¿lì fojúbo læ jagun. 31 çba Arámù ti pàþÅ fún àwæn ðgágun ækð ogun rÆ pé: “Ñ kò gbñdð kæjú ìjà sí Åni kékeré tàbí Åni ńlá àfi æba Ísrá¿lì nìkan.” 32 Nígbà tí àwæn ðgágun ækð ogun læ bá Jèhóþáfátì, wñn wí pé: “Ó dájú pé æba Ísrá¿lì nì yìí.” 

Wñn sì gbógun kò ó; þùgbñn Jèhóþáfátì kígbe ogun tirÆ, 33 nígbà tí àwæn ðgágun ækð ogun rí i pé kì í þe æba Ísrá¿lì ni, wñn kúrò lñdð rÆ. 

34 Ó þÅlÆ pé Åni kan ta æfà rÆ láì mð pé æba ni òun kæjú rÆ sí, ó sì ta á ba æba Ísrá¿lì láàárín ibi tí a ti so ìhámñra ogun rÆ pð. Çba wí fún awakð ogun rÆ pé: “Yíjúpadà gbé mi jáde kúrò láàárín ojú ìjà, nítorí ó ti ni mí lára.” 35 ×ùgbñn ìjà náà gbóná gidi lñjñ náà, a gbé æba dúró nínú ækð ogun rÆ ní ìkæjú sí àwæn Araméà, ó sì kú ní ìrðl¿; ÆjÆ ægb¿ rÆ þàn dé ìsàlÆ ækð ogun rÆ. 36 Nígbà tí oòrùn wð, igbé ta ní àgñ ogun pé: “Kí olúkú lùkù padà sí ìlú rÆ àti sí ilé rÆ, 37 æba ti kú!” Wñn padà sí Samaríà, wñn sìnkú æba ní Samaríà. 38 Wñn fi omi púpð þan ækð ogun rÆ níbi adágún omi Samaríà. Àwæn ajá sì lá ÆjÆ rÆ, àwæn aþ¿wó sì wÆ nínú omi náà, g¿g¿ bí ðrð tí Yáhwè  ti sæ. 

ÌPARÍ ÌJçBA AHÁBÙ 

39 Ìyókù ìtàn Ahábù, gbogbo ohun tó þe, ilé tó fi eyín erin kñ, gbogbo ìlú tó þ¿gun, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 40 Ahábù sùn pÆlú àwæn bàbá rÆ, æmæ rÆ Ahasíà jæba rñpò rÆ. 

ÌJçBA JÈHÓ×ÁFÁTÌ NÍ JÚDÀ (870-848 BC) 

41 Jèhóþáfátì æmæ Asá di æba Júdà ní ædún kÅrin Ahábù æba Ísrá¿lì. 42 Jèhóþáfátì j¿ æmæ ædún márùn-úndín-lógóòjì nígbà tí ó gorí ìt¿, ó sì jæba fún ædún márùn-úndín-lñgbðn ní Jérúsál¿mù. Orúkæ ìyá rÆ ń j¿ 

Asùbà æmbìnrin ×ílhì. 43 Ó tÆlé ìwà bàbá rÆ Asá pátápátá láì yÅsÆ, bí ó ti ń þòdodo níwájú Yáhwè . 44 

×ùgbñn àwæn ibi gíga kò par¿. Àwæn ènìyàn sì ń rúbæ pÆlú túràrí lórí àwæn ibi gíga. 45 Jèhóþáfátì fi àlàáfíà lò pÆlú æba Ísrá¿lì. 

46 Ìyókù ìtàn Jèhóþáfátì, iþ¿ akínkanjú tó fihàn, àwæn ogun tó jà, ǹj¿ a kò kæ wñn sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 47 Ó pa àwæn alágbèrè fún ìsìn run, àwæn tó þ¿kù láti ìgbà bàbá rÆ Asá. 48 Kò sí æba lórí Édómù (bí kò þe àdèlé). 49 çba Jèhóþáfátì sì kan ækð ojú-omi ní Tárþíþì láti máa læ kó wúrà wá láti Òfrì, þùgbñn kò lè þe b¿Æ nítorí ækð náà fñ ní Esion-Gébérì. 50 Nígbà náà ni Ahásíà æmæ Ahábù wí fún Jèhóþáfátì  pé: Àwæn ìránþ¿ mi yóò bá àwæn ìránþ¿ rÅ læ nínú àwæn ækð oju-omi.” ×ùgbñn Jèhóþáfátì kò gbà. 51 Jèhóþáfátì sùn pÆlú àwæn bàbá rÆ, æmæ rÆ, a sì sìnkú rÆ ní ìlú Dáfídì bàbá ńlá rÆ, Jórámù æmæ rÆ jæba rñpò rÆ. 

çBA AHÁSÍÀ NÍ ÍSRÁÐLÌ (853-852 BC) 

52 Ahásíà æmæ Ahábù di æba Ísrá¿lì ní Samaríà ní ædún kÅtàdínlógún Jèhóþáfátì æba Júdà, ó sì jæba fún ædún méjì lórí Ísrá¿lì. 53 Ó þe ohun tó bí Yáhwè  nínú, ó tÆlé ipasÆ bàbá rÆ àti ti ìyá rÆ àti ti Jèróbóámù æmæ Nébátì tó fa Ísrá¿lì sínú ÆþÆ. 54 Ó ń bæ Báálì, ó sì ń foríbalÆ fún un, ó mú Yáhwè  çlñrun Ísrá¿lì bínú, g¿g¿ bí bàbá rÆ ti þe. 


ÌWÉ

KEJÌ ÀWçN çBA 

1

çBA AHÁSÍÀ ÀTI ÈLÍJÀ 

L¿yìn ikú Ahábù, Móábù þðtÆ sí Ísrá¿lì. 2 Nígbà tí Ahásíà þubú láti orí pÆtÅsì ilé rÆ ní Samaríà, tí ara rÆ 

kò yá, ó rán àwæn ìránþ¿ báyìí pé: “Ñ læ wádìí lñwñ Báálì-Sébúlù, òrìþà Ékrónì, láti mð bóyá mo máa dìde kúrò nínú àìsàn mi yìí.” 3 ×ùgbñn áńg¿lì Yáhwè  wí fún Èlíjà ará Tíþbì pé: “Dìde læ pàdé àwæn ìránþ¿ æba Samaríà, kí o wí fún un pé: ‘Kò sí çlñrun ni Ísrá¿lì kñ, tí Å fi ń læ wádìí ðrð lñwñ Báálì-Sébúlù, òrìþà Ékrónì? 4 Nítorí náà, báyìí ni Yáhwè  wí: ìwæ kò ní í sðkalÆ láti orí àkéte tí o sùn lé, ó dájú pè ìwæ yóò kú.’ 

” Èlíjà sì bá tirÆ læ. 

   5 Àwæn ìránþ¿ náà padà læ bá Ahásíà, ó wí fún wæn pé: “Kí ní þe tí Å padà?” 6 Wñn dá a lóhùn pé: 

“çkùnrin kan pàdé wa, ó sì wí fún wa pé: ‘Ñ padà læ bá æba tó rán yín, kí Å wí fún un pé: Báyìí ni Yáhwè wí. Kò sí çlñrun ni Ísrá¿lì kñ, tí Å fi ń læ wádìí ðrð lñwñ Báálì-Sébúlù, òrìþà Ékrónì? Nítorí náà ni ìwæ kò ní í sðkalÆ láti orí àkéte tí o sùn lé, ó dájú pè ìwæ yóò kú.’ “ 7 Ó bi wñn léèrè pé: “Irú ènìyàn wo ló pàdé yín tó bá yín sðrð yìí?” 8 Wñn dá a lóhùn pé: “çkùnrin kan tó wæ aþæ tí a fi irun hun pÆlú awæ tó fi róþæ mñdìí.” Ó 

wí fún wæn pé: “Èlíjà ará Tíþbì ni!” 

9 Ó rán balógun kan pÆlú àádñta æmæ ogun sí i, wñn gòkè læ bá a - ó jókòó lórí ténté òkè náà - wñn wí fún un pé: “Ènìyàn çlñrun! PÆlú àþÅ æba, sðkalÆ!” 10 Èlíjà fèsì fún balógun náà pé: “Bí mo bá j¿ ènìyàn çlñrun, kí iná sðkalÆ jó æ láti ðrun, ìwæ àti àádñta æmæ ogun rÅ.” Iná sì sðkalÆ jó o láti ðrun, òun àti àádñta æmæ ogun rÅ. 11 çbá tún rán balógun kejì pÆlú àádñta æmæ ogun mìíràn, àwæn náà gòkè læ sæ fún un pé: 

“Ènìyàn çlñrun! PÆlú àþÅ æba, sðkalÆ!” 12 Èlíjà dá a  lóhùn pé: “Bí mo bá j¿ ènìyàn çlñrun, kí iná sðkalÆ 

jó æ láti ðrun, ìwæ àti àádñta æmæ ogun rÅ.” Iná sì sðkalÆ jó o láti ðrun, òun àti àádñta æmæ ogun rÅ.” 13 

çbá tún rán balógun kejì pÆlú àádñta æmæ ogun l¿ÆkÅta. Balógun kÅta pÆlú àádñta æmæ ogun rÆ dé, ó kúnlÆ níwájú Èlíjà, ó sì bÆbÆ báyìí pé: “Ènìyàn çlñrun, j¿ kí Æmí mi àti àwæn àádñta æmæ ogun ìhìn-ín yìí jæ ñ lójú! 14 Iná ti sðkalÆ jó àwæn balógun pÆlú àádæta æmæ ogun Åni kððkan àwæn méjèèjì, þùgbñn nísisìyí, ka Æmí mi sí!” 15 Áńg¿lì Yáhwè  wí fún Èlíjà pé: “SðkalÆ bá a læ.” Ó dìde sðkalÆ pÆlú rÆ læ bá æba, 16 ó wí fún æba pé: “Báyìí ni Yáhwè  wí: ‘Nítorí pé ìwñ ti ránþ¿ læ wádìí ðrð lñdð Báálì-Sébúlù, òrìþà Ékrónì, ìwæ kò ní í sðkalÆ kúrò lórí àkéte tí o sùn lé, ó dájú pé ìwæ yóò kú.’ “ 

17 Ó kú g¿g¿ bí ðrð Yáhwè  tí Èlíjà sæ. Bí kò ti ní æmækùnrin, Jèhórámù arákùnrin rÆ jæba rñpò rÆ lñdún kejì Jèhórámù æmæ Jèhóþáfátì æba Júdà. 18 Ìyókù ìtàn Ahásíà, ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 

2 

A GBÉ ÈLÍJÀ GÒKÈ RE ÇRUN. ÈLÍ×À RËPÒ RÏ 

Ohun tí ó þÅlÆ nì yìí nígbà ti Yáhwè  gbé Èlíjà gòkè re ðrun nínú èfúùfù. 2 Èlíjà wí fún Èlíþà pé: “Dúró níhìn-ín nítórí Yáhwè  kò rán mi kæjá B¿t¿lì læ.” ×ùgbñn Èlíþà dáhùn pé: “Mo fi ìyè Yáhwè  búra àti ìyè tìrÅ 

bákan náà, èmi kò ní í fi ñ sílÆ!” Wñn sì sðkalÆ læ B¿t¿lì. 3 Àwæn arákùnrin wòlíì tí ń gbé ní B¿t¿lì wá pàdé Èlíþà, wñn wí fún un pé: “Ǹj¿ o mð pé Yáhwè  yóò gbé ðgá rÅ kæjá òkè orí rÅ lónìí?” Ó wí pé: “Èmi náà mð, Å dák¿!” 4 Èlíjà wí fún un pé: “Dúró níhìn-ín, nítorí Yáhwè  kò rán mi kæjá Jéríkò.” ×ùgbñn Èlíþà dáhùn pé: “Mo fi ìyè Yáhwè  búra àti ìyè tìrÅ bákan náà, èmi kò ní í fi ñ sílÆ!” Wñn sì læ sí Jéríkò. 5 Àwæn arákùnrin wòlíì tí ń gbé ní Jéríkò læ bá Èlíþà, wñn wí fún un pé: “Ǹj¿ o mð pé Yáhwè  yóò gbé ðgá rÅ kæjá òkè orí rÅ lónìí?” Ó wí pé: “Èmi náà mð, Å dák¿!” 6 Èlíjà wí fún un pé: “Dúró níhìn-ín, nítorí Yáhwè  kò rán mi kæjá Jñrdánì læ.” ×ùgbñn Èlíþà dáhùn pé: “Mo fi ìyè Yáhwè  búra àti ìyè tìrÅ bákan náà, èmi kò ní í fi ñ sílÆ!” Àwæn méjèèjì sì ń læ. 

7 Àádñta arákùnrin wòlíì wá, wñn sì dúró lókèèrè jínjìn bí àwæn méjèèjì ti dúró  ní etí bèbè odò Jñrdánì. 

8 Nígbà náà ni Èlíjà bñ agbádá rÆ tí ó sì fi í lu omi odò náà, omi odò náà sì pín sí méjì, lñtún àti lósì, àwæn méjèèjì si kæjá láì fi ÅsÆ kan omi. 9 Ní kété tí wñn kæjá Èlíjà wí fún Èlíþà pé: “Bèèrè, kí ni mo lè þe fún æ kí a tó gbé mi læ kúrò lñdð rÅ?” Èlíþà dáhùn pé: “Kí èmi rí ðnà méjì Æmí rÅ gbà.” 10 Èlíjà tún wí pé: “Iwæ ń bèèrè ohun tí ó þòro. Bí o bá rí mi nígbà tí a bá ń gbé mi læ kúrò lñdð rÆ, yóò rí b¿Æ fún æ, bí b¿Æ kñ, kò lè rí b¿Æ fún æ.” 11 Ó sì þe bí wñn ti ń rìn læ, tí wñn ń sðrð, ni ækð oníná àti Åþin oníná dúró láàárín àwæn méjèèjì, Èlíjà sì gòkè re ðrun nínú èfúúfù. 12 Èlíþà rí i, ó sì kígbe pé: “Baba mi, baba mi, ækð Ål¿þin Ísrá¿lì àti àwæn Ål¿þin rÆ!” Kò rí i mñ l¿yìn náà. Ó mú àwæn aþæ rÆ, ó ya wñn sí méjì. 13 Ó mú agbádá Èlíjà tí ó bñ sílÆ, ó sì padà wá dúró sí etí bèbè odò Jñrdánì. 

14 Ó mú agbádá Èlíjà, ó fi í lu omi náà bí ó ti wí pé: “Yáhwè  çlñrun Èlíjà dà?” Ó lu omi náà tí ó pín sí méjì lñtún àti lósì, Èlíþà sì kæjá læ. 15 Àwæn arákùnrin wòlíì rí i láti òkèèrè, wñn wí pé: “Ïmí Èlíjà ti bàlé Èlíþà.” Wñn wá pàdé rÆ, wñn sì dðbálÆ fún un. 16 Wñn wí fún un pé: “Àádñta akæni ní ń bÅ níbí pÆlú àwæn ìránþ¿ rÅ. J¿ kí wñn læ wá ðgá rÅ, bóyá Ïmí Yáhwè  ti gbé e læ sórí òkè ńlá kan tàbí sínú àfonífojì kan.” 

×ùgbñn ó dáhùn pé: “Ñ má þe rán Åni k¿ni.” 17 ×ùgbñn bí wñn ti ń fi ðrð yìí yæ ñ l¿nu, ó wí pé: “Ñ rán wæn!” Nígbà náà ni wñn rán àádñta ènìyàn tí wñn wá Èlíjà fún æjñ m¿ta láì rí i. 18 Wñn læ bá Èlíjà tó jókòó ní Jéríkò, ó wí fún wæn pé: “×èbí mo sæ fún yín pé kí Å má þe læ.” 

I×Ð ÌYANU MÉJÌ LÁTI çWË ÈLÍ×À 

19 Àwæn ará ìlú náà wí fún Èlíþà pé: Ìlú yìí dárá fún ibùgbé, g¿g¿ bí olúwa wa ti rí i, þùgbñn omi ibí ni kò dára, ó ń fi àìsàn pànìyàn ní ilÆ yìí.” 20 Ó wí pé: “Ñ gbé àwo tuntun kan wá fún mi kí Å sì fi iyð sínú rÆ.” 

Wñn sì gbé e wá fún un. 21 Ó læ síbi orísun omi náà, ó bu iyð sí i, ó wí pé: “Báyìí ni Yáhwè  wí, mo wÅ 

omi yìí mñ, ikú àti ìþ¿yún kò ní í ti inú rÆ wá mñ.” 22 Omi náà sì mñ títí di òní olónìí, g¿g¿ bí ðrð tí Èlíþà wí. 

   23 Ó tibÆ gòkè læ B¿t¿lì, bí ó ti  bá ðnà rÆ læ, àwæn æmædé-kùnrin kan jáde láti fi í þÆsín wí pé: “Apárí, gòkè wá! Àpárí, gòkè wá!” 24 Ó yíjúpadà wò wñn, ó sì fi wñn bú lórúkæ Yáhwè . Nígbà náà ni ìkoókò méjì jáde láti inú ìgb¿ tí ó ya méjìlélógóòjì àwæn æmædé-kùnrin náà. 25 Ó gba ibÆ læ òkè Kárm¿lì, l¿yìn náà ni ó pa dà

sí Samaríà. 

3

ÇRÇ Ì×ÀÁJÚ LÓRÍ ÌJçBA JÈHÓRÁMÙ  

NÍ ISRÁÐLÌ (852-841 BC) 

Jèhórámù æmæ Ahábù di æba Ísrá¿lì ní Samaríà lñdún kejìdínlógún ìjæba Jèhóþáfátì æba Júdà, ó sì jæba fún ædún méjìlàá. 2 Ó þe ohun tó bí Yáhwè  nínú, þùgbñn tirÆ kò burú tó ti bàbá àti ìyá rÆ, nítorí ó pa àwæn òpó Báálì r¿, èyí tí bàbá rÆ gbé dìde. 3 Sìb¿síbÆ ó faramñ ÆþÆ tí Jèróbóámù æmæ Nébátì fa Ísrá¿lì sí, kò sì fi í sílÆ. 

ÍSRÁÐLÌ ÀTI JÚDÀ GBÓGUN Lç BÁ MÓÁBÙ 

4 Méþà æba Móábù ń sin agbo àgùntàn, ó sì ń fún æba Ísrá¿lì ní ðk¿ márùn-ún pÆlú irun ðk¿ márùn-ún àgbò fún ìþákñlÆ. 5 ×ùgbñn nígbà tí Ahábù kú, æba Móábù þðtÆ sí Ísrá¿lì. 

6 Ní àkókò náà ni æba Jèhórámù jáde læ sí Samaríà, ó sì wo gbogbo Ísrá¿lì. 7 L¿yìn náà ni ó ránþ¿ sí æba Júdà pé: “çba Móábù ti þðtÆ sí mi. Ǹj¿ ìwæ lè wá bá mi gbógun ko Móábù?” çba Júdà dáhùn pé: 

“Èmi yóò wá! Bí ó ti j¿ fún æ ni ó j¿ fún mi, bí ó tí rí fún àwæn ènìyàn mi b¿Æ náà ni fún àwæn ènìyàn rÅ, fún àwæn Åþin mi bí fún àwæn Åþin rÅ!” 8 Ó tún wí pé: “Çnà wo ni ìwæ yóò gbà læ?” Ñnikejì dáhùn pé: “Çnà Édómù.” 

9 çba Ísrá¿lì, æba Júdà àti æba Édómù jáde læ. L¿yìn ìrìn æjñ méje, kò sí omi mñ fún àwæn æmæ Ågb¿ 

ogun àti fún àwæn Åran tó ru Årù tÆlé wæn. 10 çba Ísrá¿lì kígbe pé: “Çràn b¿! ×e ni Yáhwè  fa àwa æba m¿ta jáde láti fi wá lé æwñ Móábù!” 11 ×ùgbñn æba Júdà wí pé: “Ǹj¿ a lè rí wòlíì Yáhwè  níhìn-ín kí ó bá wa wádìí lñwñ Yáhwè ?” Nígbà náà ni ðkan nínú àwæn ìránþ¿ æba Ísrá¿lì wí pé: “Èlíþà æmæ ×áfátì wà, Åni tí ń bu omi fún Èlíjà wÅ æwñ.” 12 çba Júdà wí pé: “Çrð Yáhwè  ń bÅ l¿nu rÆ.” Nígbà náà ni æba Ísrá¿lì, æba Júdà àti æba Édómù sðkalÆ læ bá Èlíþà. 13 ×ùgbñn Èlíþà sæ fún æba Ísrá¿lì pé: “Kí ni mo ní í þe pÆlú rÅ? Læ bá àwæn wòlíì bàbá rÅ àti àwæn wòlíì ìyá rÅ!” çba Ísrá¿lì dá a lóhùn pé: “B¿Æ kñ! ×e ni Yáhwè  pe àwa æba m¿ta jáde láti fi wá lé æwñ Móábù!” 14 Èlíþà dáhùn pé: “Mo fi Yáhwè  Ågb¿ ogun, Åni tí mo ń sìn, búra, bí kò bá þe nítorí æba Júdà èmi kì ìbá dá æ lóhùn, èmi kì ìbá tilÆ wò ñ. 15 Nísisìyí, Å bá mi pe onílù lýrì kan wá.” Bí onílù náà ti ń lùlù ni ðrð Yáhwè  dé sí i létí, 16 ó sì wí pé: “Báyìí ni Yáhwè  wí: ‘Ñ wa ihò ilÆ 

àti kòtò nínú àfonífojì yìí’, 17 nítorí báyìí ni Yáhwè  wí: ‘Ïyin kò ní í rí af¿f¿, Å kò ní í rí òjò, àfonífojì yìí yóò sì kún fún omi, Æyin yóò sì mu, pÆlú àwæn æmæ Ågb¿ ogun yín àti àwæn Åran ðsìn tí ń bá yin ru Årù.’ 18 

Ìy¿n þì kéré lójú Yáhwè , nítorí òun yóò fi Móábù lé yín lñwñ. 19 Ïyin yóò þ¿gun gbogbo ìlú olódi wæn, Å ó gé àwæn igi wæn nù, Å ó dí gbogbo orísun omi wæn, Å ó sì sæ gbogbo oko wæn tó dárajù di ahoro, tí Å ó kó àwæn òkúta síbÆ.” 20 Ó sì þe, ní òwúrð, ní wákàtí ìfitærÅ, omí rú wá láti apá Édómù, ó sì kún àgbèègbè náà. 

21 Nígbà tí àwæn Móábù gbñ pé àwæn æba náà ti gòkè wá jagun, wñn pe gbogbo àwæn tó lè gbé ohun ìjà jæ, wñn sì læ dúró ní ìpÆkun ilÆ náà. 22 Nígbà tí wñn dìde ní òwúrð, tí oòrùn ràn lórí omi, àwæn Móábù rí omi púpa bí ÆjÆ láti òkèèrè. 23 Wñn wí pé: “ÏjÆ ni! Ó dá jú pé àwæn æba a nì ti pa ara wæn, ðkan ti lu èkejì pá. Ìkógún yá nísisìyí, Móábù!” 

24 ×ùgbñn nígbà tí wñn dé àgñ àwæn Ísrá¿lì, àwæn yìí dìde láti lu àwæn Móábù tó sá læ níwájú wæn, wñn þá wæn sí w¿w¿. 25 Wñn pa àwæn ìlú wæn run, olúkú lùkù ju òkúta tirÆ kún inú oko tó dára jù læ, wñn dí gbogbo orísun omi wæn, wñn sì pa gbogbo igi eléso kalÆ. NíkÅyìn Kiri-Hérésétì nìkàn ni ó þ¿kù: àwæn tafàtafà þùrù bò ó, wñn sì lu ú pa.  26 Nígbà tí æba wñn rí i pé òun kò lè farada ìjà náà, ó kó Æ¿d¿gbÆrùn-ún æmæ ogun pÆlú idà lñwñ láti la ojú ogun já læ bá æba Arámù, þùgbñn kò lè þe é. 27 Nígbà náà ni ó mú àkñbí æmæ rÆ tí ó yÅ kí ó jæba l¿yìn rÆ, ó fi í rúbæ lórí ìgàná odi. Èyí ba àwæn Ísrá¿lì l¿rù, wñn kúrò lójú og un, wñn sì padà sí ilÆ wæn. 

4ÀWçN I×Ð ÌYANU ÈLÍ×À. ÒRÓRÓ OBÌNRIN OPÓ 

Aya Ånì kan nínú àwæn arákùnrin wòlíì bÅ Èlíþà báyìí pé: “Ìránþ¿ rÅ, ækæ mi, ti kú. Ìwæ sì mð pé ìránþ¿ rÅ 

bÆrù Yáhwè . Ñni tí a ń sanwó ìwðfà fún ti wá bèèrè àwæn æmæ mi méjì láti máa þiþ¿ Årú fún un.” 2 Èlíþà wí fún un pé: “Kí ni mo lè þe fún æ? Sæ fún mi, kí ni ìwñ ní sí ilé?” Ó dáhùn pé: “Ìránþ¿bìnrin rÅ kò ní nǹkankan nílé rááráá, àfi àwo òróró kan.” 3 Nígbà náà ni Èlíþà wí pé: “Læ yá àwæn àwo lñwñ aládúgbò rÅ 

gbogbo, òfo àwo púpð tí kò ní ìwðn. 4 L¿yìn náà ni kí o wælé, kí o tilÆkùn mñra pÆlú gbogbo àwæn æmæ rÅ, ìwæ yóò sì máa da òróró náà sínú gbogbo àwo wðn-æn nì títí gbogbo wæn yóò fi kún.” 5 Ó kúrò lñdð rÆ, ó 

tilÆkùn mñra pÆlú àwæn æmæ rÆ, àwæn ni ń gbé àwo náà fún un, tí òun náà kò d¿kun ríræ wñn kún. 6 Nígbà tí àwæn àwæn àwo náà kún tán, ó wí fún æmæ rÆ pé: “Tún þí àwo kan fún mi.” ×ùgbñn æmæ rÆ náà dáhùn pé: “Àwo ti tán.” Nígbà náà ni òrórá náà d¿kun þíþàn. 7 Ó læ ròyìn fún ènìyàn çlñrun náà, òun náà wí fún un pé: “Læ ta òróró náà, kí o fi í san gbèsè rÅ, kí o sì máa lo ìyókù pÆlú àwæn æmæ rÅ.” 

ÈLÍ×À ÀTI OBÌNRIN ARÁ ×ÚNÉMÙ ÀTI çMç RÏ 

8 Ní æjñ kan tí Èlíþà ń kæjá ní ×únémù, obìnrin ælñlá kan tí ń gbé níbÆ pè é wá jÅun. Láti ìgbà náà læ, nígbà kúgbà tí ó bá ti ń kæjá níbÆ ni ó ń læ jÅun lñdð rÆ. 9 Ó wí fún ækæ rÆ pé: “Wò ó! Ó dá mi lójú pé Åni mímñ ni ènìyàn çlñrun yìí tí ń kæjá lñdð wa nígbà gbogbo yìí. 10 J¿ kí a þe yàrá kékeré kan fún un lókè ilé, kí a gbé àkete kan síbÆ fún un, tábílì kan, ìjókó kan àti àtùpa kan: nígbà tí ó bá wá sñdð wa yóò máa læ simi níbÆ.” 11 Ní æjñ kan tí ó tún wá síbÆ, ó læ simi ní yàrà òkè ilé náà, ó sì sùn. 12 Ó wí fún Géhásì ìránþ¿ rÆ pé: “Pe obìnrin ará ×únémù yìí.” Ó pè é, ó sì dúró níwájú rÆ. 13 Èlíþà tún wí fún un pé: “Wí fún un pé: ‘Ìwñ ti þe gbogbo ìk¿ yìí fún wa, kí ni a lè þe fún æ? Ǹj¿ a lè bá æ sðrð kankan fún æba tàbí fún ðgágun Ågb¿ æmæ ogun?” ×ùgbñn ó dáhùn pé: “Àárín àwæn ènìyàn mi ni mò ń gbé.” 14 Ó tún wí pé: “Kí ni a lè þe fún æ nígbà náà?” G¿hásì ìránþ¿ Èlíþà dáhùn pé: “Wò ó! kò bí æmæ kankan, ækæ rÆ sì ti dàgbà.” 15 

Èlíþà wí pé: Pè é wá.” Ìránþ¿ náà pè é, ó sì dúró ní ¿nu ðnà. 16 Èlíþà wí fún un pé: “Ní ìwòyí àmñdún ìwæ yóò gbé æmæ lñwñ.” ×ùgbñn obìnrin náà wí pé: “B¿Æ kñ, olúwa mi, má þe tan ìránþ¿bìnrin rÅ!” 17 ×ùgbñn obìnrin náà lóyún, ó sì bí æmækùnrin kan ní àkókò tí Èlíþà dá fún un. 

18 çmæ náà dàgbà. Lñjñ kan, ó læ bá bàbá rÆ níbi tí àwæn oníkòórè ti ń þiþ¿, 19 ó sì wí fún bàbá rÆ pé: 

“Yéè! Orí mi! orí mi!” Bàbá náà pàþÅ fún ìránþ¿ rÆ kan kí ó gbé e læ bá ìyá rÆ. 20 Ñni yìí náà mú u læ bá ìyá rÆ. Ó gbé e lé itan rÆ títí di ðsán gangan, æmæ náà sì kú. 21 Ìyà rÆ gòkè tan òkú rÆ lórí àkéte ènìyàn çlñrun náà, ó tilÆkùn, ó sì jáde læ. 22 Ó pe ækæ rÆ, ó wí fún un pé: “Rán æmæ-ðdð kan pÆlú k¿t¿k¿t¿ wá bá mi, mo f¿ sáré læ bá ènìyàn çlñrun nì, èmi yóò sì padà wá.” 23 çkæ rÆ bèèrè pé: “Kí ni o ń læ þe lñdð rÆ 

lónìí? Kì í þe æjñ ædún òþùpá ni tàbí æjñ ðsÆ.” ×ùgbñn ó fèsì pé: “Má þe yænu.” 24 Ó þètò k¿t¿k¿t¿ fún ìrìn-àjò náà, ó wí fún ìránþ¿ rÆ pé: “Máa gbé mi læ, ó yá! Má þe dúró lójú ðnà láì pàþÅ rÆ fún æ.” 25 Ó ń læ, ó dé ðdð ènìyàn çlñrun náà lórí òkè Kárm¿lì. Nígbà tí Åni yìí rí i láti òkèèrè, ó wí fún ìránþ¿ rÆ Géhásì pé: 

“Wo obìnrin rere ará Súnémù yÅn. 26 Nísisìyí, læ pàdé rÆ, kí o sì bi í léèrè pé: ‘×é àlàáfíà ni æmæ rÅ wà?’ ” 

Ó dáhùn pé: “B¿Æ ni.” 27 Nígbà tí ó dé ðdð ènìyàn çlñrun náà lórí òkè rÆ, ó di ÅsÆ rÆ mú. Géhásì bñ síwájú láti tì í s¿yìn, þùgbñn ènìyàn çlñrun náà wí pé: “Fi í sílÆ nítorí Æmí rÆ kún fún ìbànúj¿. Yáhwè  fi í pamñ fún mi, kò tí ì sæ ñ fún mi.” 28 Óbìnrin náà wí pé: “Ǹj¿ mo tæræ æmæ lñwñ olúwa mi? Ǹj¿ èmi kò sæ fún æ pé kí o má þe tàn mí?” 

29 Èlíþà wí fún Géhásì pé: Gba ìgbànú rÅ, mú ðpá mi dání, kí o sì máa læ. Bí o bá pàdé Åni k¿ni, má þe kí i, má þe dá a lóhùn. Kí o na ðpá náà lórí æmæ náà.” 30 ×ùgbñn ìyá æmæ naà wí pé: “Mo fi çlñrun alààyè búra àti ìyè tìrÅ náà, èmi kò ní í fi ñ sílÆ.” Nígbà náà ni ó dìde láti bá a læ. 31 Géhásì ti þíwájú læ, ó sì ti na ðpá náà lórí æmæ náà, þùgbñn æmæ náà kò fæ ohùn, kò sì mira. Ó padà wá síwájú Èlíþà, ó ròyìn fún un báyìí pé: “çmæ náà kò jí.” 32 Èlíþà dé ilé náà, òkú æmæ náà wà níbÆ, tí a t¿ Å lórí àkéte Èlíþà fúnrarÆ. 33 

Ó wælé, ó tilÆkùn mñ àwæn méjèèjì, ó sì gbàdúrà sí Yáhwè . 34 L¿yìn náà ni ó gorí àkéte náà, ó nà lórí æmæ náà, ó fi Ånu sí Ånu rÆ, ó gbé ojú ka ojú rÆ, ó gbé æwñ lé æwñ rÆ, ó ká a mñra, ara æmæ náà sì bÆrÆ sí gbóná. 35 Èlíþà bÆrÆ sí ń rìn sókè-sódò nínú yàrá náà, l¿yìn náà ni ó tún gòkè, tí ó ká mñ æmæ náà títí læ fún ÆÆméje. Nígbà náà ni æmæ náà nà tàntàn, tó lajú. 36 Ó pe Géhásì, ó wí fún un pé: “Pe obìnrin rere ará Súnémù yÅn wá.” A pè é, nígbà tí ó wælé dé ðdð rÆ, ó wí pé: “Gba æmæ rÅ.” 37 Ó wælé, ó wólÆ l¿sÆ rÆ, ó sì foríbalÆ, l¿yìn náà ni ó mú æmæ rÆ, tí ó sì jáde læ. 

ÀWO OÚNJÑ OLÓRÓ 

38 Èlíþà padà sí Gílgálì nígbà tí ìyàn mú ní ilÆ náà. Nígbà tí àwæn arákùnrin wòlíì jókóò níwájú rÆ, ó wí fún ìránþ¿ rÆ pé: “Gbé àwo ìkòkò ńlá kaná, kí o sì sebÆ fún àwæn arákùnrin wòlíì.” 39 Çkan nínú wæn jáde læ sínú oko láti wá Æfñ, ó rí àwæn Æká igi àjàrà ìgb¿ tó yæ àwæn èso, ó já àwæn èso náà kún inú aþæ rÆ. Ó 

padà gé wæn sínú àwo æbÆ náà, nítorí wæn kò mæ ohun tó j¿. 40 ×ùgbñn ní kété tí wñn tñ oúnjÅ náà wò ni wñn kígbe pé: “Ènìyàn çlñrun! Ikú ń bÅ nínú àwo æbÆ náà!” Wæn kò sì lè jÅun. 41 Nígbà náà ni Èlíþà wí pé: “Ó dárá! Ñ bu ìyÆfùn ækà wá.” Ó bù ú sínú àwo æbÆ náà. Ó sì wí pé: “Ñ bù ú fún àwæn ènìyàn jÅ.” - Kò sí ohun olóró mñ nínú àwo æbÆ náà. 

A Sç BÚRÐDÌ DI PÚPÇ 

42 çkùnrin kan ti Baal-×álíþà wá, ó sì gbé búr¿dì tí a fi àkñso þe wá fún Èlíþà, ènìyàn çlñrun,  ogún búr¿dì tí a fi ìyÆfùn ækà tuntun þe. Èlíþà pàþÅ pé: “Fún àwæn ènìyàn jÅ.” 43 ×ùgbñn ìránþ¿ rÆ dáhùn pé: 

“Báwo ni kí èmi ti lè fi eléyí fún ægñðrún-ùn ènìyàn?” Èlíþà tún wí pé: “Fún àwæn ènìyàn náà jÅ, nítorí báyìí ni Yáhwè  wí: A ó jÅ, yóò sì þ¿kù.” 44 Ó fún wæn, wñn jÅ, ó sì þ¿kù, g¿g¿ bí ðrð Yáhwè . 

 

5

ÌWÒSÀN NÁÁMÁNÌ 

Náámánì, ðgágun Ågb¿ æmæ ogun Árámù, j¿ gbajúmð olókìkí pàtàkì àti æmælójú ðgá rÆ, nítorí nípasÆ rÆ 

ni Yáhwè  gbà fi ìþ¿gun fún àwæn ará Araméà. ×ùgbñn ó þe pé ækùnrin yìí di ad¿tÆ. 2 Ó sì þe pé àwæn ará Araméà jáde láti læ jagun kógun, wñn sì gbé æmæbìnrin kan læ kúrò ní ilÆ Ísrá¿lì, æmædé náà sì ń þiþ¿ 

fún aya Náámánì. 3 Ó wí fún ðgá rÆ pé: “Háà! ìbá þe pé ðgá mi læ bá wòlíì Samaríà sðrð, òun yóò wo ÆtÆ 

rÆ sàn.” 4 Náámánì læ sæ fún kábíyèsí rÆ pé: “Wò bí æmæbìnrin láti ilÆ Ísrá¿lì ti wí.” 5 çba Árámù dáhùn pé: “Máa læ nígbà náà. Èmi yóò kðwé ránþ¿ sí æba Ísrá¿lì.” Náámánì jáde læ, ó mú owó fàdákà m¿wàá dání, Ågbàáta ìwæn wúrà àti Æwú ńlá m¿wàá. 6 Ó fi ìwé náà fún æba Ísrá¿lì, tí a kæ báyìí pé: “Nígbà kan náà tí ìwé yìí bá tÆ ñ lñwñ ni ìwæ yóò rí ìránþ¿ mi Náámánì tí mo rán sí æ, kí ìwæ wo ÆtÆ rÆ sàn.” 7 Bí æba Ísrá¿lì ti ka ìwé náà ni ó ya aþæ rÆ tí ó wí pé: “Ǹj¿ ælñrun kan há ni èmi í þe tí ó lè fún-ni ní ikú àti ìyè, tí Åni yìí fi ń rán ènìyàn sí mi fún ìwòsàn ÆtÆ? Ó dájú pé ó ń wá ðnà tí òun yóò fi bá mi jà ni, Å máa wò ó!” 

8 ×ùgbñn nígbà tí Èlíþà gbñ pé æba Ísrá¿lì ti ya aþæ rÆ, ó ránþ¿ læ sæ fún æba pé: “Èéþe tí ìwæ fi ya aþæ rÅ? J¿ kí ó máa bð lñdð mi, òun yoò sì mð pé wòlíì ń bÅ ní Ísrá¿lì.” 9 Náámánì dé pÆlú àwæn Åþin àti ækð Ål¿þin rÆ, ó sì dúró l¿nu ðnà ilé Èlíþà. 10 Èlíþà sì rán ìránþ¿ kan láti wí fún un pé: “Læ wÆ l¿Æméje nínú odò Jñrdánì, àra rÅ yóò sì mñ.” 11 Náámánì bínú læ, bí ó ti wí pé: “Èmi tilÆ rò pé: Dájúdájú òun fúnrarÆ 

yóò jáde sí mi láti pe orúkæ Yáhwè  çlñrun rÆ, tí yóò fi æwñ kan ojú ÆtÆ náà láti wò ó sàn. 12 Ǹj¿ omi Dàmáskù, ti Àbánà àti ti Parpárà kò níláárí ju gbogbo omi tí ń bÅ ní Ísrá¿lì? ×é èmi kò lè wÆ nínú wæn fún ìwÆnùmñ ni?” Ó darípadà læ pÆlú ìbínú. 13 ×ùgbñn àwæn ìránþ¿ rÆ læ bá a láti wí fún un pé: “Baba mi, ǹj¿ 

bí wòlíì náà bá fun æ ní ohun ìþòrò kan þe, ǹj¿ ìwæ kò ní í þe é? Jù b¿Æ læ nígbà tí ó wí fún æ pé: Læ wÆ, ìwæ yóò sì mñ.” 14 Nígbà náà ni ó sðkalÆ tí ó sì ki ara rÆ bæ odò Jñrdánì l¿Æméje g¿g¿ bí ðrð Èlíþà. Ara rÆ 

mñ bí ti æmæ tuntun. 

15 Ó padà wá bá Èlíþà pÆlú gbogbo àwæn ÅmÆwà rÆ, ó dúró níwájú rÆ, ó wí pé: “Lóòótñ, èmi mð láti ìsisiyí læ pé kò sí çlñrun ní gbogbo ayé àfi ní Ísrá¿lì. Nísisìyí jðwñ gba Æbùn lñwñ ìránþ¿ rÅ.” 16 ×ùgbñn Èlíþà dáhùn pé: Mo fi Yáhwè  alààyè búra, èmi kò ní í gba nǹkànkan.” Náámánì rð ñ láti gbà á, þùgbñn ó kð jálÆ. 17 Nígbà náà ni Náámánì wí pé: “Bí ó bá þe b¿Æ kñ, j¿ kí a fún ìránþ¿ rÅ ní erùpÆ ilÆ tí Åran ìbaka méjì lè gbé, nítorí ìránþ¿ rÅ kò ní í rúbæ àsunpa tàbí Åbæ k¿bæ sí àwæn ælñrun mìíràn bí kò þe sí Yáhwè . 

18 ×ùgbñn kí Yáhwè  foríji ìránþ¿ rÅ, nígbà tí ðgá mi bá ń læ sí t¿mpélì Rímónì láti bæ ñ, òun a gbáralé mi lápá, èmi a sì dðbálÆ ní ìgbà kan náà pÆlú rÅ, kí Yáhwè  foríji ìránþ¿ rÅ fún iþ¿ yìí.” 19 Èlíþà dá a lóhùn pé: Máa læ ní àlàáfíà.” Náámánì sì kúrò læ díÆ síwájú. 

20 Géhásì ìránþ¿ Èlíþà wí nínú ara-rÆ pé: “Çgá mi ti j¿ kí Náámánì, Araméà yìí, læ lásán láì gba Æbùn tó fún un. Mo fi Yáhwè  alààyè búra, èmi yóò sá tÆlé e læ gba nǹkan.” 21 Géhásì sì sáré tÆlé Náámánì. 

Nígbà tí Náámánì rí i pé ó ń sá tÆlé òun, ó sðkalÆ láti orí ækð Ål¿þin rÆ, ó bèèrè pé: “×é àlàáfíà ni?” 22 Ó 

dáhùn pé: “B¿Æ ni. Çgá mi ní kí n sæ fún æ pé: ‘Àwæn ènìyàn méjì þÆþÆ dé mi lálejò láti òkè Éfrémù, àwæn arákùnrin wòlíì, jðwñ fún wæn ní owó fàdákà kan.’ ” 23 Náámánì wí pé: “Gba owó fàdákà méjì.” Ó sì rð ñ kí ó gbà á. Ó di owó fàdákà méjì náà sínú àpò mejì, ó gbé e fún àwæn ìránþ¿ rÆ méjì láti gbé e læ níwájú Géhásì. 24 Nígbà tí ó dé Ofélì, ó gbà á lñwñ wæn, ó sì kó o sí ilé; l¿yìn náà ni ó rán àwæn ènìyàn náà læ, wñn sì bá tiwæn læ. 

25 Òun ní tirÆ læ síwájú ðgá rÆ. Èlíþà bi í léèrè pé: “Géhásì, níbo ni o ti ń bð?” Ó dáhùn pé: “Ìránþ¿ rÅ kò læ ibi kankan.” 26 ×ùgbñn Èlíþà wí fún un pé: “Ǹj¿ ækàn mi kò sí níbÆ nígbà tí Åni kan sðkalÆ láti inú ækð Ål¿þin tí ó wá pàdé rÅ? Nísisìyí tí o ti gba owó fàdákà, o lè læ fi í ra oko ewébÆ, oko igi ólífì, ægbà àjàrà, àti Åran ðsìn kékeré àti ńlá, ìránþ¿ lñkùnrin àti lóbìnrin. 27 ×ùgbñn ÆtÆ Náámánì yóò ta mñ æ lára àti ìran rÅ 

títí  láé.” Géhásì kúrò lñdð rÆ bí ó ti funfun bí yìnyín. 

6

ÀÁKÉ SçNÙ!  A TÚN RÍ I. 

Àwæn arákùnrin wòlíì wí fún Èlíþà pé: “Wò ó, ibi tí a ń gbé l¿bàá rÆ yìí há púpð jù fún wa. 2 J¿ kí a læ sí etí odò Jñrdánì láti gé igi tí a ó fi kæ ilé kan.” Ó dúhùn pé: “Ñ máa læ.” 3 Çkan nínú wæn wí pé: “Bá àwæn ìránþ¿ rÅ læ.” Ó dáhùn pé: “Èmi yóò læ.” 4 Ó bá wæn læ. Wñn dé odò Jñrdánì, wñn gé igi. 5 Ó sì þe, bí ðkan nínú wæn ti ń gé igi tirÆ ni irin àáké yæ sínú omi, ó sì kígbe pé: “Ó mà þe o! Mo sì yá a ni ò!” 6 ×ùgbñn ènìyàn çlñrun bèèrè lñwñ rÆ pé: “Níbo ni ó bñ sí?” Ñni tðhùn-ún náà fi ibÆ hàn án. Nígbà náà ni ó gé igi kékeré kan, ó sæ ñ sójú ibÆ, ó sì mú irin àáké náà léfò lójú omi. 7 Ó wí pé: “Mú u.” çkùnrin náà na æwñ, ó sì mú u. 

ÈLÍ×À MÚ ÇWË ÀWçN çMç OGUN ARAMÉÀ 

   8 çba Arámù ń bá Ísrá¿lì jagun. Ó bá àwæn balógun rÆ gbìmðràn, ó sì wí pé: “Kí Å sðkalÆ læ ibí yìí.” 9 

×ùgbñn Èlíþà ránþ¿ læ sæ fún æba Ísrá¿lì pé: “×ñra fún ibi yìí, nítorí àwæn Araméà ń læ ibÆ.” 10 çba Ísrá¿lì sì rán àwæn ènìyàn læ ibi tí Èlíþà júwe fún un. Ó kìlð fún æba pé kí ó þñra, æbá sì þe b¿Æ dúró nínú ìþñnà. 

11 Èyí yæ ækàn æba Arámù l¿nu, ó pe àwæn balógun rÆ jæ, ó bi wñn léèrè pé: “Ǹj¿ Å kò ní í sæ fún mi Åni tí ń þòfófó wa fún æba Ísrá¿lì?” 12 Çkan nínú àwæn balógun rÆ dáhùn pé: “B¿Æ kñ, kábíyèsí æba, Èlíþà tí í þe wòlíì ní Ísrá¿lì ni í sæ fún æba Ísrá¿lì àwæn ðrð ìkððkð tí o ń sæ nínú yàrá ibùsùn rÆ.” 13 Ó wí pé: “Ñ læ wo ibi tó wà, kí n ránþ¿ læ mú u.” Wñn ròyìn fún un pé: “Wò ó, ó wà ní Dótánì.” 14 Nígbà náà ni æba náà rán àwæn ækð ogun Ål¿þin pÆlú Ågb¿ æmæ ogun alágbára læ ibÆ, wñn dé ibÆ lóru, wñn sì sé ìlú náà mñ. 

15 Lñjñ kejì, Èlíþà tètè jí ní kùtù òwúrð, ó jáde læ. Ñgb¿ æmæ ogun sì ti sé ìlú náà mñ pÆlú àwæn Åþin àti ækð ogun! Ìránþ¿ Èlíþà wí fún un pé: “Háà! Olúwa mi, kí ni kí a þe? 16 ×ùgbñn ó dáhùn pé: “Má þe bÆrù, nítorí a pð jù wñn læ.” 17 Èlíþà sì gbàdúrà báyìí pé: “Yáhwè , dákun la ojú rÆ kí ó lè ríran!” Yáhwè  la ojú ìrànþ¿ rÆ náà, ó sì rí i pé òkè náà kún fún àwæn Åþin àti àwæn ækð oníná tó yí Èlíþà ká! 

18 Bí àwæn Araméà ti ń sðkalÆ læ bá a, Èlíþà gbàdúrà yìí sí Yáhwè : “Dákun bu àìríran mðnà lu àwæn ènìyàn yìí.” Ó bu àìríra-mðnà lù wñn, g¿g¿ bí ðrð Èlíþà. 19 Nígbà náà ni Èlíþà wí fún wæn pé: “Kì í þe ðnà nì yìí, kì í þe ìlú náà nì yìí, Å tÆlé mi kí n mú yín læ bá Åni tí Å ń wá.” ×ùgbñn Samaríà ni ó mú wæn læ. 20 

Nígbà tí wñn dé Samaríà, Èlíþà wí pé: “Yáhwè , la ojú àwæn ènìyàn yìí, kí wæn ríran.” Yáhwè  la ojú wæn, wñn ríran: wñn wà láàárín Samaríà! 

21 çba Ísrá¿lì wí fún Èlíþà pé: “×é kí a pa wñn, bàbá mi?” 22 ×ùgbñn ó dáhùn pé: “Má þe pa wñn. Àní àwæn tí o fi idà rÅ àti ærun rÅ mú, ǹj¿ o pa wñn? Fún wæn ní búr¿dì àti omi, kí wæn jÅ, kí wæn mu, kí wæn padà læ bá ðgá wæn.” 23 Çba fún wæn ní àsè ædún ńlá, ó rán wæn læ l¿yìn ìgbà tí wñn ti jÅ, tí wæn ti mu, wñn sì padà sñdð ðgá wæn. Ñgb¿ æmæ ogun Arámù kò wá sí ilÆ Ísrá¿lì mñ. 

ÌYÀN MÚ NÍ SAMARÍÀ TÍ A GBÓGUN TÌ 

24 Ó þÅlÆ l¿yìn ìgbà náà pé BÆn-Hádádì æba Arámù kó gbogbo Ågb¿ æmæ ogun rÆ jæ, ó sì wá gbógun ti Samaríà. 25 Ìyàn ńlá kan þÅlÆ ní Samaríà, ìhámñ ogun náà sì le gidi tí orí k¿t¿k¿t¿ kan ń tà fún ægñðrin ìwðn owó fàdákà, ìdám¿rin àlùbásà ìgbÆ ń tà fún ìwðn márùn-ún owó fàdákà. 

26 Bí æba ti ń rìn lórí odi ni obìnrin kan ké pè é: “Gbà mí o, kábíyèsí æba!” 27 Ó dáhùn pé: “Bí Yáhwè kò bá gbà ñ, báwo ni mo þe lè gbà ñ? ×é ní ilÆ tí a ti ń pa ækà tàbí ní ilé iþ¿ ætí?” 28 Nígbà náà ni æba bèèrè pé: “Kí ni ó þe ñ?” Obìnrin náà dáhùn pé: “Obìnrin yìí wí fún mi pé: ‘J¿ kí a jÅ æmæ rÅ lónìí, kí a jÅ 

æmæ tèmi lñjñ kejì.’ 29 A ti se æmæ tèmi, a sì ti jÅ ¿! ×ùgbñn ó wá ń gbé æmæ tirÆ pamñ.” 30 Nígbà tí æba gbñ ðrð obìnrin yìí, ó ya aþæ rÆ, æba gba orí ògiri odi kæjá, àwæn ènìyàn sì rí i láti ìsàlÆ pÆlú aþæ ðfð lára rÆ. 

31 Ó wí pé: “Kí çlñrun fi ibi bá mi àti ðràn tó burú jùlæ bí orí Èlíjà æmæ ×áfátì bá dúró ní èjìká rÆ lónìí!” 

ÈLÍ×À KÉDE ÌPARÍ ÌPËNJÚ LÁÌPÐ 

32 Èlíþà jókòó  ní ilé, àwæn alàgbà sì jókòó tì í, æba sì ránþ¿ síwájú. ×ùgbñn kí ó tó dé ðdð Èlíþà ni Èlíþà ti wí fún àwæn alàgbà pé: ”Ǹj¿ Å rí i bí æmæ apànìyàn yÅn ti pàþÅ pé kí a læ b¿ mi lórí! Ñ wò ó: nígbà tí ìránþ¿ rÆ bá ti dé kí Å pa ilÆkùn dé, kí Å sì fi ilÆkùn náà dá a dúró. Ǹj¿ kì í þe ariwo ÅsÆ ðgá rÆ ló ń tÆlé e yÆn?” 33 Ó þì ń bá wæn sðrð lñwñ nígbà tí æba sðkalÆ dé bá a, tí ó wí pé: “Wo gbogbo ibi tó ti æwñ Yáhwè wá! Kí ni mo gb¿kÆlé Yáhwè  fún?” 


7

Èlíþà wí pé: “Gbñ ðrð Yáhwè : Níwòyí ðla, a ó ta ìwðn ìyÆfùn ækà kan fún ìwðn owó idÅ kan, àti òþùwðn ækà mejì fún owó  idÅ kan ní ibodè Samaríà.” 2 Ñl¿þin æba, tí æba gbáralé èjìká rÆ fèsì fún Èlíþà pé: “Bí Yáhwè  tilÆ lu fèrèsé ojú ðrun ǹj¿ ðrð yìí lè þÅ?” Èlíþà wí pé: “Ìwæ yóò fi ojú ara rÅ rí i, þùgbñn ìwæ kò ní í jÅ 

nínú rÆ.” 

A BÁ ÀGË OGUN ARAMÉÀ LÓFO 

3 Ó sì þe, àwæn ènìyàn m¿rin kan wà l¿nu ðnà ibodè, - ad¿tÆ ni wñn - wñn wí láàárín ara wæn pé: “Èéþe tí a fi ń dúró de ikú níhìn-ín? 4 Bí a bá pinnu láti wænú ìlú, ìyàn ń bÅ níbÆ, a ó kú nínú ìlú. Bí a bá dúró níhìn-ín, ikú ni yóò pa wá bákan náà. Ñ wá, Å j¿ kí a sá kúrò læ sí àgñ àwæn Araméà: bí wñn bá dá wa sí, yóò dára, bí wñn bá pa wá, déédéé! Àwa yóò kú.”  5 Ní àþál¿ wñn dìde læ sí àgñ àwæn Araméà. Wñn dé ìpÆkun àgñ náà, wæn kò rí Åni kankan níbÆ! 6 Nítorí Yáhwè  ti mú àwæn æmæ ogun Araméà gbñ ariwo ækð ogun àti àwæn Åþin Ågb¿ æmæ ogun ńlá kan nínú àgñ wæn.. Wñn sì wí láàárín ara wæn pé: çba Ísrá¿lì ti læ gba àwæn æba Hítì pÆlú àwæn æba Égýptì láti gbógun kò wá.”  7 Wñn dìde, wñn sá læ ní ìrðl¿: wñn fi àwæn àgñ wæn sílÆ l¿yìn, pÆlú àwæn Åþin wæn àti àwæn k¿tÅt¿ wæn, lñrð kan wñn fi àgñ wæn silÆ g¿g¿ bí ó ti wà, láti sá àsálà fún Æmí wæn. 8 Nígbà náà ni àwæn ad¿tÆ náà dé ìpÆkun àgñ náà, wñn sì wænú àgñ kan, wñn jÅ, wñn mu, Wñn sì kó fàdákà, wúrà àti àwæn aþæ tí wæn læ kó pamñ. L¿yìn náà wñn padà wá wo inú àgñ mìíràn, wñn sì kó ìkógun læ pamñ. 

 

ÌPARÍ ÌHÁMË ÀTI ÌYÀN NÁÀ 

9 Nígbà náà ni wñn tún wí láàárín ara wæn pé: “Ohun tí a þe yìí kò bñsi. Çjñ ìròyìn ayð ni æjñ òní. Àwá sì dák¿! bí a bá dúró di òwúrð, a ó jìyàà sí i. Nísisìyí, Å wá ná! Ñ j¿ kí a læ ròyìn náà ní ààfin.” 10 Wñn wá, wñn pe àwæn amÆþñ ìlú, wñn wí fún wæn pé: “Àwá læ sí àgñ àwæn Araméà. Kò sí Åni kankan níbÆ, kò sí ariwo ènìyàn, àfi àwæn Åþin tí a so, àwæn k¿t¿k¿t¿ wæn tí a so, àti àwæn àgñ wæn bí wñn ti wà.” 11 Àwæn amÆþñ ibodè ké, wñn sì mú ìròyìn náà læ ààfin. 

12 çbá dìde lóru læ wí fún àwæn balógun rÆ pé: “J¿ kí n þàlàyé ohun tí àwæn Araméà þe, wñn ti fi àgñ wæn sílÆ læ ba níbùbá n ínú pápá, bí wñn ti ronú pé: ‘Wæn yóò jáde kúrò ní ìlú, àwa yóò sì mú wæn láàyè, àwa yóò sò wænú ìlú náà.’ ” 13 Çkan nínú àwæn balógun rÆ sðrð wí pé: “J¿ kí a mú Åþin márùn-ún tó þ¿kù níbi - ohun tó þÅlÆ sí àwæn tó ti par¿ t¿lÆ yóò þÅlÆ sí wæn -; àwa yóò rán wæn læ, kí a máa wò ó.” 14 Wñn mú ækð Ål¿þin méjì tí æba rán tÆlé àwæn Araméà bí ó ti wí pé: “Kí æ lÅ wòye wá!” 15 Wñn sá tÆlé wæn títí dé Jñrdánì, ojú ðnà kún fún àwæn aþæ àti àwæn ohun gbogbo tí àwæn Aráméà patì nínú àsálà ìbÆrù -bojo wæn. Àwæn ìránþ¿ náà padà wá ròyìn fún æba ohun tí ojú wæn rí. 

16 Àwæn ènìyàn jáde láti inú ìlú læ kó ìkógun àwæn Araméà. Nígbà náà ni a ta òþùwðn ækà kan fún owó idÅ kan, àti tí òþùwðn ìyÆfùn ækà méjì tà fún owó idÅ kan g¿g¿ bí ðrð Yáhwè . 17 çba fi kékeré ogun amÆþñ rÆ, Åni tí ó ń gbáralé èjìká rÆ, ó fi í þæ Ånu ibodè; àwæn ènìyàn fi ÅsÆ tÆ ¿ pa, ó sì kú, g¿g¿ bí ðrð tí ènìyàn çlñrun sæ nigbà tí æba wá bá a. 18 (Ohun tí Èlíþà sæ fún æba sì þÅ, ìyÅn ni pé: “A ó ta òþùwðn ìyÆfùn ækà kan fún owó idÅ kan àti òþùwðn ìyÆfùn ækà tó kúná kan fún owó idÅ kan níwòyí ðla, l¿nu ibodè Samaríà.”  19 Nígbà náà ni kékeré ogun amÆþñ æba fèsì fún Èlíþà pé: “Bí Yáhwè  tilÆ máa lu fèrèsé ojú ðrun, ǹj¿ ðrð yìí lè þÅ?” Èlíþà wí pé: “Ìwæ yóò fi ojú ara rÅ rí i, þùgbñn ìwæ kò ní í jÅ nínú rÆ.” 20 Èyí sì þÅlÆ 

sí i: àwæn ènìyàn fi ÅsÆ tÅ ¿ pa, ó sì kú.) 


8ÌTÀN ÌKÑYÌN NÍPA OBÌNRIN ARÁ ×ÚNÉMÙ 

Èlíþà wí fún obìnrin tí ó jí òkú æmæ rÆ dìde pé: “Dìde, máa læ pÆlú ìdílé rÅ, kí Å læ máa gbé níbi tó bá bñsí i ní ilÆ àjòjì, nítorí Yáhwè  ti pe ìyàn, ó sì ti dé tán lórí ilÆ yìí fún ædún méje.” 2 Obìnrin náà dìde, ó þe ohun tí ènìyàn çlñrun náà wí: ó læ pÆlú ìdílé rÆ, ó sì gbé fún ædún méje ní ilÆ Fìlístíà. 3 Nígbà tí ædún méje náà parí, obìnrin náà padà kúrò ní ilÆ Fìlístíà, ó læ bá æba, ó sì gba ilé àti ægbà oko rÆ padà. 

4 Ó sì þe tí æba ń bá Géhásì ìránþ¿ ènìyàn çlñrun sðrð, ó wí pé: “Ròyìn àwæn iþ¿  ńlá tí Èlíþà þe fún mi.” 5 Ó ń ròyìn àjíǹde òkú æmæ kan fún æbà lñwñ nígbà tí obìnrin tí Èlíþà jí æmæ rÆ dìde náà wá bá æba fún ìrànlñwñ láti gba ilé àti ilÆ oko rÆ padà, Géhásì sì wí pé: “Wo obìnrin náà àti æmæ rÆ tí Èlíþà jí òkú rÆ dìde.” 6 çba wádìí lñwñ obìnrin náà, ó sì þàlàyé fún un. Nígbà náà ni æbá fi í lé æwñ akúra kan, tí ó sì pàþÅ fún un pé: “Kí o dá gbogbo ohun tí í þe tirÆ padà fún un pÆlú gbogbo èrè ilÆ oko rÆ láti æjñ tí ó ti kúrò ní ilÆ yìí títí di ìsisìyí.” 

ÈLÍ×À ÀTI HASAÉLÌ TI DÀMÁSKÙ 

7 Èlíþà wá sí Dàmáskù, BÆn-Hádádì æba Arámù ń þàìsàn, a sì ròyìn fún un pé: “Ènìyàn çlñrun ti wá sñdð wa níhìn-ín.” 8 Nígbà náà ni æba wí fún Hasaélì pé: “Mú ærÅ dání læ bá ènìyàn çlñrun náà, kí o sì ti æwñ rÆ wàdíì lñdð Yáhwè  bóyá mo máa yè kúrò nínú àìsàn yìí.” 

9 Hasaélì læ bá Èlíþà pÆlú ærÅ ní Dàmáskù, ogójì ràkúnmí ni a fi ru ærÅ náà. Ó wá sì dúró níwájú Èlíþà. 

Ó wí pé: “çmæ rÅ BÆn-Hádádì rán mi wá bi ñ léèrè pé: ‘Ǹj¿ èmi yóò ha yè kúró nínú àìsàn mi yìí?’ ”  10 

Èlíþà fèsì pé: “Læ sæ fún un pé: ‘Ó dájú pé ìwæ yóò rí ìwòsàn, þùgbñn Yáhwè  ti fi í hàn mí pé yóò kú dájú.” 

11 L¿yìn náà ni ara rÆ bÆrÆ sí gbðn, tí ojú rÆ le koko, tí ènìyàn çlñrun náà sì bÆrÆ sí sunkún. 12 Hasaélì wí pé: “Kí ló dé tí olúwa mi fi ń sunkún?” Èlíþà dáhùn pé: “Nítorí pé mo mæ gbogbo ibi tí ìwæ yóò þe sí àwæn Ísrá¿lì. Ìwæ yóò fi iná sun ilé olódi wæn, ìwæ yóò fi idà pa àþàyàn æmæ ogun wæn, ìwæ yóò pa àwæn æmæ æwñ wæn, ìwæ yóò tú ikùn àwæn aboyún wæn.” 13 Hasaélì wí pé: “×ùgbñn kí ni ìránþ¿ rÅ jámñ? Báwo ni ajá bí tèmi þe lè þe ohun ńlá yìí?” Èlíþà dáhùn pé: “Nínú ìríran nípa Yáhwè , mo rí æ g¿g¿ bí æba Arámù.” 

14 Hasaélì fi Èlíþà sílÆ læ bá ðgá rÆ, ðgá rÆ náà bi í léèrè pé: “Kí ni Èlíþà wí fún æ?” Ó dáhùn pé: “Ó wí fún mi pé ìwæ yóò yè dájú.” 15 Lñjñ kejì, ó mú aþæ ìbora kan tí ó kì bænú omi, ó sì fi í bo ojú rÆ. BÆn-Hádádì kú, Hasaélì jæba l¿yìn rÆ. 

ÌJçBA JÈHÓRÁMÙ NÍ JÚDÀ (848-841 BC) 

16 Ní æfdún kàrùn-ún ìjæba Jèhórámù æmæ Ahábù, æba Ísrá¿lì, Jèhórámù æmæ Jèhóþáfàtì di æba Júdà. 

17 Ó j¿ æmæ ædún méjìlélñgbðn nígbà tí ó gorí ìt¿, ó sì jæba fún ædún m¿jæ ní Jérúsál¿mù. 18 Ó farajæ ìwà àwæn æba Ísrá¿lì, g¿g¿ bí ìdílé Ahábù ti þe, nítorí láti ìdílé Ahábù ló ti f¿ aya, ó sì þe ohun tó bí Yáhwè  

nínú. 19 SíbÆsíbÆ Yáhwè  kò f¿ pa Júdà run nítorí ìránþ¿ rÆ Dáfídì, g¿g¿ bí ìlérí tó þe fún un láti fi fìtílà kan sílÆ fún un tí yóò máa wà níwájú rÆ nígbà gbogbo. 

20 Nígbà tirÆ ni Édómù gba òmìnira kúrò láb¿ Júdà, tí wñn sì fi æba jÅ fúnrawæn. 21 Jèhórámù læ sí Sáírì pÆlú gbogbo ækð ogun rÆ … Ó dìde lóru, ó sì la ìlà ogun Édómù já bí wñn ti yí i ká, bákan náà ni àwæn ækð ogun àwæn balógun tí ń bÆ pÆlú rÆ ti sá læ. Àwæn ènìyàn rÆ sì padà læ àgñ wæn. 22 B¿Æ ni Édómù ti gba òmìnira kúrò láb¿ Júdà títí di òní olónìí. Líbnà náà þðtÆ nígbà kan náà … 

23 Ìyókù ìtàn Jèhórámù, gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 24 

Jèhórámù sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ pÆlú àwæn bàbá rÆ ní ìlú Dáfídì. Çmæ rÆ Ahasíà jæba rñpò rÆ. 

ÌJçBA AHASÍÀ NÍ JÚDÀ (841 BC) 

25 Ní ædún kejìlàá ìjæba Jèhórámù æmæ Ahábù, æba Ísrá¿lì, Ahasíà æmæ Jèhórámù di æba ní Júdà. 26 

Ahasíà j¿ æmæ ædún méjìlélógún nígbà tó ó gorí ìt¿, ó sì jæba fún ædún kan ní Jérúsál¿mù. Orúkæ ìyá rÆ a máa j¿ Àtálíà æmæbìnrin Omrí, æba Ísrá¿lì. 27 Ó farawé ìwà ìdílé Ahábù, ó sì þe ohun tó bí Yáhwè  nínú, g¿g¿ bí ìdílé Ahábù, nítorí ó bá wæn dá májÆmú àjùmð-þepð. 

28 Òun pÆlú Jèhórámù æmæ Ahábù læ bá Hasá¿lì æba Arámù jagun ní Rámótì ti Gíléádì. ×ùgbñn àwæn Araméà fún Jèhórámù lñgb¿. 29 çba Jèhórámù padà sí Jésrá¿lì láti tñjú ægb¿ tó gbà ní Rámótì nígbà tí ó ń bá Hásá¿lì æba Arámù jagun. Ahasíà æmæ Jèhórámù, æba Júdà, sðkalÆ læ Jésrá¿lì láti læ kí Jèhórámù æmæ Ahábù nítorí pé ó ń joró. 

9 

ÇMç ÏYÌN ÈLÍ×À KAN FI ÒRÓRÓ YAN JÉHÙ LËBA 

Wòlíì Èlíþà pe ðkan nínú àwæn arákùnrin wòlíì, ó wí fún un pé: “Gba ìgbànú rÅ, mú ìgò òróró yìí dání sí Rámótì ti Gíléádì. 2 Nígbà tí ìwæ bá dé ibÆ, kí o wá Jéhù æmæ Jèhóþáfátì, æmæ Nímþì, rí. Nígbà tí o bá rí i, kí o mú u dìde láàárín àwæn ÅlÅgb¿ rÆ, kí o mú u læ yàrà ní kðrð. 3 Kí o mú ìgò òróró jáde, kí o ræ ñ lé e lórí, bí o tí ń wí pé: ‘Báyìí ni Yáhwè  wí, Mo fi òróró mú æ jæba Ísrá¿lì.’ L¿yìn náà ni kí o þílÆkùn, kí ó sì sáré læ láì jáfara.” 

4 Çdñmækùnrin náà sáré læ Rámótì tí Gíléádì. 5 Nígbà tí ó dé ðhún, àwæn ðgágun Ågb¿ æmæ ogun jókòó pð; ó wí pé: “Mo ní ðrð kan ń bá æ sæ, ðgágun.” Jéhù bèèrè pé: “Ta ni nínú wa?” Ó dáhùn pé: “Ìwæ náà ni, ðgágun.” 6 Nígbà náà ni Jéhù dìde wænú ilé. Çdñmækùnrin náà da òróró lé e lórí, ó wí fún un pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí: Mo fi òróró mú æ jæba lórí àwæn ènìyàn çlñrun Ísrá¿lì. 7 Ìwæ yóò lu ìdílé Ahábù, ðgá rÅ, èmi yóò sì gbÆsan ÆjÆ àwæn wòlíì ìránþ¿ mi àti gbogbo ìránþ¿ Yáhwè  lára Jésébélì 8 àti lára gbogbo ìdílé Ahábù, ní Årú àti æmæ ní Ísrá¿lì. 9 Èmi yóò þe ìdílé Ahábù bí ti Jèróbóámù æmæ Nébátì àti bí ti Báþà æmæ Àhíjà. 10 Àwæn ajá ni yóò jÅ Jésébélì ní tirÆ nínú oko Jésrá¿lì; kò sí Åni tí yóò sìnkú rÆ.” 

L¿yìn náà ni ó þílÆkùn, tí ó sì sáré jáde læ. 

A KÉDE JÉHÙ LËBA 

11 Jéhù jáde læ bá àwæn ðgágun ðgá rÆ. Wñn bi í léèrè pé: “×é kò sí nǹkan? Èéþe tí alákærí yÅn fi wá bá æ?” Ó dáhùn pé: “Ìwñ kúkú mæ ækùnrin náà àti oríþi orin tó ń kæ!” 12 ×ùgbñn wñn wí pé: “Irñ ni! ×àlàyé fún wa!” Ó wí pé: “Ó bá mi sðrð yìí pé: ‘Báyìí ni Yáhwè  wí, mo fi òróró mú æ jæba Ísrá¿lì.” 13 L¿sÆkan náà ni gbogbo wñn mú agbádá wæn, tí wñn t¿ Å lórí àtÆgùn lásán láb¿ ÅsÆ rÆ. Wñn fæn ipè, wñn sì kígbe pé: 

“Jéhù ni æba!” 

JÉHÙ ×ÈTÒ LÁTI GBA ÌJçBA 

14 Jéhù æmæ Jèhóþáfátì, æmæ Nímþì, dìtÆ mñ Jèhórámù (Jèhórámù pÆlú gbogbo Ísrá¿lì ń jìjàdù Rámótì ti Gíléádì nígbà náà pÆlú Hasa¿lì æba Arámù. 15 ×ùgbñn Jèhórámù padà sí Jésrá¿lì láti tñjú ægb¿ tó gbà lójú ìjà pÆlú àwæn Araméà nígbà tí ó kælu Hasaélì æba Arámù). Jéhù wí pé: “Bí Å bá gbà fún mi, Å má þe j¿ kí Åni k¿ni jáde ní ìlú náà, tí ó lè læ ròyìn ní Jésrá¿lì!” 16 Jéhù wænú ækð Ål¿þin læ Jésrá¿lì níbi tí Jèhórámù ti ń gba ìtñjú, Ahasíà æba Júdà sì wá kí i. 

17 Adènà tó wà lórí ilé amÆþñ Jésrá¿lì rí ðwñ àwæn æmæ ogun Jéhù tí ń bð, ó sì kéde pé: “Mo rí ðwñ àwæn æmæ ogun kan.” Jèhórámù pàþÅ pé: “Kí Ål¿þin kan læ pàdé àwæn æmæ ogun náà láti bèèrè pé: ‘×é àlàáfíà ni?’ ” 18 Ñl¿þin náà læ bá Jéhù, ó bèèrè pé: “Báyìí ni æbá wí:’×é àlàáfíà ni?’ ” Jéhù dáhùn pé: “Èwo ló kàn ñ bóyá àlàáfíà ni. TÆlé mi.” Adènà kéde pé: “Ìránþ¿ náà ti ń tÆlé wæn, kò padà mñ.” 19 çba rán Ål¿þin kejì, Åni yìí náà læ bá wæn, ó bèèrè pé: “Báyìí ni æbá wí:’×é àlàáfíà ni?’ ” Jéhù dáhùn pé: “Èwo ló kàn ñ bóyá àlàáfíà ni. TÆlé mi.” 20 Adènà kéde pé: “Ìránþ¿ náà ti ń tÆlé wæn, kò padà mñ. Bí Åni náà ti ń gun Åþin dàbí ti Jéhù æmæ Nímþì: ó ń gùn ún bí wèrè!”  21 Jèhórámù wí pé: “Ñ þètò ækð Ål¿þin.” Wñn þètò ækð Ål¿þin rÆ. Jèhórámù æba Ísrá¿lì àti Ahasíà æba Júdà jáde læ, olúkú lùkù wæn nínú ækð Ål¿þin tirÆ, wñn læ pàdé Jéhù. Wñn bá a ní oko Nábótì ti Jésrá¿lì. 

A PA JÈHÓRÁMÙ 

22 Ní kété tí Jèhórámù rí Jéhù ni ó bèèrè pé: “×é àlàáfíà ni, Jéhù?” Ñni tibi dáhùn pé: “Irú ìbèèrè wo nìyÅn nígbà tí ìyá rÅ Jésébélì ń bá ìwà àgbèrè rÆ læ pÆlú àwæn oþó rÆ! 23 Jèhórámù yíjúpadà, ó sá bí ó ti wí fún Ahasíà pé: “ÇtÆ! Ahasíà!” 24 Jéhù ti fa ærun rÆ, ó tafà ba Jèhórámù láàárín èjìká méjì, æfà náà sì gba ækàn æba kæjá, ó þubú nínú ækð Ål¿þin rÆ. 25 Jéhù wí fún Bídkárì, kékeré ogun rÆ pé: “Gbé e jù sínú oko Nábótì ará Jésré¿lì! Rántí pé nígbà tí èmi pÆlú rÅ jæ ń gun Åþin tÆlé bàbá rÅ Ahábù, Yáhwè  gégùn-ún yìí fún un: 26 ‘Mo búra pé mo rí ÆjÆ Nábótì lánàá àti ÆjÆ àwæn æmæ rÆ, àfæþÅ Yáhwè . Èmi yóò gbÆsan rÆ 

fún æ nínú oko kan náà, àfðþÅ Yáhwè !’ Ñ gbé e jù sínú oko kan náà, g¿g¿ bí ðrð Yáhwè .” 

A PA AHASÍÀ 

27 Nígbà tí Ahasíà æba Júdà rí ohun tó ń þÅlÆ, ó sá gba ðnà BÅt-ha-Gánì læ, þùgbñn Jéhù sá tÆlé e. Ó 

pàþÅ pé: “Ñ pa òun náà!” Wñn þá a lñgb¿ nínú ækð Ål¿þin rÆ ní àbá-gòkè Gúrì tí ń bÅ l¿bàá Jíbléámù, ó sá àsálà læ ibi ààbò ní Mégídò, níbÆ ni ó ti kú. 28 Àwæn ìránþ¿ rÆ fi ækð Ål¿þin gbé e læ Jérúsál¿mù. Wñn sìnkú rÆ nínú ibojì rÆ ní ìlú Dáfídì. 29 çdún kækànlàá Jèhórámù æmæ Ahábù ni Ahasíà jæba lórí Júdà. 

A PA JÉSÉBÉLÌ 

30 Jéhù wænú Jésré¿lì, Jésébélì sì gbñ. Ó lé tìróò sójú, ó þe irun rÆ lñþðñ, ó dúró lójú fèrèsé,  31 nígbà tí Jéhù ń kæjá Ånu ðnà, ó wí pé: “Kí ló þÅlÆ sí Símrì l¿yìn ìgbà tó pa ðgá rÆ?” 32 Jéhù gbójú sókè wo fèrèsé náà, ó wí pé: “Ta ló wà pÆlú mi, ta ni?” Akúra méjì tàbí m¿ta yæjú sí i. 33 Ó wí pé: “Ñ jù ú sí ìsàlÆ!” 

Wñn sæ ñ sí ìsàlÆ, ÆjÆ rÆ sì ta sára ògiri àti àwæn Åþin, Jéhù sì tÆ ¿ mñlÆ kæjá wælé. 34 Ó wælé, ó jÅ, ó mu, l¿yìn náà ni ó pàþÅ pé: “Ñ læ þètò ìsìnkú fún Åni ègbé yÅn, nítorí æmæ æba ni.” 35 Nígbà tí wñn læ sìnkú rÆ, wæn kò rí ju agbárí rÆ, pÆlú ÅsÆ àti æwñ rÆ. 36 Wñn padà wá sæ fún Jéhù, ó wí pé: “Çrð Yáhwè  tí ó sæ láti Ånu ìránþ¿ rÆ Èlíjà ará Tíþbì ló þÅlÆ yÅn pé: ‘Lórí pápá Jésré¿lì ni àwæn ajá yóò ti jÅ Åran ara Jesébélì; 37 

òkú Jesébélì yóò dàbí ìlÆdú tí a ń fñn ká ilÆ oko, tí a kò ní í lè wí pé: Jesébélì nì yìí.” 

10 

ÌPAKÚPA ÌDÍLÉ çBA ÍSRÁÐLÌ 

Àádñrin æmækùnrin Ahábù ní ń bÅ ní Samaríà. Jéhù kðwé sí àwæn aláþÅ ìlú ní Samaríà, àwæn alàgbà àti àwæn olùkñ àwæn æmæ Ahábù, ó wí pé: 2 “Nísisìyí, nígbà tí ìwé yìí bá dé ðdð yín, - àwæn æmæ ðgá yín wà lñdð yín, lñdð yín ni àwæn ækð Ål¿þin àti àwæn Åþin rÆ wà, àwæn ìlú olódi àti àwæn ohun ìjà rÆ ń bÅ lñwñ yín. 3 Ñ wo æmæ tí ó yÅ jù láti joyè lórí ìt¿ bàbá rÆ, kí Å sì jáde ìjà fún ðgá yín.” 4 Ïrù ńlá bà wñn, wñn wí pé: “Àwæn æba méjì kò lè dúró níwájú rÅ, báwo ni a þe lè kò ñ lójú?” 5 Olórí iþ¿ ààfin, àwæn ìjòyè ìlú, àwæn alàgbà àti àwæn olùkñ ránþ¿ sí Jéhù pé: “Ìránþ¿ rÅ 

ni àwa í þe, àwa yóò þe gbogbo ohun tí o bá ti paláþÅ, a kò ní í fi Åni k¿ni jæba. ×e ohun tó bá dára lójú rÅ.” 

6 Jéhù kðwé kejì sí wæn pé: “Bí Å bá wà l¿yìn mi, bí Å bá f¿ gbñ tèmi, Å mú àwæn olórí ilé ðgá yín wá bá mi níwòyí ðla ní Jésré¿lì.” (Àádñrin æmæ æba, lñkùnrin lóbìnrin, ló wà lñdð àwæn ælñlá ìlú tó ń tñ wæn). 7 Ní kété tí ìwé yìí tÆ wñn lñwñ ni wñn mú àwæn æmæ æba náà; wñn b¿ orí àádñrin àwæn æmækùnrin náà, wñn kó orí wæn sínú agbðn ránþ¿ sí Jésré¿lì. 

8 Ìránþ¿ náà wá ròyìn fún Jéhù pé: “Wñn ti kó orí àwæn æmæ æba wá.” Ó wí pé: “Ñ kó wæn jæ sñnà méjì ní Ånu ibodè títí di òwúrð.” 9 Ó jáde ní òwúrð, ó dìde dúró, ó wí fún gbogbo ènìyàn pé: “Ïyin kò jÆbi! Èmi ni mo þðtÆ sí ðgá mi, tí mo pa á. ×ùgbñn ta ni ó pa àwæn yìí?        10 Kí Å mð pé kò sí ohun kan tó yÅsÆ 

nínú àfðþÅ tí Yáhwè  sæ lòdì sí ìdílé Ahábù. Yáhwè  ti þe ohun tó wí láti Ånu ìránþ¿ rÆ Èlíjà.” 11 Jéhù sì pa gbogbo ìyókù ilé Ahábù ní Jésré¿lì, àwæn ælñlá, àwæn ojúlùmð rÆ, àti àwæn àlùfáà rÆ, kò j¿ kí Åni k¿ni nínú wæn bñrí. 

ÌPAKÚPA ÀWçN çMç ALÁDÉ JÚDÀ 

12 Jéhù Jáde læ Samaríà. Nígbà tí ó wà lójú ðnà, ní BÅt-Ekédì-Àwæn-Daradaran, 13 ó rí àwæn arákùnrin Ahasíà æba Júdà níbÆ, ó bèèrè pé: “Ta ni Æyin?” Wñn dáhùn pé: “Àwa ni arákùnrin Ahasíà, a wá kí àwæn æmæ æba àti àwæn ayaba.” 14 Ó pàþÅ pé: “Ñ mú wæn láàyè.” Wñn mú wæn láàyè, wñn sì b¿ wæn lórí níbi kànga BÅt-Ekédì, wñn pé méjìlé-lógóòjì, kò sì dá Åni kan sí. 

JÉHÙ ÀTI JÈHÒNÁDÁBÙ 

15 Nígbà tí ó kúrò níbÆ, ó rí Jèhónádábù æmæ Rékábù tó wá pàdé rÆ. Ó kí i, ó wí fún un pé: “Ǹj¿ ækàn rÅ 

þòtítñ sí mi g¿g¿ bí tèmi ti þe só æ?” Jèhónádábù dáhùn pé: B¿Æ ni.” - “Bí ó bá j¿ b¿Æ ni, fún mi lñwñ rÅ.” 

Jèhónádábù fún un lñwñ rÆ, Jéhù sì fa á gun ækð Ål¿þin rÆ. 

   16 Ó wí fún un pé: “TÆlé mi, ìwæ yóò sì kan þárá fún ìtara mi fún Yáhwè .” Ó sì mú u wænú ækð Ål¿þin rÆ. 

17 Ó wænú Samaríà, ó pa gbogbo ìyókù ìdílé Ahábù ní Samaríà. Ó pa wñn g¿g¿ bí ðrð tí Yáhwè  ti sæ fún Èlíjà. 


ÌPAKÚPA ÀWçN ÑLÐSÌN BÁÁLÌ ÀTI ÌPARUN TÐMPÉLÌ RÏ 

18 Jéhù kó gbogbo àwæn ènìyàn jæ, ó wí fún wæn pé: “Ahábù bælá fún Báálì díÆ, Jéhù ni yóò bælá fún un gidi. 19 Nísisìyí Å bá mi pe gbogbo wòlíì Báálì àti gbogbo àlùfáà rÆ láì ku Åni kan, nítorí pé mo f¿ rúbæ ńlá sí Báálì. Ñni k¿ni tí kò bá wá yóò pàdánù Æmí rÆ.” Jéhù lo ægbñn ÆwÅ láti pa àwæn Ål¿sìn Báálì. 20 Ó pàþÅ 

pé: “Ñ pe àpèjæ mímñ fún Báálì.” Wñn sì pè é. 21 Jéhù ránþ¿ læ gbogbo Ísrá¿lì, gbogbo àwæn Ål¿sìn Báálì péjæ, kò ku Ål¿sìn Báálì kan s¿yìn tí kò wá. Wñn læ t¿mpélì Báálì tó kún láti ògiri kan dé èkejì. 22 Jéhù wí fún olùpamñ àwæn aþæ orò pé: “Ñ kó àwæn aþæ orò jáde fún àwæn aláwòrò Báálì.” A sì kó aþæ orò fún wæn. 

23 Jéhù wá sí t¿mpélì Báálì pÆlú Jòhánádábù æmæ Rékábù, ó wí fún àwæn Ål¿sìn Báálì pé: “Kí Å rí i pé kò sí àwæn ìránþ¿ Yáhwè  láàárín yín bí kò þe àwæn Ål¿sìn Báálì nìkan.” 24 Ó sì jáde fún ìrúbæ àsunpa àti àwæn ærÅ yókù. 

×ùgbñn Jéhù ti kó ægñðrin ènìyàn síta tó fún ní iþ¿ yìí þe: “Bí Åni kan nínú yín bá j¿ kí Åni kankan bñrí læ nínú àwæn tí mo f¿ fi lé yín lñwñ, Åni náà yóò fi Æmí tirÆ di ti Åni tó bá bñrí læ náà.” 25 Nígbà tí Jéhù parí Åbæ àsunpa, ó pàþ¿ fún àwæn amÆþñ àti àwæn kékeré ogun pé: “Ñ wælé pa wñn! Kí Åni kan má þe jáde læ!” Àwæn amÆþñ àti àwæn kékeré ogun wælé, wñn fi idà pa àwæn nì láti Ånu ðnà títí dé ibi mímñ t¿mpélì Báálì. 26 Wñn gbé òpó Åbæra inú t¿mpélì Báálì kúrò, wñn sì jó o nínú iná. 27 Wñn pa pÅpÅ Báálì kalÆ 

bákan náà, wñn sæ ñ di ààtàn, èyí tó þì wà títí di ìsisìyí. 

ÌJçBA JÉHÙ NÍ ÍSRÁÐLÌ 

28 B¿Æ ni Jéhù ti pa Báálì r¿ ní Ísrá¿lì. 29 ×ùgbñn Jéhù kò pÆyìndà kúró nínú ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí, ní ti àwæn Ågbæræ màlúù wúrà tó wà ní B¿t¿lì àti Dánì. 30 Yáhwè  wí fún Jéhù pé: “Nítorí pé ìwæ ti þe ohun tó t¿ mi lñrùn dáradára, tí o sì þe ohun tó wà lñkàn mi lòdì sí ilé Ahábù, àwæn æmæ rÅ títí dé ìran kÅrin yóò jókòó lórí ìt¿ Ísrá¿lì.” 31 ×ùgbñn Jéhù kò fi gbogbo ækàn rÆ tÆlé òfin Yáhwè çlñrun Ísrá¿lì ní tòótñ: kò yàgò fún àwæn ÆþÆ Jèróbóámù, èyí tó fa Ísrá¿lì sí. 

32 Ní àkókò náà ni Yáhwè  bÆrÆ sí gé kúrò lára Ísráélì. Hasa¿lì þ¿gun àwæn Ísrá¿lì níhà gbogbo, 33 láti Jñrdánì lápá ìlà-oòrùn, gbogbo ilÆ Gíléádì, ilÆ Gádì, ti àwæn Rúb¿nì, tí àwæn Mánásè, láti Aròérì tó wà ní bèbè odò Arnónì, Gíléádì àti Báþánì. 

34 Ìyókù ìtàn Jéhù, gbogbo ohn tó þe àti gbogbo ogun tó jà, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 35 Ó sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní Samaríà; æmæ rÆ Jèhóáhásì jæba rñpò rÆ. 36 Jéhù jæba lórí Ísrá¿lì fún ædún méjìdín-lñgbðn ní Samaríà. 

11 

ÌTÀN ÀTÁLÍÀ (841-835 BC) 

Nígbà tí Àtálíà, ìya Àhásíà, gbñ pé æmæ òun ti kú, ó pa gbogbo ìran æba r¿. 2 ×ùgbñn Jèhoþ¿bà, æmæbìnrin æba Jèhórámù àti arábìnrin Ahasíà, gbé Jèhóáþì, æmæ Ægbñn rÆ, sá læ ní ìkððkð kúrò láàárín àwæn æmæ æba tí wñn ń pa ní ìpa-kúpa.  Ó sì gbé e pamñ  pÆlú obìnrin tí ń tñju rÆ sínú ìyàrá ibùsùn. B¿Æ 

ni ó þe pa á mñ kúrò fún Àtálíà, tí a kò sì rí i pa. 3 Ó dúró fún ædún m¿fà lñdð rÆ, ní ìpamñ nínú t¿mpélì Yáhwè , nígbà tí Àtálíà jæba ní ilÆ náà. 

4 Ní ædún keje, Jèhóyádà ránþ¿ pe àwæn ðwñ æmæ ogun ðrððrún àti àwæn Kárì pÆlú àwæn amÆþñ, ó pè wñn wá sñdð rÆ nínú t¿mpélì Yáhwè . Ó bá wæn mulÆ pÆlú ìbúra, ó sì fi æmæ æba hàn wñn. 5 Ó pàþÅ fún wæn pé: “Ohun tí Å ó þe nì yìí: ìdám¿ta yín: èyí ni amÆþñ tó ń sðkalÆ láti t¿mpélì læ sí ààfin lñjñ ìsimi, 6 (7) àti apá méjì yókù, gbogbo yín tí ń gòkè wá láti ààfin láti wá þñ t¿mpélì Yáhwè  ní æjñ ìsimi, 8 Æyin yóò rðgbà yí æba ká, kí Åni kððkan mú ohun ìjà rÆ dání, Åni k¿ni tó bá f¿ fi agbára wæ àárín yín, kí Å pa á. Ïyin yóò máa bá æba læ ní ìjádè àti ìwælé rÆ.” 9 Àwæn æmæ ogun ðrððrún þe gbogbo ohun tí àlùfáà Jèhóyádà pàþÅ fún wæn. Olúkú lùkù wá pÆlú àwæn ènìyàn rÆ, amÆþñ tí ń kúrò l¿nu iþ¿ wæn ní æjñ ìsimi pÆlú èyí tí ń gba iþ¿ lñwñ wæn, gbogbo wæn wá lójú kan náà læ sñdð àlùfáà Jèhóyádà. 10 Àlùfáà náà fún àwæn æmæ ogun náà ni àwæn ðkð àti asà æba Dáfídì tí ń bÅ nínú t¿mpélì Yáhwè . 11 Àwæn amÆþñ dúró ní ipò wæn pÆlú ohun ìjà lñwñ láti orígun gúsù títí kan orígun àríwa t¿mpélì, wñn rðgbà yí pÅpÅ àti t¿mpélì ká. 12 

Nígbà náà ni Jèhóyádà mú æmæ æba jáde, ó gbé adé dé e lórí, ó sì fi ìlÆkÆ sí i lñrùn, ó sì fi òroró mú u jæba. Wñn pàtÅwñ pÆlú igbe wí pé: “Káábíyèsí! adé á p¿ lórí! bàtà á p¿ l¿sÆ! 

13 Nígbà náà ni Àtálíà gbñ ariwo yèè! Ó læ sápá ðdð àwæn ènìyàn ní t¿mpélì Yáhwè . 14 Nígbà tí ó rí æba lórí ìgúnwà l¿bàá òpó, g¿g¿ bí àþà, pÆlú àwæn ìjòyè àti àwæn ti ń fæn ipè l¿bàá æba, tí gbogbo àwæn ènìyàn ilÆ náà ń yæ ayð ńlá pÆlú ìró ipè, Àtálíà ya aþæ rÆ, ó kígbe pé: “ÇtÆÆ! ætÆÆ!” 15 Nígbà náà ni àlùfáà Jèhóyádà pàþÅ fún àwæn olórí ðwñ æmæ ogun nì pé: “Ñ mú u jáde gba àárìn ìlà àwæn æmæ ogun, bí Åni 

kan bá tÆlé e, kí Å fi idà pa Åni náà.” Nítorí àlùfáà wí nínú ara-rÆ pé: “Kò yÅ kí a pà á nínú t¿mpélì Yáhwè 

.” 16 Wñn mú u jáde, nígbà tí ó dé ààfin æba l¿nu Çnà Ñl¿þin, wñn pa á níbÆ. 

17 Jèhóyádà mú àwæn ènìyàn náà pÆlú æba bá Yáhwè  dá májÆmú nínú èyí tí àwæn ènìyán þèlérí láti di ènìyàn Yáhwè , bákan náà pÆlú ni a þe máj¿mù láàárín æba àti àwæn ènìyàn náà.             18 L¿yìn náà ni gbogbo ènìyàn ilÆ náà læ sí t¿mpélì Báálì, tí wñn wó o kalÆ. Wñn fñ pÅpÅ rÆ túútúú pÆlú àwæn ère rÆ. Wñn pa Matánì, àlùfáà Báálì, níwájú àwæn pÅpÅ náà. 

Àlùfáà fi àwæn amÆþñ þñ t¿mpélì Yáhwè . 19 L¿yìn náà ni ó kó àwæn æmæ ogun ðrððrùn-ún, àwæn ará Kárì, pÆlú àwæn amÆþñ àti gbogbo àwæn ènìyàn ilÆ náà l¿yìn, ó mú æba sðkalÆ láti t¿mpélì Yáhwè , wñn sì gba ðnà àwæn amÆþñ wænú ààfín. Jèhóáþì jókòó lórí ìt¿ æba. 20 Gbogbo ènìyàn ilÆ  náà  bÆrÆ sí yð, k¿k¿ 

kò sì gbin ní ìlú. Wñn fi idà pa Àtálíà ní tirÆ ní ààfin æba. 

12 

ÌJçBA JÈHÓÁSÌ NÍ JÚDÀ (835-796 BC) 

Jèhóásì j¿ æmæ ædún méje nígbà tí ó gorí ìt¿. 2 Lñdún keje Jéhù, Jèhóásì di æba, ó sì jæba fún ogójì ædún ní Jérúsál¿mù. Ìyá rÆ ń j¿ Síbíà láti Be¿rþábè. 3 Jèhóásì þe ohun tó wu Yáhwè  ní gbogbo æjñ ayé rÆ, nítorí àlùfáà Jèhóyádà ni ó tñ æ. 4 ×ùgbñn àwæn ibi gíga kò par¿, àwæn ènìyàn sì ń rúbæ, wñn sì ń jó túràrí lórí òkè àwæn ibi gíga. 

5 Jèhóásì wí fún àwæn àlùfáà pé: “Kí àwæn àlùfáà máa gba ærÅ fàdákà mímñ tí a bá mú wá sí t¿mpélì Yáhwè , àwæn fàdákà fún owó orí, àti gbogbo fàdákà fún Åbæ àtinúwá ní t¿mpélì, 6 kí àwæn àlùfáà máa gbà á lñwñ ojúlùmð wæn láti fi wñn þe gbogbo àtúnþe tí a ní láti þe lára t¿mpélì. 7 Ní ædún kÅtàlélógún æba Jèhóásì, àwæn àlùfáà kò tí ì tú t¿mpélì þe. 8 Nígbà náà ni æba Jèhóásì pe àlùfáà Jèhóyádà, pÆlú àwæn àlùfáà yókù, ó wí fún wæn pé: “Kí ní þe tí Å kò tí ì tú t¿mpélì þe? Ñ kò gbñdð gba owó lñwñ àwæn ojúlùmð yín mñ þùgbñn kí Å jðwñ èyí tí Å ti gbà fún àtúnþe t¿mpélì. 9 Àwæn àlùfáà gbà láti má tún gba owó lñwñ àwæn ènìyàn mñ, àti pé kì í þe àwæn ni yóò þe olùdarí àtúnþe t¿mpélì mñ. 

10 Àlùfáà Jèhóyádà gbé àpótí ìþúra kan, ó lu ihò sí ìdérí rÆ, ó sì gbé e s¿bàá òpó, lápá ðtún bí a ti ń wænú t¿mpélì Yáhwè , àwæn àlùfáà tó ń bójútó ægbà t¿mpélì náà kó gbogbo owó tí a mú wa sí t¿mpélì Yáhwè  sínú rÆ. 11 Nígbà kúgbà tí wñn rí i pé owó ti pð nínú àpótí ìþúra náà, akðwé æba yóò gòkè wá, wñn yóò fñ àpótí náà láti mæ iye owó tí ń bÅ nínú t¿mpélì Yáhwè . 12 Nígbà tí a bá ka owó náà tán, a ó sì kó o fún àwæn ðgá oníþ¿ t¿mpélì Yáhwè , àwæn yìí sì fi í þiþ¿ gb¿nà-gb¿nà àti àwæn oníþ¿ ile tí ń þiþ¿ ní t¿mpélì Yáhwè , 13 fún àwæn tí ń kñlé àti àwæn tí ń fñ òkútà, fún àtúnþe t¿mpélì Yáhwè . 14 ×ùgbñn a kò þe agbada fàdákà, tàbí àwæn ðbÅ, tàbí æpñn omi ìbùwñn, tàbí ipè, tàbí ohun wúrà àti fàdákà kankan, sínú t¿mpélì Yáhwè  pÆlú owó tí wñn dá, 15 àwæn oníþ¿ æwñ ní a kó o fún , kí wñn fi þe àtúnþe t¿mpélì Yáhwè 

. 16 A kò tún þírò owó tí a kó lé wæn lñwñ fún owó iþ¿ àwæn oníþ¿ æwñ, nítorí ìþòtítñ wæn dájú. 17 Ohun tó j¿ ti àwæn àlùfáà ni owó tí a san fún àþìþe tàbí ÆþÆ, a kò fi irú owó b¿Æ sí t¿mpélì Yáhwè . 

18 Nígbà náà ni Hasaélì æba Arámù gbógun læ sí Gátì tí ó sì gbà á. L¿yìn náà ni ó f¿ læ sí Jérúsál¿mù. 

19 Jèhóásì æba Júdà mú gbogbo ohun tí àwæn æba Júdà, àwæn bàbá rÆ, Jèhósáfátì, Jèhórámù, àti Ahasíà, àti èyí tí òun fúnrarÆ ti yàsímímñ, àti gbogbo fàdákà tí ń bÅ nínú àpótí ìþúra t¿mpélì Yáhwè  àti ti ààfin æba, ó kó gbogbo rÆ ránþ¿ sí Hasaélì æba Arámù, Åni yìí náà sì mójú kúrò ní Jérúsál¿mù. 

20 Ìyókù ìtàn Jèhóásì àti ohun gbogbo tó þe, ǹj¿ a kò kæ ñ sínú Ìwé Ìgbà Ayé Àwæn çba Júdà? 21 

Àwæn ðgágun rÆ dìde þðtÆ sí i, wñn lu Jèhóásì ní BÆt-Mílò … 22 Jòsákárì æmæ ×íméátì àti Jèhósábádì æmæ ×ómérì ló lù ú, ó sì ku ú. A sìnkú rÆ pÆlú àwæn bàbá rÆ ní ìlú Dáfídì, æmæ rÆ Amasíà sì jæba rñpò rÆ. 

13 

ÌJçBA JÈHÓÁHÁSÌ NÍ ISRÁÐLÌ (841-798 BC) 

Ní ædún kÅtàlélógún Jóáþì æmæ Ahasíà, æba Júdà, Jèhóáhásì æmæ Jéhù di æba Ísrá¿lì ní Samaríà. Ó 

jæba fún ædún m¿tàdínlógún. 2 Ó þe ohun tó bí Yáhwè  nínú, ó farawé ÆþÆ Jèróbóámù, èyí tó fa Ísrá¿lì sí: kò pÆyìndà rááráá. 

3 Nígbà náà ni ìbínú Yáhwè  ru sí Ísrá¿lì, ó fi wñn lé æwñ Hasaélì æba Arámù, àti BÆn-Hádádì æmæ Hasaélì láì d¿kun. 4 ×ùgbñn Jèhóáhásì f¿ tu Yáhwè  nínú, Yáhwè  sì gbñ æ, nítorí ó rí ìnira tí æba Arámù gbé ka Ísrá¿lì lórí. 5 Yáhwè  fi olùdán dè kan fún Ísrá¿lì tó gbà á lñwñ Arámù, àwæn Ísrá¿lì sì ń gbé nínú àgñ wæn bí ti àtÆyìnwá. 6 Àfi pé wæn kò kúrò nínú ÆþÆ 

Jèróbóámù, èyí tó fa Ísrá¿lì sí, ó jingíri nínú rÆ, àní ó gbé òpó Åbæra kalÆ ní Samaríà. 7 

Yáhwè  kò j¿ kí Jèhóáhásì ní ju àádñta ajagu n lórí Åþin, ækð ogun m¿wàá, àti Ågbàárin ajagun lórí ÅsÆ; æba Arámù ti pa wñn run, ó sæ wñn dàbí eruku tí a  ń fi ÅsÆ r¿ mñlÆ. 

8 Ìyókù ìtàn Jèhóáhásì, gbogbo ohun tó þe, àwæn ogun tó jà,  ǹj¿ a kò kæ ñ sínú Ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 9 Jèhóáhásì sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní Samaríà, æmæ rÆ 

Jóáþì sì jæba rñpò rÆ. 

ÌJçBA JÓÁ×Ì NÍ ÍSRÁÐLÌ (798 -783 BC) 

   10 Ní ædún kÅtàlé-lógóòjì Jóáþì æba Júdà, Jèhóáþì æmæ Jèhóáhásì di æba Ísrá¿lì ní Samaríà; ó jæba fún ædún m¿rìndínlógún. 11 Ó þe ohun tó bí Yáhw è  nínú. Kò pÆyìndà kúrò nínú ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí, ó jingíri nínú rÆ. 

12 Ìyókù ìtàn Jóáþì, gbogbo ohun tó þe, àti àwæn ogun tó jà, bí ó ti gbógun kælu Amasíà æba Júdà, ǹj¿ a kò kæ ñ sínú Ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 13 Jóáþì sùn pÆlú àwæn bàbá rÆ, Jèróbóámù sì gorí ìt¿ rÆ. A sìnkú Jóáþì ní Samaríà pÆlú àwæn æba Ísrá¿lì. 

IKÚ ÈLÍ×À 

14 Nígà tí àìsàn kælu Èlíþà, èyí tí yóò pa á, Jóáþì æba Ísrá¿lì læ bá a pÆlú omijé lójú, ó wí pé: “Bàbá mi! ækæ ogun Ísrá¿lì àti Ål¿þin rÆ !” 15 Èlíþà wí fún un pé: “Læ wá ærun kan pÆlú àwæn æfà wá.” Ó sì læ wá ærun kan pÆlú àwæn æfà wá. 16 Èlíþà wí fún æba pé: “TÅ ærun náà.” Ó tÅ ærun náà. Èlíþà fi æwñ tirÆ sórí æwñ ti æba. 17 L¿yìn náà ni ó wí pé: “×í fèrèsè lápá Ïlà-moyè.” Ó þí i. Nígbà náà ni Èlíþà wí pé: “Tafà.” Ó tafà. Èlíþà wí pé: çfà ìþ¿gun fún Yáhwè ! Çfà ìþ¿gun lórí Arámù. Ìwæ yóò þ¿gun Arámù ní Afékì pátápátá.” 

18 Èlíþà wí pé: “Mú àwæn æfà náà.” Ó mú wæn. Èlíþà wí fún æba pé: “Lù ú mñlÆ.” Ó lù ú mñlÆ l¿Æm¿ta, ó sì dúró. 19 Nígbà náà ni ènìyàn çlñrun náà bínú sí i. “Ó yÅ kí o lù ú mñlÆ 

l¿Æmárùn-ún tàbí l¿Æm¿fà! Nígbà náà ni ìwæ ìbá þ¿gun Arámù pátápátá, bí ó ti  rí yìí Æ¿m¿ta péré ni ìwæ yóò þ¿gun rÆ !” 

20 Èlíþà kú, a sì sìnkú rÆ. Àwæn ðwñ æmæ ogun Móábù gbógun dóti ilÆ náà lñdæædún. 21 

Ó þÅlÆ pé ækùnrin kan tí ń læ sìnkú Åni kan pàdé wæn, ó sæ okú náà sínú ibojì Èlíþà, ó sì sá læ. Òkú náà farakan egungun Èlíþà , ó sì tají, ó sì dìde dúró. 

Ì×ÐGUN LÓRÍ ÀWçN ARAMÉÀ 

22 Hasaélì æba Arámù tÅrí àwæn Ísrá¿lì ba ní gbogbo æjñ ayé Jèhóáhásì. 23 ×ùgbñn Yáhwè  þe wñn lóore, ó fi ojú àánú wò wñn. Ó yíjúsí wæn nítorí májÆmú tí ó bá Ábráhámù, Ísáákì àti Jákñbù dá. Kò f¿ pa wñn r¿, kò sì f¿ kð wñn jìnnà kúrò níwájú rÆ. 24 Hasaélì æba Arámù kú, æmæ rÆ BÆn-Hádádì jæba rñpò rÆ. 

25 Nígbà náà ni Jèhóáþì æmæ Jèhóáhásì tún gba àwæn ìlú tí Hásaélì ti gbà t¿lÆ lñwñ bàbá rÆ Jèhóáhásì, ó gbà wñn padà pÆlú ìjà ogun. Jóáþì þ¿gun rÆ l¿Æm¿ta, ó sì gba àwæn ìlú Ísrá¿lì padà. 


14 

ÌJçBA AMASÍÀ NÍ JÚDÀ (796-781 BC) 

Ní ædún kejì Jóáþì æmæ Jèhóáhásì, æba Ísrá¿lì, Amasíà æmæ Jóáþì, di æba Júdà. 2 Ó j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿, ó sì jæbá fún ædún mñkàndínlñgbðn ní Jérúsál¿mù. 3 Ó þe ohun tó wu Yáhwè , þùgbñn kò rí bí ti Dáfídì bàbá ńlá rÆ; ó farawé Jóáþì bàbá rÆ nínú ohun gbogbo. 4 Àfi pé àwæn ibi gíga kò par¿, àwæn ènìyàn sì ń rúbæ pÆlú túràrí lórí àwæn ibi gíga. 

5 Nígbà tí ækàn rÆ balÆ lórí ìt¿, ó pa gbogbo àwæn ðgágun tó pa bàbá rÆ. 6 ×ùgbñn kò pa àwæn æmæ apànìyàn wðn-æn nì, g¿g¿ bí a ti kðwè rÆ nínú ìwé òfin Mósè níbi tí Yáhwè  ti pàþÅ pé: “A kò gbñdð pa bàbá nítorí æmæ, tàbí æmæ fún bàbá, þùgbñn olúkú lùkù ni kí ó jìyà ikú fún ÆþÆ òun tìkalárarÆ.” 

7 Òun ló þ¿gun àwæn Édómù ní Àfonífojì Oníyð, wñn tó Ågbàárùn-ún ènìyàn; ó sì fi ìjà ogun líle gba Àpáta kan tó sæ lórúkæ Jokte¿lì tó ń j¿ títí di òní olónìí. 

8 Nígbà náà ni Amasíà rán àwæn ìránþ¿ læ bá Jèhóáþì æmæ Jèhóáhásì, æmæ Jéhù, æba Ísrá¿lì, kí wñn wí fún un pé: “Wá, kí a wæn ara wa wò!” 9 Jóásì æba Ísrá¿lì ránþ¿ padà sí Amasíà æba Júdà pé: “Igi èþùþú Lébánónì ránþ¿ sí kédárì Lébánónì pé: ‘J¿ kí æmæbìnrin rÅ þe aya æmækùnrin mi’, þùgbñn àwæn Åranko igbó Lébánónì kæjá, wñn sì tÅ igi èþùþú pa. 10 ×é nítorí pé ìwæ ti þ¿gun Édómù ni o þe ń gbéraga! Ræra máa þògo j¿¿ ní ilé rÅ. Èéþe tí o fi ń wá ohun ibi tí yóò fa ìþubú rÅ àti Júdà pÆlú rÅ?” 

11 ×ùgbñn Amasíà kò gbñràn, Jèhóásì æba Ísrá¿lì bæ sójú ìjà ogun. Òun àti Amasíà æba Júdà wæn ara wæn wò ní BÆt-×éméþì tí ó j¿ ti Júdà. 12 Ísrá¿lì þ¿gun Júdà tí olúkú lùkù wñn sá àsálà læ àgñ rÆ. 13 

Jèhóásì æba Ísrá¿lì fi Æwðn de Amasíà æmæ Jóáþì, æmæ Ahasíà, æba Júdà ní BÆt-×éméþì, ó sì mú u læ Jérúsál¿mù. Ó wó ìgànná kan ní ògiri odi Jérúsál¿mù, láti Ånu ibodè Éfrémù títí kan ibodè GÅgÅ, ó j¿ 

irinwó ìgbðnwñ. 14 Ó kó gbogbo wúrà àti fàdákà pÆlú gbogbo ohun-ìlò tí ń bÅ nínú t¿mpélì Yáhwè  àti ti inú ìþúra ààfin æba, ó sì kó àwæn ènìyàn ní ìkógun, l¿yìn náà ni ó padà sí Samaríà. 

15 Ìyókù ìtàn Jèhóáþì, gbogbo ohun tó þe, àti àwæn ogun tó jà, bí ó ti bá Amasíà æba Júdà jà, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 16 Jèhóásì sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní Samaríà; Jèróbóámù æmæ rÆ jæba rñpò rÆ. 

17 Amasíà æmæ Jóáþì æba Júdà gbé fún ædún m¿Æ¿dógún l¿yìn ikú Jèhóáþì æmæ Jèhóásì æba Ísrá¿lì. 

   18 Ìyókù ìtàn Amasíà, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 19 Wñn dìtÆ mñ æ ní Jérúsál¿mù, ó sá læ sí Lákíþì, þùgbñn wñn tÆlé e læ Lákíþì, wñn sì lu ú pa níbÆ. 20 Wñn fi àwæn Åþin gbé e læ Jérúsál¿mù, wñn sínkú rÆ l¿bàá bàbá rÆ ní ìlú Dáfídì. 21 Gbogbo àwæn ènìyàn Júdà yan Usíà tí ó j¿ 

æmæ ædún m¿rìndínlógún, wñn fi í               jæba rñpò bàbá rÆ Amasíà. 22 Òun ni ó tún Elátì kñ, tí ó fi í fún Júdà, l¿yìn ìgbà tí æba ti sùn pÆlú àwæn bàbá rÆ. 

ÌJçBA JÈRÓBÓÁMÙ II NÍ ÍSRÁÐLÌ (783-743 BC) 

23 Ní ædún k¿Æ¿dógún Amasíà æmæ Jóáþì æba Júdà, Jèróbóámù æmæ Jóáþì æba di æba Ísrá¿lì ní Samaríà; ó jæba fún ædún mñkànlé-lógóòjì. 24 Ó þe ohun tó bí Yáhwè  nínú, kò pÆyìndà kúrò nínú gbogbo ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí. 

25 Òun ni ó gba àgbèègbè Ísrá¿lì padà láti Àbáwælé Hámátì títí dé òkun Àràbà., g¿g¿ bí ohun tí Yáhwè çlñrun Ísrá¿lì wí láti Ånu ìránþ¿ rÆ wòlíì Jónà æmæ Amitáì tó ti GÅt-Héférì wá. 26 Nítorí Yáhwè  ti rí ìpñnjú kíkorò Ísrá¿lì, àti Årú àti æmæ, kò sí Åni tó lè gba Ísrá¿lì là mñ. 27 Yáhwè  kò tí ì pinnu láti pa orúkæ Ísrá¿lì r¿ láb¿ ðrun, ó sì gbà á là nípa Jèróbóámù æmæ Jóáþì. 

28 Ìyókù ìtàn Jèróbóámù, gbogbo ohun tó þe àti àwæn iþ¿ akæni rÆ, bí ó ti jagun àti bí ó ti … ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì? 29 Jèróbóámù sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní Samaríà; æmæ rÆ Sekaríà jæba rñpò rÆ. 

15 

ÌJçBA ÙSÍÀ NÍ JÚDÀ (781-740 BC) 

Ní ædún kÅtàdínlñgbðn ìjæba Jèróbóámù ní Ísrá¿lì, Ùsíà æmæ Amasíà di æba Júdà. 2 Ó j¿ æmæ ædún m¿rìndínlógún nígbà tí ó gorí ìt¿, ó sì jæba fún àádñta-léméjì ædún ní Jérúsál¿mù. Ìyá rÆ ń j¿ Jekolíà láti Jérúsál¿mù. 3 Ó þe ohun tó t¿ Yáhwè  lñrùn, g¿g¿ bí gbogbo ohun tí bàbá rÆ Amasíà ti þe. 4 ×ùgbñn àwæn ibi gíga kò par¿, àwæn ènìyàn sì ń rúbæ pÆlú túràrí lórí àwæn ibi gíga. 

5 ×ùgbñn Yáhwè  lu æba yìí, ÆtÆ sì bò ó lára títí di æjñ ikú rÆ. Ó di Åni tí kì í kúrò ní yàrá; Jótámù æmæ rÆ 

ni olórí iþ¿ ààfin, òun ni ó ń darí àwæn ènìyàn. 

6 Ìyókù ìtàn Ùsíà àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 7 Ùsíà sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Dáfídì; æmæ rÆ Jótámù jæba rñpò rÆ. 

ÌJçBA SEKARÍÀ NÍ ÍSRÁÐLÌ (743 BC) 

8 Ní ædún kejìndínlógún ìjæba Ùsíà ní Júdà, Sekaríà æmæ Jèróbóámù di æba Isrá¿lì ní Samaríà, fún oþù m¿fà. 9 Ó þe ohun tó bí Yáhwè  nínú g¿g¿ bí àwæn bàbá rÆ ti þe, kò yàgò fún ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí. 

10 ×àlúmù æmæ Jábéþì dìtÆ mñ æ, ó sì lù ú pa ní Jíbléámù, ó sì jæba dípò rÆ. 

11 Ìyókù ìtàn Sekaríà ni a kæ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 12 Èyí j¿ ohun tí Yáhwè  ti sæ láti Ånu Jéhù pé: “Àwæn æmæ rÅ títí di ìran kÅrin yóò jókòó lórí ìt¿ rÅ.” Ó sì rí b¿Æ. 

ÌJçBA ×ÀLÚMÙ NÍ ÍSRÁÐLÌ (743 BC) 

13 ×àlúmù æmæ Jábéþì di æba lñdún kækàndín-lógóòjì Ùsíà æba Júdà, ó sì jæba fún oþù kan ní Samaríà. 

14 Menahémù æmæ Gádì gòkè wá láti Tírsà, ó wæ Samaríà, ó pa ×àlúmù æmæ Jábéþì níbÆ, ó sì jæba dípò rÆ. 

15 Ìyókù ìtàn ×àlúmù àti ìdìtÆ rÆ, a kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 16 Nígbà náà ni Menahémù fìyàjÅ Tápùà - ó pa gbogbo àwæn tó wà níbÆ - àti àgbèègbè rÆ láti Tírsà læ, nítorí pé wæn kò þí ibodè wæn fún un; ó fìyàjÅ ìlú náà, ó sì tú ikùn àwæn aboyún wæn. 

ÌJçBA MENAHÉMÙ NÍ ÍSRÁÐLÌ (743-738 BC) 

17 Lñdún kækàndínlógóòjì ìjæba Ùsíà ní Júdà, Menahémù æmæ Gádì di æba Ísrá¿lì; ó jæba fún ædún m¿wàá ní Samaríà. 18 Ó þe ohun tó bí Yáhwè  nínú, kò kúrò l¿yìn ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí. 

Nígbà tirÆ ni 19 Púlì æba Àsýríà gbógun wæ ilÆ náà. Menahémù fún Púlì ní ÅgbÆrùn-ún owó fàdákà láti ran òun lñwñ àti láti mú ipò æba dúró þinþin lñwñ òun. 20 Menahémù gba owó yìí lñwñ Ísrá¿lì, láti æwñ àwæn ìjòyè láti fi í fún æba Àsýríà, àádñta owó idÅ lórí Åni kððkan. Nígbà náà ni æba Àsýríà pÆyìndà, tí kò sì dúró ní ilÆ náà. 

21 Ìyókù ìtàn Menahémù àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 22 

Menahémù sùn pÆlú àwæn bàbá rÆ, Pekáyà æmæ rÆ jæba rñpò rÆ. 

ÌJçBA PEKÁYÀ NÍ ÍSRÁÐLÌ (738-737 BC) 

23 Lñdún àádñta ìjæba Ùsíà ní Júdà, Pekáyà æmæ Menahémù di æba Ísrá¿lì ní Samaríà, fún ædún méjì. 

24 Ó þe ohun tó bí Yáhwè  nínú, kò pÆyìndà kúrò nínú ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí. 

   25 Pékà æmæ Remalíà, kékeré ogun rÆ, dìtÆ mñ æ, ó sì pa á ní Samaríà, nínú yàrá ilé olódi ààfín … 

Àádñta ará Gíléádì ló wà pÆlú rÆ níbÆ. Ó pa æba, ó sì jæba dípò rÆ. 

26 Ìyókù ìtàn Pekáyà àti gbogbo ohun tó þe, ni a kæ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 

ÌJçBA PÉKÀ NÍ ÍSRÁÐLÌ (737-732 BC) 

27 Lñdún kejìdínlógún ìjæba Ùsíà ní Júdà, Pékà æmæ Remalíà di æba Ísrá¿lì ní Samaríà; ó jæba fún ogún ædún. 28 Ó þe ohun tó bí Yáhwè  nínú, kò padà l¿yìn ÆþÆ Jèróbóámù æmæ Nébátì, èyí tó fa Ísrá¿lì sí. 

29 Nígbà Pékà æba Ísrá¿lì ni Tiglat-Pilesérì æba Àsýríà wá gba Ijónì, AbÅl-BÅt-Máákà, Janóà, Kédéþì, Hásórì, Gíléádì àti Gálílè, gbogbo ilÆ Náftálì, ó sì kó àwæn ará ilÆ náà nígbèkùn læ sí Àsýríà. 30 Hòþéà æmæ Ïlà dìtÆ mñ Pékà æmæ Remalíà, ó lù ú pa, ó sì jæba dípò rÆ. 

31 Ìyókù ìtàn Pékà àti gbogbo ohun tó þe, ni a kæ sínú ìwé Ìgbà Ayé Àwæn çba Ísrá¿lì. 

ÌJçBA JÓTÁMÙ NÍ JÚDÀ (740-736 BC) 

32 Lñdún kejì Pékà æmæ Rèmálíà, æba Ísrá¿lì, Jótámù æmæ Ùsíà di æba Júdà. 33 Ó j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿. Ó jæba fún ædún m¿rìndínlógún ní Jérúsál¿mù; ìyá rÆ ń j¿ Jérúþà æmæbìnrin Sádókì. 34 Ó þe ohun tó t¿ Yáhwè  lñrùn nípa fífarawé bàbá rÆ Ùsíà nínú ohun gbogbo. 35 

×ùgbñn àwæn ibi gíga kò par¿, àwæn ènìyàn sì ń rúbæ pÆlú túràrí lórí àwæn ibi gíga. 

Òun ni ó kñ Ñnu Çnà Òkè T¿mpélì Yáhwè . 

36 Ìyókù ìtàn Jótámù àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 37 Ní àwæn æjñ náà ni Yáhwè  bÆrÆ sí rán Rásónì æba Arámù àti Pékà æmæ Rèmálíà láti kælu Júdà. 38 Jótámù sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Dáfídì bàbá ńlá rÆ; æmæ rÆ Ahásì jæba rñpò rÆ. 

16 

ÌJçBA AHÁSÌ NÍ JÚDÀ (736-716 BC) 

Lñdún kÅtàdín-lógóòjì ìjæba Pékà æmæ Rèmálíà, Ahásì æmæ Jótámù di æba Júdà. 2 Ahásì j¿ æmæ ogún ædún nígbà tí ó gorí ìt¿. Ó jæba fún ædún m¿rìndínlógún ní Jérúsál¿mù. Kò þe ohun tó wu Yáhwè  çlñrun rÆ, bí Dáfídì bàbá ńlá rÆ ti þe. 3 Ó farawé ìwà àwæn æba Ísrá¿lì, àní ó fi æmækùnrin rÆ gba iná ìrúbæ kæjá g¿g¿ bí àþà ìríra àwæn orílÆ-èdè tí Yáhwè  lé kúrò fún àwæn æmæ Ísrá¿lì, 4 Wñn rúbæ pÆlú túràrí lórí àwæn ibi gíga, lórí àwæn òkìtì àti láb¿ igi Åbæra eléwé tútù. 

5 Nígbà náà ni Rásónì æba Arámù àti Pékà æmæ Rèmálíà, æba Ísrá¿lì, gbógun læ bá jérúsál¿mù, wñn gbógun tì í, þùgbñn wæn kò lè borí rÆ. 6 (Ní àkókò náà ni æba Édómù gba Elátì fún Édómù; ó lé àwæn ará Júdà kúrò ní Elátì, àwæn ará Édómù wð ñ, wñn sì ń gbé níbÆ tí tí di òní olónìí).  7 Nígbà náà ni Ahásì rán àwæn ìránþ¿ sí Tiglat-Pilésérì æba Àsýríà láti wí fún un pé: “Mo j¿ ìránþ¿ rÅ àti æmæ rÅ. Wá gbà mí lñwñ æba Arámù àti æba Ísrá¿lì tí wñn gbógun tì mí.” 8 Ahásì kó wúrà àti fàdákà tí ń bÅ nínú t¿mpélì Yáhwè  àti èí tó wà nínú ìþúra ààfin æba, ó fi wñn bun æba Àsýríà. 9 Çba Àsýríà gbñ tirÆ, ó gòkè læ bá Dàmáskù jà, ó gbà á, ó kó àwæn ará ìlú náà nígbèkùn læ Kírì, ó sì pa Rásónì. 

10 çba Ahásì læ pàdé Tiglat-Pilésérì æba Àsýríà ní Dàmáskù, ó sì rí pÅpÅ tó wà ní Dàmáskù. Nígbà náà ni æba Ahásì gba ìwðn pÅpÅ náà, àwòrán rÆ, àti bí a ti kñ æ, ó fi í ránþ¿ sí àlùfáà Ùríà. 11 Àlùfáà Ùríà kñ pÅpÅ kan g¿g¿ bí ìlànà tí Ahásì fi ránþ¿ sí i láti Dàmáskù. Àlùfáà Ùríà sì parí rÆ kí æba Ahásì tó padà láti Dàmáskù. 12 Nígbà tí æba Ahásì  


padà láti Dàmáskù, ó rí pÅpÅ náà, ó súnmñ æ, ó gun orí rÆ, 13 ó sun Åbæ àsunpa rÆ lórí pÅpÅ náà pÆlú àwæn ìrúbæ ækà, ó fi ætí þe ìjúùbà, ó sì da ÆjÆ àwæn Åran Åbæ ìr¿pð rÆ sílÆ. 14 Ó gbé pÅpÅ idÅ tó sábà ń dúró níwájú t¿mpélì kúrò, ó sì gbé e læ sápá àríwa pÅpÅ tuntun rÆ. 

15 çba Ahásì pàþÅ yìí fún àlùfáà Ùríà: “Lórí pÅpÅ ńlá yìí ni kí o ti máa rúbæ àsùnpà lówùrð àti Åbæ ækà àti ætí ìjúùbá fún gbogbo ènìyàn; kí o máa da ÆjÆ Åbæ àsunpa àti ÅjÆ àwæn Åbæ yókù sí i. Èmi yóò rí sí ti pÅpÅ idÅ.” 16 Àlùfáà Ùríà þe gbogbo ohun tí æba Ahásì paláþÅ. 

17 çba Ahásì yæ àgbéró Ål¿sÆ kÆk¿ pÆlú àgbékñ rÆ kúrò, ó gbé àwæn agbada kúrò, ó gbé agbada omi ńlá onídÅ kúrò lórí àwæn màlúù tó gbé e dúró, ó si gbé e ka orí ilÆ olókúta. 18 Láti t¿  æba Àsýríà lñrùn, ó gbé ìkàlÆ ìt¿ æba tó wà nínú t¿mpélì Yáhwè  kúrò, ó sì pa ðnà tí æba ń gbà wænú t¿mpélì dà. 

19 Ìyókù ìtàn Ahásì àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà?  20 Ahásì sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Dáfídì, æmæ rÆ Hesekíà jæba rñpò rÆ. 


17

ÌJçBA HÒ×ÉÀ NÍ ÍSRÁÐLÌ (732-724 BC) 

Lñdún kejìlàá ìjæba Ahasí ní Júdà, Hòséà æmæ Ïlà di æba Ísrá¿lì ní Samaríà; ó jæba fún ædún m¿sàn-án. 

2 Ó þe ohun tó bí Yáhwè  nínú, þùgbñn kò le tó ti àwæn æba Ísrá¿lì aþáájú rÆ. 

   3 ×almanésérì æba Àsýríà gbógun wá bá Hòséà, Hòséà tÅríba fún un, ó sì ń san owó orí fún un. 4 

×ùgbñn æba Àsýríà rí i pé Hòséà ń þàgàbà-gebè sí òun, nítorí ó ti rán àwæn ìránþ¿ sí Saísì æba Égýptì, kò sì san owó orí mñ fún æba Àsýríà, èyí tó ti ń san lñdæædun t¿lÆ. Nígbà náà ni æba Àsýríà gbé e sínú túbú pÆlú Æwðn lñwñ. 

Ì×UBÚ SAMARÍÀ 

5 çba Àsýríà gbógun wá sí gbogbo ilÆ náà, ó sì gbógun ti Samaríà fún ædun m¿ta. 6 Ní ædún kÅta Òséà, æba Àsýríà þ¿gun Samaríà, ó kó àwæn Ísrá¿lì nígbèkùn læ Àsýríà. Ó mú wæn tÅ H¿là dó, létí Hámórì, ní omi odò Gósánì àti ní ìlú Médèsì. 

À×ÀRÒ LÓRÍ ÌJçBA ÌSRÁÐLÌ 

7 Èyí þÅlÆ nítorí pé àwæn Ísrá¿lì þÆ sí Yáhwè  çlñrun wæn tí ó mú wæn jáde kúrò ní ilÆ Égýptì. Wñn bæ àwæn ælñrun mìíràn, 8 wñn t¿lé àþà àwæn orílÆ-èdè tí Yáhwè  lé kúrò níwájú wæn. 9 Àwæn Ísrá¿lì àti àwæn æba tí wñn fi jÅ gbìmðràn búburú sí Yáhwè  çlñrun wæn, wñn kñ ibi gíga níbi gbogbo tí wæn ń gbé, nínú ilé ìþñ wæn àti nínú ìlú olódi wæn. 10 Wñn gbé àwæn ðpá orò àti òpó Åbæra kalÆ lórí gbogbo òkè gíga àti láb¿ gbogbo igi Åbæra eléwé tútù. 

11 Wñn rúbæ bí ti àwæn orílÆ-èdè tí Yáhwè  lé kúrò níwájú wæn, wñn sì hùwà búburú tó fa ìbínú Yáhwè . 12 Wñn bæ àwæn ère l¿yìn ìgbà tí Yáhwè  ti wí fún wæn pé: “Ñ kò gb¿dð þe ohun yìí.” 

13 SíbÆsíbÆ, Yáhwè  þe ìkìlð yìí fún Ísrá¿lì àti Júdà nípa àwæn wòlíì àti àwæn aríran pé: “Ñ ronúpìwàdà kúrò nínú ìwà búburú yín, kí Å sì tÆlé àwæn àþà àti òfin mi g¿g¿ bí gbogbo òfin tí mo fifún àwæn bàbá yín, tí mo tún fún wæn nípa àwæn ìránþ¿ mi wòlíì. 14 

×ùgbñn wæn kò tÅríba, wñn þoríkunkun ju àwæn bàbá wæn læ, tí wæn kò sì gba Yáhwè çlñrun wæn gbñ. 15 Wñn gan àwæn òfin rÆ àti májÆmú tí ó bá wæn dá, pÆlú àwæn ìlànà patàkì tí ó þe fún wæn. Wñn lépa ohun asán títí wñn fi di asán fúnrawæn, pÆlú ìfarawé àwæn orílÆ-èdè tí ó yí wæn ká, l¿yìn ìgbà tí Yáhwè  ti dá wæn l¿kun kí wæn má þe hùwà bí tiwæn. 16 Wñn kæ gbogbo àþÅ Yáhwè  çlñrun wæn sílÆ, wñn ræ ère fúnrawæn, Ågbæræ màlúù méjì, wñn þe òpó Åbæra fún òrìþà, wñn foríbalÆ fún gbogbo Ågb¿ æmæ ogun ojú ðrun, wñn sì sin Báálì. 17 Wñn mú àwæn æmæ wæn, lñkùnrin lóbìnrin gba inú iná ìrúbæ òrìþà, wñn þawo, wñn þ¿þó, wñn ta ara wæn fún iþ¿ ibi níwájú Yáhwè , wñn sì fa ìbínú rÆ. 18 Nígbà náà ni Yáhwè  bínú gidi sí Ísrá¿lì, tí ó sì mú u kúrò níwájú rÆ, tí kò sì ju Æyà Júdà tí ó þ¿kù s¿yìn. 

19 Júdà bákan náà kò pa àþÅ Yáhwè  çlñrun rÆ mñ, ó gba àþà Ísrá¿lì lò. 20 Yáhwè  kæ gbogbo Æyà Ísrá¿lì, ó rÆ ¿ sílÆ, ó fi í lé æwñ ìkógun títí ó fi kð ñ kúrò níwájú rÆ níkÅyìn. 21 Ó yæ Ísrá¿lì kúrò ní ilé Dáfídì, Ísrá¿lì sì sæ Jèróbóámù æmæ Nébátì di æba. Jèróbóámù mú Ísrá¿lì kúrò lñdð Yáhwè , ó sì fà á sínú ÆþÆ ńlá. 22 Àwæn ènìyàn Ísrá¿lì farawé ÆþÆ Jèróbóámù, wæn kò pÆyìndà 23 tó fi j¿ pé Yáhwè  mú Ísrá¿lì kúrò níwájú rÆ níkÅyìn, g¿g¿ bí ó ti kéde láti Ånu àwæn ìránþ¿ rÆ wòlíì; ó kó àwæn ènìyàn Ísrá¿lì nígbèkùn jìnnà læ ilÆ Àsýríà níbi tí wñn þì wà lónìí. 

ÌPILÏ×Ï ÀWçN ARÁ SAMARÍÀ 

24 çba Àsýríà kó àwæn àjòjì wá láti Bábýlónì, Kútà, Affá, Hámátì àti Sefarfáyímù, ó sì mú wæn tÅ àwæn ìlú Samaríà dó dípò àwæn ènìyàn Ísrá¿lì: wñn gba Samaríà, wñn sì ń gbé nínú àwæn ìlú rÆ. 

25 Ní ìbÆrÆ ibùdó wæn ní ilÆ náà, wæn kò bælá fún Yáhwè , òun náà rán àwæn kìnìún sí wæn láti pa wñn. 

26 Wñn wí fún æba Àsýríà pé: “Àwæn tí o kó nígbèkun læ máa gbé ní àwæn ìlú Samaríà kò mæ ìsìn çlñrun ilÆ náà, ó sì ti rán àwæn kìnìún sí wæn, tí wñn ń pa wæn nítorí wæn kò mæ ìsìn çlñrun ilÆ náà.” 27 Nígbà náà ni æba Àsýríà pàþÅ yìí pé: “Kí a dá ðkan nínú àwæn àlùfáà tí mo kó nígbèkùn padà síbÆ, kí o læ máa gbé níbÆ, kí ó sì kñ wæn ní ìsìn çlñrun ilÆ náà.” 28 Nígbà náà ni ðkan nínú àwæn àlùfáà tí a kó nígbèkùn læ kúrò ní Samaríà padà wá gbé ní B¿t¿lì; ó kñ wæn bí a ti ń bæ Yáhwè . 

29 Olúkú lùkù þe ère òrìþà ilÆ tirÆ, tí a sì gbé sínú àwæn t¿mpélì ibi gíga tí àwæn ènìyàn Samaríà ti þe, olúkù lùkù ló þe b¿Æ ní àwæn ìlú tí  


wñn tÆdó. 30 Àwæn ará Bábýlónì þe Sukot-Benítì, àwæn ará Kútà þe N¿rgálì, àwæn tó ti Hámátì wá þe Aþímà, 31 àwæn tó ti Afá wá þe Nibhásì kan àti Tartákì kan, àwæn tó ti Serafáyímù wá mú àwæn æmæ wæn gba inú iná ìrúbæ fún ìsìn Adramélékì àti ti Anamélékì, àwæn òrìþà Serafáyímù. 32 Wñn ń bælá fún Yáhwè bákan náà, wñn yan àwæn àlùfáà láàárín ara wæn fún àwæn ibi gíga, àwæn ni ń þiþ¿ ìsìn fún wæn lórí àwæn ibi gíga. 33 Bí wñn ti ń bælá fún Yáhwè  ni wñn ń sin àwæn òrìþà orílÆ-èdè tí a ti kó wæn wá bákan náà. 34 

Wñn þì ń tÆlé ìlànà ìsìn ilÆ wæn àtijñ títí di æjñ òní. 

    Wñn kò sin Yáhwè , wæn kò tÆlé ìlànà àti ìsìn rÆ, g¿g¿ bí òfin àti àþÅ tí Yáhwè  fifún àwæn æmæ Jákñbù tó fún lórúkæ Ísrá¿lì. 35 Yáhwè  bá wæn dá májÆmú kan, ó sì fún wæn ní ìlànà yìí pé: “Ïyin kò gbñdð bælá fún àwæn ælñrun àjòjì, Å kò gbñdæ bæ wñn, Å kò gbñdð rúbæ sí wæn.36 Yáhwè  nìkan, tó mú yín gòké kúrò ní ilÆ Égýptì pÆlú agbára ńlá apá rÆ, 37 ni kí Å máa bælá fún, pÆlú ìbæ àti ìrúbæ yín, Å kò sì gbñdð bælá fún àwæn ælñrun àjòjì. 38 Ñ má þe gbàgbé májÆmú tí mo bá yín dá, kí Å má þe bælá fún àwæn ælñrun àjòjì, 39 

Yáhwè  çlñrun yín nìkan ni kí Å máa bælá fún, òun yóò sì gbà yín lñwñ gbogbo àwæn ðtá yín.” 40 ×ùgbñn wæn kò tÅríba, wñn ń tÆlé ìsìn àtijñ wæn læ. 

41 Nígbà náà àwæn ènìyàn láti orílÆ-èdè àjòjì wðnyí ń bælá fún Yáhwè , wñn sì ń bæ àwæn ère wæn, àwæn æmæ wæn àti àtæmæ-dñmæ wæn þì ń þe bí àwæn bàbá wæn ti þe títí di æjñ òní. 

18 

ÇRÇ Ì×ÁÁJÚ LÓRÍ ÌJçBA HESEKÍÀ (716-687 BC) 

Ní ædún kÅta ìjæba Hoþéà æmæ Ïlà ní Ísrá¿lì, Hesekíà æmæ Ahásì di æba ní Júdà. 2 Ó j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿, ó sì jæba fún ædún mñkàndínlñgbðn ní Jérúsál¿mù; ìyá rÆ ń j¿ Abíjà æmæbìnrin Sekeríà. 3 Ó þe ohun tó wu Yáhwè , ó tæpasÆ gbogbo ohun tí Davídì bàbá ńlá rÆ þe. 4 Òun ni ó pa àwæn ibi gíga r¿, tó fñ àwæn òpó Åbæra, tó sì gé àwæn ðpá orò, ó sì fñ ejò idÅ tí Mósè þe sí w¿w¿. Títí dìgbà náà ni àwæn Ísrá¿lì ń rúbæ sí i; tí wñn ń pè é ní Nehuþitánì. 

5 Ó gb¿kÆlé Yáhwè  çlñrun Ísrá¿lì. L¿yìn rÆ kò sí æba Júdà mìíràn bí tirÆ; kò tún sí òmíràn þíwájú rÆ. 6 

Ó faramñ Yáhwè  láì kúrò lñdð rÆ, ó sì tÆlé àwæn àþà tí Yáhwè  þèlànà fún Mósè. 7 Yáhwè  sì wà pÆlú rÆ 

bákan náà, gbogbo àdáwñlé rÆ sì yærí sí rere. Ó kð láti tÅríba fún æba Àsýríà, kò sì tÅríba fún un mñ. 8 

Òun ló þ¿gun àwæn Fílístínì títí dé Gásà, ó pa àgbèègbè wæn run àti ilé ìþñ gíga títí kan àwæn ìlú olódi. 

ÌRÁNTÍ Ì×ÐGUN SAMARÍÀ 

9 Lñdún kÅrin Hesekíà tí í þe ædún keje ti Hòþéà æmæ Ïlà, æba Ísrá¿lì, ×almanésérì æba Àsýríà gbógun ko Samaríà, ó sì sé e mñ. 10 Wñn þ¿gun Samaríà l¿yìn ædún m¿ta. Èyí þÅl¿ lñdún kÅwàá Hesekíà, tí ó j¿ 

ædún keje Hòþéà æba Ísrá¿lì, tí Samaríà þubú. 11 çba Àsýríà kó àwæn ènìyàn Ísrá¿lì nígbèkùn læ Àsýríà, ó sì mú wæn tÅ Hálà dó l¿bàá Hábórí létí odò Gósánì, àti ní àwæn ìlú Médésì. 12 Ó sì j¿ b¿Æ nítorí pé wæn kò tÆlé ðrð Yáhwè  çlñrun wæn, wñn sì ba májÆmú rÆ j¿, gbogbo ohun tí Mósè ìránþ¿ Yáhwè  þèlànà fún wæn, wæn kò gbñ nǹkankan, wæn kò sì tÆlé nǹkankan. 

OGUN SÈNNAKÉRÍBÙ 

13 Lñdún kÅrìnlàá æba Hesekíà, Sènnákéríbù æba Àsýríà gbókun ko àwæn ìlú olódi ní Júdà, ó sì þ¿gun wæn. 14 Nígbà náà Hesekíà ránþ¿ yìí sí æba Àsýríà ní Lákíþì pé: “Mo ti þàìdára. Darí pàþán rÅ kúrò lñdð mi, èmi yóò sì tÅríba fún àþÅ rÅ.” Çba Àsýríà bèèrè ðñdúnrún owó fàdákà àti ægbðn owó wúrà lñwñ Hesekíà. 15 Hesekíà sì yðnda gbogbo owó tí ń bÅ nínú t¿mpélì Yáhwè  àti èyí tí ń bÅ nínú ìþúra ààfin æba fún un. 16 Nígbà náà ni Hesekíà gé gbogbo wúrà tó wà lára ilÆkùn ibi mímñ Yáhwè  àti èyí tó wà lára àwæn òpó ti … æba Júdà fi wúrà bò, ó sì kó wæn fún æba Àsýríà. 

ÌJÍ×Ð OLÓRÍ AGBÁWO 

17 Láti Lákíþì ni æba Àsýríà ti rán olórí agbáwo sí æba Hesekíà ní Jérúsál¿mù pÆlú ðwñ àwæn æmæ ogun pàtàkì. Ó læ Jérúsál¿mù. Nígbà tí ó dé ðhún, ó dúró l¿bàá omi tí a là fùn adágún odò Ñl¿ja tó wà lókè, èyí tó wà lñnà oko Fúlà. 18 Ó pe æba. Ólórí iþ¿ ààfin, Eliákímù æmæ Hílkíà, ×ébnà akðwé àti akéde Jóà æmæ Àsáfù, wñn jáde læ bá a. 19 Olórí agbáwo náà wí fún wæn pé: “Ñ wí fún Hesekíà pé: Báyìí ni æba lá wí, æba Àsýríà. Kí lo gbékÆlé yìí? 20 Ìwæ rò pé ðrð lásán tó ìmðràn ogun àti agbára ìjagun? Ta ni o gb¿kÆlé nígbà náà tí ìwæ kò fi tÅríba fún mi mñ? 21 Wò bí o ti gbáralé ìféefe tó ti þ¿ - Égýptì, - èyì tó ń wænú æwñ ènìyàn tó bá gbára lé e. 22 Bóyá o lè wí fún mi pé: ‘Yáhwè  çlñrun wa ni a gb¿kÆlé’, þùgbñn þèbí Hesekíà ti wó àwæn ibi gíga rÆ àti àwæn pÅpÅ rÆ bí ó ti wí fún àwæn ará Júdà àti jérúsál¿mù pé: ‘Níwájú pÅpÅ yìí ni kí Å ti máa foríbalÆ ní Jérúsál¿mù,’ 23 Kò burú! Bá kábíyèsí æba Àsýríà þe àdéhùn. Èmi yóò fún æ ní ÅgbÆwàá Åþin bí o bá lè rí àwæn Ål¿þin láti gùn wñn! 24 Báwo ni o þe lè borí ðkan þoþo nínú àwæn tó kéré jù láàárín àwæn ìránþ¿ ðgá mi? ×ùgbñn o ń gbáralé Égýptì fún ækð ogun àti àwæn ajagun lórí Åþin! 25 Àní pàápàá, þèbí pÆlú àþÅ Yáhwè  ni mo fi gòkè wá pa ibí yìí run. Yáhwè  ni ó wí fún mi pé: 

‘Gòkè læ sí ilÆ yìí, kí o sì sæ ñ di ahoro!’ ” 

26 Eliákímù, ×ébnà àti Jóà wí fún olorí agbáwo náà pé: “Dákun, fi èdè Araméà bá àwæn ìránþ¿ rÅ 

sðrð, nítorí àwá gbñ æ, má þe fi èdè Jùdéà bá wa sðrð ní etí ìgbñ àwæn ènìyàn tí  ń bÅ lórí odi yìí.” 27 ×ùgbñn olorí agbáwo náà wí fún wæn pé: “Ǹj¿ ðgá rÆ tàbí ìwæ ni kábíyèsí æba rán mi sí láti sðrð wðnyí? ×èbí àwæn ènìyàn tó jókòó lórí odi yìí ni a rán mi sí, àwæn tí yóò jÅ ìgb¿ wæn, tí wæn yóò mu ìtð wæn pÆlú yín.” 

28 Nígbà náà ni olorí agbáwo náà dìde dúró, tí ó sì fi ohùn òkè kígbe ní èdè Jùdéà pÆlú ðrð wðnyìí: “Kí Å gbñ ðrð æba ńlá, æba Àsýríà. 29 Báyìí ni æba wí: ‘Kí Hesekíà má þe tàn yín, nítorí pé kò lè gbà yín lñwñ 

mi. 30 Kí Hesekíà má þe mú yín gb¿kÆlé Yáhwè  wí pé: ‘O dájú pé Yáhwè  yóò gbà yín là, ìlú yìí kò ní í þubú sñwñ æba Àsýríà.’ 31 Ñ má þe fetísí Hesekíà, nítorí báyìí ni æba Àsýríà wí: ‘Ñ tæræ àlàáfíà lñwñ mi, Å 

jðwñ ara yín fún mi, olúkú lùkù yín yóò sì jÅ èso àjàrà rÆ àti ti igi ðpðtñ rÆ, Å ó sì mu omi kànga yín, 32 títí èmi yóò fi wá kó yín læ ilÆ bí tiyín, ilÆ ælñkà pÆlú ætí tó dára, ilÆ tó ní búr¿dì àti ægbà àjàrà, ilÆ olóròró àti olóyín mæmæ, kí Å bàa lè yè, kí Å má þe kú.’ ×ùgbñn Å má þe fetísí Hesekíà nítorí þe ni ó ń tàn yín wí pé: 

‘Yáhwè  yóò gbà yín là!’ 33 Ǹj¿ àwæn ælñrun orílè-èdè wðn-æn nì gbà wñn lñwñ æba Àsýríà? 34 Àwæn ælñrun Hamátì àti ti Arpádì dà? Àwæn ælñrun Sefarfáyímù, ti Hénà àti ti Ifá dà? Àwæn ælñrun ilÆ Samaríà dà? Ǹj¿ wñn gba Samaríà sílÆ lñwñ mi? 35 Èwo nínú gbogbo àwæn ælñrun gbogbo àwæn orílÆ-èdè ló gba ilÆ wæn lñwñ mi, tí ó wá j¿ Yáhwè  ni yóò gba Jérúsál¿mù là?” 

36 Wñn pa rñrñ, wæn kò sì fèsì ðrð kan, nítorí b¿Æ ni æba ti pàþÅ pé: “Kí Å má þe dá a lóhùn.”  37 Olórí iþ¿ ààfin, Eliákímù æmæ Hílkíà, ×ébnà akðwé àti akéde Jóà æmæ Àsáfù, wá bá Hesekíà pÆlú aþæ wæn ní yíya, wñn sì ròyìn àwæn ðrð olórí agbáwo náà. 

19 

ÌWÁDÌÍ LËWË WÒLÍÌ ÌSÁYÀ 

Bí wñn ti ń sðrð ni æba Hesekíà ya aþæ rÆ, ó fi aþæ ðfð bora, ó sì læ sínú t¿mpélì Yáhwè . 2 Ó rán olórí iþ¿ ààfin, Eliákímù, ×ébnà akðwé àti àwæn àlùfáà alàgbà, pÆlú aþæ ðfð láti læ bá wòlíì Ìsáyà æmæ Amósì. 3 

Àwæn yìí wí fún un pé: “Báyìí ni Hesekíà wí: ‘çjñ òní ro, æjñ ìjìyà, æjñ ìtìjú. Ìræbí dé, à kò sì lágbára ìbímæ. 

4 Yáhwè  çlñrun rÅ gbñ àwæn ðrð olórí agbáwo tí æba Àsýríà rán láti bú çlñrun alààyè, kí Yáhwè  çlñrun fìyàjÅ àwæn ðrð tó gbñ náà! Bá wa gbàdúrà fú àwæn ìyókù tó þì wà láàyè.’ ” 

5 Nígbà tí àwæn oníþ¿ æba Hesekíà dé ðdð Ìsáíà, 6 Ìsáíà wí fún wæn pé: “Kí Å læ sæ fún ðgá yín pé: Báyìí ni Yáhwè  wí: ‘Má þe bÆrù nítorí àwæn ðrð tí o ti gbñ, àwæn ðrð òdì tí àwæn ìránþ¿ æba Àsýríà sæ sí mi. 7 

Èmi yóò fi Æmí kan sínú rÆ, yóò sì máa gbñ àwæn ðrð tí yóò mú u padà sí ilé rÆ, èmi yóò sì j¿ kí ó þubú sñwñ idà.’ ” 

OLÓRÍ AGBÁWO PADA Lç 

8 Olórí agbáwo náà padà læ bá æba Àsýríà ní Líbnà tí ó gbógun kò. Olórí agbáwo náà ti gbñ pé æbá ti þí àgñ ogun kúrò ní Lákíþì, 9 nítorí pé ó gbñ ìròyìn yìí nípa Tirákà æba Kúþì pé ó ti jáde gbógun læ bá òun. 

ÌWÉ SÈNNAKÉRÍBÙ SÍ HESEKÍÀ 

10 Sennakéríbù, æba Àsýríà, rán àwæn ìránþ¿ sí Esekíà láti wí fún un pé: “Kí Å wí báyìí fún Esekíà, æba Júdà: Kí çlñrun tí ìwæ gb¿kÆlé má þe tàn ñ pé: Jérúsál¿mù kò ní í bñ sñwñ æba Àsýríà. 

11 Ìwæ ti gbñ ohun tí æba Àsýríà ti þe sí gbogbo orílÆ-èdè, tí ó fi wñn þe ohun àþátì, þé ìwæ ni yóò yæ! 12 

Ìrànlñwñ wo ni àwæn ælñrun orílÆ-èdè wðnnì jámñ nígbà tí bàbá mi þ¿gun wæn: Gósánì, Háránì, Réséfù, àwæn Édénì tí wñn wà ní Téllì Básárì? 13 çba Hánnátì dà, æba Árpádì, ti Sefarfayímù, ti Hénà àti ti Ífà, àwæn dà?” 14 Esekíà gba ìwé náà lñwñ àwæn ìránþÆ náà, ó sì kà á. Nígbà náà ni ó gòkè læ t¿mpélì Yáhwè , tí ó þí i síwájú Yáhwè . 15 Esekíà sì gbàdúrà báyìí níwájú Yáhwè : “Yáhwè , çlñrun Ísrá¿lì, ìwæ tí ń jókòó lórí àwæn kérúbù, ìwæ nìkan ni çlñrun kan þoþo lórí gbogbo ìjæba ayé, ìwæ ni o dá ðrun òun ayé. 

16 T¿tísílÆ, Yáhwè , kí ìwæ sì gbñ, la ojú rÅ, Yáhwè , kí ìwæ si rí i. Gbñ àwæn ðrð Sennakéríbù tí ó ránþ¿ 

wá bú çlñrun alààyè. 17 Yáhwè , ní tòótñ ni àwæn æba Àsýríà ti pa àwæn orilÆ-èdè run, 18 tí wñn ju àwæn ælñrun wæn sínú iná, nítorí pé wæn kì í þe çlñrun bí kò þe iþ¿ æwñ ènìyàn, igi àti òkúta, nítorí náà ni wñn þe lè pa wñn r¿. 19 ×ùgbñn nísisìyí, Yáhwè  çlñrun wa, gba wá lñwñ rÆ, jðwñ j¿ kí gbogbo orílÆ-èdè ayé mð pé ìwæ nìkan ni çlñrun, Yáhwè !” 


ÌSÁYÀ DÁ SÍ I 

20 Nígbà náà ni Ìsáyà, æmæ Ámósì, ránþ¿ læ sæ fún Esekíà pé: “Báyìí ni Yáhwè , çlñrun Ísrá¿lì wí. Èmi ti gbñ àdúrà tí ìwæ gbà sí mi nípa Senákéríbù, æba Àsýríà. 21 Wo àfðþÅ tí Yáhwè  sæ lòdì sí i. 

“Ó ń gàn ñ, ó ń bú æ, 

ìwæ wúndíà, omidan Síónì. 

Ó ń mi orí sí æ l¿yìn, æmæbìnrin Jérúsál¿mù. 

22 Àní ta ni ìwæ ń bú pÆlú ðrð òdì? 

Ta ni ìwæ ń sðrð ìgbéraga sí, 

Tí o ń gbé ojú onígbéraga ń wò? 

Sí Ñni Mímñ Ísrálì! 

23 Ìwæ tipa àwæn ìránþ¿ rÅ bú Olúwa. 

Ìwæ wí pé:  

“PÆlú ogunlñgð ækð ogun mi 

    Mo ti gorí àwæn òkè ńlá, 

òkè tó ga jùlæ ní Lébánónì. 

Mo ti gé orí kédárì gíga rÆ, 

àti aàyò igi sýprésì rÆ lulÆ. 


Mo ti wænú rÆ læ pátápátá, 

títí kan àwæn igbó dúdú rÆ. 

24 Mo ti wa kànga, mo ti mu omi ilÆ àjòjì. 

Mo ti mú kí gbogbo omi Égýptì  

gbÅ láb¿ at¿lÅsÆ mi! 

25 Ǹj¿ o ń gbñ? Láti æjñ píp¿ 

ni mo ti pèsè èyí, 

láti ayé láéláé ni mo ti pinnu rÆ 

Mo ń mú u þe nísisìyí. 

Ìpín rÅ ni láti sæ àwæn ìlú olódi 

di òkìtì alapa. 

26 çwñ ènìyàn ìlú wðn-æn nì ræ 

pÆlú ìbÆrù-bojo àti ìdààmú, 

wñn dàbí koríko nínú oko, 

bí ewéko lórí pápá 

bí koríko orí ilÆ àti ti inú ìgb¿ 

tí af¿f¿ ìlà-oòrùn ń dàláàmú. 

27 ×ùgbñn mo ń bÅ níbÆ, 

ìwæ ìbáà dúrò tàbí pé ó jókòó, 

ìwæ ìbáà jáde tàbí pé ó wælé, èmi mð ñ. 

28 Nítorí pé o ti réra sí mi, 

tí ìsækúsæ rÅ dé etí mi, 

èmi yóò fi òrùka mi sí imú rÅ 

àti ìjánu mi sí àwæn ètè rÅ. 

Èmi yóò dá æ padà sí ðnà tí o gbà wá. 

ÀMÌ FÚN HESEKÍÀ 

29 Kíyésí àpÅÅrÅ yìí: 

A ó jÅ æka tí a bá gbìn lñdún yìí, 

àti èyí tó bá hù láàárín ebè lñdún tó ń bð, 

kí Å gbin oko kí Å sì kórè lñdún kÅta, 

kí Å gbin ægbà àjàrà kí Å sì kórè rÆ. 

30 Ìyókù tó wà láàyè ní ilé Júdà 

yóò hu gbòngbò tuntun ní ìsàlÆ, 

yóò sì so èso lókè. 

31 Nítorí ìyókù yóò hù jáde láti Jérúsál¿mù  

pÆlú àwæn tí a kó yæ láti òkè Síónì. 

Ìf¿ ìjowú Yáhwè  Ñgb¿ ogun yóò þe èyí.” 

32 Èyí ni ohun tí Yáhwè  wí lórí æba Àsýríà:  

“Òun kò ní í wænú ìlú yìí, 

kò ní í ta æfà kankan, 

kò ní í kæjú asà sí i, 

kò ní í wa ilÆ ogun níbÆ. 

33 Çnà tí ó gbà wá ni òun yóò gbà padà, 

kò ní í wænú ìlú yìí, àfðþÅ Yáhwè . 

34 Èmi yóò dáàbò bo ìlú yìí, 

èmi yóò gbà á là nítorí ìránþ¿ mi Dáfídì.” 

ÌKÙNÀ ÀTI IKÚ SÈNNAKÉRÍBÙ 

35 Ní òru kan náà ni áńg¿lì Yáhwè  jáde læ lu ðk¿ m¿sàn-án-léní-ÅgbÆ¿dñgbðn ènìyàn ní àgñ ogun Àsýríà. Ní òwúrð, nígbà tí ilÆ mñ, òkú nìkan ni a rí níbÆ. 

   36 Sennakéríbù ká àgð rÆ, ó sì padà sí Nínífè láti læ simi. 37 Lñjñ kan tí ó ń foríbalÆ nínú t¿mpélì Nísókì, òrìþà rÆ, àwæn æmæ rÆ Adramélékì àti ×aresérì fi idà lu ú pa, wñn sì sá læ sí ilÆ Arárátì. Çmæ rÆ Esarádónì jæba rñpò rÆ. 

20 

ÀÌSÀN ÀTI ÌWÒSÀN HESEKÍA 

Ní àkókò náà, àìsàn burúkú kan kælu Hesekíà. Wòlíì Ìsáyà æmæ Ámósì wa wí fún un pé: “Báyìí ni Yáhwè wí: ×ètò ilé rÅ nítorí iwæ yóò kú, ìwæ kò ní í yè.” 2 Esekíà kæjú sí Ægb¿ ògiri, ó sì gbàdúrà yìí sí Yáhwè  pé: 3 “Háà! Yáhwè , dákun rántí pé mo hùwà òtítñ pÆlú ækàn òdodo níwájú rÅ, tí mo sì þe ohun tí ó dára lójú rÅ.” Èsèkíà sì sunkún pÆlú omijé púpð. 

4 Ìsáyà kò tí ì kúrò ní àgbàlá àárín nígbà tí ðrð Yáhwè  dé bá a wí pé: 5 “Padà læ sæ fún Hesekíà pé: Báyì ni Olúwa çlñrun bábá rÅ Dáfídì wí: ‘Mo ti gbñ àdúrà rÅ, mo ti rí omijé rÅ. Èmi yóò wò ñ sàn: nínú æjñ m¿ta, ìwæ yóò gòkè læ sí t¿mpélì Yáhwè . 6 Èmi yóò fi ædún m¿Æ¿dógún kún æjñ ayé rÅ.  Èmi yóò gbà ñ lñwñ æba Àsýríà, èmi yóò dáàbò bo ìlú yìi nítorí orúkæ mi àti nítorí ìránþ¿ mi Dáfídì.’ ” 

7 Ìsáyà wí pé: “Mú ewé tuntun ðpðtñ kan wá. Wñn mú u wá, wñn sì fi í sójú egbò náà, æbá sì rí ìwòsàn. 

8 Esekía wí fún ìsáyà pé: “Àmì wo ni èmi yóò fi mñ pé Yáhwè  yóò wò mí sàn, pé èmi yóò gòkè læ t¿mpélì Yáhwè  ní æjñ m¿ta?” 9 Ìsáyà dáhùn pé: “Àmì ti Yáhwè  fifún æ pé òun yóò þe ohun tí òun sæ fún æ nì yíí: èwo ni ìwæ ń f¿, kí òjìji tÆ síwájú pÆlú ÅsÆ m¿wàá, tàbí kí ó padà s¿yìn ní ÅsÆ m¿wàá”: 10 Hesekíà wí pé: “Ohun kékeré ni pé òjìjí ń læ síwájú ní ÅsÆ m¿wàá, èmi kò f¿ ìyÅn, èyí tí mo ń f¿ ni pé kí ó læ s¿yìn ní ÅsÆ m¿wàá!” 11 Wòlíì Ìsáyà ké pe Yáhwè , ó sì mú òjìji padà ní ÅsÆ m¿wàá.láti Ånu ðnà ilé tí Ahásì ń gbé.” 

A×OJÚ çBA BABÝLÓNÌ 

12 Ní àkókà náà Merodak-Baladánì æmæ Baladánì, æba Bábýlónì fi ìwé àti Æbùn ránþ¿ sí Hesekíà, nítorí pé ó ti gbñ nípa àìsàn àti ìwòsàn rÆ. 13 Inú Hesekíà dùn, ó sì fi ohun wðnyí han àwæn ìránþ¿ náà: yàrá ìþúra fàdákà, ti wúrà, ti àwæn ohun olóòórùn dídùn, òróró oníyebíye, àti àwæn ohun ìjà àti gbogbo nǹkan tí ń bÅ ní gbðngán ìþúra rÆ. Kò sí ohun tí Hesekíà kò fihàn wñn nínú ààfin rÆ àti ní gbogbo àgbèègbè rÆ. 

14 Nígbà náà ni wòlíì Ìsáyà læ bá æba Hesekíà, ó bi í léèrè pé: “Kí ni àwæn wðn-æn nì wí fún æ àti níbo ni wñn ti wá?” Hesekíà dáhùn pé: “Wñn ti orílÆ-èdè òkèèrè wá, láti Bábýlónì.” 15 Ìsáíà tún wí pé: “Kí ni wñn rí ní ààfin rÅ?” Hesekíà dáhùn pé: “Wñn rí ohun gbogbo tí ń bÅ ní ààfin mi, kò sí ohun tí èmi kò fihàn wñn nínú gbðngán ìþúra mi.” 

16 Nígbà náà ni Ìsáyà wí fún Hesekíà pé: “Gbñ ðrð Yáhwè :  17 Àwæn æjñ ń bð tí gbogbo ohun tí ń bÅ ní ààfin rÅ, gbogbo ìþúra tí àwæn bàbá rÅ ti kójæ títí di æjñ òní, ni a ó kó læ Bábýlónì, kò sí nǹkan tí a ó fisílÆ, ni Yáhwè  wí. 18 Láàárín àwæn æmækùnrin rÅ fúnrarÆ, àwæn æmækùnrin tí a bí fún æ, ni a ó ti mú þe akúra ní ààfin æba Bábýlónì.” 19 Hesekíà wí fún Ìsáyà pé: “çrð Yáhwè  tí o ń wí yìí bñsí i.” Ó ń ronú ní tòótñ pé: 

“Kò burú! Àlàáfíà àti ìfækànbalÆ nígbà æjñ ayé mi ti tó!.” 

ÌPÁRÍ ÌJçBA HESEKÍÀ 

20 Ìyókù ìtàn Hesekíà, gbogbo iþ¿ æmæ akin tó þe, bí ó ti kñ ibi omi adágún àti bí ó ti wa ilÆ mú omi þàn wá sínú ìlú, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 21 Hesekíà sùn pÆlú àwæn bàbá rÆ, æmæ rÆ 

Mánásè jæba rñpò rÆ. 

21 

ÌJçBA MÁNÁSÈ NÍ JÚDÀ (687-642 BC) 

Mánásè j¿ æmæ ædún méjìlàá nígbà tí ó gorí ìt¿, ó sì jæbá fún ædún márùn-ún-dínlñgñðta ní Jérúsál¿mù; ìyá rÆ ń j¿ Héfsìbà. 2 Ó þe ohun tó bí Yáhwè  nínú nípa fífarawé àwæn ohun ìríra àwæn orílÆ-èdè tí Yáhwè lé kúrò fún àwæn æmæ Ísrá¿lì. 3 Ó tún kñ àwæn ibi gíga tí Hesekíà bàbá rÆ parun. Ó kñ pÅpÅ fún Báálì, ó þe òpó Åbæra g¿g¿ bí Ahábù æba Ísrá¿lì ti þe, ó foríbalÆ fún gbogbo Ågb¿ æmæ ogun ojú ðrun, ó sì bæ wñn. 

4 Ó kñ àwæn pÅpÅ nínú t¿mpélì Yáhwè , nípa èyí tí Yáhwè  ti wí pé: “Ní Jérúsál¿mù ni èmi yóò j¿ kí Orúkæ mi máa gbé.” 

5 Ó kñ àwæn pÅpÅ fún gbogbo Ågb¿ æmæ ogun ojú ðrun nínú àgbàlá méjì t¿mpélì Yáhwè . 6 Ó mu æmæ rÆ gba inú iná, ó dáfá, ó gba oníþ¿ idan àti ti abókù-sðrð, ó gba aláwo, ó lñpo àwæn iþ¿ tí Yáhwè  kà sí búburú, ó sì þe b¿Æ fa ìbínú rÆ. 7 Ó gbé ère Aþérà tí ó þe sínú t¿mpélì, èyí tí Yáhwè  wí fún Dáfídì àti fún æmæ rÆ Sólómñnì pé: “Nínú t¿mpélì yìí àti ní Jérúsál¿mù, ìlú tí mo yàn láàárín gbogbo Æyà Ísrá¿lì, ni èmi yóò j¿ kí Orúkæ mi máa gbé láéláé. 8 Èmi kò ní í j¿ kí ÅsÆ àwæn ènìyàn Ísrá¿lì þáko læ jìnnà sí ilÆ tí mo ti fifún àwæn bàbá wæn, bí wñn bá þñra láti þe ohun gbogbo tí mo paláþÅ fún wæn, g¿g¿bí gbogbo òfin tí ìránþ¿ mi Mósè ti gbé kalÆ fún wæn.” 9 ×ùgbñn wæn 

kò tÅríba, Mánásè kó wæn þìnà tó b¿Æ g¿¿ tí ó þe búburú ju àwæn orílÆ-èdè ti Yáhwè  par¿ fún àwæn æmæ Ísrá¿lì. 

10 Nígbà náà ni Yáhwè  sðrð yìí láti Ånu àwæn wòlíì ìránþ¿ rÆ pé: 11 “Nítorí pé: Mánásè æba Júdà ti d¿þÆ ìríra wðnyí, tí ó þe burúkú ju èyí tí àwæn Amórì þe þíwájú rÆ, tí ó sì fa Júdà sínú ÆþÆ rÆ bákan náà pÆlú àwæn ère rÆ, 12 báyìí ni Yáhwè  çlñrun Ísrá¿lì wí: ‘Èmi yóò fa ibi sórí Jérúsál¿mù àti Júdà tí yóò mú etí méjèèjì Åni tó bá gbñ pariwo. 13 Èmi yóò fi okùn kan náà wæn Jérúsál¿mù bí ti Samaríà, ìwæn kan náà bí ti ilé Ahábù, èmi yóò nu Jérúsál¿mù bí a ti ń nu àwo tí a ń dojú rÆ kædò láti nù ú tinú tòde. 14 Èmi yóò kæ ìjogún mi sílÆ, èmi yóò fi wñn lé æwñ àwæn ðtá wæn, 15 nítorí pé wñn þe ohun tó bí mi nínú, tí wñn sì fa ìbínú mi, láti æjñ tí àwæn bàbá wæn ti jáde kúrò ní Égýptì títí di æjñ òní.’ ” 

16 Mánásè tún ta ÆjÆ aláìþÆ sílÆ bákan náà lñpðlæpð tí ó fi í kún Jérúsál¿mù láti ìpÆkun kan dé orígun kejì, ní àfikún àwæn ÆþÆ tó dá ní Júdà, ní þiþe búburú sí Yáhwè . 

17 Ìyókù ìtàn Mánásè àti gbogbo ohun tó þe, àwæn ÆþÆ tó dá, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 18 Mánásè sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ nínú ægbà oko ààfin rÆ, ægbà oko Úsà. çmæ rÆ 

Amónì jæba rñpò rÆ. 


ÌJçBA AMÓNÌ NÍ JÚDÀ (642-640 BC) 

19 Amónì j¿ æmæ ædún méjìlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún ædún méjì ní Jérúsál¿mù; ìyá rÆ ń j¿ 

Meþúlémétì æmæbìnrin Harúsì láti Jótbà. 20 Ó þe ohun tó bí Yáhwè  nínú g¿g¿ bí bàbá rÆ Mánásè ti þe. 

21 Ó tÆlé gbogbo ìwà bàbá rÆ, ó ń bæ àwæn ère, ó ń sìn wñn, ó sì ń foríbalÆ fún wæn. 22 Ó kæ Yáhwè çlñrun àwæn bàbá ńlá rÆ sílÆ, kò tÆlé ðnà Yáhwè . 

23 Àwæn balógun Amónì þðtÆ sí i, wñn sì pa æba ní ààfin rÆ. 24 ×ùgbñn àwæn ará ilÆ náà pa gbogbo àwæn tó þðtÆ sí Amónì, wñn sì fi æmæ rÆ Jòsíà jæba rñpò rÆ. 

25 Ìyókù ìtàn Amonì àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 26 A sìnkú rÆ nínú ibojì bàbá rÆ, nínú ægbà oko Úsà. çmæ rÆ Jòsíà jæba rñpò rÆ. 

22 

ÇRÇ ÌSÁÁJÚ LÓRÍ ÌJçBA JÒSÍÀ (640-609 BC) 

Jòsíà j¿ æmæ ædún m¿jæ nígbà tí ó gorí ìtÆ, ó sì jæba fún ægbðn ædún ní Jérúsál¿mù. Ìyá rÆ ń j¿ Jèdídà æmæbìnrin Adáyà láti Bóskátì. 2 Ó þe ohun tó t¿ Yáhwè  lñrùn nípa fífarawé ìwà bàbá ńlá rÆ Dáfídì, láì yà sñtùn-ún tàbí sósì. 

A RÍ ÌWÉ ÒFIN 

3 Ní ædún kejìdínlñgbðn ìjæba Jòsíà, æba yìí rán akðwé ×áfánì æmæ Àsálíà, æmæ Mèþúlámù, læ sí t¿mpélì Yáhwè  pé: 4 “Gòkè læ bá olórí àlùfáà Hílkìá pé kí ó ræ fàdákà tó gbé wá sí t¿mpélì Yáhwè  àti èyí tí àwæn amÆþñ ægbà t¿mpélì ti gbà lñwñ àwæn ènìyàn. 5 Kí ó kó wæn fún àwæn olórí iþ¿ t¿mpélì Yáhwè , kí wæn ná a lórí àwæn òþìþ¿ tó ń tú t¿mpélì þe, 6 kí a fún àwæn gb¿nà-gb¿nà, àwæn oníþ¿ ilé, àwæn oníþ¿ òkúta, kí a ra igi àti àwæn òkúta tí a gb¿ fún àtúnþe t¿mpélì náà. 7 ×ùgbñn kí a má þe bèèrè ìþirò ìnáwó tí a fi lé wæn lñwñ, nítorí pé wñn þe é gb¿kÆlé fún ìþòtítñ wæn. 

8 Olórí àlùfáà Hílkìá wí fún àkðwe ×áfánì pé: “Èmi ti rí ìwé Òfin nínú t¿mpélì Yáhwè .” Hílkìá  fi ìwé náà fún ×áfánì Åni tí ó kà á. 9 Akðwé ×áfánì læ bá æba láti ròyìn fún un pé: “Àwæn ìránþ¿ rÅ ti ræ fadákà náà tí a rí nínú t¿mpélì, a ti kó wæn fún àwæn olórí iþ¿ t¿mpélì Yáhwè .” 10 L¿yìn náà ni akðwé ×áfánì kéde fún æba pé: “Àlùfáà Hilkáyà fún mi ní ìwé kan.” ×áfánì sì kà á níwájú æba. 

ÌWÁDÌÍ LËWË WÒLÍÌ OBINRIN HÚLDÀ 

11 Bí æba ti gbñ àwæn ðrð inú ìwé náà ni ó ya aþæ rÆ. 12 Ó pàþÅ yìí fún àlùfáà Hilkáyà, fún Ahíkámù æmæ ×áfánì, fún Ákbórì æmæ Míkáyà, fún akðwé ×áfánì àti fún Áþáyà oníþ¿ æba pé: 13 “Ñ læ wádìí fún mi àti fún àwæn ènìyàn nípa àwæn ðrð inú ìwé tí a rí yìí, kí wæn tÆlé gbogbo ohun tí a rí nínú rÆ.” 

14 Àlùfáà Hílkìà, Ahikámù, Akbórì, ×áfánì àti Asayà læ bá wòlíì obìnrin Húldà aya ×àlúmù æmækùnrin Tíkfà, æmæ Hárhásì olùtñjú àwæn aþæ ìsìn; ó ń gbé ní Jérúsál¿mù ní ìlú tuntun. Wñn þàlàyé fún obìnrin wòlíì náà; 15 ó sì dá wæn lóhùn pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Ñ sæ fún Åni tó rán yín sí mi pé: 16 

‘Báyìí ni Yáhwè  wí: Èmi yóò fa ibi sórí ilÆ yìí àti sórí àwæn tí ń gbé níbí, gbogbo ðrð tí æba Júdà kà nínú ìwé náà ni yóò þÅlÆ. 17 Nítorí pé wñn kð mí sílÆ, tí wñn ń rúbæ sí àwæn ælñrun mìíràn, tí wñn fi iþ¿ wæn mú mi bínú, ìbínú mi ti ru sí ibí yìí, kò sì ní í rð.’ 18 Kí Å sæ fún æba Júdà tó rán yín wá láti wádìí lñwñ Yáhwè pé: Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí, àwæn ðrð tí ìwæ ti gbñ. 19 ×ùgbñn nítorí pé ó jÅ ñ lñkàn, tí o sì rÅ ara rÅ sílÆ níwájú Yáhwè  bí o ti gbñ ohun tí mo sæ lòdì sí ibí yìí àti àwæn ará ibí tí yóò di Åni tí ń bÆrù àti Åni ègún, nítorí pé ìwæ ti ya aþæ rÅ pÆlú Åkún níwájú mi, èmi náà ti gbñ, àfðþÅ Yáhwè . 20 Nítorí náà ni èmi yóò mú æ dàpð mñ àwæn bàbá rÅ, ìwæ yóò læ inú sàréè ní àlàáfíà, ojú rÆ kò sì ní í rí gbogbo ibi tí èmi yóò kó bá ilÆ yìí.” Wñn mú èsì náà padà læ fún æba. 

23 

A KA ÌWÉ NÁÀ TÇWÇTÇWÇ 

Nígbà náà ni æba pe gbogbo àwæn alàgbà Júdà àti ti Jérúsál¿mù sñdð rÆ. 2 çba gòkè læ sí t¿mpélì Yáhwè  pÆlú gbogbo àwæn èniyàn Júdà àti àwæn ará Jérúsál¿mù, àwæn àlufáà, àwæn wòlíì, àti gbogbo ènìyàn láti Åni tí ó kéré jù kan Åni tí ó dàgbà jù, ó ka àwæn ðrð inú ìwé májÆmú náà tí a rí nínú t¿mpélì Yáhwè  níwájú gbogbo wæn. 3 çba dìde dúró l¿bàá òpó, ó sì di ara-rÆ pÆlú májÆmú níwájú Yáhwè  láti tÆlé Yáhwè  àti láti pa àwæn àþÅ rÆ mñ, àwæn ìlànà àti àwæn òfin rÆ pÆlú gbogbo ækàn rÆ àti gbogbo Æmí rÆ, láti mú ìlérí tí a kæ sínú ìwé májÆmú náà þÅ. Gbogbo ènìyàn sì faramñ májÆmú náà. 

ÀTÚN×E ÌSÌN NÍ JÚDÀ 

4 çba pàþÅ fún Hílkíà pÆlú àlùfáà àtÆlé rÆ àti fún àwæn amÆþñ ilÆ t¿mpélì láti kó gbogbo ohun Æsìn Báálì kúrò, àti ti Aþérà àti ti gbogbo Ågb¿ æmæ ogun ðrun. Ó fi iná sun wñn l¿yìn Jérúsál¿mù lórí pápá Kédrónì, ó sì kó eérú wæn læ B¿t¿lì. 5 Ó pa àwæn àlùfáà èké tí àwæn æba Júdà dá sílÆ, àwæn tí ń rúbæ lórí àwæn ibi gíga, nínú àwæn ìlú Júdà àti ní àgbèègbè Jérúsál¿mù; bákán náà ni fún àwæn tí ń rúbæ sí Báálì, sí oòrùn, òþùpá, ìràwð àti gbogbo æmæ Ågb¿ ogun ojú ðrun. 6 Ó kó àwæn òpó Åbæra inú t¿mpélì Yáhwè kúrò ní Jérúsál¿mù læ sí àfonífojì Kédrónì, ó fi iná sun wñn ní àfonífojì Kédrónì di eérú, ó sì da eérú wæn sínú kòtò lásán. 7 Ó wó ilé àwæn tí ń þàgbèrè fún ìsìn tó wà nínú t¿mpélì Yáhwè , àti ibi tí àwæn obìnrin kan ti ń hun aþæ Aþérà. 

8 Ó pe gbogbo àwæn àlùfáà padà láti àwæn ìlú Júdà tí wñn wà, ó ba àwæn ibi gíga j¿, níbi tí àwæn àlùfáà náà ti ń rúbæ, bÆrÆ láti Gébà títí kan Be¿rþébà. Ó pa ibi gíga àwæn Ibódè r¿, èyí tó wà l¿nu ðnà Jóþúà, aj¿lÆ ìlú náà, ó wà lápá òsì bí a bá ń kæjá wæ Ånu ibodè ìlú náà. 9 Gbogbo àwæn àlùfáà ibi gíga ni wæn kò lè gòkè læ sórí pÅpÅ Yáhwè  ní Jérúsál¿mù, þùgbñn wñn ń jÅ búr¿dì àìní yístì pÆlú arákùnrin wæn. 10 Ó ba ilé Tófétì j¿ ní BÆn Hínómù, kí Åni k¿ni má þe mú æmæ rÆ, lñkùnrin lóbìnrin, gba inú iná mñ nínú ìsìn ìbælá fún Mólékì. 11 Ó pa àwæn Åþin tí àwæn æba Júdà yàsñtð fún ìsìn oòrùn, ní àbáwælé t¿mpélì Yáhwè , l¿bàá yàrá Natan-Mélékì, tó wà nínú gbðngán ńlá, ó sì fi iná sun ækð Ål¿þin fún oòrùn. 12 Àwæn pÅpÅ tó wà lókè ilé, tí àwæn æba Júdà kñ, àti àwæn tí Mánásè kñ nínú àgbàlá méjì t¿mpélì Yáhwè , gbogbo wæn ni æba pa kalÆ, ó fñ wæn níbÆ, ó sì kó wæn kúrò níbÆ, ó sì da eérú wæn sí àfonífojì Kédrónì. 13 Àwæn ibi gíga tó wà ní ðkánkán Jérúsál¿mù, ní gúsù òkè Ólífì, tí Sólómñnì æba Ísrá¿lì kñ fún Astártè, ohun ìríra àwæn Sídónì, àti fún  Kémóþì, ohun ìríra àwæn Móábù, àti fún Mílkómù, ohun ìríra àwæn Amónì, gbogbo wæn ni æbá bàj¿. 

14 Ó tún fñ àwæn òpó Åbæra, tí ó sì gé àwæn ðpá orò, ó kó egungun ènìyàn dí ibi tí wñn wà. 

ÀTÚN×E NÁÀ DÉ ÌJçBA ÀRÍWÀ TÓ PARÐ 

15 Bákan náà ni a þe fún pÅpÅ B¿t¿lì, ibi gíga ti Jèróbóámù æmæ Nébátì kñ, èyí tó fa Ísrá¿lì sínú ÆþÆ, æba pa pÅpÅ yìí kalÆ bákan náà àti ibi gíga yìí, ó fñ àwæn òkúta rÆ, ó sæ ñ di eruku, ó fi iná sun àwæn òpó Åbæra rÆ. 

16 Bí Jòsíà ti wo àyíká rÆ ni ó rí àwæn ibojì kan níbÆ, lórí òkè náà, ó ránþ¿ læ kó àwæn egungun ibòjì náà wá, ó sì jó wæn lórí pÅpÅ náà. B¿Æ ni ó þe bà á j¿ láti mú ðrð Yáhwè  þe, èyí tí ènìyàn çlñrun kéde nígbà tí Jèróbóámù dúró lórí pÅpÅ náà lñjñ ædún. Nígbà tí Jòsíà yíjúpadà, ó rí ibojì ènìyàn çlñrun tó kéde ðrð náà, 17 ó sì bèèrè pé: “Ibojì wo ni mo ń wò yìí?” Àwæn ará ìlú náà dá a lóhùn pé: “Ibojì ènìyàn çlñrun tó ti Júdà wá ni, Åni tó kéde ohun tí o wá þe sí pÅpÅ yìí.” 18 çba wí pé: “Ñ fi í sílÆ ní àlàáfíà, kí Åni k¿ni má þe yæ egungun rÆ l¿nu.” Wñn sì fi egungun rÆ sílÆ j¿j¿ pÆlú egungun wòlíì tó ti Samaríà wá. 

19 Jòsíà pa gbogbo t¿mpélì ibi gíga r¿ bákan náà, èyí tí àwæn æba Ísrá¿lì kñ ní àwæn ìlú Samaríà, tí wñn fi mú Yáhwè  bínú, ó þe ibÆ g¿g¿ bí ó ti þe ní B¿t¿lì. 20 Ó pa gbogbo àwæn àlùfáà ibi gíga tó wà ni ìdí àwæn pÅpÅ náà, ó sì jó egungun wæn níbÆ. L¿yìn náà ni ó padà sí Jérúsál¿mù. 

çDÚN ÌRÉKçJÁ TÚN WÁYÉ 

21 çba pàþÅ yìí fún gbogbo ènìyàn pé: “Ñ þe àríyá ædún Ìrékæjá láti bælá fún Yáhwè  çlñrun yín, g¿g¿ 

bí a ti kæ ñ sínú ìwé májÆmú.” 22 A kò ì þe àríyá ædún Ìrékæjá b¿Æ láti ìgbà àwæn adájñ tó darí Ísrá¿lì àti ní gbogbo ìgbà àwæn æba Ísrá¿lì àti àwæn æba Júdà. 23 Àfi ní ædún kejìdínlógún ìjæba Jòsíà ni a þe àríyá ædún Ìrékæjá tó lárinrin tó b¿Æ, èyí tí a fi bælá fún Yáhwè  ní Jérúsál¿mù. 

ÇRÇ ÌPARÍ LÓRÍ ÀTÚN×E ÌSÌN 

24 Jù b¿Æ læ gbogbo àwæn oþó àti àj¿, àwæn òrìþà ilé àti àwæn ère, gbogbo ohun ìríra tí a lè rí ní ilÆ Júdà àti ní Jérúsál¿mù, gbogbo rÆ ni Jòsíà par¿, ní títÆlé àwæn ðrð òfin tí a kæ sínú ìwé tí àlùfáà Híkíà rí nínú t¿mpélì Yáhwè . 25 Kò sí æba mìíràn þíwájú rÆ tó kæbiara sí Yáhwè  pÆlú gbogbo ækàn rÆ àti gbogbo agbára rÆ, pÆlú gbogbo òtítñ sí òfin Mósè, kò tún sí Ålòmìíràn tí a lè kàwé e l¿yìn rÆ. 

   26 SíbÆsíbÆ Yáhwè  kò padà l¿yìn ìbínú gbígbóná rÆ tó ru sí Júdà fún àwæn àìdára tí Mánásè þe sí i. 27 

Yáhwè  pinnu pé: “Èmi náà yóò tú Júdá ká bákan náà níwájú mi, g¿g¿ bí mo ti tú Ísrá¿lì ká, èmi yóò kæ ìlú tí mo ti yàn yìí sílÆ, Jérúsál¿mù àti t¿mpélì tí mo wí nípa rÆ pé: ‘NíbÆ ni Orúkæ mi yóò máa gbé.’ “ 

ÌPARÍ ÌJçBA JÒSÍÀ 

28 Ìyókù ìtàn Jòsíà, àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 

29 Nígbà tirÆ ni Fáráò Nékò, æba Égýptì, ń gòkè læ bá æba Àsýríà ní odò Eúfrátésì, æba Jòsíà sì læ dènà dè é. ×ùgbñn Nékò pa á run ní Mégídò, ní àkñkñ pàdé wæn. 30 Àwæn ìránþ¿ rÆ gbé òkú rÆ læ Jérúsál¿mù, wñn sì sìnkú rÆ nínú ibojì rÆ. Àwæn ènìyàn ilÆ náà mú Jèhóáhásì æmæ Jòsíà; wñn da òróró lé e lórí, wñn sì fi í jæba, wñn sì kéde rÆ ní æba rñpò bàbá rÆ. 

ÌJçBA JÈHÓÁHÁSÌ NÍ JÚDÀ (609 BC) 

31 Jèhóáhásì j¿ æmæ ædún m¿tàlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún oþù m¿ta ní Jérúsál¿mù. Ìyá rÆ 

ń j¿ Hamutálì æmæbìnrin Jeremíà láti Líbnà. 32 Ó þe ohun tó bí Yáhwè  nínú, bí àwæn bàbá rÆ ti þe. 

33 Fáráò Nékò fi Æwðn dè é ní Ríplà ní àgbèègbè Hamátì, ó sì dí i lñwñ kí ó má tún þe ìjæba ní Jérúsál¿mù mñ. Ó sì mú kí ilÆ náà san owó fàdákà àti owó wúrà m¿wàá. 34 Fáráò Nékò fi Eliákímù æmæ Jòsíà jæba rñpò bàbá rÆ Jòsíà. Ó yí orúkæ rÆ padà sí Jehoyákímù. Ó mú Jèhóáhásì ní tirÆ læ Égýptì, níbÆ 

ni ó gbé kú. 

35 Jehoyákímù fún Faráò ní wúrà àti fàdákà tó bèèrè. ×ùgbñn ó ní láti bu owó fàdákà àti wúrà náà tó ní láti san fún Fáráò Nékò lé orí Åni kððkan ní ilÆ náà, g¿g¿ bí wñn ti j¿ ælñrð tó. 

ÌJçBA JEHOYÁKÍMÙ NÍ JÚDÀ (609-598 BC) 

36 Jehoyákímù j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿, ó sì jæba fún ædún mñkànlàá ní Jérúsál¿mù. Ìyá rÆ ń j¿ Sebidá æmæbìnrin Pedáyà láti Rúmà. 37 Ó þe ohun tó bí Yáhwè  nínú g¿g¿ bí àwæn bàbá rÆ ti þe. 

24 

Nígbà tirÆ ni Nebukadnesárì æba Babýlónì gbógun wá, Jehoyákímù sì tÅríba fún un ní ìwðn ædún m¿ta, ó sì kæjú ìjà sí i l¿yìn náà. 2 Nebukadnesárì kæjú ìjà sí i pÆlú àwæn jàndùkú ará Káldéà, àwæn Araméà, àwæn Móábù pÆlú àwæn Amónì, ó rán wæn sí Júdà láti pa á run, g¿g¿ bí ðrð ti Yáhwè  sæ láti Ånu àwæn wòlíì ìránþ¿ rÆ. 3 Èyí sì þÅlÆ sí Júdà nípàtàkí nítorí ìbínú Yáhwè  tó f¿ tú wæn ká kúrò níwájú rÆ, fún ÆþÆ 

Mánásè, fún gbogbo ohun tí Åni yìí þe, 4 àti nítorí ÆjÆ aláìþÆ tó ta sílÆ, tí ó da ÆjÆ aláìþÆ kún Jérúsál¿mù. 

Yáhwè  kò f¿ þe ìdáríjì. 

5 Ìyókù ìtàn Jehoyákímù àti gbogbo ohun tó þe, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà? 6 

Jehoyákímù sùn pÆlú àwæn bàbá rÆ, Jehoyákínì æmæ rÆ sì jæba rñpò rÆ. 

7 çba Égýptì kò jáde mñ kúrò ní ilÆ rÆ, nítorí æba Babýlónì ti þ¿gun gbogbo ilÆ tí æba Égýptì jðgá lé lórí, láti ilÆ Odò Égýptì títí kan Odò Eúfrátésì. 

ÇRÇ Ì×ÁÁJÚ LÓRÍ ÌJçBA JÈHÓYÁKÍNÌ (598-597 BC) 

8 Jehoyákínì J¿ æmæ ædún méjì-dínlógún nígbà tí ó gorí ìt¿, ó sì jæba fún oþù m¿ta ní Jérúsál¿mù. Ìyá rÆ 

ń j¿ Nehúþtà, æmæbìnrin Ñlnátánì láti Jérúsál¿mù. 9 Ó þe ohun tí ó bí Yáhwè  nínú, g¿g¿ bí bàbá rÆ ti þe. 

Ní àkókò náà, àwæn ènìyàn Nebukadnésárì, æba Bábýlónì, gbógun læ sí Jérúsál¿mù, ó sé ìlú náà mñ. 

ÈRÒ ÌGBÈKÙN KÌNÍ 

10 Ní àkókò náà, àwæn ènìyàn Nebukadnésárì, æba Bábýlónì, gbógun wá sí Jérúsál¿mù, ó sì sé ìlú náà mñ. 11  Nígbà náà ni Nebukadnésárì, æba Bábýlónì fúnrarÆ wá gbógun ko ìlú náà, nígbà tí àwæn ènìyàn rÆ há a mñ. 12 Nígbà náà ni Jehoyákínì æba Júdà, jðwñ àwæn ìjòyè rÆ áti àwæn akúra rÆ. çba Bábýlónì sì mú wæn láti sæ wñn di Ål¿wðn, èyí þÅlÆ ní ædún kÅjæ ìjæba æba Nebukadnésárì. 

13 Ñni yìí kó gbogbo ìþúra t¿mpélì àti ìþúra æba læ, ó fñ gbogbo ohun tí æba Sólómñnì fi wúrà þe fún ibi mímñ Yáhwè . B¿Æ ni ðrð Yáhwè  ti þÅ. 14 Ó kó gbogbo ìjòyè, wñn pé Ågbàárùn-ún tí wñn læ ìgbèkùn, àti gbogbo áwæn alágbÆdÅ, àwæn oníþ¿ òjé; àwæn akúùþ¿ jùlæ nìkan ní a fi sílÆ ní ìlú náà. 15 Ó mú Jehoyákínì læ ìgbèkùn ní Bábýlónì, bákan náà ni ìyá æba, àwæn aya æba, àwæn akúra rÆ, àwæn ælñlá ilÆ 

náà, ó kó wæn láti Jérúsál¿mù læ ìgbèkùn ní Bábýlónì. 16 Gbogbo àwæn ènìyàn pàtàkì tó Æ¿d¿gbàárùn-ún, àwæn alágb¿dÆ ati àwæn oníþ¿ òjé, àwæn tí ó lè gbé ohun ìjà ni æba Bábýlónì kó ní ìgbèkùn læ sí Bábýlónì. 

17 çba Bábýlónì ræ Jehoyákínì lóyè, ó sì fi Màttányà, arákùnrin Jehoyákímù, jæba rñpò rÆ. Ó yí orúkæ rÆ 

padà sí Sedekíà. 

ÇRÇ Ì×ÁÁJÚ LÓRÍ ÌJçBA SEDEKÍÀ NÍ JÚDÀ (597-587 BC) 

   18 Sedekíà j¿ æmæ ædún mñkànlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún ædún mñkànlàá ní Jérúsál¿mù. 

Ìyá rÆ ń j¿ Hamítálì æmæbìnrin Jeremíà láti Líbnà. 19 Ó þe ohun tó bí Yáhwè  nínú g¿g¿ bí Jèhoyákímù ti þe. 20 Èyí þÅlÆ sí Jérúsál¿mù àti Júdà nítorí ìbínú Yáhwè , títí ó fi kó wæn kúrò níwájú rÆ níkÅyìn. 

A GBÓGUN TI JÈRÚSÁLÐMÙ 

Sedekíà kð láti láti tÅríba fún æba Bábýlónì. 

25 

Ní ædún kækànlá ìjæba Sedekíà, ní æjñ kÅwàá oþù kÅwàá, Nebukadnésárì, æba Bábýlónì wá bá Jérúsál¿mù jà pÆlú gbogbo ÅgbÅ æmæ ogun rÆ. Ó pàgñ ogun síwájú ìlú náà, ó sì wa yàrà yí i ká.  2 Ó sé ìlú náà mñ títí di ædún kækànlá ìjæba Sedekíà. 3 Ní æjñ kÅsán oþù kÅrin, nígbà tí ìyàn mú nínú ìlú náà, tí àwæn ènìyàn kò rí nǹkan jÅ mñ, 4 a wó apá kan ìgànná odi ìlú náà. Nígbà náà ni æba sá læ ní òru pÆlú gbogbo àwæn æmæ ogun, wñn gba ìlÆkùn tí ń bÆ láàárín ogiri méjì tí ó  wà l¿bàá ægbà oko æba - àwæn ará Káldéà há ìlú náà mñ - ó sì gba ðnà Árábà. 5 Àwæn ðwñ æmæ ogun Káldéà sá tÆlé æba náà, wñn sì bá a ní ilÆ tít¿jú J¿ríkò níbi tí àwæn æmæ ogun ti túká jìnnà sí i. 6 Àwæn Káldéà mú æba wá sí Ríblà lñdð æba Bábýlónì tí ó mú u læ j¿jñ ní ilé ìdájñ. 7 Ó mú kí a b¿ orí àwæn æmæ rÆ lójú ara-rÆ, l¿yìn náà ni ó fñ ojú Sedekíà, ó fi irin dè é, ó sì mú u wá sí Bábýlónì. 

A KÓ JÉRÚSÁLÐMÙ LÓGUN.ÈRÒ ÌGBÈKÙN KEJÌ 

8 Ní æjñ keje oþù kárùn-ún, èyí j¿ ædún kækàn-dínlógún Nebukednesárì, æba Bábýlónì - Nebusarádánì, olórí amÆþñ, balógun æba Bábýlónì, wænú Jérúsál¿mù. 9 Ó fi iná sun t¿mpélì Yáhwè , ààfin æba, àti gbogbo ilé ni Jérúsál¿mù. 10 Àwæn ðwñ æmæ ogun tí ń bÅ pÆlú olórí amÆþñ wó ìgànná odi tí a fi yí Jérúsál¿mù ká. 11 Nebusarádánì, ðgágun amÆþñ, kó ìyókù àwæn ènìyan ìlú náà ní ìgbèkùn, pÆlú àwæn tí wñn sá lójú ogun rékæjá læ sñdð æba Bábýlónì, àti ìyókù àwæn ènìyàn lásán. 12 Àwæn mÆkúnnù ilÆ náà nìkan ni olórí amÆþñ náà fi sílÆ sÆyìn láti máa þiþ¿ oko àti alágbàro. 

13 Àwæn ará Káldéà fñ àwæn òpó idÅ t¿mpélì Yáhwè , àwæn àgbéró Ål¿sÆ kÆk¿ àti agbada ńlá idÅ tó wà nínú t¿mpélì Yáhwè , wñn gbé idÅ náà læ sí Bábýlónì. 14 Wñn kó àwæn àwo eérú, àwæn æk¿, ðbÅ àti àwæn àwo túràrí pÆlú gbogbo ohun ìlò idÅ tí a fi ń þe ìsìn. 15 Çgágun amÆþñ náà kó àwæn àwo túràrí àti àwæn àwo omi ìbùwñn, gbogbo ohun oníwúrà àti onífàdákà, ni ó kó læ. 16 Ní ti òpó méjì i nì, agbada ńlá pàtàkì kan nì, àti àgbéró Ål¿sÆ kÆk¿, tí Sólómñnì þe fún t¿mpélì Yáhwè , a kò lè mæ ìwðn wæn ní idÅ. 17 Òpó kan ga ní ìgbðnwñ méjìdínlógún, ó ní orí idÅ, orí idÅ náà ga ní ìgbðnwñn márùn-ún; a fi promégránátì wé gèlè yí orí náà ká, gbogbo rÆ ni a fi idÅ þe. Bákan náà ni fún òpó kejì … 

18 Çgágun amÆþñ náà mú Séráyà olórí àlùfáà ní Ål¿wðn pÆlú Sefaníà àtÆlé olórí àlùfáà àti àwæn amÆþñ m¿ta ilÆ t¿mpélì. 19 Ó mú akúra ðgágun tí ń pàþÅ fún àwæn jagunjagun ní ìlú náà ní Ål¿wðn, àti àwæn márùn-ún tó j¿ ðr¿ tímñtímñ æba tí a rí mú ni ìlú náà, ó mú akðwé ðgágun æmæ Ågb¿ ogun, Åni tó ń gba àwæn æmæ ogun sí iþ¿ ogun àti ægñðta àwæn ènìyàn pàtàkì tí a rí he ní ìlú náà, ó mú wæn ní Ål¿wðn. 20 

Nebusarádánì ðgágun amÆþñ náà mú wæn læ bá æba Bábýlónì ní Ríblà, ní ilÆ Hámátì, 21 æba Bábýlónì sì pàþÅ pé kí a pa wæn ní Ríblà ní ilÆ Hámátì. 

B¿Æ ni a þe kó Júdà jìnnà sí ilÆ rÆ læ ìgbèkùn. 

GEDELÍÀ DI AJÐLÏ NÍ JÚDÀ 

22 Ní ti àwæn ènìyàn tí a fi sílÆ ní Júdà, tí Nebukednesárì æba Bábýlónì fi sílÆ, ó fún wæn ní Gedelíà æmæ Ahíkámù, æmæ ×áfánì, g¿g¿ bí aj¿lÆ. 23 Nígbà tí àwæn olórí ogun àti àwæn æmæ ogun wæn gbñ pé Bábýlónì ti fi Gedelíà þe aj¿lÆ, wñn læ bá a ní Míspà: Íþmáélì æmæ Netaníà, Jòhánà æmæ Káreà, Séréà æmæ Tanhumétì ará Netofátì, Jaasáníà ará Mákátì, àwæn àti àwæn ènìyàn wæn. 24 Gedelíà búra fún wæn àti fún àwæn ènìyàn wæn, ó wí fún wæn pé: “Ñ má þe bÆrù àwæn ará Káldéà. Kí Å máa gbé ní ilÆ yìí, kí Å 

tÅríba fún æba Bábýlónì, yóò sì dára fún yín.” 

25 ×ùgbñn ní oþù keje, Íþmáélì æmæ Netaníyà, æmæ Eliþámà, tó j¿ láti ìdílé æba àti àwæn ènìyàn m¿wàá pÆlú rÆ, wñn wá lu Gedelíà pa pÆlú àwæn ará Jùdéà àti àwæn ará Káldéà tó wà lñdð rÆ ní Míspà. 26 Nígbà náà ni gbogbo ènìyàn ní kékeré àti ní ńlá pÆlú àwæn olórí ðwñ æmæ ogun jáde kúrò læ sí Égýptì, nítorí Ærù àwæn ará Káldéà ń bà wñn. 

çBA JEHOYÁKÍNÌ GBA ÌDÁRÍJÌ 

27 Ní ædún kÅtàdínlógóòjì ìgbèkùn Jehoyákínì æba Júdà, lñjñ kÅtàdín-lñgbðn oþù kejìlàá, Efil-Merodákì æba Bábýlónì dáríji Jehoyákínì æba Júdà, ó mú jáde kúrò nínú túbú lñdún tó gorí ìt¿. 28 Ó fi ojú rere bá a sðrð, ó sì fún un ní ìjòkó gíga láàárín àwæn æba tí ń bÅ lñdð rÆ ní Bábýlónì. 29 Jehoyákínì bñ aþæ Æwðn rÆ 

sílÆ, ó sì ń bá æba jÅun pð nígbà gbogbo fún ìyókù æjñ ayé rÆ.               30 çbá rí sí i pé ohun ìlò kò wñn æn nígbà gbogbo láti æjñ dé æjñ fún ìyókù æjñ ayé rÆ. 


ÌWÉ KÌNNÍ KRÓNÍKÙ 


1 

LÁTI ÁDÁMÙ TÍ TÍ DÉ ÍSRÁÐLÌ 

ÀWçN ÏYÀ MÐTA ÀKËKË 

Ádámù, Sétì, Énóþì, 2 Kénánì, Mahalátélì, Járédì, 3 Énókù, Mètúselà, Lámékì, 4 Nóà, ×¿mù, Hámù àti Jáfétì. 

ÏYÀ JÁFÉTÌ 

5 Àwæn æmækùnrin Jáfétì nì yíì: Gòmérì, Mágógì, àwæn Médè, Jáfánì, Túbálì, Méþékì, Tírásì. 

6 Àwæn æmækùnrin Gòmérì ni: Aþkénásì, Rífátì, Togármà. 7 Àwæn æmækùnrin Jáfánì ni: Èlíþà, Tárþóþì, àwæn Kítímù, àwæn Dánánì. 

ÏYÀ  HÁMÙ  

8 Àwæn æmæ Hámù ni: Kúþì, Mísráímù, Pútì, Kánáánì. 

9 Àwæn æmæ kúþì ni: Sébà, Hàfílà, Sábtà, Ráámù, Sabetékà. Àwæn æmæ Ráámù ni: ×ébà, Dèdánì. 10 

Kúþì ni bàbá Nímródì, òun ni ajagun àkínkanjú àkñkñ lórí ilÆ ayé. 

11 Mísráímù ni bàbá àwæn ènìyàn Lúdì, ti Anámù, ti Léhábù, ti Náftù, 12 àwæn ènìyàn Patrósì, ti  Kálù àti àwæn ènìyàn Káftórì, láti ðdð wæn ni àwæn Fílístínì ti wá. 13 Káánánì ni bàbá Sídónì, àkñbi rÆ, l¿yìn rÆ 

ni Hétì, 14 àti àwæn Jèbúsì, àwæn Amórì, àwæn Gírgáþì, 15 àwæn Hífì, àwæn Arkí, àwæn Sínì, 16 àwæn Arfádì, àwæn Semárì àti àwæn Hamátì. 

ÏYÀ  ×ÐMÙ 

17 Àwæn æmæ ×¿mù ni: Elámù, Aþúrì, Arpakþádì, Lúdì àti Arámù. 

Àwæn æmæ Arámù ni: Ùsì, Húlù, Gétérì àti Méþékì. 

18 Arpakþádì ni bàbá ×élámù, ×élámù sì ni bàbá Ebérì. 19 A bí àwæn æmækùnrìn méjì fún Ebérì: àkñbí j¿ Pelégì, nítorí nígbà tirÆ ni a þe ìpínlÆ ayé; àbúrò rÆ ? j¿ Jóktánì. 

20 Jóktánì ni bàbá Almodádì, ×éléfù, Hasarmavétì, Jérà, 21 Hadorámù, Hùsálì, Díklà, 22 Ebálì, Abimaélì, ×ébà, 23 Òfírì, Hàfílà, Jóbábù; ìwðnyí ni àwæn æmæ Jóktánì. 

LÁTI ×ÐMÙ DÉ ÁBRÁHÁMÙ 

24 Arpakþádì, ×élà, 25 Ébérì, Pélégì, Réù, 26 Serúgì, Náhórì, Térà, 27 Abrámù, ìyÅn ni Ábráhámù. 28 

Àwæn æmæ Ábráhámù ni: Ísáákì àti Íþmáélì. 29 Ìran wæn nì yìí: 

ÏYÀ Í×MÁÉLÌ 

Àkñbí Íþmáélì ni Nébáyótì; l¿yìn rÆ ni Kédárì, Adbe¿lì, Míbsámù, 30 Míþmà, Dúmà, Másà, Hadá, Témà, 31 Jétúrì, Néfíþì àti Kédémà. ìwðnyÅn ni àwæn æmæ Íþmáélì. 

32 Àwæn æmæ Kètúrà, àlè Ábráhámù: ó bí Símránì, Jókþánì, Médánì, Mídíánì, Íþbákì, àti ×úà. Àwæn æmæ Jókþánì ni: ×ébà àti Dédánì. 33 Àwæn æmæ Mídíánì ni: Éfà, Eférì, Hánókì, Abídà, Eldáà. Gbogbo wæn ni æmækùnrin tí Kètúrà bí. 

ÍSÁÁKÌ ÀTI ÉSÁÙ 

34 Ábráhámù ni bàbá Ísáákì. Àwæn æmæ Ísáákì ni: Ésáù àti Ísrá¿lì. 

35 Àwæn æmæ Ésáù ni: Elífásì, Réúélì, Jeúþì, Jalámù àti Kórà. 36 Àwæn æmæ Elífásì ni: Témánì, Ómárì, Séfì, Gátámù, Kénásì, Tímnà, Amalékì. 37 Àwæn æmæ Réúélì ni: Náhátì, Sérà, ×ámà, Mítsà. 

SÉÍRÌ 

38 Àwæn æmæ Séírì ni: Lotánì, ×óbálì, Síbéónì, Aná, Díþónì, Esérì, Díþánì. 39 Àwæn æmæ Lótánì ni: Hórì àti Omámù. Arábìnrin Lótánì ni: Tímà, 40 Àwæn æmæ ×óbálì ni: Aliánì, Mánáhátì, Ebálì, ×éfì, Onámù. 

Àwæn æmæ Síbéónì ni: Ayá àti Ánà. 41 çmækùnrin Ánà ni: Díþónì. Àwæn æmæ Díþónì ni: Hamránì, Éþbánì, Itránì, Kéránì. 42 Àwæn æmæ Esérì ni: Bílhánì, Sááfánì, Jáákánì. Àwæn æmæ Díþánì ni: Ùsì àti Aránì. 

ÀWçN çBA ÉDÓMÙ 

43 Ìwðnyí ni àwæn æba tó jæba lórí ilÆ Édómù kí a tó ní æba ní Ísrá¿lì: Bélà æmækùnrin Beórì; a ń pe ìlú rÆ 

ní Dinhábà. 44 Bélà kú, Jóbábù æmækùnrin Sérà láti Bósrà, jæba rñpò rÆ. 45 Jóbábù kú, Húþánì láti ilÆ 

àwæn Témánì jæba rñpò rÆ. 46 Húþánì kú, Hádádì æmækùnrin Bédádì jæba rñpò rÆ; ó þ¿gun àwæn Mídíánì 

ní Móábù, a sì ń pe ìlú rÆ ní Afítì. 47 Hádádì kú, Sámlà láti Masrékà jæba rñpò rÆ. 48 Sámlà kú, ×áúlù láti Abot-ha-Náhárì jæba rñpò rÆ. 49 ×áúlù kú, Báál-Hánánì æmækùnrin Akbórì jæba rñpò rÆ.  50 Báál-Hánánì kú, Hádàdì jæba rñpò rÆ.  A ń pe ìlú rÆ ní Páì; orúkæ aya rÆ ni Mehetabélì æmæbìnrin Matrédì, æmæbìnrin Mesahábù. 

ÀWçN ÌJÒYÈ ÉDÓMÙ 

51 Hádádì kú, nígbà náà ni a ní àwæn ìjìyè yìí ní Édómù: Olóyè Tímnà, Olóyè Alíà, Olóyè Jététì, 52 

Olóyè Ohólibámà, Olóyè Ïlà, Olóyè Pínónì, 53 Olóyè Kénásì, Olóyè Temánì, Olóyè Míbsárì, 54 Olóyè Magd

íélì, Olóyè Irámù. Àwñn yìí j¿ ìjòyè ní ilÆ Édómù. 

2

ÀWçN çMç ÍSRÁÐLÌ 

Ìwðnyí ni àwæn æmæ Ísrá¿lì: Reúb¿nì, Síméónì, Léfì, Júdà, Ísákárì, àti Sébúlúnì. 2 Dánì, Jós¿fù, àti B¿njám¿nì, Náftálì, Gádì, àti Áþérì. 

ÀWçN ÌRAN JÚDÀ 

3 Àwæn æmæ Júdà ni: Érì, Onánì àti ×élà. Bat-×úà, obìnrin ará Kánáánì, ni ó bí m¿tÆÆta fún un. Érì, àkñbí Júdà þe ohun tó bí Yáhwè  nínú, ó sì pa á. 4 Támárì, aya æmæ Júdà, bí Pérésì àti Sérà fún un. 

Gbogbo æmæ Júdà j¿ márùn-ún. 

5 Àwæn æmæ Pérésì ni: Hósrónì, àti Hámúlì. 

6 Àwæn æmæ Sérà ni: Etánì, Hémánì, Kalkólì àti Dára, gbogbo wñn j¿ márùn-ún. 

7 Àwæn æmæ Kármì ni: Akárí, Åni tó kó oríburúkú bá Ísrá¿lì ní ti àþe-máþe lórí ohun àþátì. 

8 çmæ Etánì ni: Àsáríà. 

ÀWçN ÌRAN DÁFÍDÌ 

9 Àwæn æmæ Hésrónì ni àwæn m¿ta yìí tí a bí fún un: Jerame¿lì, Rámù, Kélúbáì. 

10 Rámù ni bàbá Aminádábù, Aminádábù ni bàbá Náþónì, olórí àwæn æmæ Júdà. 11 Náþónì ni bàbá Sálmà, Sálmà, ni bàbá Bóásì, 12 Bóásì ni bàbá Óbédì, Óbédì ni bàbá Jésè, 13 Jésè ni bàbá Elíábù, àkñbí rÆ, Abinádábù ni æmæ kejì, ÆkÅta ni ×íméà, 14 ÆkÅrin ni Netanélì, Ækárùn-ún ni Rádáì, 15 ÆkÅfà ni Òsémù, èkeje ni Dáfídì. 16 Àwæn arábìnrin wæn ni: Sérúyà àti Abígáílì. Àwæn æmæ Sérúyà ni: Abíþáì, Jóábù àti Asabélì, wñn j¿ m¿ta. 17 Abígáílì bí Amásà; bàbá Amásà ni Jétérì ará Íþmáílì. 

KÁLÉBÙ 

18 Kálébù æmækùnrin Hésrónì ni bàbá Jeriótì tí aya rÆ Asúbà bí fún un: àwæn æmækùnrin tí obìnrin náà bí nì yìí: Jéþérì, ×óbábù àti Àrdónì. 19 Asúbábù kú, Kál¿bù sì fi Éfrátà þe aya, Éfrátà sì bí Húrì fún un. 20 

Húrì ni bàbá Ùrí, Ùrí ni bàbá Besalélì. 

21 L¿yìn náà ni Hésrónì f¿ æmæbìnrin Mákiri, bàbá Gíléádì, Hésrónì j¿ æmæ ægñðta ædún nígbà tí ó fi æmæbìnrin yìí þaya, ó sì bí Ségu fún un. 22 Ségu ni bàbá Jáírì tí ó ní ìlú m¿tàlélógún ní ilÆ Gíléádì. 23 

L¿yìn náà ni Géþúrì àti Arámù gba àwæn ìletò Jáírì àti Kénátì pÆlú àwæn ìlú tó wà láb¿ wæn: ægñðfà ìlú ló gbà lñwñ wæn. Gbogbo wñn ti j¿ ti àwæn æmækùnrin Mákírì bàbá Gíléádì t¿lÆ rí. 

24 L¿yìn ikú Hésrónì, Kál¿bù fi Éfrátà þe aya, ìyàwó Hésrónì bàbá rÆ, tó bí Àþúrì, bàbá Tékóà fún un. 

JERAMEÐLÌ 

25 Jerame¿lì, àkñbí Hésrónì, ni bàbá Hésrónì, àkñbí rÆ, Rámù, Búnà, Orení, Òsémì, Àhíjà. 26 

Jéreme¿lì ní aya mìíràn tí a ń pè ní Atára, òun ni ìyá Onámù. 

27 Àwæn æmæ Rámù, àkñbí Jerame¿lì, ni: Máásì, Jàmínì àti Èkéri. 

28 Àwæn æmæ Onámù ni: ×ámáì àti Jádà. Àwæn æmæ ×ámáì ni: Nádábù àti Abíþúrì. 29 Aya Abíþúrì ń j¿ 

Abíháílì, òun ló bí Abàní àti Molídì fún un. 30 Àwæn æmæ Nádábù ni: Seledí àti Éfrémù. Seledí kú láì bí æmækùnrin. 31 çmæ Éfrémù ni: Iþí; æmæ Iþí ni: ×eþánì; æmæ ×eþánì ni Àlàí. 32 Àwæn æmæ Jádà, arákùnrin 

×ámáì, ni: Jétérì àti Jònátánì. Jétérì kú láì bí æmækùnrin.     Àwæn æmæ Jònátánì ni: Pélétì àti Sárà. 

ÌwðnyÅn ni àwæn æmækùnrin Jerame¿lì. 

34 ×eþánì kò ní æmækùnrin, àfi àwæn æmæbìnrin. Ó ní æmæ-ðdð kan, Járà ará Égýptì, 35 Åni tí ×eþánì fún ní æmæbìnrin rÆ þe aya. Ó bí Àtáì fún un. 36 Àtáì ni bàbá Nátánì, Nátánì ni bàbá Sábádì, 37 Sábádì ni bàbá Efálì, Efálì ni bàbá Óbédì, 38 Óbédì ni bàbá Jéhù, Jéhù ni bàbá Àsáríà, 39 Àsáríà ni bàbá Hélésì, Hélésì ni bàbá Eleásà, 40 Eleásà ni bàbá Sísmáì, Sísmáì ni bàbá ×àlúmù, 41 ×àlúmù ni bàbá Jekamíà, Jekamíà ni bàbá Eliþámà. 

KÁLÉBÙ 

   42 Àwæn æmæ Kálébù, arákùnrin Jerame¿lì ni: Méþá tí í þe àkñbí, òun ni bàbá Sífù. Çmæ rÆ ni Mareþá tí í þe bàbá Hébrónì. 43 Àwæn æmæ Hébrónì ni: Kórà, Tápuà, Rékémù àti ×émà. 44 ×émà ni bàbá Ráhámù tí í þe bàbá Jñrkeámù. Rékámù ni bàbá ×ámáì. 45 ×ámáì ni bàbá Maónì tí í þe bàbá BÅt-Súrì. 

46 Éfà, àlè Kálébù, bí Haránì, Mósà àti Gasésì. Háránì ni bàbá Gásésì. 

47 Àwæn æmæ Jadáì ni: Régémù, Jótámù, Géþánì, Pélétì, Éfà àti ×ááfù. 

48 Mákà, àlè Kálébù, bí ×èbérù àti Tíránà. 49 Ó bí ×ááfù tí í þe bàbá Madmánà, àti ×éfà tí í þe bàbá Makbénà àti Gíbéà. 

çmæbìnri Kál¿bù ni Àkísà. 

50 ÌwðnyÆn ni àwæn æmæ Kálébù. 

HÚRÌ 

Àwæn æmæ Húrì àkñbí Éfrátà ni: ×óbálì, bàbá Kiriat-Járímù; 51 Sálmà bàbá B¿tl¿h¿mù, Haréfù bàbá Bet-Gádérì. 52 ×óbálì, bàbá Kiriat-Járímù ní àwæn æmæ yìí: Haróè, ìyÅn ni ìdajì àwæn Manahátì, 53 àti àwæn Æyà Kiriat-Járímù, ìyÅn ni: àwæn Ìtrítè, Pútì, ×úmátì àti Míþráì. Ìran wæn ni àwæn ará Sórà àti Eþitaólì. 

54 Àwæn æmæ Sálmà ni: B¿tl¿h¿mù, àwæn Netofátì, Atrótì BÅt-Jóábù, ìdajì àwæn Manatátì, àwæn Sorátì, 55 àwæn Sofrítì, àwæn Æyà tí ń gbé ní Jábésì, àwæn Tirátì, àwæn ×íméátì, àwæn Sukátì. Àwæn ni ti Kénítì láti ìran Hámátì, bàbá lá ilé Rékábì. 

3 

ILÉ DÁFÍDÌ 

ÀWçN çMç DÁFÍDÌ   

Ìwðnyí ni àwæn æmæ Dáfídì tí a bí fún un ní Hébrónì: Amónì tó j¿ àkñbí, tí Jésrá¿lì bí fún un; èkejì ni Dáníélì tí Abígáílì láti Kárm¿lì bí fún un; 2 ÆkÅta ni Ábsálómù tí Máákà æmæbìnrin Talmáì, æba Géþúrì bí fún un; Æk¿rin ni Àdóníjà tí Hágítì bí fún un; 3 Ækárùn-ún ni ×efatíà láti æwñ Abítálì; ÆkÅfà ni Itireámù tí aya rÆ Églà bí fún un. 4 çmækùnrin m¿fà ni a bí fún un ní Hébrónì, níbi tó ti jæba fún ædún m¿ta àti oþù m¿fà. 

Ó jæba fún ægbðn ædún ní Jérúsál¿mù. 5 Ìwðnyí ni àwæn æmæ tí a bí fún un ní Jérúsál¿mù: ×íméà, 

×óbábù, Nátánì, Sólómñnì, àwæn m¿rÆÆrin j¿ æmæ Bat-×úà æmæbìnrin Amiélì; 6 Ibhárì, Eliþámà, Elifélétì, 7 

Nógà, Nefégì, Jafíà, 8 Eliþámà, Eliádà, Elifélétì: wñn j¿ m¿sàn-án. 

9 ÌwðnyÅn ni gbogbo àwæn æmækùnrin tí àwæn aya bí fún Dáfídì láì ka àwæn tí àlè rÆ bí fún un. Támárì j¿ 

arábìnrin wæn. 

ÀWçN çBA JÚDÀ 

10 Àwæn æmæ Sólómñnì ni: Rèhóbóámù; Abíjà j¿ æmæ rÆ, Asá j¿ æmæ rÆ, Jèhóþáfátì j¿ æmæ rÆ, 11 

Jórámù j¿ æmæ rÆ, Àhásíà j¿ æmæ rÆ, Jóáþì j¿ æmæ rÆ, 12 Amasíà j¿ æmæ rÆ, Àsáríà j¿ æmæ rÆ, Jótámù j¿ 

æmæ rÆ, 13 Ahásì j¿ æmæ rÆ, Hesekíà j¿ æmæ rÆ, Mánásè j¿ æmæ rÆ, 14 Amónì j¿ æmæ rÆ, Jòsíà j¿ æmæ rÆ. 

15 Àwæn æmæ Jòsíà ni: Jòhánánì, j¿ àkñbí, Jehoyákímù ni æmækùnrin kejì, Sèdékíà èk¿ta, ×àlúmù Æk¿rin. 

16 Àwæn æmækùnrin Jèhóyàkímù ni: Jèkóníà æmæ rÆ, Sedekíà æmæ rÆ. 

ÀWçN çMç çBA LÐYÌN ÌGBÈKÙN 

17 Àwæn æmæ Jekoníà Ål¿wðn ni: ×eatiélì æmæ rÆ, 18 l¿yìn náà ni Malkirámù, Pèdáyà, ×enatsárì, Jekamíà, Hoþámà, Nedabíà. 19 Àwæn æmæ Pedáyà ni: Sèrúbábélì àti ×íméì. Àwæn æmæ Sèrúbábélì ni: Meþúlámù àti Hananíà; ×elomítì ni arábìnrin wæn. 20 Àwæn æmæ Mèþúlámù ni: Haþúbà, Ohélì, Berekíà, Hasadíà, Jùþáb-Hesédì: wñn j¿ márùn-ún. 21 Àwæn æmæ Hananíà ni: Pelatíà, Jèþáyà æmæ rÆ, Refayà æmæ rÆ, Arnánì æmæ rÆ, Obadíà æmæ rÆ, ×ekaníà æmæ rÆ. 22 Àwæn æmæ ×ekaníà ni: ×emáyà, Hatúþì, Igalì, Bàríà, Nearíà, ×áfátì: wñn j¿ m¿fà. 23 Àwæn æmæ Nearíà ni: Elioènáì, Hiskíà, Asrikámù, wñn j¿ m¿ta.  24 

Àwæn æmæ Elioènáì ni: Hodafíà, Eliáþíbù, Peláyà, Akúbù, Jòhánánì, Dèláyà, Anánì: wñn j¿ méje. 


4

ÀWçN ÏYÀ GÚSÙ: JÚDÀ. ×ÓBÁLÌ 

Àwæn æmæ Júdà ni: Pérésì, Hésrónì, Kármì, Húrì, ×óbálì. 2 Reáyà æmæ ×óbálì ni bàbá Jahátì, Jahátì sì ni bàbá Ahumáì àti Lahádì. Àwæn ni Æyà Soreátì. 

HÚRÌ 

3 Àwæn yìí ni Abi-Etámù: Jésré¿lì, Ìþámà, àti Idibáþì, a ń pe arábìnrin rÆ ní Hétsélepónì. 

4 Pénúélì ni bàbá Gédórì, Ésérì sì ni bàbá Húþà. 

ÌwðnyÆn ni àwæn æmæ Húrì, àkñbí Éfrátà, bàbá B¿tl¿h¿mù. 


A×ÚRÌ 

5 Aþúrì, bàbá Tékóà, ní aya méjì: Hélà àti Náárà. 

   6 Náárà bí Ahútsámù fún un, àti Héférì, àwæn ará Tímnì àti àwæn ará Ahaþtárì. ÌwðnyÆn ni àwæn æmæ Náárà. 

7 Àwæn æmæ Hélà ni: Serétì, Sóhárì, Étnámù. 

8 Kósì ni bàbá Anúbù, Hatsóbébà àti àwæn Æyà Aharélì æmæ Hárúmù. 9 Jábésì gbajú ju àwæn arákùnrin rÆ. Ìyá rÆ fún un lórúkæ Jábésì, “nítorí”, ni ó wí, “nínú ìpñnjú ni mo bí i.” 10 Jábésì ké pe çlñrun Ísrá¿lì wí pé: “Bí ìwæ bá bùkún fún mi ní tòótñ, kí o fikún ilÆ mi, kí æwñ rÅ wà pÆlú mi, kí o mú ibi jìnnà sí mi, kí o sì mú ìpñnjú mi dópin.” Çlñrun sì fún un lóhun tó bèèrè. 

KÁLÉBÙ 

11 Kálébù, arákùnrin ×úhà, ni bàbá Méhírì, Åni tó bí Éþtónì. 12 Éþtónì ni bàbá B¿trápà, Páséà, Tehínà sì ni bàbá Irináháþì. ÌwðnyÆn ni àwæn æmæ Rékà. 

13 Àwæn æmæ Kénásì ni: Otníélì àti Seráyà. Àwæn æmæ Otníélì ni: Hatátì àti Meonatáì;14 Meonatáì ni bàbá Ófrà. Seráyà ni bàbá Jóábù, bàbá Gaharáþímù Wñn j¿ oníþ¿-æwñ. 

15 Àwæn æmæ Kálébù æmæ Jéfúnè ni: Ïlà àti Náámù. çmæ Ïlà ni: Kénásì. 

16 Àwæn æmæ Jehalélélì ni: Sífù, Sífà, Tíríà, Asarélì. 

17 Àwæn æmæ Ésrà ni: Jétérì,Mérédì, Éférì, Jalónì. L¿yìn náà ni ó lóyún Míríámù, ×ámáì àti Íþbà, bàbá Eþtemóà, 18 Åni tí aya rÆ ará Júdà bí Jérédì bàbá Gédórì, Hébérì bàbá Sókò, àti Jekutiélì, bàbá Sanóà. 

ÌwðnyÅn ni àwæn æmækùnrin Bìtíà æmæbìnrin Fáráò tí Mérédì fi þaya. 

19 Àwæn æmækùnrin aya Hódíà, arábìnrin Náhámù bàbá Keílà ará Gármì àti ti Eþtemóà ará Máákátì … 

20 Àwæn æmæ ×ímónì ni: Amónì, Rìnnà, BÆn-Hánánì, Tilónì. 

Àwæn æmæ Ìþí ni: Sóhétì, àti BÆn-Sóhétì. 

×ELÀ 

21 Àwæn æmæ ×elá æmæ Júdà ni: Érì ni bàbá Léka, Láádà ni bàbá Mareþá, àti àwæn Æyà ahunþæ ðgbð ní BÅt-Aþbéà. 22 Jókímù, àwæn ènìyàn Koþébà, Jóáþì àti Sáráfì lñdð Åni tí Móábù ti f¿ àwæn aya tó sì padà sí B¿tl¿hmù. (Àwæn ohun tó þÅlÆ láyé àtijñ nì yÅn). 23 Àwæn ni amðkòkò tí ń gbé ní Nétáímù àti Gédérà, níbÆ ni wñn ń gbé tí wæn ń þiþ¿ fún æba. 

SÍMÉÓNÌ 

24 Àwæn æmæ Síméónì ni: Némúélìm Jàmínì, Járíbù, Sérà, 25 ×àlúmù ni æmækùnrin rÆ, Míbsámù ni æmækùnrin rÆ, Míþmà ni æmækùnrin rÆ. 26 Àwæn æmæ Míþmà ni: Hamuélì ni æmækùnrin rÆ, Sákurí ni æmækùnrin rÆ, ×íméì ni æmækùnrin rÆ. 27 ×íméì ni æmækùnrin m¿rìndínlógún àti æmæbìnrin m¿fà, þùgbñn àwæn arákùnrin rÆ kò ní æmæ púpð, àpapð Æyà wæn kò tó ti àwæn æmæ Júdà. 

28 Wñn gbé ní Be¿rþébà, Moládà àti Hasari-×úà. 29 Bílhà, Esémù àti Tóládì, Bétúélì, Hñrmà àti Síglágì, 30 Bétúélì, Hñrmà àti íglágì, 31 BÅt-Márkábótì, Hasari-Súsímù, BÅt-Bírì, ×ááráímù. 32 Èyí ni àwæn ìlú wæn títí dìgbà ìjæba Dáfídì. Àwæn abulé wæn ni: Étámù, Aínì, Rímónì, Tókénì àti Aþánì, wñn j¿ ìlú márùn-ún, 33 àti gbogbo abúlé tó wà ní àgbèègbè ìlú wðnyí títí dé Báálátì. NíbÆ ní wñn ń gbé, tí wñn sì ní ìwé ìràn. 34 Méþóbábù, Jámlékì, Jóþà æmæ Amasíà, 35 Jóélì, Jéhù æmæ Jóþíbíà, æmæ Seráyà, æmæ Asiélì, 36 Elioénáì, Jáákóbà, Jeþoháyà, Àsáyà, Adiélì, Jesimíélì, BÆnáyà, 37Sísà, BÆn-×ípéì, BÆn-Al ónì, BÆn-Yédáyà, Bón-Símrì, Ben-×émáyà. 38 Àwæn Åni wðnyí tí a kà lólórí kò jorí ni wñn wá pÆlù Æyà wæn àti ìdílé wæn; wñn bí si, wñn sì tànkálÆ. 39 Wñn gbà læ láti Ånu Gárárì títí dé àfonífojì apá ìlà-oòrùn, bí wñn ti ń wá ìjÅ fún àwæn agbo Åran kékeré wæn. 40 Wñn rí koríko ælñràá dáradára; ilÆ náà gbòò, ó ní àlàáfíà láì sí ìyðnu. Àwæn ará Hámù ni ń gbé níbÆ t¿lÆrí kí wñn tó dé. 

41 Àwæn Síméónì tí a kæ orúkæ wæn yìí ni wñn wá nígbà Hesekíà æba Júdà; wñn þ¿gun àwæn àgñ wæn pÆlú àwæn ibùgbé wæn tó wà níbÆ. Wñn sæ wñn di ohun àþátì títí di æjñ tiwà yìí, wñn sì tÅ ibÆ dó dípò wæn, nítorí ìjÅ wà fún agbo Åran wæn níbÆ. 

42 Ï¿d¿gbÆta nínú àwæn Síméónì ni wñn gòkè læ Òkè Séírì, àwæn olórí wæn ni: Pelatíà, Neáríà, Refáyà, àti Ùsìélì, àwæn æmæ Íþì. 

43 Wñn þ¿gun ìyókù àwæn Amalékì tí wñn sá àsálà læ ibÆ, wñn sì ń gbé níbÆ títí di òní olónìí. 


5

ÀWçN ÏYÀ ÌKçJÁ JËRDÁNÌ 

RÚBÐNÌ 

Àwæn æmæ Rúb¿nì àkñbí Ísrá¿lì. Òun ni àkñbí ní tòtótñ, þùgbñn nígbà tí ó ba ibùsùn bàbá rÆ j¿ a fi ipò àkñbí rÆ fún Jós¿fù æmæ Ísrá¿lì, a kò sì kà á sí àkñbí mñ. 

2 Bí ó tilÆ j¿ pé Júdà ta àwæn arákùnrin rÆ yæ, tí olórí sì jáde láti inú rÆ, Jós¿fù ni a fún ní ìpò àgbà. 

3 Àwæn æmæ Rúb¿nì àkñbí Ísrá¿lì ni: Hónókù, Pálù, Hésrónì, Kármì. 

JÓÐLÌ 

   4 Àwæn æmæ Jó¿lì ni: ×émáyà æmæ rÆ, Gñgù æmæ rÆ, ×íméì æmæ rÆ, 5 Míkà æmæ rÆ, Reáyà æmæ rÆ, Báálì æmæ rÆ, 6 Béérà æmæ rÆ, Åni tí Tíglát-Pilesérì æba Àsýríà mú læ nígbèkùn, ó j¿ olóyè ní Rúb¿nì. 

7 Àwæn arákùnrin rÆ, ní ojoojúlé, bí a ti tò wñn g¿g¿ bí agbo ilé wæn: Jeiélì j¿ olórí, l¿yìn rÆ ni Sekaríà, 8 

àti Bélà æmæ Asásì, æmæ ×émà, æmæ Jó¿lì. 

ILÏ RÚBÐNÌ  

Rúb¿nì tÅ Aróérì dó, ó sì gba ilÆ títí dé Nébò àti Báál-Mèónì. 9 Lápá ìlà-oòrùn ni ìbudó rÆ títí dé àbáwænú aþálÆ tó pÆkun sí odò Eúfrátésì, nítorí pé ó ní agbo Åran púpð ní ilÆ Gíléádì. 

10 Nígbà Sáúlù ni wñn bá àwæn Hágírì jagun, wñn þ¿gun wæn, tí wñn sì ń gbé nínú àwæn àgñ wæn lórí gbogbo ìpìnlÆ ìlà-oòrùn Gíléádì. 

GADÌ 

11 L¿bàá wæn ni àwæn æmæ Gádì tí ń gbé ní ilÆ Báþánì títí dé Sálékà. 12 Jó¿lì ni olórí, ×áfámù ni igbá kejì, l¿yìn náà ni Jánáì àti ×áfátì ní Báþánì. 

13 Àwæn arákùnrin wæn g¿g¿ bí ìdílé wæn ni: Míká¿lì, Meþúlámù, ×ébà, Jóráì, Jákánì, Síà, Ébérì: wñn j¿ 

méje. 14 Ìwðnyí ni àwæn æmæ Abíháílì: BÆn-Húrì, BÆn-Járóà, BÆn-Gíléádì, BÆn-Míká¿lì, BÆn-Jéþíþáì, BÆn-Jádò, BÆn-Búsì. 15 Ahí æmæ Abdíélì, æmæ Gúnì, ni olórí ìdílé wæn. 16 Wñn tÅ Gíléádì dó ní Báþánì àti àwæn àgbèègbè rÆ, bákan náà ni gbogbo ilÆ pápá ×árónì títí dé ìpÆkun wæn. 17 Nígbà Jótámù æba Júdà àti Jèróbóámù æba Ísra¿lì ni a fi orúkæ gbogbo wæn sínú ìwé ìran. 

18 Àwæn æmæ Rúb¿nì, àwæn æmæ Gádì, àbð-Æyà Mánásè, àwæn ajagun wæn, àwæn tí ń gbé asà, tí ń yæ idà, tí ń tafà, àwæn jagunjagun tó ðk¿ méjì-lé-ÅgbÆrìnlégún-dín-ógójì (44,760) tí wñn lè jáde ogun, 19 wñn gbógun ko Hágrì, Jétúrì, Náfíþì àti Nódábù. 20 çlñrun ràn wñn lñwñ láti borí àwæn Hágrì pÆlú gbogbo àwæn alájùmð-þepð wæn, wñn þubú sñwñ wæn, nítorí wñn ké pe çlñrun nínú ìjà náà, a sì gbñ àdúrà wæn, nítorí wñn gb¿kÆlé e. 21 Wñn jagun kógun àwæn agbo Åran àwæn Hágrì, Ågbàá m¿Æ¿dñgbðn (50,000) ràkúnmì, ðk¿ méjìlàá lé-Ågbàárùn-ún (250,000) orí Åran kékeré, Ågbàá (2,000) k¿t¿k¿t¿, àti ðk¿ márùnún (100,000) ènìyàn, 22 nítorí pé çlñrun ló darí ogun náà, èyí tí a pa ló pð jù. Wñn sì tÅ ilÆ wæn dó títí dìgbà ìgbèkùn. 

ÀBÇ-ÏYA  MÁNÁSÈ 

23 Àwæn æmæ ìdajì-Æyà Mánásè tÅ ilÆ tí ń bÅ láàárín Báþánì àti Báál-H¿rmónì dó, ní Sénírì àti Òkè H¿rmónì. 

Wñn pð gidi. 24 Àwæn olórí ìdílé wæn nì yìí: Éférì, Íþì, Eliélì, Asríélì, Jeremíà, Hodafíà, Jadiélì. Wñn j¿ 

akínkanjú akægun, àwæn olókìkí, olórí àwæn ìdílé wæn. 

25 ×ùgbñn wæn kò þòtítñ sí çlñrun àwæn bàbá wæn, wñn sì þàgbèrè ìsìn pÆlú àwæn ælñrun àwæn ènìyàn ilÆ tí çlñrun ti par¿ fún wæn. 26 çlñrun Ísrá¿lì fa ìkanra Púlù æba Àsýríà, ìyÅn ni ìbínú Tiglat-Pìlésérì æba Àsýríà, Åni tó kó wæn nígbèkùn. Wñn kó Rúb¿nì, Gádì àti àbð-Æyà Mánásè nígbèkùn læ Hálà, Hábórí, Hárà àti l¿bàá omi odò Gósánì. Wñn þì wà níbÆ títí di æjñ òní. 

LÉFÌ 

ÌRAN ÀWçN OLÓRÍ ÀLÙFÁÀ 

27 Àwæn æmæ Léfì ni: G¿rþónì, Kóhátì àti Mérérì. 28 Àwæn æmæ Kóhátì ni: Amrámù, Ísárì, Hébrónì, Ùtsíélì. 29 Àwæn æmæ Amrámù ni: Áárónì, Mósè àti Míríámù. Àwæn æmæ Áárónì ni: Nádábù àti Abíhù, Eleásárì àti Ìtámárì. 

30 Eleásárì ni bàbá Fínéhásì, Fínéhásì ni bàbá Abiþúà, 31 Abiþúà ni bàbá Búkì, Búkì ni babá Ùþì. 32 

Ùþì ni bàbá Seráyà, Seráyà ni bàbá Merayótì, 33 Merayótì ni bàbá Amaríà, Amaríà ni bàbá Ahítúbù, 34 

Ahítúbù ni bàbá Sádókì, Sádókì ni bàbá Ahimáásì, 35 Ahimáásì ni bàbá Àsáríà, Àsáríà ni bàbá Jòhánánì, 36 Jòhánánì ni bàbá Àsáríà. Òun ni ó þiþ¿ àlùfáà nínú t¿mpélì  tí Sólómñnì kñ ní Jérúsál¿mù. 37 Asaríà ni bàbá Amaríà, Amaríà ni bàbá Ahítúbù, 38 Ahítúbù ni bàbá Sádókì, Sádókì ni bàbá ×àlúmù, 39 ×àlúmù ni bàbá Hílkíà, Hílkíà ni bàbá Àsáríà, 40 Àsáríà ni bàbá Seráyà, Seráyà ni bàbá Jèhósádákì, 41 

Jèhósádákì sì di èrò ìgbèkùn nígbà tí Yáhwè  mú Nebuksnétsárì kó Júdà àti Jérúsál¿mù læ ìgbèkùn. 

6 

ÌRAN LÉFÌ 

Àwæn æmæ Léfì ni: G¿rþómù, Kóhátì àti Mérárì. 2 Orúkæ àwæn æmækùnri  Géþómù nì yìí: Líbnì àti ×íméì. 

3 Àwæn æmæ Kóhátì ni: Ámrámù, Íþárì, Hébrónì, Ùtsíélì. 4 Àwæn æmæ Mérárì ni: Málì àti Múþì. B¿Æ ni ti àwæn Æyà Léfì g¿g¿ bí ilé bàbá wæn. 

5 Ní ti G¿rþómù: Líbnì æmæ rÆ, Jahátì æmæ rÆ, Símà æmæ rÆ, 6 Jóà æmæ rÆ, Ìdó æmæ rÆ, Sérà æmæ rÆ, Jeatéráì æmæ rÆ. 

   7 Àwæn æmæ Kóhátì: Aminádábù æmæ rÆ, Kórà æmæ rÆ, Àsírì æmæ rÆ, 8 Ïlkánà æmæ rÆ, Ebiàsáfù æmæ rÆ, Àsírì æmæ rÆ, 9 Tahátì æmæ rÆ, Ùríélì æmæ rÆ, Ùsíà æmæ rÆ, ×áúlù æmæ rÆ. 10 Àwæn æmæ Ïlkánà ni: Amasáì àti Ahímótì. 11 Ïlkánà æmæ rÆ, Sófáì æmæ rÆ, Nahátì æmæ rÆ, 12 Eliábù æmæ rÆ, Jèróámù æmæ rÆ, Ïlkánà æmæ rÆ. 13 Àwæn æmæ Ïlkánà: Sámú¿lì, àkñbí rÆ. Abíjà æmæ kejì. 

14 Àwæn æmæ Merárì ni: Málì, Líbnì æmæ rÆ, 15 ×íméì æmæ rÆ, Hágíà æmæ rÆ, Àsáyà æmæ rÆ. 

ÀWçN AKçRIN 

16 Àwæn tí Dáfídì yàn fún Ågb¿ akærin ní t¿mpélì Yáhwè  nì yìí, nígbà tí àpótí májÆmú rí ibi ìsimi níbÆ. 

17 Àwæn yìí ni í kærin níwájú Ibùgbé, Àgñ Ìpàdé, títí dìgbá tí Sólómñnì kñ t¿mpélì ní Jérúsál¿mù, wñn sì ń þiþ¿ g¿g¿ bí ìlànà tí a fifún wæn. 

18 Àwæn tó wà l¿nu iþ¿ náà nì yìí pÆlú àwæn æmækùnrin wæn: 

Láàárín àwæn æmæ Kéhátì: Hémánì akærin, æmæ Jóélì, æmæ Sámú¿lì, 19 æmæ Ïlkánà, æmæ Jórámù, æmæ Eliélì, æmæ Tóà, 20 æmæ Súfì, æmæ Ïlkánà, æmæ Máhátì, æmæ Amasáì, 21 æmæ Ïlkánà, æmæ Jó¿lì, æmæ Àsáríà, æmæ Sefanáyà, 22 æmæ Tahátì, æmæ Àsírì, æmæ Ebiásáfù, æmæ Kórà, 23 æmæ Ísárì, æmæ Kóhátì, æmæ Léfì, æmæ Ísrá¿lì. 

24 Ásáfù arákùnrin rÆ dúró lápá ðtún rÆ: Ásáfù æmæ Berekíà, æmæ ×íméà, 25 æmæ Míká¿lì, æmæ Baséyà, æmæ Màlkíjà, 26 æmæ Étnì, æmæ Sérà, æmæ Adáyà, 27 æmæ Etánì, æmæ Símà, æmæ ×íméì, 28 æmæ Jáhátì, æmæ G¿rþómù, æmæ Léfì. 

29 Lápá òsì ni arákùnrin wæn, àwæn æmæ Mérárì: Étánì æmæ Kíþì, æmæ Ábdì, æmæ Malúkù, 30 æmæ Haþabíà, æmæ Amasíà, æmæ Híkìà, 31 æmæ Ámsì, æmæ Báni, æmæ ×émérì, 32 æmæ Málì, æmæ Muþi, æmæ Mérárì, æmæ Léfì. 

ÀWçN çMç LÉFÌ YÓKÙ 

33 Àwæn æmæ Léfìarákùnrin wæn yókù ni a yàsñtð fún àwæn iþ¿ Ibùgbé t¿mpélì çlñrun. 34 ×ùgbñn Áárñnì ni í sun àwæn ærÅ lórí pÅpÅ Åbæ àsunpa àti lórí pÅpÅ Åbæ túràrí, àwæn nìkan ni í tñjú àwæn ohun mímñ jùlæ, tí wñn sì ń þe ìsìn ètùtù fún Ísrá¿lì. Wñn tÆlé gbogbo ìlànà tí Mósè ìránþ¿ çlñrun filélÆ. 

35 Àwæn æmæ Áárñnì nì yìí: Eliásárì æmæ rÆ, Pínhásì æmæ rÆ, Abiþúà æmæ rÆ, 36 Búkì æmæ rÆ, Ùþì æmæ rÆ, Sarahíà æmæ rÆ, 37 Merayótì æmæ rÆ, Amaríà æmæ rÆ, Ahítúbù æmæ rÆ, 38 Sádókì æmæ rÆ, Ahimáásì æmæ rÆ. 

ÀWçN ÌLÚ ÀWçN çMç ÁÁRËNÌ 

39 Ìwðnyí ni ibùgbé wæn ní ìpínlÆ tiwæn. 

Fún àwæn æmæ Áárñnì ti ojúlé Kéhátì, - nítorí àwæn ni gègé kñkñ mú - 40 a fún wæn ní Hébrónì ní ilÆ 

Júdà pÆlú pápá ìjÅ tí ń bÅ ní àgbèègbè rÆ. 41 A fi ilÆ oko ìlú náà àti àwæn ìletò tí ń bÅ láb¿ rÆ fún Kálébù æmæ Jèfúnè. 42 A fi àwæn ìlú ààbò fún àwæn æmæ Áárñnì bákan náà, Hébrónì, Líbnà pÆlú pápá ìjÅ rÆ, Játírì, Eþtemóà pÆlú pápá ìjÅ rÆ  43 Hílénì pÆlú pápá ìjÅ rÆ, Débírì pÆlú pápá ìjÅ rÆ, 44 Aþánì pÆlú pápá ìjÅ 

rÆ àti BÆt-×éméþì pÆlú pápá ìjÅ rÆ. 45 Láti ilÆ Æyà B¿njám¿nì ni a ti fún wæn ní Gébà pÆlú pápá ìjÅ rÆ, Alamétì pÆlú pápá ìjÅ rÆ àti Anátótì pÆlú pápá ìjÅ rÆ. Ïyà wñn gba ìlú m¿tàlàá ní àpapð. 

ÀWçN ÌLÚ LÉFÌ 

46 Àwæn æmæ Kóhátì yókù fi ìþ¿gègé gba ìlú m¿wàá tí a gbà lñwñ àwæn Æyà náà, ìyÅn ni àbð-Æyà Mánásè. 47 Àwæn æmæ G¿rþómù àti àwæn agbo ilé wæn ìlú m¿tàláà láti àwæn ìlú Æyà Ísákárì, láti Æyà Áþérì, láti Æyà Néftálì, àti láti àbð-Æyà Mánásè ní Báþánì. 48 Àwæn æmæ Mérárì àti àwæn agbo ilé wæn fi ìþ¿gègé gba ìlú méjìlàá tí a mú láti àwæn ìlú Æyà Rúb¿nì, láti Æyà Dádì àti láti Æyà Aébúlúnì. 49 Àwæn æmæ Ísrá¿lì fún àwæn æmæ Léfì ní ìlú wðnyí pÆlú pápá ìjÅ wæn. 50 Wñn fi orúkæ wæn fún àwæn ìlú tí ìþ¿gègé yàn fún wæn láti àwæn Æyà àwæn æmæ Júdà, ti Síméónì, àti ti B¿njám¿nì bákan náà. 

51 A fún agbo ilé àwæn æmæ Kóhátì ní àwæn ìlú láti ilÆ Æyà Éfrémù. 52 A fún wæn ní ìlú ààbò wðnyí: 

×¿k¿mù àti pápá ìjÅ rÆ lórí òkè Éfrémù, Gésérì àti pápá ìjÅ rÆ, 53 Jókéámù àti pápá ìjÅ rÆ, BÅt-Hórónì àti pápá ìjÅ rÆ, Aijalónì àti pápá ìjÅ rÆ, Gat-Rímónì àti pápá ìjÅ rÆ, 55 àti bákan náà láti àbð-Æyà Mánásè: Anérì àti pápá ìjÅ rÆ, Bíléámù àti pápá ìjÅ rÆ. Èyí j¿ ti Æyà àwæn æmæ Kóhátì yókù. 

56 Èyí ni a gbà láti àbð-Æyà Mánásè fún àwæn æmæ G¿rþómù g¿g¿ bí ìdílé wæn: Gólánì ní Báþánì àti pápá ìjÅ rÆ, Áþtárótì àti pápá ìjÅ rÆ, 57 láti Æyà Ísákárì ni a ti gba Kédéþì àti pápá ìjÅ rÆ, Dábérátì àti pápá ìjÅ rÆ, 58 Rámótì àti pápá ìjÅ rÆ, Anémù àti pápá ìjÅ rÆ; 59 láti Æyà Áþérì ni a ti gba Máþálì àti pápá ìjÅ rÆ, Abdónì àti pápá ìjÅ rÆ, 60 Hukókù àti pápá ìjÅ rÆ, Réhóbù àti pápá ìjÅ rÆ; 61 láti Æyà Náftálì ni a ti gba Kédéþì ní Gálílè àti pápá ìjÅ rÆ, Hamónì àti pápá ìjÅ rÆ, Kiriatáyímù àti pápá ìjÅ rÆ. 

62 Fún àwæn æmæ Mérárì yókù: láti ilÆ Æyà Sébúlúnì a gba : Rímónì àti pápá ìjÅ rÆ, Tábórì àti pápá ìjÅ 

rÆ; 63 l¿yìn Jñrdánì lápá Jéríkò, níhà ìlà-oòrùn Jñrdánì, láti ilÆ Æyà Rúb¿nì ni a ti gba : Bésérì nínú ahoro aþálÆ àti pápá ìjÅ rÆ, Jásà àti pápá ìjÅ rÆ, 64 Kedemótì àti pápá ìjÅ rÆ, Méfáátì àti pápá ìjÅ rÆ; 65 láti Æyà 

Gádì ni a ti gba: Rámótì ní Gíléádì àti pápá ìjÅ rÆ, Máhánáyímù àti pápá ìjÅ rÆ, 66 Héþbónì àti pápá ìjÅ rÆ, Jásérì àti pápá ìjÅ rÆ. 

7 

ÀWçN ÏYÀ ÀRÍWÁ 

ÍSÁKÁRÌ 

A fún àwæn æmæ Ísákárì ní: Tólá, Púà, Jáþúbù, ×émúélì, wñn j¿ m¿rin. 

2 Àwæn æmæ Tólá ni: Ùþì, Refáyà, Jeríélì, Jamáì, Íbsánì, ×émúélì, àwæn ni olórí àwæn ìdílé Tólá. Wñn j¿ 

Ågbàá mñkànlàá lé-ÅgbÆta (22,600) akæni akægun nígbà ayé Dáfídì, bí a ti pín wæn sí ojúlé wæn. 

3 çmæ Ùþì ni: Ísrayà. Àwæn æmæ Ísrayà ni: Míká¿lì, Obadíà, Jóélì, Íþíà. Gbogbo wñn j¿ olórí márùn-ún 4 

tí ń bójútó àwæn Ågb¿ æmæ ogun, tó pé Ågbàá méjìdínlógún (36,000) ènìyàn bí a ti pín wæn g¿g¿ bí agbo ilé wæn àti ìdílé wæn; ðpðlæpð àwæn obìnrin àti àwæn æmædé ní ń bÅ láàárín wæn. 5 Wñn ní àwæn arákùnrin láàárín gbogbo Æyà Ísákárì tí wñn j¿ akæni akægun tó j¿ Ågbàá m¿tàlélógóòjì lé-ÅgbÆrùn-ún (87,000) ènìyàn; gbogbo wñn ló bá ara wæn tan. 

BÐNJÁMÐNÌ 

6 Àwæn æmæ B¿njám¿nì: Bélà, Bekérì, Jeduaélì: wñn j¿ m¿ta. 7 Àwæn æmæ Bélà ni: Esbónì, Ùþì, Ùþìélì, Jérímótì àti Írì: wñn j¿ márùn-ún, olórí àwæn ìdílé, akæni akægun, tó pé Ågbàá mñkànlàá lé-m¿rìnlélñgbðn (22,034) ènìyàn. 

8 Àwæn æmæ Békérì ni: Semírà, Jóáþì, Eliésérì, Elioenáì, Ómrì, Jeremótì, Abíjà, Anatótì, Alemétì, gbogbo ìwðnyí ni æmæ Bekérì;  9 olórí àwæn ìdílé wæn, akínkanjú akægun, ní ojúlé kððkan wæn, àpapð wæn j¿ Ågbàá légba (2,200) ènìyàn. 

10 çmæ Jédíáélì ni: Bíhánì. Àwæn æmæ Bílhánì ni: Jeùþì, B¿njám¿nì, Ehúdì, Kénáánà, Sétánì, Tárþíþì, Ahíþáhárì. 11 Gbogbo àwæn æmæ Jeduaélì wðnyí ló di olórí agbo ilé, akínkanjú akægun, wñn j¿ ÅgbÅjæ lé-ÅgbÆfà (17,200) ènìyàn tó lè jáde ogun. 

NÉFTÁLÌ 

12 ×úpímù àti Húpímù. Çmæ Írì: Húþímù; Ahérì æmæ rÆ. 

13 Àwæn æmæ Náftálì ni: Jásíélì, Gúnì, Jésérì, ×àlúmù. Wñn j¿ æmæ Bílhà. 

MÁNÁSÈ 

14 Àwæn æmæ Mánásè: Asríélì tí àlè rÆ ará Araméà bí fún un. Obìnrin náà bí Mákírì bàbá Gíléádì. 15 


Mákírì f¿ aya fún Húpímù àti ×úpímù. Orúkæ arábìnrin rÆ ni Máákà. 

Orúkæ æmækùnrin kejì ni Seloféhádì. Seloféhádì ní àwæn æmæbìnrin. 

16 Máákà aya Mákírì bí æmækùnrin kan tó pè ní Péréþì. Arákùnrin rÆ ń j¿ ×éréþì, àwæn æmækùnrin rÆ sì ni Ùlámù àti Rákémù. 

17 çmæ Ùlámù ni: Bedánì. B¿Æ ni àwæn æmæ Gíléádì æmæ Mákírì, æmæ Mánásè. 

18 Arábìnrin rÆ Hamolékétì bí Ìþòdì, Abíésérì àti Málà. 

19 Àwæn æmæ ×émídà ni: Ahíánì, ×ékémù, Lúkì àti Aníámù. 

ÉFRÉMÙ 

20 Àwæn æmæ Éfrémù ni: ×ùtélà, Bérédì æmæ rÆ, Táhátì  Eleádà æmæ rÆ, Táhátì æmæ rÆ,  21 Sábádì æmæ rÆ, ×ùtélà æmæ rÆ àti Esérì àti Eleádì tí àwæn ará Gátì, æmæ ìbílÆ ilÆ náà pa nígbà tí wñn sðkalÆ wá jagun-kógun àwæn Åran ðsìn wæn. 22 Bàbá wæn Éfrémù sunkún wæn fún ìgbà píp¿, àwæn arákùnrin rÆ sì wá tù ú nínú. 23 Nígbà náà ni ó læ bá aya rÆ lòpð, tí aya rÆ náà sì lóyún, ó bí æmækùnrin kan tí ó pè ní Beríà, nítorí ó wí pé: “Ire san ibi ní ilé mi.” 24 ×éérà ni æmæbìnrin rÆ, Åni tó kñ BÅt-Hórónì òkè àti odò àti Useni-×éérà. 

25 Réfà æmæ rÆ, ×utélà æmæ rÆ, Tahánì æmæ rÆ, 26 Ládánì æmæ rÆ, Amihúdì æmæ rÆ, Eliþámà æmæ rÆ, 27 

Núnì æmæ rÆ, Jóþúà æmæ rÆ. 

28 Wñn ní ilÆ tiwæn àti ibùgbé ní B¿t¿lì àti àwæn ìlú abÆ rÆ láti Nááránì lápá ìlà-oòrùn títí dé Gésérì pÆlú àwæn ìlú ab¿ rÆ lápá ìwð-oòrùn, ×ékémù àti àwæn ìlú ab¿ rÆ, títí dé Ayá àti àwæn ìlú ab¿ rÆ. 29 BÅt-×éánì àti àwæn ìlú ab¿ rÆ, Táánákì àti àwæn ìlú ab¿ rÆ, Méfídò àti àwæn ìlú ab¿ rÆ àti Dórì àti àwæn ìlú ab¿ rÆ, gbogbo wæn ló wà lñwñ àwæn æmæ Mánásè. NíbÆ ni àwæn æmæ Jós¿fù æmæ Ísrá¿lì tÆdó. 

Á×ÉRÌ 

30 Àwæn æmæ Áþérì ni: Ímnà, Íþfà, Íþfì, Beríà àti arábìnrin wæn Sérà. 

31 Àwæn æmæ Beríà ni: Hébérì àti Malkiélì. Òun ni bàbá Birsaítì. 32 Hébérì ni bàbá Jáflétì, ×ómérì, Hotámù àti ×úà arábìnrin wæn. 

33 Àwæn æmæ Jáflétì ni: Pásákì, Bímbálì àti Aþfátì.  ÌwðnyÅn ni àwæn æmæ Jáflétì. 

34 Àwæn æmæ arákùnrin rÆ ×ómérì ni: Rógà, Húbà àti Árámù. 

   35 Àwæn æmæ arákùnrin rÆ Hélémù ni: Sófà, Ímnà, ×éléþì àti Amalì. 36 Àwæn æmæ Sófà ni: Súà, Harneférì, ×úálì, Bérì àti Ímnà, 37 Bésérì, Hódì, ×ámà, ×ílþà, Ítránì àti Béérà. 38 Àwæn æmæ Ítránì ni: Jèfúnè, Píspà, Àrá. 

39 Àwæn æmæ Úlà ni: Àrá, Haníélì, Rísíà. 

40 Àwæn yÅn ni àwæn æmækùnrin Áþérì, àwæn baálé ní ìdílé wæn, àþàyàn ènìyàn, akínkanjú akægun, a kà w

ñn ní ðwððwñ æmæ ogun, wñn j¿ Ågbàá m¿tàlàá (26,000) ènìyàn. 

8

ÌRAN BÐNJÁMÐNÌ 

B¿njám¿nì ni bàbá Bélà, àkñbí rÆ, Áþélì ni a bí tÆlé e, Ábrámù ni æmæ kÅta, 2 Nóhà Æk¿rin, Ráfà Ækárùnún. 3 Àwæn æmækùnrin Bélà ni: Adárí, Géra bàbá Ehúdì.4 Ábíþúà, Náámánì àti Ahóà, 5 Gérà, ×éfúfámù àti Húrámù. 6 Éhúdù bí àwæn æmækùnrin tí í þe olórí ìdílé fún àwæn ará Gébà, tí wñn sì kó wæn nígbèkùn wá sí Mánáhátì: 7 Náámánì, Ahíyyà àti Gérà.Òun ni ó kó wæn nígbèkùn wá; ó bí Úsà àti Ahíhúdù. 8 Ó bí 

×aharayímù ní Oko Móábù l¿yìn ìgbà tí ó ti kæ àwæn aya rÆ, Húþímù àti Báárà. 9 Láti ðdð aya rÆ tuntun ni ó ti ní àwæn æmækùnrin Jóbábù, Síbyà, Méþà, Málkómù, 10 Jéúsì, Sákyà, Mírmà. B¿Æ ni àwæn æmæ rÆ, àwæn olórí ìdílé. 

NÍ ÓNÒ ÀTI LÚDÌ 

11 Húþímù bí àwæn æmækùnrin yìí fún un: Ahítúbù àti Ïlpáálì. 12 àwæn æmæ Ïlpáálì ni: Ébérì, Míþámù àti 

×émédì tó kñ Ónò àti Lúdì pÆlú àwæn ìlú ab¿ wæn. 

NÍ ÀÍJÁLÓNÌ 

13 Beríà àti ×émà ni àwæn olórí ìdílé fún àwæn ará Àìjàlónì, wñn lé àwæn ará Gátì lñ. 

14 ×áþákì ni arákùnrin rÆ. 

NÍ JÉRÚSÁLÐMÙ 

Jeremótì, 15 Sebadíà, Arádì, Edérì, 16 Míká¿lì, Íþpà, Jóhà, gbogbo wñn j¿ æmæ Beríà. 

17 Sebadíà, Méþúlámù, Hískì, Hébérì, 18 Íþméráì, Íslíà, jábábù, wñn j¿ æmækùnrin Ïlpáálì. 

19 Jákímù, Síkrì, Sábdì, 20 Elienáì, Siletáì, Eli¿lì, 21 Adájà, Beráyà, ×ímrátì, wñn j¿ àwæn æmækùnrin 

×íméì. 

22 Íþpánì, Ebérì,li¿lì, 23 Abdónì, Síkírì, Hanánì, 24 Hananíà, Élámù, Antotíjà, 25 Ifdéjà, Pénú¿lì, wñn j¿ 

àwæn æmækùnrin ×áþákì. 

26 ×ámþeráì, ×eharíà, Àtálíà, 27 Jaareþáyà, Èlíjà, Síkírì, wñn j¿ àwæn æmækùnrin Jerohámù. 

28 Àwæn yìí j¿ olórí àwæn ìdílé láàárín ìbátan wæn. Wñn gbé ní Jérúsál¿mù. 

NÍ GÍBÉÓNÌ 

29 Ní Gíbéónì ni Jei¿lì ń gbé, tí aya rÆ ń j¿ Máákà. 30 Akñbí æmækùnrin rÆ ni Abdónì, àtÆlé rÆ ni Súrì, l¿yìn rÆ ni Kúþì, Báálì, Nérì, Nádábù, 31 Gedórì, Ahíò, Sekérì 32 àti Míklótì. Míklótì ni bàbá ×íméà. 

×ùgbñn àwæn ní tiwæn yàtð sí àwæn arákùnrin wæn yìí, wñn ń gbé ní Jérúsál¿mù pÆlú àwæn arákùnrin wæn. 

SÁÚLÙ ÀTI ÌDÍLÉ RÏ 

33 Nérì ni bàbá Kíþì, Kíþì ni bàbá Sálù, Sáúlù ni bàbá Jònátánì, Malkiþúà, Abinádábù àti Éþbáálì. 34 

çmæ Jònátánì ni: Méríbáálì. Méríbáálì ni bàbá Míkà. 35 Àwæn æmæ Míkà ni: Pítónì, Mélékì, Taréà, Áhásì. 

36 Áhásì ni bàbá Jèhóádà, Jèhóádà ni bàbá Alemátì, Asmafétì àti Símrì. Símrì ni bàbá Mósà. 37 Mósà ni bàbá Binéà, Ráfà æmæ rÆ, Eleásà æmæ rÆ àti Ásélì æmæ rÆ. 38 Ásélì ní æmæ m¿fà, orúkæ wæn nì yìí: Asíríkámù àkñbí rÆ, l¿yìn rÆ náà ni Íþmáélì, ×earíà, Obadíà, Hanánì. Gbogbo wñn j¿ æmæ Asélì. 

39 Àwæn æmæ Eþékì arákùnrin rÆ ni: Ùlámù àkñbí rÆ, Jéúþì æmækùnrin kejì, Elifelétì Æk¿ta. 

40 Àwæn æmækùnrin  Ùlámù j¿ akæni akægun, tafàtafà. Wñn ní tó àádñjñ æmækùnrin àti àwæn æmæ-æmæ. 

Gbogbo àwæn yìí j¿ ti àwæn æmæ B¿njám¿nì. 

9 

JÉRÚSÁLÐMÙ JÐ ÌLÚ MÍMË ÇLËRUN FÚN GBOGBO ÍSRÁÐLÌ 

Báyìí ni a ti kæ orúkæ ìran Æyà Ísrá¿lì ní Ål¿gb¿jÅgb¿ ní agbo ilé kððkan g¿g¿ bí a ti kæ ñ sínú ìwé àwæn æba Ísrá¿lì àti ti Júdà kí a tó kó wæn læ ìgbèkùn ní Bábýlónì nítorí àìdára wæn. 

2 Àwæn tó kñkñ padà sí ohun-ìní wæn àti ìlú ní ilÆ ìjogún wæn ni àwæn Ísrá¿lì, àwæn àlùfàá, àwæn æmæ Léfì, àwæn òþìþ¿ t¿mpélì.  3 Àwæn ará Júdéà tÅ Jérúsál¿mu dó, pÆlù àwæn B¿njám¿nì, àwæn Éfrémù àti àwæn Mánásè. 

    4 Ùtáì æmæ Amíhúdì, æmæ Ómrì, æmæ Ímrì, æmæ Bánì, ðkàn nínú àwæn æmæ Pérésì, æmæ Júdà. 5 Ní ti àwæn ìran ×élà, Asáyà ni àkñbí pÆlú àwæn æmæ rÆ. 6 Àwæn æmæ Sérà, Jeuélì, pÆlú àwæn arákùnrin wæn, wñn j¿ m¿wàádín-ní-Æ¿d¿gbÆrin ènìyàn. 

7 Láàárín àwæn æmæ B¿njám¿nì: Sálù æmæ Méþúlámù, æmæ Hódáfíà, mæ Hásenúà; 8 Ibneíà, æmæ Jèróhámù; Ïlà æmæ Ùsì æmæ Míkírì; Méþúlámù æmæ ×éfetià, æmæ Réú¿lì, æmæ Ibníjà. 9 Wñn ní 956 

arákùnrin tí a pín g¿g¿ bí agbo ilé wæn. Gbogbo ækùnrin wðnyí ni olórí fún ìdílé tiwæn. 

10 Láàárín àwæn àlùfáà ni: Jédáyà, Jèhóyáríbù, Jàkínì, 11 Asaríà æmæ Hílkíà, æmæ Méþúlámù, æmæ Sádókì, æmæ Merayótì, æmæ Ahítúbù olórí t¿mpélì çlñrun. 12 Adáyà æmæ Jèróámù, æmæ Paþéhúrì, æmæ Málkíjà, Másàì æmæ Adíélì, æmæ Jásérà, æmæ Méþúlámù, æmæ Méþilémítì, æmæ Ímérì. 13 Wñn ní àwæn arákùnrin, olórí àwæn ìdílé, wñn j¿  ÅgbÆsàn-án dínogójì (1,760) oníþ¿ pàtàkì nínú t¿mpélì çlñrun. 

14 Láàárín àwæn æmæ Léfì ni: ×emáyà æmæ Haþúbù, æmæ Asríkámù, æmæ Haþabíà lára àwæn æmæ Mérárì, 15 Bakabái, Héréþì, Galáì, Mataníà æmæ Míkà, æmæ Síkírì, æmæ Ásáfù, 16 Obadíà æmæ ×emáyà, æmæ Gálálì, æmæ Jèdútúnù àti Berekíà æmæ Ásà, æmæ Ïlkánà, tí ó gbé ní àwæn ìlú tó wà láb¿ àwæn Netofátì. 

17 Àwæn adènà ni: ×àlúmù, Akúbù, Talmónì, Ahímánì àti àwæn ìbátan wæn. ×àlúmù ni olórí  18 òun þì ni adènà Ånu Çnà çba lápá ìlà-oòrùn. Àwæn ni adènà àgñ àwæn æmæ Léfì. 

19 ×àlúmù æmæ Kórè, æmæ Ebiásáfù, æmæ Kórà àti àwæn arákùnrin rÆní ìdílé Kórà, àwæn ni í þiþ¿ ìsìn; wæn a máa þñ àgñ æ nì, àwæn bàbá wæn ní ìran wæn ni í þñ Ånu ðnà àgñ Yáhwè . 20 Pínhásì æmæ Eleásárì ni olórí wæn t¿lÆrí - Kí Yáhwè  fún un ní ìsimi! 21 Sekaríà æmæ Meþelemíà ni adènà àgñ ìpàdé. 22 Àwæn àþàyàn ènìyàn ni í þe adènà ægbà náà, wñn j¿ igbalé-méjìlàá. A pín wæn ní ÅgbÅÅgb¿ g¿g¿ bí ìletò wæn. 

Àwæn ni Dáfídì àti Sámú¿lì aríran fæwñsí nítorí wñn ní àgb¿kÆlé. 23 Àwæn pÆlú àwæn æmæ wæn ni í bójútó ðnà t¿mpélì Yáhwè  àti ilé àgñ æ nì. 24 Àwæn adènà a dúró ní orígun m¿rÆÆrin: ní ìlà-oòrùn, ìwð-oòrùn, àríwá àti gúsù. 25 Àwæn arákùnrin wæn tí ń gbé ní ìletò wæn, a máa wá ràn wñn lñwñ láti ìgbà dé ìgbà fún ðs¿ kan, 26 nítorí àwæn olórí amÆþñ m¿rin gbñdð wà níbÆ nígbà gbogbo. Àwæn æmæ Léfì ni í tñjú àwæn yàrá àti àwæn ohun-ìlò t¿mpélì çlñrun. 27 Wæn a þàìsùn mñjú nínú ðgbà t¿mpélì çlñrun, iþ¿ wæn sì ni láti máa þñ æ àti láti máa þí ðnà ní àràárð. 28 Àwæn kan nínú wæn ni í tñjú àwæn ohun ìlò Æsìn, tí wñn a kà wñn bí wñn ti ń kó wæn jáde àti bí wñn ti ń dá wæn padà. 29 Àwæn mìíràn lára wæn ni í tñjú àwæn ohun-ìlò Æsìn mìíràn g¿g¿ bí, ìyÆfùn ækà, ætí, òróró túràrí àti àwæn ohun olóòórùn dídù, 30 ×ùgbñn àwæn àlùfáà ni a máa ro àwæn ohun olóòórùn dídùn pð. 

31 Mátíà, ðkàn nínú àwæn æmæ Léfì, - òun ni àkñbí ×àlúmù ti àwæn Kórà – iþ¿ rÆ ni láti máa þe búr¿dì. 

32 Àwæn kan nínú ìbátan wæn ti Kóhátì ni í bójútó àwæn ìþù búr¿dì tí a ń tò jæ lñjææjñ ìsìmi. 

33 Ní àfikún, àwæn akærin nì yìí, àwæn olórí àwæn ìdílé Léfì, tí wñn ń gbé nínú t¿mpélì, tí wæn kò sì ní iþ¿ 

mìíràn bí kò þe orin kíkæ tðsán tòru. 

34 B¿Æ ni àwæn olórí àwæn ìdílé æmæ Léfì tí a pín g¿g¿ bí agbo ilé wæn. Jérúsál¿mù ni àwæn olórí yìí ń gbé. 

ÀWçN ÌRAN SÁÚLÙ 

35 Jéyélì bàbá Gíbéónì gbé ní Gíbéónì, orúkæ aya rÆ ni Máákà. 36 Àkñbí rÆ ni Abdónì, l¿yìn rÆ ni Súrì, Kíþì, Báálì, Nérì, Nádábù, 37 Gédórì, Àhíò, Sekeríà àti Míklótì. 38 Míklótì ni bàbá ×íméámù. ×ùgbñn yàtð sí àwæn arákùnrin wæn, Jérúsál¿mù ni wñn ń gbé pÆlú àwæn arákùnrin wæn. 

39 Nérì ni bàbá Kíþì, Kíþì ni bàbá Sáúlù, Sáúlù ni bàbá Jònátánì, Malkiþúà, Abinádábù àti Éþbáálì. 40 

çmæ Jònátánì: Méríbáálì, Méríbáálì ni bàbá Míkà. 41 Àwæn æmæ Míkà: Pítónì, Mélékì, Taréà. 42 

Áhásì ni bàbá Járà, Járà ni bàbá Alemátì, Asmafétì àti Símrì; Símrì ni bàbá Mósà, 43 

Mósà ni bàbá Binéà, Refáyà æmæ rÆ, Eleásà æmæ rÆ àti Asélì æmæ rÆ. 44 Asélì ní æmækùnrin m¿fà pÆlú orúkæ wðnyí: Asrikámù ni àkñbí rÆ, Íþmáélì, ×earíà, Obadíà, Hanánì. 

B¿Æ ni àwæn æmæ Asélì. 

10 

IKÚ SÁÚLÙ 

Àwæn Fílístínì gbógun wá bá Ísrá¿lì, àwæn Ísrá¿lì sì sá níwájú àwæn Fílístínì, wñn þubú, a sì lù wñn pa lórí òkè Gílbóà. 2 Àwæn Fílístínì há Sáúlù pÆlú àwæn æmæ rÆ mñ, wñn sì pa Jònátánì, Abinádábù àti Malki-

×úà, àwæn æmæ Sáúlù. 3 Ìjà náà gbóná púpð jù fún Sáúlù. Àwæn tafàtafà ta á lñfà tó fún un lñgb¿. 4 Nígbà náà ni Sáúlù wi fún kékeré ogun rÆ pé: “Fa idà rÅ yæ, kí o fi í gún mi, kí àwæn aláìkælà yìí má þe wá fi mí þÆsín.” ×ùgbñn kékeré ogun rÆ náà kð, nítorí Ærù ń bà á. Nígbà náà ni Sáúlù fa idà tirÆ yæ, tí ó sì þubú lé e lórí. 5 Nígbà tí kékeré ogun náà rí i pé Sáúlù ti kú, òun náà þubú lé idà rÆ, ó sì kú. 6 B¿Æ ni Sáúlù pÆlú àwæn æmæ rÆ m¿ta àti gbogbo ilé rÆ ti kú papð. 7 Nígbà tí gbogbo Ísrá¿lì ní àfonífojì náà rí i pé àwæn æmæ ogun Ísrá¿lì ti túká lójú ogun, àti pé Sáúlù pÆlú àwæn æmæ rÆ ti þègbé, wñn fi àwæn ìlú wæn sílÆ wñn sì sá læ. Àwæn Fílístínì sì wá ń gbé níbÆ. 

   8 Lñjñ kejì, nígbà tí àwæn Fílístínì wá láti bñ ìhámñra àwæn òkú, nígbà náà ni wñn rí òkú Sáúlù àti ti àwæn æmæ rÆ lórí ilÆ òkè Gílbóà. 9 Wñn bñ ìhámñra rÆ, wñn gbé orí rÆ àti ohun ìjà rÆ káàkiri ilÆ Fílístínì, bí wñn ti ń kéde ìròyìn ayð náà fún àwæn þìgìdì wæn àti àwæn ènìyàn wæn, wñn sì kan agbárí rÆ mñ t¿mpélì Dágónì. 

11 Nígbà tí gbogbo àwæn ará Jábéþì ti Gíléádì gbñ ohun tí àwæn Fílístínì þe sí Sáúlù, 12 gbogbo àwæn akíkanjú wæn mú ðnà pðn, wñn gbé òkú Sáúlù àti ti àwæn æmæ rÆ wá sí Jábéþì, wñn sìnkú egugun wæn láb¿ igi àràbà ní Jábéþì, wñn sì gbààwÆ æjñ méje. 

13 B¿Æ ni Sáúlù ti kú nítorí àìþòdodo rÆ sí Yáhwè : kò pa ðrð Yáhwè  mñ, àní jù b¿Æ læ, ó tún læ bèèrè ðrð lñwñ abókùú sðrð. 14 Kò wádìí lñwñ Yáhwè  Åni tí ó j¿ kí ó kú, tí ó sì gba ìjæba lñwñ rÆ fún Dáfídì æmæ Jésè. 

11 

A FI DÁFÍDÌ JçBA 

Nígbà náà ni gbogbo Ísrá¿lì parapð læ bá Dáfídì ní Hébrónì, wñn wí pé: “Kíyèsí i! Ñran ara kan náà àti ÆjÆ kan náà ni àwa pÆlú rÅ. 2 T¿lÆrí, nígbà tí Sáúlù jæba lórí wa pàápàá, ìwæ ni ń dárí gbogbo ìgbésÆ 

Ísrá¿lì, Yáhwè  çlñrun rÅ sì wí fún æ pé: ‘Ìwæ ni yóò kó àwæn ènìyàn mi Ísrá¿lì jÆ, ìwæ ni yóò þe olórí àwæn ènìyàn mi Ísrá¿lì.’ “ 3 Nígbà náà ni gbogbo àwæn alàgbà Ísrá¿lì wá bá æba ní Hébrónì. Dáfídì bá wæn mulÆ 

ní Hébrónì níwájú Yáhwè , wñn sì fi Dáfídì jæba lórí Ísrá¿lì g¿g¿ bí ðrð Yáhwè  tí Sámú¿lì sæ. 

Ì×ÐGUN JÉRÚSÁLÐMÙ 

4 Dáfídì pÆlú gbogbo Ísrá¿lì gbógun læ Jérúsál¿mù (ìyÅn ni JÆbúsì); àwæn JÆbúsì ń gbé ní ilÆ náà nígbà náà. 5 Àwæn ará JÆbúsì wí fún Dáfídì pé: “Ìwæ kò ní í wæ ibí.” ×ùgbñn Dáfídì gba ìlú olódi Síónì; ìyÅn ni ìlú Dáfídì. 6 Dáfídì wí pé: “Ñni k¿ni tó bá kñkñ lu ènìyàn JÆbúsì kan pa yóò di ìjòyè àti balógun.” Jóábù æmæ Sérúyà ni Åni ìþáájú tó di ìjòyè. 7 Dáfídì tÅ ìlú olódi náà dó, òun ni a fi ń pè é ní ìlú Dáfídì. 8 L¿yìn náà ni ó tún mæ ìgànná yí ìlú náà ká, ó tún þe bákan náà fún Mílò. Jóábù ni ó parí ìyókù ìlú náà. 9 Dáfídì ńlá gbára sí i, Yáhwè  sì wà pÆlú rÆ. 

ÀWçN AKçGUN DÁFÍDÌ 

10 Àwæn olórí akægun Dáfídì nì yìí: àwæn tó pa agbára wæn pÆ mñ tirÆ, láti sæ ñ di æba g¿g¿ bí g¿g¿ bí ðrð Yáhwè  lórí Ísrálì. 11 Orúkæ àwæn akægun Dáfídì nì yìí: Jaþobeámù æmæ Hakmónì, olórí àwæn M¿tà a nì; òun ni ó fi ida pa ðñdúnrun ènìyàn lójú kan náà. 

12 L¿yìn rÆ ni Eleásárì æmæ Dódò ará Ahóhì. Ó j¿ ðkan nínú àwæn akægun m¿ta náà. 13 Ó wà pÆlú Dáfídì ní Pas-Dàmímù nígbà tí àwæn Fílístínì parapð fún ìjà ogun níbÆ. Oko kan wà níbÆ tó kún fún kìkì ækà, Ågb¿ ogun sá níwájú àwæn Fílístínì, þùgbñn ó dúró láàárín oko náà, ó pa ibÆ mñ, ó sì þ¿gun àwæn Fílístínì. Yáhwè  þe ìþ¿gun ńlá níbÆ. 

15 Àwæn m¿ta láàárín ægbðn æn nì sðkalÆ læ bá Dáfídì lórí àpáta tí ń bÅ l¿bàá ihò Adúlámù, nígbà tí Ågb¿ æmæ ogun àwæn Fílístínì pàgñ ogun ní àfonífojì Réfáímù. 16 Dáfídì wà ní ìsápámñ nígbà náà tí àwæn Fílístínì þì ní aj¿lÆ kan ní B¿tl¿h¿mù.17 Dáfídì fi af¿ yìí hàn pé: “Ta ni ó lè læ bu omi kànga Åni ibodè B¿tl¿h¿mù wá fún mi mu?” 18 Àwæn ækùnrin m¿ta a nì la ðnà gba àgñ àwæn Fílístínì, wñn pæn omi inú kànga tó wà l¿nu ibodì B¿tl¿h¿mù; wñn gbé e wá fún Dáfídì, þùgbñn ó kð láti mu u, ó sì fi í þe ìjúùbà fún Yáhwè . 19 Ó wí pé: “Kí Yáhwè  má þe j¿ kí n þe b¿Æ! Èmi yóò ha mu ÆjÆ àwæn ækùnrin yìí tí wñn fi ayé wæn wéwu? Nítorí Æmí wæn tí wñn fi wéwu ni wñn fi gbé e wá!” Nítorí náà ni kò þe f¿ mu ú. Èyí ni ohun tí akægun m¿ta a nì þe. 

20 Abíþáì arákùnrin Jóábù ni olórí àwæn ægbðn akægun náà. Òun ni ó fi ðkð pa ðñdúnrin ènìyàn tó þ¿gun, tí orúkæ rÆ fi lókìkí láàárín àwæn ægbðn akægun náà. 21 Ó lókìkí ju ti àwæn ægbðn æn nì, ó sì di balógun wæn, þùgbñn kò þe tó àwæn ækùnrin m¿ta a nì. 

22 BÆnáyà æmæ Jèhóyádà láti Kabse¿lì j¿ akæni akægun lú ìjà ogun. Òun ni ó þ¿gun àwæn akínkanjú méjì Móábù, òun náà ni ó sðkalÆ læ pa kìnìún nínú kangà lñjñ tí yìnyín ń rð. 23 Òun kan náà ni ó pa ìgìrìpá ará Égýptì kan tó ga tó ìgbðnwñ márùn-ún, Åni tó mú ðkð lñwñ tó dàbí ðpá ìhunþæ; ó sðkalÆ læ bá a jà pÆlú ðpá, ó gba ðkð náà lñwñ ará Égýptì náà, tó sì fi ðkð Åni náà pà á. 24 B¿Æ ni ìjà ogun Bènáyà æmæ Jèhóyádà, tó fi di olókìkí láàárín àwæn ægbðn akægun un nì. 25 Ó lókìkí ju àwæn ægbðn náà, þùgbñn kò þe tó àwæn ækùnrin m¿ta a nì; Dáfídì fi í þe olórí amÆþñ tí ń þñ òun tìkáláárÆ. 

26 Àwæn akínkanjú akægun náà ni:  

Asáhélì arákùnrin Jóábù; 

Ïlhánánì æmæ Dódò, 

láti  B¿tl¿h¿mù; 

27  ×ámótì láti Hárórò; 

Hélésì ará Pélónì; 

28  Írà æmæ Íkéþì láti Tékóà; 

         Abiésérì láti Anátótì; 

29  Sibekáì láti Húþà; 

Ìláì láti Ahóhì; 

30  Maharáì láti Netófà; 

Helédì æmæ Báánà láti Nétófà; 

31  Ìtáì æmæ Rìbáì láti Gíbéà ti B¿njám¿nì; 

Bènáyà láti Piratónì; 

32  Hùráì láti àwæn omi odò Gááþì; 

Abíélì láti BÅt-ha-Arábà; 

33  Asmafétì láti Bahurímì; 

Eliábà láti ×áálbónì; 

34  àwæn æmæ Háþémù láti Gísónì; 

Jònátánì æmæ ×ágeè láti Harárì; 

35  Ahiámù æmæ Sákárì láti Harárì; 

Elífélétì æmæ Úrì; 

36  Héférì láti Mekérà; 

Àhíjà láti Pélónì; 

37  Hésrò láti Kárm¿lì; 

Nááráì æmæ Ésbáì; 

38  Jó¿lì arákùnrin Nátánì; 

Míbhárì æmæ Hágrì; 

39  Sélékì láti Amónì; 

Naharáì æmæ Béérótì, kékeré 

ogun fún Jóabù æmæ Sérúyà; 

40  Írà æmæ Játírì; 

41  Ùríà láti Hítì 

Sábádì æmæ Aláì; 

42  Adínà æmæ ×ísà láti Rúb¿nì, 

olórí àwæn ará Rúb¿nì  

àti balógun àwæn çgbðn æn nì; 

43 Hánánì æmæ Máákà; 

Jòþáfátì láti Mítnì; 

44 Ùsíà láti Aþterótì; 

×ámà àti Jeyélì àwæn æmæ Hótámù láti Areórì; 

45 Jedia¿lì æmæ ×ímrì, àti Jóhà arákùnrin rÆ, láti Tísì; 

46 Eliélì láti Máháfì; 

Jèríbáálì àti Jòþáfíà àwæn æmæ Ïlnáámù; 

Ítmà ará Móábù; 

47 Eli¿lì, Óbédì àti Jáási¿lì láti Sóbà. 


12

ÀWçN A×ÍWÁJÙ ÌSÇGBÈ DÁFÍDÌ 

Àwæn yìí ló wá bá Dáfídì ní Síklágì nígbà tí a lé e kúró níwájú Sáúlù æmæ Kíþì; àwæn akægun tí ń dúró þinþin lójú ogun, 2 àwæn tó lè fi æwñ ðtùn àti tòsì fa ærun láti ta òkúta tàbí æfà. 

Àwæn ìbátan Sáúlù láti B¿njám¿nì ni: 3 Ahiésérì olórí, àti Jóáþì, àwæn æmæ Hasemárì láti Gíbéà, Jésí¿lì àti Pélétì, àwæn æmæ Asmáfétì, Berákà àti Jéhù láti Anátótì, 4 Iþmáyà láti Gíbéónì, ó j¿ ðkan láàrín àwæn ægbðn akægun un nì àti olórí àwæn ægbgðn náà; 5 Jeremíà, Jahasíélì, Jòhánánì àti Jòsábédì láti Gederótì, 6 Elúsáì, Jerimótì, Bealíà, ×emaríà, ×efatíà láti Hárífì, 7 Ïlkánà, Iþíà, Àsárélì, Joesérì àti Jaþobeámù, láti Kóráhì, 8 Joélà, Sebadíà, àwæn æmæ Jèróhámù láti Gédórì. 

9 Àwæn Gádì yapa læ bá Dáfídì níbi ààbò nínú ìlú àsálà rÆ. Wñn j¿ akínkanjú akægun, àwæn jagunjagun tó þetán nínú ìmúrà ìjà, tó mæ asà àti ðkð lílò, wñn lágbára bí kìnìún, wñn ń sáré bí ìgalà lórí àwæn òkè. 

10 Ésérí j¿ olórí, Obadíà ni èkejì, ÆkÅta ni Eliábù, 11 Æk¿rin ni Miþimánà, Ækárùnún ni Jeremíà, 12 Æk¿fà ni Àtáì, èkéje ni Eliélì, 13 Æk¿jæ ni Jòhánánì, Æk¿sàn-án ni Ïlsábádì, 14 Æk¿wàá ni Jeremíà, ðkánkànlàá ni Makbànáì. 15 Àwæn Gádì yìí ni olórí àwæn æmæ ogun, èyí tó bá kéré ni í darí ægñðrùn-ún, èyí tó bá tóbi ń darí ÅgbÆrùn-ún. 16 Àwæn ló kæjá Jñrdánì ní oþù kìní, nígbà tí omi rÆ ń kún àkúnyalé, tí ó ń lé àwæn ará etí bèbè rÆ læ lápá ìlà-oòrùn àti lápá ìwð-oòrùn. 

   17 Àwæn kan láti B¿njám¿nì àti àwæn kan láti Júdà wá bá Dáfídì bákan náà níbi ààbò nínú àsálà rÆ. 18 

Dáfídì læ pàdé wæn, ó fi Ånu bá wæn sðrð pé: “Bí Å bá wá bí ðr¿ láti þe ìrànlñwñ alágbára fún mi, ó yá mi láti dàpð mñ yín, þùgbñn bí Å bá wá láti tàn mi, láti fi mí lé ðtá mi lñwñ, nígbà tí æwñ mi kò þe ibi kankan, kí çlñrun àwæn bàbá wa rí sí i, kí ó sì þèdájñ!” 

19 Nígbà náà ni Ïmí mú Amasáì, olórí ægbðn æn nì, sðrð wí pé: 

“Àwá j¿ tìrÅ, Dáfídì! 

Kí àlàáfíà máa wà pÆlú rÅ, æmæ Jésè, 

àlàáfíà fún æ, àlàáfíà fún àwæn ìsðgbè rÅ! 

Nítorí çlñrun rÅ ni olùrànlñwñ rÅ!” 

Dáfídì t¿wñgbà wñn, ó sì fi wñn þe olórí àwæn æmæ ogun rÆ. 

20 Àwæn ará Mánásè kan læ bá Dáfídì nígbà tí ó ń bð wá pÆlú àwæn Fílístínì láti bá Sáúlù jà. ×ùgbñn Dáfídì kò þe ìrànlñwñ fún àwæn Fílístínì náà, nítorí àwæn aládé Fílístínì jíròrò lé e lórí, wñn sì rán Dáfídì læ, nítorí wñn wí pé: “Òun yóò ran ðgá rÆ Sáúlù lñwñ tí yóò fi ikú pa wá!” 21 Nígbà ó ń læ sí Síklágì ni àwæn ará Mánásè yìí kúrò l¿yìn Sáúlù láti dàpð mñ æ: Ádnà, Jósábádì, Jediaélì, Míká¿lì, Jósábádì, Élíhù, Sílétáì, wñn j¿ olórí ÅgbÅÅgbÆrùn-ún ní Mánásè. – 22 Eyí j¿ àfikún agbára fún Dáfídì àti àwæn Ågb¿ æmæ ogun rÆ, nítorí gbogbo wæn j¿ akínkanjú akægun, wñn sì di balógun nínú Ågb¿ æmæ ogun. 

23 Lójoojúmñ ni Dáfídì ń rí àfikún agbára gbà, tó b¿Æ g¿¿ tí àgñ ogun rÆ di ńlá ǹlà. 

ÀWçN JAGUNJAGUN TÓ FI DÁFÍDÌ JçBA 

24 Èyí ni iye àwæn jagunjagun tí a kà pÆlú ìhámñra ogun tí wñn wá bá Dáfídì ní Hébrónì, tí wñn gbé ìjæba Sáúlù fún un g¿g¿ bí àþÅ Yáhwè : 

25 Àwæn æmæ Júdà tí ń gbé asà àti ðkð: Ågbàáta lé-ÅgbÆrin (6,800) jagunjagun pÆlú ìhámñra ogun; 26 àwæn æmæ Síméónì, ðñd¿gbàárin lé-ægñðrùn-ún (7,100) akægun lójú ogun; 27 àwæn æmæ Léfì, Ågbàájì lé-ÅgbÆta (4,600), 28 pÆlú Jèhóyádà bákan náà tó ń pàþÅ fún àwæn æmæ Áárñnì pÆlú ÅgbÆ¿dógún lé-ðd¿gbÆrin (3,700) ènìyàn wæn yìí, 29 Sádókì tó j¿ ðdñ akægun pÆlú balógun méjìlélógún láti ìdílé rÆ; 

30 àwæn æmæ B¿njám¿nì, ÅgbÆ¿dógún (3,000) ìbátan Sáúlù, àwæn tó pðjù nínú àwæn oníþ¿ ilé Sáúlù kí ó tó dìgbà náà; 

31 àwæn æmæ Éfrémù, Ågbàáwá lé-ÅgbÆrin (20,800) akínkanjú akægun, àwæn ækùnrin olókìkí láti ìdílé wæn; 

32 láti ìdajì-Æyà Mánásè, Ågbàásàn-án (18,000) ènìyàn tí a pe orúkæ wæn fún ìkéde Dáfídì lñba; 33 àwæn æmæ Ísákárì, àwæn tó mæ ìgbà tí ó yÅ kí Ísrá¿lì tagìrì þiþ¿, àti bí a ti máa þiþ¿ náà, wñn j¿ igba ìjòyè pÆlú gbogbo ìbátan wæn láb¿ àþÅ wæn; 

34 láti Sébúlúnì, Ågbàá m¿Æ¿dñgbðn (50,000) ènìyàn, ìgìrìpá iþ¿, oníþ¿ ogun, pÆlú oríþiríþi ohun ìjà ogun, olùrànlñwñ ælñkàn líle; 

35 láti Néftálì, ÅgbÆrùn-ún balógun àti Ågbàá méjì dínlógun-lé-ÅgbÆrùn-ún (37,000) ènìyàn pÆlú wæn tó wæ ìhámñrà pÆlú asà àti ðkð; 

36 àwæn Dánì: Ågbàá m¿rìnlàá lé-ÅgbÆta (28,600) ènìyàn tó múra ìjà ogun; 37 láti Asérì, ðk¿ méjì (40,000) ènìyàn, àwæn ìgìrìpá oníþ¿ tó múra ìjà; 38 láti Æyìn Jñrdánì, ðk¿ m¿fà 120,000 ènìyàn Rúb¿nì, Gádì, ìdajì-Æyà Mánásè, tí wñn ní oríþiríþi ohun ìjà gbogbo. 

39 Gbogbo æmæ ogun wðnyí tó múra ìjà ló læ bá Dáfídì ní Hébrónì pÆlú ækàn kan náà láti fi Dáfídì jæba lórí gbogbo Ísrá¿lì, gbogbo Ísrá¿lì yókù ló jùmð fi Ånu kan náà fi ìjæba lé Dáfídí lñwñ. 40 Wñn wà níbÆ fún æjñ m¿ta, tí wæn ń jÅ, tí wæn ń mu pÆlú Dáfídì. 

Àwæn arákùnrin wæn ti pèsè ohun gbogbo fún wæn, 41 pÆlúpÆlù, wñn gbé oúnjÅ wá láti gbogbo àgbèègbè títí kan Ísákárì àti Sébúlúnì àti Náftálì ló gbé oúnjÅ wá lórí k¿t¿k¿t¿, ràkúnmí, ìbáka àti màlúù, àwæn ohun ìlò yìí: ìyÆfùn ækà, èso ðpðtñ àti àkàrà eléso àjàrà, ætí àti òróró, Åran ðsìn ńlá àti kékeré lñpðlæpð, nítorí ayð ńlá ń bÅ ní Ísrá¿lì. 

13 

A GBÉ ÀPÓTÍ MÁJÏMÚ WÁ LÁTI KIRIAT-JÉÁRÍMÙ 

Dáfídì jíròrò pÆlú àwæn olórí ÅgbÅÅgbÆrùn-ún àti ti ðrððrùn-ún æmæ ogun àti àwæn balógun rÆ.             2 

Ó wí fún gbogbo àpèjæ Ísrá¿lì pé: “Bí èyí bá t¿ yín lñrùn, bí Yáhwè  çlñrun wa bá sì wí b¿Æ, àwa yóò ránþ¿ sí àwæn arákùnrin wa yókù ní gbogbo ilÆ Ísrá¿lì, àti sí àwæn àlùfáà àti àwæn æmæ Léfì, bákan náà ni fún àwæn ìlú wæn àti gbogbo oko etílé wæn, kí wæn wá dàpð mñ wa. 3 Nígbà náà ni àwa yóò gbé àpótí májÆmú çlñrun wa wá sñdð wa; àwa kò kæbiara sí i ní tòótñ ní àkókò Sáúlù.” 

   4 Gbogbo àpèjæ gbà láti þe b¿Æ, nítorí pé ó dára b¿Æ lójú gbogbo ènìyàn. 5 Dáfídì kó gbogbo àwæn ènìyàn jæ, láti ×íhórì Égýptì títí dé Àbáwælé Hámátì, kí wñn læ gbé àpótí májÆmú çlñrun wá láti Kiriat-Jeárímù. 6 L¿yìn náà ni Dáfídì àti gbogbo Ísrá¿lì læ sí Báálà, lápá Kiriat-Jéárímù ní Júdà, láti læ gbé àpótí májÆmú çlñrun tó lórúkæ Yáhwè  tó gúnwà lórí àwæn kérúbù láti ðhùn-ún wá. 7 Ílé Abinádábù ni a ti gbé àpótí májÆmú çlñrun ka orí ækð Ål¿þin tuntun kan. Úsà àti Àhíò ni ń darí ækð Ål¿þin náà. 8 Dáfídì àti gbogbo Ísrá¿lì jó níwájú çlñrun pÆlú gbogbo ipá wæn, bí wñn ti ń kærin sí ìlù àti gìtá sítárì, hárpù, tamburín, sýmbálì àti ipè. 9 Nígbà tí wñn dé ilÆ tí a ti ń pa ækà níbi tí a ń pè ní Çkð, Úsà na æwñ rÆ láti fi í gbé àpótí májÆmú dúró, nítorí àwæn màlúù tí ń fà á f¿ gbé e þubú. 10 Nígbà náà ni ìbínú Yáhwè  ru sí Úsà, tó sì lu ú pa nítorí pé ó na æwñ sí àpótí májÆmú, Úsà sì kú níbÆ níwájú çlñrun. 11 Dáfídì káàánú fún ohun tí Yáhwè  fi bá Úsà, a sì pe orúkæ ibÆ ní Pérésì-Úsà, tí ó ń j¿ títí di ìsisìyí. 

12 Lñjñ náà, Dáfídì bÆrù çlñrun, ó sì wí pé: “Báwo ni mo þe lè gbé àpótí májÆmú çlñrun læ sí ilé mi?” 13 

Dáfídì kò sì gbé àpótí májÆmú náà læ ilé rÆ ní ìlú Dáfídì, þùgbñn ó ní kí a gbé e læ ilé Obed-Édómù láti Gátì. 14 Àpótí májÆmú çlñrun gbé fún oþù m¿fà ní ilé Obed-Édómù. Yáhwè  bùkún fún Obed-Édómù àti gbogbo ohun tí í þe tirÆ. 

14 

DÁFÍDÌ NÍ JÉRÚSÁLÐMÙ. ÀÀFÍN RÏ ÀTI ÀWçN çMç RÏ 

Hírámù æba Týrì rán aþojú kan læ bá Dáfídì pÆlú àwæn igi kédárì, àwæn oníþe tí ń kñlé òkúta àri àwæn gb¿nàgb¿nà láti bá a kæ ilé kan. 2 Nígbà náà ni Dáfídì mð pé Yáhwè  ti fi ÅsÆ òun múlÆ g¿g¿ bí æba lórí Ísrá¿lì, ati pé a ti gbé ìjæba òun ga gidi nítorí Ísrá¿lì ènìyàn rÆ. 

3 Dáfídì tún f¿ àwæn aya ní Jérúsál¿mù, à sì tún bí àwæn æmæ fún un, lñkùnrin lóbìnrin. 4 Ìwðnyí ni àwæn æmæ tí a bí fún un ní Jérúsál¿mù: ×ámúà, ×óbà, Nánì, Sólómñnì, 5 Ìbíhárì, Élíþù, Ïlpélétì, 6 Nógà, Néfégì, Jafíà, Elíþámà, BeÅliádà, Elifelétì. 

Ì×ÐGUN LÓRÍ ÀWçN FÍLÍSTÍNÌ 

8 Nígbà tí àwæn Fílístínì gbñ pé a ti fi Dáfídì jæba lórí gbogbo Ísrá¿lì, gbogbo wñn dìde láti læ mú u. Bí Dáfídì ti gbñ ìròyìn yìí ni ó gbógun læ bá wæn. 9 Àwæn Fílístínì dé, wñn sì tànká àfonífojì Réfáímù. 10 

Nígbà náà ni Dáfídì wádìí lñwñ çlñrun pé: “×é kí ń gbógun ko àwæn Fílístínì? Ǹj¿ ìwæ yóò fi wñn lé mi lñwñ?” Yáhwè  fún un lésì pé: “Gbógun læ, èmi yóò fi wñn lé æ lñwñ.” 11 B¿Æ ni ó gòkè læ Baal-Pérásímù, níbÆ ni Dáfídì ti þ¿gun wæn. Dáfídì wí pé: ”çlñrun ti mú æwñ mi ya lù wñn bí ti omíyalé.” Ìdí tí a fi ń pe ibÆ 

ní Baal-Pérásímù nì yìí. 12 Wñn fi àwæn òrìþà wæn sílÆ s¿yìn níbÆ, Dáfídì wí pé: “Ñ fi iná sun wñn!” 

13 Àwæn Fílístínì tún múra ìjà ní àfonífojì náà. 14 Dáfídì tún wádìí lñwñ çlñrun, çlñrun wí pé: “Má þe gbógun kò wñn láti iwájú þùgbñn kí o gba Æyìn wæn jìnnà díÆ sí wæn, èyí yóò mú wæn pÆyìndà, kí o sì kælù wñn lñkànkán àwæn igi agbñn æn nì. 15 Nígbà tí o bá gbúro ÅsÆ lórí àwæn igi agbñn náà, nígbà náà ni kí o bÆrÆ ìjà pÆlú wæn; èyi ni yóò fihàn pé çlñrun ń þáájú rÅ læ gbógun ko àwæn Fílístínì. 16 Dáfídì þe bí çlñrun ti pàþÅ fún un: a sì þ¿gun àwæn Fílístínì láti Gíbéonì títí dé Gésérì. 

17

Ò

kìkí Dáfídì kàn ka gbogbo àgbèègbè náà, Yáhwè  sì mú kí gbogbo orílÆ-èdè bÆrù rÆ. 

15

ÀPÓTÍ MÁJÏMÚ NÍ ÌLÚ DÁFÍDÌ  

ÌMÚRA LÁTI GBÉ ÀPÓTÍ MÁJÏMÚ 

L¿yìn ìgbà tí Dáfídì ti kñ àwæn ilé ní ìlú Dáfídì, ó pèsè ibi kan fún àpótí májÆmú çlñrun, ó sì pàgñ fún ún níbÆ. 2 L¿yìn náà ni ó wí pé: “Àwæn æmæ Léfì nìkan ló lè gbé àpótí májÆmú çlñrun, nítorí àwæn ni çlñrun yàn láti máa gbé àpótí májÆmú Yáhwè , tí ó sì sæ ñ di iþ¿ wæn títí láé. 

3 Nígbà náà ni Dáfídì pe gbogbo Ísrá¿lì jæ sí Jérúsál¿mù fún ìgbé àpótí májÆmú Yáhwè  læ ibi tí a pèsè fún un. 4 Ó pe àwæn æmæ Áárñnì àti àwæn æmæ Léfì jæ pð. 5 Láti inú àwæn æmæ Kóhátì: Ùríélì tó j¿ olórí wæn pÆlú ægñðfà arákùnrin rÆ, 6 láti inú àwæn æmæ Mérárì: Àsáyà olórí wæn pÆlú igba àwæn arákùnrin rÆ, 7 

láti inú àwæn æmæ G¿rþónì: Jóélì olórí wæn pÆlú àádñjæ àwæn arákùnrin rÆ, 8 láti inú àwæn æmæ Elísáfánì: 

×émáyà olórí wæn pÆlú igba àwæn arákùnrin rÆ, 9 láti inú àwæn æmæ Hébrónì: Eliélì olórí wæn pÆlú ægñðrin àwæn arákùnrin rÆ, 10 láti inú àwæn æmæ Ùsìélì: Amínádábù olórí wæn pÆlú méjìlé-láàádñfà àwæn arákùnrin rÆ, 

11 Dáfídì pe àwæn àlùfáà Sádókì àti Abiátárì, pÆlú àwæn æmæ Léfì: Ùríélì, Àsáyà, Jóélì, ×émáyà, Eliélì àti Abinádábù. 12 Ó wí fún wæn pé: “Ïyin ni àwæn olórí ìdílé àwæn æmæ Léfì: Å læ wÅ ara yín mñ, Æyin pÆlú àwæn arákùnrin yín, kí Å sì læ gbé àpótí májÆmú Yáhwè  çlñrun Ísrá¿lì læ síbi tí mo ti pèsè fún un. 13 

Nítorí pé Å kò sí níbÆ níjðñsí ni Yáhwè  fi bínú sí wa, nítorí àwa kò bá a lò g¿g¿ bí ìlànà.” 14 Nígbà náà ni àwæn àlùfáà àti àwæn æmæ Léfì wÅ ara wæn mñ láti gbé àpótí májÆmú Yáhwè  çlñrun Ísrá¿lì gòkè wá, 15 

àwæn æmæ Léfì sì gbé àpótí májÆmú çlñrun pÆlú ðpá rÆ léjìká wæn g¿g¿ bí Mósè ti þèlànà rÆ, ní títÆlé ðrð Yáhwè . 

   16 Nígbà náà ni Dáfídì wí fún àwæn olórí àwæn æmæ Léfì pé kí wæn yan àwæn arákùnrin wæn sí Ågb¿ 

akærin pÆlú gbogbo ohun ìlù, gìtá hárpù, lýrì àti sýmbálì. A sì ń gbñ ohun orin wæn tó kún fún ayð. 17 

Àwæn æmæ Léfì yan Hémánì æmæ Jó¿lì, Ásáfù æmæ Berekíà, ðkan nínú àwæn arákùnrin rÆ, Étánì æmæ Kúþáyà, ðkan nínú àwæn arákùnrin Mérárì 18 àti pÆlú ìbátan wæn yìí ní igbá kejì, Sekaríà, Ùsiélì, 

×emirámótì, Jéhíélì, Únì, Eliábù, Benáyà, Maaséyà, Matitíà, Eliféléhù, Miknéyà, àti Obed-Édómù àti Jéhíélì tí wñn ń þe adènà. 19 Àwæn akærin ni: Hémánì, Ásáfù àti Étánì, iþ¿ ti wæn láti lu ìlù sýmbálì onídÅ. 

20 Sekaríà, Ùsìélì, ×emirámótì, Jehíélì, Únì, Elíábù, Maaséyà àti Bènáyà ni ń fi gìtá lýrì kærin. 21 Matitíà, Elíféléhù, Miknéyà, Obed-Édómù. Jéhíélì àti Asasíà ni wñn ń fi hárpù gbe orin. 22 Kenaníà, olùdárí àwæn æmæ Léfì olègb¿rù, ó sì mæ iþ¿ náà ní pípé. 23 Berekíà àti Ïlkánà j¿ olùþñnà fún àpótí májÆmú náà. 24 

Àwæn àlùfáà ×ebaníà, Jóþáfátì, Netan¿lì, Amasáì, Sekaríà, Benáyà àti Eliésérì ni ń fæn ipè níwájú àpótí májÆmú çlñrun. Obed-Édómù àti Jèhíà sì j¿ olùþñnà l¿bàá àpótí májÆmú náà. 


A GBÉ ÀPÓTÍ MÁJÏMÚ NÁÀ WÁ SÍ JÉRÚSÁLÐMÙ 

25 Nígbà náà ni Dáfídì pÆlú àwæn alàgbà Ísrá¿lì àti àwæn balógun ÅgbÅÅgbÆrùn-ún bÆrÆ sí ń yæ ayð ńlá bí wñn ti ń gbé àpótí májÆmú Yáhwè  læ láti ilé Obed-Édómù. 26 Bí çlñrun ti ń ran àwæn æmæ Léfì lñwñ láti gbé àpótí májÆmú Yáhwè  ni a pa màlúù méje àti àgbò méje. 26 Dáfídì wæ aþæ ðgbð Ål¿wà, ó sì ń jó àjó-yípo. Bákan náà ni fún àwæn æmæ Léfì tí ń gbé àpótí májÆmú náà, pÆlú àwæn akærin àti Kenaníà olùdárí àwæn tí ru Årù náà. Dáfídì náà wæ Æwù éfódì tí a fi òwú ðgbð hun. 28 Gbogbo Ísrá¿lì gbé àpótí májÆmú Yáhwè  pÆlú igbe ìyìn, tí a ń fæn fèrè àti ipè, tí wñn lu sýmbálì, tí wñn ń ta gìtá lýrì àti hárpù. 29 ×ùgbñn nígbà tí àpótí májÆmú Yáhwè  dé ìlú Dafídì, Míkà æmæbìnrin Sáúlù wòye láti ojú fèrèsé, ó sì rí æba Dáfídì bí ó ti ń jó, tí ó ń yð, ó sì gàn án nínú ækàn rÆ. 


16

Wñn gbé àpótí májÆmú çlñrun sáàárín àgñ tí Dáfídì þe fún un. A sì rú àwæn Åbæ àsunpa àti àwæn Åbæ ìr¿pð níwájú çlñrun. 2 Nígbà tí Dáfídì parí àwæn Åbæ àsunpa àti àwæn Åbæ ìr¿pð náà tán, ó bùkún fún àwæn ènìyàn lórúkæ Yáhwè . 3 L¿yìn náà ni ó pín búr¿dì fún gbogbo Ísrá¿lì, lñkùnrin lóbìnrin wæn, àti ekiri Åran àti àkàrà tí a fi èso àjàrà gbígbÅ þe. 

I×Ð ÀWçN çMç LÉFÌ NÍWÁJÚ ÀPÓTÍ MÁJÏMÚ 

4 Dáfídì fi àwæn æmæ Léfì síwájú àpót´máj¿mù Yáhwè  láti máa þe ìsìn, láti máa yin çlñrun Ísrá¿lì lógo; 5 Ásáfù ni olórí, igbá kejì ni Sekaríà, l¿yìn rÆ ni Ùsìélì, ×emirámótì, Jéhíélì, Matitíà, Eliábù, Bènáyà, Obed-Édómù àti Jéyélì tí ń ta gìtá lýrì àti hárpù, nígbà tí Ásáfù ń lu ìlù sýmbálì.             6 Àwæn àlùfáà Bènáyà àti Jahasíélì kò d¿kun fífæn ipè níwájú àpótí májmú çlñrun. 7 Bí Dáfídì ti kñkñ fún Ásáfù àti àwæn arákùnrin rÆ ní iþ¿ orin ìyìn yìí fún Yáhwè : 

8 

Ñ fi æp¿ fún Yáhwè , 

Å gbé orúkæ rÆ ga, 


Å ròyìn iþ¿ ìyanu rÆ láàárín àwæn ènìyàn. 

9 

Ñ kærin sí i, Å kærin yìn ín, 

Å sæ gbogbo iþ¿ ìyanu rÆ! 

10 

Ñ máa þògo nínú orúkæ mímñ rÆ, 

Ayð ni fýn ækàn tí ń wá Yáhwè ! 

11 

Ñ wá Yáhwè  àti agbára rÆ, 

Kí Å máa wá ojú rÆ láìd¿kun! 

12 

Ñ rántí àwæn iþ¿ ìyanu tó ti þe, 

Àwæn àmì ìyanu rÆ àti àwæn ìdájñ Ånu rÆ! 

13 

Ìran Ísrá¿lì ìránþ¿ rÆ, 

Æyin æmæ Jákñbù àyànf¿ rÆ! 

14 

Òun ni Yáhwè  çlñrun wa, 

Ìdájñ rÆ wà lórí gbogbo ayé 

15 

Ñ rántí májÆmú rÆ títí láé, 

ðrð tó sæ fún ÅgbÆrùn-ún ìran, 

16 

májÆmú tó bá Ábráhámù dá, 

àti ìbúra tó þe fún Ísáákì. 

17 

Ó fi þe òfin fún Jákñbù, 

àti májÆmú fún Ísrá¿lì títí láé, 

18 

bí ó ti wí pé: “Mo fún æ ní ilÆ kan, 

Kánáánì fún ìpín ìjogún rÅ. 

19 

NíbÆ ni ni a ti lè ka iye yín, 

àlejò kékeré ní ilÆ náà.” 

20 

Wñn rin ilÆ dé ilÆ, 

láti ìjæba kan dé ðdð àwæn àjòjì: 

21 

Òun kò j¿ kí Åni k¿ni r¿ wæn jÅ, 

Ó jÅ àwæn æba níyà nítorí wæn: 

22 

“Ñ má þe fæwñkan Åni òróró mi, 

kí Å má þe þe ibi sí àwæn wòlíì mi!” 

23 

Kí gbogbo ayé kærin sí Yáhwè ! 

Ñ ròyìn ìgbàlà rÆ láti æjñ dé æjñ. 

24 

Ñ ròyìn ògo rÆ fún àwæn orílÆ-èdè, 

Àti àwæn iþ¿ ìyanu rÆ fún àwæn ènìyàn! 

25 

Yáhwè  tóbì, ìyìn ńlá sì yÅ fún un, 

Åni bíbÆrù ju gbogbo àwæn òrìþà læ. 

26 

Asán ni gbogbo àwæn òrìþà orílÆ-èdè. 

Yáhwè  ni ó dá àwæn ðrun. 

27 

çlá àti ògo ń bÅ níwájú rÆ, 

agbára àti ayð ń bÅ níbi mímñ rÆ. 

28 

Ñ wá j¿wñ Yáhwè , Æyin ìdílé àwæn ènìyàn, 

Å wá j¿wñ ògo àti agbára Yáhwè , 

29 

Å wá j¿wñ ògo orúkæ Yáhwè . 

Ñ mú ærÅ wá síwájú rÆ, 

Å fi ìbæ fún Yáhwè  níbi mímñ rÆ! 

30 

Gbogbo ayé, Å bÆrù níwájú rÆ! 

Ó mú ayé dúró þinþin láì le mì. 

31 

Kí ðrun yð, kí inú ayé dùn! 

Ñ wí láàárín àwæn kèfèrí pé: “Yáhwè  jæba!” 

32 

Kí òkun àti gbogbo ohun inú rÆ pariwo! 

Kí oko àti gbogbo èso rÆ yð! 

33 

Kí gbogbo àwæn igi inú igbó kígbe ayð 

níwájú Yáhwè  nítorí ó ń bð wá þèdájñ ayé. 

34 

Fi æp¿ fún Yáhwè  nítorí ó þeun, 

Nítorí ìf¿ rÆ kò lópin! 

35 

Ñ wí pé: “Gbà wá là, çlñrun ìgbàlà wa, 

Kó wa jæ láti àárín àwæn kèfèrí 

Kí a bàa lè fi æp¿ fún orúkæ mímñ rÅ, 

Kí a sì lè þògo nínú ìyìn rÅ. 

36 

Ìbùkún ni fún Yáhwè çlñrun Ísrá¿lì, 

láti ayérayé títí láéláé! 

Gbogbo àwæn ènìyàn wí pé: “Àmín! Alelúyà!” 

37 Níwájú àpótí májÆmú Yáhwè  ni Dáfídì fi Ásáfù àti àwæn arákùnrin rÆ sí, kí wæn máa þe ìsìn læ níwájú àpótí májÆmú g¿g¿ bí ètò ìsìn ojoojúmñ. 38 Bákan náà ni Obed-Édómù àti ægñðta lém¿jæ àwæn arákùnrin rÆ. Obed-Édómù æmæ Jédútúnù àti Hósà ni adènà. 

38 Ní ti àlùfáà Sádókì àti àwæn àlùfáà arákùnrin rÆ, ó fi wñn sílÆ níwájú ibùgbé Yáhwè , lórí ibi Gíga Gíbéónì, 40 kí wæn máa rúbæ àsunpa sí Yáhwè  láìd¿kun lórí pÅpÅ àsunpa, lówùrð àti ní ìrðl¿, àti pé kí wæn máa þe ohun gbogbo tí a kæ sínú ìwé òfin Yáhwè  tí a fi lélè fún Ísrá¿lì. 41 PÆlú wæn ni Hémánì àti Jédútúnù àti àwæn àþàyàn yókù, kí wæn máa fi ìyìn fún çlñrun, ‘nítorí ìf¿ rÆ kò lópin’. 42 PÆlú wæn ni Hémánì àti Jédútúnù kí wæn máa fñn àwæn ipè, kí wæn máa lu àwæn ìlù fún orin ìsìn. Iþ¿ ti àwæn æmæ Jédútúnù wà l¿nu ðnà. 

43 Nígbà náà ni gbogbo àwæn ènìyàn jáde læ, olúkú lùkù sí ilé tirÆ, Dáfídì náà sì padà sí ilé láti læ bùkún fún àwæn ará ilé rÆ. 

  

17

ÀSçTÐLÏ NATÁNÌ 

Nígbà tí Dáfídì ń gbé ní lé rÆ, ó wí fún wòlíì Nátánì pé: “Wò mí tí mo ń gbé ní ilé kédárí, tí àpótí májÆmú Yáhwè  sì wà láb¿ àgñ!” láb¿ àgñ!” 2 Nátánì dá Dáfídì lóhùn pé: “Læ þe gbogbo ohun tó bá ń bÅ lñkàn rÅ.” ×ùgbñn lóru æjñ kan náà ni Nátánì gbñ ðrð çlñrun báyìí pé: 4 “Læ wí fún ìránþ¿ mi Dáfídì pé: ‘Báyìí ni Yáhwè  wí: Kì í þe iwæ ni yóò kñ ilé fún mi gbé. 5 Loòótñ ni èmi kò tí ì gbé ní ié kankan láti æjñ tí mo ti mú àwæn æmæ Ísrá¿lì gòkè jáde wá títí di æjñ òní, þùgbñn þe ni mo ń læ láti àgñ dé àgñ, láti ab¿ ibòji dé ibòji. 6 

Ní gbogbo ìgbà tí mo bá Ísrá¿lì rin ìrìn-àjò, ń j¿ mo sæ fún adájñ kan ní Ísrá¿lì tí mo yàn láti þe lúþñ àgùntàn àwæn ènìyàn mi, ǹj¿ mo wí pé kí ní þe tí ìwæ kò kñ ilé kédárì fún mi? 7 Wò ó nísisìyí, ohun tí ìwæ yóò sæ fún ìránþ¿ mi Dáfídì: Báyìí ni Yáhwè  Ågb¿ ogun wí. Èmi ni mo mú æ nídìí iþ¿ olùþñ àgùntàn l¿yìn agbo Åran láti di olórí àwæn ènìyàn mi Ísrá¿lì. 8 Mo ti wà pÆlú rÅ nínú gbogbo àdáwñlé rÅ, mo pa gbogbo àwæn ðtá rÅ run níwájú rÆ. Èmi yóò mú æ lókìkí bí Åni tó tóbi jù nínú ayé. 9 Èmi yóò mú ibi kan dájú fún àwæn ènìyàn mi Ísrá¿lì, èmi yóò gbìn wñn síbÆ, wæn yóò máa gbé níbÆ, a kò sì ní í yæ wñn l¿nu mñ, àwæn òþìkà kò sì ní í pa wñn lára mñ g¿g¿ bí ti àtÆyìnwá, 10 nígbà tí mo fi àwæn adájñ fún àwæn ènìyàn mi Ísrá¿lì. Èmi yóò borí gbogbo àwæn ðtá rÅ. Èmi yóò sæ ñ di Åni  ńlá. Yáhwè  yóò fún æ ní ilé kan, 11 nígbà tí æjñ ayé rÅ bá pé, tí ìwæ yóò sì dàpð mñ àwæn bàbá rÅ, èmi yóò mú ìran rÅ dúró l¿yìn rÆ: ðkan nínú àwæn æmæ rÅ ni èmi yóò mú ìjæba rÆ dúró þinþin.    12 

Òun ni yóò kñle fún mi, tí èmi yóò sì mú ìt¿ rÆ dúró títí ayérayé.     13 Èmi yóò máa þ e bàbá fún un, òun náà yóò sì máa j¿ æmæ mi. Èmi kò ní í mú ojú rere mi kúrò lára rÆ g¿g¿ 

bí mo ti mú u kúrò lára Åni tó þíwájú rÅ. 14 Èmi yóò mú u dúró títí láé ní ilé mi àti ní ìjæba mi, ìjæba rÆ yóò sì dúró títí láé, ìt¿ rÆ yóò sì dúró þinþin ní ilé mi  títí láé.’” 

15 Nátánì sæ gbogbo ðrð wðnyí àti ìfihàn wðnyí fún Dáfídì. 

ÀDÚRÀ DÁFÍDÌ 

16 Nígbà náà ni æba Dáfídì wælé jókòó níwajú Yáhwè , tí ó wí pé: Olúwa Yáhwè , ta ni èmi, kí ni ilé mi, tí ìwæ fi gbé mi ga tó b¿Æ? 17 ×ùgbñn ìyÅn þì kéré lójú rÅ, çlñrun, ìwæ tún ti sðrð nípa ìlérí fún ilé ìránþ¿ rÅ 

fún æjñ ìwájú tí ó jìnnà réré. 18 Kí ni Dáfídì tún lè sæ fún æ bí ó ti dá ìránþ¿ rÅ lñlá ńlá yìí? 19 Yáhwè , nítorí ìránþ¿ rÅ, ajá rÅ, ni ìwæ fi inú rere rÅ yìí hàn. 20 Yáhwè , kò sí Åni bí tìrÅ, kò sì sí çlñrun mìíràn ju ìwæ nìkan, g¿g¿ bí a ti fi etí wa gbñ. 21 Ǹj¿ oríþi ènìyàn mìíràn wà lórí ilÆ ayé bí ti ènìyàn rÅ Ísrá¿lì tí çlñrun wæn ràpadà láti sæ wñn di ènìyàn tirÆ, láti sæ wñn di olókìkí, tí ó þe àwæn àgbàyanu iþ¿ ńlá fún wæn, tí ó sì lé àwæn orílÆ-èdè jáde kúrò fún àwæn ènìyàn rÅ tí ìwæ ràpadà kúrò ní Égýptì. 22 Ìwæ ti sæ Ísrá¿lì ènìyàn rÅ 

di tìrÅ títí ayé, tí ìwæ sì di çlñrun wæn. 

23 Nísisìyí Yáhwè , pa ìlérí tí iwæ þe fún ìránþ¿ rÅ mñ títí láé àti fún ilé rÆ, kí ìwæ sì þe é g¿g¿ bí ìwæ ti wí. 24 Kí a pa ìérí yìí mñ, kí a sì gbé orúkæ rÅ ga títí láé. Kí a wí pé: ‘Yáhwè  Ågb¿ ogun ni Ísrá¿lì, òun ni çlñrun lórí Ísrá¿lì.’ Ilé ìránþ¿ rÅ Dáfídì yóò dúró níwájú rÅ. 25 Nítorí ìwæ çlñrun mi ni o þe ìfihàn yìí fún ìránþ¿ rÅ pé ìwæ yóò fún un ní ilé kan. Nítorí náà ni ìránþ¿ rÅ fi ní ìgboya láti gbàdúrà yií sí æ. 26 B¿Æ ni, Yáhwè , ìwæ ni çlñrun ní tòótñ, ìwæ sì ti þe ìlérí dáradára yìí fún ìránþ¿ rÅ. 27 Àní ìwæ ti fi ojúrere bùkún fún ilé ìránþ¿ rÅ kí ó bàa lè dúró títí láé níwájú rÅ. Nítorí Iwæ Yáhwè  ni o sðrð, nípa ìbùkún rÅ ni ilé ìránþ¿ 

rÅ y

ó

ò ti rí ìbùkún gbà títí láé.” 

18

ÀWçN Ì×ÐGUN DÁFÍDÌ 

Ó þÅlÆ l¿yìn èyí pé Dáfídì bá àwæn Fílístínì jà, ó sì þ¿gun wæn. Dáfídì gba Gátì àti àwæn ìlú ab¿ rÆ lñwñ àwæn Fílístínì. 2 L¿yìn náà n ó þ¿gun Móábù, tí àwæn Móábù sì wà láb¿ àþÅ Dáfídì, tí wñn  ń san owó orí fún un. 

3 Bákan náà ni Dáfídì þ¿gun Hadadésérì æmæ Réhóbù, æba Sóbà, tó wá lápá Hámà, nígbà tí Åni tibi læ mú ìjæba rÆ gbòòrò sí i lórí odò Eúfrátésì. 4 Dáfídì gba ÅgbÆrùn-ún ækð ogun lñwñ rÆ, Æ¿d¿gbÆrùn-ún àwæn awakð ogun àti Ågbàáwàá ènìyàn tí ń jagun lórí ÅsÆ. Dáfídì sì já iþan ÅsÆ gbogbo Åþin ækð ogun wæn, àfi ægñðrù-nún nìkán ló dásí. 5 Àwæn ará Araméà láti Dàmáskù wá þèrànlñwñ fún Hadadésérì æba Sóbà, þùgbñn Dáfídì pa Ågbàá mñkànlàá ènìyàn nínú àwæn Araméà. 6 L¿yìn náà ni Dáfídì yan àwæn aj¿lÆ fún Árámù ti Dàmáskù, àwæn Araméà sì wà láb¿ àþÅ Dáfídì, tí wñn sì ń san owó-orí fún un. Yáhwè fi ìþ¿gun fún Dáfídì níbi gbogbo tó læ. 7 Dáfídì gba àwæn asà oníwúrà ti Hadadésérì, ó sì kó wæn læ Jérúsál¿mù. 8 Láti Tíbátì àti Kúnì, àwæn ìlú Hadadésérì ni æba Dáfídì ti kó ðpðlæpð idÅ tí Sólómñnì fi þe agbada omi ńlá  onídÅ, àwæn òpó àti àwæn ohun ìlò onídÅ. 

9 Nígbà tí Tóù æba Hámátì gbñ pé Dáfídì ti þ¿gun gbogbo Ågb¿ æmæ ogun Hadadésérì, æba Sóbà, 10 ó rán æmæ rÆ, Hadorámù, sí Dáfídì láti kí i àti láti bá a yð fún ogun tó bá Hadadésérì jà tí ó þ¿gun rÆ, nítorí 

Hadadésérì j¿ ðtá Tóù. Ó fi oríþiríþi ohun oníwúrà, fàdákà, àti idÅ ránþ¿. 11 çba Dáfídì yà wñn símímñ fún Yáhwè  pÆlú àwæn wúrà àti fàdákà tí ó ti yàsímímñ láti gbogbo orílÆ-èdè tí ó ti þ¿gun, láti Édómú, Móábù, Ámónì, Fílístíà, Amalékì. 

12 Abíþáì æmæ Sérúyà þ¿gun ÅgbÆsán àwæn Édómù ní àfonífojì Oníyð. 13 Ó fi àwæn aj¿lÆ fún Édómù, gbogbo Édómù sì wà láb¿ àþÅ Dáfídì. Níbi gbogbo tí Dáfídì læ ni Yáhwè  ti ń fún un ní ìþ¿gun. 

ÀWçN ONÍ×Ð ÌJçBA DÁFÍDÌ 

14 Dáfídì jæba lórí gbogbo Ísrá¿lì pÆlú ìþòtítñ àti ìþòdodo. 

15 Jóábù æmæ Sérúyà ni ðgágun àwæn Ågb¿ æmæ ogun; Jèhóþáfátì æmæ Ahílúdì ni akéde; 16 Sádókì æmæ Ahítúbù àti Abiátárì æmæ Ahimélékì ni í þe àlùfáà; ×úþà ni akðwé; 17 Bènáyà æmæ Jèhóyádà ni balógùn àwæn Kérétì àti Pélétì. Àwæn æmæ Dáfídì ni aþíwájú l¿bàá æba. 

19 

A FI ÌWÇSÍ Lç ÀWçN A×OJÚ DÁFÍDÌ 

L¿yìn èyí ni ó þÅlÆ pé Náháþì æba àwæn Ámónì kú, tí æmæ rÆ Hánnúnì jæba l¿yìn rÆ.  2 Dáfídì wí nínú ara rÆ pé: “Èmi yóò fi ojú rere wo Hánù æmæ Náháþì bí bàbá rÆ ti fi ìr¿pð tòótð bá mi lò.” Dáfídì sì rán àwæn ÅmÆwà rÆ láti bá a k¿dùn lórí ikú bàbá rÆ. ×ùgbñn nígbà tí àwæn ìránþ¿ Dáfídì dé ilÆ àwæn Ámónì lñdð Hánúnì fún ìk¿dùn náà, 3 àwæn ìjòyè Ámónì wí fún Hánúnì ðgá wæn pé: “Ǹj¿ ìwñ rò pé þe ni Dáfídì f¿ y¿ 

bàbá rÅ sí nígbà tí ó ránþ¿ ìk¿dùn sí æ? Ǹj¿ kì í þe pé wñn wá þe ðtÆlÆmúy¿ ìlú yìí kñ, láti lè gbé wa þubú? 

4 Nígbà náà ni Hánúnì mú àwæn ìránþ¿ Dáfídì, ó fá irun wæn, ó gé Æwù tí wñn wð sí méjì láti ibàdí, l¿yìn náà ni ó rán wæn læ. 5 Nígbà tí a ròyìn ohun tó þÅlÆ yìí fún Dáfídì, ó rán Åni kan læ pàdé wæn, nítorí ìtìjú tó bo àwæn ènìyàn náà, æbá sì ní kí a wí fún wæn pé: “Ñ dúró ní Jéríkò títí irùgbðn yín yóò fi hù padà, kí Å tó máa bð nílé.” 

OGUN ÁMÓNÌ KÌNÍ 

6 Àwæn Ámónì rí i pé wñn ti di ðtá Dáfídì, Hánúnì pÆlú àwæn Ámónì fi igba owó fàdákà ránþ¿ læ bá àwæn Araméà ti òkè Mesopotámíà, àwæn Araméà láti Máákà àti àwæn ènìyàn Sóbà, fún àwæn ækð ogun àti àwæn tí ń wakð ogun g¿g¿ bí owó alágbàþe ìjà ogun. 7 Wñn gba Ågbàá méjìlé-lñgbðn ækð ogun àti æba Máákà pÆlú àwæn ènìyàn rÆ, tí wñn wá pàgñ ogun níwájú Medébà, nígbà tí àwæn Ámónì ti fí àwæn ìlú wæn sílÆ pÆlú ìmúra ogun, láti wá jagun. 8 Nígbà tí Dáfídì gbñ, ó rán Jóábù pÆlú gbogbo àwæn Ågb¿ ogun, àwæn akægun, jáde læ. 9 Àwæn Ámónì jáde, wñn sì to ìlà ogun l¿nu ðnà ibodè ìlú, þùgbñn àwæn æba wñn wà lñtð lórí pápá ní gbangba. 10 Bí Jóábù ti rí i pé òun ní láti jà níwájù àti l¿yìn, ó yàn gbogbo àþàyàn æmæ ogun Ísrá¿lì, ó sì mú ìlà wæn kæjú sí àwæn Araméà. 11 Ó fi ìyókù Ågb¿ æmæ ogun rÆ lé æwñ Ábíþáì arákùnrin rÆ, ó sì mú wæn kæjú sí àwæn Amónì. 12 Ó wí pé: “Bí àwæn Araméà bá ń borí mi, kí o wá ràn mí lñwñ; bí ó bá sì þe àwæn Ámónì ni ń borí rÅ, èmi yóò wá ràn ñ lñwñ. 13 Mñkàn, kí o sì fi agbára æmæ akin hàn nítorí àwæn ènìyàn wa àti àwæn ìlú çlñrun wa. Kí Yáhwè  þe èyí tó bá dára!”  14 Jóábù pÆlú àwæn æmæ ogun tí ń bÅ lñdð rÆ kæjú ìjà sí àwæn Araméà, àwæn onítibi sì sá læ níwájú wæn. 15 Nígbà tí àwæn Ámónì rí i pé àwæn Araméà ti sá læ, wñn ki ÅsÆ bæ eré sísá níwájú Ábíþáì, wñn jìjàdù láti sá wænú ìlú. 

Nígbà náà ni Jóábù padà sí Jérúsál¿mù. 

Ì×ÐGUN LÓRÍ ÀWçN ÁMÓNÌ 

16 Nígbà tí àwæn Araméà rí i pé ísrá¿lì ti þ¿gun wæn, wñn ránþ¿ læ pe àwæn Araméà tí ń bÅ lódì kejì Odò o nì láti bá wæn læ sójú ogun: ×ófákì, ðgágun Ågb¿ æmæ ogun Hadadésérì, ni ó kó wæn l¿yìn. 17 A ròyìn rÆ fún Dáfídì, ó sì kó gbogbo Ísrá¿lì jæ. Ó kæjá odò Jñrdánì láti pàdé wæn, ó sì dúró l¿bàá wæn. L¿yìn náà ni Dáfídì múra ìjà níwájú àwæn Araméà tó kæjú ìjà sí i. 18 ×ùgbñn àwæn Araméà ki ÅsÆ bæ eré sísá níwájú Ísrá¿lì. Dáfídì sì pa Æ¿d¿gbÆjæ ælñkð ogun àti æk¿ méjì ènìyàn. Ó pa ×ófákì ðgágun wæn bákan náà. 19 Nígbà tí àwæn æba tí ń bÅ láb¿ àþÅ Hadadésérì rí i pé Ísrá¿lì ti þ¿gun wæn, wñn tæræ àlàáfíà lñwñ Dáfídì, wñn sì wà láb¿ àþÅ rÆ. Àwæn Aráméà kò sì f¿ ran àwæn Ámónì lñwñ mñ. 

20 

OGUN ÁMÓNÌ KEJÌ 

Ní ìbÆÆrÆ ædún, nígbà tí àwæn æba ń jáde ogun, Jóábù kó Ågb¿ æmæ ogun jáde, ó sþe ìparun ní ilÆ àwæn Ámónì. L¿yìn náà ni ó gbógun dóti Rábà, nígbà tí Dáfídì ń simi ní Jérúsál¿mù. Jóábù þ¿gun Rábà, ó sì bà á j¿. 2 Dáfídì gba adé orí Míkómù. Ó rí i pé ó wæn ìwðn tál¿ntì wúrà kan, a sì fi òkúta oníyebíye þe é lñþðñ. Dáfídì fi í þe adé fún orí ara-rÆ. Ó kó ìkógun ńlá ní ìlú náà. 3 Ó lé gbogbo àwæn ènìyàn ìlú náà, wæn a máa gé igi pÆlú ayùn, pÆlú àáké onírin àti àáké onígi. Bákan náà ni ó þe fún gbogbo ìlú àwæn Ámónì. 

L¿yìn náà ni Dáfídì àti Ågb¿ æmæ ogun rÆ padà sí Jérúsál¿mù. 

ORÍ×IRÍ×I OGUN PÏLÚ ÀWçN FÍLÍSTÍNÌ 

4 L¿yìn èyí ni ogun tún þÅlÆ pÆlú àwæn Fílístínì ní Gésérì. Nígbà náà ni Sibekáì láti Húþà pa Sípáì, ðkan nínú àwæn ìran Ráfáímù. A sì þ¿gun àwæn Fílístínì. 

5 Àwæn ogun tún þÅlÆ pÆlú àwæn Fílístínì. Ñlhanánì æmæ Jáírì pa Lábímì arákùnrin Gòlíátì ará Gátì, igi ðkð rÆ dàbí igi òfì. 

6 Ogun kan tún þÅlÆ ní Gátì, ènìyàn gíga kan sì wà níbÆ tó ní ìka m¿fà lñwñ kððkan àti ní ÅsÆ rÆ 

kððkan. Òun náà tún j¿ ìran Ráfá. 7 Bí ó ti ń pe Ísrá¿lì níjà ni Jònátánì æmæ ×íméà arákùnrin Dáfídì pa á. 

22 Àwæn yìí j¿ ìran Ráfà  ní Gátì: wñn sì þubú sñwñ Dáfídì àti sñwñ àwæn amÆþñ rÆ. 

21 

KÍKA ÀWçN ÈNÌYÀN 

Sátánì dé sí Ísrá¿lì, ó sì mú Dáfídì ka iye àwæn Ísrá¿lì. 2 Dáfídì wí fún Jóábù àti àwæn olórí àwæn ènìyàn pé: “Ñ læ ka iye Ísrá¿lì láti Be¿rþábè títí dé Dánì, l¿yìn náà ni kí Å padà wá sþ iye wæn fún mi.” 3 Jóábù fèsì pé: “Kí Yáhwè  þe ìlñpo àwæn ènìyàn lñnà ægñðrùn-ún sí i, kábíyèsí æba. ×èbí gbogbo wæn ni ìránþ¿ 

kábýèsí. Kí ló dé tí kábíyèsí fi ń þe ìwádìí yìí? Èéþe tí Ísrá¿lì yóò fi jÆbi?” 4 SíbÆsíbÆ àþÅ dúró fún Jóábù. 

Jóábù læ, ó la gbogbo Ísrá¿lì já, l¿yìn náà ni ó padà sí Jérúsál¿mù. 5 Jóábù fi iye àwæn ènìyàn tí a kà fún æba: gbogbo Ísrá¿lì j¿ ÅgbÆrùn-ún lñnà ÅgbÆrùn-ún àti ðk¿ márùn-ún ènìyàn tí wñn lè jagun, Júdà j¿ ðk¿ 

m¿tàlélogún lé-l¿gbàárùn-ún  ènìyàn tó lè jagun. 6 ÀþÅ æba j¿ ohun ìríra fún Jóábù tó b¿Æ g¿¿ tí kò fi ka àwæn æmæ Léfì àti B¿njám¿nì. 

ÀJÀKÁLÏ ÀRÙN ÀTI ÌDÁRÍJÌ çLËRUN 

7 çlñrun fi ìbínú wo nǹkan yìí, ó sì lu Ísrá¿lì. 8 Nígbà náà ni Dáfídì wí fún çlñrun pé: “Mo ti d¿þÆ ńlá nípà ðràn yìí! Nísisìyí dákun dárí ÆþÆ ji ìránþ¿ rÅ, nítorí mo ti hùwà òmùgð púpð. 9  Nígbà náà ni Yáhwè wí fún Gádì aríran Dáfídì pé: 10 “Læ wí fún Dáfídì báyìí pé: Báyìí ni Yáhwè  wí: Mo fi ohun m¿ta síwájú rÅ, yan ðkan níbÆ kí èmi þe é fún æ.”  11 Nígbà náà ni Gádì læ sñdð Dáfídì tí ó  wí fún un pé: “Báyìí ni Yáhwè wí: Ìwæ gbñdð gbà pé 12 kí ìyàn ælñdún m¿ta mú, tàbí kí ìpñnjú dé bá æ níwájú àwæn ðtá rÅ fún oþù m¿ta pÆlú idà àwæn elénìní rÅ l¿yìn rÅ, tàbí idà Yáhwè  pÆlú àjàkálÆ àrun ælñjñ m¿ta lórí ilÆ pÆlú áńg¿lì Yáhwè tó ń þe ìparun ní gbogbo ilÆ Ísrá¿lì? Lñ ronú nísisìyí kí n sì mæ ohun tí èmi yóò wí fún Åni tí ó rán mi.” 13 

Dáfídì wí fún Gádì pé: “Ìdààmú mi pð gidi! Háà! J¿ kí n þubú sñwñ Yáhwè  nítorí àánú rÆ tóbi, þùgbñn má þe j¿ kí èmi bñ sñwñ ènìyàn!” 

14 Nígbà náà ni Yáhwè  rán àjàkálÆ àrùn sí Ísrá¿lì tí Ægbàá márùn-ún-dínlógójì ènìyàn þubú. 15 L¿yìn náà ni çlñrun rán áńg¿lì láti pa Jérúsál¿mù run. ×ùgbñn lákókò ìparun náà ni Yáhwè  wo ilÆ, àánú sì þe é lórí ìparun náà, ó sì wí fún áńg¿lì olùparun àwæn ènìyàn náà pé: Ò tó! Dáwñdúró!” 

Nígbà náà ni áńg¿lì Yáhwè  dúró l¿bàá ilÆ tí Ërnánì ará Jébúsì ti ń pa ækà. 16 Bí Dáfídì ti gbójú sókè ni ó rí áńg¿lì Yáhwè  tó dúró láàárín ðrun òun ayé pÆlú idà tí ó yæ dání, tí ó nà sápá Jérúsál¿mù. Dáfídì dojúbolÆ nínú aþæ ðfð pÆlú àwæn alàgbà. 17 Dáfídì sì wí pé: “×èbí èmi ló pàþÅ pé kí a ka àwæn ènìyàn. 

×èbí èmi ni mo d¿þÆ, tí mo sì þe ohun ibi yìí, þùgbñn awæn ènìyàn yìí, bí agbo àgùntàn ni wñn. Yáhwè çlñrun mi, j¿ kí æwñ rÅ wúwo lára mi nígbà náà àti lára ìdílé mi! ×ùgbñn j¿ kí àwæn ènìyàn yìí yæ kúrò nínú àjàkálÆ àrùn yìí.” 

A KË PÑPÑ KAN 

18 Nígbà náà ni áńg¿lì Yáhwè  pàþÅ fún Gádì kí ó sæ fún Dáfídì pé kí ó gòkè læ kñ pÅpÅ kan fún Yáhwè lórí ilÆ tí Ërnánì ará Jébúsì ti ń pa ækà. 19 Nígbà náà ni Dáfídì gòkè læ g¿g¿ bí ðrð tí Gádi wí fún un lórúkæ Yáhwè . 20 ×ùgbñn bí Ërnánì ti bojúw¿yìn ló rí áńg¿lì náà, òun àti àwæn æmæ rÆ m¿rin sì sápamñ. Ërnánì ń pa ækà lñwñ 21 nígbà tí Dáfídì læ bá a. Ërnánì wòye, ó sì rí Dáfídì, ó jáde kúrò níbi tí o ti ń pa ækà, ó sì dðbálÆ fún Dáfídì pÆlú ìdojúbolÆ. 22 Nígbà náà ni Dáfídì wí fún Ërnánì pé: “”Fún mi ní ilÆ ibi tí a ti ń pa ækà yìí, kí n fi í kñ pÅpÅ kan fún Yáhwè . Ta á fún mi ní iye owó rÆ gééré, b¿Æ ni àjàkálÆ àrùn yìí yóò þe kúrò lára àwæn ènìyàn.” 23 Nígbà náà ni Ërnánì wí fún Dáfídì pé: “Gbà, kí kábíyèsí æba fi þe ohun tó bá wù ú! Wò ó, mo fi àwæn màlúù yìí fún Åbæ àsunpa àti àwæn igiàjàgà rÆ fún igi iná pÆlú ækà fún Åbæ ìr¿pð. 

Mo jðwñ gbogbo rÆ.” 24 ×ùgbñn æba Dáfídì fèsì fún Ërnánì pé: B¿Æ kñ! Mo f¿ rà á ní iye owó fàdákà rÆ, nítorí èmi kò f¿ fi ohun tí í þe tìrÅ rúbæ àsunpa sí Yáhwè  láì ná mi ní nǹkankan.” 25 Dáfídì fi ìwðn ÅgbÆta owó wúrà fún Ërnánì fún ilÆ náà. 

26 NíbÆ ni Dáfídì kñ pÅpÅ kan fún Yáhwè , tí ó sì rú àwæn Åbæ àsunpa àti Åbæ ìr¿pæ. Ó ké pe Yáhwè , Yáhwè  sì dá a lóhùn pÆlú iná tó rán sórí àwæn Åbæ àsunpa náà láti ðrun, 27 ó sì pàþÅ fún áńg¿lì náà láti ki idà rÆ bæ àkð. 28 Lákókò yíì tí Dáfídì rí i pé Yáhwè  ti dá òun lóhùn lórí ilÆ tí Ërnánì ará JÆbúsì ti ń pa 

ækà, ó rúbæ níbÆ. 29 Lórí ibi gígá Gíbéónì ni ibùgbé tí Mósè þe nínú ahoro aþálÆ àti pÅpÅ àsunpa wà ní àkókò yìí, 30 þùgbñn Dáfídì kò lè læ ibÆ láti bá çlñrun sðrð nítorí Ærù idà áńg¿lì náà bà á púpð. 

22 

L¿yìn náà ni Dáfídì wí pé: “Ibí yìí ni ilé Yáhwè  çlñrun, pÅpÅ yìí yóò sì wà fún Åbæ àsunpa Ísrá¿lì.” 

ÌMÚRA LÁTI KË TÐMPÉLÌ 

2 Dáfìd pàþÅ pé kí a kó gbogbo àwæn àlejò tí ń gbé ní Ísrá¿lì jæ, l¿yìn náà ni ó fi wñn þe oníþ¿ òkúta li fñ òkúta fún iþ¿ ilé çlñrun.  3 Dáfídì kó ðpðlæpð irin jæ fún ìþó àwæn ìlÆkùn ohú ðnà àti fún ìdè, àti idÅ 

lñpðlæpð láì lónkà ìwðn, 4 àti àwæn ìtì igi kédárì láì níye, nítorí àwæn ará Sídónì àti Týrì ti gbé ðpðlæpð igi kédárì wá fún Dáfídì. 

5 L¿yìn náà ni Dáfídì wí pé: “Çdñmædé ni æmæ mi Sólómñnì, Åni tí kò tí ì gbó; ilé yìí tí òun yóò kñ fún Yáhwè  gbñdð jæjú pÆlú òkìkí ológo níwájú gbogbo orílÆ-èdè. Báyìí ni Dáfídì þe múra gidi sílÆ kí ó tó kú; 6 

l¿yìn náà ni ó pe æmæ rÆ Sólómñnì tí ó sì fún un ní ìlànà láti kñ ilé kan fún Yáhwè   çlñrun Ísrá¿lì. 7 Dáfídì wí fún Sólómñnì pé: “çmæ mi, mo f¿ kñ ilé kan fún orúkæ Yáhwè  çlñrun mi. 8 ×ùgbñn a sðrð Yáhwè  fún mi pé: ‘Ìwæ ti ta ÆjÆ púpð sílÆ pÆlú ogun ńlá púpð, ìwæ kò ní í kñ ilé fún orúkæ mi, nítorí ìwæ ti ta ÆjÆ púpð sílÆ níwájú mi. 9 A ti bí æmæ kan: òun ni yóò j¿ Åni àlàáfíà, òun ni èmi yóò fún ní àlàáfíà pÆlú gbogbo àwæn ðtá rÆ ní àyíká rÆ. Àní Sólómñnì ni orúkæ rÆ, nígbà tirÆ ni èmi yóò fi àlàáfíà àti ìfækànbalÆ fún Ísrá¿lì. 10 

Òun ni yóò kñ ilé kan fún orúkæ mi, òun yóò máa j¿ æmæ mi, èmi yóò sì þe bàbá fún un, èmi yóò fún un ní ìt¿ ìjæba lórí Ísrá¿lì ní ìdúró þinþin títí láé.’  11 Kí Yáhwè  sì máa wà pÆlú rÅ, ìwæ æmæ mi, kí ó sì lè j¿ kí ìwæ lè kñ t¿mpélì Yáhwè  çlñrun rÅ pÆlú ìyærí sí rere, g¿g¿ bí o ti wí nípa rÅ. 12 Kìkì kí ó máa fún æ ní ægbñn àti òye, kí ó fún æ ní àþÅ rÆ lórí Ísrá¿lì, kí ìwæ máa pa òfin Yáhwè  çlñrun rÅ mñ! 13 Ìwæ kò ní í yege láì pa ìlànà, àwæn òfin àti àþà Yáhwè  tí Mósè þèlànà fún Ísrá¿lì mñ. Múra gírí, kí o sì dúró þinþin! 

Má þe bÆrù, má þe fòyà! 14 Wò bí mo ti tiraka fi æk¿ márùn-ún owó wúrà sílÆ láti pèsè fún t¿mpélì Yáhwè náà, pÆlú ÅgbÆrùn-ún owó fàdákà, idÅ àti irin tí kò ní ìwðn. Mo tún ti pèsè àwæn igi, àti àwæn òkúta tí ìwæ fi kún un. 15 Ìwæ ní ðpðlæpð oníþ¿ æwñ, àwæn oníþ¿ òkúta, àwæn gb¿nàgb¿nà àti àwæn oníþ¿ ænà lárá òkúta, pÆlú àwæn tó kñþ¿-mæþ¿ lóríþiríþi iþ¿ æwñ. 16 A kò lè ka àwæn wúrà, fàdákà, idÅ àti rin tí ń bÅ nílÆ. 

Læ káramñþ¿ ! Kí Yáhwè  máa wà pÆlú rÅ.” 

17 Nígbà náà ni Dáfídì þèlànà fún gbogbo àwæn olóyè ní Ísrá¿lì pé kí wæn ran Sólómñnì æmæ rÆ lñwñ. 

18 Ó wí pé: “Ǹj¿ Yáhwè  çlñrun yín kò wà pÆlú yín? Nítorí ó ti fún yín ní àlàáfíà níbi gbogbo bí ó ti fi àwæn tí ń gbé ní ilÆ yìí lé yín lñwñ, tí ilÆ náà sì wà láb¿ àþÅ Yáhwè  àti ènìyàn rÆ.111 19 Nísisìyí kí Å fi ækàn yín àti Æmí yín wá Yáhwè  çlñrun yín, kí Å læ kñ ibi-mímñ Yáhwè  çlñrun yín, láti gbé àpótí májÆmú Yáhwè àti àwæn ohun mímñ çlñrun wa sínú ilé náà tí a ó kñ fún orúkæ Yáhwè .” 

23 

IPÒ ÀTI I×Ð ÀWçN çMç LÉFÌ 

Nígbà tí Dáfídì dàgbà darúgbó, tó kún fún æjñ, ó fi ìjæba Ísrá¿lì fún æmæ rÆ Sólómñnì. 2 Ó pe gbogbo àwæn ìjòyè Ísrá¿lì jæ, pÆlú àwæn àlàfáà àti àwæn æmæ Léfì. 

3 A ka àwæn æmæ Léfì láti Åni ægbðn ædún sókè. Bí a ti kà wñn ní olórí-kò-jórí, a rí Ågbàá mñkàndínlógún ènìyàn, 4 Ågbàá méjìláà ni í kærin láàárín wæn nínú t¿mpélì Yáhwè , Ågbàá m¿ta ni í þe àkðwé àti adájñ, 5 

ÅgbÆjæ ni í þe adènà, tí ÅgbÆjæ ń fi ìlù yin Yáhwè  tí Dáfídì þe fún ìyìn Yáhwè . 

6 L¿yìn náà ni Dáfídì pín àwæn æmæ Léfì ní ÅgbÅÅgb¿: Ågb¿ G¿rþónì, Ågb¿ Kohátì àti ti Mérárì. 

7 Nínú Ågb¿ G¿rþónì ni àwæn yìí wà: Ládánì àti ×íméì. 8 Àwæn æmæ Ládánì ni: Jehiélì àkñbí, Sétámù, Jóélì; gbogbo wñn j¿ m¿ta. 9 Àwæn æmæ ×íméì ni: ×elomótì, Hasíélì, Háránì; gbogbo wñn j¿ m¿ta. Àwæn ni olórí ìdílé Ládánì. 10 Àwæn æmæ ×íméì ni: Jàhátì, Sínà, Jéúþì, Beríà; àwæn yìí j¿ àwæn æmæ ×íméì; gbogbo wñn j¿ m¿rin. 11 Jáhátì ni àgbà, Sísà ni èkejì, l¿yìn wæn ni Jéúþì àti Beríà tí kò bí æmæ púpð, tí a sì fí wñn sí ìdílé kan þoþo. 

12 Àwæn æmæ Kéhátì ni: Ámrámù, Ísárì, Hébrón Ùsiélì; gbogbo wñn j¿ m¿rin. 13 Àwæn æmæ Ámrámù ni: Áárónì àti Mósè. Áárónì ni a yàsñtð fún ìyàsímímñ àwæn ohun mímñ, òun pÆlú àwæn æmæ rÆ títí láé ti wæn a máa rú túràrí níwájú Yáhwè , tí wæn a sì máa bùkún fún-ni títí láé lórúkæ Yáhwè . 14 Mósè j¿ ènìyàn çlñrun, a sì ka àwæn æmæ rÆ kún Æyà Léfì. 15 Àwæn æmæ Mósè ni: G¿rþómù àti Eliésérì. 16 Àwæn æmæ G¿rþómù ni: ×ebúélì àkñbí. 17 Ní ti àwæn æmæ Eleésérì, Rehabíà ni àkñbí. Elíésérì kò ní æmæ mìíràn, þùgbñn àwæn æmæ Rehabíà pð gidi. 18 çmæ Ísárì ni ×elomítì àkñbí. 19 Àwæn æmæ Hébrónì ni: Jèríà àkñbí, Amaríà èkejì, Jahasiélì ÆkÅta, Jekameámù ÅkÅrin. 20 Àwæn æmæ Ùsìélì ni: Míkà àkñbí, Ìþíà èkejì. 

21 Àwæn æmæ Mérárì ni: Málì àti Múþì. Àwæn æmæ Málì ni: Eleásárì àti Kíþì. 22 Eleásárì kú láì ni æmækùnrin bí kò þe àwæn æmæbìnrin tí àwæn æmæ Kíþì, arákùnrin bàbá wñn, f¿ þe aya. 23 Àwæn æmæ Múþì ni: Málì Edérì, Jeremótì. Gbogbo wñn j¿ m¿ta. 

   24 B¿Æ ni àwæn æmæ Léfì ní ìdílé kððkan, àwæn olórí ìdílé àti àwæn tí a kà ní olórí-kò-jorí, Åni k¿ni tó bá tóæmæ ogún ædún tàbí jù b¿Æ læ ni ó ní iþ¿ tirÆ nínú t¿mpélì Yáhwè . 

25 Dáfídì tí wí pé: “Yáhwè  çlñrun Ísrá¿lì ti fi ìsimi fún àwæn ènìyàn rÆ, tó sì ń gbé títí láé ní Jérúsál¿mù. 

26 Kò tún sí pé àwæn æmæ Léfì ń gbé ibùgbé àti àwæn ohun-ìlò rÆ káàkiri mñ.” 27 G¿g¿ bí ðrð ikÅyìn Dáfídí, àwæn æmæ Léfì tí a kà j¿ æmæ ogún ædún sókè. 28 Ipò wæn ni láti dúró láb¿ àþÅ àwæn æmæ Áárónì fún iþ¿ t¿mpélì nínú ìtñjú àwæn gbðngàn àti àwæn àgbàlà, nínú wíwÅ àwæn ohun-ìlò mímñ; àwæn ni í þiþ¿ 

nínú t¿mpélì çlñrun. 29 Àwæn náà ni í tñjú búr¿dì ìfitærÅ ìwájú pÅpÅ, ìyÆfun fún ìrúbæ ækà, àwæn àkàrà tí kò ní yístì, àwæn èyì tí a fi òróró ròpð, àti gbogbo àwæn ìwðn. 30 Iþ¿ wæn  ni láti máa þe ìsìn àti láti máa yin Yáhwè  ní àràárð àti ní alaal¿, 31 àti ìtñjú àwæn ìrúbæ  àsunpa sí Yáhwè  ní æjñ ìsimi, àwæn æjñ òþùpá tuntun àti àwæn æjñ ædún ńlá, g¿g¿ bí iye tí a þe ìlànà sílÆ. Iþ¿ yíì a máa mú wæn dúró níwájú Yáhwè  nígbà gbogbo. 32 Wñn tÆlé ètò ìsìn àgñ ìpàdé nínú ìsìn t¿mpélì Yáhwè 

, pÆ l ú ètò ìsìn ibi mímñ àti ètò ìsìn àwæn æmæ Áárónì àti ti àwæn arákùnrin wæn. 

24

IPÒ ÀWçN ÀLÙFÁÀ 

Èyí ni ipò àwæn æmæ Áárónì: Àwæn æmæ Áárónì ni: Nádábù, Ábíhù, Eleásárì àti Ìtámárì. 2 Nádábù àti Ábíhù kú lójú bàbá wæn láì fi æmæ sílÆ, tí Eleásárì àti Ítámárì di àlùfáà. 3 Dáfídì pín wæn sí ipò wæn pÆlú Sádókì, ðkan nínú àwæn æmæ Ìtámárì, ó sì kæ orúkæ wæn sílÆ g¿g¿ bí iþ¿ wæn. 4 Àwæn æmæ Eleásárì ní àwæn olórí ju àwæn æmæ Ìtámárì; a pín àwæn olórí ìdílé àwæn æmæ Eleásárì sí ðnà m¿rìndínlógún, a sì pín olórí ìdílé àwæn æmæ Ítámárì sí ðnà m¿jæ. 5 A fi ìþ¿gègé fún wæn ní iþ¿ wæn; àwæn oníþ¿ ibi mímñ wà, àwæn oníþ¿ çlñrun láàárín àwæn æmæ Eleásárì àti àwæn æmæ Ítámárì. 6 Çkan nínú àwæn æmæ Léfì, 

×émáyà akðwé, æmæ Nàtáníélì, ni ó kæ orúkæ wæn sílÆ níwájú æba, àwæn oníþ¿ níwájú àlùfáà Sádókì, Ahímélékì æmæ Ebiátárì, níwájú àwæn olórí ìdílé àlùfáà àti àwæn æmæ Lefì; a þ¿gègé lñkððkan fún ìdílé kððkan ti àwæn æmæ Eleásárì àti l¿Æméjì fún àwæn æmæ Ítámárì. 

7 Jehoyaribù wà ní ipò kìní tí gègé mú, Jédáyà ni Åni ipò kèjì, 8 Hárímù ni Åni k¿tà, Séórímù ni ÆkÅrin, 9 

Málkíjà ni Ækárùn-ún, Míjámínù ni Åni kÅfà, 10 Hákósì ni èkéje, Abìjà ni Æk¿jæ, 11 Jéþúà ni Æk¿sàn-án, 

×ékaníà ni Æk¿wàá, 12 Eliáþíbù ni Åni kækànlàá, Jákímì ni Åni kejìlàá, 13 Húpà ni Æk¿tàlàá, Íþbáálì ni Æk¿rìnlàá, 14 Bílja ni Ækárùn-dínlógún, Ímérì ni Æk¿rìndínlógún, 15 Hésírì ni Æk¿tàdínlógún, Hápísésì ni èkéjìdínlógún, 16 Pétáyà ni ðkánkàndínlógún, Jehésekélì ni Åni ogun, 17 Jàkínì ni Åni kækànlélógún, Jámúnì ni Åni èkéjlélógún, 18 Dáláyà ni Æk¿tàléógún, Másíà ni Æk¿rìnlélógún. 

19 Àwæn yìí ni a kæ orúkæ wæn sílÆ g¿g¿ bí ipò iþ¿ wæn, bí wñn ti ń wænú t¿mpélì Yáhwè  láti þiþ¿, g¿g¿ 

bí ìlànà tí Áárónì bàbá wæn filélÆ, g¿g¿ bí Yáhwè  çlñrun Ísrá¿lì ti þèlànà fún wæn. 

20 Ní ti àwæn æmæ Léfì yókù: ×úbáélì wà fún ìran Amrámù. Jédéyà wà fún ìran ×úbáélì. 21 Íþíà, àgbà fún ìran Réhábíà. 22 ×elomótì fún àwæn Í×árì; Jáhátì fún ìran ×elomótì. 23 Àwæn æmæ Hébrónì ni: Jéríà Åni kìní, Amaríà èkéjì, Jáhásíélì Æk¿ta, Jékáméánì Æk¿rin. 24 Míkà wà fún ìràn Ùsìlì; ×ámírì wà fún ìran Míkà; 25 Íþíà arákùnrin Míkà; Sékáríà fún ìran Íþíà. 26 Málì àti Múþì fún ìran Mérárì: 27 fún ìràn æmæ rÆ 

Jásíà ni ×óhámù, Sákúrì àti Ibrì; 28 Eleásárì tí kò ní æmækùnrin,     wà fún ìran Málì; 29 Jérámé¿lì wà fún ìran Kíþì. 30 Àwæn æmæ Múþì ni: Málì, Hébérì Jerimótì. 

B¿Æ ni àwæn æmæ Léfì, bí a ti pín wæn ní agbo ilé. 31 Wñn þ¿gègé bí àwæn æmæ Áárónì arákùnrin wæn, níwájú Dáfídì, Sádókì, Ahímélékì àti àwæn olórí ìdílé àlùfáà àti àwæn æmæ Léfì, àwæn aþíwájú agbo ilé àti àwæn ìdílé kékeré. 

25 

ÑGBÐ AKçRIN 

Dáfídì àti àwæn balógun rÆ yan àwæn æmæ Ásáfù, tí Hémánì àti ti Jédútúnì fún orin ìsìn, pÆlú àwæn wòlíì tó ń ta gìtá lýrì, hárpù àti sýmbálì, a sì ka iye àwæn Ål¿sìn náà. 

2 Fún àwæn æmæ Ásáfù: Sákúrì, Jós¿fù, Nétáníà, Aþarélà; àwæn æmæ Ásáfù wà láb¿ bàbá wæn tí ń kéwì wòlíì láb¿ ìdárí æba. 

3 Fún Jédútúnìni àwæn æmæ Jétúdúnì: Gedelíà, Sérì, Jèþáyà, Haþabíà àti Matitíà, wñm j¿ m¿fà láb¿ 

ìdárí bàbá wæn Jédútúnì tí ń kéwì wòlíì sí ìlù lýrì fún ìyìn àti ògo Yáhwè . 

4 Fún Hémánì ni àwæn æmæ Hémánì: Búkìà, Mataníà, Ùsìélì, ×ébúélì, Jerimótì, Hananíà, Hánánì, Eliátà, Gídáltì, Ròmámtì-Ésérì, Joþbekáþà, Málótì, Hotírì, Mahasiótì. 5 Gbogbo wñn j¿ æmæ Hémánì, aríran fún æba; àwæn a máa fæn ipè fún ðrð çlñrun. çlñrun fún Hémánì ní æmækùnrin m¿rìnlàá àti æmæbìnrin m¿ta; 6 

Gbogbo wæn a máa kærin lábÆ ìdarí bàbá wæn nínú t¿mpélì Yáhwè  pÆlú ìlù símbálì, gìtá hárpù àti ti lýrì, nínú ìsin t¿mpélì Yáhwè  láb¿ àþÅ àwæn bàbá wæn. 

7 Ásáfù, Jédútúnì àti Hémánì, gbogbo àwæn tó ti mæ orin kíkæ fún Yáhwè  ni a kà pÆlú àwæn arákùnrin wæn. Gbogbo wñn j¿ ðrìnlé-nígba-àti m¿jæ tó mòye. 8 Gbogbo wæn ní kékeré àti àgbà, olùkñ àti ak¿kðñ, ni a þ¿gègé fún àkókò tó yÅ kí wæn wá þe ìsìn. 9 Jós¿fù láti Asáfù ni gègé kñkñ mú. Gedalíà ni Åni kejì, wñn 

j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 10 Ïk¿ta ni Sàkúrì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 11 ÏkÅrin ni Ísrì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 12 Ïkárùn-ún ni Nètáníà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 13 Ïk¿fà ni Búkìà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 14 Èkéje ni Jeþaría, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 15 

Ïk¿jæ ni Jèþáyà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 16 Ïk¿sàn-án ni Mataníà, wñn j¿ 

míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 17 Ïk¿wàá ni ×íméì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 18 Çkánkànlàá ni Asarélì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 19 Èkéjìlàá ni Haþabíà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 20 ÏkÅtàlàá ni ×úbáélì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 21 ÏkÅrìnlàá ni Matitíà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 22 Ïkárùn-ún-dínlógún ni Jeremótì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 23 

ÏkÅrìndínlógún ni Hananíà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 24 ÏkÅtàdínlógún ni Joþbekáþà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 25 Èkejìdínlógún ni Hánánì, wñn j¿ 

míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 26 Çkankàndínlógún ni Malótì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 27 Gègé ogún mú Eliátà, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 

28 Çkankànlélógún ni Hótírì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 29 Èkejìlélógun ni Gídáltì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 30 ÏkÅtàlélógún ni Mahasiótì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 31 ÏkÅrìnlélógún ni Romámtì-Ésérì, wñn j¿ míjìlàá pÆlú àwæn æmæ àti àwæn arákùnrin rÆ. 

26 

ÀWçN ADÈNÀ 

Ní ti ipò àwæn adènà: 

Fún àwæn Kórè ni: Meþelemíà æmæ Kórè, ðkan nínú àwæn æmæ Ebiasáfù, 2 àti àwæn æmæ Méþelemíà: Sekaríà àkñbí, Jediaélì èkejì, Sebadíà Æk¿ta, Jatniélì Æk¿rin, 3 Élámù Ækárùn-ún, Jehohánánì Æk¿fà, Elioénáì èkéje. 

4 Àwæn æmækùnrin Obed-édómù ni: ×émáyà àkñbí, Jehosabádì èkejì, Jóà Æk¿ta, Sákárì Æk¿rin, Nètánélì Ækárùn-ún, 5 Amiélì Æk¿fà, Ísákárì èkejé, Peuletáì ÆkÅjæ; çlñrun fún un ní ìbùkún ní tòótñ.   6 

çmæ rÆ ×émáyà ní àwæn æmækùnrin tó j¿ olórí agbo ilé wæn, nítorí wñn j¿ akínkanjú ènìyàn pàtàkì. 7 

Àwæn æmæ ×émayà ni: Ótnì, Réfáélì, óbédì àti Ïlsábádì, tí arákùnrin wæn Élíhù àti Sémákíà j¿ ènìyàn pàtàkì. 8 Gbogbo wæn ni æmæ Obed-Édómù. Àwæn pÆlú àwæn æmæ wæn àti àwæn arákùnrin wæn j¿ ènìyàn pàtàkì, akæni nínu iþ¿ wæn. 

Obed-Édómù ní méjìlélñgñðta ènìyàn. 9 Meþelemíà ní méjìdínlógún æmækùnrin àti àwæn arákùnrin alágbára. 

10 Hósà, ðkan nínú àwæn æmæ Mérárì, ní àwæn æmækùnrin; Símrì ni aþíwájú bí ó tilÆ j¿ pé kì í þe òun ni àkñbí, síbÆsíbÆ bàbá rÆ fi í þe olórí. 11 Hílkíà ni èkejì, Tebalíà ni Æk¿ta, Sekaríà ni Æk¿rin: Hósà ní æmækùnrin àti arákùnrin m¿tàlàá ní àpapð. 

12 Àwæn Ågb¿ adènà yìí ní ipò tiwæn g¿g¿ mí olórí wæn ti yàn wñn fún iþ¿ wæn pÆlú àwæn arákùnrin wæn nínú t¿mpélì Yáhwè . 13 A þ¿gègé  fún ìdílé kððkan ní kékeré àti ńlá láti máa þñðnà kððkan. 14 Fún ðnà apá ìlà-oòrun gègé mú ×elemíà, nígbà tí a sì þ¿gègé ti æmæ rÆ Sekaríà tó j¿ olùdámðràn ælægbñn, ipò tirÆ 

bñ sí tapá àríwá. 15 Ti Obed-Édómù bñ sí apá gúsù, tí àwæn æmæ rÆ ń þñ ilé ìþúra. 16 Ti ×úpímù àti Hósà wà ní ìwð-oòrùn pÆlú ìdènà ðnà Igídá lápá ðnà òkè. Bí a ti yàn wñn fún iþ¿ wæn nì yíì: 17 ènìyàn m¿fà lóòjñ fún ðnà apá ìlà-oòrùn, m¿rin lóòjñ fún ti àríwá, m¿rin lóòjñ fún ti gúsù, méjì-méjì fún ti àwæn ilé ìþùra. 

18 Fún Parbarì ìdènà apá ìwð-oòrùn, àwæn méjì lójú ðnà náà àt àwæn méjì ní Parbarì náà. 19 B¿Æ ni àwæn ipò àwæn adènà ti j¿ fún àwæn æmæ Kórè àti ti Mérárì. 

ÀWçN I×Ð YÓKÙ FÚN ÀWçN çMç LÉFÌ 

20 Ìyókù àwæn æmæ Léfì tó j¿ arákùnrin wæn ni a fún ní iþ¿ ìtñjú àwæn ìþúra t¿mpélì çlñrun tí wñn sì j¿ 

alabójútó àwæn ærÅ mímñ. 21 Àwæn ni: àwæn æmæ Ládánì láti agbo ilé G¿rþónì – àwæn olórí ìdílé Ládánì j¿ 

ìran Ládánì láti ilé G¿rþónì – ìyÅn ni àwæn Jehiélì. 22 Àwæn æmæ Jehiélì, Sétámù àti Jóélì arákùnrin rÆ, àwæn ni a fi þe alábójútó àwæn ìþúra t¿mpélì Yáhwè . 

23 Lápá ti àwæn Ámrámù, àwæn Íþárì, àwæn Hébrónì àti àwæn Ùsìélì, 24 ni ×ebúélì æmæ G¿rþónì, æmæ Mósè, tí a fi þe aláþÅ àwæn ìþúra; 25 àwæn arákùnrin rÆ láti apá Eliésérì ni Rèhábìà æmæ rÆ, Jèþáyà æmæ rÆ, Jórámù æmæ rÆ, Síkrì æmæ rÆ àti ×elomótì æmæ rÆ. 26 ×elomótì kan náà pÆlú àwæn arákùnrin rÆ ni alábójútó àwæn ærÅ mímñ tí Dáfídì yàsímímñ, láti æwñ àwæn olórí ìdílé, láti æwñ àwæn olórí Ågb¿ ogun ÅgbÅÅgbÆeùn-ún àti ti ðrððrùn-ún, àti àwæn bológun Ågb¿ ogun, 27 èyí tí wñn ti yàsñtð nínú ìkógun wæn fún iþ¿ t¿mpélì Yáhwè , 28 àti pÆlú ohun gbogbo tí Sámú¿lì aríran ti yàsímímñ, pÆlú èyí ti Sáúlù æmæ Kíþì, Ábnérì æmæ Nérì àti Jóábù æmæ Sérúyà. Gbogbo ohn tí a yàsímímñ ló wà lábÆ ìtñjú ×elomótì àti àwæn arákùnrin rÆ. 

   29 Lápa ti àwæn Ísárì, a fún Kananíà àti àwæn æmæ rÆ ní àwæn iþ¿ òþèlú g¿g¿ bí akðwé àti adájñ. 

30 Ní ti àwæn Hébrónì, Haþabíà àti àwæn ìbátan rÆ, wñn j¿ ÅgbÆjæ lélñgñðrùn-ún æmæ akin tí a fi wñn ní iþ¿ àbójútó Ísrá¿lì lápá ìwð-oòrùn Jñrdánì nínú gbogbo ohun tó jÅmñ ðrð Yáhwè  àti iþ¿ æba. 31 Lápá ti àwæn Hébrónì tún ni Jéríjà tó j¿ olórí. Ní ogójì ædún ìjæba Dáfídì, a þèwádìí lórí ìràn àti ìbátan àwæn Hébrónì, a sì rí àwæn æmæ akin láàárín wæn ní Jésérì àti Gíléádì. 32 a rí ÅgbÆtàlàá lélñgñðrùn -

ún akínkanjú olórí àwæn ìdílé, tí æba Dáfídì fi wñn þe alábójútó àwæn ènìyàn  Rúb¿nì àti Gádì pÆlú ìdajì Æyà Mánásè nínú gbogbo ohun tó jÅmñ ti çlñrun àti ti æba. 

27 

ÈTÒ Ì×ÈLÚ ÀTI TI çMç OGUN 

Àwæn æmæ Ísrá¿lì tí a kà ní iye wæn ní olórí ìdílé, balógun ÅgbÅÅgbÆrùn-ún àti ti ðrððrùn-ún, àwæn oníþ¿ 

æba wæn, tí wæn ń bójútó ohun gbogbo tó jÅmñ àwæn Ågb¿ oníþ¿ oþooþù, lóþooþù nínú ædún, egbèjìlàá ènìyàn ló wà nínú Ågb¿ kððkan. 

2 Olùdarí Ågb¿ kìní fún iþ¿ oþù jìní ni Jaþobeámù æmæ Sabdiélì, àwæn ènìyàn inú Ågb¿ rÆ j¿ egbèjìlàá. 3 

Ó j¿ ðkan nínú àwæn æmæ Pérésì, òun sì ni olórí ogun àgbà fún àwæn oníþ¿ oþù kìní. 

4 Olórí Ågb¿ oþù kejì fún iþ¿ oþù kejì ni Dòdáì ará Ahóhì, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

5 Balógun Ågb¿ ogun kÅta fún iþ¿ oþù kÅta ni Bènáyà æmæ Jèhóyádà, olórí àlùfáà, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 6 Bènáyà kan náà j¿ Åni kan pàtàkì láàárín àwæn çgbðn wðn-æn nì àti àwæn ÅlÅgb¿ rÆ. Çmæ rÆ ni Amísábádì. 

7 Ñni kÅrin fún oþù kÅrin ni Asáhélì arákùnrin Jóábù, àti æmæ rÆ Sabadíà l¿yìn rÆ, àwæn tó wà nínú Ågb¿ 

rÆ j¿ egbèjìlàá ènìyàn. 

8 Çgágun karùn-ún fún oþù karùn-ún ni ×ámútì ará Sárà, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

9 Ñni kÅfà fún oþù k¿fà ni Írà æmæ Ikéþì láti Tékóà, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

10 Ñni keje fún oþù keje ni Hélésì æmæ Pelonítè, ðkan nínú àwæn æmæ Éfrémù, àwæn tó wà nínú Ågb¿ rÆ 

j¿ egbèjìlàá ènìyàn. 

11 Ñni kÅjæ fún oþù kÅjæ ni Sibeeáì láti Húþà, æmæ Séráhì, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

12 Ñni kÅsàn-án fún oþù kÅsàn-án ni Abiésérì láti Anátótì, ará B¿njám¿nì, àwæn tó wà nínú Ågb¿ rÆ j¿ 

egbèjìlàá ènìyàn. 

13 Ñni kÅwàá fún oþù kÅwàá ni Maharáì láti Netófà, æmæ Séráhì, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

14 Ñni kæklàá fún oþù kækànlàá ni Bènáyà láti Pírátónì, ará Éfrémù, àwæn tó wà nínú Ågb¿ rÆ j¿ 

egbèjìlàá ènìyàn. 

15 Ñni kejìlàá fún oþù kkejìlàá ni Héldáì láti Nétófà, æmæ Òtóníélì, àwæn tó wà nínú Ågb¿ rÆ j¿ egbèjìlàá ènìyàn. 

ORÚKç ÀWçN OLÓRÍ ÀWçN ÏYÀ 

16 Àwæn olùdarí àwæn Æyà Ísrá¿lì ni: olóyè Eliásérì æmæ Síkírì fún àwæn Rúb¿nì, ×efatíà æmæ Máákà fún àwæn Síméónì, 17 Haþabíà æmæ Kémúélì fún àwæn Léfì, Sádókì æmæ Áárónì, 18 Élíhù, ðkan nínú àwæn arákùnrin Dáfídì, fún Júdà, Ómrì æmæ Míká¿lì, fún Ísákárì, 19 Íþmáyà æmæ Obadíà fún Sébúlúnì Jerimótì æmæ Asríélì fún Náftálì, 20 Hòþéà æmæ Asasíà fún àwæn Éfrémù, Jóélò æmæ Pèdáyà fún ajì Æyà Mánasè, 21 Ìdó æmæ Sekaríà fún àbð-Æyà Mánásè ti Gíléádì, Jáásíélì æmæ Ábnérì fún B¿njám¿nì, 22 àti Asarélì æmæ Jèróhámù fún Dánì. B¿Æ ni olórí àwæn Æyà Ísrá¿lì ti j¿. 

ÀÌPARÍ KÍKA ÀWçN ÈNÌYÀN 

23 Dáfídì kò ka iye àwæn tí kò ju æmæ ogun ædún, nítorí Yáhwè  ti wí pé òun yóò þèlñpo Ísrá¿lì bí ìràwð ojú ðrun. 24 Jóábù æmæ Sérúyà bÆrÆ kíka àwæn ènìyàn náà, þùgbñn òun kò lè parí rÆ. Nítorí ìbínú dìde sí Ísrá¿lì, iye tí a kà nígbà náà kò wænú ìwé ìþÆlÆ ædæædún. 

25 Asmáfétì æmæ Adiélì ni alábójútó àwæn ìþúra æba. Jònátánì æmæ Ùsìálì ni alábójútó àwæn ohun ìlò láti àwæn ìgberíko, láti àwæn ìlú, àwæn ìletò àti àwæn ìlú olódi. 26 Ésrì æmæ Kélúbù ni alábójútó àwæn àgbÆ tí ń þiþ¿ oko. 27 ×íméì láti Rámà ni alábójútó ægbà àjàrà. Sábídì láti ×éfámù ni alábójútó àwæn tó ń þiþé ní ilé ætí. 28 Báál-Hánánì láti Gédérì ni alábójútó àwæn igi ólífì àti àwæn igi sýcamórì tí ń bÅ ní IlÆ-Odò. Jóáþì ni alábójútó iþ¿ òróró. 29 ×ítráì láti ×árónì ni alábójútó àwæn agbo màlúù àti pápá ìjÅ wæn ní àfonífojì ×árónì. 

30 Òbílì ará Íþmá¿lì ni alábójútó àwæn ràkúnmí. Jedéyà láti Meranótì ni alábójútó àwæn k¿t¿k¿t¿. 31 

Jásísì ará Hágírì ni alábútó àwæn agbo àgùntàn àti ewúr¿. Àwæn yìí ni olórí iþ¿ æba Dáfídì. 

ÀWçN ALÁBÁRÒ çBA 

   32 Jònátánì, arákùnrin bàbá Dáfídì j¿ olùdámðràn ælægbñn àti akðwé, àti Jéhíélì æmæ Hákmónì ni alábójútó àwæn æmæ æba. 33 Ahitófélì j¿ agbìmðràn fún æba. Húþáì ará Árkì j¿ ðr¿ æba. 34 Jèhóyádà æmæ Bènáyà àti Abiátárì rñpò Ahitófélì. Jóábù ni ðgágùn àwæn æmæ Ågb¿ ogun æba. 

28 

ÌLÀNÀ DÁFÍDÌ LÓRÍ TÐMPÉLÌ  

Dáfídì pe gbogbo àwæn ìjòyè Ísrá¿lì jæ, àwæn olórí àwæn ðyà àti àwæn alábójútó iþ¿ æba, àwæn balógun ÅgbÅÅgbÆrùn-ún àti ti ðrððrùn-ún, àwæn olórí alábójútó àwæn ìþúra àti ti àwæn agbo Åran àti ti àwæn æmæ æba, pÆlú àwæn akúra àti àwæn akægun, gbogbo àwæn akæni akægun. 2 çba Dáfídì dìde dúró láti kéde pé: 

“Ñ fetísí mi, Æyin ènìyàn mi. Mo ti f¿ kñlé ibùgbé kan fún àpótí  májÆmú Yáhwè , fún àpótí ìtìsÆ çlñrun wa. Mo ti pèsè fún ilé kíkñ náà, 3 þùgbñn çlñrun wí fún mi pé: ‘Má þe kñ ilé fún orúkæ mi, nítorí ìwñ ti jagun púpð pÆlú ìtàjÆsílÆ.’ 

4 “Láàárín gbogbo ilé bàbá mi èmi ni Yáhwè  yàn láti jæba títí láé lórí Ísrá¿lì. Àní Júdà ni ó yàn fún olórí, ilé mi ní ó sì yàn láàárín Åbí Júdà àti láàárín àwæn æmæ bàbá mi, èmi ni inú rÆ dùn sí láti yàn fún æba gbogbo Ísrá¿lì. 5 Láàárín gbogbo æmækùnrin mi - nítorí Yahwè fún  mi ní æmæ púpð - æmæ mi Sólómñnì ló yàn láti gúnwà lórí ìt¿ ìjæba Yáhwè  lórí Ísrá¿lì; 6 ó wí fún mi pé: ‘çmæ rÅ Sólómñnì ni yóò kñ ilé mi àti àwæn àgbàlá mi, nítorí òun ni mo yàn fún æmæ tí èmi yóò sì máa þe bàbá fún un. 7 Mo ti pèsè ìjæba ayérayé fún un bí ó bá pa àwæn ìlànà àti àwæn òfin mi mñ bí ti æjñ òní.’ 

8 “Nísisìyí níwájú gbogbo Ísrá¿lì tí ń wò wá, níwájú æ Yáhwè , níwájú çlñrun wa tí ń gbñ wa, kí Å tÆlé, kí Å sì pa àwæn òfin Yáhwè  çlñrun yín mñ, kí ilÆ dáradára yìí bàa lè j¿ tiyín. Kí Å sì lè fi í jogún fún àwæn æmæ yín lñjñ iwájù. 

9 Ìwæ Sólómñnì æmæ mi, kí o sin çlñrun bàbá rÅ, kí o sìn pÆlú ækàn tí kò þeyèméjì, pÆlú Æmí tó þípayá, nítorí Yáhwè  ń yÅ gbogbo ækàn wò, ó sì mæ gbogbo ìrònú ækàn ènìyàn. Bí ìwæ bá wá a, òun yóò j¿ kí o rí òun, bí o bá kð ñ sílÆ, òun náà yóò kð ñ sílÆ títí láé. 10 Fækànsí i nísisìyí pé Yáhwè  ti yàn ñ láti kñ ilé ibùgbé  mímñ fún un. Kí ìwæ sì dúró þinþin títí láé!” 

11 Dáfídì fi àwòrán ìkñlé ìloro fún æmæ rÆ Sólómñnì, àwærán àwæn ilé náà, àwæn ilé ìþúra, àwæn yàrá òkè pÆtÅsì, àwæn yàrá inú àti gbðngán ibùjòkó Àánú. 12 Ó tún fún un ní ìlànà lórí gbogbo ohun ti ó fi inú rò nípa àwæn àgbàlá t¿mpélì Yáhwè , àwæn yàrá àyíká, àwæn ilé ìþúra t¿mpélì çlñrun àti yàrá fún àwæn ærÅ mímñ, 13 ìpò Ågb¿ àwæn àlùfáà àti ti àwæn æmæ Léfì, fún gbogbo iþ¿ tí ó yÅ ká þe nínú iþ¿ ìsin inú t¿mpélì Yáhwè , 14 ó þe àpejúwe irú wúrà tí a ó lò, oríþi wúrà fún gbogbo ohun ìlò fún ìsìn, oríþi fàdákà tí a ó lò bákan náà, 15 àti wúrà ðpá fìtílà àti ti àtùpà orí wæn, ó þe àpèjúwe ìwðn wúrà tí a ó lò fún ðpá fìtílà náà pÆlú àtùpà wæn, àti ìwðn fàdákà fún ðpá fìtílà àti àtùpà wæn g¿g¿ bí ó ti yÅ kí a lò ó fún ðpá fìtílà kððkan, 16 wúrà tí a ó lò fún tábílì tí a t¿ búr¿dì lé lórí, fún tábílì kððkan yókù, irú fàdákà tí a ó lò fún tábílì kððkan, 17 èyí tí a ó lò fún àwæn àmúga, àwæn àwo omi ìwÆnùmñ, ìwðn fàdákà fún àwæn àwo náà, 18 fún àwo kððkan, wúrà tí a ó lò fún pÅpÅ olóòórùn dídùn. Ó fún un ní àpÅÅrÅ àwòrán ækð Ål¿þin fún ìsìn çlñrun, àwòrán kérúbù oníwúrà pÆlú ìy¿ apá wæn tí a nà bó àpótí májÆmú Yáhwè . 19 Gbogbo àwòrán fún ìkñlé náà ni Yáhwè  mú æwñ Dáfídì kæ sílÆ pÆlú àlàyé lórí gbogbo iþ¿ tí a fi àpÅÅrÅ rÆ hàn. 

20 Nígbà náà ni Dáfídì wí fún æmæ rÆ Sólómñnì pé: “Dúró þinþin, kí o sì mñkàn, kí o þiþ¿ láì bÆrù láì bojo, nítorí Yáhwè  çlñrun, çlñrun mi, ń bÅ pÆlú rÅ. Òun kò ní í fi ñ sílÆ ní aláìlágbára, láìsí ìrànlñwñ, kí o tó parí gbogbo iþ¿ tí o ní í þe fún ilé Yáhwè . 21 Ñgb¿ àwæn àlùfáà àti ti àwæn æmæ Léfì nì yìí fún gbogbo iþ¿ ìsìn ilé çlñrun; Åni k¿ni tó bá mæ iþ¿ kíþ¿ ni yóò ràn ñ lñwñ nínú gbogbo iþ¿ yìí; àwæn ìjìyè àti gbogbo ènìyàn þetán láti þe ohun tí ó bá f¿.” 

29 

ÀWçN çRÑ 

Nígbà náà ni æba Dáfídì wí fún gbogbo àpèjæ náà pé: “çmæ mi Sólómñnì, Åni kan þoþo tí Yáhwè  yàn, J¿ ðdñ tí ara rÆ kò tí ì gbó, b¿Æ ni iþ¿ tí ó láti þe pð gidi, nítorí ààfin yìí kì í þe fún ènìyàn bí kò þe fún çlñrun. 2 Mo ti sa gbogbo agbára mi fún ètò lórí ilé çlñrun mi, wúrà wà nílÆ fún iþ¿ oníwúrà, fàdákà fún iþ¿ ara igi, àwæn òkúta tó jðlð, òkúta ælñnà, oríþiríþi òkúta oníyebíye gbogbo, àti ðpðlæpð òkúta márbùlù. 3 

PÆlúpÆlù, èyí tí í þe ohun-ìní tèmi fúnràmi ní wúrà, àti ní fàdákà, ni mo fi tìf¿tìf¿ fún íþ¿ ilé çlñrun ní àfikún èyí tí mo ti pèsè sílÆ fún t¿mpélì mímñ náà: 4 ÅgbÆ¿dógún owó wúrà, wúrà Òfírì, ðñd¿gbàárin owó fàdákà fún bíbo ògiri gbðngán ilé náà. 5 Ìbáà þe ohun oníwúrà tàbí ti fàdákà, tàbí ohun Æþñ iþ¿ àgbÆdÅ, ta ni nínú yín tó f¿ yà á sñtð fún Yáhwè  lónìí?” 

6 Àwæn ìjòyè Æyà Ísrá¿lì, àwæn olórí ìdílé, àwæn ðgágun àti àwæn balógun olórí ÅgbÅÅgbÆrùn-ún àti ti ðrððrùn-ún, àti àwæn olórí iþ¿ æba yðnda 7 láti fún iþ¿ ilé çlñrun ní ÅgbÆ¿dñgbðn tál¿ntì àti Ågbàárùn-ún owó dáríkì ní wúrà àti Ågbàárùn-ún owó fàdákà, Ågbàársàn-án owó idÅ àti ðk¿ márùn-ún owó irin. 8 Wñn tún fi òkúta oniyebíye kún un, wñn sì kó gbogbo wæn læ sínú ìþùra ilé Yáhwè  láb¿ ìtñjú Jéhíélì ará 

G¿rþónì. 9 Inú àwæn ènìyàn dùn sí ohun tí wñn þe yìí, nítorí pÆlú ækàn kan ni wñn fi þe é fún Yáhwè ; àyð kún inú æba Dáfídì fúnrarÆ. 

ÌDÚPÐ DÁFÍDÌ 

10 Nígbà náà ni ó fi ìbùkún fún Yáhwè  lójú gbogbo àpèjæ. Dáfídì wí pé: 

“Ìbùkún ni fún æ, Yáhwè , çlñrun Ísrá¿lì bàbá wa, títí ayé àìnípÆkun! 11 Yáhwè , tirÅ ni ælá agbára, ÆyÅ, æjñ gígùn pÆlú ògo, nítorí tìrÅ ni gbogbo ohun tí ń bÅ ní ðrun àti lórí ilÆ ayé. Yáhwè , tìrÅ ni ìjæba: a sì gbé æ ga gidi lórí ohun gbogbo. 12 Láti æwñ rÅ ni ærÆ atì ælá ti  ń wá. Ìwæ ni olú ohun gbogbo, tìrÅ ni agbára àti okun; ìgbéga àti ìdúró þinþin Åni k¿ni di  æwñ rÅ. 13 Ní wákàtí ðwð yìí, çlñrun wa, a ń dúp¿ fún æ, a ń yìn ñ lógo, nítorí ògo ńlá rÅ; 14 àní ta ni èmi àti àwæn ènìyàn mi tí ti mo ń rí ohun bí eléyìí? Nítorí láti æwñ rÅ ni gbogbo ohun ti ń wá, láti æwñ rÅ ni a ti rí gbà tí a sì ń fifún æ. 15 Nítorí àwa kò ju àtìpò àti àlejò níwájú rÅ g¿g¿ bí àwæn bàbá wa; æjñ ayé wa ń kæjá bí òjìji láìsí ìrètí. 16 Yáhwè çlñrun wa, gbogbo ohun tí a ti kójæ fún ìkñlé fún orúkæ mímñ rÅ j¿ láti æwñ rÅ, tìrÅ sì ni gbogbo wæn. 

17 “çlñrun mi, mo mð pé ìwæ ń yÅ ækàn wò, àti pé ìwà òdodo wù ñ, ækàn tó mñ ni mo fi þe gbogbo ohun wðnyí, àti ní wákàtí ðwð yìí inú mí dùn láti rí àwæn ènìyàn rÅ níhìn-ín yìí tí wñn ń fi inúdídùn fi ærÅ fún æ. 

18 Yáhwè  çlñrun Ábráhámù, Ísáákì àti ti Ísrá¿lì bàbá wa, fi ìrònú yìí sínú ækàn àwæn ènìyàn rÅ títí láé, kí ó sì máa wà nínú wæn. 19 Fún æmæ mi Sólómñnì ní ækàn Ætñ láti máa pa àwæn àþÅ rÅ mñ, pÆlú àwæn Ærí rÅ àti àwæn òfin rÅ, kí ó máa mú wæn lò, kí ó sì kñ ààfin yìí ti mo ti þètò rÆ sílÆ.” 

20 L¿yìn náà ni Dáfídì wí fún gbogbo àpèjæ pé: “Ñ fi ìbùkún fún Yáhwè  çlñrun yín!” Gbogbo ìjæ sì fiìbùkún fún Yáhwè  çlñrun àwæn bàbá wæn, wñn sì kúnlÆ láti dðbálÆ fún Yáhwè  àti fún æba. 

ÌGÚNWÀ SÓLÓMËNÌ ÀTI ÒPIN ÌJçBA DÁFÍDÌ 

21 Lñjñ kejì ðrð yìí ni àwæn æmæ Ísrá¿lì rúbæ àsunpa sí Yáhwè  pÆlú ÅgbÆrùn-ún màlúù, ÅgbÆrùn-ún àgbò, ÅgbÆrùn-ún àgùntàn àti àwæn ohun ìjúùbà wæn àti ogunlñgð ìrúbæ mìíràn fún gbogbo Isrá¿lì. 22 

Wñn jÅ, wñn mu, pÆlú ayð ńlá lñjñ náà níwájú Yáhwè . L¿yìn náà ni wñn tún fi Sólómñnì jæba l¿Ækejì, wñn da òróró lé e lórí ní àmì ìfinijoyè fún Yáhwè , wñn sì fi Sádókì joyè àlùfáà. 23 Sólómñnì gúnwà lórí ìt¿ 

Yáhwè  g¿g¿ bí æba rñpò Dáfídì bàbá rÆ. Ó þe déédéé, gbogbo Ísrá¿lì sì tÅríba fún un. 24 Gbogbo àwæn olórí, gbogbo àwæn akægun, àní gbogbo àwæn æmæ Dáfídì ló tÅríba fún æba Sólómñnì. 25 Lójú gbogbo Ísrá¿lì ni Yáhwè  gbé ælá Sólómñnì ga dé góngó, tó sì fún un ní ìjæba ælñlá ńlá tí kò sí àwæn æba Ísrá¿lì tó þíwájú rÆ kò ní. 

26 Dávídì æmæ Jésè ti jæba lórí gbogbo Ísrá¿lì. 27 Ó jæba lórí Ísrá¿lì fún ogójì ædún: ó jæba ní Hébrónì fún ædún méje, ó sì jæba ní Jérúsál¿mù fún ædún m¿tàlé-lñgbðn. 28 Ó kú rere nígbà tó dàgbà darúgbó pÆlú æjñ orí púpð àti nínú ælá ńlá. L¿yìn náà ni Sólómñnì jæba rñpò rÆ. 

29 Ìtàn ayé æba Dáfídì láti ìbÆrÆ dé òpin, ùj¿ a kò kæ ñ sínú ìwé Ìtàn Sámú¿lì Aríran, ìwé Ìtàn wòlíì Nátánì, ìwé Ìtàn Gádì Aríran, 30 pÆlú gbogbo ohun tó þÅlÆ nígbà ìjæba rÆ, àwæn iþ¿ akínkanjú æmæ akin tó þe, pÆlú ìnira àti ire tí ojú rÆ rí pÆlú Ísrá¿lì àti gbogbo àwæn ìjæba ilÆ náà. 


ÌW

É

KEJÌ KRÓNÍKÙ 

1

SÓLÓMËNÌ GBA çGBËN 

Sólómñnì æmæ Dáfídì fÅsÆmúlÆ lórí ìt¿. Yáhwè  çlñrun rÆ wà pÆlú rÆ, ó sì gbé ælá ńlá rÆ ga dé góngó. 2 

Nígbà náà ni Sólómñnì bá gbogbo Ísrá¿lì sðrð, àwæn balógun ÅgbÅÅgb¿rùn-ún àti ti ðrððrùn-ún, àwæn adájñ àti gbogbo àwæn ìjòyè Ísrá¿lì, àwæn olórí Åbí. 3 L¿yìn náà ni Sólómñnì pÆlú gbogbo ìjæ læ sórí òkè Gíbéónì níbi tí àgñ ìpàdé çlñrun wà, èyí tí Mósè ìránþ¿ çlñrun þe nínú ahoro aþálÆ; 4 þùgbñn Dáfídì ti gbé àpótí májÆmú çlñrun láti Kiriat-Jéárímù dé ibi tí a pèsè fùn un; ó ti pàgñ fún un ní Jérúsál¿mù nígbà náà. 5 PÅpÅ idÅ tí Besalélì æmæ Úrì, æmæ Húrì, ti þe wà níwájú ibùgbé Yáhwè  níbi tí Sólómñnì àti ìjæ ti wá ń gbàdúrà. 6 NíbÆ níwájú Yáhwè  ni Sólómñnì ti gun pÅpÅ idÅ náà tó w‘a l¿bàá àgñ ìpàdé, ó sì rú ÅgbÆrùn-ún Åbæ àsunpa níbÆ. 

7 Lóru æjñ náà ni çlñrun farahan Sólómñnì, tó wí fún un pé: “Bèèrè ohun tí ìwæ ń f¿ kí èmi fún æ.” 8 

Sólómñnì fèsì fún çlñrun pé: “Ìwæ ti fi ojú rere ńlá han bàbá mi Dáfídì, ìwæ sì ti fi mí jæba rñpò rÆ. 9 Yáhwè çlñrun, ìlérí ti o þe fún bàbá mi Dáfídì ti þÅ nísisìyí bí o ti fi mí jæba lórí àwæn ènìyàn tó pð tó b¿Æ bí eruku ilÆ. 10 Nítorí náà nísisìyí, jðwñ fún mi ní ægbñn àti ìmð tí yóò mú mi kúnjú ipò olórí àwæn ènìyàn yìí, nítorí ta ló lè þàkóso àwæn ènìyàn tó pð bí tìrÅ yìí?” 

   11 çlñrun wí fún Sólómñnì pé: “Bí èyí ti j¿ ìf¿ rÅ, bí ìwæ kò ti bèèrè ohun ærð tàbí ìþúra, tàbí ògo, tàbí Æmí ðtá rÅ, bí ìwæ kò sì ti bèèrè æjñ ayé gígùn bí kò þe ægbñn àti ìmð láti þàkóso àwæn ènìyàn mi tí mo fi ñ jæba lé lórí, 12 a ó fún æ ní ægbñn àti ìmð. Èmi yóò fún æ ní ohun ærð, ìþúra àti ògo tí æba kñba þíwájú rÅ kò tí ì ní rí, àti æba kñba tí ń bð l¿yìn rÅ kò ní í ní irú rÆ.” 

13 Sólómñnì fi ibi gíga Gíbéónì sílÆ læ Jérúsál¿mù jìnnà sí àgñ ìpàdé; ó jæba lórí Ísrá¿lì. 14 Ó kó àwæn ækð Ål¿þin àti àwæn Åþin jæ. Ó ní egbèje ń 1,400) ækð Ål¿þin àti Ågbàá m¿fà (12,000) Åþin, ó sì pa wñn mñ nínú àwæn ìlú ækð Ål¿þin nítòsí æba ní Jérúsál¿mù. 15 Sólómñnì tún j¿ kí fàdákà àti wúrà wñpð ní Jérúsál¿mù bí Åyæ òkúta, àwæn igi kédárì wñpð bákan náà bí igi sýkámórì ní IlÆ-Odò. 16 Músúrì àti Sìlísíà ni a ti ń kó àwæn Åþin wá fún Sólómñnì, àwæn ÅmÆwà æba a máa fi owó rà wñn ní Sìlísíà pÆlú iye owó àsìkò náà. 17 ÑgbÆta owó idÅ ni a fi ra ækð Ål¿þin kan ní Égýptì; Åþin kan j¿ àádñjæ owó idÅ láti Sìlísíà. 

Àwæn ÅmÆwà æba ni a máa kó wæn læ tà fún àwæn ará Hítì àti fún àwæn æba Àràmú bí oníþòwò. 


I×Ð ILÉ KÍKË PÏLÚ HÚRÁMÙ ARÁ TÝRÌ 

Nígbà náà ni Sólómñnì pàþÅ pé kí a kñ ilé kan fún orúkæ Yáhwè  àti ààfín kàn fún ìjòkó ìjæba rÆ. 

2 

Ó gba Ågbàá márùn-úndínlógóòjì (70,000) ènìyàn fún aláàárù, ðk¿ m¿rin (8,000) ènìyàn tí ń fñ òkúta lórí àwæn òkè ńlá pÆlú egbèjìdínlógún alábójútó wæn. 

2 L¿yìn náà ni Sólómñnì ránþ¿ báyìí sí Hírámù æba Týrì pé: ×e bí o ti þe sí bàbá mi Dáfídì nígbà tí o fi àwæn igi kédárì ránþ¿ sí i tí ó fi kæ ilé tí ó gbé. 3 Wàyí mo ń kñ ilé kan fún orúkæ Yáhwè  çlñrun mi láti y¿ 

orúkæ mímñ rÆ sí, láti máa jó túràrí olóòórùn dídùn níwájú rÆ, láti máa t¿ búr¿dì síwájú rÆ títí læ, láti máa rúbæ àsunpa ní òwúrð àti ní ìrðl¿, lñjñ ìsimi, lñjñ ædún òþùpá tuntun àti lñjñ ædún Yáhwè  çlñrun wa! Èyí yóò sì wà títí láé ní Ísrá¿lì. 4 Ilé náà tí mo f¿ kñ tóbi gidi nítorí çlñrun wa tóbi ju gbogbo àwæn ælñrun læ. 5 

Ta ló lè ni nǹkan tó fún ìkñlé fún un nígbà tí ðrun àti òkèlókè ðrun kò lè gbà á pàápàá? Ìdí tí mo fi ń kæ ilé kan fún un ni pé kí èéfín ìrúbæ lè máa gòkè níwájú rÆ. 6 Nísisìyí, fi akñþ¿-mæþ¿ wúrà kan ránþ¿ sí mi, oníþ¿ fàdákà, oníþ¿ idÅ, oníþ¿ irin, oníþ¿ aþæ aláró pupa, ti aláwð pupa f¿¿r¿ àti ti aláwð osùn, oníþ¿ ænà, tí yóò bá àwæn akñþ¿-mæþ¿ mi þiþ¿ ní Júdà àti Jérúsál¿mù, àwæn tí bàbá mi ti pèsè fún mi. 7 Kí o fi àwæn ìtì igi kédárì ránþ¿ sí mi láti Lébánónì, igi sýpr¿sì àti igi pákó, nítorí mo mð pé àwæn ìránþ¿ rÅ mæ igi Lébálónì í gé. Àwæn ìránþ¿ mi yóò bá àwæn ìránþ¿ rÅ þiþ¿ pð. 8 Wæn yóò pèsè igi púpð fún mi, nítorí ilé tí mo f¿ kñ j¿ àgbàyanu ilé ńlá. 9 Èmi yóò pèsè oúnjÅ fún àwæn agégi náà: Ågbàáwàá (20,000) àpò ækà, Ågbàáwàá (20,000) àpò ere, Ågbàáwàá (20,000) þágo ætí àti Ågbàáwàá (20,000) àgbá òróró.” 

10 Húrámù æba Týrì fi ìwé fèsì fún Sólómñnì pé: “Nítorí Yáhwè  f¿ràn àwæn ènìyàn rÅ ni ó þe fi ñ jæba lórí wæn.” 11 L¿yìn náà ni ó kígbe pé: “Ìbùkún ni fún Yáhwè  çlñrun Ísrá¿lì! Ñni tó dá ðrun òun ayé, tó fi ælægbñn æmæ fún æba Dáfídì, æmæ olóye àti olùmðràn, tí yóò kæ ilé fún Yáhwè  àti ilé mìíràn tí òun tikalárarÆ yóò máa gbé þèjæba. 12 Èmi yóò fi Húrámù-Ábì, ælægbñn àti oníþ¿ pípé ránþ¿ l¿sÆkÅsÆ, 13 ará Dánì ni ìyá rÆ, bàbá rÆ sì j¿ ará Týrì. Ó mæ iþ¿ wúrà, fàdákà, idÅ, irin, igi, iþ¿ aró aláwð pupa f¿¿r¿ àti aláwð osùn, aþæ ðgbð tó jæjú aláwð osùn, ó mæ oríþiríþi iþ¿ ðnà àti oríþiríþi iþ¿ æwñ. Òun ni yóò læ bá àwæn oníþ¿-æwñ rÅ þiþ¿ pÆlú àwæn oníþ¿ kábíyèsí Dáfídì bàbá rÅ. 14 Kí a kó àwæn ækà, erèé, òróró àti ætí ti kábíyèsí sæ ránþ¿ sí àwæn ìránþ¿ rÆ. 

15 “Ní tiwa, àwa yóò gé gbogbo igi tí ìwæ ní í lò láti Lébálónì, àwa yóò gbé wæn gba ojú omi òkun dé Jáfà, ìwæ yóò sì tibÆ kó wæn læ Jérúsál¿mù.” 

16 Sólómñnì ka àwæn àjòjì tí ń gbé ní ilÆ Ísrá¿lì, g¿g¿ bí Dáfídì bàbá rÆ ti þe t¿lÆ, a sì rí   ðk¿ m¿jæ dín-egbèjìlélñgbðn (153,600), 17 Ó gba Ågbàá márùn-úndínlógóòjì (70,000) nínú wæn fún iþ¿ aláàárù, ðk¿ 

m¿r

in (80,000) fún agégi lórí àwæn òkè ńlá, egbèjìdínlógún (3,600) fún alábójútó oníþ¿ wðnyí. 

3

KÍKË TÐMPÉLÌ NÁÀ 

Nígbà náà ni Sólómñnì bÆrÆ sí kñ ilé Yáhwè . Ó kñ æ sí Jérúsál¿mù, lórí òkè Móríà, níbi gan-an tí bàbá rÆ Dáfídì fækànsí, níbi tó pèsè fún un, ní ilÆ tí Ërnánì ará JÆbúsì ti ń pa ækà. 2 Sólómñnì b¿rÆ iþ¿ ìkñlé náà lñjñ kejì, oþù kejì, ædún kÅrin ìjæba rÆ. 3 Ilé çlñrun tí Sólómñnì fi ìpilÆ rÆ lélÆ j¿ ægñðta ìgbðnwñ ní gígùn, - 

ìwðn ìgbðnwñ àtijñ, - ogún ìgbðnwñ sì ni ìbú rÆ. 4 Ìloro tó wà níwájú j¿ ogún ìgbðnwñ ní gígùn tó gba ìbú ilÆ náà, gíga rÆ sì j¿ ægñðfà ìgbðnwñ. Sólómñnì fi wúrà gidi bo inú rÆ. 5 Ní ti gbðngán ńlá, ó fi igi pákó bò ó, ó tún fi wúrà gidi bo pákó náà, ó sì gbé àwæn ðpÅ àti àwæn Æwðn idÅ tí a hun kalÆ níbÆ. 6 Nígbà náà ni ó fi òkúta oníyebíye tí ń dán gbirin þe gbðngán náà; Parafáímù ni wúrà náà ti wá, 7 tó fi bo gbðngán náà, igi òrùlé rÆ, ilÆ rÆ, ògiri rÆ, àti àwæn ilÆkùn rÆ, ó sì gb¿ àwæn kérúbù sára àwæn ògiri náà. 

   8 L¿yìn náà ni ó kñ gbðngán ibi mímñ jùlñ tí gígùn rÆ j¿ ogún ìgbðnwñ, tó gba ìbú gbðngán ńlá náà, tí ìbú tirÆ j¿ ogún ìgbðnwñ. Ó fi wúrà gidi Ål¿gbàáta owó tál¿ntì bò  ó; 9 

àwæn ìþó wúrà wæn àádñta owó tál¿ntì, ó fi wúrà bo àwæn yàrá òkè. 10 Ó þe kérúbù mejì sínú gbðngán ibi mímñ jùlñ tí a fi pánù þe, ó sì fi wúrà bò ó. 11 Àwæn ìy¿ kérúbù náà j¿ 

ogún ìgbðnwñ ní gígùn, ðkððkan wæn j¿ ìgbðnwñ márùn -ún tó kan ògiri kan nínú gbðngán náà, tí ìy¿ kérúbù kejì kan ògiri kejì inú gbðngán náà. 12 Çkan nínú àwæn ìy¿ kérúbú náà tó j¿ ìgbðnwñ márùnún farakan ògiri gbðngán náà; ekejì tó j¿ ìgbðnwñ márùn-ún kan ìy¿ kérúbù kejì. 13 Nígbà tí a na àwæn ìy¿ àwæn kérúbù náà, wñn j¿ ogún ìgbðnwñ. Àwæn fúnrawæn dìde dúró ní kíkæjú sí gbðngán náà. 

14 Ó þe aþæ ìbojú aláwð pupa f¿¿r¿ àti aláwð osùn; ó ya àwæn kérúbù sí i lára. 

15 Níwájú gbðngán náà ni ó þe òpó méjì tí gígùn rÆ j¿ ìgbðnwñ m¿Æ¿dógóòjì, tí gèlè idÅ onígbðwñn márùn-ún wà lórí rÆ. 16 Nínú Débírì ni ó þe àwæn Æwðn ælñnà sórí àwæn òpó náà, ó sì fi ægñðrùn-ún pròmégránátì sínú àwæn Æwðn ælñnà náà. 17 Ó gbé àwæn òpó náà síwájú Hékálì, ðkan lñtùn-ún, èkejì lósì, ó pe ti apá ðtún ní Jàkínì, ó sì pe ti apá òsì ní Bóásì. 

4 

Ó þe pÅpÅ idÅ tí gígùn rÆ j¿ ogún ìgbðnwñ, tí ìbú rÆ j¿ ogún ìgbðnwñ, àti gíga rÆ tó j¿ ìgbðnwñ m¿wàá. 2 

L¿yìn náà ni ó fi pánù þe agbada omi ńlá kan tó j¿ ìgbðnwñ m¿wàá láti etí kan dé èkejì ní gbogbo àyíká rÆ, gíga rÆ j¿ ìgbðnwñ márùn-ún, a fi okùn onígbðnwñ ægbðn wñn etí rÆ yíká. 3 A fi àwæn màlúù yí ab¿ etí agbada omi náà ká, a ræ àwæn màlúù náà bákan náà ní ìlà méjì yí agbada omi náà ká, m¿wàá ní ìgbðnwñ kððkan. 4 Agbada omi náà jókòó lórí ère àwæn màlúù méjìlàá, m¿ta kæjú sí àríwá, m¿ta kæjú sí ìwð-oòrùn, m¿ta kæjú sí gúsù, m¿ta kæjú sí ìlà-oòrùn; agbada omi náà dúró lórí wæn, wñn sì kæ ìdí sí ara wæn nínú. 5 

Ipæn rÆ j¿ àt¿lÅwñ kan, ètí rÆ sì dàbí etí ago, bí òdòdó. Ó lè gba ÅgbÆ¿dógún ìwðn omi. 

6 Ó þe àwæn æpñn m¿wàá, a sì gbé márùn-ún sápá ðtún, àti márùn-ún sápá òsì tí a fi ń þan àwæn Åran àsunpa tí a ń wÆmñ níbÆ, þùgbñn láti inú omi agbada ńlá náà ni àwæn àlùfáà ti ń wÆ.  7 Ó þe àwæn ðpá fìtà oníwúrà m¿wàá g¿g¿ bí a ti þe ìlànà rÆ, ó sì gbé wæn sínú Hékálì, márù-nún lápá ðtún, márùn-ún lápá òsì. 8 Ó þe tabili mewaa ti o gbe kale nínú Hékálì, márù-nún lápá ðtún, márùn-ún lápá òsì.Ó þe ægñðrùn-ún abñ oníwúrà fún ìfiwñn. 

9 Ó þe àgbàlá fún àwæn àlùfáà, àgbàlá ńlá àti àwæn ilÆkùn rÆ tí ó fi idÅ bò. 10 Ní ti agbada omi náà, ó gbé e sñtð jìnnà sápá ðtún, lápá gúsù-ìlà-oòrùn. 

11 Húrámù þe àwæn abñ fún kíkó eérú, àwæn ohun ìkólÆ, àwæn àgé omi. Ó parí gbogbo iþ¿ náà tí æba Sólómñnì gbé fún un þe fún tñmpélì çlñrun: 12 àwæn òpó méjì, àwæn gèlè idÅ tó wà lórí àwæn òpó náà; àwæn Æwðn méjì tí a hun borí àwæn gèlè orí àwæn òpó náà; 13 àwæn irinwó pròmégránátì fún àwæn Æwðn méjì náà, pròmégránátì Æwðn kððkan fún ìlà méjì; 14 àwæn àgbéró m¿wàá àti æpñn m¿wàá tó wà lórí wæn; agbada omi kan þoþo o nì pÆlú ère màlúù méjìlàá tó wà láb¿ omi náà; 16 àwæn abñ fún eérú, àwæn ohun ìkólÆ, àwæn èmú, àti gbogbo ohun ìlò wæn tí Húrámù-Abí fi idÅ dídán þe fún æba Sólómñnì, fún t¿mpélì Yáhwè . 17 Ní àgbèègbè Jñrdánì ni æba ti ræ wñn ní gbangba ìtá, láàárín Súkótì àti Sérédà. 18 

Sólómñnì þe gbogbo ohun wðnyí lñpðlæpð, nítorí a kò ka ìwðn idÅ tí a lò. 

19 Gbogbo ohun wðnyí fún ìlò t¿mpélì çlñrun ni Sólómñnì þe: pÅpÅ wúrà pÆlú àwæn tábílì tí a ń t¿ àwæn ærÅ búrédì lé; 20 àwæn ðpá fìtílà pÆlú àwæn àtùpà wæn tí a gbñdð máa tàn níwájú Débírì ní títÆlé ìlànà rÆ, wúrà gídi ni a fi þe é; 21 àwæn ðbÅ, àwæn abñ ìfiwñn, àwæn ife àti àwæn àwo túràrí, pÆlú wúrà gidi, àbáwælé t¿mpélì, àwæn ilÆkùn inú (fún ibi mímñ jùlæ) àti àwæn ilÆkùn t¿mpélì (fún Hékálì), pÆlú wúrà. 

5 

Nígbà náà ni iþ¿ tí Sólómñnì þe fún t¿mpélì Yáhwè  parí; Sólómñnì sì gbé àwæn ohun tí bàbá rÆ Dáfídì ti yàsímímñ wá sínú ìþúra t¿mpélì çlñrun: fàdákà, wúrà àti gbogbo àwo. 

A GBÉ ÀPÓTÍ MÁJÏMÚ WÁ SÍ TÐMPÉLÌ 

2 Nígbà náà ni Sólómñnì pe àwæn alàgbà Ísrá¿lì jæ sí Jérúsál¿mù, gbogbo àwæn olórí àwæn Æyà àti àwæn ìjòyè àwæn Åbí Ísrá¿lì, láti gbé àpótí májÆmú Yáhwè  wá sí ìlú Dáfídì, tí í þe Síónì.           3 Gbogbo àwæn ækùnrin Ísrá¿lì ló jæ ti æba lóþù keje, nígbà ædún. 4 Gbogbo àwæn alágbára Ísrá¿lì wá, àwæn æmæ Léfì ló sì gbé àpótí májÆmú náà. 5 Wñn gbé àpótí májÆmú àti àgñ ìpàdé pÆlú gbogbo ohun ìlò fún Æsìn tó wà níbÆ; àwæn àlùfáà æmæ Léfì ló gbé wæn læ. 

6 L¿yìn náà ni Sólómñnì pÆlú gbogbo ìjæ tó péjæ tì í níwájú àpótí májÆmú pa ðpðlæpð àgùntàn àti màlúù láì lóǹkà. 

7 Àwæn àlùfáà gbé àpótí májÆmú Yáhwè  læ sí ipò rÆ, ní Débírì t¿mpélì, èyí ni ibi mímñ jùlæ, láb¿ àwæn ìy¿ kérúbù u nì. 8 Àwæn kérúbù náà na àwæn ìy¿ apa wæn bo orí ibi tí a gbé àpótí mákÆmú náà sí, wñn sì bo àpótí májÆmú náà àti àwæn ðpá rÆ. 9 Àwæn ðpá náà gùn tó b¿Æ tí a lè rí ìpÆkun wæn láti ìwájú ibi mímñ 

náà, láti Débírì, þùgbñn a kò lè rí wæn láti ìta; wñn þì wà níbÆ títí di òní olónìí. 10 Kó tún sí ohun mìíràn nínú àpótí májÆmú náà ju àwæn aw¿ òkúta méjì tí Mósè fi síbÆ ní Hórébù, níbi tí Yáhwè  ti bá àwæn æmæ Ísrá¿lì dá májÆmú nígbà tí wñn ń jáde kúrò ní Égýptì. 

çLËRUN GBA TÐMPÉLÌ RÏ 

1

11  Wàyí, nígbà tí àwæn àlùfáà kúrò nínú ibi mímñ, 132 ni ibi mímñ náà kún fún ìkúùkù nínú t¿mpélì Yáhwè . 

2

11  Ní tòótñ ni àwæn àlùfáà tó wà níbÆ ti wÅ ara wæn mñ, àti èyí tó wà l¿nu iþ¿ àti èyí tí kò sí nídìí iþ¿ 12 

àti æmæ Léfì tó wà nínú Ågb¿ akærin: Ásáfù, Hémánì, Jédútúnì pÆlú àwæn æmæ wæn àti àwæn arákùnrin wæn ló wæ aþæ ðgbð tó l¿wà, tí wæn ń lu ìlù sýmbálì, tí wæn ń ta gìtá hárpù àti lýrì lápá ìlà-oòrùn pÅpÅ tí wñn wà. Çgñðfà àlùfáà ló bá wæn ń fæn ipè. 131 Olúkù lùkú wñn tó ń fæn fèrè tàbí tó ń kærin, ni wñn ń yin Yáhwè  lógo pÆlú ohùn kan náà. Wñn gbé ohùn sókè pÆlú ìró ipè sýmbálì àti àwæn ohun ìlù yókù, wñn yin Yáhwè  ‘nítorí ó þeun, nítorí ìf¿ rÆ kò lópin’. 

14 Ìkúùkù náà kò j¿ kí àwæn àlùfáà máa bá iþ¿ wæn læ mñ: Ògo Yáhwè  ti kún t¿mpélì náà! 


6

Nígbà náà ni Sólómñnì wí pé: 


“Yáhwè  ti yàn láti máa gbé  

nínú òkùnkùn biribiri, 

2    Mo ti kñ ibùgbé alárinrin kan fún æ, 

Ibùgbé tí ìwæ yóò máa gbé títí láé.” 

SÓLÓMËNÌ BÁ ÀWçN ÈNÌYÀN SÇRÇ 

3 L¿yìn náà ni æba yíjú padà tí ó bìkún fún ìjæ Ísrá¿lì. Gbogbo ìjæ Ísrá¿lì dìde dúró, 4 ó sì wí pé: 

“Ìbùkún ni fún Yáhwè , çlñrun Ísrá¿lì tó fi æwñ rÆ mú ohun tó fi Ånu rÆ sæ þÅ fún bàbá mi Dáfídì báyìí pé: 5 “Láti æjñ tí mo ti mú àwæn ènìyàn Ísrá¿lì mi jáde kúrò ní Égýptì, èmi kò yan ìlú ní gbogbo Æyà Ísrá¿lì pé kí a kñ ilé kan fún ibùgbé Orúkæ mi, èmi kò sì yan Åni k¿ni láti þe olórí fún àwæn ènìyàn mi Ísrá¿lì. 6 

×ùgbñn mo yan Jérúsál¿mù fún ibùgbé Orúkæ mi, o sì yan Dáfídì kí o máa þe àkóso àwæn ènìyàn mi Ísrá¿lì” 

7 Bàbá mi Dáfídì ní èrò kan lñkàn láti kñ ilé kan fún Orúkæ Yáhwè  çlñrun Ísrá¿lì, 8 þùgbñn Yáhwè  wí fún un pé: “Ìwñ ní èrò lñkàn láti kñ ilé fún Orúkæ mi, ìwæ þe ohun tó dára. 9 ×ùgbñn kì í þe ìwæ ni yóò kñ ilé yìí, æmæ tìrÅ láti inu rÅ ni yóò kñ ilé náà fún Orúkæ mi” 10 Yáhwè  ti mú ðrð tí ó sæ þÅ: mo ti jæba l¿yìn bàbá mi Dáfídì, mo sì ti gúnwà lórí ìt¿ Ísrá¿lì g¿g¿ bí Yáhwè  çlñrun Ísrá¿lì ti wí, mo ti kñ ilé fún Orúkæ Yáhwè çlñrun Ísrá¿lì, 11 mo sì ti gbé àpótí májÆmú sibÆ, nínú rÆ ni májÆmú tí Yáhwè  bá àwæn æmæ Ísrá¿lì dá wà.” 

ÀDÚRÀ SÓLÓMËNÌ FÚN ARA-RÏ 

12 Nígbà náà ni ó dúró níwájú pÅpÅ Yáhwè , lójú gbogbo ìjæ Ísrá¿lì ó na àwæn apá rÆ sókè ðrun. 13 

Sólómñnì sì ti þe àpótí idÅ kan fún ìdúró bá-ni sðrð tó gbé e sáàárín àgbàlá náà, gígùn rÆ j¿ ìgbðnwñ márùn-ún, ìbú rÆ j¿ ìgbðnwñ márùn-ún, gíga rÆ j¿ ìgbðnwñ m¿ta. Sólómñnì gùn lé e lórí, ó dúró níbÆ, ó kúnlÆ lórí rÆ níwájú gbogbo ìjæ Ísrá¿lì. Ó na àwæn apá rÆ sókè ðrun, 14 ó sì wí pé:  

“Yáhwè  çlñrun Ísrá¿lì, kò sí çlñrun bí tìrÅ lókè ðrun tàbí lórí ilÆ ayé, ìwæ tí ń þòtítñ sí májÆmú, tí ìwæ sì ń pa ìlérí rÅ mñ fún àwæn ìránþ¿ rÅ nígbà tí wñn bá fi gbogbo ækàn wæn rìn níwájú rÅ. 15 Ìwñ ti pa ìlérí tí o þe fún ìránþ¿ rÅ Dáfídì, bàbá mi, mñ; ìwñ sì ti fi æwñ rÅ þe ohun tí o fi Ånu rÅ sæ lónìí. 16 Nísisìyí Yáhwè , çlñrun Ísrá¿lì, jðwñ pa ìlérí tí o þe fún bàbá mi Dáfídì mñ; nígbà tí o wí pé: “Ìran kò ní í wñn æ tí yóò máa wà níwájú mi láti jókòó lórí ìt¿ Ísrá¿lì, bí àwæn æmæ rÅ bá þñ ìwà wæn, kí wñn rìn níwájú mi g¿g¿ bí ìwæ fúnrarÅ ti þe.” 17 Nítorí náà nísisìyí, çlñrun Ísrá¿lì, j¿ kí àwæn ðrð tí o sæ fún bàbá mi Dáfídì, ìránþ¿ rÅ, þÅ! 

18 Ǹj¿ çlñrun yóò bá àwæn èniyàn gbé ní tòótñ lórí ilÆ ayé? Àwæn ðrun àti òkè lókè ðrun kò lè gbà ñ, láì sæ ti ilé tí mo kñ yìí. 19 Gbñ àdúrà àti ÆbÆ ìránþ¿ rÅ, Yáhwè  çlñrun mi, fetísí àdúrà àti ÆbÆ tí ìránþ¿ rÅ ń tæræ níwájú rÅ! 20 ×í ojú rÅ sórí ilé yìí tðsán tòru, sórí ibí yìí tí ìwæ wí pé: Orúkæ mi yóò wà níbÆ, gbñ àdúrà tí ìránþ¿ rÅ ń gbà níbí yìí. 

ÀDÚRÀ FÚN ÀWçN ÈNÌYÀN 

21 “Gbñ ÆbÆ ìránþ¿ rÅ àti àwæn ènìyàn rÅ Ísrá¿lì nígbà tí wñn bá gbàdúrà níbí yìí. T¿tísílÆ láti ibùgbé rÅ 

ní ðrun, gbñ wa, kí o sì dáríjì wa. 

   22 Bí Åni kan bá þÅ æmænìkéjì rÆ, tí Ånìkéjì náà sì gégùn-ún fún un, tí ó sì mú u búra níwájú pÅpÅ rÅ 

nínú t¿mpélì yìí, 23 gbñ láti ðrun, kí o sì þèdájñ láàárín àwæn ìránþ¿ rÅ náà: dá aþebi l¿bi, mú ibi rÆ þubú lé e lórí, kí o sì dáre fún aláìþÆ g¿g¿ bí ìwà òdodo rÆ. 

24 “Nígbà tí ðtá bá þ¿gun àwæn ènìyàn rÅ l¿yìn ìgbà tí wñn bá þÆ ñ, bí wñn bá ronúpìwàdà láti yin orúkæ rÅ, tí wñn gbàdúrà tí wñn sì bÆbÆ níwájú rÅ nínú t¿mpélì yìí, 25 jðwñ fetísí wæn láti ðrun, dárí ÆþÆ ji àwæn ènìyàn rÅ Ísrá¿lì, kí o sì mú wæn padà wá sí ilÆ tí o ti fifún wæn, tí o sì ti fifún àwæn bàbá wæn. 

26 “Nígbà tí ðrun bá sé, tí kò ní í sí òjò nítorí pé wñn ti þÆ sí æ, bí wñn bá wá gbàdúrà níbí yìí, tí wñn sì yin orúkæ rÅ, tí wñn sì ronúpìwàdà kúrò nínú ÆþÆ wæn nítorí o ti rÆ wñn sílÆ, 27 jðwñ gbñ láti ðrun, dárí ÆþÆ 

ji àwæn ìránþ¿ rÅ àti àwæn ènìyàn rÅ Ísrá¿lì - ìwæ yóò fi ðnà rere hàn wñn, èyí tó yÅ kí wæn tÆlé - kí o sì rðjò sórí ilÆ tí o ti fi þe ohun ìjogun fún àwæn ènìyàn rÅ. 

28 “Nígbà tí ìyàn bá mú ní ilÆ náà, tàbí àjàkálÆ àrùn gbòde, tàbí ìrÆdànù þÅlÆ, tábí bíbu þÅlÆ, tábí eþú þùrù bo ilÆ náà, bí ðtá bá gbógun ti ðkan nínú àwæn ibodè rÆ, bí lùkúlùkú tàbí àìsàn káìsàn bá wà, 29 bí Åni k¿ni nínú gbogbo àwæn æmæ Ísrá¿lì bá gbàdúrà fún ohun kóhun nítorí ìpñnjú  tàbí ìrora, pÆlú æwñ àdúrà tó nà sí t¿mpélì yìí, 30 jðwñ gbñ láti ðrun ní ibùjòkó rÅ, dáríji-ni, kí o sì þeun; þe é fún olúkú lùkù eniyan g¿g¿ bí iþ¿ æwñ rÆ nítorí ìwæ kúkú mæ inú ækàn rÆ, - ìwæ nìkàn ló mæ inú ækàn ènìyàn -  31 kí wæn bàa lè b¿rù rÅ láti tÆlé àwæn ðnà rÅ ní gbogbo æjñ ayé wæn lórí ilÆ tí ìwæ ti fífún àwæn bàbá wa. 

32 “Bí àjòjì pàápàá tí kì í þe æmæ Ísrá¿lì ènìyàn rÅ bá wá láti ðnà jínjìn nítorí ælá orúkæ rÅ, nítorí agbára ńlá àti iþ¿ ńlá rÅ, bí ó bá wá gbàdúrà nínú t¿mpélì yìí, 33 jðwñ gbñ láti ibùjòkó rÅ ní ðrun, gba gbogbo àdúrà ajòjì náà kí gbogbo aráyé lè mæ orúkæ rÅ, kí wæn sì bÆrù rÅ bí Ísrá¿lì ènìyàn rÅ ti í þe, kí wæn sì mð pé orúkæ rÅ ń bÅ lára t¿mpélì tí mo kñ yìí. 

34 “Bí àwæn æmæ ènìyàn rÅ bá læ jagun pÆlú ðtá lñnà tí o bá gbà rán wæn, bí wñn bá gbàdúrà sí Yáhwè ní kíkæjú sí ìlú tí o ti yàn àti sí t¿mpélì tí mo ti kñ fún Orúkæ rÅ, 35 jðwñ gbñ àdúrà wæn láti ðrun, kí o sì þòdodo fún wæn. 

36 “Nígbà tí wñn bá þÆ ñ, - nítorí kò sí Åni tí kì í d¿þÆ, nígbà tí ìwæ bá bínú sí wæn, tí o fi wñn lé æwñ ðtá, tí àwæn aþ¿gun wæn bá kó wæn læ ilÆ jínjìn tàbí ilÆ ìtòsí, 37 bí wñn bá ronú ara wæn wò ní ilÆ ìgbèkùn wæn, bí wñn bá ronúpìwàdà, tí wñn sì bÆbÆ ní ilÆ igbèkùn wæn, tí wñn sì wí pé: ‘Àwá ti d¿þÆ, àwá ti hùwà ìbàj¿, àwá ti þe ohun búburú’, 38 bí wñn bá fi gbogbo ækàn wæn padà sñdð rÅ àti pÆlú gbogbo Æmí wæn ní ilÆ 

ìgbèkùn wæn tí a kó wæn læ, bí wñn bá sì gbàdúrà ní kíkæjú sí ilÆ tí ìwñ ti fifún àwæn bàbá wæn, sí ìlú tí o ti yàn àti sí t¿mpélì tí mo kñ fún Orúkæ rÅ, 39 jðwñ gbñ láti ibùjòkó rÅ ní ðrun, gbñ àdúrà àti ÆbÆ wæn, þòdodo fún wæn, kí o sì dárí ÆþÆ tí àwæn ènìyàn rÅ þÆ sí æ jì wñn. 

ÌPARÍ ÀDÚRÀ NÁÀ 

40 “Nísisìyí çlñrun mi, la ojú rÅ, kí o sì fetísí àdúrà tí a ó gbà níhìn-ín yìí! 41 Ǹj¿ nísisìyí, Dìde, Yáhwè  çlñrun, læ síbi ìsimi rÅ, 

Ìwæ àti àpótí májÆmú agbára rÅ! 

J¿ kí àwæn àlùfáà rÅ fi ìgbàlà wæþæ, Yáhwè  çlñrun, 

Kí àwæn onígbàgbñ rÅ sì máa yð nínú ire! 

Yáhwè  çlñrun, má þe mú ojú rÅ kúrò lára Åni òróró rÅ, 

Rántí ìf¿ àìþÆtàn ìránþ¿ rÅ Dáfídì!” 


7KÍKË TÐMPÉLÌ NÁÀ 

Nígbà tí Sólómñnì parí àdúrà yìí ni iná sðkalÆ láti ðrun tó sun Åran Åbæ àsunpa àti àwæn Åbæ yókù, ògo Yáhwè  sì kún t¿mpélì náà. 2 Àwæn àlùfáà kò lè wænú ilé Yáhwè. 3 Bí gbogbo àwæn æmæ Ísrá¿lì ti rí i pé iná ti sðkalÆ pÆlú ògo Yáhwè  lórí t¿mpélì náà, wñn dðbalÆ ní ìdojúbolÆ lórí ilÆ pÆpÆ, wñn fi ìbæ fún Yáhwè 

, wñn sì yìn ín ‘nítorí ó þeun, nítorí ìf¿ rÆ kò lópin’. 4 çba àti gbogbo àwæn ènìyàn náà rúbæ níwájú Yáhwè 

. 5 çba Sólómñnì pa Ågbàá mñkànlàá màlúù (22,000), ðk¿ m¿fà (120,000) àgùntàn fún ìrúbæ, æba àti gbogbo ènìyàn náà ya t¿mpélì çlñrun símímñ. 6 Àwæn àlùfáà dúró ní ipò wæn, àwæn æmæ Léfì sì ń yin Yáhwè  lógo pÆlú àwæn ohun ìlù tí æba Dáfídì þe fún orin kíkæ sí Yáhwè , orin: ‘Ñ fi æp¿ fún Yáhwè  nítorí ó þeun, nítorí ìf¿ rÆ kò lópin’, ìyÅn ni orin àti ìlù tí Dáfídì fi ń yin çlñrun lógo. Níwájú wæn ni àwæn àlùfáà ti ń fæn ipè, tí gbogbo Ísrá¿lì sì nà dúró. 

7 Sólómñnì ya àárín àgbàlá tí ń bÅ níwájú t¿mpélì Yáhwè  símímñ, nítorí níbÆ ni ó ti rúbæ àsunpa, Åbæ ìr¿pð àti awæn ðrá Åbæ ìr¿pð, nítorí pÅpÅ idÅ tí Sólómñnì þe fún Åbæ àsunpa náà, Åbæ ækà àti fún àwæn ðrá Åbæ ìr¿pð. 8 Nígbà náà ni Sólómñnì þædún fún æjñ méje, àti gbogbo Ísrá¿lì pÆlú rÆ, wñn péjæ ní àwùjæ ńlá láti àbáwælé Hámátì títí dé ìsàlÆ Odò Égýptì. 9 Lñjñ kÅjæ, wñn þe àpèjæ, nítorí æjñ méje ni wñn fi þædún náà. 10 Lñjñ kÅtàdínlógún oþù keje ni Sólómñnì rán àwæn ènìyàn náà læ, olúkú lùkù sí ilé rÆ, pÆlú ayð àti inú dídùn fún ire tí Yáhwè  ti þe fún Dáfídì, fún Sólómñnì àti fún àwæn ènìyàn rÆ Ísrá¿lì. 

ÌKÌLÇ çLËRUN  

11 Sólómñnì parí kíkñ t¿mpélì Yáhwè  àti ààfin æba ó sì yærí gbogbo ohun tó f¿ þe fún ilé Yáhwè  àti tirÆ. 

12 Nígbà náà ni Yáhwè  farahan Sólómñnì lóru tó wí fún un pé: “Mo gbñ àwæn àdúrà rÅ, mo sì ti  ya ilé yìí símímñ fún ilé ìrúbæ. 13 Nígbà tí mo bá sé ðrun, tí kò sí òjò, nígbà tí mo bá pàþÅ fún àwæn eþú láti jÅ ilÆ 

náà, nígbà tí mo bá rán àjàkálÆ àrùn sí àwæn ènìyàn mi, 14 bí àwæn ènìyàn mi tí a ń ke pe orúkæ mi lé lórí bá tÅríba pÆlú àdúrà ní wíwá ojú mi, tí wñn sì ronúpìwàdá kúrò nínú ìwà búburú wæn, èmi yóò gbñ láti ðrun, èmi yóò dárí ÆþÆ jì wñn, èmi yóò sì dá ilÆ wæn pada fún wæn. 15 Láti ìsisìyí læ ni mo ti la ojú mi, ti mo sì ti þí etí mi sílÆ sí àdúrà tí a bá gbà níbí yìí. 16 Mo ti yan ilé yìí láti ìsisìyí læ, mo sì ti yà á símímñ kí orúkæ mi bàa lè máa wà níbÆ títí láé; ojú mi àti ækàn mi yóò wà níbÆ títí láé. 17 Ní tìrÅ, bí o bá rìn níwájú mi g¿g¿ 

bí bàbá rÅ Dáfídì ti þe, bí o bá þe g¿g¿ bí ohun tí mo paláþÅ fún æ, bí o bá sì pa àwæn òfin àti àwæn àþÅ mi mñ, 18 èmi yóò mú ìt¿ ìjæba rÅ dúró g¿g¿ bí mo ti þèlérí fún bàbá rÅ Dáfídì nígbà tí mo wí pé: ‘Ìran kò ní í wñn æ láéláé tí yóò jæba lórí Ísrá¿lì’. 19 ×ùgbñn bí ìwæ bá kð mí sílÆ, bí o bá kæ àwæn àþÅ àti àwæn òfin tí mo fún æ sílÆ, bí ìwæ bá læ sin àwæn ælñrun mìíràn, tí o sì ń bæ wñn, 20 èmi yóò gé Ísrá¿lì kúrò ní ilÆ tí mo ti fún un; èmi yóò kæ t¿mpélì tí mo ti yàsímímñ yìí sílÆ kúrò níwájú mi, èmi yóò sæ ñ di ìtàn àtÍ ohun yÆy¿ fún gbogbo àwæn ènìyàn. 21 T¿mpélì yìí tí ìbá j¿ àràmàdà, ni gbogbo ènìyàn tó bá ń wo ó yóò kígbe pÆlú ìyanu pé: ‘Kí ní þe tí Yáhwè  fi þe b¿Æ sí ilÆ yìí àti sí t¿mpélì yìí?’ 22 A ó sì fèsì pé: ‘Nítorí pé wñn kæ Yáhwè  çlñrun àwæn bàbá wæn sílÆ, Åni tó mú wæn jáde kúrò ní ilÆ Égýptì, tí wñn si faramñ àwæn ælñrun mìíràn, tí wñn ń sìn wñn, tí wæn ń bæ wñn, ìdí tí ó fi gbogbo ibi yìí bá wæn nì yÅn.’ ” 

8 

ÌPARÍ ÌKËLÉ NÁÀ 

L¿yìn ogún ædún tí Sólómñnì ti kñ t¿mpélì Yáhwè  àti ààfin tirÆ, 2 Ó tún àwæn ìlú tí Hírámù fún un kñ, ó sì mú àwæn æmæ Ísrá¿lì tÆ wñn dó. 3 L¿yìn náà ni ó læ sí Hámátì-Sóbà, tí o di ðgá níbÆ; 4 ó tún kñ Tadmórì nínú aþálÆ àti gbogbo ìlú ìþúra tó ti kñ ní ilÆ Hámátì 5 Ó tún kñ BÅt-Hórónì Òkè àti BÅt-Hórónì Odò, àwæn ìlú olódi tí a fi ìgànná yíká pÆlú ibodè onídènà irin, 60 bákan náà ni Báálátì, gbogbo ìlú ìþúra tí Sólómñnì ní, gbogbo ìlú fún ækð Ål¿þin, gbogbo ìlú fú Åþin, àti èyí tó wu Sólómñnì láti kñ ní Jérúsál¿mù, ní Lébánónì, àti ní gbogbo ilÆ tó wà láb¿ àþÅ rÆ. 

7 Gbogbo àwæn  ìyókù láàárín àwæn Amórì, Hítì, Pérísì, Hífì àti JÆbúsì, tí wæn kì í þe Ísrá¿lì, 8 ni ìran wæn wà l¿bàá wæn ní ilÆ náà, àwæn tí Ísrá¿lì kò parun, gbogbo wæn ni Sólómñnì fi ipá mú wæn þiþ¿, wñn sì ń þiþ¿ náà títí di ìsisìyí. 9 ×ùgbñn Sólómñnì kò fi ipá mú àwæn æmæ Ísrá¿lì þiþ¿; nítorí iþ¿ tiwæn ni láti máa jagun; àwæn balógun àwæn tí ń jagun fún un, olùdarí àwæn ækð Ål¿þin rÆ àti àwæn Ål¿þin rÆ. 10 Àwæn ni ðgá àwæn bàálÆ tí æba Sólómñnì ń lò: àádñta-lélúgba ni àwæn tí ń darí àwæn ènìyàn. 

11 Sólómñní mú æmæbìnrin Fáráò læ sí ìlú Dáfídì ní ilé tó kñ fún un. Àní ó wí pé: “Èmi kò lè j¿ kí obìnrin gbé ní ààfín tí Dáfídì æba Ísrá¿lì kñ nítorí tèmi, ó j¿ ibi mímñ tí a gbé àpótí Yáhwè  wá sí.” 

12 Nígbà náà ni Sólómñnì rú Åbæ àsunpa sí Yáhwè  lórí pÅpÅ Yáhwè  tí ó kñ níwájú ìloro o nì,  13 g¿g¿ 

bì ètò Åbæ àsunpa ojoojúmñ tí ìlànà Mósè fún æjñ ìsimi, ti òþùpá tuntun àti àwæn ædún ńlá m¿ta ní ædæædún: ædún búr¿dì àìníyístì, ædún àwæn ðsÆ àti ædún ìpàgñ, 14 ó tÆlé ìlànà Dáfídì bàbá rÆ, ó sì fi àwæn àlùfáà sí ipò wæn nínú iþ¿ ìsìn wæn, ó tÆlé ètò ti àwæn æmæ Léfì akærin, tí wñn ń þiþ¿ wæn l¿bàá àwæn àlùfáà g¿g¿ bí ètò ìsìn ojoojúmñ, àwæn Ågb¿ tí ń bÅ l¿nu ðnà kððkan wà ní Ånu iþ¿ wæn, nítorí b¿Æ ni ìlànà Dáfídì ènìyàn çlñrun. 15 Kò pa ètò kankan dà, àní lórí àwæn ærÅ pàápàá, àti ní ti ìlànà æba lórí àwæn àlùfáà àti àwæn æmæ Léfì. 16 Gbogbo iþ¿ tí Sólómñnì fi bÆrÆ ìpilÆ t¿mpélì Yahwè ló parí ní pípé ní ìpárí t¿mpélì Yáhwè . 

ÒGO SÓLÓMËNÌ 

17 Nígbà náà ni Esion-Gébérì àti Elátì, létí bèbè Òkun, ní ilÆ Édómù. 18 Hírámù a máa rán àwæn ìránþ¿ 

rÆ læ pÆlú àwæn  akñþ¿-mæþ¿ awakð ojú-omi ránþ¿ sí i. Wñn bá àwæn ìránþ¿ Sólómñnì læ Òfírì níbi tí wñn ti gbé àádñta-léníríwó (450) owó wúrà wá fún æba Sólómñnì. 

9 

çba-bìnrin Sábà gbñ nípa òkìkí Sólómñnì, ó sì wá sí Jérúsál¿mù láti fi ìbéèrè líle dán an wò. Ó kó ohun ærð púpð wá, àwæn ràkúnmí tí wñn gbé Årù ohun olóòórùn dídun, ðpð wúrà, àti àwæn òkúta oníyebíye. 

Nígbà tí ó dé ñdñ Sólómñnì, ó bá a sæ gbogbo ohun tí ó fi inú rò. 2 Sólómñnì sì þàlàyé gbogbo ìbéèrè rÆ 

fún un, kò sí ohun tí ó þókùnkùn fún un tí kò lè þàlàyé. 3 Nígbà tí æba-bìnrin Sábà rí bí ægbñn Sólómñnì ti pð tó, ààfin tí ó kñ fún ìlò ara-rÆ, 4 irú oúnjÅ tí ó ń jÅ, ipò àwæn olórí iþ¿ rÆ, iþ¿ àwæn ènìyàn rÆ àti aþæ tí wñn ń wð, àwæn agbáwo rÆ pÆlú aþæ tí wæn ń wð, àwæn Åbæ àsùnpa tí ó ń rú nínú t¿mpélì Yáhwè , ækàn rÆ fò, 5 ó sì wí fun æba pé: “Àþ¿Æ, òtítñ ni ðrð tí mo gbñ nípa rÅ àti ægbñn orí rÅ! 6 Èmi kò f¿ gba ohun tí 

wñn sæ fún mi gbñ kí èmi tó wá, láti lè fi ojú ara mi rí i. Àní wæn kò sæ ìdájì tán fún mi, bí ægbñn orí rÅ ti pð tó, òkìkí rÅ rékæjá èyí tí mo ti gbñ læ. 7 Olóríire ni àwæn aya rÆ, olóríire ni ìránþ¿ rÅ wðnyí, tí wñn ń dúró níwájú rÅ nígbà gbogbo, tí wñn sì ń gbñ ðrð ægbñn rÅ! 8 Olùbùkún ni Yáhwè  çlñrun rÅ tí ó fi ojú rere hàn ñ láti gbé æ gorí ìt¿ rÆ g¿g¿ bí æba lórúkæ Yáhwè  çlñrun rÅ; nítorí pé çlñrun rÅ f¿ Ísrá¿lì, tí ó sì f¿ gbé e dúró títí láé ni ó þe fún æ ní ìjæba náà láti þe  òtítñ àti òdodo.” 9 Ó fi ægñfà owó wúrà      fún æba, ðpðlæpð àwæn ohun olóòórùn dídùn, àti àwæn òkúta oníyebíye. Àwæn ohun olóòórún dídùn tí æba-bìnrin ×ábà gbé wá fún Sólómñnì kò ní ÅlÅgb¿. 10 Bákan náà ni àwæn ìránþ¿ Híràmú pÆlú àwæn ìránþ¿ Sólómñnì ti kó wúrà wá láti Òfírì àwæn igi pákó púpð àti àwæn òkúta oníyebíye. 11 çbá lo àwæn pákó náà fún t¿mpélì Yáhwè  àti fún ààfin æba, ó fi wñn þe àwæn lýrì àti hárpù fún orin; a kò rí irú rÆ mñ ní ilÆ Júdà. 12 çba Sólómñnì tún fi gbogbo ohun tí æba-bìnrin ×ébà ń f¿ fún ún, yàtð sí àwæn Æbún tó mú wá fún æba. L¿yìn náà ni ó padà læ orílÆ-èdè rÆ pÆlú àwæn ìránþ¿ rÆ. 

13 Ìwðn wúrà tí a  mú wá fún Sólómñnì nínú ædún kan j¿ ðtàlé-l¿gbÆta lém¿fà owó idÅ, 14 láì ka èyí tí ń ti æwñ àwæn oníþòwò wá àti èrè æjà àwæn ælñjà láti òkèèrè; gbogbo æba Arábíà, àti gbogbo àwæn aj¿lÆ ilÆ 

náà ló kó wúrà àti fàdákà wá fún Sólómñnì bákan náa. 15 çba Sólómñnì fi wúrà ræ igba asà, ó sì ræ ìwðn ÅgbÆta owó wúrà sára asà kððkan. 16 àti ðñdúnrún asà kékeré oníwúrà, tí ó sì ræ ìwðn ðñdúnrun owó wúrà sára wæn, ó sì kó wæn læ Gbðngán Igbó Lébálónì. 17 çbá tún fi eyín erin þe ìt¿ ńlá kan, ó sì ræ wúrà àtàtà sí i lára. 18 Ìt¿ náà ní àtÆgùn onígbésÆ m¿fà, pÆlú apótí ìtìsÆ oníwúrà l¿sÆ rÆ, ohun ìgbápálé wà lñwñ ðtùn-ún àti lñwñ òsì ìt¿ náà, àti ère kìnìún méjì tó dúró l¿bàá àwæn apá náà, 19 kìnìún méjìlàá dúró lñtùn-ún àti lósì àtÆgùn onígbésÆ m¿fà náà: a kò tí ì þe irú rÆ rí ní ìjæba mìíràn. 

20 Gbogbo àwo ti æba Sólómñnì ń lò fún ohun mímu ni a fi wúrà þe, àti gbogbo ohun ìlò inú Gbðngán Igbó Lébálónì ni a fi wúrà gidi þe; nítorí a kò ka wúrà sí nígbà ayé Sólómñnì. 21 Nítorí æba ní àwæn ækð ojú-omi ti ń læ sí Tárþíþì pÆlú àwæn ìránþ¿ Hírámù, lñdún m¿tÆÆta ni àwæn ækð ojú-omi náà ń padà pÆlú wúrà, fàdákà, eyín erin, àwæn ìnàkí, àti ðbæ. 

22 çba Sólómñnì tayæ nínú ðrð àti ægbñn ju gbogbo àwæn æba alayé. 23 Gbogbo æba alayé ni ń f¿ wá rí æba Sólómñnì láti lè jèrè nínú ægbñn tí çlñrun fi jíǹkí rÆ, 24 tí olúkú lùkù sì ń mú Æbùn tirÆ læ fún un: àwæn àwo wúrà àti ti fàdákà, aþæ, ohun ìjà, ohun olóòórùn dídùn, Åþin àti ìbáka, àti àwæn ohun ÆyÅ b¿Æ læ, fún ædún mñdún. 

25 Sólómñnì ní Ågbàájì ilé fún àwæn Åþin rÆ àti ækð Ål¿þin rÆ, àti Ågbàáfà Åþin tó wà ní ìpamñ l¿bàá æba ní Jérúsál¿mù. 

26 Ó jæba lórí gbogbo àwæn æba láti Odò o nì títí kan ilÆ Fìlístíà, àní títí kan ìpÆkun Égýptì. 27 Ó mú fàdákà wñpð bí Åyæ òkúta ní Jérúsál¿mù, àwæn igi kédárì sì wñpð bí igi síkámórì ilÆ Odò. 28 A ń kó àwæn Åþin wá fún Sólómñnì láti Músúrì àti láti gbogbo orílÆ-èdè. 

IKÚ SÓLÓMËNÌ 

29 Ìyókù ìtàn Sólómñnì láti ìbÆrÆ títí dé òpin, ǹj¿ a kò kæ ñ sínú ìwé Wòlíì Nátánì, nínú àsæt¿lÆ Àhíjà ará 

×ílò àti nínú ìwé ìríran Ídò aríran nípa Jèróbóámù æmæ Nébátì? 30 Sólómñnì jæba fún ogójì ædún ní Jérúsál¿mù lórí gbogbo Ísrá¿lì. 31 L¿yìn náà ni ó sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní Ìlú Dáfídì bàbá rÆ, æmæ rÆ Rèhóbóámù jæba rñpò rÆ. 

10 

ÌYAPA 

Rèhóbóámù læ sí ×¿k¿mù, nítorí ní ×¿k¿mù ni gbogbo Ísrá¿lì péjæ pð sí láti fi í jæba. 2 Ní kété tí Jèróbóámù æmæ Nébátì gbñ ðrð yìí, - ó þì wà ní Égýptì tó sá læ fún Sólómñnì, - ó padà láti Égýptì. 3 A wí fún Rèhóbóámù báyìí pé: 4 “Bàbá rÅ ti mú àjàgà wa le púpð jù, mú kí iþ¿ àþekú bàbá rÅ rærùn fún wa, kí o sì dÅ àjàgà wúwo tó gbé kà wá lñrùn, mú Årù wa fúy¿, àwa yóò sì sìn ñ!” 5 Ó wí fún wæn pé: “Ñ læ fún æjñ m¿ta, kí Å sì padà wá rí mi l¿yìn náà.” Àwæn ènìyàn náà sì læ. 

6 çba Rèhóbóámù gba ìmðràn lñwñ àwæn alàgbà tó ti þiþ¿ fún bàbá rÆ Sólómñnì nígbà ayé rÆ, ó sì bèèrè pé: “Èsì wo ni Æ gbà mí nímðràn kí n fún àwæn ènìyàn yìí?” 7 Wñn dá a lóhùn pé: “Bí o bá þe bí ènìyàn rere fún àwæn ènìyàn yìí, bí o bá fi ojú rere hàn wñn, kí o sì sðrð dáradára fún wæn, nígbà náà ni wæn yóò máa þe ìránþ¿ rÅ títí láé.” 8 ×ùgbñn ó kæ ìmðràn tí àwæn alàgbà náà fún un, ó læ bèèrè ìmðràn lñwñ àwæn ðdñ tí ń þiþ¿ fún un, àwæn ðr¿ ìgbà èwe rÆ. 9 Ó bi wñn léèrè pé: “Kí ni ìmðràn yín bí a ó ti fèsì fún àwæn ènìyàn yìí tí wñn wí fún mi pé: ‘Mú kí àjàgà tí bàbá rÅ gbé kà wá lñrùn rærùn?’ ”  10 Àwæn ðdð náà, àwæn ðr¿ ìgbà èwe rÆ, dá a lóhùn pé: “Èsì tí o máa fún wæn nì yìí, àwæn tó wí fún æ pé: ‘Bàbá rÅ mú àjàgà wa le púpð jù, þùgbñn kí ìwæ mú Årù wa fúy¿.’ Báyìí ni kí o þe dá wæn lóhùn: ‘Ìka æwñ mi kékeré þì tóbì ju ibàdí bàbá mi læ! 11 Bí bàbá mi ti mú yín gbé àjàgà wúwo, èmi yóò tún fikún àjàgà yín; bàbá mi fi pàþán òwú nà yín, pàþán onírin lórí ni èmi yóò fi nà yín!’ ” 

   12 Gbogbo àwæn ènìyàn læ bá Rèhóbóámù lñjñ kÅta, g¿g¿ bí àþÅ tó fún wæn pé: “Ñ padà wá bá mi ní æjñ kÅta.” 13 çba fèsì líle fún àwæn ènìyàn náà, æba Rèhóbóámù kæ ìmðràn tí àwæn alàgbà fún un, 14 ó sì tÆlé ìmðràn àwæn ðdñ bí ó ti wí fún wæn báyìí pé: “Bàbá mi mú àjàgà yín le, èmi yóò tún fikún un; bàbá mi fi pàþán òwú nà yín, èmi yóò fi pàþán onírin lórí nà yín.” 15 çba kò sì gba ti àwæn ènìyàn náà: Bí çlñrun ti ń f¿ ni, kí ðrð tí Yáhwè  sæ fún Jèróbóámù æmæ Nébátì láti Ånu Ahíjà ará ×ílò bàa lè þÅ. 16 Nígbà tí àwæn ará Ísrá¿lì rí i pé æba kò gbñ ti wæn, wñn dá a lóhùn pé: 

“Èwo ló kàn wá pÆlú Dáfídì? 

Ìjogún wa kò sí lñdð æmæ Jésè. 

Ísrá¿lì. Å padà sí àgñ yín! 

Nísisìyí, Dáfídì, fæwñmú ilé rÅ.” 

Àwæn Ísrá¿lì padà sí àgñ wæn. 17 Réhóbóámù jæba lórí àwæn ará Ísrá¿lì tí ń gbé ní àwæn ìlú Júdà. 18 

Nígbà tí æba Réhóbóámù rán Adorámù olórí iþ¿-afipáþe sí wæn, àwæn Ísrá¿lì sæ ñ lóòkúta pa, ó sì kú; nígbà náà ni æba Réhóbóámù rí i pé òun láti sá læ sí Jérúsál¿mù pÆlú ækð Ål¿þin rÆ. 19 Ísrá¿lì sì yapa kúrò ní ilé Dáfídì títí di òní olóníì. 

11 

Nígbà tí Rèhóbóámù dé Jérúsál¿mù, ó ké sí gbogbo ilé Júdà pÆlú Æyà B¿njám¿nì, wñn j¿ ðk¿ m¿sàn-án àþàyàn æmæ ogun láti læ bá Ísrá¿lì jà àti láti gba ìjæba fún Rèhóbóámù. 2 ×ùgbñn ðrð Yáhwè  dé sí etí ìgbñ Semáyà ènìyàn çlñrun báyìí pé: 3 “Læ sæ fún Rèhóbóámù æmæ Sólómñnì, æba Júdà àti gbogbo ènìyàn tí ń bÅ ní Júdà, àti ní B¿njám¿nì: 4 Báyìí ni Yáhwè  wí: Ñ má þe læ bá àwæn arákùnrin yín jà; kí olúkú lùkù padà sí ilé rÆ, æwñ mi ni ohun tó þÅlÆ yìí ti wá.” Wñn gbñ ðrð Yáhwè , wñn sì pÆyìndà dípò lílæ bá Jèróbóámù jagun. 

5 Rèhóbóámù gbé ní Jérúsál¿mù, ó sì kñ àwæn ìlú olódi ní Júdà. 6 Ó tún àwæn ìlú yìí kñ: B¿tl¿h¿mù, Étámù, Tékóà, 7 BÆt-Súrì, Sókò, Adúlámù, 8 Gátì, Maréþà, Sífù, 9 Adorámù, Lákíþì, Asékà, 10 Sórà, Àìjàlónì, Hébrónì, àwæn yìí j¿ ìlú olódi ní Júdà àti ní B¿njám¿nì. 11 Ó þe wñn ní ìlú olódi alágbara, ó sì fi àwæn olórí æmæ ogun síbÆ pÆlú ìpèsè oúnjÅ, òróró àti ætí. 12 Àwæn asà àti ðkð ń bÅ ní ìlú kððkan yìí, ó sæ wñn di alágbára gidi, ó sì mú wæn jðgá lórí Júdà àti B¿njám¿nì. 

ÀWçN ÀLÙFÁÀ TÓ FARAMË RÈHÓBÓÁMÙ 

13 Àwæn àlùfáà àti àwæn æmæ Léfì tó wà ní Ísrá¿lì kúrò ní àgbèègbè wæn láti læ gbé lñdð Rèhóbóámù. 

14 Lóòótñ ni àwæn æmæ Léfì fi pápá ìjÅ wæn sílÆ àti ilÆ ìjogún wæn, tí wñn sì wá sí Júdà àti Jérúsál¿mù, nígbà tí Jèróbóámù àti àwæn æmæ rÆ ti lé wæn kúrò ní iþ¿ àlùfáà Yáhwè .                  15 Jèróbóámù fúnrarÆ 

ti dá iþ¿ àlùfáà sílÆ fún àwæn ibi gíga fún ìsìn Åbæra àti þìgìdì màlúù.             16 àwænkan láàárín gbogbo Æyà Ísrá¿lì fi tækàntækàn sin Yáhwè  çlñrun Ísrá¿lì, àwæn yìí tÆlé àwæn àlùfáà Yáhwè  wá sí Jérúsál¿mù láti rúbæ sí Yáhwè  çlñrun àwæn bàbá wæn. 17 Wñn mú ìjæba Júdà lágbára, wñn sì gbè ti Rèhóbóámù æmæ Sólómñnì fún ædún m¿ta, nítorí ædún m¿ta ló tÆlé ðnà Dáfídì àti ti Sólómñnì. 

IDILE REHOBOAMU 

18 Rèhóbóámù fi Mahalátì æmæbìnrin Jerimótì, æmæ Dáfídì àti ti Abihadì æmæbìnrin Eliábù æmæ Jésè, þe aya. 19 Ó bí àwæn æmækùnrin fún un: Jéúþì, ×emàríà àti Sáhámù. 20 L¿yìn rÆ ló tún f¿ Máákà, æmæbìnrin Ábsálñmù, Åni tó bí Abìjà fún un, àti Àtáì, Sísà àti ×elomótì.  21 Rèhóbóámù f¿ràn Máákà æmæbìnrin Ábsálñmù ju gbogbo àwæn aya rÆ yókù àti àwæn àlè rÆ læ. Ó f¿ aya méjìdínlógún àti ægñðta àlè, tí ó sì ní æmækùnrin méjìdín-lñgbðn àti ægñðta æmæbìnrin.                    22 Rèhóbóámù fi Abìjà æmækùnrin Máákà þe olórí Åbí, ìjòyè láàárín àwæn arákùnrin rÆ, láti lè fi í jæba. 23 Ó sì fi ægbñn pín àwæn æmækùnrin rÆ káàkiri ilÆ 

Júdà àti B¿njám¿nì, pÆlú àwæn kan ní àwæn ìlú olódi níbi tó pèsè oúnjÅ púpð fún wæn pÆlú àwæn obìnrin fún aya wæn. 

12 

ÀÌ×ÒTÍTË RÈHÓBÓÁMÙ 

Wàyí tí ìjæba Rèhóbóámù dúró þinþin ló kæ òfin Yáhwè  sílÆ, bákan náà ni gbogbo Ísrá¿lì pÆlú rÆ. 2 

Lñdún karùn-ún ìjæba Rèhóbóámù, ×íþákì æba Égýptì gbógun wá sí Jérúsál¿mù, nítorí ó ti þe àìþododo sí Yáhwè . 3 PÆlú ÅgbÆfà ækð ogun, ðk¿ m¿ta Åþin àti Ågb¿ æmæ ogun tí kò lóǹkà láti Líbyà, Súkíímù àti Ètíópíà tí wñn bá a wá láti Égýptì, 4 ó þ¿gun àwæn ìlú olódi Júdà, ó sì dé Jérúsál¿mù. 5 Wòlíì ×emáyà wá bá Rèhóbóámù àti àwæn balógun Júdà tí wñn parapð l¿bàá Jérúsál¿mù níwájú ×íþákì, ó wí fún wæn pé: 

“Báyìí ni Yáhwè  wí. Ñ ti kð mí sílÆ, èmi náà ti kð yín sílÆ láti fi yín lé æwñ ×íþákì.” 6 Nígbà náà ni àwæn balógun Ísrá¿lì pÆlú æba rÅ ara wæn sílÆ, tí wæn wí pé: “Olódodo ni Yáhwè .” 7 Nígbà tí Yáhwè  rí i pé wñn 

rÅ ara wæn sílÆ, ðrð Yáhwè  dé sí etí ìgbñ ×émáyà báyìí pé: “Bí wñn ti rÅ ara wæn sílÆ, èmi kò ní í pa wñn run, èmi yóò fún wæn ní ìgbàlà díÆ. Kì í þe láti æwñ ×íþákì ni ìbínú mi yóò ti ru sí Jérúsál¿mù. 8 ×ùgbñn wæn yóò di Årú rÆ, wæn yóò fi b¿Æ mæ ìyàtð tí ń bÅ láàárín sínsìn mí àti sínsin àwæn ìjæba orílÆ-èdè àjòjì!” 

9 ×íþákì æba Égýptì gbógun læ sí Jérúsál¿mù. Ó kó àwæn ìþúra t¿mpélì læ pÆlú ti ààfin æba pátápátá, títí kan asà oníwúrà tí Sólómñnì þe; 10 æba Rèhóbóámù þe àwæn asà onídÅ rñpò wæn, ó sì fi wñn sáb¿ ìtñjú àwæn olórí amÆþñ tí ń þñ Ånu ibodè ààfin æba. 11 Nígbà kúùgbà tí æba bá ń læ sí t¿mpélì Yáhwè  ni àwæn amÆþñ yóò kó wæn dání, l¿yìn náà ni wæn yóò tún dá wæn padà sí gbðngán àwæn amÆþñ. 

12 çp¿læp¿ ìrÅra-rÆ sílÆ Rèhóbóámù tí ìbínú Yáhwè  fi yàgò fún un, tí kò sì párun pátápátá. Àti pàápàá ohun rere þì ń bÅ ní Júdà, 13 æba Rèhóbóámù þì lè dúró þinþin lñba Jérúsál¿mù. Ó j¿ æmæ ædún mñkànlélógóòjì nígbà tó gorí ìt¿, ó sì jæba fún ædún m¿tàdínlógún ní Jérúsál¿mù, ìlú tí Yáhwè  yàn láàárín gbogbo Æyà Ísrá¿lì fún ibi tó fi Orúkæ rÆ sí. 

A ń pe ìyá rÆ ní Náámà ará Amónì. 14 Ó þe búburú nítorí pé kò fi ækàn wá Yáhwè . 15 Ìtàn Rèhóbóámù láti ìbÆrÆ títí dé òpin, ǹj¿ a kò kæ ñ sínú ìwé wòlíì ×emáyà àti ti aríran Ídò? Ìjà kò d¿kun láàárín Rèhóbóámù àti Jèróbóámù ní gbogbo ìgbà náà. 16 Rèhóbóámù sùn  pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní ìlú Dáfídì. Çmæ rÆ Abìjà jæba rñpò rÆ. 

13 

OGUN LÁÀÁRÍN ABÌJÀ ÀTI JÈRÓBÓÁMÙ 

Ní ædún kejìdínlógún æba Jèróbóámù ni Abìjà di æba Júdà, 2 ó sì jæba fún ædún m¿ta ní Jérúsál¿mù. Ìyá rÆ ń j¿ Mikáyà æmæbìnrin Uriélì ará Gíbéà. Ogun þÆlÆ láàárín Abìjà àti Jèróbóámù.  3 Abìjà kó ogún ðk¿ 

akínkanjú æmæ ogun læ sójú ìjà, Jèróbóámù sì læ pàdé rÆ lójú ogun pÆlú òjì ðk¿ àþàyàn akægun æmæ ogun. 

ÇRÇ ABÌJÀ 

4 Abìjà dúró lórí òkè ńlá Semaráù tó wà lórí òkè Éfrémù, ó sì kígbe pé: “Jèróbóámù àti gbogbo Æyin Ísrá¿lì, Å gbñ mi! 5 Tàbí Å kò mð pé Yáhwè  çlñrun Ísrá¿lì ti fi ìjæba Ísrá¿lì fún Dáfídì títí láé? MájÆmú àfiyð-þe tí a kò gbñdð bàjÅ ni fún un àti fún àwæn æmæ rÆ. 6 Jèróbóámù æmæ Nébátì, ìránþ¿ Sólómñnì æmæ Dáfídì, ló dìde þðtÆ sí ðgá rÆ; 7 àwæn ènìyàn lásán, àwæn aláìníláárí dìmólù pÆlú rÆ láti borí Rèhóbóámù æmæ Sólómñnì; Rèhóbóámù j¿ ðdñ aláìnígboyà nígbà náà, kò sì lè takò wñn. 8 Nísisìyí ni ìwæ ń sðrð láti ko ìjæba Yáhwè  tí ń bÅ lñwñ æmæ Dáfídì lójú, nítórí pé ogunlñgð yín pÆlú þìgìdì màlúù tí a fi wúrà þe tí Jèróbóámù ń pè ní ælñrun fún yín. 9 ×èbí Æyin ni Å lé àwæn àlùfáà Yáhwè , àwæn æmæ Áárónì àti àwæn æmæ Léfì, tí Å læ dá àwæn àlùfáà sílÆ bí ti àwæn ará ilÆ mìíràn: Åni k¿ni tó bá mú màlúù kan àti àgbò méje wá ni Å fi ń joyè àlùfáà òrìþà wðnyí, ohun tí kì í þe çlñrun! 10 Yáhwè  ni çlñrun tiwa, àwa kò sì kæ ñ sílÆ: àwæn æmæ Áárónì ni í þe àlùfa fún ìsìn Yáhwè  àti àwæn æmæ Léfì ló ń þiþ¿ ìsìn. 11 Ní àràárð àti ní alaal¿ 

ni a ń rú Åbæ àsunpa sí Yáhwè  çlñrun wa; àwá ní túràrí olóòórùn dídùn, àwæn búr¿dì tí a t¿ sórí tábílì mímñ, ðpá fìtílà oníwúrà pÆlú àwæn àtùpà tí ń tàn ní alaal¿. Nítorí àwa ń pa ìlànà Yáhwè  çlñrun wa mñ, èyí tí Å ti kð sílÆ. 12 Ñ sì wo çlñrun tí ń þáájú wa, Å wo àwæn àlùfáà àti àwæn ipè tí wæn yóò fæn fún igbe ogun pÆlú yín! Ïyin Ísrá¿lì, Å má þe bá Yáhwè  çlñrun àwæn bàbá yín jà, nítorí pé kò ní í dára fún yín. 

OGUN NÁÀ 

13 Jèróbóámù fi àwæn æmæ ogun farapamñ s¿yìn àwæn ará Júdà; àwæn Ísrá¿lì kæjú sí Júdà, àwæn æmæ ogun tún farapamñ s¿yìn. 14 Nígbà tí àwæn ará Júdà yíjúpadà, wñn rí i pé ogun wà níwájú àti l¿yìn. Wñn ké pe Yáhwè , àwæn àlùfáà fæn ipè, 15 àwæn ènìyàn Júdà kígbe ogun, nígbà tí wñn kígbe náà, çlñrun lu Jèróbóámù àti gbogbo Ísrá¿lì níwájú Abìjà àti Júdà. 16 Àwæn Ísrá¿lì sá læ níwájú Júdà, çlñrun sì fi wñn lé æwñ àwæn ará Júdà. 17 Abìjà àti Ågb¿ æmæ ogun rÆ sì þ¿gun wæn kanlÆ; ðk¿ m¿Æ¿dñgbðn (500,000) àþàyàn ènìyàn þubú ikú láàárín àwæn ará Ísrá¿lì. 18 ÌrÆwÆsì dé bá àwæn ará Ísra¿lì, þùgbñn Júdà dúró þinþin nítorí pé wñn fÆyìnti Yáhwè  çlñrun àwæn bàbá wæn. 

ÒPIN ÌJçBA NÁÀ 

19 Abìjà lé Jèróbóámù, ó si fi ìþ¿gun gba àwæn ìlú kan lñwñ rÆ: B¿t¿lì pÆlú àwæn ìlú ab¿ rÆ, Jeþánà pÆlú àwæn ìlú ab¿ rÆ, àti Éfrónì pÆlú àwæn ìlú ab¿ rÆ. 20 Jèróbáámù kò sì lè gba agbára rÆ padà nígbà ayé Abìjà; Yáhwè  lù ú, ó sì kú. 21 Abìjà dúró þinþin; ó f¿ aya m¿rìnlàá, wñn sì bí æmækùnrin méjìlélógún àti æmæbìnrin m¿rìndínlógún fún un. 22 Ìyókù ìtàn Abìjà, ìþe rÆ àti àwæn ðrð rÆ ni a kæ sínú ìwé Mídráþì ti wòlíì Ídò.  23  L¿yìn náà ni Abìjà sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Dáfídì; æmæ rÆ Ásà jæba rñpò rÆ. 

ÀLÀÁFÍÀ ÌGBÀ ÁSÀ 

IlÆ náà wà ní àlàáfíà ní àsìkò Ásà fún ædún m¿wàá. 

14 

Ásà þe ohun tó dára pÆlú ìwà òdodo níwájú Yáhwè  çlñrun rÆ. 2 Ó pa àwæn pÅpÅ àjòjì àti àwæn ibi gíga r¿, ó fñ àwæn òpó Åbæra, ó sì gé àwæn ðpá òrìþà sé w¿w¿, 3 ó sì wí fún àwæn ènìyàn Júdà kí wæn máa tÆlé Yáhwè  çlñrun àwæn bàbá wæn, kí wñn sì fækànsí òfin àti àþÅ rÆ. 4 Ó pa àwæn ibi gígá r¿ ní gbogbo 

Júdà pÆlú àwæn pÅpÅ onítúràrí. B¿Æ ni ìjæba náà þe wà ní àlàáfíà nígbà tirÆ; 5 ó tún àwæn ìlú olódi kñ ní Júdà, nítorí ilÆ náà ń gbádùn àlàáfíà láì jagun kankan nínú àwæn ædún náà nítorí Yáhwè  fún wæn ní àlàáfíà. 

6 Ó wí fún Júdà pé: “Ñ j¿ kí a tún àwæn ìlú yìí kñ, kí a fi ìgànná mæ odi yí wæn ká pÆlú àwæn ilé olódi àti àwæn ibodè pÆlú ìdènà onírin, kí àwa simi nígbà tiwa lórí ilÆ yìí, nítorí àwá ti wá Yáhwè  çlñrun wa rí, ó sì ti fún wa ní àlàáfíà ní gbogbo ìpínlÆ wa.” 

B¿Æ ni wñn tún àwæn ìlú náà kñ, tí wñn sì ní ìlæsíwájú. 7 Ásà sì ní ðk¿ m¿Æ¿dógun Ågb¿ æmæ ogun (300,000) ní ènìyàn Júdà tó ń gbé asà àti ðkð, àti ðk¿ m¿rìnlàá (280,00) ènìyàn B¿njám¿nì tó ń gbé asà kékere, tó sì ń tafà pÆlú ærun, gbogbo wæn ni akínkanjú akægun. 

OGUN SÉRÀ 

8 Sérà láti Kúþì gbógun dé pÆlú àádñta ðk¿ (1,000,000) àádñrin (300) ækð ogun, ó dé Máréþà. 9 Ásà jáde læ pàdé rÆ, ó sì jáde ogun ní Máréþà. 10 Ó ké pe Yáhwè  çlñrun rÆ, ó wí pé: “Ìwæ kò mæ ìyàtñ nínú alágbára àti aláìlágbára, Yáhwè , wá ràn wá lñwñ, Yáhwè  çlñrun wa! Ìwæ nìkan ni a fÆyìntì, lórúkæ rÅ ni a fi ń kælu agbo ogun ńlá. Yáhwè , ìwæ ni çlñrun wa, Agbára ènìyàn kò lè dí æ lñwñ!” 

11 Yáhwè  þ¿gun àwæn æmæ ogun Kúþì níwájú Ásà àti àwæn ènìyàn Júdà. Àwæn æmæ ogun Kúþì sá læ, 12 Ásà sì sá tÆlé wæn pÆlú Ågb¿ æmæ ogun rÆ títí dé Gérárì. Àwæn ènìyàn Kúþì þubú tó b¿Æ g¿¿ tí kò sí Åni kan tó þ¿kù, nítorí wñn ti fñ sí w¿w¿ níwájú Yáhwè  àti Ågb¿ æmæ ogun rÆ. A kó ìkógun ńlá, 13 a sì þ¿gun àwæn ìlú àgbèègbè Gérárì, nítorí ìpayà Yáhwè  wúwo lórí wæn, a sì wænú àwæn ìlú náà fún ìkógun, nítorí ohun ìkógun pð gidi níbÆ. 14 A kælu àwæn ægbà agbo Åran pàápàá, a sì kó àwæn àgùntàn àti ràkúnmí læ, l¿yìn náà ni a padà sí Jérúsál¿mù. 

15 

ÀRçWÀ ÀSÁRÍÀ ÀTI ÀTÚN×E 

Nígbà náà ni Æmí çlñrun sðkalÆ sórí Àsáríà æmæ Óbédì, 2 ó jáde læ pàdé Ásà. Ó wí fún un pé: “Ásà àti gbogbo Æyin ará Júdà àti ti B¿njám¿nì, Å fetísí mi! Yáhwè  ń bÅ pÆlú yín nígbà tí Å bá wà pÆlú rÆ. Nígbà tí Å bá wá a, yóò j¿ kí Å rí òun, nígbà tí Å bá kð ñ sílÆ, òun náà yóò kð yín sílÆ. 3 Fún ìgbà píp¿ ni Ísrá¿lì wà láìsí çlñrun òdodo, láìsí àlùfáà-olùkñ àti láìsí òfin; 4 þùgbñn nígbà tí wñn padà sñdð Yáhwè  çlñrun Ísrá¿lì nínú ìpñnjú wæn, ó j¿ ki wæn rí òun. 5 Ní àkókò náà kò sí ìbàlÆ ækàn fún àwæn ènìyàn níbi iþ¿ wæn, þùgbñn ìyænu pð gidi lórí àwæn ará ilÆ náà, 6 tí àwæn oríl Æ-èdè ń gbógun ko orílÆ-èdè, tí ìlú ń ba ìlú j¿, nítorí çlñrun kó wàhálà wá bá wæn pÆlú oríþiríþi ìnira.7 Nítorí náà kí Å dúró þinþin, kí æwñ yín má þe gbðn, nítorí iþ¿ yín yóò lérè.” 

ÁSÀ ×E ÀTÚN×E ÌSÌN ÌGBÀGBË 

8 Nígbà tí Ásà gbñ ðrð wòlíì yìí, ó pinnu láti pa gbogbo ère búburú ilÆ Júdà r¿ àti ti ilÆ B¿njám¿nì àti ní gbogbo ìlú tó ti þ¿gun lókè Éfrémù, l¿yìn náà ló dá pÅpÅ Yáhwè  padà sípò, èyí tó wà níwájú ìloro Yáhwè 

. 9 Ó kó gbogbo Júdà àti B¿njám¿nì jæ pð pÆlú Éfrémù, Mánásè àti àwæn ènìyàn Síméónì tí ń bá wæn gbé, nítorí ðpðlæpð æmæ Ísrá¿lì ló læ bá Ásà bí wñn ti rí i pé Yáhwè  çlñrun rÆ ń bÅ pÆlú rÆ. 10 Ní oþù kejì ædún kÅÆ¿dógun æba Ásà ni wñn parapæ sí Jérúsál¿mù. 11 Wñn rúbæ sí Yáhwè  lñjñ náà pÆlú apá kan ìkógun tí wñn kó wá, Æ¿d¿gbÆrin (700) màlúù àti Æ¿d¿gbàárùn-ún (7,000) àgùntàn. 12 Wñn dá májÆmú láti máa wá Yáhwè  çlñrun àwæn bàbá wæn, pÆlú gbogbo ækàn wæn àti pÆlú gbogbo Æmí wæn; 13 pé Åni k¿ni tí kò bá wá Yáhwè , lñmædé lágbà, lñkùnrin lóbìnrin, pípa ni kí a pa á. 14 Wñn fi ohùn òkè búra fún Yáhwè , pÆlú igbe ńlá àti ipè àti fèrè. 15 Inú gbogbo ènìyàn Júdà dùn sí ìbúra tí wñn fi gbogbo ækàn þe. 

Ìf¿ inú wæn ni wñn fi wá Yáhwè , ó sì j¿ kí wæn rí òun, ó sì fún wæn ní àlàáfíà ní gbogbo àgbègbè wæn. 

ÀWçN I×Ð ÁSÀ MÌÍRÀN 

16 A ræ Máákà ìyá æba lóyè Èyéþðrun nítorí ó þe ohun ìríra kan fún Aþérà; Ásà pa ohun ìríra rÆ náà kalÆ, ó gún un kúná, ó sì fi iná jó o ní àfonífojì Kédrónì. 17 Bó tilÆ j¿ pé a kò pa àwæn ibi gíga r¿ ní Ísrá¿lì, þùgbñn ækàn Ásà wà ní pípé nínú òdodo ní gbogbo æjñ ayé rÆ. 18 Ó kó àwæn ærÅ mímñ bàbá rÆ sínú t¿mpélì Yáhwè , àti ærÅ tirÆ bákan náà, àwæn fàdákà, wúrà pÆlú àwæn ohun ìlò. 

19

Kò sí ogun títí di ædún kÅÆ¿dógójì æba Ásà. 

16

OGUN PÏLÚ ÍSRÁÐLÌ 

Ní ædún kÅrìndínlógóòjì æba Ásà, Bááþà æba Ísrá¿lì gbógun wá bá Júdà, ó sì sæ Rámà di ìlú olódi láti pa ðnà r¿ fún Asá æba Júdà. 2 Nígbà náà ni Asá kó wúrà àti fàdákà inú ìþúra t¿mpélì Yáhwè  àti ti ààfin æba, ó kó wæn fún àwæn ìránþ¿ rÆ láti læ bá B¿n-Hádádì æmæ Tabrimónì, æmæ Hesiónì, æba Arámù, tí ń gbé ní Dàmáskù, pÆlú ðrð yìí pé: 3 “Ìr¿pð láàárín mi àti ìwæ, láàárín bàbá mi àti bàbá rÅ! Mo fi Æbùn fàdákà àti 

wúrà ránþ¿ sí æ, kí o dá ìr¿pð tí ń bÅ láàárín rÅ àti Báþà æba Ísrá¿lì dúró. Kí òun bàa lè jìnnà sí mi!” 4 

B¿n-Hádádì gbà, ó rán àwæn ðgágun rÆ læ bá àwæn ìlú Ísrá¿lì jagun; ó þ¿gun Ijóni, Dánì, AbÅli-Máímù, àní gbogbo ìlú ìþùra Náftálì. 5 Nígbà tí Báþà gbñ, ó dáwñ iþ¿ Rámà dúró. 6 çba Ásà mú gbogbo Júdà læ kó àwæn òkúta àti àwæn igi tí Báþà fi ń kñ ìlú olódi ní Rámà, æba sì fi í kñ ìlú olódi fún Gébà àti Míspà. 

7 Nígbà náà ni Hánánì aríran wá bá Ásà æba Júdà Ó wí fún un pé: “Nítorí pé ìwæ gbñkànlé æba Árámù, tí ìwæ kò gbækàlé Yáhwè  çlñrun rÅ, Ågb¿ ogun Árámù yóò bñ lñwñ rÅ. 8 Ǹj¿ àwæn Ågb¿ æmæ ogun Kúþì àti ti Líbyà kò pð gidi pÆlú ogunlñgð ækð ogun àti àwæn Åþin? 9 ×e ni Yáhwè  ń bojúwo gbogbo ayé láti mú àwæn tí ækàn wñn wà lñdð rÆ dúró þinþin, ìwæ ti hùwà òmùgð wàyí, ogun yóò dé bá æ láti ìsisìyí læ.” 10 Bí Ásà ti bínú sí wòlíì náà ló fi ìdè dè é, tó sæ ñ sínú túbú, nítorí ìkìlð rÆ d¿rùbà á; l¿yìn náà ni ó þòfin líle kan láti fi ayé ni àwæn ènìyàn lára. 

ÒPIN ÌJçBA NÁÀ 

11 Ìtàn Asá láti ìbÆrÆ dé òpin wà nínú ìwé àwæn çba Júdà àti Ísrá¿lì. 12 Ásà dùbúlÆ àìsàn tó mú u l¿sÆ, tó burú gidi; þùgbñn nínú àìsàn rÆ kò tæ Yáhwè  læ, àwæn oníþègùn nìkan ló gb¿kÆlé.  13 Asá sùn pÆlú àwæn bàbá rÆ, ó sì kú ní ædún kækànlélógóòjì ìjæba rÆ. A sìnkú rÆ nínú ibojì tí a þe sí ìlú Dáfídì. A t¿ Å lórí àkéte kan tó kún fún ohun olóòórùn dídùn, túràrí àti àwæn ohun ìpara tí a þe; a sì jóná ælñlá fún un. 

17 

AGBÁRA JÈHÓ×ÁFÁTÌ 

Jèhóþáfátì æmæ Ásà jæba rñpò rÅ, ó sì mú ìjæba rÆ gbilÆ lórí Ísrá¿lì. 2 Ó kó àwæn Ågb¿ æmæ ogun sí gbogbo ìlú olódi Júdà ó sì fi àwæn aj¿lÆ fún ilÆ Júdà àti fún àwæn ìlú Éfrémù tí bàbá rÆ Ásà þ¿gun. 

ÀNÍYÀN RÏ FÚN ÒFIN 

3 Yáhwè  wà pÆlú Jèhóþáfátì nítorí ìwà rÆ dàbí èyí tí bàbá rÆ kñkñ tÆlé, kò sì tæpasÆ Báálì,          4 

þùgbñn ó wá Yáhwè  çlñrun àwæn bàbá rÆ, tó ń tÆlé àwæn òfin rÆ láì farawé àþemáþe àwæn ènìyàn Ísrá¿lì.  5 Yáhwè  gbé ìjæba rÆ dúró, gbogbo àwæn ará Júdà ni í sanwó orí fún Jèhóþáfátì, tó b¿Æ g¿¿ tó fi di ælñrð àti ælñlá. 6 ×e ni ækàn rÆ ń tÆsíwájú ní ðnà Yáhwè , ó tún pa àwæn ibi gíga àti àwæn òpó Åbæra r¿ 

ní Júdà. 

7 Lñdún kÅta ìjæba rÆ, ó rán àwæn ìjòyè rÆ yìí láti læ máa kñ àwæn ènìyàn l¿kðñ ní àwæn ìlú Júdà: BÆn-Háílì, Obadíà, Sekaríà, Netánélì àti Míkáyà. 8 Àwæn æmæ Léfì yìí bá wæn læ: ×emáyà, Netaníà, Sebadíà, Àsáhélì, ×emiramótì, Jèhónátánì, Àdóníjà àti Tóbíjà, tí wñn j¿ æmæ Léfì; Eliþámà àti Jèhórámù tí wñn j¿ 

àlùfáà ni a rán læ pÆlú wæn. 9 Wñn bÆrÆ sí kñ àwæn ènìyàn ní Júdà pÆlú ìwé òfin lñwñ wæn, wñn la àwæn ìlú Júdà já bí wñn ti ń kñ àwæn ènìyàn. 10 ÌbÆrù Yáhwè  gba gbogbo ìjæbá náà yí Júdá ká, Jèhóþáfátì kò sì rí ogun. 11 Àwæn Fílístínì mú owó orí pÆlú ærÅ àti fàdákà wá fún un; àwæn Árábù fúnrawæn kó agbo àgùntàn àti ewúr¿ wá fún un; Ågbàárin-dín-ðñdúnrún (7,700) òbúkæ. 12 Jèhóþáfátì ń ga sí i títí ó fi di Åni ńlá jùlæ; ó kñ àwæn ilé-ìþñ ní Júdà àti àwæn ìlú ìþúra fún ìpamñ oúnjÅ. 

ÑGBÐ çMç OGUN 

13 Ó þe iþ¿ gidi ní àwæn ìlú Júdà, ó sì ní akínkanjú Ågb¿ æmæ ogun ní Jérúsál¿mù. 14 Bí a ti pín wæn ní agbo ilé kððkan nì yìí: Ní Júdà: ðgágun Ádná ni olórí àwæn ÅgbÅÅgbÆrùn-ún æmæ ogun, ðk¿ m¿Æ¿dógun (300,000) akægun ló wà láb¿ rÆ. 

15 Láb¿ àþÅ rÆ ni balógún Jèhóhánánì tó ni ðk¿ m¿rìnlàá (280,000) æmæ ogun; 16 Amasíà æmæ Síkrì wà láb¿ àþÅ rÆ, Åni tó ti yðnda ara-rÆ fún Yáhwè , ðk¿ m¿wàá (200,000) akægun ló wà láb¿ àþÅ rÆ . 

17 Láti B¿njám¿nì: æmæ akin akægun Eliádà pÆlú ðk¿ m¿wàá (200,000) akægun tí wæn ní ærun àti asà dání; 

18 láb¿ àþÅ rÆ ni Jèhósábádì pÆlú ðk¿ m¿sán-àn (180,000) tó ní ohun ìjà ogun dání. 

19

B¿Æ ni àwæn oníþ¿ æba, láì ka àwæn tó ń þiþ¿ ní ìlú olódi ní gbogbo Júdà. 

18

MÁJÏMÚ LÁÀÁRÍN ÁHÁBÙ ÀTI JÈHÓSÁFÁTÌ  

Ó sì þe pé Jèhóþáfátì ní ohun ærð púpð pÆlú ælá, ó sì fi ìgbéyàwó bá Áhábù þepð. 2 L¿yìn ædún díÆ, ó wá kí Áhábù ní Samaríà. Áhábù pa ðpðlæpð àgùntàn àti màlúù fún un àti fún àwæn tó bá a wá kí ó báa lè mú u gbógun ti Rámótì-Gíléádì. 3 Áhábù æba Ísrá¿lì wí fún Jósáfátì æba Júdà pé: “×é ìwæ yóò bá mi læ sí Rámótì-Gíléádì?” Ó dá a lóhùn pé: “Bí ogun náà ti j¿ fún æ ló ti j¿ fún mi, àti fún àwæn ènìyàn mi g¿g¿ bí ó ti j¿ fún àwæn ènìyàn rÅ.” 

ÀWçN WÒLÍÌ ÈKÉ SçRç Ì×ÐGUN 

4 ×ùgbñn Jèhósáfátì wí fún æba Ísrá¿lì pé: “Dákun, kñkñ wádìí ðrð Yáhwè .” 5 çba Ísrá¿lì pe àwæn wòlíì tó pé irínwó jæ, ó sì bèèrè lñwñ wæn pé: “Ǹj¿ ó yÅ kí a læ kælu Rámótì-Gíléádì, tàbí kí a má þe læ?” Wñn 

dáhùn pé: “Gòkè læ, çlñrun yóò fi í lé æwñ æba.” 6 ×ùgbñn Jèhóþáfátì wí pé: “Ǹj¿ kò sí wòlíì mìíràn tí í þe ti Yáhwè  tí a lè wádìí lñwñ rÆ?” 7 çba Ísrá¿lì dá Jèhóþáfátì lóhùn pé: “Ñni kà þì wà tí a lè wádìí ðrð Yáhwè lñwñ rÆ, þùgbñn mo kóríra rÆ, nítorí kì í sæ ðrð rere kan nípa mi bí kò þe ðrð ibi. Ñni náà ni Míkáyà æmæ Ímlà.” Jèhóþáfátì wí pé: “Kí æba má þe sðrð b¿Æ!” 8 çba Ísrá¿lì pe ìwðfà kan, ó wí fún un pé: “Sáré læ pe Míkáyà æmæ Ímlà wá.” 

9 çba Ísrá¿lì àti Jèhóþáfátì æba Júdà jókòó, olúkú lùkù lórí àga tirÆ pÆlú aþæ ìgúnwà, l¿nu ðnà ibodè Samaríà, gbogbo àwæn wòlíì i nì bÆrÆ sí gbÆmí níwájú wæn. 10 Sedekíà æmæ Kenáánà þe ìwo irin, ó wí pé: “Báyìí ni Yáhwè  wí: PÆlú èyí ni ìwæ yóò fi kñ àwæn Araméà lórí títí kan Åni ìkÅyìn.” 11 Gbogbo àwæn wòlíì náà ni ń sæ àsæt¿lÆ kan náà wí pé: “Gòkè læ sí Rámótì-Gíléádì! Ìwæ yóò yege, Yáhwè  yóò fi wñn lé æwñ æba.” 

WÒLÍÌ MÍKÁYÀ RÍRAN ÌKÙNÀ 

12 Ìránþ¿ tó læ pe Mikáyà wí fún un pé: “Àwæn wòlíì ń fi Ånu kan náà sæ ire fún æba, kí ìwæ náà gbìyànjú láti sðrð bí tiwæn, kí o sæ àsæt¿lÆ ìyege.” 13 ×ùgbñn Mikáyà dáhùn pé: “Mo fi Yáhwè  alààyè búra! Ohun tí Yáhwè  bá ti wí fún mi ni èmi yóò sæ jáde!” 14 Ó dé ðdð æba, æba sì bi í léèrè pé: “Mikáyà, þe kí a læ jagun ní Rámótì ti Gíléádì tàbí kí a má þe læ?” Ó dá a lóhùn pé: “Gòkè læ! Ìwæ yóò yege, Yáhwè  yóò fi í lé æba lñwñ.” 15 ×ùgbñn æba tún wí fún un pé: “Nígbà mélòó ni èmi a máa mú æ búra pé kí o má þàì þæ àsæt¿lÆ 

fún mi lórúkæ Yáhwè ?” 16 Nígbà náà ni Mikáyà kéde pé:  

“Èmi rí i bí gbogbo Ísrá¿lì ti túká lórí àwæn òkè 

bí agbo àgùntàn láìsí olùþñ àgùntàn. 

Yáhwè  sì wí pé: ‘Wæn kò ní ðgá mñ, 

Kí olúkú lùkù padà sí ilé rÆ ní àlàáfíà!” 

17 Nígbà náà ni æba Ísrá¿lì wí fún Jèhóþáfátì pé: “Ǹj¿ èmi kò ti sæ fún æ pé kò ní í sæ àsæt¿lÆ ire fún mi, pé ibi ni yóò wí? 19 Mikáyà tún wí pé:  

“Tún gbñ ðrð Yáhwè : Mo rí Yáhwè  tó jókòó lórí ìt¿ rÆ, gbogbo Ågb¿ æmæ ogun ðrun dúró níwájú rÆ, lñtùn-ún, lósì. 19 Yáhwè  bèèrè pé: ‘Ta ni yóò tan Ahábù láti mú u læ gbógun ti Rámótì ti Gíléádì kí ó bàa lè þubú níbÆ?’ Wñn dáhùn, àwæn kan ń wí èyí, àwæn mìíràn ń wí òmìíràn.                20 Nígbà náà ni Ïmí jáde dúró níwájú Yáhwè , ó wí pé: ‘Èmi ni yóò tàn án.’ Yáhwè  bi í léèrè pé: ‘Báwo?’ 21 Ó dáhùn pé: ‘Èmi yóò læ fi Æmí èké s¿nu gbogbo àwæn wòlíì rÆ.’ Yáhwè  wí pé: ‘Ìwæ ni yóò tàn án, ìwæ yóò yege. Læ þe b¿Æ.’ 22 Wò ó tí Yáhwè  ti fi Æmí èké s¿nu gbogbo àwæn wòlíì rÅ tí ń bÅ níhìn-ín, þùgbñn Yáhwè  ti fæ àfðþÅ ibi sí æ.” 

23 Nígbà náà ni Sedekíà æmæ Kánáánì wá síwájú, tí ó gbá Mikáyà létí, bí ó ti wí pé: “Níbo ni Æmí Yáhwè ti fi mí sílÆ láti bá æ sðrð?”  24 Mikáyà tún wí pé: “Ohun tí íwæ yóò fi ojú ara-rÅ ri ni, lñjñ tí o bá sá àsálà læ yàrá kðrð láti sá pamñ.” 25 çba Ísrá¿lì pàþÅ pé: “Mú Mikáyà læ bá Amónì, aj¿lÆ ìlú, àti pÆlú aláde Jóáþì. 

26 Kí o wí fún wæn pé: ‘Báyìí ni æba wí, Å fi ækùnrin yìí sínú túbú, kí Å sì máa fún un ní búr¿dì àti omi nìkan péré títí dìgbà tí èmi yóò fi padà ní àlàáfíà láìsí ewu.’”              27 Mikáyà wí pé: “Bí ìwæ bá padà ní àlàáfíà láìsí ewu, ìyÅn yóò fihàn pé Yáhwè  kò sðrð láti Ånu mi.” 

ÌJÀ OGUN NÁÀ. 

28 çba Ísrá¿lì àti Jèhóþáfátì æba Júdà læ bá Rámótì ti Gíléádì jà. 29 çba Ísrá¿lì wi fún Jèhóþáfátì pé: 

“Emi yóò fojúbo læ jagun, þùgbñn ní tìrÅ, kí o wæ aþæ oyè rÅ! çba Ísrá¿lì fojúbo læ jagun. 30 çba Arámù ti pàþÅ fún àwæn ðgágun ækð ogun rÆ pé: “Ñ kò gbñdð kæjú ìjà sí Åni kékeré tàbí Åni ńlá àfi æba Ísrá¿lì nìkan.” 31 Nígbà tí àwæn ðgágun ækð ogun læ bá Jèhóþáfátì, wñn wí pé: “Ó dájú pé æba Ísrá¿lì nì yìí.” 

Wñn sì gbógun kò ó; þùgbñn Jèhóþáfátì kígbe. Yáhwè  sì wá ràn án lñwñ, çlñrun sì mú wæn jìnnà sí i. 32 

Nígbà tí àwæn jagunjagun rí i pé kì í þe æba Ísrá¿lì ni, wñn kúrò lñdð rÆ. 

33 Ó þÅlÆ pé Åni kan ta æfà rÆ láì mð pé æba Íseá¿lì ni òun ta á ba láàárín ibi tí a ti so ìhámñra ogun rÆ 

pð. Nígbà náà ni ó wí fún awakð ogun rÆ pé: “Yíjúpadà gbé mi jáde kúrò láàárín ojú ìjà, nítorí ó ti ni mí lára.” 34 ×ùgbñn ìjà náà gbóná gidi lñjñ náà, æba Ísrá¿lì dúró ń simi nínú ækð ogun rÆ títí di ìrðl¿ níwájú àwæn 

Araméà, ó sì kú nígbà tí oòrùn wð. 

19

WÒLÍÌ JÉHÙ BÁ JÈHÓ×ÁFÁTÌ WÍ 

Jèhóþáfátì padà sí Jérúsál¿mù ní àlàáfíà láìléwú. 2 Jéhù æmæ Hánánì aríran læ pàdé rÆ, ó sì wí fún un pé: “Ǹj¿ a ń ran ènìyàn burúkú lñwñ? Tàbí ìwñ f¿ àwæn tó kóríra Yáhwè , kí o sì fi b¿Æ fa ìbínù rÆ lé æ lórí? 

3 SíbÆsíbÆ ire ń bÅ nínú rÅ, nítorí ìwæ ti pa àwæn àwæn òpó Åbæra r¿ ní ilÆ yìí, tí o sì ti fi ækàn rÅ wá çlñrun.” 

I×Ð ÌTÀNKÁLÏ ÌGBÀGBË YÁHWÈ  

    4 Bí ó tilÆ j¿ pé Jérúsál¿mù ni Jèhóþáfátì ń gbé, ó sábà ń læ kiri fún ìbójútó àwæn ènìyàn rÆ láti Bé¿rþábà títí dé ilÆ òkè Éfrémù, láti mú wæn padà sñdð Yáhwè  çlñrun àwæn bàbá wæn. 5 ó fún àwæn ènìyàn náà ní àwæn adájñ ní gbogbo ìlú olódi Júdà àti ní ìlú kððkan. 6 Ó wí fún àwæn adájñ náà pé: “Kí Å 

fiyèsí iþ¿ yín, kí Å má þe dájñ pÆlú ojúùsájú ènìyàn bí kò þe pÆlú ìbÆrù Yáhwè , Åni tó ń wò yín nígbà tí Å 

bá ń þèdájñ. 7 Wàyí kí Å ní ìbÆrù Yáhwè , kí Å pa òfin mñ, kí Å sì máa mú u lò, nítorí Yáhwè  çlñrun wa kò gba fún ìwà òjóró, tàbí ojúùsájú, tàbí àbÆt¿lÆ.” 

8 PÆlúpÆlù, Jèhóþáfátì mú kí àwæn àlùfáà máa wà ní Jérúsál¿mù, àwæn æmæ Léfì àti àwæn olórí Åbí agbo ilé Ísrá¿lì, kí wæn máa dájñ lórúkæ Yáhwè  àti pé kí wæn máa làjà fún àwæn ènìyàn. Jérúsál¿mì ni wñn ń gbé. 9 Jèhóþáfátì sì fún wæn ní ìlànà yìí: “Kí Å þe iþ¿ yín yìí pÆlú ìbÆrù Yáhwè , pÆlú òdodo àti òtítñ ækàn. 10 Ñjñ-k¿jñ tí àwæn arákùnrin yín tó ń gbé ní ìlú bá kó wá síwájú yín: ðràn ìgbÆsan ÆjÆ, àríyànjiyàn lórí òfin, lórí àþÅ kan, lóri ìlànà tàbí àþà, kí Å þàlàyé fún wæn kí wñn máa bàa jÆbi níwájú Yáhwè , kí ìbínú rÆ má bàa ru sí yín pÆlú àwæn ènìyàn yín; bí Å bá þe èyí, Å kò ní í jÆbi. 

11 “Kí Å kíyèsí i pé Amaríà olórí àlùfáà ni kí ó máa darí yín nínú gbogbo ìsìn çlñrun, àti Sebadíà æmæ Íþmá¿lì, olórí iþ¿ ilé Júdà, ni kí ó máa darí ètò æba. Kí àwæn æmæ Léfì máa þe akðwé fún yín. Kí Å dúró þinþ

in, kí Å sù mú ðrð yìí lò, Yáhwè  yóò sì dáàbò bo aþerere. 

20

ÌGBÀGBË NÍNÚ OGUN MÍMË PÏLÚ ÉDÓMÙ 

L¿yìn èyí ni àwæn Móábù àti àwæn Amónì, àti àwæn Méúnì pÆlú wæn, wñn gbógun wá bá Jèhóþáfátì jà. 2 

A sæ fún Jèhóþáfátì báyìí pé: “Agbo ogun ńlá kan ń bð wá bá æ jà láti Æyìn òkun, láti Édómù; wñn ti dé Hasasoni-Támárì, ìyÅn ni Ïn-Gédì. 

3 Ïrù ba Jèhóþáfátì, ó sì kæjú sí Yáhwè . Ó gbàdúrà sí i, ó sì kéde ààwÆ fún gbogbo Júdà.  4 Àwæn ará Júdà péjæ pð láti tæræ ìrànlñwñ lñwñ Yáhwè , àní gbogbo àwæn ìlú Júdà ló wá gbàdúrà sí Yáhwè . 5 Nígbà náà Jèhóþáfátì dìde láàárín àpèjæ Júdà àti Jérúsál¿mù, ní t¿mpélì nínú àgbàlá tuntun kan. 6 Ó kígbe pé: 

“Yáhwè  çlñrun àwæn bàbá wa, þèbí ìwæ ni çlñrun tí ń bÅ ní ðrun. Tàbí kì í þe ìwæ ni atóbi jùlæ lórí gbogbo ìjæba orílÆ-èdè? Okun àti agbára ń bÅ lñwñ rÅ, ìwæ kò sì jðwñ rÆ fún Ålòmìíràn. 7 Tàbí kì í þe ìwæ ni çlñrun wa, ìwæ tí o lé àwæn ará ilÆ yìí kúrò fún Ísrá¿lì ènìyàn rÅ? Tàbí ìwæ kò fi í fún Ábrahámù tí o f¿ pÆlú ìf¿ 

ayérayé? 8 Wñn ti tÅ ibÆ dó, tí wñn ti kñ ibi mímñ kan níbÆ fún orúkæ rÅ, pÆlú ìdájú pé: 9 “Bí ibi bá dé bá wa, ìbáà þe ogun ìpñnjú, àjàkálÆ àrùn, ìyàn, àwa yóò dúró níwájú t¿mpélì yìí àti níwájú rÅ, nítorí orúkæ rÅ 

ń bÅ lára t¿mpélì yìí. Àwa yóò ké pè é láti inú ibú ìpñnjú wa, ìwæ yóò sì gbñ, ìwæ yóò sì gbà wá là. 

10 “Ní wákàtí ðwð yìí, wo àwæn Ámónì, Móábù, àti àwæn ará òkè Séírì, àwæn ti ìwæ kò j¿ kí Ísrá¿lì kælù nígbà tí ó ń ti ilÆ Égýptì bð, þùgbñn tó yàgò fún wæn láì pa wñn run; 11 sì wò ó bí wñn ti f¿ san án fún wa nípa lílé wa kúrò ní ohun ìjogún tí o ti fún wa. 12 çlñrun wa, ǹj¿ ìwæ kò ní í þèdájñ rÆ, nítorí àwa kò lágbára níwájú agbo ńlá yìí tó kæjú ìjà sí wa. Àwa kò mæ ohun tí a ó þe, nítorí náà ni àwa þe ń wo ojú rÅ.” 

13 Gbogbo àwæn ará Júdà dúró bákan náà níwájú Yáhwè , pÆlú àwæn æmæ kékeré wæn àti àwæn obìnrin paápàá. 14 Láàárín ìjæ náà ni Æmí Yáhwè  sðkalÆ sórí Jàhásíélì æmæ Sekaríà, æmæ Bènáyà, æmæ Jeyélì, æmæ Mataníà æmæ Léfì, ðkan lára àwæn Æyà Ásáfù. 15 Ó kígbe wí pé: “Ñ fetísílÆ, Æyin ará Júdà àti gbogbo Æyín tó ń gbé ní Jérúsál¿mù, àti ìwæ náà æba Jèhóþáfátì! Báyìí ni Yáhwè  wí fún yín: Ñ má þe bÆrù, Å má þe fòyè níwájú agbo ńlá yìí: ogun yìí kì þe tiyín bí kò þe ti çlñrun. 16 Lñla ni kí Å sðkalÆ læ bá wæn: Å wò wñn bí wñn ti ń gun òkè Sísì bð, kí Å jáde læ pàdé wæn ní òpin àfonífojì tó wà l¿bàá Jeruélì. 17 Ñ kò ní í láti jà níbÆ, Kí Å dúró níbÆ, kí Å dúró pa nípò yín, Æyin yóò sì rí ìgbàlà tí Yáhwè  ti pèsè fún yín. Júdà àti Jérúsál¿mù, Å má þe fòyà, Å má þe beru. Ñ læ pàdé wæn lñla. Yáhwè  yóò sì wà pÆlú yín.” 

18 Jèhóþáfátì tÅríba pÆlú ìforíbalÆ, gbogbo ènìyàn Júdà ati ti Jérúsál¿mù dðbálÆ níwájú Yáhwè , wñn sì fi ìbæ fún un. 19 Nígbà náà ni àwæn æmæ Léfì – àwæn Kéhátì àti àwæn Kórè – bÆrÆ sí yín Yáhwè  çlñrun Ísrá¿lì pÆlú gbogbo ohùn wæn. 

20 Ní kùtùkùtù òwúrð ní wñn dìde læ sí ahoro aþálÆ Tékóà. Bí wñn ti ń læ ni Jèhóþáfátì dìde wí pé: “Ñ 

gbñ mi, Æyin ará Júdà àti Æyin ènìyàn Jérúsál¿mù! Ñ ní ìgbàgbñ sí Yáhwè  çlñrun yín, Å ó sì yè, Å gba àwæn wòlíì rÆ gbñ, Å ó sì yege.” 21 L¿hìn ìgbà tí o ti pàræwà fún àwæn ènìyàn náà ni ó fi àwæn Ågb¿ akærin síwájú àwæn Ågb¿ æmæ ogun, tí wñn ń kærin yin Yáhwè  nínú aþæ ìsìn wæn. Wæn kærin wí pé: “Ñ fi ìyin fún Yáhwè , nítorí ìf¿ rÆ kò lópin.” 22 Ní àkókò tí wñn bÆrÆ orin ayð àti ìyìn wæn, ni Yáhwè  ti múra ogun ní ìkððkð de àwæn Amónì, àwæn Móábù àti àwæn ará òkè Séírì tí wñn wá bá Júdà jà, ìyÅn ló parí wæn. 23 

Àwæn Amónì àti àwæn Móábù kæjú ìjà sí àwæn ará òkè Séírì dípò kí wæn bá Júdà jà. Wñn sæ wæn di ohun àþátì, l¿yìn náà ni Amónì kæjú ìjà sí Móábù, ìrànlñwñ tí wñn wá þe fún ara wæn di ìpàdánù fún wæn. 

24 Nígbà tí Júdà dé ibi tí a ti lè rí ahoro aþálÆ, tí wñn sì bojúwo agbo jagunjagun tó wá bá wæn jà, òkú nìkan ni wñn rí tó kún ilÆ, kò sí Åni kan nínú wæn tó là. 25 Jèhóþáfátì kó àwæm Ågb¿ æmæ ogun rÆ wá þe ìkógun lórí àwæn ðtá wæn, ìkógun náà pð gidi níbÆ: àwæn ohun-ìní, àwæn aþæ àti àwæn ohun oníyebíye, wñn kó Årù ju èyí tí wñn lè gbé læ, ìkógun náà gbà wñn lñjñ m¿ta nítorí ó pð jæjæ. 26 Lñjñ kÅrin ni wñn 

parapð ní àfonífojì Bérákà; wñn fi ìbùkún fún Yáhwè  níbÆ, bí àfonífojì náà ti ń j¿ Bárákà títí di æjñ òní nì yÅn. 27 L¿yìn náà ni gbogbo Júdà àti àwæn ará Jérúsál¿mù padà sí Jérúsál¿mù pÆlú ayð, tí Jèhóþáfátì ń þáájú wæn læ, nítorí Yáhwè  ti þe wñn ní aláyð borí àwæn ðtá wæn. 28 Wñn wænú Jérúsál¿mù pÆlú ìlù lýrì, hárpù àti ipè. 29 ÌbÆrù çlñrun gba gbogbo ìjæba náà nígbà tí àwæn ènìyàn gbñ pé Yáhwè  ti jagun þ¿gun àwæn ðtá Ísrá¿lì. 30 Láti ìgbà náà læ kò sí ìyænu ní ìjæba Jèhóþáfátì, çlñrun sì fún un ní àlàáfíà ní gbogbo àgbèègbè rÆ. 

ÒPIN ÌJçBA NÁÀ 

31 Jèhóþáfátì jæba lórí Júdà; ó j¿ æmæ ædún m¿Æ¿dógóòjì nígbà tí ó gorí ìt¿, ó sì jæba fún ædún m¿Æ¿dñgbðn ní Jérúsál¿mù. Orúkæ ìyá rÆ ń j¿ Asùbà æmbìnrin ×ílhì. 32 Ó tÆlé ìwà bàbá rÆ Asá pátápátá láì yÅsÆ, bí ó ti ń þòdodo níwájú Yáhwè . 33 ×ùgbñn àwæn ibi gíga kò par¿. Àwæn ènìyàn kò sì tí ì fækànsí çlñrun àwæn bàbá wæn. 34 Ìyókù ìtàn Jèhóþáfátì, láti ìbÆrÆ tí tí dé òpin wà nínú ìwé Ìþe Jéhù æmæ Hánánì, tí a sðrð nípa rÆ nínú ìwé àwæn æba Ísrá¿lì. 

35 L¿yìn náà ni Jèhóþáfátì æba Júdà faramñ Ahasíà æba Ísrá¿lì, èyí tí kò þe é lánfààní. 36 Wñn parapð láti kan ækð ojú-omi fún ìþòwò læ Tárþíþì; Esioni-Gébérì ni a ti kan ækð ojú-omi náà. 37 Eliésérì æmæ Dodafáhù láti Máréþà fæ àfðþÅ nígbà náà lòdì sí Jèhóþáfátì pé: “Nítorí pé ìwñ faramñ Ahasíà, Yáhwè  ti ba iþ¿ n

áà j¿.” Àwæn ækð oju-omi náà fñ, wæn kò sì lè læ sí Tárþíþì. 

21

Nígbà náà ni Jèhóþáfátì sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ pÆlú wæn ní ìlú Dáfídì, æmæ rÆ Jèhórámù jæba rñpò rÆ. 

ÌBÏRÏ JÈHÓRÁMÙ ÀTI À×Ì×E RÏ 

2 Jèhórámù ní àwæn arákùnrin m¿fà tí wñn j¿ æmæ Jèhóþáfátì: Àsáríà, Jéhíélì, Sekaríà, Àsáríáhù, Miká¿lì àti ×efatíà - gbogbo wæn j¿ æmækùnrin Jèhóþáfátì æba Júdà. 3 Bàbá wæn fún wæn ní Æbùn fàdákà, wúrà pÆlú ohun Æþñ oníyebíye púpð àti àwæn ìlú olódi ní Júdà, þùgbñn Jèhórámù ló fi ìjæba fún, nítorí òun ni àkñbí rÆ. 4 Jèhórámù di olórí ìjæba bàbá rÆ, l¿yìn ìgbà tó ti fÅsÆmúlÆ ló pa gbogbo àwæn arákùnrin rÆ, àti àwæn ìjòyè kan ní Ísrá¿lì. 

5 Jèhórámù j¿ æmæ ædún méjìlélñgbðn nígbà tí ó gorí ìt¿, ó sì jæba fún ædún m¿jæ ní Jérúsál¿mù. 6 Ó 

farawé ìwà àwæn æba Ísrá¿lì, g¿g¿ bí ìdílé Ahábù ti þe, nítorí pé ó f¿ æmæbìnrin Ahábù þe aya, ó sì þe ohun tó bí Yáhwè  nínú. 7 SíbÆsíbÆ Yáhwè  kò f¿ pa ìdílé Dáfídì run nítorí májÆmú tó bá Dáfídì dá àti nítorí ìlérí tó þe fún un láti fi fìtílà kan sílÆ fún un títí láé àti fún àwæn æmæ rÆ pÆlú. 

ÌJÌYÀ ÌJçBA NÁÀ 

8 Nígbà tirÆ ni Édómù gba òmìnira kúrò láb¿ Júdà, tí wñn sì yan æba fúnrawæn. 9 Jèhórámù ré kæjá ààlà ilÆ rÆ læ pÆlú gbogbo àwæn balógun rÆ àti àwæn ækð ogun rÆ. Ó dìde lóru, òun àti àwæn balógún ækð ogun rÆ, ó sì la ìlà ogun Édómù já bí wñn ti yí i ká. 10 B¿Æ ni Édómù ti gba òmìnira kúrò láb¿ Júdà títí di òní olónìí. Àkókò kan náà ni Líbnà gba ara-rÆ sílÆ kò láb¿ àþÅ rÆ. 

Ní tòótñ ló ti kæ Yáhwè  çlñrun àwæn bàbá rÆ sílÆ. 11 Òun náà ni ó dá àwæn ibi gíga sílÆ lórí àwæn òkè Júdà, tí ó sì mú àwæn ènìyàn Jérúsál¿mù þàgbèrè ìsìn, tí ó mú àwæn ará Júdà þìnà. 12 Ìwé kan láti æwñ wòlíì Èlíjà tÆ ¿ lñwñ nígbà náà báyìí pé: “Báyìí ni Yáhwè  çlñrun bàbá rÅ Dáfídì wí: ‘Nítorí pé ìwæ kò tÆlé ìwà Jèhóþáfátì bàbá rÆ, tàbí ti Ásà æba Júdà, 13 þùgbñn nítorí pé ìwæ ń tÆlé ìwà àwæn æba Ísrá¿lì, tí o sì fa àwæn ará Júdà àti Jérúsál¿mù sínú àgbèrè ìsìn bí ilé Áhábù ti þe, àti nítorí pé ìwæ tún pa àwæn arákùnrin rÅ, àwæn ìdílé rÅ tó níláárí jù ñ læ, 14 Yáhwè  yóò fi ìparun ńlá kælu àwæn ènìyàn rÅ, ìran rÅ, àwæn aya rÅ àti gbogbo ohun-ìní rÅ. 15 Àìsàn burúkú yóò kælù ñ, àrùn ikùn, tí àrùn náà yóò mú kí ìfun rÅ 

máa tú jáde láti æjñ dé æjñ.” 

16 Yáhwè  mú kí àwæn Fílístínì àti àwæn Árábù tó wà nítòsí àwæn Kúþì dìde sí Jèhórámù. 17 Wñn kælu Júdà, wñn wænú rÆ, wñn sì kó gbogbo ohun-ìní ilé æba tí wñn rí níbÆ læ ní ìkógun, wñn kó àwæn æmækùnrin rÆ læ, àwæn aya rÆ, Jèhóáhásì tó kéré jùlæ nìkan ló þ¿kù nínú wæn. 18 L¿yìn náà ni Yáhwè  fi àrùn inú tí kò ní ìwòsàn kælù ú; 19 àìsàn náà þe é ju ædún kan læ, l¿yìn ædún méjì, nígbà tí òpin rÆ dé ni ìfun rÆ yæ jáde tán, tí ó sì kú nínú ìrora ńlá. Àwæn ènìyàn kò dáná ìsìnkú fún un g¿g¿ bí wñn ti þe fún bàbá rÆ. 

20 Ó j¿ æmæ ædún méjìlélñgbðn nígbà tí ó gorí ìt¿, ó jæba fún ædún m¿jæ ní Jérúsál¿mù. Ó læ láì dárò rÆ, a sì sìnkú rÆ ní ìlú Dáfídì, þùgbñn kì í þe nínú ibojì àwæn æba. 

22 

ÌJçBA ÀHÁSÍÀ  

Àwæn ara Jérúsál¿mù fi Ahasíà, æmæ rÆ tó kéré jù, jæba rñpò rÆ, nítorí Ågb¿ æmæ ogun àwæn Árábù tó wænú àgñ ogun ti pa àwæn æmæ rÆ àgbà. 2 Ahasíà j¿ æmæ ædún méjìlélógún nígbà tó ó gorí ìt¿, ó sì jæba 

fún ædún kan ní Jérúsál¿mù. Orúkæ ìyá rÆ a máa j¿ Àtálíà æmæbìnrin Omrí. 3 Òun náà farawé ìwà ìdílé Ahábù, nítorí ìyá rÆ fún un ní ìmðràn búburú. 4 Ó þe ohun tó bí Yáhwè  nínú, g¿g¿ bí ìdílé Ahábù, nítorí àwæn ni alábárò rÆ l¿yìn ikú bàbá rÆ, wñn sì fi b¿Æ fa ìþubú rÆ. 5 Ó tÆlé ìmðràn wæn, ó sì bá Jèhórámù æmæ Ahábù, æba Ísrá¿lì, læ bá Hasá¿lì æba Arámù jagun ní Rámótì ti Gíléádì. ×ùgbñn àwæn Araméà fún Jèhórámù lñgb¿; 6 ó padà læ Jésrá¿lì láti læ tñjú ægb¿ tó gbà ní Rámótì nígbà tó kæjú ìjà sí Hasaélì æba Árámù. 

Ahasíà æmæ Jèhórámù, æba Júdà sðkalÆ læ Jésré¿lì láti læ kí Jèhórámù æmæ Áhábù nítorí ó ń joró. 7 

çlñrun sæ ìbÆwò tó þe fún Jèhórámù yií di ègbé fún Ahasíà. Bí ó ti dé ni ó jáde pÆlú Jèhórámù læ pàdé Jéhù æmæ Nímþì, tí Yáhwè  fi òróró yàn láti fi òpin sí ilé Áhábù. 8 Nígbà tí Jéhù ń þèdájñ lórí ilé Áhábù, tó sì pàdé àwæn ìjòyè Júdà àti àwæn æmæ arákùnrin Ahasíà tó ń þiþ¿ fún un; ó pa wñn, 9 l¿yìn náà ni ó ń wá Ahasíà. Á mú Ahasíà nígbà tí ó ń sápamñ ní Samaríà, a sì mú u wá fún Jéhù tó fi ikú pa á. ×ùgbñn a sìnkú rÆ, nítorí a wí pé: “çmæ Jèhóþáfátì ni, Åni tó fi gbogbo ækàn rÆ wá Yáhwè .” 

Ó sì di pé kò sí Åni kankan ní ilé Ahasíà tó lágbára tó láti jæba ní ilÆ náà. 

À×Ì×E ÀTÀLÍÀ 

10 Nígbà tí Àtálíà, ìya Àhásíà, gbñ pé æmæ òun ti kú, ó pa gbogbo ìran ilé æba Júdà. 11 ×ùgbñn Jèhoþ¿bà, æmæbìnrin æba, gbé Jèhóáþì, æmæ Ægbñn rÆ, sá læ ní ìkððkð kúrò láàárín àwæn æmæ æba tí wñn ń pa ní ìpa-kúpa.  Ó sì gbé e pamñ  pÆlú obìnrin tí ń tñju rÆ sínú yàrá ibùsùn. B¿Æ ni Jèhoþ¿bà æmæbìnrin æba Jèhórámù, tí í þe aya àlùfáà Jèhóyádà (ó tún j¿ arábìnrin Ahásíà), þe lè gbà á kúrò lñwñ Àtálíà, tí a kò sì j¿ kí ó pa á. 12 Ó wà lñdð wæn fún ædún m¿fà, ní ìpamñ nínú t¿mpélì çlñrun, nígbà tí Àtálíà jæba ní ilÆ náà. 

23 

JÓÁ×Ì JçBA, IKÚ ÀTÁLÍÀ 

Ní  ædún keje ni Jèhóyádà mñkàn. Ó ránþ¿ læ pe àwæn balógun ðrððrún, Asaríà æmæ Jéróhámù, Íþmá¿lì æmæ Jèhóhánánì, Ásáríà æmæ Óbédì, Mááséyà æmæ Àdájà àti Elíþáfátì æmæ Síkrì. Wñn fi májÆmú parapð. 

2 Wñn rin Júdà káàkiri, wñn pe àwæn æmæ Léfì jæ láti gbogbo ìlú Júdà àti gbogbo àwæn olórí Åbí ilé Ísrá¿lì. 

Wñn wá sí Jérúsál¿mù, 3 gbogbo àpèjæ yìí sì bá æba dá májÆmú nínú t¿mpélì çlñrun. Jèhóyádà wí fún wæn pé: “Ñ wo æmæ æba. Kí ó jæba g¿g¿ bí Yáhwè  ti wí nípa àwæn æmæ Dáfídì! 4 Ohun tí Å máa þe nì yìí: Nígbà tí ìdám¿ta nínú Æyin àlùfáà, æmæ Léfì àti Æyin adènà ìloro, bá wælé fún ìsìn æjñ ìsimi, 5 ìdám¿ta kan yóò wà nínú ààfin æba, kí ìdám¿ta kejì wà lÅnu ibodè ÌpilÆ, kí gbogbo àwæn ènìyàn wà ní àgbàlá t¿mpélì Yáhwè . 6 Kí Åni k¿ni má þe wænú t¿mpélì Yáhwè , àfi àwæn àlùfáà àti àwæn æmæ Léfì tó wà l¿nu iþ¿ ìsìn, nítorí a ti yà wñn símímñ. Kí gbogbo àwæn ènìyàn pa àwæn ìlànà Yáhwè  mñ. 7 Kí àwæn æmæ Léfì rðgbà yí æba ká, kí olúkú lùkù sì mú ohun ìjà rÆ dánì, kí wñn sì máa bá æba læ sí ibi kíbi tó bá læ; þùgbñn kí a pa Åni k¿ni tó bá wænú t¿mpélì.” 

8 Àwæn æmæ Léfì àti gbogbo ará Júdà þe ohun gbogbo tí àlùfáà Jèhóyádà pàþÅ fún wæn. Olúku lùkù mú àwæn ènìyàn tirÆ wá, àwæn tí ń bÆrÆ iþ¿ àwæn æjñ láàárín ðsÆ àti àwæn tí ń parí rÆ, àlùfáà Jèhóyádà kò gba Åni k¿ni láyè laàárí àwæn Ål¿gb¿jÅgb¿ náà. 9 L¿yìn náà ni àlùfáà fi àwæn balógùn ðrún, pÆlú asà kékere àti asà æba Dáfídì tí ń bÅ nínú t¿mpélì çlñrun. 10 Ó to gbogbo àwæn ènìyàn náà, olúkú lùkù pÆlú ohun ìjà rÆ lñwñ, láti orígun gúsù títí kan ìpÆkun àríwá t¿mpélì, bí wñn tí yí pÅpÅ àti t¿mpélì ká láti rðgbà yí æba ká. 11 Nígbà náà ni a mú æmæ æba jáde, ó gbé adé dé e lórí, ó sì fún un ní ìwé òfin, ó sì fi í jæba. 

L¿yìn náà ni Jèhóyádà àti àwæn æmæ rÆ fi òróró yà á sí mímñ, tí wñn sì kígbe pé: “Káábíyèsí! Kí adé p¿ 

lórí! Kí bàtà p¿ l¿sÆ!” 

12 Bí Àtálíà ti gbñ àwæn ènìyàn tí ń rñ læ sñdð æba, tí wñn ń sà á, ó læ bá àwæn ènìyàn ní t¿mpélì Yáhwè 

. 13 Nígbà tí ó rí æba lórí ìgúnwà l¿bàá òpó ní àbáwælé, pÆlú àwæn ìjòyè àti àwæn ti ń fæn ipè l¿bàá æba, tí gbogbo àwæn ènìyàn ilÆ náà ń yð, tí wñn ń fæn ipè, tí àwæn Ågb¿ akærin pÆlú ìlù ń darí orin ìyìn, Àtálíà ya aþæ rÆ, ó kígbe pé: “ÇtÆÆ! ætÆÆ!” 14 Nígbà náà ni àlùfáà Jèhóyádà pàþÅ fún àwæn olórí ðwñ æmæ ogun nì pé: “Ñ mú u jáde kúrò láàárín ìlà, bí Åni kan bá tÆlé e, kí Å fi idà pa Åni náà.” Nítorí àlùfáà náà ti wí pé: “Ñ 

má þe pà á nínú t¿mpélì Yáhwè .”           15 Wñn dì í mú u nígbà tí ó dé ààfin æba l¿nu Çnà Ñl¿þin, níbÆ ni wñn ti fi í fún ikú pa. 

ÀTÚN×E JÈHÓYÁDÀ 

16 Jèhóyádà mú àwæn ènìyàn náà pÆlú æba bá Yáhwè  dá májÆmú nínú èyí tí àwæn ènìyán þèlérí láti di ènìyàn Yáhwè . 

17 L¿yìn náà ni gbogbo ènìyàn ilÆ náà læ sí t¿mpélì Báálì, tí wñn wó o kalÆ. Wñn fñ àwæn pÅpÅ rÆ pÆlú àwæn ère rÆ. Wñn pa Matánì, àlùfáà Báálì, níwájú àwæn pÅpÅ náà. 

   18 Jèhóyádà fi iþ¿ ìþñ t¿mpélì Yáhwè  lé æwñ àwæn àlùfáà àti àwæn æmæ Léfì. Àwæn ni Dáfídì fún ní iþ¿ 

t¿mpélì láti máa rúbæ àsunpá sí Yáhwè , g¿g¿ bí a ti kæ ñ sínú òfin Mósè, nínú ayð àti pÆlú orin g¿g¿ bí àþÅ Dáfídì. 19 Ó fi àwæn adènà sí àbáwælé t¿mpélì Yahwè kí Åni k¿ni tí kò bá mñ má þe wænú rÆ fún ìdíkídìí. 20 L¿yìn náà ni ó mú àwæn balógun ðrún, àwæn ìjòyè àti àwæn aláþÅ ìlú àti gbogbo ará ilÆ náà; ó sì mú æba sðkalÆ láti t¿mpélì Yáhwè . Wñn gba ðnà ààfin òkè wænú ààfín náà læ, níbi tí wñn tí gbé æba gúnwà lórí ìt¿ æba. 21 Gbogbo ènìyàn ilÆ  náà  ló kún fún ayð, ìlú sì pa rñrñ. Wñn fi idà pa Àtálíà ní tirÆ. 

24 

JÓÁ×Ì TÚN TÐMPÉLÌ ×E 

Jóáþì j¿ æmæ ædún méje nígbà tí ó gorí ìt¿, ó sì jæba fún ogójì ædún ní Jérúsál¿mù; ìyá rÆ ń j¿ Síbíà láti Bé¿rþébà. 2 Jóásì þe ohun tó wu Yáhwè  ní gbogbo æjñ ayé àlùfáà Jèhóyádà. 3 Ó bá wá aya méjì, wñn sì bí àwæn æmækùnrin àti àwæn æmæbìnrin fún un. 

4 L¿yìn náà ni Jèhóásì f¿ tún t¿mpélì Yáhwè  þe. 

5 Ó pe àwæn àlùfáà àti àwæn æmæ Léfì pð, o sì wí fún wæn pé: “Ñ læ sí àwæn ìlú Júdà, kí Å sì kó àwæn fàdákà jæ láti æwñ àwæn ènìyàn Ísrá¿lì fún àtúnþe t¿mpélì çlñrun yín, kí Å kó èyí ti Å bá lè kó lñdæædún. Kí Å tètè þe ìþ¿ yìí.” 6 Nígbà náà ni æba pe Jèhóyádà tó j¿ aþíwájú láàárín wæn, ó wí fún un pé: “Èéþe tí ìwæ kò mú kí àwæn æmæ Léfì gba ohun tí Mósè ìránþ¿ Yáhwè  kàn nípá fún ìjæ Ísrá¿lì láti Júdà àti láti Jérúsál¿mù fún iþ¿ àgñ Ærí? 7 Àtálíà àti æmæ rÆ tó þìlñnà ti ba t¿mpélì çlñrun j¿, wñn tilÆ fi ohun mímñ t¿mpélì Yáhwè  fún Báálì.” 8 çbá sì pàþÅ pé kí a þe àpótí ìþúrá kan tí wñn gbé síwájú ðnà t¿mpélì Yáhwè 

. 9 A kéde ní Júdà àti Jérúsál¿mù pé dandan ni kí a mú kí ohun tí Mósè ìránþ¿ çlñrun kàn nípa fún Ísrá¿lì núnú ahoro aþálÆ wá fún Yáhwè . 10 Gbogbo àwæn ìjòyè àti gbogbo àwæn ènìyàn wá pÆlú ayð láti san tiwæn sínú àpótí ìþúra náà títí ó fi kún. 

11 Ó sì þe pé nígbà kúgbà tí àwæn æmæ Léfì bá gbé àpótí ìþúra náà wá fún àwæn oníþ¿ æba, tí wñn sì rí i péa owó púpð ń bÅ nínú rÆ, akðwé æba yóò wá pÆlú alábójútó fún olórí àlùfáà; wñn a da tinú àpótí náà sílÆ, wñn a gbé láti dá a padà sí ipò rÆ. B¿Æ ni wñn ń þe lójoojúmñ, tí wñn sì rí ðpðlælð oewó gbà. 12 çba àti Jèhóyádà fi í fún olórí iþ¿ fún ilé Yáhwè . Àwæn alágbàþe kñlé-kñlé àti àwæn gb¿nà-gb¿nà bÆrÆ sí tún t¿mpélì Yáhwè  þe; àwæn alágbÆdÅ àti àwæn oníþ¿ idÅ þiþ¿ bákan náà láti tún un þe. 13 Nígbà náà ni àwæn olórí òþìþ¿ bÆrÆ sí þiþ¿, àtúnþe náà ń læ síwájú lñwñ wæn, wñn tún t¿mpélì çlñrun kñ g¿g¿ bí ó ti yÅ 

títí ó fi padà sí ipò ÆyÅ rÆ àtijñ. 

14 Nígbà tí wñn parí iþ¿, wñn kó ìyókù owó náà wá fún æba àti Jèhóyádà; a fi ìyÅn þe àwæn ohun ìlò t¿mpélì Yáhwè , àwæn àwo fún ìsìn àti fún Åbæ àsunpa, àwæn abñ àti àwæn ohun ìlò wúrà àti fàdákà. 

B¿Æ ni a þe lè rú Åbæ àsunpa láì d¿kun ní t¿mpélì Yáhwè  ní gbogbo æjñ ayé Jèhóyádà. 15 L¿yìn náà ni Jèhóyádà dàgbà darúgbó, tó sì kú l¿yìn æjñ píp¿. Ó j¿ æmæ àádójé ædún nígbà tó kú, 16 a sì sìnkú rÆ pÆlú àwæn æba ní ìlú Dáfídì, nítorí ó þe dáradára ní Ísrá¿lì sí çlñrun àti sí t¿mpélì rÆ. 


ÌPÏYÌNDÀ JÓÁSÌ ÀTI ÌJÌYÀ RÏ 

17 L¿yìn ikú Jèhóyádà, àwæn ìjòyè Júdà wá dðbálÆ fún æba, æba sì fetísí wæn nígbà yìí.           18 Àwæn ènìyàn Júdà kæ t¿mpélì çlñrun àwæn bàbá wæn sílÆ, wñn wá ń sin òpó Åbæra àti àwæn ère. Nítorí àþìþe yìí ni ìbínú çlñrun fi þðkalÆ sórí Júdà àti Jérúsál¿mù. 19 A rán àwæn wòlíì sí wæn láti mú wæn padà sñdð Yáhwè ; wñn jíþ¿ fún wæn, þùgbñn wæn kò fetísílÆ. 20 Ïmí çlñrun mú Sekaríà æmæ Jèhóyádà, ó dúró níwájú àwæn ènìyàn wí fún wæn pé: “Báyìí ni çlñrun wí: ‘Èéþe tí Å fi ń þÆ sí òfin Yáhwè , ìwà tí kò þe yín lánfààní? Nítorí tí Å ti kæ Yáhwè , òun náà ti kð yín sílÆ.’” 21 Nígbà náà ni wñn dìmólù mñ æ, tí wñn sæ ñ lókúta pÆlú àþÅ æba ní àgbàlá t¿mpélì Yáhwè . 22 çba Jóáþì gbàgbé oore tí Jèhóyádà, bàbá Sekaríà, ti þe fún un, ó sì pa Sekaríà æmæ rÆ, Åni tó kígbe nígbà tó ń kú læ pé: “Yáhwè  rí i, òun yóò sì þèdájñ!” 

23 Ó sì þe nígbà tí ædún náà parí ni Ågb¿ æmæ ogun àwæn Araméà gbógun læ bá Jóásì. Ogun náà dé Júdà àti Jérúsál¿mù, ó sì pa gbogbo àwæn ìjòyè wæn. Àwæn æmæ ogun wæn kó ìkógun læ fún æba Dàmáskù. 24 Ní tòótñ, àwæn ènìyàn kékeré ni ń bÅ nínú ÅgbÅ æmæ ogun Araméà tí wæn wá, þùgbñn ÅgbÅ 

æmæ ogun púpð ni Olúwa fi lé wæn lñwñ, nítorí wñn ti kæ çlñrun àwæn baba wæn sílÆ. 

Àwæn Araméà þe ohun Ætñ sí Jóásì, 25 nígbà tí wñn fi í sílÆ, àìsàn ńlá þe e, àwæn ìránþÅ rÆ þðtÆ sí i láti gbÆsan æmæ àlùfáà Yèhóyadà, wñn sì pa á lórí ibùsùn rÆ. Ó kú, a sì sìnkú rÆ ní ìlú Dáfídì, þùgbñn kì í þe nínú ibojì àwæn æba. 26 Àwæn ælðtÆ náà nì yìí: Sábádì æmæ ×íméátì ará Ámónì àti Jèhósábádì æmæ ×ímrítì ará Móábù. 27 Ní ti àwæn æmæ rÆ, nípa owó-orí tó pð jæjæ tí a bù lé e, àtúnþe t¿mpélì çlñrun tó þe, a lè rí wæn kà nínú ìwé Mídráþì nípa àwæn æba. Amasíà æmæ rÆ jæba rñpò rÆ. 

25 

ÌWÀ ÌGBÀGBË AMASÍÀ 

Amasíà j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó jæba ní Jérúsál¿mù. ó sì jæbá fún ædún mñkàndínlñgbðn ní Jérúsál¿mù. Ìyá rÆ ń j¿ Jèhóádánì ti Jérúsál¿mù. 2 Ó þe ohun tó wu Yáhwè , þùgbñn pÆlú iyèméjì ækàn. 3 

Nígbà tí ækàn rÆ balÆ lórí ìt¿, ó pa gbogbo àwæn ðgágun tó pa bàbá rÆ. 4 ×ùgbñn kò pa àwæn æmæ apànìyàn wðn-æn nì, g¿g¿ bí a ti kðwè rÆ nínú ìwé Mósè níbi tí Yáhwè  ti þèlànà pé:  ‘ Bàbá kò gbñdð kú fún æmæ, æmæ kò sì gbñdð kú fún bàbá, þùgbñn kí olúkú lùkù kú fún àþìþe tirÆ.’ 

5 Amasíà so àwæn ará Júdà pð, ó sì pín gbogbo Júdà àti B¿njám¿nì sí agbo ilé tó fi sábÆ balógún Ål¿gbÅÅgbÆrùn-ún àti balógun ðrððrùn-ún. Ó ka gbogbo àwæn tó pé ogún ædún àti jù b¿Æ læ, ó sì rí ðk¿ 

m¿Æ¿dñgbðn ènìyàn, àwæn akínkanjú ækùnrin tó lè jagun pÆlú ðkð àti asà lñwñ. 6 L¿yìn náà ni ó gba ðk¿ 

márùn-ún jagunjagun fún ægbðn owó fàdákà láàárín àwæn akínkanjú æmæ ogun Ísrá¿lì. 7 Nígbà náà ni ènìyàn çlñrun kan læ bá a, tí ó wí fún un pé: “çba, kò yÅ kí àwæn ðwñ æmæ ogun Ísrá¿lì wá dàpð mñ æ, nítorí Yáhwè  kò wà pÆlú Ísrá¿lì, kò sì wà pÆlú ‘Efrémù kankan. 8 Nítorí bí wæn bá wá, bó ti wù kí o jagun kíkan tó asán ni yóò bñsí. Çlñrun kò ní í j¿ kí o þubú láì sí ìrànlñwñ wæn níwájú àwæn ðtá rÆ nítorí nínú çlñrun ni agbára àti ìþ¿gun wà.” 9 Amasíà fèsì fún ènìyàn çlñrun náà pé: “Kí lo ń wí! Çgbðn owó fàdákà ti mo ti sán fún àwæn ðwñ æmæ ogun Ísrá¿lì ńkñ!” Ènìyàn çlñrun náà wí pé: “çlñrun yóò pèsè ohun tó jù b¿Æ fún æ.” 10 Nígbà náà ni Amasíà ya àwæn æmæ ogun tirÆ kúrò lára àwæn tó bá a wá láti Éfrémù, ó sì dá wæn padà sí ilé wæn; àwæn náà bínú gidi sí Júdà, wñn sì padà læ pÆlú ìrunú. 


ÀÌ×ÒDODO LÐYÌN OGUN ÉDÓMÙ 

11 Amasíà pinnu láti þe olórí àwæn ðwñ æmæ ogun rÆ jáde læ sójú ogun, ó dé àfonífojì Oníyð, ó sì þ¿gun Ågbàárùn-ún àwæn æmæ Séírì. 12 Àwæn ará Júdà kó Ågbàárùn-ún ènìyàn jáde láàyè ní ìkógun tí a kó wæn læ orí òkè Àpáta, níbi tí a ti taari wæn sí ìsàlÆ; tí gbogbo wñn sì par¿. 13 Ní ti àwæn æmæ ogun tí Amasíà dá padà láì j¿ kí wæn tÆlé òun læ ojú ogun, wñn kælu àwæn ìlú Júdà, láti Samaríà títí dé BÆt-Hórónì, wñn pa ÅgbÆ¿dñgbðn nínú àwæn ènìyàn ibÆ, tí wñn sì þe ìkógun púpð. 

14 Ní kété tí Amasíà padà sí ilé l¿yìn ogun Édómù ni ó ti fi àwæn òrìþà àwæn æmæ Séírì þe ælñrun tirÆ, tó sì ń foríbalÆ fún wæn, tó ń rú túràrí sí wæn. 15 Ìbínú Yáhwè  ru sí Amasíà, ó rán wòlíì kan sí i, tó wí fún un pé: “Kí lo ń wá àwæn òrìþà yìí fún, òrìþà wæn tí kò lè gbà wñn là lñwñ rÅ?” 16 Ó þì ń bá a sðrð nígbà tí Amasíà jálu ðrð rÆ wí pé: “çjñ wo ni o ti di olùdámðràn fún æba? Dák¿! Bí ìwæ kò bá f¿ kí a pa ñ.” Wòlíì náà sì dák¿, l¿yìn náà ni ó wí pé: “Mo mð pé çlñrun ti pinnu ìpàrun rÅ, ìdí tó fi ń hùwà báyìí nì yÅn, tí ìwæ kò sì fetísí ìmðràn mi.” 

ÌPARUN NÍ BÏT-×ÉMÉ×Ì 

17 L¿yìn ìjíròrò, Amasíà æba Júdà rán àwæn ìránþ¿ læ bá Jèhóáþì æmæ Jèhóáhásì, æmæ Jéhù, æba Ísrá¿lì, kí wñn wí fún un pé: “Wá, kí a wæn ara wa wò!” 18 Jóásì æba Ísrá¿lì ránþ¿ padà sí Amasíà æba Júdà pé: “Igi èþùþú Lébánónì ránþ¿ sí kédárì Lébánónì pé: ‘J¿ kí æmæbìnrin rÅ þe aya æmækùnrin mi’, þùgbñn àwæn Åranko igbó Lébánónì kæjá, wñn sì tÅ igi èþùþú pa. 19 ×é nítorí pé ìwæ ti þ¿gun Édómù ni o þe ń gbéraga! Ræra máa þògo j¿¿ ní ilé rÅ. Èéþe tí o fi ń wá ohun ibi tí yóò fa ìþubú rÅ àti Júdà pÆlú rÅ?” 

20 ×ùgbñn Amasíà kò gbñràn, iþ¿ çlñrun ló ń mú àwæn ènìyàn rÆ læ kùnà nítorí pé wñn gb¿kðlé àwæn òrìþà Édómù. 21 Jèhóásì æba Ísrá¿lì bæ sójú ìjà ogun. Òun àti Amasíà æba Júdà wæn ara wæn wò ní BÆt-

×éméþì tí ó j¿ ti Júdà. 22 Ísrá¿lì þ¿gun Júdà tí olúkú lùkù wñn sá àsálà læ àgñ rÆ. 23 Jèhóásì æba Ísrá¿lì fi Æwðn de Amasíà æmæ Jóáþì, æmæ Ahasíà, æba Júdà ní BÆt-×éméþì, ó sì mú læ Jérúsál¿mù. Ó wó ìgànná kan ní ògiri odi Jérúsál¿mù, láti Ånu ibodè Éfrémù títí kan ibodè GÅgÅ, ó j¿ irinwó ìgbðnwñ. 24 Ó kó gbogbo wúrà àti fàdákà pÆlú gbogbo ohun-ìlò tí ń bÅ nínú t¿mpélì çlñrun lñdð Obed-Édómù, àti ti inú ìþúra ààfin æba, ó sì kó àwæn ènìyàn ní ìkógun, l¿yìn náà ni ó padà sí Samaríà. 

ÒPIN ÌJçBA AMASÍÀ 

25 Amasíà æmæ Jóáþì æba Júdà, gbé fún ædún m¿Æ¿dógún l¿yìn ikú Jóáþì æmæ Jèhóáhásì æba Ísrá¿lì. 

26 Ìyókù ìtàn Amasíà láti ìbÆrÆ dé òpin, ǹj¿ a kò kæ ñ sínú ìwé Ìgbà Ayé Àwæn çba Júdà àti ti Ísrá¿lì? 27 

L¿yìn ìgbà tí Amasíà padà l¿yìn Yáhwè , a dìtÆ mñ æ ní Jérúsál¿mù, ó sá læ sí Lákíþì, þùgbñn wñn tÆlé e læ Lákíþì, wñn lé e bá ní Lákíþì, wñn sì pa á. 28 Wñn fi àwæn Åþin gbé e læ Jérúsál¿mù, wñn sínkú rÆ 

l¿bàá bàbá rÆ ní ìlú Dáfídì. 

26 

ÌBÏRÏ ÙSÍÀ 

Gbogbo àwæn ènìyàn Júdà yan Usíà tí ó j¿ æmæ ædún m¿rìndínlógún, wñn fi í jæba rñpò bàbá rÆ Amasíà. 

2 Òun ni ó tún Elátì kñ, tí ó fi í fún Júdà, l¿yìn ìgbà tí æba ti sùn pÆlú àwæn bàbá rÆ. 

3 Ùsíà j¿ æmæ ædún m¿rìndínlógún nígbà tí ó gorí ìt¿, ó sì jæba fún àádñta-léméjì ædún ní Jérúsál¿mù. 

Ìyá rÆ ń j¿ Jekolíà láti Jérúsál¿mù. 4 Ó þe ohun tó t¿ Yáhwè  lñrùn, g¿g¿ bí gbogbo ohun tí bàbá rÆ 

Amasíà ti þe. 5 Ó tÅramñ wíwá çlñrun ní ìwðn ìgbà ayé Sekaríà, Åni tó kñ æ ní ìbÆrù çlñrun. Ní gbogbo ìgbà tó fi tÆlé Yáhwè  ni iþ¿ rÆ ń yærí sí rere. 

AGBÁRA ÙSÍÀ 

6 Ó jáde læ bá àwæn Fílístínì jà, ó pa ìgànná Gátì kalÆ, ti Jábnè, ati ti Áþódì, l¿yìn náà ni ó tún àwæn ìlú àgbèègbè Áþódì kæ àti ti àwæn Fílístínì. 7 çlñrun ràn án lñwñ lórí àwæn Fílístínì, lórí àwæn Árábù, àwæn ará Gur-Báálì àti àwæn ará Meúnì. 8 Àwæn Amónì san owó orí fún Ùsíà. Òkìkí rÆ kàn dé Égýptì, nítorí ó ti di alágbára púpð. 

9 Ùsíà kñ àwæn ilé ìþñ ní Jérúsál¿mù, ó tún kñ sí Ånu ðnà Bodè GÅgÅ, ní Bodè Àfonífojì àti ní Bodè Kðrð, ó sì þe wñn ní ilé olódi. 10 Ó tún kñ àwæn ilé ìþñ sí ahoro aþálÆ, ó sì wa ðpðlæpð kànga, nítorí ó ní ðpðlæpð agbo Åran ní IlÆ-Odò àti ní orí Òkè-Tít¿jú, ó ní ogunlñgð àwæn òþìþ¿ àti àwæn ægbà àjàrà lórì àwæn òkè, àti oko Æfñ bákan náà. Ó f¿ràn iþ¿ oko púpð. 

11 Ùsíà ní Ågb¿ æmæ ogun tó wà ní ìdúró fún iþ¿ ogun nìkan, tí ojú ogun yá wæn nígbà kúùgbà, tí a pín wæn sí ðwððwñ g¿g¿ bí Jeyélì akðwé àti Mááséyà olùtñjú ìwè ètò ti þètò wæn, wñn sì wà láb¿ àþÅ 

Hananíà, ðkan nínú àwæn ðgágun æba. 12 Gbogbo iye àwæn olórí Åbí tí ń darí àwæn akínkanjú akægun wðnyí j¿ ÅgbÆtàlàá. 13 Ñgb¿ æmæ ogun ńlá tó j¿ ðk¿ m¿Æ¿dógun lé-ðd¿gbàárùn-ún jagunjagun wà ní àrñwñtó wæn, wñn lágbára gidi pÆlú ìrànlñwñ fún æba lójú àwæn ðtá. 14 Gbogbo æmæ ogun ni Ùsíà fún ní asà, ðkð, àþíborí, ìhámñra, ærun àti òkúta kànnàkànnà , 15 ó þe Æræ fún ohun ìjà ogun ní Jérúsál¿mù, tí àwæn akñþ¿-mæþ¿ ń ba á ræ, tí a gbé wæn ka orí àwæn ilé ìþñ àti orígun ògiri odi, tí a ń fi wñn tafà, tí a ń fi wñn sðkúta ńlá. Òkìkí rÆ kàn jìnnà réré, agbára rÆ j¿ iþ¿ ìyanu ní tòótñ. 

ÌGBÉRAGA ÀTI ÌJÌYÀ ÙSÍÀ 

16 Agbára Ùsíà mú ækàn rÆ gbéraga dé inú ìparun: ó hùwà ìbàj¿ sí Yáhwè  çlñrun rÆ. Ó wá sí gbðngán ńlá t¿mpélì Yáhwè , ó sì jó túràrí níwájú pÅpÅ olóòórùn dídùn. 17 Àlùfáà Àsáríà pÆlú ægñðrin àlùfáà oníwà mímñ Yáhwè  wá, 18 wñn tako æba Ùsíà, wñn wí fún un pé: “Ùsíà, kì í þe ìwæ ló yÅ láti rú túràrí sí Yáhwè , bí kò þe àwæn àlùfáà láti ìran Áárónì tí a yàsímímñ fún iþ¿ yìí. Kúrò níbi mímñ, nítorí o ti þe ohun ìbàj¿, ìwæ kò sì níyì mñ níwájú Yáhwè  çlñrun.” 19 Ùsíà bínú pÆlú àwo túràrí olóòórùn dídùn lñwñ. Bí ó sì ti ń bínú sí àwæn àlùfáà ni àrùn ÆtÆ yæ níwájú orí rÆ, lójú àwæn àlùfáà náà nínú t¿mpélì Yáhwè  l¿bàá pÅpÅ 

olóòórùn dídùn! 20 Nígbà tí Asáríà olórí àlùfáà àti àwæn àlùfáà yókù yíjú wò ó, tí wñn sì rí ÆtÆ níwájú orí rÆ, wñn tètè lé e jáde, òun náà sì jáde ní kíákíá, nítorí Yáhwè  ti lù ú. 

21 Àrùn ÆtÆ bo æba Ùsíà títí di æjñ ikú rÆ. Ó lo ìyókù ayé rÆ ní Ål¿tÆ láì jáde nínú yàrá, tí kò sì gbñdð wænú t¿mpélì Yáhwè  mñ. Jótámù æmæ rÆ di olórí ààfin, ó sì ń þàkóso àwæn ènìyàn ilÆ náà. 22 Ìyókù ìtàn Ùsíà, láti ìbÆrÆ dé òpin, ni a kæ sínú ìwé wòlíì Ìsáyà æmæ Ámósì. 23 Ùsíà sùn pÆlú àwæn bàbá rÆ, þùgbñn a kò s

in ín sínú ibojì wæn, nítorí a wí pé ad¿tÆ ni. çmæ rÆ Jótámù di æba rñpò rÆ. 

27

ÌJçBA JÓTÁMÙ 

Jótámù j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿. Ó jæba fún ædún m¿rìndínlógún ní Jérúsál¿mù; ìyá rÆ ń j¿ Jérúþà æmæbìnrin Sádókì. 2 Ó þe ohun tó wu Yáhwè , ó sì fi ìwà jæ bàbá rÆ Ùsíà nínú ohun gbogbo. ×ùgbñn kò wænú ibi mímñ Yáhwè  læ. ×ùgbñn àwæn ènìyàn ń bá ìwà búburú wæn læ. 

3  Òun ló kñ Ånu Çnà Òkè t¿mpélì Yáhwè , ó sì þiþ¿ púpð lára ògiri Ófélì. 4 Ó tún kñ àwæn ìlú lórí àwæn òkè Júdà pÆlú àwæn ilé olódi àti àwæn ilé ìþñ ní àwæn ilÆ onígbó. 

5 Ó bá àwæn æba Ámónì jà, ó sì þ¿gun wæn. Àwæn æba Amónì ní láti san ægñðrùn-ún owó fàdákà fún un lñdún náà, pÆlú Ågbàárùn-ún àpò Æwà, àti Ægbàárùn-ún àpò ækà. Àwæn Ámónì sì sàn iye kan náà fún un. 

B¿Æ náà ni wñn þe sàn án lñdún kejì àti lñdún kÅta. 6 Jótámù di alágbára, nítorí ó rìn ní ìdúró þinþin níwájú Yáhwè  çlñrun rÆ. 

7 Ìyókù ìtàn Jótámù, gbogbo ogun tó jà, àti ægbñn tó ń lò fún iþ¿ ìjæba rÆ, ni a kæ sínú ìwé àwæn æba Ísrá¿lì àti ti Júdà. 8 Ó j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿. Ó jæba fún ædún m¿rìndínlógún ní Jérúsál¿mù. 9 L¿yìn náà ni Jótámù sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Dáfídì, æmæ rÆ Áhásì jæba rñpò rÆ. 

28 

ÀÌDÁRA ÁHÁSÌ 

Ahásì j¿ æmæ ogún ædún nígbà tí ó gorí ìt¿. Ó jæba fún ædún m¿rìndínlógún ní Jérúsál¿mù. Kò þe ohun tó wu Yáhwè  çlñrun rÆ, bí Dáfídì bàbá ńlá rÆ ti þe. 2 Ó farawé ìwà àwæn æba Ísrá¿lì, àní ó tilÆ bæ ère Báálì, 3 ó jó túràrí ní àfonífojì BÆn-Hínónì, ó mú àwæn æmækùnrin rÆ gba iná iná ìrúbæ kæjá g¿g¿ bí àþà ìríra àwæn orílÆ-èdè tí Yáhwè  lé kúrò fún àwæn æmæ Ísrá¿lì, 4 Ó rúbæ pÆlú túràrí lórí àwæn ibi gíga, lórí àwæn òkìtì àti láb¿ igi Åbæra eléwé tútù. 

OGUN SYRO-FÈNÍSÍÀ 

   5 Yáhwè  çlñrun rÆ fi Áhásì lé æwñ àwæn Araméà tí wñn þ¿gun rÆ, tí wñn sì kó ogunlñgð àwæn ènìyàn ní ìgbèkùn læ sí Dàmáskù. A tún fi í lé æwñ Ísrá¿lì tó þ¿gun rÆ gidi. 6 Pékà æmæ Rèmálíà pa ðk¿ m¿fà ènìyàn ní Júdà lñjñ kan þoþo, bó tilÆ j¿ pé gbogbo wñn j¿ akægun, nítorí pé wñn ti kæ Yáhwè  çlñrun àwæn bàbá wæn sílÆ. 7 Síkrì, akægun Éfrémù, pa Mááséyà æmæ æba, Asríkámù alábíjúto ààfín àti Ïlkánà igbá kejì æba.   8 Àwæn ènìyàn Ísrá¿lì kó ðk¿ m¿wàá àwæn arákùnrin wæn ní Júdà ní Ål¿wðn, lñkùnrin lóbìnrin, lñmædékùnrin àti lñmædébìnrin. Wñn sì kó ðpðlæpð ìkógun læ sí Samaríà. 

ÀWçN ÈNÌYÀN ÍSRÁÐLÌ FETÍSÍ WÒLÍÌ ÓBÉDÌ 

9 Wòlíì Yáhwè  kan ń bÅ níbÆ tí a ń pè ní Óbédì. Ó jáde síwájú àwæn Ågb¿ æmæ ogun tí ń padà bð sí Samaríà, ó wí fún wæn pé: “Yáhwè  çlñrun àwæn bàbá yín ti fi àwæn ará Júdà lé yín lñwñ nítorí pé ó bínú sí wæn, þùgbñn Å ti pa wñn ní ìpakúpa pÆlú ìbínú olóró tó dé òkè ðrun. 10 Ñ sì sðrð nísisìyí pé Å ó sæ àwæn æmæ Júdà àti ti Jérúsál¿mù, lñkùnrin lóbìnrin wæn, di ìránþ¿ yin! Ǹj¿ Æyin náà kò tí ì þÆ sí Yáhwè çlñrun yín? 11 Nísisìyí kí Å fetísí mi, Å læ tú àwæn arákùnrin yín tí Å tí mú l¿l¿wðn sílÆ, nítorí ìbínú gígbóná Yáhwè  kò ní í p¿ kàn yín lára.” 

12 Nígbà náà ni àwæn kan nínú àwæn ìjòyè Éfrémù dìde sí àwæn tó ti ogun náà dé - Àsáríà æmæ Jèhóhánánì, Berekáyà æmæ Méþílémótì, Jehiskíà æmæ ×àlúmù àtí Ámásà æmæ Hadláì - 13 Wñn tako àwæn tó ti ojú ogun bð, wñn wí pé: “Ñ kò gbñdð kó àwæn Ål¿wðn yìí wæ ibí, nítorí àwá ti kúkú jÆbí Yáhwè , Å tún f¿ fikún ÆþÆ àti ìjÆbi wa, èyí tó ti pð rékæjá, ìbínú gbígbóná Yáhwè  kò sì jìnnà sí wá.” 14 Nígbà náà ni àwæn Ågb¿ æmæ ogun náà tú àwæn Ål¿wðn náà sílÆ pÆlú ìkógun wæn níwájú àwæn ìjòyè àti gbogbo àpèjæ. 15 Àwæn ènìyàn tí a yàn lórúkæ láti þe iþ¿ ìdándè yìí bÆrÆ sí tu àwæn Ål¿wðn náà nínú. Láti inú ìkógun náà ni wñn ti fi aþæ wæ àwæn tó wà ní ìhòhò nínú wæn, tí wñn wð wñn ní bàtá, tí a fún wæn lóúnjÅ 

àti ohun mímu pÆlú ilé fún wæn láti wð. L¿yìn náà ni wñn tún dá wæn padà, tí wñn gbé àwæn aláàárÆ wæn ga k¿t¿k¿t¿, tí a sì mú wæn padà læ bá àwæn arákùnrin wæn ní Jéríkò, ìlú ælñpÅ. L¿yìn náà ni wñn padà sí ilé ní Samaríà. 

ÌJÏBI ÁHÁSÌ 

16 Ní àkókò yìí ni æba Áhásì læ bèèrè ìrànlñwñ lñwñ àwæn æba Àsýríà. 

17 Àwæn Édómù tún gbógun ti Júdà, wñn þ¿gun rÆ, wñn sì kó àwæn ènìyàn Júdà ní Ål¿wðn. 18 Àwæn Fílístínì tànkáàkiri IlÆ-Odò àti Négébù ti Júdà. Wñn gba BÆt-×éméþì, Àìjàlónì, Gederótì, Sókò pÆlú àwæn ìlú ab¿ rÆ, Tímnà pÆlú àwæn ìlú ab¿ rÆ, àti Gímsò pÆlú àwæn ìlú ab¿ rÆ, wñn sì tÆ wñn dó. 19 Yáhwè  rÅ 

Júdà sílÆ nítòótñ nítorí pé Áhásì æba Júdà kò kórarÆ níjánù nínú ìwà àìtñ sí Yáhwè . 

20 Tiglat-Pilesérì æba Àsýríà kælù ú, ó gbógun tì í láì lè borí rÆ. 21 ×ùgbñn Áhásì ní láti kó apá kan nínú àwæn ìþúra t¿mpélì Yáhwè  àti ti àwæn ilé æba àti ti àwæn ìjòyè, tí ó kó wæn ránþ¿ sí æba Àsýríà, láì rí ìrànlñwñ gbà láti ðdð rÆ. 22 Nígbà tí a gbógun tì í ní æba Áhásì mù àìþÆtñ rÆ sí Yáhwè  pð sí i, 23 nípa rírúbæ sí àwæn òrìþà Dàmáskù tó þ¿gun rÆ. Ó wí pé: “Bí àwæn ælñrun àwæn æba Araméà ti ràn wñn lñwñ, ni èmi yóò rúbæ sí wæn kí wæn bàa lè ràn mí lñwñ.” ×ùgbñn þe ni wñn fa ìþubú rÆ pÆlú gbogbo Ísrá¿lì. 

24 Áhásì kó àwæn ohun t¿mpélì çlñrun jæ, ó fñ àwæn ohun-ìlò t¿mpélì çlñrun, ó tilÆkùn t¿mpélì Yáhwè , ó sì gbé àwæn pÅpÅ kalÆ ní oríta gbogbo ðnà ìgboro Jérúsál¿mù; 25 ó dá àwæn ibi gíga sílÆ ní gbogbo àwæn ìlú Júdà, fún ìrúbæ túràrí sí àwæn ælñrun àjòjì, ó sì þe b¿Æ fa ìrunú Yáhwè  çlñrun àwæn bàbá rÆ. 

26 Ìyókù ìtàn rÆ àti bí o ti þe ìjæba rÆ, láti ìbÆrÆ dé òpin, ni a kæ sínú ìwé àwæn æba Júdà àti Ísrá¿lì. 27 

Áhásì sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ ní ìlú Jérúsál¿mù, láì gbé e læ sí ibojì àwæn æba Ísrá¿lì. Çmæ rÆ 

Hesekíà jæba rñpò rÆ. 

29 

ATÚN×E HESEKÍÀ 

Hesekíà jæba nígbà tí ó j¿ æmæ ædún m¿Æ¿dñgbðn ó sì jæba fún ædún mñkàndínlñgbðn ní Jérúsál¿mù; ìyá rÆ ń j¿ Abíjà æmæbìnrin Sekeríà. 2 Ó þe ohun tó wu Yáhwè , ó tæpasÆ gbogbo ohun tí Dafídì bàbá ńlá rÆ þe. 

A YA TÐMPÉLÌ SI MÍMO 

3 Òun ló þí àwæn ilÆkùn t¿mpélì Yáhwè  lóþù kìní ædún kìní ìjæba rÆ, ó sì tún wæn þe. 4 L¿yìn náà ní ó mú àwæn àlùfáà àti àwæn æmæ Léfì wá, ó kó wæn jæ lójúde ti apá ìlà-oòrùn, 5 ó sì wí fún wæn pé: 

“Ñ fetísí mi, Æyin æmæ Léfì, Å lè máa rúbæ nísisìyí, kí Å ya t¿mpélì çlñrun àwæn bàbá yín símímñ, kí Å sì mú ohun àìmñ kúrò níbi mímñ. 6 Àwæn bàbá yín ti hùwà ìbàj¿, wñn ti þe ohun tó bí Yáhwè  çlñrun wa nínú. Wñn kð ñ sílÆ; wñn mójú kúrò ní ibùgbé Yáhwè , wñn sì kðyìn sí i. 7 Àní wñn tilÆ tí àwæn ilÆkùn ìloro, wñn pa àwæn fìtílà, wñn kì í rú túràrí sí çlñrun Ísrá¿lì mñ ní ibi mímñ. 8 Ìbínú Yáhwè  wúwo lórí Júdà àti Jérúsál¿mù; ó sæ wñn di ohun abanil¿rù, oníwàhálà àti Åni Æsín, bí Å ti fi ojú ara yín rí i. 9 B¿Æ ni àwæn bàbá wa þe þubú sáb¿ idà, tí a kó àwæn æmækùnrin wa, àwæn æmæbìnrin wa, àwæn aya wa læ ní Ål¿wðn. 

10 Mo f¿ bá Yáhwè  çlñrun Ísrá¿lì dá májÆmú nísisìyí, kí ó bàa lè gbé ìbínú kíkan rÆ kúrò lórí wa. 11 Ïyin 

æmæ mi, Å má þe jáfara mñ, nítorí Æyin ni Yáhwè  yàn láti máa dúró níwájú rÆ, láti máa sìn ín, àti láti máa jó túràrí fún un.” 

12 Àwæn æmæ Léfì dìde - Máhátì æmæ Amasáì àti Jóélì æmæ Àsáríà, láti Ågb¿ àwæn Kóhátì; Kíþì æmæ Ábdì àti Àsáríà æmæ Jehalélì, láti Ågb¿ Mérárì; Jóáþì æmæ Símà àti Édénì æmæ Jóà, 13 láti Ågb¿ G¿rþónì; 14 ×ímrì àti Jeuélì, láti àwæn æmæ Elísáfánì; Sekaríà àti Ùsìélì láti Ågb¿ àwæn æmæ Jédútúnù - 15  Wñn kó àwæn arákùnrin wæn jæ, wñn wÅ ara wæn mñ, wñn wá wÅ t¿mpélì Yáhwè  mñ g¿g¿ bí àþÅ æba, ní títÆlé ðrð Yáhwè . 

16 Àwæn àlùfáà wænú t¿mpélì Yáhwè  láti wÆ ¿ mñ. Wñn kó gbogbo ohun àìmñ tó wà nínú ibi mímñ t¿mpélì Yáhwè  jáde sí àgbàlá t¿mpélì Yáhwè . Àwæn æmæ Léfì sì kó wæn jæ láti kó wæn bñ síta læ àfonífojì Kédrónì. 17 Nígbà tí wñn bÆrÆ ìwÆnùmñ yìí lñjñ kìní oþù kìní, wñn wænú ìloro Yáhwè  lñjñ kÅjæ oþù; wñn fi æjñ m¿jæ wÅ t¿mpélì Yáhwè  mñ, wñn sì parí rÆ lñjñ kÅrìndínlógún oþù kìní. 

ÌRÚBç ÈTÙTÙ 

18 Nígbà náà ni wñn wælé tæ æba Hésekíà læ, tí wñn wí fún un pé: “A ti wÅ t¿mpélì Yáhwè  mñ pátápátá àti pÅpÅ Åbæ àsunpa pÆlú gbogbo ohun ìlò rÆ, tábílì fún búr¿dì tí a ń t¿ lsíwájú pÅpÅ àti gbogbo àwæn ohun ìlò rÆ. 19 Gbogbo ohun tí æba Áhásì kð sílÆ nígbà ìjæbà àigbàgbñ rÆ, a ti dá wæn padà sípò, a sì ti yà wñn símímñ; wñn sì wà níwájú pÅpÅ Yáhwè .” 

20 L¿sÆkan náà ni æba Hesekíà dìde, ó pe àwæn ìjòyè ìlú jæ, ó sì gòkè t¿mpélì Yáhwè  læ. 21 A mú màlúù méje wa, àgbo méje, ðdñ àgùntàn méje pÆlú òbúkæ méje fún ìrúbæ fún ÆþÆ àti láti þe ètùtù fún ìjæba naà, fún ibi mímñ àti fún Júdà. Nígbà náà ni æbá wí fún àwæn àlùfáà æmæ Áárónì pé kí wæn rúbæ àsunpa lórí pÅpÅ Yáhwè . 22 Wñn pa àwæn màlúù náà; àwæn àlùfáà gba ÆjÆ wæn tí wñn dà sórí pÅpÅ, wñn þe bákan náà pÆlú ÆjÆ àwæn ðdñ àgàntàn tí wæn pa. 23 Nígbà náà ni wñn mú àwæn òbúkæ fún ìrúbæ fún ÆþÆ, a mú wæn wá síwájú æba àti níwájú àpèjæ náà, wñn gbé æwñ lé wæn lórí. 24 Àwæn àlùfáà pa wñn, wñn sì da ÆjÆ wæn sórí pÅpÅ fún Åbæ ÆþÆ láti fi í þe ètùtù fún ÆþÆ lórí Ísrá¿lì; nítorí fún gbogbo Ísrá¿lì ni æbá pàþÅ 

Åbæ àsunpa àti Åbæ fún ÆþÆ náà. 

25 L¿sÆkan náà ló fi àwæn æmæ Léfì sínú t¿mpélì Yáhwè  pÆlú àwæn sýmbálì àti hárpù g¿g¿ bí ìlànà Dáfídì, èyí tí Gádì aríran fún æba, àti ti wòlíì Nátánì; æwñ Yáhwè  ni àþÅ náà ti wá nípà àwæn wòlíì rÆ. 26 

Nígbà tí a fi àwæn æmæ Léfì sípò pÆlú ohun ìlú Dáfídì àti àwæn àlùfáà pÆlú ipè, 27 Hesekíà pàþÅ pé kí a rúbæ àsunpa lórí pÅpÅ; Åbæ àsunpa náà bÆrÆ nígbà tí a bÆrÆ orin Yáhwè  àti nígbà tí àwæn ipè ń fæn pÆlú àwæn ohun ìlù Dáfídì æba Ísrá¿lì. 28 Gbogbo àpèjæ náà dðbálÆ, tí olúkú lùkù ń jñsìn, tí àwæn kan ń kærin, àwæn kan ń fæn ipè, títí ìrúbæ àsunpa náà fi parí. 

29 Nígbà tí Åbæ àsunpa náà parí, æba kúnlÆ pÆlú gbogbo àwæn tó wà pÆlú rÆ, wñn sì dðbálÆ. 30 L¿yìn náà ni æba àti àwæn ìjòyè wí fún àwæn æmæ Léfì pé kí wñn yin Yáhwè  lógo pÆlú àwæn ðrð Dáfídì àti ti Ásáfù aríran; wñn sì kærin ògo náà, l¿yìn náà ni wñn wólÆ, tí wñn dðbálÆ. 31 Nígbà náà ni Hésekíà fi Ånu mú ðrð tó wípé: “A ti fún yín ní iþ¿ ìsìn Yáhwè  þe nísisìyí. Ñ súnmñbí, kí Å gbé àwæn Åbæ ìr¿pð àti ti æp¿ 

læ sínú t¿mpélì Yáhwè .” Ìjæ náà gbé àwæn Åbæ ìr¿pð àti ti æp¿ àti oríþiríþi Åbæ àtinúwá; àwæn ælñyàyà gbé Åbæ àsunpa wá. 32 Iye Åran Åbæ àsunpa yìí j¿ àádñrin màlúù, ægñðrùn-ún àgbò, igba ðdñ àgùntàn, gbogbo wñn wà fún Åbæ àsunpa sí Yáhwè, 33 ÅgbÆta màlúù àti ÅgbÆ¿dñgbðn ðdñ àgùntàn ni a yàsímímñ. 34 ×ùgbñn iye àwæn àlùfáà kéré jù láti bó àwæn Åran Åbæ àsunpa náà, àwæn arákùnrin wñn æmæ Léfì sì ràn wñn lñwñ láti parí iþ¿ yìí, tí àwæn àlùfáà sì ya ara wñn símímñ; ó sì yá àwæn æmæ Léfì lára láti ya ara wæn símímñ ju àwæn àlùfáà læ. 35 Àwæn Åran Åbæ àsunpa pð lápðjù pÆlú ðrá Åran Åbæ ìr¿pð àti ætí ìjúùbà fún Åbæ àsunpa náà. Báyìí ni a tún þe dá iþ¿ ìsìn t¿mpélì Yáhwè  padà. 36 Hesekíà àti gbogbo àwæn ènìyàn yð fún ìpèsè çlñrun fún àwæn ènìyàn náà, nítorí gbogbo rÆ þÅlÆ w¿r¿. 

30 

ÀPÈJç FÚN çDÚN ÌRÉKçJÁ 

Hesekíà ránþ¿ sí gbogbo Ísrá¿lì àti Júdà, Ó tún kðwé sí Éfrémù àti Mánásè bákan náà, pé kí a wá sí t¿mpélì Yáhwè  ní Jérúsál¿mù fún ædún Ìrékæjá Yáhwè  çlñrun Ísrá¿lì. 2 çba àti àwæn ìjòyè rÆ àti gbogbo ìjæ Jérúsál¿mù gbìmð láti þædún náà lóþù kejì, 3 nítorí a kò lè þe é ní àkókò rÆ: àwæn àlùfáà kò tí ì lè wÅ 

ara wæn mñ tán, àwæn ènìyàn kò sì tí ì dé sí Jérúsál¿mù. 4 Èyí dára lójú æba àti gbogbo ìjæ náà. 5 A pinnu láti kéde jákè-jádò Ísrá¿lì, Dánì àti Bé¿rþébà, pé a ó þædún Ìrékæjá Yáhwè  çlñrun Ísrá¿lì ní Jérúsál¿mù; nítorí pé  


wñn kò þædún náà papð g¿g¿ bí a ti þèlànà rÆ nínú ìwé mímñ. 6 Àwæn akéde jáde læ pÆlú ìwé láti æwñ æba àti àwæn ìjòyè læ sí gbogbo Ísrá¿lì àti Júdà. Wñn ní láti wí pé: “Ïyin æmæ Ísrá¿lì, Å padà sñdð Yáhwè çlñrun Ábráhámù, Ísáákì àti Ísrá¿lì, òun yóò sì padà sñdð Æyin ìyókù tí Å yæ lñwñ æba Àsýríà. 7 Ñ má þe hùwá bí àwæn bàbá yín àti àwæn arákùnrin yín tó þèbàj¿ sí Yáhwè  çlñrun àwæn bàbá wæn, tí òun náà fi wñn léwñ ìparun bí Æyin náà tí rí i. 8 Ñ má þe þoríkunkun g¿g¿ bí àwæn bàbá yín ti þe. Ñ j¿wñ Yáhwè , Å 

wá sí ibi mímñ tó ti yàsímímñ títí láé, Å sin Yáhwè  çlñrun wa, òun yóò sì mú ìbínú gbígbónà rÆ kúrò lára yín. 9 Bí Å bá padà sñdð Yáhwè  ní tòótñ, àwæn arákùnrin yín àti àwæn æmæ yín yóò rí ojúrere lñdð àwæn aþ¿gun wæn, wæn yóò sì padà sí ilÆ yìí, nítorí aláàánú àti onínúrere ni Yáhwè  çlñrun yín. Bí Å bá padà sñdð rÆ kò ní í kðyìn sí yín.” 

10 Àwæn akéde náà rìn jákè-jádò àwæn ìlú, ní ilÆ Éfrémù, Mánásè àti Sébúlúnì pàápàá, þùgbñn þe ni a fi wñn þe yÆy¿, tí a sì fi wñn þÆsín. 11 ×ùgbñn àwæn kan láti Áþérì, àti Mánásè àti Sébúlúnì fi ìrÆlÆ wá sí Jérúsál¿mù. 12 ×ùgbñn ní Júdà ni iþ¿ çlñrun ti hàn bí gbogbo wñn ti fi ækàn kan tÆlé àþÅ æba àti àwæn ìjòyè, tí wñn tÆlé ðrð Yáhwè . 13 Çpðlæpð ènìyàn parapð sí Jérúsál¿mù fún ædún Àìwúkàrà ní oþù kejì. 

Agbo ńlá kan 14 bÆrÆ sí gbé àwæn pÅpÅ tí ń bÅ ní Jérúsál¿mù nígbà náa jáde, àti àwæn pÅpÅ túràrí tí wñn sæ sínú àfonífojì Kédrónì. 

A ×E çDÚN ÌRÉKçJÁ PÏLÚ ÀÌWÚKARA 

15 A pa ðdñ àgùntàn Ìrékæjá lñjñ kÅrìnlàá oþù kejì. PÆlú ìtìjú ni àwæn àlùfáà àti àwæn æmæ Léfì læ wÅ ara wæn mñ, kí wæn bàa lè gbé Åbæ àsunpa læ sí t¿mpélì Yáhwè . 16 L¿yìn náà ni wñn dúró ní ipò wæn fún iþ¿ 

wæn g¿g¿ bí òfin Mósè ènìyàn çlñrun. Àwæn àlùfáà gba ÆjÆ tó wà lñwñ àwæn æmæ Léfì fún ìbùwñn, 17 

nítorí pé ðpðlæpð ènìyàn ni ń bÅ nínú ìjæ náà tí a kò wÆ mñ, a sì fún àwæn æmæ Léfì ní iþ¿ pípa Åran Åbæ Ìrékæjá náà láti yà wñn símímñ fún Yáhwè  dípò àwæn tí kò mñ. 18 Nítorí wñn pð tí wæn kò þe ìwÆnúmñ nípàtàkì láàárín àwæn Éfrémù, Mánásè Ísákárì àti Sébúlúnì, nítorí wæn kò jÅ Åbæ Ìrékæjá g¿g¿ bí ìlànà rÆ. 

×ùgbñn Hesekíà bÆbÆ fún wæn báyìí: ”Kí Yáhwè  mójú kúrò ní ÆþÆ àþìþe 19 Åni k¿ni tó bá ń fi ækàn wá Yáhwè  çlñrun àwæn bàbá rÆ, bí Åni náà kò tilÆ wà nínú ìwÆnúmñ tó péye fún ohun mímñ!”  20 Yáhwè gbñ ÆbÆ Hesekíà, ó sì fi àwæn ènìyàn náà sílÆ láìléwu. 

21 Àwæn ènìyàn Ísrá¿lì tó wá sí Jérúsál¿mù þædún Àìwúkàrà náà pÆlú ayð ńlá fún æjñ méje, bí àwæn æmæ Léfì àti àwæn àlùfáà ti ń sin Yáhwè  lójoojúmñ pÆlú gbogbo ìtara. 22 Hésekíà gba gbogbo àwæn æmæ Léfì níyànjú, àwæn tó mæ ohun tó jÅmñ Yáhwè  dájú. 

L¿yìn ìgbà tí wñn parí ædún ælñjñ méje náà, nínú èyí tí wñn rúbæ ìr¿pð púpð pÆlú ìyìn Yáhwè  çlñrun àwæn bàbá wæn l¿nu wæn, 23 gbogbo ìjæ náà pinnu láti þædún náà fún æjñ méje sí i. Wñn sì fi tayðtayð þe é fún æjñ méje sí i. 24 Hesekíà æba Júdà ti rúbæ ìfitærÅ pÆlú ÅgbÆrùn-ún màlúù àti ÅgbÆrùn-ún àgùntàn fún ìjæ náà, bákan náà ni àwæn ìjòyè ti tún rúbæ pÆlú ÅgbÆrùn-ún màlúù àti ÅgbÆrùn-ún àgùntàn. Çpðlæpð àlùfáà ló wÅ ara wæn mñ, 25 tí gbogbo ìjæ Júdà ń yð þÆþÆ pÆlú àwæn àlùfáà, àwæn æmæ Léfì, gbogbo àwæn tó ti Ísrá¿lì wá, bákan náà sì ni fún àwæn tí ń gbé ní Júdà. 26 Ó j¿ ayð ńláǹlà ní Jérúsál¿mù, nítorí láti ìgbà Sólómñnì æmæ Dáfídì, æba Ísrá¿lì, a kò tí ì þe nǹkan tó jæ b¿Æ ní Jérúsál¿mù. 27 Àwæn àlùfáà æmæ Léfì sì dìde láti bùkún fún àwæn ènìyàn, a sì gbñ ohun wæn, àdúrà wæn sì dé ìbùjòkó mímñ ní ðrun. 

31 

ÀTÚN×E ÌSIN 

L¿yìn ìgbà tí a parí èyí, gbogbo Ísrá¿lì tó wà níbÆ læ sí àwæn ìlú Júdà, wñn læ fñ àwæn òpó Åbæra, wñn læ gé àwæn igi orò, wñn ba àwæn ibi gíga pÆlú àwæn pÅpÅ wæn j¿ láti mú gbogbo wæn kúrò ní Júdà, B¿njám¿nì, Éfrémù àti Mánásè. L¿yìn náà ni gbogbo Ísrálì padà sí àwæn ìlú wæn, tí olúkú lùkù læ ilé bàbá rÆ. 

2 Hesekíà sì dá àwæn àlùfáà padà sí ipò wæn pÆlú àwæn æmæ Léfì, olúkú lùkù sí Ånu iþ¿ rÆ g¿g¿ bí ètò iþ¿ ìsìn ti wí, ìbáà þe àlùfáà tàbí æmæ Léfì, nínú iþ¿ Åbæ àsunpa, Åbæ ìr¿pð, kí wæn máa þiþ¿ wæn, kí wæn sì máa fi æp¿ kærin ìyìn nínú ægbà Yáhwè . 3 çba dá apá kan ohun-ìní rÆ sílÆ fún ìrúbæ òwúrð àti ti al¿, fún Åbæ àsunpa æjñ ìsimi, ti ædún òþùpá tuntun àti àwæn ædún ńlá, g¿g¿ bí ó ti wà nínú ìwé òfin Mósè. 4 L¿yìn náà ni ó wí fún àwæn ènìyàn tí ń gbé ní Jérúsál¿mù pé kí wæn þètñjú àwæn àlùfáà àti àwæn æmæ Léfì kí wæn bàa lè fi ara wæn fún iþ¿ òfin Yáhwè . 5 Bí àþÅ æba náà ti wáyé ni àwæn ènìyàn Ísrá¿lì kó àkñso wæn jæ, ní ækà, òróró, oyin, àti gbogbo ohun ðgbìn, wñn sì mú ìdám¿wàá gbogbo rÆ wá. 6 Àwæn ará Ísrá¿lì àti àwæn ènìyàn Júdà tí ń gbé nínú àwæn ìlú Júdà kó ìdám¿wàá Åran ńlá àti Åran kékeré wæn wá bákan náà pÆlú ìdám¿wàá àwæn ærÅ tí a yàsímímñ fún Yáhwè  çlñrun wæn; wñn kó wæn jæ léra, ðkan lórí èkejì. 7 

Oþù kñta ni wñn bÆrÆ sí kó òkìtì ohun jíjÅ náà jæ, wñn sì parí rÆ ní oþù keje. 8 Hesekíà àti àwæn ìjòyè wá wo àwæn ohun tí a kójæ náà, wñn sì fi ìbùkún fún Yáhwè  àti Ísrá¿lì ènìyàn rÆ. 

9 Nígbà ti Hesekíà wádìí ðrð yìí lñwñ àwæn àlùfáà àti àwæn æmæ Léfì, 10 Àsáríà, tí í þe olórí àlùfáà, æmæ ìdílé Sádókì, ló dáhùn báyìí pé: “Láti ìgbà tí wñn ti ń mú ærÅ wá sí t¿mpélì Yáhwè  ni àwa ti ń jÅun yó, tí a sì ní àjÅkù tó pð gidi, nítorí Yáhwè  ti bùkún fún àwæn ènìyàn rÆ, òkìtì yìí ni àjÅþ¿kù.” 

11 Hesekíà pàþÅ pé kí a þe àwæn yàrà sínú t¿mpélì Yáhwè . A sì þe wæn, 12 a kó àwæn ærÅ ìfitærÅ, ìdám¿wàá àti àwæn ohun tí a yàsímímñ læ sí àwæn yàrá ìpamñ náà. Konaníà tó j¿ æmæ Léfì ni a fi þe alábójútó wæn, pÆlú ×íméì arákùnrin rÆ láti ràn án lñwñ. 13 Jehiélì, Àsásíà, Nátátì, Asahélì, Jeremítì, Jósábádì, Eli¿lì, Ismakíà, Máhátì, àti Bènáyà ni a fi þæ àwæn ohun jíjÅ náà láb¿ àþÅ Konaníà àti ×íméì arákùnrin rÆ, pÆlú àþÅ æba Hesekíà àti ti Àsáríà, olórí t¿mpélù çlñrun. 14 Kórè æmæ Jímnà, tó j¿ æmæ Léfì, 

olùþñ Ånu ðnà Ïlà-moyè, ni alábójútó àwæn ærÅ àtinúwá tí a fifún çlñrun, òun ni í þa àwæn ærÅ tí ń gbé síwá-s¿yìn fún Yáhwè n àti àwæn ærÅ mímñ jùlæ. 15 Àwæn tó ń fi tækàn-tara ràn án lñwñ ni àwæn ìlú àlùfàá ni: Éd¿nì, Miniámínì, Jéþúà, ×émáyà, Amaríà àti ×ekaníà, àwæn ni í pín ohun jíj¿ náà fún àwæn arákùnrin wæn g¿g¿ bí ipò wñn ti j¿, ní Åni kékeré àti Åni ńlá, 16 láì lo ipò àgbà nínú ebí, fún àwæn æmækùnrin láti æmæ ægbðn ædún sókè - fún Åni kððkan tí ń læ t¿mpélì Yáhwè  fún iþ¿ òòjñ wæn - iþ¿ tó tñ sí olúkú lùkù wæn g¿g¿ bí ipò wæn: 17 A yan àwæn àlùfáà g¿g¿ bí ìdílé wæn, àti àwæn æmæ Léfì tó pé æmæ ogún ædún sókè ni a pín iþ¿ irú tiwæn fún g¿g¿ bí àyè wæn. 18 Gbogbo mðl¿bí wæn ló wà nínú ìwé ìràn wæn, àti aya wæn, æmæ wæn lñkùnrin lóbìnrin, láàárín gbogbo àwæn ará ìlú, nítorí dandan ni kí àwæn yìí máa þè àþeþetúnþe ìwÆnùmñ fún ara wæn. 19 Àwæn àlùfáà æmæ Áárónì tí ń gbé ní ilÆ pápá ìjÅ, tó j¿ æmæ ìlú wæn, yan àwæn ækùnrin ní ìlú kððkan láti máa pín ohun tiwæn fún æmækùnrin kððkan láàárín àwæn àlùfáà àti gbogbo àwæn tí orúkæ wñn wà nínú ìran æmæ Léfì. 

20 B¿Æ ni Hesekíà þe ní gbogbo Júdà. Ó þe ohun tí Yáhwè  çlñrun rÆ kà sí ohun tó dára, tó tñ àti òdodo. 21 Gbogbo àdáwñlé rÆ ló yærí sí rere, nínú iþ¿ tó þe fún t¿mpélì çlñrun, nínú èyí tó bá òfin læ tàbí àwæn ìlànà, gbogbo rÆ ló fi tækàn tara þe fún çlñrun rÆ, tó sì yege. 

32 

SÈNÁKÉRÍBÙ GBÓGUN DÉ 

L¿yìn iþ¿ æmælúàbí wðnyí ni Sènákéríbù æba Àsýríà gbógun dé. Ó kælu Júdà, ó pàgñ ogun síwájú àwæn ìlú olódi, tó sì f¿ fi tipátipá wó àwæn ìgànná odi wæn kæjá læ. 2 Bí Hesekíà ti rí i pé ogun tí Sènákéríbù æba Àsýríà ń gbé bð yóò dé Jérúsál¿mù, 3 ó læ gbìmðràn pÆlú àwæn ìjòyè rÆ 

àti àwæn balógun rÆ lórí sísé orísun omi tó wà l¿yìn odi, wñn sì gbè tì í l¿yìn. 4 Nígbà náà ni a pe ogunlñgð àwæn ènìyàn láti læ dí gbogbo orísun omi, àti ipa omi tí  ń þàn gba orílÆ-èdè náà. Wñn wí pé: “A þe lè j¿ kí àwæn æba Àsýríà rí ðpð omi lò bí wæn bá wá?” 

5 PÆlú ìpinnu ló fi tún àwæn ìgànná odi tó wó þe, tó kñ àwæn ilé ìþñ lórí wæn, ó tún kñ ogiri odi kejì yí ìgànná odi inú ká, ó mú Mílò ìlú Dáfídì lágbára sí i, ó sì þe ðpðlæpð ohun ìjà olóró, àwæn ðkð àti asà, 6 

l¿yìn náà ló yan àwæn ðgágun láti darí àwæn ènìyàn, ó pè wñn jæ lóríta tó wà l¿bàá ibodè ìlú, ó sì gbà wñn níyànjú pÆlú ðrð wðnyí: 7 “Ñ mñkàn, kí Å sì dúró þinþin, Å má þe bÆrù, kí Å má þe þojo níwájú æba Àsýríà àti níwájú gbogbo ìjðdà tó ń tÆlé e bð, nítorí Ñni tó wà pÆlú wa tóbi ju Åni tó wà pÆlú rÆ. 8 Òun kò ní ju apá Ål¿ran ara, þùgbñn àwa ní tiwa, àwá ní Yáhwè  çlñrun wa tí ń ràn wá lñwñ, tí ń gba ìjà wa jà.” Çrð æba Hesekíà fún àwæn ènìyàn náà ní ìfækànbalÆ. 

ÇRÇ ÒDÌ SÈNÁKÉRÍBÙ 

9 L¿yìn èyí ni Sènákéríbù æba Àsýríà, tó gbógun ti Lákíþì pÆlú gbogbo Ågb¿ æmæ ogun rÆ, rán àwæn ìránþ¿ rÆ sí Jérúsál¿mù, kí wñn læ bá Hesekíà æba Júdà àti sí gbogbo àwæn ará Júdà tó wà ní Jérúsál¿mù. Wñn wí pé: 10 “Báyìí Sènákéríù æba Àsýríà wí: ‘Kí ni Å gb¿kÆlé tí Å fi dúró báyìí ní Jérúsál¿mù tí a gbógun tì? Ǹj¿ kì í þe Hesekíà ń tàn yín tó f¿ fi yín lé æwñ ikú pÆlú ebi àti òungb¿ tó fi ń wí fún yín pé: ‘Yáhwè  çlñrun wa yóò gbà wá là lñwñ æba Àsýríà’? 12 Ǹj¿ kì í þe Hesekíà kan náà ló wó àwæn ibi gíga rÆ pÆlú àwæn pÅpÅ rÆ, tó kéde fún Júdà àti Jérúsál¿mù pé: ‘Ìwájú pÅpÅ kan ni kí Å ti máa dðbálÆ, lórí pÅpÅ kan náà ni kí Å ti máa jó túràrí’? 13 Ǹj¿ Å kò mæ ohun tí èmi tìkalárami àti èyí ti bàbá mi þe sí gbogbo àwæn ènìyàn orílÆ-èdè? Ǹj¿ àwæn ælñrun orílÆ-èdè wðnyÅn gbà wñn là lñwñ mi? 14 Nínú gbogbo àwæn ælñrun orílÆ-èdè yìí tí àwæn bàbá mi sæ di ohun àþátì, èwo nínú wæn ló tó gbà wñn lñwñ mi? 

Ǹj¿ çlñrun yín ló máa gbà yin lñwñ mi nígbà náà? 15 Ñ má þe j¿ kí Hesekíà tàn yín! Ñ má þe fetísí àræwà rÆ! Ñ má þe gbà á gbñ, nítorí kò sí ælñrun b¿Æ láàárín àwæn orílÆ-èdè àti ìjæba kan tó lè gbà wñn kúrò lñwñ àwæn bàbá mi. çlñrun yín kò tó b¿Æ gbà yín kúrò lñwñ mi!” 16 Bí àwæn ìránþ¿ Sènákéríbù ti ń sðrð òdì sí Yáhwè  çlñrun tí wñn sì ń sæ ìsækúsæ sí ìránþ¿ rÆ Hesekíà, 17 ni ó kðwé ń bú Yáhwè  çlñrun Ísrá¿lì; ó wí nínú ìwé náà báyìí pé: “çlñrun Hesekíà kò lè gbà á lñwñ mi jù bí àwæn ælñrun orílÆ-èdè wðn-æn-nì ti gbà wæn lñwñ mi.” 18 Wñn sðrð pÆlú igbe lédè Jùdéà sí àwæn ènìyàn Jérúsál¿mù tó wà lórí odi kí wñn bàa lè fòyà pÆlú ìdààmú, kí wæn sì fi b¿Æ borí ìlú náà; 19 wñn sðrð nípa çlñrun Jérúsál¿mù bí ti àwæn òrìþà àwæn ènìyàn orílÆ ayé, èyí tí a fi æwñ ènìyàn þe. 


ÀDÚRÀ HESEKÍÀ GBÀ 

20 Nínú ðràn yìí ni Hesekíà àti wòlíì Ìsáyà æmæ Ámósì gbàdúrà bÅ Çrun. 21 Yáhwè  rán áńg¿lì rÆ kan tó pa gbogbo àwæn alágbára akægun, àwæn ðgágùn, àwæn balógun nínú àgñ ogun æba Àsýríà; Åni yìí padà pÆlú ìtìjú sí ilÆ rÆ; l¿yìn náà ló wænú t¿mpélì òrìþà rÆ, níbÆ ni àwæn æmæ rÆ ti fi idà lu ú pa. 22 Báyì ni Yáhwè  ti gba Hesekíà là pÆlú àwæn ará Jérúsál¿mù kúrò lñwñ Sènákéríbù, æba Àsýríà, àti kúrò lñwñ 

gbogbo àwæn yókù. Ó sì fún wæn ní àlàáfíà ní gbogbo àgbèègbè wæn. 23 çpðlæpð ló mú ærÅ wá fún Yáhwè  ní Jérúsál¿mù pÆlú Æbùn fún Hesekíà æba Júdà, Åni tó gbayì lójú gbogbo àwæn orílÆ-èdè l¿yìn ìþÆlÆ yìí. 

ÒPIN ÌJçBA HESEKÍÀ 

24 Ní àwæn æjñ náà ni Hesekíà þàìsàn tó f¿rÆ¿ kú. Ó gbàdúrà sí Yáhwè , Yáhwè  sì gbñ àdurà rÆ, ó sì fún un ní àmì ìyanu kan. 25 ×ùgbñn Hesekíà kò fi ìmoore hàn fún oore tí a þe fún un, ækàn rÆ gbéraga. 

Ìbínú sì sðkalÆ lé e lórí, àti sórí Júdà àti Jérúsál¿mù.  26 ×ùgbñn ó tún káànú fún ìwà ìgbéraga rÆ, bákan náà ni àwæn ará Júdà àti Jérúsál¿mù pÆlú rÆ: ìbínú Yáhwè  sì d¿kun lórí wæn nigbà æjñ ayé Hesekíà. 27 

Hesekíà ní ðpðlæpð ohun ærð àti ògo. Ó kó ìþúra wúrà jæ, fàdákà, òkúta oníyebíye, àwæn ohun olóòórùn dídùn, iyùn, àkún àti oríþiríþi ohun Æþñ. 28 Ó ní ilé ìþúra fún ækà, ætí àti òróró, àwæn ibùjÅ Åran fún oríþiríþi Åran ðsìn rÆ, àti àwæn ægbà fún àwæn agbo Åran rÆ. 29 Ó ní àwæn k¿t¿k¿t¿ àti àwæn agbo Åran ńlá àti kékeré lñpðlæpð. Ní tòótñ ni çlñrun fún un ní ðpðlæpð ohun ærð. 

30 Hesekíà kan náà ló dí ipa omi tó ń þàn láti òkè Gíhónì, tó sì mú u þàn læ ìsàlÆ ìlú Dáfídì, lápá ìwæ-oòrùn. Gbogbo àdáwñlé Hesekíà ló yærí sí rere. 31 ×ùgbñn nígbà tí àwæn ìránþ¿ æba Bábýlónì wá láti wádìí àwæn ohun ìyanu tó þÅlÆ ní ilÆ náà, çlñrun fi í sílÆ láti dán an wò, kí ó mð bí ækàn rÆ ti rí. 

32 Ìyókù ìtàn Hesekíà, àti àwæn iþ¿ ìf¿ àìþÆtàn rÆ, a kæ wñn sínú ìwé wòlíì Ìsáyà æmæ Ámósì, nínú Ìwé Àwæn çba Júdà àti Ísrá¿lì. 33 Hesekíà sùn pÆlú àwæn bàbá rÆ, a sì sìnkú rÆ ní àbáwælé àwæn ibojì æmæ Dáfíd

ì. Gbogbo Júdà àti àwæn ará Jérúsál¿mù sìnkú rÆ pÆlú ælá àti ÆyÅ. Çmæ rÆ Mánásè jæba rñpò rÆ. 

33

MÁNÁSÈ BA I×Ð HESEKÍÀ JÐ 

Mánásè j¿ æmæ ædún méjìlàá nígbà tí ó gorí ìt¿, ó sì jæbá fún ædún m¿Æ¿dñgñðta ní Jérúsál¿mù. 2 Ó þe ohun tó bí Yáhwè  nínú nípa fífarawé àwæn ohun ìríra àwæn orílÆ-èdè tí Yáhwè  lé kúrò fún àwæn æmæ Ísrá¿lì. 3 Ó tún kñ àwæn ibi gíga tí Hesekíà bàbá rÆ pa kalÆ. Ó kñ àwæn pÅpÅ fún Báálì, ó þe òpó Åbæra, ó foríbalÆ fún gbogbo Ågb¿ æmæ ogun ojú ðrun, ó sì bæ wñn. 4 Ó kñ àwæn pÅpÅ nínú t¿mpélì Yáhwè , nípa èyí tí Yáhwè  ti wí pé: “Ní Jérúsál¿mù ni èmi yóò j¿ kí Orúkæ mi máa gbé títí láé.” 

5 Ó kñ àwæn pÅpÅ fún gbogbo Ågb¿ æmæ ogun ojú ðrun nínú àgbàlá méjì t¿mpélì Yáhwè . 6 Ó mu æmæ rÆ gba inú iná ní àfonífojì BÆn-Hínónì, ó gba aláfðþÅ, ó dáfá, ó gba oníþ¿ idan àti ti abókù-sðrð, ó gba aláwo, ó lñpo àwæn iþ¿ tí Yáhwè  kà sí búburú, ó sì þe b¿Æ fa ìbínú rÆ. 7 Ó gbé ère tí a gb¿, þìgìdì tí ó þe, sínú t¿mpélì, èyí tí Yáhwè  wí fún Dáfídì àti fún æmæ rÆ Sólómñnì pé: “Nínú t¿mpélì yìí àti ní Jérúsál¿mù, ìlú tí mo yàn láàárín gbogbo Æyà Ísrá¿lì, ni èmi yóò j¿ kí Orúkæ mi wáa gbé láéláé. 8 Èmi kò ní í j¿ kí ÅsÆ 

àwæn ènìyàn Ísrá¿lì þáko læ jìnnà sí ilÆ tí mo ti fifún àwæn bàbá wæn, bí wñn bá þñra láti þe ohun gbogbo tí mo paláþÅ fún wæn, g¿g¿bí gbogbo òfin tí ìránþ¿ mi Mósè ti gbé kalÆ fún wæn.” 9 ×ùgbñn Mánásè mú Júdà àti àwæn ará Jérúsál¿mù þìnà tó b¿Æ g¿¿ tí ó þe búburú ju àwæn orílÆ-èdè tí Yáhwè  ti par¿ fún àwæn æmæ Ísrá¿lì. 10 Nígbà tí Yáhwè  bá Mánásè àti àwæn ènìyàn rÆ sðrð, wñn kð láti t¿tísílÆ. 

MÁNÁSÈ RONÚPÌWÀDÀ 

11 Nígbà náà ni Yáhwè  mú kí àwæn ðgágun æba Àsýríà wá bá wæn, tí wñn fi ìwð mú Mánásè, tí wñn fi Æwðn dè é, tí wñn sì mú u læ sí Bábýlónì. 12 Nínú ìpñnjú yìí ló ti wá ðnà láti tu Yáhwè  çlñrun rÆ nínú. Ó rÅ 

ara-rÆ sílÆ gidi níwájú çlñrun àwæn bàbá rÆ; 13 ó gbàdúrà sí i, çlñrun sì dákun fún un. Ó gbñ ÆbÆ rÆ, ó sì dá a padà sórí ìjæba rÆ ní Jérúsál¿mù. Mánásè gba Yáhwè  ní çlñrun. 14 L¿yìn èyí ní ó tún ìgànná odi òde ìlú Dáfídì kñ, lápá ìwð-oòrùn Gíhónì tó wà ní àfonífojì, títí kan ibodè Ñl¿ja, tó sì yí Òfélì ká, ó sì mæ ìgànná náà ga sókè gidi. Ó fi àwæn ðgágun sí gbogbo àwæn ìlú olódi Júdà. 

15 Nígbà náà ni ó kó àwæn òrìþà àjòjì àti àwæn ère kúrò ní t¿mpélì Yáhwè , pÆlú gbogbo àwæn pÅpÅ tó kñ lórí òkè t¿mpélì Yáhwè  ní Jérúsál¿mù. Ó kó wæ jade kúrò nínú ìlú. 16 Ó tún pÅpÅ Yáhwè  þe. Ó rú Åbæ ìr¿pð àti Åbæ æp¿ lórí rÆ, ó sì pàþÅ fún àwæn ará Júdà kí wæn máa sin Yáhwè  çlñrun Ísrá¿lì. 17 SíbÆ, àwæn ènìyàn þì ń rúbæ lórí àwæn ibi gíga dípò kí wæn rúbæ sí Yáhwè  çlñrun wæn. 

18 Ìyókù ìtàn Mánásè, àdúrà tó gbà sí çlñrun àti àwæn ðrð aríran tí a sæ fún un lórúkæ Yáhwè  çlñrun Ísrá¿lì, wà nínú Ìþe àwæn çba Ísrá¿lì. 19 Àdúrà rÆ tí a gbñ, àwæn ÆþÆ rÆ àti ìwà ìbàj¿ rÆ tó hù sí çlñrun, àwæn ibi tó kñ ibi gíga sí, tó sì gbé àwæn òpó Åbæra sí, tó sì gbé àwæn ère kalÆ níbÆ, kí ó tó tÅríba pÆlú ìrònúpìwàdà, gbogbo rÆ ni a kæ sínú ìtàn Hòsáì. 20 Mánásè sùn pÆlú àwæn bàbá rÆ, a sìnkú rÆ nínú ààfin rÆ. çmæ rÆ Amónì jæba rñpò rÆ. 

ORÍKUNKUN ÁMÓNÌ 

21 Amónì j¿ æmæ ædún méjìlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún ædún méjì ní Jérúsál¿mù.   22 Ó þe ohun tó bí Yáhwè  nínú g¿g¿ bí bàbá rÆ Mánásè ti þe. Amónì rúbæ sí gbogbo àwæn ère tí bàbá rÆ Mánásè þe, ó sì bæ wñn. 23 Kò rÅ ara-rÆ sílÆ níwájú Yáhwè  g¿g¿ bí bàbá rÆ Mánásè ti þe rÅ ara-rÆ sílÆ. Amónì kan náà ni ó mú Júdà jÆbi púpð. 24 Àwæn ìránþ¿ rÆ þðtÆ sí i, wñn sì pa á ní ààfin rÆ. ×ùgbñn àwæn ará ilÆ 

náà lu gbogbo àwæn ælðtÆ náà pa, àwæn tó pa æba Amónì, wñn sì kéde Jòsíà æmæ rÆ ní æba rñpò rÆ. 

  

34

ÀWçN ÀTÚN×E JÒSÍÀ 

Jòsíà j¿ æmæ ædún m¿jæ nígbà tí ó gorí ìtÆ, ó sì jæba fún ægbðn ædún ní Jérúsál¿mù. 2 Ó þe ohun tó t¿ 

Yáhwè  lñrùn nípa fífarawé ìwà bàbá ńlá rÆ Dáfídì, láì yà sñtùn-ún tàbí sósì. 

3 Ní ædún kÅjæ ìjæba rÆ, nígbà tí kò tí ì jú ðdñmækùnrin, ló ti bÆrÆ sí wá çlñrun Dáfìdí bàbá rÆ. Ní ædún kejìlàá ló bÆrÆ sí wÅ Júdà àti Jérúsál¿mù mñ kúrò lñwñ àwæn ibi gíga, àwæn òpó Åbæra àti àwæn ère tí a ræ. 4 Níwájú rÆ ni a ti fñ pÅpÅ Báálì. Ó fñ àwæn pÅpÅ túrárì tó wà lórí wæn, ó fñ àwæn òpó Åbæra, àwæn ère tí a gb¿ àti èyí tí a ræ, ó sì sæ wñn di eruku tí a dà sórí àwæn ibojì àwæn okú Åni tó ti rúbæ sí wæn. 5 Ó sun egungun àwæn àlùfáà wæn lórí pÅpÅ wæn, ó sì þe b¿Æ wÅ Júdà àti Jérúsál¿mù mñ; 6 bákan náà ni ó þe fún àwæn ìlú Mánásè, Éfrémù, Síméónì àti Náftálì pàápàá, àti ní àgbèègbè wæn yíká, 7 Ó pa àwæn pÅpÅ 

náà kalÆ, àwæn òpó Åbæra, ó fñ àwæn ère túútúú di eruku, ó sì pa àwæn pÅpÅ túràrí kalÆ ní gbogbo ilÆ 

Ísrá¿lì, l¿yìn náà ló padà sí Jérúsál¿mù. 

ÀWçN I×Ð TÐMPÉLÌ 

8 Ní ædún kejìdínlógún ìjæba rÆ, fún iþ¿ ìwÆnùmñ ilÆ náà àti t¿mpélì, ó rán ×áfánì æmæ Àsálíà, Mááséyà aj¿lÆ ìlú náà àti akéde Jóà æmæ Jòáhásì, kí wæn læ tún t¿mpélì Yáhwè çlñrun rÆ þe. 9 Nígbà tí wñn dé ðdð Hílkíà olórí àlùfáà, wñn kó owó tí a dá sí t¿mpélì çlñrun, tí àwæn æmæ Lèfí tó ń þe àdènà ægbà t¿mpélì kó wá láti Mánásè àti Éfrémù, àti láti àwæn ibi yókù Ísrá¿lì, láti gbogbo Júdà àti B¿njám¿nì àti láti ðdð àwæn tí ń gbé ní Jérúsál¿mù. 10 Wñn kó wæn fún àwæn olórí iþ¿ t¿mpélì Yáhwè , àwæn náà sì lò wñn fún iþ¿ 

àtúnþe t¿mpélì náà. 11Wñn kó wæn fún àwæn gb¿nàgb¿nà àti fún àwæn tí ń kñlé láti ra àwæn òkúta tí a gb¿ àti àwæn igi tí a ó lò fún igi-àjà àti igi òrùlé àwæn ilé tí àwæn æba Júdà ti j¿ kí ó bàj¿. 

12 Àwæn yìí sì þe iþ¿ wæn bí ó ti tñ àti bí ó ti yÅ. Wñn wà láb¿ àþÅ Jábátì àti Obadíà tí wñn j¿ æmæ Léfì láti Æyà Mérárì, àti Sekaríà àti Méþúlámù, láti Æyà Kóhátì, àwæn ló þe àbójútó iþ¿ náà. Àwæn æmæ Léfì - 

àwæn akñþ¿-mæþ¿ ìlù àti orin – 13 ló bójútó àwæn aláàárù àti àwæn onírúurú iþ¿. Àwæn æmæ Léfì mìíràn j¿ 

àkðwé, olùtñjú àwæn ìwé àti adènà. 

A RÍ ÌWÉ ÒFIN 

14 Nígbà tí a ń kó owó tí a dá ní t¿mpélì Yáhwè  jadé ni àlùfáà Hílkíá rí ìwé òfin Yáhwè  ti a fifún Mósè. 

15 Hílkìá wí fún àkðwe ×áfánì nígbà náà pé: “Èmi ti rí ìwé Òfin nínú t¿mpélì Yáhwè .” Hilkíà fi ìwé náà fún 

×áfánì. 16  ×áfánì  gbé ìwé náà fún æba, ó sì ròyìn fún æba pé: “Gbogbo iþ¿ tí a gbé fún àwæn ìránþ¿ rÅ ni wñn ti þe, 17 wñn ræ àwæn fàdákà tí ń bÅ nínú t¿mpélì Yáhwè , a sì ti kó wæn fún àwæn alábójútó iþ¿ àti àwæn olórí iþ¿ náà.” 18 Ó tún ròyìn fún æba pé: “Àlùfáà Hilkíà fún mi ní ìwé kan.” ×áfánì sì kà á níwájú æba. 

19 Bí æba ti gbñ àwæn ðrð inú ìwé náà ni ó ya aþæ rÆ. 20 Ó pàþÅ yìí fún àlùfáà Hilkíà, fún Ahíkámù æmæ 

×áfánì, fún Ábdónì æmæ Míkà, fún akðwé ×áfánì àti fún Áþáyà oníþ¿ æba pé: 21 “Ñ læ wádìí fún mi àti fún ìyókù Ísrá¿lì àti fún Júdà nípa àwæn ðrð inú ìwé tí a rí yìí. Ìbínú Yáhwè  gbñdð pð gidi lórí wa nítorí àwæn bàbá wa kò pa ðrð Yáhwè  mñ, wæn kò sì tÆlé gbogbo ohun tí a kæ sínú ìwé yìí.” 

ÀFÇ×Ð WÒLÍÌ OBÌNRIN KAN 

22 Hílkìà, àti àwæn tí æba ti yàn læ bá wòlíì obìnrin Húldà aya ×àlúmù, æmækùnrin Tókátì, æmæ Hásrà, olùtñjú àwæn aþæ ìsìn; ó ń gbé ní Jérúsál¿mù ní ìlú tuntun. Wñn bá a sðrð lórì ðrð yìí; 23 ó sì dá wæn lóhùn pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Ñ sæ fún Åni tó rán yín sí mi pé: 24 ‘Báyìí ni Yáhwè  wí: Èmi yóò fa ibi sórí ilÆ 

yìí àti sórí àwæn tí ń gbé níbí, gbogbo ègún tí a kæ sínú ìwé tí a kà níwájú æba Júdà, 25 nítorí pé wñn ti kð mí sílÆ, tí wñn sì ti rúbæ sí àwæn ælñrun mìíràn, tí wñn fi iþ¿ wæn mú mi bínú, ìbínú mi ti ru sí ibí yìí, kò sì ní í rð.’ 26 Kí Å sæ fún æba Júdà tó rán yín wá láti wádìí lñwñ Yáhwè  pé: Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí, àwæn ðrð tí ìwæ ti gbñ … 27 ×ùgbñn nítorí pé ó dùn ñ, tí o sì rÅ ara rÅ sílÆ níwájú çlñrun bí o ti gbñ àwæn ðrð tí mo sæ lòdì sí ibí yìí àti àwæn tí ń gbé níbí, nítorí pé ìwæ ti rÅ ara-rÅ sílÆ níwájú mi, èmi náà ti gbñ, àfðþÅ Yáhwè . 28 Èmi yóò mú æ dàpð mñ àwæn bàbá rÅ, ìwæ yóò læ inú sàréè ní àlàáfíà, ojú rÆ kò sì ní í rí gbogbo ibi tí èmi yóò kó bá ilÆ yìí pÆlú àwæn tí ń gbé níbi.” Wñn mú èsì náà padà læ bá æba. 

ÀTÚN×E MÁJÏMÚ 

29 Nígbà náà ni æba ránþ¿ pe gbogbo àwæn alàgbà Júdà àti ti Jérúsál¿mù.                30 

çba gòkè læ sí t¿mpélì Yáhwè  pÆlú gbogbo àwæn èniyàn Júdà àti àwæn ará Jérúsál¿mù, àwæn àlufáà, àwæn æmæ Léfì, àti gbogbo ènìyàn láti Åni ké keré títí kan Åni ńlá, ó ka àwæn ðrð inú ìwé májÆmú náà tí a rí nínú t¿mpélì Yáhwè  níwájú gbogbo wæn. 31 çba dìde dúró l¿bàá òpó, ó sì bá Yáhwè  dá májÆmú láti máa tÆlé Yáhwè  àti láti pa àwæn àþÅ rÆ mñ, àwæn ìlànà àti àwæn òfin rÆ pÆlú gbogbo ækàn rÆ àti  gbogbo Æmí rÆ, láti mú àwæn ðrð májÆmú tí a kæ sínú ìwé náà lò. 32 Ó mú kí májÆmú yìí di Åni k¿ni tó bá  ń gbé ní Júdà tàbí ní B¿njám¿nì àti àwæn ará Jérúsál¿mù, kí wæn tÆlé májÆmú çlñrun, çlñrun àwæn bàbá wæn. 33 Jòsíà kó gbogbo ohun ìríra kúrò ní gbogbo  àgbèègbè àwæn æmæ Ísrá¿lì. Ní 

gbogbo æjñ ayé rÆ ló mú gbogbo àwæn tí ń bÅ ní Ísrá¿lì sin Yáhwè  çlñrun wæn. Wæn kò sì jìnn

à sí Yáhwè  çlñrun wæn. 

35

çDÚN ÌRÉKçJÁ 

Nígbà náà ni Jòsíà þædún Ìrékæjá fún Yáhwè , a sì pa Åran Åbæ Ìrékæjá lñjñ kÅrìnlàá oþù kìní. 

2 Jòsíà mú àwæn àlùfáà padà sí ipò iþ¿ wæn, ó sì gbà wñn níyànjú kí wæn máa þiþ¿ t¿mpélì Yáhwè . 3 

L¿yìn náà ni ó wí fún àwæn æmæ Léfì tó ní ìmð çlñrun fún gbogbo Ísrá¿lì, àwæn tí a ti yàsímímñ fún Yáhwè 

: “Ñ gbé àpótí máj¿mù Yáhwè  læ sínú t¿mpélì tí Sólómñnù æmæ Dáfídì, æba Ísrá¿lì, ti kñ. Kò sì í þe Årù wúwo ni fún èjìká yín mñ. Nísisìyí kí Å máa sin Yáhwè  çlñrun yín, kí Å sì máa þiþ¿ fún Ísrá¿lì ènìyàn rÆ. 4 

Kí Å pín ara yín sí ìdílé g¿g¿ bí ètò Ågb¿ tí Å wà, bí Dáfídì æba Ísrá¿lì ti kæ ñ sínú ìwé, àti bí æmæ rÆ 

Sólómñnì ti þe é. 5 Kí Å dúró ní ibi mímñ g¿g¿ bí a tí pín iþ¿ fún yín ní Æyà yín g¿g¿ bí ó tñ sí awæn arákùnrin yín, tí kì í þe àlùfáà, kí awæn æmæ Léfì sì wà fún ìlò àdúgbò kððkan. 6 Kí Å pa Åran Åbæ Ìrékæjá, kí Å wÅ ara yín mñ, kí Å sì máa þiþ¿ fún àwæn arákùnrin yín g¿g¿ bì ìlànà Yáhwè  láti æwñ Mósè.” 

7 Nígbà náà Jòsíà fún àwæn tí kì í þe àlùfáà ní ærÅ Åran ðsìn kékeré, pÆlú àwæn ðdñ àgùntàn, àti ewúr¿ 

tí ó tó ÅgbÆ¿dñgbðn, pÆlú ÅgbÆ¿dñgbðn màlúù. A mú Åran wðnyí wá láti inú ohun-ìní ti æba fúnrárÆ. 8 

Àwæn ìjòyè rÆ þe ìfitærÅ bákan náà fún Åbæ àtinúwá fún ànfààní àwæn ènìyàn, fún àwæn àlùfáà àti fún àwæn æmæ Léfì. Híkíà, Sekaríà àti Jéhíélì, tí wñn j¿ olórí t¿mpélì çlñrun, fi ÅgbÆtàlàá ædñ àgùntàn pÆlú ewúr¿ àti ðñdúnrún màlúù fún àwæn àlùfáà fún ædún Ìrékæjá náà. 9 Konaníà, ×emáyà, Netanélì arákùnrin rÆ, Haþabíà, Jéyélì àti Jósábádì, tó j¿ olórí àwæn æmæ Léfì, fi ÅgbÆ¿dñgbðn orí Åran kékeré àti Æ¿d¿gbÆta màlúù fún àwæn æmæ Léfì láti þædún Ìrékæjá náà. 10 A fi ètò sí ìsìn pÆlú àwæn àlùfáà ní ipò wæn àti àwæn æmæ Léfì bákan náà ní ipò tó tñ sí wæn ní títÆlé àþÅ æba. 11 Wñn pa Åran Åbæ Ìrékæjá, àwæn àlùfáà da ÆjÆ 

tí wñn gbà lñwñ àwæn æmæ Léfì sílÆ, àwæn æmæ Léfì sì bó àwæn Åran Åbæ náà. 12 Wñn mú àwæn Åran Åbæ àsunpa sñtð láti fi wñn fún agbo ilé tí kì í þe àlùfáà tó f¿ rúbæ sí Yáhwè , g¿g¿ bí a ti kæ ñ sínú ìwé Mósè; a tún þe b¿Æ fún àwæn Åran ńlá. 13 Wñn se Åran Åbæ Ìrékæjá náà g¿g¿ bí ìlànà, þùgbñn a bæ àwæn Åran Åbæ yókù ní gbangba nínú ìkòkò, nínú òdù ati nínú agbada, tí a gbé wá fún gbogbo ènìyàn láì jáfara. 

14 L¿yìn èyí ni wñn tó þètò Åbæ Ìrékæjá tiwæn, fún àwæn àlùfáà - àwæn àlùfáà ti Áárónì, nítorí wñn ti fi gbogbo òru náà þiþ¿ ìrúbæ àsunpa àti ti ðrá, nítorí náà ni àwæn æmæ Léfì fi þètò Åbæ Ìrékæjá tiwæn àti fún àwæn àlùfáà ti Áárónì. 15 Àwæn akærin, àwæn æmæ Ásáfù, wà ní ipò wæn g¿g¿ bí ìlànà Dáfídì àti Ásáfù, Hémánì àti Jédútúnì àríran æba, àwæn adènà ní Ånu ðnà kððkan, wæn kò kúrò nídìí iþ¿ wæn, nítorí àwæn arákùnrin wæn, àwæn æmæ Léfì, ń pèsè sílÆ fún wæn. 

16 B¿Æ ni gbogbo ètò ìsìn Yáhwè  ti wáyé lñjñ náà, tí a fi lè þe ædún Ìrékæjá pÆlú ìrúbæ àsunpa lórí pÅpÅ 

Yáhwè  g¿g¿ bí àþÅ æba Jòsíà.  17 Àkókò náà ni gbogbo Ísrá¿lì tó wà níbÆ þædún Ìrékæjá àti ædún Àìwúkàrà fún æjñ méje. 18 A kò ì þe ædún Írékæjá tí ó tó b¿Æ láti ìgbà Sámú¿lì, kò tí ì sí æba Ísrá¿lì kankan tó þe ædún Ìrékæjá bí ti Jòsíà pÆlú àwæn àlùfáà àti àwæn æmæ Léfì, gbogbo àwæn ènìyàn Júdà àti ti Ísrá¿lì tó wà níbÆ, àti àwæn ará Jérúsál¿mù. 19 Ní ædún kejìdínlógún ìjæba Jòsíà ni a þædún Ìrékæjá yìí. 

ÌPARÍ BÚBURÚ ÌJçBA NÁÀ 

20 L¿yìn gbogbo ohun tí Jòsíà þe láti mú t¿mpélì padà sí ipò, Nékò, æba Égýptì, ń gòkè wá jagun ní Karkemíþì létí odò Eúfrátésì, æba Jòsíà sì læ dènà dè é. 21 ×ùgbñn Nékò ránþ¿ sí i pé: Èwo ni tèmi tìrÅ, ìwæ æba Júdà? Kì í þe ìwæ ni mo wá bá jà lónìí, þùgbñn orílÆ-èdè mìíràn ni mo f¿ bá jà, çlñrun sì ti wí fún mi pé kí n þe kíá. Nítorí náà, j¿ kí çlñrun tí ń bÅ pÆlú mi þiþ¿ kí ó má bàa fa ìparun rÅ.” 22 ×ùgbñn Jòsíà þoríkukun fún ìjà. Ó kéde ogun pÆlú rÆ, kò sì fetísí ohun tí Nékò ń wí lorúkæ çlñrun. Ó jáde ogun ní ðgbun Mégídò; 23 àwæn tafàtafà tafà sí æba Jòsíà, æbá sì wí fún àwæn ìránþ¿ rÆ pé: “Ñ gbé mi jáde nítorí mo ń joro ægb¿.” 24 Àwæn ìránþ¿ rÆ fà á jáde kúrò nínú ækð ogun rÆ, wñn sì gbé e læ Jérúsál¿mù níbi tó ti kú. A sìnkú rÆ nínú ibojì àwæn bàbá rÆ. Gbogbo Júdà àti Jérúsál¿mù þðfð fún Jòsíà; 25 Jeremíà kærin arò lórí Jòsíà, tí gbogbo àwæn akærin lñkùnrin lóbìnrin þì ń kæ títí dòní olónìí nínú orin arò wæn fún Jòsìá; ó ti di àþà ní Ísrá¿lì, a sì lè rí orin yìí nínú ìwé Orin Arò. 

26 Ìyókù ìtàn Jòsíà, ìj¿rìí ìwà rere rÆ, bí ó ti tÆlé gbogbo ohun tí a kæ sínú ìwé òfin Yáhwè , 27 ìtàn rÆ, láti ìb

ÆrÆ dé òpin, gbogbo rÆ ni a kæ sínú Ìwé àwæn çba Ísrá¿lì àti Júdà. 

36 

JÈHÓÁHÁSÌ 

Àwæn ènìyàn ilÆ náà mú Jèhóáhásì æmæ Jòsíà; wñn sì kéde rÆ ní æba rñpò bàbá rÆ ní Jérúsál¿mù. 2 

Jèhóáhásì j¿ æmæ ædún m¿tàlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún oþù m¿ta ní Jérúsál¿mù. 3 çba Égýptì mú u kúrò ní Jérúsál¿mù, ó sì mú ilÆ náà san ægñðrun owó fàdákà àti owó wúrà kan. 4 L¿yìn náà ni æba Égýptì mú arákùnrin rÆ, Eliákímù, jæba lórí Júdà àti Jérúsál¿mù, ó sì yí orúkæ rÆ padà sí Jehoyákímù. Ní ti arákùnrin rÆ Jehoáhásì, Nékò mú u læ ìgbèkùn ní Égýptì. 

JEHOYÁKÍMÙ 

5 Jehoyákímù j¿ æmæ ædún m¿Æ¿dñgbðn nígbà tí ó gorí ìt¿, ó sì jæba fún ædún mñkànlàá ní Jérúsál¿mù. 

Ó þe ohun tó bí Yáhwè  çlñrun rÆ nínú.  6 Nebukadnésárì æba Bábýlónì gbókun kò ó, ó sì mú l¿l¿wðn læ sí Bábýlónì. 7 Nebukadnésárì kó apá kan àwæn ohun ìlò t¿mpélì Yáhwè  læ sí Bábýlónì bákan náà, ó sì kó wæn sínú ààfín rÆ ní Bábýlónì. 8 Ìyókù ìtàn Jehoyákímù, àwæn ohun ìríra tó þe, àti èyí tó þÅlÆ sí i, ni a kæ sínú Ìwé Àwæn çba Ísrá¿lì àti Júdà. Jehoyákínì æmæ rÆ jæba rñpò rÆ. 

JEHOYÁKÍNÌ 

9 Jehoyákínì J¿ æmæ ædún méjì-dínlógún nígbà tí ó gorí ìt¿, ó sì jæba fún oþù m¿ta àti æjñ m¿wàá ní Jérúsál¿mù. Ó þe ohun tí ó bí Yáhwè  nínú. 10 Ní ìparí ædún ni æba Nebukadnésárì ránþ¿ læ mú u wá, tí ó sì di èrò ìgbèkùn læ sí Bábýlónì, tí a sì kó àwæn ohun oníyebíye inú t¿mpélì Yáhwè  læ pÆlú rÆ. 

Nebukadnésárì sì fi arákùnrin rÆ Sedekíà jæba dípò rÆ lórí Júdà àti Jérúsál¿mù. 

SEDEKÍÀ 

11 Sedekíà j¿ æmæ ædún mñkànlélógún nígbà tí ó gorí ìt¿, ó sì jæba fún ædún mñkànlàá ní Jérúsál¿mù. 

12 Ó þe ohun tó bí Yáhwè  çlñrun rÆ nínú. Kò rÅ ara-rÆ sílÆ níwájú wòlíì Jeremíà Åni tó wá bá a sðrð pÆlú àþÅ Yáhwè . 13 Ó tún þðtÆ sí æba Nebukadnésárì Åni tó fi çlñrun búra fún un. Ó fi oríkunkun àti ækàn líle hùwà dípò kí ó padà sñdð Yáhwè  çlñrun Ísrá¿lì. 

ÀÌGBËRÀN ORÍLÏ-ÈDÈ NÁÀ 

14 Ju gbogbo rÆ læ, gbogbo àwæn ìjòyè Júdà, àwæn olórí àlùfáà pÆlú àwæn ènìyàn ń lñpo àìþòdodo bí wñn ti ń farawé àwæn ohun ìríra àwæn orílÆ-èdè, tí wñn sì ba t¿mpélì tí a yà sí mímñ fún Olúwa ní Jérúsál¿mù j¿. 15 Yáhwè  çlñrun àwæn bàbá wæn rán àwæn ìránþ¿ sí wæn láì d¿kun, nítorí ó f¿ dá àwæn ènìyàn rÆ sí pÆlú Ibùgbé rÆ. 16 ×ùgbñn wñn fi àwæn ìránþ¿ çlñrun þe yÆy¿, wñn gan àwæn ðrð wæn, wñn fi àsæt¿lÆ wæn þe Æsín, tó b¿Æ g¿¿ tí ìbínú Yáhwè  sí wæn kò fi ni àtúnþe. 

ÌPARUN  

17 Ó gbé æba àwæn Kádéà dìde sí wæn, Åni yìí fi idà pa àwæn ðdñmækùnrin wæn ninú ibi mímñ t¿mpélì wæn, kò sì dá æmædé sí, lñkùnrin lóbìnrin, àti àgbàlagbà, tàbí arúgbó wæn. Çlñrun fi gbogbo wæn lé e lñwñ. 

18 Gbogbo ohun ìþùra t¿mpélì çlñrun ló kó læ sí Bábýlónì: àwæn ohun t¿mpélì çlñrun, ní kékeré àti ńlá, àwæn ìþúrà t¿mpélì Yáhwè , àwæn ìþúra æba àti ti àwæn ìjòyè rÆ. 19 A fi iná sun t¿mpélì çlñrun, a sì wó àwæn ìgànná Jérúsál¿mù, a fi iná jó gbogbo ààfin rÆ ní àjórun, a sì ba gbogbo ohun oníyebíye rÆ j¿. 20 

L¿yìn náà ni Nebukadinésárì kó gbogbo àwæn tí wæn bñ lñwñ idà læ ìgbèkùn ní Bábýlónì; b¿Æ ni wñn ní láti sìn ín pÆlú àwæn æmæ wæn títí dìgbà ìjæba àwæn P¿rþíà, 21 èyí tí ó mú ðrð tí Olúwa sæ láti Ånu Jeremíà þÅ 

wí pé: “Títi dìgbà tí ilÆ náà yóò fi san àwæn æjñ ìsimi tí a kò y¿sí, ilÆ náà yóò simi ní gbogbo àwæn æjñ náà nínú ahoro, títí dìgbà tí àádñrin ædun yóò fi pé.” 

ÌRÈTÍ TUNTUN 

22 Ní ædún kíní Sýrúsì, æba P¿rþíà, láti mú ðrð tí Olúwa sæ láti Ånu Jeremíà þÅ, Olúwa kó sínú Sýrúsì, æba P¿rþíà, Åni tí ó kéde - tí ó tún kæ ñ sínú ìwé pÆlú káàkiri ìjæba rÆ - báyìí pé: 23 “Báyìí ni Sýrúsì æba P¿rþíà wí: Yáhwè , çlñrunðrun, tí fún mi ní gbogbo ìjæba ayé, òun ni ó rán mi láti kñ t¿mpélì kan fún un ní Jérúsál¿mù, ní Júdà. Ñni k¿ni nínú yín tí í þe ará àwæn ènìyàn rÆ, kí çlñrun rÆ máa wà pÆlú rÆ. Kí ó máa gòkè læ.” 


ÌWÉ ÐSRÀ 

1    

ÌPADÀWÁ ÀWçN çMç SÍÓNÌ 

Wàyí, ní ædún kìní Sýrúsì, æba P¿rþíà, láti mú ðrð Olúwa tí Jeremíà sæ þÅ, Olúwa rú Æmí Sýrúsì, æba P¿rþíà, tí ó kéde - àní tí ó kæ ñ sínú ìwé - káàkiri gbogbo ìjæba báyìí pé: 2  “Báyìí ni Sýrúsì, æba P¿rþíà, wí. Olúwa çlñrun ðrun, ti fún mi ní gbogbo ìjæba ayé, òun ni ó rán mi láti kñ t¿mpélì kan fún un ní Jérúsál¿mù, ní Jùdà. 

3   Ñni k¿ni nínú yín tí ó bá j¿ ðkan lára gbogbo àwæn ènìyàn rÆ, kí çlñrun rÆ máa wà pÆlú rÆ. Kí ó gókè læ sí Jérúsál¿mù ní Júdà láti kñ t¿mpélì Olúwa, çlñrun Ísrá¿lì - èyí ni çlñrun tí ń bÅ ní Jérúsál¿mù. 

4   Kí gbogbo àwæn ìyókù  níbi gbogbo tí wñn bá ń gbé þe ìrànlñwñ fàdákà, wúrà, ohun ìlò àti Åran ðsìn pÆlú ærÅ àtinú-wá fún t¿mpélì çlñrun tí ń bÅ ní Jérúsál¿mù.” 

5 Nígbà náa ni àwæn olórí ìdílé Júdà àti ti B¿njám¿nì, àwæn àlùfáà àti àwæn æmæ Léfì, lñrð kan, gbogbo àwæn tí çlñrun mú Æmí wæn sæjí, ni wñn dìde láti læ kñ t¿mpélì Olúwa ní Jérúsál¿mù. 6 Gbogbo àwæn aládúgbò wæn ni wñn þe ìrànlñwñ fún wæn pÆlú wúrà, fàdákà, Æbùn ohun ìlò, Åran ðsìn, Æbùn ohun oníyebíye púpð, pÆlú oríþiríþi ærÅ àtinúwá. 

7 çba Sýrúsì mú kí a kó àwæn ohun ìlò t¿mpélì Yáhwè  wá, èyí tí Nebukadnésárì kó láti Jérúsál¿mù wá, tí ó fifún t¿mpélì òrìþà rÆ.  8 Sýrúsì æba P¿rþíà kó wæn léwñ Mitredátì, akápò, ó sì ka iye wæn fún ×eþbasárì aládé Júdà. 9 Iye wæn sì nì yìí: ægbðn ife ìfitærÅ oníwúrà; 10 ÅgbÆrùn-ún awo fàdákà, àtiðkàndínlñgbðn tí a túnþe,ÅgbÆrùn-ún fàdákà, àti irínwó lém¿wàá tó bàj¿; ÅgbÆrùn-ún ohun ìlò mìíràn. 11 Gbogbo àwæn ohun ìlò náà j¿ ÅgbÆtàdínlñgbðn oníwúrà àti fàdákà. ×eþbaþárì kó gbogbo ohun wðnyí dání wá, nígbà tí àwæn èrò ìgbèkùn ń padà bð láti Bábýlónì wá sí Jérúsál¿mù. 


2ORÚKç ÀTI IYE ÀWçN çMç SÍÓNÌ 

1  Ìwðnyí ni àwæn ará ìgbèríko náà tó kúrò lóko amúnisìn ní ìgbèkùn. L¿yìn ìgbà tí Nebukdésárì, æba Bábýlónì, ti kó wæn nígbèkùn læ Bábýlónì ni wñn padà sí Jérúsál¿mù àti Júdà, tí olúkú lùkù wñn padà sí ìlú rÆ. 2 Wñn padà wá pÆlú Sèrúbábélì, Jéþúà, Nehemíà, Seráyà, ReÅláyà, Nahamánì, Mordekáì, Bílþánì, Míspárì, Bigfáì, Réhúmù àti Báánà. 

Ìwðnyí ni àwæn ènìyàn Ísrá¿lì: 3 àwæn æmæ Páróþì j¿ ÅgbÆnkànlàá dínméjì-dínlñgbðn (2,172), 4 àwæn æmæ ×efatíà j¿ irínwó dín-méjì-dínlñgbðn (372), 5 àwæn æmæ Árà j¿ ÅgbÆrin dínm¿Ædñgbðn (775), 6 àwæn æmæ Pahat-Móábù, ìyÅn ni àwæn æmæ Jéþúà àti Jóábù, j¿ ÅgbÆrìnlàá léméjìlàá, 7 àwæn æmæ Élámù j¿ 

àádñta lél¿gbÆfà (1,254), 8 àwæn æmæ Sátù j¿ ðtàdínl¿gbùn-ún (945), 9 àwæn æmæ Sákáì j¿ òjìdínl¿gbÆrin (760), 10 àwæn æmæ Bánì j¿ òjìlél¿gbÆta-léméjì (642),  11 àwæn æmæ Bèbáì j¿ ÅgbÆta-lém¿tà-lélógún (623), 12 àwæn æmæ Asgádì j¿ ÅgbÆfà léméjì-lélógún (1,222), 13 àwæn æmæ Adoníkámù j¿ ðtàlé-l¿gbÆta lémñkànlélógún (666), 14 àwæn æmæ Bigfáì j¿ Ågbàá lém¿rìndínlñgñðta (2,056), 15 àwæn æmæ Àdìn j¿ 

àdñtalérínwó lém¿rin (454), 16 àwæn æmæ At¿rí, ìyÅn Hesekíà j¿ méjìdínlñgñðrùn-ún (98),  17 àwæn æmæ Besáì j¿ ðrìndín-nírínwó lém¿ta (323), 18 àwæn æmæ Jórà j¿ méjìlé-láàdñfà (112), 19 àwæn æmæ Háþúmù j¿ igba lém¿tàlélógún (223), 20 àwæn æmæ Gíbárì j¿ márùn-úndínlñgñðrùn-ún (95), 21 àwæn æmæ B¿tl¿h¿mù j¿ m¿tàlélñgñðfà (123), 22 àwæn æmæ Nétófà j¿ m¿rìndín-lñgñðta (56), 23 àwæn æmæ Anátótì j¿ 

méjìdínláàdóje (128), 24 àwæn æmæ Asmáfétì j¿ méjìlélógóòjì (42), 25 àwæn æmæ Kiriat-Jéárímù, Sègfírà àti Béérótì j¿ ðtàdínl¿gbÆrin-lém¿ta (743), 26 àwæn ènìyàn Rámà àti Gébà j¿ ÅgbÆta lémñkàndínlógún (621), 27 àwæn ènìyàn Míkmásì j¿ méjìlélñgñðfà (122), 28 àwæn ènìyàn B¿t¿lì àti Áì j¿ igba lém¿tàlélógún (223), 29 àwæn æmæ Nébò j¿ méjìléláàdñta (52), 30 àwæn æmæ Mágbíþì j¿ m¿rìndínlñgñðjæ (156), 31 àwæn æmæ Élámù kejì j¿ àádñta lél¿gbÆfà lém¿rin (1254), 32 àwæn æmæ Hárímù j¿ ðrìndín-nírínwó (320), 33 

àwæn æmæ Lódì, Hádídì àti Ónò j¿ ðrìndínl¿gbÆrin lémárùn-ún (725), 34 àwæn æmæ.Jéríkò j¿ ðtàdínnírínwó-lémárùn-ún (345), 35 àwæn æmæ Sénáà j¿ egbèjìdínlógún-lé-ægbðn (3,630). 

36 Àwæn àlùfáà: àwæn æmæ Jedáyà, láti ilé Jéþúà, ogúndínl¿gbÆrùn-ún dínméje (973), 37 àwæn æmæ Ímérì j¿ àádñta-lél¿gbÆrùn-ún léméjì (1,052), 38 àwæn æmæ Páþúrì j¿ òjìlél¿gbÆfà léméje (1,247), 39 àwæn æmæ Hárímù j¿ ÅgbÆrùn-ún lém¿tàdínlógún (1,017). 

40 Àwæn æmæ Léfì: àwæn æmæ Jéþúà àti Kadmíélì, láti ìran Hodafíà, wñn j¿ m¿rìnléláàdñrin (74). 

41 Àwæn Ågb¿ akærin: àwæn æmæ Àsáfù j¿ ægñðfà lém¿jæ (128). 

42 Àwæn adènà: àwæn æmæ ×àlúmù, àwæn æmæ At¿rí, àwæn æmæ Talmónì, àwæn æmæ Akúbù, àwæn æmæ Hatítà, àwæn æmæ ×óbáì, gbogbo wñn j¿ ðkàndínlógóòje (139). 

43 Àwæn àfifún, Síhà, àwæn æmæ Hásúfà, àwæn æmæ Tabaótì, 44 àwæn æmæ Kérósì, àwæn æmæ Síáhà, àwæn æmæ Pádónì, 45 àwæn æmæ Lébánà, àwæn æmæ Hágábà, àwæn æmæ Hákúbù, 46 àwæn æmæ Hágábà, àwæn æmæ ×almáì, àwæn æmæ Hanánì, 47 àwæn æmæ Gídélì, àwæn æmæ Gáhárì, àwæn æmæ Reáyà, 48 

àwæn æmæ Résínì, àwæn æmæ Nékódà, àwæn æmæ Gásámù,  49 àwæn æmæ Úsà, àwæn æmæ Paséà, àwæn æmæ Besáì, 50 àwæn æmæ Ásnà, àwæn æmæ ará Méúnì, àwæn æmæ ará Néfúsì, 51 àwæn æmæ Bakbúkì, àwæn æmæ Hakúfà, àwæn æmæ Hárhúrì,              52 àwæn æmæ Báslútì, àwæn æmæ Mèhídà, àwæn æmæ Hárþà, 53 àwæn æmæ Bárkósì, àwæn æmæ  Sìsérà, àwæn æmæ Témà, 54 àwæn æmæ Nesíà, àwæn æmæ Hátífà. 

55 Àwæn æmæ àwæn Årú Sólómñnì: àwæn æmæ Sótáì, àwæn æmæ Hasoferétì, àwæn æmæ Perúdà, 56 àwæn æmæ Jáálà, àwæn æmæ Darkónì, àwæn æmæ Gídélì, 57 àwæn æmæ ×efatíà, àwæn æmæ Hátílì, àwæn æmæ Pokeret-ha-Sébáímù, àwæn æmæ Amì. 58 Gbogbo àwæn àfifún  t¿mpélì àti àwæn æmæ Årú j¿ irínwó-dínm¿jæ (392). 

59 Àwæn yókù tó wá láti Tel-Málà, Tel-Hárþà, Kérúbù, Àdán àti Ìmérì, wæn kò lè fihàn bóyá ìdílé wæn àti Æyà wæn j¿ ti Ísrá¿lì: 60 àwæn æmæ Dèláyà, àwæn æmæ Tóbíà, àwæn æmæ Nékódà, wñn j¿ àádñta-lél¿gbÆta-léméjì (652), 61 Láàárín àwæn æmæ àlùfáà: àwæn æmæ Habáyà, àwæn æmæ Hákósì, àwæn æmæ Bàrsiláì - tó ti fi ðkan nínú àwæn æmæbìnrin Bàrsìláì ará Gíléádì, tó sì ń j¿ orúkæ rÆ. 62 Àwæn yìí ti læ wá ìwé ìran wæn, tí a kò sì rí orúkæ wæn níbÆ, nítorí náà ni a fi yæ wñn kúrò níþ¿ àlùfáà g¿g¿ bí Åni àìmñ. 63 

Nítorí náà ni ælñlá aláþe þe dá wæn l¿kun jíjÅ nínú ohun mímñ títí dìgbà tí a ó fi rí àlùfáà kan tó lè fo úrímù àti túmímù  wádìí ðrð náà. 

   64 Gbgbo àpejæ náà j¿ Ågbàá-mñkànlélógún léòjìdínnírínwó (42,360), 65 láì ka àwæn Årú wæn lñkùnrin lóbìnrin to j¿ ÅgbÆrìn ínl¿gbàárín 

dínm¿tàlélñgñðta (7,337). Wñn ní igba (200) akærin bákan náà lñkùnrin lóbìnrin. 66 Ñþin wñn j¿ 

ðtàdínl¿gbÆrin dínm¿rin (736), ìbáka wæn j¿ òjìlúgba lémárùnún (245), 67 ràkúnmí wæn j¿ irínwó lémárùndínlógóòjì (435), k¿t¿k¿t¿ wæn j¿ ÅgbÆrìnlélñgbðn dín-ægñðrùn-ún (6,720). 

68 Nígbà tí wñn dé t¿mpélì Yáhwè  ní Jérúsál¿mù, àwæn kan lára àwæn olórí Åbí rúbæ àtinúwá fún t¿mpélì çlñrun, kí a bàa lè tún kñ æ ní ipò rÆ. 69 G¿g¿ bí agbára wñn ti tó, wñn fi ðk¿ m¿ta léÅgbÆrùn-ún (61,000) owó wúrà, ÅgbÆ¿dñgbðn owó fàdákà (5,000) àti ægñðrùn-ún (100) Æwù oyè àlùfáà fún ilé ìsìn. 

70 Àwæn àlùfáà, àwæn æmæ Léfì, pÆlú àpá kan nínú àwæn ènìyàn náà tÅ Jérúsal¿mù dó, þùgbñn àwæn ad èn

à, àwæn akærin àti àwæn àfifún àti gbogbo àwæn ènìyàn Ísrá¿lì yókù ló læ tÅ ìlú wæn dó. 

3

I×Ð ÌSÌN TÚN BÏRÏ 

Nígbà tí ó di oþù keje, l¿yìn ìgbà tí àwæn æmæ Ísrá¿lì tÅ àwæn ìlú wæn dó, awæn ènìyàn náà péjæ pð bí Åni kan ní Jérúsál¿mù. 2 Nígbà náà ni Jéþúà æmæ Jòsádákì pÆlú àwæn àlùfáà arákùnrin rÆ, àti Sèrúbábélì æmæ ×eatiélì, pÆlú àwæn arákùnrin rÆ, wñn bÆrÆ àtúnþe pÅpÅ çlñrun Ísrá¿lì fún ìrúbæ àsunpa lórí rÆ, g¿g¿ 

bí a ti kæ ñ sínú ìwé òfin Mósè, ènìyàn çlñrun. A tún pÅpÅ náà þe, tó tún padà sí ipò rÆ àtijñ - láàárín ìbÆrù àwæn ará ìlÆ náà ni a fi rú Åbæ àsunpa sí Yáhwè  lórí pÅpÅ náà, Åbæ àsunpa ti òwúrð àti ti ìrðl¿; 4 a þe ædún Ìpàgñ g¿g¿ bí a ti kðwé rÆ, pÆlú Åbæ àsunpa òòjñ g¿g¿ bí ó ti yÅ kí a máa þe lójoojúmñ, 5 l¿yìn náà a þe ti Åbæ àsunpa ojoojúmñ, a tún þe ìrúbæ ti æjñ ìsimi, ti òþùpá tuntun àti ti gbogbo àw æn ædún tí a yàsñtð fún Yáhwè , pÆlú àwæn Åbæ àtinúwá tí àwæn ènìyàn rú sí Yáhwè . 6 Láti æjñ kìní oþù keje ni a ti bÆrÆ sí rúbæ àsunpa sí Yáhwè , bó tilÆ j¿ pé à kò tí ì fi ìpilÆ ibi -

mímñ lélÆ. 

7 Nígbà náà ni a fi owó fún àwæn oníþ¿ òkúta àti àwæn gb¿nàgb¿nà; tí a fi ohun jíjÅ àti ohun mímu fún àwæn ará Sìdóníà àti Týrì, kí wæn bá wa gbé àwæn ìtì igi kédárì nínú ækð ojú-omi láti Lébánónì læ sí Jáfà, g¿g¿ bí æba Sýrúsì æba P¿rþíà ti fún láyè rÆ. 8 Ó j¿ oþù kejì ædún kejì tí wñn dé t¿mpélì çlñrun ní Jérúsál¿mù, tí Sèrúbábélì æmæ ×eatiélì àti Jèþúà æmæ Jòsádákì, pÆlú àwæn arákùnrin wæn yókù, àwæn àlùfáà, àwæn æmæ Léfì, àti gbogbo àwæn ènìyàn tó ti ìgbèkùn wá sí Jérúsál¿mù, ni wñn bÆrÆ iþ¿ t¿mpélì Yáhwè , nípa yíyan àwæn æmæ Léfì tó pé ogún ædún sókè láti máa bójútó iþ¿ ìkñlé náà. 9 Jèþúà àti àwæn æmæ rÆ àti àwæn arákùnrin rÆ, pÆlú Kádmíélì, Binúì àti àwæn æmæ rÆ, àwæn æmæ Hodafíà, wñn gbà láti fi ækàn kan darí àwæn ðmðlé t¿mpélì çlñrun. 10 Nígbà tí àwæn ðmðlé ti fi ìpilÆ ibi mímñ Yáhwè  lélÆ, àwæn àlùfáà pÆlú Æwù oyè wæn, àwæn æmæ Léfì bákan náà, àwæn æmæ Ásáfù pÆlú hárpù, ni wñn jáde læ kærin yin Yáhwè , g¿g¿ bí ìlànà Dáfídì æba Ísrá¿lì; 11 wñn kærin ìyìn àti æp¿ sí Yáhwè :  ‘ Nítorí ó þeun, nítorí ìf¿ rÆ 

kò lópin ’. Gbogbo àwæn ènìyàn pátápátá sì pariwo ńlá pÆlú ìyìn Yáhwè  l¿nu wæn, nítorí a ti þe ìpìlÆ 

t¿mpélì Yáhwè . 12 Ní tòótñ ni ðpðlæpð àwæn àlùfáà, ðpðlæpð àwæn æmæ Léfì, àti àwæn olórí Åbí, àwæn arúgbó tí wñn mæ t¿mpélì àtijñ ni wñn sunkún púpð nítorí ìpilÆ t¿mpélì tuntun yìí þe ojú Æmí wæn, þùgbñn ogunlñgð àwæn yókù ló kígbe ayð ńlá. 13 A kò sì mæ ìyàtð láàárín igbe Åkún àti ìhó ayð wæn, nítórí igbe àwæn ènìyàn náà pð gidi tí a lè gbúró wæn láti òkè réré. 

4 

ÀWçN ARÁ SAMARÍÀ ×E ÀTAKÒ 

×ùgbñn nígbà tí àwæn ðtá Júdà àti ti B¿njám¿nì gbñ pé àwæn tó ti ìgbèkún dé tí ń kñ ibi mímñ Yáhwè çlñrun Ísrá¿lì, 2 wñn wá bá Sèrúbábélì, Jéþúà àti àwæn olórí Åbí, wñn wí fún wæn pé: “A f¿ bá yín kñ ibi mímñ yìí nítorí pé g¿g¿ bí Æyin ni àwa náà ń wá çlñrun yín, a sì ti ń rúbæ sí i láti ìgbà Esarhádónì æba Àsýríà, Åni tó kó wá síhìn-ín.” 3 Sèrúbálélì, Jéþúà àti àwæn olórí ní Ísrá¿lì fún wæn lésì pé: “Kò tñ rááráá pé a ń jùmð kñ t¿mpélì çlñrun wa: àwa nìkan ni ó tñ sí láti kñ æ fún Yáhwè  çlñrun Ísrá¿lì, g¿g¿ bí Sýrúsì æba P¿rþíà ti páláþÅ fún wa.” 4 Nígbà náà ni àwæn ará ilÆ náa bÆrÆ sí da àwæn ènìyàn Júdà lñkànrú, tí wñn ń d¿rùbá wñn, kí wæn bàa lè fi iþ¿ ilé kíkñ náà sílÆ; 5 wñn gbé àwæn olùdámðràn dìde lòdì sí wæn láti mú ìmðràn wæn kùnà: b¿Æ ni ó ti rí ní gbogbo ìgbà Sýrúsì æba P¿rþíà títí dìgbà Dáríúsì æba P¿rþíà. 

SAMARÍÀ ×E ÌDÍWË NÍGBÀ KSÐRKSÐSÌ  

ÀTI ARTAKSÐRKSÐSÌ 

6 Láb¿ ìjæba Ks¿rks¿rsì, ní ìbÆrÆ ìjæba rÆ, ni wñn kðwé fi Æsùn kan àwæn ará Júdà àti Jérúsál¿mù. 

7 Nígbà Artaks¿rks¿sì ni Mitredátì, Tabe¿lì àti àwæn ÅlÅgb¿ wæn yókù, wñn kðwé sí Artaks¿rks¿sì æba P¿rþíà, tí wñn fi Æsùn kan Jérúsál¿mù. Èdè Araméà ni a fi kæ ìwé náà. 

8 L¿yìn náà ni Réhúmù tí í þe aj¿lÆ, àti ×imþáì tí í þe akðwé, kðwé sí Artaks¿rks¿sì láti fi Æsùn kan Jérúsál¿mù, ìwé náà læ báyìí:  

   9 “Láti Ñwñ Réhúmù aj¿lÆ àti ×ímþáì àkðwé, àti àwæn ÅlÅgb¿ wæn yókù, àwæn adájñ àti àwæn aþojú, àwæn oníþ¿ ìjæba P¿rþíà; àwæn ènìyàn Úrúkì, tí Bábýlónì àti ti Súwà - ìyÅn ni àwæn Élámì - 10 àti àwæn ènìyàn yókù tí ælñlá jùlæ Aþurbanipálì kó nígbèkùn wá tÅ àwæn ìlú Samaríà dó àti àwæn ìlú yókù l¿yìn odò Eúfrátésì.” 

11 Àdàkñ ìwé tí wñn kæ sí i nì yìí: 

“ Sí æba Artaks¿rks¿sì, láti æwñ àwa ìránþ¿ rÅ tí ń gbé ní Æyìn odò Eúfrátésì: 

“Ǹj¿ nísisìyí, 12 a f¿ kí æba gbñ pé àwæn Júù tó ti ðdð rÅ gòkè wá bá wa, tó wá sí Jérúsál¿mù, ń kñ ìlú ælðtÆ tó bùrú jùlæ; wñn  þiþ¿ nísisìyí láti gbé àwæn odi ìlú dìde, wñn sì ti þe ìpilÆ wæn. 13 Nísisìyí ó yÅ kí æba gbñ pé bí wñn ti tún kñ ìlú náà, tí wñn sì dá ìgànná odi rÆ padà, wæn kò ní í san owó-orí mñ, tàbí kí wæn dáwó, tábí kí wæn san owó ibodè, ohun tí yóò k¿yìn rÆ ni pé wæn yóò þe æba léþe. 14 ×ùgbñn bí ààfin æba ti ń fi iyð sí ayé wa, kò ní í bñsí i, kí a máa fi ojú wa wo àbùkù æba, nítorí náà ni a fi ðrð yìí læ æba 15 kí ó læ wo inú àwæn ìwé ìrántí bàbá rÆ, nínú àwæn ìwé ìrántí náà ni ìwæ mð dájú pé ìlú yìí j¿ ìlú ælðtÆ tó léwu fún àwæn æba àti àwæn ìgberíko, àti pé láti láéláé. Ìdí tí a fi pa ìlú náà run nì yìí. 16 À sì ń sæ fún æba pé bí a bá tún ìlú yìí kñ pÆlú àwæn ìgànná odi rÆ, ìwæ kò ní í ní ilÆ mñ l¿yìn odò Eúfrátésì láìp¿ æjñ!” 

17 çbá ránþ¿ báyìí padà wí pé:  

“Sí Réhúmù aj¿lÆ, sí ×ímþáì akðwé àti sí àwæn ÅlÅgb¿ wæn yókù tí ń gbé ní Samaríà àti níbò mìíràn, ní yìn odò Eúfrátésì, kí àlàáfíà máa wà pÆlú yín! 

Ǹj¿ nísisìyí 18 ìwé tí Å kæ ránþ¿ sí mi  ni a ti kà pÆlú ìtúmð rÆ. 19 PÆlú àþÅ mi ni a ti þe ìwádìí, tí a sì rí i pé ìlú yìí ti dìdé lòdì sí àwæn  æba láti ìgbà láéláé, tí a sì ń þe ìrúkèrúdò pÆlú ðtÆ 

níbÆ. 20 Àwæn æba ńlá alágbára ti jæba ní Jérúsál¿mù pÆlú agbará àti àþÅ lórí gbogbo Æyìn odò Eúfrátésì: tí a ń san owó-orí fún wæn, ìdáwó àti owó ibodè. 21 Kí Å pàþÅ nítorí náà láti dá iþ¿ àwæn ènìyàn náà dúró; a kò gbñdð kñ ìlú náà títí dìgbà tí èmi yóò fi pinnu nípa rÆ. 22 Kí Å þñra láì jáfara lórí ðrð yìí, kí ibi má þe dé bá æba.” 

23 Ní kété tí a ti ka ìwé Artaks¿rks¿sì níwájú Réhúmù aj¿lÆ, ×ímþáì akðwé àti àwæn ÅlÅgb¿ wæn yókù, wñn jáde læ sí Jérúsál¿mù, wñn læ kíákíá læ bá àwæn Júù, wñn sì fi ìjà ogun dá iþ¿ wæn dúró. 

ÀTÚNKË TÐMPÉLÌ 

24 B¿Æ ni a þe dá iþ¿ t¿mpélì çlñrun dúró ní Jérúsál¿mù: a dá a dúró títí di ædún kejì ìjæba Dáríúsì, æba P¿rþíà. 

5 

Nígbà náà ni àwæn wòlíì Hágáì àti Sekaríà æmæ Ídò, fæ àfæþÅ fún àwæn Júù tó wà ní Júdà àti Jérúsál¿mù lórúkæ çlñrun Ísrá¿lì tí ń bÅ lórí wæn. 2 B¿Æ ni Sèrúbábélì æmæ ×éaltiélì àti Jéþúà æmæ Jòsádákì, dìde tí wñn bÆrÆ sí kñ t¿mpélì çlñrun ní Jérúsál¿mù: àwæn wòlíì çlñrun náà sì dúró ti àwæn ènìyàn náà, tí wñn fún wæn ní ìfækànbalÆ. 3 Ní àkókò kan náà ni Tatenáì aj¿lÆ ilÆ ¿yìn odò Eúfrátésì, 

×etari-Bosenáì àti àwæn ÅlÅgb¿ wæn læ bá wæn tí wñn sì bèèrè pé: “Ta ló fún yín láyè láti máa kñ t¿mpélì yìí, tí Å sì f¿ parí iþ¿ ilé yìí? 4 Kí ni orúkæ àwæn tí ń kñ ilé yìí?” 5 ×ùgbñn ojú çlñrun wà lára àwæn alàgbà Júù: a kò dá wæn dúró bí a ti ń dúró de àþÅ Dáríúsì fún ohun tí a ó þe pàtó lórí ðrð yìí. 

ÌWÉ AJÐLÏ SÍ çBA DARÍÚSÌ 

6 Èyi ni ìwé tí Tatenáì, aj¿lÆ ilÆ ¿yìn odò Eúfrátésì, ×etari-Bosenáì àti àwæn ÅlÅgb¿ wæn, àwæn aláþÅ 

¿yìn odò Eúfrátésì, tí wñn kæ ránþ¿ sí æba Dáríúsì. 7 Wñn bá a sðrð báyìí pé: 

“Sí æba Dáríúsì, ire àti àlàáfíà! 8 Ó yÅ kí æba gbñ pé àwá læ sí àgbèègbè Júdà, níbi tí wñn ti ń fi òkúta ńlá kñ t¿mpélì çlñrun atobi jùlæ, tí ń fi igi pákó t¿ ògiri rÆ: wæn ń bá iþ¿ náà læ l¿sÅl¿sÅ, tí iþ¿ æwñ wæn náà sì ń læ síwájú. 9 A fi ðrð wádìí lñwñ àwæn alàgbà wæn pé: ‘Ta ló fún yín láyè láti máa kñ t¿mpélì yìí, tí Å sì f¿ parí iþ¿ ilé yìí?’ 10 A tún bèèrè orúkæ wæn láti sæ ñ fún æ; báyìí ni a þe mæ orúkæ àwæn ènìyàn náà kí a lè kæ wñn sínú ìwé ránþ¿. 

11 “×ùgbñn wñn dáhùn pé: ‘Àwá j¿ ìrànþ¿ çlñrun òrun àti ayé, àwá ń tú t¿mpélì kan kñ tó ti wà níhìn-ín t¿lÆ rí fú ædún púpð, tí æba ńlá Ísrá¿lì kan kñ, tó sì parí rÆ. 12 ×ùgbñn nítorí àwæn bàbá wa þe ohun tó bí çlñrun ðrun nínú, ó fi wñn lé æwñ Bábýlónì. 13 ×ùgbñn lñdún kìní ìjæba Sýrúsì, æba Bábýlónì, æba Sýrúsì pàþÅ pé kí a læ kñ t¿mpélì çlñrun; 14 jù b¿Æ læ, æba Sýrúsì fún wa ní àwæn ohun ìlò wúrà àti fàdákà ti t¿mpélì çlñrun tí Nebukadnésárì kó læ kúrò níbi mímñ Jérúsál¿mù, tó sì fi wñn sí ti Bábýlónì, ó kó wæn lé æwñ Åni kan tí a ń pè ní ×Åþbasárì, tí a fi jÅ aj¿lÆ. 15 Ó wí fún un pé: ‘Ñ kó àwæn ohun ìlò yìí læ sí ibi mímñ Jérúsál¿mù, kí Å sì tún t¿mpélì çlñrun kñ ní ipò rÆ àtijñ’ 16 Nígbà náà ni ×Åþbasárì yìí wá fi ìpilÆ t¿mpélì çlñrun lélÆ ní Jérúsál¿mù; àti láti ìgbà náà títí di ìsisìyí ni a ti ń kñ æ, tí a kò sì tí ì parí rÆ.” 

17 “Ǹj¿ nísisìyí bí ó bá wu æba, kí ó læ wo àwæn ìwé àkæsílÆ æba Bábýlónì bóyá ní tòótñ ni Sýrúsì pàþÅ 

pé kí a tún t¿mpélì çlñrun kñ ní Jérúsál¿mù. Kí æba sì j¿ kí a mæ ohun tí a pinnu lórí ðrð yìí.” 

6    

Nígbà náà ni a þe ìwádìí ní Bábýlónì pÆlú àþÅ æba Dáríúsì, nínú ilé ìwé àkæsílÆ, 2 a sì rí ìwé yìí ní Ïkbátánà, ìlú olódi kan tó wà ní ìgèríkò Médésì. Ìwé náà kà báyìí pé: 

“ÀkæsílÆ Fún Ìrántí. 

3 “Ní ædún kìní æba Sýrúsì, æba Sýrúsì pàþÅ pé: 

“Nípa t¿mpélì çlñrun ní Jérúsál¿mù. 

“ Kí a tún t¿mpélì náà kñ fún ibi ìrúbæ, fún Åbæ àsunpa, Kí gígà rÆ j¿ ægñðta ìgbðnwñ, kí ìbú rÆ j¿ ægñðta ìgbðnwñ. 4 Kí a fi òkúta ní ipele m¿ta àti igi pákó ní ipele kan kñ ògiri rÆ. Ààfin æba ni yóò þe ìnàwó rÆ. 5 

Bákán náà ni kí a dá àwæn ohun ìlò wúrà ati ti fàdákà a nì padà, tí Nebukadnésárì kó wá sí Bábýlónì láti ibi mímñ t¿mpélì çlñrun ní Jérúsál¿mù., kí a sì dá wæn padà sí t¿mpélì çlñrun. 

6 “Ǹj¿ níssìyí, kí Tatenáì aj¿lÆ ilÆ Æyìn odò Eúfrátésì, ×etari-Bosenáì àti àwæn ÅlÅgb¿ rÆ, àwæn oníþ¿ 

ìjæba ilÆ Æyìn odò Eúfrátésì, kí Å yàgò fún ibÆ; 7 Å j¿ ki aláþÅ àgbà Júdà àti àwæn alàgbà Júù máa bá iþ¿ 

t¿mpélì çlñrun læ; wñn ní láti tún t¿mpélì çlñrun kñ sí ipò rÆ àtijñ. 8 Ìlànà mi fún æ nì yìí tí ìwæ gbñdð tÆlé nípa àwæn alàgbà Júù wðnyí ní ti àtúnkñ t¿mpélì çlñrun náà, owó ìjæba, ìyÅn ni pé láti inú owó orí òkè odò Eufratr¿sì, ni a ó ti þe ìnáwó Åni wðnyí, láìsí ìdíwñ. 9 A ó máa fún wæn ni ohun tó yÅ kí wæn fi þe ìrúbæ àsunpa sí çlñrun ðrun, ní ðdñ màlúù, àgbò àti ðdñ àgùntàn, àti ækà bákan náà, iyð àti ætí àti òróró, láì jáfara lójoojúmñ g¿g¿ bí àwæn àlùfáà Jérúsál¿mù bá ti wí, 10 kí a bàa lè máa rúbæ àtÅwñgbà olóòórùn dídùn sí çlñrun ðrun, kí a sì máa gbàdúrà fún ìyè æba àti ti àwæn æmæ rÆ. 11 Mo tún pàþÅ yìí pé: Ñni k¿ni tó bá tàpá sí àþÅ yìí, kí a yæ igi àjà ilé rÆ: kí a gbé e só lórí rÆ; kí a sæ ilé rÆ náà di ààtàn fún àþìþe yìí. 12 

Kí çlñrun tó mú kí orúkæ rÆ gbé níbÆ dojú æba kñba tàbí Åni k¿ni b¿Æ bolÆ, tí yóò gbìyànjú láti yí àþÅ yìí padà ní pípa t¿mpélì çlñrun r¿ ní Jérúsál¿mù! Èmi Dáríúsì, èmi ni mo pàþÅ yìí. Kí a mú u þÅ láì yÅsÆ!” 

A PARÍ TÐMPÉLÌ NÁÀ 

13 Nígbà náà ni Tatenáì aj¿lÆ ilÆ ¿yìn odò Eúfrátésì, ×etari-Bosenáì àti àwæn ÅlÅgb¿ wæn mú àþÅ tí Dáríúsì pa þÅ láì yÅsÆ. 14 Àwæn alàgbà Júù ní tiwæn ń bá iþ¿ ilé kíkñ náà lo pÆlú ìyærí sí rere, lábÆ ìþírí wòlíì Hágáì àti Sekaríà, æmæ Ídò. Wñn parí kíkñ ilé náà g¿g¿ bí àþÅ çlñrun Ísrá¿lì àti pÆlú àþÅ Sýrúsì àti ti Dáríúsì. 15 A parí t¿mpélì náà ni æjñ kÅtà-lélógún oþù Ádárì: ìyÅn ní ædún kÅfà ìjæba æba Dáríúsì. 16 

Àwæn ènìyàn Ísrá¿lì, àwæn àlùfáà, àwæn æmæ Léfì àti àwæn ìyókù ìgbèkùn - fi ayð ya t¿mpélì çlñrun náà sí mímñ; fún ìyàsímímñ t¿mpélì çlñrun yìí, wñn rúbæ pÆlú ægñrùn-ún màlúù, igba àgbò, irínwó ðdñ àgùntàn, 17 fún Åbæ ÆþÆ gbogbo Ísrá¿lì, a fi æg¿ðrùn-ún màlúù, igba àgbò, irínwó ðdñ àgùntàn, fún Åbæ fún ÆþÆ 

gbogbo Ísrá¿lì, a fi òbúkæ méjìlá rúbæ g¿g¿ bí iye Æyà Ísrá¿lì. 18 L¿yìn náá ni wñn mú àwæn àlùfáà gba ipò wæn g¿g¿ bí ó ti tñ, àti àwæn æmæ Léfì g¿g¿ bí Ågb¿ wæn fún iþ¿ t¿mpélì çlñrun ní Jérúsál¿mù, g¿g¿ 

bí a ti kæ ñ sínu ìwé Mósè. 

çDÚN ÌRÉKçJÁ TÍ 515 BC 

19 Àwæn tí wñn padà láti ìgbèkùn þædún Ìrékæjá ní æjñ kÅrìnlá oþù kÌní. 20 Àwæn æmæ Léfì jùmð wÅ ara wæn mñ bí Åni kan; gbogbo wæn sì mñ; nígbà náà ni wñn pa Åran Åbæ Ìrékæjá fún gbogbo àwæn tí wñn ti ìgbèkùn padà, fún àwæn àlùfáà arákùnrin wæn àti fún ara wæn. 21 À wæn tó jÅ nínú Åbæ Ìrékæjá náà ni àwæn Ísrá¿lì tó padà bð kúrò ní ìgbèkùn, àti gbogbo àwæn tó ti wÅ ara wæn mñ kúrò nínú àìmñ àwæn ará ilÆ náà, àwæn tó dàpð mñ wæn láì wá Yáhwè  çlñrun Ísrá¿lì. 22 Tayðtayð ni wñn þædún Àìwúkàrà fún æjñ méje: nítorí Yáhwè  ti mú ayð wæn kún, bí ó ti mú ækàn æba Àsýríà fà sí wæn láti mú æwñ wæn lágbára fún iþ¿ t¿mpélì çlñrun, çlñrun Ísrá¿lì. 


7  

I×Ð ÐSRÀ 

L¿yìn ohun wðnyí tó þÅlÆ láb¿ ìjæba Artaks¿rks¿sì, æba P¿rþíà, Ðsrà æmæ Seráyà, æmæ Àsáríà, æmæ Hílkíà, 2 æmæ ×àlúmù, æmæ Sádókì, æmæ Àhítúbù, 3 æmæ Amaríà, æmæ Àsáríà, æmæ Merayótì, 4 æmæ Serahíà, æmæ Ùsì, æmæ Búkì, 5 æmæ Abíþúà, æmæ Fínehásì, æmæ Eleásárì, æmæ Áárónì olórí àlùfáà – 6 

Ðsrà yìí kan náà ló gòkè wá láti Bábýlónì. Ó j¿ akðwé tó mæ òfin Mosè jinlÆ, èyí tí Yáhwè  çlñrun Ísrá¿lì fifún un. Bí æwñ Yáhwè  çlñrun rÆ ti wà lára rÆ, æbá fún un ní gbogbo ohun tó bèèrè. 7 Iye àwæn æmæ Ísrá¿lì kan, àti àwæn àlùfáà, àwæn æmæ Léfì, àwæn akærin, àwæn adènà, àti àwæn àfifún  gòkè læ sí Jérúsál¿mù lñdún keje æba Artaks¿rks¿sì. 8 Wñn dé Jérúsál¿mù lóþù kárùn-ún, ìgbà náà j¿ ædun keje æba. 9 Àní wñn ti pinnu ìjáde wæn kúrò ní Bábýlónì lñjñ kìní oþù kìní; oþù kárùn-ún ni wñn tó dé Jérúsál¿mù: æwñ olóore çlñrun rÆ wà pÆlú rÆ! 10 Nítorí Ðsrà ti fi ækàn wá òfin Yáhwè , láti mú u lò, àti láti fi àwæn òfin náà àti àwæn àþà kñ-ni ní Ísrá¿lì. 

À×Ñ ARTAKSÐRKSÐSÌ 

   11 Èyí ni àdàkæ ìwé tí æba Artaks¿rks¿sì kæ fún Ðsrà àlùfáà àti akðwé, akðwé ðmðjìnlÆ ìwé òfin Yáhwè àti àwæn àþÅ rÆ nípa Ísrá¿lì. 

12 “Artaks¿rks¿sì æba tí ń fæba jÅ, mo kí àlùfáà Ðsrà, àkðwé òfin çlñrun ðrun, ire! 

“Ǹj¿ nísisìyí, 13 àþÅ tí mo pa nì yìí: Ñni k¿ni tó bá j¿ ènìyàn Ísrá¿lì, àwæn àlùfáà rÆ tàbí àwæn æmæ Léfì, pÆlú àwæn tó bá wù láti læ sí Jérúsál¿mù, lè máa bá æ læ, 14 bí ó ti j¿ pé æba àti àwæn ìgbìmð rÆ ló rán æ láti læ bÅ Júdà àti Jérúsál¿mù wò, láti læ bójútó títÆlé òfin çlñrun rÅ, tí ìwñ mð dájú, 15 àti láti kó àwæn fàdákà àti wúrà tí æba àti ìgbìmð rÆ fi tìf¿tìf¿ fún çlñrun Ísrá¿lì tí ń gbé ní Jérúsál¿mù, 16 pÆlú gbogbo fàdákà àti wúrà tí ìwñ bá rí gbà láti gbogbo ìgberíko Bábýlónì, pÆlú àwæn ærÅ àtinúwá láti æwñ àwæn ènìyàn àti àlùfáà fún t¿mpélì çlñrun wæn ní Jérúsál¿mù. 17 Bákan náà ni kí o fi owó yìí ra àwæn màlúù, àgbò, ðdñ àgùntàn, pÆlú àwæn ohun tí a ó lò fún ærÅ àti ætí ìjúùbà tí a ó lò, kí o fi wñn rúbæ lórí pÅpÅ 

t¿mpélì çlñrun yín ní Jérúsál¿mù; 18 ní ti fàdákà àti wúrà tó bá þ¿kù, kí Å lò ó bí ó bá ti wù yín, fún æ àti fún àwæn arákùnrin rÅ, ní títÆlé ìf¿ çlñrun yín. 19 Kí Å gbé àwæn ohun ìlò tí a fún yín sílÆ níwájú çlñrun rÅ 

ní Jérúsál¿mù. 20 Ohun mìíràn tó bá yÅ fún t¿mpélì çlñrun rÅ, tí o ní láti fún un, kí o þè ìnáwó rÆ láti àpò æba. 21 Èmi fúnràmi, æba Artaks¿rks¿sì, ni mo pàþÅ yìí fún gbogbo àwæn akápò ilÆ Æyìn odò Eúfrátésì pé: gbogbo ohun tí Ðsrà, akðwé òfin çlñrun ðrun, bá bèèrè lñwñ yín ni kí Å þètò rÆ fún un lñgán 22 láì kæjá iye yìí: ægñðrùn-ún owó fàdákà, ægñðrùn-ún àpò ækà, ægñðrùn-ún þágo ætí, ægñðrùn-ún àgbá òróró; kí Å fún wæn ní iyð bí wñn ti ń f¿ tó, 

23 Gbogbo ohun tí çlñrun ðrun bá f¿ paláþÅ ni kí Å þe pÆlú ìtara fún t¿mpélì çlñrun ðrun, kí Ìbínú má bàa dìde sí ìjæba æba àti ti àwæn æmæ rÆ. 24 A tún tÅnumñ æ fún yín pé ó lòdí láti gba owó-orí, ìkówójæ tàbí owó ibodè lñwñ àwæn àlùfáà, àwæn æmæ Léfì, àwæn akærin, àwæn adènà, àwæn àfifún, lñrð kan lñwñ àwæn ìránþ¿ t¿mpélì çlñrun yìí. 

25 “Ní tìrÅ, Ðsrà, nítorí ægbñn çlñrun rÅ tí ń bÅ nínú rÅ, kí o yan àwæn adájñ àti àwæn akðwé, tí yóò máa þe ètñ fún àwæn ará Æyìn odò Eúfrátésì, ìyÅn ni gbogbo àwæn tó bá mæ àwæn òfin çlñrun rÅ. Kí Å sì fi í kñ àwæn tí kò bá mð ñ. 26 Ñni k¿nì tí kò bá pa òfin çlñrun rÅ mñ - èyí tó ti di òfin æba - kí a dájñ líle fún un: bí ìdájñ ikú, tàbí kí a lé Åni b¿Æ jáde kúrò ní ilÆ náà, tàbí ìpàdánù ohun-ìní, tàbí kí a sæ ñ sínú túbú.” 

ÌRÌN-ÀJÒ ÐSRÀ LÁTI BÁBÝLÓNÌ Lç ÍSRÁÐLÌ 

27 Ìbùkún ni fún Yáhwè  çlñrun àwæn bàbá wa, Åni tó kó sínú ækàn æba láti fi ògo fún t¿mpélì Yáhwè  ní Jérúsál¿mù 28 tí ó sí mú kí æba fi ojú rere wò mí pÆlú ojú rere ti ìgbìmð rÆ àti ti gbogbo àwæn oníþ¿ æba tó lágbára jùlæ. Ní tèmi, mo mñkàn, nítorí æwñ Yáhwè  çlñrun mi ń darí mi, mo sì kó àwæn olórí Ísrá¿lì jáde læ pÆlú mi. 

    


8

Ìwðnyí ni àwæn olórí Åbí tó bá mi kúrò ní Bábýlónì láb¿ ìjæba Artaks¿rks¿sì, g¿g¿ bí wñn ti j¿ nínú ìran wæn. 2 Nínú àwæn æmæ Fínéhásì: G¿rþómù; nínú àwæn æmæ Ìtámárì: Dání¿lì; nínú àwæn æmæ Dáfídì: Hátúþì 3 æmæ ×eÅháníà; nínú àwæn æmæ Páróþì: Sekaríà, àti àádñjæ ækùnrin tí orúkæ wæn wà nínú ìwé; 4 nínú àwæn æmæ Pahat -Móábù: Ehoenáì æmæ Serahíà àti igba ækùnrin pÆlú rÆ; 5 nínú àwæn æmæ Sátù: ×ekaníà æmæ Jahasiélì àti ðñdúnrún ækùnrin pÆlú rÆ; 6 nínú àwæn æmæ Àdìn: Ebédì æmæ Jònátánì àti àádñfà ækùnrin pÆlú rÆ; 7 nínú àwæn æmæ Élámù: Jèþáyà æmæ Àtálíà àti ààádñjæ  ækùnrin pÆlú rÆ; 8 nínú àwæn æmæ ×efatíà: Sebadíà æmæ Míká¿lì àti ægñðjæ ækùnrin pÆlú rÆ; 9 nínú àwæn æmæ Jóábù: Obadíà æmæ Jéhíélì àti ogúnlégba dínméjì ækùnrin pÆlú rÆ; 10 nínú àwæn æmæ Bánì: ×elomítì æmæ Jòsífíà àti ægñðjæ ækùnrin pÆlú rÆ;  11 nínú àwæn æmæ Bèbáì: Sekaríà æmæ Bèbáì pÆlú ækùnrin méjìdínlñgbðn; 12 nínú àwæn æmæ Asgádì: Jòhánánì æmæ Hakatánì pÆlú àádñfà ækùnrin; 13 nínú àwæn æmæ Adonikáì: orúkæ àwæn àbúrò nì yìí: Elifelétì, Jéyélì àti ×emáyà àti ægñðfà ækùnrin pÆlú rÆ; 14 nínú àwæn æmæ Bígfáì: Ùtáì æmæ Sábúdì àti àádñjæ ækùnrin pÆlú rÆ. 

15 Mo kó wæn jæ l¿bàá omi odò tí ń þàn læ Aháfà, níbÆ ni a ti pàgñ fún æjñ m¿ta. Mo rí àwæn tí kì í þe àlùfáà pÆlú àwæn àlùfáà níbÆ, þùgbñn èmi kò rí æmæ Léfì kankan. 16 Nígbà náà ni mo rán Eliésérì, Ariélì, 

×emáyà, Ñlnatánì, Járíbù, Ñlnatánì, Nátánì, Sekeríà àti Meþulámì tí wñn j¿ amðràn, 17 mo sì rán wæn læ bá Ídò, olórí àgbèègbè tí a ń pè ní Kasifíà; mo fi ðrð tó yÅ kí wæn sæ fún Ídò sí wæn l¿nu, àti ti wæn yóò sæ fún àwæn arákunrin wæn tí ń bÅ níbÆ, kí wæn fún wa ní àwæn ìránþ¿ fún t¿mpélì çlñrun wa. 18 çp¿ ni fún ire æwñ çlñrun wa tó wà pÆlú wa, wñn fún wa ní ækùnrin amòye kan láàárín àwæn æmæ Málì, æmæ Léfì, æmæ Ísrá¿lì. ×érábíà pÆlú àwæn æmæ rÆ àti àwæn arákùnrin rÆ, wñn j¿ ækùnrin méjìdínlógún; 19 àti Haþabíà àti Jèþáyà arákùnrin rÆ pÆlú rÆ, láti inú àwæn æmæ Mérárì, bákan náà ni àwæn æmæ wæn, wñn j¿ ogún ækùnrin; 20 àti ogúnlénígba ækùnrin láàárín àwæn àfifún  tí Dáfídì àti àwæn ìjòyè ti fifún àwæn æmæ Léfì láti máa þiþ¿ fún wa. Gbogbo wæn ni a kæ orúkæ wæn sínú ìwé. 

   21 Mo kéde ààwÆ kan níbÆ, l¿bàá omi odò Aháfà fún ìrÅrasílÆ níwájú çlñrun wa, àti pé kí a rin ìrìn-àjò wa lálàáfíà, kó má þe sí ewu fún wa àti fún àwæn æmæ wa àti gbogbo ohun-ìní wa. 22 Nítorí yóò j¿ ohun ìtìjú fún mi kí n máa bèèrè ðwñ æmæ ogun pÆlú àwæn ajagun lórí Åþin fún ààbo lójú ðnà, fún ìpamñ lójú ðtá, dípò b¿Æ ni a ti sæ fún æba pé: “çlñrun wa ti na æwñ ìbùkún fún gbogbo àwæn tí ń wá a; àti pé àgbara rÆ àti ìbínú rÆ yóò sðkalÆ lórí àwæn tó bá kð ñ sílÆ.”  23 Nígbà náà ni a gbààwÆ, tí a ké pe çlñrun wa fún ìrànlñwñ yìí, ó sì gbñ àdúrà wa. 

24 Mo yan àwæn méjìlàá nínú àwæn olórí àlùfáà, l¿yìn náà ni ×érábíà àti Haþabíà pÆlú àwæn arákùnrin wæn m¿wàá. 25 Mo wæn fàdákà, wúrà, àti àwæn ohun ìlò fún wæn, mo tún fún wæn ní àwæn ærÅ láti æwñ æba àti ìgbìmð rÆ, àti ti àwæn oníþ¿ æbà pÆlú ti gbogbo Ísrá¿lì tó wà níbÆ, ohun tí wñn fi þe ìfitærÅ fún t¿mpélì çlñrun wa. 26 Nígbà náà ni mo wæn àádñta lél¿gbÆta fàdákà, ægñðrùn-ún ohun ìlò onífàdákà tó péye tál¿ntì méjì, ægñðrùn-ún owó wúrà, 27 ogún abñ wúrà tó péye igba dáríkì, àti àwo méjì onídÅ gidi tó ń dán bí wúrà, ni mo kó lé wæn lñwñ. 28 Mo wí fún wæn pé: “A ti yà yín símímñ fún Yáhwè ; àwæn ohun ìlò yìí j¿ mímñ; a ti fi fàdákà àti wúrà yìí j¿Æj¿ fún Yáhwè  çlñrun àwæn bàbá yín. 29 Kí Å máa bójútó o, kí Å sì máa þñ æ títí dìgbà tí Å ó fi wðn ñn níwájú àwæn olórí àlùfáà àti àwæn æmæ Léfì àti àwæn olórí Åbí Ísrá¿lì ní Jérúsál¿mù, ní gbðngán t¿mpélì Yáhwè .” 30 Nígbà náà ni àwæn àlùfáà àti àwæn æmæ Léfì gba àwæn fàdákà, wúrà, àwæn ohun ìlò tí a ti wðn, láti kó wæn læ sí Jérúsál¿mù, fún t¿mpélì çlñrun wa. 

31 Lñjñ kejìlàá oþù kìní ni a fi omi odò Aháfà sílÆ tí a kæjá læ Jérúsál¿mù; æwñ çlñrun wa sì wà pÆlú wa, ó sì dáàbò bò wá lójú ðnà kúrò nínú ewu ðtá àti ìkógun. 32 Nígbà tí a dé Jérúsál¿mù, a simi níbÆ fún æjñ m¿ta. 33 Lñjñ kÅrin ni a wæn fàdákà, wúrà àti àwæn ohun ìlò wðn-æn nì nínú t¿mpélì çlñrun wa, tí a sì kó wæn lé æwñ àlùfáà Meremótì æmæ Ùríà, Åni tí Eleásárì æmæ Fínéhásì wà lñdð rÆ; l¿bàá wæn ni àwæn æmæ Léfì Jósábádì æmæ Jèþúà àti Nòádíà æmæ Bínúì. 34 Iye wæn àti ìwðn wæn pé: a sì kæ gbogbo ìwðn wæn sínú ìwé. 

35  Ní àkókò náà, ni àwæn tí wñn ti ìgbèkùn wá láti oko amúnisìn, rubæ àsunpa sí çlñrun Ísrá¿lì pÆlú màlúù méjìlàá lórúkæ gbogbo Ísrá¿lì, àgbò m¿rìndínlñgñðrùn-ún, ðdñ àgùntàn m¿tàdínlñgñðrùn-ún, òbúkæ méjìlàá fún ÆþÆ, a lò gbogbo wæn fún Åbæ àsunpa sí Yáhwè . 

36 A sì fi àþÅ æba lé æwñ baálÆ æba àti àwæn aj¿lÆ Æyìn odo Eúfrátésì, àwæn tó þèrànlñwñ fún àwæn ènìyàn náà àti fún t¿mpélì çlñrun nígbà náà. 

9 

ÌKÇSÍLÏ ÀDÀLÚ ÌGBEYÀWÓ 

Bí a ti ń yanjú èyí lñwñ ni àwæn ìjòyè wá bá mi tí wñn wí pé: “Àwæn ènìyàn Ísrá¿lì, àwæn àlùfáà àti àwæn æmæ Léfì kò tí ì kæ ìwà kíwà àwæn ènìyàn ilÆ náà sílÆ, wñn sì ti jingíri nínú ìwà ìríra, nínú àþà àwæn Kánáánì, Hítì Pérísì, JÆbúsì, Amónì, Móábù, Égýptì àti àwæn Amórì, 2 þùgbñn þe ni wñn ń f¿ aya láàárín àwæn æmæbìnrin wæn fún ara wæn àti fún àwæn æmækùnrin wæn: wñn sì þe b¿Æ da ìran mímñ pð mñ awæn ènìyàn ilÆ náà: àní àwæn ìjòyè, àwæn æmæ ìgbìmð àti àwæn aþíwájú ló ti þe àþemáþe yìí!” 3 Bí mo ti gbñ èyí ni mo fa aþæ mi àti Æwù agbádá mi ya, tí mo tú irun orí mi kalÆ pÆlú ti irùgbðn mi, tí mo sì jókòó pÆlú ìpayà. 4 Gbogbo àwæn tí ń wárìrì nípa ðrð çlñrun Ísrá¿lì parapð yí mi ká, nítorí àþemáþe àwæn atìgbèkùnbð yìí. Ní tèmi, mo jókòó pÆlú ìpayà títí dìgbà ìrúbæ àþál¿. 5  Nígbà ìrúbæ àþál¿, èmi, Ðsrà, mo dìde lórí ìdðbàl¿ mi, mo sì wà lórí ìkúnlÆ pÆlú aþæ mi àti Æwù agbádá mi ní yíya, mo na æwñ mi sí Yáhwè , çlñrun mi, bí mo ti wí pé:  

6 “çlñrun mi, mo kún fún ìtìjú àti ìdààmú láti gbé ojú mi sókè sí æ, çlñrun mi. Nítorí àwæn ÆþÆ wa ti lñpo lñnà púpð lé wa lórí, àwæn àþìþe wa ti ga tó ojú ðrun. 7 Láti ìgbà àwæn bàbá wa títí di æjñ òní, a ti jÆbi púpð jù: nítorí ÆþÆ wa ni a fi jðwñ wa, àti àwa, àti àwæn æba wa, àti àwæn àlùfáà wa, fún àwæn æba orílÆ-èdè, fún idà, fún ìgbèkùn, fún ìkógun àti fún ìtìjú, g¿g¿ bí ó ti rí lónìí. 8 ×ùgbñn nísisìyí, láìp¿ yìí, Yáhwè  çlñrun wa, ti þe wa lóore bí ó ti fi ìyókù sílÆ 

fún wa, tí ó sì fún wa níbi ààbò níbi mímñ rÆ: báyìí ni çlñrun wa tànmñlÆ rÆ sí wa  lójú, tí ó sì dá wa sí kuúrò nínú Åni tí a ń mú sìn. 9 Nítorí Årú ni wá; þùgbñn nínú oko Årú wa çlñrun wa kò kñ wá sílÆ rááráá: ó jðwñ ojú rere àwæn æba P¿rþíà, tí wñn fún wa ní ìsimi kí a bàa lè gbé t¿mpélì çlñrun wa dìde, kí a sì þe àtúnþe ìbàj¿ rÆ, tí a sì fún wa ní ibi ààbò ní Júdà àti Jérúsál¿mù. 10 ×ùgbñn nísisìyí, kí ni kí a wí, çlñrun mi, bí a bá kæ àwæn òfin rÆ sílÆ l¿yìn gbogbo ohun wðnyí, 11 tí o ti þèlànà wæn sílÆ nípa àwæn ìránþ¿ rÅ 

wòlíì báyìí pé: ‘IlÆ tí Å ń wð læ j¿ ilÆ tí àwæn ènìyàn IlÆ náà ti fi ìwà èérí wæn bàj¿ nípa ohun ìríra tó wð wñn lára láti ìpÆkun kan dé èkejì nínú àìmñ wæn. 12 Nítorí náà, Å má þe j¿ kí àwæn æmæbìnrin yín fi ækùnrin wæn þe ækæ, kí Å má sì j¿ kí àwæn æmækùnrin yín fi æmæbìnrin wæn þe aya; kí Å má þe þàníyàn láé fún àlàáfíà wæn tàbí fún ire wæn, kí Å bàa lè di alágbára, kí Å bàa lè jÅ èso tó dára jùlæ ní ilÆ náà, kí àwæn æmæ yín bàa lè fi í jogún títí láé.’ 

13 ×ùgbñn l¿yìn gbogbo ohun tó ti þÅlÆ sí wa nítorí iþ¿ búburú wa àti ìjÆbi ńlá wa, - çlñrun wa, bó tilÆ j¿ 

pé ìwæ kò ka ÆþÆ wa sí bí a ti þÆ ñ tó, tí o sì dá àwa ìyókù yìí sí fún wa! - 14 ǹj¿ a tún lè máa rú àwæn òfin 

rÅ, kí a sì máa darapð mñ àwæn ènìyàn oníríra yìí? Ǹj¿ kò ní í bí æ nínú kan ìparun wa láì fi ìyókù kékeré kan sílÆ, láì sí Åni kan tó bñrí? 15 Yáhwè , çlñrun Ísrá¿lì, nítrí òdodo rÅ ni a þe ní ìyókù kékeré kan, bí ó ti rí lónìí yìí, àwa nì yìí níwájú rÅ pÆlú Årù ÆþÆ wa! B¿Æ ni, kò þeéþe fún wa kí a dúró níwájú rÅ nítorí ÆþÆ 

wa.” 

10 

Bí Ðsrà ti dðbálÆ pÆlú omijé níwájú t¿mpélì çlñrun, tó  ń gbàdúrà, tó sì ń j¿wñ ÆþÆ, ni ìjæ ńlá Ísrá¿lì jæ tì í, lñkùnrin lóbìnrin pÆlú àwæn æmædé, àwæn ènìyàn yìí sì sunkún kíkorò. 2 Nígbà náà ni 

×ekaníà æmæ Jehiélì, ðkan nínú àwæn æmæ Élámù bá Ðsrà sðrð pé: “Àwa ti dalÆ sí çlñrun wa nípa fíf¿ 

àwæn aya àjòjì láàárín àwæn ènìyàn ilÆ yìí. Bó tilÆ ti rí b¿Æ, ìrètí kan þì wà fún Ísrá¿lì. 3 Ñ j¿ kí læ mulÆ 

níwájú çlñrun wa, kí a lé gbogbo aya wa àjòjì læ pÆlú àwæn æmæ tí wñn bí fún wa, kí a tÆlé ìmðràn olúwa mi àti ti àwæn tó ń wárìrì fún òfin çlñrun wa. Ñ j¿ kí a þe g¿g¿ bí ìlànà òfin! 4 Ó yá, dìdé þiþ¿ rÅ, þùgbñn àwa yóò dúró tì ñ. Mñkàn, kì o sì þiþ¿.” 5 Nígbà náà ni Ðsrà dìde, tó sì mú àwæn olórí àlùfáà búra, àti àwæn æmæ Léfì, àti gbogbo Ísrá¿lì, pé wæn yóò þe g¿g¿ bí a ti wí. Wñn búra. 6 Ðsrà kúrò níbi tó wà níwájú t¿mpélì çlñrun, ó læ yàrá Jèhóhánánì æmæ Eliáþíbù níbi tó sùn mñjú láì jÅun, láì mu omi, nítorí ó wà nínú ðfð lórí ìwà ðdàlÆ àwæn tó ti ìgbèkùn wá. 

7 A kéde jákè-jádò Júdà àti Jérúsál¿mù pé kí gbogbo àwæn tó ti ìgbèkún wá parapð sí Jérúsál¿mù: 8 Åni k¿ni tí kò bá wá láàárín æjñ m¿ta,  - g¿g¿ bí ìmðràn àwæn ìjòyè àti àwæn alàgbà, - pé Åni b¿Æ yóò pàdánù ohun-ìní rÆ pátápátá, a ó sì yæ Åni b¿Æ kúrò lára ìjæ æmæ atìgbèkùnbð. 9 Nígbà náà ni gbogbo ènìyàn Júdà àti B¿njám¿nì parapð sí Jérúsál¿mù láàárín æjñ m¿ta náà; gbogbo ènìyàn sì dúró níbi t¿mpélì çlñrun, tí wñn  ń gbðn pÆlú ðràn yìí, àti pé òjò ń rð gidi. 10 Nígbà náà ni àlùfáà Ðsrà dìde tó wí pé: “Ñ ti hùwà ðdàlÆ ní fíf¿ 

àwæn aya àjòjì, Å sì ti þe b¿Æ fikún ÆþÆ Ísrá¿lì ! 11 ×ùgbñn nísisìyí kí Å fi æpé fún Yáhwè çlñrun àwæn bàbá yín, kí Å sì þe ìf¿ rÆ nípa yíyàgò fún àwæn ènìyàn ilÆ  yìí, kí Å sì lé àwæn aya àjòjì læ.” 12 Gbogbo ìjæ náà dáhùn pÆlú ohùn òkè: “B¿Æ ni, iþ¿ wa ni láti þe g¿g¿ bí ìmðràn rÅ! 13 ×ùgbñn àwæn ènìyàn pð, àsìkò òjò sì nì yìí: kò sí bí a ti lè dúró níta; àní pÆlúpÆlù, èyí kì í þe iþ¿ æjñ kan tàbí méjì, nítorí a p ð gidi tí a ti d¿þÆ lórí ðrð yìí. 14 Kí àwæn olórí wa þe aþojú fún wa ní ìpàdé; àwæn ará ìlú wñn tó f¿ aya àjòjì yóò wá lñjñ tí a bá dá fún wæn pÆlú àwæn alàgbà àti àwæn adájñ ìlú kððkan títí dìgbà tí a ó fi mú ìbínú çlñrun wa kúrò, èyí tí ðràn yìí mú wáyé .” - 15 Àfi Jònátánì æmæ Asahélì àti Jàséyà æmæ Tíkfà, tí Méþúlámù æmæ Léfì gbè l¿yìn, àwæn nìkan ló tako ìpinnu yìí. 16 Àwæn æmæ atìgbÆkùnbð þe bí a ti dámðràn. Àlùfáà Ðsrà yan àwæn olórí Åbí fún ìrànlñwñ, g¿g¿ bí ilé wæn, gbogbo wæn ni a yàn ní orúkæ wæn . Wñn bÆrÆ ìjòkó ìwádìí lñjñ kìní oþù kÅwàá. 17 

Lñjñ kìní oþù kìní ni a parí ìwádìí àwæn tó f¿ aya àjòjì. 

ORÚKç ÀWçN ALÁ×Ì×E 

18 Láàárín àwæn àlùfáà, ìwðnyí ni a rí tó f¿ aya àjòjì:  

Nínú àwæn æmæ Jéþúà æmæ Jòsádakì àti àwæn arákùnrin rÆ: Maaséyà, Eliésérì, Járíbù àti Gèdàlíà, 19 

wñn gbé ara wæn búra, wñn sì lé àwæn aya àjòjì wæn læ, wñn sì fi àgbò kan rúbð ètùtù fún ÆþÆ wæn; 20 Láàrín àwæn æmæ Ímérì: Hánánì àti Sebadíà; 

21 láàrín àwæn æmæ Hárímù: Maaséyà, Èlíjà, ×emáyà, Jéhíélì àti Ùsíà; 22 láàrín àwæn æmæ Páþúrì: Elioenáì, Maaséyà, Íþmá¿lì, Nàtánélì, Jósábádì àti Èlásà; 23 láàrín àwæn æmæ Léfì: Jósábádì, ×íméì, Keláyà - ìyÅn ni Kelítà - Petahíà, Júdà àti Eliésérì; 24 láàrín àwæn akærin: Eliáþíbù àti Sákúrì; 

láàrín àwæn adènà: ×àlúmù. Télémù àti Úrì; 

25 láàrín àwæn ènìyàn Ísrá¿lì:  

nínú àwæn æmæ Paróþì: Ramíà, Ìsíà, Malkíjà, Mijámínì, Eleásárì, Màlkíjà àti BÆnáyà; 26 nínú àwæn æmæ Élámù: Mataníà, Sekaríà, Jéhíélì, Abdì, Jeremótì àti Èlíjà; 27 nínú àwæn æmæ Sátù: Elioénáì, Eliáþíbù, Mataníà, Jeremótì, Sábàdà àti Àsísà; 28 nínú àwæn æmæ Bèbáì: Jehohánánì, Hananíà, Sábáì, Atláì; 

29 nínú àwæn æmæ Bigfáì: Meþúlámù, Màlúkì, Jedáyà, Jáþúbù, ×éálì, Jeremótì; 30 nínú àwæn æmæ Pahat-Móábù: Ádnà, ×elálì, BÆnáyà, Maaséyà. Mataníà, Besalélì. Bìnúì àti Mánásè; 31 nínú àwæn æmæ Hárímù: Eleésérì, Ìþíjà, Màlkíjà, ×emyà, ×íméónì, 32 B¿njámínì, Malúkù, ×emaríà; 33 nínú àwæn æmæ Háþúmù: Matenáì, Màtátà, Sábàdì, Elifelétì, Jeremáì, Mánésè, ×íméì; 34 nínú àwæn æmæ Bánì: Maadáì, Ámrámù, Uélì, 35 Bænáyà, Bedíà, Jelúhì, 36 Faníà, Meremótì, Eliáþíbù, 37 Mataníà, Matenáì àti Jásáù; 

38 nínú àwæn æmæ Bìnnúì: ×íméì, 39 ×elemíà, Nátánì àti Adáyà; 

40 nínú àwæn æmæ Sakáì: ×aþáì, ×aráì, 41 Asaríélì, ×elamíà, ×emaríà, 42 ×àlúmù, Amaríà, Jós¿fù; 

   43 nínú àwæn æmæ Nébò: Jeyélì, Matitíà, Sábàdì, Sebinà, Jàdáì, Jó¿lì, Bænáyà. 

44 Ìwðnyí ni gbogbo àwæn tó f¿ aya àjòjì: wñn lé àwæn aya náà læ pÆlú àwæn æmæ wæn. 


ÌWÉ NEHEMÍÀ 

1 

Àwæn ðrð Nehemíà æmæ Kakálíà. 

Ó þÅlÆ ní oþù Kísléù, lógún ædún æba Artakséksésì, bí mo ti wà ní ilé olódi Súsà, 2 pé Hánánì, ðkan nínú àwæn arákùnrin mi, dé pÆlú àwæn kan láti Júdà. Mo bèèrè ðrð lñwñ rÆ nípa àwæn Júù - àwæn ìyókù tí a gbàlà kúrò lóko Årú - àti nípa Jérúsál¿mù. 3 Wñn dá mi lóhùn pé: “Àwæn tó yæ kúrò lñwñ amúnisìn, àwæn ìyókù tó wà ní ilÆ náà, wñn ní ìpñnjú púpð pÆlú ìdààmú. Gbogbo ìgànná odi Jérúsál¿mù ló ti wó, tí a sì ti fi iná sun àwæn ibodè rÆ.” 4 Çrð wðnyí mú mi bú s¿kún: mo þðfð fún æjñ púpð, tí mo ń gbààwÆ pÆlú àdúrà níwájú çlñrun ðrun. 

5 Mo sì wí pé: “Háà! Yáhwè , çlñrun ðrun, ìwæ ni çlñrun ńlá tó l¿rù, tí ń pa májÆmú mñ pÆlú inú rere fún àwæn tó f¿ æ, àwæn tó sì ń pa àwæn òfin rÅ mñ, 6 fetísílÆ, kí o sì la ojú láti gbñ àdúrà ìránþ¿ rÅ. Mo ń gbàdúrà sí æ nísisìyí tðsán tòru, fún àwæn æmæ Ísrá¿lì, ìránþ¿ rÅ, mo sì ń j¿wñ àwæn ÆþÆ tí àwa æmæ Ísrá¿lì ti dá sí ñ: èmi fúnrami àti ilé bàbá mi, a ti d¿þÆ! 7 A ti þe búburú sí æ, láì pa àwæn àþÅ rÅ mñ, àwæn òfin rÆ, àwæn àþà rÅ tí o ti paláþÅ fún Mósè ìránþ¿ rÅ. 8 ×ùgbñn kí o rántí àfðþÅ rÅ fún Mósè ìránþ¿ rÅ pé: 

‘Bí Å kò bá þòdodo, èmi yóò fñn yín káàkiri láàárín àwæn ènìyàn; 9 þùgbñn bí Å bá padà sñdð mi, tí Å sì ń pa àwæn àþÅ mi mñ, tí Å ń mú wæn lò, bí ó tilÆ j¿ pé àwæn tí a kó læ nínú yín wà lópin ðrun, èmi yóò kó wæn jæ lati mú wæn padà síbi tí mo ti yàn fún ibùgbé orúkæ mi.’ 10 Nísisìyí, àwæn ìránþ¿ rÅ nì yìí àti àwæn ènìyàn rÅ tí o ti ràpadà pÆlú agbára ńlá rÅ àti ipá æwñ rÅ! 11 Háà! Olúwa, j¿ kí etí rÅ t¿sílÆ sí àdúrà ìránþ¿ 

rÅ àti ti àwæn ìránþ¿ rÅ tó f¿ bÆrù orúkæ rÅ. Mo ń bÆ ñ, fi ìyege fún ìránþ¿ rÅ nísisìyí, kí o sì fún un ní àt¿wñgbà níwájú ækùnrin yìí.” 

Iþ¿ olórí agbáwo æba ni mo ń þe nígbà náà. 


2

Ní oþù Nísánì, lógún ædún æba Artakséksésì, bí mo ti þètò ætí, mo gbé ætí náà wá fún æba. Inú mi kò bàj¿ tó b¿Æ rí. 2 Nígbà náà ni æba wí fún mi pé: “Kí ní þe tí o fi fajúro? Tàbí ara rÅ kò dá? B¿Æ kñ, ó dájú pé ìbànúj¿ ækàn ni!” Ïrù bà mí gidi, 3 mo sì wí fún æba pé: “Kí æba p¿ títí láé! Báwo ni ojú mi kò þe ní í fàro nígbà tí ìlú tí ibojì àwæn wí fún mi pé: “Kí lo ń f¿ nígbà náà?” Mo ké pe çlñrun ðrun, 5 mo sì dá æba lóhùn pé: “Bí ó bá wu ælá æba, tí inú rÆ bá sì dùn sí ìránþ¿ rÆ, jðwñ j¿ kí n læ sí Júdà, ní ìlú tí ibojì àwæn bàbá mi wà, kí n læ tún un kñ.” 6 çba bèèrè lñwñ mi pé, - ayaba ti jókòó l¿bàá ðdð rÆ nígbà náà - “Báwo ni ìrìn-àjò rÅ yóò ti p¿ tó? 7 Nígbà wo ni ìwæ yóò padà wá?” Mo dá æjñ fún un tí ó t¿ æba lñrùn, ó sì fún mi láyè láti læ. Nígbà náà ni mo wí fún æba náà pé: ”Dákun, æba, jðwñ fún mi ní ìwé fún àwæn aj¿lÆ Òkè-Odò Eúfrátésì, kí wæn bàa lè j¿ kí èmi kæjá dé Júdà; 8 àti ìwé kan fún Ásáfù bákan náà, olùþñ igbó æba, kí ó bàa lè fún mi ní igi tí a fi ń kñ ilé fún àwæn ðnà ilé olódi t¿mpélì, fún odi ìlú àti ilé tí emi yóò máa gbé.” çba náà gbà fún mi nítorí æwñ olóore çlñrun mi ń bÅ pÆlú mi. 

9 Nígbà náà ni mo læ bá àwæn aj¿lÆ Æyìn odò Eúfrátésì, tí mo sì fún wæn ní ìwé æba. çbá ti fún mi ní àwæn balógún àti àwæn ajagun lórí Åþin láti sìn mí læ. 

10 Nígbà tí Sanbalátì ará Hórónì àti Tóbíà oníþ¿ æba ní Ámónì gbñ nípà ðrð yìí, inú wæn kò dùn rááráá pé Åni kan wá þiþ¿ fún ire Ísrá¿lì. 

ÌPINNU LÁTI TÚN ÌGÀNNÁ ODI JÉRÚSÁLÐMÙ KË 

11 Nígbà tí mo dé sí Jérúsál¿mù, mo dúró níbÆ fún æjñ m¿ta. 12 L¿yìn náà ni mo dìde lóru pÆlú àwæn ènìyàn kan, láì sæ fún Åni k¿ni ohun tí çlñrun mi wí sí mi láti þe fún Jérúsál¿mù, kò sì sí Åran ðsìn kankan pÆlú mi àfi èyí tí mo gùn. 13 Lóru náà ni mo jáde gba ðnà Àfonífojì, tí mo sì gba iwájú Orísùn-Odò Drágónì títí de Ñnu Çnà Dúngì, mo þe ìyÆwò ìgànná odi Jérúsál¿mù tó wó lulÆ, tí a sì ti fi iná sun ibodè rÆ. 

14 Nígbà náà ni mo kæjá læ Ñnu Çnà Orísùn-Odò náà àti Àbàtà çba, kò sí ðnà tí Åran ðsìn tí mo gùn lè gbà mñ. 15 Mo wá fi ÅsÆ rin læ ÌsàlÆ (Kédrónì) lóru náà, tí mo ń þe àbÆwo odi náà; mo sì tún gba ðnà Àfonífojì wælé.16 B¿Æ ni mo þe padà láì j¿ kí àwæn aláþÅ ìjæba mæ ibi tí mo ń læ tàbí ohun tí mo f¿ þe. Títí dìgbà yìí, èmi kò tí ì sæ ohun kóhun fún àwæn Júù, tàbí fún àwæn àlùfáà, tàbí fún àwæn pàtàkì, tàbí fún àwæn aláþÅ, tàbí fún àwæn olórí mìíràn. 

17 L¿yìn èyí ni mo tó wí fún wæn pé: “Ǹj¿ Å rí inú ìpñnjú tí a wà: Jérúsál¿mù ti di ahoro, iná ti sun àwæn ibodè rÆ. Ñ wá! Å j¿ kí a tún ìgànná odi Jérúsál¿mù kñ, kí ìtìjú kúrò lórí wa!” 18 Mo sì þàlàyé fún wæn bí æwñ olóore çlñrun mi ti ń bÅ pÆlú mi, mo sì ròyìn fún wæn bákan náà bí æbá ti bá mi sðrð. “Ó yá!” ni wñn kígbe, “Å j¿ kí a læ kñ æ!” Wñn sì gbáradì fún iþ¿ rere yìí. 

   19 Nígbà tí Sanbalátì ará Hórónì, Tóbíà oníþ¿ æba ní Ámónì, àti Géþémù ará Arábù gbñ ìròyìn yìí, wñn fi wá r¿rìn-ín pÆlú Æsín. Wñn wí pé: “Kí ni Å f¿ þe yìí? Ñ f¿ þðtÆ sí æba kñ?” 20 ×ùgbñn mo dá wæn lóhùn pé: “çlñrun ðrun ni yóò mú wa yege. Àwa ìránþ¿ rÆ ni ń læ þe ìkñlé náà. Ní tiyín, Å kò ní Ætñ tàbí ìpín tàbí ìrán

tí ní Jérúsál¿mù.” 

3

BÍ A TI KË ÌGÀNNÁ ODI NÁÀ 

Nígbà náà ni Eliáþíbù olórí àlùfáà pÆlú àwæn àlùfáà arákùnrin rÆ bÆrÆ iþ¿, tí wñn sì tún kñ Ibodè Ñl¿ran, wñn þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ, wñn sì ń bá iþ¿ náà læ títí kan ilé ìþñ Çrún àti ilé ìþñ Hánán¿lì. 2 Àwæn ènìyàn Jéríkò ń þiþ¿ bákàn náà l¿bàá wæn. Sákúrì æmæ Ímrì ń þiþ¿ tirÆ l¿báà wæn. 3 Àwæn æmæ Ha-Sánáà tún kñ Ibodè Ñl¿ja, wñn þe àgbéró ilÆkùn rÆ, Wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ. 4 Meremótì æmæ Ùríà, æmæ Hákósì, ń þe àtúnkñ ìgànná odi tÆlé wæn; Meþulámù æmæ Berekíà, æmæ Meþesábélì, ń þe àtúnkñ ìgànná odi tÆlé wæn; àti Sádókì æmæ Báánà ń þe àtúnkñ ìgànná odi tÆlé wæn. 5 Àwæn ènìyàn Tékóà jáde ń þe àtúnkñ ìgànná odi tÆlé e, þùgbñn àwæn gbajúmð wæn kò j¿ jáde láti ran àwæn olórí wæn lñwñ. 6 Jòyádà æmæ Páséà àti Meþúlámù æmæ Besodéyà þe àtúnkñ ibodè Çgbñn Tuntun; wñn þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ. 7 TÆlé wæn nínú iþ¿ àtúnkñ ìgànná odi náà ni Melatíà láti Gíbérónì, Jádónì láti Merenótì àti àwæn ækùnrin Gíbéónì àti ti Míspà nítorí àþÅ aj¿lÆ Æyìn odò Eúfrátésì. 8 TÆlé e nínú iþ¿ 

àtúnkñ ìgànná odi náà ni Ùsìélì æmæ Haráyà, æmæ Ågb¿ alágbÆdÅ, Åni tó tún tÆlé e nínú iþ¿ àtúnkñ ìgànná odi náà ni Hananíà, æmæ Ågb¿ oníþ¿ ohun olóòórùn dídùn. Àwæn yìí ló tún ìgànná odi Jérúsál¿mù kñ títí kan Ògiri Gbàǹgbà. 

9 Ñni tó tún tÆlé wæn nínú iþ¿ àtúnkñ ìgànná odi náà ni Refáyà æmæ Húrì, olórí ìdajì àwæn àgbèègbè Jérúsál¿mù. 10 Jèdáyà æmæ Harumáfì þe àtúnkñ ìgànná odi tó wà níwájú ilé rÆ; Hàtúþì æmæ Haþabenéyà, æmæ Ågb¿ onírin, ló þiþ¿ tÆlé. 11 Malkíjà æmæ Hárímù àti Háþúbù æmæ Pahat-Móábù þe àtúnkñ apá mìíràn títí dé Ilé Ìþñ Iléérú. 12 Ñni tó tún tÆlé e nínú iþ¿ náà ni ×álúmù æmæ Halohéþì, olórì àbð yókù àwæn àgbèègbè Jérúsál¿mù, pÆlú àwæn æmæ rÆ. 13 Hánúnì àti àwæn ará Sanóà þe àtúnþe Ibodè Àfonífojì: wñn tún un kñ, wñn þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ; wñn tún þe àtúnkñ ÅgbÆrùn-ún igbðnwñ ìgànná odi títí dé Ibodè Ààtàn: ó tún un kñ, ó þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ. 14 Malkíjà æmæ Rékábù, olórí àgbèègbè BÅt-ha-Kérémù, ló tún Ibodè Ààtàn þe, ó tún un kñ, ó þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ. 

15 ×àlúmù æmæ Ko-Hósè, olórí àgbèègbè Míspà, ló tún Ibodè Orísun þe, ó tún un kñ, ó fi òrùlé bò ó, ó þe àgbéró ilÆkùn rÆ, wñn gbé ilÆkùn rÆ ró, pÆlú àwæn àgbékñ àti ðpá ìdènà rÆ. Òun náà ló þe àtúnkñ ògiri Adágun Omi Sílóà, tó wà l¿bàá ægbà oko æba, títí kan àtÆgùn tí a ń gbà sðkalÆ læ Ìlú Dáfídì. 16 TÆlé e ni Nehemíà æmæ Asbúkì, olórì ìdajì àgbèègbè BÆt-Súrì, ó þe àtúnkñ láti ibi kan lñkànkán Ibojì Dáfídì títí dé àfæwñ-þe adágún omi tó sì kan Ilé Awæn Akæni. 17 L¿yìn rÆ ni àwæn æmæ Léfì þe iþ¿ àtúnkæ: Réhúmù æmæ Bánì; tÆlé e ni Haþabíà, olórí ìdajì àgbèègbè Kéílà, ó þe àtúnkñ ìgànná odi àgbèègbè tirÆ.    18 L¿yìn rÆ ni Binúì æmæ Henadádì, olórì àbð àgbèègbè Kéífà, þe àtúnkñ ìgànná odi náà. 19 TÆlé e ni Ésérì æmæ Jeþúà, olórí kan ní Míspà, ó þe àtúnkñ apá mìíràn níwájú àbágòkèlæ ilé ohun ìjà ibi Kðrð. 

20 L¿yìn rÆ ni Bárúkù æmæ Sàbáì þe àtúnkñ ibò mìíràn lati Kðrð náà læ sí Ånu ðnà ilé Elíáþíbù olórí àlùfáà. 21 TÆlé e ni Meremótì æmæ Ùríà, æmæ Hákósì, þe àtúnkñ ibò mìíràn láti Ånu ðnà ilé Eliáþíbù títí dé òpin ilé Eliáþíbù. 22 TÆlé e ni àwæn àlùfáà tí ń gbé ní àgbèègbè náà þe àtúnkñ. 23 TÆlé wæn ni B¿njám¿nì àti Háþúbù, þe àtúnkñ lñkánkán ilé wæn. TÆlé wæn ni Àsáríà æmæ Maaséyà, æmæ Ananíà, þe àtúnkñ l¿bàá ilé tirÆ; 24 TÆlé e ni Binúì æmæ Henedádì, þe àtúnkñ ibò mìíràn láti ilé Àsáríà títí ìyànà Kðrð. 25 TÆlé e ni Palálì æmæ Ùsíà, þe àtúnkñ níwájú Kðrð àti ilé ìþñ tó yæ síta láti Òkè Ààfin æba l¿bàá Àgbàlá Ìþñ; tÆlé e ni Pedáyà æmæ Páróþì, þe àtúnkñ 26 ní ibi kan l¿bàá Ibodè Olómi læ sápá ìlà-oòrùn àti ilé ìþñ tó yæ síta. 27 

TÆlé e ni àwæn ækùnrin Tékóà þe àtúnkñ ibò mìíràn láti ilé ìþñ ńlá tó yæ síta titi kan ògiri Ófélì. 

28 Láti iwajú Bode Ñl¿þin ni àwæn àlùfáà þe àtúnkñ, olúkú lùkú níwájú ilé tirÆ. 29 L¿yìn wæn ni Sádókì æmæ Ímérì þe àtúnkñ níwájú ilé rÆ, àti l¿yìn rÆ ni ×emáyà æmæ ×ekanáíà, amÆþñ Bode Ïlà-móyè, þe àtúnkñ. 30 TÆlé e ni Hananíà æmæ ×elemíà àti Hánúnì æmækùnrin kÅfà Saláfì þe àtúnkñ apá mìíràn, tÆlé e ni Meþulámù æmæ Berekíà þe àtúnkñ níwájú yàrá rÆ. 31 TÆlé e ni Màlkíjà, æmæ Ågb¿ alágbÆdÅ, þe àtúnkñ títí dé Gbðngán t¿mpélì àwæn àfifún àti ti oníþòwò, níwájú Bodè Akójæ, títí dé yàrá òkè kðrð. 32 Àwæn alágbÆdÅ wúrà àti àwæn oníþòwò ló þe àtúnkñ láàárín yàrà òkè kðrð àti Bodè Ñl¿ran. 

ÀTAKÒ ÀWçN ÇTÁ JÚÙ 

33 Nígbà tí Sanbalátì gbñ pé a ń tú ìgànná odi kñ, inú rÆ ru pÆlú ìbínú, ó sì fi ìbínú kíkan hàn. Ó fi àwæn Júù þÆsín, 34 ó sì kigbe níwájú àwæn arákùnri  rÆ àti níwájú àwæn olówó Samaríà pé: “Kí ni olórí burúkú 

àwæn Júù wðn yÅn ń þe níbÆ yÅn? … Ǹj¿ wñn yóò þíjú kúrò? Tàbí kí wæn rúbæ? Wæn ha f¿ dá agbára padà fún àwæn òkúta tó ti jóná nínú òkìtì yìí di ògiri?” 35 Tóbíà ará Ámónì tó dúró l¿bàá rÆ wí pé: “ Kí wæn máa kñ ìgànná wæn náà læ, þùgbñn bí kðlðkðlð kan bá yæ lù ú, ìgànná olókùúta wæn yóò wó lulÆ!” 36 Gbñ, çlñrun wa, bí wñn ti ń gàn wá! J¿ kí Ægàn wæn sðkalÆ lé wæn lórí. Fi wñn léwñ ìwðsí ní ilÆ amúnisìn! 37 

Má þe bo ÆþÆ wæn, kí àþìþe wæn má þe par¿ níwájú rÅ: nítorí wñn ti bú àwæn alátúnþe ìgànná odi lójú wæn! 

38 Ó sì þe pé àwá tún mæ ìgànná odi náà, tí a sì parí gbogbo rÆ dé àárín. çkàn àwæn ènìyàn þípayá sí iþ¿ náà. 


4

Nígbà tí Sanbalátì, Tóbíà, àwæn Árábù, àwæn Amónì àti àwæn Áþdódì gbñ pé a ń tún ìgànná odi kñ, - 

nítorí àwæn ibi tó dálu ti ń dí - ó bí wæn nínú; 2 gbogbo wñn jùmð búra láti wá kælu Jérúsál¿mù, kí wñn sì dójútì mí. 

3 Nígbà náà ni a ké pe çlñrun wa, a sì fi àwæn amÆþñ þñ ìlú náà tðsán tòru lati dáàbò bò ó kúrò lñwñ wæn. 4 A sì ń wí ní Júdà pé:  


“Agbára aláàárù ń rÆwÆsì, 


ogiri tó wó kún orí ilÆ, 

ó ti di àkóòkótán, 


a kò sì lè fúnrawa tún odi náà kñ!” 

5 Àwæn ðtá wa sì wí pé: “Kí wæn tó mæ nǹkankan, kí wæn tó rí ohun tó ń þÅlÆ, ni àwa yóò yæ sí wæn, tí a ó pa wñn nípa kúpa, tí a ó sì fi òpin sí iþ¿ náà !” 6 Ó sì þe pé àwæn Júù kan tí ń gbé l¿bàá wæn wá, wñn sì mú wa þàkiyèsí pé: “Wñn f¿ gòkè wá bá wa láti ìhà gbogbo tí wæn ń gbé!” 7 Mo yan àwæn amÆþñ láti máa þæ àwæn ibi tí ìgànná odi ti kúrú jù; mo yàn wñn ní ìdílé kððkan, pÆlú idà lñwñ wæn, pÆlú ðkð àt i ærun. 8 Nígbà tí mo rí i pé wñn ń bÆrù, mo dìde sðrð wðnyí fún àwæn aþíwájú wæn, àwæn olórí wæn àti àwæn mÆkúnnù: “Ñ má þe bÆrù àwæn Åni wðn yÅn! Kí Å rántí Olúwa tó tóbi tó sì kún fún ìbÆrù, kí Å jà fún àwæn arákùnrin yín, àwæn æmæ yín lñkùnrin lóbìnrin , fún àwæn aya yín àti àwæn ilé yín.” 9 Nígbà tí àwæn ðtá wa gbñ pé a ti mæ ohun tí wñn f¿ þe, àti pé çlñrun ti táþírí ìmðràn wæn, wñn pÆyìndà, gbogbo wa náà sì padà s¿nu iþ¿ ìgànná odi tí a  ń þe. 

10 ×ùgbñn láti æjñ náà læ, ìdajì àwæn ènìyàn mi nìkan ló  wà nídìí iþ¿ ìkñlé, àwæn yókù digun pÆlú ðkð, asà, ærun àti ìgbayà, wñn dúró l¿yìn àwæn ilé Júdà gbogbo. 11 tó  ń mæ odi náà. Àwæn aláàárù digun bákan náà: bí olúkú lùkù ti  ń fi æwñ kan þiþ¿, ló fi æwñ kejì mú ohun ìjà. 12 Bákan náà ni Åni kððkan wæn gba i dà mñdìí. Ñni tí ń fæn ipè dúró l¿bàá mi. 13 

Mo wí fún àwæn aþíwájú, àwæn olórí àti àwæn mÆkúnnù ènìyàn yókù pé: “Iþ¿ wa þe pàtàkì, ó sì pð læ bÅÅrÅ, a sì jìnnà sí ara wa lórí ìgànná odi: 14 kí Å parapð yí wa ká níbi tí Å bá ti gbñ ìró ipè, çlñrun wa yóò sì jà fún wa.” 15 B¿Æ ni a þe ń ba iþ¿ náà læ láti ìgbà tí oòrùn bá là títí dìgbà tí ìràwð bá yæ. 16 Mo sì wí fún wæn pé: “Kí olúkú lùkù pÆlú ìránþ¿ rÆ sùn mñjú ní Jérúsál¿mù. Kí a fi òru þñnà, kí a fi æjñ þiþ¿.” 17 ×ùgbñn ní tèmi àti àwæn arákùnrin àti àwæn ènìyàn mi àti àwæn amÆþñ mi, kò sí Åni tó bñ aþæ rÆ sílÆ láti pààrð rÆ 

nín

ú wa, þe ni olúkú lùkù mú ohun ìjà rÆ lñwñ ðtún. 

5Ì×ÒRO ÀWçN ÈNÌYÀN NÁÀ ÀTI ÀTÚN×E NEHEMÍÀ 

Ó sì þe tí àwæn mÆkúnnù àti àwæn aya wæn kígbe lòdì sí àwæn arákùnrn wæn Júù. 2 Àwæn kan wí pé: “A ní láti fi àwæn æmæ wa, lñkùnrin lóbìnrin, þe ìwðfà kí a tó rí ækà j¿ láti wà láàyè.” 3 Àwæn mìíràn wí pé: “A ní láti fi oko wa dógò, ægbà àjàra wa àti ilé wa kí a bàa lè rí ækà gbà nígbà ìyàn.” 4 Apá kan tún wí pé: “Láti lè san owó orí fún æba ni a ní láti fi  oko wa àti ægbà àjàrà  wa yá owó; 5 bí àwæn yìí sì ti j¿ ÆjÆ kan náà pÆlú wa, tí àwæn æmæ wæn kò sì yàtð sí tiwa, àwa ni á ní láti jðwñ àwæn æmæ wa lñkùnrin lóbìnrin fún oko Årú; a sì rí àwæn kan nínú àwæn æmæbìnrin wa tí wñn ń fi ipá bá lòpð! Kò sí ohun tí a lè þe nípa rÆ, nítorí oko wa àti ægbà àjàrà wa ti bñ sí æwñ Ålòmìíràn.” 

6 Inú bí mi púpð nígbà tí mo gbñ Æsùn wæn àti àwæn ðrð yìí. 7 Nígbà tí mo rò ó nínú ara mi, mo læ bá àwæn ìjòyè àti àwæn olórí wí báyìí pé: “Èéþe tí olúkú lùkù yín þe ń gbé Årù wúwo lé arákùnrin rÆ rù?” Mo pe ìpàdé ńlá kan lé e lórí, 8 mo wí fún wæn pé: “×e ni a làkàkà ra àwæn arákùnrin Júù  padà l¿yìn tí a ti tà wñn fún àwæn orílÆ-èdè. Ïyin ni Å wá ń ta àwæn arákùnrin yín nísisìyí, þe kí a bàa tún lè rà wñn padà kñ!” 

Wñn pa rñrñ, wæn kò sì lè fæhùn. 9 Mo tún wí pé: “Ohun tí Å ń þe yìí kò dára, tàbí Å kò f¿ rìn ní ìbÆrù çlñrun wa, kí Å yàgò fún Ægàn àwæn orílÆ-èdè ðtá? 10 Èmi fúnràmi ti yá àwæn arákùnrin mi ní owó àti ækà. 

Ó dára, Å j¿ kí a gbàgbé gbèsè yìí. 11 Ñ j¿ kí a dá oko wæn padà fún wæn láì jáfara, àti ægbà àjàrà wæn, oko ólífì wæn, àti ilÆ wæn, kí a sì fi èlé owó náà jì wñn, àti ní ti ækà, àti ætí, àti òróró tí wñn ti yá lñwñ yín. 

12 Wñn dáhùn pé: “Àwa yóò dá a padà, a kò ní í bèèrè nǹkankan lñwñ wæn mñ; àwa yóò þe g¿g¿ bí o ti wí.” Nígbà náà ni mo pe àwæn àlùfáà, tí mo mú wæn búra láti tÆlé ìlérí yìí. 13 Nígbà náà ni mo gbæn etí aþæ mi nù bí mo ti wí pé: “Kí çlñrun gbæn Åni k¿ni tí kò bá ní í pa ðrð yìí mñ nù bí eléyìí kúrò ní ilé rÆ àti ohun-ìní rÆ: kí ó gbðn ñn nù báyìí, kí ó sì di Åni òfò!” Gbogbo ìjæ náà sì þe “Àmín!” Wñn sì yin Yáhwè . 

Àwæn ènìyàn sì þe g¿g¿ bí ìlérí yìí. 

14 PÆlúpÆlù, láti æjñ tí æba ti fún mi láþÅ láti þe aj¿lÆ ilÆ Júdà, láti ogún ædún títí di ædún kejìlélñgbðn æba Artaksérksésì, fún ædún méjìlàá, èmi àti àwæn arákùnrin mi kò jÅ oúnjÅ tó tñ sí aj¿lÆ. 15 ×ùgbñn àwæn aj¿lÆ tó þáájú mi fi ipá gbà lñwñ àwæn ènìyàn: ohun tí wñn gbà fún oúnjÅ wæn lójoojúmñ ni ogójì owó fàdákà; àwæn ìránþ¿ wæn sì fi ayé ni àwæn ènìyàn lára pÆlú. Ní tèmi èmi kò þe ohun kóhun tó jæ b¿Æ, nítorí ìbÆrù çlñrun. 

16 Bákan náà ni mo þe dúró ti iþ¿ odi yìí, tí èmi kò ráyè þe iþ¿ oko, tí gbogbo àwæn ìránþ¿ mi sì ń bá mi þiþ¿ náà. 

17 Àwæn ìjòyè àti àwæn olórí tó ń jÅun lñdð mi tó àádñjæ láì ka àwæn tó wá ń bá wa láti orílÆ-èdè ìtòsì. 18 

Lójoojúmñ ni mo ń þe ìnáwó oúnjÅ pÆlú màlúù kan, àþàyàn ðdñ àgùntàn m¿fà, àti àwæn adìyÅ; lñjñ m¿wÆÆwá ni a ń gbé ðpðlæpð ætí wá. SíbÆsíbÆ, èmi kò gba oúnjÅ oníþ¿ aj¿lÆ, nítorí pé Årù àwæn ènìyàn náà pð gidi. 

19 Rántí mi sí rere, çlñrun mi, fún gbogbo ohun tí mo þe fún àwæn ènìyàn yìí. 

6 

ÀWçN ÇTÁ DÌTÏ MË NEHEMÍÀ. A PARÍ ODI NÁÀ 

Nígbà tí Sanbalátì, Tóbíà, Géþémù ará Árábù, àti àwæn ðtá yókù, gbñ pé mo ti tún ìgànná odi mñ, àti pé kò síbi tó dálu lára rÆ mñ, - lákókò yìí gan-an, èmi kò tí ì parí àgbéró àwæn ilÆkùn Ånu ibodè, - 2 Sanbalátì, àti Géþémù ránþ¿ sí mi pé: “Wá padé wa ní Ha-Kéfírímù ní Àfonífojì Ónò.” ×ùgbñn ibi ni wñn ń rò sí mi. 3 

Nígbà náà ni mo ránþ¿ sí wæn pÆlú èsì yìí pé: “Mo ń þiþ¿ pàtàkì kan, èmi kò sì lè wá, iþ¿ náà yóò dúró bí mo bá sðkalÆ læ bá yín!” 4 L¿Æm¿rin ni wñn ránþ¿ kan náà sí mi, tí mo fún wæn ní èsì kan náà. 5 Nígbà náà ni Sanbalátì ránþ¿ sí mi l¿Ækárùn-ún pÆlú ðrð kan náà tí a kæ sínú ìwé tó þí sílÆ, 6 a kæ ñ báyìí pé: 

“Wñn sæ ñ láàárín àwæn orílÆ-èdè, - Géþémù sì j¿rìí sí i, - pé ìwæ àti àwæn Júù ń pèrò ìþðtÆ: ìdí tí o fi ń mæ odi nì yìí: ìwæ ni yóò sì di æba wæn; 7 àti pé ìwæ ti yan àwæn wòlíì tí yóò fi æ jæba ní Jérúsál¿mù pÆlú ìkéde pé: Júdà ti ní æba! nísisìyìí, ìròyìn yóò dé etí æba: nítorí náà ó yÅ kí o wá kí a jùmð jíròrò pð.” 8 ×ùgbñn mó dá èsì padà fún un pé: “Kò sí nǹkan tó jæ ohun tí ìwæ ń wí, ìwæ ń dá a rò nínú ækàn rÆ ni!” 9 Nítorí gbogbo wæn f¿ d¿rùbà wá, bí wñn ti wí fún ara wæn pé: “ÌrÆwÆsì yóò dé bá wæn nínú iþ¿ náà, wæn kò sì ní í þe é mñ.” ×ùgbñn þe ni æwñ mi ń lé sí i. 

10 Mo læ bá Sanbalátì æmæ Deláyà, æmæ Mehetabélì, tí kò lè rìn kiri. Ó wí pé: J¿ kí a pàdé nínú t¿mpélì çlñrun, 


Nínú ibi mímñ tó wænú; 


Kí a ti àwæn ilÆkun ibi mímñ dáradára, 


Nítorí pé wæn ń bð láti pa ñ ní al¿ òni!” 

11 ×ùgbñn mo dáhùn pé: “Ǹj¿ ènìyàn bí temi lè sá? Taló lè wà ní ipò mi kí ó máa sá læ ibi mímñ fún ààbò? Èmi kò ní í læ!” 12 Mo rí i pé kì í þe çlñrun ló rán an, þùgbñn ó ń sæ tirÆ nípa mi nítorí pé Tóbíà àti Sanbalátì, ti bÆ ¿ ní ðwÆ 13 kí n bàa fòyà, kí n sì þe b¿Æ d¿þÆ; ìyÅn yóò mú mi t¿, kí wæn bàa lè gàn mí! 

14 çlñrun mi, rántí Sanbalátì, Tóbíà àti Sanbalátì fún ohun tí wñn þe: àti Noadíà, wòlíì obìnrin, àti àwæn wòlíì yókù tó f¿ mú mi bojo. 

15 A parí ìgànná odi náà láàárín æjñ méjìlé-láàádñtà, ní æjñ kÅÆ¿dñgbðn Elúlì. 16 Nígbà tí gbogbo àwæn ðtá mi gbñ, tí gbogbo àwæn orílÆ-èdè tó yí wa ká sì rí i, ó j¿ ohun ìyanu ńláǹlà lójú wæn, wñn sì mð pé ìrànlñwñ çlñrun wa ni a fi parí rÆ. 

17 Ní àkókò kan náà ni ðpðlæpð aláþÅ Júdà kæ oríþiríþi ìwé sí Tòbíà, tí Tòbíà náà ń kðwé sí wæn; 18 

nítorí ðpðlæpð ní Júdà ló pàdípð pÆlú rÆ, bí ó ti j¿ ækæ æmæbìnrin ×ekaníà, æmæ Àrà, àti pé æmækùnrin rÆ 

Jèhóhánánì fi æmæbìnrin Méþúlámù, æmæ Berekíà, þaya. 19 Wñn tilÆ ń yin iþ¿ rere rÆ níwájú mi, tí wñn sì ń læ sæ gbogbo ðrð mi fún un. Tòbíà sì kæ àwæn ìwé láti mú mi páyà. 


7

Nígbà tí odi náà parí, tí mo sì ti parí àwæn ilÆkùn rÆ, a fi àwæn amÆþñ s¿nu ibodè rÆ (pÆlú àwæn Ågb¿ 

akærin àti àwæn æmæ Léfì). 2 Mo fi Hánánì arákùnrin mi þe alábójútó ìlú Jérúsál¿mù, mo sì fi Hananíà þe olùdárí ilé olódi, nítorí Åni gbígb¿kÆlé ni, ó sì bÆrù çlñrun ju ðpðlæpð læ. 3 Mo wí fún un pé: “A kò gbðd¿ þí 

àwæn ibodè Jérúsál¿mù títí dìgbà tí oòrùn bá mú; kí a sì tì í pÆlú ìdènà kí oòrùn tó wð; kí a yan amÆþñ láàárín àwæn ará Jérúsál¿mù, kí wæn wà ní ìha gbogbo, kí Åni kððkan wæn wà ní ipò rÆ níwájú ilé rÆ.” 

ÈRÒ TÓ PADÀ SÍ JÉRÚSÁLÐMÙ 

4 Ìlú náà tóbì, ó sì gbòòrò, þùgbñn àwæn ènìyàn inú rÆ kó tó nǹkan, àwæn ìdílé kò tí ì fÅsÆmúlÆ. 5 B¿Æ ni çlñrun mi þí mi lñkàn láti pe àwæn aláþÅ jæ, pÆlú àwæn ìjòyè àti àwæn mÆkúnnù, láti ka iye àwæn ènìyàn náà ní ojúlé kððkan g¿g¿ bí ìràn wæn, àwæn tó padà bð láti ìbÆrÆ, mo sì rí i pé a kæ wñn sínú ìwé. 

ORÚKç ÈRÒ ÌGBÈKÙN TÓ KÞKÞ PADÀ SÍ SÍÓNÌ 

6 Ìwðnyí ni àwæn èrò ìgbèríko tó padà wá láti ilÆ amúnisìn ní ìgbèkùn. L¿yìn ìgbà tí æbá Nebukednésárì, æba Bábýlónì, ti kó wæn læ, wñn padàwá sí Jérúsál¿mù àti sí Júdà, olúkú lùkù sí ìlú tirÆ. 7 Wñn dé pÆlú Serúbábélì, Jeþúà, Nehemíà, Àsaríà, Raamíà, Nahamánì, Mærdekáì, Bilþánì, Misperétì, Bigfáì, Néhúmù, Baanà. 

Iye àwæn ækùnrin Ísrá¿lì ni: 8 àwæn æmæ Páróþì j¿ Ågbàá léméjìléláàádñsàn-án (2,172), 9 àwæn æmæ 

×efatíà j¿ òjìdínnírínwó léméjìlàá (372), 10 àwæn æmæ Árà j¿ àádñta lél¿gbÆta léméjì (652), 11 àwæn æmæ Pahat-Móábù, ìyÅn ni àwæn àwæn æmæ Jéþúà àti Jóábù, j¿ ÅgbÆrìnlàá léméjìdínlógún (2,818), 12 àwæn æmæ Élámù j¿ ÅgbÆfà lém¿rìnléláàdñta (1,254), 13 àwæn æmæ Sátù j¿ òjìlélégbÆrin lémárùn-ún (845), 14 

àwæn æmæ Sákáì j¿ òjìdínl¿gbÆrin (760), 15 àwæn æmæ Bìnúì j¿ òjìlél¿gbÆta lém¿jæ (648), 16 àwæn æmæ Bèbáì j¿ ÅgbÆta léméjìdínlñgbðn (628), 17 àwæn æmæ Àsgádì j¿egbèjìlàá dínméjìdínlñgñðrin (2,322), 18 

àwæn æmæ Adonikámù j¿ ðtàlél¿gbÆta léméje (667), 19 àwæn æmæ Bigfáì j¿ Ågbàá lém¿tàdínláàdñrin (2,067), 20 àwæn æmæ Àdìn j¿ àádñta-lél¿gbÆta lémárùn-ún (655), 21 àwæn æmæ At¿rí, ìyÅn ni ti Hesekíà j¿ méjìdínlñgñðrùn-ún (98), 22 àwæn æmæ Háþúmù j¿ ðrìndínnírínwó lém¿jæ (328), 23 àwæn æmæ Bèsáì j¿ 

ðrìndínnírínwó lém¿rin (324), 24 àwæn æmæ Hárífù j¿ méjìléláàdñfà (112), 25 àwæn æmæ Gíbíónì j¿ márùnún dínlñgñðrùn-ún (95), 26 àwæn ækùnrin B¿tl¿h¿mù àti Nétófà j¿ ægñðsàn-án-lém¿jæ (188), 27 àwæn ækùnrin Anátótì j¿ méjìdínláàdóje (128), 28 àwæn ækùnrin BÅt-Asmáfétì j¿ m¿jìlélógóòjì (42), 29 àwæn ækùnrin Kiriat-Jéárímù, Kèfírà àti Beerótì j¿ ðtàdínl¿gbÆrin lém¿ta (743), 30 àwæn ækùnrin Rámà àti Gábà j¿ ÅgbÆta-lémñkànlélógún (621), 31 àwæn ækùnrin Míkmásì j¿ méjìlélñgñðfà (122), 32 àwæn ækùnrin B¿t¿lì àti Áì j¿ m¿tàlélñgñðfà (123), 33 àwæn ækùnrin Nébò kejì j¿ méjìléláàdñta (52), 34 àwæn æmæ Élámù kejì j¿ 

ÅgbÆfà lém¿rìnléláàdñta (1,254), 35 àwæn æmæ Hárímù j¿ ðrìndínnírínwó (320), 36 àwæn æmæ Jéríkò j¿ 

ðtàdínnírínwó lémárùn-ún, 37 àwæn æmæ Lódì, Hádídì àti Ónò j¿ ðrìndínl¿gbÆrin lékan (721), 38 àwæn æmæ Senaà j¿ Ågbàajì dínàádñrin (3,930). 

39 Àwæn àlùfáà: àwæn æmæ Jédáyà, iyÅn ni ilé Jéþúà, wñn j¿ Ågbàá dínm¿tàdínlñgbðn (973),   40 àwæn æmæ Ímérì j¿ ÅgbÆrùn-ún léméjìléláàdñta (1,052), 41 àwæn æmæ Páþúrì j¿ ÅgbÆfà lém¿tàdínláàdñta (1,247), 42 àwæn æmæ Hárímù j¿ ÅgbÆrùn-ún lém¿tàdínlógún (1,017). 

43 Àwæn æmæ Léfì: àwæn æmæ Jéþúà, ti Kadmíélì, ti àwæn æmæ Hodíà, wñn j¿ m¿rìnléláàdñrin (74). 

44 Àwæn akærin: àwæn æmæ Ásáfù j¿ méjìdínláàádñjæ (148). 

45 Àwæn adènà: àwæn æmæ ×àlúmù, àwæn æmæ At¿rí, àwæn æmæ Talmónì, àwæn æmæ Akúbù, àwæn æmæ Hatítà, àwæn æmæ ×óbáì, wñn j¿ méjìdínlógóòje (138). 

46 Àwæn àfifún: àwæn æmæ Síhà, àwæn æmæ Haþúfà, àwæn æmæ Tabaótì, 47 àwæn æmæ Kérósì, àwæn æmæ Síà, àwæn æmæ Pádónì, 48 àwæn æmæ Lébánà, àwæn æmæ Hágábà, àwæn æmæ ×almáì, 49 àwæn æmæ Hanánì, àwæn æmæ Gídélì, àwæn æmæ Gáhárì, 50 àwæn æmæ Reáyà, àwæn æmæ Résínì, àwæn æmæ Nékódà, 51 àwæn æmæ Gásámù, àwæn æmæ Úsà, àwæn æmæ Paséà, 52 àwæn æmæ Besáì, àwæn æmæ ará Méúnì, àwæn æmæ ará Néfúsì, 53 àwæn æmæ Bakbúkì, àwæn æmæ Hakúfà, àwæn æmæ Hárhúrì, 54 àwæn æmæ Bálítì, àwæn æmæ Mèhídà, àwæn æmæ Hárþà, 55 àwæn æmæ Bárkósì, àwæn æmæ  Sìsérà, àwæn æmæ Témà, 56 àwæn æmæ Nesáyà, àwæn æmæ Hátífà. 

57 Àwæn æmæ àwæn Årú Sólómñnì: àwæn æmæ Sótáì, àwæn æmæ Soferétì, àwæn æmæ Perídà,            58 

àwæn æmæ Jáálà, àwæn æmæ Darkónì, àwæn æmæ Gídélì, 59 àwæn æmæ ×efatíà, àwæn æmæ Hátílì, àwæn æmæ Pokeret-ha-Sébáímù, àwæn æmæ Ámónì. 60 Gbogbo àwæn àfifún t¿mpélì àti àwæn æmæ Årú j¿ irínwó-dínm¿jæ (392). 

61 Àwæn yìí tó wá láti Tel-Mélà, Tel-Hárþà, Kérúbù, Àdìn àti Ímérì, wæn kò lè fihàn bí ìran wñn ti jÅmñ Ísrá¿lì: 62 àwæn æmæ Dèláyà, àwæn æmæ Tóbíà, àwæn æmæ Nekódà, wñn j¿ òjìlél¿gbÆta léméjì (642). 63 

Àti láàárín àwæn àlùfáà: àwæn æmæ Hobáyà, àwæn æmæ Hákósì, àwæn æmæ Bsìláì, - Åni tó ti f¿ ðkan nínú àwæn æmæbìnrin Barsiláì ará Gíléádì, tó sì ń j¿ orúkæ rÆ. 64 Wñn læ wo inú ìwé ìran wæn, þùgbñn kò sí orúkæ wæn níbÆ: a sì yæ wñn kúrò nínú iþ¿ àlùfáà g¿g¿ bí Åni àìmñ, 65 Åni ælñlá aláþe þe dá wæn l¿kun jíjÅ 

nínú ohun mímñ títí dìgbà tí a ó fi rí àlùfáà kan tó lè fo úrímù àti túmímù  wádìí ðrð náà. 

66 Gbgbo àpejæ náà j¿ Ågbàá-mñkànlélógún léòjìdínnírínwó (42,360), 67 láì ka àwæn Årú wæn lñkùnrin lóbìnrin to j¿ ÅgbÆrìn dínl¿gbàárín dínm¿tàlélñgñðta (7,337). Àwæn akærin wæn lñkùnrin lóbìnrin j¿ 

òjìlénígba lémárùn-ún (245). 68 Ñþin wñn j¿ ðtàdínl¿gbÆrin dínm¿rin (736), ìbáka wæn j¿ òjìlúgba 

lémárùnún (245), ràkúnmí wæn j¿ irínwó lémárùndínlógóòjì (435), k¿t¿k¿t¿ wæn j¿ ÅgbÆrìnlélñgbðn-dín-ægñðrùn-ún (6,720). 

69 Nígbà náà ni àwæn kan lára àwæn olórí Åbí dá sí iþ¿ náà pÆlú ærÅ àtínúwá wæn. çlñlá wa, aláþÅ dá ÅgbÆrùn-ún owó wúra, àádñta ife, ægbðn Æwù oye àlùfáà fún iþ¿ náà. 70 Àwæn olórí Åbí dá ðk¿ méji (20,000) owó wúrà àti ægbðnkànlàá (2,200) owó fàdákà. 71 Ní ti ìdáwó àwæn ènìyàn yókù, ó tó ðk¿ méjì (20,000) owó wúrà, Ågbàá (2,000) owó fàdákà àti m¿tàdínláàdñrin Æwù oyè àlùfáà. 

72 Àwæn àlùfáà, àwæn æmæ Léfì, pÆlú àpá kan nínú àwæn ènìyàn náà tÅ Jérúsal¿mù dó, þùgbñn àwæn ad ènà, àwæn akærin àti àwæn àfifún àti gbogbo àwæn ènìyàn Ísrá¿lì yókù ló læ tÅ ìlú tiwæn dó. 

8

çJË ÌBÍ À×À ÌSÌN JÚÙ. ÐSRA KA ÌWÉ ÒFIN. 

çDÚN ÌPÀGË. 

Gbogbo ènìyàn parapð bí Åni kan ní oríta ńlá tó wà níwájú Bodè Olómi. Wñn wí fún akðwé Ðsrà pé kí ó gbé ìwé òfin Mósè tí Yáhwè  filélÆ fún Ísrá¿lì wá. 2 Nígbà náà, lñjñ kìní oþù keje, ni àlùfáà Ðsrà gbé ìwé òfin náà wá síwájú ìjæ náà tó kún fún ækùnrin, obìnrin àti gbogbo àwæn æmæ tó ti gbñn. 3 Lóríta ńlá tó wà níwájú Bodè Olómi, ó kà ìwè náà láti kùtù òwúrð títí di ðsán gangan, níwájú àwæn ækùnrin, obìnrin àti gbogbo àwæn æmæ tó ti gbñn. Gbogbo ènìyàn sì fetísí ìwé òfin náà. 

4 Àkðwé Ðsrà dúró lórí àpótí ìdúró-sðrð tí a fi igi þe fún ìdí kan náà, àwæn tó dúró tì í lápá ðtún rÆ ni: Matitíà, ×émà, Anáyà, Ùríà, Hílkíà àti Mááséyà; lápá òsì rÆ ni: Pèdáyà, Miþa¿lì, Màlkíjà, Háþúmù, Háþbadánà, Sekaríà, àti Méþúlámù. 5 Ðsrà þí ìwé náà lójú gbogbo àwæn ènìyàn náà - nítorí ó dúró ga ju gbogbo wæn læ - nígbà tí ó þí i, gbogbo àwæn ènìyàn náà nà dúró. 6 Nígbà náà ni Ðsrà fi ìbùkún fún Yáhwè  çlñrun Ńlá; gbogbo ènìyàn pÆlú æwñ lókè þe: “Àmín! Àmín! L¿yìn náà ni wñn tÅríba, tí wñn dðbálÆ níwájú Yáhwè , ní fifojú-kanlÆ. 7 Jéþúà, Bánì, ×erebíà, Jàmínì, Akúbù, ×abetáì, Hodíà, Maaséyà, Kelítà, Asaríà, Jòsábábù, Hánánì, Peláyà, àwæn ni æmæ Léfì tó þàlàyé fún àwæn ènìyàn bí wñn ti nà dúró. 

8 Ðsrà ka ìwé òfin çlñrun, ó túmð rÆ pÆlú àlàyé. B¿Æ ni ìkàwé náà fi j¿ àgbñ-yé. 

9 Nígbà náà ni ælñlá aláþÅ, Nehemíà, àti Ðsrà tí í þe àlùfáà àti akðwé, pÆlú àwæn æmæ Léfì tí ń kñ àwæn ènìyàn, wñn wí fún gbogbo ènìyàn náà pé: “Òní j¿ æjñ mímñ fún Yáhwè  çlñrun yín! Ñ má þe banúj¿, kí Å 

má þe sunkún!” Nítorí gbogbo ènìyan ni í sunkún bí wñn ti gbñ ðrð inú ìwé òfin náà. 10 Ó tún wí fún wæn pé: “Ñ læ jÅ Åran ælñràá, kí Å mu ætí tó gbádùn, kí Å sì fi ti Åni tí kò pèsè ránþ¿ sí i. Nítorí æjñ mímñ ni  æjñ òní  fún  Olúwa  wa.  Ñ má þe banúj¿, ayð Yáhwè  ni agbára yín.” 11 Àwæn æmæ Léfì sì fi b¿Æ rÅ àwæn ènìyàn l¿kún wí pé: “Ñ dák¿, æjñ mímñ ni æjñ òní, Å má þe sunkún!” 12 Gbogbo àwæn ènìyàn náà jÅ, wñn mu, wñn pín fún-ni, wñn sì bÆrÆ sí yæ ayð ńlá, nítorí ðrð tí a sæ fún wæn ti yé wæn. 

13 Lñjñ kejì, àwæn olórí Åbí gbogbo ènìyàn náà, àwæn àlùfáà àti àwæn æmæ Léfì, péjæpð yí Ðsrà akðwé ká fún ìwádìí lórí àwæn ðrð inú ìwé òfin náà. 14 Wñn rí ibi tí a kæ ñ sí nínú ìwé òfin Yáhwè  tí a fifún Mósè pé: “Kí àwæn æmæ Ísrá¿lì máa gbé láb¿ àgñ ní oþù keje.” 15 Nígbà tí wñn gbñ èyí ni wñn kéde ní gbogbo ìlú wæn àti ní Jérúsál¿mù pé: Ñ gun àwæn òkè læ láti kó àwæn ewé Æká igi ólífì wá, àti ti igi pínì, mýrtúlì, ðpÅ àti àwæn Æká igi eléwé mìíràn, fún ìpàgñ, g¿g¿ bí a ti kðwé rÆ.” 16 Àwæn ènìyàn þe b¿Æ, wñn kó àwæn Æká igi eléwé wá, wñn sì pàgñ, olúkú lùkù lórí ilÆ tirÆ, ní àgbàlá wæn, ní àgbàlá t¿mpélì çlñrun, lóríta ńlá Bodè Olómi, àti ní Bodè Éfráímù. 17 Gbogbo ìjæ náà, àwæn tó ti ìgbèkún dé, þe b¿Æ pàgñ, wñn sì gbé láb¿ 

rÆ - àwæn æmæ Ísrá¿lì kò tí ì þe ohun tó jæ b¿Æ láti ìgbà Jóþúà æmæ Núnì títí di æjñ yìí. ÀþeyÅ àjðdún náà gbádùn gidi. 

18 Lójoojúmñ ni Ðsrà ń ka ìwé òfin çlñrun, láti æjñ kìní titi kan æjñ ìkÅyìn. Fún æjñ méje ni a þe ædún náà; lñjñ kÅjæ ni wæn þe àpèjæ ńlá g¿g¿ bí a ti þèlànà rÆ. 


9

ÌSÌN ÈTÙTÙ 

Lñjñ kÅrìnlélógún oþù yìí, àwæn ènìyàn Ísrá¿lì parapð fún ààwÆ pÆlú aþæ ðfð àti eérú lórí. 2 Irú æmæ Isrá¿lì ya ara wæn sñtð kúrò lára àwæn àjòjì: wñn nà dúró fún ìj¿wñ ÆþÆ wæn àti ÆþÆ àwæn bàbá wæn. 3 Bí olúkú lùkù ti nà dúró ní ipò rÆ ni a kàwé láti inú ìwé òfin fún ìdám¿rin æjñ náà, wñn j¿wñ ÆþÆ wæn ní ìdám¿rin kejì, wñn sì dðbálÆ níwájú Yáhwè  çlñrun wæn. 4 Ní ipò àwæn æmæ Léfì ni àwæn yìí dúró: Jéþúà, Bìnúì, Kadmiélì, ×ebaníà, Bùní, ×erabíà, Bánì àti Kenánì, wñn fi ohun òkè ké pe Yáhwè  çlñrun wæn. 5 

Àwæn æmæ Léfì yìí: Jéþúà, Kadmiélì, Bánì, Haþbnéyà, ×erebíà, Hódìà,×ebaníà àti Petahíà, wí pé: “Ñ dìde, kí Å fi ìbùkún fún Yáhwè  çlñrun wa!” 


Ìbùkún ni fún æ, Yáhwè  çlñrun wa, 


Títí ayérayé àìnípÆkun! 


Ìbùkún ni fún orúkæ rÅ ológo 


Tó rékæjá gbogbo ìbùkún àti ìyìn! 

6 

Yáhwè , Ìwæ nìkan þoþo ló wà! 

Ìwæ lo dá àwæn ðrun, 

àjùlé ðrun pÆlú àwæn æmæ ogun wæn, 

ilÆ ayé àti gbogbo ohun inú rÆ, 

òkun àti gbogbo ohun inú rÆ. 

Ìwæ lo fún gbogbo wæn ní ìyè, 

Ågb¿ æmæ ogun ðrun ń sìn ñ. 

7 

Yáhwè , ìwæ ni çlñrun tó yan Ábrámù. 

Tí o mú u jáde láti Úrì ní Káldéà, 

Ti o porúkæ rÆ dà sí Ábráhámù. 

8 

Bí o ti rí i tó ń þòtítñ sí æ, 

Ìwæ bá a dá májÆmú 

Láti fún un ní ilÆ Kánáánì, 

IlÆ Hítì, ti Ámórì, Pérísì, 

JÆbúsì àti ti Gírgáþì, 

Fún ohun-ìní rÆ àti ti ìran rÆ. 

Ìwæ sì ti pa ìlérí rÅ mñ, 

Nítorí olódodo ni ìwæ. 

9 

Ìwæ rí ìpñnjú àwæn bàbá wa ní Égýptì, 

Ìwæ gbñ igbe wæn l¿bàá òkun Ìféefe. 

10 

Ìwæ fi àmí ńlá àti iþ¿ ìyanu pa Fáráò lára, 

tó pa gbogbo ìránþ¿ rÆ lára 

àti gbogbo àwæn ènìyàn ilÆ rÆ, 

nítorí ìwæ rí bí wñn ti fi ìgbéraga bá wæn lò. 

Iwæ gba òkìkí tí o ní títí di ìsisìyí. 

11 

Ìwæ pín òkun sí méjì níwájú wæn: 

Wñn rin laárín òkun gíga láì fi ÅsÆ kan omi. 


Àwæn tó ń lé wæn lo sæ sínú ibú, 


bí òkútà tí a sæ sínú ìjì òkun. 

12       Ìwæ fi òpó ìkúùkù þamðnà wæn ní ðsán 

àti pÆlú òpó iná ní òru 

kí ó tànmñlÆ sí ðnà wæn 

níbí tí wñn ní láti gbà læ. 

13 

Ìwæ sðkalÆ lórí òkè Sínáì, 

o bá wæn sðrð láti ðrun; 

o sì fún wæn ní ìlànà tààrà, 

òfin gbígb¿kÆlé, àþà àti òfin 

láti æwñ Mósè ìránþ¿ rÅ, 

òfin pípé, àþÅ àti ìlàná tó péjú. 

14 

O mú wæn mæ æjñ ìsimi mímñ rÅ, 

O fún wæn ní òfin, ìlànà àti àþà 

láti æwñ ìránþ¿ rÅ Mósè. 

15 

Nígbà tí ebí pa wæn, 

o bñ wæn pÆlú mánà láti ðrun, 

nínú òungbÅ wæn, 

ó fún wæn lómi mu láti inú àpáta. 

Ìwæ ní kí wæn læ gba ilÆ  

tí o pèsè fún wæn pÆlú ibúra. 

16 

×ùgbñn àwæn bàbá wa þègbéraga, 


wñn þoríkunkun, 


wæn kò tÅríba fún àþÅ rÅ. 

17 

Wñn kð láti gbñràn, 

wñn sáré gbàgbé àwæn iþ¿ ìyanu 

tí o ti þe fún wæn; 

wñn yarí, wñn ranrí, 

wñn pinnú láti padà sí Égýptì, 

sínú oko Årú wæn. 

×ùgbñn ìwæ ni çlñrun adáríji-ni, 

olóore àti aláàánú, tó p¿ bínú, 

tó kún fún inúrere: 

ìwæ kò kð wñn sílÆ! 

18 

Nígbà tí wæn ræ màlúù pàápàá, 

tí wñn ń sà á wí pé: 

“Wo çlñrun rÅ tó mú æ jáde kúrò ní Égýptì!” 

tí wñn sì hùwà èérí tó ga jù. 

19 

Ìwæ ní tìrÅ, nínú àánú ńlá rÅ, 

Ìwæ kò já wæn sílÆ nínú ahoro aþálÆ; 

Òpó ìkúùkù kò kúrò lñdð wæn 

láti fi ðnà hàn wñn lñsàn-án 

àti òpó iná lóru  

láti tànmñlÆ sí ðnà tó yÅ kí wæn gbà. 

20 

O fún wæn ní Æmí rere rÅ 

láti kñ wæn lñgbñn, 

ìwæ kò mú mánà rÅ kúrò l¿nu wæn, 

o sì fi omi pa òungbÅ wæn. 

21 

Fún ogójì ædún lo þètñjú wæn  


nínú ahoro aþálÆ 

wæn kò þàìní ohun kan, 

aþæ wæn kò gbó, ÅsÆ kò dùn wñn. 

22 

O fi àwæn ìjæba àti àwæn ènìyàn 

lé wæn lñwñ pÆlú ilÆ wæn: 

wñn gba ilÆ Síhónì, æba Héþbónì, 

àti ilÆ Ógù æba Báþánì. 

23 

O þe ìlñpo æmæ fún wæn 

tó pð bí ìràwð ojú ðrun, 

o mú wæn læ ilÆ tó þèlérí 

fún àwæn bàbá wæn, 

tí wñn gbà fún ohun-ìní. 

24 

Àwæn æmæ wæn kælu ilÆ náà, 

wñn sì þ¿gun rÆ, 

o rÅ àwæn Kánáánì sílÆ fún wæn, 

àwæn tí ń gbé níbÆ t¿lÆ, 

ìwæ fi àwæn æba wæn lé wæn lñwñ 

pÆlú àwæn ènìyàn ilÆ náà 

kí wñn þe wñn bó ti wù wñn, 

25 

wñn gba àwæn ìlú olódi àti ilÆ ælñràá, 


àti àwæn ilé tó kún fún ohun-ìní, 

àwæn kànga tí a ti wà, 

àwæn ægbà àjàrà àti ti ólífì, 

àwæn igi eléso tó pð yanturu; 

wñn jÅ àjÅyó, wñn sanra, 

wñn gbádùn ohun rere púpð rÅ. 

26 

×ùgbñn wñn di aláìgbæràn, 

wñn þðtÆ sí æ, 

wñn ta òfin rÆ nù s¿yìn wæn, 

wñn pa àwæn wòlíì tó kìlð fún wæn 

tó f¿ mú wæn padà sñdð rÅ, 

wñn sì hùwà èérí tó ga jù. 

27 

Nígbà náà ni o fi wñn léwñ 

àwæn amúnisìn tó ni wñn lára. 

Nínú ìnira wæn, wñn ké pè ñ, 

o sì gbñ tiwæn láti ðrun. 

Nínú ojú rere ńlá rÅ lo fi fún wæn lólùgbàlà 

tó gbà wñn lñwñ aninilára. 

28 

Ní kété tí wñn rí àlàáfíà 

ni wñn tún  ń þe ibi níwáju rÅ, 

ìwæ sì jðwñ wæn fún àwæn ðtá wæn 

tó jæba pa wñn lára. 

Wñn tún kígbe pè ñ, 

o tún gbñ tiwæn láti ðrun 

ìgbà mélòó-mélòó 

ni ìwæ yóò fi ojú àánú gbñ tiwæn tó! 

29 

O kìlð fún wæn kí wæn bà lè padà sí òfin rÅ: 


þùgbñn wñn þègbéraga, 


wæn kò tÅríba fún àwæn àþÅ rÅ, 


àní wñn d¿þÆ sí ìlànà rÅ tí ń fún-ni ní ìyè, 


wñn kð jálÆ, wñn yarí, wæn kò gbñràn. 

30       Ìwæ þe sùúrù pÆlú wæn fún ðpðlæpð ædún; 

O mú Ïmí rÅ kìlð fún wæn, 

pÆlú iþ¿ àwæn wòlíì rÅ; 

síbÆsíbÆ wæn kò fetísílÆ! 

Nígbà náà ni o fi wñn lé æwñ àwæn ènìyàn ilÆ náà. 

31 

Ìwæ kò pa wñn run nítorí inú rere ńlá rÅ, 

ìwæ kò kð wñn sílÆ nítorí ìwæ ni çlñrun àánú, 

ìwæ tó kún fún inú rere. 

32 

Wàyí, çlñrun wa, 

ìwæ çlñrun ńlá alágbára, 

ìwñ Åni bíbÆrù, onínú rere 

tí ń pa májÆmú mñ, 

j¿ kí ìjìyà yìí jæ ñ lójú, 

ìyà tó ń jÅ wá, 

tó ti jÅ àwæn bàbá wa àti àwæn ìjòyè wa, 

àwæn àlùfáà wa, àwæn wòlíì, 

àti gbogbo àwæn ènìyàn rÅ, 

láti ìgbà æba Àsýríà títí di òní olónìí. 

33 

O jàre gbogbo ohun tó þÅlÆ sí wa, 

nítorí o ti fi òdodo rÅ hàn; 

tí àwa náà sì fi àìþòdodo hàn; 

34 

b¿Æ ni, àwæn æba wa, 

àwæn ìjòyè wa àti àlùfáà wa, 

wæn kò fetísí àwæn àþÅ rÅ 

àti àwæn ìkìlð tí o fún wæn. 

35 

Ní ìwðn ìgbà tí wñn þe ìjæba wæn 

pÆlú ohun-ìní ńlá tí o fi dá wæn lñlá, 

ní ilÆ ælñràá tó tóbi, 

tí ó gbé kalÆ fún wæn, 

wæn kò sì yàgò kúrò nínú iþ¿ búburú wæn. 

36 

Ìdí tí a fi mú wa sìn lónìí nì yìí, 

tí a sì ti di Årú ní ilÆ tí o fifún àwæn bàbá wa, 

kí a máa gbádùn èso rÆ àti ohun rere rÆ. 

37 

Àwæn èsò rÆ náà ti di ti àwæn æba 

tí o gbé jæba lé wa lórí 

nítorí àwæn ÆþÆ wa, 

tí wñn ń lo agbára wa 

àti agbo Åran wa bó ti wù wñn. 

Háà! Wò bí ìjìyà wa ti pð tó! 


10 

ÀDÉHÙN ÀWçN ÈNÌYÀN NÁÀ 

Ohun tó tÆlé gbogbo èyí ni pé àwa gbé ara wa dì, a sì kð ñ sínú ìwé. Nínú ìwé tí a fi èdìdì dì náà ni a lè rí orúkæ àwæn ìjòyè wa, àwæn æmæ Léfì àti àwæn àlùfáà wa … 

   2 Orúkæ àwæn tó hàn nínú ìwé tí a fi èdìdì dì náà ni: Nehemíà æmæ Hakalíà, àti Sedekíà;             3 

Seráyà, Àsáríà, Jeremíà, 4 Páþúrì, Amarià, Malkíjà, 5 Hátúþì, ×ebaníà, Málúkù, 6 Hárímù, Meremótì, Obadíà, 7 Dání¿lì, Ginetónì, Bárúkù, 8 Meþúlámù, Àbíjà, Mijamínì, 9 Maasíà, Bílgáì, ×emáyà: wñn j¿ 

àlùfáà. 

10 L¿yìn náà ni àwæn æmæ Léfì: Jéþúà æmæ Àsáníà, Bìnúì nínú àwæn æmæ Henadádì, Kadmíélì, 11 àti àwæn Åbí wæn ×ebaníà,Hodafíà, Kélítà, Peláyà, Hánà, 12 Míkà, Réhóbù, Haþabíà, 13 

Sákúrì, ×erebíà, 

14 Hódìà, Bánì, Kénánì. 

15 Àwæn olórí àwæn ènìyàn náà ni: Páróþì, Pahat-Móábù, Élámù, Sátù, Bánì, 16 Bùní, Ásgádì, Bèbáì, 17 Àdóníjà, Bígfáì, Àdìn, 18 At¿rí, Hesekíà, Àsúrì, 19 Hódíà, Háþúmù, Bèsáì, 20 Hárífì, Anátótì, Nèbáì, 21 

Magpíþì, Meþúlámù, Hésírì, 22 Meþesábélì, Sádókì, Jadúà, 23 Pelatíà, Hánánì, Anáyà, 24 Hòþéà, Hananíà, Háþúbù, 25 Halohéþì, Pílhà, ×óbékì, 26 Réhúmù, Hàþábnà, Maaséyà, 27 Àhíjà, Hánánì, Anánì, 28 Malúkù, Hárímù, Báánà. 

29 … Bákan náà ni fún ìyókù àwæn ènìyàn, àwæn àlùfáà, àwæn æmæ Léfì, - àwæn adènà, àwæn akærin, àwæn àfifún, - lñrð kan, gbogbo àwæn tó ya ara wæn sñtð kúrò lára àwæn ènìyàn ilÆ náà, láti tÅramñ òfin çlñrun, pÆlú àwæn aya wæn, àwæn æmæ wæn bákan náà, lñkùnrin lóbìnrin, gbogbo àwæn æmæ tó ti gbñn, 30 

wñn parapð mñ àwæn arákùnrin wæn àti àwæn olórí wæn, wñn sì fi èpè àti ègún búra láti tÆlé òfin çlñrun tí a fifún Mósè ìránþ¿ çlñrun, pé wñn yóò pa gbogbo àþÅ Yáhwè  Olúwà mñ, pÆlú àwæn àþà àti ìlànà rÆ, kí wñn sì mú wæn lò. 

31 Ní pàtàkí a búra pé àwa kò ní í fi àwæn æmæbìnrin wa þe aya fún àwæn ækùnrin ilÆ náà, àti pé àwa náà kò sì ní f¿ àwæn æmæbìnrin wæn fún àwæn æmækùnrin wa. 

32 Bí àwæn ènìyàn ilÆ náà bá gbé ohun æjà wá lñjñ ìsimi, tàbí ohun kóhun mìíràn fún títà, àwa kò ní í ra nǹkankan lñwñ wæn lñjñ ìsimi tàbí lñjñ mímñ. 

Àwa kò ní í fæwñ kan èso ilÆ ní ædún keje, àwa yóò sì fi gbèsè ji-ni. 

33 Àwá gbé ara wa dì nínú ohun wðnyí: 

pé a ó máa fi ìdám¿ta þ¿k¿lì fún ìsìn t¿mpélì çlñrun wa lñdæædún; 34 fún búr¿dì ìwájú pÅpÅ, fún ærÅ ækà ojoojúmñ, Åbæ àsunpa ojoojúmñ, àwæn Åbæ æjñ ìsimi, àti ti àwæn òþùpá títun, ti àwæn ædún ńlá, àti fún àwæn oúnjÅ mímñ, fún Åbæ ÆþÆ láti þètùtù fún Ísrá¿lì, lñrð kan, fún gbogbo ìsin t¿mpélì çlñrun wa. 

35 Àwa náà ti þètò pÆlú ìþ¿gègé fún àwæn àlùfáà, àwæn æmæ Léfì àti àwæn ènìyàn, bí a ti máa wá igi: pé kí olúkú lùkù ìdílé máa gbé e wá sí t¿mpélì çlñrun wa, lñjñ tí a yàn fún Åni kððkan lñdæædún, fún ìdáná lórí pÅpÅ Yáhwè  çlñrun wa, g¿g¿ bí a ti kæ ñ sínú ìwé òfin. 

402 Àwa kò ní í fi t¿mpélì çlñrun wa jáfara mñ. 

36 A pinnu láti máa wá sí t¿mpélì Yáhwè  lñdæædún pÆlú àkñso ilÆ wa, àkñso igi, 37 àti àkñbí æmækùnrin wa, ti Åran ðsìn wa - g¿g¿ bí ó ti wà nínú ìwé òfin - àkñbí Åran ńlá àti ti kékeré wa, ni a ó máa gbé wá sí t¿mpélì çlñrun wa. 38 PÆlúpÆlù, èyí tó dára jù nínú ìyÆfùn ækà wa, àti èyí tó dára jù nínú èso igi wa, ðtí tuntun àti òróró, ni a ó máa gbé wá fún àwæn àlùfáà, ní gbðngán t¿mpélì çlñrun wa; àti ìdám¿wàá ilÆ wa fún àwæn æmæ Léfì - àwæn æmæ Léfì fúnrawæn ni yóò máa gba ìdám¿wàá ní gbogbo ìlú tí a ti ń þiþ¿; 39 

àlùfáà kan tí í þe æmæ Áárñnì yóò wà pÆlú àwæn æmæ Léfì nígbà tí wñn bá ń gba ìdám¿wàá náà; àwæn æmæ Léfì yóò mú ìdám¿wàá lórí ìdám¿wàá náà wá sí gbðngán ìþúra t¿mpélì çlñrun wa; 401 nítórí nínú gbðngán náà ni àwæn æmæ Léfì ń gbé ærÅ ækà, ðtí àti òróró wá; níbÆ ni a kó àwæn ohun ìlò ibi mímñ sí, ohun ìlò tí àwæn àlùfáà fi ń þèsìn, tí àwæn adènà ń lò àti ti àwæn akærin. 


11

ÀWçN OLÙGBÉ JÉRÚSÁLÐMÙ 

Nígbà náà àwæn olórí àwæn ènìyàn wá ń gbé ní Jérúsál¿mù. Àwæn ènìyàn yókù þ¿gègé kí Åni kan nínú m¿wàá máa gbé ní Jérúsál¿mù, ìlú mímñ, nígbà tí àwæn m¿sàn-án yókù dúró ní àwæn ìlú yókù. 2 Àwæn ènìyàn sì yin àwæn tó yðnda láti máa gbé ní Jérúsál¿mù. 

3 Ní àwæn ìlú Júdà, olúkú lùkù ń gbé ní ilÆ tirÆ, àwæn b¿Æ ni àwæn olórí ìgberíko, àwæn æmæ Ísrá¿lì, àwæn àlùfáà, àwæn æmæ Léfì, àwæn àfifún, àti àwæn æmæ àwæn Årú Sólómñnì, tó ń gbé ní Jérúsál¿mù. 


IYE ÀWçN JÚÙ NÍ JÉRÚSÁLÐMÙ 

4 Àwæn æmæ Júdà àti àwæn æmæ Rúb¿nì tó fi Jérúsál¿mù þe ilé nì yìí: Nínú àwæn æmæ Júdà: Àtáyà æmæ Ùsíà, æmæ Sekaríà, æmæ Àmáríà, æmæ ×efatíà, æmæ Mehelálélì, nínú àwæn æmæ Pérésì; 5 àti Másíà æmæ Bárúkù, æmæ Kol-Hósè, æmæ Adáyà, æmæ Joyaríbù, æmæ Sekaríà, láti ìran ×élà. 6 Àpapð àwæn ìran Pérésì tó dúró ní Jérúsál¿mù j¿ àádñrinlénírínwó dínméjì (468) àgbà ækùnrin. 

   7 Ìwðnyí ni àwæn æmæ B¿njám¿nì: Sálù æmæ Méþúlámù, æmæ Joédì, æmæ Pèdáyà, æmæ Kóláyà, æmæ Mááséyà, æmæ Ìtìélì, æmæ Jèþáyà, 8 àti àwæn arákùnrin rÆ Gàbáì, àti Sáláì, gbogbo wñn j¿ 

ðrìndínl¿gbÆrùn-ún lém¿jæ (928). 

9 Jóélì æmæ Síkrì ni olórí wæn, àti Júdà æmæ Hasenúà ni igbákejì ní ìlú náà. 

10 Láàárín àwæn àlùfáà ni Jèdáyà æmæ Jòyákínì, æmæ 11 Seráyà, æmæ Kíkíà, æmæ Méþúlámù, æmæ Sádókì, æmæ Merayótì, æmæ Ahítúbù, olórí t¿mpélì çlñrun, 12 àti àwæm arákùnrin wæn tó ń darí ìsìn: wñn j¿ ÅgbÆrin léméjìlélógún (822); àti Adáyà æmæ Jèróhámù, æmæ Pelalíà, æmæ Ámsì, æmæ Sekaríà, æmæ Páþúrì, æmæ Malkíjà, 13 àti àwæn arákùnrin rÆ, wñn j¿ olórí Åbí: òjìlúgba léméjì (242); àti Amiþáì æmæ Àsárélì, æmæ Asáì, æmæ Meþilemótì, æmæ Ímérì, 14 àti àwæn æmæ Åbí rÆ, àwæn èniyàn pàtàkì, ægñðfà lém¿jæ (128). 

Olórí wæn ni Sabdáì æmæ Hagadólì. 

15 Láàárín àwæn æmæ Léfì ni ×émáyà æmæ Háþúbù, æmæ Asríkámù, æmæ Haþabíà, æmæ Búnì; 16 

×ábétáì àti Jósábádì, olórí àwæn æmæ Léfì ló ń darí iþ¿ ìta t¿mpélì çlñrun. 17 Màtáníà æmæ Míkà, æmæ Sábdì, æmæ Àsáfù, ló ń darí orin, tó ń bÆrÆ àdúrà tó sì ń þe oore-ðf¿, Bakbukíà ni ń ràn án lñwñ; àti Obadíà æmæ ×ámúà, æmæ Gálálì, æmæ Jédútúnù. 18 Gbogbo iye àwæn æmæ Léfì tó wà ní ìlú mímñ j¿ 

ðrìnlúgba lém¿rin (284). 

19 Àwæn adènà: Akúbù, Talmónì àti àwæn æmæ Åbí rÆ, tó ń þñ àwæn Ånu ðnà, wñn j¿ méjìléláàdñsàn-án (172). 

21 Àwæn àfifún ń gbé ní Òfélì; Síhà àti Gíþpà ni olórí àwæn àfifún t¿mpélì. 22 Olórí àwæn æmæ Léfì ní Jérúsál¿mù ni Ùsì æmæ Bánì, æmæ Haþabíà, æmæ Mataníà, æmæ Míkà, láàárín àwæn æmæ Ásáfù, tó ń dari orin nínú ìsìn t¿mpélì çlñrun; 23 nítorí àþÅ æba ni a fi yàn wñn, a sì fi ètò sí orin tí wæn a máa kæ lójoojúmñ - 24 Petahíà æmæ Meþesábélì, láàárín àwæn æmæ Sérà æmæ Júdà, ni aþojú æba fún gbogbo ohun tó jÅmñ àwæn ènìyàn. 

ÀWçN JÚÙ LÐYÌN ODI JÉRÚSÁLÐMÙ 

20 Ní ti àwæn ènìyàn Ísrá¿lì yókù, àwæn àlùfáà àti àwæn æmæ Léfì, wñn ń gbé ní àwæn ìlú Júdà, olúkú lùkù ní ìjogún tirÆ, 25 àti ní àwæn ìletò tó wà ní ìgberíko. 

Àwæn kan lára àwæn æmæ Júdà ń gbé ní Kiriar-Árbà àti ní àwæn ìletò ab¿ rÆ, Díbónì àti àwæn ìletò ab¿ 

rÆ, Jekbesé¿lè àti àwæn ìletò ab¿ rÆ, 26 ní Jéþúà, Moládà, ní BÅt-Pélétì, 27 ní Hasar-×uálì, ní Be¿rþebà àti àwæn ìletò ab¿ rÆ, 28 Síklágì, Mèkónà àti àwæn ìletò ab¿ rÆ, 29 Ïn-Rímónì, Sórà, Jámútì, 30 Sánóà, Àdùlámù àti àwæn abúlé wæn, Lákíþì àti àwæn ilÆ rÆ, àti Asékà àti àwæn ìletò ab¿ rÆ; wñn kalÆ láti Be¿rþébà títí dé Àfonífojì Hínómì. 

31 Àwæn kan lára àwæn æmæ B¿njám¿nì ń gbé ní Gébà, Míkmáþì, Àìjà, B¿t¿lì àti àwæn ìletò ab¿ rÆ, 32 

Anátótì, Nóbù, Ananíà, 33 Hásórì, Rámà, Gitaímù, 34 Hádídì, Seboímù, Nebalátì, 35 Lódì, Ónò àti Àfonífojì Oníþ¿-ænà. 

36 Bí àwæn æmæ Léfì ti pð ní Júdà, bákan náà ni wñn ti pð ní B¿njám¿nì. 

12 

ÀWçN ÀLÙFÁÀ ÀTI ÀWçN çMç LÉFÌ  

TÓ BÁ SÈRÚBÁBÉLÌ PADÀ 

Ìwðnyí ni àwæn àlùfáà àti àwæn æmæ Léfì tó bá Sèrúbábélì æmæ ×ealtiélì àti Jéþúà padà: 2 Seráyà, Jeremíà, Ðsrà, 3 Amaríà, Málúkù, Hátúþì, ×ekaníà, Réhúmù, Meremótì, 4 Ídò, Genetóì, Abíjà, 5 Mijamínì, Máádíà, Bílgà, 6 ×emáyà àti Joyaríbù, Jèdáyà, 7 Sálù, Amókì, Híkíà, Jedáyà - àwæn yìí ni olórí àlùfáà àti àwæn arákùnrin wæn ní æjñ ayé Jéþúà. 

8 Àwæn æmæ Léfì ni: Jéþúà, Bìnúì, Kadmiélì, ×erabíà, Júdà, Mataníà - Åni ìkÅyìn yìí ni ó ń darí àwæn orin ìyìn pÆlú àwæn arákùnrin rÆ,  9 nígbà tí Bakbukíà àti Únò, àwæn ÅlÅgb¿ wæn, ń gbe orin fún wæn lápá kejì. 

ÌWÉ ÌRAN ÀWçN OLÓRÍ ÀLÙFÁÀ 

10 Jéþúà ni bàbá Jòyákímù, Jòyákímù ni bàbá Eliáþíbù, Eliáþíbù ni bàbá Jòyádà, 11 Jòyádà ni bàbá Jòhánánì, Jòhánánì sì ni bàbá Jadúà. 

ÀWçN ÀLÙFÁÀ ÀTI ÀWçN çMç LÉFÌ  

NÍGBÀ JÒYÁKÍMÙ OLÓRÍ ÀLÙFÁÀ 

12 Nígbà Jòyákímù àwæn olórí àwæn ìdílé àlùfáà nì yìí: Meráyà fún ìdílé Seráyà, Hananíà fún ìdílé Jeremíà, 13 Méþúlámù fún ìdílé Ðsrà, Jèhóhanánì fún ìdílé Amaríà, 14 Jònátánì fún ìdílé Malúkù, Jós¿fù fún ìdílé ×ebaníà, 15 Ádnà fún ìdílé Hárímù, Helkáì fún ìdílé Meremótì, 16 Sekaríà fún ìdílé Ídò, Méþúlámù fún ìdílé Ginetónì, 17 Síkrì fún ìdílé Abìjà, … fún ìdílé Minjamínì, Pítáì fún ìdílé Moadíà, 18 

×amúà fún ìdílé Bílgà, Jèhónátánì fún ìdílé ×emáyà, 19 àti Matenáì fún ìdílé Jojaríbù, Ùsì fún ìdílé 

Jedáyà, 20 Kaláì fún ìdílé Saláì, Ébérì fún ìdílé Ámókì, 21 Haþabíà fún ìdílé Hílkíà, Netanélì fún ìdílé Jedáyà. 

22 Nígbà Elíþíbù, Jòyádà, Jòhánánì àti Jàdúà, gbogbo olórí àlùfáà ní ìdílé kððkan, ni a kæ sínú ìwè Króníkù títí dìgbà Dáríúsì ní P¿rþíà. 

23 Àwæn æmæ Léfì tó j¿ olórí ìdílé ni a kæ orúkæ wæn sínú ìwé Króníkù títí dìgbà Jòhánánì, æmæ-æmæ Elíþíbù. 

24 Àwæn æmæ Léfì tí í þe olórí ìdílé ni: Haþabíà, ×erebíà, Jéþúà, Binúì, Kadmíélì, àqwæn arákùnrin wæn ló ń gbe orin ìyìn àti æp¿ fún wæn ní ìkæjúsíra wæn, g¿g¿ bí ìlànà Dáfídì ènìyàn çlñrun, tí apá kan bá èkejì dñgba tí èkíní ń kærin, tí èkejì ń gbè é. 25 Àwæn ni: Mataníà, Bakbukíà àti çbadíà, Méþúlámù, Tálmónì àti Akúbì j¿ adènà tí ń bójútó àwæn yàrá ìþúra Ånu ðnà. 

26 Àwæn yìí wà láàyè nígbà tí Jòyákímù æmæ Jéþúà, æmæ Jòsádákì, àti lñjñ ayé Nehemíà aj¿lÆ, àti Ðsdrà àlùfáà àti akðwé. 

ÌYÀSÍMÍMË ODI JÉRÚSÁLÐMÙ 

27 Nígbà ìyàsímímñ odi Jérúsál¿mù ni a læ pe àwæn æmæ Léfì láti ibi gbogbo tí wæn ń gbé kí wæn wá sí Jérúsál¿mù; a f¿ þædún ìyàsímímñ náà pÆlú ayæ àti orin æp¿, pÆlú ìlù sýmbalì, lútù àti hárpù. 28 Àwæn æmæ Léfì akærin parapð nígbà náà láti gbogbo àgbèègbè Jérúsál¿mù, láti àwæn ìletò àwæn Netofátì, 29 láti BÅt-Gílgálì àti láti àwæn oko wæn ní Gébà àti Asmafétì - nítorí àwæn æmæ Ågb¿ akærin ti kñ ilé fún ara wæn ní àgbèègbè Jérúsál¿mù. 30 Nígbà tí àwæn àlùfáà àti àwæn æmæ Léfì ti wÅ ara wæn mñ, ni wñn wÅ àwæn ènìyàn yókù mñ bákan náà, wñn þe ìwÆnùmñ fún àwæn ibodè àti àwæn ìgànná odi. 

31 Nígbà náà ni mo mú kí àwæn ìjòyè Júdà gun odi náà, tí mo sì þètò Ågb¿ akærin ńlá méjì. Èkíní rìn gba orí odi lápá ðtún læ sí Bodè Ààtàn. 32 Àwæn tí ń tÆlé wæn l¿yìn ni: Hòþáyà àti ìdajì àwæn ìjòyè Júdà - 

33 pÆlú Àsáríà. Ðsrà, Méþúlámù, 34 Judà, B¿njám¿nì, ×emáyà  àti Jeremíà, 35 àti àwæn àlùfáà pÆlú ipè wæn lñwñ; l¿yìn náà ni Sekaríà æmæ Jònátánì, æmæ ×emáyà, æmæ Mataníà, æmæ Mikáyà, æmæ Sákúrì, æmæ Ásáfù, 36 pÆlú àwæn arákùnrin rÆ, ×emáyà, Àsárélì, Milaláì, Gilaláì, Mááì, Netanélì, Júdà, Hanánì, pÆlú àwæn ohun ìlù Dáfídì, ènìyàn çlñrun. Ðsrà akðwé ń þáájú wæn læ. 37 Ní Bodè Orísun, wñn gba ðnà ìlú Dáfídì gòkè læ, lórí òkè odi, l¿bàá àtÆgùn ìgànná odi náà, ga ju ààfin Dáfídì títí kan Bodè Olómi, lápá ìlà-oòrùn. 

38 Ñgb¿ akærin kejì rìn gba apá òsì: mo tÆlé wæn pÆlú àbð àwæn ìjòyè, a gba orí odi lókè Ilé-ìþñ Iléérú títí kan Ògiri Gbòòrò, 39 l¿yìn náà ni a gbà á læ Bodè Éfrémù, Bodè Ñl¿ja, Ilé-ìþñ Hananélì àti Ibodè Çrún títí dé Bode Ñl¿ran, a sì dúró ní Ibode Túbú. 

40 Nígbà náà ni Ågb¿ akærin méjèèjì jókòó nínú t¿mpélì çlñrun, tí ìdajì àwæn ìjòyè ń bÅ lñdð mi, 41 àti àwæn àlùfáà, Eliákímù, Maaséyà, Miniamíà, Mikáyà, Elioénáì, Sekaríà, Hananíà pÆlú àwæn ipè, 42 àti Maaséyà, ×emáyà, Eleásárì, Ùsì, Jehohánánì, Malkíjà, Élámù àti Ésérì. Àwæn akærin tí Jesrahíà ń dari fi ohun òkè kærin. 43 Ìrúbæ ńlá pð lñjñ náà, àwæn ènìyàn sì kún fún ayð nítorí pé çlñrun ti fún wæn ní ìdí ayð; bákan náà ni àwæn obìnrin àti àwæn æmædé ń yð. A sì lè gbñ ayð Jérúsál¿mù láti òkèèrè. 

ÀSÌKÒ RERE 

44 Ní àkókò náà ni a yan àwæn ènìyàn fún àbójútó àwæn yàrá ìþúrà àwæn ærÅ, àwæn àkñso àti àwæn ìdám¿wàá, níbÆ ni a fi þe ìpamñ fún àwæn èyí tí òfin ní pé ó tñ sí àwæn àlùfáà àti àwæn æmæ Léfì láti gbogbo ìlú. Nítorí Júdà fi tayðtayð kæbiara sí iþ¿ àwæn àlùfáà àti àwæn æmæ Léfì. 45 Nítorí àwæn - pÆlú àwæn æmæ Ågb¿ akærin àti àwæn adènà - ni í þe ìsìn çlñrun fún wæn, g¿g¿ bí ìlànà Dáfídì àti ti Sólómñnì æmæ rÆ. 46 Nítorí láti æjñ ayé Dáfídì àti Ásáfù, láti ìgbà píp¿, ni Ågb¿ akærin ti wà, tó ń kærin ìyìn àti æp¿ sí çlñrun. 47 Nítorí náà, nígbà Sèrúbábélì àti Nehemíà, ni gbogbo Ísrá¿lì ń fún àwæn akærin àti àwæn adènà ní ohun tó tñ sí wæn, g¿g¿ bí ohun-ìlò wæn ojoojúmñ. Wñn ń fún àwæn æmæ Léfì ní ærÅ mímñ wæn, àwæn æmæ Léfì sì ń fi èyí tí a yàsímímñ fún àwæn æmæ Áárónì. 


13

Nígbà náà, bí a ti ń ka ìwé Mósè fún àwæn ènìyàn ni a rí i kà pé:”Kí ará Ámónì àti ará Móábù má þe wænú Ìjæ çlñrun láé, 2 nítorí wñn kð láti mú oúnjÅ àti omi wá pàdé Ísrá¿lì, àní wñn læ fowó tæræ Báláámù láti gégùn-ún fún wæn, þùgbñn çlñrun yí ègún wæn padà sí ìbùkún.” 3 Bí wñn ti gbñ òfin náà ni wñn ya àwæn àjòjì kúrò lára Ísrá¿lì. 


I×Ð KEJÌ NEHEMÍÀ 

4 ×ùgbñn t¿lÆrí, àlùfáà Eliáþíbù ni a yan g¿g¿ bí alábójútó àwæn yàrá t¿mpélì çlñrun wa. Bí ó ti ń jùmðþe pÆlú Tóbíà, 5 ó fún un ní yàrá ńlá kan, níbi tí a ń kó àwæn ærÅ pamñ sí t¿lÆ: túràrí, àwæn ohun-ìlò, ìdám¿wàá ækà, ætí àti òróró, ìyÅn ni èyí tó j¿ ti àwæn æmæ Léfì, ti àwæn akærin, àti ti àwæn adènà, àti ìfitærÅ tó wà fún àwæn àlùfáà. 6 Èmi kò sí ní Jérúsál¿mù nígbà yìí, nítorí pé ní ædún kejìlélñgbðn Artakseksésì æba Bábýlónì, mo 

ti læ bá æba; þùgbñn mo tún tæræ àyè lñwñ æba l¿yìn ìgbà díÆ, 7 tí mo sì padà sí Jérúsál¿mù. Nígbà náà ni mo gbñ nípa ohun búburú tí Eliáþíbù þe láti þoore fún Tóbíà, tó ń fún un ní yàrá kan nínú àgbàlà t¿mpélì çlñrun. 8 Èyí kò t¿ mi lñrùn rááráá: b¿Æ ni mo þe mú gbogbo ohun-ìlò ilé Tóbíà kúrò nínú yàrá náà, tí mo sæ wñn síta ní gbangba ìgboro, 9 tí mo sì pàþÅ pé kí a þe ìwÆnùmñ fún àwæn yàrá náà; l¿yìn náà ni mo tún àwæn ohun-ìlò t¿mpélì çlñrun þe níbÆ, àwæn ærÅ àti àwæn túràrí. 

10 Mo tún gbñ pé apá tó kan àwæn æmæ Léfì kì í wælé mñ, àti pé olúkú lìkù wæn tí sá læ sí oko rÆ - àwæn æmæ Léfì àti àwæn akærin tó ń þiþ¿ ìsìn. 11 Mó bá àwæn ìjòyè wí báyìí pé: “Èéþe tí a fi kæ t¿mpélì çlñrun sílÆ?” Nígbà náà ni mo pè wñn jæ, tí mo sì dá wæn pada síbi iþ¿ wæn. 12 Nígbà náà ni gbogbo Júdà gbé ìdám¿wàá ækà wá síbi ìþúrà, pÆlú ìdám¿wàá ætí àti òróró. 13 Mo sì fi àwæn Åni yìí þe alábójútó ìþúra náà: àlùfàá ×elemíà, Sádókì akðwé, Pedáyà ðkan lára àwæn æmæ Léfì, àti Hánánì æmæ Sákúrì, æmæ Mataníà, g¿g¿ bí olùrànlñwñ fún wæn, nítorí wñn j¿ olótítñ. Iþ¿ wæn ni láti máa pín oúnjÅ fún àwæn arákùnrin wæn. 

14 Rántí mi fún èyí, çlñrun mi, má þe gbàgbé iþ¿ rere tí mo þe fún t¿mpélì çlñrun mi àti fún iþ¿ ìsìn rÆ. 

15 Ní àwæn æjñ náà ni mo rí i pé àwæn ará Júdà  ń þiþ¿ ætí ni æjñ ìsimi; àwæn kan  ń di ìtì ækà sórí k¿t¿k¿t¿ wálé lñjñ ìsimi, pÆlú ætí, èso àjàrà, èso ðpðtñ àti oríþiríþi Årù tí wñn f¿ 

máa gbé wá sí Jérúsál¿mù lñjñ ìsimi. Mo kìlð fún wæn kí wæn má þe ta ohun jíjÅ wðnyí. 16 

Àwæn ènìyàn Týrì tí ń gbé ní Jérúsál¿mù paápàá ń kó Åja àti oríþiríþe ohun æjà wælé fún títà fún àwæn ènìyàn Júdà lñjñ ìsimi. 17 B¿Æ ni mo þe bá àwæn àgbà Júdà wí, tí mo wí pé: 

“Irú ohun Ægbin wo ni Å ń þe yìí, tí Å ń ba æjñ ìsimi j¿! 18 Ǹj¿ kì í þe bí àwæn bàbá yín ti þe nì yìí, tí çlñrun þe fi gbogbo ibi yìí bá wa àti ìlú yìí? Ñ tún  ń f¿ kí ìbínú pð sí i ní Ísrá¿lì nípa bíba æjñ ìsimi j¿?” 19 Nítorí náà, bí òjìji ti dé Ånu ðnà àwæn ibodè Jérúsál¿mù nígbà tí æjñ ìsimi di ðla, mo pàþÅ pé kí a ti àwæn ilÆkun ibodè, bí mo ti wí pé: “Ó di Æyìn  æjñ ìsimi kí Å tó þí wæn!” Mo fi àwæn kan nínú àwæn ènìyàn mi þñ àwæn ibodè kí a má þe gbé Årù kankan wælé lñjñ ìsimi. 20 Bí ÆÆkan tàbí ÆÆméjì ni àwæn oníþòwò àti àwæn ælñjà sun Æyìn odi Jérúsál¿mù mñjú, 21 þùgbñn mo kìlð fún wæn pé: “Kí ní þe tí Å fi  ń sùn l¿yìn odi? Bí mo bá tún rí yín b¿Æ, èmi yóò mú yín !” Láti ìgbà yìí læ ni wæn kò wá mñ lñjñ ìsimi. 22 Mo pàþÅ 

fún àwæn æmæ Léfì kí wæn wÅ ara wæn mñ, kí wæn sì máa þñ àwæn Ånu ibodè kí a bàa máa pa æjñ ìsimi mñ ní mímñ. 

çlñrun mi, ránti mi fún èyí bákan náà nínú ðpð àánú rÅ. 

23 Ní àwæn æjñ náà túnpÆ, mo rí àwæn Júù kan tí wñn ń fi àwæn obìnrin Áþdódì, tí Ámónì àti ti Móábù, þaya. 24 Ìdajì àwæn æmæ wæn ń sæ èdè Áþdódì tàbí èdè àjòjì mìíràn láì lè sæ èdè Júù. 25 Mo bá wæn wí, mo gégùn-ún fún wæn, mo lu ðpðlæpð ninu wæn, mo ya irun orí wæn, mo sì mú wæn búra pé: “Ïyin ko gbñdð fi àwæn æmæbìnrin yin fún àwæn æmækùnrin wæn þaya mñ, Å kò sì gbñdð fi àwæn æmæbinrin wæn þaya fún àwæn æmækùnrin yín tàbí fún ara yín! 26 Ǹj¿ kì í þe èyí ló mú Sólómñnì æba Ísrá¿lì d¿þÆ? Kò sí æba bí tirÆ láàárín àwæn orílÆ-èdè púpð; çlñrun rÆ f¿ràn rÆ; çlñrun fi í jæba lórí gbogbo Ísrá¿lì; àní àwæn obìnrin àjòjì ló fà á sínú ÆþÆ! 27 Ǹj¿ ó yÅ kí a tún gbñ pé Æyin náà tún ń d¿þÆ ńlá yìí: tí Å ń þðtÆ sí çlñrun wa nínú ìgbéyàwó pÆlú àwæn obìnrin àjòjì?” 

28 Çkan nínú àwæn æmæ Jèhóyádà æmæ Eliáþíbù olórí àlùfáà, j¿ ækæ æmæbìnrin Sanbalátì ará Hórónì. 

Mo lé e jìnnà sí mi. 

29 çlñrun mi má þe gbàgbé ìbàj¿ tí wñn þe sí iþ¿ àlùfáà àti sí májÆmú àwæn àlùfáà àti ti àwæn æmæ Léfì. 

30 Nígbà náà ni mo wÆ wñn mñ kúrò nínú ìbàj¿ ohun àjòjì gbogbo. Mo þe ìlànà fún àwæn àlùfáà àti àwæn æmæ Léfì tí ó yÅ kí olúkú lùkù tÆlé nínú iþ¿ rÆ. 31 Mo tún þètò igi wíwá ní àsìkò tó yÅ, àti fún àwæn àkñso bákan náà. 

Ránti mi, çlñrun mi, fun ire! 


ÌWÉ TÓBÍTÌ 


   

1TÓBÍTÌ NÍ ÌGBÈKÙN 

Ìtàn Tóbítì æmæ Tobiélì, æmæ Ananiélì, æmæ Aduélì, æmæ Gabaélì, láti ìran Asiélì àti láti Æyà Náftálì. 2 Ní æjñ ayé ×almanésérì æba Àsýríà, ni a mú u læ ìgbèkùn ní Tíþbì, tó wà lápá gúsù Kedeþ-Naftálì ní Òkè Gálílè, lórí Hásórí, jìnnà díÆ sápá ìwð-oòrùn, ní àríwá ×éfátì. 

ÌWÀ RERE TÓBÍTÌ 

3 Èmi Tóbítì, mo ti rìn lñnà òtítñ pÆlú iþ¿ rere ní gbogbo æjñ ayé mi. Mo ti þe ìtærÅ àánú fún àwæn arákùnrin mi àti àwæn ará ìlú mi tí a jæjæ wà ní ìgbèkùn ní Nínífè, ní ilÆ Àsýríà. 4 Nígbà èwe mi, nígbà tí mo þì wà ní ilé mi, ní ilÆ Ísrá¿lì, gbogbo Æyà Náftálì ló yapa kúrò ní Ilé Dáfídì àti kúrò ní Jérúsál¿mù, bó tilÆ j¿ 

pé ìlú yìí ni a yà sñtð fún ìrúbæ láàárín gbogbo Æyà Ísrá¿lì, níbÆ ni a kñ t¿mpélì - ibùgbé çlñrun - sí tí a yàsímímñ fún gbogbo ìran tí ń bð wá. 5 Gbogbo àwæn arákùnrin mi pÆlú ilé Náftálì ló rúbæ lórí àwæn ibi gíga, àti sí Ågbæræ màlúù tí Jèróbóámù æba Ísrá¿lì þe ní Dánì. 

6 Çpðlæpð ìgbà ni mo ń dá nìkan rin ìrìn-àjò mímñ læ Jérúsál¿mù, ní títÆlé òfin tó di gbogbo Ísrá¿lì títí ayérayé. Mo tètè ń læ sí Jérúsál¿mù pÆlú àkñso oko àti ti Åran ðsìn mi, àti ìdám¿wàá màlúù àti àkñfá irun àgùntàn. 7 Mo ń fi wñn fún àwæn àlùfáà, àwæn æmæ Áárñnì, fún ìrúbæ lórí pÅpÅ. Mo ń fún àwæn æmæ Léfì tí ń þiþ¿ ní Jérúsál¿mù nígbà náà ní ìdám¿wàá ætí àti ækà, òróró, pòmégránátì, àti onírúurú èso mìíràn. Fún ædún m¿fà léra ni mo ń mú ìdám¿wàá kejì ní owó tí mo ń san lñdæædún ní Jérúsál¿mù. 

8 Mo ń fi ìdám¿wàá kÅta fún àwæn æmæ aláìní bàbá àti àwæn opó àti àwæn àjòjì tí ń bá àwæn æmæ Ísrá¿lì gbé pð; lñdæædún kÅta ni mo ń mú u wá tærÅ fún wæn. A sì ń jÅ wñn g¿g¿ bí ìlànà òfin Mósè àti ìmðràn Dèbórà, ìyá bàbá ńlá wa Ananiélì; nítorí pé bàbá mi ti kú nígbà tí mo þì wà ní kékeré. 9 Nígbà tí mo dàgbà, mo f¿ obìnrin kan láti Æyà mi, orúkæ obìnrin náà ni Ánà; ó bí æmækùnrin kan fún mi tí mo sæ orúkæ rÆ ní Tóbíà. 

10 Nígbà tí a kó wa nígbèkùn læ Àsýríà, a mú mi wá sí Nínífè. Gbogbo àwæn arákùnrin mi àti àwæn ènìyàn Æyà mi ló ń jÅ oúnjÅ kèfèrí. 11 ×ùgbñn ní tèmi, mo yÅra fún jíjÅ Åran àwæn kèfèrí. 12 Bí mo ti ń fi gbogbo ækàn þòdodo sí çlñrun mi, 13 Olódùmarè sì j¿ kí ń rí ojúrere æba ×almanésérì, tí mo sì di æmælójú rÆ. 14 Mo ń rin ìrìn-àjò læ Médíà, níbi tí mo ti ń þòwò fún un títí di æjñ ikú rÆ; mo sì gbé àwæn àpò fàdákà sílÆ, tó j¿ owó idÅ m¿wàá ní ìpamñ lñwñ Gaba¿lì arákùnrin Gabriásì ní Rágésì ní ilÆ Médíà. 

15 L¿yìn ìgbà tí ×almanésérì kú, æmæ rÆ Sènákéríbù jæba rñpò rÆ; a ti àwæn ðnà Médíà, èmi kò sì lè læ ðhún mñ. 

16 Nígbà ayé ×almanésérì, mo ń þe ìtærÅ àánú fún àwæn arákùnrin Æyà mi nígbà kúùgbà. 17 Mo ń fi oúnjÅ mi fún àwæn tí ebi ń pa, tí mo ń fi aþæ fún àwæn tó wà ní ìhòhò; mo ń sìnkú fún àwæn arákùnrin mi nígbà tí mo bá rí òkú wæn tí a jù káàkiri Æyìn odi ìlú Nínífè. 18 Bákan náà ni mo þe ń sìnkú fún àwæn tí Sènákéríbù pa l¿yìn ìgbà tí ó fi ìtìjú padà kúrò ní Jùdéà, nígbà tí çba ðrun fìyàjÅ ¿ nítorí ðrð òdì tó sæ sí çlñrun. PÆlú ìbínú ni Sènákéríbù pa ogunlñgð nínú àwæn æmæ Ísrá¿lì. Nígbà náà ni mo læ gbé òku wæn ní ìkððkð, tí mo sìnkú wæn; Sènákéríbù wá wæn, kò sì rí wæn mñ. 19 Ará Nínífè kan læ þòfófó fún æba pé èmi ló þìnkú ní ìkððkð. Nígbà tí mo mð pé æba ti pinnu nípa mi, tí mo sì rí i pé wñn ń wá mi láti gba Æmí mi, Ærú bà mí, mo sì sá læ. 20 Gbogbo ohun-ìní mi ni mo pàdánù, tí a kó wæn læ sí ilé ìþúra æba; kò sí ohun tó þ¿kù fún mi, àfi aya mi Ánà pÆlú æmæ mi Tóbíà. 

21 Kò tó ogójì æjñ l¿yìn náà tí àwæn æmæ æba méjì pa æba náà. Wñn sì sá læ orí àwæn òkè Arárátì. Çmæ rÆ Ñsaradónì jæba rñpò rÆ. Ahíkárì, æmæ arákùnrin mi Anaélì, ni a fi jÅ akápò ìjæba náà, òun sì ni alábójútó gbogbo ohun. 

22 Nígbà náà ni Ahíkárì tæræ àforíjì fún mi, tí mo sì lè padà sí Nínífè. Nítorí pé Ahíkárì ni olórí agbáwo láb¿ ìjæba Sènákéríbù, æba Àsýríà, òun sì ni alábójútó ðpá àþÅ, olùdarí ètò ìlú àti akápò, Esaradónì sì j¿ 

kí ó

máa bá iþ¿ náà læ. ÏjÆ kan náà ni wa, æmæ arákùnrin mi ni. 

2

TÓBÍTÌ DI AFËJÚ 

Láb¿ ìjæba Esaradónì ni mo padà sí ilé mi, a sì dá aya mi Ánà àti æmæ mi Tóbíà padà fún mi. Nígbà ædún Ìpàgñ wa (àwæn ædún ðsÆ), àsè ńlá kan þÅlÆ. Mo jókòó ní ipò mi níbi ædún náà.  2 Wñn gbé tábílì wá sñdð mi pÆlú ðpðlæpð oúnjÅ. Nígbà náà ni mo sæ fún æmæ mi Tóbíà pé: “Sáré, æmæ mi, læ pe tálákà kan láàárín àwæn arákùnrin wa tó wà nígbèkùn ní Nínífè, tálákà tí ækàn rÆ mñ, kí o mú u wá, kí ó wá bá mi jÅun. Mo ń dúró dìgbà tí ìwæ yóò padà wá, æmæ mi.” 3 Nígbà náà ni Tóbíà jáde læ wá tálákà kan láàárín àwæn arákùnrin wa, þùgbñn ó padà wá wí fún mi pé: “Bàbá mi!” Mo sì dáhùn pé: “Kí ló dé æmæ mi?” Ó sì wí pé: 

“Bàbá, wñn þÆþÆ pa Åni kan nínú àwæn ènìyàn wa, wñn lñ æ lñrùn, wñn sì ju òkú rÆ sí gbangba æjà, ó wà níbÆ nísisìyí.” 4 L¿sÆkÅsÆ ni mo ta gìrì dìde, tí mo fi oúnjÅ mi sílÆ láì fi æwñ kàn án, tí mo læ gbé òkú Åni náà kúrò ní gbangba, tí mo sì t¿ Å sí yàrá kan, bí mo ti ń dúró dìgbà tí oòrùn yóò wð, kí n lè sìnkú náà. 5 

Mo wælé læ wÆ, mo sì fi ìbànúj¿ jÅ oúnjÅ mi, 6 pÆlú ìrántí àwæn ðrð wòlíì Ámósì lórí B¿t¿lì wí pé: 


“Èmi yóò sæ ædún yín di ðfð 


àti gbogbo orin yín di orin arò.” 

7 Mo sì sunkún. Nígbà tí oòrùn wð, mo jáde læ wa ihò fún ìsìnkú náà. 8 Àwæn aládúgbò mi fi mí r¿rìn-ín wí pé: “Ñ wò ó, kò bÆrù mñ.” (kí a rántí pe a ti fi orí mi lð nítorí ðrð yìí). “Nígbà kìní, ó sá læ, Å tún wò ó tí ń sìnkú!” 

9 Ní al¿ æjñ náà, mo læ wÆ, mo sì læ sí àgbàlá, mo sùn l¿bàá ògiri àgbàlá náà. Bí oòrùn ti mú, èmi kò fi aþæ bora, 10 èmi kò mð pé àwæn ìpáǹdÆdÆ wà l¿gbÆ¿ ògiri lókè orí mi. Wñn yàgb¿ gbígbóná sí mi lójú. Ó 

di ìp¿ sí mi lójú tí mo læ wò lñdð àwæn oníþÆgùn. Bí wñn ti ń lo oògùn fún mi ni ìp¿ náà túnbð ń fñ mi lójú 

sí i, níkÅyìn ni mo di afñjú pátápátá. Çdún m¿rin ni mo gbà ní afñjú, èyí sì ba ðpðlæpð àwæn arákùnrin mi nínúj¿; Ahíkárì sì þe ìtñjú mi fún ædún méjì, kí ó tó læ sí Elymáísì. 

11 Nígbà náà ni Ánà aya mi bÆrÆ iþ¿ alágbàþe, ó ń rànwú, ó sì ń gba òwú hun aþæ, 12 wæn a sì máa sanwó alágbàþe rÆ fún un nígbà tí ó bá ti parí iþ¿ náà fún wæn. ×ùgbñn ní æjñ keje oþù kÅta ædún, ó parí iþ¿ kan, ó si fi í fún àwæn tó bÆ ¿ níþ¿. Wñn sanwó rÆ fún un, wñn sì tún bùn ún ní æmæ ewúr¿ kan, kí ó pa á jÅ. 13 Nígbà  tí ó wælé tð mí dé, æmæ ewúr¿ náà bÆrÆ sí kígbe, mo sì pe aya mi láti bèèrè pé: “Níbo ni ewúr¿ yìí ti wá; tàbí ìwæ jí i gbé ni. Tètè dá a padà fún Åni tí ó ni í, àwa kò gbñdð jÅ ohun tí a jí.” 14 Ó sì dá mi lóhùn pé: “Wñn fún mi l¿bùn lórí iþ¿ tí mo þe ni.” Èmi kò sì gbà á gbñ, mo sì ní kí ó dá a padà fún Åni tí ó ni í (inú bí mi sí i). Nígbà náà ni ó dáhùn pé: “Rírí wo ni ìwæ wá rí l¿yìn gbogbo iþ¿ àánú tí ìwæ ti ń þe? Èrè iþ¿ rere rÅ dà? Gbogbo ènìyàn ni ó mæ ohun tí ó mú dé bá æ! “ 


3

PÆlú ìbànúj¿ ækàn, mo k¿dùn, mo sunkún, mo sì bÆrÆ àdúrà Åkún yìí. 

2  Olódodo ni ìwæ, Olúwa, 

òtítñ sì ni gbogbo iþ¿ rÅ. 

Gbogbo ðnà rÅ j¿ oore àti òtítñ. 

Ìwæ sì ni Olùdájñ ayé. 

3  Nísisìyí, ìwæ, Olúwa, jðwñ rántí mi, 

kí o bojúwò mí. 

Má þe jÅ mí níyà nítorí àwæn ÆþÆ mi, 

tàbí nítorí àwæn àìmðkan mi. 

4  Nítorí àwa ti þÆ níwájú rÅ, 

tí a sì ti rú àwæn òfin rÅ, 

ìwæ sì fi wá sñwñ ìparun, 

fún ìgbèkùn àti lñwñ ikú, 

àwa ti di Åni òwe, 

Åni Ægàn àti Åni èébú láàárín gbogbo àwæn ènìyàn  

tí ìwæ tú wa ká sí. 

5  Nísisìyí, òdodo ni àwæn ìlànà rÅ, 

bí ìwæ ti ń lò mí g¿g¿ bí àwæn àþìþe mi  

àti ti àwæn bàbá mi. 

Nítorí àwa kò pa àwæn àþÅ rÅ mñ, 

àwa kò sì rìn lñnà Ætñ níwájú rÅ. 

6  Nísisìyí, þe mí bí ó ti wù ñ, 

pè mí padà kúrò nínú ayé, 

kí èmi sì padà di erùpÆ. 

Nítorí ikú yá mi ju ìyè læ. 

Mo ti di Åni èébú láìnídí, 

Ìbànúj¿ mi sì pð jæjæ! 

Olúwa, èmi ńdúró de ìdájñ rÅ, 

kí ìwæ gbà mí kúrò nínú ìnira yìí. 

J¿ kí n læ sí ìbùjókòó ayérayé, 

má þe yíjú rÅ kúrò lñdð mi, Olúwa. 

Nítorí ikú sàn ju ayé mi læ –  

dípò ìjìyà búburú yìí, 

ðrð èébú tí mò ń gbñ ti sú mi. 

ÌTÀN SÁRÀ 

7 Lñjñ kan náà, ó þÅlÆ pé Sárà, æmæbìnrin Rágúélì tí ń gbé ní ilÆ Ékbátánà ní Médíà, gbñ ðrð èébú bákan náà láti Ånu æmædð-bìnrin bàbá rÆ. 8 Nítorí l¿Æméje ni a ti fi í fún ækæ ní ìgbéyàwó tí èþù búburú kan tí a ń pè ní Asmodéù pa gbogbo àwæn ækæ náà lñkððkan léraléra kí wæn tó lè sùn pð g¿g¿ bí tækæ taya. çmædé-bìnrin náà sì wí fún un pé: “Ìwæ ni o ń pa gbogbo àwæn ækæ rÅ kú. Ñl¿Ækéje nì yìí tí a máa fi æ fún ækæ, yÅ ara rÅ wò kí o sì mð pé ìwæ kò gbádùn ðkànkan nínú gbogbo wæn. 9 ×é nítorí àwæn ækæ rÅ ń kú ni ìwæ fi ń nà mí? Ìwæ kò þe læ bá wæn pàdé ní ìsàlÆ ipò-òkú! Kí a má þe rí æ pÆlú æmækùnrin tàbí æmæbìnrin tìrÅ láé!” 10 Inú rÆ bàj¿ púpð lñjñ náà, ó sunkún, ó gòkè læ sí yàrá bàbá rÆ, pÆlú ækàn láti pokùnso. L¿yìn náà ni ó ronú ara-rÆ wò báyìí pé: “Wæn yóò fi bú bàbá mi pé: ìwæ kò ní ju æmæbìnrin àbík¿ 

kan þoþo, oríburúkú ni ó sì fi pokùnso!” Èmi kò f¿ mú ìbànúj¿ dé bá bàbá mi tí yóò fi mú u læ sí isà-òkú ni æjñ ogbó rÆ. Ó sàn kí èmi má þe pokùnso, þùgbñn èmi yóò bÅ Olúwa kí ó j¿ kí ikú mú mi læ, kí èmi má tún gbúròó èébú mñ títi æjñ ayé mi.” 

11 B¿Æ ni ó þe na æwñ méjèèjí, ó kæjú sí fèrèsé, ó sì gbàdúrà báyì pé: 


“Olùbùbkún ni ìwæ çlñrun aláàánú! 


Ìbùkún ni fún orúkæ rÅ títí ayérayé, 


kí gbogbo àwæn iþ¿ rÅ máa yìn ñ 


títí ayé àìnípÆkun! 

12 

Nísisìyí, mo gbé ojú sókè sí æ, 

13 

j¿ kí ðrð rÅ pè mí kúrò nínú ayé, 

èmi kò f¿ gbñ ðrð èébú mñ! 

14 

Olúwa, ìwæ mð pé mo mñ, 

Kò sí ækùnrin tó fæwñkàn mí rí, 

èmi kò sì ba orúkæ mi j¿, 

tàbí ti bàbá mi lórí ilÆ ìgbèkùn yìí. 

Mo j¿ æmæbinrin kan þoþo bàbá mi, 

kò ní æmæ mìíràn tí yóò jogún rÆ, 

kò sí arákùnrin lñdð rÆ, 

kò sí ìbatan kan tó þ¿kù fún un, 

tí mo lè dúró f¿ þe ækæ. 

15 

çkæ méje ti kú mñ mi, 

kí ni mo tún wà láàyè fún? 

Bí kò bá t¿ æ lñrùn láti gba Æmí mi, 

dákun fojú àánú wò mí, 

èmi kò f¿ gbñ ðrð ìwðsí mñ!” 

16 Nígbà kan náà ni àdúrà àwæn méjèèjì gbà níwájú Ògo çlñrun, 17 a sì rán Ráfá¿lì láti wo àwæn méjèèjì sàn, láti mú ìp¿ ojú Tóbítì kúrò, kí ó bàa lè fi ojú rÆ rí imñlÆ çlñrun, àti láti fi Sárà æmæbìnrin Rágúélì þe ìyàwó fún Tóbíà æmækùnrin Tóbítì, kí ó sì gbà á sílÆ lñwñ Àsmódéúsì, èþù tó burú jùlæ. Nítorí æmæbìnrin náà tñ sí Tóbíà ju àwæn yókù tó ti f¿ Å læ. Ní àkókò kan náà ni Tóbítì kúrò ní àgbàlá, tó sì wænú ilé rÆ; nígbà kan náà ni Sárà æmæbìnrin Rágúélì ń sðkalÆ láti yàrá òkè ilé. 

4 

ÌRÌN-ÀJÒ TÓBÍÀ 

Lñjñ náà ni Tóbítì rántí owó tó fi pamñ sñdð Gabaélì ní Rágésì ní ilÆ Médíà, ó sì wí fún ara-rÆ pé: 2 “Bí mo ti þÆþÆ bèèrè ikú yìí, ńj¿ kò yÅ kí n pe æmæ miTóbíà, kí n bá a sðrð owó yìí kí n tó kú.” 3 Ó pe æmæ rÆ 

Tóbíà sñdð rÆ, ó sì bá a sðrð báyìí pé: 

“Nígbà tí mo bá kú, sìnkú mi bí ó ti yÅ. Bðwð fún ìyá rÆ, má þe kð ñ sílÆ ní gbogbo æjñ ayé rÅ. ×e ohun tó wù ú, má sì þe ohun tí yóò bà á nínúj¿. 4 Má þe gbàgbé, æmæ mi, gbogbo ewu tí ìyá rÅ gbà kæjá nítorí rÅ, nígbà tí ó lóyún rÅ. Nígbà tí ó bá kú, sìnkú rÆ l¿bàá mi, nínú ibojì kan náà. 

5 çmæ mi, rántí Olúwa ní gbogbo æjñ ayé rÅ. Má þe ní ìf¿ láti d¿þÆ, tàbí láti lòdì sí àwæn òfin rÆ. ×e iþ¿ 

rere ní gbogbo æjñ ayé rÅ. Má þe tÆlé àwæn ðnà àìþòdodo. 6 Nítorí bí o bá ń þòtítñ, gbogbo ìþesí rÅ ni yóò yærí sí rere, g¿g¿ bí gbogbo àwæn tí ń þòdodo. 

7 “Kí o máa þe ìtærÅ àánú láti inú ohun-ìní rÅ. Má þe kðyìn sí tálákà láéláé, çlñrun kò sì ní í kðyìn sí æ. 8 

Kí o þe ìtærÅ àánú g¿g¿ bí ohun-ìní rÅ ti tó: bí o bá ní púpð, þe ìtærÅ túnbð sí i, bí ìwæ kò bá ní tó b¿Æ, kí o þe bí o ti mæ, þùgbñn má þe þeyèméjì láti fún-ni lñrÅ àánú. 9 Nítorí ìwà b¿Æ yóò kó ìþúra jæ fún æ lñjñ àìní. 

10 Nítorí ærÅ àánú ń gba-ni lñwñ ikú. Kò sì ń j¿ kí a læ sí ibùgbé òkùnkùn. 11 çrÅ àánú ju ìrúbæ ìyebíye, fún gbogbo àwæn tí ń þe é níwájú Olódùmarè. 

12 “çmæ mi, yÅra kúrò nínú ìwà àìmñ, kí o sì f¿ æmæbìnrin láti ìran rÅ þaya. Má þe f¿ æmæbìnrin àjòjì þaya wá sí Æyà bàbá rÅ, nítorí awa j¿ æmæ àwæn Æyà wòlíì. Rántí Nóà, Ábráhámù, Ísáákì àti Jákñbù, àwæn bàbá wa láti ìbÆrÆ. Ïyà tiwæn ni gbogbo wñn ti f¿ ìyàwó, a sì bùkún fún wæn nínú àwæn æmæ wæn, ìran wæn yóò sì jogún ilÆ. 13 Bákan náà, ìwæ æmæ mi, f¿ràn àwæn ìbátan rÅ, má þe gan àwæn ènìyàn ÆjÆ rÆ, àwæn æmækùnrin àti àwæn æmæbìnrin àwæn ènìyàn rÅ. Nítorí ìgbéraga ni í þíwájú ìparun, pÆlú ðpðlæpð ìdààmú, ìwà ðlÅ ni í fa òþì àti àìlówó-lñwñ, nítorí ðlÅ ni ìyá ìyàn. 

14 “ Má þe j¿ kí owó alágbàþe rÅ sùn mñjú lñwñ rÅ, þùgbñn þe ni kí ìwæ sanwó rÆ fún un l¿sÆkÅsÆ. Bí ìwæ bá sin çlñrun, ìwæ yóò rí èrè rÆ jÅ. Máa þñra, æmæ mi, nínú gbogbo iþ¿ rÅ, kí o sì hùwà æmælúàbí nínú 

ohun gbogbo. 15 Má þe þe ohun tí ìwæ kò f¿ kí a þe sí æ sí Åni k¿ni. Má þe mu ætí àmupara, má sì þe k¿gb¿ aláþejù. 

16 “Fi oúnjÅ rÅ fún àwæn tí ebi ń pa, kí o sì fi aþæ rÅ fún àwæn tó wà ní ìhòhò. Kí ó mú nínú ðpð ohun-ìní rÅ fún ìtærÅ àánú; má þe kábámð lórí ærÅ àánú tí o þe. 17 Kí o fi ohun jíjÅ àti ohun mímú fún àwæn ènìyàn níbi ìsìnkú olódodo, þùgbñn kì í þe fún ìsìnkú àwæn Ål¿þÆ. 

18 “Kí o gba ìmðràn lñwñ Åni k¿ní tó j¿ ælægbñn, má sì þe gan àbárò tó wúlò. 19 Ní gbogbo ìgbà ni kí o máa fìbùkún fún Olúwa çlñrun, bèèrè lñwñ rÆ kí ó darí ðnà rÅ, kí ó mú ipa rÅ àti iþ¿ rÅ yærí sí rere. Nítorí pé kì í þe gbogbo orílÆ-èdè ni a fún lñgbñn, Olúwa ni í fi ohun rere gbogbo fún-ní. Bí ó ti wù ú ni ó ń gbé-ni ga, tàbí tí ó ń rÅ-ni sílÆ títí dé ìsàlÆ òkú. Nísisìyí, æmæ mi, rántí àwæn òfin yìí, má þe j¿ kí wñn par¿ nínú ækàn rÅ. 

20 çmæ mi, nìsisìyí, mo ń sæ fún æ pé mo ti fi àpò owó fàdákà m¿wàá pamñ sñdð Gaba¿lì æmæ Gabriásì ní Rágésì ní ilÆ Médíà. 21 Má þe bÆrù, æmæ mi, nítorí pé a ti di tálákà. Çlñrð ni ñ bí o bá bÆrù çlñrun, bí o bá 

yÅra kúrò nínú gbogbo ÆþÆ, bí o bá sì þe ohun tí yóò mú inú Olúwa çlñrun rÅ dùn.” 

5

RAFAÐLÌ 

Nígbà náà ni Tóbíà dá bàbá rÆ lóhùn pé: “Bàbá mi, èmi yóò þe ohun gbogbo tí o ti pàþÅ fún mi. 2 

×ùgbñn báwo ni mo þe lè gba owó yìí lñwñ rÆ? Òun kò mð mí, èmi kò sì mð ñ bákan náà. Àmì wo ni a lè fi mæ ara wa tí yóò fi gbà mí gbñ, tí yóò sì fún mi ní owó náà? Àní pàápàá, èmi kò mæ ðnà tí mo lè gbà læ sí Médíà.” 3 Nígbà náà ni Tóbítì dá æmæ rÆ Tóbíà lóhùn pè: “Àwá ti fæwñ sí ìwé kan tí a þe ní méjì, ðkan wà lñwñ mi, èkejì sì wà lñwñ rÆ pÆlú owó náà. Ó sì ti pé ogún ædún nísisìyí ti mo ti fi owó náà lé e lñwñ! 

Nísisìyí, æmæ mi, læ wá Åni kan tó níláárì láti þe Ånìkéjì rÅ læ nínú ìrìn-àjò náà, àwa yóò sì sanwó fún un títí ìwæ yóò fi padà wá, kí o sì læ gba owó yìí lñwñ Gabaélì.” 

4 Tóbíà jáde læ wá Åni tí yóò sì í læ sí Médíà. Ó rí áńg¿lì Ráfá¿lì níta tó dúró níwájú rÆ láì mð pé áńg¿lì çlñrun ni. 5 Ó bá a sðrð pé: “Láti ibo, ðr¿ mi?” Áńg¿lì náà dáhùn pé: “Mo j¿ ðkan lára àwæn æmæ Ísra¿lì arákùnrin rÅ, ìþ¿ ni mo wá dé ibí.” Tóbíà wí fún un pé: “Ǹj¿ o mæ ðnà tí a lè gbà dé Médíà?” 6 Áńg¿lì náà dáhùn pé: “Ó dájú! Mo ti læ sí Médíà, tí Gabaélì gbà mí lálejò sí ilé rÆ, Åni tó j¿ ðkan nínú àwæn arákùnrin wa, tó ń gbé ní Rágésì ní ilÆ Médíà. Ìrìn-àjò ælñjñ méjì ni, láti Ïkbátánà títí dé Rágésì; orí òkè ni Rágésì wà. Láàárín ilÆ tít¿jú sì ni Ïkbátánà ń bÅ.” 7 Tóbíà wi fún un pé: “Dúró dè mí, ðr¿ mi, kí n læ sæ fún bàbá mi: mo ń f¿ kí o bá mi læ, èmi yóò sanwó iþ¿ òòjñ rÅ fún æ.” 8 Áńg¿lì náà dáhùn pé: “Ó dára, èmi yóò dúró, þùgbñn má þe p¿.” 

9 Tóbíà læ sæ fún bàbá rÆ pé òun ti rí Åni kan, arákùnrin wæn, æmæ Ísrá¿lì. Bàbá rÆ sì wí pé: “J¿ kí n rí i, kí n bèèrè ìdílé àti Æyà rÆ. Ó yÅ kí a mð bóyá a lè gbáralé e kí ó sì ñ læ, æmæ mi.” Nígbà náà ni Tóbíà læ pè é wá, ó wí pé: “Çr¿ mi, bàbá mi ń bèèrè rÅ.” 

10 Áńg¿lì náà wælé, Tóbítì kñkñ kí i, òun náà sì súre dáhùn. Tóbítì wí pé: “Ǹj¿ mo tún lè rí ayð, mo ti di afñjú! Èmi kò sì rí ìmñlÆ ojú ðrun mñ, mo ti bñ sínú òkùnkùn, bí àwæn òkú tí kò lè rí ìmñlÆ mñ. Mo dàbí Åni tí a sìnkú rÆ láàyè, tí mo ń gbñ ðrð àwæn ènìyàn láì lè rí wæn.” Áńg¿lì náà sæ fún un pé: “FækànbalÆ! 

Çlñrun kò ní í p¿ fún æ ní ìwòsàn. FækànbalÆ!” Tóbítí wí fún un pé: “çmæ mi Tóbíà f¿ læ sí Médíà. Ǹj¿ ìwæ lè bá a læ láti þe amðnà fún un? Èmi yóò sanwó fún æ, arákùnin mi.” Ó dáhun pé: “Èmi yóò bá a læ, mo mæ gbogbo ðnà náà, mo ti læ sí Médíà lñpðlæpð ìgbà, tí mo sì ti gba àwæn orí òkè àti ilÆ tít¿jú, mo sì mo gbogbo ipa rÆ.” 11 Tóbítì wí pé: “Arákùnrin, ìdílé wo àti Æyà wo ni ìwæ ti wá? Jðwñ sæ fún mi, arákùnrin.” 

12 … “Kí ni Æyà mi máa dà fún æ?” “Mo f¿ mð dájú æmæ ta ni ìwæ í þe àti kí ni orúkæ rÅ?” 13 … “Èmi ni Àsáríà, æmæ Ananíà àgbà, ðkan nínú àwæn arákùnrin rÅ.” 

14 … “Káàbð, kí o p¿, arákùnrin! Má þe bínú sí mi bí mo bá f¿ mæ ìdíle rÅ gan-an: mo rí i pé ìbátan mi ni ñ, láti ìran rere àti ælñlá. Mo mæ Ananíà àti Nátánì, àwæn æmæ méjì ×emáyà alágbára. Wñn sábà ń bá mi wá sí Jérúsál¿mù, a sì jùmð ń fi ìbæ fún çlñrun níbÆ, wæn kò sì yàgò kúrò lñnà rere, ìran rere ni ìwæ ti wá, mo kí æ káàbð!” 

15 Ó tún wí pé: “Èmi yóò gbà ñ fún owó iþ¿ òòjñ kððkan pÆlú oúnjÅ rÅ g¿g¿ bí ti æmæ mi, bí ìwæ bá fi ðnà han æmæ mi. Máa bá æmæ mi læ ìrìn-àjò náà, 16 èmi yóò sì sàn lé owó tí ó yÅ.” Áńg¿lì náà dáhùn pé: 

“Èmi yóò bá a læ ìrìn-àjò náà. Má þe bÆrù ohun kóhun. Àlæ wa àti àbð wa yóò dára, nítorí kò sí ewu lñnà.” 

17 Tóbítì wí fún un pé: “Kí çlñrun bùkún fún æ, arákùnrin!” L¿yìn náà ni ó wí fún æmæ rÆ pé: “çmæ mi, þètò ohun tó yÅ fún ìrìn-àjò náà, kí o sì máa bá arákùnrin rÅ yìí læ. Kí çlñrun tó wà lókè ðrun dáàbò bo yín lñhùn-ún, kí ó sì mú yín padà wá bá mi ní àlàáfíà láìléwu! Kí áńg¿lì rÆ wà pÆlú yín, kí ó dáàbò rÆ bò yín, æmæ mi!” 

Tóbíà jáde læ ìrìn-àjò náà, ó sì ká bàbá àti ìyá rÆ mñra. Tóbítì wí fún un pé: “Çnà ire!” 18 Ìyá rÆ sunkún, ó sì sæ fún Tóbítì pé: “Èéþe tí o fi pinnu láti rán æmæ mi læ? Nígbà tí ó j¿ pé òun ni ðpá ìtìlÆ wa, Åni tó ń jáde tó sì ń wælé fún wa. 19 Mo ní ìrètí pé kì í þe owó ló ń dà ñ láàmú, tó sì jæ ñ lójú ju æmæ wa læ. 20 Ipò tí 

çlñrun fi wá sí nínú ayé yìí ti tó.” 21 Ó fún un lésì pé: “Má þe ronú b¿Æ! Àlæ àti àbð æmæ wa yóò dára. Lñjñ tí yóò padà wá bá wa, ìwæ yóò fi ojú ara-rÅ rí i pé àlàáfíà ló wà síbÆsíbÆ. Má þe ronú, má sì þe dààmú nítorí wæn, arábìnrin mi. 22 Nítorí áńg¿lì mímñ yóò bá a læ, ðnà rÆ yóò sì dára, yóò sì padà pÆlú ara líle ní àlàáfíà!” 

6 

Ó sì dák¿ Åkún. 

TÓBÍÀ PA ÑJA KAN 

2 çmæ náà bá áńg¿lì náà læ, pÆlú aja kan tí ń tÆlé wæn l¿yìn. Bí àwæn méjèèjì ti ń læ ni ilÆ þú. Ní al¿ kìní wñn pàgñ l¿bàá odò Tígrísì. 3 çmæ náà læ wÅ ÅsÆ rÆ nínú odò náà. Nígbà náà ni Åja ńlá kan fò jáde láti inú omi náà tó f¿rÆ gbé ÅsÆ rÆ mì. Çmæ náà kígbe. 4 Áńg¿lì náà sì wí fún un pé: “Mú Åja náà, má þe j¿ kí ó bñ lñwñ rÅ!” çmæ náà sì fa Åja náà jáde læ bèbè odò náà. 5 Áńg¿lì náà wí fún un pé: “La inú Åja náà, kí o sì mú òrońrò rÆ pÆlú ækàn àti Ædð rÆ jáde; kí o kó wæn pamñ, þùgbñn da àwæn ìfun rÆ jùnù; nítorí òrońrò, ækàn àti Ædð j¿ oògùn tó wúlò.” 6 Çdñmækùnrin náà la inú Åja náà, ó mú òrońrò, ækàn àti Ædð rÆ. “Ó dín díÆ nínú Åja náà fún oúnjÅ, ó sì fi iyð di ìyókù fún ìpamñ. Àwæn méjèèjì sì ń bá ìrìn-àjò wæn læ títí dé Médíà. 

7 Nígbà náà ni æmæ náà bèèrè lñwñ áńg¿lì náà pé: “Arákùnrin Àsáríà, irú ìwòsàn wo ni òrońrò, ækàn àti Ædð Åja yìí lè þe?” 8 Ó dáhùn pé: “Bí a bá sun ækàn àti Ædð Åja náà, a lè lo èéfín wæn fún obìnrin tàbí ækùnrin tí èþù tàbí Æmí búburú bá  ń yæ l¿nu: yóò sì lé gbogbo ibi kúrò pátápátá láì ku Åyæ kan. 9 Ní ti òrońrò, a lè fi pa ojú Åni tó bá ní ìp¿ lójú, kí  a sì f¿ ojú náà fún ìwòsàn.” 

10 Wñn wænú Médíà læ, wñn sì ti súnmñ Ekbátánà, 11 nígbà tí Ráfá¿lì sæ fún ðdñmækùnrin náà pé: “Arákùnrin Tòbíà.” Ó dáhùn pé: “Mo  ń gbñ.” Áńg¿lì náà wí pé: “Ní al¿ 

yìí ni a ó dé Rágú¿lì lálejò, ìbátan rÅ ni. 12 Ó ní æmæbìnr in kan tí a ń pè ní Sárà, kò ní æmækùnrin tàbí æmæbìnrin mìíràn. Ìwæ sì ni ìbátan tó súnmñ æ jùlæ, ìwæ ni æmæbìnrin náà yÅ 

fún ní ìyàwó, ohun-ìní bàbá rÅ sì tñ sí æ fún ìjogún. Ó j¿ æmæbìnrin tó dára, tó lñkàn, tó sì ní ìwà pÆl¿, bàbá rÆ sì f¿ràn rÆ púpð.  13 Ìwæ l¿tðñ láti f¿ Å, Gbñ ohun tí mo  ń wí, arakùnrin, èmi yóò bá bàbá æmæbìnrin náà sðrð kí ó j¿ kí ìwæ fi í þe àf¿sñnà láti al¿ yìí læ: nígbà tí a bá sì ti padà láti Rágésì, a ó þe ìgbéyàwó. Ó dá mi lójú pé Rágúélì kò l¿tðñ láti kð fún æ, tàbí lati fi í  fún Ålòmìíràn fún ìgbéyàwó, ohun b¿Æ yóò fa ikú g¿g¿ bí ìlànà ìwé Mósè, nígbà tí ó mð pé ìbátan ni ó kñkñ tñ sí kí ó tó kan Ålòmìíràn láti f¿ æmæbìnrin rÆ. 

Nítorí náà, fetísí mi, arákùnrin. Al¿ yìí ni a ti máa bÆrÆ sí sðrð nípa æmæbìnrin náà, a ó sì bèèrè rÆ fún ìyàwó. Nígbà tí a bá ti kúrò ní Rágésì, a ó mú u padà pÆlú wa læ sí ilé rÅ.” 

14 Tóbíà dá Ráfá¿lì lóhùn pé: “Arákùnrin Àsáríà, mo ti gbñ pé æmæbìnrin yìí ti f¿ ækæ l¿Æméje, àti pé þe ni wñn kú lñkððkan ní ìyÆwù ìgbeyàwó. Wñn kú ní al¿ æjñ tí wñn  bá a wænú yàrá rÆ, mo sì gbñ pé èþù kan ló ń pa wñn, 15 èyí sì bà mí l¿rù. ×ùgbñn kò þe obìnrin náà ní ibi kankan, nítorí ó f¿ràn rÆ, þùgbñn bí Åni k¿ni bá f¿ súnmñ æ, yóò pa Åni náà kú. Èmi nìkan ni æmæ bàbá mi, èmi kò sì f¿ kú, èmi kò f¿ dá ìbànúj¿ sílÆ  fún bàbá àti ìyá mi tí yóò mú wæn læ ibojì: wæn kò ní æmæ mìíràn tí yóò sìnkú wæn.” 16 Á ńg¿lì náà sæ fún un pé: “Má þe gbàgbé ìmðràn tí bàbá rÅ fún æ pé kí o f¿ aya láti ilé bàbá rÅ. Nítorí náà fetísí mi, arákùnrin. Má þe ronú nípa èþù náà, þùgbñn kí o f¿  æmæbìnrin náà. Ó dá mi lójú pé a ó fi í fún æ þe aya ní ìrðl¿ yìí. 17 ×ùgbñn nígbà tí o bá wænú yàrá rÆ, kí o mú Ædð àti ækàn Åja a nì dání, kí o fi díÆ sínú iná túràrí. Òórùn rÆ yóò tàn káàkiri, 18 èþù náà yóò mí i, yóò sì sá læ, kò sì ní í sí ewu mñ lñdð  æmæbìnrin náà. L¿yìn náà nígbà tí Å bá f¿ sùn pð, kí Å kñkñ dìde gbàdúrà. Kí Å tæræ lñwñ Olúwa ðrun kí ó fún yín ní oore -ðf¿ àti ààbò rÆ. Má þe bÆrù, ìpín tìrÅ ni ó j¿ láti ìbÆrÆ, ìwæ ni yóò sì gbà á là. Òun yóò tÆlé æ, ó sì dá mi lójú pé yóò bí àwæn æmæ fún æ tí yóò dàbí àwæn arákùnrin fún æ. Má þe þeyèméjì.” Nígbà tí Tóbíà gbñ àwæn ðrð Ráfá¿lì, tó sì mð pé Sárà j¿ arábìnrin rÆ, ìbátan ìdílé bàbá rÆ, ó f¿ràn rÆ tó b¿

Æ

g¿¿ tí kò lè mú ækàn kúrò lára rÆ mñ. 

7

TÓBÍÀ PÀDÉ RÁGÚÉLÌ 

Nígbà tí wñn wænú Ekbatánà, Tòbíà wí pé: “Arákùnrin Àsáríà, mú mi læ lñgán sñdð arákùnrin wa Rágú¿lì.” Ó mú u læ si ilé Rágú¿lì níbi tí ó jókòó sí l¿nu ðnà àgbàlá. Wñn kñkñ kí i, ó sì dáhùn pé: “Mo kí yín dáradára, Æyin arákùnrin, Å kú àbð.” Ó sì mú wæn wælé. 2 Ó wí fún aya rÆ Ðdnà pé: “Wò bí ðdñmækùnrin yìí ti farajæ arákùnrin mi Tóbítì!” 3 Ðdnà bèèrè ibi tí wñn ti wá, wñn sì dáhùn pé: “Àwá j¿ æmæ 

Náftálì tí a kó nígbèkùn læ Nínífè.” 4 Ǹj¿ Å mæ arákùnrin wa Tóbítì? ×e àlàáfíà ló wà?” 5 “Ó wà láàyè pÆlú ara líle.” Tóbíà sì tún wí pé:”Bàbá mi ni: 6 L¿sÆ kan náà ni Rágú¿lì fò dìde tí ó ká a mñra, tó sì sunkún. 7 

Nígbà tí ó tún lè sðrð ni ó wí fún un pé: “Olórí-ire ni ìwæ, æmæ mi, ìwæ j¿ æmæ bàbá rere. Ó mà þe o! láti gbñ pé olódodo àti ènìyàn rere b¿Æ ti di afñjú!”  Ó lñ mñ ærùn Tóbíà arákùnrin rÆ, ó sì sunkún. 8 Aya rÆ 

Ðdnà sunkún bákan náà, pÆlú æmæ wæn Sárà. 9 Ó sì pa àgùntàn kan nínú agbo Åran rÆ, òun àti aya rÆ sì fi í þe wñn lálejò tí ó gbádùn. 

Wñn dìde, wñn wÆ æwñ wæn, wñn sì jókòó ti oúnjÅ. Nigbà náà ni Tòbíà sæ fún Ráfá¿lì pé: “Arákùnrin Àsáríà, þe ìwæ yóò bèèrè pé kí Rágú¿lì fún mi ní arábìnrin mi Sárà þe aya?” 10 Rágú¿lì jálu ðrð wæn bí ó ti wí fún ðdñmækùnrin náà pé: “Máa jÅ, kí ìwæ sì máa mu, kí ìwæ gbádùn al¿ yìí, nítorí kò sí Ålòmìíràn tí ó l¿tðñ láti f¿ Sárà ju ìwæ læ, arákùnrin mi. Èmi kò sì yÅ lati fi í fún Ålòmìíràn, nítorí ìwæ ni ìbátan tí ó  súnmñ wa jù. Nísisìyí, æmæ mi j¿ kí èmi sæ òtítð ðrð fún æ. 11 L¿Æméje ni mo ti gbìyànjú láti fi í fún ækæ láàárín àwæn arákùnrin wa, gbogbo wæn ni ó sì kú ní al¿ æjñ kíní tí wæn wæ yàrá rÆ. ×ùgbñn þì máa jÅun, kí ìwæ máa mu, Olúwa yóò fún æ ní ire àti àlááfíà rÆ.” Tòbíà sì wí pé: “Èmi kò f¿ gbñ nípa oúnjÅ tàbí ohun mímu títí dìgbà tí ìwæ yóò fi pinnu nípa mi.” Ragú¿lì dáhùn pé: “Ó dára. Bí ó ti j¿ tìrÅ g¿g¿ bí ìlànà òfin Mósè, çlñrun ni ó ní kí a fi í fún æ. Nítorí náà mo fi arábìnrin rÅ lé æ lñwñ. Láti òní læ ìwæ ni arákùnrin rÆ, òun sì ni arábìnrin rÅ. Òfin Mósè fi í fún æ láti òní læ títí ayé. Kí ìwæ rí ojú rere çlñrun Olódùmarè ní al¿ yìí, æmæ mi, kí ó sì fún æ ní ìbùkún àti àlááfíà rÆ.” 12 Rágú¿lì mú æmæ rÆ Sárà, ó mú u lé æwñ Tòbíà pÆlú ðrð wðnyí: 

“Mo fi í lé æ lñwñ, iyàwó rÅ ní ó j¿ g¿g¿ bí ìlànà àþà àti òfin Mósè, gbà á, mú u læ ilé ní àlàáfíà lñdð bàbá rÅ pÆlú ækàn mímñ. Kí çlñrun ðrun j¿ kí ìrìn-àjò rÅ yærí sí rere.” 13 Nígbà náà ni ó pe ìyá æmæ náà kí ó læ mu ohun ìkðwé wá. Ó þe ìwé ìgbeyàwó tí ó fifún Tòbíà ní æmæ rÆ láti fi í þe aya g¿g¿ bí ìlànà òfin Mósè. 

14 L¿yìn náà ni wñn bÆrÆ sí jÅun, tí wñn sì ń mu. 15 Rágúélì pe aya rÆ Ðdnà, ó sì wí fún un pé: 

“Arábìnrin mi, þètò yàrá kejì, níbi tí wæn yóò sùn.” 16 Ó læ þe ibùsùn ní yàrá náà g¿g¿ bí a ti sæ fún un, ó sì mú æmæbìnrin rÆ læ ibÆ. Ó sunkún lé e lórí, ó sì nu ojú rÆ bí ó ti wí pé: 

“Mñkàn! æmæ mi. Kí çlñrun ðrun yí ìbànúj¿ rÅ padà sí ayð! Mñkàn, æmæ mi!” Ó sì jáde læ. 


8IBOJÌ FÚN TÓBÍÀ 

Nígbà tí wñn jÅun tán, tí wñn sì mu tán, wñn sðrð lílæ sùn, a sì mú ðdñmækùnrin náà kæjá láti yàrá oúnjÅ 

læ sí ìyÆwù náà. 2 Tóbíà rántí ìmðràn Ráfá¿lì, ó gbé àpò rÆ kalÆ, ó sì mú ækàn àti Ædð Åja a nì jáde, ó sì fi wñn sínú iná túràrí. 3 Òórùn Åja náà da èþù náà láàmú, ó sì sá læ lórí af¿f¿ títí dé Égýptì. Ráfá¿lì sì tÆlé e, ó dì í mú, ó sì dè é mñlÆ lñgán. 

4 Àwæn òbí æmæbìnrin náà jáde bí wñn ti tilÆkùn. Tòbíà dìde kúrò lórí ibùsùn, ó sì wí fún Sárà pé: “Díde, arábìnrin mi, j¿ kí a jùmð gbàdúrà kí a sì bÅ Olúwa wa kí ó fún wa ní oore àti ààbò rÆ.    5 Ó dìde, wñn sì bÆrÆ sí gbàdúrà fún ìpamñ báyìí pé:  

“Olùbùkún ni ìwæ çlñrun àwæn bàbá wa, 

ìbùkún ni fún orúkæ rÅ títí ayérayé. 

Kí àwæn ðrun fi ìbùkún fún æ, 

àti gbogbo àwæn Ædá títí ayé àìnípÆkun. 

6   Ìwæ ni o dá Ádámù tí o sì dá Efà aya rÆ  

láti þe olùrànlñwñ àti alábárò rÆ, 

àwæn méjèèjì sì bí gbogbo ènìyàn  orílÆ  ayé. 

Ìwæ ni o wí pé:  

Kò yÅ kí ækùnrin nìkan máa gbé, 

Å j¿ kí a dá olùrànlñwñ fún un bí òun. 

7   Nísisìyí, kì í þe ìgbádùn ara 

ni mo ń lépa nígbà tí mo f¿ arábìnrin mi, 

þùgbñn ækàn mímñ ni mo fi þe é. 

Jðwñ þàánú fún un àti fún èmi náà  

kí o sì j¿ kí a jæ dàgbà darúgbó.” 

8   Wñn sì jùmð wí pé: “Àmín, àþÅ.” 

9  Wñn sì sùn ní òru æjñ náà. 

Nígbà náà ni Rágúélì dìde, ó pe àwæn ìránþ¿ rÆ, wñn sì wá láti bá a wa kòtò ìsìnkú. 10 Ó ti rò wí pé: 

“Mo gbñdð þe èyí, nitorí pé bí Tóbíà bá ti kú, yóò j¿ ohun ìtìjú àti Ægàn fún wa bí a bá læ bá òkú rÆ ní ilÆ.” 

11 Nígbà tí ó wa ihò náà tán, Rágúélì padà sínú ilé, ó pe aya rÆ, 12 ó sì wí fún un pé: “Ǹj¿ bí o bá rán æmæ-ðdðbìnrin kan læ yàrá náà láti wo bóyá Tóbíà wà láàyè ńkñ? Nítorí bí ó bá ti kú, kí a tètè gbé e læ sàréè, kí Åni k¿ni má bàa mð.” 13 Wñn pe æmæ-ðdðbìnrin náà, wñn tan àtùpà, wñn þílÆkùn, æmæ-

ðdðbìnrin náà sì wælé. Ó rí àwæn méjèèjí tó sùn læ; 14 ó jáde, ó sì wí fún wæn pÆlú ohùn ìsàlÆ pé: “Òun kò kú, ó bñsi.” 15 Rágúélì fi ìbùkún fún çlñrun ðrun pÆlú ðrð wðnyí: Olubùkún ni ìwæ, çlñrun mi, 


PÆlú gbogbo ìbùkún mímñ! 


Kí a máa fi ìbùkún fún æ títí ayé! 

16 

Olubùkún ni ìwæ tó fún mi láyð, 

Ohun tí mo bÆrù kò þÅlÆ sí mi, 

þùgbñn ìwæ þètñjú wa 

PÆlú àánú rÅ àìlópin. 

17 

Olubùkún ni ìwæ nítorí o þàánú 

fún æmækùnrin kan þoþo 

àti fún æmæbìnrin kan þoþo yìí. 

Olúwa, fún wæn ní oore àti ààbò rÅ, 

j¿ kí wæn máa wà láàyè 

pÆlú ayð àti oore-ðf¿ rÅ! 

18 Ó sì pàþÅ fún àwæn ìránþ¿ rÆ kí wæn kún kòtò ibojì náà kí ilÆ tó mñ. 

19 Ó ní kí aya rÆ þe ìþù búr¿dì kan, ó sì læ sáàárín agbo Åran rÆ, ó mú màlúù méje àti àgùntàn m¿rin láti pa wñn jÅ, a sì bÆrÆ àsè. 20 Ó pe Tóbíà, ó sì sæ fún un pé: “Ìwæ kò ní í kúrò níhìn-ín fún ogójì æjñ, ìwæ yóò dúró níhìn-ín, kí o máa jÅ, kí o máa mu lñdð mi. Ìwñ ti mú ayð padà wá fún æmæbrin mi l¿yìn gbogbo ìbanúj¿ rÆ. 21 L¿yìn náà kí o kó ìdáméjì ohun-ìní mi padà læ bá bàbá rÅ. Nígbà tí èmi àti aya mi bá di olóògbé, ìwæ yóò gba ìdájì yókù. FækànbalÆ, æmæ mi, èmi ni bàbá rÅ, Ðdnà sì ni ìyá rÅ. Àwá ti di òbí rÅ 

g¿g¿ bí a ti j¿ fún arábìnrin rÅ láti æjñ òní læ. FarabalÆ, æmæ mi! 


9

çDÚN ÌGBÉYÀWÓ 

Nígbà náà ni Tóbíà wí fún Rágúélì pé: 2 “Arakùnrin Àsáríà, mú ìránþ¿ m¿run pÆlú ràkúnmí méjì, kí o læ sí Rágésì. 3 Kí o læ sí ilé Gàbáélì, kí o fún un ní ìwé Ærí yìí, kí o sì gba owó náà wá lñwñ rÆ. L¿yìn náà ni kí o pè é wá pÆlú rÅ síbi ìgbéyàwó mi. 4 Ìwæ mð pé bàbá mi yóò máa ka iye æjñ, àti pé ìpàdánù æjñ kan yóò bà á nínúj¿. 5 Ìwæ náà rí ohun tí Rágúélì ń þe lñwñ, ìbúra rÆ sì dì mí.” Nígbà náà ni Ráfá¿lì læ sí Rágésì ní Médíà pÆlú àwæn ìránþ¿ m¿rin náà àti àwæn ràkúnmí méjì náà.  Ó læ sí ilé Gabaélì, ó sì fún un ní ìwé Ærí náà. Ó ròyìn ìgbéyàwó Tóbíà, æmæ Tóbítì,  fún un, àti pé a pè é síbi ìgbéyàwó náà. Gabaélì ka gbogbo àpò owó náà fún un láì fæwñ kan èdìdì Ånu wæn. Wñn sì gbé wæn lé ràkúnmí i nì lórí. 6 Wñn jùmð jí ní kùtù òwúrð læ síbi ìgbéyàwó náà, wñn dé ilé Rágú¿lì níbi tí wñn ti bá Tóbíà bí ó ti f¿ máa jÅun. Ó dìde kí wæn. Gabaélì sùnkún, ó sì súre fún un pÆlú ðrð wðnyí: 

“çmæ rere bàbá pàtàkì, olódodo àti aláànú, kí Olúwa rðjò ìbùkún ðrun sórí rÅ, àti sórí aya rÅ, àti sórí bàbá òun ìyá ìyàwó rÅ ! Ìbùkún ni fún çlñrun tó fún mi lánfààní láti rí àwòràn alààyè arákùnrin mi Tóbítì!” 

  10    

  Lójoojúmñ ni Tóbítì ń ka àwæn æjñ tó yÅ kí æmæ rÆ fi rin ìrìn-àjò náà kí ó padà wálé. 

Àwæn æjñ sì ti pé láì rí æmæ rÆ. 2 Nígbà náà ni ó ronú pé: “Bóyá wñn dá a dúró lñhùn -ún ni! 

Bóyá Gabaélì ti kú!” 3 Ó sì bÆrÆ sí banúj¿. 4 Aya rÆ Ánà wí pé: “çmæ mi ti kú ! Kò sí i láyé mñ!” ó sì ń sunkún, tó ń kígbe lórí æmæ rÅ. Ó wí pé:      5 “Ó þe! æmæ mi, tí mo j¿ kí o læ, ìwæ tó j¿ ìmñlÆ ojú mi.” 6 Tóbítì sì dáhùn pé: “Mñkàn, arábìnrin mi ! Má þe ronú b¿Æ! 

Àlàáfíà ló wà! Ohun kan ló dá a dúró lñhùn-ún. Ñni pàtàkì ni Ånìkéjì rÆ, tó sì j¿ arákùnrin wa. Má þe banúj¿, arábrin mi. Kò ní í p¿ padà wá. 

     7 ×ùgbñn ó fèsì pé: “Fi mí sílÆ, má þe tàn mí, æmæ mi ti kú.” Lójoojúmñ ló  ń jáde wàrà láti wo ðnà tí æmæ rÆ gbà læ. Òun kò g ba Åni k¿ni gbñ mñ. Nígbà tí oòrùn bá wð, yóò wælé sùnkún pÆlú ìmí-Ædùn ní gbogbo òru láì lè sùn. 

     L¿yìn ðsÆ méjì ædún ìgbéyàwó tí Rágúélì búra láti þe fún ÆyÅ æmæ rÆ, Tóbíà wí fún un pé: “J¿ kí n máa læ, kí bàbá àti ìyá mi má þe rò pé wæn kò ní í rí mi  mñ. Nítorí náà, mo bÆ 

ñ, baba mi, j¿ kí n padà sí ilé bàbá mi, mo ti sæ fún æ irú ipò tí wñn wà nígbà tí mo fi wñn sílÆ.” 8 Rágúélì wí fún un pé: “Dúró, æmæ mi, dúrò tì mí. Èmi yóò rán àwæn ìránþ¿ sí bàbá rÅ Tóbítì, kí wñn fún un ní ìròyìn rÅ.” 9 Tóbíà tÅn umñ æ pé: Rááráá, mo tæræ àyè láti padà sí ilé bàbá mi.” 10 Lójú kan náà ni RágúÆlì fi ìyàwó rÆ Sárà fún un. Ó fi ìdajì ohun -ìní rÆ 

fún Tóbíà, ní æmæ-ðdð, lñkùnrin lóbìnrin, ní màlúù àti àgùntàn, k¿t¿k¿t¿ àti ràkúnmí, pÆlú aþæ, owó àti ohun-ìlò. 11 Ó sì j¿ kí wñn læ pÆlú inú dídùn. Ó dágbére fún Tóbíà báyìí pé: 

“Àlàáfíà àti ara líle, æmæ mi, ðnà ire ! Kí Olúwa ðrun þíjú àánú wò ñ, pÆlú aya rÅ Sárà ! Mo ń retí láti rí àwæn æmæ yín kí n tó kú.” 12 Ó wí fún æmæ rÆ Sárà pé: “Máa læ bá baba rÅ, nítorí wñn ti di òbí rÅ láti òní læ g¿g¿ bí àwæn tó bí æ sínú ayé. Máa læ ní àlàáfíà, æmæ mi. Mo sì ní ìrètí pé ohun rere nìkan ni mo máa gbñ nípa rÅ ní ìwðn ìgbà tí mo wà láyé.” Ó dágbére fún wæn, ó sì fún wæn láyè láti læ. 

     Bákan náà ni Ðdnà wí fún Tóbíà pé: “çmæ mi àti  arákùnrin mi ðwñn, kí Olúwa sì ñ padà! Mo ń gbàdúrà kí n lè wà láàyè láti rí àwæn æmæ yín, tìrÅ pÆlú æmæ mi Sárà, kí n tó kú. Níwájú Olúwa ni mo fi æmæ mi lé æ lñwñ. Má þe þe é ní ohun búburú kankan ní gbogbo æjñ aye rÅ. Máa læ ní àlàáfíà, æmæ mi. Láti òní  læ mo ti di ìyá rÅ, tí Sárà sì j¿ arábìnrin rÅ. 

Kí gbogbo wa ní àlàáfíà ní gbogbo æjñ ayé wa !” Ó sì ká àwæn méjèèjì mñrà, ó sì fún wæn láyè láti læ pÆlú inú dídùn. 

     13 Tóbíà kúrò lñdð RágúÆlì pÆlú inú dídùn. PÆlú ayð ni ó yin Olúwa ðrun òun ayé àti çba gbogbo àgbáyé, fún àbáyærí rere ìrìn-àjò rÆ. 

  Ó sì dágbére fún Rágúélì àti aya rÆ Ðdnà báyìí pé: “Kí n ní orí -ire láti máa bælá fún yín ní g

bogbo æjñ ayé mi!” 

11

OJÚ TÓBÍTÌ LÀ 

Bí wñn ti súnmñ Kásérínì, lñkánkán Nínífè, 2 Rafá¿lì wí pé: “Ìwæ mæ ipò tí bàbá rÆ wà nígbà tí a fi í sílÆ. 

3 J¿ kí a þíwájú ìyàwó rÅ læ kí a bàa lè þètò sílÆ ní ilé, nígbà tí òun yóò máa bá àwæn yókù bð.” 4 Àwæn méjèèjì sì jæjæ ń læ (ó ti rán an létí láti mú òrońrò o nì dání), ajá a nì sì ń tÆlé wæn bð. 

5 Ánà jókòó ń wo ojú ðnà tí æmæ rÆ yóò gbà padà. 6 Ó dàbí Åni pé ó rí i tí ó ń bð. Ó wí fún bàbá rÆ pé: 

“Wo æmæ rÅ ti ń bð pÆlú Ånikéjì rÆ!” 

7 Rafá¿lì wí fún Tóbíà kí ó tó dé ðdð bàbá rÆ pé: “Lóòtñ ni mo wí fún æ pé ojú bàbá rÅ yóò là. 8 Kí ìwæ fi òroǹrò Åja a nì sí i lójú, oògùn náà yóò þí ìp¿ ojú rÆ kúrò, bàbá rÅ yòó sì lè rí ìmñlÆ. 

9 Ìyá náà sì læ pàdé æmæ rÆ, ó sì lñ mñ æ lñrún. Ó wí pé: “Nísisìyí mo lè kú, mo ti rí æ padà.” Ó sì sunkún. 

10 Tóbítì dìde, ó kæsÆ, þùgbñn ó gbìyànjú láti kæjá Ånu ðnà òde. Tòbíà læ pàdé rÆ. 11 (Ó mú oroǹrò Åja náà dání). Ó f¿ Å lójú, ó sì wí fún un bí ó ti dì í mú pé: “Mñkàn, bàbá.” L¿yìn náà ni ó fi oògùn náà sí i lójú, ó sì dúró fún ìgbà díÆ. 12 L¿yìn náà ni ó fi æwñ méjèèjí sí ìp¿ tí ń bÅ ní igun ojú rÆ. 13 Nígbà náà ni bàbá rÆ rð mñ æ lñrùn, 14 tí ó sì sunkún. Ó kígbé wí pé: “Mo fi ojú mi rí æ, æmæ mi, ìmñlÆ ojú mi. Ó sì wí pé:  

“Ibùkun ni fún çlñrun, 

ìbùkún ni fún orúkæ ńlá rÆ, 

ìbùkún ni fún àwæn áńg¿lì mímñ rÆ 

ìbùkún ni fún orúkæ ńlá rÆ  

títí ayé àìnípÆkun. 

15 

Nítorí ó ti lù mí, ó sì ti þàánú fún mi  

tí mo sì fi ojú mi rí Tòbíà æmæ mi.” 

Tòbíà wælé, ó sì fi ohùn òkè yin çlñrun pÆlú ayð. L¿yìn náà ni ó ròyìn fún bàbá rÆ bí ìrìn-àjò rÆ ti yærí sí rere, ó gba owó ti a ran læ gbà wá, ó f¿ Sárà, æmæbìnrin Rágú¿lì, níyàwó, Åni tí ó ń tÆlé wæn l¿yìn tí kò sì jìnnà sí ibodè Nínífè. 

   16 Tóbítì læ pàdé ìyàwó æmæ rÆ l¿nu ibodè Nínífè pÆlú ìyìn çlñrun nínú ayð rÆ. Nígbà tí àwæn ará Nínífè rí i tí ó ń rìn láìsí amðnà tí ó mú u dání, tí ó sì ń rìn pÆlú gbogbo agbára rÆ àtijñ, Ånu yà wñn. 17 Tóbítì kéde níwájú wæn pé çlñrun ti þàánú fún òun, ti ó là òun lójú. 

L¿yìn náà ni Tóbítì súnmñ Sárà, ìyàwó æmæ rÆ Tòbíà, o sì súre fún un báyìí pé: “Káàbð, æmæ mi, Olùbùkún ni çlñrun tí ó mú æ wá sí ilé wa, æmæ mi. Ìbùkún ni fún bàbá rÆ, ìbùkún ni fún æmæ mi Tòbíà, ìbùkún ni fún ìwæ náà, æmæbìnrin mi, káàbð sí ilé rÅ nínú ayð àti ìbùkún. Wælé, æmæbìnrin mi.” çjñ náà j¿ æjñ ædún fún gbogbo àwæn Júù tí wñn wà ní Nínífè. 18 Arákùnrin rÆ Ahíkárì àti Nádábù wá bá Tóbítì yð. 

12 

RAFAÐLÌ FARAHÀN 

L¿yìn àse ædún ìgbeyàwo Tòbíà àti Sárà, Tóbítì pe æmæ rÆ Tòbíà, ó sì wí fún un pé: “çmæ mi, þètò ohun tí ó tñ sí Ånikéjì rÅ, kí ìwæ sì san owó tí ó yÅ fún un.” 2 Ó bèèrè pé: “Bàbá, eélòó ni kí n san fún ohun tó ti þe? Bí mo tilÆ fún un ní ìdajì ohun tí mo kó wá, ó tó b¿Æ, ó jù b¿Æ læ. 3 Ó mú mi padà pÆlú ara líle láì sí ewu, ó wo ìyàwó mi sàn, ó bá mi gba owó wá, l¿yìn gbogbo rÆ ó tún wò ñ sàn! Eélòó ni kí a fún un lórí gbogbo ohun wðnyí!” 4 Tóbítí sæ fún un pé: “Ìdajì ohun tí o kó wá tæ sí i.” 5 Tòbíà sì pe Ånikéjì rÆ, ó sì wí fún un pé: “Mú ìdajì ohun tí ìwæ kó wá láti fi í þe owó iþ¿ rÅ, kí ìwæ sì máa læ ní àlááfíà.” 

6 Nígbà náà ni Ráfá¿lì pe àwæn méjèèjì s¿yìn tí ó sì wí fún wæn pé: “Ñ fi ìbùkún fún çlñrun, kí Å sì yìn ín níwájú gbogbo alààyè fún oore tí ó þe fún yín, kí Å sì yin Orúkæ rÆ. Ñ fi àwæn iþ¿ çlñrun han gbogbo ènìyàn bí ó ti yÅ, Å má þàì fi æp¿ fún un. 7 Ó yÅ kí a fi àþírí æba pamñ, bí ó ti yÅ kí a kéde iþ¿ çlñrun ní gbangba. Ñ fi æp¿ fún un bí ó ti tñ àti bí ó ti yÅ. Ñ þe ohun tí ó dára, ibi kò sì ní í bá yín. 

8 “Ó sàn láti gbàdúrà pÆlú ààwÆ, kí a þe ìfitærÅ àánú pÆlú òdodo, ìwðnyì sàn ju ohun ærð nínú ÆþÆ. Ó sàn láti máa þe ìfitærÅ àánú jù láti máa kó ìþúra owó jæ. 9 çrÅ àánù  ń gba-ni lñwñ ikú, ó sì ń wÅ-ni mñ kúrò nínú ÆþÆ. Àwæn tí í þe ærÅ àánú yóo kún fún æjñ. 10 Àwæn tí ń d¿þÆ pÆlú ibi þíþÅ ń þe ibi sí ara wæn. 

11 “Èmi yóò sæ gbogbo òtítñ fún yín láìfi ohun kan pamñ: mo ti sæ fún yín pé ó dára láti fi àþírí æba pamñ bí ó ti dára láti kéde àwæn i þ¿ çlñrun bí ó ti yÅ. 12 Kí Å mð pé nígbà tí ìwæ àti Sárà ń gbàdúrà, èmi ni mo mú ÆbÆ yín wá síwájú Ògo Olúwa, tí mo sì þàyÆwò wæn, bákán náà ni fún ìsìnkú tí ìwæ  ń þe fún àwæn òkú. 13 Nígbà tí ìwæ dìde lñgán kúrò nídìí oúnjÅ láti læ sin òkú kan, nígbà yÅn ni a rán mi láti dán ìgbàgbñ rÅ wò. 14 çlñrun sì rán mi l¿sÆ kan náà láti wò ñ sàn, pÆlú Sárà, ìyàwó æmæ rÅ. 15 Èmi ni Ráfá¿lì, ðkan nínú àwæn áńg¿lì méje tí ń dúró nígbà gbogbo láti wænú ògo Olúwa.” 

16 Àwæn méjèèjì kún fún ìbÆrù; wñn dðbálÆ pÆlú ìbÆr ù ńlá. 17 ×ùgbñn ó wí fún wæn pé: 

“Ñ má þe bÆrù, kí àlàáfíà wà pÆlú yín. Ñ fi ìyìn fún çlñrun títí láé. 18 Ní tèmi, kì í þe èmi fúnràmi ni mo dédé wá sñdð yín, þùgbñn ìf¿ çlñrun ni, òun ni ó yÅ kí a fi ìbùkún fún ní æjñ gbogbo, kí a sì fi orin yìn ín. 19 N ígbà tí ó dàbí pé mo ń jÅun, ojú lásán ló fi rí b¿Æ. 20 

Nítorí náà Å fi ìyìn fún Olúwa lórí ilÆ ayé, kí Å sì dúp¿ fún çlñrun. Èmi yóò gòkè padà sñdð Ñni tí ó rán mi. Kí Å sì kæ gbogbo ohun tó þÅlÆ yìí sínú ìwé.” Ó sì dìde. 21 Nígbà náà ni wñn dìde, wæn kò sì rí i mñ. Wñn sì fi orin yín çlñrun lógo; wñn dúp¿ lñwñ rÆ fún iþ¿ ìyanu b¿Æ

: pé áńg¿lì çlñrun farahàn wñn. 

13

ÀFÇ×Ñ FÚN SÍÓNÌ 

Nígbà náà ni Tóbítì fi ayð gbàdúrà báyìí: 

Olùbùkún ni çlñrun tó wà títí láé, 

nítorí ìjæba rÆ wà títí ayérayé! 

2  Bí ó ti ń jÅ-ni níyà ni ó ti ń dáríji-ni. 

Bí ó bá mú-ni læ sí ìsàlÆ ilÆ, 

yóò tún fa-ni jáde kúrò nínú ìparun. 

Kò sí Åni tí ó lè yÆra kúrò lñwñ rÆ. 

3  Ñ fi ìyìn fún un níwájú àwæn orílÆ-èdè, 

gbogbo Æyin æmæ Ísrá¿lì. 

Nítorí ó fñn wa káàkiri láàárín wæn, 

4  níbÆ ni ó ti fi ælá ńlá rÆ hàn yín. 

Ñ gbé e ga níwájú gbogbo àlàáyè; 

nítorí òun ni Olúwa wa, 

òun sì ni çlñrun wa, òun ni Bàbá wa, 

    òun sì ni çlñrun wa títí ayérayé. 

5  Bí ó bá jÅ yín níyà nítorí ÆþÆ yín, 

òun yóò tún þàánú fún gbogbo yín; 

yóò kó yín jæ láti gbogbo orílÆ-ède tí Å túká sí. 

6  Bí Å bá padà sñdð rÆ  

pÆlú gbogbo ækàn àti Æmí yín, 

tí Å ń þòtítñ níwájú rÆ, 

nígbà náà ni yóò padà tð yín wá, 

kò sì ní í fojú pamñ fún yín mñ. 

Nísisìyí Å ronú sí ohun tí o ti þe fún yín, 

Å fi gbogbo ohùn yín þæp¿ fún un. 

Ñ yin Olúwa nítorí òdodo rÆ, 

kí Å sì gbé æba ayérayé ga. Ní tèmi, 

èmi yóò yìn ín ní ilÆ ìgbìkùn mi, 

èmi yóò fi agbára àti ælá ńlá rÆ hàn fún àwæn ènìyàn Ål¿þÆ. 

Ïyin Ål¿þÆ, Å padà sñdð rÆ; kí Å máa hùwà rere níwájú rÆ, 

kí ó bàa lè tún fojú àánú wò yín, kí ó sì þàánú fún yín. 

7  Ní tèmi, mo yín çlñrun lógo, 

Æmí mi sì ń yð nínú çba ðrun. 

8  Kí ælá ńlá rÆ j¿ ohun tí gbogbo ètè ń kéde, 

kí a sì máa yìn ín ní Jérúsál¿mù! 

9  Ìwæ Jérúsál¿mù, ìlú mímñ, 

Olúwa ti lù ñ nítorí iþ¿ æwñ rÅ. 

Òun yóò tún þàánú fún àwæn æmæ olódodo. 

10 Dúp¿ fún Olúwa bí ó ti yÅ, 

fì ìbùkún fún çba ayérayé, 

pé kí a tún t¿mpélì rÅ kñ nínú rÅ pÆlú ayð, 

kí gbogbo àwæn Åni ìgbèkùn  

lè rí ayð nínú rÅ, 

kí ó fi ìf¿ han àwæn olùpñnjú tí ń bÅ  

nínú rÅ, fún gbogbo ìran tí ń bð wá. 

11 ÌmñlÆ ìyè yóò tàn sí gbogbo orílÆ ayé. 

Çpðlæpð ni yóò ti òkèèrè wá, 

láti gbogbo orígun ayé, 

láti máa gbé l¿bàá Orúkæ Mímñ Olúwa  

çlñrun pÆlú Æbùn lñwñ fún çba ðrun. 

Nínú rÅ ni ìran-dìran yóò máa fi àyð wæn hàn, 

ìwæ yóò máa j¿ Àyànf¿ Olúwa títí láé. 

12 Ègbé ni fún Åni tó fi ñ bú, 

ègbé ni fún Åni tó pa ñ run, 

tó wó ìgànná odi rÅ kalÆ  

pÆlú àwæn ilé ìþñ rÅ, tó jó àwæn ilé rÅ! 

×ùgbñn ìbùkún ni fún Åni tó tún æ kñ! 

13 Nígbà náà ni ìwæ yóò þògo, 

tí ìwæ yóò yð, lórí àwæn æmæ olódodo, 

nítorí a ó kó wæn jæ padà, 

wæn yóò sì yin çlñrun ayérayé. 

14 Àyð ni fún àwæn tó f¿ æ! 

Àyð ni fún àwæn tí inú wñn dùn  

sí àlàáfíà rÅ! 

Ìbùkún ni fún àwæn tí yóò sunkún  

nítorí gbogbo ìjìyà rÅ! 

Nítorí wæn yóò yð nínú rÅ, 

Wæn yóò sì rí àlàáfíà rÅ tí ń bð wa. 

15 Yin Olúwa, ìwæ Æmí mi, yin çba tó tóbi  

16 nítorí ó tún Jérúsál¿mù kñ, 

àti Ilé Olúwa títí ayérayé! 

Ayð ni fún ìyókù ìran mi tó þ¿kù sílÆ  

láti rí ògo rÅ, láti yin çba ðrun! 

A ó tún àwæn ibodè Jérúsál¿mù kñ pÆlú idÅ àti òjé, 

a ó tún àwæn ìgànná idÅ rÅ kñ  

pÆlú òkúta oníyebíye; 

gbogbo Jérúsál¿mù ni a ó fi wúrà kñ, 

wúrà àtàtà ni a ó fi kñ odi rÆ. 

17 A ó t¿ àwæn ðnà ìgboro Jérúsál¿mù  

pÆlú rúbì àti àwæn òkúta Òfírì. 

Àwæn Ånu ðnà Jérúsál¿mù yóò kún fún orin ayð. 

Gbogbo àwæn ilé rÆ yóò máa wí pé:  

Àlelúyà Ìbùkún ni fún çlñrun Ísrá¿lì! 

Nínú rÅ ni a ó tún máa yin  

Orúkæ Mímñ rÆ títí ayé àìnípÆkun! 


14

Èyí ni òpin ìyìn Tóbítì. 

ÀFÇ×Ñ FÚN NÍNÍFÈ 

Tóbítì kú ní àlàáfíà lñdún kejìlélñgñðrùn-ún ayé rÆ, a sì sìnkú rÆ sí Nínífè pÆlú iyì àti ÆyÅ. 2 çmæ ægñðta léméjì ædún ni nígbà tí ó di afñjú, àti l¿yìn ìwòsàn ojú rÆ, ó gbé nínú ðpð ærð, ó þe ìtærÅ àánú, ó sì ń fìbùkún fún çlñrun nígbà gbogbo, tó sì ń yìn ín lógo. 3 Nígbà tí ó f¿ kú, ó pe æmæ rÆ Tóbíà, ó sì fún un ní ìlànà wðnyí: “çmæ mi, 4 kí o kó àwæn æmæ rÅ læ sí Médíà, nítorí pé mo gba ðrð çlñrun gbñ, èyí tí Náhúmù sæ nípa Nínífè. Gbogbo rÆ ni yóò þÅ, tí yóò sì þÅlÆ, àwæn ohun tí àwæn wòlíì tí çlñrun rán sæ nípa Àsýríà àti Nínífè, kò sí ohun kan tí kò ní í þe nínú ðrð wæn. Gbogbo wæn ni yóò þÅlÆ ní àsìkò wæn. A ó rí ààbò ní Médíà ju Nínífè læ, àti ju Àsýríà àti Bábýlónì læ. Nítorí pé mo mð, mo sì gbàgbñ  ní tèmi, pé gbogbo ohun tí çlñrun sæ ni yóò þe, tí yóò sì rí b¿Æ, ðrð kan kò sì ní í yÆ nínú àwæn àfðþÅ àwæn wòlíì. 

“Àwæn arákùnrin wa tí ń gbé ní ilÆ Ísrá¿lì ni a ó kó gbogbo wæn nígbèkùn jìnnà sí ilÆ rere wæn. Gbogbo Ísrá¿lì yóò di ahoro, Samaríà àti Jérúsál¿mù yóò di ahoro. Ilé çlñrun (fún ìwðn ìgbà díÆ) yóò di ahoro. 5 

L¿Ækan sí i, çlñrun yóò tún þàánú fún wæn, yóò mú wæn padà sí Ísrá¿lì. Wæn yóò tún ilé rÆ kñ, þùgbñn kò ní í l¿wà bí ti ìþàájú, títí dìgbà tí àkókò yóò yípo. Nígbà náà tí gbogbo wæn bá ti padà láti ilÆ ìgbèkùn wæn, wñn yóò tún Jérúsál¿mù kñ nínú Åwà rÆ, a ó sì tún kñ ilé çlñrun nínú rÆ, g¿g¿ bí àwæn wòlíì Ísrá¿lì ti wí. 6 

Gbogbo orílÆ-èdè yóò sì ronúpìwàdà, wæn yóò sì bÆrù çlñrun ní tòótñ. Gbogbo wæn ni yóò kæ àwæn ælñrun èké wæn sílÆ, tó mú wæn þìnà sínú ìkðsÆ. 7 Wñn yóò sì fìbùkún fún çlñrun ayérayé pÆlú òdodo. 

Gbogbo Ísrá¿lì tí a dásí lñjñ náà yóò rántí çlñrun pÆlú òtítñ. Wæn yóò parapð ní Jérúsál¿mù, wæn yóò sì máa gbé ní ilÆ Ábráhámù títí læ láìléwu, yóò sì j¿ ohun-ìní fún wæn. Àwæn tó f¿ çlñrun ní tòótñ yóò yð. 

Àwæn oníþ¿ ÆþÆ àti aláìþòdodo yóò par¿ lórí ilÆ ayé. 

8 “Nísisìyí, æmæ mi, mo fún æ ní àþÅ kan, kí o sin çlñrun ní tòótñ, kí o sì þe ohun tó t¿ Å lñrùn. PàþÅ fún àwæn æmæ rÅ pé kí wñn þòdodo, àti pé kí wæn máa þe ìtærÅ àánú, kí wæn rántí çlñrun, kí wæn sì máa yin Orúkæ rÆ nígbà gbogbo àti ní tòótñ, pÆlú gbogbo agbára wæn. 

9 “Nítorí náà, æmæ mi, kí o fi Nínífè sílÆ, má þe dúró níhìn-ín. 10 L¿yìn ìgbà tí ìwæ bá ti sìnkú ìyá rÅ 

l¿bàá mi, æjñ náà ni kí kúrò níhìn-ín bí ó ti wù kí ó rí, kí o má þe gbé ní ilÆ yìí mñ, níbí tí mo ti rí àìþòdodo àti ÆþÆ láì sí ìtìjú. Çmæ mi, rántí ohun tí Nádábù þe sí Ahíkárì tó j¿ bí bàbá fún æ ní þíþe alágbàtñ rÆ - 

Ahíkárì wænú ilÆ láàyè! ×ùgbñn çlñrun jÅ Nádábù níyà ìtìjú fún ÆþÆ rÆ, nítorí Ahíkárì padà wá sórí ilÆ 

alààyè, tí Nádábù sì wænú òkùnkùn ayérayé fún ìjìyà ohun tó þe sí Ahíkárì. Nítorí iþ¿ rere rÆ ni Ahíkárì þe bñ kúrò nínú Æwðn ikú, tí Nádábù dÅ sílÆ fún un, þùgbñn tí Nádábù þubú sínú rÆ fún ìparun ara-rÆ. 11 

Nísisìyí, Æyin æmæ mi, Å wo ibi tí ærÅ àánú ń gbé ènìyàn dé, àti ibi tí ÆþÆ ń mú-ni læ, inú ikú. Èémí mi ń dínkù.” 

Ó dúbúlÆ lórí ibùsùn, ó kú, a sì sìnkú rÆ pÆlú iyì àti ÆyÅ. 

12 Nígbà tí ìyá Tóbíà kú, ó sìnkú rÆ l¿bàá bàbá rÆ. L¿yìn náà ni ó læ sí Médíà pÆlú aya rÆ àti àwæn æmæ rÆ. Ó gbé ní Ékbátánà lñdð Rágú¿lì, bàbá aya rÆ. 13 Ó tñjú bàbá aya rÆ náà pÆlú ðwð àti ìk¿ lñjñ ogbó rÆ. 

L¿yìn náà ni ó sìnkú wæn ní Ébátánà ní ilÆ Médíà. Tóbíà jogun ohun-ìní Rágú¿lì bí ó ti jogún ti bàbá rÆ 

Tóbítì. 14 Ó dàgbà nínú ÆyÅ títí di ædún m¿tàdín-lñgñðfà. 15 Ó rí ìparun Nínífè kí ó tó kú, ó sì rí Syaksárè æba Médíà tó kó àwæn ènìyàn Nínífè nígbèkùn læ Médíà. Ó fi ìbùkún fún çlñrun fún ìjìyà tó fún àwæn ènìyàn Nínífè àti ti Àsýríà. Kí ó tó kú, ó yð lórí ìparun Nínífè, ó sì yin Olúwa çlñrun títí ayé àìnípÆkun. 

Àmín. 

 


ÌWÉ JÚDÍTÌ 


1OGUN HOLOFÐRNÉSÌ 

Ní ædún kejìlàá tí Nebukadnésárì jæba lórí àwæn Àsýríà ní ìlú ńlá Nínífè, Arfaksádì jæba nígbà kan náà lórí àwæn Médè ní Ékbatánà. 2 Ó fi òkúta mæ ìgànná yí ìlú náà ká, ipæn òkúta ògiri náà j¿ ÅsÆ m¿ta àti ÅsÆ 

m¿fà ní gígùn, ìgànná odi náà wá j¿ àádñrin ÅsÆ ní gíga, àti àádñta ÅsÆ ní fífÆ.  3 Ó kñ àwæn ilé ìþñ sí àwæn Ånu ibodè ìlú náà tó ga ní ægñðrùn-ún ÅsÆ, tí ìpilÆ rÆ j¿ ægñðta ÅsÆ ní fífÆ, 4 àwæn ðnà ibodè náà fúnrawæn j¿ àádñrin ÅsÆ ní gíga àti ogóòjì ÅsÆ ní ìbú, kí àwæn Ågb¿ æmæ ogun rÆ lè ráyè gbà wælé-jáde láì sí ìdíwñ. 

5 Nígbà náà ni æba Nebukadnésárì bá æba Arfaksádì jagun ní ilÆ tít¿jú ńlá tó wà ní ilÆ Rágáè. 6 Gbogbo àwæn ará òkè jæ tì í, pÆlú gbogbo àwæn tí ń gbé létí odò Eúfrátésì àti odò Tígrísì, àti odò Hydaspésì, àti gbogbo àwæn tí ń bÅ ní ilÆ tít¿jú láb¿ ìjæba Ariókù, æba àwæn Elymaéà. B¿Æ ni ðpðlæpð àwæn orílÆ-èdè ti jùmð parapð láti gbógun læ bá àwæn ará Kaleoúdì. 

7 Nebukadnésárì æba àwæn Àsýríà ránþ¿ kan læ bá àwæn tí ń gbé ní P¿rþíà, àti gbogbo àwæn tí ń gbé ní apá ìwð-oòrùn, àwæn ará Sìlísíà, àwæn ará Dàmáskù, àwæn ará Lébánónì, àti òdì kejì Lébánónì, àti gbogbo àwæn tí ń gbé lókè òkun, 8 àwæn ará Kármélì, Gíléádì, Òkè Gálílè, ìsàlÆ ilÆ tít¿jú ńla Ésdrónì, 9 

àwæn ará Samaríà àti àgbèègbè rÆ, àti àwæn tó wà l¿yìn Jñrdánì, títí dé Jérúsál¿mù, Bétánì, Keloúsì, Kádéþì, odò Égýptì, Tafanésì, Rámésísì àti gbogbo ilÆ Góþínì,  10 kæjá Tánísì bákan náà àti Mémfísì, àti gbogbo àwæn tí ń gbé ní Égýptì títí dé ìpínlÆ Ètíópíà. 11 ×ùgbñn àwæn yìí kò dáhùn sí ìpè Nebukadnésárì æba Àsýríà, wæn kò sì bá a læ jagun. Wæn kò bÆrù, nítorí lójú wæn kò ju Åni kan þoþo tí a kð sílÆ. Wñn sì lé àwæn ìránþ¿ rÆ padà lñwñ òfo pÆlú ìtìjú.  12 Nebukadnésárì bínú gidi sí àwæn orílÆ-èdè yìí. Ó sì fi ìt¿ rÆ 

búra láti fìyàjÅ gbogbo orílÆ-èdè Sìlísíà, Dàmáskù, Sýríà, àwæn ará Móábù, Ámónì, Jùdéà àti Égýptì, títí dé àgbèègbè etí òkun. 

OGUN ARFAKSAÁDÌ 

13 Nebukadnésárì kó gbogbo àwæn æmæ ogun rÆ læ kæjú ìjà sí Arfaksádì lñdún kÅtàdínlógún, ó sì borí nínú ìjà náà. Ó þ¿gun gbogbo àwæn æmæ ogun Arfaksádì, àti ajagun lóri Åþin àti ælñkð ogun, 14 ó sì gba gbogbo àwæn ìlú rÆ. Ó læ títí dé Ekbatánà, ó sì gba gbogbo àwæn ilé ìþñ rÆ, ó þe ìkógun æjà wæn, ó sì kó ìtìjù bá àwæn ohun ðþñ wæn. 15 L¿yìn náà ni ó mú Arfaksádì lórí òkè Rágáè, ó fi ðkð rÆ gún un, ó sì pa á kú pátápátá. 

16 Nígbà náà ló padà sí ilé pÆlú àwæn æmæ ogun rÆ àti ðpðlæpð àìlóǹkà jagunjagun ènìyàn tó dàpð mñ æ. Òun àti àwæn æmæ ogun rÆ læ simi pÆlú àríyá fún ægñfà æjñ. 


2


OGUN LÁPÁ ÌWÇ-OÒRÙN 

Lñjñ kejìlélógún oþù kìní, ædún kejìdínlógún, á gbñ ní ààfin pé Nebukadnésárì æba Asýríà f¿ læ gbÆsan lára gbogbo àwæn orílÆ-èdè g¿g¿ bí ó ti þèlérí. 2 Ó pe àwæn ÅmÆwà  àti àwæn ìjòyè rÆ, ó sì bá wæn gbìmðràn lñrð àþírí láti pa gbogbo àwæn orílÆ -èdè wðn-æn nì run. 3 Nígbà náà ni a pàþÅ pé kí a þe ìparun fún gbogbo àwæn tí kò j¿ ìpè æba. 

4 Nígbà tí ìpàdé ìgbìmð náà parí, Nebukadnésárì æba Àsýríà pe Holof¿rnésì, ðgágun àgbà àwæn æmæ ogun rÆ, Åni tí ipò rÆ tÆlé æba, ó wí fún un pé: 5 “Báyìí ni æba  ńlá wí, ðgá gbogbo ayé, læ mú àwæn alágbára tó dájú pÆlú rÅ, ðk¿ m¿fà æmæ ogun tí  ń jagun lórí ÅsÆ 

àti Ågbàáfà æmæ ajagun lórí Åþin, 6 kí o læ gbógun bá àwæn ará ìwð -oòrùn, nítorí wæn kò dá mi lóhùn nígbà tí mo pè wñn. 7 Kí a þètò lórí ilÆ àti lójú omi, nítorí mo f¿ bá wæn jà nínú ìbínú mi. ÑsÆ àwæn æmæ ogun mi yóò dé gbogbo orílÆ -èdè náà, èmi yóò fi wñn þe ìkógun. 8 

Àwæn tí idà yóò pa nínú wæn yóò kún àwæn kòtò wæn, òkú wæn yóò kún àwæn odò àti omi wæn. 9 Èmi yóò kó wæn nígbèkùn læ òpin ayé. 10 Máa læ ! BÆrÆ láti bá mi þ¿gun gbogbo àgbèègbè náà, Bí wñn bá jðwñ ara wæn fún æ, kí o fi wñn sílÆ títí di æjñ ìjì yà wæn. 

11 Ní ti àwæn tí kò bá jðwñ ara wæn fún æ, má þe dá Åni k¿ni sí nínú wæn. Fi wñn j¿Æj¿ fún ìparun àti ìkógun ní gbogbo àgbèègbè tí a fi lé æ lñwñ. 12 Bí mo ti wà láàyè, tí agbára ìjæba mi sì wà láàyè, bí mo ti tó ni èmi yóò þe pÆlú agbára mi.13  Ìwæ kò gbñdð þaláìþe ohun kan tí ðgá rÅ paláþÅ fún æ, þùgbñn kí o þe g¿g¿ bí mo ti rán æ, láì wÆyìn.” 

14 Nígbà tí Holof¿rnésì jáde kúrò lñdð ðgá rÆ, ó pe àwæn ðgágun, àwæn balógun, àti àwæn olórí ogun Ågb¿ æmæ ogun Àsýríà, 15 l¿yìn náà ló ka àwæn akægun  jagunjagun ní tílÆlé àþÅ ðgá rÆ. Wñn j¿ ÅgbÆwàá æmæ ogun àti Ågbàafà tafàtafà. 16 A tò wñn lórí ìlà 

ogun. 17 L¿yìn náà ló kó àwæn ràkúnmí, k¿t¿k¿t¿ àti àwæn màlúù lñpðlæpð fún Årù gbígbé, ó sì kó àwæn àgùntàn, àwæn háràhárà àti àwæn ewúr¿ àìló ǹkà fún oúnjÅ. 18 Ñni kððkan wæn gba ìpèsè ohun-ìlò pÆlú iyebíye wúrà àti fàdákà láti ilé æba. 

19 L¿yìn náà ni ó jáde læ kúrò níwájú æba Nabukednésárì láti læ þ¿gun gbogbo orílÆ -èdè apá ìwð-oòrùn pÆlú àwæn ækð ogun rÆ, àwæn ajagun lórí Åþin, àti àþàyàn àwæn æmæ  ogun tó ń jagun lórí ÅsÆ. 20 Ogunlñgð agbo æmæ ogun tÆlé e, wñn pð bí eþú, bí iyanrìn ilÆ. Kò sí ohun tí a lè fi ka gbogbo wæn. 

ÀWçN IBÙSÇ ÌJÀ HOLOFÐRNÉSÌ 

21 Wñn fi Nínífè sílÆ, wñn sì rin ìrìn æjñ m¿ta lójú ðnà ilÆ tít¿jú Bektilétì. Láti Bektilétì ni wñn læ pàgñ l¿bàá àwæn òkè tó wà lápá ðtún Sìlísíà Òkè. 22 Holof¿rnésì kúrò níbÆ læ sórí àwæn ilÆ òkè pÆlú gbogbo æmæ ogun rÆ, àwæn ajagun lórí ÅsÆ àti àwæn ajagun lórí Åþin pÆlú àwæn ækð ogun rÆ. Holof¿rnésì læ sápá àwæn òkè náà. 23 Ó þe ìparun fún Púdì à ti Lúdì, ó kó àwæn æmæ Rásísì àti àwæn æmæ Íþmá¿lì nígbèkùn, àwæn tó  ń gbé ní ìpÆkun ahoro aþálÆ lápá gúsù Keleónì. 24 Ó tÆlé odò Eúfrátésì, ó gba Mesopotámíà kæjá, ó sì fñ gbogbo ilé olódi tí a fi dínà Wadi Ábrónì, ó sì dé etí òkun. 25 L¿yìn náà ni ó gbóg un ko ilÆ 

Sìlísíà, tí ó gé àwæn tó takò ó sí w¿w¿; ó læ òpin Jáfétì, níwájú Arábíà. 26 Ó sé gbogbo àwæn ará Mídíánì mñ, ó fi iná sun àgñ wæn, ó sì kó agbo àgùntàn wæn læ. 27 Nígbà náà ni ó sðkalÆ læ ilÆ tít¿jú Dàmáskù nígbà tí wñn  ń kórè ækà, ó fi iná jó oko wæn, ó sì pa gbogbo ohun ðsìn wæn run, ó fi àwæn ohun ìlú wæn þe ìkógun, ó ba gbogbo ilÆ oko wæn j¿, ó sì fi idà pa gbogbo ðdñ wæn. 

28 ÌbÆrù-bojo dé bá gbogbo àwæn ará ÅsÅdò. ÌbÆrù jæbá láàárín àwæn ará Sídónì àti Týrì, àw

æn ará Súrì, Òsínà àti Jámníà, pÆlú àwæn ará Ásótò àti Áskálónì; wñn bÆrù rÆ gidigidi. 

3

Wñn ránþ¿ sí i láti bèèrè àlàáfíà, wñn ní láti wí pé: 2 “Àwá j¿ æmæ-ðdð æba ńlá Nabukednesárì, àwá sì túnbá níwájú rÆ. ×e wá bí ó ti wù ñ. 3 Gbogbo ohun-ìní wa j¿ tìrÅ: àwæn ohun ðsìn wa, gbogbo ilé wa, gbogbo oko ækà wa, gbogbo Åran ðsìn wa ní kekeré àti ńlá, gbogbo ohun tó wà nínú àgñ wa, wñn j¿ tìrÅ. 

Kí o lò wá bó ti wù ñ. 4 Àwæn ìlú wa pàápàá àti àwæn tí ń gbé níbÆ dæwñ rÅ. Máa bð níbi bí ó ti wù ñ.” 5 

Àwæn ìránþ¿ náà dé ðdð Holof¿rnésì, wñn sì jíþ¿ bí a ti rán wæn. 

     6 L¿yìn náà ni ó sðkalÆ læ sí etí òkun pÆlú Ågb¿ æmæ ogun rÆ, ó fi àwæn æmæ ogun þñ gbogbo ìlú olódi níbÆ, ó sì yan àwæn æmæ ogun láàárín wæn láti þèrànlñwñ. 7 àwæn ará ìlú wðnyìí àti àgbèègbè wæn wá pàdé rÆ pÆlú ijó àti ìlù, tí wñn dé adé elére. 8 SíbÆsíbÆ ó pa ilÆ wæn run, ó gé igi igbó orò wæn lulÆ g¿g¿ bí àþÅ tó gbà pé kí a pa gbogbo òrìþà ilÆ wæn run, kí àwæn ènìyàn má bàa bæ ohun mìíràn ju Nabukednesárì læ, kí ó sì mú gbogbo èdè àti gbogbo orílÆ-èdè máa sà á bí çlñrun. 

     9 Báyìí ni ó þe dé Esdrálónì l¿bàá Dótánì, ìletò kan tó wà ní ðkánkán òkè Jùdéà. 10 

Ó pàgñ ogun láàárín Gébà àti Sktopólísì, ó sì dúró níbÆ  fún oþù kan láti kó ohun ìpèsè fún àwæn æmæ ogun rÆ. 

  4 

   


ÌDÀÀMÚ NÍ JÙDÉÀ  

     Nígbà tí àwæn æmæ Ísrá¿lì tí ń gbé ní Jùdéà gbñ ohun tí Holof¿rnésì, ðgágun Nabukednesárì æba Àsýríà, þe sí àwæn ènìyàn, àti bí ó ti ba àwæn t¿mpélì wæn j¿ l¿yìn ìgbà tí ó ti pa wñn run, 2 Ærù bà wñn púpð, wñn sì bÆrù fún t¿mpélì Olúwa wæn. 3 Kò tí ì p¿ 

tí wñn ti ìgbèkùn padà wá, tí wñn kalÆ ní Jùdéà, tí wñn þe ìwÆnùmñ fún àwæn àwo mímñ, fún pÅpÅ àti fún t¿mpélì tí a ti sæ di àìmñ. 

      4 Nígbà náà ni wñn pe gbogbo Samaríà, Kónà, BÅt-Hórónì, Belmáínì, Jéríkò Kóbà, Aesórà àti àfonífojì Sál¿mù. 5 Wñn læ sórí àwæn òkè tó ga jùlæ, wñn mú àwæn odi ìlú tí  ń bÅ níbÆ lágbára. Wñn pèsè oúnjÅ sílÆ fún ìgbà ogun, nítorí wñn þÆþÆ kórè oko wæn tán ni. 

6 Jòákímù, olórí àlùfàá tó wà ní Jérúsál¿mù nígbà náà, kðwé sí àwæn ará Bètúlíà àti ti Betomestáímù, àwæn ìlú méjì tó wà lñkànkán Esdraélónì àti lápá ilÆ tít¿jú Dótánì, 7 láti sæ fún wæn pé kí wæn dúró sí ðnà þoþo orí òkè gíga tí a  ń gbà wá sí Jùdéà. Yóò rærùn fún wæn níbÆ láti dá àwæn ðtá náà dúró, ðnà tóóró nàá kò lè gbà ju ènìyàn méjì l¿Ækan náà. 8 Àwæn æmæ Ísrá¿lì þe bí Jòákímù olórí àlùfáà ti sæ fún wæn pÆlú ìgbìmð àwæn alàgbà tó wà ní Jérúsál¿mù. 

ÀDÚRÀ ÀTI ÀÀWÏ 

9 Gbogbo àwæn æmæ Ísrá¿lì ké pe çlñrun wæn pÆlú gbogbo agbára wæn nínú ààwÆ. 10 Gbogbo wæn àti àwæn aya wæn, àwæn æmæ wæn, àwæn Åran ðsìn wæn àti àwæn tí ń bá wæn gbé, àwæn alágbàþe wæn àti àwæn Årú wæn, gbogbo wæn ló fi aþæ ðfð gbánú. 

11 Gbogbo àwæn æmæ Ísrá¿lì tó ń gbé ní Jérúsál¿mù, lñmædé lágbà,  ló dðbálÆ níwájú ibi mímñ t¿mpélì, tí wñn da eérú borí wæn, tí wñn sì na æwñ àdúrà sí Olúwa. 12 Wñn fi aþæ ààwÆ náà yí orí pÅpÅ ká. Wñn sì jùmð fi ohùn òkè pÆlú gbogbo ækàn wæn ké pe çlñrun Ísrá¿lì kí ó má þe j¿ kí ogun pa àwæn æmæ wæn, kí a má þe fæwñkan àwæn obìnrin wæn, kí a má þe pa àwæn ìlú wæn run, kí a má þe sæ t¿mpélì di àìmñ tàbí ohun Æsín lñwñ àwæn kèfèrí. 13 Olúwa sì gbñ ohùn ÆbÆ wæn nínú ìbànúj¿ wæn. 

Àwæn ènìyàn gbààwÆ fún ðpðlæpð æjñ níwájú Olúwa Olódùmarè. 14 Olórí àlùfáà Jòákímù pÆlú gbogbo àwæn tó ń dúró níwájú Olúwa, àwæn àlùfáà àti àwæn òjíþ¿ Olúwa, pÆlú aþæ ààwÆ lára wæn, wñn þe ìrúbæ àsunpa léraléra, ìrúbæ ìj¿Æj¿ àti àwæn ærÅ ìrúbæ mìíràn láti æwñ àwæn ènìyàn. 15 PÆlú eérú lórí láwàní wæn ni wñn ń bÅ Olúwa gidigidi pé kí ó bÅ ilé Ísrá¿lì wò. 


5

ÌGBÌMÇ NÍNÚ ÀGË HOLOFÐRNÉSÌ 

Holof¿rnésì, ðgágun Ågb¿ æmæ ogun Àsýríà, gbñ pé àwæn æmæ Ísrá¿lì ń múra ogun, pé wñn ti dí ðnà orí òkè ńlá a nì, pé wæn ti þe odi alágbára lórí àwæn òkè gíga, tí wñn sì sé ðnà ìsàlÆ. 2 Inú bí i púpðpúpð, ó sì pe ìpàdé gbogbo àwæn ìjòyè Móábù, gbogbo àwæn ðgágun Ámórì, àti gbogbo àwæn aþíwájú àwæn ará ÅsÅdò. 3 Ó sì wí pé: “Ïyin ará Kánáánì, Å sæ fún mi, àwæn ta ni ó ń gbé lórí òkè e nì? Kí ni orúkæ àwæn ìlú wæn? Báwo ni Ågb¿ æmæ ogun wæn ti tóbi tó? Kí ni wñn gb¿kÆlé fún agbára wæn? Ta ni æba tí ń darí Ågb¿ æmæ ogun wæn? 4 Kí ní þe tí wñn kð láti wá pàdé mi, tí wñn yàtð sí àwæn ará ìwð-oòrùn tó wá bá mi?” 

     5 Nígbà náà ni Akiórì, olórí gbogbo àwæn ará Ámónì wí fún un pé: “Çgá, jðwñ fetísí ðrð tí ìránþ¿ rÅ f¿ wí. Mo f¿ sæ òtítð ðrð nípa à wæn ará òkè wðn-æn nì tó ń gbé l¿bàá rÅ. 

Çrð èké kò sì ní í jáde láti Ånu ìránþ¿ rÅ. 6 Ìran Káldéà ní àwæn ènìyàn yìí j¿. 7 Ní ayé àtijñ, wñn gbé ní Mesopotámíà, nítorí pé wñn kð láti sin àwæn òrìþà ilÆ bàbá wæn tí a þe ní Káldéà. 8 Nígbà náà ni wñn yàgò k úrò lñnà àwæn bàbá wæn, tí wñn sì  ń sin çlñrun ðrun, çlñrun tí wñn mð. Bí a ti lé wæn kúrò níwájú àwæn òrìþà wæn, àwæn náà sá læ si Mesopotámíà níbi tí wñn gbé fún ìwðn ìgbà píp¿ díÆ. 9 Nígbà tí çlñrun wæn sæ fún wæn pé kí wæn  jáde læ sí ilÆ Kanáánì, wñn gbilÆ níbÆ, wñn sì di ælñlá àti ælñrð pÆlú ohun ðsìn púpð. 10 L¿yìn náà ni wñn læ sí ilÆ Égýptì, nítorí ìyàn kan mú ní ilÆ Kánáánì nígbà náà, wñn sì ń gbé níbÆ fún ìwðn ìgbà tí wñn rí oúnjÅ. NíbÆ ni wñn ti di púpð, tí ìran wæn di kò lóǹkà. 11 ×ùgbñn æba Égýptì kæjú ìjà sí wæn, ó sì sæ wñn di Årú tí  ń mæ bíríkì. Wñn sì di Åni ilÆ¿lÆ, Årú àwæn ènìyàn. 12 Nígbà náà ni wñn ké pe Olúwa wæn, tó sì fi lùkúlùkú pa IlÆ 

Égýptì láì sí ìwòsàn. Nígbà náà ni àwæn æmæ Égýptì lé wæn jìnnà sí wæn. 13 çlñ run mú Òkun Pupa gbÅ níwájú wæn, 14 ó sì mú wæn gba ðnà Sínáì àti ðnà Kádéþì -Bárnéà. Nígbà tí wñn þ¿gun àwæn olùgbé inú aþálÆ, 15 wñn tÅ ilÆ Ámórì dó, wñn sì fi agbára wæn pa gbogbo àwæn ará Héþbónì run. L¿yìn náà ni wñn kæjá odò Jñrdánì, tí wñn gba gbogbo àwæn ilÆ òkè e nì þe tiwæn, 16 wñn lé àwæn ará Kánáánì læ àti àwæn ará Pérísì, àwæn JÆbúsì, àwæn ará ×¿kémù àti àwæn ará Gírgáþì; wñn sì  ń gbé níbÆ títí læ. 17 Níwðn ìgbà tí wæn kò bá þÆ sí çlñrun wæn, àlàáfíà wà fún wæn, nítorí çlñrun wæn kóríra ÆþÆ. 18  ×ùgbñn wñn yàgò kúrò lñnà tí çlñrun wæn là fún wæn, ogun pa ðpðlæpð wæn run, a sì kó ìyókù wæn læ ìgbèkùn ní ilÆ àjòjì. A sì wó t¿mpélì çlñrun wæn kalÆ, àwæn ìlú wæn sì bñ sñwñ àwæn ðtá 

wæn. 19 L¿yìn náà ni wñn tún yípadà sí çlñrun wæn. Wñn sì padà wálé lá ti àwæn ibi tí a fñn wæn ká sí, wñn gba Jérúsál¿mù padà níbi tí t¿mpélì wñn wà, wñn sæ àwæn orí òkè wæn tó ti di ahoro padà sí ibùgbé ènìyàn l¿Ækan sí i. 20 Nísisìyí, ðga àti olúwa mi, bí àþìþe bá wà lára àwæn ènìyàn yìí, tí wñn sì ti þÆ sí çlñrun wæn, ó d ájú pé wæn yóò þubú. A lè læ bá wæn jagun. 21 ×ùgbñn bí kò bá sí àìþòdodo lórí ilÆ -èdè wæn, kí olúwa mi lñra fún wæn, nítorí Olúwa çlñrun wæn yóò gbèjà wæn. Èyí yóò sì sæ wa di Åni Æsín fún gbogbo ayé !” 

     22 Nígbà tí Akiórì parí ðrð yìí, gbogbo àwæn ènìyà n tó jæ yí àgñ náà ká bÆrÆ sí kùn. 

Àwæn olórí ogun Holof¿rnésì àti àwæn ará ÅsÅdò àti àwæn ará Móábù ní kí a gé Akiórí sí w¿w¿. 23 Wñn wí pé: “Ïrù àwæn æmæ Ísrá¿lì kò bà wá. Àwæn tí kò lágbára kankan, wæn kò lè jagun líle. 24 Ñ j¿ kí a gòkè læ ! kí a bá wæn jà, Ågb¿ æmæ ogun rÅ yóò gbé wæn mì l¿Ækan þoþo, ðgá wa Holof¿enésì !” 

  6 

A FI AKIÓRÍ LÉWË ÍSRÁÐLÌ 

Nígbà tí ariwo agbo àwæn æmæ ogun tó yí ìgbìmð náà ka lælÆ, Holof¿rnésì, ðgágun Ågb¿ æmæ ogun Àsýríà, bá Akiórì wí níwájú gbogbo agbo àwæn àjòjì náà àti níwájú àwæn ará Ámónì, ó wí pé: 2 “Kí ni ìwæ yìí jámñ, Akiórì àti Æyin alágbàþe ìjà ogun láti Ámónì, tí o láyà láti máa sæ àsæt¿lÆ bí o ti þe lónìí yìí níwájú wa, tí o ń sæ pé kí a má þe gbógun ko àwæn æmæ Ísrá¿lì? Ìwñ rò pé çlñrun wæn yóò dáàbò bò wñn kñ? 

Çlñrun wo ló tún wà l¿yìn Nabukednesárì? Ñni tí yóò fi agbára rÆ lé wæn kúrò lórí ilÆ ayé. Çlñrun wæn kò sì ní í lè gbà wñn là! 3 ×ùgbñn àwa ìránþ¿ Nabukednesárì yóò lù wñn mñlÆ bí Åni kan þoþo! Wæn kò lè dúró níwájú agbára àwæn Åþin ogun wa. 4 Iná ni a máa fi jó wæn run. Orí òkè wæn yóò kún fún ÆjÆ wæn, òkú wæn yóò fñnkálÆ gbogbo ilÆ wæn. B¿Æ ni æba Nabukednesárì wí, ðgá gbogbo ayé. Nítorí ó ti sðrð, àwæn ðrð rÆ kò sì ní í jásí asán. 5 Nítorí náà, ìwæ ní tìrÅ, Akíórì alágbàþe æmæ ogun Ámónì, tí o sðrð tí kò mñnà bí eléyìí, láti oní læ, ìwæ kò ní í rí ojú mi mñ títí di æjñ tí èmi yóò gbÆsan lára àwæn ìran náà tó ti Égýptì wá. 6 Nígbà náà ni a ó fi idà àwæn æmæ ogun mi àti ðkð àwæn ìránþ¿ mi la ihà rÅ. Ìwæ yóò þubú pÆlú àwæn tí yóò gbægb¿ nígbà tí mo bá kæjú ìjà sí Ísrá¿lì. 7 Nísisìyí, àwæn ìránþ¿ mi yóò mú æ læ orí òkè wæn láti taari rÅ sílÆ l¿bàá àwæn ìlú tó wà láàárín àwæn òkè náà. 8 Ìwæ gbñdð rí ìparun wæn kí o tó kú. 9 Bí o bá rò pé a kò lè þ¿gun wæn, kò yÅ kí o fajúrò. Bí mo ti sðrð mi ni gbogbo rÆ yóò sì þe þÅ.” 

10 Holof¿rnésì pàþÅ pé kí àwæn tó wà nínú àgñ rÆ mú Akiórì læ sí Bètúlíà, kí wñn fi í léwñ àwæn Ísrá¿lì. 

11 Nígbà náà ni àwæn ìránþ¿ náà mú u jáde kúrò nínú àgñ læ sí ilÆ tít¿jú, wñn kæjú sí ðnà òkè ńlá náà, tí wñn sì dé odò tí ń bÅ níwájú Bètúlíà. 12 Nígbà tí àwæn ará ìlú náà rí i, wñn mú ohun ìjà wæn, wñn sì ń ju òkúta lu àwæn ìránþ¿ Holof¿rnésì láti lé wæn padà, kí wæn má þe gòkè wá. 13 Àwæn onítibi náà farapamñ ní ìsàlÆ òkè náà níbi tí wñn so Akiórì mñ, wñn fi í sílÆ ní ìdùbúlÆ l¿sÆ òkè náà. Wñn sì padà læ bá ðgá wæn. 

     14 Nígbà náà ni àwæn æmæ Ísrá¿lì sðkalÆ lati inú ìlú náà, wñn dé ðdð rÆ, wñn tú u sílÆ. Wñn mú u læ Bètúlíà, wñn mú u wá síwájú àwæn ìjòyè ìlú. 15 Àwæn ìjòyè náà ni Ùsíà æmæ Míkà láti Æyà Síméónì, Kabrísì æmæ Gotoniélì àti  Kármísì æmæ Melkiélì. 16 Àwæn yìí sì pe àpèjð àwæn alàgbà ìlú. Àwæn ðdñ àti àwæn obìnrin wá síbi ìpàdé náà. Ùsíà bèèrè ðrð lñwñ Akiórì tó dìde dúró láàárín àwæn ènìyàn náà, o bi í lóhun tó þÅlÆ. 17 Ó fi Ånu mú ðrð þàlàyé àwæn ìmðràn ìgbìmæ Holof¿rnésì, àti ohun tí òun fúnrarÆ wí láàárín àwæn ìjòyè Àsýríà, àti ìlérí tí onígbéraga Honof¿rnésì halÆ láti þe sí ilé Ísrá¿lì. 18 Nígbà náà ni àwæn ènìyàn náà dðbálÆ láti fi ìbæ fún çlñrun, wñn sì kígbe wí pé: 19 “Olúwa çlñrun ðrun, wò bí ìgbéraga wñn ti pð tó, jðwñ þàánú fún àwæn Æyà wa nínú ìrÆsílÆ wa. Lónìí jðwñ fi ojú rere wo àwæn tí a yàsímímñ fún æ.” 20 L¿yìn náà ni wñn mú Akiórì lñkànbalÆ, tí wñn sì kí i pé ó kú-oríire. 21 Nígbà tí wñn kúrò níbi ìpàdé náà, Ùsíà mú u læ ilé, ó sì fún un lóúnjÅ pÆlú àwæn alàgbà. Gbogbo òru æjñ náà ni wñn fi gbàdúrà fún ìrànlñwñ çlñrun Ísrá¿lì. 

  7   

ÌHÁMË BÈTÚLÍÀ 

      Lñjñ kejì, Holof¿rnésì pàþÅ fún gbogbo Ågb¿ æmæ ogun rÆ àti fún gbogbo agbo àwæn olùrànlñwñ tó yí i ká, pé kí wæn þí àgñ wæn læ gbógun ko Bètúlíà, kí wæn gba àwæn ðnà orí òkè ńlá náà, kí wæn sì gbógun ti àwæn æmæ Ísrá¿lì. 2 Lñjñ kan náa ni gbogbo àwæn  æmæ ogun náà þí àgñ wæn. Çk¿ m¿fà àwæn ajagun lórí ÅsÆ, Ågbàafà àwæn ajagun lórí Åþin, láì ka àwæn oníþ¿ wæn tó ru Årù ń bá wæn læ. 3 Wñn pàgñ ogun ní àfonífojì ìtòsí Bètúlíà l¿bàá omi odò, wñn gba ilÆ káàkiri láti apá ðnà Dótánì títí dé Balbáímù, wñn sì g ba ilÆ jìn láti Bètúlíà dé Syamónì, tó wà lñkánkán Esdraélónì. 4 Nígbà tí àwæn ènìyàn Ísrá¿lì  rí agbo ènìyàn púpð yìí, ìbÆrù mú wæn wí láàárín ara wæn pé: “Wñn ti dé wá pa gbogbo ilÆ yìí run nísisìyí! Kò sí orí òkè ńlá tàbí àfonífojì tàbí òkè kékeré tó lè dúró níwájú wæn!” 5 Ñnì kððkan mú ohun ìjà rÆ, wñn tanná sórí òpó ìþñ wæn, wñn sì ń þñnà lóru æjñ náà. 

6 Lñjñ kejì ni Holof¿rnésì kó gbogbo àwæn ajagun lórí Åþin jáde lójú àwæn ará Ísrá¿lì tó wà ní Bètúlíà. 7 

Ó þe ìbÆwò gbogbo ðnà tó læ ìlú náà, ó sì mæ ibi tí orísun omi wñn wà. Ó gba gbogbo èyí, ó sì fi àwæn æmæ ogun rÆ yí wæn ká. L¿yìn náà ni ó padà læ bá àwæn æmæ ogun rÆ. 

8 Nígbà náà ni àwæn ðgágun Édómù (àwæn æmæ Ésáù) àti àwæn Móábù pÆlú àwæn ðgágun àwæn ènìyàn ÅsÅdò, tÆlé Holof¿rnésì, tí wñn sì wí fún un pé: 9 “Çgá wa, gbñ ohun tí a f¿ wí, kí àwæn æmæ Ågb¿ ogun má bàa ní ìpalára kankan. 10 Kí í þe ohun ìjà wæn ni àwæn æmæ Ísrá¿lì gb¿kÆlé bí kò þe gíga orí òkè tí wñn tÆdó. Kò rærùn láti dé orí òkè náà. 11 Nítorí náà, ðgá wa, má þe bá wæn jagun pÆlú ìjà æmæ ogun lórí ìlà, æmæ ogun kan kò sì ní í þubu lñdð rÅ. 12 ×ùgbñn þe ni kí o dúró nínú àgñ rÅ pÆlú gbogbo àwæn æmæ ogun rÅ, kí àwæn ìránþ¿ rÅ gba orísun omi tó wà ní ìsàlÆ òkè náà. 13 Nítorí òun ni í fún àwæn ará Bètúlíà lómi mu. Òùngb¿ yóò mú wæn fun æ ní ìlú náà. Láàárin ìgbà náà ni àwa àti àwæn ènìyàn wa yóò gòkè læ sórí òkè ìtòsí, tí a ó pàgñ níwájú ìlú náà. Lñnà yìí kò ní í sí Åyæ ènìyàn kan tí yóò jáde ní ìlú náà. 14 Ebi ni yóò pa wñn kú pÆlú àwæn aya wæn àti àwæn æmæ wæn, kí idà wa tó kàn wñn lára, wæn yóò ti rù burúkú níwájú ibùgbé wæn. 15 Ìwæ yóò sì fi b¿Æ gbÆsan lára wæn fún oríkunkun wæn tí kò j¿ kí wæn wá tæræ àlàáfíà lñwñ rÅ. 

16 Ìmðràn wæn mú inú Holof¿rnésì dùn pÆlú gbogbo àwæn balógun rÆ, ó sì pinnu láti þe bí wñn ti wí. 17 

çmæ ogun àwæn Móábù jáde nígbà náà pÆlú ÅgbÆ¿dñgbðn æmæ ogun Àsýríà. Wñn sðkalÆ læ àfonífojì náà láti gba orísun omi àwæn æmæ Ísrá¿lì. 18 Àwæn ará Édómù àti àwæn ará Ámónì náà gòkè læ gba orí òkè ńlá tó wà ní ðkánkán Dótánì, wñn sì rán àwæn ènìyàn wæn læ apá gúsù àti apá ìlà-oòrùn níwájú Egrebélì nítòsí Koúsì lókè odò Wadi Mókmúrì. Ìyókù àwæn æmæ ogun Àsýríà læ gba ilÆ tít¿jú, wñn sì kún gbogbo àgbèègbè náà. Àgñ ogun wæn pÆlú àwæn àpò Årù wæn pæ læ bÅÅrÅ nítorí iye wæn pð jánrÅrÅ. 

19 Àwæn æmæ Ísrá¿lì kígbe pe Olúwa çlñrun. Àyà wñn fò, nítorí àwæn ðtá ti ká wæn mñ, tí wæn kò sì lè sá læ síwá tàbí s¿yìn. 20 Fún æjñ m¿rìnlélñgbðn ni àwæn æmæ Ågb¿ ogun Àsýríà, ní ajagun pÆlú ækð ogun àti ajagún lórí ÅsÆ àti àjgun lórí Åþin, há wæn mñ. Àwæn ará Bètúlíà ti parí omi tí  ń bÅ nínú ìkòkò wæn, 21 

àwæn kànga ti gb¿ tán, kò sí omi òjò mñ tí wñn lè rí pa òùngbÅ wæn, þe ni a ń pín omi fún wæn mu. 22 

Àwæn æmædé ń dákú læ, àwæn obìnrin àti àwæn ðdñ ń pðhàhà òùngbÅ. Wñn þubú káàkiri ìgboro àti l¿nu ðnà ibodè láìsí agbára mñ. 

23 Gbogbo àwæn ènìyàn, ní ðdñ, ní obìnrin àti ní æmædé, ni wñn jæ yí Ùsíà àti àwæn ìjòyè ìlú náà ká, tí wæn ń kígbe, tí wæn ń wí níwájú gbogbo àwæn alàgbà ìlú pé: 24 “Kí çlñrun dájñ láàárín àwa àti Æyin! 

Nítorí ohun búburú tí Å þe sí wa, tí Å kò tæræ àlàáfíà lñwñ Àsýríà. 25 Nísisìyí, a kò ní olùrànlñwñ kankan. 

Çlñrun ti fi wá lé wæn lñwñ láti fi òùngbÅ mú wa þubú níwájú wæn kí a bàa lè þègbé pátápátá. 26 Nítorí náà Å tètè pè wñn, kí Å fi ìlú yíì fún Holof¿rnésì àti àwæn Ågb¿ æmæ ogun rÆ fún ìkógun. 27 L¿yìn gbogbo rÆ ó sàn fún wa láti di ìjÅ fún wæn. A ó fi b¿Æ di Årú ní tòótñ, þùgbñn a ó wà láàyè, a kò sì ní í fi ojú wa rí ikú àwæn ðdñ wa, tàbí ìsìnkú àwæn aya wa, àti àwæn æmæ wa. 28 A fi ðrun àti ayé bÆ yín àti çlñrun Olúwa àwæn bàbá wa, kí Å þe g¿g¿ bí a ti wí lónìí kan náà yìí.” 29 Gbogbo àwùjæ náà bú s¿kún kíkorò, gbogbo wñn sì fi ohùn òkè ké pe Olúwa çlñrun. 

30 Ùsíà wí fún wæn pé: “Ñ fækànbalÆ, Æyin ará, Å dúró di æjñ márùn-ún sí i. Kí ó tó dìgbà yÅn, Olúwa çlñrun wa yóò þàánú fún wa, nítorí kò ní í kð wá sílÆ títí dópin! 31 ×ùgbñn bí kò bá sí ìrànlñwñ títí di æjñ náà, èmi yóò þe g¿g¿ bí Å ti wí.” 32 Nígbà náà ni ó rán àwæn ènìyàn læ, olúkú lùkù padà sí àdúgbò rÆ. 

Àwæn ækùnrin gun orí ìgànná odì, àwæn kan læ sí ilé olódi ìlú náà. Ó rán àwæn obìnrin àti àwæn æmædé padà sí ilé wæn. ÌbÆrù ńlá sì bo ìlú náà mñlÆ., 


8

JÚDÍTÌ 

Lñjñ kan náà ni Júdítì gbñ ohun tó tí þÅlÆ yìí. Ó j¿ æmæbìnrin Mérárì æmækùnrin Óksì, æmæ Jós¿fù, æmæ Òsìélì, æmæ Ïlkíà, æmæ Ananíásì, æmæ Gídéónì, æmæ Ráfáímì, æmæ Ahítúbù, æmæ Èlíjà, æmæ Híkíà, æmæ Eliábù, æmæ Natanaélì, æmæ Salamìélì, æmæ Sarasadáì, æmæ Ísrá¿lì. 2 çkæ rÆ tó ti Æyà kan náà àti ìdílé kan náà wá ti kú nìgbà ìkórè ækà. 3 Nínú oòrùn ðsán gangan ni a lù ú nígbà tí ó ń darí àwæn tó ń kó ìtì ækà jæ, èyí mú u þàìsàn dójú ikú. Àìsàn náà pa á ní ìlú rÆ Bètúlíà. A sìnkù rÆ pÆlú àwæn bàbá rÆ ní ilÆ tó wà láàárín Dótánì àti Balamónì. 4 Nígbà tí Júdítì di opó, ó dúró nínú ilé rÆ fún ædún m¿ta àti oþù m¿rin. 5 Ó 

þe yàrá kán sí òkè ilé rÆ. Ó fi aþæ ààwÆ gbanú, ó sì fi aþæ ðfð bora. 6 Ó sì gbààwÆ ní gbogbo æjñ opó rÆ 

yàtð sí àìsùn æjñ ìsimi àti æjñ ìsimi, æjñ ædún òþùpá tuntun àti àwæn æjñ ædún yókù ní Ilé Ísrá¿lì. 7 Júdítì j¿ 

obìnrin arÅwà tí ojú rÆ fanimñra. Çkæ rÆ Mánásè fi wúrà, fàdákà àti àwæn ìránþ¿ sílÆ fún un pÆlú àwæn agbo Åran àti ilÆ oko, 8 ó sì ń gbé láàárin gbogbo ohun ærð yìí láìl¿bi nítorí ó bÆrù çlñrun. 

JÚDÍTÌ PÏLÚ ÀWçN ALÀGBÀ 

9 Ó gbñ pé àwæn ènìyan ti sæ ìrètí nù nítorí àìsí omi, pé wñn ti kùn sí àwæn ìjòyè ìlú. Ó sì mæ ohun gbogbo tí Ùsíà ti bá wæn sæ, àti bí ó ti búra fún wæn pé òun yóò jðwñ ìlú náà fún àwæn Ågb¿ æmæ ogun Àsýríà l¿yìn æjñ márùn-ún. 10 Nígbà náà ní ó rán ìránþ¿-bìnrin rÆ, tó ń bá a tñjú ohun-ìní rÆ, pé kí ó pe Kábrísì àti Kármísì, àwæn alàgbà ìlú náà.  11 Nígbà tí wñn wænú ilé rÆ, ó wí fún wæn pé: 

“Ñ gbñ ðrð mi, Æyin ìjòyè ìlú Bètúlíà, ó dájú pé Å kò l¿tðñ láti sðrð bí Å ti þe lónìí níwájú àwæn ènìyàn, tí Å 

sì fi ara yín sí ipò çlñrun, nígbà tí Å búra pé Å ó jðwñ ìlú wa fún àwæn ðtá wa bí Olúwa kò bá þe ìrànlñwñ ní ìwðn æjñ tí Å wí! 12 Ñ gbñ! Ta ni Æyin ná, tí Å ń dán çlñrun wò lñjñ yìí, tí Å sì gbé ara yín ga jù láàárín àwæn æmæ ènìyàn! 13 Nísisìyí Å ń dan Olúwa Olódùmarè wò! Ñ kò ní í lóyè títí ayé kñ? 14 Bí Å kò bá lè mæ ìsàlÆ ækàn ènìyàn àti ìrònú inú ènìyàn, báwo ni Å þe lè mæ ìrònú inú çlñrun tó dá ohun gbogbo tí Å fi lè mæ ohun tó f¿ þe? B¿Æ kñ. Æyin arákùnrin mi, Å læ þñra yín kí Å má bàa þe ohun tí yóò bí Olúwa çlñrun wa nínú! 15 Bí òun kò bá f¿ gbà wá là kí æjñ márùn-ún yín tó pé, ó lè dáàbò bò wá títí dìgbà tó bá wù ú, bí ó ti tún lè mú wa þègbé níwájú àwæn ðtá wa. 

16 “Nítorí náà Å má þe bèèrè àmì ìdógò lñwñ Olúwa çlñrun wa fún iþ¿ tó f¿ þe. A kò lè fi çlñrun sí ipò ènìyàn tí a lè fi ìhàlÆ mú u þiþ¿.   17 ×ùgbñn pÆlú ìfarabalÆ Å j¿ kí a dúró di æjñ ìgbàlà rÆ. Bí a ti ń ké pè é fún ìrànlñwñ. Òun yóò gbñ àdúrà wa bí ó bá wu ælá ńlá rÆ. 

18 “Lóòótñ kò sí ohun tó jæ b¿Æ láàárín wa pé Æyà kan, tàbí ìdílé kan nínú wa, tàbí abúlé kan, tàbí ìlú kan láàárín wa tí yóò foríbalÆ fún àwæn ælñrun tí a fi æwñ ènìyàn þe, g¿g¿ bí ó ti þÅlÆ s¿yìn rí, 19 tí ó fa ìþubú àwæn bàbá wa níwájú idà búburú tí àwæn ðtá kó wæn lógun. 20 ×ùgbñn ní tiwa, àwa kò mæ ohun mìíràn ju çlñrun wa. Nítorí náà Å j¿ kí a ní ìrètí pé kò ní í k¿gàn wa, kò sì ní í kðyìn sí Æyà wa. 

21 “Bí wæn bá mú wa, bí Å ti ń rò, gbogbo Júdà ni a ó mú bákan náà, tí wæn yóò ba ibi mímñ wa j¿. ÏjÆ 

wa ni a ó sì fi þÆsan fún ìbàj¿ tí wæn yóò þe. 22 Ikú àwæn arákùnrin wa, ìgbèkùn gbogbo orílÆ-èdè yìí, ìsædi-ahoro ohun-ìjogun wa yóò dá wa l¿bi láàárín àwæn orílÆ-èdè tí a ó ti máa þe Årú, àwæn ðgá wa tuntun kò ní í kà wá sí mñ, wñn yóò fojút¿ wa bí olórí burúkú. 23 Nítorí ìtúnbá wa kò ní í fún wa níyì, rááráá, Olúwa çlñrun wa yóò jÅ wá níyà pÆlu ìtìjú. 24 Nítorí náà, Æyin arákùnrin mi, Å j¿ kí a fi àpÅÅrÅ sílÆ 

fún àwæn ará wa, nítorí ayé wæn di æwñ wa, àti ohun tí ó j¿ mímñ jùlæ tí a ni, t¿mpélì àti pÅpÅ di æwñ wa. 

25 “Fún gbogbo ohun yìí, Å j¿ kí a dúp¿ fún Olúwa çlñrun wa tó fi ìjìyà dán wa wò g¿g¿ bí ó ti þÅlÆ sí àwæn bàbá wa. 26 Ñ rántí gbogbo ohun tó þÅlÆ sí Ábráhámù, gbogbo ìdánwò Ísáákì, gbogbo ohun tó þÅlÆ 

sí Jákñbù ní Mesopotámíà ní ilÆ Sýríà, nígbà tí ó ń tñjú agbo Åran Lábánì, arákùnrin ìyá rÆ. 27 Nítorí bí ó ti dán wæn wò láti mæ ækàn wæn, bákan náà ni fún wa nísisìyí, kì í þe ìjìyà ìgbÆsàn ni a ń jÅ láti æwñ çlñrun, bí kò þe ìkìlð tí Olúwa fi ń bá àwæn tó súnmñ æ wí.” 

28 Ùsíà dá a lóhùn pé: “Gbogbo ohun tí ìwæ sæ ló fa ægbñn yæ, a kò sì lè jiyàn lórí rÆ. 29 Lóòtñ kì í þe òní nìkan ni ìwæ ti ń fi ægbñn hàn. Láti ìgbà èwe rÅ ni gbogbo ènìyàn ti mð bí òye orí rÆ tí gbéþ¿ tó, àti bí ækàn rÅ ti dára tó. 30 

×ùgbñn òungbÅ ti f¿ pa àwæn ènìyàn kú! Wñn sì ti fi ipá mú wa sæ ohun tí a sæ fún wæn, tí a sì ti búra rÆ 

èyí tí a kò lè yípadà. 31 Bí ìwæ náà sì ti j¿ obìnrin olùfækànsìn, bá wa gbàdúrà sí Olúwa kí ó rðjò kún inú àwæn kànga wa, kí àárÆ má þe mú wa mñ.” 

32 Júdítì wí pé: “Ñ fetísí mi dáradára, mo f¿ þe ohun kan tí a ó máa ròyìn rÆ fún àwæn æmæ láti ìran dé ìran. 33 Kí Å dúró ní Ånu ibodè lóru òní. Èmi yóò sì jáde pÆlú æmæ-ðdðbìnrin mi, kí æjñ tí Å dá tó pé, èyí tí Å f¿ fi jðwñ ìlú yìí fún àwæn ðtá wa, Olúwa yóò tipa mi bÅ Ísrá¿lì wò. 34 Ní tiyín, Å má þe þàníyàn lórí ohun tí mo f¿ þe. Èmi kò ní í sæ ñ fún yín títí dìgbà tí èmi yóò fi parí rÆ.”            35 Ùsíà àti àwæn alàgbà wí fún un pe: “Máa læ ní àlàáfíà! Kí Olúwa çlñrun þamðnà rÅ fún ìgbÆsan lára àwæn ðtá wa!” 36 Wñn sì kúrò ní yàrá òkè ilé náà, wñn padà sí ipò wæn. 

9 

ÀDÚRÀ JÚDÍTÌ  

Júdítì foríbalÆ, ó da eérú borí, ó bñ aþæ ðfð tó fi bora, ó sì fi ohùn òkè kígbe sí Olúwa. Ó j¿ wákàtí ìrúbæ al¿ pÆlú túràrí ní t¿mpélì ní Jérúsál¿mù. Ó wí pé: 

2 

“Olúwa, çlñrun bàbá mi Síméónì, 

ìwæ tí o fi idà lé e lñwñ 

láti gbÆsan lára àwæn àjòjì 

tí wñn fi ìf¿kúf¿ ara tú aþæ 

nídìí wúndíá kan fún ìtìjú rÆ, 

tí wñn tú aþæ nídíì rÆ fún ìdààmú rÆ, 

tí wñn bá a lòpð láìtñ fún Æt¿ rÆ. 

Nítorí ìwæ ti wí pé: 

Kò gbñdð rí b¿Æ, wñn sì þe b¿Æ. 

3 

Nítorí náà ni o fi ìjòyè wæn lé æwñ ikú pa, 

tí o sì fi ÆjÆ wæn rin ibùsùn 

tí wñn lò fún iþ¿ ÆþÆ wæn. 

Ìwæ pa Årú pÆlú aládé wæn 

àti pÆlú àwæn ìránþ¿ wæn 

4 

O fi àwæn aya wæn léwñ ìbàj¿ ìkógun 

àti àwæn æmæbìnrin wæn fún ìgbèkùn, 

tí ó sì j¿ kí àwæn àyànf¿ rÅ fi wñn pín ìkógun, 

fún àwæn æmæ tó kún fún ìtara rÅ 

tó kóríra ìbàj¿ tí a þe sí arabìnrin wæn, 

tí wñn sì ké pè ñ fún ìrànlñwñ. 

çlñrun ò! çlñrun mi, 

Gbñ ohùn akúùþ¿ tí mo j¿. 

5 

bó ti j¿ pé ìwæ lo þe ohun àtÆyìnwá, 

pÆlú ohun ìsisìyí àti èyí tí yóò þÅlÆ. 

Ìwæ ni olùpèsè òní àti ðla. 

ÌþÆlÆ æjñ òní àti tðla ń bÅ nínú rÆ, 

àti èyí tó ti þÅlÆ, láti æwñ rÅ ni gbogbo wæn. 

6 

Ìmðràn rÅ jáde wí pé: Àwa nì yìí!’ 

Nítorí gbogbo ðnà rÅ ni  o ti þètò sílÆ, 

Ìdájñ rÅ sì lóye nínú. 

7 

Àwæn Àsýríà ti dé  

pÆlú ìyànga Ågb¿ æmæ ogun wæn 

tí wñn ń þògo nínú agbára Åþin wæn 

àti àwæn ajagun lórí Åþin wæn 

tí wñn ń fÅgÆ lórí àwæn ajagun lórí ÅsÆ tí wñn ní. 

Wñn gb¿kÆlé idà àti asà pÆlú æfà wæn. 

Wæn kò sì mð pé ìwæ ni Olúwa ajagun mólú, 

8 

ìwæ tí orúkæ rÅ ń j¿ Olúwa. 

Wá fi agbára rÅ tú agbára wæn ká, 

Kí o sì pa agbára wæn run nínú ìbínú rÅ! 

Nítorí pé wñn jiròrò láti ba ibi mímñ rÅ j¿, 

láti ba àgñ tí Orúkæ rÅ ológo ń gbé j¿, 

àti láti fi irin wó àwæn ìwo pÅpÅ rÅ. 

9 

Kíyèsí ìgbéraga wæn, 

kí ìbínú sðkalÆ sórí wæn. 

Fún Æmí opó yìí lágbára láti mú ìmðràn mi þÅ. 

10 

Mú ægbñn ÆwÅ Ånu mi pa Årú 

àti ìjòyè pÆlú ìránþ¿. 

Pa ìgbéraga wæn kalÆ pÆlú æwñ obìnrin. 

11 

Kì í þe ðpð ènìyàn ni agbára rÅ gbáralé, 

ÀþÅ rÅ kò sì gb¿kÆlé ipá, 

×ùgbñn ìwæ ni çlñrun àwæn onírÆlÆ, 

olùgbèjà àwæn tí a nilára, 

olùrànlñwñ àwæn aláìlágbára, 

ààbò fún àwæn àkðsílÆ, 

olùgbèjà olùsærètínù. 

12 

Dákun, dábð, çlñrun bàbá mi, 

Çlñrun tí í þe ìjogún Ísrá¿lì, 

Olúwa ðrun òun ayé, 

Ñl¿dà àwæn omi. 

Çba gbogbo ohun tí ìwñ dá, 

jðwñ gbñ àdúrà mi. 

13 

Fún mi ní èdè ÅlÆtàn 

láti mú ægb¿ àti ikú dé bá àwæn  

tó gbìmðràn irú ibi b¿Æ sí máj¿mú rÅ 

àti sí ibùgbé mímñ rÅ, àti sí òkè Síónì, 

sí ilé àwæn æmæ rÅ. 

14 

J¿ kí gbogbo ènìyàn àti gbogbo Æyà mð pé 

Ìwæ ni Yáhwè  çlñrun Olódùmarè àti alágbára jùlæ, 


àti pé àwæn æmæ Ísrá¿lì kò ní aláàbò mìíràn ju ìwæ læ.” 

10

JÚDÍTÌ ÀTI HOLOFÐRNÉSÌ 

B¿Æ ni Júdítì ti ké pe çlñrun Ísrá¿lì. 2 Ó dìde, l¿yìn ìgbà tó gbàdúrà tán, ó pe æmæ-ðdðbìnrin rÅ, ó sì sðkalÆ læ yàrá tó ń lò lñjñ ædún àti lñjñ ìsimi. 3 NíbÆ ló ti bñ aþæ ðfð àti ti ààwÆ rÆ sílÆ. Ó læ wÆ, ó fi òróró olóòórùn dídùn para, ó ya irun rÆ, ó wé gèlè rÆ, ó sì wæ aþæ aláyð bí tìgbà tí ækæ rÆ Mánásè þì wà láyé. 4 

Ó wæ bàtà rÆ, pÆlú àkún àti iyùn lñrùn, ó wæ òrùka pÆlú yÅtí wúrà, lñrð kan gbogbo ohun ðþñ rÆ ló wð. Ó sì mú ara rÆ l¿wà tó b¿Æ g¿¿ pé bí ækùnrin bá rí i, yóò þubú fún un. 5 L¿yìn náà ni ó gbé ætí àti àwo òróró kan fún æmæ-ðdðbìnrin rÆ, ó kó ækà díndín kún inú àpò kan pÆlú àkàrà, búr¿dì, àti wàràkàsì gbígbÅ. Ó sì kó gbogbo wæn fún æmæ-ðdðbìnrin náà dání. 6 Nígbà náà ni ó jáde læ gba ðnà Bètúlíà. Wñn rí Ùsíà àti àwæn alàgbà méjì, Kábrísì àti Kármísì, l¿nu iþ¿ ìþñnà wæn. 7 Nígbà tí wñn rí Júdítì tí ojú rÆ paradà, tí ó ti yí aþæ rÆ padà, Åwà rÆ wð wñn lójú. Nígbà náà ni wñn wí fún un pé: 8 “Kí çlñrun àwæn bàbá wa fi ojú rere wò ñ! 

Kí ó mú ìmðràn rÅ þÅ fún ògo àwæn æmæ Ísrá¿lì  

àti fún ìgbàlà Jérúsál¿mù!” 

9 Júdítì fi ìbæ fún çlñrun, ó sì wí fún wæn pé: “Ñ þílÆkùn ibodè ìlú fún mi, kí n lè jade læ þe gbogbo èrò rere tí Å ń rò sí mi.” Wñn sì pàþÅ fún àwæn adènà kí wæn þílÆkùn fún un g¿g¿ bí ó ti bèèrè. 10 Wñn þe b¿Æ, Júdítì sì jáde læ. Wñn kò sì rí i mñ l¿yìn náà. 

11 Bí wñn ti ń læ ni amÆþñ àwæn Àsýríà tó wà níwájú læ pàdé wæn ní àfonífojì náà, 12 wñn mú Júdítì, wñn bi í léèrè pé: “Èwo ni tìrÅ? Níbo ni o ti wá? Níbo ni ìwæ ń læ?” Ó sì dáhùn pé: “çmæ Hébérù ni mí, mo sá jáde kúrò lñdð wæn, nítorí kò ní í p¿ tí wæn yóò di ìjÅ fún yín. 13 Mo wá rí Holof¿rnésì, ðgágun Ågb¿ 

æmæ ogun yín, kí n fún un ní ìròyìn tó dájú, Èmi yóò fi ðnà tó máa gbà hàn án tí yóò fi di ðgá gbogbo orí òkè ńlá yìí láì pàdánù Åni kankan.” 14 Bí wñn ti ń gbñ ðrð Ånu rÅ ni àwæn ækùnrin náà ń wo Åwà rÆ láì lè gbójú kúrò lára rÆ. 15 Wñn wí fún un pé: “O kú orí-ire ìgbàlà tí o fi tètè wá sñdð ægá wa! Læ rí i nínú àgñ rÆ, wo àwæn ènìyàn wa tí yóò mú æ læ, kí wæn fi æ lé e lñwñ. 16 Má þe bÆrù nígbà tí o bá déwájú rÆ. Kí o tún sæ ohun tí o þæ fún wa yìí fún un, òun yóò sì þe rere fún æ.” 17 Nígbà náà ni wñn yan ægñðrùn-ún ènìyàn láti bá a læ pÆlú ìránþ¿-bìnrin rÆ sí àgñ Holof¿rnésì. 

18 Ìròyìn wíwá rÆ ti gba gbogbo àgñ, èyí sì fa ìrñkÆkÆ láàárín wæn. Nígbà tí ó þì wà níwájú Holof¿rnésì kí ó tó wælé ni gbogbo wñn ti rðgbà yí i ká. 19 Wæn kò lè gbójú kúrò lára Åwà rÆ tó pð jæjæ, wñn sì gbà pé àwæn æmæbìnrin Ísrá¿lì l¿wà púpð. Wñn sì fi ìjòwú wí pé: “Ta ló lè máa gan àwæn ènìyàn tí obinrin wæn l¿wà gidi bí eléyìí? Ó sàn kí a má þe fi Åni kan sílÆ láàárín wæn; Åni tí a bá dásí nínú wæn lè tan gbogbo ayé læ!” 

20 Àwæn æmæ ogun ÅmÆwà Holof¿rnésì àti àwæn æmæ ogun ìþñ rÆ kúrò níbÆ níkÅyìn, wñn mú Júdítì wænú àgñ. 21 Holof¿rnésì dùbúlÆ lórí ibùsùn kan tó wà láb¿ àtìbà aláwð osùn àti oníwúrà, tí a fi òkúta oníyebíye þe lñnà. 22 Wñn wí fún un pé Júdítì ti dé; ó sì jáde síwájú àgñ rÆ pÆlú àwæn ènìyàn tó gbé àtùpà onífàdákà dání níwájú rÆ. 23 Nígbà tí Júdítì rí ara-rÆ níwájú ðgágun yìí pÆlú àwæn æmæ ogun ìþñ rÆ, Åwà ojú rÆ mú gbogbo wæn rð. Ó kúnlÆ níwájú ðgágun náà, ó sì dojúbolÆ. Àwæn ìránþ¿ sì gbé e dìde. 

11   

JÚDÍTÌ ÀTI HOLOFÐRNÉSÌ FOJÚKOJÚ FÚN ÌGBÀ KÌNÍ 

   Holof¿rnésì wí fún Júdítì pé: “Mñkàn, arábìnrin, má þe bÆrù nǹkankan. Èmi kò þebi sí Åni k¿ni rí bí ó bá ti gbà láti sin Nebukadnésárì, æba gbogbo àgbáyé. 2 Àní pàápàá bí kò bá þe pé àwæn ènìyàn rÅ, ará òkè, gàn mí, èmi kì ìbá yæ idà sí wæn. Àwæn ló f¿ b¿Æ. 3 ×ùgbñn sæ fún mi, kí ló dé tí o fi sá kúrò lñdð wæn, tí o fi wá bá wa? Mo sì kí æ pé o kú-oríire fún àsálà rÅ. FækànbalÆ, ìwæ yóò wà láàyè ni al¿ yìí àti fún æjñ iwájú bákan náà! 4 Kò s¿ni tí yóò þe ñ níbi, þùgbñn a ó lò ñ g¿g¿ bí ìránþ¿ æba Nebukadnésárì.” 

5 Júdítì sì wí pé: “Jðwñ j¿ kí ìránþ¿ rÅ lè sðrð níwájú rÅ. Èmi kò sì ní í sðrð èké lál¿ yìí níwájú olúwa mi. 

6 ×ùgbñn bí ìwæ bá tÆlé ìmðràn ìránþ¿ rÅ, çlñrun yóò j¿ kí iþ¿ rÅ yærí sí rere, olúwa mi kò sì ní í kùnà nínú àdáwñlé rÆ. 7 kí Nebukadnésárì p¿! æba gbogbo ayé, Åni tó rán æ láti mú gbogbo alààyè wá sñnà títñ; kí àþÅ rÆ p¿ ! Nítorí ðp¿ ni fún æ tí kì í þe àwæn ènìyàn nìkan ló ń sìn ñ, þùgbñn nípa agbára rÅ, àní gbogbo Åranko ìgb¿ pàápàá, àwæn Åran ðsìn àti àwæn ÅyÅ ojú ðrun j¿ ti Nebukadnésárì àti gbogbo Ilé rÆ. 

8 “Àwá ti gbñ lóòótñ nípa ægbñn gíga rÅ. Gbogbo ayé ló mð pé ìwæ tayæ nínú ægbñn, ìmð-þíþe, àti ogun jíjà tó rékæjá ààlà. 9 A tún mæ ohun tí Akiórì wí núnú ìgbìmð. Nígbà tí àwæn ará Bètúlíà dá a sí, ó sæ ohun gbogbo tó sæ lñdð rÅ fún wæn. 10 Nítorí náà, ðgá àti olúwa, má þe gan àwæn ðrð tó bá æ sæ, þùgbñn kí o fi í pamñ nínú ækàn rÅ, nítorí òdodo ni wñn. Lóòótñ ni a kò ní í jÅ ìran wa níyà, idà kò lè rí ìran wæn gbé þe bí a kò bá þÆ sí çlñrun wæn. 11 ×ùgbñn nísisìyí kí olúwa mi má þe rí ìkðsÆ tàbí ìkùnà, ikú yóò sðkalÆ lé wæn lórí. Nítorí ÆþÆ ti dì wñn mú, ÆþÆ ti mú ìbínú çlñrun wá sórí wæn, nígbà kúgbà tí wñn bá d¿þÆ. 12 Láti ìgbà tí oúnjÅ wæn ti tán, tí kò sí omi mñ, wñn pinnu láti pa àwæn agbo Åran wæn, kí wñn sì jèèwð nípa jíjÅ 

gbogbo ohun tí çlñrun wæn dá wæn l¿kun láti jÅ. 13 Wñn pinnu láti jÅ àkñso ækà wæn àti ti ætí wæn àti ti òróró wæn, àwæn ohun tí a yàsñtð fún ìsìn çlñrun àti fún àwæn àlùfáà ní Jérúsál¿mù, àwæn tí ń dúró níwájú çlñrun wa, þùgbñn kò sí Ålòmìíràn tó l¿tðñ láti fæwñkàn án. 14 Jù b¿Æ læ, wñn ti ránþ¿ sí Jérúsál¿mù, sí ìgbìmð àwæn alàgbà, fún àþÅ láti þe b¿Æ. 15 Ohun tí yóò þÅlÆ sí wæn nì yìí: ní kété tí wæn bá ti gba àþÅ náà, tí wñn bá sì ti lò ó, lñjñ náà ni wæn yóò þègbé. 

16 “Nígbà tí èmi, ìránþ¿ rÅ gbñ gbogbo eleyìí ni mo sá kúrò lñdð wæn. Çlñrun ti rán mi láti þe ohun tí yóò ya gbogbo orílÆ-èdè l¿nu, nígbà tí wæn bá gbñ. 17 Nítorí ìránþ¿ rÅ j¿ olùfækànsìn. Tðsán tòru ni mo ń bælá fún çlñrun ðrun. Nítorí náà ni mo þe pinnu láti wá sñdð rÅ kí ń dúró tì ñ, olúwa mi. Èmi ìránþ¿ rÅ yóò máa jáde lóru fún àdúrà ní ìsàlÆ odò, kí ń gbàdúrà sí çlñrun láti lè mæ ìgbà tí wæn yóò d¿þÆ wæn. 18 Nígbà náà ni èmi yóò wá sæ fún æ láti jáde læ pÆlú gbogbo Ågb¿ æmæ ogun rÅ, kò sì ní í sí Åni tí yóò lè kæjú ìjà sí æ. 19 

Èmi yóò mú æ gba gbogbo Jùdéà títí ìwæ yóò fi dé Jérúsál¿mù. Èmi yóò mú æ gbógun læ àárín ìlú. Nígba náà ni ìwæ yóò kó wæn bí a ti ń kó æmæ àgùntàn láìní olùþñ, kò sì ní í sí ajá pàápàá tí yóò gbó. Mo ti rí gbogbo ìran yìí tí a sæ fún mi kí n fi hàn ñ.” 

20 Àwæn ðrð obìnrin yìí t¿ Holof¿rnésì lñrùn àti gbogbo àwæn æmæ ogun ìþñ rÆ. Ìyanu ægbñn orí rÆ mú wæn kígbe pé: 21 “Kò sí irú obìnrin yìí láti orígun ayé kan dé èkejì, tó l¿nu ðrð bí tirÆ!” 22 Holof¿rnésì sì wí fún wæn pé: “çlñrun þe tó rán æ wá þíwájú àwæn ènìyàn rÅ! Tiwa ni agbára, ìparun sì ni ti àwæn tó bá gàn wá. 23 Ní tìrÅ, ìwæ l¿nu ðrð.   Bí o bá þe bí o ti wí, çlñrun rÅ yóò di çlñrun mi, ìwæ yóò sì máa gbé ní ààfin æba Nebekadnésárì, ìwæ yóò sì di olókìkí ní gbogbo àgbáyé.” 


12

L¿sÆkan náà ni ó fi ibi tí àwæn àwo fàdákà rÆ wà hàn án, tí ó fi àwo rÆ fún un lóúnjÅ, tó sì fi ife rÆ fún un lñtí mu. 2 ×ùgbñn Júdítì wí pé: “Èmi kò ní í jÅun kí ó mà bàa sí ÆþÆ lóúnjÅ náà. Ohun tí mo mú wá ti tó fún mi í jÅ.” 3 Holof¿rnésì sì dáhùn pé: “Bí ohun tí o mú wá bá tán ńkñ, níbo ni kí a ti rí irú rÆ fún æ? Nítorí kò sì Æyà rÆ nínú àwæn ènìyàn wa.” 4 Ó fèsì pé: “Kí o p¿, olúwa mi, èmi ìránþ¿ rÅ kò ní í jÅ ohun tí mo mú wá tán kí Olúwa mi tó mú ìmðràn rÆ þÅ nípa mi.” 5 Àwæn amÆwà æmæ ogun Holof¿rnésì mú u læ sínú àgñ rÆ 

níbi tí ó sùn títí di ðgànjñ òru. Nígbà tí ó di àf¿mñjú, ó dìde, 6 Ó ti sæ fún Holof¿rnésì pé: ”Kí olúwa mi pàþe pé kí ìránþ¿ rÅ ráyè læ gbàdúrà”, 7 tó fi j¿ pé Holof¿rnésì ti pàþÅ fún àwæn æmæ ogun rÆ kí wæn má þe dí i lñwñ. Çjñ m¿ta ló gbà ní àgñ náà. A máa jáde lóru læ sí odò Bètúlíà, a sì wÆ ní odò náà l¿bàá ibi tí ìþñ àdènà kan wà. 8 Nígbà tí ó bá jáde, a máa gbàdúrà sí Olúwa çlñrun Ísrá¿lì kí ó darí àdáwñlé rÆ láti gbé àwæn ènìyàn rÆ ga. 9 L¿yìn ìgbà tí ó bá þe ìwÆnùmñ tán, a padà sí àgñ rÆ níbí tí ó gbé dúró títí dìgbà tí a máa gbé oúnjÅ rÆ fún un ní ìrðl¿. 

JÚDÍTÍ NÍDÌÍ ÀSÈ HOLOFÐRNÉSÌ 

10 Lñjñ kÅrin, Holof¿rnésì þe àsè kan tí ó pe àwæn balógun rÆ nìkan síbÆ, láìsí àwæn oníþ¿. 11 Ó wí fún Bagóásì, olùtñjú ohun-ìní rÆ, pé: “Læ pe obìnrin Hébérù tó wà lñdð rÅ yÅn wá, kí ó wá bá wa jÅ, kí ó wá bá wa mu. 12 Yóò j¿ ohun ìtìjú fún wa láti j¿ kí obìnrin b¿Æ læ láì bá a lòpð. Bí a kò bá þe b¿Æ, wñn yóò fi wá r¿rìn-ín.” 13 Nígbà náà ní Bagóásì jáde lñdð Holof¿rnésì læ bá Júdítì. Ó wí pé: “Ǹj¿ obinrin arÅwà bí èyí lè má þàì læ sñdð ðgá mi, kí ó wà ní ipò ælá níwájú rÆ, kí ó bá wa mu ætí pÆlú ayð bí ðkan nínú àwæn æmæbìnrin Àsýríà lónìí tí wñn dúró ní ààfín Nebukadnésárì? 14 Júdítì dáhùn pé: “Ta ni èmí láti kæ ohun tí 

olúwa mi ń f¿? Èmi yóò þe ohun gbogbo tó bá t¿ Å lñrùn láì wÆyìn, yóò sì j¿ ohun ayð fún mi títí di æjñ ikú mi!” 

15 Júdítì dìde, ó wæ aþæ rÆ pÆlú gbogbo ohun ðþñ obìnrin. çmæ-ðdðbìnrin ń þáájú rÆ læ. Aþæ oníyebíye tí Bagóásì fún Júdítì láti máa lò lóòjñ ni ó t¿ sílÆ níwájú Holof¿rnésì. 16 Júdítì wælé jókòó. çkàn Holof¿rnésì gbiná ìf¿kúf¿ ara sí i, Æmí rÆ sì dààmú. Ó ní ìf¿ gbígbóná láti bá a lòpð, nítorí láti æjñ tó ti rí i ló ti ń þñ àkókò tí òun yóò bá a þe ìþekúþe. 17 Ó wí fún un pé: “Máa mu, kí o sì máa bá wa pín nínú ayð wa!” 18 Ó 

sì dáhùn pé: “Èmi yóò mu, olúwa mi, nítorí láti æjñ tí mo ti dé ayé, inú mi kò tí ì dùn tó ti æjñ òní!” 19 Ó gba ohun tí æmæbìnrin-ðdð rÆ pèsè fún un, ó sì jÅ, ó sì mu níwájú rÆ. 20 Holof¿rnésì ti gbàgbé ara-rÆ níwájú Åwà rÆ, ó sì mu ætí àmupara pð ju bí ó ti ń mu t¿lÆrí. 


13

Nígbà tí al¿ l¿, àwæn balógun rÆ tètè læ, Bagóásì tilÆkùn  àgñ láti ìta, l¿yìn ìgbà tí ó ti rí i pé àwæn alápèjÅ 

ðgá rÆ ti jáde. Gbogbo wñn læ sùn bí ó ti rÆ wñn l¿yìn ìmùtípara wæn, 2 ó sì ku Júdítì nìkan þoþo nínú àgñ Holof¿rnésì tó sùn lórí ìdðbálÆ lórí ibùsùn rÆ nínú ìmùtípara. 3 Nígbà náà ni Júdítì wí fún æmæbìnrin-ðdð rÆ 

pé kí ó dúró níta l¿bàá yàrà ibùsùn náà, kí ó sì dúró títí dìgbà tí òun yóò fi jáde g¿g¿ bí ó ti ń þe lójoojúmñ. Ó sì ti þñra láti sæ pé òun yóò máa jáde læ gbàdúrà, ó sì ti sæ b¿Æ fún Bagóásì. 

4 Gbogbo wñn ti jáde kúrò lñdð Holof¿rnésì, tæmædé tàgbà, kò ku Åni k¿ni ní yàrá ibùsùn rÆ. Lórí ìdúró l¿bàá ibùsùn náà ni Júdítì ti wí nínú ara-rÆ pé:  

“Olúwa, çlñrun alágbára jùlæ, 

fi ojú rere wo iþ¿ æwñ mi    

ní wákàtí yìí fún ògo Jérúsál¿mù. 

5  Àkókò tó nísisìyí láti gba ìjogún rÅ padà  

àti láti mú ìmðràn mi þÅ  

láti þ¿gun àwæn ðtá tó dìde sí wa.” 

6 Nígbà náà ni ó læ ibi ìrðrí Holof¿rnésì lórí ibùsùn rÆ, ó fa idà rÆ yæ, 7 l¿yìn náà ni ó súnmñ ibùsùn náà, tí ó di irun orí ækùnrin náà mú, bí ó ti wí pé: “Fún mi ní ìgboyà pÆlú agbára lónìí, Olúwa çlñrun Ísrá¿lì!” 8 

L¿Æméjì ni ó gé e ní ærùn pÆlú gbogbo agbára rÆ, tó sì b¿ Å lórí. 9 Nígbà náà ni ó yí òkú rÆ jìnnà síbi ibùsùn náà, ó sì bñ aþæ orí òpó ibùsùn náà. Nígbà tí ó þe díÆ l¿yìn náà ni ó jáde, tó fi orí Holof¿rnésì fún æmæbìnrin-ðdð rÆ, 10 òun náà gbé e sínú agbðn oúnjÅ wæn. Àwæn méjèjèjì sì jáde kúrò nínú àgñ náà g¿g¿ bí àþà wæn láti læ gbàdúrà. Bí wñn ti jáde kúrò nínú àgñ náà, wñn kæjá odò náà, wñn sì gòkè ðnà Bètúlíà, wñn dé Ånu ðnà ibodè ìlú náà. 

JÚDÍTÌ GBÉ ORÍ HOLOFÐRNÉSÌ WÁ SÍ BÈTÚLÍÀ 

11 Láti òkèèrè ni Júdítì ti kígbe pe àwæn adènà: “Ñ þílÆkùn, Å tètè þílÆkùn! Olúwa çlñrun wa ń bÅ 

láàárín wa síbÆsíbÆ tó ń þiþ¿ alágbára ní Ísrá¿lì, tó sì ń fi agbára rÆ han àwæn ðtá wa g¿g¿ bí ó ti þe lónìí.” 

12 Nígbà tí àwæn ará ìlú gbñ ohùn rÆ, wñn sáré wá sí Ånu ibòde ìlú wæn, wñn sì pe àwæn alàgbà. 13 

Gbogbo ènìyàn, lñmædé lágbà, ló sáré wá nítorí wñn ń retí wíwá rÆ. Àwæn ènìyàn þílÆkùn láti kí àwæn obìnrin méjì náà káàbð, wñn dáná kí wæn bàa lè ríran níbÆ, wñn sì rðgbà yí wæn ká. 14 PÆlú ohùn òkè ni Júdítì fi wí fún wæn pé: “Ñ fi ìyìn fún çlñrun! Ñ yìn ín! Ñ yin çlñrun tí àánú rÆ kò yÅsÆ kúrò ní Ilé Ísrá¿lì, þùgbñn tó fi æwñ mi þ¿gun àwæn ðtá wa lóru yìí.” 15 Nígbà náà ni ó gbé orí náà jáde ní agbðn rÆ, ó sì fi í hàn wñn bí ó ti wí pé: “Ñ wo orí Holof¿rnésì, ðgágun gbogbo àwæn balógun Ågb¿ æmæ ogun Àsýríà, kí Å sì wo aþæ orí ibùsùn rÆ níbi tí ó gbé sùn pÆlú ìmùtípara. Olúwa ti fi æwñ obìnrin lù ú pa! 16 Ògo ni fún Olúwa tó þñ mi nínú àdáþe mi! Nítorí Åwà ojú mi tàn án fún ìþubú rÆ; kò d¿þÆ pÆlú mi, èmi kò sì rí ìtìjú tàbí ìbànúj¿.” 

17 P¿lù ìyanu tí a kò lè fÅnusæ ni gbogbo ènìyàn dðbálÆ láti fi ìbæ fún çlñrun, wñn sì fi ohùn kan kígbé pé: “Olùbùkún ni ìwæ çlñrun wa, ìwæ ti sæ àwæn ðtá àwæn ènìyàn rÅ di òfo lónìí.” 18 Ùsíà sì wí fún Júdítì pé:  

“Kí çlñrun Olódùmarè bùkún fún æ, æmæbìnrin mi, 

ju gbogbo àwæn obìnrin ayé yìí. 

Olùbùkún sì ni Olúwa çlñrun, Ñl¿dàá ðrun òun ayé, 

Åni tó þe amðnà rÅ læ b¿ ori ðgágun àwæn ðtá wa! 

19 Kò s¿ni tí yóò gbàgbé ìgboyà tí o fihàn, 

þùgbñn a ó máa rántí rÅ títí láé nípa agbára çlñrun. 

20 Kí çlñrun j¿ kí a máa bælá yìí fún æ títí láé, 

kí a sì þÆsan rÆ fún æ pÆlú ÅgbÅÅgbÆrùn-ún ire, 

nítorí ìwæ ti fi Æmí rÅ wéwu  

    nígbà tí a rÅ àwæn ènìyàn wa sílÆ, 

þùgbñn ìwæ yí ìparun wa padà, 

bí o ti ń rìn tààrà níwájú çlñrun wa.” 

Gbogbo ènìyàn þe: ‘Àmín! Àmín!’ 


14

Ì×ÐGUN  

Júdítì wí fún wæn pé: “Ïyin ará, Å fetísí mi. Ñ gba orí yìí, kí Å gbé e kñ orí odi ìlú yín. 2 L¿yìn náà, nígbà tí ilÆ bá mñ, tí oòrùn bá dìde lórí ayé, kí olúkú lùkù mú ohun ìjà rÆ, kí gbogbo ækùnrin tó bá lè jagun jáde læ pÆlú ðgágun kúrò ní ìlú, bí Åni pé Å f¿ sðkalÆ læ ibi ìþñ àwæn Àsýríà. ×ùgbñn kí Å má þe dé ibÆ. 3 Àwæn Àsýríà yóò sì sá mú ohun ìjà wæn, wñn yóò sá læ àwæn àgñ wæn láti jí àwæn bàlógun àti ðgágun Ågb¿ æmæ ogun wæn. Nígbà náà ni wæn yóò sá læ àgñ Holof¿rnésì, tí wæn kò sì ní í rí i. Ïrù yóò sì bà wñn tó b¿Æ g¿¿ 

tí wæn yóò fi sá læ níwájú yín. 4 Ohun tí Å ó þe ni pé kí gbogbo yín àti gbogbo àwæn tí ń gbé ní ilÆ Ísrá¿lì lé wæn láti þ¿gun wæn nínú ìpÆyìndà wæn. 

5 “×ùgbñn kí Å tó þe èyí, Å bá mi pe Akíórì ará Ámónì, kí ó bàa lè rí Åni tó k¿gàn Ilé Ísrá¿lì, Åni tó rán an wá bá wa bí Åni tí a fi lé ikú lñwñ pa.” 6 Nígbà náà ni wñn mú Akiórì wá láti ilé Ùsíà. Bí ó ti dé, tí ó rí orí Holof¿rnésì tí Åni kan gbé dání láàárín ìjæ ènìyàn, ó þubú lulÆ, ó sì dákú. 7 Wñn gbé e dìde. Nígbà náà ni ó wólÆ l¿sÆ Júdítì, tó dðbálÆ fún un, ó sì kígbe pé: 


“Alábùkún fún ni ìwæ nínú gbogbo àgñ Júdà 


àti ní gbogbo orílÆ-èdè: 


àwæn tó bá gbñ orúkæ rÅ yóò kún fún ìpayà!” 

8 “Nísisìyí, wá ròyìn fún mi ohun tí ìwæ þe láàárín æjñ yìí.” Láàárín gbogbo ènìyàn ni Júdítì sæ fún wæn gbogbo ohun tó þÅlÆ láti æjñ tó ti kúrò ní Bètúlíà títí dìgbà tí ó ń sðrð lñwñ. 9 Nígbà tí ó parí ðrð rÆ, gbogbo wñn kígbe ìyìn sókè, ìlú náà sì kún fún igbe ayð. 10 Bí Akiórì ti rí ohun tí çlñrun Ísrá¿lì þe, ó fi tækàntækàn gbà á gbñ, ó kælà, a sì gbà á títí láé sínú agbo àwæn æmæ Ísrá¿lì. 

11 Nígbà tí ilÆ mñ, àwæn ará Bètúlíà gbé orí Holof¿rnésì kñ orí odi ìlú. Olúkú lùkù mú ohun ìjà rÆ, gbogbo wñn sì jáde ní ðwððwñ l¿gb¿ òkè ńlá náà. 12 Nígbà tí àwæn Àsýríà rí wæn, wñn ránþ¿ læ bá ðgágun àti àwæn olórí Ågb¿ æmæ ogun kððkan àti àwæn balógun yókù. 13 Wñn þe b¿Æ dé àgñ Holof¿rnésì. 

“Ñ jí ðgágun wa”, ni wñn wí fún àwæn ìránþ¿ rÆ. “Àwæn Årú yìí ní àfojúdi láti sðkalÆ wá bá wa jà kí wæn bàa lè parun pátápátá.” 14 Nígbà náà ni Bagoásì wælé, tí ó pàtÅwñ níwájú aþæ tí a ta sójú ðnà àgñ náà, bí ó ti rò pé Holof¿rnésì ń bá Júdítì sùn pð. 15 ×ùgbñn nígbà tí kò gbñ nǹkankan, ó þílÆkun wælé sí yàrá ibùsùn, ó sì rí òkú lórí ilÆ láìsí orí. 16 Nígbà náà ni ó kígbe kíkan, tí ó sunkún kíkorò, tí ó k¿dùn, tí ó kígbe pÆlú ohùn rara, tí ó sì fa aþæ rÆ ya. 17 L¿yìn náà ni ó wænú àgñ tí Júdítì ń gbé tí kò sí rí i. Nígbà náà ni ó já sínú agbo ènìyàn náà tí ó sì kígbe pé: 18 “Háà! Àwæn ælðtÆ Årú! Obìnrin Hébérù kan ti kó ìtìjú bá ilé Nebukadnésárì. Holof¿rnésì ti balÆ ní òkú tí a gé orí rÆ!” 19 Nígbà tí àwæn ìjòyè Ågb¿ æmæ ogun Àsýríà gb¿ ðrð wðnyí, ækàn wæn dààmú pátápátá, wñn fa Æwù wæn ya, igbe Åkún wæn sì gba gbogbo àgñ náà. 

15   

Nígbà tí àwæn tí kò tí ì kúrò nínú àgñ gbñ ìròyìn yìí, wñn kárísæ. 2 ÌbÆrù-bojo kò j¿ kí wæn pé méjì lójú kan mñ, wñn túkáàkiri, olúkú lùkù sá gba ðnà ìsàlÆ tàbí ti òkè læ. 3 Àwæn tó pàgñ lórí òkè, tí wñn yí Bètúlíà ká, sá læ bákan náà. Nígbà náà ni àwæn æmæ ogun Ísrá¿lì rñlù wñn. 4 Ùsíà ránþ¿ sí Betomastáímù, Bébáì, 

×obà, Kólà, ní gbogbo òkè Ísrá¿lì, kí wæn bàa lè mæ ohun tí ń þÅlÆ àti láti pe gbogbo àwæn ènìyàn wæn láti jálu àwæn ðtá náà, kí wæn sì pa wæn run. 5 Ní kété tí àwæn ènìyàn Ísrá¿lì gbñ ni gbogbo wæn kælù wñn títí dé Kóbà. Àwæn ará Jérúsál¿mù àti gbogbo ará òkè wñn dàpð mñ wæn bákan náà, nítorí àwæn náà ti gbñ ohun tó þÅlÆ nínú àgñ àwæn ðtá wæn. L¿yìn náà ni àwæn ará Gíléádì àti àwæn ará Gálilè mú wæn l¿gbÆ¿, tí wñn sì lù wñn bàj¿bàj¿ títí dé ìtòsí Dàmáskù àti àgbèègbè rÆ. 6 Àwæn yókù tó dúró ní Bètúlíà rñlu àgñ àwæn Àsýríà, wñn þe ìkógun rÆ, èyí sì sæ wñn di ælñrð. 7 Nígbà tí àwæn ènìyàn Ísrá¿lì ń padà bð ni wñn di ðgá gbogbo ohun yókù. Àwæn ará abúlé àti àwæn ènìyàn ìletò tí ń bÅ lórí òkè àti àwæn tó wà ní ìsàlÆ þe ìkógun púpð bákan náà, nítorí ohun-ìní wæn pð jæjæ. 

ÌDÚPÐ 

8 Jòákímù, olórí àlùfáà, àti ìgbìmð gbogbo àwæn alàgbà Ísrá¿lì tí ń gbé ní Jérúsál¿mù wá wo oore tí Olúwa þe fún Ísrá¿lì, wñn sì wá kí Júdítì. 9 Bí wñn ti wæ ilé rÆ ni gbogbo wñn fi ohùn kan bùkún fún un wí pé: 

“Ìwæ ni ògo Jérúsál¿mù! 

     Ìwæ ni ayð ńlá Ísrá¿lì! 

Ìwæ ti fi iyì ńlá fún ìran wa! 

10 Nípa fífi æwñ rÅ þe ohun yìí, ìwæ yÅ fún ælá Ísrá¿lì, 

Inú çlñrun sì dùn sí ohun tí ìwñ þe. 

Kí Olúwa Olódùmarè bùkún fún æ láé àti láéláé! 

Gbogbo àwæn ènìyàn sì dáhùn: “Àmín!” 

11 Fún ægbðn æjñ ni àwæn ènìyàn fi þe ìkógun àgñ náà. Wñn fi àgñ Holof¿rnésì fún Júdítì, gbogbo àwo fàdákà rÆ, àwæn ohun ìjòkó-ÆfÆ rÆ, àwæn ife rÆ, àti gbogbo ohun ðþñ rÆ. Ó sì gbà wñn, ó kó wæn ka orí àwæn k¿t¿k¿t¿ rÆ, ó sì fi ækð Ål¿þin fà wñn læ. 12 Gbogbo àwæn obìnrin Ísrá¿lì ló jáde wá wò ó, wñn pín ara wæn sí Ågb¿ akærin láti fi ijó yìn ín. Júdítì mú ewé igi tútù dání, ó pín àwæn ewé náà fún àwæn obìnrin tó yí i ká. 13 Júdítì àti àwæn ÅlÅgb¿ rÆ fi ewé olífì þe adé dé orí wæn. L¿yìn náà ni ó þe àþíwájú àwæn ènìyàn náà, bí wñn ti ń kærin, tí wæn ń jó læ. Gbogbo àwæn ækùnrin pÆlú ohun ìjà lñwñ àti adé eléré lórí bá a kærin ìyìn bákan náà. 14 Láàárín gbogbo Ísrá¿lì ni Júdítì bÆrÆ orin ìdúp¿ yìí, gbogbo àwæn ènìyàn sì bá a kærin náà sókè báyìí pé: 

16  

Ñ bá mi yin çlñrun mi pÆlú ìlù tamburínì, 

Å kærin ìyìn sí Olúwa pÆlú sýmbálì, 

Å kærin tuntun sí Olúwa, 


Kí Å fi ijó yin orúkæ mímñ rÆ. 

2 

Nítorí Olúwa ni çlñrun ajagun þ¿gun. 

Ó ti pàgñ rÆ láàárín àwæn ènìyàn rÆ 

láti gbà mí lñwñ àwæn ðtá mi. 

3 

Àsýríà sðkalÆ láti àwæn òkè àríwá, 

Ó wá pÆlú àìlóǹkà Ågb¿ æmæ ogun. 

Ogunlñgð wæn dínà àwæn omi odò, 

àwæn Åþin wñn gba gbogbo orí àwæn òkè. 

4 

Wñn sðrð nípa gbigba orílÆ-èdè mi, 

kí wæn fi idà pa àwæn ðdñ mi, 

kí wæn þán orí àwæn æmæ-æwñ mi mñlÆ, 

kí wæn fi àwæn æmædékùnrin mi  

þe ìkógun pÆlú àwæn omidan mi. 

5 

×ùgbñn Olúwa alágbára jùlæ  

fi æwñ obìnrin dá wæn dúró. 

6 

Nítorí kì í þe láti æwñ ðdñ  


ni akægun wæn ti þubú, 

kì í þe àwæn òmìrán ló lù wñn pa, 

tàbí àwæn akægun ló kælù wæn, 

bí kò þe Júdítì æmæbìnrin Mérárì, 

ló fi Åwà rÆ gba ohun ìjà lñwñ wæn. 

7 

Ó ti bñ aþæ ðfð rÆ láti mú ìtùnú wá  


fún àwæn oníbànúj¿ Ísrá¿lì. 

Ó fi òróró olóòórùn dídùn pa ojú rÆ, 

8 

ó sì fi gèlè wé irun orí rÆ, 

ó wæ aþæ ðgbð tó fi fà á mñra, 

9 

bàtà rÆ wæ ñ lójú, 

Åwà rÅ gbà á lñkàn … 

Idà sì b¿ Å lórí. 

10 

Ìgboyà rÆ ba àwæn P¿rþíà l¿rù, 

ækàn líle rÆ kó ìdààmú bá àwæn Médésì. 

11 

Nígbà tí àwæn onírÆlÆ mi ké, Ærú bà wñn, 

àwæn aláìlere mi ké, ìpayà sì dé bá wæn. 

12 

Àwæn æmæ Årúbìnrin pa wñn kú, 

wñn ki idà bð wñn bí àwæn æmæ ìsáǹsá. 

Wñn þègbé lójú ogun Olúwa mi. 

13 

Mo f¿ kærin tuntun sí Olúwa mi, 

Olúwa, ìwñ tóbi, ìwñ sì lógo, 

Alágbára jùlæ ni ìwæ í þe. 

14 

Kí gbogbo Ædá rÅ sìn ñ! 

Nítorí ìwæ sðrð, àwæn Ædà rÅ sì wà, 

Ìwæ rán èémí rÅ jáde, a sì dá wæn, 

kó sí alátakò fún ohùn rÅ. 

15 

Bí àwæn òkè ńlá bá wó lulÆ, 

kí wñn dàpò mñ omi òkun, 

bí àpáta bá yñ bí ðdà níwájú rÅ, 

síbÆ ìwæ yóò þàánú fún àwæn tó bÆrù rÅ. 

16 

Lóòótñ, ohun kékere ni  Åbæ olóòórùn dídùn, 

àní ðrá tí a fi rúbæ àsunpa kò tó nǹkan. 

×ùgbñn Åni tó bá bÆrù Olúwa 

ni yóò di Åni ńlá títí láé. 

17 

Ègbé ní fún àwæn orílÆ-èdè 

tó dìde lòdì sí Æyà mi! 

Olúwa Olódùmarè yóò jÅ wñn níyà lñjñ ìdájñ, 

òun yóò rán iná àti kòkòrò jÅ Åran ara wæn, 

wæn yóò sì sùnkún olóró títí láéláé. 

18 Nígbà tí wñn dé Jérúsál¿mù, gbogbo wñn dðbálÆ níwájú çlñrun, l¿yìn ìgbà tí wñn ti þe ìwÆnùmñ, wñn rúbæ àsunpa wæn, pÆlú ìrúbæ æp¿ àti ti ìfitærÅ. 19 Júdítì fi gbogbo ohun-ìlò Holof¿rnésì j¿Æj¿ fún çlñrun bí ohun tí a kò gbñdð fæwñkàn pÆlú aþæ ibùsùn rÆ tó fúnrarÆ mú. 20 Àwæn ará Jérúsálmù bÆrÆ sí yæ ayð ńlá fún oþù m¿ta níwájú t¿mpélì. Júdítì sì dúrò tì wñn. 

JÚDÍTÍ KÚ LÐYÌN ÌGBÀ TÓ DÀGBÀ DARÚGBÓ 

21 Nígbà tí àkókò náà parí, olúkú lùkù padà sí ilé rÆ. Júdítì náà padà sí Bètúlíà, ó sì ń gbé níbi tirÆ. 

Òkìkí rÆ kàn jákè-jádò orílÆ-èdè náà lñjñ ayé rÆ. 22 Çpð ækùnrin ló f¿ fi í þe aya, þùgbñn kò mæ ækùnrin kankan fún gbogbo ìyókù æjñ ayé rÆ l¿yìn ikú ækæ rÆ Mánásè tó ti dàpð mñ àwæn ènìyàn rÆ. 23 Òkìkí rÆ ń pð sí i, bí ó ti ń dàgbà sí i ní ilé ækæ rÆ. Ó di æmæ ædún márùn-ún-lélægñðrùn-ún. Ó fún ìránþ¿bìnrin rÆ 

lómìnira, l¿yìn náà ni ó kú ní Bètúlíà, tí a sìnkú rÆ nínú ibojì ækæ rÆ Mánásè bákan náà. 24 Ilé Ísrá¿lì þðfð rÆ fún æjñ méje. Kí ó tó kú ni ó ti pín gbogbo ohun-ìní rÆ fún àwæn ará ilé ækæ rÆ Mánásè àti fún àwæn ará ilé tirÆ fúnrarÆ. 

25 Kò sì sí Åni tó tún yæ àwæn æmæ Ísrá¿lì l¿nu mñ nígbà ayé Júdítì àti fún ìgbà píp¿ l¿yìn rÆ. 


ÐSTÀ 


ÌFÁÀRÀ 

1

1   Ní ædún kejì ìjæba æba  ń lá Ahasuérúsì, lñjñ kìní oþù Nísánì, Mærdekáì æmæ Jáírì, æmæ ×íméì, æmæ Kíþì, láti Æyà B¿njám¿nì, lálàá kan.  2 

1 Ó j¿ Júù kan tí  ń gbé ní Súsà, ó sì j¿ ènìyàn pàtàkì tí ń bá æba þiþ¿ ní ààfin.  3 

1 Ó tún j¿ Åni kan nínú àwæn èrò ìgbèkùn tí Nakadelnásérì æba Bábýlónì kó læ ìgbèkùn pÆlú Jekoníà æba Júdà. 

4

5

1 Àlá rÆ náà nì yìí: Ariwo àti igbe ìdààmú  ń lá ta, ààrá sán, ilÆ mì tìtì, ìrùkerúdò borí gbogbo ayé. 1  

Ñranko abàmì 

6

 ń lá méjì jáde, wñn múra láti bá ara wæn jà. Wñn bú ramúramù. 1  Bí igbe wæn ti ń dún ni gbogbo orílÆ-èdè múra ogun láti bá àwæn ènìyàn olódodo jà.  7 

1 Ó j¿ æjñ òkùnkùn biribiri, æjñ ìpñnjú, ìnira, 

àti ìrora, tí ìbÆrù-bojo dé bá ayé.  8

1  Nínú ìbÆrù ohun búburú tó ń bð wá bá wæn, ni àwæn ènìyàn çlñrun ti múra fún ikú, tí wñn sì 

9

ń ké pe çlñrun. 1  Ó sì þe, bí wñn ti ké ni orísun omi kan rú jáde, tí omi púpð sì ń þàn.  10

1  Oòrùn là pÆlú ìmñlÆ. A gbé àwæn onírÆlÆ ga, wñn sì gbé àwæn alágbára mì. 

11

1  Bí Mærdekáì ti jí ní ó bÆrÆ sí ronú sí àlá yìí, àti sí ìmðràn çlñrun, ó þe àþàrò ækàn títí di al¿, ó sì gbìyànjú lóríþiríþi ðnà láti mæ ìtúmð rÆ. 

ÌDÌTÏ SÍ çBA 

12 

13

1

Mærdekáì  ń gbé ní ààfin pÆlú Bigtánì àti Téréþì, àwæn méjèèjì j¿ akúra æba tó ń þñ ààfin.      1  

Nígbà tí ó gbñ nípa ìjíròrò wæn, tó sì ti mæ ìrò ækàn wæn, ó rí i pé wñn f¿ þe æba Ahasuérúsì léþe, ó sì læ sæ ñ fún æba.  14

15 

1 çba fi ìwádìí bèèrè lñwñ àwæn akúrà méjì náà, bí wñn sì ti j¿wñ ló pa wæn. 1

çba kæ ðràn 

yìí sínú ìwé àkæsílÆ rÆ, Mærdekáì ní tirÆ kæ ñ sínú ìwé kan bákan náà.  16

1  L¿yìn náà ni æba fún un ní ipò 

gíga ní ààfin, tó sì fi àwæn Æbùn dá a lñlá láti þæp¿ fún.  17 

1

×ùgbñn Hámánì æmæ Hamedátà, ará Ágágì, j¿ 

aàyò æba, ó sì f¿ þe Mærdekáì l¿þe nítorí ðrð àwæn akúra méjì æba. 

1 

AHASUERÚSÌ ÀTI FÁ×TÌ 

ÀSÈ AHASUÉRÚSÌ   Nígbà ayé Ahasuérúsì, Ahasuérúsì tí ìjæba rÆ fÆ láti Índíà dé Ètíópìà, ó jæba lórí Ætàdínláàdóje ìpínlÆ. 2 Nígbà tí ó ti gúnwà lórí ìt¿ rÆ ní ilé olódi Súsà, 3 lñdún kÅta ìjæba rÆ, ó þe àsè kan fún àwæn ìjòyè rÆ, fún àwæn oníþ¿ ìjæba rÆ, àwæn ðgágun P¿rþíà àti ti Médésì, fún àwæn ælñlá, àwæn aj¿lÆ 

ìgberíko, òun náà sì jókòó þe ðgá nídìí àsè náà. 4 Ó f¿ fi ælá ńlá àti ògo ìjæba rÆ hàn wñn, àti bí ìjæba rÆ ti tóbi tó, pÆlú Åwà oníyebíye rÆ, ó sì þe èyí fún ægñðsán æjñ láìd¿kun. 

5 L¿yìn èyí ni æba náà tún þe àsè fún æjñ méje ní àgbàlá ààfin æba fún gbogbo ènìyàn, àti ælñlá àti mèkúnnù, tí ń gbé ní ilé olódi Súsà. 6 NíbÆ ló ta aþæ àlà Ål¿wà sí pÆlú aþæ aláró àwð osùn pÆlú okùn olówùú ðgbð àtàtà, aláwð osùn tí a kì bæ àwæn òrùka fàdákà tí a so mñ àwæn òpó márbúlù. Àwæn ìjòkó onídùbúlÆ oníwúrà àti fàdákà wà lórí ilÆ tí a fi ilÆkÆ, márbúlù àti oríþiríþi òkúta oníyebíye t¿. 7 Oríþiríþi ife ælñnà ni a fi bu ætí tó pð gidi fún àwæn ènìyàn, ætí æba sì ń þàn bí omi bí ó ti ń fihàn g¿g¿ bí ælá rÆ ti tó. 8 

PÆlú àþÅ æba kò sí ìdíwñ fún Åni k¿ni láti mu tó bí ó ti wù ú, b¿Æ ni ìlànà tí æba fún àwæn ìránþ¿ rÆ láti t¿ 

ìf¿ gbogbo ènìyàn lñrùn. 

ÇRÀN FÁSTÌ 

9 Ayaba Fástì se àsè fún àwæn obìnrin nínú ààfin æba Ahasuérúsì bákan náà. 10 Lñjñ keje nígbà tí ætí mú inú æba dùn, ó pàþÅ fún àwæn akúra méje: Mehumánì, Bístà, Hàrbónà, Bígtà, Abágtà, Sétárì àti Kárkásì, àwæn tí ń tñjú æba, 11 ó ní kí wæn læ pe ayaba Fástì wá pÆlú adé ayaba lórí, kí ó wá fi Åwà rÆ han àwæn ènìyàn àti àwæn ìjòyè níwájú òun. Ayabá náà sì j¿ arÅwà gidi. 12 ×ùgbñn ayaba Fástì kð láti wá lòdì sí àþÅ æba tó fi rán àwæn akúra sí i. Ìbínú æba pð, ìrunú rÆ sì ga. 13 Ó pe àwæn ælægbñn tó mæ ìjìnlÆ òfin fún ìdámðràn, - nítorí pé ó j¿ àþà wæn kí àwæn akñþ¿-mæþ¿, àwæn amòfin àti àwæn adájñ, máa yÅ ðrð æba wò. 14 Ó pe àwæn yìí mñra: Karþénà, ×étárì, Admátà, Tárþíþì, Mérésì, Mársénà àti Memukánì, àwæn ðgá méje oníþ¿ æba P¿rþíà àti ti Médésì, tí wñn ń bá æba dámðràn, tí wñn sì j¿ aþíwájú tÆlé æba lórí ìjòkó. 15 

Ó wí pé: “Kí ni ó yÅ kí a þe, g¿g¿ bí ìlànà òfin, sí ayaba Fástì fún àìgbñràn rÆ sí àþÅ æba Ahasuérúsì tí àwæn akúra mú wá bá a?” 16 Níwájú æba àti àwæn àgbà ìjòyè rÆ ní Memukánì dáhùn pé: “Kì í þe æba nìkan ni ayaba Fástì þÆ, àní ó tún þÆ sí àwæn àgbà ìjòyè àti gbogbo àwæn ènìyàn jákè-jádò ilÆ ìjæba æba Ahasuérúsì. 17 Bí ayaba ti hùwà kò lè pamñ fún gbogbo àwæn obìnrin tó lè máa mú wæn þe ìgbéraga sí àwæn ækæ wæn nípa gígàn wñn nínú ækàn wæn. Wñn lè máa wí pé: ‘çba Ahasuérúsì fúnrarÆ pàþÅ kí a pe ayaba wá, òun kò sì wá!’ 18 Kò lè kæjá òní tí àwæn aya olóyè ńlá P¿rþíà àti Médésì yóò gbñ èsì ayaba; ìhùwà wæn sí ækæ wæn yóò burú ju ti ayaba læ! Èyí yóò j¿ àrífín púpð tí yóò fa ìbínú ńlá. 19 Bí ó bá wu æba, j¿ kí a þe òfin kan tí kò þe é yípadà, nínú àwæn òfin P¿rþíà àti Médésì, kí a dá Fástì l¿kun, kí ó má þe farahàn níwájú æba Ahasuérúsì, kí æba sì fi ipò ayaba fún Ålòmìíràn tó dára jù ú læ. 20 L¿yìn náà ni a ó mú àþÅ æba tànkálÆ gbogbo ìjæba rÆ, l¿yìn náà ni àwæn aya yóò máa bðwð fún àwæn ækæ wæn, ní Åni ńlá àti kékeré.” 21 Çrð yìí t¿ æba lñrùn àti àwæn àgbà ìjòyè. Çba sì tÆlé ìmðràn Memukánì. 22 Ó fi ìwé ránþ¿ sí gbogbo ìpínlÆ ìjæba rÆ, sí ìgbèríko kððkan, g¿g¿ bí ìkðwé wæn àti ní èdè wæn, kí gbogbo ækæ lè máa j¿ 

baálé ní ilé rÆ. 

2   

ÐSTÀ DI AYABA 

Nígbà tí ó þe díÆ sí i, tí ìbínú æba Ahasuérúsì lælÆ, ó rántí Fástì, ó rántí ìwà rÆ, àti ìpinnu tó þe lórí rÆ. 2 

Àwæn ÅmÆwà æba wí fún un pé: “J¿ kí a wá àwæn omidan fún æba, àwæn wúndíá tó l¿wà. 3 Kí æba yan àwæn olùdárí iþ¿ ìjæba ní gbogbo àgbèègbè ìjæba rÆ, kí wæn kó àwæn ðdñmæbìnrin wúndíá arÅwà wá sí ilé olódi Súsà, ní ðdÆdÆ àwæn obìnrin. A ó fún wæn ní gbogbo ohun tí a fi ń þe ðþñ ara. 4 çmbìnrin tó bá wu æba jù ni yóò di ayaba dípò Fástì.” Ìmðràn yìí wu æba, ó sì tÆlé e. 

5 Ó sì þe, Júù kan tí a ń pè ní Mñrdekáì, æmæ Jáírì, æmæ ×íméì, æmæ Kíþì, láti Æyà B¿njám¿nì, ń gbé ní ilé olódi tó wà ní Súsà. 6 Nebukadnésárì æba Bábýlónì mú u læ ìgbèkùn kúrò ní Jérúsál¿mù pÆlú àwæn èrò ìgbèkùn tó kó læ pÆlú Jekoníà, æba Júdà.7 Nígbà náà ni ó tñ Åni kan dàgbà tí a ń pè ní Hadásà, tó tún ń j¿ 

Ðstà, ó j¿ æmæbìnrin arákùnrin bàbá rÆ, Åni tó ti pàdánù bàbá àti ìyá rÆ, ojú rÆ wu-ni, ó sì fanimñra. Láti ìgbà ti àwæn òbí rÆ ti kú ni Mñrdekáì tí mú u tira g¿g¿ bí æmæbìnrin tirÆ. 

   8 Bí a ti kéde àþÅ æba ni a kó àwæn ðdñmæbìnrin jæ ní ilé olódi Súsà láb¿ ìtñjú Hégáì. A mú Ðstà læ ààfin æba, ó sì þe, bí a ti mú u pÆlú àwæn yókù sáb¿ Hégáì, olùtñjú àwæn ðdñmæbìnrin náà, 9 ædñmæbìnrin yìí wù ú, ó sì rí ojú rere rÆ. Ó fún un ní àwæn ohun ðþñ fún ara pÆlú ohun jíjÅ. L¿yìn náà ni ó yan àwæn æmæbìnrin méje pàtàkì láti ààfin æba láti máà tñjú rÆ, ó sì fi ððdÆ tó dára jù læ fún un pÆlú àwæn æmæbìnrin rÆ. 10 Ðstà kò sæ ibi tó ti wá tàbí ta ni àwæn òbí rÆ, nítorí Mñrdekáì ti kìlð fún un kí ó má þe sæ ñ. 11 

Lójoojúmñ ni Mñrdekáì ń rìn níwájú ilé tí ððdÆ àwæn æmæge-bìnrin náà wà kí ó bàa lè gbúròó àlàáfíà Ðstà àti bí nǹkán ti rí fún un. 

12 çmæge wíndíà kððkan gbñdð máa fi ara rÆ han fún æba Ahasuerúsì l¿yìn oþù méjìlàá g¿g¿ bì àþà tí àwæn obìnrin ń tÆlé, nígbà tí àsìkò tirÆ bá kàn án. Ohun tí wæn ń þe ní àkókò náà nì yìí. Oþù m¿fà ni àwæn æmæge-bìnrin náà a lò fún ìtúnraþe arÅwà nípa lílo ohun ìpara òjiá, oþù m¿fà yókù ni wæn a lo àwæn ohun olóòrùn dídùn àti oróró ìpara tí a sábà ń lò fún Åwà obinrin. 13 Nígbà tí æmge-bìnrin kan bá f¿ læ farahàn fún æba, ohun kóhun tó bá wù ú láti mú dání ni a ń fún un, nítorí ó ń kúrò ní ððdÆ àwæn obìnrin læ sí ààfin æba. 14 Ìrðl¿ ni yóò læ, yóò sì fi àbð sí ððdÆ mìíràn ní àárð, ððdÆ tí ń b¿ láb¿ ìtñjú ×aasgásì, akúra æba, tó ń tñjú àwæn àlè æba. çmæge-bìnrin náà kò sì lè padà sñdð æba àfi bí a bá pe orúkæ rÆ, tó sì ní ohun tó wu æba lára rÆ. 

15 ×ùgbñn nígbà tó kan Ðstà láti læ rí æba, - Ðstà æmæbìnrin Abiháílì, arákùnrin bàbá Mærdekáì tó þe alágbàtñ fún un g¿g¿ bí æmæ tirÆ, - kò bèèrè ohun kóhun ju èyí tí Hégái akúra æba, tó ń tñjú àwæn obìnrin, fún un. Ñwà Ðstà sì wæ gbogbo ènìyàn tó rí i lñkàn. 16 A mú u læ bá æba Ahasuerúsì ní ààfin æba lñþù k¿wàá, oþù Tébétì, lñdún keje ìjæba rÆ. 17 Ó sì wu æba ju gbogbo àwæn omidan yókù. Çbá fi adé ayaba dé e lórí, ó sì yan án þe ayaba dípò Fástì. 

18 L¿yìn náà ni æba þe àsè ìgbéyàwó Ðstà. Ó pe àwæn àgbà olóyè àti àwæn oníþ¿ æba, ó sæ æjñ náà di æjñ ìsimi fún gbogbo àgbèègbè ìjæba rÆ. Ó sì fi ælá ńlá æba hàn nípa fífi ærÅ àìlónkà fún àwæn ènìyàn. 

MORDEKÁÌ ÀTI HÁMÁNÌ 

19 Nígbà tí Ðstà kæjá láti ððdÅ kìní àwæn æmæge-bìnrin læ sí èkejì, 20 kò sðrð nípa àwæn òbí rÆ tàbí nípa Æyà rÆ g¿g¿ bí Mærdekáì ti pàþÅ fún un, Åni tó sì ń tÆlé aþÅ rÆ g¿g¿ bí ìgbà tó þì wà láb¿ ìtñjú rÆ. 21 

Mærdekáì ló ń þiþ¿ nídìí ìþúná ìjæba lákókò náà. Àwæn méjì nínú àwæn akúra æba tí a ń pè ní Bítánì àti Téréþì, tí wñn j¿ olùþñ ægbà æba, àìnít¿lñrùn mú wæn bínú, wñn sì dìtÆ láti þe æba Ahasuerúsì léþe. 22 

Mærdekáì gbñ nípa rÆ, ó sæ fún ayaba Ðstà, Åni tibi náà tún sæ fún æba lórúkæ Mærdekáì. 23 L¿yìn ìwádìí, ó j¿ pé b¿Æ náà ni ó rí. A pa àwæn ælðtÆ méjì náà níwájú æba. A sì kæ ìtàn náà sínú ìwe ÀkæsílÆ. 

3 


Nígbà tí ó þe díÆ sí i, æba Ahasuerúsì gbé Hámánì ga, æmæ Hamedátà, æmæ ilÆ Ágágì. Ó gbé e ga nínú ælá ju gbogbo àwæn oníþ¿ æba àti ju àwæn ÅlÅgb¿ rÆ læ. 2 ÀþÅ æba sì ni pé kí gbogbo àwæn oníþ¿ æba tí ń bójútó iþ¿ ìþúná rÆ máa kúnlÆ, kí wæn sì máa foríbalÆ kí i. 3 Àwæn oníþ¿ ìþúná æba náà wí fún Mñrdekáì pé: “Èéþe tí o fi ń lòdì sí àþÅ æba?” 4 Lásán ni wñn ń sæ fún un lójoojúmñ, kò fetísí wæn. Wñn sì fi Æsùn kàn án lñdð Hánánì, bí wñn ti f¿ mð bóyá Mñrdekáì yóò tún máa hùwà b¿Æ (nítorí ó ti sæ fún wæn pé Júù ni òun). 5 Hánánì sì rí i pé lóòótñ ni Mñrdekáì kì í kúnlÆ tàbí kí ó foríbalÆ kí òun. Èyí bí i nínú. 6 Nígbà tí a sæ Æyà Mñrdekáì fún un, ó rí i pé kì í þe Mñrdekáì nìkan ni ó yÅ kí a pa, ó sì jíròrò láti pa gbogbo Æyà Júù pÆlú Mñrdekáì níbi kíbi tí wñn bá wà láb¿ ìjæba Ahasuerúsì. 

À×Ñ LÁTI PA GBOGBO ÀWçN JÚÙ 

7 Lñdún kejìlàá ìjæba Ahasuerúsì, lóþù kìní, oþù Nísánì, lójú Hánánì ni a þ¿gègé purì láti mæ æjñ àti oþù náà. Gègé náà mú oþù kéjìlàá, oþù Adárí. 8 Hánánì wí fún æba Ahasuerúsì pé: “Láàárín àwæn àìlóǹkà ènìyàn tí ń gbé láb¿ ìjæba rÅ, ní gbogbo ìpínlÆ rÅ ni àwæn kan tí kì í dàpð mñ àwæn Ålòmìíràn wà. Òfin wæn yàtð sí ti àþÅ æba, wæn kò ka àþÅ æba sí, à kò sì lè fi wñn sílÆ b¿Æ nítorí àlàáfíà æba. 9 Nítorí náà kí æba dákùn j¿ kí a pàþÅ láti pa wñn run, èmi yóò sì san Ågbàárùn-ún owó fàdákà sínú ìþúra æba.” 10 Nígbà náà ni æba bñ òruka æwñ rÆ fún Hánánì æmæ Hamedátà, æmæ ilÆ Ágágì, olùparun fún àwæn Júù. 11 Ó wí fún un pé: “Mú owó rÆ dání, èmi yóò fi àwæn ènìyàn náà lé æ lñwñ, kí o þe wñn bí ó bá ti wù ñ!” 

12 Nígbà náà ni a pe ìpàdé àwæn akðwé æba fún æjñ kÅtàlàá oþù kìní láti kæ ìwé àþÅ tí Hánánì pa fún àwæn baálÆ, àwæn aj¿lÆ ìpínlÆ kððkan àti àwæn olórí ìjòyè, a kðwé sí Åni kððkan wæn pÆlú ìkðwé àti ní èdè tiwæn. A fæwñsí ìwé náà lórúkæ æba Ahasuerúsì, à sì gbé èdìdì òrùka rÆ lù ú, 13 àwæn akéde sì kó àwæn ìwé náà læ ìgbèríko pÆlú àþÅ láti pa àwæn Júù r¿, láti ðdñ wæn títí kan arúgbó wæn, àti æmæ-æwñ, àti obìnrin lñjñ kan náà. ÌyÅn ni æjñ kÅtàlàá oþù kejìlàá, oþù Adárí, àti pé kí a kó wæn l¿rù læ. 

1 

13 Báyìí ni a ti kðwé náà: 

   “Ahasuerúsì çba ńlá kí àwæn aj¿lÆ Ætàdínláàdóje ìpínlÆ tó bÆrÆ ní Índíà títí dé Ètiópíà, ó sì kí àwæn ìjòyè àwæn ìgbèríko tí bÅ láb¿ wæn: 

2 

13 Bí mo ti j¿ olórí àìlóǹkà ènìyàn àti ðgá gbogbo ayé, mo ti pinnu pé èmi kò ní í j¿ kí ìgbéraga wð mí lñrùn, mo sì f¿ máa þe ìjæba mi pÆlú Æmí ælñlá ní ìwðntún-wðnsì, pÆlú ojú rere, kí n bàa lè fún àwæn tó wà láb¿ àþÅ mi láyð àìlópin àti ayé rere tí kò ní ìbànúj¿, kí ìjæba mi máa fún-ni lànfààní ìlæsíwájú nínú ìlàjú, kí àwæn ènìyàn lè máa rìn láìsí ìdíwñ, láti òpin ìjæba mi kan dé èkejì, kí n sì fi idí àlàáfíà tí gbogbo ayé lépa múlÆ.  3 

13 Nígbà tí mo bèèrè lñwñ àwæn olùdámðràn mi, ðnà tí a lè gbà þe èyí, Hámánì tó j¿ ælægbñn ju gbogbo wa læ, tó tayæ nínú ìfækànsìn àti ìþòtítñ sí ìjæba wa, Åni tó sì j¿ ìgbá kejì nínú ìjæba yìí,  4 

13  Ó mú u 

wá sí etí ìgbñ wa pé àwæn aláìdára ènìyàn kan bÅ láàárín àwæn Æyà tó wà ní gbogbo àgbáyé, tí òfin wæn mú wæn ń lódì sí àwæn àþà orílÆ-èdè mìíràn, tí wñn sì  ń tàpá sí àþÅ æba nígbà gbogbo, tó fi j¿ pé ìþðkan ìjæba wa tí a ń lépa fún ànfààní gbogboògbò kò lè yærí sí rere. 

5 

13 Bí a ti fiyèsí i, nítorí náà, pé àwæn yìí tó yàtð gidi, ń lòdí sí gbogbo aráyé, pÆlú àwæn òfin àjòjì wæn, tó sì lòdí sí ìf¿ wa, tí wñn sì fi b¿Æ ń rúfin nínú ìwà búrurú wæn, tó fi j¿ pè wñn j¿ ewu fún ìdúró þinþin ìjæba wa.  6 

13 Àwá pàþÅ yìí pé: gbógbó àwæn tí ìwé Hánánì, Åni tó j¿ alábójútó ètò ìþèlú, tó sì j¿ bàbá kejì fún wa, gbogbo àwæn tí ìwé náà bá bá wí ni kí a pa, taya tæmæ, pÆlú idà àwæn ðtá wæn láìsí ojú àánú, lñjñ kÅrìnlàá oþù kejìlàá, oþù Adárí, lñdún yìí; 137 kí àwæn oníwà àìdára lñkàn yìí láti ìgbà píp¿, lè sðkalÆ re ipò òkú pÆlú igbe oró lñjñ kan þoþo náà, kí ìjæba wa bàa lè fÅsÆmúlÆ lñjñ iwájú.” 

14 Àdàkæ ìwé àþÅ náà tó di òfin fún gbogbo ìgberíko, ni a kà fún gbogbo àwæn ènìyàn, kí wæn bàa lè múra sílÆ fún æjñ náà. 

15 Àwæn akéde sáre tete læ pÆlú àþÅ æba, ilé olódi Súsà ni a ti kñkñ kàwé àþÅ náà. Çba àti Hánánì jókòó ń þayÅyÅ, þùgbñn ìlú Súsà wà ní ìdààmú. 

4  

MORDEKÁÌ ÀTI ÐSTÀ GBÌYÀNJÚ LATI DÁ ÌPARUN NÁÀ DÚRÓ 

Nígbà tí Mærdekáì gbñ ohun tó þÅlÆ, ó fa aþæ rÆ ya, ó sì wæ aþæ ðfð pÆlú eérú lórí. 2 L¿yìn náà ni ó rin gba àárín ìlú nínú ìbànúj¿, láì dúró títí ó fi dé ilé iþ¿ ìþúná tí Åni k¿ni tó bá wæ aþæ ðfð kò gbñdð gbà wælé. 

3 Ní gbogbo ìgberíko tí a ti kéde àþÅ æba ni àwæn Júù ti bÆrÆ ðfð, tí wñn ń gbààwÆ pÆlú Åkún àti orin arò. 

Aþæ ðfð àti eérú ti di ohun tí ðpðlæpð fi ń sùn. 

4 Àwæn ìránþ¿-bìnrin àti àwæn akúra Ðstà wá ròyìn fún un. Ìbànúj¿ dé bá ayaba náà. Ó fi àþæ ránþ¿ sí Mærdekáì pé kí ó bñ aþæ ðfð rÆ sílÆ. ×ùgbñn Åni tibi kæ àwæn aþæ náà. 5 Nígbà náà ni Ðstà pàþÅ pe Hatakí, ðkan nínú àwæn akúra rÆ tí æba fún un bí òjíþ¿, ó rán an læ bá Mærdekáì kí ó bèèrè ohun tó þÅlÆ 

lñwñ rÆ, àti ohun tó fà á. 

6 Hatakí jáde læ bá Mærdekáì tó þì dúró lójúkan níwájú ilé iþ¿ ìþúna æba. 7 Mærdekáì ròyìn ohun tó þÅlÆ 

fún un, nípàtàkì ní ti owó tí Hánánì þèlérí láti san sí ìþúra æba, láti rñpò ìpàdánù æba lórí àwæn Júù. 8 Ó 

mú àdàkæ ìwé ìparun náà tí a kæ ránþ¿ sí Súsà wá fún un. ÌyÅn tó fún Ðstà láti mæ ohun tó ń þÅlÆ. Ó ræ ayaba náà kí ó læ bá æba fún ìtæræ àánú, kí ó sì bÆbÆ fún àwæn ènìyàn rÆ. 

1 

8 Ó ní kí a wí fún un pé: “Rántì ìgbà tí o wà lñmæ kékeré, tí mo ń fi æwñ mi bñ æ. Nísisìyí, Hámánì, ìgbá 2 

kejì æba nínú ìjæba yìí, ti bèèrè ikú wa lñwñ æba. 8 Gbàdurà sí Olúwa, kí o bá æba sðrð, gbà wá lñwñ ikú ! ” 

9 Hatakí padà wá jíþ¿ fún Ðstà. 10 Onítibi fèsì pÆlú ðrð wðnyí fún Mærdekáì pé: 11 “Àwæn oníþ¿ æba àti àwæn tí ń gbé láb¿ ìjæba yìí, gbogbo wñn ló mð pé Åni k¿ni, lñkùnrin lóbìnrin,  tó bá læ bá æba láì j¿ pé a pè é, nigbà tí ó bá wà ní ìyÆwù rÆ, Åni náà jÆbi ikú láìsí ìyípadà, bí æba kò bá dá Æmí Åni náà sí pÆlú ðpá àþÅ wúrà tí yóò nà sí i. Çgbðn æjñ ni nísisìyí tí æba ti pè mí k¿yìn.” 

12 A mú àwæn ðrð Ðstà yìí læ bá Mñrdekáì, 13 òun náà tún fèsì pé: “Má þe rò pé ìwæ nìkan nínú àwæn Júù tó wà ní ààfin æba yóò yè.  14 Nǹkan yóò yípadà, bí o bá dák¿ ní bí ðrð yìí ti rí yìí, àwæn Júù yóò rí ìgbàlà láti ibòmìíràn, ìwæ àti ilé bàbá rÅ ni yóò sì parun. Ta ló mð bóyá nítorí àsìkò tí ðrð yìí máa wáyé ni ó fi dé inú ìjæba.” 

15 Ðstà ní kí a wí fún un pé: 16 “Læ pe gbogbo àwæn Júù ìlú Súsà jæ, kí Å læ gbààwÆ fún ète mi, kí Å má þe jÅ, kí Å má þe mu, fún æjñ m¿ta àti òru m¿ta. Èmi náà pÆlú àwæn æmæ-ðdðbìnrin mi yóò gbààwÆ bákan náà. PÆlú ìmúra b¿Æ ni emi yóò wæle tæ æba læ, bó tilÆ j¿ pé ó lòdì sí òfin, bí ó bá pa mí, èmi yóò kúkú kú.” 

17 Mærdekáì padà, ó sì tÆlé ìmðràn Ðstà. 

ÀDÚRÀ MçRDEKÁÌ 

1

17  

Nígbà náà ni ó gbàdúrà sí Olúwa pÆlú ìrántí gbogbo iþ¿  ń lá rÆ, ó wí báyìí pé: 

2

17  

Olúwa, Olúwa, çba Alágbára jùlæ, 


gbogbo ohun ló wà láb¿ àþÅ rÅ 


kò sí Åni tó lè tako ìf¿ rÅ 


láti gba Ísrá¿lì là. 

3 

17

B¿Æ ni, ìwæ lo dá ðrun òun ayé, 


àti gbogbo ohun ìyanu tó wà nínú rÆ. 


Ìwæ ni Çgá gbogbo àgbáyé, 


Kò s¿ni tó lè takò ñ, Olúwa. 

4 

17

Ìwæ ló mæ ohun gbogbo !  


Ìwæ mð ñ, Olúwa. 


Kì í þe àìbìkítà tàbí ìgbéraga, tàbí af¿ ògo 


ni ó mú mi þe ohun tí mo þe yìí; 


ti mo fi kð láti foríbalÆ fún onígbéraga Hámánì. 


Èmi ìbá fi Ånu kò ó l¿sÆ bí a ti  ń kí-ni ní Ísrá¿lì. 

5 

17

Ohun tí mo þe ni pé: 


kí n má þe gbé ògo ènìyàn ga ju ti çlñrun læ. 


Èmi kò sì ní í foríbalÆ fún Åni k¿ni 


Bí kò þe ìwæ nìkan, Olúwa. 


Èyí kò sì í þe ìgbéraga. 

6 

17

Nísìsisìyí, Olúwa çlñrun çba, 


çlñrun Ábráhámù, dá àwæn ènìyàn rÅ sí. 


Nítorí wñn ti  ń jiròrò ìparun wa, 


Wñn f¿ pa ìjógun rÅ láéláé run. 

7 

17

Má þe kæ ìpín tirÆ silÆ, 


èyí tí o ràpadà kúrò ní ilÆ Égýptì !  

8 

17

Gbñ àdúrà mi, þàánú fún àwæn ènìyàn rÅ, 


kí o sì sæ ìbànúj¿ wa di ayð fún   wa: 


kí àwa bàa lè wà láàyè láti yin Orúkæ rÅ, Olúwa. 

Má þe j¿ kí Ånu àwæn tí  ń yìn ñ  

kan. 

9   

17

Gbogbo Ísrá¿lì kígbe pÆlú gbogbo agbára wæn, nítorí ikú  ń wò wñn lójú. 

ÀDÚRÀ ÐSTÀ 

1710 Ayaba Ðstà sá sáb¿ ààbò Olúwa nínú ewu  ń lá tí ó dé bá a. Ó bñ aþæ ara rÆ sílÆ fún aþæ ìbànúj¿ àti aþæ ðfð. Dìpo òróró ìpara olóòórùn dídùn, ó kó àkísà àti eérú borí. Ó rÅ ara rÆ sílÆ gidi, Irun orí rÆ tó túká gba gbogbo ibi, irun tó sábà  ń fi þe fáàrí. Ó sì bÅ Olúwa çlñrun Ísrá¿lì pÆlú ðrð wðnyí: 1711 

“Olúwa mi àti çba wa, 

ìwæ nìkan þoþo ni ó wà. 

Wá ràn mí lñwñ, nítorí pé ó kù èmi nìkan. 

Èmi kò sì ní olùrànlñwñ mìíràn ju ìwæ nìkan, 

Mo f¿ fi ayé mi wéwu. 

1712  

Láti kékeré mi ni a ti kñ mi pé  

ìwæ, Olúwa, ni ó yan Ísrá¿lì  

láàárín gbogbo àwæn ènìyàn, àti àwæn bàbá wa  

láàárin àwæn ènìyàn ará àtijñ  

láti j¿ ìjogún rÅ títí láé; 

ìwæ sì mú ðrð rÅ þÅ fún wæn. 

1713 

L¿yìn náà ni a ti þÆ sí æ, 


tí o sì fi wá lé æwñ àwæn ðtá wa, 


nítorí ælá tí a  ń bù fún àwæn òrìþà wæn. 


Olódodo ni ìwæ, Olúwa ! 

1714 

×ùgbñn ìbànúj¿ oko Årú wa  


kò t¿ wæn lñrùn; 


wñn ti bá àwæn òrìþà wæn mulÆ 


láti fi òpin sí àþÅ rÅ, 


nípa pípa ohun ìjogún rÅ r¿, 


láti pa Ånu tí  ń yìn ñ mñ, 


láti wó pÅpÅ rÅ àti ògo Ilé rÅ; 

1715 

àti pé kí wæn mú Ånu àwæn orílÆ-èdè 


láti máa yin àwæn ère asán, 


kí wæn sì máa yin æba Ål¿ran ara títí láé. 

1716 

Olúwa, má þe fi ðpá àþÅ rÅ 


lé æwñ àwæn tí kò níláárí. 


Má þe j¿ kí wæn yð lórí ìparun wa. 


J¿ kì ìmðràn wæn dà lé wæn lórí, 


Kí o sì kñ Åni tó f¿ þe wá léþe lñgbñn !  

1717  

Ránti, Olúwa, fi ara-rÅ hàn nígbà ìpñnjú wa. 


Ní tèmi, jðwñ fún mi ní ìgboyà, 


ìwæ çba gbogbo òrìþà àti Olúwa gbogbo agbára. 

1718 

Fi ðrð ìþ¿gun sí mi lÅnu  


nígbà tí mo bá kæjú sí kìnìún nì; 


j¿ kí ìkoríra rÆ gbiná sí àwæn ðtá wa, 

kí òun àti àwæn ðtá wa lè þègbé. 

1719 

×ùgbñn, ní tiwa, fi æwñ rÅ gbà wá là, 

kí o sì wá ràn mí lñwñ nítorí ó kù mí nìkan, 

èmi kò sì ní Ålòmìíràn bí kò þe ìwæ, Olúwa. 

1720 

Ìwæ mæ ohun gbogbo,ìwæ sì mð pé  


mo kóríra ògo aláìmæ-çlñrun, 


pé mo kóríra ibùsùn aláìkælà àti ti gbogbo àjòjì. 

1721       Mo wà nínú ìpñnjú. 


Mo kóríra àmì ælá tí  ń bÅ lórí mi. 


Nígbà tí mo bá jáde lórí ìgúnwà, 


Mo kóríra rÆ bí aþæ Ægbin, 


Èmi kì í wð ñ láyè ara mi. 

1722 

Ìránþ¿-bìnrin rÅ kò jÅun pÆlú Hámánì rí, 


èmi kò sì bá æba jÅ nínú àsè rÆ, 


èmi kò bá wæn mu nínú ætí ìjúùbà òrìþà. 

1723    Inú ìránþ¿-bìnrin rÅ kò tí ì dùn 


láti æjñ tí mo ti pa ipò dà títí di ìsisìyí, 


nínú rÅ nìkan ni ayð mí wà, 


Olúwa çlñrun Ábráhámú. 

1724    çlñrun, ìwæ tó lágbára lórí ohun gbogbo, 


gbñ igbe àwæn aláìnírètí. 


Gbà wá lñwñ àwæn aþebi, 


Kí o sì kó mi yæ nínú ìbÆrù mi !  

5  

ÐSTÀ Lç BÁ çBA 

Lñjñ kÅta, l¿yìn àdúrà rÆ, ó bñ aþæ ààwÆ rÆ sílÆ, ó sì fi ohun ðþñ rÆ sí ara, Åwà rÆ sì  ń dán. Ó ké pe çlñrun tí ń bójútó ohun gbogbo, tó sì ńgbà wñn là. L¿yìn náà ni ó mú æmæ-ðdðbìnrin méjì dání, Ó sì fi ara ræ ðkan nínú wæn, èkejì tó kó aþæ rÆ l¿yìn sì tÆlé e. Ó fi ara ræ ðkan nínú wæn nítorí àárÆ tí mú u, kò lè gbá 

ara rÆ dúró mñ !  Ñni kejì tÆlé ðgá rÆ bí ó ti kó aþæ rÆ tí  ń wñlÆ lñwñ.  52 Ñwà rÆ wá pabanbarì, ó  ń tijú, ojú rÆ 

dàbí ìtànná ìf¿. ×ùgbñn ìbÆrù  ń bÅ ní ìsàlÆ ækàn rÆ.  53 L¿yìn ìgbà tó kæjá gbogbo ilÆkùn ni ó tó bá ara-rÆ 

níwájú æba tó gúnwà lórí ìt¿ ìjæba rÆ nínú ælá àti gbogbo ohun ðþñ ìgúnwà rÆ tó  ń dán pÆlú wúrà àti àwæn òkúta oníyebíyè, ó tó ohun tí  ń ba-ni l¿rù. 54 Ó bojú-wòkè nínú ògo rÆ, tí ó sì  ń wòye pÆlú ìbínú lójú. 

Ayaba náà dákú. Àwð rÆ yípadà nínú ìrÆwÆsì, ó sì fi orí ræ æmædð-bìnrin tó bá a wá. 55 çlñrun yí ækàn líle æba náà sí ækàn tútù. PÆlú àníyàn ni ó fò dìde lórí ìt¿ rÆ, tí ó gbé e lñwñ títí ó fi jí, ó sì fi àwæn ðrð ìtùnú tù ú lára: 56 “Kí ló dé, Ðstà? Arákùnrin rÅ ni mo j¿. FækànbalÆ !  Iwæ kò ní í kú. Àwæn ènìyàn lásán nìkan ni àþÅ wa yìí bá wí. Súnmñ mi.” 57 Ó gbé ðpá àþÅ wúrà rÆ lé ærùn Ðstà, ó ká a mñra bí ó ti wí pé: “Bá mi sðrð ! ” Ó wí fún un pé: “Olúwa, bí mo ti rí æ, ìwæ dàbí áńg¿lì çlñrun. Nígbà náà ni ækàn mí dààmú, tí ælá ń lá rÅ sì bà mí l¿rù. Nítorí ìwæ wù-nìyàn, olúwa, ojú rÅ sì  ń þ¿gun ènìyàn.”  58 Bí ó ti  ń sðrð ló tún dákú. 

Ìyænu dé bá æba, gbogbo àwæn ÅmÆwà rÆ sì  ń wá ðnà láti mú u sæjí. 


5

(Ó þe lñjñ kÅta, Ðstà wæ Æwù oyè rÆ, ó sì dúró ní àgbàlá ààfin bí ó ti kæjú sí ibi ìt¿ æba. 2 Ó rí ayaba Ðstà tó dúró ní àgbàlá ààfin, ó sì t¿wñgbà á pÆlú ðpá àþÅ wúrà tó nà sí i. Ó gòkè tÆlé e, ó sì fæwñkan ðpá àþÅ 

náà.) 

3 çba wí fún un pé: “Kí ló dé, ayaba Ðstà? Sæ ohun tí o ń f¿ fún mi, yóò sì rí b¿Æ! Wí fún mi ohun tí ìwæ ń f¿, bí ó tilÆ þe ìdajì ìjæba mi, mo þèlérí rÆ!” 4 Ó dáhùn pé: “Bí ó bá wu ælá æba, mo f¿ kí æba wá pÆlù Hámánì láti jÅ àsè tí mo f¿ sè fún un.” 5 Nígbà náà ni æba wí pé: “Læ sæ fún Hámánì lñgán pé kí ó t¿ ìf¿ 

Ðstà lñrùn.” 

B¿Æ ni æba àti Hánánì þe wá síbi àsè tí Ðstà sè. 6 Nígbà tí wñn ń jÅun ni æba tún wí fún Ðstà pé: “Sæ ohun tí ìwæ ń f¿ fún mi, yóò sì rí b¿Æ! Wí fún mi ohun kóhun tí o bá ń f¿, bí ó tilÆ þe ìdajì ìjæba mi, mo þèlérí rÆ!” 7 Ðstà dáhùn pé: “Ohun tí mo ń f¿, ohun tí mo ń wá? 8 Bí mo bá lè rí ojú rere æba, bí ó bá wù ú láti gbñ ÆbÆ mi àti láti t¿ ìf¿ ækàn mi lñrùn, kí æba pÆlú Hámánì tún wá síbi àsè tí èmi yóò tún sè fún æba lñla, èmi yóò sì þe bí æba ti wí.” 

9 Lñjñ náà, Hámánì jáde læ pÆlú ayð ædún, þùgbñn nígbà tí ó rí Mñdekáì ni Ånu ðnà ilé iþ¿ ìþúná æba, tí kò dìde fún un, tí kò sì kúrò lójú kan, inú bí i sí i. 10 ×ùgbñn ó pa á mñra. Nígbà tí ó dé ilé, ó pe àwæn ðr¿ 

rÆ àti aya rÆ Séréþì, 11 ó bá wæn sðrð lórí dùkíà rÆ àti iye àwæn æmæ rÆ, àti nípa gbogbo ohun tí æba ti þe fún un tó gbé e ga ju gbogbo àwæn olórí oníþ¿ æba læ àti àwæn ìránþ¿ æba yókù, ó bá wæn sæ ohun wðnyí fún ìgbà píp¿. 12 Ó tún wí pé:”Kò tán síbÆ, ayaba Ðstà þÆþÆ pè mí síbi àsè tó sè fún æba, èmi nìkan þoþo ló pè, jù b¿Æ læ, ó tún ti pè mí síbi àsè mìíràn lñla pÆlú æba. 13 ×ùgbñn kí ni gbogbo rÆ jámñ fún mi ní ìwðn ìgbà tí èmi bá máa rí Mærdekáì, Júù yÅn, tó ń jókòó ní ibi iþ¿ ìþúná æba!” 14 Aya rÆ pÆlú gbogbo àwæn ðr¿ 

rÆ dá a lóhùn pé: “×e ni kí a ri igi oró mñlÆ tó ga ní àádñta ìgbðnwñ, ní òwúrð æla ni kí o sæ fún æba pé kí ó so Mærdekáì rð lórí igi náà! Ìwæ lè fi tayðtayð læ jÅ àsè rÅ nígbà náà. 

6 

MçRDEKÁÌ GBA IYÌ, HÁMÁNÌ GBA ÌTÌJÚ 

Ó sì þe ní al¿ æjñ kan, bí æba kò ti lè sùn ni ó læ mú ìwé àwæn ohun Ìrántí tàbí ÀkæsílÆ kí a kà á fún un. 2 

Ó rí ibi tí Mærdekáì ti táþìírí Bígtánì àti Téréþì, àwæn akúra méjì tó ń þñ ægbà æba, tó jÆbi ìgbìyànjú láti pa æba Ahasuerúsì. 3 ðba sì wádìí pé: “Ipò ælá wo ni a fifún Mærdekáì yìí?” Àwæn oníþ¿ æba tó wà níbÆ sì wí pé: “Kò sí nǹkankan tí a þe fún un.” 4 Nígbà náà ni æba bí wñn léèrè pé: “Ta ló wà nídìí iþ¿ ní ìloro?” 

Àkókò gan-an tí Hámánì dé inú ìloro òde ààfin æba ni tí ó wá bèèrè lñwñ æba pé kí ó so Mærdekáì rð lórí igi oró tí ó ti pèsè fún un, 5 b¿Æ náà ni àwæn ÅmÆwà dáhùn pé: “Hámánì ni ń bÅ ní ìloro.” Çba ní kí ó wælé. 

6 Ní kété tí ó wælé ni æba wí pé: “Kí ni kí a þe fún Åni tí æba f¿ dálñlá?” Hámì wí nínú ara-rÆ pé: “Ta ni æba tún máa dálñlá bí kò bá þe èmi?” 7 Nígbà náà ni ó dáhùn pé: “×é æba f¿ dá Åni kan lñlá? 8 Kí a fún Åni náà ní Æwù aládé bí ti æba, kí a fún un l¿þin bí ti æba, pÆlú adé æba lórí. 9 Kí Æwù àti adé náà wà lñwñ àgbà ìjòyè oníþ¿ æba kan. Kí Åni yìí fi Æwù náà wæ Åni tí æba f¿ dálñlá, kí ó gbé e gun Åþin ní gbangba, kí ó sì máa kéde læ níwájú rÆ pé: ‘Wò bí a ti ń þe fún Åni tí æba f¿ dálñlá!’ ” 10 çba dá Hámánì lóhùn pé: 

“Má þe pàdánù ìþ¿jú kan, mú Æwù oyè àti Åþin, kí o þe gbogbo ohun bí o ti wí yìí fún Mærdekáì, ará Júù, tó ń þiþ¿ ní ilé ìþúná æba. Jù gbogbo rÆ læ, má þàì þe ohun kan nínú gbogbo ohun tí o ti wí.” 

11 Nígbà náà ni Hámánì mú Æwù oyè àti Åþin, tí ó wæ Mærdekáì l¿wù, tí ó sì gbé e gun Åþin yí gbangba ìgboro, tó sì ń kígbe læ níwájú rÆ pé: ‘Wò bí a ti ń þe fún Åni tí æba f¿ dálñlá!’ 12 L¿yìn náà ni Mærdekáì 

padà síbi iþ¿ ìþúná, tí Hámánì faþæbojú padà sí ilé rÆ pÆlú ìdààmú. 13 Ó ròyìn fún aya rÆ Séréþì àti fún gbogbo àwæn ðr¿ rÆ ohun tó þÆþÆ þÅlÆ. Aya rÆ Séréþì àti àwæn ðr¿ rÆ wí pé: “Ìwæ þÆþÆ bÆrÆ sí kùnà níwájú Mærdekáì ni: bí ó bá j¿ æmæ Æyà Júù ni í þe, ìwæ kò lè þ¿gun rÆ mñ. Àní þe ni ìwæ máa þubú túnbð sí i níwájú rÆ.” 

HÁMÁNÌ NÍBI ÀSÈ ÐSTÀ 

14 Wñn kò tí ì sðrð tán nígbà tí àwæn akúra æba dé láti wá mú Hámánì lñgán læ si àsè tí Ðstà pè wñn fún. 


7

çba àti Hámánì wà nídìí ounjÅ àsè pÆlú ayaba Ðstà. 2 çba tún wí fún Ðstà lñjñ kejì pé: “Sæ ohun tí ó ń bèèrè fún mi, mo þèlérí rÆ! Wí fún mi ohun tí ìwæ ń f¿: ìbáà þe ìdajì ìjæba mi ni, yóò sì rí b¿Æ!” 3 Ayaba Ðstà fèsì pé: “Bí mo bá rí ojú rere ní tòótñ, æba, bí ó bá sì wù ælá ńlá rÅ, j¿ kí n wà láàyè, kí àwæn ènìyàn mi má þe kú bákan náà, ìf¿ ækàn mi nì yìí. 4 Nítorí wñn ti fi wá lé æwñ ikú pa, èmi àti àwæn ènìyàn mi, fún ìparun àti òfò. Bí ó bá þe pé a sæ wá di Årú àti ìránþ¿ nìkan, èmi ìbá dák¿, þùgbñn bí ó ti j¿ nísisìyí, Åni tó ń þe inúnibíni sí wa kò ní í lè rñpò ìpàdánù tí yóò mú bá æba.” 5 ×ùgbñn æba Ahasuerúsì jalu ðrð ayaba Ðstà. Ó kígbe pé: Ta ni Åni náà? Tá ló f¿ dá òfò b¿Æ aílÆ?” 6 Nígbà náà ni Ðstà wí pé: “Aþeni náà, ðtá náà ni Hámánì, olubi yìí!” Níwájú æba àti àyaba ni Hámánì ti f¿rÆ wænú ilÆ pÆlú ìbÆrù. 7 PÆlú ìbínú ni æba fi kúrò nídìí àsè, tí ó rìn læ inú ægbà òdodó ààfín, nígbà tí Hámánì dúró ti Ðstà tí ó ń bÆ ¿ fún ìdásí Æmí rÆ, nítorí ó ti mð pé æba ti pinnu ikú òun. 

8 Nígbà tí æba padà láti ægbà òdodó sí gbðngán àsè, ó rí Hámánì tó wólÆ lórí ìjòkó onídùbúlÆ lórí íbi tí Ðstà na ara rÆ. Çba kígbe pé: L¿yìn gbogbo èyí, ń j¿ yóò ha tún þe ohun àìdára sí ayaba mi nínú ilé mi ní ààfin mi?” Kò tí ì sðrð náà tán nígbà tí a ti daþæ bojú Hámánì. 9 Harbánà, ðkan nínú àwæn akúra æba, tó ń dúró níwájú æba, wà níbÆ. Ó wí pé: “Sáà wò ó, igi oró tó j¿ àádñta ìgbðnwñ wà nítòsí, èyí tí Hámánì ti pèsè fún síso Mardokáè, Åni tí a ròyìn rÆ pé ó gba æba là, ó ti pèsè igi oró náà ní ilé rÆ.” Çba pàþÅ pé: “Ñ 

læ s

o ó rð lórí rÆ.” 10 B¿Æ ni a þe so Hámánì rð lórí igi oró tó pèsè fún Mærdekáì. Inú æba sì rð. 

8

INÚ RERE çBA SÍ ÀWçN JÚÙ 

Lñjñ náà gan-an ni æba Ahasuerúsì fi ilé Hámánì fún ayaba Ðstà, Hámánì tó þe inúnibíni sí àwæn Júù. A sì mú Mærdekáì wá síwájú æba, Ðstà sì ròyìn bí ó ti j¿ sí òun. 2 çba ti gba òrùka rÆ kúrò lñwñ Hámánì, ó bñ æ fún Mærdekáì; Ðstà sì tún fi ilé Hámánì fún Mærdekáì. 

3 Ðstà tún læ bá æba sðrð l¿Ækéjì. Ó wólÆ l¿sÆ rÆ, ó sunkún, ó sì mú u fi ojú rere yí ibi tí Hámánì, ará Ágágì, ti pinnu sí àwæn Júù padà, kí ìdÅkùn rÆ bàa lè kùnà. 4 çba na ðpá àþÅ wúrà rÆ sí i. Nígbà náà ni Ðstà dìdé tó sì dúró níwájú rÆ. 5 Ó wí fún un pé: “Bí èyí bá j¿ ìf¿ æba, bí mo bá si rí oju rere rÆ ní tòótñ, bí ÆbÆ mi bá dára lójú rÆ, bí èmi náà bá sì j¿ Åni àt¿wñgbà níwájú rÆ, kí ìwæ pe àwæn ìwé tí Hámánì, ará Ágágì, kæ padà, èyí tó kæ láti pa àwæn Júù run ní gbogbo ìpínlÆ ìjæba rÅ. 6 Báwo ni mo þe lè máa wo àwæn ènìyàn mi nínú ibi tí yóò dá bá wæn? Báwo ni mo þe lè j¿ Ål¿rìí fún ìparun àwæn ènìyàn mi?” 

7 çba Ahasuerúsì fèsì fún ayaba Ðstà àti fún Mærdekáì ará Júù pé: “Ní tèmi, mo ti fi ilé Hámánì fún Ðstà l¿yìn ìgbà tí a ti pa á lókùn sò, nítorí ìf¿ rÆ láti pa àwæn Júù run. 8 Ñ lè kðwé sí wæn g¿g¿ bí ó ti wù yín lórúkæ æba, kí Å sì fi èdìdì òrùka æba lù ú. Nítorí gbogbo ìwé tí a bá kæ lórúkæ æba, tí a sì fi èdìdì òrùka rÆ 

lù, ni kò þe é yípadà.” 9 L¿sÆ kan náà ni a pe àwæn akðwé æba, - ó j¿ oþù kÅtà, oþù Sífánì, lñjñ kÅtàlélógún, - pÆlú àþÅ ni wñn kðwé sí àwæn Júù, sí àwæn baálÆ, àwæn aj¿lÆ, àti sí àwæn àgbà ìjòyè ìgbèríko tó wà káàkiri láti Índíà títí dé Ètíópíà, wñn j¿ m¿tàdínláàádóje ìgbèríko, à kæwé sí olúkú lùkù wæn g¿g¿ bi ìkðwé wæn àti ní èdè wæn. 10 Àwæn ìwé tí a kæ náà lórúkæ æba Ahasuerúsì tí a sì fi èdìdì rÆ lù ni àwæn akéde gun Åþin ìjæba tó ń sáré gidi, kí wæn læ fi wñn jíþ¿. 11 çba fún gbogbo àwæn Júù láyè ní gbogbo ìlú tí wæn bá wà, pé kí wæn parapð fún ìdásí Æmí wæn, pÆlú àþe láti pa gbogbo àwæn tó bá digun láti kæjú ìjà sí wæn ní gbogbo ìgbèríko, pé kí wæn pa wæn run, kí wæn b¿ wæn lórí, pÆlú àwæn aya àti àwæn æmæ wæn, kí wñn sì kó wæn l¿rù bákan náà. 12 çjñ kan náà ni a þe b¿Æ ní gbogbo ìgbèríko æba Ahasuerúsì, ní æjñ kÅtàlàá oþù kejìlàá, oþù Adárí. 


ÒFIN ÌDÁNDÈ 

1 

12 çrð inú ìwé náà nì yìí: 

2

12 “çba  ń lá Ahasuerúsì kí àwæn baálÆ m¿tàdínláàádóje ìgbèríkò tí  ń bÅ láti Índíà títí dé Ètíópíà, ó kí àwæn aj¿lÆ ìgbèríko àti gbogbo àwæn tó 

3

 ń þòtítñ sí ìjæba wa, a kí gbogbo yín !  12 çpðlæpð àwæn kan wà tó ń fi ojúkòkòrò wá ìgbéga ní ìwðn bí oloore wæn ti  ń dá wæn lñlá. Kò t¿ wæn lñrun láti þe ibi sí àwæn tó wà 

láb¿ wa, þùgbñn af¿ wæn ti di Årù wúwo tí a kò lè faradà, tí wñn 4 

 ń jíròrò láti þe olóore wæn léþe;  12 Kò t¿ 

wæn lñrùn láti sæ ìmoore nù, þùgbñn Ånu tí àwæn aláìmoore fi  ń yìn wæn ti pa wñn bí ætí, nígbà tó j¿ pé gbogbo ohun 

5 

 ń bÅ ní ìkáwñ çlñrun, wñn rò pé ìdájñ çlñrun kò ní í kan àwæn aþebi lára. 12 Lñpðlæpð ìgbà ni ó  ń þÅlÆ sí àwæn aláþÅ pé àwæn ðr¿ tí a  ń gbéga nínú iþ¿ ìjæba  ń lo ipò wæn láti mú æba þe ibi sí àwæn aláìjÅbi, tí wæn a sì ta ÆjÆ aláìþÆ sílÆ, èyí tó 

6 

 ń fa ìnira tí kò ní àtúnþe wáyé. 12 B¿Æ ni ægbñn 

àrékérekè tí kò dára tí mú àwæn aláþe oníwà rere þìnà.  7 

12 Bí a bá la ojú wa, láì tí ì ka àwæn ohun ìþÆlÆ 

àtÆyìnwá tí a ti tñkasí, bí a bá wo ilÆ níwájú wa, ðpðlæpð ohun àìdára ni àwæn oníþ¿ ìjæba aþeni-bánidárò bí eléyìí ti þe s¿yìn

8

 !  12 A sì  ń sa ipá wa láti fi ækàn gbogbo àwæn ènìyàn balÆ láb¿ ìjæba láti òní læ kí a lè rí ire, kí a sì ní àlàáfíà.,  9 

12 a  ń gbìyànjú láti þe ìyípadà tó tñ àti bí ó ti yÅ, kí a máa wádìí ohun gbogbo tí a bá gbé kalÆ níwájú wa pÆlú Æmí ìwðntúnwðnsì. 

10

12 B¿Æ ni a þe gba Hámánì æmæ Hamedátà, ará Masedóníà, tó j¿ àjòjì sí ÆjÆ P¿rþíà ní tòótñ, tó sì jìnnà sí inú rere wa, b¿Æ ni a þe gbà á lálejò,  11

12 tí a sì fi Æmí ìf¿ bá a lò, g¿g¿ bí ìwà wa sí gbogbo ènìyàn, títí kan wí pé a  ń sæ ñ di  ‘ bàbá ’ fún wa, tí a sì  ń bælá fún un pÆlú ìdðbálÆ gbogbo ènìyàn bí igbá kejì æba lórí ìt¿.  12 

13 

12

Ipò gíga yìí kò t¿ Å lñrùn, ó sì  ń wá ðnà láti gba ìjæba àti Æmí lñwñ wa. 12

Àwá ní olùdáǹdè kan, 

ækùnrin kan tó j¿ olóore wa, Mærdekáì, alábáþe ìjæba wa, Åni tí kò l¿bi, àti Ðstà, tí oníþ¿ àrékérekè àti ælægbñn ÅwÅ yìí f¿ pa pÆlú ggbogbo àwæn ènìyàn rÆ.  14 

12

Ó f¿ fi b¿Æ sæ wa di Åni tó  nìkàn  ń wà, kí wñn 

sì þe b¿Æ fi ìjæba MarsÅdóníà rñpò ti P¿rþíà. 

15 

12

“×ùgbñn ní tiwa, jìnnà sí pé àwæn Júù yìí kì í þe ðdáràn, àwæn tí olubi yìí f¿ parun, a rí i pé òfin wñn dára, ó sì jÅmñ òtítñ.  16 

12

çmæ Atóbijùlæ ni wñn, çlñrun ńlá Alààyè, Åni tó fún wa àti àwæn bàbá ńlá wa ní ìjæba tó gbèrú.  17 

12

Kí Å mð nígbà náà pé, a kò lè ka ìwé Hámánì æmæ Hamedátà sí, nítorí pé a ti pa Åni tó kðwé náà lókúnso pÆlú gbogbo ilé rÆ l¿nu àwæn ðnà Súsà, g¿g¿ bí ó ti yÅ ¿ fún ìjìyà tí çlñrun, Çgá gbogbo àgbáyé, fi jÅ ¿. Kí a fi àdàkæ ìwé eléyìí han níbi gbogbo, kí Å sì j¿ kí àwæn Júù máa tÆlé òfin tó j¿ 

tiwæn nígbà kúùgbà, kí Å sì ràn wñn lñwñ niwájú àwæn alátakò wæn lñjñ kan náà tí a ti yàn láti pa wñn, ìyÅn ni æjñ kÅtàlàá oþù kejìlàá, oþù Adárí.  18 

12

Nítorí æjñ yìí tí ìbá j¿ æjñ ìparun wæn ni çlñrun Alágbara 

jùlæ ti yípadà sí æjñ ayð fún ire Æyà tí a yàn.  19 

12

Kí Æyin Júù ní tiyín máa þe àríyá æjñ yìí pÆlú àwæn ædún 

ńlá yín pÆlú àsè ædún, pé ní æjñ iwájú, kí Æyin àti àwæn ènìyàn P¿rþíà oníf¿ inú rere, kí a máa fi rántí ìgbàlà yìn, àti ìparun àwæn ðtá yín. 

20 

12

“Gbogbo ìlú àti gbogbo ilÆ wa tí kò bá tÆlé ìlànà yìí ni kí a fi idà àti iná parun láìsí ojú àánú, a ó sì sæ wñn di èèmð fún àwæn ènìyan àti ohun ìkóríra fún àwæn Åranko ìgb¿ àti fún àwæn ÅyÅ pàápàá.” 

13 Çrð inú ìwé òfin yìí tí a fi pàþÅ fún gbogbo ìgbèríko ni a kéde rÆ fún gbogbo àwæn tó ń gbé ní ilÆ náà, kí àwæn Júù lè múra sílÆ fún æjñ ìgbÆsan lórí àwæn ðtá wæn. 14 B¿Æ ni àwæn akéde gun Åþin oníþ¿ æba, tí wñn sì sáré tete láì jáfara pÆlú àþÅ æba, à si kéde òfin náà ní ilé olódi Súsà. 15 Mærdekáì kúrò ní ilé æba pÆlú Æwù oyè aládé aláwð osùn, pÆlú aþæ ðgbð alálà funfun, pÆlú adé wúrà lórí, ó sì wæ agbádá aláwð pupa f¿¿r¿. Gbogbo ìlú Súsà ló kún fún ayð. 16 Ó j¿ æjñ ìmñlÆ, æjñ ayð, æjñ ìgbéga àti æjñ ìþ¿gun fún àwæn Júù. 17 

Ní gbogbo àwæn ìgbèríkò, ní gbogbo ìlú, ní gbogbo ibi tí àþÅ æba yìí dé ni àwæn Júù ti ń yð þÆþÆ pÆlú inú dídùn, tí wæn ń þædún pÆlú àsè. Çpðlæpð ló sæ ara wæn di Júù láàárín àwæn ènìyàn náà, nítorí ìbÆrù àwæn Júù pð gidi fún wæn. 

9 

çJË çDÚN PÚRÍMÙ 

ÀþÅ æba náà fÅsÆmúlÆ lóþù kejìlàá, oþù Adárí lñjñ kÅtàlàá, lñjñ tí àwæn ðtá Júù pèrò láti pa wñn run, ni ðràn náà yí lé wæn lórí, tí àwæn Júù pa àwæn ðtá wæn run. 2 Ní gbogbo ìgbèríko ìjæba æba Hasuerúsì ni wñn ti parapð ní àwæn ìlú tí wæn ń gbé, láti lu àwæn tó pèrò ìþègbé wæn. Kò sí Åni tó takò wñn, nítorí ìbÆrù àwæn Júù pð gidi fún wæn. 3 Àwæn àgbà olóyè ní ìgbèríko, àwæn baálÆ, àwæn aj¿lÆ, àwæn oníþ¿ æba, gbogbo wæn ló gbèjà àwæn Júù nítorí ìbÆrù Mærdekáì. 4 Nítorí Mærdekáì j¿ ènìyàn pàtàkì ní ààfin æba, òkìkí rÆ sì ti kàn dé gbogbo àwæn ìgbèríko: Mærdekáì ti ń di Åni ńlá túbð sí i. 

5 Nígbà náà ni àwæn Júù fi idà pa àwæn ðtá wæn ní ìpakúpa, wñn pa wñn run, wñn si þe àwæn ðtá wæn bó ti wù wñn. 6 Ní ilé olódi Súsà nìkan, àwæn Júù pa Æ¿d¿gbÆta ènìyàn, 7 ní pàtàkì láàrín wæn ni Parþandátà, Dalfónì, Aspátà, 8 Porátà, Adálíà, Aridátà, 9 Parmáþtà, Arisáì, Aridáì àti Jèsátà, 10 àwæn æmæ m¿wàá Hámánì æmæ Hamedátà, tó þe inúnibíni sí àwæn Júù, ×ùgbñn wæn kò kó wæn l¿rù læ. 

11 Iye àwæn tí a pa dé etí ìgbñ æba lñjñ náà, æba sì wí fún Ðstà pé: 12 “Ní ilé olódi Súsà nìkan ni àwæn Júù ti pa Æ¿d¿gbÆta ènìyàn pÆlú àwæn æmæ Hámánì m¿wàá, báwo ni àwæn Júù yóò ti þe tó ní àwæn 

ìgbèríko æba; nísisìyí sæ fún mi ohun tí o ń f¿, mo þèlérí. Wí fún mi ohun tí ækàn rÅ ń f¿ sí i, ó ti dájú!” 13 

Ðstà dáhùn pé: “Bí ó bá wu ælá æba, Ǹj¿ àwæn Júù lè lo aþæ kan náà ní ðla? Ní ti àwæn æmæ m¿wàá Hámánì, kí a so òkú wæn mñ igi oró!” 14 çba sì pàþÅ tó rí b¿Æ ní Súsà, a sì pa àwæn æmæ m¿wàá Hámánì lókùn so. 15 B¿Æ ni àwæn Júù ìlú Súsà ti parapð þðkan lñjñ kÅrìnlàá oþù Adárí, wñn sì pa ðñdúnrún ènìyàn ní ìlú Súsà, þùgbñn wæn kò kó wæn l¿rù. 

16 Àwæn Júù tó wà ní ìgbèríko æba ní tiwæn parapð bákan náà láti pa Æmí wæn mñ, wñn þ¿gun àwæn ðtá wæn, wñn pa Ågbàá m¿tàdínlógóòjì ènìyàn lára àwæn ðtá wæn láì kó wæn l¿rù. 17 Ó j¿ æjñ kÅtàlàá oþù Adárí. Lñjñ kÅrìnlàá, wñn simi, wñn si ya æjñ náà sñtð fún ædún àti ayð. 18 Ní ti àwæn Júù ní ìlú Súsà tó parapð lñjñ kÅtàlàá àti æjñ kÅrìnlàá, æjñ kÅÆdógún ni wñn tó simi, wñn tún ya æjñ náà sñtð fún ædún àti ayð. 192  Ìdí rÆ nì yìí tí àwæn Júù ìgbèríko, àwæn tó ń gbé ní ìletò tí kò ní odi, fi ń þe àríyá ædún àti ayð lñjñ náà, tí wæn a máa fi oúnjÅ ránþ¿ sí ara wæn. 191 Ní ti àwæn tí ń gbé nínú ìlú olódi, æjñ kÅÆ¿dógun oþù Adárí ni wñn tó ń þædún pÆlú ayð, tí wæn a máa fi oúnjÅ ránþ¿ sí ara wæn. 

A FI À×Ñ SÍ çDÚN PÚRÍMÙ 

20 Mærdekáì kæ ohun tó þÅlÆ wðnyí sínú ìwé tó fi ránþ¿ sí gbogbo àwæn Júù tó wà ní gbogbo ìjæba Ahasuerúsì, nítòsí àti lókèèrè. 21 Ó ní kí wæn máa þàríyá lñdæædún lñjñ kÅrìnlàá àti lñjñ kÅÆ¿dógun oþù Adárí, 22 nítorí àwæn æjñ náà ni àwæn Júù gba ara wæn lñwñ àwæn ðtá wæn, oþù yìí j¿ ìgbà ti a sæ ìbànúj¿ 

wæn di ayð fún wæn, tí ðfð yípadà sí ædún fún wæn. Ó sì wí fún wæn pé kí wæn máa pa àwæn æjñ wðnyí mñ g¿g¿ bí æjñ ædún àti æjñ ayð, kí wæn máa fi oúnjÅ ránþ¿ sí ara wæn, kí wæn sì máa lawñ fún àwæn aláìní. 

23 Àwæn Júù gba àþà yìí, wñn sì bÆrÆ sí pà á mñ, èyí ti Mærdekáì fi kðwé sí wæn pé: 24 Hámánì æmæ Hamedátà, ará Ágágì, tó j¿ olubi sí gbogbo àwæn Júù, ti pèrò ìparun wæn, ó sì ti þ¿gègé ‘púrì’ fún ìdààmú wæn àti ìparun wæn. 25 ×ùgbñn nígbà tí ó læ bá æba láti so Mærdekáì rð lórí igi oró, ohun búburú tó pèrò fún àwæn Júù padà lé e lórí, a sì pa á lókùn so pÆlú àwæn æmæ rÆ lórí igi oró. 26 Ìdí tí a fi pe àwæn æjñ yìí ní ‘Púrímù’ nì yìí láti inú ðrð yìí ‘púrì’. Ìdí kan náà ni g¿g¿ bí ðrð inú ìwé Mærdekáì yìí, èyí tí wñn ti j¿rìí sí, tàbí tí wñn ti gbñ, 27 pé àwæn Júù þèlànà fún ara wæn àti fún ìran wæn àti fún àwæn tó bá dàpð mñ wæn, kí wæn máa þe àríyá æjñ wðnyí ní pípé, g¿g¿ bí ðrð inú ìwé yìí, lñjñ yìí, láti ædún dé ædun. 28 Báyìí ni àwæn æjñ Púrímù kò þe ní í par¿ lñdð àwæn Júù, bí a bá ń þe àríyà rÆ pÆlú ædún ayð láti ìran dé ìran ní ìdílé kððkan, ní gbógbo ìgbèríko, ní gbogbo ìlú, ìrántí wæn kò sì ní í par¿ nínú Æyà wæn. 

29 Ayaba Ðstà, æmæbìnrin Abíháì fi gbogbo àþÅ kðwé láti mú ohun inú ìwé kejì yìí þÅ. 30 Ó sì fi àwæn ìwé ránþ¿ sí gbogbo àwæn Júù tó  wà ní Ætàdínláàdóje ìgbèríko ìjæba Ahasuerúsì g¿g¿ bí ðrð àlàáfíà tí a fi òtítñ inú kæ, 31 láti mú wæn pa àwæn æjñ Púrímù mñ, lñjñ tí a dá fún wæn, kí wæn sì máa tÆlé àþà náà g¿g¿ bí Mærdekáì æmæ Júù ti pàþÅ rÆ fún wæn, àti g¿g¿ bí a ti þèlànà fún wæn, àwæn fúnrawæn àti ìran wæn, pÆlú àfikún ìlànà fún àawÆ àti Åkun. 32 B¿Æ ni àþÅ Ðstà ti fi ìdí àríyá ædún Púrímù lélÆ, a sì kæ ñ sínú ìwé kan. 

10  

ÌYÌN MçRDEKÁÌ 

çba Ahasuerúsì bu owó-orí sí àwæn ènìyàn, kì í þe sí àwæn tí ń gbé ní orílÆ nìkan, þùgbñn sí àwæn ènìyàn erékùþù ojú òkun. 2 Gbogbo iþ¿ akæni rÆ, iþ¿ æmæ akin tó þe, àti iþ¿ alágbára akægun rÆ àti bí ó ti gbé Mærdekáì ga, gbogbo rÆ ni a kæ sínú ìwé ÀkæsílÆ àwæn æba Médésì àti P¿rþíà. 

3 A kæ ñ sínú ìwé báyìí pé: “Mærdekáì, æmæ Júù, j¿ igbá kejì æba Ahasuerúsì; ó j¿ Åni ðwð fún àwæn Júù, ogunlñgð àwæn arákùnrin rÆ ló bælá fún un. Ó wá ire fún àwæn ènìyàn rÆ àti àlàáfíà fún Æyà rÆ.” 


31 Mærdekáì sì wí pé: “çlñrun ni ó þe gbogbo èyí !  32 Bí mo bá rántí àlá tí mo lá lorí ðrð yìí, kò ní ìyípadà. 

33 Orisun  omi kékeré tó di odò ńlá tó ń þàn, ìmñlÆ tó tàn, oòrùn tó là, omi púpð, gbogbo rÆ ni ó ti þÅlÆ. 

Ðstà ni odò náà tí ń þàn yìí, Åni tó f¿ æba, tí æba sì fi í þe ayaba. 34 Ñranko abàmì méjì i nì ni Hámánì àti èmi fúnrami. 35Àwæn orílÆ-èdè náà ni àwæn tó parapð láti pa orúkæ àwæn Júù r¿. 36ÓrilÆ-èdè kan nì, - 

orílÆ-èdè mi - ni Ísrá¿lì tí ń kígbe pe çlñrun, tí çlñrun sì gbà á là. Olúwa ti gbà wá lñwñ gbogbo ibi náà. 

Çlñrun ti þe iþ¿ ìyanù pÆlú àwæn àmì ńlá, irú èyí tí a kò tí ì rí láàárín àwæn orílÆ-èdè rí. 

37 Nítorí náà ni ó fi þe ìpín méjì, ðkan fún àwæn ènìyàn rÆ, èkejì fún àwæn orílÆ-èdè yókù.                  38 

Àwæn ìpín méjèèjì yìí ni a ti þe kádàrá wæn fún wákàtí, àkókò àti æjñ, tí çlñrun ti pèsè pé yóò þÅlÆ, láàárín gbogbo orílÆ-èdè. 39B¿Æ ni çlñrun ti rántí àwæn ènìyàn rÆ, tí ó þòdodo fún ìjogún rÆ, 310kí àwæn æjñ yìí, æjñ kÅrìnlàá àti æjñ kÅÆ¿dógún oþù Adárí, máa j¿ æjñ àpèjæ, æjñ ayð àti æjñ ædún níwájú çlñrun, fún gbogbo ìran títí láé láàárín Ísrá¿lì, ènìyàn rÆ.” 

ÀLÀYÉ LÓRÍ ÌWÉ YÌÍ TÍ A Kç LÉDÈ GRÍKÌ  

311Ní ædún kÅrìnlàá Ptólémì àti ti Kleopátrà, Dositéúsì tó sæ ñ pàtó pé àlùfáà àti æmæ Léfì ni òun í þe, pÆlú æmæ rÆ Ptolémì bákan náà, ló mú ìwé nípa Púrímù tí a ń wí yìí wá. Wñn fæwñsí i pé òtítñ ni. 

Lysimákùsí æmæ Ptólémì, ækàn nínú àwæn tó ń gbé ní Jérúsál¿mù, ló þe ìtúmð rÆ. 


ÌWÉ KÌNÍ ÀWçN MAKABÉÈ 


1AGBÁRA ÀTI IKÚ ALÑKSÁNDÀ 

L¿yìn ìgbà tí AlÅksándà æmæ Fílípì, ará Masedóníà, jáde ní ilÆ Kítímù, ó þ¿gun Dáríúsì, æba P¿rþíà àti Médésì, ó sì di æba dípò rÆ, l¿yin ìgbà tí ó ti kñkñ jæba ní ilÆ Gríkì. 2 Ó jagun púpð, ó sì þ¿gun ìlú olódi púpð, ó pa àwæn æba ilÆ náà. 3 Ó gbógun dé òpin ayé, ó sì þe ìkógun ðpðlæpð orílÆ-èdè, ilÆ ayé sì pa rñrñ níwájú rÆ. çkàn AlÅksádà sì di ti onígbéraga. 4 Ó ní Ågb¿ æmæ ogun alágbára púpð, ó þ¿gun àwæn ìgbèríkò, àwæn orílÆ-èdè àti àwæn ìdílé æba, ó sì mú wæn wà láb¿ rÆ. 5 L¿yìn ohun wðnyí ni ó dùbúlÆ 

àìsàn, tí ó sì mð pé ikú ti dé. 6 Ó pe gbogbo àwæn balógun rÆ, àwæn ìjòyè tí wñn jùmð kñþ¿-mæþ¿ ogun láti ìgbà èwe rÆ títí dàgbà, ó sì pín ìjæba rÆ fún wæn nígbà tí ó þì wà láàyè. 7 AlÅksándà jæba fún ædún méjìlàá kí ó tó kú. 8 Àwæn bológun rÆ gun àléfà ìjæba, olúkú lùkù wæn sì ń bójútó ìjæba tirÆ. 9 Gbogbo wæn ló dé adé l¿yìn ikú rÆ, àti àwæn æmæ wæn bákàn náà l¿yìn wæn fún ædún púpð. Wæn fi ibi bá orílÆ ayé. 

À×EPÇ ÀWçN JÚÙ PÏLÚ ÀWçN KÈFÈRÍ 

10 Gbòngbò ÆþÆ ti inú ohun wðnyí jáde, Åni tí a ń pè ní Antiókù Epifánésì, æmæ æba Antiókù, tí ó ti j¿ 

ìwðfà ní ìlú Rómà t¿lÆ rí, ó di æba ní ædùn m¿tàdínlñgñðjæ ti ijæba àwæn Gríkì. 11 Ní àwæn æjñ náà ni ìran àwæn aláìní-láárí dìde ní Ísrá¿lì tí wñn fa ðpðlæpð sínú ÆþÆ bí wñn ti ń wí pé:  “Ñ j¿ kí a læ bá àwæn orílÆ-èdè tí ó yí wa ká dá májÆmú, nítorí láti ìgbà tí a kò ti faramñ wæn, ðpð ibi ni ó ti dé bá wa.”  12 Çrð yìí dára lójú wæn. 13 Çpðlæpð láàárín àwæn ènìyàn ni ó yára láti læ rí æba, Åni tí ó sì fún wæn láþÅ láti gba àþà kèfèrí. 14 Nígbà náà ni a þe ægbà eré ìdárayá sí Jérúsál¿mù, gÆgÆ bí àþà àwæn kèfèrí, 15 wæn bo àmì ìkælà wæn, wñn sì kæ májÆmú mímñ sílÆ láti faramñ àwæn kèferí. Wñn gbé ara wæn tà láti þe ohun búburú. 

OGUN ÉGÝPTÌ KÌNÍ ÀTI ÌKÓGUN TÐMPÉLÌ 

16 Nígbà tí Antiókù rí i pé àþÅ òun ti fÅsÆmúlÆ, ó pinnu láti sæ ara-rÆ di æba Égýptì àti aláþÅ ìjæba méjèèjì. 17 Ó gbógun ko Egýptì pÆlú ogunlñgð àwæn Ågb¿ æmæ ogun, ðpðlñpð ækæ ogun, àwæn erín àti àwæn ækð oju-omi ńlá. 18 Ó kælu Ptólémì æba Égýptì, onítibi pÆyìndà níwájú rÆ, ó sá læ, bí ðpðlæpð àwæn ènìyà rÆ ti þubú lójú ogun. 

  19 Antiókù gba àwæn ìlú olódi Égýptì, ó sì þe ìkógùn ilÆ náa. 20 L¿yìn   ìgbà tó þ¿gun Égýptì ní ædún m¿tàlélógóòje (143), Antiókù kæjú sí Ísrá¿lì, ó sì gbógun ti Jérúsál¿mù pÆlú Ågb¿ æmæ ogun púpð. 

     21 Antiókù wænú ibi mímñ pÆlú ìréra, ó gbé pÅpÅ wúrà læ àti ðpá fìtílà pÆlú gbogbo ohun-ìlò rÆ, 22 tábílì fún búr¿dì ìfitærÅ, àwæn abñ fún ætí ìjúùbà, àwæn ife, àwæn àwo túràrí, aþæ ìbojú ibi-mímñ, àwæn adé, àwæn ohun ðþñ wúrà tí ń bÅ níwájú t¿mpélì. Gbogbo wæn ni ó ya kúrò. 23 Ó kó fàdákà àti wúrà pÆlú àwæn ohun-ìlò oníyebíye, ó sì dáwñlé àwæn ìþúrà tí a kó pamñ tí ó rí. 24 Ó kó gbogbo wæn læ sí ilÆ rÆ, l¿yìn ìtàjÆsílÆ púpð pÆlú ðrð òdì onísækúsæ l¿nu rÆ. 

  25   Çfð þÅ Ístra¿lì gidi ní gbogbo ilÆ tí wæn  ń gbé. 

  26  Àwæn ìjòyè àti àwæn alàgbà sunkún, 

   

Àwæn omidan dárò, 

   

àti àwæn æmædékùnrin, 

   

Åwà àwæn obìnrin yípadà. 

  27  Gbogbo ækæ ìyàwó bÆrÆ orin arò 

   

Àwæn ìyàwó tuntun ń þðfð ní ìyÆwù wæn. 

  28  IlÆ ayé wárìrì nítorí æmæ aráyè, 

   

Ìtìjú sì bo gbogbo ilé Jákñbù. 

     29 Lñdún méjì l¿yìn èyí, æba rán ðgágun Mýsíà, agbowó-orí, læ sí àwæn ilÆ Júdà. Ó 

wá sí Jérúsál¿mù pÆlú Åbgb¿ æmæ ogun  ńlá. 30 Ó bá àwæn ará ìlú sðrð àlàáfíà lásán, ó mú wæn gb¿kÆlé òun, l¿yìn náà ni ó kælu ìlú náà lójijì pÆlú ìparun  ńlá, ó sì pa àwæn ènìyàn Ísrá¿lì púpð. 31 Ó þe ìkógun ìlú náà, ó fi iná sun ún, ó wó àwæn ilé àti àwæn ìgànná odi ìlú náà. 32 Àwæn æmæ ogun rÆ kó àwæn obìnrin àti àwæn æmædé læ nígbèkùn, wñn sì fi àwæn agbo Åran ibÆ þe tiwæn. 33 Nígbà náà ni wñn mæ ìgànná odi yí ìlú Dáfídì k á, wñn sì fi í þe ile olódi. 34 Wñn kó àwæn ènìyàn aláìníláárí Æyà búburú láti tÅ ibÆ dó, wñn sì fi odi alágbára pa ara wæn mñ níbÆ. 35 Wñn kó ohun ìjà àti ohun jíjÅ pamñ sínú ìþúra níbÆ, pÆlú àwæn ohun ìkógun tí wñn þe ní Jérúsál¿mù, níbÆ ni wñn gbé  ń d¿rùba-ni. 

  36  Èyí di ìdÅkùn fún ibi mímñ, 

   

ðtá burúkú ní gbogbo ìgbà fún Ísrá¿lì. 

  37  Wñn ta ÆjÆ aláìþÆ sílÆ yí ibi mímñ ká, 


   

wñn si sæ ibi mímñ di àìmñ. 

  38  Àwæn ará Jérúsál¿mù sá læ nítorí wæn, 

   

Jérúsál¿mù di ìlú àjòjì; 

   

ó di àjòjì sí àwæn æmæ tirÆ, 

   

àwæn æmæ rÆ kð ñ sílÆ. 

  39  Ibi mímñ rÆ dàbí ahoro aþálÆ tí a kð sílÆ, 

   

ðfð ni a wá fi ń þe ædún rÆ, 

   

àwæn æjñ ìsimi rÆ ti di ohun Æsín, 

   

ohun ðwð rÆ ti di ohun Ægàn. 

  40  Ìbàj¿ rÆ yìí ga ju ògò rÆ àtÆyìnwá, 

   

ìbànúj¿ ti rñpò ælá ńlá rÆ. 

41 L¿yìn náà ni æba pàþÅ káàkiri ìjæba rÆ pé kí gbogbo àwæn ènìyàn parapð di ara kan þoþo. 42 Kí olúkú lùkù fi àþà tirÆ sílÆ: gbogbo orílÆ-èdè si tÆlé àþÅ æba náà. 43 Çpð Ísrá¿lì ni ó gba ìsìn rÆ láti rúbæ sí òrìþà àti láti ba æjñ ìsimi j¿. 44 Nígbà náà ni æba þe òfin ránþ¿ sí Jérúsál¿mù àti àwæn ìlú Júdà pÆlú àþÅ kí wñn gba àþà àjòjì lò ní ilÆ wæn, 45 kí wæn d¿kun Åbæ àsunpa àti ætí ìjúùbà níbi mímñ, kí wæn pa æjñ ìsimì àti àwæn ædún wæn tì, 46 kí a ba ibi mímñ j¿ àti ohun kóhun tó j¿ mímñ, 47 kí a kñ pÅpÅ olórìþà, ilé ìsin 

ìbðrìþà àti ilé ère, kí wæn máa pa Ål¿dÆ jÅ àti àwæn Åran àìmñ fún ìrúbæ, 48 kí wæn má þe kælà fún àwæn æmækùnrin wæn mñ, kí wæn tÆlé àþà tí ń sæ-ni di àìmñ àti oríþiríþi ìwà ìbàj¿ pÆlú ohun ìríra, 49 kí wæn fi b¿Æ 

gbàgbé Òfin àti gbogbo ìlànà rÆ. 50 Ñni k¿ni tí kò bá tÆlé àþÅ æba yìí yóò jìyà ikú. 51 B¿Æ ni àþÅ æba fún gbogbo ìjæba rÆ, ó yan àwæn olùbÆwò fún gbogbo àwæn ènìyàn pÆlú àþÅ pé kí àwæn Júù máa rúbæ ìbðrìþà ní ìlú kððkan. 

52 Çpðlæpð ènìyàn ló gba tiwæn, tó kæ Òfin sílÆ. Wñn ba ilÆ náà j¿. 53 Wñn sæ àwæn Ísrá¿lì di ìsánsá tí ń farapamñ níbi gbogbo fún ààbò. 54 Ní æjñ kÅÆ¿dógún oþù Kísléù, ní ædún márúnlé-lógóòje, æba gbé ohun ìríra èèwñ sórí pÅpÅ, wñn sì gbé àwæn pÅpÅ dìde ní ìlú Júdà. 55 Wñn jó túràrí l¿nu ðnà ilé àti ní gbangba ìgboro. 56 Wñn fa àwæn ìwé òfin tí wñn rí ya láti sæ wñn sínú iná. 57 Ñni k¿ni tí a bá rí àpÅÅrÅ májÆmú tàbí ohun tí ó jÅmñ òfin lñwñ rÆ, æba yóò fi ikú pa Åni náà.   58 Lóþooþù ni wñn ń lo agbára tí ń bÅ lñwñ wæn láti fìyàjÅ àwæn ènìyàn Ísrá¿lì tí a bá mú tó lòdì sí àþÅ æba ní ìlú. 59 Lñjñ kÅÆ¿dñgbðn oþù, wñn rúbæ ìbðrìþà lórí pÅpÅ tí wñn t¿ lórí pÅpÅ àsunpa. 60 Wñn pa àwæn abiyamæ tó þe ìkælà fún àwæn æmæ wæn ní títÆlé àþÅ æba,  61 wñn pa wñn pÆlú àwæn æmæ wæn tí a gbé kñ wæn lñrùn, wñn pa àwæn ará ilé wæn bákan náà pÆlú àwæn akæmælà. 62 SíbÆsíbÆ a rí ðpðlæpð ní Ísrá¿lì tí wñn dúró þinþin tí wñn sì fi ìgbóyà kæ òunjÅ àìmñ. 63 Ó yá wæn láti kú jù pé kí wñn fi oúnjÅ àìmñ baraj¿ àti láti ba májÆmú mímñ j¿, wñn sì kú ní tòótñ. 64 Ìnira ńlá sì wà lorí Ísrá¿lì. 

2  

MATATÍÀ ÀTI ÀWçN çMç RÏ 

Ní àwæn æjñ náà, Matatíà æmæ Jòhánù, æmæ Síméónì, àlùfáà láti ìlà Joáríbù, fi Jérúsál¿mù sílÆ láti læ máa gbé ní Modéínì. 2 Ó ní æmækùnrin márùn-ún: Jòhánì tí a mð sí Gádì, 3 Símónì tí a ń pè ní Tásì, 4 

Júdásì tí a ń pè ní Makabéúsì, 5 Eleásárì tí a ń pè ní Afaránì, àti Jònátánì tí a ń pè ní Apúsì. 6 Nígbà tí wñn rí àìdára tó ń þÅlÆ ní Júdà àti Jérúsál¿mù, 7 wñn kígbe pé: “Ibí bá mi! Ǹj¿ a bí mi láti rí ìparun àwæn ènìyàn mi, àti ìparun ìlú mímñ, kí n sì jókòó máa wòran, nígbà tí ìlú ti bñ sñwñ àwæn ðtá, tí ibi mímñ wà lñwñ àjòjì? 

8 

T¿mpélì rÆ ti dàbí ti Åni Æt¿, 

9 

a ń pa àwæn æmæ rÆ ní ìgboro, 

tí idà ðtá ń pa àwæn ðdñ rÆ. 

10 

OrílÆ-èdè wo ni kò tí ì mú tirÆ lórí wa, 

tí kò tí ì kó wa lógun? 

11 

A ti gba gbogbo ohun ðþñ rÆ lñwñ rÆ. 

Ñni òmìnira t¿lÆrí ti wá di Årú. 

12 

IlÆ mímñ wa, Åwà wa àti ògo wa ti wá di ahoro! 

àwæn kèfèrí sì ti bà á j¿. 

13 

Kí ni mo wà láàyè fún? 

14 Matatíà àti àwæn æmæ rÆ ya aþæ wæn, wñn wæ aþæ ðfð, wñn sì bÆrÆ ðfð þíþe. 

ÌDÁNWÒ ÌRÚBç NÍ MÓDEÍNÌ 

15 Àwæn oníþ¿ æba tí a fún láþÅ láti mú àwæn ènìyàn kæ Æsìn wæn sílÆ, wá sí ìlú Modeínì láti  mú àwæn ènìyàn rúbæ tàbí láti bèèrè ìrúbæ. 16 Çpðlæpð àwæn Ísrá¿lì ni wñn tÆlé wæn, þùgbñn Matatíà àti àwæn æmæ rÆ fàs¿yìn. 17 Àwæn oníþ¿ æba fi Ånu mú ðrð láti wí fún Matatíà pé: “Ìwæ j¿ olókìkí ìjòyè àti alágbára ni ìlú yìí, pÆlú àwæn æmæ àti arákùnrin l¿yìn rÅ. 18 Kñkñ bñ síwájú láti wá tÆlé àþÅ æba, g¿g¿ bí gbogbo orílÆ-èdè ti ń þe, àwæn ìjòyè Jùdà àti àwæn tí wñn ti kúrò ní Jérúsál¿mù. Ìwæ àti àwæn æmæ rÅ yóo wà lára àwæn ðr¿ æba; a ó dá ìwæ àti àwæn æmæ rÅ lñlá pÆlú Æbùn fàdákà àti wúrà, àti oríþiríþi Æbùn. 19 Mátatíà fi agbára dáhùn pé: “Bí gbogbo orílÆ-èdè tí ń bÅ láb¿ ìjæba æba bá tÅríba fún un, tí olúkú lùkù wæn fi Æsìn bàbá wæn sílÆ, tí wñn sì ń tÆlé àþÅ rÆ, 20 þùgbñn èmi àti àwæn æmæ mi àti àwæn arákùnrin  mi yóò tÆlé májÆmú àwæn bàbá wa. 21 Kí Çrun má þe j¿ kí a fi òfin àti àwæn àþà wa sílÆ. Àwa kò ní í fetísí àþÅ æba. 22 Àwa  kò ní í yÅsÆ kúrò nínú Æsìn wa, sí ðtùn-ún tàbí sí òsì.” 23 Nígbà tí ó parí ðrð yìí ni Júù kan bñsí ìwájú gbogbo ènìyàn láti rúbæ lórí pÅpÅ Modeínì g¿g¿ bí àþÅ æba. 24 Bí Matatíà tí ri i, Æmí ítara rú ÆjÆ rÆ dìde. Ó sá síwájú pÆlú ìbínú làti pa Åni náà lórí pÅpÅ náà. 25 O tún pa oníþ¿  æba tí ń mú-ni rúbæ l¿sÆkan náà, nígbà náà ni ó wó pÅpÅ náà. 26 Ìtara rÆ fún òfin dábi èyí ti Fíníhásì lò fún Símrì æmæ Sáúlù. 27 Matatíà  bÆrÆ  sí í fi ohùn òkè kígbe la ìlú náà pé: “Ñni tí ó bá ní ìtara fún òfin tí ó sì ń pa májÆmú mñ, kí ó tÆlé mi!” 28 Òun fúnrarÆ àti àwæn æmæ rÆ sá læ sórí àwæn òkè, bí wñn ti fi gbogbo ohun-ìní wæn sílÆ nínú ìlú. 

ÌDÁNWÒ LÓRÍ çJË ÌSIMI  

29 Nígbà náà ni àwæn kan tí wñn ní aníyàn fún òdodo àti òfin sðkalÆ læ bá wæn gbé nínú ìgb¿, 30 pÆlú àwæn æmæ wæn, àwæn aya wæn, àti agbo Åran ðsìn wæn, nítorí wàhálà tó dé bá wæn. 31 A ròyìn fún àwæn oníþ¿ æba àti àwæn æmæ ogun tó ń gbé ní Jérúsál¿mù, ní ìlú Dáfídì, pé àwæn kan tó lòdì sí àþÅ æba ti 

sðkalÆ læ ibi ìpamñ nínú ìgb¿. 32 Alágbára Ågb¿ æmæ ogun kan dìde sá tÆlé wæn, wñn sì bá wæn. Bí wñn ti pàgñ ogun lñkánkán wæn, wñn kælù wñn lñjñ ìsimi, 33 wñn wí fún wæn pé: “ÌyÅn tó! Ñ jáde kí Å tÅríba fún àþÅ æba, a ó sì dá ayé yín sí.” 34 Àwæn nàá fèsì pé: “Àwa kò ní í jáde, a kò sì ní í tÆlé àþÅ tí æba pa láti ba æjñ ìsimi j¿.” 35 Nígbà náà ni àwæn ðtá kælù wñn lñgán, 36 wñn yÅra láì fèsì, láì sðkùúta, láì sé ðnà ibi ìpamñ wæn. 37 Wñn wí pé: “A þetán láti kú nínú ìþòdodo wa sí Òfin, ðrun òun ayé ni Ål¿rìí wa pé Å pa wá láìtñ.” 38 Ñgb¿ æmæ ogun náà kælù wñn lñjñ ìsimi, wñn sì þubú pÆlú àwæn aya wæn, àwæn æmæ wæn àti agbo Åran ðsìn wæn, wñn tó ÅgbÆrùn-ún ènìyàn. 

I×Ð MATATÍÀ ÀTI ÀWçN ÑLÑGBÐ RÏ 

39 Nígbà tí Matatíà àti àwæn ðr¿ rÆ gbñ, wñn sunkún kíkorò lórí àwæn tí a pa, 40 wñn sì wí fún ara wæn pé: “Bí a bá þe bí àwæn arákùnrin wa, bí a kò bá kæjú ìjà sí àwæn kèfèrí láti gba Æmí wa là, àti àwæn àþà wa, wæn kò ní í p¿ pa wá r¿ lórí ilÆ ayé.” 41 Lñjñ kan náà ni wñn pinnu pé: “Àwa yóò kæjú ìjà sí Åni k¿ni tó bá kælù wá lñjñ ìsimi, a kò sì ní í fi b¿Æ kú g¿g¿ bí àwæn arákùnrin wa ti kú níbi ìpamñ wæn.” 

42 Nígbà náà ni Ågb¿ àwæn Hasidáè, akægun àwæn ènìyàn láàárín Ísra¿lì, àti àwæn olùfækansìn nínú Òfin, wñn parapð mñ wæn. 43 Gbogbo àwæn tó sá fún ìpñnlójú dàpð mñ iye wæn láti tì wñn l¿yìn. 44 Wñn dá Ågb¿ æmæ ogun sílÆ. Wñn lu àwæn Ål¿þÆ pÆlú ìbínú, wñn sì fi ìrunú pa àwæn aþebi; àwæn yókù sá àsálà læ sáàárín àwæn orílÆ-èdè fún ààbò. 45 Matatíà àti àwæn ðr¿ rÆ læ káàkiri tí wñn ń fñ àwæn pÅpÅ. 46 Wñn sì fi tipátipá kælà fún àwæn æmæ aláìkælà tó wà ní ilÆ Ísrá¿lì. 47 Wñn lé àwæn oníréra læ, àdáwñlé wæn sì yærí sí rere. 48 Wñn fi agbára gba Òfin sílÆ lñwñ àwæn orílÆ-èdè àti àwæn æba, wñn sì sæ àwæn Ål¿þÆ di onírÆwÆsì. 

ÀDÉHÙN ÀTI IKÚ MATATÍÀ 

49 ×ùgbñn àwæn æjñ ayé Matatíà súnmñ òpin. Nígbà náà ni ó wí fún àwæn æmæ rÆ pé: “Ñ sáà wo ìjæba onígbéraga àti òþìkà tó ń ga sí i, ìparun àti rúkèrúdò gbòde. 

50 Nítorí náà kí Å ní ìtara fún Òfin, Æyin æmæ mi, kí Å sì fi ayé yín jì fún májÆmú àwæn bàbá wa. 

51  Kí Å rántí iþ¿  


tí àwæn bàbá wa þe nígbà tiwæn, 

Æyin yóò gbògo ńlá, 

tí orúkæ yín kò ní í par¿. 

52  Ábráhámù kò ha þòtítñ nínú ìdánwò bí? 

Tàbí kì í þe òun ló sæ ñ di olódodo? 

53  Jós¿fù tÆlé Òfin nínú ìpñnjú, 


b¿Æ ni ó þe di olúwa Égýptì. 

54  Fínéhásì, bàbá wa, 


nítorí ìtara gbígbóná rÆ 

ni ó fi gba àdéhùn oyè àlùfáà títí láé. 

55  Nítorí pé Jóþúà tÆlé àþÅ tí a fún un, 

ló fi di adájñ ní Ísrá¿lì. 

56  Nítorí pé Kálébù j¿rìí òdodo láàárín ìjæ, 

ló þe rí ìjogún ní ilÆ yìí. 

57  Nítorí ìwà ìgbàgbñ Dáfídì, 

ló þe jogún ìt¿ ìjæba ayérayé. 

58  Nítorí ìtara gbígbónà Èlíjà fún Òfin, 

Ló þe ní ìgbégòkè ré ðrun. 

59  Nítorí ìgb¿kÆlé Hananíà, 


Àsáríà àti Míþá¿lì, 

ni a þe gbà wñn là nínú iná. 

60  Nítorí ìwà olótítæ Dání¿lì, 

Ni a þe gbà á l¿nu kìnìún. 

61  Kí Å mð pé láti ìrandìran 

kò s¿ni tó ní ìrètí sí i tó kùnà. 

62  Ñ má þe bÆrù ìhalÆ àwæn Ål¿þÆ. 

Nítorí gbogbo afÅfÅ-yÆyÆ rÆ  

yóò di ìgb¿ ààtàn àti ìdin. 

63  Ñni tí a gbéga lónìí tó sì par¿ lñla, 

nítorí yóò padà sí erùpÆ ilÆ tó ti wá, 

tí ìmðràn rÆ yóò di asán. 

64  Ïyin æmæ mi, Å gbáradì bí akægun, 

kí Å sì jà fún Òfin, 

nítorí òun ni yóò fún yín lógo. 

65 “Ñ wo Símónì, arákùnrin yín, mo mð pé olùdámðràn rere ni: kí Å máa fetísí i nígbà gbogbo, yóò þe bàbá fún yín. 66 Ní ti Júdásì Makabéúsì, alágbara ækùnrin láti ìgbà èwe rÆ, òun ni kí ó þe ðgágun Ågb¿ 

æmæ ogun yín, òun yóò máa þe aþíwájú æmæ ogun læ bá àwæn ðtá jà. 67 Kí Å kó àwæn apòfinmñ mñra láti gbÆsan fún àwæn ènìyàn mi. 68 Kí Å gbÆsan ibi tí àwæn kèfèrí þe sí yín, kí Å sì faramñ ìlànà Òfin.” 69 

L¿yìn náà ni ó súre fún wæn, tó sì dàpð mñ àwæn bàbá rÆ. 70 Ó kú lñdún kÅfàlélógóòje, a sì sìnkú rÆ ní ibojì rÆ ní ibojì àwæn bàbá rÆ ní Módéínì, gbogbo Ísrá¿lì sì sùnkún þðfð ńlá fún un. 


3

ÌYÌN JÚDÁSÌ MAKABÉÚSÌ 

çmæ rÆ Júdásì tí a ń pè ní Makabéúsì bñ sí ipò rÆ. 2 Gbogbo àwæn arákùnrin rÆ àti gbogbo àwæn tó wà l¿yìn bàbá rÆ ni wñn tì í l¿yìn. Wñn sì jagun fún Ísrá¿lì pÆlú ìþírí. 

3  Ó mú òkìkí àwæn ènìyàn rÆ kàn, 

ó wæ ìgbáyà ogun bí òmìrán, 

ó sì gba ohun ìjà ogun rÆ mñra; 

ó þe gúdúgúdú méje lójú ogun púpð 

ó fi idà rÆ dáàbò bo àwæn Ågb¿ æmæ ogun. 

4    Ó dàbí ðdñ kìnìún lójú ìjà, 

kìnìún tí ń bú ramúramù lórí Åran ædÅ. 

5  Ó lé àwæn aþebí, ó sì wá wæn rí, 

ó fi iná pa àwæn tí kò j¿ kí àwæn ènìyàn rÆ simi. 

6  Ó fi ìbÆrù-bojo pa àwæn aþebi, 

ó gbé gbogbo àwæn oníþ¿ ibi þubú, 

ó sì fi æwñ rÆ þe ìgbàlà rere. 

7  Ó fi ìyà olóró jÅ ðpðlæpð àwæn æba 

Ó fi iþ¿ rere mú inú Jákñbù dùn. 

Ìbùkún ni fún ìrántí rÆ títí láé. 

8  Ó la gbogbo ìlú Júdà já láti pa àwæn aláìdára run, 

ó gba Ísrá¿lì lñwñ ìbínú ńlá. 

9  Òkìkí orúkæ rÆ kàn dé òpin ayé, 

nítorí ó kó àwæn tó sænù jæ. 

ÀWçN Ì×ÐGUN KÌNÍ JÚDÁSÌ 

10 L¿yìn náà ni Apolóníúsì kó àwæn kèfèrí jæ, àti àwæn æmæ ogun alágbára ní Samaríà láti læ gbógun ti Ísrá¿lì. 11 Júdásì mæ èyí, ó sì læ pàdé rÆ. Ó þ¿gun rÆ, ó sì pa á. Çpðlæpð ló þubú pÆlú ægb¿ olóró, àwæn yókù sá læ. 12 A kó ìkógun jæ; idà Apolóníúsì bñ sñwñ Júdásì, òun ló fi jagun ní gbogbo æjñ ayé rÆ. 13 

PÆlú ìròyin pé Júdásì ti kó àwæn onígbàgbñ jæ ti ara-rÆ pÆlú àwæn jagunjagun, 14 Sérónì, ðgágun Ågb¿ 

æmæ ogun Sýríà, wí nínú ara-rÆ pé: “Èmi yóò gba orúkæ ológo nínú ìjæba yìí bí n bá bá Júdásì pÆlú àwæn ìsðgbè rÆ jà, àwæn tó ń gan àþÅ æba.” 15 Nígbà náà ni ó jáde læ ìrìn-àjò rÆ pÆlú Ågb¿ æmæ ogun àwæn aláìdára tí wñn ń ràn án lñwñ láti jÅ àwæn æmæ Ísrá¿lì níyà. 16 Nígbà tí wñn súnmñ àbásðkalÆ òkè BÅt-Hórónì, Júdásì læ pàdé rÆ pÆlú ìba ènìyàn díÆ. 17 Nígbà tí àwæn onítibi rí Ågb¿ æmæ ogun tó ń bð wá bá wæn jagun, wñn wí fún Júdásì pé: “Báwo ni àwa kékeré yìí þe lè bá àwæn Ågb¿ æmæ ogun alágbára yìí jà? 

ÀárÆ ààwÆ ti mú wa pÆlú àìjÅun láti àárð.” 18 Júdásì dáhùn pé: “WÅrÅ ló ń þÅlÆ pé ogunlñgð ń þubú sñwñ ìba kékeré, kò sì þe pàtàkì fún Çrun láti fi iye ńlá tàbí kékeré þe ìgbàlà, 19 nítorí pé ìþ¿gun lójú ogun kò gbáralé æmæ ogun, Çrun ni agbára ti ń wá. 20 Àwæn yìí wá bá wa pÆlú ìréra àti ÆþÆ, láti pa wá run pÆlú àwæn aya wa àti àwæn æmæ wa, àti láti fi ohun-ìní wa þe ìkógun. 21 Ìyè wa ni à ń jàdú, ní tiwa, àti àwæn òfin wa, 22 òun yóò sì fñ agbára wæn níwájú wa. Ñ má þe bÆrù wæn.” 23 Bí ó ti parí ðrð rÆ ni ó rñlù wñn lójijì. A fñ Sérónì àti Ågb¿ æmæ ogun rÆ mñlÆ. 24 Júdásì sì lé wæn láti ìsðkalÆ BÅt-Hórónù títí dé ilÆ tít¿jú. 

Bí ÅgbÆrùn-ún ènìyàn ló þubú, àwæn yókù sì sá læ ilÆ Fílístíà. 25 Àwæn ènìyàn wá ń bÆrù Júdásì àti àwæn arákùnrin rÆ, ìbÆrù-bojo sì dé bá àwæn orílÆ-èdè àyíká. 26 Orúkæ rÆ dé etí æba, gbogbo ènìyàn sì ń sðrð lórí ogun Júdásì. 

ÁNTÍÓKÙ MÚRA LÁTI BÁ PÐR×ÍÀ  

ÀTI JÙDÉÀ JÀ. ÌGBÀ ÀDÈLÉ LÝSÍÀ 

27 Ántíókù bínú gidi nígbà tí ó gbñ àwæn ìròyìn yìí; ó kó gbogbo àwæn Ågb¿ æmæ ogun ìjæba rÆ jæ, Ågb¿ 

æmæ ogun alágbára ńlá. 28 Ó tú owó ìþúra rÆ sílÆ láti sanwó ædún kan fún àwæn æmæ ogun rÆ, bí ó ti wí fún wæn pé kí wæn gbáradì fún ohun kóhùn tí ìbá máa þÅlÆ. 29 Ó wá rí i pé owó ti tán nínú ìþúra rÆ, àti pé 

owó-orí tó ń ti ìgbèríko wá ti lælÆ, nítorí ìrúkèrúdò àti ìpñnjú tí òun dá sílÆ ní ilÆ náà nípa fífi òpin sí àwæn òfin láéláé ilÆ náà. 30 Ïrù bà á kí owó má þe wñn æn g¿g¿ bí ó ti þÅlÆ sí i rí, nítorí ìnákúnà rÆ, àni ju gbogbo àwæn æba tó þíwájú rÆ. 31 Àníyàn gbà á lñkàn, ó sì pinnu láti gba P¿rþíà kí ó bàa lè rí owó-orí gbà láti ìgbèríko wæn, kí ó sì rí púpð kó jæ. 32 Ó fi Lýsíà, ènìyàn ælñla kan láti ìdílé æba, þe àdèlé fún ètò ìþèlú láti odò Éúfrátésì títí dé àgbèègbè Égýptì, 33 àti láti þètñjú Ækñ æmæ rÆ Ántíókù títí dìgbà tí òun yóò padà wá. 34 Ó fún un ní ìdajì Ågb¿ æmæ ogun rÆ pÆlú àwæn erin, ó sì mú u fækànsí af¿ rÆ nípàtàkí ohun tí ó f¿ 

þe sí àwæn ará Jùdéà àti Jérúsál¿mù: 35 kí ó rán Ågb¿ æmæ ogun sí wæn tí yóò pa wñn r¿ ní Ísrá¿lì pÆlú àwæn æmæ ogun wæn àti ti ìyókù Jérúsál¿mù, kí ó pa ìrántí wæn r¿ kúrò níbÆ, 36 kí ó kó àwæn àjòjì wá láti máa gbé ní ilÆ wæn, kí ó sì fi ìþ¿gègé pín ilÆ wæn fún àwæn Ålòmìíràn. 37 çba yìí kó àbð Ågb¿ æmæ ogun rÆ yókù læ, ó dúró ní olú ìjæba rÆ tí a ń pè ní Ántíókù, ní ædún 147 (ogojé-léméje); ó kæjá odò Éúfrátésì, ó sì gba àwæn ìgbèríko ÌlÆ Òkè kæjá læ. 

GËRGÍÁSÌ ÀTI NÍKANËRÌ KÓ  

ÑGBÐ çMç OGUN SÝRÍÀ Lç JÙDÉÀ 

38 Lýsíà yan Ptólémì, æmæ Doryménésì, pÆlú Níkanñrì àti Gñrgíásì, àwæn akægun láàárín àwæn ðr¿ æba. 

39 Ó rán wæn pÆlú Ågbàájì ajagun lórí Åþin láti læ jagun ní ilÆ Jùdéà láti pa àwæn ènìyàn ilÆ náà run g¿g¿ 

bí àþÅ æba. 40 Bí wñn tí ń læ pÆlú gbogbo àwæn æmæ ogun wæn, wñn dé Æbá Émáúsì ní ilÆ-Odò, wñn sì pàgñ ogun wæn níbÆ. 41 Nígbà tí àwæn oníþòwò ìgbèríko gbñ orúkæ wæn, wñn læ mú wúrà àti fàdákà púpð, pÆlú þ¿k¿þÅkÆ, wá sí àgñ ogun náà láti ra àwæn æmæ Ísrá¿lì l¿rú. Ñgb¿ oníþòwò Ìduméà àti ti Fílístínì dàpð mñ wæn. 42 Júdásì àti àwæn arákùnrin rÆ rí i pé ðràn náà ń tóbi sí i, àti pé Ågb¿ æmæ ogun kan ti pàgñ ogun ní ilÆ wæn. Wñn sì ti mð pé æba ti pàþÅ pé kí a pa àwæn ènìyàn wæn run pátápátá. 43 

Nígbà náà ni wñn wí fún ara wæn pé: “Ñ j¿ kí a gba àwæn ènìyàn wa kúrò nínú ìparun, kí a sì jà fún wæn àti fún ilÆ mímñ wa.” 44 A ké pe àwæn ènìyàn jæ láti múra ogun, kí wæn máa gbàdúrà fún ojú rere àti àánú. 

45  Jérúsál¿mù ti di ahoro bí inú ìgb¿ aþálÆ, 

kò ní æmæ mñ tí ń wælé tàbí tí ń jáde níbÆ. 

A ti fi ÅsÆ ba ibi mímñ j¿, 

àwæn æmæ àjòji ni ń gbé ní ilé olódì rÆ, 

ó ti di ibùgbé àwæn kèfèrí. 

Ayð ti kúrò ní Jákñbù, 

a kò gbñ ohùn fèrè tàbí hárpù mñ. 

ÀWçN JÚÙ PARAPÇ NÍ MÍSPÀ 

46 Nígbà náà ni wñn parapð ní Míspà, lñkánkán Jérúsál¿mù, nítorí Míspà j¿ ibi àdúrà t¿lÆrí fún Ísrá¿lì. 47 Wñn gbààwÆ lñjñ náà, wñn wæ aþ ðfð, wñn da eérú borí, wñn sì ya aþæ wæn. 48 Wñn þí ìwé Òfin fún ìwádìí bí àwæn kèfèrí ti máa wádìí ðrð lñwñ àwæn ère èké wæn. 49 Wñn kó Æwù oyè àlùfáà wá, àwæn àkñso àti ìdám¿wàá, wñn mú àwæn Násírì tó þÆþÆ parí ìj¿jÆ¿ wæn wá síwájú. 50 Wñn gbé æwñ àdúrà sókè sí Çrun, bí wñn ti wí pé: “Kí ni kí a þe sí àwæn Åni yìí, níbo n i kí a mú wæn læ? 51 Wñn ti fi ÅsÆ ba ibi mímñ rÅ j¿, àwæn àlùfáà rÅ wà nínú ðfð àti ìrÆsílÆ, 52 àwæn kèfèrí sì ti parapð láti bá wa jà, kí wæn pa wá run. Ìwñ mæ ìgbìmð tí wðn rò sí wá. 53 Báwo ni a þe lè takò wñn bí ìwæ kò bá wá þe ìrànlñwñ fún wa?” 54 L¿yìn náà ni wñn fæn ipè, tí wñn kígbe ńlá. 

55 L¿yìn náà ni Júdásì yan àwæn olórí fún wæn, olórí fún ÅgbÆrùn-ún, fún ægñðrùn-ún, fún àádñta àti fún æmæ ogun m¿wàá. 56 Àwæn tó þÆþÆ kñ ilé, tàbí tó þÆþÆ gbéyàwó, tàbí tó gbin ægbà àjàrà, tàbí tó ń bÆrù, ni wñn dá padà sí ilé wæn g¿g¿ bí Òfin ti wí. 57 Nígbà náà ni wñn jáde læ ní ìlà ogun, tí wñn sì pàgñ ní gúsù Émáúsì. 58 Júdásì wí pé: “Ñ digun, kí Å sì gbáradì, kí Å múra ogun láti jagun lówùrñ ðla pÆlú àwæn orílÆ-èdè tó kórajæ láti bá wa jà, àwæn tó f¿ pa wá run,           59 nítorí ó sàn fún wa kí a kú lójú ogun jù pé kí a di Åni Æsín tó ń fojúrí ohun búburú tí yóò þÅlÆ sí orílÆ-èdè wa àti sí ilÆ mímñ wa. 60 Gbogbo rÆ di æwñ çlñrun. 

4  

OGUN ÉMÁÚSÌ 

Gñrgíásì mú ÅgbÆ¿dógun æmæ ogun ajagun lórí ÅsÆ pÆlú rÆ àti àþàyàn ÅgbÆrùn-ún æmæ ogun ajagun lórí Åþin, Ågb¿ æmæ ogun wæn náà jáde læ ní òru, 2 láti kælu àgñ ogun àwæn Júù àti kí wæn lù wñn pa lójijì. 

Àwæn to ń gbé ní ilé olódi ni ń þamðnà wæn. 3 Nígbà tí Júdásì gbñ, òun fúnrarÆ mú ðnà pðn pÆlú àwæn akínkanjú jagunjagun rÆ láti læ kæjú ìjà sí àwæn æmæ ogun æba tó wà ní Émáúsì, 4 nígbà tí àwæn æmæ ogùn rÆ þì tú káàkiri ní àgñ ogun wæn. 5 Nígbà tí Gñrgíásì ní tirÆ dé àgñ ogun Júdásì, kò bá Åni k¿ni níbÆ, ó sì ń wá àwæn Júù káàkiri lórí àwæn òkè ńlá, nítorí ó wí pé: “Wñn ti sá læ fún wa.” 6 Ní kùtù òwúrð ni Júdásì ti 

dé ilÆ tít¿jú náà pÆlú Ågb¿dógún æmæ ogun tí wæn kò ní idà àti ohun ìjà tó bójú mu bí wñn ti ń f¿. 7 Wñn rí àwæn Ågb¿ æmæ ogun àwæn kèfèrí náà bí wñn ti lágbára tó pÆlú ìgbayà ogun àti àwæn ajagun lórí Åþin lñtùn-ún lósì wæn, tí wñn sì j¿ akínkanjú æmæ ogun. 8 Júdásì wí fún àwæn ènìyàn tó wà pÆlú rÆ pé: “Ñ má þe bÆrù bí wñn ti pð tó tàbí agbára tí wæn yóò fi bá yín jà. 9 Kí Å rántí bí a ti gba àwæn bàbá wa là létí Òkun Pupa, nígbà tí Fáráò fi Ågb¿ æmæ ogun rÆ lé wæn. 10 Nítorí náà, nísisìyí, Å j¿ kí a ké pe Çrun pÆlú ìrètí pé yóò ràn wá lñwñ, kí Å rántí májÆmú rÆ pÆlú àwæn bàbá wa, òun yóò sì bá wa þ¿gun àwæn Ågb¿ 

æmæ ogun yìí lónìí. 11 Gbogbo àwæn orílÆ-èdè ni yóò mð pé Ñni kan ń bÅ tí ń gba Ísrá¿lì là.” 

12 Nígbà tí àwæn àjòjì náà gbójú sókè wò wæn tí wñn ń bð wá bá wæn, 13 wñn jáde nínú àgñ ogun wæn fún ìjà ogun, àwæn ènìyàn tó wà pÆlú Júdásì fæn ipè. 14 Ogun náà bÆrÆ, a sì þ¿gun àwæn orílÆ-èdè náà, tí wñn sá læ sápá ilÆ tít¿jú. 15 A sì fi idà pa àwæn æmæ ogun tó wà l¿yìn, a lé wæn títí dé Gésérì àti títi dé ilÆ 

tít¿jú Ìduméà, Ásótù àti Jámníà. Ó tó ÅgbÆ¿dógún ènìyàn tó þubú láàárín wæn. 

16 Nígbà tí Júdásì àti àwæn ènìyàn rÆ padà l¿yìn àwæn tí wæn ń lé læ, 17 ó wí fún àwæn ènìyàn náà pé: 

“Ñ má þe þojúkòkòrò nínú ìkógun, nítorí ó þì ku ogun kan tí a ní láti jà. 18 Gñrgíásì àti Ågb¿ æmæ ogun rÆ 

wà lórí òkè tí kò jìnnà sí wa. Nísisìyí Å kæjú sí àwæn ðtá wa láti bá wæn jà, l¿yìn náà ni Å tó lè máa þe ìkógun láìsí ìdíwñ.” 19 Júdásì kò tí ì parí ðrð rÆ nígbà tí a rí apá kan lára wæn tí ń bð láti orí òkè náà. 20 

Wñn rí i pé àwæn æmæ ogun wñn ti sá lójú ìjà, àti pé àgñ ogun wæn ń jóná. Èéfín tí wæn rí fi ohun tó ń þÅlÆ 

hàn. 21 Ïrù bà wñn nígbà tí wñn rí èyí, tí wñn sì rí Ågb¿ æmæ ogun Júdásì ní ilÆ tít¿jú tó múra fún ìjà. 22 

Gbogbo wñn sá læ ilÆ Fílístíà. 23 Nígbà náà ni Júdásì wá padà sórí ìkógun àgñ náà. A rí ðpðlæpð wúrà, fàdákà, aþæ aláró aláwð osùn àti òféfèé àti oríþiríþi dùkíà mìíràn. 24 Àwæn Júù ni tiwæn fi æp¿ àti ìyìn fún Çrun bí wñn ti wí pé: “Ó þeun, ìf¿ rÆ kò lópin!” 25 A þe ìgbàlà ńlá fún Ísrá¿lì lñjñ náà. 


ÌGBÀ KÌNÍ OGUN LÝSÍÁSÌ 

26 Àwæn àjòjì ti sá àsálà læ sæ fún Lýsíásì ohun tó þÅlÆ. 27 Ìròyìn yìí yæ ñ l¿nu, ó sì mú u sæ ìrètí nù, nítorí ðrð Ísrá¿lì kò rí bí ó ti ń f¿ Å, àbájáde ogun wæn kò sì rí bí æba ti rò ó sí. 28 þùgbñn lñdún tó tÆlé e, Lýsíásì kó ðk¿ m¿ta  àþàyàn ènìyàn jæ, àti ÅgbÆ¿dñgbðn ajagun lórí Åþin láti fi òpin sí ayé àwæn Júù. 29 

Ó wá sí Ìdúméà, ó sì pàgñ ogun ní BÅt-Súrì. Júdásì læ pàdé wæn pÆlú ÅgbÆrùn-ún ènìyàn. 30 Nígbà tí ó rí Ågb¿ æmæ ogun alágbára yìí, ó gbàdúrà báyìí pé: “Ìbùkún ni fún æ, Olùgbàlà Ísrá¿lì, ìwæ tí o fñ agbára òmìrán nì pÆlú æwñ ìránþ¿ rÅ Dáfídì tí ìwæ sì fi àgñ àwæn Fílístínì lé æwñ Jònátánì æmæ Sáúlù àti kékeré ogun rÆ. 31 Bákan náà ni kí ìwæ þe fi Ågb¿ æmæ ogun yìí lé æwñ Ísrá¿lì ènìyàn rÅ; j¿ kí wæn gba ìtìjú lórí Ågb¿ æmæ ogun wæn àti lórí àwæn ajagun lórí Åþin wæn. 32 Gbé ìbÆrù-bojo kalÆ láàárín wæn, dojú ìgb¿kÆlé tí wñn ní sí ara wæn bolÆ, kí ìþ¿gun wa lórí wæn mú wæn wárìrì. 33 Gbé wæn þubú láb¿ idà àwæn tó f¿ æ, gbogbo àwa tí a mæ orúkæ rÅ, tí a sì ń yìn æ pÆlú orin!” 34 Nígbà náà ni wñn bñsójú ìjà, tí ÅgbÆ¿dñgbðn æmæ ogun Lýsíásì þubú nínú ìjà afojúkanjú. 35 Nígbà tí Lýsíásì rí i pé a ti þ¿gun àwæn æmæ ogun rÆ, tí àwæn jagunjagun Júdásì dúró þinþin tó sì yá wæn láti kú tàbí kí wæn wà láàyè pÆlú ìgboyà, ó pÆyìndà læ Ántíókù, níbi tó tún ti kó àwæn àjòjì padà læ Jùdéà pÆlú Ågb¿ æmæ ogun tó tóbi ju ti ìþàájú læ. 


ÌWÏNÙMË ÀTI ÌYÀSÍMÍMË TÐMPÉLÌ 

36  Nígbà náà ni Júdásì àti àwæn arákùnrin rÆ wí pé: “Sáà wò ó, a ti þ¿gun àwæn ðtá wa, Å j¿ kí a wÅ ibi mímñ mñ, kí a sì yà á sí mímñ.” 37 Gbogbo Ågb¿ æmæ ogun péjæ, wñn sì gòkè Síónì læ. 38 NíbÆ ni wñn gbé rí ahoro ibi mímñ, pÅpÅ tí a ti bàj¿, àwæn ibodè tí a ti fi iná sun, àti bí koríko ti ń hù ní àgbàlá rÆ bí ìgbà tí igi bá ń hù lórí oko, wñn tún rí àwæn yàrá tó tó ti bàj¿. 39 Nígbà náà ni wñn fa aþæ wæn ya, tí wñn þðfð pÆlú eérú lórí. 40 L¿yìn náà ni wñn dojúbolÆ, wñn sì kígbe sókè Çrun nígbà tí a fæn ipè. 

41 Júdásì fún àwæn ènìyàn láþÅ láti máa bá àwæn tó wà ní ilé olódi jà títí wæn yóò fi pa ilÆ ibi mímñ mñ. 

42 L¿yìn náà ni ó yan àwæn àlùfáà aláìlábàwñn tó ń pa Òfin mñ, 43 tí wñn wÅ ibi mímñ mñ, tí wñn sì kó àwæn òkúta tí wñn ti sæ di àìmñ sápá kan. 

44 A jíròrò lórí ohun tó yÅ kí a þe nípa pÅpÅ Åbæ àsunpa tí a ti bàj¿, 45 inú wñn sì dùn láti ronú pé ó yÅ 

kí wñn wó o lulÆ, kí ó má bàa di ohun Æt¿ fún wæn níkÅyìn nítorí pé àwæn kèfèrí ti sæ ñ di ohun àìmñ. Wñn wó o lulÆ, 46 wñn kó àwæn òkúta rÆ læ orí òkè t¿mpélì níbi kán tó dára, títí dìgbà tí a lè rí wòlíì kan tí yóò sæ fún wæn ohun tó yÅ kí wñn þe. 47 G¿g¿ bí ìlànà Òfin, wñn mú àwæn òkúta tuntun, wñn sì fi wñn kñ pÅpÅ tuntun bí ti t¿lÆrí. 48 Wñn tún ibi mímñ þe àti àwæn apá inú t¿mpélì tó bàj¿, wñn sì ya àgbàlá rÆ 

símímñ. 49 Wñn þe àwæn ohun-ìlò tuntun, wñn gbé ðpá fìtílà, pÅpÅ olóòórùn dídùn àti tábílì, wænú t¿mpélì náà. 50 Wñn jó túràrí lórí pÅpÅ náà, wñn sì tan àtùpà orí igi fìtílà tí ń tàn nínú t¿mpélì náà. 51 Wñn t¿ 

àwæn búr¿dì ìfitærÅ lórí tábílì rÆ, wñn sì ta aþæ ìbojú níbi mímñ, b¿Æ ni wñn pari ohun tí wñn f¿ þe. 

52 Ní æjñ kÅÆ¿dñgbðn oþù - tí a ń pè ní Kísléù - ní ædún 148 (ogóòje-lém¿jæ) wñn dìde ní kùtùkùtù òwúrð, 53 wñn sì rúbæ, Åbæ àsunpa àtàtà lórí pÅpÅ tuntun tí wñn þÆþÆ kñ. 54 A þí pÅpÅ náà pÆlú ìlù sítárì, hárpù àti sýmbálì, ní àkókò kan náà àti æjñ kan náà tí àwæn kèfèrí bà á j¿. 55 Gbogbo àwæn ènìyàn 

dðbálÆ pátápátá láti fi ìbæ fún çlñrun, l¿yìn náà ni wñn fi ìyìn fún Çrun àti Ñni tí ó gbà wñn là. 56 Fún æjñ m¿jæ ni wñn fi þædún ìyàsímímñ pÅpÅ náà pÆlú ìrúbæ àsunpa nínú ayð, àti ìrúbæ ìr¿pð àti ìfítærÅ æp¿. 57 

Wñn þe ìwájú t¿mpélì lñþðñ pÆlú àwæn adé wúrà àti asà, wñn tún àwæn ðnà àbáwælé þe àti àwæn yàrá, wñn sì gbé ilÆkùn sí wæn. 58 Àwæn ènìyàn kún fún ayð ńlá, Æt¿ tí àwæn kèfèrí bù lù wñn sì kúrò. 59 Júdásì pÆlú àwæn arákùnrin rÆ pinnu pé a ó máa þe ædún ìyàsímímñ pÅpÅ náà ní ædæædún nígbà tiwæn fún æjñ m¿jæ, bÆrÆ láti æjñ k¿Ædñgbðn oþù Kísléù, pÆlú ayð àti ijó. 

60 Nígbà náà ni wñn kñ ìgànná gíga yí òkè Síónì ká pÆlú àwæn ilé ìþñ alágbára, kí àwæn kèfèrí má bàa wá bí ti àtÆyìnwá láti fi ÅsÆ r¿ ibi mímñ wðnyí mñlÆ. 61 Júdásì fi àwæn æmæ ogun síbÆ kí wæn máa þñ òkè Síónì. Ó þe BÅt-Súrì ní ìlú olódi kí àwæn ènìyàn bàa lè ní ibi agbára tó kæjú sí Ìdúméà. 


5   OGUN PÏLÚ ÌDÚMÉÀ ÀTI ÀWçN AMÓNÌ 

Nígbà tí àwæn orílÆ-èdè àyíká gbñ pé a ti tún pÅpÅ kñ, pé a ti tún ibi mímñ þe níbi tó wà t¿lÆ, inú bí wæn púpð, 2 wñn sì pinnu láti pa ìran Jákñbù run, èyí tó ń gbé láàárín wæn. Wñn bÆrÆ sí pànìyàn, tí wñn ń lé ènìyàn jáde læ. 

3 Júdásì bá àwæn æmæ Ésáù jà ní Ìdúméà, ní àgbèègbè Akrabaténè, nítorí wñn wá gbógun ko àwæn æmæ Ísrá¿lì. Ó þ¿gun wæn gidi, ó rÆ wñn sílÆ, ó sì þe ìkógun lórí wæn. 4 Ó tún rántí ìwà ìkà àwæn æmæ Baeánì, tí wñn j¿ ìdÅkùn àti ìdínà fún àwæn ènìyàn nípa bíba níbùbá lójú ðnà fún wæn. 5 Òun náà sé wæn mñ nínú àwæn ilé ìþñ wæn, ó gbógun tì wñn, ó sì fi wñn þe ohun àþátì. L¿yìn náà ni ó fi iná sí àwæn ilé ìþñ wæn, wñn sì jóná pÆlú àwæn tó wà nínú wæn. 6 L¿yìn náà ni ó læ bá àwæn Amónì, níbi tó ti rí Ågb¿ ogun alágbára àti àwæn ènìyàn púpð tí Tìmótéù j¿ olórí wæn. 7 Ó bá wæn jagun nígbà púpð, ó þ¿gun wæn, ó sì ya wñn sí w¿w¿. 8 Ó gba Jásérì àti àwæn ìletò ab¿ rÆ, ó sì padà sí Jùdéà. 


ÌMÚRA OGUN NÍ GÁLÍLÈ ÀTI NÍ GÍLÉÁDÌ 

9 Nígbà náà ni àwæn kèfèrí Gíléádì parapð láti bá àwæn ènìyàn Ísrá¿lì tí ń bá wæn gbé jà, láti pa wñn run. Àwæn yìí náà sì sá àsálà læ fún ààbò ní ilé olódi Dàtémà. 10 Wñn kðwé sí Júdásì àti àwæn arákùnrin rÆ pé:  

“Àwæn orílÆ-èdè àyíká ti parapð láti pa wá run. 11 Wñn f¿ wá gba ilé olódi tí a sá læ fún ààbò. Tìméù sì ni ðgá wæn. 12 Nítorí náà, máa bð nísisìyí láti gbà wá lñwñ wæn. Nítorí àwæn kan nínú wa ti þubú. 

13 Gbogbo àwæn arákùnrin wa tó ń gbé ní ilÆ Tóbíásì ni wñn ti pa. Wñn ti kó àwæn aya wæn àti àwæn æmæ wæn læ ìgbèkùn, wñn ti gba ohun-ìní wæn, wñn sì ti pa ÅgbÅgbÆrùn-ún ènìyàn wa níbÆ.” 

14 A þì ń ka ìwé yìí lñwñ nígbà tí àwæn ìránþ¿ mìíràn dé láti Gálílè, tí wñn ya aþæ wæn pÆlú ìròyìn irú kan náà pé: 15 “Àwæn ará Ptolemáì, Týrì àti Sídónì ti parapð pÆlú gbogbo Gálílè, àwæn kèfèrí ti parapð láti pa wá run.” 16 Nígbà tí Júdásì àti àwæn ènìyàn rÆ gbñ ìròyìn yìí, wñn þe ìpàdé ńlá fún ìjíròrò lórí ohun tó yÅ 

kí wñn þe fún àwæn arákùnrin wæn tó wà nínú ìþòro, àwæn tí àwæn ðtá ń bá jà. 17 Júdásì wí fún Símónì arákùnrin rÆ pé: “Yan àwæn ènìyàn láti læ gba àwæn arákùnrin rÅ tí ń bÅ ní Gálílè là; èmi àti Jònátánì arákùnrin mi yóò læ bá àwæn ará Gíléádì.” 18 A fi Jós¿fù æmæ Sekaríà sílÆ ní Jùdéà, àti Àsáríà olórí àwæn ènìyàn pÆlú ìyókù Ågb¿ æmæ ogun sílÆ fún ìþñ. 19 Ó pàþÅ fún wæn pé: “Ñ bójútó àwæn ènìyàn yìí, kí Å má þe bá àwæn kèfèrí jagun títí dìgbà tí a ó fi padà wá.” 20 Ó fún Símónì ní ÅgbÆ¿dógun ènìyàn læ sí Gálílè, Júdásì sì kó Ågbàá m¿rin ènìyàn læ bá àwæn ará Gíléádì. 


OGUN GÁLÍLÈ ÀTI TI GÍLÉÁDÌ 

21 Nígbà tí Símónì læ sí Gálílè, ó bá àwæn kèfèrí jagun púpð. Ó þ¿gun wæn, wñn sì sá læ. 22 Ó lé wæn títí dé Bodè Ptolémáì. Wñn pàdánù bí ÅgbÆ¿dógún ènìyàn, wñn sì þe ìkógun lórí wæn.           23 Ó kó àwæn Júù pÆlú rÆ láti Gálílè àti láti Arbátà pÆlú àwæn aya wæn, àwæn æmæ wæn àti gbogbo ohun-ìní wæn, ó sì kó wæn wá sí Jùdéà pÆlú Ækún r¿r¿ ayð. 

24 ×ùgbñn Júdásì Mákábéúsì àti Jònátánì arákùnrin rÆ kæjá odò Jñrdánì, wñn sì rin ìrìn æjñ m¿ta nínú ahoro aþálÆ. 25 Wñn pàdé àwæn ará Nabataéà, tó t¿wñgbà wñn pÆlú àlàáfíà, wñn sì ròyìn ohun tó ń þÅlÆ sí àwæn arákùnrin wæn ní Gíléádì fún wæn, 26 àti iye àwæn kan láàárín wæn tí a sémñ Bósrà àti Bósórì, Alémà, Kásfò, Mákédì àti Kárnáímù, tí wñn j¿ ìlú olódi ńlá. 27 Wñn tún wí pé àwæn kan þì wà tí a sémñ ìlú Gíléádì mìíràn, tí àwæn ðtá wæn ti pinnu láti kælu àwæn ìlú yìí lñla, láti gbà wæn àti láti pa gbogbo àwæn tó wà níbÆ run lñjñ kan náà. 

28 Lñgán ni Júdásì darí Ågb¿ mæ ogun rÆ sí Bósrà kæjá inú ahoro aþálÆ, bí ó ti þ¿gun ìlú yìí ni ó fi idà pa gbogbo æmækùnrin ibÆ, ó þe ìkógun wæn, ó sì fi iná sun ibÆ. 29 Ó fi ibÆ sílÆ lóru,  ó sì rìn dé iwájú ilé olódi náà. 30 Ní òwúrð, bí ó ti gbójú sókè ni ó rí agbo ènìyàn pÆlú àwæn àtÆgùn àti àwæn irin-iþ¿ ogun tí wñn f¿ 

fi þ¿gun ibÆ; wñn ti bÆrÆ ìjà s¿yìn. 31 Nígbà tí ìjà bÆrÆ igbe ńlá dàpð mñ ìró ipè tó ń gòkè sí ðrun láti ìlú 

náà. 32 Júdásì wí fún àwæn æmæ Ågb¿ ogun rÆ pé: “Ñ jà fún àwæn arákùnrin yín lónìí!” 33 Ó kó Ågb¿ m¿ta jáde s¿yìn àwæn ðtá náà, ipè ń dún pÆlú àdúrà. 34 Bí ðwñ æmæ ogun Tìmótéù ti mð pé Makabéúsì ni, wñn sá læ nígbà tí ó dé. Òun náà þ¿gun wæn gidi. Nítorí lñjñ náà ó pa Ågbàárin ènìyàn lójú ogun. 35 Nígbà tí ó padà sí Àlémà, ó þ¿gun rÆ, ó sì pa gbogbo ækùnrin ibÆ, ó þe ìkógun rÆ, ó sì fi iná sun ìlú náà. 36 Ó tibÆ læ gba Káfò, Makédì, Bósórì pÆlú àwæn ìlú Gíléádì yókù. 37 L¿yìn ohun wðnyí ni Tìmítéù kó Ågb¿ ogun mìíràn jæ, tí ó sì wá pàgñ ogun ní ðkánkán Ráfónì, lápá kejì bèbè odò. 38 Júdásì ránþ¿ læ wo àgñ ogun náà, a sì ròyìn fún un báyìí pé: “Gbogbo àwæn kèfèrí tó wà ní àyíká wa ló parapð mñ ìjòyè yìí, wñn ti di Ågb¿ ogun ńlá, 39 pÆlú àwæn jagunjagun Árábù fún ìrànlñwñ, wñn wà ní bèbè odò o nì, tí wñn ti múra láti kæjú ìjà sí wa.” Júdásì læ pàdé wæn. 40 ×ùgbñn nígbà tí Júdásì àti àwæn æmæ ogun rÆ súnmñ etí odò náà, Tìmótéù wí fún àwæn ðgágun rÆ pé: “Bí ó bá þáájú wá bá wa, àwa kò ní í takò ó, nítorí yóò fi b¿Æ léke wa; 41 þùgbñn bí ó bá  ń bÆrù tí ó sì pàgñ ogun lápá kejì odò náà, àwa yóò kæjá læ kò ó lójú, àwa yóò sì þ¿gun rÆ.” 

42 Nígbà tí ó súnmñ omi odò náà, Júdásì fi àwæn akðwé s¿bàá odò náà pÆlú àþÅ yìí pé: 

“Ñ má þe j¿ kí Åni k¿ni pàgñ n íhìn-ín, þùgbñn kí gbogbo wæn bñ sójú ogun !” 43 Ó þáájú læ bá àwæn ðtá, àwæn ènìyàn rÆ sì tÆlé e. Ó lé gbogbo àwæn kèfèrí náà læ níwájú rÆ. Wæn sæ ohun ìjà wæn sílÆ, wñn sì sá àsálà fún ààbæ læ t¿mpélì Kárnáímù. 44 Àwæn Júù kñkñ gba ìlú náà, l¿yìn náà ni wñn fi iná sun t¿mpélì náà pÆlú gbogbo àwæn tó wà nínú rÆ. Kárnáímù þubú lulÆ. Láti ìgbà náà kò sí Åni tó tako Júdásì mñ. 

45 Júdásì kó gbogbo àwæn ènìyàn Ísrá¿lì tó ń gbé ní Gíléádì jæ, láti Åni kékere jùlæ kan àgbàlagbà, pÆlú àwæn aya wæn, àwæn æmæ wæn, àwæn Årú wæn, agbo Åran púpð wæn, ó mú wæn rin ìrìn-àjò læ sí Júdéà. 46 

Wñn dé Éfrónì, ìlú alágbára pàtàkì kan, tó wà lójú ðnà. Bí a kò ti lè yà sñtùn-ún tàbí sósì fún un, kò sí ohun tí a lè þe jù pé kí a gbà á kæjá. 47 Àwæn ará ìlú náà kò gbà kí wñn kæjá, wñn sì fi òkúta dí ðnà ibodè wæn. 48 Júdásì fi ðrð àlàáfíà yìí ránþ¿ sí wæn pé: “Ñ j¿ kí a gba ilÆ yín kæjá læ ilÆ tiwa: kò sí Åni tí yóò pa yín lára, àwa f¿ kæjá lásán ni.” ×ùgbñn wñn kð láti þí ðnà fún un. 49 Nígbà náà ni Júdásì sæ fún olúkú lùkù àwæn ènìyàn rÆ pé kí wæn máa þñ ipò wæn. 50 Àwæn akægun Ågb¿. 28 Lñgán ni Júdásì darí Ågb¿ mæ ogun rÆ sí Bósrà kæjá inú ahoro aþálÆ, bí ó ti þ¿gun ìlú yìí ni ó fi idà pa gbogbo æmækùnrin ibÆ, ó þe ìkógun wæn, ó sì fi iná sun ibÆ. 29 Ó fi ibÆ sílÆ lóru,  ó sì rìn dé iwájú ilé olódi náà. 30 Ní òwúrð, bí ó ti gbójú sókè ni ó rí agbo ènìyàn pÆlú àwæn àtÆgùn àti àwæn irin-iþ¿ ogun tí wñn f¿ fi þ¿gun ibÆ; wñn ti bÆrÆ 

ìjà s¿yìn. 31 Nígbà tí ìjà bÆrÆ igbe ńlá dàpð mñ ìró ipè tó ń gòkè sí ðrun láti ìlú náà. 32 Júdásì wí fún àwæn æmæ Ågb¿ ogun rÆ pé: “Ñ jà fún àwæn arákùnrin yín lónìí!” 33 Ó kó Ågb¿ m¿ta jáde s¿yìn àwæn ðtá náà, ipè ń dún pÆlú àdúrà. 34 Bí ðwñ æmæ ogun Tìmótéù ti mð pé Makabéúsì ni, wñn sá læ nígbà tí ó dé. 

Òun náà þ¿gun wæn gidi. Nítorí lñjñ náà ó pa Ågbàárin ènìyàn lójú ogun. 35 Nígbà tí ó padà sí Àlémà, ó þ¿gun rÆ, ó sì pa gbogbo ækùnrin ibÆ, ó þe ìkógun rÆ, ó sì fi iná sun ìlú náà.  36 Ó tibÆ læ gba Káfò, Makédì, Bósórì pÆlú àwæn ìlú Gíléádì yókù. 37 L¿yìn ohun wðnyí ni Tìmítéù kó Ågb¿ ogun mìíràn jæ, tí ó sì wá pàgñ ogun ní ðkánkán Ráfónì, lápá kejì bèbè odò. 38 Júdásì ránþ¿ læ wo àgñ ogun náà, a sì ròyìn fún un báyìí pé: “Gbogbo àwæn kèfèrí tó wà ní àyíká wa ló parapð mñ ìjòyè yìí, wñn ti di Ågb¿ ogun ńlá, 39 

pÆlú àwæn jagunjagun Árábù fún ìrànlñwñ, wñn wà ní bèbè odò o nì, tí wñn ti múra láti kæjú ìjà sí wa.” 

Júdásì læ pàdé wæn. 40 ×ùgbñn nígbà tí Júdásì àti àwæn æmæ ogun rÆ súnmñ etí odò náà, Tìmótéù wí fún àwæn ðgágun rÆ pé: “Bí ó bá þáájú wá bá wa, àwa kò ní í takò ó, nítorí yóò fi b¿Æ léke wa; 41 þùgbñn bí ó bá ń bÆrù tí ó sì pàgñ ogun lápá kejì odò náà, àwa yóò kæjá læ kò ó lójú, àwa yóò sì þ¿gun rÆ.” 

42 Nígbà tí ó súnmñ omi odò náà, Júdásì fi àwæn akðwé s¿bàá odò náà pÆlú àþÅ yìí pé: 

“Ñ má þe j¿ kí Åni k¿ni pàgñ níhìn-ín, þùgbñn kí gbogbo wæn bñ sójú ogun !” 43 Ó þáájú læ bá àwæn ðtá, àwæn ènìyàn rÆ sì tÆlé e. Ó lé gbogbo àwæn kèfèrí náà læ níwájú rÆ. Wæn sæ ohun ìjà wæn sílÆ, wñn sì sá àsálà fún ààbæ læ t¿mpélì Kárnáímù. 44 Àwæn Júù kñkñ gba ìlú náà, l¿yìn náà ni wñn fi iná sun t¿mpélì náà pÆlú gbogbo àwæn tó wà nínú rÆ. Kárnáímù þubú lulÆ. Láti ìgbà náà kò sí Åni tó tako Júdásì mñ. 

45 Júdásì kó gbogbo àwæn ènìyàn Ísrá¿lì tó ń gbé ní Gíléádì jæ, láti Åni kékere jùlæ kan àgbàlagbà, pÆlú àwæn aya wæn, àwæn æmæ wæn, àwæn Årú wæn, agbo Åran púpð wæn, ó mú wæn rin ìrìn-àjò læ sí Júdéà. 46 

Wñn dé Éfrónì, ìlú alágbára pàtàkì kan, tó wà lójú ðnà. Bí a kò ti lè yà sñtùn-ún tàbí sósì fún un, kò sí ohun tí a lè þe jù pé kí a gbà á kæjá. 47 Àwæn ará ìlú náà kò gbà kí wñn kæjá, wñn sì fi òkúta dí ðnà ibodè wæn. 48 Júdásì fi ðrð àlàáfíà yìí ránþ¿ sí wæn pé: “Ñ j¿ kí a gba ilÆ yín kæjá læ ilÆ tiwa: kò sí Åni tí yóò pa yín lára, àwa f¿ kæjá lásán ni.” ×ùgbñn wñn kð láti þí ðnà fún un. 49 Nígbà náà ni Júdásì sæ fún olúkú lùkù àwæn ènìyàn rÆ pé kí wæn máa þñ ipò wæn. 50 Àwæn akægun Ågb¿ æmæ ogun gbáradì fún iþ¿. Júdásì kælù wñn ní gbogbo æjñ àti òru náà. Ó sì þ¿gun ìlú náà. 51 Ó fi idà pa gbogbo ækùnrin wæn, ó pa ilú náà run títí kan ìpilÆ rÆ. Ó þe ìkógun rÆ. Ó sì gba ibÆ læ lórí àwæn òkú tí a pa. 52 Àwæn Júù gba odò Jñrdánì kæjá wænú ilÆ tít¿jú ńlá tí ń bÅ lñkànkán BÅt-×éánì. 53 Júdásí kó àwæn ènìyàn tó fñn káàkri lójú ðnà jæ. Ó fún 

wæn lñrð ìþíri títí wñn fi dé ilÆ Jùdéà. 54 Wñn gun òkè Síónì læ pÆlú ayð àti inú dídùn, wñn rúbæ àsunpa, nítorí pé wñn padà ní àlàáfíà láì pàdánù Åni kankan láàárín wæn. 

ÌJÀ YÍWË NÍ JÁMNÍÀ 

55 Nígbà tí Júdásì àti Jònátánì wà ní ilÆ Gíléádì, tí Símónì arákùnrin rÆ wà ní Gálílè níwájú Ptolémáì, 56 

Jós¿fù æmæ Sekaríà, àti Àsáríà, àwæn ðgágun Ågb¿ æmæ ogun gbñ nípa iþ¿ wæn àti ogun tí wñn ti jà, 57 

wñn sì wí láàárín ara wæn pé: “J¿ kí àwa náà fi èyí gba orúkæ, kí a bá àwæn orílÆ-èdè àyíká wa jà.” 58 

Wñn pàþÅ fún Ågb¿ æmæ ogun tí wæn ń darí, wñn læ jagun ní Jámníà. 59 Gñrgíásì pÆlú àwæn ènìyàn rÆ 

jáde ogun sí wæn láti ilú náà. 

60 Jós¿fù àti Àsáríà sá læ, a sì lé wæn títí dé àgbèègbè Jùdéà. Àwæn ènìyàn Ísrá¿lì tó þègbé lñjñ náà tó Ågbàá ènìyàn. 61 Ìþ¿gun búburú ni fún àwæn ènìyàn wa lñjñ náà, nítorí wæn kò tÆlé ìmðràn Júdásì àti àwæn arákùnrin rÆ bí wñn ti rò pé wñn yóò þe gúdúgúdú méje. 62 ×ùgbñn kì í þe Æyà wæn ni a fi ìgbàlà Ísrá¿lì lé lñwñ. 

À×EYçRÍ NÍ ÌDÚMÉÀ ÀTI NÍ FILÍSTÍÀ 

63 çlñlá Júdásì àti àwæn arákùnrin rÆ gba iyì ńlá níwájú gbogbo Ísrá¿lì àti láàárín gbogbo orílÆ-èdè tí a ti ń gbñ orúkæ wæn, 64 àwæn ènìyàn ń jæ tì í tí wæn ń yìn ín. 65 Júdásì àti àwæn arákùnrin rÆ læ bá àwæn æmæ Ésáù jagun ní àgbèègbè gúsù. Wñn fi agbára gba Hébrónì àti àwæn ìletò ab¿ rÆ, wñn pa àwæn ilé olódi rÆ kalÆ, wñn sì fi iná sun àwæn ilé ìþñ rÆ. 66 Ó ká àgñ ogun rÆ láti læ sí ilÆ àwæn Fílístínì, ó sì dé Márísà. 67 Lñjñ náà, àwæn àlùfáà tó f¿ fi ìgboyà alágbara hàn lójú ogun láìtñ, wñn kú lójú ogun. 68 L¿yìn náà ni Júdásì læ sí Àsótù, ní àgbèègbè àwæn Fílístínì, ó dojú àwæn pÅpÅ wæn bolÆ, ó fi iná sun àwæn ère òrìþà wæn tí a gb¿, ó þe ìkógun wæn l¿sÅl¿sÅ, ó sì padà sí ilÆ Jùdéà. 

6  

OPIN ÁNTÍÓKÙ EPIFÁNÉSÌ 

çba Ántíókù la àwæn ìgbèríko àwæn orí òkè læ, ó gbñ pé ìlú kan tí a ń pè ní Elymáì wà ní P¿rþíà tí ó ní òkìkí ohun ìþúra púpð nínú fadàká àti wúrà rÆ, 2 pÆlú t¿mpélì olówó kan tí ó ní ate ogun oníwúrà, ìgbayà ogun àti àwæn ohun ìjà tí Al¿ksándà æmæ Fílípì, æba MaþÅdóníà, aþíwájú àwæn æba Gríkì, fisílÆ níbÆ. 3 

Nígbà náà ni ó læ gbìyànjú láti þ¿gun ìlú náà, láti þe ìkógun níbÆ, þùgbñn ó kùnà, nítorí àwæn ará ìlú náà ti mæ ohun tó jíròrò. 4 Wñn takò ó pÆlú ohun ìjà lñwñ. Bí wñn ti lé e læ ní ó pÆyìndà pÆlú ìbànúj¿ púpð láti padà sí Bábýlónì. 5 Ó sì wà ní P¿rsíà nígbà tí a mú ìròyìn ìkùnà wá nípa àwæn æmæ ogun tí wñn læ sí ilÆ 

Júdéà. 6 Nípàtàkì Lýsíà pÆlú Ågb¿ æmæ ogun alágbára rÆ ti pÆyìndà ní ilÆ Jùdéà níwájú àwæn Júù tí wñn ti di alágbára púpð nítorí àwæn ohun ìjà tí wñn rí he lára àwæn æmæ ogun tí wñn þ¿gun. 7 Wñn sì ti dojú ohun ìríra tí Æni tðhùn-ún gbé ka orí pÅpÅ Jérúsál¿mù bolÆ, tí wñn sì ti mæ ìganná gíga yí ilÆ mímñ wæn ká bí ti àtÆyìn-wá, pÆlú BÅt-Súrì, ðkan nínú àwæn ìlú náà. 8 Bí æba náà ti gbñ ìròyìn yìí ni ækàn rÆ di omi pÆlú ìbÆrù ńlá: ó þubú sórí ibùsùn rÆ pÆlú àìsàn ìbínú, nítorí nǹkan kò læ g¿g¿ bí ó ti ń f¿. 9 Fún  ðpðlæpð  æjñ ni  ó  wà  níbÆ  nínú ìrònú. Nígbà tí ó rí i pé òun súnmñ ojú ikú, 10 ó pe gbogbo àwæn ðr¿ rÆ láti wí fún wæn pé: “Oorun ti kúrò lójú mi, ìrònú ti fi àìbalÆ ækàn pa mi. 11 Mo wí nínú ara-mi pé: ìrú ìpñnjú wo ni ó dé bá mi yíí, àti irú ìbànúj¿ wo ni ó rú bò mí mñlÆ yìí? Èmi tí mo j¿ Åni rere, tí ayé sì f¿ràn mi nínú agbára  mi. 

12 ×ùgbñn ní wákàtí yíí, èmi rántí àwæn ibi tí mo þe ní Jérúsál¿mù, nígbà tí mo kó gbogbo ohun fàdákà àti wúrà tí ń bÅ níbÆ, tí mo sì ránþ¿ læ pa àwæn tí ń gbé ní Júdéà run láì nídìí. 13 Mo rí i nísisìyí pé nítorí náà ni ibi wðnyí þe dé bá mi, tí ìpñnjú ńlá sì ń pa mí læ ní ilÆ àjòjì.” 

ÁNTÍÓKÙ V GORÍ ITÐ 

14 Ó pe Fílípì, ðkan nínú àwæn ðr¿ rÆ, ó sì fi gbogbo ìjæba rÆ lé e lñwñ. 15 Ó fún un ní adé rÆ àti òrùka èdìdì rÆ, ó ní kí ó þètñjú Ækñ àti ìdàgbàsókè æmæ òun, Ántíókù, kí ó sì mú u jæba. 16 Níbí yìí ni æba Ántíókù ti kú, ní ædun 149 (ogóòje-lém¿sàn-án). 17 Nígbà tí Lýsíà gbñ pé æba ti kú, ó mú æmæ rÆ Átíókù, ó tñ æ dàgbà láti kékeré, ó sì gbé e ga orí ìt¿ rñpò bàbá rÆ, ó sì fún un ní orúkæ Eupatórì. 

JÚDÁSÌ MAKABÉÚSÌ GBÓGUN TI JÉRÚSÁLÐMÙ 

18 Àwæn tó wà nínú ilé olódi i nì há Ísrá¿lì mñ ibi mímñ yíká, wñn sì pèrò láti fi ibi bá a fún ìpalára rÆ 

nígbà gbogbo fún ànfààní àwæn kèfèrí. 19 Júdásì ti pinnu láti pa wñn run, ó pe gbogbo àwæn ènìyàn rÆ jæ láti gbógun tì wñn. 20 Wñn parapð, wñn sì gbógun ti ilé olódi náà ni ædún 150 (àádñjæ); wñn þe irin ogun ìsðkúta àti àwæn irin-iþ¿ ogun ìhámñ. 21 ×ùgbñn àwæn tí a sémñ ilé olódi wá ðnà jáde, àwæn æmæ ðdàlÆ 

Ísrá¿lì kan dàrapð mñ wæn, 22 wñn læ bá æba láti wí fún un pé: “Báwo ni ìwæ yóò ti p¿ tó kí o tó þòdodo fún wa, kí o sì gbÆsan fún àwæn arákùnrin wa? 23 Awá fi tækàntækàn yðnda láti þiþ¿ sin bàbá rÅ, tí a tÆlé ìlànà rÆ àti àþÅ rÆ: 24 nítorí ìdí èyí ni àwæn ará ìlú wa fi kóríra wa. Jù b¿Æ læ, wñn ti pa gbogbo àwæn tó bñ sñwñ wæn láàárín wa, wñn sì ti pa ìjogún wa run. 25 Kì í þe àwa nìkan ni wñn ń bá jà, þùgbñn gbogbo ìjæba yìí. 26 Wñn ti gbógun ti ilé olódi Jérúsál¿mù lónìí yìí, láti di ðgá lórí rÆ, wñn sì ti mæ ìgànná odi yí ibi 

mímñ  àti BÅt-Súrì ká. 27 Bí ìwæ kò bá tètè dá wæn dúró, wæn yóò þe jù b¿Æ læ, ìwæ kò sì ní í lè dí wæn lñwñ mñ.” 

OGUN ÁNTÍÓKÙ V ÀTI LÝSÍÀ NÍ BÑT-SEKARÍÀ 

28 Inú bí æba nígbà tí ó gbñ ðrð yìí, ó pe gbogbo àwæn ðr¿ rÆ jæ, àwæn ðgágun Ågb¿ æmæ ogun rÆ, àti àwæn balógun àwæn ajagun lórí Åþin. 29 Bákan náà ni ó pe àwæn alágbàþe æmæ ogun láti àwæn ìjæba mìíràn àti láti àwæn erékùþù òkun, kí wæn wá bá a. 30 Iye ajagun lórí ÅsÆ j¿ ðk¿ márùn-ún, àti Ågbàáwàá ajagun lórí Åþin, pÆlú méjìlélñgbðn erin ogun. 31 Ó gba ðnà Ìdùméà wá, ó sì gbógun ti BÅt-Súrì níbi tó ti jà fún ìgbà píp¿ pÆlú irin-iþ¿ ogun, þùgbñn àwæn tó kæjú ìjà sí gbógun gbígbóná jáde kò ó, wñn fi iná sí àwæn irin-iþ¿ ogun náà pÆlú ìjà kíkan-kíkan. 

32 Nígbà náà ni Júdásì gbógun kúrò ní ilé olódi náà, ó sì læ pàgñ ogun ní BÅt-Sekaríà lñkánkán àgñ ogun ðba. 33 Ní kùtù òwúrð ni æba dìde tí ó kó Ågb¿ æmæ ogun rÆ lñgán læ sí ðnà BÅt-Sekaríà, níbi tí Ågb¿ 

æmæ ogun rÆ ti múra ìjà, tí wñn sì fæn ipè. 34 Wñn fún àwæn erin wæn ní omi èso àjàrà àti ti múlbérì mu láti pè wñn níjà. 35 Wñn pín àwæn Åranko ológun wðnyí fún àwæn ìlà ogun. Erin kððkan wà fún ÅgbÆwàá æmæ ogun tó wæ Æwù onírin pÆlú ate onídÅ, yàtð sí Æ¿d¿gbÆta akægun ajagun lórí Åþin. 36 Àwæn ajagun lórí Åþin yìí fækànsí bí erin wæn ti ń læ; ibi kíbí tí wñn bá yà sí ni wæn a bá wæn læ láì jìnnà sí wæn. 37 Ilé ìþñ onígi kan ní a gbé ka erin kððkan lórí láti dáàbò bò wñn, a sì fi ìjánù dè é mñ erin náà, tí æmæ ogun m¿ta wà lórí ækððkan wæn, àti Åni tó ń darí rÆ. 38 çba pín àwæn æmæ ogun yókù sí apá kððkan ìlà ogun méjì náà láti da àwæn ðtá láàmú àti láti dáàbo bo ìlà ogun wæn. 

39 Nígbà tí oòrùn tàn sára asà wúrà àti asà idÅ wæn, ìmñlÆ wæn ń dan gbinrin lórí àwæn òkè bí iná. 40 

Apá kan nínú àwæn æmæ ogun æba gba apá orí òkè, àwæn yókù gba ìsàlÆ, gbogbo wæn ń gb¿sÆ læ l¿sÅ-l¿sÅ àti létò-letò. 41 Gbogbo Åni tó bá gbñ ariwo ÅsÆ àti ti irin ìjà wæn bí wñn ti ń rìn læ ni Ærù gbñdð bà, nítorí Ågb¿ æmæ ogun náà tóbi gidi pÆlú agbára ńlá 42 Júdásì pÆlú àwæn æmæ ogun rÆ bñ sójú ogun, ÅgbÆta æmæ ogun æba sì þubú. 43 Eleásárì tí a ń pè ní Afaránì rí ðkan nínú àwæn erin náà tó tóbi púpð, tí a sì fi asà æba bò ó, ó sì rò pé æba ń bÅ lórí rÆ. 44 Nígbà náà ni ó fi Æmí rÆ jì láti gba àwæn ènìyàn rÆ là, kí ó sì þe b¿Æ gba orúkæ olókìkí títí ayérayé. 45 Ó fi àyà dindi sá læ bá Åranko náà láàárín ilà ogun, ó sì ń pànìyàn lñtùn-ún àti lósì, tó b¿Æ g¿¿ tí àwæn ðtá ń yàgò fún un níhìn-ín àti lñhùn-ún. 46 Ó pñ sáb¿ erin náà, ó fi idà la inú rÆ, ó sì pa á. Ñranko náà þubú lórí Eleásárì, ó sì kú níbÆ. 47 Nígbà tí àwæn Júù rí agbára Ågb¿ æmæ ogun æba tó ń jagun kíkan, wñn fà s¿yìn níwájú wæn. 

Ì×ÐGUN BÑT-SÚRÌ. SÝRÍÀ GBÓGUN TI SÍÓNÌ 

48 Ñgb¿ æmæ ogun æba gòkè læ bá àwæn Júù tó wà ní Jérúsál¿mù, æba sì gbógun ti Jùdéà àti òkè Síónì. 

49 Ó bá àwæn ará BÅt-Súrì þe àdéhùn àlàáfíà, àwæn náà kúrò ní ìlú náà, kò sí ìpèsè ohun jíjÅ mñ níbÆ tí wñn lè fi farada ìhámñ náà, nítorí ædún náà j¿ ædún ìsimi fún ilÆ náà. 50 çba gba BÅt-Súrì, ó sì fi ðwñ æmæ ogun kan þñ æ. 51 Ó gbógun ti ibi mímñ fún ìgbà píp¿, ó lo oríþiríþi ohun ìjà ogun, èyí ti ń ju iná, èyí tí ń sæ òkúta àti èyí tí ń ta æfà, gbogbo irin-iþ¿ ogun wðnyí ni ó lò pÆlú èyí tó lò fún kànnàkànnà. 52 Bákan náà ni àwæn tó wà nínú ìhámæ ti ń lo irin-iþ¿ ogun, ogun náà sì jà fún ìgbà píp¿. 53 ×ùgbñn oúnjÅ tán nínú ilé ìþúra nítorí ó j¿ ædún keje; àwæn ènìyàn Ísrá¿lì tí a kó wá sí Jùdéà láti àárín àwæn kèfèrí ti jÅ oúnjÅ tó wà ní ìpamñ. 54 Ìba ènìyàn díÆ ni a fi sílÆ ní ibi mímñ nítorí ìyàn mú; àwæn yókù ti bá ðnà ti wæn læ. 

çBA YÇNDA ÌSÌN FÚN ÀWçN JÚÙ 

55 Fílípì, Åni tí æba Ántíókù nígbà ayé rÆ yàn láti tñ æmæ rÆ Ántíókù fún ìjæba, 56 padà wá láti P¿rþíà àti Médésì pÆlú àwæn Ågb¿ æmæ ogun tó bá æba læ, ó sì ń wá ðnà láti gba ìjæba. 57 Nígbà tí Lýsíà gbñ ìròyìn yìí, kò sí ohun mìíràn tó yá a láti þe jù pé kí ó padà sí ilé. Ó wí fún æba àti àwæn ðgágun Ågb¿ æmæ ogun àti àwæn ènìyàn pé: “Ojoojúmñ ni àárÆ wa ń pð sí I, tí oúnjÅ wa ń dínkù, ibi tí a sì gbógun tì lágbára gidi, Ju gbogbo rÆ læ, ètò ìþèlú ń dúró dè wá ní ilé. 58 Ñ j¿ kí a yanjú ðrð yìí pÆlú àwæn ènìyàn yìí, Å j¿ kí a pinnu àlàáfíà pÆlú wæn àti pÆlú gbogbo orílÆ-èdè wæn, 59 kí a j¿ kí wæn máa lo àþà wæn bí ti àtÆyìnwá, nítorí ìlò àþà wæn tí a dá wæn l¿kun ló fa gbogbo rògbòdìyàn yìí.” 60 çba pÆlú àwæn ìjòyè rÆ fæwñsí ìmðràn yìí, wñn ránþ¿ læ þètò àlàáfíà pÆlú àwæn Júù, àwæn náà sì gbà fún wæn. 61 çba pÆlú àwæn ìjòyè fi ìbúra þe àdéhùn àlàáfíà náà. B¿Æ ni àwæn tó wà ní ìhámñ nínú ilé olódi ti jáde. 62 Nígbà náà ni æba gòkè Síónì læ, bí ó sì ti rí bí ibÆ ti lágbárá tó ni ó dalÆ sí ìbúra rÆ, ó sì pàþÅ pé kí a wó ìgànná odi rÆ. 63 L¿yìn náà ni ó tètè þí àgñ rÆ, tí ó padà sí Ántíókù níbi tí ó ti bá Fílípì tó ti fi ara-rÆ jðgá lórí ìlú náà. Ó kæjú ìjà ogun sí i, ó sì fi agbára gba ìlú náà lñwñ rÆ. 

7 

DÈMÉTRÍÚSÌ JçBA.  Ó RÁN BAKIDÉSÌ ÀTI ÀLKÍMÚSÌ SÍ JÚDÉÀ 

Ní ædun 151 (ðkànlélàádñjæ), ni Dèmétríúsì æmæ Seleúkúsì kúrò ní Rómà, tó sì wá pÆlú ìba ènìyàn díÆ 

sí ìlú kan létí òkun, níbÆ ni ó gbé dá ìjæba rÆ sílÆ. 2 Ó f¿ gba ibùjòkó ìjæba àwæn bàbá rÆ, àwæn æmæ ogun sì mú Ántíókù àti Lýsíà, wñn sì f¿ mú wæn wá bá a. 3 Nígbà tí ó gbñ ìròyìn yìí, ó wí pé: “Èmi kò f¿ rí wæn 

sójú.” 4 Ñgb¿ æmæ ogun pa wñn kú, Dèmétríúsì sì gúnwà lórí ìt¿ ìjæba rÆ. 5 Nígbà náà ni Àlkímúsì tí ó fi jÅ 

olórí àlùfáà kó gbogbo àwæn ènìyàn Ísrá¿lì tí kò bìkítà fún Òfin, tí wæn kì í þe æmælúàbí, ó kó wæn læ bá Dèmétríúsì. 6 Ó fi Æsùn kan àwæn ènìyàn wa níwájú æba pé: “Júdásì àti àwæn arákùnrin rÆ ti pa àwæn ðr¿ 

rÅ run, wñn sì ti lé wæn kúrò ní ilÆ wæn. 7 Kí o rán Åni kan tí o gb¿kÆlé nísisìyí láti læ wo ìparun tó þe láàárín wa àti ní àgbèègbè æba, kí o sì fiyàjÅ wñn pÆlú gbogbo àwæn olùrànlñwñ wæn.” 

8 Nígbà náà ni kábíyèsí yan Bakidésì tó j¿ Åni kan láàárín àwæn ðr¿ æba, ó j¿ aj¿lÆ Òkè-Odò Eúfrátésì, ó lágbára ní ìjæba náà, ó sì j¿ Åni tí æba gb¿kÆlé. 9 Ó rán an læ pÆlú olóríburúkú Àlkímúsì tí ó fún ní oyè àlùfáà, ó sì fún wæn láþÅ kí wñn gbÆsan lára àwæn æmæ Ísrá¿lì. 10 Wñn jáde læ ilÆ Jùdéà pÆlú Ågb¿ æmæ ogun púpð. Wñn ránþ¿ sí Júdásì àti àwæn arákùnrin rÆ pÆlú ðrð àlàáfíà tí kò ní òtítñ. 11 Àwæn náà kò gba ðrð wæn gbñ nígbà tí wñn rí i pé wñn kó Ågb¿ æmæ ogun alágbára wá. 12 SíbÆ, ìgbìmð àwæn akðwé þe ìpàdé pÆlú Àlkímúsì àti Bakidésì fún ìyanjú ðrð náà bí ó ti yÅ. 13 Àwæn tó kñkñ bèèrè àlàáfíà láàárín àwæn æmæ Ísrá¿lì ni àwæn ará Hasidaéà; 14 wñn wí pé: “Àlùfáà láti Æyà Áárónì ló bá Ågb¿ æmæ ogun náà wá; kò ní í þe wa níbi kankan.” 15 Ó bá wæn sðrð àlàáfíà, ó sì fi ìbúra mú u dájú fún wæn bí ó ti wí pé: “Àwakò ní í gbìyànjú láti þe yín léþe àti àwæn ðr¿ yín.” 16 Wñn gbà á gbñ, síbÆsíbÆ, ó mú ægñðta lára wæn lñjæ kan, ó sì fi ikú pa wæn. G¿g¿ bí ðrð ìwé mímñ ti wí: 

17  Wñn ti tan òkú àwæn ènìyàn mímñ rÅ káàkiri, 

wñn ti da ÆjÆ wæn nù yí Jérúsál¿mù ká, 

láìsí Åni tí yóò sìnkú wæn.” 

18 Nígbà náà ni ìbÆrù-bojo mú àwæn ènìyàn tí a fi wí pé:Kò sí òtítñ tàbí òdodo l¿nu wæn, nítorí wñn ti þèké sí àdéhùn tí wñn fi ìbúra þe.” 

19 Bakidésì kúrò ní Jérúsál¿mù láti wá pàgñ ogun ní BÅt-Sétì, níbÆ ló ti ránþ¿ læ mú àwæn ènìyàn pàtàkì tí wñn ti kúrò lñdð rÆ, àti ìba díÆ nínú àwæn ènìyàn wa bákan náà, ó pa wæn, ó sì sæ òkú wæn sínú kànga ńlá a nì. 20 L¿yìn náà ni ó fi ìpínlÆ náà lé Alkímúsì lñwñ, ó sì fi Ågb¿ æmæ ogun kan sílÆ láti ràn án lñwñ. 

Bakidésì sì padà læ bá æba. 21 Alkímúsì jìjàdù oyè olórí àlùfáà.  22 Gbogbo àwæn onírògbòdìyàn sì wñ tÆlé e, wñn sæ ara wæn di ðgá ilÆ Jùdéà, wæn sì þe ohun búburú púpð ní Ísrá¿lì. 23 Nígbà tí Júdásì rí i pé gbogbo ibi tí Alkímúsì pÆlú àwæn ìjðdà rÆ ń þe sí Ísrá¿lì rékæjá ti àwæn kèfèrí, 24 ó læ gbogbo ilÆ Jùdéà káàkiri fún ìgbÆsan lára àwæn tó kðyìn sí i, àti pé kí wæn má þe lè jáde læ sórí oko. 25 Nígbà tí Alkímúsì rí i pé Júdásì àti àwæn ìsðgbè rÆ ńlá gbára sí i, àti pé agbára òun kò lè takò ó, ó padà læ bá æba láti rojñ búburú nípa rÆ. 

NÍKÁNÓRÌ NÍ JÙDÉÀ.OGUN KAFAR-SÀLÁMÀ 

26 çba rán Nikánórì, ðkan nínú àwæn ðgágun rÆ tó j¿ ælñlá, oníkórira àti ðtá Ísrá¿lì, kí ó læ pa àwæn ènìyàn náà run. 27 Nígbà tí Nikánórì dé Jérúsál¿mù pÆlú Ågb¿ æmæ ogun ńlá, ó bá Júdásì àti àwæn arákùnrin rÆ sðrð àlàáfíà pÆlú àrékérekè wí pé: 28 “Kí ìjà má þe wà láàárín Æyin àti èmi, èmi yóò wá pÆlú ìba ènìyàn díÆ láti wá bá yin þepàdé àlàáfíà.” 29 Ó wá bá Júdásì, wñn sì kí ara wæn pÆlú àlàáfíà, þùgbñn àwæn ðtá náà ti þetán láti gbé Júdásì læ. 30 Nígbà tí Júdásì rí i pé ìwà ààþòdodo ni ó mú wá bá òun, Ærù bà á, kò sì f¿ rí i mñ. 31 Nígbà náà ni Nikanórì mð pé àþírí ìmðràn òun ti tú, ó wá gbógun læ bá a jà ní Kafar-Sàlámà. 32 Ï¿d¿gbÆta æmæ ogun ló þubú lára àwæn ènìyàb Nikanórì, àwæn yókù sá àsálà læ ìlú Dáfídì. 

ÌHÀLÏ MË TÐMPÉLÌ 

33 L¿yìn èyí ni Nikanórì gòkè Síónì læ. Àwæn àlùfáà jáde láti ibi mímñ pÆlú àwæn alàgbà ènìyàn láti kí i pÆlú àlàáfíà, àti láti fi Åbæ àsunpa tí a ń rú fún ire æba hàn án. 34 ×ùgbñn ó fi wñn þÆsín, ó fi wñn þe yÆy¿, ó hùwà èèrí sí wæn pÆlú ðrð ìwðsí. 35 PÆlú ìbínú ló fi búra pé: “Bí Å kò bá fi Júdásì pÆlú Ågb¿ æmæ ogun rÆ 

lé mi lñwñ wàyí, ní kété tí mo bá ti padà wá, nígbà tí mo bá ti fi ìdí àlàáfíà kalÆ, ni èmi yóò fi iná sun ilé yìí!” Ó jáde læ pÆlú ìrunú. 36 Àwæn àlùfáà wælé, wñn sì dúró níwájú pÅpÅ àti ibi mímñ, wñn wí pÆlú Åkún wí pé: 37 “Ìwæ ni o yan ilé yìí kí a yà á símímñ fún orúkæ rÅ, kí ó j¿ ilé àdúrà àti ÆbÆ fún àwæn ènìyàn rÅ; 38 gbÆsan lára ækùnrin yìí àti lórí Ågb¿ æmæ ogun rÆ, kí wæn þubú láb¿ idà! Má þe j¿ kí wæn rí ìsimi!” 

‘çJË NÍKÁNÓRÌ’ NÍ ADÁSÀ 

39 Nikanórì kúrò ní Jérúsál¿mù læ pàgñ ogun ní BÅt-Hórónì níbi tí Ågb¿ ogun ti wá bá a láti Sýríà. 40 

Júdásì ní tirÆ pàgñ ogun ní Adásà pÆlú ÅgbÆ¿dógun ènìyàn. Nígbà náà ni ó gbàdúrà báyìí pé: 41 “Nígbà tí àwæn ìránþ¿ æba Àsýríà sðrð òdì sí çlñrun, áńg¿lì rÆ jáde láti lu ðk¿ m¿sàn-án lé-ÅgbÆ¿dñgbðn æmæ ogun rÆ pa. 42 Bá wa fñ Ågb¿ æmæ ogun yìí níwájú wa lónìí kí gbogbo àwæn yókù lè mð pé ó ti sðrð òdì sí t¿mpélì rÅ, kí o sì þèdájñ fún un g¿g¿ bí ìwà ìkà rÆ!” 

43 Àwæn Ågb¿ æmæ ogun náà bñ sójú ìjà lñjñ kÅtàlàá oþù Adárí, a fñ Ågb¿ æmæ ogun Nikanórì, òun fúnrarÆ ni a kñkñ pa lójú ogun. 44 Nígbà tí àwæn æmæ ogun Nikanórì rí i tó þubú, wñn sæ ohun ìjà wæn sílÆ 

sá læ. 45 Àwæn Júù lé wæn fún ìrìn æjñ kan láti Adásà títí dé ìtòsí Gesérí, bí wñn ti ń fæn ipè ìþ¿gun tÆlé wæn. 46 Láti gbogbo ìletò àyíká ni a ti jáde yí àwæn alásálà náà ká, àwæn ènìyàn náà yíjú padà kælu ara wæn. 47 Gbogbo wæn ni idà pa láìsí Åni kan tó bñrí. A bñ ìhámñra ogun wæn pÆlú ìkógun, a gé orí Nikanórì pÆlú æwñ ðtún tó fi ìréra nà sókè; a kó wæn læ hàn ní Jérúsál¿mù. 48 Àwæn ènìyàn náà kún fún ayð, wñn sì þædún lñjñ náà g¿g¿ bí ædún ayð ńlá. 49 A sì fi àþÅ sí i pé kí æjñ kÅtàlàá oþù Adárí j¿ ædún tí a ń þe lñdððdún. 50 IlÆ Jùdéà gbádùn àlàáfíà fún ìwðn ìgbà díÆ. 


8ORÍYÌN ÀWçN ARÁ RÓMÀ 

Ó sì þe tí Júdásì gbñ nípa àwæn ará Rómà. A wí pé wæn j¿ alágbára àti onínú rere sí gbogbo ènìyán tó faramñ wæn, pé wñn ń gba àwæn tó bá læ bá wæn láti jùmð þe ðr¿. 2 Agbára wæn ga ní tòótñ. A ròyìn fún un bí wñn ti jagun tó, àti àwæn ìjà ogun ńlá wæn pÆlú àwæn ará Gáúlù, bí wñn ti di ðgá àwæn ènìyàn yìí, tí a sæ wñn di Åni tí ń san owó-orí fún wæn, 3 àti gbogbo oun tí wñn ti þe ní ilÆ Hìspáníà láti gba ihò ilÆ fadákà àti wúrà tó wà níbÆ, 4 bí wñn ti fi ægbñn àti ìforítì gba ilÆ náà (bí ó tilÆ ti j¿ pé ilÆ náà jìnnà sí ilÆ tiwæn); wñn þ¿gun àwæn æba tó kæjú ìjà sí wæn láti ìpÆkun ilÆ ayé pÆlú ìþ¿gun ńlá; tí àwæn mìíràn ń san owó-orí lñdððdún fún wæn; 5 ní kÅyìn, wñn ti þ¿gun Fílípì àti Péréséúsì æba àwæn Kítímù, àti gbogbo àwæn tó takò wñn, gbogbo wñn ló ti tÅríba fún wæn. 6 Bámú-bámú ni wñn þ¿gun Antiókù ńlá, æba Áþíà, tó læ bá wæn jagun pÆlú ægñðfà erin àti àwæn ajagun lórí Åþin, pÆlú ækð ogun àti Ågb¿ æmæ ogun ńlá. 7 Wñn mú u láàyè, wñn sì mú kí òun àti àwæn arñpò rÆ lórí ìt¿ máa san owó-orí púpð, tó fi àwæn ènìyàn dógò, tó sì jðwñ apá kan ilÆ rÆ,    8 nípàtàkì èyí tó wà ní Índíà, Médíà, Lýdíà, àti nínú èyí tó dára jù ní ìgberíko rÆ; ìwðnyí ni àwæn ará Rómà gbà lñwñ rÆ, tí wñn fi wñn fún æba Euménésì. 9 Nígbà tí àwæn Gríkì pèrò láti wá pa wñn run, 10 àwæn ará Rómà gbñ, wñn sì rán ðgágun kan þoþo sí wæn tó bá wæn jagun, tí ogunlñgð wæn sì þubú, wñn kó àwæn obìnrin àti àwæn ðdñmækùnrin wæn nígbèkùn, wñn sì þe ìkógun lórí wæn, wñn þ¿gun ilÆ wæn, wñn fñ àwæn ilé olódi wæn, wñn sæ àwæn ènìyàn wæn di Årú, Årú náà ni wæn í þe títí di òní olónìí. 11 Àwæn ará Rómà tún þ¿gun àwæn ìjæba mìíràn àti àwæn erékùþù tó takò wæn, tí wñn sì sæ wñn di Årú. 

12 ×ùgbñn wñn þòtítñ sí ìr¿pð tí wñn pamñ fún àwæn ðr¿ wæn àti àwæn tó gb¿kÆlé wæn. Wñn tÅrí àwæn æba ìtòsí àti ti òkèèrè ba, gbogbo àwæn tó gbñ orúkæ wæn ló bÆrù wæn. 13 Gbogbo àwæn tí wñn bá fún ní ìrànlñwñ láti jæba ló ń jæba, tí wñn sì ń ræ àwæn tí kò wù wñn lóyè: wñn j¿ alágbára ńlá. 14 SíbÆ, pÆlú gbogbo èyí kò sí Åni kan nínú wæn tí ń dé adé tàbí tí ń wæ Æwù oyè láti þògo. 15 Wñn dá ìgbìmð kan sílÆ 

nínú èyí tí ðñdúnrún lé-ogun ti í jíròrò lójoojúmñ lórí ìlæsíwájú àwæn ènìyàn wæn pÆlú ètò rere. 16 Wæn a fi ìjæba lé æwñ Åni kððkan lñdæædún láti þàkóso gbogbo ilÆ tí wñn jðgá lé lórí, gbogbo wæn ni a máa tÅríba fún Åni kan náà láìsí òjowú tàbí ìlara láàárín wæn. 

MÁJÏMÚ LÁÀÁRÍN JÚÙ ÀTI RÓMÀ 

17 A yan Eupolémúsì æmæ Jòhánù, æmæ l¿bí Akósì, àti Jásónì æmæ Eleásárì, Júdásì rán wæn læ sí Rómà láti bá ìjæba Rómà sðrð ìr¿pð pÆlú májÆmú. 18 Ó þe b¿Æ láti bñ àjàgà kúrò, nítorí wñn rí i pé ìjæba Gríkì ń sæ wñn di Årú. 19 Wñn dé Rómà l¿yìn ìrìn-àjò tó jìn púpð, wñn wænú ilé ìgbìmð wæn, wñn sì sðrð báyìí pé: 20 “Júdásì tí a ń pè ní Makabéúsì, àti àwæn arákùnrin rÆ pÆlú àwæn ènìyàn Júù, kí yín; wñn sì rán wa sí yin kí a bá yín dá májÆmú àlàáfíà, kí a sì wà lára àwæn alábáþe pð pÆlú yín, kí a sì di ðr¿ yín.” 21 Ìbéèrè náà t¿ ìgbìmð náà lñrùn. 22 Èyí ni àdàkñ ðrð àdéhùn náà tí a kæ sára awé idÅ tí a fi ránþ¿ sí Jérúsál¿mù g¿g¿ bí ìwé àkæsílÆ ðrð àlàáfíà àti àjùmæþe tí yóò wà lñwñ àwæn Júù. 

23 “Ire ni fún Rómà àti fún orílÆ-èdè Júù lórí ilÆ àti lójú omi títí láé! Kí idà àti ðtá jìnnà sí wæn! 

24 Bí ogun bá kñkñ dé fún Rómà, tàbí fún Åni k¿ni lára àwæn alábáþe wæn ní gbogbo ilÆ ìjæba wæn, 25 kí orílÆ-èdè Júù wá fi tækàn-tara gbèjà wæn, bí àsìkò bá ti bñsí i tó; 26 wñn kò sì gbñdð fún àwæn ðtá ní ìrànlñwñ ækà, tàbí ohun ìjà, tàbí fàdákà, tàbí ækð ojú-omi: bákan náà ni Rómà ti pinnu, wæn yóò sì pa ðrð wæn mñ láìsí ìdógò. 27 Bákan náà ni, bí a bá gbógun ti orílÆ-èdè Júù þíwájú, Rómà yóò fi tækàn-tara gbèjà wæn lójú ogun, bí àsìkò bá ti bñsí i tó. 28 A kò sì ní í fún àwæn alátakò b¿Æ ní ækà, tàbí ohun ìjà, tàbí fàdákà, tàbí ækð ojú-omi: b¿Æ ni Rómà ti pinnu, wæn yóò sì pa ðrð wæn mñ láìsí èké. 29 B¿Æ ni Rómà ti bá àwæn Júù dá májÆmú. 30 ×ùgbñn bí apá méjèèjì bá f¿ yæ gbólóhùn kan kúrò tábí àfikún l¿yìn èyí, wñn lè jùmð þe b¿Æ, ìrú àfikún tàbí ìyækúrò b¿Æ yóò dì wñn.” 

31 Nípa ibi tí æba Dèmétríúsì þe sí wæn, àwa ti kðwé sí i báyìí pé: “Kí ní þe tí o fi gbé àjàgà wúwo ka ærùn àwæn Júù tí wñn j¿ alájùmæþe pÆlú wa? 32 Bí wñn bá tún fi Æsùn kàn yín àwa yóò gbèjà Ætñ wæn, àw

a 

yóò sì gbógun tì yín lórí ilÆ àti lójú omi.” 

9

OGUN BEERI-SAÍTÌ.IKÚ JÚDÁSÌ MAKABÉÚSÌ 

   ×ùgbñn nígbà tí Dèmétríúsì gbñ pé Nikanórì ti þubú lójú ogun pÆlú Ågb¿ æmæ ogun rÆ, ó tún rán Bakidésì àti Alkímúsì læ sí ilÆ Jùdéà, ó rán wæn pÆlú apá ðtún Ågb¿ æmæ ogun rÆ. 2 Àwæn yìí gba ðnà Gálílè, wñn sì gbógun ti Meslótì ní àgbèègbè Arbélà, wñn sì gbà á, níbÆ ni wñn ti pa ðpðlæpð ará ìlú náà. 

3 Ní oþù kìní ædun 152 (àádñjælé-méjì), wñn pàgñ ogun wæn níwájú Jérúsál¿mù, 4 l¿yìn náà ni wñn kúrò læ sí Béérì-Sáítì pÆlú Ågbàáwàá ajagun lórí Åþin. 5 Júdásì pàgñ ogun tirÆ sí Elásà, pÆlú àþàyàn ÅgbÆ¿dógún æmæ ogun. 6 Ïrù ńlá bà wñn nígbà tí wñn rí iye ńlá àwæn ðtá, ðpðlæpð ló sá kúrò nínú àgñ ogun wæn, tí ìyókù kò ju ÅgbÆrin ènìyàn. 7 Júdásì rí i pé Ågb¿ æmæ ogun ti dínkù nígbà tí ìjà kù sí dÆdÆ; ækàn rÆ bàj¿ nítorí pé kò sí àsìkò láti kó àwæn ènìyàn tirÆ jæ. 8 Nínú ìdààmú yìí ni ó wí fún àwæn tó þ¿kù pé: “Ó yá kí a læ pàdé àwæn ðtá wa bóyà àwa lè kò wñn lójú nínú ìjà ogun.” 9 Àwæn náà rð ñ kí ó má þe þe b¿Æ bí wñn ti wí pé: “Àwa kò lè þe é, kò sí ohun mìíràn tí a lè þe nìsisìyí jù pé kí a gba Æmí wa là, kí a sì tún padà wá pÆlú àwæn arákùnrin wa fún ìjà lñjñ iwájú. Àwa ti kéré jù ní tòótñ.” 10 Júdásì  fèsì pé: “Ká má rí i pé mo þe b¿Æ, pé mo sá lójú ogun. Bí wákàtí wá bá ti dé, ikú yá wa bí akægun fún àwæn arákùnrin wa, kí a má þe dín ògo wa kù.” 

11 Ñgb¿ æmæ ogun rÆ jáde kúrò nínú àgñ, wñn kæjú ìjà sí àwæn ðtá. Wñn pín àwæn ajagun lórí Åþin sí ìlà méjì, àwæn tafàtafà àti àwæn oníkànnàkànnà wà níwájú ìjà, gbogbo àwæn akínkanjú akægun ló wà níwájú ìjà. 12 Bakidésì wà lápá ðtún Ågb¿ æmæ ogun, ìlà Ågb¿ æmæ ogun méjèèjì ń tÆ síwájú pÆlú ìro ipè. Àwæn ènìyàn Júdásì naà ń fæn ipè tiwæn, 13 ilÆ mì tìtì pÆlú ariwo àwæn æmæ Ågb¿ ogun náà. Ìjà náà bÆrÆ ní òwúrð, a sì jà á títí dé ìrðl¿. 

14 Júdásì rí i pé Bakidésì àti Ågb¿ æmæ ogun alágbára rÆ wà lápá ðtún: gbogbo àwæn akínkanjú onígboyà æmæ ogun rÆ tì í l¿yìn lójú ìjà, 15 wñn sì þ¿gun apá ðtún náà, wñn sì lé wæn títí kan àwæn òkè Àsárà. 16 ×ùgbñn nígbà tí àwæn æmæ ogun Sýríà rí i pé a ti þ¿gun ìlà ogun apá ðtún, àwæn ti apá òsì sáré tete tÆlé Júdásì àti àwæn æmæ ogun rÆ l¿yìn ÅsÆ, wñn sì kælù wñn láti Æyìn.  17 Ìjà náà gbóná kíkan-kíkan pÆlú àwæn méjèèjì, ogunlñgð sì þubú lójú ìjà. 18 Júdásì náà þubú pÆlú wæn, àwæn yókù sì sá læ. 

ÌSÌNKÚ JÚDÁSÌ MAKABÉÚSÌ 

19 Jònátánì àti Símónì gbé òkú arákùnrin wæn Júdásì, wñn sìnkú rÆ ní ibojì àwæn bàbá rÆ ní Modéínì. 

20 Gbogbo Ísrá¿lì sunkún rÆ, wñn sì þðfð fún un, tí wñn kærin arò yìí fún ðpðlæpð æjñ: 21 “Báwo ni akægun tó gba Ísrá¿lì là ti þubú?” 22 Ìyókù iþ¿ Júdásì , àwæn ogun tí ó jà, àti iþ¿ akínkanjú rÆ, àti òkìkí ògo rÆ, a kò kæ wñn sínú ìwé; þùgbñn wñn pð jæjæ. 

JÒNÁTÁNÌ DI OLÓRÍ ÀWçN JÚÙ 

23 L¿yìn ikú Júdásì ni àwæn arúfin gbé orí sókè ní ilÆ Ísrá¿lì, tí gbogbo àwæn aþebi farahàn. 24 Bí ìyàn ti mú nígbà náà, ðpðlæpð ló faramñ wæn. 25 Bakidésì yan àwæn aláìmæ-çlñrun láti þàkóso ilÆ náà. 26 Àwæn yìí þe inúnibíní sí àwæn ènìyàn Júdásì, wñn sì wá wæn rí, tí wñn fi Ægàn bá wæn lò pÆlú ìwðsí níwájú Bakidésì. 27 Ìpñnjú tó dé bá wæn kó l¿gb¿ làti ìgbà tí kò ti sí wòlíì mñ. 

28 Nígbà náà ni gbogbo àwæn ðr¿ Judásì parapð, wñn wí fún Jònátánì pé: 29 “Láti ìgbà tí arákùnrin rÅ 

Júdásì ti kú, a kò tí ì rí Åni bí tirÆ láti tako àwæn ðtá wa. 30 A yàn ñ lónìí nítorí náà kí o j¿ arñpò rÆ g¿g¿ bí olórí wa àti amðnà wa nínú ìjà tí a wà.” 31 Nígbà náà ni Jònátánì gba ipò olórí àti aláþÅ rñpò arákùnrin rÆ 

Júdásì. 

JÒNÁTÁNÌ NÍNÚ ÌGBÐ TÉKÓÀ.ÌGBÏSAN ÏJÏ NÍ MÉDÉBÀ 

32 Nígbà tí Bakidésì gbñ, ó f¿ pa Jònátánì. 33 Nígbà tí onítibi náà mð b¿Æ, òun pÆlú arákùnrin rÆ 

Símónì sá læ sínú ìgb¿ Tékóà, wñn sì pàgñ ogun níbÆ l¿bàá kànga Ásfárì. 34 (Bakidésì mð nípa èyí lñjñ ìsimi, òun náà wá pÆlú gbogbo Ågb¿ æmæ ogun rÆ, ó kæjá òkè odò Jñrdánì). 

35 Jónátánì rán arákùnrin rÆ, tó j¿ ðkan nínú àwæn balógun rÆ, pÆlú Årù wæn læ bá ðr¿ rÆ ní Nabatáéà, kí ó kó Årù náà tì wæn, Årù náà sì pð jæjæ. 36 ×ùgbñn àwæn æmæ Amráì ní Mèdébà jáde wá mú Jòhánù pÆlú gbogbo ohun tó j¿ tirÆ, wñn sì kó wæn níkógun. 37 L¿yìn ìþÆlÆ yìí ni a sæ fún Jònàtánì àti Símónì arákùnrin rÆ pé àwæn æmæ Amráì ń þædún ìgbeyàwó gíga kan, tí agbo àwæn ènìyàn sì ń bð pÆlú ayð ńlá láti Nabátà pÆlú obitun náà tí í þe æmæbìnrin ælñlá Kánáánì kan. 38 Nígbà náà ni wñn rántí ikú olóró tí wñn fi pa arákùnrin wæn Jòhánù, wñn sì gòkè læ ba níbùbá l¿yìn òkè ńlá kan. 39 Bí wñn ti gbójú sókè ni wñn rí agbo ènìyàn púpð pÆlú ariwo ayð, tí obitun náà ń tÆlé wæn pÆlú àwæn ðr¿ àti àwæn arákùnrin rÆ, wñn ń rìn síwájú agbo aláyð náà pÆlú ìlù tamburínì àti orin. Wñn j¿ agbo olówó gidi. 40 Àwæn Júù yæ sí wæn láti ibi bùbá wñn, wñn sì pa wñn ní ìpakúpa, ðpðlæpð ló þubú níbÆ, àwæn tó bñrí sá àsálà læ orí òkè ńlá náà. A sì kó gbogbo Årù wæn ní ìkógun. 41 B¿Æ ni ædún ìgbeyàwó náà ti di ðfð, tí ìlù àti orin ayð wæn di orin arò. 42 

L¿yìn ìgbÆsan ÆjÆ arakùnrin wæn, wñn padà sí bèbè àbàtà odò Jñrdánì. 

ÌKçJÁ ODÒ JËRDÁNÌ 

43 Nígbà tí Bakidésì gbñ, ó wá ní æjñ ìsimi kan sí bèbè odò Jñrdánì pÆlú Ågb¿ æmæ ogun púpð. 44 

Nígbà náà ni Jònàtánì wí fún àwæn ènìyàn rÆ pé: “Ìjà yá! Ñ j¿ kí a jà fún ayé wa, nítorí òní kò jæ àná tàbí 

ìjÅta. 45 Ogun ló wà níwájú wa yìí, odò Jñrdánì sì ń bÅ l¿yìn wa pÆlú àbàtà àti igbó rðfð, kò síbi tí a lè sá sí lñhùn-ún. 46 Nítorí náà , nísisìyí, Å ké pe Çrun kí ó kó wa yæ lñwñ àwæn ðtá wa.” 47 Ogun náà bÆrÆ, Jònátánì sì na æwñ láti pa Bakidésì, onítibi yÆ ¿ bí ó ti sá s¿yìn. 48 Nígbà náà ni Jònátánì àti àwæn ÅlÅgb¿ 

rÆ tæ sínú odò Jñrdánì tí wñn lùwÆ læ apá kejì odò náà, þùgbñn àwæn ðtá kò tÆlé wæn. 49 ÑgbÆrùn-ún ènìyàn Bakidésì ló þubú lójú ogun lñjñ náà. 

ÌLÚ OLÓDI BAKIDÉSÌ. IKÚ ALKIMÚSÌ 

50 Nígbà tí Bakidésì padà læ Jérúsál¿mù, ó bÆrÆ sí kñ àwæn ìlú olódi ní Jùdéà: odi Jéríkò, Émáúsì, BÅt-Hórónì, B¿t¿lì, Tímnátì, Faratónì àti Téfónì, pÆlú ìgànná gíga, àwæn ibodè àti àwæn ìdènà.    51 Ó sì fi ðwñ æmæ ogun þñ ðkððkan wæn láti dí Ísrá¿lì lñwñ. 52 Ó mæ  

odi fún ìlú BÅt-Súrì, Gésérì àti Ìlú Olódi. Ó fi àwæn æmæ ogun pÆlú ohun ìjà silÆ níbÆ pÆlú ilé ìþúra fún oúnjÅ. 53 Ó mú àwæn æmæ ìjòyè ilÆ náà þe ìdógò, ó sì mú wæn sáb¿ ìþñ ní ilé olódi Jérúsál¿mù. 

54 Ní oþù kejì ædún 153 (àádñjælé-m¿ta), Alkímúsì pàþÅ pé kí a wó ògiri àgbàlá inú ibi mímñ; ó ba iþ¿ 

àwæn wòlíì j¿, ó sì bÆrÆ sí wó ibÆ lulÆ. 55 Ní àsìkò náà ni àrùn Ægbà kælu Alkímúsì, tó sì dá àwæn iþ¿ rÆ 

náà dúró. Ñnu rÆ padé, ó sì ræ tí kò lè fi í sðrð mñ láti ìgbà náà læ, kò sì lè pàþÅ ðrð kan þoþo nípa ilé rÆ. 

56 Nígbà náà ni Alkímúsì ku pÆlú ìrora gbígbóná. 57 Nígbà tí Bakidésì rí i pé Alkímúsì ti kú, ó padà læ sñdð æba, ilÆ Jùdéà sì simi fún ædún méjì. 

A GBÓGUN TI BÑT-BÁSÌ 

58 Gbogbo àwæn arúfin gbìmð pð wí pé: “Ñ wò Jònátánì àti àwæn ènìyàn rÆ bí wñn ti ń gbé ní àlàáfíà pÆlú ìfækànbalÆ, àwa yóò pe Bakidésì wá nígbà náà kí ó wá mú gbogbo wæn lóru æjñ kan þoþo.” 59 Wñn læ bá a, wñn sì bá a jiròrò lórí ðrð yìí. 60 Bakidésì mú ðnà pðn pÆlú Ågb¿ æmæ ogun alágbára, ó sì kðwé ìkððkð sí gbogbo àwæn alábàáþe rÆ ní Jùdéà tó wí fún wæn pé kí wæn mú Jònátánì àti àwæn ÅlÅgb¿ rÆ. 

×ùgbñn kò þeéþe fún wæn, nítorí a ti tú àþírí wæn. 61 Àní Jònátánì ló mú bí àádñta àwæn ènìyàn ilÆ náà tó j¿ olórí aþebi náà, tí ó sì pa wñn. 

62 L¿sÆkan náà ni Jònátánì àti Símónì pÆlú àwæn alábàáþe wæn yÅra læ sí BÅt-Básì nínú ahoro aþálÆ, wñn tún ibi tó bàj¿ níbÆ þe, wñn sì mú u lágbára. 63 Nígbà tí Bakidésì mð b¿Æ, ó kó gbogbo ènìyàn rÆ jæ, ó sì ké pe àwæn alábàáþe rÆ ní Jùdéà. 64 Ó wá pàgñ ogun l¿bàá BÅt-Básì, ó sì gbógun tì í fún ðpðlæpð æjñ, ó sì þe àwæn irin-iþ¿ ogun. 65 Jònátánì fi arákùnrin Símónì sílÆ ní ìlú náà, ó sì gbógun jáde læ pÆlú ìba ènìyàn díÆ. 66 Ó þ¿gun Òdèmérà àti àwæn arákùnrin rÆ pÆlú àwæn æmæ Fásìrónì nínú àgñ wæn; àwæn onítibi náà ń bá wæn jà, wñn sì bÆrÆ sí gòkè pÆlú ðwñ æmæ ogun wæn. 67 Símónì àti àwæn ènìyàn rÆ 

gbógun jáde kò wñn, wñn jó àwæn irin-iþ¿ ogun wæn. 68 Wñn bá Bakidésì jagun, wñn sì þ¿gun rÆ, èyí mú u ronú pÆlú ìbànúj¿ nítorí ìpinnu rÆ àti ìjade ogun rÆ bñsí asán. 69 Ó sì fi ìbínú gbÆsan lára àwæn ælðtÆ tí wñn pè é wá sí ilÆ náà. Ó pa ðpðlæpð wæn. L¿yìn náà ni ó pinnu láti padà læ ilé pÆlú àwæn ènìyàn rÆ. 70 

Nígbà tí Jònátánì gbñ ìròyìn yìí ni ó rán àwæn aþojú sí i láti bá a yanjú ðrð àlàáfíà, kí ó sì dá àwæn tó mú ní Ål¿wðn sílÆ. 71 Ó gbà b¿Æ, ó sì búra pé òun kò ní í þe ibi sí i ní gbogbo æjñ ayé rÆ. 72 L¿yìn ìgbà tí Bakidésì ti dá àwæn tó mú ní Ål¿wðn ní ilÆ àwæn Júù sí, kò padà læ bá wæn mñ. 73 Idà simi ní Ísrá¿l, Jònátánì sì tÅ Mikmáþì dó, níbi tí ó ti ń dájñ fún àwæn ènìyàn, ó sì mú àwæn aláìdára kúrò ní Ísrá¿lì. 

10  

ALÑKSÁNDÀ BÁLÁSÌ JÌJÀDÚ ÌSÇGBÈ JÒNÁTÁNÌ TÓ FI JÑ OLÓRÍ ÀLÙFÁÀ 

Ní ædún 160 (ægñðjæ), AlÅksándà æmæ Ántíókù tí a ń pè ní Epifánésì, kó Ågb¿ æmæ ogun læ sí Ptolemáísì. Wñn sì t¿wñgbà á, ó sì ń þàkóso ìjæba rÆ níbÆ. 2 Nígbà tí æba Dèmétríúsì gbñ èyí, ó kó Ågb¿ 

æmæ ogun alágbara kan jæ, ó sì gbógun læ bá a jà. 3 Dèmétríúsì wá kðwé kan sí Jònátánì pÆlú ðrð àlàáfíà nínú èyí tó sì fi gbé e ga nínú ælá. 4 Àní ó wí pé: “Ñ j¿ kí a tètè wá àlàáfíà pÆlú àwæn yìí kí AlÅksándà tó þe é pÆlú wæn lòdì sí wa, 5 nítorí Jònátánì yóò ránti gbogbo ohun búburú tí a þe sí i àti sí àwæn arákùnrin rÆ 

àti ibi tí a þe sí orílÆ-èdè rÆ.” 6 Ó fún un láþÅ láti kó Ågb¿ æmæ ogun jæ, láti þe ohun ìjà, àti láti j¿ alábàáþe pÆlú rÆ, àti láti dá gbogbo àwæn tí a mú þe ìdógo nínú Ilé Olódi sílÆ. 

7 Jònátánì wá sí Jérúsál¿mù láti ka ìwé náà níwájú gbogbo ènìyàn, àti àwæn ará Ilé Olódi. 8 ÌbÆrù-bojo dé bá àwæn ènìyàn Ilé Olódi nígbà tí wñn gbñ pé a ti fún un láyè láti kó Ågb¿ æmæ ogun jæ. 9 Àwæn ènìyàn Ilé Olódi dá àwæn tí a fi þe ìdógò nínú Ilé Olódi sílÆ fún Jònátánì, òun náà sì dá wæn padà fún àwæn òbí wæn. 10 Láti ìgbà náà læ ni Jònátánì ti ń gbé ní Jérúsál¿mù, ó sì bÆrÆ àtúnþe ìlú náà. 11 Ó pàþÅ pé kí àwæn oníþ¿ kæ ìgànná odi yí òkè Síónì ká pÆlú òkúta odi. A sì þe b¿Æ. 12 Àwæn àjòjì tó ń gbé nínú ilé olódi tí Bakidésì kæ, sá læ; 13 olúkú-lùkù wñn fi ipò iþÆ rÆ sílÆ láti læ ìlú wæn. 14 BÅt-Súrì nìkan ni a ti fi àwæn arúfin sílÆ, nítorí ó j¿ ibi ààbò fún wæn. 

   15 çba AlÅksándà gbñ nípa ìlérí tí Dèmétríúsì þe fún Jònátánì. A tún ròyìn fún un nípa àwæn ogun àti àwæn iþ¿ ńlá tí òun àti àwæn arákùnrin rÆ fi di olókìkí, àti gbogbo ìþòro tí wñn ti faradà. 16 Ó kígbe pé: “Ǹj¿ 

a tún lè rí irú rÆ Nítorí náà Å j¿ kí a mú u ní ðr¿ àti alábàáþe!” 17 Ó kðwé kan sí i pÆlú ðrð wðnyí pé: 18 “çba AlÅksándà kí arákùnrin rÆ Jònátánì. 19 Àwá gbñ nípa rÅ pé alágbára ækùnrin ni ìwæ í þe, àti pé ìwæ yÅ fún Åni tí a fi ń þe ðr¿ wa. 20 Nítorí náà ni a fi ñ jÅ olórí àlùfáà orílÆ-èdè rÅ lónìí, a sì fún æ ní oyè ðr¿ æba (l¿sÆkan náà ni ó fi Æwù oyè ránþ¿ pÆlú adé wúrà), kí ìwæ bàa lè dúró tì wa nínú ìr¿pð.” 

21 Jònátánì wñ àwæn aþæ mímñ náà ní oþù k¿sàn-án ædún 160 (ægñðjæ) nígbà ædún Ìpàgñ. Ó kó àwæn æmæ ogun jæ, ó sì þe ohun ìjà ogun. 

ÌWÉ DÈMÉTRÍÚSÌ SÍ JÒNÁTÁNÌ 

22 ÀárÆ mú Dèmétríúsì nígbà tí ó gbñ ìþÆlÆ yìí, ó wí pé: 23 “Kí ní þe tí àwa j¿ kí AlÅksándà gba ìr¿pð àwæn Júù þíwájú wa, tí ipò rÆ yóò fi dúró þinþin? 24 Èmi náà yóò kðwé sí wæn pÆlú ðrð ìfanimñra àti ìlérí ohun ðrð pÆlú ìgbéga fún wæn, kí wæn bàa lè j¿ olùrànlñwñ fún mi.” 25 Ó sì kðwé sí wæn báyìí pé: 26 “çba Dèmétríúsì kí orílÆ-èdè àwæn Júù. Àwá gbñ bí a ti pa àjùmðþe pÆlú wa mñ, tí Å sì ń þe ðr¿ 

wa láì yípadà sñdð àwæn ðtá wa, èyí sì mú inú wa dùn. 27 Nítorí náà, kí Å máa pa ìþòtítñ sí wa mñ, 28 àwa yóò sì þÅsàn rÆ fún yín pÆlú ipò ælá àti ìþoore. 

29 “Láti ìsisìyí læ ni mo ti fún yín ní òmìnira, láì gba owó-orí mñ lñwñ àwæn Júù, láì gba Ætñ wa lórí iyð àti ìdáwó fún æba. 30 Mo þíjú ìdám¿ta ækà àti ìdajì èso igi tó tñ sí mi láti òní læ, èmi kò sì ní í gbà á mñ nísisìyí àti lñjñ iwájú láti ilÆ Júdéà tàbí àdúgbò m¿ta tí a gbà ní Samaríà-Gálílè, láti ìsisìyí àti títí láéláé.  31 Kí Jérúsál¿mù máa j¿ ìlú mímñ pÆlú gbogbo àgbèègbè rÆ láì fæwñkan ìdám¿wàá rÆ àti owó -orí rÆ. 32 Mo þíjú Ilé Olódi tó wà ní Jérúsál¿mù, mo sì fi í fún olórí àlùfáà kí ó kó àwæn ènìyàn tó bá wù ú síbÆ láti máa þñ æ. 33 Mo fi òmìnira fún gbogbo àwæn Júù tí a kó nígbèkùn, àwæn tó wà ní àgbèègbè ìjæba mi, mo dá wæn sí láì gba ohun kóhun lórí wæn fún ìràpadà wæn. 

Èmi kò f¿ kí a gba owó-orí lñwñ Åni k¿ni, àni lórí Åran ðsin wæn pàápàá. 34 Kí àwæn æjñ wðnyí j¿ æjñ ædún àti æjñ ìsimi fún gbogbo àwæn Júù tí  ń bÅ láb¿ ìjæba mi: gbogbo àwæn æjñ ædún yín, àwæn æjñ ìsimi, òþùpá tuntun, àwæn æjñ àríyá pÆlú àwæn æjñ m¿ta tó þíwájú wæn pÆlú èyí tó tÆlé wæn. 35 A kò fún Åni k¿ni láþÅ láti gba ohun kóhun lñwñ wæn tàbí láti yæ wñn l¿nu nínú ohun kóhun. 

36 “A ó gba àwæn Júù sínú Ågb¿ æmæ ogun æba tó iye ðk¿ kan -àbð (30,000) æmæ ogun tí wñn yóò sì máa gba owó oþù tó tñ sí gbogbo æmæ ogun æba.           37 Bákan náà ni wæn yóò máa wà ní àwæn ilé olódi æba tó þe pàtàkì jùlæ, a  ó sì fi wñn sí ipò iþ¿ 

onígb¿kÆlé æba; tí wæn yóò wà lára àwæn olórí àti aláþÅ wæn, kí wæn sì máa lògbà g¿g¿ bí òfin wæn tí æba ti pàþÅ rÆ fún ilÆ Jùdéà. 

38 “Ní ti àdúgbò m¿ta tí a papð mñ Jùdéà láti ìpínlÆ Samaríà, a ó pa wñn pð mñ Jùdéà pÆlú aj¿lÆ kan fún alákóso rÆ, tí yóò wà láb¿ àþÅ olórí àlùfáà nìkan. 39 Mo fi Ptolemáísì àti àgbèègbè rÆ þe Æbùn fún ibi mímñ Jérúsál¿mù, kí a máa lò ó fún ìnáwó ìsìn. 40 Láyè tèmi, èmi yóò máa fi Æ¿d¿gbàájæ (15,000) owó fàdáká sílÆ lñdæædún láti inú ìþúra æba níbi kíbi tí ìþúra æba bá wà. 41 Àti gbogbo ìyókù owó tí àwæn oníþ¿ 

æba kò tí ì gbà wælé, g¿g¿ bí ti àtÆyìnwá ni kí a lò fún iþ¿ t¿mpélì. 42 PÆlúpÆlú, a yðnda ÅgbÆ¿dñgbðn owó fàdákà tí a ń gbà lñdæædún lórí ibi mímñ, kí a fifún àwæn àlùfáà oníþ¿ ìsìn. 43 Ñni k¿ni tó bá jÅ æba nígbèsè tó sì sá sáb¿ ààbò t¿mpélì ní Jérúsál¿mù àti ní àgbèègbè rÆ, kí a fún Åni b¿Æ ní òmìnira kúrò nínú gbèsè náà, láì fæwñ kan ohun-ìní rÆ nínú ìjæba mi. 44 Láti inú ìþúra æba ni kí a ti þe ìnáwó ìkñlé àti  àtúnþe ibi mímñ. 45 Láti inú ìþúra kan náà ni kí a ti mú owó fún kíkñ àwæn ògiri Jérúsál¿mù àti fún mímæ àwæn ìgànná odi yí àgbèègbè rÆ ká, àti àwæn ìgànná odi àwæn ìlú Júdéà.” 

JÒNÁTÁNÌ KÒ GBA ÇRÇ DÈMÉTRÍÚSÌ. 

IKÚ DÈMÉTRÍÚSÌ 

46 Nígbà tí Jònátánì àti àwæn ènìyàn rÆ gbñ ðrð wðnyí, wñn kò gbàgbñ, wñn sì kð láti gbà fún un, nítorí wñn ránti ohun búburú gbogbo tí Dèmétríúsì ti þe sí Ísrá¿lì àti bí ó ti fi ayé ni wñn lára. 47 Wñn pinnu láti faramñ AlÅksándà nítorí òun ló þáájú bá wæn sðrð àlàáfíà, tí wñn sì gba àjùmðþepð pÆlú rÆ. 48 Nígbà náà ni AlÅksándà kó Ågb¿ æmæ ogun ńlá jæ, tí ó sì wá pàgñ ogun níwájú Dèmétríúsì. 49 Àwæn æba méjèèjì bñ sójú ìjà, Ågb¿ æmæ ogun AlÅksándà sá lójú ogun. Dèmétríúsì sá tÆlé e, ó sì borí àwæn æmæ ogun rÆ. 50 

Wñn jagun títí oòrùn fi wð. Çjñ náà gan-an ni Dèmétríúsì þubú. 

ÌGBÉYÀWÓ ALÑKSÁNDÀ PÏLÚ KLEOPÁTRÀ. 

JÒNÁTÁNÌ DI AJÐLÏ ÀTI OLÓRÍ OGUN 

51 çba AlÅksándà rán àwæn aþojú sí Ptólémì, æba Égýptì, kí wæn wí báyìí pé: 

   52 Nísisìyí tí mo ti padà sínú ìjæba mi, tí mo sì ti gúnwà lórí ìt¿ àwæn bàbá mi, tí mo ti gba agbára, tí mo ti þ¿gun Dèmétríúsì, tí mo sì ti gba ilÆ wa padà, 53 bí mo ti bá a jagun, tí mo þ¿gun rÆ pÆlú àwæn Ågb¿ 

æmæ ogun rÆ, tí a sì ti jókòó lórí ìt¿ rÆ, 54 nítorí náà j¿ kí a þe ðr¿, kí ìwæ sì fi æmæbìnrin rÅ fún mi þaya, èmi yóò sì j¿ àná rÅ, èmi yóò si fi Æbùn tó jæjú fún æ àti fún æmæbìnrin rÅ.” 

55 çba Ptólémì fèsì báyìí pé:  

“ Ìbùkún ni fún æjñ tí ìwæ wænú ìjæba àwæn bàbá rÆ, tí o sì gúnwà lórí ìt¿ æba! 56 Nísisìyí èmi yóò þe bí o ti bèèrè nínú ìwé fún æ, þùgbñn wá pàdé mi ní Ptólémì, kí a rí ara wa lójú koojú. Èmi yóò sì þe àna rÅ 

g¿g¿ bí o ti wí.” 

57 Ptólémì kúrò ní Égýptì pÆlú æmæbìnrin rÆ Kleopátrà, wñn sì wá sí Ptólémáísì ní ædún 162 

(méjìlélñgñðjæ). 58 çba AlÅksándà wá pàdé Ptólémì, onítibi sì fún un ní æmæbìnrin rÆ Kleopátrà þaya, wñn sì þe àsè ìgbeyàwó ní Ptólémáì pÆlú ælá ńlá g¿g¿ bí àþà àwæn æba. 59 çba AlÅksándà kðwé sí Jònátánì kí ó wá bá òun. 60 Onítibi náà læ sí Ptólémáì pÆlú ælá àti ÆyÅ, ó sì pàdé àwæn æba méjèèjì. Ó fún wæn àti àwæn ðr¿ wæn ní Æbùn fàdákà àti wúrà, pÆlú Æbùn púpð, ó sì j¿ Åni tó jæ wñn lójú gidi. 61 Nígbà náà ni àwæn aláìníláárí kan, àwæn òþìkà Ísrá¿lì, parapð lòdì sí i, wñn læ fi Æsùn kàn án lñdð æba, þùgbñn æba kò kæbiara sí wæn. 62 Àní æba tilÆ ní kí a bñ Æwù Jònátánì kí a sì wð ñ ní aþæ ælñlá, a sì þe b¿Æ. 63 çba náà mú u jókòó l¿bàá rÆ, ó sì wí fún àwæn ìjòyè rÆ pé: “Ñ bá a jáde læ àárín ìlú, kí Å sì kéde pé kò s¿ni k¿ni tó gbñdð fi Æsùn kàn án lórí ohun kóhun, kí Åni k¿ni má sì þe yæ ñ l¿nu nínú nǹkankan.” 64 Nígbà tí gbogbo àwæn tó wá fi Æsùn kàn án rí i bí a ti dá a lñlá pÆlú Æwù oyè tó wà lára rÆ, tí wñn sì gbñ ðrð àwæn akéde æba, wñn sá læ. 65 çba dá a lñlá pÆlú ipò aþíwájú nínú àwæn ðr¿ æba, ó sì fún un ní ipò olórí ogun àti oyè aj¿lÆ. 66 B¿Æ ni Jònátánì þe padà sí Jérúsál¿mù ní àlàáfíà pÆlú ayð. 

çBA DÈMÉTRÍÚSÌ II. 

JÒNÁTÁNÌ ×ÐGUN APOLONÍÚSÌ AJÐLÏ KOELE-SÝRÍÀ 

67 Ní ædún 165 (ægñðjæ le-márùn-ún), Dèmétríúsì ll, æmæ Dèmétríúsì l, wá láti Krétè sí ilÆ àwæn bàbá rÆ. 

68 Inú bí æba AlÅksándà nígbà tí ó gbñ, ó sì padà sí Ántíókù. 69 Dèmétríúsì ll fi Apolóníúsì þe aj¿lÆ lórí Koele-Sýríà. Òun náà kó Ågb¿ æmæ ogun ńlá jæ, ó sì wá pàgñ ogun sí Jámníà, ó ránþ¿ sí Jònátánì olórí àlùfáà báyìí pé:  

70 “Ìwæ nìkan þoþo ló ń takò wá, a sì ń fi mí r¿rìn-ín nítorí rÅ. Kí ní þe tí o ń lo àþÅ rÆ lòdì sí wa lórí àwæn òkè? 71 Bí Ågb¿ æmæ ogun rÅ bá dá æ lójú nísisìyí, sðkalÆ wá bá wa lórí ilÆ tít¿jú, kí a sì mæ àgbà, nítorí Ågb¿ æmæ ogun àwæn ìlú wà pÆlú mi. 72 Læ wádìí irú ènìyàn tí mo j¿, àti irú àwæn ènìyàn tó ń ràn wá lñwñ. Wæn yóò sæ fún æ pé ìwæ kò lè takò wá lójú nítorí ÆÆméjì ni a ti lé àwæn bàbá rÅ sá ní orílÆ tiwæn. 73 Wàyí ìwæ kò lè tako àwæn ajagun lórí Åþin tàbí Ågb¿ æmæ ogun ńlá lórí ilÆ yíì níbi tí kò sí òkúta tàbí àpáta fún ðnà tí Å lè gbà sá læ.” 

74 Nígbà tí Jònátánì gbñ ðrð Apolóníúsì, Æmí rÆ ta þàþà; ó yan Ågbàárùn-ún ènìyàn, ó sì kúrò ní Jérúsál¿mù. Arákùnrin rÆ Símónì læ bá a pÆlú àwæn Ågb¿ æmæ ogun fún ìrànlñwñ. 75 Ó pàgñ ogun ní ðkánkán Jópà; àwæn ará ìlú náà ti tilÆkùn ibodè wæn kí ó má þe wælé nítorí Ågb¿ æmæ ogun Apolóníúsì wà ní Jópà. Ìjà ogun náà bÆrÆ. 76 PÆlú ìbÆrù ni àwæn ará Jópà þílÆkùn fún Jònátánì, ó sì di ðgá Jópà. 77 

×ùgbñn nígbà tí Apolóníúsì gbñ, ó to ÅgbÆrìndógún (3,000) ajagun lórí Åþin lórí ìlà pÆlú àwæn ajagun lórí ÅsÆ, ó sì mú ðnà Ásótù pðn, ó þe bí Åni pé ó f¿ gba ibÆ kæjá, þùgbñn ó doríkæ ðnà ilÆ tít¿jú lñgán, nítorí ó gbáralé Ågb¿ æmæ ogun ńlá rÆ tí ńjagun lórí Åþin, ækàn rÆ sì balÆ. 78 Jònátánì ń tÆlé e læ sápá Asótù, Ågb¿ æmæ ogun méjèèjì sì fojúkojú. 79 Ó sì þe pé Apolóníúsì tí kó ÅgbÆrùn-un ajagun lórí Åþin pamñ s¿yìn wæn. 80 Jònátánì náà sì mð pé àwæn kan ti ba níbùbá s¿yìn òun. Àwæn ajagun lórí Åþin nàá rðgbà yí Ågb¿ æmæ ogun rÆ ká, wñn sì kælu àwæn ènìyàn rÆ láti òwúrð títí di ìrðl¿. 81 Àwæn ènìyàn Jònatánì dúró þinþin g¿g¿ bí ètò rÆ, nígbà tí àárÆ ti mú àwæn Åþin.   82 Símónì kó àwæn æmæ ogun tirÆ dé, ó sì kælu ìlà ogun ðtá náà nigbà tí ó ti rÅ àwæn Ål¿þin, a fñ àwæn ðtá náà, wñn sì sá læ lójú ogun. 83 Àwæn Ål¿þin túká lórí ilÆ tít¿jú, àwæn alásálà dé Àsótù, wñn sì wænú BÅt-Dágónì fún ààbò nínú t¿mpélì òrìþà wæn. 84 

×ùgbñn Jònátánì fi iná sun Àsótù àti àwæn ìlú ìtòsí, ó kó ìkógun níbÆ, ó sì fi iná sí t¿mpélì Dágónì pÆlú àwæn tó wà nínú rÆ fún ààbò. 85 Àwæn tí idà pa àti àwæn tí iná sun tó Ågbàarin (8,000) ènìyàn. 86 

Jònátánì kúrò níbÆ læ pagñ ogun ní Áskálónì; àwæn ará ìlú náà jáde wá pàdé rÆ pÆlú ælá àti ÆyÅ. 87 

L¿sÆkan náà ni Jònátánì padà sí Jérúsál¿mù pÆlú àwæn ènìyàn rÆ, tí wñn kó ìkógun púpð læ. 88 Nígbà tí æba AlÅksándà gbñ ìþÆlÆ yìí, ó tún dá Jònátánì lñlá sí i. 89 Ó fi ìdè wúrà ránþ¿ sí i g¿g¿ bí a ti ń þe fún àwæn æmæ ilé æba, ó sì fún un ní Ékrónì àti gbogbo àgbèègbè rÆ g¿g¿ bí ohun-ìní. 

11  

PTÓLÉMÌ VI SÇGBE DÈMÉTRÍÚSÌ II. 

Ó KÚ PÏLÚ ALÑKSÁNDÀ BÁLÁSÌ 

   çba Égýptì kó ðpðlæpð Ågb¿ æmæ ogun jæ bí iyanrìn etí òkun, pÆlú ðpðlæpð ækð ojú-omi, ó sì f¿ fi ægbñn gba ìjæba AlÅksándà, 

kí ó fi í kún ìjæba tirÆ. 2 Ó wá sí Sýríà pÆlú ðrð àlàáfíà, àwæn ará ìlú náà þí ibodè wæn fún un, wñn sì wá pàdé rÆ nítorí pé AlÅksándà ti pàþÅ pé kí a t¿wñgbà á, nítorí ó j¿ bàbá aya rÆ. 3 ×ùgbñn ní kété tí Ptólémì wænú àwæn ìlú náà ni ó kó àwæn æmæ ogun wá láti máa þæ ìlú kððkan. 4 Nígbà tí ó dé Àsótù, a fi t¿mpélì Dágónì tí a fi iná sun hàn án, bí a ti pa Àsótù run, tí òkú àwæn ènìyàn tàn káàkiri pÆlú eérú ara wæn, nítorí Jònátánì fi iná sun wñn nínú ìjà ogun, tí ó si sæ òkú wæn di òkìtì lérá tÆlé ipasÆ æba. 5 Wñn tún ròyìn ohun tí Jònátánì þe fún æba kí ó bàa lè kóríra rÆ, þùgbñn æba dák¿. 6 Jònátánì sì læ bá æba ní Jópà pÆlú ælá àti ÅyÅ, wñn kí ara wæn, wñn sì sùn mñjú níbÆ. 7 Jònátánì bá æba rìn dé odò kan tí a ń pè ní Eleutérúsì, l¿yìn náà ni ó padà sí Jérúsál¿mù. 8 çba Ptólémì ní tirÆ di ðgá àwæn ìlú ÅsÅdò títí dé Seleusíà létí òkun; ó bÆrÆ 

sí jíròrò búbrú sí AlÅksándà. 9 Ó rán àwæn aþojú sí æba Dèmétríúsì kí wñn wí fún un pé: “Wá, kí a jùmð þe alábàáþepð. Èmi yóò fún æ ní æmæbìnrin mi tó wà lñdð AlÅksándà, ìwæ yóò sì jæba lórí ìjæba bàbá rÅ. 

10 Ó dùn mí pé mo fi æmæbìnrin mi fún un, nítorí ó ń wá ðnà láti pa mí.” 11 Ó rojñ mñ æ nítorí pé ó f¿ gba ìjæba rÆ. 12 Ó fi ipá gba æmæbìnrin rÆ padà, ó sì fi í fún Dèmétríúsì; ó pinyà kúrò lñdð AlÅksándà, ó sì hàn kedere pé wñn ti di ðtá. 13 Ptólémì wænú Ántíókù, ó sì dé adé æba Aþíà, ó sì dé àdé méjì nísisìyí, àdé Égýptì àti ti Áþíà. 14 çba AlÅksándà wà ní Sìlísíà nígbà náà, nítorí àwæn ará ibÆ þðtÆ sí i. 15 Nígbà tí AlÅksándà gbñ ohun wðnyí, ó læ bá a jagun; Ptólémì náà læ pàdé rÆ pÆlú Ågb¿ æmæ ogun alágbára, ó sì lé e sá. 16 AlÅksándà sá læ Àrábíà fún ààbò, æba Ptólémì sì þ¿gun rÆ. 17 Àrábù kan tí a ń pè ní Sabdiélì gé orí AlÅksándà, ó sì fi í ránþ¿ sí Ptólémì. 18 çba Ptólémì kú lñjñ kÅta, àwæn tí ń gbé níbÆ pa àwæn æmæ ogun Égýptì tó wà nínú àwæn ìlé olódi. 19 Démétríúsì sì jæba ní ædún 167 (ægñðjæ lé-méje). 

ÀDÉHÙN KÌNÍ LÁÀÁRÍN DÉMÉTRÍÚSÌ ÀTI JÒNÁTÁNÌ 

20 Ní àwæn æjñ náà ni Jònátánì kó àwæn ará Jùdéà jæ láti kælu ilé olódi tó wà ní Jérúsál¿mù, ó sì kó ðpðlæpð irin-iþ¿ ogun tì í. 21 Nígbà náà ni àwæn kan kóríra orílÆ-èdè wæn, àwæn aláìníláárí læ bá æba, tí wñn wí fún un pé Jònátánì ń  gbogun ti Ilé Olódi. 22 çba bínú nígbà tí ó gbñ ìròyìn yìí, ó sì jáde ní kíá læ sí Ptólémáì. Ó kðwé sí Jònátánì kí ó d¿kun ìmúra ogun náà, kí ó sì wá bá òun sðrð ní Ptólémáì láì pàdánù àsìkò. 23 Nígbà tí Jònátánì gbñ ìmðràn yìí, ó pàþÅ pé kí a máa bá iþ¿ ogun náà læ, ó yan àwæn alàgbà Ísrá¿lì àti àwæn àlùfáà fún alábàáþe, ó sì fi ara-rÆ wéwu. 24 Ó læ bá æba pÆlú àwæn Æbùn fàdákà, wúrà, àwæn èso àti oríþiríþi Åbùn mìíràn fún æba ní Ptólémáì, ó sì rí ojú rere rÆ. 25 Àwæn aláþìþe orílÆ-èdè náà fi Æsùn kàn án, 26 þùgbñn æba náà bá a lò bí ti àwæn æba ìþáájú pÆlú rÆ, ó sì gbé e ga níwájú gbogbo àwæn ðr¿ rÆ. 27 Ó mú oyè olórí àlùfáà dájú fún un pÆlú àwæn ipò ælñlá yókù tí a ti fún un t¿lÆ, ó sì kà á kún àwæn ðr¿ rÆ pàtàkì jùlæ. 28 Jònátánì bèèrè pé kí a má þe gba owó-orí ní Jùdéà mñ àti ní àwæn àdúgbò m¿ta Samaríà. Ó sì þèlérí ðñdúnrun (300) owó idÅ dípò rÆ. 29 çba gbà b¿Æ fún un, ó sì kðwe rÆ 

fún Jònátánì báyìí pé: 

ÀDÉHÙN TUNTUN TÓ DÙNMË ÀWçN JÚÙ 

30 “çba Dèmétríúsì kí Jònátánì arákùnrin rÆ, àti orílÆ-èdè Júù.  31 Àwá fi àdakð ìwé tí a kæ nípa yín ránþ¿ sí Lastenésì, ìbátan wa, kí Å lè mð ohun tó wà nínú ìwé náà: 32 “Dèmétríúsì kí bàbá rÆ Lastenésì! 33 Àwá ti pinnu láti þe orílÆ-èdè Júù lóore, bí wñn ti j¿ ðr¿ wa, tí wñn sì ń þòtítñ sí wa, nítorí ìf¿ tí wñn ní sí wa. 34 Àwá fæwñsí i láti fún wæn ní àgbèègbè Jùdéà àti àdúgbò m¿ta Afairémà, ti Lýdà àti Ramatáímù. A yæ wñn kúrò ní Samaríà, a sì fi wñn kún Jùdéà pÆlú àwæn tó wà láb¿ wæn fún ànfààní àwæn tí ń rúbæ fún wa ní Jérúsál¿mù, dípò owó-orí tí æba ń gbà lñwñ wæn lñdæædún t¿lÆ, àti ìþákñlÆ lórí èso ilÆ wæn àti lórí eso igi wæn.  35 Láti òní læ ni àwá ti yðnda ohun tó tñ sí wa  lórí àwæn ohun mìíràn bí ìdám¿wàá, owó-orí, owó iyð àti ìdáwó fún æba, àwá þíjú wæn pátápátá. 36 A kò ní í dínkù nínú ojú-rere yìí láti ìsisìyí læ àti títí láéláé. 37 Nítorí náà kí Å kíyèsí i láti þe àdàkæ rÆ tí Å ó fùn Jònátánì, kí Å sì fi í síbi tí a ti lè rí i lórí òkè mímñ.” 

ÑGBÐ çMç OGUN JÒNÁTÁNÌ RAN DÈMÉTRÍÚSÌ II LËWË 

38 Nígbà tí æba Dèmétríúsì rí i pé ilÆ náà wà ní àlàáfíà láb¿ àkóso rÆ, àti pé kò sí alátakò kankan, ó dá àwæn æmæ ogun rÆ pada sí ilé wæn, àfi àwæn æmæ ogun àjòjì alágbàþe tó ń þiþ¿ fún un láti àwæn erékùþù orílÆ-èdè mìíràn. B¿Æ ni àwæn æmæ ogun tó jogún láti æwñ bàbá rÆ bÆrÆ sí kóríra rÆ. 39 Ó sì þe pé Trýfò, alábàáþe pÆlú AlÅksándà t¿lÆrí, rí i pé gbogbo àwæn æmæ ogun ń kùn sí Dèmétríúsì. Ó læ bá Árábù tí a ń pè ní Jamlékù, Åni tó tñ Ántíókù dàgbà, tó j¿ æmæ kékeré AlÅksándà. 40 Ó rð ñ kí ó fún òun ní æmæ náà kí òun bàa lè fi ìjæba rñpò bàbá rÆ, kí òun sì j¿ kí ó mæ gbogbo ohun tí Dèmétríúsì ń þe, àti bí àwæn æmæ ogun rÆ ti kóríra rÆ. Ó dúró níbÆ fún æjñ píp¿. 41 ×ùgbñn Jònátánì ránþ¿ sí æba Dèmétríúsì pé kí ó kó àwæn æmæ ogun rÆ kúrò ní Ilé Olódi Jérúsál¿mù àti pé kí wæn kúrò ní àwæn ibi agbára yókù nítorí wæn kò d¿kun ibi þíþe sí Ísrá¿lì. 42 Dèmétríúsì ránþ¿ sí Jònátánì pé: “Kì í þe ìyÅn nìkan ni èmi yóò þe fún æ, àti fún orílÆ-èdè rÅ ní ìwðn ìgbà tí àyè bá þí sílÆ fún mi. 43 Wáyì, yóò dára púpð bí ìwæ bá lè rán àwæn ológun 

rÅ wá ràn mí lñwñ, nítorí gbogbo àwæn Ågb¿ æmæ ogun mi ti kðyìn sí mi.” 44 Jònátánì rán ÅgbÆ¿dógun (3,000) ológun sí i ní Ántíókù. Inú æba yìí dùn nígbà tí wñn dé sñdð rÆ. 45 Àwæn ènìyàn ìlú náà tó ðk¿ 

m¿fà (120,000) tó jæ láàárín ìlú tí wæn f¿ pa æba. 46 Òun náà farapamñ nínú ààfin rÆ nígbà tí ìjà ìgboro gba ìlú. 47 B¿Æ ni æba þe pe àwæn Júù fún ìrànlñwñ; wñn rðgbà yí i ká, wñn tàn káàkiri ìlú, wñn sì pa ðk¿ 

marùn-ún ènìyàn náà lñjñ náà. 48 Wñn fi iná sun ìlú náà, wñn sì þe ìkógun púpð: b¿Æ ni wñn þe gba æba là. 49 Nígbà tí àwæn ará ìlú rí i pé àwæn Júù ti di ðgá ìlú náà, tí wñn sì ń þe bí ó ti wù wñn, ækàn wñn rÆwÆsì, wñn sì ké pe æba fún ÆbÆ pé: 50 “Na æwñ àlàáfíà sí wa, kí àwæn Júù d¿kun ìjà pÆlú wa àti pÆlú ìlú wa!” 51 Wñn sæ ohun ìjà wæn sílÆ, wñn sì gba àlàáfíà. Àwæn Júù gbògo níwájú æba àti àwæn tó faramñ ìjæba. Bí wñn ti gba orúkæ olókìkí b¿Æ ni wñn padà sí Jérúsál¿mù pÆlú ìkógun púpð. 52 çba Dèmétríúsì fÅsÆmúlÆ lórí ìt¿ æba, ilÆ náà sì gbádùn àlàáfíà níwájú rÆ. 53 ×ùgbñn kò pa àwæn ðrð rÆ mñ fún Jònátánì, ó kðyìn sí i, kò rántí iþ¿ tí Åni yìí þe fún un mñ, ó sì ń yæ ñ l¿nu púpð. 

JÒNÁTÁNÌ BÁ DÈMÉTRÍÚSÌ II JÀ. 

SÍMÓNÌ GBA BÑT-SÚRÌ PADÀ. Ì×ÏLÏ HÁSÓRÌ 

54 L¿yìn èyí ni Trýfò padà pÆlú Ántíókù tó þì j¿ æmæ kékere, tó ti dé adé fún ìjæba. 55 Gbogbo àwæn tí Dèmétríúsì kð sílÆ læ bá a láti kæjú ìjà sí Dèmétríúsì, onítibi sá lójú ogun nígbà tí wñn þ¿gun rÆ. 56 Trýfò gba àwæn erin ogun wæn, ó sì di ðgá ìlú náà. 

57 Ántíókù kékeré kðwé sí Jònátánì báyìí pé: “Mo fæwñsí ipò olórí àlùfáà tí ìwæ wà, mo sì fi ñ þe alábójútó àdúgbò m¿rin nì, àti pé kí ìwæ j¿ ðkan nínú àwæn ðr¿ æba.” 58 L¿sÆ kan náà ni ó fi àwo wúrà fún oúnjÅ pÆlú àþÅ láti máa fi ife wúrà mu ætí, kí ó máa wæ Æwù oyè onídè wúrà. 59 Ó fi Símónì arákùnrin rÆ jÅ baálÆ lórí Ipele ní Týrì títí dé àgbèègbè Égýptì. 60 Jònátánì jáde rin ilÆ ìjæba Òkè-Odò Éúfrátésì læ. Gbogbo Ågb¿ æmæ ogun Sýríà jæ tì í láti jùmæ jagun. Nígbà tí ó dé Áskálónì àwæn ará ìlú náà jáde wá pàdé rÆ pÆlú ælá àti ÆyÅ. 61 Ó 

tibÆ læ sí Gásà. Gásà tilÆkùn ìbode wæn, ó sì gbógun tì í. Ó fi iná sun àgbèègbè rÆ, ó si þe ìkógun níbÆ. 62 

Àwæn ará Gásà bÅ Jònátánì, ó sì fún wæn ní àlàáfíà, þùgbñn ó gba àwæn æmæ ìjòyè wæn fún ìdógò, ó sì rán wæn læ Jérúsál¿mù. L¿yìn náà ni ó la òkè oko wæn læ títí dé Dàmáskù. 

63 Jònátánì gbñ pé àwæn æmæ ogun Dèmétríúsì tí dé Kádéþì ti Gálilè pÆlú Ågb¿ æmæ ogun púpð láti wá mú u jáwñ nídìí iþ¿ rÆ, 64 ó sì læ pàdé wæn, þùgbñn ó fi Símónì arákùnrin rÆ sílÆ ní ilÆ náà. 65 Símónì gbógun ti BÅt-Súrì, ó bá a jà fún æjñ píp¿, ó sì sé àwæn ará ìlú náà mñ, 66 wñn sì túnbá fún un, ó sì jðwñ wæn. ×ùgbñn ó lé wæn kúrò ní ìlú náà, ó gba ìlú náà, ó sì fi ðwñ æmæ ogun kan þñ æ. 67 Jònátánì ní tirÆ læ pàgñ ogun pÆlú Ågb¿ æmæ ogun rÆ ní bèbè odò Genésárì, ó sì dé ilÆ tít¿jú Hásórì ní kùtù òwúrð. 68 Àwæn Ågb¿ æmæ ogun àjòjì wá pàdé rÆ ní ilÆ tít¿jú náà l¿yìn ìgbà tí wñn ti kó àwæn kan pamñ lórí àwæn òkè ńlá láti kælu Jònátánì. Nígbà tí Ågb¿ æmæ ogun yìí ń kæjú ìjà sí àwæn Júù, 69 àwæn tó farapamñ dìde ní bùbá sí wæn láti bá wæn jagun. 70 Gbogbo àwæn æmæ ogun Jònátánì sá læ, àfi Matatíásì æmæ Ábsálómù nìkan ni kò sá, àti Júdásì æmæ Kálfì, tí wñn j¿ ðgágun Ågb¿ æmæ ogun. 71 Nígbà náà ni Jònátánì ya aþæ rÆ, tí ó da eérú borí, tí ó sì ń gbàdúrà. 72 Nígbà tí ó padà sójú ìjà, ó tú àwæn ðtá ká, wñn sì sá læ. 73 Nígbà tí àwæn ènìyàn rÆ tó sá læ rí èyí, wñn padà wá bá a, wñn sì dìjæ lé àwæn ðtá títí dé Kádéþì níbi tí àgñ ogun rÆ wà, níbÆ náà ni àwæn ðtá pàgñ ogun wæn sí. 74 Jònátánì mú tó ÅgbÆrùn-úndógún (3,000) ènìyàn lñjñ náà láàárín àwæn æmæ ogun ðtá, ó sì padà sí Jérúsál¿mù. 

12  

ÀJÙMÇ×E PÏLÚ RÓMÀ ÀTI SPÁRTÀ 

Nígbà tí Jònátánì rí i pé nǹkan dára fún òun, ó yan àwæn kan tí ó rán læ sí Rómà láti fÅsÆ àjùmðþe wæn múlÆ àti láti sæ ñ dðtun. 2 Ó tún kæ ìwé àjùmðþe bákan náà sí Spártà àti sí àwæn mìíràn. 3 Nígbà náà ni wñn læ sí Rómà, wñn wænú ilé Ìgbìmð, wñn sì wí pé: “Jònátánì olórí àlùfáà àti orílÆ-èdè Júù rán wa láti sæ ìr¿pð àti àjùmðþe tó wà láàárín wa dðtun, g¿g¿ bí ó ti wà t¿lÆ.” 4 A fún wæn ní ìwé fún àwæn aláþÅ ilÆ 

kððkan pé kí a j¿ kí wæn padà sí ilÆ Júdà ní àlàáfíà. 

5 Àdakæ ìwé tí Jònátánì kæ sí àwæn Spártà nì yìí: 

6 “Jònátánì olórí àlùfáà, Ìgbìmð orílÆ-èdè yìí, àwæn àlùfáà àti gbogbo àwæn æmæ Júù, a kí àwæn ènìyàn Spártà arákùnrin wa. 7 S¿yìn ni Areiósì tó jæba láàárín yín ti kðwé sí Oniásì olórí àlùfáà láti j¿rìí sí i pé ðr¿ ni a j¿, bí àdàkæ tí a fi síhìn-ín ti j¿rìí sí i. 8 Oniásì fi tðwðtðwð gba Åni tí a rán, ó sì gba ìwé náà tó sðrð kedere nípa àjùmðþe àti ìr¿pð. 9 Ní tiwa, bí ó tilÆ j¿ pé àwa kò ní ìlò nǹkan wðnyí, bí a ti ní ìt¿lñrùn àwæn ìwé mímñ tí ń bÅ lñwñ wa,10 síbÆsíbÆ ni àwa gbìyànjú láti ránþ¿ fún àsædðtun ìr¿pð æmæ ìyá tí ó so wá pð kí a má bàá di àjòjì sí yín, nítorí ó ti þe ædún díÆ tí a ti kðwé sí yín k¿yìn.11Ní tiwa, àwa kò d¿kun láti máa rántí yín nígbà gbogbo nínú gbogbo ædún wa, àti àwæn àríyá yókù, nínú àwæn Åbæ tí a ń rú àti nínú àdúrà wa, bí ó ti tñ àti bí ó ti yÅ kí a máa rántí arákùnrin Åni. 12 

Ògo yín mú inú wa dùn, 13 ðpð ìpñnjú àti ogun ló yí wa ká, àwæn æba àyíká wa sì ti bá wa jà. 14 Àwa kò f¿ yæ yín l¿nu lórí ogun wðnyí, tàbí àwæn ðr¿ àti àwæn alájùmðþe wa yókù, 15 nítorí láti Çrun ni 

ìrànlñwñ ti ń wá, ó sì ti bá wa þ¿gun àwæn ðtá wa, tí a sì rÆ wñn sílÆ. 16 Nítorí náà ni àwá yan Numeníúsì æmæ Ántíókù, àti Antipátérì æmæ Jásónì, a sì ti rán wæn sí àwæn ará Rómà láti sæ ìr¿pð àti àjùmðþe tó dà wá pð mñ wæn t¿lÆ dðtun. 17 A ti fún wæn láþ¿ láti læ bá yín bákan náà, láti kí yín, àti láti fún yín ní ìwé wa lórí ìsædðtun ìþepð wa bí æmæ ìyá. 18 Nísisìyí yóò dára púpð bi Å bá fèsì sí ìwé wa lórí ðrð yìí.” 

19 Àdakæ ìwé tí a fi ránþ¿ sí Òníásì nì yíì: 

20 “Areiósì, æba àwæn Spártà, kí Oniásì olórí àlùfáà. 21 A rí i kà nínú ìwé kan pé àwæn Spártà àti àwæn Júù j¿ arákùnrin, àti pé láti ìran Ábráhámù ni wñn ti wá. 22 Nísisìyí bí a ti mæ èyí, yóò dára púpð bí Å bá j¿ 

kí a gbñ nípa àlàáfíà yín. 23 Ní tiwa, àwá kðwé sí yín pé: agbo Åran yín àti àwæn ohun-ìní yín j¿ tiwa, tiwa náà sì j¿ tiyín bákan náà. Nítorí náà ni a fi ránþ¿ bí eléyìí sí yín.” 

JÒNÁTÁNÌ NÍ KOELE-SÝRÍÀ. 

SÍMÓNÌ NÍ FÍLÍSTÍÀ 

24 Jònátánì gbñ pé àwæn ðgágun Dèmétríúsì ti padà pÆlú Ågb¿ æmæ ogun tó pð jæjæ ju ti ìþáájú láti wá bá a jagun. 25 Ó kúrò ní Jérúsál¿mù, ó sì læ bá wæn ní àgbèègbè H ámátì, nítorí kò f¿ gbà wñn láyè láti wænú ilÆ rÆ. 26 Ó rán àwæn ðtÆlÆmúy¿ læ wo àgñ ogun wæn. 

Àwæn yìí padà wá sæ fún un pé wñn þetán láti kælu àwæn Júù lóru æjñ náà. 27 Bí oòrùn ti wð ni Jònátánì pàþÅ fún àwæn ènìyàn rÆ kí wæn máa þñnà, kí wæn mú ohun ìj à lñwñ fún ogun ní gbogbo òru æjñ náà, ó sì fi àwæn æmæ ogun yí àgñ náà ká. 28 ×ùgbñn nígbà tí àwæn ðtá mð pé Jònátánì àti àwæn ènìyàn rÆ ti múra ogun, Ærù ba àwæn ðtá náà, pÆlú ækàn àìbalÆ ni wñn fi iná sí ilÆ àgñ wæn, tí wñn sì þí àgñ læ. 29 ×ùgbñn Jònát ánì àti àwæn æmæ ogun rÆ kò mð pé wñn ti læ títí di òwúrð, nítorí pé wñn  ń wo iná tó ń jó níbÆ. 30 Jònátánì wá ń lé wæn læ, þùgbñn kò lè bá wæn mñ nítorí pé wæn ti kæjá odò Eleutérúsì.  31 Jònátánì kæjú ìjà sí àwæn Árábù tí a ń pè ní Sábàdà, ó þ¿gun wæn, ó si þe ikógun lórí wæn. 32 L¿yìn náà ni ó þí àgñ rÆ læ Dàmáskù, ó sì la gbogbo ìgbèríkò náà læ. 33 Símónì ti læ, ó sì ti rìn títí dé Askálónì àti àwæn ìlú ìtòsì. Ó kærí sí Jópà, ó sì gbà á. 34 Ní tòótñ ni ó ti gbñ pé àwæn ará ìlú náà ti f¿ fi ibi alágbára yìí fún àwæn ìsðgbè Dèmétríúsì. Ó fi ðwñ æmæ ogun kán síbÆ kí wæn máa þñ æ. 

I×Ð NÍ JÉRÚSÁLÐMÙ 

35 Ní kété tí Jònátánì padà ni ó kó àwæn Júù jæ, ó sì bá wæn pinnu láti kñ àwæn ilé olódi ní Jùdéà, 36 láti gbé àwæn ògiri Jérúsál¿mù dìde, láti mæ ìgànnà ìdènà gíga láàárín Ilé Olódi àti ìlú láti pinyà àwæn méjèèjì àti láti gé e sñtð kí àwæn ará ibÆ má þe lè rajà tábí kí wæn tajà. 37 Wñn parapð láti tún ìlú náà kñ, nítorí pé apá kan ìgànná odi lápá ìlà-oòrùn ti wó; a tún àdúgbò tí a ń pè ní Kafenátà þe. 38 Símónì ní tirÆ tún Àdídà kñ ní ilÆ odò, ó þe é ní olódi, ó sì þe ibodè àti ìdènà fún un. 

JÒNÁTÁNÌ ×UBÚ SËWË ÇTÁ 

39 Trýfò ń ronu bí ó ti máa jæba lórí Áþíà, kí ó dé adé, kí ó sì borí æba Ántíókù. 40 ×ùgbñn ó bÆrù pé Jònátánì kò ní í j¿ kí ó rí b¿Æ, àti pé yóò bá òun jà, ó wá ðnà láti mú u kí ó pa á. Ó sì mú ðnà pðn læ BÅt-

×éánì. 

41 Jònátánì læ pàdé rÆ pÆlú ðk¿ méjì ènìyàn tó yàn fún ìlà ogun, ó sì dé BÅt-×éánì. 42 Nígbà tí Trýfò rí i pé ó kó àwæn æmæ ogun púpð wá, kò fæwñkàn án. 43 Ó tilÆ t¿wñgbà á pÆlú ælá àti ÆyÅ, ó sì gbé e ga níwájú àwæn ðr¿ rÆ, ó ta á lñrÅ, ó sì pàþÅ fún àwæn æmæ ogun rÅ kí wæn tÅríba fún un bí fún ara-rÆ. 44 Ó 

wí fún Jònátánì pé: “Kí ní þe tí ìwæ kó àárÆ bá àwæn ènìyàn yìí nígbà tí kò sí ìdí ogun? 45 Rán wæn padà sí ilé wæn nígbà náà, kí o sì yan àwæn díÆ láti wà pÆlú rÅ, kí o sì bá mi læ Ptolemáì. Èmi yóò fún æ ní ìlú pÆlú ibi agbára mìíràn àti ìyókù Ågb¿ æmæ ogun àti balógun fún wæn. L¿yìn náà ni o lè padà, mo ń læ sñhùn-ún, ìdí tí mo fi wá nì yìí.” 46 Jònátánì gbà á gbñ, ó sì þe b´ó ti wí: ó dá àwæn æmæ ogun rÆ padà, àwæn náà sì padà sí ilÆ Júdéà. 47 Ó j¿ kí ÅgbÆ¿dógún dúró s¿yìn, ó sì fi Ågbàá wæn sílÆ ní Gálílè, ÅgbÆrùn-ún sì bá a læ. 48 Nígbà tí Jònátánì wænú Ptólémáì ní àwæn ará Ptólémáì tilÆkùn ibodè wæn, wñn mú u, wñn sì fi idà pa gbogbo àwæn tó bá a wá. 49 Trýfò rán àwæn æmæ ogun àti àwæn ajagun lórí Åþin læ Gálílè àti læ ilÆ t¿jú ńlá a nì láti pa gbogbo àwæn ìsðgbè Jònátánì. 50 Nígbà tí àwæn yìí mð pé a ti mú Jònátánì, àti pé a ti pa á pÆlú àwæn tí ń bÅ pÆlú rÆ, wæn gba ara wæn níyànjú, wñn sì tò ní ìlà ogun léraléra ní ìmúra fún ìjà. 51 Nígbà tí àwæn tí ń lé wæn bð rí i pé wæn ń jà fún ayé wæn, wñn padà l¿yìn wæn. 52 

Gbogbo wñn dé ilÆ Jùdéà ní àlàáfíà láìfarapa. Wñn sunkún Jònátánì pÆlú àwæn ÅlÅgb¿ wæn tó þègbé, ìbÆrù-bojo dé bá wæn. Gbogbo Ísrá¿lì sì ń þðfð. 53 Gbogbo àwæn kèfèrí àyíká ló ń wá ðnà láti pa wæn run. 

Wñn wí pé: “Wæn kò ní olórí tàbí ìrànlñwñ, Å j¿ kí a læ kælù wñn nígbà náà kí a pa ìrántí wæn r¿ láàárín àwæn ènìyàn.” 

13  

SÍMÓNÌ DI OLÓRÍ ÀLÙFÁÀ ÀTI BAÁLÏ ÀWçN JÚÙ  

(142-134 B.C). SÍMÓNÌ DI ALÁ×Ñ 

Símónì gbñ pé Trýfò ti kó Ågb¿ æmæ ogun ńlá jæ láti læ þe ìparun ní Jùdéà. 2 Bí ó ti rí àwæn ènìyàn tí ń gbðn pÆlú ìbÆrù ni Símónì læ sí Jérúsál¿mù láti kó àwæn ènìyàn jæ. 3 Ó fún wæn ní ðrð ìþírí báyìí pé: “”Ïyin kò þàjòjì sí ohun tí èmi àti àwæn arákùnrin mi àti ilé bàbá mi ti þe fún àwæn òfin àti ibi mímñ, pÆlú àwæn ogun àti ìþòro tí àwá fojúbà. 4 Nítorí ohun wðnyí ni gbogbo àwæn arákùnrin mi þe kú, àní b¿Æ ni, nítorí Ísrá¿lì, tí ó wá ku èmi nìkan. 5 Nísisìyí kí ó jìnnà sí mi láti dá ayé mi sí nítorí ìnira-kínira! 6 Jù b¿Æ læ, èmi yóò gbÆsan fún orílÆ-èdè mi, fún ibi mímñ, fún àwæn aya yín àti àwæn æmæ yín, nítorí gbogbo àwæn kèfèrí ti pàdípð láti pa wá run nítorí ìkóríra.” 7 Ïmí àwæn ènìyàn náà gbiná nígbà tí wñn gbñ ðrð wðnyí. 8 Wñn fèsì pÆlú ohun agbára pé: “Ìwæ ni atñnà wa rñpò Júdásì àti Jònátánì arákùnrin rÅ. 9 Tñka sí ðnà ogun fún wa, àwa yóò sì þe gbogbo ohun tí o bá ti wí.” 10 Ó kó gbogbo àwæn ælñwñ ogun jæ, ó tètè parí ìgànná odi Jérúsál¿mù, ó sì fi agbára fún un yíká. 11 Ó rán Jònátánì æmæ Ábsálómù læ sí Jópà pÆlú Ågb¿ æmæ ogun pàtàkì kan. Àwæn yìí lé àwæn ará ìlú ibÆ jáde, wñn sì ń gbé níbÆ. 


SÍMÓNÌ DÁ TRÝFÒ PADÀ KÚRÒ NÍ JÙDÉÀ 

    12 Trýfò kúrò ní Ptolemáì pÆlú Ågb¿ æmæ ogun púpð, ó sì wá sí ilÆ Jùdéà, ó mú Jònátánì dání ní Ål¿wðn. 13 Nígbà náà ni Símónì læ pàgñ ogun ní Adídà lñkánkán ilÆ tít¿jú. 

14 Nígbà tí Trýfò gbñ pé Símónì ti rñpò Jònátánì arákùnrin rÆ, àti pé ó ti þetán láti  bá òun jagun, ó ránþ¿ læ bá a láti wí fún un pé: 15 “Nítorí gbèsè tí arákùnrin rÅ jÅ ìjæba nípasÆ ipò iþ¿ rÆ ni a fi mú u ní Ål¿wðn. 16 Nítorí náà kí o fi ægñðrùn -ún owó fàdákà ránþ¿ pÆlú àwæn æmæ rÆ fún ìdógò, kí ó má bàa yapa kúrò lñdð wa l¿yìn ìgbà tí  a bá tú u sílÆ tán, nígbà náà ni àwa yóò j¿ kí ó læ.” 17 Bí ó tílÆ j¿ pé Símónì mð pé ðrð èké ló fi ránþ¿ sí òun, síbÆsíbÆ ó fi owó náà pÆlú àwæn æmæ Jònáhánù ránþ¿ kí àwæn ènìyàn má þe di ðtá rÆ bí wæn ti máa wí pé: 18 “Nítorí pé èmi kò fi owó ránþ¿ sí i  ni Jònátánì fi þègbé.” 19 Nígbà náà ni ó fi àwæn æmæ náà ránþ¿ pÆlú ægñðrùn-ún owó fàdákà náà, þùgbðn Trýfò þèké tàn án láì j¿ kí Jònátánì padà wá. 20 L¿yìn náà ni Trýfò læ gbógun ti ilÆ náà láti pa á run. Ó padà gba ðnà Àdórà. Símónì àti àwæn æmæ ogun rÆ  dínà fún un níbi kíbi tí ìbáà gbà. 21 ×ùgbñn àwæn tó wà ní Ilé Olódi ránþ¿ sí Trýfò pé kí ó jðwñ gba ðnà ahoro aþálÆ wá bá wæn, kí ó sì kó ounj¿ wá fún wæn. 22 Trýfò kó gbogbo àwæn ajagun lórí Åþin rÆ sójú ðnà láti læ síbÆ, þùgbñn yìnyín rð gidi lóru æjñ náà tí kò j¿ kí ó dé ibÆ. Nígbà náà ni ó þí àgñ, tí ó sì læ sí Gíléádì. 23 Nígbà tí ó súnmñ Baskámà ni ó pa Jònátánì, tí a sì sìnkú rÆ níbÆ. 24 Trýfò sì pÆyìndà læ ilÆ rÆ. 

A SINKÚ JÒNÁTÁNÌ NÍNÚ IBOJÌ ARÑWÀ KAN NÍ MÓDÉÍNÌ 

     25 Símónì ránþ¿ læ kó egungun Jònátánì arákùnrin rÆ, ó sì sìnkú rÆ ní Módéínì, ìlú àwæn bàbá rÆ. 26 Gbogbo Ísrá¿lì þðfð ælñlá fún un, wñn sì sùnkún fún æjñ píp¿. 27 Símónì fi òkúta dídán tiwá tÆyìn kñ òkìtì aláràbarà kan lórí ìbojì bàbá rÆ àti ti àwæn arákùnrin rÆ, ó sì ga tó b¿Æ g¿¿ tí ó hàn kedere láti òkèèrè. 28 Ó kñ òkìtì méje b¿Æ tó kæjú síra, ðkððkan wà fún ìrántí bàbá rÆ, ìyà rÆ, àti àwæn arákùnrin rÆ m¿rin. 29 Ó fi àwæn òpó  ńlá yí àwæn òkìtì náà ká, ó gb¿ àwæn asà ogun sára àwæn òpó ibojì náà fún ìrántí ayérayé. Ó tún gb¿ 

àwæn ækð oju-omi tí a gbé kalÆ l¿bà àwæn asà ogun náà kí àwæn awakð ojú -omi lè rí i. 30 

Ibojì yìí tó kñ þì wà ní Modéínì títí di òní olónìí. 

ÀDÉHÙN LÁÀÁRÍN SÍMÓNÌ ÀTI DÈMÉTRÍÚSÌ II 

31 Ó sì þe pé Trýfò þe àrékérekè sí æba Ántíókù, ó pà á, 32 ó jæba dípò rÆ, ó dé àdé Áþíà, ó sì þe ibi sí ilÆ náà. 33 Símónì ní tirÆ tún àwæn ibi agbára Jùdéà kñ, ó fi ilé ìþñ gíga yí wæn ká, àti àwæn ìgàná odi gíga pÆlú ilÆkùn ibodè àti ìdènà. Ó sí kó oúnjÅ sínú àwæn ibi agbára náà. 34 Símónì tún yan àwæn ènìyàn tó rán sí æba Dèmétríúsì kí Åni yìí lè d¿kun owó-orí gbígbà ní ilÆ náà nítorí gbogbo iþ¿ Trýfò kò ju ìkójÅ læ. 35 

çba Dèmétríúsì fèsì sí ÆbÆ rÆ pÆlú ìwé báyìí pé: 

   36 “çba Dèmétríúsì kí Símónì olórí àlùfáà, ðr¿ àwæn æba, ó kí àwæn alàgbà pÆlú gbogbo orílÆ-èdè Júù. 37 Àwa ti gba adé wúrà àti ðpá màrìwò tí ìwñ fi ránþ¿, àwá sì ní ìf¿ láti bá yín lò pÆlú àlàáfíà pípé, ìf¿ wa sì ni láti kðwé sí àwæn oníþ¿ æba kí wæn d¿kun owó-orí gbígbà lñwñ yín. 38 Gbogbo ohun tí àwa ti pàþÅ nípa yín fÅsÆmúlÆ. Kí àwæn ibi agbára tí Å ti kñ máa j¿ tiyín. 39 Àwa þíjú kúrò ní àwæn ìrékæjá àti àìþedéédé àtÆyìnwá àti ìdáwó fún æba láti ðdð yín. Bí ó bá tún ní ohun mìíràn tí a ń gbà láti æwñ yín ní Jérúsál¿mù, a kò ní í gbà á mñ. 40 Bí Åni k¿ni nínú yín bá f¿ wà nínú Ågb¿ æmæ ogun amÆþñ fún ara wa, kí àwæn b¿Æ læ fi orúkæ sílÆ, kí àlàáfíà sì wà láàárín wa.” 

41 Ní ædún 170 (àádñsàn-án) ni a bñ àjàgà àwæn orílÆ-èdè kúrò lñrùn Ísrá¿lì, 42 tí àwæn ènìyàn bÆrÆ sí kðwé sínú ìwé àkæsílÆ àti ti àdéhùn àjùmðþepð pÆlú àwæn ðrð yìí: “Lñdún kìní láb¿ Símónì olórí àlùfáà, baálÆ ælñlá àti alákóso àwæn Júù.” 

SÍMÓNÌ GBA GÉSÉRÌ 

43 Ní àkókò kan náà ni Símónì læ gbógun ti Gésérì pÆlú àwæn æmæ ogun rÆ. Ó kñ ilé ìþñ tí a ń gbé rìn, ó sì lò ó gbógun ti ìlú náà, ó fñ ògiri ðkan nínú àwæn ilé ìþñ wæn, ó sì gbà á. 44 Àwæn tí ń gbé ninú ilé ìþñ tí a ń gbé rìn náà bñ sínú ìlú náà, èyí sì fa ìdààmú púpð. 45 Àwæn ará ìlú náà pÆlú àwæn aya wæn àti àwæn æmæ wæn gòkè orí odi, wñn ya aþæ wæn pÆlú ÆbÆ pé kí Símónì fún wæn ní àlàáfíà. 46 Wñn wí pé: “Má þe lò wá g¿g¿ bí ìwà ìkà wa, bí kò þe pÆlú àánú rÆ.” 47 Símónì gbñ tiwæn, kò sì bá wa jagun. ×ùgbñn ó lé wæn kúrò ní ìlú náà, ó wÅ àwæn ilé tó ní ère nínú wæn mñ, l¿yìn náà ni ó wænú wæn pÆlú orin àti ìyìn. 48 Ó 

d¿kun gbogbo ohun àìmñ níbÆ, ó sì mú àwæn tí ń tÆlé òfin tÅ ibÆ dó. Ó mú ìlú náà lágbára, ó sì kñ ìbùgbé kan níbÆ fún ara-rÆ. 

SÍMÓNÌ ×ÐGUN ILÉ OLÓDI JÉRÚSÁLÐMÙ 

49 Ní ti àwæn tí ń bÅ nínú ilé olódi Jérúsál¿mù, ó dá wæn l¿kun ìjáde læ ilÆ oko, láti rajà tàbí láti tajà. Ìyàn ńlá mú wæn, ó sì pa ðpðlæpð wæn. 50 Wñn kígbe bèèrè àlàáfíà lñwñ Símónì, ó sì fún wæn. Ó lé wæn kúrò níbÆ, ó sì wÅ ilé olódi náà mñ kúrò nínú èérí rÆ. 51 Àwæn Júù wænú ibÆ lñjñ kÅtàlélógún oþù kejì ædún 171 

(ðkànlé-láàádñsàn-án) pÆlú igbe ayð àti àwæn ðpá màrìwò lñwñ, tí wæn ń lu ìlù hárpù, sýmbálì àti gìtá, pÆlú orin ayð àti æp¿ nítorí pé a ti fñ agbára ðtá ńlá kan, tí a sì ti jù ú kúrò ní Ísrá¿lì. 52 Símónì pàþÅ pé kí a máa þàríyá ædún yìí lñjñ náà lñdæædún pÆlú ayð. Ó mú òkè t¿mpélì lágbára lókè iIé olódi náà. 53 Símónì rí i pé æmæ rÆ Jòhánù ti di ækùnrin; nítorí náà ni ó fi þe olórí gbogbo Ågb¿ æmæ ogun. Ó sì ń gbé ní Gésérì. 

14  

ÌYÌN SÍMÓNÌ 

Ní ædún 172 (méjìlé-láàádñsàn-án) æba Dèmétríúsì tún kó Ågb¿ æmæ ogun rÆ jæ, ó sì læ sí Médíà fún ìrànlñwñ láti bá Trýfò jà. 2 Nígbà tí Arsasésì æba P¿rþíà àti Médíà gbñ pé Dèmétríúsì ti wænú ilÆ òun, ó rán ðkan nínú àwæn ðgágun rÆ láti læ mú u láàyè. 3 Ñni yìí náà læ tako Ågb¿ æmæ ogun Dèmétríúsì, ó sì mú u wá fún Arsasésì, òun náà mú u s¿wðn. 4 IlÆ náà sì wà ní àlàáfíà ní gbogbo àwæn æjñ tí Símónì þàkóso ìjæba. 


Ó wá ire orílÆ-èdè rÆ, 


àþÅ rÆ sì t¿ àwæn ènìyàn rÆ lñrùn pÆlú ælá ńlá rÆ, 


ní gbogbo æjñ ayé rÆ. 

5         Ó tún fikún ògo rÆ nígbà tí ó gba Jópà þe èbúté rÆ, 

tó þí ðnà fún àwæn erékùþù òkun. 

6         Ó mú orílÆ-èdè rÆ gbòòrò sí i, 

ilÆ náà sì dúró þinþin láb¿ àþÅ rÆ. 

7         ó kó agbo ènìyàn lojú ogun þe Ål¿wðn. 

Ó þ¿gun Gésérì, BÅt-Súrì àti Ilé Olódi, 


ó sì wÅ àwæn èérí rÆ kúrò. 


Kò s¿ni tó lè takò ó lójú. 

8        Àwæn ènìyàn þiþ¿ oko wæn ní àlàáfíà, 


ilÆ sì mú èso rÆ jáde, 

àwæn igi ilÆ tít¿jú so èso bákan náà. 

9 

Àwæn arúgbó jókòó ní ìgboro ìlú, 

Tí gbogbo ènìyàn ń sðrð àsìkò ìlæsíwájú rere yìí. 

Àwæn ðdñ ń wæ Æwù ajagun-þ¿gun. 

10 

Wñn kó oúnjÅ jæ nínú àwæn ìlú, 

A sì mú àwæn ìlú lágbára pÆlú odi 

tó b¿Æ g¿¿ tí òkìkí rÆ dé òpin ayé. 

11 

Ó mú àlàáfíà wá sí ilÆ náà, 

Ísrá¿lì sì gbádùn ayð ńlá. 

12 

Olúkú lùkù jókòó láb¿ igi àjàrà rÆ àti igi ðpðtñ rÆ, 

Kò sí Åni k¿ni tó yæ wñn l¿nu. 

13 

Kò sí Åni k¿ni mñ tó gbógun wá sí ilÆ náà. 

A ti þ¿gun àwæn æba ní àwæn æjñ náà. 

14 

Ó fi agbára fún àwæn onírÆlÆ ènìyàn rÆ, 

ó sì fi òpin sí aláìdárá àti òþìkà. 

Ó làkàkà láti pa Òfin mñ, 

15 

ó fún t¿mpélì lógo Åwà tuntun, 

ó sì fún un ní àwo mímñ oníyebíye púpð. 

ÀTÚN×E ÀJÙMÇ×E PÏLÚ SPÁRTÀ ÀTI RÓMÀ 

     16 Nígbà tí a gbó ìròyìn ikú Jònatánì ní Spártà àti ní Rómà, inú wæn bàj¿ púpð. 17 

×ùgbñn nígbà tí wñn gbñ pé Símónì arákùnrin rÆ ti rñpò rÆ g¿g¿ bí olórí àlùfáà àti pé ilÆ 

náà ń bÅ láb¿ àþÅ rÆ pÆlú àwæn ilú tó wà níbÆ, 18 wñn kðwé sára aw¿ idÅ láti þe  àtúnþe ìr¿pð àti àjùmðþe tó wà láàárín wæn, èyí tí Júdásì àti Jònátánì, àwæn arákùnrin rÆ, ti þe s¿yìn. 19 A sì kà á ní Jérúsál¿mù nínú àwùjæ. 

     20 Àdàkæ ìwé tí àwæn Spártà kæ nì yìí:  

  “Àwæn aláþÅ àti àwæn ènìyàn Spártà kí Símónì olórí àlùfáà àti àwæn Júù  yókù. 

  21 Àwæn aþojú tí Å rán wá sñdð wa royìn ògo àti ælá yín fún wa, inú wa sì dùn láti rí wæn. 22 A sì ti kæ ohun tí wæn wí sínú ìwé ìgbìmð wa báyìí pé: ‘Numeníúsì æmæ Ántíókù àti Antipatérì æmæ Jásónì, aþojú àwæn Júù, wá sñdð wa fún àtúnþe ìr¿pð pÆlú w a, 23 inú àwæn ènìyàn dùn púpð láti t¿wñgbà àwæn Åni pàtàkì yìí pÆlú iyì àti ÆyÅ, àti láti fi àdàkæ ðrð wæn sílÆ nínú ìwé àkæsílÆ ìjæba, kí àwæn ènìyàn Spártà lè fi í sí ìrántí. A tún þe àdàkæ mìíràn fún Símónì olórí àlùfáà.’ “  

     24 L¿yìn èyí ni Símónì rán Numeníúsì sí Rómà pÆlú asà wúrà tó wæn ÅgbÆrùn-ún ní ìwðn miná láti fÅsÆ àjùmæþe wæn múlÆ. 

ÀSÈ ÌDÁLËLÁ 

25 Nígbà tí àwæn ènìyàn gbñ èyí, wñn wí pé: “Báwo ni a ti lè dúp¿ lñwñ Símónì àti àwæn æmæ rÆ? 26 

Òun àti àwæn arákùnrin rÆ àti gbogbo agbo ilé rÆ ti dúró þinþin láti lé àwæn ðtá Ísrá¿lì padà. Wñn sì þe b¿Æ 

pa òmìnira rÆ mñ.” B¿Æ ni wñn þe kðwé sára idÅ tí a gbé kñ àwæn òpó orí òkè Síónì. 27 Èyí ni àdàkæ àkælé náà:  

“Ní æjñ kejìdínlógún oþù Elúlì ti ædún 127 (méjìlé-láàádñsàn-án), tí í þe ædún kÅta ìjæba Símónì olórí àlùfáà ælñlá jùlæ: 

“Ní Asaramélì, 28 nínú àwùjæ ńlá àwæn àlùfáà, àwæn ènìyàn, àwæn ìjòyè orílÆ-èdè yìí àti àwæn alàgbà ilÆ 

yìí: 

“Ní a mð nípa ðrð tí a f¿ sæ yìí: 

29 “Nígbà tí ogun pð jæjæ ní orílÆ-èdè yìí, Símónì æmæ Matatiásì, àlùfáà láti ìlà Jóáríbù, pÆlú àwæn arákùnrin rÆ, ti fi ara wæn wéwu, tí wñn sì kælu àwæn ðtá orílÆ-èdè wæn, kí ibi mímñ wæn bàa lè dúró, àti Òfin bákan náà, wñn fún orílÆ-èdè wæn lógo ńlá. 

30 “Jònátánì kó orílÆ-èdè rÆ jæ, ó sì di olórí àlùfáà, l¿yìn náà ni ó læ bá àwæn ènìyàn rÆ ní isà-òkú. 31 

Àwæn ðtá Júù f¿ kælu orílÆ-èdè wæn láti pa ilÆ wæn run àti láti ba ibi mímñ wæn j¿. 32 Nígbà náà ni Símónì dìde jà fún orílÆ-èdè rÆ. Ó náwó púpð láti ohun-ìní rÆ fún iþ¿ ohun ìjà fún àwæn akægun orílÆ-èdè rÆ, tí ó sì ń san owó oþù fún wæn. 33 Ó þe àwæn ìlú Jùdéà ní ìlú olódi pÆlú BÅt-Súrì tó wà nípÆkun Jùdéà, níbi tí àwæn ohun ìjà àwæn ðtá wà t¿lÆrí, ó sì fi ðwñ æmæ ogun Júù þñ æ. 34 Ó þe Jópà ní ìlú olódi létí òkun àti Gésérì ní ìpÆkun Ásótù, níbi tí àwæn ðtá ń gbé t¿lÆrí, ó sì kó àwæn Júù wá gbé níbÆ. 

35 “Àwæn ènìyàn náà rí ìgbàgbñ Símónì àti ògo tí ó f¿ fifun orílÆ-èdè rÆ: àwæn Júù fi í þe olórí wæn àti olórí àlùfáà wæn nítorí gbogbo iþ¿ tí ó þe fún orílÆ-èdè rÆ, àti pé ó ti gbìyànjú ní gbogbo ðnà láti gbé àwæn ènìyàn rÆ ga. 

   36 “Ní àwæn æjñ wðnyí ni a yege nípa lílé àwæn kèfèrí jáde kúrò ní ilÆ náà láb¿ àþÅ rÆ, àwæn kèfèrí tó gba ibÆ, tí wñn sì wà ní ìlú Dáfídì ní Jérúsál¿mù, níbi ti wñn sæ di ilé olódi fún ara wæn, tí wñn tibÆ ń gbógun jáde, tí wñn kó èérí bá ibi mímñ, ti wñn sì fi àbùkù læ ohun mímñ rÆ. 37 Ó kó àwæn æmæ ogun Júù síbÆ, ó sì þe ibÆ ní alágbára fún ààbò fún orílÆ náà àti fún ìlú náà, ó mú àwæn ìgànná odi Jérúsál¿mù ga. 

38 “Nítorí ìdí èyí ni æba Dèmétríúsì þe fæwñsí oyè àlùfáà rÆ, 39 tí ó sæ ñ di ðkan nínú àwæn ðr¿ rÆ, tí ó sì dá a lñlá gíga. 40 Àní æba náà ti gbñ pé àwæn ará Rómà ti gba àwæn Júù ní ðr¿, alájùmðþepð àti arákùnrin wæn, àti pé wñn t¿wñgba àwæn aþojú Símónì, 41 àti pé àwæn Júù pÆlú àwæn àlùfáà ti rí i pé ó dára kí Símónì j¿ aládé àti olórí àlùfáà títí láé, títí dìgbà tí wòlíì kan pÆlú àmì Ærí yóò fi jáde wá, 42 àti pé òun ni baálÆ wæn tó ń þe ìtñjú ibi mímñ àti àwæn oníþ¿ ìlú tó ń þètò ìlú fún àkóso ilÆ náà, tí ń bójútó àwæn ohun ìjà àti àwæn ibi agbára; 43 pé kí ó máa þètñjú àwæn ohun mímñ, kí gbogbo ènìyàn tÅríba fún un, kí a máa þètò orílÆ-èdè náà lórúkæ rÆ, kí ó wæ Æwù oyè àti ohun ðþñ wúrà. 

44 “Kò s¿ni k¿ni láàárín àwæn ènìyàn àti àwæn àlùfáà tó gbñdð kæ ìmðràn rÆ, tàbí kí ó tako àþÅ rÆ, tàbí kí ó wæ Æwù oyè tàbí kí ó ní ìdè wúrà. 45 Ñni k¿ni tó bá lòdì sí ìmðràn rÆ tàbí sí àþÅ rÆ ni a ó jÅníyà. 46 

Gbogbo ènìyàn náà rí i pé ó dára láti fún Símónì ní àþÅ lò g¿g¿ bí a ti wí yìí.            47 Símónì gbà, ó sì þetán láti gba ipò olórí àlùfáà, láti þe baálÆ àti ðgágun fún àwæn Júù àti fún àwæn àlùfáà wæn, láti þe olórí gbogbo wæn. 

48 “Ó ti di òfin nísisìyí: kí a kðwé rÆ sí aw¿ idÅ tí a ó gbé kalÆ ní gbangba ní àgbèègbè t¿mpélì, 49 àti pé kí a þe àdàkæ rÆ tí a ó fi sí ilé ìþúra fún àrñwñtó Símónì àti fún ìran rÆ.” 

15 

ANTÍÓKÌ VII GBA SÍMÓNÌ NÍ OLÓYÈ. 

Ó SÉ TRÝFÒ MË DÓRÀ 

     Antíókù æmæ æba Dèmétríúsì rán àwæn aþojú læ sí àwæn erékúþù ojú òkun, sí Símónì àlùfáà àti baálÆ àwæn Júù, àti sí gbogbo orílÆ -èdè náà, 2 pÆlú ìwé báyìí pé:  

     “çba Antiókù kí Símónì, olórí àlùfáà àti  baálÆ, ó sì kí gbogbo orílÆ-èdè Júù! 3 Bí àwæn aþebi ti gba ìjæba àwæn bàbá wa, tí mo f¿ gbà padà láti dá a padà sí ipò tó wà t¿lÆrí, mo sì ti kó ðpðlæpð àwæn æmæ ogun jæ pÆlú àwæn ækð ojú -omi fún ogun 4 láti læ gúnlÆ ní ilÆ 

náà, fún ìgbÆsan lára àwæn tó ti ba àwæn ìlú ìjæba mi j¿ púpð. 5 Mo fæwñsí gbogbo owó -orí tí àwæn æba aþáájú mi ti mú kúrò lórí yín àti gbogbo ohun mìíràn tí a kò gbà mñ lñwñ yín. 6 

Mo fún yín láyè kí Å máa þe owó tiyín pÆlú èdìdì àkælé yín g¿g¿ bí òfin ilÆ yín. 7 Kí Jérúsál¿mù àti t¿mpélì wà ní òmìnira, kí gbogbo àwæn ohun ìjà àti gbogbo ibi agbára tí ìwæ ti kñ máa j¿ tirÅ. 8 A fi gbogbo àwæn gbèsè wðn -æn nì jì tí ìwæ ti jÅ ìþúra æba àti èyí tí ìwæ ìbá máa jÅ ní æjñ iwájú, a fi wñn jì nísisìyí àti títí láéláé. 9 Nígbà tí àwa bá ti tún  þÅgun gba ìjæba wa padà, àwa yóò t¿ æ lñrun, ìwæ ati orílÆ -èdè rÅ, àti t¿mpélì, pÆlú ælá  ńlá tó b¿Æ 

g¿¿  tí ògo yín yóò tànkálÆ gbogbo ayé.” 

     10 Ní ædún 174 (àádñsàn-ánlé-m¿rin), Antiókù gbógun læ ilÆ àwæn bàbá rÆ, gbogbo àwæn Ågb¿ æmæ ogun sì læ bá a, t ó b¿Æ g¿¿ tí kò ju ìba ènìyàn díÆ tó wà pÆlú Trýfò. 11 

Antiókù lé e læ, Trýfò sì sá læ sí Dórà létí òkun, 12 nítorí ó mð pé ibi tó dì lé e lórí ti já bá a, àwæn æmæ ogun rÆ sì ti kð ñ sílÆ. 13 Antiókù wá pàgñ ogun níwájú Dórà pÆlú ðk¿ m¿fà (120,000) ajagun lórí ÅsÆ àti Ågbàarin (8,000) ajagun lórí Åþin. 14 Ó gbógun ti ìlú náà, àwæn ækð ojú-omi sì kælù ú láti apá òkun, ó wá di pé a gbógun ti ìlú náà lórí ilÆ àti lójú omi, a kò sì j¿ kí Åni k¿ni wðlé tàbí kí ó jáde. 


ÌPADÀBÇ ÀWçN A×OJÚ LÁTI RÓMÀ SÍ JÙDÉÀ PÏLÚ ÌKÉDE ÀJÙMÇ×E PÏLÚ RÓMÀ 

     15 ×ùgbñn Numeníúsì pÆlú àwæn ÅlÅgb¿ rÆ padà wá láti Rómà pÆlú àwæn ìwé tí a kæ sí oríþiríþi àwæn æba àti sí àwæn orílÆ -èdè. Çrð inú ìwé náà nì yìí:  

     16 “Lúsíúsì, æmæ Ågb¿ ìgbìmð ìjæba Rómà, kí æba Ptolémì ! 17 Àwæn aþojú Júù wá bá wa g¿g¿ bí ðr¿ àti alájùmðþe láti tún bá wa dá májÆmú ìr¿pð àti àjùmðþe àtÆyìnwá, àwæn 

tí Símónì, olórí àlùfáà, àti àwæn Júù rán wá. 18 Wñn mú asà wúrà kan wá tó wæn ÅgbÆrùn -

ún ìwðn mìnà. 19 Nítorí náà ní ó wù wá láti kðwé sí àwæn æba àti sí àwæn oríl Æ-èdè pé kí a má þe gbógun læ sí àwæn ìlú wæn, tábí sí ilÆ wæn, kí a má sì bá àwæn tó  ń bá wæn jà þe àjùmðþe. 20 Àwa ti pàþÅ láti gba Æbùn asà náà lñwñ wæn. 21 Nítorí náà bí àwæn oníranù bá sá kúrò ní ilÆ wæn wá sñdð yín, kí Å fi wñn lé æwñ Símónì olórí àl ùfáà, kí ó sì jÅ wñn níyà g¿g¿ bí òfin wæn.” 

     22 A kæ ìwé kan náà sí æba Dèmétríúsì, sí Àtálúsì, Ariaratésì àti Arsasésì, 23 àti sí gbogbo orílÆ-èdè, sí Sampsámésì, sí àwæn Spártà, Délósì, Mydósì, Síkýónì, Káríà, Sámósì, Pàmfýlíà, Lýsa, Halikarnásúsì, Rð désì, Fasélísì, Kósì, Sídè, Aradósì, Górtýnì àti Sýrénè. 24 Wñn þe àdàkæ ìwé náà fún Símónì olórí àlùfáà. 

ANTIÓKÙ GBÓGUN TI DÓRÀ. Ó KÓRÍRA SÍMÓNÌ, Ó SÌ BÁ A WÍ 

25 Nígbà tí Antiókù pàgñ ogun níwájú Dórà, ó fi Ågb¿ æmæ ogun àti irin-iþ¿ ogun tí ó þe kælù ú. Ó sé Trýfìò mñ láì j¿ kí Åni k¿ni wðlé tàbí kí ó jáde. 26 Símónì fi Ågbàá àsàyàn æmæ ogun ránþ¿ sí i fún ìrànlñwñ nínú ìjà ogun náà, pÆlú fàdákà àti wúrà àti ohun ìjà púpð. 27 Kò gbà wñn, àní pàápàá ó d¿kun gbogbo àyè ohun tí ó ti gbà fún Símónì t¿lÆ, ó sì hùwà ðtá sí i. 28 Ó rán Atenóbíúsì, ðkan nínú àwæn ðr¿ rÆ sí i láti sðrð sí Símónì pé: “Ïyín gba Jópà, Gésérì àti Ilé Olódi tó wà ní Jérúsál¿mù, àwæn ìlú ìjæba mi, 29 Å sì ti pa ilÆ wæn run, tí Å þe ibi púpð ní ilÆ náà, Å sì ti gba ðpðlæpð àdúgbò ìjæba mi. 30 Dá àwæn ìlú tí Å ti gbà padà nísisìyí àti owó-orí àwæn àdúgbò tí Å ti fi þe tiyín tí kò sí ní ilÆ Jùdéà. 31 Tàbí kí Å san Æ¿d¿gbÆta owó fàdákà fún ìparun tí Å ti þe, kí Å sì san Æ¿d¿gbÆta owó fàdákà mìíràn fún owó-orí àwæn ìlú náà; bí b¿Æ kñ, àwa yóò gbógun wá bá yín.” 32 Atenóbíúsì, ðr¿ æba, wá sí Jérúsál¿mù, ó sì rí ærð Símónì, àwæn àwo wúrà àti ti fàdákà tó wà nínú ilé oúnjÅ rÆ àti ìyókù ælà rÆ, ó yà á l¿nu púpð, ó sì jíþ¿ æba fún un. 33 Símónì dá a lóhùn báyìí pé: “Àwa kò gba ilÆ àjòjì, àwa kò þ¿gun ohun Ålòmìíràn bí kò þe ìjogún àwæn bàbá wa: àìþòdodo ni àwæn ðtá wa fi gbà á fún ìwðn ìgbà díÆ. 34 ×úgbñn nígbà tí àyè þí sílÆ fún wa ni a gba ìjogún àwæn bàbá ńlá wa padà. 35 Ní ti Jópà àti Gésérì tí ìwæ ń bèèrè, àwæn ènìyàn wæn ti þe ibi púpð sí àwæn ènìyàn wa, tí wñn sì ba ilÆ wa j¿; àwa yóò san ægñðrùn-ún owó idÅ dípò wæn.” Ìránþ¿ nàá kò fèsì ðrð kan fún un. 36 Ó padà pÆlú ìrunú læ bá æba, ó sì fún un ní èsì Símónì, ó tún ròyìn lórí ærð àti gbogbo ohun ti ó rí fún æba. Èyí bí æba nínú púpð. 

   


KANDEBAEÚSÌ, AJÐLÏ ÑSÑDÒ Yç JÙDÉÀ LÐNU  

     37 Ó sì þe pé Trýfò wæ ækð ojú-omi kan, ó sì sá læ sí çrtósíà. 38 çba fi Kandebaeúsì þe ðgágun apá ÅsÆ odò, ó sì fún un  ni Ågb¿ æmæ ogun ajagun lórí ÅsÆ àti ti Ål¿þin. 39 Ó 

pàþÅ fún un kí ó pàgñ ogun níwájú Jùdéà, ó sì fún un ni ìmðràn kí ó þe Kédrónì ní ibi agbára, kí ó mú àwæn ibodè rÆ le, kí ó sì bá àwæn ènìyàn náà jà. L¿yìn náà ni æba bÆrÆ sí lé Trýfò læ. 40 Kandebaeúsì læ Jámníà, kò sì jáfara láti yæ àwæn ènìyàn wa l¿nu. Ó sì gbógun læ Jùdéà. Ó kó àwæn ènìyàn ní Ål¿wæn ogun l¿yìn ìpakúpa tí ó þe. 41 Ó tún Kédrónì kñ, ó kó àwæn ajágun lórí ÅsÆ àti àwæn ajagún lórí Åþin síbÆ láti máa jáde ogun àti láti máa þñ àwæn ðnà Jùdéà, g¿g¿ bí æba ti pàþÅ fún un. 

16 

ÀWçN çMç SÍMÓNÌ ×ÐGUN KENDEBAEÚSÌ 

     Jòhánù gòkè kúrò ní Gésérì láti læ sæ fún Símónì ohun tí Kendebaeúsì f¿ þe.          2 

Nígbà náà ni Símónì pe àwæn æmæ rÆ àgbà méjì, Júdásì àti Jòhánù, ó wí fún wæn pé: 

“Àwæn arákùnrin mi àti èmi náà pÆlú agbo ilé bàbá mi ti bá àwæn ðtá Ísrá¿lì jà láti ìgbà èwe wa títi di òní olónìí, æwñ wa sì yege tí a gba Ísrá¿lì là ní ðpðlæpð ìgbà. 3 Nísisìyí mo ti 

darúgbó nígbà tí àánú àtðrunwá ti sæ yín di ækùnrin: Å gba ipò mi àti ti arákùnrin mi,  kí Å læ jà fún orílÆ-èdè wa, kí ìrànlñwñ Çrun máa wà pÆlú yín.” 4 L¿yìn náà ni ó yan ðk¿ kan àwæn æmæ ogun ilÆ náà pÆlú àwæn ajagun lórí Åþin, wñn sì læ bá Kendebaeúsì jà, wñn sì sùn mñjú ní Modéínì. 5 Nígbà tí wñn jí ní òwúrð, wñn mú ðnà ilÆ tít¿jú pðn.  Sì wò ó tí Ågb¿ 

æmæ ogun púpð wá pàdé wæn. 6 Jòhánù àti àwæn ènìyàn dúró níwájú àwæn ðtá náà. 

×ùgbñn nígbà tí ó rí i pé àwæn ènìyàn  ń bÆrù láti kæjá odò náà, ó þáájú kæjá. Nígbà tí àwæn enìyàn rÆ rí èyí, wñn tÆlé bákan náà. 7 Ó pín Ågb¿ æmæ ogun rÆ sí méjì , ó sì fi àwæn ajagun lórí Åþin sáàárín wæn, nítorí àwæn ajagun lórí Åþin ðtá pð jæjæ. 8 A fæn àwæn ipè, Kendebaeúsì sì sá læ pÆlú Ågb¿ æmæ ogun rÆ, ðpðlæpð wæn ló tipa idà þubú ikú pÆlú ægb¿, àwæn yókù sá læ ibi agbára wæn. 9 Nígbà náà ni Júdásì arákùnrin  Jòhánù gba ægb¿. 

Jòhánù ní tirÆ lé wæn títí dìgbà tí Kendebaeúsì dé Kedrónì tí ó ti tún kñ. 10 Àwæn tí a þ¿gun sá læ títí dé àwæn ilé ìþñ tó wà ní àwæn oko pápá Àsótù, àwæn aþ¿gun sì fi iná sun wæn. Ñgbàá nínú wæn þubú, nígbà náà ni Jòhánù padà sí Jùdéà n í àlàáfíà. 

   

   


IKÚ GBÍGBÓNÁ SÍMÓNÌ NÍ DÓKÌ. 

   


JÒHÁNÙ çMç RÏ RËPÒ RÏ 

     11 A ti fi Ptótémì æmæ Abubósì þe aj¿lÆ ilÆ tít¿jú Jéríkò; ó n -í ðpðlæpð wúrà àti fàdákà, 12 nítorí pé ó j¿ ækæ æmæbìnrin olórí àlùfáà. 13 çkàn rÆ di ti onígbéraga, ó sì f¿  di ðgá orílÆ-èdè náà, ó ń wá ðnà burúkú láti pa Símónì àti àwæn æmæ rÆ. 14 Ó sì þe pé Símónì ń bÅ ìlú ilÆ náà wò nítorí àníyàn rÆ fún àlàáfíà wæn. Òun pÆlú Matatíásì àti Júdásì sðkalÆ læ Jéríkò ní ædún 127 (kÅtàdínlñgñðsà -án) lóþù kækànlàá tí í þe oþù ×ébá tì. 15 çmæ Abubósì fi àrékérekè gbà wñn sínú ilé olódi kékeré kan tí a  ń pè ní Dókì tó kñ, níbÆ ló ti se àsè ńlá kan fún wæn, l¿yìn ìgbà tí ó ti kó àwæn ènìyàn pamñ níbÆ. 16 Nígbà tí Símónì mu ætí yó pÆlú àwæn æmæ rÆ, Ptólémì dìde pÆlú àwæn ènìyàn rÆ, wñn  mú ohun ìjà wæn, wñn sì rñlu Símónì nínú yàrá oúnjÅ àsè náà, wñn pa á pÆlú àwæn æmæ rÆ méjì àti ìránþ¿ rÆ kan. 

17 B¿Æ ni Ptólémì þe þðtÆ fi ibi san ire. 

     18 Ptólémì kðwé ròyìn ðrð yìí fún æba kí ó bàa lè fi Ågb¿ æmæ ogun ráns¿ sí òun fún ìrànlñwñ láti fi ìlú nàá àti àwæn ìgbèríkò rÆ lé e lñwñ. 19 Ó tún rán àwæn ìránþ¿ mìíràn sí Gésérì láti pa Jòhánù, ó sì kðwé sí àwæn ðgágun Ågb¿ æmæ ogun kí wæn wá bá a, pé òun yóò fún wæn ní wúrà, fàdákà, àti àwæn Æbùn. 20 Ó tún rán àwæn mìíràn kí wñn læ gba Jérúsál¿mù àti òkè t¿mpélì. 21 ×ùgbñn Åni kan ti þáájú læ ròyìn fún Jòhánù ní Gésérì pé bàbá rÆ àti àwæn arákùnrin rÆ ti þègbé. Ó sì wí pé: “A ti rán Åni kan láti læ pa ñ bákan náà.” 22 Ñnu ya Jòhánù nígbà tí ó gbñ ìròyìn yìí. Ó mú àwæn ènìyàn tí a rán læ pa á, o sì pa wñn, nítorí ó ti mð pé wñn wá pa òun ni. 23 Ìyókù iþ¿ Jòhánù, àwæn ogun tó jà, àwæn iþ¿ ńlá tó þe, àwæn ibi agbára tó kñ, àti àwæn àdáwñlé rÆ yókù, 24 a kðwé wæn sínú ìwé ÀkæsílÆ ìgbà oyè olórí àlùfáà ti wñn joyè láti æjñ tó bÆrÆ iþ¿ oyè àlùfáà l¿yìn bà bá rÆ. 

   


ÌWÉ KEJÌ ÀWçN MAKABÉÈ   

1 

ÌWÉ KÌNÍ SÍ ÀWçN JÚÙ TÓ WÀ NÍ EGÝPTÌ 

Àwæn Júù tí ń bÅ ní Jérúsál¿mù àti ní ilÆ Jùdéà kí àwæn arákùnrin wæn, àwæn Júù tó wà ní Égýptì, kí àlàáfíà pípé máa bá yín gbé! 2 Kí çlñrun rðjò ìbùkún rÆ sórí yín, kí ó sì rántí májÆmú rÆ pÆlú Ábráhámù, 

Ísáákì àti Jákñbù, àwæn ìránþ¿ rÆ olótítñ. 3 Kí ó fún yín ní ækàn láti þe ìf¿ rÆ tækàn-tara. 4 Kí ó þí ækàn yín payá sí òfin rÆ àti àwæn àþÅ rÆ, kí ó sì fún yín ní àlàáfíà. 5 Kí ó gbñ àdúra yín, kí Å sì wà ní ìr¿pð pÆlú rÆ, kí ó má þe kð yín sílÆ nígbà ìþòro. 6 Níhìn-ín, nísisìyí ni àwa ńgbàdúrà fún yín pàápàá. 7 Láb¿ ìjæba Dèmétríúsì, ní ædún 169 (ægñðjæ lé-m¿sàn-án), ni àwa Júù kðwé yìí sí yín: ‘Nínú ìpñnjú àti ìrora tó dé bá wa ní ædún wðn-æn nì, láti ìgbà tí Jásónì àti àwæn ìsðgbè rÆ ti þòdì sí ilÆ mímñ àti sí ìjæba, 8 tí wñn fi iná sun Ånu ðnà ńlá t¿mpélì, tí wñn sì ta ÆjÆ aláìþÆ sílÆ. Nígbà náà ni a gbàdúrà sí Olúwa, àdúrà wa sì gbà; a þe ìrúbæ pÆlú ìyÆfùn ækà tó jæjú, a tan fìtílà, a sì t¿ búr¿dì ìfitærÅ.’ 9 Àwa ń kðwé yìí sí yín nísisìyí kí Å bàa lè þædún ìpàgñ ní oþù Kísléù, lñdún 188 (ægñðsàn-án lé-m¿jæ). 

ÌWÉ KEJÌ 

10 “Àwæn ènìyàn Jérúsál¿mù àti ti Jùdáà, ìgbìmñ àti Júdásì, wñn kí Aristobúlúsì, olùdámràn fún æba Ptólémì tí í þe láti ìran àwæn àlùfáà tí a yàsímímñ, pÆlú àwæn æmæ Júù tó wà ní Égýptì, kí àlàáfíà máa wà pÆlú yín! 

11 “Àwa dúp¿ lñwñ çlñrun púpð tó gbà wá lñwñ ewu líle, tó sì þe olùgbèjà wa níwájú æba. 12 Nítorí náà ni ó lé àwæn tó gbógun wá bá ìlú mímñ læ. 13 Àní þe ni a gé olórí wæn sí w¿w¿ nígbà tí ó læ P¿rþíà pÆlú Ågb¿ æmæ ogun rÆ, Åni tó dàbí kò s¿ni tó lè þ¿gùn rÆ, Àwæn àlùfáà t¿mpélì òrìþà-bìnrin Nanaéà fi àrékérekè pa wæn níbÆ. 14 Antiókù àti àwæn ðr¿ rÆ læ ibÆ pÆlù Ætàn pé òun f¿ fi Nanaéà þaya, þùgbñn ohun ærð ńlá ni ó f¿ kó læ, g¿g¿ bí owó lórí aya. 15 Àwæn àlùfáà Nanaéà kó àwæn ohun ærð náà hàn níta: Antiókù pÆlú àwæn ÅmÆwà rÆ díÆ wænú ægbà t¿mpélì náà. Ní kété tí ó wænú t¿mpélì náà ni àwæn àlùfáà tilÆkùn l¿yìn rÆ. 16 Nígbà náà ni wñn þílÆkùn òkè àjà kan tó wà ní ìkððkð, wñn gba ibÆ sðkùúta, tí ń rð bí òjò, pa olórí náà pÆlú àwæn ènìyàn rÆ. Wñn gé wæn sí w¿w¿, wñn b¿ wæn lórí, wñn sì ju òkú wæn sí àwæn tó wà níta. 17 Ìbùkún ni fún çlñrun wa nínú ohun gbogbo, Åni tó fi àwæn aláìdára fún ikú pa. 

INÁ MÍMË TÍ A PAMË PÏLÚ I×Ð ÌYANU 

18 Nígbà tí a ń læ þædún ìwÆnùmñ t¿mpélì lñjñ kÅÆ¿dñgbðn oþù Kísléù, àwá rí i pé ó dára kí a sæ fún yín, kí Æyin náà lè þædún ìpàgñ àti iná tó farahàn nígbà tí Nehemíà ń rú àwæn Åbð l¿yìn ìgbá tí ó ti kñ t¿mpélì àti pÅpÅ. 19 Ní tòótñ nígbà tí a kó àwæn bàbá wa læ P¿rþíà, àwæn àlùfáà mímð ìgbà náà mú iná lórí pÅpÅ, wñn sì fi í pamð ní ìkððkð, ní ihò kanga gbígbÅ kan tó jæjú, kò sì s¿ni tó mæ ibÆ. 20 L¿yìn ðpðlæpð ædún, nígbà tí ó wu ælá çlñrun, Nehemíà tí æba P¿rþíà fún láþÅ, rán àwæn ìran àlùfáà tó fi iná náà pamñ kí wæn læ wá a wá. ×ùgbñn wñn wá ròyìn pé kì í þe iná ni wñn bá níbÆ bí kò þe omi àbàtà. Nígbà náà ni ó pàþÅ pé kí a pæn omi náà wá. 21 L¿yìn ìgbà tí a ti pèsè àwæn ohun ìrúbæ, Nehemíà pàþÅ pé kí a da omi rðfð náà sórí igi orí pÅpÅ àti Åbæ tí a gbé ka orí rÆ. 22 Nígbà tí a þe b¿Æ tán, ni oòrùn, tí ìkuùkù þú bò láìp¿ yìí, ràn, iná ńlá kan ràn jáde, èyí tó ya gbogbo ènìyàn l¿nu. 23 Nígbà tí a ń sun Åran Åbæ lórí iná náà ni àwæn àlùfáà ń gbàdúrà, tí gbogbo ènìyàn sì ń bá wæn gbàdúrà. Jònátánì ni ń dàrí àdúrà, tí àwæn yókù ń dáhùn pÆlú Nehemíà. 24 Àdúrà náà læ báyìí: “Olúwa, Olúwa çlñrun, Ål¿dàá ohun gbogbo, Åni bíbÆrù, alágbára àti olódodo, aláàánú, æba kan þoþo, Åni rere kan þoþo, 25 olùpèsè kan þoþo, olódodo kan þoþo, alágbára àti Åni ayérayé, tó gba Ísrá¿lì là kúrò nínú gbogbo ibi, tó yan àwæn bàbá wa, tó sì sæ wñn di mímñ, 26 t¿wñ gba Åbæ yìí fún ànfààní gbogbo ènìyàn rÅ Ísrá¿lì; pa ìjogún rÅ mñ, kí o sì sæ ñ di mímñ. 27 Kó gbogbo àwæn tó fñn káàkiri láàárín wa jæ, þe ìdándè fún àwæn tó wà lóko Årú láàárín àwæn orílÆ-èdè, fi ojú rere wo àwæn tí wæn ń gàn pÆlú ìríra, kí àwæn orílÆ-èdè lè mð pé ìwæ ni çlñrun wa. 28 FìyàjÅ 

àwæn tó ń fi ayé ni wá lára, àwæn tó ń lò wá ní ìlòkúlò pÆlú ìréra, 29 gbin àwæn ènìyàn rÅ sí ilÆ mímñ g¿g¿ bí Mósè ti wí.” 

30 Àwæn àlùfáà tún kærin pÆlú ìlù hárpù. 31 Nígbà tí a sun Åran Åbæ náà tán, Nehemíà pàþÅ pé kí a da ìyókù omi i nì sórí àwæn òkúta ńlá. 32 Bí a ti þe b¿Æ ni æwñ iná yæ jáde, þùgbñn ìmñlÆ iná orí pÅpÅ bò ó mñlÆ. 33 Nígbà tí èyí di ohun tí a mð, tí a sì sæ fún æba P¿rþíà pé níbi tí àwæn àlùfáà ìgbèkùn gbé iná pamñ sí, ó di omi kan tí Nehemíà àti àwæn ènìyàn rÆ fi wÅ ohun ìrúbæ mñ.                 34 çba þe ægbà kan yí ibÆ ká, g¿g¿ bí ibi mímñ, l¿yìn ìgbà tí òtítñ ìþÆlÆ náà dájú. 35 Àwæn tí æba fi ibÆ dálñla rí èrè púpð jÅ lórì rÆ. 36 Nehemíà pe omi yìí ní ‘neftárì’, ohun tí a túmð rÆ sí ni ‘ìwÆnùmñ’, þùgbñn ðpðlæpð ni ń pè ní 

‘néftà’. 

2  

JEREMÍÀ GBÉ ÀWçN OHUN ÏSIN PAMË 

A rí i kà nínú àwæn ìwé ìpamñ pé wòlíì Jeremíà pàþÅ fún àwæn èrò ìgbèkùn pé kí wæn mú iná dání læ g¿g¿ bí a ti þe ìlànà rÆ, 2 àti bí òfin ti wí, wòlíì náà fún àwæn èrò ìgbèkùn ní ìmðràn yìí kí wæn má þe gbàgbé àwæn àþÅ Olúwa, àti pé kí wæn má þe þìnà nínú ìrònú nígbà tí wñn bá rí àwæn ère oníwúrà àti fàdákà àti àwæn ohun ðþñ ara wæn.  3 PÆlú àwæn ìmðràn mìíràn tó fún wæn, ó wí pé: kí wæn má þe j¿ kí òfin jìnnà sí ækàn wæn. 4 A rí i kà nínú ìwé yìí bákan náà pé wòlíì yìí ríran kan pé kí àgñ àti àpótí májÆmú tÆlé òun, nígbà tí ó ń læ orí òkè tí Mósè gùn tó fi rí ìjogun çlñrun.  5 Nígbà tí Jeremíà dé ibÆ, ó rí ihò òkúta 

kan, ó sì gbé àgñ náà kalÆ níbÆ pÆlú àpótí májÆmú u nì àti pÅpÅ túràrí, l¿yìn náà ni ó sé ðnà ihò òkúta náà. 6 Àwæn ÅlÅgb¿ rÆ kan tÆlé e láti fi àmì sí àwæn ðnà ibÆ, þùgbñn ðnà náà ti rá mñ wæn lójú. 7 Nígbà tí Jeremíà gbñ b¿Æ, ó bá wæn wí pé: A kò ní í mæ ibí yìí títí dìgbà tí çlñrun yóò kó àwæn ènìyàn rÆ jæ, tí yóò sì þàánú fún wæn. 8 Nígbà náà ni Olúwa yóò tún fi gbogbo ohun yìí hàn, ògo Olúwa yóò sì farahàn bí ti ìkúùkù u nì, g¿g¿ bí ó ti farahàn nígbà Mósè, àti bí ti ìgbà tí Sólómñnì gbàdúrà fún ìyàsímímñ t¿mpélì ológo.” 

9 A tún ròyìn bí Sólómñnì ti kún fún Æbùn ægbñn tó fi rúbæ ìyàsímímñ náà, tí ó sì fi í pari ibi mímñ. 10 Bí Mósè ti gbàdúrà sí Olúwa tí iná sì sðkalÆ láti ðrun wá tó sun àwæn Åran Åbæ àsunpa, bákan náà ni Sólómñnì ti gbàdúrà tí ìná sì sðkalÆ láti ærun sórí àwæn Åbæ àsunpa. 11 Mósè ti wí pé: “Nítorí pé a kì í jÅ 

Åran Åbæ fún ÆþÆ, jíjó ni kí a jó o.” 12 Sólómñnì þe ædún náà fún æjñ m¿jæ bákan náà. 

ILÉ ÌWÉ NEHEMÍÀ 

13 PÆlú ohun wðnyí a tún róyìn nínú àkæsílÆ náà àti nínú ìwé ÀkæsílÆ Nehemíà g¿g¿ bí ó ti kñ ilé ìwé kan, tó kó àwæn ìwé tó kæ nípa àwæn æba sínú ilé náà, àti ìwé nípa àwæn wòlíì, àti nípa Dáfídì, àti ìwé àwæn æba níba àwæn ohun ærÅ. 14 Júdásì kó àwæn ìwé jæ bákan náà, èyí tó tàn kaàkiri nítorí ogun tí a fi bá wa jà, wñn sì wà lñwñ wa. 15 Nítorí náà bí Å bá ń f¿ àwæn ìwé yìí kí Å ránþ¿ wá gba àwæn àdàkæ wæn. 

A PÈ WËN FÚN ÌYÀSÍMÍMË 

16 “Bí a ti f¿ þædún ìwÆnùmñ t¿mpélì ni a ń kðwé sí yín yìí. Yóò dára púpð bí Å bá fi àwæn æjñ náà þe àríyá ædún. 17 çlñrun tó gba àwæn ènìyàn rÆ là, tó fi oyè æba àti oyè àlùfáà àti ìwà mímñ fún gbogbo ìjogún rÆ, 18 g¿g¿ bí ó ti þèlérí nípa òfin, çlñrun yìí kan náà ni àwá ní ìrètí pé yóò þàánú fún wa, kí ó sì kó wa jæ, láti àgbèègbè ibi gbogbo tó wà láb¿ ðrun, wá sí ibi mímñ nítorí pé a ti gbà wá là kúrò lñwñ ibi ńlá, ó sì ti wÅ t¿mpélì rÆ mñ.” 

ÌFÁÀRÀ 

19  Ìtàn Júdásì Makabéúsì pÆlú àwæn arákùnrin rÆ, ìwÆnùmñ t¿mpélì ńlá mímñ, ìyàsímímñ pÅpÅ, 20 

àwæn ogun tó bá Antiókù Epifánésì jà pÆlú æmæ rÆ Eupatórì, 21 àti àwæn ohun tó farahàn láti ðrun tó fi okun fún àwæn akægun tó jagun akínkanjú fún Æsìn Júù, tó b¿ g¿¿ bó tilÆ j¿ pé iye wñn kére, wñn gba gbogbo ilÆ náà sílÆ, tí wñn sì lé àwæn àjòjì oníwà ìbàj¿ læ kúrò níbÆ, 22 wñn gba ibi mímñ padà, ibi mímñ olókìkí káàkiri gbgbo àgbáyé, wñn gba ilù náà padà, wñn dá àwæn òfin padà, èyí tí a ti f¿rÆ par¿, Olúwa sì fi ojú rere wò wñn nínú àánú ńlá rÆ, 23 - gbogbo èyí ni Jásónì ará Sýrénè kæ sínú ìwé márùn-ún, tí àwa náà sì gbìyànjú láti sæ ñ ní þókí nínú ìwé kan. 24 Bí iye wæn kò ti lóǹkà, àti bí ìþòro ti pð fún àwæn onítàn náà ní bí ðrð ti pð tó, 25 nítorí náà ni a gbìyànjú láti sæ ñ di ìwè kan tó rærùn fún kíkà, tó sì þe é kñ sórí fún àwæn tó f¿ þe b¿Æ, fún ànfààní gbogbo ènìyàn láìfi Åni k¿ni sílÆ. 26 Iþ¿ nàá kò rærùn fún àwa tí a ń þe akójæpð ìtàn náà, iþ¿ ìlàágùn àti àìsùn ni, 27 ó le bí iþ¿ alásè tó f¿ t¿ gbogbo ènìyàn lñrùn, bákan náà ni àwa ń þiþ¿ líle yìí láti t¿ gbogbo ènìyàn lñrùn, 28 þùgbñn a kò kæbiara sí gbogbo ìþÆlÆ tí kò wúlò g¿g¿ bí àwæn kan ti kðwé rÆ s¿yìn, iþ¿ tiwa ni láti kæ èyí tó þe pàtàkì nínú ìtàn náà ní þókí. 29 Ó dàbí Åni tí ń kñ ilé tuntun tó gbñdð bójútó iþ¿ náà l¿sÅl¿sÅ, þùgbñn iþ¿ Åni tó ń þe ilé lñþðñ yàtð, Åwà ilé nìkan ló jæ ñ lójú, b¿Æ ni tiwa ti j¿ nínú iþ¿ ìkðwé ìtàn yìí. 

30 Kí a wádìí ohun gbogbo tiwá-tÆyìn, lñtùn-ún lósì, þe pàtàkì fún Åni tó ń kðwé ìtàn, 31 þùgbñn Åni tó bá f¿ sæ pàtàkì ðrð ìtàn náà ní þókí ní láti fo àwæn ohun tí kò þe pàtàkì. 

32 Ñ j¿ kí a bÆrÆ ìtàn wa nísisìyí láì fa ðrð gùn, nítorí pé kò dára kí ìfáàrà gun ju ìtàn náà fúnrarÆ læ. 

3  

HELIODÓRÚSÌ WÁ SÍ JÉRÚSÁLÐMÙ 

Nígbà tí a ń gbé ní ìlú mímñ pÆlú àlàáfíà pípé, tí a sì ń pa àwæn òfin mñ tímñtímñ, nítorí ìwà mímñ olórí àlùfáà Oniásì, àti bí ó ti kórira ibi, 2 ó þÅlÆ pé àwæn æba pàápàá bðwð fún ibi mímñ bákan náà, tí wñn sì gbé ògo t¿mpélì ga pÆlú àwæn Æbùn gíga-gíga láti æwñ wæn, 3 tó b¿Æ g¿¿ tí Seleúkúsì, æba Áþíà, tikalárarÆ náwó fún ìsìn ìrúbæ. 4 ×ùgbñn Símónì kan láti Æyà Bílgà, tí a yàn þe alábójútó t¿mpélì, ní èdèàìyédè pÆlú olórí àlùfáà, nípa bí àwæn ælñpàá ti ń þñ æjà ìlú. 5 Bí òun kò ti lè borí Oniásì, ó læ bá Apoloniúsì æmæ Traseósì, Åni tí í þe olórí ìjæba Koele-Sýríà àti Foenísíà, 6 Ó ròyìn pé ìþúra Jérúsál¿mù kún fún ohun ærð tí a kò lè fÅnusæ, tí iye wæn kò lóǹkà, tí a kò lè lò tán fún ìrúbæ: àti pé a lè fi wñn þe ohun-ìní æba. 7 Apoloniúsì læ bá æba sðrð nípa ohun ðrð tí a sæ fun yìí. Çba wá yan Heliodórúsì, oníþ¿ rÆ, pÆlú àþÅ láti kó àwæn ohun ðrð yìí wá fún òun. 8 Ní kété náà ni Heliodórúsì mú ðnà pðn, bí Åni pé ó f¿ læ þe ìbÆwò àwæn ìlú Koele-Sýríà àti Foenísíà, þùgbñn ó ń læ þe bí æba ti wí ni. 9 Nígbà tí ó dé Jérúsál¿mù, olórí àlùfáà àti ìlú t¿wgbà á pÆlú ìf¿. Ó ròyìn ohun tí a sæ fún un, ó sì j¿ kí a mæ ohun tó wá þe, ó sì bèèrè bóyá b¿Æ ni ó rí. 10 Olórí àlùfáà j¿ kí ó mð bí ìþúra náà ti j¿ ærÅ fún ìlò àwæn opó àti àwæn æmæ aláìní 

bàbá, 11 àti pé owó kan wà, èyí tí ó j¿ ti Hyrakánúsì æmæ Tóbíà, ælñlá kan tó wà ní ipò gíga, gbogbo rÆ kò ju irínwó owó fàdákà àti igba owó wúrà, èyí tí ó lòdì sí ohun tí aláìdára Símónì læ fi àrékérekè sæ.          12 

Ó wí pé kò þeéþe fún òun láti þe àìtñ sí àwæn tó fi owó pamñ ní ibi mímñ àti nínú t¿mpélì ælá ńlá tí a ń bðwð fún ní gbogbo àgbáyé. 

ÌDÀÀMÚ NÍ JÉRÚSÁLÐMÙ 

13 ×ùgbñn nítorí àþÅ tí Heliodórúsì ti gbà láti æwñ æba, ó fi dandan sí i pé kí àwæn ìþúra náà di ti æba. 14 

Lñjñ kan tí ó yàn ni ó læ ka owó náà, èyí sì fa rògbòdìyàn ní ìlú náà. 15 Àwæn àlùfáà dðbálÆ níwájú pÅpÅ 

nínú Æwù oyè wæn, tí wæn ń ké pe Çrun, Åni tó þe òfin lórí ìþúra náà, wñn gbàdúrà kí ó dá àwæn ìþúra náà sí fún àwæn tó wà fún. 16 Ñni tó bá rí ojú olórí àlùfáà lñjñ náà yóò mð pé ðrð náà dùn ún dé góngó. 17 

Nínú ìbÆrù-bojo tó hàn ní gbogbo ara rÆ ni gbogbo ènìyàn lè rí bí ækàn olórí àlùfáà ti bàj¿ tó. 18 Àwæn ènìyàn jáde l¿gbÅÅgb¿ láti inú ilé wæn læ jùmð gbàdúrà nítorí ìbàj¿ tí a fi lð ibi mímñ. 19 Àwæn obìnrin wæ aþæ ðfð láb¿ àyà wæn, wñn jáde kún gbogbo ìgboro, àwæn ðdñmækùnrin ń sá kiri láti inú ilé læ ibodè àti lórí odi ìlú, àwæn kan ń yæjú láti fèrèsé: 20 gbogbo wæn ló na æwñ àdúrà sí Çrun pÆlú ÆbÆ. 21 Ó þe-ni láàánú láti rí ogunlñgð lórí ìdðbálÆ àti ìpayà olórí àlùfáà tó wà nínú ìdààmú ńlá. 22 Lñwñ kan ni àwæn aládúrà ti ń bÅ Olúwa Olódùmarè kí ó fi ìpamñ rÆ dáàbò bo àwæn ìþúrà náà láìléwu fún àwæn oníþúra náà, 23 lápá kejì ni Heliodórúsì ti ń þe èyí tó pinnu láti þe. 

ÌJÌYÀ HELEÓDÓRÚSÌ 

24 Heliodórúsì ti wà níbÆ pÆlú àwæn amÆþñ rÆ l¿bàá ìþúra náà nígbà tí Kábíyèsí gbogbo Æmí àti ti gbogbo agbára farahàn pÆlú mànàmáná tó b¿Æ tí gbogbo àwæn tó láyà bá Heliodórúsì wá, ni ækàn wñn rÆwÆsì nítorí agbára çlñrun ti lù wæn. 25 Wñn fi ojú wæn rí Ål¿þin kan lórí Åþin tó bà wñn l¿rù gidi, a þe Åþin náà lñþðñ, ó ń fò pÆlú aìfarabalÆ, ó fi ÅsÆ rÆ da Heliodórúsì láàmú. Ñl¿þin náà wæ ohun ìjà ogun oníwúrà. 26 Àwæn ðdñmækùnrin méjì tún farahàn lójú kan náà pÆlú agbára ńlà àti Åwà tó kàmàmà, wñn wæ Æwù ælñlá, wñn dúró lñtùn-ún, lósì Heliodórúsì, wñn sì ń nà á léraléra láì d¿kun. 27 Lñgán ni Heliodórúsì þubú lulÆ, tí òkùnkùn biribiri þú bò ó. A gbé e dìde læ sórí àkéte kan. 28 çkùnrin yìí tó wælé læ yàrá ìþúra pÆlú àwæn ènìyàn púpð àti àwæn amÆþñ rÆ, wá di Åni tí a ń gbé jáde láìlè ran ara-rÆ lñwñ; àwæn tó rí agbára çlñrun gedegbe ló gbé e jáde. 

29 Nígbà ti ækùnrin yìí wà lórí ilÆ láì lè sðrð, tí agbára çlñrun lù ú kæjá ìrètí láì ní ìrànlñwñ,          30 àwæn Júù fi ìbùkún fún Olúwa tó fi iþ¿ ìyanu fi ògo fún ibi mímñ rÆ. T¿mpélì tó kún fún ìbÆrù-bojo àti ìjðgbðn láìp¿ yìí ti wá kún fún ayð ńlá nípasÆ Olúwa alágbára jùlæ. 31 Àwæn kan lára àwæn ènìyàn Heliodórúsì tètè ń bÅ Oniásì kí ó gbàdúrà sí Atóbi-jùlæ kí ó dá ayé Åni tó dùbúlÆ sí, nítorí pé kò ní ju èémí kan læ mñ. 

32 Bí àwæn Júù ti ń bÆrù kí æba má þe rò pé àwæn ló þe Heliodórúsì léþe ni olórí àlùfáà rúbæ pé kí ìyè ækùnrin yìí padà. 33 Nígbà tí olórí àlùfáà rúbæ ètùtù, àwæn ðdñmækùnrin méjì ÆÆkan tí wæn wæ aþæ kan náà tún farahàn fún Heliodórúsì, wñn dúró láti wí fún un pé: “Kí o dúp¿ púpð lñwñ Oniásì olórí àlùfáà, nítorí pé nítorí rÆ ni Olúwa þe dá Æmí rÅ sí. 34 Bí Çrun ti jÅ ñ níyà, kí ìwæ læ ròyìn ælá ńlá agbára çlñrun fún gbogbo ènìyàn.” Wñn sì rá mñ æ lójú lÆyìn tí wñn ba sðrð yìí tán. 

HELIODÓRÚSÌ DI ONÍGBÀGBË 

35 L¿yìn náà Heliodórúsì rúbæ sí Olúwa, tí ó sì j¿Æj¿ ńlá fún Åni tó dá Æmí rÆ sí, ó dágbére fún Oniásì g¿g¿ bí ðr¿, ó sì dá Ågb¿ æmæ ogun rÆ padà læ bá æba. 36 Ó j¿rìí sí gbogbo iþ¿ ńlá çlñrun tó ti fi ojú ararÆ rí. 37 çba bi í léèrè pé: “Ta ni o rò pé a tún lè rán læ Jérúsál¿mù?” 38 Ó dáhùn pé: “Bí ìwæ bá ní ðtá tàbí ælðtÆ ìjæba, òun ni kí o rán læ ibÆ, yóò sì padà wá l¿yìn ìgbà tí a bá fi pàþán ya á lára tán, ìyÅn ní bí ó bá lè bñrí, nítorí agbára çlñrun wà níbÆ. 39 Ñni tó ń gbé ní ðrun ni olùþñ ibÆ tó sì ń dáàbò bò ó, ó sì ń lu àwæn tó bá wá síbÆ pÆlú ìmðràn buburú, yóò sì pa wñn run.” 40 Báyì ni ðrð Heliodórúsì ti rí àti ìgbàsílÆ 

ìþúra ibi mímñ. 

4  

À×Ì×E SÍMÓNÌ ALÁBÓJÚTÓ TÐMPÉLÌ 

Símónì kan náà, tó ti þòfófó lórí ìþúra àti nípa orílÆ-èdè bàbá rÆ, wá fi ðrð t¿ Oniásì bí Åni pé onítibi ti þe ohun búburú sí Heliodórúsì, àti pé Oniásì ló fi ibi lé orí Heliodórúsì. 2 Ó láyà láti pe ìlú olóore rÆ, àlààbò àwæn arákùnrin Æyà rÆ, tí ń pa òfin mñ tímñtímñ, láti pè é ní ælðtÆ ìjæba. 3 Ìoríra yìí pð tó b¿Æ g¿¿ tí ìjæba Símónì bÆrÆ sí pànìyàn. 4 Nígbà tí Oniásì rí i pé ìkoríra náà ń buru sí i àti pé Apoloníúsì æmæ Menestéúsì, aj¿lÆ Koele-Sýríà àti Foenísíà, di ìsðgbè ìkà Símónì tó ń pð sí i, 5 ó læ bá æba, kì í þe láti fi Æsùn kan àwæn ará ìlú rÆ, bí kò þe fún ire gbogbo àwæn ènìyàn rÆ. 6 Ó rí i pé láì j¿ pé æba dá sí ðrð náà àlàáfíà kò lè wà ní ìlú, Símónì kò sì ní í fi ìwà wèrè rÆ sílÆ. 

JÁSÓNÌ OLÓRÍ ÀLÙFÁÀ KÓ À×À GRÍKÌ DÉ 

   7 Nígbà tí Seleúkúsì fi ayé yìí sílÆ, tí Antiókù Epifánésì rñpò rÆ, Jásónì arákùnrin Oniásì fi èrú gba ipò olórí àlùfáà. 8 Nígbà tí ó læ rí æba, ó þèlérí lati fún un ní irínwó dínlógóòjì owó fàdákà, àti ægñðrin owó idÅ 

tí a ó gbà ní owó orí. 9 Ó tún þèlérí láti máa san àádñjæ owó idÅ, bí æba bá fún un láþÅ kí ó kñ ilé ìdárayá kan, kí ó sì dá Ågb¿ ðdñ sílÆ fún eré ìdárayá náà, kí òun sì gba àwæn ènìyàn sí Ågb¿ æmæ Ántíókù ní Jérúsál¿mù. 10 çba gbà fún Jásónì, ó gorí oyè, ó sì mú kí àwæn ará ilÆ rÆ kó àþà Gríkì. 11 Ó fagilé àwæn ànfààní tí àwæn æba ti yðnda fún àwæn Júù nípasÆ ÆbÆ Jòhánù bàbá Eupolémúsì tí a rán ní aþojú læ bá àwæn ará Rómà láti bá wæn dá májÆmú ìr¿pð àti àjùmðþe, gbogbo ànfààní náà ló par¿. Lñrð kan ó pa àwæn ìlànà tó jÅmñ òfin r¿, ó sì gba àþà tó lòdì sí òfin. 12 Tækàn-tara ló fi kñ ilé ìdárayá kan sí ÅsÆ ilé olódi ńlá, tó sì mú àwæn æmæ ælñla wæ ate eléré. 13 Àþà àti àrà àjòjì gbòde gidi nípasÆ olóríburúkú àti aláìdára Jásónì tí kò yÅ fún Åni tí a ń pè ní olórí àlùfáà. 14 Àwæn àlùfáà kò ní ìtara mñ fún iþ¿ pÅpÅ, þùgbñn wæn gan t¿mpélì, wæn kò sì kæbiará sí ìrúbæ. ×e ni wñn ń hára láti bá wæn þeré ìje ìdárayá oníjàkadì ní kété tí a bá ti ju rógódó, èyi tí òfin dál¿kun. 15 Wñn kò bìkítà fún ohun tó ń fún orílÆ-èdè wæn níyì, bí kò þe èyí tí àwæn Gríkì kà sí ògo ló jæ wñn lójú gidi. 16 B¿Æ ni wñn þe wænú ìjðngbðn gidi, àwæn tí wæn f¿ máa farawé ayé wæn, tí wæn farajæ nínú ohun gbogbo, wá bÆrÆ sí pa wæn ní ìpakúpa. 17 A kì í tàpá sí òfin çlñrun b¿Æ 

láì jìyà sí i g¿g¿ bí àsìkò tí ń bð yìí yóò ti fihàn. 

18 Nígbà tí a ń þe ìdíje ere ìdárayá ælædún márààrùn-ún ní Týrì níwájú æba, 19 olùyà Jásónì rán àwæn aþojú Ågb¿ Ántíókù láti Jérúsál¿mù, tí wñn mú ðñdúnrún drákmà ní owó fàdákà dání, fún ìrúbæ sí H¿rkúlúsì. ×ùgbñn àwæn tí a fi owó náà rán rí i pé kò tñ láti lò ó fún àwæn ìrúbæ náà, wñn sì fi í pamñ fún ìlò mìíràn. 20 B¿Æ ni owó tí Åni tó fi owó náà rán wæn níþ¿ fún ìrúbæ sí H¿rkúlúsì, ni àwæn tí a rán fúnrawæn yípadà fún ìlò kíkan ækð ojú omi fún ìjà ogun. 

21 A rán Apolóníúsì æmæ Menestéúsì læ sí Égýptì fún ædún ìgbéyàwó æba Filemetórì. Nígbà tí Antiókù ti gbñ pé onítibi ń lòdì sí ètò ìjæba òun, ó bÆrÆ sí þñra fún ààbò ara-rÆ. Èyí mú u wá sí Jópà, láti ibÆ ni ó ti læ sí Jérúsál¿mù. 22 Jásónì àti ìlú t¿wñgbà á pÆlú ælá ńlá àti ÆyÅ, wñn þe ìwñde fún un pÆlú ijó àti ìhó ayð. 

L¿yìn èyí ni ó kó ÅgbÅ æmæ ogun rÆ læ pàgñ ogun ní Foenísíà. 

MENELÁÚSÌ DI OLÓRÍ ÀLÙFÁÀ 

23 çdún m¿ta l¿yìn èyí ni Jásónì rán Meneláúsì, arákùnrin Símónì tí a tñkasí s¿yìn, kí ó læ gbé owó fún æba, kí ó sì gbà èsì bð lórí àwæn ðrð pàtàkì kan. 24 Nígbà tí a mú Meneláúsì wá síwájú æba, ó farahàn bí gbajúmð àti ènìyàn pàtàkì, ó sì þèlérí ðñdúnrún owó fàdákà fún æba ju iye ti Jásónì ń san, b¿Æ ló þe gba oyè olórí àlùfáà fún ara-rÆ. 25 Ó padà pÆlú ìwé àþÅ æba tí ó fi di olóyè, þùgbñn kò sí nǹkan tí ń bÅ lára rÆ 

tó mú u yÅ fún oyè olórí àlùfáà, nítorí ìwà rÆ burú ju ti æba òþìkà náà, tí irunú rÆ sì gbóná rékæjá ti Åranko búburú læ. 26 B¿Æ ni Jásónì tó fi èrú já oyè gbà lñwñ arákùnrin rÆ ti pàdánù oyè náà fún ælægbñn ÆwÅ 

mìíràn, ó sì di ìsánǹsá læ wá ààbò láàárín àwæn Ámónì. 27 Às¿yìnwá-àsÆyìnbñ òyè Meneláúsì, kò san owó tó þèlérí fún æba.           28 ×ùgbñn Sóstrátúsì, aláþÅ ilé olódi, læ bèèrè owó náà lñwñ rÆ, nítorí iþ¿ rÆ 

ni owó-orí gbígbà. Nítorí náà ni a þe pe àwæn méjèèjì wá síwájú æba. 29 Meneláúsì fi Lýsímákúsì, arákùnrin rÆ, sílÆ l¿yìn g¿g¿ bí aþojú olórí àlùfáà, sùgbñn Sóstrátúsì fi Krátésì, ðgágun àwæn Sýpríótì, þe aþójú tirÆ. 

IKÚ GBÍGBÓNÁ ONIÁSÌ 

30 Nígbà tí ohun wðnyí ń þÅlÆ, àwæn ará Társúsì àti ti Málúsì bÆrÆ sí ja ìjà òmìnira, wñn kð láti tÅríba nítorí pé a fi àwæn ìlú wæn tærÅ fún Ántíókísì, àlè æba. 31 Nígbà náà ni æba tètè læ yanjú ðrð yìí, tó sì fi Andriónikù, ðkan nínú àwæn ælñlá ńlá rÆ, þe aþojú. 32 Nígbà tí Meneláúsì rí àyè tó þí sílÆ, ó jí àwæn àwo wúrà inú t¿mpélì, ó fi apá kan tærÅ fún Andriónikù, ó sì ta ìyókù ní Týrì àti ní àwæn ìlú ìtòsí. 33 Nígbà tí ðrð yìí dá Oniásì lójú, ó læ farasin níbi ààbò t¿mpélì Dáfnè l¿bàá Ántíókù, ó sì bá a wí láti ibÆ. 34 Nítorí náà ni Meneláúsì fi pe Androníkù mñra, tó sì rð ñ láti pa Oniásì. Nígbà náà ni Androníkù wá bá Oniásì, ó sì tún lo ìwà àrékérekè rÆ mú ækàn Oniásì balÆ nípa fífún un lñwñ ðtun pÆlú ìbúra. B¿Æ ni ó þe mú u jáde kúrò níbi ààbò tó wà, bí ó tilÆ j¿ pé ó funra. Ó sì pa á l¿sÆkan náà láì bìkítà fún ìwà òdodo. 35 Nítorí náà ni àwæn Júù àti ðpðlæpð àwæn orílÆ-èdè mìíràn fi bínú púpð pÆlú ìbànúj¿ lórí bí a þe pa ækùnrin yìí láìtñ  

     36 Nígbà tí æba padà láti àgbèègbè Sìlísíà, àwæn Júù láti olú ìlú àti àwæn Gríkì tó jùmð kóríra ikú búburú tí a fi pa Oniásì wá bá æba. 37 Ìbànúj¿ kún inú ækàn Antiókù pÆlú ojú àánú, ó sunkún fún ìwà pÆl¿ àti ìwðntún -wðnsì olóògbé náà. 38 Nínú ìrunú ìbínú ńlá ló fi ræ Andriókù loyè lñgán, tí ó ya Æwù oyè aláwð osùn kúrò lára rÆ. L¿yìn náà ni ó mú u kiri gbogbo ìlú kí ó tó rán apìnìyàn náà kúrò ní ayé yìí, níbi kan náà tó ti þàìdára sí Oniásì. 

B¿Æ ni Olúwa þe fi òdodo jÅ ¿ níyà. 

LYSIMÁKÙSÌ KÚ NÍNÚ MÀDÀRÚ 

   39 Ó sì þe pé Lysimákúsì jalè ohun mímñ púpð ní ìlú náà pÆlú ìsowñpð Meneláúsì. Nígbà tí ðrð náà tànkálÆ ni àwæn ènìyàn dá ìjà ìgboro sílÆ fún Lysimákúsì, l¿yìn ìgbà tí ðpðlæpð ohun wúrà ti sænu. 40 

Nígbà tí agbo ènìyàn náà dé pÆlú ìbínú, Lysimákúsì fi ohun ìjà fún bí ÅgbÆrun-undógún (3,000) ènìyàn, ó sì kñkñ fa ìjà; Åni kan tí a ń pè ní Auránúsì ló þíwájú wæn, ó dàgbà púpð, b¿Æ náà ni ó gð tó. 41 Àwæn ènìyàn náà ko ìjà Lysimákúsì lójú, àwæn kan ń sæ òkúta, àwæn mìíràn ń lo pónpó, àwæn mìíràn kó eérú gbígbónà tó wà níbÆ, wñn sì rñlu àwæn ènìyàn Lysimákúsì. 42 B¿Æ ni ðpðlæpð wæn ti gba ægb¿, tí wñn pa díÆ, tí wñn sì lé àwæn yókù læ. Wñn sì læ pa olè tó ń jí ohun mímñ náà l¿bàá ìþúra. 

MENELÁÚSÌ FI RÌBÁ JÀRE ÌDÁJË 

43 A fi Æsùn kan Meneláúsì lórí ðrð yìí ní ilé ìpèjñ. 44 Nígbà tí æba wá sí Týrì, àwæn m¿tà tí àwæn alàgbà rán wá rojñ wæn láre. 45 Nígbà tí Meneláúsì rí i pé òun yóò jÆbi ìdájñ, ó þèlérí owó tó jæjú fún Ptólémì æmæ Doriménésì kí ó mú æba gba Åjñ rÆ sí àre. 46 B¿Æ ni Ptólémì jáde pÆlú æba bí Åni pé wñn f¿ gbà af¿f¿, ó sì rð ñ láti yí i lñkàn padà. 47 Ó rð ñ tó b¿Æ tí æba fi dáre fún Meneláúsì tó fa gbogbo rògbòdìyàn yìí, ó sì dájñ ikú fún àwæn mÆkúnnù tí ó yÅ kí a dá láre bí ó tilÆ j¿ àwæn Skýtíà ló þe ìdájñ náà. 48 B¿Æ ni àwæn olùgbèjà ìlú, tí wñn ń jà fún àwæn ènìyàn àti àwæn ohun mímñ þe jìyà láìtñ. 49 Nítorí náà ni àwæn ará Týrì kan þe fi ìbínú wæn hàn lórí àþìþe náà nípa þíþe ìsìnkú àwæn tí a pa pÆlú ÆyÅ. 50 ×ùgbñn Meneláúsì ní tirÆ, nípa ojúkòkòrò àwæn aláþÅ, dúró lórí oyè tí ó ń lñpo ìwà ìkà rÆ, tí ó wá di olórí ðtá àwæn ará ìlú rÆ. 

5  

OGUN ÉGÝPTÌ KEJÌ 

Ní àsìkò náà, Antiókù múra láti gbógun læ Égýptì nígbà kejì.  2 Ó sì þÅlÆ pé a ń rí ìran àwæn ajagun lórí Åþin aláþæ wúrà, pÆlú ìhámñra ogun, tí wæn ń sáré kiri òfúúrufú, èyí sì þÅlÆ fún bí ogójì æjñ ní gbogbo ìlú náà. 3 Wñn yæ idà lñwñ, àwæn Ågb¿ ajagaun lórí Åþin gbáradì fún ìjà, tí wæn ń kælu ara wæn lñtùn-ún lósì pÆlú asà dídán àti ðkð tí ń kan mànà, àwæn æfà ń fò kiri, àwæn ohun ðþñ wúrà ń kan mànà, pÆlú oríþiríþi ohun ìjà. 4 L¿sÆ kan náà ni gbogbo ènìyàn ń gbàdúrà kí ìfihàn yìí j¿ àpÅÅrÅ rere fún wæn. 

MENELÁÚSÌ ÀTI JÁSÓNÌ  

5 ×ùgbñn nígbà tí ariwo irñ jáde pé Antiókù ti kú, Jasónì kó ÅgbÆrùn-ún ènìyàn jæ láti kælu ìlú náà. Nígbà tí àwæn tó ń jà nínú ìlú náà pÆyìndà, tó kù díÆ kí a þ¿gun ìlú náà, Meneláúsì sá àsálà fún ààbò ní ilé olódi. 

6 Nígbà náà ni Jásónì pa àwæn ará ìlú rÆ ní ìpakúpa láì sí ojú àánú, láì mð pé ìþ¿gun lórí àwæn ènìyàn tirÆ 

j¿ ìkùnà ńlá. ×ùgbñn ó rò pé ðtá ni òun þ¿gun láì fi ti àwæn ènìyàn rÆ kún un. 7 SíbÆ, kò lè gba ìjæba náà bí kò þe ìtìjú fún ìwà ðtÆ rÆ. L¿yìn náà ni ó tún sá læ ilÆ àwæn Amónì. 8 B¿Æ ni ìwà burúkú rÆ ti dópin; Aretásì apàþÅ-wàá lórí àwæn Árábù gbé e s¿wðn, ó di ìsánǹsá kúrò ní ìlú rÆ, tí gbogbo ènìyàn ń lé e kiri, tí a kóríra rÆ ní arúfin, tí èpè ń tÆlé e láti ilÆ rÆ, ó wà kùnà ní Égýptì. 9 Ñni tó ti lé ðpð ènìyàn kúrò ní ilÆ wæn ló wá di Åni tó ń þègbé ní ilÆ àjòjì, nígbà tí ó læ Spártà, pÆlú ìrètí pé yóò rí ààbò níbÆ nítorí ìbátan rÆ ni wñn. 10 Ñni tí ó ti fa òkú àwæn ènìyàn tí a sæ síta wá di Åni tó kú tí a kò þðfð rÆ, a kò sìnkú rÆ, kò sì rí àyè nínú ibojì àwæn bàbá rÆ. 

ANTIÓKÙ EPIFÁNÉSÌ KÓ Ì×ÚRA TÐMPÉLÌ 

11 Nígbà tí æba gbñ ohun wðnyí, ó rò pé Jùdéà ti f¿ yapa. Nígbà náà ni ó kúrò ní Égýptì pÆlú ìbínú Åranko búburú, tí ó sì fi ìjà ogun gba ìlú náà. 12 Nígbà náà ni ó pàþÅ fún àwæn æmæ ogun rÆ láti pa Åni k¿ni tó bá sá fún ààbò nínú ilé wæn. 13 Tæmædé tàgbà ni a pa ní ìpakúpa pÆlú àwæn obìnrin àti àwæn æmæ æwñ. 14 Nínú æjñ m¿ta ni ðk¿ m¿rin ènìyàn þubú, ðk¿ méjì lára wæn kú, àwæn tí a tà ní Årú tó iye kan náà. 

ÌKÓGUN NÍNÚ TÐMPÉLÌ 

15 ÌyÅn kò tí ì t¿ Å lñrùn, ó tún láyà wænú t¿mpélì mímñ jùlæ ní gbogbo àgbáyé, tí Meneláúsì j¿ olùtñjú fún, olùyà àti ælðtÆ sí òfin àti sí ilÆ bàbá rÆ. 16 Ó fi æwñ àímð rÆ kó àwæn àwo mímñ àti àwæn ærÅ tí àwæn æba mìíràn kó wá síbÆ fún ìgbéga ògo àti ÆyÅ t¿mpélì náà. 

17 Ántíókù gbé ara-rÆ ga nínú ækàn rÆ láì mð pé Olúwa bínú fún ìgbà díÆ nítorí ÆþÆ àwæn ará ìlú náà, èyí tí kò j¿ kí ó bìkítà fún ohun tó ń þÅlÆ ní ibi mímñ. 18 Ìbá þe pé wæn kò ti d¿þÆ púpð, à bá ti na Ántíókù bákan náà nígbà tí ó fi àfojúdi wælé, bí a ti na Heliodórúsì nígbà tí æba Seleúkúsì rán an læ þe ìbÆwò ilé ìþúra ibi mímñ. 19 ×ùgbñn Olúwa kò yan àwæn ènìyàn nítorí ibi mímñ yìí bí kò þe nítorí àwæn ènìyàn ni ó fi yan ibi mímñ yìí. 20 Nítorí náà bí ibi mímñ tí bá àwæn ènìyàn jìyà, ní ó tún bá wæn pín nínú oríire wæn ní àsìkò rÆ; bí Olódùmarè ti kð ñ sílÆ nínú ìbínú rÆ, bákan náà tún ni nígbà tí inú Aláyélúwà rð ni a tún dá a padà sínú ògo pípé rÆ. 

21 L¿yìn ìgbà tí Antiókù ti kó ægñðsán owó idÅ nínú t¿mpélì ló tètè padà sí Ántíókù. Nínú ìgbéraga ækàn rÆ ló pinnu láti fi ækð ojú-omi rin orí ilÆ, kí ó sì fi ÅsÆ rìn lójú omi, b¿Æ ni ìgbéraga rÆ ti pð tó. 22 Ó fi àwæn aj¿lÆ sílÆ l¿yìn kí wæn máa yæ àwæn orílÆ-èdè l¿nu: ó fi Fílípì æmæ ilÆ Frýgíà þe alábójútó Jérúsál¿mù, Åni 

tí ìwà rÆ burú ju tí Åni tó fún un níþ¿ læ; 23 ó fi Andrónikúsì þalábójútó òkè Gérísímù; yàtñ sí àwæn yìí ni Meneláúsì tó fi ayé ni àwæn ará ìlú rÆ lára ju ti àwæn yókù læ. 

ÀWçN OHUN TÍ MÝSÁRKÌ APOLONÍÚSÌ ×E 

Bí æba ti kóríra àwæn Júù kæjá ààlà, 24 ó rán Mýsárkì Apoloníúsì ní olórí Ågb¿ æmæ ogun tí ó tó Ågbàá-mñkànlàá æmæ ogun pÆlú àþÅ kí wñn pa gbogbo ìgìrìpá ækùnrin, kí wæn ta àwæn obìnrin àti àwæn æmædé wæn l¿rú. 25 Nígbà tí Åni yìí dé Jérúsál¿mù, ó þe bí àlàáfíà ni òun bá wá, ó sì dúró di æjñ mímñ, æjñ ìsimi. 

Nígbà tí ó rí i pé àwæn Júù kúrò l¿nu iþ¿, ó pàþÅ fún àwæn ènìyàn rÆ pé kí wæn gbáradì fún ogun bí wñn ti ń yan kiri. 26 Gbogbo àwæn tó jáde wá wò wñn ni wñn pa ní ìpakúpa, ðpð ènìyàn ló þubú nígbà tí àwæn æmæ ogun náà la ìlú náà já. 

27 Ó sì þe pé Júdásì Makabéúsì pÆlú àwæn ènìyàn m¿sán-án yÅra læ ahoro aþálÆ níbi tí ó wá ń gbé bí Åranko ìgb¿ lórí àwæn òkè pÆlú àwæn ÅlÅgb¿ rÆ. EwébÆ nìkan ni wñn ń jÅ kí wñn ma bàa di aláìmñ. 

6  

ÌSÌN KÈFÈRÍ DI ÀFIPÁ ×E 

L¿yìn ìgbà díÆ, æba rán Gèróntésì ará At¿nsì kí ó fi ipá mú àwæn Júù láti kðyìn sí àþà àwæn bàbá wæn, kí wæn kæ ìlànà òfin çlñrun sílÆ, 2 kí wæn sì þàìdára sí t¿mpélì ní Jérúsál¿mù, kí wñn sì sæ ñ di t¿mpélì òrìþà Séúsì ti Òlýmpíà, kí wñn sì fi ti òkè Gérísímù þe ti òrìþà    Séúsì, alààbò àwæn àjòjì, g¿g¿ bí àwæn ará ìlú náà tí ń f¿ Å b¿Æ. 3 ÌþÆlÆ búburú wðnyí lé ju ohun tí àwæn ènìyàn lè faradà. 4 T¿mpélì kún fún oríþiríþi ìwà-kíwà kèfèrí, tí wæn ń gbádùn ara wæn pÆlú àwæn alágbèrè, tí wñn sì ń bá àwæn obìnrin lòpð ní ìloro ibi mímñ, wæn sì ń kó àwæn ohun èèwð wá síbÆ. 5 PÅpÅ kún fún Åbæ àìtñ tí òfin dál¿kun. 6 A kò sì gba-ni láyè láti lo æjñ ìsimi ní æjñ mímñ, a kò sì gbñdð þàríyá ædún àwæn bàbá wa, àní a kò gbñdð j¿wñ pé Júù ni wá. 7 PÆlú ipá ni wñn ń mú-ni þe àríyá æjñ ìbí æba pÆlú ìrúbæ oþooþù, àti nígbà tí àríyá ædún Dionýsúsì bá dé, a gbñdð tÆlé agbo eléré Bákúsì pÆlú ðjá eléyín Årin tí wñn fi ń gba orí ní ìbælá fún òrìþà wæn. 8 Àwæn ará Ptolemáísì mú kí wñn þòfin pé kí a mú àwæn Júù bá àwæn ènìyàn jÅbæ kèfèrí, 9 pÆlú àþÅ 

láti pa àwæn tó bá kð láti faramñ àwæn àþà Gríkì. Gbogbo eléyì fa ðpðlæpð ìpñnjú. 

10 B¿Æ ni a þe mú àwæn obìnrin méjì wá fún ìdájñ nítorí pé wñn kælà fún àwæn æmækùnrin wæn. A mú wæn kiri gbogbo ìgboro ìlú, pÆlú àwæn æmæ wæn náà tí a gbé kñ wæn láyà, kí a tó jù wñn sí ìsàlÆ láti orí ìgànná odi. 11 Àwæn kan parapð nínú ihò àpáta láti máa lo æjñ ìsimi níbÆ. Nígbà tí wñn fi Æsùn kàn wñn níwájú Fílípì ni wñn fi iná sun wñn pð, àwæn náà kò sì bá wæn jà nítorí ó j¿ æjñ mímñ. 

çWË çLËRUN NÍNÚ IPËNJÚ 

12 Mo ń ræ gbogbo àwæn tí wñn bá ka ìwé yìí kí wñn má þe j¿ kí ækàn wæn rÆwÆsì nítorí ìpñnjú yìí, kí wñn sì mð pé tòótñ ni ohun wðnyí þÅlÆ, kò sì í þe fún ìparun wa bí kò þe fún ìbáwí Æyà wa. 13 Nígbà tí a kò bá fi Ål¿þÆ sílÆ fún ìgbà píp¿ kí ó tó jìyà ÆþÆ rÆ, èyí j¿ àmì àánú oore ńlá. 14 Ní ti àwæn orílÆ-èdè yókù, Olúwa ń dúró p¿ kí ó tó jÅ wñn níyà, kí àþìþe wæn bàa lè kún, þùgbñn Olúwa kì í bá wa lò b¿Æ, 15 kí ó má di pé ó ń jÅ wá níyà nígbà tí ÅþÆ wa bá kæjá ìwðn. 16 B¿Æ ni kì í mú àánú rÆ jìnnà sí wa, bí ó bá tilÆ fi ìpñnjú bá wa wí, kì í kæ àwæn ènìyàn rÆ sílÆ. 17 Ó tó kí a rántí òtítñ yìí, l¿yìn ìpàræwà díÆ yìí Å j¿ kí n padà sórí ìtàn wa. 

IKÚ ELEÁSÁRÌ NÍTORÍ ÌGBÀGBË 

18 Eleásárì tó jÅ ðkan nínú àwæn aþíwájú amòfin, tó ti di arúgbó, tí ìrìnsí rÆ j¿ ti Åni ðwð àti Åni iyì, òun ni wñn fi ipá la Ånu rÆ kí ó jÅ Åran Ål¿dÆ. 19 ×ùgbñn ó yá a láti kú ikú ológo jù pé kí ó baraj¿ nínú ayé, b¿Æ 

ni ó þe læ jìyà ikú, 20 l¿yìn ìgbà tí ó pæ ohun èèwð tí ń bÅ l¿nu rÆ, g¿g¿ bí ó ti tñ fún àwæn tó ń f¿ ìyè. 21 

Àwæn tó ń pèsè oúnjÅ àìdára yìí fà á sñtð (nítorí Åni yìí j¿ ojúlùmð wæn fún ìgbà píp¿); wñn rð ñ kí ó læ mú oríþi Åran mìíràn tí ó lè jÅ, tí òun fúnrarÆ sè, kí ó sì þe bí Åni pé Åran tí a fi rúbæ ni ó ń jÅ g¿g¿ bí æba ti pàþÆ, 22 pé nípa þíþe b¿Æ kò ní í kú, bí ó bá lo ànfààní ìr¿pð wæn láti æjñ píp¿. 23 ×ùgbñn òun ní tirÆ ti pinnu ælñlá tó yÅ fún æjñ orí rÆ, tó sì tñ sí ìpo ælá àgbàlágbà aláþÅ, onírun funfun lórí pÆlú iþ¿ ÆyÅ, fún Æmí ælñlá rÆ, tó tñ sí Åni tó ń hùwá pípé láti kékeré rÆ, àti nípàtàkì nítorí òfin mímñ tí çlñrun fúnrarÆ þe, ó wá dáhùn pé kí wñn mú òun læ isà-òkú láì jáfara. 24 Ó tún wí pé: “Àþehàn kò yÅ æjñ orí wa, kí àwæn ðdñ má þe rò pé Eleásárì gba àþà àjòjì nígbà tí æjñ orí rÆ j¿ àádñrin ædún, 25 kí àwæn náà má bàa þìnà nítorí àþehàn mi fún ìba æjñ ayé díÆ tó þ¿kù fún mi - kí èmi sì tipa ìjÆbi yìí fa ìtìjú àti ohun àìmñ sórí arúgbó tí mo j¿ yìí. 26 Bí mo tilÆ 

máa bñrí kúrò nínú ìtìjú æmæ aráyé nísisìyí, èmi kò lè bñ lñwñ Olódùmarè láyé yìí tàbí ní ipò-òkú. 27 Nítorí náà bí mo bá fi ìgboyà fi ayé yìí sílÆ, yóò yÅ mí fún æjñ ogbó mi, 28 èmi yóò sì fi àpÅÅrÅ rere sílÆ fún àwæn ðdñ láti fi tìf¿tìf¿ kú ikú rere pÆlú ækàn ælñlá fún àwæn òfin mímñ tí a ń bælá fún.” Bí ó ti sðrð yìí tán ni ó læ kú ikú olóró. 29 çkàn àwæn tó ń mú u læ kðyìn sí i kúrò ní ti olójú àánú di ti ælñkàn líle, nítorí ðrð tó þÆþÆ 

sæ yìí jæ ðrð òmùgð lójú wæn. 30 Òun ní tirÆ ti f¿ kú láb¿ pàþán, ó sì wí bí ó ti ń gbi báyìí pé: “Olúwa. Ìwæ 

Åni tí ìmð rÆ j¿ mímñ, ó hàn kedere pé mo ń jìyà láb¿ pàþán olóró ìkà lára mi, bí ó tilÆ j¿ pé mo lè yÅra fún ikú náà, þùgbñn nítorí ìbÆrù rÅ ni mo fi tækàntækàn jìyà pÆlú ayð.” 

31 B¿Æ ni ó þe fi ayé yìí sílÆ pÆlú àpÅÅrÅ ìgbóyà, Åni ælñlá, àti ohun ìrántí ìwà rere, kì í þe fún àwæn ðdñ nìkan, þùgbñn fún ðpðlæpð ènìyàn orílÆ-èdè náà. 

7  

IKÚ ÀWçN çMç MÉJE ÌYÁ KAN NÁÀ 

Ó sì þÅlÆ pé àwæn arákùnrin méje kan wà pÆlú ìyá wæn, tí æba f¿ fi ipá mú wæn jÅ Åran Ål¿dÆ tí òfin dál¿kun, ó lo pàþán àti kòbókò sí wæn lára. 2 Çkan nínú wñn tó sðrð lórúkæ àwæn yókù wí pé: “Kí ni Å f¿ 

gbñ láti Ånu wa pÆlú ìbéèrè yín? Ó yá wa láti kú jù pé kí a þÆ sí òfin àwæn bàbá wa.” 3 PÆlú ìbínú ni æba mú pàþán àti àwo oúnjÅ tí a fún wæn bænú iná. 4 Nígbà tí wñn gbóná ni ó pàþÅ pé kí a gé ahñn Åni tó sðrð nínú wæn, kí a bó awæ orí rÆ, kí a sì máa gé oríke-ríke Æyà ara rÆ lójú àwæn arákùnrin rÆ àti ìyá rÆ. 5 Nígbà tí a gé àwæn Æyà ara rÆ náà tán tí kò lè þe ohun kóhùn, þùgbñn tí ó þì ń mí, æba tún pàþÅ pé kí wñn gbé ìyókù ara rÆ súnmñ iná náà, kí wæn sì dín in nínú àwo tí a fi ń dín oúnjÅ. Bí èéfín láti inú àwo náà ti tàn káàkiri, ìyá rÆ àti àwæn arákùnrin yókù ń bá ara wæn sðrð ìþírí pé kí wñn lè kú ikú æmæ akin, 6 pÆlú ðrð bí ìwðnyí: “Olúwa çlñrun rí i, ó sì lójú àánú fún wa g¿g¿ bí Mósè ti wí nínú orín tí a ti wí pé: ‘Òun yóò þàánú fún àwæn ìránþ¿ rÆ.’ “ 

7 Nígbà tí æmækùnrin kìní kúrò láyé yìí lñnà yìí, wñn mú èkejì læ sínú ìjìyà olóró kan náà. L¿yìn ìgbà tí wñn ti bó awæ orí rÆ ni wñn bi í léèrè pé: “×é ìwæ yóò jÅ Åran Ål¿dÅ tàbí kí a fiyàjÅ àwæn Æyà ara rÆ 

lñkððkan?” 8 Ó fi èdè àwæn bàbá rÆ fèsì pé: “Rááráá!” Nítorí náà ni ó tún jìyà olóró. 9 Nígbà tí ó f¿ jðwñ Æmí rÆ, ó wí pé: “Olùyà, ìwæ mú wa kúrò nínú ayé yìí, þùgbñn çba alààyè yóò mú wa jíǹde sínú ìyè àìnipÆkun, àwa tí a kú nítorí àwæn òfin rÆ.” 

10 L¿yìn Åni yìí ni wñn tún fìyàjÅ Åni kÅta. Ó yæ ahñn rÆ jade g¿g¿ bí wñn ti wí fún un, ó sì na æwñ rÆ láì bÆrù, 11 pÆlú ìgboyà ni ó wí pé: “Láti æwñ çlñrun ni mo ti gba àwæn Æyà ara yìí, þùgbñn mo gàn wñn nítorí òfin rÆ, mo sì ní ìrètí pé láti æwñ rÆ ni èmi yóò tún rí wæn gbà padà.” 12 Ìgboyà ðdñmækùnrin yìí ya æba àti àwæn ÅmÆwà rÆ l¿nu bí kò ti ka ìjìyà rÆ sí. 

13 Nígbà tí Åni kÅta náà kú tán, wñn tún fìyàjÅ Æk¿rin. 14 Bí ó ti dé ojú ikú ni ó wí pé: “Ó sàn láti kú láti æwñ ènìyàn pÆlú ìrètí nínú çlñrun fún àjíǹde, þùgbñn ìwæ ní tìrÅ, ìwæ kò ní í jíǹde sínú ìyè.” 

15 L¿yìn náà ni ó tún mú Åni kàrùn-ún, tí ó fìyàjÅ ¿. 16 Ñni yìí kæjú sí æba, ó sì wí fún un pé: “Bí o ti j¿ 

Åni kíkú, síbÆ ìwæ ń lo agbára lórí ènìyàn, tí o sì ń þe ohun tó wù ñ. ×ùgbñn má þe rò pé çlñrun ti kæ ìran wa sílÆ. 17 Sáà dúró, ìwæ yóò sì fi ojú ara-rÆ rí bí agbára ńlá rÆ yóò ti fìyàjÅ ñ pÆlú àwæn ìran rÅ.” 

18 L¿yìn Åni yíì ni ó tún mú Åni kÅfà tó wí lójú ikú pé: “Ìwæ ń tan ara-rÆ, nítorí ÆþÆ tí a þÆ sí çlñrun ni a þe ń jìyà yìí, tí ohun búburú yìí fi ń þÅlÆ sí wa. 19 ×ùgbñn má þe rò pé ìwæ yóò læ láì jìyà l¿yìn ìgbà tí o ti pe çlñrun níjà.” 

20 Ìwà ìyá wæn wú-ni lórí púpð, ó sì yÅ fún ìrántí ológo, nítorí ó fi ojú ara-rÆ rí ikú àwæn æmæ rÆ méjèèje lñjñ kan þoþo náà, ó sì faradà á pÆlú ìgboyà nítorí ìrètí rÆ nínú Olúwa. 21 Ó fún Åni kððkan wæn ní ðrð ìþírí ní èdè bàbá wæn, pÆlú ìgboyà ælñlá ni ó fì igboyà ækùnrin kún àròyé obìnrin, bí ó ti wí fún wæn pé: 22 “Èmi kò mð bí Å ti dé inú mi; kì í þe èmi ni mo þètò ìþÆdá Åni kððkan yín. 23 Bákan náà ni Ñl¿dàá ayé, tí í þe ìþÆdá ìbí ènìyàn, tí í pèsè orísun ohun gbogbo, ninú àánú rÆ ni òun yóò tún fún yín ní Æmí àti ìyè padà, nítorí pé Æyin ń gan ara yín nísisìyí fún ìf¿ òfin rÆ.” 

24 Ántíókù rò pé òbìnrin náà ń bú òun ní èdè rÆ àti pé ó ń fi òun þe yÆy¿. Àbík¿yìn obìnrin náà kò ì tí ì kú. Ántíókù rð ñ pÆlú ðrð dídùn pÆlú ìbúra láti sæ ñ di ælñrð áti aláyð bí ó bá kæ àþà àwæn bàbá ńlá rÆ sílÆ, pé òun yóò sæ ñ di ðr¿ pÆlú iþ¿ onípò gíga. 25 Çdñmækùnrin náà kò tilÆ kà á sí. L¿yìn náà ni ó wá ræ ìyá æmæ náà kí ó gba æmæ rÆ níyànjú láti dá ayé rÆ sí. 26 Nígbà tí ó ti rð ñ fún ìgbà pípÆ, obìnrin náà gbà láti gba æmæ rÆ níyánjú. 27 Ó súnmñ æmæ rÆ, èyí tí ó ya æba náà lÆnu, ó bá æmæ rÆ sðrð ní èdè àwæn bàbá rÆ 

pé: “çmæ mi, þàánu mi, èmi tí mo lóyún rÅ fún oþù m¿sàn-án, tí mo fún æ lñmú fún ædún m¿ta, tí mo sì bñ æ dàgbà di æjñ orí rÅ yìí (pÆlú ìk¿). 28 Èmi ń bÆ ñ, æmæ mi, kí ìwæ wo ojú ðrun àti ayé pÆlú gbogbo ohun tí ń bÅ nínú wæn, kí ìwæ sì mð pé láìsí nǹkànkan ni çlñrun fi dá wæn, àti pé bákan náà ni a þe dá Æyà àwæn ènìyàn. 29 Má þe bÆrù apànìyàn yìí, þùgbñn kí ìwæ mú ara rÅ yÅ fún àwæn arákùnrin rÅ láti t¿wñgba ikú, kí èmi bàa lè jèrè rÅ padà pÆlú wæn ní àkókò àánú.” 

30 Ní kété tí ó parí ðrð rÆ yìí ni ðdñmækùnrin náà wí pé: “Kí ni Æyin ń dúró dè? Èmi kò ní í tÆlé àþÅ æba. 

Ìlànà òfin ni èmi yóó tÅríba fún, èyí tí a fún àwæn bàbá wa láti æwñ Mósè. 31 ×ùgbñn ìwæ tí ń pète oríþiríþi ohun búburú fún àwæn Hébérù, ó dájú pé ìwæ kò ní í yæ lñwñ çlñrun.” 32 Àwa ní tiwa ń jìyà nítorí ÆþÆ wa. 

33 Bí Olúwa wa tó wà láàyè bá bínú sí wa fún ìwðn ìgbà díÆ láti jÅ wá níyà, kí a bàa lè tún ìwà wa þe, yóò tún fà wá mñra láìp¿. ×ùgbñn ìwæ ní tìrÅ, 34 ìwæ aláìdára àti òþìkà búburú jùlæ nínú gbogbo ènìyàn, má þe gbéraga òfo pÆlú ìrètí asán bí o ti ń fìyàjÅ àwæn ìránþ¿ çlñrun, 35 nítorí ìwæ kò tí ì bñ lñwñ ìdàjñ çlñrun, Åni tó lè þe ohun gbogbo. 36 L¿yìn ìgbà tí àwæn arákùnrin mi rekæjá, tí wñn sì wà nínú ìyè tí kì í rékæjá 

nípasÆ májÆmú çlñrun, ìwæ yóò jìyà tó tñ sí ìgbéraga rÅ nípa ìdájñ çlñrun. 37 Mo fi tìf¿tìf¿ jðwñ ara mi àti Æmí mi g¿g¿ bí àwæn arákùnrin mi ti þe fún àwæn òfin àwæn bàbá wa, mo sì ń bÅ çlñrun kí ó fi ojú àánú wo orílÆ-èdè wa láìp¿, kí ó fi ìrora jÅ ñ níyà láti j¿wñ pé òun nìkan þoþo ni çlñrun. 38 Kí ìbínú Olódùmarè tó wà lórí gbogbo Æyà wa lè d¿kun lórí mi àti lórí àwæn arákùnrin mi!” 

39 Èyí mú kí æba náà bínú gidi, ó sì fi ìjìyà olóró tó kan ju tí àwæn arákùnrin rÆ jÅ àbík¿yìn náà, nítorí æba ka àwæn ðrð æmækùnrin náà sí ìwðsí. 40 B¿Æ ni ðdñmækùnrin náà þe rékæjá láì baraj¿, pÆlú ìgb¿kÆlé gírígírí nínú Olúwa. 41 NíkÅyìn ni ìyá náà kú l¿yìn àwæn æmæ rÆ. 

42 ÌyÅn sì tó ná lórí Åbæ jíjÅ pÆlú ìjìyà olóró. 

8  

JÚDÁSÌ MAKABÉÚSÌ 

Ó sì þe pé Júdásì, tí a tún ń pè ní Makabéúsì, àti àwæn ÅlÅgb¿ rÆ læ ní ìkððkð sí àwæn ìletò kan, ó pe àwæn ènìyàn tirÆ jæ, ó kó àwæn tó ń tÆlé àwæn àþà Júù jæ, àwæn tó kó jæ tó Ågbàáta (6,000) ènìyàn. 2 Wñn bÅ Olúwa kí ó bojútó àwæn ènìyàn tí a nilára níbi gbogbo, kí ó þàánú fún t¿mpélì tí àwæn aláìdára ti bàj¿, 3 kí ó fojú àánú wo ìlú tí wñn ti fñ tán, tí wñn sì ti wó mñlÆ, kí ó fetísí ÆjÆ tó ń kígbe pè é, 4 kí ó rántí ìpakúpa tí wñn ń pa àwæn æmæ aláìþÆ, kí ó sì gbÆsan àwæn ðrð òdì tí a ń sæ sí orúkæ rÆ. 5 L¿yìn ìgbà tí Makabéúsì di ðgágun Ågb¿ æmæ ogun kan, àwæn orílÆ-èdè kò lè þ¿gun rÆ mñ, ìbínú Olúwa yípadà sí ojú àánú. Òun a dé bá àwæn ìlú àti àwæn ìletò lójijì, tí á sì fi iná sun wñn. 6 Oun a sì dúró níbi tó dára fún ìjà láti þ¿gun àwæn ðtá. 7 Ìjà òru ni ó ń lò fún ðpðlæpð ogun tó jà. Òkìkí àkínkanjú rÆ sì kàn káàkiri. 

ÌJÀ KÌNÍ 

8 Nígbà tí Fílípì rí i bí ækùnrin yìí ti ń læ síwájù láìsí ìfàsÅyìn, tí ó sì ń þ¿gun láti ìgbà dé ìgbà, ó kðwé sí Ptólémì, baálÆ 

Koele-Sýríà àti ti Foenísíà, kí ó kó àwæn Ågb¿ æmæ ogun wá ran æba lñwñ. 9 Ptólémì náà yan Nikánórì æmæ Patroklúsì, tó j¿ aþíwájù nínú àwæn Fðr¿ æba, kí ó rán Ågbàá ènìyàn láijáfara láti oríþiríþi orílÆ-èdè láti læ pa gbogbo Æyà Júù run. PÆlú rÆ ni ó fún Gñrgíásì, ðgágun àwæn ajagun fún owó, Åni tó mæ ìjà ogun gidi. 10 Nikánórì rò pé òun yóò rí Ågbàá owó idÅ san owó-orí tó yÅ kí æba sán fún ìjæba Rómà nígbà tí ó bá ta àwæn Júù tí wñn bá mú ní Ål¿wðn ogun. 11 Ó tètè ránþ¿ sí àwæn ìlú ÅsÆ-odò kí wæn wá ra àwæn Júù l¿rú pÆlú ìlérí láti ta àádñrin fún owó idÅ kan. Òun kò láàání ìjìyà tí Olódùmarè yóò fi jÅ ¿ fún ohun b¿Æ. 

12 Ìròyìn wíwá Nikánórì dé etí ìgbñ Júdásì. Nigbà tí Åni yìí sæ fún àwæn ènìyàn rÆ pé àwæn Ågb¿ ogun ðtá ń bð, 13 àwæn ðlÅ àti àwæn tí kò ní ìgbàgbñ nínú òdodo çlñrun sá læ ibòmìíràn. 14 Àwæn yókù ta ohun-ìní wæn, wñn sì gbàdúrà sí Olúwa l¿sÆ kan náà kí ó gbà wñn lñwñ aláìdára Níkánórì tó ń tà wñn kí ó tó pàdé wæn. 15 Bí kò tilÆ þe nítorí wæn, kí ó jðwñ torí ti májÆmú rÆ tí ó bá àwæn bàbá wæn dá, àti pàápàá nítorí pé orúkð ðwð àti ælñlá rÆ ń bÅ lára wæn. 

16 Nígbà náà ni Makabéúsì kó àwæn ènìyàn rÆ jæ, wñn j¿ Ågbàáta (6,000) ènìyàn. Ó fún wæn ní ðrð ìþírí kí wæn má þe bÆrù níwájú àwæn ðtá, kí wæn má þe fòyà nítorí ogunlñgð àwæn kèfèrí tó gbógun tì wñn láìtñ, þùgbñn kí wæn jagun pÆlú ìgboyà. 17 Ó ní kí wæn rántí ìbàj¿ tí àwæn yìí þe sí ibi mímñ, àti àþà ìbílÆ wæn tí wñn ti parun. 18 Ó tún wí pé: “Àwæn ní tiwæn gbáralé ohun ìjà àti iþ¿ akægun, àwa ní tiwa gb¿kÆlé çlñrun Olúwa ohun gbogbo, Åni tó lè fi ìmirí lásán þ¿gun àwæn tó gbógun tì wa pÆlú æmæ ogun láti gbogbo àgbáyé.” 19 Ó sðrð lórí ààbò tí àwæn bàbá ńlá wæn ti rí gbà: èyí tó þÅlÆ láb¿ Sènákéríbù nígbà tí ðk¿ 

m¿sàn-án lé-ÅgbÆ¿dñgbðn (185,000) ènìyàn parun, 20 àti bí Ågbàárin (8,000) Júù àti Ågbàajì (4,000) àwæn ará Masedóníà ti jagun ní Bábýlónì pÆlú àwæn ará Gàlátíà, nígbà tí ogun náà le fún àwæn ará MasÅdóníà, Ågbàárin (8,000) ènìyàn náà þ¿gun ðk¿ m¿fà (120,000) àti Ågbàáwàá ðtá náà pÆlú ìkógun ńlá, nítorí ìrànlñwñ Olúwa tí wæn rí gbà láti ðrun. 

21 L¿yìn ìgbà tí ó fún wæn ní ðrð ìþírí yìí, tí ó sì mú wæn múra láti kú fún Òfin àti fún ilÆ bàbá wæn, ó pín àwæn æmæ ogun rÆ sí ðnà m¿rin. 22 Ó fi Ågb¿ kððkan sáb¿ àwæn arákùnrin rÆ kððkan. Símónì gba Æ¿d¿gbàájæ (15,000), bákan náà ni fún Jós¿fù àti fún Jònátánì. 23 Ó tún wí fún Ðsrà pé kí ó ka ìwé mímñ, l¿yìn náà ni ó fún wæn ní ðrð àmì yìí: ‘Ìrànlñwñ çlñrun!’ Ó þáájú Ågb¿ æmæ ogun kìní láti kælu Níkánórì. 24 

Olódùmarè dàpð mñ wæn, wñn pa ju Æ¿d¿gbÆrùn-ún (9,000) ðtá, tí ðpðlæpð àwæn æmæ ogun Nikánórì gba ægb¿ yánna-yànna. 25 Owó àwæn tó f¿ rà wñn l¿ru bñ sí àpò tiwæn, l¿yìn ìgbà tí wñn ti lé wæn jìnnà, wñn padà, nítorí àsìkò kò sí mñ, 26 nítorí ó j¿ àwðsùn æjñ ìsimi, nítorí ìdí èyí ni wæn kò þe máa lé wæn læ. 27 L¿yìn ìgbà tí wñn ti kó àwæn ohun-ìjà ðtá àti àwæn ohun-ìní wæn, wñn bÆrÆ àríyá æjñ ìsimi pÆlú ìbùkún àti  ìyìn fún Olúwa tó dá wæn sí di æjñ náà pÆlú àánú rÆ kíkún. 28 L¿yìn æjñ ìsimi wñn pín ìkógun fún àwæn tí a ti fi ayé nilára, àwæn opó àti àwæn æmæ aláìní bàbá, wñn sì pín ìyókù láàárín ara wæn àti fún àwæn æmæ wæn. 29 L¿yìn èyí ni wñn þe àkànþe ìsìn láti yin Olúwa aláàánú fún ìr¿pð pípé pÆlú àwæn ìránþ¿ rÆ. 

Ì×ÐGUN LÓRÍ TÍMÓTÉÙ ÀTI BAKIDIDÉSÌ 

   30 Wñn bá àwæn æmæ ogun Tímótéù àti ti Bakidésì jà, wñn sì pa ju ðke kan (20,000) nínú wæn, wñn gba àwæn ilé olódi gíga púpð. Wñn pín ìkógun púpð, wñn pín sí apá méjì tó dñgba, apá kan fún ara wæn, apá kejì fún àwæn tí a pñn lójú, fún àwæn æmæ aláìní bàbá àti fún àwæn opó láì gbàgbé àwæn arúgbó. 31 Wñn farabalÆ kó àwæn ohun ìjà ðtá síbi kan tó dára. Wñn kó ìyókù ìkógun náà læ sí Jérúsál¿mù. 32 Wñn pa olórí Æyà àjòjì tó wá jà fún Tìmótéù, ó j¿ ækùnrin òþìkà gidi tó ti þe àwæn Júù léþe. 33 Nígbà tí wñn þe ædún ìþ¿gun ní Jérúsál¿mù, wñn fi iná sun àwæn ækùnrin tó fi iná jó àwæn bodè mímñ; àti Kalisténésì tó sá àsálà læ inú ilé kekeré kan; b¿Æ ni àwæn yìí þe gba Æsàn iþ¿ búbrú wæn. 

ÀSÁLÀ NÍKÁNÓRÌ 

34 Níkánórì oníwàkíwà tó ti pe ÅgbÆrùn-ún oníþòwò láti wá ra àwæn Júù l¿rú, 35 wá di Åni ìrÆsílÆ pÆlú ìrànlñwñ Olúwa nípa àwæn tó rò pé wñn kò jámñ nǹkankan. Níkánórì bñ aþæ rÆ, ó yÅra kúrò lñdð àwæn yókù, ó sì sá gba inú igbó bí Årú tí ń sá àsálà, ó þoríire dé ðdð Antiókù l¿yìn ìgbà tí a ti pa àwæn Ågb¿ 

æmæ ogun rÆ run. 36 Ñni tó þèlérí láti fi àwæn ará Jérúsál¿mù tí òun bá ta san owó-orí fún àwæn ará Rómà, wá j¿wñ pé àwæn Júù ní olùgbèjà, àti pé a kò lè þe wñn léþe nítorí wæn ń tÆlé òfin tí olùgbèjà wæn ti paláþÅ fún wæn. 

9  

ÒPIN ANTIÓKÙ EPIFÁNÉSÌ 

Ní àsìkò náà ni Antiókù padà láti P¿rþíà pÆlú ìtìjú. 2 Àní ní kéte tó wænú ìlú tí a ń pè ní P¿rsepólísì ni ó fi dandan sí i kí ó kó àwæn ohun inú t¿mpélì ibÆ, kí ó sì gba ìlú náà. Àwæn ènìyàn dìde mú ohun ìjà, ó sì þÅlÆ pé wñn lé Ántíókù læ kúrò ní ilÆ náa, ó sì pÆyìndà pÆlú ìtìjú. 3 Nígbà tí ó súnmñ Ekpatánà ni ó gbñ ìròyìn ohun tó þÅlÆ sí Níkánórì àti àwæn ènìyàn Tìmótéù. 4 PÆlú ìbínú ni ó f¿ gbÆsan lára àwæn Júù nítorí àwæn tó þ¿gun rÆ. Ó sì torí b¿Æ ní kí awakð rÆ máa wà á læ láì dúró títí dé òpin ìrìn-àjò náà. ×ùgbñn ìdájñ Çrun wà lórí rÆ, Nítorí ó wí nínú ìgbéraga rÆ pé: “Ní kété tí mo bá dé Jérúsál¿mù ni èmi yóò sæ ìlú náà di ibojì àwæn Júù.” 5 ×ùgbñn Olúwa tí ó rí ohun gbogbo, çlñrun Ísrá¿lì, fi àrùn tí kò þe é wò, tí a kò sì lè rí, kælù ú. Òun kò tí ì parí ðrð náà nígbà tí inú bÆrÆ sí dùn un láì sí ìwòsàn, tó sì ń jÆrora kíkan nínú. 6 Èyí tñ sí i, nítorí ó ti fi ìrora búburú tó þàjòjì púpð  j¿ inú àwæn Ålòmìíràn. 7 SíbÆ, ìgbéraga rÆ kò lælÆ. PÆlú ìgbéraga ni ara rÆ ń gbóná mñ àwæn Júù, tí ó sì ń já fáfá læ, b¿Æ ni ó þubú láti orí ækð Ål¿þin rÆ, ó sì yílÆ gbiri-gbiri nínú ìþubú ńlá. Gbogbo Æyà ara rÆ ló jìyà olóró. 8 Láìp¿ s¿yìn, Åni tí ìgbéraga rÆ rékæja ti ènìyàn, tó f¿ pàþÅ fún omi òkun, tó sì f¿ wæn àwæn òkè ńlá lórí ìwðn, òun wá nì yìí lórí ilÆ, tí a ń gbé lé orí àkéte, èyí sì fi agbára çlñrun han kedere fún gbogbo ènìyàn, 9 tó b¿Æ g¿¿ tí ìdin ń jáde láti ojú aláìdára yìí, Åran ara rÆ ya sí w¿w¿ bí ó ti kÆ pÆlú oró ńlá, ara rÆ tí òórùn rÆ sú gbogbo Ågb¿ æmæ ogun rÆ. 10 Láìp¿ s¿yìn ni ó rò pé òun lè fæwñkan àwæn ìràwð ojú ðrun, wàyí kò sí Åni tó lè fæwñkan ara rÆ nítorí òórùn búburú rÆ tí kò þe é faradà.   11 Bí ìþÆlÆ yìí ti fñ ìgbéraga rÆ ni ó wá ń ní òye láb¿ ìjìyà tí çlñrun fún un, nítorí oró ìjìyà rÆ ti pð jù. 12 Nígbà tí kò lè farada ìjìyà rÆ mñ ni ó wí pé: “Ó dára láti tÅríba fún çlñrun, àti pé kí ènìyàn lásán má þe fi ara-rÆ wé çlñrun.” 13 ×ùgbñn Åni ibi yìí gbàdúrà sí çlñrun tí kò þàánú fún un mñ. 14 Ó þèlérí láti fi òmìnira fún ìlú mímñ, ibi tó ń sáré tete láti parun láìp¿ yìí, ibi tó f¿ sæ di ibojì. 15 Ó þèlérí láti mú àwæn Júù dñgbà pÆlú àwæn ènìyàn Át¿nsì bí ó tilÆ j¿ pé láìp¿ yìí ló kà wñn kún Åni tí kò yÅ fún ìsìnkú àti àwæn æmæ wæn pÆlú, bí kò þe fún oúnjÅ fún àwæn ÅyÅ apÅranjÅ, àti oúnjÅ tí a ń sæ sí Åranko búburú. 16 Ó þèlérí láti þe t¿mpélì mímñ lñþðñ pÆlú ærÅ tó dára jùlæ, èyí tí ó kó ohun inú rÆ læ láìp¿ yìí, pé òun yóò dá gbogbo àwæn àwo mímñ padà ní ìlñpo, pé òun yóò fikún ìnáwo ohun ìrúbæ, 17 àti níkÅyìn pé òun fúnrarÆ yóò di Júù, àti pé òun yóò la gbogbo ibùgbé ènìyàn læ láti máa kéde agbára çlñrun. 


ÌWÉ ANTIÓKÙ SÍ ÀWçN JÚÙ 

18 Nígbà tí oró ìjìyà rÆ kò dínkù nítorí ìdájñ òdodo çlñrun tó sðkalÆ lé e lórí, tí ó sì mð pé kò sí ðnà tí òun lè gbà mñ, ó kðwé ÆbÆ sí àwæn Júù; àdàkæ ìwé náà nì yìí: 

19 “Èmi Antiókù, æba àti ðgágun olórí ogun, mo fi ìf¿ àtækànwá kí àwæn Júù, ènìyàn rere mi ðwñn, àti àwæn ará ìlú. 20 ×é àlàáfíà ni Å wà pÆlú àwæn æmæ yín, þé gbogbo n¿kan ń læ déédéé fún yín g¿g¿ bí ìf¿ 

ækàn yín? Bí ó bá rí b¿Æ inú wa dùn à sì dúp¿ púpð. 21 Ní tèmi, mo wà lórí ìdùbúlÆ àìsàn, síbsíbÆ ni mo ń rántí yín pÆlú ìf¿ àtàtà. Nígbà tí mo padà láti àgbèègbè P¿rþíà, àrùn búburú kan dì mñ mi, nítorí náà ni mo rí i pé yóò dára kí n þètò sílÆ fún ànfààní gbogbo ènìyàn. 22 Kì í þe pe mo sæ ìrètí nù nínú ààisàn mi, àní mo ní ìrètí gidi pé èmi yóò dìde kúrò nínú àìsàn náà. 23 ×ùgbñn mo rí i pé bàbá mi sábà ń dárúkæ Åni kan tí yóò rñpò rÆ nígbà gbogbo tí ó bá ń læ ojú ogun ní ilÆ òkèèrè, 24 nítorí bí ohun búburú kan bá þÅlÆ, tàbí bí a bá máa gbñ ìròyìn tí kò dára, kí ìdààmú má þe dé bá àwæn ará ìgbèríkò, kí àwæn ènìyàn ìjæba rÆ lè mæ arñpò rÆ. 25 Mo tún ronú kàn án pé àwæn tó wà nítòsí wa àti àwæn aládúgbò ìjæba wa ń þñnà láti mæ ohun tí yóò þÅlÆ. Nítorí náà ni mo þe yan æmæ mi Antiókù, Åni tí mo sábà ń fi ðpðlæpð yín sábÆ rÆ lñpðlæpð ìgbà tí mo 

bá læ ní ìpàjáwìrì sí àwæn ìlú òkè. Mo ti kðwé sí i, mo sì fi àdàkæ ìwé náà síhìn-ín. 26 Nítorí náà ni mo ń bÆ 

yín, tí mo sì ń rð yín pé kí Å rántí àwæn oore tí mo þe fún yín láti æwñ ìjæba àti láyè ara mi, kí Å sì máa fi ojú rere wò mí àti æmæ mi. 27 Ó dá mi lójú pé yóò tÆlé ðnà mi pÆlú ojú rere àti ìwà æmælúàbí, yóò sì gbñ yín dáradára.” 

28 B¿Æ ni apànìyàn yìí, asðrð-òdi sí çlñrun, tó ń joró búburú jùlæ rékæjá ìyà tó fi jÅ àwæn Ålòmìíràn, b¿Æ 

ni kádàrá rÆ ti mú u kú jìnnà sí ilÆ rÆ lórí òkè ńlá kan. 29 Fílípì, ará ilé rÆ, ni ó gbé òkú rÆ, þùgbñn nítorí pé onítibi ń bÆrù æmæ rÆ Ántíókù, ó yÅra læ Égýptì lñdð Ptólémì Filometórì. 

10 

ÌWÏNÙMË TÏMPÉLÌ 

PÆlú ìtñsñnà Olúwa ni Makebéúsì àti àwæn ÅlÅgb¿ rÆ gba t¿mpélì àti ìlú padà, 2 ó sì fñ àwæn pÅpÅ tí àwæn àjòjì gbé kalÆ lójú òde àti nínú àgbàlá mímñ. 3 L¿yìn ìgbà tí wñn ti wÅ t¿mpélì náà mñ, ni wñn kñ pÅpÅ mìíràn. Nígbà náà ni a þáná lára òkúta ìbæn fún ìrúbæ fún ìgbà kíní nínú ædún méjì, wñn jó túràrí, wñn tan àtùpà ibi mímñ, wñn to búr¿dì ìfitærÅ. 4 L¿yìn èyí ni wñn dðbálÆ láti gbàdúrà sí Olúwa kí ó má þe j¿ kí irú ibi b¿Æ bá wæn mñ, þùgbñn kí ó bá wæn wí ní ìwðn ìba tí wæn bá d¿þÆ, kí ó má þe fi wñn lé æwñ àwæn kèfèrí ælñrð-òdì sí çlñrun. 5 Àyájñ gan-an tí àwæn àjòjì ba t¿mpélì náà j¿ ni a þe ìwÆnùmñ fún t¿mpélì náà, ìyÅn ni æjñ kÅÆ¿dñgbðn oþù Kísléù. 6 Fún æjñ m¿jæ ni wñn þædún pÆlú ayð bí ædún ìpàgñ, bí wñn ti rántí pé wñn ti gbé láìp¿ yìí lórí àwæn òkè àti nínú ihò àpáta pàápàá bí àwæn Åranko ìgb¿. 7 Nítorí náà ni wñn þe gbé ðpá tí a lñ ewé mñ àti igi eléwé tútù pÆlú ðpá màrìwò lñwñ wæn, tí wæn ń yin Ñni tó mú æjñ ìwÆnùmñ ibi mímñ rÆ yærí sí rere. 8 Wñn fi àþÅ tó di gbogboògbo sí i pé kí gbogbo Júù ní gbogbo orílÆ-èdè þe àríyá ædún yìí lñdæædún ní àyájñ náà. 

ÌTÌJÚ PTÓLÉMÌ MAKRÓNÌ 

9 Báyìí ni ó ti rí nígbà tí Antiókù Epifánésì kú. 10 Nísisìyí ni ó kan ìtàn Antiókù Eupatórí, æmæ aláìdára a nì, a ó sæ ñ ní þókí, bí ogun ti ń fa jàmbá búburú. 11 L¿yìn ìgbà tí æmæ aládé yìí gorí ìt¿ ni ó fi Lúsíà þe aj¿lÆ Koele-Sýríà àti Foenísíà. 12 Nítòótñ Ptólémì tí a ń pè ní Makrónì j¿ Åni kìní tó þòdodo nínú ìþèlú fún àwæn Júù, ó sì gbìyànjú láti þètñjú wæn pÆlú àlàáfíà nítorí ohun búburú tó ti þe s¿yìn. 13 Nítorí náà ni àwæn ðr¿ æba fi Æsùn kàn án níwájú Eupatórì. Ó gbñ níhà gbogbo tí a ń pè é ní ðdàlÆ, nítorí pé ó kæ Sýprúsì sílÆ, èyí tí Filometérì fi fún un, àti pé ó ti faramñ Antiókù Epifánésì, àti pé ó ti kó ìtìjú bá ipò gíga rÆ, nítorí náà ni ó fi pa ara-rÆ nípa yíyan oògùn májèlé jÅ. 

GËRGÍÁSÌ ÀTI ÀWçN ILÉ OLÓDI IDÚMAÉÀ 

14 Ó sì þe pé Gñrgíásì di ðgágun àgbèègbè náà, ó kó àwæn ajagun fún owó jæ, ó sì lo gbogbo ðnà láti bá àwæn Júù jà. 15 Ní àsìkò kan náà ní àwæn Ìdúmaéà, tó ń lo ðpðlæpð ilé olódi, ń yæ àwæn Júù l¿nu bákan náà, wñn t¿wñgba àwæn arúfin tó ti Jérúsál¿mù wá, wñn sì gbìyànjú láti dá ogun sílÆ. 16 

Makabéúsì pÆlú àwæn ÅlÅgb¿ rÆ gbàdúrà pÆlú gbogboògbò sí çlñrun pé kí ó bá wæn þe é, l¿yìn náà ni wñn gbógun læ bá àwæn ilé olódi tí àwæn Ìdúmaéà ń lò. 17 Wñn kælù wñn pÆlú agbára, wñn sì þ¿gun wæn, wñn gba àwæn ilé olódi náà lñwñ wæn, wñn sì mú àwæn tí ń jagun lórí odi p¿yìndà. Wñn pa gbogbo àwæn tó bñ sñwñ wæn, iye ènìyàn tí wæn pa kò kéré ju ðk¿ kan (20,000). 18 Ó tó Æ¿d¿gbàárùn-ún (9,000) tó sá àsálà fún ààbò níbi agbára gidi pÆlú gbogbo ohun tí wñn ní láti farada ìjà ogun. 19 Makabéúsì fún Símónì àti Jós¿fù pÆlú Sakaéúsì àti àwæn æmæ ogun rÆ tó pð ní iþ¿ ìgbogun tì wñn, òun fúnra-rÆ sì læ ibi tó le jù. 

20 ×ùgbñn àwæn kan nínú àwæn ènìyàn Símónì j¿ olójú kòkòrò fún owó, wñn gba rìbá lñwñ àwæn tó wà nínú ilé olódi wðn-æn nì, wñn gba ðk¿ m¿ta-àbð (70,000) owó drákmà láti j¿ kí àwæn kan jáde kúrò nínú àwæn ilé olódi náà. 21 Nígbà tí a ròyìn ìþÆlÆ náà fún Makabéúsì, ó pe àwæn ìjòyè jæ, ó fi Æsùn kan àwæn tó jÅbi ðrð yìí pé wñn ta àwæn arákùnrin wæn fún owó nípa jíj¿ kí àwæn ðtá wæn læ. 22 Nígbà náà ni a pa wñn g¿g¿ bí ðdàlÆ. L¿yìn èyí ni wñn gba àwæn ilé olódi méjì náà. 23 Bí ó ti borí nínú gbogbo ìjà ogun tó dáwñlé, ó pa ju Ågbàájì ènìyàn nínú ilé olódi méjì  náà. 

JÚDÁSÌ ×ÐGUN TÌMÓTÉÙ.Ó GBA GÉSÉRÌ 

24 Tìmótéù tí àwæn Júù ti þ¿gun s¿yìn, tún læ kó àwæn æmæ ogun àjòjì jæ lñpðlæpð pÆlú àwæn Åþin ogun láti Áþíà, ó wá sí Jùdéà pÆlú ìrunú láti fi ipá þ¿gun rÆ. 25 Bí ó ti ń súnmñ ìtòsí ni Makabéúsì àti àwæn ènìyàn tÅramñ àdúrà sí çlñrun nínú aþæ ðfð tí wñn fi gbàdí àti eruku lórí. 26 Wñn dðbálÆ l¿sÆ pÅpÅ pÆlú ÆbÆ pé kí çlñrun þe tiwæn ní rere, pé kí ó di ðtá fún àwæn ðtá wæn, àti elénìní fún àwæn elénìní wæn, g¿g¿ 

bí ìlànà Òfin ti wí. 

27 L¿yìn ìgbà tí wæn jáde àdúrà yìí ni wñn mú ohun ìjà, tí wñn sì gbógun jáde kúrò ní ìlú læ ðnà jínjìn réré, wñn sì dúró nígbà tí wñn súnmñ àwæn ðtá náà. 28 Nígbà tí ìmñlÆ oòrùn tó yæ tànkálÆ, Ågb¿ æmæ ogun méjèèjì kælu ara wæn, èkíní gb¿kÆlé Olúwa pÆlú ìmúra ogun fún ìþ¿gun, àwæn kejì j¿ kí ìrunú darí wæn nínú ìjà náà. 29 Láàárín ìjà ogun náà ni àwæn ælñlá márùn-ún farahàn lójú ðrun fún àwæn ðtá, wñn 

gun Åþin pÆlú ìjánu wúrà, àwæn ni ó þáájú àwæn Júù, 30 wñn sì fi Mákabéúsì sáàárín wæn, wñn fi ohun ìjà wæn bò ó, wñn sì dáàbò bò ó láìléwu, wñn tafà, wñn sán ààrá fún àwæn ðtá, agara sì dá wæn, ojú wñn fñ pÆlú ìdààmú, wñn sì túká. 31 Çk¿ kan lé-Æ¿d¿gbÆta (20,500) ajagun lórí ÅsÆ àti ÅgbÆta (600) ajagun lórí Åþin ni a pa nígbà náà. 32 Tìmótéù ní tirÆ sá læ ibi agbárá kan tí a ń pè ní Gésérì níbi tí Kaereásì ti j¿ 

ðgágun. 33 Fún æjñ m¿rin ni Makabéúsì àti àwæn ènìyàn rÆ fi ìtara gbógun ti ibÆ.34 PÆlú ìfækànbalÆ ni àwæn tó wà níbÆ ń sðrð òdì ńlá sí çlñrun pÆlú èdè oníbàj¿. 35 Nígbà tí ilÆ mñ lñjñ karùn-ún, ogún ðdñmækùnrin nínú àwæn æmæ ogun Makabéúsì bí wñn ti ń gbñ ðrð òdì náà ni wñn fi ìbínú rñlu ìgànná odi náà pÆlú ìgboyà ækùnrin àti agbára líle, wñn sì pa gbogbo àwæn tí wñn bá pàdé. 36 Àwæn yókù tó gun orí ìgànná náà fi iná jó àwæn asñrð òdì náà láàyè. Àwæn mìíràn fñ Ånu ðnà ibodè wæn láti mú àwæn Ågb¿ æmæ ogun  yókù wælé, àwæn yìí ló kñkñ gba ìlú náà. 37 Wñn pa Tìmótéù níbi tó ti sá pamñ nínú kànga kan, a tún pa Kaereásì arákùnrin rÆ, àti Apolofánésì. 38 Nígbà tí wñn parí iþ¿ ńlá yìí, wñn fi orin àti ìyìn fi æp¿ fún Olúwa fún oore ńlá yìí tó þe fún Ísrá¿lì, tí ó sì fún un ní ìþ¿gun. 

11 

OGUN KÌNNÍ LÝSÍÀ 

Kò p¿ l¿yìn èyí tí Lýsíà tó j¿ olùkñ ati ará ilé æba, tó sì ń bójútó ètò ìjæba, banúj¿ púpð lórí ohun tó þÅlÆ 

yìí. 2 Ó kó àwæn ajagun lórí ÅsÆ tó bí ðk¿ m¿rin (80,000) jæ pÆlú gbogbo àwæn Ågb¿ æmæ ajagun lórí Åþin rÆ, ó sì gbógun læ bá àwæn Júù, bí ó ti rò pé òun yóò fi ìlú mímñ þe ibùgbé fún àwæn Gríkì, 3 pé òun yóò gba owó-orí lórí t¿mpélì bó ti ń þe fún ilé òrìþà àwæn kèfèrí, kí ó sì máa ta oyè olórí àlùfáà lñdæædún. 4 

Òun kò ronu kan agbára çlñrun, þùgbñn ó gbáralé ogunlñgð àwæn ajagun lórí ÅsÆ àti àwæn ajagun lórí Åþin pÆlú ægñðrin erin rÆ. 

     5 L¿yìn ìgbà tí ó wænú Jùdéà, ó súnmñ BÅt-Súrì, ibi agbára kan tó jìnnà sí Jérúsál¿mù tó bi ægbðn kìlómítà, ó sì tÅramñ ìjà níbÆ. 6 Nígbà tí M akabéúsì àti àwæn ènìyàn rÆ gbñ pé ó ti gbógun ti àwæn ilé olódi, wñn fi ìk¿dùn àti Åkún gbàdúrà sí Olúwa nínú ìjñsìn pÆlú ìjæ àwæn ènìyàn, pé kí ó rán á ńg¿lì mímñ kan láti gbà wñn là. 7 Makabéúsì fúnrarÆ ló þáájú mú ohun ìjà, ó sì ræ àwæn yókù láti fi ara  wæn wéwu bí ti òun láti ran àwæn arákùnrin wæn lñwñ. Nígbà náà ni àwæn náà jáde ogun bákan náà pÆlú ìtara. 8 Wæn kò tí ì jìnnà sí Jérúsál¿mù nígbà tí Ål¿þin kan nínú aþæ funfun farahàn wñn, tí ó  ń ju ohun ìjà oníwúrà lñwñ. 9 Nígbà náà ni gbogbo wæn l¿sÆ k an náà fi ìbùkún fún çlñrun aláànú. Ìtara wæn sì ga tó b¿Æ g¿¿ tí wñn þetán, kì í þe láti bá ènìyàn nìkan jà, þùgbñn ó yá wæn láti bá Åranko búburú jà àti láti kælu odi irin. 10 Nígbà náà ni wñn  ń læ lórí ìlà ogun pÆlú ìrànlñwñ alájùmðþe wæn láti ðrun, nítorí Olúwa ti þàánú fún wæn. 11 Nígbà náà ni wñn sðkalÆ bí kìnìún sórí àwæn ðtá. Wñn pa Æ¿d¿gbàafà (11,000) ajagun lórí ÅsÆ kalÆ pÆlú ÅgbÆjæ (1,600) ajagun lórí Åþin, wñn sì mú àwæn yókù sá lójú ogun. 12 Çpðlæpð wæn ló sá læ ní ìhòhò pÆlú ægb¿ lára. Lýsí à páàpàá sá àsálà pÆlú ìtìjú láti gba ara-rÆ là. 

ÌWÉ MÐRIN NÍPA ÇRÇ ÀLÀÁFÍÀ PÏLÚ ÀWçN JÚÙ 

13 ×ùgbñn Lýsíà kò gð mñ láti mð pé òun kò lè þ¿gun àwæn Hébérù nítorí çlñrun ń gbèjà wæn. Lýsíà ránþ¿ sí wæn 14 pé kí wñn pinnu ðrð àlàáfíà bí ó ti tñ, kí wñn sì þèlérí láti bá æba þe ðr¿. 15 Makabéúsì gba ohun tí Lýsíà jíròrò nítorí àlàáfíà àwæn ènìyàn. Gbogbo ohun tí Makebéúsì kæ sínú ìwé ránþ¿ sí æba, láti æwñ Lýsíà, nípa àwæn Júù ni æba gbà. 

16 Báyìí ni Lýsíà ti kðwé sí àwæn Júù: 

“Èmi Lýsíà kí àwæn Júù. 

17 Jòhánù àti Ábsálómù, tó wá bí aþojú yín, ti fi ðrð tí Å kæ sínú ìwé jíþ¿, tí wñn sì f¿ kí n fñwñsí ðrð tí a kæ sínú ìwè náà. 18 Mo sì ti sæ èyí tó kan æba fún un. Mo jðwñ èyí tó wà láþ¿ mi fún yín. 19 Bí Å bá pa òtítñ mñ pÆlú ìjæba, èmi yóò gbìyànjú láti máa þiþ¿ fún ire yín lñjñ ìwájú. 20 Mo ti þètò lórí àwæn ohun yókù fún àwæn aþojú yín àti àwæn ènìyàn mi tí yóò bá yín sðrð lórí wæn. 21 Àjíǹde ara a máa j¿ 

o! 

Ní ædún 148 (ogóòjelé-m¿jæ), æjñ kÅrìnlélógún oþù Diosórúsì.” 

22 Ìwé æba læ báyìí pé: 

“çba Antiókù kí arákùnrin rÆ Lýsíà. 

   23 Bí bàbá mi tó læ sí ðrun àrèmábð lñdð àwæn òrìþà, tí àwa náà ń þàníyàn kí gbogbo àwæn tó wà láb¿ ìjæba má þe ní ìyænu, kí wæn lè máa þiþ¿ wæn ní àlàáfíà, 24 bí àwá sì ti gbñ pé àwæn Júù kò gbà láti máa tÆlé àþà àwæn Gríkì g¿g¿ bí bàbá wa ti f¿, tí wñn sì ń f¿ máa lo àþà tiwæn fúnrawæn, tí wñn sì bèèrè láti máa lo àwæn òfin tiwæn, 25 bí a sì ti ń f¿ kí àwæn ènìyàn yìí máa þe j¿j¿, àwá pinnu pé kí a dá t¿mpélì wæn padà fún wæn, kí wñn sì máa lò g¿g¿ bí àþà àwæn bàbá ńlá wæn. 

26 Yóò dára nígbà náà kí o ránþ¿ læ bá wæn láti fún wæn ní æwñ àlàáfíà, nígbà tí wñn bá mæ ìpinnu wa, kí wæn lè máa gbé ní ìfækànbalÆ bí wæn ti ń gbñ tara wæn.” 

27 Báyìí ni æba þe kðwé sí àwæn ènìyàn orílÆ-èdè Júù: 

“çba Antiókù kí àwæn ìgbìmð ìjæba Júù àti àwæn Júù yókù. 

28 ×é àlàáfíà ni Å wà g¿g¿ bí mo ti wà níhìn-ín, bí ó bá rí b¿Æ, inú wa dùn púpð.               29 

Meneláúsì ròyìn fún wa pé Å f¿ padà sí ibùgbé tiyín. 30 Gbogbo àwæn tó bá padà títí di ægbðn æjñ oþù Ksantíkúsì ni a gbà pé kí wæn þe b¿Æ láìfòyà. 31 Kí àwæn Júù máa jÅ oúnj¿ tí wæn bá f¿ máa jÅ, kí wñn sì máa mú òfin wæn lò g¿g¿ bí ti t¿lÆrí. Kí a má þe yæ Åni k¿ni nínú wæn l¿nu nítorí àìmðñmð þàþìþe kankan. 32 Mo rán Meneláúsì bákan náà láti mú ækàn yín balÆ. 33 Àjíǹde ara a máa j¿ o! 

Ní ædún 148 (ogóòje lé-m¿jæ), æjñ kÅÆ¿dógún oþù Ksantíkúsì.” 

34 Ìjæba Rómà kðwé sí àwæn Júù bákan náà pÆlú àwæn ðrð yìí: 

“Kuintúsì Memiúsì, Títúsì Maniúsì, Maniúsì Sergíúsì, àwæn aþojú ìjæba Rómà, a kí àwæn Júù. 

35 Àwæn ohun tí Lýsíà, ará ilé æba, ti yðnda fún yín ni àwa náà yðnda bákan náà fún yín.           36 

×ùgbñn kí Å mú àwæn ðrð tí ó ní kí Å mú wá síwájú æba, læ bá æba, kí Å jíròrò lórí wæn dáradára, kí Å sì ránþ¿ sí wa láì jáfara kí a bàa lè þàlàyé wñn fún æba lñnà tí yóò þe yín lánfààní, nítorí a ń læ sí Ántíókù. 37 

Kí Å má þe jáfara nítorí náà láti rán àwæn tí yóò sæ èrò ækàn yín fún wa. 38 Àjíǹde ara a máa j¿ o! 

Ní ædún 140 (ogóòje lé-m¿jæ), æjñ kÅÆ¿dógún oþù Dìóskórúsì.” 

12  

ÇRÁN ×ÏLÏ NÍ JÓPÀ ÀTI NÍ JÁMNÍÀ 

L¿yìn ohùn wðnyí ni Lýsíà padà læ bá æba, àwæn Júù ní tiwæn padà sí iþ¿ oko wæn. 2 Láàárín àwæn ðgágun ilÆ náà, àwæn yìí kò fún àwæn Júù ní àlàáfíà, wæn kò sì j¿ kí wñn simi: àwæn ni Tìmótéù àti Apolóníúsì æmæ Genaeúsì, bákan náà ni Hieronýmúsì àti Demofónì, àti Níkánórì æmæ ilÆ Sýprúsì pÆlú. 

3 Àwæn ará Jópà þe àþemáþe wðnyí: Wæn pe àwæn Júù tí ń bá wæn gbé àti àwæn aya pÆlú àwæn æmæ wæn læ inú ækð oju-omi tí wñn fúnrawæn pèsè sílÆ, kò sì sí aáwñ kankan láàárín wæn. 4 Àwæn ará ìlú náà ti finúþðkan fún ìjáde náà, àwæn Júù sì gbà b¿Æ nítorí pé wñn ń f¿ àlàáfíà láìsí ìyænu, wæn kò sì funra ohun kóhun. ×úgbñn nígbà tí wñn ti dé agbami, wñn tÆ wñn rì sí ìsàlÆ omi, ó tó igba (200) àwæn Júù tó tÆrì sínú omi náà. 

5 Nígbà tí Júdásì gbñ nípa èèmð tí àwæn kèfèrí fi han àwæn ènìyàn orílÆ-èdè rÆ, ó pàþÅ fún àwæn ènìyàn rÆ, 6 àti l¿yìn ìgbà tí ó ké pe çlñrun, Adájñ òdodo, ó gbógun ko àwæn apànìyàn náà tó pa àwæn arákùnrin rÆ. Ó fi iná sun èbúté wæn lóru, ó sì jó àwæn ækð ojú-omi wæn, ó f idà pa gbogbo àwæn tó sá àsálà fún ààbò níbÆ. 7 L¿yìn ìgbá tí a tilÆkùn ibodè ìlú náà ni Júdásì læ, pÆlú ækàn láti padà wá pa gbogbo àwæn ará ìlú Jópà. 8 Nígbà tí ó gbñ pé àwæn ará ìlú Jámníà f¿ þe irú ohun kan náà fún àwæn Júù tó ń gbé láàárín wñn, 9 lóru ni ó kælu àwæn ará Jámníà, ó fi iná sun èbúté wæn pÆlú àwæn ækð ojú-omi wæn, tó b¿Æ tí a fi lè rí èéfín iná rÆ ní Jérúsál¿mù, tó jìnà tó àádñta kìlóm¿tà. 

OGUN GÍLÉÁDÌ 

10 Ó ti rin kìlóm¿tà méjì kúrò níbÆ nígbà tí ó ń gbógun læ bá Tìmótéù, nígbà náà ni àwæn Árábù kælù ú, wñn tó ÅgbÆ¿dñgbðn (5,000) ajagun 

lórí ÅsÆ àti Æ¿d¿gbÆta (500) ajagun lórí Åþin. 11 Ìjà gbígbóná þÅlÆ, Júdásì sì þ¿gun pÆlú ìrànlñwñ çlñrun. 

Àwæn Nñrmádì tó kùnà bèèrè àlàáfíà lñwñ Júdásì pÆlú ìlérí pé wæn yóò fún un ní agbo Åran àti pé wæn yóò þèrànlñwñ fún un lñnà kñnà yókù. 12 Nígbà tí Júdásì rí i pé wñn lè wúlò fún un, ó gbà láti bá wæn pinnu àlàáfíà. L¿yìn ìgbà tí a fún wæn ní àlàáfíà ni wñn padà sí àgñ wæn. 

13 Júdásì tún kælu ìlú olódi kan tí a fi ìgànná alágbára rðgbà yí ká níbi tí oríþiríþi àwæn ènìyàn orílÆ-èdè ń gbé pð, tí a ń pè ní Káspínì. 14 Àwæn tó wà nínú rÆ gb¿kÆlé odi wæn àti ðpð ounjÅ tí wæn pèsè pamñ níbÆ, wñn sì fi ìwðsì læ Júdásì àti àwæn ènìyàn rÆ pÆlú èébú, ðrð-òdì àti ðrð ðbùn. 15 Júdásì àti àwæn ÅlÅgb¿ rÆ ké pe çba Alayé, Åni tó þ¿gun Jéríkò nígbà ayé Jóþúà pÆlú ìkælù ńlá láìsí ohun ìjà ogun. 16 

Wñn þ¿gun ìlú náà pÆlú ìf¿ çlñrun, wñn sì pa àwæn ènìyàn náà ní ìpakúpa tó b¿Æ g¿¿ tí àbàtà kan, tó wà ní ìtòsí, tó fÆ tó kìlóm¿tà kan, kún fún ÆjÆ tó ń þàn níbÆ. 

OGUN KÁRNÁÍMÙ 

   17 Nígbà tí wñn ti rin àádñjæ kìlóm¿tà kúrò níbÆ, wñn dé Káráksì, lñdð àwæn Júù tí a ń pè ní Túbíà. 18 

Wæn kò rí Tìmótéù níbÆ nítorí ó ti kúrò níbÆ láì þe ohun kóhun, àfi Ågb¿ æmæ ogun alágbára kan tó fisílÆ 

níbi kan. 19 Dositéúsì àti Sosipátérì, àwæn balógun Makabéúsì, læ ibÆ wñn sì pa àwæn ækùnrin tí Tìmótéù fisílÆ nínú ilé olódi náà, wñn sì tó Ågbàárùn-ún (10,000) ènìyàn. 20 Makabéúsì pín àwæn æmæ ogun rÆ ní ðwððwñ, ó yan àwæn kan lólórí fún wæn, ó sì læ kælu Tìmótéù tó ní ðk¿ m¿fà (120,000) ajagun lórí ÅsÆ àti Æ¿d¿gbÆtàlàá (2,500) ajagun lórí Åþin. 21 Nígbà tí Tìmótéù gbñ pé Júdásì ń bð, ó kñkñ rán àwæn obìnrin, àwæn æmædé, àti ìyókù àwæn Årù wæn læ sí Karnáímù, nítorí pé ibÆ þòro fún ìjà ogun, ðnà tó læ ibÆ sì þòroó gbà láti ihà gbogbo. 22 Ní kété tí ðwñ æmæ ogun Júdásì farahàn, ìbÆrù-bojo dé bá àwæn ðtá pÆlú ìpayà nígbà tí Ñni tí ó ń rí ohun gbogbo farahàn. Wñn sá àsálà gba ihà gbogbo tó b¿Æ g¿¿ tí wñn ń þá ara wæn lñgb¿ pÆlú idà æwñ wæn. 23 Júdásì sá tÆlé wæn tímñtímñ, ó sì pa ðk¿ kan-àbð (30,000) ènìyàn láàárín àwæn Ål¿þÆ náà. 24 Tìmótéù bñ sñwñ àwæn ènìyàn Dositéúsì àti Sosipátérì, ó sì fi ægbñn ÆwÅ bÆ wñn kí wæn dá òun sí láì léwu, nítorí ó wí pé àwæn ará ilé wæn àti àwæn arákùnrin wæn wà lñwñ òun, àti pé a lè pa wñn. 25 Nígbà tí ó fi ðrð gígùn rð wñn pé òun yóò dá àwæn ènìyàn wæn padà fún wæn láì léwu; nítorí àdéhùn yìí, wñn sì fi í sílÆ nítorí kí ó bàa lè dá àwæn arákùnrin wæn sí. 

26 Nígbà tí Júdásì dé Kárnáímù àti Artagateyónì, ó pa ðk¿ kan lé-ÅgbÆ¿dñgbðn (25,000) ènìyàn. 


WËN PADÀ GBA ÉFRÓNÌÀTI SKYTOPÓLÍSÌ 

27 L¿yìn ìþ¿gun àwæn ðtá yìí, Júdásì kó àwæn æmæ ogun rÆ læ Éfrónì, ìlú olódi kan, tí Lýsíà ń gbé. Àwæn ðdñmækùnrin alágbára tí wñn kó jáde níwájù ìgànná odi náà tako àwæn tó gbógun dé gidi, àwæn irin-iþ¿ 

ogun púpð sì wà nínú ìlú náà, pÆlú èyí tí a fi ń sæ æta ìbæn. 28 Àwæn Júù ké pe Aláyélúà tó ń fi agbára þ¿gun àwæn ðtá, wñn sì þ¿gun ìlú náà. Ó tó ðk¿ kan lé-ÅgbÆ¿dñgbðn (25,000) ènìyàn láàárín wæn tó sùn lórí ilÆ. 29 Wñn kúrò níbÆ, wñn sì gbógun læ bá àwæn ará Skytopólísì, ó fi ægñðfà lé-márùn-ún kìlóm¿tà jìnnà sí Jérúsál¿mù. 30 ×ùgbñn àwæn Júù tó ń gbé níbÆ j¿rìí pé àwæn ará Skytopólísì j¿ onínú rere, àti pé wñn t¿wgbà wñn nígbà ìþòro. 31 Júdásì àti àwæn ènìyàn rÆ dúp¿ lñwñ wæn, wñn sì rð wñn pé kí wæn máa fi ojú rere wo àwæn ènìyàn Æyà wæn lñjñ iwájú. 

Wñn dé sí Jérúsál¿mù nígbà tí ædún àwæn ðs¿ kù sí dÆdÆ. 

A GBÓGUN KO GËRGÍÁSÌ 

32 L¿yìn àríyá ædún tí a ń pè ní P¿ntíkñstì, wñn gbógun læ bá Gñrgíásì, ðgágun ní Ìdúmaéà.            33 

Ñni yìí jáde pÆlú ÅgbÆrùn-úndógún (3,000) ajagun lórí ÅsÆ àti irínwó (400) ajagun lórí Åþin.          34 Wñn bÆrÆ ogun lórí ìlà níbi tí àwæn Júù díÆ ti þubú. 

35 Ñni kan tí a ń pè ní Dositéúsì, Ål¿þin Ågb¿ æmæ ogun láti Túbíà, akæni ènìyàn, ó borí Gñrgíásì, ó fà á láþæ ogun rÆ, ó sì ń fi agbára fà á læ láti mú Åni àfibú yìí láàyè. ×ùgbñn Ål¿þin ará Trásíà kan sðkalÆ lórí Dositéúsì, ó sì þá a léjìká, Gñrgíásì sì sá læ sí Márísà. 36 ×ùgbñn àwæn tó wà pÆlú Ésdríásì jagun fún ìgbà píp¿, àárÆ sì mú wæn þubú. Júdásì bÅ Olúwa kí ó þe olùrànlñwñ àti atñnà fún wæn nínú ìjà náà. 37 Ó 

kígbe ogun pÆlú orin pÆlú ohun òkè ní èdè ìbílÆ, ó sì lé àwæn ènìyàn Gñrgíásì læ. 

ÌRÚBç FÚN ÀWçN ÒKÚ 

38 L¿sÆ kan náà ni Júdásì kó àwæn æmæ ogun rÆ jæ, ó læ sí ìlú Àdùlámù. Wñn wÅ ara wæn mñ g¿g¿ bí àþà, wñn sì pa æjñ ìsimi mñ. 39 Lñjñ kejì ní wñn wá bá Júdásì (nítorí pé ohun àgbñdð-máþe náà bñsí ìpàjáwìrì) láti gbé àwæn òkú tó þubu læ sin láàárín àwæn Åbí wæn ní ibojì àwæn bàbá wæn. 40 Ó sì þe pé a rí o ń dè àwæn òrìþà Jámníà láb¿ aþæ wæn, èyí tí Òfin dál¿kun fún àwæn Júù. Ó hàn sí àwæn ènìyàn nígbà náà pé nítorí ìdí èyí ni wñn þe kú. 41 Nígbà náà ni gbogbo wñn fi ìbùkún fún Olúwa olùdájñ òdodo tó ń fi ohun ìkððkð hàn ní gbangba. 42 Wñn gbàdúrà pé kí wæn rí ìdáríjì ÆþÆ wæn gbà. L¿yìn náà ni akægun Júdásì ræ agbo ènìyàn náà kí wæn máa lo ayé wæn ní ðnà mímñ láì l¿þÆ bí wñn ti fi ojú ara wæn rí ohun tó þÅlÆ sí àwæn tó ti þubú. 43 L¿yìn ìgbà tí wñn ti dáwó bí Ågbàá (2,000) owó drákmà, ó fi í ránþ¿ sí Jérúsál¿mù kí a fi rúbæ ètùtù fún ÆþÆ; ohun tó þe yìí dára, ó tún j¿ ìwà ælñlá nítorí ìrètí tí ó ní fún àjíǹde àwæn òkú. 44 Nítorí bí kò bá ní ìrètí pé àwæn æmæ ogun tó þubú yóò jíǹde, ìbá j¿ àþenù àti ìwà òmùgð láti gbàdúrà fún àwæn òkú, 45 bí ó ti fojúsñnà fún èrè pàtàkì tí ń bÅ fún àwæn tó sùn nínú ìfækànsìn, ìrònú b¿Æ 

j¿ mímñ àti ti onífækànsìn. Ìdí tí ó fi þe ìrúbð ètùtù fún àwæn òkú nì yìí, kí a bàa lè gbà wñn kúrò nínú ÆþÆ 

wæn. 

13  

OGUN ÁNTÍÓKÙ V ÀTI LÝSÍÀ.  IKÚ BÚBURÚ MENELÁÚSÌ 

Ní ædún 141 (mñkànlélógóòje), ìròyìn dé etí ìgbñ Júdásì pé Ántíókù Eupatórì ń gbógun bð wá sí Jùdéà pÆlú Ågb¿ æmæ ogun ńlá. 2 Àti pé Lýsíà, olùkñ àti oníþ¿ rÆ wà pÆlú rÆ àti àwæn Ågb¿ æmæ ogun Gríkì tó pé ðké márùn-únlé-Ågbàárùn-ún (110,000) ajagun lórí ÅsÆ, àti ÅgbÆ¿dñgbðn lé-ðñdúnrun (5,300) ajagun lórí Åþin, erin méjìlélógún àti ðñdúnrun (300) ækð ogun, pÆlú dòjé fún ohun ìjà. 

   3 Meneláúsì dàpð mñ wæn, ó sì ń fi àrékérekè tæ Ántíókù l¿yìn, kò sì í þe fún ànfààní orílÆ-èdè rÆ bí kò þe fún ipò tó ń f¿. 4 ×ùgbñn çba àwæn æba mú kí Ántíókù bínú sí aláìníláárí yìí. Lýsíà sì fi yé Ántíókù pé Meneláúsì ló fa gbogbo rògbòdìyàn tó wà nílÆ. 5 Ilé ìþñ kan wà níbÆ tó ga tó àádñta ìgbðnwñ, ó kún fún eérú pÆlú irin-iþ¿ kan tó ń yípo tí a lè fi ti ènìyàn sínú eérú náà. 6 NíbÆ ni a ń mú àwæn ðdáràn læ, àwæn tó ba ohun mímñ j¿, tàbí aláþìþe búburú mìíràn, tí a ó sæ ñ sílÆ láti orí okè ibÆ fún ikú pa. 7 B¿Æ ni a þe pa aláìdára yìí, à kò sìnkú Meneláúsì, 8 èyí sì tñ sí i nítorí ó ti d¿þÆ púpð sí pÅpÅ oníná àti eérú mímñ, tí òun náà wá bá ikú pàdé nínú eérú. 

ÀDÚRÀ ÀTI Ì×ÐGUN FÚN ÀWçN JÚÙ NÍ MÓDÉÍNÌ 

9 Nígbà náà ni æba tún ń tÆsíwájú sí i pÆlú ìrònú búburú láti þe àwæn Júù léþe ju ìyà tí bàbá rÆ fi wñn jÅ. 

10 Nígbà tí Júdásì gbñ, ó fún àwæn ènìyàn ní ìlànà láti máa ké pe Olúwa tðsán tòru 11 pé kí ó tún wá þèrànlñwñ fún wæn nísisìyí tí wñn tún f¿ gba ìlò Òfin lñwñ wæn pÆlú ilÆ bàbá wæn àti t¿mpélì mímñ, kí ó má þe fi àwæn ènìyàn yìí sílÆ nígbà tí wñn þÆþÆ ń mí yìí, kí wæn má þe þubú sñwñ àwæn ælñrð-òdì ènìyàn. 12 

Nígbà tí gbogbo wñn tÆlé ìlànà náà tán nínú àwùjæ, tí wñn sì bÅ Olúwa aláàánú pÆlú omijé àti ààwÆ lórí ìdðbálÆ fún æjñ m¿ta, Júdásì fi ðrð ìþírí rð wñn kí wæn múra sílÆ. 13 L¿yìn ìjíròrò pàtàkì pÆlú àwæn alàgbà, ó pinnu pé a kò ní í dúró dìgbà tí Ågb¿ æmæ ogun æba yóò gbógun wá sí Jùdéà láti þ¿gun ìlú náà, þùgbñn kí a gbógun jáde láti yanjú ðrð náà pÆlú ìrànlñwñ Olúwa. 

14 L¿yìn ìgbà tí ó ti fi àwæn ènìyàn rÆ lé Ñl¿dàá ayé lñwñ, ó fún àwæn ÅlÅgb¿ rÆ lñrð ìyànjú kí wæn ja àjàkú fún àwæn òfin, fún t¿mpélì, fún ìlú, fún ilÆ bàbá wæn, àti fún àwæn àþà wæn, ó læ dúró pÆlú àwæn Ågb¿ æmæ ogun rÆ ní Módéínì. 15 Nígbà tí ó fún àwæn ènìyàn rÆ ní ðrð àþÅ yìí: ‘çlñrun þ¿gun!’ ó kælu àgñ ogun æba lóru pÆlú àwæn akínkanjú ðdñmækùnrin. Ó pa bí Ågbàá (2,000) láàárín àwæn tó wà nínú àgñ ogun náà, àwæn ènìyàn rÆ sì pa erin tó tóbì jùlæ pÆlú elérin náà. 16 Wñn kó ìbÆrù-bojo kún àgñ náà níkÅyìn pÆlú ìdààmú, kí wæn tó padà pÆlú ìþ¿gun. 17 IlÆ ti ń mñ nígbà tí wñn parí iþ¿ náà pÆlú ààbò Olúwa lórí Júdásì. 

ÀJÙMÇ×E LÁÀÁRÍN ÁNTÍÓKÙ V ÀTI ÀWçN JÚÙ 

18 Nígbà tí æba rí i bi àwæn Júù ti le tó, ó gbìyànjú láti fi ægbñn ÆwÅ þ¿gun ipò wæn. 19 Ó súnmñ BÅt-Súrì, ibi agbára àwæn Júù. ×ùgbñn ó pÆyìndà nínú ìkùnà bí a ti þ¿gun rÆ. 

20 Júdásì fi àwæn ohun-ìlò ránþ¿ sí àwæn tó wà ní ìhámñ, 21 þùgbñn Rodokúsì, æmæ ogun Júù kan, þòfófó ðrð àþírí fún àwæn ðtá: a wá a rí, a sì mú u, a sì þèdájñ fún un. 22 çbá tún bá àwæn ará BÅt-Súrì sðrð l¿Ækejì: ó fún wæn ní æwñ àlàáfíà, ó sì gba tiwæn, ó sì padà læ, ó kælu Júdásì pÆlú àwæn ènìyàn rÆ, þùgbñn a þ¿gun rÆ. 23 Ó gbñ pé Fílípì tí a fi þe aþojú ètò ìjæba ti dalÆ ní Ántíókù. Nínú ìdààmú yìí ni ó bá àwæn Júù sðrð dáradára, tí ó sì gba ðrð tiwæn pÆlú ìbúra láti pa gbogbo àdéhùn náà mñ nínú òdodo. L¿yìn ìr¿pð yìí ni ó rúbæ, tí ó bælá fún t¿mpélì pÆlú ærÅ ðyàyà fún ibi mímñ. 

24 Ó fi ojú rere t¿wñgba Makabéúsì, ó sì fi Hegemonídésì þe ðgágun lórí Ptólémáì títi kan ilÆ àwæn Géréníà. 25 Ó læ sí Ptólémáì, þùgbñn àdéhùn náà kò t¿ àwæn ará ìlú yìí lñrùn, wñn bínú gidi, wñn sì f¿ 

lòdì sí àdéhùn rÆ. 26 Nígbà náà ni Lýsíà gòkè læ síbi ìdúró sðrð láti fi ðrð sðgbe àdéhùn náà pÆlú gbogbo agbára rÆ. Ó mú inú wæn rð, wñn sì gbà láti fæwñsí àdéhùn náà, ó sì læ sí Ántíókù. 

Báyì ní ogun æba àti ìpÆyìndà rÆ ti þÅlÆ. 

14  

INÚNIBÍNI ALKÍMÚSÌ OLÓRÍ ÀLÙFÁÀ 

çdún m¿ta l¿yìn èyí, Júdásì àti àwæn ÅlÅgb¿ rÆ gbñ pé Dèmétríúsì æmæ Seleúkúsì ti læ sí èbúté Trípólísì pÆlú Ågb¿ æmæ ogun alágbára kan àti ækð oju-omi kan, 2 pé ó ti gba ilÆ náà, àti pé ó ti pa Ántíókù àti Lýsíà, olúkð rÆ. 3 Alkímúsì tí í þe olórí àlùfáà t¿lÆ, tó sì mðñmð sæ ara-rÆ di aláìmñ nígbà ogun òmìnira, wá rí i pé kò sí ààbò kankan fún òun, àti pé òun kò lè súnmñ ibi pÅpÅ mímñ láti ìgbà náà læ, 4 ó wá læ bá æba Dèmétríúsì lñdún 151 (ðkànléláàádñjñ), ó sì fún un ní adé wúrà kan àti ðpá màrìwò pÆlú Æká igi ólífì g¿g¿ bí àþà t¿mpélì, kò sì þe ohun mìíràn lñjñ náà. 

5 ×ùgbñn ó tún rí ðnà mìíràn fún ìwà àìdára rÆ láti þe búburú nígbà tí Dèmétríúsì pè é sí ìgbìmð tó bèèrè bí ðrð àwæn Júù ti j¿ lñwñ rÆ. Ó dáhùn pé: 6 “Àwæn Júù tí a ń pè ní Hasidaéà tí Júdásì Makabéúsì ń darí, wñn ń dágun pÆlú ìþðtÆ, wæn kò sì j¿ kí ìjæba gbádùn àlàáfíà. 7 Ìdí tí mo fi wá síhìn-ín nì yìí l¿yìn ìgbà tí wñn ti gba ipò oyè ilé mi lñwñ mi, ìyÅn ni oyè olórí àlùfáà. 8 Ohun tó jÅ mí lñkàn þíwújú ni àníyàn mi fún ìf¿ ækàn æba àti ìf¿ mi fún àwæn æmæ ìbílÆ mi, nítorí ohun búburú tí àwæn tí mo dárúkæ yìí ń þe sí Æyà wa kò kéré. 9 Nítorí náà, æba, nígbà tí ìwæ bá mæ gbogbo ðrð yìí, jðwñ má þàì fi ojú rere þiþ¿ fún ilÆ 

wa àti fún àwæn ènìyàn orílÆ-èdè wa tí a nilára níhà gbogbo, g¿g¿ bí o ti ń fi inú rere rÅ þiþ¿ fún gbogbo ènìyàn, 10 nítorí níwðn ìgbà tí Júdásì bá wà láàyè, ijæba kò lè gbádùn àlàáfíà.” 

   11 Bí ó ti sðrð b¿Æ tán ni àwæn ðr¿ æba yókù tó kóríra ìþesí Júdásì tiraka láti mú Dèmétríúsì runú. 12 

L¿sÆ kan náà æba yan Níkánórì, olórí ogun àwæn ajagun lórí erin nígbà náà, ó fi í þe ðgágun ní Jùdéà, ó sì rán an læ 13 pÆlú àþÅ láti pa Júdásì run, kí ó tú àwæn ìsðgbè rÆ ká, kí ó sì fi Alkímúsì joyè olórí àlùfáà t¿mpélì tó tóbi jùlæ. 14 Àwæn kèfèrí Jùdéà tó ti sá læ fún Júdásì wá parapð mñ Níkánórì lñwððwñ, bí wñn ti rò pé ìpñnjú àti ibi tó dé bá àwæn Júù yóò þe wñn lánfààní. 

ÌRÐPÇ LÁÀÁRÍN NÍKÁNÓRÌ ÀTI JÚDÁSÌ 

15 Nígbà tí àwæn Júù gbñ pé Níkánórì ti dé, tí àwæn kèfèrì sì ń lòdì sí wæn, wñn da eruku borí nínú ÆbÆ 

sí Ñni tó ti gbé àwæn ènìyàn rÆ kalÆ títí láé, tó ń þe aláfÆyìntì fún ohun ìjogún rÆ pÆlú àwæn àmì tó dájú. 16 

PÆlú àþÅ olórí wæn ni wñn kúrò níbi tí wñn wà láti læ bá àwæn ðtá náà jà ní ìletò Desáù. 17 Símónì, arákùnrin Júdásì, ń bá Níkánórì jà, þùgbñn nítorí pé àwæn ðtá dé bá wæn ní ìpàjáwìrì, wñn kùnà díÆ. 18 

SíbÆ bí Níkánórì ti gbñ nípa agbára Júdásì àti àwæn ÅlÅgb¿ rÆ, nípa ìtara wæn nínú ìjà fún ilÆ bàbá wæn, ó bÆrù láti gba ìdájñ ÆjÆ. 19 Nítorí náà ni ó fi rán Posidóníúsì, Teodótúsì àti Matatíásì láti bá àwæn Júù þe àdéhùn àlàáfíà. 

20 L¿yìn ìjíròrò tó jìnlÆ lórí ðrð náà, ðgágun fi ìròyìn fún àwæn æmæ Ågb¿ ogun rÆ. Gbogbo wñn gbà pé ó dára b¿Æ, wñn sì jùmð fæwñsí ìpinnu àlàáfíà náà. 21 A dá æjñ kan tí àwæn olórí náà yóò wá síbi kan náà. 

Láti apá méjèèjì ni ækð Ål¿þin ti wá pàdé, tí a sì gbé olúkú lùkù wæn ga àga ælñlá. 22 Júdásì ti mú àwæn æmæ ogun múra sílÆ lñtð níbi kan tó dára, bóyá àwæn ðtá lè dalÆ. Çrð àwæn olórí méjèèjì náà báramu. 23 

Níkánórì dúró ní Jérúsál¿mù níbi ti kò ti þe ohun kóhun tí kò mñnà, Ó tilÆ rán agbo àwæn ènìyàn rÆ læ, àwæn tó kórajæ tì í lñwððwñ, ó rán wæn læ. 24 Nígbà gbogbo ló ń fi ojú wá Júdásì láti fà á mñra nítorí ækàn rÆ fà sí i. 25 Ó rð ñ kí ó f¿yàwó, kí ó sì ní àwæn æmæ. Júdásì náà gbéyàwó, ó ní àlàáfíà, ó sì gbádùn aya rÆ. 

ALKÍMÚSÌ TÚN BÏRÏ INÚNIBÍNI. 

NÍKÁNÓRÌ HALÏ MË TÐMPÉLÌ 

26 Nígbà tí Alkímúsì rí ìr¿pð tó wà láàárín wæn, tó sì wá àdàkæ  àdéhùn wæn rí, ó læ bá Dèmétríusì sðrð pé Níkánórì ń pèrò ibi sí ìjæba, àní pé ó ti sæ Júdásì, ðtá ìjæba, di arñpò rÆ. 27 çba bínú. Çrð abanij¿ yìí sì mú kí æba kðwé sí Níkánórì pé àdéhùn tó þe pÆlú Júdásì kò t¿ òun lñrùn àti pé kí ó mú Makabéúsì ní Ål¿wðn, kí ó sì rán an læ Ántíókù ní kíá. 

28 Ìdààmú dé bá Níkánórì nígbà tí ó rí ìwé yìí gbà, nítorí pé ó þòro fún un láti dalÆ sí àdéhùn tó þe pÆlú Åni tí kò þe ohun búburú kankan. 29 Òun kò sì lè lòdì sí àþÅ æba, þùgbñn ó ń  wá ðnà tó rærùn tí yóò fi àrékérekè þe ohun tí æba wí. 30 Makabéúsì ní tirÆ funra bí Níkánórì ti bÆrÆ sí gbójú sókè, tó sì ń hu ìwà pálapàla sí i. Ó sì mð pé irú ìwà b¿Æ kò fæ ire. Nígbà náà ni ó kó àwæn ìsðgbè rÆ tó pð jæ, ó sì yÅra fún Níkánórì. 31 Nígbà tí onítibi rí i pé onítðhùn-ún ti gbñn já òun, ó læ sí t¿mpélì mímñ ælñlá jùlæ nígbà tí àwæn àlùfáà ń rúbæ g¿g¿ bí àþà, ó sì pàþÅ pé kí wñn fi Makabéúsì lé òun lñwñ. 32 Wñn búra pé wæn kò mæ ibi ti ækùnrin tó ń f¿ wà. 33 Níkánórì na æwñ ðtún rÆ sí t¿mpélì pÆlú ìbúra pé: “Bí Å kò bá mú Júdásì wá fún mi pÆlú Æwðn, emi yóò pa ibi mímñ yìí kalÆ, èmi yóò fñ pÅpÅ rÆ, èmi yóò sì kñ pÅpÅ arÅwà kan fún òrìþà Dìònýsúsì lójú ibi kan náà.” 34 L¿yìn ðrð yìí ló bá tirÆ læ. ×ùgbñn àwæn àlùfáà ní tiwæn gbé æwñ àdúrà sókè, wñn gbàdúrà sí Ñni tó ń gbìjà orílÆ-èdè wa nígbà gbogbo, wñn wí pé: 35 “Ìwæ tí kò ní ìlò ohun kóhun, ó wù ñ kí tmpélì tí o ń gbé nínú rÆ máa wà láàárín wa. 36 Nítorí náà nísisìyí, Olúwa mímñ jùlæ, jðwñ gba Ilé yìí tí a þÆþÆ yàsímímñ kúrò lñwñ ìbàj¿ títí láé.” 

IKÚ RÁSÍSÌ 

37 Nígbà náà ni a fi Æsùn kan Rásísì níwájú Níkánórì. Rásísì yìí j¿ ðkan nínú àwæn alàgbà Jérúsál¿mù, onítara ènìyàn fún àwæn ará ìlú rÆ, ó sì j¿ olókìkí púpð, tí àwæn Júù sì ń pè é ní bàbá nítorí ìf¿ rÆ sí wæn. 

38 Wñn dá a l¿bi níjðsí nítorí ìgbàgbñ Júù nígbà tí àwæn Júù ń jà fún òmìnira ìsìn, ó sì ti fi ara-rÆ wéwu pÆlú ìforítì fún Æsìn Júù. 39 Níkanórì rán àwæn æmæ ogun tó ju Æ¿d¿gbÆta (500) ènìyàn kí wñn læ mú u wá láti fi ìkoríra rÆ fún àwæn Júù hàn. 40 Ó sì mð pé ikú Åni yìí yóò pa àwæn Júù lára púpð. 41 ×ùgbñn nígbà tí àwæn æmæ ogun ti f¿ borí ilé ìþñ náà, tí wñn sì ń fi ipá þi Ånu ðnà òde, tí wñn f¿ fi iná jó Ånu ðnà náà, bí Rásísì sì ti rí i pé àwæn ðtá ti rðgbà yí i ká, tí ðnà sì ti há níhà gbogbo, ó ki idà bæ ara rÆ. 42 Ó fi ækàn ælñlá yan ikú jù pé kí ó bñ sñwñ àwæn aþebi fún ohun Æt¿ àti Æsín tí kò yÅ æmæ ælñlá bí tirÆ. 43 PÆlú ìhára ìjà ogun náà, idà rÆ tàsé, àwæn æmæ ogun sì rñ wænú ðnà náà. Ó fi ìgbóyà sá gún orí ogiri, ó sì fò sílÆ láì fòyà sáàárín agbo ènìyàn tó wà ní ìsàlÆ. 44 L¿sÆkan náà ni gbogbo wñn sá s¿yìn, ó sì balÆ ní àlàfo tí wñn fisílÆ. 45 Bí ó sì ti ń mí ló dìde pÆlú ÆjÆ tí ń þàn lára rÆ, p¿lú àwæn ægb¿ ara rÆ ló sá la aàárín agbo ènìyàn náà já. NíkÅyìn ni ó dúró lórí àpáta gíga kan, 46 bí kò sì ti ní ÆjÆ mñ, ó fi æwñ méjèèjì yæ àwæn ìfun rÆ jáde, ó jù ú lé orí àwæn tó wà níbÆ. Ó sì gbàdúrà sí Olúwa olùfún-ni ní ìyè àti Æmí pé kí ó dá ìyè àti Æmí rÆ padà lñjñ kan. B¿Æ ni ó þe kú. 

15  

NÍKÁNÓRÌ SÇRÇ-ODÌ SÍ çLËRUN 

Nígbà tí Níkánórì gbñ pé Júdásì àti àwæn ènìyàn rÆ wà ní àgbèègbè Samaríà, ó pinnu láti kælù wñn lñjñ ìsimi láì farapa. 2 Àwæn Júù tó mú tipatipa tÆlé e wí fún un pé: “Má þe læ pa wñn ní ìpakúpa lñnà búburú b¿Æ tí kò yÅ æmælúàbí, dípò þe ni ó yÅ kí o fògo fún æjñ tí Ñni tí ń bójútó ohun gbogbo ti yà sí mímñ.” 3 

Nígbà náà ni olórí burúkú yìí bèèrè bóyá æba kan ń bÅ lñrun tó pàþÅ ìlànà æjñ ìsimi. 4 Àwæn onítðhùn-ún dá a lóhùn pé: “Ólúwa alààyè fúnrarÆ, çba tí ń bÅ lñrun ló paþÅ pé kí a pa æjñ keje mñ.” 5 Onítibi fèsì pé: 

“Alágbára ni èmi bákan náà lórí ilÆ ayé, mo pàþÅ pé kí a gbáradì pÆlú ohun ìjà láti þe ohun tí æba ń f¿.” 

SíbÆsíbÆ Níkánórì kò lè dé ibi tó f¿ læ. 

ÇRÇ Ì×ÍRÍ ÀTI ÀLÁ JÚDÁSÌ 

6 Nígbà tí Níkánórì ń múra pÆlú ìgbéraga láti kñlé ìþ¿gun lórí Júdásì àti àwæn ènìyàn rÆ, 7 Makabéúsì ní tirÆ ní ìgb¿kÆlé gírígirí sí Olúwa pÆlú ìrètí ìrànlñwñ láti æwñ Olúwa. 8 Ó mú àwæn tó wà pÆlú rÆ lñkànbalÆ, kí wæn má þe bÆrù ìjà àwæn kèfèrí, þùgbñn kí wæn fækànsí ìrànlñwñ wæn láti Çrun, kí wæn sì mð pé láti æwñ Alágbára jùlæ ni ìþ¿gun yóò ti wá fún wæn. 9 Ó fún wæn ni ðrð ìþírí láti inú àwæn Òfin àti àwæn Wòlíì. Ó 

mú wæn rántí àwæn ogun tí wñn ti jà pÆlú ìgboyà, ó tún fún wæn ní ìtara tuntun. 10 L¿yìn ìgbà tó ti tún mú ækàn wæn kún fún ìgboyà, ó parí ðrð ìþírí náà pÆlú bí àwæn kèfèrí ti hùwà ðdàlÆ àti bí wñn ti þèké sí ìbúra wæn. 

11 L¿yín ìgbà tó ti mú wæn hámñra ogun, kì í þe pÆlú asà àti ðkð nìkán, þùgbñn ní pàtàkì jùlæ pÆlú ìfðkànbalÆ tí àwæn ðrð rÆ fún wæn. Ó rñ àlá kan fún wæn tó yÅ láti gbàgbñ, ó dàbí lójú ìran, èyí tó mú inú gbogbo wæn dùn. 12 Ohun tí ó rí nì yìí: Oníásì, ènìyàn rere, tó ti þe olórí àlùfáà t¿lÆ rí, æmæ akin nì, æmælúàbí àti oníwà rere, ælñrð dídùn, tí a sì ti mæ ìwà rere tó ti ń hù láti ìgbà èwe rÆ. Oniásì t¿wñ àdúrà fún gbogbo orílÆ-èdè Júù. 13 L¿yìn náà ni ækùnrin mìíràn tún farahàn bákan náà, arúgbó gidi, ælñlá ńlá, tí ó fi iyì àti ÆyÅ bora bí aþæ. 14 Oníásì fi Ånu mú ðrð, ó sì wí pé: “Ñni yìí j¿ ðr¿ àwæn arákùnrin rÅ, tó gbàdúrà púpð fun àwæn ènìyàn àti fún gbogbo ìlú, Åni náà ni Jeremíà, wòlíì çlñrun.” 15 L¿yìn náà ni Jeremíà fi æwñ ðtún rÆ mú idà wúrà kan fún Júdásì, ó sì sæ ðrð wðnyí bí ó ti ń fún un pé: 16 “Gba idà mímñ yìí, Åbùn çlñrun ni, pÆlú rÆ ni ìwæ yóò þ¿gun àwæn ðtá.” 

ÀWçN çMç OGUN GBÁRADÌ 

17 Àwæn ðrð Júdásì mú wæn ta gìrì, ó fún wæn ní ækàn akínkanjú, ó  sì fún àwæn ðdñ ní ækàn æmæ akin. 

Àwæn Júù pinnu láti má þe jáfara, þùgbñn láti bñ sójú ìjà lñgán, kí wæn sì parí ìjà náà pÆlú gbogbo agbára wæn nítorí pé ìlú àti ìsìn àti t¿mpélì wà nínú ewu, 18 àti pé nínú ìjà yìí, kì í þe aya wæn tàbí æmæ wæn, arákùnrin wæn tàbí æmæ ìyá wæn ló jÅ wñn lógún bí kò þe t¿mpélì tí a yàsímímñ ló þe pàtàkì jùlæ tó sì þíwájú ohun gbogbo. 19 Bákan náà ni àwæn tó wà nínú ìlú tí ń dààmú pÆlú ìrora fún àwæn tó wà lójú ogun. 

20 Gbogbo ènìyàn sì ń dúró de àbáyærí ðrð náà pÆlú àníyàn. Àwæn ðtá ti ń súnmñ ìtòsí pÆlú Ågb¿ æmæ ogun wæn lórí ìlà ogun. Wñn kó àwæn erin síbi tó dara fún ìjà, àwæn ajagun lórí Åþin sì wà l¿gbÆ¿. 21 

Nígbà tí Makabéúsì rí agbo æmæ ogun ńlá náà, pÆlú àwæn ohun ìjà wæn lóríþiríþi tó ń kæ mànà, àti ojú àwæn erin tí ń ba-ni l¿rù, ó gbé æwñ àdúrà sókè sí ðrun, ó bÅ Olúwa oníþ¿ ìyanu, bí ó ti mð pé kì í þe agbára ohun ìjà ni a fi ń þ¿gun bí kò þe Åni tí òun bá fi ìþ¿gun fún, Åni tó bá tñ sí lójú rÆ. 22 Báyìí ni ó þe ké pe Olúwa: “Olúwa, ìwæ tí o rán áńg¿lì rÅ nígbà Hesekíà, æba Júdà, tí o sì pa ðk¿ m¿sàn-án léÅgbÆ¿dñgbðn (185,000) ènìyàn æmæ ogun Sènákéríbù, 23 nísisìyí ÆwÆ, æba ðrun, jðwñ rán áńg¿lì rere kan síwájú wa láti d¿rùbà wñn. 24 Kí o fi agbára apá rÅ pa àwæn ælñrð-òdì tí ń bð wá kælu àwæn ènìyàn mímñ rÅ.”  Báyìí ló þe parí àdúrà rÆ náà. 

IKÙNÀ ÀTI IKÚ NÍKÁNÓRÌ 

25 Ó sì þe pé nígbà tí àwæn ènìyàn Níkánórì ń bð pÆlú ìró ipè àti orin ogun, 26 àwæn ènìyàn Júdásì læ pàdé àwæn ðtá náà pÆlú ìképe Olùgbàlà nínú àdúrà. 27 Bí wñn ti ń fi æwñ wæn jà ni wñn ń fi ækàn wæn gbàdúrà. Wñn sì pa tó ðk¿ kan le-Æ¿d¿gbàájæ (35,000) ènìyàn, inú wæn sì dùn nínú ìrànlñwñ çlñrun. 28 

L¿yìn ìgbà tí wæn parí iþ¿ wæn tán, tí wñn sì ń padà pÆlú ayð, ni wñn rí òkú Níkánórì lórí ilÆ tí a fi ohun ìjà rÆ bò ó. 

29 Nígbà náà ni wñn fi ìbùkún fún Olúwa ní èdè bàbá wæn láàárín igbe àti ìdààmú tó wà níhà gbogbo. 

30 Nígbà náà ni Júdásì tó ti fi ara-rÆ jì pátápátá, tækàn tara fún àwæn ará ìlú rÆ, tó fi ìf¿ tó ní láti ìgbà èwe rÆ f¿ àwæn ará ilÆ rÆ, ó pàþÅ pé kí a gé orí Níkánórì àti apá rÆ títí dé èjìká, kí a sì kó wæn læ sí Jérúsál¿mù. 

31 Òun fúnrarÆ læ síbÆ. Ó pe àwæn æmæ ìbílÆ rÆ àti àwæn àlùfáà, ó dúró níwájú pÅpÅ, ó sì ránþ¿ læ pe àwæn tó wà ní ilé olódì i nì; 32 ó fi orí Níkánórì ðdaràn hàn wñn àti æwñ tí aþðrð-òdì yìí nà sí ilé mímñ Atóbi jùlæ pÆlú ìgbéraga. 33 L¿yìn náà ni ó gé ahæn aláìdára náà sí w¿w¿, ó sì ní kí a fi í fún àwæn ÅyÅ ojú ðrun, kí a sì gbé ìyókù ara rÆ kñ síwájú t¿mpélì fún èrè ìwà òmùgð rÆ. 34 Nígbà náà ni gbogbo ènìyàn fi ìbùkún yín Olúwa lógo báyìí pé: “ìbùkún ni fún Ñni tí ń pa ibùgbé rÆ mñ láìsí ìbàj¿!” 

   35 Júdásì gbé orí Níkánórì kñ ilé olódi g¿g¿ bí àmì tó fi ìrànlñwñ Olúwa hàn kedere. 36 Gbogbo wñn jùmð pàþÅ pé kí a má þe j¿ kí æjñ yìí kæjá láì þe àríyá rÆ lñjñ kÅtàlàá oþù kéjìlàá, tí a ń pé ní Adárí ní èdè Araméà, ní æjñ tó þáájú çjñ Mñrdekáì. 

ÇRÇ ÌKÐYÌN NÍ ÌKÉKÚRÚ ÌTÀN YÌÍ 

37 Báyìí ni ðràn Nikanórí ti parí, tí ìlú náà sì wà lñwñ àwæn æmæ Hébérù láti ìgbà náà læ. Bayìí ni èmi yóò þe parí iþ¿ mi yìí. 38 Bí mo ti þe é dáradára, tó sì yærí sí rere, b¿Æ náà g¿¿ ni mo ń f¿ kí ó rí. Tàbí kò dára tó b¿Æ jù b¿Æ læ? Bí ó ti yé mi mæ nì yÅn. 39 Bí kò ti dára láti máa mu ògidì ætí, tàbí omi lásán nìkan, nígbà tí ætí tó bá ní omi díÆ dára, tó sì ń fún-ni ní ìgbádùn, bákan náà ni ìtàn tí a sæ dáradára tí ń wu Åni tó ń kà á. J¿ kí a parí rÆ síbí. 


ÌWÉ JÓBÙ 


1  

SÁTÁNÌ DÁN JÓBÙ WÒ 

Nígbà kan rí, ní ilÆ Úsì, Åni kan wà tí a ń pè ní Jóbù: ó j¿ olótítñ àti olódodo, ó sì bÆrù çlñrun, ó sì ń paramñ kúrò nínú ibi. 2 A bí æmækùnrin méje àti æmæbrin m¿ta fún un. 3 Ó ní Æ¿d¿gbàárin (7,000) àgùntàn, ÅgbÆrùn-úndógún (3,000) ràkúnmí, Æ¿d¿gbÆta (500) alasopo ni mejeeji màlúù fún ìtulÆ àti Æ¿d¿gbÆta (500) abo k¿t¿k¿t¿, láì fÅnukan ogunlñgð àwæn ìránþ¿ rÆ. Ènìyàn pàtàkì ni ækùnrin yìí láàárín àwæn æmækùnrin IlÆ-Òwúrð. 4 Àwæn æmækùnrin rÆ sábà máa bá ara wæn læ jÅ oúnjÅ àsè ní ilé olúkú lùkù wæn lñjñ tó bá kàn Åni kððkan wæn, tí wæn a pe àwæn arábìnrin wæn m¿ta kí wæn wá bá wæn jÅ, kí wæn sì wá bá wæn mu. 5 Ó sì þe pé nígbà tí wæn bá ti læ jÅ oúnjÅ àsè wæn yípo tán, Jóbù yóò ránþ¿ pè wñn fún ìwÆnùmñ, yóò sì rúbæ àsunpa fún Åni kððkan wæn ní òwúrð æjñ kejì. Nítorí a wí nínú ara-rÆ pé: “A kì í mð, bóyá àwæn æmæ mi ti d¿þÆ pÆlú ðrð-òdì sí çlñrun lñkàn wæn!” 

6 Ní æjñ kan, bí àwæn æmæ çlñrun tí wá dúró níwájú Yáhwè , Sátánì bá wæn wá bákan náà. 7 Nígbà náà ni Yáhwè  wí fún Sátánì pé: “Láti ibo ni ìwæ ti wá?” Ó dáhùn pé: “Mo la orí ilÆ ayé káàkiri.” 8 Yáhwè  wí pé: 

“Ǹj¿ ìwæ þàkíyèsí ìránþ¿ mi Jóbù? Kò sí ÅlÅgb¿ rÆ lórí ilÆ ayé tí ó j¿ olótítñ àti olódodo ènìyàn, tí ó bÆrù çlñrun, tí ó sì ń pa ara-rÆ mñ kúrò nínú ibi bí tirÆ.” 9 Sátánì sì fèsì pé: “Ǹj¿ lásán ni Jóbù fi ń bÆrù çlñrun? 

10 ×ebí ìwæ ti rðgbà yí i ká àti yí ilé rÆ ká àti àgbèègbè rÅ, tí ìwæ sì j¿ kí gbogbo àdáwñlé rÆ máa yærí sí rere, tí àwæn agbo Åran rÆ ń pð sí i ní ilÆ náà. 11 Ó dá mi lóju pé bí ìwæ bá na æwñ rÅ kan àwæn ohun ìní rÆ, mo búrá pé òun yóò sðrð ìbàjÆ gún æ lójú.” 12 Yáhwè  wí fún Sátánì pé: “Sáà wò ó, gbogbo ohun-ìní rÆ 

ń bÅ láb¿ àþÅ rÅ. ×ùgbñn má þe fæwñkan òun fúnrarÆ.” Sátánì sì jáde læ kúrò níwájú Yáhwè . 

13 Ní æjñ tí àwæn æmækùnrin àti àwæn æmæbìnrin Jóbù ń jÅun tí wñn ń mu ætí ní ilé Ægbñn wæn, 14 ìránþ¿ 

kan wá sæ fún Jóbù pé: “Bí a ti ń fi àwæn màlúù rÅ þiþ¿ nínú oko, tí àwæn k¿t¿k¿t¿ rÆ sì ń jÆ l¿bàá wæn, 15 

ni àwæn Sábíánì sðkalÆ lñgán lé wæn lórí, tí wñn sì kó wæn læ. Wñn fi idà pa àwæn ìránþ¿ rÅ. Èmi nìkan ni mo sá àsálà láti wá ròyìn rÆ fún æ.” 16 Ó þi ń sðrð lñwñ nígbà tí ìránþ¿ mìíràn wælé wá láti wí pé: “Ààrá bÆrÆ sí sán, mànàmáná sì kælu àwæn ðdð àgùntàn rÅ pÆlú àwæn ènìyàn rÅ, ó sì pa wæn run. Èmi nìkan þoþo ni mo yege láti wá ròyìn fún æ.” 17 Bí ó ti ń sðrð lñwñ ni Ålòmìíràn tún dé láti wí pé: “Àwæn ará Káldéà ní ðwñ m¿ta ti kælu àwæn ràkúnmí rÅ tí wñn sì kó wæn læ. Wñn fi idà pa àwæn ìránþ¿ rÅ. Èmi nìkan ni mo yæ láti wá ròyin rÆ fún æ.” 18 Ó þì ń sðrð lñwñ nígbà tí Ålòmìíràn tún dé láti wí pé: “Bí àwæn æmækùnrin àti àwæn æmæbìnrin rÅ ti ń jÅun lñwñ, tí wñn ń mu ætí ní ilé Ægbñn wæn 19 ni èfúùfù líle kan dìde láti apá ahoro aþálÆ. Ó rñlu orígun m¿rin ilé náà, ilé náà sì wó lé orí àwæn ðdñ náà, tí gbogbo wñn sì þègbé. Èmi nìkan þoþo ni mo yege láti wá ròyìn rÆ fún æ.” 

20 Nígbà náà ni Jóbù dìde, tí a fa aþæ rÆ ya, tí ó fá gbogbo irun orí rÆ. L¿yìn náà ni ó wólÆ lórí ìdðbálÆ 

21 tí ó wí pé:  

“Ìhòhò ni mo jáde láti inú ìyá mi, 

ìhòhò ni èmi yóò gbà padà. 

Yáhwè  fifún-ni, Yàhwè gbà padà: 

ìbùkún ni fún orúkæ Yáhwè .” 

22 Nínú gbogbo ìpñnjú yìí Jóbù kò d¿þÆ, kò sì þe ohun àìtñ kan sí çlñrun. 


2   Ó tún di æjñ kan tí àwæn æmæ çlñrun péjæ níwájú Yáhwè , Sátánì bá wæn wá bákan náà. 2 Nígbà náà ni Yáhwè  wí fún Sátánì pé: “Láti bo ni ìwæ ti ń bð?” Ó fèsì pé: “Mo læ rin orílÆ ayé kiri.”  3 Yáhwè  tún wí pé: 

“Ǹj¿ ìwæ þàkíyèsí ìránþ¿ mi Jóbù? Kò ní ÅlÅgb¿ lórí ilÆ ayé; olótitñ àti olódodo ènìyàn, tó bÆrù çlñrun, tó sì ń paramñ kúrò nínú ibi! Ó ní ìforítì nínú ìþòdodo, lásán ni ìwæ fi ń dÅ mi sí i láti pa á run.” 4 Sátánì fèsì pé: 

“Àwð ara fún àwð ara! Ènìyàn yóò fi gbogbo ohun- ìní rÆ jì fún ayé rÆ! 5 ×áà na æwñ rÅ, fæwñ kan egungun rÆ àti Åran ara rÆ, mo búra pé òun yóò sðrð ìbàj¿ sí æ lójú!” 6 Yáhwè  wí fún Sátánì pé: “Kò burú! 

ó wà ní ìkáwñ rÅ, þùgbñn kí o dá Æmí rÆ sí.” 7 Sátánì sì jáde læ kúrò níwájú Yáhwè . 

Ó sæ Jóbù lééwo búburú láti àt¿lÅsÆ rÆ dé àtàrí rÆ. 8 Jóbù mú àpáàdì kan tí ó fi ń hæra, ó sì sðkalÆ sínú eérú. 9 Nígbà náà ni aya rÆ wí fún un pé: “×é o þì f¿ máa bá ìwà òtítñ rÅ læ síbÆsíbÆ? Sðrð ìbàj¿ sí çlñrun, kí o sì kú!” 10 Jóbù fún un lésì pé: “Ìwæ ń sðrð bí wèrè. Bí a bá gba ire láti æwñ çlñrun, báwo ni a kò þe ní í gba ibi bákan náà!” Nínú gbogbo ìpñnjú yìí, Jóbù kò þÆ nínú ðrð rÆ. 

11 Ìròyìn gbogbo wàhálà tí ojú Jóbù rí dé etí àwæn ðr¿ rÆ m¿ta. Ñni kððkan wá láti ilé rÆ, Élífásì láti Témánì, Bíládì ará ×úà ati Sófárì ará Náámátì. Wñn jùmð pinnu láti læ bá a k¿dùn àti láti tù ú nínú. 12 Bí wñn ti bojúwò ó láti òkèèrè, wæn kò mæ ñ mñ. Nígbà náà ni wñn pohùn réré Åkún, tí olúkú lùkù wæn ya aþæ rÆ, tí wñn sì da eruku lé orí wæn. 13 L¿yìn náà ni wñn jókòólÆ l¿bàá rÆ. Wñn sì wà níbÆ fún æjñ méje àti òru méje. Kò s¿ni kan nínú wæn tó bá a sðrð nínú oró tí ó tó b¿Æ. 

3  

JÓBÙ FI çJË ÌBÍ RÏ RÉ 

NíkÅyìn, Jóbù la Ånu rÆ láti fi æjñ ìbí rÆ ré. 2 Ó fi Ånu mú ðrð láti wí pé: 3    “Kí æjñ tí a bí mi di ohun ìgbàgbé, 

àti òru tí a wí pé a lóyún æmækùnrin kan. 

4    Kí æjñ náà jásí òkùnkùn, 

kí çlñrun má þe kà á sí lókè ðrun    , 

kí ìmñlÆ má þe tàn sí i lára. 

5  Kí òkùnkùn àti òjìji ikú pa á mñra, 

Kí ìkúùkù þíji bò ó, 

Kí æjñ tó þú ràgà bò ó. 

6  Àní kí òkùnkùn biribiri gbà á mñra, 

Kí a má þe kà á mñ æjñ ædún, 

Kí a yæ ñ kúrò nínú oþù! 

7  Kí òru æjñ náà j¿ òru ìbànúj¿, 

Kí ó má þe mæ ohùn ayð! 

8  Kí àwæn tí ń gégùn-ún fi í gégùn-ún, 

Àwæn tó þetán láti jí Lefiátánì dìde! 

9  Kí òkùnkùn bo ìràwð òwúrð rÆ, 

Kí ìrètí ìmñlÆ rÆ jásí asán, 

Kí ó má þe rí oòrùn òwúrð tó ń là! 

10  Nítorí pé kò tilÆkùn inú ìyá mi, 

Èmi kì ìbá fi ojú rí ìpñnjú. 

11  Ìbá sàn kí èmi ti kú nínú ìyá mi, 

kí a bí mi ní òkú. 

12  Ìbá dára kí ìkúnlÆ abiyamæ má þe mð mí, 

kí èmi má þe rí æmú mu. 

13  Èmi ìbá ti dùbúlÆ j¿j¿ nísisìyí  

tí n bá ti máa sun orun ikú 

14  pÆlú àwæn æba àti àwæn aláþÅ ayé, 

tí wñn kñ ilé fún ara wæn níbi ahoro, 

15  tàbí pÆlú àwæn aládé ælñrð wúrà púpð  

tí fàdákà kún ibùgbé wæn, 

16  tàbí bí ìþ¿nú æmæ tí kò sí láàyè, 

tí èmi ìbá dàbí æmæ tí a kò bí sí ayé. 

17  Iþ¿ ìyænú aþebi kò sí mñ lñhùn-ún, 

níbÆ ni onírÆwÆsì ti ń rí ìsimi. 

18  Àwæn èrò ìgbèkùn ń simi pÆlú wæn pàápàá, 

Tí wæn kì í gbñ igbe ðgá oníþ¿ mñ. 

19  NíbÆ ni Åni kékeré ti ń dàpð mñ Åni ńlá, 

Nibi tí Årú ti ń rí òmìnira. 

20  Èéþe tí a ń fi ìmñlÆ fún olórí burúkú, 

tí àwæn oníbànúj¿ ækàn fi wà láàyè, 

21  tí wñn ń sàárò ikú láì lè rí i, 

tí wñn ń þàf¿rí rÆ ju dúkìá læ? 

22  Inú wæn ìbá dùn láti rí ibojì, 

tí wæn ìbá yð láti wænú sàréè. 

23  Kí ni ìdí tí a fi Æbùn ìyè fún ènìyàn, 

Åni tí çlñrun sé mñ ní ìhà gbogbo?” 

24  Ìk¿dùn ti di omijé mi, 


Ìkérora ti di omi mímu mi. 

25  Gbogbo ohun tí mo bÆrù ti dé bá mi, 

Çràn ìpayà mi ti wá mi rí. 

26  Kò sí ìsimi àti àlàáfíà fún mi, 

Ìrora ti lé ìtura jìnnà sí mi. 

4 

KÁ GBÐKÏLÉ çLËRUN  

ÀKËSÇRÇ ÉLÍFÁSÌ ARÁ TÉMÁNÌ 

Elífásì láti Témánì fi Ånu mú ðrð wí pé: 

2  Bí a bá bá æ sðrð, 

¿j¿ o lè farabalÆ gbñ? 

Àní ta ló lè panumñ báyìí? 

3  Wò bí o ti kñ ðpðlæpð l¿kðñ 

tí o fi okun fún æwñ aláìlera. 

4  Àwæn ðrð rÅ gbé Åni tí ń þubú læ ró, 

tí wñn sì mú eékún aláàárÆ le. 

5    ×ùgbñn ó kàn ñ nísisìyí, àárÆ mú æ, 

ó dé bá æ, ara rÅ kò gbà á. 

6    Tàbí ìfækànsìn rÅ kò fún æ ní ìgb¿kÆlé? 

tí ìwà òtítñ rÅ kò fún æ ní ìrètí? 

7  Ǹj¿ o lè rántí olódodo tó þègbé? 

tàbí a ti rí olótítñ tó parun? 

8  PÆlú ìrírí mi, oníþ¿ ÆþÆ tó gbin igi oró, 


àwæn ni í ká èso rÆ jÅ. 

9  Àwæn ni í þègbé láb¿ èémí çlñrun, 

tí èémí ìbínú rÆ ń pa wæn run. 

10  Kìnìún tó ń bú ramúramù, 

pÆlú igbe olóró rÆ, 

àti eyín æmæ kìnìún ni yóò ká, 

11  kìnìún þègbé láìsí ìjÅ, 

àwæn æmæ abo kìnìún sì túká. 

12  Èmi náà ti ríran ohun ìkððkð, 

tí etí mi ti gbñ ðrð k¿l¿. 

13  Ní wákàtí tí Æmí ènìyàn ńlá làá, 

nígbà tí orun bá mú ènìyàn, 

14  ìbÆrù-bojo kan dé bá mi, 

gbogbo ara mi wárìrì pÆlú ìbÆrù. 

15  Ïmí kan fara gbñn mi lójú, 

tí irun orí mi dìde pÆlú ìbÆrù. 

16  Ñni kan dúró níbÆ, 

- èmi kò mæ ìrísí rÆ, 

þùgbñn àwòràn rÆ dúró níwájú mi. 

Ibi gbogbo pa rñrñ …  

L¿yìn náà ni mo gbñ ohùn kan wí pé: 

17  ‘Ǹj¿ Åni kíkú lè j¿ olódodo níwájú çlñrun? 

Ǹj¿ ènìyàn lè mñ níwájú Ñl¿dàá rÆ? 

18 Nígbà tí çlñrun kò gbaralé àwæn ìránþ¿ rÆ, tí ó sì rí àþìþe lára àwæn áńg¿lì rÆ pàápàá. 

19  Èwo ni ti àwæn tó ń gbé nínú ilé amð, 

àwæn tí ìpilÆþÆ wæn j¿ erùpÆ, 

àwæn tí a ń pa lásán bí kòkòrò, 

20  æjñ kan ti tó láti r¿ wæn mñ erùpÆ, 

tí wæn yóò sì þègbé títí ayé láìní ìrántí mñ. 

21  A yæ òpó igi àgñ wæn, wñn sì kú láì ní ægbñn. 


5

Pe alábarò nìsisìyí, 

bí a bá máa dá æ lóhùn, 

èwo nínú àwæn Æmí ðrun ni ó f¿ bá sðrð? 

2  Ìkanra ń pa aláìgbñn ní tòótñ, 

tí ìrunú ń pa òmùgñ. 

3  Mo ti rí alákærí tó fi gbòngbò múlÆ, 

tí ègún sðkalÆ lñgán lé ilé rÆ lórí . 

4  Àwæn æmæ rÆ kò ní aláfÆyìntì, 

wñn þègbé ní bodè láìsí olùgbèjà, 

5  awæn tí ebi ń pa ti jÅ ìkórè wæn, 

nítorí çlñrun ló gbà á l¿nu wæn, 

ti olójúkòrò pòùngbÅ fún ohun-ìní wæn. 

6  Àní ìpñnjú kì í hù láti inú ilÆ, 

Irorà kì í ti inú erùpÆ wá. 

7  Ènìyàn ló ń fà ìrora sórí ara-rÆ, 

bí ó ti dájú pé òkè-lókè ni igún ń fò, 

8  Bí ó bá þe èmi ni ìwæ, 

þe ni ǹ bá fðrð mi lé çlñrun lñwñ, 

òun ni ǹ bá rojñ mi fún. 

9  Oníþ¿ ńlá, àwámárídìí, 

Oníþ¿ àgbàyanu tó rékæjá ìmð. 

10  Ó rðjò kárí ayé, ó fi omi rin ilÆ oko. 

11  Bí ó ti j¿ ìf¿ rÆ láti gbé onírÆlÆ sókè, 

láti mú onírorá bñ sínú ayð, 

12  b¿Æ ni ó ń tú ìmðràn alárékérekè ká, 

kí èrò wæn má þe yærí sí rere. 

13  Ó ń mú ælægbñn ÆwÅ nínú ìrònú wæn, 

ó ń mú ælægbñn àrékérekè kùnà. 

14  Wæn a bñ sínú òkùnkùn lójú æjñ, 

Wæn a sì fæwñ wá ðnà ní ðsán gangan . 

15  Ó gba tálákà kúrò l¿nu wæn, 

ó kó akúùþ¿ yæ kúrò lñwñ Åni ipá. 

16  B¿Æ ni òtòþì ti di onírètí, 

tí aláìþòdodo panumñ. 

17  Ayð ni fún Åni tí çlñrun báwí. 

Nítorí náà má þe gan Ækñ  

tí ×ádáì ń fún æ! 

18  Bí ó bá fún æ ní ìkanra, 

yóò tù ñ nínú, 

bí ó bá fún æ lñgb¿, 

yóò fúnrarÆ mú u jiná. 

19  Yóò gbà ñ lñwñ ìrora l¿Æm¿fà, 

àní kò ní í j¿ kí ibi dé bá æ l¿Ækeje. 

20  Yóò gbà ñ lñwñ ikú nígbà ìyàn, 

yóò kó æ yñ lñwñ idà lójú ogun. 

21  Ìwæ yóò rí ààbò kúrò fún aláhñn búburú, 

ìwæ kò sì ní í bÆrù akóni-lógun. 

22  Ìwæ yóò fi ðgbÅlÆ àti ìgbà yìnyín r¿rìn-ín, ìwæ kò ní í bÆrù Åranko ìgb¿. 

23  Ìwæ yóò ní àdéhùn pÆlú àwæn òkúta inú oko, 

àwæn Åranko ìgb¿ yóò bá æ þðr¿. 

24  Ìwæ yóò rí i pé àgñ rÆ kò léwu, 

agbo Åran rÅ yóò sì pé nígbà tí o bá kà wñn. 

25  Ìwæ yóò rí bí ìran rÅ tí ń pð sí i, 

Bí àtæmæ-dñmæ rÅ ti ń  

bí koríko ìgb¿. 

26  Ìwæ yóò dàgbà darúgbó kí o tó re sàréè, 

bí àpò ækà tó gbó tí a ń kórè ní àsìkò rÆ. 

27  Gbogbo ohun wðnyí ni a ti þàkíyèsí, 

b¿Æ náà ni o rí! 

Ó wá kù sñwñ rÅ láti lò ó fún ànfààni rÅ. 

6 

ONÍRORA NÌKAN LÓ Mç IBI TÍ BÀTÀ TI Ń TA Á 

ÌDÁHÙN KÌNÍ JÓBÙ 

Jóbù fèsì wí pé: 

2  Háà! À bá lè wæn ìbànúj¿ mi, 

kí a gbé gbogbo ìrora mi lé orí ìwðn! 

3  Àní ó wúwo ju iyanrìn òkun: 

nítorí náà ni ðrð mi þe ń tàsé. 

4  Àwæn æfà ×ádáì ti wð mí lára, 

Æmí mi sì ti mu oró wæn, 

ìbÆrù-bojo çlñrun ti gbógun tì mí. 

5  Ǹj¿ k¿t¿k¿t¿ ìgb¿ ń ké nídìí koríkò tútù? 

tàbí akæ màlúù ń bú l¿bàá ìjÅ rÆ? 

6  Ǹj¿ oúnjÅ lè dùn láìní iyð? 

tàbí adùn ń bÅ nínú pupa Åyin? 

7  OúnjÅ aláìsàn tí a ń fún mi jÅ  

ni Ånu mí kð. 

8  Háà! ìbá wù mí kí àdúrà mi gbà, 

kí çlñrun fèsì ohun tí mo ń retí! 

9  kí ó gbà láti pa mí run, 

kí n jábñ kúrò lñwñ rÆ, kí n þègbé. 

10  ×é èmi ìbá tilÆ ní ìtùnú yìí, 

(pÆlú ìsæjí ayð nínú ìrora mi), 

pé èmi kò þòdì sí àþÅ Ñni Mímñ. 

11  Ǹj¿ mo þì lágbára láti dúró mñ? 

Òpin mi ti dájú, kí ni mo tún ń dúró fún? 

12  Èmi kò lágbára òkúta, 

tàbí Åran ara mi le bí idÅ? 

13  Kò sí ohun tí mo lè gbáralé, 

þèbí gbogbo ìrànlñwñ tí ré mi kæjá. 

14  Ñni tó bá kð láti þàánú æmænìkéjì rÆ 

ti kæ ìbÆrù ×ádáì sílÆ. 

15  Àwæn arákùnrin mi ń tàn mí bí ipa odò, 

Wñn ń þàn láb¿ kæjá læ bí omi odò: 

16  Yìnyín mú ìsàlÆ omi odò le, 

nígbà tí yìnyín ojú omi ti yñ læ, 

17  þùgbñn wæn a gbÅ ní kété tí ÆÆrùn wælé, 

wæn a sì bá af¿f¿ fò læ nínú oòrùn. 

18  Àwæn èrò àjò fðnà sílÆ wá wæn læ, 

wæn a rìn jìnnà sænù nínú ahoro aþálÆ. 

19  Àwæn èrò àjò Témà kíyèsí wæn, 

Àwæn arìnrìn àjò ×ébà sì gb¿kÆlé wæn. 

20  Ìgb¿kÆlé wæn sì mú ìdààmú wá, 

nítorí wñn dé ibÆ láì rí ipa wæn. 

21  Bákan náà ni Å ń þe fún mi nísisìyí, 

Å ń sá fún mi bi ara mi ti bà yín l¿rù. 

22  Ǹj¿ mo tæræ Æbùn kan lñwñ yín? 

tàbí mo ní kí Å fi nǹkan yín ta mí lñrÅ? 

23  Tàbí mo bÆ yín kí Å gbà mí lñwñ ðtá? 

tàbí kí Å sì kó mi yæ lñwñ aninilára? 

24  Ñ fi í yé mi, kí n panumñ nígbà náà, 

kí Å fi àþìþe mi hàn mí. 

25  Çrð òtítñ þe é faradà, 

þùgbñn èwo ni ti àròyé yín? 

26  Tàbí Å f¿ þèdájñ pÆlú ðrð lásán? 

- ðrð onírora tí af¿f¿ ń f¿ læ? 

27  Ñ kò ní í p¿ þ¿gègé lórí æmæ aláìní bàbá, 

tí Å ó ta ðr¿ yín fún owó pññkú. 

28  Ñ jðwñ, Å dákun bojúwò mí, 

ó hàn kedere pé èmi kò púræ. 

29  Ñ wá ná, kò tí ì burú, 

kí Å tún wò ó, mo jàre ðrð yìí. 

30  Ǹj¿ a rí èké ní ètè mi rí? 

Èmi kò ha mæ irú ìyà tí mo ń j¿ kñ? 

7 

Ǹj¿ kì í þe ayé ogun ni æmæ ènìyán wá sí? 

tí ènìyàn ń lo ayé rÆ bí alágbàþe jagunjagun? 

2  Bí oníþ¿ Årú ti ń wá ibòji, 

tàbí bí alágbàþe ti ń retí owó oþù, 

3  b¿Æ ni mo ti rí àwæn oþù lásán, 

tí agara ń dá mi bí mo ti ń ka  

àwæn òru nínú ìjìyà olóró. 

4  Bí mo ti ń dùbúlÆ ni èmi ń wí pé:  

‘Nígbà wo ni ilÆ yóò mñ?’ 

Bí mo ti ń dìde ni mo tún ń wí pé:  

‘Al¿ mà p¿ l¿ o!’  

Ara àti ækàn mi kò gbádùn títí di òwúrð. 

5  Kòkòrò àti erùpÆ ti dì mñ Åran ara mi, 

Awæ ara mi ti di eéwo tí ń rùn. 

6  çjñ ayé mi ń sáré læ bí ækð ìwunþæ, 

ó sì rékæjá láìní ìrètí. 

7  Rántí pé bí èémí ni æjñ ayé mi, 

pé ojú mi kò ní í rí ire mñ. 

8  Ojú ènìyàn kò sì ní í rí mi mñ, 

Ìwæ yóò bojúwo ibi tí mo wà, 

Èmi yóò ti par¿. 

9  Ìkúùkù túká, ó sì par¿, 

b¿Æ ni ti Åni tó sðkalÆ re ipò-òkú, 

kì í gòkè wá mñ; 

10  kí ì padà wá sí ilé rÆ, 

ibùgbé rÆ kò lè mð ñ mñ. 

11  Ìdí tí èmi kò lè fi dák¿ nì yìí: 

èmi yóò sðrð nínú ìrora Æmí mi, 

èmi yóò ráhùn pÆlú ìbànúj¿ ækàn mi. 

12  Mo há í þe òkun tàbí erinmi  

tí a ń fojúþñ mi? 

13  Bí mo bá wí pé:  

‘Àkéte mi yóò tù mí lára, 

ibùsùn mi yóò rð mí lñrùn’, 

14  nígbà náà gan-an  

ni ìwæ ń fi àlá kálàá dáyàfò mí, 

tí ìwæ ń fi ìran búburú dá mi lágara. 

15  Háà! ó t¿ mi lñrùn kí n pokùnso, 

iku yá mi ju ìrora yìí læ! 

16  Ó ti sú mi, 

èmi kò þáà lè wà láàyè títí ayé, 

nítorí náà fi mí sílÆ, 

æjñ ayé mi kò ju èémí kan læ. 

17  Àní kí ni ènìyàn jámñ tí o ń kà á sí tó b¿Æ? 

tí o ń þàkíyèsí rÆ nínú ækàn rÅ; 

18  tí o ń bÆ ¿ wò láti òwúrð dé òwúrð, 

tí o ń dán an wò nígbà kúgbà? 

19  Dákun, mú ojú rÅ kúrò lára mi, 

Kí n bàa lè dátñmì. 

20  Bí mo bá tilÆ þÆ, kí ni mo fi þe ñ? 

Ìwæ tó ń fi gbogbo ará þñ ènìyàn, 

èéþe tí o fi sæjú sí mi lára, 

báwo ni mo þe di wàhálà fún æ? 

21  ×é ìwæ kò lè farada àþìþe mí kñ? 

kí o sì fojúfo ìrékæjá mi? 

×èbí èmi yóò dàpð mñ ilÆ láìp¿, 

tí ìwæ yóò mú mi dùbúlÆ di aláìsí. 

  8  

ÇNÀ ÒDODO çLËRUN KÒ ×E É YÍPADÀ 

Bíldádì láti ×úà gba ðrð sæ wí pé: 

2  Má þe sðrð b¿Æ, 

Çrð Ånu rÅ bí èfúùfù ńlá ti tó. 

3  Ǹj¿ çlñrun lè mú Ætñ yÅsÆ, 

tàbí kí ×adáì þèké kúrò nínú òdodo? 

4  Bí àwæn æmæ rÅ bá d¿þÆ sí i, 

Wñn ti jìyà ÆþÆ wæn. 

61   Bí ìwæ ní tirÆ bá mñ láìl¿bí, 

5    o ní láti wá çlñrun, kí o bÅ ×ádáì. 

62  Òun yóò fi ojú rere wò ñ lñgán, 

yóò sì dá ilé olódodo padà sípò. 

7  Ipò rÅ t¿lÆrí kò ní í jæ ñ lójú mñ 

Nínú ælá àti ælà tí ń dúró dè ñ. 

8  Bèèrè lñwñ àwæn ará ayé àtijñ, 

ronú sí ìrírí àwæn bàbá ńlá wæn, 

9  nítorí àwa æmæ àná kò mæ n¿kankan, 

ayé wa lórí ilÆ ayé ń rékæjá bí òjìji – 

10  ×ùgbñn wæn yóò kñ æ lñgbñn, 

wæn yóò bá æ sðrð, 

àlàyé wæn ń bÅ nínú òwe yìí: 

11  Ǹj¿ òþíbàtà ń hù láìsí àbàtà, 

tàbí a ń rí ojúoró láìsí omi?’ 

12  Àní kí a tó gé ewé tútú wæn 

ni wñn ń rÆ þíwájú gbogbo ewé yókù. 

13  B¿Æ g¿¿ ni ìpín àwæn tó gbàgbé çlñrun, 

b¿Æ gan-an ni ìrètí aláìdára ti í parun. 

14  Ìgb¿kÆlé rÆ dàbí Åyæ òwú kan, 

bí Åni tó gbáralé ilé alá¿takùn. 

15  Bí ó bá fÆyìnti ilé rÆ yóò wó lulÆ, 

bí ó bá fà á mñrà, yóò rún lñwñ. 

16  Ó dàbí igi tútù nínú oòrùn, 

tí Æka rÆ ràgà bo ilÆ; 

17  àwæn gbòngbò rÆ ta nínú ilÆ olókúta, 

ó hù jáde láàárín àwæn òkúta. 

18  Fà á tu kúrò ní ipò rÆ, 

ibÆ kò sì ní í gbà á padà mñ. 

19  Sáà wò ó tó ń kÆ l¿bàá ðnà, 

nígbà tí àwæn mìíràn ń hù jáde. 

20  ÀgbÅdð, çlñrun kì í kæ olótítñ, 

B¿Æ ni kì í ran òþìkà lñwñ. 

21  Ïrín tún lè padà sí ÅrÆk¿ rÅ, 

kí ðrð ayð tún máa jáde ní ètè rÅ. 

22  Ojú yóò sì ti àwæn ðtá rÅ, 

tí àgñ àwæn aþebi yóò sì par¿. 

9  

BÙ FÈSÌ LÐÏKEJÌ 

Jóbù fèsì wi pé: 

2  Lóòtñ mo mð pé b¿Æ náà ni: 

Ǹj¿ ènìyàn lè jàre níwájú çlñrun? 

3  Ñni tó máa bá þàròyé 

kò ní í lè dáhùn ðrð kan nínú ÅgbÆrùn-ún. 

4  Láàárín àwæn ælægbñn àti akínkanjú, 

ta ló lè takò ó lójú jàre? 

5  Ó yí àwæn òkè ńlá nípò padà 

láì j¿ kí wñn mð ñ. 

6  Ògbìgbò tí ń gbo ilé ayé, 

tó ń þí òkè ńlá nípò padà, 

tó mú àwæn àrólé rÆ mì tìtì. 

7  Ñni tó kìlð fún oòrùn tí kò sì là, 

tó sì fi èdìdì bo àwæn ìràwð. 

8  Òun nìkan þoþo ló t¿ ojú ðrun, 

tó sì ń rìn lójú òkun. 

9  Òun ló dá àwæn ìràwð  


tí a ń pè ní Béárì àti Òrìñnì, 

àti àwæn Pleiádè pÆlú àwæn aláàfín Gúsù. 

10  Òun ni oníþ¿ ńlá àwámárídìí, 

oníþ¿ ìyanu àìló¿kà. 

11  Bí ó bá rìn kæjá mi, n ò lè rí i, 

yóò rékæjá láì lè rí i. 

12  Ohun tó bá mú kò lè bñ lñwñ rÆ, 

ta ní j¿ bi í léèrè: kí ló dé? 

13  çlñrun kì í padà lórí ìbínú rÆ, 

láb¿ rÆ ni ogunlñgð Ráhábù dðbálÆ. 

14  Èmi sì nì yìí tí mo ń rojñ, 

tí mo ń þàròyé àwíjàre níwájú rÆ. 

15  Bí mo tilÆ jare, kí ni àwáwí mi jámñ? 

×èbí òun ni adájñ mi, tó yÅ kí n máa bÆ. 

16  Bí mo tilÆ pè é l¿jñ, kí ó sì wá j¿jñ, 

èmi kò gbàgbñ pé yóò fetísí mi. 

17  Ñni tó torí irun kan fñ mi túútúú, 

tó sì þá mi lñgb¿ léra-léra láì-nídìí, 

18  tí kò sì j¿ kí n mí pàápàá. 

B¿Æ ni ó ti mú mi jìyà tó! 

19  Bí mo bá f¿ lo ipá, ó lágbára jù mí læ! 

Tàbí kí n læ ilé Åjñ, 

ta ló lè mú u wá j¿jñ? 

20  Bí mo bá rí i pé mo jàre, 


Ånu rÆ lè dá mi l¿bi, 

bí n kò tilÆ jÆbi, ó lè dá mi l¿jñ aþebi. 

21  Ǹj¿ æwñ mi tilÆ mñ, kò yé mi mñ ò, 

ayé ti sú mi! 

22  bákan náà ni gbogbo rÆ, 


òun ni mo fi láyà wí pé: 

àti aláre àti Ål¿bi ló ń parun bákan náà. 

23  Nígbà tí lùkúlùkú bá dé láìròt¿lÆ, 

yóò fi ìpñnjú aláìþÆ r¿rìn-ín. 

24  Nígbà tí orílÆ-èdè kan bá þubú sñwñ aþebi, 

Yóò faþæbojú àwæn adájñ rÆ. 

Bí kì í bá þe òun ni, tani tún ni? 

25  çjñ ayé mi ń sáré læ bí eléré ìje, 

ó rékæjá láìrí ayð sójú. 

26  ó rékæjá bí ækð asáré-tete, 

bí ìgbà tí igún bá fò læ mú Åran. 

27  Bí mo bá f¿ d¿kun ìráhùn, 

Kí n pojúdà, kí n þe bí aláyð, 

28  ìrònú gbogbo ibi tó bá mi dá mi lágara, 

nítorí mo mð pé ìwæ kò gbà mí sí aláìþÆ. 

29  Bí mo bá sì ti þe búburú, 

kí ni mo ń þe ara mi lópò fún? 

30  Bí mo tilÆ fi yìnyín wÆ, 

kí n fi æþÅ sódà wÅ æwñ mñ, 

31  síbÆ inú ÅrÆ ni ìwæ yóò gbé mi bð, 

tí aþæ mi yóò rí mi lára pàápàá! 

32  Nítorí òun kì í þe Ål¿ran ara bí tèmi, 

èmi kò lè bá a jiyàn, 

èmì kò lè bá a rojñ pð. 

33  kò sí alátiþe láàárín wa, 

tí ìbá làjà láàárín àwa méjèèjì, 

34  kí ó mú ìnira kúrò lára mi 

kí ó mú ìbÆrù-bojo rÆ jìnnà sí mi, 

kí ó má þe dáyàfò mí mñ. 

35  SíbÆ, èmi yóò sðrð láì bÆrù rÆ, 

nítorí ðrð mi kò j¿ b¿Æ rááráá! 


10

Bí ayé sì ti sú mi yìí, 

j¿ kí n tú kÆk¿ àròyé mi; 

kí n fi ìbánúj¿ ækàn mi hàn. 

2  Èmi yóò wí fún çlñrun pé:  

‘Má þe dá mi l¿bi, 

þàlàyé ìdí tí o fi ń bá mi jà. 

3  ×é ó dára b¿Æ tí o ń hùwà ipá sí mi, 

tí ìwæ ń gan iþ¿ æwñ rÅ, 

tí o sì ń mú iþ¿ òþìkà yanjú? 

4  Tàbí ojú ènìyàn ni ìwæ ń lò, 

tí o ń wòye bí æmæ aráyé? 

5  Tàbí ìyè rÅ dàbí ti Åni kíkú, 

tàbí æjñ ayé rÅ ń rékæjá bí ti ènìyàn? 

6  Ìwæ, tó ń wádìí àìþedéédé mi, 

tí o ń bèèrè àwæn ÆþÆ mi. 

7  Ìwæ kúkú mð pé èmi kò jÆbi, 

kò s¿ni tó sì lè gbà mí lñwñ rÅ. 

8  çwñ rÅ ni o fi þù mi, tí o fi dá mi; 

ǹj¿ ìwæ tún f¿ padà pa mí run? 

9  Rántí pé erùpÆ ilÆ ni o fi dá mi, 

tí o tún f¿ dá mi padà sínú erùpÆ ilÆ. 

10  Ǹtí ó mú mi dì pð bí wàràkàsì, 

11  tí o fi awæ àti ara bò mí, 

ti o sì hun mí pÆlú egungun àti iþan. 

12  PÆlú if¿ ni o fi ìyè dá mi lñlá, 

tí o ń þe ìk¿ èémí mi pÆlú ànìyàn. 

13  Às¿yìnwá-às¿yìnbð, 

ðrð àþírí kan ń bÅ nínú rÅ, 

mo mð pé ìwæ kò finúhàn, 

14  O ń þñ wákàtí tí èmi yóò d¿þÆ, 

láti má þe dá mi sí nínú àþìþe. 

15  Bí mo bá jÆbi, ðràn bá mi, 

Bí mo tilÆ jàré, 

èmi kó tó Åni tí ń gbórí sókè, 

nítorí ìtìjú tó bò mi  

àti ìrora tó ń pa mí bí ætí. 

16  Alágbára kìnìún tó ń þædÅ láti mú mi, 

tí ìwæ ń dán agbára rÅ wò lára mi, 

17  tí o ń kælù mí léra-léra 

tí ìbínú rÅ ń lñpo lórí mi, 

tí àwæn æmæ ogun rÆ ń bá mi jà láìsimi. 

18  Hóò! Èéþe ti ó fi mú mi jáde  


láti inú ìyá mi? 

Nígbà náà ni èmi ìbá ti þègbé, 

láìsí ojú tó rí mi. 

19  Èmí ìbá dàbí Åni tí kò wáyé, 

Láti inú oyún ni èmi ìbá ti læ sàréè. 

20  çjñ ayé mi kúrú tó, 

gbójú kúrò lára mi, j¿ kí n gbádùn, 

21  kí n tó læ ibi àrèmábð, 

ní ilÆ òkùnkùn àti òjìji ikú, 

22  níbi tí dúdú àti ìdàrú gbé jæba, 

níbi tí ìmñlÆ fúnrarÆ dàbí ðgànjñ òru. 

11 

JÓBÙ GBËDÇ JÐWË çGBËN çLËRUN 

Sófárì láti Náámátì ni ðrð kàn. Ó wí pé: 

2     Ìwæ ha í þe asðrð-mágbèsì bí? 

tàbí ðrð àsædùn ni í mú-ni jàre? 

3  Tàbí o rò pé àmðtán rÅ lè mú-ni panumñ? 

tàbí kí o máa yæþùtì láì j¿ kí a já æ? 

4  Ìwæ ti wí pé: ‘çwñ mi mñ, 

èmi kò jÆbi níwájú rÆ!’ 

5  A kò ní í fun çlñrun láyè ðrð kñ, 

kí ó lanu fún æ lésì, 

6  kí ó tú àþírí ægbñn fún æ, 

èyí tó borí gbogbo ægbñn ÆwÅ? 

Nígbà náà ni ìwæ ìbá mð pé 

ÆþÆ rÅ ló ń bèèrè lñwñ rÅ. 

7  Tàbí ìwæ rò pé o mæ ìjìnlÆ çlñrun 

tí o ti rídìí ×ádáì dópin? 

8  Ó ga ju òkè ðrun, kí lo lè þe? 

Ó jìn ju ðgbun ibú, kí lo lè mð? 

9  Ó gùn ju ilÆ ayé ní ìwðn, 

ó fÆ gbòòrò ju òkun. 

10  Bí ó bá pe àpèjæ tàbí kí ó tú ìjæ ká, 

Ta ló j¿ dá a dúró. 

11  Ó mæ bí ækàn ènìyan ti þàrékérekè tó, 

ó sì rí àþiþe rÆ, tí ó sì kíyèsí i. 

12  B¿Æ ni ó fi dára kí òpè kñ ægbñn, 

kí àwæn oníwà Åranko di ðlàjú. 

13  Ó yá, wá tún ìwà ara-rÅ rò, 

gbé æwñ àdúrà sókè sí i! 

14  Bí ìwæ bá kæ ÆþÆ tí o þÆ dájú, 

kí o má þe j¿ kí ìwà ìkà gbé ní àgñ rÅ, 

15  ìwæ yóò lè gbójú aláìlábàwæn sókè, 

ní ìdúró þinþin láìfòyà, 

16  ìwæ yóò gbàgbé òþì rÅ, 

ìpñnjú rÅ yóò di ohun ìgbàgbé  

bi àgbàrá tó þàn læ. 

17  Ayé rÆ yóò mñlÆ ju ðsán gangan, 

òkùnkùn yóò dàbí òwúrð fún æ. 

18  Ìwæ a kún fún ìretí, ìwæ a sì wà láìléwu, 

l¿yìn ìpñnjú rÅ, ìwæ yóò sùn dáradára. 

19  A kì yóò yæ ñ l¿nù bí o bá dùbúlÆ, 

ðpð ènìyàn ni yóò máa wá ojú rere rÅ. 

20  Ní ti àwæn aþebi, ojú wæn ti þú, 

kò sí ààbò fún wæn; 

ìrètí wæn péré ni kí wæn mí àmíd¿kun wæn. 

12  

ÈSÌ KÑTA JÓBÙ. 

NÍNÚ I×Ð ÌYANU NI A TI LÈ RÍ AGBÁRA ÈDÙMÀRÈ  

ÀTI çGBËN çLËRUN 

Jóbù fèsì wí pé: 

2     Ní tòótñ, ¿yin ni Å ń sðrð  


lórúkæ àwæn ènìyàn, 

ðdð yín ni ægbñn pÆkún sí. 

3  Mo lè ronú bí tiyín bákan náà, 

æpælæ mì kò kú, 

èmi kò kÆrÆ nínú ohun kóhun. 

4  Ñni k¿ni lè di oníyÆy¿ fún àwæn ðr¿ rÆ, 

bí ó ba ké pe çlñrun, tó sì ń retí èsì. 

A lè fi olódodo tí kò jÆbi þÆsín. 

5  ‘Ïgàn fún olórí burúkú’, ni olóríire ń wí. 

‘Ñ tàpá sí Åni tó ń þubú læ’. 

6  SíbÆ, àgñ àwæn ælñþà ń gbèrú, 

tí àwæn tó fa ìbínú çlñrun wà ní àlàáfíà, 

bákan náà ni fún Åni tó sæ ipá rÆ di ælñrun! 

7  Bèèrè lñwñ àwæn Åran ðsìn  kí wæn là á yé æ, 

kí àwæn ÅyÅ ojú ðrun þàlàyé fún æ, 

8  àwæn Åranko tí ń rákò yóò kñ æ lñgbñn, 

kí àwæn Åja inú omi fún æ l¿kðñ. 

9  Gbogbo wæn ló yé pé 

àmúwa çlñrun ni gbogbo rÆ. 

10  Gbogbo Æmí alààyè dæwñ çlñrun, 

àti èémí gbogbo æmæ ènìyàn. 

11  Etí ni í mæ rírì ðrð, ó þe bí òwe, 

Ånu ni a ti ń mæ àdun oúnjÅ. 

12  L¿nu àgbà ni obì ti ń gbó, 

æwñ àgbà ni a ti ń bá ìþñra. 

13  ×ùgbñn tirÆ ni ægbñn àti agbára, 

tirÆ ni ìmðràn rere àti òye. 

14  Ohun tó bá parun, kò ní àtúnþe, 

Åni tó bá gbé s¿wðn kò ní ìdáǹdè. 

15  Bí ðgbÅlÆ bá dé, òun ló dá omi dúró, 

bí omíyalé ba þe ìparun, òun ló tú u sílÆ. 

16  Agbára àti ægbñn ń bÅ nínú rÆ, 

ó lágbára lórí aþìnà àti amúniþìnà. 

17  Ó sæ àwæn olùdámðràn ayé di òmùgð, 

Ó sì fi wèrè þe àwæn adájñ. 

18  Ó tú àmùrè lára àwæn æba, 

ó sì dì wñn lókùn. 

19  Ó bñ bàtà l¿sÆ àwæn àlùfáà, 

ó sì tÅ orí aláþÅ ba. 

20  Ó gba ðrð l¿nu ðjðgbñn, 

ó rá arúgbó lóye. 

21  Ó bu Æt¿ lu àwæn ælñlá, 

ó sì já ìgbànú alágbára. 

22  Ó sæ òkùnkùn di kedere, 

òjìjí di ohun gbangba. 

23  Bí ó ti ń gbé àwæn orílÆ-èdè ga 

ni ó ti ń rÆ wñn sílÆ, 

bí ó ti ń mú àwæn ènìyàn gbèrú 

ni ó ń pa wñn run. 

24  Ó ræ àwæn ìjòyè lóyè, 

ó sì j¿ kí wæn þáko læ  

nínú ahoro aþálÆ láìsí ðnà, 

25  ó mú wæn fi æwñ wá ðnà  

nínú òkùnkùn láìsí àtùpà, 

tí wæn ń ta gbð-ñn gbðn-ñn bí òmùtí. 


13

Gbogbo ohun yìí ni mo ti fi ojú rí, 

tí mo ti fi etí gbñ ní àgbñyé. 

2  Ó yé mi bí ó ti yé yín, 

èmi kò kéré lára yín nínú ohun kóhùn. 

3  ×ùgbñn mo ní ðrð ń bá ×ádáì sæ, 

mo f¿ bá çlñrun sæ àwíyé. 

4  Atannijan ni yín, Æyin oníwòsàn èké! 

5  Ta ló máa kñ yín láti panumñ, 

ìdák¿ j¿¿ ló yÅ yín. 

6  Ñ jðwñ, Å fetísí Åjñ mi, 

kí Å sì wò bí mo ti ń rojñ mi. 

7  Ñ ha lè fi ìsækúsæ gbèjà çlñrun, 

tàbí kí Å fi Ætàn gbè é? 

8  Ǹj¿ Å lè þe b¿Æ gbè tì í, 

kí Å wá di agbÅjñrò fún un? 

9  Báwo ló þe máa rí bí ó bá tú yín fó? 

Ǹj¿ a lè tàn án bí a ti ń tan ènìyàn? 

10  Yóò fi ìjìyà bá yín wí 

fún ojúùsájú ìkððkð tí Å ń þe yìí. 

11  Ǹj¿ ælá ńlá rÆ kò bà yín l¿rù, 

tàbí ìbÆrù rÆ kò pá yín láyà? 

12  Ìmðràn yín dàbí òwe eléérú, 

ìfèsì yín dàbí erùpÆ ilÆ. 

13  Ñ dák¿! Å j¿ n sðrð, 

ohun ó wù ìbáà þe mi. 

14  Mo ń fi Åran ara mi sí eyín mi, 

ayé mi ń bÅ lñwñ mi. 

15  Kí ó pa mi bí ó bá wù ú, 

èmi kò ní àgb¿kÆlé mìíràn, 

jù pé kí n fi ìwà òdodo mi hàn án. 

16  Ìdájú ðrð mi yìí yóò gbà mí là, 

nítorí aþebi kò j¿ farahàn níwájú rÆ. 

17  Ñ gbñ mi ná, Å fetísí ðrð mi, 

Å t¿tísí àwíyé Ånu mi. 

18  Ñ kíyèsí i pé òfin ni mo ń lò, 

pÆlú ìdájú pé mo jàre. 

19  Ta ló f¿ bá mi jiyàn? 

Mo gbà kí n kúkú dák¿ kú! 

20  Gbà mí láyè ohun méjì péré, 

kí n bàa lè takò ñ lójú. 

21  Gbé æwñ wúwo rÅ kúrò lórí mi, 

má þe fi ìbÆrù-bojo rÅ d¿rùbà mí mñ. 

22  L¿yìn náà, rojñ kí n fèsì, 

tabí kí n sðrð, kí o dáhùn. 

23  Mélòó ni àþiþe mi, ka iye ÆþÆ mi? 

kí ni ìrékæjá mi, èwo ni àìþedéédé mi? 

24  Èéþe tí ìwæ ń fojúpamñ fún mi, 

tí ìwæ sì kà mí kún ðtá rÅ? 

25  ×é o tún f¿ páyà ewé tí af¿f¿ ń f¿ kiri, 

tí o sì ń halÆ mñ poròpóró gbígb¿? 

26  Iwæ ń fÆsùn búburú kàn mí, 

tí o sì ń bèèrè ÆþÆ ìgbà èwe mi, 

27  tí ó wá fi þ¿k¿þÅkÆ sí mi l¿sÆ, 

tí o ń þæ gbogbo ìrìn ÅsÆ mi! 

tí o ń wo gbogbo ibi tí mo fi ÅsÆ bà! 

28  Ayé mi ń bàj¿ læ bí igi oníkòkòrò, 

tàbí bí aþæ tí ikán ń jÅ! 

14 

Ènìyàn tí a bí láti inú obìnrin, 

æjñ ayé rÆ kúrú, ó sì kún fún ìþòro. 

2  ó dàbí Åwà òdòdó tí kò p¿ ræ, 

tó ń rékæjá bí òjìjì tí kò dúró. 

3  ×é Åni yìí ni ìwæ ń dojúkæ, 

tí o ń pèl¿jñ wá síwájú rÅ? 

4  Ta ló lè mú ohun mímæ jáde láti inú àìmñ? 

Kò s¿ni b¿Æ! 

5  A ti ka æjñ orí ènìyàn, 

iye oþù tí yóò lò dæwñ rÅ, 

o ti fún un ní ààlà tí kò lè kæjá, 

6  mójú kúrò lára rÆ, fi í sílÆ, 

kí ó parí æjñ ayé rÆ ní àlàáfíà  

bí oníþ¿ alágbàþe. 

7  Ìrètí ń bÅ fún igi, 

bí a bá gé igi, igi yóò rúwé, 

kùkùté rÆ yóò máa hù læ. 

8  Bákan náà ni fún ògbólógbó gbòngbò 

tó ti kú nínú ilÆ, 

àti kùkùté igi tó ti kÆ nínú ilÆ, 

9  Ní kété tó bá rí omi òjò ni í yærí, 

tí yóò rúwé bí igi tuntun. 

10  ×ùgbñn bí ènìyàn bá ti kú 

kò lè gbéra sæ mæ. 

Nígbà tí ènìyàn bá mí àmíd¿kun, 

níbo ni ó wà? 

11  Omi òkun yóò par¿, 

omi odò lè má þàn mñ, kí ó gb¿: 

12  ènìyàn tó sun orun ikú, kì í dìde mñ, 

ojú ðrun yóò parí kí ó tó dìde, 

tàbí kí ó tó lè jíǹde kúrò nínú òkú. 

13  Hóò! Ìbá dára kí a fi mí pamñ ní isà-òkú, 

kí n wà níbi ààbò títí ìbínú rÅ yóò rékæjá, 

ki n mæ æjñ tí ìwæ yóò rántí mi – 

14  Ǹj¿ òkú lè padà wá sáyé? – 

þé èmi ìbá farada òpò mi  

títí di æjñ àjíǹde mi. 

15  Nígbà tí ìwæ ìbá pè mí, kí n dáhùn, 

tí ìwæ ìbá tún rí iþ¿ æwñ rÅ. 

16  Nísisìyí, ìwæ ń ka ìþísÆ mi, 

nígbà náà, ìwæ kò ní í þñ mi fún ÆþÆ mñ. 

17  Ìwæ yóò pa àþìþe mi mñ nínú àpò kan, 

Tí wæ yóò sì bo ÆþÆ mi mñlÆ. 

18  Ó þe! Bí òkè ńlá ńlá ti ń þubú níkÅyìn, 

tí àpáta ń pa ipò dà, 

19  bí omi ti ń yinrin òkúta, 

tí òjò ń wñ ilÆ læ, 

b¿Æ náà ni o sæ ìrètí ènìyàn di asán. 

20  Ìwæ pa á run títí láé, ó di olóògbé; 

Ìwæ a kñkñ pa àwð rÆ dà, kí o tó rán an læ. 

21  Bí àwæn æmæ rÆ tilÆ di ælñlá, kò mð ñ mñ, 

tàbí a gàn wñn ni, kò lè ronú kàn án. 

22  Kò ní ìrora, àfi tara rÆ nìkan, 

Kò kérora, àfi fún ara-rÆ. 

15  

ÇRÇ KEJÌ ÉLÍFÁSÌ:  

JÓBÙ FI ÑNU ARA-RÏ DÐBI FÚN ARA-RÏ 

Élífásì láti Témánì gba ðrð sæ wí pé: 

2    Ǹj¿ ðrð àsæjù ló mú ægbñn dání? 

tí af¿f¿ máa rñ sínú rÅ lásán? 

3  Ǹj¿ ìgbèjà ælñrð òfo gbéþ¿, 

aláwíjàre tí kò bójú mu? 

4  O burú jù b¿Æ: ìwæ ba ìfækànsìn j¿, 

Ìwæ kò gbñrð níwájú çlñrun. 

5  Ïrí ækàn ÆþÆ rÅ lo fi ń sðrð b¿Æ, 

tí o ń lo èdè alárékérekè. 

6  Ñnu ara-rÅ ti d¿bi fún æ, kì í þe èmi, 

ètè rÅ j¿rìí sí æ pàápàá. 

7  Ìwæ ha í þe àkñbí Ædá ènìyàn bí? 

tàbí a ti bí æ kí a tó dá àwæn òkè, 

8  ×é ìwæ tí gbñ ìmðràn çlñrun, 

tí o ti rí ægbñn gbà þe tìrÅ? 

9  Kí ló yé æ tí àwa kò mð, 

Ìmð rÅ wo ni ó kæjá òyè wa? 

10  Arúgbó eléwú lórí ni ðkan lára wa, 

tí ó dàgbà ju bàbá rÅ læ! 

11  Ìwæ ha lè gan ìtùnù àtðrunwá yìí, 

pÆlú ðrð sùúrù wa bí? 

12  Wò bí ara rÅ ti gbóná tó pÆlú ìrunú! 

tí ojú Å ń þáná wàì-wàì! 

13  tí o ń kæjú ìbínú rÅ sí çlñrun, 

pÆlú ðrð-kñrð tó ń ti Ånu rÅ jáde! 

14  Báwo ni ènìyàn þe lè mñ, 

tí æmæ láti inú obìnrin fi lè j¿ olódodo? 

15  Àní çlñrun kò gbáralé àwæn Åni mímñ rÆ, 

ðrun kò mñ tó lójú rÆ pàápàá. 

16  Abðsìbñsí ohun ìríra àti eléèérí yìí, 

èniyàn tó ń mu ÆþÆ bí omi! 

17  Fétísí mi kí n fi í yé æ, 

j¿ kí n fi ìrírí mi hàn ñ, 

pÆlú àþà ayébáyé. 

18  Wá ohun tí a ń pè ní ægbñn àgbà, 

ohun tí àwæn bàbá ńlá fi lé wa lñwñ, 

19  àwæn kan þoþo tí a fún ní ilÆ yìí, 

tí àjòjì kò sì dàpð mñ wæn. 

20  Ìjìyà aþebi kò lópin, 

a ti fi ìwðn sí ayé òþìkà. 

21  etí rÆ kún fún igbe oró, 

nígbà àlàáfíà ni olùparun rÆ yóò wá. 

22  Kò ní ìrètí láti bñ lñwñ òkùnkùn, 

ó mð pé idà ni yóò þe òun léþe, 

23  pé igúnnigún ni yóò jÅ òun, 

pé ìparun òun súnmñ ìtòsì. 

24  Òkùnkùn òru ń d¿rùbà á, 

ìpñnjú àti ìrora dà á láàmú. 

25  Nítorí pé ó f¿ bá çlñrun jà, 

tó sì pe ×ádáì l¿jñ! 

26  Ó þe orí kunkun læ bá a jà, 

Ó sì fi asà ńlá læ pàdé rÆ. 

27  Ojú rÆ sanra bí àbñpa, 

tí itan rÆ tóbi bí ðbðkún. 

28  Ó ti gba àwæn ìlú tó ti parun 

pÆlú àwæn ilé wæn tó þófo, 

àwæn ilé tó f¿ di ahoro. 

29  ×ùgbñn kò þe é lánfààní, kò þoríire p¿, 

òjìjì rÆ kò ní borí ilÆ náà mñ. 

(kò ní í þàì læ ilÆ òkùnkùn). 

30  Iná ni yóò pa gbòngbò rÆ, 

tí af¿f¿ yóò f¿ ewé tuntun rÆ læ; 

31  kí ó má þe gb¿kÆlé gíga tó ga, 

nítorí ìrètí rÆ yóò jásí asán. 

32  Igi ðpÅ rÆ yóò ræ kí àsìkò tó tó, 

ewé rÆ kò sì ní í tutù mñ. 

33  Èso rÆ yóò rÆ ní àìpñn bí ti àjàrà, 

æwñ rÆ yóò rÆ bí ti igi olífì. 

34  Ó dájú pé æmæ òþìkà yóò yàn àgàn. 

iná ni yóò jó àgñ agbàlñwñ-mérìí. 

35  Ñni tó bá lóyún ìkà yóò bí ìparun, 

Ìrètí asán ni wæn yóò bí þe æmæ. 

16 

ÈSÌ KÐRIN JÓBÙ: 

ÀÌ×ÒDODO ÈNÌYÀN ÀTI ÒDODO çLËRUN 

Jóbù tún sðrð wí pé:  

2     Nígbà mélòó ni mo máa gbñ irú ðrð yìí 

láti Ånu Æyín olùtùnú apanil¿kún! 

3  Báwo ni kí n þe parí àròyé gígùn yìí? 

Tàbí àrùn wo ló fa ìgbèjà ara yín? 

4  Ó dájú pé mo lè máa bá ðrð læ bí tiyín, 

bí Å bá wæ bàtà tó ń ta mí l¿sÆ 

èmi náà lè fi ðrð fñ yín lórí, 

kí n máa mi orí lé yín lórí. 

5  kí n máa fún yín ní ðrð ìþírí, 

títí Ånu mi yóò fi gbÅ. 

6  Bí mo bá sðrð, kò mú ìrora mi dínkù. 

Bí mo tilÆ dák¿, kò mú u parí. 

7  Wàyí, ó ń dá mi lágara, 

ìwæ ti fi oró han àwæn ojúlùmð mi, 

8  àwæn abanij¿ ń j¿rìí lòdì sí mi, 

tí wæn ń sðrð ìbàj¿ sí mi lójú. 

9  Ìbínú wæn ń ya mí lára, bí ó ti ń lé mi læ, 

tí wñn sì fÅ eyín mñ mí, 

àwæn elénìní mi ń rànjú mñ mi, 

10  wñn lanu halÆ mñ mí, 

èébú wæn kan mí lára bí ìgbátí, 

gbogbo wæn parapð kæjú ìjà sí mi. 

11  B¿Æ ni, çlñrun ló fi mí léwñ aláìdára, 

tó jðwñ mi fún Ågb¿ òþìkà. 

12  J¿j¿ mi ni mo jókòó tó wá kælù mi, 

tó dì mí lñrun mú láti gé mi sí méjì, 

ó sæjú sí mi láti máa tafà lù mí. 

13  Ó tafà lù mí níhà gbogbo, 

ó dá gbogbo ara mi lú láì þàánú, 

ó ti da oǹrorò mi sílÆ. 

14  Ó fàlà ihò sí mi lára ká, 

ó kælù mí bí akægun. 

15  Mo ti rán aþæ ðfð bora, 

Mo ti fi orí mi gbo eruku ilÆ. 

16  Ñkún ti ba ojú mi j¿, 

ìpéǹpéjú mi ti dà dúdú bí ti òkú. 

17  SíbÆ, èmi kò hùwà ipá, 

àdúrà mi sì dára. 

18  IlÆ ayé, má þe bo ÆjÆ mi mñlÆ, 

kí igbe mì gòkè láìd¿kun. 

19  Láti ìsisìyí læ, mo ní Ål¿rìí kan ní ðrun, 

olùgbèjà mi ń bÅ lókè. 

20  Olùtúmð ìrònú mi ń bÅ lñdð çlñrun, 

níwájú Åni tí omijé mi ti ń þàn. 

21  Kí ìrora mi gbèjà Åni tí çlñrun ń bá jà, 

bí ènìyàn ti ń þe agbÅjñrò fún Ånikéjì rÆ. 

22  Nítorí æjñ ayé mi ti f¿rÆÅ pé, 

tí mo máa gba ðnà àrèmábð læ. 


17

Èémí mi ń lælÆ, 

      ibojì ti ń dúrò dè mí. 

2  Àwæn tó ń fi mí þe Ål¿yà ni mo ń rí, 

ìkanra wæn kò j¿ n gbádùn lóru. 

3  ×é ìwæ ló máa yàn onígbðwñ mi lñdð rÅ, 

ta ni nínú wæn tó gba tèmi? 

4  Nítorí ìwæ ti fñjú ækàn wæn láti rí òye, 

èyí ni kò j¿ kí a na æwñ ìmðràn sókè. 

5  Ó dàbí Åni tó pe àwæn ðr¿ rÆ  

kí wæn pín ohun-ìní rÆ, 

nígbà tí àwæn æmæ tirÆ wà nínú òþì. 

6  Mo ti di Åni à fi ń pòwe láàárín àwæn àjòjì, 

àti ohun tí a ń tutñ sí lójú. 

7  Ìbànúj¿ ti f¿rÆÅ fñ mi lójú, 

àwæn Æyà ara mi dàbí òjìjí. 

8  Yóò ya olódodo tó bá rí i l¿nu, 

inú bí aláìþÆ sí Ål¿þÆ. 

9  L¿sÅl¿sÅ ni olódodo ńlá gbára sí i, 

ælñwñ mímñ yóò máa gbèrú sí i! 

10  Ó yá, gbogbo yín, Å padà sórí ìjà náà! 

Èmi kò sì ní í rí ælægbñn kan láàárín yín! 

11  çjñ ayé mi ti parí, èrò inú mí ti tán, 

àwæn iþan ækàn mi ti já. 

12  wæn a sì f¿ kí n gbà pé òru ni æjñ, 

pé ìmñlÆ tó ń lé òkùnkùn ti dé, 

13  nígbà tí ó j¿ pé ohun tó wù mí ni 

láti máa gbé ní isà-òkú, 

kí n t¿ ibùsùn mi ní ilÆ òkùnkùn. 

14  Mo ké pe ibojì pé: ‘Ìwæ ni bàbá mi!’ 

Mo sì wí fún kòkòrò pé: 

‘Ìwæ ni ìyá mi, ìwæ ni arábìnrin mi!’ 

15  Ìrètí mi wá dà? 

Ta ló bá mi rí ire mi?’ 

16  àfi bí wæn máa bá mi læ sàréè, 

kí gbogbo wa jùmð rì sínú erùpÆ! 

18 

ÌPÍN A×EBI 

ÇRÇ KEJÌ BÍLDÁDÌ 

Bíldádì láti ×úà tún sðrð wí pé: 

2     Ïyin ará, Å kò ní í dá sñrð yìí kñ? 

Ñ ronú, ðrð kàn wá! 

3    Tàbí Åranko ni ìwæ fi wá pè? 

tí o kà wá kún òkú ìgb¿? 

4  Máa fara-ìjà ya bó bá wù ñ, 

ìbínú rÅ kò lè sæ ilÆ ayé di ahoro, 

àwæn àpáta kò ní í yàgò kúrò nípò wæn. 

5    ÌmñlÆ aþebi gbñdð kú, 

àtùpà rÆ kò jó o re mñ. 

6  ÌmñlÆ ti þókùnkùn ní àgñ rÆ, 

àtùpà tó ń fún un ní ìmñlÆ ti kú. 

7  Onírìn-ÅsÆ gìrìgìrì tí ń wñ ÅsÆ nílÆ, 

Ìrònú rÆ kò gbéþ¿. 

8  Ó ti fúnrarÆ rìn bñ sínú tàkúté, 

ó ti fi ÅsÆ ara-rÆ rìn læ inú ðfìn. 

9  Pa ń pÅ¿ ti mú u ní gìgisÆ, 

ìdÅkùn ti mú u gírígírí. 

10  Ìk¿kùn tí yóò mú u wà ní ìkððkð, 

ædÅ ń dúró dè é lójú ðnà. 

11  ÌbÆrù-bojo ń halÆ mñ æ níhà gbogbo, 

ó ń tÆlé ìgbésÆ rÆ kððkan. 

12  Ebi ti di Ånikejì rÆ, 

Ìparun dúrò tì í. 

13  Àrùn ti jÅ awæ ara rÆ run, 

Àkñbí ikú ń jÅ Æyà ara rÆ. 

14  A ó fà á tu kúrò nínú àgñ rÆ, 

Ìwæ yóò mú u læ bá çba ojo. 

15  O lè máa gbé ní àgñ rÆ, 

nítorí pé kò j¿ tirÆ mñ, 

ìmí-æjñ ti gba orí agbo Åran rÆ. 

16  Gbòngbò rÆ ti gbÅ dé ìsàlÆ, 

Æká rÆ ti ræ lókè. 

17  Ìrántí rÆ par¿ lórí ilÆ ayé, 

a gbàgbé orúkæ rÆ nínú ayé. 

18  A tì í jáde kúrò nínú ìmñlÆ læ òkùnkùn, 

a lé e jáde kúrò nínú ayé. 

19  Kò ní æmæ tàbí ìràn  


láàárín àwæn ènìyàn rÆ, 

kò sì alád¿yìndè rÆ níbi tó ń gbé. 

20  ÌgbÆyìn búburú rÆ ya ìwð-oòrùn l¿nu, 

ó sì ba ìlà-oòrùn l¿rù. 


21  B¿Æ ni ìpín àwæn ibi tí aþebi ń gbé, 

b¿Æ ni ti àwæn tí kò mæ çlñrun. 

19 

ÌFÈSÌ KÁRÙN-ÚN JÓBÙ: 

INÚ ÌKÇSÍLÏ NI A TI Mç ONÍGBÀGBË 

Jóbù tún fèsì wí pé: 

2    Ïyin kò ní í þíwñ yíyæ mí l¿nu, 

kí Å d¿kun fífi ðrð yín bà mí nínú j¿? 

3  ÏÆk¿wàá tí Å máa bú mi nì yìí, 

kò tì yín lójú pé Å ń bà mí j¿? 

4  Kí a tilÆ gbà pé mo þìnà, 

ìþìnà mi kò kàn yín. 

5  ×ùgbñn Å ń gbé ara yín ga, 

tí Å ń dá mi l¿bi pé ìjÆbi mi ló fa ìtìjú mi. 

6  Mo ń

ń sæ fún yín pé çlñrun jÆbi mi, 

tó fi ìkÅkùn rÆ ká mi mñ. 

7  Bí mo bá ké:  

‘Ìbòsí ó!’ kò s¿ni tó bìkítà. 

mo pohùn réré, kò sí ìrànlñwñ. 

8    Ó ti fi ìgànnà tí kò þe é gbà kæjá dá ðnà mñ mi. 

ó ti fi òkùnkùn bo ðnà mi. 

9  Ó ti bñ ògo mi kúrò lára mi, 

ó ti þí adé orí mi. 

10  Ó fæn gbogbo omi ara mi gb¿, 

mo ti yñ tán. 

Ó fa ìrètí mi tu bí igi. 

11  Nínú ìrunú ìbínú rÆ, 

ó ti kà mí kún ðtá rÆ. 

12  Àwæn æmæ ogun rÆ ti gbógun dé, 

wñn to ìlà ægun ń bð wá bá mi, 

wñn ti pàgñ ogun wæn l¿bàá àgñ mi. 

13  Ó mú àwæn ará mi kðyìn sí mi, 

Àwæn ènìyàn mi þñra yàgò fún mi. 

14  Èmi kò rí àwæn ær¿ tímñtímñ mi mñ, 

àwæn tí a jæ ń gbé ilé ti gbàgbé mi. 

15  Mo ti di àjòjì sí àwæn ìránþ¿-bìnrin mi, 

wñn ti kà mí kún ará ìtá. 

16  Mo pe ìránþ¿ mi, kò dáhùn mñ, 

èmi ni mo wá ń bÆ wñn. 


17  Èémí mi ń rùn sí aya mi, 

æmæ ìya mi kà mí sí olóòórùn. 

18  Àwæn æmædé pàápàá ń fojú t¿ mi, 

bí mo bá dìde, wæn a fi mí r¿rìn-ín. 

19  Àwæn ðr¿ mi tímñtímñ ti kóríra mi, 

àwæn aàyò mi ti kðyìn sí mi. 

20  Ñran ara ab¿ awæ mi ń rùn, 

egungun mi yæ jáde bí eyín Ånu. 

21  Ñ þàánú fún mi, Æyin ðr¿ mi, 


Å þàánú mi, 

æwñ çlñrun ló tÆ mí. 

22  Ǹj¿ Å tún lè máa pa mi lára  


bí çlñrun ti lù mi? 

tí Å kò ní í j¿ ki ara mi simi? 

23  Ǹj¿ a lè rí Åni kæ àwæn ðrð mi yìí sílÆ, 

kí a fín wñn sára ohun ìrántí kan, 

24  pÆlú kálàmú irin àti ti òjé, 

kí a fín in sára òkúta títí ayé 

25  Mo mð pé olùdáǹdè mi ń bÅ láàyè, 

àti pé yóò dìde níkÅyìn lórí eruku ayé, 

26  l¿yìn ìgbà tí àjíǸde ara mi bá j¿ 

yóò gbé mi kalÆ l¿bàá rÆ, 

èmi yóò fi ojú ara mi rí çlñrun lójúkoojú. 

27  Ñni tí èmi yóò rí yóò j¿ tèmi, 

Åni tí èmi yóò wò, kò ní í þàjòjì sí mi, 

ara ń ro mi, ojú ń ro mí láti rí i. 

28  Nígbà tí Å ń wí pé: ‘Báwo ni kí a þe dà á láàmú, 

àwáwí Æsùn wo ni kí a fi kàn án? 

29  Ñ bÆrù idà lórí ara yín, 

nítorí ìbínú ń ru sí àþìþe, 

Æyin yóò sì mð pé ìdájñ ń bÅ. 

20 

ÇRÇ KEJÌ SÓFÁRÌ: 

OJÚÙSÁJÚ KÒ SÍ NÍNÚ ÌLÀNÀ ÒDODO 

Sófárì láti Náámátì tún sðrð wí pé: 

2    Çrð kún inú mi, ara ń há mi kí n fèsì, 

ìdí tí ara mi kò fi balÆ nì yìí. 

3  Mo ti farada ìsækúsæ tó ń bí mi nínú, 

wàyí, j¿ kí n fèsì ðrð. 

4  Ǹj¿ ìwæ kò mð pé láti ìþÆdálÆ ayé, 

láti ìgbà tí ènìyàn ti dé inú ayé, 

5  pé ògo aþebi kúrú, 

pé abara-tíntín ni ayð Ål¿þÆ. 

6  Bí ó tilÆ ga kan ojú ðrun, 

kí ori rÆ kan òkè sánmà, 

7  yóò par¿ bí òjìji títí láé, 

àwæn tó ti ń rí i, yóò wí pé:  

‘òun dà?’ 

8  Ó fò læ bí àlá tí kò ní ipasÆ, 

Ó læ bí ìran òru. 

9  Ojú tó ti sábà ń rí i, kò rí i mñ, 

A kò lè rí i ní ibùgbé rÆ mñ. 

10  Àwæn æmæ rÆ gbñdð dá owó tálákà pada, 

àwæn æmæ rÆ ní láti fi ohun-ðrð rÆ san gbèsè. 

11  Ó j¿ elégungun alágbára t¿lÆ, 

ó sùn lórí ilÆ nísisìyí. 

12  Ìkà dùn mñ æ l¿nu , 

a máa fi í pamñ láb¿ ahñn rÆ, 

13  a j¿ kí ó dúró p¿ l¿nu, 

tí a sì fi ìk¿ pa á mñ. 

14  Irú oúnjÅ yìí ti kÆ nínú rÆ, 

ó di oró ejò paramñlÆ nínú rÆ. 

15  Ó gbñdð pæ ðrð tó gbémì, 

Çlñrun mú u bì í jáde. 

16  Ó sábà ń mu oró èjò paramñlÆ, 

ahñn ejò æká ti pà á. 

17  Òun kò ní í mæ orísun epo mñ, 

tàbí ibi tí wàrà àti oyin ti ń þàn. 

18  Ojú ló fi rí èrè rÆ, ètè rÆ kò ní í kàn án, 

yóò pàdánù ayð tó fi kó o jæ. 

19  Nítorí pé ó ti ba abúlé òtòþì j¿, 

tí ó ń kólé onílé dípò kí ó kñlé, 

20  nítorí ojúkòkòrò rÆ tí kò ní ìt¿lñrùn, 

dùkíà tó ń kójæ kò lè gbà á là. 

21  Nítorí pé kò jÅun þ¿kù, 

ælà rÆ kò ní í dúró p¿. 

22  Nígbà ðpð ni ìyàn yóò pa á, 

ìþ¿ yóò þ¿ Å pÆlú gbogbo agbára . 

23  çlñrun ti da ìbínú rÆ lé e lórí, 

ò sì rðjð ohun ìjà rÆ pa á. 

24  bí ó bá bñrí lñwñ ohun ìjà irin, 

æfà idÅ yóò ta bà á. 

25  çfà kan gba Æyìn rÆ jáde, 

orí æfà þó ń þó ti la òǹrorò rÆ. 

ÌbÆrù àìnídìí kælù ú. 

26  òkùnkùn biribiri ń dúró dè é ní ìkððkð, 

iná ti aráyé kò tàn ń pa á run, 

ó sì jó gbogbo ohun tó þ¿kù ní àgñ rÆ. 

27  Àwæn ðrun fi àìdara rÆ hàn ní gbangba, 

ayé sì gbógun tì í. 

28  Èrè ilé rÆ ti di ohun ìwàdànù, 

ó þàn læ bí omi lñjñ ìgbÆsan. 

29  Ìpín tí çlñrun pèsè fún òþìkà nì yÅn, 

kádàrá tí ó fi þe ìjogún fún aþebi. 

21 

ÌFÈSÌ KÑFÀ JÓBÙ: 

ÒDODO ÇRÇ PA ÈKÉ LÐNU MË 

Jóbù tún fèsì pé: 

2     Ñ gbñ ná, Å fetísí ðrð mi, 

Å fún mi ní ìtùnú yìí. 

3  Ñ j¿ kí n sæ tèmi, 

l¿yìn náà Å lè máa fi mí þÆsín. 

4  Ǹj¿ ènìyàn ni mo ń fi Æsùn kàn? 

Ìdààmú mi nídìí. 

5  Ñ farabalÆ fetísí mi, yóò yà yín l¿nu, 

tí Å ó fæwñ bo Ånu yín. 

6  Ó yà mí l¿nu fúnrami, tí mo bá ronú sí i, 

ara mi a wárìrì. 

7  Èéþe tí àwæn òþíkà fi wà láàyè, 

tí wæn ń dàgbà darúgbó nínú agbára? 

8  Ìran wæn fÅsÆmúlÆ lójú wæn, 

wñn rí àlàáfíà àwæn æmæ wæn. 

9  Kò séwu-kéwu ní ilé wæn, 

pàþán çlñrun kò kàn wñn. 

10  Akæ màlúù wæn kì í þi abo lòpð, 

abo màlúù wæn kì í þ¿nú. 

11  Àwæn ìp¿ÆrÆ wæn ń þeré kiri  


bí ðdñ àgùntàn, 

àwæn æmæ wæn ń fò kiri bí ìgalà. 

12  Wæn ń lo harpù àti tamburín kærin, 

tí wñn ń yð pÆlú ohùn fèrè. 

13  Wæn a parí ayé wæn ní àlàáfíà, 

wæn a sì læ sàréè j¿j¿. 

14  SíbÆ, àwæn yìí ní ń wí fún çlñrun pé: ‘Yàgò! 

àwa kò f¿ mð nípa ðnà rÅ. 

15  Kí ni sínsin ×ádáì wà fún? 

Kí ni èrè gbígbàdúrà sí i?’ 

16  Ire wæn ti wà lñwñ wæn, 

kí ni wñn tún ń wá çlñrun fún? 

17  Ǹj¿ a tì rí iná aþebí kí ó kú, 

kí ibi b¿ lé e lórí, 

kí ìbínú çlñrun ba ohun-ìní rÆ j¿, 

18  kí af¿f¿ f¿ Å læ bí ewé gbígbÅ, 

kí èfúùfù gbé e læ bí ìyàngbÅ ilÆ? 

19  Bóyá çlñrun ń dúro fún ìgbÆsan  


lára àwæn æmæ aþebi? 

Aþebi fúnrarÆ ni ìbá fojú ri ìyà ara rÆ! 

20  Òun fúnrarÆ ló yÅ kí ó rí ìparun ara-rÆ, 

kí ó fúnrarÆ mu nínú ìbínú ×ádáì. 

21  Kí ni ìgbádùn ilé rÆ máa dà fún l¿yìn rÆ, 

tí a ti gé àwæn oþù rÆ kúrò? 

22  ×ùgbñn ǹj¿ a lè kñ çlñrun lñgbñn? 

Ñni tó ń þÆdájñ àwæn Æmí ðrun? 

23  A tún rí i pé:  


Åni kan a kú nínú agbára pípé, 

nínú àlàáfíà àti ìgbádùn, 

24  tí a sanra bí ðbðkún, 

tí egungun wæn a tutù dáradára. 

25  Ñlòmìíràn a þègbé nínú ìbànúj¿, 

láì tñ ayð wò rááráá. 

26  Wæn a jùmð sùn pð nínú erùpÆ ilÆ, 

tí kòkòrò a bo àwæn méjèjì ní kíá. 

27  Àháà! Mo mæ ìrònú ækàn yín, 

èrò búburú tó wà nínú yín 

28  Ñ ń wí pé: ‘Kí ló þÅlÆ sí ilé ðgá ńlá? 

Àgñ tí aþebí ń gbé t¿lÆrí dà?’ 

29  Ñ kò bèèrè lñwñ àwæn èrò-àjò kñ? 

Tàbí Å kò gbñ ìj¿rìí tí wæn ń sæ: 

30  ‘A dá òþìkà sí lñjñ ìparun, 

a pa aþebi mñ lñjñ ìgbÆsan, 

31  ta ni kí ó wá bá a wí fún àþìþe rÆ, 

tí yóò gbÆsan àwæn ohun tó þe? 

32  A gbé e læ ibi it¿, 

tí a sì fi amÆþñ þñ ibojì rÆ. 

33  IyÆpÆ inú ilÆ sùn lé e j¿j¿, 

gbogbo ènìyàn sì bá tiwæn læ l¿yìn rÆ. 

34  Ki ni wá ni ìtumð ìtùnú asán yín? 

Ìyókù àìþododo ni ìdáhùn irñ yín! 

22 

ÇRÇ KÑTA ELÍFÁSÌ : 

ÌJÐWË Ï×Ï Ń FA ÌRÐPÇ PÏLÚ çLËRUN 

Elífásì láti Témánì tún dá sí ðrð náà bí ó ti wí pé: 

2     Ǹj¿ ènìyàn lè wúlò fún çlñrun?, 

nígbà tí ó j¿ pé  

ara-rÆ nìkan ni ælægbñn wúlò fún? 

3  Ǹj¿ ×ádáì rí jÅ nínú ìþòdodo rÆ, 

èrè wo ni ìwà òtítñ rÅ j¿ fún un? 

4  Tàbí ó lè máa bá æ wí nítorí ìwà òdodo rÅ, 

ǹj¿ ó lè torí ti b¿Æ pè ñ l¿jñ? 

5  ×èbí nítorí ìwà ìkà àìlóǹkà rÅ ni, 

àti àþìþe rÅ tó rékæjá ìwðn. 

6  Ìwæ tí ń gbà ìdógò lñwñ arákùnrin rÅ láìtñ, 

tí o gba aþæ oníhòhò lára rÆ; 

7  tí o kð láti fi omi fún Åni tí òùngbÅ ń gbÅ, 

tí ìwð kò sì fi oúnjÅ fún Åni tí ebi ń pa. 

8  tí o sæ ilÆ akúùþÅ di ohun lásán, 

tí o sì fi í fún æmælójú rÅ; 

9  tí o rán opó læ lñwñ òfo 

tí o gba oúnjÅ l¿nu æmæ aláìní bàbá. 

10  Ìdí tí Æg¿ fi yí æ ká nì yìí, 

tí ojo àìròt¿lÆ ń d¿rùbà ñ; 

11  tí ìmñlÆ di òkúnkùn mñ æ lójú, 


tí ìwæ kò ríran mñ, 

tí àgbàrá omi sì bò ñ mñlÆ. 

12  Ǹj¿ çlñrun kò sí lókè ðrun mñ, 

tàbí kò rí òkè-lókè orí àwæn ìràwð mñ? 

13  Bí ó bá wà níbÆ, o þe ń wí pé:  


‘Kí ni çlñrun mð? 

Ǹj¿ ó lè dájñ kæjá àwæn ìkúùkù dúdú? 

14  Kò lè gba inú ìkúùkù kæjá wá, 

ojú ðrun ni ó ti lè rìn. 

15  Tàbí o þì f¿ rìn ní ðnà àtijñ 

ðnà tí Ål¿þÆ ń tÆlé? 

16  Àwæn tí a mú læ ní æjñ àìpé, 

tí omíyalé gbé ìpilÆ wæn læ. 

17  Nítorí wñn wí fún çlñrun pé: ‘Jìnnà! 

Kí ni ×ádáì lè þe fún wa?’ 

18  SíbÆ, òun ni ó fi ire kún ilé wæn, 

èyí tí a kò pèsè fún àwæn aþebi! 

19  Àwæn olódodo yð lórí ìþubu wæn, 

olótítñ sì fi wñn þÆsín wí pé: 

20  ‘Wò bí a ti pa àwæn ðtá wa run! 

wò bí iná ti jó ohun ðræ wæn run! 

21  Ó yá, súnmñ çlñrun fún ìlàjà, 

gbogbo ire ni a ó dá padà fún æ. 

22  Gba Ækñ láti Ånu rÆ, 

Kí ðrð rÆ sì wà nínú ækàn rÅ. 

23  Bí o bá fi ìrÆlÆ padà sñdð ×ádáì, 

tí o mú àìþòdodo kúrò ní ilé rÅ, 

24  bí ìwæ kò bá ka wúrà sí ju erùpÆ læ, 

àti Òfírì bí òkúta odò, 

25  ×ádáì yóò di wúrà gidi fún æ, 

àti fàdákà oníyebíye. 

26  Nígbà náà ni ×ádáì yóò j¿ ayð rÅ, 

Ìwæ yóò sì lè wo ojú çlñrun. 

27  Òun yóò sì gbñ àdúrà rÆ, 

Ìwæ yoò sì lè j¿Æj¿, mú Æj¿ þÅ. 

28  Gbogbo àdáwñlé rÅ yóò yærí sí rere, 

ìmñlÆ yóò sì tàn sí ðnà rÅ. 

29  Nítorí ó ń rÅ onígbéraga sílÆ, 

þùgbñn ó ń gbé onírÆlÆ sókè. 

30  Ó ń gba aláìþÆ là. 

J¿ kí æwñ rÅ mñ, ìwæ yóò sì rí ìgbàlà. 

23 

ÌFÈSÌ KEJE JÓBÙ: 

çLËRUN JÌNNÀ, IBI SÌ Ń  BORÍ 

Jóbù tún fèsì pé: 

2    Nígbà gbogbo ni ðrð mí korò, 

PÆlú gbogbo ìk¿dùn mi, 

æwñ rÆ kò kúrò lára mi. 

3  Óò! Ìbá þe pé mo mæ ðnà dé ðdð rÆ, 

kí n læ bá a, 

4  èmi ìba rojñ mi fún un, 

Ånu mi ìbá kún fún àròyé. 

5  Èmí ìbá kñ gbogbo àwíjàre rÆ, 

Ǹ bá frabalÆ gbñ ohun tí ìbá wí. 

6  Ǹ j¿ ìba lo agbára rÆ bá mi jiyàn? 

Rááráá, kí ó fetísí mi ti tó. 

7  Yóò mð pé olódodo ló ń takò ó, 

Èmi yóò sì jàre rÆ títí láé. 

8  Bí mo bá wá a læ ìlà-oòrùn, 

kò sí i níbÆ, 

tàbí kí n læ ìwð-oòrùn, èmi kò ní í rí i. 

9  Èmi ìbáà læ àríwá, kò wà níbÆ, 

kí n læ gúsù kñ, Åni àìrí þì ni. 

10  SíbÆ, ó mæ gbogbo ìrìn ÅsÆ mi! 

Kí ó dán mi wò  

nípa ríræ mi nínú iná àgbÆdÅ, 

èmi yóò sì jáde ní wúrá didán. 

11  Mo ti ń tÆlé ipasÆ rÆ tímñtímñ, 

Mo tæpasÆ rÆ làì yÆ. 

12  Mo pa àwæn òfin rÆ mñ bí ó ti tñ, 

tí ðrð rÆ sì ń gbé inú mi. 

13  ×ùgbñn bí ó ba ti pinnu, ta ni ó lè yí i padà? 

Ètò tó bá þe ló ń tÆlé. 

14  Ó dájú nígbà náà pé  


yóò þe ohun tó fi dá mi l¿jñ, 

g¿g¿ bí ti àwæn àþÅ rÆ yókù. 

15  Ìdí tí Ærù fi ń bà mí níwájú rÆ nì yìí; 

Bí mo ti ń ronú sí i, 

ni Ærù rÆ ń bà mí sí i. 

16  çlñrun ti mú ìgboyà mi kùnà, 

×ádáì ti mú mi kún fún ìpayà. 

17  Nígbà tí òkùnkùn kò lè pa mí, 

ó ti tún sæ mí padà sínú òkùnkùn. 


24

Èéþe tí ×ádáì fi j¿ kí a mæ ìgbà tó pinnu, 

kí ní þe tí àwæn onígbàgbñ rÆ  

kò rí àwæn çjñ rÆ? 

2  Àwæn aþebí ń yÅ ààlà kúrò, 

wñn kó agbo àgùntàn àti olúþñ wæn læ, 

3  Wñn gba k¿t¿k¿t¿ æmæ aláìní bàbá, 

wñn gba màlúù opó fún ìdógò. 

4  Àwæn òtòþì ní láti yàgò lñnà fún wæn, 

àwæn akúùþ¿ ilÆ ní láti farasìn. 

5  Wñn a jáde læ þiþ¿ bí k¿t¿t¿k¿t¿ ìgb¿, 

wñn a wá oúnj¿ láti òwúrð, 

àti ohun tí wñn a fi bñ àwæn æmæ ní ìrðl¿. 

6  Wñn a læ kórè oko aláìníláárí, 

wæn a læ þiþ¿ ætí nínú àjàrà aþebi. 

10  Wæn a rìn kiri ní ìhòhò láì ní aþæ, 

inú ebi ni wæn a fi gbé ìti èso. 

11  Yàrá kékeré kan fún ìlò wæn ní ðsán, 

nínú òùngb¿ ni wæn a máa þiþ¿ ætí. 

7  Wñn a sùn ní ìhòhò láì sí aþæ, 

láì fi aþæ bora nínú òtútù. 

8  Òjò ńlá orí òkè a rð pa wæn, 

wñn a ba mñ òkúta láìsí ahéré. 

9  Wñn gba oko lñwñ aláìní bàbá, 

Wñn sì gba aþæ òtòþì fún ìdógò. 

12  A lè gbñ igbé àwæn tí ń dákú ní ìlú, 

àwæn tó gba ægb¿ ń kérora. 

çlñrun sì kæ etí dídi sí ÆbÆ wæn! 

13  Àwæn kan tún wà tó kóríra ìmñlÆ, 

wæn kò f¿ mð nípa ðnà rÆ. 

wæn kò f¿ tÆlé ipa rÆ. 

14  Lóru ni apànìyàn ń kúrò ní ibùsùn rÆ, 

láti læ pa tálákà àti aláìní. 

Nínú òkùnkùn ni olè ń rìn, 

161  lóru ni ó ń fælé kí ilÆ tó mñ, 

15  Ojú alágbèrè tí ń þæ àþál¿. 

A wí pé: ‘Kò s¿ni tí yóò rí mi.’ 

Ó sì fi aþæ bojú. 

162 Ó farapamñ ní æjñ, 

b¿Æ ni ti Åni tó kóríra ìmñlÆ. 

17 Òwúrð j¿ òkùnkùn ikú fún gbogbo wæn, 

nítorí ìgbá náà ni wæn mæ ìbÆrù. 

25  Tàbí b¿Æ kñ? Ta ló ní mo purñ, 

tàbí pé ðrð mi kò gbéþ¿? 

25 

ËRË KÑTA BÍLDÁDÌ: 

ORIN SÍ çLËRUN ALÁGBÁRA 

Bíldádi láti ×úà tún sðrð wí pé: 

2    TirÆ ni ìjæba àti ìbÆrù, 

Ñni tó ń þÆdá àlàáfíà lókè rÆ! 

3  Ǹj¿ a lè ka iye àwæn æmæ ogun rÆ? 

ta ni mànàmáná rÆ kò jáde sí? 

4  Báwo ni a þe lè rò pé  


ènìyàn j¿ olódodo níwájú çlñrun? 

pé æmæ láti inú obìnrin mñ? 

51    Òþùpá pàápàá kò mñlÆ níwájú rÆ, 

àwæn ìràwð dábí aláìmñ fún un. 

6    kí ni kòkòrò tí a ń pè ní ènìyàn lè wí? 

ìdin tí a ń pè ni æmæ ènìyàn? 

2

5   Àwæn òjìjì ń gbðn ní ìsàlÆ ilÆ, 

26

àwæn omi àti ohun tí ń gbé nínú wæn páyà. 

6    Ìsà-òkú wà ní ìhòhò níwájú rÆ, 

ilÆ ìparun þí sílÆ kedere. 

7    Ó t¿ òfúrufú ní àríwá, 

ó sì gbé ayé ró láì lo òpó. 

8  Ó di àwæn omi pð nínú ìkúùkù, 

ìkúùkù kò sì b¿. 

9  Ó bo ojú òþùpa rogodo, 

ó sì t¿ ìkúùkù lé ojú rÆ. 

10  Ó pa ààlà yí omi ká, 

ní ìpÆkun láàárín ìmñlÆ àti òkùnkùn. 

11  Àwæn òpó ðrun mì tìtì, 

pÆlú ìbÆrù ìhàlÆ rÆ. 

12  O fi agbára rÆ na òkun, 

ó fi ægbñn rÆ pa Ráhábù. 

13  Èémí rÆ fún ojú ðrun ní ìmñlÆ, 

ó fi æwñ rÅ tÅ èjò asáré tete pa. 

14  Èyí tó hàn sójú péré nínú iþ¿ rÆ nì yìí, 

ìròyìn fínrín nìkan ni a gbñ nípa wæn. 

Ta ni agbara ààrá rÆ lè yé? 

26 

ÀSçDÙN BÍLDÁDÌ KÒ MËNÀ 

Jóbù fèsì wí pé: 

2   Wò bí ìwæ ti j¿ olùrànlñwñ fún aláàrÆ tó! 

bí o ti ń gbé Åni tó ń þubu læ ró! 

3  Wo irú ìmðran rere tí o ń fifún òpè! 

ðrð ìyànjú kò wñn æ. 

4  ×ùgbñn ta ni ìwæ ń ba sæ gbogbo ðrð yìí? 

Níbo ni ægbñn rÆ yìí ti wá? 

27 

JÓBÙ JÐWË AGBÁRA çLËRUN 

×ÙGBËN Ó TÑNUMË Ì×ÒDODO RÏ 

Jóbù ń bá ðrð rÆ læ pÆlú ohùn àgbà wí pé: 

2     Mo fi çlñrun alààyè búra, 

Åni tí kò fún mi ní Ætñ mi, 

Mo fi ×ádáì búra, Åni tó mú ayé mi korò. 

3  ní ìwðn ìgbà tí mo wà láàyè, 

tí çlñrun þì j¿ kí n fi imú mi mí, 

4  èmi kò ní í fi Ånu mi purñ, 

èké kò sì ní í jáde láti ètè mi. 

5  Ká má rí i pé mo gbà pé Å jàre, 

èmi yóò tÅnumñ ìwà aláìþÆ mi títí dópin, 

6  mo dúró nínú ìwà òdodo mi láì yÅsÆ: 

ækàn mi j¿ mi l¿rìí pé  

èmi kò þe ohun ìtìjú láyé mi. 

7  Kí ìpín ðtá mi dàbí ti òþìkà, 

kí elénìní mi gba ìpín aþebi! 

8  Ìrètí wo ló wà fún aláìdára tó ń gbàdúrà 

pÆlú ìgbñkàn sókè sí çlñrun? 

9  Ǹj¿ çlñrun yóò gbñ igbe rÆ  

nígbà tí ìnira bá dé bá a. 

10  Ǹj¿ ó ní ayð nínú ×ádáì  

tó fi ń ké pè é nígbà gbogbo? 

11  ×ùgbñn mo ń fi iþ¿ çlñrun hàn yín  

láì fi èrò kankan ×ádáì pamñ fún yín. 

12  Bí ó bá sì yé yín fúnrayín, 

kí ló fa ðrð òfo yín? 

ÇRÇ SÓFÁRÌ 

ÌPÍN Ò×ÌKÀ 

13  Èyí ni ìpín tí çlñrun ní fún òþìkà, 

ìjogún tí Åni ipá ń gbà lñwñ ×ádáì. 

14  Bí ó ti wù kí àwæn æmæ rÆ pð tó, 

idà ni yóò pa wñn. 

15  Lùkúlùkú ni yóò pa àwæn tó gbÆyìn rÆ, 

opó wæn kò ní í sùnkún fún wæn. 

16  Bí ó tilÆ kó owó jæ bí iyanrìn, 

kí aþæ ælñlá rÆ pð bí amð, 

17  kí ó máa kó wæn jñ, 

Åni rere ni yóò lò wñn, 

olódodo ni yóò pín fàdákà rÆ. 

18  Ilé tó kñ dàbí ti aláǹtakùn, 

àgñ rÆ kò wúlò ju ahéré amÆþñ. 

19  Ó sùn nínú ælá, 

þùgbñn kò lè rí b¿Æ mñ, 

ó jí dìdé láì rí nǹkankan mñ. 

20  ÌbÆrù-bojo mú u lñsàn-án gangan, 

èfúùfù líle gbé e læ lóru. 

21  Àf¿f¿ ìlà-oòrùn gbé e, 

ó sì fà á læ, 

ó fà á tu kúrò ní ibùgbé rÆ. 

22  A ti kæjú ìjà sí i láìsí àánú, 

a sì mú u sá níwájú ñwñ tó ń d¿rùbà á. 

23  Àwæn enìyàn pàtÅwñ ayð lórí ìþubú rÆ, 

þíð! ni a ń þe sí i níbi kíbi tó bá læ. 


24

18 Ó dàbí ìfééfe lójú omi, 

àgbèègbè rÆ ti di àfibú ní ilÆ náà, 

a kò rí Åni súnmñ ægbà àjàrà rÆ. 

19   Bí ìgbà ÆÆrùn àti ðgbÅlÆ tí ń mú yìnyín yñ, 

b¿Æ ni isà-òkú ń þe fún Ål¿þÆ. 

20  Ñni tó lóyún rÆ ti gbàgbé rÆ, 

a kò sì rántí orúkð rÆ mñ. 

B¿Æ ni mànamáná  

ti ń kælu àláìþòdodo bí igi. 

21  Nítorí ó lo Åni tí kò bímæ ní ìlòkúlò, 

tí kò sì þàánú opó. 

22  ×ùgbñn Åni tó ń fi ipá mú aninilára 

dìde gba ìyè lñwñ Åni  

tó ka ara-rÆ kún àìléwu. 

23  Ó j¿ kí ó gbáralé àlàáfíà èké, 

þùgbñn o ń fojúþñ ìrìnsÆ rÆ. 

24  Ó þògo fún ìwðn ìgbà díÆ, 


ó sì par¿ nísisìyí, 

ó rÆwÆsì bí èso tó rÆ dànù, 

a gé e nù bí orí þìrì ækà bàbà 

28 

ORIN FÚN ÌYÌN çGBËN 

çGBËN KÒ SÍ NÍ ÌKÁWË ÈNÌYÀN 

A lè rí ilÆ tí a ti ń wa fàdákà, 

àti àgbÆdÅ tí a ti ń mú wúrà dán. 

2  IlÆ ni a ti ń mú irin jáde, 

òkúta tí a fi iná ræ ni í di òjé. 

3  Ènìyàn wænú òkùnkùn ilÆ læ, 

ó wa ilÆ títí dópin, 

láti þàwárí òkútá dúdú bí ikú. 

4  Àwæn àjòjì òþìþ¿ wa inú ilÆ læ, 

níbi tí ènìyàn kì í lò, 

ní agbede méjì jìnnà sí aráyé. 

5  IlÆ tí a ti ń mú oúnjÅ jáde, 


ni wñn ti fi iná bàj¿ nínú. 

6  NíbÆ ni iþan àwæn òkúta j¿ sáfírì, 

tí eruku òkúta di wúrà. 

7  Àwæn apÅranjÅ ÅyÅ kò mæ ðnà ibÆ, 

ojú igún kò ríran dé ibÆ; 

8  ðnà tí àwæn ælñla Åranko kì í rìn, 

tí kìnìún kò rin níbÆ rí. 

9  Ènìyàn dáwñlé òkúta ìbæn, 

ó fa ìdí òkè ńlá tu. 

10  Ó fi ðnà gbà inú òkúta, 

bí ó ti ń wá òkúta oníyebíye. 

11  Ó wádìí orísun àwæn odò læ, 

ó sì mú àwæn ohun ìkððkð jáde. 

12  ×ùgbñn láti ibo ni çgbñn ti wá? 

níbo ni ìmð wà? 

13  Kò sí aráyé tó mæ ðnà dé ðdð rÆ, 

a kò lè rí i ní ilÆ ayé tí wñn ń gbé. 

14  Çgbun ilÆ wí pé: ‘Èmi kò ní i nínú.’  

Òkun sì wí pé: ‘Kò sí i níhìn-ín.’ 

15  A kò lè fi wúrà gidi rà á, 

a kò lè fi ìwæn-kíwðn fàdákà rà á, 

16  a kò lè fi wúrà Òfírì pààrð rÆ, 

tàbí àgátè àti sàfírì oníyebíye. 

17  A kò lè kà á wé wúrà tàbí díngí, 

kò þe é pààrð pÆlú àwo wúrà àtàtà, 

18  kí a má þe sæ ti iyùn àti ìlÆkÆ. 

Ó sàn láti wá çgbñn læ  

jù kí a máa wá iyùn. 

19  Tópásì láti Kúþì kò tó kàwé e, 

àní wúrà bí ó ti lè kúná tó, 

kò jámñ nǹkankan l¿bàá rÆ. 

20  ×ùgbñn níbo ni çgbñn ti wá? 

báwo ni a þe lè rí ìmð? 

21  Ó farasin fún ojú Ædá alààyè, 

ó farapamñ fún àwæn ÅyÅ ojú ðrun. 

22  Ìparun àti Ikú jùmð wí pé:  

‘ìròyìn rÆ nìkan ni a ti gbñ.’  

23  çlñrun nìkan þoþo ló mæ ðnà rÆ, 

tó sì mæ ibi tó wà. 

24  (Nítorí ó ríran títí kan òpin ayé, 

ó sì mæ ohun gbogbo tó wà lábÅ ðrun). 

25  Ó fi ìwæn fún af¿f¿ bí ó ti lè tóbi tó, 

ó tún wæn ibi tí omi lè gbà tó, 

26  Ó þòfin fún òjò, 

ó sì fún mànàmáná lñnà tó lè gbà. 

27  Nígbà náà ni ó rí i bó ti níye lórí tó, 

tó wádìí rÆ títí kanlÆ. 

28  Nígbà náà ni ó wí fún aráyé pé: 

‘çgbñn? – ìbÆrù çlñrun ní í j¿ b¿Æ; 

Ìmð? – òun ni ìyàgò fún ibi.’ 

29 

ÌRÁHÙN ÀTI ÀLÀYÉ JÓBÙ 

ÌGBÁDÙN AYÉ RÏ ÀNÁ 

Jóbù tún þàlàyé ara-rÆ pÆlú àgbà ðrð yìí wí pé: 

2    Èmi ìbá lè padà sí ayé mi àná, 

nígbà tí çlñrun ń þe ìk¿ mi, 

3  nígbà tí fìtílà rÆ tànmñlÆ sí mi lára, 

tí ìmñlÆ rÆ ń þamðnà mi nínú òkùnkùn! 

4  Èmi ìbá lè padà sí ìgbà èwe mi, 

nígbà tí çlñrun ń dáàbò bo àgñ mi, 

5  tí ×ádáì ń bá mi gbé, 

tí àwæn æmæ mi yí mi ká, 

6    nígbà ti mo ń fi wàrà ń þan ÅsÆ, 

tí òróró ń sun jáde fún mi láti inú àpáta! 

7    Nígbà yÅn, bí mo bá jáde ní ibodè ilú, 

tí mo jókòó ní gbangba, 

8  þe ni àwæn ðdñ ń fà s¿yìn tí mo bá jáde, 

tí àwæn arúgbo a dìde dúró. 

9  Àwæn ìjòyè a dánu dúró, 

tí wæn a panumñ. 

10  Ohùn àwæn ælñlá a pa rñrñ, 

tí ahñn wæn a lÆmñ èrìgì wæn. 

21  Wæn a farabalÆ fetísí mi, 

pÆlú ìdák¿ rñrñ láti gbñ ìmðràn mi. 

22  Wæn kì í sðrð l¿yìn ðrð mi, 

tí ðrð mi ń wð wñn lára lñkððkan. 

23  Wæn a dúró dè mí bí fún Ækan ojò, 

ti wæn a lanu gbòòrò  

bí fún omi òjò tó p¿ rð. 

24  Bí mo bá r¿rìn-ín sí wæn, 

ara wæn a balÆ, 

tí wæn a máa wojú mi fún àmì ìf¿. 

25  Bí mo ti j¿ olorí wæn, 

mo pàþÅ ðnà tó yÅ kí wñn gbà, 

bí æba tó gúnwà  

láàárín àwæn Ågb¿ æmæ ogun rÆ, 

mó sì mú wæn læ ibi tó wù mí. 

11  Òkìkí mi kàn dé gbogbo etí, 

gbogbo ènìyàn sì bðwð fún mi, 

12  nítorí pé mo gba akúùþ¿ kúrò nínú ìþ¿, 

àti æmæ aláìní bàbá tí kò ní ìrànlñwñ. 

13  Ñni tí ń kú læ súre fún mi, 

mo sì j¿ kí ækàn opó rí ayð. 

14  Mo gbé òdodo wð bí aþæ, 

mo wæ òtítñ bí Æwù àti fìlà. 

15  Mo j¿ ojú fún afñjú, 

mo sì j¿ ÅsÆ fún amúkùn-ún. 

16  Ta ni tún ń þe bàbá fún àwæn tálákà? 

Èmi kan náà ni í yÅ ðràn àjòjì wò. 

17  Mo sábà ń fñ ÆrÆk¿ aláìþòdodo, 

tí mo ń gba Åran ædÅ wæn l¿nu wæn. 

18  Mo sábà ń wí pé:  

‘Ayé ni èmi yóò jÅ kú, 

l¿yìn æjñ púpð bí yanrìn. 

19  Gbòngbò mi lè kan omi, 

tí ìrì òru ń sÆ sórí ewé mi. 

20  Ògo mi yóò máa dðtun títí láé, 

tí æfà àti ærun æwñ mi ńlá gbára títí láé.’ 

30 

ÌPËNJÚ ÌSISÌYÍ 

×ùgbñn nísisìyí mo ti di Åni Æt¿, 

tí àwæn tí kò tó mi sí ń fi mí þe yÆy¿, 

àwæn tí bàbá wæn kò ju ohun  

tí mo ń kà kún àwæn ajá  

tí ń þñ agbo àgùntàn mi 

2  Agbára wæn kò jæ mí lójú, olòþì wæn, 

3  àìní àti ebi ti sæ wñn di aláàárÆ, 

àní wñn sábà ń jÅ gbòngbò igi inú aþálÆ, -  

ní ilÆ ahoro, ibi ìparun abanil¿rù - 

4  wæn a já ewé oníyð jÅ láàárín ewéko, 

tí wæn a fi gbòngbò igi-kígi þe oúnjÅ. 

5  A lé wæn kúrò láàárín àwæn ènìyàn, 

a sì hó yèè lé wæn lórí bí olè. 

6  Wñn fi Æbá òkúta odò þe ilé gbé, 

wæn a gbé nínú ihò ilÆ àti ihò àpáta. 

7  Nínú ìgb¿ ni a ti ń gbñ igbe wæn, 

wæn a kórajæ pð nídìí igi Ægún Ågàn. 

8  Àwæn æmæ-kñmæ, olóríburúkú, aláìlórúkæ, 

tí a kò lè gbà sáàárín Ågb¿! 

9  Àwæn yìí ló wá fi mí ń kærin Ål¿yà, 

ti mo di Åni tí wñn fi ń pòwe! 

10  Wñn fà s¿yìn fún mi, 

nítorí pé mo ń rùn sí wæn lára, 

wñn tutñ láì bìkítà bí wñn ti rí mi. 

11  Nítorí çlñrun ti tú okùn ærun æfà mi, 

tó sì pñn mi lójú, àwæn náà túraká  

láti þe eyì tó wù wñn sí mi. 

12  Àwæn æmæ olòþì wñn dìdé lápá ðtún mi, 

làti wò bóyà mo ń simi, 

kí wæn wá pá mi láyà. 

13  Wñn ti dí gbogbo ðnà àsálà, 

wñn rí ðnà ba ayé mi j¿, 

kò s¿ni tó sì dí wæn lñwñ. 

14  14  Wñn wælé tð mí dé  

bí a ti ń gba ìgànná odi tó wó, 

mo sì yí þubú láb¿ ògúlùtu náà. 

15  ÌbÆrù-bojo yí mi ká, 

ìgb¿kÆlé mi bá af¿f¿ fò læ, 

ìrètí ìgbàlà mi par¿ bí ìkúùkù. 

16  Wàyí, ayé mi ń dànù, 

àwæn æjñ ìrora ti dé bá mi. 

17  Àrùn ń jÅ egungun mi lóru, 

egbò tó ń dùn mí kì í sùn. 

18  Ó fi ipá fa aþæ mñ mi lára, 

ó sì lñ Æwù mñ mi lñrùn. 

19  Ó ti sæ mí sínú ÅrÆ, 

mo ti dàbí eruku àti àbàtà. 

20  Mo ké pè ñ, ìwæ kò sì dáhùn, 

mo dúró níwájú rÅ, ìwæ kò sì bìkítà. 

21  Ìwæ ti di òþìkà fún mi, 

æwñ alágbára rÅ le lára mi. 

22  Ìwæ gbé mi ga Åþin af¿f¿, 

o sì j¿ kí ìjì máa gbé mi kiri. 

23  B¿Æ ni, mo mð pé  

ilé ikú ni  ìwæ ń mú mi læ, 

ibi ìpàdé gbogbo alààyè. 

24  SíbÆ, ńj¿ mo fæwñkan òtòþì, 

nígbà tí wñn ké nínú ìrora fún Ætñ wæn? 

25  Ǹj¿ èmi kò bá awæn ti ayé nilára sunkún? 

Èmi kò þojú-àánú fún aláìní kñ? 

26  Mo retí ayð, þùgbñn ìbànúj¿ ni mo rí. 

Mo wá ìmñlÆ, òkùnkùn wá pàdé mi. 

27  Inú mi ń ru láìd¿kun, 

ojoojúmñ ni ìjìyà ń wá mi rí. 

28  Ojú mi ro, èmi kò rí olùtùnú, 

bí mo dìde nínú àwùjæ, Åkún sísun ni. 

29  Mo ti di arákùnrin akátá, 

àti Ånikejì ògòńgò. 

30  Àwð ara mi ti dà dúdú, 

ibà ti jÅ egungun mi run. 

31  Hárpù mi ti di gìtá fún orin arò, 

fèrè mi ti di olóhùn Åkún. 

31 

JÓBÙ GBÈJÀ ARA-RÏ 

Mo ti bá ojú mi dá májÆmú, 

kí n má þe fi ìf¿kúfÆ¿ wo wúndíá. 

2  Ìpín wo ni çlñrun ń þe fún mi ní ðrun, 

kàdárà wo ni tèmi láti æwñ ×ádáì lókè - 

3  bí kì í bá þe ìparun tó tñ fún òþìkà, 

àti ìbànúj¿ tó yÅ aþebi? 

4  Ó dájú pé ó mæ ìwà mi, 

þèbí ó ń ka gbogbo ìrìnsÆ mi. 

5  Mo há bá ÅyÅ bí àparò rìn rí, 

tàbí mo tÆlé ipasÆ elékèé? 

6  Kí ó fi òþùwðn tó péjú wðn mí, 

kí çlñrun tikalárarÆ rí ìdúró þinþin mi! 

7  Bóyá ÅsÆ mi ti kúrò lñnà tààrà, 

tàbí ojú mi ti mú ækàn mi þìnà, 

bóyá æwñ mi ló léèérí, 

8    bí b¿Æ ni, kí Ålòmìíràn jÅ iþ¿ æwñ mi, 

kí a fa gbogbo ohun ðgbìn mi tó ńhù tu! 

9    Bí ækàn mí bá fà sí fíf¿ obìnrin olóbìnrin, 

tàbí bí mo ba fojúkòkòrò wo ðnà ilé onílé, 

10  kí aya mi læ sin orí-olórí, 

kí Ålòmìíràn sì bá a lòpð. 

11  Nítorí ìyÅn ìbá j¿ ÆþÆ lñrun mi, 

àþìþe tí òfin ń jÅníyà, 

12  èmi ìbá fi b¿Æ dáná ègbé, 

tí ìbá jó gbogbo ìkórè mi run. 

13  Bí èmi kò bá bðwð fún Ætñ oníþ¿ mi, 

tàbí ìránþ¿-bìnrin mi tó pè mí l¿jñ, 

14  kí ni mo lè þe nígbà tí çlñrun bá dìde? 

Báwo ni kí n ti dáhùn níwájú ìdájñ    rÆ? 

15  ×èbí bí ti wæn náà ni ó ti dá mi nínú oyún, 

çlñrun kan náà ló dá wa pÆlú ìlóyún. 

38  Bí ilÆ mi bá kígbe ìgbÆsan lára mi, 

bí àwæn aporo rÆ bá jùmð sunkún, 

39  bí mo bá ti jÅ èsò rÆ láì þÆsan, 

bí mo bá pa onílÆ gbà á, 

401  kí Ægún Ægàn hù níbÆ dípò ækà, 

kí ìyèrèpè hù níbÆ dípò Æwà. 

16  Ǹj¿ mo kðyìn sí aláìní, 

tàbí mo pñn opó lójú? 

17  Mo há nìkan ń jÅ oúnjÅ mi, 

láì pín in pÆlú æmæ aláìní bàbá? 

18  Èmi tí çlñrun ti þe bàbá fún  

láti ìgbà èwe mi, 

tó sì ń darí mi láti inú ìyá mi, 

19  ńj¿ mo rí òtòþì oníhòhò, 

tálákà tí kò ní aþæ ìbora, 

20  tí kò rí ìdí fi tækàntækàn súre fún mi, 

bí ó ti læ pÆlú aþæ onírun àgùntàn mi? 

21  Ǹj¿ mo gbñwñ sókè lu æmæ aláìní bàbá, 

nítorí àwæn ènìyàm ń gbè mí l¿yìn ní bodè? 

22  Bó ó bá rí b¿Æ, 

kí apá mi yæ kúrò léjìká mi, 

kí æwñ mi dá kúrò ní ìgbðnwñ! 

23  Nítorí ojo çlñrun ìbá jálù mí, 

èmi kì ìbá lè dúró níwájú ælá ńlá rÆ. 

24  Ǹj¿ mo gb¿kÆlé wúrà, 

kí n wí fún wúrà àtàtà pé:  

‘Ìwæ ni ìgb¿kÆlé mi!’ 

25  Ǹj¿ mo fi ðpð dùkíà mi yànga, 

tàbí mo þògó nínú ælà Iþ¿ æwñ mi? 

26  ×e iná oòrùn tí mo rí tó ràn nínú ògo rÆ, 

tàbí ìmñlÆ òþùpá tó tàn ní sánmà, 

27  ńj¿ ó gbà mí lñkàn ní ìkððkð, 

tí mo ń fæwñ ba Ånu sìn wñn? 

28  ÌyÅn náà ìbá j¿ ÆþÆ ńlá, 

tí ó jÅmñ sís¿ çlñrun Atóbi-jùlæ. 

29  Ǹj¿ inú mí dùn sí ìpñnjú ðtá mi, 

tàbí mo yð nígbà tí ibi bá a? 

30  Èmi tí kò lè j¿ kí ahñn mi d¿þÆ, 

tàbí kí n fi èpè pa-ni. 

31  ×èbí àwæn tí ń gbé ilé mi ń wí pé: 

‘Ta ni kò tí ì fún lóúnjÅ jÅ yó?’  

32  Àjòjì kò sùn ní gbangba lójú mi rí, 

þe ni mo ń þílÆkùn mi fún èrò-ðnà. 

33  Ǹj¿ mo fi àþìþe mi pamñ fún Åni k¿ni, 

tàbí mo bo ÆþÆ mi mñlÆ nínú ækàn mi? 

34  Ǹ j¿ mo bÆrù àwæn àsðrð-l¿yìn, 

tàbí mo kóríra ìdílé apÆgàn, 

kí n sì torí b¿Æ parñrñ láì jáde mñ? 

35  Háà! Kò s¿ni tó gbñ ohùn mi kñ? 

Mo ti sðrð ìk¿yìn mi, 

kí ×ádáì fèsì! 

Mo f¿ rí ìwé ìpèjñ alátakò mi, 

36  kí n gbé e kñ ærùn mi, kí n fi dé adé. 

Èmi yóò þàlàyé gbogbo ìrìnsÆ mi fún un, 

èmi yóò sì yan læ bá a bí aládé. 

402   Èyí ni òpin àwæn ðrð Jóbù. 

32 

ÇRÇ ÉLÍHÙ 

Àwæn ækùnrin m¿ta náà kò bá Jóbù jiyàn mñ nítorí pé ìwà òdodo rÆ dá a lójú. 2 ×ùgbñn Élíhù æmæ Barakéì láti Búsì, æmæ Æyà Rámù, fÅnumú ðrð pÆlú ìrunú. Ó bínú sí Jóbù nítorí pé ó dájñ ara-rÆ lárè, tó sì d¿bi fún çlñrun; 3 ó tún bínú sí àwæn ðr¿ rÆ m¿ta náà tí wæn kò lè fún un lésì mñ, tí wñn sì fi b¿Æ fi çlñrun sílÆ bí Ål¿bi. 4 Nígba tí wñn ń sðrð Élíhù kò fðhùn, nítorí pé wñn dàgbà jù ú. 5 ×ùgbñn nígbà tí ó rí i pé àwæn ækùnrin m¿ta yìí kò lésì l¿nu mñ, ìbínú rÆ ru sókè. 6 Élíhù æmæ Barakéì láti Búsì gba ðrð sæ wí pé: ÌFÁÀRÀ 

Çmædé þì ni mí, àgbàlagbà ni yín, 

nítorí náà ni mo þe ń bÆrù, tí Ærù ń bà mí  

láti fi ìmð mi hàn níwájú yin. 

7    Mo wí nínú ara mi pé:  

çlñjñ lórí ní láti sðrð, 

Ånu àgbà ni obì ti ń gbó. 

8  Ní tòótñ, Æmí kan wà nínú ènìyàn, 

èémí çlñrun tó fún-ni ní òye. 

9  çjñ orí kò di ægbñn, 

æjñ ogbó kò sæ-ni di olódodo. 

10  Nítorí náà, mo f¿ kí Å fetísí mi, 

kí n fi ìmð hàn yín. 

11  Títí di ìsisìyí ni mo ti ń fetísí ðrð yín, 

tí mo ń t¿tísí àròyé yín, 

bí Å ti ń þñ ðrð sæ. 

12  ×e ni mo fi gbogbo ara fetísí yín, 

Mo sì rí i pé kò s¿ni tó já Jóbù níkoro, 

kò sí Åni kan nínú yín tó já ðrð rÆ. 

13  Kí Å má þe wí pé: ‘àwá ti rí ægbñn; 

àtðrunwá ni Ækñ wa, 

kì í þe láti æwñ ènìyàn.’  

14  Èmi kò ní í sðrð lñnà b¿Æ, 

èmi yóò gba ðnà mìíràn fèsì ðrð Jóbù. 

15  Ñnú yà wñn láì lè fèsì, 

ðrð sá pá wæn lórí. 

16  Mo sì dúró bí wæn kò ti sðrð mñ, 

tí wæn kò sì le fèsì, 

17  mo wá bÆrÆ ðrð, mo fi ìmð mi hàn. 

18  Nítorí ðrð ń bÅ l¿nu mi, 

Æmí inú mi ń tì mí kí n sðrð. 

19  Ó dàbí ætí tuntun tó f¿ ru jáde nínú mi, 

tó f¿ fñ þágo tuntun. 

20  Ó dìgbà tí n bá sðrð kí ara mi tó balÆ, 

mo f¿ lanu fèsì. 

21  Èmi kò ní í gbè ti Åni k¿ni, 

b¿Æ ni, èmi kò sì ní í pñn Åni k¿ni. 

22  Èmi kò mð bí a ti ń pñn ènìyàn, 

nítorí bí n bá þe b¿Æ  

Ñl¿dàá mi yóò mú mi læ láìp¿. 

33 

ÀFOJÚDI JÓBÙ 

Nítorí náà, ìwæ Jóbù fetísí mi, 

kí o t¿tísí gbogbo ðrð mi. 

2  Sáà wò mi bí mo ti bÆrÆ ðrð, 

ahñn mi ti þetán láti mú ðrð jáde, 

3  ægbñn yóò ti inú mi jáde, 

ètè mi yóò sì fi òtítñ ðrð hàn. 

5    Já mi bí ó bá lè þe é, 

ó yá kí o múra kankan, 

6  Wò ó, ènìyàn bí tìrÅ ni mí, 

kì í þe ælñrun kan, 

erùpÆ ilÆ ni a fi dá mi bí tirÆ. 

4    çlñrun ni Ïmí tó dá mi, 

ìmísì ×ádáì ló fún mi ní ìyè. 

7    Nítorí náà, má þe bÆrù mi, 

æwñ mi kò ní í wúwo lára rÅ. 

8  Báwo ní o þe lè sæ ñ sí mi létí, 

nítorí mo gbñ ohùn ðrð rÅ pé: 

9  ‘Ñni mímñ ni mí, aláìl¿þÆ, 

olódodo ni mí, aláìl¿bi. 

10  ×úgbñn ó wá mi níjà, 

òun ló fi kà mí kún ðtá rÆ. 

11  Ó kó þ¿k¿þÅkÆ sí mi l¿sÆ, 

ó sì  þñ gbogbo ìrìnsÆ mi.’  

12  J¿ kí n dá æ lóhùn ðrð yìí, o þìnà, 

nítorí çlñrun tóbi ju ènìyàn læ. 

13  Èéþe tí o fi ń ráhùn, tí o sì ń kùn sí i? 

×é nítorí pé kò fi ðrð fèsì ðrð fún ñ kñ? 

14  Çlñrun ń gba oríþiríþi ðnà sðrð, 

tí a kò kíyèsí i. 

15  Lójú àlá, nínú ìran òru, 

nígbà tí orun bá mú ènìyàn, 

16  nígbà náà ni ó ń sðrð létí ènìyàn, 

tí a d¿rùbà á pÆlú ìríran, 

17  láti mú ènìyàn kúrò nínú iþ¿ ibi, 

àti láti fi òpin sí ìgbéraga rÆ; 

18  láti gba Æmí rÆ là lñwñ sàréè, 

láti gba ayé rÆ kúrò nínú ibojì. 

19  Ó ń fi ìjìyà bá-ni wí bákan náà  

nínú ìdùbúlÆ àìsàn, 

nígbà tí egungun bá ń ro-ni láìd¿kun, 

20  nígbà tí oúnjÅ bá sú Æmí ènìyàn, 

ti Ånu rÆ kæ oúnjÅ, 

21  tí ènìyàn a rù lójú aráyé, 

tí a sì lè rí egungun ara rÆ níta; 

22  nígbà tí Æmí rÆ ń súnmñ ibojì, 

tí ayé rÆ ń læ ipò-òkú. 

23  Nígbà náà bí Áńg¿lì kan bá wà l¿bàá rÆ, 

Alágbàwí kan láàárín ÅgbÆrùn-ún, 

láti rán an léti iþ¿ tó yÅ kí ó þe, 

24  tí yóò þàánú fún un, kí ó wí pé:  

‘Dá a sí kúrò nínú iho ilÆ, 

mo ti rí ìràpadà fún Æmí rÆ.’  

25  Ara rÆ yóò tún jðlð bí ti æmæ æwñ, 

yóò tún rí bí ìgbà èwe rÆ. 

26  Yóò gbàdúrà sí çlñrun  

tó dá a padà sí ojú rere rÆ, 

yóò sì wá síwájú rÆ pÆlú ayð. 

Yóò kéde ìþòdodo rÆ fún àwæn ènìyàn, 

27  yóò sì kðrin ìyìn rÆ pé:  

‘Mo ti d¿þÆ, mo ti þàìtñ. 

çlñrun kò sì san án fún mi g¿g¿ bí ÆþÆ mi, 

28  ó ti dá mi sí kúrò nínú ibojì, 

ó ti j¿ kí Æmí mi rí ìmñlÆ alààyè.’ 

29  Gbogbo ohun tí çlñrun ń þe nì yìí, 

L¿Æmejì, l¿Æm¿ta fún ènìyàn, 

30  láti gba Æmí rÆ lñwñ ikú, 

láti mú u læ sínú ìmñlÆ alààyè. 

31  Jóbù, fetísílÆ, 

kí o farabalÆ gbñ mi dáradára, 

panumñ, mo þì ní ðrð sísñ. 

32  Bí ìwæ bá ní nńkan wí, dá mi lóhùn, 

sðrð kí n kñ æ lñgbñn. 

33  Bí b¿Æ kñ, fetísí mi. 

Dák¿ j¿¿ kí n kñ æ lñgbñn. 

34 

BÍ ÀWçN çLçGBËN MÐTA NÁÀ TI KÙNÀ  

LÁTI DÁ çLËRUN LÁRE 

Élíhù ń bá ðrð rÆ læ, ó wí pé:  

2    Ïyin ælægbñn, Å gbñ ðrð mi, 

kí Æyin amòye t¿tísí mi. 

3    Nítorí etí ni a fi ń mæ rírì ðrð, 

bí Ånu i ti í mæ àdùn oúnjÅ. 

4    Ñ j¿ kí a jæjæ wo òtítñ ðrð náà, 

kí a mæ ohun tó bñsí i láàárín wa. 

5    Jóbù ti wí pé: ‘Èmí jàre, 

çlñrun ni kò dá mi láre. 

6    Adájñ mi þìkà sí mi; 

egbò mi kò ní ìwòsàn, 

b¿Æ ni èmi kò þÆ.’  

7    Níbo ni a tún ti lè rí ènìyàn bí Jóbù, 

tí ó ń mu ìk¿gàn bí Åni mu omi, 

8    tí ó ń bá àwæn aþebi k¿gb¿, 

tí ó sì ń gba ðnà àwæn òþìkà? 

9   Ǹj¿ kò wí pé: ‘Kò sí ànfààní  

fún Åni tí ń bá çlñrun rìn’? 

10  Nítorí náà, Å fetísí mi g¿g¿ bí amòye. 

Çlñrun jìnnà sí iþ¿ ibi, 

×ádáì kò sí nídìí àìþòdodo! 

11  ×e ni ó ń sÆsán fún olúkú lùkù  

g¿g¿ bí iþ¿ æwñ rÆ, 

tí ó ń lo Åni kððkan g¿g¿ bí ìwà rÆ. 

12  Nítòótñ, çlñrun kì í þe ibi, 

×ádáì kì í yí Ætñ padà. 

13  Bí kò bá rí b¿Æ, 

báwo ni ayé þe lè wà láb¿ ìtñjú rÆ? 

Báwo ni òun ìbá þe lè tñjú gbogbo àgbáyé? 

14  Bí ó bá gba Æmí rÆ padà, 

bí ó bá dá èémí rÆ dúró, 

15  gbogbo ara ènìyàn ni yóò parun pð, 

tí ènìyàn yóò padà sínú erùpÆ ilÆ. 

16  Gbñ èyí kí ó yé æ, t¿tísí ohùn ðrð mi. 

17  Ǹj¿ ðtá òtítñ lè þe alákóso? 

Ìwæ há lè láyà d¿bi fún Olódodo, Olódùmarè? 

18  Ñni tó ń wí fún æba kan pé: ‘Ìwæ kò níláárí!’  

àti fún àwæn ìjòyè pé: ‘Òþìkà ni yín!’     


19  Ñni tí kì í þojúùsájú sí àwæn aládé, 

tí kò mæ ìyàtð láàárín tálákà àti ælñrð. 

Nítorí iþ¿ æwñ rÆ ni gbogbo wæn. 

20  Wñn a kú lñgán rékæjá, 

àwæn aládé a þègbé lóru, 

a sì mú àrÅ apàþÅ-wàá læ láìsí ìdíwñ. 

21  Nítorí ojú rÆ ń þñ ðnà àwæn ènìyàn, 

tí ó sì ń wòye ipa ÅsÆ wæn. 

22  Òkùnkùn tàbí òjìji dúdú biribiri  

kò lè fi àwæn aþebi pamñ fún un. 

23  Òun kì í ránþ¿ sí ènìyàn  

pé kí ó wá síwájú ìdájñ çlñrun. 

24  Ó ń þ¿ apa alágbára làì þe ìwádìí, 

tí a sì fi Ålòmìíràn rñpò rÆ. 

25  Nítorí pé ó mæ iþ¿ æwñ wæn, 

lóru æjñ kan ni ó lè pa wñn kalÆ, 

tí a sì máa fi ÅsÆ tÆ wñn mñlÆ. 

26  Òun a lù wñn nítorí ìwà ìkà wæn, 

a sì kó wæn sínú Æwæn ní gbangba. 

27  Bí a bá máa fèsì pé:  

‘Wñn kðyìn sí i  

ni, 

tí wæn kò bìkítà fún ðnà rÆ, 

28  tí wñn fi mú igbe tálákà dé etí rÆ, 

títí ó fi gbñ ohùn onírÆlÆ. 

29  Bí kò bá tilÆ tí ì sðrð, 

tí kò s¿ni tó lè bá a wí, 

bí ó bá fojú pamñ, kò s¿ni tó lè rí i.’  

SíbÆ, ó ń þàánú fún  

àwæn orílÆ-èdè àti ènìyàn, 

30  tí ó ń gba aþebi lñwñ ìk¿kùn ìpñnjú. 

31  Nígbà tí Åni kan bá wí fún çlñrun pé:  

A tàn mí jÅ ni, 

èmi kò ní í þe ohun búburú mñ. 

32  Bí mo ti d¿þÆ, kñ mi l¿kðñ, 

bí mo ti þàìtñ, èmi kò ní í þe b¿Æ mñ.’ 

33  Lójú rÅ, ǹj¿ ó yÅ kí ó jÅ Åni b¿Æ níyà  

- Ìwæ tí o ti kæ ìdájñ rÆ? 

Ìwæ ni kí o sæ bí ó ti yÅ kí ó rí -  

 kì í þe èmi! - 

Nítorí náà, là wá lóye 

34  ×ùgbñn àwæn amòye lásán a wí fún mi, 

bákan náà ni ælægbñn tó ti ń gbñ mi pé: 

35  ‘Jóbù kò sðrð ælægbñn, 

ðrð Ånu rÆ kò mú ìmð dání. 

36  Ñ j¿ kí a wádìí Jóbù kanlÆ, 

Nítorí èsì rÆ dàbí ti aþebi. 

37  Nítorí ó ń fi ìþðtÆ kún ÆþÆ rÆ, 

tí ó f¿ fi òpin sí òfin láàárín wa, 

tí ó sì ń sæ ìsækúsæ sí çlñrun.’ 

35 

çLËRUN JU OHUN GBOGBO Lç 

Élíhù tún ń bá ðrð læ wí pé: 

2    Ǹj¿ ìwæ lè þàlàyé òtítñ rÅ dájú, 

kí o fi ìdí òdodo rÅ hàn níwájú çlñrun, 

3    tí o j¿ wí fún un pé: ‘kí ló j¿ fún mi, 

kí ni èrè mi bí èmi kò bá d¿þÆ?’  

4    Ó dára, èmi yóò dá æ lóhùn, 

àti àwæn ðr¿ rÅ bákan náà. 

5    Kíyèsí ojú ðrun, kí o wò ó, 

wò bí àwð sánmà ti ga jù ñ læ. 

6    Bí ìwæ bá d¿þÆ, báwo ni ó þe pà á    lára? 

Bí o bá þèlñpo ÆþÆ, 

báwo ni ìwæ þe dá a lóró? 

7    Bí ìwæ bá þòdodo, kí ni ó dà fún un, 

tàbí kí ni ó rí gbà lñwñ rÅ fún un? 

8    Àwæn ènìyàn bí tìrÅ ni àwæn ÆþÆ rÅ palára, 

ènìyàn ni òdodo rÅ þelánfààní. 

9    ×ùgbñn àwæn náà ń k¿dùn láb¿ ìnira, 

wæn ń dárò láb¿ ìkà alágbára ipá, 

10  ×ùgbñn kò s¿ni kan nínú wæn tó lè máa wí pé:  

‘çlñrun Ñl¿dàá mi dà? 

Ñni tí ó ń mú orin ayð gba òru, 

11  tó fún wa lóye ju àwæn Åranko ìgb¿, 

tó mú wa gbñn ju àwæn ÅyÅ ojú ðrun? 

12  Wñn lè máa kígbe, þùgbñn kò ní í sí ìdáhùn  

láti gbà wæn lñwñ ìgbéraga aþebi. 

13  Àní çlñrun kì í fetísí wæn lásán, 

×ádàì kì í kà wñn sí. 

14  Ká má sæ ti èyí tó kéré sí ìyÅn, 

tí o ń wí pé: ‘Èmi kò lè rí i, 

Åjñ mi jàre, mo sì ń dúró dè é.’  

15  Tàbí pé: ‘Ìbínú rÆ kì í jÅ-ni níyà, 

ó dàbí Åni pé kò kæbiara sí ìþðtÆ ènìyàn.’  

16  Èyí ló fà á tí Jóbù ń la Ånu rÅ sæ ìsækúsæ, 

tó ń sðrð púpð tí kò lñgbñn nínú. 

36 

ÒDODO ÇRÇ ÌJÌYÀ JÓBÙ 

Élíhù tún ń bá ðrð læ wí pé: 

2  Ní sùúrù díÆ, kí n kñ æ l¿kðñ, 

nítorí mo þì ní ðrð fún ìsðgbè çlñrun. 

3    J¿ kí n rìn jìnà sí i  

láti mú àre Ñl¿dàá mi hàn. 

4    Mo f¿ fi dá æ lójú pé kò sí èkè nínú ðrð mi: amðràn-mòye ni ń bá sðrð. 

5    çlñrun kì í kæ olódodo ækàn, 

6    kò sì gbà kí Ål¿þÆ máa lo agbára rÆ læ. 

Ó ń dájñ òdodo fún Åni ti a nilára, 

7    ó ń gbé Ætñ olódodo ró. 

Nígbà tí ó bá gbé àwæn æba ga orí ìt¿, 

bí wñn bá gbéraga nínú ìjæba títí læ, 

8    a fi þ¿k¿þÅkÆ dè wñn, 

wæn a þubú sínú ìpñnjú. 

9  Òun a fi èrè iþ¿ wæn hàn kedere, 

èrè iþ¿ ìgbéraga tí wæn ti þe. 

10  Òun a kìlæ fún wæn ní etí wæn, 

a sì þèlànà fún ìrònúpìwàdà wæn. 

11  Bí wñn bá gbñ, 

tí wñn sì kóra wæn níjánu, 

wæn yóò lo ìyókù æjñ ayé wæn ní àlàáfíà, 

àti ædún orí wæn pÆlú ìgbádùn. 

12  Bí b¿Æ kñ, wæn a gba ðnà àrèmábð, 

wæn a sì þègbé nínú ìwà òmùgð wæn. 

13  Àní àwæn olóríkunkun tó fi ìbínú sínú, 

tí wæn kò pe ìbòsí  

nígbà tí wñn wà nínú Æwðn, 

14  wæn a kú séwe, 

tàbí kí a kà wñn kún  

àwæn alágbèrè ækùnrin t¿mpélì. 

15  ×ùgbñn çlñrun ń lo ìjìyà olùpñnjú  

fún ìgbàlà ara-rÆ, 

tí ó ń fi ìrora rÆ kìlð fún un. 

16  Ó f¿ gbà ñ bákan náà lñwñ ìpñnjú. 

T¿lÆrí ìwæ gbádùn ohun ærð àìlópin, 

tí tábìlì rÅ kún fún oúnj¿ ælñlá, 

17  ìwæ kò pe àþebi l¿jñ fún ìdájñ, 

tí ìwæ kò sì dájñ rere fún æmæ aláìní bàbá. 

18  ×ñra kí ðpð ælà má þe mú æ þìnà, 

kí ærÅ rìbá má þe bà ñ j¿. 

19  Mú òfin bá ælñrð wí, 

kì í þe fún aláìní kñbð nìkan. 

20  Má þe fi ayé ni àwæn tí ìwæ kò mð   lára, 

láti fi àwæn ìbátan rÅ sípò wæn. 

21  Yàgò fún ibi þíþe, 

ìdí tí a þe ń fi ìpñnjú dán æ wò nì yìí. 

ORIN SÍ AGBÁRA ÈDÙMÀRÈ 

22  Kíyèsí i pé atóbi-jùlæ ni agbára çlñrun, 

ta ló lè kñ-ni l¿kðñ bí tirÆ? 

23  Ta ló ń fi ðnà tó ń gbà hàn fún un, 

tábì tó j¿ wí fún un pé:  

‘Ìþesí rÅ kò dára?’  

24  ×e ni kí o máa ronú láti gbé iþ¿ rÆ    ga, 

ohun tí àwæn púpð ti fi orin yìn. 

25  Ohun tí gbogbo ènìyàn lè fojúrí, 

ti a ń fi í þe ìran wò láti òkèèrè. 

26  Ní tòótñ, gíga çlñrun rékæjá ìmð wa, 

iye ædún orí rÆ rékæjá àìlóńkà. 

27  Òun ló mú Ækan òjò kéré, 

tí ó sæ eji òjò di ìrì. 

28  Ìkúùkù a tún dà wñn sílÆ, 

s sì rðjð sílÆ fún ànfààní æmæ ènìyàn. 

29  Lñnà yìí ló ń gbà mú àwæn ènìyàn    yè, 

tí ó ń fun wæn lóúnjÅ púpð jÅ. 

30  Ta ló yé bí ó ti t¿ àwæn ìkúùkù lókè, 

àti bí ààrá ti ń sán nínú àgñ rÆ? 

31  Ó t¿ ìkúùkù síwájú rÆ, 

ó fi í borí àwæn òkè ńlá. 

32  Ó kó àwæn ààrá wáwà dání  

láti sæ wñn síbi ó bá f¿. 

32  Ààrá rÆ kígbe pé ó ń bð  

láti wá fi ìbínú bá aþebi wí. 


37

Èyí mú ækàn mi fòyà, 

tí ó bñ kúrò nípò rÆ. 

2    Ñ fetísílÆ , kí Å gbñ ìró ohùn rÆ, 

ati igbe tí ń jáde l¿nu rÆ. 

3  Ó sæ mànàmáná kæjá lójú ðrun, 

ó ba ìpÆkun ayé. 

4  L¿yìn rÆ ni igbé ńlá ramúramù dún, 

çlñrun sán ààrá pÆlú ohùn àgbàyanu rÆ. 

Kì í dá àáké ààrá rÆ dúró, 

títí di pé a kò gbñ ohùn rÆ mñ. 

5    B¿Æ ni, çlñrun fi iþ¿ ìyanu rÆ hàn dájú, 

ó þe àwæn iþ¿ ńlá ti kò lè yé wa. 

6    Nígbà tí ó bá wí fún yìnyín pé:  

‘Rð sórí ilÆ!’   

àti fún ejì pé: ‘rðjò gidi sílÆ!’  

7    a þe b¿Æ dá gbogbo iþ¿ ènìyàn dúró, 

kí ohun gbogbo lè mæ agbára iþ¿ rÆ. 

8    Àwæn Åranko ìgb¿ a padà sí ihò wæn, 

wæn a sì wá ààbo læ ibùgbé wæn. 

9  Af¿f¿ ààjà a ti Ilé Gúsù wá, 

àwæn af¿f¿ àríwá a f¿ òtútù wá. 

10  PÆlú èémi çlñrun, yìnyín ni ó kàn láti wá, 

ojú omi a dìpð di líle. 

11  Òun a mú ìkuùkù wúwo pÆlú omi, 

ìkúùkù oníjì ń kan mànàmáná. 

12  Ó mú wæn yípo pÆlú àþÅ rÆ, 

ó sì ń darí àsìkò wæn tÆléra. 

Wæn sì ń tÆlé àþÅ rÆ tímñtímñ  

lórí gbogbo ilÆ ayé tí ó dá. 

13  Ó ń rán wæn láti jÅ aráyé níyà  

tàbí láti þe ènìyàn lóore. 

14  Jóbù, fetísí èyí láì fàs¿yìn, 

kí o sì ronú sí iþ¿ ìyanu çlñrun. 

15  Ǹj¿ ìwæ mð bí çlñrun ti ń darí wæn? 

Tàbí bí ìkúùkù rÆ ti ń þáná mànàmáná? 

16  Ǹj¿ ìwæ mð bí ó ti ń mú ìkúùkù dúró pa? 

Iþ¿ àgbàyanu tó rékæjá ìmð. 

17  Nígbà tí aþæ rÅ bá gbóná mñ æ lára, 

tí ilÆ sì dúró j¿¿ níwájú af¿f¿ gúsù, 

18  Ǹj¿ ìwæ lè bá a t¿ ojú ðrun, 

kí o sì mú u le bí díngí onírin tí a ræ. 

19  Kñ mi ní ohun tó yÅ kí a wí fún un, 

kí a kúkú dák¿ nítorí ó þókùnkùn sí wa. 

20  Ǹj¿ ó ka ðrð mi sí? 

Nígbà tí ènìyàn bá pàþÅ, 

Ǹj¿ ó kíyèsí i? 

21 Àkókò wà tí tí a kò lè rí ìmñlÆ, 

tí ìkúùkù a bò ó lójú, 

l¿yìn náà ni àf¿f¿ a f¿ Å læ, 

22  tí ìmñlÆ yóò tànkálÆ láti àríwá. 

çlñrun fi ìmñlÆ àgbàyanu borá bí aþæ, 

23 ×ádáì kò sí ní àrñwñtó wa, 

oníþ¿ ńlá àti olódodo, 

Olùgbàlà ayé tí kì í þìkà  -  

24 abájñ tí àwæn ènìyàn fi bÆrù rÆ, 

Åni tó bá ń ronú kò lè þaláì bælá fún un! 

38 

ÇRÇ Ì×ÁÁJÚ YÁHWÈ : 

JÓBÙ NÍ LÁTI JÐWË çGBËN ÑLÐDÀÁ 

Nígbà náà ni Yáhwè  fèsì fún Jóbù  

láti inú ìjì èfúùfù pé:  

2  Ta ni Åni náà tí ó bo ète mi, 

pÆlú ðrð olófo? 

3    Di ara-rÅ lámùrÅ bí akægun, 

mo f¿ bi ñ léèrè àwæn ðrð kan, 

kí o múra láti þàlàyé wæn fún mi! 

4    Níbo ni ìwñ wà nígbà tí mo þe ìpilÆ ayé? 

Sæ fún mi, ælægbñn ayé! 

5   Ǹj¿ ìwæ mæ Åni tó fún un ní ìwðn, 

tàbí Åni tó gbé okùn ìwðn lé e? 

6    Lórí ibo ni a gbé kan ìpilÆ rÆ mñ? 

Ta ló fi òkúta ìpilÆ rÆ lélÆ, 

7    nínú ayð Ågb¿ akærin àwæn ìràwð òwúrð, 

pÆlú igbe orin ìyìn àwæn æmæ çlñrun? 

8  ‘Ta ni ó fi ilÆkún sé omi òkun mñ  

nígbà tí ó tú jáde, tí ó fò láti inú wá, 

9    nígbà tí mo fi ìkúùkù bò ó bí aþæ, 

tí mo sì fi ìkúùkù dúdú þe Æwù fún un, 

10  nígbà tí mo pààlà òpin rÆ fún un, 

tí mo sì tilÆkùn mñ æ? 

11  Mo wí fún un pé: Ìwæ kò gbñdð kæjá ibÆ yÅn, 

ibí yìí ni kí ìgbéraga ìjì rÅ rìn mæ. 

12  Ǹj¿ iwæ fi ìgbà kan  

nínú ayé rÅ pàþÅ fún òwúrð, 

kí ìwæ sì fi ipò ìlà-oòrùn hàn fún un? 

13  láti di òpin ilÆ ayé mú? 

láti gbæn aþebi kúrò nínú ayé? 

14  nígbà tí ó yí erùpÆ ilÆ padà sí amð  

tí ń lÆ mñra? tí ó sì pa á láró bí aþæ? 

15  tí ó gba ìmñlÆ kúrò lójú aþebi, 

tí ó þ¿ apá æwñ tí a nà sókè láti fi í lu-ni? 

16  Ǹj¿ ìwæ ti dé orísun omi òkun, 

tàbí ìwæ ti rìn gba inú ibú? 

17  Ǹj¿ a ti fi ilÆkùn ilé ikú hàn fún æ, 

tàbí ìwæ ti rí awæn adènà ilÆ òkùnkùn? 

18  Ǹj¿ ìwñ mð nípa bí ilÆ ayé ti fÆ tó? 

Sðrð kí n gbñ bí ìwæ bá mæ gbogbo èyí? 

19  Lápá ibo ni ìmñlÆ ń gbé? 

Níbo ni ibùjòkó òkùnkùn? 

20  kí ìwæ bàa lè mú wæn læ sí àyè wæn, 

kí ìwæ bàa lè dà wñn læ sí ibùgbé wæn? 

21  Bí ìwæ bá mð wñn, 

ìyÅn ni pé a tí bí æ þíwájú wæn, 

tí æjñ orí rÅ sì pð gidi. 

22  Ǹj¿ ìwñ ti dé ilé ìþúra yìnyín, 

þé o ti rí ibi tí a kó òjò dídì jæ sí, 

23  tí mo kó pamñ fún æjñ ìnira, 

fún æjñ ìjà àti æjñ ogun? 

24  Çnà wo ni mànàmánà ń gbà wá, 

nígbà tí ó bá þáná lórí ilÆ ayé? 

25  Ta ló lànà fún eji òjò, 

tó la ipa ààrá tí ń sán, 

26  láti rðjò lórí ilÆ tí kò sí ènìyàn, 

lórí ahoro aþálÆ tí ènìyàn kò gbé níbÆ, 

27  láti fi omi rin aþálÆ tó dák¿ rñrñ, 

láti mú koríko hù lórí ìyàngbÅ ilÆ? 

28  Ǹj¿ òjò ní bàbá, 

tàbí ta ni ó bí Ækan òjò? 

29  Inú ta ni omi dídì ti jáde wá, 

àti ta ni ó bí ìrì tó dìpð láti ðrun wá, 

30  nígbà tí omi bá dìpð bí òkúta, 

tí ojú omi le koko? 

31  Ǹj¿ ìwæ lè þe ìjánu fún àwæn ìràwð Pleiádè, 

kí o so àwæn Òrìónì pð, 

32  kí o darí àwæn àsìkò ædún l¿sÅl¿sÅ, 

kí o þamðnà fún ìràwð Béárì  

pÆlú àwæn æmæ rÆ? 

33  Ǹj¿ ìwæ mæ òfin tí àwæn Ædá ojú ðrun ń tÆlé, 

tàbí ìwæ lè mú ìlànà wæn þiþ¿ lórí ilÆ ayé? 

34  Ǹj¿ o lè pàþÅ fún ìkúùkù  

kí omi inú rÆ sì þe b¿Æ rðjò? 

35 Ǹj¿ o lè fi àþÅ rÅ mú mànáná jáde, 

kí wæn sì dá æ lóhùn pé: ‘Àwa nì yìí’? 

36  Ta ló fún àlùkò ní ægbñn, 

tó sì fi òye fun àkùkæ? 

37  çgbñn ta ni a fi þe àwæn ìkúùkù, 

tí ó mú omi ojú ðrun rð sílÆ, 

38  títí a fi mú ìyanrìn dì, 

tí a fi kún inú ihò ilÆ? 

39  Ǹj¿ o ha lè bá abo kìnìún pa Åran, 

kí o pèsè oúnjÅ fún æmæ kìnìún, 

40  níbi tí wñn ba sí nínú ihò wæn, 

tí wñn ba níbùbá fún Åran ædÅ? 

41  Ta ló pèsè oúnjÅ fún ÅyÅ ìwó, 

nígbà tí àwæn æmæ rÆ bá ń ké pe çlñrun, 

tí wñn a na ærùn wñn fún oúnjÅ? 


39

Ìwæ ha mæ bí àwæn ewúr¿ orí òkè ti ń bímæ? 

tàbí bí abo àgbùnrín ti ń ræbí? 

2    Oþù mélòó ni wñn fi í mu æmú? 

nígbà wo ni wñn ń bí sí? 

3    Wæn a dÅra sílÆ láti bí æmæ wæn, 

tí wæn a sì gbé Årù inú wæn kalÆ, 

4    tí àwæn æmæ a dàgbà di alágbára, 

a þáko læ inú ahoro aþálÆ  

láì padà wá bá ìyá tó bí wæn mñ. 

5    Ta ló fún k¿t¿k¿t¿ ìgb¿ lómìnira, 

tí kò j¿ kí ó ní okùn lñrùn? 

6    Èmi ni mo fún un ní aþálÆ fún ibùgbé rÆ, 

àti ilÆ tít¿jú oníyð fún àyè tirÆ. 

7    Ó kóríra ariwo ìlú, 

igbe oník¿t¿k¿t¿ kò kàn án rááráá. 

8    Lórí àwæn òkè ńlá ló ti ń jÆ, 

láti wá koríko tútù jÅ. 

9    Ǹj¿ àgbánréré lè þiþ¿ fún æ, 

tábì kí ó sun ibùjÅ Åran rÅ mñjú? 

10  Ǹj¿ ìwæ lè so okùn mñ æ lñrùn, 

kí o mú u kæ ebè? 

11  Ǹj¿ o lè gb¿kÆlé agbára ńlá rÆ, 

kí o fi iþ¿ rÅ fún un þe? 

12  Ǹj¿ ó þe é gb¿kÆlé fún æ  

kí ó wálé wá bá æ tÅ ækà rÆ? 

13  Ǹj¿ o lè fi ìy¿ ògò¿gò wé ti àwòdì àti àþádì? 

14  A fi Åyin rÆ sílÆ lórí ilÆ, 

a fi í lé ilÆ gbígbóná lñwñ, 

15  kò láàání pé a lè fi ÅsÆ fñ æ, 

tàbí pé Åranko lè tÆ ¿ pa. 

16  Kò þaájò æmæ rÆ bí èyí tí kò mð rí, 

òpò tó þe lórí rÆ kò jæ ñ lójú. 

17  Ǹj¿ ìwæ kò rí i pé çlñrun kò fún un lñgbñn, 

pé kò pèsè ìmð fún un? 

18  SibÆ, bí ó bá f¿ lò àyè gígà rÆ, 

ó lè da Åþin àti Ål¿þin láàmú. 

19  Ǹj¿ ìwæ lo fi ìgbóyà fún Åþin, 

tí ðrun rÆ fi kún fún irun gígùn? 

20  ×é ìwæ lo mú u ń fò sókè bí tata? 

Igbe onígbéraga rÆ ba-ni l¿rù. 

21  A fi ÅsÆ halÆ pÆlú ayð ní àfonífojì, 

a fi ipá jáde lójú ogun. 

22  Ó yæ þùtì sí ìbÆrù, 

kò fòyà níwájú idà. 

23  Tafàtafà a tafà lórí rÆ, 

a gbé ðkð àti irin ìjà l¿yìn. 

24  A máa hára láì lè farabalÆ  

láti sá læ ojú ogun; 

kì í dúró mñ l¿yìn ìró ipè. 

25  Fún ipè kððkan  

ni òun náà a wí pé: ‘Àháà!’  

A gbóòórùn ogun láti òkèèrè, 

igbe ogun àti ààrá ohùn àwæn ðgágun. 

26  ×é ìmðràn rÅ ló ń mú àwòdì fò sókè, 

tó fi í la ìy¿ rÆ læ sápá gúsù, 

27  bóyá àþe rÅ ló ń mú ÅyÅ idì fò, 

tó fi kñ ilé rÆ lókè-lokè? 

28  A fi orí àpáta þe ìbùgbé lóru, 

àti ibi góńgó tí a kò lè dé fún ibùsùn rÆ. 

29  Láti ibi tí ó ti ń fojú þñ Åran ædÅ rÆ, 

tí a sì rí i láti òkèèrè jínjìn. 

30  A fi ÆjÆ bñ àwæn æmæ rÆ, 

ibi tí òkú bá ti wà ni a ti ń rí i. 


40

Yáhwè  ń bá ðrð læ pÆlú ìbèèrè lñwñ Jóbù pé: 

2  Ǹj¿ Åni tó ń bá Yáhwè  jìyàn þetán láti túnbá? 

×é Åni tí ń bá çlñrun wí ní èsì fún    un? 

3    Jóbù fèsì fún Olúwa pé:  

4    ‘Mo ti sæ ìsækúsæ, kí ni kí èmi wá fi fèsì? 

×e ni mo máa fi æwñ bo Ånu mi nísisìyí. 

5    Mo ti sðrð l¿Ækan... 

èmi kò ní í sðrð l¿Ækejì mñ... 

èmi kò ní í fi nńkànkan kún un. 

çLËRUN LÁGBARA LÓRÍ IBI 

6    Yáhwè  dá Jóbù lóhùn láti inú ìjì èfúùfù pé:  

7    Di ara rÅ lámùrè, þe gírí bí ológun. 

Èmi yóò bèèrè ðrð lñwñ rÆ, 

kí o sì fi ðrð hàn mí. 

8    Ìwæ f¿ dojú ìdàjñ mi bolÆ kñ, 

tí o ń dá mi l¿bi, tí o ń jàre mi? 

9    Ǹj¿ æwñ rÅ lágbára tó ti çlñrun, 

þe ohùn rÅ lè sán ààrá kíkan bí tirÆ? 

10  Ó yá, gbé æla àti ògo wð, 

fi iyì àti ÆyÅ bora bí aþæ. 

11  J¿ kí ìrunú ìbínú rÅ ru jáde, 

kí o pa onígbéraga run lñgán! 

12  Fi ojú gbogbo oníréra gbolÆ láìw¿yìn! 

Pa òþìkà run níbi kíbi tí wñn wà. 

13  Kí o fi ilÆ bo gbogbo wæn pátá, 

kí o sì ti gbogbo wæn mñnú Túbú. 

14  Èmi ni yóò sì kñkñ wá bælá fún æ, 

nítorí æwñ rÅ lágbára tó láti gbà ñ là. 

BEHOMÉTÌ (AGBÁǸRÉRÉ) 

15  Fi Bihométì (àgbáńréré) þe àpÅÅrÅ, 

Ó j¿ Ædá æwñ mi bí tìrÅ! 

Ó ń jÅ koríko bí màlúù, 

16  þùgbñn wò bí agbára inú rÆ ti pð tó, 

tí ipá tó wà nínú iþan rÆ ti tóbi tó. 

17  Òun a mú ìrù rÆ le bí igi kédárì, 

tí àwæn iþan itan rÆ hun pð bí òwú    aþæ. 

18  Egungun rÆ le bí idÅ, 

ara rÆ gbó bí irin àgbÆdÅ. 

19  Òun ni àkànþe iþ¿ çlñrun, 

Ñl¿dàá rÆ fi idà halÆ mñ ñ, 

20  ó dá a l¿kun àgbèègbè àwæn orí òkè, 

kí ó má þe fæwñkan àwæn Åranko  

tí ń jÆ níbÆ. 

21  Òun a dùbúlÆ láb¿ igi lótúsì, 

a farasin nínú àwæn ìféefe etí odò. 

22  Ab¿ igi lótúsì a fún un ní ibòji, 

àwæn òþíbàtà odò a þíji bò ó, 

23  Omíyalé kò bá a wí, 

kò bìkítà fún omi odò Jñrdánì tó kúnlé. 

24  Ta ni kí ó mú u lójú, 

tàbí kí ó fi ðkð gún un ní imú? 

LEFIÁTÁNÌ (ÇNÌ) 

25  Ǹj¿ o lè fi ìwð apÅja mú Lefiátánì (ðnì), 

kí o fi àwðn di ahñn rÆ? 

26  ×é o lè fi òrùka sí i ní imú, 

kí o sì fi ìwð lu Ånu rÆ? 

27  Tàbí ó lè máa þìpÆ fún æ, 

kí ó fi ìrÆlÆ bá æ sðrð? 

28  Ǹj¿ ó lè bá æ þe àdéhùn, 

kí ó máa sìn ñ títí ayé? 

29  Ǹj¿ ìwæ lè mú u sìn bí Åran ilé, 

tàbí kí àwæn æmædébìnrin rÅ máa fi í þeré? 

30  ×é àwæn ìyálñjà lè máa tà á, 

kí àwæn oníþòwò pa á mñ fún æjà wæn? 

31  Ǹj¿ o lè mú æfà wænú awæ rÆ? 

Tàbí o lè fi kùmð apÅja lù ú lórí pa? 

32  Bí ìwæ bá tó b¿Æ læ fæwñ kàn án, 

ìwæ kò sì ní í dán an wò mñ. 

  41  

        Ìrétì rÅ lórì rÆ yóò jásí àsán, 

        rírí tí o máa rí i tó d¿rùbà ñ. 

  2    Ìbínú rÆ burú bí a bá jí i dìde, 

        tà ni ìbá kò ó lójú? 

  3    Ta ló lè bá a jà láì jìyà sí i? 

        Kò sí Åni b¿Æ láb¿ ðrun. 

  4    Wàyí j¿ kí n sðrð lórí Æyà ara rÆ, 

        kí n sæ nípa agbára rÆ tí kò l¿gb¿. 

  5    Ta ló lè tú aþæ rÆ níwájú, 

        tàbí tí ó lè kæjá igbá méjì ayà rÆ bí asà? 

  6    Ta ló lè ya Ånu rÆ, 

        ìbÆrù-bojo jæba láàárín eyín rÆ. 

  7    Àwæn igbá Æyìn rÆ dàbí ìlà asà, 

        tí a fi èdìdì olókúta dì, 

  8    Wñn tapð tó b¿Æ g¿¿  

   

tí èémí kò lè kæjá láàárín wæn, 

  9   wñn dàpð þðkan  

   

tó sæ wñn di odindi tí kò þe é dálu. 

  10  Bí ó bá sín, ìmñlÆ a jáde, 

        olójú pupa bí ìpéńpéjú oòrùn òwúrð. 

  11  Çwñ iná a jáde ní Ånu rÆ, 

        ìlànu rÆ a þáná wàì-wàì. 

  12  Imú rÆ a rú èéfín jáde, 

        bí ìkòkò tí a gbé kaná. 

  13  Èémí rÆ tó fi iná sí èédú, 

        æwñ iná a máa jáde l¿nu rÆ. 

  14  Agbára ń bÅ ní ærùn rÆ, 

       ipá ń bá a rìn bí ó ti ń læ. 

  17   Bí ó bá dìde dúró, Ærù a ba ojú omi pàápàá, 

   

àwæn ìjì òkun a sá s¿yìn. 

  15  Jàbàjábá Åran ara rÆ dìjæ pð, 

        wñn dúró girigiri lára rÆ, 

        a kò lè þí wæn nípò padà. 

  16    çkàn rÆ le koko bí òkúta, 

   

ó dúró gbænyíngbænyín bí òkúta ælæ. 

  18   Bí idà bá tilÆ bà á, kò lè ràn án, 

   

ðkð, àkàsì tàbí ðkð gígùn   

   

kò lè þe é ní nńkankan. 

  19  Irin dàbí koríko gbígbÅ lára rÆ, 

   

idÅ sì dàbí igi tó ti kÆ. 

  20  çfà ærun kò lè mú u sá, 

   

òkúta kànnàkànnà dàbí koríkò tó fò lù ú. 

  21  Kùmð dàbí ìféefe lára rÆ, 

   

ó r¿rìn-ín sí ðkð gígùn tí a sæ lù ú. 

  22  Ikùn rÆ mú bí èwíwó ìþasùn, 

   

òun a gba orí ÅrÆ kæjá bí ohun ìtulÆ. 

  23  Ó mú omi inú ibú hó bí ìkòkò gbígbóná, 

   

ó sæ agbami òkun ta þinþin  

   

bí kòlòbó olóòórùn dídùn. 

  24  Ó mú aporo omi tànmñlÆ tÆlé ipa rÆ, 

   

a sì dàbí a da òwú fúnfun sórí ibú omi. 

  25  Kò sí irú rÆ lórí ilÆ ayé, 

   

tí a dá ní aláìní ìbÆrù. 

  26  Ojú rÆ bí ojú onígbéraga jùlæ, 

   

æba ni láàárín àwæn Åranko ælñlà. 

42 

ÌFÈSÌ ÌKÐYÌN JÓBÙ 

Jóbù sì fèsì fún Olúwa pé:  

2   ‘Mo mð pé alágbára jùlæ ni ìwæ, 

pé ìwæ lè mú ìmñràn rÅ þÅ. 

3  Mo ti fi òkùnkùn bo ìmðràn rÅ  

pÆlú àwæn ðrð mi tí kò ní ìtumð. 

Mo ti sðrð lórí ohun tí èmi kò ní ìmð rÆ, 

lórí àwæn ohun ìyanú tí ó rékæjá ìmñ mi. 

4  (Dákun, fetísí mi, kí n sðrð:  

Èmi ni yóò þe ìbéèrè, tí ìwæ yóò fún mi lésì). 

5  Etí nìkan ni mo fí gbúró rÅ t¿lÆrí, 

þùgbñn nísisìyí mo ti fi ojú mi rí æ. 

6  Nítorí náà mo gbé ðrð mi jÅ, 

mo ronúpìwàdà nínú eruku àti eérú.’ 

ÇRÇ ÌPARÍ 

YÁHWÈ  BÚ ÀWçN MÐTA A NÌ 

7    L¿yìn ìgbà tí Yáhwè  ti bá Jóbù sðrð yìí tán, ó kæjú sí Élífásì láti Témánì, ó wí pé: “Mo bínú sí æ àti sí àwæn ðr¿ rÅ méjì yìí, nítorí Å kò sðrð tó bñsí i nípa mi, g¿g¿ bí ìránþ¿ mi Jóbù ti sðrð bí ó ti yÅ. 8 Nísisìyí, kí Å læ mú akæ màlúù méje àti àgbò méje, kí Å sì læ bá ìránþ¿ mi Jóbù, kí Å fi wñn rúbæ àsunpa, kí ìránþ¿ 

mi Jóbù sì gbàdúrà fún yín. Èmi yóò fi ojú rere wò ó, èmi yóò sì dáríjì yín fún àþìþe àìmæ ðrð sísñ dáradára nípa mi, g¿g¿ bí ìránþ¿ mi Jóbù ti þe sðrð.” 9 Élífásì láti Témánì, Bíldádì láti ×úà àti Sófárì láti Náámátì læ þe ohun tí Yáhwè  paláþÅ. Yáhwè  sì fi ojú rere gbñ ÆbÆ Jóbù. 

YAHWÈ DÁ IRE JÓBÙ PADÀ 

     10 Yáhwè  sì dá Jóbù padà sí ipò rÆ, nítorí pé ó bÆbÆ fún àwæn ðr¿ rÆ. Jù b¿Æ læ, àní Yáhwè  þèlñpo lñnà méjì fún Jóbù lórí gbogbo ohun -ìní rÆ. 11 Gbogbo àwæn arákùnrin rÆ 

àti gbogbo àwæn arábìnrin rÆ àti gbogbo àwæn ðr¿ rÆ àtÆyìnwá wá bÆ ¿ wò. Ó sì bá  wæn jÅ 

oúnjÅ àsè ní ilé rÆ, wñn bá a dárò, wñn sì þìpÆ fún un nítorí gbogbo ibi tí Yáhwè  fi bá a. 

Olúkú lùkù wæn fún un ní Æbùn owó fàdákà kan, tí Åni kððkan wæn sì fún un ní òrùka wúra 

kan. 12 Yáhwè  bùkún fún ipò tuntun Jóbù ju ti àtÆyìnwá læ. Ó wá ní Å gbàásàn-àn (14,000) àgùntàn, Ågbàáta (6,000) ràkúnmí, àti ÅgbÆrùn -ún màlúù alásopð ní méjì-méjì, ati ÅgbÆrùn-ún abo k¿t¿k¿t¿. 13 Ó wá ní æmækùnrin méje àti æmæbìnrin m¿ta. 14 Ó pe æmæbìnrin kìní ní ‘Adétutù’, ekejì ní ‘Adùn’ àti Æk¿ta  ni  ‘Olúk¿mi’. 15 A  kò tí ì rí arÅwà obìnrin  bí  àwæn æmæ Jóbù ní gbogbo ilÆ náà. Bàbá wñn sì fún wæn ní ìjogún tiwæn láàárín àwæn arákùnrin wæn. 

16 L¿yìn ìdánwò Jóbú, ó tún gbé fún ogóje ædún nínú ayé, ó sì rí àwæn æmæ rÆ àti àwæn æmæ-æmæ rÆ títí dé ìran kÅrin. 17 L¿yìn náà ni Jóbù kú nígbà tí ó ti dàgbà darúgbó. 

   

   

    


 

ÀWçN PSÁLMÙ 


1

ORÍ×I ÇNÀ AYÉ MÉJÌ 

Ayð ni fún Åni náà  

tí kò tÆlé ìmðràn aþebi, 

tí kò dúró ní ðnà Ål¿þÆ, 

tí kò sì jókòó ní ibùjòkó àwæn ÅlÆgàn, 

2    þùgbñn tí ínú rÆ dùn sí òfin Yáhwè , 

tí ó sì ń ronú sí òfin rÆ tðsán tòru. 

3    Ó dàbí igi tí a gbìn sí ipadò omi tí ń þàn, 

tí ń so èso ní àkókò rÆ, 

tí ewé rÆ kì í rÆ láéláé:  

gbogbo àdáwñlé rÆ ni yóò yærí sí rere. 

4    Kò rí b¿Æ fún aþebi, kò rí b¿Æ. 

×ùgbñn wñn dàbí ìyàngbÅ  

tí af¿f¿ ń f¿ læ lórí ilÆ. 

5  Aþebi kò lè dúró lñjñ Ìdájñ 

Ål¿þÆ kò sì lè ní ipò  

nínú Ågb¿ àwæn olódodo. 

6    Nítorí Yáhwè  ń þñnà àwæn olódodo; 

þùgbñn ðnà aþebi ni yóò þègbé. 

2 

OLÓYÈ MÈSÍÀ. ÌKÌLÇ FÚN AWçN ALÁ×Ñ AYÉ 

Kí ni ó fa ìrúkèrúdò àwæn orílÆ-èdè, 


tí àwæn ènìyàn ń kùn lásán? 

2    Àwæn æba ayé k¿sÆjæ, 

àwæn aládè pèrò sí Yáhwè   

àti Ñni Òróró rÆ. 

3    ‘Ñ wá kí a fa ìdè wæn já, 

kí a sì ju àjàgà wæn sænù.’ 

4  Ñni tí ó gúnwà ní ðrun r¿rìn-ín, 

Yáhwè  ń fi wñn þe yÆy¿. 

5    Nígbà náà ni yóò fi ìbínú sðrð sí wæn, 

ìrunú rÆ yóò sì lù wñn lójo. 

6  ‘Èmi ni mo fi æba mi jÅ  

lórí Síónì, òkè mímñ mi.’ 

7    Èmi yóò ròyìn ìlànà Yáhwè . 

Yáhwè  wí fún mi pé: “Ìwæ ni çmæ mi, 

Èmi ni mo bí æ lónìí. 

8    Bèèrè, èmi yóò sì fún æ ní àwæn  

orílÆ-èdè  

àti òpin ilÆ fún ìní rÅ. 

9    Çpá irin ni ìwæ yóò fi fñ wæn  

wñmúwñmú, 

fñ wæn túútúú bí ìkòkò amð.” 

10  Ǹj¿ nísisìyí, Æyin æba, kí Å kñgbñn, 

kí Å sì gbñràn, Æyin alákóso ayé. 

11  Ñ fi ìbÆrù sin Yáhwè , 

12  kí Å sì fi ojo tÅríba fún un, 

kí ó má þe bínú, kí Å má bàa þègbé, 

l¿sÆ kan ni ìrunú rÆ a gbiná. 

Ìbùkún ni fún gbogbo àwæn tó gb¿kÆlé e! 


3


ÀDÚRÀ ÒWÚRÇ 

OLÓTÍTÞ TÍ AYÉ NI LÁRA 

Orin Dáfídì. Nígbà tí ó sá àsálà níwájú æmæ rÆ Ábsálñmù. 

1  Wò bí àwæn ðtá mi ti pð tó, Yáhwè , 

wò bí wñn ti pð tó tí wñn dìde sí mi, 

2    ðpðlæpð ni àwæn tí ń wí nípa mi pé:  

‘Ìrànlñwñ kò sí fún un lñdð çlñrun!’ 

3    ×ùgbñn ìwæ, Yáhwè , ni ààbò fún mi yíká. 

Ìwæ ni ògo mi tí ó ń gbé orí mi sókè. 

4    Mo fi ohùn mi kígbé sí Yáhwè , 

ó sì gbñ ohùn mi láti òkè mímñ rÆ. 

5  Èmi dùbúlÆ, mo sùn, mo sì jí, 

nítorí Yáhwè  tì mí l¿yìn. 

6  Èmi kì yóò bÆrù ÅgbÅÅgbàá ènìyàn  

tí wñn rðgbà yí mi ká. 

7  Dìde, Yáhwè , gbà mi, çlñrun mi 

Ìwñ gbá ojú gbogbo àwæn ðtá mi! 

Ìwæ ká eyín àwæn aþebi. 

8  Nínú Yáhwè  ni ìgbàlà wà, 

Rðjò ìbùkún sórí àwæn ènìyàn rÅ. 


4


ÀDÚRÀ ALÐ 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Dáfídì. 

1  Dá mi lóhùn nígbà tí mo bá ké, 

çlñrun olùgbèjà Ætñ mi. 

Ìwæ gbà mi lñwñ ìpñnjú, þàánú, gbñ tèmi! 

2  Ïyin æmæ ènìyàn, 

Å ó ti þúnú p¿ tó, 

Å ó ti f¿ ohun asán p¿ tó, 

tí Å ń sá tÆlé òfo? 

3  Kí Å mð dájú pé  

Yáhwè  ní í þoore fún àyànf¿ rÆ. 

Yáhwè  ń gbñ mi  

nígbà tí mo bá ké pè é. 

4  Ñ bÆrù rÆ, Å má þe d¿þÆ, 

Å ronú lórí ibùsùn yín, 

kí Å sì þe j¿¿. 

5  Ñ fi òdodo rúbñ yín, 

kí Å sì gb¿kÆlé Yáhwè . 

6  Çpð ènìyàn ni ń wí pé:  

‘Kí ni ó lè mú ayð wá fún wa?’ 

Gbé ìmñlÆ ojú rÅ sókè sí wa lára. 

7  Yáhwè , ìwæ j¿ ayð fún ækàn mi  

ju gbogbo ìkórè ækà àti ætí tuntun wæn læ. 

8  Ní àlááfíà ni mo dùbúlÆ tí orun wá lójúkan náà, 

nítorí ìwæ nìkan, Yáhwè , ni ó mú mi jókòó láìséwu. 

5 


ÀDÚRÀ ÒWÚRÇ 

       Fún olórí akærin. PÆlú ìlù fèrè. Orin Dáfídì. 

1  T¿tísí ðrð mi, Yáhwè , 

kíyèsí ìdárò mi. 

2  Fetísí ohùn igbe mi, 

çba mi àti çlñrun mi. 

3  Ìwæ ni mo ké pè Yáhwè . 

Ní òwúrð ìwæ gbñ ohùn mi; 

ní àárð ni mo gbàdúrà sí æ, 

mo sì ń þñnà pÆlú ìrètí. 

4  Ìwæ kì í þe çlñrun tó f¿ràn ibi, 

òþìkà kò lè bá æ gbé, 

5  b¿Æ ni àwæn onígbéraga kò lè dúró níwájú rÅ. 

Ìwæ kóríra gbogbo aláìdára. 

6  Ìwæ pa àwæn òpùrñ run. 

Àwæn ÅlÆtàn àti Åni ÆjÆ, 

Yáhwè  kóríra wæn. 

7  ×ùgbñn ní tèmi, nípa ðpð ìf¿ rÅ, 

mo rí ðnà wá sínú ilé rÅ, 

mo tÅríba sí ìha t¿mpélì mímñ rÅ, 

pÆlú Ækún r¿r¿ ìbÆrù rÅ. 

8    Tñ mi, Yáhwè  lñnà òdodo rÅ, 

nítorí àwæn tó ba ní bùbá; 

mú ðnà rÅ yè kooro níwájú mi. 

9    Òtítñ kan kò sí l¿nu wæn, 

ìkà ló kún ækàn wæn, 

isà-òkú tó þí sílÆ ni ðnà ðfun wæn, 

kìkì oyin ni ðrð wæn. 

10  Dá wæn l¿bi, çlñrun, 

j¿ kí wæn tipa ìmðràn wæn þubú; 

lé wæn jùnù nítorí ðpð ÆþÆ wæn, 

nítorí wñn ti þðtÆ sí æ. 

11  Gbogbo àwæn tí o dáàbò bò yóò yð, 

wæn a máa hó ìhó ayð; 

ìwæ dáàbò bò wñn, wñn yð nínú rÅ, 

àwæn tó f¿ orúkæ rÅ. 

12  Ìwæ ni í bùkún fún olódodo, Yáhwè , 

ìwñ fi ojú rere yí i ká bí asà. 

6  

ÀDÚRÀ NÍNÚ ÌPËNJÚ 


PSÁLMÙ ÌRÒNÚPÌWÀDÀ KÌNÍ 

Fún olórí akærin. PÆlú ìlù olókùn m¿jæ. Orin Dáfídì. 

1  Yáhwè  má þe bá mi wí nínú ìbínú rÅ, 

má þe jÅ mí níyà nínú ìrunú rÅ. 

2    ×àánú fún mi, Yáhwè , èmi kò lágbara, 

Yáhwè  wò mí sàn, ara ń kan mí, 

3    ará kan Æmí mi gógó. ×ùgbñn ìwæ, 

Yáhwè , títi dìgbà wo? 

4    Padà wá, Yáhwè , gbà mí là, 

kó mi yæ nítorí àánú olùf¿ rÅ. 

5    Nítorí kò sí ìrántí rÅ nínú ikú; 

ta ni yóò yìn ñ ní isà-òkú? 

6    Agara ìkérora mi ń dá mi, 

òròòru ni mo ń fi Åkún rÅ àkéte mi, 

tí mo ń fi omijé rÅ ibùsùn mi. 

7    Ojú mi pñn nítorí ìbànúj¿; 

mo ti gbó tán láàárín àwæn ðtá tó yí mi ká. 

8  Ñ jìnnà sí mi, gbogbo Æyin aláìdára! 

Nítorí Yáhwè  ti gbñ ohùn Åkún mi; 

9    Yáhwè  ti gbñ ohùn ÆbÆ mi. 

Yáhwè  yóò gba àdúrà mi. 

10  Gbogbo ðtá mi yóò padà pÆlú ìdààmú:  

pÆlú ìtìjú nínú ìpÆyìndà òjijì. 


ÀDÚRÀ OLÓDODO TI A JÑNÍYÀ 

7

FÚN ÌDÁJË çLËRUN 

Orin arò ti Dáfídì kæ sí Yáhwè  nígbà ðrð Kúþì ará B¿njám¿nì 

1    Yáhwè  çlñrun, mo sá sáb¿ ààbò rÅ, 

gbà mí lñwñ Åni tí ń lépa mi, 

kí o sì kó mi yæ, 

2    kí ó má bàa fà mí ya p¿rÅpÆrÅ bí kíníùn, 

kí ó má þe fà mí læ  

nígbà tí kò sí olùrànlñwñ. 

3    Yáhwè  ðlñrun mi, bí mo bá þe b¿Æ rí, 

bí mo bá fi æwñ mi þe ibi, 

4    bi mo bá fi ibi san olóóre mi, 

tàbí pé mo þebi sí elénìní mi láìnídìí, 

5    j¿ kí ðtá mi lé mi bá kí ó mú mi! 

kí ó já ayé mi kulÆ, 

kí o ri Æmí mi sínú erùpÆ! 


* 

* 

* 

6    Dìde, Yáhwè , nínú ìbínú rÅ! 

sæjú sí àþejù àwæn ðtá mi; 

dìde! Çlñrun mi, ìwæ ni yóò þèdájñ. 

7    J¿ kí àwùjæ àwæn orílÆ-èdè yí æ ká, 

kí ìwæ sì gúnwà lórí ìt¿ gíga láàárín wæn. 

8  (Yáhwè  ni adájñ àwæn ènìyàn). 

×èdájñ fún mi, Yáhwè , olódodo ni mí, 

ækàn mi kò sì ní Æbi. 

9    Fi òpin sí ìwà òdì àwæn aþebi, 

mú olódodo dúró þinþin, 

ìwæ tí ń yÅ ækàn wò, çlñrun òdodo. 

10  çlñrun ni ààbò tí ń dáàbò bò mí, 

Olùgbàlà olótítñ ækàn. 

11  çlñrun ni adájñ òdodo, ó ń p¿  bínú; 

12  þugbñn çlñrun ńbínú nígbà gbogbo 

sí àwæn tí kò ronúpìwàdà. 

* 

*  

* 

Kí ðtá mi pñn idà rÆ mú, 

kí ó fa ærun rÆ le, kí ó sì múra, 

13  òun ni ohun ìjà olóró rÆ yóò pa, 

ara-rÆ ló þe æfà oníná fún. 

14  Kíyèsí Åni tó ń ræbí ÆþÆ, 

tó lóyún ìwà ìkà, tó bí èké jáde. 

15  Ó wa ðfin, ó gb¿ Å jìn, 

òun ni yóò bæ sínú ihò tó wà. 

16  Ìwà ìkà rÆ padà lé e lórí, 

ìwà ìkà rÆ sðkalÆ lé àtàrí rÆ. 

 

* 

* 

*  

17  Èmi yóò yin Yáhwè  fún òdodo rÆ, 

èmi yóò kærin ìyìn sí Çgá ògo. 


INÚ RERE ÑLÐDÀÁ SÍ  ÈNÌYÀN A×OJÚ RÏ 

8


Fún olórí akærin. PÆlú ìlù Gátì. Orin Dáfídì. 

1  Yáhwè  çlñrun wa, 

wò bí iþ¿ rÅ ti tóbi tó ní gbogbo àgbáyé! 

A yin ælá ńlá rÅ lógo ga ju gbogbo ðrun læ. 

2  Láti Ånu àwæn æmæ-æwñ àti àwæn æmædé  

lo ti gba ìyìn láti t¿ àwæn ðtá rÅ, 

láti pa àwæn ðtá àti ælðtÆ l¿nu mñ. 

3    Nígbà tí mo rí ðrun, iþ¿ æwñ rÅ, 

òþùpá àti ìràwð tí ìwæ ti þètò sílÆ, 

4    kí ni ènìyàn tí ìwæ fi ń rántí rÆ, 

àti æmæ ènìyàn tí ìwæ fi ń bójútó o? 

5    DíÆ ni ìwæ fi dá a kéré ju áńg¿lì læ, 

ìwæ sì fi ògo àti ælá dé e ládé. 

6    Ìwæ mú u jæba lórí iþ¿ æwñ rÅ, 

iwæ sì fi ohun gbogbo sáb¿ ÅsÆ rÆ. 

7    Àgùntàn àti màlúù, gbogbo wæn, 

pÆlú àwæn Åranko ìgb¿ pàápàá, 

8    ÅyÅ ojú ðrun àti àwæn Åja tí ń wÆ nínú omi. 

9  Yáhwè  Olúwa wa, wò bí orúkæ rÅ ti tóbi tó, 

ní gbogbo àgbáyé! 


91 

9


ÌDÚPÐ ÀTI ÏBÏ. 

çLËRUN RÑ A×EBI SÍLÏ, Ó GBA ONÍRÏLÏ LÀ 

Fún olórí akærin. PÆlú hárpù. Orin Dáfídì. 

Àá 

1  Èmi yóò fi gbogbo ækàn mi yìn ñ, 

Yáhwè , èmi yóò ròyìn gbogbo iþ¿ ìyanu rÅ. 

2  Mo yð, inú mi sì dùn nínú rÅ, 

èmi yóò sì kærin ìyìn sí orúkæ rÅ, Çgá ògo. 

Bí 

3  Wò bí àwæn ðtá mi ti pÆyìndà, 

wñn þubú, wñn sì þègbé níwájú rÅ. 

4  Ìwæ ni o gba ðrð mi àti Åjñ mi rò, 

ìwæ gúnwà lórí ìt¿ láti þèdájñ òdodo. 

Dí 

5  Ìwæ þ¿gun àwæn orílÆ-èdè, 

ìwæ pa aþebi run, 

ìwæ pa orúkæ wæn r¿ láé àti láéláé. 

6  Çtá ti parun, wñn ti þègbé fún ayérayé. 

Ìwæn ti pa àwæn ìlú wæn run, 

ìrántí wæn ti di ohun ìgbàgbé. 

Èé 

7  ×ùgbñn Yáhwè  gúnwà títí láé, 

ó ti t¿ ìt¿ rÆ fún ìdájñ. 

8    òun yóò sì þèdájñ ayé lódodo, 

yòó þàdájñ fún àwæn ènìyàn lótítñ. 

Ï¿ 

9    Kí Yáhwè  þe ààbò fún àwæn tí a nilára, 

ibi agbára nígbà ìpñnjú. 

10  Àwæn tí ó mæ orúkæ rÅ yóò gb¿kÆlé æ. 

Ìwæ kò ní í kæ àwæn tí ó ń wá æ sílÆ. 

Fí 

11  Ñ kærin ìyìn sí Yáhwè  tí ń gbé ní Síónì. 

Ñ fi iþ¿ rÆ hàn láàárín àwæn ènìyàn. 

12   Ñni tí ó ń gbÆsan ÆjÆ rántí wæn. 

òun kò sì gbàgbé Åkún àwæn olùpñnjú. 

Gí 

13  ×àánú fún mi, Yáhwè , wo ìjìyà mi, 

mú mi padà kúrò l¿nu ðnà ikú. 

14  Kí n lè máa ròyìn  

gbogbo ìyìn rÆ níbodè Síónì, 

kí n sì yð nínú ìrànlñwñ ìgbàlà rÅ   

tí yóò máa gbé lórí òkè mímñ rÅ? 

GBì 

15  Àwæn orílÆ-èdè þubú sínú ðf‘ìn tí wñn wà, 

ÅsÆ wñn ti kñ Æg¿ tí wñn dÅ. 

16  Yáhwè  ti fi ara-rÆ hàn, ó sì ti þèdájñ, 

ó ti mú àwæn aþebi nínú iþ¿ æwñ wæn. 

Hí 

17  Kí àwæn aþebi padà sí isà-òkú  

àti gbogbo àwæn tó gbàgbé çlñrun! 

18  Nítorí a kò ní í gbàgbé aláìní títí læ, 

ìrètí àwæn tálákà kò ní í jásí asan. 

19  Dìde, Yáhwè , má þe j¿ kí ènìyàn borí, 

j¿ kí a þèdjñ àwæn orílÆ-èdè níwájú rÅ! 

20  D¿rùbà wñn, Yáhwè , 

kí àwæn orílÆ-èdè mð pé ènìyàn lásán ni wæn. 

2

(9 ) ÀDÚRÀ FÚN ÌRÀNLËWË NÍWÁJÚ ANINILÁRA 

10 

Ìí 

1    Yáhwè , èéþe tí ìwæ fi dúró lókèèrè? 

Èéþe tí ìwæ farapamñ nígbà ìpñnjú? 

2    Ìgbéraga aþebi ti jÅ tálákà run. 

Wñn ti mú u pèlù ìpète wæn. 

Jí 

3    Nítorí aþebi ń þògo nínú ìf¿ ækàn rÆ. 

Olójúkòkòrò sðrð òdì, ó sì ń k¿gàn Yáhwè . 

Kí 

4    Nínú ìgbéraga rÆ aþebi kò lè ríran; 

Ìrònú rÆ kò ju pé: ‘çlñrun kò sí.’ 

5  Gbogbo ìgbésÆ rÆ ló fÅsÆmúlÆ, 

ìdájñ rÅ jìnnà sí ækàn rÆ, 

kò sì ka àwæn alátakò rÆ sí. 

6  Ó wí fún ara-rÆ pé: ‘Èmi kò ní í þubú láé! 

Ìbànúj¿ kò ní í j¿ tèmi láé!’  

Lí 

7    Ñnù rÆ kún fún Ætàn àti ìr¿jÅ. 

ìparun àti jàmbá ń bÅ láb¿ ahñn rÆ. 

8    Ó ba láàárín àwæn ìféefe, 

ó ń pa àwæn aláìþÆ ní ìkððkð. 

Mí 

Ó ń fi ojú þñ àwæn aláìlágbára. 

9    ó ba ní ìkððkð bí kìnìún nínú pàntí, 

ó farasin láti mú tálákà, 

ó mú òtòþì læ bí ó ti fà á sínú àwðn rÆ. 

Ní 

10  Ó yæjú, ó ba, ó múra láti fò jáde, 

akúùþ¿ sì bñ sí æwñ agbára rÆ. 

11  Ó wí fún ara-rÆ pé:  

‘çlñrun kò rántí, o ti pajú mñ, kò rí i.’  

Òó 

12  Dìde, Yáhwè , gbé æwñ rÅ sókè! 

Çlñrun, má þe gbàgbé olùpñnjú! 

13  Èéþe tí òþìkà máa fi gan çlñrun, 

tó fi ronú pé: ‘Kò ní í wádìí’? 

Çñ 

14  Ìwæ ti fojú rÅ rí ìrora àti ìpñnjú u nì. 

ìwæ fækànsí í, o sì fi í lé æwñ rÅ. 

Tálákà fi ara-rÆ lé æ lñwñ, 

ìwæ ni olùrànlðwñ àláìní bàbá. 

Pí 

15  ×¿pa aþebi àti ti òþìkà! 

FìyàjÅ ìwà ipá wæn títí yóò fi par¿! 

Rí 

16  Yáhwè  ni æba láé àti láéláé, 

àwæn kèfèrí yóò par¿ kúrò lórí ilÆ ayé. 

Sí 

17  Yáhwè  ìwæ ń gbñ àdúrà tálákà, 

ìwæ mú ækàn wæn balÆ, ìwæ t¿tísílÆ. 

18  láti þe rere fún aláìní bàbá àti Åni tí a r¿jÅ:  

kí æmæ aráyé má þe dáyàfo-ni mñ. 

(10)     ÌGBÐKÏLÉ Ń BÑ FÚN OLÓDODO 

11

Fún olórí akærin. Orin Dáfídì. 

1  Ààbò mi ń bÅ nínú Yáhwè , 

bàwo ni Å þe lè wí fún Æmí mi pé:  

‘Fò bí ÅyÅ læ sórí òkè rÅ’? 

2  Kíyesí àwæn aþebi tó ń fa ærun wæn le; 

wñn ti fi æfà sójú æþán  

láti ta àwæn olótítñ nínú òkùnkùn. 

3  Bí ìpilÆ bá bàj¿, kí ni olódodo yóò þe? 

4    Yáhwè  ń bÅ nínú t¿mpélì mímñ rÆ, 

Yáhwè , Åni tí ìt¿ rÆ ń bÅ ní ðrun. 

Ojú rÆ ń wo ayé; 

oju rÆ ń dán mñ æmæ ènìyàn. 

ìpéńpéjú rÆ ń dán æmæ ènìyàn wò. 

5    Yáhwè  ń dán olódodo àti aþebi wò:  

ó kóríra alágídi àti oníwà ipá. 

6    Ó ń rðjò iná àti imí æjñ sórí òþìkà; 

Àti ìjì gbígbóná fún ìpín wæn. 

7  Olódodo ni Yáhwè , ó sì f¿ràn ododo:  

àwæn olótítñ yóò rí ojú rÆ. 

     

ÒTÍTË NÍNÚ AYÉ ÈKÉ 

(11)

12


Fún olórí akærin. PÆlú ìlù olókùn m¿jæ. Orin Dáfídì. 

1    Gbà mí, Yáhwè , nítorí aþerere kò sí mñ, 

òtítñ ti kásÆ láàárín àwæn æmæ ènìyàn. 

2    Olúkú lùkù wæn ń þèké sí Ånìkéjì rÆ  

pÆlú Ånu Ætàn elédè méjì. 

3  Kí Yáhwè  gé ètè ÅlÆtàn kúrò, 

ahñn tí ń þðrð nláńlà, 

4    àwæn tí ń wí pé: ‘Ahñn wa ni agbára wa, 

ètè wa ni tiwa, ta ni ðgá wa?’ 

5    Nítorí ìnira tálákà àti aláìní tí ń k¿dùn, 

èmi yóò dìde wàyí, ni Yáhwè  wí:  

Èmi yóò fún wæn ní ìgbàlà  

tí wæn pòùngbÅ rÆ. 

6    Ìlérí Yáhwè  j¿ ðrð tí kò ní àdàlú, 

bí fàdákà àtàtà tí a ræ nígbà méje. 

7    Ìwæ, Yáhwè  ni yóò dáàbò bò wa, 

ìwæ yóò pa wá mñ  

kúrò lñwñ ìran yìí títí láé. 

8    Wò bí àwæn aþebi ti ń rìn níhà gbogbo, 

bí àwæn æmæ aráyé ti ń gbé aláìníláárí ga! 


ÀDÚRÀ ÌGBÐKÏLÉ NÍNÚ ÌDÀÀMÚ

(12) 


13

Fún olórí akærin. Orin Dáfídì. 

1  Yáhwè , títí dìgbà wo  

ni ìwæ yóò gbàgbé mi p¿ tó, 

dìgbà wo ni ìwæ yóò fojú pamñ p¿ tó? 

2  Dìgbà wo ni ækàn mi yóò ti k¿dùn p¿ tó, 

pÆlú ìbànúj¿ ækàn tðsán tòru? 

Báwo ni elénìní mi yóò ti borí p¿ tó? 

3    Wò mí, dá mi lóhun, Yáhwè  çlñrun mi. 

Fí ìmñlÆ fún ojú mi, 

kí èmi má þe sun orun ikú, 

4    kí ðtá mi má bàa wí pé: ‘Mo ti borí rÆ.’  

Kí elenìní mi má bàa yð láti rí ìþubú mi. 

5    Ní tèmi, Yáhwè , mo gb¿kÆlé if¿ olóore rÅ. 


J¿ kí ækàn mi yð nínú ìrànlñwñ ìgbàlà rÅ. 

J¿ kí n kærin sí Yáhwè  fún ire tí ó þe fún mi, 

kí n kærin psálmù sí orúkæ Yáhwè , Atóbi Jùlæ. 


A×IWÈRÈ NÍ çLËRUN KÒ SÍ 

(13)

14

Fún olórí akærin. Orin Dáfídì. 

1  Aþiwèrè wí nínú ækàn rÆ pé:  

‘çlñrun kò sí!’ Wñn bàj¿, 

ohun ìrira ni iþ¿ wæn, 

ènìyàn rere kan kò sí mñ. 

2  Yáhwè  bojúwo ilÆ ayé láti ðrun, 

ó ń wo àwæn æmæ Ádámù, 

ó ń wòye bóyá Åni kàn wà tó lóye, 

bóyá a rí Åni kan tí ń wá çlñrun. 

3  Gbogbo wæn ló ti fi ðnà sílÆ, 

Wñn ti kæ òtítñ sílÆ, 

Åni kððkan wæn ló bàj¿, 

kò sí aþerere kan. 

4  Àwæn aláìdára kò ha ní í ní ìmð bí? 

Wæn a máa jÅ ènìyàn mi bí Åni jÅ búr¿dì; 

wæn kì í gbàdúrà sí Yáhwè . 

5  Nítorí náà ni ìbÆrù-bojo yóò dé bá wæn  

nígbà tí ko sí ìdí ìbÆrù; 

nítorí çlñrun ń bÅ pÆlú ìran olódodo, 

6    bó ti wu kí Å fi Åni kékeré þÆsín tó, 

þùgbñn Yáhwè  j¿ ààbò fún un. 

7    Ta ni ìbá mú ìgbàlà wá  

fún Ísrá¿lì láti Síónì? 

Nígbà tí Yáhwè  bá mú  

àwæn ènìyan rÆ padà, 

Jákñbù yóò yð, inú Ísrá¿lì yóò sì dùn! 

ÌWÀ ÈNÌYÀN RERE ABËLËRUN GBÉ 

(14)

15

Orin Dáfídì 

1    Yáhwè , ta ni a ó gbà sínú àgñ rÅ, 

tí yóò máa gbé lórí òkè mímñ rÅ? 

2  Ñni tí ó ń rìn láìl¿bi, 

tí ń þiþ¿ pÆlú òdodo, 

tí ó sì ń sæ òtítñ láti ækàn rÆ, 

3  Åni tí kò fi ahñn rÆ banij¿. 

Ñni tí kò þe ibi sí arákùnrin rÆ, 

tí kò sì fi àbùkù læ Ånikéjì rÆ, 

4    tí ń gan aláìmæ-çlñrun, 

þùgbñn tí ń bælá fún àwæn tí ó bÆrù Yáhwè . 

Ñni tí ó ń pa ðrð rÆ mñ bí ó ti wù kí ó rí, 

5    tí kò sì fi owó rÆ gba èlé, 

tí kò sì gba àbÆt¿lÆ fún ìjìyà aláìþÆ. 

Irú Åni b¿Æ yóò dúró þinþin láéláé. 


ORIN ÌGBÐKÏLÉ. YÁHWÈ  NI ÌPÍN MI 

(15) 

16

Míktámù. PÆlú ohùn j¿j¿. Orin Dáfídì 

1  Dá mi sí çlñrun, mo sá sáb¿ ààbò rÅ. 

2    Mo wí fún Yáhwè  pé:  

‘Ìwæ ni çlñrun mi, 

3    nínú rÅ nìkan ni àyð mi wà.’  

Èmi kò ní ìf¿ sí àwæn Åbæra inú ayé, 

4    Àwæn ènìyàn ń wñ læ bá àwæn òrìþà wæn. 

Èmi kò j¿ júbà fún wæn! 

A kò ní í gbñ orúkæ wæn l¿nu mi. 

5    Yáhwè , ìwæ ni ìpín mi àti àyànmñ mi, 

ìwæ fúnrarÅ, ìwæ nìkan ni èrè mi. 

6  Ìpín tí a pín fún mi j¿ ohun ayð mi, 

lóòtñ ni ìpín mi dára 

7    Mo fi ìbùkún fún Yáhwè  alábárò mi, 

tí ó darí ækàn mi ní òru pàápàá. 

8  Mo fi Yáhwè  síwájú mi nígbà gbogbo; 

bí ó ti wà lñwñ ðtún mi, 

èmi yóò dúró þinþin. 

9    Nítorí náà ni ækàn mi yð, 

inú mi sì dùn, 

ara mi yóò simi ní ìpamñ. 

10  Nítorí ìwæ kò ní í fi Æmí mi sílÆ ní ipò-òkú, 

b¿Æ ni ìwæ kò sì ní í  

j¿ kí àyànf¿ rÅ rí ìdibàj¿. 

11  Ìwæ yóò fi ðnà ìyè hàn mí, 

Ækún r¿r¿ ayð níwájú rÅ, 

inú dídùn títí láé lñwñ ðtun rÅ. 


ÏBÏ OLÓDODO 

(16)

17

Àdúrà. Orin Dáfídì 

1    Gbñ ðrð òtítñ, Yáhwè , fiyèsí igbe mi. 

Fetísí àdúrà mi, kò sí Ætàn ní ètè mi. 

2  Kí ìdájñ mi lè ti iwájú rÅ wá. 

Ojú rÅ ń wòye òtítñ. 

3    Ìwæ yÅ ækàn mi wò, o bÆ mí wò lóru; 

ìwæ dán mi wò, 

ìwæ kò sì rí Åbi kan nínú mi. 

4  Èmi kò fi Ånu mi d¿þÆ bí àwæn kan ti í þe. 

Mo ti pa ìlànà òfin rÆ mñ  

g¿g¿ bí ðrð Ånu rÅ. 

5    Mo ti fi ÅsÆ mi múlÆ ní ðnà rÅ, 

má þe j¿ kí ÅsÆ mi tàsé kúrò lñnà rÅ. 

6    Mo wà níbi, mo ké pè ñ, 

ìwæ yóò dá mi lóhùn, çlñrun. 

DÅ etí rÅ sí mi, gbñ ðrð mi. 

7    Fi ìf¿ ńlá rÅ hàn, 

ìwæ tí ń fi æwñ ðtún þe ìgbàlà. 

Gba àwæn ðr¿ rÅ kúrò  

lñwñ àwæn tí ń þðtÆ sí wñn. 

8    ×ñ mi bí æmælójú rÅ, 

pa mí mñ láb¿ òjìji ìy¿ apá rÅ. 

9    kúrò lójú ogun gbígbóná aþebi! 

Àwæn ðtá yí mi ká pÆlú èrò búburú, 

10  wæn mú ækan wæn le, wñn sðrð ìgbéraga. 

11  Wñn súnmñ mi, 

wò bí wñn ti rðgbà yí mi ká! 

Wñn ń fi ojú þñ mi láti lù mí mñlÆ. 

12  Wñn dàbí kìnìún tó f¿ ya-ni léèékánná, 

tàbí bí abo kìnìún tó ba ní ìkððkð! 

13  Dìde, Yáhwè , kæjú sí wæn, þán wæn mñlÆ! 

Fi idà rÅ gba Æmí mi lñwñ aþebi. 

14  Fi æwñ rÅ gbà mí lñwñ æmæ aráyé, Yáhwè , 

kúrò lñwñ æmæ ènìyàn  

tí èrè wæn kò ju ohun ayé yìí læ. 

Ìwæ fi ohun ìþúra rÅ kún ikùn wæn, 

Àwæn æmæ wæn kò þàìní if¿ ækàn wæn, 

Wñn sì fi àjÅkù sílÆ fún àwæn æmæ wæn. 

15  Ní tèmi, èmi yóò rí ojú rere rÅ nínú òdodo mi; 

ìran ògo rÅ yóò sì t¿ mi lñrùn tí mo bá jí. 


         ÌDÚPÐ çBA DÁFÍDÌ FÚN Ì×ÐGUN 

(17)

18

Fún olórí akærin. Dáfídì, ìránþ¿ Yáhwè  kærin yìí sí Yáhwè  nígbà tí ó gbà á kúrò lñwñ àwæn ðtá rÆ àti kúrò lñwñ Sáúlù. Ó wí pé: 

1    Èmi f¿ràn rÅ, Yáhwè , àgbára mi. 

(Olùgbàlà mi, ìwæ ti gbà mí lñwñ Åni ipá). 

2    Yáhwè  ni àpáta mi, ìlú olódi mi, 

òun ni olùgbàlà mi, çlñrun mi. 

Mo sá sáb¿ ààbò rÆ, àpáta mi, asà mi, 

Ibi agbára ńlá fún ìgbàlà mi, 

ìlú agbára mi, ibi ààbò mi, 

3    Ìyìn yÅ fún Yáhwè :  

Mo ké pe Yáhwè , 

ó sì gbà mí lñwñ àwæn ðtá mi. 

4    Ìjì ikú yí mi ká, 

agbára ìparun kæjú ìjà sí mi; 

5    ìkÅkùn ipò-òkú kñ mi l¿sÆ; 

èbìtì ikú wà níwájú mi. 

6    Nínú ìrora mi mo ké pe Yáhwè , 

mo ké pe çlñrun mi fún ìrànlñwñ. 

Ó gbñ ohùn mi láti inú t¿mpélì rÆ, 

igbé mi sì dé etí rÆ. 

7  Nígbà náà ni ilÆ mì, tó sì wárìrì, 

àwæn ìpilÆ òkè ńlá mì tìtì; 

(nínú ìbínú rÅ wñn gbðn). 

8  Eéfín rú jáde wá láti imú rÆ, 

iná gbígbóná sì ti Ånu rÆ jáde wá:  

ìgbóná rÆ mú èédú gbiná. 

9  Ó tÅ ðrun bá, ó sì sðkalÆ. 

Ìkúùkù dúdú wà láb¿ ÅsÆ rÆ. 

10  Ó gun orí kérúbù wá, 

ó fò pÆlú ìy¿ af¿f¿. 

11  Ó fi òkùnkùn bora bí aþæ, 

ó fi òjò tó þú biribiri þe àgñ rÆ. 

12  ÌmñlÆ tàn níwájú rÆ  

pÆlú òkúta yìnyín àti æwñ iná. 

13  Yáhwè  sán ààrá ní ðrun, 

Çgá Ògo mú kí a gbñ ohùn rÆ. 

14  Ó ta æfà rÆ, ó sì tú ðtá ká. 

Ó rán mànàmáná láti lé wæn jùnù. 

15  ÌsàlÆ òkun hàn kedere, 

ìpilÆ ayé þí sílÆ, 

nípa agbára ààrá ìkìlð rÅ, Yáhwè , 

nípa af¿f¿ tí ìbínú rÅ f¿ jáde. 

16  Ó na æwñ láti òkè wá, 

ó sì dì mí mú, 

ó fà mí kúrò nínú omi ńlá, 

17  ó gbà mí lñwñ ðtá mi alágbára, 

lñwñ ðtá tó lágbára jù mí læ. 

18  Wñn dojúkæ mí lñjñ ìpñnjú mi, 

þùgbñn Yáhwè  þe alátìl¿yìn fún mi. 

19  Òun ni ó mú mi wá sínú òmìnira, 

ó gbà mí nítorí pé ó f¿ràn mi. 

20  Ó þÆsan ìwà òdodo mi fún mi, 

ó sán an fún mi nítorí æwñ mi mñ, 

21  nítorí mo ń kíyèsí ðnà Yáhwè   

láì yÅsÆ kúrò lñdð çlñrun mi. 

22  Gbogbo ìdájñ rÆ ni ń bÅ níwájú mi, 

èmi kò sì gbàgbé òfin rÆ rí. 

23  Òtítñ ni mo ń þe níwájú rÆ nígbà gbogbo, 

mo sì þñra kúrò nínú ibi. 

24  Ó sàn án fún mi nítorí òdodo mi, 

ó þe é fún mi nítorí mo mñ lójú rÆ. 

25  Ìwæ j¿ ðr¿ fún àwæn tó f¿ æ, 

ìwæ farahàn ní pípé fún àwæn oníwà pípé. 

26  Ìwæ farahàn ní olótítñ fún àwæn aþòtítñ, 

þùgbñn ìwæ gbñn ju ælñgbñn àrékérekè. 

27  Nítorí ìwæ gba àwæn onírÆlÆ là, 

þùgbñn ìwæ sæ olójú ìgbéraga kalÆ. 

28  Yáhwè , ìwæ ni àtùpa mi, 

çlñrun mi tó tànmñlÆ nínú òkùkùn fún mi. 

29  PÆlú rÅ, mo lè la ìdènà já, 

pÆlú çlñrun mo lè fo odi kæjá. 

30  Ní ti çlñrun ðnà rÆ pé, 

ðrð Yáhwè  bí wúrà àtàtà. 

Òun gan-an ni asà fún gbogbo àwæn tó fi í þe ààbò. 

31  Ta ni wá ni çlñrun bí kò þe Yáhwè ? 

Ta ni Àpáta bí kò þe çlñrun wa? 

32  Òun ni çlñrun tó fi agbára dì mí lámùrè, 

tó sì sæ ðnà mi di àìléwu. 

33  Ìwæ mú ÅsÆ mi yá bí ti ìgalà, 

ìwæ mú mi dúró þinþin níbi gíga. 

34  Ìwæ kñ æwñ mi lógun jíjà, 

àti apá mi láti fa ærun tó wúwo. 

35  Ìwæ fi asà ìgbàlà rÅ fún mi; 

ìwæ gbé mi ró, ìwñ sì kñ mi pÆlú ìk¿. 

36  Ìwæ fi àyè sílÆ fún ÅsÆ mi, 

ÅsÆ mì kò sì yÆ rí. 

37  Mo lé àwæn ðtá mi ní àlépa, 

èmi kò sì pÆyìndà títí wñn fi parun. 

38  Mo pa wñn, wæn kò sì lè dìde, 

wñn þubú láb¿ ÅsÆ mi; 

39  Ìwæ fi agbára dì mí lámùrè fún ogun, 

ìwæ mú àwæn ðtá mi þubú sáb¿ mi. 

40  ìwæ lé àwæn ðtá mi sá, 

mo sì pa àwæn tó kóríra mi run. 

41  Wñn ké, kò sí olùgbàlà fún wæn, 

wñn ké pe Yáhwè  láìsí ìdáhùn. 

42  Mo gún wæn kúná bí eruku lójú af¿f¿, 

mæ rún wæn mñlÆ bí erùpÆ ìta. 

43  Ìwæ yæ mí kúrò lñwñ ìþðtÆ ènìyàn, 

ìwæ sì mú mi jÅ olórí fún àwæn orílÆ-èdè. 

Àwæn ènìyàn tí emì kò mð sìn mí. 

44  Àwæn àjòjì wá bá mi fún ojú rere mi, 

bí wñn ti ń gbñ ohùn mi ni wñn ń tÅríba; 

45  àyà pá àwæn orílÆ-èdè àjòjì. 

Wñn fi ìbÆrù jáde níbi agbára wæn. 

46  Kí Yáhwè  p¿, ìbùkún ni fún àpáta mi! 

Ìyìn ni fún çlñrun ìgbàlà mi. 

47  çlñrun tó gbÆsan fún mi, 

tó mú àwæn ènìyàn dðbálÆ fún mi! 

48  Ìwæ gbà mí lñwñ ðtá líle. 

Ìwæ gbé mi lékè àwæn tó gbógun tì mí. 

Ìwæ gbà mí lñwñ Åni ipá. 

49  Nítorí náà ni èmi yóò fi yìn ñ  

láàárín àwæn orílÆ-èdè, 

èmi yóò sì kærin ìyìn sí orúkæ rÅ. 

50  Ó ti þe ìlñpo ìþ¿gun pàtàkì fún æba rÆ, 

ó ti fi ìf¿ rÆ han Åni-òróró rÆ, 

fún Dáfídì àti fún irú æmæ rÆ títí láé. 


(18)

19


ÌYÌN YÁHWÈ :  


OÒRÙN ÒDODO, ÑLÐDÀÁ ÀTI A×ÒFIN 

Fún olórí akærin. Orin Dáfídì 

1    Àwæn ðrun ń kéde ògo çlñrun, 

òfúrufú sì ń fi iþ¿ æwñ rÆ hàn. 

2    çjñ dé æjñ ń sæ ìtàn náá, 

àti òru dé oru ń fi ìròyìn náà jíþ¿ 

3    Kò sí èdè, kò sí ðrð, 

à kò gbñ ohùn kan, 

4    þùgbñn ìtànkálÆ wæn ti la gbogbo ayé já, 

ðrð wñn sì ti dé òpin ayé. 

Lókè níbÆ ni a gbé pàgñ oòrùn, 

5    ó jáde bí ækæ ìyàwó láti inú ìyÆwù rÆ, 

ó yæ jáde bí akæni láti sáré ìje rÆ. 

6  Oòrùn là láti òpin sánmà, 

sì rin læ títí dé òpin kejì, 

kó sóhun tó farasin láb¿ ooru rÆ. 

7  Òfin Yáhwè  pé, ó ń mú Æmí sæjí, 

Ìlànà Yáhwè  j¿ òtítñ, ó ń fi ægbñn fún òpè. 

8  Ìlànà Yáhwè  tñ, ó ń mú ækàn yð. 

ÀþÅ Yáhwè  mñ, ó ń fún ojú ní ìmñlÆ. 

9    Mímñ ni ìbÆrù Yáhwè , ó wà títí láé. 

Òtítñ ni ìlànà Yáhwè , 

òdodo ni gbogbo wæn. 

10  Wñn wu-ni ju wúrà læ, 

ju wúrà tí ó dára jùlæ. 

Wñn sì dùn ju oyin læ, 

ju oyin afárá læ. 

11  Ìránþ¿ rÅ sì rí ìmð nínú wæn, 

Èrè púpð wà nínú pípa wñn mñ. 

12  ×ùgbñn ta ni ó lè mæ gbogbo àþìþe rÆ? 

WÆ mí mñ kúrò nínú àþìþe ìkððkð mi. 

13  Pa ìránþ¿ rÅ mñ kúrò nínú àfojúdi, 

Kí ó má þe jæba lé mi lórí! 

Nígbà náà ni èmi yóò wà láìl¿bi, 

ní aláìjÆbi ÆþÆ ńlá. 

14  J¿ kí ðrð Ånu mi àti ìrònú ækàn mi 

j¿ àt¿wñgbà níwájú rÅ, Yáhwè , 

àpáta mi, olùgbàlà mi. 


(19)

20 


ÀDÚRÀ FÚN çBÁ NÍ ÌBÏRÏ OGUN 

Fún olórí akærin. Orin Dáfídì 

1  Kí Yáhwè  fún æ lésì ayð lñjñ ìpñnjú, 

kí orúkæ çlñrun Jákñbù dáàbò bò ñ! 

2  kí ó fi ìrànlñwñ ránþ¿ sí æ láti ibi mímñ rÆ, 

kí ó tì ñ l¿yìn láti Síónì wá! 

3  Kí ó rántí gbogbo ærÅ rÅ, 

Kí ó sì fi ojú rere t¿wñgba Åbæ rÅ. 

4  Kí ó fún æ ní ìf¿ ækàn rÆ, 

Kí ó mú gbogbo èrò inú rÅ þÅ. 

5  Kí àwa lè hó ìhó ayð  

pÆlú ìþ¿gun láti æwñ rÅ, 

kí a sì yð lórúkæ çlñrun wa! 

Kí Yáhwè  mú gbogbo ÆbÆ rÅ þÅ. 

6  Nísisìyí ó dá mi lójú pé  

Yáhwè  yóò fi ìþ¿gun fún Åni òróró rÆ. 

Yóò fèsì ayð láti ðrun rere rÆ, 

pÆlú ìþ¿gun ńlá láti æwñ rÆ. 

7  Àwæn kan gb¿kÆlé ðkð tàbí Åþin ogun, 

þùgbñn tiwa ni orúkæ Yáhwè  çlñrun wa. 

8  Wñn yóò wólÆ, wæn yóò þubú, 

þùgbñn àwa yóò nàró, a ó sì dúró þinþin. 

9  Yáhwè , jðwñ fún æba ní ìþ¿gun, 

fèsì ayð nígbà tí a bá ké pé ñ. 


(20)

21


ÌDÚPÐ çBA LÐYÌN Ì×ÐGUN 

Fún olórí akærin. Orin Dáfídì 

1    Yáhwè , agbára rÅ fún æba láyð, 

wò bí ìgbàlà rÅ ti mú u yð, 

2    Ìwæ ti fún un ní ìf¿ ækàn rÆ; 

ìwæ kò kæ àdúrà Ånu rÆ. 

3    Ìwæ pàdé rÆ pÆlu ìbùkún ìþ¿gun   

ìwæ fi kìkì adé wúrà dé e lórí. 

4    Ìwæ ti fún un ní ìyè tí ó tæræ lñwñ rÅ, 

æjñ gígùn láti ìran dé ìran. 

5    Ìgbàlà ìrànlñwñ rÅ ti fún un lógo; 

ìwæ ti fi ìyìn àti ælá ńlá jíǹkí rÆ. 

6    Ìwæ tí fún un ní ìbùkún rÅ títí láé; 

ìwæ mú u yð pÆlú ayð ojú rÅ. 

7    çba ti gb¿kÆlé Yáhwè , 

oore Çgá Ògo yóò mú u dúró þinþin.. 

8    çwñ rÅ yóò wá gbogbo ðtá rÅ rí, 

æwñ ðtún rÅ yóò wá gbogbo elénìní rÅ rí. 

9    Ìwæ yóò jó wæn nínú iná bí ti ilé-eérú, 

      lñjñ tí ó bá farahàn. 

Yáhwè  yóò pa wñn run nínú ìbínú rÆ: 

iná ni yóò gbé wæn mì. 

10  Ìwæ yóò pa ìran wæn r¿ kúrò lórí ayé, 

àti àwæn æmæ wæn  

kúrò láàárín æmæ ènìyàn. 

11  Bí wñn tilÆ ń pèrò ibi sí æ, 

bí wñn tilÆ ń gbìmðràn búburú, 

wæn kò ní í lékè. 

12  Nítorí ìwæ yóò mú wæn pÆyìndà, 

Ìwæ yóò ta wñn lñfà rÅ. 

13  Dìde, Yáhwè , nínú agbára rÅ, 

Àwa yóò kærin, a ó sì lùlù yin agbára rÅ. 


(21)

22


ÌRÁN×Ð ONÍRORA JÈRÈ ÌGBÀLÀ  


FÚN ÀWçN ORÍLÏ-ÈDÈ 

ÌJÌYÀ ÀTI ÌRÈTÍ OLÓDODO 

Fún olórí akærin. PÆlú ìdÆra àf¿mñjú. Orin Dáfídì. 

1  çlñrun mi, çlñrun mi, èéþe tí ìwñ fi kð mí sílÆ, 

ìwñ jìnnà sí ìgbàlà mi àti ìkérora mi! 

2  çlñrun mi, mo kígbe lñsàn-án, iwæ kò fèsì, 

mo dárò lóru, èmi kò sì rí àlàáfíà. 

3  ×ùgbñn Ñni Mímñ ni ìwæ, çlñrun, 

Åni tó gúnwà lórí ìyìn Ísrá¿lì! 

4  Ìwæ ni àwæn bàbá wa gb¿kÆlé, 

wñn gb¿kÆlé æ, ìwæ sì gbà wñn là. 

5  Nígbà tí wñn kígbe sí æ, wñn yè é, 

Ìwæ ni wñn fÆyìntì, kò sì jásí asán rí. 

6  ×ùgbñn kòkòrò ni mí, kì í þe ènìyàn, 

Åni tí aráyé ń gàn, ÅlÆyà àwæn ènìyàn. 

7    Gbogbo àwæn tí ó rí mi fi mí þe yÆy¿, 

wñn minu, wñn mi orí. 

8    ‘Ó gb¿kÆlé Yáhwè , j¿ kí ó gbà á là, 

kí ó kó o yæ, bí èyí bá j¿ ðr¿ rÆ.’ 

9  B¿Æ ni ìwæ lo mú mi jáde láti inú, 

tí o fi mí lé æmú ìyá mi. 

10  Ìwæ ni a ti fi mí lé lñwñ láti æjñ ìbí mi, 

láti inú ìyá mi ni o ti ń þe çlñrun mi. 

11  Má þe jìnnà sí mi, ìnira ti dé, 

èmi kò ní olùrànlñwñ mìíràn. 

12  Çpð akæ màlúù ló rðgbà yí mi ká, 

alágbára màlúù Báþánì yí mi ká, 

13  wñn ya Ånu wæn là¿là sí mi, 

bí kìnìún tí ń fa-ni ya, tí ń bú ramúramù. 

14  Mo ti tu dànù bi omi, 

Gbogbo egungun mi ti yÆ, 

ækàn mí dàbí ðdà, 

ó ti yñ tán nínú mi. 

15  Çnà ðfun mi ti gbÅ bí àpáàdì, 

ahñn mi ti lÆ mñ ÆrÆk¿ mi. 

Wñn gbé mi dùbúlÆ nínú erùpÆ ikú. 

16  Çpð ajá ni ó yí mi ká, 

      Ågb¿ òþìkà ká mi mñ. 

Wñn dá æwñ àti ÅsÆ mi lu. 

17  Mo lè ka gbogbo egungun mi. 

Wñn wò mí sùn-ùn, wñn ranjú mñ mi; 

18  wñn pín aþæ mi fún ara wæn, 

wñn þ¿ gègé lé Æwù mi. 

19  ×ùgbñn Yáhwè , má þe fi mí sílÆ nìkan, 

má þe jìnnà sí mi, 

agbára mi, yára láti ràn mí lñwñ. 

20  Gbà mí lñwñ idà, 

gba Æmí kan þoþo mi lñwñ èékánná ajá wðnyìí. 

21  Gbà mí kúrò l¿nu kìnìún wðnyìí, 

yæ akúùþ¿ Æmí mi kúrò ní ìwo Åfðn wðnyìí. 

22  Èmi yóò ròyìn orúkæ rÅ fún àwæn ará mi, 

ní àwùjæ wæn ni èmi yóò máa yìn ñ. 

23  ‘Ïyin tí Å bÆrù Yáhwè , Å yìn ín, 

gbogbo æmæ Jákñbù Å fi ògo fún un, 

gbogbo æmæ Ísrá¿lì, Å bu ælá fún un. 

24  Nítorí pé kò pÆgàn, kò sì fojút¿ òþì tálákà, 

kò sì fojúpamñ fún wæn. 

×ùgbñn ó gbñ òtòþì nígbà tí ó kígbe. 

25  Ìwæ ni ìyìn mi nínú àwùjæ ńlá, 

èmi yóò san Æj¿ mi  

níwájú àwæn tí wñn bÆrù rÆ. 

26  Àwæn aláìní yóò jÅun yó pÆlú ìt¿lñrùn. 

Àwæn tí ń f¿ Yáhwè  yóò yìn ín. 

Kí ækàn wæn wà títí láé àti láláé. 

27  Gbogbo ayé yóò rántí, 

wæn yóò sì padà sñdð Yáhwè , 

gbogbo ìdílé orílÆ-èdè yóò sìn ín. 

28  Nítorí ti Yáhwè  ni ìjæba, 

Òun ni alákóso àwæn orílÆ-èdè 

29  Gbogbo olñlá ayé yóò dðbálÆ fún un, 

gbogbo àwæn tí ń sðkalÆ  

læ sínú erùpÆ ilÆ yóò tÅríba níwájú rÆ. 

30  Ïmí mi yóò wà láàyè fún un, 

àtæmæ dñmæ mi yóò sìn ín; 

wæn yóò ròyìn Olúwa fún ìran tí ń bð. 

31  Wñn yóò sæ òtítñ rÆ  

fún àwæn ènìyàn tí a kò tí ì bí:  

Ohun wðnyí ni Olúwa ti þe. 


(22) 

23


çLËRUN OLÙ×Ë ÀGÙNTÀN RERE 

Orin Dáfídì. 

1  Yáhwè  ni olùþñ àgùntàn mi, 

èmi kò ní í þàìní ohun kan, 

2  Níbi dúdú pápá oko tútù  

níbÆ ni ó fún mi fún ìsimi. 

Ó mú mi læ síbí omi dídák¿ rñrñ  

3    láti sæ Æmí mi tí ó soríkñ jí. 

Ó tñ mi lñnà òtítñ, 

ó j¿ orúkñ rÆ ní òtítñ. 

4  Bí mo tilÆ ń rin àfonífojì òkùnkùn, 

emi kò j¿ bÆrù ibi kan. 

Ìwæ ń bÅ l¿bàá mi pÆlú ðpá àti ðgæ rÅ:  

pÆlú ìwðnyí ni o fi tù mí nínú. 

5  Ìwæ pèsè oúnjÅ fún mi lójú àwæn ðtá mi; 

ìwæ fi òróró pa mí lórí, 

ago mi sì kún àkúnwñsílÆ. 

6    Lóòótñ ire àti àánú yóò máa tð mí l¿yìn, 

ní gbogbo æjñ ayé mi. 

Ilé Yáhwè  ni emi yóò máa gbé títí ayérayé. 


(23)  

24


ORIN ÌWçLÉ Lç IBI MÍMË 

Orin Dáfídì 

1    Ti Yáhwè  ni ilÆ àti Ækún rÆ, 

ayé àti gbogbo ènìyàn rÆ. 

2    Òun ni ó fi ìdí rÆ sælÆ lórí òkun; 

ó sì mú u dúró lórí àwæn odò. 

3    Ta ni yóò gun òkè Yáhwè  læ? 

Ta ni yóò dúró ní ibi mímñ rÆ? 

4    Ñni tí æwñ rÆ mñ, tí ækàn rÆ funfun, 

tí kò lépa ohun asán, 

tí kò sì búra èké tan Ånìkejì rÆ. 

5    Ñni b¿Æ ni yóò rí ìbùkún Yáhwè  gbà, 

àti èrè lñwñ çlñrun ìgbàlà rÆ. 

6    B¿Æ ni ti àwæn tí ń wá a, 

tí ń wá ojú çlñrun Jákñbù. 

7    Ñ gbé orí sókè, Æyin ibodè, 

Ñ gbéra sókè, ìlÆkùn ayérayé, 

J¿ kí çba ògo wælé. 

8    Tá ni çba ògo náà? 

Yáhwè , alágbára, akæni, 

Yáhwè , akægun lójú ogun. 

9  Ñ gbé orí sókè, Æyin ibodè, 

Å gbéra sókè, ilÆkùn ayérayé, 

Ñ j¿ kí çba ògo wælé. 

10  Ta ni çba ògo nàá? 

Òun ni, Olúwa àwæn Ñgb¿ ogun, 

òun náà ni çba ògo. 


(24)

25

ÀDÚRÀ FÚN ÀÀBÒ ÀTI ÀFORÍJÌ NÍNÚ EWU 

Orin Dáfídì. 

Àá 

1  Yáhwè , ìwæ ni mo gbé ækàn mi sókè sí, 

Bí   

2   çlñrun mi, 

Mo gb¿kÆlé æ, má þe j¿ kí ojú tì mi, 

Má þe j¿ kí àwæn ðtá mi yð mí! 

Dí 

3    Kò sí ìtìjú fún Åni tó gbójúlé æ, 

þùgbñn ìtìjú fún ðdàlÆ láìnídìí. 

Èé 

4    Mú mi mæ ðnà rÅ, Yáhwè , 

Yáhwè , kñ mi nípa rÅ. 

Ï¿ 

5    Mú mi rin ðnà rÅ, kí o sì kñ mi:  

nítorí iwæ ni çlñrun Olùgbàla mi 

Fí 

6    Ìwæ ni mo gb¿kÆlé ní gbogbo æjñ, 

nítorí oore rÅ, Yáhwè . 

Gí 

7  Rántí àánú rÅ, Yáhwè , 

àti ìf¿ rÅ tí ń bÅ nígbà gbogbo. 

GBì 

Má þe rántí ÆþÆ ìgbà èwe mi, 

þùgbñn rántí mi nínú ìf¿ rÅ, 

nítorí oore rÅ, Olúwa. 

Hí 

8  Títñ àti rere ni Yáhwè , 

ó ń fðnà han àwæn aþìnà; 

Ii 

9  ó ń tñ onírÆlÆ lñnà òdodo, 

ó ń kñ àwæn aláìní lñnà rÆ. 

Jí 

10  Gbogbo ðnà rÆ ni ìf¿ àti òdodo, 

fún àwæn tí ó pa májÆmú àti ìfÆ rÆ mñ. 

Kí 

11  Nítorí orúkæ rÅ, Yáhwè , 

dárí àwæn ÆþÆ mi jì mí, nítorí wñn pð. 

Lí 

12  Bí Åni kan bá bÆrù Yáhwè , 

òun yóò kñ æ lñnà tó yÅ kí ó yàn. 

Mí 

13  Ïmí rÆ yóò máa gbé ní àlàáfíà, 

irú æmæ rÆ yóò jogún ilÆ náà. 

Ní 

14  Àþírí Yáhwè  wà fún àwæn tó ń bælá fún un: 

àwæn ló ń fi májÆmú rÆ hàn. 

Òó 

15  Mo gbójúlé Yáhwè  nígbà gbogbo: 

Nítorí ó fa ÅsÆ mi yð kúrò nínú àwðn. 

Çñ 

16  Kæjú sí mi, kí o sì þàánú fún mi, 

Bí mo ti j¿ tálákà àti àpñn. 

Pí 

17  Tù mí nínú nígbà ìrora ækàn mi, 

Gbà mí kúrò nínú ìpñnjú mi. 

Rí 

18  Wo ìjìyà àti ìþ¿ mi, 

Kí o sì mú gbogbo ÆþÆ mi kúrò 

Sí 

19  Wò bí gbogbo àwæn ðtá mi ti pð tó, 

bí ìkóríra wæn sí mi ti gbóná tó! 

Tí 

20  Pa Æmí mñ, gbà mí là. 

Má þe j¿ kí ojú tì mí, ìwæ ni ààbò mi. 

Ùú 

21  J¿ kí àìjÆbi àti òtítñ dáàbò bò mí, 

Nítorí ìwæ ni ìrètí mi, Yáhwè . 

Wí 

22  Ra Ísrá¿lì padà, çlñrun, 

Kúrò nínú gbogbo ìþ¿ rÆ. 


(25)

26


ÀDÚRÀ OLÓDODO 

Orin Dáfídì. 

1  ×òdodo fún mi, Yáhwè , 

nítorí mo ń rìn lñnà pípé. 

Mo fÆyìnti Yáhwè , mo dúró gbænyin. 

2    Wádìí mi, Yáhwè , kí o sì dán mi wò, 

sáà yÅ inú àti ækàn mi wò, 

3    nítorí ìf¿ rÅ ń bÅ níwájú mi, 

mo sì ń rìn nínú òtítñ rÅ. 

4  Èmi kì í bá Ål¿tàn jókòó pð, 

èmi kì í wælé tæ aláþehàn læ. 

5  Mo kóríra Ågb¿ òþìkà, 

èmi kò j¿¿ jókòó pÆlú aþebi. 

6  Mo wÅ æwñ mi mñ nínú àìjÅbi, 

mo sì dúró nípò mi ní àyíká pÅpÅ rÅ, 

7  pÆlú orin æp¿ l¿nu mi 

bí mo ti ń sðrð gbogbo iþ¿ ìyànu rÅ. 

8  Mo f¿ Åwà ilé rÆ, Yáhwè , 

àti ibùjòkó ògo rÅ. 

9    Má þe gbá mi nù pÆlú àwæn Ål¿þÆ, 

má þe ka ayé mi kún àwæn Åni ÆjÆ, 

10  àwæn tí æwñ wæn kún fún àìdára, 

tí æwñ ðtún wæn kún fún owó àbÆt¿lÆ. 

11  Ní tèmi mo ń rìn nínú ðnà pípé, 

rà mí padà, Yáhwè , þàánú fún mi. 

12  ÑsÆ mi dúró lójú ðnà tít¿jú. 

Èmi yóò fi ìbùkún fún Yáhwè  nínú àwùjæ. 


(26) 

27

KÒ SÍ ÌFÒYÀ LÐBÀÁ çLËRUN 

Orin Dáfídì 

1  Yáhwè  ni ìmñlÆ àti ììgbàlà mi, 

ta ni kí n tún máa bÆrù? 

Yáhwè  ni ibi agbára ìyè mi, 

níwájú ta ni emi ti lè fòyà? 

2  Nígbà tí àwæn òþìkà súnmñ mi, 

Láti gbé Åran ara mi mì, 

àwæn ðtá àti elénìní fúnrawæn ló kæsÆ, 

tí wñn sì þubú. 

3  Bí Ågb¿ æmæ ogun tilÆ gbógun tì mí, 

ækàn mi kò bÆrù. 

Bí ogun tilÆ dìde sí mi, 

Mo ní ìfækànbalÆ níbÆ pàápàá. 

4  Ohun kan ni mo ń bèèrè lñwñ Yáhwè , 

ohun yìí ni emi ń f¿ 

láti máa gbé ní ilé Yáhwè   

ní gbogbo æjñ ayé mi, 

láti tñ àdùn Yáhwè  wò, 

      láti máa wò ó ní t¿mpélì rÆ. 

5  Ó pa mí mñ ní àgñ rÆ lñjñ ìþòro, 

ó mú mi pamñ níbi ààbò ilé rÆ, 

ó gbé mi lékè láìléwu lórí àpáta. 

6  Orí mi yóò gbérasókè wàyí 

ga ju ti àwæn ðtá mi tó yí mi ká, 

èmi yóò sì rúbæ nínú àgñ rÅ, 

Åbæ oníhòó ayð. 

Èmi yóò kærin, màá lùlù fún Yáhwè . 

7  Yáhwè  gbñ ohùn mi bí mo ti ń ké, 

þàánú, dá mi lóhùn! 

8  çkàn mi ti wí nípa rÅ pé: ‘Wá ojú rÆ.’ 

Ojú rÅ, Yáhwè , ni mo ń wá, 

9  má þe kðyìn sí mi. 

Má þe fi ìbínú kæ ìránþ¿ rÅ sílÆ; 

ìwæ ni ìrànlñwñ mi, 

má þe fi mí sílÆ, má þe kð mí sílÆ, 

çlñrun olùgbàlà mi! 

10  Bí bàbá àti ìyá mi tilÆ kð mí sílÆ, 

Yáhwè  yóò t¿wñgbà mí sibÆsíbÆ. 

11  Yáhwè , kñ mi ní ðnà rÅ, 

mú mi rin ðnà tó yè kooro, 

nítorí àwæn tí ń lépa mi. 

12  Má þe fi mi lé æwñ olójúkòkòrò ðtá, 

àwæn Ål¿rìí èké ti dìde sí mi. 

13  Mo gbàgbñ pé emi yóò rí ire Yáhwè  ní ilÆ alààyè. 

14  Gb¿kÆlé Yáhwè , ní ækàn pÆlú ìgboyà; 

ní ìrètí sí Yáhwè . 


(27)

28


ÀDÚRÀ NÍNÚ EWU ÀTI ÌDÚPÐ 

Orin Dáfídì 

1  Ìwæ ni mo ké pè, Yáhwè , 

àpáta mi, máþe kæ etí dídi sí mi. 

Bí o bá dák¿, 

èmi yóò dàbí àwæn tí ń re sàréè! 

2  Gbñ ohùn ÆbÆ mi bí mo ti ń ké pè æ, 

bí mo ti gbé æwñ mi sókè nínú àdúrà  

sí ihà ibi mímñ rÅ, Yáhwè . 

3  Má þe fà mí læ pÆlú àwæn aþebi, 

pÆlú àwæn òþìkà  

tí wñn fÆjÆ sínú tutñ funfun jáde. 

4  Yáhwè , san án fún wæn g¿g¿ bí iþ¿ æwñ wæn, 

lò wñn g¿g¿ bí ìþesí wæn, 

san án fún wæn bí ó ti tñ sí wæn. 

5  Wæn kò ka iþ¿ Yáhwè  sí, iþ¿ æwñ rÆ. 

Kí ó pa wæn run láì tún wæn þe! 

6  Ìbùkun ni fún Yáhwè   

Nítorí ó fetísí ohùn ÆbÆ mi! 

7  Yáhwè  ni agbára àti ààbò mi, 

òun ni mo gbñkànlé. 

Mo gba ìrànlñwñ, ækàn mi yð, 

      mo sì fi orin dúp¿ fún un. 

8  Yáhwè  ni agbára àwæn ènìyàn rÆ, 

ibi agbára fún Åni òróro rÆ. 

9    Gba àwæn ènìyàn rÅ là, bùsí ilÆ ìní rÅ. 

×e olùþñ wæn, kí o sì gbé wæn lékè títí láé. 


(28)

29


ORIN ÌYÌN AGBÁRA YÁHWÈ  ÌJÌ 

Orin Dáfídì 

1    Ñ fífun Yáhwè , Æyin æmæ çlñrun, 

Å fi ògo àti agbára fún Yáhwè , 

2    Å fi ògo orúkæ rÆ fún un, 

Å bæ Yáhwè  ní ààfin mímñ rÆ. 

3    Ohùn Yáhwè  dún lórí omi, 

çlñrun ògo sán ààrá; 

Ohùn Yáhwè  gba orí àìlóǹkà omi ńlá; 

4    òhun Yáhwè  alágbára, 

ohùn Yáhwè  ælñlá ńlá. 

5    Ohùn Yáhwè  fa àwæn igi kédárì ya, 

Ohùn Yáhwè  fa àwæn igi Lébánónì tu. 

6    Ó mú Lébánónì fò bí æmæ màlúù, 

ó mú Síríónì tæ bí æmæ àgbáǹréré. 

7  Ohùn Yáhwè  ya æwñ iná, 

8  Ohùn Yáhwè  mi aginjù tìtì, 

Yáhwè  lñjú ijù Kádéþì. 

9  Ohun Yáhwè  fa igi ipadò ya, 

ó fa igi igbó dúdú tu. 

Ní t¿mpélì rÅ ni gbogbo wæn tí ń ké: ‘Ògo!’ 

10  Yáhwè  gúnwà lórí omi kíkún, 

Yáhwè  jókòó bí æba títí láé. 

11  Yáhwè  yóò fi agbára fún àwæn ènìyàn rÆ, 

Yáhwè  yóò fi àlàáfíà bùkún fún àwæn ènìyàn rÆ. 


(29) 

30


ÌDÚPÐ FÚN ÌWÒSÀN LÐYÌN ÀÌSÀN ELÉWU 

Orin fún ìyàsímímñ Ilé náà. Orin Dáfídì. 

1    Mo yìn ñ, Yáhwè , ìwñ ti gbà mi, 

ìwæ kò j¿ kí àwæn ðtá mi yð mi, 

2  Yáhwè , çlñrun mi, mo ké pè ñ, 

ìwñ sì wò mí sàn, 

3    Yáhwè , ìwæ ti yæ Æmí mi kúrò ní ìsà òkú, 

o mú mi yè kúrò láàárín àwæn tí ń re ibojì. 

4    Ñ kærin sí Yáhwè , Æyin tí Å f¿ràn rÆ, 

Å yin orúkæ mímñ rÆ. 

5    Ìþ¿jú kan ni ìbínú rÆ, oore-ðf¿ rÆ títí ayé. 

Ñkún dé ní al¿, þùgbñn ayð bá òwúrð wá. 

6  PÆlú àìfunra ni mo wí pé:  

‘Kò sí nǹkan tó lè yæ mí l¿nu!’ 

7  Yáhwè , ojú rere rÅ gbé mi ga òkè agbára; 

Ìwæ wá fi ojú rÅ pamñ, mo sì dààmú. 

8  Ìwæ ni mo ké pè, Yáhwè , 

Lñwñ çlñrun mi ni mo ti ń tðrð àánú: 

9  Èrè wo ni ikú mi àti isðkalÆ re ipò-òkú? 

Ǹj¿ erùpÆ lè yìn ñ, tàbí kí ó ròyìn òtítñ rÅ? 

10  FetísílÆ Yáhwè , kí o sì þàánú! 

Yáhwè , þe olùrànlñwñ fún mi! 

11  ìwæ ti sæ ìbànúj¿ mi di ijó fun mi, 

ìwæ bñ aþæ ðfð lára mi, 

ìwæ sì fi ayð dì mí lámùrè. 

12  Nítorí náà ni ækàn mi yóò kærin sí æ láìd¿kun. 

Yáhwè  çlñrun mi, èmi yóò yìn ñ títí láé. 


ÀDÚRÀ NÍNÚ Ì×ÒRO 

(30)

31

Fún olórí akærin. Orin Dáfídì. 

1    Yáhwè , ìwæ ni mo fi þe ààbò mi, 

má þe j¿ kí ojú tì mí láé! 

Nínú òdodo rÅ, yæ mí. gbà mí, 

2  fetísí mi, yára láti gbà mí là! 

J¿ àpáta ààbò fún mi, 

odi alágbára láti gbà mí là. 

3    Ìwæ ni àpáta mi, ilé olódi mi; 

tñ mi, þamðnà mi, g¿g¿ bí orúkæ rÅ! 

4    Yæ mí jáde kúrò nínú ædÅ tí wñn dÅ sí ìkððkð, 

nítorí ìwæ ni ààbo mi,. 

5    Ní æwñ rÅ ni mo fi Æmí mi lé. 

Ìwæ ni yóò rà mí padà, Yáhwè , çlñrun òtítñ. 

6  Ìwæ kóríra àwæn tí ń sin ælñrun asán; 

Ní tèmi, mo gbkÆlé Yáhwè : 

7  kí n yð, kí inú mi sì dùn nínú ìf¿ rÅ. 

Ìwæ tó ti rí ìpñnjú mi, 

tí o sì kíyèsí ìrora ækàn mi. 

8  Ìwæ kò sì fi mí lé æwñ ðtá, 

þùgbñn o fi àyè sílÆ fún ÅsÆ mi. 

9  ×àánú fún mi, Yáhwè , 

ìnira ti dé bá mi! 

Ñkún ti ba ojú mi j¿, 

àti ðnà ðfun mi pÆlú inú mi 

10  Ayé mi kún fún ìbànúj¿, 

àti ædún orí mi pÆlú ìk¿dùn. 

Agbára mi rÆwÆsì nínú ìþ¿, 

àwæn egungun mi ti run. 

11  Níwájú àwæn ðtá mi tó pð jæjæ, 

mo di Åni èébú, 

Åni Ægàn láàárín àwæn aládúgbò mi, 

àti Ærù fún àwæn ðr¿ mi. 

Àwæn tó rí mi ní ìgboro sá jìnnà fún mi. 

12  Mo dàbí òkú tí ækàn ènìyàn ti gbàgbé, 

bí ohun àþátì. 

13  Mo ń gbñ ðrð àbùkù àwæn ènìyàn, 

ìbÆrù yí mi ká, 

bí wñn ti gbìmð pð lòdì sí mi, 

bí wñn ti jiròrò láti gba Æmí mi. 

14  ×ùgbñn ní tèmi, mo gb¿kÆlé æ, Yáhwè . 

Mo wí pé: Ìwæ ni çlñrun mi. 

15  Ìgbà mi di æwñ rÅ, 

kó mi yæ lñwñ àwæn tí ó kóríra mi. 

16  J¿ kí ìmñlÆ ojú rÅ tàn sí ìránþ¿ rÅ. 

Gbà mí là nítorí ìf¿ rÅ. 

17 Yáhwè , má þe j¿ kí ojú ti èmi tí ń ké pè ñ, 

þùgbñn kí ìtìjú bo àwæn aþebi! 

Kí wæn dák¿ læ isà-òkú; 

18  kí ètè eléké dák¿, 

àwæn tí ń sðrð àfojúdi sí olódodo 

pÆlú ìgbéraga àti Ægàn. 

19  Wò bí oore rÅ ti pð tó, Yáhwè , 

Èyí tí o pèsè fún àwæn tó bÆrù rÅ, 

tí o ń fifún àwæn tó fi ñ þe ààbò, 

níwájú àwæn æmæ Ádámù. 

20  Ìwæ pa wñn mñ bí æmælójú rÅ, 

jìnnà sí rìkíþí àwæn ènìyàn; 

ìwæ pa wñn mñ láb¿ àgñ rÅ, 

jìnnà sí ogun ahñn. 

21  Ìbùkún ni fún Yáhwè   

tó fi ìþeun ìf¿ rÆ hàn mí (ní ìlú olódi)! 

22  Mo wí nínú ìpñnjú mi pé: 

‘A ti mú mi jìnnà kúrò níwájú rÅ.’ 

×ùgbñn ìwñ gbñ ohùn ÆbÆ mi 

nígbà tí mo ké pè ñ. 

23  Ñ f¿ Yáhwè , gbogbo Æyin ènìyàn rÆ,: 

Ó ń tñjú àwæn onígbàgbñ rÆ, 

þùgbñn Yáhwè  ń san án ní pípé 

fún àwæn tí ń þe ìgbéraga. 

24  Ñ ní ìgboyà pÆlú ækàn, 

gbogbo Æyin tí ń retí Yáhwè . 


(31)  ÌJÐWË Ï×Ï Ń Yç-NI KÚRÒ NÍNÚ Ï×Ï 

32

PSÁLMÙ ÌRÒNÚPÌWÀDÀ KEJÌ 

Orin Dáfídì. Ewì. 

1  Ayð ni fún Åni tí a dárí ÆþÆ rÆ jì, 

tí a foríji Æbi rÆ. 

2  Ayð ni fún Åni tí Yáhwè  kò ka ÆþÆ sí lñrùn, 

Åni tí kò sí Ætàn ní Æmí rÆ. 

3  Mo fi í pamñ, ara mi rù, 

mo dárò ní gbogbo æjñ, 

4  nítorí tðsán tòru ni æwñ rÅ wúwo lára mi. 

Lóòótñ, agbára mi gbÅ bí koríko nínú iná ìgbà ÆÆrùn. 

5  Mo wá j¿wñ ÆþÆ mi fún æ, 

èmi kò fi Æbi mi pamñ. Mo wí pé:  

‘Èmi ń læ sñdð Yáhwè  láti j¿wñ ÆþÆ mi.’ 

Ìwæ náà sì þe ìdáríjì fún àþìþe mi, 

Ìwæ fi àþìþe mi jì mí. 

6  Nítorí náà kí olúkú lùkù onígbàgbñ rÅ  

gbàdúrà sí æ nígbà ìpñnjú. 

Àwæn omi ńláǹlá lè kún ní àkúnya, 

þùgbñn wæn kò ní í dé ðdð onígbàgbñ rÅ. 

7    Ìwæ j¿ ibi ààbò fún mi, Yáhwè , 

      ìwæ gbà mi lñwñ ìnira. 

ìwæ fi orin ìgbàlà yí mi ká. 

8    Èmi yóò fihàn ñ, èmi yóò kñ æ 

lñnà tó yÅ kí o gbà, 

èmi yóò fún æ ní ìmðràn 

pÆlú ojú mi lára rÅ. 

9    Má þe dàbí Åþin tàbí ìbáka tí kò lóyè, 

tí wñn ní ìlò okùn àti ìjánu; 

bí b¿Æ kñ, ìwæ kò ní í lè súnmñ wæn, 

ìwæ kò ní í lè mú wæn sìn. 

10  Çpð ni ìbànúj¿ aþebi, 

þùgbñn ire yi olùgb¿kÆle Yáhwè  ká. 

11  Ñ yð þÆþÆ, Å yæ nínú Yáhwè , 

kí inú yín sì dùn, Æyin olódodo, 

Å hó ìhó ayð, Æyin ælñkàn òtítñ. 


ORIN AYÇ SÍ ÑLÐDÀÁ OLÙPÈSÈ 

(32) 

33


Ñ hó ìhó ayð sí Yáhwè , Æyin olódodo, 

nítorí ìyìn yÅ láti Ånu olùfækànsìn. 

2    Ñ fi hárpù dúp¿ fún Yáhwè , 

Å fi lýrì olókùn m¿wàá kærin sí i , 

3    Å kæ orin tuntun sí i, 

Å fi òye yín lu ìlù pÆlú ariwo yèè! 

4  Nítorí òtítñ ni ðrð Yáhwè , 

Gbígb¿kÆlé sì ni gbogbo wæn. 

5  Ó f¿ràn òdodo àti òtítñ, 

Ayé kún fún ìf¿ àìþÆtàn Yahwè. 

6  Ó fi ðrð rÆ dá gbogbo ðrun, 

Ó fi èémí Ånu rÆ dá àwæn ìràwð. 

7  Ó kó omi òkun jæ bí nínú þágo, 

ó sì pa inú ibú mñ bí nínú ilé ìþúra. 

8  Kí gbogbo ayé bÆrù Yáhwè , 

kí gbogbo aráyé bælá fún un. 

9  Ó sðrð, ó sì rí b¿Æ, 

ó pàþÅ, a sì dá ohun gbogbo. 

10  Yáhwè  sæ ìpètè àwæn orílÆ-èdè di asán, 

ó mú ìmðràn àwæn ènìyàn kùnà. 

11  ×ùgbñn èrò Yáhwè  dúró títí láé, 

èrò ækàn rÆ láti ìran dé ìran. 

12  Ñni ayð ni àwæn tí ó fi Yáhwè  þe çlñrun, 

àwæn ènìyàn tí ó yàn þe tirÆ. 

13 Yáhwè  wòye láti òkè ðrun, 

ó rí gbogbo àwæn æmæ Ádamù, 

14  láti ibùjòkó rÆ ni ó ti ń wòye, 

ó rí gbogbo æmæ aráyé, 

15  Åni tó dá ækàn gbogbo wæn, 

tó sì mæ gbogbo iþ¿ wæn. 

16  Kì í þe Ågb¿ æmæ ogun ńlá ni í gba æba là, 

kì í þe ipá ńlá ni í gba akægun là. 

17  Irñ ni pé Åþin lè gba-ni là 

Ìbáà wù kí ó lágbára tó, kò lè gbà-ni là. 

18  Yáhwè  ń wo àwæn tí ń bælá fún un, 

awæn tó gb¿kÆlé ìf¿ rÆ, 

19  láti gba Æmí wæn lñwñ ikú, 

àti láti mú wæn yè nígbà ìyàn. 

20  Ïmí wa ń dúró de Yáhwè . 

òun ni olùrànlñwñ àti ààbò wa. 

21  Nínú rÆ ni ayð ækàn wá wà. 

Àwa sì gb¿kÆlé orúkæ rÆ. 

22  Kí ìf¿ rÅ wà lára wa, Yáhwè , 

g¿g¿ bí àwa ti gb¿kÆlé æ. 


ÌYÌN ÀTI ÒDODO çLËRUN 

(33)

34

Nípa Dáfídì tó þe bí aþiwèrè níwájú Abimélékì, tó rán an læ, tí òun náà sì sá àsálà læ. 

Àá 

1  Èmi yóò yin Yáhwè  nígbà gbogbo, 

ìyìn rÆ l¿nu mi títí láe; 

Bí 

2    èmi yóò fi tækàntækàn yin Yáhwè , 

àwæn onírÆlÆ yóò gbñ, inú wæn yóò sì dùn. 

Dí 

3    Ñ bá mi yin Yáhwè  lógo, 

Å j¿ kí a jùmæ yin orúkæ rÆ. 

Èé 

4    Mo wá Yáhwè , ó sì dá mi lóhùn, 

ó si yæ mí kúrò nínú gbogbo ìbÆrù mi. 

Ï¿ 

5  Ñ yíjú sí i kí ó tànmñl¿ sí yín lára, 

kí ojú má þe tì yín. 

Fí 

6    Tálákà yìí ké, Yáhwè  gbñ æ, 

ó sì gbà á kúrò nínú gbogbo ìpñnjú rÆ. 

Gí 

7    Áńg¿lì Yáhwè  rðgbà yí  

àwæn tí ń bælá fún un láti gbà wñn. 

GBì 

8    Tñ æ wò, kí o sì rí i bí Yáhwè  ti dára tó, 

àyð ni fún àwæn tí ó gb¿kÆlé e. 

Hí 

9    Ñ bælá fún Yáhwè , Æyin ènìyàn mímñ rÆ. 

Ñni tí ó bælá fún un kò ní í þaláìní. 

Ii 

10  Àwæn ðdñ kìníún þàìní, wñn sì sùn lébi, 

þùgbæn ire kò wñn àwæn tí ó f¿ Yáhwè . 

Jí 

11  Ñ wá, Æyin æmæde, Å fetísí mi, 

kí èmi lè kñ yín ní ìbÆrù Yáhwè . 

Kí 

12  Ta ni Åni náà tí ń f¿ ìyè, 

ðpðlæpð æjñ láti jÅ àlááfíà? 

Lí 

13  Kí o pa ahñn rÅ mñ kúrò lñrð búburú 

Ki Ånu rÅ má þe þèké. 

YÅra fún ibi, kí o sì þe rere, 

wá àlàáfíà, kí o sì tÆlé e. 

Mí 

14  Yáhwè  sæjú sí àwæn aláìdára  

láti mú ìràntí wæn kúrò ní ayé. 

Ní  

15  Yáhwè  fi ojú rÆ han àwæn olódodo, 

ó sì t¿ etí rÆ sí ÆbÆ wæn, 

Òó 

16  ×ùgbñn Yáhwè  ti kæjú ìjà sí àwæn aþebi, 

láti pa ìrántí wæn r¿ kúrò nínú ayé. 

17  Wñn ké, Yáhwè  gbñ, 

ó sì yæ wñn kúrò nínú gbogbo ìjìyà wæn. 

Çñ 

18  Yáhwè  ń bÅ nítòsí àwæn oníròbànúj¿ ækàn, 

òun yóò gba Æmí onírora là. 

Pí 

19  Ìjìyà olódodo pð, 

þùgbñn Yáhwè  yóò yæ ñ nínú gbogbo wæn. 

Rí 

20  Yáhwè  yóò pa gbogbo egungun rÆ mñ, 

ðkan kò sì ní í fñ nínú gbogbo wæn. 

Sí 

21  Ibi ni yóò pa aþebi, 

ðràn bá àwæn tó kóríra olódodo. 

Tí 

22  Yáhwè  ra Æmí àwæn ìránþ¿ rÆ padà. 

Ñni tí ó bá gb¿kÆlé e kò ní í rí ìjÆbi. 


(34)

35

ÀDÚRÀ OLÓDODO TÍ A NILÁRA FÚN ÌGBÏSAN 

Orin Dáfídì 

1  Yáhwè , tako àwæn alátakò mi, 

gbógun ko àwæn tó gbógun tì mí. 

2  Mú ààbò àti asà rÆ; 

Dìde láti ràn mí lñwñ. 

3  Fa ðkð àti idà yæ sí àwæn tí ń lépa mi. 

Wí fún Æmí mi pé: ‘Èmi ni ìgbàlà rÅ.’ 

4  Kí ìtìjú àti àbùkù bá àwæn tí ń lépa mi, 

kí wñn pÆyìndà pÆlú ìtìjú, 

àwæn tó ń jìròrò ìparun mi! 

5  Kí wñn dàbí ìyàngbÅ lójú af¿f¿, 

kí áńg¿lì Yáhwè  tú wæn ká. 

6  Kí ðnà wæn þókùnkùn, kí ó máa yð, 

Kí áńg¿lì Yáhwè  lé wæn sá! 

7  Wñn dÅ àwðn sílÆ fún mi láìnídìí, 

wñn wa ðfìn láti mú mi. 

8  J¿ kí ibi bá wæn lñgán, 

kí àwðn tí wñn dÅ mú wæn, 

kí wñn þubú sínú ðfìn wæn. 

9  Ïmí mi yóò sì yð nínú Yáhwè , 

yóò kærin nínú ìgbàlà rÆ. 

10  Gbogbo ara mi yóò wí pé: 

‘Yáhwè , ta ló dàbí ìwæ, 

tí ń gba aláìlágbára lñwñ alágbára, 

àti aláìní lñwñ onír¿jÅ? 

11  Àwæn Ål¿rìí èké jáde sí mi, 

Wñn ń bèèrè ðrð tí kò yé mi. 

12  Wñn fi ibi san ire fún mi, 

Wñn ba ayé mi j¿. 

13  Mo sì bá wæn dárò nígbà tí ara wæn kò dá, 

Mo fi ààwÆ rÅ ara mi sílÆ. 

Àdúrà kò sì kúrò l¿nu mi fún wæn, 

14  g¿g¿ bí ó ti yÅ fún ðr¿, fún arákùnrin. 

Mo rìn bí Åni tí ń þðfð ìyá rÆ, 

tí mo tÅríba pÆlú ìbànúj¿. 

15  Wñn fi ìþubú mi r¿rìn-ín, wñn parapð, 

wñn dìjæ kñjú ìjà sí mi. 

àwæn àjòjì tí èmi kò tilÆ mð 

ń fà mí ya p¿rÅpÆrÅ pÆlú igbe ńlá. 

16  Wñn kò d¿kun fífi mí þÆsín, 

tí wæn ń pa eyín keke. 

17  Olúwa, títí dìgbà wo lo máa wòye tó? 

wá gba Æmí mi lñwñ ìparun wæn, 

gba Æmí mi kan þoþo lñwñ kìnìún wðnyí. 

18  Èmi yóò þæp¿ fún æ nínú àwùjæ ńlá, 

Èmi yóò yìn ñ láàárín ðpð ènìyàn. 

19  Má þe j¿ kí wñn fi mí r¿rìn-ín, 

àwæn ðtá mi elékèé. 

Má þe j¿ kí wæn þ¿jú sí ara wæn! 

20  Wæn kò f¿ àlàáfíà fún Åni j¿j¿ 

tí ń gbé lórí ilÆ. 

Wñn gbìmðràn Ætàn, 

21  wñn ya Ånu làǹlà sì mí; 

wñn kígbe pé: ‘HÆn-h¿n! 

a rí æ nígbà tí o þe é!’ 

22  Ìwæ rí i, Yáhwè , má þe dák¿, 

Olúwa, má þe jìnnà sí mi . 

23  Tají, dìde, kí o gbèjà mi, 

Olúwa çlñrun mi, yÅ ðrð mi wò; 

24  dá mi láre nínú òdodo rÅ, Yáhwè  çlñrun mi, 

má þe j¿ kí wæn yð mí! 

25  Kí wæn má þe wí nínú ækàn wæn pé: ‘Àháà!’ 

Kí wñn má þe wí pé: ‘A ti borí rÆ!’ 

26  Ìtìjú àti àbùkù papð  

lórí àwæn tí ń yð mí nínú òfò mi; 

kí ìtìjú àti ìdààmú bò wñn, 

àwæn tí ń fi ìþubú mi þÆfÆ! 

27  Ïrín àti ayð fún àwæn  

tí inú wñn dùn sí òdodo mi, 

àwæn tó ń wí láìsimi pé: ‘Yáhwè  tóbi, 

inú rÆ dùn sí àlàáfíà ìrànþ¿ rÆ’ 

28  Ahñn mi yóò sì ròyìn òdodo rÅ 

àti ìyìn rÅ ní gbogbo æjñ. 


(35)     ÌKÀ ÈNÌYÀN ÀTI OORE çLËRUN 

36

Fún olórí akærin. Nípa ìránþ¿ Yáhwè . Orin Dáfídì. 

1    ÀfðþÅ fún aþebi, ÆþÆ wà ní ìsàlÆ ækàn rÆ, 

kò sí ìbÆrù çlñrun níwájú rÆ. 

2  Ó fojú Æpñn wo ara-rÆ tó b¿Æ g¿¿ 

tí kò fi lè rí ìkoríra fún Æbi rÆ. 

3  Èké àti ðrð abinj¿ ń bÅ ní Ånu rÆ, 

ægbñn ti dÆyìn l¿yìn rÆ. 

4  Ó pèrò ìparun ohun rere, 

àní títí dé orí ibùsùn rÆ pàápàá. 

Ó fi ÅsÆ lé ðnà burúkú 

5    Yáhwè , ìf¿ rÅ dé ojú ðrun, 

òtítñ rÅ tó òkè sánmà. 

6    Òdodo rÅ ga bí òkè ðrun, 

ìdájñ rÅ jìn bí ibú ńlá. 

Ìwæ dáàbò bo ènìyàn àti Åranko, Yáhwè , 

7  wò bí ìf¿ rÅ ti níye lórí tí, çlñrun! 

b¿Æ ni àwæn æmæ ènìyàn þe rí ààbò  

láb¿ òjìji ìy¿ apá rÅ. 

8    Wñn jÅ ælá ile rÅ yó, 

wñn sì mu nínú omi ayð rÅ. 

9    Nínú rÅ ni orísun ìyè wà. 

ÌmñlÆ rÅ ni àwa fi ń ríran. 

10  Máa f¿ràn àwæn tí o mð ñ sí i, 

kí o sì máa þòdodo fún ælñkàn títñ. 

11  Má þe j¿ kí ÅsÆ onígbéraga tÆ mí mñlÆ, 

kí æwñ aþebi má þe lé mi jùnù! 

12  Wò bí àwæn aláìdára ti þubú, 

Bí wñn ti wó lulÆ láìlè dìde mñ. 


(36)

37

ÌPÍN OLÓDODO ÀTI TI A×EBI 

Orin Dáfídì 

Àá 

1  Má þe kanra nítorí àwæn òþìkà, 

má þe fi ìlara bá àwæn òþìkà lò. 

2  Kíá ni wæn ń ræ bí koríko, 

wæn a pàwðdà bí koríko pápá. 

Bí 

3    Gb¿kÆlé Yáhwè , kí o sì þe rere, 

ìwæ yóò gbé lórí ilÆ pÆlú àlááfíà. 

4    Bí ayæ rÅ bá ń bÅ nínú Yáhwè , 

òun yóò fún æ ní ìf¿ ækàn rÅ. 

Dí 

5    Fi ayé rÅ lé Yáhwè  lñwñ. 

Gb¿kÆlé e, òun yóò sì þiþ¿, 

6    kí òdodo rÅ bàa lè là bí ìmñlÆ  

àti Ætñ rÅ bí ðsán gangan. 

Èé 

7    Ní sùúrù nínú ìfækànsìn sí Yáhwè , 

má þe kanra nítorí olówó òjijì 

tí ń gbìmðràn búburú. 

Ï¿ 

8  Pa ìbínú rÅ tì, kí o sì gbàgbé ìrunú. 

má þe kanra, ibi nìkan ló ń fà, 

9  nítorí àwæn òþìkà yóò þègbé, 

Åni tó gb¿kÆlé Yáhwè  yóò jogún ilÆ. 

Fí 

10  Bí ó bá þe díÆ sí i, aþebi kò ní í sí mñ, 

wo ipò rÆ, ó ti par¿. 

11  ×ùgbñn àwæn onírÆlÆ yóò jogún ilÆ, 

pÆlú ìgbàdún àlàáfíà ńlá. 

Gí 

12  Aþebi di rìkíþí fún olódodo, 

ó sì pa eyín keke sí i; 

13  þùgbñn Yáhwè  fi í r¿rìn-ín, 

nítorí ó mð pé æjñ rÆ súnmñ ìtòsí. 

GBì 

14  Aþebi fa idà yæ, ó fa ærun le láti pa Åni rere, 

láti pa tálákà àti òtòþì kalÆ. 

15  Idà wæn yóò wænú ækàn wæn, 

ærun wæn yóò sì dá sí w¿w¿. 

Hí 

16  Ohun-ìní kékeré dára ju 

ðpðlæpð ohun-ðrð aþebi læ; 

17  nítorí apá aþebi yóò þ¿, 

þùgbñn Yáhwè  yóò gbé olódodo ró. 

Ii 

18  Ayé àwæn olódodo ń bÅ lñwñ Yáhwè , 

ìjogún wæn yóò wà títí ayé. 

19  kò sí ìtìjú fún wæn lñjñ búburú, 

wæn yóò jÅun yó nígbà ìyàn. 

Jí 

20  ×ùgbñn àwæn aþebi yóò þègbé, 

àti àwæn ðtá Yáhwè ; 

wæn yóò rékæjá bí Åwà koríko, 

wæn yóò par¿ bí eéfín. 

Kí 

21 

Aþebi kò san ohun tó yá padà, 

þùgbñn olódodo a máa þàánú, a sì máa þètærÅ. 

22  Ñni tí Yáhwè  bùkún fún yóò jogún ilÆ, 

þùgbñn àwæn tó gégùn-ún fún yóò parun. 

Lí 

23  Yáhwè  ń darí ÅsÆ ènìyàn rÆ, 

ó sì ń mú ðnà àyànf¿ rÆ láìléwu. 

24  Bí ó tilÆ kæsÆ, kò ní í þubú láé, 

nítorí Yáhwè  fi æwñ gbé e ró. 

Mí 

25  Láti ìgbà èwe mi títí di ìsisìyí 

tí mo ti dàgbà darúgbó, 

èmi kò tí ì rí i kí a kæ olódodo sílÆ, 

tàbí pé æmæ rÆ ń þagbe jÅun. 

26  Lójoojúmñ ló ń lawñ, tó ń yá-ni, 

àwæn æmæ rÆ sì di olùbùkún. 

Ní 

27  Yàgò fún ibi, kí o sì þe rere, 

Ìwæ yóò ní ibùgbé títí láé; 

28  nítorí Yáhwè  f¿ olódodo, 

kò sì ní í kæ àwæn ðr¿ rÆ sílÆ. 

Òó 

Àwæn aláìdára yóò par¿ títí láé, 

àwæn æmæ aþebi yóò sì parun. 

29  Àwæn olódodo yóò jogún ilÆ, 

NíbÆ ni wæn yóò máa gbé títí láé. 

Çñ 

30  Ñnu olódodo ní máa sðrð ægbñn, 

tí ètè rÆ sì ń sðrð Ætñ; 

31  òfin çlñrun rÆ wà ní ækàn rÆ, 

ÅsÆ rÆ kò ní í tàsé. 

Pí 

32  Aþebi ń fojúþñ olódodo, 

Ó sì ń wá ðnà láti pa á; 

33  Yáhwè  kò ní í fi í lé e lñwñ, 

kò sì ní í j¿ kí a d¿bi fún un nínú ìdájñ. 

Rí 

34  Dúró de Yáhwè  kí o sì tÆlé ðnà rÆ, 

yóò gbé æ ga jogun ilÆ. 

ìwæ yóò sì rí ìparun àwæn aþebi. 

Sí 

35  Mo ti rí aþebi tí ń yæ àyðlékè, 

tó gbéraga bí igi kédárí Lébánónì. 

36  Mo tún padà kæjá, òun kò sí mñ, 

mo wá a, a kò sì rí i mñ. 

Tí 

37  Wo olódodo, kíyèsí olótítñ, 

ire ń bÅ níwájú fún Åni àlàáfíà. 

38  þùgbñn àwæn òþìkà yóò parun pð, 

àwæn æmæ wæn yóò sì þègbé. 

Ùú 

39  Láti æwñ çlñrun ni ìgbàlà àwæn olódodo, 

òun ni ààbò pàtàkì wæn nígbà ìpñnjú. 

40  Yáhwè  ràn wñn lñwñ, ó sì kó wæn yæ, 

yóò gbà wñn lñwñ aþebi. 

yóò gbà wñn là nítorí wñn fi í þe alààbò. 


(37) 

38

ÀDÚRÀ NÍNÚ Ì×ÒRO. 

ÌJÐWË Ï×Ï ONÍGBÀGBË NÍNÚ ÀÌSÀN 

PSÁLMÙ ÌRÒNÚPÌWÀDÀ KÑTA 

Orin Dáfídì. Fún ìrántí. 

1  Yáhwè , má þe bá mi wí nínú ìbínú rÅ, 

má þe jÅ mí níyà nínú ìrunú rÅ. 

2  çfà rÅ ti wð mí lára, 

ìwæ ti dáwñ lé mi: 

3  gbogbo ara mi kò yá nítorí ìbínú rÅ, 

gbogbo ara mi kò gbádùn nítorí ìjÆbi mi. 

4  Ïbi mi ga ju orí mi læ, 

ó ti di Årù wúwo tí kò þe é gbé fún mi; 

5  àwæn egbò mi kÆ, olóòórùn búburú, 

nítorí ìwà òmùgð mi; 

6  mo jòwèrè, mo doríkodò, mo dórí ìkúnlÆ, 

mo þðfð ń rìn kiri ní gbogbo æjñ. 

7  Gbogbo ara mi kún fún ibà, 

àwæn Æyà ara mi þàárÆ; 

8  ara mi ti wó, egungun mi ti fñ, 

ó tán mñ mi, mo ń kérora, 

ækàn mi sì ń gbi dòò. 

9  Olúwa, ìwæ mæ gbogbo af¿ mi, 

Ìkérora mi kò bò fún æ; 

10  mo ń fòyà, agbára mi ti dópin, 

ìmñlÆ ojú mi pàápàá ti læ. 

11  Àwæn ðr¿ mi àti ojúlùmð mi yàgò fún egbò mi, 

àwæn ìbátan mi dúró lókèèrè; 

12  àwæn tí ń lépa mi dÅ ædÅ sílÆ, 

àwæn tó ń wá ìparun mi sðrð ìpalára, 

wæn ń gbìmð ðtÆ ní gbogbo æjñ. 

13  ×ùgbñn mo dàbí adití tí kò lè gbñran, 

bí odi tí kò lè la Ånu sðrð; 

14  mo dàbí Åni tí kò gbñ nǹkankan, 

tí kò lè fi Ånu fèsì. 

15  Ìwæ ni mo ń retí, Yáhwè , 

Ìwæ yóò sì dáhùn, Olúwa çlñrun. 

16  Mo wí pé: ‘Má þe j¿ kí wæn fi mí r¿rìn-ín, 

kí wæn má þe þÆfÆ lórí ìkæsÆ mi.’ 

17  Nítorí mo ń þubú læ, 

ìrora mi kò kúrò níwájú mi nígbà gbogbo. 

18  B¿Æ ni, mo j¿wñ ìjÆbi mi, 

Àþìþe mú mi kún fún ìdààmú. 

19  Àwæn tó ń þe mí léþe ń pð sí i, 

Àwæn tó kóríra mi pð ju Ågb¿ æmæ ogun, 

20  wñn fi ibi san ire fún mi, 

wñn bá mi jà nígbà tí mo ń þe rere. 

21  Yáhwè , má þe kð mí sílÆ, 

Çlñrun mi, má þe jìnnà réré sí mi; 

22  yára wá ràn mí lñwñ, Olúwa ìgbàlà mi! 


39 (38) 

ÈNÌYÀN KÒ JÁMË NǸKANKAN NÍWÁJÚ çLËRUN 

AYÉ KÌ Í ×E ÀWÁÌLç 

Fún olórí akærin. Fún Jédútúnì. Orin Dáfídì. 

1  Mo wí pé: ‘Emi yóò kíyèsí ðnà mi, 

kí n má bàa fi ahñn mi d¿þÆ, 

èmi yóò fi ìjánu sí ètè mi, 

nígbà tí aþebi bá wà níwájú mi.’ 

2  Mo panumñ, mo dák¿ j¿¿, 

oríire Ål¿þÆ mú ìbànúj¿ mi hó. 

3  çkàn mi gbóná nínú mi, 

ó gbiná nígbà tí mo ronú sí i. 

Ahñn mi sì bÆrÆ ðrð: 

4  ‘Yáhwè , mú mi mæ òpin mi, 

bí ìwðn æjñ ayé mi ti mæ, 

kí n bàa mð bí mo ti j¿ Åni ìrékæjá. 

5  Sáà wò ó, ìwðn ìba æjñ díÆ ni o fún mi, 

ìgbà ayé mi kò jámñ nǹkankan níwájú rÅ; 

èémí lásán ni ènìyàn tó dúró, 

6  òjìji lásán ni ènìyàn tó ń rìn; 

èémí lásán ni ohun ærð tó ń kójæ, 

kò sì mæ Åni tí yóò kó wæn læ.’ 

7  Nísisìyí, Olúwa, kí ni mo tún ń dúró dè? 

Ìrètí mi ń bÅ nínú rÅ, 

8  yæ mí kúrò nínú gbogbo ÆþÆ mi, 

má þe j¿ kí àwæn òmùgð fi mí r¿rìn-ín. 

9  Mo dák¿, èmi kò sðrð mñ, 

Nítorí pé æwñ rÅ ni gbogbo rÆ ti wá. 

10  D¿kun pàþán rÅ lára mi, 

Æþ¿ æwñ rÅ ti lù mí pa. 

11  Ìwæ jÅ ÆþÆ ènìyàn níyà fún ìbáwí, 

Ìwæ pa ohun-ìní rÆ run bí kòkòrò. 

Èémí lásán ni gbogbo ènìyàn. 

12  Gbñ àdúrà mi, Yáhwè , fetísí igbe mi, 

Má þe kæ etí dídí sí Åkún mi. 

Nítorí àtìpò ni mo j¿ lñdð rÅ, 

Èrò-àjò g¿g¿ bí gbogbo àwæn bàbá mi. 

13  Mójú kúrò, kí n bàa lè mí! 

Kí n tó kæjá di aláìsí. 


(39)

40


ÌDÚPÐ ÀTI ÀDÚRÀ FÚN ÌRÀNLËWË 

Fún olórí akærin. Orin Dáfídì. 

1  Mo ń retí, mo dúró de Yáhwè , 

ó sì dÅra sí mi, ó gbñ ohùn mi. 

2  Ó fà mí kúrò nínú ihò ìparun, 

Kúrò nínú erùpÆ ÅrÆ; 

ó gbé ÅsÆ mi ka orí àpáta, 

ó si mú mi dúró þinþin. 

3  Ó fi orin tuntun sí mi l¿nu, 

orin ìyìn çlñrun wa; 

ðpð ènìyàn yóò rí i, wæn yóò sì bÆrù, 

wæn yóò ní ìgbàgbñ sí Yáhwè . 

4    Ayð ni fún Åni náà tí ó gb¿kÆlé Yáhwè , 

tí kò tÆlé àwæn ælðtÆ, 

àwæn tó ń tÆlé àwæn ælñrun èké! 

5    Yáhwè  çlñrun mi, 

mélòómélòó ni iþ¿ ìyanu àti ìmð rÅ 

tí ìwæ ti þe fún wa; kò sí irú rÅ! 

Kí ni kí n wí, kí ni ǹ bá sæ, 

Wñn pð ju ohun tí mo lè kà læ. 

6    Ìwæ kò bèèrè Åbæ tàbí ærÅ, 

þùgbñn ìt¿tísílÆ. 

Ìwæ kò bèèrè Åbæ àsunpa tàbí Åbæ ètùtù. 

7  Nígbà náà ni mo wí pé:  

‘Èmi wà níhìn-ín, mo ń bð.’ 

A ti kðwé nípa mi nínú aw¿ ìwé  

8    pé kí èmi þe ìf¿ rÅ. 

çlñrun mi, inú mi dùn sí òfin rÅ  

láti ìsàlÆ ækàn mi wá. 

9    Èmi ti ròyìn òdodo rÅ nínú àwùjæ ńlá. 

kíyèsí i, èmi kò pa Ånu mi mñ; 

ìwæ fúnrarÅ mð ñ. 

10  Èmi kò fi òdodo rÅ pàmñ nínú ækàn mi, 

þùgbñn mo ti sðrð òtítñ ìgbàlà rÅ. 

Èmi kò fi ìf¿ àti òdodo rÅ pamñ láàárín àwùjæ ńlá. 

11  Yáhwè , jðwñ má þe háwñ ojú àánú rÅ sí mi! 

Kí ìf¿ àti òtítñ rÅ máa þñ mi nígbà gbogbo! 

12  Nítorí ibi tó yí mi ká kò lóǹkà. 

Àþìþe mi þubú lé mi lórí, 

ojú mi kò ríran mñ; 

ÆþÆ mi pð ju irun orí mi læ, 

ækàn mi ti rÆwÆsì. 

13  Yáhwè , dákun wá gbà mí là! 

Yáhwè , yára wá ràn mí lñwñ! 

14  Kí ìtìjú àti àbùkù bo gbogbo àwæn nì, 

Àwæn tí ń lépa ìprun Æmí mi! 

Mú wæn pÆyìndà pÆlú ìdààmú, 

àwæn tó f¿ ibi fún mi. 

15  Kí ìdààmú ìtìjú bò wñn, 

àwæn tí ń fi ðràn mi þÆfÆ. 

16  Kí ayð àti inú dídùn wà  

fún gbogbo Åni tí ń wá æ; 

kí wæn máa wí títí pé: ‘çlñrun tóbi’, 

àwæn tí wñn f¿ ìrànlñwñ ìgbàlà rÅ. 

17  Bí mo ti j¿ òtòþì àti tálákà, 

Olúwa, fi mí sñkàn. 

Ìwæ ni olùrànlñwñ àti olùgbàlà mi, 

çlñrun mi, má þe dúró p¿! 


ÀDÚRÀ ALÁÌSÀN TÍ A KÇ SÍLÏ 

(40)

41

Fún olórí akærin. Orin Dáfídì. 

1  Ayð ni fún Åni tó ń ro ti aláìní ati onírÆwÆsì: 

Yáhwè  yóò gbà á là lñjñ ibi. 

2  Yáhwè  yóò þñ æ, 

yóò fún un ní ìyè àti ayð lórí ilÆ. 

Kò sì ní í fi í lé æwñ àwæn ðtá rÆ. 

3    Yáhwè  yóò ràn án lñwñ lórí ìdùbúlÆ àìsàn, 

yóò mú u kúrò nínú àìsàn wá sínú ìlera. 

4    Èmi wí pé: ‘×àánú fún mi, Yáhwè , 

wo Æmí mi sàn nítorí mo ti þÆ sí æ!’ 

5  Àwæn ðtá mi ń sðrð ibi sí mi pé: 

‘Nígbà wo ni yóò kú kí orukñ rÆ par¿?’ 

6  Wñn wá wò mí láti sðrð asán, 

ækàn wæn kún fún ibi, wñn tàn án kiri. 

7  Àwæn ðtá mi sðrð k¿l¿ lòdì sí mi, 

Wñn gbà pé ìyà tó ń jÅ mí tñ sí mi. 

8  ‘Àrùn ikú ló dì mñ æ, 

kò ní í dìde mñ kúrò lórí ibùsùn rÆ.’ 

9  Àní ðr¿ mi pàápàá, Åni tí mo gb¿kÆlé gidi, 

Åni tó ń bá mi jÅ oúnjÅ mi ti kðyìn sí mi. 

10  ×ùgbñn, Yáhwè , jðwñ þàánú fún mi, 

sáà j¿ kí n dìde, kí n gbÆsan lára wæn. 

11  B¿Æ ni èmi yóò fi mð pé ðr¿ mi ni ñ, 

Bí ðtá kò bá ní í kígbe lé mi lórí mñ. 

12  Bí ìwæ bá gbé mi ró, èmi  kò ní í rí ìpalára, 

èmi yóò sì dúró níwájú rÅ títí ayé. 

13  Ìbùkún ni fún Yáhwè , çlñrun Ísrá¿lì  

láti ìran dé ìran! Àmín! ÀþÅ! 


) 

(41-42

42-43

ÈRÒ ÌGBÈKÙN TÍ Ń SÀÁRÒ TÐMPÉLÌ çLËRUN 

Fún olórí akærin. Ewì. Orin àwæn æmæ Kórè. 

1  Bí àgbðnrín ti ń sàárò ipadò omi tí ńþàn, 

B¿Æ ni Æmí mi ń sàárò rÅ, çlñrun mi. 

2  ÒùngbÅ çlñrun ń gbÅ ækàn mi, çlñrun ìyè mi; 

nígbà wo ni èmi yóò tún wælé wojú çlñrun? 

3  Omijé ti di oúnjÅ mi tðsán tòru, 

Bí mo ti ń gbñ ní gbogbo æjñ pé:  

‘çlñrun rÅ dà?’ 

4  Mo rántí èyí, 

ækàn mi þípayá nínú mi, 

Bí mo ti sábà ń læ sí àgñ àgbàyanu, 

sí ilé çlñrun, pÆlú orin ayð àti ìdúp¿  

láàárín àwùjæ tí ó kún fún ayð. 


5  Ïmí mi, ìwæ þe soríkñ? 

tí o ń dárò nínú mi? 

Gb¿kÆlé çlñrun, 

èmi yóò máà sìn ín síbÆsíbÆ, 

Olùgbàlà mi àti çlñrun mi. 


6  Ïmí mi kárísæ nínú mi 

bí mo ti ń sàárò rÅ 

láti ilÆ Jñrdánì àti H¿rmónì, 

títí kan ìwæ òkè mímñ. 

7  Ibú ń pe ibú omi pÆlú omi híhó, 

Ìrúléra omi alágbára àti ìjì rÆ ti bò mí mñlÆ. 

8  Lñsàn-án, kí Yáhwè  fi oore-ðf¿ rÆ ránþ¿, 

lóru, èmi yóò kærin sí i, 

orin ìyìn sí çlñrun ìyè mi. 

9  Mo f¿ sæ fún çlñrun Àpáta mi pé: 

èéþe tí ìwæ fi gbàgbé mi? 

èéþe tí mo fi ń þðfð kiri láb¿ ìnira ðtá? 

10  Èébú tí àwæn ðtá fi ń gàn mi 

ti bà mí nínúj¿, 

bí wñn ti ń wí fún mi 

lójoojúmñ pé: ‘çlñrun rÅ dà?’ 

11  Ïmí mi, ìwæ þe soríkñ? 

tí o ń dárò nínú mi? 

Gb¿kÆlé çlñrun, 

èmi yóò máà sìn síbÆsíbÆ, 

Olùgbàlà mi àti çlñrun mi. 


43

Gbèjà mi, çlñrun, 

kí o sì gba ðrð mi rò, 

níwájú àwæn òþìkà, 

gbà mí lñwñ ælðtÆ àti oníbàj¿. 

2  Ìwæ ni çlñrun ààbò mi, 

èéþe tí ìwæ fi kð mí sílÆ? 

èéþe tí mo fi ń þðfð kiri láb¿ ìnira ðtá? 

3  Fi ìmñlÆ àti òtítñ rÅ ránþ¿; 

kí wæn j¿ amðnà mi, 

kí wæn sì mú mi wá sí  

òkè mímñ rÅ níbi tí ìwæ ń gbé. 


4  Èmi yóò wá sí pÅpÅ çlñrun, 

sñdð çlñrun ayð mi. 

Èmi yóò yð, èmi yóò fi hárpù yìn ñ, 

Yáhwè  çlñrun mi. 

5  Ïmí mi, ìwæ þe kárísæ? 

tí o ń dárò nínú mi? 

Gb¿kÆlé çlñrun, 

èmi yóò máà sìn ín síbÆsíbÆ, 

Olùgbàlà mi àti çlñrun mi! 

 


(43) 


44

ORIN ARÒ ÀWçN ÈNÌYÀN çLËRUN  

NÍGBÀ JÀMBÁ 

Fún olórí akærin. Ewì. Orin àwæn æmæ Kórè. 

1  çlñrun, àwa ti fi etí wa gbñ, 

Àwæn bàbá wa ti ròyìn fún wa 

Iþ¿ tí o þe nígbà tiwæn, 

Iþ¿ æwñ rÅ láyé àtijñ. 

2  Ìwæ lé àwæn orílÆ-èdè jáde láti gbìn wñn, 

o rÅ àwæn ènìyàn sílÆ láti mú wæn gbilÆ; 

3  kì í þe idà wæn ló þ¿gun ilÆ náà, 

kì í þe æwñ wæn ló sæ wñn di aþ¿gun, 

bí kò þe æwñ ðtún rÅ àti apá rÅ, 

àti ìmñlÆ ojú rÅ nítorí pé ìwæ f¿ wæn. 

4  Ìwæ ni æba mi, çlñrun mi, 

Ìwæ lo fi ìþ¿gun fún Jákñbù; 

5  nípasÆ rÅ ni a fi lu àwæn ðtá wa mñlÆ, 

lórúkæ rÅ ni a fi tÅ alátakò wa mñlÆ. 

6  Kì í þe ærun æfà mi ni mo gb¿kÆlé, 

Kì í þe æfà mi ló mú mu ń þ¿gun; 

7  nípasÆ rÅ ni a fi þ¿gun àwæn ðtá wa, 

tí o da ìtìjú bo àwæn elénìní wa; 

8  nínú çlñrun ni ayð wa ní gbogbo æjñ, 

bí a ti ń yin orúkæ rÆ láìsimi. 

9    Nísisìyí, ìwæ ti kð wá, o ti dójútì wá. 

Ìwæ kò sì bá Ågb¿ ogun wa jáde mñ. 

10  Ìwæ mú wa pÆyìndà níwájú ðtá, 

àwæn ðtá kó wa lógun bí ó ti wù wñn. 

11  Ìwæ sæ wa dí Åran alápatà, 

tí o fñn wa kiri láàárín àwæn orílÆ-èdè; 

12  ìwæ ta àwæn ènìyàn rÅ fún owó pññkú, 

láì jèrè lórí æjà náà. 

13  Ìwæ sæ wa di olórí-èébú 

fún àwæn aládúgbò wa, 

oníyÆy¿ àti Ål¿yà fún àwæn ará ìtòsí; 

14  o sæ wá di Åni òwe  

láàárín àwæn orílÆ-èdè, 

àti olórí-burúkú láàárín àwæn ènìyàn. 

15  Ní gbogbo æjñ ni àbùkù mi wà níwájú mi, 

tí ìtìjú sì bò mí lójú, 

16  lábÆ ðrð Ægàn àti ðrð òdì, 

ní ìþojú ðtá mi olùgbÆsàn. 

17  Gbogbo èyí sì þÅlÆ sí wa láì gbàgbé rÅ, 

láì þèké sí májÆmú rÅ, 

18  láì fa ækàn wa s¿yìn, 

láì yÅsÆ kúrò lñnà rÅ 

19  ìwæ sì fñ wa ní ipò akáta, 

tí o fi òjìji ikú bò wá mñlÆ. 

20  Ìbá þe pé a ti gbàgbé orúkæ çlñrun wa ni, 

pé a na æwñ wa sí ælñrun àjòjì, 

21  ǹj¿ çlñrun kì ìbá tí rí i, 

Åni tó mæ ohun ìkððkð ækàn? 

22  Nítorí rÅ ni wñn fi ń pa wá ní ìpakúpa lójoojúmñ, 

tí wñn kà wá kún àgùntàn alápatà. 

23  Dìde, Yáhwè , èéþe tí ìwæ fi ń sùn? 

Sæjí, má þe kð wá sílÆ títí láé! 

24  Èéþe tí ìwæ þe fi ojú rÅ pamñ? 

Tàbí o gbàgbé ìjìyà òun ìþ¿ wa ni? 

25  Nítorí Æmí wa ti jìn sínú eruku, 

inú wa ti dì mñ erùpÆ ilÆ. 

26  Dìde, wá ràn wá lñwñ, 

Rà wá padà nítorí ìf¿ rÅ! 

ORIN ÌGBÉYÀWÓ çBA

(44)


45

Fún olórí akærin. PÆlú ìlù lílì… Orin àwæn æmæ Kórè. 

1  çkàn mi kún fún orin dídùn, 

mo f¿ kí æba gbñ orin tí mo dá, 

ahñn mi yára bí gègé akðwé. 

2  Ìwæ l¿wà ju gbogbo àwæn æmæ ènìyàn læ, 

a ti da oore-ðf¿ sí æ l¿nu, 

b¿Æ ni çlñrun ti bùkún fún æ títí láé. 

3  Ìwæ akægun, sán idà rÅ mñ ìdí rÅ, 

4  Máa gÅþin læ pÆlú ælá àti ÆyÅ, 

Fún ðrð òtítñ, ìfækànsìn àti òdodo. 

Fí æwñ ðtún abanil¿rù rÅ fa ærun lé! 

5  Àwæn æfà rÅ mú, 

àwæn ènìyàn þubú láb¿ rÅ, 

Àwæn ðtá æba ti fòyà. 

6  Títí ayérayé ni ìt¿ rÅ, çlñrun, 

ðpá àþÅ òdodo ni ðpá àþÅ ìjæba rÅ! 

7  Ìwæ f¿ òdodo, ìwæ kóríra ibi. 

Nítorí náà ni çlñrun, çlñrun rÅ, 

fi òróró ayð pa ñ lórí 

ju ti àwæn tó ń farawé æ læ; 

8  àwæn aþæ rÅ ń run túràrí àti àlèósì. 

A fi ìlù kí æ láti ààfin tí a fi eyín erin kñ. 

9    Àwæn æmæbìnrin æba ń bÅ láàárín àwæn ðr¿ rÅ. 

Ayaba dúró lápá ðtún rÅ nínú aþæ wúrà Ófírì. 

10  FetísílÆ, æmæbìnrin, gbñ ðrð mi; 

gbàgbé àwæn ènìyàn rÅ àti ilé bàbá rÅ. 

11  B¿Æ ni æba yóò f¿ Åwà rÅ. 

Olúwa rÅ ni, tÅríba fún un. 

12  çmæbìnrin Týrì yóò fi Æbùn wá ojú rÅ mñra, 

13  àwæn olówó ayé yóò fi ìlÆkÆ wúrà f¿ æ. 

14  A mú æmæbìnrin æba læ nínú aþæ ælñnà, 

pÆlú àwæn æmæbìnrin-ðdð tí ń tÆlé e læ bá æba. 

15  Àwæn æmæ ìyàwó tÆlé e wænu ààfin æba læ pàdé agbo aláyð. 

16  Ìwæ yóò bí àwæn æmækùnrin rñpò àwæn bàbá rÅ, 

Ìwæ yóò fi wñn joyè aládé káàkiri ilÆ ayé. 

17  Kí a máa kærin yìí rántí rÅ láti ìran dé ìran, 

kí àwæn ènìyàn máa yìn ñ títí ayérayé. 

çLËRUN Ń BÑ PÏLÚ WA

(45)

 

46

Fún olórí akærin. PÆlú gángan. Orin àwæn æmæ Kórè. Psálmù. 

1    çlñrun ni ààbò àti agbára wa, 

olùrànlñwñ òtòþì nígbà ìpñnjú:  

2    nítorí náà àwa kò ní í bÆrù bí ilÆ tilÆ ń mì, 

bí àwæn òkè ńlá tilÆ þubú sí ìsàlÆ òkun. 

3  bí omi wæn tilÆ ń hó, kí ó ru, 

bí ìjì rÆ tilÆ mi àwæn òkè ńlá. 

(Yáhwè  Ågb¿ ogun ń bÅ pÆlú wa, 

çlñrun Jákñbù ni ibi agbára wa). 

4    Omi odò kan mú inú ìlú çlñrun dùn, 

ó wÅ ibùgbé Atóbi Jùlæ mñ. 

5    çlñrun wà níbÆ, a kò lè mì í. 

çlñrun yóò þe ìrànlñwñ fún un ní kùtù òwúrð. 

6  Àwæn orílÆ-èdè dàrú, àwæn ìjæba þubu, 

Ó gbé ohùn rÆ sókè, ilÆ gb¿ gógó. 

7    Yáhwè  Ågb¿ ogun ń bÅ pÆlú wa, 

çlñrun Jákñbù ni ibi agbára wa! 

8    Ñ wá, Å ronú sí iþ¿ ńlá Yáhwè , 

Åni tí ó fi ohun àgbàyanu kún ilÆ ayé; 

9  ó fi òpin sí ogun títí dé òpin ayé; 

ó ti gé ærun æfà, ó ti þ¿ ðkð, 

ó ti jó asà nínú iná. 

10  ‘Ñ dúró j¿¿ kí Å mð pé çlñrun ni mí, 

Atóbi Jùlæ lórí àwæn ènìyàn àti lórí ayé!’ 

11  Yáhwè  Ågb¿ ogun ń bÅ pÆlú wa, 

çlñrun Jákñbù ni ibi agbára wa! 


(46)

47

FÚN çLËRUN çBA ÍSRÁÐLÌ ÀTI çBA AYÉ 

Fún olórí akærin. Orin àwæn æmæ Kórè. Psálmù. 

1    Gbogbo Æyin ènìyàn, Å pàtÅwñ, 

Å hó ìhó ayð sí çlñrun! 

2    Nítorí Yáhwè  Çgá Ògo  

j¿ Åni tí a ní láti bÆrù, 

çba ńlá lórí gbogb ayé. 

3    Ó mú àwæn orílÆ-èdè wá sáb¿ àjàgà wa, 

àti àwæn ènìyàn sáb¿ ÅsÆ wa. 

4  Òun ló fún wa ní ilÆ ìjogún, 

PÆlú ògo tó fún Jákñbù àyànf¿ rÆ. 

5    çlñrun gòkè láàárín ariwo, 

Yáhwè  gòkè pÆlú ìró fèrè. 

6    Ñ kærin ìyìn sí çlñrun, Å kærin ìyìn, 

çlñrun jæba lórí àwæn kèfèrí; 

ó gúnwà lórí ìt¿ mímñ rÆ. 


7    Òun ni æba gbogbo àgbáyé: 

Ñ fæn ipè fún çlñrun pÆlú gbogbo òye yín! 

8    çlñrun jæba lórí àwæn kèfèrí; 

ó gúnwà lórí ìt¿ mímñ rÆ. 

9  Àwæn aládé àwæn ènìyàn parapð 

læ bá àwæn ènìyàn çlñrun Ábráhámù. 

Çlñrun ló ni àwæn asà ayé, 

Ñni tí a gbéga gidi. 

(47) 

48

SÍÓNÌ NI ÒKÈ  çLËRUN  

Orin àwæn æmæ Kórè. Psálmù. 

1  Yáhwè  tóbi, ìyìn yÅ fún un púpð  

ní ìlú çlñrun wa. 

2  Òkè mímñ rÆ tayæ ní Æwà, 

ayð gbogbo ayé. 

çkàn àríwá ni òkè Síónì, ìlú æba ńlá. 

3  çlñrun ti fi ara-rÆ hàn láàárín ààfin Síónì bí ààbò. 

4    Kíyèsí i àwæn æba parapð, wñn jùmð ń bð. 

5  L¿sÆkan tí wñn rí i, Ånu yà wñn; 

Ærù bà wñn, wñn padà. 

6  ÌbÆrù-bojo dé bá wæn níbÆ  

bí ìrora Åni tí ń ræbí, 

7  tàbí èfúùfù ìlà-oòrùn tí ń fñ ækð Tárþíþì. 

8  Bí wñn ti sæ fún wa ni àwa  

ti rí i ní ìlú çlñrun wa, 

ní ìlú Yáhwè  Ñgb¿ ogun tí çlñrun gbé ró títí láé. 

9  Àwa ronú sí ìf¿ rÅ, çlñrun, 

láàrín t¿mpélì rÅ. 

10  Bí orúkæ rÅ, çlñrun, 

bí ìyìn rÅ ti dé òpin ayé! 

çwñ ðtún rÅ kún fún òdodo. 

11  Òkè Síónì yð; 

inú àwæn æmæbìnrin Júdà dùn níwájú ìdájñ rÅ. 

12  La Síónì kæjá, kí o sì rìn ín já, 

ka àwæn ilé-ìþñ rÆ, 

13  fækàsí àwæn ààfin rÆ. 

Kí a bàa lè sæ fún ìran tí ń bð wá 

14  pé b¿Æ ni iþ¿ çlñrun wa, 

çlñrun wa ni láé àti láéláé. 

Òun ni ó ń þamðnà wa! 

ASÁN NI OHUN çRÇ

(48)


49

Fún olórí akærin. Orin àwæn æmæ Kórè. Psálmù. 

1    Ñ gbñ èyí, gbogbo Æyin ènìyàn, 

Å fetísílÆ, gbogbo Æyin aráyé, 

2  ènìyàn ńlá àti kékeré, 

ælñrð àti tálákà pÆlú. 

3  Ñnu mi yóò sðrð ægbñn, 

ækàn mi kún fún òye. 

4  Èmi yóò fi inú gbé òwe, 

Kí n fi hárpù yanjú àlñ mi. 

5    Èéþe tí èmi yóò fi bÆrù ní æjñ ibi, 

nítorí ibi àwæn ðtá tí ó yí mi ká? 

6    àwæn Åni tí ó gb¿kÆlé ærð wæn, 

tí wñn ń lérí nínú ipò ælá wæn. 

7    ×ùgbñn ènìyàn kò lè dá ara-rÆ sílÆ, 

tàbí kí ó sanwó Æmí rÆ fún çlñrun. 

8    Owó ìdásílÆ rÆ jù ú læ. 

9    Kò lè ra ìyè àìnípÆkun, 

tàbí kí ó má þe læ sàréè. 

10  Ó mð pé ælægbñn pÆlú òmùgð yóò run pð, 

pé wæn yóò fi ohun ærð wæn sílÆ fún Ålòmìíràn  

11  Ibojì wæn ni ilé wæn títí láé, 

Ibùgbé wæn láti ìran dé ìran, 

bí ó tilÆ j¿ pé orúkæ wñn tànkálÆ ayé. 

12  Nínú ærð rÆ, ènìyàn kò gbñn, 

wñn dàbí Åranko tí a ń pa þòfò. 

13  Ìpín àwæn tí wñn gb¿kÆlé ara wæn nì yìí, 

tí wñn ń pe ènìyàn síhìn-ín sñhùn-ún. 

14  Bí àgùntàn ni a ń dà wæn læ isà-òkú, 

níbi tí ikú yóò j¿ olùþñ wæn, 

tí olódodo yóò sì jæba lórí wæn. 

Ñwà wæn bá òwúrð fò læ; 

isà-òkú di ibùgbé wæn. 

15  ×ùgbñn çlñrun yóò rà mí padà lñwñ ikú, 

yóò sì mú Æmí mi padà wá sñdð rÆ. 

16  Nítorí náà má þe bÆrù  

bí Åni kan bá di ælñrð, 

tí ògo ilé rÆ ń pð sí i. 

17  Ní æjñ ikú rÆ kò ní í mú ohun kan dání læ, 

ògo rÆ kò ní í tÆlé é læ ìsàlÆ. 

18  Bí ó tilÆ ń pñn ara-rÆ nígbà ayé rÆ:  

‘Aráyé yóò yìn mí  

pé mo þe rere fún ara mi.’  

19  SíbÆ òun yóò læ dàpð mñ àwæn baba rÆ, 

tí kò ní í rí ìmñlÆ mñ títí láé. 

20  Nínú ærð rÆ, ènìyàn kò gbñn, 

wñn dàbí Åranko tí a ń pa þòfò. 


(49)

50

ÌSÌN ÀTINÚWÁ 

Orin Asáfù. 

1  Yáhwè  çlñrun àwæn Æmí ti sðrð, 

ó sì pe æmæ aráyé láti ìlà-oòrùn  

títí dé ìwð-oòrùn:  

2  ó tan Åwà pípé láti Síónì wá. 

3  Çlñrun wa ń bð, kò dák¿ mñ. 

Iná ń jó níwájú rÆ, 

Èfúùfù líle ń jà yí i ká. 

4  Ó pe àwæn àwæn ðrun òun ayé 

kí wñn wá j¿rìí sí ìdájñ àwæn ènìyàn rÆ. 

5  ‘Ñ kó àwæn ènìyàn mi jæ níwájú mi, 

àwæn tó fi Åbæ bá mi dá májÆmú.’ 

6  Kí àwæn ðrun ròyìn òdodo rÆ, 

Nítorí òun, çlñrun ni olùdájñ. 

7    ‘Ñ gbñ, Æyin ènìyàn mi, 

èmi yóò sðrð; 

Ísrá¿lì èmi yóo j¿rìí sí æ, 

nítorí èmi ni çlñrun, çlñrun rÅ. 

8    ‘Kì í þe àwæn Åbæ rÅ ni mo bá wí; 

Åbæ àsunpa rÅ wà níwájú mi nígbà gbogbo. 

9    Èmi kò bèèrè akæ màlúù lóko rÅ mñ, 

tàbí òbúkæ nínú agbo Åran rÅ. 

10  ‘Nítorí tèmi ni gbogbo Åranko ìgb¿, 

àwæn ÅgbÅÅgbÆwá Åranko lórí òkè mi. 

11  Mo mæ gbogbo ÅyÅ ojú ðrun, 

tèmi ni gbogbo Åran ìgb¿. 

12  ‘Bí ebi bá ń pa mí èmi kò bèèrè lñwñ rÅ; 

tèmi ni gbogbo ayé àti Ækún inú rÆ. 

13  Ñ rò pé mo máa jÅ Åran akæ màlúù kñ, 

pé mo máa mu ÅjÅ òbúkæ ni? 

14  ‘Rú Åbæ ìdúp¿ fún çlñrun, 

kí o sì san Æj¿ rÅ fún Atóbi Jùlæ; 

15  pè mí ní æjñ ìpñnjú, èmi yóò gbà ñ là, 

ìwæ yóò sì bælá fún mi.’  

16  ×ùgbñn çlñrun wí fún òþìkà pé: 

‘Kí ní þe tí ìwæ fi ń sðrð ìlànà mi, 

tí o sì ń fi Ånu gba májÆmú mi; 

17  ìwæ tí o kóríra Ækñ, 

tí o sì kðyìn sí ðrð mi? 

18  Bí ìwæ bá rí olè, ìwæ a bá a k¿gb¿. 

ækàn rÅ balÆ lñdð alágbèrè, 

19  ìwæ fi Ånu rÅ fún ibi þíþe, 

tí ahñn rÅ ń þèké kiri. 

20  Ìwæ jókòó fi Ånu ba arákùnrin rÅ j¿, 

tí o sì þàbùkù sí æmæ ìyá rÅ. 

21  Wo ohun tí ìwæ þe, þé kí èmi dák¿ kñ? 

Ìwæ rò pé irú rÅ ni èmi í þe?’ 

22  Ñ þñra, Æyin tí Å gbàgbé çlñrun, 

kí èmi má bàa mú yín láìsí ìgbàlà. 

23  Ìrúbæ æp¿ ń fún mi lógo, 

èmi yóò fi ìgbàlà çlñrun han olótítñ. 


(50)

51


çLËRUN ×ÀÁNÚ. 

ÀDÚRÀ ÌRÒNÚPÌWÀDÀ. 

PSÁLMÙ ÌRÒNÚPÌWÀDÀ KÑRIN 

Fún olórí akærin. Orin Dáfídì. Nígbà tí wòlíì Nátánì læ bá Dáfídì wí l¿yìn ìgbà tó bá Bétþébà lòpð. 

1     ×àánú fún mi, çlñrun, nínú àánú rÅ, 

nínú ðpð àánú rÅ nu ÆþÆ mi nù. 

2    WÆ mí ní àwÆmñ kúrò nínú ìjÆbi mi, 

wÆ mí mñ kúrò nínú ÆþÆ mi. 

3    Lóòtñ, èmi mæ ìkðsÆ mi; 

ÆþÆ mi sì wà níwájú mi nígbà gbogbo. 

4    Ìwæ nìkan þoþo ni mo þÆ sí; 

èmi ti þe ohun  tí ó burú lójú rÅ. 

B¿Æ ni ìwæ yóò fi òdodo ìgbàlà rÅ hàn nínú ìdájñ rÅ, 

tí a ó sì rí àre rÅ nígbà tí o bá dájæ. 

5    Kíyèsí i pé olubi ni a bí mi, 

bí mo ti j¿ Ål¿þÆ láti inú oyún. 

6    ×ùgbñn ìwæ f¿ olódodo ækàn 

ìwæ sì ń fún mi lñgbñn ní ìkððkð. 

7  Fi ewé hýsópù bu omi wñn mi, 

èmi yóò sì mñ; 

wÆ mí mñ, èmi yóò sì fún ju yìnyín. 

8  J¿ kí n máa gbñ ohùn ayð àti igbe ædún, 

Kí àwæn egungun tí o ti fñ lè máa jó! 

9  Mú ojú kúrò ní ÆþÆ mi, 

Kí o sì pa gbogbo ÆþÆ mi r¿. 

10  Dá ækàn mímñ fún mi, çlñrun, 

mú Æmí ìdúró þinþin wá sínú mi. 

11  Má þe lé mi jùnù kúrò níwájú rÅ, 

má sì gba Ïmí Mímñ rÅ lñwñ mi. 

12  Dá ayð ìgbàlà rÅ padà fún mi; 

fi Æmí ìtara gbé mi ró. 

13  Èmi yóò kñ àwæn arufin lñnà rÅ, 

àwæn aþìnà yóò sì padà tð ñ wá. 

14  Gbà mí lñwñ ÆjÆ, çlñrun , 

çlñrun olùrànlñwñ mi, 

ahñn mi yóò sì máa hó fún ìþeun rÅ; 

15  Olúwa, þí mi ní ètè  

kí Ånu mi sì máa sæ ìyìn rÅ. 

16  Nítori ìwæ kò ní ìf¿ kan sí Åbæ. 

Bí mo bá rú Åbæ àsunpa, ìwæ kò f¿. 

17  Ïmí ìkáàánú ni Åbæ mi. 

Ìwæ kò ní í kæ ìròbànúj¿ ækàn onírÆlÆ. 

18  Fi ojú rere wo Síónì nínú àánú rÅ:  

kí o sì tún àwæn odi Jérúsál¿mù kñ padà. 

19  Nígbà náà ní inú rÅ yóò dùn sí Åbæ òdodo, 

- Åbæ àsunpa tí a rú lódindi - 

tí a ó sì rúbæ pÆlú àwæn ðdñ màlúù lórí pÅpÅ rÅ. 


(51)

52


ÌDÁJË ÀTI ÒPIN O×ÓNÚ 

Fún olórí akærin. Ewì. Orin Dáfídì. Nígbà tí Dóégù ará Édómù wá þòfófó fún Sáúlù pé: ‘Dáfídì ti wænú ilé Abimélékì læ.’ 

1  Èéþe tí ìwæ fi ń þògo nínú ìwà ikà, 

Ìwæ olórí aþebi? 

2    tí o ń gbìmðràn ÆþÆ ní gbogbo æjñ? 

Ahñn rÅ bí abÅ tí a pñn mú, 

Ìwæ ðgá ÅlÆtàn. 

3    Ìwñ f¿ ibi ju ire læ, 

tí ìwñ f¿ràn èké ju òdodo læ; 

4  ìwæ faramñ gbogbo ðrð abanij¿, 

ìwæ aláhñn ìtànjÅ. 

5  Nótorí náà ni çlñrun yóò pa ñ run, 

tí yóò mú æ kúrò títí láé; 

òun yóò fà ñ tu kúrò nínú àgñ rÅ, 

yóò pa ñ r¿ kúrò ní ilÆ alààyè. 

6  Àwæn olódodo yóò rí i, wæn yóò sì bÆrù, 

wæn yóò fi í r¿rìn-ín: 

7  ‘Wo Åni tó kð  

láti fi çlñrun þe ààbò rÆ nì yÅn, 

þùgbñn tó gb¿kÆlé ðpð ðrð rÆ, 

tó sì fi ìwàkiwà di alágbára!’ 

8  Ní tèmi, mo dàbí igi olófì eléwé tútù  

tí ń gòkè àgbà ní ilé çlñrun. 

Mo gb¿kÆlé oore çlñrun títí láé àti láéláé. 

9    Èmi yóò dúp¿ fún æ títí ayé; 

nítorí àfæwñþe rÅ nì yìí. 

Èmi yóò gb¿kÆlé orúkæ rere rÅ  

níwájú àwæn onígbàgbñ rÅ. 

(52)   

ÑNI TÍ KÒ Mç çLËRUN 

53

Fún olórí akærin. Nínú àìsàn. Ewì Dáfídì. 

1  Aþiwèrè ti wí nínú ækàn rÆ pé: 

‘çlñrun kò sí.’ 

Èké ni wñn, oníbàj¿ àti Åni ìríra; 

ènìyàn rere kò sí mñ. 

2  çlñrun wòye láti ðrun, 

láti wo æmæ Ádámù, 

bóyá Ånìkan wà tó þì lóye, 

bí a þì rí Åni kan tó ń wá çlñrun. 

3  Gbogbo wñn ti þìnà, 

gbogbo wñn ti bàj¿. 

Ènìyàn rere kan kò sí mñ, 

kò sí Åni kankan rááráá. 

4    Ǹj¿ ó tilÆ yé àwæn aþebi? 

Wñn r¿ àwæn ènìyàn mi jÅ 

bí Åni jÅ búr¿dì. 

Wæn kò ké pe çlñrun. 

5    ÌbÆrù-bojo yóò dé bá wæn, 

láìsí ohun ìbÆrù. 

Nítorí çlñrun fñn egungun àwæn ælðtÆ ká, 

ìtìjú dé bá wæn, nítorí çlñrun ti kð wñn. 

6  Ta ni yóò mú ìgbàlà wá  

fún Ísrá¿lì láti Síónì? 

Nígbà tí çlñrun bá mú  

àwæn ènìyàn rÆ padà, 

Jákñbù yóò yð, inú Ísrá¿lì yóò sì dùn! 


(53)

54


ÀDÚRÀ FÚN ÌRÀNLËWË çLËRUN 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Dáfídì. Nígbà tí àwæn  ará Sífì wá sæ fún Saúlu pé: ‘Ǹj¿ Dáfídì kò farapamñ lñdð wa?’   

1  çlñrun fi orúkæ rÅ gbà mi là, 

fi agbára rÅ gbé mi ró. 

2    çlñrun, gbñ àdúrà mi, 

fetísí ðrð Ånu mi. 

3    Nítorí àwæn onígbéraga ti dìde sí mi, 

àwæn aláìláàánú ń lépa Æmí mi. 

Wæn kò ka çlñrun sí. 

4  ×ùgbñn wo çlñrun tí ń bð wá ràn mí lñwñ, 

Olúwa ń bÅ pÆlú àwæn tó gbé mi ró. 

5  Kí ibi padà sórí àwæn ðtá mi, 

Yáhwè , fi òtítñ rÅ pa wñn run. 

6    Èmi yóò fi tækàntækàn rúbæ sí æ. 

Èmi yóò yin orúkæ rÅ nítorí ó dára. 

7  nítorí ó ti gbà mí lñwñ gbogbo ìjìyà mi, 

ojú mi sì ti r¿yìn àwæn ðtá mi. 


(54)     

55

 

       ÀDÚRÀ ÑNI TÍ A NILÁRA. 


ÑNI TÍ ÇRÐ RÏ TÁ×ÍRÍ RÏ 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Dáfídì. 

1  Gbñ àdúrà mi, çlñrun, 

má þe lñra sí ÆbÆ mi. 

2  Fetísí mi, dá mi lóhùn; 

ara mi kò balÆ nínú ðràn mi, 

3  ara mí gbðn nígbà tí ðtá ké, 

nígbà tí aþebi pariwo; 

nítorí wñn fa ibi lé mi lórí, 

wñn fi túlásì bá mi jà. 

4  çkàn mi di omi sí mi nínú, 

ojo ikú dé bá mi, 

5  ìbÆrù-bojo dé fún mi, 

ìpayà mi pð jù. 

6  Mo sì wí pé: 

‘Ta ni ìbá fún mi ní ìy¿ bí àdàbà  

kí n fò læ kí èmi bàa lè simi, 

7  Wò ó, èmi ìbá fò læ jìnnà; 

èmi ìba fi inú aþálÆ þe ilé. 

8  Èmi ìbá tètè wá ibi ààbò  

kúrò nínú èfúùfù líle, 

9  kúrò nínú ìjì ìparun, 

kúrò nínú ahñn ti ń pèrò ibi. 

Èmi kò rí ohun mìíràn  

bí kò þe túlásì pÆlú ijà ìgboro. 

10  Tðsán tòru ni wñn ń rìn kiri  

lórí ìgànná odi ilù. 

Ìnira àti ìbànúj¿ ń bÅ láàárín rÆ. 

11  nínú rÆ ni ìparun ń gbé; 

ìwà ipá àti Ætàn 

kò jìnnà sí ìgboro rÆ rí. 

12  Ìbá þe pé ðtá ni ó þe èyí, 

èmi ìbá pa Ægàn rÆ mñra; 

bí ó bá j¿ oníjàdù ló dìde lòdì sí mi, 

èmi ìbá lñra fún un. 

13  ×ùgbñn ó wá j¿ ìwæ, 

àwé mi, ðr¿ mi tímñtímñ, 

14  tí a jùmð ń sðrð dídùn pð 

ní ilé çlñrun. 

Kí wñn læ pÆlú ìdààmú, 

15  kí ikú òjijì pa wñn, 

kí wæn sðkalÆ re ipò-òkú láàyè, 

nítorí ibi ń bá wæn gbé ní ilé wæn. 

16  Ní tèmi, mo ké pe çlñrun, 

Yáhwè  sì gbà mí là; 

17  ní al¿, ní òwúrð àti ní ðsán, 

mo kígbe kíkankíkan, 

Ó gbñ ohùn mi . 

18  ó gbà mí sílÆ, ó fún mi  ní àlàáfíà, 

kúrò nínú ogun tí a gbé tì mi; 

nítorí àwæn tó ń bá mi jà pð gidi. 

19  ×ùgbñn çlñrun yóò gbñ ohùn mi, 

çba ayérayé yóò rÆ wñn sílÆ, 

nítorí wæn kò þe àtúnþe ðnà wæn, 

wæn kò sì bÆrù çlñrun. 

20  ÇdàlÆ ti dalÆ fún ðr¿ rÆ, 

Ó ti pa ðrð rÆ dà; 

21  ðrð Ånu rÆ dÆ ju òrí læ, 

þùgbñn ækàn rÆ ń dá ogun, 

ó sðrð dùn ju òróró læ, 

þùgbñn Ånu rÆ mú ju idà. 

22  Gbé àníyàn rÅ lé Yáhwè  lñwñ, 

òun yóò sì ràn ñ lñwñ. 

Òun kò sì ní í j¿ kí olódodo kæsÆ láé. 

23  ×ùgbñn ìwæ yóò pa wñn kalÆ, çlñrun, 

sínú ðgbun àìnísàlÆ, 

àwæn Åni ÆjÆ àti Åni Ætàn, 

kí wæn tó lo ìdájì æjñ ayé wæn, 

Ní temi, mo gb¿kÆlé æ. 


(55)

56


ONÍGBÀGBË KÒ NÍ Í ×UBÚ 

Fún olórí akærin. PÆlú ìlù: ìnira àwæn aládé òkèèrè. Orin Dáfídì pÆlú ohùn j¿j¿. Nígbà tí àwæn Fílístínì mú u ní Gátì 

1  ×àánú fún mi, çlñrun, wæn ń yæ mí l¿nu, 

ní gbogbo æjñ ni àwæn elénìní gbógun tì mí. 

2    Àwæn ðtá mi ń dà mí láàmú ní gbogbo æjñ 

àwæn alátakò mi pð gidi. 

3    Gbèjà mi lñjñ ìbÆrù mi, 

mo gb¿kÆlé æ, 

4  nínú çlñrun tí mo ń yin ðrð rÆ, 

mo gb¿kÆlé çlñrun, èmi kò bÆrù mñ, 

kí ni Ædá lè rí mi gbé þe? 

5  Lójoojúmñ ni wñn ń pa ðrð mi dà, 

Ibi ni gbogbo ìrònú wæn sí mi. 

6  Wñn ba-níbùbá, wñn farasin, 

wñn ń þñ mi, láti mú Æmí mi. 

7  Ǹj¿ wñn lè læ láì jìyà? 

Pa àwæn ènìyàn kalÆ nínú ìbínú rÅ, çlñrun! 

8  Ìwæ ti kíyèsí ìrìnkiri mi, 

Ìwæ ti gba omijé mi sínú ìgò rÅ! 

9  Nígbà náà ni àwæn ðtá mi yóò pÆyìndà, 

lñjñ tí mo bá ké pè ñ. 

Mo mð pé çlñrun wà fún mi, 

10  nínú çlñrun tí mo ń yin ðrð rÆ, 

nínú Yáhwè  tí mo ń yín ðrð rÆ, 

11  mo gb¿kÆlé çlñrun, èmi kò bÆrù mñ, 

kí ni Ædá lè rí mi gbé þe? 

12  Ïj¿ ti mo j¿ fún æ wà l¿nu mi, çlñrun! 

Èmi yóò dúp¿ fún æ, 

13  nítorí ìwæ gba Æmí mi lñwñ ikú, 

kí n lè máa rìn níwájú çlñrun ní ilÆ alààyè. 


(56)

57


ÀDÚRÀ NÍGBÀ EWU 

Fún olórí akærin. PÆlú ìlù máj¿-ó-bàj¿: Orin Dáfídì. PÆlú ohùn j¿j¿. Nígbà tí ó ń sá àsálá níwájú Sáúlù tó wà nínú ihò àpáta. 

1  ×àánú fún mi, çlñrun, þàánú, 

nítorí Æmí mi wà láb¿ ààbò rÅ. 

Mó sá sáb¿ òjìji ìy¿ apá rÅ  

títí dìgbà tí ìparun yóò rékæjá. 

2    Èmi ké pe çlñrun Çgá ògo, 

çlñrun tí ó ti ń þe ìrànlñwñ mi. 

3    Kí o ránþ¿ láti ðrun kí o sì gbà mí là, 

kí o sì dójúti àwæn tí ń dà mí láàmú. 

Kí çlñrun fi ìf¿ àti òtítñ rÆ ránþ¿. 

4     Ïmí mi dùbúlÆ láàárín àwæn kìnìún, 

àwæn tí ń pa æmæ ènìyàn. 

Eyín wæn mú bí ðkð àti æfà, 

ahñn wæn mú bí idà. 

5   çlñrun, dìde ní àjùlé ðrun, 

kí ògo rÅ tàn ká gbogbo ayé. 

6    Wñn dÅ ædÅ sílÆ fún mi 

Æmí mi ti rÆwÆsì; 

wñn wa ðfìn sílÆ níwájú mi, 

àwæn fúnrawæn sì þubú sínú rÆ. 

7    çkàn mi ti múra, çlñrun, 

ækàn mi ti þetán; 

mo f¿ kærin, èmi yóò kærin yìn ñ! 

8  Sæjí, ìwæ Æmí akéwì mi, 

tají, ìwæ hárpù àti lýrì, 

kí n bá òwúrð jí. 

9  Èmi yóò dúp¿ fún æ, Olúwa, 

láàárín àwæn ènìyàn, 

èmi yóò kærin yìn ñ  

láàárín àwæn orílÆ-èdè. 

10  Ìf¿ rÅ ga dé ojú ðrun, 

òtítñ rÆ sì tó òkè sánmà. 

11  çlñrun, dìde ní àjùlé ðrun, 

      kí ògo rÅ tàn ká gbogbo ayé. 


(57)

58


OLÙDÁJË ÀWçN ADÁJË AYÉ. 

ÌDÁLÐBI ÀÌ×ÒDODO 

Fún olórí akærin. PÆlú ìlù máj¿-ó-bàj¿: Orin Dáfídì. PÆlú ohùn j¿j¿. 

1  Ïyin aþojú çlñrun, ǹj¿ Å ń þòdodo ní tòótñ, 

ǹj¿ Å ń dájñ Ætñ fún àwæn ènìyàn? 

2  B¿Æ kñ, àìþòdodo ló kún ækàn yín, 

túlásì ní Å fi æwñ þe lórí ilÆ. 

3  Àwæn aþebi ti þìnà láti inú ìyá wæn, 

Àwæn ælñrð èkè ti þìnà láti æjñ ìbí wæn; 

4  oró wæn dàbí oró ejò; 

etí wæn di bí ejò paramñlÆ tí kì í gbñran, 

5  kí ó má bàa gbñ æfð atunilójú, 

æfð atunilójú tó lóye ògèdè. 

6  çlñrun, ká eyín Ånu wæn, 

Yáhwè , yæ ðgàn Ånu àwæn kìnìún wðnyí! 

7  Kí wæn yñ dànù bí omi tí ń þàn, 

Kí wæn ræ bí koríko tí a fi ÅsÆ tÆ pa! 

8  kí wæn yñ nù bí ìgbín ti ń yñ lórí ìrìn, 

bí ìþ¿yún aboyún tí kò mæ æjñ! 

9  Kí wæn tó hù bí Ægún èþùþú, 

j¿ kí a gbá wæn nù ní tútù tàbí gbígbÅ! 

10  Olódodo yóò yð láti rí ìgbÆsan, 

wæn yóò wÅ ÅsÆ wæn nínú ÆjÆ aþebi; 

11  a ó sì wí pé:  

‘Lóòótñ, èrè ń bÅ fún olódodo, 

lóòótæ ni çlñrun wà tó ń þèdájñ ayé. 


(58)

59


ÏBÏ SÍ çLËRUN ÌGBÀLÀ KÚRÒ LËWË A×EBI 

Fún olórí akærin. PÆlú ìlù máj¿-ó-bàj¿: Orin Dáfídì. PÆlú ohùn j¿j¿. Nígbà tí Sáúlú ránþ¿ læ bá Dáfídì ní ilé láti pa á. 

1  Gbà mí, çlñrun mi, lñwñ àwæn ðtá mi, 

Dáàbò bò mí níwájú àwæn tí ń bá mi jà. 

2    Gbà mí lñwñ àwæn aláìdára, 

kí o sì kó mi yæ lñwñ Åni ÆjÆ! 

3    Kíyèsí i, wñn ba-ní-bùbá fún Æmí mi. 

Àwæn alágbara kórajæ lòdì sí mi  

láìþÆ, láìjÆbi, Yáhwè , 

4    láìsí àìþedéédéé kankan, 

wñn sáré tete dúró dè mí. 

Dìdé, wá síwájú mi wò wñn. 

5    Ìwæ Yáhwè  Ågb¿ ogun, 

Ìwæ ni çlñrun Ísrá¿lì. 

Gbáradì láti jÅ àwæn kèfèrí níyà, 

Má þe þojú àánú fún àwæn ælðtÆ búburú wðnyí! 

6  Wæn a padà wá ní àþál¿, 

wæn a gbó bí ajá, wæn a kiri ìlú. 

7  Wò bí wñn ti yanu gùfÆ, 

ÆrÆk¿ wæn mú bí idà. 

Wñn wí pé: ‘Ta ni yóò gbñ wa?’ 

8  ×ùgbñn ìwæ fi wñn r¿rìn-ín, Yáhwè , 

ìwæ fi gbogbo àwæn kèfèrí þe yÆy¿. 

9    Agbára mi, ìwæ ni mo gbójúlé, 

nítorí ìwæ, çlñrun, ni ibi agbára mi, 

10  çlñrun olùf¿ mí, wá ràn mí lñwñ, 

çlñrun yóò mú mi rí Æyìn àwæn tó lùgæ dè mí. 

11  Pa wñn kú, çlñrun, 

kí àwæn ènìyàn mi tó gbàgbé, 

fi agbára rÅ tú wæn ká, kí o sì rÆ wñn sílÆ, 

ìwæ tí í þe asà wa, Olúwa! 

12  Nítorí ÆþÆ wæn, ðrð Ånu wæn, 

j¿ kí æwñ bà wñn nínú ìgbéraga wæn! 

Nítorí ðrð òdì àti èké Ånu wæn, 

13  pa wñn run kí wæn j¿ aláìsí! 

Kí wñn mð pé çlñrun  lðgá ní Jákñbù 

títí dé òpin ayé! 

14  Wæn a padà wá ní àþál¿, 

wæn a gbó bí ajá, wæn a kiri ìlú; 

15  wñn ń wá oúnjÅ kiri, 

wæn a máa kùn títí wæn a fi yó. 

16  Ní tèmi, èmi yoò kærin agbára rÅ, 

èmi yóò sì yin ìf¿ rÅ ní òwúrð, 

nítorí ìwæ ni ilé olódi mi, 

ìwæ ni ààbò mi lñjñ ìpñnjú. 

17  Agbára mi, èmi yóò lùlù yìn ñ. 

B¿Æ ni, çlñrun ni ilé olódi mi, 

Çlñrun tó fi ìf¿ hàn mí. 


(59)

60

ÀDÚRÀ LÐYÌN Ì×UBÚ. 

ÌDÁLÐBI ÀÌ×ÒDODO 

Fún olórí akærin. PÆlú ìlù ìlànà dàbí lílì: Orin Dáfídì. PÆlú ohùn j¿j¿. Fún Ækñ. Nígbà tí Dáfídì bá Àrámù-Naharáyímù àti Árámù-Sóbà jagun, tí Jóábù padà wá pa Ågbàafà ará Édómù ní àfonífojì Oníyð. 

1  çlñrun, ìwñ ti kð wá, 

ìwñ sì ti wó wa mñlÆ. 


Ìwñ ti bínú, jðwñ yípadà sí wa! 

2  Ìwñ ti múilÆ wárìrì, ìwæ ti yà á sílÆ, 


Tún ibi tó ti fñ þe nítorí ó þì ń mì! 

3    Ìwæ ti mú àwæn ènìyàn rÅ rí ìþòro. 

Ìwæ ti mú wa mu ætí abaraj¿. 

4    Fi àmì fún àwæn tó bÆrù rÅ, 

fún ìyÅra fún æfà ðtá. 

5  Wá gba àwæn olùf¿ rÅ là, 

Fi æwñ ðtún rÅ þe ìgbàlà, 

kí o sì fèsì ayð. 

6  çlñrun ti þèlérí láti ibi mímñ rÆ: 

‘Èmi yóò þ¿gun, 

èmi yóò sì pín ilÆ ×¿k¿mù, 

Èmi yóò wæn àfonífojì Súkótì. 

7  Tèmi ni Gíléádì, èmi ni mo ni Mánásè, 

Éfrémù ni àþíborí ijà mi, 

Júdà sì ni ðpá àþÅ mi. 

8  Èmi yóò fi Móábù þe æpñn ìwÆ, 

èmi yóò gbé bàtà mi lé orí Édómù, 

èmi yóò hó ìhó ayð ìþ¿gun lórí Fílístíà.’ 

9  ×ùgbñn ta ni yóò bá mi þ¿gun ìlú olódi? 

Ta ni yóò mú mi fojúkójú Édómù? 

10  çlñrun, ìwæ yóò ha kð wá bí? 

Ìwæ kò ha ní bá wa læ sí ogun mñ? 

11  Fún wa ní ìrànlñwñ nínú ìþòro: 

nítorí asán ni ìrànlñwñ ènìyàn. 

12  PÆlú çlñrun àwa yóò þe gudugudu méje, 

òun yóò sì bá wa r¿ ayé àwæn ætá wa mñlÆ. 


(60) 

61

ÀDÚRÀ ÑNI ÌGBÈKÙN 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Dáfídì. 

Gbñ igbe mi, çlñrun, 

fetísí àdúrà mi! 

2  Mo pè ñ láti òpin ayé: agara dá ækàn mi. 

Fà mí wá sórí òkè àpáta tó ga jìnnà fún mi láti dé! 

3  Nítorí ìwæ ni ààbò mi, 

àti ilé ìþñ agbara lójú ðtá. 

4  J¿ kí n máa gbé láb¿ àgñ rÆ títí láé, 

kí n sì farabo láb¿ òjìji ìy¿ apá rÅ! 

5  Nítorí ìwæ, çlñrun, gbñ àdúrà mi, 

ìwæ sì fún mi ní ìjogun àwæn tó bÆrù rÅ. 

6  Fi Æmí gígùn fún æba:  

kí ædún orí rÆ gba ìran dé ìran. 

7  Kí ó gúnwà lórí ìt¿ níwájú çlñrun títí láé:  

kí Ìf¿ àti Òtítñ þe alààbò rÆ. 

8  B¿Æ ni èmi yóò þe máa yin  

orúkæ rÅ nígbà gbogbo, 

èmi yóò sì máa san Æj¿ mi lójoojúmñ. 


(61)

62

ÀDÚRÀ ÑNI ÌGBÈKÙN 

Fún olórí akærin… Jédútúnù. Psámù.  Orin Dáfídì. 

1  Nínú çlñrun nìkan ni ìsimi wà fún Æmí mi, 

lñwñ rÆ ni ìgbàlà mi ti ń wá, 

2  òun nìkan ni àpáta mi, ìgbàlà mi, 

ìlú olódi mi, mo dúró þinþin. 

3  Báwo ni Å ti máa kælu ènìyàn p¿ tó, 

tí gbogbo yín a máa wó o kalÆ, 


bí ògiri tó ń wó lulÆ, 

tàbí ægbà tó ń þubú? 

4  Ìrònú wæn kò kæjá ìtànjÅ, 

rìkíþí ló ń mú inú wæn dùn; 

wæn a fi ÆjÆ sínú tutñ funfun jáde, 

bí wæn ti ń fi Ånu súre ni wñn ń fi inú þépè. 

5  Nínú çlñrun nìkan ni ìsimi wà fún Æmí mi, 

lñwñ rÆ ni ìgbàlà mi ti ń wá, 

6  òun nìkan ni àpáta mi, ìgbàlà mi, 

ìlú olódi mi, mo dúró þinþin. 

7  Nínú çlñrun nìkan ni ìgbàlà àti ògo mi wà, 

Òun ni àpáta agbára mi 

8  Ñ fÆyìnti çlñrun ààbò mi, 

Æyin ènìyàn ní gbogbo ìgbà; 

Å þí ækàn payá níwájú rÆ, 

Çlñrun ni bàbá wa! 

9    Af¿f¿ lásán ni àwæn æmæ Ádámù, 

èké ní í j¿ æmæ ælñlá; 

a gbé wæn lé orí ìwðn, 

wæn kò wðn ju af¿f¿ læ. 

10  Má þe læ gb¿kÆlé ìr¿jÅ, 

má þe fækànsí jìbìtì, 

má þe gbñkànlé ohun ærð, 

bí ó tilÆ ń pð sí i. 

11  Çlñrun ti sðrð l¿Ækan, 

mo sì ti gbñ æ l¿Æméjì: 

èyí ni pé ti çlñrun ni agbára, 

12   Olúwa, tìrÅ ni ìf¿ pípé; 

ìwæ sì ń sán an fún olúkú lùkù 

g¿g¿ bí iþ¿ æwñ rÆ. 


(62)

63

çLËRUN ÀFÐRÍ 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Dáfídì. 

1    çlñrun, ìwæ ni çlñrun mi, ìwæ ni mo f¿ rí:  

òungbÅ rÅ ń gbÅ Æmí mi. 

Ara mi ń dárò rÅ bí ilÆ gbígbÅ  

tí ó ń pðhàhà láìsí omi. 

2  B¿Æ ni mo f¿ wò ñ ní ibi mímñ  

láti rí agbára àti ògo rÅ. 

3  Nítorí ìf¿ rÅ sàn ju ìyè læ, 

ètè mi yóò sæ ìyìn rÅ. 

4    Èmi yóò fi ìbùkún fún æ ní æjñ ayé mi, 

èmi yóò gbé æwñ mi sókè ní orukæ rÅ. 

5    Ïmí mi yóò yó bí pÆlú oúnjÅ àsè, 

Ånu mi yóò si fi ayð yìn ñ. 

6    Mo ránti rÅ lórí ibùsùn mi, 

mo sì ronú sí æ lóru. 

7    Nítorí ìwæ ti þe ìrànlñwñ fún mi, 

mo sì yð láb¿ òjìji ìy¿ apá rÅ. 

8    Ïmí mi faramñ æ, 

æwñ ðtún rÅ sì gbé mi ró. 

9  ×ùgbñn àwæn tí ń lépa Æmí mi  

yóò sðkalÆ læ ìsàlÆ ilÆ! 

10  Wæn yóò bñ sñwñ idà, 

wæn yóò sì di ìjÅ fún akátá! 

11 çba yóò sì yð nínú çlñrun; 

Åni tí ó fi í búra yóò ti bÆ gba ìbùkún, 

nítorí a ó pa Ånu àwæn òpurñ mñ. 

               ÌJÌYÀ FÚN ABANIJÐ

(63)


64

Fún olórí akærin.  Orin Dáfídì. 

1  Gbñ ohùn àroyé mi çlñrun, 

þñ ayé mi lñwñ ìbÆrù ðtá, 

2  pa mi mñ lñwñ Ågb¿ òþìkà, 

kúrò ní àwùjæ àwæn aláìdára. 

3  Wñn pñn ahñn wæn bí idà, 

wæn tafà pÆlú ðrð olóró, 

4  wñn ta á ní ìkððkð sí aláìþÆ, 

wñn ta á lójijì làì bÆrù rááráá. 

5  Wæn gbara wæn níyànjú  

nínú iþ¿ búburú wæn, 

wñn jíròrò láti dÅ ædÅ sílÆ fún mi, 

wñn wí pé: ‘Ta ni yóò rí wa? 

6  Ta ni yóò wádìí ìkà wa?’ 

Òun yóò wádìí, 

Åni tó ń wádìí ènìyàn, 

tó sì mæ ohun ìjìnlÆ ækàn. 

7  çlñrun ti tafà sí wæn, 

wñn ti gba ægb¿ òjijì; 

8  ahñn wæn ti kó bá wæn, 

gbogbo Åni tó rí wæn mi orí. 

9  Gbogbo ènìyàn ni yóò bÆrù, 

wæn yóò kéde iþ¿ çlñrun, 

iþ¿ rÆ yóò sì yé wæn. 

10  Olódodo yóò yð nínú Yáhwè , 

àwæn tó fi í þe ààbò 

gbogbo ælñkàn mímñ yóò þògo. 


(64)

65


ORIN ÌDÚPÐ 

Fún olórí akærin.  Orin Dáfídì. 

çlñrun, ìwæ ni ìyín yÅ fún ní Síónì, 

ìwæ ni kí a máa j¿Æj¿ fún: 

2    ìwæ tí ń gbñ àdúrà. 

Lñdð rÅ ni gbogbo æmæ ènìyàn ń bð 

3    pÆlú gbogbo iþ¿ ÆþÆ wæn; 

àìgbñràn wa ti pð jù wá læ, 

síbÆ, ìwæ pa wñn r¿. 

4  Ayð ni fún àyànf¿ rÅ, tí ìwæ pè 

kí ó máa gbé ní àgbàlá rÅ. 

Àwa yóò kún fún ire inú ilé rÅ, 

ohun rere t¿mpélì rÅ. 

5  Ìwæ fi òdodo rÅ sàn án fún wa lñnà àrà, 

Çlñrun ìgbàlà wa, ìrètí gbogbo ayé, 

àti ti erékùþù òkèèrè; 

6  Ìwæ fi agbára gbé àwæn òkè ńlá ró, 

Ìwæ fi agbára di àmùrè. 

7  Ìwæ mú ìjì omi dák¿ rñrñ 

híhó omi sì þe j¿¿. 

Àwæn orílÆ-èdè kígbe pÆlú ìbÆrù, 

àwæn tó ń gbé ní òpin ayé, 

8  àwæn iþ¿ ìyanu rÅ mú ayð wá  

fún Ånu ðnà ibodè òwúrð àti al¿ 

  9    Ìwæ tñjú ayé, o sì fún un ní omi, 

        ìwæ mú u kún fún ohun ærð. 

       Àwæn odò rÆ lñrun ń þàn sílÆ  

        láti pèsè èso fún ilÆ ayé. 

10  Ìwæ rin aporo ilÆ ayé pÆlú omi. 

ìwæ mú u t¿jú, o fi òjò rÆ ¿, 

ìwæ sì bùsí èso ðgbìn rÆ. 

11  Ìwæ fi oore rÅ dé ædún ládé. 

Çpð gidi ń þàn ní ipasÆ rÅ, 

12  ó þàn ní oko pápá inú ðdàn. 

Àwæn òkè kékèké fi ayð di àmùrè, 

13  àwæn pápá oko kún fún agbo Åran, 

ækà bo àwæn àfonífojì mñlÆ, 

wñn ń hó fún ayð, háà! Orin ædún! 


(65)

66

ORIN ÌDÚPÐ 

Fún olórí akærin.  Orin. Psálmù. 

1    Ñ hó ìhó ayð sí çlñrun, gbogbo ayé, 

2    Å kærin ògo sí orúkæ rÆ. 

Ñ fi ìyìn àti ògo fún un. 

3    Ñ wí fún çlñrun pé: 

‘Wò bí iþ¿ rÅ ti ní ìyanu tó!’ 

Iþ¿ ìyanu rÅ fi agbára rÅ hàn. 

Àwæn ðtá rÅ ń wá ojú rere rÅ. 

4    Gbogbo ayé ni yóò tÅríba fún æ, 

wæn yóò kærín sí æ, kærin sí orúkæ rÅ. 

5    Ñ wá wo iþ¿ çlñrun, 

àgbàyanu iþ¿ ńlá láàárín æmæ ènìyàn. 

6    Ó sæ òkun di ilÆ gbígbÅ, 

wñn fi ÅsÆ gbígbÅ la omi odò já. 

Kí ayð wa máà wà nínú rÆ. 

7    Ó fi agbára rÆ jæba títí láéláé. 

Ójú rÆ ń þñ àwæn orílÆ-èdè: 

kí àwæn ælðtÆ má þe dìde sí i. 

8    Ïyin ènìyàn, Å fi ìbùkún fún un, 

kí ìhó ìyìn rÆ dún láàárín yín. 

9  çlñrun tó fi ìyè fún Æmí wa, 

tí kò sì j¿ kí a kæsÆ. 

10  Ìwæ ti dán wa wò, çlñrun, 

Ìwæ ti dán wa wò bí a ti ń dán fàdákà wò. 

11  çlñrun, ìwæ ti fà wá sínú ìdÅkùn; 

ìwæ ti gbé Årù wúwo lé wa lórí. 

12  Ìwæ j¿ kí àwæn ènìyàn gun orí wa, 

àwa gba inú iná àti omi kæjá, 

þùgbñn l¿yìn náà ni o þe ìgbðwñ fún wa. 

13  Mo ń bð ní ilé rÅ pÆlú Åbæ àsunpa, 

èmi yóò san Æj¿ mi fún æ, 

14  Æj¿ tí mo fi ètè mi j¿, 

tí mo fi Ånu mi sæ nígbà ìrora mi. 

15  Èmi yóò rú Åbæ àsunpa sí æ, 

pÆlú èéfín àgbò lórí iná. 

Èmi yóò rúbæ pÆlú akæ màlúù àti ewúr¿. 

16  Ñ wá gbñ, Æyin tó bÆrù çlñrun, 

Èmi yóò ròyìn ohun tó þe fún Æmí mi. 

17  Òun ni mo kígbe pè, 

pÆlú ìyìn gíga ní Ånu mi. 

18  Bí ibi bá ń bÅ ní ækàn mi, 

Olúwa kò bá ti t¿tísí mi. 

19  ×ùgbñn çlñrun ti gbñ mi ní tòótñ; 

ó sì ti t¿tísí ohùn àdúrà mi. 

20  ìbùkún ni fún çlñrun tí kò kæ àdúrà mi, 

tí kò sì j¿ kí ìf¿ rÆ jìnnà sí mi. 

ÀDÚRÀ NÍGBÀ ÌKÓRÈ

(66)


67

Fún olórí akærin.  PÆlú ìlù olókùn. Orin. 

1    çlñrun þàánú kí o sì bùsí i fún wa, 

kí ojú rÅ tànmñlÆ sí wa lára. 

2    B¿Æ ni ðnà rÅ yóò di mímð nínú ayé, 

àti ìgbàlà rÅ láàárín àwæn ènìyàn. 

3    Kí àwæn ènìyàn yìn ñ, çlñrun, 

j¿ kí gbogbo àwæn ènìyàn yìn ñ! 

4    J¿ kí àwæn orílÆ-èdè yð, kí wñn kærin, 

nítorí tí ìwæ þàkóso ayé pÆlú òdodo. 

Ìwæ dájñ àwæn ènìyàn nínú ìþòtítñ, 

ìwæ sì darí àwæn ènìyàn lórí ayé. 

5    Kí àwæn ènìyàn yìn ñ, çlñrun, 

j¿ kí gbogbo àwæn ènìyàn yìn ñ! 

6    IlÆ ti so èso rÆ, 

nítorí çlñrun wa ti bùsí i fún wa. 

7    Kí çlñrun tún fún wa ní ìbùkún rÆ  

títí di pé gbogbo ayé bælá fún un. 

ORIN AYÇ Ì×ÐGUN

(67)


68

Fún olórí akærin. Orin Dáfídì. Psálmù. 

1    Kí çlñrun dìde, kí àwæn ðtá rÆ sì túká, 

kí àwæn tí ó kórira rÆ sá kúrò níwájú rÆ. 

2    Bí eéfín ti ń f¿ læ b¿Æ ni kí wñn f¿ nù; 

bí ðdà ti ń yñ níwájú iná, 

b¿Æ ni kí àwæn aþebi þègbé níwáju Þlñrun. 

3   ×ùgbñn àwæn olódodo yóò yð níwájú çlñrun, 

inú wæn yóò dùn, wæn yóò sì jó ijó ayð. 

4    Ñ kærin sí Olúwa, Å lu ìlù sí orúkæ rÆ, 

Å la ðnà fún Åni tí ń gun orí sánmà. 

Ñ yð nínú Yáhwè , kí Å sì jó níwájú rÆ. 

5    Baba aláìní baba, olùgbèjà opó, 

b¿Æ ni çlñrun ń j¿ ní ibi mímñ rÆ. 

6    çlñrun fún adágbé ní ilé ibùgbé; 

ó mú àwæn Ål¿wðn jáde sí òmìnira. 

þùgbñn àwæn ælðtÆ ní láti gbé ní ilÆ gbígbÅ. 


7  çlñrun, nígbà tí ìwæ jáde  

níwájú àwæn ènìyàn rÅ 

8  ilÆ mì tìtì nígbà tí o rin inú aþálÆ læ, 

àwæn òkè sánmà par¿ níwájú çlñrun, 

níwájú çlñrun, çlñrun Ísrá¿lì. 

9  çlñrun, ìwæ ræ ðpðlæpð òjò sílÆ  

nígbà tí àárÆ mú àwæn ènìyàn rÅ, 

ìwæ fún wæn ní ìyè tuntun. 

10  NíbÆ ni ìdílé rÅ ti rí ibùgbé, tí o pèsè, çlñrun, 

nínú oore rÅ fún àwæn tálákà. 

11  Olúwa fún àwæn òjíþ¿ rÆ níþ¿ þe: 

ìròyìn ayð Ågb¿ æmæ ogun àìlóǹkà. 

12  Àwæn æba sá, Ågb¿ æmæ ogun sá, 

Àwæn obìnrin ilé ń pín ìkógun wæn. 

13  Nígbà tí Å ń simi l¿bàá ægbà Åran. 

Fàdákà dàbo àwæn ìy¿ Àdàbà a nì, 

tí wúrà ń dán gbinrin lórí ìy¿ apá rÆ; 

14  ×ádáì ti tú Åbgb¿ æmæ ogun àìníye ká! 

NípasÆ rÆ ni yìnyín ń rð  

lórí Òkè Dúdú u nì. 

15  Òkè çlñrun ni òkè Báþánì, 

òkè Ñni gíga ni òkè Báþánì! 

16  Ïyin òkè gíga, ǹj¿ ó tñ sí yín  

láti þèlara sí òkè tí çlñrun yàn þe ibùgbé? 

B¿Æ ni, Yáhwè  yóò máa gbé níbÆ títí ayé. 

17  ÑgbÅÅgbàá ðnà ÅgbÅÅgbàá ni ækð ogun çlñrun, 

Olúwa ti wá láti Sínáì læ síbi mímñ rÆ. 

18  Ìwæ ti gòkè læ pÆlú ìkógun àwæn èrò ìgbèkùn, 

a ti fi àwæn ènìyàn ta ñ lñrÅ, çlñrun, 

àní pÆlú àwæn ælðtÆ pàápàá, 

láti fún Yáhwè  ní àyè ibùgbé rÆ. 

19  Ìbùkún ni fún Olúwa láti æjñ dé æjñ, 

Ó ti gba Årù wa rù, çlñrun olùgbàlà wa. 

20  çlñrun tí ń gba-ni ni çlñrun wa 

Olúwa Yáhwè  ti mú kñkñrñ ikú. 

21  ×ùgbñn çlñrun yóò fñ orí àwæn ðtá rÆ, 

àti agbárí àwæn tó tÅramñ ÆþÆ. 

22  Olúwa wí pé:  

‘Èmi yóò mú wæn padà láti Báþánì, 

èmi yóò dá wæn padà láti ibú òkun. 

23  Nígbà náà ni ìwæ yóò fi ÅsÆ rÅ rin ÆjÆ wæn, 

tí ahñn ajá rÆ yóò sì rí tirÆ lára ðtá.’ 

24  A ti rí ìwñde rÅ, çlñrun, ìwñde çlñrun mi, 

æba mi læ síbi mímñ rÆ. 

25  àwæn akærin níwájú, àwæn onílù l¿yìn, 

àwæn æmæge ń lu tamburín láàárín wæn. 

26  Ñ jùmð gbé orin bùkún fún çlñrun, 

Å fi ìbùkún fún Yáhwè , Æyin æmæ Ísrá¿lì. 

27  NíbÆ ní B¿njám¿nì wà, àbík¿yìn wæn, 

àwæn aládé Júdà pÆlú aþæ ælñnà, 

àwæn aládé Sébúlúnì àti ti Náftálì. 

28  Gbàkóso, çlñrun mi, g¿g¿ bí ðlá agbára rÅ, àkóso alágbára tí o ti fihàn wá, 

29  láti t¿mpélì rÅ ní òkè Jérúsál¿mù. 

Àwæn æba yóò mú ærÅ wá fún æ. 

30  Bá àwæn Åranko inú Ìféefe e nì wí, 

àwæn agbo akæ màlúù, àwæn ìgìrìpá; 

mú wæn tÅríba pÆlú ærÅ fàdákà. 

Tú àwæn arógunyð ká. 

31  Àwæn ælñlá yóò wá láti Égýptì, 

Ètíópíà yóò na æwñ sí çlñrun. 

32  Ñ kærin sí çlñrun, Æyin ìjæba ayé, 

33  Å yin Åni tó gun òkè sánmà, ðrun láéláé. 

Ó fi ohùn rÆ sán ààrá, ohùn alágbára: 

NíbÆ ló ti ń sðrð, pÆlú ohùn àþÅ! 

34  Ñ wá j¿wñ agbára çlñrun. 

Ògo rÆ wà lórí Ísrá¿lì, 

agbára rÆ wà lójú sánmà. 

35  Ñni bíbÆrù ni çlñrun níbi mímñ rÆ. 

Òun ni çlñrun Ísrá¿lì. 

Ó ń fún àwæn ènìyàn rÆ ní okun àti àgbára. 

Ìbùkún ni fún çlñrun. 


(68)

69


ORIN ARÒ  

Fún olórí akærin.  PÆlú ohùn orin lílì… Orin Dáfídì. 


1  Gbà mí, çlñrun, 

nítorí omi ti rì mí dé ærùn. 

2  Mo ti rì sínú àbàtà odò jínjìn, 

kò síbi láti mú ÅsÆ dúró. 

Mo ti wænú ibú omi, 

àgbàrá omi þàn bò mí mñlÆ. 

3  Agara Åkun dá mi, ðnà ðfun mi ti gb¿. 

Ojú mi ti bàj¿ tán pÆlú wíwo ðnà de wíwá çlñrun mi. 

4    Awæn tí ó kóríra mi láìnídìí  

pð ju irun orí mi læ. 

Àwæn tí ń fi èké bá mi jà  

pð ju agbára mi læ. 

(Báwo ni kí èmi þe san ohun tí èmi kò mú?) 

5     çlñrun, ìwæ mæ ìwà òmùgð mi, 

àwæn àþìþe mi kò pamñ fún æ. 

6  Má þe j¿ kí ojú ti àwæn tó gb¿kÆlé æ nítorí mi, 

Má þe j¿ kí àwæn tí ń wá æ  

dààmú nítorí mi, çlñrun Ísrá¿lì! 

7  Nítorí tìrÅ ni mo þe ń gba ìwðsí, 

tí ìtìjú fi bò mí lójú, 

8    tí mo fi di àjòjì fún àwæn arákùnrin mi  

àti àlejò fún àwæn æmæ ìyá mi. 

9    Nítorí ìtara ilé rÅ ká mi lára. 

Ìwðsí àwæn olùk¿gàn rÅ já lù mí. 

10  Nígbà tí mo fi ààwÆ pñn ara mi lójú, 

wñn fi í bú mi; 

11  nígbà tí mo wæ aþæ ðfð, 

wñn tún fi mí pòwe, 

12  àwæn tó jókòó l¿nu ibodè fi mí þÆfÆ, 

mo di Åni tí àwæn òmùtí fi ń kærin. 

13  Wo àdúrà tí mo gbà sí æ:  

àdúrà fún ojú rere rÅ. 

Nínú ìf¿ ńlá rÅ dá mi lóhùn, çlñrun, 

pÆlú ìrànlñwñ rÅ tí kì í kùnà. 

14  Yæ mí nínú ibú omi jínjìn, 

kí n yæ lñwñ àwæn ðtá mi, 

kúrò nínú ibú omi! 

15  kí àgbàrá omi má þe bò mí mñlÆ, 

kí ðgbun má þe gbé mi mì, 

kí ikú má þe panudé mñ mi. 

16  Dáhùn, Yáhwè , nítorí ire ni ìf¿ rÅ; 

bojúwò mí nínú àánú rÅ; 

17  má þe fi ojú rÅ pamñ fún ìránþ¿ rÅ, 

rà mí padà lñwñ ìnira tó dé bá mi, 

18  súnmñ Æmí mi, kí o sì gbÆsan fún un, 

rà mí padà lñwñ ìnira àwæn ðtá mi! 

19  Ìwæ mð bí wñn ti ń fi mí þe yÆy¿, 

Gbogbo àwæn tí ń r¿ mi jÅ wà níwájú rÅ. 

20   Ìtìjú àti ìdààmú mi kò ní ìwòsàn; 

mo wòye lásán fún olójú àánú, 

àti fún olùtùnú, èmi kò sì rí Åni kankan. 


Ìwðsí ti bà mí lñkàn j¿. 

21  Dípò oúnjÅ, wñn fún mi ní májèlé, 

Nínú òùngbÅ mi, wñn fún mi ní ætí kíkan mu. 

22  J¿ kí tábílì oúnjÅ wæn di èbìtì fún wæn, 

kí oúnjÅ àsè wæn di tàkúté fún wæn; 

23  kí ojú wæn þókùnkùn laì lè ríran, 

kí ara wæn máa gbðn pÆlú ìwárìrì! 

24  Da ìbínú rÅ lé wæn lórí, 

kí iná ìrunú rÅ jó wæn run; 

25  j¿ kí ibùdó wæn di ahoro, 

kí ilé wæn þófo; 

26  nítorí wñn dá Åni tí ìwñ lù lóró, 

wñn fi kún ìrora Åni tí ìwñ þálñgb¿. 

27  Ká ÆþÆ lé ÆþÆ sí wæn lñrùn, 

kí wæn má þe rí ìgbàlà òdodo rÅ; 

28  pa wñn r¿ kúrò nínú ìwé ìyè, 

má þe kà wñn kún àwæn olódodo. 

29  Ní tèmi, nínú ìþ¿ àti wàhálà mi, 

j¿ kí ìrànlñwñ rÅ gbé mi ró, çlñrun. 

30  Èmi yóò yin orúkæ çlñrun pÆlú orin, 

èmi yóò fi ògo fún un pÆlú æp¿. 

31  èyí t¿ Yáhwè  lñrùn ju akæ màlúù, 

ju Åran alágbara ńlá fún ìrúbæ. 

32  Nígbà tí àwæn onírÆlÆ bá rí i, wæn yóò yð, 

ðkàn àwæn tí ń wá çlñrun yóò sæjí. 

33  Nítorí Yáhwè  ń gbñ ohùn àwæn òtòþì, 

kò sì gan àwæn ìránþ¿ rÆ nínú Æwðn wæn. 

34  Kí ðrun òun ayé yìn ín, 

òkun àti gbogbo Ædá inú rÆ. 

35  Nítorí çlñrun yóò gba Síónì, 

      yoò si tún àwæn ìlú Júdà kñ; 

àwæn ènìyàn yóò máa gbé ibÆ bí ohun ìní. 

36  Àwæn æmæ ìránþ¿ rÆ yóò jogún rÆ. 

Àwæn tí ó f¿ràn orúkæ rÆ yóò gbé níbÆ. 

(69)               ÀDÚRÀ ONÍRORA 

70

Fún olórí akærin.  Fún ìrántí. Orin Dáfídì. 

1  çlñrun, yára láti gbà mí là. 

Yáhwè , wá ràn mí lñwñ! 

2  Ìtìjú àti àbùkù lórí àwæn  

tí ń lépa Æmí mi! 

J¿ kí wæn pÆyìndà pÆlú ìdààmú, 

Àwæn tó ń fi ipalára mi þÆfÆ, 

3  Kí wæn pÆyìndà pÆlú ìtìjú, 

àwæn tí ń wí fún mi pé: ‘Àháà! àháà!’ 

4  ×ùgbñn kí ayð àti inú dídùn wà fún 

gbogbo àwæn tí ń wá æ! 

Kí wæn máa wí títí láé pé: ‘çlñrun tóbi!’ 

àwæn tó f¿ ìrànlñwñ ìgbàlà rÅ! 

5  Bí mo ti j¿ tálákà àti òtòþì, 

tètè wá sñdð mi, çlñrun! 

ìwæ ni olùrànlñwñ àti olùgbàlà mi, 

Yáhwè , má þe dúró p¿ ! 


(70) 

71

              ÀDÚRÀ ARÚGBÓ 

Yáhwè , ìwæ ni mo fi þe ààbò mi, 

má þe j¿ kí ojú tì mí láé. 

2    Nínú òdodo rÅ gbè mí, gbà mí; 

fetísí mi, kí o sì kó mi yæ. 

3    J¿ àpáta ààbò fún mi, 

odi alágbára fún ìgbàla mi; 

nítorí ìwæ ni àpáta àti odi fún mi. 

4    çlñrun mi, gbà mí lñwñ àwæn aþebi, 

lñwñ elédè mejì àti onír¿jÅ! 

5    Nítorí ìwæ ni ìrètí mi, Olúwa, 

Yáhwè , ìwæ ni ìgb¿kÆlé mi láti ìgbà èwe mi. 

6    Ìwæ ni mo fÆhìntì láti æjñ ìbí mi, 

ìwæ ni ìpín mi láti inú ìyá mi. 

ìwæ ni mo ń yìn nígbà gbogbo. 

7    Çrð mi ti ya gbogbo ènìyàn l¿nu, 

þùgbñn ìwæ ni ààbò tó dájú fún mi. 

8    Ñnu mi yóò ròyìn òdodo rÅ, 

àti ìrànlñwñ rÅ láti æjñ dé æjñ. 

9    Má þe kð mí sílÆ lñjñ ogbó mi, 

má þe já mi sílÆ  

nígbà ti ara ti di ara àgbà! 

10  Nítorí àwæn ðtá mi ń sðrð nípa mi, 

àwæn tó ń þñ mi ń gbìmðràn pé: 

11  ‘çlñrun ti kð ñ sílÆ, Å tÆlé e, 

Å mú u, kò ní olùgbèjà!’ 

12  çlñrun má þe jìnnà sí mi, 

çlñrun yára wá ràn mí lñwñ. 

13  Ìtìjú àti ègbé ni fún àwæn alábùkù mi, 

kí àwæn tó f¿ pa mi lára gba èébú àti ìtìjú! 

14  SíbÆsibÆ, mo ní ìrètí láì d¿kun, 

èmi yóò bùsí ìyìn rÅ; 

15  Ånu mi yóò ròyìn òdodo rÅ, 

Àti ìgbàlà rÅ lñjñ gbogbo. 

16  Èmi yóò jáde wá nínú agbára Yáhwè , 

láti ròyìn òdodo rÅ, tìrÅ nìkan, çlñrun. 

17  çlñrun ìwæ ti kñ mi láti ìgbà èwe mi. 

Èmi þì ń ròyìn iþ¿ ìyanu rÆ síbÆsíbÆ. 

18  Wàyí ti mo darúgbó pÆlú ewú lórí, 

má þe kð mí sílÆ, çlñrun, 

kí n bàa lè ròyìn agbára rÅ fún ìran tí ń bð, 

19  ipá rÅ àti òdodo rÅ dé òkè ðrun. 

Ìwæ ni oníþ¿ ńlá, 

çlñrun, ta ló dàbí ìrÅ? 

20  Ìwñ ti mú mi rí ìpñnjú púpð, 

ìwæ yóò tún fún mi ní ìyè padà, 

ìwæ yóò padà yæ mí kúrò nínú ðgbun ilÆ, 

21  ìwæ yóò mú æjñ ogbó mi gùn, 

ìwæ yóò tún tù mí nínú. 

22  Nítorí náà ni èmi yóò fi ìyìn  

dúp¿ fún æ pÆlú lýrì, 

fún otítñ rÅ, çlñrun mi, 

èmi yóò fi hárpù kærin sí æ, 

ìwæ Ñni Mímñ Ísrá¿lì. 

23  Kí ètè mi yð bí mo ti ń yìn ñ, 

àti Æmí mi tí o ti ràpadà! 

24  Ahñn mi yóò ròyìn òdodo rÅ lñjñ gbogbo: 

nítorí ìtìjú àti àbùkù tí bá àwæn nì 

tó ń wá ðnà ìfarapa mi! 


(71)

72


ÌJçBA ÀLÀÁFÍÀ 

Orin fún Sólómñnì 

1     çlñrun fi ìdájñ rÅ fún æba  

àti òdodo rÅ fún æmæ æba. 

2    Kí ó bàa lè dájñ òdodo rÅ  

fun àwæn ènìyàn rÅ  

àti fún àwæn tálákà rÅ pÆlú Ætñ. 

3    Kí àwæn òkè ńlá àti kékeré  

mú àlááfíà wá fún àwæn ènìyàn. 

4    Òun yóò fi òdodo dájñ fún Åni kékeré, 

yóò gba àwæn æmæ akúùþ¿ là. 

5    Òun yóò p¿ lójú oòrùn àti òþùpá, 

láti ayé báyé. 

6  Òun yóò sðkalÆ wÅrÅ bí eji lórí pápá, 

Bí Ækan òjò wðrð láti mú ilÆ tutù. 

7    Ní æjñ rÆ òdodo yóò gbilÆ  

àti àlááfíà títí dé òpin ayé. 

8    Òun yóò jæba láti òkun dé òkun  

àti láti odò ńlá a nì títí dé òpin ayé. 

9    Ñranko o nì yóò wólÆ fún un, 

àwæn ðtá rÆ yóò lá eruku ilÆ; 

10  àwæn æba Tárþíþì àti ti àwæn erékùþù 

yóò mú ærÅ wá fún un. 

Àwæn æba ×ébà àti Sábà yóò bùn ún l¿bùn; 

11  gbogbo àwæn æba yóò dðbálÆ fún un, 

gbogbo àwæn kèfèrí yóò sìn ín. 

12  Òun yóò gba òtòþì tí wñn ké pè é, 

àti àwæn aláìní tí kò ní ìrànlñwñ. 

13  Òun yóò sÆsan fún àwæn alágbára, 

yóò sì dá Æmí àwæn tálákà sí. 

14  Òun yóò gba Æmí wæn lñwñ ìnira àti ìr¿jÅ, 

ÆjÆ wæn jæ ñ lójú. 

15  (Kí ó p¿, kí a sì fún un ní wúrà ×ébà!) 

A ó máa gbàdúrà fún un títí læ, 

A ó sì máa bùkún fún un lñjñ gbogbo. 

16  Kí ækà pð lórí ilÆ, 

títí kàn àtàrí àwæn òkè ńlá! 

kí èso ðgbìn máa mì lÆgbÆ bí ti Lébánónì! 

17  Kí a yin orúkæ rÆ títí láé, 

kí ó sì p¿ bí ðrun. 

Gbogbo Æyà ni yóò rí ìbùkún gbà nínú rÆ, 

gbogbo orílÆ-èdè yóò pè é ní olùbùkún. 

18  Ìbùkún ni fún Yáhwè , çlñrun Ísrá¿lì, 

Åni tí ó nìkan þe ohun ìyanu, 

19  ìbùkún ni fún orúkæ rÆ ológo títí láé. 

Kí gbogbo ayé kún fún ògo rÆ. 

Àmín. ÀþÅ. 

20  Ìparí àwæn àdúrà Dáfídì æmæ Jésè. 


(72)

73


ÌDÁJË ÌKÑYÌN 

Orin Ásáfù 

1 Wò bí çlñrun ti þeun fún Ísrá¿lì, 

bí Olúwa ti þe fún àwæn ælñkàn mímñ. 

2  Ó kù díÆ kí ÅsÆ mi tàsé, 

kíún, ÅsÆ mi ìbá yÆ, 

3  nítorí ìlara mi sí àwæn aþebi, 

nígbà tí mo rí àásìkí àwæn òþìkà: 

4  kò sí wàhálà fún wæn, 

ara wñn le, wñn sì ń dán; 

5  wæn kò mæ ìbànúj¿ tí àwæn ènìyàn ń rí, 

wæn kò bá Ádámù pín nínú ìpñnjú rÆ. 

6  Nítorí náà ni wñn þe wæ ìgbéraga bí ìlÆkÆ ærùn, 

tí wñn fi ìwà ipá þe aþæ bora. 

7  Ìkà pð nínú wæn, 

ækàn wæn kún fún àrékérekè. 

8  Wæn a máa þÆsín pÆlú ðrð ìbàj¿, 

wæn a pètè ìnira gíga, 

9  wæn a gbé Ånu lé òkè ðrun, 

ahæn wæn a máa pàþÅ lórí ilÆ. 

10  B¿Æ ni àwæn ènìyàn mi fi tÆlé wæn, 

tí wæn ńlá gbogbo ðrð wæn. 

11  Wñn wí pé: ‘Báwo ni çlñrun þe lè mð? 

Ǹj¿ àkìyésí ń bÅ lñdð Atóbi Jùlæ? 

12  Wo àwæn aþebi, 

wæn ń ní sí i láìsí ìyænu!’ 

13  ÀsÆyìnwá-àsÆyìnbð, 

kí ni mo ń pa ækàn mñ fún? 

tí mo ń wÅ æwñ kúrò nínú ìjÆbi? 

14  Nígbà tí ìyænu ń bá mi lójoojúmñ, 

tí mo ń jìyà láràárð? 

15  Bí mo bá wí pé:  

‘Èmi yóò sðrð bí tiwæn.’ 

Èmi ìbá ti tú àþírí Æyà àwæn æmæ rÅ. 

16  Nígbà náà ni mo gbìyànjú láti ronú jìnlÆ, 

þùgbñn ó þòro fún mi! 

17  Ó wá þe, lñjñ tí mo wo ìjìnlÆ çlñrun, 

Nígbà náà ni ìgbÆyìn wæn yé mi: 

18  níkÅyìn, ìwæ gbé wæn ka òkè tí ń yð, 

ìwæ bì wñn þubú sínú ìparun. 

19  Háà! Wò bí wñn ti þègbé láì ròt¿lÆ! 

Wñn parun, ìbÆrù-bojo pa wñn! 

20  Olúwa, bí àlá tí a tají kúrò, 

b¿Æ ni ó þe gbàgbé wæn. 

21  Àþ¿Æ, nígbà tí ækàn mí bàj¿, 

tí inú ń bí mi gidi, 

22  mo hùwà òmùgð láì mæ nǹkan, 

mo dàbí Åranko níwájú rÅ. 

23  Mo sì dúró níwájú rÅ, 

ìwæ mú æwñ ðtún mi dání; 

24  ìwæ yóò fi ìmðràn rÅ tñ mi sñnà, 

l¿yìn náà ni ìwæ yóò mú mi wænú ògo. 

25  Ta ni mo tún ní sí ðrun bí kò þe ìrÅ, 

L¿yìn rÅ, èmi kò wá ohun mìíràn nínú ayé mñ. 

26  Ara àti ækàn mi gbiná fún ìf¿ rÅ: 

Àpáta ækàn mi, çlñrun ni ìpín mi títí láé. 

27  Lóòtñ, Åni tó bá kð ñ sílÆ yóò þègbé; 

Ìwæ yóò pa àwæn tó þàgbèrè sí æ run. 

28  Ayð temi ni láti súnmñ çlñrun, 

mo fi Olúwa Yáhwè  þe ààbò mi, 

kí n bàa lè máa ròyìn gbogbo iþ¿ rÆ. 


(73)   

ÑKÚN LÐYÌN ÌPARUN TÐMPÉLÌ 

74

Ewì. Orin Ásáfù 

1    Èéþe çlñrun ti o fi ta wá nù? 

kí ni þe tí ìwæ fi ń runú ìbínú  

sí agbo àgùntàn rÅ? 

2    Rántí àwæn ènìyàn rÅ  

tí ìwæ ti yàn láti àtijñ, 

ìran tí o ràpadà láti j¿ ohun ìní rÅ, 

òkè ńlá Síónì, 

níbi tí o fi þe ibùgbé rÅ. 

3    Darí ÅsÆ rÅ síbi tí ó ti run pátápátá. 

Àwæn ðtá ti sæ gbogbo ibi mímñ di ahoro. 

4  Àwæn ðtá rÅ pariwo ní ilé àdúrá rÅ; 

wñn ti gbé ðpagun wæn kalÆ  

ní Ånu ðnà ibi mímñ, 

5  pÆlú àjòjì àþiá tí a kò mð. 

6    Àáké wæn ti þá igi ilÆkùn rÆ, 

wñn ti fi àáké àti òòlù lù ú mñlÆ; 

7  wñn ti fi iná jó ibi mímñ rÅ, çlñrun, 

wñn ti sæ ibùgbé mímñ rÅ di àìmñ kalÆ. 

8  Wñn wí nínú ækàn wæn pé:  

‘Ñ j¿ kí a pa wñn r¿ l¿sÆkan!’ 

Wñn ti jó gbogbo ilé ìsìn ní ilÆ yìí. 

9  Àwa kò rí àwæn àmì wa mñ, 

wòlíì kò tún sí mñ, 

a kò rí Åni sæ fún wa bí yóò ti p¿ tó! 

10  çlñrun, báwo ni ðtá yóò ti sðrð òdì p¿ tó? 

Ìwæ þe lè j¿ kí ðtá máa bú orúkæ rÅ títí láé? 

11  Èéþe tí o fi fa æwñ rÅ s¿yìn, 

tí o sì fi æwñ pamñ sáb¿? 

12  ×ùgbñn çlñrun ni æba wa láti ìbÆrÆ, 

olùrànlñwñ gbogbo orílÆ ayé. 

13  Ìwæ tí o fi agbára rÅ ya òkun sí méjì, 

tí o sì fñ orí àwæn ewele nínú òkun. 

14  Ìwæ ni o fñ orí Lefiátánì, 

tí o sì fi í bñ àwæn Åranko, 

15  ìwæ ni o la orísun omi àti odò tí ń þàn, 

tí o sæ odò àkùrð di gbígbÅ. 

16  TìrÅ ni ðsán, tìrÅ ni òru. 

ìwæ ni o pèsè ìmñlÆ àti oòrùn, 

17  ìwæ ni o pààlà òpin ayé, 

ìwæ ni o dá ìgbà òtútù àti ÆÆrùn. 

18  Ránti, Yáhwè , bí ðtá ti ń sðrð òdì, 

tí òmùgð ènìyàn ń k¿gàn rÅ. 

19  Má þe fi àdàbà rÅ lé àwòdì lñwñ, 

má þe gbàgbé àwæn òtòþì rÅ títí dópin.. 

20  Rántí májÆmú rÅ, 

nítori gbogbo ibi ìkððkð ti di ilé ìwà ipá. 

21  Má þe j¿ kí àwæn tí ìyà ń jÅ padà pÆlú ìtìjú; 

j¿ kí àwæn tálákà àti aláìní yin orúkæ rÅ! 

22  Dìde, çlñrun gba Åjñ rÅ rò, 

Rántí òmùgð tí ń sðrð òdì sí æ ní gbogbo æjñ! 

23  Má þe gbàgbé ariwo àwæn ðtá rÅ, 

igbe àwæn aþòdì sí æ tó ń gòkè lójoojúmñ. 


(74)

75

çLËRUN OLÙDÁJË TÍ Ń GBÉ-NI LÉKÈ, TÍ Ń RÑ-NI SÍLÏ. 

Fún olórí akærin. PÆlú ìlù ‘máj¿óbàj¿’. Orin Ásáfù 

1  Àwá dúp¿ fún æ, çlñrun, 

Àwá þæp¿, a sì pe orúkæ rÅ. 

Àwá ròyìn àwæn iþ¿ ìyanu rÅ. 

2  “Nígbà tí wákàtí mi bá dé, 

èmi yóò þèdájñ òdodo. 

3  Bí ayé pÆlú àwæn tí ń gbé nínú rÆ tilÆ wárìrì, 

Èmi ni mo gbé òpó rÆ ró. 

4  Mo sæ fún onígbéraga pé:  

‘Má þe lérí mñ.’ 

àti fún aþebi pé: ‘Má þe yànga agbára rÅ mñ, 

5  Å má þe þakæ mñ nínú agbára yín, 

Å má þe fÅgÆ sðrð ìgbéraga.’” 

6    Kì í þe láti ìlà-oòrùn tàbí ìwð-oòrùn, 

tàbí ìgb¿, tàbí òkè ńlá  

ni ìdájñ ti máa wá, 

7    þùgbñn çlñrun fúnrarÆ ni olùdájñ. 

Ó rÅ Åni kan sílÆ, 

ó gbé Ålòmìíràn ga. 

8  Yáhwè  mú ife kan dání 

tó kún fún ætí híhó olóòórùn dídùn: 

ó dà á jáde; 

wñn mu ú pÆlú ìgÆdÆg¿dÆ rÆ, 

gbogbo aþebi gbñdð mu ú tán. 

9  Ní tèmi, èmi yóò yð títí láé, 

èmi yóò kærin ìyìn sí çlñrun Jákñbú. 

10  Èmi yóò kápá àwæn aþebi, 

àgbára olódodo yóò sì lékè. 


(75)

76


ORIN Ì×ÐGUN SÍ çLËRUN ONÍ×Ð ÌYANU 

Fún olórí akærin. PÆlú ìlù olókùn. Orin Ásáfù 

1  Ní Júdà ni a gbé mæ çlñrun, 

Orúkæ rÆ ga ní Ísrá¿lì; 

2  àgñ rÆ wà ní Sál¿mù, 

tí ibùjòkó rÆ sì wà ní Síónì; 

3  níbÆ ni ó ti þ¿ ðfà tó ń dán, 

pÆlú asà, idà àti ìhámñra ogun. 

4  Ìwæ ń dán nínú ælá ńlá 

pÆlú ìkógun tó ga bí òkè tí o gbà lñwñ wæn. 

5  Àwæn akægun ti sun orun ikú, 

Gbogbo jagunjagun ti rÆwÆsì, 

6  láb¿ ìkìlð rÅ, çlñrun Jákñbù, 

ækð ogun àti Åþin þubú léra. 

7  Ìwæ, àní ìwæ nìkan ní Åni bíbÆrù! 

Ta ló lè dúró níwájú ìbínú rÅ? 

8  Ìwæ mú-ni gbñ ìdájñ láti òkè ðrun, 

ÌlÆ ayé bÆrù, ó sì dák¿, 

9  nígbà tí çlñrun dìde fún ìdájñ, 

láti gba àwæn onírÆlÆ ilÆ ayé là. 

10  Ìbínú ènìyàn yóò mú æ gbògo, 

Àwæn tó bñrí nínú ìbínú rÅ yóò sá dì ñ; 

11  Å j¿ÆjÆ¿ kí Å sì san ÆjÆ¿ yín fún Yáhwè  çlñrun yín, 

kí gbogbo àwæn tó wà ní àyíká rÆ fi ærÅ fún Ñni BíbÆrù; 

12  Åni tí ó gé Æmí àwæn aládé kúrú, 

tí ó sì fi ìpaya pa àwæn æba alayé. 


(76)

77


À×ÀRÒ LÓRÍ ÀTÏYÌNWÁ ÍSRÁÐLÌ. 

ÀDÚRÀ ONÍ×ÒRO 

Fún olórí akærin. Jédútúnì. Orin Ásáfù 

1  Mo kígbe sókè sí çlñrun, 

Mo kígbe sí çlñrun kí ó gbñ tèmi. 

2  Mo wá Olúwa lñjñ ìpñnjú mi: 

Mo gbé æwñ àdúrà sókè lóru láìd¿kun, 

Æmí mi kæ ìtùnú. 

3  Mo rántí çlñrun mi, mo sì k¿dùn, 

Mo ronú sí i, Æmí mi rÆwÆsì. 

4  Ìwæ gba orun kúrò lójú mi, 

Mo dààmú, èmi kò lè sðrð, 

5  mo rónú sí æjñ àtijñ, 

mo sì rántí àwæn ædún àtÆyìnwá; 

6  lóru, mo ronú mi wò, 

mo þàþàrò, mo sì wádìí: 

7  Ǹj¿ Olúwa yóò ha kð wá títí ayé bí? 

Kò ha ní í fi ojú rere rÆ hàn wá mñ bí? 

8  Tàbí ìf¿ rÆ ti læ títí láé, 

ìlérí rÆ ha ti dé òpin bí? 

9  Ǹ j¿ çlñrun lè gbàgbé àánú rÆ, 

tàbí kí ó fi ìbínú ta ojú àànú nù? 

10  Mo wí pé:  

‘Wo nǹkan tó ń fa ìbànúj¿ mi: 

pé ðnà Çgá ògo ti yípadà. 

11  Mo rántí àwæn iþ¿ Yáhwè , 

èmi rántí iþ¿ ìyanu rÆ àtijñ. 

12  Mo ronú sí gbogbo iþ¿ rÆ, 

mo sì þe àsàrò lórí iþ¿ ńlá rÆ. 

13  Mimñ ni ðnà rÆ, çlñrun. 

çlñrun wo ni ó tóbi bí çlñrun wa? 

14  Ìwæ ni çlñrun tí ń þe iþ¿ ìyanu. 

Ìwæ fi agbára rÅ hàn  

láàárín àwæn ènìyàn. 

15  Ìwæ fi apá rÅ ra àwæn ènìyàn rÅ padà, 

àwæn æmæ Jákñbù àti ti Jós¿fù, 

16  Àwæn omi rí æ, çlñrun, 

àwæn omi wò ñ, wñn sì pÆyìndà, 

Ærù ba àwæn ðgbun omi. 

17  Ojú sánmà ræ òjò sílÆ, 

àwæn ìkúùkù fi ohùn wæn sðrð jáde, 

àwæn æfà rÅ ń fò síhìn-ín sñhùn-ún. 

18  Ohùn ààrá rÅ ń sá yí ojú sánmà kiri, 

mànàmáná ń kæ lórí ayé, 

ilÆ mì, ó sì wárìrì, 

19  nígbà tí ìwæ fi inú òkun þe ðnà rÅ, 

tí ipa rÅ gba inú alagbalúgbú omi kæjá, 

kò sí Åni tó rí ipasÆ rÅ. 

20  ìwæ þamðnà àwæn ènìyàn rÅ  

bí agbo Åran  

nípa æwñ Mósè àti Áárñnì. 

(77)  

78


SÙÚRÙ çLËRUN ÀTI ÀIMOORE ÈNÌYÀN. 

ÏKË LÓRÍ OHUN ÀTÏYÌNWÁ 

Ewì. Orin Ásáfù 

1  Ñ fetísí mi, Æyin ènìyàn mi, 

Å t¿tísí ðrð Ånu mi, 

2  èmi yóò la Ånu mi pa òwe, 

kí n sðrð ìjìnlÆ ohun àtijñ. 

3  Ohun tí a gbñ, tí a sì mð, 

Ohun tí àwæn bàbá wa sæ fún wa, 

4  àwa kò ní í fi í pamñ  

fún àwæn æmæ wæn, 

þùgbñn a ó sæ ñ fún ìràn tí ń bð: 

ògo Olúwa àti agbára rÆ, 

pÆlú àwæn iþ¿ ìyanu tó ti þe; 

5  Ærí tí ó þe fún Jákñbù, 

Àti òfin tó þe ní Ísrá¿lì. 

Ó pàþÅ fún àwæn bàbá wa 

pé kí wæn fi í kñ àwæn æmæ wæn, 

6  kí ìran tó ń bð bàa lè mð ñ, 

àwæn æmæ tí a ó bí. 

Àwæn náà yóò tún dìde sæ fún àwæn æmæ wæn, 

7  kí àwæn náà lè fi ìrètí wæn sí çlñrun, 

kí wæn má þe gbàgbé iþ¿ ńlá çlñrun, 

þùgbñn kí wæn pa gbogbo òfin rÆ mñ; 

8  kí wæn má bàa þe bí àwæn bàbá wæn, 

ìran ælðtÆ àti alágídí, 

ìran tí ækà rÆ kò gbé ibi kan, 

tí Æmí rÆ kò sì faramñ çlñrun. 

9  Àwæn tafàtafà æmæ Éfrémù  

pÆyìndà lñjñ ìjà; 

10  wæn kò pa májÆmú çlñrun mñ, 

wñn kð láti rìn g¿g¿ bí òfin rÆ. 

11  Wñn gbàgbé iþ¿ ńlá rÆ, 

iþ¿ ìyanu tó fihàn wñn, 

12  ó þe ohun ìyanu  

lójú àwæn bàbá wæn, 

ní ilÆ Égýptì, ní ilÆ tít¿jú Tánísì. 

13  Ó pín òkun níyà, ó sì mú wæn kæjá, 

ó mú omi dúró bí ìgànná. 

14  Ó fi òkùnkùn þamðnà wæn lñsàn-án, 

àti ìmñlÆ iná lóru. 

15  Ó þán àpáta nínú ijù, 

Ó fún wæn lñpð omi mu  

bí láti inú ibú: 

16  ó mú omi þàn jáde láti inú àpáta, 

ó mú omi þàn sílÆ bí àgbàrá odò. 


17  SibÆ, wñn þÆ ¿, 

wñn þðtÆ sí Atóbi Jùlæ nínú aþálÆ; 

18  wæn dán çlñrun wò nínú ækàn wæn, 

nípa bíbèèrè oúnjÅ af¿ inú wæn. 

19  Wñn tilÆ sðrð òdì sí çlñrun, 

Wæn wí pe: ‘Ǹj¿ çlñrun lágbára 

láti pèsè oúnjÅ nínú ahoro aþálÆ?’ 

20  Ó wá lu àpáta, omí sì þàn, 

àgbàrá omi rú jáde,. 

‘Ǹj¿ ó tún lè fún wa ní búr¿dì, 

kí ó pèsè Åran fún àwæn ènìyàn rÆ?’ 

21  Nígbà tí Yáhwè  gbñ èyí, inú bí i; 

iná kan ràn mñ Jákñbù, 

l¿yìn náà ni Ìbínú ru sí Ísrá¿lì, 

22  nítorí wæn kò gba çlñrun gbñ, 

wñn kð láti gb¿kÆlé ìgbàlà wæn. 

23  SíbÆ, ó pàþÅ fún ìkúùkù lókè, 

ó þí àwæn ilÆkùn ðrun; 

24  ó rðjò mánà fún wæn jÅ, 

ó sì fún wæn ní búr¿dì láti ðrun: 

25  ènìyàn lásán jÅ búr¿dì àwæn Alágbára, 

ó fi ðpð oúnjÅ bñ wæn yó. 

26  Ó mú af¿f¿ ìlà-oòrùn f¿ láti ðrun, 

ó sì fi agbára rÆ mú af¿f¿ gúsù dìde, 

27  ó rðjò oúnjÅ lé wæn lórí bí eruku, 

ÅyÅ sì rð sílÆ bí iyanrìn òkun, 

28  ó j¿ kí ó rð sáàárín àgñ wæn, 

àti ní àyíká gbogbo ibùgbé wæn. 

29  Wñn jÅ àjÅyó, wñn mu àmut¿rùn, 

nítorí ó fún wæn ní ìf¿ ækàn wæn; 

30  þùgbñn kí wæn tó t¿ af¿ wæn lñrùn, 

nígbà tí oúnjÅ náà þì wà l¿nu wæn, 

31  ìbínú çlñrun ru sí wæn, 

ó pa àwæn alágbára láàárín wæn, 

ó si pà àwæn ðdñ Ísrá¿lì kalÆ. 

32  SíbÆ, wñn túnbð ń þÆ sí i, 

Wæn kò gba iþ¿ ìyanu rÆ gbñ. 

33  Nítorí náà ni ó fi òpin sí æjñ ayé wæn bí èémí, 

tí ædún orí wæn parí láìrò-t¿lÆ. 

34  Nígbà tí ó pa wæn run ni wñn bÆrÆ sí wá a, 

Wñn padà wá a tímñtímñ; 

35  wñn wá rántí pé çlñrun ni àpáta wæn, 

pé çlñrun Atóbi Jùlæ ni olùràpadà wæn. 

36  ×ùgbñn wñn fi Ånu pñn æn lásán ni, 

wñn fi ahñn wæn þèké sí i, 

37  nítorí ækàn wæn kò wà lñdð rÆ, 

wæn kò þìtítñ sí májÆmú rÆ. 

38  ×ùgbñn òun ní tirÆ, nínú ojú rere rÆ, 

ó fi ÆþÆ wæn jì wñn dípò kí ó pa wñn run, 

ó þe sùúrù ìbínú rÆ nígbà púpð, 

dípò kí ó fa ìrunu sókè. 

39  Ó rántí pé ènìyàn lásán ni wñn, 

èémí tó ń kæjá læ tí kò padà mñ. 

40  Mélòo nìgbà tí wñn þðtÆ sí i nínú ðdàn, 

tí wñn sì bà á nínúj¿ nínú aþálÆ! 

41  Wñn tún padà dán çlñrun wò, 

Wñn sì mú Ñni Mímñ Ísrá¿lì bínú, 

42  wæn kò rántí àwæn iþ¿ æwñ rÆ mñ, 

àti æjñ tó gbà wñn lñwñ ðtá, 

43  nígbà tí ó þe àmì ìyanu rÆ ní Égýptì, 

iþ¿ ìyanu rÆ ní ilÆ tít¿jú Tánísì: 

44  tó sæ omi wæn di ÆjÆ, 

tó sì sæ odò wæn di kò-þeému. 

45  Ó rán akæ eþinþin bò wñn, 

àti ðpð ðpðlñ tí ó yæ wæn l¿nu. 

46  Ó fi ìkóre oko wæn fún tata jÅ, 

eþú sì mú iþ¿ æwñ wæn jÅ. 

47  Ó fi òjò yìnyín pa àjàrà wæn run, 

ó sì fi omi dídì pa igi síkámórì wæn. 

48  Ó fi àjàkálÆ àrùn pa Åran ðsìn wæn, 

ó sì fi ibà pa agbo Åran wæn. 

49  Ó kæbiara ìgbóná rÆ sí wæn. 

pÆlú ìbínú, ìrunú àti ìparun, 

ó rán áńg¿lì olùparun sí wæn, 

50  Ó þíná sílÆ fún ìbínú rÆ. 

Kò dá Æmí wæn sí kúrò lñwñ ikú, 

ó fi Æmí wæn lé æwñ àjàkálÆ àrùn. 

51  Ó pa gbogbo àkñbí Égýptì 

pÆlú àwæn ðdñ ìran Hámù. 

52  Ó mú àwæn ènìyàn rÆ jáde  

bí agbo àgùntàn, 

ó sì darí wæn bí agbo Åran nínú pápá; 

53  ó þñ wæn ní àlàáfíà láìsí ìbÆrù, 

nígbà tí òkun bo àwæn ðtá wæn mñlÆ. 

54  Ó mú wæn wæ orílÆ mímñ rÆ, 

òkè ńlá tí æwñ ðtún rÆ þ¿gun; 

55  ó lé àwæn kèfèrí jùnù níwájú wæn, 

ó sì pín ilÆ wæn ní ìjogún fún wæn, 

Ó fi àgñ wæn þe ibùgbé fún wæn, 

fún Æyà kððkan Ísrá¿lì. 

56  SíbÆ, wñn dán çlñrun wò, 

wñn tàko Atóbi Jùlæ, 

wñn kð láti fetísí àþÅ rÆ, 

57  wñn þìnà, aláìgbàgbñ bí àwæn bàbá wæn, 

wæn kò þeé gb¿kÆlé bí ærun tó lñjú; 

58  wñn fi ilé òrìþà orí òkè wæn bà á nínúj¿; 

wñn fi ère tí wæn sìn mú u jowú. 

59  çlñrun gbñ, ó sì bínú, 

ó sì kæ Ísrá¿lì pátápátá, 

60  ó fi ibùjòkó rÆ ní Síónì sílÆ, 

ó kæ àgñ tó ǹ gbé  

láàárín àwæn ènìyàn. 

61  Ó jðwñ àpótí májÆmú rÆ fún ìkógun, 

ó fi àpóti Ærí ológo rÆ  

lé æwñ àwæn ðtá, 

62  ó fi awæn ènìyàn lé æwñ idà pa, 

ó bínú sí àwæn ìjogún rÆ. 

63  ina pa àwæn ðdñmækùnrin wæn run, 

kò sí orin ìgbéyàwó mñ fún æmæge wæn; 

64  àwæn àlùfáà wæn ti æwñ idà þubú, 

àwæn opó wðn kò sì þðfð. 

65  Nígbà náà ni Olúwa tají bí láti ojú orun, 

bí akægun tí ætí fún lágbára ìjà; 

66  ó lu àwæn ðtá rÆ láti Æyìn, 

ó kó ìtìjú ayérayé bò wæn. 

67  Ó kæ àgñ Jós¿fù sílÆ, 

kò sì yan Æyà Éfrémù, 

68  þùgbñn ó yan Æyà Júdà, 

òkè Síónì àyànf¿ rÆ; 

69  ó kñlé ibi mímñ bí ti òkè ðrun, 

àti bí ayé tó mú dúró þinþin. 

70  Ó yan Dáfídì ìránþ¿ rÆ, 

ó sì mú u wá láti àárín agbo Åran, 

71  ó mú u kúrò l¿yìn ìtñjú agbo àgùntàn, 

láti þe olùþñ àgùntàn Jákñbù ènìyàn rÆ, 

alábójútó Ísrá¿lì ohun-ìní rÆ. 

72  Ó þètñjú wæn pÆlú ìfækànsìn pípé, 

Ó sì fi æwñ rÆ þamðnà wæn pÆlú ìk¿. 

ÑKÚN LÓRÍ ÌPARUN JÉRÚSÁLÐMÙ

(78)


79

Orin Ásáfù 

1  çlñrun, àwæn kèfèrí ti gbógun wá sí ilÆ rÅ, 

wñn ti sæ t¿mpélì mímñ rÅ di àìmñ. 

Wñn ti sæ Jérúsál¿mù di òkìti alápá. 

2    Wñn ti fi òkú àwæn ìránþ¿ rÅ fún ÅyÅ ojú ðrun jÅ, 

àti Åran ara àwæn ènìyàn rÆ fún Åranko ilÆ jÅ. 

3    Wæn ti da ÆjÆ nù bí omi ní Jérúsál¿mù  

láìsí Åni tí yóò sìnkú wæn. 

4    Àwa ti di Åni Ægàn fún àwæn aládúgbò wa, 

olórí-burúkú àti Ål¿yà fún àwæn ènìyàn ìtòsí wa. 

5    Títí dìgbà wo, Olúwa? 

Ǹj¿ ìwæ yóò bínú títí láé? 

Títí dìgbà wo ni ìbínú rÅ yóò fi jÅ wá bí iná? 

6  Da ìbínú rÅ sórí àwæn orílÆ-èdè, 

àwæn kèfèrí tí kò mð ñ; 

da ìrunu sórí àwæn ìjæba 

tí kò ké pe orúkæ rÅ. 

7  Nítorí pé wñn ti gbé Jákñbù mì 

Wñn sæ ibùjòkó rÅ di ahoro. 

8    Má þe ka ÆþÆ àwæn bàbá wa sí wa lñrùn, 

tètè, j¿ kí àánú rÅ pàdé wa lñnà, 

nítorí ó ni wa lára pátápátá. 

9    Ràn wá lñwñ, çlñrun ìgbàlà wa, 

wá, nítorí ògo orúkæ rÅ. 

Dárí ÆþÆ wa jì wá, Yáhwè ; 

gbà wá nítorí orúkæ rÅ. 

10  Èéþe tí àwæn kèfèrí fi ń wí pé:

‘çlñrun wæn dà?’ 

J¿ kí ojú wa rí ìgbÆsan lára àwæn kèfèrí, 

ìgbÆsan ÆjÆ àwæn iránþ¿ rÅ tí wñn ta sílÆ. 

11  J¿ kí ìkÅdùn àwæn Ål¿wðn dé iwájú rÅ. 

Fi agbára rÅ dá àwæn tí a dál¿bi ikú sí. 

12  San án fún àwæn  

aládúgbò wa l¿Æméje léra, 

pÆlú Æsín tí wñn fi k¿gàn rÅ, Olúwa. 

13  ×ùgbñn àwa ènìyàn rÅ, agbo àgùntàn rÅ, 

yóò þæp¿ fún æ títí ayérayé. 


(79)      ÀDÚRÀ FÚN ÌRÀPADÀ ÍSRÁÐLÌ 

80

Fún olórí akærin. PÆlú ìlù: ‘àwæn lílì ni ìlànà’. Orin Ásáfù. 

1    Olùþñ-àgùntàn Ìsrá¿lì, fetísí wa, 

ìwæ tí ń dán lórí ìt¿ kérúbù, 

2  lórí Éfrémù, B¿njám¿nì àti Mánasè, 

mú agbára rÅ sæjí, wá ràn wá lñwñ. 

3  çlñrun ÅgbÆ-ogun, yípadà, awa ń bÆbÆ, 

j¿ kí ojú rÅ tànmñlÆ sí wa lára, 

a ó sì rí ìgbàlà. 

4  Títí dìgbà wo, Yáhwè  Ågb¿ ogun, 

ni ìwæ yóò runú sí àdúrà àwæn ènìyàn rÅ? 

5  Ìwæ ti fún wa ní omijé mu, 

àwá ti mu omijé yó kæjá ààlà: 

6  ìwæ sæ wá di àpínlé fún àwæn aládúgbò wa, 

àwæn ðtá wa ń fi wá þÆsín. 

7  Yáhwè  Ågb¿ ogun, pè wá padà, 

tànmñlÆ ojú rÅ sí wa kí a lè rí ìgbàlà. 

8  Ìwæ mú àjàra kan jade láti Égýptì wá, 

o sì lé àwæn orílÆ jùnù láti gbìn ín: 

9  ìwæ fi àyè sílÆ níwájú rÆ, 

ó ta gbòngbò, ó sì gbà borí ilÆ náà. 

10  O fi òjìji rÅ bo àwæn Æka ńlá rÆ, 

Àwæn kédárì çlñrun fi Æka wæn bò ó; 

11  ó na Æka rÆ dé òkun, 

Æyà rÆ sì gùn dé Odò o nì. 

12  Èéþe tí o fi wó ægbà rÆ lulÆ? 

Gbogbo àwæn tó ń kæjá ló ń ká èso rÆ, 

13  ìmàdò inú igbó ti bà á j¿, 

Åranko ìgb¿ ti jÅ ¿ tán. 

14  çlñrun ÅgbÆ-ogun, yípadà níkÅyìn, 

bojúwo ilÆ láti ðrun wá, kí o sì rí i. 

15  Bójútó àjàrà yìí,  kí o sì þñ æ, 

àjàrà tí o  fi æwñ ðtún rÅ gbìn. 

16  Àwæn ènìyàn ti fi iná sun ún, 

j¿ kí ìbínú ojú rÅ pa wñn run. 

17  J¿ kí æwñ rÅ wà lórí Åni tó wà lñwñ ðtún rÅ;, 

æmæ Ádámù tí o fún láþÅ; 

18  Àwa kì yóò sì yÅsÆ kúrò lñdð rÅ mñ; 

fún wa ní ìyè kí àwa lè ké pe orúkæ rÅ. 

19  çlñrun ÅgbÆ-ogun, mú wa padà, 

j¿ kí ojú rÅ tànmñlÆ sí wa lára, 

a ó sì rí ìgbàlà. 


(80)

81


ORIN çDÚN ÌKÓRÈ 

Fún olórí akærin. PÆlú ìlù Gátì. Orin Ásáfù. 

1    Ñ hó ìhó ayð sí çlñrun, agbára wa. 

Ñ kærin ìyìn sí çlñrun Jákñbù. 

2    Ñ gbe orin, kí Å sì lu ìlù tamburín  

pÆlú hárpù àti lýrì olóhùn dídùn. 

3    Ñ fæn ipè ní oþù tuntun, 

nígbà tí òþùpá kún lñjñ ædun wa. 

4  Èyí j¿ òfin fún Ísrá¿lì, 

àþÅ çlñrun Jákñbù. 

5    Ó fi þe òfin fún Jós¿fù  

nígbà tí ó jáde kælu ilÆ Égýptì. 

      Ohùn kan tí èmi kò mð  

wí fún mi pé:  

6    ‘Èmi gba èjìká rÆ kúrò láb¿ Årù, 

mo gba æwñ rÅ kúrò nínú iþ¿, 

7     ìwæ ké nínú ìnira, mo sì gbà ñ là.’ 

Mo dáhùn nínú èfúùfù tí mo farapamñ sí, 

mo dán æ wò níbi omi Méríbà. 

8    Gbñ ìkìlæ mi, ìwæ ènìyàn mi, 

Ísrá¿lì, ìbá þe pé ìwæ fetísílÆ. 

9    ‘Má þe j¿ kí ælñrun mìíràn wà lñdð rÅ, 

kí o má þe bæ ælñrun àjòjì. 

10  Èmi ni Yáhwè  çlñrun rÅ  

tí mo mú æ jáde kúrò ní ilÆ Égýptì. 

La Ånu rÅ gbòòrò kí n sì kún un.’ 

11  ×ùgbñn ènìyàn mi kò fetísí ðrð mi, 

Ísrá¿lì kò gbñrð sí mi l¿nu. 

12  Mo wá fi wñn sílÆ nínú ækàn líle wæn  

láti rìn ní ðnà tiwæn. 

13  ‘Háà, ìbá þe pé ènìyàn mi fetísí mi, 

pé Ísrá¿lì rìn ní ðnà mi, 

14  ní ìþ¿jú kan ni èmi ìbá þ¿gun ðtá wæn, 

tí èmi ìba sì yí æwñ padà pa àwæn ðtá wæn. 

15  Àwæn ðtá Yáhwè  ìbá dðbálÆ l¿sÆ wæn; 

ìtÅríba wæn ìbá sì p¿ títí láé. 

16  ×ùgbñn èmi ìbá fi ækà dáradára bñ Ísrá¿lì, 

èmi ìbá sì fi oyín inú àpáta t¿ Å lñrùn. 


ÌDÁJË LÓRÍ ÀWçN ALÁ×E BÚBURÚ

(81)


82

Orin Ásáfù. 

1    çlñrun dúró nínú ìgbìmð çlñrun, 

ó ń dájñ láàárín àwæn Æmí: 

2  ‘Títí dìgbà wo ni Å fi máa dájñ èké, 

tí Å máa þe ojúùsájú sí àwæn aþebi? 

3    Ñ þe òtítñ fún òtòþì àti aláìní bàbá, 

Å gbèjà olùpñnjú àti akúùþ¿. 

4    Ñ gba aláìlágbára àti tálákà là; 

Å gbà wñn lñwñ aþebi.’ 

5  Láìmðkan wæn ń rìn nínú òkùnkùn, 

Gbogbo ètò ayé dàrú mñ wæn lñwñ. 

6    Mo ti sæ fún yín pé: ‘ælñrun ni yín, 

àti pé æmæ Çgá Ògo ni gbogbo yín. 

7    SíbÆsíbÆ Æyin yóò kú bí æmæ ènìyàn, 

Å ó þubú bí gbogbo aládé.’ 

8  Dìde, çlñrun, wá þèdájñ ayé, 

Nítorí ìwæ ni o jæba lórí gbogbo orílÆ-èdè. 


(82)

83


ÏBÏ SÍ çLËRUN FÚN ÌRÀNLËWË KÚRÒ NÍNÚ ÌPARUN 

Orin Ásáfù. 

1  çlñrun, má þe dák¿, má þe panumñ, 

má þàì bìkítà, çlñrun. 

2  Nítorí àwæn ðtá rÅ ń þe ìrúkèrúdò, 

Àwæn tó kóríra rÅ gbé orí sókè. 

3  Wñn gbìmðràn lòdì sí ènìyàn rÅ, 

Wñn þe rìkíþí sí àwæn àyànf¿ rÅ. 

4  Wñn wí pé:  

‘Wá kí a pa orílÆ-èdè wæn run, 

kí a má þe rántí orúkæ Ísrá¿lì mñ!’ 

5  Wñn fi ækàn kan dìtÆ, 

Wñn sì dìmólù lòdì sí æ, 

6  àgñ Édómù àti ti Íþmá¿lì, 

àgñ Móábù àti ti àwæn æmæ Hágárì, 

7  ilÆ Ámónì àti Amalékì, 

àwæn æmæ Fìlístíà àti àwæn ará Týrì, 

8  Àsýríà tún parapð mñ wæn, 

ó sowñpð pÆlú àwæn æmæ Lñtì. 

9  ×e wñn bí Mídíánì àti Sísérà, 

bí Jábínì àti Kíþónì, 

10  àwæn tí o parun ní Ðn-Dórì, 

tí ara wñn kÆ lórí ilÆ. 

11  ×e àwæn olórí wæn bí Órébù àti Séébù, 

þe àwæn ìjòyè wæn bí Sébà àti Sálmúnà, 

12  àwæn tó wí pé: 

‘Ñ j¿ kí a fi ilÆ çlñrun þe tiwa.’ 

13  çlñrun mi, tú wæn ká bí èfò, 

lé wæn jùnù bí koríko nínú af¿f¿ ! 

14  bí iná tí ń jó ìgb¿, 

bí æwñ iná tó ń mú òkè ńlá gbiná. 

15  Fi èfúùfù rÅ lé wæn jùnù, 

Kí o sì fi ìjì rÅ dáyàfò wñn! 

16  Da ìtìjú bò wñn lójú, 

Títí wæn yóò fi wá orúkæ rÅ, Yáhwè ! 

17  Kí ìtìjú àti ìpayà j¿ tiwæn láé, 

kí àbùkù àti ègbé bá wæn! 

18  J¿ kí wñn mð pé orúkæ rÅ ni Yáhwè , 

Atóbi Jùlæ lórí gbogbo ayé! 


ORIN ÌRÌN-ÀJÒ MÍMË

(83)


84

Fún olórí akærin. PÆlú ìlù Gátì. Orin àwæn æmæ Kórè. Psálmù. 

1     Wò bí àwæn ilé rÅ ti fanimñra tó, 

Yáhwè , Ågb¿ ogun. 

2  Ïmí mi ń dárò, ó sì ń sàárò  

láti rí àgbálá Olúwa. 

çkàn mi àti ara mi ń kígbe ayð  

sí çlñrun alààyè. 

3  Ológoþe ti wá ilé fún ara-rÆ, 

ìpándÆdÆ ti ní ilé tirÆ, 

níbi tí yóò gbé àwæn æmæ rÆ sí; 

àwæn pÅpÅ rÅ ni mo ń f¿, Yáhwè  Ågb¿ ogun, 

æba mi àti çlñrun mi. 

4    Ayð ni fún àwæn tí ń gbé ní ilé rÅ, 

tí wñn ń yìn ñ láìsimi. 

5    Ayð ni fún àwæn tí agbára wæn ń bÅ nínú rÅ, 

tí wñn fækànsí àwæn ðnà òkè rÅ. 

6  Bí wñn ti ń gba ìsàlÆ Ñl¿kún læ, 

wæn yóò sæ ñ di orísun omi, 

òjò àkñkñ yóò fi ìbùkún bò ó; 

7    wæn yóò máa læ láti òkè dé òkè. 

Çlñrun yóò sì farahàn wñn ní Síónì. 

8    Yáhwè  Ñgb¿ Ogun, gbñ àdúrà mi, 

t¿tísílÆ çlñrun Jákñbù. 

9    Bójútó wa, çlñrun asà wa, 

wo ojú Åni òróró rÅ. 

10  çjñ kan ní ilé rÅ sàn ju ÅgbÆrùn-ún læ, 

ohun tí mo yàn nì yìí: 

iwájú ilé çlñrun mi, 

dípò àgñ àwæn aþebi. 

11  Nítorí çlñrun ni odi àti asà, 

òun ló ń fún-ni lóre-ðf¿ àti ògo, 

Yáhwè  kì í kæ ohun rere  

fún àwæn tó ń rìn ní ðnà pípé. 

12  Yáhwè  Ågb¿ ogun, 

ayð ni fún àwæn tó gb¿kÆlé æ! 


ÀDÚRÀ FÚN ÀLÀÁFÍÀ

(84)


85

Fún olórí akærin. Orin àwæn æmæ Kórè. Psálmù. 

1    Yáhwè , inú rere rÅ wà fún ilÆ rÅ, 

ìwæ mú èrò ìgbèkùn Jákñbù padà, 

2  ìwæ mú ìjÆbi àwæn ènìyàn rÅ kúrò, 

ìwæ sì bo gbogbo ÆþÆ wæn; 

3  ìwæ fa gbogbo ìbínú rÅ s¿yìn, 

o sì d¿kun ìbínú gbígbóná rÅ. 

4  Mú wa padà, çlñrun ìgbàlà wa, 

jáwæ nínú ìbínú rÅ sí wa! 

5  çjñ wo ló máa bínú sí wa p¿ tó? 

Tàbí títí ayé ni ìbínú rÅ? 

6  ×èbí ìwæ ni yóò padà fún wa ni ìyè, 

tí àwæn ènìyàn rÅ  

yóò sì máa yð nínú rÅ. 

7  Yáhwè , fi ìf¿ rÅ hàn wá, 

kí o sì fún wa ní ìgbàlà rÅ. 

8    Mo fetísílÆ, kí ni Yáhwè  wí? 

Çrð àlááfíà ni çlñrun ń wí  

fún àwæn ènìyàn rÆ, àwæn ðr¿ rÆ. 

9    Ìgbàlà rÆ ń bÅ nítòsí àwæn tí ó bÆrù rÆ. 

Ògo rÆ yóò sì máa gbé ní ilÆ wa. 

10  Ìf¿ àti òdodo ti pàdé ara wæn, 

òtítñ àti àlááfíà ti kámñra; 

11  òdodo yóò hù láti inú ilÆ wá, 

òtítñ yóò sì bojúwolÆ láti ðrun. 


12  Yáhwè  fúnrarÆ ní í fún wa ní àlááfíà, 

tí ilÆ wa yóò sí so èso rÆ. 

13  Òdodo yóò máa rìn níwájú rÆ, 

àlááfíà yóò sì máa tæpasÆ rÆ. 


(85)

86

   

ÀDÚRÀ NÍNÚ ÌYçNU 

           Adúrà Dáfídì. 

1  T¿tísílÆ, Yáhwè , kí o sì dá mi lóhùn 

nínú àìní àti ìbànúj¿ mi; 

2  pa Æmí mi mñ, nítorí ðr¿ rÅ ni mo ń þe. 

Gba ìránþ¿ rÅ là tí ó gb¿kÆlé æ. 

3    Ìwæ ni çlñrun mi, þàánú mi, Olúwa, 

ìwæ ni mo ké pè ní gbogbo æjñ; 

4    Fún ìránþ¿ rÅ láyð, 

ìwæ ni mo gbé Æmí mi sókè sí, Olúwa. 

5    Olúwa, ìwæ ni í j¿ ìdárìjì àti inú rere, 

ìwñ kún fún àánú sí gbogbo àwæn tí ń ké pè ñ. 

6    Yáhwè , gbñ àdúrà mi, 

fetísí ohùn ÆbÆ mi. 

7  Lñjñ ìrora mo ké pè ñ, 

ìwæ sì dá mi lóhùn, Olúwa; 

8  láàárín gbogbo àwæn òrìþà  

kò sí ðkan bí tìrÅ, 

kò sí ohun tó jæ àwæn iþ¿ rÅ. 

9      Gbogbo àwæn kèfèrí  

yóò wá fi ìbæ fún æ, 

Olúwa, wæn yóò fi ògo fún orúkæ rÅ; 

10  nítorí ìwæ tóbi, ìwæ sì ń þe iþ¿ ìyanu. 

ìwæ náà ni, Olúwa, 

àfi ìwæ nìkan þoþo. 

11  Yáhwè , kñ mi ní ðnà rÅ, 

kí n lè máa rìn nínú òtítñ rÅ. 

Pa ækàn mi mñ fún ìbÆrù orúkæ rÅ. 

12  Mo þæp¿ fún æ láti ìsàlÆ ækàn mi, 

Olúwa çlñrun mi, 

èmi yóò fògo fún orúkæ rÅ títí láé. 

13  nítorí ìf¿ rÅ fún mi pð jæjæ, 

ìwæ ti fa Æmí mi kúrò ní isà-òkú. 

14  çlñrun, àwæn onígberaga dìde sí mi, 

agbo àwæn Ål¿mìí èþù ń lépa Æmí mi, 

wæn kò rí àyè fún æ nínú ìrònú wæn. 

15  ×ùgbñn ìwæ, Olúwa çlñrun ìf¿ àti àánú: 

ìwæ p¿ ń bínú, 

o sì kún fún ìf¿ àti òtítñ. 

Kæjú sí mi, þàánú fún mi. 

16  Fi agbára rÅ fún ìránþ¿ rÅ, 

àti ìgbàlà rÅ fún æmæ ìránþ¿bìnrin rÅ, 

17  fi àmì inú rere rÅ hàn mí. 

Àwæn ðtá mi yóò rí i pÆlú ìtìjú, 

nítorí ìwæ, Yáhwè , ràn mí lñwñ, 

Ìwñ sì tù mí nínú. 


(86)

87

SÍÓNÌ NI ÌYÁ çMç ÈNÌYÀN 

Orin àwæn æmæ Kórè. Psálmù 

1  Yáhwè  f¿ ìlú rÆ, 

2  ìpilÆ rÆ ń bÅ lórí àwæn òkè mímñ, 

àwæn Ånu ðnà Síónì wù ú 

ju gbogbo ibùgbé Jákñbù. 

3  Ó sðrð ògo fún æ, 

ìwæ ìlú çlñrun. 

4  ‘Mo ka Ráhábù àti Bábýlónì mñ 

àwæn tó gba tèmi; 

Týrì, Fílístíà tàbí Ètíópíà, 

A bí lágbájá níbÆ.’ 

5  ×ùgbñn Åni kððkan wæn ni í pe Síónì ní ‘ìyá’! 

nítorí nínú rÆ ni a gbé bí gbogbo wæn. 

Yáhwè  ti fi ìdí rÆ múlÆ. 

6  Yáhwè  Atóbi Jùlæ ti kærúkæ  

olúkú lùkù ènìyàn pé:  

‘IbÆ ni a gbé bí i.’ 

7  àwæn aládè pÆlú æmæ ìbílÆ bákan náà, 

gbogbo aráyé lo fi ñ þe ibùgbé wæn. 

(87)             ÀDÚRÀ NÍNÚ ÌRORA 

88

Orin àwæn æmæ Kórè. Psálmù. 

Nínú àìsàn, nínú ìþòro. 

Èwì fún Hémánì æmæ ìbílÆ. 

1  Yáhwè  çlñrun mi, 

mo kígbe pè ñ lñsàn-án, 

Mo dárò lóru níwájú rÅ; 

2  J¿ kí àdúrà mi dé ðdð rÅ, 

fetísí ohùn Åkún mi. 

3  Nítorí Æmí mi ti kún fún ìbànúj¿, 

ayé mi sì ti dé etí bèbè isà-òkú, 

4  a ti kà mi kún èrò ibojì, 

ó ti tán mñ mi! 

5  Wñn þà mí tì pÆlú àwæn òkú, 

bí Åni tí a ti pa, tó wà ní sàréè, 

bí àwæn tí ìwæ kò rántí mñ, 

bí àwæn tó ti sænù kúrò lñwñ rÅ. 

6  Ìwæ fi mí sí ìsàlÆ ilÆ jínjìn, 

nínú òkùnkùn, nínú ðgbun; 

7  ìbínú rÅ wúwo lórí mi, 

ìwæ sì ń rðjò ìbínú lé mi lórí, 

8  ìwæ ti mú àwæn ÅlÅgb¿ mi jìnnà sí mi, 

o ti sæ mi di ohun ìríra fún wæn; 

a ti sé mi mñlé, n kò lè jáde, 

9  ojú mi ti rÆwÆsì nínú ìnira. 

Mo ké pè ñ, Yáhwè , ní gbogbo æjñ, 

Mo na æwñ mi sí æ. 

10  Ìwæ ha í þe iþ¿ ìyanu fún àwæn òkú? 

Ǹj¿ òkú lè dìde yìn ñ lógo? 

11  Ǹ j¿ a lè sðrð if¿ rÅ ní isà-òkú, 

tàbí ìròyìn òtítñ rÆ ní ilÆ ègbé? 

12  Ǹ j¿ wñn mæ iþ¿ ńlá rÅ níbi òkùnkùn, 

àti òtítñ rÅ ní ilÆ ìgbàgbé? 

13  Mó ké pè ñ, 

Àdúrà mi dé ðdð rÅ ní òwúrð; 

14  èéþe tí o fi æwñ rñ Æmí mi s¿yìn, 

tí o fi ojú pamñ jìnnà réré sí mi? 

15  Olóríburúkú tí ń kú læ  

láti ìgbà èwe mi, 

mo ti farada ìbÆrù rÅ, ó ti sú mi; 

16  ìbÆrù rÅ wúwo lórí mi, 

ojo rÅ ti sæ mi di Åni asán. 

17  Wñn há mi mñ bí omi ní gbogbo æjñ, 

Wñn sé mi mñ níhà gbogbo. 

18  Ìwæ mú ðr¿ àti ojúlùmð jìnnà sí mi, 

Òkùnkùn ti di Ånikejì mi! 


(88)      

89


ORIN ÀTI ÀDÚRÀ SÍ çLËRUN ÒTÍTË 

Èwì. Orin Étánì æmæ ìbílÆ. 

1    Èmi yóò kærin ìf¿ Yáhwè  títí láé, 

títí æjñ ayé ni Ånu mi yóò kókìkí òdodo rÆ. 

2    Nítórí mo ti wí pé:  

‘Ìf¿ ti fÅsÆmúlÆ títí láé, 

ó ti fÅsÆ òtítñ rÆ múlÆ ní ðrun.’ 

3    Mo ti bá Åni tí mo yàn þe àdéhùn, 

mo ti búra fún Dáfídì ìránþ¿ mi:  

4    mo ti fi ÅsÆ Æyà rÆ múlÆ títí láé, 

mo ti kñ ìt¿ rÆ títí ayérayé. 

5    Çrun ń dúp¿ fún iþ¿ ìyanu rÅ, Yáhwè , 

ó ń þæp¿ fún òtítñ rÅ  

láàárín àwæn ènìyàn mímñ. 

6  Ta ni kí a kàwé Yáhwè  ní àjùlé ðrun, 

kí ó bá Yáhwè  dñgba  

láàárín àwæn æmæ çlñrun? 

7  çlñrun abanilérù láàárín ìgbìmð àwæn Åni mímñ, 

tó tóbi pÆlú ælá ńlá láàárín  

àwæn tó yí i ká. 

8  Yáhwè  Ågb¿ ogun, ta ló dàbí ìrÅ? 

Yáhwè  alágbára, 

àìyípadà rÅ yí æ ká! 

9  Ìwæ ló kápá ìgbéraga òkun, 

ìwæ ló lè mú ìjì rÆ dák¿, 

10  ìwæ lo gé Ráhábù bí Åran, 

tí o fi agbára apá rÅ  

tú àwæn ðtá rÅ ká. 

11  TìrÅ ni ðrun, tìrÅ ni ayé, 

ìwæ lo þe ìpilÆ ayé  

àti ohun tí ń bÅ nínú rÆ; 

12  àríwá àti gúsù, ìwæ ló dá wæn, 

Tábórì àti H¿rmónì 

ń kígbe ayð sí orúkæ rÅ. 

13  Ìwæ ni akægun alápá ńlá, 

agbára ń bÅ lápá rÅ, ipá rÅ ga. 

14  Òdodo ìgbàlà àti ìdájñ òtítñ  

ló gbé ìt¿ rÅ ró, 

ìf¿ àti òtítñ ń rìn níwájú rÅ. 

15  Ayæ ni fun àwæn tí ó mæ ìyìn rÅ, 

Yáhwè , wñn yóò máa rìn níwájú rÅ, 

16   wñn yð ní orúkæ rÅ ní gbogbo æjñ, 

      wñn ń þógò nínú òtítñ rÅ. 

17  Ìwæ ni ìmñlÆ agbárá wæn, 

ìwæ gbé agbára wæn sókè  

nínú oore-ðf¿ rÅ. 

18  Nítorí Yáhwè  ni asà wa, 

Ñni Mímñ Ísrá¿lì ni æba wa. 

19  Ìwæ ti sðrð ní àtijæ nínú ìran, 

ìwæ sì sæ fún àwæn ðr¿ rÅ:  

‘Mo ti gbé adé dé orí akægun kan, 

mo ti gbé kékeré ogun kan ga  

nínú enìyàn mi. 

20  Mo ti rí Dáfídì ìránþ¿ mi, 

mo ti fi òróró mímñ mi pa á lórí: 

21  æwñ mi yóò dúró þiþin fún un, 

apá mi yóò fún un lágbára. 

22  ‘Çtá kò ní í þì í lñnà, 

aþebi kò ní í borí rÆ; 

23  èmi yóò fñ àwæn tó kæjú ìjà sí i, 

èmi yóò sì lu àwæn ðtá rÆ. 

24  Òtítñ àti ìf¿ mi wà pÆlú rÆ, 

agbára rÆ yóò pð sí i ní orúkæ mi. 

25  èmi yóò na æwñ rÆ títí dé Æyìn òkun, 

àþÅ rÆ yóò gbà læ sórí àwæn odò. 

26  Òun yóò wí fún mi pé:  

‘Ìwæ ni bàbá mi, 

çlñrun mi àti àpáta ìgbàlà mi.’ 

27  Tó b¿Æ tí èmi yóò sæ ñ di àkñbí, 

Åni gíga jùlæ lórí gbogbo æba ayé. 

28  Èmi yóò fi ìf¿ mi fún un títí láé, 

máj¿mù mi yóò sì dúró tì í. 

29  Mo ti fi ìdí ìran rÆ múlÆ  

àti ìt¿ rÆ p¿ títí bí æjñ lójú ðrun. 

30  Bí àwæn æmæ rÆ bá fi òfin mi sílÆ  

tí wñn kò sí rìn g¿g¿ bí ìdájñ mi; 

31  bí wñn bá rú òfin mi, 

láìpa àwæn àþÅ mi mñ, 

32  èmi yóò fi pàþán bÆ wñn wò  

nínú ÆþÆ wæn. 

Èmi yóò nà wñn  

nínú àìþe déédéé wæn. 

33  ×ùgbñn èmi kò ní í mú ìf¿ mi kúrò, 

èmi kò ní í yÅsÆ nínú òdodo mi. 

34  Èmi kò ní í ba májÆmú mi j¿, 

ðrð mi kò ní í padà sí mi l¿nu; 

35  ìgbà kan þoþo ni mo fi  

orúkæ mímñ mi búra: 

èmi kò lè purñ fún Dáfídì títí láé. 

36  Ìran rÆ yòó wà títí ayé, 

àti ìt¿ rÆ bí oòrùn níwájú mi, 

37  bí òþùpá tó dúró gbænyín títí láé, 

Ål¿rìí òtítñ ní ðrun.’ 

38  ×ùgbñn ìwæ ti kæ èyí sílÆ, 

o ti bínú sí Åni òróró rÅ; 

39  ìwæ ti kæ májÆmú ìránþ¿ rÅ, 

ìwæ ti j¿ kí adé orí rÆ þí sínú erùpÆ. 

40  Ìwæ ti j¿ kí àwæn ìgànná odi rÆ dálu, 

Ìwñ ti pa àwæn ibi agbára rÆ kalÆ; 

41  gbogbo àwæn tó ń kæjá ló ń fi í þe ìkógun, 

àwæn aládúgbò rÆ ti fi í þe yÆy¿. 

42  Ìwæ ti fi agbára fún àwæn alátakò rÆ, 

ìwñ ti mú inú àwæn elénìní rÆ dùn; 

43  ìwæ ti þá idà rÆ mñ òkúta, 

ìwð kò gbé e lékè lójú ìjà. 

44  ìwñ ti gba ðpá àþÅ Ål¿þðñ rÆ, 

ìwñ sì ti dojú ìt¿ rÆ bolÆ; 

45  ìwæ ti sæ ñ di arúgbó-mædé, 

o ti da ìtìjú bò ó. 

46  Títí dìgbà wo ni ìwæ yóò foju rÅ pamñ, títí dópin? 

þé ìbínú rÅ yóò máa jó bí iná títí læ kñ? 

47  Rántí bí æjñ ayé mi ti mæ, 

ohun asán tí ìwæ dá æmæ Ádámù fún. 

48  Ta ni ó lè wáyé láìkú? 

Ta ló lè gba ara-rÆ kúrò ní isà-òkú? 

49  Olúwa, àmì ìf¿ rÆ ìjñsí dà? 

Ìwñ búra fún Dáfídì nínú òtítñ rÅ. 

50  Rántí ìwðsì tí wñn fi ń læ ìránþ¿ rÅ, Olúwa, 

bí gbogbo Æsín náà ti kan mí lára gógó tó; 

51  B¿Æ ni àwæn ðtá rÅ ti ń þe ìwðsí, Yáhwè , 

tí wæn ń bú gbogbo íþísÆ Åni òróró rÅ! 

52  Ìbùkún ni fún Yáhwè  títí láé! 

Àmín, Àþ¿ ! 

(89)        

90


BÍ AGBÁRA ÈNÌYÀN TI Mç 

Àdúrà Mósè, ènìyàn çlñrun. 

1  Olúwa, ìwæ ti dúró tì wá, 

bí odi láti ayérayé. 

2  Kí a tó bí àwæn òkè, 

kí a tó bí ilÆ ati ayé, 

çlñrun ni ìwæ láti ayérayé. 

3    ìwæ ti dá ènìyàn padà sí inu erùpÆ. 

O wí pé: Padà, ìwæ æmæ Ádámù!’  

4    Nítorí ÅgbÆrùn-ún ædun bí æjñ kan ni lójú rÅ, 

àná tí ó kæjá, àìsùn òru kan. 

5    Wñn kæjá læ bí àlá ní òwúrð, 

wñn dàbí koríko tí ń hù: 

6  ní òwúrð, wæn a jí pèépèé, 

ní alÆ wæn a doríkodò, 

wæn ræ, wæn a sì di gbigb¿. 

7  Àwá ti gb¿ tán lñwñ ìbínú rÅ, 

Nínú ìrunú rÅ abanl¿rù. 

8  Ìwæ gbé ÆþÆ wa síta níwájú rÆ, 

Àþírí wá tú sílÆ nínú ìmñlÆ ojú rÅ. 

9  çjñ orí wa ń dínkù láb¿ ìrunú rÅ, 

àwæn ædún ayé wa pari bí èémí. 

10  Àádñrin ædún pére ni æjñ ayé wa, 

ó lè tó ægñðrin fún alágbára. 

Bí wñn ti pð tó ni òpò àti ìnira wñn ti pð tó, 

wñn r¿kæjá kíákíá, tí a sì di Åni ègbé. 

11  Taló mæ agbára ìbínú rÅ, 

tàbí taló bÆrù rÅ, pÆlú ìrunú rÅ 

12  Mú wa mæ bí æjñ ayé wa ti kúrú tó, 

kí a bàa lè jèrè ægbñn nínú ækàn wa. 

13  Dákun, Yáhwè , 

tàbí títí láé ni ìbínú rÅ? 

×àánú fún àwæn ìránþ¿ rÅ. 

14  Fi ìf¿ rÅ bñ wa ní òwúrð, 

a ó máa yð, a ó máa kærin ní gbogbo æjñ. 

15  Fi ayð san gbogbo æjñ ìjìyà wa fún wa, 

Àwæn ædún tí a fi mæ ìþòro. 

16  Fi iþ¿ rÅ hàn nínú àwæn ìránþ¿ rÅ, 

àti Æwa rÅ lórí awæn æmæ wæn. 

17  Kí oore-ðf¿ Olúwa máa wà lórí wa. 

Fi èrè sí iþ¿ æwñ wa. 


(90)

91


LÁBÐ ÀÀBÒ çLËRUN 

Ñni tí ń gbé láb¿ ààbò Ïlyónì, 

tó wà láb¿ òjìji ×ádáì, 

2  tó wí fún Yáhwè  pé: 

‘Agbára mi, ààbò mi, 

çlñrun mi tí mo gb¿kÆlé!’ 

3    Òun yóò gbà ñ lñwñ ìdÅkùn, 

lñwñ pÅyÅpÅyÅ tí ń wá ìparun rÅ. 

4    Òun yóò fi ìy¿ apá rÆ ràgà bò ñ, 


ìwæ yóò rí ààbò láb¿ ìy¿ rÆ. 

Òtítñ rÆ j¿ ìhámñra àti asà. 

5    Iwæ kò ní í bÆrù ìpayà òru  

tàbí æfà tí ń fò lñsàn-án  

6    tàbí àjàkálÆ àrùn tí ń rìn lóru, 

àti lùkúlùkú tí ń jà lñsàn-án. 

7    Bí igba tilÆ balÆ l¿bàá rÅ, 

àti Ågbàárùn-ún lápá ðtún rÅ, 

wæn kò ní í kàn ñ lára. 

8  Ó tó kí o la ojú sílÆ, 

kí o rí èrè aþebi, 

9  ìwæ tí o wí pé: ‘çlñrun ààbò mi, 

tí o sì fi Ïlyónì þe ibi àsálà rÅ. 


10  Ibi kò ní í bá æ, 

àrùn kò sì ní í dé àgñ rÅ; 

11  ó ti pàþ¿ fún àwæn áńg¿lì rÆ nítorí rÅ       

láti máa þètñjú rÅ ní gbogbo ðnà rÅ. 

12  Wæn yóò gbé æ lé æwñ wæn  

kí ÅsÆ rÅ má bàa gbún òkúta. 

13  Ìwæ yoò rìn lórí kìnìún àti lórí ejò-paramñlÆ, 

lórí æmæ kìnìún àti abàmì Åranko. 

14  ‘Nítorí ó faramñ mi, èmi yóò gbà á là, 

èmi yóò gbé e ga nítorí ó mæ orúkæ mi. 

15  Ó pè mí, mo sì dá a lóhùn:  

Mo wà pÆlú rÆ nínú ìþòro. 

Mó gbà á là, mo si fi ògo fún un. 

16  Mo f¿ fi æjñ gígùn t¿ Å lñrùn. 

Èmi yóò sì j¿ kí ó rí ìgbàlà mi.’ 

(91)  

92


ORIN OLÓDODO 

Orin æjñ ìsimi 

1  Ó dára láti dúp¿ fún Yáhwè , 

láti kærin sí orúkæ rÅ, Atóbi Jùlæ, 

2  láti kéde ìf¿ rÅ ní òwúrð  

àti òtítñ rÅ ní gbogbo òru. 

3  pÆlú ìlù, lýrì olókùn m¿wàá  

àti sítárì pÆlú ariwo hárpù. 

4  Yáhwè , iþ¿ rÅ ti fún mi láyð, 

níwájú iþ¿ æwñ rÅ mo kígbe pé: 

5  ‘Wò bí iþ¿ rÅ ti tóbi tó, Yáhwè , 

bí ìrònú rÅ ti jinlÆ tó!’ 

6  Kò yé òmùgð ènìyàn, kò lè yé alákærí. 

7  Bí òþìkà tilÆ hù bí ewéko, 

bí àwæn aþebi tilÆ gbèrú, 

ìparun ayérayé ń dúró dè wñn. 

8  ×ùgbñn ìwæ ga fún ayérayé; 

9  wò bí àwæn ðtá rÅ ti þègbé, 

gbogbo àwæn aþebi ti túka. 

10  Ìwæ gbé ìwo mi ga bí ti àgbánréré, 

Ìwæ da òróró tuntun lé mi lórí, 

11  ojú mi ti r¿yìn àwæn tí ń þñ mi, 

mo ti gbñ àþírí ìmðràn àwæn òþìkà. 

12  Olódodo yóò gbà bí igi ðp¿, 

yóò dàgbà bí igi kédárì ní L¿bánonì. 

13  A gbìn wñn sí ilé Olúwa, 

yóò hù ní àgbàlá ilé çlñrun wa. 

14  Wæn yóò so èso ní æjñ ogbó wæn, 

pÆlú ewé tútù àti agbára pípé, 

15  láti fihàn pé Olúwa j¿ olódodo: 

Àpáta mi, kò sí Æbi kan nínú rÆ. 


(92)

93


çLËRUN çLËLÁ 

Yáhwè  jæba, ó wÆwù oyè, 

Yáhwè  fi agbára bora, 

ó fi í gbàjá mñnú. 

Ìwæ fìdí ayé múlÆ láì lè mì; 

2  ní àtètèkñþe ni a ti gbé ìt¿ rÅ kalÆ, 

ìwæ ni Yáhwè  láti ayérayé; 

3  Yáhwè , àwæn omi ru sílÆ, 

àwæn omi ń fæhùn, 

àwæn odò ń pariwo wæn; 

4  Yáhwè  tóbi lógo ju gbogbo ariwo omi, 

ju gbogbo ìjì òkun. 

5  Òtítñ ni Ærí rÅ; 

mímñ ni ilé rÅ, Yáhwè , 

lñjñ gbogbo. 

 (93)               OLËRUN ÒDODO 

94

çlñrun olùgbÆsan, Yáhwè , 

çlñrun ìgbÆsan farahàn! 

2  Dìde, olùdájñ ayé, 

san án fún àwæn onígbéraga g¿g¿ bí iþ¿ wæn! 

3  Yáhwè , títí dìgbà wo ni àwæn òþìkà, 

títí dìgbà wo ni àwæn aþebi máa fi þògo! 

4  Wñn a fi Ånu t¿-ni, wæn a sðrð gíga, 

gbogbo àwæn aþebi ló ń þe ìgbéraga. 

5    Yáhwè , àwæn ènìyàn rÅ ni wñn ń tÆmñlÆ, 

ohun-ìní rÅ ni wñn ń palára! 

6    Wñn ti b¿ orí opó àti ti àlejò, 

wñn sì ti pa æmæ aláìlóbìí. 

7    Wñn wí pé: ‘Olúwa kò rí i; 

çlñrun Jákñbù kò kíyèsí i. 

8    Ñ þñra, gbogbo Æyin òmùgð! 

Ïyin wèrè! ìgbà wo ni Å máa ní ægbñn? 

9    ×é Åni tí ó dá etí ni kò ní í gbñran? 

Tàbí Åni tí ó dá ojú ni kò lè ríran? 

10  Ñni tí ó bá àwæn ènìyàn wí ni kò lè jÅ-ni níyà? 

Ñni tí ń kñ àwæn ènìyàn ní mðràn ni kò ní ìmð? 

11  Yáhwè  mæ ìrònú ækàn ènìyàn, 

àti pé asán ni wñn. 

12  Ayð ni fún Åni tí ìwæ báwí, Yáhwè , 

àti Åni tí ìwæ ń kñ lñnà òfin rÅ  

13  láti fún un ní ìsimi lñjñ ìþòro, 

nígbà tí a bá ń wa ihò fún aþebi. 

14  Yáhwè  kò kæ ènìyàn rÆ sílÆ. 

Òun kì í já ohun ìní rÆ sílÆ. 

15  Nítorí ìdájñ yóò padà sí òdodo. 

àwæn ælñkàn òtítñ yóò sì wà l¿yìn rÆ. 

16  Ta ni yóò bá mi dìde sí àwæn aþebi? 

Ta ni yóò bá mi gbógun ti àwæn òþìkà? 

17  Bí Yáhwè  kò bá ràn mí lñwñ  

èmi kò ní í p¿ padà síbi ìdák¿ rñrñ. 

18  Nígbà tí mo wí pé: ‘ÑsÆ mi tàsé’, 

ìf¿ rÅ gbé mi ró, Yáhwè . 

19  Nínú ðpð ìnira tó dé bá mi, 

àwæn ìtùnú rÅ mú mi lñkànbalÆ. 

20  Ǹ j¿ ìwæ wà pÆlú àwæn adájñ ìparun, 

àwæn tó ń þe màdàrú sí òfin? 

21  Wñn a lépa Æmí olódodo, 

Wæn a sì dá ÆjÆ olótítñ l¿bi. 

22  ×ùgbñn Yáhwè  ni ibi agbára mi, 

çlñrun mi ni àpáta ààbò mi. 

23  Òun yóò mú iþ¿ búburú wæn  

þubú lé wæn lórí, 

Òun yóò sì pa Ånu òþìkà mñ, 

Yáhwè  çlñrun wa yóò mú wæn dák¿! 


(94)                ÌPÈ FÚN ÌJËSÌN 

95

Ñ wá, Å kígbe ayð sí Yáhwè , 

      Å j¿ kí a yin Yáhwè  ìgbàlà wa; 

2    Å j¿ kí a læ síwájú rÆ pÆlú ìdúp¿, 

Å j¿ kí a fi ohùn orin yìn ín. 

3    Nítorí çlñrun tí ó tóbi ni Yáhwè , 

çba tí ó ga ju gbogbo àwæn òrìþà. 

4    çwñ rÆ ni ðgbun ayé wà, 

tirÆ sì ni orí àwæn òkè ńlá; 

5    tirÆ ni òkun, òun ni ó dá a; 

æwñ rÆ ni ó þe orí ilÆ gbígb¿ 

6    Ñ wælé, Å j¿ kí a wólÆ, kí a dðbálÆ; 

Å kúnlÆ níwájú Olúwa tí ó dá wa, 

7    nítorí òun ni çlñrun wa, 

àwa sì j¿ agbo àgùntàn rÆ, 

agbo tí ó wà láb¿ ìtñjú æwñ rÆ. 

Lónìí bí Å bá gbñ ðrð rÆ, 

8    Å má þe mú ækàn yín le bí Méríbà, 

bí æjñ ibi Másà ní ahoro aþálÆ, 

9    nígbà tí àwæn bàbá yín fi àìgbñràn dán mi wò, 

tí wñn sì rí iþ¿ mi síbÆsíbÆ. 

10  “Fún ogójì ædún ni ìran náà fi bà mí nínúj¿, 

tí mo fi wí pé:  

‘ækàn wæn kò gbé ibi kan, 

ðnà mi kò yé wæn.’ 

11  Nígbà náà ni mo búra nínú ìbínú mi pé: 

‘Láé, wæn kò ní í wæ ibi ìsimi mi.’” 


(95)

96

çBA ÀTI OLÙDÁJË NI OLÚWA 

Ñ kærin tuntun sí Yáhwè . 

Ñ kærin sí Yáhwè , gbogbo ayé. 

2    Ñ kærin sí Yáhwè , 

kí Å fi ìbùkún fún orúkæ rÆ. 

Ñ ròyìn ìgbàlà rÆ láti æjñ dé æjñ. 

3    Ñ sæ ìtàn ògo rÆ fún àwæn kèfèrí, 

àti iþ¿ ìyanu rÆ fún àwæn ènìyàn. 

4    Yáhwè  tóbi, ìyìn ńlá sì yÅ fún un. 

Ó kún fún ìbÆrù ju gbogbo àwæn òrìþà læ. 

5    Asán ni gbogbo àwæn òrìþà orílÆ-èdè. 

Yáhwè  ni ó dá àwæn ðrun; 

6    ælá àti ògo ń bÅ níwájú rÆ, 

agbára àti Åwà ń bÅ ní ibi mímñ rÆ. 

7    Ñ wá j¿wñ Yáhwè , 

Æyin ìdílé orílÆ-èdè, 

Å wá j¿wñ ògo àti agbára Yáhwè , 

8    Å wá j¿wñ ògo orúkæ Yáhwè . 

Ñ mú ærÅ wá, Å gbé e wá síwájú rÆ, 

9  Å fi ìbæ fún Yáhwè  ní ibi mímñ rÆ, 

gbogbo ayé, Å bÆrù níwáju rÆ. 

10  Ñ sæ láàárín àwæn kèfèrí pé:  

Yáhwè  jæba. 

Ó mú ayé dúró láìlèmì. 

Yóò þèdájñ àwæn ènìyàn pÆlú òdodo. 

11  Kí ðrun yð, kí inú ayé dùn. 

Kí òkun àti gbogbo ohun inú rÆ pariwo. 

12  Kí àwæn ohun ðgbìn àti èso máa þædún. 

Kí gbogbo igi inú igbo pariwo ayð. 

13  Kí wñn yð níwájú Yáhwè  nítorí ó ń bð; 

ó ń bð wá þèdájñ ayé. 

Yóò þèdájñ ayé pÆlú òdodo  

àti ti àwæn ènìyàn pÆlú Ætñ. 


(96)

97

OLÚWA ×ÒGO 


Yáhwè  jæba! kí inú ayé dùn, 

Kí ðpðlæpð erékùþù yð! 

2    Òkùnkùn àti ìkúùkù yí i ká; 

òdodo àti òtítñ ni ðpá ìdájñ rÆ 

3    Iná ń jó níwájú rÆ, 

ó sì pa àwæn ðtá rÆ yíká; 

4    mànàmámá rÅ fi ìmñlÆ fún ayé, 

ayé rí i, ó sì wárìrì. 

5    Àwæn òkè ńlá yñ bí ðdà, 

níwájú ðgá ayé. 

6    Àwæn ðrun ń ròyìn òtítñ rÆ, 

gbogbo Ædá sì rí ògo rÆ. 

7    Ìtìjú ni fún àwæn tó ń bæ ère, 

àwæn tó ń þògo nínú ohun asán, 

Å wólÆ níwájú rÆ, gbogbo Æyin òrìþà! 

8  Síónì gbñ, ó sì yð, 

inú àwæn omidan Júdà dùn, 

nítorí ìdájñ rÅ, Yáhwè . 

9  Nítorí ìwæ ni Yáhwè , 

Atóbi Jùlæ lórí gbogbo ayé, 

Ìwæ ga ju gbogbo àwæn ðlñrun læ. 

10  Yáhwè  f¿ Åni tó kóríra ibi, 

ó ń þètñjú Æmí àwæn ènìyàn rÆ, 

ó sì gbà wñn lñwñ àwæn aláìdára. 

11  ÌmñlÆ dìde fún olódodo, 

àti ayð fún ælñkàn òtítñ. 

12  Ïyin olódodo, Å yð nínú Yáhwè , 

Å yin orúkæ rÆ mimñ. 


(97) 

98

ADÁJË AYÉ 


Ñ kærin tuntun sí Yáhwè , 

nítorí ó ti þe iþ¿ ìyanu. 

Ìgbàlà ń bÅ ní æwñ ðtún rÆ, 

ní apá mímñ rÆ. 

2  Yáhwè  ti fi ìgbàlà rÆ hàn, 

àti òtítñ rÆ fún àwæn kèfèrí. 

3    Ó rántí ìf¿ àti òdodo rÆ fún ilé Ísrá¿lì. 

Àwæn tí wñn wà ní orígun ayé  

ti rí ìgbàlà çlñrun wa. 

4    Ñ yin Yáhwè , gbogbo ayé, 

Å kærin ayð. 

5  Ñ kærin sí Yáhwè  pÆlú hárpù, 

àti pÆlú àwæn ìlù: 

6  Å fi ipè àti fèrè yìn ín, 

Å sà á: Ká-ábíèsí! æba Yá-áhwè-è! 

7    Kí òkun hó pÆlú ohun tí ń bÅ nínú rÆ, 

àti ayé pÆlú gbogbo Ædá rÆ; 

8    kí gbogbo àwæn omi pàtÅwñ, 

kí àwæn òkè ńlá pariwo ayð, 

9    níwájú Yáhwè  nítorí ó ń bð, 

ó ń bð wá þèdájñ ayé, 

yóò dájñ ayé ní òtitñ  

àti àwæn ènìyàn pÆlú òdodo. 

(98)    çLËRUN çBA ÒDODO ÀTI MÍMË 

99


Yáhwè  jæba, àwæn ènìyàn wárìrì. 

Ó gúnwà lórí àwæn kérúbù, ayé mì tìtì 

2  Yáhwè  tóbi ní Síónì. 

Ó ga ju gbogbo ènìyàn læ. 

3  Kí wæn yin orúkæ ńlá rÅ abinil¿rù, 

4    Ñni mímñ àti Atobi Jùlæ ni! 

Ìwæ ni æba tó f¿ràn Ætñ, 

ìwæ fìdíì otítñ, òdodo àti ìdájñ múlÆ, 

ìwæ ni í þiþ¿ ní Jákñbù. 

5    Ñ gbé Yáhwè  çlñrun wa ga; 

Ñ wólÆ níwájú ohun ìtìsÆ rÆ: 

nítorí Ñni Mímñ ni Yáhwè . 

6    Láàárín àwæn àlùfáà rÆ ni Mósè, 

Áárñnì àti Sámú¿lì, 

wñn pe orúkæ Yáhwè , 

ó sì dá wæn lóhùn. 

7    Ó bá wæn sðrð láàárín òpó ìkúùkù; 

wñn pa Ærí rÆ mñ, òfin tí ó fún wæn. 

8    Ìwæ dá wæn lóhùn, Yáhwè  çlñrun wa; 

ìwæ þe çlñrun ìdáríjì fún wæn, 

þùgbñn o fi ìyà jÅ àìþedéé wæn. 


9    Ñ gbé Yáhwè  çlñrun wa ga, 

Å wólÆ níwájú òkè mímñ rÆ; 

Mímñ ni Yáhwè  çlñrun wa. 


(99)             ÌPÈ FÚN ÌSÌN 

100

Orin fún ìdúp¿. Psálmù. 

1  Ñ yin Yáhwè , gbogbo àgbáyè, 

2  Å fi tayðtayð sin Yáhwè , 

Å læ síwájú rÆ pÆlú orin ayð! 

3  Ñ mð pé Yáhwè  ni çlñrun, 

òun ni ó dá wa, àwá sì j¿ tirÆ; 

àwá j¿ ènìyàn rÆ àti agbo àgùntàn rÆ, 

4  Ñ læ dúp¿ l¿nu ðnà rÆ, 

Å wænú ilé rÆ pÆlú orin, 

Å fi æp¿ fún un, 

Å fi ìyìn fún orúkæ rÆ! 

5  Lóòtñ Yáhwè  dára, 

títí láé ni ìf¿ rÆ, 

òdodo rÆ fún títí ayérayé. 


(100)

101

ÀWÒRÁN ÀWçN çMç ALÁDÉ 

Orin Dáfídì. Psálmù. 

1.  Mo f¿ kærin ìf¿ àti ìdájñ, 

Èmi yóò kærin psámù fún æ Yáhwè ; 

2     èmi yóò rìn lñnà oníwà pípé; 

nígbà wo ni ìwæ yóò wá sñdð mi? 

Èmi yóò tÆlé ìwà pípé ækàn mi ní ilé mi; 

3    kò sí àyè níwájú mi fún ohun Ægbin. 

Mo kóríra ìwà àwæn aþebi, 

Èmi kò gbà wñn láyè lñdð mi; 

4  àwæn alágàbàgebè ækàn jìnnà sí mi, 

mo kóríra òþìkà. 

5  Àwæn abanij¿ ní ìkððkð ni mo máa ń pa l¿numñ, 

mo ń mú wæn dák¿ ! 

Àti onígbéraga àti ælñkàn líle, 

èmi kò lè faradà wñn. 

6  Ojú mi wà lára àwæn olótítñ ilÆ, 

kí wæn máa bá mi gbé; 

Åni tó ń rìn lñnà pípé ni yóò þe ìránþ¿ mi. 

7  Kò sáyè ní ilé mi fún alágàbàgebè, 

Åni tó ń purñ kiri kò lè dúró níwájú mi. 

8  Ní òwúrð kððkan ni èmi a mú wæn dák¿, 

gbogbo àwæn aláìdára ilÆ, 

láti lé wæn kúrò ninú ilé Yáhwè , 

gbogbo àwæn aþebi. 


(101)

102

ÀDÚRÀ NÍNÚ ÌRORA. 

PSÁLMÙ ÌRÒNÚPÌWÀDÀ KÁRÙN-ÚN 

Àdúrà oníbànúj¿ tó mú ðrð rÆ wá síwájú Yáhwè  nínú ìpñnjú. 

1  Yáhwè  gbñ àdúrà mi, 

kí igbe mi dé ðdð rÅ. 

2  Má þe fi ojú rÅ pamñ fún mi ní æjñ ìrora mi. 

T¿tí rÅ sí mi, kí o sì tètè dá mi lóhùn  

nígbà tí mo bá pè ñ. 

3  Nítorí æjñ ayé mi ń læ bé eéfín, 

Egungun mi ń jó bí iná, 

4  ækàn mi ti rÆwÆsì bí ewéko, 

mo gbàgbé láti jÅ oúnjÅ mi, 

5  nígbà tí ó ti p¿ tí mo ti ń ké; 

Åran ara mi ti lÆ mñ egungun mi. 

6  Mo dàbí ÅyÅ òfú nínú ijù, 

bí òwìwí nínú ahoro. 

7  Èmi kò lè sùn, mo nìkan ń k¿dùn, 

Bí ÅyÅ tó dá dúró lórí òrùlé. 

8  Lójoojúmñ ni àwæn ðtá mi ń gàn mí, 

Àwæn tó kóríra mi fi orúkæ mi þépè. 

9  Eérú ti di oúnjÅ mi, 

omijé dàpð mñ ohun mímu mi. 

10  Nínú ìrunú àti ìbínú rÅ, 

Ìwñ gbé mi sókè, o sì sæ mí lulÆ. 

11  çjñ ayé mi dàbí òjìji tó ń rékæjá, 

mo sì ń gbÅ bí koríko. 

12  ×ùgbñn ìwæ, Yáhwè , gunwà títí láé, 

láti ìrandìran ni ìrántí rÅ. 

13  Ìwæ yóò dìde láti þàánú fún Síónì, 

nítorí àkókò tó láti fi ojú àánù hàn án, 

nítorí wákàtí náà ti dé; 

14  nítorí àwæn ìránþ¿ rÅ f¿ òkúta rÆ pàápàá, 

àánú sì ń þe wæn fún eruku rÆ. 

15  Àwæn orílÆ-èdè yóò bÆrù orúkæ Yáhwè , 

gbogbo æba ayé yóò bÆrù ògo rÆ, 

16  nígbà tí Yáhwè  bá tún Síónì kñ  

tí yóò sì farahàn nínú ògo rÆ. 

17  Òun yóò kæbiara sí àdùrá aláìní-ìrànlñwñ, 

kò ní í gan àdúrà wæn. 

18  J¿ kí a kðwé èyí sílÆ fún ìran tí ń bð, 

kí àwæn ènìyàn tí a ó bí lè yin çlñrun, 

19  nítorí Yáhwè  wo ilÆ  

láti òkè ibi mímñ rÆ, 

ó bojúwo ayé láti ðrun, 

20  láti gbñ igbe àwæn Ål¿wðn, 

àti láti gba àwæn tí a dá l¿bi ikú là. 

21  Kí a bàa lè ròyìn orúkæ Yáhwè  ní Síónì, 

pÆlú ìyìn rÆ ní Jérúsál¿mù, 

22  nígbà tí àwæn ènìyàn àti ìjæba  

bá parapð láti máa yin Yáhwè . 

23  ÌrÆwÆsì mú mi nínú ìrìn-àjò mi, 

j¿ kí n mæ ìba æjñ tó þ¿kù fún mi. 

24  Má þe mú mi læ ní àbð æjñ ayé mi, 

Ìwæ tí æjñ rÆ wà láti ìran-dìran. 

25  Láti ìþÆdálÆ ni ìwæ ti fi ilÆ ayé sælÆ, 

Iþ¿ æwñ rÅ sì ni ðrun. 

26  Wæn yóò parun, þùgbñn ìwæ yóò wà; 

wæn yóò gbó bí aþæ, 

bí aþæ tí a ń pààrð  

ni ìwæ yóò pààrð wæn. 

27  ×ùgbñn ìwæ wà bákan náà, 

ædún orí rÅ kò sì lópin. 

28  Àwæn æmæ ìránþ¿ rÅ yóò rí ibùgbé, 

ìran wæn yóò yð níwájú rÅ. 


(102) 

103


ÌFÐ SÍ çLËRUN 


Orin Dáfídì 

1 

Fi ìyìn fún Yáhwè , iwæ Æmí mi, 

gbogbo ara mi, fi ìbùkún fún orúkæ mímñ rÆ. 

2    Fi ìyìn fún Yáhwè ,  iwæ Æmí mi, 

má þe gbàgbé gbogbo oore rÆ. 

3    Ñni tí ó dárí gbogbo ÆþÆ rÅ jì ñ, 

tí ó sì wo gbogbo àrùn rÅ sàn, 

4    Åni tí ó ra Æmí rÅ padà kúrò nínú ibojì, 

      tí ó sì fi ìf¿ àti àánú dé æ ládé, 

5  tí ó fi ohun rere t¿ Æmí rÅ lñrùn, 

tó sæ èwe rÅ dðtun bí idì. 

6    Yáhwè  þe iþ¿ òdodo, 

ó þèdájñ fún gbogbo àwæn tí a nilára. 

7    Ó fi ðnà rÆ han Mósè, 

àti iþ¿ ńlá rÆ fún àwæn æmæ Ísrá¿lì. 

8    Aláàánú àti olóore ni Yáhwè , 

ó p¿ ń bínú, ó sì kún fún àánú. 

9  ìbáwí rÆ yóò d¿kun; 

kò ní í bínú p¿ títí láé. 

10  Òun kì í þe wá g¿g¿ bí ÆþÆ wa, 

kò sì ń sán fún wa g¿g¿ bí ìjÆbi wa. 

11  Nítorí bí ðrun ti ga sí ilÆ  

b¿Æ ni ìf¿ rÆ lágbára  

fún àwæn tí ó bÆrù rÆ. 

12  Bí ìlà-oòrùn ti jìnnà sí ìwð-oòrùn, 

b¿Æ ni ó þe ń lé ÆþÆ wa jìnnà sí wa. 

13  Bí bàbá ti ń þàánú fún àwæn æmæ rÆ, 

b¿Æ ni Yáhwè  ti ń þàánú fún àwæn tí ó bÆrù rÆ. 

14  Nítorí pé ó mæ ìþÆdá wa; 

ó rántí pé erùpÆ ni wá. 

15  Ní ti ènìyàn, ó dàbí koríko, 

a gbèrú bí òdòdó ìgb¿; 

16  af¿f¿ f¿ lù ú, òun kò sí mñ, 

ipò rÆ kò sì rí i mñ. 

17  ×ùgbñn títí láéláé ni ìf¿ Yáhwè   

fún àwæn tí ó bÆrù rÆ. 

18  Òdodo rÆ wà fún àtæmæ-dñmæ wæn, 

àwæn tí wñn pa májÆmú rÆ mñ ní tòótñ. 

19  Yáhwè  ti t¿ ìt¿ rÆ ní ðrun, 

ìjæba rÆ sì wà lórí ohun gbogbo. 

20  Ñ fi ìyìn fún Yáhwè , 

gbogbo Æyin áńg¿lì rÆ, 

Æyin alágbara akæni tí ń tÆlé ðrð rÆ. 

21  Ñ fi ìyìn fún Yáhwè , 

gbogbo Æyín Ågb¿ æmæ ogun rÆ, 

Æyín ìránþ¿ rÆ tó ń þe ìf¿ rÆ. 

22  Ñ þæp¿ fún Yáhwè , 

gbogbo Æyin iþ¿ æwñ rÆ, 

níbi gbogbo tí ìjæba rÆ wà. 

Fi ìyìn fún Yáhwè , ìwæ Æmí mi! 


(103)              ÑWÀ ÏDÁ.  

104

ÇPÇ ÌTËJÚ çLËRUN FÚN ÏDÁ RÏ 

1     Fi ìbùkún fún Yáhwè , ìwæ Æmí mi, 

Yáhwè  çlñrun, wò bí ìwæ ti tóbi tó. 

Ìwæ gbé ælá àti ògo wð, 

2  Ìwæ fi ìmñlÆ bora bí aþæ. 

Ìwæ þe ojú ðrun bí àgñ. 

3    ìwæ kñ ibùgbé gíga rÅ lórí omi òjò, 

ìwæ sì fi ìkúùkù þe ækð, 

tí o ń rìn lórí ìy¿ af¿f¿. 

4    Ìwæ fi èfúùfù þe òjíþ¿ rÅ, 

æwñ iná sì ń þe ìránþ¿ rÅ. 

5    Ìwæ fi ayé sælÆ lórí ìpìlÆ rÆ, 

kí ó dúró þinþin láti ìran dé ìran. 

6    Ìwæ fi òkun bò ó bí aþæ, 

àwæn omi duró ga ju àwæn òkè ńlá. 

7  PÆlú ìbáwí rÅ, wæn a sá, 

Wæn a sá læ pÆlú ohùn ààrá rÅ. 

8  Wæn rú jáde lórí àwæn òkè ńlá, 

wñn sì þàn læ ibùdó tí o pèsè fún wæn. 

9  Ìwæ pààlà tí wæn kò gbædð kæjá, 

Kí wæn má bàa tún padà borí ayé. 

10  Ìwæ mú orísun omi sæ jáde ní àfonífojì, 

wñn þàn láàárín àwæn òkè; 

11  wñn fi omi fún àwæn Åran ìgb¿ mu, 

àwæn k¿t¿k¿t¿ igbó pa òungb¿ wæn. 

12  Ní etí wæn ni àwæn ÅyÅ ojú ðrun ń gbé, 

tí wñn sì ń kærin láb¿ Æka igi. 

13  Láti àkòdì rÅ ni ìwæ fi omi rin àwæn òkè, 

ayé mu ìt¿lñrùn rÆ nínú Æbùn rÅ. 

14  Ìwæ mú koríko hù fún Åran ðsìn, 

àti àwæn ewébÆ fún ìlò ènìyàn, 

láti mú oúnjÅ wá láti inú ilÆ, 

15  àti ætí tí ń mú inú ènìyàn dùn, 

pÆlú òróró tó ń mú ojú ènìyàn dán, 

tí oúnjÅ sì ń mú ækàn ènìyàn le. 

16  Àwæn igi Yáhwè  mu àmuyó, 

àwæn igi kédárì tó gbìn ní Lébánónì, 

17  níbÆ ni ológoþ¿ t¿ ìt¿ rÆ, 


lórí àwæn Æká igi gíga ni àkð gbé kñ ilé rÆ. 

18  Àwæn ewúr¿ ìgb¿ ń jÆ lórí àwæn òkè rÆ, 

Àwæn ehoro farapamñ nínú àpáta. 

19  Ìwæ dá òþùpá láti fi ìgbà fún àkókò, 

oòrùn sì mæ ìwð rÆ. 

20  Nígbà tí ìwæ pe òkùnkùn, ilÆ þú, 

gbogbo Åran ìgb¿ a sì rìn kiri; 

21  àwæn ðdñ kìnìún a bú ramúramù fún oúnjÅ wæn, 

wæn a sì bèèrè Åran ædÅ wæn lñwñ çlñrun. 

22  Nígbà tí oòrùn là, wæn a padà s¿yìn, 

láti læ dùbúlÆ nínú ihò wæn. 

23  Ènìyàn jade læ ibi iþ¿ rÆ, 

a sì þiþ¿ títí di ìrðl¿. 

24  Wò bí iþ¿ rÅ ti pð tó, Yáhwè , 

Ìwæ þe gbogbo wæn pÆlú ægbñn! 

Ayé kún fún àwæn Ædá rÅ. 

25 Wó bí òkun ńlá ti gbòòrò tó, 

pÆlú ohun àìlóǹkà tó ń rákò nínú rÆ, 

àwæn Åranko ńlá àti kékeré. 

26  NíbÆ ni ækð ojú-omi ti ń rìn, 

àti Lefiátánì tí o dá fi ń þere. 

27  Gbogbo wæn ló gbójúlé æ 

fún oúnjÅ wæn lásìkò; 

28  Ìwæ pèsè rÆ fún wæn, wñn kó o jæ, 

Ìwæ lawñ fún wæn, wñn sì yó. 

29  Ìwæ fojúpamñ, ará ni wñn, 

o gba Æmí wæn padà, wñn kú, 

wñn sì padà sí erùpÆ tí wñn ti wá. 

30  ìwñ rán Ïmí rÅ jáde, a sì dá wæn, 

ìwñ sæ orílÆ ayé dðtun. 

31  Kí ògo Yáhwè  máa wà títí láé, 

kí Yáhwè  yð nínú iþ¿ rÆ! 

32  Ó bojúwo ayé, ayé wárìrì, 

Ó fi æwñ kan àwæn òkè, wñn rú èéfín. 

33  Èmi yóò kærin sí Yáhwè  ní gbogbo æjñ ayé mi, 

èmi yóò lùlù yin çlñrun mi  

níwðn ìgbà tí mo wà láàyè. 

34  Kí ìronú ækàn mi t¿ Æ lñrùn. 

Ayð mi ń bÅ nínú Yáhwè . 

35  Kí àwæn Ål¿þÆ parun kúrò nínú ayé, 

Kí a má þe gbúró àwæn aþebi mñ. 

Fí ìbùkún fún Yáhwè , ìwæ Æmí mi! 


(104) 

105


ÌTÀN ÌYANU ÍSRÁÐLÌ.  

Ì×ÒTÍTË çLËRUN SÍ ÌLÉRÍ RÏ. 

Alelúyà! 

1  Ñ þæp¿ fún Yáhwè , Å ké pe orúkð rÆ, 

Å ròyìn iþ¿ rÆ láàárín àwæn ènìyàn. 

2  Ñ kærin fún un, Å lùlù yìn ín, 

Å sæ gbogbo iþ¿ ìyanu rÆ, 

3     Ñ máa þògo pÆlú orúkæ mímñ rÆ. 

Kí ækàn tí ń wá Yáhwè  yð. 

4    Ñ fiyèsí Yáhwè  àti agbára rÆ, 

Å máa tÆlé ojú rÆ láìd¿kun. 

5    Ñ rántí àwæn iþ¿ ìyanu tí ó þe, 

àmì ìyanu rÆ àti ìdájñ Ånu rÆ. 

6    Ìran Ábráhámù, ìránþ¿ rÆ, 

Æyin æmæ Jákñbù tí ó yàn, 

7  Yáhwè , òun ni çlñrun wa:  

ìdájñ rÆ borí gbogbo ayé. 

8    Ó rántí májÆmú rÆ títí láé, 

ìlérí tí ó þe fún ÅgbÆrún ìran, 

9    májÆmú tí ó bá Ábráhámù dá, 

àti ìbúra tí ó þe fún Ísáákì. 

10  Ó fi í þòfin tó múlÆ fún Jákñbù, 

àti májÆmú láéláé fún Ísrá¿lì. 

11  Ó wí pé: ‘Mo fún æ ní ilÆ kan, 

Kánáánì fún ìjogún rÅ.’ 

12  Nígbà tí iye wñn þì kéré, 

àlejò kíún ni wñn ní ilÆ náà, 

13  nígbà tí wñn þáko kiri láti ilÆ dé ilÆ, 

láti ìjæba kan dé èkejì  

láàárín àwæn àjòjì, 

14  òun kò j¿ kí Åni k¿ni r¿ wæn jÅ, 

ó bá àwæn æba wí nítorí wæn pé: 

15  ‘Ñ má þe fæwñkan Åni òróró mi, 

kí Å má þe búrurú sí àwæn wòlíì mi!’ 

16  ×ùgbñn a pe ìyàn sórí ilÆ náà, 

ó þ¿ ðpá tí ó gbé wæn ró. 

17  Ó rán ækùnrin kan síwájú wæn, 

Jós¿fù tí wñn tà bí Årú. 

18  Wñn kó þ¿k¿þÅkÆ sí i l¿sÆ, 

wñn sì fi irin kñ æ ní ærùn, 

19  títí dìgbà tí ðrð rÆ þÅ, 

tí ðrð Yáhwè  dá a láre. 

20  Nígbà náà ni æba ránþ¿ lati tú u sílÆ, 

tí ìjòyè àwæn ènìyàn dá a láre. 

21  Ó fi jÅ alákóso ilÆ rÆ, 

ðgá gbogbo ohun-ìní rÆ, 

22  láti fi ìmðràn fún àwæn aládé rÆ bí ó ti wù ú, 

àti láti kñ àwæn alàgbà wæn lñgbñn. 

23  Ísrá¿lì sì wá sí Égýptì, 

Jakñbù wá gbé ní ilÆ Hámù. 

24  Ó mú kí àwæn ènìyàn rÆ pð sí i, 

ó sì mú wæn lágbára ju àwæn ðtá wæn, 

25  ó yí ækàn wæn padá láti kóríra àwæn ènìyàn yìí, 

wñn sì þe àrékérekè sí àwæn ìránþ¿ rÆ. 

26  Ó rán Mósè, ìránþ¿ rÆ, 

àti Áárónì, Åni tó yàn, 

27  Ó fi àmì ìyanu rÆ hàn níbÆ, 

àwæn iþ¿ ìyanu rÆ ní ilÆ Hámù. 

28  Ó rán òkùnkùn, ilÆ sì þú, 

þùgbñn Égýptì tàpá sí ðrð rÆ. 

29  Ó sæ omi wæn di ÆjÆ, 

ó sì pa àwæn Åja wæn run. 

30  IlÆ wñn kún fún ðpðlæpð ðpðlñ, 

títí kan àwæn yàrá æba wæn. 

31  Ó sðrð, oríþiríþi eþinþin rú jáde, 

yànmuyánmú bo gbogbo ilÆ náà. 

32  Ó rðjð yìnyín fún wæn, 

ó sì fi æwñ iná sí ilÆ oko wæn; 

33  ó lu igi àjàrà àti igi ðpðtñ wæn, 

ó sì dá igi igbó oko wæn. 

34  Ó sðrð, àwæn eþú dé, 

pÆlú àwæn tata tí kò lóǹkà. 

35  wñn jÅ gbogbo ewéko ilÆ wæn run 

pÆlú èso oko wæn. 

36  Ó pa gbogbo àkñbí ní ilÆ wæn, 

gbogbo ðdñ ìran wæn. 

37  Ó mú àwæn ènìyàn tirÆ jáde  

pÆlú wúrà àti fàdákà, 

kò sí Åni kan ní Æyà wæn tó þubú. 

38  Ínú Égýptì dùn pé wñn læ, 

nítorí pé Ærù bà wñn. 

39  Ó mú òkùnk‘un sánmà þú bò wñn, 

àti iná láti þamðnà wæn lóru. 

40  Wñn bèèrè oúnjÅ, ó sì fi ÅyÅ bí àparò ránþ¿, 

ó sì bñ wæn yó pÆlú búr¿dì àtðrunwá. 

41  Ó la àpáta láti fún wæn lómi mu, 

omi þàn jáde nínú ahoro aþálÆ bí odò. 

42  Nítorí pé ó rántí ðrð mímñ rÆ, 

ðrð tó bá Ábráhámù ìránþ¿ rÆ sæ, 

43  Ó wá mú àwæn ènìyàn rÆ jáde láyð, 

Àwæn àyànf¿ rÆ pÆlú ìhó ayð. 

44  Ó fún wæn ilÆ àwæn kèfèrí, 

wñn sì jogún èrè iþ¿ Ålòmìíràn; 

45  kí wæn bàa torí b¿Æ pa òfin rÆ mñ, 

kí wæn sì fi b¿Æ máa pa àþÅ rÆ mñ. 

(105)     ÀÌMOORE çMç ÈNÌYÀN 

106

ÌTÀN  ÍSRÁÐLÌ. 

Alelúyà! 

1    Ñ þæp¿ fún Yáhwè  nítorí ó þeun, 

Nítorí ìf¿ ńlá rÆ kò lópin! 

2    Ta ni ó lè sðrð iþ¿ ńla Yáhwè ? 

Ta ni ó lè ròyìn gbogbo ìyìn rÆ? 

3    Aláyð ni Åni tí ó þe ohun Ætñ  

tí ó sì ń þe òdodo nígbà gbogbo. 

4    Rántí mi, Yáhwè , 

nínú ìf¿ rÅ sí àwæn ènìyàn rÅ. 

Fi ìrànlñwñ rÅ bÆ mí wò, 

5    kí èmi bàa lè rí ire àwæn àyànf¿ rÅ, 

kí èmi sì lè yæ ayð ènìyàn rÅ, 

kí èmi sì ní ìpín nínú ògo ènìyàn rÅ. 

6  Àwa tí þÆ bí àwæn bàbá wa, 

àwa ti d¿þÆ, àwa ti þe ibi. 

7  Àwæn bàbá wa ní ilÆ Égýptì  

kò fækànsí iþ¿ ìyanu rÅ. 

Wæn kò rántí ìf¿ ńlá rÆ; 

Wñn wá Atóbi Jùlæ níjà ní Òkun Ìféefe. 

8  SíbÆ, ó gbà wñn là nítorí orúkæ rÆ, 

láti fi ìgbàlà rÆ hàn. 

9  Ó halÆ mñ Òkun Ìféefe, 

ó mú wæn gba ìsàlÆ òkun kæjá bí nínú aþálÆ, 

10  ó gbà wñn lñwñ elénìní, 

ó sì rà wñn padà lñwñ aþeni. 

11  Omi bo àwæn tó mú wæn sìn mñlÆ, 

Kò s¿ni tó yè nínú wæn. 

12  Wñn sì wá gba ðrð rÆ gbñ, 

wñn kæ orin ìyìn rÆ. 

13  Wñn tún ti sáre gbàgbé iþ¿ rÅ, 

wæn kò sì dúró de ìf¿ rÅ. 

14  Ara wñn gbiná ìf¿kúf¿ nínú ðdàn, 

wñn sì dán çlñrun wò nínú ahoro aþálÆ. 

15  ó fún wæn ní af¿ wæn, 

ó sì fi àìsàn ibà ránþ¿ sí wæn. 

16  wñn þðtÆ ní þíþe ìlara sí Mósè 

àti Áárónì Åni mímñ Yáhwè . 

17  IlÆ lanu ó sì gbé Dátánì mì, 

Ó sì bo àwæn ìsðgbè Ábírámù mñlÆ; 

18  iná ràn mñ Ågb¿ wæn, 

æwñ iná jó àwæn ælðtÆ. 

19  Wñn þe Ågbæræ màlúù ní Hór¿bù, 

wñn sì bæ ère idÅ. 

20  Wñn pa çlñrun ògo wæn dà  

sí ère màlúù tí ń jÅ koríko. 

21  Wñn gbàgbé çlñrun tí ó gbà wñn là, 

oníþ¿ ìyanu ńlá ní Égýptì, 

22  pÆlú ohun ìyanu wðn-æn nì ní ilÆ Hámù, 

ohun abanil¿rù ní Òkun Pupa. 

23  Ó wí pé òun yóò pa wæn run, 

þùgbñn Mósè àyànf¿ rÆ  

dúró láàárín ìjà níwájù rÆ  

láti yí ìbínú rÆ padà kúrò ní ìparun. 

24  Nígbà náà ni wñn kæ ilÆ adùn, 

tí wæn kò gba ðrð rÆ gbñ; 

25  wñn kùn nínú àgñ wæn, 

wæn kò sì fetísí ohùn Yáhwè . 

26  Ó wa na æwñ sókè búra, 

pé òun yóò pa wñn nínú ahoro aþálÆ, 

27  pé òun yóò pa àwæn æmæ wæn kalÆ  


láàárín àwæn kèfèrí, 

pé òun yóò fñn wæn kiri ayé. 

28  Wñn tÅríba fún Báálì-Péórì: 

wæn jÅbæ òkú, 

29  wñn fi iþ¿ wæn mú u bínú, 

àjàkálÆ àrun dé bá wæn. 

30  Nígbà náà ni Fínhásì dìde dá sí i, 

b¿Æ ni lùkúlùkú náà d¿kun, 

31  tí a sì fi èyí mð ñ ní olódodo 

láti ìran-dìran títí láé. 

32  Wñn sðrð tó bí i nínú ní omi Méríbà, 

Kò sì dára fún Mósè nítorí Æbi wæn; 

33  nítorí wñn mú Æmí rÆ korò, 

tí Ånu rÆ fi sæ ìsækúsæ. 

34  Wæn kò lè pa àwæn orílÆ-èdè náà run  

g¿g¿ bí Yáhwè  ti pàþÅ fún wæn. 

35  ×ùgbñn dípò, wñn dàpð mñ àwæn kèfèrí, 

wñn sì kñ láti hùwà bí tiwæn. 

36  Wñn bæ àwæn ère wæn, 

èyí sì di ædÅ mú wæn. 

37  Wñn tilÆ fi æmækùnrin àti æmæbìnrin wæn  

rúbæ sí àwæn imælÆ. 

38  Wñn ta ÆjÆ aláìþÆ sílÆ, 

ÆjÆ æmækùnrin àti æmæbìnrin wæn, 

tí wñn fi rúbæ sí àwæn ère Kánáánì, 

tí ÆjÆ sì sæ orílÆ-èdè naà di àìmñ. 

39  Wñn fi iþ¿ wæn sæ ara wæn di aláìmñ, 

wñn sì fi b¿Æ hùwà àgbèrè, 

40  tí inú Yáhwè  fi ru sí àwæn ènìyàn rÆ, 

tí ó sì kóríra àwæn Åni ìjogún rÆ. 

41  Ó fi wñn léwñ àwæn kèfèrí, 

tí ðtá wæn wá di ðgá wæn, 

42  tí elénìní wæn wá ń ni wñn lára, 

tí wñn tÅrí wæn ba láb¿ wæn. 

43  Láti ìgbà dé ìgbà ni ó gbà wñn là, 

þùgbñn wñn fi ibi þðtÆ sí i. 

Wñn fi ìjÆbi wæn di Åni ilÆ¿lÆ. 

44  SíbÆsíbÆ ó kíyèsí ìpñnjú wæn  

nígbà kúgbà tí ó gbñ igbe wæn. 

45  Nítorí ó rántí májÆmú rÆ, 

ó yí ækàn padà nítorí ìf¿ ńlá rÆ. 

46  Ó mú wæn rí ojú rere  

gbogbo àwæn tó kó wæn l¿rú. 

47  Gbà wá là, Yáhwè  çlñrun wa: 

kó wa jæ láti àárín àwæn kèfèrí, 

kí a bàa lè dúp¿ fún orúkæ mímñ rÅ, 

kí a sì þògo nínú ìyìn rÅ! 

48  Ìbùkún ni fún Yáhwè , çlñrun Ísrá¿lì: 

láéláé àti títí ayérayé! 

Kí gbogbo ènìyàn wí pé: ‘Àmín’. 

Ñ yin Olúwa lógo! 


(106)

107


ÀFÐÏFÐTÁN ÌFÐ çLËRUN TÍ Ń GBA-NI NÍNÚ GBOGBO EWU 

Alelúyà! 

1  Ñ fi æp¿ fún Yáhwè  nítorí ó þeun, 

nítorí ìf¿ rÆ kò lópin. 

2    Àwæn tí Yáhwè  ràpadà yóò wí b¿Æ, 

àwæn tí ó ràpadà lñwñ ðtá, 

3    tí ó kó jæ pð láti ilÆ òkèèrè, 

láti ìlà-oòrùn àti ìwð-oòrùn, 

láti àríwá àti gúsu. 

4  Àwæn kan rin àrìnnù nínú aþálÆ, 

níbi dídák¿ rñrñ, 

láìrí ðnà ìlú ibùgbé. 

5    Ebi pa wñn, òùngbÅ gb¿ wæn. 

Ïmí wæn sì rÆwÆsì nínú wæn. 

6    Wñn ké pe Yáhwè  nínú àìni wæn; 

ó gbà wñn kúrò nínú ìpñnjú wæn, 

7    ó sì mú wæn rin ðnà tààrà, 

láti dé ìlú oníbùgbé. 

8    Kí wæn dúp¿ fún Yáhwè  nítorí if¿ rÆ, 

fún ohun ìyanu rÆ fún æmæ ènìyàn. 

9    Nítorí ó t¿ Æmí tí òùngbÅ ń gbÅ lñrùn; 

ó sì fi ohun rere kún inú Åni tí ebi ńpa. 

10  Àwæn kan jókòó nínú òkùnkùn, 

láb¿ òjìjí, Årú ìþ¿ nínú Æwðn, 

11  nítorí wñn tako àþÅ çlñrun, 

wñn gan ìmðràn Atóbi Jùlæ. 

12  Ó fi làálàá ni wñn lára, 

wñn þubú láìsí olùrànlñwñ. 

13  Wñn ké pe Yáhwè  nínú ìnira wæn, 

ó sì gbà wñn kúrò nínú ìpñnjú wæn. 

14  Ó fà wñn kúrò nínú òkùnkùn ati òjìji, 

ó já ìdè wæn sí w¿w¿. 

15  Kí wæn dúp¿ fún Yáhwè  nítorí if¿ rÆ, 

fún ohun ìyanu rÆ fún æmæ ènìyàn. 

16  Nítorí ó fñ ilÆkùn idÅ, 

ó sì wó ìdènà irin túútúú. 

17  Wñn fi ìþðtÆ wæn hùwà òmùgð, 

ó sì pñn wæn lójú nítorí ÆþÆ wæn. 

18  Ïmí wæn kæ oúnjÅ, 

wñn súnmñ Ånu ðnà ikú. 

19  Wñn ké pe Yáhwè  nínú ìnira wæn, 

ó sì gbà wñn kúrò nínú ìpñnjú wæn. 

20  Ó rán ðrð rÆ láti wò wñn sàn, 

Ó gba Æmí wæn kúrò ní isà-òkú. 

21 Kí wæn dúp¿ fún Yáhwè  nítorí if¿ rÆ, 

fún ohun ìyanu rÆ fún æmæ ènìyàn. 

22  kí wñn rúbæ ìdúp¿, 

kí wñn fi orin ayð ròyìn iþ¿ rÆ. 

23  Àwæn kan gbé ækð rìn lórí òkun, 

wñn þòwò lórí àwæn omi ńlá. 

24  Àwæn náà ti rí iþ¿ Yáhwè , 

iþ¿ ìyanu rÆ nínú ibú òkun. 

25  Nítorí ó sðrð, ó sì mú ìjì dìde, 

ó mú omi rú sókè gíga 

26  læ sí òkè ðrun àti padà sí ibú. 

Inú wæn domi. 

27  Wñn tðgàgà bí òmùtí, 

ægbñn orí wæn kò gbéþ¿ mñ. 

28  Wñn ké pe Yáhwè  nínú àìní wæn, 

ó sì gbà wæn nínú ìþòro, 

29  ó mú ìjì pa rñrñ, 

ipá omi tó ń rú sì dák¿. 

30  Inú wæn dùn fún ìjì tó dá dúró, 

ó sì mú wæn wá sí èbúté ìf¿ wæn. 

31  Kí wæn dúp¿ fún Yáhwè  nítorí ìf¿ rÆ, 

fún ohun ìyanu rÆ fún æmæ ènìyàn; 

32  kí wæn yìn ín lógo nínú àwùjæ 

kí wæn yìn ín nínú ìjæ alàgbà. 

33  Ó sæ odò di aþálÆ, 

ó mú orísun omi di ilÆ gbígbÅ; 

34  ilÆ ælñràá di þáþá, 

nítorí ìwà ìbàj¿ àwæn olùgbé ibÆ. 

35  ×ùgbñn ó sæ aþálÆ di adágún omi, 

ilÆ yangí di orísun omi; 

36  níbÆ ló mú àwæn tí ebi ń pa tÆdó, 

tí wñn sì kñ  ìlú fún ibùgbé wæn. 

37  Wñn dá oko, wñn sì gbin àjàrà; 

ohun ðgbìn wæn sì so èso fún ìkórè. 

38  ó bùkun fún wæn, wñn sì pð jæjæ; 

kò sì j¿ kí Åran ðsìn wæn dínkù. 

39  Iye wñn dínkù, wñn þàárÆ, 

nínú ìþ¿, òþì àti ìnira. 

40  Ó kó Ægàn bo àwæn aládé, 

ó mú wæn rin àrìnnù nínú ahoro aþálÆ, 

41  ×ùgbñn ó gbé akúùþ¿ dìde kúrò nínú ìþ¿, 

ó þe ìlñpo ìdílé wæn bí ti agbo Åran. 

42  àwæn olótítñ rí i, wñn sì yñ, 

þùgbñb gbogbo aláìdára panumñ. 

43  Ñni tó bá gbñn, ki ó pa ohun wðnyí mñ, 

kí ó sì ronú sí ìf¿ Yáhwè . 


(107)

108

ÀDÚRÀ ÒWÚRÇ FÚN Ì×ÐGUN 


Orin Dafídì 

1  çkàn mi ti múra, çlñrun, 

- mo f¿ kærin, mo f¿ lùlù! – 

Sæjí, ìwæ Æmí akéwì tí ń bÅ nínú mi, 

2  tají, ìwæ hárpù àti lýrì, 

kí n mú àf¿mñjú jí dìde! 

3  Mo f¿ dúp¿ fún æ, Yáhwè , 

láàárín àwæn ènìyàn, 

èmi yóò yìn ñ láàárín àwæn orílÆ-èdè; 

4  nítorí ìf¿ rÅ ga kæjá ojú ðrun, 

òtítñ rÅ tó ojú sánmà. 

5  çlñrun dìde ní àjùlé ðrun! 

Kí ògo rÆ tàn ká gbogbo ayé! 

6  Kí àwæn olùf¿ rÅ lè rí ìgbàlà, 

fi æwñ ðtún rÅ þèrànlñwñ, kí o sì fèsì. 

7  çlñrun ti þèlérí láti ibi mímñ rÆ pé: 

‘Èmi yóò þ¿gun, 

èmi yóò sì pín ilÆ ×¿k¿mù. 

Èmi yóò wæn àfonífojì Súkótì. 

8  Tèmi ni Gíléádì, 

èmi ni mo ni Mánásè, 

Éfrémù ni ate ogun mi, 

Júdà sì ni ðpá aþÅ mi. 

9  Èmi yóò fi Móábù þe æpñn ibalùwÆ! 

Èmi yóò sì gbé bàtà mi lé orí Édómù; 

Èmi yóò sì hó ìhó ayð ìþ¿gun lórí Fílístíà.’ 

  10  ×ùgbñn ta ni yóò bá mi læ þ¿gun ìlú olódi? 

  Ta ni yóò sìn mí læ fojúkojú Édómù? 

  11  çlñrun ìwæ yóò ha kð wá bí? 

  Ìwæ kò bá Ågb¿ æmæ ogun wa læ sójú ogun mñ. 

  12  Fún wa ní ìrànlñwñ nínú ìþoro; 

  Nítorí àsan ni ìrànlñwñ ènìyàn! 

  13  PÆlú çlñrun àwa yóò þe gudugudu méje, 

  Òun yóò sì fi ÅsÆ tÅ àwæn ðtá tó ń ní wa lára. 


(108)

109


ÀDÚRÀ ÌGÉGÙN-ÚN FÚN ÌGBÏSAN  

LÁRA ÇTÁ BÚBURU 

Fún olórí akærin. Orin Dafídì 

1  çlñrun ìyìn mi, má þe dák¿, 

2  Ñnu ìkà àti Ånu Ætàn là sílÆ fún mi, 

3  Wæn sæ èdè èké fún mi, 

wñn fi ðrð ìkóríra yí mi ká, 

wñn bá mi jà láì nídìí. 

4  Fún ìr¿pð mi, wñn pè mí l¿jñ, 

þùgbñn mo gbàdúrà fún wæn. 

5  Wñn fi ibi san ire fún mi, 

pÆlú ìkóríra fún ìr¿pð mi. 

6  ‘Yan òþìkà fún adájñ rÆ, 

kí olùfisùn dúró lñwñ ðtún rÆ, 

7  kí ó jÆbi nínú ìdájñ, 

kí a ka àdúrà rÆ sí ÆþÆ! 

8  Kí æjñ ayé rÆ kúrú, 

kí Ålòmìíràn gba ipò rÆ. 

9  Kí àwæn æmæ rÆ di aláìní bàbá, 

kí aya rÆ di opó. 

10  Kí ó di ìsáǹsá, 

kí àwæn æmæ rÆ di alárìnkiri, 

kí wæn di atæræjÅ, 

kí a sì lé wæn jìnnà sí ahoro ilé wæn, 

11  kí olówó èlé gba gbogbo ohun-ìní rÆ, 

kí àjòjì kó èrè iþ¿ rÆ! 

12  Kí ó má þe rí olóore, 

pÆlú àwæn æmæ rÆ aláìní bàbá, 

13  kí gbogbo ìran æmæ rÆ parun, 

kí orúkæ wæn þègbé pÆlú wæn! 

14  Kí Yáhwè  rántí ìjÆbi àwæn bàbá rÆ, 

ki ÆþÆ ìyá rÆ má þe par¿, 

15  kí Yáhwè  fi wñn sñkàn nígbà gbogbo, 

kí ìrántí wæn bàa lè par¿ nínú ayé!’ 

16  Nítorí kò rántí láti þàánú, 

þùgbñn ó ń lépa àwæn tálákà àti akúùþ¿, 

ó sì lépa òtòþì títí dójú ikú. 

17  Ó f¿ràn èpè, kí èpè mñ æ, 

ó kóríra ire, kí ire ré e kæjá! 

18  Ó wæ èpè bí aþæ: 

kí ó wð ñ dénú bí omi; 

kí ó rin egungun rÆ dénú bí epo! 

19  kí ó di aþæ ìbora fún un, 

bí ìgbàjá tí kò þe é bñ. 

20  Báyìí ni kí Yáhwè  ti sàn án  

fún àwæn tó ń pè mí l¿jñ, 

àwæn tó ń sðrð ibi nípa mi! 

21  Gbèjà mi nítorí orúkæ rÅ. 

Gbà mí nítorí ìf¿ olóore rÅ. 

22  Nítorí tálákà àti aláìní ni mo j¿, 

ækàn mi ti gbægb¿. 

23  Mo ń par¿ læ bí òjìji al¿, 

tí mo ń rÆ dànù bí eþú. 

24  Eékún mi þàìlera nítorí ààwÆ, 

ara mi ti rù gbÅ tíntín. 

25  Mo ti di Åni Ægàn, 

àwæn tó rí mi ń mi orí wæn. 

26  Ràn mí lñwñ, Yáhwè  çlñrun mi; 

gbà mí nítorí ìf¿ rÅ. 

27  Kí wæn lè mð pé æwñ rÅ nì yìí, 

pé iþ¿ rÅ nì yìí, Yáhwè . 

28  Wñn lè máa gégùn-ún, 

þùgbñn ìwæ yóò súre. 

J¿ kí ojú ti àwæn tó ń bá mi jà, 

þùgbñn j¿ kí ìránþ¿ rÅ máa yð! 

29  Kí àwæn tó pè mí l¿jñ gbé àbùkù wð, 

kí wæn fi ìtìjú bora bí aþæ! 

30  çp¿ ńlá fún Yáhwè  ní Ånu mi. 

Èmi yóò yìn ín láàárín agbo ènìyàn. 

31  Nítorí ó dúró ti akúùþ¿  

láti gbà á lñwñ àwæn tí ń dá a l¿bi. 


MÈSÍÀ: çBA,ÀLÙFÁÀ ÀTI ADÁJË

(109)


110


Orin Dafídì 

  1  ÀfðþÅ Yáhwè  sí Olúwa mi: 

  ‘Jokòó lñwñ ðtún mi, 

  títí èmi yóò fi àwæn ðtá rÅ þe ohun ìtìsÆ rÅ.’  

  2  Yáhwè  yóò na ðpá agbára rÅ síta, 

  láti Síónì ni yóò ti jæba lórí àwæn ðtá tó yí æ ká. 

  3    Aládé ni ìwæ láti æjñ ìbí rÅ  

        lórí àwæn òkè mímñ, 

  aláyélúwà ni ñ láti inú oyún, 

  láti ìgbà èwe rÆ. 

  4  Yáhwè  ti búra, kò sì ní í pðrðdà: 

  Àlùfáà ni ìwæ títí láé  

  g¿g¿ bí ti Mekísédékì. 

  5  Lápá ðtún rÅ, Olúwa, 

  ó fñ orí àwæn æba nínú ìrunú rÆ. 

  6  Ó þèdájñ àwæn orílÆ-èdè, 

        bí ó ti ń kó òkú léra, 

  o  fñ orí káàkíri gbogbo ayé. 

  7  Ó  mu omi lódò ðnà, 

  nítorí náà ní ó þe gbé orí ga. 


(110)

111

ÌYÌN I×Ð ŃLÁ çLËRUN 

   

Alelúyà! 

  Àá    

        Mo fi gbogbo ækàn mi dúp¿ fún Yáhwè , 

  Bí   

        nínú ipàdé àwæn olódodo, nínú àjæ wæn. 

  Dí 

  2    Gíga-gíga ni àwæn iþ¿ Yáhwè ; 

  Èé 

wñn tó ohun ìrònú fún àwæn tí wñn f¿ràn wæn. 

Ï¿ 

3  Iþ¿ rÆ lñlá ńlá àti ògo, 

Fí 

òdodo rÆ dúró gbðnyin láéláé. 

Gí 

4  Ó mú wa rántí iþ¿ ìyanu rÆ. 

GBì 

Aláàánú àti olùf¿ ni Olúwa. 

Hí 

5  Ó fi oúnjÅ fún àwæn tí ó bÆrù rÆ. 

Ìí 

Ó fækànsí májÆmú rÆ títí láéláé. 

Jí 

6  Ó fi agbára rÆ han àwæn ènìyàn rÆ, 

Kí 

nípa fífún wæn ní ilÆ àwæn kèfèrí. 

Lí 

7  Òdodo àti òtítñ ni iþ¿ æwñ rÆ, 

Mí 

7  Òdodo àti òtítñ ni iþ¿ æwñ rÆ, 

Ní 

8  Wñn gbilÆ títí ayérayé, 

Òó 

pÆlú òdodo àti òtítñ ni a þe wæn 

Çð 

9    Ó fi ìgbàlà ránþ¿ sí àwæn ènìyàn rÆ. 

Pí 

Ó ti mú májÆmú rÆ dúró títí láé. 

Rí 

Mímñ àti ohun bíbÆrù ni orúkæ rÆ. 

Sí 

10  ÌbÆrù Yáhwè  ni ìpilÆþÆ ægbñn, 

Tí  

ælægbñn ló ń faramñ æ. 

Ùú 

Ìyìn rÆ yóò wà títí láé. 


ÌYÌN OLÓDODO

(111)


112

   

Alelúyà! 

  Àá   

  1    Ayð ni fún Åni tó bÆrù Yáhwè , 

  Bí   

        tí inú rÆ dùn sí òfin rÆ. 

  Dí 

  2    Irú æmæ rÆ yóò lágbára nínú ayé, 

  Èé 

a ó bùsí àwæn æmæ olótítñ. 

Ï¿ 

3    çlá àti ærð ń bÅ ní ilé rÆ; 

Fí 

Òdodo rÆ dúró gbæyin títí láé. 

Gí 

4    Ó j¿ ìmñlÆ ní òkùnkùn  

fún ælñkàn títñ; 

GBì 

Ó j¿ ælñyàyà, aláàánú àti olódodo. 

Hí 

5    Ó ń dára fún aláàánú tó ń yá-ni, 

Ìí 

ó sì ń mú òdodo lò nínú gbogbo iþ¿ rÆ. 

Jí 

6    Olódodo kò ní í yÅsÆ títí láé, 

Kí 

a ó rántí rÆ títí ayérayé. 

Lí 

7    Kò bÆrù ìròyìn búburú. 

Mí 

Ó fi ækàn gidi gb¿kÆlé Yáhwè . 

Ní 

8    çkan rÆ ti pinnu, kò bÆrù; 

Òó 

Yóò borí àwæn elénìní rÆ níkÅyìn. 

Çð 

9  Ó la æwñ tærÅ fún àwæn tálákà  

Pí   

òdodo rÆ dúró þinþin títí láé, 

Rí 

a ó gbé agbara rÆ ga lógo. 

Sí  

10  Àwæn aþebí rí i, inú wñn bàj¿, 

Tí 

wæn pa eyín kéké, wñn rÆ dànù; 

Uú 

àf¿ àwæn aþebi yóò þègbé. 


(112)  çLËRUN ÒGO ÀTI ALÁÀÁNÚ 

113

   

Alelúyà! 

1    Ïyin ìránþ¿ Yáhwè , Å yìn ín. 

Ñ yin orúkæ Yáhwè . 

2    Ìbùkún ni fún orúkæ Yáhwè   

nísisìyí àti títí láéláé. 

3    Láti ilà-oòrùn títí dé ìwð-oòrùn, 

ìbùkún ni fún orúkæ Yáhwè . 

4    Yáhwè  ga lórí gbogbo orílÆ-èdè. 

Ògo rÆ ga lórí gbogbo ðrun. 

5    Ta ni ó dàbí Yáhwè  çlñrun wa? 

Åni tí ó gúnwà lórí ìt¿ rÆ, 

6    tí ó dÅra rÆ lókè  

láti bojúwo ðrun òun ayé? 

7     Ó gbé aláìni dìde kúrò nínú eruku, 

ó sì gbé òtòþì kúró lórí ààtàn. 

8     láti mú wæn jókòó  

láàárín àwæn aládé, 

pÆlú àwæn aládé ènìyàn rÆ. 

  9  Ó fi ìdílé fún obìnrin àgàn, 

  Ó sì mú inú rÆ dùn pÆlú æmækùnrin! 


( 1131)

114

ORIN çDÚN ÌRÉKçJÁ 

   

Alelúyà! 

1    Nígbà tí Ísrá¿lì jáde kúrò ní Égýptì, 

tí æmæ Jákñbù kúrò lñdð àwæn àjòjì, 

2  Júdà di t¿mpélì Olúwa, 

Ísrá¿lì sì di ìjæba rÆ. 

3  Òkun rí i, ó sá, 

odò Jñrdánì padà s¿yìn. 

4    Àwæn òkè ńlá fò sókè bí àgbò, 

àti àwæn òkè kékèké bí æmæ àgùntàn. 

5    Kí ló þe ñ, ìwæ òkun, tí ó fi sá, 

àti ìwæ náà, Jñrdánì, tí o fi padà s¿yìn? 

6    Ïyín òkè ńlá, tí Å fi fò bí àgbò, 

àti Æyin òkè w¿w¿ tí Å fi tæ bí ðdñ àgùntàn? 

7    Wárìrì, ìwæ ilÆ, níwájú Olúwa tó ń bð, 

Níwajú çlñrun Jákñbù, 

8  Åni tó sæ àpáta di odò adágun, 

Tó sæ ilÆ yangí di orísun omi. 

 


(1132) 

115

çLËRUN ÒTÍTË KAN ×O×O 


Kì í þe fún wa, Yáhwè , kì í þe fún wa, 

þùgbñn fi ògo fún orúkæ rÅ  

nítorí ìf¿ àti òtítñ rÅ, 

2  kí àwæn kèfèrí má þe wí pé:  

‘çlñrun wæn dà?’ 

3  çlñrun wa ń bÅ ní ðrun; 

ohun kóhun tí ó wù ú ní ó ń þe. 

4    Wúrà àti fàdákà ni þìgìdì wæn, 

ìþ¿ æwñ ènìyàn. 

5    Wñn ní Ånu, wæn kò lè fi í sðrð. 

Wñn ní ojú, wæn kò lè fi í ríran. 

6    Wñn ní etí, wæn kò lè fi í gbñràn. 

Wñn ní imú, wæn kò gbñ òórùn. 

7    Wñn ní æwñ, wæn kò lè lò ó. 

Wæn kò lè fi ÅsÆ wæn rìn. 

Çrð kan kò lè jáde l¿nu wæn. 

8    Kí àwæn tí ó þe wñn dàbí tiwæn  

àti Åni k¿ni tó bá gb¿kÆlé wæn. 

9    Ilé Ísá¿lì, gb¿kÆlé Yáhwè ; 

òun ni ìrànlñwñ àti ààbò wæn. 

10  Ilé Áárñnì, gb¿kÆlé Yáhwè , 

òun ni ìrànlñwñ àti ààbò wæn. 

11  Ïyin tí Å bÆru Yáhwè , 

Å gb¿kÆlé Yáhwè , 

òun ni ìrànlñwñ àti ààbò wæn. 

12  Yáhwè  yóò rántí wa, yóò bùsí i, 

yóò bùsí Ilé Ísrá¿lì, 

yóò bùsí Ilé Áárónì, 

13  yóò bùkún fún àwæn tó bÆrù Yáhwè , 

lñmædé, lágbà. 

14  Kí Yáhwè  fún yín ní ìbísí æmæ, 

kí ó fikún yín àti fún àwæn æmæ yín. 

15  Kí Yáhwè  bùsí fún yín, 

Åni tí ó dá ðrun òun ayé. 

16  Ti Yáhwè  ni ðrun j¿, 

þùgbñn ó ti fi ayé fún æmæ Ádámù. 

17  Òkú kò lè yin Yáhwè , 

tàbí àwæn tó re ibi ìpa-rñrñ; 

18  þùgbñn àwa tí a wà láàyè  

a ó máa yín Yáhwè , 

nísisìyí àti títí láéláé. 


( 114-115)

116

ÌDÚPÐ 

Alelúyà! 

1  Ìf¿ kún inú mi nítorí pé  

Yáhwè  fetísí mi; 

2  ó t¿tí rÆ sí mi lñjñ tí mo pè é. 

3  çdÅ ikú yí mi ká pÆlú ìrora isà-òkú; 

ìbànúj¿ àti ìnira dé bá mi. 

4  Mo ké pe orúkæ Yáhwè : 

‘Háà! Yáhwè , gba Æmí mi là!’ 

5  Olódodo àti aláàánú ni Yáhwè , 

onínú rere ni çlñrun wa; 

6  Yáhwè  gbèjà àwæn Åni kékeré, 

Mo j¿ aláìlágbára, ó sì gbà mí là. 

7  Ïmí mi, ìwæ tún lè simi, 

Nítorí Yáhwè  ti þe ñ lóore. 

8  Ó ti gba Æmí mi kúrò lñwñ ikú, 

èmi kò sì fojú sunkún mñ, 

ó ti gba ÅsÆ mi kúrò nínú ìþubú. 

9  Èmi yóò jayé orí mi  

níwájú Yáhwè  ní ilÆ alààyè. 

10  Mo ní ìgbàgbñ! Àní bí mo ti wí pé: 

‘Ó ni mí lára púpð jù.’ 

11  Mo wí nínú ìpayà mi pé: 

‘Ènìyàn kò þe é gb¿kÆlé.’ 

12  Báwo ni kí n þe þÆsan fún Yáhwè  

fún gbogbo oore tó þe fún mi? 

13  Èmi yóò gbé ife ìgbàlà sókè, 

èmi yóò ké pe orúkæ Yáhwè . 

14  Èmi yóò san Æj¿ mi fún Yáhwè  

níwájú gbogbo àwæn ènìyàn rÆ. 

15  Iyebíye níwájú Yáhwè   

ni ikú àwæn ðr¿ rÆ. 

16  Jàre! Yáhwè , ìránþ¿ rÅ ni mo ń þe, 

ìránþ¿ rÅ ni mí, æmæ ìránþ¿bìnrin rÅ, 

ìwæ ti tú Æwðn tí a fi dè mi. 

17  Èmi yóò rú Åbæ æp¿ sí æ, 

èmi yóò ké pe orúkæ Yáhwè . 

18  Èmi yóò san Æj¿ mi fún Yáhwè  

níwájú gbogbo àwæn ènìyàn rÆ, 

19  ní àgbàlá ilé Yáhwè , 

láàárín rÅ, Jérúsál¿mù! 


ÌPÈ FÚN ÌYÌN

(116)


117


Alelúyà! 

1  Ñ yin Yáhwè , gbogbo Æyin ènìyàn, 

Kí gbogbo orílÆ-èdè gbé e ga! 

2  Ìf¿ rÆ sí wa pð, 

àti àtìl¿yìn rÆ fún wa kò lópin. 


(117)

118

ORIN ÌSÌN FÚN çDÚN ÌPÀGË 

Alelúyà! 

1  Ñ fi æp¿ fún Yáhwè , nítorí ó þeun, 

nítorí ìf¿ rÆ kò lópin. 

2  Kí Ilé Ísrá¿lì wí pé:  

‘Ìf¿ rÆ kò lópin.’ 

3  Kí ilé Áárónì wí pé:  

‘Ìf¿ rÆ kò lópin.’ 

4    Kí àwæn tí ó bÆrù Yáhwè  wí pé: 

‘Ìf¿ rÆ kò lópin.’ 

5    Nínú ìrora mi mo ké pe Yáhwè , 

ó dá mi lóhùn, ó sì dá mi nídè. 

6  Yáhwè  ń bÅ pÆlú mi, èmi kò bÆrù, 

kí ni æmæ aráyé lè rí mi gbé þe? 

7  Yáhwè  wà pÆlú mi, olùrànlñwñ mi, 

Èmi yóò borí àwæn ðtá mi. 

8  Ò sàn láti sá sáb¿ ààbò Yáhwè   

jù láti gb¿kÆlé ènìyàn læ; 

9  ó sàn láti fi Yáhwè  þe ààbò  

jù láti gb¿kÆlé àwæn aládé. 

10  Àwæn kèfèrí rðgbà yí mi ká, 

lórúkæ Yáhwè  mo fi idà pa wñn, 

11  wñn yí mi ká, wñn sé mi mñ, 

lórúkæ Yáhwè  mo fi idà pa wñn, 

12  wñn yí mi ká bí oyin, 

wñn ràn bí iná Ægún, 

lórúkæ Yáhwè  mo fi idà pa wñn. 

13  Wñn tì mí láti bì mí þubú, 

þùgbñn Yáhwè  wá ràn mí lñwñ, 

14  Yáhwè  ni agbára àti orin ìyìn mi, 

Ó þe ìgbàlà fún mi. 

15  Ariwo ayð àti ìþ¿gun ń bÅ lágðñ àwæn olódodo. 

æwñ ðtún Yáhwè  ti jagun mólú, 

16  æwñ ðtun Yáhwè  ti borí, 

æwñ ðtún Yáhwè  ti þ¿gun! 

17  Ó tì, èmi kò ní í kú, èmi yóò yè, 

èmi yóò kéde àwæn iþ¿ Yáhwè . 

18  Yáhwè  jÅ mí níyà, ó pñn mi lójú, 

þùgbñn kò fi mí léwñ ikú pa. 

19  Ñ þílÆkùn ðnà ìwà mímñ fún mi, 

kí n wælé læ þæp¿ fún Yáhwè ; 

20  Èyí ni Ånu ðnà Yáhwè , 

níbi tí àwæn olódodo lè gbà wælé 

21  Èmi dúp¿ lñwñ rÅ nítorí iwæ tí dá mi lóhùn, 

Iwæ di Olùgbàlà fún mi. 

22  Òkúta tí àwæn æmælé kð  

ti di òkúta tí ń gbé ilé ró. 

23  Iþ¿ Yáhwè  ni èyí, 

ó j¿ ohun ìyanu lójú wa. 


24  Yáhwè  ló þe æjñ èyí, 

àwá yð, inú wa sì dùn. 

25  Fún wa ní ìgbàlà, jðwñ Yáhwè , 

Yáhwè , dákun mú wa yege. 

26  Alábùkún fún lórúkæ Yáhwè   

ni Åni tí ń bð wá! 

Awa bùkún fún yín láti ilé Yáhwè , 

27  Yáhwè  ni çlñrun, 

Ó fún wa ní ìmñlÆ. 

Ñ tò fún ìwñde pÆlú màrìwò lñwñ 

títí kan àwæn ìwo pÅpÅ. 

28  Ìwæ ni çlñrun mi, mo dúp¿ fún æ, 

çlñrun mi, mo yìn ñ; 

mo dúp¿ lñwñ rÅ nítorí ìwñ fetísí mi, 

tí ìwæ di Olùgbàlà mi. 

29  Ñ fi æp¿ fún Yáhwè , nítorí ó þeun, 

nítorí ìf¿ rÆ kò lópin. 


(118)

119

ÌYÌN ÒFIN çLËRUN 


Àá 

1  Aláyð ni àwæn tí ðnà wæn kò l¿þÆ, 

Àwæn tí ń tÆlé òfin Yáhwè . 

2    Ayð ni fún àwæn tí ń pa ìf¿ rÆ mñ, 

àwæn tí ó fi tækàntækàn ń wá a. 

3    tí kò þe ohun búburú kankan, 

þùgbñn tó ń rìn lójú ðnà rÅ. 

4  ìwæ ti fi òfin rÅ lélÆ  

fún pípamñ pátápátá. 

5    Kí ÅsÆ mi múlÆ láti pa àþÅ rÅ mñ. 

6    Nígbà náà ni èmi kò ní í gba ìtìjú, 

bí mo bá fækànsí òfin rÅ. 

7    Èmi yóò fi ækàn títñ dúp¿ fún æ, 

bí mo ti ń kñ ìlànà rÅ. 

8    Èmi yóò pa àþÅ rÅ mñ, 

má þe kð mí sílÆ. 

Bí 

9  Báwo ni ðdñ þe lè j¿ aláìl¿þÆ? 

Ní pipa òfin rÅ mñ. 

10  Ìwæ ni mo fi gbogbo ækàn mí wá, 

má þe j¿ kí èmi þìnà  

kúrò nínú òfin rÅ. 

11  Mo pa ìlérí rÅ mñ nínú ækàn mi  

kí n má bàa þÆ sí æ. 

12  Olùbùkún ni ìwæ, Yáhwè , 

kñ mi ní ìlànà rÅ. 

13  Mo ti fi ahñn mi ka àwæn àþÅ Ånu rÅ. 

14  Inú mi dùn láti þe ìf¿ rÅ  

bí Åni pé gbogbo ohun ærð j¿ tèmi. 

15  Èmi yóò þàþàrò lórí òfin rÅ, 

kí n bàa lè fiyèsí ðnà rÅ. 

16  Nínú òfin rÅ ni ayð mí wà, 

èmi kò ní í gbàgbé ðrð rÅ. 

Dí 

17  Bùkún fún ìránþ¿ rÅ, 

èmi yóò si yè láti pa ðrð rÅ mñ. 

18  Là mí lójú kí èmi bàa lè fi ojú sí  

àwæn ohun ìyanu rÅ. 

19  Àlejò ni mí nínú ayé, 

fi òfin rÅ hàn mí 

20  Ïmí mi ti yñ tán  

bí mo ti ń sàárò ìlànà rÅ. 

21  Ìwæ bá àwæn onígbéraga wí, 

àwæn Åni ègún tó kðyìn sí òfin rÅ. 

22  Mú ègún àti àbùkù kúrò lára mi, 

Nítorí mo ń þe ìf¿ rÅ. 

23  Bí àwæn aládé tilÆ pè mí l¿jñ láwùjæ wæn, 

síbÆ, èmi yóò máa ronú sí òfin rÅ. 

24  Nínú ìf¿ rÅ ni ayð mí wà, 

àwæn ìlànà rÅ ni olùdámðràn mi. 

Èé 

25  Ïmí mi sùn sínú eruku, 

Fi ðrð rÅ mú mi sæjí. 

26  Mo j¿wñ àwæn ðnà mi, 

ìwæ sì dá mi lóhùn, kñ mi ní ìlànà rÅ. 

27  Mú òye ðnà àþÅ rÅ yé mi, 

èmi ó sì þe àþàrò lórí ìyànu rÅ. 

28  Ìbànúj¿ ti mú Æmí mi rÆwÆsì, 

fi òdodo ðrð rÅ gbé mi ró. 

29  Pa mí mñ kúrò nínú ìþìnà, 

kñ mi ní òfin rÅ. 

30  Èmi ti yan ðnà òtítñ  

pÆlú ìlànà rÅ níwájú mi. 

31  Mo faramñ òfin rÅ, Yáhwè , 

má þe j¿ kí ojú tì mí. 

32  Èmi mú ðnà òfin rÅ pðn, 

Nítorí ìwæ ti dá ækàn mi nídè. 

Ï¿ 

33  Kñ mi ní ðnà òfin rÅ, Yáhwè , 

èmi yóò sì pa wñn mñ títí dé òpin. 

34  Kñ mi láti pa òfin rÅ mñ, 

láti pà á mñ ní ækàn mi. 

35  Tñ mi ní ðnà òfin rÅ, 

nítorí níbÆ ni ayð mí wà. 

36  TÅ ækàn mi mñ ìf¿ rÅ, 

kì í þe sí ojúkòkòrò. 

37  Pa ojú mi mñ kúrò ní ohun asán; 

fi ðrð rÅ mú mi sæjí. 

38  Mú ìlérí tí o þe fún ìránþ¿ rÅ þÅ, 

kí gbogbo ènìyàn bàa lè bÆrù rÅ. 

39  Pa mí mñ kúrò nínú Ægàn tí mo bÆrù, 

Nítorí ìlànà rÅ dára. 

40  Wò ó, mo ń f¿ àþÅ rÅ, 

nítorí náà mú òdodo rÅ fún mi ní ìyè. 

Fí 

41  Yáhwè , j¿ kí ìf¿ olóore rÅ wà lórí mi, 

àní ìranlñwñ ìgbàlà ìlérí rÅ. 

42  Èmi yóò dáhùn sí àwæn tí ń gàn mí, 

nítorí mo gb¿kÆlé ðrð rÅ. 

43  Má þe mú ðrð òtítñ kúrò l¿nu mi, 

nítorí mo gbáralé ìlànà rÅ 

44  Èmi yóò sì pa òfin rÅ mñ  

nígbà gbogbo títí láé àti láéláé. 

45  Èmi yóò rìn ní ðnà ìdáǹdè, 

nítorí mo ń wá òfin rÅ. 

46  Èmi yóò sðrð níwájú àwæn æba, 

èmi kò sì ní í rí ìtìjú. 

47  Òfin rÅ ti mú inú mi dùn, 

mo f¿ràn wæn púpð. 

48  Mo na æwñ sí òfin rÅ nítorí ó wù mí, 

èmi yóò sì ronú sí ìlànà rÅ. 

Gí 

49  Rántí ðrð òtítñ rÅ sí ìránþ¿ rÅ, 

èyí tó fun mi ní ìrètí. 

50  Èyí j¿ ìtùnú fún mi nínú ìbànúj¿, 

pé ìlérí rÅ ti fún mi ní ìyè. 

51  Àwæn onígbéraga lè fi ìwðsí lð mí, 

síbÆ, mo tÅramñ òfin rÅ. 

52  Mo rántí àþÅ rÆ àtijñ, 

wñn sì tù mí nínú. 

53  Inú mi ru sí àwæn aþebi 

tó kæ òfin rÆ sílÆ. 

54  Àwæn ìlànà rÅ ti di orin mi, 

ní ilÆ àjòjì tí mo wà. 

55  Yáhwè , mo rántí orúkæ rÅ lóru, 

mo sì pa òfin rÅ mñ. 

56  Èyí j¿ oríire fún mi 

láti pa àþÅ rÅ mñ. 

GBì 

57  Yáhwè , mo ti pinnu pé  

tèmi ni láti pa ðrð rÅ mñ. 

58  Mo fi gbogbo ækàn bÆbÆ fún ojú rere rÅ, 

þàánú fún mi g¿g¿ bí ìlérí rÅ. 

59  Mo ronú sí ðnà mi, 

mo sì padà sínú Ærí rÅ. 

60  Mo yára, èmi kò sì jáfara 

láti pa ofin rÅ mñ. 

61  Bí àwæn aþebi tilÆ ti yí mi ká, 

mo ń rántí òfin rÅ. 

62  Èmi yóò dìde lñgànjñ òru  

láti dúp¿ fún æ fún ìlànà òdodo rÅ. 

63  Mo j¿ ðr¿ fún gbogbo àwæn tó ń bðwð fún æ, 

àwæn tó ń pa àþÅ rÅ mñ. 

64  Ilé ayé kún fún ìf¿ rÅ, Yáhwè , 

kñ mi ní ìlànà rÅ. 

Hí 

65  Yáhwè , ìwæ ti þeun fún ìránþ¿ rÅ; 

g¿g¿ bí ðrð rÅ. 

66  Fún mi ní ìmòyè àti ìmð, 

nítorí mo gb¿kÆlé òfin rÅ. 

67  Kí ìyà tó jÅ mí, mo þìnà; 

þùgbñn nísisìyí èmi pa ðrð rÅ mñ. 

68  Ìwæ dára, o sì þeun, 

kñ mi ní ìlànà rÅ. 

69  Bí àwæn aþebi tilÆ hùmð èké sí mi, 

síbÆ, mo ń pa àwæn àþÅ rÅ mñ. 

70  çkàn wæn ki bí ðrá, 

þùgbñn òfin rÅ ni ń fún mi ní ìgbádùn. 

71  Ìjìya mi þe mí lóore, 

mo fi í kñ ìlànà rÅ. 

72  Òfin Ånu rÅ sàn fún mi  

ju wúrà àti fàdákà læ. 

Ii 

73  çwñ rÅ ló dá mi tó sì þe àwòrán mi, 

ràn mí lñwñ láti kñ òfin rÅ. 

74  Àwæn tó bÆrù rÅ yóò yð láti rí mi, 

nítorí mo gb¿kÆlé ðrð rÅ. 

75  Yáhwè , mo mð pé òdodo ni àþÅ rÅ, 

pé pÆlú Ætñ ni ìwæ fi jÅ mí níyà 

76  J¿ kí ìf¿ rÅ múra láti tù mí nínú  

g¿g¿ bí ìlérí rÅ fún ìránþ¿ rÅ. 

77  Fi ìf¿ rÅ kñ mi, èmi yóò sì yè, 

nítorí òfin rÅ ni ayð mi. 

78  Dójúti onígbéraga tó ń fi èké bá mi jà, 

bí mo ti ń þàþàrò lórí ìlànà rÅ. 

79  J¿ kí àwæn tó bÆrù rÅ kæjú sí mi, 

pÆlú àwæn tó mæ ìf¿ rÅ. 

80  Kí ækàn mi j¿ aláìl¿bi nínú òfin rÅ, 

Kí ojú má þe tì mí. 

Jí 

81  Ïmí mi ń sàárò ìrànlñwñ ìgbàlà rÅ, 

mo  gbñkànlé ðrð rÅ. 

82  Ojú mi ń þñnà fún ìlérí rÅ, 

nígbà wo ni ìwæ yóò tù mí nínú? 

83  Bí mo tilÆ ti gbÅ tán bí awæ lójú eéfín iná, 

síbÆ, mo rántí ìlànà rÅ. 

84  Títí dìgbà wo ni ìránþ¿ rÅ yóò rí ìyè? 

Nígbà wo ni ìwæ yóò dájñ  

fún àwæn tó ń pa mi lára? 

85  Àwæn onígbéraga ti wa ðfìn sílÆ fún mi, 

Èyí tó lòdì sí òfin rÅ. 

86  Òtítñ ni gbogbo òfin rÅ, 

ràn mí lñwñ nígbà tí  

elékèé bá ń pa mí lára. 

87  Wñn f¿rÆÅ fi òpin sí ayé mi, 

þùgbñn èmi kò kæ ìlànà rÅ sílÆ. 

88  Nítorí ìf¿ rÅ fún mi ní ìyè, 

Èmi yóò sì pa Ærí Ånu rÅ mñ. 

Kí 

89  Çrð rÅ wà títí láé, Yáhwè ,. 

ó fÅsÆmúlÆ ní ðrun. 

90  Òtítñ rÅ dúró títí láé g¿g¿ bí ayé  

tí ìwñ dá, tó sì dúró. 

91  Nípa àþÅ rÅ ni ohun gbogbo  

fi dúró títí di òní yìí, 

nítorí gbogbo ohun ló ń sìn ñ. 

92  Ìbá þe pé òfin rÅ kò fún mi ní adùn, 

Èmi ìbá ti kú sínú òþì mi. 

93  Èmi kò ní í gbàgbé ìlànà rÅ láé, 

nítorí òun ni ìwæ fifún mi ní ìyè. 

94  Gbà mí là, nítorí tìrÅ ni mo j¿, 

bí mo ti ń wá ìlànà rÅ. 

95  Bí aþebi tí ń wá ìparun mi, 

síbÆ, mo ń ronú sí Ærí rÅ. 

96  Mo ti rí i pé ohun gbogbo lópin, 

þùgbñn ìlànà rÅ kò lópin. 

Lí 

97  Wò bí mo ti f¿ràn òfin rÅ tó! Yáhwè , 

Ó wà lñkàn mi nígbà gbogbo. 

98  Òfin rÅ mú mi gbñn ju àwæn ðtá mi, 

nítorí ó wà pÆlú mi láéláé. 

99 Mo ní òye ju gbogbo àwæn tí ń kñ mi, 

nítorí mo ń þàþàrò lórí ìf¿ rÅ. 

100 Mo ní òye nínú jù àwæn alàgbà læ, 

nítorí mo ń pa àþÅ rÅ mñ. 

101 Mo yÅsÆ kúrò lñnà búburú, 

láti pa ðrð rÅ mñ. 

102 Èmi kò yà kúrò nínú ìlànà rÅ, 

       nítorí ìwæ fúnrarÅ ló ń kñ mi. 

103 Wò bí ìlérí rÅ ti dùn mñ mi tó! 

Ó dùn ju oyín l¿nu mi. 

104 Ìlànà rÅ fún mi ní òye, 

mo sì kóríra èké, mo sì k¿gàn rÆ. 

Mí 

105 Çrð rÅ j¿ àtùpà fún ÅsÆ mi, 

àti ìmñlÆ fún ðnà mi. 

106 Mo ti búra, mo sì ti rò ó pin, 

láti pa àþÅ rÅ mñ. 

107 Mo ti dé ìsàlÆ ìrora, Yáhwè , 

fi ðrð rÅ fún mi ní ìyè. 

108 Yáhwè , gba ìjúùbà Ånu mi, 

kí o sì kñ mi ní ìlànà rÅ. 

109 Mo þe tán láti fi Æmí mi jì, 

nítorí mo rántí òfin rÅ. 

110 Bí ó ti j¿ pé àwæn aþebi dædÅ fún mi, 

èmi kò yÅsÆ kúrò ní ìlànà rÅ. 

111 Ïrí rÅ ni ìjogún mi láéláé, 

òun ni ayð ækàn mi. 

112 Mo gbójúlé þíþe ìf¿ rÅ, 

fún èrè ayérayé. 

Ní 

113 Mo kóríra oníyèméjì ækàn, 

mo sì f¿ràn òfin rÅ. 

114 Ìwæ ni ààbò àti asà mi, 

mo gb¿kÆlé ðrð rÅ. 

115 Ñ kúrò lñdñ mi, Æyin òþìkà, 

kí n lè pa òfin çlñrun mñ. 

116 Bí o bá gbé mi ró g¿g¿ bí ìlànà rÅ, 

èmi yóò yè, má þe sæ ìrètí mi di àsan. 

117 ×e aláfÆyìntì fún mi kí n rí ìgbàlà, 

èmi yóò sì fojúsí ìlànà rÅ. 

118 Ìwæ k¿gàn gbogbo àwæn  

tó yÅsÆ kúrò ní ðnà rÅ, 

asán ni àrékérekè wæn. 

119 Ìwæ þa aþebi tì bí ìdàræ, 

nítorí náà ni mo þe f¿ Ækñ rÅ. 

120  Ara mi gbóná pÆlú ìbÆrù níwájú rÅ, 

Mo kún fún ìbÆrù òfin rÅ. 

Òó 

121  Mo ti þe ohun Ætñ pÆlú òdodo, 

má þe fi mí lé æwñ àwæn tí ń jÅ mí níyà. 

122  ×e olùgbðwñ fún ire ìránþ¿ rÅ, 

kí onígbéraga má þe fìyàjÅ mi. 

123  Ojú mi ń retí ìgbàlà rÅ títí dópin, 

ati ìlérí òdodo rÅ. 

124  Lo ìránþ¿ rÅ pÆlú ìf¿, 

Kñ mi ní ðnà rÅ. 

125  Ìránþ¿ rÅ ni mí, 

èmi yóò sì mæ ìf¿ rÅ. 

126  Àkókò tó láti þiþ¿, Yáhwè , 

Wñn ti rú òfin rÅ. 

127  Nítorí náà ni mo þe f¿ràn ìlànà rÅ, 

Ju wúrà, wúrà àtàtà læ. 

128  Nítorí náà ni mo þe fi ìlànà rÅ þe amðnà mi, 

Mo sì kóríra gbogbo ðnà èké. 

Çñ 

129  Ohun ìyanu ni Ærí rÅ, 

Nítorí náà ni Æmi mi pà á mñ. 

130  Ìfihàn ðrð rÅ ń fún-ni ní ìmñlÆ, 

ó sì ń fi òye fún òpè. 

131  Èmi ya Ånu mi, mo ń dárò, 

bí mo ti ń retí òfin rÅ. 

132  Bojúwò mi, þàánú fún mi; 

fi òdodo rÅ han àwæn ðr¿ rÅ. 

133  J¿ kí ìlérí rÅ j¿ amðnà ìþísÆ mi, 

kí ibi má þe jæba lé mi lórí. 

134  Rà mí padà lñwñ ìnira æmæ ènìyàn, 

èmi yóò pa àþÅ rÅ mñ. 

135  J¿ kí ìmñlÆ ojú rÅ tàn sí ìránþ¿ rÅ, 

fún mi ní ìlànà rÅ. 

136  Omijé ń dà lójú mi, 

nítorí wæn kò pa òfin rÅ mñ. 

137  Olódodo ni ìwæ ní tòótñ, Yáhwè , 

àwæn ìlànà rÅ tñ. 

138  Òdodo ni o fi pa ÆþÆ r¿, 

pÆlú òtítñ pípé. 

139  Ìtara ilé rÅ ká mi lára, 

nítorí àwæn ðtá mi gbàgbé ðrð rÅ. 

140  Ìlérí rÅ dájú, 

ìránþ¿ rÅ sì ń k¿ Å. 

141  Bí mo ti j¿ Åni kékeré  

àti Åni a ń gàn, 

èmi kò gbàgbé àþÅ rÅ. 

142  Òdodo rÅ j¿ òdodo ayérayé, 

òtítñ sì ni òfin rÅ. 

143  Bí ìrora àti ìnira ti dé bá mi, 

òfin rÅ mú inú mi dùn. 

144  Òdodo ayérayé ni Ærí rÅ, 

Bí ìwæ bá kñ mi èmi yóò yè. 

Pí 

145  Mo fi gbogbo ækàn mi pè ñ, 

Yáhwè , gbñ mi. 

146  Mo ké pè ñ, kó mi yæ, 

èmi yóò þe ìf¿ rÅ. 

147  Mo jí kí ojú tó mñ  

láti ké fún ìrànlñwñ rÅ, 

Mo gb¿kÆlé ðrð rÅ. 

148  Ojú mi þàìsùn òru, 

láti ronú sí ìlérí rÅ. 

149  Gbñ ohùn mi nínú ìf¿ rÅ, Yáhwè , 

Fi àþÅ rÅ fún mi ní ìyè. 

150  Àwæn tó ń lépa mi láìnídìí súnmñ ìtòsì, 

wñn jìnnà sí òfin rÅ. 

151  ×ùgbñn ìwæ wà nítòsí, Yáhwè , 

otítñ ni gbogbo ìlànà rÅ. 

152  Ó p¿ tí mo ti mæ Ærí rÅ, 

tí o ti fi lélÆ láéláé. 

Rí 

153  Wo ìpñnjú mi, gbà mí là, 

nítorí èmi kò gbàgbé òfin rÅ. 

154  Gbà ðrð mi rò, kí o sì gbèjà mi. 

Fí ìlérí rÅ mú mi yè. 

155  Ìgbàlà jìnnà sí àwæn aþebi, 

tí kò bìkítà fún òfin rÅ. 

156  Àánù rÅ pð, Yáhwè , 

fi àþÅ rÅ mú mi yè. 

157  Bí àwæn ðtá àti elénìní mi ti pð tó, 

emì kò yÅsÆ kúrò nínú òfin rÅ. 

158  Mo rí àwæn arúfin, ækàn mí bàj¿, 

wæn kò pa ìlérí rÅ mñ. 

159  Wò bí mo tí f¿ ìlànà rÅ, 

mú mi sæjí nínú àánú rÅ. 

160  Òtítñ ni ìpilÆþÆ ðrð rÅ, 

títí ayérayé ni àþÅ rÅ. 

Sí 

161 Bí àwæn aládé ti ń jÅ mí níyà, 

ðrð rÅ ni ækàn mi bÆrù. 

162  Inú mi dùn sí ìlérí rÅ, 

bí Åni tó rí ìþúra gbé. 

163 Mo kóríra èké, mo sì k¿gàn rÆ, 

þùgbñn mo f¿ òfin rÅ. 

164 Nígbà méje lóòjñ ni mo ń yìn ñ 

fún òdodo ìlànà rÅ. 

165 Çpð àlàáfíà wà fún àwæn tó f¿ràn òfin rÅ, 

kò sí ìkæsÆ fún wæn. 

166 Mo dúró de ìrànlñwñ ìgbàlà rÅ, 

Yáhwè , mo mú ìlànà rÅ þÅ. 

167 Mo pa Ærí rÅ mñ, 

mo f¿ràn rÆ gídigídi. 

168 Mo pa àþÅ àti ìf¿ rÅ mñ, 

gbogbo ìþe mi ń bÅ níwájú rÅ. 

×í 

169 J¿ kí igbe mi dé ìwájú rÅ, Yáhwè , 

kñ mi nípa ðnà rÅ. 

170 J¿ kí ÆbÆ mi dñdð rÅ, 

kí ìlérí rÅ gbà mí là. 

171 J¿ kí ètè mi ròyìn ìyìn rÅ, 

nítorí o kñ mi ní ìf¿ rÅ. 

172 Kí ahñn mi sðrð ìlérí rÅ, 

nítorí òdodo ni gbogbo òfin rÅ. 

173 Kí æwñ rÅ þèrànlñwñ fún mi, 

bí mo ti yan ìlérí rÅ. 

174 Mo f¿ ìrànlñwñ ìgbàlà rÅ, Yáhwè , 

òfin rÅ sì ni ayð mi. 

175 Fi ìyè fún Æmí mi kí n bàa lè yìn ñ, 

j¿ kí ìlànà rÅ ràn mí lñwñ. 

176  Mo ti þáko læ bí àgùntàn tó þìnà, 

wá ìránþ¿ rÅ rí. 

Ráárá, èmi kò lè gbàgbé òfin rÅ! 


(119)

120

ÀWçN ÇTÁ ÀLÀÁFÍÀ 

Orin ìrin-àjò mímñ 

1  Nígbà tí ìpñnjú dé bá mi, 

mo ké pe Yáhwè , ó sì dá mi lóhun. 

2  Yáhwè , gbà mí lñwñ ètè èké, 

lñwñ ahñn Ætàn. 

3  Kí ni kí a fi þÆsan ìbúra èké rÅ, 

ìwæ alñhñn ælðtÆ? 

4  çfà ológun tó mú, 

àti Åyinná tó ń jó. 

5  Ó þe fún mi tí mò ń gbé ní Méþékì, 

tí mo pàgñ mi sí Kédárì. 

6  Ó p¿ tí mo tí ń gbé  

láàárín àwæn tó kóríra àlàáfíà. 

7  Nígbà tí mo bá sðrð àlàáfíà, 

ìjà ni tiwæn. 


(120)

121


OLÙTËJÚ ÍSRÁÐLÌ 

Orin ìrin-àjò mímñ. 

1    Mo gbé ojú mi sókè sí àwæn òkè ńlá! 

láti ibo ni ìrànlñwñ mi yóò ti wá? 

2    Ìrànlñwñ mi yóò wá láti ðdð Yáhwè , 

Åni tí ó dá ðrun òun ayé. 

3    Kí ó má þe j¿ kí ÅsÆ rÅ tàsé. 

Kí Olùþñ rÅ má þe sùn. 

4    ÀgbÅdð, kì í sùn, 

b¿Æ ni kì í tòògbé, Olùtñjú Ísrá¿lì. 

5    Yáhwè  ni olùpamñ rÅ àti ààbò rÅ. 

Yáhwè  ń bÅ lápá ðtún rÅ. 

6    Oòrùn kò ní í pa ñ lñsán  

tàbí òþùpá lóru. 

7    Yáhwè  yóò þñ æ kúrò nínú gbogbo ibi. 

Òun yóò tñjú Æmí rÅ. 

8    Yáhwè  yóò pa àlæ àti àbð rÅ mñ, 

nísisìyí àti títí láé. 


(121) 

122

A KÍ JÉRÚSÁLÐMÙ 

Orin ìrin-àjò mímñ. Orin Dáfídì. 

1    Inú mí dùn nígbà tí mo gbñ pé:  

Ñ j¿ kí a læ sí ilé Yáhwè . 

2  Nísisìyí ÅsÆ wa ti dé  

Ånú ðnà ibodè rÅ, Jèrúsál¿mù. 

3  Jérúsál¿mù tí a kñ ní ìlú ńlá, 

níbi tí ohun gbogbo ti parapð þðkan. 

4  NíbÆ ni àwæn Æyà máa ń gòkè læ, 

àwæn Æyà Yáhwè . 

Ó j¿ òfin fún Ísrá¿lì  

láti þædún ìrántí orúkæ Yáhwè . 

5  Nítorí níbÆ ni ìt¿ ìdájñ wà, 

ìt¿ ilé Dáfídì. 

6    Ñ gbàdúrà fún àlááfíà Jérúsál¿mù:  

Àlááfíà fún àwæn àgñ rÅ, 

7    kí àlàáfíà máa wà  

láàárín ìgànná odi rÅ, 

kí àlàáfíà jæba nínú àwæn ààfin rÅ. 

8  Nítorí ìf¿ àwæn ènìyàn mi àti ðr¿ mi, 

èmí wí pé: ‘Kí àlááfíà máa wà pÆlú rÅ. ‘ 

9    Nítorí ìf¿ fún ilé Yáhwè , 

emi yóò gbàdúrà fún ire rÅ. 


(122)

123


ÏBÏ ÑNI TÍ AYÉ KÒ RçGBç FÚN 

Orin ìrin-àjò mímñ. 

1  Ìwæ ni mo gbé ojú mi sókè sí, 

ìwæ tí ń gbé ní ðrun. 

2  Ojú mi bí ojú Årú tí ń wo æwñ ðgá rÆ. 

Bí ojú ìránþ¿-bìnrin tí ń wo æwñ ðgá rÆ. 

B¿Æ ni ojú wa ti ń wo Yáhwè  çlñrun wa  

títí òun yóò fi þàánú fún wa. 

3  ×àánú fún wa, Yáhwè , þàánú fún wa. 

Àwa ti jÅ Ægàn yó. 

4    Ïmí wa ti kún fún ìréra àwæn ælñrð, 

fún Ægàn àwæn onígbéraga. 

(123) 

124

OLÙGBÀLÀ ÍSRÁÐLÌ. 

ÌDÚPÐ FÚN ÌRÀNLËWË NÍNÚ ÌJÇNGBÇN 

Orin ìrin-àjò mímñ. Orin Dáfídì. 

1  Bí ó bá j¿ pé Yáhwè  kò wà pÆlú wa, 

ni kí Ísrá¿lì máa wí, 

2    láìþe pé Yáhwè  wà fún wa, 

nígbà tí æmæ ènìyàn dìde sí wa, 

3    nígbà náà ni wæn ìbá ti gbé wa mì láàyè, 

nígbà tí ìbínú wæn gbóná. 

4    Nígbà náà ni omi ìbá bò wá mñlÆ, 

tí àgbàrá omi ìbá bò wá lórí. 

5    Nígbà náà ni rírú omi híhó  

ìbá ti gorí wa. 

6    Olùbùkún ni Yáhwè  tí kò yðnda wa  

bí Åran ædÅ fún Åyín wæn. 

7  Ïmí wa ti yæ jáde bí ÅyÅ  

kúrò nínú ìdædÅ pÅyÅpÅyÅ. 

Wò bí tàkúté wæn ti já, àwa ti bñ! 

Àwá ti yege! 

8    Ìrànlñwñ wa ń bÅ lórúkæ Yáhwè , 

Åni tí ó dá ðrun òun ayé. 

(124) 

125

çLËRUN Ń DÁÀBÒ BO ÀWçN ÈNÌYÀN RÏ 


Orin ìrin-àjò mímñ. 

1  Ñni tó fÆyìnti Yáhwè  dàbí òkè Síónì 

tí kò lè mì, ó ti fÅsÆmúlÆ títí láé. 

2  Jérúsál¿mù, àwæn òkè ńlá yí i ká, 

b¿Æ ni Yáhwè  ti rðgbà yí àwæn ènìyàn rÆ ká 

nísisìyí àti títí láé. 

3  Çpá àþÅ àwæn aþebi  

kì yóò dúró lórí àwæn olódodo, 

kí àwæn olódodo má þe b¿Æ  

na æwñ wæn sí ÆþÆ. 

4  Yáhwè , þe rere fún àwæn Åni rere, 

àti fún àwæn ælñkàn títñ. 

5  ×ùgbñn àwæn alárékérekè àti aláìdára, 

kí Yáhwè  lé wæn læ bá àwæn aþebi. 

Àlàáfíà lórí Ísrá¿lì! 


(125)

126

ORIN ÈRÒ ÌGBÈKÙN TÓ Ń PADÀ BÇ 


Orin ìrin-àjò mímñ. 

1  Nígbà tí Yáhwè  kó èrò ìgbèkùn Síónì padà, 

ó dàbí àlá lójú wa. 

2    Nígbà náà ni Ånu wa kún fún Ærín, 

àti ètè wa fún orin. 

Nígbà náà ni àwæn kèfèrí wí pé:  

‘Wo àràmàdà iþ¿  

tí Yáhwè  þe fún wæn.’  

3    Wo ohun ìyanu tí Yáhwè  þe fún wa. 

Lóòótñ inú wá dùn. 

4   Yáhwè , dá èrò ìgbèkùn padà, 

bí odò ní ilÆ Négébù. 

5    Àwæn tí ó fi Åkún fñn irúgbìn  

yóò fi ayð ká a. 

6    Wñn læ, wñn jáde læ pÆlú Åkún, 

wñn gbé irúgbìn lñwñ: 

Wñn wá, wñn padà wá pÆlú orin, 

wñn kó ìtì eso lñwñ. 


(126)

127

ÌGBÐKÏLÉ ÌPÈSÈ çLËRUN 

Orin ìrin-àjò mímñ. 

1  Bí Yáhwè  kò bá kñ ilé náà, 

òpò asán ni àwæn tó ń kñlé ń þe. 

Bí Yáhwè  kò bá pa ìlú mñ, 

òfò ni àìsùn amÆþñ òru. 

2  Asán ni àtètè jí rÅ àti píp¿ sùn rÅ, 

Ìwæ tó ń þòpò pÆlú làálàá lórí oúnjÅ, 

Nígbà tí ó pèsè fún àyànf¿ rÆ tó ń sùn. 

3  Ïbùn Yáhwè  ni æmæ, 

Èrè sì ni èso inú. 

4  Bí æfà ti j¿ lñwñ ológun, 

b¿Æ ni àwæn æmæ ìgbà èwe j¿. 

5  Ayð ni fún Åni náà tí àpò rÆ kún fún irú æfà b¿Æ! 

Ñni náà kò ní í rí ìtìjúnígbà tí ó bá ń jìyàn  

pÆlú àwæn ðtá rÆ ní bodè. 


(127)

128

ÌBÙKÚN FÚN OLÓDODO 

Orin ìrin-àjò mímñ. 

1    Alábùkún fún ni Åni tí ó bÆrù Yáhwè , 

tí ó sì ń rìn ní ðnà rÆ 

2    Ìwæ yóò jèrè iþ¿ æwñ rÅ, 

ìwæ yóò rí ire àti ayð. 

3    Aya rÅ bí igi àjàra eléso ní ðdÆdÆ ilé rÅ. 

Àwæn æmæ rÅ bí igi ólífì yí tábílì rÅ ká. 

4    B¿Æ ni a ó þe bùkún fún  

ækùnrin tí ń bÆrù Yáhwè . 

5    Kí Yáhwè  bùkún fún æ  

láti Síónì ní Jérúsál¿mù  

pÆlú àlááfíà ní gbogbo æjñ ayé rÅ. 


6  Kí o wà láàyè láti rí àtæmæ-dñmæ rÅ! 

Àlàáfíà lórí Ísrá¿lì! 


(128)

129

ÌPÍN ÇTÁ ÍSRÁÐLÌ 

Orin ìrin-àjò mímñ. 

1  Wñn ti ń wá ìpalára mi láti ìgbà èwe mi, 

ni kí Ísrá¿lì máa wí, 

2  wñn ti ń lépa mi láti èwe mi, 

þùgbñn wæn kò lè borí mi. 

3  Wñn wa Æyìn mi bí Åni kæ ebè, 

wñn sì la aporo gígùn. 

4  ×ùgbñn Yáhwè  olódodo  

ti fñ àjàgà àwæn aþebi. 

5  Kí wæn dààmú, kí wæn pÆyìndà, 

àwæn elénìní Síónì! 

6    Kí wæn dàbí ewéko lórí òrùlé, 

èyí tó ń gbÅ kí ó tó dàgbà, 

7  èyí tí kò lè kún æwñ oníkòórè, 

tí kò lè fi í di ìtì. 

8  Àwæn èrò ðnà kò sì ní í wí pé: 

‘Kí ìbùkún Yáhwè  wà lórí yín! 

‘Àwá bùkún fún yín lórúkæ Yáhwè !’ 


(129)

130

ÀDÚRÀ ÌRÒNÚPÌWÀDÀ ÀTI ÌRÈTÍ. 

PSÁLMÙ ÌRÒNÚPÌWÀDÀ KÑFÀ 

Orin ìrin-àjò mímñ. 

1    Láti inú ibú wá ni èmí ti ké pè ñ, 

2    Olúwa, gbñ ohùn mi. 

J¿ kí etí rÅ t¿sílÆ sí ohùn ÆbÆ mi. 

3    Bí ìwæ, Olúwa, bá kíyèsí àìþedéédéé wa, 

Olúwa, ta ni yóò yè? 

4    ×ùgbñn lñdð rÅ ni a ti ń rí ìdáríjì, 

nítorí náà ni a þe ń bælá fún æ. 

5    Mo gbójúlé Yáhwè , Æmi mi ń retí, 

mo gb¿kÆlé ðrð rÆ. 

6  Ïmí mi ń retí Olúwa, 

jù bí olùþñ òru ti ń retí òwúrð. 

7  Kí amÆþñ òru gb¿kÆlé òwúrð, 

kí Ísrá¿lì gb¿kÆlé Yáhwè . 

Nítorí ðdð Yáhwè  ni àánú wà  

àti ìdándè ìràpadà pípé. 

8  Òun ni yóò ra Ísrá¿lì padà  

kúrò nínú gbogbo ÆþÆ rÆ. 


(130)

131

ÑLÐMÌÍ çMç-çWË 

Orin ìrin-àjò mímñ. Orin Dáfídì 

1    Yáhwè , ækàn mi kò gbéraga, 

ojú mi kò sí kó sókè. 

Èmi kò lépa ohun tí ó tóbi jù mi, 

tàbí ohun ribiribi tí ó ga jù mí læ. 

2    ×ùgbñn mo ti mú ækàn mi balÆ  

ní àlàáfíà àti ìdákÆ, 

bí æmæ ní àyà ìyá rÆ, 

b¿Æ g¿Æ ni Æmí mi. 

3    Ísrá¿lì, gbñkànlé Yáhwè , 

nísisìyí àti títí láéláé. 


(131)

132

ÀJÇDÚN ÌGBÉ ÀPÓTÍ MÁJÏMÚ         

Lç IBI ÌSIMI RÏ. ÌLÉRÍ çLËRUN FÚN DÁFÍDÌ. 

Orin ìrin-àjò mímñ. 

1     Ránti Dafídì, Yáhwè , 

àti gbogbo ìþòro tí ó faradà, 

2    ìbúra tí ó þe fún Yáhwè , 

àti Æj¿ tí ó j¿ fún Alágbára Jákñbù. 

3    ‘Èmi kò ní í wæ ab¿ òrùlé mi, 

èmi kò ní í gun ibùsùn mi, 

4    èmi kò ni í fi orun kan ojú mi, 

ìpénpéjù mi kò sì ní í tòògbé  

5    títí èmi ó fi rí ibì kan fún Yáhwè , 

ibùgbé kan fún Alágbára jùlæ Jákñbù.’ 

6    Kíyèsí i, a gbúró àpótí májÆmú ní Éfrátà, 

a rí i ní Pápá-Onígi! 

7  J¿ kí a læ ibi tó ń gbé; 

j¿ kí a kúnlÆ níwájú ohun ìtìsÆ rÆ. 

8  Dìdé, Yáhwè , wá síbi ìsimi rÅ, 

ìwæ àti àpótí Ærí agbára rÅ. 

9  Àwæn àlùfáà rÅ yóò gbé ìwà mímñ wð, 

àwæn onígbàgbñ rÅ yóò hó ìhó ayð, 

10  nítorí Dáfídì ìránþ¿ rÅ, 

má þe kæ Åni òróró rÅ sílÆ. 

11  Yáhwè  ti búra fún Dáfídì, 

kò sì ní í pðrðdà láé:  

‘çmækùnrin bíbí inú rÅ  

ni èmi yóò gbé kalÆ lórí it¿ rÅ. 

12  Bí wñn bá pa májÆmú mi mñ, 

àti òfin mi tí mo fi kñ wæn ní òtítñ, 

àwæn æmæ wæn yóò jæba bákan náà  

lórí ìt¿ rÅ láti ìrán dé ìran.’ 

13  Nítorí Yáhwè  ti yan Síónì, 

ó f¿ Å fún ibùjòkó rÆ: 

14  ‘Níbí ni ìbùjókòó mi títí láé, 

níhìn-ín ni mo yàn láti máa gbé. 

15  ‘Èmi yóò fi ire bùkún fún àwæn olódodo rÆ, 

èmi yóò fi oúnjÅ t¿ àwæn tálákà rÆ lñrùn. 

16  Èmi yóò fi ìgbàlà wæ àwæn àlùfáà rÆ, 

àwæn onígbàgbñ rÆ yóò sì máa yð þÆþÆ. 

17  ‘NíbÆ ni èmi yóò ti gbé  

ìràn kan dìde fún Dáfídì, 

tí n yóò pèsè fìtílà kan fún Mèsíà mi. 

18  Èmi yóò kó ìtìjú bo àwæn ðtá rÆ, 

tí adé orí rÆ yóò lógo. 


(132)

133

ÌBÙKÚN ÌRÐPÇ 

Orin ìrin-àjò mímñ. Orin Dáfídì. 

1  Wò bí ó ti dára tó, bí ó ti dùn tó, 

láti máa gbé ní ìr¿pð bí æmæ ìyá! 

2  Ó dàbí òróró oníyebíye tí a dà sórí, 

tó ń þàn sí irùgbðn, 

tó ń þàn sí irùgbðn Áárónì, 

títí kan etí ðrùn Æwù rÆ. 

3  Ó dàbí ìrì H¿rmónì tó sðkalÆ 

lórí àwæn ibi gíga Síónì, 

níbi tí Yáhwè  ti ń fún-ni ní ìbùkún rÆ, 

àti ìyè àìnípÆkun. 


(133)

134

FÚN ÀÌSÙN çDÚN 


Orin ìrin-àjò mímñ. 

1  Ñ wá fibùkún fún Yáhwè , 

gbogbo Æyin ìránþ¿ Yáhwè , 

Æyin tó ń þe ìsìn ní ilé Yáhwè , 

ní àgbàlá ilé çlñrun wa! 

2  Ñ gbé æwñ àdúrà sókè sí ìha ibi mímñ, 

Å fìbùkún fún Yáhwè  ní òru! 

3  Kí Yáhwè  bùkún fún yín láti Síónì, 

Æni tó dá ðrun òun ayé! 


ORIN ÌYÌN

(134)


135

Aleluya! 

.1  Ñ yin orúkæ Yáhwè , 

Å yìn ín, Æyin ìránþ¿ Yáhwè , 

2    Æyin tó ń þe ìsìn ní ilé Yáhwè , 

ní àgbàlá ilé çlñrun wa! 

3    Ñ fi ìyìn fún Yáhwè , 

nítorí Yáhwè  dára, 

Å lùlù yin orúkæ rÆ, nítorí Åni ìf¿ ni. 

4  Jákñbù ni Yáhwè  yàn fún ara-rÆ, 

àti Ísrá¿lì fún ohun-ìní rÆ. 

5  Mo mð pé Yáhwè  tóbi, 

pé Olúwa wa ju gbogbo àwæn òrìþà læ. 

6  Ohun kóhun tó bá wù Yáhwè   

ló ń þe lñrun, láyé, àti nínú òkun. 

7  Ó mú ìkúùkù gòkè wá láti òpin ayé, 

ó fi mànàmáná pe òjò, 

ó mú af¿f¿ jáde láti ilé ìþúra rÆ. 

8  Ó pa àkñbí àwæn æmæ Égýptì 

láti ènìyàn kan Åranko. 

9  Ó fi èèmð hàn ñ, Égyptì, 

pÆlú àwæn iþ¿ ìyanu ní ilÆ rÅ. 

10  Ó pa àwæn kèfèrí tó pð gidi, 

Ó pa àwæn akínkanjú æba run: 

11  Síhónì, æba àwæn Ámórì, 

àti Ëgì, æba Báþánì, 

pÆlú gbogbo ìjæba Kánáánì. 

12  Ó mú Ísrá¿lì jogún ilÆ wæn, 

ó fi ilÆ wæn jíńkí àwæn ènìyàn rÆ. 

13  Yáhwè , orúkæ rÅ wà títí láé, 

Yáhwè , ìrántí rÅ wà láti ìrandìran! 

14  Nítorí Yáhwè  þèdájñ fún àwæn ènìyàn rÆ, 

Ó þàánú fún àwæn ìránþ¿ rÆ. 

15  Wúrà àti fàdákà ni þìgìdì àwæn kèfèrí, 

iþ¿ æwñ ènìyàn lásán, 

16  Wñn ní Ånu, wæn kò lè fæhùn, 

wæn lójú, wæn kò lè fi í ríran, 

17  wñn létí, wæn kò lè fi í gbñràn, 

èémí kékeré kan kò sí l¿nu wæn. 

18  Kí àwæn tó þe wñn dàbí tiwæn, 

àti Åni k¿ni tó bá gb¿kÆlé wæn. 

19  Ilé Ísrá¿lì, fìbùkún fún Yáhwè , 

ilé Áárónì, fìbùkún fún Yáhwè , 

20  ilé Léfì, fìbùkún fún Yáhwè , 

Æyin tí Å bÆrù Yáhwè , Å fìbùkún fún Yáhwè . 

21  Ìbùkún ni fún Yáhwè  láti Síónì, 

Åni tó ń gbé ní Jérúsál¿mù! 


(135)

136

ORÍKÌ ÌYÌN çLËRUN 


Aleluya! 

1  Ñ fi æp¿ fún Yáhwè , nítorí ó þeun, 

nítorí ìf¿ rÆ kò lópin! 

2  Ñ dúp¿ fún çlñrun àwæn ælñrun, 

nítorí ìf¿ rÆ kò lópin! 

3  Ñ þæp¿ fún Olúwa àwæn olúwa, 

nítorí ìf¿ rÆ kò lópin! 

4  Ñni tó nìkan þe ohun ìyanu ńlá, 

nítorí ìf¿ rÆ kò lópin! 

5  Ñni tó fi ægbñn dá ðrun, 

nítorí ìf¿ rÆ kò lópin! 

6  Ñni tó fi ìdí ayé sælÆ, 

nítorí ìf¿ rÆ kò lópin! 

7  Ñni tó dá àwæn ìtànná ńlá, 

nítorí ìf¿ rÆ kò lópin! 

8  Oòrùn láti jæba lñsàn-án, 

nítorí ìf¿ rÆ kò lópin! 

9  Òþùpá àti àwæn ìràwð láti þàkóso òru, 

nítorí ìf¿ rÆ kò lópin! 

10  Ó lu àkñbí àwæn æmæ Égýptì pa, 

nítorí ìf¿ rÆ kò lópin! 

11  Ó yæ Ísrá¿lì kúrò láàárín wæn, 

nítorí ìf¿ rÆ kò lópin! 

12  PÆlú æwñ agbára àti apá tó nà, 

nítorí ìf¿ rÆ kò lópin! 

13  Ó pín òkun Ìféefe níyà, 

nítorí ìf¿ rÆ kò lópin! 

14  Ó sì mú Ísrá¿lì kæjá láàárín rÆ, 

nítorí ìf¿ rÆ kò lópin! 

15  Ó bi Fáráò àti Ågb¿ æmæ ogun rÆ þubú sínú òkun, 

nítorí ìf¿ rÆ kò lópin! 

16  Ó mú àwæn ènìyàn rÆ gba inú ahoro aþálÆ, 

nítorí ìf¿ rÆ kò lópin! 

17  Ó lu àwæn æba alágbára pa, 

nítorí ìf¿ rÆ kò lópin! 

18  Ó sì pa àwæn æba olókìkí, 

nítorí ìf¿ rÆ kò lópin! 

19  Síhónì, æba àwæn Ámórì, 

nítorí ìf¿ rÆ kò lópin! 

20  Àti Ëgì, æba ilÆ Báþánì, 

nítorí ìf¿ rÆ kò lópin! 

21  Ó mú Ísrá¿lì jogún ilÆ wæn, 

nítorí ìf¿ rÆ kò lópin! 

22  Ó fi ilÆ wæn jíńkí ìránþ¿ rÆ, 

nítorí ìf¿ rÆ kò lópin! 

23  Ó rántí wa nínú ìrÆsílÆ wa, 

nítorí ìf¿ rÆ kò lópin! 

24  Ó sì gbà wá lñwñ àwæn elénìní, 

nítorí ìf¿ rÆ kò lópin! 

25  Ó fi oúnjÅ fún gbogbo Ædá alààyè, 

nítorí ìf¿ rÆ kò lópin! 

26  Ñ fi æp¿ fún çlñrun ðrun, 

nítorí ìf¿ rÆ kò lópin! 


(136)

137

ORIN ÈRÒ ÌGBÈKÙN 

Ní Æbá odò omi Bábýlónì, 

níbÆ ni a gbé jókòó ń sunkún, 

nígbà tí a rántí Síónì, 

2    tí a sì fi hárpù wa  

kñ orí igi pópúlárì ìtòsì. 

3    NíbÆ ni àwæn tó kó wa læ ìgbèkùn, 

àwæn tí ń jÅ wá níyà, ti bèèrè orin lñwñ wa:  

‘Kærin fún wa, ni wñn wí, orin Síóní kan.’ 

4  Báwo ni a þe lè máa kærin Yáhwè , 

ní ilÆ àjòjì? 

5  Bí mo bá gbàgbé rÅ, Jérúsál¿mù, 

kí æwñ ðtún mi ræ. 

6  Kí ahñn mi lÆ mñ Ånu mi  

bí mo bá gbàgbé rÅ, 

bí èmi kò bá fi Jérúsál¿mù  

þáájú gbogbo ayð mi! 

7  Yáhwè , rántí àwæn æmæ Édómù, 

nígbà tí wñn wí pé: ‘Pa á run! 

Pa á kalÆ títí kan ìpilÆ rÆ!’ 

8  çmæbìnrin Bábélì, olùparun, 

ìbùkún ni fún Åni  

tí yóò gbÆsan lára rÅ, 

fún àwæn ohun búburú tí o þe fún wa. 

9  Ìbùkún ni fún Åni tí yóò þán orí  

àwæn æmæ w¿w¿ rÅ mñ òkúta! 


(137)

138

ORIN çPÐ 

Orin Dáfídì 

1  Mo fi tækàntækàn dúp¿ fún æ, Yáhwè , 

ìwæ ti gbñ ohun Ånu mi. 

Èmi yóò fi ìbùkún fún æ níwájú àwæn áńg¿lì, 

2    èmi yóò fi ìbæ fún æ níwájú t¿mpélì mímñ rÅ. 

Mo dúp¿ fún æ fún ìf¿ àti òtítñ rÅ, 

ìlérí rÅ rékæjá òkìkí rÅ. 

3    Ní æjñ tí mo pè ñ, ìwæ dá mi lóhùn. 

Ìwæ fi kún agbára Æmí mi. 

4    Gbogbo àwæn æba alayé  

yóò dúp¿ fún æ, Yáhwè , 

nígbà tí wñn bá gbñ ìlérí tí o þe; 

5    Wñn yóò kærin yin ðnà Yáhwè  pé: 

‘Ògo Yahwè tóbi! 

6  Yáhwè  ga, þùgbñn ó ń bójútó onírÆlÆ, 

ó sì mæ onígbéraga láti òkèèrè. 

7  Bí mo tilÆ wà nínú ìpñnjú, 

Ìwæ fún mi ní ìyè fún ìtìjú àwæn ðtá mi; 

ìwæ na æwñ rÅ láti gbà mi, 

8    æwñ ðtún rÅ yóò þe ohun gbogbo fún mi. 

Yáhwè , fún ayérayé ni ìf¿ rÅ, 

má þe kæ iþ¿ æwñ rÅ sílÆ. 


(138)         AJÁ çDÑ ÇRUN. 

139

ÌJÚÙBÀ FÚN OLÙMç OHUN GBOGBO. 

Fún olórí akærin. Orin Dáfídì 

1  Yáhwè , ìwæ ti wádìí mi, 

iwæ sì ti mð mí; 

2    ìwæ mæ ìdìde mi àti ijókòó mi. 

Ìwæ mæ èrò ækàn mi láti òkèèrè. 

3    Bí mo bá sùn tàbí bí mo bá rìn, 

ìwæ mð ñ. Gbogbo ðnà mi ni ó yé æ. 

4    Kí ðrð kan tó jáde l¿nu mi, 

ìwæ ti mð ñ pátápátá, Yáhwè . 

5    Ìwæ sé mi mñ níwájú àti l¿yìn; 

ìwæ sì gbé æwñ rÅ lé mi lórí. 

6    Ìmð àgbàyanu yìí pð jù fún mi, 

ó ga ju ibi tí mo lè dé. 

7    Níbo ni mo lè læ kúrò fún Ïmí rÆ, 

tàbí níbo ni mo lè sá læ kúrò ní ojú rÅ? 

8    Bí mo bá gun òkè ðrun læ, 

níbÆ ni iwæ wà. 

      Bí mo bá sùn sí ipò òkú, 

ìwæ wà níbÆ. 

9    Èmi ìbáà mú ìy¿ apá òwúrð  

kí n læ jókòó ní òpin òkun jínjìnnà réré, 

10  àní níbÆ ni æwñ rÅ yóò sìn mi læ, 

tí æwñ ðtun rÅ yóò dì mí mú. 

11  Bí mo bá ní: ‘Kí òkùnkùn þú bò mí, 

kí ìmñlÆ di òru yí mi ká’; 

12  àní òkùnkùn kò þókùnkùn fún æ 

Òrú sì mñlÆ bí æjñ níwájú rÅ. 

13  Ìwæ ni o dá ara mi, 

tí o so mí pð nínú ìyá mi. 

14  Mo dúp¿ fún æ fún iþ¿ ìyanu ìþÆdá mi, 

àti fún iþ¿ ìyanu gbogbo Ædá rÅ. 

Ìwæ mæ Æmí mi dájú tinú tòde, 

15  ara mi kò sì farapamñ fún æ, 

nígbà tí a þe mí ní ìkððkð, 

tí a sì þù mí ní ìsàlÆ ilÆ. 

16  Ojú rÅ rí gbogbo ìþesí mi, 

gbogbo wæn ni a kæ sínú ìwé rÅ; 

gbogbo æjñ ayé mi ni a ti þètò sílÆ, 

kí ðkan nínú wæn tó hàn síta. 

17  Wò bí ìrònú rÅ ti jinlÆ tó, çlñrun, 

Wæn kò þe é kà! 

18  Bí mo bá máa kà wæn, 

wñn þòrò ju kíka iyanrìn læ; 

bí mo tilÆ máa kà wñn tán, 

ìwæ a þì wà pÆlú mi. 

19  çlñrun, ìbá dára kí o pa aþebi! 

- Ïyin Åni ÆjÆ, Å jìnnà sí mi! - 

20  Wñn sðrð òdì nípa rÅ, 

wæn kò sì ka èrò ækàn rÅ sí. 

21  Yáhwè , ńj¿ èmi kò kóríra àwæn tó kóríra rÅ? 

Ǹj¿ èmi kò k¿gàn àwæn tó lòdì sí æ? 

22  Mo kóríra wæn lákótán, 

ðtá ni wñn j¿ fún mi. 

23  Wádìí mi, çlñrun, 

kí o sì mæ ækàn mi. 

Dán mi wò, kí o sì mæ ìrònu mi. 

24  Fojúsí i pé  

kí n má þe rin ðnà àìdára, 

kí o sì mú mi rin ðnà ìyè àìnípÆkun. 


(139)

140


ÀDÚRÀ NÍWÁJÚ O×ÌKÀ 

Fún olórí akærin. Orin Dáfídì 

1  Gbà mí, Yáhwè , 

lñwñ ènìyàn búburú, 

Kó mi yæ lñwñ Åni ipá, 

2  lñwñ àwæn tí ækàn wæn ń pèrò ibi, 

tí wñn ń dá ìjà sílÆ lójoojúmñ, 

3  tí wñn pñn ahñn wæn mú bi ti ejò, 

tí oró ejò paramñlÆ ń bÅ láb¿ ètè wæn. 

4  Yáhwè , þñ mi kúrò lñwñ àwæn aþebi, 

kó mi yæ lñwñ Åni ipá, 

wñn gbìmðràn láti gbé mi þubú, 

5  àwæn onígbéraga ti dædÅ sí ìkððkð, 

wñn dÅ àwðn sílÆ, 

wñn na okùn ædÆ sílÆ fún mi. 

6  Mo wí fún Yáhwè  pé:  

‘Ìwæ ni çlñrun mi.’ 

Yáhwè , gbñ ohun àdúrà mi, 

7  Yáhwè  Olúwa mi, agbára ìgbàlà mi, 

Ìwæ þíji bò mí lórí lñjñ ìjà. 

8    Yáhwè , má þe gba ìf¿ aþebi láyè, 

má þe j¿ kí ìmðràn wæn yærí sí rere. 

9    Má þe j¿ kí àwæn tó gbógun tì mí gbé orí sókè, 

j¿ kí ibi Ånu wæn borí wæn. 

10  J¿ kí Åyinná rðjð lé wæn lórí, 

kí wæn þubú sínú ðgbun láìlè dìde mñ. 

11  Kí ibi tÆlé Åni ipá dójú ikú, 

kí abanij¿ má þe p¿ lórí ilÆ ayé. 

12  Mo mð pé Yáhwè  yóò gbÆsan fún tálákà, 

pé yóò þòdodo fún àláìní. 

13  Lóòótñ, àwæn olódodo yóò máa gbé níwájú rÅ. 


(140)

141

KÍ IBI MÁ ×E BÁ-NI 

Orin Dáfídì 

1    Mo ké pè ñ, Yáhwè , yára wá ràn mí lñwñ. 

Gbñ ohùn mi nígbà ti mo bá ké pè ñ. 

2    J¿ kí àdúrà mi gòkè wá sñdð rÅ bí túràrí, 

ìgbñwñ àdúrà mi sókè sí æ bí ìrúbæ al¿. 

3    Yáhwè , fi ìþñ þñ Ånu mi, 

kí o sì máa þñ ètè mi. 

4    Má þe j¿ kí ækàn mi fà sí ibi, 

kí n má bàa bá àwæn aþebi þàìdára, 

Rááráá, èmi kò ní í tñ adùn wæn wò, 

5    Ñni rere tó bá mi wí, tó jÅ mí níyà þeun, 

þùgbñn kí òróró aþebi má þe kàn mí lórí! 

Nígbà gbogbo ni àdúrà mi ń gbógun tì wñn. 

6    Àwæn adájñ wæn ti fidí gbá yangí, 

àwæn tó gbádùn láti máa gbñ mi pé: 

7    ‘Bí òkúta ælæ tí fñ sí w¿w¿ lórí ilÆ, 

b¿Æ ni egungun wa  

ti fñn kiri ðnà isà-òkú.’ 

8    Olúwa Yáhwè , ìwæ ni mo gbójúlé, 

ìwæ ni mo fi þe ààbò, 

dákun bò mí láþírí! 

9    ×ñ mi kúrò nínú ædÅ tí wñn dÅ fún mi, 

kúrò nínú ìtakùn aláìdára. 

10  J¿ kí àwæn aþebi þubú papð sínú àwðn wæn, 

kí n sì gba ðnà temi læ. 

(141)        ÀDÚRÀ OLÙPËNJÚ 

142

Orin Dáfídì. Nígbà tí ó farapamñ nínú ihò àpáta. 

1  Mo kígbe sí Yáhwè , mo bÆbÆ. 

Mo ké pe Yáhwè , mo þàdúrà. 

2  Mo tú àròyé mi kalÆ níwájú rÆ, 

mo sì fi ìrora mi hàn án, 

3  nígbà ti èmi kò lè mí mñ; 

þùgbñn ìwæ mæ ðnà mi. 

Lñnà tí mo ń gbà læ ni wñn dædÅ sílÆ láti mú mi. 

4  Wo apá ðtún mi, kí o sì rí i pé  

kò sí Åni láti þaájò mi, 

èmi kò ríbi ààbò, 

kò sí alábárò fún Æmí mi. 

5  Mo kígbe sí æ, Yáhwè , 

mo wí pé, ‘ìwæ ni ààbò mi, 

ìpín mi ní ilÆ alààyè!’ 

6  Fetísí ÆbÆ mi, mo ti dé ìsàlÆ ìrora. 

Gbà mi lñwñ àwæn tí ń lépa mi, 

nítorí wñn lágbára jù mi læ! 

7  Yæ Æmí mi kúrò nínú Æwðn yìí, 

èmi yóò sì yin orúkæ rÅ! 

Àwæn olódodo yóò rðgbà yí mi ká, 

nítorí oore rÅ lórí mi. 

(142)           ÀDÚRÀ ÌRÏLÏ. 

143

PSÁMÙ ÌRÒNÚPÌWÀDÀ KEJE 

Orin Dáfídì. 

1  Yáhwè , gbñ àdúrà mi, fetísí ÆbÆ mi, 

nínú òtítñ àti òdodo rÅ dá mi lóhùn; 

2  má þe wæ ìdájñ pÆlú ìránþ¿ rÅ, 

nítorí kò sí alààyè kan tó lè jàre níwájú rÅ. 

3  Çtá ń lépa Æmí mi, 

ó ti fñ ayé mi mñlÆ; 

ó ti mú mi jókòó nínú òkùnkùn, 

bí àwæn tó ti kú gbé. 

4  Ïmí mi ti rÆwÆsì, 

ækàn mi fòyà nínú mi. 

5  Mo rántí àwæn æjñ àtijñ, 


mo rónú sí gbogbo iþ¿ rÅ, 

mo þàþàrò lórí iþ¿ æwñ rÅ, 

6  mo sì na æwñ mi sí æ, 

bí ilÆ gbígbÅ ni òùngbÅ rÅ ń gbÅ Æmí mi. 

7  Tètè wá dá mi lóhùn, Yáhwè , 

èmi kò lè mí mñ; 

má þe fojú rÅ pamñ fún mi, 

kí n má bàa dàbí àwæn tí ń re sàréè. 

8  J¿ kí n mæ ìf¿ rÅ lówùúrð, 

nítorí ìwæ ni mo gb¿kÆlé, 

mú mi mæ ðnà tó yÅ kí n tÆlé, 

nítorí ìwæ ni mo gbé Æmí mi sókè sí. 

9  Gbà mí lñwñ àwñn ðtá mi, 

Yáhwè , mo sá dì ñ! 

10  Kñ mi láti þe ìf¿ rÅ, 

nítorí ìwæ ni çlñrun mi; 

j¿ kí Ïmí mímñ rÅ þamðnà mi 

lójú ðnà tó t¿jú. 

11  Yáhwè , nítorí orúkæ rÅ, mú mi yè nínú òdodo rÅ; gba Æmí mi lñwñ ìnira, 

12  pa àwæn ðtá mi r¿ nínú ìf¿ rÅ, 

pa gbogbo elénìní Æmí mi run, 

nítorí ìránþÅ rÅ ni mo ń þe. 


(143)

144


ÀDÚRÀ FÚN Ì×ÐGUN LÓJÚ OGUN 


Orin Dáfídì. 

1    Ìbùkún ni fún Yáhwè , àpáta mi. 

Åni tó kñ apá mi níjà ogun, 

àti æwæ mi lógun jíjà       

2    Òun ni ìf¿ mi àti ilé odi mi, 

ilé agbára mi àti olùgbàlà mi, 

asà mi àti ibi ààbò mi; 

òun ni ó mú àwæn ènìyàn wá sáb¿ ìjæba mi. 

3    Yáhwè , kí ni ènìyàn tí ìwæ fi náání rÆ? 

Ta ni æmæ ènìyàn tí ìwæ fi ń rántí rÆ? 

4    Ènìyàn tí ó dàbí af¿f¿  lásán, 

tí æjñ ayé rÆ dàbí òjìji tí ń kæjá læ. 

5    Yáhwè , tÅ ðrun ba kí o sðkalÆ, 

fæwñkan àwæn òkè ńlá 

kí wæn rú èéfín. 

6  kæ mànàmáná jáde, kí ó lé wæn jùnù, 

ta æfà rÅ, kí o tú wæn ká. 

7  Na æwñ rÅ láti òkè wá, 

gbà mí, yæ mí kúrò nínú omi ńlá, 

kó mi yæ lñwñ àwæn æmæ àjòjì, 

8  àwæn tí irñ kún Ånu wæn, 

tí wñn ń fi æwñ ðtún wæn búra èké! 

9    çlñrun, èmi yóò kæ orin tuntun sí æ, 

èmi yóò lùlù fún æ  

pÆlú lýrì olókùn m¿wàá. 

10  Ìwæ fi ìþ¿gun fún àwæn æba, 

ìwæ gba Dáfídì ìránþ¿ rÅ là. 

11  Dá mi sí lñwñ idà ibi, 

gbà mí lñwñ àwæn àjòjì ðtá, 

tí Ånu wæn kún fún irñ, 

tí wñn ń fi æwñ ðtún wæn búra èké! 

12  J¿ kí àwæn æmækùnrin wa dàgbà bí igi, 

kí wæn dàgbà pÆlú agbára láti èwe; 

kí àwæn æmæbìnrin wa dàbí òpó arÅwà, 

tí a þe ðnà sí lára bí ti ààfin. 

13  J¿ kí abà wa kún àkúnþ¿kù  

pÆlú oríþiríþi èso, 

kí àwæn àgùntàn máa pð sí i, 

ní ÅgbÅÅgbÆrùn-ún ðnà ní ilÆ pápá ìjÅ. 

14  Kí àwæn agbo Åran wa di ælñmæ yæyæ, 

kí ìgànná odi ìlú má þe wó, 

kí a má þe rí ìkógun àti ìgbèkùn, 

kí a má þe gbñ ðrð Åkún ní ìgboro wa. 

15  Àyð ni fún àwæn ènìyàn  

tí yóò rí ìbùkùn b¿Æ, 

ayð ni fún àwæn tí Yáhwè  ń þe çlñrun wæn. 


(144)

145


YÌN FÚN çLÁ OLÚWA çBA 

Orin Dáfídì. 

Àá 

1  Èmi yóò yìn ñ lógo, çlñrun æba mi, 

emi yóò fìbùkún fún orúkæ rÅ títí láé. 

Bí 

2    Èmi yóò fi ìbùkún fún æ lójoojúmñ, 

èmi yóò yin orúkæ rÅ láéláé. 

Dí 

3    Yáhwè  tóbi, ìyìn gíga sì yÅ fún un, 

àwámárídìí ni títóbi rÆ. 

Èé 

4    Ìrandìran yóò ròyìn iþ¿ rÅ, 

wæn yóò fi iþ¿ ńlá rÅ hàn, 

Ï¿ 

5    wæn yóò kókìkí ælá àti ògo rÅ, 

wæn yóò kéde iþ¿ ìyanu rÅ. 

Fí 

6  Wæn yóò sðrð lórí iþ¿ abàmì rÅ, 

èmi yóò ròyìn ælá ńlá àti agbára rÅ. 

Gí 

7  Wñn yóò þàríyá ìrántí oore ńlá rÅ, 

a ó sì yin òdodo rÅ. 

GBì 

8    Olóore àti aláàánú ni Yáhwè , 

ó p¿ ń bínú, ó sì kún fún ìf¿. 

Hí 

9    Yáhwè  ni inú rere sí gbogbo ènìyàn, 

àánú rÆ wà fún gbogbo Ædá rÆ 

Ii 

10  Gbogbo Ædá rÅ yóò dúp¿ fún æ, Yáhwè ; 

àwæn ðr¿ rÅ yóò sì fi ìbùkún fún æ. 

Jí 

11  Wæn yóò ròyìn ìjæba àti agbára akínkanjú rÅ, 

Kí 

12  láti fi iþ¿ agbára rÅ han æmæ ènìyàn, 

àti ælá ògo ìjæba rÅ. 

Lí 

13  Ìjæba ayérayé ni ìjæba rÅ. 

Láti ìran dé ìran ni ìjæba rÅ. 

Mí    

Olótítñ ni Yáhwè  ní gbogbo ðrð rÆ, 

Åni if¿ ní gbogbo iþ¿ rÆ. 

Ní 

14  Yáhwè  gbé gbogbo Åni tí ń þubú ró; 

ó sì mú gbogbo àwæn tí a tÅrí wæn ba dìde. 

Òó 

15  Ojú gbogbo Ædá ń retí rÅ, 

ìwæ fún wæn lóúnjÅ ní àsìkò, 

Çñ 

16  ìwæ lawñ, ó sì t¿ gbogbo alààyè lñrùn. 

Pí 

17  Olódodo ni Yáhwè  ní gbogbo ðnà rÆ, 

      Åni ìf¿ ní gbogbo iþ¿ rÆ. 

Rí 

18  Yáhwè  súnmñ ìtòsí àwæn tí wñn ké pè é, 

àwæn tí wñn ké pè é láti ækàn wæn. 

Sí 

19  Ó ń fún àwæn tó bÆrù rÆ ní ìf¿ ækàn wæn, 

Ó ń gbñ igbe wæn, ó sì ń gbà wñn là. 

Tí 

20  Yáhwè  ń tñjú gbogbo àwæn tó bÆrù rÆ, 

Yóò sì pa aþebi run pátápátá. 

Ùú 

21  J¿ kí n kéde ìyìn Yáhwè , 

ki gbogbo ènìyàn bùkún fún orúkæ mímñ rÆ, 

títí láé àti ayérayé! 


ORIN SÍ çLËRUN OLÙRÀNLËWË

(145)


146

Alelúyà! 

1  Yín Yáhwè , ìwæ Æmí mi! 

2  Èmi yóò kærin yin çlñrun mi nígbà tí mo wà láàye. 

3  Má þe gb¿kÆlé àwæn aláde, 

æmæ ènìyàn tí kò lè gba-ni là! 

4  Bí a bá gba Æmí wæn, 

Wæn yóò padà sínú erùpÆ, 

Ìrònú wæn yóò sì parí lñjñ náà. 

5  Àyð ni fún Åni tí çlñrun Jákñbì ń þe ìrànlñwñ fún, 

tí ìrètí rÆ ń bÅ nínú Yáhwè  çlñrun rÆ, 

6  Åni tí ó nìkan dá ðrun òun ayé, 

pÆlú òkun àti gbogbo ohun tó wà nínú rÆ. 

Òun ló ń pa òtítñ mñ títí láé, 

7  tó ń þòdodo fún Åni tí a jÅníyà, 

òun ló ń fi oúnjÅ fún àwæn tí ebi ń pa, 

Yáhwè  tí ń tú àwæn Ål¿wðn sílÆ. 

81  Yáhwè  tí ń mú àwæn afñjú ríran, 

Yáhwè  tí ń gbé àwæn tí a rÆ sílÆ sókè, 

9    Yáhwè  tí ń dáàbò bo àwæn àjòjì, 

tó ń gbé aláìní bàbá àti opó ró. 

82   Yáhwè  tí ń f¿ olódodo, 

þùgbñn tó ń yí ðnà aþebi padà. 

10  Yáhwè  yóò jæba fún ayérayé, 

çlñrun Síónì láti ìràndìran. 


(146-147)

147


RIN ÌYÌN FÚN ALÁGBÁRA JÙLç 

Alelúyà! 

1    Ñ fi ìyìn fún Yáhwè , nítorí orin ìyìn tñ sí i; 

Å kærin ìyìn sí çlñrun wa nítorí ìyìn rÆ gbádùn, 

2    Yáhwè  ni ó kñ Jérúsál¿mù, 

ó kó ìfñnkálÆ Ísrá¿lì jæ. 

3    Ñni tí ó wo ækàn onírora sàn, 

tí ó sì di gbogbo ægb¿ wæn. 

4    Ó þÆtò iye àwæn ìràwð, 

ó sì pe ðkððkan wæn ní orúkæ rÆ. 

5    Olúwa wa tóbi, ó sì ní agbára jùlæ. 

      çgbðn rÆ kò ní ìwðn. 

6    Yáhwè  gbé àwæn onírÆlÆ ró, 

ó sì rÅ àwæn aþebi sí ilÆ¿lÆ. 

7    Ñ kærin æp¿ sí Yáhwè , 

Å fi hárpù kærin yin çlñrun wa. 

8  Ñni tó fi ìkúùkù bojú ðrun, 

tó pèsè òjò fún ilÆ, 

tó mú ewéko hù lórí àwæn òkè ńlá, 

àti ohun ðgbìn fún ìlò ènìyàn. 

9  Ñni tó fún àwæn Åranko ní ìjÅ wæn, 

Åni tó bñ æmæ ÅyÅ ìwó tó ké pè é. 

10  Kò ní ìf¿ sí agbára Åþin, 

Kò sì bìkítà fún agbára jagunjagun. 

11  Inú  çlñrun dùn sí àwæn tó bælá fún un, 


àti àwæn tó ń retí ìf¿ rÆ. 

12  Yin Yáhwè , ìwæ Jérúsál¿mù, 

Síónì yín çlñrun rÅ. 

13  Ó ti mú ðpá ìdènà ibodè rÅ le, 

ó ti bùsí àwæn æmæ tí ó wà lñdð rÅ. 

14  Ó fi àlááfíà gbilÆ ní àgbèègbè rÅ, 

ó sì fi ækà tí ó dára jùlæ t¿ æ lñrùn. 

15  Ó rán ðrð rÆ sórí ilÆ ayé, 

àþÅ rÆ sáré tete. 

16  Ó rðjò yìnyín funfun bí Ægbðnwú, 

ó sì fñn ìrì dídì bí eérú. 

17  Ó já omi dídì sílÆ bí òkèlè, 

Ta ló lè farada òtútù rÆ? 

18  Ó rán ðrð rÆ wá, ó sì mú wæn yñ, 

Ó rán èémí Ånu rÆ wñn di omi tí ń þàn. 

19  Ó fi ðrð rÆ han Jákñbù, 

ó sì fi òfin àti àþÅ rÆ han Ísrá¿lì. 

20  Kò tí ì þe b¿Æ rí fún àwæn orílÆ-èdè mìíràn, 

kò tí ì kñ wæn ní ìlànà rÆ. 

148 

ORIN ÌYÌN LÁTI GBOGBO ÀGBÁYÉ 

Alelúyà! 


1    Ñ fi ìyìn fún Yáhwè  láti ðrun wá, 

Å yìn ín ní àwæn ibi gíga. 

2    Ñ fi ìyìn fún un, gbogbo Æyìn áńg¿lì rÆ, 

Å yìn ín gbogbo Æyin æmæ Ågb¿ ogun ðrun. 

3    Oòrùn àti òþùpá, Å yìn ín, 

gbogbo Æyin ìràwð tí ń tànmñlÆ, Å yìn ín, 

4    kí Æyin òkèlókè ðrun yìn ín, 

àti Æyin omi òfúrufú. 

5    Kí wñn yin orúkæ Yáhwè , 

nítorí ó pàþÅ, ó sì dá wæn. 

6    ó fi ìdí wæn múlÆ títí ayérayé, 

ó þe òfin tí kò ní í yípadà, 

7    Ñ fi ìyìn fún Yáhwè  láti inú ayé 

Æyin Ædá inú òkun àti gbogbo ibú omi, 

8    iná àti yìnyín, omi dídì àti ìkúùkù, 

èfúùfù lÆlÆ tó ń mú ðrð rÆ þÅ; 

9    gbogbo òkè ńlá àti Æyin òkè kékèké, 

gbogbo igi eléso àti gbogbo igi kédárì, 

10  Åran ìgb¿ àti Åran ðsìn, 

Æyin fàyàwñ àti ÅyÅ tí ń fò; 

11  gbogbo æba ilé ayé àti gbogbo ènìyàn, 

Æyin aládé àti gbogbo adájñ ayé, 

12  ðdñmækùnrin àti omidan, 

Æyin àgbà àti æmædé. 

13  Kí wñn yin orúkæ Yáhwè , 

nítorí òun nìkan ni orúkæ rÆ lñlá jùlæ, 

ælá ńlá orúkæ rÅ ga ju ayé òun ðrun. 

14  Ó gbé agbára àwæn ènìyàn rÆ ga. 

Òun ni ìyìn gbogbo àwæn ènìyàn mímñ rÆ, 

ti gbogbo àwæn æmæ Ísrá¿lì, àwæn Åni tó súnmñ æ. 

149 

ORIN Ì×ÐGUN 


Alelúyà! 

1    Ñ kærin tuntun sí Yáhwè , 

kí a gbñ ìyìn rÆ láàárín àwæn onígbàgbñ rÆ, 

2    kí Ísra¿lì yð nínu Ñl¿dàá rÆ; 

kí àwæn æmæ Síónì yð nínú æba wæn. 

3    Kí wñn yin orúkæ rÆ pÆlú ijó; 

kí wñn sì lu ìlù hárpù àti tamburín. 

4    Nítorí inú Oluwa dùn sí ènìyàn rÆ. 

Ó sì fi ìgbàlá dé akúùþ¿ rÆ ládé. 


5    Kí àwæn onígbàgbñ yð nínú ògo wæn, 

kí wñn kærin ayð níbi ìsimi. 

6    Kí iyìn Olúwa wà ní Ånu wæn. 

pÆlú idà olójú méjì lñwñ wæn       

7    láti gbÆsan lára àwæn orílÆ-èdè, 

pÆlú ìjìyà lára àwæn ènìyàn, 

8    láti fi Æwðn de àwæn æba wæn, 

láti fi þ¿k¿þÅkÆ irin de àwæn ìjòyè wæn, 

9  láti mú wæn jìyà ìdájñ tí a dá fún wæn-   

fún ògo gbogbo àwæn onígbàgbñ rÆ. 

150 

ÌYÌN ÌPARÍ 

Alelúyà! 

1    Ñ fi ìyìn fún çlñrun níbi mímñ rÆ. 

Ñ yìn ín ní òfúrufú tó kún fún agbára rÆ. 

2    Ñ yìn ín fún àwæn iþ¿ gíga rÆ; 

Å fi ìyìn fún un nítorí ælá ńlá jùlæ rÆ. 

3    Ñ fi ìró kàkàkí yìn ín; 

Å fi hárpù pÆlú lýrì yìn ín, 

4    Å fi ijó àti ìlù tamburín yìn ín; 

Å fi ìlù gángan àti þÆkÆrÆ yìn ín. 

5    Ñ fi aro olóhùn òkè yìn ín; 

Å fi aro olóhùn geere yín. 

6     Kí gbogbo ohun tí ó wà láàyè  

tí ó sì ń mí fi ìyìn fún Yáhwè . 

      ALELÚYÀ! 


ÌWÉ ÒWE 


1

ÌDÍ ÌWÉ YÌÍ 

Àwæn òwe Sólómñnì, æmæ Dáfídì, æba Ísrá¿lì:  

2  Fún ìmð, ægbñn àti Ækñ, 

láti lè mæ ìjìnlÆ ðrð, 

3   láti lè gba Ækðñ tí ó yè kooro, -  

òdodo, Ætñ àti ìwà æmælúàbí -  

4   fún mímðñ-þe aláímðkan, 

láti fún ðdñ ní ìmð àti ægbñn, 

5  kì ælægbñn fetísílÆ láti fikún òye rÆ, 

kí adáhunþe lè fikún iþ¿ olùdámðràn, 

6  láti lè ronú mæ òwe ati àbð ðrð, 

pÆlú wíwí ælægbñn ati rírñ àlñ wæn. 

7  ÌbÆrù Yáhwè  ni àþírí ægbñn, 

òmùgð ní í gan ægbñn ati Ækñ. 

çLçGBËN NÍ KÍ A YÀGÒ FÚN ÑGBÐ BÚBURÚ 

8  çmæ mi, fetísí ìlànà bàbá rÅ, 

má þe gan Ækñ ìyá rÅ:  

9  èyí ni yóò di adé ire lórí rÅ, 

tí yóò di ìlÆkÆ iyùn lñrùn rÅ. 

10 Bí àwæn Ål¿þÆ bá f¿ tàn ñ, 

má þe gbà fún wæn! 

11 Bí wñn bá wí pé: “Máa bð pÆlú wa, 

j¿ kí a dènà fún ìtàjÆ sílÆ, láìnídìí, 

j¿ kí a lúgð de aláìþÆ; 

12 j¿ kí a gbé wæn mì láàyè bí isà-òkú, 

gbogbo wæn, bí Åni tí ń re sàréè! 

13 Àwa yóò rí ðpðlæpð dúkìá, 

àwa yóò kó ìkógun kún ilé wa; 

14 da ìpín rÅ pð mñ tiwa, 

kí gbogbo wa máa jìjæ lo àpò kan náà!” 

15 çmæ mi, má þe bá wæn rìn pð, 

kí ÅsÆ rÅ yàgò jìnnà sí ðnà wæn, 

16 nítorí ibi ni ÅsÆ wæn ń lépa, 

tí wñn ń sáré tete láti ta ÆjÆ sílÆ; 

17 nítorí pé asán ni a ń dÅ àwðn sílÆ            

lñjú ÅyÅ tí ń þñ æ. 

18 ÌtàjÆ ara wæn sílÆ ní wðn ń dènà fún; 

Æmí ara wæn ni wñn lùmñ fún! 

19 Ohun tí í k¿yìn olójúkòkòrò nì yíí:  

Báyìí ni afipá-jÆfÆ ti ń þègbé. 

ÇLçGBËN KÌLÇ FÚN ALÁÌBÌKÍTÀ 

20 çgbñn ń kígbe la ìgboro, 

ó gbóhùn sókè ní ìgboro; 

21 ó sðrð ní gbangba oríta, 

ó þàlàyé níbodè ìlú pé:  

22 “Títí dìgbà wo ni Æyin òpè yóò fi f¿ àìmðkan? 

tí àwæn Ål¿sìn-ín máa þÆsìn-ín tó? 

tí àwæn òmùgð yóò ti kóríra ìmð? 

23 Ñ ronúnpìwàdà pÆlú ðrð àþírí tí mo 

ń fún yín; 

kí n þí ækàn mi payá fún yín, 

kí ðrð ìbáwí mi lè yé yín:  

24 Bí mo ti pè yín, tí Æyin sì kð, 

bí mo ti na æwñ sí yín, 

tí kò sì Åni tí ó bìkítà, 

25 bí Æyin ti kæ ìmðràn mi, 

tí Å kò sì f¿ gbð àròyé mi, 

26 èmi náà yóò fi ìbànúj¿ yín r¿rìn-ín, 

èmi yóò fi yín þÆsìn-ín nígbà tí ìpñnjú bá dé bá yín, 

27 tí ìnira yín bá dé bí af¿f¿ ìjì, 

tí ìbÆrù-bojo dé bá yín bí èfúùfù líle, 

tí ìyænu àti wàhálà bá dé bá yín. 

28 Nígbà náà ni wæn yóò ké pe mi, 

tí èmi kò ní í dáhùn, 

tí wæn yóò wá mi, tí wæn kò ní í rí mi. 

29 Wñn kóríra ìmð, 

wæn kò sì f¿ ìbÆrù Yáhwè , 

30 wñn kò fÆ ìmðràn mi, 

wñn sì gan gbogbo àlàyé mi:  

31 wñn yóò jèrè ìþìnà wæn wàyí, 

wæn yóò jÅ ìmðràn tiwæn yó! 

32 Ìþìnà ní í pa aláìmðkan, 

àìbìkítà ni í mú òmùgð þègbé; 

33 þùgbñn Åni tí ó bá gbñ mi yóò wà ní àlàáfíà, 


òu

n yóò ní ìfarabalÆ, láìsí ìbÆrù ibi.” 

2ÇGBÇN NÌ OOGÙN FÚN ÑGBÐ BÚBURÚ 

çmæ mi, bí ìwæ bá pa æræ mi mñ, 

bí ìwæ bá gba ìlànà mi, 

2   kí ìwæ máa t¿tísí ægbñn, 

kí ìwæ sì máa fi ækàn sí òtítñ, 

3  àní bí ìwæ bá béèrè òye, 

kí ìwæ sì gba Ækñ, 

4  bí ìwæ bá wá a bí a ti ń wá owó, 

bí ìwæ bá wádìí rÆ  

bí a ti ń walÆ fún ìþúra, 

5  nígbà náà ni ìwæ yóò mæ ìbÆrù Yàhwè, 

tí ìwæ yóò rí ìmð çlñrun. 

6  Nítorí Yáhwè  ní í fún-ni ní ægbñn, 

láti Ånu rÆ ni ìmð àti òye ti ń jáde. 

7  Ó ti pèsè ìrànlñwñ rÆ fún olótítñ, 

òun ni asà àwæn tí ń hùwà æmælúàbí: 

8  Ó ń þe amÆþñ fún ðnà olódodo, 

ó ń þñnà fún àwæn ðr¿ rÆ. 

9   Nígbà náà ni ìwæ yóò mæ olódodo, 

Ætñ àti ìwà æmælúàbí pÆlú gbogbo ðnà rere. 

10 Nígbà tí ægbñn bá wænú ækàn rÅ, 

tí ìmð bá di ohun ayð rÅ, 

11 ìmòye yóò máa pa ñ mñ, 

ægbñn yóò máa sñ æ, 

2 láti mú æ yagò kúrò lñnà ibi, 

kúrò lñdð onímðràn búburú. 

13 kúrò fún àwæn tí ó kæ ðnà Ætñ sílÆ, 

tí wñn sì ń rìn lójú ðnà tó þókùnkùn:  

14 af¿ wæn ni láti þe ibi, 

tí inú wæn ń dùn sí ohun pálapàla; 

15 kñlækðlæ ni ðnà wæn, 

ipasÆ wæn j¿ àrékérekè. 

16 Kí ó mú æ þñrá bákan náà fún obìnrin àjòjì, 

fún obìnrin ælñrð dídùn Åni tí íwæ kò mð:  

17 ó ti kæ Ånìkejì ìgbà èwe rÆ sílÆ, 

ó ti gbàgbé májÆmú çlñrun; 

18 ibùgbé rÆ tÆ sápá ikú, 

ipa rÆ tæ ilÆ òkùnkùn læ. 

19 Ñni tó bá tð ñ læ, 

kì í padà bñ sí ðnà ìyè. 

20 Nítorí náà, kí ìwæ tÆlé ðnà àwæn Åni rere, 

kí ìwæ sì dúró ní ðnà àwæn olódodo. 

21 Nítorí olódodo yóò gbé lórí ilÆ náà, 

olótítñ yóò máa gbé níbÆ, 

22 ×ùgbñn a ó gé àwæn aþebi kúrò ní ilÆ náà, 

a ó yæ awæn aláìgbàgbñ kúrò níbÆ. 


3

BÍ A TI Ń RÍ çGBËN 

çmæ mi, má þe gbàgbé Åkñ mi, 

ki ækàn rÅ sì pa ìlànà mi mñ, 

2  nítorí wæn yóò mú æjñ ayé rÅ gùn, 

pÆlú àwæn ædún púpð nínú ìgbádùn, 

3  kí ìwà rere àti òdodo má þe fi ñ sílÆ! 

So wñn mñ ærùn rÅ, 

kí ìwæ sì fi wñn kðwé sínú ækàn rÅ. 

4  B¿Æ ni ìwæ þe lè rí ojú rere  

àti ìyege lójú çlñrun àti lñdð ènìyàn. 

5  Fi gbogbo ækàn rÅ gbáralé Yáhwè , 

má þe gbáralé ìmð ti ara-rÅ fúnràrÅ; 

6   kí ìwæ máa ronú sí i ní gbogbo ìrìn rÅ, 

òun yóò sì mú ðnà rÅ t¿jú. 

7 Má þe rò pé ælægbñn ni ìwæ, 

bÅrù Yáhwè , kí ìwæ sì yàgò fún ibi:  

8  èyí yóò fún ara rÅ ní ìlera  

àti egungun rÅ ní ìtura. 

9   Kí ìwæ fi ohun-ìní rÅ bðwð fún Yáhwè , 

pÆlú àkñso gbogbo ohun tí ń jáde fún æ; 

10 nígbà náà ni abà rÅ yóò kún fún ækà, 

tí ilé ætí rÅ yóò pð pÆlú ætí tuntun. 

11 çmñ mi, má þe gan ìbáwí Yáhwè , 

má þe ka ìbáwí rÆ sí ibi, 

12 nítorí Yáhwè  ń bá àwæn tí o f¿ràn wí, 

g¿g¿ bí bàbá ti ń þÅ fún àyànf¿ æmæ rÆ. 


AYÇ çLçGBËN 

13 Ayð ni fún Åni tí ó bá ægbñn pàdé, 

ènìyàn tí ó rí òye! 

14 Nítorí ó sàn láti jèrè rÆ jù láti jèrè owó læ, 

ó dára láti ní i jù láti ní wúrà læ. 

15  Ó níyelórí ju iyùn, 

kò sí ohun tí ìwæ ń f¿ tí ó tó o, 

16 æjñ ayé gígùn ń b¿ lápá òsì rÆ! 

17 Çnà rÆ j¿ ðnà adùn, 

gbogbo ipa rÆ ni í mú-ni tæ ire læ. 

18 Igi ìyè ni fún Åni tí ó bá dì í mú, 

Åni tí ó bá ní i ti di aláyð. 

19 çgbñn ni Yáhwè  fi þe ìpìnlÆ ayé; 

Òye ni ó fi dá àwæn ðrun. 

20 Ìmð rÆ ni ó fi wa àwæn ðgbun, 

tí àwæn ìkúùkù fi ń kán ìrì sílÆ. 

21 çmæ mi, pa ìmðràn àti ìmòye mñ, 

má þe j¿ kí wñn kúrò lójú rÅ; 

22 àwæn ni yóò fi iyè fún Åmí rÅ, 

àti ìlÆkÆ fún ærùn rÅ, 

23 Ìwo yóò gba ðnà rÅ læ láìléwu, 

ÅsÆ rÅ kò sì ní í tàsé, 

24 ìwæ kò ní í bÆrù lórí ìjòkó, 

ìwæ yóo sùn dára lórí ibùsùn. 

25 Má þe fòyà ìbÆrù òjijì, 

tàbí ìkælù àwæn aþebi, 

26 nítorí Yáhwè  yóò þe aláfÆhìntì rÅ, 

òun yóò pa ÅsÆ rÅ mñ  

kúrò nínú ìdÆkùn. 

27 Má þàì þoore fún Åni tí ń tæræ ærÅ, 

nígbà tí ìwæ bá lè þe é fún un. 

28 Má þe wí fún Ånìkéjì rÅ pé:  

“Kúrò!Tún padà wá! Èmi yóò fún æ lñla!” 

nígbà tí nǹkan náà ń bÅ lñwñ rÅ. 

29 Má þe jíròrò ibi sí æmænìkéjì rÅ, 

nígbà tí ó ń bá æ gbé nínú ìfækànbalÆ. 

30 Má þe bá ènìyàn jà láìnídìí, 

bí kò bá þe ñ ní ibi kankan. 

31 Má þe jowú Åni ipá, 

má þe farawé ìwà rÆ, 

32 nítorí oníwàkíwà j¿ ohun ìríra fún Yáhwè , 

Åni tí ó j¿ pé olódodo nìkan ni ó ń fi inú hàn. 

33 Ègún Yáhwè  ń bÅ lórí ilé aþebi:  

þùgbñn þe ni ó ń bùkun fún ibùgbé olódodo. 

34 Ò ń gan àwæn Ål¿gàn, 

a sì máa þoore fún àwæn ælægbñn, 

35 Ògo ni ìpín àwæn ælægbñn. 


þùg


bñn òmùgò yóò jogún ìtìjú. 

4

Ó YÑ KÍ A YAN ÇGBËN 

çmæ mi, fetísí Ækñ bàbá rÅ, 

tÅramæ láti mæ òtítñ. 

2  Nítorí Ækñ rere ni èmi ń fún æ:  

má þe kðyìn sí Ækñ mi. 

3  çmæ ni èmi náà í þe fún bàbá mi, 

    Àník¿ àti Àpèk¿ lójú ìyá mi. 

4  Báyìí ni ó sì ti kñ mi pé:  

“Pa ðrð mi mñ ní ækàn rÅ, 

pa ìlànà mi mñ, ìwæ yóò sì yè; 

5  kñ ægbñn, gba ìmð, má þe gbàgbé, 

má sì kðyín sí ðrð Ånu mi. 

6  Má þe kð ñ sílÆ, òun yóò máa þñ æ, 

f¿ Å, òun yóò sì dáàbò bò ñ. 

7  kíkñ ægbñn ni ìbÆr¿ ægbñn; 

ìmòye tó ohun tí à ń fi gbogbo ohun-ìní rà! 

8  Fà á mñra, òun yóò sì gbé æ ga, 

yóò sì fún æ ní ìgbéga bí ìwæ bá ká a mñra; 

9  òun yóò fi adé ire dé æ lórí, 

yóò sì fún æ ní adé ògo. 

10 FetísílÆ, æmæ mi, 

kí ìwæ sì gba ðrð mi, 

àwæn ædún ayé rÅ yóò sì lñpo. 

11 Mo ti gbé æ kal¿ lójú ðnà ægbñn, 

mo ti mú æ rin ðnà òdodo. 

12 Bí ìwæ bá rìn, àyè yóò wà fún ÅsÆ rÅ, 

ìwæ kò sì ní í þubú lójú ðnà rÅ. 

13 Di Ækñ mú, má þe fi í sílÆ, 

pa á mñ, ìyè rÅ nì yÅn. 

14 Má þe tÆlé ipa àwæn òþìkà, 

15 YÅra fún un, má þe gba ibÆ, 

yàgò kúrò níbÆ, gba ibò mìíràn. 

16 Nítorí bí wæn kò bá þe ibi, wæn kò ní í sùn, 

orun kò ní í sí lójú wæn bí wæn kò bá pa Ånì kan; 

17 àþìþe ni oúnjÅ wæn, 

ÆþÆ ipá ni ætí mímu wæn. 

18 Çnà olódodo dàbí ìmñlÆ òwúrð, 

tí ń tànmñlÆ sókè títí di ðsán gangan; 

19 ðnà aþebi dàbí òkùnkùn:  

wæn kò mæ ohun tí wæn yóò þubú lé. 

20 çmæ mi, fetísí ðrð mi, 

kí o sì gbñ àlàyé mi! 

21 má þe fi ojú fo wñn ré, 

pa wñn mñ ni ìsàlÆ ækàn rÅ. 

22 Ñni tí ó bá rí wæn ti rí ìyè, 

àti ìlera fún gbogbo ara. 

23 Máa þñ ækàn rÅ ju ohun gbogbo læ, 

níbÆ ni orísun ìyè ti  ń wá. 

24 Kðyìn sí Ånu Ål¿tàn, 

jínnà sí ètè òpurñ. 

25 Kæjú sí ðkánkán, 

kí ìwæ sì máa wo iwájú rÅ kooro. 

26 J¿ kí ðnà tí iwæ  rìn t¿jú, 

kí gbogbo ðnà rÅ dúró þinþin. 

27 Má þe ya sñtùn-ún tàbi sósì, 

yí ÅsÆ rÅ kúrò nínú ibi. 


5

SÁ FÚN OBÌNRIN ÀJÒJÌ. 

ÌFÐ ÒTÍTË FÚN çLçGBËN 

çmæ mi, t¿tísí ægbñn mi, 

kí ìwæ sì fetísí òye mi, 

2  kí ìmòye àti ìmðdájú lè ràn ñ lñwñ, 

wæn yóò pa ètè rÅ mñ. 

Má þe fojúsí obìnrin búburú, 

3  nítorí ètè obìnrin àjòjì dùn ju oyin læ, 

ðrð rÆ kún fún ìtura ju òróró læ, 

4  þùgbñn ìgbÆyìn rÆ korò ju oró læ, 

ó mú ju idà olójú méjì; 

5  ó fi ÅsÆ sí ðnà ilé ikú, 

ó sì rìn læ sí ipò-òkú; 

6  dípò kí ó gba ðnà ìyè, 

ìrìn ÅsÆ rÆ kò mñnà, láìsí àkíyèsí 

7  Gbñ mi, nísisìyí, æmæ mi, 

má þàì kæbiara si ðrð Ånu mi, 

8  gba ðnà tìrÅ kæjá jìnnà sí obìnrin b¿Æ, 

má þe súnmñ Ånu ðnà ilé rÆ; 

9  kí iyì rÅ má bàá di ti Ålòmìíràn, 

kí ædún ayé rÅ má þe wà lñwñ aláìláánú, 

10 kí a má bàá fi ohun-ìní rÅ bñ àjòjì yó, 

kí èrè iþ¿ rÅ má þe bñ sñwñ àjòjì, 

11 kí ó má þe j¿ pé níkÅyìn ayé rÅ  

nígbà tí ara ati egungun rÅ bá di ogbó, 

12 kí ìwæ má þe dárò pÆlú igbe wí pé:  

“Ó mà þe ò! Àbámð kí èmi má þe kóríra Ækñ,  

    àbámð kí n má þe gan ìbáwí:  

13 èmi kò fetísí ohùn àwæn olùkñ mi, 

tí èmi kò sì gbñ ti àwæn ðgá mi! 

14 DíÆ ló kù kí ðràn fi ibi bá mi tán  

láàárín àwùjæ ènìyàn.” 

15 Læ mu omi láti inú kànga tìrÅ, 

omi tí í sun láti inú kànga rÅ! 

16 Má þe j¿ kí omi rÅ þàn læ ibòmìíràn, 

kí orísun omi rÅ má þe dà sí òde. 

17 Pa á mñ fún ara-rÅ nìkan, 

má þe fún àjòjì l¿sÆkan náà! 

18 Kí a bùkún fún orísun rÅ! 

J¿ kí ayð rÅ máa wà nínú aya òwúrð rÅ:  

19 kí ó máa wù ñ bí Åwà àgbùnrín àti ìgalà! 

Òun ni kí ìwæ máa bá lòpð, 

kí æmú rÆ sì máa t¿ æ lñrùn nígbà gbogbo, 

kí ìf¿ rÆ sì wð ñ lñkàn títí ayé! 

20 çmæ mi, Æ¿þe tí obìnrin àjòjì yóò fi tàn ñ, 

tí ìwæ fi ń fæwñ pa æmú obìnrin mìíràn? 

21 Nítorí ojú Yáhwè  ń kíyèsí ðnà ènìyàn, 

tí ó sì ń fojúsí gbogbo ipa ðnà rÆ. 

22 ÏþÆ aþebi ni yóò mú òun fúnrarÆ, 

tí ìtàkùn ÆþÆ rÆ yóò mú u gírígírí. 

23 Àìl¿kñ ni yóò pa á, 

àþejù ìwà òmùgð rÆ ni yóò mú u þìnà. 


6ÌKÌLÇ LÓRÍ ÌGBÇWË FÚN ÀLEJÒ 

çmæ mi, bí ìwæ bá þe ìgbðwñ lñdð Ånìkejì rÅ, 

bí ìwæ bá sðrð ìdógò fún àjòjì, 

2   bí ìwæ bá fi Ånu ara-rÅ di ara-rÅ, 

bí ñrñ Ånu rÅ bá sì mú æ, 

3  ohun tí ìwæ yóò þe nì yíí láti kó ara-rÅ yæ, 

nítorí ìwæ ti fi ara-rÅ lé æwñ æmænìkejì rÅ:  

sáré læ bá Ånìkejì rÅ náà láti læ bÆ ¿, 

4  má þe j¿ kí ojú rÅ rí orun, 

má sì j¿ kí ìpé ń péjú rÅ sùn, 

5  kí ìwæ gba ara-rÅ bí àgbùnrín nínú ædÅ, 

bí ÅyÅ lñwñ ìtakùn. 

ÇLÑ ÀTI  EÈRÀ 

6  Ìwæ ðlÅ, læ wo eèrà! 

Kíyèsí ìþesí rÆ kí ìwæ sì gbñn:  


7  òun kò ní adájñ tàbí olùdarí tàbi ìjòyè, 

8  síbÆsíbÆ ó ń pèsè oúnjÅ rÆ sílÆ  

nígbà ÆÆrùn, tí ó sì ń kó oúnjÅ jæ nígbà ìkórè. 

9  Ìwæ ðlÅ, títí dìgbà wo ni ìwæ yóò dùbúlÆ? 

Nígbà wo ni ìwæ yóò jí dìde kúrò lójú orun? 

10 Orun díÆ si, òògbé díÆ sí i, 

ìkáwñkòpð bí ìwæ ti ń nara, 

11 bí ti alárìnkiri ni òþì yóò dé bá æ, 

tí ìwæ yóò sì di aláìní bí atæræjÅ. 

ALÁKçRÍ 

12 Aláìnìláárí ènìyàn, aláìþòdodo, 

ó ń rìn kiri pÆlú Ånu èké, 

13 tí ń fojú sðrð, fÅsÆ sðrð, 

tí ń fi ìka æwñ þe àrékérekè, 

14 ælñkàn àìmñ tí ń ronu ibi  

nigbà gbogbo, ó ń pe-ni l¿jñ, 

15 B¿Æ náà ni ìparun yóò dé bá a lójijì, 

ìþubú rÆ yóò wá lñgán laìní àtúnþe. 

ÀWçN OHUN ÌRÍRA MÉJE 

16 Ohun m¿fà ni Yáhwè  kò f¿, 

méje ni ó kórira:  

17 olójú ìgbéraga, aláhñn èké, 

ælñwñ ìtàjÆ aláìþÆ sílÆ, 

18 ækàn tí ń ronú ohun ìjÆbi, 

ÅsÆ tí ń sáré ibi, 

19 Ål¿ri èké tí ń purñ, 

Åni tí ń dá ìjà sílÆ láàárín arákùnrin. 

ÌMÒRÀN BÀBÁ SÍ çMç 

20 çmæ mi, pa òfin bàbá rÅ mñ, 

má þe kæ Ækñ láti æwñ ìyá rÅ. 

21 Kí ìwæ fi wñn sñkàn nígbà gbogbo, 

kí ìwæ so wñn mñ ærùn rÅ. 

22 Àwæn ni yóò þe amðnà fún ìrìn  

ÅsÆ rÅ, tí wæn yóò máa þñ æ lójú orun, 

tí wæn yóò sì máa bá æ jíròrò tí ìwæ bá jí. 

23 Nítorí òfin j¿ fìtílà, tí Ækñ sì j¿ ìmñlÆ; 

ìbáwí àti Ækñ ni ðnà ìyè, 

24 láti dá æ sí kúrò lñwñ ðrð dídùn obìnrin àjòjì. 

25 Má þe j¿ kí ækàn rÅ þojúkòkòrò sí Åwà rÆ, 

má þe j¿ kí Åyin-ojú rÆ fà ñ læ; 

26 nítorí obìnrin alágbèrè  

kò níláárí ju ìþù búr¿dì kan læ, 

Onípanþágà sì ń lépa ayé oníyebíye. 

27 Ǹj¿ ènìyàn lè fi àyà gbé iná  

kí aþæ rÆ má jóná? 

28 Ǹj¿ a lè rìn lórí Æyin-iná  

kí a má fi ÅsÆ jónà? 

29 B¿Æ ni ti Åni tí ń sá tÆlé  

aya Ånìkejì rÆ, 

Åni tí ó bá fæwñkàn án kò ní í þaláìjìyà. 

30 A kì í bínú sí olè  

tí ó jí oúnjÅ nítorí ebi, 

31 þùgbñn bí a bá mú u, 

yóò san án ní ðnà méje, 

òun yóò fi gbogbo ohun ilé rÆ san án padà. 

32 ×ùgbñn obìnrin alágbèrè j¿ alákærí, 

Åni tí ó bá þègbé ní í þe b¿Æ! 

33 Òun yóò jèrè pàþán àti èébú, 

ìtìjú rÆ kì yóò par¿ láéláé. 

34 Nítorí ìjowú ń fa ìbínú ækæ, 

kò ní í lójú àánú ní æjñ ìgbÆsan. 

35 Kò ní í ka àtúnþe sí, 

kò sì ní í gba nǹkànkan  

nígbà tí ìwæ bá mú ærÅ fún un. 


7

çmæ mi, pa ðrð bàbá rÅ mñ, 

kí ìlànà mi sì wà lñwñ rÅ, 

2  pa òfin mi mñ, ìwæ yóò sì yè, 

kí Ækñ mi dàbí æmælójú rÅ, 

3  kí ìwæ so wñn mñ ìka æwñ rÅ, 

kí ìwæ sì kæ wñn sínú ækàn rÅ. 

4  Pe ægbñn ní: ‘Arákùnrin mi!’  

kí ìwæ sì fún òye ní orúkæ ðr¿, 

5  láti pa ñ mñ kúrò lñdð obìnrin àjòjì, 

láti gbà ñ lñwñ àlejò obìnrin olóhùn iyð. 

6  Ó dúró lójú fèrèsé ilé rÆ láti wòye, 

7   bóyà ó lè rí láàárín àwæn  

ðdñmækùnrin òmùgð aláìlñgbñn, 

8  bí ó ti ń gba ðnà tóóró læ l¿bàá ilé obìnrin àjòjì, 

ó wænú ilé rÆ, 

9  ní ìrðl¿ nígbà tí ilé ayé ń sùn, 

láàrìn òkùnkùn àti òjijì. 

10 Sì wo obìnrin náà tí ó wá pàdé rÆ, 

tí ó þe bí wúndíá tí ó daþæ borí, 

11 jàndùkú obìnrin aláìbìkítà, 

Åni tí ÅsÆ rÆ kì í dúró ní ilé, 

12 òní òde, ðla æjà, ní orígun gbogbo  

ni ó ti ń dúró de ækùnrin, 

13 òun a yæ sí i láti ká a mñra, 

yóò wí fún un láìní ìtìjú pé:  

14 “Mo ní láti rúbæ:  

màá san Æj¿ mi lónìí. 

15 Ìdí tí mo fi wá pàdé rÅ nì yìí, 

láti wá æ, mo sì ti rí æ, 

16 Mo ti t¿ aþæ sórí àkéte mi, 

mo ti t¿ aþæ ðgbð dídára Egypti, 

17 òjíá wà lórí ibùsùn mi  

pÆlú áléósì àti sínnámónì. 

18 Máa bð, j¿ kí a fi Ækún r¿r¿ ìf¿ lòpð títí di òwúrð! 

J¿ kí a jðwñ ara wa fún ìgbádùn ìf¿! 

19 Nítorí ækæ mi kò sí ní ilé, 

ó ti rin ìrìn-àjò jínjìn læ, 

20 ó ti gbé àpò owó læ, 

ó dìgbà tí òþùpá bá pé kí ó tó dé.” 

21 Ó ti fi ðrð dídùn rð ñ læ, 

ó ti fi ètè Ætàn fà á læ, 

22 ó ti tÆlé e læ bí aláìnírònú, 

bí màlúù tí a mú læ sí ilé alápatà, 

bí àgbùnrín tí ædÅ mú, 

23 títí dìgbà tí æfà kan gún un ní Ædð, 

bí ÅyÅ tí ó sá wænú àwðn, 

láìmæ pé ayé òun ti dé òpin. 

24 Fetísí mi wàyí, æmæ mi, 

kí ìwæ sì kíyèsí ðrð Ånu mi; 

25 kí ækàn rÅ má þe yÅsÆ tÆl¿ ðnà rÆ, 

kí ìwæ má þe tÆlé ipasÆ rÆ, 

26 nítorí ðpðlæpð ni ó ti lù pa, 

tí ó sì ti borí àwæn alágbára; 

27 isà-òkú ni ibùgbé rÆ, 

ìsðkalÆ læ sí ilé ikú. 


8ÇGBËN SÇRÇ LÐÏKEJÌ 

Ǹj¿ ægbñn kò ha pè ñ bí? 

Tàbi òye kò gbé ohùn rÆ sókè? 

2  Lórí àwæn òkè, lójú àwæn ðnà, 

ó dúró ní oríta ðnà; 

3  l¿bàá Ånu ibodè ìlú, 

ó sì kígbe lójú ðnà àbáwælé pé:  

4  ”Ènìyàn, Æyin ni èmi ń pè, 

èmi ké pe àwæn æmæ ènìyàn, 

5  Æyin òpè, Å wá kñ mímð-ñ-þe, 

àti Æyin òmùgð, Å wá di ælægbñn. 

6  Ñ gbñ, èmi f¿ sæ ðrð pàtàkì fún yín, 

ðrð òtítñ yóò ti Ånu mi jáde, 

7  òdodo ni mo f¿ fi Ånu mi sæ; 

ibi j¿ ohun ìríra fún ètè mi. 

8  Òdodo ni gbogbo ðrð Ånu mi, 

kò sí irñ tàbi èké níbÆ; 

9  gbogbo wæn yè kooro fún àwæn tó yé, 

wñn tñ fún àwæn tó ní ìmð.” 

10 Ñ wá Ækð, kì í þe owó, 

Å wá ìmð dípò wúrà tí ó dára jùlæ. 

11 Nítorí ægbñn dára ju iyùn læ, 

kò sí ohun af¿ tí ó dára jù ú. 

çGBËN YIN ARA-RÏ. 

çGBËN çBA 

12 Èmi çgbñn, èmi mð-ñ-þe, 

èmi ti dá ìmð òye sílÆ. 

13 ÌbÆrù Yáhwè  ni ìkóríra ibi, 

èmi kóríra ìgbéraga àti ìfÅgÆ, 

ìwà búrubú àti Ånu èké, 

14 Tèmi ni ìmðràn àti ægbñn olóye, 

tèmi ni òye àti agbára! 

15 Nípa mi ni àwæn æba fi ń jæba, 

tí àwæn aládé ń þàkóso Ætñ. 

16 Nípa mi ni àwæn ìjòyè ti ń þàkóso ìlú, 

tí àwæn Åni ńlá fi ń dájñ fún gbogbo ayé, 

17 èmi f¿ àwæn tó f¿ mi, 

àwæn tí ń wá mi tímñtímñ ní ń rí mi. 

18 Lñdñ mi ni ælá àti ògo ń bÅ, 

ohun-ìní pàtàkì àti òdodo, 

19 èso mi sàn ju wúrà læ, àní wúrà àtàtà, 

iþ¿ mi sì dára ju fàdáka dídára jùlæ; 

20 èmi ń rìn ní ðnà òdodo, 

ní ipa ðnà òtítñ, 

21 láti fi ærð fún àwæn tí ó f¿ mi, 

láti mú ilé ìþúra wæn kún.” 

çGBËN ALÁDÁ×E 

22 “Yáhwè  ti dá mi ni ìbÆrÆ ìpèsè rÆ, 

kí ó tó þe àwæn iþ¿ rÆ ti láeláé, 

23 láti ayérayé ni a ti gbé mi kalÆ, 

láti àtètèkñþe kí a tó dá ayé, 

24 kí àkùrð tó dé ni mo ti wà, 

nígbà tí kò tí ì sí orísun omi. 

25 Kí a tó gbé àwæn òkè ńlá kalÆ, 

kí a tó bí àwæn òkè kékèké; 

26 kí a tó dá ayé àti àwæn ilÆ oko, 

àti ohun àkñkñ erùpÅ inú ayé, 

27 nígbà tí ó mú àwæn ðrun dúró, èmi ń bÅ níbÆ. 

Nígbà tí ó pààlà yí ðgbun ká, 

28 nígbà tí ó kó àwæn ìkúùkù jæ sókè, 

tí ó mú àwæn orísun ibú dúró, 

29 nígbà tí ó pààlà fún òkun, 

tí àwæn omi kò gbædð kæjá, 

nígbà tí ó mú ìpìlÆ ayé dúró þinþin, 

30 èmi wà l¿bàá rÆ g¿g¿ bí ðgá oníþ¿  

tí èmi ń þe ohun ayð rÆ lójoojúmæ, 

tí mo ń þeré nígbà gbogbo níwájú rÆ, 

31 tí mo ń þeré lórí ilÆ ayé, 

tí ayð mi sì wà nínú bíbÅ àwæn æmæ ènìyàn wò. 

ÌPÈ PÀTÀKÌ 

2

32   “Wàyí, Æyin æmæ mi, Å fetísí mi nísisìyí, 

33 Å gba Ækñ kí Å sì di ælægbñn. 

Ñ má þe gàn án. 

1

32  Ayð ni fún àwæn tí ń

ń pa ðnà mi mñ! 

34 Ayð ni fún Åni tí ń gbñ tèmi, 

tí ń þñnà lójoojúmñ l¿nu ðnà náà! 

35 Nítorí Åni tí ó bá rí mi ti rí ìyè, 

Åni náà yóò rí oore-ðf¿ Yáhwè , 

36 þùgbñn Åni tí ó bá þÆ mi, 

ti fún Æmí rÆ lñgb¿, 

Åni tí ó bá kórírá mi f¿ ikú. 


9

çGBËN Ń GBA-NI LÁLEJÒ 

çgbñn ti kñ ilé rÆ, 

ó ti gbé òpó méje rÆ kalÆ, 

2  ó ti pa Åran rÆ, ó ti pèsè ætí rÆ, 

ó tí t¿ tábílì oúnjÅ bákan náà. 

3  Ò ti rán àwæn ìránþ¿bìnrin rÅ jáde læ  

láti kéde lórí ibi gíga ìlú pé:  

4 “Ta ni òpè? Kí Åni náà máà bð níhìn-ín!” 


Ó wí fún òmùgð pé: 

5  ”Ñ wá jÅ nínú oúnjÅ mi, 

Å wá mu ætí tí mo pèsè, 

6  Ñ kúrò nínú ìwà òmùgð, Æyin yóò sì yè, 

kí Å rìn tààrà nínú ðnà ægbñn.” 

ÌBÁWÍ FÚN ÀWçN TÍ Ń ×ÏSÌN-ÍN 

7 Ñni tí ó bá bá Ål¿gàn wí ti di ðtá rÆ, 

Åni tí ó bá òþìkà wí, yóò gba èébú padà. 

8  Má þe bá Ål¿sìn wí, þe ni yóò kóríra rÅ; 

bí ìwæ bá bá ælægbñn wí, òun yóò f¿ràn rÅ. 

9  Fi Ækñ fún ælægbñn: òun yóò tún gbñn sí i; 

kñ olódodo l¿kðñ; ìmð rÆ yóò máà pð si i. 

10 Àþírí ægbñn ni ìbÆrù Yáhwè ! 

Ìmð Ñni Mímñ ni a ń pè ní òye. 

11 Nítorí nípa mi ni àwæn æjñ ń lñpo si i, 

tí àwæn ædún ayé ń gòkè si i. 

12 Bí ìwæ bá j¿ ælægbñn, fún ànfààní rÅ ni, 

bí ìwæ bá ń þe ÅlÆgàn, ìwæ nìkan ni yóò jìyà rÆ. 

ÌYÁ ÒMÙGÇ TÍ  FARAWÉ çGBËN 

13 Ìyá òmùgð ń tara þàþà, 

òpè tí kò mæ nǹkànkan! 

14 Ó jòkòó l¿nu ðnà ilé rÆ, 

níbi gíga ìlú lórí ìt¿ rÆ, 

15 láti pe àwæn èrò ænà  

tí ń kæjá læ síbi tiwæn! 

16 “Ta ni òpè? Kí Åni náà máa bð níbí!” 

O wí fún òmùgð pé:  

17 “Omi tí a jí dùn, 

oúnjÅ ìkððkð gbádùn!” 

18 ×ùgbñn Åni náà kò funra pé òkùnkùn ń bÅ níbÆ, 

pé ipò-òkú ni àwæn alápèjÅ náà ń læ. 


10

ÀKÓJçPÇ ÀWçN ÒWE SOLOMËNI 

çlñgbñn æmæ ń mú inú bàbá rÆ dùn, 

òmùgð æmæ ń ba ìyá rÅ nínúj¿. 

2  Ìþúra tí a fi Ærú kójæ kò lérè, 

þùgbñn òdodo ń gba-ni lñwñ ikú. 

3  Yáhwè  kì í fi èbi pa olódodo, 

þùgbñn ó ń dabarú ojúkòkòrò aþebi. 

4  çlñwñ ðlÅ ń sæ-ni di òtòþì, 

ælñwñ iþ¿ ń sæ-ni di ælñrð. 

5  çlægbñn ní í pèsè sílÆ nígbà ÆÆrùn, 

aláìnítìjú ní í sùn nígbà ìkórè. 

6  Ìbùnkún Yáhwè  ń bÅ lórí olódodo, 

æjñ ikú àìpé ni ń pa Ånu àwæn òsìkà mñ. 

7  Ìrántí olódodo kún fún ìbùkún    

þùgbæn orúkæ àwæn aþebi ti rà. 

8  Ïmí ælægbñn ní í gba Ækñ, 

þùgbæn Ål¿nu òmùgð ń sá læ síbi ègbé. 

9  Ìrìn ælñkàn mímñ dájú, 

þùgbñn a ó þí ojú eégún aláyídà ðnà. 

10 Ñni tí ń þ¿jú ìkà ní í fa ìbànúj¿, 


Åni tí ń bá-ni wí lójúkoojú ni í mú àlàáfìà wá. 

11 Ñnu olódodo ni orísun ìyè; 


þùgbñn Ånu àwæn òþìkà ń fa ìwà ipá. 

12 Ìkórira ní í fa Åjñ, 

ìfÅ ń bo gbogbo ìjÆbi mñlÆ. 

13 Ní ètè Ål¿kðñ ni a ti ń rí ægbñn, 

Æyìn òmùgð ní í gba pàþán. 

14 Àwæn ælægbñn mæ rírì ìmð bí ohun ìþúra, 

þùgbñn Ånu òmùgð ní ewu púpð. 

15 Ìþúra ælñrð ni ibi agbára rÆ, 

àìní ní í fa oríburúkú akúùþ¿. 

16 Èrè iþ¿ olódodo ń fún un ní ìyè, 

aþebi yóò kórè ègbé. 

17 Çnà ìyè ni láti pa Ækñ mñ, 

Åni tí ó bá kæ ìbáwí ti þìnà. 

18 Ètè olódodo ń pa Ånu ìkórira mñ, 

òmùgð ní í þépè. 

19 Çrð àsæjù kò lè þaláì fa ìjÆbi, 

Amðràn-mòye ní í pa Ånu mñ. 

20 Ahñn olódodo dábí fàdákà àtàtà; 

ækàn àwæn aþebi kò níláárí. 

21 Ètè olódodo ń fi ðrð bñ ogunlñgð, 

þùgbñn òþì ni yóò pa òmùgð. 

22 Ìbùkun Yáhwè  ní í sæ-ni di ælñrð, 

láìfi òpò kankan kún un. 

23 Ayð òmùgð ń bÅ nínú iþ¿ ÆþÆ, 

ti ælægbñn ni láti máa wá ægbñn. 

24 Ohun tí aþÅbi ń bÆrù ní í dé bá a, 

ohun tí olódodo ń f¿ ni ó ń ri. 

25 A kì í rí òþìkà l¿yìn ìjì, 

þùgbñn olódodo dúró þinþin títí láé. 

26 Bí ætí kíkorò ti rí ni Ånu, àti èéfín ní ojú, 

b¿Æ ni ðlÅ ti rí fún Åni tí ó rán an níþ¿. 

27 ÌbÆrù Yáhwè  ń mú æjñ ayé gùn, 

a ó gé àwæn odún aþebi kúrú. 

28 Ayð ni àdáwælé olódodo, 

ìrètí aþebi yóò þègbé. 

29 Ibi agbára ni Yáhwè  fún Åni tí ayé rÆ tñ:  

ègbé ni fún àwæn òþìkà. 

30 Olódodo kì yóò yÅsÆ títí láé, 

þùgbñn àwæn aþebi kì yóò gbé ní ilÆ náà. 

31 Ñnu olódodo ní máa sðrð ægbñn, 

a ó gé ahñn eléké kúró. 

32 Ètè olódodo ń mú oore jáde, 

ibi ni Ånu aþebi ń fà. 


11

Ohun ìríra fún Yáhwè  ni ìwðn èrú!, 

þùgbñn òþùwðn olódodo wù ú. 

2  Ilé aláìdára ni ìtìjú ń gbé, 

lñdð onírÆlÆ ni a ti ń rí ægbñn. 

3  Ìwà rere ni Æþñ ènìyàn Ål¿tñ, 

ìwà búrukú aláìþòdodo ní í pa wñn. 

4  Ohùn ðrð kò wúlò ní æjñ ìbínú, 

þùgbñn òdodo yóò gba-ni lñwñ ikú. 

5  Òdodo Åni Ætñ ní í mú ðnà rÆ t¿jú, 

aþebi ti rì sínú ìwà ìkà rÆ. 

6  Òdodo àwæn Åni Ætñ yóò gbà wñn là, 

àwæn òþìkà þubú sínú ojúkòkòrò wæn. 

7  Ìrètí aþebi yóò bá ikú rÆ þègbé, 

àdáwñlé aþebi ti di ohun ègbè. 

8  Olódodo yóò bñ lñwñ ìpñnjú, 

aþebi yóò sì bñ sínú rÆ dípò. 

9  Ñnu ni aláìdára fi ń ba Ånìkejì rÆ j¿, 

ìmð ni olódodo fi ń yanjú ðrð. 

10 Ire olódodo ni í mú inú ìlú dùn, 

ìþubú aþebi ni a fi ń kígbe ayð. 

11 Nípa ìbùkún àwæn Åni Ætñ  

ni a fi í gbé ìlú ga:  

Ånu aþebi ní í wó o lulÆ. 

12 Òmùgð ní í gan Ånìkejì rÆ, 

þe ni ælægbñn ń dák¿. 

13 Olófófó ni ń tú àþírí, 

Åni tí ó þe é gb¿kÆlé ni í fi ðrð pamñ. 

14 Láìsí ìtñnà ni àwæn ènìyàn fi í kùnà, 

ìpamñ ń bÅ nínú ðpð olùdámðràn. 

15 Ñni tí ó bá þe ìgbðwñ fún àlejò yóò kábámð rÆ, 

Åni tí ó bá lñra láti þe ìgbðwñ kò léwu. 

16 Obìnrin rere j¿ iyì fún ækæ rÆ, 

èyí tí kò bìkítà fún òdodo j¿ ibùjòkó ìbàj¿. 

ÇlÅ kò ní ohun ìlò, ògbójú ní í di ælñrñ. 

17 çlñyàyà ń þe rere fún ara-rÆ, 

    þùgbñn òþìkà ń ba ara-rÆ j¿. 

18 Òþìkà ń gba owó èké, 

Åni tí ń gbin òdodo yóò jèrè dájú. 

19 Olódodo ń fi ìyè fún ara-rÆ, 

ìlépa ibi ń fi-ni lé ikú lñwñ. 

20 çkàn ìbàj¿ j¿ ohun ìríra fún Yáhwè , 

ó féràn àwæn oníwà rere. 

21 Ó dájú pé aþebi kò ní í læ láì jìyà, 

þùgbñn ìran olódodo yóò yè. 

22 Òrùka wúrà ní ímú Ål¿dÆ, 

b¿Æ ni arÅwà obìnrin tí kò ní ìwà. 

23 Af¿ olódodo ń yærí sí rere, 

ìrètí aþebi yóò di asán. 

24 Ñni tí ń lawñ ni ærð rÆ ń pð sí i, 

Åni tí ń háwñ yóò di aláìní. 

25 Ïmí olóore yóò yege, 

Åni tí ó bá da omi síwájú yóò tÅ ilÆ tútù. 

26 ×e ni àwæn ènìyàn ń gégún-ùn  

fún Åni tí ń pa ækà mñra, 

ìbùkún fún Åni tí ń ta ækà rÆ! 

27 Ñni tí ń lépa ire ni í rí ojúrere, 

Åni tí ń lépa ibi yóò rí ibi. 

28 Ñni tí ó bá gb¿kÆlé ohun ærð  

yóò rì sínú rÆ, 

olódodo yóò gbÆrú bí ewé tútù. 

29 Ñni tí kò bá tñjú ilé rÅ yóò jogún af¿f¿, 

òmùgð yóò di Årú ælægbñn. 

30 Èso òdodo ní í hu igi ìyè, 

kí æjñ tó pé ni a ó gbá aþebi nù. 

31 Bí olódodo bá jèrè iþ¿ rÆ níhìn-ín, 

tó b¿Æ jù læ ni ti òþìkà àti Ål¿þÆ. 


12

Ñni tí ó bá f¿ Ækñ f¿ ìmð, 

òmùgð ni í kæ ìbáwí. 

2  Ñni rere ní í fa ire Yáhwè ; 

Åni yìí tí dá onírònú búburú l¿jñ. 

3  Kò sí Åni tí í fi ìkà gbéra ró, 

þùgbñn kò sí ohun tó lè mú gbo ń gbo olódodo yÅsÆ. 

4  Obìnrin pípé j¿ adé orí ækæ rÆ, 

þùgbñn obìnrin aláìnitìjú j¿ æyún nínú egungun rÆ. 

5  Òdodo ni olódodo ń rò lðkàn, 

ìtànjÅ ni ti èrò búburú òþìkà. 

6  Çrð aþebi j¿ ìtàkùn fún ÆjÆ, 

þùgbñn àwæn olótítñ ń fi èsì wæn yàgò fún un. 

7  Aþebi yóò par¿ bí a bá jù wñn sílÆ, 

ilé olódodo yóò dúró p¿. 

8  çgbñn Åni ni a fi í mæ Åni, 

ælñkàn àìtñ ni a ń gàn. 

9  MÆkúnnù tí í þe iþ¿ ara-rÆ  

sàn ju ælñlà tí kò rí oúnje jÅ. 

10 Olódodo ń tójú àwæn Åran ðsìn rÆ; 

þùgbñn inú òþìkà burú. 

11 Ñni tí ó bá tñjú oko rÆ yóò rí oúnjÅ jÅ, 

Åni tí ó bá ń lépa ìrònú asán j¿ òmùgð. 

12 Ìjòwú aþebi kò dára, 

gbò ń gbò Åni rere fÅsÆmúlÆ þinþin. 

13 Aþebi ti fi Ånu rÆ subú sínú Æg¿, 

þùgbñn olódodo ti gba ara-rÆ lñwñ ìpñnjú. 

14 Nípa iþe Åni ni a fi ń jÅ ohun rere yó; 

olúkú lùkù yóò jèrè iþ¿ æwñ rÆ. 

15 Òmùgð ń pe ðnà rÆ ní ðnà títñ, 

þùgbñn ælægbñn ń fetísí ìmðràn. 

16 L¿sÆk¿sÆ ni òmùgð ń fi ìbínú hàn; 

þùgbñn ælægbñn ń pa èébú mñra. 

17 Fífi òtítñ hàn ni kíkéde òdodo; 

Ål¿rìí èké j¿ atanijÅ. 

18 Onísækúsæ ń fi idà þá-ni, 

ahñn ælægbñn ń wo-ni sàn. 

19 Ahñn olótítñ yóò dúró títí láé, 

þùgbñn fún ìgbà díÆ ni ahñn òpùrñ. 

20 Ìbanúj¿ ń bÅ lñkàn Åni tí ń ronú ibi; 

ayð ń bÅ fún àwñn onímðràn àlàáfíá. 

21 Ibi kò lè bá olódodo, 

þùgbñn ibi ti borí àwæn aþebi. 

22 Ètè èké j¿ ohun ìríra fún Yáhwè ; 

ó f¿ràn àwñn tí ń sæ òtítñ. 

23 çlægbñn ń pa ìmð rÆ mñ, 

ækàn òmùgñ ń kéde Ægð rÆ. 

24 ÀþÅ ń bÅ lñwñ oníþ¿, 

Åni tí kò bìkítà ni a ń mú þiþ¿ ipá. 

25 Ìrora ń ba ækàn ènìyàn j¿; 

nígbà tí ðrð rere ń mú u yð. 

26 Onídájñ Ætñ ń þe ðr¿ ara-rÆ; 

þe ni ðnà aþebi ń mú wæn þìnà. 

27 ÇlÅ kò rí Åran ædÅ jÅ; 

iþ¿ ni oògùn ìþ¿. 

28 Ìyè ní ń bÅ ní ðnà òdodo, 

ðna aláìdára ń tæ ikú læ. 


13

çmæ ælægbñn f¿ Ækñ, 

Ål¿gàn kò f¿ gbñ ìbáwí. 

2  Iþ¿ Ånu ènìyàn ní í fi ire bñ-ni, 

þùgbñn ikùn ðdàlÆ kún fún ìwà ipá. 

3  Ñni tí ó bá ń þñ Ånu rÆ ń þð ayé rÆ, 

asðrðjù ti pa ara-rÆ. 

4  ÇlÅ ń retí oúnjÅ, 

þùgbñn kò rí oúnjÅ nínú ebi rÆ; 

àwæn oníþ¿ yóò jÅun yó. 

5  Olódodo kóríra ðrð èké, 

þùgbñn aþebi ń ba-ni j¿. 

6  Olódodo ń pa ðnà æmælúàbí mñ, 

ìkà ni yóò pa Ål¿þÆ. 

7  Ñni tí kò ní nǹkànkan ń þe bí olówó, 

olówó ń þe bí tálákà. 

8  Ohùn ðrð lè ra ènìyàn padà, 

þùgbñn tálákà kò rí Æwù. 

9  ÌmñlÆ àwñn olódodo ti dìde, 

àtùpà àwæn aþebi ti kú. 

10 Ìwà ipá ní í fa ìjà, 

lñdð àwñn onírÆlÆ ni a ti í rí ægbñn. 

11 Owó òjijì yóò tán; 

     Åni tí ó bá ræra ń kó owó jæ ní í di ælñrð. 

12 Ìrètí tí kò wáyé ní í mú ækàn þàárÆ, 

ìf¿ tí a tÆ lñrùn j¿ igi ìyè. 

13 Ñni tí ó bá gan ðrð náà yóò þègbé; 

Åni tí ó bá pa òfin mñ yóò yè. 

14 Ïkñ ælægbñn j¿ orísun ìyè, 

láti yÅsÆ fún un tàkúté ikú. 

15 Òye ælægbñn ń fún-ni ní ire, 

ðnà òpurñ burú. 

16 Gbogbo ælægbñn ni í fi ìmð þiþ¿, 

òmùgð kó àìgbñn rÆ sóde. 

17 Ìránþ¿ ibi ní í fa-ni sínú ibi, 

ìránþ¿ olódodo ní í wo-ni sàn. 

18 ÌbànújÆ àti ìtìjú fún Åni tí ó kæ Ækñ, 

iyì fún Åni tí ó gba ìbáwí. 

19 Ìf¿ tí a t¿ lñrùn ní í mú inú Åni dùn. 

Láti yàgò fún ibi  

j¿ ohun ìríra fún òmùgð. 

20 Bá ælægbñn rìn, ìwæ yóò di ælægbñn; 

Åni tí ó bá òmùgð rìn yóò di òmúgð. 

21 Ibi ń tæpasÆ Ål¿þÆ; 

ire ti kún ilè olódodo. 

22 Ñni rere ní í fi ìjogún rÆ  

fún àwæn æmæ-æmæ rÅ; 

olódodo ni yóò jogún ohun-ìní Ål¿þÆ. 

23 ÌlÆ oko tálákà tí a kæ 

ń bñ ènìyàn púpð; 

láìsí òdodo àwñn kan yóò þègbé. 

24 Ñni tí ó bá fa æwñ ìbáwí s¿yìn 

ń ba æmæ rÆ j¿, 

Åni tí ó bá f¿ràn æmæ ní í bá a wí. 

25 Olódodo yóò jÅun yó, 

ikùn aþebi yóò jÅrora ebi. 


14

çgbñn ti kñ ilé tirÆ, 

Ægð fi æwñ ara-rÆ wó o kalÆ. 

2  Ñni tó ń rin ðnà tó yè kooro  

ló bÆrù Yáhwè , 

Åni tó ń rin ðnà àrékérekè ń gàn án. 

3  Çpð ìgbéraga ń bÅ l¿nu òmùgð, 

þe ni ètè ælægbñn ń pa á mñ. 

4  Láìsí màlúù, kò sí ìjÅ ní ibùjÅ Åran; 

alágbára akæ màlúù ni a fi í kórè púpð. 

5  Kò sí irñ nínú ìj¿rìí olótítñ, 

þùgbñn þe ni Ål¿rìí èké ń purñ kiri. 

6  Ñl¿gàn ń lépa ægbñn lásán, 

w¿r¿ ni ægbñn ń wá fún Åni tí ó ní òye. 

7  YÅra fún òmùgð, 

kò sí ètè ælægbñn nínú rÆ. 

8  Fún amðràn-mòye, 

ægbñn wà fún pípa ìwà rÆ mñ, 

þùgbñn Ægð àwæn òmùgð j¿ ìtànjÅ. 

9  çlñrun fi àwæn òþìkà þe yÆy¿, 

ó ń þoore fún ènìyàn títñ. 

10 çkàn ni ó mæ ìbànúj¿ ara-rÆ, 

àjòjì kò sì lè bá a pín nínú ayð rÆ. 

11 Ilé àwæn aþebi yóò bàj¿, 

àgñ olótítñ yóò dúró þinþin. 

12 Çnà tí àwæn ènìyàn rò pé  

ó dára ni ó tæ ilé ikú læ níkÅyìn. 

13 Ïrín pàápàá ń fún ækàn ní ìyñnú, 

tí ayð abara tíntín ń parí sínú ìbánúj¿. 

14 çlñkàn àìgbébìkan yóò jèrè ìwà rÆ, 

ènìyàn rere yóò sì jèrè iþ¿ rÆ. 

15 Òpè ní í gba gbogbo ohun tí a ba sæ gbñ, 

þe ni ælægbñn ń þñ ðnà rÆ. 

16 çlægbñn funra ibi, ó sì yàgò, 

òmùgð fi ìgbéraga dá ara-rÆ lójú, 

17 Onínú fùfù ń hùwà òmùgð, 

þe ni onírònù ń pa ohun mñra. 

18 Ïgð ni ðnà òpè, 

àwæn ælægbñn ti fi ìmð þe adé. 

19 Àwæn aþebi dæbálÅ níwájú Åni rere, 

pÆlú àwæn aláìdára  

níwájú ilÆkùn olódodo. 

20 Aládúgbò tálákà kóríra rÆ pàápàá, 

þùgbñn àwæn ðr¿ ælñrð kò lóǹkà. 

21 Ñni tí ó bá gan æmænìkejì rÆ þÆ, 

ayð ni fún Åni tí ó bá þàánú tálákà. 

22 Ǹj¿ kò burú láti máa jíròrò ibi? 

Ñni tí ó bá ń gbìmð ire  

ní í rí ire àti òdodo. 

23 Gbogbo iþ¿ ni ó lérè, 

ðrð àsædùn lásán ní í fa àìní. 

24 Mímð-ñ-þe ni adé ælægbñn, 

Ægð ni adé ðbæ. 

25 Ñl¿rìí òdodo kan ń gba ayé àwæn ènìyàn là, 

òpùrñ j¿ elérùú. 

26 ÌbÆrù Yáhwè  j¿ ibi ìgb¿kÆlé tí ó dájú, 

òun j¿ ibi ààbò fún àwæn æmæ rÆ. 

27 ÌbÆrù Yáhwè  jÅ orísun ìyè, 

láti yàgò fún tàkúté ikú. 

28 Çpð ènìyàn j¿ ògo æba, 

aládé yóò þubú bí ará ìlú bá di kékeré. 

29 Oníforítì j¿ ælægbñn, 

aláìní-ìfaradà kún fún ìwà ðbæ. 

30 çkàn àlààfíà ni ìyè ara, 

þùgbñn ìlara j¿ ìbàj¿ egungun. 

31 Ìr¿j¿ tálákà ni ìtàpá sì Ñl¿dàá, 

ìþojú àánú fún akúùþ¿ ń bælá fún un. 

32 Òþìkà ti fi æwñ ara-rÆ þe ara-rÆ, 

olódodo yóò rí ààbò nínú ìwà rere rÆ. 

33 Nínú ækàn amòye ni ægbñn ń gbé, 

kò lè gbéþ¿ nínú ækàn òmùgð. 

34 Òdodo ní í gbé orílÆ-èdè ga, 

ÆþÆ j¿ ìtìjú fún àwæn ènìyàn. 

35 Ìránþ¿ ælægbñn ní í rí ojú rere æba, 

ó fi mímð-ñ-þe yÅra fún ìtìjú. 


 

15

Çrð pÆl¿ ni í fún-ni ní sùúrù, 

ðrð líle ní í mú ìbínú rú sí i. 

2  Ahñn ælægbñn ń fa ìmð jáde, 

Ånu òmùgð ń gùfÆ ðbæ. 

3  Níbi gbogbo ni ojú Yáhwè  wà, 

ó ń wo àwæn aþebi àti Åni rere. 

4  Ahñn atunilára j¿ igi ìyè, 

ahñn àgàbàgebè ń ba ækàn j¿. 

5  Òmùgð ní í kæ Ækñ òbí, 

ælñgbæn ni í gba ìbáwí. 

6  Ìþúra púpð ń bÅ ní ilé olódodo    

þúgbæn ohun-ìní aþebi j¿ orísun ÆþÆ. 

7  Ètè çlægbñn ń pa ìmð mñ, 

þùgbñn kì í þe nínú ækàn òmùgð. 

8  Ìrúbæ aþebi j¿ ohun ìríra fún Yáhwè , 

þùgbñn inú rÆ dùn sí àdúrà olódodo. 

9  Ìwà búburú j¿ ohun ìríra fún Yáhwè , 

þùgbñn ó f¿ràn Åni tí ń lépa òdodo. 

10 Ìkìlð kíkan fún Åni tí ó þìnà; 

ikú ni yóò pa olùkóríra ìbáwí. 

11 Ipò-òkú àti Çgbun ń bÅ níwájú Yáhwè , 

tó b¿Æ jù b¿Æ læ ni ækàn ðmð ènìyàn! 

12 Ñl¿gàn kóríra ìkìlð, 

kì í f¿ bá çlærún rìn. 

13 Inú dídùn ni í mú ojú darayá, 

ìbànúj¿ ækàn ní í fa ìrÆwÆsì Æmì. 

14 çkàn amòye ní í þàf¿rí ìmð, 

Ånu òmùgð kún fún ìwà ðbæ. 

15 Gbogbo æjñ ni ó burú fún onírora, 

æjñ gbogbo bí ædún fún onínú dídùn. 

16 DíÆ pÆlú ìbÆrù Yáhwè   

sàn ju ìþúra pÆlú ÆþÆ. 

17 Ó sàn kí a bá-ni jÅ Æfð pÆlú ìf¿, 

jù kí a bá-ni jÅ Åran màlúù pÆlú ìkóríra. 

18 Onínú fùfù ń fa Åjñ, 

onísùúrù ni í tú ìjà ká. 

19 Çnà ðlÅ ni a to Ægún sí, 

ðnà títì gbòòrò ni ti adáhunþe. 

20 çmæ ælægbñn ń mú inú bàbá rÆ dùn, 

òmùgð ni í gan ìyá rÆ. 

21 Òmùgð ń fi Ægð þeré, 

amòye ń bá ðnà rð læ. 

22 Láìsí alábárò ni àdáwñlé fi í kùnà; 

ðpð olùdámðràn ni í gbé e ró. 

23 Ayð ni fún Åni tí èsì ń bÅ ní Ånu rÆ, 

ìdáhùn àsikò dára púpð! 

24 çlægbñn ní í gba ðnà ìyè gòkè læ, 

láti yÅra fún isà-òkú ní ìsàlÆ. 

25 Yáhwè  yóò wó ilé àwæn onígbéraga, 

þùgbñn ó mú agbèègbè opó dúró. 

26 Ìrònú búburú j¿ ohun ìríra fún Yahwè, 

þùgbñn ðrð rere j¿ mímñ. 

27 Olójúkòkòrò agbàlñwñ-mérìí ń yæ ilé rÆ l¿nu, 

Åni tí ó bá kóríra rìbá yóò yè. 

28 çkàn olódodo ni í þàþàrò inú rere, 

þe ni òþìkà ń pæ ìwà ìkà. 

29 Yáhwè  ń jìnnà sí àwæn aþebi, 

þùgbñn ó ń gbñ àdúrà awæn olódodo. 

30 Ojú rere ń mú ækàn yð, 

ìròyin ayð ń mú agbára sæjí. 

31 Etí tí ń kíyèsí ìbáwí rere  

ti ní ibùgbé láàárín àwæn ðlðgbñn. 

32 Ñni tí ó bá kæ Ækñ sílÆ ń gan ara-rÆ, 

Åni tí ó bá ń fetísí ìbáwí ni í di amòye. 

33 ÌbÆrù Yáhwè  ni ilé-Ækñ ægbñn, 

ìwà ìrÆlÆ ni í þáájú ògo. 


16 

Rírò ni ti ènìyàn, þíþe ni ti Yáhwè . 

2  Lójú ènìyàn gbogbo ðnà tÅni ni ó mñ, 

þùgbñn Yáhwè  ní í wæn Æmí ènìyàn. 

3  Fi iþ¿ rÅ lé Yáhwè  lñwñ, 

    àdáwñlé rÅ yóò sì yærí sí rere. 

4  Yáhwè  ti þe ohun gbogbo fún ìdí kan, 

àti òþìkà pàápàá fún æjñ ibi. 

5  çkàn ìgbéraga j¿  

ohun ìríra fún Yáhwè , 

ó dájú pé kò ní í þaláì jÆbi. 

6  Inúrere àti òtítñ ni a fi í wÅ ÆþÆ nù, 

ìbÆrù Yáhwè  ni a fi í yÅra fún ibi. 

7  Bí inú Yáhwè  bá dùn sí ìwà ènìyàn, 

òun yóò fún un ní ìr¿pð  

láàárín àwæn ðtá rÆ pàápàá. 

8  Ìba díÆ pÆlú ódodo  

sàn ju ðpð dúkìá láìsí Ætñ. 

9  çkàn ènìyàn a máa wá ðnà, 

þùgbñn Yáhwè  ni í mú ÅsÆ dúró. 

10 Àfðþe ń bÅ l¿nu æba, 

Ånu rÆ kì í kùnà nínú ìdájñ. 

11 Ti Yáhwè  ni ìwðn tó péjú, 

tirÆ ni gbogbo ìwðn àpò Ærù pípé. 

12 ×íþe ibi j¿ ohun ìríra fún àwæn æba, 

nítorí lórí ódodo ni a gbé ìt¿ kalÆ. 

13 Ètè ódodo ń rí ojú rere æba, 

ó f¿ Åni tí ń sðrð pÆlú òtítñ. 

14 Ìbínú æba ni iránþ¿bìnrin ikú, 

þùgbñn ælægbñn ní í mú ìbínú rÆ rð. 

15 Ìyè ń bÅ lójú æba, 

ojú rere rÆ dàbí òjò àkñrð. 

16 Ó sàn láti wá ægbñn ju wúrà læ, 

àti òye ju fàdákà læ. 

17 Çnà olótítñ ni láti yÅra fún ibi, 

Åni tí ó bá ń þñ ìránþ¿ rÆ ń þñ ayé rÆ. 

18 Ìgbéraga ni í þáájú ìparun, 

alágídí ækàn ní í þubú. 

19 Ó sàn láti j¿ onírÆlÆ pÆlú ohun kékeré, 

jù kí a bá onígbéraga pín ìkógún. 

20 Ñni tí ó bá ń fetísí ðrð yóò rí ire, 

alábùkún fún ni Åni tó gb¿kÆlé Yáhwè . 

21 çkàn ælægbñn ni a ń pè ní amòye, 

elétè dídùn ní í pa àræwà. 

22 çgbñn j¿ orísun ìyè fún Åni tí ó ní i, 

ìwà ðbæ òmùgð j¿ ìjìyà wæn. 

23 çkàn ælægbñn ń fi òye fún Ånu rÆ, 

pÆlú ètè àræwà túnbð sí i, 

24 Çrð dídùn dàbí afárá oyin, 

ó dùn l¿nu, ó mú ara yá gágá. 

25 Çnà tí ó dàbí Åni pé ó dára fún ènìyàn  

ní í mú-ni tæ ilé-ikú læ níkÅyìn. 

26 Ikun oníþ¿ ń mú u þiþ¿, 

ebi ń mu u þòpò iþ¿. 

27 Alákærí ń fa ibi, 

ó dàbí iná tí ń jó lórí ètè. 

28 Alárékérekè ń fa Åjñ, 

olófófó ń ya ðr¿ nípa. 

29 Ñni ipá ní í tan Ånìkejì rÆ, 

tí ó tàn án læ ðnà tí kò dára. 

30 Ñni tí ń þ¿jú pépé ń gbìnmðràn Ætàn, 

Åni tí í þu Ånu pð ti þe ibi. 

31 Irun funfun ni adé oníyì, 

ðnà òdodo ni a ti í rí i. 

32 Onísùúrù sàn ju akægun, 

Åni tí ó kó ara-rÆ níjánu  

sàn ju aþ¿gun ìlú. 

33 A lè þ¿gègé ní ipele Æwù, 

þùgbñn lñwñ Yáhwè  ni ìdájñ rÆ ń bÅ. 


17

Búr¿dì gbígbÅ l¿nu pÆlú àlàáfíà 

sàn ju ilé tí ó kún fún ìrúbæ oníjà. 

2  Ìránþ¿ ælægbñn dára ju æmæ tó bàj¿; 

òun ni yóò pín ìjogún pÆlú àwæn arákùnrin. 

3  Inú ìkòkò ni a ti í ræ fàdákà, 

inú iná ni a ti í ræ wúrà, 

4  Òþìkà fetíbalÆ sí ète búburú, 

òpurñ fetísí ahñn burúkú. 

5  Ñni tí ó bá fi tálákà þe yÆy¿ ń gan Ñl¿dàá rÆ, 

Åni tí ó bá fi akúùþ¿ r¿rìn-ín kò ní í þaláì jìya. 

6  Àwæn æmæ-æmæ ni adé arúgbó, 

bàbá ni iyì æmæ. 

7  Çrð dáradára kò yÅ òmùgð, 

jù b¿Æ læ ni èké kò yÅ aládé. 

8  Ïbùn dàbí oògùn aj¿bíewé fún Åni tí í bun-ni, 

níbi gbogbo tí ó bá yà sí ni ó ti í yege. 

9  Ñni tí ó bá bo Æbi mñlÆ ń wá ðr¿, 

Åni tí ó bá tÅnumñ ðrð ìjà ń ba ìr¿pð j¿. 

10 Ìbáwí lára ælægbñn dára ju  

ægñrùn-ún pàþán lára òmùgð. 

11 Aþebi kò jáwñ l¿yìn ðtÆ þíþe, 

þùgbñn ìránþ¿ ìkà ni a ó rán sí i. 

12 Ó sàn láti pàdé abo Åranko béárì tí a gba æmæ rÆ, 

ju láti pàdé òmùgð pÆlú ìwà wèrè rÆ. 

13 Ñni tí ó bá fi ibi san ire, 

ibi kì í kúrò ní ilé rÆ. 

14 ÌbÆrÆ Åjñ dàbí títú omi tí a sémñ ihò ilÆ, 

kí ìwæ tètè jáwñ kí ó tó bÆrÆ. 

15 Láti dá Ål¿bi láre àti dá aláre l¿bi j¿ ohun méjì  

tí Yáhwè  kóríra bákan náà. 

16 Owó kò wúlò lñwñ ðbæ, 

þe láti fi í ra ægbñn! Kò lè gbñn! 

17 Ní gbogbo ìgbà ni ðr¿ ń f¿-ni, 

fún ìgbà ìþòro ni a þe bí arákùnrin. 

18 Olùgbðwñ kò gbñn, 

nítorí náà ni ó fi í þe ìgbðwñ fún Ånìkejì rÆ. 

19 Elédè mejì f¿ràn ÆþÆ, 

onígbéraga ń lépa ìparun. 

20 çlñkàn burúkú kì í rí ire, 

aláhñn àrékérekè yóò þubú sínú ibi. 

21 Ñni tí ó bá bí òmùgð ti rí ìbànúj¿, 

kò sí ayð fún bàbá ðbæ. 

22 Inú dídùn ń þe ìmúlárádá gidi, 

ìbànúj¿ ækàn ń mú egungun gbÅ. 

23 Oníbàj¿ ń gba rìbá láb¿ aþæ, 

láti yí ¿tñ padà. 

24 ×e ni ælægbñn ń kæjú sí ægbñn, 

þùgbñn òmùgð ń gbé ojú fò læ òpin ayé. 

25 çmæ òmùgð j¿ ìbànúj¿ fún bàbá rÆ, 

àti inú kíkorò fún ìyá tí ó bí i. 

26 Kò dára láti fìyàjÅ olódodo, 

láti lu ælñlá tún burú jù b¿Æ læ. 

27 Ñni tí í pa Ånu rÆ mñ j¿ ælægbñn, 

þe ni amòye ń kó ara-rÆ níjánu. 

28 Àní bí òmùgð bá dák¿  

yóò dàbí ælægbñn, 

yóò dàbí amòye bí kò bá la Ånu rÆ. 


18

Ñni tí ó bá ń gbé lñtð kété  

a máa þe ohun tó wù ú, 

kò sí ìmòràn tí kì í bí i nínú. 

2  Òmùgð kò f¿ máa ronú, 

bí kò þe láti máa fi af¿ Åran ara-rÆ hàn. 

3  Ïgàn ni í tÆl¿ ìkà, 

Æt¿ ni í tÆlè ìtìjú. 

4  Çrð ènìyàn dàbí omi jínjìn, 

omíyalé, orísun ìyè. 

5  Kò dára láti þojúùþájú fún aþebi, 

èyí tí í r¿ olódodo jÅ nínú ìdájñ. 

6  Ñnu òmùgð ní í fà á sínú ìjà, 

ðrð Ånu rÆ ní í pe pàþán fún un. 

7  Ñnu òmùgð ni ìparun rÆ wà, 

ètè rÆ ni tàkúté ayé rÆ. 

8  Çrð olófófó dàbí òkèlè dídùn, 

tí ń sðkalÆ læ sínú ikùn. 

9  Ñni tí ó bá lñra nídìí iþ¿, 

òun ni arákùnrin jÅgúdújÅrá ènìyàn. 

10 Ilé ìþñ alágbára ni orúkæ Yáhwè ! 

Olódodo gb¿kÆlé e, 

a kò sì lè rí i gbé þe. 

11 Ìþúra ælñrð ni ibi agbára rÆ, 

ìgànná odi gíga, g¿g¿ bí ó ti ró. 

12 çkàn ènìyàn ń gbéraga þáájú ìparun, 

ìwà ìrÆlÆ ní í þáájú ògo. 

13 Ñni tí ń fèsì kí ó tó gbñ ðrð 

ń hùwà òmùgð fún ìtìjú ara-rÆ. 

14 Ïmí ènìyàn lè farada àìsàn, 

þùgbñn kí ni a lè fi gbé Æmí ìrÆwÆsì ró? 

15 çkàn ælægbñn ni í kñ Ækñ ìmðjinlÆ, 

þe ni etí ælægbñn ń wá ìmòye. 

16 Ïbùn yóò þí gbogbo ilÆkùn fún æ, 

yóò sì mú æ dé ðdð àwæn alágbára. 

17 Aþíwájú wíjñ dàbí aláre, 

ìwádìí bÆrÆ pÆlú ðrð alátakò. 

18 Ìþ¿gègé ń parí ìjà, 

ó sì ń làjà láàárín àwæn alágbára. 

19 Ìrànlñwñ láàárín arákùnrin j¿ ibi agbára, 

ti àwæn ðr¿ dàbí ìdènà ilé olódi. 

20 Iþ¿ ètè ni a fi í jÅun yó, 

iþ¿ Ånu ni í t¿-ni lñrùn. 

21 Ikú àti ìyè ń bÅ láb¿ agbára ahñn, 

àwæn tí ó f¿ràn rÆ yóò jÅ nínú èso rÆ. 

22 Ñni tí ó bá rí aya tí rí ohun rere, 

Åni náà ti rí ojú rere Yáhwè  gbà. 

23 Tálákà á máa sðrð pÆlú ÆbÆ, 

olówó á máa dáhùn líle. 

24 Àwæn ðr¿ wà tí ń fa-ni sínú ègbé, 

àwæn kan tún wà tí wñn þðwñn  

ju arákùnrin læ. 


19

Ayé tálákà tí ń rìn lñnà títñ  

sàn ju elétè àgàbàgebè àti ðbæ. 

2  Níbi tí kò sí ìrònú, ìtara kò dára, 

Åni tí í hára sáré kò lè þaláì þìnà. 

3  Ìwà òmùgð ènìyàn ní í ba ayé rÆ j¿, 

síbÆ, ækàn rÆ á gbóná sí Yáhwè  . 

4  Olówó ń mú ðr¿ lñpo, 

þùgbñn akúùþ¿ kò ní ðr¿ mñ. 

5  Ñl¿rìí èké kò ní í læ láìjìyà, 

òpurñ kò lè yege. 

6  Çpð ènìyàn ní í fi Ånu wá ojú rere ælñyàyà, 

gbogbo ènìyàn ni ðr¿ Åni tí ń lawñ. 

7  Gbogbo àwæn arákùnrin tálákà ní í kóríra rÆ, 

ju b¿Æ læ ni àwæn ðr¿ rÆ ń fi í sílÆ. 

Ó ń fi ðrð wá ojú wæn mñra, 

þùgbñn kò bñsí mæ. 

8  Ñni tí ó bá rí ægbñn ń þe rere fún ara-rÆ, 

Åni tí ó bá ń fi òye lò ti rí ayð. 

9  Ñl¿rí èké kò ní í þaláì jìyà, 

òpurñ yóò þègbé. 

10 Ayé ìdÆra kò yÅ fún òmùgð, 

àmbðsìbñsí fún ún láti þàkóso àwæn ìjòyè. 

11 Mímð-ñ-þe ń fún ènìyàn ní ìforítì, 

ògo rÆ ni láti fojúfo àþìþe. 

12 Ìrunú æba dàbí igbe kìnnìún! 

×ùgbñn inú rere rÆ dàbí ìrì lórí ewéko. 

13 Òmùgð æmæ j¿ ìbànúj¿ fún bàbá rÆ, 

aya tí ń fa ìjðgbðn dàbí ðþððrð òjò. 

14 Láti ðdð bàbá ni ìjogún ilé àti dúkìá ti ń wá, 

þùgbñn láti æwñ Yáhwè  ni Æbùn aya rere ti ń wá. 

15 Ìm¿l¿ ń mú-ni sun orun fænfæn, 

Æmí aláìbìkíkà yóò sùn ebi. 

16 Pípa òfin mñ ni pípa ara-Åni   mñ, 

þùgbñn Åni tí ó bá gan ðnà wðnyí yóò kú. 

17 Ñni tí ó bá fi Æbùn fún tálákà ń wín Yáhwè , 

òun ni yóò san ire náà padà. 

18 Na æmæ rÅ nígbà tí ìrètí ń bÅ, 

þùgbñn má þe pa á kú. 

19 Oníbínú  ipá ń fi ara-rÆ fún ìyà jÅ, 

bí ìwæ bá dá a sí, 

ìwæ ń pákún ðràn náà. 

20 Fetísí ìmðràn, gba Ækñ, 

kí ìwæ bàá lè þe b¿Æ gbñn. 

21 Ète púpð ní í bÅ nínú ènìyàn! 

×ùgbñn èrò inú Yáhwè  dúró þinþin. 

22 Ìwà rere ni Æþñ ènìyàn, 

tálákà wu-ni ju òpurñ læ. 

23 ÌbÆrù Yáhwè  ń mú-ni tæ ìyè læ, 

a ó rí jÅ, rí lò láì bÆrù ibi. 

24 ÇlÅ ki æwñ bæ àwo oúnjÅ, 

þùgbñn kò lè fà á dé Ånu rÆ. 

25 Lu Ål¿gàn, òpè yóò sì kíyèsíra, 

bá amòye wí, òun yóò fetísí ægbñn. 

26 Ñni tí ó bá gba tæwñ bàbá rÆ, 

tí ó lé ìyá rÆ síta j¿ æmæ aláìnítìjú àti oníbàj¿. 

27 çmæ mi, d¿kún láti fetísí Ækñ  

tí yóò mú æ yàgò kúrò lñnà ægbñn! 

28 Ñl¿rìí èké ń gan òdodo; 

Ånu àwæn aþebi ti gbé ÆþÆ mì. 

29 A ti pèsè pàþán fún Ål¿gàn, 

àti ðpá fún Æyìn àwæn òmùgð. 

20 

Ïgàn ń bÅ nínú ætí, 


rògbòdìyàn ń bÅ nínú Åmu! 

Åni tí ó bá þìnà læ ibÆ kò gbñn. 

2  Ìrunú æba dàbí igbe kìnìún, 

Åni tí ó bá fà á yóò ba ayé ara-rÆ j¿. 

3  Ohun iyì ni fún ènìyàn láti yàgò fún Åjñ, 

þùgbñn èyí kò sí lñwñ òmùgð láéláé. 

4  ÇlÅ kò j¿ kæ oko nígbà òjò, 

kò ní í rí nǹkànkan nígbà ìkórè. 

5  Ìmðràn j¿ omi jínjìn ní ækàn ènìyàn, 

amòye ní í pæn ñn mu. 

6  Çpðlæpð ní í pe ara wæn ní Åni rere, 

þùgbñn níbo ni kí a ti rí  

Åni tí a lè gb¿kÆlé? 

7  Olódodo tí ń lo ara-rÆ ní ðnà pípé, 

ayð ni fún àwæn æmæ rÆ l¿yìn rÆ. 

8  çba tí ó jókòó lórí ìt¿ ìdájñ  

fi ojú tú gbogbo ibi ká. 

9  Ta ni ó lè wí pé:  

“Èmi ti wÅ ækàn mi mñ, 

mo ti yege kúrò nínú ÆþÆ mi?” 

10 Ìyàtð láàárín òþùwðn, 

ìyàtð láàárín ìwðn, 

méjèèjì j¿ ohun ìríra fún Yáhwè . 

11 Kékeré ni æmædé ti ń þeré-bí-eré, 

bí ìwà rÆ bá máa dára pÆlú òtítñ yóò farahàn. 

12 Etí tí a fi í gbñràn, ojú tí a fi í ríran, 

Yáhwè  ni ó dá méjèèjì. 

13 Má þe f¿ orun sísùn, 

ìwæ yóò di tálákà; bí ìwæ bá la ojú rÅ, 

ìwæ yóò rí oúnjÅ jÅ yó. 

14 “Ó wñn! Ó wñn!” ni Åni tí ń rajà ń wí, 

þùgbñn òun yóò máa yð bí ó ti ń læ. 

15 Wúrà àti orísirísi iyùn ní ń bÅ, 

þùgbñn ohun Æþñ oníyebíye ni Ånu Ål¿kðñ. 

16 Gba aþæ Åni tí ó þe ìgbðwñ fún àjòjì, 

Å mú u dípò àjòjì náà. 

17 OúnjÅ Ætàn dùn mñ ènìyàn l¿nu, 

þùgbñn l¿þÆk¿sÆ ni Ånu rÆ yóò kan. 

18 Fi ìmðràn wæn ètè rÅ, 

kí ìwæ sì fi èrò ælægbñn jagun. 

19 Olófófó ti sðrð àþírí; 

má þe bá aþðrð jù þeré. 

20 Ñni tí ó bá bú bàbá àti ìyá rÆ  

    ni àtùpà rÆ yóò kú ninu òkùnkùn biribiri. 

21 Owó òjijì tí a rí ní ìbÆrÆ 

kò ní í rí ìbùkùn níkÅyìn. 

22 Má þe wí pé: “Èmi yóò gbÆsan ibi!” 

gb¿kÆl¿ Yáhwè  tí yóò kó æ yæ. 

23 Ìyàtð láàárín ìwðn j¿ ohun ìríra fún Yáhwè ! 

Òþùwðn èké búrú. 

24 Yáhwè  ń darí ÅsÆ ènìyàn:  

báwo ni ènìyàn þe lè mæ ðnà rÆ! 

25 Tàkúté ní fún ènìyàn láti ké wí pé:  

“Mo j¿Æj¿” kí ó tó máa ronú l¿yìn náà! 

26 çba ælægbñn ní í tú ènìyàn búburú ká, 

tí ó sì ń mú ibi wæn þubú lé wæn lórí. 

27 Ïmí ènìyàn ni àtùpà Yáhwè , 

ti ń wádìí ìjìnlÆ ara-rÆ. 

28 Ojú rere àti òtítñ ni amÆþñ æba, 

a ti gbé ìt¿ rÆ kalÆ lórí inú rere, 

29 Agbára ðdñ ni ohun Æþñ wæn, 

ewú orí ni Åwà arúgbó. 

30 çgb¿ Ågba ní í wÅ ibi nù, 

pàsán ń wo-ni sàn títí kan inú. 


21

Bí omi ti ń sàn ni ækàn æba j¿ lñwñ Yáhwè , 

Åni tí ń darí rÆ síbi tí ó bá wù ú. 

2  Gbogbo ðnà ènìyàn ní í dára lójú ara-rÆ, 

þùgbñn Yáhwè  ní í yÅ ækàn wò. 

3  ×íþe ódodo àti Ætñ, 

dára lójú Yáhwè  ju ìrúbæ. 

4  Ojú onígbéraga, ækàn onígbéraga, 

fìtílà aþebi j¿ ÆþÆ. 

5  Ìrònú aláápæn yærí sí rere; 

olùkánjú kò rí ju àìnì. 

6  Ñni tí ó bá f¿ fi èké di ælñrð, 

dàbí ìrònú Åni tí ń wá ikú. 

7  Jàgídíjàgan aþebi yóò mú wæn  

þubú sínú àwðn, nítorí pé wñn kð láti þe Ætñ. 

8  Çnà arúfin þe kñlækðlæ, 

þùgbñn tààrà ni iþ¿ aláìl¿þÆ. 

9  Ó sàn láti máa gbé ní orígun àjà kan, 

jù láti máa bá obìnrin Ål¿jñ gbé pð nínú ilé kan náà. 

10 Çkàn òþìkà ń f¿ ibi, 

ó ń fi ojú burúkú wo æmænìkejì rÆ. 

11 Na Ål¿gàn, òpè yóò sì kíyèsíra, 

kñ ælægbñn, òun yóò sì ní ìmð. 

12 Ñni ódodo o nì ń þñ ilé òþìkà, 

òun yóò sì ti aþebi sínú ibi. 

13 Ñni tí ó bá kæ etí dídi sí igbe tálákà  

òun náà yóò ké láìrí Åni kan láti fèsì. 

14 Ïbùn ìkððkð ń mú ìbínú tutù, 

ærÅ ab¿ aþæ ń pa ìrunú gbígbóná. 

15 ×íþe Ætñ ń mú inú olódodo dùn, 

þùgbñn èyí ń ba àwæn aþebi l¿rù. 

16 Ñni tí ó bá yàgò fún ðnà amðràn-mòye, 

yóò jókòó láàárín àwùjæ èrò òkùnkùn. 

17 Ñni tí ó bá ń t¿ af¿ lñrùn yóò di aláìní, 

òmùtí àti æmæ jayéjayé kò lè di ælñrð. 

18 Aþebi ni á fi í ra olódodo padà, 

tí a sì ń mú ènìyàn burúkú dípò olótítñ. 

19 Ó sàn láti máa gbé nínú ahoro aþálÆ  

jù láti bá oníjà obìnrin òþónú   gbé pð. 

20 Bí ohun ðþñ àti òróró bá ń bÅ  

ní ilé ælægbñn, òmùgð yóò gbé e mì. 

21 Ñni tí ó bá ń lépa àánú àti òdodo, 

yóò rí ìyè àti iyì pÆlú. 

22 çlægbñn lè gbógun borí ìlú olódi àwæn ológun, 

kí ó sì pa ibi agbára wæn tí wñn gb¿kÆlé kalÆ. 

23 Ñni tí ó bá pa Ånu àti ahñn rÆ mñ, 

ti pa ara-rÆ mñ kúrò nínú ìrora. 

24 Ñl¿gàn ni orúkæ ìgbéraga àti  ìréra, 

ìwà rÆ kún fún aþejù bàbá àþet¿. 

25 Af¿ ðlÅ ní í fa ikú rÆ, 

nítorí æwñ rÆ kð láti þiþ¿. 

26 Ojoojúmñ ni aláìdára ń sojúkòkòrò, 

þe ni olódodo ń fún-ni láìwÆyìn. 

27 Ìrúbæ aþebi j¿ ohun ìríra, 

nípàtàkì bí ó bá fi ækàn ÆþÆ rúbæ náà. 

28 Ñl¿rìí èké yóò þÆgbé, 

þùgbñn Åni tó t¿tísílÆ yóò sðrð títí láè. 

29 Aþebi ń wò bí Åni rere, 

olótítñ ń fojú ìwà rÆ hàn. 

30 çgbñn tàbí ìmòye  

kò lè tó nǹkan níwájú Yáhwè . 

31 Fún ñjñ ogun ni a ń tñjú Åþin   sílÆ, 

þùgbñn Yáhwè  ni a ń bÆ fún ìþ¿gun. 


22

Orúkæ rere sàn ju ohun ærð læ, 

orúkæ iyì sàn ju wúrà àti fàdákà. 

2  Àti olówó àti tálákà ni a ń bá pàdé, 

Yáhwè  ni ó dá àwæn méjèèjì. 

3  çlægbñn farasin fún ibi, 

òpè tÆ síwájú fún ìjìyà ara-rÆ. 

4  ÌbÆrù Yáhwè  ni èso ìrÆlÆ, 

pÆlú ælá, iyì àti ìyè. 

5  Ïgún àti Æg¿ ń bÅ lñnà òþìkà, 

Åni tí ó bá faramñ ìyè yóò jìnnà sí i. 

6  Kñ æmæ rÅ ní ðnà tí ó yÅ kí ó tÆlé, 

tí ó bá dàgbà kò ní í kúrò nínú rÆ. 

7  Olówó ní í jæba lórí tálákà, 

ajigbèsè ní í di Årú Åni tó yá a lówó. 

8  Ñni tí ó bá fñn irúgbìn àìþòdodo yóò kórè ibi, 

ðpá ìbínú rÆ yóò na òun fúnrarÆ. 

9  Ìbùnkún ni fún olójú àánú, 

nítorí ó fi oúnjÅ rÆ fún tálákà! 

10 Lé Ål¿gàn læ, Åjñ yóò parí, 

ìjà àti èébú yóò d¿kun. 

11 Yáhwè  fÆràn ækàn mímñ, 

Ñni tí Ånu rÆ sðrð iyì ní í þe ðr¿ æba. 

12 Ojú Yáhwè  ń dáàbò bo ìmñ ìjìnlÆ, 

þùgbñn yóò dabarú ðrð eléké. 

13 ÇlÅ wí pé: “Kìnìún ń bÅ níta! 

A ó pa mí ní ìgboro.” 

14 Ñnu obìnrin àjòjì j¿ ihò ńlá jínjìn; 

    Åni tí Yáhwè  bá kóríra ní í þubú síbÆ. 

15 çkàn æmædé ni ìwà ðbæ dì sí, 

pàþán ìbáwí ni yóò gbà á kúrò. 

16 Dá tálákà lóró, òun yóò si di ælñrð, 

ta ælñrð lñrÅ, òun yóò sì di tálákà. 

ÀKÓJçPÇ ÀWçN ÇRÇ çLçGBËN 

17 Àwæn ðrð ælægbñn. Fetísí ðrð mi, 

kí ìwæ sì fækànsí í láti mð ñ, 

18 nítorí ó dùn láti pa á mñ nínú rÅ, 

kí ò sì wà dájú ní ètè rÅ. 

19 Kí ìgb¿kÆl¿ rÅ bàá lè wà nínú Yáhwè , 

ni mo fi f¿ kñ æ ní ðnà rÆ lónìí. 

20 ×ebí mo ti kæ ægbðn orí ìwé fún æ, 

pÆlú ìmðràn àti ìjìnlÆ ìmð, 

21 kí ìwæ bàá lè fi ðrð tí ó dájú  

fèsì fún Åni tí yóò bi ñ léèrè. 

22 Má þe r¿ tálákà jÅ nítorí pé ó j¿ akúùþ¿, 

má si fìyàjÅ olùpñnjú lÅnu ibodè, 

23 nítorí Yáhwè  ń gbèjà wæn, 

yóò sì gba ayé lñwñ onír¿jÅ. 

24 Má þe bá onínú fùfù þe ðr¿, 

má þe bá onírunú rìn, 

25 kí ìwæ má bàá kñ ìwà rÆ, 

dé ibi tí ìwæ yóò fi pàdánù ayé rÅ. 

26 Má þe bá àwæn ènìyàn dógò, 

àwæn tí í þe olùgbðwñ fún gbèsè:  

27 bí ìwæ kò bá rí ohun dá ara-rÅ sílÆ, 

a ó gba àkéte rÅ kúrò láb¿ rÅ. 

28 Má þe yÅ ààlà ilÆ ìgbà láéláé  

tí àwæn bàbá rÅ ti pa sílÆ. 

29 Ǹj¿ ìwæ rí Åni tí ń káràmásì mñ iþ¿? 

Åni b¿Æ ni a ó gbà sí iþ¿ æba. 

Kò ní í dúró þiþ¿ níwájú ènìyàn lásán. 


23

Bí ìwæ bá jókòó nídìí oúnjÅ ælñlá, 

þñra láti kíyèsí Åni tí ń bÅ níwájú rÅ, 

2  kí ìwæ sì kó ðnà òfun rÅ níjánu  

bí ìwæ bá j¿ ðkúndùn ènìyàn. 

3  má þe þojúkòkòrò sí Åran dídùn rÆ, 

nítorí oúnjÅ Ætàn ni. 

4  Má þe þe ara-rÅ lópò láti di olówó, 

kí ìwæ sì yÅra fún owó èrú. 

5  ìwæ lè máa wò ó báyìí, 

kí ìwæ má sì rí i mñ. 

Nítorí ó mð ñ fò bí oníy¿, 

bí ÅyÅ ìdì ti ń fò læ sójú ðrun. 

6  Má þe bá olójúkòkòrò jÅun pð, 

má þe þàf¿rí oúnjÅ dídùn rÆ. 

7  Yóò dàbí ìjì ní ðnà ðfun rÅ! 

“Máa jÅ, máa mú!” 

ni òun yóò wí fún æ, 

þùgbñn ækàn rÆ kò wì b¿Æ. 

8  Ìwæ yóò bi òkèlè tí ìwæ þÆþÆ gbé mì, 

ðrð dídùn rÆ yóò sì j¿ àsænù. 

9  Má þe sðrð sí etí ðbæ, 

òun yóò gan ðrð rere rÅ. 

10 Má þe yÅ ààlà ìgbá láéláé kúrò, 

má þe wænú ilÆ oko æmð aláìlóbí, 

11 nítorí olùgbÆsan wæn lágbára; 

òun yóò gbèjà wæn láti bá æ jà. 

12 Fi ækàn sí Ækñ, 

kí ìwæ sì fetísì ðrð ælægbñn. 

13 Má þe fa æwñ ìbáwí kúrò lára æmædé, 

ðpá kì í pa ðmð! 

14 Fi ðpá nà á, 

kí ìwæ gba Æmí rÆ kúrò ní isà-òkú. 

15 çmæ mi, bí ækàn rÅ bá gbñn, 

ækàn tèmi yóò máa yð, 

16 ara mi yóò sì máa gbádùn  

nígbà tí Ånu rÅ bá ń sðrð ódodo. 

17 Má þe jÆ kí ækàn rÅ þe ìlara sí Ål¿þÆ, 

þùgbñn kí ó máa bÆrù Yáhwè  ní gbogbo æjñ, 

18 nítorí ayé æjñ mìíràn ń bÅ níwájú, 

ìrètí rÅ kò sì ní í jásí asán. 

19 FetísílÆ, æmæ mi, kí ìwæ di ælægbñn, 

kí ìwæ sì fi ækàn rÅ tæ ðnà…  

20 Má þe j¿ ðkan nínú àwæn ðmùtí, 

tàbí ðkan lára àwæn alájÅkì, 

21 nítorí pé ðmùtí àti alájÅkì  

yóò di tálákà, sùnmæsùnmæ  

yóò fi àkísà bora gbÆyìn aþæ. 

22 Fetísí bàbá rÅ tí ó bí æ, 

má þe gan ìyá rÅ tí ó darúgbó. 

23 Gba òtítñ, má þe tà á: ægbñn, 

Ækñ àti òye! 

24 Inú bàbá olódodo kún fún ayð, 

inú Åni tí ó bí ælægbñn yóò dùn. 

25 Kí ìwæ j¿ ìdí ayð fún bàbá rÅ, 

àti inúdídùn fún Åni tí ó bí æ! 

26 Fetísí mi, æmæ mi, 

fojúsí ìmðràn mi:  

27 Ihò ńlá jínjìn ni alágbèrè obìnrin, 

kànga tóóró ni àjòjì obìnrin. 

28 B¿Æ ni, g¿g¿ bí jàgùdà ni ó ti lúgæ, 

ó ti tan ðpðlæpð ækùnrin jÅ. 

29 Ti ta ni “Ìbòsí?” ti ta ni “Ñ gbà mí?” 

Ta ni Ål¿jñ? Ta ni aláròyé? 

Ta ni a ń nà lñtùn-ún lósì? 

Ta ni olójú ìpñnjú? 

30 Fún àwæn tí ń jókòó p¿ nídìí ætí, 

àwæn tí ń wá ætí líle kiri, 

31 Má þe bojúwo ætí: bí ó ti ń pñn, 

bí ó ti ń ru nínú ife, bí ó ti ń wu-ni bí a ti ń dà á jáde! 

32 ×e ni ó ń bu-ni jÅ bí ejò! 

Oró rÆ dàbí ejò paramñlÆ! 

33 Ojú rÅ yóò máa rí nǹkan mìíràn, 

ækàn rÅ yóò máa sæ ðrð tí kò wúlò. 

34 Ìwo yóò dàbí Åni tí ó dùbúlÆ láàárín omi òkun, 

tàbi Åni tí ó dùbúlÆ lórí òpó gíga. 

35 Ìwæ yóò wí pé: : 

Wñn lù mí kò dùn mi! 

wñn nà mi, kò ta mí! 

Nígbà wo ni èmi yóò jí dìde?… 

    Èmi yóò tún bèèrè sí i!” 


24

Má þe jowú aþebi, 

má þe f¿ bá wæn k¿gb¿, 

2  nítorí ækàn wæn kò lè ronú kæja ìwà ipá, 

Ånu wæn kì í sæ ohun mìíràn ju ibi læ. 

3  çgbñn ni a fi í kñ ilé, 

amðràn-mòye ní í fi ìpìnlÆ rÆ lélÆ; 

4  pÆlú ìmð ni a fí í mú abà kún, 

pÆlú oríþiríþi ohun-ìní tí ó dára. 

5  çlægbñn sàn ju alágbára læ, 

Åni ìmð dára ju akínkanjú alágbára; 

6  nítorí ètò ìrònú ni a fí í jagun, 

ìþ¿gun sì ń tæpasÆ olùdámðràn púpð. 

7  çgbñn ti ga jù fún òmùgð, 

kò j¿ la Ånu rÆ láàárín àwùjæ ní ibodè. 

8  Ñni tí ń pète ibi ni a ń pè ní bàbá òþìkà. 

9  Òmùgð kò lè ronú kæjá ÆþÆ, 

Ål¿gàn j¿ Åni ìríra fún ènìyàn. 

10 Bí ìwæ bá jðwñ ara-rÅ fún ìrÆwÆsì, 

agbára rÅ yóò di omi ní æjñ ìþòro. 

11 Gba àwæn tí a ń mú læ pa là, 

dá àwæn tí a ń mú læ joró dúró. 

12 Tàbi ìwæ lè wí pé: “Àwa kò mð ni?” 

tàbí ìwæ kò mæ pé ó yé Åni tí ń yÅ ækàn wò, 

pé Åni tí ń þñ ækàn rÆ ti gbñ? 

Òun ni yóò sÆsan fún olúkú lùkù  

g¿g¿ bí iþ¿ æwñ rÆ. 

13 Gbá oyin jÅ, æmæ mi, nítorí pé ó dára! 

Afárá oyin dùn ní Ånu rÅ. 

14 B¿Æ ni ìmð ìjìnlÆ ægbñn rí fún Æmí rÅ. 

Bí ìwæ bá rí i, èrè ń bÅ níwájú fún æ, 

ìrètí rÅ kò sì ní í jásí asán. 

15 Aþebi, má þe ba níbùbá ní ibùgbé olódodo, 

má þe ba ibùjòkó olódodo j¿. 

16 Nítorí bí olódodo bá þubú l¿Æm¿je, 

òun yóò tún dìde, 

àwæn aþebi ní í þubú nínú ìþòro. 

17 Bí ðtá rÅ bá þubú, má þe yð ñ, 

má þe j¿ kí inú rÅ dùn lórí ìþúbú rÆ; 

18 kí Yáhwè  má bàá bínú sí æ  

tí ó bá rí i, kí ó má bàá fa ìbínú rÆ 

kúrò lára ðtá rÅ. 

19 Má þe runú lórí ðràn aþebi, 

má þe lara sí àwæn òþìkà. 

20 Nítorí aþebi kò ní ìrètí fún æjñ ðla, 

àtùpà aláìdára yóò kú. 

21 çmæ mi, bÆrù Yáhwè  àti æba! 

Má þe tàpá sí èkìní tàbí èkejì:  

22 nítorí l¿þÆk¿sÆ ni ìbínú wæn yóò ru, 

ta ni ó sì mæ irú ìparun tí èkìní àti èkejì yóò mú wá? 

ÌTÏSÌWÁJÚ ÀKÓJçPÇ ÀWçN ÇRÇ çLçGBËN 

23 Ìwðnyí ni a tún yæ jáde  

láti inú àwæn ðrð ælægbñn:  

Ojúùþájú fún ènìyàn nínú ìdájñ kò bñsi. 

24 Ñni tí ó bá wí fún aþebi pé: “Ìwæ jàre”, 

    àwæn ènìyàn yóò fi í bú, 

àwæn orílÆ-èdè ń gégún fún un; 

25 þùgbñn Åni tí ń þe ìbàwí ni yóò dára fún, 

ìbùkún yóò sðkalÆ lé wæn lórí. 

26 Ñni tí ó bá fèsì rere  

dàbí Åni tí ń fi Ånu ko-ni l¿nu. 

27 Parí iþ¿ oko rÅ, 

l¿yìn náà ni kí ìwæ tó wá kñ ilé rÅ. 

28 Má þe j¿rìí sí Ånìkejì rÅ láìnídìí, 

má þe fi ðrð rÅ þèké. 

29 Má þe wí pé:  

“Èmi yóò lò ó g¿g¿ bí ó ti tñ sí i.” 

30 Èmi gba Æbá oko ðlÅ kæjá  

l¿bá ægbà àjàrà aláìgbñn. 

31 Sì wo gbogbo rÆ tí ó kún fún Ægún, 

tí Ægún Ågàn ti bò ó lórí! 

32 Mo rónú nígbà tí mo rí i, 

mo þàþàrò láti mú Ækñ yíí jáde:  

33 “Orun díÆ, òògbé díÆ, 

ìkáwñjæpð láti nara tàntàn díÆ, 

34 b¿Æ ni òþì yóò dé bá æ bí ælñþà, 

tí àìní yóò sì tð ñ dé bí atæræjÅ!” 

25 

ÈKEJÌ ÀKÓJçPÇ ÀWçN ÇRÇ SOLËMONÌ 

Ìwænyí tún ni àwæn òwe Solomñni  


tí àwæn ènìyàn Esekíà æba Júdà dàkæ. 

2  Ògo çlñrun ni láti pa ðrð mñ, 

ælá àwæn æba ni láti wádìí ðrð. 

3  Ojú ðrun ga, ìsàlÆ ilÆ jìn, 

þùgbñn a kò lè mæ ohun tí ń bÅ nínú ækàn æba. 

4  Mú ìdáræ jáde kúrò lára fàdákà; 

yóò sì mñ gaara. 

5  Mú aþebi kúrò níwájú æba, 

ìt¿ rÆ yóò sì dúró gbænyin lórí òdodo. 

6  Má þe þakæ níwájú æba, 

má þe fi ara-rÅ sí ipò Åni gíga; 

7  nítorí ó sàn láti wí fún æ pé:  

“Gòkè síhìn-ín” ju pé kí a rÆ ñ sílÆ níwájú aláde. 

Ohun tí ojú rÅ rí, 

8  má þe hára púpð jù láti sæ ñ ní ilé Åjñ, 

nítorí kí ni ìwæ yóò þe níkÅyìn bí Ånìkejì rÅ bá já æ? 

9  Parí ìjà pÆlú Ånìkejì rÅ, 

þùgbñn láì tú àþírí Ålòmìíràn, 

10 kí Åni tí ó gbñ má þe fi í bá æ wí, 

kí ó má bàá di ohun ìtìjú sí æ lára. 

11 Bí èso wúrà nínú àgbæn fàdákà, 

b¿Æ ni ðrð àsìkò tí ó bójúmu rí. 

12 Òrùka wúrà tàbí ohun Æþñ wúrà dáradára, 

b¿Æ ni ìbáwí ælægbñn ní etí àgbñnràn. 

13 Bí yìnyín ti tutù nígbà ìkórè, 

b¿Æ ni ìránþ¿ olótítñ sí Åni tí ó rán an:  

ó j¿ ìtùnù fún ðgá rÆ. 

14 Bí ìkúùkù àti èfúùfù lÆlÆ láìsí òjò, 

b¿Æ ni Åni tí ń þèlérí bí aládé lásán. 

15 Ìfarada àræwà lè yí adájñ lñkàn padà, 

ahñn tí ó kúná lè fñ egungun. 

16 Ǹj¿ ìwæ bá oyin pàdé, jÅ ¿ t¿rùn; 

má þe j¿ kí ó sú æ, 

kí ìwæ má bàa bì í jáde l¿nu. 

17 Má þe máa ya ilé aládúgbò káàkiri, 

kí ðrð rÅ má bàá sú u, 

tí yóò fi kóríra rÅ. 

18 Bí kùmð, idà àti æfà mímú:  

b¿Æ ni Åni tí ń j¿rìí èké sí æmænìkejì rÆ. 

19 Bí eyín tó ká, ÅsÆ ríræ, 

b¿Æ ni ðdàlÆ tí a gb¿kÆlé ní æjñ ìpñnjú; 

20 ìbá sàn kí ìwæ kúkú bñ aþæ rÅ nínú òtútù. 

Bí igbà tí a bá fi ætí kíkan sójú egbò, 

b¿Æ ni Åni tí ń kærin fún ækàn onírora. 

21 Bí ebi bá ń pa ætá, fún un ní oúnjÅ, 

bí òùngbÅ bá ń gbÅ ¿, fún un ní omi mú. 

22 Ìwæ yóò fi b¿Æ kó iná jæ lé e lórí, 

Yáhwè  yóò sì sÆsan fún æ. 

23 Af¿f¿ àríwà ní í mú òjò wá, 

b¿Æ ni ahñn búburú tí ń fa ojú kíkorò. 

24 Ó sàn láti máa gbé ní orígun àjà, 

jù láti máa bá obìnrin oníjà gbé pð. 

25 Òmi tútù fún ðfun olóǹgbÅ, 

b¿Æ ni ìròyìn ayð láti ðnà jínjìn rere. 

26 Ojú omi tí a ń fi ÅsÆ rú j¿ orísun èérí:  

b¿Æ ni ti olódodo tí ń gbðn níwájú aþebi! 

27 Kò yÅ kí a jÅ oyin ní àjÅkì, 

tàbí kí a fi ara-Åni fún Åpñn olóhùn iyð. 

28 Bí ìlú tí a þí sílÆ láìsí odi, 

b¿Æ ni Åni tí kò lè kó ara-rÆ nijánu. 


26

Yìnyín kì í rð nígbà ÆÆrùn, 

òjò kì í rð nígbà ìkórè, 

jù b¿Æ læ ni òmùgð kì í níyì. 

2  Bí ológoþ¿ ti ń sá læ, 

bí ìpáǹdÆdÆ ti ń fò læ, 

b¿Æ ni èpè tí kò yÅ kò ní mñ-ni. 

3  K¿þ¿ fún Åþin, ìjánu fún k¿t¿k¿t¿, 

ðpá fún Æyìn òmùgð! 

4  Má þe dá ðbæ lohùn g¿g¿ bí ìwà òmùgð rÆ, 

kí ìwæ má bàá dàbí tirÆ. 

5  Fèsì fún ðbæ g¿g¿ bí ó ti tñ sí ìwà òmùgð rÆ, 

kí ó má bàa rò pé òun gbñn. 

6…Àfi Åni tí yóò mu ñtí kíkan  

ni yóò rán òmùgð níþ¿. 

7  Bí ÅsÆ amúnkún kò ti gún lórí ilÆ, 

b¿Æ ni òwe ń rí ní Åni òmùgð. 

8 Bí ìgbà tí a bá so òkúta mñ kànnàkànnà, 

b¿Æ ni láti fi ipò ælá fún òmúgð. 

9  Ïka igi Ål¿gún lñwñ ðmùtí, 

b¿Æ ní òwe rí ní Ånu òmùgð. 

10 Ñni tí ó bá gba æba sí iþ¿ 

ń þe àwæn alágbàþe ìyókù lópò. 

11 Bí ajá ti ń padà sí èébì rÆ, 

b¿Æ ni Ål¿jñ ti ń dá ìjà sílÆ, 

ðtÆ ń bÅ nínú rÆ; 

12 Ǹj¿ ìwæ rí Åni tí ń pe ara-rÆ ní ælægbñn, 

    ti òmùgð sàn ju tírÆ læ. 

13 ÇlÅ wí pé: “Kìnìún ń bÅ lójú ðnà, 

kìnìún ń bÅ lñná lóde!” 

14 Bí ilÆkan ti ń yí lórí àgbÆkñ rÆ, 

b¿Æ ni ðl¿ ti ń yí lórí ìbùsùn rÆ. 

15 ÇlÅ ki æwñ bæ oúnjÅ, 

ó ku Åni tí yóò bá a mú u læ sí Ånu, ó ti rÆ ¿! 

16 ÇlÅ pe ara-rÆ ní ælægbñn, 

ju ènìyàn méje tí ń fèsì pÆlú ìmòye. 

17 Bí Åni tí ń fa ajá tí ó sænù ní ìrù, 

b¿Æ ni tí Åni tí ń dá sí ìjà àjòjì. 

18 Bí wèrè tí ń fi igi iná sðkò, 

pÆlú æfà àti ikú, 

19 b¿Æ ni Åni tí ń purñ  

fún Ånìkejì rÆ tí ó wí pé:  

“Eré ni mo ń þe!” 

20 Bí igi bá tán, iná yóò kú, 

láìsí olófófó ìjà yóò parí. 

21 Bí èédú lórí iná, bí igi lórí iná, 

b¿Æ ni Ål¿jñ tí ń da ìjà sílÆ. 

22 Çrð olófófó dàbí òkèlè dídùn, 

tí ń sðkalÆ læ sínú ikùn. 

23 Bí ìdáræ fádákà  

b¿Æ ni Ål¿nu jíjò àti ælñkàn burúkú. 

24 Oníkóríra ni í þe àgàbàgebè, 

ðtÆ ń bÅ nínú rÆ; 

25 bí ó bá ń sðrð bí ðmðlúàbí, 

má þe gbáralé e, 

nítorí ohun ìríra méje ń bÅ nínú ækàn rÆ. 

26 A lè fi Ætàn bo ìkóríra mñlÆ, 

nínú àwùjæ ni a ti ń tú àþírí ìkórira náà. 

27 Ñni tí ó bá wa ihò yóò þubú sínú rÅ, 

Åni tí ó bá ń yí òkúta ni òkúta ń þubú lé lórí. 

28 Ahñn òpurñ kóríra òtítñ, 

Ål¿nu Æpñn ní í fa ìparun. 


27

Má þe lérí lórí ara-rÅ fún æjñ ðla, 

nítorí ìwæ kò mæ ohun tí æjñ òní yóò bí. 

2  J¿ kí Ålòmìíràn yìn ñ má þe yin ara-rÅ, 

kì í þe Ånu rÅ bí kò þe ti àjòjì ni kí ó yìn ñ! 

3  Òkúta wúwo, iyanrìn sì lñðrìn, 

ìbínú òmùgð wúwo jù b¿Æ læ. 

4  Ìkà ní ìrunú, ìbínú burú:  

ta ní lè dúró níwájú ìlara? 

5  Ìbáwí gbangba sàn ju ìf¿ tí a kò mð. 

6  Egbò láti æwñ ðr¿ wà fún àǹfààní, 

ìkámñra ðtá léwu. 

7  Ñni tí ó yó ni kò mæ adùn oyin, 

Ånu Åni tí ebi ń pa  

ní gbogbo ohun kíkorò ti ń dùn. 

8  Bí ÅyÅ tí ó fò jìnnà sí ìt¿ rÆ, 

b¿Æ ni Åni tí ó þáko jìnnà sí ìbílÆ rÆ. 

9  Òróró olóórùn dídùn ń mú ækàn yð, 

adùn ìr¿pð ń tu Æmí nínú. 

10 Má þe kæ ðr¿ rÅ sílÆ  

    tàbí ðr¿ bàbá rÅ, 

má þe læ sí ilé arakùnrin rÅ lñjñ ìnira rÅ. 

Çr¿ itòsí sàn ju arakùnrin òkèèrè. 

11 çmæ mi, j¿ ælægbñn, 

kí ìwæ sì mú inú mi dùn; 

kí èmi bàá lè fèsì fún Åni tí ń bú mi. 

12 Bí ælægbñn bá rí ibi yóò farapamñ, 

òpè tÆ síwájú fún ìjìyà ara-rÆ. 

13 Gba aþæ rÆ, nítorí ó þe ìdógò fún àjòjì, 

mú u dípò Åni tí a kò mð! 

14 Ñni tí ó fi ohùn òkè súre fún Ånìkéjì rÆ ní òwúrð, 

ó dàbí Åni tí ń fi í bú. 

15 Bí ðþððrð òjò tí kò dák¿ nígbà òjò, 

b¿Æ náà ni obìnrin oníjà! 

16 Ñni tí ó bá lè dá a l¿kun yóò dá af¿f¿ dúró, 

yóò sì fi æwñ ðtún di epo mú. 

17 Irin ni a fi í pñn irin, 

ènìyàn ni í mú ¿nìkejì rÆ jæjú. 

18 Olùtñjú oko æsàn yóò rí jÅ nínú èso rÆ, 

Åni tí ó bá tñjú ðgá rÆ yóò gba iyì. 

19 Bí kò ti sí ojú ènìyàn méji tí ó báramu, 

bákán náà ni ækàn ènìyàn ti yàtð sí ara wæn. 

20 Ilé Ikú àti ti ìparun kì í kún  

bákan náà ní ojú ènìyàn kì í ní ìt¿lñrùn. 

21 Inú àwo ni a ti ń ræ fàdákà, 

inú iná ni a ti ń ræ wúrà; 

ó kù sñwñ ènìyàn láti mæ ðrð Ål¿nu Æpñn. 

22 Bí ó ti wù kí ìwæ gún ðbæ nínú odó tó, 

ìwæ kò lè mú ìwà òmùgð rÆ kúrò lára rÆ. 

23 Ó yÅ kí ìwæ mæ ìlera agbo Åran rÅ, 

kí ìwæ sì bojútó agbo Åran ðsìn rÅ. 

24 Nítorí pé ohun ærð kò lè wà títí láé, 

a kì í jogún ohun ìþúra láti ìrandìran. 

25 L¿yìn ìgbà tí a bá gé koríko ni yóò tún rúwé, 

Bí a bá kó ewéko wá láti orí àwæn òkè, 

26 nígbà náà ni a ó rí irun àgùntàn fi hun aþæ bora, 

ìwæ yóò rí ewúr¿ tà láti sanwó iþ¿ oko rÅ, 

27 wàrà ewúr¿ yóò pð fún oúnjÅ rÅ, 

àti fún ìlò àwæn ìránþ¿-bìnrin rÅ. 


28

Ñl¿þÆ ń sá láì lé e, 

olódodo ní ìgboyà bí kìnìún. 

2  Ïbi ìwà ipá ní í fa àríyànjiyàn, 

ælægbñn ní í pa iná rÆ. 

3  Òþìkà tí ń fìyàj¿ aláìní, 

dàbí òjò olùparun tí ń ba oúnjÅ j¿. 

4  Ñni tí ó bá kæ òfin sílÆ ní í yin aþebi, 

Åni tí í pa òfin mñ ní í bínú sí aþebi. 

5  Òye ìdájñ kò yé ènìyàn búburú, 

àwæn tí ń wá Yáhwè  ni ó yé. 

6  Tálákà tí ń gbé ayé rere  

sàn ju ælñrð oníwà àrékérekè. 

7  çmæ amòye ní í pa òfin mñ, 

æmæ aláyé ìjÅkújÅ j¿ ìtìjú fún bàbá rÆ. 

8  Ñni tí ń fi owó èlé dí olówó ń kó o jæ  

fún Åni tí yóò fi í fún tálákà. 

9  Ñni tí ó kæ etí dídi sí òfin, 

ni àdúrà rÆ yóò j¿ ohun ìríra. 

10 Ñni tí ó bá mú àwæn olótítñ þìnà gba ðnà àrékérekè, 

òun ni yóò þubú sínú ihò ara-rÆ. 

Olótítñ yóò di aláyð. 

11 Olówó ń þe bí ælægbñn, 

þùgbñn  tálákà tó gbñn yóò tú aþæ ojú eégún rÆ. 

12 Àbáyærí rere olódodo j¿ ohun ayð ńlá, 

nígbà tí aþebi bá lékè  

ni àwæn ènìyàn ń fà s¿yìn. 

13 Ñni tí ó bá ń fi ÆþÆ rÆ pamñ  

kò lè yege, Åni tí ó bá j¿wñ rÆ, 

tí ó sì fi í sílÆ yóò rí àánú gbà. 

14 Ayð ni fún Åni tí ó ní ìbÆrù, 

ælñkàn líle yóò þubú sínú ibi. 

15 Kìnìún tí ń bú ramúramù, 

Åranko béárì  tí ebi ń pa, 

b¿Æ ni tí ìjòyè burúkú lórí àwæn tálákà. 

16 Aládé aláìmòye kún fún ìwà ìr¿jÅ, 

Åni tí ó bá kóríra ojúkòkòrò  

yóò mú æjñ ayé rÆ gùn. 

17 Ñni tí a ń lé fún ìpànìyàn, 

yóò sáré títí dé sàréè. 

Má þe fæwñkàn án. 

18 Ñni tí ó bá ń rin ænà Ætñ yóò yè, 

Ñni tí ń rin ðnà méjì  

yóò þubú sínú ðkan. 

19 Ñni tí ó bá ń kæ oko rÆ yóò jÅun yó. 

Ñni tí ó bá ń lépa òjijì asán yóò sun ebi. 

20 Olótítñ yóò kún fún ìbùkún, 

ðkánjúà kò lè þaláì gba èébú. 

21 Kò dára láti þe ojúúþájú sí ènìyàn, 

þùgbñn ènìyàn yóò þiþ¿ nítorí òkèlè oúnj¿ kan. 

22 Olójúkòkòrò ń sá tÆlé ohun ærð, 

kò sì mð pé àìní yóò sðkalÆ lé òun lórí. 

23 Ñni tí ń bá ènìyàn wí yóò rí ojú rere, 

ju aláhñn Æpñn níkÅyìn. 

24 Ñni tí ó jí nǹkàn bàbá rÆ  

(àti ti ìyá rÆ) tí ó wí pé: “Kì í þe ÆþÆ!” 

Åni náà j¿ ælñgbñn jàgùdà. 

25 Onílara ni í jà, Åni tí ó bá gb¿kÆl¿  

Yáhwè  yóò þe rere. 

26 Òmùgð ní í gb¿kÆlé òye ara-rÆ, 

Åni tí ó bá bá ægbñn rìn yóò yè. 

27 Ñni tí ń lawñ fún tálákà kò ní í þaláìní, 

þùgbñn Åni tí ń dijú pð yóò gba èpè. 

28 Olúkú lùkù ni í forí sá pamñ nígbà tí aþebi bá dìde, 

tí wæn bá þègbé, awæn olódodo yóò lñpo. 


29

Ñni tí a báwí tí ń þorí kunkun, 

ni ayé rÆ yóò bàjÆ lójíjì láìsi àtúnþe. 

2  Nígbà tí olódodo bá ń darí ìjæba  

ni inú àwæn ènìyàn ń dùn, 

nígbà tí àwæn ènìyàn burúkú bá jæba, 

þe ni àwæn ènìyàn ń gbi. 

3  Olùf¿ ægbñn ń mú inú bàbá rÆ dùn, 

Ñni tí ń wá aþéwó kiri yóò fi ohun-ìní rÆ þòfò. 

4  NípasÆ òdodo ni æba ń fún ìlú ní ìlæsíwájú, 

þùgbñn ni agbàlñwñ-mérìí ń ba ìlú j¿. 

5  Ñni tí ń fÅnu èké pñn Ånìkejì rÆ 

 ń dÅ àwðn sílÆ fún ara-rÆ. 

6  Tàkúté ń bÅ láb¿ ÅsÆ aþebi, 

þùgbñn olódodo yóò máa tètè sùn pÆlú ayð. 

7  Olódodo  ń ronú nípa ðrð tálákà, 

þùgbñn ìyÅn kò kan òþìkà. 

8  Ñl¿tàn ń dá ìrùkèrúdò sílÆ ní ìlú, 

þùgbñn ælægbñn ni í mú u kúrò. 

9  Nígbà tí ælægbñn bá ń bá òmùgð jiyàn, 

ìbáà þe pÆlú cbínú tàbí pÆlú ìr¿rìn-ín, 

kò ní í þe é lánfààní. 

10 Àwæn Åni ÆjÆ kóríra olótítñ, 

þùgbñn olódodo ń kíyèsí ayé wæn. 

11 Òmùgð ní í gba ara-rÆ láyè ìbínú, 

þùgbñn ælægbñn ni í kórarÆ-níjanu pÆlú ìbáwí. 

12 Nígbà tí ìjòyè kan bá ń fetísí irñ, 

gbogbo àwæn ìránþ¿ rÆ ni yóò burú. 

13 Tálákà àti olówó èlé pàdé, 

àwæn méjèèjì gba ìmñlÆ ojú lñwñ Yáhwè . 

14 çba tí ń dájñ òdodo fún tálákà  

ní a fi ìdí ìt¿ rÆ múlÆ títí láè. 

15 Pàþàn àti ìbáwí ń mú ægbñn wá, 

æmæ tí a bá gbà láyè yóò dójúti ìyá rÆ. 

16 Nígbà tí àwæn aþebi bá ń þe òþèlú, ni ÆþÆ ń pð, 

þùgbñn olódodo yóò rí ìþubú wæn. 

17 Bá æmæ rÅ wí, yóò fún æ ní ìfækànbalÆ, 

yóò sì fi ayð fún Æmí rÅ. 

18 Níbi tí kò bá ti sí ìríran  

ni àwæn ènìyàn kì í ní ìkóní-níjanu, 

ayð ni fún àwæn tí ń pa Ækñ mñ. 

19 A kì í fi ðrð bá Årú wí, 

bí ó tilÆ gbñ, kò ní í tÅríba. 

20 Ǹj¿ ìwæ rí Åni tí ń yára sðrð? 

Òmùgð ń þe jù b¿Æ. 

21 Bí a bá ń k¿ Årú láti kékeré, 

òun yóò di aláìmoore níkÅyìn. 

22 Onínú fùfù ní í fa ìjà, 

    oníkanra ń jÆbi lñpðlñpð ðnà. 

23 Ìgbéraga ènìyàn ń fa ìrÆsílÆ, 

Åni tí ó bá rÅ ara-rÆ sílÆ yóò gba iyì. 

24 Ñni tí ó bá bá olè þepð ń þe ara-rÆ níbi, 

òun ni í gbñ ìbúra laì fi Åni k¿ni sùn. 

25 ÌbÆrù ènìyàn j¿ èbìtì, 

Åni tí ó bá gb¿kÆlé Yáhwè  kò léwu. 

26 Çpðlæpð ní í wá ojú rere olórí, 

þùgbñn láti æwñ Yáhwè  ni Ætñ olúkú lùkù ti ń wà. 

27 Ñl¿þÆ j¿ ohun ìríra fún olódodo; 

ol

ótítñ j¿ ohun ìríra fún aþebi. 

30

ÀWÇN ÇRÇ ÀGÚRÌ 

Àwæn ðrð Àgúrì æmæ Jákè láti Másà. ÀfðþÅ Åni yìí fún Ìte¿lì, 

fún Ìte¿lì àti fún Ukálì. 

2  Èmi ni mo gð jù láàárín ènìyàn, 

aláìní æpælæ ènìyàn, 

3  èmi kò tí ì kñ ægbñn, 

èmi kò sì mæ Ækñ ìjìnlÆ àwæn Åni mímñ. 

4  Ta ni ó ti gòkè læ sí ðrun, 

tí ó sì ti sðkalÆ? 

Ta ni ó lè fi æwñ di af¿f¿ mú? 

Ta ni ó lè fi aþæ rÆ di omi mú? 

Ta ni ó mú gbogbo orígun ayé gbilÆ? 

Kí ni orúkæ rÆ, kí ni orúkæ æmæ rÆ, 

bí ìwæ bá mð ñ? 


5  Gbogbo ðrð çlñrun ni ó dájú, 

asà ni fún àwæn tó fi í þe ààbò. 

6  Má þe fi ohun kóhun kún ðrð rÆ, 

kí ó má bàa bá æ wí, 

tí í yóò fi kà ñ kún eléké. 

7  Èmi ń bÆ ñ fún ohun méjì, 

má þe fi wæn dá mi lára kí n tó kú:  

8  mú irñ àti èké jìnnà sí mi, 

má þe fún mi ní ærð tàbí òþì, 

j¿ kí n rí oúnjÅ òòjñ jÅ, 

9  kí èmi má bàá yó jù láti kðyìn sí æ, 

tí mo máa fi wí pé: “Ta ni Yáhwè ?” 

àti kí èmi má bàá tòþì tí mo máa fi jalè, 

tí yóò mú mi ba orúkæ çlñrun mi j¿. 

10 Má þe fi ðrð læ Årú l¿bàá ðgá rÆ, 

kí ó má bàá fi ñ bú, 

tí ìwæ yóò sì jìyà rÆ. 

11 Irú æmæ wà tí ń fi bàbá rÆ bú, 

tí kì í bùkún fún ìyá rÆ, 

12 irú æmæ tí wñn pe ara wæn ní mímñ, 

þùgbñn tí èérí kò kúrò lára wæn, 

13 Irú æmæ olójú ìgbéraga, 

tí wæn gbé ojú sókè lókè, 

14 irú æmæ tí eyín wæn dàbí idà, 

tí èrìgì wæn dàbí ðbÅ, 

láti gbé àwæn tálákà mì, 

láti pa wæn r¿ kúrò lórí ilÆ, 

àti àwæn aláìní láàárín àwæn ènìyàn. 

ÀWçN ÒWE TÍ A Ń KÀ LËKÇÇKAN 

15 Ìdun ní æmæbìnrin méjì:  

“Mú wá!, Mú wá!” ni wæn ń ké. 

Ohun m¿ta ni kì í ní ìt¿lñrùn, 

Æk¿rin kò mæ: ‘Ó tó’:  

16 isà-òkú, inú àgàn, 

ilÆ tí kì í gba omi dúró, 

iná tí kì í wí pé: ‘Dáwñ dúró’. 

17 Ñni tí ń fi ojú burúkú wo bàbá rÆ, 

tí ó sì ń gan æjñ ogbó ìyá rÆ, 

ÅyÅ iwò Æbá odò ni yóò yæ ojú rÆ jÅ, 

ÅyÅ ìdì yóò jÅ òkú rÆ. 

18 Ohun m¿ta ni kò yé mí, 

Æk¿rin ni èmi kò mð rááráá:  

19 ipa ÅyÅ ìdì lójú ðrun, 

ipa ejò lórí àpáta, 

ipa ækð ojú-omi lójú òkun, 

ðnà ækùnrin pÆlú omidan. 

20 Báyìí ni ìwà alágbèrè obìnrin:  

òun yóò jÅun, yóò sì nu Ånu rÆ  

láti wí pé: “Èmi kò þe ibi kankan!” 

21 Ohun mÅta ni í fa ìjì ilÆ ayé, 

Æk¿rin ni kò lè faradà:  

22 Årú tí ń jæba, alákærí tí ó jÅun yó, 

23 omidan tí kò rí ækæ tí ó wà þÆþÆ gbéyàwó, 

æmæ-ðdð obìnrin tí ń gba ækæ lñwñ aya ðgá rÆ. 

24 Ïdá m¿rin ni ó kéré jù lórí ilÆ ayé, 

þùgbñn wñn j¿ ælægbñn láàárín àwæn ælægbñn:  

25 àwæn eèrà kékèké, 

þùgbñn tí wæn ń pèsè oúnjÅ fún ara wæn nígbà ÆÆrùn; 

26 àwæn ehoro aláìlágbára, 

þùgbñn tí wñn wá ilé fún ara wæn nínú àpáta; 

27 àwæn èþú kò ní æba! 

SíbÆsíbÆ wñn ń rìn læ pÆlú ètò l¿sÆl¿sÆ; 

28 aláǹgbá tí a lè fi æwñ mú, 

þùgbñn tí ń gbé ní ààfin æba. 

29 Ohun m¿ta ni ìrìn wæn ń wu-ni, 

ÆkÅrin ni ìrìnsÆ rÆ dára:  

30 Kìnìún, æba Åranko, 

tí kì í pÆyìndà níwájú nǹkànkan; 

31 àkùkæ tí ń gbé orí sókè rìn láàárín àwæn àgbébð adìyÅ, 

òbúkæ tí ń þáájú þamðnà agbo Åran; 

níkÅyìn ni æba tí ń bá àwæn ènìyàn sðrð! 

32 Bí ìwæ bá gð tó b¿Æ láti bínú fùfù, 

þùgbñn bí ìwæ bá sì tún ronú, 

fi æwñ bo Ånu rÅ! 

33 Nítorí nígbà tí a bá ń tÅ wàrà ni a ń rí wàràkàsì, 

bí a bá tÅ imú, ÆjÆ yóò jade, 

bí 

a bá tÅramæ ìbínú, ìjà yóò dìde. 

31

ÀWçN ÇRÇ LÉMÚÉLÌ 

Àwæn ðrð Lémúélì, æba Másà, tí ìyá rÆ kñ æ:  

2 Kí ni, æmæ mi! èéþe, æmæ inú mí! 

Kí ló dé, æmæ ìj¿Æj¿ mi! 

3  Má þe lo agbára rÅ lórí obìnrin, 

tàbi dùkíà rÅ fún àwæn tí ń pa æba run. 

4  Lémúélì, kò yÅ æba, 

ætí mímu kò yÅ æba, 

kò yÅ kí aládé f¿ràn ætí líle, 

5  kí ó má bàá gbàgbé òfin tó þe pÆlú ætí mímu, 

kí ó má þe yí Ætñ àwæn aláìní  padà. 

6  Fi ætí líle fún Åni tí ó f¿ þègbé, 

àti fún ækàn tí ó kún fún ìbànúj¿, 

7  j¿ kí ó mú ú! kí ó gbàgbé ìyà rÆ, 

kí ó má þe rántí ìrora rÆ! 

8  La Ånu rÅ gbèjà fún odi, 

gbèjà gbogbo àwæn tí a kð sílÆ, 

9  la Ånu rÅ, kí ìwæ dájñ òdodo, 

þe òdodo fún akúùþ¿ àti aláìní! 

EWÌ NÍPA OBÌNRIN PÍPÉ 

Àá  

10 Ta ni ó rí obìnrin pípé? 

Ó níye lórí ju iyùn læ! 

Bí  

11 çkæ rÆ gb¿kÆlé e, 

kò lè þaláì jèrè lórí rÆ. 

Dí  

12 Ire ni ó ń þe fún un láìþe ibi, 

ní gbogbo æjñ ayé rÆ. 

Èé  

13 Ó ń 

ń þiþ¿ òwú pÆlú ðgbð, 

æwñ rÆ yá sí iþ¿. 

Ï¿  

14 Ó dàbí ækð ojú-omi oníþòwò  

tí ń kó oúnjÅ wá láti òkèèrè. 

Fí  

15 Òun a dìde kí ilÆ tó mñ, 

láti pín oúnjÅ fún agbo ilé rÆ, 

láti pín iþ¿ fún àwæn ìránþ¿bìnrin rÆ. 

Gí 

16 Ó fækànsí ilÆ oko kan, ó sì rà á, 

ó fi èrè iþ¿ æwñ rÆ gbin ægbà àjàrà kan, 

GBì 

17 Ó gbáradì láti þiþ¿, 

ó sì fi tækàn tara þiþ¿ Hí 

18 Ó mæ rírì iþ¿ rÆ, 

fìtílà rÆ kò ní í kú lóru. 

Ìí 

19 Ó fi æwñ rÆ lé kÆk¿ òwú, 

ìka rÆ sì di ìrànwú mú. 

Jí 

20 Ó ná æwñ fún tálákà, 

ó sì lawñ fún òtòþì. 

Kí 

21 Òun kò bÆrù fún agbo ilé rÆ nígbà òtútù, 

gbogbo ìdílé rÆ ló fi aþæ méjì bora. 

Lí 

22 Ó hun aþæ fúnrarÆ, 

ó sì fi aþæ ðgbð aláwð osùn tó dara bora. 

Mí  

23 A ń bælá fún ækæ rÆ ní ibodè ìlú, 

ó jókòó láàárín àwæn alàgbà ilÆ náà. 

Ní 

24 O hun aþæ ðgbð tó l¿wà láti tà á, 

ó sì ń tajà fún àwæn oníþòwò. 

Òó 

25 Ó gbé agbára àti ælá wð, 

yóò r¿rìn-ín lñjñ ðla. 

Pí 

26 Ó la Ånu sðrð pÆlú ægbñn, 

Ækñ rere ń bÅ ní ahñn rÆ. 

Rí 

27 Ó ń þètñjú agbo ilé rÆ, 

kò sì þe ðlÅ jÅun. 

Sí  

28 Àwæn æmæ rÆ dìde pè é ní alábùkún fún, 

ækæ rÆ sì ń yìn wí pé: 

Tí 

29 Çpðlæpð obìnrin ti þe ohun rere, 

þùgbñn ìwæ ta gbogbo wæn yæ. 

Ùú 

30 Ojú tí ń fanimñra lè tan-ni, asán ni Åwà, 

ælægbñn obìnrin ló yÅ fún ìyìn. 

Wí 

31 Fún un ní èrè iþ¿ æwñ rÆ, 

kí a sì yìn ín fún iþ¿ rÆ ní ibodè. 


ÌWÉ EKLESÍÁSTÈ  

TÀBÍ ONÍWÀÁSÙ 


1

Àwæn ðrð Kóhélétì, æmæ Dáfídì, æba ní Jérúsál¿mù. 2 Asán lórí asán, ni Kóh¿l¿tì wí. Asán lóri asán, asán ni ohun gbogbo! 3 Kí ni èrè ènìyàn lóri gbogbo òpò tí ó ń þe láb¿ oòrùn? 

ÇRÇ Ì×ÁÁJÚ 

4 Ìran kan ń læ, ìran kán ń bð, ayé sì dúró þinþin títí láé. 5 Oòrùn là, oòrùn wð, ó sá padà sí ipò rÆ láti tún dìde là. 6 Af¿f¿ f¿ læ sí ìhà gúsù, ó tún yípo læ sí ihà àríwá; þe ni ó ń darí yí káàkiri, títí yóò sì fi yí àyípo. 7 

Gbogbo omi odò ni í þàn læ sínú òkun tí òkun kò sì kún; b¿Æ ni omi odò yóò tún þàn padà læ síbi orísun rÆ. 

8 Gbogbo ohun ni í sú-ni. Kò sí Åni tí ó lè wí pé ohun kan ń bÅ tí ojú kò ì rí rí, tàbí nǹkan tí etí kò ì gbñ rí. 

9    Ohun tí ó ti wà s¿yìn yóò tún wáyé; 

ohun tí a ti þe t¿lÆrí ni a tún máa þe; 

kò sí ohun kan tó tuntun láb¿ oòrùn. 

10 Ǹj¿ ohun kan wà tí a lè wí pé:  “Ñ wá wo ohun tuntun kan!” A ti rí irú rÆ rí. 11 Àfi pé kò sí ìrántí ohun àtijñ mñ, bí kò ti ní ì sí ìrántí ohun òní ní ðla. 

AYÉ SÓLÓMçNÌ 

12 Èmi Kóhélétì ti jæba lórí Ísrá¿lì ní Jérúsál¿mù, 13 Mo ti gbìyànjú gidi láti fi ægbñn wádìí gbogbo ohun tí ń þÅlÆ láb¿ ðrun. Sá wò ó, òpò lásán ni çlñrun gbé ka ènìyàn láyà! 14 Mo sì wo gbogbo ohun tí ń þÅlÆ 

láb¿ oòrùn, sì kíyèsí i, asán ni gbogbo rÆ àti ìmùlÆ-mófo! 

15 Ohun tí ó wñ, a kò lè mú u tò, 

ohun tí kò sí, a kò lè máa kà á. 

16 Nígbà náà ni mo ronú nínú ara mi wí pé: “Èmi ti kñ ægbñn púpð, àní rékæjá àwæn aþíwájú mi ní Jérúsál¿mù: Èmí ti wádìí ðpðlæpð ohun ægbñn àti ìmð. 17 Mo sì ti fi tækàntækàn kñ ægbñn àti ìmð àti láti mæ ìdí Ægð àti ìwà wèrè. Mo sì rí pé ìmùlÆ-mófo sì ni. 

18 çgbñn àgbñnjù, ìbànúj¿ ló ń mú wá, 

ìmð àmðjù ló ń fa ìrònú búburú. 


2

Mo wí fún ara-mi pé: J¿ kí n læ gbádùn díÆ, kí n læ jayé díÆ: ó sì jási asán. 2 Mo pé Ærín ni: ‘Kò-mñnà!’ 

Mo pe af¿ náà ni: ‘Kò Jámñ nǹkankan!’ 3 Mo tún fækànsí ætí mímu láì fa ækàn s¿yìn nínú ægbñn; mo tún kæbiara sí ìwà omùgð láti mæ ayð tí ènìyàn tilÆ ń lépa ní ìwðn ìgbà ayé rÆ láb¿ ðrun. 4 Mo dá ohun ńlá þe. 

Èmí kñ àwæn ààfin, mo sì gbin àwæn ægbà àjàrà.  5 Mo kñ àwæn oko Æfñ àti oko æsàn, níbi tí mo gbin oríþiríþi igi eléso sí. 6 Mo þe àwæn adágun omi láti máa fi omi rin àwæn ohun ðgbìn oko mi. 7 Mo gba àwæn oníþ¿ lñkùnrin lóbìnrin. Mo ní àwæn ènìyàn púpð, àwæn agbo Åran màlúù àti ti àgùntàn lñpðlæpð, 

rékæjá Åni k¿ni þíwájú mi ní Jérúsál¿mù. 8 Èmí kó fàdákà àti wúrà jæ, àwæn ohun ìþura àwæn æba àti ti àwæn ìgbèríko; mo kó àwæn akærin jæ lñkùnrin lóbìnrin, pÆlú gbogbo ohun af¿ ayé yìí tí ènìyàn ń lépa, àpótí ìþura lórí àpótí ìþura. 9 Mo sì bÆrÆ sí gbéra sókè ju Åni k¿ni tí ó þaájú mi ní Jérúsál¿mù, ægbñn mi kò sì fi mí sílÆ. 10 Gbogbo ohun af¿ ojú mi ni mo fi t¿ Å lñrùn, èmi kò sì s¿ ækàn mi ní ìgbádùn tó ń f¿. 

Gbogbo iþ¿ mi ni ó t¿ mi lñrùn, tí mo sì jèrè gbogbo  àdáwñlé mi. 11 Mo sì þe àþàrò lóri gbogbo iþ¿ æwñ mi, àti lóri gbogbo òpò tí mo tí þe: Háà! Asán ni gbogbo rÆ àti ìmùlÆ-mófo. Kò sí èrè kan láb¿ oòrùn! 12 

Mo þe àþàrò lórí ægbñn, Ægð àti ìwà wèrè. J¿ kí a wò ó: Kí ni arñpò æba yóò þe? Ohun tí a tí kúkú þe t¿lÆrí ni. 13 Mo rí i dájú pé ægbñn nílárí ju Ægð læ, bí æjñ ti dára ju òru læ. 

14 ×e ni ælñgbñn ń wo ilÆ, 

tí òmùgð ń rìn nínú òkùnkùn. 

Kí ó rí b¿Æ ná! ×ùgbñn mo tún mð pé ìpín kan náà ni tàwæn méjèèjì. 15 Mo sì wí nínú ara mi pé: Bí ìpín òmùgð ti j¿ ni tèmi yóò j¿ bákan náà. 16 Bí kò ti sí ìrántí píp¿ fún ælñgbñn àti fún òmùgð, láìp¿ æjñ, àwæn méjèèjì ni a ó gbàgbé; tí ælñgbñn yóò kú pÆlu òmùgð. 17 Ayé sú mi, nítorí ohun tí ń þÅlÆ láb¿ oòrùn kò t¿ 

mi lñrùn, asán ni ohun gbogbo àti ìmùlÆ-mófo. 18 Gbogbo iþ¿ tí mo ti þe ti sú mi ní ayé yìí pÆlú èyí tí èmi yóò fi lélÆ fún arñpò mi. 19 Ta ni ó tilÆ mð bóyá òun yóò j¿ ælñgbñn tàbí òmùgð? Òun yóò sì jðgá lórí gbogbo iþ¿ mi, èyí tí mo fi òpò àti ægbñn þe lñjñ ayé mi. Èyí náà tún j¿ asán. 20 Èyí wá mú mi fi ækàn kúrò lórí gbogbo òpò tí mo þe láb¿ oòrùn. 21 Ó jásí pé Åni tí ó fi ægbñn, ìmð àti ìyege þiþ¿ yóò fi tirÆ sílÆ fún Åni tí kò þòpò kankan lórí rÆ rááráá: èyí tún j¿ asán àti ohun tí kò tñ. 22 Kí ní wá j¿ tirÆ nígbà náà lórí gbogbo òpò rÆ àti ìsapá rÆ tí ó ti sà nígbà ayé rÆ? 23 Kí ni gbogbo æjñ láàláà rÆ, gbogbo òpò iþ¿ rÆ, àti àwæn æjñ àìsùn rÆ wá dà? Èyí náà tún jásí asán. 

24 Kò sí ohun tí ó dára fún ènìyàn ju kí ó jÅ, kí ó mu, kí ó sì jÆgbádùn iþ¿ rÆ. Mo sì ri pé láti æwñ çlñrun ni èyí náà ti wá, 25 nítorí pé àti ðpð àti aìní, láti æwñ çlñrun ni; 26 ó ń fun Åni tí ó bá wù ú ní ægbñn, ìmð àti  ìgbádùn; ó sì ń mú kí Ål¿þÆ máa kó jæ àti láti tò jæ fún Åni tí ó ń mú inú çlñrun dùn.  Èyí náà jásí asán àti ìmúlÆ-mófo. 

3 

IKÚ 

Gbogbo ohun pÆlú àsìkò tirÆ, àti àkókò tí a ń þe ohun gbogbo lábÆ ðrun: 2    Ìgbà fún bíbí, ìgbà fún kíkú; 

Ìgbà fún gbíngbìn, ìgbà fún kíká èso. 

3    ìgbà fún pípa, ìgbà fún wíwòsàn; 

ìgbà fún wíwó, ìgbà fún kíkñ. 

4    Ìgbà fún Åkún, ìgbà fún Ærín; 

ìgbà fún kík¿dùn, ìgbà fún ijo, 

5    ìgbà sísæ òkúta nù, ìgbà kíkó o jæ; 

ìgbà fún kíkámñra, ìgbà títanù . 

6    ìgbà fún wíwá, ìgbà fún sísæ nù; 

ìgbà fún pípamæ, ìgbà fún þíþàtì. 

7    ìgbà fún yíyanù, ìgbà fún rírànpð; 

ìgbà fún dídák¿, ìgbà fún sísðrð. 

8  ìgbà fún ìf¿, ìgbà fún ìkórira; 

ìgbà fún ogun, ìgbà fún àlàáfìa. 

9 Kí ni èrè ènìyàn lóri òpò rÆ? 10 Mo wo iþ¿ tí çlñrun gbé  ká ènìyàn láyà. 11 Gbogbo ohun tí ó ń þe ni ó ń bñ sí àsìkò rÆ, þùgbñn bí ó tilÆ j¿ kí ènìyàn mæ gbogbo àkókò, síbÆsíbÆ a kò lè mæ iþ¿ çlñrun láti ìbÆrÆ 

dé òpin. 12  Èmi mæ pé kò sí ayð fún ènìyàn àfi nínú ìgbádùn àti þíþe afÅfÅ-yÆyÆ nínú ayé rÆ. 13 Nígbà tí ènìyàn bá ń jÅ, tí ó ń mu, tí ó sì ń jÆfÆ nínú iþ¿ rÆ, èyí j¿ Æbùn çlñrun.          14 Èmi mð pé iþ¿ çlñrun ń læ déédéé. 

Kò sí Åni tí ó lè fi kún èyí, 

kò sí Åni tí ó lè yæ kúrò nínú rÆ:  

b¿Æ ni iþ¿ çlñrun ti kún fún ìbÆrù. 

15 Ohun tó wà ti wà t¿lÆrí; 

ohun tí yóò wà ti wà s¿yìn; 

çlñrun sì ti ní ìf¿ sí Åni tí a nilára. 

16 Mo sì tún bojúwo ayé wa yìí:  

    ìrúfin ń bÅ ní ibùjókò Ætñ, 

ÆþÆ ń bÅ ní ibùjókò òdodo. 

17 Mo wí pé çlñrun yóò dájñ fún olódodo àti arúfin, nítorí àyè wà láti þe ohun gbogbo níhìn-ín yìí.  18 Èmi tún wí pé báyìí ni ìwà ènìyàn rí, kí çlñrun fi wñn hàn gÅgÅ bí wñn ti rí, àti láti fi yé-ni láàárín ara wæn pé Åranko gidi ni wñn í þe. 19 Àní bákan náà ni ìpín ènìyàn àti ti Åranko: bí èkíní tí ń kú ni èkejì tí ń kú: àwæn méjèèjì ni ó ní èémí kan náà; ènìyàn kò níláárí ju Åranko læ: nítorí asán ni ohun gbogbo. 

20 Ibi kan náà ni àwæn méjèèjì ń læ:     

nínú erùpÆ ni àwæn méjèèjì ti wá, 

tí wæn yóò sì padà di erùpÆ ilÆ. 

21 Ta ni ó mð bóyá èémí ènìyàn ń læ sókè tàbí bí ti Årankæ ń sðkalÆ læ ìsalÆ? 22 Mo rí i dájú pé kò sí ayð fún ènìyàn bí kò þe nínú ìgbádùn iþ¿ rÆ, nítorí ìpín ipò ènìyàn nì yìí. Ta ni yóò mú u mæ ohun tí yóò þÅlÆ 

l¿yìn rÆ? 


4

ÌGBÉPÇ 

Èmi tún wòye láti rí gbogbo ìnira tí à ń þe láb¿ oòrùn: sì wo omijé àwæn tí a nilára, tí wæn kò sì ní olùtùnú; tí agbára sì ń bÅ lñwñ aninilára; kò sí Åni láti gbèjà wæn!  2 Nígbà náà ni mo bá àwæn òkú tí ó ti kú yð, ju àwæn alààyè tí wæn þì wà láàyè. 3 Ti àwæn tí kò wá sáyé tún sàn ju ti àwæn méjèèjì yìí, àwæn tí kò ì tí ì rí ìwà ÆþÆ tí ń bÅ láb¿ oòrùn! 4 Mo ri pé gbogbo òpò àti gbogbo ìyege ni ó ń ti orísun ìjowú jáde láti Åni kan sí èkejì. Èyí náà tún jásí asán àti ìmúlÆ-mófo. 

5  Òmùgð fi æwñ lé æwñ, 

ó sì ń jÅ Åran ara rÆ læ. 

6  Ïkúnwñ kan pÆlu àlàáfíà sàn ju  

Ækúnwñ méjì pÆlú àárÆ  

ní sísátÆlé ìmùlÆ-mófo. 

7 Mo tún ti rí ohun asán mìíran láb¿ oòrùn 8 Àpñn kan nìkan þoþo wà, láìsí æmæ, lásí arákùnrin, síbÆsíbÆ 

òpò rÆ kò mæ ní ìba díÆ, ojú rÆ kò rí ohun ærð tó. Ta ni emi ń þiþ¿ fún nígbà náà, tí emi fi ìgbádùn s¿ ara mi? Èyí náà jásí asán àti ðràn burúkú. 9 Ó dára jù kí enìyàn méjì máa gbé pð ju kí Åni kan máa dá nìkan gbé, nítorí b¿Æ ni iþ¿ ti lére. 10 Bí Åni kan bá þubú, Åni kejì yóò gbé e dìde; þùgbñn ó þe fún Åni tí ó nìkan ń dá gbé tí ó þubú láìsí Åni tí yóò gbé e dìde. 11 Bí enìyàn méjì bá sùn pð, ara yóò móoru; þùgbñn báwo ni ànìkan-sùn þe le móoru? 12 Níbi  tí ànìkan gbé ti ń þubú ni Åni méjì tí ń gbé pð ti ń  gbe ara wæn níjà, okùn tí a þ¿ sí m¿ta kì í já bðrð. 

13 çmædé akúùþ¿ tí ó gbñn  

dára ju òmùgð arúgbó æba  

tí kì í gba ìmðràn mñ. 

14 Bí ó tilÆ j¿ pé æmædé náà jáde  

láti inú túbú læ sórí ìt¿ náà, 

tàbí kí ó j¿ Åni tí a bí ní atærÅjÅ t¿lÆrí  

níbi tí ó ti ń jæba nísisìyí. 

15 Mo ri pé gbogbo àwæn ojúgbà æmædé náà ni wñn gbè tì æmæ tí ó já ìjæba gbà yìí. 16 Ó ti di olórí ogunlñgð agbo ènìyàn, yóò sì j¿ ohun ìbànúj¿ fún un bí a kò bá bí a kò bá t¿wñgbà á ní æjñ iwájú! Ñ tún wo ohun asán àti ìmúlÆ mófo! 17 Máa þñ ìrìn ÅsÆ rÅ bí ìwæ bá ń læ sí t¿mpélì. Súnmñwájú láti gbñ: nítorí ìt¿tísílÆ dára ju ærÅ àwæn òmùgð, bí wæn kò tilÆ mæ pé wñn ń þe ohun àìtñ. 

5 

Má þe yára sðrð, má þe tètè di ara rÅ níwájú çlñrun; nítorí çlñrun ń bÅ ní ðrun, ìwæ sì wà lórí ilÆ ayé. Nítorí náà máa þñ ðrð rÅ sæ. 

2    Àníyàn púpð j ní í fa àlá 

ðrð àsæjù ni í fa ðrð òmùgð. 

3 Bí ìwæ bá bá çlñrun j¿Æj¿, tètè læ san án, nítorí çlñrun kò f¿ òmùgð, pa Æj¿ rÅ mñ. 4 Ó sàn kí a má þe j¿Æj¿ rááráá jù pé kí a má þe sàn án. 5 Má þe j¿ kí ðrð rÅ mú æ jÆbi, tàbí kí ìwæ máa sæ fún áńg¿lì rÅ l¿yìn náà pé ìwæ kò mðñmð sæ ñ. 

  Èéþe tí ìwæ fi fún çlñrun láyè láti bínú sí ðrð rÅ, tí ìwæ fi ba iþ¿ æwñ rÅ j¿? 

6  Ohun oj”u àlá púð ni ohun àsán púpð, 

ðrð àsæjù ni àmúlÆ-mófo púpð. 

Nítorí náà, kí ìwæ bÆrù çlñrun. 

7 Bí ìwæ bá rí tálákà ní ìgberíko tí a ni lára, tí a kò bìkítà fún Ætñ àti òdodo, má þe j¿ kí ó yà ñ l¿nu, wæn yóò máa þàlàyé pé aláþÅ kððkan ń bÅ lábÆ aláþÅ gíga mìíràn, àti aláþÅ gíga mìíràn lórí àwæn yìí pàápàá. 

8 Wæn yóò sðrð iþ¿ fún ànfààní gbogboògbò àti iþ¿ iþ¿ ní oko ðba. 

OWÓ 

9  Ñni tó bá f¿ràn owó kì í ní owó tó, 

Åni tó bá ń f¿ ohun ærð, èrè kì í t¿ Å lñrùn; 

èyí náà tún jásí ohun asán! 

10 Níbi tí ohun ærð wà, 

níbÆ ni àwæn abánijÅ-mábániþe ń pð sí; 

kí ni wñn sì jásì fún ælñrð náà? Kí ó máa fi ojú wò ó. 11 Orun l¿yìn iþ¿ dùn, ìbáà j¿ pé ohun kékeré tàbi ohun ńlá ni a jÅ; þùgbñn àjÅbánu ælñrð kò j¿ kí ó sùn. 12 Èmí rí ohun àìdára kan láb¿ oòrùn: ohun ìþúra tí ælñrð kó jæ tí ń dìbàjÆ. 13 PÆlú àþìþe kan, ohun ðrð wðnyí yóò þègbé, æmæ tí a bí fún un kò sì ní í rí ohun jogún. 14 Ìhòhò ni a bí i, ìhòhò ni òun yóò sì padà bí ó ti wá; kò sí ohun tí ó rí mú dání nínú iþ¿ æwñ rÆ.15 Ohun àìdára ni pé ó læ g¿g¿ bí ó ti wá: èrè wo ni pé kí  ó þiþ¿ fún àmúlÆ-mófo? 16 L¿yìn náà ni òun yóò lo gbogbo æjñ ayé rÆ nínú òkùnkùn, ìbànúj¿ púpð, àníyàn, àìsàn àti ìk¿dùn. 17 Ohun tí mo rí fàyæ níbÆ ni yìí: Ohun tí ó tñ sí enìyàn ni láti jÅ, láti mu, àti láti lògbà nínu iþ¿ tí ó ń þe láb¿ oòrùn, láti ìgbà dé ìgbà nínú àwæn æjñ tí çlñrun fi dá a lñlá, nítorí ìpín tirÆ nì yÅn. 18 Nígbà tí çlñrun bá fún enìyàn ní ohun ærð àti ìþura, pÆlú agbára láti le gbádùn rÆ àti láti gbádùn iþ¿ rÆ, èyí j¿ Æbùn çlñrun. 19 Kò sáà ní í káànú mñ lórí ayé rÆ ní ìwðn ìgbà tí çlñrun bá fún un ní ohun ayð! 


6

Ohun ibi kan tún wà tí mo þàkíyesí nínú ayé yìí, tí ó ń tÅ orí àwæn enìyàn ba. 2 Ñni tí ó rí ohun ærð ìþura àti ælá gbà láti æwñ çlñrun: kò sí nǹkan tí ó tún ń f¿. L¿yìn náà, çlñrun kò j¿ kí ó gbádùn wæn mñ, þùgbñn ó fi wñn fún ànfààní àjòjì. Èyí jásí ohun asán àti ìjìyà púpð 3 Tàbí Ålòmìíràn tí ó ti ní ægñrùn-ún æmækùnrin àti æmæbìnrin bákan náà pÆlú æjñ ayé gígùn, l¿yìn náà ni ó pàdánù ohun-ìní rÆ, àní láìsí ibi ibojì fún un. 

Nígbà náà ni mo wí pé: æmæ ìþ¿nu sàn jù ú læ! 

4  Ó ti inú òkùnkùn jáde, 

ó sì padà sínú òkùnkùn; 

òkùnkùn ni a o si fi bo orúkæ r¿ mñlÆ! 

5 Òun kò rí ìmðlÆ oòrùn, òun kò sì mæ ìsimi; tí Åni èkíní kò sàn ju tí Åni kejì! 6 Bí ó tilÆ gbé ÅgbÆrùn-ún ædún l¿Æmejì, láì gbádùn ohun-ìní rÆ, ǹj¿ kì í þe ibì kan ni àwæn méjeejì ń læ? 

7  Enìyàn ń þòpò fún oúnjÅ tí yóò jÅ, 

þùgbñn ikùn rÆ kì í kún. 

8  Kí ni ànfààní ælñgbñn lóri òmùgð? 

Èwo ni ti tálákà tó ń þàþehàn láàárín Ågb¿? 

9  Ǹj¿ àþehàn sàn ju ikùn tí ó yó? 

Eyí náà jásí asán àti àmúlÆ-mófo. 

10 Ohun tí ó wà t¿lÆ ti ní orúkæ, 

a sì mæ ohun tí enìyàn j¿:  

òun kò ì dójú ìjà kæ  

Åni tí ó lágbára jù ú! 

11 Bí ohun ærð ti ń pð si i ni asán ti ń pð si i, kí ni ó wá jásí? 12 Ta ni ó mæ ohun tí ó yÅ enìyàn ní æjñ ayé rÆ, fún ìwðn ìgbà tí ó ń gbé nínú ayé àmúlÆ-mófo, tí ó ń kæjá læ bí òjìji? Ta ni yóò sæ fún un bí nǹkan tí ń læ nínú ayé l¿yìn rÆ? 


APÁ KEJÌ 

 


7

ÇRÇ Ì×ÁÁJÚ 

Orúkæ rere sàn ju  

òróró oníyebíye læ; 2  Ó sàn láti læ sí ilé ðfð ju àsè àpèjÅ læ; Nítorí b¿Æ ni gbogbo ènìyàn yóò þe parí, 

Kí àwæn alààyè fækànsí èyí. 

3  Ìbànúj¿ sàn ju Ærin læ, 

ojú kòkòrò ń þe-ni lánfààní. 

4  çkàn ælægbñn ń bÅ ní ilé ðfð, 

ækàn òmùgð ń bÅ ní ilé ayð. 

Ó dára lári fetísí ìwàásù ælægbñn 

jù kí a fetísí orin òmùgð. 

6  Nítorí ìtapàpà Ægún láb¿ ìþsùn, 

b¿Æ ni Ærín ðbæ, èyí sù jásí asán. 

7  Ìnira lè sæ ælægbñn di were, 

Æbùn àbÆt¿lÆ sì ń ba ækàn j¿. 

ÈRÈ I×Ð 

8  Ìparí sàn ju ìbÆrÆ læ, 

sùúrù dára ju ìgbéraga læ. 

9 Má þe tètè bínú, nítorí ækàn òmùgð ni ìbínú ń gbé. 10 Má þe wí pé: Èéþe tí àtijñ sàn ju òní? Nítorí ìyÅn kì í þe ìbèèrè tó mú ægbñn dání. 

11 çgbñn dára bí ohun ìjogun, 

ó sì þànfààní fún àwæn tí ń bÅ nínú ayé. 

12 Nítorí ààbò ægbñn sàn ju ààbò owó læ; 

èrè rÆ ni pé ægbñn ń gba Åni tó gbñn là. 

13 Wo iþ¿ çlñrun: 

ta ni ó lè to èyí tó wñ nínú wæn? 

14 JÅ kí inú rÅ dùn ní æjñ ire; 

sì kíyèsíra ni æjñ ibi: 

çlñrun ló þe èkíní àti èkejì, 

kí ènìyàn má bàa mæ ìpín rÆ. 

15 Nínú ayé asán mi, 

èmí ti rí olódodo tó parun pÆlú òdodo rÆ, 

tí aláìdára ń yege pÆlú àìdára rÆ. 

16  Kí ìwæ má þe þe òdodo àþejù, 

má þe hùwà ælægbñn àgbñnjù; 

kí ni ìwæ ń da ara rÅ láàmú fún? 

17 Má þe þìkà àþejù, má þe hùwà òmùgð; 

kí ni o f¿ kú fún lñjñ àìpé? 

18 Èyí tó dára jù ni láti di èkíní àti èkejì mú, 

nítorí ohun májèèjì yìí yóò þÅlÆ sí Åni tó ń bÆrù çlñrun. 

19 çgbñn fún ælægbñn ní agbára ju aj¿lÆ m¿wàá nínú ìlú kan náà. 

20 Kò sí  olódodo kan lórí ilÆ ayé  nípa þíþe rere láì d¿þÆ láyé. 21 Bákan náà ni kí ìwæ má þe fetísí gbogbo ðrð tí à ń wí, kí ìwæ má báa gbñ pé ìránþ¿ rÆ ń bú æ. 22 Ìwæ náà mæ iye ìgbà tí ìwæ ti bú àwæn Ålòmìíràn nínú ækàn rÅ!  23 Mo ti fi ægbñn dán gbogbo èyí wò, mo ti þe bí ælñgbñn 24 Nǹkan yìí jìnnà sí mi, 

ohun ìjìnlÆ gidi ni, 

ta ni yóò bá mi wá a rí? 

25  Mo þì ń ronú  sí ægbñn àti ìgbésan; láti mæ ìkà fún wèrè, àti Ægæ fún ðbæ. 

26 ×ùgbñn mo ti wá rí ohun kan  

tó burú ju ikú læ: obìnrin, 

nítorí ó j¿ tàkúté, 

tí ækàn rÆ j¿ àwðn, apá rÆ j¿ Æwðn:   

Ñni tó bá mú inú çlñrun dùn yóò sá fún un, 

þùgbñn Ål¿þÆ ti þubú sñwñ rÆ. 

27 Èyí ni ohun tí mo ti rí, ni Kóhélétì wí, 

ni àròpð gbogbo wæn. 

28 Èmi lè rí ækùnrin kan nínú ÅgbÆrùn-ún, 

þùgbñn a kò lè rí obìnrin kan fà yæ  

tó dára ju àwæn yókù. 

29 Tún wo ohun tí mo tún rí:  

çlñrun ti dá ènìyàn ní ðnà tààrà; 

ènìyàn ni ó ń þe ara-rÆ lópò ægbñn kñgbñn! 

   


8

Ta ni ó dàbí  ælñgbñn, 

ta ni ó mæ àlàyé ðrð? 

Çgbñn ènìyàn ní í mú u r¿rìn-ín, 

tí ó ń yí ojú kíkorò rÆ padà. 

2  Mo wí pé: Kíyèsí láti pa àþÅ ðba mñ  

nítorí ìbúra çlñrún, 

3  má þe tàpá sí i; 

má þe þorí kunkun nígba tí nǹkan kò bá rægbæ, 

nítorí pé òun ń þe gbogbo ohun bí ó ti wù ú; 

4  nítorí ti æba ni àþÅ, 

ta ni ó j¿ wí fún un pé:  

“Kí ni ìwæ ń þe yìí?” 

5  Ñni tó bá pa òfin mñ kò ní rí ðràn:  

ælñgbñn sì ní èrò ækàn pé  

ìgbà kan ń bð fún ìdájñ. 

6  Ìgbà ń bð fún ìdájñ lóri ohun gbogbo, 

ènìyàn sì ń fi ara-rÆ wéwu ńlá. 

7  Nítorí kò sí Åni tí ó mæ ohun tí yóò þÅlÆ; 

tàbí ta ni yóò sæ fún un ígbà tí èyí yóò wáyé? 

8  Kò sí Åni tí ó lágbára lórí af¿f¿ láti mú u dání; 

tàbí Åni tí ó lágbára lórí æjñ ikú wà? 

A kì í rán æmæ ogun padà sílé lñjñ ìjà, 

ìkà kò sì ń gba oníkà là. 

9 Gbogbo ohun wðnyí ni mo mð bí mo ti ń þe ìwádìí gbogbo ohun tí ń þÅlÆ nínú ayé, nígbà tí ènìyàn bá ń tÅrí ènìyàn ba láti jÅ ¿ níyà. 10 ×ùgbñn mo tún rí bí a ti læ þe ìsìnkú aþebi, tí a jáde læ nínú témpélì láti wá bu ælá fún un ní ìlú fún ohun tí ó ti þe! Èyí náà tún jásí asán.11 Nítorí pé a kò tí i dájñ Åni kankan lórí ìwà búburú, ni ó j¿ kí àwæn ènìyàn máa f¿ þe ibi. 12 Ñl¿þÆ ti ń þe ibi ní ægñrùn-ún ìgbà ń yege ní tòótñ. Èmi mð dájú pé ire ni ti Åni tí ó bá bÆrù çlñrun, nítorí pé wñn bÆrù rÆ; 13 kí aþebi má þe yð nítorí pé æjñ ayé rÆ 

kò lè gùn ju bí ti òjìjì læ, nítorí pé kò bÆrù çlñrun. 14 ×ùgbñn ohun asán ń bÅ nínú ayé, nítorí àwæn olódodo ń jìyà tó yÅ kí ó þÅlÆ sí aþebi; àti àwæn aþebi tí ń jÆfÆ ohun tó yÅ kí a fifún olódodo. Èmi wí pé èyi nàá j¿ ohun asán! 15 Ayð ni èmi yóò yìn nígbà náà nítorí pé kò sí ayð fún ènìyàn lábÅ oòrùn bí kò þe nínú jíjÅ àti mímu pÆlú ìgbádùn. Èyí ni ó bá iþ¿ rÆ mu ní ìwðn æjñ ayé tí çlñrun fi dá a lñlá lábÅ oòrùn. 

ÌFÐ 

16  Bí mo ti kæbiara sí kíkñ ægbñn, èmi wá rí ohun tí ń þÅlÆ lórí ilÆ ayé. Ènìyàn kì í simi tðsán tòru. 17 Mo tún wo gbogbo iþ¿ çlñrun, síbÆsíbÆ kò sí Åni tí ó mæ àþírí iþ¿ tí ó ń þe láb¿ oòrùn, tàbí ìdí tí ènìyàn fi ń þòpð, kò sí bí a ti ń wádìí rÆ tó tí a lè mð ñ.  Bí ælñgbñn kan bá rò pé òun ní ìmð, kò lè rí i 9 

Nítorí mo ti ronú sí gbogbo eléyì, mo sì ri pé olódodo, àti ælñgbñn pÆlú iþ¿ wæn ń bÅ lñwñ çlñrun. 

Ènìyàn kò mæ ìf¿ tàbí ìkórira, 

méjèèjì jásí asán níwájú rÆ. 

2  Bí ti gbogbo ènìyàn, ìpín kan ni ti olódodo àti aþebi, 

fún Åni mímñ àti aláìmñ, 

fún Åni tí ń rúbæ àti Åni tí kì í rúbæ; 

bákan náà ni fún Åni rere àti Ål¿þÆ, 

fún Åni tí ń búra àti fún Åni tí ń bÆrù láti búra. 

3 Èyí ni ibi tí ń bÅ nínú ohun gbogbo tí à ń þe láb¿ oòrùn, pé ìpín kan þoþo ní ń bÅ fún gbogbo ènìyàn; àti pé ækàn ènìyàn kún fún ibi: àti pé ènìyàn ń hùwà wèrè nígbà tí ó wà láàyè àti l¿yìn náà òun yóò dàpð mñ òkú. 

4  Ñni tí ó bá wà ní ilÆ alààyè ní ìrètí, 

ajá tí ó wà láàyè sàn ju òkú kìnìún læ. 

5 Àwæn alààyè sáà mð pé wæn yóò kú, þùgbñn àwæn òkú kò mæ nǹkankan; wæn kò lérè mñ nítorí a ti gbàgbé ìrántí wæn. 6 Ìf¿ wæn, ìkórira wæn, ìlara wæn, gbogbo rÆ ti þègbé; wæn kò sì ní ìpín mñ nínú ohun tí à ń þe láb¿ oòrùn. 

7  Læ fi ayð jÅ oúnjÅ rÅ, 

kí ìwæ sì gbádùn ætí rÆ tækàntækàn; 

nítorí çlñrun ti fi èrè sí iþ¿ rÅ. 

8  Kí ìwæ máa wæ aþæ funfun nígbà gbogbo, 

kí òróró má sÆ d¿kun lóri rÆ! 

9  Læ máa jayé pÆlú obìnrin tí ìwñ f¿, nínú æjñ ayé rÅ  

àti nínú òpò tí ìwæ ń þe níhìn-ín. 

10 Gbogbo ohun tí ìwæ bá rí þe, 

máa þé e ní ìwðn bí ìwæ ti lè þé e tó, 

nítorí pé kò sí iþ¿, kò sí ìpètè, 

kò sí ìmð, kò sí ægbñn ní isà-òkú tí ìwñ ń læ. 

ÀKÓKÒ KÒ DÚRÓ DE ÑNÌ KAN 

11 Mo tún wo ilé ayé:  

kì í þe Åni tí ó lè sáré jù  

ní í gba ipò aþíwájú nínú eré ìje, 

kò dÆ í þe alágbára ni í borí lójú ìjà. 

Kò sí oúnjÅ fún ælñgbñn, 

kò sí ærð fún amòye, 

kò sí oore fún amðràn; 

nítorí ìgbà òþì yóò dé bá gbogbo ènìyàn. 

12 Ènìyàn kò mæ àsìkò rÆ:  

bí Åja tó bñ sínú àwðn búburú, 

tàbí ÅyÅ tí ìdÅkùn mú, 

b¿Æ ni æjñ búburú ti ń dé bá ènìyàn láìrót¿lÆ. 

13 Mo tún rí ohun búburú kan láb¿ ðrun, ó sì þe pàtàkì lójú mi. 14 Ìlú kékeré kan wà tí àwæn ará ìlú náà kò pð. Çba ńlá kan kælù ú, ó gbógún tì í, ó sì kñ ilé iþ¿ ògùn ńlá kan s¿ba rÆ. 15 ×ùgbñn ó pàdé ælñgbñn tálákà kan tí ó gba ìlú náà là pÆlú ægbñn rÆ. ×ùgbñn a kò pa ìrántí tálákà yìí mñ. 16 Mo wí pé: çgbñn sàn ju agbára, 

þùgbñn a kì í ka ægbñn òtòþì sí, 

a kò sí ì fetísí ðrð rÆ. 

17 A ń fetísí ðrð dáradára ælñgbñn, 


ju igbe æba àwæn ðbæ. 

18 çgbñn sàn ju ohun ìjà, 

þùgbñn àþìþe kan  

lè ba ðpðlæpð ohun rere j¿. 


10

Òkú eþinþin ń ba  

ago òróró olóórùn dídùn j¿, 

ìwà òmùgð díÆ ń bá ægbñn àti iyì j¿. 

2  çlñgbñn ń darí ara-rÆ sí ðnà rere, 

òmùgð ní í mú ara-rÆ þìnà. 

3  Bí òmùgð ti ń rìn lójú ðnà  

ni a ti í mð æ; kò ní òye, 

ó fihan gbogbo ènìyàn pé  

ðbæ ni òun í þe. 

4 Bí æba bá bínú sí æ, má þe kúrò ní ipò rÅ, nítorí pé ìtú ń bá ń ré àþìþe kæjá. 5 Èmi rí ohun àìdára kan nínú ayé, àþiþe láti æwñ æba: 6 ìgbéga ìwà òmùgð, àti ælñrð tí ó wà ní ipò ìrÆsílÆ; 7 èmí rí Årú tí ń gun Åþin, àti àwæn aládé tí ń fi ÅsÆ rìn bí Årú. 

8 Ñni tó bá wa kòtò  

ni yóò þubú sínú rÆ; 

Åni tó bá já wænú ægbà ni ejò ń bùjÅ. 

9  Ñni tí ń gbé òkúta ni òkúta ń fún légbò; 

Åni tí ń la igi lè tibÆ þe ara-rÆ léþe. 

10 Bí àáké bá kújú nítorí pé a kò pñn æn, tipá-tipá ni a fí í lò ó; þùgbñn ægbñn ni í mú-ni yege. 

11 Ejò tí a kò tù lójú tó bu-ni þán, 

kò lérè fún olùtujú. 

12 ×e ni ðrð çlñgbñn ń tu-ni lára, 

þùgbñn Ånu òmùgð ní í pa a. 

13 Çrð ðbð ló fi í bÆrÆ, 

tí yóò fi ti wèrè gidi parí rÆ. 

14 Òmùgð ni í þe ìlñpo ðrð:  

ènìyàn kò mæ ðla; 

ta ni yóò ròyìn ohun tí yóò þÅlÆ  

l¿yìn rÆ fún un? 

15 Iþ¿ ń da òmùgð lágara, 

Åni tí kò bá mæ ðnà kì í læ sínú ìlú. 

16 Ègbé ni fún ìlú tí æmædé jæba lé lórí, 

àti èyí tí æba rÆ ń jÅun láti òwúrð læ. 

17 Ayæ ni fún ìlú tí a bí æba rÆ ní ælñlá, 

tí aládé rÆ sì ń jÅun nígbà tí ó yÅ, 

láti gba agbára láìþe pé láti máa mu. 

18 Nípa ìjáfara ni igi ń wó lulÆ, 

nípa àìþiþ¿ bójúmu ni ilé fi ń jó. 

19 A lè r¿rìn-ín nídìí oúnjÅ, 

ætí sì í mú inú ènìyàn dùn! 

Owó ni kókó ohun gbogbo! 

20 Má þe fi æba bú, àní nínú ìrònú ækàn rÅ, 

    má þe gégun fún ælñrð, àní nínú yàrá rÅ, 

nítorí ÅyÅ yóò pariwo ðrð náà kiri, 

àìronú sðrð ni ìy¿ apá. 

11 

Ju búr¿dì rÅ sí ojú omi, 

ìwæ yóò sì bá a pàdé ní æjñ iwájú. 

2  Bá ènìyàn méje, àní m¿jæ pín pð, 

nítorí a kò mæ ibi tí yóò þÅlÆ l¿yìn ðla. 

3  Bí ìkúùkù bá kún fún omi, 

yóò fi rðjò sílÆ. 

Bí igi bá tÆ sí gúsù tàbí àríwá, 

ibi tí igi bá tÆ sí ló ń wó sí. 

4  Bí ìwæ bá ń wo af¿f¿, 

ìwæ kò ní í gbin oko rÅ, 

Åni tí ó bá ń wo ìkúùkù kì í kórè. 

5  Bí ìwæ kò ti mæ ðnà af¿f¿, 

àti àþírí obìnrin tó lóyún, 

b¿Æ náà ni ìwæ kò tì lè mæ iþ¿ çlñrun 

tí ń darí ohun gbogbo. 

6  Gbin èso ðgbìn rÅ ní òwúrð, má þe þeré ní ìrðl¿. 

Nítorí ìwæ kò lè sæ èyí tí yóò yærí sí rere ní méjèèjì:  

méjèèjì sì lè dára. 

ÇJË OGBÓ 

7  ÌmñlÆ dára, ó sì dára láti wo oòrùn. 

8  Bí ènìyàn bá wà láàyè fún ædún púpð, 

kí ó lo gbogbo rÆ fún ànfààní ara rÆ; 

kí ó sì rántí pé æjñ òkùnkùn yóò pð; 

asán ni gbogbo ohun tí ń bð wá. 

9  Kí ìwæ ðdñ máa yð nínú èwe rÅ, 

kí inú rÆ sì dùn bí ìwæ ti j¿ ðdñmædé. 

Máa tÆlé af¿ ækàn rÅ, 

àti ohun tí ó bá wu ojú rÅ! 

þùgbñn kí ìwñ mð pé  

çlñrun yóò þèdájñ fún æ lórí gbogbo rÆ. 

10 Mú ìbànúj¿ kúrò nínú ækàn rÅ, 

mú ìrora kúrò ní ara rÅ! 

×ùgbñn ìgbà èwe àti irun dúdú jásí asán. 

12 

Kí o rántí Ñl¿dà rÅ nígbà èwe rÅ, 

kí æjñ búburú tó dé  

àti àwæn ædún tí ìwæ yóò wí pé:  

‘Kò fún mi láyð’; 

2  kí oòrùn àti ìmñlÆ àti oþùpá  

àti àwæn ìràwð tó þókùnkùn; 

nígbà tí ìkúùkù yóò padà wá l¿yìn òjò; 

3  ní æjñ tí àwæn amÆþñ yóò wárìrì, 

tí àwæn alágbára yóò tÅríba; 

tí àwæn obìnrin yóò d¿kun ælæ lílð, 

nítorí æjñ ń læ kúrò lójú fèrèsé, 

4  tí a sì tilÆkùn l¿yìn ìgboro; 

nígbà tí ìro ælæ yóò lælÆ, 

tí ohùn ÅyÅ yóò dák¿, 

tí a kò ní i gbñ orin mñ, 

5  nígbà tí agara yóò dá-ni láti gòkè, 

tí Ærù yóò sì máa ba-ni láti gb¿sÆ rìn. 

    Igi álmñndì yóò sì rúwé pÆlú òdòdó, 

tí tata yóò jÅun yó, 

tí igbó igi eléso yóò so èso rÆ, 

nígbà tí æmæ ènìyàn bá ń læ sí ilÆ àrèmábð! 

Tí àwæn tí ń þðfð yóò máa dárò kiri ìgboro; 

6  kí okùn fàdákà tó já, 

kí fìtílà wúrà tó fñ, 

kí kèrègbè tó fñ ní odò, 

kí korobá tó já sínu kànga; 

7  tí èrùpÆ yóò padà sínú erùpÆ g¿g¿ bí ó ti wá, 

tí èémí yóò padà sñdð çlñrun tó fi í fún-ni. 

8  Asán lórí asán, amúlÆ-mófo ni gbogbo rÆ, ni Kóhélétì wí! 

ÇRÇ ÌPARÍ 

9  Yàtð sí pé Kóhélétì j¿ ælñgbñn, ó tún fi Ækñ kñ àwæn ènìyàn; ó wæn ohun gbogbo, ó þe ìwádìí, ó sì fi wñn pa òwe púpð. 10 Kóhélétì gbìyànjú láti kæ àwæn ðrð alárinrin sínú ìwé, ó sì kæ ðrð ægbñn òtítñ sínú ìwé. 11 Àwæn ðrð ælñgbñn dàbi Ægún, àti bí ìþó tí a kàn mñlÆ; olùþñ àgùntàn sì ń lò wñn fún ànfààní agbo Åran rÆ. 12 Jù b¿Æ læ, æmæ mi, kí ìwæ mð pé Åni tí ó ń kðwé ń þiþ¿ tí kò lópin; Ækñ àkñjù ń mú àárÆ wá fún ara. 

13 Ní þókí gbogbo rÆ ní àgbñyé: BÆrù çlórun, kí ìwæ sì pa àwæn òfin rÆ mñ, èyí j¿ iþ¿ gbogbo ènìyàn. 

14 Nítorí çlñrun yóò mú gbogbo iþ¿ æwñ ènìyàn wá fún ìdájñ, ó sì rí gbogbo ohun ìkððkð, ní búburú àti ní rere. 


À×ÀYÀN ORIN SÓLÓMÓNÌ 


1

ÀPÈLÉ ÀTI ÇRÇ Ì×ÀÀJÙ 

Àþàyàn orin láti æwñ Sólómñnì. 


ÌYÀWÓ: 

2  Kí ó fi Ånu rÆ kò mí l¿nu. 

Ìf¿ rÅ gbádùn ju ætí læ; 

3  Òórùn ohun ìkunra rÅ dùn púpð, 

orúkæ rÅ j¿ òróró tí a dà jáde, 

nítorí náà ni àwæn wúndíá ń f¿ æ. 

EWÌ KÌNÍ 

4  Fà mí sí ipaþÅ rÅ, eré yá! 

Çba ti mú mi wænu ìy¿wù rÆ; 

ìwæ yóò fún wa láyð àti inú dídùn. 

Àwa yóò yin ìf¿ rÅ ju ætí læ; 

ó bñsí gidi láti f¿ æ! 

ÀJçSç ÀWçN OLÙFÐ 

ÌYÀWÓ: 

5  Adú-l¿wà ni mí; 

Æyin omidan Jérúsálémù, 

gÅgÅ bí àwæn àgñ kédárì, 

bí ilé ìborí fún ìjòkó ibi eré ní Sálmà. 

6  Má þe ro ti àwð dúdú mi:  

oòrùn ni ó pa mí tó b¿Æ. 

Àwæn æmæbìnrin ìyá mi bínú sí mi, 

wñn fi mí þe olùtæjú àwæn ægbà àjàrà, 

Çgbà àjàrà tèmi…èmi kò þetñjú rÆ! 

7  Wí fún mi ná, ìwæ tí ækàn mí f¿:  

Níbo ni ìwæ ń kó agbo àgùntàn rÅ læ jÆ, 

níbo ni ìwæ ń kó wæn læ simi, 

ní wákàtí ðsán? 

Kí èmi má þe þìnà þáko læ, 

l¿ba àgbò Åran àwæn Ål¿gb¿ rÅ. 

ÑGBÐ AKçRIN: 

8  Bí ìwæ kò bá mð, 

ìwæ obìnrin arÅwà jùlæ, 

máa tæpasÅ àwæn agbo àgùntàn læ, 

kí ìwæ sì kó ewúr¿ rÅ læ jÆ  

l¿bàá ìbùgbé àwæn olùþñ àgùntàn. 

çKç ÌYÀWÓ: 

9 Olùf¿ mi ðwñn, 

mo kà ñ wé Åþin mi tí a so mñ ækð Fáráò. 

10 ÏrÆk¿ rÅ wu-ni nínú ohun ðþñ, 

pÆlú ærùn rÅ nínú ìlÆkÆ. 

11 Àwa yóò þe iyùn wúrà fún æ  

pÆlú ìlÆkÆ fàdákà. 


ÇRÇ ÀJçSç TçKç TAYA: 

12 Nígbà tí çba ń simi nínú ìyÆwù rÆ, 

òróró mi ń rún òórùn dídùn rÆ jáde. 

13 çkæ mi olùf¿ j¿ àpò òjíá, 

tí ń bÅ láàárín àwæn æmú mi. 

14 çkæ mi àyànf¿ j¿ ìdì òdòdó síprésì, 

    láàárin àwæn àjàrà Ðngédì. 

15 Wò bí ìwñ ti l¿wà tó, aya mi òlùf¿. 

Wò bí ìwæ ti l¿wà wu-ni tó! 

Ìwæ ni olójù àdàbà. 

16 Wò bí ìwæ ti l¿wà tó, ækæ mi olùf¿, 

wò bí Åwà rÅ ti lárinrin tó! 

Ìbùsùn wa j¿ ibi ìtura. 

17 Kédárì ni igi àjà ilé wa, 

pákó síprésì ni a fí t¿ Å. 


2

Èmi ni òdòdó rósì Sárónì, 

òdòdó lílì àfonifojì. 

2  Bí òdòdó lílì láàárin àwæn Ægún Ågàn, 

b¿Æ ni olùf¿ mi láàárin àwæn omidan. 

3  Bí igi eléso láàárin àwæn ðdñmækùnrin. 

LábÅ ìgbádùn òjìjí rÆ ni mo jókòó, 

èso rÆ sì dùn mñ mi l¿nu. 

4  Ó ti mú mi læ sí ilé ætí rÆ, 

ìf¿ sì ni àsíá tí ó fi bò mí lòrí. 

5  Ñ fi àkàrà eléso àjàrà gbé mi ró, 

Å fi èso tí a ń jÅ fún mi lókun nítorí àìsàn ìf¿ ń þe mí. 

6  Apá òsì rÆ ń bÅ lábÅ orí mi, 

apá ðtún rÆ sì ká mi mñra. 

7 – Mo rð yín, Æyin omidan Jérúsálémù, 

mo fi abo Ågbin àti àgbùnrín rñ yin, 

Å má þe mú ìf¿ mi tají, 

Å má þe mú u dìde, 

títí dìgbà tí yóò fi wù ú. 

ÈWÌ KEJÌ 

ÌYÀWÓ: 

8  Èmi gbñ ohùn Olólùf¿ mi, 

Wò ó bí ó ti ń bð, 

ó ń fò lóri àwæn òkè ń la, 

ó ń b¿ sókè lórí àwæn òkè kékèké. 

9  Olólùf¿ mi dàbí abo Ågbin, 

ó dàbi æmæ ìgalà. 

Wò ó tí ó dúró l¿yìn ògiri wa, 

ó bà l¿ba fèrèsé, ó ń yæjú lójú fèrèsé. 

10 Olólùf¿ mi gbé ohùn sókè, 

ó wí fún mi pé: “Wá ná, 

olùf¿ mi, arÅwà mi, máa bð. 

11 Nítorí òtútù yìnyìn ti kæjá, 

ìgbà òjò ti parí, ó ti tán. 

12 Àwæn òdòdó ti ń farahàn lóri ilÆ, 

Àsìkò orin dídùn ti dé, 

a ti ń gbúró ohùn àdàbà ní ilÆ wa. 

13 Igi ðpðtñ ti so èso tuntun, 

àwæn igi àjàrà ti rúwé  

pÆlú òdòdó olóòrùn dídùn. 

Wá ná, olùfÆ mi, arÅwà mi, máa bð! 

14 Àdàbà mi tí ó farasín  

nínu ihò àwæn òkuta, 

j¿ kí èmi rí ojú rÅ, j¿ kí n gbñ ohùn rÅ, 

nítorí ohùn rÅ dùn, ojú rÅ sì fanimñra.” 

15 Ñ bá mi mú kðlðkðlð, 

    àwæn kðlðkðlð kékèké, 

àwæn tí ń bá àjàrà j¿, 

nítorí ægbà àjàrà wa ti léso. 

16 Olólùf¿ mi j¿ tèmi, èmi sì j¿ tirÆ. 

Ó kó àwæn àgùntàn rÆ jÆ  

láàárin àwæn òdòdó lílì. 

17 Kí af¿f¿ òwúrð tó f¿, 

kí òkùnkùn tó kásÆ, padà wá! F¿ mi! 

Kí ìwæ, Olólùf¿ mi, dàbí abo Ågbin, 

bí æmæ àgbðnrín, 

lóri àwæn òkè Bétérì.. 


3

Èmi ń wá Åni tí ækàn mí f¿  

lóri ìbùsùn mi lóru. Mo wá a, 

þùgbñn èmi kò rí i! 

2  Nígbà náà ni mo jí dìde  

láti la Ìlú náà læ. 

Ní ìgboro ìlú àti ní gbangba ìta, 

ni èmi ń læ wá Åni tí ækàn mi f¿, … 

Mo wá a, wá a, þùgbñn èmi kò rí i! 

3  Àwæn amÆþñ pàdé mi, 

àwæn tí ń rìn kiri ìlú náà:  

“Ǹj¿ Å bá mi rí Åni tí ækàn mi f¿!” 

4  Ní kété tí mo kæjá wæn, 

ni mo pàdé Åni tí ækàn mí f¿. 

Mo dì í mú, èmi kò sì fi í sílÆ, 

títí mo fi mú u wænú ilé ìyá mi, 

tí ó fi wænú yàrá Åni tí ó lóyún mi. 

çKç ÌYÀWÓ: 

5  Mo rð yín, Æyin omidan Jérúsálémù, 

mo fi abo Ågbin àti ti àgbðnrín rð yín, 

Å má þe mú ìf¿ mi tají, 

Å má þe mú u dìde, 

títí dìgbà tí yóò fi wù ú. 

EWÌ KÑTA 

AKÉWÌ: 

6  Kí ni yìí tí ń ti inú ðdàn bð, bí ðwñn eéfín, 

tí ó ń run òjìá àti tùràrí, 

pÆlú gbogbo ohun olóòrùn dídùn láti ìlÆ òkèèrè? 

7 Àþ¿Æ àkéte Sólómónì ni. 

Çgñðta akínkanjú yí i ká, 

àwæn akægun Ísráelì:  

8  akñþ¿-mæþ¿ ogun ni gbogbo wæn, 

àwæn agbógun-gbórò ækùnrin. 

Olúkú lùkù wæn pÆlú idà l¿gbÆ¿ rÆ, 

fún ìdágìrì òru  

9  çba Sólómónì ti t¿ ìt¿ fún ara-rÆ  

pÆlú igi Lébánónì. 

10 Ó fi fàdákà þe òpó rÆ, 

ó sì fi wúrà bò ó lórí, 

ó fi aþæ elése àlùkò bo ìjòkó rÆ, 

ó fi igi dúdú èbónì þe Æyìn rÆ. 

11 Ïyin omidan Jérúsálémù, 

Å wá wo æba Sólómónì, 

pÆlú adé tí ìyá rÆ gbé dé e lórí. 

çjñ ìgbéyàwó rÆ, ní æjñ ayð ækàn rÆ. 

çKç ÌYÀWÓ: 


4

Wò bí ìwñ ti l¿wà tó, olùf¿ mi, 

wò bí ìwñ tí l¿wà wu-ni tó! 

Ìwæ ni olójú àdàbà, 

tí ń dán gbinrin l¿yìn aþæ ìbojú rÆ; 

irun rÅ bí agbo Åran ewúr¿, 

tí ń þàn læ ìsàlÆ òkè Gíléádì. 

2  Ìwæ ni eléyín agbo àgùntàn tí a fá irun wæn, 

bí wñn ti ń gókè wá láti ibi ìwÆ. 

Olúkú lùkù wæn ni ó ní èjí tirÆ, 

kò sí Åyæ kan tí kò ní èjí. 

3  Ìwæ ni elétè òwú elésé àlùkò, 

ìwæ ni olóhùn iyð. 

ÏrÆk¿ rÅ bí Ælà èso pómégránátì, 

lábÅ aþæ ìbojú rÅ. 

4  çrùn rÅ bí ilé ìþñ Dáfídì, 

tí a kñ bí ilé agbára. 

ÑgbÆrùn-ún àgbékñ ní ń bÅ lára rÆ, 

tí wæn gbé àwæn asà akægun dání. 

5  çmu rÅ méjèèjì dàbí abo Ågbin méjì, 

bí ìbejì æmæ àgbùnrín, 

tí ń jÆ láàárin àwæn òdòdó lílì. 

6  Kí af¿f¿ òwúrð tó f¿, 

kí òkùnkùn tó kásÆ, 

èmi yóò læ sórí òkè òjìá, 

sóri òkìtì tùràrí. 

7 Ñwà rÅ pé þánþán, olùf¿ mi, 

láìsí àbàwñn kan! 

8  Jáde wá láti Lébánónì, 

ìwæ àf¿sñnà mi, máa bð 

láti Lébánónì, jáde wá. 

Gbé ojú rÅ wo ìsàlÆ  

láti orí òkè Ámánà, láti orí òkè Sánírí  

àti Hérmónì, ìbùjókòó àwæn kìnìún, 

òkè ńlá àwæn æmæ Åkùn. 

9  Ìwæ ti gbà mí lñkàn, arábìnrin mi, 

àf¿sñnà mi, ìwñ ti gbà mí lñkàn! 

PÆlú ojú rÅ tí ìwæ fi wò mí l¿Ækan, 

pÆlú ìlÆkÆ kan ní ærùn rÅ. 

10 Wò bí ìf¿ rÅ ti lágbára tó, 

arábìnrin mi, àf¿sñnà mi:  

Wò bí ìf¿ rÅ ti dùn tó… 

Àní ju ætí læ! 

Àwæn ohun olóòrùn rÅ dára ju  

gbogbo ohun olóòrùn yókú læ! 

11 Ètè rÅ, ìwæ àf¿sñnà mi, 

ń kan oyin wúndíá jáde. 

Oyin àti wàrà ń bÅ láb¿ ahñn rÅ; 

òórùn dídùn aþæ rÅ  

dàbí òórùn dídùn Lébánónì. 

12 Òun ni ægbà onígbàgede, 

arábìnrin mi àf¿sñnà mi; 

ægbà pÆlú gbàgede àtàtà, 

orísun tí a sé ihò fún. 

13 Ohun ðgbìn rÅ ti hù  

ægbà igi pómégránátì, 

Ìwæ ni ælñlá ohun tí ó dárá jùlæ:  

14 nárdì àti sáfrónì, igi kálàmú  

olóòrùn dídùn àti sínámónì, 

pÆlú gbogbo igi tùràrí; 

òjiá àti álóésì pÆlú òórùn dídùn jùlæ. 

15 Orísun tí ń mú ægbà so èso, 

oníkànga omi ìyè, 

odò omi tí ń þàn láti òkè Lébánónì! 

ÌYÀWÓ: 

16 Dìde, af¿f¿ àríwá, 

sáré wá, af¿f¿ gúsù! 

F¿ sóri ægbà oko mi, 

kí ó bàa lè mú  

ohun olóòórùn dídùn rÆ jáde! 

Kí ækæ mi àyànf¿ wænú ægbà rÆ. 

Kí ó tñ èsò aládùn rÆ wò! 

çKç  ÌYÀWÓ: 


5

Èmi wænú ægbà mi, 

arábìnrin mi, àf¿sñnà mi, 

mo kórè ójìá àti òróró ìtura mi, 

mo jÅ oyin mi àti afárá oyin mi, 

èmi mu wàrà àti ætí mi. 

AKÉWÌ: 

Ñ wá jÅun, Æyin ðr¿, kí Å sì mu, 

kí Å mu t¿rùn, Æyin àyànf¿ mi! 

EWÌ KÑRIN 

ÌYÀWÓ: 

2  Mo sùn, þùgbñn ækàn mí jí. 

Mo gbñ tí ækæ mi olùf¿ ń kànkùn. 

“×ílÆkùn fún mi, arábìnrin mi, 

olùfÆ mi, àdàbà mi, obìnrin pípé mi! 

Nítorí ìrì ti bo orí mi, 

irun orí mi kún fún ikan ìrì òru.” 

3  ‘Mo ti bñ aþæ mi, 

báwo ni kí n tún ti wð ñ? 

Èmí ti þan ÅsÆ mi, 

báwo ni kí n tún dðtí ÅsÆ mi lórí ilÆ?’  

4  çkæ mi olùf¿ ti na æwñ láti þílÆkùn, 

l¿sÆkÅsÆ ni inú mi wàrírí. 

5  Mo dìde láti þílÆkùn fún ækæ mi ayànf¿, 

òjíá ń kán lñwñ mi, 

òjíá tuntun ń þàn láti ìka æwñ mi, 

sóri ìdè ilÆkùn. 

6  Mo þílÆkùn fún ækæ mi olùf¿, 

bí mo ti pÆyìndà ni ó sì ti læ! 

Lílæ rÆ bà mí lñkàn j¿. 

    Mo wá a, þùgbñn èmi kò rí i, 

mo ké pè e, þùgbñn òun kò dáhùn! 

7  Àwæn amÆþñ pàdé mi, 

àwæn tí ń rìn kiri ìlú náà. 

Wæn lù mí, wæn þá mi lñgb¿, 

wæn gba aþæ ìborùn mi lñwñ  mi, 

àwæn tí ń þñ odi ìlú. 

8  Èmi rð yín, Æyin omidan Jérúsálémù, 

Bí Æyin bá rí olólùfÆ mi, 

kí ni kí Æyin sæ fún un? …  

Pé àìsàn ìf¿ ń þe mí. 

ÑGBÐ AKçRIN: 

9 Kí ni Olúlùf¿ rÅ fi ju àwæn mìíràn, ìwæ obìnrin arÅwà jùlæ? Kí ni ækæ rÅ àyànf¿ fi ju tí àwæn mìíràn, tí ìwæ fi ń rð wá tó b¿Æ? 

ÌYÀWÓ: 

10 çmæ pupa rðgbðdð aláwð dídán  

ni ækæ mi olùf¿, ó tayæ  

láàárin ÅgbÆrùn-ún. 

11 Òun ni olórí wúrà àtàtà; 

irun ori rÆ bi ti ðpÅ, 

ó dúdú bí ÅyÅ ìwó. 

12 Òun ni olójú àdàbà, lóri agbada omi, 

ó ń wÆ nínú wàrà  

bí ó ti gúnwà létí odò. 

13 ÏrÆk¿ rÆ bí àwæn ebè  

fún ohun olóòrùn dídùn, 

àwæn ohun olóòrùn dídùn ńlá. 

Ètè rÆ dàbí òdòdó lílì; 

ti ń kan òjiá tuntun. 

14 çwñ rÆ bi wúrà tí ó yípo, 

tí a fi òkuta oníyebíye Tárþíþì þe lñþðñ. 

Ikùn rÆ bí odindi eyín erin tí a fi sáfírì bò. 

15 Itan rÆ bí òpó márbúlù  

tí a gbé ká ìjòkó wúrà àtàtà. 

Ìrísí rÆ dàbí Lébánónì, 

kò l¿gb¿ bi igi kédárì. 

16 Çrð Ånu rÆ ni í j¿ adùn fúnrarÆ, 

gbogbo ara rÆ ni ó fanimñra rékæja. 

B¿Æ ni olúlùf¿ mi ń rí, 

b¿Æ g¿¿ ni ækæ mi àyànf¿, 

Æyin omidan Jérúsálémù. 

ÑGBÐ AKçRIN: 


6

Níbo ni olñlùf¿ rÅ læ, 

ìwæ obìnrin arÅwà jùlæ, 

níbo ni ækæ rÅ àyànf¿ yà sí, 

kí a bàa lè bá æ wá a? 


ÌYÀWÓ: 

2  Olñlùf¿ mi ti sðkalÆ læ ægbà rÆ, 

níbi ebè olóòrùn dídùn, 

láti kó àwæn àgùntàn rÆ jÆ nínú ægbà náà, 

àti láti já àwæn òdòdó lílì. 

3  Èmi j¿ ti ækæ mi àyànf¿, 

olñlùf¿ mi sì j¿ tèmi. 

Ó kó agbo àgùntàn rÆ jÆ  

láàárin àwæn òdòdó lílì. 

EWÌ KÁRÙN-ÚN 

çKç  ÌYÀWÓ: 

4  Ìwæ l¿wà, aya mi, bí Tírsà, 

ìwæ wu-ni bí Jérúsálémù. 

5  Gbójú rÅ kúrò lára mi, 

nítorí ojú rÅ ti káwñ mi. 

Ìwæ ni onírun agbo ewúr¿, 

tí ń þàn læ ìsàlÆ òkè Gíléádì, 

6  ìwæ ni eléyín agbo àgùntàn, 

tí ń gòkè wá láti ibi ìwÆ. 

Olúkú lùkù wæn ni ó ní èjí tirÆ, 

kò sí Åyæ kan tí kò ní èjí. 

7  ÏrÆk¿ rÅ bí Ælà èso pómégránátì, 

lábÅ aþæ ìbojú rÅ. 

8  çgñðta ayaba ní ń bÅ, 

pÆlú ægñðrin àlè, 

(àti awæn omidan tí kò lóǹkà). 

9  Àdàbà mi tayæ, arÅwà pípé mi tayæ. 

Òun ni ðkàn þoþo ìyá rÆ, 

àyànf¿ æmælóju Åni tí ó bí i. 

Àwæn ðdñmæbìnrin rí i, 

wæn sì pé e ní alábùkún fún; 

àti ayaba àti àlè ló ń yìn ín:  

10 “Ta ni Åni náà tí ń jáde bð  

bí oòrùn òwúrð, tí ó l¿wà bí òþùpá, 

tí ń dán bí oòrùn, 

tó l¿rù bí Ågb¿ ogun tó di àmùrè?” 

11 Mo sækalÆ læ sí ægbà igi eléso, 

láti rí àwæn ìrúwé tuntun àfonífojì, 

láti wò bóyá àjàrà ti rúwé, 

bóyá igi pómégránátì ti tan òdòdó. 

12 kí n tó funra…, 

af¿ mi ti gbé mi  

ká ækð Ål¿þin Aminádíbù. 

ÑGBÐ AKçRIN: 


7

Padà wá, padà wá, omidan ×úlámì, 

máa bð, máa bð, j¿ kí á wò ñ! 

Kí ni Æ ń wò omidan ×úlámì fún, 

bí Åni tí ń jó láàárin Ågb¿ akærin méjì? 

çKç  ÌYÀWÓ: 

2  Wò bí ÅsÆ rÅ ti l¿wà tó  

nínú sálúbàtà rÅ, ìwæ æmæbìnrin aládé! 

Itan rÅ yípo bí ìlÆkÆ ærùn, 

iþ¿ àkñþ¿-mæþ¿ ohun ðþñ. 

3  Ìdodo rÅ dàbí ife tí kò þàìní ætí. 

Ikùn rÆ dàbi àkójæ ækà, 

tí òdòdó lílì rðgbà yíká. 

4  çmú rÅ méjèèjì dàbí abo Ågbin méjì, 

bí ìbejì æmæ àgbùnrín. 

5  çrùn rÅ bí ilé ìþñ eléyín erin. 

Ojú rÅ bí omi Åja Héþbónì, 

l¿bàá ojú ðnà Bát-Rábímù. 

Imú rÅ bí ilé ìþñ Lébánónì, 

amÆþñ tí ó kæjú sí Dàmáskù. 

6  Orí rÅ gbéra sókè bí Kármélì, 

irun orí rÅ tí a kó dàbi pupa-dúdú; 

ipele irun orí rÅ tí kó æba mñra. 

7  Wó bi ìwæ ti l¿wà tó, 

bí ìwæ ti fanimñra tó, 

ìwæ ìf¿, ìwæ adún! 

8  Ìdúró rÅ dàbí igi ðpÅ, 

àwæn æmú rÅ dàbi èso àjàrà. 

9  Mo wí pé: “Èmi yóò gòkè ðpÅ náà læ, 

èmi yóò ká èso rÆ. 

Kí àwæn æmú rÅ j¿ àwæn èso àjàrà, 

kí òórùn dídùn imú rÆ dàbi ti èso jíjÅ; 

10 kí ðrð Ånu rÅ dàbi ætí tí ó gbádùn! 

ÌYÀWÓ: 

Çtí náà ń dà fún olólùf¿ mi, 

bí ó ti ń þàn ni ètè àwæn tí ó ń tòògbé. 


11 Èmi j¿ ti ækæ mi olùf¿, 

ìf¿ rÆ sì kærí sí mi. 

12 Wá, ækæ mi olùf¿, j¿ kí á læ sórí pápá! 

Àwa yóò lo òru yìí ní àwæn ìletò, 

13 ní kùtù òwúrð ni àwa yóò læ sínú ægbà àjàrà. 

Àwa yóò rí i bí igi àjàrà ti ń rúwé, 

bí àwæn Æká rÆ ti yæ þìrì, 

bí àwæn pómégránátì ti yæ òdòdó. 

Nígbà náà ni èmi yóò fún æ ní Æbùn ìf¿ mi. 

14 Àwæn èso mándrákì ń run òórùn dídùn, 

àwæn èso dídára jùlæ ń bÅ ní Ånu ðnà ilé wa. 

Èmi ti pèsè adùn tuntun  

àti ògbó sílÆ dè ñ, ækæ mi olùf¿. 


8

Háà! Ìwæ ìbá j¿ arákùnrin mi, 

Åni tí ó mu æmú ní àyà ìyá mi! 

Èmi ìbá ká æ mñra lóde  

tí n bá pàdé rÅ, 

láìsí pé àwæn ènìyàn ń gàn mí. 

2  Èmi ìbá mú æ læ, 

èmi ìbá mú æ tð mí læ, sí ilé ìyá mi, 

ìwæ ìbá kñ mi l¿kðñ! 

Èmi ìbá fún æ ní ætí tí ó gbádùn jùlæ, 


ætí pómégránátì mi olóòrùn dídùn. 

3  Apá òsì rÆ ń bÅ láb¿ orí mi, 

apá ðtún rÆ sì ká mi mñra. 

çKç  ÌYÀWÓ: 

4  Mo rð yín, Æyin omidan Jérúsálémù, 

Å má þe mú olùf¿ mi tají, 

Å má þe mú u dìde, 

títí dìgbà tí yóò fi wù ú. 

ÌPARÍ 

ÑGBÐ AKçRIN: 

5  Ta ni yìí tí ó ń ti inú ijù bð, 

tí ó gbáralé ækæ rÆ olùf¿? 

çKç  ÌYÀWÓ: 

Láb¿ igi eléso o nì ni èmi ti jí æ, 

níbi gan-an tí ìyá rÆ ti lóyún rÅ, 

níbi tí Åni tí ó bí æ ti lóyún rÅ. 

ÌYÀWÓ: 

6  TÆ mí mñ ækàn rÅ bí ojú òòtÆ, 

dì mí mñ apá rÅ bí èdìdì. 

Nítorí ìf¿ lágbára bí Ikú, 

af¿ ara sì le bí Ìsà-Òkú. 

þe lo ń gbà bí æwñ iná, 

bí æwñ iná Yáhwè . 

7  Àwæn omi ńlá kò lè pa iná ìf¿, 

àwæn odò omi kò lè borí rÆ. 

ÀFIKÚN 

ÒWE çLËGBËN KAN 

Ñni tí ó bá fi gbogbo ærð ile rÆ ra ìf¿, 

ni yóò jèrè ìk¿gàn. 

ÒWE ÌBÁWÍ 

8 Árábìnrin wa kéré: æmú rÆ kò tí ì yæ. Kí ni àwa yóò þe fún arábìnrin wa, nígbà tí ðrð bá kàn an? 9 Bí òun bá ì þe ìgànná odi, àwa yóò kñ ilé fàdákà síwájú rÆ; bí òun bá ì þe ìlÆkùn, àwa yóò fi pákó kédárì bò ó. 10 Ògiri ni mí, àwæn æmú mi sì dàbi àwæn ilé ìþñ. B¿Æ ni mo þe rí àlààfíà ní ojú rÆ ní tòótñ. 11 Sólómónì ní ægbà àjàrà kan ní Báál-Hámónì. Ó gbé e fún àwæn oníþ¿ ægbà þe, tí olúkú lùkù wæn ń mú owó èso rÆ 

wá fún un: ÅgbÆrùn-ún owó fàdákà. 12 çgbà àjàrà tèmi ń bÅ láb¿ ìtñjú ojú mi: ní tìrÅ Sólómónì, ìwæ gba ÅgbÆrùn-ún owó fàdákà, igbá j¿ ti alábòjútó èso rÅ. 

ÀFIKÚN KEJÌ 

13 Ìwæ tí ń gbé nínú ægbà oko, kí Æyin ÅlÅgb¿ mi fetísí ohùn rÆ: dákun j¿ kí n gbñ æ! 

14 Yára, sáré, olólùf¿ mi. 

×e bí abo Ågbin, bí ðdñ àgbùnrín, 

lóri àwæn òkè ńlá olóòrùn dídùn! 


ÌWÉ çGBËN 


1çGBËN ÀTI ÌPÍN çMç ÈNÌYÀN 

Ó yÅ kí a wá çlñrun kí a sì yàgò fún ÆþÆ. 

Ñ f¿ràn òdodo, Æyin adájñ ayé, 

Å ronú sí Olúwa nínú ohun rere, 

kí Å sì fi òtítñ ækàn wá a. 

2  Nítorí àwæn tí kò bá dán an wò ní í ri i, 

ó si í fi ara-rÆ han àwæn tí ó gbà á gbñ. 

3  Nítorí ìgbìmð búburú ń ya ènìyàn kúrò lñdð çlñrun, 

Åni tí ó bá dán agbára Olódùmarè wò  

yóò rí ìdààmú. 

4  Nítorí ægbñn kò lè wænú Æmí tí ń gbìmðràn búburú, 

kò sì lè wænú ara tí ó kún fún ÆþÆ. 

5  Nítorí èmí mímñ ÅlÅkðñ ń sá fún àrékérekè, 

ó sì ń jìnnà sí ìmðràn búburú, 

ó sì ń bá àìþòdodo wí. 

6  Çgbñn ni Æmí tó f¿ràn æmæ ènìyàn, 

    þùgbñn kò ní í þàláì fiyàjÅ Åni tí ń sðrð-òdì sí çlñrun. 

Nítorí çlñrun ni Ål¿rìí inú ènìyàn  

àti Åni tí ó mæ ohun ìkððkð ækàn ènìyàn  

tí ó sì í fetísí ohun tí ahñn rÆ ń wí. 

7  Àní Æmí Olúwa ti kún gbogbo ayé, 

Åni tí ó di gbogbo ohun pð  

sì mæ ohun ti ènìyàn ń wí. 

8  Nítorí náà kò sí Åni tí ó sðrð búburú  

tó farasín fún un, 

ìjìyà kò sì ní í ré Åni b¿Æ kæjá. 

9  Gbogbo ìmðràn aþebi ni á ó wò, 

Olúwa yóò sì gbñ àwæn ðrð rÆ  

fún ìjìyà awæn ÆþÆ rÆ. 

10  Etí oníjowú ń gbñ ohun gbogbo, 

ó mæ ðrð Åni tí ń kùn sí i. 

11  Nítorí náà má þe kùn lásán. 

Kí ìwæ má þe fi ahñn rÅ þe àbùkù, 

ðrð k¿l¿ kan kì yóò þaláì ní ìjìyà tirÆ  

Ånu èké yóò sì pa Æmí eléké. 

12 Má þe fi ìþìnà ayé rÅ wá ikú fún ara-rÅ  

ki iþ¿ æwñ rÅ má þe fa ìparun lé æ lórí 

13  Nítorí çlñrun kò dá ikú sìlÆ, 

inú rÆ kò dùn láti rí ikú àwæn Ædá alààyè 

14 Òun ti dá ohun gbogbo kí wñn báa lè wà láàyè; 

ohun tí a bá ní ayé ń þe-ni láànfààní; 

a kò sì rí oró tí ń pa-ni nínú rÅ. 

15 Agbára ikú kò jðba lórí ayé, 

nítorí òdodo kò lè kú. 

ÀWçN A×EBI Kç AYÉ ÀÌNÍPÏKUN PÏLÚ ÒDODO 

16  Àwæn aþebi ni ó fi æwñ pe ikú  

àti pÆlú ðrð wæn, 

tí wñn rò pé ðr¿ wæn ni, 

tí wñn sì sàárò rÆ; 

tí wñn sì bá a dá májÆmú, 

bí wñn ti yÅ láti j¿ tirÆ. 

   

2

Àwæn tó fi àìmðkan wí pé:  

“Ayé wa kúrú pÆlú ìbànúj¿; 

kò sí oògùn ikú, kò sí ìyè l¿yìn ikú. 

2  A bí wa sí ayé láìsí olùpèsè, 

l¿yìn ikú wa a ó dàbi Åni tí kò wáyé.. 

Nítorí eéfín ni èémí imú wa í þ¿, 

ækàn wa ni ó sì dá iná ìrònú. 

3  Nígbà tí iná ìrònú yìí bá kú, 

ara wa yóò di eérú, 

Æmí wa yóò sì dànù bí af¿f¿. 

4  Àní orúkæ wa yóò di ohun ìgbàgbé, 

kò sì sí Åni tí yóò rántí àwæn iþ¿ wa mñ. 

B¿Æ ni ayé wa yóò ti rékæjá bi ìkúùkù, 

tí a ó sì par¿ bi ìrì tí æwñ oòrùn ń lé, tí ó sì þ¿gun rÆ. 

5  Ìgbà ayé wa dàbí òjìjí tí ń kæjá læ, 

a kò sì lè dá æjñ ikú wa dúró, 

nítorí a ti fi èdìdí dì í, 

kò sì sí Åni tí yóò padà. 

6  “Ó yá kí a gbádùn àwæn ohun tí a lè rí. 

    Kí a sì fi gbogbo agbára ìgbà èwe wa jÆgbádùn ayé. 

7  Ñ j¿ kí a mu ætí ní àmupara pÆlú ìgbádùn ohun olóòrùn dídùn, Kí òdòdó òwúrð má þe ré wa kæjá, 

8  Å j¿ kí a fi òdòdó arÅwà jùlæ dé adé kí wñn tó gbÅ. 

9  Kí ayé àjÅÆjÅ-tán má þe kæjá Åni kan nínú wa. 

Kí a sì fi àmì ìjÅkújÅ wa sílÆ! 

Tiwa nì yìí, ìpín wa nì yìí! 

10 “Ñ j¿ kí á ni otòþì olótitñ lára kí a má þe ka opó sí bákan náà, kí a má þe bðwð fún àgbà tó ti darúgbó pÆlú ewú funfun lórí, 

11 kí agbára wa di Ætñ fún wa nítorí àìlágbára kò wúlò. 

12 Ñ j¿ kí á fa olódodo sínú ìdÆkùn nítorí ó lòdì sí wa, 

ó kórira ìwà wa, 

ó ń bá wa wí nítorí pé àwá rú òfin, 

ó sì fi Æsùn kàn wá pé a ti kæ àþà wa sílÆ. 

13 Ó ń wí pé òun mæ çlñrun, 

tí ó sì ń pe ara-rÆ ní æmæ Olúwa. 

14  Òun ní ì bá èrò ækàn wa wí, 

tó b¿Æ tí ó j¿ pé àwa kò f¿ rí i sójú, 

15 Nítorí ayé rÆ kò rí bí ti àwæn ènìyàn yókù, 

ðnà rÆ sì yàtð sí ti wæn. 

16 Ó ń pè wá ní oníbàj¿; ó sì takété kúrò lðnà wa bí ohun àìmñ. 

Ó ń pe ìpín olódodo ní alábùkún fún, 

tí ó sì ń yànga pé çlñrun ni bàbá òun. 

17 Ñ j¿ kí a wò o bóyà òtítñ ni ðrð rÆ, 

Å j¿ kí á rí ibi tí yóò parí sí. 

18 Bí olódodo ba j¿ æmæ çlñrun, 

çlñrun yóò ràn an lñwñ, 

yóò sì gbà a lñwñ àwæn ðtá rÆ. 

19 Ñ j¿ kí á fi ìwðsí lð ñ, 

kí a sì fi ìyà jÅ ¿, 

kí a bàa lè mæ bí ó ti ní ìwà pÆl¿ tó, 

àti láti dán sùúrù rÆ wò. 

20 Ñ j¿ kí á dá a l¿jñ ikú ìtìjú, 

kí a bàa lè rí Åni tí ó sæ pé ó ń þe aláàbò rÆ”. 

Ì×ÌNÀ ÀWçN A×EBI 

21 B¿Æ ni wñn ń rò, þùgbñn wñn þìnà; 

ìwà ìbàj¿ wæn ti fñ wæn lójú. 

22 Wæn kò mæ àþírí ìgbìmð çlñrun, 

wæn kò sì fækànsí èrè ìwà rere, 

wæn kò f¿ gbàgbñ pé Æsan ń bÅ fún Æmí olódodo. 

23 B¿Æ ni, çlñrun ti dá ènìyàn fún ìyè àìnípÆkun, 

àwòrán ara-rÆ ni ó dá a. 

24 Nípa ìlara èþù ni ikú gbà wænú ayé:  

àwæn tó sì ń bà a k¿gb¿ ló ń ri i! 


3

 

À×ÍRÍ ÌGBÌMÇ çLËRUN. 

ÌPÍN OLÓDODO ÀTI TI A×EBI 

Àwæn Æmí olódodo ń bÅ lñwñ çlñrun, 

`kò sí ìjìyà fún wæn mñ. 

2  O lè dàbí Åni pé wæn ti kú lójú àwæn aþebi, 

tí wñn sì ka kíkúrò láyé yìí sí ibi fún wæn, 

3  Àti pé wñn j¿ aláìsí ti sæ wñn di òfo, 

þùgbñn wæn wà ní àlàáfíà. 

4  Bí wñn tilÆ ti jìyà lójú æmæ ènìyàn, 

síbÆsíbÆ ìrètí wæn kún fún àìkú. 

5  Fún ìjìyà kékeré, 

wæn yóò gba ìbùnkún púpð. 

Nítorí çlñrun ti dán wæn wò, 

ó sì ri pé wæn yÅ fún òun. 

6  Ó dán wæn wò bí wúrà nínú iná àgbÆdÅ, 

ó sì gbà wæn bí ìrúbæ àsunpa. 

7  Wñn yóò máa dán nígbà ìbÆwo wæn, 

wæn yóò gbà bí æwñ iná nínú oko pápá. 

8  wæn yóò di aþíwájú àwæn orílÆ-èdè  

àti olórí àwæn ènìyàn, 

Olúwa yóò sì jæba lórí wæn títí láé 

9  Àwæn tí ó gb¿kÆlé e yóò mæ òtítñ, 

olótitñ yóò sì máa ba a gbé nínú ìf¿:  

nítorí àwæn àyànf¿ rÆ yóò rí ire àti àánú. 

10 ×ùgbñn àwæn aþebi yóò jìyà  

fún èrò búburú ækàn wæn, 

nítorí wñn kæ òtítñ sílÆ tí wñn sì kÆyìn sí çlñrun. 

11 Ègbé ni fún Åni ti ó kæ ægbñn sílÆ pÆlú Ækñ. 

Ìrètì wæn jásí àsán. 

Òpò wæn kò sì ní èrè.Iþ¿ wæn kò sì níláárí. 

12 Òmùgð ni àwæn ìyàwó wæn, 

çmækñmæ sì ni àwæn æmæ wæn, 

Åni ègún sì ni ìran wæn! 

ÀÌBÍMç YÁ JU çMç A×EBI 

13 Ñni ayð ni obìnrin àgàn tí kò sì lábàwñn, 

tí ìbùsùn rÆ kò mæ ÆþÆ, 

òun yóò bí æmæ ní æjñ ìbÆwò àwæn Æmí. 

14 Ayð ni fún òkóbó bákan náà, tí kò d¿þÆ, 

tí kò sì ronú búburú sí Olúwa; 

nítorí a ó fún un ní oore àyànf¿ fún òdodo rÆ  

àti ibi ìgbádùn nínú témpélì Olúwa. 

15 Nítorí èso iþ¿ rere kún fún ògo, 

gbòngbò ægbñn kò sì lè par¿. 

16 ×ùgbñn àwæn æmæ àlè kì yóò þe rere, 

ìran alágbèrè yóò sì par¿. 

17 Bí wñn tilÆ wà láàyè, 

a kò ní í kà wñn sí, 

æjñ ogbó wæn kò sì ní í lñlá. 

18 Bí wæn kú ní kékeré, 

kò sí ìrètí fún wæn, 

19 Nítorí ìbànúj¿ yóò gbÆyìn ìran aþebi. 


4

Ó sàn láti pa ara mñ ní mímñ láì bímæ, 

nítorí orúkæ ìwà mímñ kò ní ìgbàgbé. 

Àti çlñrun àti ènìyàn ni ó gbà b¿Æ. 

2  À ń farawé e nígbà tí ó bá wà, 

a sì ń sàárò rÆ nígbà tí kò bá sí, 

yóò sì dé adé ògo rÆ títí láé, 

nítorí ó ti þ¿gun pÆlú iþ¿ àìl¿bi 

3  ×ùgbñn ðpð àwæn æmæ aþebi kò lérè; 

àwæn æmæ àlè kò ní í fÅsÆmúlÆ. 

4  Bí ó tilÆ yæ Æka fún ìwðn ìgbà díÆ, 

láìfÅsÆmúlÆ, af¿f¿ yóò dà á láàmú, 

af¿f¿ ńlá ńlá yóò sì fà á tu; 

5  Ní kékeré ni Æká rÆ yóò ti fàya, 

    èso wæn kò sì ní í wúlò, 

nítorí wæn kò tí í pñn fún oúnjÅ, 

wæn kó sì wúlò fún ohun kóhun. 

6  Àwæn æmæ àgbèrè yóò j¿rìí sí ìwà àìmñ òbí wæn  

nígbà tí çlñrun yóò þe ìdájñ wæn. 

OLÓDODO TÍ Ó KÚ NÍ KÉKERÉ 

7  Bí olódodo tilÆ kú ní æjñ àìp¿, 

yóò rí ìsimi, 

8  Kì í þe æjñ orí gígùn ní í sæ-ni di àgbà Åni-ðwð, 

kì í þe ædún púpð ni a fi í mæ Åni ðwð, 

9  ægbñn ní í j¿ eléhú lórí, 

ayé àìlábàwñn ní í j¿ àgbàlagbà. 

10 Çlñrun f¿ràn Åni tí ó mæ ohun tó t¿ Å lñrùn  

nítorí náà ni ó þe mú u kúrò láàárin àwæn Ål¿þÆ. 

11 Ó gbà á læ kí ÆþÆ tó gbà á lñkàn, 

kí ibi tó mú Æmí rÆ þìnà. 

12 Nítorí ìfàmñra tí ó wà nínú ohun  

búburú kì í j¿ kí á mæ ohun rere. 

Ìdààmú ìf¿kùf¿  sì lè yí ækàn rere padà. 

13 Bí ó ti di Åni pípé  ní ìwðn ìgbà kékeré, 

ó ti þe iþ¿ æjñ gígùn. 

14 Ïmí rÆ wu Olúwa, 

Nítorí náà ni ó þe tètè mú u læ kúrò nínú ibi. 

×ùgbñn kò yé àwæn tí ó rí èyí, 

ækàn wæn kò sì mð ñ b¿Æ, 

15 pé àwæn àyànf¿ Olúwa ń rí ire  

àti àànú gbà pÆlu ààbò  

fún àwæn ènìyàn mímñ rÆ. 

16 Olódodo tí ó kú d¿bi fún aþebi tó wà láàyè. 

Çdñ tí ó tètè kú d¿bi fún arúgbó òþìkà. 

17 Àwæn ènìyàn rí òpin ælñgbñn  

láìmæ ohun tí çlñrun f¿ þe fún un, 

tàbí ìdí tí Olúwa fi mú u læ síbi àìléwu. 

18 Wñn wò ó pÆlu Ægàn, 

þùgbñn Olúwa yóò fi wñn r¿rìn-ín. 

19 Láìp¿ wæn yóò di òkú onítìjú, 

Åni Ægàn láàárin àwæn olóògbé títí láé. 

Olúwa yóò lù wñn mñlÆ láìlè sðrð. 

Òun yóò mì wñn títí dé ìpilÆþÆ wæn, 

a ó sæ wñn di ahoro pátápátá, 

wæn yóò di Åni ìbanúj¿, 

wæn yóò sì di Åni ìgbàgbé. 

ÌDÁJË OLÓDODO ÀTI A×EBI 

20 Nígbà tí a ó þe ìþirò àwæn ÆþÆ wæn, 

wæn yóò jáde pÆlú ìbÆrù; 

ìwà búburú wæn yóò dúró láti fi Æsùn kàn wñn. 


5

Nígbà náà ni olódodo yóò dúró 

þinþin ní ìdájú þáká níwájú àwæn tó ti ní í lára, 

tí wñn si gàn án nínú ìjìya rÆ. 

2  ÌbÆrù ńlá yóò dé bá wæn  

nígbà tí wñn bá rí èyí  

pé ó rí ìgbàlà tí wæn kò fojúsí. 

3  Wæn yóò wí láàárin ara-wæn pÆlú àbámð  

    bí wæn ti ń k¿dùn pÆlú ìbànúj¿ pé: 

4 “Ñ wo Åni tí a k¿gàn rÆ t¿lÆ rí, 

bí a ti fi ìwà òmùgð fí i þe yÆy¿! 

Tí a rò pé ìwa wèrè ló fi ń lo ayé rÆ, 

tí a sì ka ikú rÆ sí ìbàj¿. 

5  Báwo ni ó ti di Åni tí a ń kà kún àwæn æmæ çlñrun? 

Báwó ni ó ti þe ní ìpín láàárin àwæn ènìyàn mímñ? 

6  Lóòtñ, àwa ti þìnà kúrò nínú òtítñ, 

ìmñlÆ òdodo kò sì tàn fún wa, 

oòrùn kò sì tànmñlÆ fún wa. 

7  Àwa ti jÅ àjÅyó nínú ðnà ibi àti ègbé, 

àwá ti rìn læ nínú aginjù láìsí ðnà, 

àwa kò sì mæ ðna Olúwa! 

8  Kí ni ìgbéraga wá dà fún wa nísisìyí? 

Kí ni èrè ælá, owó àti ìgbéraga? 

9  Gbogbo ìwðnyÅn ti kæjá bí òjìjí, 

bi ìroyìn tí ó kæjá læ. 

10 Bí ðnà ækð ojú-omi lóri omi tí ìjì ń dàláàmú  

láìlè mæ ib i tí ó gbà kæjá mñ  

tàbí ipa rÆ lóju odò. 

11 Tàbí bí ÅyÅ tí ń fò gba òfurufú kæjá, 

láìlè tún mæ ðnà tí ó gbà læ, 

tí ó fi ìy¿ apá rÆ lu af¿f¿ pÅpÅ  

tí i fún un lágbára láti la af¿f¿ kæjá  

láìlè rí ðnà tí ó gbà kæjá. 

12 Tàbí bí ìgbà tí a ta æfà sí ojú kan, 

ti af¿f¿ tí ó là parapð l¿yìn ìgbà tí ó kæjá tán, 

tí ó fi j¿ pé kò sí Åni tó lè mæ ibi tí ó gbà læ – 

13 B¿Æ náà ni fún àwa, 

l¿yìn ìgbà tí a bí wa, tí a sì par¿, 

tí a kò sì fi àmì ìwà rere hàn, 

þùgbñn ti ìwà ìbàj¿ wa gbé wa mì.” 

14 B¿Æ ni ìrètí aþebi dàbi ohun tí af¿f¿ 

 ń gbé, àti bí èfúùfù tí ìjì ń gbé læ, 

bí eéfín tí af¿f¿ ń f¿ læ, àti bí ìrántí  

ìpàgñ æjñ kan ti alárìnkiri. 

15 ×ùgbñn olódodo yóò wà láàyè  

títí láé, èrè wæn sì ń bÅ nínú Olúwa, 

Olódùmarè ni ó sì ń þe ìtñjú wæn 

16 Nítorí náà ni wæn yóò gba adé ògo  

pÆlú adé arÅwà jùlæ láti æwñ Olúwa  

- Nítorí òun yóò fi æwñ ðtún rÆ bò wñn, 

yóò sì fi apá rÆ dáàbò bò wñn. 

17 Òun yóò fi ìtara di àmùrè, 

yóò sì fi ohun ìjà fún Ædá láti jÅ ðtà níyà 

18 yóò fi òdodo þe asà ìgbáyà  

yóò sì fi ìdájñ òtítñ þe ate ogun 

19 Ìwà mímñ rÆ ti kò lè yÆ -  

yóò þe asà fún un, 

20 Ìbínú rÆ yóò sì di idà olójúméjì, 

gbogbo Ædá ayé  

ni yóò sì bá a kæjú ìjà sí àwæn aláìgbñn. 

21 Mànàmáná yóò læ geere bí a ti darí rÆ, 

wæn yóò sì jáde láti inú ìkúùkù  

læ sí ojú ibi tí a rán wæn bí æfà tí a ta bójúmu. 

22 Òkuta yinyin yóò rðjò ìbínú sílÆ bi æta-ìbæn. 

Àwæn omi òkun yóò fi ìbínú dìde sí wæn, 

    àwæn omi òdò yóò sì ya lù wñn. 

23 Af¿f¿ Olódùmarè yóò kælù wñn, 

ìjì rÅ yóò sì f¿ wæn nù. 

Báyìí ni ìwà àìþòdodo yóò ba gbogbo ayé j¿  

tí ìwà ìkà yóò dojú ìt¿ alágbára bolÆ. 

6

ÌPILÏ×Ï ÌWÀ, ÀTI I×Ð çGBËN, BÍ A TI LÈ RÍ I 

O yÅ kí àwæn æba máa wá ægbñn 

Ñ fetísílÆ, Æyin æba, kí Å gbñ:  

Ñ kñgbñn, Æyin aláþÅ orílÆ-èdè jínjìn! 

2  Ñ fetíbalÆ, Åyin olórí àwæn ènìyàn, 

tí Æ ń þògo nínú ðpð àwæn ènìyàn yín. 

3  Nítorí çlúwa ni ó fún yín lágbára náà, 

tí Olódùmarè ni ìjæba, 

òun ni yóò wo ìwà yín, 

tí yóò sì bÅ ìmæràn yín wò. 

4  Bí Æyin bá sì j¿ oníþ¿ ìjæba rÆ, 

tí Å kò bá sì þe ìjæba pÆlú òtítñ, 

tí Å kò pa òfin mñ, 

tí Å kò tÆlé ìmðràn çlñrun, 

5  òun yóò b¿ lé yín lórí lñnà ìyanu àti ní kíákíá. 

Nítorí ìdájñ fún àwæn aláþÅ le púpð. 

6  A lè torí àánú dáríji Åni kékeré, 

þùgbñn àwæn alágbára yóò jìyà ńlá. 

7  Nítorí Olúwa gbogbo Ædá kì í þe ojúùsájú, 

kò sì bÆrù alágbára; 

òun ni ó dá Åni kékeré àti Åni ńlá, 

tí ó sì ń tñjú wæn bákan náà. 

8  ×ùgbñn ìwádìí fínífíní ń dúró de àwæn aláþÅ. 

9  Nítorí náà, Æyin aláþÅ ni mò ń bá wí, 

láti kñ yin lñgbñn kí Å má bàa þubú. 

10 Nítorí àwæn tí ń pa àwæn òfin mímñ mñ ni a ó kà sí mímñ, 

àwæn tí ó mð wñn yóò rí ìgbèjà nínú wæn. 

11 Nítorí náà Å f¿ àwæn ðrð mi, kí Å máa lépa wæn, 

Æyin yóò sì di ælñgbñn. 

çGBÇN Ń JÐ KÍ A RÍ ÒUN 

12 çgbñn ń tànmñlÆ, kò sì ń þá, 

kò sì þòro fún àwæn tí ó f¿ràn rÆ  

láti mð æ, àwæn tí ń wa a sì ní í ri i. 

13 Ó þe kíá, kí àwæn tí ń wa a lè mð æ. 

14 Ñni tí ó tètè jí wa a kò ní í ní ìþòro, 

nítorí òun yóò rí i l¿nu ðnà rÆ. 

15 Láti fi ækàn sí i j¿ ìmð pípé, 

Åni tí ó bá sì ń þñnà nítorí rÆ  

kò ní í pé kúrò nínú ìyænu, 

16 Nítorí ó ń rìn kiri láti wá àwæn  

tó yÅ fún un, ó sì ń yð pÆlú ògo  

lójú ðnà wæn, ó sì ń pàdé wæn  

nínú gbogbo èrò wæn. 

17 Nítorí ìbÆrÆ ægbñn tó dájú  

ni láti wá a, láti gba Ækñ rÆ ni láti f¿ Å. 

18 Ìf¿ sí i ní láti pa àwæn òfin rÆ mñ, 

pípa àwæn òfin rÆ mñ ni í yæ-ni lñwæ ìdíbàj¿, 

19 Àìní ìdíbàj¿ ni í mú-ni súnmñ çlñrun. 

20 Báyìí ni ìf¿ fún ægbñn  

    ti í þe amðnà wa læ sórí ìt¿. 

21 Nítorí náà bí ìt¿ àti ðpá àþÅ  

bá wù yín, Æyin aládé àwæn ènìyàn, 

kí Å bðwð fún çgbñn, 

kí Å bàa lè jæba títí láé. 

SÓLÓMËNÌ SÇRÇ LÓRÍ çGBÇN  

22 Èmi yóò sðrð lórí ægbñn àti bí ó ti bÆrÆ, 

èmi kò ní i fi àþírí rÆ pamñ fún yín, 

èmi yóò fi ðnà rÆ hàn láti ìbÆrÆ, 

èmi yóò fi ìmð rÆ hàn kedere, 

èmi kò ní í fi òtítñ rÆ pamñ. 

23 Èmi kò sì ní i bá ìjowú lò pð, 

nítorí kò bá ægbñn tan. 

24 Çpðlæpð ælægbñn ni í gba ayé là, 

æba ælægbñn ni í fún àwæn ènìyàn  

ní ìlæsíwájú. 

25 Nítorí náà Å kñ ægbñn nínú ðrð mi, 

yóò sì þe yín láǹfààní. 


7

SÓLÓMËNÌ KÒ YÀTÇ SÍ çMç ÈNÌYÀN 

Èmi náà kò ju ènìyàn lásán  

bí gbogbo àwæn æmæ aráyé yókù. 

Çkan nínú àwæn æmæ ènìyàn  

tí a fi erùpÆ þe ní ìbÆrÆ. 

Inú ìyá mi ni èmi náà ti gba Åran ara, 

2  Fún oþù m¿wàá ni mo wà nínú ÆjÆ rÆ  

nípa agbára èso ækùnrin tí ó ba aya rÆ lòpð. 

3  Èmi náà mí èémí nígbà tí a bí mi sí ayé, 

tí mo bñ sórí ilÆ tí í gba gbogbo wa bákan náà, 

Åkún sì ni igbe mi àkñkñ bí ti gbogbo ènìyàn. 

4  ×e ni mo kñ ðrð sísæ pÆlú ðpðlæpð ìtñjú 

5  Kò sí æba tí ìbÆrÆ rÆ yàtð sí èyí. 

6  Kò sí ðnà mìíràn tí ènìyàn ń bà wá sí ayé, 

bákan náà ni gbogbo wñn ti ń fi ayé sílÆ. 

SÓLÓMÓNÌ FÐRÀN çGBÇN 

7  Mo gbàdúrà, mo sì rí òye gbà. 

Mo bÆbÆ, Æmí ægbñn sì wá bá mi. 

8  Ó wù mí ju ìt¿ íjæba àti ðpá agbára læ; 

ælà kò tó nǹkankan lára rÆ fún mi; 

9  Èmi kò lè kà á wé òkúta oníyebíye; 

gbogbo wúrà ayé kò ju iyanrìn kékeré l¿gbÆ rÆ, 

fàdákà sì dàbí ìyÆpÆ kékeré níwájú rÆ. 

10 Mo f¿ràn rÆ ju ìlera àti Åwà læ; 

mo ti yàn án dípò ìmñlÆ, 

nítorí pé ìmñlÆ rÆ kò lè kú. 

11 Gbogbo ire ti wá bá mi pÆlú rÆ, 

æwñ rÆ sì ti fún mi ní ærð tí kò níye – 

12 Inú mi dùn sí gbogbo ælà wðnyìí, 

nítorí ægbñn ni ó mú wæn wá, 

èmi kò sì mð pé òun ni orísun rÆ. 

13 Mo kñ nípa rÆ lásán  

tí mo sì ń fi í fún-ni láìsì àbámð, 

èmi kò sì f¿ fi àwæn ælà rÆ pamñ. 

14 Nítorí ìþura rÆ kò lè tán fún ènìyàn, 

àwæn tí ó bá ní i ń fa ìr¿pð çlñrun, 

    èrè Ækñ rÆ sì ń fi ènìyàn lé çlñrun lñwñ. 

ÀDÚRÀ FÚN ÌMÍSÍ çLÇRUN 

15 Kí çlñrun j¿ kí n lè sðrð nípa rÆ bí ó ti wù ú, 

láti mú èrò ækàn tí ó yÅ fún Æbùn rÆ jáde, 

nítorí òun fúnrarÆ ni olùdári ægbñn  

tí ó sì í darí àwæn ælñgbñn. 

16 Çwñ rÆ ni gbogbo wa wà, 

àwa àti ohun tí à ń sæ, 

pÆlú gbogbo òye àti ìmð wa. 

17 Òun ni ó fún mi ní ìmð òtítñ ohun gbogbo tí ń bÅ, 

tí ó mú mi mæ ètò gbogbo àgbáyé  

àti àwæn agbára tí ń b¿ nínú rÆ, 

18 pÆlú ìbÆrÆ, òpin àti àárín àwæn ìgbà, 

ìrìn oòrùn àti bí àkòkò ti í yí padà, 

19 bí ædún ti í kæjá àti ipò awæn ìràwð 

20 pÆlú ìwà àwæn Åranko àti agbára Åran ìgb¿, 

àti agbára àwæn Æmí àti ìrònú àwæn æmæ ènìyàn, 

ìyàtð tí ń bÅ láàárin àwæn ewéko  

àti ìlò gbogbo igi. 

21 Mo ti kñ gbogbo ohun tí ó farapamñ pÆlú èyìí tí a lè rí, 

nítorí ægbñn oníþ¿ ohun gbogbo ni ó  kñ mi. 

ÌYÌN çGBÇN 

22 Lóòtñ nínú rÆ ni Æmí ìmð wà, 

tó j¿ mímñ, ækan þoþo tó dá þáká, 

tó wñpð; kò þe é dádúró, 

ó lè dé ibi gbogbo, ó lè gba ibi gbogbo, 

Kò sì ní àlébù, ó mñ gaara, 

aláìní ìyænu, ðr¿ ire, ó mú bi idà, 

23 A kì í mú u pÆlú ipá, 

olóore, ðr¿ æmæ ènìyàn. 

Ó dúró þinþin, láìpÆyìndà, láìsì ìdààmú. 

Olùþe ohun gbogbo, olùmð ohun gbogbo, 

tí í wænú gbogbo Æmí onímð 

tí wæn j¿ mímñ, 

tí kò þe é dìmú. 

24 Nítorí çgbñn lè sá ju ohun gbogbo tí ń rìn læ. 

Íwà mímñ rÆ ni ó ń fi wænú ohun gbogbo. 

25 Ïmí agbára çlñrun ni, 

ìmísí mímñ ògo Olódùmarè. 

Nítorí náà kò sí ohun èérí tí ó lè wænú rÆ. 

26 Ó j¿ æwñ ìmñlÆ ayérayé, 

dí ń gí aláìlábàwñn iþ¿ çlñrun, 

àwòrán ìwà pípé rÆ. 

27 Çkan þoþo tí ó dá þáká, 

tí ó lè þe ohun gbogbo. 

Láìyípadà, ó ń sæ ohun gbogbo dðtun, 

láti láéláé ni ó ti ń wænú àwæn Æmí ènìyàn mímñ, 

tí ó sì sæ wñn di ðr¿ çlñrun àti wòlíì, 

28 Nítorí Åni tí ó ń bá ægbñn gbé  

nìkan ni çlñrun f¿ràn. 

29 Ó l¿wà ju oòrùn læ ní tòótñ, 

ó ta gbogbo àwæn ìràwð yæ, 

ó sì lágbára ju ìmñlÆ: 

30 Nítorí ìmñlÆ ń yàgò fún òru, 

þùgbñn ibi kò lè borí ægbñn. 

   

8

Agbára rÆ ti gba gbogbo orígun ayé, 

tí ó ń darí ayé sí ðnà rere. 

NÍNÚ çGBËN NI OHUN RERE GBOGBO WÀ 

2  Òun ni mo ní ìf¿ sí, tí mo sì ń wá  

láti ìgbà èwe mi, mo sì f¿ fi í þe ìyàwó, 

tí mo sì di olùf¿ Åwà rÆ, 

3  Ìr¿pð rÆ pÆlú çlñrun fi ìpilÆþÆ ælñlá rÆ hàn, 

nítorí ðgá gbogbo àgbáyé f¿ràn rÆ. 

4  Lóòtñ ni ó ti þorò nínú ìmð çlñrun tí  

ó sì bá a yan iþ¿ rÆ. 

5  Bí ælà bá jÅ ohun tí ó dára  

láti lépa ní ayé yìí, kí ni ó tún lñlà ju  

ægbñn tí í þe ohun gbogbo? 

6  Bí ó bá þe òye ni í þiþ¿, 

ta ni oníþ¿ gbogbo àgbáyé ju ægbñn læ? 

7  Bí a bá f¿ràn òdodo, ìwà rere ni Æþñ iþ¿ æwñ rÆ, 

nítorí ó ń kñ-ni ní ìwðntúnwðnsì  

àti ægbñn, òdodo àti ìgboyà. 

8  Tàbí bí a tún ń f¿ ìfetíbalÆ, 

ó mæ ohun àtijñ àti ohun tí ń bð wá, 

ó mð bí a ti í sðrð àgbà  

àti bí a ti í þe ìtumð àwæn òwe, 

ó ní ìmðt¿lÆ àwæn àmì àti àwæn iþ¿ ìyanu, 

bákan náà ni bí ìgbà àti àkókò ti ń tÆléra wæn. 


çGBÇN  WÚLÒ FÚN ÀWçN çBA 

9  Nígbà náà ni mo pinnu láti fi i þe olùbágbé mi, 

bí mo ti mð pé yóò j¿ alábárò mi ní æjñ ayð, 

olùtùnu mi nínú ìyænu àti ìþoro. 

10 Çp¿ læp¿ rÆ tí mo fi lókìkí láàárin agbo ènìyàn, 

tí mo sí fi lñlá láàárin àwæn alàgbà, 

bí mo tilÆ tì j¿ ðdñ, 

11 Èmi yóò sì fi ìmðràn hàn nínú ìdájñ, 

yóò sì ya àwæn aláþÅ l¿nu nígbà tí wñn bá rí mi. 

12 Nígbà tí mo bá dák¿, 

wæn yóò fetísí mi, 

bí mo bá sðrð gígùn, 

wæn yóò fi æwñ bo Ånu wæn. 

13 Nípa rÆ ni èmi yóò fi rí àìkú  

tí mo sì máa fi ìrántí ayérayé sílÆ  

fún àwæn tí yóò wá l¿yìn mi, 

14 tí mo máa fi þàkóso àwæn ènìyàn  

tí àwæn orílÆ-èdè máa fi tÅríba fún mi. 

15 Orúkæ mi lásán yóò mú àwæn aládé  

alágbára bÆrù; èmi yóò hùwà rere  

láàárin awæn ènìyàn mi, 

tí mo máa þiþ¿ akægun lójú ogun. 

16 Nígbà tí mo bá padà sí ilé, 

èmi yóò simi l¿bàá rÆ, 

nítorí kò sí ìbànúj¿ fún Åni tí ń bá a k¿gb¿, 

kò sì sí ìbínú fún Åni tí ń bá a gbé, 

bí kò þe ìgbádùn àti ayð. 

SÓLÓMÓNÌ MÇ PÉ ÏBÚN çLËRUN NI çGBÇN 

17 Bí mo ti ń ronú sí gbogbo ohun wðnyí, 

tí mo sì ń gbé wæn yÆwò nínú ækàn mi, 

pé a ń rí àìkú nínú ìdàpð  pÆlú ægbñn, 

18 Ìgbádùn tí kò ní àdàlú nínú ìr¿pð pÆlú rÆ, 

iyebíye ærð nínú iþ¿ æwñ rÆ, 

àti ægbñn fún Åni tí ń bá a lò pð, 

nígbà náà ni mo læ síbi gbogbo láti  

wá ðnà tí mo lè fi í þe tèmi. 

19 Èmi j¿ æmælúàbí àti olórí-ire, 

20 tí a fún mi ní Æmí rere, 

tí a fi sínu Åran ara tí kò léèérí. 

21 Bí mo sì ti mð pé èmi kò lè ní ægbñn  

àfi bí çlñrun bá fi í fún mi, 

- èyí sì j¿ ægbñn láti mæ ibi tí Æbùn yìí ti i wá -  

nítorí náà ni mo fi gbàdúrà sí Olúwa; 

tí 

mo fi gbogbo ækàn mi wí pé: 

9

ÀDÚRÀ FÚN çGBËN 

“çlñrun àwæn bàbá mi, Olúwa aláàánú, 

ìwæ tí ó fi ðrð rÆ dá gbogbo àgbáyé 

2  ìwæ tí ó fi ægbñn rÅ dá ènìyàn  

láti jæba lóri gbogbo Ædá æwñ rÅ, 

3  láti þàkóso ayé ní mímñ àti òdodo  

àti láti þe ìdájñ pÆlú òtítñ ækàn, 

4  fún mi ní ægbñn tí ó wà lórí ìt¿ ìjæba rÅ, 

má þe kð mí sílÆ láàárin àwæn æmæ rÅ. 

5  “Nítorí ìránþ¿ rÅ ni mo j¿, æmæ ìránþÅ-bìnrin rÅ, 

ènìyàn aláìlera tí æjñ ayé rÆ ń kæjá læ, 

tí ìmð òdodo àti àwæn òfin kéré nínú rÆ. 

6  Ǹj¿ a le rí Åni pípé láàárin àwæn æmæ ènìyàn, 

bí kò bá ni ægbñn tí ó ti ðdð rÅ wá, 

yóò jásí asán. 

7  Ìwæ ni ó yàn mí láti jæba lórí àwæn ènìyàn rÅ, 

láti pàþÅ fúnàwæn æmækùnrin àti æmæbìnrin rÅ. 

8  Ìwæ ni ó pàþÅ fún mi  

láti kñ témpélì kan lórí òkè mímñ rÅ, 

pÆlú pÅpÅ ìrúbæ kan nínú ìlú tí ìwæ pàgñ rÅ sí, 

àwòrán àgñ mímñ tí ìwñ ti þe láti àtètèkñþe. 

9  Lñdð rÆ ni ægbñn wà, 

Åni tí ó mæ àwæn iþ¿ rÆ, 

tí ó sì wà níbÆ nígbà tí ìwæ ń þÆdá ayé; 

ó mæ ohun tí ó wù ñ, 

àti ohun tí ó faramñ àwæn òfin rÅ. 

10 Rán an wá láti òkè ðrun mímñ rÅ, 

fi i ránþ¿ láti ìt¿ ìjæba ògo rÅ, 

kí ó wà þe èkejì mi láti bá mi þiþ¿ , 

11 Nítorí ó mæ ohun gbogbo, 

ó sì ní òye ohun gbogbo. 

Òun yóò þamðnà mi  

pÆlú ìmðràn nínú àdáwñlé mi, 

yóò sì fi ògo rÆ dáàbò bò mí. 

12 Nígbà náà ni àwæn iþ¿ mi  

yóò t¿ Å lñrùn, tí èmi yóò þàkóso  

àwæn ènìyàn rÅ pÆlú òdodo, 

tí èmi yóò fi yÅ fún ìt¿ ìjæba bàbá mi. 

13 “Ta ni ó lè mæ èrò inú çlñrun? 

Ta ni ó lè mæ ìf¿ inú Olúwa? 

14 Ìrònú ènìyàn kò tó nǹkan, 

ægbñn wa kò fÅsÆmúlÆ; 

15 Nítorí Åran ara ìdíbàj¿ ti bo Æmí wa mñlÆ, 

aþæ erùpÆ yìí sì mú Æmí wa wúwó  

fún ÅgbÆrùn-ún ìmðràn, 

16 Ó þòro fún wa láti ní àwòrán ohun tí ó wà lórí ilÆ ayé, 

agbára ni a sì fi í rí ohun tí kò jìnnà sí wa; 

ta ni ó ti rí ohun tí ó wà ni ðrun? 

17 Tàbí ta ni ó sì mæ ìf¿ inú rÅ  

bi ìwæ kò bá fi ægbñn fún-ni? 

Kí ìwæ sì rán Ïmí–mímñ rÅ wá láti  ðrun? 

18 Báyìí ni ðna àwæn ará ayé ti tñ, 

báyìí ni àwæn ènìyàn ti kñ ohun tí ìwñ ń f¿, 

níp

a ægbñn ni a fi rí ìgbàlà.” 

10

çGBËN PÏLÚ çLËRUN  NÍNÚ ÌTÀN AYÉ  

LÁTI ÁDÁMÙ TÍTÍ DÉ MÓSÈ 

çgbñn ni ó dáàbò bo bàbá ayé, 

Åni tí çlñrun kñkñ dá, 

nígbà tí ó nìkan wà; 

òun ni ó gbà á là kúrò nínú ìjÆbi rÆ, 

2  tí ó sì fún un lágbára  

láti jæba lóri gbogbo àgbáyé. 

3  ×ùgbñn nígbà tí Ål¿þÆ kan fi ìbínú kúrò lñdð rÆ, 

ó þègbé nítorí pípa tí ó pa arákùnrin rÆ. 

4  Nítorí rÆ ni omíyalé fi gba ayé, 

tí ægbñn tún gbà á là nígbà tí ó darí olódodo lójú omi  

pÆlú ækð onígi tí kò lágbára. 

5  Nígbà tí ìbàj¿ ayé da àwæn orílÆ-èdè  

rú, òun ni ó tún mæ olódodo, 

tí a pa á mñ láìl¿bi níwájú çlñrun, 

tí ó sì fún un ní ìgboyà láti f¿ fi æmæ r¿ rúbæ. 

6  Nígbà tí ìparun dé bá àwæn aþebi, 

òun ni ó gba olódodo là bí ó ti ń sá læ fún iná  

tí ó pa Ìlú-Márùn-ún nì run. 

7  Láti j¿rìí sí ìwà àìmñ wæn, 

ilÆ ahoro kan tí ń rú eéfín; 

pÆlú igi tí ń so èso tí kò lè pñn, 

àti fún ìrántí Æmí aìnígbàgbñ wæn, 

ðwñn iyð kan dúró gbænyin níbÆ. 

8  Nítorí àwæn yìí yàgò fún ðnà ægbñn, 

wñn pàdánù ìmð rere, àti ju b¿Æ læ, 

wñn fi ìrántí ìwà òmùgð wæn sílÆ fún àwæn tó wà láàyè, 

kí ìjÆbi wæn má bàá farapamñ. 

9  ×ùgbñn ægbñn ti gba àwæn olótìítñ rÆ  

kúrò nínú ìpñnjú wæn. 

10 Òun ló fi ðnà han olódodo láìþìnà  

tó fi sá kúrò lñwñ ìbínú arákùnrin rÆ, 

ti ó sì fi ìjæba çlñrun hàn an, 

tí ó sì fún un ní ìmð ohun mímñ. 

Ó mú iþ¿ ìþòro rÆ yærí sí rere, 

òógùn ojú rÆ kò sì jásí asán. 

11 Ó gbà á lñwñ àwæn amúnisìn olójúkòkòrò, 

ó sì fún un ní ohun ærð. 

12 Ó pa á mñ lójú àwæn ðtá rÆ, 

ó sì dáàbò bò ó kúrò nínú ìdÆkùn wæn. 

Ó fún un lógo nínú ìjàkadì líle, 

láti fihàn án pé òdodo lágbára ju ohun gbogbo læ. 

13 Òun ni kò fi olódodo sílÆ nígbà tí a tà á l¿rú, 

þùgbñn ó pa á mñ kúrò nínú ÆþÆ. 

14 Ó bá a læ sínu túbú, 

kò sì kð ñ sílÆ nínú Æwðn, 

títí dìgbà tí ó fún un ní ðpá àþÅ  

ìjæba pÆlú agbára lóri àwæn aládé, 

títí ó fi mú àwæn abanij¿ ní òpùrñ, 

tí ó sì fún un ní ògo àìnípÆkun. 

ÐKSÓDÙ 

15 Òun ni ó gba àwæn ènìyàn mímñ  

aláìl¿bi kúrò lñwñ orilÆ-èdè tó fi ayé ni wñn lára. 

16 Ó wænú Æmí ènìyàn olódodo Olúwa kan, 

tí ó forí-gbárí pÆlú àwæn æba alágbára  

nípa àwæn àmì ìyanu àti iþ¿ ńlá. 

17 Ó fi èrè iþ¿ wæn fún àwæn ènìyàn  

mímñ, ó mú wæn gba ðnà ìyanu, 

ó dáàbò bò wñn lñsàn-án, 

ó sì fi ìmñlÆ àwæn ìràwð þe àmðnà wæn lóru. 

18 Ó mú wæn kæjá Òkun Pupa, 

ó sì mú wæn gba inú omi ńlá. 

19 Nígbà tí ó ri àwæn ðtá wæn sínú omi, 

tí ó sì bi òkú wæn jáde láti ìsàlÆ òkun. 

20 B¿Æ ni àwæn olódodo ti þe ìkógun àwæn aþebi; 

tí wñn sì yin Orúkæ mímñ rÅ, Olúwa, 

tí wæn sì fi ohùn kan kærin sí apá ìgbàlà rÆ. 

21 Nítorí ægbñn la Ånu àwæn odi, 

ó sì tú ahñn àwæn æmæ-æwñ sílÆ. 


11

Ó mú iþ¿ æwñ wæn yærí sí rere  

nípa wòlíì mímñ kan. 

2  Wñn gba ahoro aþálÆ tí ó dá k¿k¿ kæjá, 

wæn sì pàgñ wæn síbi tí a kò lè dé. 

3  Wñn kæjúsí àwæn ðtá wæn, 

wæn sì þ¿gun àwæn alátakò wæn. 

4  Nínú òùngbÅ wæn, wñn kígbe pè ñ; 

àpáta kan sì la Ånu láti fún wæn lómi mu, 

òkuta líle kan sì pa òùngbÅ wæn. 

OMI PA ÒÙNGBÑ ÍSRÁÐLÌ, Ó SÌ GBÀ Á LÀ 

5  Báyìí ni ohun tó jÅ àwæn ðtá wæn níyà  

ti di oore fún wæn nínú ìpñnjú wæn. 

6  Fún ìjìyà òfin tí wñn fi pa àwæn æmæ-æwñ, 

ÆjÆ àwæn aþíwájú wæn dàpð mñ erùpÆ ibú omi tí ń þan, 

7  Ìwñ fi omi fún àwæn ènìyàn rÅ mu  

nígbà tí wæn kò ní ìrètí fún un. 

8  Ìwæ fi òùngbÅ rán wæn létí  

irú ìjìyà tí o fi pa àwæn ðtá wæn, 

9  Nínú ìpñnjú wæn, tí ó j¿ ìbáwí àánú, 

wñn mæ irú ìjìyà ti ìdájñ ìbínú rÅ fún àwæn aþebi. 

10 Nítorí ìwñ jÅ wñn níyà bí bàbá ti í kìlð fún æmæ, 

þùgbñn ìjìyà àwæn ðtá j¿ ìdájñ ìbínú æba. 

11 Àti àwæn tó wà nítòsí, àti àwæn tó jìnnà, gbogbo wñn parun. 

12 Ìbànúj¿ méjì dé bà wæn, ðràn Åkún méjì fún ìrántí àtÆyìnwá. 

13 Bí wñn ti rí i pé ohun tí ó ń jÅ wñn níyà  

j¿ ìbùkún fún àwæn Ålòmìíràn, 

14 Ñni tí wñn gbé síta fún ikú t¿lÆrí, 

tí wñn sì fi Ægàn kð sílÆ, 

wá di Åni tí wñn ń wò pÆlú ìyanu, 

nítorí òùngbÅ wæn yàtð sí ti àwæn olódodo. 

ÌYÒKÙ ÌJÌYÀ ÀWçN ÇTÁ ÈNÌYÀN çLËRUN 

15 Nítorí ìwà òmùgð wæn  

àti èrò búburú ækàn wæn tí ó mú wæn þìnà  

láti máa bæ àwæn èjò tí kò lè sðrð  

àti àwæn Åranko tí kò wúlò, 

Ìwñ rán ðpðlæpð Åranko láti jÅ wñn níyà. 

16 láti fi yé wæn pé ÆþÆ Åni ni a fi í jÅ-ni níyà 

17 Nítorí æwñ rÅ lágbára jùlæ, kò ní ìdáwñdúró, 

òun ni ìwæ fi dá ayé láti inú ohun tí kò lójú  

- láti fi rán àwæn Åranko búburú  

àìló¿kà tàbí kìnìún aláìbÆrù sí wæn, 

18 Tàbí Åranko igbo búburú tí a kò mð, 

tí a þÆþÆ dá, tí wñn kún fún ìwà gbígbóná, 

tí wñn ń mí iná jáde, 

tí wñn ń yí eéfín ńlá jáde pÆlú ariwo, 

tàbí ti iná mànàmáná ń jáde lójú wæn. 

19 Àwæn Åranko tí ó lè pa wñn run  

tí ojú wæn nìkan tó fi ìbÆrù pa ènìyàn. 

20 Láìsí èyí pàápàá, ààrá iná rÆ nìkan tó láti pa wñn, 

òtítñ rÅ tó láti lé wæn jùnù, 

kí èémí agbára rÅ gbá wæn nù, 

×ùgbñn ìwñ ti fi ìwðn sí ohun gbogbo. 

ÌDÍ TÍ çLËRUN FI ÌWÇN ×E ÈYÍ 

21 Nítorí agbára ńlà rÅ ń bÅ láb¿ àþÅ rÅ  

nígbà gbogbo ta ló lè dúró níwáju agbára apá rÅ Æ? 

22 Níwájú rÅ, gbogbo àgbáyé dàbí Åyæ ìyanrìn kan láti inú ìwðn, bí ìkán ìrì tí ń sÆ sílÆ ní òwúrð. 

23 Ìwæ þàánú fún gbogbo ènìyàn  

nítorí ìwñ lè þe ohun gbogbo, 

ìwæ fi ojú rÅ kúrò ní ÆþÆ wæn kí wñn bàa lè ronúpìwàdà. 

24 Lóòtñ ni ìwñ f¿ran ohun gbogbo tó wà láàyè, 

ìwæ kò sì kórira iþ¿ æwñ rÅ kankan, 

nítorí ìwæ kò ní í dá Ædá kan bí ìwæ bá kórira rÆ. 

25 Báwo ni ó þe lè wà láàyè, bí ìwæ kò bá f¿ Å? 

Báwo ni ó þe lè ní ìyè, bí ìwæ kò bá pè é? 

26 ×ùgbñn ìwñ dá gbogbo Ædá sí, 

nítorí tìrÅ ni wñn í þe, 

iwæ Olúwa tí o f¿ràn ìyè. 


12

Ìwæ tí èémí àìkú rÅ ń fi ìyè fún gbogbo Ædá. 

2  Ìwñ na àwæn tó þubú díÆdíÆ, 

ìwæ kìlð fún wæn, ìwñ fí í rán wæn létí ÆþÆ tí wñn þÆ, 

kí wæn bàa lè yÅra kúrò nínú ibi, 

kí wæn bàa sì lè gbà ñ gbñ, Olúwa. 

3  Ìwñ kórira àwæn tí ń gbé ilÆ mímñ t¿lÆrí 

4 nítorí ÆþÆ wæn burú púpð, 

tí wñn ń pidán pÆlú ìsìn àìmñ. 

5  Àwæn òþìkà ti ń pa æmædé kú, 

tí wñn sì ń jÅ ìfun wæn níbi àsè  

tí a fi æmæ ènìyàn þe, 

àwæn tí wñn ń þe orò ædún Ål¿jÆ, 

6  Àwæn òbí tí ń pá æmæ tí kò ní olùgbèjà  

nítorí náà ni ìwñ pinnu láti pa wñn  

run nípa æwñ àwæn bàbá wa, 

7  Kí ilÆ yìí, tí ó þðwñn fún æ púpð, 

lè gba àwæn æmæ çlñrun fún ìbùgbé. 

8  ×ùgbñn nítorí wñn j¿ Ål¿ran ara, ni ó þe dá wæn sí, 

tí ìwæ sì rán akæ-eþinþin sí wæn  

bí atñkùn Ågb¿ ogun ìbínú rÅ, 

láti pa wñn run díÆdíÆ. 

9  Kì í þe pé ìwæ kò lè fi àwæn aþebi náà  

lé æwñ àwæn olódodo lójú ogun kan þoþo, 

tàbí kí ìwæ fi àwæn Åranko búburú pa wñn run lójú kan  

tàbí pÆlú ìdájñ láìsí àánú; 

10 ×ùgbñn ìwñ fún wæn ní àkókò  

láti ronúpìwàdà nípa lílù wñn díÆdíÆ. 

Ìwñ kò sí gbàgbé pé ìran aþebi ni wñn  

pÆlú ÆjÆ búburú, àti pé ìhùwàsí wæn kò lè yípadà láéláé; 

11 nítorí a ti gégùn-ún fún ìran wæn láti ìbÆrÆ. 

Kò sì í þe nítorí ìbÆrù fún Åni k¿ni  

ni ìwñ þe fún wæn ní ìsimi díÆ fún ÆþÆ wæn. 

12 Tàbí ta ló lè sæ wí pé:  

Kí ni ìwæ ń þe? 

Ta ló lè tako ìdájñ rÅ? 

Ta ló lè pè ñ l¿jñ pé o þe pa àwæn orílÆ-èdè tí ìwñ dá run? 

Ta ló lè wá síwájú rÅ láti gbèjà àwæn Ål¿þÆ tí ìwæ fìyàjÅ? 

13 L¿yìn rÅ kò sí çlñrun mìíràn tí ń tñjú gbogbo ènìyàn  

tí ìwæ ní láti þàlàyé fún pé ìwæ kò þe ìdájñ èké. 

14 Kò sí æba b¿Æ tàbí aláþÅ tó lè bèèrè lñwñ rÅ  

ìdí tí ó fi jÅ àwæn kan níyà. 

15 Bí ìwæ ti jÅ olódodo, 

ìwñ ń þe ohun gbogbo pÆlú òdodo, 

ìwæ sì ri pé kò tñ fún agbára rÅ láti jÅ aláìþÆ níyà. 

16 Nítorí agbára rÅ ni orísun ìþòdodo, 

ìjæba rÅ lórí ohun gbogbo ni í mú æ dá gbogbo wæn sí. 

17 Nítorí ìwæ fi agbára rÅ hàn nígbà tí àwæn ènìyàn þiyèméjì  

sí agbára pípé rÅ, 

ìwñ sì bá àfojúdi àwæn tí ó mæ agbára rÅ wí. 

18 Ìwæ tó lágbára jùlæ fi pÆl¿pÆl¿ dájñ, 

ìwæ sì fi sùúrù þàkóso wa; 

nítorí ìwæ lágbára láti þiþ¿ nígbà to bá wù ñ. 

19 Nípa irú iþ¿ b¿Æ ni ìwæ ti kñ àwæn ènìyàn rÅ pé 

olódodo gbñdð ní inú rere, 

ìwæ sì kún inú àwæn æmæ rÅ pÆlú ìrètí rere, 

nítorí ìwæ fi àyè ìrònúpìwàdà sílÆ fún ÆþÆ. 

20 Nítorí bí ìwæ bá fi ìk¿ b¿Æ pÆlú ìfojúré  

fìyàjÅ àwæn ðtá àwæn æmæ rÅ, 

bó tilÆ j¿ pé ikú ti dé bá wæn, 

tí ìwæ sì fún wæn ní àyè àti àkókò  

fún ìrònúpìwàdà kúrò nínú ÆþÆ wæn, 

21 ó fihàn bí ìwæ ti þèdájñ àwæn æmæ rÅ pÆlú ìmðràn, 

nítorí tiwæn ni ìwæ fi þèlérí rere  

pÆlú ìbúra àti májÆmú fún àwæn. 

22 B¿Æ ni ìwæ fi kñ wa, nígbà tí ìwæ fi ìyà díÆ jÅ àwæn ðtá wa, 

    pé kí a ronú sí inú rere rÅ nígbà tí a bá ń þèdájñ, kí a sì máa tæræ àánú nígbà tí a bá wà láb¿ ìdájñ. 

ÀÌMç RÍRÌ OJÚ ÀÁNÚ Ń FA ÌJÌYÀ LÍLE. 

ÀPÑÑRÑ ÉGÝPTÌ 

23 Ìdí rÆ nì yìí tí ìwæ fi ń fìyàjÅ àwæn oníwà àìmñ àti oníwà òmùgð pÆlú irú ÆþÆ tí wæn ń fúnrawæn dá. 

24 Lóòótñ, wñn ti rìn jìnnà nínú ìþìnà 

títí wñn fi àwæn Åranko tó burú jù þe çlñrun wæn, 

pÆlú ìwà àìmðkan bí æmædé tí kò lñgbñn. 

25 Bákan náà ni ó þe rán ìjìyà oníyÆy¿ sí wæn 

g¿g¿ bí sí æmædé tí kò gbñn. 

26 Àwæn tí ìbáwí Ål¿gàn kò gbà sílÆ 

sì mæ ìjìyà tòótñ láti æwñ çlñrun. 

27 Nítorí àwæn Ædá tó ń mú wæn jìyà, tí wæn kò sì f¿, 

àwæn Ædá tí wæn sæ di ælñrun, tí a sì fi ń jÅ wñn níyà, 

ní wñn wá rí kedere; 

Åni tí wñn sì kð láti mð t¿lÆrí ni wñn wá mð ní çlñrun tòótñ. 

Ìdí tí ìddál¿bi ìkÅyìn fi dé bá wæn nì yìí. 


13

ÌBÇRÌ×À 

Lóòótñ, gbogbo ènìyàn tí kò mæ çlñrun ni í hùwà òmùgð, 

tí wæn kò sì lè fi gbogbo ohun dáradára tó wà mæ Ñni-tó-Wà, 

tí wæn kò sì mæ oníþÅ nípa wíwo iþ¿ rÆ. 

2  ×ùgbñn àwæn ohun tí wñn fi þe ælñrun ni  

iná, af¿f¿, èfúùfù líle tí a kò lè dádúró, 

àwæn ìràwæ ojú ðrun, ìjì líle òkun, 

tàbí ààrá òun mànàmáná ojú ðrun, 

àwæn ohun wðnyí ni wñn pè ní olúwa ayé! 

3   ×ùgbñn bí wñn bá rò pé çlñrun ni  

wñn nítorí Åwà wæn tó fanimñra, 

ó yÅ kí wñn mð bí Olúwa wæn ti ga tó, 

nítorí Ñl¿dàá Åwà fúnrarÆ ni ó dá wæn. 

4  Bí ó bá sì þe agbára wæn àti iþ¿ tí wñn ń þe ni ó yà wñn l¿nu, ó yÅ kí wñn mð bí Ñni tí ó dá wæn ti lágbára tó. 

5  Nítorí láti inú agbára àti Åwà àwæn Ædá  

ni a ti í fi ìfarawé mæ Ñl¿dàá wæn. 

6  Àní àwæn wðnyí kò l¿bi tó b¿Æ jù b¿Æ læ; 

bóyá wæn kò þìnà ju wí pé wñn wá çlñrun láti mð ñ: 

7  Wñn wo gbogbo àwæn iþ¿ rÆ. 

Ohun tí wæn rí sì rú wæn lójú, 

nítorí ohun tí wñn rí dára. 

8  A kò sì lè foríjì wñn síbÆsíbÆ. 

9  Nítorí bí wñn bá lè ní ìmð àwæn ohun ayé yìí tó b¿Æ, 

kí ní þe tí wæn kò lè rí Olúwa wæn? 

10 ×ùgbñn ègbé ni fún wæn, òkú sì ni ìrètí wæn, 

àwæn tí wñn pe iþ¿ æwñ ènìyàn ní çlñrun, 

wúrà àti fàdákà, iþ¿ alágbÆdÅ, 

àti àwòrán Åranko, tàbí òkuta lásán  

tí æwñ ènìyàn gb¿ - ní ayé àtijñ. 

11 Gb¿nàgb¿nà kan lè gé igi kan, 

kí ó þe é lñnà, 

l¿yìn ìgbà tí ó bá þá eèpo Æyìn rÆ, 

fún ìlò ojoojúmñ ènìyàn, 

12 kí ó sì fi igi w¿w¿ yókù rÆ se oúnjÅ jÅ. 

13 L¿yìn náà ni igi tí ó kù tí kò wúlò, 

    tí kò gún pÆlú Ægún lára: 

èyí ni ó gb¿ nígbà tí æwñ bá dílÆ, 

ó gb¿ igi yìí pÆlú ìmð aláwòràn, 

ó sì fún un ní àwòrán ènìyàn, 

14 Tàbí kí ó þé é bí Åranko lásán kan. 

L¿yìn ìgbà tí ó bá ti fi osùn kùn ún  

láti fi í bo gbogbo àbàwñn ara rÆ. 

15 Nígbà náà ni á þe ojú ìmñlÆ fún un  

tí a sì fi ìþó kàn án mñ ògiri. 

16 Ó þe èyí kí ó má báa bñ lulÆ, 

nítorí ó mð pé kò lè ran ara-rÆ lñwñ, 

ère lásán ni tí a ní láti rànlñwñ. 

17 ×ùgbñn bí ó bá f¿ gbàdúrà fún ànfààní ara-rÆ, 

tàbí fún ìgbéyàwó, tàbí fún àwæn æmæ rÆ, 

ojú kò tì í láti sðrð sí ohun tí kò ní Æmí yìí. 

18 Ó ń bÅ aláìlera fún ìlera ara-rÆ, 

ó sì ń bÅ òkú fún ìyè ara-rÆ, 

ó ń bÅ aláìlágbára fún ìrànlñwñ, 

ó ń bÆbÆ ìrìn-ajò lñwñ ohun tí kò lè rìn, 

19 Fún èrè lórí iþ¿ rÆ, 

kí iþ¿ æwñ rÆ lè yege  

ó ń bèèrè agbára lñwñ ohun tí kò sí agbára lñwñ rÆ. 


14

A tún rí àwæn kan tó f¿ rin ìrìn-àjò  

lórí omi òkun tí wñn ké pe igi  

tí kò níláárí tó igi ækð oju-omi tí wñn wð. 

2  Nítorí iþ¿ æwñ ni ækð ojú-omi yìí, 

ægbñn orí oníþ¿ ni a fi kàn án, 

3  ×ùgbñn ìwæ Bàbá Olùpèsè ni í darí rÆ, 

ìwæ tó la ðnà títí dé inú òkun, 

pÆlú ipa tí ó dájú lórí àwæn omi, 

4  tí ìwæ sì fi b¿Æ hàn pé ìwæ lè gba-ni là nínú ibi gbogbo, 

tí ó fi j¿ pé Åni tí kò mæ ækð wíwà lè wænú rÆ. 

5  Ìwæ kò f¿ kí àwæn iþ¿ ægbñn rÅ dúró lásán  

nítorí náà ni àwæn ènìyàn  

fi Æmí wæn gbáralé igi ækð kékeré, 

tí wñn fi la omi kæjá, 

tí wñn sì gúnlÆ ní èbúté ayð. 

6  Lóòtñ, láyé àtijñ, 

nígbà tí àwæn òmìrán onígbéraga parun, 

ni ìrètí gbogbo ayé sá àsálà lórí igi kékeré kan lójú omi, 

tí ó sì fi b¿Æ fi èso ìran tuntun sílÆ  

nípa ìrànlñwñ æwñ rÅ. 

7  Alábùkún fún ni igi náà tí òdodo gbà wá sí ayé 

8  ×ùgbñn ègún ni fún ère  

tí æwñ ènìyàn þe pÆlú Åni tí ó þe é! 

Òun ní tirÆ, nítorí ó þe ère náà, 

àti ère náà pÆlú nítorí ó j¿ ohun àìmñ  

tí a sì pè é ní çlñrun. 

9  Lóòtñ, çlñrun kæ ènìyàn aþebi  

pÆlú iþ¿ àìmñ æwñ rÆ. 

10 Àti iþ¿ àti oníþ¿ ni a ó jÅníyà. 

11 Bákan náà ni ìdájñ yóò dé bá àwæn òrìþà orílÆ-èdè, 

nítorí wñn ti di ohun àìmñ  

láàárin àwæn Ædá çlñrun, 

ohun ìkðsÆ fún Æmí àwæn ènìyàn  

    àti ìtakùn láb¿ ÅsÆ àwæn òmùgð. 

ÌPILÏ×Ï ÌBÇRÌ×À 

12 Ìwà àgbèrè ni ó fa ìbðrìþà, 

ìdásílÆ wæn sì ti ba ayé j¿. 

13 Wæn kò sí láyé t¿lÆrí, 

kì í þe ìgbà gbogbo ni wñn ti wà, 

14 Ìwà asán ènìyàn ló mú wæn wá sí  

ayé, ìpàjáwìrì ni yóò sì fi òpin sí wæn. 

15 Bàbá ti ðfð æmæ rÆ þÆ, 

ó þe ère kan fún ìrántí æmæ ti ikú mú læ lñjñ àìp¿, 

wñn sì ń sìn ín lónìí bí çlñrun, Åni tí ó j¿ òkú lánàá, 

tí wñn sì þe b¿Æ fi ìsìn orò pÆlú ìrúbæ sílÆ fún ìran wæn. 

16 L¿yìn ìgbà tí ó p¿ tí wñn ti í þe èyí, 

ó di òfin mñ wæn lñwñ, 

17 Àwæn aládé wæn sì pàþÅ kí a máa fi ìbæ fún àwæn ère. 

Àwæn tí ń gbé ní òkèèrè 

tí wæn kò lè bælá fún æba wæn lójú rÆ, 

wæn þe àwòrán æba tí ó jìnnà sí wæn, 

wñn sì gbé ère Åni tí wñn bælá fún síta, 

láti fi ìtara wæn hàn fún un bì Åni pé ó wà nítòsí  

nígbà tí ó jìnnà sí wæn. 

18 Àwæn gb¿nàgb¿nà sì þe b¿Æ  

mú wæn sin Åni tí wæn kò mð. 

19 Láti þe ohun tí ó wu æba, 

ó lo iþ¿ æwñ rÆ láti þe ohun Ål¿wà, 

20  Àwæn ènìyàn tó sì f¿ràn iþ¿ náà  

fi í þe ohun ìbæ fún ènìyàn tí wñn bælá fún láìp¿. 

21 Báyìí ni ó ti di ìdÆkùn fún ayé, 

tí àwæn ènìyàn di Årú ìbànúj¿  

tàbí tí agbára àwæn aláþÅ, 

tí wñn sì fi Orúkæ çlñrun fún òkúta àti igi. 

ÀBÁYçRÍ ÌBÇRÌ×À 

22 Láìp¿ kò tó fún wñn láìmæ çlñrun  

nínú ìjàkadì tí àìmðkan kó wæn sí, 

wñn bÆrÆ sí pe ohun búrukú ní àlàáfíà. 

23 Nítorí nígbà tí wñn ń fi æmæ wæn rúbæ, 

tàbí nínú ìsìn okùnkùn wæn, 

tàbí pÆlú ædún orò gbígbóná oníþekúþe, 

24 Wæn kò bðwð fún Æmí ènìyàn  

tàbí fún èèwð ìgbéyàwó mñ, 

þe ni Åni kan ń pa Ånìkejì, 

tí Ålòmìíràn ń lo ìyàwó Ånìkejì rÆ. 

25 Tí ìdàrú ìtàjÆsílÆ àti ìpànìyàn  

gba ibi gbogbo pÆlú olè jíjà àti èké, 

ìbàj¿, ðtÆ, ìjàngbðn, ðdàlÆ, 

26 ìdààmú àwæn Åni rere, àti àìmòore, 

ìwà èérí Æmí, èþÆ tí ó lódì sí ìwà ènìyàn, 

ìbàj¿ ìgbéyàwó, ìþe àgbèrè pÆlú ìþekúþe. 

27 Nítorí ìbðrìþà ni ó fa gbogbo ibi wðnyí 

28 ×e ni wñn ń jÆgbádùn bí i wèrè, 

tàbí kí wñn máa sæ àsæt¿lÆ èké, 

tàbí kí wñn máa gbé ìgbésí ayé àìþòdodo, 

pÆlú ìwà ðdàlÆ. 

29 Bí wñn ti gb¿kÆlé ère tí kò ní Æmí, 

wæn kò náànì pé wæn lè jìyà nítorí ìbúra èké wæn. 

30 ×ùgbñn ìjìyà yóò dé bá wæn fún ÆþÆ méjìí yìí:  

    ìbðrìþà, tí wñn fi ohun tí kò bñsi þe çlñrun, ìwà ðdàlÆ wæn tí wñn búra lòdì sí  

òtítñ, pÆlú àìbìkítà fún ohun kóhun tí í þe mímñ. 

31 Nítorí kì í þe agbára ohun tí a fi búra, 

bí kò þe ìjìyà tí ó tñ sí Ål¿þÆ  

ni

í sðkalÆ sórí ðdalÆ. 

15

ÍSRÁÐLÌ KÌ Í ×E ABÇRÌ×À 

×ùgbñn ìwæ çlñrun wa ni olóore, 

olótìítñ, tí í p¿ bínú, 

tí ó sì ń fi àánú þàkóso ohun gbogbo. 

2  Bí àwa tilÆ d¿þÆ, tìrÅ ni a j¿, 

a sì mæ agbára rÅ, 

þùgbñn àwa kò ní í d¿þÆ, 

nítorí a mð pé tirÆ ni à ń þe. 

3  Òdodo pípé ni láti mð ñ, 

gbòǹgbò àìkú sì ni láti mæ agbára rÆ. 

4  Nítorí iþ¿ búburú æwñ ènìyàn  

kò tí ì mú wa þìnà, tàbí iþ¿ asán àwæn aláwòrán, 

àwæn ohun tí a fi àwð aláràbarà þe, 

5  tí ń fa ìf¿kùf¿ láti inú àwæn òmùgð, 

tí ò ń mú wæn wá Æyà àìl¿mí ère tí kò ní iyè, 

6  Àwæn olùf¿ ibi tí wñn yÅ fún ìrètí b¿Æ  

ni àwæn tí ń þe wñn pÆlú àwæn tí ń f¿ wæn àti àwæn tí ń bæ wñn. 

ÀÌGBËN ÀWçN ONÍ×Ð ÈRE 

7  Ñ wo amðkòkò tí ń þu amð rÆ  

bí ó ti ń þe ohun gbogbo tí à ń lò. 

Ohun kan náà ni ó fi ń þe ohun tó wúlò  

àti èyí tí kò wúlò fún ohun rere. 

Amðkòkò náà ni ó lè sæ ohun tí ækððkan yóò dúró fún, 

8  PÆlú wàhálà asán ni ó fi amð kan náà  

þe orìþa tí ó j¿ ìyÆpÆ lásán; 

òun fúnrarÆ yóò tún padà sí erùpÆ kan  

náà láìp¿, nígbà ti a ó gba Æmí tí a fún un padà. 

9  ×ùgbñn kò ronú sí ikú tí ó dúró dè é, 

tàbí bí æjñ ayé rÆ ti kúrú tó. 

Yàtð sí èyí, ó ń bá alágbÆdÅ oníþ¿ wúrà àti ti fàdákà sáré, 

ó ń þe bí oníþ¿ idÅ, 

tí ó sì ń þògo nínú iþ¿ àfarawé, 

10 Eérú ni ækàn rÆ, ìrètí rÆ kò níláárí  

tó iyÆpÆ, ayé rÆ sì burú ju amð læ. 

11 Nítorí kò mæ Ñni tí ó dá a  

tí ó sì fún un ní ìmísí agbára pÆlú Æmí ìyè. 

12 Dípò, ó ka ayé wa sí erémædé, 

àti ìgbà ayé wa bí æjà oníþòwò; 

á wí pé: ó yÅ kí a jèrè nínú ohun  

gbogbo, àní nínú ibi pàápàá. 

13 Ó sì mð dájú ju gbogbo ènìyàn læ, 

pé Ål¿þÆ ni òun í þe, Åni tí ó fi ìyÆpÆ  

ilÆ ń þe àwo àti àwæn òrìþà. 

14 ×ùgbñn àwæn aláìgbñn àti oníyà  

Ål¿mìí æmæ-æwñ ni wñn, 

àwæn ðtá tó ni àwæn ènìyàn lára, 

15 wñn ka gbogbo àwæn òrìþà orílÆ-èdè  

sí çlñrun, àwæn ohun tí kò lè fi ojú  

wæn ríran, tí kò lè fi imú wæn mí èémí, 

    tí kò lè fi etí wæn gbñràn, 

tí kò lè fi ìka æwñ wæn gbé n¿kan  

tàbí kí wñn fi ÅsÆ wæn rìn. 

16 Nítorí ènìyàn ni ó þe wñn, 

Åni tí a fún ní èémí ni ó þe wñn, 

b¿Æ ni kò sí ènìyàn tí ó lè þe çlñrun kí ó farajæ ñ. 

17 Nítorí ó j¿ Åni ikú, 

iþ¿ òkú ni ó ń fi æwñ àìmñ rÆ þe. 

Òun fúnrarÆ sàn ju àwñn ohun tó ń fi ìbæ fún, 

nítorí ó ní ìye tí àwæn òrìþa rÆ kò ní. 

18 Àti pàápàá, wñn ń bæ Åranko ìríra jùlæ, 

bí a bá ń sðrð nípa òmùgð, 

èyí burú ju gbogbo wæn læ. 

19 Kò sí ohun Åwà lára wæn tí a lè f¿ rí  

nítorí wæn kò dúró gba àþÅ àti ìbùkún çlñrun. 

16  

OHUN  TI  ÑRANKO  ×E  FÚN  ÉGYPTÌ  ÀTI  ÍSRÁÉLÌ 

Ó tñ sí wæn nítorí náà  

kí irú Åranko b¿Æ jÅ wñn níyà, 

tí àìníye Åranko fi yæ wñn l¿nu. 

2  Dípò ìjìyà wæn, 

ìwñ þe àwæn ènìyàn rÅ lóore, 

ìwæ sì fún wæn ní ÅyÅ bí àparò fún oúnjÅ aládùn, 

kí ebi má þe pa wñn mñ 

3  Àwæn ará a Egyptì ní tiwæn kò ní Ånu  

oúnjÅ mñ níwájú àwæn Åranko búburú  

tí a rán sí wæn, bí ebi ti ń pa wñn tó. 

×ùgbñn àwæn ènìyàn rÅ rí oúnjÅ  

aládùn jÅ l¿yìn ebi kékeré díÆ. 

4  Àìní ńlá sì dé bá àwæn aninilára, 

bí àwæn yókù tí ń wo irú ìjìyà tí ń jÅ àwæn ðtá wæn. 

5  Nígbà tí àwæn Åranko olóró rñ lù wñn, 

tí wñn þègbé láb¿ ejò alágbára tó bù wñn jÅ, 

ìbínú rÆ kò dúró p¿ títí dópin. 

6  Ó fi èyí bá wæn wí ni, 

fún ìwðn ìgbà díÆ, ni wñn rí ìdààmú. 

Nítorí a fún wæn ní àmì ìgbalà kan  

tí ó rán wæn létí ìlànà òfin rÆ. 

7  Ñni tí ó sì wò ó rí ìgbàlà. 

Kì í þe láti æwñ ohun tí ó wò  

bí kò þe láti æwñ rÅ, 

Olùgbàlà gbogbo àgbáyé. 

8  Ìwñ fi b¿Æ fihan àwæn ðta wa pé  

ìwæ ni í gba-ni kúrò nínú gbogbo ibi, 

9  Nítorí ní tiwæn, wæn kú nígbà tí Æfæn  

àti akæ eþinþin bù wñn jÅ, 

láì rí ohun tí ó lè gbà wñn là. 

Ó sì yÅ wæn b¿Æ  

kí irú Åranko b¿Æ jÅ wñn níyà. 

10 ×ùgbñn Ånu ejò olóró kò rí àwæn æmæ rÅ gbé þe, 

nítorí àánú rÅ wá ràn wñn lñwñ, O sì gbà wñn là. 

11 Wñn bù wñn jÅ fún ìrántí àwæn òfin rÅ, 

a sì gbà wñn là ní kíákíá  

kí wñn má bàá bñ sínú ìgbàgbé  

tí a lè fi kð wñn sílÆ nínú oore rÅ. 

12 Nítorí kì í þe ewé tàbí oògùn ló wò wñn sàn, 

    ðrð rÅ Olúwa, ní í wo ohun gbogbo sàn, 

13 Lóòótñ, ìwæ ni í pàþÅ fún ìyè àti ikú, 

ìwæ ni í mú-ni læ sí ìsàlÆ òkú tí o sì pe-ni padà. 

14 Ènìyàn lè fi ikú pa-ni  

þùgbñn kò lè mú èémí padà l¿yìn ìgbà tí ó bá ti læ, 

kò lè gba Æmí tí ó ti læ ìsàlÆ òkú padà. 

ÀWçN ÏDÁ çLËRUN PÏLÚ ÉGÝPTÌ ÀTI ÍSRÁÉLÌ 

15 Kò sí Åni tí ó lè bñ lñwñ rÅ. 

16 Àwæn aþebi tí wñn kð láti mð ñ  

ni agbára æwñ rÅ jÅníyà, 

òjò tí a kò tí ì rí irú rÆ rí lé wæn pa, 

pÆlú òjò yìnyín, òjò tí kò dáwñ dúró, iná sì jó wæn run. 

17 Ohun ìyanu tí ó tóbi jù nínú èyí ni pé, 

þe ni iná náà túnbð ń jó sí i nínú omi  

tó ń pa ohun gbogbo b¿Æ. 

Gbogbo ohun inú ayé gbèjà àwæn olódodo. 

18 Iná náà tún læ sílÆ  

kí ó má bàá pa àwæn Åranko tí a rán sí àwæn aþebi, 

kí àwæn kan náà báa le mð pé  

ìdájñ çlñrun ni ó dé bá wæn. 

19 Àní nínú omi, iná jó ju agbára rÆ læ  

kí ó báa lè jó ohun ðgbìn ilÆ aþebi. 

20 ×ùgbñn dípò èyí, 

ìwæ fún àwæn ènìyàn rÅ ní oúnjÅ àwæn áńg¿lì, 

o sì fi búr¿dì ránþ¿ sí wæn láti ðrun, 

búr¿dì tí a ti þe tán, 

tó gbádùn, tó sì lárinrin. 

21 Ohun tí ìwæ fifún wæn fi ìf¿ ńlá  

tí ìwñ ní sí àwæn æmæ rÅ hàn, 

nítorí oúnjÅ náà di ohun tí olúkú lùkù bá ń f¿ ní Ånu rÆ. 

22 Yìnyìn àti òjò dídì kò sì yñ nínú iná, 

kí wæn báa mð pé  

èso àwæn ðtá wæn ń jó nínú iná pÆlú yìnyín, 

àti mànàmáná nínú òjò. 

23 Iná kan náà kò lo gbogbo agbára rÆ  

kí àwæn olódodo báa lè rí ohun jÅ 

24 Bí àwæn Ædá re ti ń sìn ñ, 

b¿Æ náà ni wñn ń fi agbára wæn jÅ àwæn aþebi níyà, 

tí wñn sì dÅra fún ànfààní àwæn tí ó gb¿kÆlé æ. 

25 Bí wñn ti ń paradà sí gbogbo ohun lójúkan náà, 

àwæn ìránþ¿ rÅ ti fi oúnjÅ fún gbogbo Ædá nínú oore rÅ, 

bí àwæn ènìyàn rÅ tí ń f¿ nínú àìní wæn; 

26 Kí àwæn æmæ rÅ tí ìwñ f¿ràn, Olúwa, 

lè mð pé kì í þe oríþiríþi èso ni í bñ ènìyàn, 

pé ðrð rÅ ni í pa àwæn tí ó gbà ñ gbñ mñ. 

27 Nítorí ohun tí iná kò bàj¿ parun láb¿ oòrùn lásán, 

28 Kí gbogbo ènìyàn lè mð pé  

ó yÅ kí a dúp¿ fún æ kí oòrùn tó dìde, 

kí a sì gbàdúrà sí æ lówùúrð. 

29 Ìrètí aláìmòore yóò yñ tán bí yìnyín, 

yóò sì þàn nù bí omi tí kò wúlò. 


17

Lóòótñ ni ìdájñ rÆ tóbi, 

a kò sì lè rí ìdí wæn, 

nítorí náà ni àwæn aláìgbñràn fi þìnà. 

2  Nítorí nígbà tí àwæn aþebi fi orílÆ-èdè mímñ þe Årú, wñn wà nínú ìtìmñlé nínú ilé wæn, 

nínú òkùnkùn Æwðn òru gígùn, 

tí a sì lé wæn jìnnà sí ìpèsè ayérayé. 

3  Nígbà tí wñn rò pé kò sí Åni ti ó mæ ÆþÆ ìkððkð wæn, 

pé ÆþÆ wæn wà láb¿ ìgbàgbé òkùnkùn, 

nígbà náà ni a tú wæn ká nínú ìríran ìbÆrù ńlá. 

4  Àní ìkððkð yàrá wæn kò gbà wæn lñwñ ìbÆrù, 

nítorí ariwo oníbÆrù yí wæn ká, 

tí iwin ikú olójú burúkú sì ń d¿rùbà wñn. 

5  Kò sí iná tí ó lè fún wæn ní ìmñlÆ, 

àwæn ìràwð ojú ðrun kò sì gbéþ¿ ní òru búburú náà. 

6  ×ùgbñn iná ńlá ìbÆrù ni ó ń yæ sí wæn l¿Ækððkan, 

ó sì yá wæn pé kí ó má þe rí iná rááráá sàn ju 

ìbÆrù-bojo tí èyí ń fún wæn. 

7  Iþ¿ ìyanu tí wñn ń dánwò kùnà, 

ìmðràn wæn sì gba ìtìjú. 

8  Nítorí àwæn ń lérí pé wæn yóò lé ìbÆrù  

àti ìyænu kúrò nínú Æmí aláìsàn, 

àwæn fúnrawæn kó sínú àìsàn ìbÆrù oníyÆy¿. 

9  Bí kò tilÆ sí ohun tí ó ń d¿rùbá wñn, 

àwæn Åranko tí ń kæjá àti àwæn ejò  

tí ń súfèé tó láti fi ìbÆrù pa wñn; 

10 wñn sì ń kú læ lábÅ ìbÆrù-bojo, 

wæn kò sì tó Åni tí ń wo af¿f¿ tí a kò lè sá pamñ fún. 

11 Nítorí iþ¿ ibi, Åni ojo dájñ Æbi fún ara-rÆ, 

ó sì ri pé èyí ni ó burú jù nítorí ìj¿rìí ækàn rÆ. 

12 Nítorí ìbÆrù kò ju àìgbéþ¿ ægbñn orí ènìyàn nínú ìþòro. 

13 Bí àìdájú ìrètí Åni náà ti pð tó, 

b¿Æ náà ni ìyænu tí àìmæ ìdí rÆ ń mú wa ti pð tó. 

14 Ní òru æjñ náà tí kò lágbára fúnrarÆ, 

tó sðkalÆ lé wæn lórí láti ìsàlÆ àìlágbára ipò-òkú, 

bí gbogbo wæn ti ń sùn bákan náà, 

15 ní iwin ń d¿rùbà wñn lñwñ kan  

tí ìfòyà ækàn mú agbára wæn rÆ; 

nítorí ìbÆrù-bojo dé bá wæn ní àìròt¿lÆ. 

16 B¿Æ ni Åni k¿ni tí ó bá þubú  

kò lè dìde bí Åni tí a kàn mñlÆ  

nínú túbú yìí tí kò ní ìlÆkùn tí a ń tì. 

17 Ìbáà þe àgbÆ tàbí darandaran, 

tí wñn ń þiþ¿ níbi tí ó jìnnà sí àárín ènìyàn, 

gbogbo wæn ni ìdájñ òjijì dé bá, 

nítorí gbogbo wæn ni Æwðn òkùnkùn náà dì mú. 

18 Af¿f¿ tí ń súfèé, 

àwæn ÅyÅ tí ń kæ orin ayð lórí igi eléwé tútù, 

omi tí ń þàn læ pÆlú eré bí ìgbà tí à ń lu ìlù ijó, 

19 ÅsÆ Åranko inú igbó tí a kò rí, 

àwæn Åranko búburú tí ń bú ramúramù, 

tí gbohùngbohùn kún orí àwæn òkè ńlá, 

gbogbo ìwðnyí ni ó kún wæn fún ìbÆrù àti ìpayà. 

20 Nítorí gbogbo àgbáyé kún fún ìmñlÆ ńlá  

tí ó sì ń bá iþ¿ rÆ læ láìdáwñdúró. 

21 ×ùgbñn lórí wæn nìkan ni òru burúkú náà þú lé, 

àwòrán òkùnkùn tí yóò j¿ tiwæn. 

çkàn wæn fúnrawæn d¿rùbà wñn ju òkùnkùn náà læ. 


18

     ×ùgbñn ìmñlÆ kedere ní fún àwæn Åni mímñ rÅ. 

Àwæn ará Égyptì tí ó gbñ ohùn wæn láìlè rí wæn  

pè wñn ní Åni ayð nítorí wæn kò bá wæn jìyà náà. 

2  Wñn dúp¿ lñwñ wæn tí wæn kò gbÆsan  

ìyà tí wñn ti fi jÅ wñn s¿yìn, 

wñn sì tæræ àforíjì fún ìwà òdì wæn. 

3  Dípò òkùnkùn yìí ìwñ fi òpó iná ìmñlÆ  

fún àwæn èniyàn rÅ láti þe amðnà wæn  

nínú ìrìn-àjò wæn tí wæn kò mæ ðnà ibi tí wæn ń læ, 

ìwñ sì fún wæn ní oòrùn tí kò lágbára  

nínú ìjáde læ ológo wæn. 

4  ×ùgbñn òkùnkùn àti àìní ìmñlÆ tñ sí wæn, 

àwæn tí ó ti fi àwæn æmæ rÅ þe Årú, 

àwæn æmæ rÅ tí ó f¿  

kí wñn mú ìmñlÆ àìkú òfin rÅ wá sí ayé. 

5  Bí wñn ti pinnu  

láti pa àwæn æmæ-æwñ àwæn ènìyàn mímñ, 

tí ðkan þoþo yè nínú àwæn æmæ-æwñ tí wñn gbé síta, 

ìwñ sì gba ogúnlñgð æmæ wæn lñwñ wæn láti jÅ wñn níyà, 

bí ìwñ ti mú gbogbo wæn parun pð  

nínú alagbalúgbú omi. 

6  Àwæn bàbá wa ti mæ òru æjñ náà þáájú, 

wñn sì ní ayð nínú ìdájú ìrètí tí wñn gbàgbñ. 

7  Àwæn ènìyàn rÅ sì gba ìgbàlà olódodo  

àti ìparun àwæn ðtá wæn l¿Ækàn náà 

8  tí ìwæ fi ń lu àwæn ðtá wa, 

ìwñ pè wá sínú ògo rÅ. 

9  Àwæn olótìítñ tí í þe ìran àwæn olódodo  

þe ìrúbæ ní ìkððkð ilé wæn, 

wñn sì jùmð ya òfin çlñrun sí mímñ  

pé: àwæn ènìyàn mímñ yóò jùmð pín  

nínú ire àti ibi, wñn sì ti bÆrÆ sí i kæ  

orin ìyìn àwæn bàbá lójúkan náà. 

10 Wñn gbúròó igbe àwæn ðtá wæn  

pÆlú igbe àwæn tí ń sunkún  fún æmæ wæn. 

11 Ìjìyà kan náà dé bá Årú àti æmæ, 

æba jìyà bí i mÆkúnnù. 

12 Òkú gbogbo wæn pð, kò níye, 

àwæn tí ó þ¿kù nínú wæn kò tó láti sìnkú fún òkú wæn, 

nítorí lójú kan ni gbogbo àwæn akæni wæn kú pátápátá. 

13 B¿Æ ni àwæn tí iþ¿ ìyanu èké  

kò mú gbàgbñ bÆrÆ sí í j¿wñ ìgbàgbñ  

nígbà tí àwæn àkñbí wæn ń kú, 

pé lóòtñ ti çlñrun ni àwæn wðnyí í þe. 

14 Nígbà tí ohun gbogbo pa rñrñ ní ðgànjñ òru, 

15 Çrð rÅ alágbára jùlæ sðkalÆ  

láti ìt¿ rÅ ní ðrun wá sí ayé, 

Çrð rÅ akægun lójú ogun, 

balÆ láàárín ilÆ tí a fi gégùn-ún fún ìparun. 

Ó sì mú idà olójú méjì àþÅ rÅ dání, 

16 bí ó ti dúró ni ó kún ayé pÆlú ikú, 

ó fi orí kan òkè ðrun bí ó ti fi ÅsÆ tÅ ilÆ. 

17 Lójúkan náà ni àlá búburú pÆlú ìran ìpáyà dà wñn láàmú, 

ìbÆrù-bojo àìròt¿lÆ dé bá wæn. 

18 Bí wñn ti ń kú læ lórí ilÆ káàkiri  

ni olúkú lùkù ń fi ìdí ìparun rÆ hàn, 

19 Nítorí àlá tí ó ń dà wñn láàmú  

    ti fihàn wñn síwájú pé kí wñn bàá  

mæ ìdí tí ikú fi ń pa wñn run. 

20 Bákan náà ni ìdánwò ikú dé ðdð àwæn olódodo  

nígbà tí ogúnlñgð kún ínú aþálÆ. 

×ùgbñn ìbínú çlñrun kò p¿ títí læ, 

21 Nítorí láìp¿ ni aláìl¿bi kan di olùgbðwñ fún wæn. 

Ó mú àwæn ohun ìjà ibi iþ¿ rÆ: àdúrà, 

tùràrí ètùtù, ó dúro dínà ìrunú çlñrun, 

ó sì fi òpin sí lùkúlùkú náà; 

ó fi b¿Æ fihàn pé ìránþ¿ çlñrun ni òun í þe lóòótñ. 

22 Ó borí ìpñnjú náà, 

kì í þe nípa agbára Åran ara  

tàbí nípa agbára ohun ìjà, 

þùgbñn nípa ðrð ni ó fi þ¿gun olùparun  

bí ó ti ń pe ìrántí àwæn ìbúra  

tí a þe fún àwæn bàbá wa nínú májÆmú. 

23 Nígbà tí àwæn òkú ń yí léra, 

ó wá bÆbÆ, ó sì dúró bí onílàjà  

láàárín ìbínú náà pÆlú àwæn alààyè. 

24 Nítorí láti òkè dé ìsàlÆ aþæ rÆ  

ni a lè rí gbogbo ayé, 

a sì kæ orúkæ ológo àwæn bàbá  

lórí ìlà m¿rin òkúta oníyebíye, 


ògo çlñrun hàn lára adé orí rÆ. 

25 Níwájú èyí ni olùparun náà ti padà, 

ó bà á l¿rù, nítorí ìdánwò tí ìpñnjú fún un ti tó. 


19

×ùgbñn ìbínú gbígbóná kò d¿kun lórí àwæn aþebi, 

nítorí çlñrun ti mð t¿lÆ ohun ti òun yóò þe. 

2  L¿yìn ìgbà tí wñn j¿ kí àwæn ènìyàn rÆ jáde læ ní kíákíá, 

wñn tún pohùndà, tí wñn sì sá tÆlé wæn. 

3  Wñn þì wà lórí ðfð wæn, 

tí wñn ń sunkún l¿bàá ibojì àwæn òkú wæn  

nígbà tí wñn tún ronú sí ìwà òmùgð mìíràn, 

tí wñn fi ń sá tÆlé àwæn tí wñn ti bÆ láti jáde læ. 

4  Nítorí ìpín wæn búburú ni ó mú wæn þe b¿Æ  

tí wñn fi gbàgbé ohun tó ti þÅlÆ sí wæn:  

wñn fi b¿Æ rí oríþi ìjìyà mìíran. 

5  Wñn sì rí ikú olóró nígbà tí àwæn  

ènìyàn rÅ sì rìn læ ní àlàáfíà. 

6  Nítorí gbogbo Ædá ni ó tÅríba fún àþÅ rÅ, 

tí a sì fún wæn lágbára ìwà tuntun  

láti gba àwæn æmæ rÅ kúrò nínú gbogbo ibi. 

7  Òkùnkùn þíji bò àgñ  wæn, 

ilÆ gbígbÅ sì jáde nínú omi. 

Òkun pupa di ðnà tí a ń fi ÅsÆ gbà, 

ojú omi sì dàbí ilÆ pápá oko. 

8  Àwæn ènìyàn láb¿ ààbò æwñ rÅ  

sì gbà á kæjá bí wñn ti ń wo iþ¿ ìyanu ńlá náà. 

9  Wñn ń jÆ káàkiri bí àwæn Åþin lórí pápá, 

wñn sì ń yð pÆlú ayð bí ðdñ àgùntàn, 

bí wñn ti ń fi ìyìn fún æ, Olúwa, Ìwæ olùgbàlà wæn. 

10 Wñn rántí ohun tó þÅlÆ nígbà ìgbèkùn wæn, 

bí àwæn yànmùyánmú ti dìde lórí ilÆ, 

àwæn Åranko bí ðpðlñ ti kún inú omi dípò Åja. 

11 L¿yìn ìgbà díÆ sí i, 

    wñn rí irú àwæn ÅyÅ tuntun, 

nígbà tí af¿ ara mú wæn bèèrè oúnjÅ aládùn. 

12 Láti t¿ wæn lñrùn, 

ÅyÅ bí àparò jáde láti inú òkun. 

13 ×ùgbñn ìjìyà rðjò sórí àwæn Ål¿þÆ, 

l¿yìn ìgbà tí àrá gbígbóná ti þe ìkìlð. 

Ó sì tñ sí wæn nítòótñ kí wñn jìyà fún ÆþÆ wæn, 

nítorí wñn kórira àjòjì ju gbogbo ohun læ. 

14 Nítorí àwæn wðn-æn nì kò gba àlejò tí wæn kò mð, 

þùgbñn àwæn wðnyí fi abánigbé rere þe Årú. 

15 Jù b¿Æ læ, ìjìyà àwæn wðnyí pð  

nítorí wñn kórira àlejò. 

16 ×ùgbñn àwæn ará Egyptì gba àwæn ènìyàn rÆ pÆlú ædún. 

L¿yìn ìgbà tí wñn ti gbà wñn sínú ìgbádùn Ætñ kan náà, 

wñn wá fi iþ¿ Årú pa wñn lára. 

17 A sì sæ wñn di afñjú bí a tí þe àwæn wðn-ñn nì  

l¿nu ðnà olódodo, nígbà tí òkùnkùn þù bò wñn, 

tí olúkú lùkù sì ń wá Ånu ðnà ilé wæn. 


ETO AYE TUNTUN 

18 Nígbà náà ni àwæn Ædá inú ayé pààrð iþ¿ wæn, 

bí orin ti pààrð ohùn lórí ìlù láìdáwñ ijó wæn dúró. 

Èyí hàn kedere nínú ohun tí ó þÅlÆ. 

19 Àwæn Ædá orí ilÆ rìn nínú omi, 

àwæn ti inú omi jáde sórí ilÆ. 

20 Iná túnbð gba agbára sí i nínú omi, 

omi gbàgbé agbára tí ó lè fi pa iná. 

21 Iná náà kò sì jó Åran ara àwæn Åranko  

tí ó wà nínú omi náà, 

bí ó ti wù kí wñn þaláìlera tó. 

Àwæn oúnjÅ àtðrunwá inú rÆ kò sì yñ  

bí wñn tilÆ dàbi yìnyín tí ń yñ kíákíá. 

ÌPARÍ 

22 Lóòtñ, Olúwa, ni ìwñ gbé àwæn ènìyàn rÅ ga nínú ògo. Ìwæ kò gàn wñn rí, þùgbñn þe ni ìwæ ń dúró tì wñn nígbà gbogbo àti níbi gbogbo. 


ÌWÉ  EKLESIÁSTÍKU 

TABI  SÍRÁKÌ 


ÀLÀYÉ LÓRÍ ÌWÉ YÍÍ 

1 Àwa ti rí ðpðlæpð òtítñ pàtàkì gbà láti inú Òfin, láti æwñ àwæn wòlíì. 2 àti àwæn akðwé tó tÆlé wæn, 3 ó sì yÅ kí a dúp¿ lñwñ Ísrá¿lì fún Ækñ àti ægbñn rÆ. 4 Gbogbo àwæn tó bá mæ òtítñ wðnyí ni ó yÅ kí wæn þe bí olùf¿ ægbñn 5 láti mú wæn wá fún ìmð àwæn yókù 6 nípa ðrð àti ìkðwé. 7 Bàbá mi Bà-Jésù j¿ ènìyàn kan b¿Æ tó fi ìgbà píp¿ 8 kæ ìwé Òfin 9 pÆlú ìwé àwæn Wòlíì 10 àti àwæn ìwé yókù tí àwæn bàbá wa, 11 bí ó sì ti mð wñn dájú 12 ni ó þetán láti kòwé fúnrarÆ láti fún-ni ní Ækñ àti ægbñn, 13 kí àwæn tó ní ìf¿ ægbñn lè mæ ohun tí òun náà ti kðwé lélórí, 14 kí wñn sì þe b¿Æ ní ìlæsíwájú láti tÆlé Òfin çlñrun. 15 Nítorí náà ni a pè yín láti ka ìwé yíí 17 pÆlú ìfarabalÆ àti ìf¿ inú rere 18 pÆlú àforíjì 19 fún ohun ìkùnà láti æwñ wa 20 nínú ìtumð tí a þe pÆlú gbogbo òye wa. 21 Nítorí àwæn ðrð tí a kæ ní èdè Hébérù 22 kò lágbára tó b¿Æ mñ l¿yìn ìgbà tí a túmð wæn sí èdè mìíràn 23 kì í þe ìwé yíí nìkan ni ó rí b¿Æ fun, þùgbñn fún ìwé Òfin bákan náà pÆlú àwæn Wòlíì àti àwæn ìwé mìíràn  26 tí wñn yàtð púpð bí a bá kà wñn ní èdè tí a fi kðwé wæn þíwájú. 

27 Mo wá sí ilÆ Egypti 28 ní ædún kejìdínlógoòjì tí olóògbé æba EuÆrgétésì wà lórí oyè, 29 

mo sì rí ìwé kan tó kún fún ðpðlæpð àwæn Ækñ wa níbÆ. 30 Nígbà náà ni mo fi í sí þiþ¿ láti þe ìtúmð ìwé yíí bí ó ti yÅ. 31 Mo sì ti þe àísùn 32 lñpðlñpð ìgbà 33 láti lè parí ìwé náà fún ìlò awæn tí ń gbé lókèèrè tí wæn ń kñ ægbñn, 35 tí wñn a sì f¿ lo ayé wæn g¿g¿ bí ìlànà Òfin. 


1

ÀKÓJçPÇ ÀWçN ÒWE 

ÌJÌNLÏ çGBËN 

Láti ðwð Olúwa ni gbogbo ægbñn ti í wá, 

ó wà lñdð rÆ títí láé. 

2  Iyanrìn inú okun, Ækan òjò, 

àti àwæn æjñ ayérayé, 

ta ló lè kà wñn? 

3  Gíga ojú ðrun, 

bí ayé ti gbòòrò tó, jínjìn inú ibú, 

ta ló lè mð wñn? 

4 ×ùgbñn þíwájú ohun gbogbo  

ni a ti dá ægbñn, oyè àti  ìmæràn  

láti ìgbà ayérayé wá. 

5 Ta ni a fi gbòǹgbò ægbñn hàn? 

Ta ló mæ orísun rÆ? 

6  çlægbñn kan þoþo ni ó wà, 

Åni bíbÆrù nígbà tó bá jókòó lórí ìt¿ rÆ, Olúwa ni. 

7  Òun ni ó dá a, tó rí i, tó sì fiyèsí i, 

8  tó dà á sórí gbogbo iþÆ rÆ, 

9  sórí gbogbo Åran ara g¿g¿ bí ðpð oore rÆ, 

10 tó sì fi í fún àwæn ðr¿ rÆ. 

ÌBÏRÙ çLËRUN 

11 ÌbÆrù Olúwa j¿ ògo àti Åwà, 

ayð àti adé ædún. 

12 ÌbÆrù Olúwa ń mú ækàn yð, 

ó ń fún-ni ní inú dídùn, ayð àti æjñ gígùn. 

13 ÌgbÆyìn Åni tó bÆrù Olúwa yóò dára, 

yóò rí ìbùkún ní æjñ ikú rÆ, 

14 ÌbÅrù Olúwa ni ìpìnlÆþÆ ægbñn  

tí a dá pÆlú àwæn olótítñ láti inú oyún. 

15 Ó ti fi láéláé þe ìpilÆþÆ ilé rÆ láàárín àwæn ènìyàn, 

ó sì faramñ ìran wæn tímñtímñ. 

16 Ïkún r¿r¿ òfin ni láti bÆrù Olúwa, 

ó ń fi èso rÆ bñ æmæ ènìyàn ní àjÅyó. 

17 Ó ń fi ohun ìþúra kún gbogbo 

ilé wæn, abà wñn yóò sì kún  

pÆlú èso rÆ. 

18 Adé çgbñn ni ìbÆrù Olúwa, 

ó ń fún-ni ní àlàáfíà àti ìlera. 

19 Olúwa rí i, ó sì fækànsí i, 

ó ti mú ìmð àti òye rð bí òjò, 

ó ti gbé àwæn tó ní i ga logo. 

20 Gbòǹgbò ægbñn ni ìbÆrù Olúwa, 

ìpilÆþÆ rÆ sì ni æjñ gígùn. 

21 ÌbÆrù Olúwa ń mú ÆþÆ kúrò, 

Oníforítì yóò yàgò fún ìbínú. 

ÌFARABALÏ ÀTI ÌKORA-ÑNI NÍJÁNU 

22 Kò sí ìdáláre fún ìbínú òþìkà, 

nítorí þe ni ìrunú ń fa-ni sínú ìþubú. 

NíkÅyìn, ayð rÆ yóò yæ jade. 

23 Onísùúrù yóò dúró þinþin  

títí di àsìkò rÆ, þùgbñn ayð rÆ yóò lékè níkÅyìn. 

24 Òun yóò pa ðrð rÆ mñ títí dìgba tó tñ, 

gbogbo ènìyàn yóò sì yin ægbñn rÆ. 

çGBËN ÀTI ÌWÀ ÏTË 

25 Ìþñra ni ohun Æþñ pàtàkì nínú ìþúra ægbñn, þùgbñn Ål¿þÆ kóríra ìfækànsìn. 

26 Bí ìwæ bá ń f¿ ægbñn  

kí o pa àwæn òfin mñ, 

Olúwa yóò sì fi í fún æ lñpðlñpð. 

27 Nítorí ìbÆrù Olúwa j¿ ægbñn àti ìmðràn, 

ó sì f¿ràn òtítñ àti ìwà ìrÆlÆ. 

28 Má þàì gba ìbÆrù Olúwa, 

má sì þe fi àgàbàgebè ðkàn gbà á. 

29 Má þe àþehàn níwájú ayé, 

kí ó sì máa þñ Ånu rÅ. 

30 Má þe gbéraga, kí o má bàa þubú, 

kí ìtìjú má þe bò ñ, 

nítorí Olúwa yóò tú àþírí rÅ, 

yóò sì pa ñ kalÆ láàárin àwùjæ ènìyàn. 

A ó sì mð pé ìwæ kò bÆrù Olúwa   


àti pé ækàn rÆ kún fún ìtànjÅ. 

2

ÌBÏRÙ çLËRUN NÍNÚ ÌDÁNWÒ 

çmæ mi, bí ìwæ bá fÆ sin Olúwa, 

múra sílÆ fún ìdánwò. 

2  Kí ìwæ j¿ olóótñ ækàn pÆlú igboyà, 

kí ìwæ má sì jÆ kí ìpñnjú dà ñ láàmú, 

3  Kí ìwæ faramñ æ, má þe yapa, 

kí ìwæ bàa lè gba iyì ní ìgbÆyìn ayé rÅ. 

4  Gba ohun kóhun tó bá dé sí æ, 

kí o sì ní sùúrù nínú gbogbo  

5  ìþòro ayé yíí, nítorí iná ni a fi í  

dán wúrà wò, bí a ti í fi iná dán àwæn àyànf¿ wò. 

6  Gb¿kÆlé çlñrun, 

òun yóò sì mú ìrànlñwñ wá fún æ, 

kí ìwæ tÆlé ðnà títñ, 

kí o sì ní ìrètí sí i. 

7  Ïyin tí Å bÆrù Olúwa, 

kí Å gb¿kÆlé àánú rÆ, Å má þe fi  

ðnà sílÆ kí Å má bàa þubú. 

8  Ïyin tí Å bÆrù Olúwa, Å gb¿kÆlé e, 

èrè rÆ kò sì ní í tàsé. 

9  Ïyin tí Å bÆrù Olúwa, 

Å gbñkànlé oore rÆ, 

ayð àìnípÆkun pÆlú àánú rÆ. 

10 Ronú sí àwæn ìran tó ti kðjá, 

kí o sì rí i: ta ló ní ìforítì  

sí ìbÆrù rÆ, tí a sì kðsílÆ? 

Tàbí tá ló ké pè é, tí a kò gbñ ÆbÆ rÆ? 

11 Nítorí Olúwa j¿ onínúrere  

àti aláàánú, ó ń dárí ÆþÆ ji-ni, 

ó sì ń gba-ni, lñjñ ìþòro. 

12 Ègbé ni fún ælñkàn ojo àti ælñwñ ðlÅ, 

àti fún Ål¿þÆ elédè méjì. 

13 Ègbé ni fún ælñkàn àìbìkítà tí kò sì ní ìgbágbñ, 

nítorí kò sí ààbò fún un. 

14 Ègbé ni fún Æyin tí Å fi ìforítì sílÆ, 

kí ni Æyin yóò þe nígbà tí Olúwa yóò bÆ yín wò? 

15 Àwæn tó bÆrù Olúwa kò ní í pa ðrð rÆ dà, 

àwæn tó fÆràn rÆ ní í fi òfin rÆ þe oúnjÅ wæn. 

17 Àwæn tó bÆrù Olúwa ni ækàn wæn þe tán nígbà gbogbo tí wñn sì mæ ìtÅríba níwájú rÆ. 

18 Ñ j¿ kí á sá sñwñ Olúwa, 

kì í þe sñwñ ènìyàn, 

nítorí bí ælá ńlá rÆ ti ga tó ni àánú rÆ ti pð tó. 


3

ÌHÙWÀ SÍ ÀWçN ÒBÍ 

Ïyin æmædé, Å fetísí mi, 

èmi ni bàbá yín, 

Å þe ohun tí mo ti wí fún yín, fún ìgbàlà yín. 

2  Nítorí Olúwa ti fi ipò ælá fún bàbá lórí àwæn æmæ rÆ, 

ó sì ti fi àþÅ fún ìyá lórí àwæn æmæ rÆ. 

3  Ñni tó bá bðwð fún bàbá rÆ ti þe ètùtù fún ÆþÆ, 

4  Åni tó fògo fún ìyá rÆ dàbí Åni tí ń kó ìþúra jæ. 

5  Ñni tó bá bðwð fún bàbá rÆ  

yóò rí ayð nínú àwæn æmæ tirÆ, 

a ó sì gbñ àdúrà rÆ. 

6  Ñni tó bá bðwð fún bàbá rÆ yóò rí æjñ gígùn, 

Åni tó bá fi ìtura fún ìyá rÆ ti tÅríba fún Olúwa. 

7  Ñni b¿Æ ń hùwà sí àwæn òbí rÆ g¿g¿ bí sí Olúwa. 

8  Bðwð fún bàbá rÆ nínú ðrð àti ìþe, 

kí ìbùkún lè sðkalÆ sórí rÆ láti æwñ rÆ. 

9  Nítorí ìbùkún bàbá ń mú ÅsÆ ilé àwæn æmæ dúró, 

þùgbñn ègún ìyá ní í ba ìpilÆþÆ rÆ j¿. 

10 Má þe þògo nínú ìtìjú bàbá rÆ  

nítorí kò lè sí ògo kankan fún æ nínú ìtìjú bàbá rÅ. 

11 Nítorí ælá bàbá ni ògo Åni, 

ìyá Ål¿gàn sì j¿ ìtìjú fún àwæn æmæ rÆ. 

12 çmæ mi, þètðjú bàbá rÆ ní æjñ ogbó rÆ, 

má þe bà á nínú j¿ lñjñ ayé rÆ. 

13 Bí ó tilÆ j¿ pé òye rÆ ti fi í sílÆ, faradà á, 

má þe k¿gàn rÆ nítorí pé ìwæ þì lágbára. 

14 Nítorí a kò ní í gbàgbé ojú rere rÆ sí bàbá rÅ, 

yóò sì di ètùtù fún àwæn ÆþÆ rÅ. 

15 çlñrun yóò rántí rÅ ní æjñ ìpñnjú rÅ, 

ÆþÆ rÅ yóò sì par¿ bí yìnyín nínú oòrùn. 

16 Ñni tó bá kæ bàbá rÆ dàbí asðrð-òdì, 

Åni tí Olúwa gégùn-ún fún ní í hùwà-kíwà sí ìyá rÆ. 

ÌWÀ ÌRÏLÏ 

17 çmæ mi, kí o fi ìrÆlÆ þe ohun gbogbo  

a ó sì fÆràn rÅ ju Åni tí í þoore læ. 

18 Bí ìwæ ti ń gòkè àgbà sí i  

ni kí o máa hùwà ìrÆlÆ sí i, 

ìwæ yóò rí oore-ðf¿ lñdð Olúwa, 

20 nítorí agbára Olúwa tóbí, 

àwæn onírÆlÆ yóò sì fògo fún un. 

21 Má þe lépa ohun tó ga jù ñ, 

má sì þe wá ohun tó ju agbára rÅ læ. 

22 Fojúsí ohun tí a fún æ þe, 

àwæn ohun ìjìnlÆ kò kàn ñ. 

23  Má þe yænu lóri ohun tó jù ñ, 

Ækñ tí ìwæ ti rí gbà kæjá Æmí ènìyàn læ. 

24 Nítorí ðpðlæpð ti þìnà nínú àfojúdi wæn, 

ìrònú tí kò bñsi ti mú ìdájñ wæn kùnà. 

25 Láìsí æmælójú a kò lè ríran, 

láìsí ìmð kò sí ægbñn. 

ÌGBÉRAGA 

26 Alágídí ækàn yóò rí ibi ní ìkÅyìn, 

Åni tó bá sì f¿ràn ewu ni í kú sínú rÆ. 

27 çlñkàn líle yóò rí ìbànúj¿, 

Ål¿þÆ ń kó ÆþÆ jæ lórí ÆþÆ. 

28 Ìwà ìgbáraga kò lóògùn  

nítorí gbòǹgbò ibi wà nínú rÆ. 

29 çlægbñn ní í þe àþàrò lórí ðrð ægbñn, 

ìfetísílÆ ni àpÅÅrÅ tó dára jùlæ fún ælægbñn. 

OORE FÚN ALÁÌNÍ 

30 Omi ní í pa iná  

bí ærÅ-àánú ti í mú ÆþÆ kúrò. 

31 Ñni tó bá þoore ni a ń rántí l¿yìn ðla, 

yóò rí Åni tí yóò gbé e dìde bí ó bá þubú. 


4

çmæ mi, má þe kð  

láti fí ohun-ìní rÅ fún tálákà, 

má sì kó ìrÆwÆsì bá òtòþì. 

2  Má þe j¿ kí Åni tí ebi ń pa jìyà, 

má þì ba aláìní nínú j¿. 

3  Má þe mú Åni tí a nilára runú, 

má þe p¿ láti fún aláìní. 

4  Má þe kð láti fún oníbáárà tó wà nínú ìnira, 

má þe kðyìn sí akúùþ¿. 

5  Má þe gbójúkúrò lára tálákà, 

má sì j¿ kí Åni k¿ni þépè fún æ. 

6  Bí Åni kan bá fi ñ bú nínú ìpñnjú, 

Ñl¿dàá rÅ yóò gbñ ohùn rÆ. 

7  J¿ kí àwæn aládúgbó rÅ ní ìf¿ sí æ, 

kí ó sì tÅríba fún ìjòyè. 

8  Fetísí tálákà kí o sì fi ìrÆlÆ dá a  

lóhùn tó bá kí æ. 

9  Gba Åni tí a nilára  

lñwñ aninilára, má sì þe bÆrù  

láti þe ìdájñ òdodo. 

10 J¿ bàbá fún æmæ aláìní bàbá, 

kí o sì þe ìrànlñwñ fún opó  

g¿g¿ bí ækæ rÆ. Ìwæ yóò sì dàbí  

æmæ Olódùmárè tí yóò f¿ràn rÅ  

jù bí ìyá rÆ ti f¿ æ. 

ÏKË çGBËN 

11 çgbñn a máa tñ àwæn æmæ rÆ. 

Ó sì ń tñjú àwæn Åni tó ń wá a. 

12 Ñni tó bá f¿ràn ìyè, 

àwæn tí ń wá a láti òwúrð  

yóò kún fún ayð. 

13 Ñni tó bá ní i yóò jogún ògo, 

Olúwa yóò sì bùkún fún un  

níbi kíbi tó bá læ. 

14 Àwæn tó ń sìn ín 

ń sin Ñni-Mímñ, 

Olúwa sì f¿ràn àwæn tó ní ìf¿ sí i 

15 Ñni tó bá gbñ tirÆ ní í gbé láìléwu. 

16 Ñni tó bá gbáralé e yóò jogún rÆ, 

     ìran rÆ yóò sì gbádùn rÆ. 

17 Ó lè kñkñ gbé e gba ðnà  

kñlækðlæ, tó lè fún un ní ìbÆrù  

àti àìbalÆ ækàn, kí ó jÅ ¿ níyà  

pÆlú ìtÅríbá rÆ títí yóò fi gb¿kÆlé  

e, kí ó sì fi ìnira dán an wò. 

18 ×ùgbñn yóò tún mú u padà  

kíákíá sí ðnà tààrà, 

tí yóò sì fi ðnà àþírí rÆ hàn án. 

19 Bí Åni náà bá þìnà, 

ægbñn yóò fi í sílÆ, yóò sì j¿ kí ó sègbé. 

ÌTÌJÚ ÀTI  ÌBÇWÇ FÚN ÈNÌYÀN 

20 çmæ mi, lo àsìkò rÆ dáradára 

kí ìwæ sì yàgò fún ibi, 

má sì j¿ kí ojú ara-rÅ tì ñ. 

21 Nítorí ìtijú kan wà tí í mú-ni d¿þÆ, 

ìtìjú mìíràn tún wà  

tí í fún-ni ní iyì àti oore-ðf¿. 

22 Má þe þojúùþájú tí yóò ba orúkæ rÅ j¿, 

má sì j¿ kí Åni k¿ni d¿rùbà ñ fún ìþubú rÅ. 

23 Má þe dák¿ nígbà tí ðrð lè gba-ni là, 

má sì þe fi ægbñn rÅ pamñ. 

24 Nítorí nídìí aláyé ni a ti í mæ ægbñn, 

nínú ðrð ni Ækñ ti ń jáde. 

25 Má þe sðrð lòdì sí òtítñ, 

þùgbñn ó yÅ kí ojú àìmðkan tì ñ. 

26 Má þe tijú láti j¿wñ ÆþÆ rÅ, 

má þe lòdì sí ibi tí omi ń sàn læ. 

27 Má þe rÅ ara-rÅ sílÆ níwájú òmùgð, 

má sì þe ojúùsájú sí alágbára. 

28 Kí o jà fún òtítñ dé ojú ikú, 

Olúwa çlñrun yóò gbèjà rÅ. 

29 Má þe sæ ðrð líle, 

má sì þe ðlÅ àti ìm¿l¿ nínú ìþ¿ rÆ. 

30 Má þe bí kìnìún nínú ile  

tàbí ojo pÆlú àwæn ìránþ¿ rÆ. 

31 Má þe na æwñ tæræ jÅ, 

má sì þe háwñ fún aláìní. 


5

Má þe gb¿kÆl¿ ohun ærð, 

má sì þe sæ pé:  

“Mo tó tán, mo jù b¿Æ læ.” 

2  Má þe j¿ kí ìf¿ àti agbára rÅ  

darí rÅ láti tÆlé ìf¿kúf¿ ækàn rÅ. 

3  Má þe wí pé: “Ta ló lágbára lórí mi?” 

nítorí Olúwa kò ní í þaláì gbÆsan lára rÅ. 

4  Má þe sæ pé: “Mo ti d¿þÆ ná! 

Kí ló máa tÆyìn rÆ wá?” 

nítorí ìfaradà Olúwa pð. 

5  Má þe sæ pé ìdáríjì yóò wá bí ó ti wù ñ, 

tó b¿Æ tí ìwæ fi ń fi ÆþÆ kún ÆþÆ. 

6  Má þe wí pé: “Àánú çlñrun tóbí; 

yóò dárí gbogbo ÆþÆ mi jì mí!” 

Nítorí bí ó ti láàánú tó ni ó le tó, 

ìrunú rÆ yóò sì dé bá àwæn Ål¿þÆ. 

7  Má þe jáfara láti padà sñdð Olúwa, 

má sì þe fi òní-d’óní, ðla-d’ñla, 

nítorí kíàkíà ni ìbínú Olúwa ń gbiná, 

ìwæ yóò sì sègbé lñjñ ìgbÆsan. 

8  Má þe gbñkànlé ohun ærð, tí a fi iþ¿ ibi kójæ, 

wæn kò ní í wúlò lñjñ ìgbÆsan. 

ÌDÚRÓ ×IN×IN ÀTI ÌDÁRA-ÑNI LÓJÚ 

9  Má þe tÆlé gbogbo af¿f¿, 

má þe tÆlé gbogbo ðnà  

(ÅlÆþÆ olóhùn méjì ní í þe b¿Æ). 

10 Mú èrò ðkàn rÅ sí ðnà kan  

kí ðrð rÅ sì dúró gbænyin. 

11 Tètè máa fÅtíbalÆ, 

þùgbñn kí ó lñra láti þðrð. 

12 Bí ìwæ bá mæ ohun kan, 

fi í han Ænikejì rÅ, bí b¿Æ kñ, 

fi æwñ bo Ånu rÅ. 

13 Iyì àti ìbàj¿ ń bÅ nínú ðrð Ånu, 

ahñn ènìyàn sì lè kó ibi bá-ni. 

14 Má þe j¿ orúkæ abanij¿, 

má sì þe di Ål¿nu àrékérekè, 

nítorí bí ìtìjú bá j¿ ìpín olè, 

ìjÆbi ðnà méjìń dúró de alágàbàgebè. 

15 Lñra fún àþìþe nínú ohun  

kékeré àti ńlá, 

má sì þe di ðtá fún ðr¿ rÅ. 


6

Nítorí orúkæ búburú ń  

fa ìtìjú bí ti Ål¿þÆ olóhùn méjì  

2  Má þe fi ara-rÅ sílÆ fún ìf¿kúf¿  

kí ó má bàa pa Æmí rÅ bí iná gbígbóná, 

3  kí ó má bàa jó èwe rÅ, 

tí yóò sì ba Æþñ rÅ j¿, 

tí wæn yóò fi di igi gbígbÅ. 

4  Nítorí Æmí ìf¿kúf¿ ń pa ènìyàn, 

yóò sì sæ ñ di oníyÆy¿ fún àwæn ðtá rÅ. 

ÇRÐ ÒTÍTË 

5  Çrð rere a máa mú ðr¿ pð sí i, 

Ånu æmælúàbí ń gba èsì æmælúàbí padà. 

6  Ìwæ lè ní ojúlùmð púpð  

þùgbñn kí alábárò rÅ j¿ ðkan nínú ÅgbÆrùn-rún. 

7  Bí ìwæ bá f¿ yan ðr¿, kí ó kñkñ dán an wò, 

má þe tètè yàra gbáralé e. 

8  Nítorí ðr¿ tí í bá-ni lá æwñ epo wà, 

tí wæn kò ní í bá ñ lá æwñ ÆjÆ lñjñ ìpñnjú. 

9  A tún rí ðr¿ mìíràn tí í di ðtá  

tí yóò tú àþírí rÅ síta lñjñ ìjà. 

10 Çr¿ abanijÅ, abánimu, 

tún wà tí kò ní í dúró tì ñ lñjñ ìþòro. 

11 Çr¿ mìíràn yóò máa þe àwé rÅ nínú ìgbádùn, 

tí a di Åni tí ń jðgá lórí àwæn æmæ-ðdð rÅ. 

12 ×ùgbñn lñjñ tí ayé bá bñ lñwñ rÅ, 

lñjñ náà gan-an ni òun yóò padà l¿yìn r¿  

tí yóò máa sá pamñ fún æ. 

13 Jìnnà sí àwæn ðtá rÅ, 

    kí o sì þñra pÆlú àwæn ðr¿. 

14 Çr¿ òtítñ j¿ aláfÆyìntì alágbára:  

Åni tí ó bá rí i, ti rí ohun ìþúra. 

15 Çr¿ òtítñ kò þe é fowó rà, 

a kò lè díye lé e. 

16 ÇrÆ òtítñ j¿ Åni tí ń gba-ni là, 

àwæn tó bÆrù Olúwa yóò rí i. 

17 Ñni tí ó bá bÆrù Olúwa ló ń ní ðr¿ tòótñ, 

nítorí irísí Åni, ni irísí ðr¿ Åni. 

ÏKË çGBËN 

18 çmæ mi, láti ìgbà èwe rÅ ni kí o ti tÆlé Ækñ, 

ìwæ yóò sì rí ægbñn títí di æjñ ogbó rÅ. 

19 ×Ætñjú rÆ bí àgbÆ àti afñnrùgbìn, 

kí ó sì dúró de èso rere rÆ, 

ìwæ lè jìyà nínú ìtñjú rÆ, 

þùgbñn ìwæ yóò jèrè èso rÆ láìp¿. 

20 Ó þòro fún aláìgbñn, 

òmùgð kó sì lè faramñ æ p¿. 

21 Yóò wúwo jù fún un bí òkúta ńlá, 

kò sì ní í p¿ jù ú nù. 

22 Nítorí ælñgbñn ni ægbñn yÅ fún, 

kò wà fún ðpðlæpð. 

23 FetísílÆ, æmæ mi, 

kí o sì gba ìmðràn mi, 

má þe kæ ìdámðràn mi sílÆ. 

24 Fi ÅsÆ rÅ sínú ìdÅkùn rÆ, 

kí o sì fi ærún rÅ sínú ìdÆkùn rÅ. 

25 Fi èjìká rÆ gbá Årù rÅ, 

má sàìní ìfaradà láb¿ ìdè rÆ. 

26 Fi gbogbo ækàn rÅ súnmñ æ, 

kí o sì fi gbogbo agbára rÅ tÆlé ðnà rÆ. 

27 TÆlé ipa rÆ kí o sì wá a, 

yóò fi ara-rÆ hàn; bí ìwæ bá rí i, 

dì í mú, má þe j¿ kí ó bñ lñwñ rÅ. 

28 Nítorí ìwæ yóò rí ìsimi nínú rÆ níkÅyìn, 

yóò sì di ohun ayð fún æ. 

29 ÌdÆkùn rÆ yóò di ààbò alágbára, 

okùn ærùn rÆ yóò di iyùn oníyebíye. 

30 Ìjánu rÆ yóò di wúrà, 

okùn rÆ yóò di ìgbàjá ælñlá. 

31 Ìwæ yóò wð ñ bí aþæ oyè, 

ìwæ yóò sì dé e bí adé ológo. 

32 Bí ìwæ bá f¿ Å, æmæ mi, 

ìwæ yóò k¿kðñ ìtÅríba, 

yóò sì fún ñ ní ìmð. 

33 Bí ìwæ bá f¿ràn ìt¿tísílÆ, ìwæ yóò k¿kðñ, 

bí ìwæ bá fetíbalÆ ìwæ yóò di ælægbñn. 

34 Dúró ní ìgbìmð àwæn alàgbà, 

bí ìwæ bá rí ælægbñn faramñ æ. 

35 Yára láti fetísí gbogbo ðrð tó ti ðdð çlñrun wá, 

kí òwe ægbñn má þe ré æ kæjá. 

36 Bí ìwæ bá rí ælægbñn, tètè tÆlé e ní òwúrð, 

kí ÅsÆ rÅ sì máa dé Ånu ðnà rÆ. 

37 ×e àþàrò lórí àwæn òfin çlñrun, 

kí o sì j¿ kí àwæn ìlànà rÆ gba ækàn rÅ, 

òun ni yóò fi agbára fún ækan rÅ, 

ægbñn tí iwæ ń wá yóò sì j¿ tìrÅ. 

 

7

ORÍ×IRÍ×I ÌMÇRÀN 

Má þe hùwà búbúrú, 

ibi kò sì ní í jæba lé æ lórí  

2  yàgò fún àìþòdodo, 

òun yóò sì jìnnà sí æ. 

3  çmæ mi, má þe fñnrúgbìn sínú oko àìþòdodo  

kí o má bàa kó ìkórè rÆ l¿Æméje. 

4  Má þe béèrè ipò tó ga jù lñwñ Olúwa, 

má þe béèrè ibùjòkó ælñlá lñwñ æba. 

5  Má þe fi òdodo rÅ þe àþehàn níwájú Olúwa, 

tàbí kí o þe àþehàn bí ælægbñn níwàjú æba. 

6  Má þe wá ipò adájñ  

bí ìwæ kò bá lè þe ìdájñ òdodo  

kí alágbára má bàa lò ñ, 

tí ìwæ yóò fi gbàgbé òtítñ. 

7  Má þe di olubi níwájú àwùjæ ìlú, 

má sì þe di Åni Æt¿ níwájú àwæn ènìyàn. 

8  Má þe gbìmðràn láti þubú sínú ÆþÆ l¿Ækejì, 

a kò ní í þaláì jÅ ñ níyà fún ÆÆkan þoþo. 

9  Má þe rò pé:  

“çlñrun yóò ronú sí ðpð ærÅ-àánú mi, 

çlñrun Olódùmarè yóò t¿wñgba ìfitærÅ mi.” 

10 Má þe kánjú nínú àdúrà, 

má sì gbàgbé láti tærÅ àánú. 

11 Má þe r¿rìn-ín Åni tó wà nínú ìrora  

nítorí Åni tó rÆ ¿ sílÆ lè gbé e dìde. 

12 Má þe purñ mó arákùnrin rÅ tàbí mñ ðr¿ rÅ. 

13 ×ñra kí o má þe sðrð èké  

kankan nítorí kò sí ohun rere  

tó lè ti inú rÆ jáde. 

14 Má þe sðrð àsæjù nínú àwùjæ àwæn alàgbà, 

má sì þe tún àwæn ðrð sæ nínú àdúrà. 

15 Má þe kóríra iþ¿ àþekára  

tàbí iþ¿ oko ti Olódùmarè dá sílÆ. 

16 Má þe dàpð mñ àwæn Ål¿þÆ, 

rántí pé ìbínú ń bð láìp¿. 

17 TÅríba púpð gidigidi  

nítorí iná àti kòkòrò ni a ó fi jÅ aþebi níyà. 

18 Má þe fi owó rñpò ðr¿, 

má sì þe fi wúrà Ófírì rñpò arákùnrin tòótñ. 

19 Má þe lé aya ælñgbñn kúrò  

lñdð rÅ nítorí iyì rÆ ju wúrà læ. 

20 Má þe lo Årú oníþ¿ òtítñ ní ìlùkúlò  

tàbí ìránþ¿ tí ń gbñ tìrÅ. 

21 F¿ràn Årú ælægbñn bí ara-rÅ, 

má þe kð láti fún un ní òmìnira. 

ÀWçN çMç 

22 Ǹj¿ ìwæ ní agbo Åran? 

Tñjú wæn; bí ìwæ bá rí èrè lórí wæn, pa wñn mñ. 

23 Ǹj¿ o ní àwæn æmæ? 

Tñ wæn pÆlú Ækñ, 

kí o sì tÅ Æyìn wæn ba láti kékeré. 

24 Ǹj¿ o ní æmæbìnrin? 

×ètñjú ara wæn, 

    þùgbñn kí ó má þe fi ojú bðrð bá wæn lò. 

25 Bí ìwæ bá fi æmæbìnrin rÅ fún ækæ, 

ìwæ ti þe ohun ńlá, 

þùgbñn kí o fi í fún ælægbñn. 

26 Ǹj¿ ìwæ ní aya g¿g¿ bí ìf¿ ækàn rÅ? 

Má þe kð ñ sílÆ, þùgbñn bí ìwæ bá f¿ràn rÆ, 

má þe gb¿kÆlé e. 

ÀWçN ÒBÍ 

27 Bðwð fún bàbá rÅ pÆlú gbogbo ækàn rÅ, 

má þe gbàgbé ìpñnjú ìyá rÅ lórí rÅ. 

28 Rántí pé àwæn ni ó bí æ sáyé, 

kí ni ìwæ lè fifún wæn fún ohun tí wñn ti þe fun æ? 

ÀWçN ÀLÙFÁÀ 

29 Fi gbogbo Æmí rÅ bÆrù Olúwa, 

kí o bðwð fún àwæn àlùfáà rÆ. 

30 Fi gbogbo agbára rÅ f¿ Åni tó dà ñ, 

má sì kæ àwæn ìránþ¿ rÆ sílÆ, 

31 BÆrù Olúwa kí o sì bðwð fún àlùfáà  

kí o sì fi ohun tí o tñ fún un g¿g¿ bí ìlànà àkñso, 

Åbæ ètùtù, àti ìdúp¿ mímñ, 

Åbæ ìwÆnùmñ àti àkñso ohun mímñ. 

ÀWçN TÁLÁKÀ ÀTI ÒTÒ×Ì  

32 Kí o þoore fún tálákà bákan náà, 

kí ìbùkún rÅ lè di pípé. 

33 Kí oore rÅ dé ðdð gbogbo alààyè, 

má þàì bælá fún  olóògbé bákan náà. 

34 Má þe kðyìn sí àwæn tí ń sunkún  

kí ìwæ sì bá wæn þaájò. 

35 Má þe bÆrù láti tñjú àwæn aláìsàn, 

irú iþ¿ b¿Æ ni yóò mú æ jèrè ìf¿. 

36 Ninú gbogbo iþ¿ rÅ rántí ìgbÆyìn ayé rÅ, 

ìwæ kò sì ní í d¿þÆ láé. 

8

çGBËN ÀTI ÌRÒNÚ 

Má þe bá alágbára jìjàdù, 

kí o má bàa þubú sñwñ rÆ. 

2  Má þe bá olówó jà, 

kí ó má bàa fi owó fa ìþubú rÅ, 

nítorí wúrà ti mú ðpðlæpð ènìyàn þubú, 

ó sì ti mú ækàn àwæn æba yÅsÆ. 

3  Má þe bá asðrðdùn jiyàn, 

kí ó má þe fi igi sínú iná rÅ. 

4  Má þe bá aláìl¿kðñ þeré, 

kí ó má bàa bú àwæn bàbá rÅ. 

5  Má þe bú Ål¿þÆ tó ronúpìwàdà, 

rántí pé gbogbo wa ló jÆbi ÆþÆ. 

6  Má þe gan arúgbó, 

nítorí àwa náà lè di arúgbó lñjæ kan. 

7  Má þe yæ ikú æmæ ènìyàn, 

kí ìwæ rántí pé gbogbo wa ni yóò kú. 

À×À ATI çGBËN  

8  Má þe gan ðrð àwæn ælægbñn, 

kí ó sì tún ronú sí òwe wæn  

nítorí láti ðdð wæn ni ìwæ yóò ti k¿kðñ  

    àti bí a ti í hùwà níwájú àwæn ðba. 

9  Má þe kæ àþà àwæn arúgbó  

nítorí àwæn náà ti k¿kðñ  lñdð obí wæn  

láti æwñ wæn ni ìwæ yóò ti kñ ægbñn  

àti bí a ti í dáhùn nígbà tí ó tñ. 

Ì×ËRA 

10 Má þe fi iná sí èédú Ål¿þÆ, 

kí o má bàa fi iná rÆ jó æ. 

11 Má þe j¿ kí onínú fùfù halÆ mñ æ, 

yóò di ìdÆkùn fún ðrð Ånu rÅ. 

12 Má þe yá Åni tó lágbára jù ñ lówó, 

bí ìwæ bá yá a, kà á sí ohun tó sænù. 

13 Má þe olùgbæwñ ju agbára rÅ, 

bí ìwæ bá þe olùgbðwñ kí o múra láti sanwó. 

14 Má þe pe adájñ l¿jñ, 

nítorí yóò jàre nínú ìdájñ. 

15 Má þe bá aláìbìkítà rìn kí ó má bàa fi ìrora pa ñ, 

nítorí òun yóò bá tirÆ læ, 

àìbìkítà rÆ yóò mú æ þÆgb¿ pÆlú rÆ. 

16 Má þe bá onírunú jiyàn, 

má þe bá a jà níbi tí kò sí ènìyàn  

nítorí ÆjÆ ènìyàn kò jæ ñ lójú, 

yóò sì dáwñ lé æ níbi tí kò ti sí ìrànlñwñ. 

17 Má þe fi òmùgð þe alábárò, 

18 Má þe þe ohun àþírí níwájú àjòjì, 

nítorí ìwæ kò mæ ohun tó lè þe. 

19 Má þe finú han gbogbo ènìyàn, 

má sì þe gb¿kÆlé ipò ènìyàn. 

9

ÀWçN OBÌNRIN 

Má þe jowú nítorí aya rÅ aàyò, 

má sì þe mú u rò pé ó f¿ þe ibi sí æ. 

2  Má þe gbé ara-rÅ lé obìnrin rÅ lñwñ, 

Kí ó má bàá gba agbára lñwñ rÅ. 

3  Má þe bá alágbèrè rìn, 

ìwæ lè þubú sínú àwðn rÆ. 

4  Má þe bá obìnrin olórin lò; 

nítorí ìwæ lè þubú sínú ìdÆkùn rÆ. 

5  Má þe tÅjumñ ðdñmñbìnnrin, 

kí ìwæ má bàa bá a jìyà. 

6  Má þe fi ara-rÅ lé æwñ aþ¿wó, 

kí o sì gba ìmðràn lñdð ælægbñn. 

7  Má máa wo ìgboro ìlú kiri, 

má sì rìn ní ìkððkð tí ó dá. 

8  Gbójú kúrò lára obìnrin arÅwà, 

ðpðlæpð ni Åwà obìnrin ti mú þìnà, 

ìf¿ sì ń gbà lñdð wæn bí ðwñ iná. 

9  Má þe jókòó ti obìnrin tí ó ti ní ækæ, 

má sì þe bá a mu ætí pð, 

kí ækàn rÅ má bàá þubú fún Åwà rÆ, 

kí ìf¿kúf¿ má þe fa ìpárun rÅ. 

BÍBÁ ÈNÌYÀN LÒ 

10 Má þe kæ ðr¿ rÅ sílÆ, 

ðr¿ tuntun kò lè rí bí tirÆ, 

ðr¿ titún bí ætí tuntun, 

    bí ó bá p¿, ìwæ yóò gbádùn rÆ. 

11 Má þojúkòkòrò sí Ål¿þÆ tí ó yege, 

Ìwæ kò ì tí ì mæ òpín rÆ. 

12 Má þe yð nítorí àbáyærí àwæn aþebi, 

rántí pé wæn kò ní í læ láìjìyà níhìn-ín. 

13 Jìnnà sí Åni tí ó lè pànìyàn, 

ìwæ kò sì ní í bÆrù ikú. 

Bí ìwñ bá súnmñ æ, máa þñ æ dáradára, 

nítorí ó lè gba Æmí rÆ. 

Kí ìwæ mð pé ìdÆkùn yí æ ká, 

Àti pé ìwæ ń rìn lórí ìgànná odi. 

14 ×e ibÆwò Ånìkejì rÅ bí ìwæ ti lè þe é tó, 

kí o sì gba ìmðràn lñdð ælægbñn. 

15 Wá amòye láti bá wæn sðrð  

kí ìjíròrò rÅ wà lórí òfin Olódùmarè. 

16 Fi àwæn olódodo þe alábájÅun rÅ, 

kí iyì rÅ wà nínú ìbÆrù Olúwa. 

17 Oníþ¿ æwñ ń gba ìyìn lórí iþ¿ rÆ, 

þùgbñn ó yÅ kí olórí àwæn ènìyàn lñgbñn nínú ðrð. 

18 Ñni tó lÆnu ðrð ń gbayì ní ìlú, 

Åni tó  sðrð lásán kò níyì. 


10

ÌJÇBA 

Ìjæba ælægbñn ní í mú àwæn ènìyàn tÅríba, 

àþÅ ælægbñn ti fÅsÆmúlÆ. 

2  Ìrísí æba ni irísí àwæn ènìyàn ìjæba rÆ, 

aláþÅ tó tñ sí àwæn ènìyàn ló  jæba lórí wæn. 

3  çba tí kò l¿kðñ ni í mú àwæn ènìyàn rÆ þègbé, 

ìlæsíwájú ìlú dæwñ àwæn ijòyè. 

4  Lñwñ Olúwa ni ìjæba ayé wà, 

ó ń gbé ìjòyè tí ó yÅ dìde ní àkókò rere. 

5  Àbáyærí ènìyàn wà lñwñ Olúwa, 

òun ní í fún aþòfin lógo rÆ. 

ÌGBÉRAGA 

6  Má þe fí ìbínú sñkàn sí Ånìkejì, 

bí ó tí wù kí ó jÆbi tó, 

má þe ohun kóhun nígbà ìrunú. 

7 Àti çlñrun àti ènìyàn ni kò f¿ràn ìgbéraga, 

àwæn méjèèjì sì kóríra àìþòdodo  

8  Ìjæba ń kæjá láti ðdð àwæn kan  

læ sí èkejì, nítorí ìwà ipá onígbéraga. 

9  Nítorí kí ni erùpÆ àti eérú þe gbéraga tó b¿Æ? 

Àní ara ènìyàn ti ń kÆ láì kú. 

10 Àìsàn píp¿ fi oníþègùn r¿rìn-ín, 

æba lónìí yóò di òkú lñlá. 

11 Nígbà tí ènìyàn bá kú  

yóò kÆ pÆlú iþ¿ àwæn eèrà, ekòló àti kòkòrò. 

12 ÌkðsílÆ Olúwa ni ìbÆrÆ ìgbéraga  

àti mímú ækàn jìnnà sí Ñl¿dàá. 

13 Nítorí ÆþÆ ni ìbÆrÆ ìgbéraga, 

ó kún fún ìwàkiwà. 

Nítorí náà ni Olúwa fún un ní ìjìyà búrubú, 

tí ó sæ ènìyàn di ohun asán. 

14 Olúwa ti dojú ìt¿ àwæn alágbára bolÆ, 

ó sì ti gbé onírÆlÆ ka orí ìt¿ wæn. 

15 Olúwa ti fi onígbéraga bú, 

ó sì ti gbin onírÆlÆ sí ipò wæn. 

16 Olúwa ti þ¿gun ilÆ àwæn orílÆ-èdè, 

ó sì ti sæ wñn di ilÆ¿lÆ. 

17 çlñrun ti pa àwæn onígbéraga run, 

ó ti sæ wñn di Åni ìgbàgbé kúrò nínú ayé. 

18 Ìgbáraga kò yÅ æmæ ènìyàn, 

ìkanra gbígbóná kò dára fún obìnrin. 

ÑNI TÍ Ó YÑ FÚN ÇLÀ 

19 çmæ wo ni ó yÅ fún ælà? 

Çmæ ènìyàn. 

Ñyà wo ni ó yÅ fún ælá? 

Àwæn tí ó bÆrù Olúwa, 

çmæ wo ni Ægàn tñ sí? Çmæ ènìyàn. 

Ïyà wo ni Ægàn tñ sí? Àwæn arúfin. 

20 ×e ni àwæn ènìyàn ń bælá fún ìjòyè wæn, 

awæn tó bÆrù Olúwa ní Olúwa ń fún ní ælá. 

22 Ìwæ ìbáà j¿ olówó, tàbí ælñlá, tàbí tálákà, 

j¿ kí iyì rÅ wá nínú ìbÆrù Olúwa. 

23  Kò yÅ kí a gan ælægbñn tí kò lówó, 

kò sì yÅ kí a bælá fún Ål¿þÆ. 

24 Ìjòyè, adájñ àti aláþÅ  

yÅ fún ælá, þùgbñn Åni tó ga jù ni Åni tó bÆrù Olúwa. 

25 Ïrú tó gbñn ni í fi àwæn æmæ þe ìránþ¿, 

Åni tí ó l¿kðñ kì í kùn. 

ÌRÏLÏ ÀTI ÒTÍTË 

26 Má þe þògo ægbñn rÅ pÆlú àþehàn nínú iþ¿ rÅ, 

má sì þe fñrífñrí nínú àìní rÅ. 

27 Ó sàn jú láti þiþ¿ kí a fi í lówó  

jù pé kí a máa gbéraga láì ní kñbð. 

28 çmæ mi, þògo ní ìwðn ìba, 

kí ìwæ sì mæ ìwðn ara rÅ. 

29 Ta ló lè dáre fún Åni tí ń tan ara-rÆ? 

Tàbí kí ó bælá fún Åni tí ń gan ara-rÆ? 

30 À ń fiyì fún tálákà nítorí ægbñn rÆ, 

a sì ń bælá fún olówó nítorí owó rÆ. 

31 Tálákà tí a ń fún níyì, 

báwo ni yóò ti rí bí ó bá di olówó! 

Olówó tí a sì gàn, 

báwo ni yóo ti rí bí ó bá di tálákà! 

11 

MÁ ×E WO OJÚ NÌKAN 

Tálákà tí ó bá gbñn, yóò gbé orí sókè, 


yóò sì bá àwæn Åni ńlá jòkòó. 

2  Má þe yin ènìyàn nítorí ojú rÆ, 

má sì þe gàn án nítorí ojú rÆ. 

3  Oyin ni ó kéré jù nínú àwæn Ædá tí ń fò, 

þùgbñn iþ¿ æwñ rÆ dùn púpð. 

4  Má þe gan alákísà, 

má sì fi akúùþ¿ r¿rin-ín, 

nítorí àwámárídìí ni iþ¿ Olúwa, 

kò sì sí Åni tó mæ ðla. 

5 Nítorí ènìyàn lásán lè di aláþÅ, 

Åni tí a kò mð sì lè dé adé. 

6 Àwæn alágbára sì lè rí ìrÆsílÆ, 

    àwæn ælñlá sì lè þubú sñwñ ðtá. 

ÌRÒNÚ ÀTI ÌRORA 

7  Má þe dájñ kí o tó wo ðrð náà, 

kñkñ ronú kí o tó dá-ni l¿bí. 

8  Má þe dáhùn kí o tó gbñ ðrð, 

má þe dá sí ðrð tí a kò tí ì sæ tán. 

9  Má þe jiyàn lórí ohun tí kò kàn ñ, 

má sì dá sí ìjà Ål¿þÆ. 

10 çmæ mi, má þe fikún àníyàn rÅ, 

nítorí olújúkòkòrò kò lè þaláì jÆbi, 

kìrà-kìtà kò mú ælà, asáré tete kò gbé Årù délé, 

kí a þiþ¿ bí Årú kò da nǹkan. 

11 Ènìyàn lè þiþ¿ àþekú, 

kí ó má sì dé ibi kankan. 

GBÐKÏLÉ ÇLËRUN NÌKAN 

12 Ñlòmíràn lè máa þiþ¿ láìlágbára, 

tálákà àti akúùþ¿ gidi, 

kí Olúwa fi ojú àánú wò ó, 

kí ó sì gbé e dìde kúrò ní ilÆ. 

13 Olúwa lè gbé orí rÆ ga fún ìyanu ðpðlæpð. 

14 Ire àti ibi, ìyè àti ikú, òþì àti ærð, 

láti æwñ Olúwa ni gbogbo wæn ti wá. 

15 çgbñn àti òye àti ìmð iþ¿, 

ìf¿ àti ðnà rere  ni ń ti ðdð Olúwa wá. 

16 Ìþìnà àti òkùnkùn ni a dá pÆlú Ål¿þÆ láti æjñ ìbi wæn. 

×e ni ibi ń bá Ål¿þÆ dàgbà. 

17 Ïbùn Olúwa ń dúró ti olódodo, 

oore rÆ ń fún-ni ní àbáyærí rere. 

18 Àwæn kan lè fi awun di olówó, 

èrè wæn sì nì yíí:  

19 Nígbà tí ó bá wí pé:  

“Èmi ti rí ìsimi, 

mo lè máa gbádùn ohun-ìní mi nísisìyí.” 

Kò mð bí eléyíí yóò ti p¿ tó kí òun tó kú, 

kí ó fi í silÆ fún Ålòmìíràn. 

20 TÅramñ iþ¿ rÅ, kí ó j¿ ayð rÅ, 

kí o sì dàgbà sínú rÆ, 

21 Má þe j¿ kí iþ¿ Ål¿þÆ wù ñ, 

gb¿kÆlé Olúwa kí o sì tÅramñ iþ¿ rÅ. 

Nítorí ó rærùn fún Olúwa láti sæ  

tálákà di olówó ní ìþ¿jú kan. 

22 Ìbùkún Olúwa ni èrè olódodo, 

láìp¿ ni çlñrun yóò mú u jèrè. 

23 Má þe wí pé: “Kí ni mo ń f¿? 

Ayð wo ló tún lè j¿ tèmi?” 

24 Má þe wí pé: “Èyí tí mo ní ti tó, 

ibi wo ló lè dé bá mi?” 

25 A kì í rántí ibi lñjñ adùn, 

bí a ti ń gbàgbé ayñ lñjñ ibi. 

26 Nítorí ó rærùn fún Olúwa  

láti þÆsan fún olúkú lùkù lñjñ ikú. 

27 Wákàtí kan nínú ìpñnjú ti tó  

mú wa gbàgbé ìgbádùn àná, 

æjñ ikú yóò tú àþírí ayé ènìyàn. 

28 Má þe ka Ånì k¿ni sí Åni ayð kí ó tó kú, 

nítorí ìgbÆyìn rÆ ni a ó fi mð ñ. 

×ËRA FÚN A×EBI 

29 Mæ irú ènìyàn tí ìwæ yóò mú wá sí ilé rÅ  

nítorí ðpðlæpð ìdÅkùn ń bÅ lñwñ alárékérekè. 

30 Ènìyàn bí àparò ni aþebi, 

yóò máa þñ æ bí ætÅlÆmúy¿ láti r¿yìn rÅ. 

31 Olófófó ti ń sæ ire da ibi  

yóò fi iná sí ìwà rere. 

32 Òþìkà tí gbà látí ta ÆjÆ sílÆ, 

ó f¿ fi ohun-ìní rÅ þègbé. 

33 Yàgò fún aþebi, 

nítorí ibi nìkan ní ó ń lépa, 

kí ó má bàa fún æ ní àbàwñn ayérayé. 

34 Gbé ilé rÅ fún àjòjì, 

yóò mú ìdàrú dé bá æ, 

yóò sì mú ækàn àwæn ará ilé rÅ  

yípadà kúrò lñdð rÅ. 

12 

OORE 

Bí ìwæ bá ń þoore, 

mæ Åni tí ìwæ yóò þoore fún, 

oore rÅ kò sì ní í þègbé. 

2  Bí ìwæ bá þoore fún olódodo, 

yóò san án padà, bí kò bá lè san án, 

Olódùmarè yóò san án fún æ. 

3  Má þe þoore fún aþebi, 

Åni tí kì í tærÅ àánú. 

4  Fifún  olùfækànsìn, 

má þe fún Ål¿þÆ, fún akúùþ¿, 

má þe fún onígbéraga. 

5  Má þe fún un ní ohun ìjà, 

kí ó má bàa kæjú ìjà sí æ. 

Ìlñpo méjì ibi ni yóò fi san ire rÅ fún æ. 

6  Nítorí Olódùmarè fúnrarÆ kóríra Ål¿þÆ, 

yóò sì jÅ aþebi níyà. 

7  Kí ìwæ þoore fún Åni rere, 

má þe ran Ål¿þÆ lñwñ. 

ÇRÐ ÒTÍTË ÀTI ÇRÐ ÈKÉ 

8  Olówo ni gbogbo ayé ń bá þðr¿, 

þùgbñn ðtá kò þòro ó mð nínú ìpñnjú. 

9  Nínú ærð, ðtá wa yóò þe bí ðr¿, 

þùgbñn nínú ìpñnjú, 

ðr¿ wa yóò sá pàápàá. 

10 Má þe gbáralé ðtá rÅ, 

ìwà búburú rÆ dàbí ìdàrñ lára idÅ. 

11 Bí ó tilÆ ń tÅríba pÆlú ìrÆlÆ, þñra rÅ l¿bàa rÆ. 

Bí ìwæ bá fi æwñ ra á bí dígí idÅ, 

ìwæ yóò rí i pé ìdárñ ń bÅ lára rÆ. 

12 Má þe j¿ kí ó súnmñ æ púpð jù, 

ó lè gbé æ þubú láti gba ipò rÅ. 

Má þe j¿ kí ó jókòó lápá ðtún rÅ  

yóò máa wá ðnà láti gba ìjòkò rÅ, 

ðrð mi yóò sì yé æ níkÅyìn pÆlú àbámð  

nígbà tí ìwæ bá ronú sí ðrð mi. 

13 Ta ló lè þàánú eléjò tí ejò bùjÅ, 

àti àwæn tí ń bá Åranko búburú þeré? 

14 Bákan náà ni pÆlú Åni tí ń fi  

Ål¿þÆ þe Ånìkéjì rÆ, 

tí ó sì ń bá á pín nínú ÆþÆ rÆ. 

15 Kò ní í farahàn ní ìwðn ìgbà tí ìwæ bá dúró, 

þùgbñn bí ìwæ bá kæsÆ,  yóò jáde. 

16 Ñnu ðtá dùn lásán ni, 

þùgbñn ækàn rÆ ń wá ðnà tí yóò fi fà ñ sínú ikú. 

Çtá lè máa sunkún fún æ, 

þùgbñn bí àyè bá þí sílÆ yóò gba ÆjÆ rÅ. 

17 Bí ibi bá dé bá æ, 

ìwæ yóò rí í níwájú rÅ bí i pé ó f¿ ràn ñ lñwñ, 

yóò gbé ÅsÆ rÅ. 

18 Nígbà náà ni òun yóò mi orí  

tí yóò pàt¿wñ, tí yóò þe ‘þíð’ sì æ  

nígbà tí ó bá fi ara-rÆ hàn!. 


13

EGBÐ ÑNI NI A Ń BÁ RÌN 

Ñni tó bá fi æwñ kan ðdà  

ni æwñ rÆ ń dúdú, 

Åni tó bá bá onígbéraga rìn yóò farajæ ñ. 

2  Má þe gbé Årù tí ó wúwo púpð jù ñ læ, 

má þe bá Åni tí ó ní owó  jù ñ  

tàbí tí ó ga jù ñ rìn. 

Ìkòkò amð kò lè bá ìkòkò irin lò pð. 

Bí wñn bá lò pð,  ìkòkò amñ yóò fñ. 

3  Bí olówó bá þe ibi, 

yóò fi í yàǹga, bí ó bá þe tálákà, 

yóò bÆbÆ fún àforíjì. 

4  Ní ìwðn ìgbà tí ìwæ bá wúlò fún  

olówó, yóò lò ñ bí Årú. 

×ùgbñn nígbà tí ó bá ti rÆ ñ, yóò já æ sílÆ. 

5  Yóò bá æ gbé bí ìwæ bá ní nǹkan  

lñwñ, yóò sì gba ti æwñ rÅ láìkáánú. 

6  Bí ó bá f¿ lò ñ, yóò máa pñn æ, 

yóò máa r¿rin-ín sí æ, 

yóò þe ìlérí fún æ, 

yóò sðrð dáradára fún æ, 

yóò wí pé: “Ohun kóhun tí ìwæ  

bá ń f¿ ni èmi yóò þÅ fún æ.” 

7  Òun yóò rÆ ñ sílÆ nínú ìgbádùn  

rÆ, yóò t¿ æ l¿Æmejì tàbí m¿ta, 

yóò sì k¿gàn rÅ níkÅyìn. 

L¿yìn náà bí ó bá rí æ, yóò ré æ  

kæjá, yóò sì mi orí t¿rùn lórí rÅ. 

8  ×ñra kí a má bàa tàn ñ jÅ, 

kí a má bàa dójútì ñ nínú ìwà òmùgð. 

9  Bí Åni ńlá bá pè ñ mñra, 

sá fún un, nígbà náà ni yóò tÅramñ æ láti wá æ. 

10 Má þe súnmñ æ púpð, 

kí a má bàa tì ñ s¿yìn, 

má sì þe jìnnà sí i pupð, 

kí a má bàa gbàgbé rÅ. 

11 Má þe hùwà àrífín sí i, 

má þe gbáralé ðrð asædùn rÆ. 

Nítorí yóò fi ðrð púpð dán æ wò, 

yóò sì fi Ærín mæ ìwà rÅ. 

12 Kò sí àánú fún aro-ni káàkiri, 

kò ni í dá æ sí pÆlú pàþán àti Æwðn. 

13 ×ñra, kí ìwæ sì máa wo ðnà, 

kí ìwæ má þe bá oníwà ipá rìn. 

14 Gbogbo Ædá ni ń f¿ irú tirÆ, 

gbogbo ènìyàn sì ní í f¿ Åni bí tirÆ. 

15 Gbogbo ohun ni ń faramñ irú tirÆ, 

gbogbo ènìyàn ní ń k¿gb¿ tirÆ. 

16 Ǹj¿ àgùntàn ń bá ìkóokò rìn? 

Bákan náà ni pÆlú olódodo àti Ål¿þÆ. 

17 Ǹj¿ àlàáfíà lè wá láàárín ajá àti Åkùn? 

Báwo ni àlàáfíà þe lè wà láàárín ælñrð àti tálákà? 

18 Ñranko ìgb¿ ni oúnjÅ kìnìún, 

bákan náà ni àwæn tálákà j¿ ìjÅ fún olówó. 

19 Onígbéraga kóríra ìrÆlÆ, 

bákan náà ni olówo ti ń gan tálákà. 

20 Bí ælñrð bá kæsÆ yóò rí ðr¿  

látí gbé e ró, bí òtòsì bá þubú  

àwæn ðr¿ rÆ yóò kð ñ sílÆ. 

21 Çpðlñpð ni í gba ti ælñrð bí ó bá sðrð, 

bí ó tilÆ sæ ìsækúsæ  wæn yóò yìn ín. 

22 Nígbà tí tálákà bá sðrð, 

a ó fi í þÆsìn-ín, bí ó tilÆ sæ ðrð ægbñn, 

wæn kò ní í fetísí i. 

23 Nígbà tí ælñrð bá sðrð gbogbo ènìyàn a dàk¿, 

wæn a sì gbé ðrð rÆ ga; 

þùgbñn bí tálákà bá sðrð, a ó wí pé: “Ta nì yÅn?” 

bí ó bá þi ðrð sæ, a ó lé e jùnù. 

24 Owó dára bí kò bá ní ÆþÆ, 

àìní burú lójú onígbéraga. 

25 çkàn ènìyàn ní í pa ojú Åni dà sí búburú tàbí sí rere. 

26 Àmì ælñkàn ayð ni ojú tó fanimñra, 

ìyænu àti àníyàn ń fa ìbànúj¿. 


14

ÀLÀÁFÍÀ TÒÓTË 

Ayð ni fún Åni tí kò fi Ånu d¿þÆ, 

tí àbámð ÆþÆ kò dàláàmú. 

2  Ayð ni fún Åni tí kò rí Æbi nínú ara-rÆ, 

tí kò sì ní ìrÆwÆsì nítorí ìsðrètínù. 

OJÚKÒKÒRÒ 

3  Owó kò yÅ awun, 

kí ni ìlò wúrà fún olójúkòkòrò? 

4  Ñni tí ń kó owó jæ láìlè lò ó, 

ń kó o jæ fún Ålòmìíràn, 

Ålòmìíràn ni yoò gbádùn owó rÆ. 

5  Ñni tí kò lè ná owó fún ara-rÆ, 

ta ni ìbá ná a fún? 

Kò lè gbádùn ohun tí í þe tirÆ. 

6  kò sí Åni tí ó burú ju Åni tí ń jÅ ara-rÆ níyà, 

ó jèrè awun tí ó ń þé. 

7  Bí ó bá þoore, àþìþe ni, 

níkÅyìn ni yóò fi ojúkòkòrò rÆ hàn, 

8  Òþìkà ní olójúkòkòrò, 

tirÆ kì í tó o, ó kð láti fún Ånìkejì, 

ó sì fi ibi bá ara-rÆ. 

9 Ohun oníjowú kì í tó o, 

ojúkòkòrò ń mú Æmí gbÅ. 

10 Olójúkòkòrò ń fi agbára gba oúnjÅ, 

þùgbñn kò sí nǹkankan  

lórí tábìlì rÆ. 

11 çmæ mi, bí ìwæ bá ní nǹkan, 

fi í þe ara-rÆ dáradára, 

kí o sì þe ìtærÅ tí Olúwa paláþe. 

12 Má þe gbàgbé pé ikú ń bð láìp¿, 

nítorí ikú kò dñjñ, àrùn kò dóþù. 

13 ×e rere sí àwæn ðr¿ rÅ, 

kí ìwæ tó rekæjá, kí o sì máa þoore  

g¿g¿ bí agbára rÅ ti tó. 

14 Má þe kæ ìgbádùn æjñ òní, 

má þe j¿ kí ire ré æ kæjá. 

15 ×é ìwæ yóò fi àwæn ohun-ìní rÅ sílÆ fún Ålòmìíràn? 

Kí a þé-gègé lé ohun-ìní rÅ kñ? 

16 JÅ kí n jÅ, ni í mú ayò dùn, 

nítorí kò sí ìgbádùn ní ipò òkú. 

17 Gbogbo Åran ara ní í darúgbó bí aþæ, 

òfin ayérayé ni:  

Kòkúmñ yóò sáà kú lñjñ kan. 

18 Bí ewé lórí igi eléwé tutu, 

tí ewé rÆ ń rÆ, tí ó sì ń yæ tuntun jáde, 

b¿Æ ni ìran Åran ara àti ÆjÆ:  

bí àwæn kan ti ń kú, 

ni a ń bí àwæn mìíràn. 

19 Gbogbo iþ¿ ìdíbàj¿ ni yóò þègbé, 

adáhunþe kò sì nì í gbé sí ayé. 

AYÇ çLçGBËN 

20 Ayð ni fún Åni tí ń þàþàrò lórí ægbñn, 

tí ó sì ń fi òye rÆ ronú, 

21 tí ó ń fi ækàn rÆ gba àwæn ðnà  

ægbñn, tí ó sì mæ àwæn ipá rÆ, 

22 tí ó ń lé e bí ædÅ, 

tí ó sì dúró dè é l¿nu ðnà rÆ, 

23 tí ó ń yæjú wò ó láti fèrèsé rÆ, 

tí ó sì fetíbalÆ l¿nú ðnà rÆ, 

24 tí ó pàgñ ti ilé rÆ, 

tí ó sì pàgñ l¿bàa ÅþÆ ògiri rÅ. 

25 Ó pàgñ sí tòsí rÆ, 

ó sì di aládúgbó rÅ. 

26 Ó fi àwæn æmæ rÆ sáb¿ ìtójú  

rÆ, ó sì rí ààbò láb¿ Æka igi rÆ; 

27 tó ń þíji bò ó kúrò nínú oòrùn, 

tí ó sì ń gbé nínú ilé rÆ. 


15

Ñni tí ó bá bÆrù Olúwa yóò þe bí eléyí; 

Åni tí ó bá mæ òfin yóò di ælægbñn. 

2  çgbñn yóò pàdé rÆ bí ìyá, 

yóò ká a mæra bí wúńdíá ìyàwó, 

3  yóò fi oúnjÅ ægbñn bñ æ, 

yóò sì fi omi ìmðràn fún un mu, 

4  yóò gbáralé e, kó sì ni í þubú, 

    yóò faramñ æ, kò sì ní í rí ìdààmú, 

5  yóò gbé e ga ju àwæn ará rÅ, 

yóò fún un ni ðrð ægbñn nínú àwùjæ. 

6  Ó ti rí ayð àti adé ÆyÅ, 

ó ti rí ìpín nínú ògo ayérayé. 

7  Òmùgð kò lè ní i láéláé, 

Ål¿þÆ kò sì lè rí i. 

8  çgbñn jìnnà sí onígbéraga, 

àwæn eléké kò sì lè ronú kàn án. 

9  Ìyìn kò yÅ Ånu Ål¿þÆ  

nítorí Olúwa kò fi í fún un. 

10 Nítorí nínú ægbñn ni ìyìn wà, 

Olúwa ni ó sì ń darí rÆ. 

A GBA ÈNÌYÀN LÁYÈ LÁTI ×E ÌFÐ INÚ RÏ  

11 Má þe wí pé:  “Olúwa ni ó mú mi d¿þÆ.” 

Nítorí òun kì í þe ohun tí ó kóríra. 

12 Má þe sæ pé: “Oun ni ó dá mi b¿Æ” 

nítorí kò ní ìlò Ål¿þÆ. 

13 Olúwa kóríra gbogbo ìríra, 

kò sì í j¿ kí àwæn tó bÆrù rÆ þe ohun ìríra. 

14 Òun ni ó dá ènìyàn láti àtètèkñþe  

tí ó sì gbà á láyè láti þe ìf¿ inú rÆ. 

15 Bí ìwæ bá ń f¿, ìwæ lè pa àwæn òfin mñ, 

æwñ rÅ ni ó kù sí láti þòdodo. 

16 Òun ti gbé iná àti omi kalÆ níwájú rÆ, 

na æwñ rÅ sí eléyí tó bá wù ñ. 

17 Ikú àti ìyè ń bÅ níwájú ènìyàn, 

eléyí tó bá wù ú ni a ó fún un. 

18 Nítorí ægbñn Olúwa pð jæjæ, 

ó j¿ alágbára jùlæ tó rí ohun gbogbo. 

19 Ojú rÆ ń bÅ lára àwæn tó bÆrù rÆ, 

ó ń kíyèsí gbogbo iþ¿ ènìyàn. 

20 Kò pàþÅ fún Ånì k¿ni láti j¿ aláìmælñrun, 

kò fún Ånì k¿ni láyè láti d¿þÆ. 


16

ÈGBÉ NI FÚN ÀWçN A×EBI 

Má þe tÆlé àwæn æmæ aláìníláárí, 

má þe yð lórí æmæ búburú. 

2  Bí ó ti wù kí wñn pð tó má þe yð, 

bí wæn kò bá bÆrù çlñrun. 

3  Má þe gb¿kÆlé æjñ gígùn wæn, 

má sì þe gbáralé ìpín wæn  

nítorí æmæ rere kan dára ju ÅgbÆrùn-ún æmækñmæ, 

kí a kú láìbímæ sàn ju ælñmæ aþebi. 

4  çlægbñn kan nínú ìlú  

yóò mú ènìyàn pð sí i, 

þùgbñn ìran aþebi yóò mú u þègbé. 

5  Mo ti fi ojú mi rí irú b¿Æ, 

mo sì ti fi etí gbñ jù b¿Æ læ. 

6  Iná ni í jó Ågb¿ Ål¿þÆ. 

Ìbínú ní í pa ìran olórí kunkun. 

7  çlñrun kò dáríji àwæn òmìrán ælñtÆ àtijñ  

tí wæn þðtÆ sí çlñrun  

bí wñn ti gb¿kèlé agbára wæn. 

8  Kò dá ìlú tí Lótì gbé sí, 

ìgbéraga wæn fún un ní ìríra. 

9  Kò þàánú fún ìrán tí a gégún fún, 

a pa wñn run nítorí ÆþÆ wæn. 

10 B¿Æ náà ni ó þe fún Ågbàata  

æmæ-ogun tí í fÅsÆ rìn, 

tí wñn gbìmðràn pð nínu ìwà ðtÆ wæn. 

11 Bí ó tilÆ þe olórí kunkun kan þoþo ni, 

kò ní í þeé gbñ pé a kò jÅ ¿ níyà, 

nítorí ti Olúwa ni àánú àti ìgbÆsan. 

12 Bí àánú rÆ ti pð tó ni ìbínú rÆ ti pð tó, 

ó ń dájñ fún ènìyàn  

g¿g¿ bí iþ¿ æwñ wæn. 

13 Kì í fi Ål¿þÆ silÆ láàjìyà fún ìbàj¿ rÆ, 

kò sì þaláì mú ìrètí Åni rere þÅ. 

14 Olúkú lùkù ní í jèrè iþ¿ rere  

rÆ, g¿g¿ bi iþ¿ æwñ Åni kððkan. 

çLËRUN ÏSAN 

17 Má þe wí pé: “Èmi yóò sápamñ fún çlñrun:  

ta ló máa rántí mi lókè ðrun? 

Kò sí Åni tó lè mð mí láàárín ogunlñgð ènìyàn; 

kí ni mo jámñ láààrín gbogbo Ædá?” 

18 ×áà wò ó, Òkè lókè ðrun  

àti gbogbo ayé dé ìsàlÆ ilÆ ní í gbðn nínú ìbÆwò rÆ. 

19 Ojú rÆ sì ń d¿rùba àwæn òkè ńlá àti ìpinlÆþÆ ilé ayé. 

20 Kò lè ronú kàn mí nítorí náà, 

ta ló ń fi àkókò rÆ wo ðnà mi? 

21 Bí n bá d¿þÆ kò sí Åni tí yóò rí mi, 

bí mo bá þðtÆ ní ìkððkð ta ni ó lè mð? 

22 Ta ni yóo þðrð iþ¿ òdodo fún un, 

kí ni èrè mi bí n bá þe iþ¿ mi?” 

23 Ìrònú àwæn aláìgbñn nì wðnyí, 

òmùgð nìkan ní í ronú b¿Æ. 

ÈNÌYÀN NÍNÚ ÏDÁ AYÉ 

24 Fetísí mi, æmæ mi, gba ìmðràn mi, 

fækànsí àwæn ðrð mi. 

25 Bí mo ti ń fi ægbñn lélÆ fún æ pÆlú ìmð pípé. 

26 Nígbà tí çlñrun kñkñ þÆdá iþ¿ rÆ, 

bí ó ti dá wæn ni ó fún wæn ní iþ¿ wæn, 

27 Ó pàþÅ ohun tí wæn yóò máa þe títí láé, 

àti ibùgbé wæn títí ayérayé. 

Ebi kò sì ní í pa wñn, 

wæn kò sì ní í rí àárÆ, 

wæn kò sì ní í dáwñ iþ¿ wæn dúró. 

28 Çkan kò ní í dí èkejì lñwñ, 

wæn kò sì ní í pa ðrð rÆ dà. 

29 Nígbà náà ni Olúwa wo orílÆ  

ayé, tó sì fún un ní ìbùkún. 

30 Ó fi oríþiríþi Ædá alààyè kún un, 

tí wæn yóò sì padà sí ilÆ. 


17

Olúwa dá ènìyàn láti inú erùpÆ ilÆ, 

láti dá a padà síbÆ. 

2  Ó fún àwæn ènìyàn ní ìwðn æjñ ayé wæn, 

ó fún wæn lágbára lórí ohun tó wà lórí ilÆ ayé. 

3  Ó fún wæn lágbára bí tirÆ, 

   Ó dá wæn ní àwòrán ara-rÆ. 

4  Ó fi ìbÆrù ènìyàn sínú gbogbo Ædá, 

kí ènìyàn bàa lè jæba lórí Åranko àti ÅyÅ. 

6  Ó þe Ånu, ahñn, ojú àti etí ènìyàn, 

Ó sì fún wæn ní ækàn láti ronú. 

7  Ó fún wæn ní ægbñn àti òye, 

Ó sì fi ire àti ibi hàn wñn. 

8  Ó fi ìmñlÆ rÆ sí wæn lñkàn, 

láti mú wæn mð bí iþ¿ rÆ ti tóbí tó. 

10  Wæn yóò máa yin orúkæ mímñ  

rÆ bí wñn ti ń sðrð àwæn iþ¿ ìyanu rÆ. 

11  Ó tún fún wæn ní ìmð, 

Ó sì fún wæn ní òfin ìyè. 

12 Ó bá wæn dá májÆmú ayérayé, 

Ó sì mú wæn mæ àwæn ìdájñ rÆ. 

13 Wñn fi ojú wæn rí ògo ælá ńlá rÆ, 

wñn sì fi etí wæn gbñ ohùn ológo rÆ. 

14 Ó wí fún wæn pé: “Ï yàgò fún ibi”. 

Ó sì fún wæn ní òfin Láti mú u bá ara-wæn lò. 

çLËRUN OLÙDÁJË 

15 Ó mæ gbogbo ðnà wæn, 

ìwà wæn kò sì pamñ fún un. 

17 Ó fi alákóso fún orílÆ-èdè kððkan  

þùgbñn Ísrá¿lì j¿ ti Olúwa. 

19 Gbogbo ìþesí wæn hàn kedere  

bí oòrùn níwájú rÆ, 

ojú rÆ kò kúrò ní ðnà wæn. 

20 Iþ¿ búbúrú wæn kò pamñ fún un, 

gbogbo ÆþÆ wæn ni ó hàn sí Olúwa. 

22 Iþe rere ènìyàn dàbí òrùka æwñ, 

ìwà rere ènìyàn dàbí æmælójú. 

23 Lñjñ kan ni Olúwa yóò þÆsan rÆ fún wæn, 

tí yóò fi èrè iþ¿ olúkú lùkù fún un. 

24 ×ùgbñn fún àwæn tó ronúpìwàdà, 

ó ń gbà wñn padà, 

Ó ń fún àwæn tó ti sæ ìrètí nù ní ìtura. 

IPÈ FÚN ÌRÒNÚPÌWÀDÀ 

25 Ñ ronúpìwàdà sí Olúwa, 

kí Å sì yÅ ÆþÆ sílÆ, Å bÆbÆ lñdð rÆ, 

kí Å má þe þÆ sí í mñ. 

26 Ñ ronúpìwàdà sí Olódùmarè, 

kí Å yàgò fún ibi, kí Å sì kóríra ÆþÆ. 

27 Ta ni yóò yín Olódùmarè ní isà-òkú, 

bí àwæn alààyè kò bá yìn ín lógo? 

28 Òkú kò lè yin çlñrun ju àwæn tí a kò bí sáyé. 

Àwæn alààyè àti àwæn tí ara wæn dá  

ní ó lè yin Olúwa lógo. 

29 Àánú Olúwa pð gidi, 

Ó ń foríji àwæn tó padà sñdð rÆ! 

30 Kò sí irú rÆ láàárín æmæ ènìyàn, 

nítorí Åni ikú ni Ædá ènìyàn. 

31 Kí ló mñlÆ tó oòrùn, síbÆsíbÆ ó lè þókùnkùn; 

Åran ara àti ÆjÆ kò lè þaláì þe ibi. 

32 Olúwa ni ó ń bójútó àwæn agbára ojú ðrun, 

æmæ ènìyàn kò ju erùpÆ àti eérú. 


 

18

ÇLÁ çLËRUN 

Ñni tó wà títí ayérayé ni Ñl¿dàá ohun gbogbo, 

Olúwa nìkan ni olódodo. 

2  Ta ló fún lágbára láti fi iþ¿ rÆ hàn? 

Ta ló lè mæ iþ¿ ìyanu rÆ? 

3  Ta ló lè mæ àwæn agbára ælá ńlá rÆ  

tàbí tó lè parí ìtàn àánú rÆ? 

4  Iþ¿ ìyanu Olúwa kò þe é dínkù, kò þe é bùsí, 

a kò lè mæ gbogbo wæn tán. 

5  Ta ni ó mæ ìwðn ælá ńlá Olúwa, 

tàbí ta ni ó lè ròyìn àánú rÆ? 

ASÁN NI ÈNÌYÀN 

6  Kí ni ènìyàn jámñ? Kí ló wà fún? 

Kí ló dára tàbí tó burú nínú rÆ? 

7  çjñ orí rÆ pð bí ó bá tó ægñðrùn-ún. 

8  Bí Ækán omi inú òkun,  bí Åyæ iyanrìn, 

b¿Æ ni gbogbo æjñ orí ènìyàn l¿bàa ayérayé. 

9  Nítorí náà ni Olúwa þe fi sùúrù bá wæn lò, 

tó sì fi ðpð àánú rÆ hàn wñn. 

10 Ó rí i, ó sì yé e bí òpin wæn ti burú, 

nítorí náà ni ó tún fi dáríjì wñn. 

11 Ènìyàn lè fi àánú han æmænìkejì rÆ, 

þùgbñn fún gbogbo Ædá ni àánú Olúwa. 

12 Bí ó ti ń þe ìbáwí, ni í tñ-ni sñnà, tó ń kñ-ni, 

tó ń darí wa bí olùþñ àgùntàn  

ti í þe fún agbo àgùntàn rÆ. 

13 Ó þàánú fún àwæn tó tÅríba fún un, 

tí wæn sì ń fi ìtara wá ìdájñ rÆ. 

BÍ A TI Í ×OORE 

14 çmæ mi, má þe bú-ni pÆlú ærÅ rÅ, 

má sì fi ðrð kíkorò þe ìtærÅ. 

15 Bí ìrì tí í mú af¿f¿ gbígbóná tutu, 

b¿Æ ni ðrð rere ti í mú ærÅ dára túnbð si. 

16 Nígbà mìíràn ðrð rere lè tóbi ju ærÅ læ, 

olóore ní í fún-ni ní méjèèjì. 

17 Òmùgð ní í bú-ni kí ó tó fún-ni lñrÅ, 

àj¿-gbà-má-pa-míjÅ ni í bojú j¿. 

RONÚ RÑ KÍ Ó SÌ MÁA WOLÏ 

18 Gbñ ðrð kí ìwæ tó dá sí i, 

níbi tí a ti ń tñjú aláìsàn ni a ti ń wo ara-Åni. 

19 Gba iyì fún ara-rÅ kí a tó dá æ l¿jñ, 

ìwæ yóò sì rí ìdáríjì nígbà ìbÆwò. 

20 TÅríba kí ìwæ tó þubú, 

bí ìwæ bá d¿þÆ, ronúpìwàdà. 

21 Má þe jáfara láti kæ ÆþÆ sílÆ, 

má þe dúró dìgbà ìpñnjú láti ronúpìwàdà. 

22 Má þe jáfara láti san Æj¿ tí o j¿, 

má dúró di æjñ ikú láti san án. 

23 Ilé l’à ń wò k’á tó sæmæ lórúkæ, 

má þe j¿Æj¿ kæjá agbára rÅ láti dán Olúwa wò. 

24 Rántí ìbìnú æjñ ikú, 

lñjñ ìgbÆsan tí Olúwa yóò fojú pamñ. 

25 Bí oúnjÅ bá wñpð má þe gbàgbé ìgbà ìyàn, 

rántí òþì àti àìní nígbà tí owó bá dé. 

26 ×e ni ojú æjñ ń yípadà kí al¿ tó l¿, 

gbogbo ohun ni ó ń rékæjá níwájú Olúwa. 

27 Nínú gbogbo ohun ni ælægbñn ti ń þñra, 

nínú ìbàj¿ ÆþÆ, a máa sàpamñ. 

28 Gbogbo Åni tó l¿kðñ ni ó ń fi ægbñn hàn. 

Ñni tó bá rí i ní í sðrð yìn ín. 

29 Àwæn tí a kñ ní òwe yÅ kí wæn fi ægbñn hàn, 

kí wñn máa pòwe dáradára bí omi ìyè tí ń þàn. 

ÌKÓRA-ÑNI NI ÌJÁNU 

30 Má þe sá tÆlé ìf¿kúf¿ ara rÅ, 

kí o sì kó ara-rÅ ní ìjánu. 

31 Bí ìwæ bá ń t¿ ìf¿kúf¿ ara lñrùn, 

ìwæ yóò di oníyÆy¿ níwájú ðtá rÅ. 

32 Má þe jÅ ayé ìjÅkújÅ, 

nítorí òþì ðnà méjì ni ó ń mú wá. 

33 Má þe yáwo mutípara nínú àìlówó lñwñ. 


19

Ñni tí í þe b¿Æ kò lè di ælñrð, 

Åni tó bá ń ná ìnákúná pÆlú ohun kékeré tó ní, 

yóò di ælñwñ òfo. 

2  çtí àti obìnrin ń ba ælægbñn j¿, 

aláìní ìtìjú ní í læ ilé aþ¿wó. 

3  Wæn yóò di ìjÅ fún kòkòrò  

àti ìdin, aláìbìkítà yóò sì kú sí i. 

ÇRÇ À×çJÚ 

4  Ñni tó bá faramñ ibi yóò rí ibi, 

òmùgð ni í tún ðrð búburú sæ. 

5  Ñni tó bá gbádùn ibi yóò jÆbi. 

6  Má þe tún ðrð òfófó sæ, 

ìwæ kò sì ní í rí àbùkù. 

7  Má þe di olófófó lórí ðrð tí a bá æ sæ, 

ìwæ kò sì ní í jÆbi. 

8  Má þe sæ ñ fún ðr¿ tàbí ðtá, 

àfi bí ó bá j¿ ÆþÆ ni láti dák¿, 

má þe sæ ñ. 

9  Nítorí Åni tó bá gbñ yóò kórírá rÅ, 

yóò sì di ðtá rÅ láìp¿. 

10 J¿ kí ðrð tí ìwæ gbñ gbé inú rÅ, 

mð dájú pé kò ní í pa ñ. 

11 Nígbà tí òmùgð bá gbñ ðrð kan, 

ara-rÆ kò balÆ mñ, 

ìrora rÆ dàbí ti obìnrin tí ń ræbí. 

12 Bí æfà tí a ta sí itan ènìyàn, 

b¿Æ ni ðrð tó wà nínú aláìgbñn. 

WÁDÌÍ OHUN TÍ O GBË 

13 Bá ðr¿ rÆ sðrð, bóyá kò þe ohun náà, 

bí ó bá sì ti þe é, kò ní í þe b¿Æ mñ. 

14 Læ bá aládúgbò rÅ, bóyá kò sæ ohun náà, 

bí ó bá sì ti sæ ñ, kò ní í tún sæ ñ mñ. 

15 Sðrð sí ðr¿ rÅ, bóyá kò þe nǹkankan, 

má í gba gbogbo ohun tí a sæ fún æ gbñ. 

16 Ènìyàn lè þe àþìþe láìf¿ þìkà, 

tàbí ta ni kò tí ì fi Ånu dÆþÆ rí? 

17 Bá ènìyàn rÅ sðrð kí ó tó di ìjà, 

    b¿Æ ni ìwæ yóò fi tÆlé òfin Olódùmarè. 

çGBËN ÒTÍTç ÀTI çGBËN ÈKÉ 

20 Gbogbo ægbñn ni ìbÆrù Olúwa, 

ægbñn pípé ní láti tÆlé òfin. 

22 çgbñn ìkà kì í þe ægbñn, 

kò sì sí òye nínú ìmðràn àwæn Ål¿þÆ. 

23 Aláìmðñþe kan wà tó j¿ ohun ìríra, 

mÆkúnnù sì lè j¿ aláìl¿þÆ. 

24 A rí àwæn tí ìmð wæn kò pð, 

þùgbñn tí wæn bÆrù Olúwa, 

àti àwæn ðmðwé tí ń rú òfin. 

25 A rí Åni tí ń jáfáfá þùgbñn tó j¿ aláìþòótñ, 

tí í fi èrú jàre nínú ìdájñ. 

26 A rí aþebi tí ìbànúj¿ ti tÅ orí rÆ ba, 

þùgbñn tí àrékérékè ń bÅ nínú rÆ. 

27 Ó tÅríba bí Åni pé kò gbñnràn, 

þùgbñn bí ìwæ bá gbójú kúrò lára rÆ  

yóò þe ñ léþe. 

28 ÌrÆwÆsì rÆ lè má þe j¿ kí ó d¿þÆ, 

bí ó bá rí àyè, yóò þe ibi. 

29 Ojú l’a ti í mæ iyán tí yóò yó-ni, 

ojú ælægbñn l’a fi í mæ ælægbñn. 

30 Aþæ ènìyàn, Ærín Ånu rÆ, 

àt

i ìrìn ÅsÆ rÆ, l’a fi í mñ irú Åni tó j¿. 

20

ÌDÁKÐ ÀTI ÇRÇ SÍSç 

Ìbáwí lè bñ sí òdìnà, 

dídák¿ lè fa ægbñn. 

2  Ó sàn láti þe ìbáwí jù láti dák¿ lórí àìdára 

3  Åni tó bá gbà pé òun jÆbi kò ní í gba ìtìjú. 

4  Ñni tó þe rere pÆlú ipá  

dàbí òkóbó tó f¿ já ìbálé wúńdíá. 

5  Ìdák¿ lè sæ Åni di ælægbñn, 

ðrð àsæjù lè sæ ènìyàn di Åni tí a ń kóríra rÆ. 

6  Àwæn kan ń dák¿ nígbà tí wæn kò ní ðrð í sæ. 

Àwæn mìíràn ń dák¿ dúró di àkókò tí ðrð yÅ. 

7  çlægbñn ni í dák¿ dìgbà tí ðrð yÅ, 

þùgbñn òmùgð onígbéraga ní í jálu ðrð. 

8  Ñni tí í sðrð asæjù yóò gba ìkóríra, 

Åni tí ń jìjàdù ipò aláþÅ yóò gba ìkóríra. 

ÀWçN OHUN ÒDÌ  

9  Àwæn ìpñnjú kan lè mú oríire wá, 

àwæn èrè mìíràn lè fa ìpàdánù ènìyàn. 

10  Àwæn Æbùn mìíràn kò þe rere fún-ni, 

lñnà méjì ní a gbà ń san àwæn mìíràn padà. 

11 ÌrÆsílÆ lè tÆlé òkìkí, 

Åni tí kò ní orúkæ sì lè di gbajúmð. 

12 A lè ra ohun púpð pÆlú owó kékeré, 

kí a tún san án padà l¿Æméje. 

13 Çrð díÆ ni ælægbñn fi ń di gbajúmð, 

þùgbñn ðrð àsænù ni ti òmùgð. 

14 Ïbùn olè kò þe-ni láànfàní  

nítorí ojú-kòkòrò rÆ f¿ gbà á padà l¿Æméje. 

15 Èébú púpð lórí Æbùn kékeré, 

gbogbo ayé ni yóò kéde rÆ fún. 

16 Òmùgð kò ní ðr¿, 

kò sì ń gba æp¿ fún oore rÆ. 

17 Çrð burúkú ló wà ní Ånu àwæn tí ń bá a jÅun, 

ðpð ìgbà ni wñn fi í r¿rìn-ín. 

ÀWçN ÇRÇ ÀÌTË 

18 Ènìyàn tó þubú sàn ju ðrð tó  bñ sænù, 

nítorí náà ni aþebi fi í tètè þubú. 

19 Çrð àìtñ ní í ba-ni nínúj¿, 

àwæn aláìl¿kðñ ní í sæ ñ. 

20 A kì í f¿ gbñ òwe òmùgð, 

nítorí àsé ní í sæ ñ sí. 

21 Tálákà lè má lè d¿þÆ nítorí àìní, 

Ærí ækàn kò dá orun sísùn rÆ duro. 

22 Ìtìjú lè pa àwæn kan, 

kí òmùgð fi ìbÆrù pa wñn. 

23 Àwæn kan ń fi ìtìjú þe ìlérí fún ðr¿ wæn, 

tí wæn fi b¿Æ sæ ara-wæn di ðtá láìnídìí. 

ÈKÉ 

24 Àbàwñn búburú ni èké, 

kì í kúrò ní Ånu aláìgbñn. 

25 Olè sàn ju eléké læ, 

þùgbñn àwæn méjèèjì ni yóò þègbé. 

26 Ìwà èké j¿ ohun ìríra, 

ìtìjú eléké kò lè kúrò lára rÆ. 

çLÁ ÀTI EWU çLçGBËN 

27 çlægbñn ní í fi ðrð rÆ gbayì, 

amòye sì í t¿ Åni ńlá lñrùn. 

28 Ñni tó bá þiþ¿ ni èso ń pð lñwñ rÆ, 

Åni tó bá t¿ Åni ńlá lñrùn ní í gba ìdáríjì àþìþe rÆ. 

29 çrÅ àti Æbùn ń fñ-ni lójú  

bí ìjánu tí a fi dí Ånu ìbáwí. 

30 çgbñn tí a fi pamñ dàbí ìþúra tí a kò lè rí, 

wæn kò wúlò. 

31 Ó sàn láti fi ìwà òmùgð pamñ  

jù

pé kí a fi ægbñn pamñ. 

21

A GBËDÇ YÀGÒ FÚN Ï×Ï 

çmæ mi, bí ìwæ bá ti þÆ, 

má þe b¿Æ mñ, 

kí o sì gbàdúrà fún ìdáríjì àwæn ÆþÆ àtÆyìwá. 

2  Sá fún ÆþÆ bí a ti ń sá fún ejò, 

tó lè bù ñ jÅ bí ìwæ bá súnmñ æ; 

eyín rÆ bí ti kìnìún tí ń pa Æmí ènìyàn run. 

3  Gbogbo ÆþÆ ni ó dàbí idà olójú méjì, 

tí a kò lè wÅ ægb¿ wæn jiná. 

4  Ìwà ipá àti afojúdi ń pa ærð run, 

b¿Æ náà ni ilé onígbéraga tí ń parun. 

5  Lñgán ni a ń gbñ àdúrà Ånu tálákà, 

tí a sì ń fún un ní Ætñ rÆ ní kíá. 

6  Ñni tó bá kóríra ìbáwí ń rìn ní ðnà Ål¿þÆ, 

þùgbñn Åni tó bá bÆrù Olúwa  

ní í ronúpìwàdà nínú ækàn rÆ. 

7  A kì í þaláìmæ Åni tí ń sðrð ìgbéraga, 

þùgbñn ælægbñn mæ àþìþe ara-rÆ. 

8  Ñni tó bá fi owó-olówó kñ ilé rÆ, 

ń kó òkúta jæ fún ara-rÆ. 

9  Ñgb¿ àwæn arúfin dàbí àkójæ ohun erémædé, 

iná ni yóò jó gbogbo wæn run. 

10 Çnà àwæn Ål¿þÆ dàbí òkúta tó jðlð, 

tó tàn læ sí ðrun àpáàdì. 

ÌYÀTÇ LÁÀÁRÍN çLçGBËN ÀTI ÒMÙGÇ 

11 Ñni tó bá pa òfin mñ tí kó ara-rÆ níjanu, 

Åni tó bá ní ìbÆrù Olúwa ní pípé ní ælægbñn. 

12 Ñni tí kò bá ní òye kò lè kñ ægbñn, 

þùgbñn irú òye mìíràn wá tó korò. 

13 Ìmð ælægbñn jìn bí ðgbun omi òkun, 

ìmðràn rÆ sì dàbí orísun omi ìyè. 

14 Inú òmùgð dàbí þágo tó fñ, 

kò lè gba ægbñn kankan dúró. 

15 Bí amòye bá gbñ ðrð ægbñn, 

yóò gbà á, yóò sì fi kún un. 

16 Çrð òmùgð dàbí Årú wúwo lójú ðnà, 

þùgbñn þe ní Ånu ælægbñn ń dùn. 

17 ×e ni a ń béèrè ìmðràn amòye nínú àwùjæ, 

tí a sì ń fiyèsí ðrð rÆ. 

18 çgbñn dàbí ilé ahoro fún òmùgð, 

kò ní àtúnkñ nínú alákærí  

19 Ïkñ dàbí Æwðn ní ÅsÆ òmùgð, 

bí ìdè Ål¿wðn ní æwñ ðtún rÆ. 

20 Òmùgð ní ń r¿rin-ín aláriwo, 

þùgbñn þe ni ælægbñn ń fi Ånu Ærín hàn díÆ. 

21 Bí Æwðn wúrà ni Ækñ fún çlægbñn, 

bí Ægbà ni apá ðtún rÆ. 

22 Òmùgð ní í hára wænú ilé-onílé, 

þùgbñn æmælúàbí yóò kñkñ dúró níta béèrè àgò onílé. 

23 Oníyænu ni í yæjú wo Ånu ðnà ilé-onílé, 

þùgbñn æmælúàbí yóò gbé ojú kúrò. 

24 Ìwà-kíwà ni láti fetísí ðrð-ælñrð ní Ånu ðnà, 

ìtìjú kò ní í j¿ kí æmælúàbí þe b¿Æ. 

25 Ñnu æmæ-kñmæ ní í sðrð Åni-Ål¿ni, 

þùgbñn þe ni æmælúàbí ń wæn ðrð rÆ kí ó tó sæ ñ. 

26 Àwæn òmùgð kò lè ronú kæjá Ånu wæn, 

þùgbñn ìsàlÆ ækàn ni ðrð ælægbñn tí í wá. 

27 Nígbà tí aþebi bá þépè fún ðtá rÆ, 

orí ara-rÆ ní ń þépè fún. 

28 Abanij¿ ń ba ara-rÆ j¿, 

à wæn aládúgbò rÆ yóò sì kóríra rÆ. 

22

ÌWÀ ÇLÑ  

ÇlÅ dabí òkúta nínú ÅrÆ, 

gbogbo ènìyàn ni í pòþé sí àbùkù rÆ. 

2  ÇlÅ dàbí ìgb¿ ènìyàn, 

Åni tó bá fæwñkàn án gbñdð wÅ æwñ rÆ. 

3  Ìpátá æmæ j¿ àbùkù fún bàbá rÆ, 

bí ó bá j¿ æmæbìnrin yóò sæ ñ di òtòþì. 

4  çmæbìnrin tó ń ronú ni í di ìþúra fún ækæ rÆ. 

Çmæbìnrin aláìnítìjú j¿ ohun ìbànúj¿ fún bàbá rÆ. 

5  çmæbìnrin búburú j¿ àbùkù fún bàbá àtí ìyá rÆ, 

àwæn méjèèjì ni yóò kð ñ l’ñmæ. 

6  Çrð tí kò bójúmu dàbí orin nígbà ðfð, 

    þùgbñn pàþán àti ìbáwí j¿ ohun ægbñn nígbà gbogbo. 

ÌWÀ ÇGBËN ÀTI ÌWÀ ÒMÙGÇ  

9  Bí a bá ń kñ òmùgð dàbí ìgbà tí a ń lÅ ìkokò tó fñ, 

tàbí tí a ń yæ-ni l¿nu lójú òrun. 

10 Ñni tó ń bá òmùgð sðrð  

dàbí Åni tí ń bá Åni tó wà lójú orun sðrð, 

nítorí l¿yìn náà yóò wí pé:  “Kí nì yÅn?” 

11 Sunkún lórí òkú nítorí pé iná rÆ ti kú, 

sunkún lórí òmùgð nítorí òye rÆ ti læ. 

Sunkún kékeré lórí òkú nítorí ó wà ní ìsimi, 

þùgbñn ayé òmùgð burú ju ikú læ. 

12 çjñ méje ni a fí í þðfð òkú, 

þùgbñn gbogbo æjñ ni ti òmùgð. 

13 Ìwðn ìba díÆ ni kí ìwæ fi bá òmùgð sðrð, 

má þe bá ðbæ rìn, 

þñra lñdð rÆ kí ìwæ má bàa bñ sí ìjðngbðn, 

kí ó má bàa kó èérí bá æ bí ó bá gbænra, 

kðyìn sí i, ìwæ yóò sì rí ìsimi, 

àìgbñn rÆ kò sì ní í sú æ. 

14 Kí ló wúwo ju irin læ, 

kó lórúkæ mìíràn ju ‘òmùgð’. 

15 Iyanrìn àti iyð pÆlú irin kò þòro ó gbé  

bí alákærí tí þòro tó. 

16 Ilé tí a fi òpó àjà yíká, 

kì í þubú láb¿ ìjì-ilÆ, 

bákan náà ni ìbÆrù ìgbà kékeré kan, 

kò lè ba ìpinu tí a fi ìmðràn tó dájú þe. 

17 Ìpinu tó ní ìmð òye dàbí ògiri tí a dán jðlð. 

18 Àwæn òkúta kékeré tí ń bÅ lórí ìgànná  

kò lè dúró nígbà tí af¿f¿ bá f¿. 

Bákan náà ni ækàn òmùgð tí ìrònú rÆ ń páláyà, 

kò lè fækànbalÆ lñjñ ìbÆrù kankan. 

PÍPA ÌRÐPÇ MË 

19 Bí a bá gbá ojú, omijé yóò jade, 

bí a bá kan ækàn a ó mæ ìwà rÆ. 

20 Ñni tó bá sðkò sí ÅyÅ ń lé ÅyÅ læ, 

Åni tó bá bú ðr¿ ń ba ðr¿ j¿. 

21 Bí ìwæ bá fa idà yæ mñ ðr¿, 

má þe sæ ìrètí nù, ó ní àtúnþe. 

22 Bí ìwæ bá sðrð líle sí ðr¿, 

má þe bÆrù, a lè làjà fún yín. 

×ùgbñn èébú ìwðsí, títú àþírí, 

tàbí ìjà ðdàlÆ ń lé ðr¿ læ. 

23 Dúró ti Ånìkéjì rÅ nígbà iþòro, 

ìwæ yóò sì gbádùn ælà pÆlú rÆ. 

J¿ aláfÆhìntì fún un nínú ìpñnjú  

láti lè pín nínú ìjogún rÆ bí ó bá yá. 

24 Èéfín ní í þáájú iná tí ń jó, 

b¿Æ ni èébú ti í þáájú ìtàjÆsílÆ. 

25 Kò yÅ kí a fi ìtìjú sápamñ  

fún ðr¿ tí ń f¿ ìrànlñwñ, 

26 þùgbñn þe ni a ń sá fún  

Åni tí ń fa ibi wá sórí ðr¿ rÆ. 

ÀDÚRÀ FÚN Ì×ËRA 

27 Èmi ìbá rí Åni bá mi þñ Ånu mi, 

    kí ó fi ìþñra bo ètè mi, 

kí wñn má þe mú mi kùnà, 

kí ahñn mi má þe pa mí! 


23

çlñrun, Bàbá àti Olúwa ìyè mi, 

má þe j¿ kí ń tipa wæn þubú! 

2  Èmi ìbá rí Åni fi pàþán sí ìrònú mi, 

kí ó fi ðpá ìbáwí sínú ækàn mi, 

kí a má þe fojú ré ìkùnà mi, 

kí a má þàìjÅ ÆþÆ ækàn mi níyà. 

3  Kí àþìþe mi má bàa pð sí i, 

kí ÆþÆ mi má þe lñpo, 

kí n má bàa þubú sñwñ àwæn ðtá. 

4  Olúwa, Bàbá àti çlñrun ìyè mi, 

má þe kð mí sílÆ láb¿ agbára wæn! 

5  Má þe j¿ kí n lájú ìgbéraga, 

mú ìf¿kúf¿ jìnnà sí ækàn mi. 

6  Má þe j¿ kí af¿ ìf¿kúf¿ ara jæba lórí mi, 

má þe jðwñ mi fún àwæn af¿ ìtìjú. 

ÌBÚRA 

7  Ïyin æmæ mi, Å fetísí Ækñ Ånu mi  

nítorí Åni tó bá pa á mñ kò ní í di Årú. 

8  Ïnu Ål¿þÆ ti dÅ ædÅ mú u, 

eléébú àti onígbéraga yóò tipa rÆ þubú. 

9  Má þe gbádùn láti máa búra, 

tàbí kí orúkæ Mímñ máa wà l¿nu rÆ nígbà gbogbo. 

10 Bí æmædé tí a ń þñ kò ti lè þaláì jðpá, 

bákan náà ni Åni tí ń fi orúkæ Mímñ búra nígbà gbogbo  

kò lè þaláì d¿þÆ. 

11 Ïni tó sábà ń búra ń kó ÆþÆ jæ léra, 

ìparun kò ní í jìnnà sí ilé rÆ. 

Bí ó bá fi àþìþe búra, 

ó jÆbi bí kò bá þe ohun ìbúra rÆ, 

ÆþÆ ńlá rÆ di méjì. 

12 Àwæn ðrð kan yÅ fún ikú, 

kí a má þe gbñ wæn láàárín àwæn ìran Jákñbù. 

Nítorí irú àwæn ðrð b¿Æ þe àjòjì sí àwæn olùfækànsìn  

tí wæn kì í sùn nínú ÆþÆ. 

13 Má þe j¿ kí ðrð ìbàj¿ wà l¿nu rÆ, 

nítorí ohun ÆþÆ ń bÅ nínú rÆ. 

14 Rántí bàbá àti ìyá rÆ  

bí ìwæ bá jókòó láàárín àwæn alàgbà, 

kí ìwæ má bàa þe àþìþe níwájú wæn, 

tí yóò ba æmælúàbí rÅ j¿, 

pé ìbá þe pé a kò bí æ sí ayé  

tàbí kí ìwæ gégùn-ún fún æjñ ìbí rÅ. 

15 Ñni tó bá gbádùn láti máa þépè  

kò lè hùwà àgbà ní gbogbo æjñ ayé rÆ. 

Ï×Ï ÌFÐKÚFÐ 

16 Oríþi àwæn ènìyàn méjì ni ń lópo ÆþÆ, 

oríþi k¿ta ń fa ìbínú çlñrun. 

Nítorí ìf¿kúf¿ gbígbóná dàbí iná ti ń jó, 

kò lè kú títí yóò fi jó ara-rÆ run. 

Ñni tó gbádùn láti máa d¿þÆ ìf¿kúf¿, 

tí kì í dúró títí dìgbà tí iná náà ń gbà. 

17 Ajá tí gbogbo oúnjÅ ń wù, 

tí kì í yó títí yóò fi kú. 

18 Àti Åni tí ń bá ibùsùn ìgbéyàwó  j¿, 

tó sì wí pé:  “Ta ló lè rí mi? 

òkùnkùn yí mi ká, ògiri bò mí, 

kò sí Åni tó rí mi, mo þe lè bÆrù ÆþÆ?” 

19 Kò rántí Olódùmárè  çba tó ga jùlæ, 

ojú ènìyàn nìkan ni ó ń bÆrù. 

Kò mð pé ojú Olúwa tó mñlÆ ju oòrùn l¿Æm¿wàá 

ń rí ìgbèsÆ kððkan æmæ ènìyàn, 

tó sì ń wo gbógbó ìkððkð kedere. 

20 Ñni tó mæ ohun gbogbo kí wñn tó þÅlÆ, 

mæ gbogbo wæn l¿yìn ìþÆdá wæn. 

21 Irú Åni b¿Æ yóò jìyà ní ìgboro ilú, 

a ó sì mú u nígbà tí kò láàní rÆ. 

OBÌNRIN ALÁGBÈRÈ 

22 B¿Æ náà ni fún obìnrin tí kò þòótó sí ækæ rÆ, 

tó sì bí æmæ àlè fún ækæ rÆ. 

23 Lñnà kìní, ó ti rú òfin Olódùmarè, 

lñnà kejì, ó ti þÅ ækæ rÆ. 

Lñnà k¿ta, pÆlú ìwà àgbèrè rÆ ó ti bí æmæ àlè. 

24 Irúf¿ obìnrin b¿Æ ni a ó fà wá sí àwùjæ, 

ìjìyà ÆþÆ rÆ yóò sì dé orí àwæn æmæ rÆ. 

25 Àwæn æmæ rÆ kò ní í ní  gbòǹgbò, 

àwæn Æka rÆ kò ní í ní èso. 

26 Ègún ni yóò þe ìrántí rÆ, 

ìtìjú rÆ kò sì ní í par¿. 

27 B¿Æ ni gbogbo aráyé yóò fi mð, 

tí gbogbo orílÆ-ède yóò gbñ pé  

kò sí ohun tó dára ju ìbÆrù Olúwa, 

kò sí ohun tó lè gba-ni là  

ju

pípa àwæn òfin rÆ mñ. 

24

ÌYÌN çGBËN 

çgbñn yóò yín ara-rÆ, 

yóò si þògo láàárín àwæn ènìyàn rÆ. 

2  Òun yóò la Ånu rÆ nínú ìjæ Olódùmarè, 

yóò sì þògo níwájú Ågb¿-ogun rÆ wí pé:  

3  “Láti Ånu Olódùmarè ni mo ti jáde, 

tí mo sì borí ayé bí ìkúùkù. 

4  Èmi gbé ní òkèlókè ðrun, 

pÆlú ìt¿ mi lórí òpó ìkúùkù. 

5  Èmi nìkan ni mo þe ojú ðrun, 

tí mo sì rin inú ðgbun kiri. 

6  Lórí omi òkun, lórí gbogbo ilÆ, 

lórí gbogbo ènìyàn àti gbogbo orílÆ-èdè ni mo jæba. 

7 Láàárín gbogbo wæn ni mo ti wá ibi ìsimi, 

láàárín ìran ta ni èmi ìbá máa gbé?” 

8  Nígbà náà ni Ñl¿dàá ohun gbogbo fún mi ní òfin kan, 

Ïni tó dá mi ti fi ibì kan fún àgñ mi. Ó sì wí pé:  

“Fi Jákñbù þe ibùgbé rÆ, 

kí o sì fi Ìsrá¿lì þe ohun-ìní ìjogún rÆ. 

9  Láti ayérayé ní àtètèkñþe, ni ó dá mi, 

èmi kò sì ní í þaláìsí títí ayérayé. 

10 Èmi ń jíþ¿ fún un nínú agñ mímñ rÆ, 

b¿Æ ni a þe gbé mi kalÆ ní Síónì. 

11 Ó sì fún mi ní ibi ìsimi ní ìlú tó f¿ jùlæ, ìjæba mi sì ń bÅ ní Jérúsál¿mù. 

12 B¿Æ ni mo þe fÅsÆmúlÆ láàárín àwæn ælñlá, 

nínú ìpín Olúwa, nínú ìjæba Olúwa. 

13 “A ti gbé mi ga bí igi kédárì ní Lébánónì  

bí igi síprésì lórí òkè H¿rmónì, 

14 Bí igi ðpÅ ní Ïńgédì, 

bí igi ólífì arÅwà nínú oko, 

bí igi pákó létí ipadò. 

15 Mo sì gbé òórùn jade bí sínámónì, 

tàbí òróró olóórùn dídùn tàbí òjíá oníyebíye. 

Bí gálbánúmì, ónýkà àti àwæn ohun aládùn, 

bí òórùn tútàrí ní ibi-mímñ. 

16 Mo na Æka mi bí igi t¿r¿bíntì, 

Æka mi tó ń dán tó l¿wà. 

17 Mo so òdòdó ayð jade bí igi àjàrà, 

àwæn èso mi pñn ní Ækún r¿r¿. 

19 Ñ wá sñdð mi, gbogbo Æyin tí ń þàárò mi, 

kí Å sì yð pÆlú àwæn èso mi. 

20 Ïyin yóò rí i  pé mo dùn ju oyin læ, 

mo sì wúlò ju oyin afárá læ. 

21 Ebi yóò tún pa Åni tó bá jÅ nínú mi, 

Åni tó bá mu nínú mi yóò tún f¿ sí i. 

22 Ñni tó bá tÅríba fún mi kò ní í ní ìtìjú, 

Åni tó bá sìn mí kò ní í pàdánù.” 

ÇGBËN ÀTI ÒFIN 

23 Gbogbo ìwðnyí ni òtítñ nínú Ìwé MájÆmú Olódùmarè. 

Òfin tí Mósè paláþe fún wa, 

bí ohun ìjogún fún àwæn æmæ Jákñbù. 

25 çgbñn rÆ kún àkúnwñsílÆ  

bí omi odò Píþónì ní ægbà Párádísè, 

bí omi odò Tígírísì nígbà èso tuntun. 

26 Ó kún àkúnwñsílÆ pÆlú òye, 

bí odò Éúfrátésì, bí omi Jñrdánì nígbà ìkórè. 

27 Ó ń dán pÆlú ìmð bí omi odò Nílè, 

bí omi Gíhónì nígbà ìfúntí. 

28 çkùnrin èkìní kò parí ìmð ægbñn, 

Åni ìkÅyìn kò sì ní í lè dé ìsàlÆ rÆ. 

29 Nítorí èrò rÆ jìn ju omi òkun læ, 

ìmðràn rÆ sì jìn ju ðgbun ńlá læ. 

30 Èmi sì nì yìí bí omi kékeré láti ðdð rÆ, 

tí mo darí àwæn omi náà sí inú oko kan. 

Èmi sì wí nínú ara-mi pé:  

31 “Èmi yóò bu omi sí àwæn ohun ðgbìn mi, 

èmi yóò sì fi omi rin àwæn ebè òdòdó mi”. 

32 B¿Æ ni omi kékeré mi yìí ti di omi ńlá, 

tí odò mi yìí sì di òkun. 

33 B¿Æ ni mo þe rán àwæn olùkñ læ  

bí wñn ti ń dán bí oòrùn òwúrð, 

kí a lè mð wñn ní ðnà jínjìn. 

34 B¿Æ ni mo þe da Ækñ sílÆ bí asæt¿lÆ  

tí mo sì fi í fún àwæn ìran tí ń bð. 


25

ÀWçN ÒWE 

Ohun m¿ta ni èmi ń f¿  

nítorí wñn wu Olúwa àti ènìyàn. 

    Àjùmðþe láàárín àwæn arákùnrin, 

ìr¿pð láàárín àwæn aládúgbò, 

àti ìf¿ tí ń bÅ láàárín tækæ taya. 

2  Oríþi ènìyàn m¿ta ni mo kóríra, 

ìhùwàsí wæn sì sú mi:  

Akúùþ¿ tí ń gbéraga, 

olówó tí ń purñ  

àti arúgbó alágbèrè tí kò sì gbñn. 

ÀWçN ARÚGBÓ 

3  Ohun tí ìwæ kò tñjú ní kékeré, 

báwo ni ìwæ þe lè ní i bí ìwæ bá dàgbà? 

4  Ìdájñ yÅ arúgbó eléhú lórí, 

àti ìmð ìdámðràn fún àwæn tó ti di ogbó! 

5  çgbñn yÅ arúgbó, ìmæ àti ìþñra yÅ àgbàlagbà. 

6  Adé àwæn arúgbó ni ægbñn ìrírí púpð, 

ògo wæn sì ni ìbÆrù Olúwa. 

ÀWçN ÒWE TÍ A Ń KÀ LËKÇÇKAN 

7  Àwæn m¿sán ni ækàn mi kà sí Åni ayð, 

Æk¿wàá sì ni ahñn mi ń yìn:  

Ñni tó ní ayð nínú àwæn æmæ rÆ, 

àti Åni tó wà láàyè láti rí ìþubú àwæn ðtá rÆ. 

8  Ñni ayð ni Åni tó ń bá aya rere gbé pð, 

àti Åni tí ń ro oko láìþe bí ìgbà tí a so k¿t¿k¿t¿  

pÆlú háràhárà pð. 

Ñni ayð ni Åni tí kì í fi Ånu d¿þÆ, 

tí kò sì sin Åni tó kéré ju ú. 

9  Ñni ayð ni Åni tó rí ðr¿ tó sì rí Åni fetísí ðrð rÆ. 

10 Ñni tó bá rí ægbñn tóbi lóótñ, 

þùgbñn kò tóbi ju ni Åni tó bÆrù Olúwa. 

11 ÌbÆrù Olúwa ju ohun gbogbo læ, 

kò sí ohun tí a lè kà wé Åni tó ní i. 

OBÌNRIN BÚBURÚ  

13 Egbò tó burú jùlæ ni ti ækàn, 

ibi tó burú jùlæ ni obìnrin. 

14 Láti æwñ ðtá ni ìjìyà tó burú jùlæ, 

ìgbÆsan ðtá ni ó sì burú jùlæ. 

15 Kò sí oró tó burú ju ti ejò, 

kò sí májèlé tó burú ju ti obìnrin. 

16 Ó yá mi láti bá abàmì Åranko  

tàbí kìnìún gbé pð, 

jù láti bá obìnrin búburú gbé. 

17 Ìwà ìkà ń yí ojú obìnrin padà, 

ó sì ń sæ ñ di olójú oró  

bí abo Åranko béárì. 

18 çkæ rÆ yóò mí èémí Ædùn  

láìròt¿lÆ nígbà tó bá jókòó  

láàárín àwæn aládúgbò rÆ. 

19 Kò sí ibi tó dàbí ti inú obìnrin, 

ìpín Ål¿þÆ ni yóò þe tirÆ! 

20 Bí òkè oníyanrìn ti rí fún ÅsÆ arúgbó, 

ni aya Ål¿jñ fún ækùnrin oníwà pÆl¿. 

21 Má þe j¿ kí Åwà obìnrin rú æ lójú, 

má sì þe ojúkòkòrò sí ohun-ìní rÆ. 

22 çkùnrin tí aya rÆ ń bñ ti di Årú, 

olùyà olójútì. 

23 Aya búburú ni ń fa ìrÆwÆsì ækàn, 

ìbànúj¿ ojú, ìbàj¿ ækàn, æwñ àìlera àti  

eékún onírÆwÆsì ń ti ðdð aya wá  

tí kì í fún ækæ ní àlàáfíà. 

24 Láti ðdð obìnrin ni ÆþÆ ti bÆrÆ, 

nítorí rÆ ní gbogbo wa fi ń kú. 

25 Má þe j¿ ki omi rí àyè þàn nù, 

má sì fi æwñ bðrð mú aya aláìgbæràn. 

26 Bi kò bá rìn bí ìwæ ti ń f¿, 

lé e kúrò lñdð rÆ. 


26

OBÌNRIN RERE 

Ñni ayð ni ækùnrin tó ní aya rere, 

æjñ ayé rÆ ti di ìlñpo méjì. 

2  Aya àtàtà, ayð wà fún ðkð rÆ, 

ayé ðkð rÆ sì j¿ àlàáfíà ní Ækún r¿r¿. 

3  Aya rere j¿ Æbùn ńlá  

tí a fifún Åni tó bÆrù Olúwa. 

4  Ìbáà j¿ Åni olówó tàbí tálákà, 

ækàn rÆ ní ìt¿lñrùn, 

tí ojú rÆ r¿rin-ín nígbà gbogbo. 

5 Ohun m¿ta ni í mú ækàn mi gbðn, 

Æk¿rin sì bà mí l¿rù:  

Kí a purñ mñ-ni ní gbangba, 

kí a þèdájñ Åni níwájú gbogbo ènìyàn, 

àti ìj¿rìí èké þòro láti faradà ju ikú læ. 

6  ×ùgbñn aya olójúkòkòrò j¿ ìbànúj¿ àti ðfð, 

àti aláhñn apànìyàn bí ti m¿ta ìyókù. 

7  Aya búburú dàbí àjàgà tí kò bñsí i, 

Åni tó bá f¿ Å ti di àkéékeè mú. 

8  Aya òmùntí ń fa ìbínú  

nítorí kì í fi ohun ìtiìjú rÆ pamñ. 

9  Níbi ìpéǹpéjú àti ìtÅjúmñ  

ni a ti í mæ alágbèrè aya. 

10 Bojútó aláìgbæràn aya dáradára, 

nítorí bí ó bá rí ayé yóò lò ó. 

11 Máa þñ æ bí ojú rÆ bá là, 

má sì j¿ kí ó yà ñ l¿nu bí ó bá tàn ñ. 

12 Bí èrò-àjò tí òùngbÅ ń gbÅ  

ti í mu omi-kómi tó bá rí, 

b¿Æ ni ó ti í wæ ilé-kílé, 

tó sì ń gbé ara ìhòhò sílÆ fún gbogbo æfà. 

13 Aya rere ń mú inú ækæ rÆ dùn, 

ægbñn rÆ ń fún un ní agbára. 

14 Aya tí í panúmñ j¿ Æbùn Olúwa, 

ìwà mímñ rÆ kò níye. 

15 Aya tó mæ ìtìjú j¿ Åbùn tó ga jùlæ, 

ìwà mímñ rÆ kò níye. 

16 Bí oòrùn tí ń dìde ní òkè ðrun Olúwa, 

b¿Æ ni Åwà obìnrin oníwà mímñ  

ti ń tàmñlÆ fún ilé rÆ. 

17 Bí ìmñlÆ ti ń tàn lórí fìtílà mímñ, 

b¿Æ ni Åwà ojú rÆ àti ara rÆ. 

18 Bí ðwñn wúrà lórí ìpìlÆ fàdákà  

b¿Æ ni Æyà ara rÆ lórí ÅsÆ rÆ tó dúró þinþin. 

OHUN ÌBÀNÚJÐ 

28 Ohun méjì ni ó ń dun mi, 

ÆkÅta sì ń bí mi nínú:  

olówó tí a þæ di tálákà; 

ælñlá tí a kò bælá fún; 

àti Åni tó fi òdodo sílÆ læ sínú ÆþÆ, 

idà ni Olúwa yóò fi pa á run. 

ONÍ×ÒWÒ 

29 Agbára ni oníþowò þe lè j¿ olótítñ, 

Åni tí ń tajà kò lè þaláì d¿þÆ. 


27

Çpðlæpð ni ó ti d¿þÆ nítorí ajé, 

ìjàdù fún owó tí fñ-ni lójú. 

2  Bí igi tí a kì bæ inú òkúta, 

b¿Æ ni ÆþÆ ti wænú æjà títà àti rírà. 

3  Àfi bí ìwæ bá tÅramñ ìbÆrù Olúwa tímñtímñ, 

kíá ni a ó pa ilé rÅ kalÆ. 

ÇRÇ SÍSç 

4  Nígbà tí a bá s¿ as¿, ohun Ægbin ní í þékù, 

b¿Æ ni èérí ènìyàn tí ń farahàn nínú ðrð rÆ. 

5  Iná ní í dán ìkòkò amðkòkò wò, 

b¿Æ ni ðrð ènìyàn ń fi ènìyàn hàn. 

6  Èso igi ní í fi Åwà igi hàn, 

b¿Æ ni ðrð ti í fi ìrònú ækàn hàn. 

7  Má þe yin Ånì k¿ni kí ìwæ tó gbñ ðrð Ånu rÆ, 

nítorí òun ni a lè fi dán an wò. 

8  Bí ìwæ bá lépa òdodo, ìwæ yóò rí i, 

kí ìwæ sì wð ñ bí aþæ arÅwà. 

9  Irú ÅyÅ kan náà ní í kñ ilé pð, 

òtítñ sì ń padà tæ àwæn tó pa á mñ wá. 

10 Bí kìnìún ti ń ba láti pa Åran jÅ, 

b¿Æ ni ÆþÆ ti ń dúró de aþebi. 

11 çræ ægbñn ní ń ti Ånu olùfækànsìn jade  

þùgbñn Åni tí kò mæ çlñrun  

kò dúró lójú kan bí òþùpá. 

12 Fi ìwðn ìba sí ìgbà tí o ń bá òmùgð lò, 

þùgbñn kí ìwæ máa bá ælægbñn lò nígbà gbogbo. 

13 Çrð aþebi ń fa ìbínú, 

Ærín Ånu wæn kún fún ìgbádùn ÆþÆ. 

14 çrð elépè ń ri-ni lára, 

ìjà wæn tó ohun tí a fi ń fæwñ bo etí. 

15 ìtàjÆsílÆ ní ń parí ìjà àwæn onígbéraga, 

èpè Ånu wæn kò þeé gbñ. 

À×ÍRÍ 

16 Ñni tó bá tú àþírí kò þeé gb¿kÆlé, 

kò lè rí ðr¿ tímñtímñ. 

17 F¿ràn ðr¿ rÅ kí ìwæ sì þòtítñ sí i, 

bí ó bá sì tú àþírí rÅ, má þe tÆlé e mñ. 

18 Nítorí bí ðtá tí ń pa ènìyàn, 

ni ìwæ tí pa ìr¿pð Ånìkéjì rÅ. 

19 Bí ÅyÅ tó bñ lñwñ ènìyàn  

ni ìwæ tí j¿ kí ðr¿ rÅ lñ, 

ìwæ kò lè rí i padà mñ. 

20 Má þe tÆlé e, nítorí ó ti rìn jìnnà, 

ó ti sá lñ bí etu tó bñ lñwñ ædÅ. 

21 A lè dí egbò, kí a dárí èébú ji-ni, 

þùgbñn Åni tó bá tú àþírí  

ti ba nǹkan j¿ kæjá ààlà. 

À×EHÀN 

22 Ñni tó bá ń þ¿jú, ń pète ibi, 

kò sì sí Åni tó lè dá a dúró. 

23 Níwájú rÅ yóò sæ ðrð dídùn bí oyin, 

bí ó ti ń yin gbogbo ðrð rÅ. 

L¿yìn náà ni yóò pohùndà, 

tí yóò yí ðrð rÆ padà fún ìparun rÅ. 

24 Kò sí ohun mìíràn tí mo kóríra tó o. 

Olúwa sì kóríra rÆ bákan náà. 

25 Bí òkúta tí ń padà sórí Åni tó jù ú sókè, 

b¿Æ ni æwñ ðdàlÆ ti pa jú Åni kan læ. 

26 Bí Åni tó wa ðfìn ti ń bñ sínú rÆ, 

bí ìdÅkùn ti ń mú Åni tó dædÅ, 

27 b¿Æ ni Åni tó bá fa ibi yóò ti rí ibi, 

láì mð bí ibi ti dé bá òun. 

28 Ïsín àti èébú ni ìpín onígbéraga, 

ìgbÆsan sì ń dúró dè wñn bí kìnìún tó ba. 

29 ÌdÅkùn ni í mú àwæn tí ń yð nínú ìþubú Åni rere, 

oró yóò sì pa wñn kí wñn tó kú. 

ÌBÍNÚ 

30 Ìbínú àti ìrunú, ohun ìríra ni wñn, 

wñn sì pé sí æwñ Ål¿þÆ. 


28

Ñni tó bá gbÆsan  

yóò jìyà Æsan lñwñ Olúwa, 

òun yóò sì mú ÆþÆ rÆ dúró. 

2  Dáríji Ånìkéjì fún ohun tó fi þÆ sí æ, 

a ó sì dárí ÆþÆ rÅ jì ñ nígbà tí ìwæ bá gbàdúrà. 

3  Ǹj¿ Ånì kan lè máa bínú sí Ånìkéjì rÆ, 

kí ó sì máa béérè ìwòsàn lñwñ Olúwa síbÆ? 

4  Ǹj¿ bí kò þàánú fún ènìyàn bí tirÆ, 

ǹj¿ ó lè máà gbàdúrà fún ÆþÆ rÆ síbÆsíbÆ? 

5  Bí òun fúnrarÆ tó j¿ Ål¿ran ara bá ń pa ìbínú mñ, 

ta ni yóò þe ètùtù fún ÆþÆ rÆ? 

6  Rántí ìgbÆyìn ayé rÅ, 

kí ìwæ sì fi ìkóríra sílÆ, 

rántí ìparun àti ikú, 

kí ìwæ sì j¿ olóótñ sí àwæn òfin. 

7 Rántí àwæn òfin, 

kí ìwæ má þe bínú sí æmænìkéjì rÅ, 

rántí májÆmú Atóbi-Jùlæ, 

kí ó sì fi àìmðkan sílÆ. 

ÌJÀ 

8  Lñra fún ìjà, àwæn ÆþÆ yóò sì dínkù, 

nítorí Ål¿jñ ń fa ìwà èdèàìyedè, 

9  ó sì ń fa ÆþÆ tí ń ba ìr¿pð j¿, 

bí ó ti ń gbin ìdàrú láàárín àwæn tí ń gbé ní àlàáfíà. 

10 Bí igi ti pð tó ni iná rÆ ti ń pð, 

bí ðràn ti pð tó ni ìjà ti ń pð tó. 

Bí ènìyàn ti lágbára tó ni ìbínú rÆ ti ń pð tó. 

11 çparun pÆlú ìféefé ń mú iná gbà, 

    ìtÅnumñ ìjà ń fa ìtàjÆsílÆ. 

AHËN BÚBURÚ 

12 Bí ìwæ bá f¿ iná, yóò jò, 

bí ìwæ bá tutñ sí i, yóò kú, 

Ånu ni ó þe méjèèjì. 

13 Ègbé ni fún olófófó àti olóhùn méjì, 


nítorí wñn ń ba àlàáfíà ðpðlæpð j¿. 

14 Ahñn olófófó ń pa ðpðlæpð, 

ó ń sæ wñn di Åni tí ń sá àsálà læ bá àwæn ènìyàn, 

ó ń pa ìlú olódi run, 

tó sì ń þídí ìjæba alágbára. 

15 Ahñn olófófó ti lé obìnrin rere kúrò ní ilé rÆ, 

tó sì þe b¿Æ gba èso iþ¿ rÆ lñwñ rÆ. 

16 Ñni kéni tó bá fetísí i kó lè ní àlàáfíà, 

kò sì lè rí ìsimi. 

17 Pàþán ń fi ojú ðpá sílÆ lára, 

þùgbñn pàþán Ånu ń rún egungun túútúú. 

18 Çpð ènìyàn ni a ti fi idá pa  

þùgbñn wñn pð jù b¿Æ læ tí a fi ahñn pa. 

19 Ñni ayð ni Åni tó rí ààbò kúrò nínú rÆ. 

tí kò sì jìyà ìbínú rÆ, tí kò wæ àjàgà rÆ, 

tí kò sì wænú Æwðn rÆ. 

20 Nítorí àjàgà irin ni àjàgà rÆ, 

Æwñn idÅ sì ni Æwðn rÆ. 

21 Ikú gbígbóná ní ó ń fà, 

isà-òkú sàn jù ú læ. 

22 Kò ní i fÅsÆmúlÆ lñdð àwæn olódodo, 

kò sì ní í fa iná rÆ jó wæn. 

23 ×ùgbñn àwæn tó kæ Olúwa yóò þubú sínú rÆ, 

bí ó ti ń jó wæn láìlè kú, 

yóò kælù wñn bí kìnìún, 

yóò ya wñn p¿rÅpÆrÅ bí Åkùn. 

24 Bí ìwæ ti ń di ægbà àjàrà rÆ pÆlú igi Ægún  

b¿Æ ni kí ìwæ pa ilÆkùn Ånu rÅ dé bákan náà. 

25 Bí ìwæ tí ń pa wúrà àti fàdákà  rÅ mñ, 

b¿Æ ni kí ìwæ tí máà wæn àwæn ðrð rÆ. 

26 ×ñra kí ahñn rÅ má þe gbé æ þubú, 

tí ðtá yóò fi mú æ bí ó ti lúgæ dè ñ 


29

. OHUN YÍYÁ 

Olóore ní ń yá Ånìkéjì rÆ ní nǹkan, 

Åni tí ń þe ìrànlñwñ ti pa òfin mñ. 

2  Yá Ånìkéjì rÅ nígbá àìní rÆ, 

kí o sì san gbèsè rÅ bí àkókò bá tó. 

3  Pa ìlérí rÅ mñ kí ìwæ sì j¿ olótítñ sí i, 

ìwæ yóò sì máa rí ohun tí iwæ ń f¿ nígbà gbogbo. 

4  Çpðlñpð tí ń f¿ yá nǹkan  

ni ń pa kún Åni tí ń fún wæn. 

5  Ñni tí ń yá nńkan ni í la æwñ oníǹkan, 

yóò sì fi tðwðtðwð sðrð nípa owó olówó, 

þùgbñn bí ìgbà láti sanwó bá dé yóò ba àdéhùn j¿, 

yóò sì sæ pé òun kò lówó láti san gbèsè òun. 

6  Bí olówó bá lè rí ìdàjì gbà, ó ri þe ni. 

Bí b¿Æ kñ, a ti gbé owó rÆ læ, 

òun yóò sì di ðtá onígbèsè rÆ. 

    Èpè àti ìwðsí ni onígbèsè yóò fi san án fún un pÆlú èébú dípò ìbæláfún. 

7  Çpðlñpð ni kì í wín-ni tí kì í þe nítorí awun, 

þùgbñn nítorí ìbÆrù kí a má þe gbé owó wæn jÅ. 

ÇRÑ-ÀÁNÚ 

8  ×ùgbñn kí ìwæ lawñ fún tálákà, 

má þe j¿ kí ó dúró pÆ fún ærÅ àánú rÅ. 

9  Nítorí ilànà, ran aláìní lñwñ, 

má þe rán wñn læ lñwñ òfo nínú àìní wæn. 

10 Ná owó rÅ fún arákùnrin àti ðr¿ rÅ, 

má þe fi í pamñ níbi tí yóò ti bàj¿. 

11 Ná ìþúra rÅ bí Olódùmarè ti pàþÅ  

nítorí b¿Æ ní yóò fún æ lérè ju wúrà læ. 

12 Kó ærÅ-àánú læ sí ilé ìþúra rÅ, 

yóò sì gbà ñ là lñwñ ibi gbogbo. 

13 Yóò gbèjà rÅ lójú ðtá  

ju asà ńlá àti ðkð alágbára. 

Ì×ËRA PÏLÚ ÌGBÇWË 

14 Ñni rere ni ń gbæwñ fún Ånìkéjì rÆ, 

aláìní ìtìjú nìkan ni ó lè dalÆ fún un. 

15 Má þe gbàgbé oore aláfÆyìntì rÅ, 

nítorí ó ti jðwñ Æmi rÆ fún æ. 

16 Àwæn aþebi sæ ìdógò wæn di ohun búburú, 

aláìmoore sì kæ aláàbò rÆ sílÆ. 

17 Ìgbðwñ ti pa ðpðlæpð olówó, 

tó ti lé wæn kiri bí omi ojú òkun. 

18 Ó ti lé àwæn alágbára læ sí ìgbèkùn, 

tí wñn ń rìn kiri ní ilÆ àjòjì. 

19 Aþebi tí ń sáré læ þe ìgbðwñ  

láti jèrè ń sá læ ibi ìjÆbi. 

20 ×e ìgbðwñ fún Ånìkéjì rÅ  

g¿g¿ bí ìwæn agbára rÅ, 

þùgbñn kí ìwæ þñra kí ó má báá gbé æ þubú. 

21 Ohun ti a kñkñ ń lò ní ayé ni omi, 

oúnjÅ àti aþæ, pÆlú ilé bákan náà láti bo àþírí. 

22 OúnjÅ tálákà nínú ilé ara-rÆ, 

sàn ju oúnjÅ àsè pÆlú àjòjì. 

23 Ìbáà þe kékeré tàbí ńlá, 

j¿ kí ohun tìrÅ t¿ æ lñrùn, 

má þe dá Åni tí ń fojú Æt¿ wo ilé rÆ lóhùn. 

24 Ìþ¿ ni í mú-ni ya ilé onílé kiri, 

nítorí àlejò kò gbñdð lá Ånu rÆ. 

25 A kì í dúp¿ lñwñ àjòjì tó bu omi kún ago, 

àní ìwæ yóò gbñ ðrð kíkorò wðnyí:  

26 “Àlejò, wá ńbí, pa tábìlì oúnjÅ mñ. 

fún mi ní oúnjÅ tó wà lñwñ rÅ! 

27 Àlejò, jáde nítorí arákùnrin tèmi ń bð láti lo yàrá!” 


28 Ohun Ædùn ni fún Åni tó mæra  

pé kí a bú ú ní àlejò  ní ilé onílé, 

tàb

í kí a fi gbèsè bú u. 

30

ÏKË FÚN çMçDÉ 

Ñni tó bá f¿ràn æmæ rÆ ni í nà á ní pàþán  

kí ó bàa lè j¿ Åni ayð rÆ, tó bá dàgbá. 

2  Ñni tó bá bá æmæ rÆ wí yóò jèrè rÆ, 

yóò sì fi yàǹga láàárín àwæn ðr¿ rÆ. 

3  Ñni tó bá tñ æmæ rÆ tí mú ðtá rÆ þojúkòkòrò, 

yóò sì fi ayð rÆ hàn láàárín àwæn ðr¿ rÆ. 

4  Bí bàbá náà bá kú yóò dàbí Åni pé kò kú, 

nítorí ó ti fi Ånì kan bí tirÆ silÆ l¿yìn rÆ. 

5  Ñni tó ń fi ayð tñjú nígbà ayé rÆ, 

tí kò sì kábámð lórí rÆ nínú ikú, 

6  Æni tí yóò gbÆsan lára àwæn ðtá rÆ, 

tí yóò sì gbÆsan fún awæn ðr¿ rÆ. 

7  Ñni tó bá ba æmæ rÆ j¿ yóò rí egbò dì, 

yóò sì gbðn pÆlú ìbÆrù nínú bí ó bá gbñ igbe. 

8  çmæ Æsín tí a kò tñ j¿ aláìgbæràn, 

æmæ tí a fi sílÆ ní àyè ara-rÆ yóò di alágídí. 

9  Bí ìwæ bá ba æmæ rÅ j¿ yóò di ìbÆrù fún æ, 

àk¿jù æmæ ní ń fa ìbànúj¿ bàbá. 

10 Má þe pín nínú àìgbñràn rÆ  

kí ìwæ má bàa pín nínú ìbànúj¿ rÆ  

nígbà tí a ó bá pa eyín ikú dé pÆlú àbámð. 

11 Má þe j¿ kí ó þe ìf¿ inú rÆ nígbà èwe rÆ, 

má sì di ojú rÅ sí ìwàkíwà rÆ. 

12 TÅrí rÆ ba sí àjàgà nígbà èwe rÆ, 

nà án nígbà tó wà ní kékeré, 

kí ó má bàa di alágídí tí ń sàìgbæràn sí æ, 

tí yóò sì fi ñ sílÆ sínú ìbànúj¿. 

13 Bá æmæ rÅ wí kí ìwæ sì mú àjàgà rÆ wúwo  

kí ìwà ìbàj¿ rÆ má þe bà ñ nínú-j¿. 

ÌLERA ARA ÀTI TI ÈMÍ 

14 Tálákà tó tóbi tó sì lágbára, 

sàn ju olówó tó rù læ. 

15 Ìlera àti àlàáfíà sàn ju wúrà læ, 

ìt¿lñrùn sì sàn ju òkúta oníyebíye. 

16 Kò sí ìþúra tó tóbi ju ìlera, 

kò sí ayð tó ju inúdídùn! 

17 Ikú yá ju Æsín læ, ðrun àrèmábð  

sàn ju àísàn ìgbà gbogbo. 

18 OúnjÅ tó gbádùn tí a gbé síwájú Åni tí kò lè jÅun, 

dàbí ìrúbæ tí a gbé sínú sàréè. 

19 Kí ni Åbæ yóò þe fún þìgìdì, 

tí kò lè tñ æ wò tàbí kí ó gbñ òórùn rÆ? 

20 B¿Æ ni fún aláìsàn tó dúró  

níwájú ohun rere tó wà níwájú rÆ. 

AYÇ 

21 Má þe tÅríba fún ìbánúj¿, 

má þe yæ ara-rÅ l¿nu pÆlú ìrònú. 

22 Inúdídùn ni ìyè ènìyàn, 

ìtújúká a máa mú æjñ ayé gùn. 

23 Tújúká, kí o sì ní ìfækànbalÆ, 

mú ìrònú jìnnà sí æ. 

Nítorí ìyænu ti pa ðpðlæpð, 

kò sì èrè kan lórí ìrònú. 

24 Ojú kòkòrò àti ìbínú 

ń mú æjñ ayé Åni kúrú, 

ìyænu sì ń mu-ni darúgbó láìtó àsìkò. 

25 Ñni tó tújúká pÆlú ayð nídìí oúnjÅ; 

ni oúnjÅ ń þe láànfààní. 

 

31

BÍ Ó TI YÑ KÍ A LO OWÓ 

×íþñ owó ń fi àìsùn pa-ni lára, 

àníyàn owó ń lé àlàáfíà læ. 

2  Àníyàn ohun tí a ó jÅ ń lé orun læ, 

ó ń díwñ àlàáfíà ju àìsàn búburú læ. 

3  çlñrð ń þiþ¿ láti kó owó jæ, 

ìsimi rÆ kò ju ìgbádùn asán læ. 

4 Tálákà ń þiþ¿ fún oúnjÅ òòjñ kékeré, 

bí ó bá sì simi yóò rí ara-rÆ nínú àìní. 

5  Ñni tó bá fÅràn wúrà kò lè þaláìþÆ, 

nítorí owó ń mú  Åni tó bá lépa rÆ þìnà. 

6  Çpðlæpð ni wúrà ti dædÅ fún, 

bí ó tilÆ j¿ pé iparun ń bÆ níwájú wæn. 

7  Ó jÅ ìkðsÆ fún àwæn tí ń lépa rÆ, 

ìdÅkùn fún gbogbo òmùgð. 

8  Ayð ni fún olówó tí kò l¿bi tí kò sì lépa ajé! 

9  Ta ni Åni náà kí a bàa lè yìn ín? 

ó ti þe ohun ribiribi láàárín àwæn ènìyàn rÆ. 

10 Nítorí a ti fi wúrà dán an wò láì þubú, 

èyí sì j¿ ògo fún un. 

Ó lè d¿þÆ þùgbñn kò þe b¿Æ, 

ó sì rí àyè láti þe ibi þùgbñn kò þe é. 

11 Ohun-ìní rÆ yóò dúró láìsí ìpàdánù, 

àwùjæ ènìyàn yóò sì kærin yìn ín. 

ÌWÀ çMçLÚÀBÍ NÍDÌÍ OÚNJÑ 

12 Bí a bá pè ñ síbi àsè Åni ńlá, 

má þe fi ðkánjúwà jÅun. 

Má þe kígbe pé: “OúnjÅ mà pð níbí ó!” 

13 Rántí pé àjÅkì kò dára, 

kò sí Ædá tó ní ojúkòkòrò tó ojú:  

nítorí náà ni ó fi ń sunkún fún ohun kóhun. 

14 Má þe na æwñ síbi tí alásè ń  wò, 

má þe bá a bÆrÆ oúnjÅ pð l¿Ækan náà. 

15 Rántí pé Ånikejì rÅ ń f¿ bí tirÆ, 

kí ìwæ sì rántí ohun tí ìwæ kò f¿. 

16 Hùwà nídìí oúnjÅ bí Åni ðwð, 

má þe ojúkòkòrò kí o má bàa t¿. 

17 J¿ Åni tí yóò kñkñ dáwñ oúnjÅ dúró bí æmælúàbí, 

má þe jÅun jù kí a má bàa fojú t¿ æ. 

18 Bí ènìyàn bá pð nídìí oúnjÅ pÆlú rÆ, 

má þe na æwñ rÅ gbawájú wæn. 

19 Ohun kékeré tó æmælúàbí, 

yóò mí láìsí ìyænu lórí ìdùbúlÆ rÆ. 

20 Ti alájÅkì ni ìrora àti ìpalára àti àìsùn, pÆlú ara àìbalÆ. 

Ìwðn ìba oúnjÅ díÆ ni í mú-ni sùn dáradára  

pÆlú inú tó yá bí a bá jí lñjñ kejì. 

21 Bí ìwæ bá ti jÅun jù, 

l¿yìn ìyàgb¿, ara rÅ yóò balÆ. 

22 Fetísí mi, æmæ mi, má þe gàn mí, 

ìwæ yóò rí i pé ìmðràn mi dára lñjñ iwájú, 

ohun kóhun tí ìwæ bá ń þe, 

þe é ní ìwðn, àìsàn kò sì ní í þe ñ. 

23 ×e ni a ń súre fún Åni tó ń þe ðyàyà oúnjÅ, 

èyí yóò sì j¿rìí sí ìwà rere rÆ náà títí láè. 

24 Ñni tó bá háwñ oúnjÅ tí gba ìjÆbi gbangba, èyí yóò sì j¿rìí sí awun rÆ láèláè. 

ÇTÍ MÍMU 

25 Má þe mu ætí fún ìgboyà  

nítorí ætí ti pa ðpðlæpð run. 

26 Bí iná tí ń dán iþ¿ alágbÆdÅ wò, 

b¿Æ ni ætí ti ń þe ækàn oníwàkíwà. 

27 Ìyè ni ætí j¿ fún ènìyàn  

bí a bá mu ú ní ìwðn. 

Irú ayé wo ni Åni tí kò mu ætí ń jÅ? 

Nítorí fún ayð æmæ ènìyàn ni a þe dá a. 

28 Fún ayð ækàn, inúdídùn àti ìdárayá  

ni ætí tí a mu sí àsìkò. 

29 Ïfðrí, inú kíkorò àti ìtìjú ni ætí  

tí a mu láàárín ìbínú àti ìjà. 

30 çtí àmujù j¿ ìdÅkùn fún òmùgð, 

ó ń dín agbára rÆ kù, 

ó sì ń lñpo ægb¿ rÆ. 

31 Má þe bá Ånìkéjì rÆ wí nídìí ætí, 

kí ìwæ má sì dojútì í nígbà tó wà láb¿ agbára ætí, 

má þe lo ðrð líle fún un, 

má

sì þe bà á nínúj¿ níwájú àwæn yókù. 

32

ÀSÈ 

Bí a bá fi ñ þe alága oúnjÅ àsè má þe gbéraga, 

þùgbñn kí ìwæ dàbí ðkan láàárín àwæn tí a pè. 

Rí i pé wñn rí ìjòkó kí iwæ tó jókòó. 

2  Jókòó l¿yìn ìgbà tí ìwæ bá ti þe ojúùþe rÅ, 

kí o bá wæn yð kí a bà á lè yìn ñ fún oore rÅ. 

3  Nítorí ìwæ j¿ alàgbà, ìwæ lè sðrð, 

Ætñ rÅ ni, þùgbñn fi ìwðn sí ægbñn rÅ  

kí ìwæ má þe dí orin wæn lñwñ. 

4  Má þe sðrð ìjiyàn nígbà tí ætí wà ní ilÆ, 

má sì þe polongo ægbñn rÆ nígbà tí kò wð. 

5  Bí èdidì tí a fi dí wúrà ní eré aládùn  

nígbà tí a bá gbé ætí kalÆ. 

6  Bí èdidì òkúta émérádì lára wúrà, 

b¿Æ ni orin pÆlú ætí tó gbádùn. 

7  Çdñmækùnrin, sðrð nígbà tó bá yÅ nìkan, 

l¿yìn ìgbà tí a bá bi ñ ju ÆÆkan læ; 

8  sðrð fún ìwðn ìgbà díÆ þùgbñn kí ðrð rÆ kún fún ægbñn, 

þe bí ælægbñn tó ń dák¿. 

9  Má þe yájú sá síwájú láàárín àwæn tó jù ñ, 

má þe tÅnumñ ðrð níwájú àwæn ìjòyè. 

10 Bí mànàmáná ti ń kæ kí òjò tó þú, 

b¿Æ ni ìy¿sí ti ń dán lára ìwà æmælúàbí. 


11 Bí àkókò bá tó láti læ, 

má þe dúró mñ. Læ sí ilé rÆ láti læ simi. 

12 Kí ìwæ sì þe ohun tó wù ñ níbÆ, 

láìsí ÆþÆ tàbí ðrð ìgbéraga. 

13 Ju gbogbo rÆ læ, yìn Ñl¿dàá rÆ, 

tó ń ròjò ìbùkún rÆ sórí rÅ. 

OORE çLËRUN 

14 Ñni tó bá f¿ rí çlñrun gbñdð gba  

    ìbáwí, Åni tó bá wá a ní í rí i, 

15 Åni tó bá kñ òfin ní í mð ñ, 

þùgbñn yóò di ìdÅkùn fún aláþehàn. 

16 Ìdájñ Åni tó bÆrù Olúwa pé, 

yóò mú ètò rere jáde láti inú òkùnkùn. 

17 Ñl¿þÆ kæ ìbáwí silÆ, 

ó sì ń yí òfin padà fún àǹfààní ara-rÆ. 

18 çlægbñn kò ní í kæ ìlànà, 

kò sí ohun tó lè dá onígbéraga àti oníréra dúró. 

19 Má þe ohun kóhun láìsí ìmðràn, 

kò ní í sí àbámð l¿yìn náà. 

20 Má þe rin ðnà tó ní ìdÅkùn, 

má sì j¿ kí iná kan jó æ léèméjì. 

21 Má þàìbìkítà ní ðnà tó dára pàápàá. 

22 ×ñra ní gbogbo ðnà rÆ. 

23 ×ñra nínú ohun gbogbo tí ìwæ ń þe, 

nítorí ní ðnà yíì ni ìwæ yóò fi pa àwæn òfin mñ. 

24 Ñni tó bá pa òfin mñ ń pa ara-rÆ mñ, 

Åni tó bá sì bÆrù Olúwa kò ní í rí ìtìjú. 


33

Ibi kò lè bá Åni tó bÆrù Olúwa, 

yóò rí ìgbàlà kúrò nínú ìdánwò láti ìgbà dé ìgbà. 

2  Ñni tó kóríra òfin kò gbñn. 

Ìjì ayé yóò sì gbé e káàkiri. 

3  çlægbñn gb¿kÆlé ðrð Olúwa, 

ó sì gbáralé òfin bí àfðþÅ çlñrun. 

4  ×etò ðrð rÅ sílÆ a ó sì fetísí æ, 

fiyèsí Ækñ rÅ kí o tó dáhùn ðrð. 

5  Bí ÅsÆ kÆk¿ ni ækàn òmùgð, ìrònú rÆ ń yípo. 

6  Çr¿ tí kò dúró síbì kan dàbí Åþin  

tí ń ké láb¿ Ånì k¿ni tó bá gùn ún. 

ÀÌDËGBA IPÒ ÈNÌYÀN 

7  Kí ló fà á tí æjñ kan tóbi ju èkejì  

nígbà tó j¿ pé oòrùn ló ń fi ìmñlÆ fún gbogbo æjñ? 

8  çgbñn Olúwa ni ó mú wæn yàtð. 

Òun ni ó ń fa oríþiríþi ìgbà tó ń wá, tó ń læ. 

9  Ó pe àwæn æjñ kan ní ńlá, 

ó sì ya àwæn mìíràn sí mímñ, 

ó sì fi àwæn yókù sílÆ lásán. 

10 Bákan náà ni gbogbo ènìyàn ti j¿ erùpÆ, 

nítorí láti inú ilÆ ni a ti dá a. 

11 SíbÆsíbÅ Olúwa fi ìmð ńlá rÆ mú àwæn ènìyàn yàtð, 

tó sì ń mú wæn rin ðnà ðtððtð. 

12 Ó ń bùkún fún àwæn kan tó ń sæ wñn di Åni ńlá, 

ó ya àwæn mìíràn sí mímñ tó sì fà wñn mñra, 

ó ń gégùn-ún fún àwæn Ålòmìíràn tó ń pa wñn kalÆ, 

tó sì ń lé wæn kúrò ní ipò wæn. 

13 Bí amð lñwñ amðkòkò tó ń lò ó bí ó ti wù ú, 

b¿Æ ni ènìyàn lñwñ Ñl¿dàá rÆ tí ń fún un ní iþ¿ rÆ. 

14 Bí ibi ti lòdì sí ire, tí ikú lòdì sí ìyè, 

b¿Æ ni àwæn Ål¿þÆ fi lòdì sí àwæn olódodo. 

15 Wá wo iþ¿ Olódùmarè nísísíyí, 

wñn wà ní méjèèjì, ðkan kæjú sí èkéjì. 

16 Èmi tí mo k¿yìn dé, 

mo þàìsùn bí oníkórè l¿yìn oko. 

17 Mo ti di aþíwájú nípa oore-ðf¿ Olúwa, 

abà mi sì ti kún bí ti àwæn oníkórè. 

18 J¿ kí n sæ fún yín pé  

èmi kò þiþ¿ fún ara-mi nìkan, 

þùgbñn fún gbogbo àwæn tí ń wá ægbñn. 

OHUN-ÌNÍ ÀTI ÀWçN çMç-ÇDÇ 

19 Ñ fetísí mi, Æyin olórí àwæn ènìyàn, 

Æyin aláþÅ ènìyàn, Å fetísílÆ. 

20 Ñ má þe j¿ kí æmæ tàbí ìyàwó  

tàbí arákùnrin tàbí ðr¿  

láþÅ lórí yín lñjñ ayé yín. 

21 Ní ìwðn ìgbà tí Å bá wà láàyè  

Å má þe j¿ kí Ånì k¿ni  jæba lórí yín. 

Ñ má þe fi ohun-ìní yín fún Ålòmìíràn  

kí Å má báa di Åni tí ń bÆbÆ fún un. 

22 Nítorí ó sàn kí àwæn æmæ rÅ bÆbÆ  

lñdð rÅ, jù kí ìwæ máa wo æwñ wæn fún oúnjÅ. 

23 ×e alábójútó ìþ¿ rÅ gbogbo, 

má þe j¿ kí Ånì k¿ni  ba ògo rÅ j¿. 

24 Nígbà tí ìwðn æjñ ayé rÅ bá ń parí, 

nígbà náà ni kí ìwæ pín ìjogún rÅ. 

ÀWçN ÑRÚ 

25 Koríko àti pàþán àti Årù wà fún  

k¿t¿k¿t¿ pÆlú àjàgà àti ìjánu àti ðpá ðgá rÆ. 

26 Mú Årú þiþ¿ yóò sì wá ìsimi, 

j¿ kí ó þaláì þiþ¿ yóò sì wá òmìnira. 

27 OúnjÅ, ìbáwí àti iþ¿ fún Årú, 

ìjìyà sì ń bÅ fún Årú búburú. 

28 Mú u þiþ¿ kí ó má þe di ðlÅ, 

nítorí àìníþ¿ lñwñ ni bàbá aþebi. 

29 Mú u þiþ¿ nítori èyí ni ó yÅ ¿, 

bí kò bá gbñràn fi Æwðn sí i lñrùn. 

30 ×ùgbñn má þe hùwà ìkà  

sí æmæ ènìyàn kankan, 

kí ìwæ má sì þe ohun tí kò tñ. 

31 Bí ìwæ bá ní Årú kan þoþo, 

lò ó bí ara-rÆ, 

nítorí ÆjÆ Æmi rÆ ni ìwæ fi rà á. 

32 Bí ìwæ kò bá ní ju Årú kan, 

lò ó bí æmæ ìyá rÅ, nítorí  

ìwæ ní ìlò rÆ bí ìwæ ti ní ìlò Æmi rÅ. 

33 Bí ìwæ bá lò ó ní ìlòkúlò, 

tó 

bá sì sá læ, níbo ni ìwæ yóò wá a læ? 

34

MÁ ×E GBÐKÏLÉ ÀLÁ BÍKÒ×E OLÚWA 

Asán pÆlú èké ni ìrètí àwæn òmùgð, 

òmùgð ní àlá ń gbéga. 

2  Bí Åni tí ń lé òjìjí tàbí tí ń sá tÆlé af¿f¿  

ni Åni tí ń gba àlá gbñ. 

3  Ohun tí a ń rí lójú àlá jìnnà sí ojú kedere, 

bí àwñrán ojú ti jìnnà sí ojú fúnrarÆ. 

4  Ǹj¿ ohun mímñ lè mú ohun àìmñ jade? 

ǹj¿ eléké lè sæ òtítñ? 

5  ÀfðþÅ, àpÅrÅ àti àlá kì í þe òtítñ. 

Ìrònú rÅ ni í jáde si æ lójú àlá. 

6  Àfi bí ó bá j¿ ìríran tí Olódùmarè  

fi ránþ¿, má þe gbñkànlé e. 

7  Nítorí àlá ti mú ðpðlæpð þìnà, 

àwæn tó gbà wæn gbñ ti þègbé. 

8  Òfin yóò þÅ láìyÅsÆ, 

Ånu olótítñ ni a ti ń bá ægbñn pípé. 

ÌRÌN ÀJÒ 

9  Ñni tó bá l¿kðñ yóò ní ìmð púpð, 

Åni tó bá ní ìrírí yóò sðrð ægbñn. 

10 Ñni tí kò ní ìdánwò kò mæ nǹkan, 

ìrìn-àjò ń fún-ni lñgbñn sí i. 

11 Çpðlæpð ohun ni mo ti rí nínú ìrìn-àjò  

tí mo fi kñ ægbñn ju ohun tí mo lè sæ læ. 

12 Çpðlæpð ìgbà ni mo wà nínú ewu ikú, 

þùgbñn mo ti tipa ðnà yìí rí ìgbàlà. 

13 Ìgboyà àwæn tó bÆrù Olúwa jæjú  

nítorí wñn fi ìrètí wæn sí Olùgbàlà wðn. 

14 Ñni tó bÆrù Olúwa kì í fòyà, 

kì í bÆrù nítorí Olúwa ni ìrètí rÆ. 

15 Ayð ni fún Æmi tí ń bÆrù Olúwa! 

Ta ni ó gbáralé? Ta ni aláfÆhìntì rÆ? 

16 Ojú Olúwa wà lára àwæn tó f¿ràn rÆ, 

òun ni aþà àti ìrànlñwñ wæn, 

ààbò kúrò nínú ooru, 

kúrò nínú oòrùn ðsán gangan, 

ìþñra kúrò nínú ìkæsÆ, 

ìrànlñwñ kúrò nínú ìþubú. 

17 Ó ń mú Æmi sæjí, ó ń fi ìyè fún ojú, 

pÆlú ìlérí àti ìbùkún pÆlu ìyè. 

ÌRÚBç 

18 Ñbæ àbàwñn ni ti Åni tó jalè! 

Åbæ àrúfín kò lè mñ. 

19 Olódùmárè kò lè gba Æbùn aláìmælñrun, 

ðpðlæpð ni ìrúbæ wæn kò lè wÅ ÆþÆ wæn nù. 

20 Ñni tó fi ohun-ìní tálákà rúbæ  

dàbí Åni tó pa æmælójú bàbá rÆ. 

21 OúnjÅ ærÅ-àánú jÅ ìyè fún aláìní, 

atàjÆsílÆ ní ó lè dá a dúró. 

22 Apànìyàn ní ń gba oúnjÅ l¿nu Ånìkejì rÆ, 

atàjÆsílÆ ni kì í sanwó oníþ¿ rÆ. 

23 Bí Ånì kan bá þe ohun kan ti Ånìkéjì 

ń bà á j¿, ìyænu nìkan ni èrè wæn. 

24 Bí Ånì kan bá ń gbàdúrà tí Ånì kéjì ń sépè, 

ohùn ta ni Olúwa yóò gbñ? 

25 Bí Ånì kan bá fæwñ kan òkú l¿yìn ìwÆnùmñ, 

kí ni ìwÆnùmñ náà lè þe fún un? 


26 Bákan náà ni tí Åni tó gbààwÆ fún ÆþÆ rÆ, 

þùgbñn tó tún læ dá àwæn ÆþÆ kan náà; 

ta ni yóò gbñ àdúrà rÆ, 

kí ni èrè ìs¿ra rÆ? 


35

Pípa òfin mñ j¿ ìrúbæ ńlá, 

Åni tó bá tÆlé àwæn òfin tí þe ìrúbæ sàráà. 

2  Iþ¿ ærÅ-àánú j¿ ìrúbæ ìyÆfun tó dára, 

oore sì j¿ ìrúbæ ìyìn. 

3  Ohun tó wu Olúwa ni láti yàgò fún ÆþÆ, 

iþ¿ ètùtù ni láti yÅra fún àìþòdodo. 

4  Má þe wá síwájú Olúwa pÆlú æwñ òfo, 

nítorí àwæn ohun ìdúpÆ yÅ g¿g¿ bí òfin. 

5  çrÅ olódodo ń pð lórí pÅpÅ, 

òórùn rÆ a máa gòkè læ síwájú Olódùmarè. 

6  ×e ni Åbæ olódodo ń gbà, 

ìrántí rÆ kò sì ní í gbé. 

7  Fi ìlawñ yin Olúwa, 

má þe háwñ Æbùn àkñso. 

8  Fi tayðtayð þe ìfitærÅ ní gbogbo ìgbà, 

kí ìwæ sì fi æyàyà fi ìdám¿wá rÆ sílÆ. 

9  ×e ìdúp¿ tó g¿g¿ bí Olódùmarè ti þe fún æ, 

pÆlú ìlawñ g¿g¿ bí agbára rÆ ti tó. 

10 Nítorí Olúwa Æsan ni çlñrun wa, 

yóò san án fún æ lñnà méje. 

11 Má þe fún un ní abÆt¿lÆ, kì í gbà á! 

Má þe gb¿kÆl¿ ìrúbæ tó ti inú ìr¿jÅ wá. 

12 Nítorí çlñrun òdodo ni Olúwa olùdájñ, 

tí kì í þe ojúúsájú láàárín ènìyàn. 

13 Òun kì í jÅ òtòsì níyà, 

ó ń gbñ àdúrà Åni tí a nilára. 

14 Kì í kæ àdúrà aláìní-bàbá  

tàbí ìráhùn opó. 

15 Omijé opó ń þàn pÆlú igbe  

láti j¿rìí sí Åni tó fà á. 

16 Ñni tó bá fi gbogbo ækàn rÆ sin çlñrun ti rí àtÅwñgbà, 

àdúrà rÆ sì gòkè læ sí ðrun. 

17 Àdúrà tálákà gba àwæn ìkúùkù kæjá, 

kì í dÅra títí dìgbà tí yóò fi dé ibi  tí a rán an. 

18 Kì í dúró títí dìgbà tí Olódùmarè yóò fi bojúwò ó, 

tí yóò þe rere fún olódodo pÆlú ìdájñ òtítñ. 

19 Lóòtñ çlñrun kò ní í dúró p¿, 

bí ajagun, kò ní í dák¿, 

20 títí òun yóò fi fñ Æyìn àwæn oníwà ipá, 

tí yóò fi gbÆsan lára àwæn orílè-èdè; 

21 Títí yóò fi pa onígbéraga run  

láti Æka títí dé gbòǹgbò, 

tí yóò fi fñ ðpá àþÅ òþìkà. 

22 Títí yóò fi þÆsan fún olúkú lùkù g¿g¿ bí iþ¿ rÆ, 

tí yóò fi þÆsan fún ènìyàn g¿g¿ bí èrò ækàn wæn; 

23 títí yóò fi gbèjà ðrð àwæn ènìyàn rÆ, 

tí yóò fi àánú rÆ fún wæn ní ayð. 

24 Àánú rÆ dára nígbà ìpñnjú, 

bí òjò tí ń rð nígbà ðgbÅlÆ. 


36

ÀDÚRÀ FÚN ÀWçN ÈNÌYÀN çLËRUN 

Wá gbà wá là, çlñrun gbogbo àgbáyé  

kí ó sì j¿ kí àwæn orílè-èdè bÆrù rÅ! 

2  Gbé æwñ rÆ sókè sí àwæn kèfèrí, 

kí wæn bàa lè mæ agbára rÅ. 

3  Bí ìwæ ti lò wá láti fi ìwà rere rÅ hàn wñn, 

lò wñn bákan náà láti fi ògo rÅ hàn wá. 

4  Wæn yóò sì mð, bí a ti mð pé  

    kò sí çlñrun mìíràn àfi ìwæ. 

5  Fi àwæn apÅÅrÅ tuntun hàn pÆlú ìþ¿ ìyanu tuntun, 

fi ògo æwñ àti apá ðtún rÅ hàn. 

6  Fa ìbínú rÆ ru, kí ó sì da ìrunú rÅ sílÆ, 

tÅ orí ðtá ba, kí o sì tú elénìní ká. 

7  Mú ðjñ náà súnmñtòsí, 

j¿ kí ìgbà náà dé, 

kí a þædún àwæn iþ¿ ìyanu rÅ, 

8  kí iná jó àwæn tó sá læ, 

kí àwæn tó ni ènìyàn rÅ lára parún. 

9  Fñ orí àwæn ìjòyè àjòjì tí wæn wí pé:  

“Kò sí Ålðmìíràn l¿yìn wa!” 

10 Kó àwæn Æyà Jákñbù jæ, 

kí wæn lè jogún ilÆ wæn bí ti àtijñ. 

11 Olúwa þàánú fún àwæn tí a ń fi orúkæ rÅ pè, 

fún Ìsráélì tí ìwæ fi þe àkñbí rÅ. 

12 Fi ojú àánú wo ìlú mímñ rÅ, 

Jérúsál¿mù, ibi ìsimi rÅ. 

13 J¿ kí ìyìn rÅ kún Síónì, 

kí ògo rÅ kún témpélì rÅ. 

14 J¿rìí sí àwæn tí ìwæ kñkñ dá, 

mú àwæn àsæt¿lÆ ní orúkæ rÅ þÅ. 

15 Fi èrè fún àwæn tó dúró dè ñ, 

kí a rí i pé ðrð àwæn wòlíì rÅ þÅ. 

16 Olúwa, gbñ àdúrà àwæn ìránþ¿ rÅ, 

g¿g¿ bí ìbùkún Áárñnì lórí àwæn ènìyàn rÅ. 

17 Kí gbogbo Ædá orí ilÆ ayé lè mð pé:  

ìwæ ni Olúwa, çlñrun ayérayé! 

YÍNYAN ÑLÑGBÐ 

18 Gbogbo oúnjÅ ni ó lè gba ðnà ðfun, 

þùgbñn oúnjÅ gbádun ju oúnjÅ læ. 

19 Bí ahñn ti mæ adùn oúnjÅ, 

b¿Æ ni ækàn ælægbñn ti ń mæ ðrð èké. 

20 Ìwà atannijÅ ń fa ìbànúj¿, 

þùgbñn ælægbñn lè yí ðràn padà lé e lórí. 

21 Ñni k¿ni ni a lè fi þe ækæ, 

þùgbñn obìnrin kan dára ju òmìíràn læ. 

22 Ñwà obìnrin ń mú ojú ækæ rÆ dán, 

nítorí ó l¿wà ju ohun gbogbo læ. 

23 Bí ó bá sì ní ðrð rere, 

o þoríire ju gbogbo Ædá læ. 

24 Aya ni ìþúra ækæ tó tóbi jù, 

olùrànlñwñ, aláfÆhìntì. 

25 çgbà àjàrà tí a kò fi gbàgede yíká ni a ó parun, 

ðkùnrin tí kò ní aya di àpñn alárìnkiri. 

26 Ta ni yóò gbáralè Ågb¿ adigun jà, 

tí ń rìn láti ìlú dé ìlú? 

27 Tàbí Åni tí kò ní ibùdó, 

þùgbñn tí ń sùn níbi tí al¿ bá ti l¿ Å? 


37

ÇRÐ ÈKÉ 

Gbogbo ðr¿ ni ń j¿wñ ìr¿pð, 

þùgbñn a ń rí ðr¿ tí ń j¿ orúkæ ðr¿ lásán. 

2  Ǹj¿ kì í þe ohun ìbànúj¿ ikú ni  

bí ðr¿ rÅ tímñtímñ bá di ðtá rÅ? 

3  “Ó þe, ÅlÅgb¿ mi! kí ní þe tí ìwæ wáyé  

láti da ìtànjÅ bo ayé?” 

4  Çr¿ èké yóò bá æ pín nínú ayð rÆ, 

þùgbñn yóò jìnnà réré nígbà ìpñnjú. 

5  Çr¿ òtítñ yóò gbèjà rÆ láti bá ðtá jà, 

yóò bá æ gbé asà rÅ láti þ¿gun ðtá. 

6  Má þe gbàgbé ÅlÅgb¿ rÅ nínú ogun, 

kí o sì rántí rÆ bi ìwæ bá ń pín ìkógún 

OLÙMÇRÀN 

7  Gbogbo olùmðràn ni ń fi ìmðràn hàn, 

þùgbñn àwæn kan ń þe ìmðràn tiwæn. 

8  ×ñra nígbà tí Ånìkan bá dámðràn, 

kñkñ wádìí ohun tó ń f¿. 

Nítorí ó lè máa ro ti ara-rÆ nìkan. 

Èéþe tí òun yóò fi lékè lórí rÅ? 

9  Ó lè sæ fún æ pé ðnà rÅ dára, 

kí ó dúró láti wo ìþubú rÅ. 

10 Má þe bèèrè ìmðràn lñwñ Åni  tó ń fi ojú ìkà wò ñ, 

fi ìf¿ ækàn rÅ pamñ fún àwæn tí ń jowú rÅ. 

11 Má þe bá obìnrin sðrð nípa Åni tí ń bá a jìjàdù, 

kí ìwæ má þe sðrð ogun fún ojo ènìyàn, 

tàbí ðrð owó fún oníþòwò, 

tàbí iye owó fún Åni tí ń rajà, 

tàbí ìlawñ fún awun, 

tàbí àánú fún òþìkà, tàbí ìþ¿ fún ðlÅ, 

tàbí k’á parí iþ¿ fún oníþ¿ fàájì, 

tàbí iþ¿ pàtàkì fún ðlÅ Årú!, 

má þe fetísí ìmðràn wæn lórí ohun wðnyí. 

12 Dípò èyí, kí iwæ lñ bá ènìyàn çlñrun  

tó dá æ lójú pé ó ń pa àwæn òfin mñ. 

Tó ní ækàn kan náà pÆlú rÅ, 

tí yóò sì k¿dùn fún æ bí ìwæ bá þubú. 

13 Kí ìwæ náà tÆlé ìmðràn ækàn rÆ, 

nítorí ìwæ kò ní ohun mìíràn tí ìwæ lè gb¿kÆlé. 

14 çkàn ènìyàn ní ń j¿rìí sí ipò rÆ, 

ju olùþñ méje lórí ilé-ìþñ. 

15 Ju gbogbo rÆ læ, 

gbàdúrà sí çlñrun kí ó mú ÅsÆ rÅ dúró ní ðnà òtítñ. 

çGBËN ÀTI ÌWÇNTÚN-WÇNSÌ 

16 Ìmðràn ni orísun ìþe gbogbo, 

ìrònú sì ni í þáájú ìþ¿ gbogbo. 

17 çkàn ni gbòǹgbò ìwà Ål¿ka m¿rin:  

18 Ire àti ibi, ikú àti ìyè, 

ðgá wæn pátápátá ni ahñn. 

19 Ñnì kan lè j¿ ælægbñn fún àǹfààní  

ðpðlæpð tí kò sì ní í wúlò fún ara-rÆ. 

20 çlægbñn tí a kæ ðrð rÆ sílÆ ti pàdánù ìgbádùn. 

21 nítorí àìrí oore-ðf¿ çlñrun gbà nínú àìgbñn. 

22 Ñni tó bá gbñn fún àǹfààní ara-rÆ  

ni a ń rí èso ìmð rÆ ní ara-rÆ. 

23 Ñni tó bá gbñn fún àńfààní àwæn  

ènìyàn rÆ, èso ìmð rÆ yóò wà títí láè. 

24 Ìwðn ìba díÆ ni æjñ orí ènìyàn, 

þùgbñn æjñ ayé Ísrá¿lì kò lópin. 

25 Ñni tó bá lo ægbñn ori ara-rÆ ń gbádùn, 

    àwæn tó rí i ń yìn ín. 

26 Ñni tó bá gbñn fún àwæn ènìyàn rÆ  

ní ń gba ìjogún ògo, 

tí orúkæ rÆ yóò wà láéláé. 

27 çmæ mi, bí ìwæ ti wà nínú ìlera, tñjú ikùn rÅ, 

kí o má þe jÅ ohun tí kò dára fún æ. 

28 Nítorí kì í þe gbogbo oúnjÅ ló dára fún gbogbo ènìyàn, 

tàbí tó dùn mñ gbogbo ènìyàn l¿nu. 

29 Má þe sá tÆlé gbogbo ìgbádùn, 

kí ó má sì di alájÅkì nínú oúnjÅ aládùn. 

30 Nítorí àìsàn ń bá àjÅjù wá, 

àjÅkì sì ń fa ìrunú. 

31 Àìsí ìjánu nídìí oúnjÅ tí pa ðpðlæpð, 

þùgbñn onís¿ra ń fa æjñ ayé rÆ gùn. 


38

ÀÌSÀN ÀTI IKÚ 

Bðwð fún oníþègùn, nítorí ó wúlò fún æ, 

çlñrun ni ó dá ìþe rÆ sílÆ. 

2  Çdð çlñrun ni ægbñn oníwòsàn ti wá, 

ðba sì ń þe ìtñjú à-ti-jÅ rÆ. 

3  Ìmð oníþègùn ni ó ń fún un lñlá  

tó sì ń mú u súnmñ àwæn alágbára. 

4  çlñrun ni ó mú ilÆ hu ewé oògùn  

tí ælægbñn gbñdð kíyèsí. 

5  Ǹj¿ a kò fi ewé mú omi i nì dùn, 

kí àwæn ènìyàn bàa lè mæ agbára çlñrun? 

6  Ó fi ægbñn náà jíǹkí ènìyàn  

kí wæn bàa lè sògo nínú iþ¿ ńlá rÆ, 

7  tí àwæn oníwòsàn fi pa ìrora, 

tí oníþègùn ń fi þe oògùn. 

8  B¿Æ ni iþ¿ Olúwa tí ń læ láìdáwñ dúró  

tí àlàáfíà sì wà nípasÆ rÆ. 

9  çmæ mi, bí àìsàn bá kælù ñ, má þe bÆrù, 

þùgbñn kí ìwæ gbàdúrà sí Olúwa, 

yóò sì wò ñ sàn. 

10 Fi àþìþe rÆ sílÆ, kí æwñ r¿ sì mñ, 

kí ìwæ sì wÅ ækàn rÅ mñ kúrò nínú ÆþÆ. 

11 kí ìwæ rúbæ túràrí àti ìyÆfun fún ìrántí, 

kí ìwæ sì þe ìfitærÅ g¿g¿ bí agbára rÆ ti tó. 

12 L¿yìn náà, tæ oníþègùn læ, 

nítorí Olúwa ni ó dá a bákan náà, 

má þe jìnnà sí i nítorí ìwæ ní ìlò rÆ. 

13 ìgbà mìíràn wà tí ìlera dæwñ wæn. 

14 Àwæn náà sì ń gbàdúrà sí Olúwa, 

kí ó fún wæn ní Æbùn ìmúláradá, 

àti ìwòsàn láti gbà ñ là. 

15 Ñni tó bá d¿þÆ lójú Ñl¿dàá rÆ, 

kí ó læ bá oníþègùn. 

16 çmæ mi, sunkún fún òkú, 

kí omijé rÅ fi ìbànúj¿ rÅ hàn. 

L¿yìn náà þe ìsìnkú rÆ g¿g¿ bí àþà  

kí o má þàì bælá fún ibojì rÆ. 

17 Sunkún kíkorò pÆlú ðfð pípé, 

tÆlé àþa ìsìnkú g¿g¿ bí ó tí tñ sí i, 

fún æjñ kan tàbí méjì kí wæn má bàa sðrð l¿yìn, 

l¿yìn náà kí o tújúká. 

18 Nítorí ìbànúj¿ ń fa-ni dé ilé ikú, 

ìrora ækàn sì ń gba agbára ènìyàn. 

19 L¿yìn ìsìnkú gbàgbé ìbànúj¿. 

Àyè ìbànúj¿ kò bñsi. 

20 Gbàgbé ìbanúj¿, kí o sì mójú kúrò. 

21 Ìwæ kò wúlò fún òkú náà mñ, 

ìwæ yóò sì þe ara-rÆ léþe. 

Má þe gbàgbé pé a kì í padà wá sí ayé. 

22 Rántí òwe mi, kí ìwæ sì fi í þe tìrÅ:  

Àná ni æjñ tèmi, òní ni æjñ tìrÅ” 

23 Nígbà tí òkú bá simi, j¿ kí ìrántí rÆ simi, 

tújúká lórí rÆ l¿yìn ìgbà tí Æmi rÆ ti læ. 

I×Ð çWË ÀTI I×Ð AKÇWÉ 

24 Iþ¿ akðwé ń fún un lñgbñn sí i, 

Åni tí kò bá þiþ¿ àþekára kò lè di ælægbñn. 

25 Báwo ni Åni tí ń kæ ebè ti lè di ðmðwé? 

Tí ń fi igi da Åran nínú oko, 

tí ń darí k¿t¿k¿t¿ tó sì ń lé màlúù, 

tí gbogbo àníyàn rÆ wà lórí ìtñjú Åran ðsìn. 

26 Ïdùn ækàn rÆ ni láti þiþ¿ oko, 

ó sì ń tñjú àwæn Åran ní ibùjÅ wæn. 

27 Bákan náà ni pÆlú àwæn gb¿nàgb¿nà, 

tí wñn ń þiþ¿ tðsan tòru, 

tí wæn ń þe ère erinmi, 

tí wæn sì ń þàníyàn láti gbé tuntun jáde  

nínú iþ¿ ænà wæn, 

Ædùn ækàn wæn ni láti gb¿nà tó jæjú  

pÆlú àìsùn títí wæn yóò fi parí iþ¿ wæn. 

28 Bákan náà ni pÆlú alágbÆdÅ nídìí owú  

tí ń þiþ¿ lórí irin. 

Iná àgbÆdÅ ń jó o lára láìdáwñdúró  

láàárín iná gbígbóná náà. 

Ìró owú ń di í létí, 

ojú rÆ wà lára irin tó ń lù, 

Ædùn ækàn rÆ ni láti parí iþ¿ rÅ, 

yóò sì fi àìsùn parí gbogbo rÆ. 

29 Bákan náà ni pÆlú amðkòkò  

níbi iþ¿ rÆ, ti ń fi ÅþÆ yí irin iþ¿ rÆ. 

Àníyàn rÆ kò kúrò nínú iþ¿ æwñ rÆ  

bí ó ti ń þe wñn lñpðlñpð. 

30 çwñ ni ó fi ń mæ amð, 

ÅþÆ ní ó fi ń tÆ ¿. 

Ïdùn ækàn rÆ ni láti fún un ní àwð tó dára, 

ó sì ń þñ iná ìþasùn rÆ. 

31 Gbogbo àwæn wðnyí ló ń lo æwñ wñn, 

wñn mæ iþ¿ wæn ní pípé. 

32 A kò lè gbé nínú ìlú láìsí wæn, 

ebi kò sì lè pa wñn níbi kíbi. 

33 Wæn kì í jókòó lórí àga adájñ, 

wæn kò sì ní ipò kìní nínú àwùjæ. 

Wæn kì í dájñ tàbí kí wñn pàþÅ, 

wæn kò sì sí láàárín àwæn aláþÅ. 

34 ×ùgbñn wñn mú iþ¿-æwñ çlñrun láti láéláé dání, 

àn

íyàn wæn sì ni láti fi ìmð æwñ wæn hàn. 

39

AKÇWÉ 

    Ìyàtð wà fún Åni tó ń k¿kðñ òfin Olódùmarè. 

Ó ń wo ægbñn àwæn ará àtijñ, 

ó sì kæjú sí àwæn àsæt¿lÆ. 

2  Ó ń pa àwæn ðrð àwæn olókìkí mñ, 

ó sì ń lo ìjìnlÆ àwæn òwe ńlá. 

3  Ó wádìí àwæn òwe tí kò hàn kedere, 

ó sì kæbiara sí ìjìnlÆ ìtumð àwæn ælægbñn. 

4  Ó wà lñdð àwæn Åni ńlá, 

ó sì lè wælé tæ æba læ. 

5  Ó ń rin ìrìn-àjò láàárín àwæn orílÆ-èdè àjòjì  

láti mæ ohun tó dára àti èyí tó burú  

láàárín àwæn æmæ ènìyàn. 

6  Àníyàn rÆ ni láti wá Olúwa, 

Ñl¿dàá rÆ, láti bÅ Olódùmarè, 

láti gbàdúrà fún ìdáríjì ÆþÆ rÆ. 

Bí ó bá wu ælá çlñrún yóò fún un ní Æmi ìmð, 

yóò da àwæn ðrð ægbñn rÆ jade, 

yóò sì dúp¿ fún Olúwa nínú àdúrà. 

7  Ñni tí yóò darí ìmð àti ìmðràn rÆ  

bí ó ti ń þe àþàrò lórí àwæn ìjìnlÆ rÆ. 

8  Òun yóò fi ægbñn ohun tó ti kñ hàn, 

yóò sì þògo nínú òfin májÆmú Olúwa. 

9  Çpðlæpð ni yóò yin òye rÆ, 

òkìkí rÆ kì yóò par¿ láé pÆlú ìrántí rÆ, 

orúkæ rÆ yóò wà láti ìran dé ìran. 

10 Àwæn ènìyàn yóò sðrð nípa ægbñn rÆ, 

wñn yóò sì kærin yìn ín ní àwùjæ. 

11 Ó j¿ ðkan nínú Ågbàarùn-ún ní ìwðn æjñ ayé rÆ, 

l¿yìn ikú rÆ òkìkí rÆ kò ní í par¿. 

ÌYÌN ÇLËRUN ÑLÐDÀÁ 

12 Mo tún f¿ fi ìrònú mi hàn, 

èyí tó kún inú mi bí òþùpá tó kúnjú! 

13 Ïyin æmæ mi, Å fetísílÆ kí Å sì gbèèrú bí òdòdó  

tí a gbìn sí etí omi. 

14 Mú òórùn dídùn túràrí jáde, 

gbé Åwà rÅ jáde bí òdòdó lílì, 

kærin ìyìn aládùn rÆ jade, 

yín Olúwa fún gbogbo ohun tó ti þe! 

15 Kéde orúkæ ńlá rÆ, kærin ìyìn rÆ sókè, 

pÆlú ìlù lórí hárpù àti àwæn ohun ìlù olókùn, 

kærin ìyìn jade pÆlú ìkéde. 

16 Gbobgo iþ¿ çlñrun ni ó dára, gbogbo  

àìní ni ó ń pèsè fún ní àkókò rÆ. 

17 Çrð rÆ mú omi dák¿ bí ti inú ìgò, 

ðrð lásán ni ó fi kó àwæn omi jæ. 

18 Ó sðrð, ó sì rí b¿Æ, 

kò sí ohun tó lè dá iþ¿ rÆ dúró. 

19 Ó rí gbogbo iþ¿ ènìyàn, 

kò sí ohun tó pamñ fún un. 

20 Ojú rÆ rí gbogbo ayérayé, 

kò sí ohun tí kò mð t¿lÆ. 

21 Kò ní láti wí pé: “Kí ni ìlò èyí?” 

Gbogbo ohun ni ó yàn fún ìlò kan. 

22 Ìbùkún rÆ ń þàn sílÆ bí omi odò Nílè, 

ó  fi ìbùkún fún orílÆ ayé bí omi odò Éufrátésì. 

23 Ìbínú rÆ tún lé àwæn orílÆ-èdè læ, 

    ó sì sæ ilÆ ælñràá di ipadò oníyð. 

24 Çnà rÆ tñ fún àwæn oníwà rere, 

ðnà rÆ jìn fún àwæn onígbéraga. 

25 Ó ti pèsè ohun rere fún ènìyàn rere láti ìþÆdálÆ wá, 

àti ohun burúkú fún aþebi. 

26 Ohun tí ènìyàn ní ìlò wæn jù ni:  

omi, iná, irin àti iyð, ækà, 

wàrà àti oyin àti àjàrà, epo àti aþæ. 

27 Gbogbo wæn ni ó dára fún Åni rere, 

þùgbñn wñn burú fún aþebi. 

28 Ìjì tí ń jÅ-ni níyà wà, 

tí wñn lè þí òkè ńlá nídìí nínú ìrunú wæn. 

Gbogbo agbára wæn ni wñn ń lò  

fún ìparun láti þe ìf¿ inú Ñl¿dàá wæn, 

láti mú ìbínú rÆ lælÆ. 

29 Bákan náà ni iná àti yìnyín, 

ìyàn àti àrùn ń bÅ nínú ìþura rÆ  

láti lò wñn ni àkókò wæn, 

30 pÆlú Åranko búburú, àkéekèé, ejò paramðlÆ, 

àti idà ìgbÆsan láti pa aþebi run. 

31 Wñn yð bí wæn ti ń jíþ¿ fún un, 

wæn kò sì þàìgbñran sí i nínú iþ¿ wæn. 

32 Nítorí náà ni mo þetán  

láti ìbÆrÆ láti kðwé ìrònú inú mi pé:  

33 Gbogbo iþ¿ çlñrun ni ó dára, 

gbogbo àìní ni ó ń pèsè fún ní àkókò. 

34 Nítorí a kò ní láti wí pé:  

‘Èyí kò dára tó ìyÅn.’  

Nítorí olúkú lùkù ni yóò wúlò  

ní àkókò tí a dá fún un. 

35 Nísísíyí pÆlú ayð kíkún ækàn, kéde ìyìn, 

kí o sì fi ìbùkún fún orúkæ Ñni Mímñ. 


40

AYÇ ÀTI ÌPËNJÚ AYÉ 

çlñrun ti fi àníyàn àti Årù wúwo fún æmæ ènìyàn, 

láti æjñ tó jáde kúrò nínú ìyá rÆ  

títí di æjñ tó máa padà sínú ìyá gbogbo alààyè. 

2  Ìrònú ækàn rÆ, ìbÆrù ækàn rÆ, àti ìpayà  

ohun tí yóò þÅlÆ títí æjñ ikú rÆ ni ikú. 

3  Ìbáà þe pé ó jókòó lórí ìt¿ gíga  

tàbí pé ó di Ådun arinlÆ, 

4  tàbí pé ó dé adé oníyebíye, 

tàbí kí ó wæ àkísà -  

kò lè kúrò nínú ìbínú, ìjowú, ìjðngbðn àti ìbÆrù, 

pÆlú ìpayà ikú, ìgbóná àti ìjà. 

5  Àní nígbà tó bá dùbúlÆ lórí ìbùsùn rÆ láti sùn, 

àníyàn rÆ lóru kò ní í j¿ kí ó simi. 

6  Ìsimi rÆ kéré tó b¿Æ tó dabí Åni pé kò sí ìsimi, 

tó fi ń jìjàdù nínú àlá bí ìgbà tí kò sùn, 

pÆlú ìbÆrù ohun tó fi ojú inú rí, 

bí Åni tí a ń lé læ. 

7  Bí ó tí dé ibi àìléwu yóò jí dìde  

pÆlú ìyanu pé kò sí ewu-kéwu. 

8  B¿Æ ni ó rí pÆlú gbogbo Åran ara, 

àti ènìyàn àti Åranko, 

þùgbñn ti Ål¿þÆ lñpo lñnà méje. 

9  Lùkúlùkú àti ìtàjÆsílÆ, ìbínú àti idà, 

ìkógun àti ìparun, ìyàn àti ikú:  

10 Aþebi ni ohun búburú wðnyí wà fún, 

àwæn ní ń fa ìparun. 

11 Gbogbo ohun ilÆ ní ń padà sí ilÆ, 

ohun àtðrunwá ní ń padà sí ðrun. 

ORÍ×IRÍ×I ÒWE 

12 Ohun tó ti inú àbÆt¿lÆ àti àìþòdodo wá yóò parun, 

þùgbñn ìþòtítñ dúró títí ayé. 

13 Olówó aláìþòdodo yóò par¿ bí omi tí ń þàn, 

bí mànàmáná tí ń kæ nígbà òjò. 

14 Ayð rÆ pð nígbà tó bá ní lñwñ, 

þùgbñn gbogbo rÆ yóò þègbé láìròt¿lÆ. 

15 Igi tó hù láti inú ìkà kò lè þe rere, 

nítorí gbòǹgbò aláìmælñrun ń bÅ lórí àpáta. 

16 Wñn tún dàbí ìféefè l¿bá odò  

tó kú þíwájú àwæn igi yókù. 

17 ×ùgbñn inú rere kò lè þègbé, 

òdodo wà títí láéláé. 

çlá tàbí owó lè mú ayé dùn, 

þùgbñn ìþúra dára ju méjèèjì læ. 

18 çmæ tàbí ìlú lè gbé orúkæ èniyàn ró, 

þùgbñn ægbñn dára ju méjèèjì læ. 

19 Agbo Åran àti ægbà æsàn ń mú owó wá, 

þùgbñn aya rere sàn ju méjèèjì læ. 

20 çtí àti orin ìlù ń mú inú dùn  

þùgbñn ìf¿ tækæ taya sàn ju méjèèjì læ. 

21 Fèrè àti hárpù ń kærin dídùn, 

þùgbñn ohùn olótítñ dára jú wñn læ. 

22 Ñwà àti ìfanimñra ń wu-ni lójú, 

þùgbñn àwæn òdòdó inú ægbà dára jù wñn læ. 

23 Çr¿ àti aládúgbò j¿ amænà dáradára, 

þùgbñn aya ælægbñn dára jù wñn læ. 

24 Arákùnrin àti olùrànlñwñ wúlò nígbà ìpñnjú, 

þùgbñn oore tí ń gba-ni sàn ju méjèèjì læ. 

25 Wúrà àti fàdákà ń gbárùkù ti-ni l¿sÆ, 

þùgbñn ìdájñ òtítñ sàn ju méjèèjì. 

26 Owó àti àgbára ń fún-ni ní ìgboyà, 

þùgbñn ìbÆrù Olúwa sàn ju méjèèjì. 

ÌbÆrù Olúwa kò wá ìrànlæwæ mìíràn, 

Åni tó bá ní i ti rí gbogbo ìrànlæwæ. 

27 ÌbÆrù çlñrun ni párádísè ìbùkún, 

ohun ògo ni ó fi bo orí rÆ. 

28 çmæ mi, má þe þagbe ní æjñ ayé rÅ, 

ikú yá ju atæræjÅ. 

29 Bí a bá bÆrÆ sí í wo æwñ ælñwñ kí a tó jÅun, 

ayé ti bàj¿, kò þe é gbé mñ. 

Ñni tó bá mæra kò ní í gbádùn àsè tí a tæræjÅ. 

30 Ñnu aláìnítíjú ni agbe ti ń dùn, 

þùgbñn yóò jó o nínú. 


41

Ikú dóró fún Åni tó wà ní àlàáfíà pÆlú ærð rÆ, 

fún Åni tó ní ìlæsíwájú láìsí ìyænu, 

tó lè gbádùn ohun rere ayé. 

2  Ikú yá fún onírÆwÆsì tí a ń dójútì, 

    tí kò lágbára mñ tí kò ní ìrètí rááráá. 

3  Má þe bÆrù ikú, 

ó ti pa àwæn tó síwájú rÅ, 

yóò sì pa àwæn tí ń bð l¿yìn rÅ. 

4  ÀþÅ çlñrun fún gbogbo Ål¿ran ara ni, 

ìwæ þe lè kæ ìf¿ Olódùmarè? 

Ìbáà þe Ågb¿rùn-ún ædún, tàbí ægñrùn-ún  

tàbí m¿wàá ni a gbé ní ayé, 

kò da nǹkan fún wa ní ipò-òkú. 

5  Ìran oníyà ni ti àwæn æmæ Ål¿þÆ, 

æmæ aláìgbæràn kì í kúrò ní ilé aþebi. 

6  Ìjogún àwæn æmæ Ål¿þÆ yóò þègbé, 

Åni èébú ni ìran wæn títí læ. 

7  Àwæn æmæ aláìdára yóò bú bàbá wæn  

nítorí wñn gba ìtìjú nítorí rÆ. 

8  Ègbé ni fún Æyin Ål¿þÆ  

tó ti kæ òfin Olódùmarè. 

9  Bí Å bá bímæ, ìpñnjú ni yóò þe tiwæn, 

ohun ayð ni bí Å bá þubú, 

Å di Åni èpè bí Å bá kú. 

10 Asán ni ohun asán ń padà sí, 

b¿Æ ni aláìmælñrun yóò læ láti òfò dé òfò. 

11 Asán ni ara ènìyàn, 

þùgbñn orúkæ rere kò lè par¿. 

12 Tñjú ìwà rÅ, 

nítorí orúkæ rere ni Æþñ ènìyàn. 

13 Fún ìwæn ìgbà díÆ ni af¿ ayé, 

þùgbñn orúkæ rere kò lópín. 

ÌTÌJÚ 

14 Ïyin æmæ mi, Å fetísí ðrð mi nípa ìtìjú, 

kí Å sì fi ìlanà mi mæ ìtìjú. 

Kíni ægbñn àti ìþúra ìkððkð wúlò fún? 

15 Ñni tó fi ìwà ðbæ rÆ pamñ  

sàn ju Åni tó fi ægbñn rÆ pamñ. 

16 Ñ fetísí mi, Æyin æmæ mi, 

kí n kñ yín nígbà tó yÅ kí Å tijú. 

17 Kí ìwæ ní ìtìjú ìþekúþe níwájú bàbá àti ìyá rÅ, 

kí ìwæ sì tijú àìþòótñ níwájú ægá rÅ. 

18 Tijú ìrúfin níwájú æba àti aláþÅ, 

tijú àìdára níwájú àwùjæ. 

19 Tijú àíþòtítñ níwájú ðr¿ àti ÅlÅgb¿, 

tíjú lórí bíba májÆmú tàbí àdéhùn j¿. 

20 Tijú olè jíjà láàárín àwæn tí ìwæ ń bá gbé, 

tijú nína apá nídìí oúnjÅ. 

21 Tijú ìháwñ nígbà tí a bá tæræ lñwñ rÆ, 

tijú gbígba ti Ålðmìíràn mñ tìrÅ. 

22 Tijú àìdáhùn bí a bá kí æ, 

àti lílé ðr¿ s¿yìn. 

23 Tijú wíwo obìnrin tó ti ní ækæ, 

àti ríronú sí aya Ålòmìíràn. 

24 Tijú bíbá ìránþ¿-bìnrin rÅ þeré, 

tijú láti bá a sùn. 

25 Tijú lílo ðrð líle sí ðr¿, 

àti fífi èébú tÆlé ærÅ-àánú rÅ. 

26 Tijú òfófó þíþe àti ìwà ðdàlÆ. 

27 Àwæn ohun tó yÅ kí ìwæ fi ìtìjú yàgò fún ni wðnyí  

bí ìwæ bá f¿  kí gbogbo ènìyàn fi ojú rere wò ñ. 

 

42

×ùgbñn má þe tijú ohun wðnyí, 

kí ojú ènìyàn má bàa mu æ d¿þÆ. 

2  Má þe tijú òfin àti ìlànà Olódùmarè, 

tàbí ìdájñ fún Ål¿þÆ, 

3  tàbí pínpín nínú ìnáwó iþ¿  

tàbí ìnáwó ìrìn-àjò, 

tàbí pínpín ìjogún tàbí ohun-ìní. 

4  Má þe tijú fún ìwðn pípé, 

ní gígún àti wúwo. 

5  Má þe tijú láti ní ohun púpñ  

tàbí kékéré, má þe tijú láti ná æjà, 

tàbí láti kñ àwæn æmæ nígbà gbogbo  

tàbí láti na æmæ-ðdð tí kò þòótñ, 

6  láti mú aya onírìn-kúrìn jókòó nílé, 

láti fi kñkñrñ ti ibi tí a kó owó jæ sí, 

7  láti ka ohun tí a kðwé rÆ sílÆ, 

tàbí láti kðwé ohun tí a fifún-ni  

àti èyí tí a gbà. 

8  Ìbáwí fún alákærí àti òmùgð  

tàbí fún arúgbó oníþe-kúþe 

àti aláìsàn ti ń hùwà-kúwà. 

B¿Æ ni ìwæ yóò ti ní ìþñra tí a ó sì mð ñ ní ælægbñn. 

ÀNÍYÀN BÀBÁ LÓRÍ çMçBÌNRIN 

9  çmæbìnrin j¿ ìþúra tí í mú bàbá rÆ þñnà, 

àníyan lórí rÆ ń fún un ní àìsùn, 

kí ó má bàa dàgbà jù láì lñkæ  

tàbí kí a kóríra rÆ ní ilé ækæ. 

10 Kí a má bàa bà á j¿ kí ó tó f¿ ækæ, 

tàbí kí ó di aláìþòótñ sí ækæ rÆ, 

kí ó má bàa lóyún ní ilé bàbá rÆ, 

tàbí kí ó yan àgàn ní ilé ækæ. 

11 ×ñ æmæbìnrin rÆ dáadáa kí ó má þe  

dójútì ñ níwájú àwæn ðtá rÅ, 

tí yóò sæ ñ di Åni òwe àti Ål¿yà nínú àwùjæ. 

12 Rí i pé ìwæ kò fi í sí ojú-ðnà ilé. 

Má þe j¿ kí ó polongo Åwà rÆ fún àwæn ækùnrin, 

tàbí kí ó máa bá àwæn tó ti f¿ ækæ rìn. 

13 G¿g¿ bí kòkòrò aþæ ti ń ti aþæ jáde, 

b¿Æ ni ìpalára obìnrin ti ń ti ðdð obìnrin jáde. 

14 Ïgàn ækùnrin sàn ju ojúrere obìnrin, 

obìnrin ń fa ìtìjú àti ìbáwí. 

ÒGO çLËRUN NÍNÚ ÏDÁ 

15 Èmi f¿ sðrð lórí àwæn iþ¿ çlñrun, 

èmi yóò þàlàyé ohun tí mo ti rí. 

Çlñrun sðrð a sì dá ohun gbogbo, 

wñn sì ń tÆlé ìlànà rÆ g¿g¿ bí ìf¿ rÆ. 

16 Bí lílà oòrùn ti hàn sí gbogbo ènìyàn  

b¿Æ ni ògo Olúwa ti kún gbogbo Ædá rÆ. 

17 Olúwa kò fún àwæn ènìyàn mímñ rÆ  

lágbára tó láti sðrð lórí iþ¿ ìyanu Olúwa. 

Olúwa fún àwæn Ågb¿-ogun rÆ lágbára  

láti dúró níwájú ògo rÆ. 

18 Ó wæn gbogbo ìsàlÆ ðgbun, 

ó sì wádìí ækàn, 

    ó mæ ohun ìkððkð inú wæn, 

Olódùmarè ní gbogbo ìmð, 

ó sì mæ ohun tí yóò þÅlÆ láti láéláé. 

19 Ó ń fi ìgbà àtijñ àti æjñ iwájú hàn, 

ó sì ń fi àþírí ìkððkð hàn. 

20 Kò sí ohun tí òun kò mð, 

kò sí ohun tó pamñ fún un. 

21 Títí ayé ni ægbñn rÆ, 

ðkan náà ni láti ayérayé. 

22 Kò ga sí i, kò kéré sí i. 

Kò ní ìlò olùdámðràn. 

23 Gbogbo iþ¿ rÆ ni ó l¿wà  

títí kan irun ojú. 

24 Gbogbo àgbáyé wà láàyè títí láé, 

gbogbo Ædá ni ó wà ní ìpamñ fún ìlò kððkan. 

25 Gbogbo wæn ni ó yàtð sí ara-wæn, 

k ò sì dá ðkan láìnídìí. 

43

OÒRÙN  

Çkððkan wæn ni ó dára, 

ǹj¿ a lè wo Åwà wæn tán? 

Ojú sánmà ń dán  

pÆlú ìran ògo bí ti òun fúnrarÆ. 

2  Ñ wo Åwà oòrùn bí ó ti ń là. 

Iþ¿ ńlá Olódùmarè ni! 

3  Ní ðsán gangan ó ń jó orílÆ ayé, 

ta ló lè farada iná rÆ? 

4  Bí irin gbígbóná nínú iná àgbÆdÅ, 

ó fi iná rÆ jó orí àwæn òkè ńlá, 

æwñ rÆ jó orí ilÆ, 

ìmñlÆ ń dán bí mànàmáná lójú. 

5  Olúwa tó dá a tóbi lóótñ, 

tí ń pàþÅ iþ¿ rÆ fún un. 

Ò×ÙPÁ 

6  Bákan náà ni òþùpá tí ń jáde lásìkò 

láti fi ìgbà àti àkókò hàn, àmì ayérayé. 

7  Òþùpa ní ń fi æjñ ædún hàn, 

ìmñlÆ tí ń kú l¿yìn ìgbà tó bá ti kún tán. 

8  G¿g¿ bí orúkñ rÆ, ó ń paradà ní oþooþù, 

ohun ìyanu nínú ìparadà rÆ! 

ÀWçN ÌRÀWÇ 

9  Àwæn ìràwð ni Åwà àti ògo ojú ðrun, 

tí wñn fi ìmñlÆ dídán wæn þe òkè çlñrun lñþðñ; 

10 tí wñn dúró ní ipò wæn  

g¿g¿ bí aþÅ rÆ pÆlú àìsùn nígbà gbogbo, 

wæn dá omi òkè dúró, 

wñn sì fi ìmñlÆ fún ojú sánmà. 

Ò×ÙMÀRÈ 

11 Ñ wo òþùmàrè kí Å sì bùkún fún Ñl¿dàá rÆ, 

nítorí Åwà ológo ni tirÆ. 

12 Ó tan ìmñlÆ ògo sí sánmà, 

ðrun tí æwñ ńlá çlñrun þe. 

ÌYÀNU ÀWçN ÏDÁ 

13 ÀþÅ rÆ fi màmàmáná hàn fún ìbáwí, 

ò sì mú æfà ìdájñ rÆ sáré tete. 

14 B¿Æ ni ilé ìpamñ ti þi sílÆ, 

tí àwæn ìkúùkù sì sáré bí igún. 

15 Ó fi agbára fún ìjì nínú ògo rÆ, 

ó sì fñ òjò yìnyín. 

171 Ààrá Ånu rÆ mú ayé mì tìtì, 

16  àwæn òkè ńlá mì tìtì. 

Çrð Ånu rÆ mú af¿f¿ gúsù sá jáde, 

172 pÆlú oníbínú at¿gùn àríwá. 

18   Ó fñn yìnyín silÆ bí àwæn ÅyÅ tí ń fò, 

wñn sì balÆ bí eþú. 

Àwð funfun rÆ lè fñ-ni lójú, 

bí ó ti ń rð kò yé ækàn ènìyàn. 

19 Ó fñn ìrì dídì bí iyð púpð, 

ó ń dán bí òdòdó lórí koríko. 

20 Ó rán af¿f¿ tútù láti àríwá, 

tí ń sæ adágún omi di yìnyín, 

ó sæ gbogbo omi di tútù nini, 

ó sì fi aþæ àrà bo gbogbo adágún omi. 

21 Ó fi ðgbÅlÆ rÆ pa àwæn òkè ńlá, 

ó sì fi iná rÆ pa àwæn ewéko ilÆ. 

22 Òjò tí ń rð dá wæn padà, 

ìrì tí ń sÆ fi ðrá fún ilÆ gbígbÅ náà. 

23 Ìlànà rÆ tu omi òkun lára, 

ó sì gbin àwæn erékùþù sínú omi òkun. 

24 Àwæn tó læ sórí òkun sæ díÆ nínú ìtàn náà, 

Ånu sì yà wá nígbà tí a gbñ wæn. 

25 Nínú rÆ ni àwæn abàmì Ædá rÆ wà, 

oríþiríþi alààyè àti àwæn abàmì Ædá. 

26 Àwæn ìránþ¿ ń tÆl¿ ìránþ¿ fún un, 

tí wñn ń þe ìf¿ rÆ bí ó bá pàþÅ. 

27 Ñ má j¿ kí a fi kún èyí, 

ó tó láti þæ pé ó kájú ohun gbogbo. 

28 Ñ j¿ kí a túnbñ yìn ín sí i nítorí a kò lè wádìí rÆ, 

nítorí ó ga ju gbogbo iþ¿ æwñ rÆ. 

29 çlá Olúwa ba-nil¿rù, 

ìyanu sì ni agbára rÆ. 

30 Ñ gbé ohùn yín sókè láti yin Olúwa, 

bí ó tilÆ j¿ pé agbára yín kò lè yìn ín tó. 

Ñ fi agbára tuntun gbé e ga, 

Å má þe j¿ kí ó rÆ yín  

bí ó tilÆ j¿ pé Å kò lágbára rÆ. 

31 Nítorí ta ló lè rí i, kí ó þe àlàyé rÆ? 

Tàbí ta ló lè yìn ín g¿g¿ bí ó ti wà? 

32 L¿yìn ìwænyí ðpðlæpð ohun ni ó farasin, 

díÆ nínú iþ¿ rÆ ni a ti rí. 

33 Olúwa ni ó dá ohun gbogbo, 

ó sì fi ægbñn fún àwæn tó bÆrù rÆ. 

44  

ÌYÌN ÀWçN BÀBÁ ŃLÁ NÍNÚ ÌGBÀGBË 

Ñ j¿ kí a yin àwæn akæni, 

àwæn bàbá ńlá wa láti ìrandìran. 

2  Olúwa ti þe ðpðlæpð lógo, 

tó fi ælá ńlá rÆ hàn láti láéláé. 

3  Àwæn kan jæba tí a sì mð wñn fún àjàmólu. 

Àwæn mìíràn j¿ æmæ akin nínú ìdámðràn, 

tí wñn sì fæ àfðþÅ. 

4  B¿Æ ni a rí àwæn aládé ènìyàn, 

tí wñn fi ðpá aþÅ jæba. 

Àwæn tí wñn mæ orin kíkæ, 

tí wæn sì dá orin dáradára silÆ. 

5  Àwæn tí wñn kæ orin Psálmù, 

tàbí àwæn tí ń kéwì. 

6  Àwæn æmæ akin, 

tí wñn dúró gbænyingbænyin  

pÆlú àlàáfíà ní agbèègbè wæn. 

7  Gbogbo àwæn wðnyí ni wñn þògo nígbà tiwæn, 

tí wñn j¿ ælñlá lñjñ tíwæn. 

8  A rí nínú wæn tí wñn fi orúkæ sílÆ s¿yìn, 

tí àwæn ènìyàn ń sæ ìtàn iþ¿ ìyìn wæn. 

9  Àwæn mìíràn kò ní ìrántí  

nítorí orúkæ wæn kú pÆlú wæn. 

Wñn dàbí Åni tí kò wá sí ayé, 

wñn þègbé  pÆlú àwæn æmæ wæn l¿yìn wæn. 

10 ×ùgbñn Å wá wo àwæn Åni rere  

tí a kò lè gbàgbé ìwà mímñ wæn. 

11 çlá wæn kò kúró ní ìdílé wæn, 

ìjogún wæn kò kúrò ní ìran wæn. 

12 Nítorí MájÆmú Olúwa pÆlú ìran wæn wà láàyè, 

a sì dá àwæn æmæ wæn sí nítorí wæn. 

13 Ìran wæn yóò wà títí ayé, 

a kì yóò pa ògo wæn r¿. 

14 A ti sìnkú ara wæn ní àlàáfíà, 

þùgbñn wæn wà láàyè títí láé. 

15 A ń sðrð ægbñn wæn nínú ìjæ, 

àwùjæ àwæn ènìyàn sì fi ìyìn fún wæn. 

ÉNËKÙ 

16 Énñkù bá çlñrun rìn a sì gbé e gòkè re ðrun, 

kí ìran tí ń bð wá lè kñgbñn nípa àpÅÅrÅ rÆ. 

NÓÀ 

17 Nóà j¿ olótítñ pípé tó sæ orílÆ ayé dðtun  

l¿yìn omi borí-ayé. 

Nítorí ìwà rere rÆ ni a þe rí àwæn tí kò parun; 

omi borí-ayé sì gbÅ nígbà tí a fún un ní àmì kan. 

18 A bá a dá májÆmú ayérayé  

pé a kò ní í pa gbogbo ènìyàn run mñ. 

ÀBRÁHÁMÙ 

19 Àbráhámù olókìkí, bàbá ðpðlñpð orilÆ-èdè  

tí kò ba ìwà ògo rÆ j¿. 

20 Ó pa àwæn òfin Olódùmarè mñ, 

ó sì bá a dá májÆmú. 

Ó kæ májÆmú náà sí Åran ara rÆ, 

ó sì dúró bí olótítñ nígbà tí a dán an wò. 

21 Nítorí náà ní ó fi ìbúra þèlérí fún un  

pé gbogbo orílÆ-èdè yóò gba ìbùkún nínú ìran rÆ, 

pé òun yóò sæ ñ di púpð bí iyanrìn, 

pé æmæ rÆ yóò pð bí àwæn ìràwð, 

pé òun yóò fún wæn ní ìjogún láti òkun dé òkun, 

àti odò o nì títí dé òpin ayé. 

ÍSÁÁKÌ ÀTI JÁKËBÙ 

22 Ó tún bá Ìsáákì dá májÆmú kan náà  

nítorí Àbráhámù bàbá rÆ. 

A sì fÅsÆ májÆmú náà pÆlú àwæn bàbá ńlá múlÆ. 

Ìbùkún náà sì sðkalÆ sórí Jákñbù. 

23 çlñrun æba kà á sí àkñbí, 

ó sì fún un ní ìjogún rÆ, 

ó pín ilÆ náà fún Æyà rÆ, 

ó sì pín wæn sí méjìlàá. 


45

MÓSÈ 

Láti ðdð rÅ ni Åni ńlá kan ti jáde wá, 

Åni tó gba iyì lñwñ gbogbo ènìyàn. 

Ñni tí çlñrun àti ènìyàn f¿ràn. 

2  Mósè ni, ìbùkún ni fún ìrántí rÆ. 

Çlá çlñrun di iþ¿ fún un, 

çlñrun sì fún un lágbára iþ¿ ìyanu. 

3  çlñrun þiþ¿ ìyanu nípa ðrð rÆ, 

ó sì gbé e ró níwájú æba. 

Ó fún un ní òfin fún àwæn ènìyàn rÆ, 

ó sì fi ògo rÆ hàn án. 

4  çlñrun yàn án láti inú gbogbo Ædá ènìyàn  

nítorí ìþòtítñ àti ìwà ìrÆlÆ rÆ. 

5  Ó j¿ kí ó gbñ ohùn òun, 

ó sì mú u wá sínú ìkúùkù, 

níbi tó ti fún un ní àwæn òfin lójúkoojú, 

òfin ìyè àti ìmð, 

kí ó bàa lè fi ìlànà rÆ kñ Jákñbù, 

pÆlú ìdájñ àti àþÅ rÆ fún Ísrá¿lì. 

ÁÁRÓNÌ 

6  Ó tún gbé Áárónì arákùnrin Mósè dìde, 

Åni mímñ bí Mósè, láti Æyà Léfì. 

7  Ó fi í joyè àlùfáà títí ayé  

fún àwæn ènìyàn rÆ, ó fún un níyì, 

ó sì fi ælá dé e láde. 

8  Ó wð ñ ní aþæ oyè, ó þe é lñþðñ  

pÆlú aþæ ológo ælñnà oníyebíye. 

9  ×aworo yí i ká tó ń dún  

bí ó ti gb¿sÆ lðkððkan, 

a lè gbúró rÆ láti inú agñ mímñ, 

ó j¿ ohun ìrántí fún àwæn æmæ Æyà rÆ. 

10 A fi wúrà, aró àti àwð osùn þe èwù rÆ lñnà, 

pÆlú aþæ ìgbayà rÆ, 

Úrímù àti túmímù, tí a hùn. 

11 PÆlú àwæn òkúta oníyebíye  

àti iþ¿ ænà wúrà tí alágbÆdÅ wúrà þe, 

gbogbo wæn dúró fún Æyà kððkan  æmæ Ísrá¿lì. 

12 Wúrà ń bÅ ní láwàni orí rÆ, 

a sì fi àmì ìwà mímñ þe ænà sí i lára. 

Ó ń dán pÆlú ælá àti ògo Ål¿wà jùlæ. 

13 Kò sí Åni tí a wð ní aþæ ÆyÅ b¿Æ þíwájú rÆ, 

kò sì sí Ålòmìíràn tó lè wð ñ, 

àfi àwæn æmæ rÆ nìkan títí ayérayé. 

14 Àsunpa ni ìrúbæ rÆ l¿Æméjì lóòjñ. 

15 Mósè fi í joyè, ó sì fi òróró mímñ yà á sí mímñ, 

nínú májÆmú pÆlú rÆ àti ìran rÆ títí ayérayé  

    pé kí ó fi iþ¿ àlùfáà rÆ sin çlñrun, 

kí ó sì fi orúkæ çlñrun bùkún fún àwæn ènìyàn. 

16 Láàárín gbogbo Ædá ènìyàn  

ni ó ti yàn án láti rúbæ àsunpa  

àti Åbæ àþàyàn, Åbæ olóórùn dídùn  

fún ìrántí ètùtù fún ÆþÆ æmæ Ísrá¿lì. 

17 Ó fi àwæn òfin rÆ fún un  

pÆlú agbára láti þòfin àti láti dájñ, 

láti fi ìlànà rÆ kñ àwæn ènìyàn pÆlú ìsìn  

ìrúbæ fún àwæn ìran tí ń bð wá. 

18 Àwæn æmæ ilé mìíràn bínú sí i, 

wñn jowú rÆ nínú ahoro àþálÆ. 

Àwæn tó tÆlé Dátánì àti Ábírámù  

pÆlú agbo Kórà nínú ìdìtÆ wæn. 

19 çlñrun bínú sí ìwà yìí, 

ó sì fi ìbínú pa wñn run, 

ó fi iná pa wñn pÆlú iþ¿ ìyanu. 

20 B¿Æ ni ó þe fi kún ògo Áárñnì  

ti ó sì fún un ní ìjogún rÆ:  

ó fun un ní àwæn ærÅ mímñ pÆlú àwæn  

èso àkñso tí a ń gbé wá sórí pÅpÅ; 

21 kí ó sì máa fi àwæn ohun ìrúbæ þe oúnjÅ  

pÆlú ìran rÆ títí láé. 

22 ×ùgbñn kò ní ilÆ láàárín àwæn æmæ Ísrá¿lì, 

kò sì lè bá wæn pín ìjogún wæn, 

nítorí Olúwa fúnrarÆ ni ìpín tirÆ, 

òun ni ìjogún tírÆ láàárín àwæn æmæ Ísrá¿lì. 

PÍNHÁSÌ 

23 Pínhásì æmæ Eleazari j¿ akæni kÅta ní Æyà rÆ, 

tó kæjú sí àwæn ènìyàn rÆ  

Nígbà tí ìtara fún çlñrun àgbáyé mú u, 

ó sì fi tækàntækàn þe ètùtù fún ÆþÆ àwæn æmæ Ísrá¿lì. 

24 Nítorí náà ni çlñrun fi májÆmú sæ ñ di ðr¿  

tó sì fún un ní Ætñ láti þètò fún ibi-mímñ, 

kí òun àti ìran rÆ lè máa þe àlùfáà àgbà títí láé. 

25 Kò dàbí màjÆmú tí çlñrun bá Dáfídì  

æmæ Jésè láti Æyà Júdà dá, 

èyí tó ń ti æwñ bàbá dé æwñ æmæ nìkan, 

þùgbñn ìjogùn Áárónì wá fún gbogbo ìran rÆ. 

26 Kí çlñrun fún æ lñgbñn  

láti darí àwæn ènìyàn rÆ pÆlú òdodo, 

kí ire wæn àti àþÅ rÆ lè fÅsÆmùlÆ títí láéláé. 


46

JÓ×ÚÀ 

Olórí akægun ni Jóþúà æmæ Núnì  

igbá-kejì Mósè nínú iþ¿ àsæt¿lÆ. 

A yàn án g¿g¿ bí orúkæ rÆ  

láti þe olùgbàlà àwæn àyànf¿ çlñrun, 

láti jÅ àwæn ðtá níyà  

àti láti jèrè ìjogún Ìsrá¿lì. 

2  Ògo ńlá ni tirÆ nígbà tó gbé æwñ sókè  

pÆlú ðkð sí ìlú u nì! 

3  Ta ló lè dúró dè é nígbà tó jagun Olúwa? 

4  Ǹj¿ kò fi agbára rÆ dá oòrùn dúró  

tí æjñ kan pé méjì? 

5  Ó ké pe çlñrun Olódùmarè nígbà tí  

àwæn ðtá rÆ há a mñ ní ìhà gbogbo, 

çlñrun Olódùmarè sì fi òjò omi dídì  

alágbára ńlá dá a lóhùn, 

6  èyí tó rð sórí àwæn Ågb¿ ogun ðtá  

títí ó fi þ¿gun wæn ní Ægb¿ òkè e nì, 

kí àwæn orílÆ-èdè tó þègbé náà lè mð pé  

Olúwa ni ń darí ogun àwæn ènìyàn rÆ. 

Èyí þÅlÆ nítorí pé òun tÆlé çlñrun pÆlú ìfækànsìn, 

KÁLÐBÙ 

7  ó sì j¿ olóótñ ní gbogbo æjñ ayé Mósè, 

òun àti Kál¿bù æmæ Jéfúnnè  

nígbà tí wæn kæjú ìjà sí ìjæ ælñtÆ, 

tí wñn þe b¿Æ mú ìbínú çlñrun kúrò, 

tí wñn sì mú àwæn èniyàn dák¿. 

8  Nítorí náà ni a þe dá àwæn méjì yìí sí  

láàárín Ågbàafà æmæ ogun tí ń fi Ås¿ rìn, 

kí wñn þe aþíwájú àwæn ènìyàn læ síbi ìjogún wæn, 

ilÆ tó ń þàn pÆlú wàrà àti oyin. 

9  Agbára tó fún Kálébù wà pÆlú rÆ  

títí di æjñ ogbó rÆ, 

títí ó fi jagun-mólú dé orí òkè ilÆ náà, 

ìdílé rÆ gba ìjogún bákan náà, 

10 kí gbogbo Jákñbù lè mð bí ó ti dára tó  

láti fi ìfækànsìn tÆlé Olúwa. 

ÀWçN ADÁJË 

11 Bákan náà ni àwæn Adájñ, 

ðkððkan wæn tí ækàn wæn kò þe ìtànjÅ, 

tí kò kæ çlñrun sílÆ, 

ìbùkún ni fún ìrántí wæn títí láé. 

12 Egigun wæn gba ìyè padà láti ibi ìsimi, 

orúkæ wæn sì gba iyì tuntun nínú àwæn æmæ wæn. 

SÁMÚÐLÌ 

13 Sámú¿lì tó þe adájñ àti àlùfáà  

j¿ Åni tí àwæn ènìyàn rÆ f¿ràn, 

tí Ñl¿dàá rÆ f¿ràn, 

tí a yà sñtð láti inú ìyá rÆ, 

tí a sí yàsímímñ láti j¿ wòlíì fún Olúwa. 

PÆlú àþÅ çlñrun ó dá ìjæba sílÆ, 

ó sì fi àwæn æmæ aládé jñba lórí àwæn ènìyàn. 

14 Ó fi òfin Olúwa þèdájñ fún orílÆ-èdè náà  

nígbà tó bÅ àwæn agð Jákñbù wò. 

15 A tð ñ wá bí wòlíì aþòtítñ, 

ðrð rÆ sì j¿rìí sí i pé aríran òtítñ ni. 

16 Òun náà ké pe çlñrun  

tó fì ðdñ-àgùntàn rúbæ sí i. 

17 Nígbà náà ni Olúwa sán ààrá láti ðrun, 

a sì gbñ igbe ńlá rÆ. 

18 Ó sæ æba àwæn ðtá di Ådun arinlÆ, 

ó sì pa gbogbo ìjòyè àwæn Fílístínì run. 

19 Nígbà tí àtilæ Sámú¿lì súnmð tòsí, 

ó j¿rìí níwájú Olúwa àti Åni òróró rÆ pé:  

“Èmi kò gba àbÆt¿lÆ tàbí ærÅ ìkððkð lñwñ Ånì-k¿ni!” 

Kò sí Åni tó lè lòdì sí i. 

20 Àní a tún wá ìmðràn rÆ nínú isà-òkú tó wà, 

    ó sì sæ ìpín æba náà fún un, 

ó sì sðrð láti inú sàréè bí wòlíì  

láti fi òpin sí ìwà ìbàj¿. 


47

NÁTHÁNÌ 

L¿yìn rÆ ni Náthánì, tó þiþ¿ wòlíì nígbà Dáfídì. 

DÁFÍDÌ 

2  Bí Åran Åbæ tó lñràá jùlæ ni Dáfídì ní Ìsráélì. 

3  Ó bá àwæn kìnìún þeré bí pÆlú æmæ ewúr¿, 

àti Åranko béárì  bí ðdñ-àgùntàn. 

4  Ó pa òmìrán-an nì nígbà èwe rÆ, 

ó sì þe b¿Æ mú ìtìjú àwæn ènìyàn kúrò, 

nígbà tí æwñ rÆ ta kànnàkànnà  

tó pa ìgbéraga Gòlíátì run. 

5  Nítorí ó ké pe çlñrun Olódùmarè, 

tó fi agbára fún apá ðtún rÆ  

láti þ¿gun akægun náà, 

ó sì gbé agbára àwæn ènìyàn rÆ ga. 

6  Nítorí náà ni àwæn obìnrin kærin ìyìn rÆ  

tí wñn sì fún un ní ÅgbÅÅgbÆwá. 

7  Nígbà tó jæba, ó jagun-mólú, 

ó sì þ¿gun àwæn ðtá níbi gbogbo. 

Ó pa àwæn Fílístínì tí í þe ðtá run, 

ó sì tú agbára wæn ká títí di æjñ òní. 

8  Gbogbo iþ¿ rÆ ni ó fi dúp¿ fún çlñrun Olódùmarè  

pÆlú àwæn orin ìyìn. 

Gbogbo ara rÆ ni ó fi f¿ Ñl¿dàá rÆ  

tó sì ń kærin yìn ín lójoojúmñ. 

9  Ó fi Åwà kún àwæn ædún, 

ó sì fi gbogbo àkókò þædún  

pÆlú ìlú àti orin níwájú pÅpÅ  

pÆlú àwæn psálmù tó fi kærin, 

10 tó fi j¿ pé ibi mímñ a kún fún orin ìyìn  

orúkæ mimñ kí ojú tó mñ. 

11 Olúwa darí ÆþÆ rÆ jì í, 

ó sì gbé agbára rÆ ga títí láé, 

ó fún un ní ðpá aþÅ æba, 

ó sì mú ìt¿ rÆ dúró ní Ìsrá¿lì. 

12 Nítorí iþ¿ æwñ rÆ  

ní æmæ þe tÆlé e lórí òye, 

ælægbñn kan tó wà láìléwu. 

SÓLÓMÓNÌ 

13 Sólómñnì jæba nígbà àlàáfíà  

nítorí çlñrun dá àgbèègbè rÆ sí, 

Ó kñ témpélì kan fún orúkæ çlñrun  

pÆlú ibi mímñ rÆ títí láé. 

14 Ìwæ j¿ ælægbñn nígbà èwe rÅ  

bí ìwæ ti kún fún Ækñ bí omi odò Nílè. 

15 ìmð rÅ gba gbogbo ayé, 

ìwæ sì fi òye kùn un bí omi òkun. 

16 Òkìkí rÆ kàn dé àwæn erékùþù ðnà jínjìn réré, 

àwæn ènìyàn wæn sì wá láti rí ñ. 

17 Ìwæ sì yà wñn l¿nu pÆlú orin, ìtàn àti òwe, 

pÆlú àwæn ìdáhùn Ånu rÆ. 

18 Ní orúkæ ológo tí a fifún Ìsráélì. 

    Ìwæ kó wúrà jæ bí irin, àti fàdákà bí idÅ, 19 þùgbñn ìwæ fi ara-rÆ sáb¿ obìnrin  

tí wñn sì jæba lé ara rÅ lórí. 

20 Ìwæ kó ìtìjú bá òkìkí rÅ  

àti ìtìjú sórí ìgbeyàwó rÅ, 

ìbínú sórí ìran rÅ, 

àti ìpñnjú sórí ìjæba rÅ. 

21 B¿Æ ni ìjæba méjì þe dìde, 

nígbà tí ìjæba ælðtÆ dìde ní Éfrémù. 

22 ×ùgbñn çlñrun kò kæ àánú rÆ, 

kò sì þaláì pa àwæn ìlérí rÆ mñ. 

Kò fa ìran àyànf¿ rÆ tu, 

kò sì pa àwæn ìran æmæ rÆ run. 

Ó fún Jákñbù ní ìyókù æmæ díÆ  

àti gbòǹgbò kan fún Dáfídì láti ìdílé rÆ. 

RÈHÓBÓÁMÙ 

23 Sólómñnì sùn pÆlú àwæn bàbá ńlá rÆ, 

ó sì fi ðkan nínú àwæn æmæ rÆ sílÆ, 

Åni tó gð púpð tí kò lñgbñn tó b¿Æ, 

Rèhóbóámù tó fi ìwà rÆ mú àwæn ènìyàn tàpá sí i. 

JÈRÓBÓÁMÙ 

24 Títí dìgbà tí Åni kan dìde tí kò yÅ kí a rántí rÆ, 

Jèróbóámù Ål¿þÆ tó mú àwæn æmæ Ísrá¿lì d¿þÆ, 

tó mú Éfrémù þègbé  

tó sì j¿ kí a kó wæn nígbÆkùn kúrò ní ilÆ wæn. 

25 Wñn bÆrÆ sí í dá ÆþÆ lórí ÆþÆ, 

wæn sì sænù sínú gbogbo ibi. 

ÈLÍJÀH 

48 

Títí dìgbà tí wòlíì kan jáde bí iná, 


tí ðrð Ånu rÆ ń jó bí iná àgbÆdÅ. 

2  Ó mú ìyàn gba oúnjÅ l¿nu wæn, 

ó sì fi ìtara rÆ jÅ wñn níyà. 

3  Nípa ðrð çlñrun ó mú kí òjò má þe rð, 

ó sì mú iná sðkalÆ l¿Æm¿ta. 

4  Ñni bíbÆrù ni ìwæ, Èlíjà! 

Ta ni ògo rÆ tó tìrÅ? 

5  Ó mú òkú padà wá sí ayé láti isà-òkú  

nípa ìf¿ Olúwa. 

6  Ó pa àwæn æba run, ó lé àwæn ìjòyè  

láti orí ìbùsùn àìsàn læ sínú ègbé. 

7  Ó gbñ ìbáwí lórí Sínáì  

àti ìdájñ ìgbÆsan ní Hórébù. 

8  Ó fi àwæn tí yóò gbÆsan jæba, 

ó sì yan wòlíì tí yóò rópò rÆ. 

9  Ó sì wæ ækð oníná tí àwæn Åþin oníná  

fà nínú ìjì ńlá læ sí àjùlé ðrun. 

10 Ìwæ ni a kðwé rÆ pé  

yóò fi òpin sí ìbínú kí æjñ Olúwa tó dé, 

tí yóò yí ækàn àwæn bàbá padà sí æmæ wæn  

àti láti mú ÅsÆ Æyà Jákñbù dúró l¿Ækan sí i. 

11 Ayð ni fún Åni tí yóò rí æ kí ó tó kú, 

àti àwæn tó ti sùn nínú ìf¿; 

nítorí àwa náà yóò ri ìyè. 

ÈLÍ×À 

12 B¿Æ ni ti Èlíjàh tó bá èfúùfù læ, 

Èlíþà sì kún fún agbára Æmí rÆ. 

Ó þe iþ¿ ìyanu púpð nípa ðrð Ånu rÆ nìkan. 

Kò bÆrù Ånì k¿ni nígbà ayé rÆ, 

kò sì sí Åni tó lè borí rÆ. 

13 Kò sí ohun tó ju agbára rÆ læ, 

òkú ara ènìyàn tí ab¿ rÆ padà sínú ìyè. 

14 Ó þiþ¿ ìyanu nígbà tó wà láàyè  

àti ohun àgbàyanu l¿yìn ikú rÆ. 

ÀÌ×ÒDODO ÀTI ÌJÌYÀ 

15 L¿yìn gbogbo eléyí àwæn ènìyàn kò ronúpìwàdà, 

wæn kò sì fi ÆþÆ wæn sílÆ  

títí dìgbà tí a fà wñn tu kúrò ní ilÆ wæn  

tí a sì fñn wæn káàkiri lórí ilÆ ayé. 

×ùgbðn ìba díÆ dúró nínú Júdà  

pÆlú àwæn ðba wæn láti ilé Dáfídì. 

16 Àwæn kan láàárín wæn þe ohun tó dára, 

þùgbñn àwæn yókù d¿þÆ púpð kæjá ààlá. 

ESEKÍÀ 

17 Esekíà fi odi yí ìlú rÆ ká, 

ó sì mú omi wá sínú rÆ, 

ó fi irin fñ òkúta níbi tó kó omi jæ sí. 

18 Nígbà ìjæba rÆ ni Sènákéríbù kæjú ìjà sí i, 

tó rán aþojú rÆ Rábþákè wá, 

ó gbé æwñ sókè lòdì sí Síónì, 

ó sì fi ìgbéraga sðrð òdì sí çlñrun. 

19 çkàn àwæn ènìyàn di omi, 

ìrora wæn dàbí ti obìnrin tó ń robí. 

20 ×ùgbñn wæn gbé æwñ àdúrà sókè pe  

çlñrun Olódùmarè, ó gbñ àdúrà wæn, 

ó sì rán Ìsáyà láti gbà wñn là. 

21 çlñrun lu agñ àwæn Àsýríà, 

ó sì fi lùkúlùkú tú wæn ká. 

ÌSÁYÀ 

22 Nítorí Esekíà þe ohun tó t¿ Olúwa lñrùn, 

tó sì tÆlé ipa Dáfídì bàbá rÆ, 

bí wòlíì Ìsáyà ælñlá ti pàþÅ fún ún, 

ènìyàn pàtàkì aríran òtítñ. 

23 Ó dá oòrùn padà lñjñ ayé rÆ, 

ó sì fi kún ayé æba a nì. 

24 PÆlú Æmi alágbára inú rÆ ó rí ìran æjñ iwajú, 

ó sì tu àwæn tí ń þðfð ní Síónì nínú. 

25 Ó fæ àfðþÅ ohun tí yóò þÅlÆ títí di òpin ìgbà, 

ó rí à


wæn ohun tó farasin kí wæn tó þÅlÆ. 

49

JÓSÍÀ 

Orúkæ Jòsíà dàbí túràrí tí a þe dáradára. 

Ìrántí rÆ dùn bí orin l¿nu, 

bí orin lñjñ ædún. 

2  Nítorí ó káánú lórí ìþína wa, 

tó sì pa àwæn òrìþà run. 

3  Ó yípadà sí çlñrun pÆlú gbogbo ækàn rÆ, 

ó sì þe rere nígbà búburú. 

ÀWçN ÇBA ÀTI WÒLÍÌ ÌKÑYÌN 

4  Yàtð sí Dáfídì, Esekíà àti Jósíà, 

gbogbo wæn þe ohun búburú púpð, 

wñn kæ òfin Olódùmare sílÆ títí di òpin, 

àwæn æba Júdà par¿. 

5  Ó wá fi àþÅ wæn fún Ålòmìíràn, 

àti ògo wæn fún òmùgð orílÆ-èdè àjòjì, 

6  tí wæn sun ìlú mímñ nínú iná  

tí wñn sì fi ìgboro ìlú sílÆ ní ahoro  

g¿g¿ bí Jeremíà ti wí. 

7  Nítorí wñn lò ó ní ìlòkúlò, 

Åni tí a sñ di wòlíì láti inú ìyá rÆ  

láti þe ìfàtu, ìwólulÆ àti láti gbìn. 

8  Esekí¿lì ríran ògo tó fi sæ nípa àwæn  

oríþiríþi ækð Ål¿þin ti àwæn kérúbù; 

9  ó sðrð nípa Jóbù náà, 

Åni tó ní ìforítì ní ðnà òtítñ. 

10 L¿yìn náà ni àwæn wòlíì méjìlàá  

– kí egigun wæn rí ìyè  

láti inú isà-òkú wæn –  

nítorí wæn tu Jákñbù nínú, 

wñn sì fi ìgbàgbñ àti ìrètí wñn gbà á là. 

SÈRÚBÁBÐLÌ ÀTI JÓ×ÚÀ 

11 Báwo ní kí a þe yin Sèrúbáb¿lì bí ó ti yÅ tó? 

Ó dàbí òrùka wúrà ní æwæ ðtún çlñrun; 

12 àti Jóþúà æmæ Jósádákì? 

Wñn kñ ilé çlñrun nígbà tiwæn, 

t¿mpélì mímñ fún ògo ayérayé. 

NEHEMÍÀ 

13 Ògo ni fún ìrántí Nehemíà! 

Òun ní ó tún àwæn ìgànná odi wa kñ  

l¿yìn ìgbà tí wñn wo lulÆ, 

ó tún àwæn odi kñ pÆlú ilÆkùn irin ní Ånu ibodè. 

ÀWçN BÀBÁ ŃLÁ ÌGBÀGBË Ì×ÁÁJÚ 

14 ×àþà ní ó ga tó Énókì ní ayé, 

nítorí pÆlú Åran ara ní a gbé e gòkè re ðrun. 

15 Ta ni a bí tó tún dàbí Jós¿fù? 

Àní a þètò sílÆ fún òkú ara rÆ pàápàá. 

16 Ológo ni Sémù àti Énókì, 

þùg


bñn þíwájú gbogbo Ædá alààyè ni Ádámù. 

50

SÍMÓNÌ 

Símónì àlùfáà æmæ Jokanánì  

ni ó tóbi jùlæ láàárín àwæn arákùnrin rÆ. 

Nígbà tirÆ ni a tún ilé çlñrun þe pÆlú ibi mímñ. 

2  A tún kñ àwæn ìgànná  

pÆlú odi alágbara yí t¿mpélì ká. 

3  PÆlú ilé omi àti adágún omi bí òkun. 

4  Ó gba àwæn ènìyàn rÆ lñwñ àwæn ælñþà, 

ó sì fi agbára fún ìlú rÆ láti gbà wñn kúrò lñwñ ðtá. 

5  Ñwà rÆ pð bí ó ti ń jáde ní Ånu ðnà àgñ, 

bí ó ti ń jáde láti inú ibi-mímñ. 

6  Bí ìràwð tí ń dán nínú ìkúùkù, 

bí òþùpá pípé ní æjñ ædún, 

7  Bí oòrùn tí ń tàn lórí t¿mpélì, 

bí òþùmàrè tó hàn nínú ìkúùkù, 

8  bí òdòdó lórí igi nígbà ojò, 

bí lílì l¿bàá omi, 

bí àwæn igi L¿bánónì nígbà ÆÆrùn, 

9  bí iná túràrí nígbà ìrubæ, 

bí àwo wúrà pÆlú òkúta oníyebíye, 

10 bí igi ólífì eléwé tútù tó kún fún èso, 

bí igi sípr¿sì tó ga dé òkè ðrun, 

11 bí ó ti gbé àwæn aþæ arÅwà rÆ wð, 

bí ó ti ń gun pÅpÅ ológo, 

bí ó ti fi iyì fún ààfin ibi-mímñ. 

12 Nígbà tó bá ń gba Åran Åbæ tí a pa  

láti æwñ àwæn àlùfàá, 

bí ó ti dúró níwájú igi iná ìrúbæ, 

tí àwæn arákùnrin rÆ yí i ká bí òdòdó, 

bí àwæn igi kédárì ní L¿bánónì. 

13 Gbogbo àwæn æmæ Áárónì pÆlú ælá wæn yí i ká  

bí igi púpúlárì pÆlú ærÅ Olúwa lñwñ wæn  

níwájú gbogbo ìjæ Ísrá¿lì. 

14 L¿yìn ìgbà tó bá ti parí ìsìn lórí pÅpÅ, 

tó bá ti þètò ìrúbæ fún Olódùmarè. 

15 Tó na æwñ rÆ fún ife láti rúbæ ÆjÆ èso àjàrà, 

tó dà á sí ÅsÆ pÅpÅ, 

òórùn dídùn fún çlñrun Olódùmarè; 

16 Àwæn æmæ Áárónì a fæn ipè, 

àwæn àlùfáà a fæn ipè irin pÆlú ohùn òkè  

fún ìrántí níwájú Atóbi-jùlæ. 

17 Nígbà náà ni gbogbo ènìyàn a dðbálÆ lójúkan náà  

láti fi ìbæ fún Olódùmarè, fún Ñni-Mímñ ÌsráÆlì. 

18 Nígbà náà ni a gbñ ohùn orin dídùn     

láàárín àwæn agbo ènìyàn fún ìyìn. 

19 Gbogbo àwæn ènìyàn náà a sì kígbe ayð, 

pÆlú àdúrà sí Ñni Àánú, 

bí olórí àlùfáà ti ń parí ìsìn lórí pÅpÅ, 

tó fi ìrúbæ tó tñ fún çlñrun, 

20 Bí ó ti ń sðkalÆ ni a gbé æwñ sókè sórí ìjæ Ísrá¿lì  

pÆlú ìbùkún Olúwa ní Ånu rÆ, 

bí orúkæ Olúwa ti ń fún un ní ògo. 

21 Nígbà náà ni àwæn ènìyàn a dðbálÆ  

láti gba ìbùkún Olódùmarè láti æwñ rÆ. 

ÇRÇ ÌYÀNJÚ 

22 Nísisìyí, Å j¿ kí a yin çlñrun gbogboògbò  

Åni tó ti þe iþ¿ ìyanu ní ayé, 

tó mú ènìyàn dàgbà láti æwñ ìyá rÆ  

tó sì ń þe wñn g¿g¿ bí ìf¿ rÆ. 

23 Kí ó fún yín ní ayð ækàn yín. 

Kí àlàáfíà máa bá yín gbé. 

24 Kí ire rÆ p¿ láàárín wa, 

kí ó sì rà wá padà nígbà tiwa. 

ÒWE TÍ A Ń KÀ LËKÇÇKAN 

25 OrílÆ-èdè méjì ni mo kóríra. 

a kò lè ka àwæn kÅta sí ènìyàn:  

26 Àwæn tí ń gbé ní Séírì àti Filístíà, 

àti àwæn òmùgð tí ń gbé ní ×ékémù. 

ÇRÇ ÌPARÍ 

27 Ìmð ægbñn àti òwe tó jæjú ni mo ti kæ sínú ìwé yíí, 

    Èmi Jésù, æmæ Sírà Éléásárì láti Jérúsálémù, bí wñn ti ń jáde láti inú ìmð ækàn mi. 

28 Ayð ni fún Åni tó ń þe àþàrò lórí ohun wñnyí, 

ælægbñn yóò sì fi wñn sí ækàn. 

29 Bí ó bá fi wñn sí þíþe, 

kò sí ohun tó lè þòro fún un, 

nít

orí ìbÆrù Olúwa ni àtùpà rÆ. 

51

ÀFIKÚN 

ORIN çPÐ 

Mo dúp¿ fún æ, çlñrun bàbá mi, 

mo yìn ñ, çlñrun Olùgbàlà mi. 

Èmi yóò ròyìn orúkæ rÅ, ààbò ìyè mi. 

2  Ìwæ ti ràn mí lñwñ láti gbà mí lñwñ ðtá, 

ìwæ ti gbà mí là lñwñ ikú, kúrò ní sàréè, 

ìwæ ti dá ÅsÆ mi padà kúrò ní ipò-òkú. 

3  Ìwæ fi àánú rÅ gbà mí là  

kúrò lñwñ ogun ahñn abanij¿, lñwñ ahñn èké, 

kúrò nínú ìdÅkùn àwñn tí ń wá ìþubú mi, 

kúrò lñwñ agbára àwæn tí ń wá Æmi mi. 

4  Ìwñ ti gbà mí kúrò nínú ðpðlæpð ewu, 

kúrò nínú iná tó yí mi ká, iná àìkú, 

5  Kúrò nínú ikú, 

kúrò lñwñ ÅlÆtàn àti eléké, 

6  Kúrò lñwñ æfà aláhñn èké. 

7  Mo wà lójú ikú, 

Æmí mi súnmñ ipò-òkú. 

Mo wo ðtún, wo òsì, kò sì sí olùrànlñwñ. 

Mo wá aláfÆhìntì, kò sì sí Ånì kan. 

8  Nígbà náà ni mo rántí àánú Olúwa, 

àti gbogbo oore rÆ láti àtÆyìnwá. 

Nítorí ó ń gba àwæn tó bá sá sáb¿ ààbò rÆ  

kúrò lñwñ ibi gbogbo. 

9  Nígbà náà ni mo gbé ohùn mi sókè  

láti ilÆ ayé, tí mo ké l¿nu ðnà ilé ikú. 

10 Mo kígbe wí pé:  

“Olúwa, ìwæ ni bàbá mi, ìwæ ni mo sádi, 

ìwæ ni olùgbàlà mi, 

má þe kð mí sílÆ nígbà ìpñnjú, 

nínú ìjì àti ewu. 

11 Èmi yóò máa yin orúkæ rÆ nígbà gbogbo  

pÆlú àdúrà sí æ nígbà gbogbo.” 

B¿Æ ni Olúwa ti gbñ ÆbÆ mi, tó gbñ àdúrà mi. 

12 Ó sì gbà mí lñwñ gbogbo ibi, 

ó sì pa mí mñ lñjñ búburú. 

Nítorí náà ni mo dúpÆ fún un, tí mo yìn ín, 

tí mo fi ìbùkún fún orúkæ Olúwa. 

EWÌ LÓRÍ ÌWÁDÌÍ çGBËN 

13 Nígbà èwe mi tí mo j¿ aláìmðkan mo wá ægbñn. 

14 Ó wá sñdð mi nínú Æwà rÆ, 

èmi yóò sì þètñjú rÆ títí dópin. 

15 Bí àwæn òdòdó igi àjàrà tí fún un ní èso tó pñn, 

tó mú inú dùn, ÅsÆ mí dúró ní ðnà tít¿jú, 

nítorí mo ti mð ñ láti kékeré. 

16 Ní ìwðn ìgbà kékeré tí mo fetísilÆ  

mo pàdé ðpðlñpð ìlànà. 

17 Bí mo ti þe b¿Æ jèrè, 

èmi yóò fi ìyìn dúp¿ fún olùkñ mi. 

18 Mó di olùfñkànsìn fún un –  

mo sì wá ohun-rere láìsimi. 

19 Mo ní ìf¿ gbígbóná sí i láìwÆyìn, 

mo sì ń fi tækàntækàn wá a bí mo ti ń yìn ín láìsimi. 

Çwñ mi þí ilÆkùn rÆ, mo sì wá mæ àþírí rÆ. 

20 Mo wÅ æwñ mi mñ fún un, 

mo sì fi ìwà mímñ mð ñ. 

Bí mo ti bá a pàdé ni mo jèrè ìmð, 

tó b¿Æ g¿¿ tí èmi kò lè fi í síl¿ mñ. 

21 Gbogbo ara mi gbiná bí mo ti gbñ nípa rÆ, 

nítorí náà ni mo fi sæ ñ di aàyò mi, 

22 Olúwa ti fún mi ní èrè Ånu mi, 

ahñn mi yóò ròyìn ìyìn rÆ. 

23 Ñ wá sñdð mi, Æyin tí Å kò tí ì gbñn, 

kí Å wá gbé ilé Ækæ, 

24 títí dìgbà wo ni Æyin kò ní í rí oúnjÅ ægbñn, 

títí dìgbà wo ni òùngbÅ rÆ yóò gbÅ yín tó? 

25 Mo la Ånu mi láti sðrð nípa rÆ:  

ó ní èrè láì gba ìnáwó, 

bíkòþe ægbñn fúnrayín. 

26 Ñ tÅríbá fún àjàgà rÆ, 

kí ækàn yín lè gba Åkñ rÆ. 

Nítorí ó sùnmñ tòsí àwæn tó ń wá a, 

àwæn tó bá sì fíyèsí i yóò rí i. 

27 Ñ wò ó fúnrayín. 

Iþ¿ kéreké ni mo þe tí mo sì ti rí èrè púpð. 

28 Kí Å fi ohun iyebíye ra Ækñ, 

yóò sì mú yín jèrè wúrà àti fàdákà. 

29 Ñ j¿ kí Æmí yín yð nínú àánú çlñrun, 

kí Å má þe tijú láti yìn ín. 

30 Kí Å máa þe iþ¿ yín ní àsìkò, 

çlñrun yóò sì fún yín ní èrè rÆ n í àkókò tirÆ. 

Èyí ni ægbñn Jésù, æmæ Sírà. 


ÌWÉ ÌSÁYÀ 


APÁ KÌNÍ 


1

ÀFÇ×Ñ Ì×ÁÁJÚ LÓRI SYRÍÀ PÏLÚ ÉFRÉMÙ. 

ÀKçLÉ 

Ìríran Ìsáyà, æmæ Ámñsì, ìran tí ó rí nípa Júdà àti Jérúsál¿mù, nígbà ayé Òsíà, àti ti Jótámù, àti ti Áhásì, àti nígbà ayé Esekíà, àwæn æba Júdà. 

ÀFÇ×Ñ LORÍ ÀWçN ÒMÙGÇ  

2  Ïyin ðrun, Å fetísílÆ, kí ayé t¿tísílÆ, 

nítorí Yáhwè  ń sðrð:  

”Èmí ti bñ àwæn æmæ dàgbà, 

þùgbñn wñn ti þðtÆ sí mi. 

3  Màlúù mæ Olúwa rÆ, 

k¿t¿k¿t¿ sì mæ ìbùjÅ ðgá rÆ, 

þùgbñn Ísrá¿lì kò mæ nǹkankan, 

kò sí ohun tí ó yé àwæn ènìyàn mi.” 

ÌJÌYÀ JÚDÀ 

4  Háà! OrílÆ-èdè Ål¿þÆ, ènìyàn arúfin, 

Æyà aþebi, æmæ kñmæ! 

Wñn ti kæYáhwè  sílÆ, 

wñn sì gan Ñni mímñ Ísrá¿lì; 

wñn ti kðyìn sí i. 

5  ×é kí a tún lù ñ kñ, bí ìwæ ti ń hùwà ðdalÆ? 

Gbogbo orí yín ti fñ, 

gbogbo ækàn yín rÆwÆsì; 

6  láti àt¿lÅsÆ títí dé orí ni kò pé:  

ægb¿, egbò àti ìpalára ni ń bÅ lára yín, 

èyí tí a kò tñjú, 

egbò tí a kò dì, tí a kò fi òróró tñjú. 

7  OrílÆ-èdè yín ti di ahoro, 

a ti fi iná sun àwæn ìlú yín, 

àwæn àjòjì ti pa ilÆ yín run lóju yín:  

ó ti di aþálÆ bí ìþÆlÆ búburú Sódómù. 

8  Omidan Síónì wá dúró bí ahéré  

nínú ægbà àjàrà. 

Bí ibòji nínú oko Ægúnsí, 

bí ìlú tí a gbógun tì. 

9  Bí Yáhwè  Ñgb¿ ogun kò bá fi ìyókù díÆ sílÆ, 

àwa ìbá dàbi Sódómù, 

àwa ìbá farajæ Gòmórà. 

FUN AWçN ALÁ×EHÀN ÌGBÀGBË 

10 Ñ gbñ ðrð Yáhwè , Æyin aláþe Sódómù, 

Å gbñ àþÅ çlñrun, Æyin ará Gòmórà! 

11 “Kí ni ìtumð Åbæ àìlópin tí Æ ń rú sí mi? 

ni Yáhwè  wí. 

Ñbæ àsunpa, àgbò àti ðrá ðdñ màlúù  ti sú mi. 

Mo kórira ÆjÆ màlúù àti òbúkæ yín. 

12 Nígbà tí Å wá síwájú mi, 

ta ni ó ní ki Å gba ààfin mi kæjá? 

13 Ñ má þe mú ðr¿ yín tí kò wúlò wá fún mi mñ:  

mo kórira èéfín wæn. 

Èmi kò lè farada àwæn ædún àti àríyá yín, 

òþùpá tuntun, æjñ ìsimi, æjñ àpèjæ… 

14 Mo ti fi gbogbo ækàn mi kórira àwæn  

òþùpá tuntun àti ìrìn-àjò mímñ yín. 

Wñn wð mí lñrùn, èmi kò lè faradà wñn mñ! 

15 Nígbà  tí Å bá na æwñ àdúrà, mo gbójú mi kúrò. 

Ñ lè máa gbàdúrà lórí àdúrà, èmi kò ní í gbñ. 

ÏjÆ ti kún æwñ yín, 

16 Ñ læ wÆ, kí Å sì mñ, 

Ñ mú ìwà búburú yín kúrò níwájù mi. 

Ñ d¿kun ibi þíþe! 

17 Ñ kñ láti máa þe rere, kí Å wá òdodo, 

kí Å þe ìrànlñwñ fún àwæn tí a nilára, 

kí Å þòdodo fún àwæn æmæ aláìní bàbá, 

kí Å sì gbèjà opó. 

18 “Máa bð, nísìsiyìí, kí a jùmð jíròrò, ni Yáhwè  wí. 

Bí ÆþÆ yín tilÆ pñn bí ÆjÆ, 

wæn yóò di funfun bí yìnyín; 

bí wñn tilÆ pupa bí osùn, 

wæn yóò di funfun bí Ægbðn-òwú. 

19 Bí ìwæ bá f¿ tÅríba, 

   ìwæ yóò jÅ ohun rere ilÆ ayé. 

20 ×ùgbñn bí ìwæ bá tÅramñ àìgbñràn, 

idà ni yóò pa ñ run.” 

Ñnu Yáhwè  ti sðrð. 

ÑKÚN LÓRÍ JÉRÚSÁLÉMÙ 

21 Báwo ni ìlú olódodo ti di ìlú alágbèrè? 

Síónì tó kún fún òtítñ, 

tí òdodo ń gbé níbÆ, 

ni àwæn apànìyàn ti wá gbà. 

22 Fàdákà rÆ ti gbìpatà, ætí rÆ ti di omi. 

23 Àwæn aládé rÆ ti di ælðtÆ, 

àti Ål¿gb¿ àwæn ælñþà. 

Gbogbo wæn ti di olójúkòkòrò pÆlú rìbá, 

tí wñn sì ń sá tÆlé Æbùn abÆt¿lÆ. 

Wæn kò þòdodo fún æmæ aláìní bàbá, 

wæn kò sì bìkítà fún ðrð opó. 

24 Nítorí náà, àfñþÅ Olúwa, 

Yáhwè  Ñgb¿ Ogun, Alágbára Ísrá¿lì:  

“Háà! Èmi yóò þe ju àwæn ðtá mi, 

èmi yóò gbÆsam lára elénìní mi. 

25 “Èmi yóò yí æwñ mi padà sí æ, 

èmi yóò fi iná mú ìpatà ara rÅ kúrò, 

èmi yóò sì mú ìdàræ rÅ kúrò. 

26 “Èmi yóò sæ àwæn adájñ rÅ di bí ti àtijñ, 

àwæn olùdámðràn rÅ di bi ti t¿lÆrí. 

ígbà náà ni a ó máa pè ñ ní ìlù òdodo, ìlú òtítñ.” 

27 A ó fi Ætñ ra Síónì padà, 

àti àwæn onírònú-pìwàdà rÆ pÆlú òdodo. 

28 Àwæn ælðtÆ àti Ål¿þÆ ni a ó wó pð, 

àti àwæn tí ó kæ Yáhwè  sílÆ ni yóò þègbé. 

LÓRÍ ÀWçN IGI ORÒ 

29 B¿Æ ni, ojú yóò tì yín nítorí igi térébíntì, 

tí Å ti ń yð lé lórí, 

ojú yóò sì tì yín fún àwæn ægbà igi, 

tí ó tí ń mú inú yín dùn. 

30 Nítorí Æyin yóò dàbí igi térébíntì, 

eléwé ríræ, àti ægbà igi tí kò ní omi. 

31 Ènìyàn pàtàkì yóò dàbí l¿wù igi ðpÅ, 

iþ¿ rÆ yóò sì dàbí iná Æþáná. 

Méjèèjì yóò sì jó pð, 

tí kò sí Åni tí yóò lè pa iná rÆ. 

2 

ÀLÀÀFÍÀ AYÉRAYÉ 

Ìríran Ìsáyà, æmæ Ámósì, 


nípa Júdà àti Jérúsálémù. 

2  Yóò þÆlÆ ní æjñ iwájú, 

pé a ó gbé òkè témpélì Yáhwè  kalÆ lórí àwæn òkè ńlá, 

a ó sì gbé e ga ju àwæn òkè kékeré læ. 

Gbogbo orílÆ-èdè yóò sì wñ læ síbÆ, 

3  Çpð ènìyàn yóò wá, 

tí wæn yóò sì wí pé:  

“Ñ wá, Å j¿ kí a gòkè Yáhwè  læ, 

sí témpélì çlñrun Jákñbù, 

kí ó bàa lè kñ wa ní ðnà rÆ, 

    kí àwa sì lè rín ní ipa rÆ. 

Nítorí láti Síónì ni òfin yóò ti jáde wá, 

àti àfðþÅ Yáhwè  láti Jérúsálémù. 

4  Òun yóò þèdájñ lórí àwæn orílÆ-èdè, 

yóò làjà láàárín àwæn ènìyàn púpð, 

wæn yóò fi idà wæn rñ ohun ìlò ìtulÆ, 

wæn yóò sæ wñn di dòjé. 

OrílÆ-èdè kì yóò fa idà yæ mñ orílÆ-èdè mñ, 

wæn kì yóò sì kñ ogun jíjà mñ. 

5  çmæ ilé Jákñbù, Å wá, 

Å j¿ kí á rìn nínú ìmñlÆ Yáhwè !” 

ÌFARAHÀN YÁHWÈ  

6  B¿Æ ni, ìwñ ti kæ àwæn ènìyàn rÅ sílÆ, ilé Jákñbù; 

ilÆ náà ti kún fún àwæn oþó, 

àwæn oníþ¿ idán bí ti àwæn Filístínì; 

tí wñn sì ń gba àjòjì lñwñ. 

7  IlÆ rÆ kún fún fàdákà àti wúrà, 

pÆlú ðpðlæpð ìþura; 

ilÆ rÆ kún fún àwæn Åþin, 

pÆlú àwæn ækð Ål¿þin àìlóǹkà; 

8  IlÆ rÆ kún fún àwæn ère… 

Wñn ń foríbal¿ níwájú iþ¿ æwñ wæn, 

níwájú ohun tí ìka æwñ wæn þe. 

9  A ó rÅ Ædá sílÆ, ènìyàn yóò tÅríba; 

má þe dáríjì wñn. 

10 Læ sínú ihò àwæn òkuta, 

læ farasin sínú iyanrìn, 

níwájú ògo ælá ńlà rÆ tí ń dán, 


nígbà tí òun bá dìde láti mú ilÆ ayé wárìrì. 

11  A ó rÅ ìgbéraga ènìyàn sílÆ, 


ojú onígbéraga yóò di ilÆ¿lÆ. 

Yáhwè  nìkan þoþo ni a ó gbéga, ní æjñ náà. 

12  B¿Æ ni, æjñ náà yóò j¿ æjñ Yáhwè  Ñgb¿ ogun, 

fún ìjìyà onígbéraga àti oníréra, 

láti dójú u gbogbo ælñlá bolÆ, 

13  Fún ìjìyà gbogbo kédárì Lébánónì, 

àti ti gbogbo ìrókò Báþánì, 

14  Láti jÅ gbogbo òkè ńlá níyà, 

àti gbogbo òkè kékeré tí ó gbórí sókè, 

15  Fún ìjìyà gbogbo ilé ìþñ gíga, 

àti ti gbogbo ilé olòdì, 

16  Fún ìnira gbogbo ækð ojú-omi Társísì, 

àti ti gbogbo ohun Æþñ… 

17  A ó rÅ ìgbéraga ènìyàn sílÆ, 

a ó pa ìréra ènìyàn kalÆ. 

Yáhwè  nìkan þoþo ni a ó gbéga, ní æjñ náà, 

18  Gbogbo àwæn ère ni a ó jùnù. 

19  Ñ wænú àwæn ihò àpáta læ, 

àti inú ihò ilÆ, nítorí ÌbÆrù Yáhwè , 

níwájú ògo ælá ńlá rÆ tí ń dán, 

nígbà tí òun bá dìde, láti mú ilÆ ayé wárìrì. 

20  Ní æjñ náà, ènìyàn yóò ju ère fàdákà àti ère wúrà tí ó þe fún ìbæ, yóò jù wñn sí èkúté àti àdán. 

21  Nígbà tí ó bá farasin nínú àwæn ihò àpáta, àti ìlàfo àwæn òkùta, nítorí ÌbÆrù Yáhwè , 

     níwájú ògo ælá ńlá rÆ tí ń dán, 

nígbà tí òun bá dìde, 


láti mú ilÆ ayé wárìrì. 

22  Ñ d¿kun gbígbáralé ènìyàn, 


tí kò ní ju èémí kan ní imú rÆ, 

Kí ni ó jámñ? 

3

ÌRÙKÈRUDÒ NÍ JÉRÚSÀLÉMÙ 

B¿Æ ni, Å wo Olúwa Yáhwè  Ñgb¿ Ogun  

tó ń fa gbogbo ìrànlñwñ kúrò ní Jérúsálémù àti Júdà, 

(ohun-ìní oúnjÅ àti ohun ìlò omi): 

2 akægun, jagunjagun, adájñ, wòlíì, aríran, alàgbà, 

3  balógun, ìjòyè, olùdámðràn, 

oníþ¿ idán àti Åni tí ń pæfð. 

4  “Èmi yóò fi æmædé þe aládé wæn, 

àwæn æmæ kékeré ni yóò máa darí wæn.” 

5  Àwæn ènìyàn ń da ara wæn láàmú, 

tí Ånì kan ń da Ånìkejì láàmú; 

tí æmædé ń réra sí àgbà, 

tí mÆkúnnù ń fàbùkù læ ælñlá, 

6  tó b¿Æ g¿¿ tí olúkú lùkù di arákùnrin rÆ mú  

ní ilé bàbá wæn, láti wí pé:  

“Bí ìwæ ti ní agbádá kan, wá j¿ olórí fún wa, 

wá þàkóso ibi ìparun yìí.” 

7   Èyí ti Ånì náà yóò sì dáhùn sí wí pé:  

“Èmi kì í þe oníwòsàn, 

èmi kò ní oúnjÅ tàbí aþæ sí ilé. 

Má þe fi mí þe olórí àwæn ènìyàn.” 

8  Ní tòótñ ni Jérúsál¿mù ti þubú  

sínú ìparun, tí Júdà sì ti wó lulÆ, 

nítorí ðrð wæn àti ìþésí wæn sí Yáhwè  ti réra sí ògo rÆ. 

9  Ìwà ìgbéraga wæn j¿rìí sí wæn, 

wñn polongo ÆþÆ wæn bí Sódómù, 

wæn kò farapamñ fún ibi wæn, 


wñn tìkálára wæn pèsè ìparun wæn. 

10  Ñ wí pé: ”Alábùkún fún ni olódodo, nítorí yóò jèrè iþ¿ rÆ; 11  ègbé ni fún aþebi, ibí ti bá a, 

a ó lò ó g¿g¿ bí iþ¿ æwñ rÆ.” 

12  Háà! Ènìyàn mi, tí æmædé ńnilára, 

tí àwæn obìnrin ń jðgá lé lórí. 

Hóò! Ènìyàn mi, àwæn olùdarí rÅ  

ti kó æ þìnà, wñn sì ti ba ðnà rÅ j¿. 

13 Yáhwè  ti dìde lórí ìt¿ ìdájñ, 

ó dìde láti þèdájñ fún àwæn ènìyàn rÆ. 

14 Yáhwè  mú àwæn alàgbà àti àwæn 

aládé ènìyàn rÆ wá síbi ìdájñ rÆ. 

“Ïyin ni Å ba ægbà àjàrà j¿, 

Å kó ohun tí Å já gbà lñwñ tálákà pamñ. 

15 Ïtñ wo ni Å ní láti rún àwæn ènìyàn mñlÆ, 

tí Å fi ń gbójú àwæn òtòþì mñlÆ?” 

ÀfðþÅ Olúwa Yáhwè  Ñgb¿ ogun. 

ÌKÌLÇ FÚN ÀWçN OBÌNRIN JÉRÚSÁLÉMÙ 

16 Yáhwè  wí pé:  

Nítorí ìgbéraga àwæn æmæbìnrin Síónì, 

nítorí tí wñn gbé orí sókè ń rìn, 

    pÆlú ojú ìf¿kúfÆ¿ tí ń fa-ni mñra, 

tí wñn ń rìn pÆlú ìyànga onífáàrí, 

17 Olúwa yóò kó àrùn èékú bo orí àwæn æmæbìnrin Síónì, 

yóò sì fi orí korodo wæn hàn. 

18 Ní æjñ náà, Olúwa yóò gba ilÆkÆ ÅsÆ wæn, gèlè orí wæn, iyùn ærùn wæn,19 Ægbà æwñ, aþæ ìborùn, Ægbà ærùn, 20 irun dídì, ilÆkÆ ÅsÆ, ìgbánú, ìgò olóòrùn dídùn, àti òrùka etí, 21 òrùka æwñ, òrùka imú, 22 àwæn aþæ ÆyÅ, aþæ ìró, gèlè, àpò, 23 díngí, aþæ ògbð dáradára, aþæ ìborí àti ti ìbojú. 

24 Àní dípò ohun olóòrùn dídùn, 

wæn yóò rí òórùn búburú, 

dípò ìgbànú, wñn yóò gba Æwðn, 

dípò irun dídì, ori wæn yóò pá, 

dípò aþæ ÆyÅ, wæn yóò wæ àkísà; 

dípò Åwà, wæn yóò gba àmì irin gbígbóná lára. 

ÀWçN OPÓ JÉRÚSÁLÉMÙ 

25  Àwæn ækæ yín yóò þubú sñwæ idà, 

àti àwæn akægun yín lójú ogun. 

26  Àwæn Ånu odi yín yóò kígbe ðfð; 

ìwæ yóò sì nìkan jókòó lórí ilÆ. 


4

Obìnrin méje yóò sì dìmñ ækùnrin kan ní æjñ náà; wæn yóò wí pé: “Àwa yóò bñ ara wa, àwa yóò sì ra aþæ fún ara wa; kìkì pé kí á fi orúkæ rÅ pè wá ti tó, kí ìwæ mú Ægàn wa kúrò.” 

ÌYÓKÙ DÍÏ NÍ JÉRÚSÁLÉMÙ 

2   Ní æjñ náà, èso ðgbìn Yáhwè   

yóò di ohun Åwà àti ògo, 

èso ilÆ yóò di ohun iyì àti ÆyÅ  

fún àwæn tí ó bá þ¿kù ní Isráélì. 

3  Àwæn tí ó bá þ¿kù ní Síónì, 

àwæn ìyókù díÆ ní Jérúsálémù, 

ni a ó máa pe gbogbo wæn ní Åni mímñ, 

àti àwæn tí a kæ orúkæ wæn  

láti bñrí ní Jérúsálémù. 

ÀTÚN×E çJË IWÁJÚ 

4 Nígbà tí Olúwa bá wÅ èérí æmæbìnrin  

Síónì mñ, tí yóò sì wÅ Jérúsálémù mñ  

kúrò nínú ìtàjÆ sílÆ pÆlú èémí ìdájñ àti èémí ìparun, 

5  Yáhwè  yóò padà wá simi lórí gbogbo òkè Síónì, 

àti lórí gbogbo àwæn tí yóò parapð níbÆ, 

ìkúùkù àti eéfín ní ðsán, 

àti ìmñlÆ iná tí ń jó ní òru. 

Nítorí ògo Yáhwè  yóò wà lórí ohun gbogbo 

6  bí ìborí àti àgñ fún ibòji kúrò nínú oòrùn ðsán, 

fún ààbò àti ìborí kúrò nínú òjò àti ìjì. 

5

ORIN çGBÀ ÀJÀRÀ 

J¿ kí n kærin olùf¿Æ mi, 

orin ðr¿ mi fún ægbà àjàrà rÆ. 

Olùf¿Æ mi ní ægbà àjàrà kan  

l¿gbÆ¿ òkè ælñràá kan. 

2  Ó wà á, ó sì kó òkuta rÆ kúrò, 

ó sì gbin àjàrà tí ó dára jùlæ síbÆ:  

ó kñ ilé ìþñ sáàrín rÆ, 

ó sì wa ilÆ fún iþ¿  ætí níbÆ:  

    ó sì ń wo ìgbà tí ó máa so èso àjàrà, 

þùgbñn èso àjàrà kíkan nìkan ni ó so. 

3  Nísisìyí, Æyin ará a Jérúsálémù àti  

ènìyàn Júdà, mo bÆ yín kí Å þèdájñ  

láàrín mi àti ægbà àjàrà mi. 

4  Kí ni ó tún yÅ kí èmí þe fún ægbà  

àjàrà mi tí èmi kò ì þe fún un? 

Nígbà tí mò ń wá èso lórí rÆ, 

kí ní þe tí ó wá so èso àjàrà kíkan? 

5  Kò burú! Èmi yóò sæ fún yín nísìsiyí, 

ohun tí èmi yóò þe fún ægbà àjàrà mi:  

Èmi yóò mú ægbà tí ó yí i ká kúrò, 

kí a bàá lè jÅ ¿ run; 

èmi yóò sì wó ògiri rÆ lulÆ, 

kí a bàá lè fi ÅsÆ ra á mñlÆ. 

6  Kí ó di ibi ahoro, láì r¿wñ fún un, 

láì kæbè fún un; 

Ægún Ågàn yóò hú lé e lórí! 

Èmi yóò kìlð fún ìkúùkù  

kí  ó má þe rðjò sórí rÆ mñ, 

7  Nítorí ilé Isráélì ni ægbà àjàrà Yáhwè  Ñgb¿ Ogun, 

àwæn ènìyàn Júdà  

ni ohun ðgbìn àþàyàn rÆ tó dára jùlæ. 


Bí ó sì ti ń wá òdodo ni ó rí ìtàjÆsílÆ, 

níbi tó tí ń wá òtítñ  

ni ó ti ń gbñ igbe ìpayà. 

A FI WËN BÚ 

8  Ègbé ni fún àwæn tí ń kñlé mñlé, 

tí ń kæ oko mñ oko, 

láti gba gbogbo ilÆ, 

àti láti di àwæn tó nìkan gba gbogbo ilÆ náà. 

9  Báyìí ni Yáhwè  Ñgb¿ ogun ti búra ní etí ìgbñ mi:  

“Çpðlæpð ilé ni yóò parun! 

Àwæn ilé ńlá tó dára yóò di ahoro; 

10  Ågbaàrùn-ún ebè ægbà àjàrà  

yóò so ìwðn àgbá kan, 

èso òþùwðn m¿wàá yóò so òþùwðn kan þoþo.” 

11 Ègbé ni fún àwæn tí ń sá tÆlé ætí mímu láti kùtùkùtù òwúrð, tí wñn sì ń mu àmupara títí di òru. 

12 Wæn kò mð ju ìlù hárpù, sítárì, 

tambúrìn àti fèrè, àti ætí láti ilé ætí wæn. 

×ùgbñn wæn kò bìkítà fún iþ¿ Yáhwè , 

wæn kò kæbiara sí ohun tó ń þe. 

13 Nítorí náà ni àwæn ènìyàn mi yóò læ  

ìgbèkùn nítorí àìgbñn wæn, 

níbi tí ebi yóò ti pa ælñlá wæn, 

tí òùngbÅ yóò gbÅ agbo ènìyàn wæn. 

14…B¿Æ ni, ìsà-òkú ti ya Ånu sílÆ, 

ó ti la Ånu gbòòrò gidi, 

láti gbé àwæn agbo ælñlá rÆ mì  

níbi tí wñn ń pariwo ayð! 

15 A ó rÅ Ædá sílÆ, ènìyàn yóò tÅríba, 

ojú onígbéraga yóò di ilÆ¿lÆ. 

16 Yáhwè  Ñgb¿ Ogun yóò ní ìgbéga           

nípa ìdájñ rÆ, çlñrun mímñ yóò sì fi  

     ìwà mímñ rÆ hàn nípa òdodo rÆ. 

17 Àwæn ædñ-àgùntàn  

yóò tún rí jÅ lórí pápá oko àtijñ, 

àwæn Åran ælñràá  

àti æmæ ewúr¿ yóò máa jÆ ní ilÆ ti a ti sæ di ahoro. 

18 Ègbé ni fún àwæn tí ń fa ìjìyà sórí ara wæn  

pÆlú okùn k¿t¿k¿t¿, 

àwæn tí ń fa ÆþÆ bí ækð Ål¿þin! 

19 àti fún àwæn tí ń wí pé:  

“Kíá! Kí ó tètè parí iþ¿ rÆ kí àwá lè rí i, 

kí èrò Ñni mímñ Ísrá¿lì yára tètè þÅlÆ, 

kí àwa lè mð ñ. 

20 Ègbé ni fún àwæn tí ń pe ibi ní ire, 

tí ń fi ire pe ibi, 

tí wñn pe òkùnkùn ní ìmñlÆ  

àti ìmñlÆ ní òkùnkùn, 

tí wñn sæ oró di adùn àti adùn di oró! 

21 Ègbé ni fún àwæn tí wñn gbñn lójú ara wæn  

tí wñn sì ka ara wæn sí aláàrékérekè! 

22 Ègbé ni fún àwæn alágbára ætí mímu, 

àti fún àwæn akæni nínú ætí pípò! 

23 Ègbé ni fún àwæn tí ń dá Ål¿bi láre nítorí rìbá, 

tí wñn sì ń dá aláre l¿bi! 

24 Nítorí náà bí æwñ iná tí ń jó koríko, 

àti bí ìràwé tí ń rá nínú iná, 

gbòǹgbò wæn yóò sì f¿ nù bí eruku, 

nítorí pé wñn ti kæ òfin Yáhwè  Ñgb¿ ogun sílÆ, 

tí wñn sì gan ðrð Ñni Mímñ Isráélì. 

ÌBÍNÚ YÁHWÈ  

25 Nítorí ìdí èyí ni Yáhwè  nínú ìbínú rÆ  

sí àwæn ènìyàn rÆ fi gbé æwñ sókè láti lù wñn; 

ó ti pa àwæn aládé, 

òkú wæn tàn kalÆ bí ohun Ægbin láàárín ìgboro. 

×ùgbñn ìbínú rÆ kò ì tí ì tán, 

ó þì gbé æwñ sókè. 

OGUN ÀSÝRÍÀ 

26 Ó gbé æpagun sókè fún orílÆ-èdè òkèèrè kan, 

ó súfèé sí i láti ilÆ jínjìn, 

òun sì nì yìí tó ti yára sáré dé. 

27 Kò sí Åni kan nínú wæn tí àárÆ  

tàbí ìrÆwÆsì mú, 

kò sí Åni tí ó sùn tàbí tí ó tòògbé, 

kò sí Åni tí ìgbànú rÆ tú nídìí rÆ, 

kò sí Åni tí okùn bàtà rÆ já. 

28 çfà wæn mú hánhún-hánhún, 

ærun wæn kan gógó, 

pàtàkò ÅsÆ Åþin wæn dàbí òkuta æta ìbæn, 

ÅsÆ ækð ogun wæn dàbí ààjà. 

29 Wñn ń bú ramúramù bí abo kìnìún, 

wñn ń bú bí æmæ kìnìún, wñn ké, 

wñn sì di Åran ædÅ wæn mú, 

wñn gbé e læ láì lè gbà á lñwñ wæn. 

30 Wæn yóò hó lé e lórí, ní æjñ náà, 

bí híhó omi òkun. 

    A bojúwo ilÆ náà, a sì rí òkùnkùn, 

ìpñnjú, àti ìmñlÆ tó par¿ nínú òkùnkùn. 


6

ÌWÉ ÌMÁNÚÐLÌ. 

ÌPÈ ÌSÁYÀ 

Ní ædún tí æba Òsíà kú, mo rí Olúwa Yáhwè  tó jókòó lórí ìt¿ gíga kan: etí aþæ rÆ kún gbogbo ibi-mímñ; 2 

àwæn Séráfù dúró lókè orí rÆ, ðkððkan wæn ní apá ìy¿ m¿fà: wñn fi méjì bojú, wñn fi méjì bo ÅsÆ, wñn fi méjì fò. 3 Wñn kígbé sí ara wæn pé:  

“Mímñ, mímñ, mímñ ni Yáhwè  Ñgb¿ Ogun. 

Gbogbo ayé kún fún ògo rÆ.” 

4  Àwæn òpó ìlÆkùn ìloro bÆrÆ sí mì tìtì láb¿ ohùn Åni tí ń ké, eéfín sì kún t¿mpélì náà. 5 Nígbà náà ni mo wí pé:  

“Çràn bá mi, mo þègbé, 

nítorí èmí j¿ Åni elétè àìmñ, 

mo sì ń gbé láàárín àwæn ènìyàn  

tí Ånu wæn kò mñ, ojú mi sì ti rí çba, 

Yáhwè  Ñgb¿ ogun.” 

6 Çkan nínú àwæn Séráfímù náà fò wá sñdð mi, ó mú Åyinná tí ó fi èmú alágbÆdÅ fàyæ lórí pÅpÅ. 7 Ó fi kàn mí ní Ånu, ó sì wí pé:  

“Kíyèsí i, èyí tí kan àwæn ètè rÅ, 

a ti mú ìjÆbi rÅ kúrò nísisìyí, 

a ti dárí ÆþÆ rÅ jì ñ.” 

8 Nígbà náà ni mo gbñ ohùn Olúwa tí ó wí pé: 

“Ta ni èmi yóò rán? 

Ta ni yóò þe ìránþ¿ wa?” 

9 Mo dáhùn pé:  

“Èmi ní yìí, rán mi!” 

“Læ wí fún àwæn ènìyàn yìí pé:  

‘Ní gbígbñ, ¿yin yóò gbñ láìní òye. 

Ní rírí Æyin yóò rí láìní ìmð.’  

10 Mú ækàn àwæn ènìyàn yìí le, 

mú etí wæn di. Bò wñn lójú, 

kí wñn má bàá fi ojú wæn ríran, 

kí wñn má bàa fi etí wæn gbñran, 

kí ækàn wæn má bàa mòye, 

kí wñn má bàa ronúpìwàdà fún ìwòsàn.” 

11 Mo wí pé: “Títí dìgbà wo, Olúwa?” Ó fèsì fún mi pé: “Títí dìgbà tí àwæn ìlú yóò fi di ahoro láìsí olùgbé, tí kò ní í sí ènìyàn nínú ilé, tí ilÆ oko yóò fi di ahoro, 

12 tí Yáhwè  yóò fi lé àwæn ènìyàn kúrò níbÆ. IlÆ náà yóò þòfo gidi, 13 bí ìdám¿wàá ènìyàn bá þ¿kù, yóò gbÅ gógó bí igi térébíntì tí kò ní í ju kùkùté kan nígbà tí a gé e lulÆ. 

Kùk

ùté náà ni irúgbìn mímñ.” 

7

ÌKÌLÇ KÌNÍ FÚN ÁHÁSÌ 

Nígbà ayé Ahásì, æmæ Jótámù, æmæ Ùsíà, æba Júdà, ni Rásónì æba Árámù gòkè pÆlú Rékà æmæ Rémálíà, æba Isrá¿lì, láti læ gbógun ko Jérúsál¿mù, þùgbñn wæn kò lè þ¿gun rÆ. 2 A ráns¿ sí ilé Dáfídì pé: 

“Árámù ti wænú Éfrémù.” Nígbà náà ni ækàn æba àti ti àwæn ènìyàn rÆwÆsì bí éwe àgbæn tí ń gbðn níwájú af¿f¿. 3 Yáhwè  wí fún Ìsáyà pé: Máa læ pÆlú æmæ rÅ ×éárì-Jáþúbù, kí Å sì læ pàdé Áhásì níbi ti omi adágún pÆkun sí lókè, ní ðnà oko Fúlà, 4 kí ìwæ sì wí fún un pé: “Fetísí mi, má þe dààmú, má þe bÆrù, fækànbalÆ, má þe j¿ kí ækàn rÅ rÆwÆsì, nítorí igi iná méjì tí ń kú læ yìí, 5 tàbí nítorí Árámù, Éfrémù àti æmæ Rémálíà tí wñn dìtÆ fún ìparun rÆ, bí wñn ti wí pé: 6 ‘Ñ j¿ kí á læ gbógun bá Júdà láti d¿rùbà á, kí a sì þ¿gun rÆ, kí a sì yan æba fún un, kí a fi æmæ Tábé¿lì jæba níbÆ.’ 7 Báyìí ni Olúwa Yáhwè  ti wí:  

    “Èyí kò ní í rí b¿Æ, kò ní í þÅlÆ. 

81 Dámáskù ni olú ìlú fún ilÆ Árámù, 

Rásónì ni æba Dámáskù; 

91 Samáríà ni olú ìlú fún Éfrémù, 

æmæ Rèmálíà ni æba Samáríà. 

82 Mo fún Éfrémù tí ń þubú læ  

ní ædún márùn-ún tàbí m¿fà  

tí kò ní í fi sí ènìyàn nínú rÆ mñ. 

91 ×ùgbñn bí ìwæ  kò bá faramñ mi, 

ìwæ kò ní lè dúró rááráá.” 

ÌKILÇ KEJÌ. ÀMÌ ÌMMÁNÚÉLÌ. 

10 Yáhwè  tún bá Áhásì sðrð wí pé:  

11 “Bèèrè àmì kan lñwñ Yáhwè  çlñrun rÅ, 

ìbáà þe láti òpin ihò ilÆ  

tàbí láti òkè-lókè ðrun.” 

12 Áhásì dáhùn pé:  

“B¿Æ kñ, èmi kò ní í dán Yáhwè  wò.” 

13 Nígbà náà ni ó wí pé:  

Ñ gbñ ná, ilé Dáfídì; þe kò tó fún yín  

tí Å kò j¿ kí ènìyàn simi, 

tí Å fi ń yæ çlñrun mi l¿nu? 

14 Nítorí náà Olúwa fúnrarÆ ni yóò fún yín ní àmì kan. 

Wò ó: omidan kan ti lóyún, 

òun yóò sì bí æmækùnrin kan, 

tí yóò pè ní ÌmánúÆlì. 

15 Wàrà àti oyin ni a ó fi bñ æ  

títí dìgbà tí yóò mð láti kæ ibi àti láti yan ire, 

16 Nítorí kí æmæ náà tó mð láti kæ ibi  

àti láti yan ire, ilÆ àwæn æba méjèèjì  

tí ìwæ ń bÆrù yóò di ahoro. 

17 Yáhwè  yóò fún æ, 

àti àwæn ènìyàn rÅ, 

àti ilé bàbá rÅ ní àwæn æjñ tí a kò rí irú rÆ rí  

láti ìgbà ìyapa Éfrémù àti Júdà (æba Àsýríà). 

ÇTÁ YÓÒ GBÓGUN WÁ 

18 Ní æjñ náà, Yáhwè  yóò súfèé sí àwæn  

Æfæn kí wñn wá láti ÅsÅdò Nílì ti Égýptì, 

àti àwæn oyin láti ilÆ Àsýríà, 

19 kí wñn wá jùmð kalÆ sórí àwæn  

àfonífojì jínjìn àti nínú ihò àpáta, 

àti lórí àwæn igbó Ægùn àti lóri gbogbo koríko. 

20 Ní æjñ náà, Olúwa yóò fá irun orí  

àti ti ara pÆlú abÅ tí a yá  

láti òkè Odò o nì (æba Àsýríà), 

òun yóò tún fi abÅ náà fá ìrùgbðn bákan náà. 

21 Ní æjñ náà, olúkú lùkù yóò máa tñjú  

abo màlúù kan àti àgùntàn méjì, 

22 nítorí ðpð wàrà tí wñn ń fà jáde, 

gbogbo àwæn tó þ¿kù ní ilÆ náà  

yóò máa jÅ oúnjÅ wàrà àti oyin. 

23 Ní æjñ náà, níbi tí ÅgbÆrún-ún igi àjàrà  

ti ń tà fún ÅgbÆrún-ún owó fàdákà, 

ni ilÆ náà yóò di Ægún Ågàn àti okùn Æwðn. 

24 A ó digun wñnú ibÆ pÆlú æfà àti ærun, 

    nítorí gbogbo ilÆ náà ni yóò kún fún Ægún Ågàn. 

25 Kò ní í sí ènìyàn mñ tí yóò wá  

sórí Ægb¿ òkè tí a ti ń fi ækñ kæ ebè, 


nítorí ìbÆrù Ægún Ågàn àti okùn Æwðn; 

ibÆ yóò di ibùgbé agbo màlúù àti àgùntàn. 

8A BÍ çMç KAN FÚN ÌSÁYÀ 

Yáhwè  wí fún mi pé: “Mú ìwé ńlá kan láti kðwé yìí sí i lára: MAHER-×ALAL-HA×-BASI. 2 L¿yìn náà, bá mi wá àwæn Ål¿rìí tó þe é gb¿kÆlé: alùfáà Úríyà àti Sékaríà æmæ Jébérékíà. 

3 Mo lñ bá obìnrin wòlíì náà lòpð. Ó lóyùn, ó sì bí æmæ-kùnrin kan. Yáhwè  wí fún mi pé: “Pè é ni Maher-

×alal-Haþ-Basi, 4 nítorí kí æmæ yìí tó mæ ‘bàbá’ àti ’màmá’ pípè, a ó ò kó àwæn ohun orð Damáskù àti ìkógun Samáríà læ lójú æba Àsýríà.” 

ODÒ ×ÍLÓÀ ÀTI ÉÚFRÁTÉSÌ 

5 Yáhwè  tún bá mi sðrð wí pé: 6 “Nítorí àwæn ènìyàn yìí ti kæ omi ×ílóà tí ń þàn j¿j¿, tí wñn sì ń gbðn níwájú Rásónì àti æmæ Rèmálíà, 7 lòdì sí èyí, Olúwa yóò mú kí omi odò ńlá jínjìn nì fi agbára ya lù yín (æba Àsýríà àti gbogbo ògo rÆ), omíyalé odò náà yóò dìde láti ipò rÆ láti rú kæjá gbogbo bèbè rÆ; 8 Omi náà yóò ya bo Júdà láti bò ó mñlÆ, Júdà yóò sì rì sínú rÆ títí dé ærùn, omíyalé náà yóò fi ìy¿ apá rÆ bo gbogbo ilÆ rÅ, ÌmánúÆlì. 

ÌBÏRÙ-BOJO FÚN ÀWçN TÍ Ǹ GBÓGUN BÇ 

9  Kí Æyin ènìyàn mæ èyí dájú pé:  

a ó fñ yin túútúú; 

kí Å gbñ, Æyin orílÆ-èdè jínjìn, 

Å hámñra ogun, a ó fñ yín túútúú, 

Å gbára ogun dì, a ó rún yín mñlÆ. 

10 Ñ gbìmðràn, a ó sì já a, 

kí Å dámðràn, kò ní í bñsi, 

nítorí çlñrun ń bÅ pÆlú wa. 

YÁHWÈ  JÐ ÒKUTA ÌDÌGBÒLU 

11 Àní báyìí ni Yáhwè  wí fún mi, 

nígbà  tí ó fi æwñ mú mi, 

láti mú mi kúrò ní ðnà  

tí àwæn ènìyàn yìí ń tÆlé. 

12 Ñ má þe pè é ní àjùmð-ròpð gbogbo ohun  

tí àwæn ènìyàn yìí ń pè ní àjùmð-ròpð; 

má þe bÆrù ohun tí wñn ń bÆrù, 

má fòyà, má þojo. 

13 Yáhwè  Ñgb¿ ogun ni kí Å bðwð fún, 

òun ni kí Å bÆrù, òun ni kí Å fòyà fún. 

14 Òun ni àpáta tí ó fa ìþubú ilé Ísrá¿lì méjèjì:  

òun ni pàkúté, òun ni ìdÅkùn  

fún àwæn ara Jérúsál¿mù. 

15 Çpðlæpð ni yóò tibÆ þubú, 

wæn yóò fñ, wæn yóò túká, 

ìdÅkùn yóò mú wæn, a ó mú wæn l¿rú. 

ÌSÁYÀ BÁ ÀWçN çMç-ÏYÌN RÏ SÇRÇ 

16 Mo di Ærí yìí pa, 

mo fi èdìdì di ìran tí mo rí yìí  

sínú ækàn àwæn æmæ-Æyìn mi. 

17 Mo ń dúró de Yáhwè   

tó fi ojú rÆ pamñ fún ilé Jákñbù, 

òun ni mo gb¿kÆlé. 

18 Èmi pÆlú àwæn æmæ-Æyìn tí Yáhwè  fifún mi, 

àwa j¿ àmì àti àpÅÅrÅ ní Ísrá¿lì  

    láti ðdð Yáhwè  Ñgb¿ ogun  

tí ń gbé lórí òkè Síónì. 

19 Bí a bá sì wí fún un yín pé: 

”Ñ læ wádìí lñdð àwæn oþó  

àti àwæn tí ń bá iwin sðrð  

bí wñn ti ń kùn rìmìrìmì”. 

Ó dájú pé àwæn ènìyàn gbñdð wádìí  

ðrð lñdð àwæn òrìþà wæn, 

kí wñn wádìí nípa alàyè  

lñwñ abókú-sðrð! 

20 Ó dájú pé wæn yóò sðrð b¿Æ  

láti lè wádìí ðrð pÆlú Ærí, 

nítorí kò sí oòrùn òwúrò fún wæn. 

ÌRÌN ÒRU 

21 Wñn yóò þáko læ lórí ilÆ yìí pÆlú ìnira àti ebi, 

ebi yóò sì mú ara wæn kan gógó, 

pÆlú ìsðrð-òdì sí æba àti sí çlñrun; 

wæn yóò gbójú sókè, gbójú sódò, 

22 wæn kò sì ní í rí ju ìnira àti òkùnkùn, 

òkùnkùn biribiri àti ìpñnjú, 

wæn kò sì ní í rí ju òru læ. 

23 Tàbí kì í þe inú òkùnkùn ni ìnira ń gbé? 


9

çLËRUN FARAHÀN 

1

1  Ní àtijñ, çlñrun mú ìtìjú bá ilÆ Sábúlúnì àti ilÆ Náftálì, þùgbñn níkÅyìn òun yóò mú ðnà òkun lógo, èyí tí ń bÅ l¿yìn Jñrdánì, Gálílì àwæn orílÆ-èdè. 

2

1  Àwæn ènìyàn tí ń rìn nínú òkùnkùn  

ti rí ìmñlÆ ńlá; àwæn tí ń gbé ní ilÆ  

òkùnkùn biribiri ni ìmñlÆ ti ń tàn lé lórí. 

2  Ìwæ ti mú ayð wæn kún, 

Ìwæ ti mú inú wæn dùn; wñn ń yð  

níwájú rÅ bí pÆlú ayð ìgbà ìkórè, 

bí a ti ń yð nígbà tí a ba ń pín ìkógun. 

3  Nítorí àjagà tí ó pa á l¿rù, 

ðpá èjìká rÆ, ðpá Åni tí ó ní í lára, 

ni ìwæ ti þ¿ bí i ti æjñ Mídíánì. 

4  Nítorí gbogbo bàtà ogun àti Æwù ogun  

tí ó rÅ nínú ÆjÆ ni a ti jó, tí iná ti parun 

5  Nítorí a ti bí æmæ kan fún wa, 

a ti fi æmækùnrin kan fún wa, 

ó ti gbé ìjæba lé èjìká rÆ, 

orúkæ tí a ó fún un nì yìí:  

Olùdámðràn-àgbàyanu, 

çlñrun alágbára, Bàbá-ayérayé, Aládé-àlààfíà. 

6  Ìjæba rÆ tóbi gbòòrò pÆlú àlààfíà àìlópin, 

fún ìt¿ Dáfídì àti ìjæba rÆ, 

tí òun yóò gbé kalÆ pÆlú ìdúró þinþin, 

nínú òtítñ àti òdodo. 

Láti ìsìsìyí læ àti títí láéláé, 

ìf¿ ìjowú Ñgb¿ Ogun yóò þe èyí. 

ÌGBÏSAN YÁHWÈ  

7   Olúwa sðrð bá Jákñbù, ó sì já lu Ísrá¿lì. 

8   Gbogbo ènìyàn Éfrémù àti ará Samáríà mð ñ. 

Wæn wí nínú ìgbéraga wæn pÆlú ìréra ækàn wæn pé:  

9  “Àwæn bíríkì ti wó, 

àwa yóò fi òkuta kñlé rñpò, 

a ti gé àwæn igi sýkámórì kalÆ, 

àwa yóò lo àwæn igi kédárì dípò.” 

10 ×ùgbñn Yáhwè  gbé àwæn ðtá wæn dìde sí wæn, 

ó mú àwæn eléníní wæn dìde: 

11 Árámù lápá ìlà-oòrùn, 

àwæn Filístínì ní ìwð-oòrùn, 

tí wñn yóò gbé Ìsráélì mì. 

×ùgbñn ìbínú rÆ kò tí ì rð, 

ó þì gbé æwñ sókè. 

12 ×ùgbñn àwæn ènìyàn náà kò padà  

sñdð Åni tí ó lù wñn, 

wæn kò wá Yáhwè  Ñgb¿ ogun; 

13 Nígbà náà ni Yáhwè  gé orí àti ìrù  

kúrò lára Ísráélì, ewé æp¿ àti ìféèfe, 

ní æjñ kan þoþo. 

14 Àwæn alàgbà àti ìjòyè ni orí náà; 

àwæn wòlíì aríran èké ni ìrù náà. 

15 Àwæn atñnà àwæn ènìyàn yìí ti þìnà, 

àwæn olùdarí náà ti sænù. 

16 Nítorí náà ni Olúwa kò ní í fi dá àwæn  

ðdñ wæn sí, kò ní í þàánú fún  

àwæn æmæ aláìní bàbá àti opó wæn. 

Aláìdára ènìyàn ni wñn, àwæn aþebi, 

ðrð wèrè ni tiwæn. 

×ùgbñn ìbínú rÆ kò tí ì rð, 

ó þì gbé æwñ rÆ sókè. 

17 B¿Æ ni, ìwà burúkú ń jó bí iná; 

ó ń jó Ægún Ågàn àti okùn Æwðn run. 

L¿yìn náà ni ó ń sun igbo dúdú  

níbi tí opó ìkúùkù èéfín ti ń gòkè. 

18 Ìbínú Yáhwè  Ñgb¿ ogun ti fi iná jó ilÆ náà, 

tí àwñn ènìyàn rÆ di ìjÅ fún iná. 

Kò sí Åni tí ó dá arákùnrin rÆ sí, 

19 tí olúkú lùkù ń bu Åran ara Ånìkejì rÆ jÅ. 

Wñn gé jÅ lápá ðtún, ebi kò tán, 

wñn já jÅ lápá òsì, wæn kò yó. 

20 Mánásè ń já Éfrémù jÅ, 

Éfrémù ń bu Mánásè jÅ, 

àwæn méjèèjì sì dojúkæ Júdà. 

×ùgbñn ìbínú rÆ kò tí ì rð, 

ó þì gbé æwñ rÆ sókè. 


10

Ègbé ni fún àwæn aþòfi àìdára, 

àwæn amòfin tí ń gb¿jñ ibi ró, 

2  tí wæn kð láti þòdodo fún olùpñnjú, 

tí wñn dínà fún Ætñ àwæn òtòþì ènìyàn mi, 

tí wñn ń kó opó jÅ, 

tí wñn sì ń gba tí æwñ aláìní bàbá! 

3  Kí ní Æyin yóò þe ní æjñ ìjìyà, 

nígbà tí ìparun yóò ti òkèèrè wá? 

Ta ni Æyin yóò sá læ bá fún ìrànlñwñ? 

Níbo ni Æyin yóò fi àwæn ohun ærð yin sí? 

4  Kò sí nǹkan mìíràn mñ ju pé  

kí Å tÅríba láàárín àwæn ìgbèkùn  

    kí Å sì þubú pÆlú àwæn tí a pa. 

×ùgbñn ìbínú rÆ kò ì tí ì rð, 

ó þì gbé æwñ rÆ sókè. 

FÚN çBA ÀSÝRÍÀ KAN 

5  Ègbé ni fún Àsýríà, ðpá ìbínú mi, 

kùmð tí mo fi jà nínú ìrunú mi? 

6  Èmí rán an læ bá orílÆ-èdè aláìdára; 

mo rán an níþ¿ sí àwæn ènìyàn tí ó fa ìbínú mi, 

láti þÅgun wæn  

àti láti kó wæn lógun pátápátá, 

àti láti fi ÅsÆ ra wñn mñlÆ bí ÅrÆ ní ìgboro. 

7  ×ùgbñn òun kò ronú b¿Æ, 

ækàn rÆ kò rò b¿Æ. 

Èrò ækàn rÆ ni láti pa wñn r¿, 

láti gé àwæn orílÆ-èdè àìlóǹkà sí w¿w¿. 

8  Ó wí pé:  

“Ǹj¿ àwæn ìjòyè mi kò tó æba? 

9  Tàbí Kálnò kò dàbí Kárkémíþì? 

Hámátì bí i Àrpádì, 

àti Samáríà bí i Dàmáskù? 

10 G¿g¿ bí æwñ mi ti ba àwæn ìjæba olórìþà, 

tí þìgìdì wæn rékæjá ti Jérúsál¿mù àti Samáríà. 

11  g¿g¿ bí mo ti þe sí Samáríà àti àwæn þìgìdì rÆ, 

ǹj¿ èmi kò ní í þe Jérúsál¿mù b¿Æ pÆlú àwæn ère rÆ?” 

12 Nígbà tí Olúwa bá ti parí iþ¿ rÆ lórí òkè Síónì, àti Jérúsálémù, òun yóò fìyàjÅ èrò ækàn onígbéraga æba Àsýríà pÆlú ìgb¿kÆlé aláfojúdi rÆ. 13 Nítorí ó ti wí pé:  

“Agbára æwñ mi ni mo fi þe èyí, 

ægbñn orí mi ni mo fi di amòye; 

mo ti mú ààlà ilÆ àwæn ènìyàn kúrò, 

mo sì ti þe ìkógun ohun ìþura wæn. 

Mo ti sæ àwæn ará ìlú wæn di ilÆ¿lÆ. 

14 Mo fi æwñ mi mú ìþura àwæn ènìyàn bí ilé ÅyÅ. 

Bí a ti ń kó àwæn Åyin tí a kð sílÆ, 

b¿Æ ni mo þe mú gbogbo orílÆ-èdè, 

láìsí ìy¿ tó fò, 

láìsí Ånu ÅyÅ tó là  láti ké.” 

15 Ǹj¿ àáké lè yànga iþ¿ ju aláàké læ, 

ǹj¿ ayùn lè lágbára ju Åni tí ó ǹ ló ó? 

Bí Åni pé Ågba ní í darí i Åni tí ó mu dání, 

tàbí kùmð lè lo agbára ohun tí kì í þe igi? 

16 Nítorí náà ni Yáhwè  Ñgb¿ Ogun  

yóò rán àrùn tí ń mú-ni rù sí àwæn akægun rÆ; 

láb¿ ògo rÆ ni ìjóná yóò ti dìde, 

bí iná tí ń jà. 

17 ÌmñlÆ Ísrá¿lì yóò di iná, 

Ñni Mímñ rÆ yóò di æwñ iná, 

tí yóò jó àwæn Ægún Ågàn rÆ run  

pÆlú àwæn okùn Æwðn rÆ ní æjñ kan; 

18 òun yóò jó ilÆ ælñràá igbó rÆ run pÆlú ægbà eléso rÆ, 

òun yóò dàbí aláìsàn tí ó ń rékæjá; 

19 yóò sì rærùn láti ka ìba yókù díÆ igi igbó rÆ, 

æmæ kékeré kan yóò lè kà wñn. 

ORÚKç SÉARÌ-YÁ×ÚBÙ (ÌDÁ-DÍÏ-PADÀ) 

20 Ní æjñ náà, ìba ìyókù díÆ Ísrá¿li  

    àti àwæn alásálà ilé Jákñbù, 

yóò d¿kun láti máa gbáralé Åni tí ń lù wñn, 

wæn yóò sì gbáralé Yáhwè  Ñni Mímñ Ísrá¿lì ní tòótñ. 

21 Ìba ìyókù díÆ yóò padà wá, 

ìba ìyókù díÆ Jákñbù, 

yóò padà sñdð çlñrun alágbára. 

ÌKÉDE ÌPARUN 

22 Ísrá¿li, àwæn ènìyàn rÅ lè pð bí yanrìn òkun, 

ìba ìyókù díÆ nìkan ni yóò padà wá. 

Ìparun dájú tí yóò mú ðpð òdodo wá. 

23 Nítorí ìparun ti Olúwa Yáhwè  Ñgb¿ ogun ti pinnu  

yóò þÅlÆ ní gbogbo orílÆ-èdè yìí. 

ÀFÇ×Ñ 

24 Nítorí náà ni Yáhwè  Ñgb¿ ogun fi sðrð báyìí pé  

”Ïyin ènìyàn mi tí ń gbé ní Síónì, 

Å má þe bÆrù Àsýríà tí ń fi ðpá nà yín. 

25 Nitorí fún àkókò díÆ sí i, 

ní ìwðn kíún, ìrunú yóò parí, 

ìbínú mi yóò pa wñn run. 

26 Yáhwè  Ñgb¿ ogun yóò fi ðpá nà á, 

g¿g¿ bí ó ti lu Mídíánì níbi àpáta Órébù, 

tí ó sì na ðpá rÆ lórí òkun, 

tí ó sì gbé e sókè lójú ðnà Égýptì. 

27 Lñjñ náà, Årù rÆ yóò kúrò ní èjìká rÅ, 

àjàgà rÆ kò ní í wð ñ lñrùn mñ. 

OLÓGUN DÉ 

Ó ń bð láti apá Rímónì, 

28 ó ti dé Ayátì, ó kæjá a Mígrónì, 

ó fi àwæn àpò Årù rÆ sílÆ ní Míkmáþì. 

29 Wñn tò gba odò ðnà, 

wñn ńsimi káàkiri ilÆ ní Gébà. 

Rámì mì tìtì, Gíbeá Sáúlù ti sá læ. 

30 Kígbe, ìwæ Bàt-Gálímù! 

Kí ìwæ Láíþì fetísi i! 

Kí ìwæ Anátótì dá a lóhùn! 

31 Mádménà ń sá àsálà, 

àwæn ará Gébímù ń sá læ. 

32 Lónìí gan-an ni òun yóò dúró ní Nóbù. 

Òun yóò dáwñlé orí òkè omidan Síónì, 

lórí òkè Jérúsálémù. 

33 Sáà wo Olúwa Yáhwè  Ñgb¿ Ogun  

tí ń gé àwæn Æká igi náà kúrò pÆlú ariwo. 

A ti gé igi tí ó ga jù pátápátá, 

a sì ti rÅ onígbéraga jùlæ sílÆ. 

34 Àwæn ðgá ńlá igi igbó ti þubú láb¿ àáké. 

Lébánónì yóò wó lulÆ pÆlú Åwà rÆ. 


11

WÍWÁ ÇBA ÒDODO 

Ïka kan yóò yæ jáde láti inú kùkùté Jésè, 

Æka kan yóò hù jáde nínú gbòngbò rÆ; 

2  Ïmi Yáhwè  yóò sì bà lé e lórí, 

Æmi ægbñn àti òye, Æmi ìmðràn àti agbára, 

Æmi ìmð àti ìbÆrù Yáhwè . 

3  (Òun yóò máa mí pÆlú ìbÆrù Yáhwè ). 

    Òun kì yóò þèdájñ pÆlú ohun tó hàn sí i lójú nìkan, tàbí kí ó parí ðrð pÆlú èyí tó fi etí gbñ nìkan, 

4  þùgbñn òun yóò fi òdodo dájñ fún tálákà, 

yóò sì fi Ætñ parí ðrð fún àwæn òtòþì ilÆ náà. 

Çrð rÆ j¿ ðpá tí a ó fi na Åni ipá, 

èémí ètè rÆ yóò pa òþìkà run. 

5  Òdodo ni aþæ tí òun yóò ró mñdìí, 

yóò sì fi òtítñ gbàjá mñnú. 

6  Ìkóòkò yóò máa bá ðdñ-àgùntàn gbé pð, 

Åkùn yóò dùbúlÆ pÆlú æmæ ewúr¿, 

æmæ màlúù pÆlú æmæ kìnìún yóò máa jÆ pð, 

tí æmæ kékeré kan yóò sì máa dà wñn. 

7  Màlúù àti béárì  yóò di ðr¿, 

àwæn æmæ wæn yóò sì máa sùn pð. 

Kìnìún yóò máa jÅ koríko bí màlúù. 

8  Çmæ æwñ yóò máa þeré l¿nu ihò ejò æká, 

æmædé yóò ki æwñ bæ ihò ejò paramñlÆ. 

9  A kò ní í panilára, a kò ní í ba nǹkan j¿  

lórí gbogbo òkè mímñ mi, 

nítorí ilÆ náà ti kún fún ìmð Yáhwè   

g¿g¿ bí omi ti kún inú òkun. 

ÌPADÀWÁ ÈRÒ ÌGBÈKÙN 

10  Ní æjñ náà, gbòǹgbò Jésè yóò dúró bí æpagun fún àwæn ènìyàn. 

Àwæn orílÆ-èdè yóò máa wá a, ìbùgbé rÆ yóò sì lógo. 

11  Ní æjñ náà, Olúwa yóò tún gbé æwñ sókè, 

láti þe ìràpadà fún ìba díÆ tó þ¿kù nínú àwæn ènìyàn rÆ, 

àwæn ìyókù láti ìgbèkùn Àsýríà àti Égýptì, 

láti Pátrósì, Kúþì àti Élámù, 

láti ×ínéárì, Hámátì àti àwæn erekùþù òkun. 

12  Òun yóò gbé æpagun kan dìde fún àwæn orílÆ-èdè, 

yóò kó àwæn tí a lé læ kúrò ní Ísrá¿lì jæ padà; 

òun yóò pa àwæn ará Júdà tí ó túkà pð láti orígun m¿rìn ilÆ ayé. 

13 Nígbà náà ni ìlara Éfrémù yóò dópin, 

tí a ó sì þ¿gun àwæn ðtá Júdà; 

Éfrémù kò ní í þe ìlara sí Júdà mñ, 

Júdà kò sì ní í j¿ ðtá fún Éfrémù mñ. 

14 Wæn yóò dà wá sí ìwð-oòrùn gba Æbá òkè àwæn Fílístínì, 

wñn dìjæ þe ìkógun àwæn æmæ ìlà-oòrùn; 

agbára wæn yóò sì tàn dé orí Édómù àti Móábù, 

àwæn Ámónì yóò tÅríba fún wæn. 

15 Yáhwè  yóò mú ibi jínjìn òkun Égýptì gbÅ, 

yóò sì na æwñ rÆ sórí odò o nì, 

pÆlú ipá èémí rÆ, yóò sì pín in sí méje, 

a ó sì gba inú rÆ kæjá pÆlú bàtà ní ÅsÆ, 

16 Kí ìba ìyókù díÆ àwæn ènìyàn rÆ báa lè rí ðnà gbà, 

àwæn tí yóò  þ¿kù láti ìgbèkùn Àsýríà, 

g¿g¿ bí ó ti rí fún Ísrá¿lì  

níg

bà tí ó gòkè wá láti Égýptì. 

12

ORIN çPÐ KEJÌ 

Ní æjñ náà, ìwæ yóò wí pé:  

Mo dúp¿ lñwñ rÅ, Yáhwè , 

ìwæ ti bínú sí mi, 

þùgbñn ìbínú rÅ ti rð, 

ìwñ sì ti tù mí nínú! 

2  Àní òun ni çlñrun ìgbàlà mi, 

mo ní ìgb¿kÆlé, èmi kò sì bÆrù, 

nítorí Yáhwè  ni agbára mi àti ìyìn mi, 

òun ni olùgbàlà mi! 

3  Ïyin yóò pænmi pÆlú ayð  

láti orísun ìgbàlà. 

4  Ní æjñ náà, Æyin yóò wí pé:  

Ñ fi æp¿ fún Yáhwè , Å ké pe orúkæ rÆ! 

Ñ ròyìn iþ¿ ńlá rÆ fún àwæn ènìyàn, 

kí Å rántí pé orúkæ rÆ ga. 

5  Ñ yin Yáhwè , nítorí ó ti þe iþ¿ ìyanu! 

Kí á kéde rÆ ní gbogbo ilÆ ayé! 

6  Kígbe ayð pÆlú ijó, Æyin ará Síónì! 

Nítorí Ñni-Mímñ Ísráélì ga láàrín yín! 


13

ÀFÇ×E LÓRÍ ÀWçN ILÏ ÀJÒJÌ. FÚN BÁBÝLÓNÌ 

ÀfðþÅ lórí Bábýlónì, g¿g¿ bí Ìsáyà æmæ Ámñsì ti rí i. 

2  Ñ gbé ðpágun sókè lórí òkè kedere, Å fæn ìpè ogun. 

Ñ ju æwñ sí wæn kí wñn máa bð  

ní àwæn ibodè ælñlá. 

3  Èmi ti pàþÅ fún àwæn æmæ ogun mímñ mi, 

mo pe àwæn akægun mi láti þiþ¿ ìbínú mi, 

àwæn akæni tí ń þ¿gun fún mi. 

4  Ñ gbñ ariwo lórí àwæn òkè, 

bí ti agbo ńlá ènìyàn púpð. 

Ñ gbñ ariwo ìrókÆkÆ àwæn ìjæba, 

àwæn orílÆ-èdè nínú àjùmðþe pð. 

Yáhwè  Ñgb¿ ogun ní í kó àwæn æmæ Ågb¿ ogun rÆ jæ  

lórí ìlà fún ìjà ogun. 

5  Wñn ń bð láti ilÆ òkèèrè, láti orígun ðrun, 

Yáhwè  pÆlú àwæn ohun ìjà ìbínú rÆ, 

láti pa gbogbo ilÆ ayé run. 

6  Ñ fi ohùn òkè kígbe ńlá, 

nítorí æjñ Yáhwè  súnmñ tòsí, 

ó ń bð bí iparun láti æwñ ×ádáì. 

7  Nítorí náà ni gbogbo æwñ fi ń ræ… 

tí ækàn gbogbo ènìyàn ń rÆwÆsì, 

8  ÌbÆrù-bojo ti dé bá wæn, 

ìjìyà ìrora ti bò wñn, 


wñn ń jÆrora bí obìnrin tí ń ræbí. 


Wñn ń wojú ara wæn, ojú wæn ti gbiná. 

9  Çjñ Yáhwè  ń bð tí kò láànú, 


ìrunú pÆlú ìbínú gbígbóná, 


láti sæ ilÆ ayé di ahoro aþálÆ, 


àti láti pa àwæn Ål¿þÆ r¿ kúrò níbÆ. 

10  Nítorí àwæn ìràwð ojú ðrun àti Óríñnì kì yóò tànmñlÆ mñ, 


oòrùn yóò þókùnkùn láti òwúrò, òþùpá kò ní í tànmñlÆ mñ. 

11   Èmi yóò fìyàjÅ gbogbo àgbáyé nítorí àìdára wæn, 


pÆlú àwæn aþebi nítorí ÆþÆ wæn, 


èmi yóò fi òpin sí ìrera àwæn onígbéraga, 

èmi yóò sì rÅ ìgbéraga àwæn afipá jæba sílÆ. 

12  Èmi yóò mú kí àwæn ènìyàn þðwñn ju wúrà àtàtà læ, 


Ædá yóò þðwñn ju wúrà Ófírì. 

13  Nítorí ìdí èyí ni èmi yóò mú kí ðrun mì tìtì, 


tí ayé yóò fi þí ìdí kúrò ní ipò rÆ, 

nínú ìbínú Yáhwè  Ñgb¿ ogun, 

 

ní æjñ tí ìbínú rÆ yóò gbiná. 

14  Nígbà náà ni olúkú lùkù yóò padà sñdð ènìyàn rÆ, 


bí abo àgbðnrín tí a d¿rùbà, 


bí àwæn àgùntàn tí kò ní olùþñ, 


wæn yóò sá padà sí ilÆ wæn. 

15  A ti pa gbogbo àwæn tí a rí mú, 

gbogbo àwæn tí a mú ti þubú sñwñ idà. 

16  A ti pa àwæn æmæ æwñ wæn lójú wæn, 

a ti kó Årù ilé wæn læ, 


a ti bá àwæn aya wæn lòpð. 

17  Èmi yóò mú àwæn ará Médè dìde sí wæn, 

àwæn tí kò ka owó sí, tí wñn sì gan wúrà. 

18  Gbogbo àwæn æmædé-kùnrin ni a ti gé sí w¿w¿, 


tí a sì pa àwæn æmædébìnrin. 


Wæn kò þàánú fún æmæ inú, 


wæn kò lójú àánú fún æmæ kékeré. 

19  Bábýlónì, ògo àwæn orílÆ-èdè, 


Åwà àti agbára àwæn Káldéà, 


yóò dàbí Sódómù àti Gòmórà, tí çlñrun parun. 

20  A kò ní í gbé níbÆ mñ, 


kò ní í sí ènìyàn níbÆ mñ, láti ìran dé ìran. 

Árábù kò ní í pàgñ síbÆ mñ, 


àwæn olùþñ àgùntàn kò ní í kó Åran wæn jÆ níbÆ mñ. 

21  Àwæn Åranko ijù yóò máa gbé níbÆ, 

òwìwí yóò fi ilé kún ibÆ, 

àwæn ògòngò yóò máa gbé níbÆ, 

àwæn ewúr¿ yóò máa jó níbÆ. 

22 Àwæn ðwàwà yóò máa ké pe ara wæn nínú ààfin rÆ, 

pÆlú àwæn akátá nínú ilé-æwá dáradára wæn… 

Wákàtí rÆ kù sí dÆdÆ, 

æj

ñ rÆ kò ní í p¿ dé. 

14

ÌPADÀ ÀWçN ÈRÒ ÌGBÈKÙN 

B¿Æ ni, Yáhwè  yóò þàánú fún Jákñbù, yóò tún yan Ísrá¿lì, láti mú wæn gbé ní ilÆ bàbá wæn. Àjòjì yóò parapð mñ wæn láti dàpð mñ ilé Jákñbù. 2 Àwæn ènìyàn yóò wá bá wæn padà sí ilÆ ìbílÆ wæn, ilé Jákñbù yóò sì gbà wñn mñra ní ilÆ Yáhwè  g¿g¿ bí Årú àti ìránþ¿. Àwæn tí ó ti mú wæn ní Årú yóò wá di Årú wæn, wæn yóò sì jæba lórí àwæn tó ti jæba lórí wæn, tí wñn sì ti jÅ wñn níyà. 

YÏYÐ LÓRÍ IKÚ ÀFIPÁ JçBA KAN 

3 Lñjñ tí Yáhwè  bá fún æ ní ìsimi l¿yìn ìjìyà rÅ, l¿yìn ìnira rÅ àti ìþ¿ 

tí a fi mú æ sìn, 4 ni kí ìwñ fi æba Bábýlónì þÆfÆ pÆlú orin yìí wí pé: Báwo ni afipá-jæba náà ti par¿? 

Báwo ni ìgbéraga rÆ ti dópin? 

5  Yáhwè  ti fñ ðpá òþìkà, 

pÆlú ðpá àþÅ àwæn æba, 

6  Åni tí ó fi ìbínú jÅ àwæn ènìyàn níyà, 

tí ó lù wñn léra-léra, 

tí ó fi ìrunú jæba lórí àwæn orílÆ-èdè, 

tí ó ni wñn lára láìd¿kun. 

7  Gbogbo ilÆ ayé ń sinmi j¿j¿ pÆlú igbe ayð. 

8  Nínú ibi tí ó bá æ ni àwæn igi sýprésì  

àti kédárì ti Lébánónì ti ń yð, 

wæn wí pé:  “Láti ìgbà tí ìwæ ti þubú, 

a kì í gòkè wá gé wa mñ.” 

9  Ìsà-òkú ní ìsàlÆ ilÆ múra pÆlú ðràn rÆ láti wá pàdé rÆ. 

Láti y¿ æ sí, ó jí àwæn Æmí ilÆ òkùnkùn, 

    àwæn aláþÅ æba alayé. 

Ó mú gbogbo àwæn æba orílÆ-èdè dìde lórí ìt¿ wæn. 

10 Gbogbo wæn fi Ånu mú ðrð láti wí fún æ pé:  

Ìwæ náà nì yìí tí o ti di òfò bí i tiwa, 

ìwæ ti di bákan náà pÆlú wa. 

11 Ògo rÅ ti sðkalÆ re ìsà-òkú pÆlú ìlù orin hárpù rÅ; 

ìwñ ti di Åni tí ń sùn lórí ekòló, 

tí ìdin wá bo ìbùsùn rÅ. 

12 Báwo ni ìwæ ti ré þubú láti òkè ðrun, 

ìwæ ìràwð òwúrð, æmækùnrin ilÆ òwúrð? 

Báwo ni ìwæ ti já sílÆ, 

ìwæ tí o kó gbogbo orílÆ-èdè sìn? 

13 Ìwæ tí ó wí nínú ækàn rÅ pé:  

‘Èmi yóò gòkè dé ðrun; 

èmi yóò t¿ ìt¿ mi lórí àwæn ìràwð çlñrun. 

Èmi yóò gúnwà lórí Òkè-Àwùjæ  

níbi tí ó wænú pátápátá ní ihà àríwá. 

14 Èmi yóò gòkè lórí ìkúùkú dúdú, 

èmi yóò dàbí Atóbi Jùlæ.’ 

15 Báwo! Ìwæ ni ó þubú sínú isà-òkú yìí, 

ni ðgbun ìsàlÆ ihò ilÆ!” 

16 Àwæn tí ó bá rí æ yóò tÅjúmñ æ, 

wæn yóò farabalÆ wò ñ:  

“×é Åni tó mú ayé wárìrì nì yìí, 

tí ó þ¿gun àwæn ìjæba, 

17 tí ó sæ inú ayé di aþálÆ, 

tí ó sæ àwæn ìlú di ahoro, 

tí kì í dá àwæn Ål¿wðn rÆ sí?” 

18 Gbogbo àwæn æba orílÆ-èdè ń simi  

pÆlú ÆyÅ, olúkú lùkù wæn nínú ibojì rÆ. 

19 ×ùgbñn a ti jù ñ ní tìrÅ kúrò nínú ibojì rÅ, 

g¿g¿ bi ohun Ægbin tí ń rùn, 

láb¿ àwæn òkútí àwæn tí a fi idà pa, 

tí a jù sórí àwæn òkúta ihò ilÆ, 

bí òkú tí ó rún pð! 

20 Ìwæ kò ní í wà pÆlú wæn mñ nínú ibojì, 

Nítorí ìwæ ti ba ilÆ bàbá rÅ j¿, 

tí ìwæ ti mú àwæn ènìyàn rÆ þègbé. 

A kò ní í gbñ orúkæ ìran òþìkà mñ láé. 

21 Ñ þètò ìparun àwæn æmæ fún iþ¿ ÆþÆ àwæn bàbá wæn. 

kí wñn má þe gbéra dìde þ¿gun ilÆ mñ, láti borí ilÆ ayé! 

AFÇ×Ñ LÓRÍ BÁBÝLÓNÌ 

22 AfðþÅ Yáhwè  Ñgb¿ ogun -  

Èmi yóò dìde sí wæn, èmi yóò pa orúkæ Bábýlónì rÆ pÆlú ìyókù rÆ. Kò ní í sí æmæ fún un, kò ní í sí ìran - 

àfðþÅ  Yáhwè ! 23 Èmi yóò sñ ñ di omi àbàtà fún ìbùjókó ðpðlñ àti àkèré. Èmi yóò fi ìgbálÆ ìparun gbá a nù - àfðþÅ Yáhwè  Ñgb¿ ogun. 


ASÝRÍÀ YÓÒ PARUN 

24 Yáhwè  Ñgb¿ ogun ti búra rÆ wí pé:  

Ó dáju! Ohun tí mo rò yóò þÅlÆ, 

ohun tí mo pinnu yóò wáyé: 

25 láti þ¿pá Asýríà nínú ilÆ mi, 

láti wó o mñlÆ lórí òkè mi. 

Àjàgà rÆ yóò bñ kúrò lñrùn wæn, 

Ærù rÆ yóò kúrò ní èjìkà wæn. 

26 Ìpinnu tí a þe fún gbogbo ilÆ náà ni yìí; 

    æwñ tí a nà sí gbogbo orílÆ-èdè rè é! 

27 Bí Yáhwè  Ñgb¿ Ogun bá pinnu, ta ní ó tó yipada? 

Bí ó bá na æwñ, ta ni yóò mú u fà s¿yìn? 

ÌKÌLÇ FÚN ÀWçN FÍLÍSTÍNÌ 

28 Ní ædún tí æba Áhásì kú ni a fæ àfðþÅ yìí: 

29 Kí gbogbo Filistíà má þe yð, 

nítorí ðpá tí a fi nà ñ ti þ¿, 

nítorí láti inú Åyin ejò ni paramñlÆ yóò ti jáde, 

èso rÆ yóò di àbàmì Ædá tí ń fò. 

30 ×ùgbñn àwæn tálákà yóò máa jÆ lórí pápá oko mi, 

àwæn òtòþì yóò sì máa gbé ní àlààfíà, 

nígbà tí èmi bá pa èyí tí ó bá þ¿kù. 

31 Pohùn-réré Åkún, ìwæ ibodè! 

kígbe oró, ìwæ ìlú! 

Kí gbogbo Filistíà wárìrì! 

Nítorí èéfín kan yóò wá láti àríwá, 

kò sí æmæ ogun rÆ tí ń sá lójú ogun! 

32 Báwo ni kí a ti fèsi  

fún àwæn ìránþ¿ orílÆ-èdè yìí? 

“Yáhwè  ti tÅ Síónì dó, 

àwæn otòþì ènìyàn rÆ yóò rí ààbò níbÆ.” 


15

ÑKÚN LÓRÍ MÓÁBÙ 

ÀfðþÅ lórí Móábù:  

PÆlú ìparun òru æjñ kan, 

Ari-Móábù dák¿! 

PÆlú ìparun òru æjñ kan, 

Kiri-Móábù pa rñrñ! 

2  Wñn gòkè ilé òrìþà Díbónì læ, 

lórí àwæn ibi gíga láti sunkún  

lórí Nébò àti lórí Médébà, 

Móábù ń sunkún! 

Wñn ti fá gbogbo irun orí àti ìrùngbðn; 

3  tí wñn sì wæ aþæ ðfð ní ìgboro rÆ, 

tí a pohùn-réré Åkún lórí òkè ilé wæn? 

Gbogbo wæn ń sunkún ní ojú òde, tí wñn ń bú s¿kún. 

4 Héþbónì àti Éleálè ń kígbe Åkún, 

a lè gbñ igbe wæn ní Jáhásì. 

Nítorí náà ni ara Móábù fi ń gbðn, tí Æmí rÆ wárìrì; 

5 ækàn Móábù ń gbi, àwæn alásálà rÆ ti dé Sóárì, 

wæn f¿rÆ kan Églátì-×Ålíþíyà. 

Háà! Wñn gun Æbá òkè Lúhítì pÆlú Åkún. 

Wñn pohùn-rèrè Åkún lójú ðnà Horonáímù. 

6  Hèé! Àwæn omi Nímrímù ti di ibi ahoro, 

ewéko ti gbÅ, koríko ti þègbé, kò sí ewé tútù mñ. 

7  Nítorí náà ni wñn þe ń þa ohun tí wñn  

lè rí nínú ohun-ìní wæn kæjá àwæn igi igbó etí odò. 

8  Hóò! Igbe Åkún náà ti la ilÆ Móábù já; 

gbohùn-gbohùn gbé Åkún náà dé Ébéérì-Élímù. 

9  Héè! Àwæn omi Dímónì ti kún fún ÆjÆ, 

ìlñpo ibi ti bá Dímónì, 

kìnìún ti mú àwæn tí wñn sá kúrò ní Móábù, 

ó s

ì ti pa àwæn tó þ¿kù ní ilÆ náà. 

16

ÀWçN MÓÁBÙ FI JÚDÀ ×E ÀÀBÒ 

Ñ fi  ðdñ-àgùntàn ránþ¿ sí æba ilÆ náà, 

láti Sélà gba ðnà ahoro aþálÆ, 

lórí òkè omidan Síónì! 

2  Bí ÅyÅ tí ń fò kiri pÆlú ìdààmú  

bí a bá lé wæn kúrò lórí ìt¿ ÅyÅ wæn, 

b¿Æ ni ti àwæn omidan Móábù níbi ìbàrà Arnónì. 

3  Fún wa ní ìmðràn ohun tí ó yÅ kí a þe, pàþÅ fún wa. 

Fa òjìjí rÅ lé wa lórí bí òru lñsán gangan. 

Fi ààbò bo àwæn tó túká. 

Má þe fi àwæn alásálà hàn. 

4  J¿ kí àwæn àsálà Móábù máa gbé lñdð rÅ, 

j¿ ibi ààbò fún wæn lójú olúparun. 

Nígba tí ìmúnisìn bá par¿, tí olùparun yóò parí  

tí àwæn tí ń tÅ orílÆ-èdè mñlÆ bá ti læ, 

5  ìt¿ ìjæba yóò gbilÆ pÆlú ìwà pÆl¿, 

òun yóò sì gúnwà níbÆ nínú òtítñ, 

láb¿ àgñ Dáfídì, adájñ tí ó kæbiara  

sí Ætñ, tí ó sì tÅramñ òdodo! 

ÑKÚN LÓRÍ MÓÁBÙ 

6  Àwá ti gbñ nípa ìgbéraga Móábù, 

ìgbéraga tí ó rékæjá ààlà, àfojúdi rÆ, 

ìgbéraga rÆ, ìréra rÆ; àþehàn asán rÆ. 

7  Àwæn ará Móábù ń sunkún lórí Móábù  bákan náà. 

Gbogbo wæn jùmð ń sunkún! 

Fún àkàrà èso àjàrà ti Kiri-Hérésétì, 

wñn ń dárò nínú ìdààmú wæn. 

8  Nítorí pápá oko Héþbónì ti ræ, 

ægbà àjàrà Síbmà, 

tí èso àjàrà pupa rÆ káwñ àwæn ðgá orílÆ-èdè. 

Ó ti na æwñ dé Jásérì, 

tí ó gbà dé inú aþálÆ, 

tí àwæn Æka rÆ kæjá omi òkun. 

9  B¿Æ ni mo þe ń sunkún bí Jásérì ti ń sunkún, 

ægbà àjàrà Síbmà, 

èmí fi omijé mi rìn yín, 

Héþbónì àti Éléálè. 

Nítorí a kò gbñ ðrð ìgbádùn mñ  

lórí ìkórè yín àti ilé ætí yín; 

10 ayð àti ijó ti kúrò nínú àwæn ægbà igi eléso. 

Kò sí ìgbádùn nínú àwæn ægbà àjàrà mñ, 

kò sí ìhó ayð mñ; 

kò sí ætí þíþe mñ ní odò ibi iþ¿ ætí, 

a kò gbñ ðrð kan mñ níbÆ. 

11 Nítorí náà ni inú mi wárìrì lórí Móábù bí gìtá sítárì, 

tí gbogbo ara mi gbðn lórí Kírí-Hérésì. 

12 Lásán ni Móábù ń þòpò læ sórí àwæn ibi gíga, 

láti læ gbàdúrà ní ilé òrìþà rÆ kò gbéþ¿. 

ÀFÇ×Ñ LÓRÍ MÓÁBÙ 

13 B¿Æ ni ðrð tí Yáhwè  ti sæ fún Móábù t¿lÆrí. 14 Nísìsiyìí Yáhwè  wí pé: ”Nínú ædún m¿ta, g¿g¿ bí oníþ¿ owó oþù ti ń kà á, agbára ológo Móábù yóò t¿, bí ó ti wù kí awæn ènìyàn rÆ pð tó, ìyókù rÆ kò ní í tó nǹkan, ohun kékeré, aláàárÆ onírÆwÆsì.” 


17

LÓRÍ DÀMÁSKÙ 

    ÀfðþÅ fún Dàmáskù:  

Dàmáskù kò ní j¿ ìlú mñ, 

yóò di òkìtì alápá. 

2  A ó kæ àwæn ìlú rÆ sílÆ títí láé, 

wæn yóò di pápá ìjÅ fún àwæn agbo Åran. 

Wæn yóò máa gbé níbÆ láìsí Åni tí yóò lé wæn kúrò. 

3  Éfrémù yóò pàdánù àwæn ilé olódi rÆ, 

Dàmáskù yóò pàdánù ìjæba rÆ; 

A ó lo ìyókù Árámù pÆlú ògo bí ti Ísrá¿lì. 

ÀfðþÅ Yáhwè  Ñgb¿ ogun. 

4  Ní æjñ náà, ògo Jákñbù yóò dínkù; 

yóò di ohun kékeré láti ohun ńlá. 

5  Bí Åni tí ń kórè tí ń gé Æká èso igi, 

tó sì ń fi æwñ rÆ wñ èso náà jæ ní àfonífojì Ráfáímù: 

6  ìrálÆ ni yóò þ¿kù péré; 

tàbí bí ìgbà tí a bá lu igi ólífì, 

tí a fi èso méjì tàbí m¿ta sílÆ lórí Æka gíga, 

tí a fi Æka m¿rin tàbí márùn-ún sílÆ lórí igi náà. 

ÀfðþÅ Yáhwè , çlñrun Ísrá¿lì. 

ÒPIN ÌBÇRÌ×À 

7  Ní æjñ náà, ènìyàn yóò yíjú sí Ñl¿dàá rÆ, yóò sì kæjú sí Ñni Mímñ Ísrá¿lì. 8  Ènìyàn kò ní í máa wo àwæn pÅpÅ tí æwñ rÆ þe mñ, kò sì ní í bæ ohun tí æwñ rÆ þe:    àwæn òpó Åbæra àti àwæn pÅpÅ tùràrí. 

LÓRÍ ÀWçN çGBÀ OKO ÁDÓNÍSÌ 

9  Ní æjñ náà, 

a ó kæ àwæn ìlú rÆ sílÆ, 

bí ó ti þÅlÆ sí àwæn Ámórì  

àti àwæn Hífì níwájú àwæn æmæ Ísrá¿lì. 

Wæn yóò di ahoro aþálÆ, 

10 nítorí pé ìwæ ti gbàgbé çlñrun ìgbàlà rÅ, 

tí ìwæ kò sì rántí Àpáta agbára rÅ. 

Nítorí ìwñ ń gbin ægbà oko Ádónísì  

tí ìwæ sì ń gbin ohun ðgbìn àjòjì; 

11 tí ìwæ mú wæn tan òdòdó  

lñjñ kan náà tí ìwæ gbìn wñn, 

tí ohun ðgbìn rÆ náà gbèrú láti òwúrð, 

þùgbñn ìkórè rÆ yóò par¿ ní æjñ àìsàn, 

àrùn náà kò ní í þe é wòsàn. 

ÌRÙKÈ-RUDÒ ÀWçN ORÍLÏ-ÈDÈ 

12 Ariwo ńlá! agbo ńlá! 

ariwo ńla bí i ti ìjì òkun, 

ìgbe àwæn orílÆ-èdè tí ń kígbé, 

bí àwæn omi ńlá tí ń hó. 

13 (Àwæn orílÆ-èdè ń hó  

bí àwæn omi ńlá tí ń hó). 

Ó halÆ mñ wæn, 

l¿sÆkÅsÆ ni wñn sá læ jìnnà, 

bí a ti lé wæn bí ìyàngbÆ ìràwé  

tí af¿f¿ ń f¿ lórí òkè, bí ààjà tí ìjì ń f¿. 

14 ÌbÆrù-bojo wà ní ìrðl¿, 

a kò rí wæn mñ kí ilÆ tó mñ. 

Èyí ni ìpín àwæn tó kó wa lógun, 

àt

i ìgbÆyìn àwæn tó kó wa l¿rù. 

18

ÀFÇ×Ñ LÓRÍ KÚ×Ì 

    Ilé tí a tí ń fò bí ÅyÅ ní òkè-odò Kúþì, 

2  ìwñ ti ń ránþ¿ gba ojú omi òkun, 

pÆlú ækð ojú-omi tí a fi igi kálàmú þe! 

Ñ sáré læ, ¿yin ìránþ¿ ayára-bí-àþá, 

Å læ bá àwæn ènìyàn gíga gbogbo, 

àwæn ènìyàn alágbára tí ń jagun þ¿gun, 

Å læ sí ilÆ tí omi odò là láporo. 

3  Gbogbo Æyin tí ń gbé ní gbogbo àgbáyé, 

Æyin ènìyàn orílÆ ayé, 

Å wò bí a ti gbé æpagun sókè  

lórí òkè ńlá, Å gbñ ìró ìpè. 

4  Nítorí báyìí ni Yáhwè  ti wí fún mi:  

Mo ń wòran níbi tí mo wà láìsí ìyænu, 

bí ooru láti inú ìmñlÆ, 

bí ìkúùkù láti inú ìrì nígbà ìkórè. 

5  Nítorí þáájú kí a tó þe ætí, l¿yìn ìrúwé, 

nígbà tí þìrì bá di èso tí ń pñn, 

a ó fi dòjé r¿ Æka tuntun kúrò, 

a ó ju Æka náà sænù. 

6  Gbogbo wæn ni a ó kð sílÆ fún àwæn  

ÅyÅ tí ń pa Åran jÅ lórí òkè, 

àti fún àwæn Åranko búburú inú ayé, 

Àwæn ÅyÅ tí ń jÅran yóò lò wñn nígbà ÆÆrùn, 

àwæn Åranko búburú inú ayé  

yóò lò wñn nígbà òtútù. 

7  Ní àkókò náà, àwæn ènìyàn gíga alára dídán náà yóò mú ærÅ wá fún Yáhwè  Ñgb¿ Ogun, àwæn tí à ń bÆrù láti ìgbà gbogbo, àwæn ènìyàn alágbára tí ń jagun þ¿gun ní ilÆ tí a fi omi odò rìn láporo, wæn yóò mú u wá síbi tí orúkæ Yáhwè  Ñgb¿ ogun ń gbé, lórí òkè Síónì. 


19

LÓRÍ ÉGÝPTÌ 

ÀfðþÅ fún Egýptì. 

Ñ wo Yáhwè  tó gun orí ìkúùkù kékeré wá sí Égýptì. 

Àwæn òrìþà Égýptì wárìrì níwájú rÆ, 

2  Èmi yóò mú kí àwæn ará Égýptì kæjú ìjà sí ara wæn, 

arákùnrin yóò bá arakùnrin jà, 

ðr¿ yóò bá ðr¿ jà, 

ìlú kan yo kæjú ìjà sí ìlú kejì, 

ìjæba kan yóò bá ìjæba kejì jà. 

3  Orí Égýptì ti dàrú, 

ægbñn orí rÆ kò gbéþ¿ mñ. 

Wæn yóò wádìí ðræ lñdð òrìþà wæn àti bàbáláwo wæn, 

lñdð abókú-sðrð wæn àti oþó wæn. 

4  Èmi yóò fi àwæn ará Égýptì lé æwñ ðgá líle; 

æba òþìkà kan yóò jæba lé wæn lórí, 

àfðþÅ Yáhwè  Ñgb¿ ogun. 

5  Àwæn omi yóò kúrò nínú òkun, 

omi odò yóò gbÅ gógó, yóò þófo, 

6  àwæn omi tí a là gba orí ilÆ yóò máa rùn, 

omi odò Nílì Égýptì yóò lælÆ, 

yóò gbÅ. Iféefe odò àti iyè yóò gbÅ, 

7  àwæn ewéko etí odò Nílì, 

gbogbo koríko odò Nílì ni yóò gbÅ, 

wæn yóò par¿, a kò ní rí wæn mñ. 

8  Àwæn apÅja yóò máa dárò, 

gbogbo àwæn tí ń ju ìwð sí odò Nílì yóò sunkún; 

àwæn tí ń sæ àwðn sínú omi yóò pohùn-réré Åkún. 

9  Kò ní í dára fún àwæn tí ń þiþ¿ ðgbð, 

àwæn tí ń da òwú pð mñ ðgbð àti àwæn aláþæ àlà. 

10 Àwæn tí ń hun aþæ yóò dààmú, 

àti gbogbo àwæn oníþ¿ ðnà. 

11 Asínwín gidi ni àwæn aládé Sóánì. 

Àwæn olùdámðràn Fáráò tí ó gbñn jùlæ  

dàbí i Ågb¿ òmùgð; 

báwo ni Æyin þe lè wí fún Fáráò pé:  

“Èmí j¿ æmæ-Æyìn ælñgbñn, 

æmæ-Æyìn àwæn æba àtijñ?” 

12 Àwæn amòye yín dà? 

Kí wñn farahàn fún æ nísìsiyìí, 

kí wñn sì fi yé æ ohun tí Yáhwè  Ñgb¿  

Ogun ti pinnu lórí Égýptì. 

13 çbæ ni àwæn aládé Sóánì, 

òmùgð ni àwæn aládé Nófì; 

àwæn aj¿lÆ ìgbèríko Égýptì ti tan Égýptì þìnà. 

14 Yáhwè  ti da Æmí ìdákú bò wñn. 

Wñn ti mú Égýptì ta gbæn-ñn gbæn-gbñn  

nínú gbogbo àdáwñlé rÆ, 

g¿g¿ bí ðmùtí tí ń bì, tí í ta gbæn-ñn gbæn-gbñn  

15 Égýptì kò sì lè yege nínú ohun kóhun   

tí ó bá dáwñlé: orí tàbí ìrù, 

ðpÅ tàbí iféefe odò. 

ÌRONÚPÌWÀDÀ ÉGÝPTÌ ÀTI ÀSÝRÍÀ 

16 Ní æjñ náà, àwæn ará Égýptì yóò di Ål¿mí obìnrin nínú ìbÆrù-bojo, nígbà tí wñn bá rí æwñ tí Yáhwè Ñgb¿ ogun yóò gbé sókè sí wæn. 17 Agbèègbè Júdà yóò di ohun ìbÆrù fún Égýptì. Ní gbogbo ìgbà tí a bá rán an létí ni yóò þojo, nítorí èrò tí Yáhwè  Ñgb¿ Ogun ti pa sí i.18 Ní æjñ náà, ìlú márùn-un yóò máa sæ èdè Kánáánì ní Égyptí, tí wæn yóò máa fi Yáhwè  Ñgb¿ Ogun búra; Èyí tí a ń pè ní Ìlú Oòrùn  yóò j¿ ðkan nínú wæn. 19 Ní æjñ náà, pÅpÅ kan yóò wà fún Yáhwè  láàárín ilÆ Egýptì pÆlú ðpá ìsìn kan fún Yáhwè l¿bàá ìpínlÆ rÆ. 20 Àwæn àmì àti ìj¿rìí sí Yáhwè  Ñgb¿ Ogun yóò wà ní ilÆ Égýptì. Nígbà tí wñn bá ké pe Yáhwè  láb¿ ìnira, òun náà yóò rán olùgbàlà kan sí wæn tí yóò gbèjà wæn láti gbà wñn là. 21 Yáhwè  yóò fi ara-rÆ hàn fún àwæn ará Égýptì, àwæn ará Égýptì yóò sì mæ Yáhwè  lñjñ náà. Wæn yóò fi ìrúbæ àti ærÅ sìn ín. Wñn yóò j¿Æj¿ fún Yáhwè , wæn yóò sì mú u þÅ. 22 Nígbà náà, bí ó tilÆ j¿ pé Yáhwè  ti lu Égýptì púpð, òun yóò wò wñn sàn. Wæn yóò yípadà sí Yáhwè  tí yóò gbñ tiwæn, tí yóò sì wò wñn sàn. 23 Ní æjñ náà, ðnà kan yóò gba Égýptì læ sí Àsýríà. Àsýríà yóò lè dé Égýptì, Égýptì yóò sì lè dé Àsýríà. 

24 Ní æjñ náà, Ísrá¿lì, ÆkÅta pÆlú Égýptì àti Àsýríà, yóò di olùbùkún láàárin ilÆ náà. 25 Yáhwè  Ñgb¿ 

Ogun yóò bùkún fún un wí pé: “Ìbùkún ni fún àwæn ènìyàn mi Égýptì, Àsýríà iþ¿ æwñ mi àti Isráélì ìjogún mi.” 


20

Ní ædún tí olórí agbáwo tí Sárgónì æba Àsýríà rán læ sí Áþdódì wá síbÆ, nígbà tí ó gbógun kælù ú, tí ó sì þ¿gun rÆ. 2 Nígbà náà ni Yáhwè  bá ìránþ¿ rÆ Ìsàyà æmæ Ámñsì sðrð. Ó wí fún un pé: “Læ bñ aþæ tí ìwæ lñ mñdìí, kí ìwæ sì bñ bàtà kúrò ní ÅsÆ rÅ.” Ñni yìí náà þe b¿Æ, ó sì ń rìn ní ìhòhò láì wæ bàtà. 3 Nígbà náà ni Yáhwè  wí pé: “G¿g¿ bí ìránþ¿ mi Ìsàyà ti rìn ní ìhòhò láì wæ bàtà fún ædún m¿ta láti fi àmì àti àpÅÅrÅ hàn lórí Égýptì àti Kúþì, 4 b¿Æ náà ni æba Àsýríà yóò kó wæn kúrò ní Kúþì lñmædé àti lágbà, nínú ìhòhò láì wæ bàtà, tí wæn yóò þí ìdí wæn sí - ìtìjú fún Égýptì. 5 A ó bÆrù pÆlú ìtìjú lórí Kúþì tí Å gb¿kÆlé, àti lórí Égýptì tí Å 

fi ń þògo. 6 Àwæn tí ń gbé ní bèbè òkun yóò wí lñjñ náà pé: ‘Ñ wo ohun tí ó þÅlÆ sí Åni tí àwá gb¿kÆlé àti Åni tí à ń sá bá fún ààbò, fún ìrànlñwñ, fún ìgbàlà lñwñ æba Àsýríà. Nísìsiyí, báwo ni kí a þe gbà wá là? 


21

Ì×UBÚ BÁBÝLÓNÌ 

ÀfðþÅ lórí ilÆ tít¿jú bèbè òkun. 

Bí Æfúùfù tí ń f¿ lu Négébù  

láti inú ahoro aþálÆ láti ilÆ oníbÆrù, 

2  èmí rí ìran burúkú kan, 

olùkógun ń kógun, olùparun ń parun, 

“Élámù, gòkè læ, Médíà, gbógun wá! 

Èmí ń fi òpin sí ìpohùn-réré Åkún.” 

3  Nítorí náà ni inú mi þe wárìrì; 

ìbànúj¿ ti pa mí, 

ó dàbí ìpñnjú obìnrin tí ń ræbí; 

ìdààmú púpð kò j¿ kí n ríran. 

4  çkàn mi kò balÆ, ìwárìrì ń d¿rùbà mí, 

ìrðl¿ tí mò ń retí ti di ohun ojo fún mi. 

5  A ti þètò tábílì oúnjÅ, 

a ti t¿ aþæ lé e lórí, à ń jÅ, à ń mu…  

Ñ dìde, Æyin balógun! Kí Å fi epo pa asà yín! 

6  Nítorí báyìí ni Olúwa ti wí fún mi:  

Læ, kí ìwñ fi amÆþñ kan þñnà, 

kí ó ròyìn ohun tí o bá rí. 

7  “Bí o bá rí Ågb¿ ogun Ål¿þin, 

bí o bá rí àwæn ajagun lórí Åþin ní méjì-méjì, 

àwæn ènìyàn tí ń gun k¿t¿k¿t¿, 

àwæn ènìyàn lórí ràkúnmí, kí o þñra, kí o þñra gidi! 

8  AmÆþñ náà kígbe wí pé:  

“Olúwa, lórí ilé ìþñ ni mo ti dúró  

ní gbogbo æjñ; níbi ipò ìþñ mi, 

mo sì nà-ró ní gbogbo òru.” 

9  Wo àwæn Ågb¿ ogun Ål¿þin tí ń bð, 

àwæn ajagun lórí Åþin ní méjì-méjì. 

Wñn bá mi sðrð, wñn wí pé:  

Bábýlónì ti þubú, ó ti þubú! 

PÆlú gbogbo ère àwæn òrìþà rÆ ni a ti fñ mñlÆ.” 

10 Ìwæ tí à ń lù níbi tí a ti ń fñ ækà, 

ìwæ tí à ń lù mñlÆ, 

ohun tí mo gbñ láti ðdð Yáhwè  Ñgb¿  

Ogun láti æwñ çlñrun Isráélì, 

ni èmí sæ fún æ! 

ÌDÁHÙN FÚN ÀWçN ARÁ ÉDÓMÙ 

11 ÀfðþÅ lórí Édómù. 

Ñni kan kígbe sí mi láti Séírì pé:  

“AmÆþñ, àkókò òru wo nì yìí? 

AmÆþñ, agogo mélòó al¿ nì yìí?” 

12 AmÆþñ náà dáhùn pé: “IlÆ f¿rÆÅ mñ, 

l¿yìn náà ni ilÆ yóò þú. 

Bí ó bá wù yín, Å lè bèèrè, 

kí Å tún padà wá bèèrè!” 

ÀFÇ×Ñ LÓRÍ ÀWçN ÁRÁBÙ 

13 ÀfðþÅ fún ilÆ þáþá. 

Ïyín lo òru nínú igb¿ kékeré, nínú ilÆ þáþá, 

Æyin agbo èrò àjò Dádánì. 

14 Nígbà tí Å bá pàdé àwæn tí òùngb¿ ń gbÅ  

kí Å læ bu omi fún wæn mu, 

kí Æyin ará Témà læ bá alásálà  

láti fún un ní oúnjÅ jÅ. 

15 Nítorí idà ni wñn ń sá fún, 

níwájú idà tó mú háún, 

níwájú ærun kíkan, 

níwájú ogun gbígbóná. 

FÚN KÉDÁRÌ 

16 B¿Æ ni, Yáhwè  ti wí fún mi báyìí pé: “Ní ædún kan òní, g¿g¿ bí alágbàþe ti ń ka àwæn æjñ oþù, gbogbo agbára ògo kédárì yóò dópin. 17 Bóyá ni a þe lè rí ìyókù nínú akægun tafàtafà æmæ Kédárì, nítorí Yáh

wè  çlñrun Isrá¿lì ti wí b¿Æ. 

22

LORI ÀYÇLÉKÈ JÉRÚSÁLÐMÙ 

ÀfðþÅ fún Àfonífojì Hínómù. 

Kí ló dé tí gbogbo yín fi ń gòkè læ sórí ilé, 

2  ìwæ ìlú aláyð, aláriwo, tí ń rñ kÆkÆ? 

Àwæn tí a pa láàárín rÅ kì í þe pÆlú idà, 

àwæn tó kú nínú rÅ kì í þe lójú ogun; 

3  gbogbo àwæn ìjòyè rÅ ni ó ti sá, 

tí a ti mú láì fa ærun ogun. 

Àwæn akínkanjú akægun rÆ  

ni a ti mú ní Ål¿wðn, 

wñn ti sá jìnnà réré 

4  Nítorí náà ni mo fi wí pé:  

“Kúrò lñdð mi, kí èmi sunkún kíkorò; 

Å má þe þòpò láti tù mí nínú  

lórí ìparun omidan ènìyàn mi.” 

5  Nítorí æjñ wàhálà àti ìþubú ni, 


láti æwñ Olúwa Yáhwè  Ñgb¿ Ogun. 

A ti wó ògiri kan ni àfonífojì Hínómù, 

à ń kígbe fún ìrànlñwñ lórí òkè náà,

6  Elámù ti mú àpò ohun ìjà rÆ, 

Arámù ti gun Åþin rÆ, 

Kírì ti gbé asà rÆ síta. 

7  Àwæn àfonífojì rÅ tó l¿wà jùlæ  

ti kún fún ækð ogun, 

àwæn ajagun lórí Åþin ti gba Ånu ibodè; 

8  Báyìí ni ìgànná odi Júdà ti þubú. 

LÓRÍ ÌMÚRA OGUN 

Ní æjñ náà ni ìwæ bojúwo ibi ìþura ohun ìjà ilé igbó. 

9  Ïyín sì rí i pé ògiri odi ìlú Dáfídì ti wó ní ðnà púpð. 

Ïyín ti gbñn omi adágún ìsàlÆ jæ. 

10 Ïyín ti ka iye àwæn ilé tí ń bÅ ní  

Jérúsál¿mù, Å sì ti wòye àwæn ilé  

láti mú ilé olódi lágbára. 

11 Ñ ti wa ìhò láàárin ògiri odi méjì  

fún omi adágun àtijñ. 

×ùgbñn Æyin kò bojúwo Ñl¿dàá, 

Å kò kíyèsí Åni tí ó þe ohun gbogbo láti ayébáyé. 

12 Olúwa Yáhwè  Ñgb¿ Ogun pè yín ní æjñ náà, 

láti sunkún àti láti dárò, 

láti fá irun orí àti láti wæþæ ðfð. 

13 Wò bí wñn ti ń yð, bí wñn ti ń þædún, 

tí wñn pa màlúù àti ðdñ-àgùntàn, 

tí wñn ń jÅ Åran tí wñn ń mu ætí:  

‘Ñ j¿ kí á jÅ, kí á mu, nítorí ikú kò dñjñ’. 

14 Yáhwè  Ñgb¿ Ogun ti sðrð ìran yìí sí mi létí:  

“Láé a kò ní dárí ÆþÆ yìí jì yín títí di æjñ ikú yin”, 

ni Olúwa Yáhwè  Ñgb¿ Ogun wí. 

LÓRÍ ×ÉBNÀ 

15 Báyìí ni Olúwa Yáhwè  Ñgb¿ Ogun wí:  

    Læ bá oníþ¿ yìí ní ilé, læ sí ilé ×ébnà, alábòjútó ààfin, 16 tí ó ń wá ibòji fún ará-rÆ lórí òkè, 

tí ó ń kñ yàrá fún ara-rÆ nínú àpáta:  

“Èwo ni tìrÅ níhìn-ín, 

kí ni ìwæ bá dé ibí, 

tí ìwæ ń wá ibòji fún ará-rÅ níbí? 

17 Wò ó tí Yáhwè  jù ñ nù pÆlú ìsænù æwñ kan, 

tí ó sì dì ñ mú gírígírí, 

18 tí ó dì ñ pð yíká bí i bñlù, 

tí ó sæ ñ jùnù lórí ilÆ:  

NíbÆ ni ìwæ yóò kú sí, 

níbÆ ni a ó kó àwæn ækð ogun tí ìwæ fi ń þògo læ, 

ìwæ tí í þe Åni ìtìjú fún ààfin ðgá rÆ!” 

ÀFÇ×Ñ MÌÍRÀN LÓRÍ ×ÐBNÀ 

19 Èmí lé æ kúrò ní ipò rÅ, 

èmí yæ ñ kúrò ní ipò rÅ; 

20 ní æjñ kan náà ni mo pe ìránþ¿ mi  

Éliákímù æmæ Hílkíà. 

21 Mo gbé Æwù oyè rÅ wð ñ, 

òun yóò sì fi ìgbánú rÅ gbánú, 

èmi fi àþÅ rÅ lé e lñwñ, 

òun yóò sì j¿ bàbá fún àwæn ará Jérúsál¿mù, 

àti fún ilé Júdà. 

22 Èmí fi kñkñrñ ilé Dáfídì lé e ní èjìká; 

bí ó bá þílÆkùn, kò sí Åni tí yóò tì í, 

bí ó bá tilÆkùn, kò sí Åni tí yóò þí i. 

23 Mo gbé e dúró þinþin níbi tó dájú; 

òun yóò di ìt¿ ògo fún ilé bàbá rÆ. 

ÇRÀN BÁ ÌDÍLÉ ÉLIÁKÍMÙ 

24 Gbogbo ògo ilé bàbá rÆ ni a ó ò gbé kñ æ lñrùn, æmæ àti ìran, - gbogbo àwo ìlò, láti ife títí kan þágo. 25 

Ní æjñ náà, - àfðþÅ Yáhwè  Ñgb¿ Ogun, - ìþó tí a kàn mñ ibi tí ó le yóò fà yæ. Òun yóò yæ kúrò, yóò sì þub ú. Gbogbo ohun tí a gbé kñ æ lñrùn ni yóò fñ, b¿Æ ni Yáhwè  wí. 

23

LÓRÍ TÝRÌ ÀTI SÍDÓNÌ 

ÀfðþÅ fún Týrì. 

Kí Æyin ækð ojú-omi Tárþíþì dárò, 

nítorí a ti pa ibi agbára yín run! 

Nígbà tí wñn ń ti Kítímù bð  

ni wñn gbñ ìròyìn náà. 

2 Ñ lanu yín sílÆ, Æyin ará ÅsÆdò, 

Æyin oníþòwò Sídónì, 

tí Æ ń kó Årù æjà gba ojú omi òkun, 

3  lórí àwæn omi ńlá. Çkà odò Nílì, 

ìkórè omi odò ni ohun èrè rÆ, 

èyí tó ń tà fún gbogbo àgbáyé. 

4  Kí ojú tì ñ, Sídónì, nítorí báyìí ni omi òkun wí:  

“Èmi kò ræbí, èmi kò bímæ, 

èmi kò bñ æmædé-kùnrin dàgbà, 

èmi kò sì bñ æmædé-bìnrin dàgbà.” 

5  Nígbà tí àwæn ará Égýptì gbñ ìpín Týrì, wñn wárìrì. 

6  Ïyin ará ÅsÅdò, Å læ sí Tárþíþì, 

kí Å pohùn-réré Åkún. 

7 Ǹj¿ ìlú aláyð yín nì yìí, 

tí ìþÆdálÆ rÆ ti wà fún æjñ píp¿, 

tí ó fi ÅsÆ rìn læ tÅ òkèèrè dó? 

8  Ta ni ó pinnu ðràn yìí sí Týrì, ìlú aládé, tí àwæn oníþòwò rÆ j¿ aládé, 

tí àwæn tí ń tajà nínú rÆ j¿ ælñlá ayé? 

9 Yáhwè  Ñgb¿ Ogun ni ó pinnu b¿Æ sí i, 

láti tÅrí ìgbéraga Åwà rÆ ba, 

àti láti rÅ àwæn alágbára ayé sílÆ. 

10 Læ máa kñ oko, omidan Tárþíþì, 

kò sí èbúté mñ! 

11 Yáhwè  ti na æwñ rÆ sórí òkun, 

láti gbá àwæn ìjæba nù, 

ó ti pàþÅ ìparun fún àwæn ibi agbára Kánáánì. 

12 Ó ti wí pé:  

“Ñ má þe yð mñ, ìwæ tí a ti bàj¿, 

omidan Sídónì! Dìde láti læ sí Kítímù, 

kò sí ìsimi fún æ níbÆ pÆlú. 

13 Ñ wo ilÆ Kítímù. 

A ti kñ àwæn ilé ìþñ. 

A ti wó ilé olódi rÆ, a ti sæ ñ di ahoro. 

14 Kí Æyin ækð ojú-omi Tárþíþì kígbe arò, 

nítorí a ti pa ibi agbára yín run! 

ÌTÑRÍBA TÝRÌ 

15 Yóò þÅlÆ ní æjñ náà pé a ó gbàgbé Týrì fún àádñrin ædún. ×ùgbñn nígbà ti æba mìíràn bá gorí ìt¿ ní ìparí àádñrin ædún, Týrì yóò dàbí alágbèrè tí a fi í kærin báyìí pé: 16 Gbé gítà sítárì rÅ, la ìlú læ, 

alágbèrè tí a kð sílÆ! Lùlù bí ó ti wù ñ, 

tún kæ àwæn orin rÅ kí a bàa lè rántí rÅ! 

17 Yóò þÅlÆ nígbà náà, l¿yìn àádñrin ædún, tí Yáhwè  yóò bÅ Týrì wò. Yóò tún bÆrÆ sí jèrè iþ¿ àgbèrè rÆ. Yóò bá gbogbo ìjæba ayé þe àgbèrè. 18 ×ùgbñn èrè rÆ, owó iþ¿ rÆ ni a ó yà sí mímñ fún Yáhwè , a kò sì ní í fi sínú ilé ìþura tàbí kí a kó o jæ. Àwæn tí ń gbé níwáju Yáhwè  ni yóò jèrè rÆ kí wñn bàa lè jÅun yó, kí wñn

sì wæ aþæ ÆyÅ. 

24

ÀWçN OHUN ÌKÑYÌN. 

ÌDÁJË 

Wò bí Yáhwè  ti ń pa ayé r¿, 

ó ń pa á run, ó ń bà á j¿; 

ó ti tú àwæn aráyé ká, 

2  àlùfáà àti æmæ ìjæ, ðgá àti Årú, 

ðgá-bìnrin àti ìránþ¿-bìnrin, 

oníþòwò àti oníbárà, ayáni àti atæræ, 

onígbèsè àti ajÅgbèsè. 

3  Ìparí, ìpar¿ fún ayé, ìparun ni, ayé yóò parun, 

g¿g¿ bí Yáhwè  ti pàþÅ rÆ. 

4  Ayé wà nínú ðfð, ó ń þàárÆ, 

ayé ń par¿, ó ń joró, 

ðrun òun ayé ń par¿. 

5  A ti ba ayé j¿ láb¿ ÅsÆ aráyé, 

nítorí wñn ti rúfin, wñn ti lòdì sí ìlànà, 

wñn ti ba májÆmú ayérayé j¿. 

6  Nítorí náà ni igégún fi jÅ ayé run, 

tí àwæn aráyé ń jÆsan rÆ, 

nítorí náà ni àwæn aráyé fi ń jó nínú iná, 

tó fi j¿ pé ìba ènìyàn díÆ ló þ¿kù. 

A PA ÌLÚ NÁÀ RUN 

7  çfð ti þÅ ætí, àjàrà þàárÆ, 

    àwæn ælñkàn ÆfÆ ń kérora. 

8  Ayð ìlù tamburín ti dópin, 

ariwo ìgbádùn ti parí; 

ohùn gìtá sítárì ti dák¿. 

9  A kò mu ætí pÆlú orin mñ, 

ætí líle ti kan ní Ånu ðmùtí. 

10 Ìlú òfo ti parun, 

gbogbo ilÆkùn Ånu ðnà ilé ni a ti tì pa. 

11 Wñn ń dárò ní ìgboro ìlú pé:  

kò sí ætí mñ, gbogbo ayð ti par¿, 

a ti lé àríyá læ kúrò ní ilÆ náà. 

12 Ìparun nìkan ni ń bÅ ní ìlú náà, 

a ti fñ ilÆkùn ibodè rÆ sí w¿w¿; 

13 nítorí b¿Æ ni yóò þe rí lórí ilÆ ayé, 

láàárín àwæn ènìyàn, 

bí ìgbà tí a bá ń lu igi ólífì, 

tí à ń ká ìyókù èso àjàrà, l¿yìn ìfúntí. 

14 Àwæn gbé ohùn sókè pÆlú ariwo ayð, 

wñn ń yin ælá ńlá Yáhwè  l¿bàá òkun. 

15 B¿Æ ni à ń fi ògo fún Yáhwè  ní àwæn erékùþù, 

fún orúkæ Yáhwè  çlñrun Ísrá¿lì, 

ní àwæn erékùþù òkun. 

16 Láti òpin ayé ni a ti gbñ orin yìí pé:  

“Ògo ni fún olódodo!” 

×ùgbñn mo wí pé: “Ó tó! Ó tó g¿¿! 

Ègbé ni fún àwæn ælðtÆ tí ń dalÆ, 

fún àwæn ðdalÆ ðlðtÆ!” 

17 ÌbÆrù-bojo, ðfìn, èbìtì, 

fún ìwæ, æmæ aráyé: 

18 Ñni tí ó bá sá fún igbe oró, 

yóò bñ sínú ðfìn, 

Åni tí ó bá sì jáde kúrò nínú ðfìn  

ni yóò bñ sñwñ èbìtì! 

ÌYÓKÙ EWÌ LÓRÍ ÌDÁJË 

B¿Æ ni, àwæn fèrèsé òkè yóò þí sílÆ, 

ìpìlÆ ayé yóò mì tìtì. 

19 Ayé yóò fñ sí w¿w¿, ilÆ ayé yóò wó, 

yóò ya, ilÆ ayé yóò mì tìtì, yóò wárìrì, 

20 ayé yóò ta gbñngbñn bí ðmùtí, 

yóò máa mì bi ahéré; ÆþÆ rÆ yóò wð ñ  

lñrùn láti gbé e þubú láì lè dìde. 

21 Ní æjñ náà, yóò þÅlÆ pé Yáhwè  yóò  

fìyàjÅ àwæn æmæ Ågb¿ ogun òkè, 

lókè lñhùn-ún, 

àti àwæn æba ní ìsàlÆ níhìn-ín; 

22 a ó kó wæn jæ pð ní Ål¿wðn sínú túbú kan, 

a ó sì jÅ wñn níyà l¿yìn ædún púpð 

23 Òþùpá yóò fæwñbojú, 

ojú yóò ti oòrùn, 

nítorí Yáhwè  Ñgb¿ Ogun  

yóò jæba lórí òkè Síónì àti Jérúsál¿mù, 

òg

o rÆ yóò sì tàn níwájú àwæn alàgbà rÆ. 

25

ÀDÚRÀ çPÐ 

Yáhwè , ìwæ ni çlñrun mi, 

èmí gbé æ ga, mo yin orúkæ rÆ; 

    nítorí ìwñ ti mú ìpinnu àgbàyanu rÅ þÅ, 

ìpèrò rÅ tó ti p¿, tí í þe òtítñ àti òdodo; 

2  nítorí ìwñ ti sæ ìlú náà di òkìtì òkuta, 

ìlú olódi àwæn onígbèrága kí í þe ìlú mñ, 

a kò sì ní í tún un kñ mñ. 

3  Nítorí náà ni àwæn alágbára ènìyàn fi ń fògo fún æ, 

tí ilú àwæn orílÆ-èdè òþìkà fi ń bÆrù rÅ; 

4  nítorí ìwæ ni ibi ààbò f’ún aláìlágbára, 

ibi àsálà fún òtòþì onírora; 

ìwæ ni ààbò kúrò nínú òjò, 

òjìji kúrò nínú oòrùn; 

nítorí èémí òþìkà dàbí òjò òtútù. 

5  Bí ÆÆrùn lórí ilÆ gbígbÅ, 

ni ìwñ mú ìrúkèrúdò àwæn oníréra rð; 

bí ooru láb¿ òjìjí ìkùúkù, 

ni ìwæ ti pa Ånu orin àfipájæba mñ. 

ÀSÈ çDÚN MÈSÍÀ 

6  Yáhwè  Ñgb¿ Ogun yóò þe àsè  

fún gbogbo àwæn ènìyàn lórí òkè yìí, 

àpèjÅ pÆlú Åran ælñràá àti ætí dáradára, 

pÆlú Åran ælñràá tí ó gbádùn àti ætí tí ó dá þáká. 

7  Òun yóò sì bñ aþæ ðfð tí a fi borí gbogbo àwæn ènìyàn, 

yóò bñ aþæ ìbànúj¿ tí a fi bojú gbogbo orílÆ-èdè kúrò, 

8  òun yóò pa Ikú r¿ títí láéláé. 

Olúwa Yáhwè  yóò nu omijé kúrò lójú gbogbo ènìyàn; 

yóò mú Ægàn àwæn ènìyàn rÆ kúrò, 

yóò mú u kúrò ní gbogbo àgbáyé, 

nítorí Yáhwè  ti wí b¿Æ. 

9  Ní æjñ náà ni a ó ò wí pé:  

Sáà wò ó, çlñrun wa nì yìí  

láti ðdð Åni tí a ti ń rétí ìgbàlà; 

Yáhwè  tí a gb¿kÆlé nì yìí. 

Àwa yóò þædún, àwa yóò yð, 

nítorí pé ó ti gbà wá là. 

10 Nítorí æwñ Yáhwè  ti balÆ lórí òkè yìí. 

A ti fi ÅsÆ tÅ Móábù mñlÆ  

g¿g¿ bí a ti ń tÅ koríko mñlÆ lórí ààtàn; 

11 níbÆ ni ó ti na æwñ rÆ, 

bí òmùwÆ ti ń na æwñ láti wÅmi. 

×ùgbñn Yáhwè  rÅ ìgbéraga rÆ sílÆ, 

pÆlú ìgbìyànjú æwñ rÆ. 

12 Àwæn ògiri odi ńlá gíga rÅ ni ó ti wó lúlÆ, 

tí ó

bì þubú, ó ti fñ wæn mñlÆ nínú eruku. 

26

ORIN Ì×ÐGUN 

Ní æjñ náà, 

a ó kærin yìí ní ilÆ Júdà:  

“Àwá ní ìlú alágbára kan, 

ó ti kñ ibi agbára àti ògiri odi yí wa ká láti dáàbò bò wá. 

2  ×í àwæn ibodè, kí orílÆ-èdè olódodo wælé, 

èyí tí ń pa òtítñ mñ, 

3  oníwà dídúró þinþin, 

tí ń pa àlàáfíà mñ, nítorí ó gb¿kÆlé æ. 

4  Ñ gb¿kÆlé Yáhwè  títí láé, 

nítorí Yáhwè  ni Àpáta ayérayé, 

5   nítorí ó ti rÅ àwæn tí ń gbé ibi gíga sílÆ, ìlú olódi níbi gíga, 

ó gbé wæn þubú, ó wó wæn mñlÆ, 

ó jù wñn sílÆ-ilÆ nínú eruku. 

6  ÑsÆ àwæn onírÆlÆ àti ti tálákà ti tÆ wñn mñlÆ.” 

PSÁLMÙ 

7  Çnà olódodo tñ, 

ìwñ mú ðnà olódodo t¿jú. 

8  B¿Æ ni, àwa ń retí rÅ Yáhwè , 

nínú ðnà ìdájñ rÅ; ohun tí Æmí mi ń f¿  

ni orúkæ rÅ àti ìrántí rÅ. 

9  Ïmí mi ń sàárò rÅ lóru, 

ækàn mi sì ń wá æ nínú mi; 

nígbà tí ìdájñ rÅ bá hàn lórí ilÆ ayé, 

àwæn aráyé yóò mæ òtítñ. 

10 Bí a bá þoore fún aþebi kò ní í mæ òdodo. 

Ó ń þe ibi lórí ilÆ ire, 

kò rí ælá ńlá Yáhwè . 

11 Yáhwè , wæn kò rí æwñ rÅ tí ìwñ gbé sókè. 

J¿ kí wñn rí ìtara rÅ fún àwæn ènìyàn rÅ  

kí ojú bà á lè tì wñn, 

iná tí ìwæ pèsè fún àwæn ðtá rÅ yóò jó wæn run. 

12 Yáhwè , ìwñ fún wa ní àlàáfíà, 

bí ìwñ ti ń lò wá g¿g¿ bí iþ¿ æwñ wa. 

13 Yáhwè  çlñrun wa, 

àwæn olúwa mìíràn tó yàtð sí æ ti jæba lórí wa, 

þùgbñn àwa kò mæ Ålòmìíràn ju ìwæ læ, 

orúkæ rÅ nìkan ni àwá mð. 

14 Àwæn òkú kò lè padà wá, 

àwæn Æmí òkú kò lè jíǹde, 

nítorí ìwñ ti jÅ wñn níyà, 

ìwñ ti pa wñn r¿, 

ìwñ ti pa ìrántí wæn r¿! 

15 Yáhwè , mú orílÆ-èdè náà pð sí i, 

mú u tóbi sí i, fi ògo fún orílÆ-èdè náà, 

mú gbogbo agbèègbè orílÆ-èdè náà fÆ sí i. 

16 Yáhwè , àwá ń wá æ nínú ìpñnjú; 

ìrora ìnira ni ìwæ fi jÅ wá níyà. 

17 G¿g¿ bí i obìnrin aboyún, tí ń ræbí, 

tí ń jÆrora pÆlú igbe ìræbí, 

b¿Æ g¿¿ ni tiwa, Yáhwè  níwájú rÅ: 

18 àwá ti lóyún, 

àwá sì ń jÆrora bí Åni pé àwá ń ræbí; 

àwa kò fi Æmí ìgbàlà fún ayé, 

a kò sì bí æmæ aráyé mñ. 

19 Àwæn ènìyàn rÅ olóògbé yóò tún yè, 

òkú ara wæn yóò jíǹde; Å dìde, kí Å yð, 

gbogbo Æyin tí Å ń simi nínú erùpÆ ilÆ, 

nítorí ìrì yín j¿ ìrì ìmñlÆ, 

ilÆ àwæn Æmí òkú yóò sì bímæ. 

ÀFÇ×Ñ 

20 Ïyin ènìyàn mi, Å wænú yàrá yín læ, 

kí Å sì tilÆkùn mñra nínú ilé. 

Ñ farapamñ fún ìwðn ìgbà díÆ, 

nígbà tí ìbínú ń kæjá. 

21 Nítorí Yáhwè  f¿ jáde nínú ilé rÆ nísisìyí, 

    láti fìyàjÅ ÆþÆ àwæn aráyé. 

IlÆ yóò bi ÆjÆ tí ó ti mu jáde, 

kò sì ní í bo àwæn tí a pa mñ. 


27

Ní æjñ náà, 

Yáhwè  yóò fìyàjÅ Léfíátánì, ejò ìsáǹsá, 

pÆlú idà rÆ mímú, idà ńlá àti alágbára, 

yóò mú u fìyàjÅ Léfíátánì ejò alárékérekè:  

òun yóò pa abàmì Ædá inú òkun. 

çGBÀ ÀJÀRÀ YÁHWÈ  

2  Ní æjñ náà, 

kí Å kærin fún ægbà àjàrà Ål¿wà! 

3  Èmi Yáhwè  ni yóò bójútó o; 

nígbà gbogbo ni èmi yóò máa bu omi rìn ín, 

kí ewé rÆ má þe rÆ; 

èmi yóò bójútó o tðsán tòru. 

4  Èmi kò bínú mñ! 

Bí Ægún bá hù níbÆ, 

èmi yóò gbógun kò wñn, 

èmi yóò jó gbogbo wæn! 

5  ×ùgbñn bí wñn bá f¿ ààbò mi, 

kí wñn wá fún ìlàjà, 

kí wñn wá tæræ àlàáfíà pÆlú mi! 

OJÚ RERE FÚN JÁKËBÙ ÀTI ÌJÌYÀ FÚN ANINILÁRA 

6  Ní àwæn æjñ iwájú, 

Jákñbù yóò yæ kùkùté kan, 

Isráélì yóò rúwé, yóò gbèrú, 

èso rÆ yóò kún orílÆ ayé. 

7 Ǹj¿ ó nà á g¿g¿ bí àwæn tó ti nà á ti þe? 

Ǹj¿ ó pá á g¿g¿ bí àwæn tó pa á ti þe? 

8  Ìwñ jÅ ¿ níyà, ìwñ lé e læ sí ìgbèkùn; 

o lé e læ pÆlú èémí gbígbóná rÅ, 

bí af¿f¿ ìlà-oòrùn. 

9  Èyí ni yóò j¿ ètùtù fún ÆþÆ Jákñbù, 

èyí ni ìràpadà fún ÆþÆ rÆ:  

ó lo àwæn òkuta pÅpÅ bí òkúta efun tí a gún di eruku. 

Àwæn òpó Åbæra àti oòrùn kò dúró mñ, 

10 nítorí pé ìlú alágbára ti di ahoro, 

kò sí ènìyàn nínú rÆ mñ, 

ó ti di ahoro aþálÆ. 

Àwæn agbo Åran ń wá síbÆ láti jÆ, 

wñn ń simi, wñn ń jÅ Æká igi níbÆ. 

11 Àwæn Æká igi gbÅ, a gé wæn, 

àwæn obìnrin wá kó wæn dáná; 

nítorí wñn j¿ ènìyàn tí kò lóye, 

nítorí náà ni Ñl¿dàá wæn kò fi þàánú fún wæn, 

Åni tó dá wæn kò fi ojú rere wò wñn. 

ÀFÇ×Ñ 

12 Ní æjñ náà, Yáhwè  yóò bÆrÆ pípa ækà rÆ, 

láti ibi tí omi odò o nì ti ń þàn  

títí kan ìsàlÆ odò Égýptì, 

a ó sì kó yín papð lñkððkan, Æyin æmæ Isráélì. 

13 Ní æjñ náà, a ó fæn ìpè ńlá, 

àwæn tí ó ti sænù ní ilÆ Àsýríà yóò wá, 

    àti àwæn tí wñn fñnká ilÆ Égýptì, 

wæn yóò sì fi ìbæ fún Yáhwè   

lórí òkè mímñ ní Jérúsálémù. 


28

ÈWÌ LÓRÍ ÍSRÁÐLÌ ÀTI JÚDÀ 

ÌKÌLÇ FÚN SAMARÍÀ 

Ègbé ni fún adé ìgbéraga àwæn ðmùtí Éfrémù, 

fún òdòdó ríræ ògo Åwà rÆ tí ó gba àfonífojì ælñràá, 

fún àwæn tí ætí pa! 

2  Ñ wo akæni alágbára kan tí Olúwa rán  

bí èfúùfù líle oníyìnyín àti ìjì ìparun, 

bí òjò ńlá àkúnya pÆlú omíyalé, 

ó ti fi æwñ rÆ jù wñn sí ìsàlÆ. 

3  A ó fì ÅsÆ tÆ wñn mñlÆ, 

adé ìgbéraga àwæn ðmùtí Éfrémù, 

4  àti òdòdó ríræ ògo Åwà rÆ  

tí ó gba àfonífojì ælñràá. 

G¿g¿ bí igi ðpðtñ þíwájú ìgbà ÆÆrùn:  

Åni tó bá rí i yóò ká a, 

yóò sì mú u jÅ ní kété tí ó bá kàn án lñwñ! 

5  Ní æjñ náà, 

Yáhwè  Ñgb¿ Ogun yóò di adé ológo  

àti adé arÅwà fún ìba yókù àwæn ènìyàn rÆ, 

6  Æmí òdodo fún Åni tí ń jókòó níbi ìdájñ, 

àti Æmí ìgboyà fún Åni tí ń lé ogun s¿yìn kúrò ní Ånu ibodè. 

FÚN ÀWçN ÀLÙFÁÀ ÀTI WÒLÍÌ ÈKÉ 

7   Àwæn yìí náà ń yí lura pÆlú ætí, 

ætí líle ń mú wæn ta gbðn-ñn gbðn-ñn. 

Àlùfáà àti wòlíì ń ta gbðn-ñn gbðn-ñn pÆlú ætí, 

ætí ti pa wñn; 

ætí líle ti mú wæn ponú, 

wñn ń þìnà bí wñn ti ń rí ìrankíran, 

wñn kæþ¿ bí wñn ti ń dájñ. 

8  Àní gbogbo tábílì ni ó kún fún èébì ìjÅkújÅ; 

kò sí ibi kan tí ó mñ! 

9  “Ta ni kí a kñ l¿kðñ? 

Ta ni kí a la ðrð yìí yé? 

Fún àwæn æmæ-æwñ tí ó þÆþÆ dáwñ æyàn mímu, 

fún àwæn æmædé tí wñn ti fi Ånu kúrò ní æmú! 

10 Bí ó ti ń wí pé:  

“Saf lasaf, saf lasaf, 

kaf la kaf, kaf lakaf, 

seher þam, seher þam.” 

11 B¿Æ ni, ó dájú pé pÆlú ahñn akólòlò, 

pÆlú èdè àjòjì ni òun yóò fi bá àwæn ènìyàn yìí sðrð, 

12 Åni tó wí fún wæn pé: “Ìsimi nì yìí! 

J¿ kí aláàrÆ simi! Ìtura nì yìí!” 

- ×ùgbñn wæn kò f¿ gbñ. 

13 Nígbà náà ni Yáhwè  wí fún wæn pé:  

“Saf lasaf, saf lasaf, 

kaf la kaf, kaf lakaf, 

seher þam, seher þam” 

kí wñn ba à lè þubú s¿yìn lórí ìrìn, 

kí wñn ba à lè fñ, 

kí a sì mú wæn ní Årú. 

FÚN ÀWçN OLÙDÁMÇRÀN BÚBURÚ. 

14 Ñ gbñ ðrð Yáhwè , Æyin tí Æ ń þÆsín, 

Æyin tí Æ ń þàkóso àwæn ènìyàn, 

Æyin tí Å wà ní Jérúsál¿mù. 

15 Ïyín wí pé: “Àwá ti bá Ikú dá májÆmú, 

a sì ti bá Ipò-òkú þe àdéhùn. 

Nígbà tí àjàkálÆ àrùn olúparun bá ń kæjá, 

kò ní í fæwñkàn wá, 

nítorí a ti fi irñ þe ààbò wa, 

àwá ti fi èké þe ibi àsálà. 

ÀFÇ×Ñ 

16 Nítorí náà ni Olúwa Yáhwè  fi wí báyìí pé:  

Kíyèsí, èmí fi òkuta Ærí kan lélÆ ní Síónì, 

òkuta tí ń so ilé ró, èyí pàtàkì tí ó þðwñn, 

‘Ñni tí ó bá gbà á gbñ kò ní í yÆ.’ 

17 Èmi yóò fi òdodo þe òþùwðn, 

tí òtítñ yóò j¿ ðpá ìwðn tó kúnjú.” 

ÌYÓKÙ EWÌ LÓRÍ ÀWçN OLÙDÁMÇRÀN BÚBURÚ 

×ùgbñn òjò yìnyín yóò gbá ibi ààbò èké nù, 

omi yóò sì gbé ibi àsálà yín læ; 

18 májÆmú tí Å bá Ikú dá yóò bàj¿, 

àdéhùn tí Å bá Ìsà-òkú þe kò ní bñsi. 

Nígbà tí àjàkálÆ àrùn olùparun bá kæjá, 

yóò fi ðpá rÆ wó yin mñlÆ, 

19 nígbà kúùgbà tí ó bá kæjá ni æwñ rÆ yóò tÆ yín. 

Ní àràárð, tðsán tòru, ni yóò kæjá. 

Èyí yóò j¿ ohun ìbÆrù ńlá, bí Å bá mæ ìtumð rÆ 

20 Àkéte kò ní í gùn tó fún ìbùsùn, 

aþæ ìbora kò ní í tó fún ìbora. 

21 B¿Æ ni, Yáhwè  yóò dìde  

g¿g¿ bí ó ti þe lórí òkè Párásímù, 

bí ti àfonífojì Gíbéónì ni yóò ti sæjí, 

láti þiþ¿ rÆ, iþ¿ àbàmì, 

láti parí iþ¿ rÆ, iþ¿ ìyanu. 

22 Nítorí náà kí Å d¿kun Æsín, 

kí a má bàa fa ìdè yín le; 

nítorí mo ti gbñ ìdájñ ìparun fún gbogbo ilÆ náà, 

láti æwñ Olúwa Yáhwè  Ñgb¿ Ogun. 

ÒWE ÀGBÏ KAN 

23 Ñ t¿tísílÆ kí Å sì gbñ ohùn mi, 

Å fetísílÆ láti gbñ ðrð mi dáradára. 

24 Ǹj¿ ìgbà gbogbo ni àgbÆ ń þiþ¿  

láti wa ilÆ, láti kæ ebè? 

25 L¿yìn ìgbà tí ó bá wa ojú ilÆ, 

ǹj¿ kò ní í fñnrúgbìn fénnélì kí ó sì gbin kúmmínì, 

l¿yìn náà ni yóò fi ækà àti àlìkámà sínú ilÆ, 

pÆlú ækà bàbà ní orígun oko náà? 

26 Ñni tí ó kñ æ ní ìlànà yìí  

ni çlñrun rÆ tí ńlà á lóye. 

27 Ó dájú pé a kì í pa fénnélì bí ækà , 

b¿Æ ni a kì í fa àgbá lórí kúmmínì, 

bí kò þe kùmð ní a fi ń lu fénnélì, 

tí a sì ń fi pónpó lu kúmmínì. 

28 Ǹj¿ à ń læ àgbàdo? 

Rááráá; a kì ń pa á títí læ. 

    L¿yìn ìgbà tí a bá yí àgbà lórí rÆ, 

a ó f¿ Å nù láì lð ñ. 

29 Láti ðdð Yáhwè  Ñgb¿ Ogun  

ni èyí ti wá bákan náà  

tó ń fún-ni ní ìmðràn àgbàyànu, 

tí à

báyærí iþ¿ rÆ tóbi. 

29

LÓRÍ ARÍELÌ 

Ègbé ni fún Áríélì, 

Áríélì, ìlú tí Dáfídì ti pàgñ. 

Kí ædún kan kæjá l¿yìn èkejì, 

kí àwæn àríyá ædún pé, 

2  nígbà náà ni èmi yóò gbógun ti Áríélì, 

wæn yóò dárò, wæn yóò kérora. 

Ìwæ yóò dàbí Áríélì fún mi, 

3  èmi yóò pàgñ tì ñ g¿g¿ bí Dáfídì ti þe, 

èmi yóò gbógun tì ñ mñlé, 

èmi yóò wa yàrà odi yí æ ká. 

4  Ìwæ yóò sðrð láti inú ilÆ tí ìwæ þubú sí, 

eruku yóò dí æ l¿nu láti sðrð, 

ohùn rÅ yóò gòkè láti inú ilÆ bí ti Æmí òkú, 

ðrð rÅ láti inú èrùpÆ ilÆ bí i tí ælñrð k¿l¿. 

5  Àwæn agbo ðtá rÅ yóò túká bí yanrìn tí ó kúná, 

ogúnlñgð àwæn tí ń fi ayé ni æ lára, 

yóò túká bí pàntí nínú af¿f¿. 

Lñgán, láìròt¿lÆ   

6  ni Yáhwè  Ñgb¿ Ogun yóò bÆ ñ wò; 

pÆlú ààrá, ìró-kÆkÆ àti ariwo ńlá, 

pÆlú ìjì, èfúùfù àti æwñ iná àjórun. 

7  Agbo àwæn ènìyàn tí ń gbógun ti Aríélì  

yóò par¿ bí àlá tí à ńlá lóru. 

Gbogbo àwæn tí ó kæjú ìjà sí i, 

tí wñn gbógun tì í pÆlú ìhámñ, 

8  wæn yóò dàbí Åni tí ebi ń pa  

tí ń jÅun lójú àlá, 

tí ó sì jí kúrò lójù àlá pÆlú ebi; 

àti bí Åni tí òùngbÅ ń gbÅ tí ń mu lójú àlá:  

þùgbñn tí ó tají pÆlú ìrÆwÆsì ðfun gbígbÅ. 

B¿Æ g¿¿ ni yóò þÅlÆ sí àwæn agbo  

orílÆ-èdè tí ó kæjú ìjà sí òkè Síónì. 

9  Kí Å þe bí òmùgð pÆlú ìyanu, 

kí Å fñjú láì ríran, 

kí Å hùwà ðmùtí láì mu ætí, 

kí Å máa ta gbðn-gbðn-ñn láì mu ætí líle. 

10 Nítorí Yáhwè  ti da orun fænfæn bí ikú bò yín, 

ó ti pa ojú yín dé (àwæn wòlíì), 

ó ti fi aþæ bo orí yín (àwæn aríran). 

À×ÍRÍ ÌFIHÀN NÁÀ 

11 Gbogbo ðrð ìríran ti dàbi ðrð inú ìwé tí a fi èdìdì dì. Èyí tí a fifún Åni tí ó mðwé kíkà wí pé: “Ká ìwé yìí.” Ó sì dáhùn pé: “Èmi kò lè kà á, 

nítorí pé a ti fi èdìdì dì í.” 

12 A tún fi ìwé kan náà fún Åni tí kò mðwé kíkà wí pé:  

“Ka ìwé yìí.” Ó sì dáhùn pé: “Èmi kò mðwé kíkà.” 

ÀFÇ×Ñ 

13 Yáhwè  ti wí pé:  

    Nítorí pé àwæn ènìyàn yìí kò fi ju ðrð Ånu súnmñ mi tí ó j¿ pé Ånu nìkan ni wñn fi í yìn mí, 

þùgbñn tí ækàn wæn jìnnà sí mi, 

tí Æsìn tí wñn fi sìn mí, 

kò kæjá àþÅ ènìyàn, 

Ækñ àkñsórí lásán! 

14 Kò burú! 

Èmi yóò máa bá iþ¿ ìyanu mi læ, 

àgbàyanu iþ¿ ìyanu ńlá fún wæn. 

çgbñn àwæn ælñgbñn wæn yóò kùnà, 

orí àwæn amòye wæn yóò dàrú. 

FÚN ÀWçN OLÙDÁMÇRÀN BÚBURÚ 

15 Ègbé ni fún àwæn tí ń farapamñ  

fún Yáhwè  láti þiþ¿ búburú ní ìkððkð, 

tí wñn ń gbìmðràn nínú òkùnkùn wí pé:  

“Ta ní ó rí wa, àti ta ni ó mð wá?” 

16 Àþà burúkú gbáà! 

Ǹj¿ ìyàtð kò sí láàárín amðkòkò àti amð? 

Ǹj¿ iþ¿ æwñ Åni lè wí fún-ni pé:  

“Òun kñ ni ó þe mí”? 

Tàbí kí ìkòkò wí fún amðkòkò pé:  

“Òmùgð ni ñ?” 

17 Láìp¿ æjñ, láìp¿ jæjæ, 

ǹj¿ Lébánónì kò ní í di ilÆ ælñràá? 

Tí ilÆ ælñràá yóò di igbó dúdú? 

18 Ní æjñ náà  

ni adití yóò gbñ ðrð inú ìwé kan, 

ojú àwæn afñjú tí a gbà  

lñwñ òkùnkùn àti òjijì, 

ojú àwæn afñjú náà yóò ríran. 

19 ×ùgbñn àwæn onírÆlÆ yóò tún yæ nínú  

Yáhwè , tí inú akúùþ¿ jùlæ yóò dùn  

nínú Ñni Mímñ Ísrá¿lì, 

20 nítorí àwæn afipá-jæba kò ní í sí mñ, 

àwæn ani-nilára yóò par¿; 

a ó sì pa àwæn aþebi run: 

21 àwæn olófòófó abanij¿, amúnijÆbi, 

àwæn tí ń gbìyànjú l¿nu ibodè láti fa onílàjà tilÆ, 

àti láti tú Åjñ olódodo ká láìnídìí. 

22 Nítorí náà, báyìí ni Yáhwè  wí, 

çlñrun ilé Jákñbù, 

Åni tí ó ra Ábráhámù padà:  

“Láti ìsìsìyí læ, ojú kò ní í ti Jákñbù mñ, 

ojú rÆ kò ní gba ìtìjú mñ, 

23 nítorí òun yóò rí iþ¿ æwñ mi láàárín rÆ, 

òun yóò bðwð fún orúkæ mi. 

A ó bÆrù çlñrun Ísrá¿lì. 

24 Àwæn aþìnà Æmí yóò kñ ægbñn, 

àwæn tí ń kùn káàkiri yóò gba Ækñ. 


30

ÌLÒDÌ SÍ A×OJÚ ÍSRÁÐLÌ NÍ ÉGÝPTÌ 

ÀfðþÅ Yáhwè . 

Ègbé ni fún àwæn æmæ ælñtÆ yìí! 

Wñn ń tÆlé ìmðràn tí kì í þe tèmi, 

wñn fi májÆmú tí èmi kò fæwñsí di ara wæn, 

    tí wñn fi b¿Æ ń gba ìjÆbi lórí ìjÆbi. 

2  Wñn ti læ  bá Égýptì láì wádìí ðrð l¿nu mi, 

láti fi ara wæn sáb¿ ààbò Égýptì. 

3  Ààbò Fáráò yóò di ohun ìtìjú fún yín, 

ab¿ ààbò Égýptì yóò fún yín ní ìdààmú. 

4  Nítorí àwæn oníþ¿ rÆ ti læ sí Sóánì, 

àwæn aþojú rÆ ti dé Hánésì. 

5  Gbogbo wæn ti mú ærÅ dání læ bá  

àwæn ènìyàn tí kò ní í wúlò fún wæn, 

tí kò ní í lè fún wæn ní ìrànlñwñ  

bí kò þe ìtìjú àti Æt¿. 

6  ÀfðþÅ fún àwæn Åranko Négébù, 

jáké-jádò ilÆ ìnira àti ìpñnjú, 

níbi tí abo àti akæ kìnìún ti ń bú ramúramù, 

tí ejò paramñlÆ àti abàmì Åranko ti ń fò. 

Wñn ti gbé Årù ìþura wæn ká orí k¿t¿k¿t¿, 

wñn ti kó ohun ærð wæn lé Æyìn ràkúnmí:  

wñn ń kó wæn læ fún àwæn ènìyàn tí kò wúlò, 

7  fún Égýptì tí yóò j¿ asán àti òfò fún wæn, 

nítorí náà ni mo fi pè wæn ní Ráhábù-oníranú. 

MÁJÏMÚ ÌGBÀLÀ 

8  Nísìsiyí, læ kæ ohun yìí sójú aw¿ ìkðwé, 

kí ìwæ kæ ñ sínú ìwé kan, 

kí ó bàa lè wúlò fún ìj¿rìí ayérayé . 

9  çlðtÆ ènìyàn ni wñn, æmæ elékèé, 

àwæn æmæ tí kò f¿ gbñ ìlànà Yáhwè . 

10 Wñn wí fún àwæn aríran pé:  

“Ñ má þe ríran mñ,” 

wñn tún wí fún àwæn wòlíì pé:  

“Ñ má þe sðrð àfðþÅ òdodo fún wa, 

kí Å máa ríran ìtànjÅ, 

11 kí Å kúrò lójú ðnà, Å yàgò kúrò lñnà, 

kí Å mú Ñni Mímñ Ísrá¿lì kúrò níwájú wa.” 

12 Nítorí náà ni Ñni Mímñ Ísrá¿lì fi wí pé:  

Bí Å ti kæ ìkìlð yìí, tí Å sì gb¿kÆlé ìþìnà  

àti ìþðtÆ láti gbára yín lé e, 

13 ìjÆbi yìí yóò di ìgànná odi fífñ  

tí ó ń þubú læ fún yín, 

tí ó ń wó láti òkè dé ilÆ ibi agbára, 

tí ó wó lulÆ lñgán lójijì, 

14 bí ìkòkò amð tí ń fñ láìsí àánú, 

tó b¿Æ g¿¿ tí a kò lè rí apáàdì kan  

nínú èéfñ rÆ láti fi fæn iná, 

tàbí láti fi pæn omi láti inú odò. 

15 Nítorí báyìí ni Olúwa Yáhwè , 

Ñni Mímñ Ísrá¿lì wí:  

Nínú ìronúpìwàdà àti þíþe j¿¿ ni ìgbàlà wà, 

tí agbára sì ń bÅ nínú ìgb¿kÆlé gírígírí, 

èyí tí Å kò f¿. 

16 Ïyín ti wí pé: “B¿Æ kñ! 

Àwa yóò gun Åþin sá læ!” 

Ó dára! Ñ máa sá nígbà náà! 

Ñ tún wí pé:  

“Nínú ækð Ål¿þin tí ń sáré tete!” 

Kò burú! Àwæn tí ń sáré gidi ni yóò lé yín pa! 

17 ÑgbÆrùn-ún yóò sá níwájú ìhalÆ Åni  

    kan þoþo, níwájú ìhalÆ Åni márùn-ún  

ni Æyin yóò sá læ tí kò ní í ju ìba díÆ  

tí yóò yè nínú yín, 

bí àmì kékeré lórí òkè ńlá, 

bí àþìá lórí òkè. 

18 ×ùgbñn Yáhwè  ń dúró di wákàtí  

tí yóò þàánú fún yín, 

nítorí çlñrun òdodo ni Yáhwè , 

ayð ni fún àwæn tó ní ìrètí sí i. 

ÀLÀÁFÍÀ çJË IWÁJÚ 

19 B¿Æ ni, Æyin ará Síónì, 

Æyin tí ń gbé ní Jérúsál¿mù, 

Å kò ní í sunkún mñ. 

Òun yóò þàánú fún yín  

nígbà tí ó bá gbñ igbe yín, 

l¿sÆkÅsÆ ni yóò gbñ æ yín. 

20 L¿yìn ìgbà tí Olúwa bá ti fún yín  

ní ìyà jÅ àti ìpñnjú mu, 

Åni tí ó ń kñ yin l¿kðñ kì yóò fojúpamñ  

fún yín mñ, Æyin yóò sì fi ojú ara yín rí  

Åni tí ń kñ yín ní ìlànà. 

21 Ñ ó fi etí yín gbñ ðrð wðnyí  

tí ń dún l¿yìn yín pé:  

“Çnà nì yìí, tÆlé e,” 

Æyin ìbáà gba ðtún tàbí òsì. 

22 Ïyin yóò ka àwæn ère fàdákà yín  

àti þìgìdì wúrà yín sí ohun àìmð. 

Ïyin yóò kð wñn sílÆ g¿g¿ bí ohun iríra, 

tí Å ó wí fún wñn pé:  

“Ñ jáde kúrò níhìn-ín!” 

23 Òun yóò fún yín ní òjò fún ohun ðgbìn yín, 

tí Æyin yóò gbìn sínú oko, 

oúnjÅ ælñràá àjÅyó yóò jáde láti inú oko yín. 

Agbo Åran yín yóò máa jÆ lórí pápá oko ńlá ní æjñ náà. 

24 Àwæn màlúù àti k¿t¿k¿t¿ tí ń tú ilÆ  

yóò jùmð jÅ koríko oníyð tí a fi kðnkðþð àti àtÅ f¿. 

25 Lórí gbogbo òkè gíga àti òkè kékèké  

ni orísun omi yóò ti máa þàn ní æjñ  

ìpànìyàn ńlá pÆlú ìþubú àwæn ilé agbára. 

26 Nígbà náà ni ìmñlÆ òþùpá yóò dàbí ti ìmñlÆ oòrun, 

yóò ràn pÆlú agbára méje sí i, 

- bí ìmñlÆ æjñ méje, -  

ní æjñ tí Yáhwè  yóò di ægb¿ àwæn ènìyàn rÆ tí yóò wo  

àwæn ægb¿ tí wñn faragbà sàn. 

A Ó FI ÀSÝRÍÀ RÚBç 

27 Ñ wò bí orúkæ Yáhwè  ti ń bð lókèèrè, 

ìbínú rÆ gbóná, ìpalára rÆ wúwo, 

ìrunú ètè rÆ kún rékæjá, 

ahñn rÆ dàbí iná àjórun. 


28 Èémí rÆ dàbí odò omíyalé tí ó ga dé ærùn. 

Ó ń bð wá fi àtÅ ìparun f¿ àwæn orílÆ-èdè, 

láti fi ìjánu rÆ sí Ånu àwæn ènìyàn, 

29 orin ti yín yóò dàbí ti àìsùn ædún, 

nínú èyí tí ækàn ń fi inú dídùn hàn. 

Bí ìgbà tí àwæn ènìyàn ń jáde  

    læ ìrìn-àjò mímñ læ sórí òkè Yáhwè   

pÆlú ìró fèrè, l¿bàa Àpáta Ísrá¿lì. 

30 Yáhwè  yóò j¿ kí a gbñ ohùn ògo rÆ, 

yóò sì fi æwñ ìþ¿gun rÆ hàn, 

pÆlú ìgbóná ìbínú rÆ, 

láàárín iná àjórun, 

pÆlú ìjì òjò àti yìnyín. 

31 Nítorí ohùn Yáhwè  yóò fñ Asýríà, 

tí a ó fi ðpá nà á. 

32 Nígbà kððkan ni yóò jìyà ðpá náà tí Yáhwè  yóò fi nà á. 

pÆlú ilù tamburín àti gìtá sítárì  

àti pÆlú ijó nínú ogun tí yóò bá a jà  

pÆlú apá ńlá rÆ 

33 Nítorí a ti þètò sílÆ síwájú ní Tófétì, 

a ti múra sílÆ bákan náà fún Mólékì, 

ihò ńlá tó tóbi, koríko àti igi pð níbÆ. 

Èémí Yáhwè , bí ìmí æjñ tí ń þàn, 

y óò jó wæn run. 

31

FÚN ÉGÝPTÌ 

Ègbé ni fún àwæn tí ń sðkalÆ læ  

Égýptì, tí wñn ń wá ààbò læ ibÆ, 

tí wñn gb¿kÆlé àwæn Åþin, 

tí wñn gbñkànlé àwæn ækð ogun púpð, 

pÆlú àwæn ajagun lórí Åþin pàtàkì, 

þùgbñn tí wæn kò ní ìrètí kànkan sí Ñni Mímñ Ísrá¿lì, 

tí wæn kò sì wádìí ðrð lñwñ Yáhwè . 

2  SíbÆsíbÆ òun náà gbñngbñn láti fa ibi, 

kò sì ń dÆyìn l¿yìn ðrð rÆ; 

òun yóò dìde sí ilé àwæn òþìkà, 

yóò lòdì sí ààbò àwæn aþebi. 

3  Ènìyàn lásán ni ará Egýptì  

kì í þe çlñrun, Ål¿ran ara ni àwæn Åþin rÆ kì í þe Æmí; 

Yáhwè  yóò na apá rÆ láti gbé aláàbò náà þubú, 

Åni tí ó ń dáàbò bò yóò þubú, 

gbogbo wæn yóò jùmð parun. 

YÁHWÈ  BÁ ÀSÝRÍÀ JÀ 

4  Àní báyìí ni Yáhwè  wí:  

bí kìnìún àti ðdñ kìnìún, 

tí ń bú ramúramù lórí Åran ædÅ rÆ, 

àti bí agbo darandaran tí ń þùrù bò ó  

láì bÆrù igbe wæn, 

láì bÆrù ìrúkèrúdò wæn:  

b¿Æ ni Yáhwè  Ñgb¿ Ogun yóò ti sðkalÆ  

wá jà lórí òkè Síónì àti lórí òkìtì rÆ. 

5  Bí àwæn ÅyÅ ti ń fò, 

b¿Æ ni Yáhwè  Ñgb¿ Ogun  

yóò ti ràgàbo Jérúsál¿mù, 

tí yóò dáàbò bò ó, yóò gbà á là. 

6  Ïyin æmæ Ísrá¿lì, 

Å padà sñdð Åni tí Å ti dalÆ fún. 

7  B¿Æ ni, ní æjñ náà, 

olúkú lùkù ni yóò kæ ère fàdákà àti wúrà rÆ sílÆ, 

èyí tí Æyin ti fi æwñ Ål¿þÆ yín þe. 

8  Asýríà yóò þubú sñwñ idà  

tí ó ju ènìyàn læ, idà tí ó rékæjá Ædá, 

    yóò pá á run, yóò sá fún idà, 

àwæn ðdñmæ-ogun rÆ yóò di Årú. 

9  Nínú ìbÆrù-bojo rÆ ni yóò kæ ibi agbára  

rÆ sílÆ, àwæn ìjòyè rÆ yóò sá jìnnà sí  

ðpágun wæn pÆlú ìbÆrù. 

ÀfðþÅ Yáhwè  tí iná rÆ ń bÅ ní Síónì, 

tí 

ilé-eérú rÆ wà ní Jérúsál¿mù. 

32

ÒDODO çBA 

Òdodo ni æba fi ń jæba, 

Ætñ ni àwæn aládé fi í þe ìjæba; 

2  ðkððkan dàbí ibi ààbò lójú af¿f¿, ibi àsálà nínú ìjì, 

bí omi odò tí ń þàn lórí ilÆ gbígbÅ, 

bí òjìji àpáta ńlá lórí ilÆ þáþá. 

3  Nígbà náà ni àwæn aríran kò ní í dijú mñ, 

àwæn agbñràn yóò t¿tísílÆ, 

4  ækàn aláìfarabalÆ yóò k¿kðñ, 

ahñn akólòlò yóò sðrð kedere, 

5  a kò ní í pe òmùgð ní ælñlá mñ, 

a kò sì ní pe wðbìà ní Åni ðwð mñ. 


ÌYÀTÇ LÁÀÁRIN ÒMÙGÇ ÀTI çLËLÁ 

6  Nítorí ðrð wèrè ni òmùgð ń sæ, 

tí ækàn rÆ ń pèrò ibi, láti lè rúfin, 

àti láti sðrð àìdára sí Yáhwè , 

láti j¿ kí Åni tí ebi ń pa læ lñwñ òfo, 

láti kð láti fi omi fún Åni tí òuǹgbÅ ń gbÅ. 

7  Ìwà oníwðbìà burú; 

ó ń wá ðnà àrékérekè láti fi èké mú tálákà, 

bí ó tilÆ j¿ pé ðrð onírÆlÆ j¿ òdodo 

8  þùgbñn ohun ÆyÅ ni ælñlá ń rò, 

tí ó sì ń fi tðwðtðwð þe gbogbo ohun. 

FÚN ÀWçN ÇLÑ 

9  Obìnrin ðlÅ, dìde! Fetísí ðrð mi:  

Æyin omidan aláfojúdi, Å t¿tísí ðrð mi. 

10 Ní ædún kan òní àti àwæn æjñ díÆ, 

Æyin aláfojúdi yóò máa gbðn, 

nítorí kò ní í sí iþ¿ ætí, 

ìkórè kò ní wà mñ. 

11 Ïyin ðlÅ, Å wárìrì, Æyin aláfojúdi, 

Å gbðn, Å bñ Æwù sílÆ, 

kí Å dúró ní ìhòhò, Å fi aþæ bo ìdí! 

12 Ñ káwñ lérí, kí Å jásÆ mñlÆ, 

lórí ìpín oko eléso, lórí igi àjàrà ælñràá, 

13 lórí ilÆ oko ènìyàn mi, 

níbi tí Ægún Ågàn ti ń hù, 

lórí gbogbo ilé aláyð, lórí ìlú oníjó. 

14 Nítorí a ti kæ ààfin sílÆ, 

ìlú ènìyàn wðmùwðmù ti di ahoro; 

Ófélì àti ilé-ìþñ yóò di ihò Åranko láéláé, 

ibùgbé ayð fún àwæn k¿t¿k¿t¿ igb¿, 

àti ilé fún agbo Åran. 

ÌGBÀLÀ YÁHWÈ  

15 Ïmí láti òkè wá yóò tún sðkalÆ lé wa lórí:  

    nígbà náà ni aþálÆ yóò di ilÆ ælñràá, 

tí ilÆ ælñràá yóò di igbó dúdú. 

16 Òtítñ yóò máa gbé nínú aginjù, 

òdodo yóò sì máa gbé lórí ilÆ ælñràá; 

17 òdodo yóò mú àlàáfíà wá, 

òtítñ yóò sì fa ìfðkànbalÆ ayérayé. 

18 Àwæn ènìyàn mi yóò máa gbé ní àlàáfíà, 


lórí ilÆ tí kò léwu, 

nínú àwæn ilé ìsimi dídák¿ rñrñ, 

19 a ó pa àwæn igbó kalÆ, 

a ó sì wó àwæn ìlú lulÆ. 

20 PÆlú ayð ni Æyin yóò fñn irugbìn l¿bàa  

gbogbo odò, pÆlú màlúù  

àti k¿t¿k¿t¿ tí ń rìn bí ó ti wù wñn. 


33

PSÁLMÙ ÌRÈTÍ NÍNÚ YÁHWÈ  

Ègbé ni fún æ, apanirun tí kò parun, 

ðdàlÆ tí a kò dalÆ fún! 

L¿yìn ìgbà tí ìwæ bá ti parí ìparun ni a ó pa ñ run, 

l¿yìn ìgbà tí o bá ti dalÆ tán ni a ó dalÆ fún æ. 

2  Yáhwè , þàánú fún wa, àwá ní ìrètí sí æ! 

Fi agbára apá rÅ hàn wá ní àràárð, 

kí ìwñ sì þe ìgbàlà fún wa nígbà ìpñnjú. 

3  PÆlú ariwo ìhàlÆ rÅ àwæn ènìyàn sá, 

nígbà tí ìwñ dìde, 

àwæn orílÆ-èdè pÆyìndà, 

4  wñn kó ìkógun bí eþú, 

wñn rñ lù ú bí tata. 

5  Yáhwè  ga, nítorí ó gúnwà lókè, 

ó fi òtítñ àti òdodo fún Síónì. 

6  Ó dájú pé ìwæ yóò p¿; 

ægbñn àti ìmð ni ohun ærð tí ń gba-ni, 

ìbÆrù Yáhwè  ni ohun ìþura rÆ. 

YÁHWÈ  DÁ SÍ I 

7  Wo Árí¿lì tí ń sunkún ní ìgboro, 

tí àwæn ìránþ¿ àlàáfíà ń sunkún kíkorò. 

8  Àwæn ðnà ti dá k¿k¿, 

kò sí Åni tí ń gba ojú ðnà mñ. 

A kò pa àdéhùn mñ, 

a ti ba májÆmú j¿, 

a kò ka Åni k¿ni sí mñ. 

9  IlÆ ń rÆwÆsì nínú ðfð, 

Lébánónì ń gb¿ nínú ìtìjú, 

×árónì dàbí ilÆ gbígbÅ, 

Báþánì àti Kármélì ti þá, 

10 Yáhwè  wí pé: “Èmi yóò dìde wàyí, 

èmi yóò fi gbogbo agbára dìde. 

11 Ïyín ti lóyún ewéko, 

Æyin yóò bí koríko, 

Èémí mi yóò pa yín run bí iná. 

12 Àwæn ènìyàn yóò di efun, 

bí Ægún tí a gé, tí a jó nínú iná. 

13 Ñ gbñ, Æyin ará òkèèrè, ohun tí mo þe, 

kí Æyin ará ìtòsí mæ agbára mi.” 

14 Ìpñnjú ti mú àwæn Ål¿þÆ ní Síónì, 

ìbÆrù ti pa àwæn aláìdára. 

    Ta ni nínú wa tí ó lè dúró níwájú iná àjórun yìí, ta ni yóò dúró níwájú æwñ iná ayérayé yìí? 

15 - Ñni tí ń rìn pÆlú òdodo, 

tí ń sðrð òtítñ, tí kì í gba owó èlé, 

tí ó gbæn æwñ rÆ kúrò nínú rìbá, 

tí ó sì kæ etí dídì sí ðrð ÆjÆ, 

tí ó di ojú kúrò fún ibi, 

16 irú Åni b¿Æ ni yóò gbé lókè, 

yóò rí ibi ààbò ní ìlú olódi  

ti a kñ sórí àpáta, yóò rí oúnjÅ jÅ, 

òùngbÅ kò ní gb¿ ¿. 

çJË IWÁJÚ OLÓGO 

17 Ojú rÅ yóò rí æba arÅwà, 

ojú rÅ yóò rí orílÆ-èdè ńlá kan; 

18 ækàn rÅ yóò rántí ìbÆrù rÆ:  

Åni tí ń ka ìþ¿gun rÆ dà? 

Ñni tí ń wæn ìkógun rÆ da? 

Níbo ni Åni tí ń ka ohun ðþñ rÆ wà? 

19 Ìwæ kò ní í rí alákínkanjú ènìyàn mñ, 

àwæn elédè-kédè tí kò yé-ni, 

àwæn elédè àìgbñn tí kò ní ìtumð. 

20 Ronú sí Síónì, ìlú àríyá ædún wa, 

ojú rÅ yóò wo Jérúsál¿mù bí ìbùgbé tó yanjú, 

àgñ tí a kì í ká, a kò ní í yæ òpó rÆ, 

a kò sì ní í já àwæn okùn rÆ. 

21 NíbÆ ni ælá Yáhwè  ń bÅ fún wa, 

ní bèbè àwæn odò tó tóbi, ní gbogbo ðnà, 

níbi tí ækð ojú-omi kì í rìn, tí ækð ńlá kì í læ; 

22 (Nítorí Yáhwè  ni olùdájñ wa, 

tí ó ń fún wa ní òfin. 

Yáhwè  ni æba wa àti olùgbàlà wa.) 

23 a ti tú okùn ækð ojú omi rÆ, 

wæn kò lè gbé ðpá òbèlè mñ, 

wæn kò lè fa okùn ìgúnlÆ jáde ní èbúté omi mñ. 

Nígbà náà ni a ó pín ìkógun ńlá, 

amúkún yóò sá sí ìkógun, 

24 kò sí Åni tí ń gbé níbÆ tí yóò wí pé:  

“Àìsàn ń þe mí”, 

a ó dárí ÆþÆ ji àwæn tí ń gbé níbÆ. 

ÒPIN ÉDÓMÙ 


34

Ïyin orílÆ-èdè, Å wá gbñ, 

kí Æyin ènìyàn fetísílÆ, 

kí ìwæ ayé àti ohun tí ń bÅ nínú rÆ gbñ, 

gbogbo àgbáyé àti gbogbo Æyin æmæ rÆ! 

2  Nítorí Yáhwè  ti bínú sí gbogbo  

orílÆ-èdè, ó ti runú sí gbogbo  

Ågb¿ æmæ ogun wæn. 

Ó ti fi wñn bú fún ìparun, 

ó ti fi wñn lé æwñ ìbàj¿. 

3  Àwæn tí a pa tàn káákiri ìgboro, 

òórùn òkú wæn gbà káàkiri, 

àwæn orí òkè ń þàn pÆlú ÆjÆ. 

4  Gbogbo Ågb¿ æmæ ogun ðrun ń túká, 

a ti ká ðrun bí ìwé, 

    gbogbo Ågb¿ æmæ ogun wæn ti rÆwÆsì  

g¿g¿ bí ewé igi àjàrà tí ń rÆ, 

g¿g¿ bí ewé igi ðpðtñ tí ń ræ. 

5  Nítorí idà mi ti mu yó ní àjùlé ðrun… 

wò ó bí ó ti ń sðkalÆ sórí Édómù, 

sórí àwæn ènìyàn tí mo fi bú. 

6  Idà Yáhwè  ti kún fún ÆjÆ, 

ó ti fi ðrá wÆ, 

pÆlú ÆjÆ àwæn ðdñ-àgùntàn àti òbúkæ, 

pÆlú ðrá àwæn àgbò. 

Nítorí Yáhwè  ní Åbæ kan ní Bósrà, 

Åran pípa ńlá ní ilÆ Édómù. 

7  ×ùgbñn dípò àgbánréré, 

àwæn ènìyàn ni ń þubú, 

dípò akæ màlúù, 

àwæn akægun ènìyàn ń þègbé. 

IlÆ wæn ti mu ÆjÆ yó. 

ErùpÆ wæn kún fún ðrá, 

8  nítorí ó j¿ æjñ ìgbÆsan Yáhwè , 

ædún ìgbÆsan olùgbèjà Síónì. 

9  Àwæn omi odò ti yípadà sí ðdà, 

erùpÆ rÆ ti di imí-æjñ, 

ilÆ rÆ ti di ðdà gbígbóná… 

10 Kò kú tðsán tòru, 

èéfín rÆ ń gòkè læ títí láé, 

yóò dúró bí ahoro títí ayérayé, 

kò sí Åni tí yóò lè gba ibÆ kæjá mñ. 

11 Yóò di ìbùgbé ÅyÆ àkàlà àti àþá, 

òwìwí àti ÅyÅ ìwó yóò fi í þe ilé! 

Yáhwè  yóò na okùn ìdàrú lé e lórí, 

àti ðpá ìwðn tít¿jú òfo. 

12 Àwæn olóye yóò kásÆ níbÆ, 

àwæn ælñláa rÆ kò ní í sí mñ, 

a kò ní í jæba níbÆ mñ, 

gbogbo àwæn aládé rÆ ni a ó par¿. 

13 Ïgún Ågàn yóò máa hù ní ààfin rÆ, 

Ægún ìtàkùn àti ìyèrèpè  

yóò gba ògiri odi rÆ, 

ibÆ yóò di ìbùgbé àkàlà, 

àti ilé fún ògòngò. 

14 Àwæn ológbò igbó yóò máa pàdé  

ðwàwà níbÆ, 

àwæn iwin yóò máa ké sí ara wæn, 

Lílítì yóò gba ilÆ ibÆ, 

láti wá ibi ìsinmi dídák¿ rñrñ. 

15 Ejò paramñlÆ yóò kñ ìt¿ síbÆ, 

yóò sì pa síbÆ, 

yóò sùn lórí Åyin rÆ títí yóò fi di æmæ, 

àwæn igún-nigún yóò parapð síbÆ. 

16 Ñ wá inú ìwé Yáhwè  kí Å sì kà á, 

kò sí ohun kan nínú ìwðnyí tí a kò rí níbÆ! 

Nítorí Ånu rÆ ni ó pàþÅ rÆ, 

Æmí rÆ ni ó sì kó wæn jæ. 

17 Ó ti þ¿gègé fún ìpín olúkú lùkù, 

ó ti fi okùn ìwðn wæn ilÆ náà fún wæn. 

Àwæn ni yóò jðgá níbÆ títí láé, 

tí wæn yóò máa gbé níbÆ títí ayé-rayé. 

 

35

ÌDÁJË çLËRUN 

Kí ilÆ ijù àti ilÆ gbígbÅ máa yð, 

kí inú ilÆ þáþá dùn kí ó sì rúwé 

2  kí ó so òdòdó bí i igi ìtànná, 

kí ó máa jó, 

kí ó sì kærin ayð. 

A ti fún un ní ògo Lébánónì, 

ælá Kármélì àti ti Sárónì; 

a ó rí ògo Yáhwè , àti ælá çlñrun wa. 

3  Ñ mú æwñ aláìlera le, 

kí Å sì mú eékún onírÆwÆsì lágbára. 

Ñ sæ fún àwæn tí ń fòyà pé:  

“Ñ má þe bÆrù, Å ní ìgboyà.” 

4  “Ñ wò ó! çlñrun yín yóò wá, 

ó ń bð pÆlú ìgbÆsan, pÆlú èrè çlñrun, 

òun ni yóò wá gbà yín là.” 

5  Nígbà náà ni a ó la afñjú lójú, 

a ó sì þí etí adití; 

6  aræ yóò fò bí ìgalà, 

ahñn odi yóò sì kærin pÆlú ayð. 

Nítorí omi yóò sun jáde  

láti inú ahoro aþálÆ, 

àgbàrá omi yóò þàn lórí ìyàngbÅ ilÆ, 

7  ilÆ gbígbóná yóò di adágún omi, 

ilÆ tí òuǹgbÅ ń gbÅ yóò di orísun omi. 

Níbi tí àwæn ìkóókò ń gbé t¿lÆrí yóò di  

ægbà oko igi kálàmú. 

8  Çnà opópó àdúrà yóò wà níbÆ, 

tí a ó máa pè ní ðnà mímñ; 

àwæn aláìmñ kì yóò rin ðnà náà, 

àwæn òmùgð kì yóò þáko læ lójú ðnà náà. 

9  Kò ní í sí kìnìún kankan níbÆ, 

àwæn Åranko búburú kò ní í gbé níbÆ, 

þùgbñn àwæn tí a ràpadà yóò rìn lórí rÆ, 

10 àwæn tí Yáhwè  dá nídè yóò padà wá. 

Wæn yóò dé sí Síónì pÆlú igbe ayð, 

ayð àìnípÆkun yóò wà lójú wæn; 

inú dídùn àti ayð yóò j¿ tiwæn, 

ìbànúj¿ àti ìk¿dùn yóò parí. 

ÀFIK

ÚN 

36

OGUN SÉNNÁKÉRÍBÙ 

Ní ædún kÅrìnlàá æba Esékíà, Sénákéríbù æba Àsýríà gbógun kó àwæn ìlú Júdà, ó sì þ¿gun wæn. 2 Láti Lákíþì ni æba Àsýríà rán olórí agbáwo sí æba Esekíà ní Jérúsál¿mù  pÆlú ðwñ àwæn æmæ ogun pàtàkì. 

Olórí agbáwo náà dúró l¿bàa omi tí a là fún adágún odò Ñl¿ja tí ń bÅ lókè, èyí tí ó wà lñnà oko Fúlà. 3 

Olórí iþ¿ ààfin, Eliákímù æmæ Hílkíà, akðwé ×ébnà àti akéde Jóà æmæ Asáfù jáde læ bá a. 4 Olórí agbáwo náà wí fún wæn pé: “Ñ wí fún Esekíà pé: Báyìí ni æba ńlá wí, æba Àsýríà. Kí ni ìwæ gb¿kÆlé yìí? 5 Ìwñ rò pé ðrð lásán tó ìmðràn ogun àti agbára láti jagun. Ta ni ìwñ gb¿kÆlé nígbà náà tí ìwñ fi í þðtÆ sí mi? 6 Wò bí ìwæ ti gbáralé ìféèfe tí ó þ¿ - Égýptì - tí ń wænú gún æwñ Åni tí ó bá gbáralé e. - Irú Åni b¿Æ ni Fáráò, æba Égýptì, fún gbogbo àwæn tó gb¿kÆlé e. - 7 Bóyá ìwæ yóò wí fún mi pé: “Yáhwè , çlñrun wa, ni àwa gb¿kÆlé, þùgbñn þebí òun ni Esekíà ti wó àwæn ibi gíga rÆ àti àwæn pÅpÅ rÆ bí ó ti wí fún àwæn ará Júdà àti Jérúsál¿mù pé: ‘Níwájú pÅpÅ yìí ni kí Å ti máa foríbalÆ’. 8 Kò burú! Bá kábíyèsí æba Àsýríà dógò: èmi yóò fún æ ní Ågbàá Åþin bí ìwæ bá lè rí àwæn Ål¿þin láti gùn wñn! 9 Báwo ni ìwæ þe lè borí ðkan þoþo nínú 

àwæn tó kéré jù láàárín àwæn ìránþ¿ ðgá mi? ×ùgbñn ìwñ gbáralé Égýptì fún ækð ogun àti àwæn ajagun lórí Åþin! 10 Àti pàápàá, þèbí pÆlú àþÅ Yáhwè  ni mo fi gòkè wá pa ibí yìí run? Yáhwè  ni ó wí fún mi pé: 

‘Gòkè læ sí ilÆ yìí láti sæ ñ di ahoro!’ ” 11 Eliákímù, ×ébnà àti Jóà wí fún olórí agbáwo náà pé: “Dákun, fi èdè Araméà bá àwæn ìránþ¿ rÅ sðrð, nítorí àwá gbñ, má þe fi èdè Jùdéà bá wa sðrð ní etí ìgbñ àwæn ènìyàn tí ń bÅ lórí odi yìí.” 12 ×ùgbñn olórí agbáwo náà wí fún wæn pé: Ǹj¿ ðgá rÅ tàbí ìwæ ni kábíyèsí rán mi sí láti sæ ohun wðnyí? ×èbí àwæn ènìyàn tí wñn jókòó lórí odi yìí ni a rán mi sí, àwæn tí yóò jÅ ìgb¿ wæn, tí wæn yóò mu ìtð wæn pÆlú yín!” 

13 Nígbà náà ni olórí agbáwo dúró, tí ó sì fi ohùn òkè kígbe ní èdè Júdéà pÆlú ðrð wðnyí pé: “Kí Å gbñ ðrð æba ńlá, æba Àsýríà! 14 Báyìí ni æba wí: Kí Esekíà má þe tàn yín, nítorí pé kò lè gbà yín là. 15 Kí Esekíà má þe mú u yín gb¿kÆlé Yáhwè  wí pé: ‘Ó dájú pé Yáhwè  yóò gba ìlú yìí là, kò ní í þubú sñwñ æba Àsýríà.’ 16 Ñ má þe t¿tísí Esekíà, nítorí báyìí ni æba Àsýríà wí: Ñ tæræ àlàáfíà pÆlú mi, Å jðwñ ara yín fún mi, olúkú lùkù yín yóò sì jÅ èso àjàrà rÆ àti ti igi ðpðtñ rÆ, Å ó sì mu omi kànga yín, 17 títí èmi yóò fi wá láti kó yín læ sí ilÆ bí tiyín, ilÆ ælñràá pÆlú ætí dáradára, níbi tí ouńjÅ ti wñpð pÆlú ægbà àjàrà. 18 Kí Esekíà má þe tàn yín wí pé: ‘Yáhwè  yóò gbà yín là.’ Ǹj¿ àwæn ælñrun àwæn orílÆ-èdè gba orílÆ-èdè wðn-æn nì sílÆ 

lñwñ æba Àsýríà? 19 Àwæn ælñrun Hámátì àti ti Arpádì dà? Àwæn ælñrun Séfárfàímù dà? Àwæn ælñrun Samáríà dà? Ǹj¿ wñn gba Samáríà lñwñ mi? 20 Èwo nínú gbogbo ælñrun àwæn orílÆ-èdè ló gba ilÆ wæn sílÆ lñwñ mi, tí Yáhwè  fi lè gba Jérúsál¿mù là?” 

21 Wñn pa rñrñ, wæn kò fèsì ðrð kan, nítorí b¿Æ ni æba tí pàþÅ pé: “Kí Æyin má þe dá a lóhùn.” 22 Olórí iþ¿ ààfin Eliákímù æmæ Hílkíà, akðwé ×ébnà, àti akéde Jóà æmæ Ásáfù, wá bá Esekíà pÆlú aþæ wæn ní yíya

, wñn sì ròyìn àwæn ðrð olórí agbáwo náà fún un. 

37

ÌWÁDÌÍ LËWË WÒLÍÌ ÌSÁYÀ 

PÆlú ðrð yìí ni æba Esekíà ya aþæ rÆ, ó fi aþæ ðfð bora, ó sì læ sínú t¿mpélì Yáhwè . 2 Ó rán olórí iþ¿ ààfin Eliákímù, akðwé ×ébnà àti àwæn alùfáà alàgbà, pÆlú aþæ ðfð, láti læ bá wòlíì Ìsáyà æmæ Ámósi. 3 Àwæn yìí wí fún un pé: ”Báyìí ni Esekíà wí: çjñ òní ro, æjñ ìjìyà, æjñ ìtìjú. Ìræbí dé, kò sí agbára láti bímæ. 4 Kí Yáhwè çlñrun rÅ gbñ àwæn ðrð olóri agbáwo ti æba Àsýríà fi ránþ¿ láti bú çlñrun alààyè, kí Yáhwè  çlñrun rÅ 

fìyàjÅ àwæn ðrð tí ó gbñ náà! Bá wa gbàdúrà fún ìba ìyókù tí ó þì wà láàyè.” 5 Nígbà tí àwæn oníþ¿ æba Esekíà dé ðdð Ìsáyà, 6 Åni yìí wí fún wæn pé: “Kí Å læ sæ fún ðgá yín pé: Báyìí ni Yáhwè  wi: Má þe bÆrù àwæn ðrð tí ìwñ ti gbñ, àwæn ðrð-òdì tí àwæn ìránþ¿ æba Àsýríà sæ sí mi. 7 Èmi yóò fi Æmí kan sínú rÆ, yóò sì máa gbñ àwæn ðrð, yóò padà sí ilÆ rÆ, èmi yóò sì j¿ kí ó þubú sñwñ idà.” 

OLÓRÍ AGBÁWO PADÀ Lç 

8 Olórí agbáwo náà padà læ bá æba Àsýríà ní Líbnà tí ó gbógun kò. Nítorí olórí agbáwo náà ti gbñ pé æba ti þí àgñ ogun kúrò ní Lákìþì, 9 nítorí pé ó gbñ ìròyìn yìí nípa Tírhákà, æba Kúþì pé: “Ó ti gbógun jáde læ bá a.” 

ÌRÒYÌN KEJÌ  

NÍPA ÌRÁŃ×Ð SENNAKÉRÍBÙ 

Senákéríbù tún rán àwæn ìránþ¿ láti wí fún Esekíà pé: 10 “Kí Å wí báyìí fún Esekíà æba Júdà. Kí çlñrun rÅ 

tí ìwñ ti gb¿kÆlé má þe tàn ñ wí pé: ‘Jérúsál¿mù kò ní í bñ sñwñ æba Àsýríà!’ 11 Ìwñ ti gbñ ohun tí æba Àsýríà ti þe sí gbogbo orílÆ-èdè, tí ó fi wñn þe ohun àþátì, þé ìwæ ni yóò yæ! 12 Ìrànlñwñ wo ni àwæn ælñrun orílÆ-èdè wðn-æn nì jámñ nígbà tí bàbá mi þ¿gun wæn: Gósánì, Háránì, Réséfù, àwæn Edénì tó wà ní Tel Básárì? 13 Çba Hámátì dà, æba Láírì, æba Sefarfáímù, ti Hénà àti ti Ìfá, àwæn dà?” 

14 Esekíà gba ìwé náà lñwñ àwæn ìránþ¿ náà, ó sì kà á. Nígbà náà ni ó gòkè t¿mpélì Yáhwè  læ, ó þí i síwájú Yáhwè : 15 Esekíà sì gbàdúrà báyìí níwájú Yáhwè : 16 “Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì, ìwæ tí ń jókòó lórí àwæn kérúbù, ìwæ nìkan ni çlñrun kan þoþo lórí gbogbo ìjæba ayé, ìwæ ni ó dá ðrun òun ayé. 

17 T¿tísílÆ, Yáhwè , kí ìwñ gbñ, La ojú, kí ìwñ rí i. Gbñ àwæn ðrð Sennakéríbù tí ó ránþ¿ láti bú çlñrun alààyè. 18 “Ní tòótñ, Yáhwè , ni àwæn æba Àsýríà ti pa gbogbo orílÆ-èdè run pÆlú ilÆ wæn. 19 Wñn ti sæ àwæn ælñrun wæn sínú iná, nítorí pé wæn kì í þe çlñrun bí kò þe iþ¿ æwñ ènìyàn, igi àti òkuta, nítorí náà ni wñn þe pa wñn run. 20 ×ùgbñn nísisìyí, Yáhwè  çlñrun wa, èmi ń bÆ ñ, kí ìwæ gbà wá lñwñ rÆ, kí gbogbo ìjæba ayé mð pé ìwæ nìkan ni çlñrun, Yáhwè !” 

ÌSÁYÀ DÁ SÍ I 

21 Nígbà náà ni Ìsáyà æmæ Ámósì ránþ¿ læ sæ fún Esekíà pé: Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí, èmí ti gbñ àdúrà tí ìwñ gbà sí mi nípa Senákéríbù æba Àsýríà. 22 Èyí ní àfðþÅ ti Yáhwè  ti sæ lòdì sí i: Ó ń gàn ñ, ó ń bú æ, ìwæ wúndíá, 

    omidan Síónì; ó ń mi orí sí æ l¿yìn, 

æmæbìnrin Jérúsál¿mù. 

23 Ta ni ìwæ ń bú pÆlú ðrð òdì? 

Ta ni ìwñ ń sðrð ìgbéraga sí, 

tí ìwæ ń gbé ojú onígbéraga ń wò? 

Sí Ñni Mímñ Ísrá¿lì! 

24 Ìwñ tipa àwæn ìránþ¿ rÅ bú Olúwa, 

ìwñ wí pé:  

‘PÆlú ogunlñgð ækð ogun mi, 

èmí ti gun orí àwæn òkè ńlá, 

òkè tí ó ga jùlæ ní Lébánónì. 

Èmi ti gé orí kédárì gíga rÆ, 

àti aàyò igi sýprésì rÆ kalÆ. 

Mo ti wænú rÆ læ pátápátá, 

títí kan àwæn igbó dúdú rÆ. 

25 Mo ti wa kànga, 

mo ti mu omi láti ilÆ àjòjì; 

èmí ti mú gbogbo omi Égýptì gbÅ  

láb¿ àt¿lÅsÆ mi.’ 

26 Ǹj¿ ìwñ ń gbñ? 

Láti æjñ píp¿ ni mo ti pèsè èyí, 

ní æjñ àtijñ ni mo ti pinnu rÆ, 

èmí ń mú u þÅ nísìsìyí. 

Ìpín rÅ ni láti sæ àwæn ìlú olódi di ahoro, òkìtì alápá. 

27 çwñ ará ìlú wæn ti ræ, 

pÆlú ìbÆrú-bojo àti ìdààmú, 

wñn dàbí koríko inú oko, bí ewéko pápá, 

bí koríko òrùlé àti ti inú igbó, 

tí af¿f¿ ìlà-oòrùn ń dà láàmú! 

28 Èmí mæ ìgbà tí ìwæ ń dìde, tí ìwæ ń jókòó, 

tí ìwæ ń jáde tàbí tí ìwæ ń wælé, mo mð ñ. 

29 Nítorí pé ìwæ ti réra sí mi, 

tí ìsækúsæ rÅ ti dé etí mi, 

èmi yóò fi òrùka mi sí imú rÅ, 

àti ìjánu mi sí àwæn ètè rÅ, 

láti mú æ pàdà gba ðnà tí ìwæ gbà wá! 

ÀMÌ FÚN ESEKÍÀ 

30 Kí èyí j¿ àpÅÅrÅ fún æ:  

A ó jÅ ækà tí a bá gbìn ní ædún yìí. 

A ó jÅ èyí tí ó bá hù láàárín ebè ní  

ædún tó ń bð, kí Å gbin oko, 

kí Å sì kórè ní ædún kÅta, 

kí Å gbin ògbà àjàrà, kí Å sì jÅ èso rÆ. 

31 Ìba ìyókù tí ń bÅ láàyè ní ilÆ Júdà  

yóò hu gbòǹgbò tuntun ní ìsàlÆ, 

yóò so èso lókè. 

32 Nítorí ìba ìyókù yóò jáde láti Jérúsál¿mù, 

àti àwæn tí a kó yæ láti òkè Síónì. 

Ìjowú ìf¿ Yáhwè  Ñgb¿ Ogun yóò þe èyí.” 

ÀFÇ×Ñ LÓRÍ ÀSÝRÍÀ 

33 Èyí ni ohun tí Yáhwè  wí lórí æba Àsýríà:  

“Òun kò ní í wænú ìlú yìí, 

kò ní í ta æfà kankan, 

kò ní í kæjú asà sí i, 

kò ní í wa ilÆ ogun níbÆ. 

34 Çnà tí ó gbà wá ni òun yóò gbà padà, 

kò ní í wænú ìlú yìí, àfðþÅ Yáhwè . 

35 Èmi yóò dáàbó bo ìlú yìí, 

èmi yóò gbá á là, 

nítorí ìránþ¿ mi Dáfídì.” 

ÌJÌYÀ SÈNÁKÉRÍBÙ 

36 Ní òru kan náà ni áńg¿lì Yáhwè  jáde læ lu ðk¿ m¿sàn-án àti ÅgbÆ¿dñgbðn ènìyàn ní àgñ ogun Asýríà. Ní òwúrð tí ilÆ mñ, òkú nìkan ni a rí. 

37 Sènákéríbù ká àgñ rÆ, ó læ. Ó padà sí Nínífè láti simi níbÆ. 38 Ní æjñ kan tí ó ń foríbalÆ nínú t¿mpélì Nísrókì, òrìþà rÆ, àwæn æmæ rÆ Adrammélékì àti ×árésérì fi idà lù ú pa, wñn sì sá læ sí ilÆ Arárátì. æmæ rÆ 

Esarhádónì jæba rñpò rÆ. 


38

ÀÌSÀN ÀTI ÌWÒSÀN ESEKÍÀ 

Ní àkókò náà, àìsàn búburú kan kælu Esekíà. Wòlíì Ìsáyà æmæ Ámósì, wá wí fún un pé: “Báyìí ni Yáhwè wí, ×ètò ilé rÅ, nítorí ìwæ yóò  kú, ìwæ kò ní í yè.” 2 Esekíà kæjú sí Ægb¿ ògiri láti gbàdúrà sí Yáhwè  pé: 3 

“Háà! Yáhwè , dákun, rántí pé mo hùwà òtítñ pÆlú ækàn òdodo níwájú rÅ, tí mo sì þe ohun tí ó dára lójú rÅ.” Esekíà sì sunkún pÆlú omijé púpð. 

4 Nígbà náà ni ðrð Yáhwè  dé bá Ìsáyà pé: 5 “Padà læ sæ fún Esekíà pé: Báyìí ni Yáhwè , çlñrun bàbá rÅ Dáfídì wí: Èmí ti gbñ àdúrà rÅ, mo ti rí omijé rÅ. Èmi yóò wò ñ sàn; nínú æjñ m¿ta, ìwæ yóò gòkè læ sí t¿mpélì Yáhwè . Èmi yóò fi ædún m¿Ædógún kún æjñ ayé rÅ. 6 Èmi yóò gbà ñ lñwñ æba Àsýríà, èmi yóò dáàbò bo ìlù yìí.” 21 Ìsáyà wí pé: “Mú ewé ðpðtñ tútù kan wá, kí Å fi sójú egbò náà, òun yóò sì yè.” 22 

Esekíà wí pé: “Àmì wo ni èmi yóò fi mð pé èmi yóò gòkè t¿mpélì Yáhwè  læ?” 7 Ìsáyà dáhùn pé: “Àmì tí Yáhwè  yóò fihàn ñ pé òun yóò þe ohun tí òun ti sæ nì yìí. 8 Èmi yóò mú kí àjòjì padà s¿yìn ní ÅsÆ m¿wàá, èyí tí oòrùn fihàn lórí àtÆgùn àbáwælé Akásì.” Oòrùn sì padà pÆlú ÅsÆ m¿wàá láti ibi tí ó ti wð dé. 

ORIN ESEKÍÀ 

9  Orin Esekíà æba Júdà l¿yìn ìgbà tí ó rí ìwòsàn kúrò nínú àìsàn rÆ: 10 Mo wí pé, èmí ń læ ní ìdajì ayé mi, 

sí Ånu ðnà isà-òkú, 

níbÆ ni èmi yóò wà fún ìyókù æjñ ayé mi. 

11 Mo wí pé: Èmi kò ní í rí Yáhwè  mñ ní ilÆ alààyè, 

èmi kò ní í rí Åni k¿ni mñ  

nínú àwæn æmæ aráyé. 

12 A ti ká àgñ mi jìnnà kúrò sí mi, 

bí àgñ àwæn darandaran:  

ìwñ ti ká ayé mi bí òwú ìwunþæ, 

ìwñ gé e kúrò lórí òfì. 

Láti òwúrð di al¿, ìwñ há mi mñ. 

13 Èmí kígbe títí di òwúrð:  

ò ń fñ egungun mi bí kìnìún, 

láti òwúrð di al¿ ìwñ sé mi mñ. 

14 Èmí ń ké bí àkð tàbí ìpándÆdÆ, 

èmí ń gbi bí àdàbà, 

mo bojúwo òkè ðrun:  

tñjú mi, dáàbò bò mí, 

15 Kí ni kí n wí? Kí ni kí n sæ? 

Òun ni ó oníþ¿; 

èmi yóò fi ògo fún æ ní gbogbo æjñ ayé mi, 

nítorí àìsàn mi. 

16 Olúwa, ìwæ ni ækàn mi wà láàyè fún, 

tí Æmí mi yè fún. 

Ìwæ yóò wò mí sàn, 

ìwæ yóò fún mi ní ìyè, 

17 àrùn mi yóò di ìlera. 


    Ìwæ ni ó dá Æmí mi sí kúrò ní ihò ègbé, 

nítorí ìwæ ti pa gbogbo ÆþÆ mi tì sí Æyìn rÅ. 

18 Nítorí Ìsà-òkú kò lè yìn ñ, 

ikú kò lè kærin ògo rÅ; 

àwæn tí ń re sàréè kò lè retí òdodo rÅ. 

19 Àwæn alààyè ni ó lè yìn ñ  

bí mo ti þe ń yìn ñ lónìí. 

Àwæn bàbá sæ òdodo rÅ fún àwæn æmæ wæn. 

20 Yáhwè , wá ràn mí lñwñ, 

àwa yóò ta gìtá hárpù ní gbogbo æjñ ayé wa, 

níwájú t¿mpélì Yáhwè . 


39

A×OJÚ BÁBÝLÓNÌ 

Ní àkókò náà, Méródák-Báládàn, æmæ Báládàn, æba Bábýlónì, fi ìwé àti ærÅ ránþ¿ sí Esekíà, nítorí pé ó ti gbñ nípa àìsàn àti ìwòsàn rÆ. 2 Inú Esekíà dùn, ó sì fi gbðngán ìþura rÆ, fàdákà rÆ, wúrà, ohun olóòrùn dídùn, òróró oníyebíye àti àwæn ohun ìjà àti gbogbo nǹkan tí ńbÅ ní gbðngán ìþura rÆ, ni ó fihan àwæn ìránþ¿ náà. Kò sí ohun tí Esekíà kò fihàn nínú ààfin rÆ àti ní gbogbo agbèègbè rÆ. 

3 Nígbà náà ni wòlíì Ìsáyà wá bá æba Esekíà láti bí i léèrè pé: “Kí ni àwæn wðn-æn nì wí fún æ, àti láti ibo ni wñn ti wá?” Esekíà dáhùn pé: “Wñn ti orílÆ-èdè òkèèrè wá, láti Bábýlónì.” 4 Ìsáyà tún wí pé: “Kí ni wñn rí ní ààfin rÅ?” Esekíà dáhùn pé: ”Wñn rí ohun gbogbo tí ń bÅ ní ààfin mi, kò sí ohun tí èmi kò fihàn wñn nínú gbogbo ìþura mi.” 5 Nígbà náà ni Ìsáyà wí fún Esekíà pé: “Gbñ ðrð Yáhwè ! 6 Àwæn æjñ ń bð tí gbogbo ohun tí ń bÅ ní ààfin rÅ, gbogbo ohun tí àwæn bàbá rÅ ti kó jæ títí di æjñ òní, ni a ó kó læ sí Bábýlónì, kò sí nǹkan tí a ó fi silÆ, ni Yáhwè  wí. 7 Láàárin àwæn æmækùnrin inú rÅ, nínú àwæn tí a bí fún æ, ni a ó ti mú þe akúra ní ààfin æba Bábýlónì.” 8 Esekíà wí fún Ìsáyà pé: “Çrð Yáhwè  tí ìwñ ń wí yìí bñ si.” Ó 

ń ronú ní tòótñ pé: “Kò burú, àlàáfíà àti ìfðkànbalÆ ní æjñ ayé mi ti tó.” 

ÌWÉ

ÌTÙNÚ ÌSRÁÐLÌ 

40

ÀSçTÐLÏ ÌGBÀLÀ 

“Ñ tù wñn nínú, 

Å tu àwæn ènìyàn mi nínú,” 

ni çlñrun yin wí. 

2  “Ñ sðrð fún ækàn Jérúsál¿mù, 

kí Å sì kéde fún un pé: ìjìyà rÆ ti parí, 

pé a ti dárí ÆþÆ rÆ jì í, pé ó ti gba ìjìyà  

ìlñpo méjì láti æwñ Yáhwè  fún ÆþÆ rÆ.” 

3  Ohùn kan ń kígbe wí pé:  

Ñ pa ðnà kan mñ nínú aþálÆ fún Yáhwè , 

kí Å la òpópó ðnà títì lórí  

ilÆ yangí fún çlñrun wa. 

4  Kí gbogbo àfonífojì kún, 

kí gbogbo òkè àti òkìtì rÆ sílÆ, 

kí gbogbo ilÆ tí kò t¿jú di tít¿jú, 

kí òkè bí ebè di pÅpÅlÆ; 

5  nígbà náà ni ògo Yáhwè  yóò farahàn, 

tí gbogbo Ål¿ran ara yóò sì rí i. 

Nítorí Ånu Yáhwè  ti sðrð.” 

6  Ohùn kan pàþÅ pé kí n kígbe!” 

Èmí sì dáhùn pé: “Igbe kí ni kí n ké?” 

– “Gbogbo Åran ara dàbí koríko, 

Åwà rÆ sì dàbí òdòdó pápá. 

7  koríko ń ræ, òdòdó ń rÆ, nígbà tí èémí  

Yáhwè  bá rékæjá lórí wæn. 

(Dájúdájú, ènìyàn dàbí koríko.)  

8  Koríko ń gbÅ, òdòdó ń rÆ, 

þùgbñn ðrð çlñrun wa dúró títí  ayérayé.” 

ÌKÉDE ÌFARAHÀN ÇLËRUN 

9  Læ sórí òkè gíga ńlá kan, 

ìwæ akéde ìròyìn ayð fún Síónì, 

Fi agbára gbé ohùn sókè, 

ìwæ akéde ìhìn rere fún Jérúsál¿mù. 

Gbé ohùn sókè láì bÆrù, 

wí fún àwæn ìlú Júdà pé: “Wo çlñrun rÅ.” 

10 Wo Olúwa Yáhwè  tí ń bð pÆlú agbára, 

tí apá rÆ mú ohun gbogbo tÅríba fún un! 

Èrè ìþ¿gun rÆ ń tð ñ l¿yìn, 

Æsan rÆ ń þaájú rÆ. 

11 G¿g¿ bí olúþñ àgùntàn ni òun yóò bñ àwæn agbo rÆ, 

tí yóò kó àwæn ðdñ-àgùntàn rÆ lñwñ, 

tí yóò sì gbé wæn lé àyà, 

òun yóò mú àwæn ìyá àgùntàn læ síbi ìsimi. 

çLÁ çLËRUN 

12 Ta ni ó ti wæn omi òkun ní æwñ rÆ, 

tí ó sì gbé ìwðn lé ojú ðrun? 

Tí ó fi òþùwðn wæn ilÆ ayé, 

tí ó gbé àwæn òkè sórí ìwðn, 

àti àwæn òkìtì lórí òþùwðn? 

13 Ta ni ó ti fún Æmí Yáhwè  ní ìmðràn, 

tàbí olùdámðràn wo ni ó ti kñ æ lñgbñn? 

14 Tan ni ó bá a þe ìgbìmð fún ìdájñ, 

láti kñ æ ní ðnà òdodo, 

àti amòye tí ó kñ æ ní ìmðràn ægbñn? 

15 Kíyèsí i, àwæn orílÆ-èdè dàbí Ækán  

omi kan létí garawa kan. 

Wæn kò wðn ju Åyæ iyanrìn kan lórí ìwðn. 

Kíyèsí i, àwæn erékùþù dàbí eruku kan kíún. 

16 Lébánónì kò tó fún ìdáná, 

àwæn Åranko rÆ kò tó fún Åbæ àsunpa. 

17 Gbogbo orílÆ-èdè j¿ òfo níwájú rÆ, 

wñn jámñ asán, àti òfo. 

18 Ta ni Æyin lè ka çlñrun wé? 

Àwòrán wo ni Å lè fi wé e? 

19 Oníþðnà ń gb¿ ère, 

alágbÆdÅ ń ræ wúrà, 

ó ń ræ Æwðn fàdákà. 

20 Akñþ¿-mæþ¿ oníþðnà ní í wá  

igi ðpÅ tó dára, pÆlú igi tí kì í bàj¿, 

láti fi í gb¿ ère tí ó jæjú. 

21 Ïyin kò mð kñ, tàbí Æyin kò ì gbñ? 

A kò ì fihàn yín láti ìbÆÆrÆ? 

Ǹj¿ Æyin kò mæ ìþÆdá ayé? 

22 Ó ń gbé lókè àyíká ayé, 

tí aráyé dàbí eþú lójú rÆ. 

Ó ti t¿ ðrun ba bí òrùlé, 

ó ti t¿ ilÆ ayé bí àgñ tí à ń gbé. 

23 Ó sæ àwæn aládé di òfo, 

ó sæ àwæn adájñ ayé di asán. 

24 Ní kété tí a gbìn wñn tán, 

ní kété tí wñn hu gbòǹgbò nínú ilÆ, 

ni ó mí lé wæn lórí, 

nígbà náà ni wñn gbÅ, 

    tí ìjì sì gbé wæn læ bí ìràwé. 

25 “Ta ni Æyin lè fi mí wé, 

ta ni Ål¿gb¿ mi?” ni Ñni Mímñ wí. 

26 Ñ gbé ojú sókè kí Å sì wòye:  

ta ni ó dá gbogbo ìràwð wðnyí, 

bí kò þe èmi tí ó þètò àwæn æmæ ogun wæn l¿sÅl¿sÅ, 


tí ó sì fi orúkæ wæn pè wñn? 

Agbára rÆ tóbi, ipá rÆ sì ga tó b¿Æ  

tí kò sí ðkan nínú wæn tí kì í j¿ ìpè rÆ. 

OLÙPÈSÈ ALÁGBÁRA JÙLç 

27 Jákñbù, èéþe tí ìwæ fi ń sðrð, 

Ísrá¿lì, tí ìwæ fi ń wí pé:  

“Kádàrá mi farasín fún Yáhwè , 

çlñrun mi kò fún mi ni Ætñ mi”? 

28 Ìwæ kò mð kñ? 

Tàbí ìwæ kò tí ì gbñ bí? 

Yáhwè  j¿ çlñrun ayérayé, 

òun ni ó dá àwæn orígun ayé. 

Kì í rÆ ¿, kì í sú u, 

àwámárìdí ni òye rÆ. 

29 Òun ní ń fi agbára fún aláárÆ, 

tí ń fi okun fún onírÆwÆsì. 

30 Àwæn ðdñmædé þàárÆ pÆlú ìrÆwÆsì, 

àwæn ðdñmækùnrin ń þubú. 

31 ×ùgbñn àwæn tí ó bá ní ìrètí sí Yáhwè , 

ni a ó sæ agbára wæn dðtun, 

wæn yóò rí ìy¿ apá fò bí ÅyÅ idì, 

wæn yóò sáré láì þàárÆ, 

wæn yóò rìn láì rÆ wñn. 


41

ÌPÈ SÝRÚSÌ 

Kí Æyin arékùþù pa rñrñ níwájú mi, 

kí àwæn ènìyàn fi agbára múra sílÆ, 

kí wñn bñ síwájú láti rojñ, 

Å j¿ kí á jùmð jáde fún ìdájñ. 

2  “Ta ni ó gbé e dìde láti Ïlà-mòyè, 

Åni tí ìþ¿gun ń tæpasÆ rÆ níbi gbogbo? 

Ta ni ó fún un ní àwæn orílÆ-èdè  

tó tÅrí àwæn æba ba? 

Idà rÆ ti sæ wñn di eruku, 

æfà rÆ tú wæn ká bí ìràwé. 

3  Ó lé wæn læ láìsí ìdíwñ, 

ó f¿rÆ má fi ÅsÆ kanlÆ lójú ðnà. 

4  “Ta ni ó mú eléyìí þÅlÆ? 

Bí kò þe Åni tí ó pe àwæn ìran  

láti ìþÆdálÆ, èmi Yáhwè , 

tí í þe Åni ìþàájú, 

tí yóò sì wá pÆlú Åni ìkÅyìn!” 

5  Àwæn erékùþù rí i, Ærù sì bà wñn, 

orígun ayé wárìrì: wñn ń bð, wñn ti dé. 

6  Ñnì kan ń ran Ånì kejì lñwñ, 

wñn wí fún ara wæn pé: ‘Gbáradì!” 

7  Oníþðnà ń gba alágbÆdÅ níyànjú, 

oníþ¿ owú ń gba oníþ¿ irin níyànjú. 

    Ó wí nípa èyí tí a lÆ pð pé:  

“Ó dára.” 

Ó sì fi ìþó kan ère náà mñra kí ó má bàa þí. 

çLËRUN Ń BÑ PÏLÚ ÍSRÁÐLÌ 

8  Iwæ Ísrá¿lì, ìránþ¿ mi, Jákñbù àyàńfÆ mi, 

ìran Abráhámù tí í þe ðr¿ mi! 

9  Ìwæ tí mo mú láti orígun ayé, 

tí mo sì pè láti ìpÆkùn ayé; 

ìwæ tí mo wí fún pé:  

“Ìwæ ni ìránþ¿ mi, 

èmi ti yàn ñ láìsí ìkðsílÆ.” 

10 Má þe bÆrù nítorí pé èmi ń bÅ pÆlú rÅ, 

má þe fòyà pÆlú ìdààmú nítorí èmi ni çlñrun rÅ. 

Èmí mú æ lágbára, mo sì ràn ñ lñwñ, 

èmí fi apá ðtún mi aþ¿gun tì ñ l¿yìn. 

11 B¿Æ ni dájúdájú, wæn yóò dààmú pÆlú ìtìjú, 

gbogbo àwæn tí ń bínú sí æ. 

Wæn yóò par¿, wæn yóò þègbé, 

àwæn tí ń wá æ níjà! 

12 Ìwæ yóò wá àwæn ðtá rÅ láìlè rí wæn. 

Wæn yóò par¿, wæn di asán, 

àwæn tí ń gbógun tì ñ. 

13 Nítorí èmi Yáhwè  çlñrun rÅ ti fi æwñ ðtún dì ñ mú; 

èmí wí fún æ pé:  

Má þe fòyà, èmí ń bð wá ràn ñ lñwñ. 

14 Má þe bÆrù, Jákñbù, kòkòrò kékeré, 

ìwæ Ísrá¿lì, eèrà kínkinní. 

Èmí ń bð wá ràn ñ lñwñ, 

- àfðþÅ Yáhwè ! –  

Ñni Mímñ Ísrá¿lì àti olùgbàlà rÆ. 

15 Wò bí mo ti sæ ñ di pónpó tuntun Ål¿nu méjì, 

ìwæ yóò fñ àwæn òkè, 

ìwæ yóò sì gé wæn sí w¿w¿, 

ìwæ yóò sæ àwæn òkìtì di w¿w¿ bí koríko w¿w¿. 


16 Ìwæ yóò f¿ wæn, 

èfúúfù yóò sì f¿ wæn nù, 

ìjì yóò sì tú wæn ká. 

×ùgbñn ìwæ yóò yð nínú Yáhwè , 

ìwæ yóò sì þògo nínú Ñni Mímñ Ísrá¿lì. 

ÀWçN I×Ð ÌYANU TUNTUN TI ÌJÁDE Lç TUNTUN 

17 Àwæn akúùþ¿ àti aláìní ń bèèrè omi, láìsí omi! 

ÒùngbÅ ti sæ ahñn wæn di gbígbÅ. 

Èmi, Yáhwè , yóò dá wæn lóhùn, 

èmi çlñrun Ísrá¿lì, kò ní í kð wñn sílÆ. 

18 Èmi yóò mú omi sun jáde lórí àwæn òkè apárí, 

àwæn orísun omi yóò þàn láàárín àfonífojì. 

Èmi yóò sæ aþálÆ di ibú omi, 

tí ilÆ gbígbÅ yóò sì di orísun omi. 

19 Èmi yóò fi igi kédárì sínú ahoro aþálÆ, 

pÆlú igi akásíà, mýtúlì àti igi ólífì. 

Èmi yóò gbin oríþiríþi igi àràbà sínú aþálÆ, igi pákó, 

ìrókò àti ðmð yóò gbérù nínú aþálÆ. 

20 Kí àwæn ènìyàn lè rí i, kí wñn sì mð, 

kí wñn sì fiyèsí i, kí ó sì yé wæn pé:  

æwñ Yáhwè  ni ó þe èyí, 

    pé Ñni Mímñ Ísrá¿lì ni ó dá a. 

YÁHWÈ  NÌKAN ×O×O NI çLËRUN  

21 Yáhwè  wí pé:  

“Ñ gbé àròyé yín wá, kí Å wá rojñ yín”, 

ni æba Jákñbù wí. 

22 “J¿ kí wñn jáde wá sæ fún wa ohun tí yóò þÅlÆ. 

Kí ni wñn lè sæ lórí ohun àtÆyìnwá  

tí ó yÅ fún àkíyèsí wa? 

Tàbí kí Å kéde ìþÆlÆ æjñ iwájú, 

kí àwa bàa lè mæ àbáyærí rÆ. 

23 Ñ fi ohun tí yóò þÅlÆ l¿yìn ðla hàn, 

kí á bàa lè mð bóyá çlñrun ni yín. 

Ñ sáà wá nǹkan þe fún wa láti rí i, kí àwa sì mð ñ. 

24 ×ùgbñn Å kò jámñ nǹkankan, 

asán sì ni iþ¿ yín, 

ohun ìríra sì ni láti yàn yín.” 

YÁHWÈ  Sç ÀSçTÐLÏ Ì×ÐGUN SÝRÚSÌ 

25 Èmi mú Åni kan sæjí ní Àríwá láti wá, 

mo ti fi orúkæ rÆ pè é láti IlÆ Òwúrð. 

Ó ti fi ÅsÆ tÅ àwæn aláþÅ  

bí a ti ń fi odó gún iyán, 

bí amðkòkò ti ń tÅ àmð. 

26 Ta ni ó fihàn t¿lÆ láti láéláé  

kí a bàa lè wí pé: “Òtítñ ni”? 

×ùgbñn kò sí Åni kan tí ó fi í hàn, 

kò sí Åni k¿ni tí ó kéde ohun kóhun, 

nítorí kò sí Åni tí ó gbñ ohùn yín. 

27 Mo ti sæ fún Síónì þíwájú pé:  “Wò wñn”, 

èmí ti rán òjíþ¿ ìròyìn ayð sí Jérúsál¿mù. 

28 Èmí wòye, kò sí Ånì k¿ni, 

kò sí olùdámðràn kànkan láti ðdð wæn  

tí mo lè bèèrè ðrð lñwñ rÆ láti dá mi lóhùn. 

29 Òfo ni gbogbo wæn papð. 

Asán ni iþ¿ wæn, 

af¿f¿ tí ń f¿ nù ni ère wæn. 


42

ORIN KÌNÍ ÌRÁN×Ð YÁHWÈ  

APÁ KÌNÍ. 

Ñ wo ìránþ¿ mi, Åni tí mo gbé ró, 

àyànf¿ mi, Åni tí inú mi dùn sí. 

Èmí ti fún un ní Æmí mi, 

kí ó bàa lè mú òtítñ wá fún orílÆ-èdè. 

2  Òun kì yóò kígbe, 

tàbí kí ó gbóhùn sókè, 

a kò ní í gbñ ohùn rÆ ní ìgboro. 

3  kò ní í gé ìféefe tí ó þ¿, 

kò ní í pa iná tí ó ń kú læ. 

PÆlú òdodo ni òun yóò mú òtítñ wá, 

4  kò ní í kùnà, kò sì ní í rÆwÆsì  

títí ìdí òtítñ yóò fi gbilÆ ní ayé  

nítorí àwæn erékùþù ń dúró de òfin rÆ. 

APÁ KEJÌ 

5  Báyìí ni Yáhwè  çlñrun wí, 

    Åni tí ó dá ðrun, tí ó sì t¿ Å káàkiri, 

tí ó mú ilÆ ayé dúró þinþin pÆlú ewéko rÆ, 

tí ó fi èémí fún àwæn ènìyàn  

tí ń gbé nínú rÆ, àti ìyè  

fún àwæn ohun alààyè tí ń rìn nínú rÆ. 

6  Èmi, Yáhwè , ti pè ñ nínú òdodo, 

mo ti mú æ lñwñ dání, mo ti tún æ þe, 

mo ti fi ñ þe májÆmú fún àwæn ènìyàn  

àti ìmñlÆ fún àwæn orílÆ-èdè, 

7  láti la àwæn afñjú lójú, 

láti kó àwæn Ål¿wðn jáde kúrò nínú túbú, 

láti mú àwæn tí ń gbé nínú òkùnkùn  

jáde kúrò nínú òkùnkùn. 

8  Èmi ni Åni tí orúkñ rÆ ń j¿ Yáhwè , 

èmi kò ní í fi ògo mi fún Ålòmìíràn, 

èmi kò ní í jðwñ iyì mi fún ère. 

9  Àwæn ohun tí yóò kñkñ þÅlÆ ti dé tán, 

mo tún ń sæ àsæt¿lÆ mìíràn; 

èmí ń kéde rÆ fún yín kí ó tó hàn. 

ORIN Ì×ÐGUN 

10 Ñ kærin tuntun sí Yáhwè ! 

Kí ìyìn rÆ wá láti òpin ayé, 

kí òkun yìn ín pÆlú ohun gbogbo  

tí ń bÅ nínú rÆ, pÆlú àwæn erékùþù àti àwæn ènìyàn wæn! 

11 Kí ijù àti àwæn ìlú wæn gbé ohùn sókè, 

pÆlú àwæn àgñ tí Kédárì ń gbé! 

Kí àwæn tí ń gbé lórí àpáta kígbe, 

kí a máa gbñ ariwo lórí àwæn òkè ńlá! 

12 Kí wñn fi ògo fún Yáhwè , 

kí a sì kéde ìyìn rÆ nínú àwæn erékùþù! 

13 Yáhwè  ń bð bí akægun, 

ìbínú rÆ ń ru bí ti jagunjagun, 

Ó kígbe ìjà, ó kígbe ogun, 

ó sì jáde bí akínkanjú akægun láti bá àwæn ðtá jà. 

14 “Mo ti dák¿ láti láéláé, mo pa rñrñ, 

mo þe sùúrù…mò ń gbi bí Åni tí ń ræbí, 

inú bí mi, mò ń làágùn, 

15 “Èmi yóò pa àwæn òkè àti òkìtì run, 

èmi yóò mú ewéko won ræ 

èmi yóò sæ gbogbo omi odò di ilÆ gbígbÅ, 

àbàtà yóò gbÅ, èmí yóò mú àwæn ahñn gbÅ. 

16 “×ùgbñn èmi yóò mú àwæn afñjú rìn lójú ðnà, 

èmi yóò mú wæn gba ipa ðnà, 

èmi yóò yí òkúnkùn iwájú wæn padà sí ìmñlÆ, 

àti ilÆ olókuta ni èmi yóò sæ di ojú ðnà tó jðlð, 

ohun yìí ni èmi yóò þe láì kùnà.” 

17 Wæn yóò pÆyìndà pÆlú ìtìjú, àwæn tó gb¿kÆlé þìgìdì, 

àwæn tí ó wí fún ère tí a ræ pé: Ïyin ni çlñrun wa.” 

ÀWçN AFËJÚ ÈNÌYÀN 

18 Ïyin odi, Å gbñ! Æyin afñjú, 

Å wòye kí Å ríran! 

19 Ta ni afñjú bí kò þe ìránþ¿ mi, 

àti adití bí kò þe Åni tí mo rán? 

(Ta ni afñjú bí ìránþ¿ mi, 

àti adití bí ìránþ¿ Yáhwè ?)  

20 Ìwñ ti rí ðpðlæpð ohun láì þàkíyèsí, 

     ìwñ ti t¿tísílÆ láì gbñràn! 

21 Yáhwè  f¿ gbé òfin rÆ ga pÆlú ælá, 

nítorí òdodo rÆ. 

22 ×ùgbñn wñn j¿ ènìyàn tí a kó l¿rù, 

tí a sì kó láþæ, ædÅ ti mú wæn nínú ihò, 

a ti kó wæn sí Æwðn nínú túbú. 

A kó wæn l¿rú, 

kò sí Åni láti gbà wñn là, 

a kó wæn láþæ, kò sì sí Åni tó wí pé:  

”Dá a padà!” 

23 Ta ni ó gbñ nínú yín? 

Ta ni ó þàkíyèsí láti gbñ fún æjñ iwájú? 

24 Ta ni ó fi Jákñbù lé æwñ ìkógun, 

àti Ísrá¿lì lé æwñ ìkól¿rù? 

Ǹj¿ kì í þe Yáhwè  ni? 

Àwá ti d¿þÆ sí i, àwa kò f¿ tÆlé ðnà rÆ, 

àwa kò sì f¿ gbñ òfin rÆ. 

25 Ó da ìgbóná ìrunú rÆ lé e lórí, 

àti ìbínú ogun. Ìbínú yìí da iná bò ó, 

k ò s


ì mð, ó sì fi iná jó o run, láì kíyèsí i. 

43

ÌGBÀLÀ ÍSRÁÐLÌ 

Nísisìyí, báyìí ni Yáhwè  wí, 

Ål¿dàá rÅ, Jákñbù Åni tó þe ñ, Ísrá¿lì. 

“Má þe fòyà, nítorí mo ti rà ñ padà; 

mo ti fi orúkæ rÅ pè ñ, ìwñ j¿ tèmi. 

2  Bí ìwñ bá gba omi kæjá, 

èmi yóò wà pÆlú rÆ, 

bí ìwæ bá la odò kæjá, kò ní í bò ñ mñlÆ. 

Bí ìwæ bá gba inú iná kæjá, kò ní í jó ñ, 

æwñ iná kò sì ní í pa ñ lára. 

3  Nítorí èmi ni Yáhwè , çlñrun rÅ, 

Ñni Mímñ Ísrá¿lì, Olùgbàlà rÅ. 

“Mo ti jðwñ Égýptì fún ìràpadà rÅ, 

mo ti fi Kúþì àti Sébà dípò rÆ. 

4  Nítorí ìwñ jæ mí lójú púpð, 

ìwñ níye lórí púpð, mo sì f¿ æ gidi. 

Nítorí náà ni mo fi àwæn ènìyàn dípò rÅ, 

àti àwæn orílÆ-èdè fún ìràpadà ayé rÅ. 

5  Má þe bÆrù nítorí pé èmi ń bÅ pÆlú rÅ. 

“Èmi yóò kó ìran rÅ wá láti Ìlà-Oòrùn, 

èmi yóò kó wæn jæ láti Iwð-Oòrùn. 

6  Èmi yóò wí fún Àríwá pé:  

Dá wæn padà”, àti fún Gúsù pé:  

Má þe pa wñn mñra.’  

Mú àwæn æmækùnrin mi padà wá  

láti ðtún àti àwæn æmæbìnrin mi láti òpin ayé, 

7  gbogbo àwæn tí orúkæ mi ń bÅ lára wæn, 

àwæn tí mo dá fún ògo mi, 

àwæn tí mo þe, tí wñn j¿ iþ¿ æwñ mi.” 

YÁHWÈ  NÌKAN ×O×O NI çLËRUN 

8  Mú àwæn afñjú tí wñn ní ojú wá, 

àwæn adití tí wñn ní etí. 

9  Kí gbogbo àwæn orílÆ-èdè kórajæ, 

kí wñn parapð mñ àwæn ènìyàn. 

Ta ni nínú wæn tí ó ti sæ èyí t¿lÆ, 

    tí ó sì ti kéde rÆ s¿yìn? 

Kí wñn mú Ål¿rìí hàn láti dá wæn láre, 

kí a gbñ wæn kí wæn lè wí pé:  

“Òtítñ ni!” 

10 Ïyin ni Ål¿rìí mi, - àfðþÅ Yáhwè , 

Æyin ni ìránþ¿ mi tí mo yàn, 

kí a bàa lè mð mí, 

kí a sì gba ðrð mi gbñ, 

kí a sì mð pé èmi ni. 

Kò sí çlñrun tó þíwájú mi, 

kò sì ní í sí òmíràn l¿yìn mi. 

11 Èmi yìí náà ni Yáhwè , 

kò sí olùgbàlà mìíràn l¿yìn mi. 

12 Èmi ni ó fi ohun hàn, 

tí ń gba-ni, tí ń kéde. 

Kò sí àjòjì láàárín yín! 

Ïyin ni Ål¿rìí mi, àfðþÅ Yáhwè , 

13 èmi ni çlñrun, 

láti ayérayé ni mo ti ń j¿ b¿Æ. 

Kò sí Åni tó lè gba-ni lñwñ mi; 

èmí þiþ¿, kò sí Åni tó lè yí i padà! 

BÁBÝLÓNÌ YÓÒ PARUN 

14 Báyìí ni Yáhwè  wí, olùgbàlà yín, 

Ñni Mímñ Ísrá¿lì: Nítorí yín, 

èmi yóò ránþ¿ sí Bábýlónì, 

èmi yóò mú kí ìdènà àwæn túbú þubú, 

àwæn ará Káldéà yóò sì bú sí Åkún. 

15 Èmi ni Yáhwè , Ñni Mímñ yín, 

Ñl¿dàá Ísrá¿lì, æba yín! 

ÀWçN I×Ð ÌYANU ÌJÁDE Lç TUNTUN 

16 Báyìí ni Yáhwè  wí, 

Åni tí ó fi ðnà gba inú òkun, 

àti ipa ðnà la àárín alagbalúgbú omi; 

17 Åni tí ó fi àwæn ækð ogun  

àti àwæn Åþin ìjà sójú ogun  

pÆlú Ågb¿ ogun alágbára, 

wñn ti sùn láì lè dìde mñ, 

wñn ti jó tán bí òwú àtùpà. 

18 Má þe rántí àtÆyìnwá mñ, 

má þe ronú sí ohun tó ti kæjá. 

19 Kíyèsí i, èmi f¿ þe ohun tuntun, 

ó ti ń farahàn, tàbí ìwæn kò rí i? 

B¿Æ ni, èmí f¿ fi ðnà gba inú ijù, 

kí n fi ipa omi gba inú aþálÆ. 

20 Àwæn Åranko inú igbó yóò fi ògo fún  

mi, àwæn ðwàwà àti àwæn ògòǹgò, 

nítorí èmi yóò fi omi fún ahoro aþálÆ. 

(omi odò yóò þàn nínú aþálÆ)  

láti pa òùngbÅ àwæn àyànf¿ ènìyàn mi. 

21 Àwæn tí mo fi þe tèmi yóò kærin ìyìn mi! 

ÀÌMOORE ÍSRÁÐLÌ 

22 ×ùgbñn ìwæ kò pè mí, Jákñbù, 

ðrð mi ti sú æ, Ísrá¿lì! 

23 Ìwæ kò rúbæ àsunpa pÆlú àgùntàn rÅ sí mi, 

ìwæ kò fi ìrúbæ bælá fún mi. 

    Èmi kò þe ñ lópò ærÅ ìrúbæ, 

èmi kò yæ ñ l¿nu pÆlú ìrúbæ tùràrí. 

24 Ìwæ kò náwó lórí ðpá olóòrún dídùn fún mi, 

ìwæ kò fún mi ní ðrá Åran Åbæ rÅ. 

×ùgbñn ìwñ fi Årù ÆþÆ rÅ wð mí lñrùn, 

ìwñ fi àþìþÅ rÅ sú mi. 

25 Èmi náà ni ó ní láti wÅ gbogbo rÆ nù. 

Kí èmi má þe rántí ÆþÆ rÅ mñ. 

26 Ronú sí i dáradára, 

kí a jùmð dájñ rÆ, 

ro Åjñ tìrÅ pÆlú àwíjàre. 

27 Bàbá rÅ ìþáájú ti þÆ, 

àwæn alágbàwí rÅ ti þðtÆ sí mi. 

28 Àwæn aládé rÅ ti ba ibi-mímñ mi j¿. 

Nígbà náà ni mo fi Jákñbù lé æwñ àþátì, 

tí mo fi Ísrá¿lì fún ìbàj¿. 


44

ÌBÙKÚN ÍSRÁÐLÌ 

Nísisìyí, máa gbñ, 

Jákñbù ìránþ¿ mi, Ísrá¿lì àyànf¿ mi. 

2  Báyìí ni Yáhwè  wí, Åni tí ó dá æ, 

Åni tí ó þe ñ láti inú oyún, tí ó ràn ñ lñwñ:  

“Má þe bÆrù, Jákñbù, ìránþ¿ mi, 

Jeþúrúnì tí mo yàn. 

3  “Nítorí èmi yóò da omi sórí ilÆ tí ń pðhàhà, 

omi odò ńlá sórí ilÆ gbígbÅ. 

Èmi yóò da Æmí mi sórí ìran rÅ, 

pÆlú ìbùkún mi sórí àwæn æmæ rÅ. 

4  Wæn yóò hù bí ewéko tí omi yíká, 

bí æparun tí ń bÅ ní ipadò omi tí ń þàn. 

5  Èkíní yóò wí pé: ‘Èmí j¿ ti Yáhwè ’, 

èkejì yóò fi orúkæ Jákñbù pé ara-rÆ, 

Ålòmìíràn yóò kæ orúkæ ‘Yáhwè ’ sí apá rÆ, 

pÆlú àpélé Ísrá¿lì fún orúkæ rÆ.” 

ÌSÌN çLËRUN KAN ×O×O 

6  Báyìí ni æba Ísrá¿lì wí, 

Yáhwè  Ñgb¿ Ogun tí í þe olùgbàlà rÆ:  

“Èmi ni ìbÆrÆ àti òpin; 

àfi èmi nìkan þoþo ni çlñrun, kò sí Ålòmìíràn. 

7  Ta ni ó dàbí èmi, kí ó dìde sðrð, 

kí ó dìde wá þàlàyé níwájú mi! 

Kí ó sæ ohun tó ti ń þÅlÆ  

láti ìgbà tí mo ti fìdí àwæn ènìyàn ayérayé kalÆ, 

pÆlú àwæn ohun æjñ iwájú tí mo ti fihàn wñn? 


8  Ñ má þe fòyà, Å má þe bÆrù: 

ǹj¿ èmi kò ti sð yÅn fún yín láti ìgbà píp¿, 

tí mo ti fihàn yín? 

Ïyin ni Ål¿rìí mi, 

ǹj¿ çlñrun mìíràn wà l¿yìn mi? 

Kò sí àpáta mìíràn tí mo mð!” 

ÏSÍN LÓRÍ ÌBÇRÌ×À 

9 Gbogbo wæn ti ræ ère, ohun asán, iþ¿ wæn tó wù wñn jù kò níláárí. Ìránþ¿ wæn kò rí nǹkankan, wæn kò mæ nǹkan. Nítorí náà ni ìtìjú yóò fi bò wñn. 10 Ta ní máa gb¿ òrìþà, ta ní máa ræ þìgìdì láì lérè? 11 Ìtìjú ni yóò pa àwæn abðrìþà yìí. Kí gbogbo wæn kórajæ láti farahàn. ÌbÆrù-bojo pÆlú ìtìjú yóò dé bá wæn papð. 

   12 AlágbÆdÅ ń þiþ¿ lórí iná, ó sì fi owú ń þe iþ¿ rÆ. Ó fi apá líle þiþ¿, ebi ń pá a, àárÆ mú u, kò mu omi, ó sì rÆ ¿. 

13 Gb¿nàgb¿nà ń wæn igi, ó fi efun ya ère rÆ, ó fi àmúga gé ðnà si lára. Ó þe é g¿g¿ bí àwòrán ènìyàn, bí ojú ènìyàn ti rí láti gbé e sínú ilé òrìþà. 14 Ó gé igi kédárì, tàbí igi ðmð, tàbí igi ìrókò, tí ó yàn láàárín àwæn igi igbó, tàbí kí ó gbin igi kédárì tí òjò mú u hù. 15 Ó dára fún ìdáná fún àwæn ènìyàn. À ń lò ó fún ìyáná, a ń fi dáná láti se ouńjÅ bákan náà. ×ùgbñn òun ní tirÆ, ó ń fi í þe çlñrun, tí ó ń foríbalÆ fun, ó fi þe ère tí ó ń dðbálÆ fún. 16 Ó jó díÆ níbÆ nínú iná láti fi sun Åran, l¿yìn náà ni ó jÅ ohun tí a sun, tí ó sì yó. Ó 

tún yáná bákan náà ti a sì wí pé: “Mò ń yáná láti lé òtútù jìnnà bí mo ti ń wo æwñ iná.” 17 Ó fi ìyókù þe çlñrun rÆ, ère rÆ tí ó ń wólÆ fun, tí ó ń foríbalÆ fun, tí ó ń gbàdúrà sí wí pé: “Gbà mí là, nítorí ìwæ ni çlñrun mi.” 

18 Wæn kò mðràn, wæn kò sì mòye. Ojú wæn ti fñ fún ìríran, ækàn wæn ti sé fún ìrònú. 19 Wæn kì í ronú rááráá, wæn kò ní ìmð kankan tàbí òye láti wí fún ara wæn pé: “Èmí ti jó apá kan rÆ nínú iná, tí mo fi í þe oúnjÅ, mo ti fi sun Åran tí mo jÅ, mo sì ti fi yókù þe ohun ìríra. Mo sì ń foríbalÆ fún igi kékeré!” 

20 Eléérú, òpònú ækàn rÆ ti mú u þìnà. Òun kò lè gba ayé rÆ là, kò sì j¿ wí láéláé pé: “Ohun tí ń bÅ lñwñ mi kò ju èké læ!” 


ÀFÇ×Ñ 

21 Jákñbù, rántí èyí, pé ìránþ¿ mi ni ìwæ, 

Ísrá¿lì èmí ni mo þe ñ, ìránþ¿ mi ni ñ, 

Ísrá¿lì, èmi kò ní í gbàgbé rÅ. 

22 Èmí ti tú àwæn ÆþÆ rÅ ká bí òjò yìnyín, 

àti àwæn ìjÆbi rÅ bí ìkúùkù. 

Padà wá sñdð mi, nítorí mo ti rà ñ padà. 

ORIN AYÇ 

23 Ïyin ðrun, Å kígbe ayð! 

Nítorí Yáhwè  ti þiþ¿, 

Æyin ðgbun ilÆ ayé, Å kærin ògo! 

Æyin òkè ńlá, Å hó ìhó ayð, 

àti ìwæ igbó pÆlú gbogbo igi inú rÅ! 

Nítorí Yáhwè  ti ra Jákñbù padà. 

Ó sì ti fi ògo rÆ hàn ní Ísrá¿lì. 

AGBÁRA YÁHWÈ  

24 Báyìí ni Yáhwè  wí, olùgbàlà rÅ, 

Åni tí ó þe ñ láti inú oyún:  

Èmi Yáhwè  ni ó dá æ, 

èmi nìkan tí ó t¿ ojú ðrun. 

Mo mú ilÆ ayé dúró gbænyingbænyin, 

ta ni ó wá ràn mí lñwñ? 

25 Èmi ni mo mú àwæn àmì apidán kùnà, 

tí mo sì sæ àwæn abókú-sðrð di asínwín, 

tí mo mú àwæn ælñgbñn pÆyìndà, 

tí mo sì sæ ìmð wæn di aláìlóye. 

26 Mo mú ðrð ìránþ¿ mi þÅ, 

tí mo sì mú iþ¿ ìránþ¿ mi yege. 

Èmi ni mo wí fún Jérúsál¿mù pé:  

‘Da ìlú ìbùgbé!’  

àti fún àwæn ìlú Júdà pé:  

‘Kí a tún wæn kñ!’  

Èmi yóò tún gbé àwæn ahoro wæn ga, 

27 èmi ni mo wí fún omi òkun ńlá pé:  

‘GbÅ! Mo f¿ mú àwæn odò rÅ gbÅ!’  

28 Èmi ni mo wí nípa Sýrúsì pé:  

“Darandaran mi”. 

Òun ni yóò þe ìf¿ mi  

nípa wíwí fún Jérúsál¿mù pé:  

    ‘Kí a tún un kñ,’ àti nípa t¿mpélì pé:  

‘K

í a tún gbé æ kalÆ.’ 

45

ÀFÇ×Ñ FÚN IRE SÝRÚSÌ 

Báyìí ni Yáhwè  wí fún Åni òróró rÆ, 

fún Sýrísù, Åni tó mu lñwñ ðtún dání 

láti þ¿gun àwæn orílÆ-èdè níwájú rÆ, 

àti láti tú aþæ æba nídìí wæn, 

láti fñ àwæn ìdènà níwájú rÆ, 

tí a kò ní í fi ti Ånu odi mñ. 

2  “Èmi yóò rìn níwájú rÅ, 

láti mú àwæn òkè rÆ sílÆ. 

Èmi yóò fñ idÅ, èmi yóò fñ ðpá irin. 

3  Èmi yóò fi àwæn ohun ìþura ìkððkð lé æ lñwñ, 

àti àwæn ohun ærð tí ó wà ní ìpamñ, 

kí ìwæ bàa lè mð pé Yáhwè  ni mí, 

çlñrun Ísrá¿lì tí ó fi orúkæ rÅ pè ñ. 

4  Nítorí ìránþ¿ mi Jákñbù, àti Ísrá¿lì àyànf¿ mi, 

ni èmi þe fi orúkæ rÅ pè ñ, 

kí èmi sæ ñ di ælñlá, 

bí ìwæ kò tilÆ mð mí. 

5  Èmi ni Yáhwè , láìsí ÅlÅgb¿; àfi èmi; 

kò sí çlñrun mìíràn l¿yìn mi. 

Èmi dì ñ lámùrè, bí ìwæ kò tilÆ mð mí, 

6  kí a lè mð láti ìlà-oòrùn títí dé ìwð-oòrùn  

pé asán ni ohun gbogbo àfi èmí.” 

ÀFÇ×Ñ ÌGBÀLÀ 

Èmi ni Yáhwè , láìsí ÅlÅgb¿; 

7  Mo dá ìmñlÆ, mo sì dá òkùnkùn, 

mò ń fa oríire, mo sì ń fa ibi, 

èmi Yáhwè  ní í þe gbogbo èyí. 

8  Ïyin ðrun! Ñ da ìþ¿gun bí ìrì sílÆ, 

kí àwæn ìkúùkù mú u rðjð! 

Kí ilÆ la Ånu, kí ìgbàlà jáde wá! 

Kí ó mú ìrànlñwñ yæ jáde, 

èyí ni èmi Yáhwè  f¿ þe! 

ÀGBARA ÌJçBA YÁHWÈ  

9 Ǹj¿ ìkòkò kan láàárín àwæn ìkòkò  

ìyókù lè máa bá amðkòkò náà wíjñ? 

Ǹj¿ amð lè sæ fún Åni tí ó lò ó wí pé:  

“Kí ni ìwæ ń þe?” 

Ǹj¿ iþ¿ æwñ rÆ lè wí fún un pé:  

“Ìwæ kò mð ñ þe?” àti fún obìnrin pé:  

“Kí ni ìwæ bí?” 

10 Ègbé ni fún Åni tí ó wí fún bàbá rÆ pé:  

“Kí ni ìwæ bí?” àti fún obìnrin pé:  

“Kí ni ìwæ bí?” 

11 Báyìí ni Yáhwè  wí, Ñni Mímñ, 

Åni tí ó þe Ísrá¿lì: 

    Ǹj¿ ìwæ yóò bi mí léèrè àwæn æmæ mi, 

tí ìwæ sì máa pàþÅ fún mi lórí iþ¿ æwñ mi? 

12 Èmi ni mo dá ayé, 

àti Ædá ènìyàn tí ń gbé nínú rÆ. 

Èmi ni mo fi æwñ mi t¿ ojú ðrun, 

     tí mo sì fi àþÅ fún gbogbo Ågb¿ æmæ ogun rÆ. 

13 Èmi ni mo mú u dìde fún ìþ¿gun, 

tí mo mú ðnà jðlð níwájú rÆ. 

Òun yóò tún ìlú mi kñ, 

yóò dá àwæn ìgbèkùn mi padà, 

láì san owó ìràpadà tàbí ìdógò”, 

ni Yáhwè  Ñgb¿ Ogun wí. 

ÀGBARA ÌJçBA YÁHWÈ  

14 Báyìí ni Yáhwè  wí:  

Iþ¿ æwñ àwæn ará Égýptì, 

àti àwæn ohun æjà Kúþì, 

àwæn ará Sébà àwæn ènìyàn gíga, 

yóò tò wá bá æ, wæn yóò sì j¿ tìrÅ; 

wæn yóò tÆlé æ pÆlú Æwðn. 

Wæn yóò dðbálÆ níwájú rÅ, 

wæn yóò máa bÆbÆ lñwñ rÅ wí pé:  

“Çdð rÅ nìkan ni çlñrun wà, 

tí kò l¿gb¿; kò sí çlñrun mìíràn.” 

15 Ní tòótñ, ìwæ ni çlñrun tó ń farapamñ, 

çlñrun Ísrá¿lì, Olùgbàlà. 

16 Àwæn tó bínú sí æ yóò dààmù pÆlú ìrÆsílÆ; 

wæn yóò læ pÆlú ìtìjú, àwæn oníþ¿ ère. 

17 Yáhwè  yóò gba Ísrá¿lì là, 

pÆlú ìgbàlà ayérayé, 

Å kò ní í rí ìdààmú tàbí ìrÆsílÆ mñ, 

títí ayé àìnípÆkun! 

ÏRÍ I×Ð YÁHWÈ  

18 B¿Æ ni, báyìí ni Yáhwè  wí, 

Ñl¿dàá ðrun tí í þe çlñrun, 

Åni tí ó þe ayé tí ó sì dá a, 

tí ó gbé e kalÆ, tí kò sì dá a rúdurùdu, 

þùgbñn tí ó sæ ñ di ibi ibùgbé:  

“Èmi ni Yáhwè  láìsí ÅlÅgb¿. 

19 Èmi kò sðrð ní ìkðkðð, 

tàbí níbi òkùnkùn. 

Èmi kò wí fún ìran Jákñbù pé:  

Ñ wá mi nínú ìdàrú rúdurùdu. 

Èmi Yáhwè  ti sðrð ní kedere, 

tí mo sæ tèmí pÆlú ðrð òtítñ.” 

YÁHWÈ  JÐ çLËRUN GBOGBOÒGBÒ 

20 Ñ kórajæ pð kí Å wá, 

Å parapð máa bð, 

Æyin tí Å þ¿kù nínú àwæn orílÆ-èdè! 

Àwæn tí ń kó igi ère wæn káàkiri kò wúlò, 

pÆlú àwæn tí ń gbàdúrà sí ælñrun  

tí kò lè gba-ni là. 

21 Ñ kéde rÆ, Å fi Ærí yín hàn, 

àní kí Å jùmð gbìmð pð:  

“Ta ni ó sæ ìyÅn t¿lÆ, 

tí ó sì fi í hàn láti ìsìsìyí læ? 

Tàbí kì í þe èmi, Yáhwè , ni? 

Kò sí çlñrun mìíràn l¿yìn mi. 

çlñrun òdodo àti olùgbàlà, 

kò sí Ålòmìíràn àfi èmi. 

22 Ñ yíjú sí mi fún ìgbàlà, 

    gbogbo ìpÆkùn ayé, 

nítorí çlñrun tí kò l¿gb¿ ni mí! 

23 Mo fi ara-mi búra; òtítñ ní í jáde láti  

Ånu mi, ðrð kan kì yóò sì ní àyípadà:  

Gbogbo eékún ni yóò kúnlÆ fún mi, 

gbogbo ahñn ni yóò sì fi mí búra, wí pé:  

24 Nípa Yáhwè  nìkan ni a ti lè rí ìþ¿gun àti agbára! 

Gbogbo àwæn tí ń bínú sí i yóò padà wá sñdð rÆ pÆlú ìtìjú. 

25 Gbogbo ìran Ísrá¿lì yóò þ¿gun pÆlú ògo nípasÆ Yáhwè !” 


46

Ì×UBÚ BÉLÌ 

Bélì tÅríba! Nébò wólÆ! 

Wñn kó àwæn ère wæn sórí Åran ðsìn, 

àti sórí Åran tí ń gbé Årù, 

a kó wæn bí Årù lórí àwæn Åran aláárÆ. 

2  Wñn wólÆ, gbogbo wæn tÅríba, 

láì lè gba àwæn tí ó rù wñn là, 

àwæn fúnrawæn ń læ ìgbèkùn. 

3  Ñ fetísí mi, ilé Jákñbù, 

gbogbo ìba Æyin ìyókù ilé Ísrá¿lì, 

Æyin tí mo ti gbé rù láti æjñ ìbí yín, 

tí mo sì ti gbà láti inú oyún. 

4  “Èmi yóò dúró bákan náà títí di æjñ ògbó yín, 

èmi yóò tì yín l¿yìn  

títí Å ó fi hu ewú lórí. 

Mo kúkú ti þe é, mo ti gbé yín rù, 

èmi yóò gbé yín ró, 

èmi yóò gbà yín là.” 

YÁHWÈ  KÒ NÍ ÑLÑGBÐ 

5  Ta ni Æyin lè kà mí wé, tí Å lè fi mí wé, 

ta ni Å rò pé mo jæ bí ÅlÅgb¿? 

6  Àwæn onínàkúnà ń wæn wúrà wæn nínú àpò wæn, 

àti fàdákà wæn lórí òþùwðn, 

wñn gba alágbÆdÅ láti þe ælñrun, 

tí wñn ń bæ, tí wæn ń foríbalÆ fún un. 

7  Wæn rù ú lé èjìká láti gbé e læ, 

l¿yìn náà ni wñn gbé e sílÆ níbi tó wà. 

Kò lè kúrò níbi tí ó wà, a ké pè é lásán, 

kò lè dáhùn, kò lè gba-ni nínú ìpñnjú. 

YÁHWÈ  NI ÇGÁ çJË IWÁJÚ 

8  Ñ rántí ìyÅn kí Å sì dààmú, 

Æyin Ål¿þÆ, Å ronú ækàn yín wò, 

9  Å rántí àwæn ohun tí ó ti þÅlÆ s¿yìn. 

Èmi ni çlñrun láìsí ÅlÅgb¿, 

çlñrun tí kò sí irú rÆ! 

10 Láti ìbÆÆrÆ ni mo ti fi æjñ iwájú hàn, 

tí mo þáájú fi ohun tí kò ì tíì þÅlÆ hàn! 

Mo wí pé: Iþ¿ mi yóò dúró, 

èmi yóò þe gbogbo ohun tí ó wù mí. 

11 Mo pe ÅyÅ àpÅranjÅ láti ìlà-oòrùn, 

ènìyàn mi kan tí mo ti yàn láti òpin ayé. 

Bí mo ti wí, ni èmi þe! 

Bí mo ti ń ronú ni kété ló ń þÅlÆ, tó ń wáyé! 

12 Ñ fetísí mi, Æyin tí ækàn yín ń þojo, 

àti Æyin tí Å jìnnà sí ìþ¿gun. 

13 Èmi ń mú ìþ¿gun mi bð, 

kò jìnnà rááráá, 

ìgbàlà mi kò ní í p¿ dé. 

Èmi yóò fi ìþ¿gun fún Síónì, 

ògo mi yóò sì wà fún Ísrá¿lì! 


47 

ORIN AYÇ LÓRÍ BÁBÝLÓNÌ 

SðkalÆ! Jòkòó lórí ilÆ¿lÆ, 

wúndíá, omidan Bábýlónì! 

jòkòó lórí ilÆ, ìwæ tí a rð lóyè, æmæbìnrin Káldéà! 

Nítorí a kò ní í pè ñ ní arÅwà àti ÅlÅg¿ mñ. 

2  Mú ælæ, kí ìwæ sì máa læ ækà! 

Tú gèlè rÅ, bñ aþæ ædún rÅ, 

þí ÅsÆ rÅ sílÆ, la omi kæjá. 

3  Fi ìhòhò rÅ hàn, kí a rí ìtìjú rÅ! 

Èmí f¿ gbÆsan, 

kò sí Åni tí yóò dá mi dúró! 

4  Olùgbàlà wa, Åni tí orúkæ rÆ ń j¿  

Yáhwè  Ñgb¿ Ogun, 

Ñni Mímñ Ísrá¿lì wí pé: 

5  Jókòó j¿¿, kí ìwæ bñ sínú òkùnkùn, 

æmæbìnrin Káldéà. 

Nítorí a ó d¿kun láti máa pè ñ ní aláþÅ àwæn ìjæba. 

6  Mo ti bínú sí àwæn ènìyàn mi, 

mo ti kæ ìjogún mi sílÆ, 

mo ti jðwñ rÆ lé æ lñwñ, 

þùgbñn ìwæ kò fi ojú àánú hàn wñn. 

Ìwæ ti fi àjàgà wúwo pa arúgbó l¿rù, 

7  Ìwñ wí pé: “Èmi yóò jæba títí láé.” 

Ìwæ kò ronú nínú ækàn rÅ sí ohun wðnyí, 

ìwæ kò sì þe àþàrò lórí òpin wæn. 

8 Nísisìyí, fetísílÆ, æmæbìnrin aláf¿, 

ìwæ tí ó jókòó láì léwu, 

tí ìwæ wí nínú ækàn rÅ pé:  

“Èmi, àfi èmi nìkan þoþo! 

Èmi kò ní í j¿ opó títí láé, 

èmi kò ní í pàdánù àwæn æmæ mi!” 

9  Ibi méjì ni yóò bá æ l¿sÆkan náà, 

ní æjñ kan náà! Ìpàdánù àwæn æmæ, 

àti ìþúpó yóò dé bá æ lójijì! 

PÆlú gbogbo iþ¿ oþó rÅ púpð, 

àti agbára æfð ògèdè rÅ! 

10 Ìwñ gb¿kÆlé ìwà ìkà rÅ, 

tí ìwæ sì wí pé: “Kò sí Åni tó rí mi!” 

çgbñn àti ìmð rÅ ti þì ñ lñnà, 

ìwñ wí nínú ækàn rÅ pé:  

“Èmi, àfi èmi nìkan þoþo!” 

11 Ibi kan yóò dé bá æ  

tí ìwæ kò ní í lè gbé e fò, 

jàmbá yóò dé bá æ, tí ìwæ kò ní í lè yÆ, 

yóò dé bá æ lójìjì, 

jàmbá búrukú àìròt¿lÆ. 

12 Dúró tí ìwà àj¿ rÅ nígbà náà, 

pÆlú iþ¿ oþó púpð rÅ, 

    tí ìwæ ń sopð lé lórí láti ìgbà èwe rÅ. 

Bóyá ó lè þe ñ lánfààní? 

Bóyá ó lè mú ènìyàn wárìrì? 

13 Àwæn olùdámðràn rÅ púpð ti sú æ! 

Kí wñn dìde nísisìyí láti gbà ñ là, 

àwæn tí ń wo ojú ðrun sæ àsæt¿lÆ, 

àwæn tí ń wo ìràwð, 

tí wñn ń sæ ohun tí yóò þÅlÆ ní oþooþù. 

14 Wæn yóò dàbí koríko tí ó gbÅ, 

tí ń jó nínú iná! 

Wæn kò ní í gba Æmí wæn là lñwñ iná. 

Kò ní í þe irú iná tí a fi í þe ouńjÅ, 

tàbí iná tí à ń yá! 

15 Ohun tí àwæn oníþ¿ oþó rÅ yóò dà fún æ nì yìí, 

àwæn tí ìwæ ń þòpò lé lórí láti ìgbà èwe rÅ! 

Gbogbo wæn yóò læ síbi tiwæn láì lè gbà ñ là. 


48

YÁHWÈ   NÌKAN LÓ Ń ×Ì×Ð, 

ÒUN NI OLÚWA KAN ×O×O çJË IWÁJÚ 

Ilé Jákñbù, Å fetísí èyí  

Æyin tí Æ ń j¿ orúkæ Ísrá¿lì, tí í þe æmæ Júdà, 

Æyin tí Å fi orúkæ Yáhwè  búra, 

tí Å sì ń ké pe çlñrun Ísrá¿lì  

láìsí ìgbàgbñ àti òdodo. 

2  Nítorí à ń fi orúkæ ìlú mímñ pè yín, 

tí Å sì gbáralé çlñrun Ìsrá¿lì, 

Åni tí orúkæ rÆ ń j¿ Yáhwè  Ñgb¿ Ogun. 

3  Mo ti fi ohun tí ó þÅlÆ s¿yìn hàn  

láti ìgbà píp¿, ó ti Ånu mi jáde, 

mo sì kéde rÆ, 

4  nítorí mo mð pé olórí kunkun ni ñ; 

ærùn rÅ le bí ðpá irin, 

orí rÅ le koko bí idÅ. 

5  B¿Æ ni mo þe kéde àwæn ohun æjñ iwájú fún æ; 

tí mo sæ wñn fún æ kí wæn tó þÅlÆ, 

kí ìwæ má bàa wí pé:  

“Òrìþà mi ni ó þe wñn, ère mi, 

þìgìdì mi, ni ó pàþÅ wæn!” 

6  Ìwñ ti gbñ, tí ìwñ sì rí wæn, 

tàbí ìwæ kò ní í gbà b¿Æ? 

Nísisìyí, èmí ń fi àwæn ohun tuntun hàn fún æ, 

ohun àþírí, ohun ìkððkð tí a kò mð, 

7  tí a ó dá sílÆ lñgán, tí ìwæ kò lè wí pé:  

“ Mo mð wñn.” 

8  Ìwæ kò gbñ wæn rí, ìwæ kò mð wñn, 

èmi kò j¿ kí etí rÅ gbñ wæn t¿lÆ, 

nítorí mo mæ irú ðdàlÆ tí ìwñ j¿, 

tí a sì ń pè ñ ní ælðtÆ láti inú ìyá rÅ. 

9  Nítorí orúkæ mi, 

èmi yóò sún ìbínú mi síwájú, 

nítorí ælá mi, èmi yóò mú sùúrù, 

èmi kò ní í wó æ mñlÆ. 

10 Wò bí mo ti fi ñ sínú iná bí fàdákà, 

mo ti fi ibi dán æ wò. 

11 Nítorí èmi, àfi torí tèmi nìkan þoþo ni mo f¿ þe b¿Æ. 

Tàbí kí a ba orúkæ mi j¿ kñ? 

    Èmi kò ní í fi ògo mi fún Ålòmìíràn. 

SYRÚSÌ NI ÀYÀNFÐ YÁHWÈ  

12 Fetísí mi, Jákñbù, Ísrá¿lì tí èmí pè:  

Èmi ni Åni ìþáájú, èmi sì ni Åni ìkÅyìn. 

13 çwñ mi ni mo fi dá ayé, 

apá mi ni mo fi t¿ ojú ðrun, 

mo pè wñn, gbogbo wæn sì péjæ. 

14 Kí gbogbo yín péjæpð láti gbñ:  

Èwo nínú wæn ni ó sæ ìyÅn t¿lÆ? 

Yáhwè  f¿ràn rÆ; òun yóò þe ìf¿ rÆ sí  

Bábýlónì àti sí ìran Káldéà. 

15 Èmi, èmi náà ni ó sðrð tí mo pè é, 

tí mo mú u wá tí mo sì mú àdáwælé rÆ yærí sí rere. 

16 Ñ súnmñ mi láti gbñ èyí:  

Láti ìbÆrÆ, èmi kò sðrð ìkððkð fún yín, 

àti láti ìgbà tí ohun wðnyí ti þÅlÆ, 

mo wà níbÆ. 

- Nísisìyí, Olúwa Yáhwè  rán mi pÆlú Æmí rÆ. 


OHUN TÍ YÁHWÈ  FÐ ×E FÚN ÍSRÁÐLÌ 

17 Báyìí ni Yáhwè  wí, Olùgbàlà rÅ, 

Ñni Mímñ Ísrá¿lì. Èmi Yáhwè , 

çlñrun rÅ, èmi kñ æ l¿kðñ tí yóò þe ñ lánfààní, 

èmí mú æ gba ðnà tí ó yÅ kí ìwñ rìn. 

18 Háà! Ìbá þe pé ìwñ fetísí òfin mi, 

ayð rÅ ìbá dàbí omi odò tí ń þàn, 

àti òdodo rÅ bí ìjì omi òkun! 

19 Ìran rÅ ìbá pð bí iyanrìn, 

àti àtæmæ-dñmæ rÅ ìbá pð bí Åyæ iyanrìn! 

A kì ìbá gé orúkæ rÅ kúrò, 

tàbí kí a pa á r¿ níwájú mi. 

ORIN ÀKçJÁDE NÍ BÁBÝLÓNÌ 

20 Ñ jáde kúrò ní Bábýlónì! 

Ñ sá kúrò ní Káldéà! 

Ñ kéde, kí Å sì ròyìn èyí pÆlú igbe ayð, 

Å gbé e káàkiri títí dé òpin ayé. 

Ñ wí pé: Yáhwè  ti ra ìránþ¿ rÆ Jákñbù padà! 

21 Àwæn tí ó mú gba inu aþálÆ  

kò rí òùngbÅ; ó mú omi sun jáde fún  

wæn láti inú àpáta, ó fñ àpáta, 

omi sì þàn jáde. 

22 Y

áhwè  wí pé: Kò sí ire fún òþìkà. 

49

ORIN KEJÌ ÌRÁN×Ð YÁHWÈ  

Ñ fetísí mi, Æyin erékùþù, 

Æyin ará òkèèrè, Å t¿tísílÆ! 

Láti inú ìyá mi ni Yáhwè  ti pè mí, 

láti inú oyún ni ó ti sæ mí lórúkæ. 

2  Ó ti sæ Ånu mi di idà mímú, 

ó ti pa mí mñ láb¿ òjìjí æwñ rÆ, 

Ó ti sæ mí di æfà tí ó mú jæjæ, 

ó ti dì mí sínú àpò æfà rÆ. 

3  Ó wí fún mi pé: “Ìránþ¿ mi ni ìwæ, 

    (Ísrá¿lì), nínú Åni tí èmi yóò þògo.” 

4  Èmi náà wí pé: “Asán ni òpò mi, 

òfo ni èmi ń lo agbára mi fún”, 

þùgbñn Ætñ mi dúró nínú Yáhwè , 

èrè mi ń bÅ lñdð çlñrun mi. 

5   Nísisìyí, Yáhwè  ti sðrð, 

Åni tí ó dá mi láti inú oyún láti þe ìránþ¿ rÆ, 

kí n bàa lè mú Jákñbù padà sñdð rÆ, 

láti kó Ísrá¿lì papð jæ fún un. 

- Èmí lógo lójúYáhwè , 

çlñrun mi ni agbára mi. - 

6  “Ohun kékeré ni pé ìwæ í þe ìránþ¿ mi, 

láti gbé Æyà Jákñbù ga  

àti láti dá ìyókù Ísrá¿lì padà. 

Èmi yóò fi ñ þe ìmñlÆ fún àwæn orílÆ-èdè, 

kí ìgbàlà mi bàa lè dé òpin ayé. 

ÒGO ÌGBÀ ÌPADÀ WÁ 

7  Báyìí ni Yáhwè  wí, Olùgbàlà àti Ñni Mímñ Ísrá¿lì, 

fún Åni tí a gan ayé rÆ, 

tí àwæn orílÆ-èdè kà sí ìríra, fún Årú amúnisìn:  

Àwæn æba yóò dìde dúró nigbà tí wñn bá rí æ, 

àwæn aládé yóò dðbálÆ fún æ, 

nítorí Yáhwè  tó fi òdodo rÆ hàn, 

nítorí Ñni Mímñ Ísrá¿lì tí ó yàn ñ. 

8  Báyìí ni Yáhwè  wí:  

Èmi yóò gbñ tìrÅ ní àkókò ojúrere, 

èmi yóò ràn ñ lñwñ ní æjñ ìgbàlà. 

Èmi ni mo dá æ, tí mo yàn ñ  

g¿g¿ bí májÆmú àwæn ènìyàn. 

Èmi yóò dá ilÆ náà padà, 

èmi yóò tún fún æ ní ilÆ ìjogún tó di ahoro. 

9  Èmi yóò wí fún àwæn Ål¿wðn pé: “Ñ jáde!” 

fún àwæn tí ń bÅ nínú òkùnkùn pé: 

“Ñ farahàn!” 

Lójú gbogbo ðnà ni wæn yóò ti máa jÆ, 

àwæn òkè apárí yóò di pápá oko ìjÅ fún wæn. 

10 Ebi kò ní í pa wñn, 

òùngbÅ kò sì ní í gbÅ wñn mñ, 

af¿f¿ gbígbóná kò ní í kælù wñn, 

oòrùn kò ní í pa wñn, 

nítorí aláàánú wæn yóò þamðnà wæn, 

yóò sì mú wæn læ sí orísun omi. 

11 Èmi yóò sæ àwæn orí òkè di òpópó ojú ðnà, 

a ó sì þe bèbè gíga fún àwæn ojú títì ńlá. 

12 Àwæn kan ń ti òkèèrè bð, 

àwæn mìíràn ń ti Àríwá àti Ìwð-oòrùn wá, 

àwæn kan tún ń ti ilÆ Sínímù bð. 

13 Ñ kígbé ayð, Æyin ðrun, 

kí ilÆ ayé yð þÆþÆ! 

Kí Æyin òkè hó ìhó ayð! 

Nítorí Yáhwè  tu àwæn ènìyàn rÆ nínú, 

ó sì þàánú fún àwæn tí ayé nilára! 

14 Nítorí Síónì ń sæ wí pé:  

“Yáhwè  ti kð mí sílÆ, 

Olúwa ti gbàgbé mi.” 

15 Ǹj¿ abiyamæ lè gbàgbé æmæ tí ó ń fún lñmú, 

    tàbí kí ó má þe f¿ràn æmæ bíbí inú rÆ? 

Bí a tilÆ rí Åni kan nínú wæn tó gbàgbé, 

èmi ní tèmi kò lè gbàgbé rÅ láéláé! 

16 Kíyèsí i ná, mo ti yà àwòrán rÅ sí àt¿lÅwñ mi, 

àwæn ìgànnà odi rÅ ń bÅ níwájú mi nígbà gbogbo. 

17 Àwæn tí yóò tún æ kñ ń yára kánkán, 

àwæn olùparun rÅ àti àwæn tí ó kó æ l¿rù ti ń læ. 

18 Bojúwo àyíká rÅ, kí ìwæ sì wòye:  

gbogbo ènìyàn parapð láti wá sñdð rÅ. 

Mo fi ìyè mi búra  

- àfðþÅ Yáhwè  -  

b¿Æ ni, wæn yóò di ohun ðþñ sí æ lára, 

wæn yóò þe ñ lñþðñ bí ìyàwó tuntun! 

19 Nítorí àwæn ibi ahoro rÅ tí a ti parun, 

àti ilÆ rÅ tí a ti bàj¿ yóò kéré jù nísisìyí  

fún àwæn olùgbé inú rÆ, 

nígbà tí àwæn olùparun rÅ yóò rìn jìnnà. 

20 Àwæn æmæ rÅ tí ìwñ rò pé wæn ti þègbé  

yóò tún sðrð sí æ létí wí pé:  

“Ibí yìí ti kéré jù fún mi, 

fún mi ní àyè ilÆ láti tÆdó” 

21 Ìwæ yóò wí nínú ækàn rÅ pé:  

Ta ni ó bí gbogbo ìwðnyí fún mi? 

Èmi tí mo ti j¿ àgàn aláì-bímæ, 

ta ni ó mú àwæn wðnyí dàgbà? 

Èmi àpñn tí a ti fisílÆ nìkan, 

níbo ni àwæn yìí ti wá ná? 

22 Báyìí ni Olúwa Yáhwè  wí:  

Mo ju æwñ sí àwæn orílÆ-èdè, 

mo sì gbé àþiá mi sókè fún àwæn ènìyàn. 

Wæn yóò gbé àwæn æmækùnrin rÅ padà nínú aþæ, 

wæn yóò dá àwæn æmæbìnrin rÅ padà lórí èjìká. 

23 Àwæn æba yóò j¿ bàbá alágbàtñ fún æ, 

àwæn æmæbìnrin aládé wæn yóò máa tñjú rÅ. 

Gbogbo wæn ni yóò fojúkanlÆ lórí ìdðbálÆ fún æ, 

tí wæn yóò lá eruku ÅsÆ rÅ. 

Ìwæ yóò mð pé èmi ni Yáhwè , 

àwæn tí ó gb¿kÆlé mi kì yóò rí ìdààmú. 

24 Ǹj¿ a há lè gba ìkógun lñwñ akægun? 

Ǹj¿ a lè gba Ål¿wðn lñwñ ológun? 

25 B¿Æ ni, báyìí ni Yáhwè  wí:  

A ó gba Ål¿wðn lñwñ akægun, 

ìkógun yóò bñ lñwñ ológun! 

Èmi yóò fi ìjà pa Åni tí ń wá æ níjà, 

èmi ni yóò sì gba àwæn æmæ rÅ là. 

26 Èmi yóò mú kí àwæn tí ó ni ñ lára jÅ Åran ara wæn, 

wæn yóò mu ÆjÆ wæn yó bí ætí tuntun. 

Gbogbo Ål¿ran ara yóò sì mð pé  

èmi Yáhwè  ni Olùgbàlà rÅ, àti pé  

Olùràpadà rÅ ni Alágbára Jákñbù. 

50 

ÌGBÀLÀ ×Í SÍLÏ NÍGBÀ GBOGBO 

Báyìí ni Yáhwè  wí:  

Ìwé ìkæsílÆ yín dà, èyí tí mo fi lé e læ? 

Tàbí èwo nínú àwæn onígbèsè mi ni mo tà yín fún? 

Nítorí àwæn àþìþe yín ni a þe tà yín, 

    nítorí àìþòdodo yín ni a þe kæ ìyá yín sílÆ. 

2  Èéþe tí èmi kò fi rí Åni k¿ni nígbà tí mo dé? 

Kí ní þe tí Ånì k¿ni kò dá mi lóhùn  nígbà tí mo pè? 

Ǹj¿ æwñ mi kéré jù fún ìràpadà? 

þé èmi kò lágbára tó láti gba-ni là? 

PÆlú ìbáwí kan ni mo fi mú omi òkun gbÅ  

tí mo yí omi odò padà sí ilÆ gbígbÅ láìsí omi, 

Åja wñn gbÅ, òùngbÅ pa wñn. 

3  Mo fi ohun dúdú bo ojú ðrun, 

mo fi aþæ ðfð bò ó lójú! 

ORIN KÑTA ÌRÁN×Ð YÁHWÈ  

ÌRÁN×Ð NÁÀ SÇRÇ 

4  Olúwa Yáhwè  ti fún mi ní ahñn æmæ Ål¿kðñ. 

Ó fún mi ní Æbùn ðrð sísæ  

kí n bàa mð láti fèsì fún aláárÆ. 

5  Olúwa Yáhwè  ti þí mi ní etí. 

Ní tèmi, èmi kò ní í þorí kunkun, 

èmi kò ní í pÆyìndà. 

6  Mo fi Æyìn mi fún àwæn tí ń lù mí, 

àti ÆrÆk¿ mi fún àwæn tí ń fa irùgbðn mi, 

èmi kò fi ojú mi bò fún Ægàn àti itñ. 

7  Olúwa Yáhwè  wá þe ìrànlñwñ fún mi, 

nítorí náà ni èmi kò fi bìkítà fún Ægàn. 

Nítorí náà ni ojú mi fi le bí òkúta:  

èmí mð pé èmi kò ní í rí ìdààmú. 

8  Ñni tí yóò dá mi láre súnmñ ìtòsí. 

Ta ni ó j¿ pè mí l¿jñ? 

J¿ kí a jùmð jáde dúró pð nígbà náà! 

Ta ni ó lérò pé òún jàre mi? 

J¿ kí Åni náà jáde sí mi. 

9  Olúwa Yáhwè  gbè mí níjà, 

ta ni ó lè dá mi l¿bi? 

Gbogbo wæn ni yóò di àkísà bí aþæ, 

tí ikán yóò jÅ wñn. 

ÇRÇ ÌYÀNJÚ LÁTI TÏLÉ ÌRÁN×Ð NÁÀ 

10 Ñni tí ó bá bÆrù Yáhwè  láàárin yín, 

kí ó fetísí ðrð ìránþ¿ rÆ! 

Ñni tí ó bá ń rin òkùnkùn, 

tí kò sí ìmñlÆ tí ó yæ sí i, 

kí ó gb¿kÆlé orúkæ Yáhwè , 

kí ó gbáralé çlñrun rÆ. 

11 ×ùgbñn gbogbo yín fi iná dáná, 

tí Æ ń f¿ iná jó. Ñ bñ sínú æwñ iná yín, 

àti sínú Åyin-iná tí Å f¿ jó. 

B¿Æ ni æwñ mi yóò ti þe yín, 

Æ yin yóò sì dùbúlÆ nínú ìrora. 

51

ÌGBÀLÀ ÀWçN çMç ÁBRÁHÁMÙ 

Ñ fetísí mi, gbogbo Æyin tí ń wá òdodo, 

Æyin tí ń wá Yáhwè . 

Ñ kíyèsí Àpáta tí a ti mú yín wá, 

òkuta nínú èyí tí Å ti jáde wá. 

2  Ñ wo Ábráhámù bàbá yín, 

àti Sárà tí ó bí yín. 

Nítorí òun nìkan þoþo ni ó wà  

    nígbà tí mo pè é, 

þùgbñn èmí bùkún fún un, 

mo sì sæ ñ di púpð. 

3  B¿Æ ni, Yáhwè  ti þàánú fún Síónì, 

ó ti fi ojú àánú wo gbogbo ahoro rÆ. 

Yóò sæ ahoro aþálÆ rÆ di ægbà Édénì, 

àti ilÆ gbígbÅ rÆ di oko Yáhwè :  

A ó gbñ igbe ædún àti ayð níbÆ, 

a ó gbñ orin ayð pÆlú ìdúp¿. 

YÁHWÈ  YÓÒ ×ÈDÁJË AYÉ 

4  Ñ kíyèsí, Æyin ènìyàn; Æyin orílÆ-èdè, 

Å fetísí mi, 

nítorí láti ðdð mi ni òfin ti wá, 

ìdájñ mi yóò sì j¿ ìmñlÆ  

fún àwæn ènìyàn. 

5  Èmi yóò mú òdodo mi wá lójijì, 

ìgbàlà mi yóò wá bí ìmñlÆ. 

Apá mi yóò þèdájñ fún àwæn ènìyàn. 

Àwæn erékùþù yóò ní ìrètí sí mi, 

wæn yóò gb¿kÆlé agbára apá mi. 

6  Ñ gbójú sókè wojú ðrun, 

kí Å sì bojúwo ilÆ ayé. 

Çrun yóò túká bí èéfín, ayé yóò gbó bí aþæ. 

Àwæn aráyé yóò kú bí kòkòrò. 

×ùgbñn ìgbàlà mi yóò wà títí ayé, 

òdodo mi kì yóò ní ìpÆkun. 

7  Ñ gbñ mi, Æyin tí Å mæ Ætñ, 

Æyin ènìyàn tí Å fækànsí òfin mi. 

Ñ má þe bÆrù èébú àwæn ènìyàn, 

Å má þe fòyà fún Æsín wæn! 

8  Nítorí kòkòrò yóò jÅ wñn bí òwú. 

×ùgbñn títí ayérayé ni òdodo mi, 

àti ìgbàlà mi láti ìran dé ìran! 

ÌSçJÍ YÁHWÈ  

9 Sæjí! Tají! Gbé agbára wð, 

ìwæ apá Yáhwè , 

Sæjí! Bí ti àtÆyìnwá, bí ìgbà ayé àtijñ. 

Tàbí kì í þe ìwæ ni ó b¿ Ráhábù sí méjì, 

tí ìwñ fi ðkð gún Abàmì Ïdá náà? 

10 ×èbí ìwæ ni ó mu omi òkun gbÅ, 

àti àwæn omi inú ibú, 

láti sæ ìsàlÆ òkun di ojú ðnà  

kí àwæn tí a ràpadà báà lè gbà á kæjá. 

11 Àwæn tí Yáhwè  dá nídè ń bð, 

wñn dé sí Síónì pÆlú igbe ayð. 

Inú dídùn ayérayé ti dìde lórí wæn, 

ayð àti ire ń tð wñn l¿yìn, 

ìk¿dùn àti ìbànúj¿ ti fò læ. 

OLÙTÙNÚ ALÁGBÁRA JÙLç NI YÁHWÈ  

12 Èmi náà ni olùtùnú rÅ. 

Ta ni ìwñ ní láti bÆrù, 

Åni tí a dá fún ikú, ìwæ æmæ ènìyàn, 

tí a fi í léwñ ìpín kan náà pÆlú ewéko? 

13 Ìwñ ti gbàgbé Yáhwè  tí ó dá æ, 

Åni tí ó t¿ ojú ðrun, 

    tí ó sì fi ìdí ayé sælÆ, 

ìwæ kò sì d¿kun láti máa gbðn  

níwájú ìbínú aninilára, 

nígbà tí ìbínú rÆ f¿ þe ìparun. 

×ùgbñn ìbínú aninilára dà wàyí? 

ÌGBÀLÀ 

14 A f¿rÆ dá Ål¿wðn aláìníretí sí, 

kò ní í kú sínú ihò túbú, 

ebi kò sì ní í pa á mñ. 

15 Èmi ni Yáhwè  çlñrun rÅ tí ń mú omi òkun rú, 

tí ó sì ń fa ìjì omi rÆ, 

orúkæ mi ni Yáhwè  Ñgb¿ Ogun. 

16 Èmi ti fi ðrð mi sí æ l¿nu, 

èmi ti pa ñ mñ lábÆ òjìjí æwñ mi, 

nígbà tí mo t¿ ojú ðrun, 

tí mo sì fi ìdí ayé sælÆ, 

tí mo wí fún Síónì pé:  

“Ìwæ ni ènìyàn mi.” 

ÌSçJÍ JÉRÚSÁLÐMÙ 

17 Sæjí! Tají! 

Dìde, Jérúsál¿mù! 

Ìwæ tí o ti mu ago ìbínú láti æwñ Yáhwè ! 

Ìwñ ti mu ife itagbð-ñn gbðn-ñn ní àmudópin. 

18 Kò sí Ånì kankan nínú àwæn æmæ  

tí ìwæ bí láti þàmðnà rÅ, 

kò sí Ånì k¿ni nínú àwæn æmæ  

tí ìwñ tñ dàgbà láti fi æwñ tì ñ l¿yìn. 

19 Ibi méjì ni ó kælù ñ. 

Ta ni yóò k¿dùn fún æ? 

Ìkógun àti ìparun, 

idà àti ìyàn –  

ta ni yóò tù ñ nínú? 

20 Àwæn æmæ rÅ ń dákú læ láìsí okun  

(ní àwæn oríta ìgboro). 

Bí ìgalà tí a fi àwðn mú, 

ìbínú Yáhwè  ti wð wñn lára, 

pÆlú ìbáwí çlñrun rÅ. 

21 Nítorí náà, fetísí èyí, olórí burúkú, 

ìwñ ti mu yó láìþe ætí. 

22 Báyìí ni Olúwa rÅ Yáhwè  wí, 

çlñrun rÅ, olùgbèjà ènìyàn rÅ. 

Kíyèsí i, èmi yóò fi æwñ gbé ago  

itagbðn-ñn gbðn-ñn kúrò, ife ìbínú; 

ìwæ kò ní í mu nínú rÆ mñ láti ìsìsìyí læ. 

23 Èmi yóò gbé e lé æwñ àwæn tí ń pñn æ lójú, 

àwæn tí ń wí fún æ pé:  

‘TÅríba, kí a gun orí rÅ kæjá.’  

Ti wñn sì fi Æyìn rÅ þe ilÆ, 

ojú ðnà tí àwæn ènìyàn ń gbà. 


52

Sæjí! Tají! 

Síónì, gbáradì! 

Gbé Æwù ælñlá jùlæ rÅ wð, Jérúsál¿mù, 

ìlú mímñ. Nítorí láti ìsìsìyí læ, 

àwæn aláìkælà àti àwæn aláìmñ  

    kò ní í wá sñdð rÅ mñ. 

2  Gbæn eruku ara rÅ kúrò! 

Dìde, Jérúsál¿mù, tí a kó ní Årú! 

Bñ àjàgà kúrò lñrùn rÅ, omidan Síónì, 

tí a sæ di Ål¿wðn! 

BÍ A TI LO ÀWçN ÈNÌYÀN NÍ ÌGBÈKÙN 

3  B¿Æ ni, báyìí ni Yáhwè  wí:  

A ti tà ñ ní ðf¿, 

a sì rà ñ padà láìsan owó. 

4  B¿Æ ni, báyìí ni Olúwa Yáhwè  wí:  

Àwæn ènìyàn mi sðkalÆ læ Égýptì  

ní ayé àtijñ láti gbé níbÆ, 

l¿yìn náà Àsýríà pñn wæn lójú. 

5  ×ùgbñn Nísisìyí, kí ni èmi ní láti þe? 

- ÀfðþÅ Yáhwè , -  

nígbà tí a ti mú àwæn ènìyàn mi ní ðf¿, 

tí àwæn olúþ¿gun rÆ ń kígbe ìþ¿gun, 

- ÀfðþÅ Yáhwè  –  

àti láìd¿kun, ní gbogbo æjñ, 

tí a ba orúkæ mi j¿. 

6  Nítorí náà ni àwæn ènìyàn mi  

yóò sì mæ orúkæ mi, 

wæn yóò mð ní æjñ náà pé  

èmi ni mo wí pé: “Èmi nì yìí!” 

ÌSçJÍ YÁHWÈ  ÀTI JÉRÚSÁLÐMÙ 

7  Wò bí ÅsÆ àwæn akéde ìròyìn ayð  

ti l¿wà tó lórí àwæn òkè, 

àwæn tí ń ròyìn àlàáfíà, 

tí wñn ń ròyìn àyð, 

tí wñn ń kéde ìgbàlà, 

tí wñn ń wí fún Síónì pé:  

“çlñrun rÅ jæba!” 

8  Gbñ ohùn kan! 

Àwæn amÆþñ rÅ gbóhùn sókè, 

wñn jùmð ń kígbé ayð, 

nítorí wñn rí Yáhwè  lójúkoojú  

tí ń padà bð ní Síónì. 

9  Kí gbogbo yín pariwo ayð, 

Æyin ahoro Jérúsál¿mù! 

Nítorí Yáhwè  tu àwæn ènìyàn rÆ nínú, 

ó ra Jérúsál¿mù padà. 

10 Yáhwè  ti káþæ kúrò lápá mímñ rÆ  

lójú gbogbo orílÆ-èdè, 

gbogbo orígun ayé yóò rí ìgbàlà çlñrun wa. 

11 Jáde! Ita! Kúrò níbÆ! 

má þe fæwñkan ohun àìmñ! 

Kúrò láàárín wæn! 

Ñ wÅ ara yín mñ, 

Æyin tí Æ ń gbé àwo Yáhwè ! 

12 “Nítorí Æyin kò ní í jáde læ ní ìpàjáwìrì, 

Æyin kò ní í sáré læ, 

nítorí Yáhwè  ni yóò þaájú yín læ, 

çlñrun Ísrá¿lì ni yóò sì tÆlé yín l¿yìn!” 

ORIN KÑRIN ÌRÁN×Ð YÁHWÈ  

13 Kíyèsí i, ìránþ¿ mi yóò yege, 

    òun yóò dàgbà, 

òun yóò ní ìgbéga pÆlú ìlæsíwájú púpð! 

14 Nígbà náà ni yóò ya gbogbo àwæn  

ènìyàn l¿nu láti rí i, 


ojú rÆ bàj¿ púpð, 

- ojú rÅ kò jæ ti ènìyàn mñ, -  

15 ðrð rÆ yóò ya gbogbo orílÆ-èdè l¿nu:  

àwæn æba yóò panumñ níwájú rÆ, 

nítorí wæn yóò rí ohun tí a kò sæ t¿lÆ rí, 

wæn yóò mæ ohun tí a kò gbñ rí. 


53

“Ta ni yóò gbà wá gbñ nínú ohun  

tí a ti gbñ, 

ta ni a ti fi agbára apá Yáhwè  hàn?” 

2  Bí ðdñ igi ni ó þe dàgbà níwájú wa, 

bí gbòngbò nínú ilÆ gbígbÅ. 

Láìní Åwà, láìsí ælá, (ni àwá þe rí i), 

láìsí ohun tó fanimñra lára rÆ, 

3  ohun tí àwæn aráyé kð, tí wñn sì gàn, 

Åni ìbànúj¿, tí ojú rÆ ti rí ìpñnjú, 

ó dàbí àwæn tí à ń rí fi aþæ bojú, 

Åni tí a k¿gàn rÆ, tí a kò kà sí. 

4  ×ùgbñn ìjìyà wa ni ó gbé rù, 

ìpñnjú wa ni ó pa á lára, 

þùgbñn àwá kà á sí Åni tí a jÅníyà, 

Åni tí çlñrun lù, tí a rÆsílÆ. 

5  A fi ðkð gún un nítorí ÆþÆ wa, 

a wó o mñlÆ nítorí àwæn àþìþe wa. 

Òun ni ó gba ìjìyà tí ó fún wa ní àlàáfíà, 

æp¿læp¿ rÆ, tí a fi rí ìwòsàn. 

6  Gbogbo wa ti þáko læ bí àgùntàn, 

tí olúkú lùkù gba ðnà tirÆ læ, 

Yáhwè  sì gbé Årù ÆþÆ gbogbo wa lé e lórí. 

7  Ó fi ìrÆlÆ gba ìlòkúlò tí a fi j¿ ¿ níyà, 

kò sì la Ånu rÆ. 

G¿g¿ bí ðdñ-àgùntàn tí a mú læ ilé alápatà, 

g¿g¿ bí àgùntàn tí à ń fá irun rÆ, 

kò la Ånu sðrð. 

8  A mú u pÆlú ipá, àti pÆlú ìdájñ; 

ta ni yóò þe agbÅjñrò fún un? 

B¿Æ ni! A gé e kúrò ní ilÆ alààyè; 

nítorí ÆþÆ wa ni a þe pá á kú. 

9  Wñn fi ibojì rÆ sáàrín àwæn aþebi, 

sáréè rÆ wà pÆlú àwæn ælñlá, 

bí ó tilÆ j¿ pé kò þe ohun ìjÆbi kan, 

tí kò sì fi Ånu rÆ sæ èké. 

10 Ó wu Yáhwè  láti fi ìjìyà wó o mñlÆ. 

Bí ó bá fi ayé rÆ jì fún ètùtù, 

òun yóò rí àwæn ìran rÆ pÆlú æjñ píp¿, 

òun yóò sì þe ohun tó ń mú inú Yáhwè  dùn. 

11 “L¿yìn ìpñnjú Æmí rÆ, 

òun yóò rí ìmñlÆ àti ìt¿lñrùn. 

Ìránþ¿ mi yóò sæ ogúnlñgð di olódodo pÆlú ìjìyà rÆ, 

nípa fífi ìjìyà ìjÆbi wæn þe tirÆ. 

12 Nitorí náà ni èmi yóò fún un ní àwæn agbo ènìyàn, 

    òun yóò sì pín ìkógun pÆlú àwæn alágbára, nítorí ó jðwñ ara-rÆ fún ikú, 

nígbà tí ó gbé ìjÆbi ogúnlñgð rù, 

tí ó

sì bÆbÆ fún àwæn Ål¿þÆ.” 

54

JÉRÚSÁLÐMÙ çLËMç YçYç 

Kígbe ayð, 

ìwæ agàn tí kò rí æmæ bí; 

kærin ayð àti inú dídùn, 

ìwæ tí kò ræbí rí! 

Nítorí æmæ àkðsílÆ ti pð ju àwæn æmæ  

ìyàwó læ, ni Yáhwè  wí. 

2  Fikún àyè àgñ rÅ, 

fa àgbékñ àgñ rÅ gùn sí i, 

fa okùn òrùlé rÅ gbòòrò, 

kí ìwñ sì kan èèkàn rÅ pa! 

3  Nítorí ìwæ yóò fÆ sí ðtún àti sí òsì. 

Ìran rÅ yóò gba àwæn orílÆ-èdè, 

àwæn ènìyàn rÅ yóò kún àwæn ìlú ahoro. 

ÌFÐ YÁHWÈ  

4  Má þe bÆrù, ìwæ kò ní í rí ìdààmú; 

má þe fòyà, ìwæ kò ní í rí ìtìjú. 

Nítorí ìwæ yóò gbàgbé ìtìjú ìgbà èwe rÅ, 

ìwæ kò ní í rántí Ægàn ipò opó rÅ mñ. 

5  Nítorí Ñl¿dàá rÅ ni yóò þe ækæ rÅ, 

Åni tí orúkæ rÆ ǹj¿ Yáhwè  Ñgb¿ Ogun; 

Ñni Mímñ Ísrá¿lì ni yóò þe Olùgbàlà rÅ, 

Åni tí à ń pè ní çlñrun gbogbo àgbáyé. 

6  B¿Æ ni, bí aya tí a kð sílÆ, 

tí inú rÆ  bàj¿, Yáhwè  ń pè ñ. 

Ǹj¿ a lè kæ aya ìgbà èwe? 

ni çlñrun wí. 

7  Fún ìwðn ìgbà díÆ ni mo kð ñ sílÆ, 

þùgbñn àánú þe mí, èmi yóò kó æ jæ. 

8  Fún ìwðn ìgbà díÆ nínú ìrunú púpð, 

mo fi ojú mi pamñ fún æ. 

×ùgbñn nínú ìf¿ mi àìlópin mo ti þàánú Å, 

ni Yáhwè  Olùràpadà rÅ wí. 

9  Èyí dàbí æjñ Nóà fún mi, 

nígbà tí mo búra pé  

omi Nóà kò gbædð borí ayé mñ. 

Bákan náà ni mo ń búra pé  

èmi kò ní í bínú sí æ mñ, 

èmi kò sì ní í bá æ wí mñ. 

10 Nítorí àwæn òkè lè pinyà, 

kí àwæn òkìtì þídìí; 

þùgbñn ìf¿ mi sí æ kò ní í kúrò lára rÅ, 

májÆmú àlàáfíà mi fún æ kò sì ní í yÆ, 

ni Yáhwè  wí, Åni tí ó þàánú fún æ. 

JÉRÚSÁLÐMÙ TUNTUN 

11 Ìwæ oníyà, tí af¿f¿ ń f¿ kiri, 

aláìní ìtùnú, kíyèsí i, 

èmi yóò to àwæn òkuta rÅ lórí àwæn  

òkuta tí ń dán gbinrin, 

àti àwæn ìpìlÆ ilé rÅ lórí òkúta sáfírì. 

12 Èmi yóò fi àwæn òkúta rúbì kñ ògiri odi rÅ, èmi yóò fi òkúta krístálì þe ibodè rÅ, 

gbogbo ògiri rÅ yóò j¿ òkúta oníyebíye. 

13 Gbogbo àwæn æmæ rÅ yóò pð gidi. 

14 A ó gbé æ kalÆ lórí ìpilÆ òdodo  

láb¿ ààbò jinnà sí ìnira, 

nítorí ìwæ kò ní láti fòyà mñ, 

láb¿ ààbò kúrò nínú ìjìyà, 

nítorí kò ní í súnmñ æ mñ. 

15 Bí a bá kælù ñ, kò ní í þe láti ðdð mi; 

Åni tí ó bá kælù ñ, yóò torí tìrÅ þubú. 

16 Wò ó, èmi ni mo dá àgbÆdÅ, 

Åni tí ó ń f¿ Åyin-iná, 

níbi tí ó ti ń jó irin fún iná iþ¿ rÆ. 

×ùgbñn èmi ni mo dá àwæn olùparun láti pa wñn r¿. 

17 Kò sí ohun ìjà tí a þe láti bá æ jà tí yóò bñsi. 

Gbogbo ahñn tí ó bá fi Æsùn Åjñ kàn ñ ni ìwæ yóò borí. 

B¿Æ ni ìpín àwæn ìránþ¿ Yáhwè  yóò ti rí, 

b¿Æ ni ìþ¿gun tí èmi yóò fún æ, 

àfðþÅ Yáhwè . 


55

OÚNJÑ ÀWçN ÒTÒ×Ì 

Gbogbo Æyin tí òùngb¿ ń gbÅ, 

Å máa bð níbi omi; 

àní bí Æyin kò tilÆ ní owó, Å máa bð. 

Ñ wá ra ækà fún oúnjÅ láìsí owó, 

pÆlú ætí àti wàrà láì san owó. 

2  Èéþe tí Å fi ń ná owó yín lórí ohun tí kì í þe oúnjÅ, 

tí Æ ń þiþ¿ fún ohun tí kò yó-ni? 

Ñ t¿tísí mi, kí Å sì jÅ ohun tí ó dára, 

Æyin yóò gbádùn oúnjÅ mi tí ó dùn. 

3  Ñ fetísí mi, kí Å sì wá sñdð mi, 

Å gbñ, kí Æmí yín lè yè. 

MÁJÏMÚ 

Èmi yóò bá yín dá májÆmú ayérayé, 

láti inú ojú rere tí mo þèlérí fún Dáfídì. 

4  Kíyèsí i, èmi fi ñ þe Ål¿rìí fún àwæn ènìyàn, 

ìjòyè àti ðgá àwæn orílÆ-èdè. 

5  Kíyèsí i, ìwæ yóò pe orílÆ-èdè kan tí ìwæ kò mð, 

àwæn àjòjì yóò sì sáré wá sñdð rÅ. 

Nítorí Yáhwè  çlñrun rÅ, 

àti Ñni Mímñ Ísrá¿lì yóò þe ñ lógo. 

BÍ YÁHWÈ  TI SÚNMË ÌTÒSÍ NI Ó TI JÌNNÀ 

6  Ñ wá Yáhwè  nígbà tí Å lè rí i, 

Å ké pè é nígbà tí ó wà nítòsí. 

7  Kí aþebi fi ðnà ìkà rÆ sílÆ, 

kí arúfin fi ìrònú rÆ sílÆ, 

kí ó padà sñdð Yáhwè  tí yóò þàánú fún un, 

sñdð çlñrun wa, tí ó kún fún ìdáríjì. 

8  Nítorí ìrònú yín kì í þe èrò mi, 

ðnà mi kì í þe ðnà yín, àfðþÅ Yáhwè . 

9  Bí ojú ðrun ti ga sí ilÆ, 

b¿Æ ni ðnà mi þe jìnnà sí ðnà yín, 

tí ìrònú mi sì ga ju èrò ækàn yín. 

ÇRÇ YÁHWÈ  GBÉ×Ñ 

10 Bí òjò àti yìnyín ti í rð láti ojú ðrun  

tí kò sì padà síbÆ láìfi omi rin ilÆ, 

kí ó mú u lñra, kí ó mú u hu ewèko, 

láti fún àgbÆ ní ohun ðgbìn, àti ohun jíjÅ, 

11 bákan náà ni ðrð tí ń jáde l¿nu mi, 

kò ní í padà sí mi l¿nu láì þiþ¿, 

láì þe ohun tí mo rán an, 

yóò sì yærí nínú iþ¿ rÆ. 

ÌPARÍ ÌWÉ NÁÀ 

12 B¿Æ ni, Æyin yóò jáde pÆlú ayð, 

a ó sì kó yín jæ ní àlàáfíà. 

Àwæn òkè àti òkìtì yóò kígbe ayð níwájú yín, 

àti gbogbo igi inú igbó yóò pàt¿wñ. 

13 Igi ðmð yóò hù dípò igi Ægún, 

ìrókó yóò hù dípò Ægún Ågàn. 

Èyí yóò fún Yáhwè  lókìkí, 

àmì ayérayé tí kò ní í par¿! 


56

APÁ KÑTA ÌWÉ ÌSÁYÀ 

YÁHWÈ  GBA KÈFÈRÍ SÍNÚ ÌJç 

Báyìí ni Yáhwè  wí:  

Ñ pa òtítñ mñ kí Å sì þe òdodo, 

nítorí ìgbàlà mi kù sí dÆdÆ, 

òdodo mi yóò sì farahàn. 

2  Ayð ni fún Åni náà tí ó þe èyí  

àti fún æmæ ènìyàn tí ó dì í mú þinþin:  

Åni tí ń pa æjñ ìsimi mñ láì bà á j¿, 

tí ó sì ń pa ara-rÆ mñ kúrò nínú ibi. 

3  Kí æmæ àjòjì tó faramñ Yáhwè  má þe læ wí pé:  

“Ó dájú pé Yáhwè  yóò yà mí kúrò  

lára àwæn ènìyàn rÆ.” 

Kí akúra má þe læ wí pé:  

“Èmi kò ju igi gbígbÅ læ.” 

4  Nítorí báyìí ni Yáhwè  wí:  

Fún àwæn akúra tí ó bá pa æjñ ìsimi mi mñ, 

tí ó sì pinnu láti þe ohun tí ó wù mí, 

tí ó sì di májÆmú mi mú þinþin:  

5  èmi yóò fún wæn ní ðwñn kan  

àti orúkæ tí ó sàn ju ti àwæn æmækùnrin  

àti æmæbìnrin ní ilé mi àti láàárín àwæn  

ìgànná mi, èmi yóò fún wæn ní orúkæ  

ayérayé tí a kò ní í par¿ láéláé. 

6  Àti àwæn æmæ àjòjì tí ó bá faramñ  

Yáhwè  láti sìn ín, 

àti láti f¿ orúkæ Yáhwè , àti láti di ìránþ¿ rÆ, 

tó pa gbogbo æjñ ìsimi mñ láì bà á j¿, 

tó sì di májÆmú mi mú þinþin, 

7  èmi yóò mú wæn læ sórí òkè mímñ mi. 

Èmi yóò fún wæn láyð ní ilé àdúrà mi. 

Ñbæ àsunpa wæn àti Åbæ ærÅ wæn  

yóò j¿ àt¿wñgbà lórí pÅpÅ mi, 

nítorí ilé àdúrà ni a ó máa pe ilé mi fún gbogbo ènìyàn. 

8  ÀfðþÅ Olúwa Yáhwè   

tí ó kó àwæn ìfñnkálÆ Ísrá¿lì jæ. 

Èmi yóò tún kó àwæn mìíràn jæ pÆlú  

àwæn tí a ti kó jæ pð. 

ÀWçN ÌJÒYÈ ALÁÌYÑ 

9  Gbogbo Æyin Åranko igbó, Å wá jÅun yó, 

gbogbo Åranko ìgb¿. 

10 Àwæn olùþñ wa ti di afñjú, 

wæn kò mæ nǹkankan! 

Ajá tí kò la Ånu ni wñn, wæn kò lè gbó. 

Wñn simi, wñn dùbúlÆ, 

wñn gbádùn láti máa sùn. 

11 Ajá olójúkòkòrò, aláìní ìt¿lñrùn ni wñn. 

Olùþñ àgùntàn tí kò mæ nǹkankan ni wñn. 

Gbogbo wæn ti gba ðnà tirÆ læ, 

tí olúkú lùkù ń wá ànfààní ara-rÆ. 

12 “Ñ wá! Èmí ń læ gbé ætí wá; 

àwa yóò mu ætí líle yó, 

ðla yóò sì dàbí òní, 

àní tó b¿Æ jù b¿Æ læ!” 


57

Olódodo þègbé, 

kò sì sí Åni tó bìkítà. 

A ti gbé ènìyàn rere læ láìkæbiara sí i. 

B¿Æ ni nítorí ibi ni a þe gbé Åni rere læ, 

2  láti wænú àlàáfíà. 

Wñn dùbúlÆ lórí ibùsùn wæn, 

àwæn tí ń tÆlé ðnà òdodo. 

3  ×ùgbñn Æyin æmæ oþó, Å súnmñ ìhìn-ín, 

Æyin ìran àgbèrè àti ti aþ¿wó. 

4  Ta ni Æyin ń fí þÆsín, tí Æ ń bujú mñ, 

tí Æ ń yæ ahñn sí? 

×èbí æmæ ÆþÆ ni yín àti ìran èké. 

5  Ïyin tí ń ta þàþà láb¿ igi Åbæra, 

láb¿ igi eléwé tútù, 

tí Æ ń fi æmæ yín rúbæ nínú ihò odò, 

nínú ihò àpáta! 

ÀFç×Ñ LÓRÍ ÌBÇRÌ×À 

6  Àwæn òkúta ródóródó inú ihò odò ni ìpín rÅ, 

àwæn náà ni ìpín rÅ. 

Àwæn ni ìwñ fi ætí júbà fún, 

tí ìwñ ń fi ærÅ rúbæ sí. 

Ǹj¿ ìwðnyí lè tù mí lójú? 

7  Lójú òkè ńlá gíga ni ìwæ t¿ ìbùsùn rÅ. 

NíbÆ náà ni ìwñ gòkè læ láti rúbæ. 

8  L¿yìn ilÆkùn àti òpó ilÆkùn  

ni ìwæ gbé àmì ìrántí rÅ kalÆ sí. 

B¿Æ ni, ìwñ t¿ àkéte rÅ jìnnà sí mi. 

Ìwñ gorí rÆ, ìwñ sì t¿ Å bÅÅrÅ. 

Ìwñ ti mulÆ pÆlú àwæn tí ìwñ f¿ ìbúsùn wæn, 

ìwñ ti lñpo ìwà àgbèrè pÆlú wæn  

bí ìwñ ti ń wo ðwñn-æn nì. 

9  Ìwñ ti þe ara-rÅ lñþðñ fún Mólékì pÆlú òróró, 

ìwñ ti lo ohun olóòrùn dídùn púpð; 

ìwñ ti rán àwæn ìránþ¿ rÅ jìnnà, 

ìwñ ti rán wæn sðkalÆ læ sí ipò-òkú. 

10 ÀárÆ ìrìn-àjò púpð ti mú æ, 

láì wí pé: “Mo kð ñ sílÆ.” 

Ìwñ ti gba agbára padà, 

    àárÆ kò sì fi b¿Æ mú æ, 

11 Kí ni ó ń bà ñ l¿rú, kí ni ó ń já æ láyà, 

tí ìwæ fi kð mí sílÆ, 

tí ìwæ kò fi rántí mi mñ, tí ìwæ kò dák¿, 

tí mo dijú, ìwæ kò sì bÆrù mi nígbà náà:  

12 þùgbñn èmi yóò fi òdodo rÅ yìí hàn  

àti àwæn iþ¿ rÅ aláìníláárí. 

13 Nígbà tí ìwñ bá ké, 

kí àwæn orìþà ìríra rÅ gbà ñ là! 

Gbogbo wæn ni af¿f¿ yóò gbé læ, 

èfúúfù yóò f¿ wæn nù. 

×ùgbñn Åni tí ó bá gb¿kÆlé mi, yóò jogún ilÆ, 

yóò sì gba orí òkè mímñ mi. 

ÈWÌ ÌTÙNÚ 

14 A ó sì wí pé:  

×ílÆkùn, yàgo, àgò lñnà, 

mú gbogbo ìdínà kúrò lñnà fún gbogbo  

àwæn ènìyàn mi. 

15 Nítorí báyìí ni Atóbi Jùlæ wí:  

Åni tí ń gbé ibùgbé ayérayé, 

tí orúkæ rÆ ń j¿ mímñ:  

Èmí ń gbé ibùgbé gíga àti mímñ, 

þùgbñn èmí tún j¿ ælñkàn tútù àti onírÆlÆ, 

láti mú Æmí àwæn onírÆlÆ sæjí, 

láti mú àwæn onírò-bànúj¿ ækàn sæjí. 

16 “Nítorí èmi kò ní í wíjñ títí læ, 

èmi kò ní í bínú títí ayé; 

nítorí Æmí yóò já lulÆ níwájú mi, 

àwæn Æmí tí mo dá. 

17 Nítorí ÆþÆ ìwà ipá rÆ ni mo fi bínú, 

nípa fífara-pamñ, 

mo lù ú nínú ìbínú mi. 

çlñtÆ, ó ti gba ðnà af¿ ækàn rÆ læ; 

18 èmi sì ti rí àwæn ðnà rÆ. 

“×ùgbñn èmi yóò wò ó sàn, 

èmi yóò tù ú nínú, 

èmi yóò fi ìtùnú t¿ Å lñrùn, 

òun pÆlú àwæn olùpñnjú rÆ, 

19 nípa þíþí ètè wæn pÆlú ìyìn. 

Àlàáfíà! 

Àlàáfíà fún Åni òkèèrè àti fún Åni ìtòsí! 

Ni Yáhwè  wí. 

B¿Æ ni, èmi yóò wò ñ sàn. 

20 ×ùgbñn àwæn aþebi dàbí omi òkun tó rú, 

tí kò lè farabalÆ, 

tí omi rÆ ń sæ ÅrÆ àti eérí sókè. 

21 Kò sí àlàáfíà, ni çlñrun wí, fún àwæn aþebi. 


ÀÀWÏ 


58

Kígbe mñlÆ láì dák¿, 

gbé ohùn sókè bí ti ipè. 

Fi ÆþÆ àwæn ènìyàn mi hàn wñn  

pÆlú àìþedéédéé ilé Jákñbù. 

2  Wñn ń wá mi lójoojúmñ, 

    wñn f¿ ðnà mi, 

g¿g¿ bí orílÆ-èdè tó f¿ hùwà òdodo, 

láì gbàgbé òfin çlñrun rÆ. 

Wñn bèèrè ìlànà òdodo lñwñ mi, 

wñn ń f¿ kí çlñrun súnmñ wæn:  

3  Kí ni à ń gbààwÆ fún bí ìwæ kò bá kíyèsí i? 

Kí ni à ń s¿ra fún bí ìwæ kò bá kà á sí?” 

×èbí Æ ń þòwò ní æjñ ààwÆ, 

tí Æ ń fi iþ¿ pa àwæn oníþ¿ yín lára. 

4  PÆlú ààwÆ yín ni Æ ń bínú, tí Æ ń jà, 

b¿Æ ni Æ ń lu àwæn tálákà pa. 

Irú ààwÆ yín yìí kò lè j¿ kí a gbñ ohùn yín lókè. 

5  Ǹj¿ æjñ ìrònúpìwàdà tòótñ ni fún ènìyàn? 

Tí Æ ń doríkodò bí koríko etí odò, 

tí Æ ń dùbúlÆ lórí aþæ ðfð àti eérú? 

×é ìyÅn ni Æ ń pè ní ààwÆ, 

àti æjñ àt¿wñgbà níwájú Yáhwè ? 

6  Ǹj¿ Æyin kò mæ irú ààwÆ tó t¿ mi lñrùn? 

ÀfðþÅ Olúwa Yáhwè :  

Já Æwðn àìþòdodo kúrò, tú ìdè àjàgà; 

dá àwæn tí a nilára sílÆ, já gbogbo àjàgà; 

7  pín oúnjÅ rÅ pÆlú Åni tí ebí ń pa, 

gba tálákà tí kò rí ilé gbé sínú ilé rÅ, 

fi aþæ bo Åni tí ìwñ rí ní ìhòhò, 

má þe farapamñ fún Åran ara-rÅ. 

8  Nígbà náà ni ìmñlÆ rÅ yóò là bí òwúrð, 

tí egbò rÅ yóò jìnnà lñgán, 

òdodo rÅ yóò máa rìn níwájú rÅ, 

àti ògo Yáhwè  l¿yìn rÅ. 

9  Nígbà náà, bí ìwæ bá ké, 

Yáhwè  yóò dáhùn, 

òun yóò fi ‘Èmi nì yìí’ dá ìpè rÅ lóhùn. 

Bí ìwñ bá mú àjàgà kúrò lñdð rÅ, 

bí kò bá sí ìtñkasí àti ðrð ìkà lñdð rÅ, 

10 Bí ìwñ bá fi oúnjÅ rÅ fún Åni tí ebi ń pa, 

bí ìwñ bá t¿ olùpñnjú lñrùn, 

ìmñlÆ rÅ yóò tàn nínú òkùnkùn, 

òjìjí rÅ yóò dàbí ðsán gangan. 

11 Yáhwè  yóò máa þamðnà rÅ nígbà gbogbo, 

òun yóò fún æ ní ìtura nínú ahoro aþálÆ. 

Òun yóò fún æ lágbára, 

ìwæ yóò sì dàbí ægbà oko tí a fi omi rin, 

ìwæ yóò dàbí orísun omi tí kì í gbÅ. 

12 Ìwæ yóò tún àwæn ahoro àtijñ kñ, 

ìwæ yóò kñlé lórí ìpilÆ àtijñ. 

A ó máa pè ñ ní Alátùńþe ògiri tí ó wó. 

Olùdápadà àwæn ilé tí ó wó lulÆ. 

LÓRÍ çJË ÌSIMI 

13 Bí ìwñ bá yÅra fún fífi ÅsÆ tÅ æjñ ìsimi mñlÆ, 

bí ìwæ kò bá sì þiþ¿ ní æjñ ìsimi; 

bí ìwñ bá pe æjñ mímñ ní æjñ ayð, 

àti æjñ tí a yàsímímñ fún Yáhwè  ní æjñ ðwð; 

bí ìwñ bá bælá fún un nípa yíyÅra fún ìrìn-àjò, 

bí ìwñ bá sì d¿kun iþ¿ þíþe pÆlú òfófó þíþe; 

14 nígbà náà ni ìwæ yóò rí ayð rÅ nínú  

Yáhwè , èmi yóò sì þamðnà rÅ nínú  

    ògo læ sórí àwæn òkè ilÆ náà. 


Èmi yóò fi ìjogún bàbá rÅ Jákñbù bñ æ. 

Nítorí èmi Yáhwè  ni ó wí b¿Æ. 


59

PSÁLMÙ 

Rááráá, çwñ Yáhwè  kò kúrú lati gba-ni là, 

etí rÆ kò sì di láti gbñ àdúrà. 

2  ×ùgbñn àþìþe yín ni ó fa ðgbun láàárín yín àti çlñrun yín. 

ÏþÆ yín ni ó mú u fi aþæ bojú  

tí kò fi gbñ ÆbÆ yín. 

3  Nítorí ÆjÆ ti fi èérí ba æwñ yín j¿, 

tí ÆþÆ sì ti ba ìka yín j¿. 

Ñnu yín ń sæ èké, tí ahñn yín sì ń purñ. 

4  Kò sí Åni tí ń pejñ pÆlú òdodo, 

kò sí Åni tí ń rojñ pÆlú òtítñ. 

Ï ń gb¿kÆlé asán, Æ ń purñ, 

Å lóyún ìkà, Å sì bí ibi. 

5  Wñn pa Åyin ejò paramñlÆ, 

wæn takùn aláǹtakùn; 

ikú ni í pa Åni tó bá jÅ Åyin wæn; 

bí a bá fñ ðkan, ejò paramñlð yóò jáde. 

6  A kò lè fi ìtakùn tí wñn hun bora, 

iþ¿ wæn ko þe é fi bora. 

Iþ¿ ÆþÆ ni iþ¿ wæn, 

wæn kò mð ju ìwà ìkà. 

7  Çnà ibi ni ÅsÆ wæn ń sáré tð læ, 

tí wñn sì ń yára láti ta ÆjÆ aláìþÆ sílÆ. 

Ìmðràn búrubú ni ìmðràn wæn, 

ìparun àti ahoro ní ń bÅ lójú ðnà wæn. 

8  Wæn kò mæ ðnà àlàáfíà, 

òdodo kò sí ní ipa wæn. 

Çnà kñlækðlæ nìkan ni wñn ń gbà, 

kò sí Åni tí ń tÆlé wæn tí ń rí àlàáfíà. 

9  Nítorí náà ni ìdájñ fi jìnnà sí wæn, 

tí òdodo fi yàgò fún wæn. 

Àwá ń retí ìmñlÆ, 

þùgbñn òkùnkùn ni a rí, 

À ń retí æjñ kedere, 

þùgbñn à ń rìn nínú òkùnkùn, 

10 À ń fi æwñ wá ðnà bí afñjú lára ògiri, 

àwá sì ń kæsÆ bí Åni tí kò lójú. 

ÑsÆ wa tàsé ní ðsán gangan  

bí nínú òkùnkùn bí òkú. 

11 Gbogbo wa ń gbi bí Åranko béárì, 

àwá sì ń dárò bí ÅyÅ àdàbà. 

Àwa ń retí ìdájñ, asán ni, 

ìgbàlà sì jìnnà sí wa. 

12 Nítorí àwá ti d¿þÆ púpð jù níwájú rÅ, 

àwæn àþìþe wa sì j¿rìí sí wa. 

Ní tòótñ ÆþÆ wa ń bÅ níwájú wa, 

àwá sì mæ ìjÆbi wa dájú:  

13 nínú ìwà ðdàlÆ àti kíkæ Yáhwè  sílÆ, 

nípa jíjìnnà sí çlñrun wa, 

nípaiþ¿ ðdàlÆ àti ti ælðtÆ, 

àti nípra sísæ ðrð èké nínú ækàn wa. 

14 A ti pa ìdájñ tì, tí òdodo sì yàgò s¿yìn. 

    Nítorí ìwà òdodo þubú ní gbangba ìta, 

ìwà Ætñ kò lè jáde sóde. 

ÇRÇ KÉKÈKÉ LÓRÍ ÌRÍRAN NÍPA OHUN ÌKÑYÌN 

15 Òtítñ kò sí, 

a ti kó Åni tí ń yÅra fún ibi l¿rù, 

Yáhwè  rí i, ó sì bínú pé kò sí òdodo níwájú rÆ. 

16 Ó rí i pé kò sí Åni k¿ni, 

ó yà á l¿nu pé kò sí Åni tó dá sí i. 

Nígbà náà ni apá rÆ di àtìl¿yìn, 

tí òdodo rÆ di ìrànlñwñ. 

17 Ó gbé òdodo wð bí ìgbáyà ogun, 

ó sì wæ ate ìgbàlà dé orí. 

Ó ti wæ ìgbÆsan bí Æwù, 

ó sì fi ìjowú bora bí aþæ. 

18 Òun yóò þÆsan fún olúkú lùkù  

g¿g¿ bí ó ti tñ sí i, 

ìbínú fún àwæn alátakò rÆ. 

19 A ó rí orúkæ Yáhwè  ní ìwð-oòrùn, 

àti ògo rÆ ní ìlà-oòrùn. 

Nítorí òun yóò wá bí omíyalé  

tí èémí Yáhwè  ń rú læ. 

20 ×ùgbñn Olùràpadà Síónì yóò wá fún  

àwæn ará Jákñbù tí yóò ronúpìwàdà  

kúrò nínú ÆþÆ wæn. 

ÀfðþÅ Yáhwè ! 

ÀFÇ×Ñ 

21 Ní tèmi, èyí ni májÆmú mi pÆlú wæn, ni Yáhwè  wí. Ïmí mi tí ń bÅ lórí rÅ, àti ðrð mi tí mo fi sí æ l¿nu, kì yóò kúrò l¿nu rÅ, tàbí kúrò l¿nu ìran rÅ, tàbí kúrò l¿nu àwæn ìrandìran rÅ, láti ìsisìyí àti títí láé, ni Yáhwè wí. 

60

ÀJÍǸDE OLÓGO JÉRÚSÁLÐMÙ 

Dìde! TànmñlÆ, nítorí ìmñlÆ rÅ ti dé, 

Ògo Yáhwè  ti dìde lórí rÅ, 

2  Nígbà tí òkùnkùn borí ilÆ ayé, 

pÆlú òkùnkùn biribiri lórí àwæn ènìyàn! 

Yáhwè  dìde lórí rÅ, 

ògo rÆ sì hàn lórí rÅ. 

3  Àwæn orílÆ-èdè yóò tæ ìmñlÆ rÅ wá, 

àwæn æba yóò wá bá ìmñlÆ rÅ tí ó sæjí. 

4  Gbé ojú sókè, wo àyíká rÅ:  

gbogbo wæn parapð ń bð lñdð rÅ. 

Àwæn æmækùnrin rÅ ń bð láti òkèèrè, 

a sì gbé àwæn æmæbìnrin rÅ lé æwñ. 

5  Ìwæ yóò tànmñlÆ  

nígbà tí ìwñ bá rí èyí, 

ækàn rÅ yóò sì gbérasæ pÆlú ayð, 

nítorí àwæn ìþúra òkun yóò þùrú bò ñ, 

àwæn ohun ærð orílÆ-èdè yóò tð ñ wá. 

6  Ogúnlñgð ràkúnmí yóò þùrú bò ñ, 

pÆlú àwæn ràkúnmí Mídíánì àti ti Éfà. 

Àwæn ará Sábà yóò wá pÆlú wúrà àti tùràrí, 

bí wñn ti ń kærin ògo Yáhwè . 

7  Gbogbo agbo Åran Kédárì yóò parapð sñdð rÅ, 

àwæn àgbò Nébáyótì yóò wà fún ìlò rÅ. 

Wæn yóò gòkè wá fún àt¿wñgbà lórí pÅpÅ mi, 

    láti þe T¿mpélì Ògo mi lñþðñ. 

8  Àwæn ta ni yìí tí wñn ń fò bí ìkúùkù, 

bí àdàbà tí ń fò læ síbí ìt¿ rÆ? 

9  B¿Æ ni àwæn ækð ojú-omi Tarþíþì þaájú, 

láti kó àwæn æmæ rÅ wá láti òkèèrè, 

pÆlú fàdákà àti wúrà wæn, 

nítorí orúkæ Yáhwè  çlñrun rÅ, 

nítorí Ñni Mímñ Ísrá¿lì tó þe ñ lógo. 

10 Àwæn æmæ àjòjì yóò tú ògiri rÅ kñ, 

àwæn æba wæn yóò sì máa þe ìránþ¿ rÅ, 

nítorí mo ti lù ñ nínú ìbínú mi, 

þùgbñn mo ti þàánú fún æ pÆlú inú rere mi. 

11 Ibodè rÅ yóò þí sílÆ nígbà gbogbo, 

a kò ní í tì í ní tðsán tòru, 

láti kó àwæn ìþura àwæn orílÆ-èdè wá fún æ, 

pÆlú àwæn æba wæn tí ń þàmðnà wæn bð. 

12 Nítorí orílÆ-èdè tàbí ìjæba tí kò bá sìn ñ yóò þègbé, àwæn orílÆ-èdè náà yóò sì par¿. 

13 Ògo Lébánónì yóò tð ñ wá, 

pÆlú igi ìrókò, igi ðmð àti àràbà, 

láti fi wñn þe Ibi Mímñ mi lñþðñ, 

láti fi ògo fún ibi tí mo wà. 

14 Àwæn æmæ àwæn tí ó pñn æ lójú yóò wá sñdð rÅ, 

gbogbo àwæn tó ti gàn ñ yóò dðbálÆ fún æ. 

Wæn yóò máa pè ñ ní Ìlú Yáhwè , 

Síónì Ñni Mímñ çlñrun. 

15 Dípò ìkðsílÆ rÅ, 

dípò ìkórira rÅ nínú ìkðsílÆ, 

èmi yóò sæ ñ di ohun ìgbéraga ayérayé, 

ìdí ayð láti ìran dé ìran. 

16 Ìwæ yóò mu wàrà àwæn orílÆ-èdè, 

ìwæ yóò gbádùn ìþura àwæn æba. 

Ìwæ yóò sì mð pé, èmi Yáhwè , ni Olùgbàlà rÅ, 

pé ibi agbára Jákñbù ni Olùràpadà rÅ. 

17 Èmi yóò mú wúrà wá bá æ dípò idÅ; 

èmi yóò mú fàdákà tð ñ wá dípò irin; 

àti idÅ dípò igi; àti irin dípò òkúta. 

Èmi yóò fi Àlàáfíà þe adájñ, àti Òdodo þe ìjæba. 

18 A kò ní í gbúròó ìwà ipá ní ilÆ rÅ mñ, 

tàbí ìkógun àti ìparun ní agbèègbè rÅ. 

Ìwæ yóò máa pe ìgànná odi rÅ ní  

‘Ìgbàlà’ àti Ånu ibodè rÅ ní ‘Ìyìn’  

19 Kì í þe oòrùn ni yóò máa tànmñlÆ fún æ ní ðsán mñ, 

òþùpá kì yóò sì tànmñlÆ fún æ lóru. 

×ùgbñn Yáhwè  yóò di ìmñlÆ ayérayé fún æ, 

çlñrun rÅ yóò di Åwà rÅ. 

20 Oòrùn rÅ kò ní í wð mñ, 

òþùpá rÅ kì yóò sì farasin, 

nítorí Yáhwè  yóò j¿ ìmñlÆ ayérayé fún æ, 

æjñ ðfð rÅ yóò sì parí. 

21 Àwæn olódodo nìkan ni yóò wà láàárín àwæn ènìyàn rÅ, 

tí wæn yóò jogún ilÆ náà títí láé. Kùkùté oko ðgbìn Yáhwè , 

ìwæ yóò máa j¿ arÅwà iþ¿ æwñ mi. 

22 Ñni tí ó kéré jù láàárín àwæn ènìyàn rÅ  

yóò di ÅgbÅÅgbÆwá lñnà Ågbàawàá  

àti èyí tí kò jámñ nǹkankan yóò di orílÆ-èdè alágbára. 

Èmi Yáhwè  ni ó wí b¿Æ; 

    kíá ni èmi yóò þiþ¿ nígbà tí ó bá yá. 


61

I×Ð WÒLÍÌ 

Ïmí Yáhwè  ń bÅ lórí mi, 

nítorí Yáhwè  ti fi òróró pa mí lórí. 

Ó ti rán mi láti ròyìn ayð fún àwæn òtòþì, 

láti þe ìwòsàn fún ækàn tó gbægb¿; 

láti kéde ìdáǹdè fún àwæn tí a kó l¿rú, 

àti ìdásílÆ fún àwæn Ål¿wðn; 

2  láti kéde ædún oore-ðf¿ láti ðdð Yáhwè , 

àti ædún ìgbÆsan fún çlñrun wa, 

láti tu àwæn oníbànúj¿ ækàn nínú, 

(fún àwæn tí ń þðfð ní Síónì)  

3  àti láti dé wæn ládé dípò eérú lórí, 

láti fún wæn ní òróró ayð dípò aþæ ðfð, 

àti orin ìyìn dípò ìsðrètínù. 

A ó máa pè wñn ní igi àràbà òdodo, 

igi oko Yáhwè  tí ń fún un lógo. 

4  Wæn yóò tún àwæn ahoro àtijñ kñ, 

wæn yóò gbé àwæn ilé àtijñ tí a wó kalÆ dìde, 

wæn yóò dá àwæn ìlú ahoro padà, 

a ó tún kñ àwæn ilé tí a ti parun láti ayébáyé. 

5  Àwæn àjòjì yóò þe darandaran fún æ, 

ilÆ-kílÆ yóò di oníþ¿ fún æ nínú ægbà àjàrà rÅ. 

6  A ó sì máa pè yín ní ‘Àlùfáà Yáhwè ’, 

a ó máa pè yín ní ‘Oníþ¿ çlñrun wa’. 

Ïyin yóò j¿ ohun ærð àwæn orílÆ-èdè, 

Æyin yóò sì fi ìþura wæn þe ara yín lñþðñ. 

7  Nítorí ìtìjú wæn ti ju ìlñpo méjì, 

Ægàn àti Æsín ti di ìpín wæn. 

B¿Æ ni wæn yóò þe gba ìlñpo méjì  

ní ilÆ wæn; ayð ayérayé yóò j¿ tiwæn. 

8  Nítorí èmi Yáhwè  f¿ òtítñ, 

mo kórira ìr¿jÅ àti ÆþÆ. 

Èmi yóò þÆsan fún wæn ní tòótñ, 

èmi yóò sì bá wæn dá májÆmú ayérayé. 

9  Ìran wæn yóò di olókìkí láàárín àwæn orílÆ-èdè, 

pÆlú àwæn æmæ wæn láàárín àwæn ènìyàn. 

Gbogbo àwæn tó bá rí wæn yóò mð pé  

wñn j¿ ìran tí Yáhwè  bùkún fún. 

10 Èmi yóò yð þÆþÆ nínú Yáhwè , 

Æmí mi yð nínú çlñrun. 

Nítorí ó ti fi aþæ ìgbàlà wð mí, 

ó ti fi òdodo wð mí l¿wù, 

bí ìyàwó tí ń wæ adé ðþñ, 

bí Åni tí a ń f¿ níyàwó tí ń þe ara-rÆ lñþðñ. 

11 Nítorí bí ilÆ ti í mú èso hù, 

bí ohun ðgbìn ti ń hú, 

b¿Æ ni Olúwa Yáhwè  tí ń mú òdodo àti orin ìyìn gòkè  

níwájú gbogbo orílÆ-èdè. 


62

ORIN KEJÌ  

ÀJÍǸDE OLÓGO JÉRÚSÁLÐMÙ 

Nítorí Síónì, èmi kò ní í dák¿; 

kò ní í rÆ mí nítorí Jérúsál¿mù, 

    títí dìgbà tí òdodo rÆ yóò yæ  

bí oòrùn òwúrð, 

tí ìgbàlà rÆ yóò tàn bí iná. 

2  Nígbà náà ni àwæn orílÆ-èdè yóò rí òdodo rÅ, 

tí àwæn æba yóò rí ògo rÅ, 

a ó fún æ ní orúkæ tuntun, 

tí èmi Yáhwè  yóò pè ñ. 

3  Ìwæ yóò j¿ adé ológo  

tí ń dán lñwñ Yáhwè , 

àti adé æba lñwñ çlñrun rÅ. 

4  A kò ní í pè ñ ní ‘AkðsílÆ’ mñ, 

ilÆ rÅ kò sì ní j¿ ‘Ahoro’. 

×ùgbñn a ó máa pè ñ ní ‘Ìf¿ Mi’, 

àti ilÆ rÅ ní ‘Ìyàwó’. 

Nítorí inú Yáhwè  dùn sí æ, 

ilÆ rÅ yóò sì ní ækæ. 

5  Bí ðdñmækùnrin tí ń f¿ wúńdíá þe aya, 

b¿Æ ni Åni tí ó dá æ yóò þe fi ñ þe ìyàwó, 

bí ækæ tí ń yð lórí aya rÆ, 

b¿Æ ni çlñrun yóò þe yð lé æ lórí. 

6  Jérúsál¿mù, èmí fi olùþñ þñ odi rÅ, 

wæn kò ní í dák¿ ní tðsán tòru. 

Ïyin tí Å ń rán Yáhwè  létí gbogbo rÆ, 

Å kò gbædð simi! 

7  Ñ má þe j¿ kí ó simi bákan náà  

títí dìgbà tí òun yóò fi dá Jérúsál¿mù padà, 

tí yóò fi gbé e kalÆ nínú ògo láàárín ilÆ ayé. 

8  Yáhwè  ti fi òdodo rÆ búra, 

àti pÆlú apá ńlá rÆ pé:  

“Èmi kò ní í fi ækà rÅ bñ àwæn ðtá rÅ mñ. 

Àwæn àjòjì kò ní í mu ætí rÅ mñ, 

èyí tí ìwñ þòpò lé lórí. 

9  ×ùgbñn àwæn tó kóré ni yóò jÅ ¿, 

wæn yóò sì yin Yáhwè  lógo. 

Àwæn tí ń þe ætí ni yóò mu ú  

níwájú ìloro Ibi Mímñ mi.” 

ÇRÇ ÌPARÍ 

10 Ñ þílÆkùn, àgò lñnà! 

Å la ðnà fún àwæn ènìyàn, Å yàgò, 

Å þí òpópó ðnà sílÆ! 

Ñ kó òkúta kúrò lójú ðnà! 

Ñ gbé àþiá sókè fún àwæn ènìyàn! 

11 Ñ gbñ bí Yáhwè  ti ń sðrð, 

sí etí ìgbñ òpin ayé pé:  

“Ñ wí fún omidan Síónì pé:  

Wo Olùgbàlà rÅ tí ń bð. 

Èrè ìþ¿gun rÆ ń tð ñ l¿yìn, 

ògo rÆ sì þáájú rÆ. 

12 A ó máa pè wñn ní ‘Ènìyàn Mímñ’, 

‘Àwæn tí Yáhwè  ràpadà’  

A ó sì máa pè ñ ní  

‘Àwárí’,  ‘Ìlú-ÀìkðsílÆ’. 


ÈWÌ ÌRÍRAN LÓRÍ OHUN ÌKÑYÌN. ÌGBÏSAN çLËRUN 


63

   Ta ni yìí tí ń bð láti Edómù, 

pÆlú aþæ aláró pupa láti Bósrà? 

Ta ni yìí tí ó wæþæ ælñlá, 

tí ó sì ń yan pÆlú agbára pípé? 

Èmi ni, Åni tí ń sðrð Òdodo, 

tí mo sì fi agbára hàn fún ìgbàlà! 

2  Kí ní þe tí aþæ rÅ fi pñn, 

tí Æwù rÅ sì dàbí ti oníþ¿ ætí? 

3  Èmi nìkan þoþo ti tÅ èso àjàrà. 

A kò rí Ånì dúró tì mí nínú àwæn ènìyàn mi. 

Nítorí náà ni mo fi ÅsÆ tÆ wñn nínú ìbínú mi, 

mo tÆ wñn mñlÆ nínú ìrunú mi. 

ÏjÆ wæn sì ta sí aþæ mi, 

b¿Æ ni mo þe sæ Æwù mi di alábàwñn. 

4  Nítorí mo fi æjñ ìgbÆsan sñkàn, 

ædún Ìràpadà mi ti dé. 

5  Mo wòye: kò sí ìrànlñwñ! 

Ñnú yà mí, kò sí aláfÆyìntì! 

Nígbà náà ni mo fi æwñ mi þe ìrànlñwñ fún ara-mi, 

tí ìbínú mi gbé mi ró. 

6  Mo wó àwæn ènìyàn mñlÆ nínú ìbínú mi, 

mo tÆ wñn mñlÆ nínú ìrunú mi, 

mo sì mú ÆjÆ wæn þàn lórí ilÆ! 

PSÁLMÙ 

7  Èmi f¿ kærin ìþeun Yáhwè , 

iþ¿ akægun tí Yáhwè  þe, 

fún gbogbo ohun tí Yáhwè  þe fún wa, 

àti fún oore ńlá rÆ tó fihàn wá nínú àánú rÆ, 

àti pÆlú ìþeun ìf¿ ńláǹlá rÆ. 

8  Ó wí pé: “Ènìyàn mi ni wñn ní tòótñ, 

wæn kì í þe æmæ kñmæ!” 

Òun sì ni Olùgbàlà wæn  

9  nínú gbogbo ìpñnjú wæn. 

Kì í þe ìránþ¿ kan tàbí áńg¿lì kan, 

bí kò þe ojú rÆ ló gbà wñn là. 

PÆlú ìf¿ àti àánú rÆ ni ó rà wñn padà fúnrarÆ, 

ó gbé wæn, ó rù wñn ní gbogbo æjñ àtijñ. 

10 ×ùgbñn wñn þðtÆ, 

wñn mú Ïmí Mímñ rÆ bínú. 

Nígbà náà ni ó yípadà di ðtá wæn, 

òun fúnrarÆ gbógun kò wñn. 

11 Ó rántí æjñ àtijñ, 

ó rantí Mósè ìránþ¿ rÆ:  

Ñni tí ó mú wæn gba inú òkun kæjá dà? 

Olùþñ àgùntàn agbo àgùntàn rÆ dà? 

Ñni tí ó fún un ní Ïmí Mímñ rÆ dà, 

12 Åni tí ó fi apá ológo rÆ þiþ¿ lápá ðtún Mósè, 

Åni tí ó mú omi yapa níwájú wæn  

láti gba òkìkí títí láé, 

13 Åni tí ó mú wæn rin ìsàlÆ ibú omi, 

pÆlú ìrðrùn bí Åþin lórí ahoro ilÆ? 

Wñn kñsÆ kékeré  

14 bí màlúù tí ń sðkalÆ læ ilÆ tít¿jú. 

Ïmí Yáhwè  mú wæn læ síbi ìsimi. 

B¿Æ ni ìwñ ti þàmðnà àwæn ènìyàn rÅ  

láti gba ògo olókìkí ńlá. 

15 Wòye láti ðrun, kí ìwñ sì rí i, 

láti ibi ìbùgbé mímñ ológo rÅ… 

Ìjowú àti agbára rÅ wá dà  

àti ìk¿dùn inú rÅ? 

Háà! Má þàì kæbiara sí àánú rÅ  

16 Nítorí ìwæ ni Bàbá wa. 

nítorí Abráhámù kò mð wá mñ, 

Ísrá¿lì kò sì rántí wa; 

Ìwæ Yáhwè  ni Bàbá wa, Olùràpadà wa, 

b¿Æ ni orúkæ rÅ ń j¿ láti láéláé. 

17 Yáhwè , èéþe tí ìwñ fi j¿ kí á þáko  

jìnnà kúrò lójú ðnà rÅ, 

tí a fi mú ækàn le sí ìbÆrù rÅ? 

Padà wá, nítorí àwæn ìránþ¿ rÅ, 

àti nítorí àwæn Æyà ìjogún rÅ! 

18 Èéþe tí àwæn aláìdára fi gba ibi mímñ rÅ, 

tí àwæn ðtá wa fi wó ibi mímñ rÅ mñlÆ? 

19 Àwá ti di Åni tí ìwæ kò jæba lé lórí mñ fún ìgbà píp¿, 

tí a kò sì j¿ orúkæ rÆ mñ. 

Háà! Ìwæ ìbá ya ojú ðrun láti sðkalÆ wá, 

- àwæn òkè ìbá fñ níwájú ojú rÅ. 


64

Bí iná ti ń jó pòròpóró, 

bí iná ti ń mú omi hó  

– láti mú àwæn ðtá rÅ mæ orúkæ rÅ, 

àti láti mú àwæn orílÆ-èdè wárìrì níwájú ojú rÅ, 

2  nípa þíþe iþ¿ ìyanu àìròt¿lÆ, 

3  èyí tí Ånì k¿ni kò ì gbñ rí! 

Etí kò tí ì gbñ rí, ojú kò tí ì rí i, 

kò sí ælñrun kan tí ń þiþ¿ bí tìrÅ  

fún àwæn tó gb¿kÆlé e. 

4  Ìwñ þáájú àwæn tí í þòdodo, 

àwæn tó rántí ðnà rÅ. 

Ìwñ bínú sí wa nígbà tí a d¿þÆ; 

ó ti p¿ tí a ti ń þðtÆ sí æ. 

5  Gbogbo wa ni ó dàbí aláìmñ, 

òdodo wa sì dàbí aþæ eléèérí. 

Gbogbo wa ti rÆ bí ewé láti orí igi, 

àþìþe wa sì ti gbé wa læ bí af¿f¿. 

6  Kò sí Åni tó ké pe orúkæ rÅ, 

tàbí tí ó tají láti dì ñ mú. 

Nítorí ìwñ fi Ojú rÅ kúrò lñdð wa, 

ìwñ sì ti fi wá lé æwñ àþìþe wa. 

7  SíbÆsíbÆ, Yáhwè , ìwæ ni Bàbá wa. 

Àwá j¿ amð, ìwæ ni amðkòkò, 

gbogbo wá j¿ iþ¿ æwñ rÅ. 

8  Má þe bínú púpð jù, Yáhwè ! 

Má þe fi ÆþÆ wa sínú títí læ! 

Sáà wò ó! gbogbo wa j¿ ènìyàn rÅ; 

9  àwæn ìlú mímñ rÅ ti di ahoro, 

Síónì ti di ilÆ¿lÆ, Jérúsál¿mù ti di ahoro. 

10 A ti fi iná sun t¿mpélì mímñ ológo wa, 

níbi tí àwæn bàbá ńlá wa ti gbàdúrà; 

gbogbo ohun ayð wa ti di ègbé. 

11 Ǹj¿ ìwæ hà lè þàì bìkítà sí gbogbo èyí, Yáhwè , 

kí ìwñ dák¿ láti rÆ wá sílÆ kæjá ààlà? 

    

65

YÏYÐ FÚN ÌBÇRÌ×À. 

ÌWÀÁSÙ LÓRÍ OHUN ÌKÑYÌN 

Mo þetán kí àwæn tí kò wádìí ðrð  

lñwñ mi láti wá sñdð mi, 

mo sì fi àyè sílÆ fún àwæn tí kò wá mi láti rí mi. 

Mo wí pé: “Wò mí, èmi nì yìí” 

fún orílÆ-èdè tí kò ké pe orúkæ mi. 

2  Lójoojúmñ ni èmi ńna æwñ sí àwæn ènìyàn ælðtÆ, 

àwæn tí ń tÆlé ðnà tí kò dára, g¿g¿ bí af¿ wæn, 

3  ènìyàn tí ń wá mi níjà láìd¿kun, 

lójúkoojú pÆlú mi ni wñn ń rúbæ nínú  

àwæn ægbà tí wñn ń jó tùràrí lórí pÅpÅ bíríkì, 

4  tí wñn ń gbé láàárín ibojì, 

tí wñn ń lo òru níbi ìkððkð, 

tí wñn ń jÅ Åran Ål¿dÆ, 

tí wñn sì ń gbé oúnjÅ àìmñ nínú àwo wæn. 

5  Wñn wí pé: 

”Súnmñ Æyìn, má þe súnmñ mi, 

nítorí mo mñ púpð jù fún æ.” 

Àwæn wðnyí dàbí èéfín ní imú mi, 

iná tí ń jó nígbà gbogbo. 

6  Kíyèsí i, a ti kðwé rÆ sílÆ níwájú mi; 

èmi kò ní í dák¿  

títí dìgbà tí èmi yóò gbÆsan lára wæn, 

7  ìgbÆsan ÆþÆ wæn  

àti ti ÆþÆ àwæn bàbá wæn, ní àpapð, 

ni Yáhwè  wí, 

àwæn tí ń jó tùràrí lórí àwæn òkè, 

àwæn tí ń bú mi lórí àwæn òkìtì. 

Èmi yóò þÆsan fún wæn ní àsanpé  

g¿g¿ bí ó ti tñ sí wæn. 

8  Báyìí ni Yáhwè  wí. 

Nígbà tí a bá rí omi ætí nínú èso àjàrà, 

a ó wí pé:  

“Má þe bà á j¿, nítorí ìbùkún ni.” 

B¿Æ náà ni èmi yóò þe nípa ti àwæn ìránþ¿ mi. 

Mo ti kð láti pa gbogbo wæn run. 

9  Èmi yóò mú ìran kan jáde fún Jákñbù, 

àti àjogún kan fún Júdà  

tí yóò jogún àwæn òkè mi. 

Àwæn àyànf¿ mi yóò jogún rÆ, 

àwæn ìránþ¿ mi yóò gbé níbÆ. 

10 ×árónì yóò di pápá ìjÅ fún àwæn àgùntàn, 

àfonífojì Akórì yóò di ìbùj¿ Åran fún  

àwæn màlúù àwæn ènìyàn mi tí yóò wá mi. 

11 ×ùgbñn Æyin tí Å ti kæ Yáhwè  sílÆ, 

Æyin tí Å ti gbàgbé òkè mímñ mi, 

tí Å þètò tábílì oúnjÅ fún Gádì, 

tí Å ræ ago ætí kún fún Ménì, 

12 Èmi yóò fi yín lé æwñ idà, 

gbogbo yín yóò þubú láb¿ ìparun. 

Nítorí pé mo wí wí wí, Å ní Å ò gbñ, 

mo fð fð fð, Å ní Å ò gbà. 

Ñ þe ohun tí mo kà sí ibi, 

    Æyín sì gbádùn ohun tí kò wù mí. 

13 Nítorí náà, báyìí ni Olúwa Yáhwè  wí:  

Kò burú! Àwæn ìránþ¿ mi yóò jÅun, 

Æyin, ní tiyín, yóò sùn pÆlú ebi. 

Ó dára! Àwæn ìránþ¿ mi yóò mu, 

Æyin, ní tiyín, ni òùngbÅ yóò gbÅ. 

Kò burú! Àwæn ìránþ¿ mi yóò yð, 

þùgbñn ojú yóò tì yín, ní tiyín. 

14 Ó dára! Àwæn ìránþ¿ mi yóò kærin ìyìn, 

pÆlú ayð ní ækàn wæn. 

×ùgbñn Æyin, ní tiyín, yóò dárò pÆlú ìrora nínú ækàn yín; 

Æyin yóò sì sunkún kíkorò pÆlú ìbànúj¿ ækàn! 

15 Àwæn ìránþ¿ mi yóò fi orúkæ yìí tí Å  

fisílÆ s¿yìn gégùn-ún wí pé:  

“Kí Olúwa Yáhwè  pa yín kú!” 

×ùgbñn a ó fi orúkæ tuntun fún àwæn ìránþ¿ mi. 

16 Ñnì k¿ni tí ó bá f¿ ìbùkún nínú ayé yìí  

yóò bèèrè ìbùkún náà lñwñ çlñrun òtítñ, 

Ånì k¿ni tí ó bá ń búra nínú ayé yìí, 

yóò fi çlñrun òtítñ búra, 

nítorí a ó gbàgbé àwæn ohun búburú àtÆyìnwá, 

a ó sì bò wñn mñlÆ níwájú mi. 

17 Nítorí èmí f¿ dá ðrun tuntun àti ayé tuntun, 

a kò sì ní í rántí ayé àtijñ mñ, 

kò ní í wá sñkàn mñ. 

18 Ñ yð þÆþÆ, kí inú yín dùn títí ayérayé  

nínú ohun tí èmi yóò þe, 

nítorí mo f¿ þe Jérúsál¿mù ní ‘Ayð’, 

àti àwæn ènìyàn rÆ ní ‘Adùn’. 

19 Èmi yóò yð fún Jérúsál¿mù, 

inú mi yóò dùn fún àwæn ènìyàn mi, 

láti ìsisìyí læ, 

a kò ní í gbñ igbe Åkún níbÆ mñ, àti ìkérora. 

20 NíbÆ, kò ní í sí æmæ tuntun tí yóò gbé fún ìwðn æjñ díÆ, 

tàbí arúgbó tí æjñ orí rÆ kò ní í p¿. 

Ñni tó bá kú ní ægñrùn-ún ædún, 

yóò dàbí Åni tí ó kú sí kékeré, 

àìpé ægñrùn-ún ædún yóò j¿ àmì ègún. 


21 Wæn yóò kñ ilé tí wæn yóò máa gbé, 

wæn yóò gbin ægbà àjàrà tí wæn yóò jÅ èso rÆ. 

22 Wæn kò ní í kñlé fún orí-olórí láti gbé mñ, 

wæn kò sì ní í gbin oko fún Ålòmìíràn láti jÅ. 

Àwæn ènìyàn mi yóò dàgbà tó bí æjñ orí igi, 

àwæn àyànf¿ mi yóò sì jèrè iþ¿ æwñ wæn. 

23 Wæn kò ní í þòpò lásán mñ, 

wæn kò ní í bímæ fún ìparun mñ, 

nítorí wæn yóò j¿ ìran tí Yáhwè  bùkún fún, 

pÆlú ìran àwæn æmæ wæn bákan náà. 

24 Kí wñn tó ké pè mí ni èmi yóò ti dá wæn lóhùn; 

bí wñn ti ń sðrð lñwñ ni èmi yóò ti gbñ àdúrà wæn. 

25 Ìkòókò àti æmæ àgùntàn yóò jÆ pð, 

kìnìún yóò jÅ koríko bí màlúù, 

ejò yóò sì máa jÅ erupÆ ilÆ. 

A kò ní í þe ibi tàbí ìparun mñ  

lórí òkè mímñ mi, ni Yáhwè  wí. 

66 

ÀFÇ×Ñ 

Báyìí ni Yáhwè  wí: ðrun ni ìt¿ mi, 

ilÆ ayé sì ni apòtí ìtisÆ mi! 

ilé wo ni Æyin lè kñ fún mi? 

tàbí ibo ni a lè pè ní ibi ìsimi mi? 

2  Gbogbo wðnyí ni æwñ mi þe, 

gbogbo wæn sì j¿ tèmi, àfðþÅ Yáhwè . 

×ùgbñn ojú mi wà lára òtòþì  

àti oníròbànúj¿ ækàn, 

tí ń bÆrù pÆlú ðrð mi. 

NÍPA ÀDÀLÚ ÏSÍN 

3  Wñn pa màlúù, wñn pa ènìyàn; 

wñn pa ðdñ-àgùntàn, wñn fi igi pa ajá. 

Wñn fi ÆjÆ Ål¿dÆ rúbæ, wñn fi tùràrí þàríyá, 

wñn ya ère sí mímñ. 

Bí ó ti wù wñn láti máa tÆlé ðnà tiwæn, 

tí Æmí wæn sì ń gbádùn ohun ìríra wæn, 

4  èmi náà yóò fi tìf¿tìf¿ jÅ wñn níyà, 

ohun tí wñn bÆrù ni èmi yóò kó bà wñn. 

Nítorí pé mo wí wí wí, wæn kò gbñ, 

mo fð fð fð, wæn kò gbà. 

Wñn ti þe ohun tí mo kà sí ibi, 

wñn sì gbádùn ohun tó ń bí mi nínú. 

EWÌ ÌRÍRAN OHUN ÌKÑYÌN 

5  Ñ gbñ ðrð Yáhwè  Æyin tí Å bÆrù ðrð rÆ; 

àwæn arákùnrin yín tí wñn kórira yín, 

àwæn tí wñn kð yín sílÆ nítorí orúkæ mi, wñn wí pé:  

“Kí Yáhwè  fi ògo rÆ hàn, 

kí àwa sì j¿rìí sí ayð yín!” 

×ùgbñn wæn yóò dààmú. 

6  A gbñ ohun kan àti ìrúkèrúdò ní ìlú kan, 

a gbñ ohùn kan láti t¿mpélì, 

ohùn Yáhwè  tó mú èrè ìgbÆsan wá fún àwæn ðtá rÆ. 

7  Kí ó tó bÆrÆ sí ræbí ni ó ti bímæ. 

Kí ó tó wænú ìrora ni ó ti bí æmækùnrin kan. 

8  Ta ni ó gbñ irú nǹkan b¿Æ rí? 

Ǹj¿ a lè bí orílÆ-èdè kan l¿sÆkÅsÆ, 

tí Síónì ń bí àwæn æmækùnrin ní kété tí ó ń ræbí! 

9  Ǹj¿ èmí lè la oyún inú láì mú-ni bímæ? 

ni Yáhwè  wí. 

Tàbí èmi tí ń mu-ni bímæ lè sé inú? 

ni çlñrun rÅ wí. 

10 Yð, Jérúsál¿mù, Å yð þÆþÆ fún un, 

gbogbo Æyin tí Å f¿ràn rÆ! 

Kí inú yín kún fún ayð fún un, 

gbogbo Æyin tí Å bá a þðfð! 

11 Kí a bàa lè fi æmú rÆ bñ yín yó, 

æmú rÆ olùtùnú, kí Å bàa lè gbádùn  

æyàn rÆ ológo pÆlú ayð. 

12 Nítorí báyìí ni Yáhwè  wí:  

èmí f¿ mú àlàáfíà þàn wá sñdð rÅ bí omi odò, 

àti bí alagbalúgbú omi tó kún wñsílÆ, 

b¿Æ ni èmi yóò mú àwæn orílÆ-èdè ya lù ñ. 

Òun yóò gbé àwæn æmæ æmú rÆ lé æwñ, 

    yóò sì máa gbé wæn jó lórí itan rÆ. 

13 Bí æmæ tí ìyá rÆ ń tù nínú, 

b¿Æ ni èmi náà yóò þe tù ñ nínú. 

Ìwæ yóò sì rí ìtùnú ní Jérúsál¿mù. 

14 çkàn rÅ yóò yð nígbà tí ìwñ bá rí èyí, 

arà rÅ yóò sì gbèrú bí ewéko. 

Yáhwè  yóò j¿ kí àwæn ìránþ¿ rÆ mæ æwñ rÆ, 

àti ìbínú rÆ lórí àwæn ðtá rÆ. 

15 Wò bí Yáhwè  ti ń bð pÆlú iná, 

ækð Ål¿þin rÆ dàbí ìjì, 

láti fi iná tí ń jó t¿ ìbínú rÆ lñrùn, 

láti fi æwñ iná parí ìbínú rÆ. 

16 Nítorí Yáhwè  yóò fi iná þe ìdájñ, 

òun yóò fi idà dájñ gbogbo Ål¿ran ara, 

Çpðlæpð ni Yáhwè  yóò parun. 

ÇRÇ KÉKERÉ LÓRÍ ÏSÌN ÀWçN KÈFÈRÍ 

17 Ní ti àwæn tí wñn ń wÅ ara wæn mñ  

láti di mímñ kí wñn bàa lè wænú àwæn ægbà, 

bí wñn ti ń tÆlé Åni tí ń bÅ láàárín, 

àwæn tí ń jÅ Åran Ål¿dÆ, 

pÆlú àwæn ohun tí ń rákò tàbí eku, 

iþe wæn àti ìrònú wæn yóò parun l¿sÆk¿sÆ, 

àfðþÅ Yáhwè . 

ÀWçN ÇRÇ LÓRÍ OHUN ÌKÑYÌN 

18 Èmí ń bð wá kó gbogbo ènìyàn jæ láti gbogbo orílÆ-èdè pÆlú gbogbo èdè. Wæn yóò wá wo ògo mi. 19 

Èmi yóò fún wæn ní àmì kan, èmi yóò rán àwæn tí wñn sá àsálà bñrí láti ðdð wæn, læ bá àwæn orílÆ-èdè yìí: Tárþìþì, Pútì, Lúdì, Méþékì, Rósì, Túbálì àti Jáfánì, læ sí àwæn erékùþù òkèèrè tí wæn kò tí ì gbñ nípa mi, tí wæn kò sì tí ì rí ògo mi. Wæn yóò fi ògo mi han àwæn orílÆ-èdè. 20 Wæn yóò sì mú gbogbo arákùnrin rÅ 

padà wá lati gbogbo orílÆ-èdè, g¿g¿ bí ærÅ fún Yáhwè , - lórí Åþin, nínú ækð Ål¿þin, lórí æmæ Åran, l¿yìn ìbáka tàbí ràkúnmí - wá sórí òkè mímñ mi, sí Jérúsál¿mù, ni Yáhwè  wí, g¿g¿ bí àwæn æmæ Ísrá¿lì tí ń gbé ærÅ wá nínú agbðn mímñ sí t¿mpélì Yáhwè , 21 èmi yóò sæ àwæn kan nínú wæn di àlùfáà, àti di æmæ Léfì, ni Yáhwè  wí. 22 Nítorí bí ðrun tuntun àti ayé tuntun tí èmi yóò þe yóò ti dúró níwájú mi, àfðþÅ Yáhwè , b¿Æ náà ni ìran yín àti orúkæ yín yóò þe dúró. 

23 Láti oþù tuntun dé oþù tuntun, 

láti æjñ ìsimi dé æjñ ìsimi, 

ni gbogbo Ål¿ran ara yóò wá dðbálÆ níwájú mi, 

ni Yáhwè  wí. 

24 Nígbà tí a bá jáde, 

a ó rí òkú àwæn ènìyàn tí wñn þðtÆ sí mi. 

Kòkòrò wæn kò ní í kú, 

iná tí ń jó wæn kò sì ní í kú, 

wæn yóò di ohun ìríra fún gbogbo Ål¿ran ara. 


  ÌWÉ JEREMÍÀ 


1

ÀKçLÉ 

Àwæn ðrð Jeremíà, æmæ Hílkíà, láti ìdílé àlùfáà tí wñn ń gbé ní Ànátótí, ní agbèègbè B¿njám¿nì. 2 Òun ni a sæ ðrð Yáhwè  fún nígbà ayé Jòsíà æmæ Ámónì, tó j¿ æba Júdà, ní ædún kÆtàlàá ìjæba rÆ: 3 àti nígbà ayé Jèhóyákímù æmæ Jósíà, æba Júdà, títí di ìparí ædún kñkànlàá ìjæba Sedekíà æmæ Jósáyà, tó j¿ æba Júdà, títí dìgbà tí a kó Jérúsál¿mù læ ní ìgbèkùn, èyí tó þÅlÆ ní oþù k¿¿dógún. 

ÌPÈ JEREMÍÀ 

4 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé:  

5  Kí a tó þe ñ nínú ìyá rÆ ni mo ti mð ñ; 

kí ìwæ tó jade nínú oyún ni mo ti yà ñ símímñ; 

èmi ti fi ñ þe wòlíì fún àwæn orílÆ-èdè. 

6 Nígbà náà ni mo wí pé: “Háà! Olúwa Yáhwè , kíyèsí i pé èmi kò mæ ðrð sísæ, æmædé ni mí!” 

7  ×ùgbñn Yáhwè  dáhùn pé:  

Má þe wí pé: çmædé ni mí! 

×ùgbñn læ bá àwæn tí mo rán æ sí, 

kí ìwæ sì sæ gbogbo ohun tí mo bá pàþe fún æ. 

8  Má þe bÆrù wæn láti bá wæn wí:  

nítorí pé èmi ń bÅ pÆlú rÆ láti dáàbò bò ñ, 

àfðþÅ Yáhwè . 

9 Nígbà náà ni Yáhwè  na æwñ rÆ, ó sì fi í kan Ånu mi, tó sì wí pé: Wò ó, èmi fi ðrð mi sí æ l¿nu. 

10 Kíyèsí i, èmi rán æ lónìí  

sí àwæn orílÆ-èdè àti sí àwæn ìjæba, 

láti fà wñn tu àti láti wó wæn lulÆ, 

láti pa wñn run àti láti pa wñn r¿, 

láti tún wæn kñ àti láti gbìn wñn. 

11 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: “kí ni ìwæ rí Jeremíà?” Mo dáhùn pé: “Èmi rí Æka igi amÆþñ.” 12 

Yáhwè  wí fún mi pé: “Ìwæ ríran  

rere!” Nítorí èmi ń bojútó ðrð mi láti mú u þÅ.” 13 L¿Ækejì, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: “Kí ni ìwæ rí?” Mo dáhùn pé: “Èmi rí ìkòkò àgbékaná tó ń hó: tí a dà sílÆ láti apá àríwá.” 14 Nígbà náà ni Yáhwè  wí fún mi pé:  

“Láti ìha àríwá ní ibi yóò ti hó wá  

sórí gbogbo ará ilÆ yìí. 

15 Nítorí èmi yóò pe gbogbo ìjæba àríwá jæ, 

àfðþÅ Yáhwè . 

Wæn yóò wá, olúkú lùkù yóò t¿ ìt¿ rÆ  

ní Ånu ibodè Jérúsál¿mù, 

níwájú ìgànná odi rÆ yíká, 

àti níwájú gbogbo ìlú Júdà. 

16 Èmi yóò þèdájñ mi fún wæn  

lórí gbogbo àþìþe wæn:  

nítorí wæn ti kð mi sílÆ láti jó túràrí  

fún àwæn ælñrun àjòjì, 

ati láti foríbalÆ fún iþ¿ æwñ wæn. 

17 Nísisìyí, sán þòkòtò rÅ. Dìde! 

Læ sæ fún wæn gbogbo ohun  

tí èmi yóò pàþÅ fún æ. Má þe bÆrù wæn, 

bí b¿Æ kñ èmi yóò mú æ gbðn níwájú wæn. 

18 Lónìí ni èmi sæ ñ di ìlú olódi, òpó irin, 

àti ìgànná idÅ, fún gbogbo orílÆ-èdè yií:  

àwæn æba Júdà, àwæn aládé wæn, 

àwæn àlùfáà, àti gbogbo àwæn ènìyàn rÆ. 

19 Wæn yóò bá æ jà, 

þùgbñn wæn kò ní í lè þ¿gun rÅ, 

nítorí èmi ń bÅ pÆlú rÅ láti gbà ñ là, 

àfðþÅ Yáhwè . 


2

ÌWÀÁSÙ LÁÉLÁÉ:  

ÌSÇGBÀGBË NÙ ÌSRÁÐLÌ 

Çrð Yáhwè  dé sí etí ìgbó mi báyìí pé: 2 Læ kígbe eléyí sí étí Jérúsál¿mù: Báyìí ni Yáhwè  wí:  

Èmi rántí ìf¿ ìgbà èwe rÅ, 

ìf¿ obìnrin àf¿sñnà:  

ìwæ tÆlé mi nínú ahoro aþálÆ, 

lórí ilÆ tí kò ní ohun ðgbìn. 

3  Ísrá¿lì j¿ ohun mímñ pàtàkì fún Yáhwè , 

àkñso ìkórè rÆ; 

Åni k¿ni tó bá jÅ ¿, yóò san án padà:  

ibi yóò bá Åni náà, àfðþÅ Yáhwè . 

4  Ñ gbñ ðrð Yáhwè , ilé Jákñbù, 

àti gbogbo Æyà ilé Ísrá¿lì. 

5  Báyìí ní Yáhwè  wí:  

Lñnà wo ni àwæn bàbá yín rí mi ní aláìþòótñ, 

tí Å fi yÅra jìnnà sí mi? 

Wñn ti di Åni asán nípa sísá tÆlé asán! 

6  Dípò kí wæn wí pé: Yáhwè  dà, 

Åni tó mú wa gòkè wá láti ilÆ Égýptì, 

tó sì þamðnà wa nínú ahoro aþálÆ, 

láti gba inú ilÆ gbígbÅ oníkòtò, 

ilÆ þáþá àti ilÆ òkùnkùn, 

ilÆ tí ènìyàn kò gbà t¿lÆ rí, 

níbi tí ènìyàn kò tÆdó rí. 

7  Èmi mú yín wá sí ilÆ ælñràá  

láti fi èso àti ohun inú rÆ bñ yín; 

þùgbñn ní kété tí Å tÅ ilÆ mi náà dó ni Å bà á j¿, 

tí Å sì sæ ibi ìjogún mi di ibi ìríra. 

8  Àwæn àlùfáà kò wí pé: Yáhwè  dà? 

Àwæn tí ń þàlàyé òfin kò mð mí; 

àwæn olùþñ àgùntàn mi þðtÆ sí mi; 

àwæn wòlíì fi orúkæ Báálì sæ àfðþÅ, 

wñn sì tÆlé àwæn ohun aláìlágbára, 

9  Nítorí náà ni mo pè yín l¿jñ, 

- àfðþÅ Yáhwè   

- pÆlú àwæn æmæ-æmæ yín bákan náà:  

10 Nísisìyí, Å wæ ækð ojú-omi læ sí àwæn erékùþù Kitimu, 

tàbí kí Å wádìí ní Kédárì! 

Ñ fetísílÆ kí Å sì wòye, 

bóyá irú ohun b¿Æ ti þÅlÆ! 

11 Ǹj¿ orílÆ-èdè kan ń pa àwæn çlñrun rÆ dà? 

- b¿Æ ni wæn kì í þe çlñrun! 

Àwæn ènìyàn mi sì ti pa Ògo wæn dà  

fún ohun aláìlágbára! 

12 Ïyin ðrun, kí Å la Ånu ìyanu, 

pÆlú ìbÆrù àgbàyanu ńlá, àfðþÅ Yáhwè . 

13 Nítorí àwæn ènìyàn mí ti þe aþemáþe  

lñnà méjì: wæn ti kð mí sílÆ, 

èmi orísun ìyè, 

láti wa kànga fún ara wæn, 

kànga tí ń jò, tí kò lè gba omi dúró. 

14 Tàbí Ísrá¿lì ti di Årú, Åni tí a bí ní  

æmæ-ðdð, tí a fi í þe ìkógun? 

15 Àwæn kìnìún tí bú ramúramù sí i lójú, 

    tí wæn ń kígbe mñ æ. 

Wæn ti sæ ilÆ rÆ di ilÆ ahoro, 

àwæn ìlú rÆ tí a jó kò ní olùgbé mñ. 

16 Àní pàápàá, àwæn ará Nófì  

àti ará Tapananhésì tí fá orí rÆ! 

17 Tàbí ìwæ kò rí ìyÅn, 

tí ìwæ fi kæ Yáhwè  çlñrun rÆ sílÆ? 

18 Nísisìyí, kí ni ìwæ tún ń læ Égýptì fún, 

þé láti læ mu omi odò Nílì kñ? 

Kí ni ìwæ ń læ Àsýríà fún, 

þé láti læ mu omi odò o ni kñ? 

19 Ìwà ìkà rÆ ń pa ñ læ, 

àìþòdodo rÆ ń jÅ ñ níyà:  

Kí ó yé æ, kí iwæ sì wòye, bí ó ti burú tó, 

tó sì korò láti kæ Yáhwè  çlñrun rÅ sílÆ, 

tí ìwæ kò fi bÆrù mi mñ, 

àfðþÅ Olúwa Yáhwè  Ñgb¿ Ogun. 

20 B¿Æ ni, ó ti p¿ tí ìwæ ti fñ àjàgà rÆ, 

tí ìwæ ti tú ìdè rÅ, tí ìwæ sì wí pé:  

Èmi kò ní í sín mñ. 

SíbÆsíbÆ lórí gbogbo òkè gíga  

àti láb¿ gbogbo igi eléwé tútù, 

ní ìwæ tí ń dùbúlÆ bí onípanþágà. 

21 ×ùgbñn èmi tí gbìn ñ ní ægbà àjàrà  

àyànf¿, kùkùté mi àtàtà. 

Báwo ni ìwæ ti di igi búburú, 

ægbà àjàrà æmæ àlè? 

22 Bí ìwæ tilÆ fi æþÅ sódà wÆ, 

kí ìwæ fi eérú bó ara, 

síbÆsíbÆ ÆþÆ rÆ kò lè kúrò níwájú mi, 

àfðþÅ Olúwa Yáhwè . 

23 Ìwæ þe lè wí pé: “Èmi kò léèérí, 

èmi kò sá tÆlé àwæn Báálì” 

Wo ipasÆ rÆ ní ìsàlÆ àfonífojì, 

kí ìwæ sì mæ ohun tí ìwæ ti þÅ. 

Àbò ràkúnmí ti orí rÆ dàrú, 

tí ń sá síhìn-ín, sñhùn-ún, 

24 ó ti sá læ sínú aþálÆ; 

ara rÆ tí gbiná pÆlú ìf¿ fún akæ, 

ó gbé imú sí af¿f¿ láti mæ ibi tí akñ wà, 

ta ni ó lè dá a dúró nígbà tí ìf¿ fún akæ bá mú u? 

Kò sí pé àwæn akæ ń wá a, 

òun ni ń wá wæn rí nígbà oþù rÆ! 

25 ×ñra, kí bàtà má þe kúrò l¿sÆ rÅ, 

kí ðfun rÅ má þe gbÅ. 

×ùgbñn ìwæ wí pé:  

“Rááráá! Kò þe ń kan! 

Nítorí èmi f¿ àwæn àjòjì, 

mo sì f¿ láti máa tÆlé wæn.” 

26 Bí ojú tí ń ti olè tí a mú, 

b¿Æ ni ti ilé Ísrá¿lì: gbogbo wæn, 

àwæn æba wæn àti àwæn ìjòyè wæn, 

àlùfáà wæn àti àwæn wòlíì wæn, 

27 àwæn tí ń wí fún igi pé:   

“Ìwæ ni bàbá mi!” àti fún òkúta pé:  

“Ìwæ lo bí mi!” 

    Nítorí wæn kðyìn sí mi, láì kæjú sí mi; 

þùgbñn nígbà ìpñnjú wæn, 

wñn kígbe pé: “Díde! Gbà wá là!” 

28 Àwæn ælñrun tí Å fi æwñ þe dà? 

Kí wñn dìde, bí wæn bá lè gbà ñ là nígbà ìpñnjú rÅ! 

Nítorí bí àwæn ìlú rÅ ti pð tó  

ni àwæn òrìþà rÅ ti pð tó, Júdà! 

Bí ðnà ìgboro Jérúsál¿mù ti pð tó, 

b¿Æ náà ni pÅpÅ Báálì ti pð tó níbÆ. 

29 Ìjà wo ni ìwæ ní láti bá mi jà? 

Nígbà tí gbogbo yín ti þàì þòdodo sí mi, 

àfðþÅ Yáhwè . 

30 Lásán ni mo fi lu àwæn æmæ rÅ, 

ìwæ kò tí ì fi í kñgbñn:  

Æyin ti fi idà pa àwæn wòlíì yín, 

Å ti dàbí kìnìún apanijÅ. 

31 Ñ wo oríþi ènìyàn tí Å j¿! 

kí Å gbñ ðrð Yáhwè : 

Ǹj¿ a lè pè mí ní aþálÆ fún Ísrá¿lì, 

tàbí ilÆ òkùnkùn fún un? 

Èéþe tí àwæn ènìyàn mi ń wí pé:  

“Àwa kò ní í wá sñdð rÅ mñ” 

32 Ǹj¿ omidan lè gbàgbé ohun ðþñ rÆ, 

tàbí kí obìnrin àf¿sñnà gbàgbé ìgbàdí rÆ? 

×ùgbñn àwæn ènìyàn mi ti gbàgbé mi láti æjñ píp¿. 

33 Háà! Wò bí ìwæ ti mæ ðnà ìf¿ tó! 

Àní ÆþÆ ti mñ æ lára pàápàá, 

34 títí di wí pé æwñ rÅ kún fún ÆjÆ aláìþÆ. 

Ìwæ kò sì tako àwæn adigun jalè. 

B¿Æ ni, ìwæ yóò dáhùn fún gbogbo wæn. 

35 Ìwæ sì wí pé: “Èmi j¿ aláìl¿bi, 

ìbínú rÆ ti kúrò lára mi…” 

Èmi nì yíí láti dá æ l¿jñ bí ìwæ ti ń wí pé: 

“Èmi kò þÆ.” 

36 Ohun kékeré tó láti mú æ yí ðnà padà! 

×ùgbñn Égýptì yóò fún æ ní ìdààmú  

g¿g¿ bí Àsýríà ti dá æ láàmú. 

37 Ìwæ yóò tún jade níbÆ pÆlú ìkáwñ-lérí àti ìjásÆ-mñlÆ, 

nítorí Yáhwè  ti kæ àwæn tí ìwæ gb¿kÆlé; 

kò ní í dára fún æ lñdð wæn! 


3

ÌRÒNÚPÌWÀDÀ 

Çrð Yáhwè  dé sí mi pé:  

Bí ækæ bá kæ aya rÆ sílÆ, 

tí obìnrin náà sì fi í sílÆ læ, 

tí obìnrin náà sì f¿ ækùnrin mìíràn, 

ǹj¿ ó ha l¿tðñ láti tún padà sñdð rÆ? 

Ǹj¿ ilÆ yÅn kò ti fi b¿Æ bàj¿? 

Ìwæ tí o sì ti þàgbèrè pÆlú ðpðlæpð àlè, 

ìwæ tún f¿ padà sñdð mi kñ? 

ÀfðþÅ Yáhwè . 

2  Gbé ojú sókè láti wo òkè apárí i nì. 

Ǹj¿ ibì kan wà tí ìwæ kò tí ì þàgbèrè rí? 

Tí ìwæ ń polówó ìdí rÆ lójú ðnà, 

g¿g¿ bí æmæ Árábù nínú ahoro aþálÆ. 

Ìwæ ti ba ilÆ yíí j¿ pÆlú panþágà rÅ àti ìþe-kúþe rÅ. 

3  Nítorí náà ni òjò kò fi rð, 

tí ìrì kò fi tètè sÆ mñ. 

Ìwæ sì ń þe ògbójú alágbèrè aláìnítìjú. 

4  Láti ìsisìyí læ, má þe ké pè mí mñ ní:  

‘Bàbá mi! Ìwæ ni ðr¿ ìgbà èwe mi! 

5  Ǹj¿ òun yóò fi ìgbà gbogbo bínú, 

ǹj¿ yóò runú títí ayé?’  

B¿Æ ni ìwæ ti ń sðrð pÆlú gbogbo àþìþe rÅ, 

ìwæ olórí-kunkun yìí. 

ÌKÉPE ÌSRÁÐLÌ ÀRÍWÁ FÚN ÌRÒNÚPÌWÀDÀ 

6 Nígbà ayé ðba Jósíà ni Yáhwè  wí fún mi pé: Ǹj¿ ìwæ rí ohun tí ælðtÆ   Ísrá¿lì þe? O ti læ sórí gbogbo òkè gíga àti sáb¿ gbogbo igi eléwé tutu láti þàgbèrè. 7 Èmi rò wí pé: “Òun yóò padà sñdð mi l¿yìn gbogbo ìþekúþe rÆ”; þùgbñn òun kò padà wá. Júdà ælðtÆ arábìnrin rÆ j¿rí sí i. 8 Ó sì rí i bákan náà pé mo ti kæ Ísrá¿lì sílÆ nítorí gbogbo ìwà panþágà rÆ, mo sì ti fún un ní ìwé ìkðsílÆ. Àti Júdà ælðtÆ arábìnrin rÆ kò bÆrù: òun náà tún ti læ þàgbèrè. 9 AsÆyìnwá àsÆyìnbð, ó ti ba ilÆ yíì j¿ pÆlú panþágà rÆ láì ní ìtìjú; ó ti bá òkúta àti igi dálè. 10 Lórí gbogbo èyí, Júdà arábìnrin rÆ kò padà sñdð mi pÆlú gbogbo ækàn rÆ, bí kò þe pÆlú àgàbàgebè, àfðþÅ Yáhwè ! 11 Yáhwè  sì wí fún mi pé: PÆlú Júdà ðdàlÆ, ní Ísrá¿lì ælðtÆ ń þe bí olódodo. 

12 Nítorí náà læ kígbe àwæn ðrð yìí lápá Àríwá:  

Padà, ælðtÆ Ísrá¿lì, àfðþÅ Yáhwè . 

Èmi kò ní í fajúro mñ æ mñ, 

nítorí aláánú ni mí, àfðþÅ Yáhwè . 

Èmi kò ní í pa ìbínú mi mñ títí ayé. 

13 Sáà j¿wñ ÆþÆ rÅ pé:  

ìwæ ti þðtÆ sí Yáhwè  çlñrun rÅ, 

ìwæ ti sá læ síbi gbogbo láti læ bá àwæn àjòjì, 

tí ìwæ kò sì fetísí ohùn mi, 

àfðþÅ Yáhwè . 

SÍÓNÌ NÍGBÀ AYÉ OLÙRÀPADÀ 

14 Ïyin æmæ ælðtÆ, Å padà wá, àfðþÅ Yáhwè , - nítorí èmi ni Çgá yín. Èmi yóò mú yín, ní Ånì kan láti ìlú kan, àti ènìyàn méjì láti Æyà kan, láti mú yín wá sí Síónì. 15 Èmi yóò fún yín ní olùþñ àgùntàn g¿g¿ bí ækàn mi ti ń f¿, tí yóò kó yín jÆ pÆlú ìmð àti ægbñn. 16 L¿yìn ìgbà tí Æyin bá ti bí sí i, tí Å rÆ sí i, ní ilÆ náà, ni àwæn æjñ náà – àfðþÅ Yáhwè  – a kò ní í wí mñ pé: “Àpótí MájÆmú Yáhwè  dà?” A kò ní í kábámð rÆ mñ, a kò ní í þe òmìíràn mñ. 17 Nígbà náà, a ó pe Jérúsál¿mù ní “Ìt¿ Yáhwè, wæn kò sì ní í tÆlé ækàn líle búburú wæn mñ. 18 Ní àwæn ðjæ náà, ilé Júdà yóò rìn nínú ìr¿pð pÆlú ilé Ísrá¿lì; wæn yóò jùmð wá láti ilÆ Àríwá, sórí ilÆ tí èmi fifún àwæn bàbá wæn fún ìjogún. 

ÌYÓKÙ EWÌ LÓRÍ ÌRÒNÚPÌWÀDÀ 

19 G¿g¿ bí mo ti wí nínú ara-mi pé:  

Wò bí èmi ti f¿ fi ñ sí ipò æmæ, 

láti fún æ ní oríilÆ ìgbádùn, 

ohun ìjogún tó l¿wà jùlæ láàárín àwæn orílÆ-èdè. 

Mo ronú pé: ìwæ yóò máa pè mí ní:  

“Bàbá mi”, tí ìwæ kò sì ní í yapa kúrò lñdð mi. 

20 ×ùgbñn bí aya tó þèké sí olùf¿ rÆ, 

b¿Æ ni ilé Ísrá¿lì ti dalÆ fún mi, àfðþÅ Yáhwè . 

21 A gbñ ohùn kan láti orí òkè apárí:  

Åkún àti ÆbÆ àwæn æmæ Ísrá¿lì; 

nítorí wæn ti þìnà púpð, 

tí wñn gbàgbé Yáhwè  çlñrun wæn. 

22 - Ñ padà wá, Æyin æmæ ælðtÆ! 

Èmi yóò wo ìwà ðtÆ yín sàn! 

- Àwá dé tán, àwa ń bð lñdð rÅ, 

nítorí ìwæ ni Yáhwè  çlñrun wa. 

23 Ohun Ætàn ni àwæn òkè e nì ní tòótñ, 

pÆlú ìrúkè-rúdò àwæn ibi gíga. 

    Ní tòótñ Yáhwè  çlñrun wa ni ìgbàlà Ísrá¿lì. 

24 Ohun ìtìjú ti ba iþ¿ àwæn bàbá wa j¿  

láti ìgbà èwe wa ní ìbðrìþà tí ń pa agbo    

Åran kékeré àti ńlá wæn, 

àwæn æmækùnrin àti æmæbìnrin wæn. 

25 Ñ j¿ kí á sùn nínú ìtìjú wa, 

kí a sì fi ìbàj¿ wa bora! 

Nítorí àwá ti þÆ sí Yáhwè  çlñrun wa, 

àwa àti àwæn bàbá wa, 

láti ìgbà èwe títí di æjñ òní, 

àwa kò sì fetísí Yáhwè  çlñrun wa. 


4

Ísrá¿lì, bí ìwæ bá f¿ padà wá, 

àfðþÅ Yáhwè , 

ðdð mi ni kí ìwæ padà sí. 

Bí ìwæ bá mú ohun ìríra rÆ kúrò, 

ìwæ kò ní láti sá fún mi mñ. 

2  Bí ìwæ bá ń fi Yáhwè  Alààyè búra, 

pÆlú òtítñ, Ætñ àti òdodo, 

àwæn orilÆ-èdè yóò fi ñ gba ìbùkún, 

wæn yóò sì gba ògo nínú rÅ. 

3  Nítorí báyìí ni Yáhwè  wí fún àwæn ará  

Júdà àti fún àwæn olùgbé Jérúsál¿mù:  

Ñ læ kæ ilÆ oko yín dáradára, 

Å má þe gbin ohun kóhun láàárín Ægún. 

4  Ñ kælà fún ælá Yáhwè , 

kí Å mú ækàn líle yín kúrò  

(Æyin ará Júdà àti Æyin olùgbé Jérúsál¿mù), 

bí b¿Æ kñ, ìbínú mi yóò yæ jade bí iná, 

yóò jó láìsí Åni tí yóò lè pa á, 

nítorí ðràn ìwà búburú yín. 

OGUN TÍ Ń BÇ LÁTÍ ÀRÍWÁ 

5  Kí Å kéde rÆ ní Júdà, 

kí Å ròyìn rÆ ní Jérúsál¿mù! 

Ñ fæn ipè ní ilÆ náà, 

Å fi gbogbo ohùn kígbe wí pé:  

Ñ parapð, kí Å kórajæ sí àwæn ìlú olódi! 

6  Ñ gbé àmì ìtñka kalÆ fún ðnà Síónì! 

Ñ sá àsálà láì dúró! 

Nítorí èmi ń mú ibi bð láti Àríwá, 

jànbá ńlá gidi. 

7  Kìnìún ti jáde láti inú igbó rÆ, 

olùparun àwæn orílÆ-èdè ń bð lñnà, 

ó ti jáde láti ibùgbé rÆ  

láti sæ ilÆ rÅ di ahoro: a ó pa àwæn ìlú rÅ run  

láìsí olùgbé níbÆ mñ. 

8  Nítorí náà kí Å wæ aþæ ðfð, 

Å kærin arò kí Å sì pohùn-rere Åkún, 

nítorí ìbínú gbígbóná Yáhwè  kò kúró lára yín! 

9  Ní æjñ náà, àfðþÅ Yáhwè   

- æba yóò fòyà pÆlú àwæn ìjòyè, 

àwæn àlùfáà yóò wárìrì, 

Ærù yóò sì ba àwæn wòlíì. 

10 A ó sì wí pé: “Háà! Olúwa Yáhwè , 

ìwæ ti tàn wá ní tòótñ nígbà tí ìwæ wí pé:  

    ‘Ñyin yóò rí àlàáfíà’  

nígbà tí idà ń gbá wa lñfun.” 

11 Nígbà náà ni a ó kéde báyìí fún àwæn ará Jérúsál¿mù pé:  

Af¿f¿ kan tí ń jó àwæn orí òkè ń f¿ bð  

láti inú aþálÆ sórí omidan ènìyàn mi, 

kì í þe fún fíf¿ ækà tàbí fún ìmñtótó! 

12 Af¿f¿ tó kún fún ìbÆrù yóò tipa àþÅ mi wá. 

Èmi ni yóò þèdájñ fún wæn wàyí! 

13 Wò bí ó ti ń bð bí ìkúùkù, 

ækð ogun rÆ dàbí ìjì, 

àwæn Åþin rÆ sáré ju ÅyÅ ìdì læ. 

Ègbé ni fún wa, àwa ti þègbé! 

14 Jérúsál¿mù, wÅ ækàn rÅ mñ  

kúrò nínú ibi kí ìwæ bàá lè rí ìgbàlà. 

Títí dìgbà wo ni ìwæ yóò pa ìrònú burúkú rÅ mñ? 

15 Nítorí a ń kígbe ìròyìn náà láti Dánì, 

láti òkè Éfrémù ni a ti ń ròyìn jànbá náà. 

16 Ñ fi í lð, Å kéde rÆ ní Júdà, 

kí Å polongo rÆ ní Jérúsál¿mù:  

àwæn ðtá ń bð láti ilÆ òkèèrè, 

tí wñn ń kígbe wæn mñ àwæn ìlú Júdà; 

17 g¿g¿ bí olùþñ ægbà ni wñn ti yí Jérúsál¿mù ká, 

nítorí ó ti þðtÆ sí mi, àfðþÅ Yáhwè . 

18 Ìwà rÅ àti iþ¿ rÅ ni ó fa èyí lé æ lórí:  

Wo ibi tó bá æ bí ó ti korò tó, 

bí ó ti gún æ lñkàn! 

19 Inú mi, inú ń run mí! Ògiri ækàn mi! 

çkàn mi ń já! Èmi kò lè dák¿, 

nítorí mo ń gbñ ìró ipè àti ariwo ogun. 

20 A ń ròyìn ìparun lórí ìparun, 

a ti pa gbogbo ilÆ náà run, 

l¿sÆk¿sÆ ni a pa àgñ mi run, 

tí ibùgbé mi parun ní ìþ¿jú kan. 

21 Títí dìgbà wo ni èmi yóò máa wo ðpágun, 

tí èmi yóò máa gbñ ìró ipè? 

22 ‘Nítorí pé àwæn ènìyàn mi gð ni, 

wæn kò mð mí, àwæn æmæ aláìnírònú, 

wæn kò ní òye: wñn gbñn ægbñn ibi, 

wæn kò mñ ohun rere í þe. 

23 Mó wo orí ilÆ ayé, ó rí júujùu; 

mo wo ojú ðrun: ìmñlÆ wæn par¿. 

24 mo wo àwæn òkè, wñn mì tìtì, 

gbogbo àwæn ibi gíga sì ń gbðn. 

25 Mo wòye: kò sí ènìyàn mñ; 

gbogbo àwæn ÅyÅ ojú ðrun ti fò læ. 

26 Mo wòye, ilÆ onígi ti di ahoro, 

gbogbo ìlú rÅ ti þègbé níwájú Yáhwè , 

níwájú ìbínú gbígbóná rÆ. 

27 B¿Æ ni, báyìí ni Yáhwè  wí:  

Gbogbo ilÆ náà ni a ó parun, 

èmi yóò parí ìparun fún un láéláé. 

28 ÌlÆ ayé yóò þðfð lórí rÆ, 

tí ojú ðrun yóò þókùnkùn lókè! 

Nítorí èmi ti sðrð, 

èmi kò sì ní í yí ðkàn padà, 

mo ti pinnu, èmi kò ní í pÆyìndà. 

29 Níwájú igbe: “Ñl¿þin àti æfà!” 

gbogbo ilÆ ti sá asálà læ:  

àwæn kan sá læ sínú igbó, 

àwæn kan sá gun orí àpáta læ; 

gbogbo ìlú ti sófo:  

kò sí Ånì kan tó þ¿kù. 

30 Kí ni ìwæ f¿ þe ní tìrÅ? 

Bí ìwæ tilÆ wæ Æwù oyè, 

kí ìwæ sì fi wúrà þe ohun ðþñ, 

kí ìwæ fi osùn kun ojú, 

lásán ni ìwæ ń þe ara-rÅ l¿wà! 

Àwæn olùf¿ rÅ yóò gàn ñ:  

Æmi rÅ ni wæn ń wá. 

31 B¿Æ ni, èmi ń gbñ igbe bí ti obìnrin tí ń ræbí, 

àti ìrora obìnrin tí ń bímæ fún ìgbà èkíní; 

igbe omidan Síónì tí ń gbi, 

tí ń na æwñ wí pé:  

“Háà! Ibi bá mi! 

Mo þègbé lñwñ apànìyàn.” 

5

ÌDÍ OGUN NÁÀ 

Ñ læ la àwæn ìgboro Jérúsál¿mù, 

Å wòye, kí ó sì yé yín, 

Å læ wo gbangba òde rÆ, 

bí Æyin bá rí Ånì kan, 

ènìyàn kan tí ń pa òfin mñ, 

Åni tí ń wá òtítñ; 

nígbà náà ni èmi yóò foríji ìlú yìí, ni Yáhwè  wí! 

2  ×ùgbñn nígbà tí wæn bá búra pé:  

“Lórúkæ Yáhwè  Alààyè”, 

ìbúra èké ni wæn ń þe. 

3  Yáhwè , ǹj¿ kì í þe òtítñ ni ojú rÅ f¿ rí? 

Ìwæ lù wñn, kò sì dùn wñn. 

Ìwæ wó wæn mñlÆ: wæn kð láti kñgbñn. 

Wñn kð látí ronúpìwàdà. 

4  Mo wí nínú ara-mi pé:  

“Àwæn mÆkúnnù nìkan ní í hùwà òmùgð, 

nítorí wæn kò mæ ðnà Yáhwè , 

wæn kò sì mæ òfin çlñrun wæn. 

5  Èmi ń læ bá àwæn ðjðgbñn nígbà náà  

láti bá wæn sðrð, 

nítorí àwæn ní tiwæn mæ ðnà Yáhwè   

àti òfin çlñrun wæn!” 

×ùgbñn àwæn bákan náà ti já àjàgà, 

wæn ti tú ìdè! 

6  Ìdí tí kìnìún ìgb¿ fi kælu wñn nì yìí, 

tí ìkóòkò inú igbó ń pa wæn jÅ, 

tí Åkùn ń þñ ìlú wæn; 

Ånì k¿ni tó bá jáde ní a ń ya p¿rÅpÆrÅ. 

Nítorí pé ÆþÆ wæn pð jù, 

ìþðtÆ wæn kò lóǹkà. 

7  Kí ni mo máa dáríjì ñ fún? 

Àwæn æmæ rÅ ti kð mí sílÆ, 

tí wæn ń fi çlñrun tí kò sí búra, 

l¿yìn ìgbà tí mo bñ wæn yó tán  

    ni wñn wá di alágbèrè; 

tí wñn ń ya ilé aþ¿wó kiri. 

8  Wñn dàbí Åþin tí a bñ yó dáradára:  

tí olúkú lùkù ń sá tÆl¿ aya aláya. 

9  ×é kí èmi má þe fìyàjÅ ìwà yìí? 

- Yáhwè  ló ń sðrð, 

- tàbí kí èmi má þe gbÆsan lára  

irú orílÆ-èdè báyìí? 

10 Ñ gun orí odi rÆ, kí Å þe ìparun! 

Kí Å pa á run tán pátápátá! 

Ñ gé àwæn Æka rÆ kúrò, 

nítorí wæn kì í þe ti Yáhwè . 

11 B¿Æ ni, ó ti fi ìwà ðdàlÆ dà mí, 

ilé Ísrá¿lì ti þðtÆ sí mi, 

b¿Æ ni Yáhwè  wí. 

12 Wæn ti kæ Yáhwè  sílÆ, wæn wí pé:  

“Òun kò sí! Ibi kankan kò ní í bá wa, 

àwa kò ní í rí idà tàbí ìyàn! 

13 Àwæn wòlíì kò ju af¿f¿ lásán læ mñ, 

kò sì sí ðrð nínú wæn ! 

Èyí ni ohun tí yóò þÅlÆ sí wæn. 

14 Nítorí náà, g¿g¿ bí Yáhwè  çlñrun Ñgb¿ Ogun ti wí:  

nítorí pé wæn ti sðrð b¿Æ:  

Èmi yóò sæ ðrð mi di iná l¿nu rÅ, 

èmi yóò sæ àwæn ènìyàn yíí di igi iná  

tí iná yíí yóó jó. 

15 Èmi yóò mú orílÆ-èdè kan láti òkèèrè wá bá æ, 

ìwæ ilé Ísrá¿lì, àfðþÅ Yáhwè . 

Èyí sì j¿ orilÆ-èdè tí a kò lè þ¿gun, 

orílÆ-èdè tó ti p¿, 

orilÆ-èdè tí ìwæ kò gbédè rÆ, 

tí ðrð rÆ kò sì yé æ. 

16 Àpò æfà wñn j¿ ibòji tó yanu sílÆ. 

Wñn j¿ akægun Ågb¿ æmæ ogun! 

17 Wæn yóò jÅ ìkórè rÅ pÆlú oúnjÅ rÅ, 

wæn yóò pa àwæn æmækùnrin àti æmæbìnrin rÅ run, 

wæn yóò pa àwæn àgùntàn àti màlúù rÅ, 

wæn yóò jÅ ægbà àjàrà àti ðpðtñ rÅ run, 

wæn yóò pa àwæn ìlú alágbára rÅ kal¿, 

èyí tí ìwæ gb¿kÆlé. 

ÀFIKÚN MÉJÌ 

18 SíbÆsíbÆ, àní lñjñ náà pàápàá, àfðþÅ Yáhwè  – èmi kò ní í pa æ run pátápátá. 19 Nígbà tí wñn bá sì béèrè wí pé: “Èéþe tí Yáhwè  çlñrun wa fi þe gbogbo ohun yìí sí wa!” Kí ìwæ dá wæn lóhùn báyìí pé: “Bí Æyin ti kð mi láti sin àwæn ælñrun àjòjì ní ilÆ yín, bákan náà ni Æyin yóò þe sin àwæn àjòjì ní ilÆ tí kì í þe tiyín!” 

NÍGBÀ ÌYÀN KAN 

20 Ñ kéde eléyí ní ilé Jákñbù, 

kí Å sì ròyìn rÆ ní Júdà báyìí pé:  

21 Ñ fetísí eléyí, Åyin òmùgð aláìnírònú, 

- wæn kò fi ojú wæn ríran kankan, 

wæn kò fi etí wæn gbñ nǹkankan! 

22 ×e Æyin kò bÆrù mi kñ? 

- Çrð Yáhwè   

- Æyin kò fòyà níwájú mi, 

èmi tí mo fi iyanrìn pààlà òkun, 

    g¿g¿ bí òpin ayérayé tí kò ní àyípadà:  

Ó ń ru léra, þùgbñn kò lè þe nǹkankan, 

ìjì rÆ ń hó, þùgbñn kò lè kæjá ààlà rÆ. 

23 ×ùgbñn àwæn ènìyàn yìí j¿ olórí kunkun  

àti ælñtÆ aþìnà, wñn ti þìnà; 

iþ¿ wæn nì y¿n! 

24 Wæn kò wí nínú ækàn wæn pé:  

“Ñ j¿ kí a bÆrù Yáhwè  çlñrun wa, 

Åni tí ń fún wa ní òjò àkñrð, 

àti òjò ìkÅyìn ní àsìkò rÆ, tó sì ń mú  

èso ðgbìn wa dájú fún ìgbà ìkórè.” 

25 ÏþÆ yín ti ba ìpèsè yìí j¿, 

àþìþe yín ti mú ire yìí jìnnà sí yín. 

ÀTÚNSç ÇRÇ YÌÍ 

26 Lóótñ, ibi ń bÅ nínú àwæn ènìyàn mi tí wñn ń dÅ ædÅ; 

g¿g¿ bí pÅyÅpÅyÅ ni wñn ti takùn, 

þùgbñn ènìyàn ni wñn ń dÅ ædÅ fún. 

27 G¿g¿ bí agò tó kún fún ÅyÅ, 

b¿Æ ni ilé wñn ti kún fún Årù-Ål¿rù; 

èyí tó sæ wñn di ènìyàn pàtàkì àti ælñrð, 

28 wñn tóbi, wñn lñráá, 

àní wñn ti rékæjá ibi; 

wæn kò bìkítà fún òdodo, 

wæn kò láàání Ætñ æmæ opó láti mú  

inú wæn dùn; wæn kò gbèjà tálákà. 

29 ×é kí èmi má þe fìyàj¿ irú ìwà b¿Æ? 

- Yáhwè  ló ń sðrð, 

- tàbí kí èmi má þe gbÆsan lára orilÆ-èdè b¿Æ? 

30 Àwæn ohun búburú, àwæn ohun ìríra, 

ni í þÅlÆ ní ilÆ yìí:  

31 àwæn wòlíì ń fæ àfðþÅ lórúkæ èké, 

àwæn àlùfáà ń kñ-ni ní ohun tó wù wñn. 

Èyí sì wu àwæn ènìyàn mi! 

×ùgbñn kí ni Æyin yóò þe nígbà tí òpin bá dé? 

6

OGUN TÚN DÉ 

Ïyin ará B¿njám¿nì, 

Å sá kúrò láàárín Jérúsál¿mù! 

Ñ fæn ipÆ ní Tèkóà! Ñ gbé ðpagun kalÆ  

lórí BÆt-ha-Kérémù! 

Nítorí ibi kù sí dÆdÆ láti Àríwá, 

jàmbá ńlá ń bð. 

2  Ǹj¿ a lè ka omidan Síónì wé pápá ìjÅ tó þÆþÆ ń hù? 

3  Àwæn olùþñ àgùntàn ń bð lñdð rÆ pÆlú agbo àgùntàn wæn! 

A ti pàgñ yí i ká, 

tí olúkú lùkù ń jÆ ní ipò tirÆ. 

4  Ñ múra láti gbé ogun læ bá a! 

Ñ dìde! Ñ j¿ kí a gÅsin læ jagun ní ðsán gangan! 

Çràn bá wa! çjñ tí ń læ, òjìjí al¿ ti ń gùn! 

5  Ñ dìde! Ñ j¿ kí a gÅþin læ jagun òru, 

kí a wó ààfin rÆ kalÆ! 

6  Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun wí; 

Ñ gé àwæn igi rÆ kalÆ, 

Å múra ohun ìjà ogun níwájú Jérúsál¿mù: ìlú èké ni, 

ìpalára nìkan ní ń bÅ níbÆ. 

7  G¿g¿ bí kànga tí ń mú omi tòrò, 

b¿Æ ni ó ti ń pa ìwà ìkà rÆ mñ. 

Ìwà ipá àti ìparun nìkan ní ń gbé níbÆ; 

àìsàn àti egbò ní ń bÅ níwájú mi nígbà gbogbo. 

8  Jérúsál¿mù, gbñ ìkilð, 

bí b¿Æ kñ Æmí mi yóò kúrò l¿yìn rÅ, 

bí b¿Æ kñ èmi yóò sæ ñ di aþálÆ tí a kò lè gbé. 

9  Báyìí ni Yáhwè  Ñgb¿ Ogun wí:  

×à á jæ, þa ìba ìyókù Ísrá¿lì jæ, 

g¿g¿ bí a ti ń þa ìyókù èso àjàrà! 

10 - Ta ni kí èmi bá sðrð, 

ta ni kí n ní kí ó gbñ mi? 

Elétí dídi aláìkælà ni wñn, 

wæn kò lè gbñràn. 

Òhun Æsín ni ðrð Yáhwè  jásí fún wæn, 

wæn kò ní ìf¿ sí i. 

11 ×ùgbñn mo kún fún ìbínú Yáhwè , 

ó sú mi láti máa pa á mñ! 

- Dá á sílÆ nígbà náà sórí àwæn æmæ ìta, 

àti sórí ìpàdé àwæn ðdñ. 

Gbogbo wæn ni a ó mú: àti ækæ àti aya, 

àti arúgbó àti ðdñ. 

12 A ó fi il¿ wæn fún àwæn Ålòmìíràn, 

pÆlú ilÆ oko wæn àti aya wæn bákan náà. 

Lóótñ, èmi yóò na æwñ mi sórí àwæn ará ilÆ yìí, 

àfðþÅ Yáhwè . 

13 Nítorí láti æmædé kékeré títí kan àgbàlagbà, 

gbogbo wæn ni ó kún fún ìr¿jÅ; 

wòlíì bákan náà pÆlú àlùfáà, 

gbogbo wæn ni í þàrékérekè. 

14 Wñn fi æwñ kékeré di egbò àwæn ènìyàn mi, 

bí wñn ti ń wí pé:  

“Àlàáfíà! Àlàáfíà!” nígbà tí kò sí àlàáfíà. 

15 Wñn yóò rí ìtìjú nínú iþ¿ ìríra wæn. 

×ùgbñn wæn kò tìjú mñ, 

wæn kò mð bí a ti ń tijú. 

Nítorí náà ni wñn yóò þubú pÆlú àwæn tí ń þubú, 

ÅsÆ wæn yóò tàsé nígbà tí mo bá bÆ wñn wò, 

b¿Æ ni Yáhwè  ti sæ. 

16 Báyìí ni Yáhwè  wí:  

Ñ dúró lójú ðnà àtijñ, 

Å fi ara yín sí ðnà ìgbà láéláé:  

èwo ni ðnà ire! 

Òun ni kí Å tÆlé, Æyin yóò sì rí ìsimi! 

×ùgbñn wñn wí pé:  “Àwa kò ní í tÆlé e!” 

17 Èmi ti fún wæn ní àwæn amÆþñ:  

“Ñ kíyèsí àmì ipè!” 

×ùgbñn wñn wí pé:  “Àwa kò ní í bìkítà fún un!” 

18 Nítorí náà, kí Æyin orílÆ-èdè gbñ, 

kí ìjæ gbñ ohun tí èmi yóò þe fún wæn. 

19 Kí ayé gbñ! 

Ñ wò ó tí èmi ń kó ibi bð wá bá àwæn ènìyàn yìí; 

èso ìþðtÆ wæn ni, 

nítorí wæn kò bìkítà fún ðrð mi, 

tí wñn sì gan òfin mi. 

20 Kí wñn máà jó túràrí láti ×ébà sí mi, 

    àti ðpá olóórùn dídùn láti ilÆ òkèèrè! 

Ñbæ àsunpa yín kò wù mí, 

àwæn ærÅ Åbæ yín kò t¿ mi lñrùn. 

21 Nítorí náà, báyìí ni Yáhwè  wí:  

Kíyèsí i, èmi yóò gbé ìkðsÆ sí ðnà àwæn ènìyàn yìí, 

tí yóò mú wæn kæsÆ þubú, 

àti bàbá àti æmæ, gbogbo wæn papð, 

aládúgbò àti ðr¿ yóò þÆgbé. 

22 Báyìí ni Yáhwè  wí:  

Kíyèsí i, àwæn ènìyàn kan tí ń bð láti ilÆ Àríwà, 

orilÆ-èdè ńlá kan sæjí ní ìpÆkun ayé:  

23 çrún àti ðkð ń bÅ lñwñ, 

àwæn ilÆ-kílÆ tí kò lójú àánú; 

ariwo wæn dàbí híhó omi òkun; 

wñn gun Åþin, olúkú lùkù wæn ni ó digun ìjà, 

láti bá æ jà, omidan Síónì. 

24 Àwa ti gbñ ìròyìn náà, æwñ wa ræ, 

ìrora dé bá wa, 

ìnira bí ti obìnrin tí ń ræbí. 

25 Ñ má þe jáde læ sí pápá, 

Å má þe rìn lójú ðnà, 

nítorí idà ðtá ń bÅ níbÆ, 

àti ìpayà ní ìha gbogbo. 

26 Wæ aþæ ðfð, omidan ènìyàn mi, 

yílÆ nínú eérú, 

læ þðfð bí ti òkú ælñmæ kan sæsæ, 

kígbe arò kíkorò, 

nítorí olùparun ń bð wá bá wa lójijì. 

27 Èmi ti yàn ñ g¿g¿ bí onídÅwò fún àwæn ènìyàn mi, 

kí ìwæ bàá lè mð, láti dán ìwà wæn wò. 

28 Gbogbo wæn ti þðtÆ, àwæn abanij¿, 

gbogbo wæn ni ó bàj¿. 

29 AlágbÆdÅ ń f¿ iná láti mú iná jÅ irin. 

Lásán ni alágbÆdÅ ń lu irin, 

ìdárð kò kúrò lára rÆ. 

30 “Òkúkú-fàdákà”, b¿Æ ni a ń pè é! 

Lóótñ, Yáhwè  ti kð wñn! 


7

ÀWçN ÀFÇ×Ñ  

NÍPÀTÀKÌ NÍGBÀ AYÉ JÓÍÁKÍMÙ 

Ñ×IN ÒDODO. ÇRÇ LËRÍ TÐMPÉLÌ 

Çrð tí Yáhwè  bá Jeremíà sæ: 2 Læ dúró l¿nu ðnà t¿mpélì Yáhwè , læ kéde ðrð yíí wí pé: Ñ gbñ ðrð Yáhwè , gbogbo Æyin ará Júdà tí ń gba ðnà yíí kæjá láti læ foríbalÆ fún Yáhwè . 3 Báyìí ni Yáhwè  Ñgb¿ 

Ogun wí, çlñrun Ísrá¿lì. Ñ tún ðnà yín þe pÆlú iþ¿ yín, èmi yóò sì dúró tì yín níbi yìí. 4 Ñ má þe gb¿kÆlé ðrð èké: “Ibi-mímñ Yáhwè  ń bÅ níbÆ! Ibi-mímñ Yáhwè ! Ibi-mímñ Yáhwè !” 5 ×ùgbñn bí Æyin bá tún ðnà yín þe ní tòótñ pÆlú iþ¿ yín, bí Å bá bìkítà ní tòótñ fún æmænìkejì yín, 6 bí Æyin kò bá fi ayé ni àjòjì lára pÆlú æmæ aláìní bàbá àti opó, (bí Æyin kò bá ta ÆjÆ aláìþÆ sílÆ níbí yìí), bí Æyin kò bá sì tÆlé àwæn ælñrun àjòjì fún ibi yín, 7 nígbà náà ni èmi yóò bá yín gbé níbi yìí, ní ilÆ tí mo fifún àwæn bàbá yín láti ìgbà píp¿ àti fún láéláé. 8 ×ùgbñn Æyin ni yìí tí Å ń gb¿kÆlé ðrð èké: ìrètí asán! 9 Kí ni! Å ń jalè, Å ń pànìyàn, Å ń þàgbèrè, Å 

ń búra èké, Å ń jó túràrí fún Báálì, Å ń tÆlé àwæn ælñrun àjòjì tí Æyin kò mð, 10 l¿yìn náà ni Å ń wá síwájú mi nínú t¿mpélì yìí tí ń j¿ orúkæ mi láti wí pé: “Àwá wà láìsí ewu!” Láti máa bá àwæn ohun ìríra wðnyí læ! 

11 Ǹj¿ t¿mpélì tí ń j¿ orúkæ mi lè j¿ ihò olè lójú yín? Ní tèmi, èmi kò fñjú! - ðrð Yáhwè . 

12 Ñ máa læ nígbà náà sí ibi tí mo ti wá ní ×ílò, èmi ti mú orúkæ mi gbé níbÆ s¿yìn rí. Ñ wo ohun tí mo fi þe é nítorí ìwà búburú àwæn ènìyàn mi, Ísrá¿lì. 13 Nísisìyí bí Æyin ti þe gbogbo ohun wðnyí – ðrð Yáhwè  – 

tí Æyin kò sì fetísílÆ nígbà tí mo ń bá yín sðrð gidi láì dánu dúró, tí Æyin kò sì dáhùn ipè mi. 14 èmi yóò þe 

t¿mpélì tí ń j¿ orúkæ mi yìí, èyí tí Æyin gb¿kÆlé, àti ibi yìí tí mo fifún yín àti àwæn bàbá yín, èmi yóò þe é g¿g¿ bí mo ti þe sí ×ílò. 15 Èmi yóò kó yín kúrò níwájú mi g¿g¿ bí mo ti kæ àwæn arákùnrin yín, gbogbo Æyà Éfrémù. 

LÓRÍ ÀWçN çLËRUN ÀJÒJÌ 

16 Ìwæ náà kò gbðdð bÆbÆ fún àwæn ènìyàn yìí, má þe gbàdúrà ÆbÆ fún wæn, má þe rð mí títí lñ: nítorí èmi kò f¿ gbñ. 17 Tàbí ìwæ kò rí ohun tí wñn þe ní àwæn ìlú Júdà àti ní àwæn ìgboro Jérúsál¿mù? 18 Àwæn æmæ kó igi jæ, àwæn bàbá dáná sí i, àwæn obìnrin ro ìyÆfun láti fi í dín àkàrà fún Ayaba Çrun; l¿yìn náà ni Å 

ń ta ætí silÆ fún àwæn ælñrun àjòjì láti fi í dá mi lára. 19 Ǹj¿ èmi ni wñn ń palára, - àfðþÅ Yáhwè , - Ǹj¿ kì í þe ara wæn ni wñn ń þe, fún ìdààmú ara wæn! 20 Nítorí náà ni Olúwa Yáhwè  wí báyìí pé: Kíyèsí i, ìbínú mi, ìrunú mi yóò dà lé orí ibí yìí, sórí àwæn ènìyàn yìí, àti agbo Åran, sórí àwæn igi oko, àti àwæn èso ilÆ: yóò jóná láìkú. 

ÏSÌN ÀÌ×ÒDODO 

21 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Çlñrun Ísrá¿lì: Ñ fi àwæn Åbæ àsunpa yín kún àwæn ærÅ Åbæ yín, kí Å 

sì máa jÅ Åran wæn! 22 Nítorí èmi kò wí nǹkankan, èmi kò sì þe ìlànà kankan fún àwæn bàbá yín nígbà tí mo mú wæn kúrò ní ilÆ Égýptì, nípa Åbæ àsunpa àti ærÅ Åbæ. 23 Èyí ni ìlànà tí mo þe fún wæn: Ñ fetísí ohùn mi, nígbà náà ni èmi yóò máa þe çlñrun yín, tí Æyin náà yóò sì máa j¿ ènìyàn mi. kí Å tÆlé ìlànà tí mo là sílÆ fún yín títí dé òpin, fún ire yín. 24 ×ùgbñn wæn kò gbñ, wæn kò sì fetísílÆ. Wñn tÆlé ækàn búburú wæn; wñn kðyìn sí mi. 25 Láti æjñ tí àwæn bàbá yín ti kúrò ní ilÆ Égýptì títí di æjñ òní, ni mo ti rán àwæn ìránþ¿ mi wòlíì sí yín. Lójoojúmñ láì j¿ kí ó sú mi. 26 ×ùgbñn wæn kò gbñ mi, wæn kò fetísílÆ, wæn þorí kunkun, wæn burú ju àwæn bàbá wæn læ. 27 Kí ìwæ sæ gbogbo ðrð wðnyí fún wæn, wæn kò ní í fetísí æ. Ìwæ lè bèèrè ðrð lñwñ wæn: wæn kò ní í dá ñ lóhùn. 28 Wí fún wæn nígbà náà pé: Ñ wo arílÆ-èdè tí kò fetísí ðrð Yáhwè çlñrun rÆ, tí kò sì f¿ gba Ækñ. Kò sí ìþòdodo mñ: òtítñ ti kúrò l¿nu wæn. 

ÏSIN ÈKÉ ÀTI ÌGBÈKÙN 

29 Læ gÅ irun gígùn rÅ, gé e jùnù. 

Læ kígbe orin arò lórí àwæn òkè apárí. 

Nítorí Yáhwè  ti gàn ñ, 

ó sì ti kæ ìran tó kóríra! 

30 B¿Æ ni, àwæn æmæ Júdà ti þe ohun tó bí mi nínú – ðrð Yáhwè . Wñn ti gbé àwæn ohun ìríra wæn kalÆ 

nínú t¿mpélì tí ń j¿ orúkæ mi láti bà á j¿. 31 Wñn ti kñ ibi gíga wæn fún Tópétì ní àfonífojì BÆn-Hínómù, láti jó àwæn æmækùnrin àti æmæbìnrin wæn nínú iná, èyí tí èmi kò paláþÅ, tí èmi kò ronú kàn. 32 Nítorí àwæn æjñ ń bò – àfðþÅ Yáhwè  – nígbà tí a kò ní í sðrð nípa Tópétì mñ àti nípa àfonífojì BÆn-Hínómù, tàbí àfonífojì ìpakúpa. Nígbà náà, nítorí pé wæn kò ní í rójú ráyè, a ó þe ìsìnkú ní Tópétì; 33 òkú àwæn ènìyàn yóò di Åran ìjÅ fún àwæn ÅyÅ ojú ðrun àti fún àwæn Åranko ilÆ, tí kò sí Åni tí yóò lé wæn s¿yìn, 34 Èmi yóò fi òpin sí igbe ayð àti orin ayð ní àwæn ìlú Júdà àti ní àwæn ìgboro Jérúsál¿mù, a kò ní í gbñ ipè ækæ ìyàwó àti ìyàwó tuntun mñ; nítorí ilÆ náà yóò di ilÆ ahoro. 


8

Ní àkókò náà - àfðþÅ Yáhwè  - a ó kó àwæn egungun àwæn æba Júdà kúrò nínú ibojì wæn, àti tí àwæn Åni ńlá, àwæn àlùfáà, àti àwæn wòlíì, àti tí àwæn ará Jérúsál¿mù. 2 A t¿ wæn sílÆ nínú oòrùn, lábÆ òþùpá, àti gbogbo æmæ ogun ojú òrun, tí wñn f¿ràn láti máa sìn, láti máa tÆlé àti láti máa wádìí ðrð lñwñ wæn, tí wæn sì ń foríbalÆ fún. A kò ní í tún kó wæn jæ tàbí kí a tún sìnkú wæn; wæn yóò wà lórí ilÆ bí ohun ààtàn. 3 

Ikú yóò yá ju ìyè fún gbogbo Åni tó bá yè láàárín àwæn búburú yìí ni gbogbo ibi tí a bá lé wæn læ - àfðþÅ 

Yáhwè  Ñgb¿ Ogun. 

ÌBÁWÍ, ORIN ARÒ, ÀTI ÏKË LÓRÍ Ì×ÌNÀ ÌSRÁÐLÌ 

4  Kí ìwæ wí fún wæn pé: Báyìí ni Yáhwè  wí. 

Ǹj¿ a ń þubú láì f¿ dìde, 

ń j¿ a ń þìnà láì f¿ padà sñnà? 

5  Kí ní þe tí àwæn ènìyàn yìí fi dúró  

nínú ìwà ðtÆ títí læ? 

Wñn tÅramñ èké gidi, 

wñn kð látí pÆyìndà. 

6  Wñn fetísílÆ tímñtímñ:  

wñn kò sðrð g¿g¿ bí ó ti yÅ. 

Kò sí Åni tó k¿dùn ìwà ìkà rÆ, 

    bí wñn ti ń wí pé: “Kí ni mo þe?” 

Gbogbo wæn ti þìnà láti tÆlé ðnà tiwæn, 

g¿g¿ bí Åþin tó þubú lójú ogun. 

7  Àní ÅyÅ àkð lójú ðrun mæ àwæn àkókò, 

àdàbà, ìpándÆdÆ, àti lékéléké 

ń kíyèsí i ìgbà ìjáde læ wæn. 

×ùgbñn àwæn ènìyàn mi kò mæ òfin Yáhwè ! 

ÒFIN LËWË ÀWçN ÀLÙFÁÀ 

8  Báwo ni Æyin þe lè wí pé:  

“çlægbñn ni wá, àwa sì ní òfin Yáhwè !” 

Lóótñ, gègé àwæn akðwé òpùrñ tí yípadà sí kíkñ èké! 

9  Àwæn ælægbñn yóò rí ìtìjú, 

pÆlú ìdààmú nígbà tí ìdÆkùn bá mú wæn. 

Wò ó bí wæn ti gan ðrð Yáhwè ! Ó dára, 

kí ni ægbñn wæn yóò dà fún wæn? 

ÀTÚN×E ÌKÌLÇ 

10 B¿Æ ni, Èmi yóò fi àwæn aya wæn fún Ålòmìíràn, 

àti àwæn oko wæn fún àwæn ðgá tuntun. 

Nítorí láti æmæ kékeré kan àgbà-lagbà, 

gbogbo wæn ní í þe ojúkòkòrò pÆlú ìr¿jÅ; 

àti wòlíì pÆlú àlùfáà, gbogbo wæn ní í þÆrú. 

11 Wñn fi æwñ kékeré di egbò omidan ènìyàn mi, 

bí wñn ti ń wí pé: “Àlàáfíà! Àlàáfíà! 

Nígbà tí kò sí àlàáfíà. 

12 Wñn yóò rí ìtìjú nínú iþ¿ ìríra wæn. 

×ùgbñn wæn kò ní ìtìjú mñ, 

wæn kò mð bí a ti ń tijú mñ. 

Nítorí náà ni wñn yóò þe þubú  

pÆlú àwæn tí ń þubú, 

ÅsÆ wæn yóò tàsé nígbà tí mo bá bÆ wñn wò, 

b¿Æ ni Yáhwè  ti sæ. 

ÌBÁWÍ LÓRÍ çGBÀ ÀJÀRÀ 

13 Èmi f¿ kórè lñdñ wæn, ni Yáhwè  wí. 

×ùgbñn kò sí èso lórí igi àjàrà, 

tàbí èso lórí ðpðtñ:  

àní ewé wæn tilÆ ti ræ! 

Nítorí pé mo ti bá wæn wá olùparun tí yóò jÅ wñn run. 

14 - “Kí ní þe tí àwá dúró j¿¿? 

Ñ j¿ kí a gbáradì! 

Ñ j¿ kí a parapñ nínú àwæn ìlú olódi láti þègbé níbÆ, 

nítorí pé Yáhwè  çlñrun wa f¿ pa wá kú, 

tí àwa sì ń mu omi májèlé, 

nítorí ÆþÆ tí a fi þÆ ¿. 

15 Àwa ń retí àlàáfíà: a kò rí ire! 

Àti ìgbà ìwòsàn: ìbÆrù-bojo ni a sì rí. 

16 Láti Dani ni a ti gbñ igbe àwæn Åþin rÆ; 

àti ariwo ÅsÆ rÆ tí ń ké bí gbohùngbohùn, 

gbogbo ilÆ ní í mì tìtì:  

wñn ń bð wá jÅ ilÆ náà pÆlú ohun-ìní rÆ run, 

àti ìlú náà pÆlú àwæn olùgbé rÆ.” 

17 B¿Æ ni, kíyèsí i, 

èmi rán àwæn ejò olóró sí yín, 

oró tí kò lóògùn; wæn yóò bù yín jÅ. 

- àfðþÅ Yáhwè  -  

18 Kò ní í þe é wò. 

ORIN ARÒ WÒLÍÌ NÁÀ NÍTORÍ ÌYÀN 

Ìbànúj¿ þù bò mí, àyà mí já. 

19 Gbñ igbe Åkún omidan ènìyàn mi  

tó tànká gbogbo ilÆ náà wí pé:  

“Yáhwè  kò sí mñ ní Síónì ni? 

Ǹj¿ çba rÆ kò sí mñ níbÆ? 

(Kí ní þe tí wñn fi ère wæn bà mí nínú j¿, 

pÆlú àwæn òfo wæn láti ilÆ àjòjì?)  

20 Ìkórè ti kæjá, ìgbà ÆÆrùn ti parí, 

àwa kò sì rí ìgbàlà!” 

21 çgb¿ omidan ènìyàn mi ti mú mi gbægb¿, 

ìnira àti ìbÆrù dé bá mi. 

22 Ǹj¿ kò sí oògùn ìpara mñ ní Gíléádì? 

Tàbí kò sí oníþègùn mñ níbÆ? 

B¿Æ ni, kí ní þe tí kò ní ìlæsíwájú, 

tí kò sí ìwòsàn fún omidan ènìyàn mi? 

23 Ta ni yóò bá mi sæ orí mi di orísun omi, 

àti ojú mi di orísun omijé, 

kí n bàá lè sunkún tðsán tòru  

lórí àwæn tí a pa lára nínú omidan ènìyàn mi! 


9

ÌWÀ ÌBÀJÐ JÚDÀ 

Ta ni yóò bá mi pàgñ èrò-ðnà nínú ðdàn, 

kí èmi bàá lè kúrò lñdð àwæn ènìyàn mi, 

láti læ jìnnà réré sí wæn? 

Nítorí gbogbo wæn ti di alágbèrè, 

Ågb¿ ðdàlÆ fún ìþðtÆ. 

2  Wæn tÅ ahñn wæn bí ærun; 

èké láìsí òtítñ ni ó lékè ní ilÆ yìí; 

b¿Æ ni, wñn ń ti inú ÆþÆ dé inú ÆþÆ. 

×ùgbñn wæn kò mæ Yáhwè ! 

3  Kí Åni kððkan þñra fún ðrÅ rÆ, 

Å þñra fún arákùnrin:  

nítorí gbogbo arákùnrin ni ó ń þe bí Jákñbù, 

gbogbo ðrÅ ní í þe abanij¿ kiri. 

4  Ñnì kan ń tan Ånìkejì, wæn kò sæ òtítñ, 

wæn ti bàj¿, láì lè padà! 

5  Èrú lórí èrú, ìtànjÅ lórí ìtànjÅ! 

Wæn ti kð láti mæ Yáhwè ! 

6  Nítorí ìdí èyí, báyìí ni Yáhwè  wí. 

Kíyèsí i, èmi yóò fi iná dán wæn wò, 

þùgbñn kí ni kí n þe sí ìwà ìkà wæn? 

7  Ahñn wæn bí æfà olóró, 

èké ni ðrð Ånu wæn; 

wñn fi Ånu lásán kí Ånìkejì wæn pÆlú àlàáfíà, 

þùgbñn ækàn wæn ń dÅ ædÅ fún un. 

8  ×é kí n má þe bÆ wñn wò fún iþ¿ wæn yìí? 

ÀfðþÅ Yáhwè . 

Ǹj¿ èmi kò ní í gbÆsan lára àwæn ènìyàn b¿Æ? 

ORIN ARÒ LÓRÍ SÍÓNÌ 

9  Ñkún àti orin arò fún àwæn òkè gíga, 

orin arò fún ilÆ àkùrð inú aþálÆ. 

Nítorí wæn ti jóná, kò sí Åni tó lè gba ibÆ kæjá, 

a kò gbñ igbe agbo àgùntàn mñ níbÆ. 

ÑyÅ ojú ðrun àti Åran ðsìn ti læ kúrò níbÆ. 

10 Èmi yóò sì sæ Jérúsál¿mù di òkìtì alápá  

àti ihò fún ibùgbé akátá, 

mo f¿ sæ àwæn ìlú Júdà di ahoro  

tí Ånì k¿ni kò ní í lè gbé níbÆ. 

11 çlñgbñn wo ni ðrð wðnyí yé! 

Ñnu ta ni Yáhwè  pàþÅ fún láti kéde ìdí tí ilÆ fi di ahoro, 

tó fi jó aþálÆ níbi tí a kò lè gbà kñjá? 

12 ×ùgbñn Yáhwè  wí pé: Nítorí pé wæn ti kæ òfin mi sílÆ, èyí tí mo fifún wæn; wæn kò fetísí ohùn mi láti tÆlé e; 13 þùgbñn wñn tÆlé ækàn líle wæn, wñn tÆlé àwæn Báálì tí àwæn bàbá wæn fihàn wñn. 14 Nítorí náà, báyìí ni Yáhwè  Ñgb¿ Ogun wí, çlñrun Ísrá¿lì: kíyèsí i, èmi yóò fún àwæn ènìyàn yìí ní igi oró jÅ àti májèlé mu. 15 Èmi yóò sì fñn wæn káàkiri àwæn orílÆ-èdè tí wñn kò mð, tí àwæn bàbá wæn kò sì mð; èmi yóò sì rán idà láti lé wæn, títí dìgbà tí èmi yóò fi pa wñn r¿. 

16 Héè! Ñ læ pe àwæn obìnrin olórin arò wá! 

Ñ ránþ¿ sí àwæn tó mæ orin náà kæ dáradára! 

17 Kí wñn tètè wá kærin arò fún wa! 

Kí ojú wa máa da omijé gbÆr¿, 

kí Åkún sæ ojú wa di pupa! 

18 B¿Æ ni, a ń gbñ ohùn arò ní Síónì wí pé:  

“Hóò!  Àwa ti þÆgb¿ pÆlú ìtìjú! 

Nítorí a ní láti kúrò ní ilÆ yìí, 

kí a fi ilé wa sílÆ.” 

19 Kí Æyin obìnrin fetísí ðrð Yáhwè  nígbà náà, 

kí etí yín gbñ ðrð Ånu rÆ, 

Å fi orin arò yìí kñ àwæn æmæbìnrin yín, 

kí Å fi orin Åkún yìí kñ ara yín báyìí pé:  

20 Ikú ti gba fèrèsé wa wælé, 

ó ti wænú ààfin wa, 

ó ti fa àwæn æmædé yæ pa ní ìgboro, 

ó ti pa àwæn ðdñ ní ojú-òde. 

21 Òkú ènìyàn kún orí pápá bí ìgb¿, 

bí ìtì ækà tí àwæn oníkórè gbàgbé s¿yìn  

láìsí Åni tí yóò dì í. 

çGBËN ÒTÍTË 

22 Báyìí ni Yáhwè  wí:  

kí ælægbñn má þe þògo nínú ægbñn rÆ, 

kí akæni má þe yànga nítorí agbára rÆ, 

kí ælñrð má þe gbéraga pÆlú ærð rÆ! 

23 ×ùgbñn kí Åni tí yóò þògo wá ògo nínú èyí:  

láti ní òye àti láti mð mí. 

Nítorí èmi ni Yáhwè  olóore, 

olótítñ àti olódodo lórí ilÆ ayé:  

b¿Æ ni, èyí ni inú mi dùn sí, 

àfðþÅ Yáhwè . 

ÌKçLÀ LÁSÁN KÒ TÓ FÚN ÌGBÐKÏLÉ 

24 Àwæn æjñ ń bð - àfðþÅ Yáhwè  - tí èmi yóò bÅ àwæn oníkælà wò, àwæn tó kælà sí ara nìkan: 25 Égýptì, Júdà, Édómù, àwæn æmæ Àmoni, Móábù àti gbogbo àwæn tí ń fá irun orí, tó ń gbé nínú aþálÆ. Nítorí gbogbo àwæn ènìyàn yìí, àní gbogbo ilé Ísrá¿lì, ni kò sí ìkælà ní ækàn wæn! 


10

ÈRE ÀTI çLËRUN ÒTÍTË 

Ñ gbñ ðrð tí Yáhwè  ń bá yín sæ, Æyin æmæ ilé Ísrá¿lì: 2 Báyìí ni Yáhwè  wí: Ñ má þe káþà àwæn orílÆ-èdè, 

Å má þe j¿ kí àmì ojú ðrun bà yín l¿rù, 

àní bí ó tilÆ ń ba àwæn orílÆ-èdè yókù l¿rù. 

3  B¿Æ ni, asán ni àþà àwæn ènìyàn; 

    igi lásán tí a gé nínú igbó, 

èyí tí gb¿nàgb¿nà þe pÆlú àmúga lñwñ, 

4   tí a sì fi fàdákà àti wúrà bò lára, 

a fi ìþó kàn wñn mñra  kí wñn má bàá yapa. 

5  Wñn dàbí ohun tí a fi í d¿rùba ÅyÅ nínú oko, 

wæn ko lè sðrð; 

a ní láti gbé wæn, nítorí wæn kò lè rìn! 

Ñ má þe bÆrù wæn: wæn kò lè þe ibi, 

wæn kò sì lè þe ire bákan náà. 

6  Kò sí ohun tí a lè kà wé æ, Yáhwè , 

ìwæ tóbi, orúkæ rÆ sì tóbi pÆlú agbára. 

7  Ta ni kò ní í bÆrù rÅ, 

ìwæ æba àwæn orílÆ-èdè, 

b¿Æ ni, èyí tñ sí æ. 

Nítorí kò sí Åni tí a lè kà wé æ láàárín  

gbogbo àwæn ælægbñn orílÆ-èdè, 

àti nínú gbogbo àwæn ìjæba. 

8  Bí wñn ti tó kò ju Åranko àti òmùgð:  

ìmðràn tí àwæn olófo ń fún-ni kò mú ægbñn dání! 

9  - ewé fàdákà láti Tarþíþì, 

àti ti wúrà láti Ófírì, 

- iþ¿ gb¿nàgb¿nà àti iþ¿ æwñ alágbÆdÅ:  

gbogbo rÆ j¿ iþ¿ æwñ ènìyàn, 

a pa wñn láró pupa àti ti àwð osùn, 

10 ×ùgbñn Yáhwè  ni çlñrun òdodo. 

Òun ni çlñrun alààyè, àti æba ayérayé. 

Bí ó bá bínú, ilÆ ayé yóò wárìrì, 

àwæn orílÆ-èdè kò lè farada ìbínú rÆ. 

11 (Ohun tí Æyin yóò sæ nípa wæn nì yíí: “Àwæn òrìþà tí kò dá ðrun òun ayé ni a ó par¿ kúrò lórí ilÆ ayé àti láb¿ ðrun.”)  

12 Ó fi agbára rÆ dá ilÆ ayé, 

ó sì fi ìdí ayé sælÆ pÆlú ægbñn, 

ó sì fi òye rÆ t¿ ojú ðrun. 

13 Nígbà tó bá fæhùn, ó fihàn pé  

àwæn omi ń rñlu ara wæn lójú ðrun, 

ó mú àwæn ìkúùkù gòkè wá láti orígun ayé; 

ó þe mànàmáná fún òjò, 

ó sì mú af¿f¿ jáde láti ilé ìþura rÆ. 

14 Nígbà náà ni gbogbo ènìyàn dàbí òmùgð láì lóye, 

ojú ti alágbÆdÅ fún ère rÆ. 

Nítorí èké ni àwæn ère wñnyí, 

àwæn tí kò lè mí! 

15 Òfo ni wñn, iþ¿ Æsìn. 

Wæn yóò par¿ nígbà ìjìyà wæn. 

16 Èyí ki í þe bí “Ñni Jákñbù”, 

nítorí òun ni ó dá gbogbo àgbáyé, 

Ísrá¿lì sì j¿ Æyà ìjogún rÆ. 

Yáhwè  Ñgb¿ Ogun ni Orúkæ rÆ. 

ÌBÏRÙ-BOJO NÍ ILÏ NÁÀ 

17 Di Årù rÆ, kúrò ní ilÆ yìí, ìwæ tí a hámñ! 

18 Nítorí báyìí ni Yáhwè  wí:  

Kíyèsí i, èmi f¿ ju àwæn ará ilÆ yìí  

jìnnà réré nísisìyí, láti mú wæn jÅ ìrora, 

kí wñn bàá lè wá mi rí. 

19 - “Ibi bá mi, Wo egbò mi! 

Egbò mi kò ní ìwòsàn. 

    Èmi tí mo sì wí pé: Ìjìyà tó þe é faradà ni. 

20 ×ùgbñn àgñ mi ti bàj¿, 

a ti gé gbogbo okùn àgñ mi. 

Àwæn æmæ mi ti fi mí sílÆ læ:  

wæn kò sí láyé mñ. 

Kò sí Åni tí yóò tún pàgñ fún mi, 

láti þe òrùlé mi.” 

21 Àwæn olùþñ àgùntàn ni ó gð; 

wñn kò wá Yáhwè . 

Nítorí náà ni wæn kò þe yege, 

tí gbogbo agbo àgùntàn fi túká. 

22 Ñ gbñ ìròyìn náà! 

Oun nìyÅn! Ìrúkèrúdò ńlá  ti ilÆ Àríwá bð  

láti sæ àwæn ìlú Júdà di ahoro, 

aþálÆ tí àwæn akátá ń gbé. 

ÀDÚRÀ JEREMÍÀ 

23 Mo mð ñ, Yáhwè , 

àwæn ènìyàn kò lágbára lórí ðnà wæn, 

ènìyàn kò lè darí ipa rÆ bí ó ti ń rìn læ. 

24 Bá wa wí, Yáhwè , 

×ùgbñn j¿ kí ó mæ ní ìwðn láì bínú púpð, 

kí a má bàá padà di kékeré. 

25 Da ìbínú rÆ sórí àwæn orílÆ-èdè tí kò mð ñ, 

àti sórí àwæn ènìyàn tí kò ké pe orúkæ rÅ. 

Nítorí wæn ti jÅ Jákñbù run tán, 

w

æn ti ba ibùgbé rÆ j¿. 

11

JEREMÍÀ ÀTI ÀWçN ÇRÇ MÁJÏMÚ 

Çrð tó dé sí etí ìgbñ Jeremíà láti ðdð Yáhwè ; 2 Læ bá àwæn ènìyàn Júdà àti àwæn ará Jérúsál¿mù sðrð. 

3 Wí fún wæn pé: Báyìí ni Yáhwè  wí, çlñrun Ísrá¿lì. “Ègbé ni fún Åni tí kò bá fetísí ðrð májÆmú yìí, 4 èyí tí mo fi lélÆ fún àwæn bàbá yín, nígbà tí mo kó wæn jáde kúrò ní ilÆ iná, ní ilÆ Égýptì. Mó wí fún wæn pé, Å 

gbñ ohùn mi, kí Å sì tÆlé gbogbo ohun tí mo paláþÅ fún yín, nígbà náà ni Æyin yóò þe ènìyàn mi, tí èmi yóò si j¿ çlñrun yín, 5 láti mú ìlérí tí mo þe fún àwæn bàbá ńlá yín þe, láti fún wæn ní ilÆ tó kún fún wàrà àti oyin 

- g¿g¿ bí ó ti rí ní æjñ òní.” Mo sì dáhùn pé: “B¿Æ ni, Yáhwè !” 6 Yáhwè  tún wí fún mi pé: Læ kéde èyí ní àwæn ìlú Júdà àti ní àwæn ìgboro Jérúsál¿mù, Ñ gbñ ðrð májÆmú kí Å sì pa á mñ. 7 Nítorí mo kìlð gidigidi fún àwæn bàbá yín nígbà tí mo mú wæn gòkè wá láti ilÆ Égýptì, àti títí di æjñ oní ni mo ń sæ fún wæn laid¿kun pé: Ñ fetísí ohùn mi! 8 ×ùgbñn wæn kò gbñ, wæn kò sì t¿tísílÆ, olúkú lùkù ti tÆlé ðnà búburú ækàn tirÆ. Nígbà náà ni mo mú ðrð májÆmú yìí þÅ lòdì sí wæn, èyí tí mo ti fi lélÆ fún wæn láti pamñ, tí wæn kò sì pa á mñ. 9 Yáhwè  wí fún mi pé: Ní tòótñ, àwæn ènìyàn Júdà àti àwæn ará Jérúsál¿mù ti jùmð þðtÆ pð! 10 

Wñn ti padà sínú àþìþe àwæn bàbá ńlá wæn, tí wñn kð láti fetísí ðrð mi, wò wñn bákan náà tí wñn ń sá tÆlé àwæn ælñrun àjòjì láti máa sìn wñn. Ilé Isrá¿lì àti ilé Júdà ti ba májÆmú tí mo bá àwæn bàbá wæn dá j¿. 11 

Nítorí náà, báyìí ni Yáhwè  wí. Kíyèsí i, èmi fÆ fi jà ń bá pa wñn, bí wñn bá ké pè mi, èmi kò ní i dá wæn lóhùn. 12 Nígbà náà ni àwæn ìlú Júdà àti àwæn ará Jérúsál¿mù lè læ ké pé àwæn òrìþà tí wñn ń jó túràrí fún! Òrìþà wðnyí kò ní í lè fún wæn ní ìrànlñwñ kékeré kan nígbà ìpñnjú wæn! 

13 Nítorí bí àwæn ìlú rÅ ti pð tó, Júdà, 

b¿Æ náà ni àwæn òrìþà rÅ ti pð tó! 

Bí àwæn ðnà ìgboro Jérúsál¿mù ti pð tó, 

b¿Æ náà ni àwæn pÅpÅ tí Å ti ń rú  

túràrí fún Báálì ti pð tó! 

14 Kí ìwæ ní tìrÅ má þe bÆbÆ fún àwæn ènìyàn yìí, má þe gbàdúrà ÆbÆ fún wæn. Nítorí èmi kò f¿ gbñ nígbà tí wæn bá ń ké pè mí nígbà inira wæn! 

ÌBÁWÍ FÚN ÀWçN TÍ Ń Lç TÐMPÉLÌ 

15 Kí ni àyànf¿ mi ń þe ní ilé mi? 

    ×e-ká-rí-mi ti pð jù lñwñ rÆ. 

Ǹj¿ àwæn ìj¿Æj¿ àti Åran díndín  

le gbà ñ lñwñ ibi tó bá æ? 

Ǹj¿ èmi lè torí tìyÅn sæ ñ di mímñ? 

16 ‘Igi ólífì eléwé dúdú tó hù dáradára’  

b¿Æ ni Yáhwè  pé orúkæ rÅ. 

PÆlú ariwo af¿f¿ ni ó fi iná sí ewé Æka rÆ; 

àwæn Æka rÆ ń jóná. 

17 Yáhwè  Ñgb¿ Ogun, Åni tó gbìn ñ ti pinnu ibi fún æ nítorí ÆþÆ tí ilé Ísrá¿lì pÆlú ilé júdà dá láti mú mi bínú nípa rírú túràrí sí Báálì. 

A FÌYÀJÑ JEREMÍÀ NÍ ÀNÀTÓTÌ 

18 Yáhwè  ti kìlð fún mi: mo ti gbñ! Nígbà náà ni ìwæ là mí lójú sí ohun tí wæn ń þe, Yáhwè . 19 Èmi sì dàbí ðdñ àgùntàn tí a mú læ sí ilé alápatà láì funra, láì mæ ohun tí wñn f¿ fi mí þe. “Ñ j¿ kí a pa igi náà nínú agbára rÆ, Å j¿ kí a fà á tu kúrò ní ilÆ alààyè, kí a má þe rántí orúkæ rÆ mñ.” 

20 ×ùgbñn ìwæ, Yáhwè  Ñgb¿ Ogun, tí ń dájñ òdodo, 

ìwæ Åni tí ń wádìí ækàn, 

j¿ kí n rí ìgbÆsan rÆ lára àwæn ènìyàn yìí, 

nítorí ìwæ ni mo fi ðrð mi lé lñwñ. 

21 Báyìí ni Yáhwè  tí sðrð lòdì sí àwæn ará Ànátótì tí wæn f¿ gba Æmí mi, àwæn tó wí pé: “Ìwæ kò gbñdð fæ àfðþÅ mñ lórúkæ Yáhwè , bí b¿Æ kñ, ìwæ yóò ti æwñ wa kú.” 22 Wò ó tí èmi ń læ bÆ wñn wò. Idà ni yóò sì pa àwæn ðdñmækùnrin wæn, tí ìyàn yóò sì pa àwæn ðdñmæbìnrin wæn. 23 Kò ní í sí Ånì kan tí a ó dásí nígbà tí èmi yóò mú ibi bá àwæn ará Ánátótì ní ædún ìbÆwò mi.” 


12

ÌLçSÍWÁJÚ ÀWçN A×ÑBI 

Àre ń bÅ lñdð rÅ, Yáhwè , 

nígbà tí èmi f¿ bá æ wíjñ. 

Mo kàn f¿ bá æ þàròyé lórí òdodo þá ni:  

Èéþe tí ìpín àwæn aþebi fi ń læ síwájú? 

Kí ní ó fà á tí aláìdára fi ń rí àlàáfíà? 

2  Ìwæ ń gbìn wñn, wñn sì fi gbòǹgbò múlÆ, 

wñn ń þe déédéé, wñn sì ń so èso. 

SíbÆsíbÆ ìwæ kò jìnnà sí Ånu wæn, 

þùgbñn ìwæ jìnnà sí inú wæn. 

3  ×ùgbñn ìwæ Yáhwè , mð mí, 

ìwæ sì rí mi, ìwæ dán ækàn mi wò, 

ó wà lñdð rÅ. 

Kó wæn læ bí ðdñ àgùntàn fún alápatà, 

pa wñn mñ fún æjñ ìparun. 

4 (Títí dìgbà wo ni ilÆ yóò þðfð, tí ewéko pápá yóò fi gbÅ? Nítorí ìwà búburú ará ibÆ ni Åranko àti ÅyÅ fi ń parun.)  

Nítorí wæn wí pé: çlñrun kò rí ðnà wá. 

5  - Bí ìwæ kò bá lè sá tÆlé Åni tí ń fi ÅsÆ rìn, 

báwo ni ìwæ yóò fi bá àwæn Ål¿þin jà? 

Bí ìwæ kò bá ní ìdájú ní ilÆ j¿j¿, 

kí ni ìwæ yóò þe nínú igbó Jñrdánì? 

6 “B¿Æ ni, àwæn arákùnrin rÅ àti àwæn ará ilé rÅ ti þèké sí æ. Àní àwæn pàápàá  kígbe sðrð rÅ ní búburú l¿yìn. Má þe gbáralé wæn nígbà tí wñn bá ń sðrð dáradára fún æ!” 

YÁHWÈ  KÐDÙN LÓRÍ IJOGÚN TÍ A BÀJÐ 

7  Èmi ti fi ilé mi sílÆ, 

mo ti kúrò nínú ìjogún mi; 

mo ti fi ohun tí mo f¿ràn sílÆ lé æwñ àwæn ðtá rÆ. 

8  Ìjogún mi ti dàbí kìnìún ìgb¿  

tí ń bú ramúramù sí mi: èmi kóríra rÆ. 

9  Tàbí, ìjogún mi ti dàbí ÅyÅ tí a sàmì sí lára, tí àwæn ÅyÅ tí ń pa ÅranjÅ þùrù bò ó láti ìha gbogbo? 

Ó yá! Æyin Åranko búburú gbogbo, 

Å parapð, Å wá jùmð jÅun. 

10 Çpðlñpð àwæn darandaran ti ba ægbà  

àjàrà mi j¿, wñn ti fi ÅsÆ tÅ oko mi pa, 

wæn ti sæ oko mi àyànf¿ di ìgb¿. 

11 Wñn ti sæ ñ di ahoro apanil¿kún, 

wñn ti sæ ñ di ilÆ aþálÆ níwájú mi. 

Gbogbo ilÆ náà ni a ti parun, 

kò sì sí Åni tó fækàn sí i! 

12 Lórí gbogbo òkè apárí ni àwæn olùparun ti dé, 

(nítorí Yáhwè  mú idà olùparun dání):  

láti ìpÆkun kan ilÆ náà dé èkejì, 

kò sí àlàáfíà fún Ål¿ran ara kankan. 

13 Wñn ti gbin ækà, wæn yóò kórè Ægún Ågàn:  

wæn tí þòpò lásán. 

Ojú tì wñn lórí ìkórè wæn, nítorí ìrunú Yáhwè ! 

ÌDÁJË ÀTI ÌGBÀLÀ ÀWçN ÈNÌYÀN ITÒSÍ 

14 Báyìí ni Yáhwè  wí: gbogbo àwæn òþìkà mi itòsí, tí wñn ti fæwñkan ìjogún ènìyàn mi Ísrá¿lì, kíyèsí i, èmi f¿ fà wñn tu kúrò ní ilÆ wæn. (×ùgbñ n èmi yóò fa ilÆ Júdà kúrò láàárín wæn.) 15 L¿yìn ìgbà tí mo bá fà wñn tu, èmi yóò tún þàánú fún wæn, èmi yóò mú olúkú lùkù padà sí ìjogún tirÆ, olúkú lùkù yóò wà ní ilÆ tirÆ. 16 Wæn yóò sì fi aápæn kñ ðnà àwæn ènìyàn mi bí a ti ń fi orúkæ mi búra pé: “Nípa Yáhwè  Alaàyè”, bí wñn ti kñ àwæn ènìyàn mi láti búra pÆlú Báálì, nígbà náà ni wæn yóò tÅ àárín àwæn ènìyàn mi dó. 17 ×ùgbñn bí wæn kò bá f¿ gbñ, èmi yóò fa orílÆ-èdè b¿Æ tu, èmi yóò sì pa á r¿ títí láé, àfðþÅ Yáhwè . 

ÌGBÀNÚ ODÒ EUFRÁTÉSÌ 


13

Báyìí ni Yáhwè  wí: “Læ ra ìgbànú aþæ ðgbð kan, kí ìwæ sì fi í gbànú. ×ùgbñn má þe tÆ ¿ bæ omi.” 2 Mo læ ra aþæ ìgbànú kan, g¿g¿ bí àþÅ Yáhwè , mo sì fi í gbanú. 3 çræ Yáhwè  tún dé sí eti ìgbñ mi nígbà kejì. 4 

“Mú ìgbànú tí ìwæ rà, tí ìwæ fi gbànú. Dìde! Læ sí odò Eufrátésì, kí ìwæ sì fi í pamñ sí Ånu ihò àpáta kan. 5 

Nígbà náà ni mo læ fi í pamñ sí odò Eufrátésì g¿g¿ bí Yáhwè  ti pàþÅ fún mi. 6 L¿yìn æjñ díÆ, Yáhwè  wí fún mi pé: “Dìde! Læ sí odò Eufrátésì láti læ mú ìgbànú tí mo pàþÅ fún æ láti fi pamñ síbÆ.” 7 Mo læ sí odò Eufrátésì, mo wá ìgbànú náà, mo sì mú u níbi tí mo fi pamñ sí. Mo sì rí i pé ó ti bàj¿, tí kò wúlò fún nǹkankan. 8 Nígbà náà ni mo gbñ ðrð Yáhwè  báyìí wi pé: 9 “Báyìí ni Yáhwè  wí. Báyìí ni ìgbéraga Júdà àti ti Jérúsál¿mù yóò ti bàj¿. 10 Àwæn aþebi yìí, tí wñn kð láti gbñ ðrð mi, tí wñn ń tÆlé ækàn líle wæn, tí wæn ń sá tÆlé àwæn ælñrun àjòjì láti sìn wñn àti láti foríbalÆ fún wæn, kí wñn dàbí ìgbànú yìí tí kò wúlò fún nǹkankan. 11 Nítorí bí ìgbànú ti so mñ ènìyàn lára, b¿Æ g¿g¿ ni mo ti so ilé Júdà mñ ara mi – àfðþÅ 

Yáhwè  – kí ó bàá lè j¿ ènìyàn mi, òkìkí mi, iyì mi, àti ògo mi. ×ùgbñn wæn kò gbñràn!” 

×ÁGO çTÍ TÍ A FË 

12 Kí ìwæ wí fún àwæn ènìyàn yìí pé: “Gbogbo þágo ni a lè ræ ætí kún.” Bí wæn bá sì fèsì wí pé: “Ta ni kò mð pé gbogbo þágo ni a lè ræ ætí kún?” 13 Kí ìwæ wí fún wæn pé: Báyìí ni Yáhwè  wí. Kíyèsí i, èmi f¿ fi ætí pa ará ilÆ yìí, àwæn æba tó gúnwà lórí ìt¿ Dáfídì, àwæn àlùfáà àti àwæn wòlíì, àti gbogbo àwæn ará Jérúsál¿mù. 14 Èmi yóò fi wæn lu ara láti fñ wæn, èmi yóò fi orí bàbá àti æmæ gbárí, àfðþÅ Yáhwè . Láì þojú àánú, láìsí ojú rere, láisí ìyñnú, èmi yóò bà wñn j¿.” 

ÌRÍRAN ÌGBÈKÙN 

15 Gbñ, fetísílÆ, kò sí ìgbéraga mñ; 

Yáhwè  ní ń sðrð! 

16 Ñ fi ògo fún Yáhwè  çlñrun yín, 

kí ó tó mú òkùnkùn wá, 

kí Å tó kæsÆ lòrí àwæn òkè lóru. 

Ïyin gb¿kÆlé ìmñlÆ, 

þùgbñn òun yóò sæ ñ di òkùnkùn, 

yóò yí i padà sí òkùnkùn biribiri! 

17 Bí Æyin kò bá gbñ ìkìlð yìí, 

èmi yóò sunkún fún ìgbéraga yín ní ìkððkð; 

ojú mi yóò da omijé sílÆ, 

nítorí agbo àgùntàn  

Yáhwè  ń læ ìgbèkùn. 

ÌKÌLÇ FÚN JÈHÓYÁKÍNÌ 

18 Læ sæ fún æba àti ìyá æba pé:  

Ñ jókòó sílÆ pÆpÆ, 

nítorí adé ògo orí yín ti þí. 

19 A ti sé àwæn ìlú Negebu mñ:  

kò sí Åni tó lè læ síbÆ! 

A ti kó gbogbo Júdà læ ìgbèkùn, gbogbo wæn pátápátá. 

ÌKÌLÇ FÚN ALÁÌRONÚPÌWÀDÀ JÉRÚSÁLÐMÙ 

20 Jérúsál¿mù, gbé ojú rÆ sókè láti wòye, 

wo àwæn tí ń bð láti Àríwá. 

Agbo àgùntàn tí a kó sáb¿ ìtójú rÆ dà? 

Àwæn ðdñ àdùntàn ògo rÅ dà? 

21 Kí ni ìwæ yóò wí nígbà tí wñn bá sðkalÆ lé æ lórí  

g¿g¿ bí aþ¿gun, àwæn tí ìwæ rò pé ðr¿ ni wñn í þe. 

j¿ ìrora kò ní í mú æ g¿g¿ bí ti obìnrin tí ń ræbí? 

22 Bóyá ìwæ yóò bèèrè lñwñ ara-rÅ pé:  

kí ní þe tí irú ibi wðnyí dé bá mi. 

Nítorí ìwà búburú rÅ ni a þe rð ñ lóyè, 

tí a fi ń lò ñ ní ìlòkúkúlò. 

23 Ǹj¿ æmæ Ètíópíà lè pa àwð rÆ dà? 

Tàbí àmùnt¿kùn lè pa àwð rÆ dà, 

Æyin ha lè þe ohun tó dára bí, 

Æyin tí ìwà búburú ti mñ lára? 

24 Nítorí náà ni èmi yóò fi fñn yín ká bí  

pàǹtí tó fúy¿, pÆlú af¿f¿ ahoro aþálÆ. 

25 Ìpín rÅ ní yìí, èrè ìþðtÆ rÅ, 

æwñ mi ni ó ti wá - àfðþÅ Yáhwè , -  

nítorí pé èmi ni ìwæ gbàgbé, 

nígbà tí ìwæ ń gbñkànlé irñ. 

26 Èmi náà yóò ká aþæ rÅ sókè bojú rÅ  

kí a bàá lè rí ìtìjú rÅ. 

27 Hèé! Ìwà àgbèrè rÅ àti igbe ìgbádùn rÅ, 

iþ¿ panþágà ìtìjú rÅ, 

lórí àwæn ibi gíga àti lórí pápá, 

ni mo ti rí àwæn ìríra rÅ, ibi bá æ, 

Jérúsál¿mù, nínú ìwà àìmñ rÅ! 

Títí dìgbà wo ni ìwæ yóò fi p¿ tó? 

14 

ÇGBÑLÏ ŃLÁ 

Çrð Yáhwè  dé sí etí ìgbñ Jeremíà ní àkókò ðgbÅlÆ ńlá kan. 


2  Júdà wà nínú ðfð, 

àwæn ìlú rÆ wà nínú ìbànúj¿:  

wæn rÆ sílÆ kan ilÆ¿lÆ, 

igbe Jérúsál¿mù ń gòkè. 

3  Àwæn olówó ń rán mÆkúnnù láti læ pæn omi:  

wñn dé ìdí kànga, wæn kò rí omi pæn, 

wñn padà pÆlú òfo akèrègbè. 

4  ÌlÆ kò hù mñ: nítorí pé kò sí òjò ní ilÆ náà mñ; 

    Ærù ba àwæn àgbÆ, 

wñn þí orí wæn sí. 

5  Àní abo àgbðnrín tó bímæ   

fi æmæ rÆ sílÆ ní gbangba ilÆ, 

b¿Æ ni koríko ti þðwñn tó níbÆ; 

6  àwæn k¿t¿k¿t¿ ìgb¿ dúró lórí àwæn òkè apárí, 

wæn ń fñn imú bí akátá:  

ojú wæn þókùnkùn láì rí koríko j¿. 

7  Bí ÆþÆ wa bá ń bá wa wí, jðwñ Yáhwè , 

þiþ¿ nítorí ælá orúkæ rÅ! 

Lóótñ, ìþñtÆ wa pð, àwa ti þÆ sí æ. 

8  Yáhwè , ìrètí Ísrá¿lì, Olùgbàlà rÆ ní àkókò ìpñnjú, 

èéþe tí ìwæ fi dàbí àjòjì ní ilÆ yìí, 

g¿g¿ bí èrò-àjò tó dúró fún òru æjñ kan? 

9  Kí ní þe tí ìwæ dàbí Åni tí ń dààmú, 

bí jagunjagun tí kò lè gba-ni là? 

SíbÆsíbÆ ìwæ þì wà láàrín wa, 

Yáhwè , orúkæ rÅ ni a fi ń pè wá. 

Má þe kð wá sílÆ! 

10 Báyìí ni Yáhwè  wí nípa àwæn ènìyàn yìí: Ó wù wñn láti máa sá kiri, wæn kò dá ÆþÆ wæn dúró þùgbñn Yáhwè  kò f¿ wæn: ó rántí ÆþÆ wæn. Nísisìyí, ó þì ń fi ìyà ÆþÆ wæn jÅ wñn. 11 Yáhwè  sì wí fún mi pé: “Má þe bÆbÆ fún àwæn ènìyàn yìí, má þe gbàdúrà fún ire wæn. 

12 Àní bí wñn tilÆ gbààwÆ, èmi kò ní í gbñ àdúrà wæn; bí wæn tilÆ rúbæ àsunpa àti ærÅ Åbæ, èmi kò ní ìf¿ 

sí àwæn ènìyàn yìí: þùgbñn pÆlú idà àti ìyàn ni èmi múra láti pa wñn r¿.” 

13 Mo sì fèsì wí pé: “Háà! Olúwa Yáhwè ! Kíyèsí i pé àwæn wòlíì ti ń wí fún wæn pé: “Ïyin kò ní í rí idà, ìyàn kò ní í pa yín; þùgbñn èmi yóò fún yín ní àlàáfíà tó dájú níbi yìí.” 

14 Nígbà náà ni Yáhwè  wí fún mi pé: Irñ ni àwæn wòlíì yìí ń pa ní orúkæ mi; èmi kò rán wæn, èmi kò pàþÅ kankan fún wæn, èmi kò bá wæn sðrð rááráá. Ìríran èké, àfðþÅ òfo, ìrònú ækàn wæn lásán, òun ni wñn ń sæ fún yín yÅn. 15 Nítorí náà, báyìí ni Yáhwè  wí: Àwæn wòlíì tí ń sæ àfðþÅ ní orúkæ mi, èmi kò rán wæn, tí wñn sì ń sæ pé kò ní í sí idà àti ìyàn ní ilÆ yìí, ó dára! Idà àti ìyàn ni yóò pa àwæn wòlíì náà! 16 Níti àwæn tí wñn ń sÅ àfðþÅ fún, a ó jù wñn sí ìgboro Jérúsál¿mù l¿yìn ìgbà tí idà àti ìyàn bá ti pa wñn, a kò ní í rí Åni sìnkú fún wæn, àní kò ní í sí àwæn fúnrawæn, tàbí àwæn aya wæn, tàbí àwæn æmækùnrin wæn, tàbí àwæn æmæbìnrin wæn. Èmi yóò da àwæn ìwà ìkà wæn lé wæn lórí. 


17 Kí ìwæ læ sæ ðrð yìí fún wæn. 

×e ni ojú mi ń sunkún tðsán tòrun  laid¿kun:  

nítorí ìparun ńlá tó dé bá omidan ènìyàn mi, 

egbò ìpalára búburú. 

18 Bí mo bá bñ sí pápá, 

àwæn tí idà pa kún orí ilÆ læ bÅÅrÅ; 

bí mo bá wænú ìlú, bákan náà ni àwæn  

tí ebi ń pa ti wà nílÆ; àní àwæn wòlíi  

àti àwæn àlùfáà ti bÆrÆ sí ń ráre kiri, 

kò yé wæn mñ! 

19 - Tàbí ìwæ ti kæ Júdà sílÆ pátápátá? 

Ǹj¿ Æmí rÅ ti kóríra Síónì? 

Èéþe tí ìwæ fi lù wá láìsí ìrètí ìwòsàn? 

Àwa ń retí àlàáfíà:  

kò sí ohun tó ti Æyìn rÆ wá! 

Àwa fojúsñnà fún ìgbà ìwòsàn: ìbÆrù-bojo sì jáde! 

20 Yáhwè , àwa mæ ìwà àìdára wa, 

àti ìbàj¿ àwæn bàbá wa:  

Lóótñ, àwa ti þÆ ñ. 

21 Má þe kð wá mñ, nítorí ælá orúkæ rÅ. 

Má þe ba iyì ìt¿ Ògo rÅ j¿. 

kíyèsí i, má þe ba májÆmú rÅ pÆlú wa j¿. 

22 Ǹj¿ ðkan nínú asán àwæn kèfèrí lè rðjò, 

tàbí ojú sánmà ní í fún-ni ní Ækán  òjò? 

×èbí ìwæ náà ni, Yáhwè . Çlñrun wa ò, 

ìwæ ni a gb¿kÆlé, 

nítorí ìwæ ni ń þe gbogbo èyí! 


15

Yáhwè  wí fún mi pé: Bí Mósè àti Sámú¿lì tilÆ dúró níwájú mi pàápàá, ækàn mi kò ní í fà sí àwæn ènìyàn yìí! Lé wæn jìnnà kúrò níwájú mi: kí wñn kúrò! 2 Bí wñn sì wí pé: “Níbo ni kí a læ?” Kí ìwæ fèsì pé: Báyìí ni Yáhwè  wí:  

Kí àwæn òkú àjàkálÆ àrùn læ bá àjàkálÆ àrùn! 

Kí àwæn òkú idà læ bñ sñwñ idà! 

Kí àwæn òkú ìyàn læ jìyà ìyàn! 

Kí àwæn òkú ìgbèkùn læ ìgbèkùn! 

3 Èmi f¿ gbé irú ìjìyà m¿rin kalÆ fún wæn – àfðþÅ Yáhwè  – idà fún pípa; àwæn ajá láti fa òkú wæn læ; àwæn ÅyÅ ojú ðrun àti àwæn Åranko ilÆ láti pa wñn jÅ àti láti pa wñn run. 4 Èmi yóò sæ wñn di ohun tí ń ba-ni l¿rù fún gbogbo àwæn ìjæba ilÆ ayé, nítorí Mánásè æmæ Esekíà, æba Júdà, fún àwæn àþìþe rÆ ní Jérúsál¿mù. 

ÀWçN OHUN BÚBURÚ OGUN 

5  Ta ni kí ó þàánú fún ñ nígbà náà  

Jérúsál¿mù? Ta ni kí ó þaájò rÅ? 

6  Ìwæ fúnrarÅ ni o kð mí, -àfðþÅ Yáhwè , 

- tí ìwæ kðyìn sí mi. 

Nígbà náà ni èmi náà na æwñ ìparun mi sí æ. 

Inú rere þíþe ti sú mi! 

7  Nígbà náà ni èmi fi àtÅ gbá wæn nù  

kúrò ní àwæn ìlú ilÆ yìí. 

Èmi dá àwæn ènìyàn mi lóró æmæ, 

mo sì pa wñn r¿  

nítorí wæn kò yàgò kúrò lñnà wæn. 

8  Opó wæn ti di púpð ju ìyanrì etí òkun. 

Èmi yóò fa ìparun sórí àwæn ìyá æmæ ogun wæn  

ní ìpàjáwìrì, ní ðsán gangan, 

pÆlú ìbÆrù-bojo búburú. 

9  Ìyá ælñmæ méje yóò dákú, 

yóò sì mí amid¿kun rÆ. 

Oòrùn rÆ wð kí æjñ tó parí:  

ojú tì í pÆlú ìdààmú… 

Ǹj¿ a lè rí nínú wæn tí èmi kò ní í fi idà pa, 

níwájú àwæn ætá wæn, 

àfðþÅ Yáhwè . 

A TÚN PE JEREMÍÀ FÚN I×Ð WÒLÍÌ 

10 Ìyá mi, ibí bá mi, nítorí tí ìwæ bí mi, 

ní oníwàhálà àti oníjðgbðn fún gbogbo orílÆ-èdè. 

Èmi kí ì wín-ni, èmi kì í yá lñwñ Åni, 

síbÆsíbÆ ni gbogbo ayé ń þépè fún mi. 

11 Ní tòótñ, Yáhwè , ǹ j¿ èmi kò sapá mi fín æ tó, 

ǹj¿ èmi kò þìpÆ tó ní àkókò ìpñnjú àti ìnira bí? 

12 Ǹj¿ a lè fñ irin àti idÅ Àríwá bí? 

13 Èmi yóò fi ohun ærð àti ìþúra rÅ lé æwñ ìkógun:  

ìyÅn yóò gbÆsan fún gbogbo ÆþÆ rÅ  

ní gbogbo agbèègbè rÅ. 

14 Èmi yóò sæ ñ di Årú àwæn ðtá rÅ  

ní ilÆ tí ìwæ kò mð, 

nítorí ìbínú mi ń jóná lórí rÅ. 

15 Ìwæ mð ñ! 

Ranti mi, Yáhwè , bÆ mí wò, 

kí ìwæ sì gbÆsan fún mi  

lára àwæn tí ń fi ayé ni mí lára, 

Ìbínú rÅ ń p¿ jù, 

má þe j¿ kí wæn gbé mi læ, 

rántí pé nítorí rÅ ni mo fi di Åni Ægàn. 

16 Nígbà tí mo gbñ ðrð rÅ, èmi gbà á jÅ:  

ðrð rÅ fún mi láyð, ó mú inú mi dùn. 

Nítorí orúkæ rÅ ní a fi í pè mí, 

Yáhwè , Ñgb¿ Ogun. 

17 Èmi kò j¿ jókòó láé láàárín àwæn Ål¿gàn; 

èmi nìkan dúró pÆlú æwñ rÅ lára mi, 

nítorí ìwæ ti fi ìbínú sí mi nínú. 

18 Kí ní þe tí ìjìyà mi kò d¿kun, 

tí ægb¿ mi kò þe é wò, tó kæ ìwòsàn? 

Háà! Tàbí ìwæ ti di omi Ætàn fún mi, 

omi tí kò ní ìgb¿kÆlé? 

19 Nígbà náà ni Yáhwè  fèsì pé:  

Bí ìwæ bá padà wá, 

èmi yóò gbà ñ padà sí iþ¿ mi, 

bí ìwæ bá sì sðrð ælñlá láìsí ìbàj¿, 

ìwæ yóò dàbí Ånu mi. 

Àwæn nì yóò padà sñdð rÅ, 

ìwæ kò sì ní láti læ bá wæn! 

20 Èmi yóò sæ ñ di ìgànná odi idÅ  

fún àwæn ènìyàn yìí, èyí tí kò þe é mì. 

Wæn yóo bá æ jà, 

þùgbñn wæn kò ní í þ¿gun rÅ, 

nítorí èmi ń bÅ pÆlú rÅ, láti gbà ñ là  

àti láti kó æ yæ, àfðþÅ Yáhwè . 

21 Èmi f¿ gbà ñ lñwñ àwæn aþebi, 

láti rà ñ padà lñwñ àwæn òþìkà. 

AYÉ WÒLÍÌ JÐ ÀMÌ 


16

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 Má þe f¿ aya; má þe ní æmækùnrin tàbí æmæbìnrin níbí yìí! 3 

Nítorí báyìí ni Yáhwè  wí nípa àwæn æmækùnrin àti àwæn æmæbìnrin tí a ó bí níhìn-ín yìí, nípa àwæn ìyá tí yóò bí wæn, àti nípa àwæn bàbá tí a ó bí wæn fún ní ilÆ yìí: 4 Wæn yóò kú ikú gbígbóná láì þðfð fún wæn àti láì sìnkú fún wæn; wæn yóò di ààtàn lórí ilÆ, òkú wæn yóò di Åran ìjÅ fún àwæn ÅyÅ ojú ðrun àti fún àwæn Åranko búburú. 5 B¿Æ ni, báyìí ni Yáhwè  wí: Má þe wænú ilé tí a ti ń þðfð, má þe bá wæn sunkún, má þe bá wæn dárò; nítorí èmi ti fa àlàáfíà mi s¿yìn kúrò lñdð àwæn ènìyàn yìí, - àfðþÅ Yáhwè , - àní pÆlú ìf¿ àti àánú. 6 Àti æmædé àti àgbà ni yóò kú ní ilÆ yìí láì sunkún fún wæn, láì þðfð fún wæn; a kò ní í fi abÅ kæ ara fún wæn tàbí kí a fá irun orí fún wæn. 7 A kò ní í bu oúnjÅ fún Åni tí ń þðfð láti tù ú nínú nítorí ðfð tó þÆ ¿; a kò ní í fún un ní ago ìtùnú fún òkú bàbá tàbí ti ìyá. 8 Má þe wænú ilé tí a ti ń þædún bákan náà, má þe jókòó tì wñn láti bá wæn jÅ tàbí láti bá wæn mu. 9 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì, wí: Kíyèsí i, èmi f¿ mú igbe ayð kúrò níhìn-ín yìí pÆlú orin ædún ìgbéyàwó kúrò lójú yín. 10 L¿yìn ìgbà tí ìwæ bá ti kéde gbogbo ðrð yìí fún àwæn ènìyàn yìí, tí wæn bá sì béèrè lñwñ rÅ pé: “Kí ní þe tí Yáhwè  fi sæ gbogbo ibi búburú yìí lé wa lórí? Kí ni ÆþÆ wa, ðràn wo ni a dá sí Yáhwè  çlñrun wa?” 11 Nígbà náà ni kí ìwæ fèsì pé: “Nítorí pé àwæn bàbá yín ti kð mí sílÆ ni - àfðþÅ Yáhwè , - tí wæn ti tÆlé àwæn ælñrun mìíràn, tí wñn sìn wñn, tí wñn sì ń foríbalÆ fún wæn. Wñn kð mí sílÆ ní tèmi, wæn kò sì pa òfin mi mñ! 12 Ïyin náà ní tiyín ti þe búburú ju àwæn bàbá yín læ. Ñ sì kíyèsí i bí Åni kððkan yín ti ń tÆlé ækàn líle búburú rÆ, láì kæbiara sí mi. 13 Èmi yóò jù yín kúrò ní ilÆ yìí nígbà náà, læ sí ilÆ tí Æyin àti àwæn bàbá yín kò mð: níbÆ ni Æyin yóò ti sin àwæn ælñrun mìíràn, tðsán tòru: nítorí èmi kò ní í dá yín sí mñ!” 

ÌPADÀ ÌFËNKÁLÏ ÍSRÁÐLÌ 

14 Ñ tún wo àwæn æjñ tí ń bð - àfðþÅ Yáhwè  - nígbà tí a kò ní í wí mñ pé: “Lórúkæ Yáhwè  Alaàyè tó mú àwæn æmæ Ísrá¿lì gòkè kúrò ní ilÆ Égýptì!” 15 ×ùgbñn a ó máa wí pé: “Lórúkæ Yáhwè  Alaàyè tó mú àwæn æmæ Ísrá¿lì gòkè láti ilÆ Àríwá àti láti gbogbo ilÆ, gbogbo ilÆ tí wæn fñnká sí.” Èmi yóò kó wæn jæ padà sórí ilÆ tí èmi ti fifún àwæn bàbá wæn! 

ÌKÉDE OGUN DÉ 

16 Kíyèsí i: èmi f¿ rán àwæn pÅjapÅja díÆ - àfðþÅ Yáhwè  - tí yóò pa wæn bí Åja; túnpÆ èmi f¿ rán àwæn ædÅ díÆ tí yóò lé wæn lórí àwæn òkè ńlá àti kékeré títí kan inú ihò àwæn àpáta. 17 Nítorí ojú mi ń þñ gbogbo ðnà wæn, wæn kò pamñ fún mi, àþìþe wæn kò si farasin lójú mi. 18 Èmi yóò gbÆsan ìlñpo méjì lórí àþìþe àti ÆþÆ wæn, nítorí wæn ti ba ilÆ mi j¿ pÆlú òkú àwæn ohun ìríra wæn, tí wæn sì fi ohun Ægbin wæn kún ibi ìjogún mi. 

ÌRÒNÚPÌWÀDÀ ÀWçN ORÍLÏ-ÈDÈ 

19 Yáhwè  agbára mi àti ibi odi mi, ibi ààbò mi lñjñ ìpñnjú! Àwæn orílÆ-èdè yóò wá sñdð rÅ láti òpin ayé. 

Wæn yóò wí pé: Àwæn bàbá wa kò ní ju Èké, Asán àti Aláìlágbára. 20 Ǹj¿ ènìyàn kan ha lè þe àwæn ælñrun? Àní wæn kì í þe çlñrun? 21 Kíyèsí i nígbà náà: èmi yóò fún wæn ní ìmð, wàyí èmi f¿ mú wæn mæ æwñ à


ti agbára mi, wæn yóò sì mð pé orúkæ mi ni Yáhwè . 

17

A×Ñ-MÁ×E ÏSÌN JÚDÀ 

A ti fi kálámù irin kæ ÆþÆ Júdà, 

a ti fi þónþó orí díámñndì gb¿ Å sí ojú ækàn wæn, 

a ti fi í gb¿ Å sórí iwò pÅpÅ wæn, 

2  g¿g¿ bí ohun ìrántí àþìþe wæn, 

(àwæn pÅpÅ wæn pÆlú àwæn òpó orò wæn  

l¿bàá àwæn igi tútù, 

3  lórí àwæn òkìtì gíga, 

lórí àwæn òkè ní gbangba ilÆ oko). 

Èmi yóò fi gbogbo ohun ærð àti ìþúra rÆ lé æwñ ìkógun. 

ÌyÅn yóò þÆsan fún gbogbo ÆþÆ rÅ  

ní gbogbo agbègbè rÅ. 

4  A gbñdð gba ìjogún rÅ lñwñ rÅ, 

èyí tí mo ti fifún æ; èmi yóò sæ ñ di Årú àwæn ðtá rÅ  

ní ilÆ tí ìwæ kò mð. 

Nítorí ìbínú mi ti dáná tí yóò máa jó títí láé. 

ÀWçN ÇRÇ ÇGBËN 

5  Báyìí ni Yáhwè  wí:  

Ègbé ni fún ènìyàn tó gb¿kÆlé ènìyàn, 

Åni tó gbáralé Ål¿ran ara, 

tí ækàn rÆ sì yàgò fún Yáhwè . 

6  Ñni náà dàbí igi kékeré inú ahoro aþálÆ:  

bí ire bá dé, kò kàn án, 

ó ti kæjú sí ilÆ gbígbóná aþálÆ, 

ilÆ oníyð tí kì í ní olùgbé. 

7  Ayð ni fún Åni tó gbÅkÆlé Yáhwè , 

tó fi Yáhwè  þe ìrètí. 

8  Ó dàbí igi tí a gbìn sí etí omi, 

tí gbòǹgbò rÆ nà læ s¿bàá omi tí ń þàn: 

kò ní í bÆrù nǹkankan nígbà ÆÆrùn, 

ewé rÆ yóò sì wà ní tútù; 

kò sí ìyænu fún un ní ædún ðgbÅlÆ, 

kò sì ní í þaláì so èso. 

9  çkàn ènìyàn lñ púpð jù, ó sì burú, 

ta ni ó lè rí ìdí rÆ? 

10 Èmi, Yáhwè , ní í wádìí ækàn, 

tí èmi ń yÅ inú wò, 

láti sÆsan fún olúkú lùkù g¿g¿ bí ìwà rÆ, 

    g¿g¿ bí èso iþ¿ æwñ rÆ. 

11 Àparò ń sàba lórí Åyin tí òun kò yé. 

Bákan náà ni ti Åni tí ń kó ohun ærð àìþòdodo jæ:  

òun yóò sì fi í sílÆ ní æjñ ayé rÆ, 

àsÆyìnwá-àsÆyìnbð, òun kò ju òmùgð læ. 

ÌGBÐKÏLÉ SÍ TÐMPÉLÌ ÀTI SÍ YÁHWÈ  

12 Ìt¿ ògo tí a gbéga láti ìþÆdálÆ, 

b¿Æ ni ibi mímñ wa. 

13 Ìrètí Ísrá¿lì, Yáhwè , gbogbo àwæn tó  

sá fún æ ni yóò rí ìdààmú, 

tí àwæn ælðtÆ rÅ yóò sì par¿ kúrò ní ilÆ yìí:  

nítorí wñn ti kæ Orísun omi ìyè sílÆ! 

ÀDÚRÀ ÌGBÏSAN 

14 Wò mí sàn, Yáhwè , kí èmi sì rí ìwòsàn! 

Gbà mí là, kí èmi rí ìgbàlà! 

Nítorí ìwæ ni ìyìn mi! 

15 Kíyèsí i àwæn tí ń wí fún mi pé: 

”Çrð Yáhwè  wá dà? Kí ó þÅlÆ wàyí!” 

16 SíbÆsíbÆ èmi kò ní kí ìwæ fi æjð ibi náà hàn, 

èmi kò fækànsí æjñ ìgbÆsan náà; 

ìwæ mð ñ; ðrð tí ń jáde l¿nu mi  

hàn kedere níwájú rÅ. 

17 Má þe di ohun ìbÆrù fún mi, 

ìwæ tí ì þe ibi ààbò mi lñjñ ibi. 

18 Kí ìdààmú dé bá àwæn tí ń fi ayé ni mí lára, 

þùgbñn kí èmi má þe rí ìdààmú. 

Kí ìbÆrù-bojo dé bá àwæn ènìyàn náà láì dé ðdð mi. 

Kó æjñ búburú dé bá wæn, 

lù wñn, wó wæn mñlÆ l¿Æmejì! 

PÍPA çJË ÌSIMI MË 

19 Báyìí ni Yáhwè  ti wí fún mi: Læ dúró ní Ånu ðnà àwæn æmæ ènìyàn, níbi tí àwæn æba Júdà ń gbà wælé-jáde, àti ní Ånu ñnà gbogbo Jérúsál¿mù. 20 Kí ìwæ wí fún àwæn ènìyàn pé: Ïyin æba Júdà, Å gbñ ðrð Yáhwè , àti gbogbo Æyin ará Júdà àti Æyin tí ń gbé ní Jérúsál¿mù, Æyin tí Å ń gba Ånu ðnà yìí. 21 Báyìí ni Yáhwè  wí: kí Å þñra gidi - bí ayé yin bá jæ yín lójú - kí Å má þe gbé Årù kæjá ní Ånu ðnà Jérúsál¿mù ní æjñ ìsimi. 22 Kí Å má þe gbé Årù jáde kúrò ní ilé yín ní æjñ ìsimi, Å má þe þe iþ¿ kíþ¿ kankan. Kí Å pa æjñ ìsimi mñ ní mímñ g¿g¿ bí a ti þèlànà rÆ fún àwæn bàbá yín. 23 Wæn kò gbñ, wæn kò fetísílÆ; wæn þe oríkunkun láti má þe gbñ, àti láti má þe gba Ækñ. 24 Bí Æyin bá gbñ mi dáradára, - àfðþÅ Yáhwè  - bí Æyin kò bá sì gbé Ærù kæjá lÆnu ðnà ìlú yìí; bí Æyin bá bðwð fún æjñ ìsimi nípa fífi iþ¿ sílÆ, 25 nígbà náà ni àwæn ará Júdà àti àwæn tí ń gbé ní Jérúsál¿mù pÆlú àwæn æba tó gúnwà lórí ìt¿ Dáfídì àti àwæn ìjòyè wæn, yóò gba ðna yìí wælé lórí ækñ Ål¿sin àti àwæn Åsin. A ó sì máa gbé ní ìlú yìí títí láé. 26 A ó wá láti àwæn ìlú Júdà àti láti agbèègbè Jérúsál¿mù, láti ilÆ B¿njám¿nì, àti láti ilÆ-Odo, láti àwæn ìlú Òkè àti láti Négébù, láti rúbæ àsunpa àti Åbæ ærÅ àti Åbæ ækà, túràrí àti Åbæ æp¿ nínú t¿mpélì Yáhwè . 27 ×ùgbñn bí Æyin kò bá fetísí àþÅ 

mi láti bðwð fún æjñ ìsimi, àti ìkìlð mi láti má þe gbé Årù kæjá ní Ånu ðnà Jérúsál¿mù ní æjñ ìsimi, nígbà náà ni è mi yóò fi iná sí àwæn ibodè yín: iná náà yóò jó ààfin Jérúsál¿mù, kò sì ní í kú mñ. 

18

JEREMÍÀ LËDÇ AMÇKÒKÒ 

Çrð tí Yáhwè  sæ fún Jeremíà: 2 “Dìde! SðkalÆ læ sñdð amðkòkò o nì: níbÆ ni èmi yóò j¿ kí ìwæ gbñ ðrð mi.” 3 Nígbà náà ni mo sðkalÆ læ bá amðkòkò náà. 4 Nígbà tí àwo tó ń mæ bá fñ, èyí tí í þÅlÆ sí amð tí àwæn amðkòkò ńlò, òun yóò tún bÆrÆ òmìíràn, g¿g¿ bí àþà àwæn amðkòkò. 5 Nígbà náà ni ðrð Yáhwè dé bá mi pé: 6 Ilé Ísrá¿lì, ǹj¿ èmi kò há lè þe ñ g¿g¿ bí amðkòkò yìí ti ń þe bí? - àfðþÅ Yáhwè . B¿Æ ni, g¿g¿ bí amð tí j¿ lñwñ amðkòkò, b¿Æ ni tìrÅ lñwñ mi, ilé Ísrá¿lì! 7 Bí èmi bá fi ìgbà kan sæ fún orilÆ-èdè kan, tàbí ìjæba kan pé èmi f¿ fà á tu, èmi f¿ wó o lulÆ àti láti pa á r¿: 8 þùgbñn bí orílÆ-èdè tí mo ń bá wí náà bá ronúpìwàdà kúrò nínú ìwà ìkà rÆ, èmi náà yóò dáwñdúró lórí ìjìyà tí mo ti þetán láti fi jÅ wñn. 9 Bí èmi bá tún fi ìgbà mìíràn wí fún orílÆ-èdè kan tàbí ìjæba kan pé èmi f¿ gbé e ró àti láti gbìn ín: 10 þùgbñn 

bí orílÆ-èdè yìí bá þe ohun tí kò wù mí nípa kíkð láti gbñ ohùn mi, nígbà náà ni èmi náà yóò kábámð lórí ire tí mo f¿ þe fún un. 11 Nísisìyí, læ sæ èyí fún àwæn ènìyàn Júdà àti àwæn ará Jérúsál¿mù pé: Báyìí ni Yáhwè  wí. Ñ kíyèsí i pé èmi ń gbìròrò ibi kan sí yín, tí èmi sì ń wá ðnà rÆ. Kò burú, kí olúkú lùkù yín dÆyìn l¿yìn ðnà búburú yín, kí Å tún ðnà àti iþe yín þe. 12 ×ùgbñn àwæn yóò wí pé: “Kò wúlò! Ó sàn fún wa láti tÆlé af¿ ækàn wa; olúkú lùkù wa yóò hùwà g¿g¿ bí oríkunkun àti ækàn búburú rÆ.” 

ÍSRÁÐLÌ GBÀGBÉ YÁHWÈ  

13 Nítorí náà ni Yáhwè  fi wí pé:  

kí Å læ wádìí lñdð àwæn orílÆ-èdè:  

ta ni ó gbñ irú ohun b¿Æ rí? 

Wúndíá Ísrá¿lì ti dá rúgúdù ìríra sílÆ. 

14 Ǹj¿ a ti rí i kí yìnyín L¿bánónì kúrò  

lórí àpáta gíga? 

Tàbí kí àwæn omi onígbéraga kíkún tí ń sàn lè gbÅ? 

15 SíbÆsíbÆ àwæn ènìyàn mi ti gbàgbé mi! 

tí wæn ń rú turàrí sí òfo! 

Wñn ti sænù lójú ðnà wæn, 


lójú àwæn ipa ðnà àtijñ, 

læ gba ðnà búburú, ðnà tí a kò là. 

16 Wæn yóò sæ orílÆ-èdè wæn di ijù, 

ohun Æsín títí ayérayé:  

èyí yóò ya gbogbo èrò ðnà l¿nu, 

tí wæn yóò sì mi orí wæn. 

17 Bí ti af¿f¿ Ìlà-Oòrùn ni èmi yóò tú wæn ká níwájú ðtá. 

Ïyìn mi ni mo máa kæ sí wæn, 

èmi kò ní í fi ojú mi hàn wñn ní æjñ jàmbá wæn. 

NÍGBÀ TÍ WçN FÐ ×E JEREMÍÀ LÉ×E 

18 Wñn wí pé: “Ñ wá! Å jÆ kí a gbìmðràn láti þe Jeremíà léþe, nítorí Ækñ kò ní í tán lñwñ àlùfáà, tàbí kí ìgbìmð parí ní ilé ælægbñn, tàbí kí ðrð kásÆ l¿nu wòlíì. Ñ wá, Å j¿ kí á fi ðrð Ånu rÆ pa á: Å j¿ kí a kíyèsí gbogbo ðrð rÆ.” 

19 Kíyèsí mi, Yáhwè , 

kí ìwæ sì gbñ ohun tí àwæn ðtá mi ń wí. 

20 Ǹj¿ a lè fi ibi san ire? 

(Nítorí wñn ń wa ðfìn fún mi.)  

Rántí g¿g¿ bí mo ti dúró níwájú rÅ, 

láti bÆbÆ lñdð rÅ fún wæn, 

kí ìwæ bà á lè fa ìbínú rÅ kúrò lára wæn. 

21 Fi àwæn æmækùnrin wæn lé æwñ ìyàn nígbà náà, 

kí iwæ jðwñ wæn fún idà! 

Kí àwæn aya wæn di aláìlñmæ àti aláìlñkæ! 

Kí àjàkálÆ àrùn pa àwæn ækæ wæn, 

kí idà pa kékeré ogun wæn lójú ogun! 

22 Kí a máa gbñ oró láti ilé wæn, 

nígbà tí iwæ bá mú agbo oníkógun dé bá wæn lójíjì. 

Nítorí pé wñn wa ðfìn láti mú mi, 

tí wæn sì dÅ ædÅ sí ðnà mi. 

23 ×ùgbñn, Yáhwè , ìwæ mæ ìjíròrò wæn fínífíní, 

tí wæn f¿ fi pa mí. 

Má þe dáríjì ÆþÆ wæn, 

má þe pa ìjÆbi wæn r¿ kúrò níwájú rÅ. 

Má þe fojúfo ìparun wæn, 

lò wñn bí ó ti tñ sí wæn nígbà ìbínú rÅ! 

19 


ÌKÒKÒ TÍ A FË ÀTI ÇRÇ JOMITOORO ÇRÇ PÏLÚ PA×ÉHÚRÌ 

 Nígbà náà ni Yáhwè  wí fún Jeremíà pé: Læ ra ìkòkò amð kan. Kí ìwæ læ pÆlú àwæn alàgbà àwæn ènìyàn díÆ pÆlú àwæn àlùfáà àgbà díÆ. 2 Jáde læ sápá ðnà àfonífojì BÆn-Hínómù, ní Ånu ðnà Àpáàdì. NíbÆ ni kí ìwæ ti kéde àwæn ðrð tí èmi yóò sæ fún æ. 3 Kí ìwæ wí pé: Ñ gbñ ðrð Yáhwè , Æyin æba Júdà àti ará Jérúsál¿mù. Báyìí ni Yáhwè  Ñgb¿ Ogun wí, çlñrun Ísrá¿lì: Ñ wò ó tí èmi ń kó ibi kan bá ilÆ yìí. Etí méjèèjì Åni tó bá gbñ æ ni yóò hó! 4 Nítorí pé wñn ti kð mí sílÆ, wñn ti ba ibí yíí j¿, wñn ti rú túràrí níbÆ sí àwæn ælñrun àjòjì, tí àwæn fúnrawæn kò mð, tàbí àwæn bàbá wæn, tàbí àwæn æba Júdà. Wñn ti ta ÆjÆ aláìþÆ kún ibi yìí. 5 Nítorí pé wñn kñ ibi gíga fún Báálì, láti fi iná jó àwæn æmækùnrin wæn: èyí tí èmi kò þèlànà rÆ tí èmi kò sì pàþÅ rÆ, èmi kò sì ronú kan nǹkan b¿Æ rí! 6 Nítorí náà ń kñ, àwæn æjñ ń bð - àfðþÅ Yáhwè  - Nígbà tí a kò ní í pe ibi yìí ní Tófétì mñ, tàbí  àfonífojì BÆn-Hínómù þùgbñn àfonífojì Ìpakúpa. 7 Èmi yóò gba ìmðràn ælægbñn kúrò lñwñ Júdà àti Jérúsál¿mù, nítorí ibí yìí: èmi yóò mú wæn þubú sñwñ idà níwájú àwæn ðtá wæn, lñwñ àwæn tí ń lépa ayé wæn; èmi yóò fi òkú wæn þe ìjÅ fún àwæn ÅyÅ ojú ðrun àti fún àwæn Åranko ìgb¿. 8 Èmi yóò sì sæ ìlú yìí di ahoro àti ohun Ægàn: gbogbo èrò ðnà ni yóò yàl¿nu, tí wæn yóò súfé níwájú ægb¿ tó pð tó b¿Æ. 9 Èmi yóò mú wæn jÅ Åran ara æmækùnrin wæn àti ti æmæbìnrin wæn: wæn yóò máa pa ara wæn jÅ nígbà ìhámñ ogun náà àti nínú ìpñnjú ti àwæn ðtá wæn tí ń lépa Æmí wæn yóò kó wæn si. 

10 Kí ìwæ fñ ìkòkò náà lójú àwæn tí ń bá æ læ, 11 kí ìwæ sì wí fún wæn pé: Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Èmi f¿ fñ àwæn ènìyàn yìí àti ìlú yìí, bí a ti ń fñ àwo amðkòkò, tí a kò ní í tún un þe mñ. Tófétì yóò di sàréè nígbà tí kò bá sí ibi ìsìnkú mñ. 12 Ohun tí èmi yóò þe fún ibi yìí nìyÅn, àfðþÅ Yáhwè . Èmi yóò sæ ìlú yìí dàbí Tófétì: 13 àwæn ilé Jérúsál¿mù àti ti àwæn æba yóò di àìmñ, bí ti Tófétì: gbogbo ilé wðnyí tí a ti rú túràrí lórí wæn sí àwæn æmæ Ågb¿ ogun ðrun, tí wæn sì fi ætí ìjúùbà fún àwæn òrìþà àjòjì! 14 Nígbà tí Jeremíà padà láti Tófétì níbi tí Yáhwè  rán an læ láti fæ àfðþÅ, ó wá dúró ní àgbàlá t¿mpélì Yáhwè , bí ó ti ń bá àwæn ènìyàn sðrð wí pé: 15 “Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí: Kíyèsí i pé èmi yóò mú ibi yìí wá sórí ìlú yìí àti gbogbo àdúgbò rÆ, gbogbo ibi tí mo ń kìlð yìí: nítorí wæn ti þe oríkunkun, wñn sì ti kð láti gbñ ðrð mi.” 


20

Ó sì þe tí àlùfáà Páþúrì, æmæ Ímérì, Åni tí ń bójútó àwæn amÆþñ t¿mpélì Yáhwè , gbñ ti Jeremíà ń fæ àfðþÅ yìí. 2 Páþúrìì na wòlíì Jeremíà, ó sì dé e mñ Ånu ðnà òkè B¿njám¿nì, èyí tó ga jù, tí í þe ti t¿mpélì Yáhwè . 3 Ní æjñ kejì, Páþúrì mú Jeremíà jáde kúrò níbi tí a dé e mñ. ×ùgbñn Jeremíà wí fún un pé: 

“Yáhwè  kò ní í pè ñ ní Páþúrì mñ bí kò þe ÌbÆrù-Bojo. 4 Nítorí báyìí ni Yáhwè  wí: Wò bí èmi ti f¿ fi ñ lé æwñ ÌbÆrù-bojo, ìwæ pÆlú gbogbo àwæn ðr¿ rÆ; wæn yóò þubú láb¿ idà àwæn ðtá wæn: ìwæ yóò fi ojú ara rÅ 

rí i fúnrarÅ! Bákan náà ni èmi yóò fi Júdà lé æwñ æba Bábýlónì pátápátá, Åni tí yóò kó wæn ní ìgbèkùn læ sí Bábýlónì, tí yóò sì fi idà pa wñn. 5 Èmi yóò tún fi gbogbo ohun ærð ìlú yìí, gbogbo ìþúra rÆ, gbogbo ohun ðþñ rÆ àti gbogbo ìþúra àwæn æba Júdà, lé æwñ wæn, àwæn tí yóò kó wæn l¿rú, tí yóò kó wæn ní ìgbèkùn læ sí Bábýlónì. 6 Àti ìwæ náà Páþúrì pÆlú gbogbo ilé rÅ ni yóò læ ìgbèkùn; ìwæ yóò wá sí Bábýlónì níbi tí ìwæ yóò ti kú, níbÆ ni a ó sìnkú rÆ sí, ìwæ àti gbogbo àwæn ðr¿ tí ìwæ ń sæ àsæt¿lÆ èké fún.” 

ORÍ×IRÍ×I ÇRÇ ÌJÐWË 

7  Yáhwè , ìwæ ti tàn mí, 

èmi sì bñ sñwñ ìtànjÅ; 

ìwæ ti káwñ mi, ìwæ lágbára jù mi. 

Èmi ti di Ål¿yà títí læ, 

gbogbo ènìyàn ní í fi mí þe yÆy¿. 

8   Nígbà kúùgbà tó yÅ kí n sðrð ni mo ń kígbe, 

tí mo ń kéde pé:  

“Ìwà ipá àti ìparun!” 

Çrð Yáhwè  ti di ðràn èébú àti Æsín fún mi ní gbogbo æjñ. 

9  Mó wí nínú ara-mi pé:  

èmi kò ní í ronú sí i mñ, 

èmi kò ní í sðrð nípa orúkæ rÆ mñ:  

Nígbà náà ni ohun kan bí iná tí ń jó, 

yóò sé mñ mi nínú egungun. 

Ó sì ti rÆ mi nípa fífí í sínú, 

ara mi kò gbà á mñ. 

10 Èmi gbñ ìkà ðpðlæpð:  

“ÌbÆrù-bojo ní ìha gbogbo! 

Ñ fi í sùn, Å j¿ kí a fi Æsùn kàn án!” 

    Gbogbo àwæn tó ti ń þe ðr¿ mi ń þñ ìþubú mi:  

“Bóyá ó lè j¿ kí a tan òun. 

Àwa yóò þ¿gun rÆ, 

àwa yóò gbÆsan lára rÆ!” 

11 ×ùgbñn Yáhwè  ń bÅ pÆlú mi bí Akægun alágbára; 

àwæn alátakò mi yóò þubú, 

èmi yóò þ¿gun wæn:  

gbogbo wæn ti dààmú nínú ìkùnà wæn; 

ìtìjú ayérayé tí kò ní ìgbàgbé ti dé bá wæn. 

12 ×ùgbñn, Yáhwè  Ñgb¿ Ogun, 

tí ń wádìí pÆlú òdodo, 

tó sì mæ ìkððkð ækàn àti inú, 

j¿ kí n rí ìgbÆsan rÅ lára àwæn ènìyàn yìí, 

nítorí æwñ rÅ ni mo fi ðrð mi lé. 

13 Ñ kærin sí Yáhwè , Å yin Yáhwè , 

nítorí ó ti gba Æmí akúùþ¿ là kúrò lñwñ àwæn aþÅbi. 

14 Ègbé ni fún æjñ tí a bí mi! 

kí æjñ tí ìyá mi bí mi má þe rí ire! 

15 Ègbé ni fún Åni tó wá ròyìn fún bàbá mi pé:  

“A bí æmædé-kùnrin kan fún æ!” 

tó sì mú u kún fún ayð. 

16 Kí Åni náà dàbí àwæn ìlú  

tí Yáhwè  ti parun láìsí ojú àánú; 

kí Åni náà gbñ igbe ìdágìrì ní òwúrð, 

pÆlú ogun ní ðsán gangan, 

17 nítorí òun kò pa mí nínú oyún; 

tí ìyá mi ìbá j¿ ibojì fún mi, 

tí inú rÆ ìbá kún nígbà gbogbo! 

18 Èéþe tí mo fi jáde kúrò nínú oyún! 

Láti gbé nínú òpò àti ìnira, 

láti parí æjñ ayé mi nínú Ìtìjú! 


21

ÀWçN ÀFÇ×Ñ NÍPATÀKÌ LÐYÌN JÈHÓYÁKÍMÙ 

ÈSÌ FÚN ÀWçN ÌRÁN×Ð SEDEKÍÀ 

Çrð tí Yáhwè  sæ fún Jeremíà nígbà tí æba Sedekíà rán Páþúrì æmæ Malehíásì sí i, àti àlùfáà Sefaníà æmæ Maaséyà, láti wí fún un pé: 2 “Læ bá wa wádìí lñdð Yáhwè , nítorí Nebukadinésárì æba Bábýlónì ń bá wa jagun: bóyá Yáhwè  tún lè fi ojú àánú wò wá pÆlú iþÅ ìyanu rÆ, kí ðtá bàá lè pÆyìndà níwájú wa.” 3 

Jeremíà wí fún wæn pé: “Kí Å læ fún Sedekíà ní èsì yìí pé: 4 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Kíyèsí i, èmi yóò dá àwæn ohun ìjà ogun tí Æyin gbé nísisìyí padà, èyí tí Å fi ń bá æba Bábýlónì àti àwæn ará Káldéà jà, tí wæn sì gbógun ti ògiri odi yín nísisìyí. Èmi yóò kó wæn jæ láàárín ìlú. 5 Èmi fúnrami ni yóò kæjú ìjà sí yín pÆlú agbára àti æwñ líle, pÆlú ìbínú àti ìrunú ńlá. 6 Èmi yóò lu àwæn ará ìlú yìí ní ènìyàn àti ní Åranko, pÆlú àjàkálÆ àrùn búburú. Wæn yóò kú!  7 L¿yìn èyí - àfðþÅ Yáhwè  - èmi yóò fi Sedekíà æba Júdà pÆlú àwæn ìránþ¿ rÆ àti àwæn ènìyàn ìlú yìí tí yòó yæ lñwñ àjàkálÆ àrùn lé æwñ Nebukadinésárì æba Bábýlónì, lé æwñ àwæn ðtá wæn, àti lé æwñ àwæn tó kóríra ìyè wæn. Òun yóò fi idà pa wñn láìsí ojú àánú, láì gbñ ÆbÆ láìsí ìyñnú.” 

8 Kí ìwæ sì wí fún àwæn ènìyàn yìí pé: “Báyìí ni Yáhwè  wí. Ñ wò ó tí mo fi ðnà ìyè àti ðnà ikú síwájú yín, 9 Ñni tó bá þÅkú ní ìlú yìí, idà ni yóò pa á, àti ìyàn àti lùkúlùkù. ×ùgbñn Åni tó bá jáde læ, tó sì jðwñ ara-rÆ 

fún àwæn ará Káldéà tí wæn gbógun wá bá yín, Åni náà yóò yè, ayé rÆ yóò wà ní àìléwu. 10 Nítorí mo ti kðyìn sí ìlú yìí fún ìpalára rÆ, kì í þe fún ire rÆ - àfðþÅ Yáhwè . A ó fi ìlú yìí lé æwñ æba Bábýlónì tí yóò fi iná sun ún.” 

ÀPAPÇ ÇRÇ FÚN ILÉ ÇBA 

11 Fún ilé æba Júdà. Ñ gbñ ðrð Yáhwè . 12 Ilé Dáfídì! Báyìí ni Yáhwè  wí: Ní àràárð ni kí Å máa þòdodo, 

kí Å máa gba Åni tí a nilára lñwñ aninilára. 

Bí b¿Æ kñ ìbínú mi yóò dìde sí yín, 

    yóò sì máa jó láìsí Åni tí yóò pa á. 

13 Ìwæ ni mo ń bá jà, 

ìwæ tó læ ń gbé lórí Àpáta-orí-IlÆtít¿jú. 

- àfðþÅ Yáhwè  - Fún Æyin tí Å ń wí pé:  

“Ta ni ó j¿ já lù wá, 

tó lè wænú ibùgbé wa?” 

14 (Èmi yóò bÆ yín wò g¿g¿ bí ó ti tñ sí iþ¿ yín - àfðþÅ Yáhwè ). 

Èmi yóò fi iná sí igbó rÆ:  

yóò sì jó gbogbo agbèègbè rÆ! 

22 

Báyìí ni Yáhwè  wí: SðkalÆ læ sí ààfin æba Júdà: níbÆ ni kí ìwæ ti sæ ðrð yìí. 2 Gbñ ðrð Yáhwè , ìwæ æba Júdà tí o jókòó lórí ìt¿ Dáfídì, ìwæ àti àwæn ìránþ¿ rÅ àti àwæn ènìyàn rÅ, tí ń gba Ånu ðnà yìí wælé. 3 Báyìí ni Yáhwè  wí: Kí Å þe òtítñ àti òdodo; Å gba Åni tí a nilára lñwñ aninilára; Å má þe hùwà ipá; Å má þe ta ÆjÆ 

aláìþÆ sílÆ níbí yìí. 4 Nítorí bí Æyin bá tÅramñ pípa ðrð yìí mñ, nígbà náà ni àwæn æba yóò gba ðnà ààfin yìí jókòó lórí ìt¿ Dáfídì, tí wæn yóò máa gbà á wælé, tí wæn yóò máa gbà á gun Åsin àti ækð Ål¿þin, pÆlú àwæn ìránþ¿ wæn àti àwæn ènìyàn wæn. 5 ×ùgbñn bí Æyin kò bá gbñ ðrð yìí, èmi fi ara-mi búra, - àfðþÅ Yáhwè , - 

ààfin yìí yóò di ahoro! 6 Àní báyìí ni Yáhwè  wí lórí ààfin æba Júdà: Ìwæ dàbí Gíléádì fún mi, 

bí orí òkè Lábánónì. 

Lóótñ ni èmi yóò sæ ñ di ahoro aþálÆ, 

ìlú tí a kì í gbé. 

7  Èmi yóò þètò àwæn olùparun fún æ:  

olúkú lùkù wæn pÆlú àáké rÆ; 

wæn tí gé àwæn igi Kédárì tó l¿wà jùlæ, 

wæn ti kó wæn sínú iná. 

8 Nígbà tí agbo àwæn kèfèrí bá gba ìlú yìí kæjá, tí wñn yóò sì wí láàárín ara wæn pé: “Kí ni þe tí Yáhwè  fi pa irú ìlú tó tobi bí eléyí run?” 9 A ó dáhùn pé: “Nítorí pé wñn ti kæ májÆmú Yáhwè  çlñrun wæn sílÆ láti máa foríbalÆ fún àwæn ælñrun mìíràn àti láti máa sìn wñn.” 

ÀFÇ×Ñ LÓRÍ ORÍ×IRÍ×I çBA:LÓRÍ JEHOÁHÁSÌ 

10 Ñ má þe sunkún fún èyí tó kú, 

Å má þe kærin arò lé e lórí. 

Ñ sunkún kírorò fún èyí tó jáde læ, 

nítorí òun kò ní í padà wá mñ, 

kò ní í rí ilÆ ìbí rÆ mñ. 

11 Nítorí báyìí ni Yáhwè  wí lórí ×àlúmì æmæ Jósíà, æba Júdà, tó jæba rñpò bàbá rÆ Jósíà, Åni tó ní láti kúrò níbí yìí: kò ní í padà wá mñ, 12 þùgbñn níbí tí a ó mú u læ ni Ål¿wðn ní òun yóò kú sí; òun kò sì ní í rí ilÆ yìí mñ. 

LÓRÍ JEHOYÁKÍMÚ 

13 Ibi bá Åni tí ń kñ ààfin rÆ láìsí òdodo, 

pÆlú àwæn yàrá orí òkè pÆt¿sì rÆ láìsí òtítñ, 

tó ń mú æmænìkejì rÆ þiþ¿ lásán, 

láì san owó iþ¿ rÆ fún un. 

14 Åni tó wí nínú ara-rÆ pé:  

“Èmi f¿ kñ ààfin àràmàdà kan  

pÆlú yàrá ńlá lókè pÆt¿sì, 

àti fèrèsé fún ìmñlÆ láti wælé, 

kí a fi pákó igi kédárì t¿ Å, 

kí a fi ðdà pupa kùn ún.” 

15 Ǹj¿ lílo igi kédárì púpð ni ìwæ yóò fi þe bí æba? 

Ǹj¿ bàbá rÅ kò jÅ, kò mu? 

×ùgbñn òun ní tirÆ þe òtítñ àti òdodo. 

Nígbà náà ni gbogbo nǹkan dára fún un! 

16 Ó þèdájñ òdodo fún tálákà àti olùpñnjú. 

    Gbogbo nǹkan sì dára nígbà náà. 

Ǹj¿ kì í þe ìyÅn ni láti mð mí? 

-àfðþÅ Yáhwè . 

17 ×ùgbñn kò sí ohun mìíràn tó ń wð ñ  lójú  

tàbí lñkàn bí kò þe ojúkòkòrò rÅ, 

pÆlú títa ÆjÆ aláìþÆ sílÆ, 

láti máa fa ìnira pÆlú ìwà ipá. 

18 Báyìí ni Yáhwè  ti sðrð lórí Jehoyákímù æmæ Jósíà, æba Júdà: Ibi bá ækùnrin yìí! 

A kò ní í sunkún fún un pé:  

‘Ó mà þe ò! Arákùnrin mi, ó þe, arábìnrin mi!’  

A kò ní í sunkún fún un pé:  

‘Ó mà þe ò! Kábíèsí! Ó þe Aláyélúwà!’ 

19 A ó fún un ní ìsìnkú k¿t¿k¿t¿:  

a ó fà á láti jù ú kúrò lÆnu ibodè Jérúsál¿mù! 

LÓRÍ JEHOYÁKÍNÌ 

20 Gun òkè L¿bánónì láti kígbe, 

gbé ohùn sókè lórí Báþánì, 

ké láti òkè Abarímù, 

nítorí a ti fñ gbogbo olùf¿ rÅ mñlÆ! 

21 Èmi bá æ sðrð ní æjñ ìfðkànbalÆ rÅ:  

ìwæ wí pé: “Èmi kò f¿ gbñ!” 

Ìwà rÅ nì yìí láti ìgbà èwe rÅ, 

tí ìwæ kì í fetísí ohùn mi. 

22 Èfúùfú ni yóò f¿ àwæn olùþñ àgùntàn rÅ læ lórí pápá, 

àwæn olùf¿ rÅ yóò sì parun ní ìgbèkùn. 

B¿Æ ni, ojú ń tì ñ nísisìyí  

pÆlú ìdààmú lórí gbogbo ìbàj¿ rÅ. 

23 Ìwæ tó þe ibùgbé rÅ lórí L¿bánónì, 

tí ìt¿ rÅ ń bÅ láàárín àwæn igi kédárì, 

ìwæ yóò máa gbi nígbà tí ìpñnjú bá dé bá æ, 

pÆlú ìrora bí ti obìnrin tí ń ræbí! 

24 Èmi fi ìyè mi búra - àfðþÅ Yáhwè , - bí Kóníà, æmæ Jehoyákímù æba Júdà tilÆ j¿ òrùka lñwñ ðtún mi, èmi yóò bñ æ kúrò! 25 Èmi yóò fi ñ lé æwñ àwæn tí ń lépa Æmí rÆ, àwæn tó f¿ d¿rùbà ñ, lé æwñ Nebukadinésárì, æba Bábýlónì, àti lé æwñ àwæn ará Káldéà. 26 Èmi yóò sì jù ñ sí ilÆ mìíràn, ìwæ pÆlú ìyá rÅ tó bí æ; níbi tí a kò bí yín sí, þùgbñn níbÆ ni Æyin yóò kú sí. 27 ×ùgbñn wæn kò ní í tún padà sí ilÆ yìí tí wñn f¿ púpð láti padà wá! 

28 Ǹj¿ àwo fífð ní Koníà  

tàbí ohun kan tí kò sí Åni tí ń f¿? 

Èéþe tí a fi lé e læ pÆlú Æyà rÆ, 

tí a taari rÆ sí ilÆ tí kò mð? 

29 IlÆ! IlÆ! IlÆ! 

Wá gbñ ðrð Yáhwè . 

30 Báyìí ni Yáhwè  wí:  

Kæ orúkæ ækùnrin yìí ní:  

‘Aláìlñmæ, Åni tí kò gbérí nígbà tirÆ.’   

Nítorí kò sí Ånì k¿ni ní Æyà rÆ tó þoríire  

láti jókòó lórí ìt¿ Dáfídí  

àt

i láti tún jæba ní Júdà. 

23

ÀFÇ×Ñ LÓRÍ OLÙGBÀLÀ. çBA çJË IWÁJÚ 

Ègbé ni fún àwæn olùþñ àgùntàn tó j¿ kí agbo àgùntàn mi túká, tí wæn sì þègbé - àfðþÅ Yáhwè ! 2 Nítorí náà ni Yáhwè  çlñrun Ísrá¿lì fi wí nípa àwæn olùþñ àgùntàn tí ń tñjú àwæn ènìyàn mi: Ïyin ti jÆ kí àwæn àgùntàn mi þìnà, tí wæn þáko læ, tí Æyin kò sì þàbojútó wæn. Ó dára! Èmi yóò rí sí yín fún àþìþe yín – àfðþÅ 

Yáhwè ! 3 ×ùgbñn èmi fúnrami yóò kò ìyókù láti gbogbo orilÆ-èdè tí èmi yóò fñn wæn ká sí, èmi yóò kó wæn padà sórí pápá ìjÅ wæn: wæn yóò lñrá, wæn yóò lñpo. 4 Èmi yóò yan àwæn olùþñ àgùntàn fún wæn tí yóò kó wæn jÆ: kò ní í sí ìbÆrù-bojo fún wæn mñ; ðkan nínú wæn kò sì ní í sænù - àfðþÅ Yáhwè ! 

5  Àwæn æjñ ń bð - àfðþÅ Yáhwè  -  

tí èmi yóò fún Dáfídì ní kùkùté òdodo, 

Åni ti yóò jæba ní tòótñ pÆlú ægbñn, 

òun yóò sì þe òdodo àti òtítñ ní ilÆ náà. 

6  Ní àwæn æjñ náà, Júdà yóò rí ìgbàlà, 

Ísrá¿lì yóò sì máa gbé ní àlàáfíà. 

Orúkæ tí a ó máa pè é nì yìí:  

‘Yáhwè  ni òdodo wa’  

7 Bákan náà ní àwæn æjñ ń bð - àfðþÅ Yáhwè  - tí a kò ní í wí pé: “Yáhwè  ń bÅ láàyè tó mú àwæn æmæ Ísrá¿lì gòkè jáde ní ilÆ Égýptì”, 8 þùgbñn “Yáhwè  ń bÅ láàyè, Åni tó mú Æyà ilé Ísrá¿lì gòkè padà wá láti ilÆ Àríwà àti láti gbogbo ilÆ tí a fñn wæn ká sí, kí wæn bàá tún lè máa gbé lórí ilÆ tiwæn.” 

ÌWÉ KÉKERÉ LÓRÍ ÀWçN WÒLÍÌ ÈKÉ 

9 Nípa àwæn wòlíì. 

Çkàn mi ti bàj¿ nínú mi, 

gbogbo ara mi wárìrì. 

Èmi dàbí Åni tí ætí ń pa, 

bí Åni tó ti mu ætí yó, 

nítorí Yáhwè , àti àwæn ðrð mímñ rÆ. 

10 “IlÆ náà ti kún fún panþágà: b¿Æ ni, 

nítorí ìjÆbi àwæn ènìyàn yìí ni ilÆ náà þe ń þðfð  

tí koríko inú ìgb¿ fi gbÅ; 

wæn sáré læ tètè láti þe ibi, 

wñn sapá wæn láti þe àìþòdodo. 

11 Àní wolíì àti àlùfáà ti di aláìdára, 

èmi rí ìwà búburú wæn nínú ilé mi pàápàá, 

àfðþÅ Yáhwè . 

12 Nítorí náà ni ðnà wæn yóò máa yñ; 

tí wæn yóò sì máa þubú nínú òkùnkùn  wæn. 

Nítorí èmi yóò mú jàmbá þÅlÆ sí wæn, 

ní ædún ìbÆwò wæn, àfðþÅ Yáhwè . 

13 Èmi ti rí ìwà were lñwñ àwæn wòlíì Samáríà, 

wæn ń þe wòlíì fún Báálì, 

wæn kó àwæn ènìyàn mi Ísrá¿lì þìnà. 

14 ×ùgbñn mo ti rí àwæn ohun ìríra  

lñwñ àwæn wòlíì Jérúsál¿mù:  

panþágà, oríkunkun nínú èké, 

ìsðgbè àwæn aláìníláárí, 

tó fi j¿ pé kò sí Åni tó fi ìwàkíwà sílÆ; 

gbogbo wæn dàbí Sódómù fún mi, 

àwæn tí  ń gbé níbÆ dàbí ará Gòmórà! 

15 Nítorí náà ni Yáhwè  Ñgb¿ Ogun wí báyìí  

nípa àwæn wòlíi pé:  

kíyèsí i pé èmi yóò fún yín ní igi oró jÅ, 

àti májèlé mu, 

nítorí ìwà aláìdára tó tí æwñ àwæn wòlíì wá  

tí tànkálÆ gbogbo orílÆ-èdè yìí. 

16 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Ñ má þe fetísí ðrð àwæn wòlíì yìí:  

wæn ń tàn yín, 

wñn fúnrawæn ń dá ìran rí láti inú ækàn wæn, 

láìsí èyí tó ti Ånú Yáhwè  wá níbÆ; 

17 Wñn wí fún àwæn tó gan ðrð Yáhwè  pé:  

    “Ïyin yóò rí àlàáfíà!” 

àti fún gbogbo àwæn tí ń tÆlé ækàn lílé wæn pé:  

“Ibi kankan kò ní í bá yín!” 

18 (×ùgbñn ta ni ń bá Yáhwè  jókòó gbìmðràn, ta ní ó rí i, tó gbñ ðrð rÆ? Ta ni ó kíyèsí ðrð rÆ láti kéde rÆ?)  

19 Kíyèsí i, èfúùfù líle Yáhwè  ti dìde, 

ìjì Yáhwè  tí rú sókè, 

yóò b¿ sórí àwæn aláìdára; 

20 ìbínú Yáhwè  kò ní í pÆyìndà  

títí yóò fi parí iþ¿ ìf¿ ækàn rÆ:  

èyí yóò yé yín kedere lñjñ iwájú! 

21 Èmi kò rán àwæn wòlíì yìí níþ¿ tí wñn ń sáre tete! 

Èmi kò sæ ðrð kankan fún wæn, 

wæn sì ń sæ àsæt¿lÆ! 

22 Ǹj¿ wæn bá mi jókòó gbìmðràn? 

Kí wæn máa kéde ðrð mi fún àwæn ènìyàn  

padà kúrò ní ðnà búburú wæn, 

àti kúrò nínú iþ¿ burúkú wæn! 

23 Èmi ha í þe çlñrun itòsí bí, 

- àfðþÅ Yáhwè  - láìþe çlñrun òkèèrè? 

24 Ǹj¿ Åni kan lè farasin ní ìkððkð kan láì j¿ pé mo rí i? 

Yáhwè  ni ń bèèrè ðrð. 

Ǹj¿ n kò kún inú ðrun àti ayé  

- àfðþÅ Yáhwè . 

25 Èmi ti gbñ bí àwæn wòlíì ti ń fi orúkæ mi purñ; tí wæn wí pé: “Èmi lá àlá kan! Èmi rí ìran kan! 26 Nígbà mélòó ni wæn yóò ronú bí eléyí, àwæn wòlíì ti ń sæ àsæt¿lÆ èké, tí wæn sì ń kéde irñ inú ækàn wæn? 27 Wæn gbìyànjú láti mú àwæn ènìyàn mi gbàgbé orúkæ mi pÆlú àlá tí wñn ń rñ fún ara wæn: bákan náà ni àwæn bàbá wæn ti gbàgbé orúkæ mi fún Báálì! 28 Kí wòlíì alálàá máa rñ àlá rÆ! Kí èyí tí ń gba ðrð láti ðdð mi máa fi í jíþ¿ ní tòótñ! 

Kí ni a lè fi ka koríko wé ækà? 

ÀfðþÅ Yáhwè . 

29 Ǹj¿ ðrð mi kò jóná bí iná? 

ÀfðþÅ Yáhwè . 

Tàbí ðrð mi kò dàbí òlù irin tí a fi ń fñ òkúta? 

30 Nítorí náà, èmi ní ìjà pÆlú àwæn wòlíì - àfðþÅ Yáhwè  - tí wæn ń jí ðrð mi gbà ní æwñ ara  wæn. 31 Èmi f¿ bá àwæn wòlíì jà, àfðþÅ Yáhwè  - tí wæn ń la Ånu lásán láti máa sæ àsæt¿lÆ. 32 Èmi f¿ bá àwæn wòlíì tí ń þe wòlíì èké jà - àfðþÅ Yáhwè , - tí wæn ń purñ, tí wæn sì ń mú àwæn ènìyàn mi þìnà pÆlú irñ wæn àti àsædùn wæn. Èmi kò rán wæn níþ¿, èmi kò sì fún wæn láþÅ, wæn kò sì wúlò fún àwæn ènìyàn yìí, àfðþÅ 

Yáhwè . 33 Nígbà tí àwæn ènìyàn yìí - ìbáá j¿ wòlíì tàbí àlùfáà - bá bèèrè lñwñ rÅ pé: “Kí ni Årù wúwo Yáhwè ?” Kí ìwæ dá wæn lóhùn pé: “Ñyin ni Årù wúwo Yáhwè, Æyin tí èmi f¿ yÆ sílÆ! ÀfðþÅ Yáhwè .” 34 

Wòlíì tàbí àlùfáà tàbí Ånì k¿ni tó bá wí pé: “Ñrù wúwo Yáhwè ”, èmi yóò bÅ ækùnrin náà wò pÆlú ilé rÆ. 35 

Báyìí ni ó yÅ kí Å ti máa bá ara yín sðrð, ní Åni kan sí èkejì pé: “Kí ni èsì Yáhwè ? tàbí kí ni Yáhwè  ti wí?” 

36 ×ùgbñn kí Å má þe lo ðrð yìí mñ wí pé: “Ñrù wúwo Yáhwè ”; bí b¿Æ kñ, Åni k¿ni tó bá ti lò ó, yóò di Årù wúwo fún un. Nítorí Æyin ti ba ðrð çlñrun alààyè j¿, Yáhwè  Ñgb¿ Ogun, çlñrun wa! 37 Èyí ni ó yÅ kí Å wí fún wòlíì pé: “Kí ni Yáhwè  fi fèsì fún æ?” tàbí “Kí ni Yáhwè  wí?” 38 ×ùgbñn bí Æyin ti ń lo ðrð yìí: “Ñrù wúwo Yáhwè ”, Å j¿ kí n kìlð fún yín láti má tún wí b¿Æ mñ pé: “Ñrù wúwo Yáhwè ”, 39 èmi yóò torí ti b¿Æ 

fà yín tu láti jù yín jìnnà sí mi, Æyin pÆlú ìlú tí mo ti fifún yín àti fún àwæn bàbá yín. 40 Èmi yóò sì kó ìtìjú ayérayé bá yín pÆlú ìdààmú láéláé tí kò ní ìgbàgbé! 


24

AGBÇN ÈSO IGI ÇPÇTË MÉJÌ 

Sì wò ó tí Yáhwè  fi agbðn èso igi ðpðtñ méjì hàn mí tí a gbé kalÆ níwájú ibi-mímñ Yáhwè . Èyí sÅlÆ 

l¿yìn ìgbà ti Nebukadinésárì æba Bábýlónì ti mú Jèhóyákímù æba Júdà læ ìgbèkùn jìnnà sí Jérúsál¿mù, pÆlú àwæn ælñlá Júdà, àwæn alágbÆdÅ àti àwæn oníþ¿ kñkñrñ, tó sì kó wæn læ sí Bábýlónì. 2 Agbðn kan kún fún èso ðpðtñ dáradára, bí àwæn àkñso ðpðtñ, agbðn kejì kún fún èyí tó bàj¿, tó b¿Æ g¿¿ tí kò þe é jÅ. 

3 Yáhwè  sì wí fún mi pé: “Kí ni ìwæ rí, Jeremíà?” Èmi sì dáhùn pé: “Èmi rí àwæn èso ðpðtñ, àwæn kan dára, tí èkejì bàj¿ tó b¿Æ g¿¿ tí kò þe é jÅ.” 4 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 5 Báyìí ni Yáhwè , çlñrun Ísrá¿lì wí. Èmi yóò kæbiara sí ire àwæn èrò ìgbèkùn Júdà g¿g¿ bí fún èso ðpðtñ dáradára yìí, àwæn tí mo rán læ sí ilÆ àwæn Káldéà. 6 Èmi yóò kæjú sí wæn fún ire wæn, èmi yóò mú wæn padà wá sí ilÆ yìí, èmi yóò gbé wæn ró dípò pípa wñn kalÆ, èmi yóò gbìn wñn dípò fífà wñn tu. 7 Èmi yóò fún wæn ní ækàn tí wæn yóò fi mð pé èmi ni Yáhwè . Wæn yóò máa j¿ ènìyàn mi, èmi náà yóò sì máa þe çlñrun wæn, nítorí wæn yóò fi gbogbo ækàn wæn padà sñdð mi. 8 ×ùgbñn g¿g¿ bí a ti í þe èso ðpðtñ tí kò dára tó b¿Æ 

g¿¿ tí a kò lè jÅ ¿, báyìí ni Yáhwè  wí! – b¿Æ ni èmi yóò þe lo Sedekíà æba Júdà, àwæn ènìyàn ælñlà rÆ 

pÆlú ìyókù Jérúsál¿mù: àti àwæn tó þ¿kù sí ilÆ yìí pÆlú àwæn tó wà ní Égýptì. 9 Èmi yóò sæ wæn di ohun ìríra fún gbogbo ìjæba ayé: Åni ìwðsí, Åni òwe fún Æsín, Åni èpè níbi gbogbo tí èmi yóò lé wæn læ. 10 Èmi yóò rán idà pÆlú ìyàn sí wæn, àti lùkúlùkú títí wæn yóò fi par¿ lórí ilÆ tí èmi fifún wæn áti fún àwæn bàbá wæn. 


25

BÁBÝLÓNÌ NI ÀJÀKÁLÏ ÀRÙN LËWË YÁHWÈ  

Çrð nípa gbogbo àwæn ará Júdà, tí a sæ fún Jeremíà ní ædún kÅrìnlàá ìjæba Jèhóyákímù æmæ Jósíà àti æba Júdà (ìyÅn ni ædún kìní ìjæba Nebukadinésárì æba Bábýlónì). 2 Wòlíì Jeremíà kéde níwájú gbogbo ènìyàn Júdà àti gbogbo àwæn ará Jérúsál¿mù: 

3 Fún ædún m¿tàlélógún, láti ædún k¿tàlàá ìjæba Jósíà, æmæ Amoni, æba Júdà, títí di æjñ òní ni mo ti ń gbñ ðrð Yáhwè , tí èmi sì ń sæ ñ fún yín láì j¿ kí ó rÆ mí, tí èmi sì ń fi í rð yín (þùgbñn tí Æyin kò gbñ. 4 

PÆlúpÆlú Yáhwè  kò dáwñdúró láti máa rán àwæn wòlíì ìránþ¿ rÆ sí yín, þùgbñn Æyin kò f¿ gbñ, Å kò sì t¿tísílÆ láti gbñ). 5 Çrð náà nì yìí pé: Kí olúkú lùkù yín padà l¿yìn ðnà búburú rÆ àti iþ¿ búburú rÆ; nígbà náà ni Æyin lè dúró lórí ilÆ tí Yáhwè  fifún yín àti fún àwæn bàbá yín, láti ayérayé títí di láéláé. 6 (Kí Å má sì þe tÆlé àwæn ælñrun mìíràn láti sìn wñn, kí Å má þe foríbalÆ fún wæn; Å má þe fi iþ¿ æwñ yín mú mi bínú, nígbà náà ni èmi kò ní í þe yín níbi). 7 ×ùgbñn Æyin kò gbñ mi (àfðþÅ Yáhwè ! Tó sì j¿ pé Æyin ti fi iþ¿ æwñ yín mú mi bínú, fún ibi tó kó bá yín). 8 Nítorí náà ni Yáhwè  Ñgb¿ Ogun wí báyìí pé: Bí Æyin kò ti gbñ ðrð mi, 9 kíyèsí i pé èmi f¿ læ wá gbogbo ìdílé ilÆ Àríwá (àfðþÅ Yáhwè ! Láti rðgbà yí Nebukadinésárì æba Bábýlónì, ìránþ¿ mí, ká), èmi yóò sì mú u wá bá ilÆ yìí àti àwæn olùgbé rÆ jà, (àti láti bá àwæn orilÆ-èdè agbèègbè yìí jà): èmi yóò sæ wñn di ohun àþátì àti ohun ìbÆrù títí láé, ohun Æsín àti yÆy¿. 10 Èmi yóò mú igbe ayð kúrò lñdð wæn àti ti ìjó àti ohùn ækæ tuntun àti ìyàwó tuntun, pÆlú ariwo ælæ, èmi yóò fi opin sí ìmñlÆ àtùpà lñdð wæn. 11 Gbogbo ilÆ yìí ni yóò di aþálÆ, tí a ó parun, wæn yóò sì di Årú láàárín àwæn orílÆ-èdè fún àádñrin ædún 12 (×ùgbñn l¿yìn àádñrin ædún náà, èmi yóò bÅ æba Bábýlónì wò pÆlú orílÆ-èdè yìí - 

àfðþÅ Yáhwè  - nítorí ÆþÆ wæn, pÆlú ilÆ Káldéà bákan náà, láti sæ ñ di ahoro ayérayé.) 13 Èmi yóò mú gbogbo ðrð tí mo sæ fún ilÆ yi þe sí i, gbogbo ohun tí a kæ sínú ìwé yìí ni yóò þÅlÆ. 

ÀFÇ×Ñ FÚN ÀWçN ORÍLÏ-ÈDÈ 

ÇRÇ Ì×ÁÁJÚ.  ÌRÍRAN NÍPA AGO (LXX. 32:13-38) 

ÀfðþÅ tí Jeremíà sæ fún àwæn orílÆ-èdè. 

14 (Àwæn yìí náà yóò tún di Årú àwæn orílÆ-èdè alágbára àti àwæn æba ńlá, èmi yóò sì san án padà fún wæn g¿g¿ bí ó ti tñ sí iþ¿ wæn àti ìþesí wæn.) 15 Yáhwè  çlñrun Ísrá¿lì bá mi sðrð báyìí pé: Gba ago ætí yìí kúrò lñwñ mi. Kí ìwæ sì fi í fún àwæn orílÆ-èdè gbogbo tí èmi yóò rán æ sí mu, 16 kí wæn mu ú, kí wæn kæsÆ, kí wæn sì di wèrè, níwájú idà tí èmi yóò rán sáàárín wæn. 17 Èmi gba ago náà lñwñ Yáhwè , mo sì fi í fún gbogbo orilÆ-èdè tí Yáhwè  rán mi sí mu 18 (Jérúsál¿mù àti àwæn ìlú Júdà, àwæn æba rÆ àti àwæn ìjòyè rÆ láti pa wæn run, láti sæ wñn di ohun ìbÆrù, ohun Æsín, ohun èpè, g¿g¿ bí ó ti rí ní æjñ òní;) 19 Fáráò æba Égýptì pÆlú àwæn ìránþ¿ rÆ àti àwæn ìjòyè rÆ àti gbogbo ènìyàn rÆ; 20 bákan náà ni pÆlú agbo àwæn àjòjì ibÆ (gbogbo àwæn æba IlÆ Ùsì); gbogbo àwæn æba ilÆ Fílístíà, Aþkélónì, Gásà, Ékrónì, àti èyí tó þ¿kù ní Áþdódì; 21 Édómù, Móábù àti àwæn æmæ Amónì; 22 (gbogbo) àwæn æba Týrì (gbogbo) àwæn æba Sídónì, àwæn æba erékùþù òkè òkun; 23 Dédánì, Témà, Búsì, gbogbo àwæn tí ń fa irun orí wæn, 24 

gbogbo àwæn æba Arábíà tí wæn ń gbé nínú ahoro aþálÆ; 25 (gbogbo àwæn æba Símrì), àti gbogbo àwæn æba Élámù àti gbogbo àwæn æba Médíà; 26 gbogbo àwæn æba Àríwà, ní itòsí tàbí ní òkèèrè, láti ðkan dé èkejì; àti gbogbo ìjæba tí ń bÅ lórí ilÆ ayé. (Kí æba ×éþákì mu tirÆ l¿yìn wæn.) 27 Kí ìwæ wí fún wæn pé: Báyìí ni Yáhwè  Ñgb¿ Ogun wí, çlñrun Ísrá¿lì. Ñ mu ú, kí Å yó! Kí Å pð ñ nù: kí Å þubú láì lè dìde níwájú idà tí èmi f¿ rán sáàárín yín. 28 Bí wæn bá j¿ kð láti gba ago náà mu lñwñ rÆ, kí ìwæ wí fún wæn pé: Báyìí ni Yáhwè  Ñgb¿ Ogun ti wí. Dandan ni kí Æyin mu ú! 29 Sá wò ó, láti ilé tí a ń fi orúkæ mi pè ni mo ti bÆrÆ 

ibi náà, tí Å sì wà láìsí ìjìyà! B¿Æ kñ, nítorí èmi fúnrami ni mo pe idà sí gbogbo aráyé, àfðþÅ Yáhwè  Ñgb¿ 

Ogun. 30 Kí ìwæ læ þñ gbogbo ðrð wðnyí fún wæn, kí ìwæ wí fún wæn pé:  

   Yáhwè  ń bú ramúramù lókè ðrun, 

ó gbé ohùn rÆ sókè ní ibùgbé mímñ rÆ, 

ó ń ké mñ agbo àgùntàn rÆ, 

ó ń kígbe bí àwæn tí ń fi ÅsÆ tÅ èso àjàrà. 

ó kígbe mñ gbogbo ará ilÆ náà. 

Gbogbo aráyé ti gbñ igbe náà -  

31 títí di òpin ayé. 

Nítorí Yáhwè  ti bÆrÆ Åjñ pÆlú àwæn orílÆ-èdè, 

ó ti þí ilé Åjñ fún ìdájñ  

gbogbo Ål¿ran ara; òun yóò fi àwæn  

aþebi lé æwñ idà, àfðþÅ Yáhwè . 

32 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Kíyèsí i bí ibi ti ń tàn láti orílÆ-èdè kan dé èkejì, 

ìjì ńláǹlá rú dìde dé àwæn ìpÆkun ayé. 

33 Àwæn tí Yáhwè  yóò pa ní æjñ náà yóò tàn káàkiri láti ìpÆkun kan ayé dé èkejì; a kò ní í sunkún fún wæn, a kò ní í gbé òkú wæn, a kò ní í sìnkú fún wæn. Wæn yóò wà lórí ilÆ bí ohun ààtàn. 

34 Ñ kígbe, Æyin olùþñ àgùntàn, Å ké, 

kí Æyin olórí agbo àgùntàn yílÆ, 

nítorí æjñ tí a ó pa yín ti pé, 

Æyin yóò þubú bí àgbò tó dára jùlæ. 

35 Kò sí ààbò fún àwæn olùþñ àgùntàn, 

kò sí ìgbàlà fún àwæn olùdarí agbo àgùntàn. 

36 Ñ gbñ igbe àwæn olùþñ àgùntàn, 

bí àwæn olùdarí agbo àgùntàn ti ń ké; 

nítorí Yáhwè  ti pa ibùjÅ wæn run, 

37 ægbà pápá ijÅ àlàáfíà ti par¿  

nítorí ìbínú Yáhwè . 

38 Kìnìún ti kúrò nínú ihò rÆ, 

ilÆ wæn ti di ahoro, láb¿ idà olùparun, 

nínú ìbínú gbígbóná Yáhwè . 


26

ÀFÇ×Ñ IRE 

ÇRÇ Ì×ÁÁJÚ: JEREMÍÀ NI WÒLÍÌ ÒTÍTË. 

A MÚ JEREMÍÀ WÁ FÚN ÌDÁJË NÍGBÀ TÓ SÇRÇ LÒDÌ SÍ TÐMPÉLÌ (LXX. 33) N í ìbÆrÆ ìjæba Jèhóyákímù æmæ Jòsíà, æba Júdà, ni Yáhwè  sðrð fún Jeremíà báyìí pé: 2 Báyìí ni Yáhwè wí. “Læ dúró ní àgbàlá tÅmpélì Yáhwè . Kí ìwæ sæ gbogbo ðrð tí mo bá pàþÅ fún æ láti sæ fún gbogbo àwæn ará ìlú Júdà tó wá foríbalÆ nínú t¿mpélì Yáhwè , má þe mú ðrð kan kúrò. 3 Bóyá wæn lè gbñ kí olúkú lùkù wæn yàgò kúrò ní ðnà búburú rÆ. Nígbà náà ni èmi yóò jáwñ kúrò ní ðràn tí èmi ń ronú láti fi bá wæn nítorí iþ¿ búburú æwñ wæn. 4 Kí ìwæ wí fún wæn pé:  

Báyìí ni Yáhwè  wí. Bí Æyin kò bá fetísí mi nípa títÆlé òfin mi tí èmi fi lélÆ níwájú yín, 5 kí Å sì t¿tísí àwæn ðrð ìránþ¿ mi wòlíì, tí èmi kò dáwæ dúró láti máa rán sí yín láìsí pé Æyin fetísí wæn, 6 èmi yóò þe t¿mpélì yìí g¿g¿ bí mo ti þe ×ilo, èmi yóò sì sæ ìlú yìí di ohun ègún fún gbogbo orílÆ-èdè ayé.” 7 Àwæn àlùfáà àti àwæn wòlíì àti gbogbo ènìyàn gbñ nígbà tí Jeremíà ń sæ ðrð wðnyí nínú t¿mpélì Yáhwè . 8 Nígbà ti Jeremíà ti parí ðrð ti Yáhwè  pàþÅ fún un láti sæ fún gbogbo ènìyàn, àwæn àlùfáà àti àwæn wòlíì dì í mú bí wæn ti wí pé: “Ikú ni yóò pa ñ! 9 Ìwæ þe þæ àsæt¿lÆ yìí lórúkæ Yáhwè  pé: ‘T¿mpélì yìí yóò dàbí ×ilo, àti pé ìlú yìí yóò di ahoro láìsí olùgbé níbÆ?’ Gbogbo ènìyàn sì rðgbà yí Jeremíà ká ní t¿mpélì Yáhwè . 10 Nígbà tí àwæn ìjòyè Júdà gbñ èyí, wñn jáde láti ààfin æba læ sí t¿mpélì Yáhwè , wñn sì jókòó ní àbáwælé Çnà Tuntun t¿mpélì Yáhwè. 11 Nígbà náà ni àwæn àlùfáà àti àwæn wòlíì wí fún àwæn ìjòyè àti àwæn ènìyàn pé: 

“Ó yÅ kí ækùnrin yìí kú, nítorí ó ń sæ àsæt¿lÆ lòdì sí ìlú yìí: Æyin náà ti fi etí ara-yín gbñ æ!” 12 ×ùgbñn Jeremíà fèsì fún àwæn ìjòyè náà àti gbogbo ènìyàn pé: “Yáhwè  ni ó rán mi láti kéde gbogbo ðrð tí Æyin gbñ tó lòdì sí t¿mpélì yìí àti ìlú yìí. 13 Nítorí náà nísisìyí, kí Å tún ðnà yín þe pÆlú iþ¿ yín kí Å fækànsí ipè Yáhwè  çlñrun yín: nígbà náà ni òun yóò dákun láìþe ibi tó ti sæ sí yín. 14 Ní tèmi, èmi ni yìí lñwñ yín. Kí Å 

fi mi þe ohun tó bá wù yín tó sì dára lójú yín. 15 ×ùgbñn kí Å mð dájú pé bí Æyin bá pa mi, Æyin yóò mú ÆjÆ 

aláìþÆ sðkalÆ sórí ara yín àti sórí ìlú yìí àti sórí àwæn ará ìlú yìí. Nítorí ó dájú pé Yáhwè  ni ó rán mi níþ¿ ní tòótñ sí yín láti sæ gbogbo ðrð yìí sí etí ìgbñ yín.” 16 Nígbà náà ni àwæn ìjòyè àti gbogbo ènìyàn wí fún 

àwæn àlùfáà àti àwæn wòlíì pé: “çkùnrin yìí kò jÆbi ikú rááráá, nítorí ní orúkæ Yáhwè  çlñrun wa ni ó fi bá wa sðrð.” 17 Ó sì þe pé àwæn kan nínú àwæn alàgbà ìlú náà dìde láti bá àpèjæ àwæn ènìyàn náà sðrð: 18 

Míkà láti Moreþeti, tó þe wòlíì nígbà ayé Esekíà æba Júdà, ó wí fún gbogbo ènìyàn Júdà pé: ‘Báyìí ni Yáhwè  Ñgb¿ Ogun wí:  

Síónì yóò di ilÆ oko, 

Jérúsál¿mù yóò di òkìtí alápá, 

ókè t¿mpélì yóò di igbó gíga !   

19 Ǹj¿ Esekíà æba Júdà àti gbogbo ènìyàn Júdà fi ikú pa á nítorí èyí! Ǹj¿ kì í þe pé wæn ní ìbÆrù Yáhwè 

, tí wñn sì bÆbÆ fún ojú rere rÆ, kí ó bàá lè d¿kun ibi tó sæ láti fi pa wñn lára? Ǹj¿ àwa yóò ha læ fi Æmi wa d¿sÆ ńlá báyìí?” 20 Ñnì kan wà tó sæ àsæt¿lÆ lórúkæ Yáhwè ; òun ni Uríà æmæ ×emáyà, ará Kiryat-Jéárímù. Ó sæ àsæt¿lÆ lòdì sí ìlú yìí àti sí orílÆ-èdè yìí g¿g¿ bí ohun tí Jeremíà þe. 21 Nígbà tí æba Jèhóyákímù pÆlú gbogbo àwæn ìjòyè rÆ àti àwæn ælñlá rÆ gbñ ðrð wðnyí, wñn f¿ pa á kú. Nígbà tí Ùríà gbñ ìròyìn yìí Ærù bà á, ó sì sá læ sí Égýptì. 22 ×ùgbñn æba Jèhóyákímù rán Ïlnátánì æmæ Akbórì læ sí Égýptì pÆlú àwæn ènìyàn kan. 23 Wñn mú Ùríà wá láti Égýptì, wñn sì mú u læ bá æba Jèhóyákímù tó fi idà pa á, tó sì ju òkú rÆ sí ihò lásán.” 24 Jeremíà rí ààbò lñdð Ahíkámù æmæ ×áfánì, tó b¿Æ g¿g¿ tí kò fi bñ sñwñ àwæn ènìyàn tí wñn f¿ pa á. 

27  

ÌWÉ KÉKERÉ FÚN ÀWçN ÈRÒ ÌGBÏKÙN  

ÀPÑÑRÑ ÀJÀGÀ ÀTI I×Ð TÍ A RÁN SÍ ÀWçN çBA ÌWÇ-OÒRÙN   (LXX: 34) (Ní ìbÆrÆ ìjæba Sedekíà æmæ Jósíà, æba Júdà, Yáhwè  sæ ðrð yìí sí etí ìgbñ Jeremíà): 2 Yáhwè  bá mi sðrð báyìí pé: “Læ wá okùn àti àjàgà kan, kí ìwæ sì fi wñn sí ærùn rÆ. 3 L¿yìn náà ni kí ìwæ ránþ¿ sí æba Édómù, àti sí æba Móábù, àti æba àwæn Ámónì, àti æba Týrì àti sí æba Sídónì, nípa àwæn ìránþ¿ wæn tí wñn ti rán wá sí Jérúsál¿mù sñdð Sedekíà æba Júdà. 4 Kí ìwæ rán wæn padà læ bá àwæn ðgá wæn wí pé: Báyìí ni Yáhwè , Ñgb¿ Ogun, çlñrun Ísrá¿lì wí: 5 Èmi ni mo fi agbára ńlá mi àti ipá æwñ mi dá ayé, ènìyàn àti àwæn Åranko tó wà nínú ayé. Èmi sì lè fi wñn fún Åni tó bá wù mi. 6 ×ùgbñn nísisìyí èmi jðwñ gbogbo orílÆ-èdè yìí fún Nebukadinésárì æba Bábýlónì ìránþ¿ mi; mo ti fi ohun gbogbo títí kan Åranko ìgb¿ sí ab¿ 

àþÅ rÅ. 7 (Gbogbo orílÆ-èdè yóò tÅríba f’ún un àti fún æmæ-æmæ rÆ títí dìgbà tí akókò orílÆ-èdè tìrÅ yóò fi dé níkÅyìn; nígbà náà ni àwæn orílÆ-èdè alágbára àti àwæn æba ńlá yóò mú u sìn.) 8 OrílÆ-èdè tàbí ìjæba tí kò bá tÅríba fún Nebukadinésárì æba Bábýlónì, tí ko sì jðwñ ærún rÆ fún àjàgà æba Bábýlónì, èmi yóò fi idà, ìyàn, àti àjàkálÆ àrùn bÅ orílÆ-èdè náà wò - àfðþÅ Yáhwè  - títí èmi yóò fi í lé e lñwñ. 9 Ïyin ní tiyín, Å 

má þe fetísí àwæn wòlíì yín, àwæn aláfðþÅ yín, àwæn alálàá yín, àwæn aláwo yín, àti àwæn onídán yín, tí wñn wí fún yín pé: ‘Ïyin kò ní í wà láb¿ àþÅ æba Bábýlónì!’ 10 Àsæt¿lÆ èké ni wñn ń sæ fún yín; àsÆyìnwá-àsÆyìnbð ni pé wñn yóò j¿ kí a kó yín kúrò lórí ilÆ yín tí èmi yóò lé yín kúrò, tí Æyin yóò sì parun. 11 

×ùgbñn orílÆ-èdè tó bá jðwñ ærùn rÆ fún àjàgà æba Bábýlónì tó sì tÅríba fún un, èmi yóò fún orílÆ-èdè náà ní ìsimi lórí ilÆ rÆ, àfðþÅ Yáhwè , - òun yóò kæ oko níbÆ, yóò sì simi níbÆ.’  

12 Mo sðrð fún Sedekíà æba Júdà bákan náà, mo wí fún un pé: “Jðwñ ærùn rÅ fún àjàgà æba Bábýlónì; tÅríba fún un àti fún àwæn ènìyàn rÆ: nígbà náà ni ìwæ yóò wà láàyè. 13 (Kí ní þe tí ìwæ f¿ kú pÆlú àwæn ènìyàn rÅ lñwñ idà, nínú ìyàn àti àjàkálÆ-àrùn, g¿g¿ bí Yáhwè  ti fi bá orílÆ-èdè tí kò f¿ tÅríba fún æba Bábýlónì wí?) 14 Má þe fetísí àwæn irñ tí àwæn wòlíì ń sæ fún yín pé: ‘Ïyin kò ní í wà láb¿ àþÅ æba Bábýlónì .’ Àsæt¿lÆ èké ni wæn ń sæ fún yín. 15 Nítorí pé èmi kò rán wæn níþ¿ - àfðþÅ Yáhwè , - irñ ni wæn ń pa lórúkæ mi. ÀsÆyìnwá-àsÆyìnbð ni pé èmi yóò lé yín læ, èmi yóò sì pa yín run, Æyin pÆlú àwæn wòlíì tí ń sæ àsæt¿lÆ fún yín.” 

16 Èmi sì bá àwæn ènìyàn àti àwæn àlùfáà sðrð báyìí pé: Báyìí ni Yáhwè  wí: “Ñ má þe fetísí àwæn wòlíì yín tí wñn ń wí fún yín báyìí pé: ‘kíyèsí i pé a ó kó àwæn àwo t¿mpélì Yáhwè  padà wá (láìp¿ yìí) láti Bábýlónì’; wòlíì èké ni wæn ń þe fún yín 17 (Ñ má þe fetísí wæn; Å tÅríba fún æba Bábýlónì , Æyin yóò sì wà láàyè: èéþe tí ìlú yìí yóò fi di ahoro?) 18 Bí wñn bá í þe wòlíì, bí ðrð Yáhwè  bá wà l¿nu wæn, wæn ìbá bÆbÆ lñdð Yáhwè  pé kí ìyókù àwæn àwo inú t¿mpélì Yáhwè  má þe jÅ ohun tí a tún ń kó læ sí Bábýlónì, èyí tí ń bÅ ní ààfin æba Júdà ní Jérúsál¿mù!    19 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun wí nípa (àwæn òpó, agbádá Òkun, àwæn àgbéró àti) ìyókù àwæn àwo ní ìlú yìí, 20 àwæn èyí tí Nebukadinésárì æba Bábýlónì kò tí ì kó læ nígbà tó mú Jekoníà æmæ Jèhóyákímù æba Júdà læ ìgbèkùn (pÆlú àwæn ìjòyè Júdà àti ti Jérúsál¿mù). 21 B¿Æ ni, báyìí ni Yáhwè  Ñgb¿ Ogun wí, çlñrun Ísrá¿lì, nípa àwæn àwo tó þÅkù nínú t¿mpélì Yáhwè , ní ààfin æba Júdà ní Jérúsál¿mù: 22 A ó kó wæn læ sí Bábýlónì (níbi tí wæn yóò wà títì di æjñ tí èmi yóò læ kó wæn padà wá síbí yìí”). 


28

JEREMÍÀ FI ÇRÇ JOMITOORO ÇRÇ PÏLÚ WÒLÍÌ HANANÍÀ   (LXX: 35) Ní ædún kan náà, ní ìbÆrÆ ìjæba Sedekíà, æba Júdà, ní oþù kárùn-ún ædún kÅrin, wòlíì Hananíà æmæ Àsúrì, ará Gíbéónì wí fún Jeremíà nínú t¿mpélì Yáhwè  níwájú àwæn àlùfáà àti gbogbo ènìyàn báyìí pé: 2 

“Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Èmi ti fñ àjàgà æba Bábýlónì! 3 Ní ædún méjì òní èmi yóò kó àwæn àwo t¿mpélì Yáhwè  tí Nebukadinésárì æba Bábýlónì kó læ sí Bábýlónì padà wá. 4 Bákan náà ni èmi yóò mú kí Jekoníà æmæ Jèhóyákímù æba Júdà pÆlú gbogbo àwæn èrò ìgbèkùn tí wñn læ sí Bábýlónì padà wá síhìn-ín, àfðþÅ Yáhwè ! B¿Æ ni, èmi ti fñ àjàgà æba Bábýlónì!” 

5 Nígbà náà ni wòlíì Jeremíà fèsì fún wòlíì Hananíà, níwájú àwæn àlùfáà àti gbogbo ènìyàn tí ń bÅ ní t¿mpélì Yáhwè . 6 Wòlíì Jeremíà wí pé: “Kí ó rí b¿Æ! Kí Yáhwè  þe b¿Æ! Kí ó mú ðrð àsæt¿lÆ tí ìwæ sæ sÅ: kí ó kó àwæn àwo t¿mpélì Yáhwè  padà wá síhìn-ín láti Bábýlónì pÆlú gbogbo àwæn èrò ìgbèkùn. 7 

×ùgbñn kí ìwæ fetísí ðrð tí èmi fÅ sæ fún æ láti gbñ àti fún etí ìgbñ gbogbo ènìyàn: 8 Àwæn wòlíì tí wñn ti þíwájú ìwæ àti láti ìgbà láéláé ti sðrð wòlíì fún ðpðlæpð orílÆ-èdè àti ìjæba púpð, nípa ogun, ìyàn àti àjàkálÆ 

àrùn; 9 þùgbñn wòlíì tó bá ń sðrð àlàáfíà, ó dìgbà tí ðrð rÆ bá þÅ kí a tó mð pé Yáhwè  ni ó rán an ní tòótñ!” 10 Nígbà náà ni wòlíì Hananíà bñ àjàgà tí ń bÅ lñrùn wòlíì Jeremíà kúrò, tó sì fñ æ. 11 Hananíà sì wí níwájú gbogbo ènìyàn pé: “Báyìí ni Yáhwè  wí. B¿Æ yÅn ni èmi yóò ti fñ àjàgà Nebukadinésárì æba Bábýlónì ní ædún méjì òní, tí èmi yóò bñ æ kúrò lñrùn gbogbo orílÆ-èdè.” Wòlíì Jeremíà sì kúrò níbÆ læ. 

12 Ó sì þe l¿yìn ìgbà tí wòlíì Hananíà ti fñ àjàgà tó bñ kúrò lñrùn wòlíì Jeremíà, ðrð Yáhwè  dé sí etí ìgbñ Åni yìí wí pé: 13 Læ sæ fún Hananíà wí pé: Báyìí ni Yáhwè  wí. ×é àjàgà igi ni ìwæ fñ? Ó dára! Èmi ń læ fi àjàgà irin rñpò rÆ. 14 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun çlñrun Ísrá¿lì wí: Àjàgà irin ni èmi yóò fi sí ærùn gbogbo orilÆ-èdè yìí, láti mú wæn tÅríba fún Nebukadinésárì æba Bábýlónì. (Wæn yóò wà láb¿ àþÅ rÆ, èmi yóò fi gbogbo wæn fún un títí kan Åranko ìgb¿.)  

15 Wòlíì Jeremíà sì wí fún wòlíì Hananíà pé: “Kí ìwæ gbñ dáradára, Hananíà: Yáhwè  kò rán æ níþ¿, ìwæ sì j¿ kí àwæn ènìyàn yìí gbáralé èké. 16 Nítorí náà ńkñ, báyìí ni Yáhwè  wí. Kíyèsí i pé èmi yóò rán æ læ kúrò lórí ilÆ ayé: ìwæ yóò kú ní ðdúnnìí, (nítorí ìwæ ti þÆ, tí ìwæ sì ti þðtÆ sí Yáhwè .)” 17 Ní osù kéje ædún kan náà ni wòlíì Hananíà kú. 

29 

ÌWÉ SÍ ÀWçN ÈRÒ ÌGBÈKÙN (LXX: 36:1-23) 

Èyí ni ìwé tí wòlíì Jeremíà kæ ránþ¿ sí àwæn ìjòyè alàgbà tí ń bÅ ní ìgbèkùn, sí àwæn àlùfáà, àwæn wòlíì àti àwæn ènìyàn yókù tí Nebukadinésárì kó nígbèkùn láti Jérúsál¿mù læ sí Bábýlónì.. 2 Èyí þÅlÆ l¿yìn ìgbà tí æba Jokoníà ti kúrò ní Jérúsál¿mù pÆlú ìyá æba, àwæn akúra æba, àwæn ìjòyè Júdà àti ti Jérúsál¿mù, àwæn alágbÆdÅ àti àwæn oníþ¿ kñkñrñ. 3 Éléásà æmæ ×áfánì áti Gemaríà æmæ Híkìà, ni ó mú ìwé náà læ, Åni tí Sedekíà æba Júdà rán læ sí Bábýlónì sðdð Nebukadinésárì æba Babylóni. Ìwé náà wí pé: 4 “Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí fún gbogbo èrò ìgbèkùn tí a  kó láti Jérúsál¿mù læ sí Bábýlónì. 5  Kí Å kñlé, kí Å sì tÅ ðhún dó; kí Å kæ oko, kí Å sì jÅ èso rÆ; 6 kí Å f¿ aya láti bí àwæn æmækùnrin àti àwæn æmæbìnrin; kí Å f¿ obìnrin fún àwæn æmækùnrin yín; kí Å sì fi àwæn æmæbìnrin yín fún ækæ, kí wæn bí æmækùnrin àti æmæbìnrin; kí Å máa bí sí i níbÆ, kí Å sì máa rÆ sí i: kí Å má þe dínkù! 7 Kí Å wá ire fun ilÆ 

náà tí Å ń gbé ní ìgbèkùn; kí Å gbàdúrà sí Yáhwè  fún un, nítorí ìrðrùn rÆ ni àlàáfíà yín. 8 ×ùgbñn báyìí ni Yáhwè  Ñgb¿ Ogun wí, çlñrun Ísrá¿lì: Ñ má þe j¿ kí àwæn wòlíì tí ń bÅ láàárín yín mú yín þínà, tábì àwæn aláwo yín, Å má þe fetísí àwæn àlá wæn. 9 Nítorí irñ ni wñn ń pa fún yín tí wæn ń lo orúkæ mi fún àsæt¿lÆ 

wæn. Èmi kò rán wæn níþ¿ - àfðþÅ Yáhwè . 10 Nítorí báyìí ni Yáhwè  wí: Ó dìgbà tí àádñrin ædún nì tí a fifún Bábýlónì bá parí kí èmi tó bÆ yín wò, kí n tó fi ìlérí mi þe fún yín láti dá yín padà síhìn-ín. 11 Nítorí èmi mæ ète tí mo rò sí yín, - àfðþÅ Yáhwè ,- ète àlàáfíà kì í þe ti ibi, tí ń bÅ fún yín lñjñ iwájú tó kún fún ìrètí. 12 Nígbà náà tí Æyin bá ké pè mí, tí Å sì gbàdúrà sí mi, èmi yóò gbñ yín. 13 Ïyin yóò rí mi nígbà tí Æyin bá wá mi bí Å ti fi gbogbo ækàn yín wá mi; 14 èmi yóò j¿ kí Å rí mi - (àfðþÅ Yáhwè . Èmi yóò yí ìpín yín padà, èmi yóo sì kó yín jæ láti gbogbo orilÆ-èdè àti láti ibi gbogbo tí èmi ti fñn yín ká sí, àfðþÅ Yáhwè . Èmi yóò kó yín padà wá síbí yìí láti ibi tí mo ti kó yín læ ní ìgbèkùn). 

15 “Ïyin wí pé; òtítñ ni; ‘Yáhwè  ti gbé àwæn wòlíì dìde fún wa ní Bábýlónì’. 

16 “Nítorí báyìí ni Yáhwè wí, nípa æba tó jókòó lórí ìt¿ Dáfídì àti nípa gbogbo àwæn ènìyàn tí ń gbé nínú ìlú yìí arákùnrin yín tí kò bá yín lñ ìgbèkùn. 17 Báyìí ni Yáhwè  Ñgb¿ 

Ogun ti wí. Èmi þÆtàn láti rán idà sí wæn pÆlú ìyàn àti àjàkálÆ àrùn; èm i yóò sæ wñn dà bí èso ðpðtñ tó kÆ, tó bàj¿ tó b¿Æ g¿¿ tí a kò lè jÅ ¿. 18 Èmi yóò lé wæn pÆlú idà, ìyàn àti àjàkálÆ àrùn. Èmi yóò sæ wñn di ohun tí ń ba-ni l¿rù fún gbogbo ìjæba ilÆ ayé, Åni ègún, ohun àgbàyanu, Åni Æsín àti Ål¿yà fún gbogbo orílÆ -èdè tí èmi yóò lé wæn læ. 19 Nítorí pé wæn kò fetísí ðrð mi - àfðþÅ Yáhwè  - bí ó tilÆ j¿ pé èmi rán àwæn ìránþ¿ mi wòlíì sí wæn láì 

d¿kún, láìsí pé wñn gbñ mi - àfðþÅ Yáhwè . 20 ×ùgbñn Æyin èrò ìgbèkùn, Æyin tí mo rán læ láti Jérúsál¿mù læ sí Bábýlónì, kí gbogbo  yín fetísí ðrð Yáhwè ! 

21 Báyìí ni Yáhwè  Ñgb¿ Ogun çlñrun Ísrá¿lì wí nípa Áhábù æmæ Koláyà àti nípa Sedekíà æmæ Maaséyà, tí wæn ń lo orúkæ mi láti sæ àsæt¿lÆ èke fún yín: Èmi þetán láti fi wñn lé æwñ Nebukadinésárì æba Bábyloni, tí yóò lù wñn lójú yín. 22 Àwæn èrò ìgbèkùn láti Júdà tí ń bÅ ní Bábýlónì yóò rí ohun fi þépè báyìí pé: ‘Kí Yáhwè  þe ñ g¿g¿ bí Sedekíà àti Ahábù, tí æba Bábýlónì sun nínú iná!’ 23 Èyí ni èrè iþ¿ ìbàj¿ ni Ísrá¿lì, fún þíþe àgbèrè pÆlú aya aláya, fún fífi orúkæ mi sðrð láì pàþe b¿Æ. Gbogbo rÆ ni mo mð, mo sì j¿rìí sí i, b¿Æ ni Yáhwè  wí. 

OHUN TÍ ÈRÒ ÌGBÈKÙN KAN ×E NÍTORÍ ÌWÉ JEREMÍÀ YÌÍ. 

(LXX: 36:24-32) 

24 Kí o wí fún ×emáyà láti Nehelámù báyìí pé: 25 Yáhwè  Ñgb¿ Ogun, çlærun Ísrá¿lì wí báyìí pé: Bí ìwæ ti kðwé láyè ara-rÆ sí àwæn tó wà ní Jérúsál¿mù, sí àlùfáà Sefaníà æmæ Maaséyà (àti sí gbogbo àwæn àlùfáà), èyí ni ðrð inú ìwé náà: 26 “Yáhwè  ti fi ñ joyè àlùfáà dípò Jèhóyádà, láti máa þe olùdarí nínú t¿mpélì Yáhwè . Bí Ånì k¿ni tí orí rÆ bá þÆþì mú u láti pé ara-rÅ ni wòlíì: iþ¿ rÅ ni láti dè é mñlÆ àti láti fi í sínú Æwðn. 27 Ǹj¿ nísisìyí, kí ní þe tí ìwæ kò fi bá Jeremíà láti Ánátótì wí, tó ń þiþ¿ wòlíì láàárín yín? 28 Èyí ni ó fi rí àyè láti máa kðwé sí wa ní Bábýlónì pÆlú ìmðràn yìí pé: ‘Ó þì máa p¿ ! Kí Å máa kñlé, kí Å þì máa kæ oko, kí Å þì jÅ èso rÆ’.” 

29 Àlùfáà Sefaníà ka ìwé náà fún wòlíì Jeremíà. 30 ×ùgbñn ðrð  Yáhwè  yìí dé etí ìgbñ Jeremíà: 31 Ránþ¿ yìí sí gbogbo àwæn èrò ìgbèkùn: Báyìí ni Yáhwè  wí nípa ×emáyà láti Nehelámù. Bí 

×emáyà ti ń þe wòlíì fún yín nígbà tí èmi kò rán an níþ¿, tó sì mú yín gbáralé èké, 32 ó dára! Báyìí ni Yáhwè  wí: Èmi yóò bÅ ×emáyà láti Nehelámù wò, àti ìran rÆ bákan náà: kò sí Åni kankan nínú àwæn ènìyàn rÆ tí yóò gbé láàárín àwæn ènìyàn láti gbádùn ire tí èmi yóò fifún àwæn ènìyàn mi (àfðþÅ 

Yáhwè  – nítorí pé ó wàásù ìþðtÆ sí Yáhwè ). 


30

ÌWÉ ÌTÙNÚ 

ÌLÉRÍ ÀTÚN×E FÚN ÍSRÁÐLÌ (LXX: 37,1-38,22) 

Çrð Yáhwè  tó dé ètí ìgbñ Jeremíà. 2 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí: kæ gbogbo ðrð tí mo sæ fún æ sínú ìwé kan. 3 Nítorí àwæn æjñ ń bð - àfðþÅ Yáhwè  - tí èmi yóò yí ìpín àwæn ènìyàn mi Ísrá¿lì padà (àti ti Júdà), ni Yáhwè  wí, èmi yóò sì mú wæn padà sí ilÆ tí mo ti fifún àwæn bàbá wæn, kí wæn sì gbà á þe tiwæn. 

4  Èyí ni àwæn ðrð tí Yáhwè  sæ fún Ísrá¿lì (àti Júdà). 

5  Báyìí ni Yáhwè  wí. 

Èmi rí igbe ìbÆrù-bojo, 

ìpayà ni mo rí kò sí àlàáfíà. 

6  Ñ bèèrè kí Å sì wádìí, 

láti ìgbà wo ni akæ ń bímæ? 

Kí ní wá þe tí èmi rí gbogbo ækùnrin  

tí wñn ń fi æwñ mú ìbàdí bí obìnrin tí ń ræbí? 

Kí ni þe tí gbogbo ojú korò tó fi bàj¿? 

7  B¿Æ ni, æjñ ńlá ni æjñ náà, kò l¿gb¿ ! 

Ó j¿ ìgbà ìrora fún Jákñbù, 

þùgbñn òun yóò yæ kúrò nínú rÆ. 

8 Ní æjñ náà - àfðþÅ Yáhwè  Ñgb¿ Ogun - èmi yóò fñ àjàgà wúwo ærùn wæn, èmi yóò sì tú ìdè Æwðn wæn. Wæn kò sì ní í sin àjòjì mñ. 9 ×ùgbñn wæn yóò máa sin Yáhwè  çlñrun wæn àti Dáfídì æba wæn tí èmi yóò gbé dìde fún wæn. 

10 Nítorí náà, kí ìwæ ìránþ¿ mi, Jákñbù, 

má þe bÆrù, - àfðþÅYáhwè   

- má þe fòyà, Ísrá¿lì. 

Nítorí mo þetán láti gbà ñ là kúrò ní ilÆ òkèèrè, 

àti ìran rÅ kúrò ní ilÆ ìgbèkùn. 

Jákñbù yóò rí ìdÆra, 

òun yóò gbé ní  àlàáfíà láisí Åni tí yóò yæ ñ l¿nu. 

11 Nítorí èmi ń bÅ pÆlú rÅ  

láìsí Åni tí yóò yæ ñ l¿nu. 

Èmi yoo fi òpin sí àwæn orílÆ-èdè tí  

    ìwæ túká sí; èmi kò ní í fi òpin sí æ, 

bí kò þe láti jÅ ñ níyà pÆlú Ætñ, 

láì j¿ kí ìwæ læ láìjìyà. 

12 B¿Æ ni, báyìí ni Yáhwè  wí:  

Egbò rÅ kò ní ìwòsàn, 

ægb¿ rÅ kò þe é wòsàn. 

13 A kò rí Åni tñjú egbò rÅ, 

kò sí àtúnþe fún ìmúláradá rÅ. 

14 Gbogbo àwæn olùf¿ rÅ ti gbàgbé rÅ, 

wñn kò wá æ mñ! 

B¿Æ ni, èmi ti lù ñ bí a ti ń lu ðtá, 

pÆlú ìjìyà ńlá (fún ÆþÆ ńlá rÅ, 

fún àþìþe púpð rÅ), 

15 Má þe wíjñ mñ lórí ægb¿ rÅ, 

kò sí ìwòsàn fún æ. 

Èmi fi ìyà jÅ ñ bí eléyí nítorí ÆþÆ rÅ pðjù, 

nítorí ìwà ìkà rÅ ga. 

16 ×ùgbñn gbogbo àwæn tó jÅ ñ run  

ni a ó gbé mì, gbogbo àwæn tó fi ayé  

ni ñ lára ni yóò læ ìgbèkùn, 

àwæn tó kó æ l¿rù ni a ó kó l¿rù, 

gbogbo àwæn tó kó æ lógun  

ni èmi yóò fi lé æwñ ìkógun. 

17 ×ùgbñn èmi f¿ tún Åran ara rÅ þe, 

èmi f¿ wo àwæn egbò rÅ sàn, 

àfðþÅ Yáhwè . 

Nítorí a ti ń pe ñ ní ‘ÀkðsílÆ’, 

Ohun ìkógun wa tí kò sí Åni tó bìkítà fún! 

18 Báyìí ni Yáhwè  wí:  

Èmi þetán láti tún àwæn agð Jákñbù kñ, 

èmi yóò þàánú fún àwæn ibùgbé rÆ:  

a ó tún ìlú náà kñ lórí ahoro rÆ, 

a ó dá ilé agbára padà sí ipò rÆ. 

19 Ìdúp¿ yóò máa jáde láti ibÆ pÆlú igbe ayð. 

Èmi yóò mú wæn lñpo dípò ìdínkù, 

èmi yóò gbé wæn ga dípò àbùkù. 

20 Àwæn æmækùnrin rÅ yóò dàbí ti àtijñ, 

ìjæ rÅ yóò dúró þinþin níwájú mi, 

èmi yóò bÅ gbogbo àwæn tó fìyàjÅ ¿ wò. 

21 Olórí rÆ yóò j¿ Åni kan láti inú rÆ. 

Èmi yóò j¿ kí ó wá síwájú mi, 

kí ó súnmñ mi; ta ni ó tún lè súnmñ  

mi láì fi Æmi rÆ wéwu? - àfðþÅ Yáhwè . 

22 Ïyin yóò sì máa j¿ ènìyàn mi, 

èmi yóò sì máa þe çlñrun yín. 

23 Wo èfúùfù Yáhwè  tó dìde, 

af¿f¿ ìjì rÆ tí ń jà, 

ó b¿ sórí àwæn aláìdára. 

24 Ìbínú Yáhwè  kò ní í pÆyìndà  

títí yóò fi þe ìf¿ rÆ. 

Èyí yóò yé yín lñjñ iwájú. 


31

Ní àkókò náà - àfðþÅ Yáhwè  - èmi yóò j¿ çlñrun fún gbogbo Æyà Ísrá¿lì; wæn yóò máa þe ènìyàn mi. 

2  Báyìí ni Yáhwè  wí:  

Àwæn tó bñ lñwñ idà ti rí ojú rere nínú aþálÆ. 

    Ísrá¿lì ń rìn læ síbi ìsimi rÆ. 

3  Yáhwè  ti farahàn fún un láti òkèèrè:  

Èmi ti f¿ æ pÆlú ìf¿ ayérayé, 

nítorí náà ni mo fi pa ojú rere mi mñ fún æ. 

4  Èmi yóò tún gbé æ ró, 

ìwæ yóò sì dúró, omidan Ísrá¿lì. 

A ó tún þe ñ lñþðñ l¿Ækan sí i pÆlú ìlú támburín, 

ìwæ yóò jáde pÆlú ijó ayð. 

5  Ìwæ yóò tún gbin àwæn ægbà àjàrà lórí  

àwæn òkè Samáríà, (àwæn àgbÆ ti gbin  

ohun ðgbìn, wñn sì ń kórè). 

6  Lóòótñ, æjñ kan ń bð tí àwæn amÆþñ  

yóò kígbe lórí òkè Efremu pé:  

“Dìde! Ñ j¿ kí a gòkè Síónì læ, 

sñdð Yáhwè  çlærun wa!” 

7  Nítorí báyìí ni Yáhwè  wí:  

Ñ kígbe ayð fún Jákñbù, 

Æyin aþíwájú àwæn orílÆ-èdè! 

Ñ j¿ kí a gbñ ohùn ìyìn! Ñ kígbe ìyìn! 

Ñ kéde pé: Yáhwè  ti gba àwæn ènìyàn rÆ là, 

ìba ìyókù Ísrá¿lì!” 

8  Wò bí mo ti ń kó wæn bñ láti ilÆ Àríwá, 

tí mo ń kó wæn jæ láti òpin ayé. 

Gbogbo wæn wà níbÆ, àti afñjú àti aræ, 

aboyún àti abiyamæ tí ń ræbí:  

agbo ńlá gidi ní ń bð níhìn-ín yìí. 

9  Wñn jáde læ pÆlú Åkún, 

èmi kó wæn padà pÆlú ìtùnú; 

èmi yóò mú wæn læ omi tí ń þàn, 

lójú ðnà tít¿jú níbi tí wæn kò ti ní í þubú. 

Nítorí èmi j¿ bàbá fún Ísrá¿lì, 

Efremu sì ni àkñbí mi. 

10 Ïyin orílÆ-èdè, Å gbñ ðrð Yáhwè , 

Ñ kéde rÆ ní àwæn erékùþù òkèèrè:  

“Ñni tó fñn Ísrá¿lì ká ti kó o jæ, 

ó ń tñjú rÆ bí olùþñ àgùntàn ti ń þètñjú agbo àgùntàn rÆ.” 

11 Nítorí Yáhwè  ti ra Jákñbù padà, 

ó ti gbà á lñwñ Åni tó lágbára jù ú. 

12 Wæn yóò padà wá pÆlú igbe ayð lórí òkè Síónì, 

wæn yóò wñ læ fún ìbùkùn Yáhwè , 

fún ækà, ætí tuntun, àti òróró, 

fún àwæn ðdñ-àgùntàn àti màlúù; 

Æmí wæn yóò dàbí ægbà tí a fi omi rin, 

wæn kò ní í rÆwÆsì mñ. 

13 Nígbà náà ni wúndíá yóò gbádùn ijó, 

tæmædé tàgbà yóò di aláyð, 

èmi yóò sæ ðfð wæn di inú dídùn, 

èmi yóò tù wæn nínú, èmi yóò mú inú  

wæn dùn l¿yìn ìpñnjú wæn. 

14 Èmi yóò fi ðrá púpð fún àwæn àlùfáà, 

àwæn ènìyàn mi yóo sì kún fún ìbùkún mi, 

àfðþÅ Yáhwè . 

15 Báyìí ni Yáhwè  wí:  

Ñ gbñ! a ń gbñ igbe Åkún ní Rámà, 

orin arò kíkan:  

Ráþ¿lì ni ń sunkún lórí æmæ rÆ, 

    nítorí wæn ti þe aláìsí. 

16 Báyìí ni Yáhwè  wí: Má þe sunkún mñ, 

nu ojú rÅ! 

Nítorí Æsan ń bÅ fún ìrora rÆ:  

wæn ń padà bð láti ilÆ ðtá. 

17 Ìrètí ń bÅ fún ìran rÅ:  

àwæn æmæ rÅ yóò padà sórí ilÆ wæn. 

18 Èmi gbñ, mo gbñ Efremu tí ń k¿dùn pé:  

“Ìwæ ti bá mi wí, èmi sì gba ìbáwí, 

g¿g¿ bí ðdñ màlúù ti a kò tñ. 

Mú mi padà, kí èmi bàá lè padà wá, 

nítorí ìwæ ni Yáhwè  çlñrun mi:  

19 B¿Æ ni, l¿yìn ìþìnà mi, 

mo ronúpìwàdà, ó yé mi, 

mo sì fi æwñ mú àyà. 

Ìtìjú àti ìdààmú bò mí; 

àní èmi kó ìtìjú ìgbà èwe mi lé orí!” 

20 Ǹj¿ Efremu há í þe æmæ mi àyànf¿ tó  

b¿Æ, æmælójú æmæ mi gidi, 

tí mo tún ronú kàn án pÆlú ìf¿, 

tí inú rere mi fi pð fún un tó b¿Æ? 

Ìdí tí àárò rÆ fi ń san mi nì yìí, 

tí mo ní láti þàánú fún un. 

ÀfðþÅ Yáhwè . 

21 Gbé àmì ìtñka sñnà sókè, 

j¿ kí a rí ààlà tí a pa fún ilÆ; 

fi òpópó ojú ðnà hàn, 

ojú ðnà títì tí ìwæ ti rìn gbà. 

Padà wá, Omidan Ísrá¿lì, 

máa bð wá sí àwæn ìlú tí í þe tìrÅ. 

22 Títí dìgbà wo ni ìwæ yóò lñra tó, 

omidan ælðtÆ? 

Nítorí Yáhwè  tún ń þe Ædá tuntun lórí ilÆ ayé:  

aya tó tún ń wá ækæ rÆ. 

ÌLÉRÍ ÀTÚN×E FÚN ÍSRÁÐLÌ (LXX: 38: 23-26) 

23 Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. A ó sì máa sðrð yìí ní àwæn ìlú ilé Júdà, nígbà tí èmi bá ti yí ìpín wæn padà. 

‘Kí Yáhwè  bùkún fún ñ, 

ilé ìgbàlà òdodo, 

ìwæ òkè mímñ!’  

24 Júdà pÆlú gbogbo ìlú rÆ yóò kalÆ ní ilÆ yìí, àwæn oníþ¿ àti àwæn tí ń da agbo Åran. 25 Nítorí èmi yóò fi ðpð bñ Æmí onírÆwÆsì, pÆlú ìtura púpð fún Æmí aláàárÆ. 26 Nítorí náà: Jíjí tí mo jí ni mo jí sínú ælá, 

mo sì sùn ní àlàáfíà. 

ÍSRÁÐLÌ ÀTI JÚDÀ   (LXX: 38: 27-28) 

27 Àwæn æjñ ń bð - àfðþÅ Yáhwè  - tí èmi yóò gbin èso ènìyàn àti èso Åran sí ilé Ísrá¿lì àti ilé Júdà. 28 Àti g¿g¿ bí mo ti þñ wæn láti fà wñn tu, láti gbé wæn þubú, láti wó wæn mñlÆ, láti pa wñn r¿ àti láti jÅ wñn níyà, bákan náà ni èmi yóò þñ wæn láti tún wæn kñ àti láti gbìn wñn, àfðþÅ Yáhwè . 


ÌGBÏSAN LÁRA OLÚKÚ LÙKÙ LËTÇÇTÇ 

(LXX: 38: 29-30) 

29 Ní æjñ náà a kò ní í wí mñ pé:  

‘Àwæn bàbá ti jÅ èso àjàrà tí kò pñn, 

    Ånu àwæn æmæ ti wá kan.‘ 

30 ×ùgbñn olúkú lùkù ni yóò kú nítorí ÆþÆ tirÆ. Ñnì k¿ni tó bá jÅ èso àjàrà àìpñn, ni Ænu tirÆ yóò kan. 

MÁJÏMÚ TUNTUN   (LXX. 38:31-34) 

31 Àwæn æjñ ń bð – àfðþÅ Yáhwè  – tí èmi yóò bá ilÆ Ísrá¿lì (àti ilé Júdà) dá májÆmú tuntun. 32 Kò ní í rí bí májÆmú tí èmi bá àwæn bàbá wæn dá, ní æjñ tí mo mú wæn lñwñ jáde kúrò ní Égýptì. MájÆmú náà - 

MájÆmú mi! – àwæn ni ó bà á j¿, l¿yìn àwæn æjñ náà, àfðþÅ Yáhwè . 33 Èmi yóò fi òfin mi sí ìsàlÆ inú wæn, èmi yóò sì kæ ñ sínú ækàn wæn. Nígbà náà ni èmi yóò j¿ çlñrun wæn, tí wæn yóò þe ènìyàn mi. 34 Wæn kò ní í láti máa kñ ara wæn mñ, kò sí pé Ånì kan ń kñ Ånì kejì wí pé: “Ñ wá ðnà láti mæ Yáhwè !” ×ùgbñn gbogbo wæn ni yóò mð mí láti æmædé kékéré títí kan àgbàlagbà, - àfðþÅ Yáhwè , - nítorí èmi yóò darí ÆþÆ 

wæn jì wñn, èmi kò sì ní í rántí àþìþe wæn mñ. 

ÌSRÁÐLÌ YÓÒ WÀ TÍTÍ LÁÈ (LXX: 38: 35-37) 

35 Báyìí ni Yáhwè  wí, 

Åni tó gbé oòrùn  

kalÆ láti tànmñlÆ ní ðsán, 

àti òþùpá pÆlú àwæn ìràwð láti tanná ní òru, 

Åni tó mú òkun rú léra pÆlú ìjì tí ń dìde, 

Åni tí a ń pe orúkæ rÆ ní  

Yáhwè  Ñgb¿ Ogun, wí pé:  

36 Àfi bí ètò ìþÆdálÆ yìí bá parí níwájú mi, 

àfðþÅ Yáhwè ! -  

ó dìgbà náà kí Ísrá¿lì tó d¿kun bákan náà, 

láti máa j¿ orílÆ-èdè níwájú mi títí ayé! 

37 Àfi bí a bá lè mæ ìwðn ðrun lókè, 

kí a sì wá ìpìlÆ ayé, 

ó dìgbà náà kí n tó lè kæ Æyà Ísrá¿lì  

sílÆ fún gbogbo ohun tó ti þe, 

àfðþÅ Yáhwè . 

A TÚN JÉRÚSÁLÐMÙ KË PÏLÚ çLÁ 

(LXX: 38: 38-40) 

38 Àwæn æjñ ń bð – àfðþÅ Yáhwè  – nígbà tí a ó tún ìlú Yáhwè  kñ láti ilé ìsñ Hananélì títí dé ibodè Orígun. 

39 Nígbà náà, ni okùn ìwðn yóò tún nà láti orí òkè Gárébù, láti yà læ sí Góà. 40 A ó tún þe ìyàsímímñ fún Yáhwè  pÆlú gbogbo àfonífojì àti òkú inú wæn àti eérú rÆ, àti gbogbo pápá tí ń bÅ l¿bàá odò Kédrónì títí dé orígun ibodè Ñl¿sin, lápá ìlà-oòrùn, gbogbo wæn ni a ó yàsímímñ fún Yáhwè . Kò ní í sí ohun tó jæ ìparun mñ tàbí àþátì! 

ÀFIKÚN ÌWÉ ÌTÙNÚ 

32 

JEREMÍÀ RA ILÏ OKO FÚN ÀMÌ ÌMÇDÁJÚ IRE çJË IWÁJÚ FÚN JÚDÀ (LXX: 39) Çrð Yáhwè  tó dé sí etí ìgbñ Jeremíà ní ædún k¿wàá ìjæba Nabukonósórì. 2 Ní àkókò náà, Ågb¿ æmæ ogun æba Bábýlónì gbógun ti Jérúsál¿mù, a sì ti wòlíì Jeremíà mñlé ní àgbàlá ìþñ ní ààfin æba Júdà, 3 níbi tí Sedekíà æba Júdà ti fi í sínú Æwðn, pÆlú ìbáwí yìí pé: “Kí ní þe tí ìwæ ń fæ àfðþÅ báyìí pé: Báyìí ni Yáhwè wí, Ñ wò ó tí mo f¿ fi ìlú yìí lé æwñ æba Babylónì, kí ó þ¿gun rÆ; 4 àti pé Sedekíà æba Júdà kò ní í yæ kúrò lñwñ àwæn ará Káldéà, þùgbñn pé ó dájú pé a ó fi í lé æwñ æba Bábýlónì, láti lè bá a sðrð lójúkoojú; 5 òun yóò mú Sedekíà lñ sí Bábýlónì Åni tí yóò wà níbÆ (títí dìgbà tí èmi yóò bÆ ¿ wò, àfðþÅ Yáhwè . Bí Æyin bá bá àwæn ará Káldéà jagun Æyin kò ní í yege”). 

6 Nígbà náà ni Jeremíà wí pé: Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 7 “Wo Hanamélì æmæ ×àlúmù, arákùnrin bàbá rÅ, ń bð wá sæ fún æ pé: ‘Wá ra ilÆ oko mi ní Anátótì, nítorí ìwæ ní Ætñ ìràpadà láti gbà á, 8 

æmæ arákùnrin bàbá mi, wá bá mi g¿g¿ bí ðrð Yáhwè  ní àgbàlá ìþñ láti wí fún mi pé: “Wá ra ilÆ oko mi ní Anátótì, nítorí ìwñ ní Ætñ ìjogún àti ìràpadà lórí rÆ, wá rà á.” Nígbà náà ni mo mð pé àþÅ Yáhwè  ni. 9 

Nígbà náà ni mo ra ilÆ yìí lñwñ Hanamélì æmæ arákùnrin bàbá mi ní Anátótì, mo sì san iye owó rÆ fún un: Åyæ owó fàdákà m¿tàdínlógún. 

10 Mo þe ìwé fún un, a sì fi æwñ sí i, mo mú Ål¿rìí, mo sì wæn owó fàdákà náà lórí ìwðn.          11 Nígbà náà ni mo gba ìwé æjà náà tí a fi èdìdí dì àti àdàkæ rÆ g¿g¿ bí ìlànà òfin. 12 Mo fi ìwé æjà náà fún Bárúkù æmæ Néríà, æmæ Maséyà, níwájú Hanaméli, æmæ arákùnrin bàbá mi àti àwæn Ål¿rìí tí wæn fi æwñ sí ìwé æjà 

náà, àti níwàjú gbogbo àwæn Júù tí ń bÅ ní àgbàlá ìþñ. 13 Níwájú wæn ni mo ti pàþÅ yií fún Bárúkù: 14 “Kó àwæn ìwé yìí, ìwé æjà yìí, èyí tí a fi èdìdí dì àti àdàkæ rÆ, kí ìwæ sì fi wñn sínú àwo amð kan, tí kò ní í fi tètè bàj¿. 15 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí: A þì tún máa ra ilÆ oko àti ægbà àjàrà ní ilÆ 

yìí.” 16 L¿yìn ìgbà tí mo ti fi ìwé æjà náà lé æwñ Bárúkù æmæ Néríà, èmi ka àdúrà yií sí Yáhwè  pé: 17 

“Háà! Olúwa Yáhwè , ìwæ ni ó dá ðrun òun ayé, pÆlú agbára ńlá rÅ àti apá ńlá rÅ. Kò sí ohun tí kò þe é þe fún æ! 18 Ìwæ ní í fojú rere wo ogunlñgð, þùgbñn ìwæ ń fìyàjÅ ÆþÆ bàbá ní Ækún r¿r¿ lórí æmæ wæn. Çlñrun Olódùmarè àti àlágbára jùlæ, Åni tí orúkæ rÆ ń j¿ Yáhwè  Ñgb¿ Ogun, 19 èrò inú rÅ tóbi, iþ¿ rÅ lágbára, ìwæ tí ojú rÅ þí silÆ láti rí gbogbo ðnà æmæ ènìyàn láti þÆsan fún olúkú lùkù g¿g¿ bí ìþ¿ æwñ rÆ àti g¿g¿ bí ìwà rÆ! 20 Ìwæ tí o þe àwæn àmì àti iþ¿ ìyanu ní ilÆ Égýptì àti títí di æjñ òní ní Ísrá¿lì àti láàárín àwæn ènìyàn. 

Ìwæ ti sæ orúkæ rÅ di olókìkí g¿g¿ bí a ti rí i lónìí. 21 Ìwæ mú àwæn ènìyàn rÅ Ísrá¿lì jáde kúrò ní ilÆ Égýptì, pÆlú àwæn àmì àti iþ¿ ìyanu, pÆlú apá ńlá àti æwñ alágbára, àti pÆlú ìbÆrù ńlá. 22 L¿yìn náà ni ìwæ fún wæn ní ilÆ yìí tí ìwæ þèlérí pÆlú ìbúra láti fifún àwæn bàbá wæn, ilÆ tó ń þàn pÆlú wàrà àti oyin; 23 wñn wá, wæn sì gba ilÆ náà; þùgbñn wæn kò fetísí ohùn rÅ, wæn kò rìn g¿g¿ bí òfin rÅ; wæn kò tÆlé nǹkankan nínú ohun tí ìwæ paláþÅ fún wæn; nígbà náà ni ìwæ fi gbogbo ibi yìí bá wæn. 24 Kíyèsí i bí wæn ti gbé àwæn irin ìjà ogun súnmñ ìlú; ó ti bñ sñwñ àwæn ará Káldéà tí ń bá a jagun pÆlú idà, ìyàn àti àjàkálÆ àrùn. Ohun tí ìwæ ti wí ti þÅlÆ, ìwæ sì rí i. 25 Ìwæ Olúwa Yáhwè  ni ó sì wí fún mi pé: Læ fi owó ra ilÆ oko yìí níwájú àwæn elérìí nígbà tí ìlú náà bñsñwñ àwæn ará Káldéà!” 

26 Çrð Yáhwè  sì dé sí etí ìgbñ mi báyìí pé: 27 Kíyèsí i pé èmi ni Yáhwè , çlñrun gbogbo Ål¿ran ara; kò sí ohun tí kò þèéþe fún mi! 

28 Nítorí náà - báyìí ni Yáhwè  wí - èmi yóò fi ìlú yìí lé æwñ àwæn ará Káldéà àti lé æwñ Nebukadinésárì, æba Bábýlónì, òun ni yóò sì s¿gun rÆ! 29 Àwæn ará Káldéà tó gbógun ti ìlú yìí yóò wænú rÆ láti fi iná sí i: wæn yóò jó àwæn ilé tí a jó tùràrí nínú wæn fún Báálì, tí a sì ta ætí sílÆ fún ìjúùbà àwæn òrìþà mìíràn, láti mú mi bínú. 30 Nítorí àwæn æmæ Ísrá¿lì àti ti Júdà kò mæ ohun mìíràn þíþe láti ìgbà èwe wæn jù kí wñn máa þe ohun tí ń bí mi nínú (àni àwæn æmæ Isráélì kò mð ju láti máa fi iþ¿ æwñ wæn mú mi bínú - àfðþÅ Yáhwè .) 31 Ní tòótñ ni ìlú yìí ti j¿ ohun ìbínú àti ìrunú fún mi láti æjñ tí a ti kñ æ títí di òní olónìí; èmi ń bð wá mú u kúrò níwájú mi, 32 nítorí gbogbo ibi tí àwæn æmæ Ísrá¿li àti àwæn Júdà ti þe láti mú mi bínú: àwæn fúnrawæn, àwæn æba wæn, àwæn ìjòyè wæn, àwæn àlùfáà wæn, àwæn wòlíì wæn, àwæn ènìyàn Júdà àti awæn ará Jérúsál¿mù. 33 Wæn kðyìn sí mi, láì kæjú sí mi, nígbà tí mo sì ń kñ wæn pÆlú sùúrù láì d¿kun, kò sí Åni tó gbñ Ækñ nínú wæn. 34 Wñn gbé àwæn Ìréra wæn kalÆ nínú t¿mpélì tí a ń fi orúkæ mi pè, láti bà á j¿. 35 

Wñn ti kñ àwæn ibi gíga fún Báálì ní àfonífojì BÆn-Hínómù láti mú àwæn æmækùnrin àti æmæbìnrin wæn gba inú iná ní ìbælá fún Mólékì, - èyí tí èmi kò pàþÅ rÆ, tí èmi kò ronú kan irú ìwà búburú b¿Æ, - tí wñn fi mú Júdà d¿þÆ. 

36 ×ùgbñn nísisìyí, fún ìdí kan náà, báyìí ni Yáhwè  çlñrun Ísrá¿lì wí nípa ìlú yìí tí ìwæ ń sðrð lé lórí wí pé: “A ti fi í lé æwñ æba Bábýlónì pÆlú idà, ìyàn àti àjàkálÆ àrùn.”  37 Èmi ń læ kó wæn jæ láti gbogbo ilÆ tí èmi ti fñn wæn ká sí nínú ìbínú mi àti ìrunú ńlá mi; èmi yóò kó wæn padà wá síbi yìí, tí èmi yóò sì mú wæn gbé ní àlàáfíà. 

38 Nígbà náà ni wæn yóò máa þe ènìyàn mi, tí èmi yóò sì máa j¿ çlñrun wæn. 39 Èmi yóò fún wæn ní ækàn mìíràn pÆlú ìwà mìíràn, tí wæn yóò máa bÆrù mi nígbà gbogbo títí láé fún ire wæn àti ti àwæn æmæ wæn l¿yìn wæn. 40 Èmi yóò bá wæn dá májÆmú ayérayé: èmi kò ní í d¿kun láti tÆlé wæn fún ire wæn, èmi yóò sì fi ìbÆrù mi sínú ækàn wæn, kí wæn má þe kúrò lñdð mi mñ. 41 Ayð mi yóò wà nínú þíþe wñn ní rere, èmi yóò sì gbìn wñn þinþin lórí ilÆ yìí, pÆlú gbogbo ækàn mi, àti pÆlú gbogbo Æmí mi. 42 Báyìí ni Yáhwè  wí. 

G¿g¿ bí mo ti mú gbogbo ðràn yìí bá àwæn ènìyàn yìí, bákan náà ni èmi yóò fi fún wæn ní ire gbogbo tí mo þèlérí fún wæn. 43 A ó ra ilÆ oko ní ilÆ yìí tí ìwæ wí pé: “Ahoro aþálÆ ni láìsí ènìyàn àti Åranko, láti fi í lé æwñ àwæn ará Káldea.” 44 A ó fi owó ra ilÆ oko, a ó þe ìwé lé e lórí, tí a ó fi èdìdí dì, pÆlú Ål¿rìí ní ilÆ 

B¿njám¿nì, ní agbèègbè Jérúsál¿mù, nínú àwæn ìlú Júdà, àti ti àwæn orí Òkè, IlÆ-Odò àti ti Négébù. Nítorí mo tú

n f¿ tún wæn þe, àfðþÅ Yáhwè . 

33

ÌLÉRÍ MÌÍRÀN FÚN ÀTÚN×E JÉRÚSÁLÐMÙ ÀTI JÚDÀ    

(LXX: 40) 

Nígbà tí Jeremíà þì wà nínú ìtìmñlé ní àgbàlá ìsñ, ó tún gbñ ðrð Yáhwè  léèkejì báyìí pé: 2 Báyìí ní Yáhwè  wí, Åni tó dá ayé, tó mú u dúró þinþin tí orúkæ rÆ ń j¿ Yáhwè ! – 3 Ké pè mí, èmi yóò sì dá æ lóhùn; èmi yóò fi àwæn ohun ńlá tí ń bÅ ní ìpamñ hàn ñ tí ìwæ kò mæ nǹkankan nípa wæn.         4 Nírorí báyìí niYáhwè  çlñrun Ísrá¿lì wí, nípa àwæn ilé ìlú yìí àti nípa àwæn ibùgbé æba Júdà, tí a ó parun. Wæn yóò kæjú ìjà sí àwæn irin ìjà, 5 láti læ bá àwæn ará Káldéà jà, èyí tí yóò mú kí òkú wæn kún ìlú náà, òkú àwæn ènìyàn yìí tí èmi yóò fi ìbínú àti ìrunú mi lù, tí èmi yóò fi ojú mi pamñ fún wæn fún gbogbo ìwà ìbàj¿ 

wæn. 6 Kíyèsí i: èmi ń tètè læ tún wæn þe, àti láti wò wñn sàn, èmi yóò fún wæn ní ìwòsàn, èmi yóò fi ðpð 

àlàáfíà hàn wñn àti ìbàlÆ ækàn 7 Èmi f¿ yí ìpín Júdà àti ti Jérúsál¿mù padà, láti tún wæn þe g¿g¿ bí ti àtÆyìnwá. 8 Èmi yóò wÆ wæn mñ kúrò nínú gbogbo ÆþÆ wæn tí wñn ti fi þÆ mí, èmi yóò dárí ÆþÆ gbogbo wæn tí wñn fi þÆ mí jì wñn àti èyí tí wñn fi þðtÆ sí mi. 9 Jérúsál¿mù yóò sì di ohun ayð fún mi, ohun ÆyÅ àti ògo níwájú gbogbo orílÆ-èdè ayé nígbà tí wñn bá gbñ gbogbo ire tí mo þe, Ærù yóò bà wñn, wæn yóò sì máa gbðn, nítorí gbogbo ire àti gbogbo àlàáfíà tí èmi yóò fún un. 10 Báyìí ni Yáhwè  wí. Níbi yìí tí ìwæ wí pé: “Ahoro ni láìsí ènìyàn àti Åranko”, ní àwæn ìlú Júdà àti àwæn ìgboro Jérúsál¿mù tí a parun, níbi tí kò sí ènìyàn tàbí Åranko mñ, 11 a ó tún gbñ igbe ayñ àti ijó, orin ækæ ìyàwó àti ti ìyàwó tuntun, orin àwæn tí ń mú ìrúbæ æp¿ wá sínú t¿mpélì Yáhwè  wí pé: “Ñ j¿ kí a dúp¿ fún Yáhwè  Ñgb¿ Ogun, nítorí Yáhwè  þeun, ìf¿ rÆ kò lópin ! ” Nítorí èmi tún ń f¿ gbé orilÆ-èdè yìí kalÆ bí ti àtÆyìnwá, ni Yáhwè  wí! 

12 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Níbi ahoro tí kò sí ènìyàn àti Åranko, ni a ó tún rí pápá ìjÅ ní gbogbo ìlú rÆ, níbi tí àwæn dáràndáràn yóò ti máa kó agbo Åran wæn jÆ. 13 Àwæn ðdñ àgùntàn yóò tún wá láb¿ Åni tí ń kà wñn ní àwæn ìlú orí òkè ní ti ilÆ Odò, àti ti Négébù, àti ilÆ B¿njám¿nì ní àyíká Jérúsál¿mù àti ní àwæn ìlú Júdà, Yáhwè  ti wí b¿Æ! 

ÀWçN OHUN TÍ A Ó DÁSÍLÏ NÍ çJË IWÁJÚ 

14 Àwæn æjñ ń bð - àfðþÅ Yáhwè  - tí èmi yóò mú ìlérí ayð tí mo þe fún ilé Ísrá¿lì àti fún ti Júdà þe: 15 Ní æjñ náà, nígbà náà, 

èmi yóò mú kí kùkùté òdòdó kan hù fún Dáfídì, 

Åni tí yóò þe òtítñ àti òdodo ní ilÆ náà. 

16 Ní æjñ náà, Júdà yóò rí ìgbàlà, 

Jérúsál¿mù yo máa gbé ní àlàáfíà. 

Orúkæ tí a ó máa pe Ìlú náà nì yìí:  

‘Yáhwè -ni-Òdodo-wa.’  

17 Nítorí báyìí ni Yáhwè  wí: Dáfídì kò ní í þàì ní ìran tí yóò jókòó lórí ìt¿ ilé Ísrá¿lì. 18 Àwæn àlùfáà æmæ Léfì kò ní í þàì ní ìran tí yóò dúró níwájú mi láti rú Åbæ àsunpa àti Åbæ ohun ðgbìn àti ti gbogbo àwæn ædún ìyókù ní æjñ gbogbo níwájú mi. 

19 L¿yìn náà ni ðrð Yáhwè  dé sí etí ìgbñ Jeremíà báyìí pé: 20 Báyìí ni Yáhwè  wí. Bí Æyin bá lè ba àdéhùn mi pÆlú æjñ àti pÆlú òru j¿ tí yóò fi j¿ pé æjñ àti òru kò ní í wá ní àkókò tí a fún wæn         21 nígbà náà ni májÆmú mi pÆlú Dáfídì ìránþÆ mi yóò tó bàj¿, tí yóò fi j¿ pé òun kò ní í rí æmækùnrin tí yóò jæba lórí ìt¿ rÆ, àti bákan náà pÆlú àwæn àlùfáà æmæ Léfì, àwæn ìránþ¿ mi. 22 Bí a kò ti lè ka àwæn æmæ ogun ojú ðrun, tàbí iyanrìn etí òkun, bákan náà ni èmi yóò þe lñpo ìran Dáfídì ìránþ¿  mi àti àwæn æmæ Léfì tí wñn jùmð ń þe iþ¿ mi. 

23 Çrð Yáhwè  dé sí etí ìgbñ Jeremíà báyìí pé: 24 Ǹj¿ ìwæ kò fiyèsí ohun tí mo wí fún àwæn ènìyàn yìí pé: “Yáhwè  ti kæ ìdílé méjì tó yàn sílÆ!” Nítorí náà ni wæn þe ń gan àwæn ènìyàn mi tí orílÆ-èdè wñn kò jæ wñn lójú mñ. 25 Báyìí ni Yáhwè  wí. Bí kì í bá þe tòótñ ni mo dá ðsán àti òru tí mo sì þe òfin fún ðrun àti ayé, 26 nígbà náà ni èmi yóò kæ ìran Jákñbù àti Dáfídì ìránþ¿ mi sílÆ, tí èmi yóò sì d¿kun láti máa yan olùdarí kan láàárín àwæn ìran rÆ láti jæba lórí ìran Ábráhámù,Ísáákì ati ti Jakñbù! Nítorí èmi f¿ tún wæn þe, kí n  þàánú fún wæn. 

34

ÒPIN SEDEKÍÀ 

Çrð tí Yáhwè  sæ fún Jeremíà nígbà tí Nebukadinésárì æba Bábýlónì, àti gbogbo Ågb¿ æmæ ogun rÆ, tí gbogbo ìjæba ayé tÅríba fún àþÅ rÆ, tí gbogbo ènìyàn ń bá Jérúsál¿mù jà àti gbogbo àwæn ìlú tí ń bÅ láb¿ rÆ. 2 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Læ sæ fún Sedekíà æba Júdà. Wi fún un pé: Báyìí ni Yáhwè wí. Èmi f¿ fi ìlú yìí lé æwñ Bábýlónì, òun yóò sì jó o pÆlú iná. 3 Ìwæ kò sí ní í bñ lñwñ rÆ, ó dájú pé a ó mú æ, tí a sì fi ñ lé e lñwñ. Ìwæ yóò bá æba Bábýlónì sðrð lójúkoojú. L¿yìn náà ni ìwæ yóò læ sí Bábýlónì. - 4 

SíbÆsibÆ, gbñ ðrð Yáhwè , Sedekíà, æba Júdà, idà kò ní í pa ñ; 5 ìwæ yóò kú j¿j¿. Bí a sì ti lo àwæn ohun olóórùn dídùn fún àwæn bàbá rÆ, àwæn æba àtijñ tí wæn sáájú rÅ, a ó lò wñn fún æ bákan náà, tí a ó sì kærin arò pé: ‘Ó þe! Kábíyèsí!’ Èmi ni mo ń sæ b¿Æ, àfðþÅ Yáhwè . 

6 Wòlíì Jeremíà ló sæ gbogbo ðrð yìí fún Sedekíà æba Júdà ní Jérúsál¿mù, 7 nígbà tí Ågb¿ æmæ ogun æba Bábýlónì ń gbógun kó àwæn ìlú Júdà tí wæn ń jà, àwæn ni Lákíþì àti Asékà nítorí wñn dúró fún ìjà láàárín àwæn ìlú Júdà, bí wæn ti j¿ alágbára. 

NÍPA ÀWçN ÑRÚ TÍ A DÁ NÍDÈ 

(LXX: 41: 8-12) 

8 Çrð tí Yáhwè  sæ fún Jeremíà, l¿yìn ìgbà tí æba Sedekíà ti bá àwæn ará Jérúsál¿mù þe àdéhùn láti kéde ìdándè: 9 kí olúkú lùkù fi òmìnira fún àwæn æmæ Heberu tí í þe Årú fún wæn lñkùnrin lóbìnrin, pé Ånì 

k¿ni kò gbædð fi æmæ Júù arákùnrin rÆ þe Årú mñ. 10 Gbogbo àwæn ælñlá àti gbogbo ènìyàn tí wñn þe àdéhùn yìí nígbà tó yé wæn pé olúkú lùkù gbñdð dá àwæn arákùnrin rÆ nídè, lñkùnrin lóbìnrin, pé wæn kò gbædñ fi wñn þe Årú mñ, bí ó ti yÅ wñn, wæn dá wæn nídè láti læ. 11 L¿yìn èyí ni wñn tún yí ækàn padà láti tún mú àwæn Årú tí wæn ti dá nídè padà, lñkùnrin lóbìnrin wæn, láti máá tún fi wñn þe Årú. 12 Çrð Yáhwè sì dé sí etí ìgbñ Jeremíà báyìí pé: 13 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Èmi bá àwæn bàbá yín dá májÆmú kan nígbà tí mo mú wæn jáde kúrò ní ilÆ Égýptì, kúrò ní oko Årú, báyìí pé: 14 “Ní ìparí ædún méje, kí olúkú lùkù yín dá arákùnrin rÆ Heberu nídè tí a ti tà fún yín: kí ó þe Årú fun æ ní ædún méfà, l¿yìn náà ni kí ìwæ fún un ní òmìnira láti læ kúrò ní ilé rÆ.” ×ùgbñn àwæn bàbá yín kò gbñ tèmi, wæn kò sì fetísílÆ. 15 ×ùgbñn lónìí, Å ti yípadà, Å ti þe ohun tó tñ lójú mi nípa kíkéde ìdáǹdè fún æmænìkejì yín; Æyin ti þe àdéhùn níwájú mi nínú t¿mpélì tí ń j¿ orúkæ mí. 16 L¿yìn náà ni Å tún pa ohùn dà, tí Å sì ba orúkæ mi j¿, tí olúkú lùkù yín tún ń mú Årú rÆ padà, lñkùnrin lóbìnrin wæn, tí Æyin ti dá nídè, tí Å tún fi ipá mú wæn láti tún máa þe Årú yín. 

17 Nítorí náà ni Yáhwè  fi wí pé: Ñyin kò gbñ tèmi láti fi òmìnira fún àwæn arákùnrin yín àti fún æmænìkejì yín. Kò burú, èmi yóò fàyè fún idà, iyàn àti àjàkálÆ àrùn lórí yín, èmi yóò sì sæ yín di ohun abanil¿rù fún gbogbo ìjæba ayé. 18 Ní ti àwæn tí wñn lòdí sí àdéhùn mi, tí wæn kò pa ðrð àdéhùn wæn mñ, èyí tí wæn þe níwájú mi, èmi yóò þe wñn bí æmæ màlúù tí àwæn aládéhùn ń gé sí méjì, tí wæn sì gba àárín Æyà méjì náà kæjá. 19 Àwæn ælñlá Júdà àti ti Jérúsál¿mù, àwæn akúra àti àwæn àlùfáà, àti gbogbo ènìyàn ilÆ yìí, tí wæn ti kæjá láàárín æmæ màlúù tí a gé sí méjì náà, 20 èmi yóò fi wæn lé æwñ ðtá wæn, àti àwæn tí ń lépa Æmí wæn; òkú wæn yóò di oúnjÅ fún àwæn ÅyÅ ojú ðrun àti fún àwæn Åranko búburú. 21 Èmi yóò fi Sedekíà æba Júdà àti àwæn ìjòyè rÆ lé æwñ àwæn ðtá wæn, àti àwæn tí ń lépa Æmí wæn, àti lé æwñ Ågb¿ æmæ ogun Bábýlónì tó þÆþÆ kúrò lñdð yín.      22 Sì wò ó, èmi yóò pàþÅ – àfðþÅ Yáhwè  – láti mú wæn padà sí ìlú yìí, kí wæn kælù ú, kí wæn þ¿gun rÆ, kí wæn fi iná sun ún. Èmi yóò sì sæ àwæn ìlú Júdà di ahoro níbi tí kò sí Åni tí ń gbé mñ. 


35

ÀPÑRÑÑ ÀWçN RÉKÁBÙ (LXX. 42) 

Çrð tí Yáhwè  sæ fún Jeremíà nígbà ayé Jèhóyákímù æmæ Jósíà tí í þe æba Júdà: 2 Læ bá agbo àwæn Rékábù, læ bá wæn sðrð, kí ìwæ sì mú wæn læ sí t¿mpélì Yáhwè  nínú ðkan nínú àwæn gbðngán rÆ, láti fún wæn ní ðtí mu. 3 Nígbà náà ni mo læ mú Jààsáníà æmæ Jeremíà, æmæ Abasiníà, pÆlú àwæn arákùnrin rÆ, àti gbogbo àwæn æmæ rÆ, lñrð kan, gbogbo àwæn Rékábù;          4 èmi mú wæn læ sí t¿mpélì Yáhwè , nínú gbængán BÆn-Jòhánánì æmæ Igidálíà, ènìyàn çlñrun, gbðngán tó tÆlé gbðngán àwæn ælñlá lókè orí tí Mááséya æmæ ×àlúmù, alábojútó ægba náà; 5 èmi gbé àwæn þágo tó kún fún ætí kalÆ níwájú àwæn agbo Rékábù náà pÆlú àwæn ife, mo sì wí fun wæn pé: “Ñ mu ætí!” 6 ×ùgbñn wæn dáhùn pé: “Àwa kì í mu ætí, nítorí bàbá ńlá wa Jònádábù æmæ Rékábù ti pàþÅ fún wa pé: ‘Ñyin kò gbædð mu ætí títí láé, àti Æyin àti àwæn æmæ yín; 7 bákan náà ni Æyin kò gbædð kñ ilé, tàbí kí Å gbin oko, tàbí kí Å gbin ægbà àjàrà, tàbí kí Å 

ní ohun-ìní; þùgbñn nínú àgñ nìkan ni kí Å máa gbé ní gbogbo æjñ ayé yín, kí Å bàá lè gbé fún æjñ gígùn lórí ilÆ tí Å j¿ àtìpó. 8 Àwa ti tÆlé àþÅ bàbá ńlá wa Jònádábù æmæ Rékábù ní pípé, láì mu ætí rí, àwa pÆlú àwæn aya wa, àwæn æmækùnrin àti æmæbìnrin wa, 9 láì kñlé láti gbé, láìní ægbà àjàrà, tàbí oko fún ohun ðgbìn, 10 tí a sì ń gbé láb¿ àgñ. Àwa ti tÆlé àþÅ bàbá ńlá wa Jònádábù ní pípé. 11 ×ùgbñn nígbà tí Nebukadinésárì æba Bábýlónì gòkè wá bá orilÆ-èdè yìí jà, àwa wí fún ara wa pé: ‘Ñ wá ná! Ñ j¿ kí a læ sí Jérúsál¿mù láti bñ lñwñ Ågb¿ æmæ ogun Káldéà àti ti Árámù.’ B¿Æ ni a þe ń gbé ní Jérúsál¿mù”. 

12 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ Jeremíà báyìí pé: 13 Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Læ sæ fún àwæn ènìyàn Júdà àti fún àwæn ará Jérúsál¿mù pé: Ǹj¿ Æyin kò ní í kñgbñn ná, kí Å sì tÆlé ðrð mi? - àfðþÅ Yáhwè . 14 A ti pa ðrð Jònádábù æmæ Rékábù mñ: ó ti kìlð fún àwæn æmæ rÆ láti má þe mu ætí, wæn kò sì mu ú títí di æjñ òní, g¿g¿ bí wñn ti ń tÅríba fún àþÅ bàbá ńlá wæn. Èmi tí mo sì ti bá yín sðrð laid¿kun nígbà gbogbo, Æyin kò sì gbñ tèmi. 15 Èmi ti rán gbogbo àwæn ìránþ¿ mi wòlíì sí yín láì j¿ kí ó sú mi láti wí fún yín pé: Ñ padà, olúkú lùkù yín, kúrò lñnà búburú yín, Å tún ìwà yín hù, Å má þe tÆlé àwæn ælñrun mìíràn láti sìn wæn, nígbà náà ní Å lè dúró lórí ilÆ yìí tí èmi fifún yín àti àwæn bàbá yín. 

×ùgbñn Æyin kò fetísílÆ, Å kò gbñ. 16 ×ùgbñn àwæn æmæ Jònádábù æmæ Rékábù tí pa àþe bàbá ńlá wæn mñ, nígbà tí àwæn ènìyàn yìí kò gbñ tèmi!  17 Nítorí náà ni Yáhwè  çlñrun Ñgb¿ Ogun, çlñrun Ísrá¿lì fi wí pé: Wò ó tí èmi f¿ mú gbogbo ibi tí mo fi kìlð fún Júdà àti fún gbogbo ará Jérúsál¿mù sðkalÆ lé wæn lórí: nítorí pé mo sðrð fún wæn, wæn kò sì gbñ tèmi, mo pè wñn, wæn kò si dá mi lóhùn. 18 Nígbà náà ni Jeremíà wí fún agbo àwæn Réhábù pé: “Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Bí Å ti tÆlé àþÅ 

bàbá ńlá yín Jònádábù, tí Å sì mú gbogbo ìlànà rÆ þÅ, tí Å ń þe gbogbo ohun tó paláþÅ fún yín, 19 ó dára! 

- báyìí ni Yáhwè  Ñgb¿ Ogun çlñrun Ísrá¿lì wí – “Jònádábù æmæ Rékábù kò ní í f¿ ìran kù tí yóò dúró níwájú mi.” 


36

ÌJÌYÀ JEREMÍÀ 

ÌWÉ TÍ A Kç LÁÀÁRÍN 605-604 BC (LXX:43) 

Ní ædún k¿rín Jèhóyákímù æmæ Jòsíà æba Júdà, Yáhwè  sæ ðrð wðnyí fún Jeremíà pé: 2 Mú ìwé kan, kí ìwæ sì kæ gbogbo ohun tí mo ti sæ fún æ nípa Jérúsál¿mù sínú rÆ, àti nípa Júdà àti nípa gbogbo àwæn orilÆ-èdè láti æjñ tí mo ti bÆrÆ sí bá æ sðrð - nígbà ayé Jòsíà títí di òní olónìí. 3 Bóyá bí ilé Júdà bá ń gbñ gbogbo ibi tí mo f¿ þe sí wæn, wñn lè ronúpìwàdà kúrò lñnà búburú wæn, ní Ånì kððkan wæn; nígbà náà ni mo lè fi gbogbo àþìþe àti gbogbo ÆþÆ wæn jì wñn. 4 Jeremíà pe Bárúkù, æmæ Néríà, Åni tó kæ gbogbo ohun tí Jeremíà pè fún un g¿g¿ bí Yáhwè  ti sæ ñ fún wòlíì Jeremíà. 

5 Nígbà náà ni Jeremíà fún Bárúkù ní ìlànà yìí pé: “Bí wæn kò ti fún mi láyè láti wænú t¿mpélì Yáhwè , 6 

þùgbñn ìwæ lè læ láti ka gbogbo ðrð Yáhwè  tí mo pè fún ñ láti kæ sínú ìwé e nì,  læ kà á fún àwæn ènìyàn nínú t¿mpélì Yáhwè  ní æjñ ààwÆ náà, kí ìwæ sì kà á fún àwæn ará Jùdéà tí wñn wá láti àwæn ìlú wæn. 7 

Bóyá wñn lè gbàdúrà sí Yáhwè  kí olúkú lùkù wæn sì pÆyìndà kúrò lñnà búburú rÆ, nítorí pÆlú ìbínú àti ìrunú ńlá ni Yáhwè  fi kìlð fún àwæn ènìyàn yìí.” 8 Bárúkù æmæ Néríà tÆlé gbogbo àþÅ tí wòlíì Jeremíà pa fún un, láti ka ðrð Yáhwè  láti inú ìwé náà nínú t¿mpélì. 

9 Ó sì þe, ní oþù k¿sàn-án ædún kárùn-ún Jehoyákímù æmæ Jòsíà tí í þe æba Júdà, a pe gbogbo ará Jérúsál¿mù àti gbogbo àwæn tó wá síbÆ láti àwæn ìlú Júdà fún ààwÆ níwájú Yáhwè . 10 Ó ka àwæn ðrð Jeremíà láti inú ìwé náà; ó kà á nínú gbðgán Gemaríà æmæ akðwé ×áfánì, ní àgbàlá òkè, ní Ånu ðnà ibodè Tuntun t¿mpélì Yáhwè : gbogbo ènìyàn ni ó lè gbñ. 

11 Nígbà tí Mikáyà æmæ Gemaríà, æmæ  ×áfánì gbñ àwæn ðrð Yáhwè  tí a kà láti inú ìwé náà, 12 ó sðkalÆ læ ààfin æba, ní gbðgán akðwé. NíbÆ ni gbogbo àwæn ìjòyè tí ń þe ìpàdé: Eliþama akðwé; Déláyà æmæ ×emáyà; Ïlnátánì æmæ Akbórì; Gemaríà æmæ ×áfánì; Sedekíà æmæ Hananíà; àti gbogbo àwæn ìjòyè yókù. 13 Mikáyà ròyìn gbogbo ðrð tó gbñ nígbà tí Bárúkù kàwé sí etí ìgbñ àwæn ènìyàn. 14 Nígbà náà ni wæn jùmñ rán Jéhúdì æmæ Netamíà àti ×elamíà æmæ Kúþì láti wí fún Bárúkù pé: “Mú ìwé tí a kà fún àwæn ènìyàn wá síhìn-ín, kí ìwæ sì máa bð!” Nígbà náà ni Bárúkù æmæ Néríà mú ìwé náà tó sì læ sñdð wæn. 15 

Wæn wí fún un pé: “Jókòó, kí ìwæ sì kàwé náà fún wa.” Bárúkù sì kàwé náà fún wæn. 16 L¿yìn ìgbà tí wñn gbñ gbogbo ðrð náà, Ærù bà wñn, wñn yíjú sí ara wæn láti wí pé: “A gbñdð sæ fún æba nípa gbogbo èyí.” 17 

Wæn bi Bárúkù léèrè pé: “Sæ fún wa bí ìwæ ti kæ gbogbo ðrð yìí.” Bárúkù dá wæn lóhùn pé: 18 “Jeremíà pe gbogbo rÆ fún mi, mo sì kæ ñ sínú ìwé pÆlú oje ìkðwé.” 19 Nígbà náà ni àwæn ìjòyè náà wí fún Bárúkù pé: 

“Jáde kúrò, læ farapamñ g¿g¿ bí ti Jeremíà: má þe j¿ kí Ånì k¿ni mæ ibi ti ìwæ wà.” 20 L¿yìn náà ni wñn læ bá æba ní àgbàlá ààfin, wñn fi ìwé náà sílÆ ní gbðgán akðwé Eliþámà. Wæn sì ròyìn gbogbo ðrð yìí fún æba. 

21 Çba rán Jéhúdì láti læ mu ú wá láti gbðngán akðwé Eliþámà, a sì kà á níwájú æba àti gbogbo ìjòyè, lórí ìdúró yí æba ká. 22 çba jókòó ní yàrá ìgba òtútú rÆ - oþù k¿sáàn-án ni - iná Åyinná ń jó níwájú rÆ. 23 

Nígbà kððkan tí Jéhúdì bá ka aw¿ méjì tàbí m¿ta ni æba yóò gé wæn kúrò pÆlú ðbÅ akðwé, tí yóò sì jù wæn sínú Æyinná títí dìgbà tí gbogbo ìwé náà jóná sínú Æyinná náà. 24 ×ùgbñn æba tàbí Ånì kankan nínú àwæn ìránþ¿ rÆ kò bìkítà fún gbogbo ðrð náà, wæn kò sì bÆrù tàbí kí wæn fa aþæ wæn ya; 25 þùgbñn Ïlnátánì, Déláyà àti Gemaríà ti gbìyànjú kí æba má þe jó ìwé náà; þùgbñn kò fetísí wæn. 26 Ó pàþÅ fún aládé Jerame¿lì, æmæ æba, àti Seráyà æmæ Asriélì, àti fún ×elemáyà æmæ Abde¿lì, láti mú Bárúkù akðwé àti wòlíì Jeremíà, þùgbñn Yáhwè  mú wæn pamñ. 27 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ Jeremíà, l¿yìn ìgbà tí æba ti jó ìwé tí Bárúkù kæ ,nígbà tí Jeremíà pè é fún un: 28 “Mú ìwé mìíràn, kæ gogbo ðrð tí a kæ sínú ìwé ìþáájú tí Jèhóyákímù æba Júdà jó nínú iná. 29 Kí ìwæ sì læ kéde lórí Jèhóyákímù æba Júdà: Báyìí ni Yáhwè wí. Ìwæ ti jó ìwé yìí bí ìwæ ti wí pé: “Kí ní þe tí ìwæ fi kðwé pé: Ó dájú pé æba Bábýlónì yóò wá, tí yóò pa ilÆ 

yìí run, tí yóò sì pa èniyàn àti Åranko rÆ níbÆ? 30 Nítorí náà ni Yáhwè  ti wí báyìí lórí Jèhóyákímù æba Júdà. Kò ní í sí Åni kankan lórí ìt¿ Dáfídì, a ó sì ju òkú rÅ síta fún oòrùn ðsán gangan àti fún òtútù òru. 31 

Èmi yóò jÅ ñ níyà pÆlú ìran rÆ fún àþìþe wæn; èmi yóò mú gbogbo ibi tí mo fi kìlð fún wæn sðkalÆ lé wæn lórí àti sórí àwæn ènìyàn Júdà àti àwæn ará Jérúsál¿mù fún àìgbñran wæn. 

32 Jeremíà mú ìwé mìíràn fún Bárúkù akðwé, æmæ Néríà, kí ó kæ gbogbo ðrð tí Jeremíà pè fún un, èyí tí Jèhóyákímù æba Júdà tí jó nínú iná. Ó tún fi ðpðlæpð àwæn ðrð mìíràn, oríþi kan náà kún un. 


37

ÀPAPÇ ÌDÁJË LÓRÍ SEDEKÍÀ (LXX:44,1-2) 

Sedekíà æmæ Josia jæba l¿yìn Kóníà æmæ Jehoyákímù: Nebukadinésárì æba Bábýlónì fi í jæba ní ilÆ 

Júdà. 2 ×ùgbñn òun àti àwæn ìránþ¿ rÆ, àti àwæn ènìyàn ilÆ náà kò fetísí ðrð tí Yáhwè  sæ láti Ånu wòlíì Jeremíà. 

SEDEKÍÀ WÁDÌÍ ÇRÇ LËWË JEREMÍÀ NÍGBÀ ÌSIMI OGUN 588 BC (LXX:44,3-10) 

   3 çba Sedekíà rán Jehukálì æmæ ×elemíà àti àlùfáà Sefaníà æmæ Maaséyà læ sñdð wolíì Jeremíà láti wí pé: “Jðwñ bá wa gbàdúrà sí Yáhwè  çlñrun wa!” 4 ×ùgbñn Jeremíà ń rìn bí ó ti wù ú láàárín àwæn ènìyàn: a kò tí ì fi í sínú túbú nígbà náà. 5 ×ùgbñn Ågb¿ æmæ ogun Fáráò ti jáde ní Égýptì; pÆlú ìròyìn yìí ní àwæn ará Káldéà tí wñn gbógun ti Jerúsálémù fi ibÆ sílÆ. 6 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ wòlíì Jeremíà báyìí pé: 7 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Kí ìwæ fèsì yìí fún æba Ísrá¿lì tó ránþ¿ wá bá mi láti wádìí ðrð lñdð mi: Ñgb¿ æmæ ogun Fáráò tí jáde láti ràn yín lñwñ bí? Wæn yóò padà sí orílÆ-èdè wæn ní Égýptì! 8 

Àwæn ará Káldéà yóò padà wá gbógun ti ìlú yìí, wæn yóò þ¿gun rÆ, wæn yóò sì fi iná sí i. 9 Báyìí ni Yáhwè wí. Ñ má þe tan ara yín nípa rírò pé: ‘Àwæn ará Káldéà ti kúrò lñdð wa pátá’ - nítorí wæn kò tí ì læ tán! 10 

Bí Æyin tilÆ gé gbogbo Ågb¿ æmæ ogun àwæn ará Káldéà sí w¿w¿ bí wñn ti ń bá yín jagun nísiyìyí, kí ó ku àwæn tó gba ægb¿ nìkan, síbÆsíbÆ olúkú lùkù wæn yóò dÌde láti àgñ rÆ láti fi iná sun ìlú yìí. 

A MÚ JEREMÍÀ. A MÚ AYÉ RçRÙN FÚN UN 

(LXX:44,11-21) 

11 Ní àkókò tí Ågb¿ æmæ ogun àwæn Káldéà kúrò ní Jérúsál¿mù nígbà tí Fáráò gbógun tirÆ jáde, 12 

Jeremíà f¿ jáde kúrò ní Jérúsál¿mù láti læ sí ilÆ B¿njám¿nì láti pín ohun-ìní rÆ pÆlú àwæn ènìyàn rÆ. 13 

Nígbà tó dé Ånu ibodè B¿njám¿nì níbi tí adènà ibÆ tí a ń pè ní Ìríjà æmæ ×elemíà, æmæ Hananíà dá wòlíì Jeremíà dúró pÆlú igbe wí pé: “Ìwæ ń kæjá læ sñdð àwæn ará Káldéà!” 14 Jeremíà dáhùn pé: “B¿Æ kñ! Èmi kò kæjá sñdð àwæn ará Káldéà!” ×ùgbñn láì fetísí Jeremíà, Ìríjà mú u læ sñdð àwæn ìjòyè. 15 Àwæn yìí bínú sí Jeremíà, wæn lù ú, wñn sì fi í sínú túbú tí ń bÅ ní ilé akðwé Jèhónátánì, tí a ti sæ di ægbà Æwðn. 16 B¿Æ 

ni a þe fi Jeremíà sínú yàrá kan nínú Æwðn ní ìsàlÆ ilÆ. Ó sì wà níbÆ fún ìgbà píp¿. 

17 çba Sedekíà sì ránþ¿ læ pè é. Çba sì béèrè lñwñ rÆ ní ìkððkð ààfin rÆ pé: “Ǹj¿ Yáhwè  ní nǹkankan láti sæ?” Jeremíà dáhùn pé: “Dájúdájú!” Ó tún wí pé: “A ó fi ñ lé æwñ æba Bábýlónì!” 18 L¿yìn náà ni Jeremíà wí fún æba Sedekíà pé: “Kí ni ÆþÆ tí mo fi þÆ ñ, tí mo fi þÅ àwæn ìránþ¿ rÅ tàbí tí mo fi þÅ àwæn ènìyàn yìí tí Å fi sæ mí sínú túbú? 19 Àwæn wòlíì yín wá dà tí wñn ń kéde fún yín pé: ‘çba Bábýlónì kò ní í gbógun wá bá yín tàbí wá sí ilÆ yìí? 20 Nísisìyí, kábíyèsí æba, dákun jàre gbñ, kí ìwæ kæbiara sí ÆbÆ mi, má þe mú mi padà læ sñdð akðwé Jèhónátánì, kí èmi má þe kú síbÆ.” 21 Nígbà náà ni æba Sedekíà paþÅ 

yìí pé: Kí a fi Jeremíà sí àgbàlá ìþñ, kí a sì máa fún un ní ìþù búr¿dì kan lójoojúmñ  láti Òpópó àwæn Oníb

úr¿dì, títí dìgbà tí kò ní í sí búr¿dì mñ ní ìlú. B¿Æ ni Jeremíà fi wà ní àgbàlá ìþñ. 

38

JEREMÍÀ NÍNÚ KÀNGA. EBED-MÉlÉKÌ BÏBÏ FÚN UN 

Ó sì þe pé ×efaníà æmæ Mátánì, Gedalíà æmæ Paþúrì, Jùkálì æmæ ×elemíà àti Paþúrì æmæ Malkíà, gbñ àwæn ðrð tí Jeremíà ń sæ fún gbogbo ènìyàn pé: 2 “Báyìí ni Yáhwè  wí. Ñni tó bá þ¿kù ní ìlú yìí yóò ti æwñ idà, ìyàn àti àjàkálÆ àrún kú. ×ùgbñn Åni tó bá jáde læ jðwñ ara-rÆ fún àwæn ará Káldéà yóò wà láàyè, yóò gba Æmí rÆ là. 3 Báyìí ni Yáhwè  wí: Ó dájú pé ìlú yìí yóò bñ sñwñ Ågb¿ æmæ ogun æba Bábýlónì, tí yóò þ¿gun rÆ!” 

4 Nígbà náà ni àwæn ìjòyè náà wí fún æba pé: J¿ kí a pa ækùnrin yìí kú: bí ó ti ń sðrð yìí ń mú ìrÆwÆsì dé bá àwæn jagunjagun tó þ¿kù sí ìlú yìí, àti gbogbo ará ìlú yìí. Ní tòótñ, Åni yìí kò wá àlàáfíà ènìyàn rááráá, bí kò þe ibi wæn.” 5 çba Sedekíà dáhùn pé: “×èbí æwñ yín ni ó wà, æba kò sì lè þe yín ní nǹkankan!” 6 

Nígbà náà ni wñn mú Jeremíà tí wñn sì jù ú sínú kànga aládé kan tí a ń pè ní Melkíà, kànga náà ń bÅ ní àgbàlá ìþñ; wæn fi okùn gbé e sí ìsàlÆ rÆ. Kò sì sí omi nínú kànga náà bí kò þe ÅrÆ, Jeremíà sì rì sínú ÅrÆ 

náà. 

7 Ó sì þe pé Ebed-Mélékì ará Kúþì, akúra tí í bojútó ààfin æba, ó gbñ pé a ti fi Jeremíà sínú kànga. Bí æba ti dúró ní ibodè B¿njám¿nì, 8 Ebed- Mélékì jáde kúrò ní ààfin æba láti sæ fún æba pé: 9 ”Kábíyèsí æba, ohun tí àwæn ènìyàn yìí þe sí wòlíì Jeremíà burú: wæn sæ ñ sínú kànga; yóò kú níbÆ! 10 Nígbà náà ni æba pàþÅ yìí fún Ebed- Mélékì ará Kúþì náà pé: “Læ pÆlú ènìyàn m¿ta láti fa wòlíì Jeremíà jáde kúrò nínú kànga náà kí ó tó kú.” 11 Ebed-Mélékì læ pÆlú àwæn ènìyàn náà, ó wænú ààfin æba læ, ní ìloro Ìþúra: ó mú àwæn aþæ àkísà tó ti gbó tó fi sí Ånu okùn láti nà á sí Jeremíà nínú kànga náà. 12 Ebed- Mélékì ará Kúþì wí fún Jeremíà pé: “Fi àwæn àkísà aþæ tó so mñ okùn yìí, fi wñn þe òþùká sí abíyá rÅ. Jeremíà þe b¿Æ. 13 

Nígbà náà ni ó fi okùn náà fa Jeremíà jáde kúrò nínú kànga náà. Jeremíà sì dúró ní àgbàlá ìþñ náà. 

ÇRÇ ÌKÑYÌN JEREMÍÀ FÚN SEDEKÍÀ (LXX;45,14-28) 

14 Çba Sedekíà pàþÅ pé kí a læ mú Jeremíà wá sñdð òun ní Ånu ðnà k¿ta t¿mpélì Yáhwè . Çba wí fún Jeremíà pé: “Èmi f¿ gbñ ðrð kan l¿nu rÆ; má þe fi í pamñ fún mi!” 15 Jeremíà dá Sedekíà lóhùn pé: “Bí èmi bá sæ ñ fún æ ní ìmðràn ìwæ kò ní í gbñ tèmi!” 16 Nígbà náà ni æba Sedekíà búra ní ìkððkð báyìí fún Jeremíà: “Mo fi Yáhwè  búra, Åni tó fún wa ní ìyè, èmi kò ní í pa ñ, èmi kò sì ní í fi ñ lé æwñ àwæn ènìyàn yìí tí wñn f¿ gba èmi rÅ.” 17 Nígbà náà ni Jeremíà wí fún Sedekíà pé: “Báyìí ni Yáhwè , çlñrun Ñgb¿ 

Ogun, çlñrun Ísrá¿lì wí. Bí ìwæ bá jáde læ túnbá fún àwæn balógun æba Bábýlónì, ìwæ yóò jèrè ayé rÅ, a kò sì ní í fi iná sun ìlú yìí; ìwæ àti ìdílé rÆ yóò yè. 18 ×ùgbñn bí ìwæ kò bá læ jðwñ ara-rÅ fún àwæn balógun æba Bábýlónì, a ó fi ìlú yìí lé æwñ àwæn ará Káldéà, wæn yóò sì fi iná jó o; ìwæ kò sì ní í bñ lñwñ wæn.” 19 

Nígbà náà ni æba Sedekíà wí fún Jeremíà pé: “Èmi ń bÆrù àwæn ará Jùdéà tí wæn ti kæjá læ bá àwæn ará Káldéà; a lè kð mí sílÆ lé wæn lñwñ, wæn yóò sì fìyàjÅ mí.” 20 Jeremíà sì fèsì pé: A kò ní í þe b¿Æ. Gbñ ohùn Yáhwè  nígbà náà, g¿g¿ bí èmi ti bá æ sðrð: nígbà náà ni yóò dára fún æ, tí ìwæ yóò gba Æmí rÆ là. 

21 ×ùgbñn bí ìwæ bá kð láti jáde læ, wo ohun tí Yáhwè  fihàn mí. Òun nì yìí: 22 Gbogbo àwæn obìnrin tí ń bÅ ní ààfin æba Júdà nísisiyí, ní a ó mú læ bá àwæn balógun æba Bábýlónì; wæn sì ń kærin pé:  

‘Wón ti tàn ñ jÅ, wæn ti dà ñ, 

àwæn ðr¿ rÅ àtàtà! 

ÅsÆ rÅ ti rì sínú àbàtà! 

Wæn ti læ ní tiwæn!’  

23 B¿Æ ni a ó kó gbogbo àwæn aya rÅ àti àwæn æmæ rÅ læ bá àwæn ará Káldéà. Ìwæ náà kò sì ní í bñ lñwñ wæn þùgbñn ìwæ yóò di Ål¿wðn lñwñ æba Bábýlónì. A ó sì fi iná jó ìlú yìí. 

24 Sedekíà wí fún Jeremíà pé: “Má þe j¿ kí Ånì k¿ni mð nípa ðrð yìí, bí b¿Æ kñ ìwæ yóò kú. 25 Bí àwæn ìjòyè bá gbñ nípa ðrð tí a jæ sæ, tí wñn sì wá láti wí fún æ pé: ‘J¿ kí a mæ ohun tí o wí fún æba àti ohun tí æba sæ fún æ; má þe fi nǹkankan pamñ fún wa, bí b¿Æ kñ, àwa yóò fi ikú pa ñ’, 26 Kí ìwæ fún wæn lésì pé: 

‘Èmi bÆbÆ lñdð æba báyìí pé: kí ó má þe dá mi padà sñdð Jònatánì, láti kú síbÆ.” 27 B¿Æ náà ni gbogbo àwæn ìjòyè læ bá Jeremíà tí wñn bi í léèrè. Ó bá wæn sðrð g¿g¿ bí æba ti kñ æ. Wñn sì fi í sílÆ j¿j¿, nítorí kò sí ohun tó jáde láti inú ðrð náà. 28 Jeremíà sì wà ní àgbàlá ìþñ náà títí di æjñ tí a þ¿gun Jérúsál¿mù. 

ÌPÍN JEREMÍÀ ÀTI Ì×UBÚ JÉRÚSÁLÐMÙ  

(LXX: 45:28-46,14) 

Ó sì þe nígbà tí a borí Jérúsál¿mù… 


39

Ní oþù k¿wàá ædún k¿sàn-án Sedekíà æba Júdà, Nebukadinésárì æba Bábýlónì wá bá Jérúsál¿mù jà pÆlú gbogbo Ågb¿ æmæ ogun rÆ, ó sé e mñ. 2 Ní æjñ k¿sàn-án oþù k¿rin ædún kækànlàá Sedekíà, a dá ògiri odi ìlú náà lu. 

3 Nígbà tí gbogbo balógun æba Bábýlónì ti wælé, wæn pàgñ wæn sí Ånu ðnà Àárín: NÅrgal-×aresérì, Samgar-Nébò, Sar-Sekímù olóyè àrÅ, NÅrgal- ×aresérì awòràwð fæhùn, àti gbogbo àwæn balógun yókù æba Bábýlónì … 

4 Nígbà tí æba Sedekíà pÆlú àwæn jagunjagun rí èyí, wæn sá læ ní òru kúrò ní ìlú náà, wñn gba ðnà tí ń bÅ láàárín ògiri méjì i nì læ sápá çgbà Oko æba; wñn mú ðnà Árábà pðn. 5 ×ùgbñn àwæn ðwñ æmæ ogun Káldéà sá tÆlé wæn, wñn sì bá Sedekíà ní ilÆ tít¿jú Jéríkò. Wñn mú u ní Ål¿wðn, wñn sì mú u læ sí Ríblà ni ilÆ Hámátì, lñdð Nebukadinésárì æba Bábýlónì, tó þèdájð fún un. 6 çba Bábýlónì b¿ orí àwæn æmæ Sedekíà lójú ara-rÆ, bákan náà ni æba Bábýlónì ti pa gbogbo àwæn ìjòyè Júdà. 7 L¿yìn náà ni ó fñ ojú Sedekíà, ó sì fi irin dè é láti mú u læ sí Bábýlónì. 8 Àwæn ará Káldéà fi iná sun ààfin æba àti àwæn ilé ælñlá. 

Wñn wó odi Jérúsál¿mù lulÆ. 9 Nebusaradánì, olórí iþñ, kó gbogbo àwæn ìyókù ènìyàn tí ń bÅ ní ilÆ náà læ sí Bábýlónì, pÆlú àwæn tó sá lójú ogun læ bá a, àti àwæn ìyókù oníþ¿ ðnà, ní ó kó nígbèkùn læ sí Bábýlónì . 

10 Àfi àwæn ènìyàn kékeré tí kò níláárí ni Nebusaradánì, olórí amÆþñ ogun, fi sílÆ ní ilé Júdà, ó sì fún wæn ní ilÆ àti ægbà àjàrà bákàn náà. 

11 Ní ti Jeremíà, Nebukadinésárì æba Bábýlónì ti pàþÅ yìí fún Nabusaradánì, olórí amÆþñ ogun wí pé; 12 “Mú u, kí ìwæ máa fi ojú sñ æ, má þe é ní ibi kankan, þùgbñn kí ìwæ lò ó g¿g¿ bí ó ti ń f¿.” 

13 Nígbà náà ni a fi iþ¿ yìí fún Nebusaradánì olórí amÆþñ ogun, Nebuþasbánì olóyè àrÅ, NÅrgal- 

×aresérì awòràwð fæhùn, àti gbogbo àwæn balógun æba Bábýlónì. 

14…a sì rán àwæn ènìyàn láti fa Jeremíà wá láti àgbàlá ìþñ wæn; wñn fún un láyè láti máa rìn bí ó ti wù ú. B¿Æ ni ó þe ń gbé láàárín àwæn ènìyàn náà. 

ÀFÇ×Ñ ÌGBÀLÀ FÚN EBED-MÉLÉKÌ (LXX:36,15-18) 

15 Nígbà tí a ti Jeremíà mñlé ní àgbàlá ìþñ, ðrð Yáhwè  dé sí etí ìgbñ rÆ báyìí pé: 16 Læ sæ fún Ebed-Mélékì ará Kúþì pé: Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Èmi ń læ mú ðrð mi þÅ sí ìlú yìí, ðrð ibi tí kì í þe ti ire. Nígbà tó bá þÅlÆ lójú rÅ ní æjñ kan, 17 èmi yóò gbà ñ là ní æjñ náà, àfðþÅ Yáhwè  - a kò sì ní í fi ñ lé æwñ àwæn tí ń mú æ gbðn pÆlú ìbÆrù, 18 ó dájú pé èmi yóò mú o borí: ìwæ kò ní í þubú sñwñ idà; ìwæ yóò jèrè ayé rÅ, nítorí ìwæ ti gb¿kÆ rÅ lé mi - àfðþÅYáhwè . 

 

40

ÌPÍN JEREMÍÀ LÐÏKAN SI (LXX:47,1-6) 

Çrð tí Yáhwè  sæ fún Jeremíà l¿yìn ìgbà tí Nebusaradánì, olórí amÆþñ ogun rán an kúrò ní Rámà: níbÆ 

ni ó ti mú u sñtð, nígbà tó rí i nínú Æwðn láàárín gbogbo àwæn tí a mú ní Jérúsál¿mù àti Júdà tí a ń kó ní ìgbèkùn læ sí Bábýlónì. 2 Balógun amÆþñ fa Jeremíà s¿yìn láti wí fún un pé: “Yáhwè  çlñrun rÅ ti sæ àsæt¿lÆ jàmbá yìí fín ilÆ yìí, 3 ó sì fà á lé e lórí. Yáhwè  þe g¿g¿ bí ìkìlð rÆ. Nítorí pé Æyin ti þÅ Yáhwè , tí Å 

kò sì fetísí ohùn rÆ; nítorí náà ni ibi þe dé bá yín. 4 Sì wò ó nísisìyí, láti òní læ, èmi dá æ nídè kúrò nínú Æwðn tí a fi de æwñ rÅ. Bí ó bá wù ñ láti bá mi læ sí Bábýlónì lónìí, máa bð; èmi yóò bójútó ñ. Bí kò bá t¿ æ lñrùn láti bá mi læ, dúró. Wò ó, gbogbo ilÆ yìí þí sílÆ fún æ: ìwæ lè læ síbi tó bá wù ñ, tó sì t¿ æ lñrùn. 5 Ìwæ lè læ sñdð Gedalíà æmæ Ahíkámù æmæ ×éfánì, ti æba Bábýlónì fi þe àj¿lÆ fún àwæn ìlú Júdà, ìwæ lè dúró tì í láàárín àwæn ènìyàn - tàbí kí ìwæ læ síbi tó bá wù ñ.” Nígbà náà ni balógun amÆþñ náà fún un ní ohun jíjÅ 

pÆlú Æbùn, ó sì rán an læ. 6 ×ùgbñn Jeremíà læ sí Míspà lñdð Gedalíà æmæ Ahíkámù, ó sì ń gbé lñdð rÆ 

láàárín àwæn ènìyàn tí a fi sílÆ ní ilÆ náà. 

WËN PA AJÏLÐ GEDALÍÀ. (LXX:47:7- 48:18) 

7 Gbogbo àwæn balógun Ågb¿ æmæ ogun tí wñn sì ń gbógun káàkiri gbñ pé æba Bábýlónì ti fi Gedalíà æmæ Ahíkámù þe aj¿lÆ ilÆ náà, àti pé ó ti fi àwæn ækùnrin, àwæn obìnrin, àwæn mèkúnnù àti àwæn æmædé pÆlú ìba àwæn díÆ tí kò kó nígbèkùn læ sí Bábýlónì sáb¿ rÆ. 8 Wñn wá bá Gedalíà ní Míspà: Íþmá¿lì æmæ Nètáníà, Jòhánánì àti Jònátánì æmæ Káréà, Seráyà æmæ Tanhumétì, àwæn æmæ Efáì ará Nétófì, Jesaníà æmæ ilÆ Máákátì, àwæn àti àwæn ènìyàn wæn. 9 Gedalíà æmæ Ahíkámù, æmæ ×áfánì, búra fún wæn àti fún àwæn ènìyàn wæn pé: “Ñ má þe bÆrù láti tÅríba fún àwæn ará Káldéà, kí Å dúró ní ilÆ yìí, kí Å túnbá fún æba Bábýlónì, Æyin yóò sì rí àlàáfíà. 10 Ní tèmi, èmi ti tÅ Míspà dó bí asojú fún àwæn ará Káldéà tí wñn wá bá wa. Kí Æyin máa kórè ætí, àwæn èso àti òróró, kí ìkòkò yín kún, kí Å sì tÅ àwæn ìlú yìí dó, èyí tí Å ó tún gbà.” 

11 Bákan náà ni àwæn ará Judea tí ń bÅ ní Móábù lñdð àwæn ará Ámónì, àwæn tí ń bÅ ní Édómù àti gbogbo àwæn ilÆ yókù, wæn gbñ pé æba Bábýlónì ti fi ìba ènìyàn díÆ sílÆ ní Júdà, tó sì fi Gedalíà æmæ Ahíkámù, æmæ ×áfánì þe aj¿lÆ lé wæn lórí. 12 Nígbà náà ni gbogbo ènìyàn wðnyí padà láti ibi tí wæn ti fñnká sí, wæn padà sí ilÆ Júdà l¿bá Gedalíà ni Míspà, wæn kórè púpð gidi pÆlú otí àti èso. 

13 Jòhánánì æmæ Karéà àti gbogbo àwæn balógun Ågb¿ æmæ ogun tí ń gbógun káàkiri wá bá Gedalíà ní Míspà. 14 wæn sì wí fún un pé: Ǹj¿ ìwæ mð pé Baalísì æba àwæn Ámónì ti rán Íþmá¿lì æmæ Nètáníà láti gba Æmí rÅ? ×ùgbñn Gedalí--à æmæ Ahíkámù kò gbà wæn gbñ. 15 Àní Jòhánánì æmæ Káréà ti sæ ní ìkðkðð fún Gedalíà ní Míspà pé: “Èmi ń læ pa Íþmá¿lì æmæ Nètáníà lái j¿ kí Ånì k¿ni mð. Èéþe tí òun yóò fi pa ñ, tí gbogbo àwæn ará Jùdéà tí wæn yí ñ ká yóò fi túká? Èéþe tí ìyókù Júdà yóò þe parun?” 16 ×ùgbñn Gedalíà æmæ Ahíkámù fèsì fún Jòhánánì æmæ Karéà pé: “Ìwæ kò gbñdð þe b¿Æ; Irñ ni ìwæ ń pa mñ Íþmá¿lì!” 


41

Ó sì þe, ní oþù kejì, Íþmá¿lì æmæ Nètáníà, æmæ Eliþámà, tó j¿ láti ìran æba, wá pÆlú ènìyàn m¿wàá láti wá bá Gedalíà æmæ Ahíkámù ni Míspà. Nígbà tí wæn ń jÅun pð ní Míspà, 2 Íþmá¿lì æmæ Netaníà dìde pÆlú àwæn ènìyàn m¿wàá rÆ, ó sì fi idà pa Gedalíà æmæ Ahíkámù, æmæ ×áfánì. B¿Æ ni ó þe pa Åni tí æba Bábýlónì fi þe alábojútó ilÆ náà. 3 Bákan náà ni Íþmá¿lì ti pa gbogbo àwæn ará Judea tí ń bÅ pÆlú rÆ nídìí oúnjÅ àsè náà, àti àwæn ará Káldéà tí ń bÅ níbÆ, wæn j¿ æmæ ogun. 

4 Ní æjñ kejì tí a pa Gedalíà, nígbà tí Ånì k¿ni kò tí ì mð, 5 àwæn kan dé láti ×ík¿mù, ×ílò àti Samaríà, wæn pé ægñðrin ènìyàn, tí wñn fá irùgbðn wæn, tí wñn ya aþæ wæn, tí wñn fi abÅ la ara; wñn gbé ærÅ Åbæ ækà dání pÆlú tútàrí tí wæn f¿ fi rúbæ ní t¿mpélì Yáhwè . 6 Íþmá¿lì æmæ Nètáníà jáde láti Míspà læ pàdé wæn, bí wæn ti ń bð láì d¿kun Åkún. Nígbà tó pàdé wæn, ó wí fún wæn pé: “Ñ máa bð lñdð Gedalíà æmæ Ahíkámù.” 7 ×ùgbñn nígbà tí wæn ti wænú ìlú tán, Íþmá¿lì æmæ Nètáníà b¿ orí wæn pÆlú ìrànlñwñ àwæn ènìyàn rÆ, ó sì mú kí a jù wæn sínú kànga. 8 SíbÆsíbÆ nínú àwæn ènìyàn náà, àwæn m¿wàá kan wà tí wæn wí fún Íþmá¿lì pé: “Fi wá sílÆ láàyè nítorí àwa ní ohun jíjÅ tí a kó pamñ sínú oko: ækà, Æwà, òróró àti oyin.” 

Nígbà náà ni ó dá wæn sí, tí kò pa wñn pÆlú àwæn arákùnrin wæn. 9 Kànga tí Íþma¿li ju gbogbo àwæn tó pa sí tóbi púpð, èyí tí æba Asà wà sílÆ fún ogun pÆlú Báþà æba Isra¿lì. Nínú rÆ ni Íþma¿lì æmæ Netaníà sæ àwæn òkú náà sí. 10 L¿yìn náà ni Íþmá¿lì kò ìyókù àwæn ènìyàn tó ń bÅ ní Míspà, àti àwæn æmæbìnrin æba tí Nebusaradánì balógun amÆþñ fi sáb¿ ìtñjú Gedalíà æmæ Ahíkámù; ní kùtùkùtù òwúrð ni Íþmá¿lì æmæ Nètáníà bÆrÆ sí læ láti kæjá sñdð àwæn ará Ámónì. 

11 Nígbà tí Jòhánánì æmæ Káréà àti gbogbo àwæn ìjòyè tí ń bÅ lñdð rÆ gbñ nípa gbogbo àþìþe Íþmá¿lì æmæ Nètáníà, 12 ó kó gbogbo àwæn ènìyàn wæn jæ láti læ bá Íþmá¿lì æmæ Nètáníà jagun. Wæn dé ibi àbàtà ńlá Gíbéónì. 13 Nígbà tí gbogbo àwæn ènìyàn tí wæn yí Íþmá¿lì ká rí Jòhánánì æmæ Karéà, wñn kígbe ayð. 

14 Gbogbo wæn tí Íþmá¿lì kó kúrò ní Míspà ni wñn padà l¿yìn rÆ láti tÆlé Jòhánánì æmæ Karéà.  15 

×ùgbñn Íþmá¿lì æmæ Nètáníà bñ lñwñ Jòhánánì pÆlú ènìyàn méje, ó sì sá læ bá àwæn ará Ámónì. 16 

Nígbà náà ni Jòhánánì æmæ Káldéà àti gbogbo àwæn ìjòyè tí ń bá a læ, wæn kó gbogbo ìyókù ènìyàn tí Íþmá¿lì æmæ Nètáníà kó jáde ní Míspà l¿yìn ìgbà tó ti pa Gedalíà æmæ Ahíkámù: àwæn ækùnrin jagunjagun pÆlú àwæn akúra ni wæn kò padà láti Gíbéónì.     17 Wæn bÆrÆ sí læ, wæn sì fi Kan Kímhámù l¿báa B¿tl¿h¿mù þe ibùsð. Égýptì ni wñn fækànsí láti læ 18 jìnnà sí àwæn ará Káldéà tí wæn ń bÆrù: nítorí Íþmá¿lì æmæ Nètáníà ti pa Gedalíà æmæ Ahíkámù tí æba Bábýlónì fi þe alábójútó ilÆ náà. 

42 

ÌSÁLç SÍ ÉGÝPTÌ 

(LXX: 49,1-8; 50,1-3; 49,19-25; 50,4-7) 

Nígbà náà tí àwæn ìjòyè nípàtakì Jòhánánì æmæ Karéà àti Asaríà æmæ Hóþáyà pÆlú gbogbo ènìyàn, lñmædé lágbà, 2 tí wñn wá sæ fún wòlíì Jeremíà pé: “Jðwñ kíyèsí ÆbÆ wa! Bá wa bÅ Yáhwè  çlñrun rÅ fún ànfààní gbogbo ìyókù ènìyàn yìí, nítorí a ti kéré ju bí a ti mæ t¿lÆ, bí ìwæ náà ti fi ojú ara-rÅ rí i - 3 kí Yáhwè çlñrun rÆ fi ðnà tó yÅ kí a gbà hàn wá, àti ohun tó yÅ kí a þe.”  4 Wòlíì Jeremíà dá wæn lóhùn pé: “Mo gbñ. 

Èmi yóò læ gbàdúrà sí Yáhwè  çlñrun wa, g¿g¿ bí ÆbÆ yín; èmi yóò sì j¿ kí Å mæ gbogbo ðrð tí Yáhwè çlñrun yín bá fi fèsì láì fi nǹkankan pamñ fún yín.” 5 Àwæn náà tún wí fún Jeremíà pé: “Àwá fi Yáhwè búra nínú òdodo àti òtítñ pé àwa yóò þe g¿g¿ bí ðrð tí Yáhwè  çlñrun rÅ bá fi ránþ¿ sí wa. 6 ìbáà wù wá tàbí kò wù wá, síbÆsíbÆ àwa yóò tÆlé ohùn Yáhwè  çlñrun wa, Åni tí àwa rán æ sí: b¿Æ ni, inú wa yóò dùn nípa títÆlé ohùn Yáhwè  çlñrun wa.” 

7 Ní ìparí æjñ m¿wàá ni ðrð Yáhwè  dé sí etí ìgbñ Jeremíà. 8 Nígbà náà ni ó pe Jòhánánì æmæ Karéà àti gbogbo àwæn ìjòyè tí ń bÅ lñdð rÆ pÆlú gbogbo àwæn ènìyàn læmædé lágbà. 9 Ó wí fún wæn pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿li wí Åni tí Å rán mi sí láti bÆbÆ fún yín. 10 Bí Æyin bá f¿ dúró j¿¿ ní ilÆ yìí, èmi yóò gbé yín ró, èmi kò ní í pa yín kalÆ, èmi yóò gbìn yín, èmi kò sì ní í fà yín tu mñ. Nítorí àánú þe mí fún ibi tí mo kó bá yín. 11 Ñ má þe bÆrù æba Bábýlónì tí ń bà yín lÆrù, Å má þe bÆrù rÆ – àfðþÅ Yáhwè  – nítorí pé èmi ń bÅ pÆlú yín láti gbà yín là àti láti kò yín yæ kúrò lñwñ rÆ. 12 Èmi yóò fi ojú àánú wò yín kí òun náà bàá lè þàánú fún yín, láti j¿ kí Å padà sórí ilÆ yín. 13 ×ùgbñn bí Æyin bá wí pé: ‘Àwa kò f¿ dúró ní ilÆ yìí’, tí Å sì þe b¿Æ lòdì sí ohùn Yáhwè  çlñrun yín, 14 bí Æyin bá wí pé: “B¿Æ kñ, orílÆ-èdè Égýptì ni àwa f¿ læ; níbÆ ni àwa kò ti ní í rí ogun mñ, tí oúnjÅ kò sì ní í wñn wa mñ níbÆ; níbÆ ni àwa f¿ læ gbé.” 15 Ó dára! Bí ó bá j¿ 

b¿Æ, kí ìyókù Júdà gbñ ðrð Yáhwè : Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Bí Æyin bá fi dandan sí lílæ Égýptì, láti læ máa gbé níbÆ, 16 idà tí Æyin ń bÆrù yóò dé bá yín níbÆ ní ilÆ Égýptì; ìyàn tí  ń kæ yín lóminú yóò tæpasÆ yín níbÆ ni Égýptì; níbÆ ni Æyin yóò kú sí! 17 Gbogbo àwæn ènìyàn tí wæn fi dandan sí lílæ sí Égýptì láti máa gbé níbÆ, ni yóò kú sibÆ lñwñ idà, nínú ìyàn àti àjàkálÆ àrùn: kò sí Ånì kan tó wà láàyè tí yóò bñ lñwñ ibi tí èmi yóò mú dé bá wæn. 18 B¿Æ ni, Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Bí ìbínú mi ti dà bo àwæn ará Jérúsál¿mù, b¿Æ náà ni ìrunú mi yóò rðjò sórí yín, bí Æyin ba læ sí Égýptì, Æyin yóò  di èpè, ohun tí ń ya-ni l¿nu, Åni ègún, Åni Æsín, Æyin kò sì ní í padà síhìn-ín mñ.” 19 Jeremíà dáhùn pé: Ìyókù Júdà, Yáhwè  ni ó wí fún mi pé: ‘Ñ má þe læ sí Égýptì! Kí Å mð dájú lónìí pé èmi ti kìlð fún yín gidi. 20 Ïyin fi Æmí yín þeré nígbà tí Å rán mi læ sñdð Yáhwè  çlñrun yín pé: 

‘Bá wá bÅ Yáhwè  çlñrun wa, gbogbo ohun tí Yáhwè  çlñrun wa bá paláþÅ, sæ ñ fún wa, kí àwa bàá lè þe é.’ 21 Lónìí tí mo sì sæ ñ fún yín, Æyin kò sì tÅríba fún ohùn Yáhwè  çlñrun yín nínú nǹkankan tó rán mi láti sæ fún yín. 22 Kí Å mð dájú nígbà náà pé idà, ìyàn àti àjàkálÆ àrùn ni yóò pa yín níbi tí Æyin f¿ læ máa gbé.” 


43

×ùgbñn nígbà tí Jeremíà ti sæ gbogbo ðrð Yáhwè  çlñrun fún gbogbo ènìyàn, g¿g¿ bí Yáhwè  ti rán an sí wæn, - ó jíþ¿ gbogbo ðrð náà, - 2 Àsáríà æmæ Hòþáyà, Jòhánánì æmæ Karéà, àti gbogbo ènìyàn þoríkunkun pÆlú ðtÆ tí wæn fi fèsì fún Jeremíà wí pé: “Irñ ni ìwæ ń pa. Yáhwè  kò rán æ láti wí fún wa pé: ‘Ñ má þe læ sí Égýptì láti gbé níbÆ’  3 ×ùgbñn Bárúkù æmæ Néríà ni ó mú æ lòdì sí wa, láti fi wá lé æwñ àwæn ará Káldéà tí wæn yóò pa wá tàbí tí wæn yóò kó wa nígbèkùn læ sí Bábýlónì!” 

4 ×ùgbñn Jòhánánì æmæ Karéà, gbogbo àwæn ìjòyè àti gbogbo ènìyàn ni kò tÅríba fún ohùn Yáhwè  pé ki wæn dúró ní ilÆ Júdà. 5 Jòhánánì æmæ Karéà àti gbogbo àwæn balógun Ågb¿ æmæogun kó gbogbo ìyókù Júdà læ, àwæn tí wñn padà wá láti ibi gbogbo tí wñn fñnká láti máa gbé ní ilÆ Júdà, 6 àwæn ækùnrin, àwæn obìnrin àti àwæn æmædé, pÆlú àwæn æmæbìnrin æba àti gbogbo àwæn tí Nebusarádánì, balógun amÆþñ, ti fisílÆ pÆlú Gedalíà æmæ Ahíkámù, æmæ ×áfánì, àti wòlíì Jeremíà pàápàá pÆlú Bárúkù æmæ Néríà. 7 Nígbà náà ni wñn læ sí Égýptì, bí wæn kò ti fetísí ohùn Yáhwè , wñn sì dé Tapanhésì. 

JEREMÍÀ Sç ÀSçTÐLÏ PÉ NEBUKADINÉSÁRÌ YÓÒ GBÓGUN WÁ SÍ ÉGÝPTÌ (LXX: 50, 8-13) 

8 Ó sì þe tí ðrð Yáhwè  dé sí etí ìgbñ Jeremíà ní Tapanhésì báyìí pé: 9 Læ kó àwæn òkúta ńlá kí ìwæ sì gbé wæn sínú sìm¿ntì tí ń bÅ ní oríta tó wà ní ojú ðnà ààfin Fáráò ní Tapanhésì lójú gbogbo àwæn ará Júdà: 10 

L¿yìn náà ni kí ìwæ wí fún àwæn ènìyàn pé: Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Wò ó, èmi ń læ pe Nebukadinésárì æba Bábýlónì, ìránþ¿ mi; òun yóò gbé ìt¿ rÆ kalÆ lórí òkúta wðnyí tí èmi ń rì mñlÆ, òun yóò t¿ ìt¿ ælá rÆ sórí wæn. 11 Òun yóò wá, òun yóò sì pa ilÆ Égýptì run. 

Kí àwæn òkú àjàkálÆ àrùn bñ sñwñ àjàkálÆ àrùn! 

Kí àwæn Åni ìgbèkùn læ sí ìgbèkùn! 

Kí àwæn òkú idà læ bñ sñwñ idà! 

12 Òun yóò fi iná sí t¿mpélì àwæn òrìþà Égýptì, yóò sì fi àwæn òrìþà wæn jóná tàbí kí ó kó wæn læ, yóò kó ohun ilÆ náà læ tan, l¿yìn náà ni òun yóò læ láìsí ìyænu. 13 Òun yóò fñ ðpá t¿mpélì Oòrùn, èyí tí ń bÅ ní Òní, yóò fi iná sun t¿mpélì àwæn ælñrun Égýptì. 


44

I×Ð ÌKÑYÌN JEREMÍÀ: ÀWçN JÚÙ ÀTI AYABA ÇRUN     

(LXX: 51,1-30) 

Çrð tí a sæ fún Jeremíà fún gbogbo àwæn Júù tí wñn kalÆ ní ilÆ Égýptì, tí wæn ń gbé ní Mígdólì, Tapanhésì, Nófì, ní ilÆ Pátrósì. 2 Báyìí ní Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Ïyin ti rí gbogbo ibi tí mo mú wá sórí Jerúsálémù àti gbogbo ìlú Júdà: wò bí wñn ti di ohun ìparun lónìí, láì sí Åni tí ń gbé níbÆ. 3 

Nítorí àþìþe tí wæn þe láti mú mi bínú ni, nípa rírú túràrí àti sísin àwæn ælñrun àjòjì tí àwæn àti àwæn bàbá wæn kò mð. 4 Èmi ti rán gbogbo àwæn wòlíì ìránþ¿ mi sí yín láì d¿kún, mo ti rán wæn láti wí pé: “Ñ má þe þe ohun ìríra yìí tí mo kóríra!” 5 ×ùgbñn wæn kò gbñ mi, wæn kò sì fetísílÆ láti padà l¿yìn ìwà búburú wæn, kí wæn má þe rú túràrí sí àwæn ælñrun àjòii mñ. 6 Nígbà náà ni ìbúnú mi dìde, tí ìrunú mi sðkalÆ láti jó àwæn ìlú Júdà àti ìgboro Jérúsál¿mù, tí a sæ di ahoro àti ìgb¿ - bí ó ti wà lónìí yìí. 7 Nísisìyí, báyìí ni Yáhwè  çlñrun Ñgb¿ Ogun wí, çlñrun Ísrá¿lì: kí ní þe tí Å ń fi æwñ ara yín þe ara yín níbi tó b¿Æ? Ïyin f¿ 

pa àwæn ækùnrin, obìnrin, æmædé, àti æmæ-æwñ, run kúrò nínú Júdà láì fi ìba ìyókù díÆ sílÆ, 8 nítorí Æyin ti mú mi bínú pÆlú iþ¿ æwñ yín, tí Å ń rú túràrí sí àwæn ælñrun àjòjì ní ilÆ Égýptì yìí tí Å wá tÆdó, tí Å sì ń þe b¿Æ þiþ¿ fún ìparun yín, láti sæ ara yín di Åni èpè àti Åni Æsín fún gbogbo orílÆ-èdè ayé. 9 Tàbí Å ti gbàgbé àwæn àþìþe àwæn bàbá yín, tí àwæn æba Júdà àti ti àwæn aya wæn, àþìþe yín àti ti àwæn aya yín, èyí tí Å þe ní ilÆ Júdà àti ní ìgboro Jérúsál¿mù? 10 Wæn kò sì ronúpìwàdà títí di òní olónìí, wæn kò bÆrù, wæn kò sì tÆlé òfin àti àwæn ìlànà tí mo þe fún yín àti fún àwæn bàbá yín. 11 Nítorí náà, báyìí ni Yáhwè  Ñgb¿ Ogun çlñrun Ísrá¿lì wí. Kíyèsí i tí èmi f¿ yí ojú mi kúrò lára yín fún ibi yín, láti pa gbogbo Júdà r¿. 12 Èmi yóò mú ìyókù Júdà tí wæn gbójúlé wíwá sí ilÆ Égýptì láti gbé níbÆ kúrò: gbogbo wæn ni yóò parun ní ilÆ Égýptì, wæn yóò þubú sñwñ idà, ìyàn yóò pa wñn, àti æmædé àti àgbà; idà yóò pa wñn, wæn yóò di Åni ègún, ohun ìbÆrù, Åni èpè àti Åni Æsín. 13 Èmi yóò fìyàjÅ àwæn tí wñn læ tÅ Égýptì dó g¿g¿ bí mo ti fìyàjÅ Jérúsál¿mù: pÆlú idà, ìyàn àti àjàkálÆ àrùn. 14 Nínú ìyókù Júdà tí wñn wá gbé ní ilÆ Égýptì, kò sí Ånì kan tí yóò wà láàyè láti bñrí padà sí ilÆ Júdà, níbi tí wæn ń fi ìf¿ ńlá f¿ padà sí láti máa gbé. Nítorí wæn kò ní í padà wá àfi àwæn díÆ tí yóò sá àsálà.” 15 Nígbà náà gbogbo ækùnrin tí wñn mð pé àwæn aya wæn ń rú túràrí sí àwæn ælñrun àjòjì, àti gbogbo àwæn obìnrin tí ń bÅ níbÆ - àpèjæ ńlá kan - (àti gbogbo àwæn ènìyàn tí wæn tÅ Égýptì àti Pátrósì dó) wñn fèsì fún Jeremíà báyìí pé: 16 “Nípa ti ðrð tí ìwæ bá wa sæ ní orúkæ Yáhwè , àwa kò f¿ gbñ tirÆ; 17 þùgbñn àwa yóò máa þe gbogbo ohun tí a ti þèlérí láti þe: láti máa rú túràrí sí ayaba ðrun, kí a sì máa fi ætí júùbà fún un, bí àwa ti ń þe é pÆlú àwæn bàbá wa, àwæn æba wa, àwæn ìjòyè wa, ní àwæn ìlú Júdà àti ní ìgboro Jérúsál¿mù: nígbà náà ni àwa rí oúnjÅ jÅ ní àjÅyó, tí inú wa sì dùn, tí àwa kò sì rí ibi kankan. 18 ×ùgbñn láti ìgbà tí àwa kò ti rú túràrí sí ayaba ðrun, tí a kò sì fi ætí juùbà fún un, ni ohun gbogbo ti þðwñn fún wa, tí àwa sì þègbé lñwñ idà àti ìyàn.”  19 Àwæn obìnrin tún fikún un pé: “Àní pàápàá àwa kò rú túràrí sí ayaba ðrun, tàbí kí a fi ætí fún un láì j¿ kí àwæn ækæ wa mð nípa rÆ, tàbí ìwæ rò pé àwa ń dín àkàrà fún un pÆlú ætí ìjúùbà láì j¿ kí àwæn ækæ wa mñ bí?” 

20 ×ùgbñn Jeremíà wí fún gbogbo àwæn ækùnrin náà àti fún àwæn obìnrin àti fún gbogbo ènìyàn tí wæn fún un lésì yìí: 21 “Túràrí náà tí Æyin ti rú ní àwæn ìlú Júdà àti ní ìgboro Jerúsál¿mù pÆlú àwæn bàbá yín, àti àwæn æba yín àti àwæn ìjòyè yín pÆlú àwæn ará ilÆ náà,  ǹj¿ kì í þe nítorí ti b¿Æ ni Yáhwè  fi yín sínú tó sì ń rántí láti ìgbà dé ìgbà? 22 Yáhwè  kò lè farada ìwà búburú yín mñ pÆlú àwæn ohun ìríra tí Æyin ń þe: òun ni ó j¿ kí ilÆ yín di ahoro, ohun ìbÆrù àti ohun ègún láìsí olùgbé, g¿g¿ bí ó ti rí lónìí olónìí yìí. 23 Nítorí pé Æyin rú tútàrí, tí Å sì þÆ sí Yáhwè , láì fetísí ohùn Yáhwè , láì rìn tÆlé òfin rÆ, àwæn àþÅ rÆ àti àwæn ìlànà rÆ: ìdí tí ibi fi bá yín nì yìí - g¿g¿ bí ó ti rí ní æjñ òní.” 

   24 L¿yìn náà ni Jeremíà bá gbogbo ènìyàn sðrð, ní pàtàkì àwæn obìnrin, wí pé: “Kí Å gbñ ðrð Yáhwè : 25 Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. Ïyin obìnrin, ó yÅ kí æwñ yín þe ohun tí Ånu yín þèlérí! 

Ïyin ti wí pé: ‘Àwa yóò mú Æj¿ tí àwa j¿ þÅ g¿g¿ bí a ti j¿ Å: láti rú túràrí sí ayaba ðrun, àti láti fi ætí júùbà fún un. Kí ó rí b¿Æ! Ñ læ mú Æj¿ yín þÅ, kí Å sì máà fi ætí yín júùbà! 26 ×ùgbñn kí Å gbñ ðrð Yáhwè , gbogbo Æyin ará Júdà tí Å tÅ ilÆ Égýptì dó: Ñ wò ó, èmi fi orúkæ ńlá mi búra, ni Yáhwè  wí. Ñnu ará Júdà kan kò ní í pe orúkñ mi ní gbogbo ilÆ Égýptì; Ånì k¿ni kò ní í wí pé: ‘Mo fi ìyè Olúwa Yáhwè  búra!’ 27 

Kíyèsí i, èmi yóò bojútó wæn fún ìpalára wæn, kì í þe fún ire wæn: Idà àti ìyàn ni yóò pa gbogbo àwæn ará Júdà tí ń bÅ ní Égýptì, títí gbogbo wæn yóò fi par¿. 28 SíbÆsíbÆ àwæn tí wæn yóò jàjà bñ lñwñ idà - ìbà díÆ 

- ni yóò padà láti ilÆ Égýptì læ sí Júdà. Nígbà náà ni gbogbo ìba díÆ Júdà náà tí wñn padà wá láti Égýptì, láti gbé níbÆ, wæn yóò mð bóyá ðrð mi ni ó þÅ tàbí tiwæn! 

29 Kí Å gba àmì yìí - àfðþÅ Yáhwè  - ìj¿rìí pé èmi yóò fìyàjÅ yín níbí yìí: nígbà náà ni Æyin yóò mð pé ìkìlð mi þÅlÆ sí yín lára. 30 Báyìí ni Yáhwè  wí. Wò ó, tí èmi f¿ fi Fáráò Hófrà, æba Égýptì, lé æwñ àwæn ðtá rÆ àti àwæn tí ń lépa Æmí rÆ, g¿g¿ bí mo ti fi Sedekíà æba Júdà lé æwñ Nebukadinésárì æba Bábýlónì ðtá rÆ 

kí ó lépa Æmí rÆ.” 


45 

ÇRÇ ÌTÌNÚ FÚN BÁRÚKÙ (LXX:51,31-35) 

Çrð tí wòlíì Jeremíà bá Bárúkù æmæ Néríà sæ, nígbà tí Åni yìí kæ àwæn ðrð wðnyí sínú ìwé g¿g¿ bí Jeremíà ti ń pè é fún un, ní ædún kÅrin æba Jèhóyákímù æmæ Josia, æba Júdà: 2 Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí nípa rÅ Bárúkù. 3 Bí ìwæ ti wí pé: “Ibi bá mi, nítorí Yáhwè  ń mú mi jìyà lórí ìþòro! Ïmí mi ti rÆwÆsì nínú ìkÅdùn, èmi kò sì rí ìsimi!” 4 Báyìí ni Yáhwè  wí. Èyí tí mo ti kñ ni mo wó lulÆ, èyí tí mo ti gbìn ni mo ti fàtu: Èmi f¿ lu gbogbo ilÆ ayé! 5 Ìwæ sì ń f¿ kí tìrÆ yàtð kñ! Má þe béèrè fún ohun ìyàtð fún ara-rÅ, nítorí wò bí èmi ti f¿ fi ibi bá gbogbo Ål¿ran ara, àfðþÅ Yáhwè . ×ùgbñn ní tìrÅ, ìwæ yóò jèrè Æmí rÅ níbi kíbi tí ìwæ bá læ. 


46

ÌYÓKÙ ÀFÇ×Ñ LÓRÍ ÀWçN ORÍLÏ-ÈDÈ 

ÀFÇ×Ñ LÓRÍ ÉGÝPTÌ   (LXX:26,2-12) 

Àwæn ðrð Yáhwè  tó dé sí etí ìgbñ wòlíì Jeremíà nípa àwæn orílÆ-èdè. 2 Lórí Égýptì. Ohun tó þÅlÆ sí Ågb¿ æmæ ogun Fáráò Nékò, æba Égýptì, tó múra ogun l¿bàá odò Eufrátésì lápá Karkemíþì, nígbà tí Nebukadinésárì æba Bábýlónì þ¿gun rÆ; nígbà náà ni ædún kÅrin Jèhóyákímù æmæ Josia, tí í þe æba Júdà. 

3  Ñ læ múra ìhámñra àti asà sílÆ; 

kí Å bñ sójú ìjà ogun! 

4  Å læ múra fún Åþin ìjà:  

kí Æyin Ål¿þin gun Åþin yín! 

Ñ dúró lórí ìlà ogun pÆlú akoto ogun lórí yín, 

Å pñn ðkð yín mú, 

kí Å sì gbé ìgbayà yín wð! 

5  Kí ni mo rí yìí? ÌbÆrù-bojo ti mú wæn, 

wñn pÆyìndà! 

Àwæn akínkanjú wæn ti þubú, 

wñn ń sá læ láì wo Æyìn. 

ÌbÆrù-bojo yí wæn ká, àfðþÅ Yáhwè . 

6  Ñl¿sÆ eré kò lè sá àsálà, 

ògbólógbó akægun kò lè dúró:  

wñn kæsÆ, wñn þubú lápá Àríwà, 

níbi omi odò Eufrátésì. 

7  Ta ni Åni náà tó dìde bí omi odò Nílì  

tí ń þàn bí àgbàrá omi ìjì? 

8  Égýptì ni ó dìde bí omi odò Nílì, 

bí àgbàrá omi ìjì rÆ. Ó wí pé:  

“Èmi yóò dìde láti borí ayé, 

láti pa àwæn ìlú run pÆlú àwæn ènìyàn rÆ! 

9  Kí Æyin Åþin bñ sójú ìjà ogun! 

    Kí Æyin jagunjagun bñ sójú ìjà, 

Æyin ará Kúþì àti ti Pútì, tí ń gbé asà, 

Æyin ará Lúdì tí ń sæ ðkð! 

10 ×ùgbñn æjñ Yáhwè  ni æjñ náà, æjñ ìgbÆsan, 

láti gbÆsan lára àwæn ðtá rÆ; 

idà rÆ yóò jÅ ¿ran ara wæn yó, 

idà rÆ yóò mu ÆjÆ wæn yó! 

B¿Æ ni, Olúwa Yáhwè  Ñgb¿ Ogun f¿  

þe ìrúbæ kan ní Àríwá, 

lápá omi odò Eufrátésì. 

11 Gòkè læ Gíléádì láti wá ohun ìkunra, 

ìwæ wúndíá, omidan Égýptì! 

Lásán ni ìwæ ń þe ìlñpo oògùn  

kò sì sí nǹkankan tó lè wò ñ sàn! 

12 Àwæn orilÆ-èdè ti gbñ nípa ìtìjú rÅ, 

igbe tí a ké lé æ lórí ti tànká gbogbo ayé:  

nítorí jagunjagun ti þubú lórí æmæ ogun, 

àwæn méjèèjì ti þubú pð. 

OGUN TÍ Ń BÇ NÍ ÉGÝPTÌ (LX. 26:13-28) 

13 Çrð tí Yáhwè  sæ fún wòlíì Jeremíà nígbà tí Nebukadinésárì æba Bábýlónì dìde læ lu ilÆ Égýptì. 

14 Ñ kéde rÆ ní Égýptì, 

Å polongo rÆ ní Mígdólì, 

Å ròyìn rÆ ní Nófì. 

Kí Å wí pé: Ta gìrì, di àmùrè, 

nítorí idà ń þe ìparun yí æ ká. 

15 Héè! Apísì há ti sá bí? 

Agbára rÆ kò gbéþ¿ kñ? 

B¿Æ ni, Yáhwè  ti gbé e þubú lñnà àrà:  

16 ó mú u kæsÆ, wò ó bí ó ti þubú lulÆ! 

Nígbà náà ni Ånì kìní ń wí fún Ånì kejì:   

“Dìde! J¿ kí a padà sí ìbílÆ wa, 

sñdð àwæn ènìyàn wa, 

jinna sí idà tí ń þe ìparun.” 

17 Kí Å fi orúkæ yìí fún Farao:  

‘Gìdìgìdì-kò-da-ælà  

aþiþ¿-bí-Årú-kò-da-nǹkan!’  

18 Èmi fi ìyè mi búra  

- àfðþÅ çba Åni tí orúkæ rÆ ń j¿  

Yáhwè  Ñgb¿ Ogun! - Ånì kan ń bð wá, 

Åni ńlá bí òkè Tábórì láàárín àwæn òkè, 

bí òkè Kármélì tó síjibo òkun. 

19 Læ di Årù ìgbèkùn rÅ, 

omidan Égýptì tí ækàn rÆ balÆ tó b¿Æ:  

Nófì yóò di aþálÆ, 

ahoro tí kò sí ènìyàn nínú rÆ. 

20 Çdñ màlúù arÅwà gidi ni Égýptì:  

akæ eþinþin láti Àríwá tí bàlé e. 

21 Bákan náà ni àwæn tó gbà fún iþ¿ ogun  

lñdð rÆ dàbí màlúù ælñrá:  

àwæn náà ti pÆyìndà bákan náà, 

wæn ti dìjæ sá læ, 

wñn kò lè dúró lójú ìjà. 

Nítorí æjñ ìbí wæn ti dé bá wæn, 

àkókò ìbÆwò fún ìjìyà wæn. 

22 Ñ gbñ! ó dàbí Åni pé ejò ń súfé. 

   B¿Æ ni, agbo wæn ń bð láti sðkalÆ  

lé wæn lórí pÆlú àáké  

bí ìgbà tí a bá ń gé igi; 

23 wñn ń gé igi rÆ, àfðþÅ Yáhwè . 

B¿Æ ni, wæn kò lóǹkà, 

wæn pð ju eþú læ, a kò lè kà wñn. 

24 Ìtìjú ti þùrùbo omidan Égýptì, 

tí a fi lé æwñ ará Àríwá. 

25 Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì, ti wí pé: Kíyèsí i tí èmi f¿ læ bÅ Amìnì, òrìþà Nóò, wò, Farao àti àwæn tó gb¿kÆlé e. 26 Èmi yóò fi wñn lé æwñ àwæn tí ń lépa Æmí wæn, lé æwñ Nebukadinésárì æba Bábýlónì, lé æwñ àwæn ìránþ¿ rÆ. ×ùgbñn l¿yìn ìgbà tó bá þe díÆ si, a ó tún máa gbé ni Égýptì, g¿g¿ bí ayé àtijñ, àfðþÅ Yáhwè . 

27 ×ùgbñn ìwæ ìránþ¿ mi Jákñbù, 

má þe bÆrù, má þe fòyà, Ísrá¿lì. 

Nítorí èmi ń bð wá gbà ñ là kúrò ní ilÆ òkèèrè, 

láti gba ìran rÆ kúrò ní ìgbèkùn. 

Jákñbù yóò tún rí àlàáfíà, 

yóò máa gbé  ní àlàáfíà láìsí Åni tí ń yæ ñ l¿nu. 

28 Ìwæ ìránþ¿ mi Jákñbù, má þe bÆrù, àfðþÅ Yáhwè , 

- nítorí èmi wà pÆlú rÅ:  

èmi f¿ parí àwæn orilÆ-èdè níbi gbogbo tí èmi fñn æ ká si; 

èmi kò ní í mú æ wá sí òpin, 

þùgbñn èmi yóò jÅ ñ níyà pÆlú òdodo, 

ìwæ kò ní í læ láì jìyà. 


47

ÀFÇ×Ñ LÓRÍ ÀWçN FÍLÍSTÍNÌ (LXX:29,1-7) 

Çrð tí Yáhwè  sæ fún wòlíì Jeremíà lórí àwæn Fílístílì, kí Farao tó þ¿gun Gásà: 2 Báyìí ni Yáhwè  wí. 

Awæn omi ń rú bð láti Àríwá, 

odò omí-yalé gidi ni, tí yóò bo ilÆ náà  

mñlÆ pÆlú ohun tí ń bÅ nínú rÆ, 

àwæn ìlú rÆ pÆlú àwæn ènìyàn rÆ. 

Àwæn ènìyàn ń kígbe, wæn ń dárò, 

gbogbo àwæn ará ilÆ náà, 

3  nígbà tí wñn gbñ ariwo patakò ÅsÆ àwæn Åþin, 

pÆlú ækð ogun àti ti ÅsÆ rÆ. 

Àwæn bàbá kò wo ojú àwæn æmæ wæn mñ, 

ó ti bñ lñwñ wæn, 

4  nítorí çjñ náà ti dé nígbà tí gbogbo  

àwæn Fílístínì yóò par¿, 

nígbà tí a ó pa Týrì àti Sídónì kalÆ  

títí kan olùrànlñwñ wæn ìkÅyìn. 

B¿Æ ni, Yáhwè  yóò pa àwæn Fílístínì r¿, 

ìyókù erékùþù Káftórì. 

5  A ó fá orí Gásà! 

Kí Aþkélónì pa rñrñ! 

Aþódì, ìyókù Ánákímù, 

títí dìgbà wo ni Å máa fi abÅ kæ ara yín? 

6  Háa! Idà Yáhwè , 

títí dìgbà wo ni ìwæ kò ní í simi? 

Wænú akð rÅ, dáwñ dúró, Ærð, þe j¿¿! 

7  Báwo ni ó þe lè simi nígbà tí Yáhwè  ti pàþÅ fún un? 

Aþkélónì àti bèbè òkun, 

níbÆ ni ó kæjú ìjà sí. 

ÀFÇ×Ñ LÓRÍ MÓÁBÙ     (LXX.31) 

 

48

Lórí Móábù. Báyìí ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì wí. 

Ègbé ni fún Nébò, nítorí a ti fi þe  ìkógun, 

a ti þ¿gun Kiriataímù, 

ìtìjú àti ibÆrù-bojo fún ìlú-olódi:  

2  òun kì í þe ògo Móábù mñ! 

A ti gbìmðràn ibi fún un ní Héþbónì wí pé:  

“Ó yá! Å j¿ kí a læ pa á r¿ láàárín àwæn orílÆ-èdè! 

Ìwæ Madménì, a ó pa ñ run bákan náà:  

idà yóò sé æ mñ. 

3  Ñ gbñ! Ariwo igbe tí ń bð láti Abárímù wí pé:  

“Ìþègbé! Ìparun ńlá! 

4  A ti gbé Móábù þubú!” ni a ń ròyìn  

pÆlú igbe ńlá títí dé Sóárì. 

5  Háà! A ń gba ðnà òkè Lúhítì læ pÆlú Åkún. 

Héè! A ń gbñ igbe ìk¿dùn  

bí a ti ń sðkalÆ òkè Horonáímù wí pé:  

6  “Ñ sá: Å gba Æmí yín là:  

kí Å farawé k¿t¿k¿t¿ ìgb¿ nínú ðdàn!” 

7  B¿Æ ni, bí ìwæ ti gb¿kÆlé àwæn ibi agbára rÅ, 

a ó mú æ bákan náà. 

Kémóþì yóò læ ìgbèkùn, 

pÆlú àwæn àlùfáà rÆ àti àwæn ìjòyè rÆ, gbogbo wæn. 

8  Olùparun ń bð wá bá gbogbo ìlú, 

ðkan nínú wæn kò ní í yege; 

Àfonífojì i nì yóò parun, a ó sì kó  

ÌlÆ-tít¿jú lógun: Yáhwè  ti kéde rÆ! 

9  Kí Å fi ibojì kan fún Móábù, 

nítorí a ti pa á tán pátápátá; 

àwæn ìlú rÆ ti di ahoro, 

kò sí Åni tí ń gbé níbÆ mñ. 

10 (Ègbé ni fún Åni tó fi æwñ kÆrÆ þe iþ¿ Yáhwè ! Ègbé ni fún Åni tí kò fi idà rÆ kan ÆjÆ!) 11 J¿j¿ ni ti Móábù láti ìgbà èwe rÆ, 

tó fækànbalÆ nínú ìrðrùn bí gÆdÆg¿dÆ ìsàlÆ ætí, 

tí a kò dà kúrò nínú ìgò rÆ, 

bí kò ti læ sí ìgbèkùn rí:  

tí adùn rÆ kò yípadà, 

tí òórùn dídùn rÆ kò dínkù. 

12 Nítorí náà ń kñ, wo àwæn æjñ tí ń bð, àfðþÅ Yáhwè  - tí èmi yóò rán àwæn tí ń þe ìwàdànù sí i, tí wæn yóò fi í þe ìwàdànù, wæn yóò dá ohun inú rÆ nù, wæn yóò sì fñ ìgò rÆ. 13 Nígbà náà ni Kémóþì yóò ti Móábù lójú, bí Bétélì ti di ohun ìtìjú fún ilé Ísrá¿lì, èyí tó gb¿kÆlé. 14 Báwo ni ìwæ þe lè wí pé:  

“Akægun ni wá, akínkanjú æmæ ogun?” 

15 Àwæn olùparun Móábù ti gòkè wá bá a; 

àþàyàn èwe rÆ ti sðkalÆ læ bá ìpakúpa. 

16 Ìparun Móábù súnmñ tòsí, 

ibi dé bá a tán. 

17 Ñ bá a k¿dùn, Æyin aládúgbò rÆ, 

gbogbo Æyin tí Å mæ orúkæ rÆ. 

Ñ wí pé “H¿n-Æn! ðpá alágbára ti dá! 

ðpá àþÅ ælñlá!” 

18 SðkalÆ kúrò lórí ìt¿ ògo, 

wá jókòó lórí ààtàn, omidan Díhónì, 

tí o fækànbalÆ: olùparun Móábù ti gòkè wá bá æ, 

ó ti þ¿gun àwæn ibi alágbára rÅ. 

19 Ïyin ará Aroérì, Å læ dúró sójú ðnà láti máa þñnà. 

Ñ bèèrè ðrð lñwñ àwæn tí ń sá àsálà. 

Ñ bèèrè wí pé: “Kí ló dé?” 

20 Ojú ń ti Móábù nítorí ìparun rÆ. 

Ñ k¿dùn, kí Å kígbe! 

Ñ ròyìn jákè-jadò Arnónì pé a ti pa Móábù run. 

21 Ìdájñ ti dé fún IlÆtít¿jú tí ń bÅ lórí òkè, fún Hólónì, Jásà, Méfáátì, 22 Díbónì, Nébò, BÆt-Diblatáímù, 23 

Kiriataímù, BÆt-Gámúlù, BÆt-Méónì, 24 Keriótì, Bósrà, àti gbogbo ìlú Móábù, òkèèrè àti ní itòsí. 

25 A ti gé ìwo Móábù kúrò, 

a ti þ¿ apá rÆ. 

26 Ñ mú u yó bí ðmùtí, ó ń tàpá sí Yáhwè : Móábù yóò yílÆ nínú èébì rÆ, tí òun náà yóò di ohun Æsín. 27 

×èbí Ísrá¿lì di ohun Ål¿yà fún æ? Tàbí b¿Æ kñ? Tàbí a mú u níbi tó ti ń jalè láàárín àwæn olè kñ, tí ìwæ fi ń mi orí nígbà kúùgbà tí ìwæ bá ń sðrð rÆ? 

28 Ïyin ará Móábù, Å kúrò nínú ìlú, 

kí Å máa gbé nínú ihò àwæn òkúta! 

Å þe bí òrìrì tó kñ ilé rÆ l¿bàá ògiri oníhò ńlá!” 

29 Àwa ti gbñ nípa ìgbéraga Móábù, 

ìgbéraga aláþejù: ìfÅgÆ ńlá, 

ìgbéraga ńlá! àfojúdi òmùgð! ælñkàn agídí! 

30 - Èmi mæ ìwà àfojúdi rÆ! ÀfðþÅYáhwè , 

ìlérí asán rÆ, iþ¿ òfo rÆ! 

31 - Nítorí náà ni èmi f¿ sunkún fún  

Móábù, kí n pohùnréré Åkún fún gbogbo Móábù, 

pÆlú ìkÅdùn fún àwæn ará Kiri-Hérésì. 

32 Èmi f¿ sunkún fún æ ju ti Jásérì læ, 

ìwæ ægbà àjàrà Síbmà:  

àwæn Æka rÅ gùn kæjá omi òkun, 

ó gbòòrò dé Jásérì. 

Olùparun ti bñ sínú ìlé iþ¿ ætí àti ìkórè rÅ. 

33 Ayð àti ijó ædún ti parí ní ilÆ Móábù. 

Kò sí ætí mñ ní ilé ælñtí, 

Åni tí ń þiþ¿ ætí kò rí iþ¿ þe mñ, 

a kò gbñ igbe ayð mñ. 

34 Igbe Héþbónì àti ti Eleálè ti dé Jhásì. Wæn ké láti Sóárì títí dé Horonáímù àti Eglati-×eliþíyà, nítorí àwæn omi Nímrímì náà tún ti di ibi ahoro. 

35 Èmi kò sì ní í j¿ kí ó þeéþe ní Móábù - àfðþÅ Yáhwè  - kí Ånì kan rúbñ lórí àwæn ibi gíga tàbí kí ó rú túràrí sí òrìþà rÆ. 

36 Nítorí náà ni àyà mi fi ń já fún Móábù, bí ìgbà tí fèrè bá ń fæn; àyà mi ń fò fún àwæn ará Kiri-Hérésì bí ìgbà tí fèrè bá ń fæn! Ìsúra tí a kó jæ ti fi b¿Æ þègbé! 37 B¿Æ ni, a ti fá gbogbo irun orí àti irùgbðn, gbogbo æwñ ni a ti kæ lábÅ, tí a ró aþæ ðfð mñ ìdí. 38 Ñkún ti gba gbogbo òkè ilé Móábù àti gbangba oríta wæn, nítorí pé èmi ti fñ Móábù bí àwo tí kò wúlò - àfðþÅ Yáhwè . 39 Kí ni! Ó ha ti fñ bí! Móábù ti pÆyìndà pÆlú ìtìjú kñ? Kí ni! Móábù há ti di ohun Æsín, ohun ìbÆrù fún àwæn aládúgbò rÆ bí? 

40 Nítorí báyìí ni Yáhwè  wí:  

(Wo Ånì kan tí ń fò bí ÅyÅ ìdì, 

tó f¿ ràgà bo Móábù pÆlú ìy¿ rÆ). 

41 A ti þ¿gun àwæn ìlú rÆ, 

a ti mú àwæn ibi agbára rÆ. 

(çkàn àwæn jagunjagun Móábù  

yóò dàbí ækàn obìnrin tí ń ræbí ní æjñ náà.)  

42 Móábù ti parun láì j¿ orílÆ-èdè mñ, 

fún títàpá sí Yáhwè . 

43 ÌbÆrù-bojo, ðfìn àti ìdÅkùn ń bÅ fún æ, ará Móábù! 

- ÀfðþÅ Yáhwè . 

44 Ñni tó bá sá fún ìbÆrù yóò bñ sínú ðfìn, 

Åni tó bá jáde nínú ðfìn yóò bñ sínú ædÅ. 

    B¿Æ ni, èmi yóò fa àjàkálÆ àrùn yìí sórí  

Móábù ní ædún ìbÆwò fún ìjìyà wæn, 

àfðþÅ Yáhwè . 

45 Àwæn alásálà ti dúró láb¿ ààbò Héþbónì, 

nígbà tí agbára wæn dé òpin. 

×ùgbñn iná kan jáde láti Héþbónì, 

æwñ iná yæ jáde láti Síhónì, 

tó pa iwájú orí Móábù run, 

àti agbárí àwæn æmæ alágídí. 

46 Çràn bá æ, Móábù! 

Ñ þègbé, Æyin ará Kémóþì! 

Nítorí a ti kó àwæn æmækùnrin yín læ ìgbèkùn, 

àwæn æmæbìnrin yín ti di èrò ìgbèkùn. 

47 ×ùgbñn èmi yóò yí ìpín Móábù padà lñjñ iwájú, 

àfðþÅ Yáhwè . 

Ìdá

jñ lórí Móábù kò jù b¿Æ lñ. 

49

ÀFÇ×Ñ LÓRÍ ÀWçN AMÓNÌ (LXX. 30: 17-21) 

Nípa àwæn æmæ Amónì. 

Báyìí ni Yáhwè  wí. 

Ǹj¿ Ísrá¿lì kò ní æmæ, 

ǹj¿ kò ní ajogún? 

Èéþe tí Mílkómù fi wá jogún Gádì, 

tí àwæn ènìyàn rÆ wá gba àwæn ìlú rÆ? 

2  Ó dára! Àwæn æjñ ń bð - àfðþÅ Yáhwè   

- nígbà tí èmi yóò kígbe ogun lórí  

Rábà-àwæn-Amónì: Òun yóò di ahoro, 

àwæn æmæbìnrin rÆ yóò jóná. 

Nígbà náà ni Ísrá¿lì yóò kó Årù àwæn  

tó kó o l¿rù, b¿Æ ni Yáhwè  wí. 

3  Kérora, Héþbónì: olùparun ti gòkè wá. 

Pohùnréré Åkún, Æyin omidan Rábà! 

Kí Å wæ aþæ ðfð, Å kærin arò, 

Å máa læ pÆlú ojú abÅ lára yín! 

Nítorí Mílkómù yóò læ ìgbèkùn, 

pÆlú àwæn àlùfáà rÆ àti àwæn ìjòyè rÆ papð. 

4  Kí ni! Ìwæ ń fi Àfonífojì rÅ þògo, omidan aláìbìkítà, 

ìwæ gb¿kÆlé ìþúra rÅ, ìwæ wí pé:  

“Ta ni ó láyà láti wá bá mi jà?” 

5  Wò ó tí èmi ń mú ìbÆrù-bojo wá bá æ  

ní ìhà gbogbo: a ó lé yín læ, 

tí olúkú lùkù yóò wá ðnà tirÆ gbà læ, 

kò sì ní í sí Åni tí yóò kó àwæn tí ń sá læ jæ. 

6 (×ùgbñn l¿yìn náà ni èmi yóò yí ìpín àwæn æmæ Amónì padà, àfðþÅ Yáhwè .) ÀFÇ×Ñ LÓRÍ ÉDÓMÙ   (LXX. 30:1-16) 

7 Nípa Édómù. 

Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Tàbí kò sí ægbñn mñ ní Témánì, 

ìmðràn há lè ti tán lñdð àwæn amòye, 

tàbí ægbñn wæn ti kùnà. 

8  Ñ sá, kí Å pÆyìndà, Å farapamñ  

dáradára, Æyin ará Dádánì, 

nítorí èmi ń kó ìparun wá bá Ésáù, 

nígbà tí èmi yóò wá bÆ ¿ wò. 

9  Bí àwæn tí ń ká èso àjàrà bá wá sñdð rÅ, 

wæn kò ní í fi nǹkankan sílÆ s¿yìn; 

bí ó bá þe olè òru ní ó wá, 

wæn yóò kó èyí tó t¿ wæn lñrùn læ. 

10 Nítorí èmi ni mo tú Ésáù sí ìhòhò, 

tí mo tú ibi àþírí rÆ sí kedere, 

tí kò lè farasin mñ. 

Ìran rÅ ti parun: kò sí mñ! 

Kò sí Ånì kankan nínú aládúgbò rÆ tó wí pé:  

11 “Fi àwæn æmæ aláìní bàbá rÆ sílÆ, 

èmi yóò bñ wæn dàgbà, èmi yóò sì þe  

alátìl¿yìn fún àwæn opó rÆ!” 

12 Nítorí báyìí ni Yáhwè  wí: Kíyèsí i, àwæn tí kò yÅ kí wæn mu ago náà ní láti mu ú, ìwæ sì rò pé ìwæ yóò læ láì jìyà kñ? Ìwæ kò ní í læ láì jìyà, þùgbñn ìwæ gbñdð mu ú! 13 Nítorí èmi ti fi ara-mi búra - àfðþÅ Yáhwè : Bósrà yóò di ohun ìbÆrù àti ìtìjú, ahoro àti ègún; gbogbo ìlú rÆ ni yóò þègbé títí ayérayé! 

14 Èmi gba iþ¿ kan lñwñ Yáhwè , 

a rán akéde kan láàárín àwæn  

orílÆ-èdè láti kéde pé: “Ñ parapð! 

Kí Å læ tako àwæn ènìyàn yìí! 

Ñ dìde fún ìjà!” 

15 Nítorí, wò bí èmi ti sæ ñ di Åni kékeré  

láàárín àwæn ènìyàn, 

Åni Ægàn láàárín àwæn orílÆ-èdè. 

16 Bí ìwæ ti ń dáyájá-ni tí mú ñ þìnà, 

ó ti mú ækàn rÅ gbéraga, 

ìwæ tí ń gbé nínú ihò àwæn òkúta, 

tí ìwæ sì tàmñ ibi tó ga jùlæ! 

Nígbà tí ìwæ þe ìt¿ rÅ bí ÅyÅ ìdì, 

èmi yóò já æ lulÆ láti ibÆ, àfðþÅ Yáhwè . 

17 Édómù yóò di ohun ìbÆrù; gbogbo àwæn tó bá kæjá lÆbàá rÆ ni yóò yà l¿nu, tí wæn yóò súfé nígbà tí wæn bá rí gbogbo ægb¿ rÆ. 18 Bí ìparun Sódómù, bí ti Gòmórà àti àwæn ìlú agbèègbè, ni Yáhwè  wí, kò sí Åni tí yóò gbé níbÆ mñ, ènìyàn kò ní í fi ibÆ þe ibùgbé mñ. 

19 Kíyèsí i: Bí kìnìún tó jáde láti inú igbó Jñrdánì, 

ti ń læ sí ibi ìjÅ eléwé tútù, 

b¿Æ ni èmi yóò þe mú wæn fò jáde níbÆ, 

ní ìþ¿jú kan, 

tí èmi yóò sì mú Åni tó wù mí tÅ ibÆ dó. 

Àní ta ní tilÆ ní ÅlÅgb¿ mi? 

Ta ni ó lè pè mí l¿jñ? 

Olùþñ àgùntàn wo ni ó lè takò mí lójú? 

20 Nítorí náà kí Å gbñ ohun tí Yáhwè  f¿ þe sí Édómù, 

àti bí ó ti pèrò lórí àwæn ará Témánì:  

B¿Æ ni, àní a ó fa ðdñ àgùntàn tó kéré jùlæ læ, 

ibùjÅ wæn yóò bÆrù láti rí èyí. 

21 Ariwo ìþubú wæn yóò mú ilÆ mì títí, 

gbohùn-gbohùn rÆ yóò gbà dé òkun Ìféefe! 

22 Wo Ånì kan tó gòkè, tó dàbí ÅyÅ idì, 

tó f¿ fi ìy¿ apá rÆ ràgà bo Bósrà. 

Çkàn àwæn æmæ ogun Édómù, 

ní æjñ náà, yóò dàbí ækàn obìnrin tí ń ræbí. 

ÀFÇ×Ñ FÚN ÀWçN ÌLÚ SÝRÍÀ (LXX 30: 29-30) 

23 Lórí Dàmáskù. 

Hámátì dààmú, bákan náà ni Arpádì:  

wñn ti gbñ ìròyìn búburú. 

Çkàn wñn di omi pÆlú ìbÆrù, wæn kò lè farabalÆ. 

24 Dàmáskù ti túká, ó sì ti þetán láti sá, 

ìbÆrù-bojo ti mú u, 

(ìnira àti ìrora ti mú u bí ti obìnrin tó ń ræbí). 

25 Ó mà þe ò! A ti kð ñ sílÆ, 

ìlú olókìkí,  ìlú aláyð? 

26 Bákàn náà ni àwæn ðdñ rÆ ti þubú ní ojú-òde rÆ, tí gbogbo àwæn ènìyàn ogun rÆ parun ní æjñ náà, àfðþÅ Yáhwè  Ñgb¿ Ogun. 

27 Èmi yóò tanná sí àwæn ògiri Dàmáskù: yóò jó ààfin BÆn-Hádádì. 

ÀFÇ×Ñ LÓRÍ ÀWçN ÏYÀ ÁRÁBÙ (LXX. 30: 23-28) 

28 Nípa Kédárì àti àwæn ìjæba Hásórì, tí Nebukadinésárì æba Bábýlónì þ¿gun. Báyìí ni Yáhwè  wí: Ñ dìde, kí Å gòkè læ bá Kédárì jà, 

Å pa àwæn æmæ Ìlà-Oòrùn run! 

29 Kí a kó àwæn àgñ àti ðdð àgùntàn wæn lñ, 

kí a kó àwæn aþæ àti àwæn ohun-ìlò wæn læ, 

kí a kó àwæn ràkúnmí wæn læ. Kí a kígbe fún un pé:  

“Ìfòyà ní ìhà gbogbo!” 

30 Ñ sá, Å tètè læ, Å farapamñ dáradára, 

Æyin ará Hásórì, àfðþÅ Yáhwè . 

Nítorí Nebukadinésárì ti gbìmðràn kan sí æ, 

ó ti pèrò sí æ:  

31 Dìde! Ñ gòkè læ bá orílÆ-èdè tí kò ní ìyænu, 

tí ń gbé ní àlàáfíà, 

tí kò ní ibodè tàbí ìdènà, 

tí ń gbé ní ðtð kété. 

32 A ó fi àwæn ràkúnmí wæn þe ìkógun, 

àwæn ðdñ-àgùntàn wæn àìlóǹkà yóò di ohun ìkógun! 

Èmi ń læ tú wæn ká sí gbogbo af¿f¿, 

àwæn tí ń fa irun orí, 

èmi yóò sì kó ibi bá wæn láti ìhà gbogbo, 

- àfðþÅ Yáhwè . 

33 Hásórì yóò di ibùgbé akátá, 

yóò di ahoro títí ayérayé. 

Kò sí Åni tí yóò gbé níbÆ mñ, 

ènìyàn kò ní í fi ibÆ þe ibùgbé mñ. 

ÀFÇ×Ñ LÓRÍ ÉLÁMÙ (LXX. 25:14-20) 

34 Çrð Yáhwè  tó dé sí etí ìgbñ Jeremíà nípa Élámù, ní ìbÆrÆ ìjæba Sedekíà æba Júdà. 35 Báyìí ni Yáhwè  Olúwa Ñgb¿ Ogun wí: 

Kíyèsí i, èmi yóò þ¿ ærun Élámù, 

orísun agbára rÆ. 

36 Èmí yóò mú ìjì af¿f¿ m¿rin jà lórí  

Élámù láti orígun m¿rin ojú sánmà, 

àwæn af¿f¿ náà yóò sì tú wæn káàkiri: 

kò ní í sí orílÆ-èdè tí a kò ti ní í rí  

àwæn tí a lé kúrò ní Élámù. 

37 Èmi yóò mú ki àwæn ará Élámù máa gbðn pÆlú ìbÆrù  

níwájú àwæn ðtá wæn, 

níwájú àwæn tó ti pinnu láti pa wñn run. 

Èmí yóò kó ðràn bá wæn  

pÆlú ìrunú gbígbóná mi, àfðþÅ Yáhwè . 

38 Èmí yóò fi idà lé wæn  

títí gbogbo wæn yóò fi þègb¿. 

Èmi yóò gbé ìt¿ mi kalÆ ní Élámù, 

èmi yóò fa æba rÆ àti àwæn æmæ aládé rÆ tu, 

- àfðþÅ Yáhwè . 

   39 Ní àwæn æjñ ìkÅyìn, èmí yóò dá àwæn èrò ìgbÆkùn Élámù padà sí ile wæn, b¿Æ ni Yáhwè  wí. 

50 

ÀFÇ×Ñ LÓRÍ BABÝLÓNÌ 

Çrð tí Yáhwè  sæ lòdì sí Bábýlónì, sí ilÆ Káldéà, láti Ånu wòlíì Jeremíà. 


Ì×UBÚ BÁBÝLÓNÌ, ÌDÁǸDÈ ÍSRÁÐLÌ     (LXX:27,7-20) 

2  Ñ læ sæ ìròyìn náà láàárín àwæn orílÆ-èdè, 

kí Å kéde rÆ; 

Å má þe fi ohun kóhun pamñ, 

Å kéde rÆ pé: Bábýlónì ti þubú, 

ìtìjú ti pa Bélì, Márdúkì ti fñ pátápátá, 

(Àwæn ère rÆ ti dààmú, 

àwæn òrìþà rÆ fñ pátápátá.)  

3  Nítorí orílÆ-èdè kan ń bð wá bá a jà láti Àríwá, 

èyí tí yóò sæ orílÆ-èdè rÆ di ahoro, 

kò sì sí ohun tí yóò máa gbé níbÆ mñ, 

àti ènìyàn àti Åranko ti sá læ, wæn ti par¿. 

4  Ní æjñ náà àti ní àkókò náà, 

àwæn æmæ Ísrá¿lì yóò padà wá:  

wæn yóò máa sunkún rìn læ, 

láti wá Yáhwè  çlñrun wæn. 

5  Wæn yóò gba Síónì padà, 

wæn yóò kæjú sí i wí pé:  

“Ñ wá! Ñ j¿ kí a faramñ Yáhwè  pÆlú  

májÆmú ayérayé tí kò ní ìgbàgbé!” 

6  Bí àwæn ðdñ-àgùntàn tó sænù ni àwæn ènìyàn mi; 

àwæn olùþñ wæn pàdánù wæn, 

wæn mú wæn þáko læ lórí àwæn òkè; 

wæn þáko læ láti orí òkè dé orí òkìtì, 

bí wñn ti gbàgbé ibùjÅ-Åran wæn. 

7  Gbogbo àwæn tó rí wæn ní í pa wñn jÅ, 

àwæn ðtá wæn wí pé:  

“Kì í þe Æbi wa, nítorí pé wñn ti þÆ sí Yáhwè , 

pápá ìjÅ àtàtà àti ìrètí àwæn bàbá wæn!” 

8  Ñ sá kúrò láàárín àwæn Bábylónì, 

Å kúrò ní ilÆ àwæn Káldéà. 

Ñ jáde! Å þe bí àwæn òbúkæ tí ń þáájú agbo Åran. 

9  Nítorí, sá wò ó, èmi f¿ gbé àpapð  

àwæn orílÆ-èdè dìde sí Bábýlónì láti ilÆ Àríwá, 

gbogbo wæn yóò þùrù bò ó:  

b¿Æ ni a þe máa mú u; 

æfà wñn dàbí àwæn ajagun þ¿gun, 

tí kì í padà lñwñ òfo. 

10 A ó fi àwæn Káldéà þe ìkógun, 

àwæn tí ń kó o lógun yóò þe àþet¿rùn! 

11 Háà! Ñ má a yð! 

Ñ þògo, Æyin tí Å ba ìjógún mi j¿ ! 

Kí Å máa fò bí æmæ màlúù tí a tú sílÆ fún oúnjÅ! 

Kí Å máa yan bí akæ Åþin! 

12 Ìtìjú ti bo ìyá rÅ, 

ìtìjú ìdààmú ti pa Åni tó bí æ. 

Nísisìyí ó ti di Åni ìkÅyìn láàárín àwæn orílÆ-èdè:  

ahoro, aþálÆ, ilÆ þáþá. 

13 Ìbínú Yáhwè  yóò sæ ñ di ahoro, 

yóò di ibi tí kò ní olùgbé rááráá. 

Ñni k¿ni tó bá gba Bábýlónì kæjá  

    yóò yanu sílÆ, yóò súfé nígbà tó bá rí gbogbo ægb¿ rÆ. 

14 Ñ þùrù bo Bábýlónì , Å rògbà yí í ká, 

gbogbo Æyin tafàtafà! 

Kí Å ta á lù ú, Å má þe dá æfà sí! 

15 Ñ kígbe ogun lé e lórí láti ìhà gbogbo! 

Ó ti túnbá, àwæn ògiri odi rÆ wó lulÆ, 

àwæn ibi agbára rÆ ti þubú. 

ÌgbÆsan Yáhwè  dé! 

Ñ gbÆsan lára rÆ! 

Kí Å þe é bí ó ti þe sí yín! 

16 Kí Å pa àwæn tí ń fñn irúgbìn rÆ ní  

Bábýlónì àti àwæn tí ń fi dòjé þiþ¿ nígbà ìkórè. 

Kí olúkú lùkù sá padà sí orílÆ-èdè tirÆ, 

jìnnà sí idà olùparun! 

17 Çdñ àgùntàn tó þìnà ní Ísrá¿lì, 

tí àwæn kìnìún ń lépa. 

Ñnì kìní tí a gbé mì ni æba Àsýríà; l¿yìn náà ni Nebukadinésárì æba Bábýlónì, a ti fñ egungun rÆ. 18 

Nítorí náà ni Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì fi wí pé: Mo dé láti bÅ æba Bábýlónì wò àti orílÆ-èdè rÆ, g¿g¿ bí mo ti bÅ æba Àsýríà wò. 

19 Èmi yóò sì dá Ísrá¿lì padà sí ibùjÅ rÆ  

kí ó kæjá læ sí Kárm¿lì àti sí Báþánì, 

kí ó bàá lè di ælñrá lórí òkè Éfrémù àti ní Gíléádì. 

20 Ní àwæn æjñ náà, àti ní àkókò náà, 

a ó wá àþìþe tì ní Ísrá¿lì, 

a ó f¿ aþebi kù ní Júdà, 

a kò sì ní í rí ÆþÆ mñ níbÆ. 

Nítorí èmi yóò dáríji ìba díÆ yókù tí mo fi sílÆ. 

A RÒYÌN Ì×UBÚ BÁBÝLÓNÌ FÚN JÉRÚSÁLÐMÙ     

(LXX. 27:21-28) 

21 Gòkè læ bá ilÆ Merataímù; læ bá a jà, 

àti àwæn ará Pekódì; sá tÆlé wæn:  

fa idà yæ, pa wñn run. àfðþÅ Yáhwè . 

TÆlé gbogbo àþÅ mi! 

22 IlÆ náà kún fún ìrúkèrúdò ogun; 

Jànbá ńlá þÅlÆ níbÆ! 

23 N gbñ, þe a ti fñ òòlù gbogbo àgbáyé túútúú? 

HÆn-¿n! Bábýlónì ti di ohun ìbÆrù  

láàárín àwæn orílÆ-èdè kñ? 

24 A dÅ ædÅ fún æ, 

ó sì mú æ láì j¿ kí ìwæ rí i. 

A ti rí æ mú, a sì ti þ¿gun rÅ:  

fún ìpá tí ìwæ ta sí Yáhwè ! 

25 Yáhwè  ti þí ilé ìþúra ohun ìjà rÆ, 

ó ti kó ohun ìjà ìbínú rÆ síta. 

Iþ¿ ń bÅ fún Olúwa Yáhwè  ní ilÆ Káldéà:  

26 Kí gbogbo ènìyàn láì ku Ånì kan wá síbÆ, 

Å þí abà ækà rÆ sílÆ, 

Å kó ìkógun jæ bí þìrì ækà, 

Å fi þe ohun àþátì:  

kí nǹkankan má þe þ¿kù! 

27 Ñ gbáfun gbogbo màlúù rÆ, 

kí wæn sðkalÆ læ ilé alápatà! Ibi bá wæn, 

æjñ wæn dé, ìgbà ìbÆwò wæn ti dé. 

28 Ñ gbñ! Ïyin tí ń sá àsálà kúrò ní Bábýlónì, 

    Å wá ròyìn ní Síónì nípa ìgbÆsan Yáhwè , çlñrun wa. 

Ï×Ï ÀFOJÚDI     (LXX:27,29-32) 

29 Ñ pe gbogbo àwæn tafàtafà læ bá Bábýlónì jà! 

Gbogbo Æyin tí ń lo ærun, Å pàgñ yí i ká:  

Ñ san án fún un g¿g¿ bí iþ¿ rÆ; 

gbogbo ohun tó ti þe ni kí Å þe sí i. 

Nítorí ó þe àfojúdi sí Yáhwè , 

níwájú Ñni Mímñ Isra¿lì. 

30 Nítorí náà ni àwæn ðdñ rÆ yóò þubú ní ojú-òde rÆ, tí àwæn jagunjagun rÆ yóò þègbé ní æjñ náà, àfðþÅ 

Yáhwè . 

31 Ìwæ ni mo f¿ bá jà, ‘Àfojúdi!’  

àfðþÅ Olúwa Yáhwè  Ñgb¿ Ogun: æjñ rÅ ti dé, 

ìgbà tí èmi bÆ ñ wò. 

32 ‘Àfojúdi’ ń læ kæsÆ, yóò þubú, 

kò sí Åni tí yóò gbé e dìde:  

èmi yóò fi iná sí àwæn ìlú rÆ, 

tí yóò jó gbogbo àyíká rÆ. 

YÁHWÈ  OLÙGBÀLÀ ÍSRÁÐLÌ (LXX:27,33-40) 

33 Báyìí ní Yáhwè  Ñgb¿ Ogun wí:  

A mú àwæn æmæ Ísrá¿lì sìn, 

gbogbo àwæn tó þ¿gun wæn ní ó dè wæn mñlÆ, 

wæn kð láti dá wæn sí. 

34 ×ùgbñn alágbára ni Olùràpadà wæn:  

Yáhwè  Ñgb¿ Ogun ni orúkæ rÆ, 

ó ti gba ìjà wæn jà. 

Òun yóò j¿ kí ayé simi, 

þùgbñn òun yóò mú kí àwæn ará Bábýlónì wárìrì. 

35 Idà lórí àwæn ará Káldéà, 

lórí àwæn ènìyàn Bábýlónì, 

lórí àwæn ìjòyè àti àwæn ælægbñn rÆ! 

36 Idà lórí àwæn babaláwo rÆ; 

kí orí wæn dàrú! 

Idà lórí àwæn æmæ ogun rÆ:  

kí ìbÆrù pa wñn! 

37 Idà lórí àwæn æmæ àjòjì tí ń bÅ nínú rÆ:  

kí wæn dàbí obìnrin! Idà lórí àwæn ìþúra rÆ:  

kí a kó wæn læ:  

38 Idà lórí àwæn omi rÆ: kí wæn gbÅ! 

Nítorí orílÆ-èdè ère ni, 

wèrè ni wæn pÆlú Eégún wæn! 

39 Nítorí náà ni ológbò igbó pÆlú ðwàwà yóò gbé níbÆ, 

àwæn ògòngò yóò máa gbé níbÆ. 

Ènìyàn kò ní í gbé níbÆ mñ, 

láti ìrandíran ní ènìyàn kò ní í fi í þe ibùgbé. 

40 Bí ìgbà tí çlñrun gbé Sódómù þubú, 

pÆlú Gòmórà àti àwæn ìlú agbèègbè rÆ, - àfðþÅ Yáhwè , 

- kò sí Åni tí yóò gbé níbÆ mñ, 

kò sí ènìyàn tí yóò fi ibÆ þe ilé mñ. 

ÀWçN ARÁ ÀRÍWÁ ÀTI KÌNÌÚN JËRDÁNÌ (LXX:27,41-46) 

41 Ñ wo àwæn ènìyàn kan tí ń bð láti Àríwá, 

orílÆ-èdè ńlá kan; 

àwæn æba alágbára ń gbáradì ní àwæn ìpÆkun ayé. 

42 çrun àti ðkð ń bÅ lñwñ wæn; 

òþìkà aláìláánú ni wñn; 

    ariwo wæn dàbí ti ìjì òkun; wæn gun Åþin; olúkú lùkù wæn ti gbáradì fun ìjà ogun  

láti bá ñ jà, ìwæ omidan Bábýlónì. 

43 çba Bábýlónì ti gbñ ìròyìn náà, 

æwñ rÆ ræ, ìrora mú u, 

ìnira bí ti obìnrin tí ń ræbí. 

44 Kíyèsí í: Bí kìnìún tó jáde láti inú igbó Jñrdánì, 

tí ń læ sí ibi ìjÅ eléwé tútù, 

b¿Æ ni èmi yóò þe mú wæn fò jáde níbÆ, 

ní ìþ¿jú kan, tí èmi yóò sì mú Åni tó wù mí tÅ ibÆ dó. 

Àní ta ni tilÆ ni ÅlÅgb¿ mi? 

Ta ni ó lè pè mí l¿jñ? 

Olùþñ àgùntàn wo ni ó lè takò mí lójú? 

45 Nítorí náà kí Å gbñ ohun tí Yáhwè  f¿ þe sí Bábýlónì, 

àti ohun tó pèrò láti ilÆ Káldéà:  

B¿Æ ni, àní a ó fa ðdñ àgùntàn tó kéré jùlæ læ, 

ibùjÅ wæn yóò bÆrù láti rí èyí. 

46 Ariwo ìþubú Bábýlónì yóò mú ilÆ mì tìtì, 

a 

lè gbñ ariwo tí a ké lé e lórí láàárín àwæn orílÆ-èdè. 

51

YÁHWÈ  GBÓGUN TÍ BÁBÝLÓNÌ (LX. 28: 1-9) 

Báyìí ni Yáhwè  wí:  

Èmi yóò mú Æmí olùparun kan dìde sí àwæn ará Leb-Kámáì. 

2  Èmi yóò rán àwæn alátÅ sí Bábýlónì  

láti gbá ilÆ rÆ mñ tótó: nítorí a ó gbógun  

kò ó ní ihà gbogbo ní æjñ ibi náà. 

3  Kí tafàtafà kankan má þe fa ærun rÆ:  

kí a má þe yànga nínú Æwù irin fún ogun! 

Kò sí àyè àgñ ogun fún àwæn ìp¿ÆrÆ ogun rÆ! 

Kí Å fi gbogbo Ågb¿ æmæ ogun rÆ þe ohun àþátì! 

4  Àwæn tó gbægb¿ ti þubú ní ilÆ Káldéà, 

àwæn tí a gún ní ðkð þubú ní ìgboro Bábýlónì. 

5  ×ùgbñn Ísrá¿lì kì í þe opó fún çlñrun rÆ, 

fún Yáhwè  Ñgb¿ Ogun, 

bó tilÆ j¿ pé ilÆ wæn kún fún ÆþÆ sí  

Ñni Mímñ Ísrá¿lì. 

6  Ñ sá kúrò nínú odi Bábýlónì, 

(kí olúkú lùkù yín gba Æmí rÆ là); 

kí Å má þe parun nínú ìjìyà rÆ, 

nítorí àkókò ìgbÆsan Yáhwè  ti dé:  

òun yóò san án fún un g¿g¿ bó tñ sí i! 

7  Bábýlónì j¿ ife wúrà lñwñ Yáhwè , 

ó mú gbogbo ayé mu yó bí ðmùtí, 

àwæn orílÆ-èdè di aþiwèrè. 

8  Lñgán ni Bábýlónì þubú, tó fñ, 

Å sunkún fún un! 

Ñ læ wá òróró ìwòsàn fún àìsàn rÆ:  

bóyá ó lè rí ìwòsàn! 

9  - Àwá f¿ wo Bábýlónì sàn, 

þùgbñn kò gba ìwòsàn. 

Ñ j¿ kí a fi í sílÆ, 

kí olúkú lùkù læ sí ilÆ tirÆ. 

- B¿Æ ni ìdájñ rÆ ga dé ojú ðrun, 

ó gùn dé ojú sánmà. 

10 Yáhwè  ti mú ìmñlÆ òdodo wa tàn. 

Ñ wá, Å j¿ kí a ròyìn iþ¿ Yáhwè , 

    çlñrun wá, ní Síónì. 

11 Ñ pñn ðfà mú, 

kí àpò æfà kún! 

Yáhwè  ti mú inú æba àwæn Médè ru,  nítorí ó ń gbìmðràn yìí sí Bábýlónì láti pa á run: ìgbÆsan Yáhwè ni ìgbÆsan fún t¿mpélì rÆ. 

12 Ñ gbé ðpágun sókè láti kælu àwæn odi Babylonì! 

Kí Å fikún agbára àwæn ìþñ! 

Ñ kó àwæn amÆþñ jáde! 

Kí Å yan àwæn ènìyàn láti ba ní bùbá! 

Nítorí Yáhwè  ń pèrò kan, ó sì ti þe ohun tó wí sí àwæn ará Bábýlónì. 

13 Ìwæ tó kalÆ lÆbàá àwæn omi ńlá, 

ìwæ ælñrð pÆlú ìþúra, ìgbÆyìn rÅ dé, 

òpin ojúkòkòrò rÅ dé. 

14 Yáhwè  Ñgb¿ Ogun tí fi ara-rÆ búra:  

Èmi ìbáà j¿ kí ìwæ ní ogunlñgð ènìyàn bí eþú, 

a ó kígbe ogun lé æ lórí síbÆsíbÆ! 

15 Agbára rÆ ní ó fi dá ayé, 

ó sì fi ìdí ayé sælÆ pÆlú ægbñn, 

ó sì fi òye rÆ t¿ ojú ærun. 

16 Nígbà tí àwæn omi bá ń rñlu ara wæn lójú ðrun, 

ó fihàn pé ó ń fæhùn; 

ó mú àwæn ìkúùkù gòkè wá láti orígun ayé; 

ó þe mànàmáná fún òjò, 

ó sì mú af¿f¿ jáde láti ilé ìþúra rÆ. 

17 Nígbà náà ni gbogbo ènìyàn dàbí òmúgð láì lóye, 

ojú tí alágbÆdÅ fún ère rÆ. 

Nítorí èké ni àwæn ère wðnyí, 

àwæn tí kò lè mí! 

18 Òfo ni wæn, iþ¿ Æsín. 

Wæn yóò par¿ nígbà ìjìyà wæn. 

19 Èyí kì í þe bí ‘Ñni Jákñbù’  

nítorí òun ni ó dá gbogbo àgbáyé, 

Ísrá¿lì sì j¿ Æyà ìjogún rÆ, 

Yáhwè  Ñgb¿ Ogun ni orúkæ rÆ. 

ÒÒLÙ YÁHWÈ  ÀTI ÒKÈ ŃLÁǸLÁ (LXX:28,20-16) 

20 Ìwæ ti j¿ òòlù fún ìlò mi, 

ohun ìjà fún ogun. 

Èmi fi ñ fñ àwæn orílÆ-èdè, 

èmi mú ñ þ¿gun àwæn ìjæba, 

21 èmi fi ñ fñ Åþin àti Ål¿þin, 

èmi mú ñ fñ ækð ogun àti ælñkð ogun, 

22 èmi fi ñ fñ ækùnrin àti obìnrin, 

èmi mú æ fñ àgbà àti æmædé, 

èmi fí ñ fñ ðdñmækùnrin àti omidan. 

23 Mo mú æ fñ olùþñ àgùntàn àti agbo àgùntàn, 

èmi fi ñ fñ olóko àti àwæn òþìþ¿ rÆ, 

èmi mú ñ fñ àwæn aláþÅ àti àwæn ælñlá 

24 þùgbñn èmi yóò j¿ kí ìwæ fi ojú rÅ ri bí mo ti máa gbÆsan lára Bábýlónì àti gbogbo àwæn ará Káldéà fún gbogbo ibi tí wæn þe sí Síónì, àfðþÅ Yáhwè . 

25 Ìwæ ni mo f¿ bá jà, Òkè ńlá olùparun, 

- àfðþÅ Yáhwè , - ìwæ olùparun ayé, 

èmi f¿ na æwñ mi bà ñ, 

láti mú æ yí þubú lulÆ láti orí òkè àpáta wæn-ñn nì, 

láti sæ ñ di òkè tí a sun nínú iná. 

26 A kò ní í rí òkúta àgbélé-ró nínú rÅ, 

kò ní í sí òkúta ìpìlÆ ilé nínú rÅ, àfðþÅ Yáhwè . 

ÒPIN BÁBÝLÓNÌ DÉ TÁN (LXX:28,27-33) 

27 Ñ gbé ðpágun sókè ní gbogbo àgbáyé, 

kí Å fæn ipè ogun láàárín àwæn orílÆ-èdè! 

Kí àwæn orílÆ-èdè múra sílÆ láti kælù ú, 

Å pe àwæn ìjæba jæ pð sí i, 

- Ararátì, Mínnì àti Aþkénásì, 

- Å yan ðgágun fún àwæn æmæ ogun ðtá rÆ, 

Å máa kó àwæn ajagun lórí Åþin bð bí eþú tí ń jà. 

28 Ñ mú àwæn orílÆ-ède di àmùrè láti kæjú ìjà sí i:  

æba Médíà, pÆlú àwæn aj¿lÆ rÆ, 

gbogbo àwæn ælñlà rÆ àti gbogbo ilÆ tí ń bÅ láb¿ àþÅ rÆ. 

29 Nígbà náà ni ilÆ yóò wárìrì, tí yóò mì tìtì. 

Èrò tí Yáhwè  pa sí Bábýlónì ń þÅlÆ:  

kí Å yí agbèègbè Bábýlónì padà  sí ahoro àþátì. 

30 Àwæn akægun Bábýlónì ti d¿kun ìjà, 

wñn ti sá pamñ nínú ìlú olódi wæn; 

agbára wæn ti tán: wñn ti di obìnrin. 

A fi iná sí àwæn ibùgbé rÆ, 

àwæn ðpá ìdènà rÆ ti dá sí w¿w¿. 

31 Akéde ń sá tÆlé akéde, 

ìránþ¿ ń wá lórí ìránþ¿, 

láti ròyìn fún æba Bábýlónì pé a ti gba ìlú rÆ yíká, 

32 a ti gba ðnà ojú odò, a ti fi iná jó odi, 

ìbÆrù-bojo sì ti mú àwæn æmæ ogun. 

33 Nítorí báyìí ni Yáhwè , çlñrun Ísrá¿lì wí! 

Omidan Bábýlónì dàbí ilÆ ìpakà  

nígbà tí a ń pa ækà lórí rÆ: bí ó bá þe díÆ sí i, 

æmæ inú ækà tí ìkórè náà yóò jáde. 

ÌGBÏSAN YÁHWÈ     (LXX:28,34-40) 

34 çba Bábýlónì ti gbé mi mì, 

ó ti jÅ mí run; ó ti fi mí sílÆ bí òfo àwo, 

ó gbé mi mì bí abàmì Ædá, 

ó ti fi mí þe òkèlè kún inú rÆ. 

35 “J¿ kí a rí ìgbÆsan ìnira tó fún mi  

àti gbogbo ìjìyà mi lórí Bábýlónì!” 

ni àwæn ènìyàn Síónì wí:  

“Kí ÆjÆ mi wà lórí àwæn ará Káldéà!” 

ní Jérúsál¿mù wí. 

36 Nítorí náà ni Yáhwè  fi wí pé, 

wò ó tí èmi f¿ gbèjà rÅ, 

tí èmi yóò sì gbÆsan fún æ. 

Èmi yóò mú omi odò rÆ gbÅ, 

tí orísun odò rÆ yóò sì gbÅ. 

37 Bábýlónì yóò di òkìtì alápá, 

ibùjòkó fún ðwàwà, ohun ìyanu àti ìsúfé, 

kò sí Åni tí yóò gbé níbÆ. 

38 Wæn ń bú ramúramù bí kìnìún, 

wæn ké bí abo kìnìún. 


39 Ǹj¿ ara wæn gbóná? 

Èmi yóò fún wæn ní ohun mímu, 

èmi yóò fún wæn mu yó, 

    tí wæn yóò sun oorun ayérayé, 

tí wæn kò ní í lè jí mñ, àfðþÅ Yáhwè . 

40 Èmi yóò mú wæn sðkalÆ  

bí ðdñ-àgùntàn læ ilé alápatà, 

bí àwæn àgbò àti òbúkæ. 

ORIN ARÒ LÓRÍ BÁBÝLÓNÌ (LXX:28,41-43) 

41 HÆn-¿n! a ti mú u, a ti þ¿gun rÆ kñ? 

Åni tí òkìkí rÆ kàn ká gbogbo ayé? 

Háà! Bábýlónì há ti di ohun ìbÆrù bí  

láàárín àwæn orílÆ-èdè? 

42 Òkun ti dìde sí Bábýlónì, 

àgbàrá ìjì ńlá rÆ ti bò ó mñlÆ. 

43 Àwæn ìlú rÆ ti di ahoro, 

ilÆ þáþá tó gbÅ gógó, 

kò sí Åni tí ń gbé níbÆ, 

a kì yóò gba ibÆ kæjá mñ! 

ÌBÏWÒ YÁHWÈ  LÓRÍ ÀWçN ÈRE (LXX:28,44-57) 

44 Èmi yóò þe ìbÆwò fún Bélì ní Bábýlónì, 

èmi yóò gba ohun tó gbé mì kúrò l¿nu rÆ. 

Láti ìsisìyí læ, 

àwæn orílÆ-èdè kò ní i máà wñ læ sñdð rÆ mñ. 

Àwæn ìgànná odi Bábýlónì ti þubú. 

45 Ïyin ènìyàn mi, 

Å sá kúrò nínú odi rÆ! 

Kí olúkú lùkù yín gba Æmí rÆ là kúrò lábÆ ìbínú Yáhwè . 

46 ×ùgbñn má þe j¿ kí ækàn rÅ rÆwÆsì! Má þe bÆrù ðrð òfófó tí wñn ń gbé kiri ilÆ náà: ìròyìn kan ní ædúnnìí, ìròyìn mìíràn ní ædún kejì; ìwà ipá ti borí ayé; afipá-joyè kan ń lé èkejì jáde. 

47 Nítorí náà àwæn æjñ ń bð, 

nígbà tí èmi yóò bÅ àwæn ère Bábýlónì wò; 

ìtìjú yóò bo gbogbo àgbèègbè rÆ, 

gbogbo àwæn ènìyàn rÆ ni yóò kú lórí ilÆ. 

48 Nígbà náà ni ðrun, ayé àti gbogbo  

ohun tí ń bÅ nínú rÆ yóò yð lórí Bábýlónì, 

nítorí àwæn olùparun ti wá bá a  

láti Àríwá, àfðþÅ Yáhwè ! 

49 Bábýlónì fúnrarÆ gbñdð þubú fún  

àwæn æmæ Isrá¿lì tí a pa:  

g¿g¿ bí àwæn kan ti ti æwñ Bábýlónì þubú, 

àwæn tí a ti pa ní gbogbo àgbáyé. 

50 Ïyin tí Å bñ lñwñ idà rÆ, Å læ kúrò! 

Ñ má þe dúró. 

Ñ rántí Yáhwè  lórí ilÆ òkèèrè yín, 

kí Jérúsál¿mù sì wá sí ækàn yín:  

51 “Ojú tì wá nígbà tí a ń gbñ èébú, 

ìtìjú bò wá lójú: nítorí pé àwæn àjòjì  

ti wænú àwæn ibi-mímñ t¿mpélì Yáhwè .” 

52 - Àní àwæn æjñ ń bð, -àfðþÅ Yáhwè   

- nígbà tí èmi yóò þe ìbÆwò fún àwæn ère rÆ, 

àwæn tí a pa yóò sì máa dárò  

ní gbogbo agbèègbè rÆ. 

53 Bí Bábýlónì tilÆ ga dé ðrun, 

kí ó sì mú kí ilé olódi rÆ ga dé ibi tí a  kò lè dé, 

pÆlú àþÅ mi ni àwæn olùparun yóò dé bá a, 

àfðþÅ Yáhwè . 

54 Ñ gbñ igbe tí ń jáde láti Bábýlónì, 

    irúkèrúdò ńlá ní ilÆ Káldéà! 

55 Yáhwè  ń pa Bábýlónì run, 

ó mú ariwo ńlá rÆ dák¿; 

àwæn ìjì rÆ lè máa hó bí ìjì àwæn omi ńlá, 

kí ariwo ohùn wæn dàbí gbohùngbohùn. 

56 Nítorí olùparun ti sðkalÆ sórí Bábýlónì, 

ó ti þ¿gun àwæn jagunjagun rÆ, 

ærun wæn ti þ¿. B¿Æ ni, 

Yáhwè  ni çlñrun ìgbÆsan:  

ó ń san Æsan pÆlú òtítñ! 

57 Èmi yóò fún àwæn ìjòyè àti àwæn  

amòye rÆ mu, àwæn aj¿lÆ, 

àwæn oníþ¿ æba àti àwæn æmæ ogun rÆ; 

wæn yóò sun orun ayérayé, 

wæn kò sì ní í lè jí mñ, àfðþÅ çba, 

Åni tí orúkæ rÆ ń j¿ Yáhwè  Ñgb¿ Ogun! 

A PA BÁBÝLÓNÌ KALÏ  (LXX. 28: 58) 

58 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

A ó wó odi ńlá Bábýlónì lulÆ pátápátá, 

a ó jó àwæn ilÆkùn ńlá ibodè rÆ pÆlú iná. 

Báyìí ni òpò àwæn ènìyàn ti jásí asán, 

tí àwæn orílÆ-èdè ń þiþ¿ fún iná. 

ÌWÉ ÀFÇ×Ñ TI A JÙ SÍNÚ ODÒ ÉUFRÁTÉSÌ     

(LXX. 28: 59-64) 

59 Èyí ni àþÅ tí Jeremíà pa fún Seráyà æmæ Néríà, æmæ Maséyà, nígbà tí Åni yìí jáde læ sí Bábýlónì pÆlú àþÅ Sedekíà æba Júdà, ní ædún k¿rin ìjæba rÆ. Seráyà j¿ olórí àwæn àgñ ènìyàn kan. 60 Jeremíà ti kæ gbogbo ðràn tí yóò bá Bábýlónì sínú ìwé kan þoþo, gbogbo àwæn ðrð æ nì tí a ti kæ nípa Bábýlónì . 61 

Nígbà náà ni Jeremíà wí fún Séráyà pé: “Nígbà tí ìwæ bá dé Bábýlónì, kí ìwæ ri pé ìwæ ka gbogbo ðrð wðnyí. 62 Kí ìwæ wí pé: Yáhwè , ìwæ fúnrarÅ ní ó kéde pé a ó pa ibí yìí run, àti pé kò sí ní í sí ènìyàn tàbí Åranko nínú rÆ mñ, þùgbñn pé yóò di ahoro títí láé. 63 Nígbà tí ìwæ bá ti ka ìwé náà tán, kí a so òkúta kan mñ æ, kí a sì jù ú sí àárín omi odò Èufrátesì, 64 bí ìwæ ti ń wí pé: Báyìí ni Bábýlónì yóò þe rí, tí kò sì ní í lè dìde kúrò nínú ibi tí èmi yóò kó bá a.” 

Àwæn ðrð Jeremíà kò ju báyìí læ. 

ÀFIKÚN 


52

JÀǸBÁ JÉRÚSÁLÐMÙ ÀTI OORE TÍ A ×E FÚN JEHOYÁKÍNÌ 

Sedekíà j¿ æmæ ædún mñkànlélógún nígbà tó gun orí ìt¿, ó sì jæba fún ædún mñkànlàá ní Jérúsál¿mù. 

Ìyá rÆ j¿ ará Líbnà tí orúkæ rÆ ń j¿ Hamitálì æmæbìnrin Jeremíà. 2 Ó þe ohun tí kò wu Yáhwè  g¿g¿ bí J¿hoyákínì ti þe. 3 Èyí þÅlÆ sí Jérúsál¿mù àti Júdà nítorí ìbínú Yáhwè , títí a fi kð wñn kúrò níwájú Yáhwè 

. Sedekíà þðtÆ sí æba Bábýlónì. 

4 Ní æjñ k¿wàá ædún k¿sàn-án ìjæba Nebukadinésárì, æba Bábýlónì wá kælu Jérúsál¿mù pÆlú gbogbo Ågb¿ æmæ ogun rÆ, ó pàgñ ogun síwájú ìlú náà, ó sì wà yàrà yí i ká. 5 A gbógun ti ìlú náà títí di ædún kækànlàá æba Sedekíà. 6 Ní æjñ k¿sàn-án oþù kÅrin, nígbà tí ìyàn mú ní ìlú náà, tí àwæn ènìyàn kò sì rí ohun jÅ, 7 a dá ògiri odi ìlú náà lu. Nígbà tí æba pÆlú àwæn jagunjagun rÆ rí èyí, wæn sá læ ní òru kúrò ní ìlú náà, wæn gba ðnà tí ń bÅ láàárín ògiri méjì i nì læ sápá ægbà Oko æba, - àwæn ará Káldéà sé ìlú náà mñ, - 

wæn sì mú ðnà Àrábà pðn. 8 ×ùgbñn àwæn æmæ ogun Káldéà sá tÆlé æba, wæn sì bá Sedekíà ní ilÆ-tít¿jú Jéríkò, níbi tí gbogbo àwæn æmæ ogun rÆ ti fi í sílÆ, tí wñn sì túká. 9 A mú æba ní Ål¿wðn, wæn sì mú u læ sí Ríblà ní ilÆ Hámátì lñdð æba Bábýlónì tó þe ìdájñ fún un. 10 Wñn b¿ orí àwæn æmæ Sedekía lójú ara-rÆ; bákan náà ni ó þe fún gbogbo àwæn ìjòyè Júdà ní Ríblà. 11 L¿yìn náà ni ó fñ ojú Sedekía, ó sì fi Æwðn idÅ 

dè é. Nígbà náà ni æba Bábýlónì mú u læ sí Bábýlónì níbi tó wà nínú Æwðn títí di æjñ ikú rÆ. 

12 Ní æjñ kÅwàá oþù karùn-ún, - èyí j¿ ædún kækàndínlógún ìjæba Nebukadinésárì æba Bábýlónì, - 

Nabusaradánì, olórí amÆþñ ogun kan  tí ń tÆlé æba Bábýlónì, wænú Jérúsál¿mù.  13 Ó fi iná sun t¿mpélì Yáhwè  pÆlú ààfin æba àti gbogbo ilé tó wà ní Jérúsál¿mù. 14 Àwæn ðwñ æmæ ogun Káldéà tí wæn wá pÆlú olórí amÆþñ ogun náà wó gbogbo ògiri odi tó yí Jérúsál¿mù ká. 

   15 Nabusaradánì, olórí amÆþñ ogun, kó gbogbo ìyókù àwæn ènìyàn tí ń bÅ ní ìlú náà læ sí ìgbèkùn, àwæn tó sá lójú ogun læ sñdð æba Bábýlónì àti àwæn ìyókù oníþ¿ æwñ. 16 ×ùgbñn Nabusaradánì, olórí amÆþñ ogun, fi apá kan àwæn tí kò níláárí ní ilÆ náà sílÆ láti máa tñjú ægbà àjàrà àti fún iþ¿ alágbàþe. 

17 Àwæn ará Káldéà fñ àwæn òpó idÅ t¿mpélì Yáhwè  pÆlú àwæn àgbéró tí ń yípo, àti agbada òkun idÅ tí ń bÅ ní t¿mpélì Yáhwè ; gbogbo wæn ni wñn kó læ sí Bábýlónì. 18 Wñn tún kó àwo eérú, àwæn ækñ àti ðbÅ, àwæn æpñn ìwÆnùmñ, àwæn àwo túràrí: lñrð kan, gbogbo ohun-ìní idÅ tí a ń lò fún ìsìn. 19 Olórí amÆþñ ogun náà tún kó àwæn ife, àwæn àwo túràrí, àwæn abñ ìwÆnùmñ, àwæn ækñ eérú, àwæn ðpá fìtílà, àwæn ìkòkò àti àwæn àwo ab¿ àgñ: gbogbo ohun tí a fi wúrà àti fàdákà þe. 20 Ní ti àwæn òpó méjì agbada òkun náà, àti àgbéró tí ń yípo, tí æba Sólómónì þe fún t¿mpélì Yáhwè , a kò lè mæ ìwðn idÅ gbogbo ohun wðnyí. 

21 Ní ti àwæn òpó, ðkan j¿ ìgbðnwñ méjìdínlógún ní gíga; okùn ìgbðnwñ méjìlàá ni a fi wðn ñn yíká, ipæn rÆ j¿ ìka m¿ta, pÆlú ihò nínú; 22 ænà orí rÆ j¿ ÌgbÆnwñ márùn-ún tí a fi idÅ þe; ní àyíka orí òpó náà ni a fi àwæn òdòdó àti ewé onídÅ wé gèlè fún, bákàn náà ni a þe fún òpó kejì. 23 àwæn òdòdó àti ewé onídÅ náà j¿ m¿rìndínlñgñðrùn-ún yí àwæn orí òpó náà ká. 

24 Olórí amÆþñ ogun náà mú Seráyà olórí àlùfáà ní Ål¿wðn, àti àlùfáà Sefaníà àtÆlé rÆ, àti àwæn amÆþñ m¿ta ti ń þñ ìloro t¿mpélì. 25 Ní ìlú náà ó mú akúra tí a fi þe olùtójú àwæn æmæ ogun, ní Ål¿wðn, ènìyàn méje láti ìdílé æba ni a rí mú ní ìlú náà, akòwé ðgágun Ågb¿ æmæ ogun, Åni tó ń gba-ni sí iþ¿ ogun, pÆlú ægñðta ènìyàn pàtàkì tí a rí ní ìlú náà. 26 Nabusaradánì, olórí amÆþñ mú wæn, á sì kó wæn læ sñdð æba Bábýlónì ní Ríblà, 27 æba Bábýlónì pa wæn ní Ríblà, ní ilÆ Hámátì. 

A kó Júdà ní ìgbÆkùn jìnnà sí ilÆ rÆ. 28 Gbogbo àwæn tí Nebukadinésárì kó læ nì yìí ní ædún keje: ÅgbÆ¿dógúnlé m¿tàlélógún (3,023) ará Jùdeà; 29 ní ædún Kejìdínlógún Nebukadinésárì kó ÅgbÆrinlé méjìlélñgbðn (832) ènìyàn ní ìgbèkùn kúrò ní Jérúsálmù: 30 ní ædún kÅtàlélógún,Nebukadinésárì, Nabudaradani, olórí amÆþñ ogun, kó ðtàdínl¿gbÆrin dín-márùn-ún (745) àwæn ará Judea læ sí ìgbÆkùn. 

Àpapð wæn j¿ ÅgbÆtàlélógún (4,600) ènìyàn. 

31 Ní æjñ karùndínlógún oþù kejìlàá ædún kÅtàdínlógún tí a mú Jehoyákínì æba Júdà lñ ìgbÆkun, Efil-Merodákì, æba Bábýlónì, ní ædún tó gun orí ìt¿ ní ó dáríji Jehoyákínì, æba Júdà, tó sì mú u jáde kúrò nínú Æwðn. 32 Ó fi ojú rere bá a sðrð, ó sì fún un ní ìt¿ æba tó ga ju ti àwæn æba ìyókù tí ń bÅ lñdð rÆ ní Bábýlónì. 33 Jehoyákínì bñ aþæ Æwðn rÆ sílÆ, ó sì ń bá æba jÅun nígbà gbogbo fún ìyókù æjñ ayé rÅ. 34 

çba Bábýlónì sì rí pé ó ní ohun-ìlò nígbà gbogbo láti æjñ dé æjñ fún ìyókù æjñ ayé rÅ títí di æjñ ikú rÆ. 


ÀWçN ORIN ARÒ 

(ÑKÚN JEREMÍÀ) 


ORIN ARÒ KÌNÍ 

Àá


1

Ó mà þe ò! 

Ìlú tó kún fún ènìyàn ti wá di ànìkan jókòó! 

Çlñlá ńlá láàárín àwæn oríl¿-èdè ti wá di opó. 

Olú aládébìnrin láàárín àwæn ìgbèríko  

ti di Åni tí à ń mú sìn. 

Bí 

2  Gbogbo òru ló fi ń sunkún, 

tí omijé gba gbogbo ÆrÆk¿ rÆ. 

A kò rí Åni tù ú nínú  

láàárín gbogbo àwæn olólùf¿ rÆ. 

Gbogbo àwæn ðr¿ rÆ ti dalÆ fún un, 

wñn ti wá di ðtá rÆ. 

Dí 

3  Júdà ti di èrò ìgbèkùn  

l¿yìn ìgbà tí a pa á kalÆ nínú ìnira. 

Ó ti di àtìpò láàárín àwæn orílÆ-èdè láì rí ibi ìsimi. 

Gbogbo àwæn tí ń lépa rÆ ti mú u  

níbi tí kò ti rí àyè bñ. 

Èé 

4  Àwæn ðnà Síónì ń þðfð, 

kò sí Åni tó lò ó fún àríyá mñ. 

Gbogbo ðnà bodè rÆ ti di ahoro, 

àwæn àlùfáà ń k¿dùn, 

àwæn omidan ń dárò. 

Ó ti wænú ìbànúj¿! 

Ï¿ 

5  Àwæn tí ń ni í lára ti borí, 

inú àwæn ðtá rÆ dùn t¿rùn:  

Yáhwè  ni í jÆ ¿ níyà fún ðpðlæpð ÆþÆ rÆ; 

àwæn æmæ w¿w¿ rÆ ti læ ìgbèkùn  

lñdð amúnisìn. 

Fí 

6  Gbogbo ògo omidan Síónì ni a ti gbà lñwñ rÆ. 

Àwæn ìjòyè rÆ dàbí àwæn àgbò  

tí kò  rí ibi láti jÅun; 

ó ń rìn læ bí aláìlera níwájú Åni tí ń lé e. 

Gí 

7  Jérúsálémù ń rántí àwæn æjñ ìþ¿ àti ìyà rÆ, 

nígbà tí àwæn ènìyàn rÆ þubú sñwñ ðtá  

láì rí Åni ràn án lñwñ, 

àwæn elénìní rí i, 

wñn sì fi ìparun rÆ r¿rìn ín. 

GBì 

8  Jérúsál¿mù ti þÆ púpð jù, 

ó ti di ohun àìmñ. 

Gbogbo àwæn tó ti ń y¿ Å sí ni wñn wá ń gàn án:  

nítorí wñn ti rí àþírí rÆ. 

Ó ń k¿dùn, ó ń fojú pamñ. 

Hí 

9  Èérí ara rÆ ti lÆ mñ etí aþæ rÆ. 

Kò mð pé ìgbÆyìn òun lè rí bí eléyìí; 

ó ti þubú di Ådun arinlÆ! 

Kò ní olùtùnú. 

“Yáhwè , wá wo ìpñnjú mi; 

ðtá ti borí!” 

Ìí 

10 Elénìní ti gba gbogbo ìþura rÆ:  

ó fi ojú ara-rÆ rí àwæn kèfèrí  

tó wænú ibi mímñ rÆ læ, 

ibi tí æmæ ìjæ rÆ pàápàá kò gbædð dé. 

Jí 

11 Gbogbo àwæn ènìyàn rÆ ni ń kérora, 

bí wñn ti ń tæræ jÅ; 

a fi iyùn þe pàþípààrð fún oúnjÅ, 

kí àjíǹde ara bàa lè j¿. 

Bojúwò mí, Yáhwè , 

kí ìwñ sì kíyèsí bí mo ti di Åni Ægàn. 

Kí 

12 Gbogbo Æyin èrò ðnà, Å yà, 

kí Å wá wò mí, 

bí ìpñnjú kan bá wà tó nira tó tèmi  

tí Yáhwè  fi ń jÅ mí níyà  

ní æjñ ìbínú gbígbóná rÆ. 

Lí 

13 O rán iná láti òkè wá, 

tó sðkalÆ wænú egungun mi, 

ó ti dÅ ædÅ sí ðnà mi, ó ti gbé mi þubú, 

ó ti sæ mí di ahoro  

àti ælñkùnrùn ní gbogbo æjñ. 

Mí 

14 Ñrù ÆþÆ mi ni ń pa mí, 

ó ti fi æwñ rÆ dì í lé mi lórí. 

O ti gbé àjàgà rÆ wð mí lñrùn, 

ó mú agbára mi rÆwÆsì. 

Olúwa ti fi mí lé wæn lñwñ, 

kò sí ohun tí mo lè þe mñ! 

Ní 

15 Yáhwè  ti kæ àwæn akægun tí ń bÅ lñdð mi sílÆ. 

Ó ti pe àpèjæ sí mi láti pa àwæn  àþàyàn mi r¿. 

Olúwa ti fi ÅsÆ rá wúndíá, 

omidan Júdà mñlÆ. 

Òó 

16 Ìdí tí mo fi ń sunkún ni yìí, 

tí ojú mi ń da omi gbÆr¿, 

nítorí olùtùnú jìnnà sí mi, 

Åni tí ìbá tún fún mi ní ìyè. 

Àwæn æmækùnrin mi ti dààmú, 

nítorí agbára ðtá ti pð jù. 

Çñ 

17 Síónì na æwñ fún ojú àánú, 

kò sì sí olùtùnú fún un. 

Yáhwè  ti rán àwæn aninilára  

láti ìhà gbogbo sí Jákñbù; 

Jérúsál¿mù ti di ohun àìmñ láàárín wæn. 

Pí 

18 Olódodo ni Yáhwè , 

èmi ni mo þðtÆ sí àþÅ rÆ. 

Ñ gbñ ná, gbogbo Æyin èniyàn, 

Å wá wo ìrora mi. 

Àwæn wúndíá mi àti àwæn ðdñ mi  

ti di èrò ìgbèkùn. 

Rí 

19 Mo ké pe àwæn olólùf¿Æ mi:  

wñn ti dalÆ fún mi. 

Àwæn àlùfáà àti àwæn àlàgbà mi ń kú læ nínú ìlú; 

wñn ń wá ohun jíjÅ láti mú wæn yè. 

Sí 

20 Yáhwè , wò bí ìnira mi ti pð tó! 

Inú mi wárìrì; ækàn mí bàj¿; 

Háà! ælñtÆ ni mí! 

Idà ń pa àwæn æmæ mi níta, 

ikú ń pa wñn nínú ilé. 

×í 

21 Gbñ bí mo ti ń dárò, 

kò sì sí Åni tó wá tù mí nínú! 

Gbogbo àwæn ðtá mi ń yð mí  

nítorí ibi tó dé bá mi: iþ¿ æwñ rÅ sì ni! 

J¿ kí æjñ tí ìwñ þèlérí tètè dé, 

kí àwæn náà tún dàbí tèmi! 

Tí 

22 J¿ kí ìwà ìkà wæn hàn níwájú rÅ, 

kí ìwæ sì lò wñn  

g¿g¿ bí ìwñ ti þe sí wa fún àwæn ÆþÆ wa! 

Nítórí ìk¿dùn mi pð jæjæ, 

ækàn mí ti bàj¿ rékæjá. 


2

ORIN ARÒ KEJÌ 

Àá 

Háà! Yáhwè  ti da òkùnkùn bo omidan Síónì  

nínú ìbínú rÆ! 

Ó ti sæ ògo Síónì sílÆ láti òkè wá! 

Òun kò rántí àpótí ìtìsÆ rÆ mñ  lñjñ ìrunú rÆ! 

Bí 

2  Olúwa ti pa gbogbo ibùgbé Jákñbù run láìsí ojú àánú; 

ó ti wó àwæn ibi agbára omidan Júdà lulÆ nínú ìbínú rÆ; 

ìjæba náà pÆlú àwæn ìjòyè rÆ ni ó ti jù sílÆ, 

tó sì gégùn-ún fún un. 

Di 

3  Ó ti fñ gbogbo agbára Ísrá¿lì pÆlú ìbínú gbígbóná rÆ, 

ó fa agbára apá ðtún rÆ s¿yìn níwájú ðtá; 

ó ti dáná sílÆ ní Jákñbù tí ń jó læ. 

Èé 

4  Ó ti fa ærun rÆ le g¿g¿ bí ðtá, 

ó mú ækàn æwñ ðtún rÆ balÆ, 

g¿g¿ bí ðtá ni ó ti pa gbogbo ohun tí ń wu-ni lójú; 

ó ti da ìbínú rÆ sílÆ bí  

iná sórí àgñ omidan Síónì. 

Ï¿ 

5  Olúwa ti þe bí ðtá; 

ó ti pa Ísrá¿lì run, 

ó ti ba gbogbo ààfin rÆ j¿, 

ó ti þe ìlñpo ìk¿dùn lórí ìkérora fún omidan Júdà. 

Fí 

6  Ó ti wó ibùgbé rÆ lulÆ g¿g¿ bí ægbà, 

ó ti pa ilé ìpàdé rÆ kalÆ. 

Yáhwè  ti mú-ni gbàgbé àríyá àti æjñ ìsimi ní Síónì. 

Ó ti kæ àwæn æba àti àwæn àlùfáà sílÆ nínú ìbínú rÆ. 

Gí 

7  Olúwa ti kórira pÅpÅ rÆ, 

ó ti ka ibi mímñ rÆ sí ohun ìríra; 

ó ti fi àwæn ìgànná odi àwæn ààfin rÆ lé æwñ ðtá; 

ariwo sæ nínú t¿mpélìYáhwè  

GBì 

8  Yáhwè  ti pèrò láti wó odi omidan Síónì lulÆ. 

Ó ti fi ìwðn wðn ñn, kò sì dáwñ dúró  

lórí gbogbo ìparun tó f¿ þe. 

Ó ti kó ðfð bá ògiri odi àti ilé ìþñ:  

méjèèjì ti wó lulÆ. 

Hí 

9  Àwæn ibodè rÆ ti rì sínú ilÆ, 

ó ti fñ ðpá ìdènà rÅ. 

Àwæn æba àti àwæn ìjòyè rÆ wà lñdð àwæn kèfèrí; 

kò sí Òfin mñ! 

Àní àwæn wòlíì rÆ pàápàá kò ríran mñ láti ðdð Yáhwè . 

Ìí 

10 Àwæn alàgbà omidan Síónì jókòó ní ilÆ-¿lÆ; 

wñn ti da eruku borí, wñn wæ aþæ ðfð. 

Àwæn wúndíá Jérúsál¿mù doríkodò, 

wñn ń wo ilÆ. 

Jí 

11 Ñkún ti ba ojú mi j¿, inú mi ti dàrú, 

òǹrorò Ådð mi ti dànù tán  

nítorí ìparun àwæn æmæbìnrin ènìyàn mi, 

nígbà tí àwæn æmæ w¿w¿ àti àwæn æmæ-æwñ 

ń dákú ní ìgboro Ìlú ńlá náà. 

Kí 

12 Wñn wí fún àwæn ìyá wæn pé:  

“ÒúnjÅ dà?” nígbà tí wñn ń dákú læ  

ní ìgboro ìlú ńlá náà, 

bí wñn ti ń jðwñ Æmí wæn ní àyà àwæn ìyá wæn. 

Lí 

13 Kí ni kí á kà ñ wé, kí ni ìwñ jæ, 

ìwæ omidan Jérúsál¿mù? 

Ta ni ó lè kó æ yæ, tó lè tù ñ nínú, 

ìwæ wúndíá, omidan Síónì? 

Nítorí ìpñnjú rÅ tóbi púpð bí omi òkun; 

ta ní lè wò ñ sàn nígbà náà? 

Mí 

14 Ìran òfò àti asán ni àwæn wòlíì rÅ rí fún æ. 

Wæn kò fi ÆþÆ rÅ hàn ñ láti mú ìgbèkùn jìnnà sí æ. 

Wñn ríran èké fún æ, pÆlú irñ àti ìtànjÅ. 

Ní 

15 Gbogbo èrò ðnà tó rí æ ni ó pàt¿wñ Ål¿yà lé æ lórí; 

wñn súfèé, wñn mi orí fún omidan Jérúsál¿mù. 

×é arÅwà jùlæ ni ó di eléyìí, 

Åni tí í þe ayð fún gbogbo àgbáyé t¿lÆ? 

Òó 

16 Gbogbo àwæn ðtá rÅ ti ya Ånu sí æ; 

wñn súfèé, wñn sì pa eyín kéké, 

wí pé: “Àwa ti gbé e mì! 

çjñ tí à ń retí ti dé. 

çwñ tÆ ¿, a lè fæwñkàn án nísisìyí, àwá lè rí i!” 

Çñ 

17 Yáhwè  ti þe ohun tó pinu, 

ó ti mú ðrð rÆ þÅ, 

ìmðràn tó ti þe láti æjñ láéláé; 

ó ti þe ìparun láìsí ojú àánú. 

Ó ti fikún agbara ðtá rÅ, 

ó ti mú àwæn ðtá elénìní rÅ lékè. 

Pí 

18 Ké pe Olúwa nígbà náà, kérora, 

ìwæ omidan Síónì; 

j¿ kí omijé rÅ máa þàn bí àgbàrá omi  

tðsán tòru; má þe dáwñdúró, 

má þe j¿ kí ojú rÅ simi! 

Rí 

19 Dìde! Kígbe ní òru, 

àti ní ìrðl¿ fún àìsùn òru; 

tú ækàn rÅ sílÆ bí omi fún Yáhwè , 

gbé æwñ àdúrà sókè sí i  

láti dá ayé àwæn ìp¿ÆrÆ rÅ sí. 

Sí 

20 Wò ó, Yáhwè , kí ìwñ kíyèsí i:  

Ta ni ìwæ ti lò b¿Æ rí? 

Kí ni! Àwæn obìnrin jÅ æmæ wæn, 

àwæn æmæ tí wñn ń pa ÅsÆ fún! 

Hùn-ún! a pa àlùfáà àti wòlíì nínú ibi mímñ Yáhwè ! 

×í 

21 Àwæn òkú æmædé àti ti àgbà  

wà lórí ilÆ lásán ní àwæn ìgboro, 

àwæn wúndíá mi àti àwæn ðdñmækùnrin mi  

ti þubú sñwñ idà. 

Ìwñ ti pànìyàn ní æjñ ìbínú rÅ, 

ìwñ ti pa-ni láìsí ojú àánú. 

Tí 

22 Ìwñ pe àgbákò jæ bí æjñ ædún láti ìhà gbogbo; 

kò sí Åni tó sá àsálà tàbí tó yege ní æjñ ìbínú rÅ. 

Àwæn tí mo tñ, tí mo sì bñ dàgbà ni àwæn ðtá ti parun. 

3

ORIN ARÒ KÑTA 

Àá 

Ojú mi ti rí ìpñnjú, 

láb¿ pàþán ìbínú rÆ. 

2  Ó ti mú mi rìn læ sínú òkùnkùn láìsí ìmñlÆ. 

3  Èmi nìkan náà ni ó ń þe lópò, 

tó ń fi æwñ fà mí síhìn-ín sñhùn-ún ní gbogbo æjñ. 

Bí 

4  Ó ti sæ Åran ara mi àti àwð mi di ògbó, 

ó ti rún egungun mi. 

5  Ó ti fi àjàgà bð mí lñrùn, 

ó ti fi ìrÆwÆsì dé mi ní fìlà. 

6  Ó fi òkùnkùn þe ìbùgbé mi, 

    láàárín àwæn òkú àtijñ. 

Dí 

7 Ó ti fi ògiri sé mi mñ, èmi kò lè jáde; 

ó ti mú Æwðn mi wúwo jù. 

8  Àní nígbà tí mo ń kérora nínú àdúrà, 

ó dá àdúrà mi dúró. 

9  Ó ti gé òkúta dí ðnà mi, 

ó ti dánà mñ mi. 

Èé 

10 Ó dàbí Åranko béárì tí ń þñ Åran pa, 

bí kìnìún tí ń dÅ ædÅ Åran. 

11 Ó kó Ægún sójú ðnà mi, ó ti fà mí ya, 

ó ti sæ mí di ohun ìríra. 

12 Ó ti fa ærun le, ó ti kæjú rÆ sí mi, 

ó ti fi mí þe ojú ibi tí à ń tafà sí. 

Ï¿ 

13 Ó ti gbin àwæn æfà rÆ sí mi l¿yìn   

láti inú àpò æfà rÆ. 

14 Mo ti di Ål¿yà fún gbogbo àwæn ènìyàn mi, 

mo ti di Åni tí a ń fi kærin ní gbogbo æjñ. 

15 Ó ti fún mi ní ìkanra jÅ yó, 

ó ti fún mi ní oró mu yó. 

Fí 

16 Ó ti fñ Æyìn mi pÆlú òkuta w¿w¿, 

ó ti fún mi ní eérú jÅ. 

17 Ó ti sæ àlàáfíà di àjòjì fún mi, 

mo ti gbàgbé ire! 

18 Mo wí pé: Agbára mi ti tán, 

àti ìrètí i nì tí ń ti ðdð Yáhwè  wá. 

Gí 

19 Ìrònú lórí ìpñnjú àti ìrora mi dàbí oró àti òǹrorò! 

20 Láìd¿kun ni Æmí mi ń ronú kàn án, 

ó sì ti rÆwÆsì nínú mi. 

21 Ohun tí èmi yóò sæ fún ækàn mi ni yìí, 

kí ó bàa lè tún ní ìrètí: 

GBì 

22 Ojú rere Yáhwè  kò tí ì tán, 

ojú àánú  rÆ kò tí ì parí. 

23 Àràárð ni ó ń mú u sæjí, òtítñ rÆ tóbi! 

24 Ïmí mi wí pé: “Yáhwè  ni ìpín mi! 

nítorí náà ni èmi yóò ní ìrètí sí i.” 

Hí 

25 Yáhwè  dára fún àwæn tó gb¿kÆlé e, 

fún Æmí tí ń wá a. 

26 Ó dára láti dúró pÆlú sùúrù  

fún ìgbàlà Yáhwè . 

27 Ó þànfààní fún ènìyàn láti gbé àjàgà wð láti kékeré. 

Ìí 

28 Kí ó nìkan jókòó ní ìdák¿ j¿j¿  

nígbà tí Olúwa mú u wúwo, 

29 kí ó ki Ånu rÆ bæ eruku; 

bóyá ó lè tibÆ ní ìrètí! 

30 kí ó fi ÆrÆk¿ rÆ fún Åni tí ń gbà á, 

kí ó sì jÅ Ægàn yó! 

Jí 

31 Nítorí Olúwa kì í kæ æmæ aráyé títí láé:  

32 bí ó bá jÅ-ni níyà, ó lójú àánú, 

g¿g¿ bí inú rere ńlá rÆ. 

33 Nítorí pé kò wù ú láti máa rÅ-ni sílÆ, 

láti máa fìyàjÅ àwæn æmæ ènìyàn! 

Kí 

34 Nígbà tí a bá fi ÅsÆ tÅ gbogbo 

àwæn Ål¿wðn ilÆ náà pa, 

35 nígbà tí à ń yí Ætñ ènìyàn padà  

níwájú Olódùmarè, 

36 nígbà tí a bá þèrú fún ènìyàn nínú ìdájñ: 

ǹj¿ Olúwa kò rí i? 

Lí 

37 Ta ni ó ní láti sðrð kí nǹkan sì wà? 

Tàbí kì í þe Olúwa ní ń pinnu rÆ? 

38  Ǹj¿ kì í þe láti Ånu Atóbi Jùlæ  

ni ibi àti ire ti ń jáde wá? 

39 Kí ni ó wá þe tí ènìyàn fi ń kùn? 

Eléyìí tí òun ìbá kúkú múra láti þ¿gun ÆþÆ rÆ! 

Mí 


40 Ñ j¿ kí á wo ðnà wa, kí á yÆ ¿ wò, 

kí àwa sì padà sñdð Yáhwè . 

41 Ñ j¿ kí á gbé ækàn wa àti æwñ wa sókè  

sí çlñrun tí ń bÅ ní ðrun. 

42 Àwá ti d¿þÆ, ælðtÆ ni wá. 

Ìwæ kò sì þe ìdáríjì! 

Ní 

43 Ìwñ fi ìbínú bora, ìwñ sì lé wa jùnù, 

tí ìwæ ń pa wá láìsí ojú àánú. 

44 Ìwñ fi ìkúùkù bojú  

kí àdúrà wa má þe dé ðdð rÅ. 

45 Ìwñ ti sæ wá di ohun ààtàn, 

Åni àþátì láàárín àwæn orílÆ-èdè. 

Òó 

46 Gbogbo àwæn ðtá wa ti jùmð la Ånu fún wa. 

47 ÌbÆrù àti kòtò ni ìpín wa, 

pÆlú ìparun àti ìkógun. 

48 Ojú mi ń da omijé bí orísun omi, 

fún ìparun àwæn æmæbìnrin ènìyàn mi. 

Çñ 

49 Èmi ń fi ojú sunkún láì dák¿, láì simi. 

50 títí dìgbà tí Yáhwè  yóò wòye láti òkè ðrun. 

51 Ojú mi ti bàj¿ fún gbogbo àwæn æmæbìnrin Ìlú mi. 

Pí 

52 Àwæn tí ń fi mí bú láìnídìí ti lé mi læ bí ÅyÅ. 

53 Wñn ti ju Æmí mi sínú kòtò, 

wñn sæ mí lókùúta. 

54 Àwæn omi ti tÅ orí mi rì; 

mo ké wí pé: “Mo gbé!” 

Rí 

55 Èmí ké pe orúkæ rÅ, Yáhwè , 

láti inú kòtò jínjìn. 

56 Ìwñ gbñ bí mo ti ń ké pé:  

“Má þe kæ etí dídi sí àdúrà mi.” 

57 Ìwñ súnmñ tòsí ní æjñ tí mo ké pè ñ. 

Ìwñ wí pé: “Má þe bÆrù!” 

Sí 

58 Ìwñ ti gbèjà Æmí mi, 

ìwæ ti ra ayé mi padà. 

59 Ìwñ rí ibi tí wñn þe sí mi:  

wá þòdodo fún mi. 

60 Ìwñ ti rí gbogbo ìmðràn tí wñn ń dá sí mi. 

×í 

61 Ìwñ ti gbñ ìsækúsæ wæn, Yáhwè , 

àti gbogbo èrò tí wñn ń pa sí mi  

62 àwæn ðrð k¿l¿ tí àwæn ðtá mi ń sæ  

lódì sí mi ní gbogbo æjñ. 

63 Wò bí mo ti di Åni tí wñn fi ń kærin  

lórí ìjòkó tàbí lórí ìdìde wæn. 

Tí 

64 Yáhwè , sán fún wæn g¿g¿ bí iþ¿ æwñ wæn. 

65 Mú ækàn wæn le, 

kí ègún rÅ wà lórí wæn. 

66 Fi ìrunú lé wæn, 

pa wñn r¿ kúrò láb¿ ðrun! 


4ORIN ARÒ KÑRIN 

Àá 

Ògbólògbó wúrà ti þá, wúrà tó dára jùlæ! 

A ti fñ àwæn òkuta mímñ sí orígun gbogbo ìgboro. 

Bí 

2  Àwæn æmækùnrin Síónì níye lórí g¿g¿ bí wúrà àtàtà, 

Háà! Ó ti di ohun tí à ń kàwé àwo amð, 

iþ¿ æwñ amðkòkò lásán! 

Dí 

3  Àní àwæn ðwàwà pàápàá ń fi æmú fún æmæ wæn, 

þùgbñn àwæn obìnrin ènìyàn mi ti þónú  

bí ògòngò inú aþálÆ. 

Èé 

4 ÒùngbÅ ti mú ahñn æmæ-æwñ lÆ mñ èrìgì rÆ; 

àwæn æmæ w¿w¿ ń bèèrè oúnjÅ  

láìsí Åni tí yóò fún wæn jÅ. 

Ï¿ 

5  Àwæn tó ti ń jÅ oúnjÅ tó gbádùn, 

ti ń kú ní ìgboro; 

àwæn tí ń wæ Æwù oyè  

láti kékeré wæn ti wá di Åni tí ń sùn lórí ààtàn. 

Fí 

6  ÏsÆ omidan ènìyàn mi rékæjá àwæn ÆþÆ Sódómù, 

tí a parun ní ìþ¿jú kan, 

láì fi æwñ þòpò. 

Gí 

7  Àwæn ðdñ rÆ ń dán ju yìnyín t¿lÆ rí, 

wñn funfun ju wàrà læ; 

ara wæn dán ju àkún, 

tí àwð wæn ń wu-ni bí sàfírì. 

GBì 

8  Ojú wæn ti wá þókùnkùn ju dúdú læ, 

a kò lè mð wñn mñ ní ìgboro, 

àwð ara wæn ti lÆ mñ egungun wæn, 

wñn ti gbÅ bí igi. 

Hí 

9  Àwæn tí idà pa ti þoríire ju àwæn tí ebí pa, 

tí wñn þubú pÆlú ìrÆwÆsì láì rí èso oko jÅ. 

Ìí 

10 Àwæn obìnrin aláàánú ti fi æwñ ara wæn  

se æmæ wæn fún oúnjÅ: nínú jànbá tó  

dé bá omidan ènìyàn mi. 

Jí 

11 Yáhwè  ti t¿ ìrunú rÆ lñrùn, 

ó ti da ìbínú rÆ sílÆ, 

ó ti da iná kan sílÆ ní Síónì, 

tí yóò jó ìpílÆ rÆ run. 

Kí 

12 Àwæn æba alayé kò gbàgbñ, 

pÆlú gbogbo àwæn ará ayé, 

pé elénìní àti ðtá lè wænú ibodè Jérúsál¿mù . 

Lí 

13 Èyí þÅlÆ nítorí ÆþÆ àwæn wòlíì rÆ  

àti àþìþe àwæn àlùfáà rÆ, 

tí wñn ta ÆjÆ olódodo sílÆ lñsàn-án gangan! 

Mí 

14 Wñn þìnà bí afñjú ní ìgboro, 

bí wñn ti fi ÆjÆ ba ara wæn j¿; 

nígbà náà ni a kò lè fæwñkan aþæ wæn mñ. 

Ní 

15 A ké mñ wæn pé: “Padà, aláìmñ! 

DÆyìn! Má þe fæwñkàn mí!” 

Bí wñn bá sá læ bá àwæn orílÆ-èdè  

a kò fún wæn láyè láti tÅ ibÆ dó. 

Òó 

16 Ojú Yáhwè  ti tú wæn ká, 

kò bojúwò wñn mñ. 

A kò bðwð fún àwæn àlùfáà, 

a kò sì y¿ àwæn wòlíì sí. 

Çñ 

17 Ojú wa ti ń þókùnkùn  

bí a ti ń wo ðnà fún ìrànlñwñ, 

ó ti di àmúlÆ-mófo! 

Àwa ń þñnà láti orí ilé ìþñ wa fún orílÆ-èdè olùrànlñwñ, 

þùgbñn wæn kò lè gba-ni là. 

Pí 

18 Àwæn ðtá wa ń þñ ipasÆ wa, 

wñn dínà ojú òde wa, 

ìgbÆyìn wa súnmñ ìtòsí, æjñ wa ti pé! 

Rí 

19 Àwæn tí ń lé wa ń sáré gidi, 

wñn sáré ju àwæn ÅyÅ idì ojú ðrun; 

wñn lé wa bá lórí àwæn òkè, 

wñn lúgæ dè wá nínú ðdàn. 

Sí 

20 A ti gba èémí imú wa, 

    Åni òróró Yáhwè  ti bñ sínú ðfin wæn, 

Åni tí à ń wí fún pé:  

“Láb¿ òjìjí rÆ ni à ó máa gbé ní àwæn orílÆ-èdè.” 

×í 

21 Yð, kí inú rÅ dùn, omidan Edómù, 

ìwæ tí ń gbé ní Ùsì! 

A ó fún æ ní ago náà mu bákan náà:  

ìwæ yóò yó, ìwæ yóò sì fi ìhòhò rÅ hàn! 

Tí 

22 A ti wÅ ÆþÆ rÅ nù, omidan Síónì; 

òun kò ní í kó æ læ ìgbèkùn mñ! 

×ùgbñn òun yóò bÅ àþìþÅ rÅ wò, 

omidan Edómù, yóò tú àþírí àwæn ÆþÆ rÅ! 


5

ORIN ARÒ KARÙN-ÚN 

Yáhwè , rántí ohun tó þÅlÆ sí wa, 

wá bojúwo ìpñnjú wa! 

2  Ohun ìjogún wá ti di ti àwæn àjòjì, 

àwæn ilé wa ti bñ sñwñ oriolori. 

3  Àwá ti di æmæ aláìní bàbá, 

àwæn ìyá wa ti di opó. 

4  ×e ni àwá ń ra omi mu, 

àwá gbñdð sanwó kí a tó þ¿ igi. 

5  Àjàgà ti wð wá lñrùn, 

ayé ti ni wá lára; 

a ti sún kan ògiri, kò sí ìsimi. 

6  ×e ni àwá ń tæræjÅ lñwñ Égýptì, 

àti Àsýríà kí a tó lè jÅun yó. 

7  Àwæn bàbá wa ni ó ti þÆ:  

wñn sì ti di aláìsí; 

àwa ni a sì wá ń gbé Årù ÆþÆ wæn. 

8  Àwæn Årú ti di ðgá wa, 

a kò sì rí Åni gbà wá lñwñ wæn. 

9  ×e ni à ń fi ayé wa wéwu láti wá  

oúnjÅ níwájú idà nínú ahoro aþálÆ. 

10 Àwð wa ti jóná bí àdìrò, 

nítorí ebi gbígbóná tí ń pa wá. 

11 Wñn ti ba àwæn aya wa j¿ ní Síónì, 

àti àwæn wúndíá wa nínú àwæn ìlú Júdà. 

12 Wñn ti fi æwñ wæn mú àwæn aládé wa pokùnso; 

wæn kò sì bðwð fún ojú arúgbó. 

13 Àwæn ðdñmædé ni ó wá ń læ ælæ, 

àwæn ðdñmækùnrin ti tÆ láb¿ Årù igi. 

14 Àwæn alàgbà ti kæ ibodè sílÆ; 

àwæn ðdñmædé kò kærin mñ. 

15 Ayð ti par¿ nínú ækàn wa, 

ijó wa ti yípadà sí ðfð. 

16 Adé orí wa ti þí, ðràn bá wa, 

nítorí àwá ti d¿þÆ! 

17 Ìdí tí ækàn wa fi ń þàìsàn nì yìí, 

    tí ojú wa fi þókùnkùn:  

18 nítorí pé òkè Síónì ti di ahoro, 

àwæn ðwàwà ń rìn níbÆ! 

19 ×ùgbñn ìwæ Yáhwè , wà títí láé, 

ìt¿ rÅ ń bÅ láti ìran dé ìran. 

20 Ìwñ þe lè gbàgbé wa títí láé, 

tàbí ìwñ lè kð wá sílÆ láì wÆyìn? 

21 Mú wa padà sñdð rÅ, Yáhwè , 

àwa yóò sì padà wá. 

Tú àwæn æjñ wa þe g¿g¿ bí ti àtijñ. 

22 Bí ìwæ kò bá ti kð wá sílÆ pátápátá, 

pÆlú ìbínú tí kò mæ ní ìwðn. 


ÌWÉ BÁRÚKÙ 


1   

BÁRÚKÙ ÀTI ÌJç ÀWçN JÚÙ NÍ BÁBÝLÓNÌ 

Èyí ni àwæn ðrð ìwé Bárúkù æmæ Nérráyà, æmæ Máséyà, æmæ Sedekíà, æmæ Hasadíà, æmæ Hílkíà, ìwé tó kæ ní Bábýlónì, 2 ní ædún karùn-ún, æjñ keje oþù, ní àkókò kan náà tí àwæn ará Káldéà gba Jérúsál¿mù , tí wñn sì fi iná jó o. 

3 Ó sì þe tí Bárúkù ka àwæn ðrð ìwé náà fún Jekoníà æmæ Jehoyákímù, æba Júdà, àti níwájú gbogbo àwæn tó wá gbñ ìkàwé náà, 4 àwæn ælñlá àti gbogbo àwæn æmæ æba, àti àwæn alàgbà, ní ðrð kan, ó kà á fún gbogbo ènìyàn pátápátá, lñmædé, lágbà, fún gbogbo àwæn tí ń gbé ní Bábýlónì, ní bèbè omi odò Súdì. 

5 Wñn sunkún, wñn gbààwÆ, wñn sì gbàdúrà níwájú Olúwa; 6 wñn tún dá owó jæ, olúkú lùkù wæn dáwó g¿g¿ bí ipá rÆ ti tó, 7 a sì fi owó náà ránþ¿ sí Jérúsál¿mù fún àlùfáà Jehoyákímù æmæ Hílkíà, æmæ 

×àlúmù, àti fún àwæn àlùfáà yókù pÆlú àwæn tí ń bÅ pÆlú rÆ ní Jérúsál¿mù . 8 Bárúkù kan náà ni ó rí àwæn ohun ìlò ilé Olúwa gbà padà ní æjñ kÅwàá oþù Sífánì, àwæn ohun-ìlò ilé Olúwa tí a kó kúrò ní t¿mpélì, tó sì mú kí a dá wæn padà sí ilÆ Júdà, àwæn ohun-ìlò fàdákà tí a þe pÆlú àþÅ Sèdékíà æmæ Jòsíà, æba Júdà, 9 

nígbà tí Nebukadinésárì æba Bábýlónì kó Jékóníà pÆlú àwæn æmæ aládé, àwæn oníþ¿ irin, àwæn ìjòyè àti àwæn m¿kúnnù kúrò ní Jérúsál¿mù nígbÆkùn læ sí Bábýlónì. 

10 Wñn kðwé báyìí pé: “Ñ gba owó tí a fi ránþñ sí yín yìí, kí Å sì fi ra ohun Åbæ àsunpa, Åbæ ækà fún ÆþÆ, àti tùràrí; kí Å þètò ærÅ Åbæ láti gbé e læ sórí pÅpÅ Olúwa çlñrun wa. 11 Kí Å gbàdúrà fún ìyè Nebukadinésárì æba Bábýlónì, àti fún ìyè BÆlþásárì æmæ rÆ, kí æjñ ayé wæn p¿ bí ðrun; 12 kí Olúwa fún wa ní agbára àti òye kí a bàa lè lo ayé wa láb¿ ààbò Nebukadinésárì æba Bábýlónì, àti láb¿ ààbò BÆlþásárì æmæ rÆ, kí a lè sìn wñn p¿, kí àwa sì lè rí ojú rere wæn. 13 Kí Å gbàdúrà fún wa bákan náà, sí Olúwa çlñrun wa, nítorí àwá ti þÆ sí i, àní títí di æjñ òní ni ìbínú àti ìrunú  Olúwa kò padà l¿yìn wa. 14 NíkÅyìn, kí Å ka ìwé yìí, kí Å bàa lè j¿wñ ÆþÆ yín nínú ilé Olúwa ní æjñ ædún àti ní àwæn æjñ ìpàdé. 15 Kí Å wí pé: ÌJÐWË Ï×Ï 

Òdodo ni ti Olúwa çlñrun wa, þùgbñn ìtìjú bò wá lójú lónìí, ìtìjú fún àwæn ará Júdà àti àwæn ènìyàn Jérúsál¿mù , 16 fún æba wa àti àwæn aládé wa, fún àwæn àlùfáà àti àwæn wòlíì wa, fún àwæn bàbá wa, 17 

nítorí àwá ti d¿þÆ níwájú Olúwa, 18 àwá ti þàìgbñràn sí i, àwa kò fetísí ohùn Olúwa çlñrun wa láti rìn g¿g¿ bí àþÅ tí Olúwa fi lélÆ fún wa. 19 Láti æjñ tí Olúwa ti mú àwæn bàbá wa kúrò ní ilÆ Égýptì títí di òní olónìí, ni àwa kò gbñràn sí Olúwa çlñrun wa l¿nu, tí àwa þðtÆ, nínú àìfetísí ohùn rÆ. 20 Nítorí náà ni ibi àti ðràn fi bá wa yìí, èyí tí Olúwa pè fún ðràn b¿Æ g¿g¿ bí ó ti sæ fún ìránþ¿ rÆ Mósè, ní æjñ tó mú wa kúrò ní Égýptì láti fún wa ní ilÆ tí ń þàn pÆlú wàrà àti oyin, g¿g¿ bí ó ti rí lónìí síbÆsíbÆ. 21 Àwa kò gbñ ohùn Olúwa çlñrun wa, g¿g¿ bí àwæn ðrð wòlíì tó rán sí wa; 22 àwá tÆlé af¿ ækàn búburú wa læ, tí à ń sin àwæn ælñrun àjòjì, tí a sì fi b¿Æ mú Olúwa çlñrun wa bínú. 


2

Nítorí náà ni Olúwa fi mú ðrð tó sæ sí wa þÅ, èyí tó sæ fún àwæn adájñ wa tí ń darí Ísrá¿lì, àwæn æba wa àti àwæn ìjòyè wa, àwæn ará Ísrá¿lì, àti ti Júdà; 2 láb¿ ðrun ńlá yìí, nínú gbogbo àgbáyé, a kò tí ì gbñ irú ohun tó þe sí Jérúsál¿mù rí, g¿g¿ bí ohun tí a kæ sínú Òfin Mósè, 3 tó fi j¿ pé olúkú lùkù wa ń j¿ æmæ rÆ. 4 

Àní jù b¿Æ læ, ó fi wá lé æwñ àwæn ìjæba gbogbo tó yí wa ká, láti sæ wá di Åni ègbé àti ahoro láàárín àwæn ènìyàn àyíká níbi tí Olúwa tú wa ká sí. 5 Wñn kúrò ní ipò ðgá láti di Åni tí ń sìn, nítorí àwá ti þÅ Olúwa çlñrun wa, nínú àìkæ etí sí ohùn rÆ. 

6 Òdodo ni ti Olúwa çlñrun wa, ìtìjú bò wá lójú lónìí, pÆlú àwæn bàbá wa. 7 Gbogbo wàhálà tí Olúwa pèrò fún wa ti þÅlÆ sí wa. 8 Àwa kò sì wá ojú Olúwa nípa yíyàgò fún ìrònú búburú ækàn wa: 9 nígbà náà ni Olúwa pèsè àkókò tó kó wáhàlà yìí bá wa; nítorí olódodo ni Olúwa ní gbogbo iþ¿ tó ní kí a þe, 10 þùgbñn àwa kò t¿tísí ohùn rÆ láti tÆlé àþÅ tí Olúwa pa fún wa. 

ÀWçN ÏBÏ 

11 Nísisìyí, Olúwa, çlñrun Ísrá¿lì, ìwæ tí o mú àwæn ènìyàn rÅ jáde kúrò ní ilÆ Égýptì pÆlú apá ńlá, pÆlú àwæn àmì àti iþ¿ ìyanu, nípa agbára ńlá àti apá alágbára, tó sæ ñ di olókìkí títí di òní olónìí, 12 àwá ti d¿þÆ, àwá ti þàìdára, àwá ti þàì þòdodo, Olúwa çlñrun wa, nínú gbogbo àwæn òfin rÅ. 13 Fa ìbínú rÅ kúrò lñdð wa, nítorí àwa kò ju ìba díÆ kékeré tó þ¿kù láàárín àwæn orílÆ-èdè tí ìwñ fñn wa ká sí. 14 

Jàre gbñ àdúrà àti ÆbÆ wa, Olúwa; gbà wá nítorí ælá rÅ, kí o sì fi ojú rere rÅ wò wá, níwájú àwæn tí ìwñ mú wæn kó wa nígbÆkùn, 15 kí gbogbo àgb áyé lè mð pé ìwæ ni Olúwa çlñrun wa, bí Ísrá¿lì àti ìran rÅ ti  ń j¿ orúkæ rÅ. 16 Olúwa, bojúwò wá láti ìbùgbé mímñ rÅ, kí ìwñ sì kíyèsí wa, t¿tísílÆ, kí o sì gbñ tiwa, 17 Olúwa, la ojú rÅ fún àkíyèsí; àwæn òkú ní ipò -

òkú, àwæn tí èémí kò lè jáde láti imú w æn, wæn kò lè fi ògo àti òdodo fún Olúwa; 18 þùgbñn Æní olùpñnjú tó kún fún ìnira, tí a rÆsílÆ láì lágbára, tí iná ojú rÆ ti kú pÆlú ebi, èyí ní í fi ògo àti òdodo fún æ, Olúwa! 

19 Àwa kò lè bÆbÆ níwájú rÅ nítorí iþ¿ àwæn bàbá wa àti ti àwæn æba wa, Olúwa çlñrun wa.          20 

Nítorí ìwñ ti rán ìbínú àti ìrunú rÅ sí wa, g¿g¿ bí àwæn wòlíì ìránþ¿ rÅ ti kéde rÆ ní orúkæ rÅ báyìí pé: 21 

“Báyìí ni Yáhwè  wí: Kí Å tÅríba láti sin æba Bábýlónì; nígbà náà ni Æyin tó lè dúró ní ilÆ tí èmi ti fifún àwæn bàbá yín. 22 ×ùgbñn bí Æyin kò bá t¿tísí ðrð Olúwa láti sin æba Bábýlónì, 23 èmi yóò mú kí orin ayð àti ijó ædún ìyàwó d¿kun ní àwæn ìlú Júdà àti ti Jérúsál¿mù, gbogbo orílÆ-èdè náà yóò di ahoro láìní olùgbé.” 24 

×ùgbñn àwa kò gbñ ðrð rÅ láti sin æba Bábýlónì, nígbà náà ni ìwñ mú àwæn ðrð tí ìwñ sæ láti Ånu àwæn ìránþ¿ rÅ wòlíì þÅ; a ó kó àwæn egungun àwæn bàbá wa àti ti àwæn æba wa kúrò ní ipò wæn. 25 Sì wò ó nísisìyí tí a ti kó wæn sínú oòrùn gbígbóná àti sínú òtútù òru. Ebi sì nì yìí àti idà pÆlú àjàkálÆ àrùn tó ń pa wá láàárín iþ¿ búburú. 26 Ìwñ sì sæ Ilé yìí tí Ǹ j¿ Orúkæ rÅ di ohun tó wà lónìí nítorí ibi ilé Ísrá¿lì àti ti ilé Júdà. 

27 SíbÆsíbÆ, Olúwa çlñrun wa, ìwñ ti bá wa lò pÆlú ìf¿ àti ojú rere ńlá rÅ, 28 g¿g¿ bí ìwñ ti wí láti Ånu ìránþ¿ rÅ Mósè ní æjñ tí ìwæ pàþÅ fún un láti kæ Òfiin rÅ níwájú àwæn æmæ Ísrá¿lì báyìí pé: 29 “Bí Æyin kò bá fetísí ohùn náà, ó dájú pé ogúnlñgð ðpðlæpð ènìyàn ńlá yìí yóò di ìba kékeré díÆ láàárín àwæn orílÆ-èdè tí èmi yóò fñn wæn ká sí, 30 nítorí èmí mð pé wæn kò ní í fetísí mi: ènìyàn olórí kunkun ni wñn í þe. 

×ùgbñn wæn yóò ronú ara wæn wò, 31 wæn yóò sì mð pé èmi ni Olúwa çlñrun wæn. Èmi yóò fún wæn ní ækàn àti etí tí ń gbñran. 32 Wæn yóò yìn mí ní ilÆ ìgbèkùn wæn, wæn yóò rántí orúkæ mi: 33 wæn kò ní í þe orí kunkun mñ, wæn yóò sì yàgò fún iþ¿ búburú wæn nígbà tí wñn bá rántí kádàrá àwæn bàbá wæn tí wñn þÆ sí Olúwa. 34 Nígbà náà ni èmi yóò tún kó wæn jæ pð sí ilÆ tí mo fi ìbúra fún àwæn bàbá wæn Abráhámù, Ísáákì, àti Jákñbù, wæn yóò sì jðgá lé e lórí. Èmi yóò mú wæn lñpo, wæn kò sì ní í dínkù mñ. 35 Èmi yóò bá wæn dá májÆmú ayérayé, èmi yóò máa j¿ çlñrun wæn, wæn yóò sì máa þe ènìyàn mi, èmi kò sì ní í lé àwæn ènìyàn mi Ísrá¿lì kúrò lórí ilÆ tí mo ti fún wæn.” 


3

Olúwa alágbára jùlæ, çlñrun Ísrá¿lì, pÆlú ækàn olùpñnjú àti Æmí ìnira ni à ń ké pè ñ. 2 Fetísí wa, Olúwa, kí o sì þàánú fún wa, nítorí àwá ti þÆ sí æ. 3 Ìwñ gúnwà títí ayérayé, àwá sì ń þègbé láìd¿kun. 4 Olúwa alágbára jùlæ, çlñrun Ís rá¿lì, dákun gbñ ÆbÆ àwæn Ísrá¿lì tí ń kú læ yìí, àwæn æmæ Åni tó þÆ 

sí æ, àwæn tí kò fetísí ohùn Olúwa çlñrun wæn; èyí tó fa wàhálà tó dé bá wa yìí. 5 Má þe rántí àþìþe àwæn bàbá wa, þùgbñn wàyí kí ìwñ rántí æwñ alágbára rÅ àti orúkæ rÅ. 6 B¿Æ ni, ìwæ ni Olúwa çlñrun wa, àwá sì f¿ yìn ñ, Olúwa. 7 Nítorí ìwñ ni o ìbÆrù rÅ sínú wa kí àwa bàa lè ké pe orúkæ rÅ. Àwá f¿ yìn ñ ní ilÆ  ìgbèkùn wa, bí àwa ti mú gbogbo iþ¿ búburú àwæn bàbá wa kúrò nínú ækàn wa, àwæn bàbá wa tí wñn þÆ ñ. 8 Àwa sì nì yìí lónìí ní ilÆ ìgbèkùn níbi tí ìwñ fñn wa ká sí láti sæ wá di Åni ìyà, Åni èpè, àti olúbi, l¿yìn gbogbo àþìþe àwæn bàbá wa, tí wñn jìnnà sí Olúwa çlñrun wa. 

çGBËN JÑ ÍSRÁÐLÌ LÓGÚN 

9  Ísrá¿lì, gbñ ìlànà ìyè, 

t¿tísílÆ láti mæ Ækñ. 

10 Ísrá¿lì, èéþe tí ìwñ fi wà ní ilÆ àwæn ðtá rÅ, 

tí ìwæ ń darúgbó læ ní ilÆ àjòjì, 

11 tí ìwæ ń fi òkú baraj¿, 

tí a sì kà ñ kún àwæn tí ń re sàréè? 

12 Nítorí pé ìwæ ti kæ orísun ægbñn sílÆ ni! 

13 Ìbá þe pé ìwæ ti ń rìn ní ðnà Olúwa, 

ìwæ ìbá máa wà ní àlàáfíà títí ayé. 

14 Læ kñ ibi tí ægbñn àti agbára wà, 

láti mæ ibi tí ìmð wà bákan náà, 

níbi tí a gbé lè rí æjñ píp¿ àti ìyè, 

níbi tí ìmñlÆ ń bÅ fún ojú, 

tí àlàáfíà ń gbé. 

15 Àní ta ni ó mæ ibùjòkó rÆ, 

ta ni ó ti wænú ìþura rÆ læ? 

16 Níbo ni àwæn olórí àwæn orílÆ-èdè wà, 

àwæn tí ń þàkóso Åranko àti ilÆ dà, 

17 àwæn tí ń fi àwæn ÅyÅ ojú ðrun þeré, 

àwæn tí ń kó fàdákà àti wúrà jæ, 

èyí tí àwæn ènìyàn gbáralé, 

tí wñn f¿ fi þe ohun-ìní láìní ìwðn, 

18 àwæn tí ń fi ìk¿ púpð þe iþ¿ fàdákà, 

tí iþ¿ wæn rékæjá ohun ìrònú? 

19 Wñn ti par¿! Wñn ti sðkalÆ re ipò-òkú! 

Àwæn mìíràn ti dìde rñpò wæn, 

20 àwæn ðdñ Ål¿jÆ tútù ti rí ìmñlÆ, 

wñn sì ti gbé lórí ilÆ ayé:  

þùgbñn wæn kò mæ ðnà ìmð, 

21 wæn kò mæ ipa rÆ. 

Bákan náà ni kò þe yé àwæn æmæ wæn, 

wñn jìnnà sí ðnà rÆ. 

22 Àwæn ará Kánáánì kò mæ nǹkankan nípa rÆ, 

àwæn ará Témánì kò ní òye rÆ; 

23 àwæn æmæ Ágárì ti ń wá ægbñn nínú ayé, 

àwæn oníþòwò Mídíánì àti ti Témà, 

àwæn olówó àti àwæn tí ń lépa ìmð, 

wæn kò mæ ibi tí ipa rÆ gbà. 

24 Wò bí Ísrá¿lì tí í þe ìbùgbé çlñrun ti tóbi tó, 

wò bí àgbèègbè ilÆ rÆ ti gbòòrò tó, 

25 ó tóbi, kò ní ìpÆkun. 

Ó ga, ó læ bÅÅrÅ! 

26 Níbi tí a gbé bí àwæn òmìrán olókìkí  

ayé àtijñ, wñn ga gidi lórí ìdúró, 

akægun lójú ogun. 

27 çlñrun kò sì yàn wñn, 

kò fún wæn ní ðnà ìmð, 

28 wñn þègbé nítorí àìgbñn wæn, 

wñn parun nínú ìwà òmùgð wæn. 

29 Ta ni ó gòkè ðrun læ mú u wá, 

ta ni ó mú u sðkalÆ láti ojú sánmà? 

30 Ta ni ó gun òkè òkun læ rí i, 

tó sì fi wúrà àtàtà gbà á wá? 

31 Kò sí Åni tó mæ ðnà rÆ, 

kò sí Åni tó mæ ipa rÆ. 

32 ×ùgbñn Ñni tó mæ ohun gbogbo mð ñ, 

ó fi ægbñn rÆ wádìí rÆ, 

Åni tó dá ayé fún ayérayé, 

tó sì fi àwæn Åranko kún inú rÆ, 

33 Åni tí ń rán ìmñlÆ níþ¿, tí á sì læ, 

    tó ń pè é padà, 

tí á sì gbñ tirÆ pÆlú ìbÆrù; 

34 àwæn ìràwð ń dán ní ipò wæn pÆlú ayð; 

35 bí ó ti ń pè wñn ni wñn ń dáhùn pé:  

“Àwa nì yìí!” 

Wñn ń tanná pÆlú ayð fún Ñl¿dàá wæn. 

36 Òun ni çlñrun wa: kò ní ÅlÅgb¿. 

37 Ó ti wádìí gbogbo ðnà ìmð, 

tó sì fi í lé æwñ Jákñbù ìránþ¿ rÆ, 

fún Ísrá¿lì àyànf¿ rÆ; 

38 b¿Æ ni ægbñn fi dé inú ayé, 

tó sì ń bá àwæn ènìyàn lò. 


4

Òun ni Ìwé ìlànà çlñrun, 

Òfin tó wà láéláé; 

Ånì k¿ni tó bá pa á mñ yóò yè, 

Ånì k¿ni tó bá kð ñ sílÆ yóò kú. 

2  Jákñbù, padà wá dì í mú, 

fi ìmñlÆ rÅ rìn læ sínú ælá:  

3  má þe fi ògo rÅ fún Ålòmìíràn, 

má þe fi iyì rÅ fún àjòjì ènìyàn. 

4  Ísrá¿lì, àwá þoríire ní tòótñ:  

a ti fi ohun tó wu çlñrun hàn wá. 

ÌKÐDÙN ÀTI ÌRÈTÍ JÉRÚSÁLÐMÙ  

5  Ñ mñkàn, Æyin ènìyàn mi, 

ìba ìyókù tí a fi ń rántí Ísrá¿lì! 

6  A ti tà yín fún àwæn orílÆ-èdè, 

þùgbñn kì í þe fún ìpar¿. 

A fi yín lé æwñ ðtá nítorí Å ti fa ìbínú çlñrun. 

7  Nítorí Æyin ti mú Ñl¿dàá yín runú, 

nígbà tí Æ ń rúbæ sí àwæn Åbæra, 

láìþe sí çlñrun. 

8  Ïyín ti gbàgbé çlñrun ayérayé tí ń bñ yín! 

Å sì ti bá Jérúsál¿mù tí ń tñjú yín nínú j¿, 

9  kí Å sì kíyèsí bí ìbínú ti jálù yín, 

láti ðdð çlñrun, ó wí pé:  

Kí Å gbñ, Æyin aládùúgbò Síónì:  

çlñrun ti fi ìbànúj¿ kíkorò ránþ¿ sí mi. 

10 Mo ti fojú mi rí àwæn æmæ mi  

lñkunrin lobirin tí a ko l¿rú, 

ti Ñni Ayérayé fi jÅ wñn níyà. 

11 Èmí ti fi ayð bñ wæn dàgbà; 

þùgbñn pÆlú ìbànúj¿ àti Åkún  

ni mò ń wò wñn nígbà tí wñn ń læ. 

12 Kí Ånì k¿ni má þe yð mí, 

bí mo ti di opó tó pàdánù ogúnlñgð; 

èmí di ahoro nítorí ÆþÆ àwæn æmæ mi, 

nítorí pé wñn ti yàgò fún òfin çlñrun, 

13 tí wæn kò sì mæ àwæn àþÅ rÆ; 

tí wæn kò rìn lójú ðnà àwæn ìlànà rÆ, 

tí wæn kò tÆlé ipa Ækñ g¿g¿ bí ìwà òdodo rÆ. 

14 Ñ wá ná, Æyin aládùúgbò Síónì! 

Kí Å rántí ayé ìgbèkùn àwæn æmæ mi, 

tí At¿rÅrÅ-káyé mú wá bá wæn! 

15 Nítorí ó mú orílÆ-èdè òkèèrè wá bá wæn, 

    ilÆ-kílÆ àti elédè-kédè, 

tí kì í bðwð fún arúgbó, 

tí kò sì lójú àánú fún æmædé kékeré. 

16 Wñn kó àwæn æmælójú æmækùnrin opó náà læ, 

wñn fi í sílÆ nìkan láìj¿ kí  

àwæn æmæbìnrin rÆ dúró tì í. 

17 Báwo ni èmi þe lè ràn yín lñwñ? 

18 Ñni tó kó wàhálà bá yín, 

òun kan náà ni yóò gbà yín là lñwñ àwæn ðtá yín. 

19 Ñ máa læ, Æyin æmæ mi, 

Å máa bá ðnà yín læ! 

Èmi yóò nìkan dúró ní ahoro; 

20 èmi ti bñ aþæ àlàáfíà kúrò lára mi, 

èmí ti wæ aþæ ðfð fún ètùtù; 

èmi yóò ké pe Òyígíyigì bí mo ti wa láàyè. 

21 Ñ fækànbalÆ, Æyin æmæ mi, 

kí Å ké pe çlñrun, 

òun yóò gbà yín lñwñ Åni ipá, 

kúrò lñwñ àwæn ðtá yín. 

22 Nítorí èmi ń dúró de Olódùmarè fún ìgbàlà yín, 

ayð kan ń bð fún mi láti ðdð Ñni Mímñ, 

fún ojú àánú tí yóò dé fún yín láìp¿, 

láti ðdð çba ayérayé, Olùgbàlà yín. 

23 Nítorí nínú omijé àti ðfð ni mo rí yín tí Æ ń læ, 

þùgbñn çlñrun yóò dá yín padà fún mi  

títí láé nínú ayð àti ijó ædún. 

24 Bí àwæn aládúgbò Síónì ti rí yín  

nínú ìgbèkùn nísisìyí, 

bákan náà ni wñn yóò tún rí ìgbàlà yín  

láti æwñ çlñrun láìp¿ æjñ, 

ìgbàlà tí yóò dé fún yín pÆlú ògo ńlá  

àti ælá çlñrun. 

25 Ïyin æmæ mi, Å farada ìbínú tó ti æwñ  

çlñrun wá fún yín. 

Çtá rÅ ti fi ayé ni ñ lára, 

þùgbñn ìwæ yóò rí ìparun rÆ láìp¿, 

tí ìwæ yóò sì gbé ÅsÆ rÅ lé e lñrùn. 

26 Àwæn æmæ mi àyànf¿ ti rìn lójú ðnà burúkú, 

tí a kó wæn læ bí agbo Åran  

tí ðtá kó nígbèkùn. 

27 Ñ mñkàn, Æyin æmæ mi, 

Å ké pe çlñrun:  

Åni tó mú yín rí ìdánwò yìí yóò rántí yín. 

28 Nítorí bí af¿ yín bá mú yín þìnà jìnnà sí çlñrun, 

kí Å padà wá a l¿Æm¿wàá tó b¿Æ jù b¿Æ læ. 

29 Nítorí Åni tó kó ìpñnjú yìí dé ba yín  

yóò tún fún yín ní ayð ayérayé  

nípa gbígbà yín là. 

30 FarabalÆ, Jérúsál¿mù:  

Åni tó ti fún æ ní orúkæ kan yóò tù ñ nínú. 

31 Ibí bá àwæn tí wñn lò ñ ní ìlòkulò, 

àwæn tí inú wæn dùn sí ìþubú rÅ! 

32 Ègbé ni fún àwæn ibi tó fi àwæn æmæ rÅ þe Årú, 

ðràn bá èyí tó gba àwæn æmækùnrin rÅ. 

33 Nítorí bí ó ti yð nínú ìþubú rÅ, 

tí inú rÆ sì dùn sí ìparun rÅ, 

bákan náà ni òun yóò rí ìpñnjú fún ìparun ara-rÆ. 

34 Èmi yóò mú ayð ìlú rÆ pÆlú ogúnlñgð èníyàn kúrò, ìfÅgÆ rÆ yóò yípadà sí ìbànúj¿, 

35 Olú-Çrun yóò rán iná sí i fún ðpðlæpð æjñ, 

àwæn iwin yóò fi í þe ìbùgbé fún æjñ píp¿. 

36 Jérúsál¿mù, wo apá Ïlà-moyé, 

wo ayð tí ń ti ðdð çlñrun bð wá fún æ. 

37 Kíyèsí i: wñn ń bð, àwæn æmæ rÅ  

tí  ìwñ ń wò nígbà tí wñn ń læ, 

wñn ń padà bð, bí a ti gbá wæn jæ láti  

ìlà-oòrùn títí kan ìwð-oòrùn, 

pÆlú àþÅ Ñni-Mímñ, 

wñn ń yð nínú ògo çlñrun. 


5

Jérúsál¿mù, bñ aþæ òþì àti ti ìbànúj¿ rÅ sílÆ, 

gbé Åwà ògo çlñrun wð títí láé, 

2  wæ Æwù òdodo çlñrun, 

gbé adé ògo çba ayérayé dé orí rÅ; 

3  nítorí çlñrun f¿ fi Åwà rÅ hàn  

níbí gbogbo láb¿ ðrun, 

4  nítorí çlñrun ni yóò fún æ ní orúkæ rÅ títí láé:  

‘Àlàáfíà òdodo àti ògo ìfðkànbalÆ.’  

5  Jérúsál¿mù, dìde dúró, 

nà ró lórí òkè gíga, kí ìwæ sì wo ihà IlÆ Òwúrð  

wo àwæn æmæ rÅ tí a kó jæ  

láti ìwð-oòrùn àti ìlà-oòrùn, 

pÆlú àþÅ Ñni-Mímñ, 

wñn ń yð nítorí çlñrun rántí. 

6  Nítorí wñn fi ÅsÆ rìn læ nígbà tí wñn fi ñ sílÆ, 

bí àwæn ðtá ti ń mú wæn læ. 

×ùgbñn çlñrun ti dá wæn padà fún æ, 

tí a gbé wæn pÆlú ògo g¿g¿ bí àwæn æmæ æba. 

7  Nítorí çlñrun pinnu pé kí a fa àwæn  

òkè gíga àti àwæn òkìtì ayérayé kalÆ, 

àti láti kó ilÆ kún àfonífojì, 

láti mú ilÆ ayé t¿jú, 

kí Ísrá¿lì bàa lè rìn pÆlú ìfðkànbalÆ láb¿ ògo çlñrun. 

8  Àwæn igi igbó àti gbogbo igi Æbá ðnà  

yóò þe ibòji fún Ísrá¿lì pÆlú àþÅ çlñrun; 

9  nítorí çlñrun yóò þe amðnà Ísrá¿lì, 

nínú ayð láb¿ ìmñlÆ ògo rÆ, 

àánú àti òdodo rÆ  yóò sì máa sìn wñn læ. 

ÌWÉ JEREMÍÀ 

Àdàkæ ìwé tí Jeremíà fi ránþ¿ sí àwæn èrò ìgbèkùn tí wñn ń læ Bábýlónì pÆlú àþÅ æba Bábýlónì, láti mú wæn mæ àwæn ìlànà tí çlñrun ti fifún un. 


6

Nítorí àwæn ÆþÆ tí a ti dá níwájú çlñrun, Nebukadinésárì æba Bábýlónì yóò kó yín nígbèkùn læ sí Bábýlónì. 2 Bí Å bá ti dé Bábýlónì, kí Å dúró p¿ níbÆ fún ædún púpð títí di ìran keje; l¿yìn náà, ni èmi yóò mú yín jáde ní àlàáfíà. 3 ×ùgb ñn Æyin yóò rí àwæn òrìþà fàdákà àti wúrà àti ti igi tí à ń gbé lé èjìká ní Bábýlónì èyí tí ń d¿rùba àwæn kèfèrí. 4 Kí Å þñra yín ! Kí Å má þe farawé àwæn àjòjì náà, kí Å má þe bÆrù níwájú àwæn òrìþà yìí, 5 nígbà tí Æyin bá rí agbo àwæn ènìyàn tí ń bæ wñn níwájú àti l¿yìn, kí Å wí nínú ækàn yín pé: “Ìwæ ni ó yÅ kí a bæ, Çgá.” 6 Nítorí áńg¿lì mi wà pÆlú yín: òun ni yóò þètñjú ayé yín. 

7 Nítorí oníþ¿ ðnà ni ó þe ahñn wæn tó ń dán pÆlú wúrà àti fàdákà: ohun Ætàn ni wñn, wæn kò lè sðrð. 8 

G¿g¿ bí wúndíá kan tó ń f¿ ohun ðþñ, á mú wúrà, á fi þe àwæn adé fún àwæn orí àwæn òrìþà wæn. 9 Nígbà 

mìíràn àwæn àwòrò ń kó wúrà àti fàdákà ara àwæn òrìþà wæn lò fún ìlò ara wæn; àní wñn ń fi wñn þe Æbùn fún àwæn aþ¿wó tí ń bÅ ní ilé òrìþà wæn. 10 Bí ti ènìyàn ni wñn ń fi aþæ wæ ère wúrà, fàdákà àti igi wðnyí; þùgbñn wæn kò lè gba ara wæn lñwñ ìdàræ àti kòkòrò, 11 pÆlú gbogbo Æwù pupa olóyè tí a gbé wð wñn. À 

ń nu ara wæn nítorí eruku ilé òrìþà tí ń gbðn sí wæn lára. 12 Çkan gbé ðpá àþÅ dání bí aj¿lÆ ìgbèríko kan, þùgbñn kò lè pa Åni tó bá þÆ ¿; 13 òmíràn gbé idà àti àáké lñwñ ðtún, þùgbñn kò lè gba ara-rÆ là lójú ogun tàbí lñwñ olè. 14 Ìy¿n fihàn dájú pé wæn kì í þe çlñrun: Å má þe bÆrù wæn! 

15 G¿g¿ bí àwo tí ènìyàn ń lò tí kò wúlò mñ nígbà tó bá ti fñ, b¿Æ náà ni àwæn ælñrun wæn tí wñn ń gbé sínú àwæn ilé òrìþà wæn. 16 Ojú wæn kún fún eruku tí ÅsÆ àwæn tí ń wælé ń rú sókè. 17 G¿g¿ bí a ti ń ti àwæn ilÆkùn ní ìhà gbogbo mñ ènìyàn tó þÅ æba mñlé kí a tó mú u læ pa, b¿Æ náà ni àwæn àwòrò ti ń ti àwæn ìlÆkùn ilé òríþà wæn pÆlú kñkñrñ àti ìdènà kí àwæn jàgùdà má þe wænú ibÆ læ jalè. 18 Wñn á tan àtùpà fún wæn tó pð ju èyí tí àwæn fúnrawæn ń lò læ, síbÆsíbÆ àwæn òrìþà yìí kò lè rí ðkan nínú wæn. 

19 Àwæn kan láàárín wæn dàbí òpó àjà ilé òrìþà náà: a gbñ pé kòkòrò tó jáde nínú ilÆ ti jÅ inú wæn run, pÆlú aþæ ælñlá tí a fi wð wñn. Wæn kò mð pé 20 ojú wæn ti dà dúdú pÆlú èéfín tí ń rú ní ilé òrìþà náà. 21 

Àdán ń fò lórí wæn àti lára wæn, pÆlú ìpandÆdÆ àti àwæn ÅyÅ oríþiríþi, àwæn ológbò ń bÅ níbÆ pÆlú. 22 Ïyin yóò fi àwæn àmì wðnyí mð pé wæn kì í þe çlñrun: Å má þe bÆrù wæn! 23 Ó yÅ kí wúrà tí a fi bò wñn l¿wà; þùgbñn bí Ånì k¿ni kò bá nu ìdàræ ará wæn, èyí kò ní í lè mú wæn dán. Wæn kò lè fi ara mæ n¿kankan nígbà tí a ræ wñn. 24 Owó ni a sáà fi ń ra òrìþà wðnyí, iye kíye tí ìbáà j¿, wæn kò ní èémí ìyè. 25 ×e ni à ń gbé wæn lé èjìká bí wæn kò ti ní ÅsÆ, èyí fi àþírí wæn han àwæn ènìyàn. Ìtìjú pa àwæn tí ń sìn wñn bákan náà: nítorí àwæn ni ń gbé àwæn òrìþà náà dìde bí wñn bá þubú lulÆ. 26 Bí a bá gbé wæn dúró, wæn kò lè fúnrawæn rìn, bí wñn bá tÅríba, wæn kò lè gbé orí sókè, þùgbñn wñn ń rúbæ ærÅ sí wæn bí ìgbà tí a bá ń þe é fún òkú. 27 Ohun tí a bá fi rúbæ sí wæn ni àwæn àwòrò wæn ń gbà láti lò fún ara wæn; bákan náà ni àwæn aya wæn ti ń gbà lò nínú rÆ láìfi n¿kankan fún tálákà àti òtòþì. Ohun tí a fi rúbæ sí òrìþà wðnyí ni àwæn obìnrin aláìmñ àti abiyamæ tó þÆþÆ bí  ń fæwñkàn. 28 Kí Æyín fi àpÅÅrÅ wðnyí mð pé wæn kì í þe çlñrun, Å 

má þe bÆrù wæn. 

29 Àní báwo ni a þe lè pè wñn ní çlñrun? Àwæn obìnrin ni í rúbñ sí àwæn òrìþà fàdákà, wúrà àti igi wðnyí. 30 Nínú àwæn ilé òrìþà wæn, þe ni àwæn àwòrò wæn ń jókòó, pÆlú aþæ yíya tí wñn a fá ìrùgbðn wæn, láì dé fìlà; 31 wñn á máa bú ramúramù pÆlú igbe ńlá níwájú àwæn òrìþà wæn, bí a ti í þe níbi àríyá ìsìnkú. 

32 Àwæn àwòrò á gba aþæ àwæn òrìþà náà láti fi í þe aþæ fún àwæn aya wæn àti fún àwæn æmæ wæn. 33 Bí Ånì k¿ni bá þe wñn lóore tàbí ibi, wæn kò lè sán án padà; wæn kò sì lè mu-ni jæba tàbí ræ æba lóyè. 34 

Bákan náà ni wæn kò lè sæ-ni di olówó tàbí ælñrð. Wæn kò lè béèrè lñwñ Åni tó j¿Æj¿ tí kò sán án. 35 Wæn kò lè gba ènìyàn lñwñ ikú, 36 wæn kò lè mú afñjú ríran, tàbí kí wñn gba ènìyàn kúrò nínú ìpñnjú, 37 tàbí kí wñn fi ojú rere wo opó àti aláìní bàbá. 38 Àwæn òrìþà igi tí a fi wúrà àti fàdákà bò dàbí àwæn òkuta tí a mú jáde láti àwæn òkè. Ìtìjú ni yóò pa àwæn tí ń sìn wñn! 39 Báwo ni a þe lè rò pé çlñrun ni wñn nígbà náà? 

40 Àwæn ará Káldéà ń gàn wñn pàápàá: bí wñn bá rí odi kan, tí kò lè sðrð, wñn á mú ækùnrin náà wá síwájú Bélì, kí ó mú u sðrð, bí Åni pé òrìþà náà lè gbñran; 41 wæn kò sì lè ronú nípa ìyÅn, kí wñn sì fi b¿Æ 

fi ìbðrìþà wæn sílÆ, b¿Æ ni wñn gð tó! 42 Àwæn obìnrin tí wñn fi ðjá gbá ìdí á jókòó l¿bàa ðnà tí wñn á máa jó kòròfo ækà bí tùràrí; 43 nígbà tí ðkan nínú wæn bá ti sùn pÆlú èrò ðnà kan tó bá pàdé, yóò bÆrÆ sí í bú Ånìkejì rÆ wí pé kò fanimñra bí ti òun, àti pé kò ní ðjá bí ti òun tó já. 44 Èké ni gbogbo ohun tí ń þÅlÆ ní àyíká àwæn òrìþà yìí; báwo ni a þe lè rò, tàbí kí a sæ wí pé çlñrun ni wñn í þe? 

45 Àwæn gb¿nàgb¿nà àti alágbÆdÅ ni ó þe wñn, wæn kò sì ju ohun tí oníþ¿ wðnyí lè þe læ. 46 Àwæn oníþ¿ náà kò lè gbé nínú ayé p¿ títí læ; báwo ni iþ¿ wæn fi lè j¿ çlñrun? 47 Nítóri ìtànjÅ àti ìtìjú nìkan ni wñn lè fi lélÆ fún àwæn ìran wæn. 48 Bí ogun tàbí jàmbá kan bá dé bá àwæn ènìyàn, àwæn àwòrò wæn yóò máa dámðràn ibi tí wæn yóò sá pamñ sí pÆlú àwæn òrìþà wæn; 49 báwo ni wæn kò fi mð pé wæn kì í þe çlñrun, àwæn ohun tí kò lè gba ara wæn lñwñ ogun tàbí jàmbá? 50 Bí wñn ti j¿ igi tí a fi wúrà àti fàdákà bò, l¿yìn èyí a kò mð pé èké ni wñn: yóò hàn sí gbogbo ènìyàn àti àwæn æba pé wæn kì í þe çlñrun lñwñ wæn. 

51 Ta ni kò hàn sí kedere nísisìyí pé wæn kì í þe çlærun? 

52 Nítorí wæn kó lè fi æba kan fún orílÆ-èdè kan, tàbí kí wñn rðjð fún ènìyàn, 53 wæn kò lè þètò ara wæn, wæn kò lè gba olùpñnjú là; wæn kò lágbára tó kannakánná tí ń bÅ ní agbedeméjì ayé òun ðrun. 54 Bí iná bá sðkalÆ sórí ilé òrìþà igi, ti wúrà àti ti fàdákà wðnyí, àwæn àwòrò wæn yóò sá læ, þùgbñn wæn yóò wà níbÆ bí àwæn igi àjà ilé náà láti jóná. 55 Wæn kò lè tako æba kan tàbí àwæn ðtá. 56 Báwo ni a þe lè gbà tàbí kí a rò pé çlñrun ni wñn í þe? 

57 Àwæn òrìþà igi, ti wúrà àti fàdákà yìí kò lè bñ lñwñ olè tàbí ælñþà; àwæn oníwà ipá yóò bó wúrà àti fàdákà ara wæn kúrò, wæn yóò sì kó àwæn aþæ ara wæn læ; wæn kò lè dáàbò bo ara wæn. 58 Ó sì sàn láti j¿ 

æba tí ń fi agbára hàn, tàbí àwo tó wúlò nínú ilé fún onílé, jù láti wà nípò ælñrun èké wðnyí; tàbí kí a j¿ òpó igi nínú ààfin, jù láti wà nípò ælñrun èké wðnyí. 59 Oòrun, òþùpá àti àwæn ìràwò tí ń tànmñlÆ ń þe iþ¿ tí a fún wæn þe; 60 bákan náà ni mànàmáná tó ń kan ti l¿wà lójú, bákan náà ni af¿f¿ tí ń f¿ ní orílÆ-èdè gbogbo, 61 àwæn ìkúùkù ń þiþ¿ bí çlñrun ti paláþÅ fún wæn láti la gbogbo àgbáyé já, àti iná tí a rán láti 

òkè wá ń jó orí àwæn òkè gíga àti igbó láti þiþ¿ tí a rán an. 62 Òrìþà wðnyí kò sì l¿wà tó wæn, wæn kò sì lágbára bí i tiwæn. 63 Nítorí náà ni a kò lè rò, tábí kí a sæ pé, çlñrun ni wñn í þe, nítorí pé wæn kò lágbára láti fi òdodo hàn tàbí láti þe rere fún aráyé. 64 Bí Å ti mð pé wæn kì í þe çlñrun, Å má þe bÆrù wæn! 

65 Nítorí wæn kò lè fi aráyé bú, wæn kò sì lè bùkún fún wæn, 66 wæn kò lè fi àmì han àwæn ènìyàn lójú ðrun. Wæn kì í ràn bí oòrùn, b¿Æ ni wæn kì í tànmñlÆ bí òþùpá. 67 Àwæn Åranko sàn jú wñn læ nítorí Åranko lè sá læ síbi ààbò, wñn sì lè ran ara wæn lñwñ. 68 Kò sí ðnà-kñnà tí wñn lè fihàn pé çlñrun ni wñn: Å má þe bÆrù wæn. 

69 Bí bojú-bojú tí a gbé sínú oko Ægúnsí, tí kò lè dáàbò bo n¿kankan, bákan náà ni ti àwæn òrìþà igi wæn àti ti wúrà àti fàdákà. 70 L¿Ækàn si, 

àwæn òrìþà igi àti ti wúrà àti ti fàdákà dàbí igbó Ægún láàárín oko Ægúnsí, èyí tí oríþiríþi ÅyÅ  bàlé, tàbí òkú tí a jù sínú òkùnkùn. 71 Aþæ ælñlá pupa àti aþæ ðgbð tí ń bàj¿ lára wæn ni Æyin yóò fi mð pé wæn kì í þe çlñrun. NíkÅyìn, wæn yóò kÆ, wæn yóò sì di ohun ìtìjú ní ilÆ náà. 72 Ó sàn láti j¿ olódodo tí kò ní ère; Åni náà ni kò ní í rí ìtìjú! 


 ÌWÉ ÈSÉKÍÐLÌ 

1 

ÇRÇ Ì×ÁÁJÚ 

Ní æjñ karùn-ún oþù karùn-ún, ægbðn ædún, nígbà tí mo wà láàárín àwæn èrò ìgbèkùn, l¿bàá odò Kébárì, ðrun þí sílÆ, mo sì rí ìran láti æwñ çlñrun. 2 Ní æjñ karùn-ún oþù - èyí j¿ ædún karùn-ún ìgbèkùn æba Jèhóyákínì, 3 ðrð Yáhwè  dé sí etí ìgbñ àlùfáà Esékíélì æmæ Búsì, ní ilÆ àwæn Káldéà l¿bàá odò Kébárì. 

NíbÆ ni Yáhwè  ti gbé æwñ lé mi. 

ÌRÍRAN NÍPA “çKÇ YÁHWÈ ” 

4 Èmí wòye, mo sì rí af¿f¿ ìjì tí ń f¿ bð láti àríwá, pÆlú ìkúùkù ńlá tí ìmñlÆ yíká, iná ń dán gbinrin bí idÅ 

nínú iná. 5 Èmí rí ohun kan bí Åranko m¿rin láàárín rÆ tí wñn rí báyìí: wñn dàbí ènìyàn. 6 Olúkú lùkù wæn ní iwájú orí m¿rin, àti ìy¿ apá m¿rin. 7 ÑsÆ wñn nà gùn, bàtà ÅsÆ wñn dàbí ti pátákò màlúù, ó sì ń dán bí idÅ tí a dán. 8 çwñ ènìyàn hàn láb¿ ìy¿ apá wæn; ojú àwæn m¿rÆÆrin kæjú sí ðnà m¿rin. 9 A so ìy¿ apá wæn pð mñra, wæn kò yà síbi kíbi bí wñn ti ń læ; olúkú lùkù gba ðkánkán tirÆ læ. 10 Iwájú orí wæn dàbí ti ènìyàn, àwæn m¿rÆÆrin ní ojú kìnìún lápá ðtún, ojú akæ màlúù lápá òsì, àwæn m¿rÆÆrin sì ní ojú ÅyÅ idì. 11 

Apá ìy¿ wæn kó sókè; olúkú lùkù ní ìy¿ apá méjì tí wñn fi kan ara wæn, tí wñn fi méjì ìyókù bora; 12 olúkú lùkù sì ń læ ní ðkánkán rÆ; wñn læ síbi tí Æmí bá darí wæn; wæn kò yà síbi kíbi bí wñn ti ń læ. 

13 Àwæn èédú iná gbígbóná tí ń jó bí ògùþð wà láàárín àwæn Åranko náà, tí ń læ, tí ń bð, láàárín àwæn Åranko náà; iná náà sì tànmñlÆ jáde, mànàmáná sì ń kan jáde láti inú iná náà.         14 Àwæn Åranko náà sì ń læ, ń bð, bí ààrá. 15 Mo wo àwæn Åranko alààyè náà, ÅsÆ ækð kan wà nílÆ 

l¿bàá àwæn m¿rÆÆrin. 16 Àwæn ÅsÆ ækð náà  ń dán bí krysólítì. Àwæn m¿rÆÆrin rí bákan náà, ó sì dàbí Åni pé a fi ðkan sáàárín èkejì. 17 Wñn læ sí ðnà m¿rin, wæn kò yà bí wñn ti ń læ. 18 Àyípo wæn gùn púpð, bí mo ti ń wò wñn pÆlú àyípo wæn, àwæn m¿rÆÆrin kún fún ojú yíká. 

19 Nígbà tí àwæn Åranko náà bá rìn síwájú, àwæn ÅsÆ ækð náà yóò yí tÆlé wæn, nígbà tí àwæn Åranko náà bá fò kúrò ní ilÆ, 20 àwæn ÅsÆ ækð náà sì ń læ síbi tí Æmí bá darí wæn, wñn sì fò dñgba, nítorí Æmí Åranko náà ń bÅ nínú ÅsÆ ækð náà. 21 Wñn jùmð ń fò, wñn á sì dúró jæjæ, nítorí Æmí Åranko náà ń bÅ nínú ÅsÆ 

ækð náà. 22 Ìjòkó kan tí ń dán bí krístálì wà lórí àwæn Åranko náà tí a gbé lé wæn lórí, 23 ìy¿ apá wæn sì nà láb¿ ìjòkó náà, tí ðkán nà kan èkejì; olúkú lùkù wæn fi méjèèjì bò ó lára. 24 Èmí sì gbñ ariwo ìy¿ apá wæn bí ti omi ńlá tí ń hó, bí ohùn ×ádáì; nígbà tí wñn bá ń rìn læ, ó dàbí ariwo ìjì, bí ariwo ogun; nígbà tí wñn bá dúró wñn á pa ìy¿ apá wæn dé, 25 èyí náà á sì pariwo. 

26 Lórí ìjòkó tí ń bÅ lórí àwæn Åranko náà, ohun kan wà níbÆ tó dàbí òkúta sàfárì, tó rí bí ìt¿, Åni kan tó dàbí ènìyàn sì gúnwà lórí ohun kan náà tó dàbí ìt¿. 

27 Èmí sì ri pé ó ń dán bí idÅ, èmí rí ohun tó dàbí iná l¿bàá rÆ yiká láti ìbàdí rÆ sí ìsàlÆ, mo sì rí nǹkan bí iná láb¿ rÆ pÆlú ìtànná yiká, 28 tó dàbí òþùmàrè inú ìkúùkù nígbà òjò, b¿Æ ni ìtànná náà rí, yíká. Ó dàbí ògo Yáhwè . Mo wòye, mo sì dojúbolÆ, èmí sì gbñ ohùn kan tó ń sðrð. 


2

ÌRÍRAN ÌWÉ NÁÀ 

Ohùn náà sðrð fún mi pé: “çmæ ènìyàn, dìde dúró kí n bá æ sðrð.” 2 Ïmí náà wænú mi g¿g¿ bí ó ti wí b¿Æ fún mi, ó sì mú mi nà dúró. Mo sì gbð Åni kan tí ńbá mi sðrð wí pé: 3 “çmæ ènìyàn, èmí ń rán æ læ bá 

àwæn ará Ísrá¿lì, àwæn ælðtÆ, tí wñn þðtÆ sí mi. Àwæn àti àwæn bàbá wæn ti dìde lódì sí mi títí di òní olónìí. 

4 Àwæn æmæ olóríkunkun pÆlú ækàn líle, àwæn ni mò ń rán æ sí, láti wí fún wæn pé: Báyìí ni Olúwa Yáhwè wí. 5 Wñn gbñ, wæn kò gbñ, nítorí æmæ ælðtÆ ni wñn. Wñn a sì mð pé wòlíì ń bÅ láàárín wæn. 6 Ìwæ æmæ ènìyàn, má þe bÆrù wæn, má þe bÆrù nígbà tí wñn bá wí pé: “Ïgún Ågàn yí æ ká, ìwñ sì jókòó lórí àkéékèe.” Má þe bÆrù ðrð wæn, má þe j¿ kí ojú wæn bà ñ l¿rù, nítorí æmæ ælñtÆ ni wñn í þe. 7 Ìwæ yóò mú ðrð mi læ bá wæn, wñn gbñ, wñn kð, nítorí æmæ ælñtÆ ni wñn. 8 Kí ìwæ æmæ ènìyàn fetísí ohun tí mo f¿ bá æ sæ, má þe þoríkunkun bí æmæ ælðtÆ wðnyìí. La Ånu rÅ láti jÅ ohun tí mo f¿ fún æ jÅ yìí.” 

9 Mo wòye, èmí sì rí æwñ kan tó nà sí mi, tó mú ìwé kan tí a padé.  10 Ó þí i níwájú mi: a kðwé sí i lára níwájú àti l¿yìn; a kðwé náà báyìí pé: “Orin arò, Åkún àti ìk¿dùn.” 


3

Ó wí fún mi pé: çmæ ènìyàn, jÅ ohun tí mo fún æ yìí, jÅ ìwé yìí, kí ìwæ sì læ bá ilé Ísrá¿lì sðrð,”       2 Mo la Ånu, ó sì fún mi ní ìwé náà jÅ, 3 ó wí fún mi pé: “çmæ ènìyàn, jÅun yó pÆlú ìwé tí èmí fún æ yìí.” Mo j¿ ¿, ó sì dùn l¿nu mi bí oyin. 

4 Nígbà náà ni ó wí fún mi pé: çmæ ènìyàn, læ bá ilé Ísrá¿lì láti fún wæn ní ðrð mi. 5 Kì í þe àwæn ènìyàn elédè-kédè tí ìwæ kò gbñ èdè wæn ni èmi rán æ sí, ilé Ísrá¿lì ni mo rán æ sí. 6 Kì í þe àwæn ènìyàn púpð elédè-kédè, tí ìwæ kò gbñ èdè wæn, - bí èmi bá rán æ sí wæn, wæn yóò gbñ æ, - 7 ×ùgbñn ilé Ísrá¿lì kò f¿ 

fetísí æ nítorí wæn kò f¿ gbñ mi. Gbogbo ilé Ísrá¿lì ni ó þoríkunkun pÆlú ækàn líle. 8 Èmi yóò mú ojú rÅ le bí tiwæn, iwájú orí rÅ yóò le bí tiwæn, 9 èmi yóò mú iwájú orí rÅ le bí díámñndì tó le ju æta ìbæn. Má þe bÆrù wæn, má þe j¿ kí wñn pá æ láyà, nítorí æmæ ælðtÆ ni wñn í þe.” 10 L¿yìn náà ni ó wí fún mi pé: “çmæ ènìyàn, kí ìwñ pa gbogbo ohun tí mo bá ti sæ fún æ mñ lñkàn rÅ, kí ìwñ t¿ gbogbo etí rÅ sílÆ láti gbñ, 11 kí ìwñ sì læ bá àwæn èrò ìgbèkùn, àwæn æmæ  ìbílÆ rÅ, láti bá wæn sðrð, kí ìwñ wí fún wæn pé: ‘Báyìí ni Olúwa Yáhwè  wí’, wñn gbñ, wñn kð.” 

12 Ïmí náà gbé mi, mo sì gbñ ariwo ìrùkèrudò ńlá l¿yìn mi wí pé: “Ìbùkún ni fún ògo Yáhwè , ní ìbùgbé rÆ.” 13 Èyí ni ariwo tí ìy¿ apá àwæn Åranko náà ń pa bí wñn ti fò, pÆlú ariwo àwæn ÅsÆ ækð náà tí ń bÅ 

l¿bàá wæn, àti ariwo ìrùkèrudò ńlá. 14 Ïmí náà sì gbé mi læ, ækàn mi sì korò pÆlú ìrunú, æwñ Yáhwè  sì wúwo lára mi. 15 Mo dé Tél-Abíbù, lñdð àwæn èrò ìgbèkùn, tí wñn kalÆ l¿bàá odò Kébárì, níbi tí wñn ń gbé, mo sì dúró pÆlú ìyanu láàárín wæn fún æjñ méje. 

WÒLÍÌ DÀBÍ ÀMÏ×Ë 

16 L¿yìn æjñ méje náà ni ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 17 “çmæ ènìyàn, èmí fi ñ þe amÆþñ fún ilé Ísrá¿lì. Nígbà tí ìwñ bá gbñ ðrð kan láti Ånu mi, kí ìwñ bá mi læ sæ fún wæn. 18 Bí èmi bá wí fún òþìkà pé: 

‘Ìwæ yóò kú’, bí ìwæ kò bá sì kìlð fún un, bí ìwæ kò bá sðrð láti kìlð fún òþìkà náà láti fi ìwà búburú rÆ sílÆ, kí ó bàa lè yè, òþìkà náà yóò kú fún ÆþÆ rÆ, þùgbñn lñwñ  rÅ ni èmi yóò ti bèèrè ÆjÆ rÆ. 19 ×ùgbñn bí ìwæ  bá kìlð fún òþìkà náà, tí òun kò sì ronúpìwàdà kúrò nínú ìwà ìkà rÆ àti iþ¿ búburú rÆ, òun yóò kú fún ÆþÆ rÆ, þùgbñn ìwæ ní tìrÅ yóò yege pÆlú Æmí rÅ. 20 Nígbà tí olódodo bá fi òdodo rÆ sílÆ láti þe ibi tí èmi sì fi ìdÅkùn síwájú rÆ, òun ni yóò kú; nítórí ìwæ kò kìlð fún un, yóò kú fún ÆþÆ rÆ, a kò sì ní rántí òdodo tó ti þe mñ, þùgbñn èmi yóò bèèrè ÆjÆ rÆ lñwñ rÅ. 21 ×ùgbñn bí ìwñ bá kìlð fún olódodo kí ó má þe d¿þÆ, tí kò sì þÆ, òun yóò yè nítorí a ti kìlð fún un, ìwæ náà yóò sì yege pÆlú Æmí rÅ.” 

A KÒ JÐ KÍ ÈSÉKÍÏLÌ SÇRÇ 

22 NíbÆ ni çlñrun ti gbé æwñ lé mi; tó wí fún mi pé: “Dìde, jáde læ sí àfonífojì i nì, kí èmí bá æ sðrð.” 23 Mo dìde jáde læ sí àfonífojì náà, ògo çlñrun sì ti dé ibÆ  tó dàbí ògo tí mo rí ní etí odò Kébárì, mo sì dojúbolÆ. 

24 Nígbà náà ni Æmí Yáhwè  wænú mi, tó gbé mi nà ró, ó sì bá mi sðrð. Ó wí fún mi pé: “Læ tilÆkùn mñra nínú ilé. 

25 çmæ ènìyàn, wæn yóò fi ìdè dè ñ, ìwæ kò sì ní jáde mñ sáàárín wæn. 26 Èmi yóò lÅ ahñn rÅ mñ òkè Ånu rÅ, ìwæ yóò dák¿, ìwæ kò ní í lè kìlð fún wæn mñ, nítorí æmæ ælðtÆ ni wñn. 27 Nígbà tí èmí bá bá æ sðrð, èmi yóò þí Ånu rÅ, ìwæ yóò wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí, Åni tó bá f¿ gbñ, kí ó gbñ, Åni tí kò bá f¿ 

gbñ, kí ó má þe gbñ nítorí æmæ ælðtÆ ni wñn.” 


4

ÌKÉDE ÌHAMË JÉRÚSÁLÐMÙ 

çmæ ènìyàn, mú bíríkì kan, kí ìwñ sì gbé e síwájú rÅ: kí ìwæ kæ ìlú Jérúsál¿mù sí i lára. 2 L¿yìn náà ni ìwæ yóò sé e mæ, ìwæ yóò kó ohun ìjà ogun tì í, kí ìwñ wa yàrà yí i ká, kí ìwñ pàgñ ogun tì í pÆlú irin ìjà ogun yíká. 3 Nígbà náà ni kí ìwñ mú páànù irin tí ìwæ yóò gbé kalÆ bí ògiri irin láàárín rÅ àti ìlú náà. Kí ìwæ kæjú sí i, a ó gbógun tì í, a ó há a mñ. Ìhámñ ni ó j¿ fún ilé Ísrá¿lì. 

   4 Kí ìwæ sùn lé apá òsì rÅ láti gbé Årù ÆþÆ ilé Ísrá¿lì rù. Fún ìwðn æjñ tí ìwæ bá sùn b¿Æ ni ìwæ yóò gbé Årù ÆþÆ wæn rù. 5 Èmi ni mo fi iye ædún ÆþÆ wæn sí ìwðn ægñðsàn-án lém¿wàá æjñ tí ìwæ yóò gbé Årù ÆþÆ 

ilé Ísrá¿lì rù. 6 Nígbà tí ìwñ bá parí àwæn æjñ náà, kí ìwñ tún sùn lé apá ðtún, ìwæ yóò gbé Årù ÆþÆ ilé Júdà rù fún ogójì æjñ. Èmí ti fi æjñ kan rñpò ædún kan fún æ. 7 Kí ìwæ kæjú sí ìhámñ Jérúsál¿mù, ìwæ yóò gbé apá rÅ tí a kò fi aþæ bò sókè láti fæ àfðþÅ tó lòdì sí i. 8 Èmí fi ìdè dè ñ kí ìwæ má þe yí láti apá kan sí èkejì títí di æjñ tí ìhámñ rÅ yóò fi pé. 

9 Mú àlìkámà díÆ, ækà-bàbà, erèé, efiri, Æwà àti sèsé, kó wæn sínú àwò kan náà láti fi þe oúnjÅ. Kí ìwæ j¿ 

¿ fún ìwðn ìgbà tí ìwñ bá sùn lé apá kan, fún ægñðsàn-án lém¿wàá æjñ – ni ìwæ yóò jÅ ¿. Kí ìwñ wæn oúnjÅ 

tí ìwæ máa jÅ lóòjñ pÆlú ìwðn ogun þ¿k¿lì fún gbogbo æjñ kan. 11 Kí ìwñ máa wæn omi mu pÆlú ìwðn ìdám¿fà òþùwðn kan fún gbogbo æjñ kan. 12 Kí ìwñ fi oúnjÅ yìí þe àkàrà ækà-bàbà tí a ó fi ìgb¿ ènìyàn dáná dín in lójú wæn. 13 Kí ìwñ wí pé: “Báyìí ni Yáhwè  çlñrun Ísrá¿lì wí. Báyìí ni àwæn Ísrá¿lì yóò máa jÅ 

oúnjÅ Ægbin wæn láàárín àwæn orílÆ-èdè tí a lé wæn læ.” 14 Nígbà náà ni mo wí pé: “Háà! Olúwa Yáhwè , Æmí mi kò léèérí. Láti ìgbà èwe mi títí di ìsisìyí, èmi kò jÅ Åran tó kú fún ara-rÆ, tàbí tí a ya p¿rÅpÆrÅ, Åran èèwð kò tí ì wð mí l¿nu rí.” 15 Ó wí fún mi pé: “Ó dára, èmi yóò j¿ kí ìwñ lo ìgb¿ màlúù dípò ìgb¿ ènìyàn láti se oúnjÅ rÅ yìí lórí rÆ. 16 L¿yìn náà ni ó wí fún mi pé: “çmæ ènìyàn, èmí f¿ pa ìþù búr¿dì run ní Jérúsál¿mù, wæn yóò máa wñn búr¿dì jÅ nínú ìpñnjú, wæn yóò fi ìpayà mu omi tí a wðn, 17 nítorí pé oúnjÅ 

àti omi kò ní í sí mñ: wæn yóò jùmð rÆwÆsì, wñn á sì run nítorí ÆþÆ wæn.” 


5

çmæ ènìyàn, mú abÅ mímú kan, mú u bí abÅ onígbajúmð kí ìwñ fi í fá irun orí rÅ àti ìrùgbðn rÅ. L¿yìn náà ni kí ìwñ mú ìwðn dàní, láti pín àwæn irun tí ìwñ gé. 2 Kí ìwæ fi iná jó ìdám¿ta rÆ láàárín ìlú nígbà tó bá wà nínú ìhamñ. Kí ìwñ fi idà gé ìdám¿ta mìíràn yí ìlú náà ká. Kí ìwñ ju ìdám¿ta yókù sí af¿f¿ bí ìwæ ti ń fi idà tÆlé wæn. 3 L¿yìn náà ni kí ìwñ kó ìba díÆ tí ìwæ yóò þà jæ sí etí aþæ rÅ, 4 nínú èyí ni ìwæ yóò tún mú ìwðn ìba díÆ láti sæ wñn sínú iná láti mú wæn jóná. NíbÆ ni iná yóò ti sæ. Kí ìwæ sì wí fún gbogbo ilé Ísrá¿lì pé:  

5 Báyìí ni Yáhwè  wí. Wò ó tí èmi gbé Jérúsál¿mù kalÆ láàárín àwæn orílÆ-èdè, tí àwæn àjòjì yí i ká. 6 

Wñn þðtÆ nínú ìbàj¿ sí àwæn àþà mi, jú àwæn orílÆ-èdè læ, àti sí àwæn òfin mi ju àwæn ilÆ tó yí wæn ká. 

Nítorí wñn kðyìn sí àwæn àþà mi àti sí àwæn òfin mi, wæn kò tÆlé wæn. 

7 Nítorí náà ńkñ, báyìí ni Olúwa Yáhwè  wí: Bí ðtÆ yín ti pð ju ti àwæn orílÆ-èdè àyíká yín, bí Æyin kò ti tÅríba fún àwæn òfin mi, tí Å kò sì tÆlé àwæn àþà mi, tí Æyin kò tÆlé àwæn àþà àwæn orílÆ-èdè tó yíi yín ká pàápàá, 8 kò burú! Báyìí ni Olúwa Yáhwè  wí: Èmi náà yóò kæjú ìjà sí æ, èmi yóò fi ìyà jÅ ñ níwájú àwæn ènìyàn. 9 Èmi yóò þe ohun tí èmi kò þe rí láàárín rÅ, tí èmi kò sì ní í þe mñ, nítorí gbogbo ìwà ìríra rÅ: 10 

Nítorí náà ni àwæn bàbá yóò jÅ àwæn æmækùnrin wæn láàárín rÅ, tí àwæn æmæ yóò jÅ bàbá wæn. Èmi yóò jÅ 

ñ níyà, èmi yóò da ìyókù rÅ sójú af¿f¿ gbogbo. 11 Nítorí náà ni mo fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , bí ìwæ ti ba ibi mímñ mi j¿ ní tòótñ pÆlú gbogbo ìríra rÅ àti gbogbo ìwà ìbàj¿ rÅ, èmi náà yóò kð ñ sílÆ láìsí ojú àánú, èmi náà kò ní í dá æ sí. 12 Ìdám¿ta àwæn tí ń gbé nínú rÅ ni àjàkálÆ àrùn yóò pa, tí ìyàn yóò pa kú láàárín rÅ, ìdám¿ta mìíràn ni idà yóò pa yí æ ká, èmi yóò sì tú ìdám¿ta ìyókù sínú af¿f¿ gbogbo pÆlú idà l¿yìn wæn.   13 Ìbínú àti ìrunú mi yóò rí ìt¿lñrùn lára wæn, èmi yóò sì gbÆsan; nígbà náà ni wæn yóò mð pé èmi Yáhwè  ti fi ìjowú mi sðrð, nígbà tí mo bá t¿ ìbínú mi lñrùn lórí wæn. 14 Èmi yóò sæ ñ di ahoro, ohun ìbàj¿ láàárín àwæn orílÆ-èdè àyíká rÅ, lójú gbogbo èrò ðnà. 15 Ìwæ yóò di ohun ìbàj¿ àti ìtìjú, àríkñgbñn àti ohun ìpáyà, fún àwæn orílÆ-èdè tó yí æ ká, nígbà tí mo bá fi ìbínú àti ìrunú mi dájñ fún æ pÆlú ìjìyà búburú. Èmi Yáhwè  ti wí b¿Æ. 16 Nígbà tí mo bá rán æfà àti ìyàn búburú sí yín, - èmi yóò pa ìyókù oúnjÅ yín run. 17 Èmi yóò rán iyàn àti àwæn Åranko búburú sí yín, tí wæn yóò gba àwæn æmæ yín lñwñ yín; àjàk

álÆ àrùn àti ÆjÆ yóò dé yín lálejò. Èmi yóò mú idà wá bá yín. Èmi Yáhwè  ti sæ b¿Æ. 

6

FÚN ÀWçN ÒKE SÍÓNÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, kæjú sí àwæn òkè Ísrá¿lì láti fæ àfðþÅ fún wæn. 3 Kí ìwñ wí pé: Ïyin òkè Ísrá¿lì, Å gbñ ðrð Olúwa Yáhwè . Báyìí ni Olúwa Yáhwè  wí, fún àwæn òkè àti àwæn òkìtì, fún àwæn ìsàlÆ odò àti àwæn àfonífojì. Èmí ń mú idà wá bá yín láti pa àwæn ibi gíga yín run. 4 A ó pa àwæn pÅpÅ yín kalÆ, a ó fñ Åyin-iná tùràrí yín, èmi yóò mú àwæn ènìyàn yín þubú bí a ti lù wñn níwájú àwæn ère yín, 5 èmi yóò sì fñn egungun wæn káàkiri yí àwæn pÅpÅ yín ká. 6 Àwæn àgbèègbè yín ni a ó fi lé ìparun lñwñ, a ó pa àwæn igi gíga yín kalÆ kí a bàa lè fi àwæn pÅpÅ yín lé æwñ ìparun, kí a sì pa wñn r¿, kí a fñ àwæn ère yín, kí wñn sì par¿, kí a sì fñ Åyin-iná tùràrí yín sí w¿w¿, kí iþ¿ yín sì par¿. 7 Àwæn ènìyàn tí a lù yóò þubú láàárín rÅ, ìwæ yóò sì mð pé èmi ni Yáhwè . 

8 ×ùgbñn èmi yóò dá àwæn tó bá bñ lñwñ idà sí, àwæn tí èmi yóò fñn ká àárín àwæn orílÆ-èdè;        9 

nígbà náà ni àwæn ìyókù tó yege ikú láàárín yín yóò rántí mi láàárín àwæn orílÆ-èdè tí a ó kó wñn læ 

nígbèkùn, àwæn tí èmi yóò fñ ækàn àgbèrè wæn, tó ti kð mí sílÆ pÆlú ojú panþágà wæn tó faramñ àwæn ère. 

Çrð ara wæn yóò sú wæn nítorí gbogbo ibi tí wñn þe pÆlú iþ¿ ìríra wæn. 10 Wñn yóò sì mð pé èmi ni Yáhwè 

, èmi ni mo sæ b¿Æ, kò sì í þe asán ni èmi yóò fi ìyà wðnyí jÅ wñn. 

ÀWçN Ï×Ï ÍSRÁÐLÌ 

11 Báyìí ni Olúwa Yáhwè  wí: Káwñlérí, kí ìwñ sì jásÆ-mñlÆ, kí ìwñ wí pé: “Ó mà þe o!” fún gbogbo ÆþÆ 

ìríra ilé Ísrá¿lì, tí idà yóò pa pÆlú iyàn àti àjàkálÆ àrùn. 12 ÀjàkálÆ àrùn yóò pa wñn lókèèrè, idà yóò pa wñn nítòsí, ebi yóò pa Åni tí a dá sí, ebi yóò pa àwæn tí a gbógun tì kú, nítorí èmi yóò t¿ ìrunú mi lñrùn lára wæn. 13 Ïyin yóò mð pé èmi ni Yáhwè  nígbà tí òkú wæn, tí a lu já, yóò wà láàárín àwæn ère wæn, yí gbogbo pÅpÅ wæn ká, lórí gbogbo òkè gíga, àti lórí àwæn òkè ńlá, láb¿ gbogbo igi tútù, láb¿ gbogbo igi ìrókò eléwé dúdú, níbi tí wñn ti ń fi ohun olóòrún dídùn rúbæ ètùtù sí àwæn ère wæn gbogbo. 14 Èmi yóò na æwñ sí wæn láti sæ ilÆ náà di ahoro tí ó dá k¿k¿ láti ilÆ aþálÆ títí dé Ríblà, lórí gbogbo àgbèègbè náà, wæ

n yóò sì mð pé èmi ni Yáhwè . 

7

ÒPIN SÚNMË ÌTÒSÍ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, wí pé: Báyìí ni Olúwa Yáhwè  wí fún ilé Ísrá¿lì: Ó 

parí! Òpin ti dé sí orígun m¿rÆÆrin ilÆ yìí. 3 Ó tán mñ æ nísisìyí, èmi yóò da ìbínú mi lé æ lórí, láti dá æ l¿jñ g¿g¿ bí ìwà rÅ àti láti bèèrè gbogbo ìwà ìríra rÅ lñwñ rÅ. 4 Èmi kò ní í þàánú fún æ, èmi kò ní í dá æ sí, þùgbñn èmi yóò bèèrè ìwà rÅ lñwñ rÅ pÆlú gbogbo iþ¿ ìríra rÅ tó hàn láàárín rÅ, ìwæ yóò sì mð pé èmi ni Yáhwè . 

5 Báyìí ni Olúwa Yáhwè  wí, ibi lórí ibi ń bð wá. 6 Òpin kù sí dÆdÆ, ìgbÆyìn rÅ dé tán, wò ó tó ń bð. 7 IlÆ 

mñ æ, ìwæ tí ń gbé lórí ilÆ náà. Àkókò náà dé, ojú æjñ náà mñ tán, wàhálà ni, kò sí ayð mñ, lórí àwæn òkè. 

8 Nísisìyí ni èmi yóò da ìbínú mi sórí rÅ, tí èmi yóò t¿ ìbínú mi lñrùn lára rÅ; èmí f¿ dá æ l¿jñ g¿g¿ bí ìwà rÅ 

láti bèèrè gbogbo ìwà èérí rÅ lñwñ rÅ. 9 Kò sí ojú àánú, èmi kò sì ní dá Åni k¿ni sí nítorí èmi ń bèèrè ìwà rÅ àti àwæn iþ¿ ìríra rÅ tí a rí láàárín rÅ, Æyin yóò sì mð pé èmi Yáhwè  ni ń lù yín. 

10 çjñ náà ń bð, àní ó dé tán: ó wá kàn ñ ná, àjàkálÆ àrùn ti múra sílÆ, ìgbéraga ti tàn bÅÅrÅ. 11 Ìwà ipá ti dìde fún àjàkálÆ àrùn búburú…12 çjñ náà ń bð, ó kù sí dÆdÆ, tí Åni tó rajà kò ní í yð, tí Åni tó tajà kò ní í káàbámð, nítorí ìbínú ń bá gbogbo ayé jà. 13 çlñjà kò ní í rí ohun tó tà mñ. Olúkú lùkù yóò wà nínú ÆþÆ rÅ 

láìsí ìgànná odi. 14 A ó fæn ipè ogun, ogún yá, þùgbñn kò sí Åni tí yóò bñ sójú ogun, nítorí ìbínú mi ń bá gbogbo ayé jà. 

ÀWçN Ï×Ï ÍSRÁÐLÌ 

15 Idà ń bÅ lóde, àjàkálÆ àrùn àti iyàn ń bÅ ní ilé. Idà yóò pa Åni tí ń bÅ nínú ilé. 16 Àwæn aláàsálà yóò máa sá, wæn yóò sá læ sórí àwæn òkè, èmi yóò pa gbogbo wæn bí a ti ń pa àwæn àdàbà àfonifojì, olúkú lùkù fún ÆþÆ rÆ. 17 Gbogbo æwñ ni yóò lælÆ, gbogbo eékún yóò gbðn. 18 Wæn yóò wæ aþæ ðfð, wæn yóò wárìrì. Gbogbo ojú yóò pñn pÆlú ìtìjú, gbogbo irun orí gbogbo ni a ó fá. 19 Wæn yóò sæ owó wæn síta ní ìgboro, wúrà wæn yóò di ohun ìríra fún wæn. Wæn kò ní í jÅun yó mñ, ikùn wæn kò ní í kún mñ, nítorí èyí j¿ 

ìgbà ìjìyà ÆþÆ wæn. 20 Wñn gbéraga nínú Åwà Æþñ wæn: èyí tí wñn fi þe àwæn ohun ìríra wæn, àwæn ère wæn. Nítorí náà ni èmi yóò sæ wñn di ohun ìríra. 21 Èmi yóò fi wñn þe ohun ìkógun fún àwæn àjòjì, ohun tí àwæn jàndùkú àárín wæn yóò kó læ, àwæn ni yóò bà wñn j¿. 22 Èmi yóò þíjú mi kúrò lára wæn, a ó ba ìþura mi j¿. Àwæn ilÆ-kílÆ yóò wænú rÆ læ láti bà á j¿. 

23 Læ þe Æwðn kan, nítorí ìpànìyàn Ål¿jÆ ti kún orí ilÆ náà, ìlú kún fún ìwà ipá. 24 Èmi yóò mú àwæn orílÆ-èdè òþìkà gidi wá gba àwæn ilé wæn. Èmi yóò rÅ ìgbéraga àwæn alágbára sílÆ, a ó sì ba ibi mímñ wæn j¿. 25 ÌbÆrù dé; wæn yóò wá àlàáfíà láì rí i. 26 Jàmbá yóò þÅlÆ lórí jàmbá, ìròyìn lórí ìròyìn: a ó yæ wòlíì l¿nu pÆlu ìbéèrè ìríran lñwñ rÆ, òfin kò ní í yé àlùfáà mñ, ìmðràn yóò bñ lñwñ àwæn àlàgbà. 27 çba yóò wà nínú ðfð, àwæn æmæ aládé yóò wà nínú ìbànúj¿, æwñ àwæn ará ilÆ náà yóò máa gbðn. Èmi yóò lò wñn

g¿g¿ bí ìwà wæn, wæn yóò sì mð pé èmi ni Yáhwè . 

8

ÌRAN LÓRÍ ÀWçN Ï×Ï JÉRÚSÁLÐMÙ 

Ní æjñ karùn-ún oþù kÅfà, mo jókòó ní ilé mi pÆlú àwæn àlàgbà Júdà tí wñn jókòó níwájú mi, nígbà tí Olúwa Yáhwè  gbé æwñ lé mi lórí. 

2 Mo wòye tí mo rí Ånì kan tó dàbí ènìyàn. Iná wà níbi tó rí bi ìdí rÆ sí ìsàlÆ, láti  ibi tó dàbí ìbàdí rÆ náà sókè dàbí ìtànná, tí ń dán bí idÅ. 3 Ó na æwñ láti fà mí ní irun orí, Æmí náà sì gbé mi sókè láàárín ðrun òun ayé, ó sì mú mi læ sí Jérúsál¿mù nínú ìran láti ðdð çlñrun, l¿nu ðnà inú tó kæjú sí àríwá, níbi tí ère ìjowú wà tó fa ìjowú. 4 Sì wò ó tí ògo çlñrun Ísrá¿lì wà níbÆ, g¿g¿ bí èyí tí mo rí ní àfonífojì i nì. 5 Ó wí fún mi pé: “çmæ ènìyàn, bojúwo apá àríwá.” Mo bojúwo apá àríwá, sì wo ère ìjowú tí ń bÅ ní àbáwælé ìloro pÅpÅ. 

6 Ó wí fún mi pé: “çmæ ènìyàn, ¿j¿ ìwñ rí ohun tí wñn ń þe? Gbogbo iþ¿ ìríra ti Ilé Ísrá¿lì faramñ níhìn-ín, láti mú mi jìnnà kúrò ní ibi mímñ mi. Ìwñ þì máa rí iþ¿ ìríra mìíràn.” 

7 Ó mú mi læ sí Ånu ðnà àgbàlá. Mo wòye láti rí ihò kan lára ògiri. 8 Ó wí fún mi pé: “çmæ ènìyàn, lu ògiri náà wænú.” Mo lu ògiri náà wænú; àbáwælé sì wà níbÆ. 9 Ó sì wí fún mi pé: “Wælé læ láti wo àwæn iþ¿ 

ìríra tí wñn jðwñ ara wæn fún níbÆ.” 10 Mo wælé, mo sì ri í pé oríþiríþi àwòrán àwæn Åranko tí ń rákò àti ti àwæn Åranko ìríra àti gbogbo àwæn ère ilé Ísrá¿lì tí ń bÅ lára ògiri yíká gbogbo. 11 Àádñjæ ènìyàn, àlàgbà ilé Ísrá¿lì, dúró níwájú àwæn ère náà, - Jaasaníà æmæ ×éfánì dúró láàárín wæn, - tí olúkú lùkù wæn gbé àwo tùràrí dání. Òórùn dídùn tùràrí náà ń gòkè. 12 Ó wí fún mi pé: “çmæ ènìyàn, ¿j¿ ìwñ rí ohun tí àwæn alàgbà Ísrá¿lì ń þe nínú òkùnkùn, olúkú lùkù wæn nínú yàrá aláwòrán rÆ? Wñn wí pé: “Yáhwè  kò rí wa. 

Yáhwè  ti fi ilÆ yìí sílÆ.” 13 Ó tún wí fún mi pé: “Ìwñ þì máa rí ðpðlñpð ohun ìríra mìíràn tí wñn ń þe.” 

14 Ó mú mi wá sí ìlÆkùn Ånu ðnà t¿mpélì Yáhwè  tó kæjú sápá àríwá, àwæn obìnrin sì jókòó níbÆ tí wñn ń sunkún Támúsì. 15 Ó wí fún mi pé: “Ǹj¿ ìwñ rí yÅn, æmæ ènìyàn? Ìwæ yóò tún rí iþ¿ ìríra mìíràn tó burú ju ìwðnyí læ.” 16 Ó mú mi læ àgbàlá inú t¿mpélì Yáhwè . Bí márùndínlñgbðn ènìyàn wà l¿nu ðnà ibi mímñ Yáhwè , láàárín ìloro àti pÅpÅ, tí wñn kðyìn sí ibi mímñ t¿mpélì Yáhwè , wñn kæjú sápá IlÆ-Òwúrð. Wñn dðbálÆ sí ìha ìlà-oòrùn fún oòrùn. 17 Ó wí fún mi pé: Ǹj¿ ìwñ rí yÅn, æmæ ènìyàn? Ǹj¿ kò tó fún ilé Júdà láti máa þe ohun ìríra wðnyí tí wñn ń þe níhìn-ín yìí? Wñn fi ìwà ipá kún ilÆ yìí, wñn tún fa ìbínú mi: wò wñn bí wñn ti ń ki màrìwò bæ imú wæn. 18 Èmi náà fi ìbínú jà, èmi kò ní í þojú àánú, èmi kò ní í dá Ånì k¿ni sí. L

ásán ni wñn pariwo ÆbÆ sí mi létí, èmi kò ní í fetísí wæn.” 

9

ÌJÌYÀ NÁÀ 

Nígbà náà ni ó fi ohùn rara ké kí n bàa lè gbñ, ó wí pé: “Ñ máa bð, Æyin àjàkálÆ àrùn ìlú, olúkú lùkù yín pÆlú ohun ìparun lñwñ.” 2 Sì wò ó tí ènìyàn m¿fà jáde wá, láti ìlÆkùn Ånu ðnà òkè tó wà lápá àríwá, olúkú lùkù wæn pÆlú ohun ìjà olóró. Çkùnrin kan tó wæ aþæ funfun wà láàárín wæn, ó gba ohun ìkðwé akðwé mñ ìgbànú. Wñn wælé láti dúró níwájú pÅpÅ idÅ Å nì. 3 Ògo çlñrun Ísrá¿lì dìde kúrò lórí àwæn kérúbù tó wà lápá àbáwælé t¿mpélì. Ó sì pe ækùnrin tó wæ aþæ funfun náà, tó gbá ohun ìkðwé akðwé mñ ìgbànú; 4 ó wí fún un pé: “La ìlú náà já, la Jérúsál¿mù já, kí ìwñ sì fi àmì àgbélèbú síwájú orí gbogbo àwæn ènìyàn tí ń k¿dùn, tí ń sunkún lórí gbogbo iþ¿ ìríra tí ń þÅlÆ láàárín wæn.” 5 Mo gbñ tó wí fún àwæn yókù pé: “Ñ la ìlú náà já tÆlé e, kí Å sì lù wñn pa. Ñ má þe þojú àánú, Å má þe dá Ånì k¿ni sí; 6 arúgbó, ðdñ, wúndíá, æmædé, àti obìnrin, pa gbogbo wæn r¿. ×ùgbñn Å má þe fæwñkan àwæn tí àmì àgbélèbú bá wà níwájú orí wæn. BÆrÆ læ láti ibi mímñ mi.” Nígbà náà ni wñn bÆrÆ láti ðdð àwæn àgbà tí ń bÅ níwájú t¿mpélì. 7 Ó wí fún wæn pé: “Ñ ba t¿mpélì náà j¿, kí Å pa òkú jæ kún àgbàlá, Å jáde læ.” Wñn jáde læ láti lu àwæn ènìyàn pa já ìlú náà. 

8 Ó sì þe nígbà tí wñn ń lu-ni pa, mo dúró sójú kan, mo sì dojúbolÆ. Mo kígbe wí pé: “Háà! Olúwa Yáhwè , ìwæ yóò há pa ìyókù Ísrá¿lì r¿ láti t¿ ìbínú rÅ lñrùn lórí Jérúsál¿mù bí?” 9 Ó wí fún mi pé: “ÏþÆ ilé Ísrá¿lì àti ti ilé Júdà ti pð jù, kò lópin, orílÆ yìí kún fún ÆjÆ, ìlú yìí kún fún ìwà àìdára. Nítorí wñn wí pé: 

‘Yáhwè  ti fi ilÆ yìí sílÆ, Yáhwè  kò rí wa mñ.’ 10 Kò burú! Èmi náà kò ní í þojú àánú, èmi kò ní í dá wæn sí. 

Èmi yóò bèèrè ìwà wæn lñwñ wæn.” 11 Nígbà náà ni Åni tó wæ aþæ funfun náà, tó gbá ohun ìkðwé akðwé mñ ìgbànú, wá jíþ¿ báyìí pé: “Èmí ti þe ohun tí ìwñ rán mi láti þe.” 


10

Mo wòye: sì wò ó tí mo rí ìjòkó tó ń bÅ lórí àwæn kérúbù, ohun kan tó dàbí òkúta sàfírì wà níbÆ, lókè orí wæn ni ohun kan tó dàbí ìt¿ farahàn. 2 Ó wí fún ækùnrin tó wæ aþæ funfun náà pé: “Læ sáàárín ækð tí ń bÅ 

láb¿ kérúbù wðn-æn nì, kí ìwñ kó Ækúnwñ èédú láti àárín àwæn kérúbù náà, kí ìwñ sì dà wñn sórí ìlú náà.” 

Ó sì læ lójú mi. 

3 Àwæn kérúbù náà dúró lápá ðtún t¿mpélì nígbà tí ækùnrin náà wælé, ìkúùkù sì bo àgbàlá inú.  4 Ògo Yáhwè  dìde kúrò lórí kérúbù náà læ sápá ìloro t¿mpélì, t¿mpélì náà sì kún fún ìkúùkù, àgbàlá náà kún fún ògo Yáhwè  tí ń kan mànàmáná. 5 a sì gbñ ariwo ìy¿ apá àwæn kérúbù náà títí dé àgbàlá òde, bí ìrókÆkÆ 

çlñrun nígbà tó bá ń sðrð. 

6 Nígbà tó pàþÅ yìí fún ækùnrin aláþæ funfun náà pé: “Fæn iná láàárín ækð náà, láti àárín àwæn kérúbù náà.” çkùnrin náà læ, ó sì dúró l¿bàá ÅsÆ ækð náà; 7 kérúbù náà na æwñ sí iná tí ń bÅ láàárín àwæn kérúbù náà, ó mú u lé æwñ ækùnrin aláþæ funfun náà. Ñni yìí náà gbà á, ó sì jáde læ. 

8 Nígbà náà ni mo rí pé àwæn kérúbù náà ní æwñ bí ti ènìyàn láb¿ ìy¿ apá wæn. 9 Mo wòye láti rí i pé ÅsÆ ækð m¿rin ni ń bÅ l¿bàá àwæn kérúbù náà, ÅsÆ ækð kan l¿bàá kérúbù kððkan, ÅsÆ ækð náà ń dán bí krístálì. 10 Àwæn m¿rÆÆrin rí bákan náà, ó dàbí Åni pé ðkððkan wæn wà láàárín èkejì. 

   11 Bí wñn ti ń læ sí ðnà m¿rin pÆlú iná m¿rin wæn, wæn kò yà nítorí wñn ń læ sápá ibi tí wñn kæjú sí, wæn kò sì yà bí wñn ti ń læ. 12 Ojú wà ní gbogbo ara wæn, Æyìn wæn, æwñ wæn, ìy¿ apá wæn àti àwæn ÅsÆ ækð náà yíká, ÅsÆ ækð m¿rÆÆrin náà, gbogbo wæn ni wñn ni ojú lára. 13 Mo gbñ tí a fún àwæn ÅsÆ náà ní orúkæ 

‘gálgálì’. 14 Çkððkan wæn ní iwájú m¿rin: ojú èkìní dàbí ojú kérúbù, ojú èkejì dàbí ojú ènìyàn, ojú ÆkÅta dàbi ojú kìnìún, ojú ÆkÅrin dàbí ojú ÅyÅ idì. 15 Àwæn Ædá oníyÆ¿ apa náà dìde: èyí ni Åranko tí mo rí ní odò Kébárì. 16 Nígbà tí àwæn kérúbù náà bá læ síwájú, àwæn ÅsÆ ækð náà yóò tÆlé wæn l¿bàá wæn; nígbà tí àwæn kérúbù náà bá na ìy¿ apá wæn láti fò kúrò ní ilÆ, àwæn ÅsÆ ækð náà kò yapa rááráá. 17 Nígbà tí wñn bá dúró, àwæn náà yóò dúró; nígbà tí wñn bá fò dìde sókè, àwæn náà yóò fò dìde pÆlú wæn nítorí Æmí Åranko náà ń bÅ nínú wæn. 

ÒGO YÁHWÈ  KÚRÒ NÍ TÐMPÉLÌ 

18 Ògo Yáhwè  jáde gba ìloro t¿mpélì læ láti dúró lórí àwæn kérúbù náà. 19 Àwæn kérúbù náà na ìy¿ apá wæn, wñn sì fò sókè lójú mi láti læ pÆlú àwæn ÅsÆ ækð náà. Wñn sì dúró ní Ånu ðnà apá ìlà-oòrùn t¿mpélì Yáhwè , ògo çlñrun Ísrá¿lì sì wà lórí wæn lókè. 20 Ïda oníyÆ¿ lápá tí mo rí láb¿ çlñrun Ísrá¿lì l¿bàá odò Kébárì ni, mo sì mð pé àwæn kérúbù ni. 21 Olúkú lùkù wæn ní iwájú m¿rin àti ìy¿ apá m¿rin pÆlú æwñ bí ti ènìyàn láb¿ ìy¿ apá náà. 22 Ojú wæn dàbí ojú tí èmí rí l¿bàá odò Kébárì, olúkú lùkù wæn ń læ ní ðkánkán rÆ. 

11

ÌYÓKÙ Ï×Ï JÉRÚSÁLÐMÙ 

Ïmí gbé mi læ sí Ånu ðnà apá ìlà-oòrùn t¿mpélì Yáhwè , èyí tó kæjú sí IlÆ-Òwúrð. Ènìyàn márùn-úndínlñgbðn wà l¿nu ðnà àbáwælé náà, mo rí Jaasáníà æmæ Ásúrì láàárín wæn, pÆlú Pélátíà æmæ BÆnáyà, tí wñn j¿ olórí àwæn ènìyàn. 

2 Yáhwè  wí fún mi pé: “çmæ ènìyàn, àwæn Åni tí wñn pèrò búburú, tí wñn tan ìmðràn búburú ká ilÆ yìí nì yÅn. 3 Wñn wí pé: ‘Ǹj¿ a kò ní í kñ ilé láìp¿? Àwæn Åran díndín ni yìí, àwa sì ni Åran náà.’ 4 Nítorí náà læ fæ àfðþÅ fún wæn, læ sæ àsæt¿lÆ, æmæ ènìyàn.” 5 Ïmí Yáhwè  bà lé mi lórí, ó sì wí fún mi pé: “Wí pé: Báyìí ni Yáhwè  wí. Èmí mæ ohun tí Æyín ń wí, ilé Ísrá¿lì, èmí mæ ìgbéraga yín. 6 Ïyin ti þe ìlñpo òkú àwæn tí a pa ní ìlú yìí, Å ti tan àwæn tí Å pa káàkiri ìgboro. 7 Nítorí náà ni Yáhwè  wí báyìí, àwæn òkú tí Å pa sínú rÆ ni Åran, òun sì ni àwo Åran díndín náà. ×ùgbñn èmi yóò yæ yín kúrò níbÆ. 8 Ïrù idà ń bà yín, èmi yóò fa idà yæ mñ yín, àfðþÅ Olúwa Yáhwè . 9 Èmi yóò yæ yín jáde kúrò ní ìlú láti fi yín lé æwñ àwæn àjòjì, èmi yóò þèdájñ mi fún yín. 10 Ïyin yóò þubú sñwñ idà ní ilÆ Ísrá¿lì, èmi yóò fi òdodo hàn làra yín, Æyin yóò sì mð pé èmi ni Yáhwè . 11 Ìlú yìí kò ní í þe àwo Åran díndín fún yín, Æyin kò sì ní dín Åran láàárín rÆ: orílÆ 

Ísrá¿lì ni èmi yóò ti fi òdodo hàn lára yín. 12 Ïyin yóò mð pé èmi ni Yáhwè , Åni tí Å kò tÆlé àwæn òfin rÆ, tí Å kò pa àwæn àþà rÆ mñ, þùgbñn tí Æ ń hùwà àþà àwæn orílÆ-èdè àyíká yín.” 

13 Ó sì þe bí mo ti ń fæ àfðþÅ ni Pélátíà æmæ BÆnáyà kú. Mo dojúbolÆ, mo sì kígbe pÆlù ohùn òkè wí pé: 

“Háà! Olúwa Yáhwè , ¿j¿ ìwæ yóò pa ìba díÆ ìyókù Ísrá¿lì r¿ bí?” 

ÌLÉRÍ MÁJÏMÚ TUNTUN FÚN ÀWçN ÈRÒ ÌGBÈKÙN 

14 Nígbà náà ni ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 15 “çmæ ènìyàn, àwæn ará Jérúsál¿mù ń wí fún àwæn arákùnrin rÅ, àwæn ìbátan rÅ, àti fún ilé Ísrá¿lì pátápátá pé: ‘Ñ ti jìnnà sí Yáhwè , àwa ni a fi ilÆ yìí jogún fún.’ 16 Nítorí náà, læ wí pé: Báyìí ni Olúwa Yáhwè  wí. B¿Æ ni, èmí ti mú wæn jìnnà láàárín àwæn orílÆ-èdè, èmí ti fñn wæn káàkiri àwæn àjòjì, èmí j¿ ibi mímñ fún wæn ní ìwðn ìgbà díÆ ní ilÆ tí wñn læ. 17 

Nítorí náà, kí ìwñ wí pé: Báyìí ni Olúwa Yáhwè  wí, Èmi yóò kó yín jæ láti àárín àwæn ènìyàn, èmi yóò fa gbogbo yín padà láti àwæn orílÆ-èdè tí Å fñnká sí, èmi yóò fún yín ní ilÆ Ísrá¿lì. 18 Wæn yóò wá síbÆ, wæn yóò mú gbogbo ìríra àti ìbàj¿ kúrò níbÆ. 19 Èmi yóò fún wæn ní ækàn kan þoþo, èmi yóò sì fi Æmí tuntun sínú wæn. Èmi yóò mú ækàn òkúta kúrò nínú wæn, èmi yóò fún wæn ní ækàn Ål¿ran ara, 20 kí wñn bàa lè máa rìn nínú àwæn òfin mi, kí wñn sì pa àwæn àþà mi mñ láti mú wæn lò. Nígbà náà ni wæn yóò di ènìyàn mi, èmi yóò sì máa j¿ çlñrun wæn. 21 Ní ti àwæn tó faramñ ère wæn àti iþ¿ ìríra wæn, èmi yóò bèèrè ìwà wæn lñwñ wæn, àfðþÅ Yáhwè .” 

ÒGO YÁHWÈ  KÚRÒ NÍ JÉRÚSÁLÐMÙ 

22 Nígbà náà ni kérúbù wðn-æn nì na àwæn ìy¿ apá wæn, tí àwæn ÅsÆ ækð wðn-æn nì sì ń bá wæn læ, bí ògo çlñrun Ísrá¿lì ti wà lórí wæn lókè. 23 Ògo Yáhwè  dìde láti jáde kúrò ní ìlú náà, ó sì dúró lórí òkè tí ń bÅ 

lápá ìlà-oòrùn ìlú náà. 

24 Ïmí náà gbé mi læ bá àwæn ará Káldéà lñdð àwæn èrò ìgbèkùn, lójú ìran, nínú Æmí çlñrun, b¿Æ ni ìran

tí mo ti rí náà þe par¿; 25 mo sì ròyìn gbogbo ohun tí Yáhwè  mú mi rí fún àwæn èrò ìgbèkùn. 

12

ÀFARAWÉ ÌJÁDE Lç KÚRÒ NÍ ÌLÚ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, ìwñ ń gbé láàárín àwæn æmæ ælðtÆ yìí tí wñn ní ojú láìfi ríran, pÆlú etí láti gbñran, þùgbñn tí wæn kò gbñ, nítorí æmæ ælðtÆ ni wñn. 3 Kí ìwæ, æmæ ènìyàn, di Årú rÅ bí èrò ìgbèkùn, kí ìwñ sì jáde læ lñsàn-án, lójú wæn. Ìwæ yóò jáde læ láti ibi tí ìwñ wà læ sí ibòmìíràn lójú wæn. Bóyá ó lè yé wæn pé æmæ ælðtÆ ni wñn. 4 Kí ìwñ di Årù rÅ bí Årù èrò ìgbèkùn, lñsàn-án, lójú wæn. Kí ìwñ jáde læ ní àþál¿, lójú wæn, g¿g¿ bí àwæn èrò ìgbèkùn tí ń jáde læ. 5 Kí ìwñ lu ihò sí ògiri odi lójú wæn, níbi tí ìwæ yóò gbà jáde. 6 Kí ìwñ gbé Årù rÅ lé èjìká lójú wæn, ìwæ yóò sì jáde nínú òkùnkùn; ìwæ yóò bo ojú rÅ láti má þe rí ilÆ náà, nítorí èmí fi ñ þe àmì fún ilé Ísrá¿lì. 

7 Mo þe g¿g¿ bí a ti pàþÅ fún mi. mo di Årù mi bí Årù èrò ìgbèkùn lñsàn-án, mo fi æwñ lu ihò sára ògiri odi ní àþál¿. Mo jáde ní òru, pÆlú Årù mi ní èjìká mi, lójú wæn. 

8 Nígbà  náà ni ðrð Yáhwè  dé sí etí ìgbñ mi ní òwúrð báyìí pé: 9 çmæ ènìyàn, ¿j¿ æmæ ælðtÆ, ilé Ísrá¿lì, kò béèrè lñwñ rÅ pé kí ni ìwæ ń þe yìí? 10 Wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. ÀfðþÅ yìí wà fún Jérúsál¿mù àti gbogbo ilé Ísrá¿lì níbi tí wñn ń gbé. 11 Wí pé: Èmí j¿ àmì fún yín; bí mo ti þe ni a ó þe sí wæn; a ó kó wæn læ nígbèkùn. 12 Aládé tí ń bÅ láàárín wæn yóò di Årù rÆ lé èjìká, lóru, òun yóò sì gba ògiri odi tí wæn yóò dálu láti gbà á jáde læ; òun yóò bo ojú rÆ láti má þe fi í rí ilÆ náà. 13 Èmi yóò da àwðn mi bò ó, ìdÅkùn mi yóò sì mú u; èmi yóò mú u læ sí Bábýlónì, ní ilÆ àwæn ará Káldéà; þùgbñn òun kò ní í rí i, yóò kú níbÆ. 14 Gbogbo àwæn ÅmÆwà rÆ, àwæn amÆþñ rÆ àti gbogbo ðwñ æmæ ogun rÆ ni èmi yóò túká sí gbogbo af¿f¿, tí èmi yóò sì yæ idà tÆlé wæn. 15 Wæn yóò sì mð pé èmi ni Yáhwè , nígbà tí èmi bá fñn wæn káàkiri ilÆ àjòjì. 16 ×ùgbñn èmi yóò fi ìba díÆ sílÆ láti bñ lñwñ idà, lñwñ ìyàn àti àjàkálÆ àrùn, láti ròyìn gbogbo ohun ìríra wæn láàárín àwæn orílÆ-èdè tí wæn yóò læ bá, kí àwæn náà báa lè mð pé èmi ni Yáhwè . 

17 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 18 çmæ ènìyàn, ìwæ yóò jÅ oúnjÅ pÆlú ìbÆrù, ìwæ yóò mu omi rÅ pÆlú ìyænu àti ìpñnjú; 19 kí ìwñ wí fún àwæn ará ilÆ náà pé: Báyìí ni Olúwa Yáhwè  wí fún àwæn ará Jérúsál¿mù tí wñn tú káàkiri Ísrá¿lì. Wæn yóò jÅ oúnjÅ wæn pÆlú ìpñnjú, wæn yóò mu omi wæn pÆlú ìpáyà, kí ilÆ náà pÆlú àwæn tí ń bÅ níbÆ má þe rí ìwà ipá mñ lñwñ gbogbo àwæn tí ń gbé níbÆ. 20 A ó pa ìlú tó kún fún ènìyàn run, ilÆ náà yóò sì di ahoro, Æyin yóò sì mð pé èmi ni Yáhwè . 

ÀWçN ÒWE TÍ Ń WÁ SÍ ÑNU 

21 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 22 çmæ ènìyàn, kí ni ìtumð òwe yìí tí mò ń gbñ ní ilé Ísrá¿lì? 

“çjñ ń gorí æjñ, ìríran sì ń di asán!” 

23 Ó dára! Læ sæ fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Èmi yóò panu òwe yìí mñ; a kò ní í pa á mñ ní Ísrá¿lì. ×ùgbñn sæ fún wæn pé: “Àwæn æjñ ń bð tí gbogbo ìríran yóò þÅlÆ.” 24 Nítorí kò ní í sí ìríran asán mñ tàbí àsæt¿lÆ èké láàárín ilé Ísrá¿lì, 25 nítorí èmi Yáhwè  ni yóò sðrð. Ohun tí mo wí náà ni mo wí, yóò sì þÅlÆ láìp¿; nítorí ní æjñ ayé yín, Æyin æmæ ælñtÆ, ni èmi yóò sæ ðrð kan, tí èmi yóò mú u þÅ, àfðþÅ Olúwa Yáhwè . 

26 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 27 çmæ ènìyàn, gbñ tí ilé Ísrá¿lì wí pé: “Ìran tí Ånì yìí rí wà fún æjñ iwájú, tó jìnnà réré; ó ń fæ àfðþÅ fún ayé tí ń bð wá ní æjñ iwájú píp¿.” 28 Kò burú! Wí fún wæn pé: Báyìí ni Olúwa wí. Kò sí píp¿ nínú ðrð mi kí ó tó þÅlÆ mñ. Ohun tí mo wí náà ni mo wí, yóò sì þÅlÆ, àfðþÅ 

Yáh

wè . 

13

LÓRÍ ÀWçN WÒLÍÌ ÈKÉ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, fæ àfðþÅ tó lòdì sí àwæn wòlíì Ísrá¿lì. Fæ àfðþÅ láti wí fún àwæn tí ń sæ àsæt¿lÆ láti orí ara wæn pé: Ñ gbñ ðrð Yáhwè . 3 Báyìí ni Olúwa Yáhwè  wí: Ibí bá àwæn òmùgð wòlíì tí ń tÆlé Æmí ara wæn láì rí n¿kankan! 4 Bí àwæn ðwàwà nínú ahoro, b¿Æ g¿¿ ni àwæn wòlíì rÅ, Ísrá¿lì. 

5 Ïyin kò gòkè læ sórí ògiri odi fún ilé Ísrá¿lì, kí wñn dúró þinþin lójú ogun, ní æjñ Yáhwè . 6 Wñn ríran asán, àsæt¿lÆ èké, tí wñn ń wí pé: “ÀfðþÅ Yáhwè ”, nígbà tí Yáhwè  kò rán wæn; wñn sì ń dúró dìgbà tí ðrð wæn máa þÅ. 7 Tàbí kì í þe òtítñ ni pé Æyin ń ríran asán, tí Æ ń sæ àsæt¿lÆ èké nígbà tí Æ ń wí pé: “ÀfðþÅ Yáhwè ”, nígbà tí èmi kò sðrð? 

8 Ó dára! Báyìí ni Olúwa Yáhwè  wí: Nítorí ðrð asán yín àti ìríran èké yín, èmi yóò takò yín, àfðþÅ 

Olúwa Yáhwè . 9 çwñ mi yóò ba àwæn wòlíì aríran asán, alásæt¿lÆ èké; a kò ní í gbà wñn sínú ìgbìmð àwæn ènìyàn mi, a kò ní í kæ orúkæ wæn sínú ilé Ísrá¿lì, wæn kò ní í wæ ilÆ Ísrá¿lì, Æyin yóò sì mð pé èmi ni Olúwa Yáhwè . 10 Nítorí wñn mú àwæn ènìyàn mi þìnà bí wñn ti wí pé: “Àlàáfíà! Nígbà tí kò sí àlàáfíà. 

Dípò kí àwæn ènìyàn mi máa mñ ògiri odi, àwæn yìí ń fi ìyÆpÆ ra á lójú. 11 Ñ sæ fún àwæn tí ń r¿ ògiri pé: òjò líle yóò rð, yìnyín yóò rð, èfúùfù lÆlÆ yóò f¿, 12 ògiri náà yóò sì wó lulÆ. ńj¿ àwæn ènìyàn kò ní í bèèrè wí pé: “IyÆpÆ tí Å fi lÆ Å lójú dà?” 13 Kò burú! Báyìí ni Olúwa Yáhwè  wí: Èmi yóò tú èfúùfù kan sílÆ pÆlú 

ìbínú mi, ìrunú mi yóò rðjò ńlá, yìnyín yóò rð pÆlú ìbínú mi, fún ìparun. 14 Èmi yóò wó ògiri tí ¿ fi yÆpÆ bò, èmi yóò wó o lulÆ, a ó tú ìpilÆ rÆ síta…Òun yóò wó, Æyin yóò sì þègbé láb¿ rÆ, Æyin yóò sì mð pé èmi ni Yáhwè . 

15 Nígbà tí èmí bá t¿ ìbínú mi lñrùn lórí ògiri náà àti lórí àwæn tí ń rÅ ¿ pÆlú iyÆpÆ, èmi yóò wí fún æ pé: ògiri náà kò sí mñ pÆlù àwæn tí ń r¿ ¿ pÆlú yÆpÆ, 16 àwæn wòlíì Ísrá¿lì tí ń sæ àsæt¿lÆ lórí Jérúsál¿mù, tí wñn ríran àlàáfíà fún un, nígbà tí kò sí àlàáfíà, àfðþÅ Olúwa Yáhwè . 

ÀWçN WÒLÍÌ OBÌNRIN ÈKÉ 

17 Ìwæ æmæ èníyàn, kæjú sí àwæn æmæbìnrin ènìyàn rÅ tí wñn ń sæ àsæt¿lÆ láti orí ara wæn, kí ìwñ fæ àfðþÅ sí wæn. 18 Kí ìwñ wí pé: Báyìí ni Olúwa Yáhwè  wí. Ègbé ni fún àwæn obìnrin tí wñn ń hun ìfúnpá fún gbogbo æwñ, tí wñn ń hun aþæ ìborí fún gbogbo ènìyàn ní oríþiríþi, láti fi ìdÅkùn mú Æmí àwæn ènìyàn mi, tí Å sì ń dá Æmí tiyín sí. 19 Ïyin ń gàn mí níwájú àwæn ènìyàn mi nítorí Ækúnwñ àbàrí, nítorí òkèlè búr¿dì nípa pípa àwæn ènìyàn tí kò jÆbi ikú, àti nípa dídá àwæn tí kò yÅ láti wà láàyè sí, nípa pípurñ fún àwæn ènìyàn mi tí wñn f¿ láti máa gbñ èké. 

20 Ó dára! Báyìí ni Olúwa Yáhwè  wí, Èmí ń læ kæjú ìjà sí àwæn ìfúnpá tí Å fi ń dÅkùn fún Æmí àwæn ènìyàn bí ÅyÅ. Èmi yóò fà wñn ya lápá yín, èmi yóò sì j¿ kí àwæn Æmí tí Å f¿ fi ìdÅkùn mú bí ÅyÅ bñ lñwñ yín. 21 Èmi yóò fa aþæ ìborí yín ya, èmi yóò gba àwæn ènìyàn mi là kúrò lñwñ yín, wæn kò sì ní í di Åran ædÅ lñwñ yín mñ. Ïyin yóò sì mð pé èmi ni Yáhwè . 

22 Nítorí pé Æ ń fìyàjÅ ækàn olódodo pÆlú irñ, nígbà tí èmi kò j¿ ¿ níyà, tí Å sì gbárùkù ti òþìkà l¿sÆ kí ó má þe yàgò fún ìwà búburú rÆ kí ó bàa lè rí ìyè, 23 ó dára! Æyin kò ní í ríran asán mñ, Å kò ní í sæ àsæt¿lÆ 

mñ. 

Èmi yóò gba àwæn ènìyàn mi là kúrò lñwñ yín, Æyin yóò sì mð pé èmi ni Yáhwè . 

14

LÓRÍ ÌBÇRÌ×À 

Àwæn kan nínú àwæn alàgbà Ísrá¿lì wá bá mi, wñn jókòó níwájú mi. 2 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 3 çmæ ènìyàn, àwæn yìí ti gbé àwæn ère wæn lé ækàn, ìwà ÆþÆ wæn ti jÅ wñn lógún, èmí há lè j¿ kí wñn bèèrè nǹkan lñwñ mi? 4 Kò burú! Læ bá wæn sðrð kí o wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí.  Ñnì k¿ni ní ilé Ísrá¿lì tí ækàn rÆ bá ti gba ère jÅ, tàbí tí ìwà ÆþÆ rÆ bá jÅ ¿ lógún, tó sì tæ wòlíì wá, èmi Yáhwè  ni yóò dá a lóhùn, nítorí ogúnlñgð ère rÆ, 5 báyìí ni èmi yóò fi lè fæwñkan ækàn àwæn abðrìþà ilé Ísrá¿lì tí wñn ti kð mí sílÆ fún ogúnlñgð ère wæn. 

6 Ó dára! Wí fún ilé Ísrá¿lì pé: Báyìí ni Olúwa Yáhwè  wí. Padà wá, kæ àwæn ère rÅ sílÆ, kðyìn sí gbogbo iþ¿ ìríra rÅ, 7 nítorí gbogbo æmæ ilé Ísrá¿lì, gbogbo àlejò tó tÅ Ísrá¿lì dó, bí wñn bá jìnnà sí mi láti gbé ère lé ækàn wæn, bí wñn bá faramñ ìwà ÆþÆ wæn, tí wñn sì tæ wòlíì wá láti wádìí ðrð lñwñ mi, èmi Yáhwè  fúnrami ni yóò dá wæn lóhùn. 8 Èmi yóò kæjú ìjà sí Åni b¿Æ, èmi yóò fi í þe àríkñgbñn àti Åni ìtàn, èmi yóò yæ ñ kúrò láàárín àwæn ènìyàn mi, Æyin yóò sì mð pé èmi ni Yáhwè . 9 ×ùgbñn bí wòlíì kan bá gba Ætàn, tó sì sðrð, èmi Yáhwè  yóò tan wòlíì náà; èmi yóò na æwñ mi bà á, èmi yóò pá á r¿ kúrò láàárín àwæn ènìyàn mi Ísrá¿lì. 10 Òun yóò gbé Ærù ÆþÆ wæn rù. ÏþÆ wòlíì náà yóò dàbí ti Åni tó wá wádìí ðrð náà lñdð rÆ. 11 B¿Æ ni ilé Ísrá¿lì kò fi ní í jìnnà sí mi mñ, òun kò ní í fi gbogbo ÆþÆ rÆ baraj¿ mñ. Wæn yóò þe ènìyàn mi, èmi yóò sì máa j¿ çlñrun wæn, àfðþÅ Yáhwè . 

OLÚKÚ LÙKÙ PÏLÚ ÈRÈ I×Ð RÏ 

12 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 13 çmæ ènìyàn bí orílÆ-èdè kan bá fi àìþòdodo þÆ mí, bí mo bá sì na æwñ jÅ ¿ níyà, láti pa ìþura oúnjÅ rÆ run, tí mo rán ìyàn sí i láti pa ènìyàn àti Åran ðsìn run, 14 bí àwæn m¿ta yìí bá wà níbÆ: Nóà, Dání¿lì àti Jóbù, àwæn ækùnrin yìí  yóò gba ayé wæn là nítorí òdodo tiwæn, àfðþÅ Olúwa Yáhwè . 15 Bí mo bá da àwæn Åranko búburú sílÆ ni ilÆ náà láti pa àwæn æmæ wæn jÅ, àti láti sæ ilÆ náà di ahoro tí a kò lè gbà kæjá nítorí àwæn Åranko búburú náà, 16 bí àwæn ækùnrin m¿ta yìí bá wà ní ilÆ náà: mo fi iyè mi búra, àfðþÅ Olúwa Yáhwè , æmæ wæn kò ní í yè, bí kò þe àwæn fúnrawæn ni yóò yè, þùgbñn ilÆ náà yóò di ahoro. 17 Bí èmi bá mú idà wá sí ilÆ náà, bí mo bá wí pé: “Kí idà pa ilÆ yìí, èmi yóò sì lu ènìyàn àti Åranko pa”, 18 bí àwæn ækùnrin yìí bá wà ní ilÆ náà: mo fi iyè mi búra, àfðþÅ Olúwa Yáhwè , wæn kò ní í lè gba àwæn æmæ wæn là, àwæn nìkan ni yóò rí ìgbàlà. 19 Bí èmí bá rán àjàkálÆ àrùn sí ilÆ náà, kí n sì t¿ ìbínú mi lñrùn pÆlú ÆjÆ wæn, kí n pa ènìyàn àti Åranko, 20 kí Nóà, Dání¿lì àti Jóbù sì wà ní ilÆ náà: mo fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , wæn kò ní í lè gba æmæ wæn là, þùgbñn wæn yóò yè nítorí òdodo tiwæn. 

21 Báyìí ni Olúwa Yáhwè  wí: Bí mo tilÆ rán àwæn lùkúlùkú mi tó burú jùlæ: idà, ìyàn Åranko búburú àti àjàkálÆ àrùn, sí Jérúsál¿mù, láti pa ènìyàn àti Åranko,  22 bí a bá sì rí ìba ìyókù díÆ nínú àwæn æmæ lñkùnrin lóbìnrin tí a ó gbàlà kúrò nínú rÆ. Wæn yóò wá bá yín nígbà tí Æyin bá rí ìwà àti ìþesí wæn, jàmbá tí mo mú wá bá Jérúsál¿mù yóò tù yín nínú – gbogbo wàhálà tí mo kó bá a. 23 Wæn yóò fún yín ní ìtùnú nígbà tí Å bá rí ìwà àti iþ¿ wæn, Æyin yóò sì mð pé kì í þe lásán ni mo þe gbogbo ohun wðnyí sí i, àfðþÅ 

Olúwa Yáhwè . 

 

15

ÒWE ÇGBÀ ÀJÀRÀ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé:  

2  çmæ ènìyàn, kí ni igi àjàrà fi dára ju  

gbogbo àwæn igi igbó læ? 

3  ń j¿ a lè fi igi rÆ þe ohun ælñnà? 

A há lè fi í þe èèkàn tí a ń fi ohun kan kñ bí? 

4  ×èbí iná ni a fi í dá. 

Bí iná bá ti jó orígun méjì rÆ títí kan àárín, 

Ǹj¿ ó tún dára fún iþ¿ kíþ¿ kankan? 

5  Nígbà tó wà ní odindi, a kò lè fi þe ohun kóhun; 

ǹj¿ a tún lè fi þe nǹkankan l¿yìn ìgbà tó ti jóná? 

6  Nítorí náà ni Olúwa Yáhwè  fi wí pé:  

G¿g¿ bí igi àjàrà tí à ń sæ sínú iná  

láàárín gbogbo igi inú igbó, 

èyí tí mo sæ sínú iná láti jóná; 

b¿Æ ni mo ti þe fún àwæn ará Jérúsál¿mù. 

7  Èmí ti kæjú sí wæn láti bá wæn jà. 

Wñn sá læ sínú iná, iná náà sì jó wæn. 

Ïyin yóò sì mð pé èmi ni Yáhwè   

nígbà tí mo bá sæjú sí wæn. 

8  Èmi yóò sæ il¿ náà di ahoro  

nítorí pé wñn ti þe àìþòdodo, 

àfðþÅ Olúwa Yáhwè . 


16

ÌTÀN ÒWE FÚN ÍSRÁÐLÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn,  j¿ kí Jérúsál¿mù mæ àwæn àþìþe ìríra rÆ. 3 Kí ìwñ wí pé: Báyìí ni Olúwa Yáhwè  wí fún Jérúsál¿mù. Ní ìþÆdálÆ rÅ, ilÆ Kánáánì ni a gbé bí æ. Ará Ámórì ni bàbá rÅ, ará Hítì sì ni ìyá rÅ. 4 Ní æjñ ìbí rÅ, ní æjñ tí a bí æ sí ayé, a kò gé olóbí rÅ, a kò fi omi wÆ ñ mñ, a kò fi iyð pa ñ lára, a kò fi aþæ bò ñ. 5 Kò sí Åni tó fojú àánú wò ñ láti gbé æ fún ìtñjú. Orí pápá ni a gbé æ sí, nítorí ìkóríra fún æ ní æjñ ìbí rÅ. 

6 Èmí gba Æbá rÅ kæjá, mo sì rí æ tí ìwñ ń janpata nínú ÆjÆ rÅ; mo sì wí fún æ nígbà tí ìwæ wà nínú ÆjÆ rÅ 

pé: “Wà láàyè, 7 kí ìwñ sì dàgbà bí ewéko oko.” Ìwñ dàgbà, ìwñ ga, ìwñ di Åni tí a lè gbéníyàwó. Àwæn æmú rÅ yæ, irun rÅ pð jæjæ. ×ùgbñn ìhòhò ni ìwñ wà. 8 Nígbà náà ni mo gba Æbá rÅ kæjá tí mo sì rí æ. Ó wá j¿ àkókò ìgbà ìf¿ fún æ. Èmí fi etí aþæ mi bò ñ, mo sì bo ìhòhò rÅ; èmí búra fún æ, èmí bá æ dá májÆmú, - 

àfðþÅ Olúwa Yáhwè , - ìwñ sì di tèmi. 9 Èmi fi omi wÆ ñ, èmí wÅ ÆjÆ tó bò ñ kúrò, èmí fi òróró pa ñ lára. 10 

Èmí fún æ ní aþæ ælñnà pÆlú bàtà aláwñ àtàtà, gèlè aþæ ðgbð, àti Æwù àrán. 11 Mo fi ohun ðþñ þe ñ lñþðñ, mo fún æ ní Ægbà æwñ àti Ægbà ærùn. 12 Mo fi òrùka sí æ ní imú, àti yÅtí sí etí rÅ, pÆlú adé arÅwà tí mo fi dé æ lórí. 13 Ìwñ ní ohun ðþñ wúrà àti fàdákà, pÆlú aþæ ðgbð àti ti àrán àti ælñnà. ÌyÆfun ækà, oyin àti òróró wà fún oúnjÅ rÅ. Ìwñ sì ń l¿wà sí i, ìwñ wænú ælá æba, 14 ìwñ di olókìkí láàárín àwæn orílÆ-èdè fún Åwà rÅ, nítorí Åwà rÅ pé nípasÆ ælá ńlá mi tí mo fi bò ñ – àfðþÅ Yáhwè . 

15 Ñwà rÅ fñ æ lórí, ìwñ lo òkíkí rÅ láti þe panþágà, ìwæ sì bá gbogbo àwæn tí ìwñ bá pàdé þàgbèrè. 16 

Ìwñ fi àwæn aþæ rÅ þe àwæn ibi gíga aláwð àràbárà, tí ìwæ sì ń þàgbèrè níbÆ. 17 Ìwæ fi àwæn ohun ðþñ wúrà rÅ àti fàdákà tí mo fún æ, ìwñ fi wñn þe ère ènìyàn fún ìwà panþágà rÅ. 18 Ìwñ da aþæ ælñnà rÅ bò wñn, òróró mi àti tùràrí mi ni ìwæ ń rú sí wæn. 19 Búrédì tí èmí fún æ, ìyÅfun ækà, òróró àti oyin tí mo fi bñ æ, ni ìwñ fi í þe ærÅ ètùtù olóòrún dídùn fún wæn. 

Ó sì þÅlÆ - àfðþÅ Yáhwè  - 20 pé ìwñ mú àwæn æmæ rÅ lñkùnrin lóbìnrin tí ìwñ bí fún mi láti fi wñn rúbæ sí wæn kí wñn bàa lè jÅ wñn. Ǹj¿ panþágà rÅ há kéré bí? 21 Ìwñ ti pa àwæn æmækùnrin mi, tí ìwñ sì mú wæn gba inú iná láti bælá fún àwæn òrìþà rÅ. 22 Nínú gbogbo iþ¿ ìríra rÅ àti àgbèrè rÅ, ìwæ kò rántí àwæn æjñ ìgbà èwe rÅ mñ, nígbà tí ìwñ wà ní ìhòhò, tí ìwñ ń janpata nínú ÆjÆ rÅ. 

23 Paríparì ìwà búburú rÅ, - ðràn bá æ! àfðþÅ Olúwa Yáhwè ,   - 24 ìwñ ti kñ ilé jæ þe òkìtì Åbæra, ìwñ ti þe ibi gíga fún òrìþà lórí ibi gbogbo. 25 Ní àbáwælé gbogbo ðnà ni ìwñ kñ ibi gíga sí láti ba Åwà rÅ j¿ níbÆ 

àti láti fi ara rÅ fún gbogbo èrò ðnà; ìwñ ti þe ìlñpo panþágà. 26 Ìwñ ti þàgbèrè láàárín àwæn Égýptì aládúgbò rÅ, àwæn tí ara wæn lágbára, ìwñ þe ìlñpo àgbèrè rÅ láti mú mi runú. 27 Èmí ti gbñwñ sókè sí æ. 

Èmí ti fi ìwðn sí oúnjÅ rÅ, mo ti fi ñ lé æwñ àwæn ðtá rÅ, àwæn æmæbìnrin Fílístínì, tí wñn kórira ìwà búburú 

rÅ. 28 Ìwñ bá àwæn ará Àsýríà þàgbèrè bákan náà nítorí kò tí ì t¿ æ lñrùn, kò sì t¿ æ lñrùn síbÆsíbÆ. 29 Ìwñ lñpo ìwà panþágà rÅ ní ilÆ àwæn oníþòwò, lñdð àwæn ará Káldéà, síbÆsíbÆ kò ì t¿ æ lñrùn. 

30 Wò bí ækàn rÅ ti dÆ tó - àfðþÅ Olúwa Yáhwè , - nípa þíþe ohun wðnyí tí í þe iþ¿ aþ¿wó tí kò mæ ìtìjú! 

31 Nígbà tí ìwñ kó ilÆ jæ þe òkìtì Åbæra ní oríta gbogbo ðnà, tí ìwñ þe ibi gíga òrìþà sójú òde gbogbo, ìwñ kò jæ aþ¿wó nítorí pé ìwñ kð láti gba owó. 32 Obìnrin panþágà tí ń t¿wñ gba àjòjì dípò ækæ rÆ. 33 Gbogbo aþ¿wó ni í gba Æbùn, þùgbñn ìwæ ní tìrÅ ni í fi Æbùn fún àwæn olólùf¿ rÅ, tí ìwñ sì ń þe wñn lóore kí wñn bàa lè wá láti ibi gbogbo sñdð rÅ, fún iþ¿ àgbèrè rÅ. 34 Ìwñ hùwà òdì sí àwæn obìnrin yókù nínú iþ¿ 

àgbèrè rÅ: kò sí Åni tí ń sá tÆlé æ, kò sí Åni tí ń fún æ lówó, þùgbñn ìwæ ni ó ń sanwó, b¿Æ ni ìwñ bàj¿ tó. 35 

Kò burú: alágbèrè, gbñ ðrð Yáhwè . 36 Báyìí ni Olúwa Yáhwè  wí. Bí ìwñ ti polongo ìtìjú rÅ, tí ìwñ sì fi ìhòhò rÅ hàn nínú iþ¿ àgbèrè rÅ pÆlú olùf¿ rÅ àti pÆlú àwæn ère ìríra, fún ÆjÆ àwæn æmæ rÅ tí ìwñ fifún wæn, 37 nítorí ìyÅn, èmi yóò kó gbogbo àwæn olólùf¿ rÅ jæ, àwæn tí ìwñ ti gbádùn, àwæn tí ìwñ ti f¿ àti àwæn tí ìwñ ti kórira, èmi yóò kó wæn jæ láti àgbèègbè rÅ láti kæjú ìjà sí æ, èmi yóò tú æ sí ìhòhò níwájú wæn, kí wñn bàà lè rí ìhòhò rÅ. 38 Èmi yóò j¿ ñ níyà bí a ti ń jÅ àwæn obìnrin alágbèrè níyà àti àwæn apànìyàn. Èmi yóò fi ñ lé æwñ ìbínú àti ìjowú, 39 èmi yóò fi ñ lé wæn lñwñ wæn yóò sì sæ òkìtì Åbæra rÅ di ilÆ¿lÆ, wæn yóò wó àwæn ibi gíga òrìþà rÅ, wæn yóò bñ àwæn aþæ rÅ, wæn yóò gba àwæn ohun ðþñ rÅ, wæn yóò fi ñ sílÆ ní ìhòhò. 40 L¿yìn náà ni wæn yóò sæ ñ lókùúta, wæn yóò fi idà gé æ sí w¿w¿, 41 wæn yóò fi iná sí àwæn ilé rÅ, wæn yóò fi ìdájñ òdodo jÅ ñ níyà lójú ogúnlñgð àwæn obìnrin, èmi yóò fi òpin sí ìwà àgbèrè rÅ, ìwæ kò sì ní í sanwó mñ fún àwæn olùf¿ rÅ. 42 Èmi yóò t¿ ìbínú mi lñrùn lórí rÅ, ìjowú mi yóò padà l¿yìn rÅ, èmi yóò t¿ ara-mi lñrùn, ìbínú mi yóò sì wáyé. 43 Bí ìwæ kò ti rántí àwæn æjñ ìgbà èwe rÅ, tí ìwæ sì þe gbogbo ohun tó bí mi nínú, èmi náà yóò j¿ kí ìwà rÅ þubú lé æ lórí, àfðþÅ Olúwa Yáhwè . 

Tàbí ìwæ kò hùwà burúkú pÆlú gbogbo iþ¿ ìríra rÅ? 44 Àwæn olówe yóò pòwe kan nípa rÅ pé: “Irú kan náà ni ìyá àti æmæ.” 45 B¿Æ ni lóòtñ, ìwñ j¿ æmæbìnrin ìyá rÅ tó gan ækæ rÆ àti àwæn æmæ rÆ; ní tòótñ ìwæ ní arábìnrin, àwæn arábìnrin rÅ tí wñn gan ækæ àti àwæn æmæ wæn. Ará Hítì ni ìyá rÅ, tí bàbá rÅ j¿ Amórì. 46 

Samáríà ni arábìnrin rÅ àgbà tí ń gbé lápá òsì rÅ pÆlú àwæn æmæbìnrin rÆ. Arábìnrin rÅ kékeré ni Sódómù tí ń gbé lápá ðtún rÅ pÆlú àwæn æmæbìnrin rÆ. 47 Àwæn ni ìwñ fìwàjæ, tí ìwñ farawé iþ¿ ìríra wæn; ìwñ baraj¿ nínú ìwà rÅ ju gbogbo wæn læ, 48 èmí fi ìyè mi búra – àfðþÅ Olúwa Yáhwè  – arábìnrin rÅ Sódómù pÆlú àwæn æmæbìnrin rÆ kò þe búburú tó æ pÆlú àwæn æmæbìnrin rÆ. 49 ÏþÆ Sódómù arábìnrin rÅ ni yìí: ìgbéraga, àjÅkì, àfojúdi àti àìbìkítà, b¿Æ ni ìjÆbi Sódómù pÆlú àwæn æmæbìnrin rÆ, wæn kò ran tálákà àti òtòþì lñwñ. 50 Wñn gbéraga, wñn sì þe ohun ìríra níwájú mi. Ìdí tí mo fi pa wñn r¿ ni yìí, g¿g¿ bí ìwæ náà ti rí i. 51 Samáríà ní tirÆ kò jÆbi tó ìdajì tìrÅ. 

Ìwñ ti þe ìlñpo ohun ìríra jù wñn læ pÆlú iþ¿ ìríra tó tó b¿Æ jù b¿Æ læ, ìwñ ti dá àwæn arábìnrin rÅ láre. 52 

×ùgbðn ìwæ yóò kó ìtìjú ìjÆbi tí ìwñ fi dá àwæn arábìnrin rÅ láre, nítorí ÆþÆ tí ìwñ fi burú jù wñn læ, wñn jàre jù ñ læ. Kí ìwñ gbé ìtìjú wæn wð nígbà náà àti Ægàn rÅ, nínú èyí tí ìwæ ti dá àwæn arábìnrin rÅ láre. 

53 Èmi yóò tún gbé wæn kalÆ. Èmi yóò dá Sódómù àti àwæn æmæbìnrin rÆ padà sí ìpò, èmi yóò tún gbé Samaríà àti àwæn æmæbìnrin rÆ kalÆ, l¿yìn náà ni èmi yóò tún fi ñ sáàárín wæn, 54 kí ìwæ bàa lè gbé Ægàn rÅ wð pÆlú ìtìjú ohun gbogbo tí ìwñ þe, láti tù wñn nínú. 55 Arábìnrin rÅ Sódómù pÆlú àwæn æmæbìnrin rÅ 

yóò padà sí ipò yín àtijñ. 56 ×èbí ìwñ fi arábìnrin rÅ Sódómù þe Ål¿yà nígbà tí ìwñ þì wà ní ipò gíga, 57 kí a tó rí ìhòhò rÅ. Ìwñ ti wá di Åni èébú nísisìyí lñwñ àwæn æmæbìnrin Edómù àti gbogbo àwæn àyíká rÅ lñwñ àwæn æmæbìnrin Fílístínì, tí wñn ń gàn ñ, ní gbogbo àyíká rÅ. 58 Ìwæ ni ó fi æwñ ara-rÅ fa ìbàj¿ rÅ àti ìríra rÅ, àfðþÅ Yáhwè . 

59 Nítorí báyìí ni Olúwa Yáhwè  wí. Èmi yóò þe ñ bí ìwñ ti þÆ, ìwñ tó gan ìbúra títí ìwñ fi ba májÆmú j¿. 

60 ×ùgbñn ní tèmi, èmi yóò rántí májÆmú tí mo bá æ dá nígbà èwe rÅ, èmi yóò sì bá æ dá májÆmú ayéráyé fún ire rÅ. 61 Kí ìwæ ní tìrÅ rántí ìwà rÅ, ìtìjú yóò sì bò ñ nígbà tí èmí bá mú àwæn arábìnrin rÅ àti Ægbñn àti àbúrò, tí èmi bá sì fi wñn þe æmæbìnrin fún æ nígbà tí èyí kò sí nínú májÆmú tí mo bá æ dá. 62 

Nítorí èmi yóò tún bá æ dá májÆmú mi, ìwæ yóò sì mð pé èmi ni Yáhwè , 63 kí ìwñ bàa lè rántí, kí ìtìjú sì gbé æ, 


kí ìwñ sì dák¿ nínú ìdààmú rÅ nígbà tí èmí bá dáríjì ñ fún gbogbo ohun tí ìwñ ti þe, àfðþÅ Yáhwè . 

17

ÒWE ÑYÑ IDÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, læ pa àlñ kan pÆlú òwe kan fún ilé Ísrá¿lì. 3 Kí ìwñ wí pé: Báyìí ni Olúwa Yáhwè  wí. 

ÑyÅ idì ńlá kan, alápá ńlá, 

tó gbòòrò púpð, oníyÆ¿ púpð pÆlú àwð àràbárá, 

ó wá sí Lébánónì  

ó sì bà lé órí igi kédárì; 

4  ó já ðmùnú Æka rÆ tó ga jùlæ, 

ó gbé e læ sí ilÆ àwæn oníþòwò, 

    ó sì gbé e kalÆ ní ìlú àwæn tí ń tajà. 

5  L¿yìn náà ni ó mú irúgbìn igi àjàrà kan, 

ó sì gbìn ín sínú ilÆ ælñràá; 

l¿bàá odò omi ńlá tí ń þàn. 

6  Ïka igi náà hù, 

ó sì di ðgbà àjàrà púpð, 

tó ga díÆ, tó fÆ, 

tó kæjú àwæn Æka rÆ sí ÅyÅ idì náà, 

ÅyÅ alápá ńlá, oníyÆ¿ púpð. 

Igi àjàrà yìí sì ta gbòngbò mñlÆ, 

tó pa Æka, tó sì rúwé. 

7  ÑyÅ idì ńlá kan tún wá, 

alápá ńlá oníyÆ¿ púpð. 

Igi àjàrà yìí ta gbòngbò kæjú sí i, 

ó na àwæn Æka rÆ sñdð rÆ, 

jìnnà sí ebè tí a gbìn ín sí, 

kí ó báa lè fi omi rìn ín. 

8  A gbìn ín sí ilÆ ælñràá, 

l¿bàá odò omi ńlá tí ń þàn, 

kí ó bàa lè hu Æka láti so èso, 

kí ó bàa lè di igi àjàrà ælñlá. 

9  Wí pé: Báyìí ni Olúwa Yáhwè  wí. 

Ǹj¿ igi àjàrà náà yóò yærí sí rere? 

ÑyÅ idì náà kò há ní gé gbòǹgbò rÆ bí, 

kí ó já èso rÆ, 

kí gbogbo ewé tuntun tó rú sí gbÅ, 

láì lo agbára púpð tàbí ènìyàn púpð  

láti fà á tu kúrò láti gbòǹgbò rÆ? 

10 A ti gbìn ín, ǹj¿ yóò þe déédéé? 

Ǹj¿ kò ní í gbÅ níwájú af¿f¿ ìlà-oòrun? 

Òun yóò gbÅ lórí ilÆ tó ti hù. 

11 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 12 Læ sðrð fún àwæn æmæ ælñtÆ pé: 

Ǹj¿ Æyin kò mæ ìtumð ìyÅn? Wí pé: çba Bábýlónì ti dé sí Jérúsál¿mù tán; ó ti kó æba àti àwæn æmæ aládé læ sñdð rÆ ní Bábýlónì. 13 Ó ti mú irú æmæ æba kan láti bá a dá májÆmú, ó ti mú u búra l¿yìn ìgbà tó ti kó àwæn alàgbà ilÆ náà læ, 14 kí ìjæba náà bàa lè kéré láì janpata, láti j¿ olótítñ sí májÆmú rÆ. 15 ×ùgbñn æmæ aládé náà þðtÆ sí i, nípa ríránþ¿ sí Égýptì fún àwæn Åþín àti àwæn æmæ ogun púpð. Ǹj¿ ó lè yege? Ǹj¿  Åni tí ń þe b¿Æ lè yærí sí rere? Ó ti ba májÆmú j¿, kí ó tún yege kñ? 16 Èmi fi ìyè mi búra, àfðþÅ Olúwa Yáhwè 

, mo búra rÆ: ní ilÆ æba tó gbé e ga orí ìt¿, tó kæ májÆmú rÆ, láàárín Bábýlónì ni yóò kú sí. 17 Fáráò pÆlú gbogbo Ågb¿ æmæ ogun ńlá rÆ kò ní í lè gbà á là pÆlú ogun bí ó ti wù kí wñn múra ogun tó pÆlú yàrà àti odi pÆlú ìþègbé ðpðlæpð Æmí àwæn ènìyàn. 18 Ó ti kæ ìbúra sílÆ, ó ti ba májÆmú j¿, nígbà tó dì í. Ó ti þe gbogbo ìyÅn, kò lè yege. 

19 Nítorí náà ni Olúwa Yáhwè  wí pé: Èmí fi ìyè mu búra, mo búra rÆ: ìbúra mi tó kð sílÆ, májÆmú mi tó bàj¿ ni èmi yóò mú þubú lé e lórí. 20 Èmi yóò da àwðn mi bò ó lórí, ìtakùn mi yóò sì mú u, èmi yóò fà á læ sí Bábýlónì, níbÆ ni èmi yóò ti jÅ ¿ níyà fún àìþòdodo tó þe sí mi. 21 Gbogbo àþàyàn Ågb¿ æmæ ogun rÆ ni idà yóò pa; àwæn tí ń sá àsálà yóò fñn ká gbogbo af¿f¿. Ïyin yóò sì mð pé èmi Yáhwè  ni ó sðrð. 22 Báyìí ni Olúwa Yáhwè  wí:  

Èmi fúnrami ni yóò mú Æka gíga orí igi kédárì náà, 

tí èmi yóò já Æka eléwé tútù tó ga jùlæ lórí rÆ; 

èmi yóò sì gbìn ín fúnrami lórí òkè gíga kan. 

23 Èmi yóò gbìn ín sórí ebè gíga Ísrá¿lì. 

Òun yóò hù láti hu Æka tí yóò so èso, 

yóò sì di kédárì ælñlá. 

Oríþiríþi ÅyÅ ni yóò máa gbé láb¿ rÆ, 

oríþiríþi ohun oníyÆ¿ ni yóò máa simi láb¿ Æka rÆ. 

24 Gbogbo igi inú igbó yóò sì mð pé  

èmi ni Yáhwè , Åni tí ń rÅ igi sílÆ, 

    tí ń gbé igi onírÆlÆ ga, 

Åni tí ń mú igi tútù gbÅ, 

tó sì ń mú igi gbígbÅ di eléwé tútù. 

Èmi Yáhwè  ti sðrð b¿Æ, 

èm

i yóò sì mú u þÅ. 

18

OLÚKÚ LÙKÙ NI YÓÒ JÈRÈ I×Ð RÏ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 Kí ló fa òwe yìí l¿nu yín ní ilÆ Ísrá¿lì: Àwæn bàbá ti jÅ èso àjàrà tí kò pñn, 

Ånu àwæn æmæ ti kan? 

3 Mo fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , Æyin kò ní í pòwe yìí mñ ní Ísrá¿lì. 4 Kíyèsí, gbogbo ìyè j¿ 

tèmi bákan náà. Ñni tó bá þÆ, ni yóò fúnrarÆ kú. 

5 Bí Ånì k¿ni bá þòdodo, tó sì ń tÆlé ðnà òdodo, 6 tí kò jÅun lórí àwæn òkè Åbæra, tí kò sì gbójú sókè wo àwæn ère ilé Ísrá¿lì, tí kò ba aya æmænìkejì rÆ j¿, tí kò súnmñ obìnrin nígbà aþæ oþù rÆ, 7 tí kò r¿ Ånì k¿ni jÅ, tó dá ohun ìdógò padà, tí kò fi ipá jalè, tó fi oúnjÅ rÆ fún Åni tí ebi ń pa, tó sì fi aþæ bo Åni tó wà ní ìhòhò, 8 tí kò yá-ni pÆlú owó èlé, tó ń yàgò fún ibi, tó ń dájñ òdodo láàárín ènìyàn, 9 tó ń hùwà g¿g¿ bí òfin mi, tó sì ń pa àwæn àþà mi mñ láti tÆlé òtítñ, Åni b¿Æ ni olódodo ní tòótñ, àfðþÅ Yáhwè . 

10 ×ùgbñn bí æmæ rÆ bá j¿ Åni ipá àti Åni ÆjÆ, tó jÆbi ðkan nínú àwæn ÆþÆ yìí, 11 nígbà tí òun fúnrarÆ kò þe ohun búburú kankan, tí æmæ rÆ læ jÅun lórí òkè olórìþà, tó ba aya Ånìkejì rÆ j¿, 12 tó r¿ tálákà àti òtòþì jÅ, tó fi ipá jalè, tí kò dá ohun ìdógò padà, tó ń gbójú sókè wo àwæn ère, tó sì þe ohun ìríra, 13 tó ń þiþ¿ 

olówó èlé, æmæ náà ni kò ní í yè l¿yìn ìgbà tó ti þe gbogbo ohun búburú yìí, ó gbñdð kú, kí ÆjÆ rÆ wà lórí rÆ. 

14 ×ùgbñn bí Åni yìí bákan náà bá tún bí æmæ tó rí gbogbo ÆþÆ tí bàbá rÆ dá, tó rí wæn láì farawé wæn, 15 tí kò jÅun lórí àwæn òkè Åbæra, tí kò gbójú sókè wo àwæn ère ilé Ísrá¿lì, tí kò ba aya æmænìkejì rÆ j¿, 16 

tí kò r¿ Ånì kejì jÅ, tí kò gba ìdógò lñwñ Ånì k¿ni, tí kò fi ipá gba ti æwñ Ålòmíràn, tó ń fi oúnjÅ rÆ fún Åni tí ebi ń pa, tó sì ń fi aþæ bo Åni tó wà ní ìhòhò, 17 tí kò fi æwñ rÆ þe ibi, tí kò yá-ni pÆlú owó èlé, tó ń pa àwæn àþà mi mñ, tó sì ń tÆlé àwæn òfin mi, Åni b¿Æ kò ní í kú nítorí ÆþÆ bàbá rÆ, òun yóò yè. 18 Bí bàbá rÆ ti j¿ 

Åni ipá, tó fi ipá jalè, tí kò si þe rere láàárín àwæn ènìyàn mi, òun ni yóò kú nítorí àwæn ÆþÆ rÆ. 

19 Ìwñ lè wí pé “Èéþe ti æmæ náà kò fi ru ÆþÆ bàbá rÆ?” ×èbí æmæ náà ti tÆlé ìwà òdodo àti òtítñ, tó pa gbogbo òfin mi mñ, tó sì tÆlé wæn. Òun yóò yè. 20 Ñni tó bá d¿þÆ ni yóò fúnrarÆ kú; æmæ kò ní í ru ÆþÆ 

bàbá rÆ. Bákan náà ni bàbá kò ní í gbé ìjÆbi æmæ rÆ rù: olódodo ni a ó dáláre, aþebi ni a ó dá l¿bi. 21 

×ùgbñn bí aþebi bá ronúpìwàdà kúrò nínú gbogbo ÆþÆ rÆ, kí ó sì pa gbogbo òfin mi mñ, kí ó sì þòdodo pÆlú Ætñ, òun yóò yè, kò ní í kú mñ. 22 A kò ní í rántí gbogbo ÆþÆ tó ti dá, òun yóò yè nítorí òdodo tó wá ń þe. 23 Ǹj¿ inú mi lè dùn sí ikú aþebi - àfðþÅ Olúwa Yáhwè  – bí kò þe pé kí ó ronúpìwàdà kúrò nínú ìwà búburú rÆ, kí ó sì yè? 

24 ×ùgbñn bí olódodo bá yàgò kúrò nínú ìwà òdodo rÆ láti þe ibi, tó ń farawé gbogbo ìwà ìríra tí aþebi faramñ, ń j¿ òun lè yè? A kò ní í rántí gbogboo ìwà òdodo rÆ bí kò þe àìþòdodo tó wá fæwñmú, òun yóò sì kú nítorí ÆþÆ tó þÆþÆ dáwñlé. 

25 Ìwæ lè wí pé: “Irú èyí kò bñsi láti ðdð Olúwa.” FetísílÆ nígbà náà, ilé Ísrá¿lì: þé ohun tí mo þe ni kò bñsi? Tàbí kì í þe ìwà rÅ ni kò bñsi? 26 Nígbà tí olódodo bá pÆyìndà l¿yìn òdodo láti máa þe ibi, tó sì þe b¿Æ kú, ìwà búburú tó wá dáwñlé ni ó pa á. 27 Nígbà tí Ål¿þÆ bá ronúpìwàdà kúrò nínú ìwà ÆþÆ rÆ láti máa þòdodo pÆlú Ætñ, ó yÅ kí ó wà láàyè. 28 Ó ti yàn láti pÆyìndà kúrò nínú ìwà ÆþÆ rÆ, yóò yè, kò ní í kú mñ. 29 SíbÆsíbÆ ni Ilé Ísrá¿lì wí pé: “Irú èyí kò bñsi láti ðdð Olúwa.” Ǹj¿ ohun tí mo þe ni kò bñsi? Bí kò þe ìhùwà yín ni kò bñsi? 30 Nítorí náà ni èmi yóò þèdájñ Åni kððkan yín g¿g¿ bí ìwà rÆ, kí Å gbñ, ilé Ísrá¿lì àfðþÅ Olúwa Yáhwè . Ñ ronúpìwàdà, kí Å sì yàgò kúrò nínú ÆþÆ yín, kí Å má þe fi àyè sílÆ fún iþ¿ ibi. 31 Kí Å gba ara yín lñwñ àwæn ÆþÆ yín tí Å ń dá sí mi, kí Å gba ækàn tuntun àti Æmí tuntun. Èéþe tí Æyin f¿ kú, ilé Ísrá¿l

ì? 32 Ikú Ånì k¿ni kò mú inú mi dùn, àfðþÅ Olúwa Yáhwè . Ñ ronúpìwàdà, kí Å sì yè. 

19

ORIN ARÒ LÓRÍ ÀWçN ALÁDÉ ÍSRÁÐLÌ 

Kí ìwæ wá gbñ orin arò tí mo kæ nípa àwæn aládé Ísrá¿lì. Kí ìwæ wí pé: Ta ni ìyá rÅ? 

3  Abo kìnìún láàárín àwæn kìnìún; 

tó dùbúlÆ láàárín àwæn æmæ rÆ, 

ó sì di ðdñ kìnìún, 

    ó kñ láti máa fa Åran ædÅ ya, 

ó di apànìyàn-jÅ. 

4  Àwæn orílÆ-èdè parapð dójukæ ñ, 

ó bñ sínú ðfìn wæn; 

wñn fi ìwð fà á jáde læ sí ilÆ Égýptì. 

5  Nígbà tó ri pé ìrètì òun jásí asán, 

tí ohun tó f¿ þe kùnà; 

ó tún mú ðkan nínú àwæn æmæ rÆ, 

ó sì sæ ñ di ðdñ kìnìún. 

6  Ó lè jáde ædÅ pÆlú àwæn kìnìún, 

ó di ðdñ kìnìún. 

Ó kñ láti máa ya Åran ædÅ, 

ó pa àwæn ènìyàn jÅ; 

7  Ó fi ìpàjáwìrì ogun gba àwæn ààfin wæn, 

ó pa àwæn ìlú wæn run; 

ìbÆrù-bojo dé bá ilÆ náà  

pÆlú àwæn ènìyàn rÆ  

nígbà tí wñn gbñ  bí ó ti ń bú ramúramù. 

8  Àwæn orílÆ-èdè læ bá a jà, 

àwæn ìgbèríko àyíká; 

wñn dÅ àwðn wæn sílÆ fún un, 

èbìtì wæn si mú u. 

9  Wñn fi ìwð fà á sínú àgò  

(wñn mú u læ bá æba Bábýlónì), 

wñn mú u læ sí ilé olódi kan, 

kí a má bàa gbñ ohùn rÆ mñ  

lórí àwæn òkè Ísrá¿lì. 

10 Ìyá rÅ dàbí igi àjàrà kan, 

tí a gbìn l¿bàá omi. 

Ó lñràá, ó rúwé tìmìtìmì, 

nítorí omi púpð tí ń bÅ l¿bàá rÆ. 

11 Ó hu Æka alágbára tó di ðpá àþÅ àwæn æba; 

ó dàgbà, ó sì ga títí kan àárín ìkúùkù, 

ó wu-ni fún gíga rÆ, 

àti fún ewé púpð rÆ. 

12 ×ùgbñn a ti fà á ya, a ti jù ú sílÆ-ílÆ, 

af¿f¿ ìlà-oòrùn ti mú èso rÆ gbÅ, 

a ti fñ æ, Æka rÆ alágbára ti gbÅ, 

iná ti jó gbogbo rÆ. 

13 A ti fà á tu læ gbìn sínú aþálÆ   

ní ilÆ gbígbÅ tó gbóná, 

14 iná ti jáde lára igi rÆ, 

ó ti jó gbogbo Æka rÆ àti àwæn èso rÆ. 

Kò ní í ní àwæn Æka alágbára mñ, 

kò sí ðpá àþÅ æba fún un mñ. 

O

rin arò nì yìí; a sì lò ó fún orin arò. 

20

ÌTÀN ÀÌ×ÒDODO ÍSRÁÐLÌ 

Ní æjñ kÅwàá oþù karùn-ún ædún keje, àwæn kan nínú àwæn àgbà Ísrá¿lì wá wádìí ðrð lñwñ Yáhwè , wñn sì jókòó níwájú mi. 2 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 3 çmæ ènìyàn, læ bá àwæn alàgbà Ísrá¿lì sðrð, wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Ïyin wá láti wádìí ðrð lñwñ mi kñ? Èmi fi ìyè mi búra! Èmi kò ní í gbà kí Å wádìí ðrð lñwñ mi, àfðþÅ Olúwa Yáhwè . 

4 Ǹj¿ ìwñ þetán láti dá wæn l¿jñ, æmæ ènìyàn? J¿ kí wñn mæ àwæn ÆþÆ ìríra tí àwæn bàbá wæn ti dá. 5 Kí ìwñ wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Ní æjñ tí mo yan Ísrá¿lì, tí mo gbé æwñ mi sókè sórí àwæn Æyà ilé Jákñbù, mo sæ fún wæn nígbà náà ní ilÆ Égýptì, èmí gbé æwñ mi sókè lórí wæn láti wí pé: Èmi ni Yáhwè  çlñrun rÅ. 6 Ní æjñ náà ni mo gbé æwñ mi sókè lórí wæn pÆlú ìbúra wí pé èmi yóò mú wæn jáde 

kúrò ní ilÆ Égýptì àti láti mú wæn læ sí ilÆ tí mo yàn fún wæn, níbi tí wàrà àti oyin ti ń þàn, orílÆ tó dára ju gbogbo ilÆ læ. 7 Mo sì wí fún wæn pé: Kí gbogbo yín kæ ohun ìríra tí ń fa ojú yín mñra sílÆ, kí Å má þe j¿ kí ère Égýptì kó èérí bá yín, èmi ni Yáhwè  çlñrun yín.  8 ×ùgbñn wñn kðyìn sí mi, wæn kò sì f¿ gbñ tèmi. Kò sí Åni tó kæ àwæn ohun ìríra tó fa ojú wæn mñra sílÆ: wæn kò fi àwæn ère Égýptì sílÆ. Èmí f¿ da ìbínú mi sórí wæn, kí n sì t¿ ìbínú mi lñrùn lórí wæn ní ilÆ Égýptì. 9 ×ùgbñn èmí ro ti orúkæ mi kí ó má bàa bàj¿ 

láàárín àwæn orílÆ-èdè tí wñn ń bá gbé, nítorí mo ti kéde fún wæn pé èmi yóò mú àwæn ènìyàn mi jáde kúrò ní ilÆ Égýptì lójú wæn. 10 B¿Æ ni mo þe mú wæn jáde kúrò ní ilÆ Égýptì, tí mo mú wæn læ inú aþálÆ. 11 

Èmí fún wæn ní òfin mi pÆlú àwæn àþà mi tí wñn ní láti pamñ láti lè yè. 12 Èmi sì þe é dé ibi tí mo fi fún wæn ní æjñ ìsimi mí g¿g¿ bí àmì láàárín mi àti àwæn, kí wñn bàa lè mð pé èmi ni Yáhwè , Åni tó yà wñn símímñ. 13 ×ùgbñn ilé Ísrá¿lì þðtÆ sí mi nínú ahoro aþálÆ, wæn kò hùwà g¿g¿ bí òfin mi, wñn kæ àþà mi sílÆ, èyí tó yÅ kí wñn pamñ fún ìyè, wñn sì ba æjñ ìsimi mi j¿. Nígbà náà ni mo f¿ da ìrunú mi lé wæn lórí nínú ahoro aþálÆ, láti pa wñn r¿. 14 ×ùgbñn èmí ro ti orúkæ mi kí ó má þe bàj¿ láàárín àwæn orílÆ-èdè, lójú àwæn tí mo fi kó wæn jáde. 15 Jù b¿Æ læ, èmí ti gbñwñ sókè lórí wæn nínú ahoro aþálÆ tí mo búra pé èmi kò ní í mú wæn læ sí ilÆ tí mo ti fifún wæn, níbi tí wàrà àti oyin ti ń þàn, èyí tó dára jùlæ nínú gbogbo ilÆ. 16 

Nítorí wñn ti kæ àwæn àþà mi sílÆ, wæn kò sì hùwà g¿g¿ bí òfin mi, tí wñn sì ba æjñ ìsimi mi j¿, b¿Æ ni ækàn wæn faramñ ère tó. 17 ×ùgbñn èmi fojú àánú wò wñn, èmi kò f¿ pa wñn r¿ mñ, èmi kò sì pa wñn run nínú aþálÆ. 

18 Èmí wí fún àwæn æmæ wæn nínú aþálÆ pé: Kí Å má þe hùwà g¿g¿ bí àwæn bàbá yín ti þe, kí Å má þe káþà wæn, Å má þe fi àwæn ère baraj¿. 19 Èmi ni Yáhwè  çlñrun yín. Kí Å pa àwæn òfin mi mñ, kí Å tÆlé àwæn àþà mi, kí Å sì fi wñn sí þíþe. 20 Kí Å ya àwæn æjñ ìaimi sí mímñ; kí ó j¿ àmì láàárín yín àti èmi, kí a bàa lè mð pé èmi ni Yáhwè  çlñrun yín. 21 ×ùgbñn àwæn æmæ náà þðtÆ sí mi, wæn kò pa àwæn òfin mi mñ, wæn kò tÆlé àwæn àþà mi tó yÅ kí wñn pamñ kí wñn sì tÆlé e kí wñn bàa lè rí ìyè, wæn ba æjñ ìsimi mi j¿. Nígbà náà ni mo f¿ da ìrunú mi lé wæn lórí nínú ahoro aþálÆ. 22 ×ùgbñn èmí fa æwñ s¿yìn nítorí orúkæ mi, kí ó má þe bàj¿ lójú àwæn orílÆ-èdè tó rí wæn nígbà tí mo mú wæn jáde. 23 ×ùgbñn mo tún na æwñ sórí wæn l¿Ækàn si nínú ahoro aþálÆ láti búra pé èmi yóò fñn wæn ká láàárín àwæn orílÆ-èdè àjòjì. 24 Nítorí pé wæn kò tÆlé òfin mi, wæn kò pa àþÅ mi mñ, wñn kæ òfin mi sílÆ, wñn ba æjñ ìsimi mi j¿, wñn sì tÅ ojú mñ àwæn ère bàbá wæn. 25 Èmi þe é dé ibi tí mo fifún wæn ní àwæn òfin tí kò dára pÆlú àwæn àþà tí wæn kò lè mú lò, 26 mo sì mú wæn di eléèrí pÆlú ærÅ wæn, mo mú wæn rú àkñbí wæn l¿bæ láti jÅ wñn níyà, kí wñn bàa lè mð pé èmi ni Yáhwè . 

27 Nítorí náà, æmæ ènìyàn, læ bá ilé Ísrá¿lì sðrð. Kí ìwæ wí fún wæn pé: Báyìí ni Olúwa Yáwhè wí. Tún wo ðnà tí àwæn bàbá yín fi þÆ mí nípa ìwà ðdalÆ wæn, 28 Bí ó tilÆ j¿ pé èmí mú wæn dé ilÆ tí mo fi ìbúra fún wæn. L¿yìn náà ni wñn rí gbogbo òkìtì Åbæra, gbogbo igi iwin eléwé tútù, níbÆ ni wñn ti rúbæ wæn pÆlú ærÅ wæn tó fa ìbínú; níbÆ ni wñn ti da ohun olóòrùn dídùn wæn sílÆ pÆlú ætí ìjúùbà tí wñn ta sílÆ.   29 Mo sì wí fún wæn pé: Èwo ni ti ibi gíga òrìþà tí Æ ń læ? Wñn sì fi orúkæ Bámà pè é títí di òní olónìí. 

30 Kò burú! Wí fún ilé Ísrá¿lì pé: Báyìí ni Olúwa Yáhwè  wí. Ǹj¿ òótñ ni Æyin ń baraj¿ g¿g¿ bí àwæn bàbá yín, tí Æ ń þàgbèrè pÆlú àwæn ère wæn, 31 tí Æ ń þe ìfitærÅ fún ère, tí Æ ń mú àwæn æmæ yín gba inú iná? Tí Å sæ ara yín di eléèrí pÆlú gbogbo ère yín títí di æjñ òní? ×é nígbà náà ni kí èmí j¿ kí Å wádìí ðrð lñwñ mi? ilé Ísrá¿lì? Èmi fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , èmi kò ní í gbà kí Å wádìí ðrð lñwñ mi. 32 

Àlá yín kò ní í þÅlÆ láéláé; nígbà tí Æyin wí pé: “Àwa yóò dàbí àwæn orílÆ-èdè, bí àwæn Æyà ilÆ àjòjì, láti máa sin igi àti òkuta.” 33 Mo fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , mo búra rÆ, èmi ni yóò jæba lórí yín pÆlú æwñ alágbára àti apá ńlá, láti da ìbínú mi sílÆ. 34 Èmi yóò mú yín jáde kúrò láàárín àwæn ènìyàn, èmi yóò kó yín jæ láti àwæn orílÆ-èdè àjòjì níbi tí Å fñn ká sí, pÆlú æwñ alágbára àti apá ńlá, nígbà tí mo bá tú ìbínú mi sílÆ; 35 èmi yóò mú yín læ sínú ahoro aþálÆ àwæn ènìyàn, níbÆ ni èmi yóò ti dájñ fún yín lójúkoojú. 36 

G¿g¿ bí mo ti þèdájñ fún àwæn bàbá yín nínú ðdàn Égýptì, b¿Æ ni èmi yóò þe dá a yín l¿jñ, àfðþÅ Olúwa Yáhwè . 37 Èmi yóò mú yín kæjá láb¿ ðgñ mi, èmi yóò sì sæ yín di iye kékeré; 38 èmi yóò ya àwæn ælðtÆ 

kúrò lára yín, àwæn tó þðtÆ sí mi, èmi yóò mú wæn jáde kúrò ní ilÆ tí wæn ń gbé, þùgbñn wæn kò ní í wæ ilÆ 

Ísrá¿lì, Æyin yóò sì mð pé èmi ni Yáhwè . 39 Ïyin ilé Ísrá¿lì, báyìí ni Olúwa Yáhwè  wí: Olúkú lùkù lè læ máa sin àwæn ère rÆ, mo sì búra pé Æyin yóò fetísí mi l¿yìn náà. Ïyin kò ní í ba orúkæ mímñ mi j¿ mñ pÆlú ìfitærÅ yín àti àwæn ère yín. 40 Nítorí lórí òkè mímñ mi, lórí òkè gíga Ísrá¿lì - àfðþÅ Olúwa Yáhwè  – ni gbogbo ilé Ísrá¿lì yóò ti máa sìn mí, gbogbo wæn tó kalÆ ní ilÆ náà. NíbÆ ni èmi yóò ti fi ojú rere wo àwæn ærÅ yín, tí èmi yóò sì t¿wñgba àwæn ìfitærÅ yín tó dára jùlæ, àwæn ærÅ mímñ yín. 41 Èmi yóò t¿wñgbà yín bí ohun ètùtù olóòórún dídùn, nígbà tí èmi bá mú yín jáde kúrò láàárín àwæn ènìyàn; èmi yóò kó yín jæ láti àwæn ilÆ tí Æyín fñn ká sí, a ó tipa yín bælá fún mi lójú àwæn orílÆ-èdè, 42 Æyin yóò sì mð pé èmi ni Yáhwè , nígbà tí èmi bá kó yín padà sórí ilÆ Ísrá¿lì, ní ilÆ tí mo fi ìbúra fún àwæn bàbá yín. 43 NíbÆ ni Æyin yóò ti rántí ìwà yín pÆlú gbogbo ìwà búburú tí Å fi baraj¿, ðrð ara yín yóò sì sú yín nítorí gbogbo àþìþe tí Å ti þe. 

44 Ïyin yóò sì mð pé èmi ni Yáhwè , nígbà tí mo bá fi orúkæ mi bá yín lò, láìþe pÆlú ìwà búburú yín àti ìwà ìbàj¿ yín, ilé Ísrá¿lì, àfðþÅ Olúwa Yáhwè . 

 

21

IDÀ YÁHWÈ  

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, yíjú sápá ðtún, fæ àfðþÅ yìí sápá gúsù, sæ àsæt¿lÆ 

fún ilÆ igbó Négébù. 3 Kí ìwñ wí fún igbó Négébù pé: Gbñ ðrð Yáhwè . Báyìí ni Olúwa Yáhwè  wí. Wò ó tí èmi ń læ tan iná kan sínú rÅ láti jó gbogbo igi tútù àti gbogbo igi gbígbÅ, Åyin-iná tí kò lè kú ni, yóò sì jó gbogbo ojú, láti Négébù títí dé Àríwá. 4 Gbogbo Ål¿ran ara ni yóò rí i pé èmi, Yáhwè , ni ó dáná tí ń jó náà tí kò sì ní í kú. - 5 Mo wí pé: Háà! Olúwa Yáhwè , wñn ń wí nípa mi pé: “Wò ó bí ó ti ń pòwe!” -  

6 Çrð Yáhwè  sì dé sí etí ìgbñ mi báyìí pé: 7 çmæ ènìyàn kæjú sí Jerúsálémù, fæ àfðþÅ tó lòdì sí ibi mímñ rÆ, 8 sæ àsæt¿lÆ lòdì sí ilé Isráélì pé: Báyìí ni Yáhwè  wí. Èmí kæjú ìjà sí æ; èmí f¿ fa idà mi yæ láti inú àkð, èmi yóò sì gé olódodo àti Ål¿þÆ kúrò nínú rÅ. 9 Idà mi yóòo yæ jáde láti inú àkð láti pa olódodo àti Ål¿þÆ, láti bá gbogbo Ål¿ran ara jà, láti Négébù títí dé Àríwá. 10 Gbogbo Ål¿ran ara yóò mð pé èmi ni Yáhwè  tí ó yæ idà láti inú àkð, tí kò sì ní í kì í bænú rÆ padà mñ. 

11 Kí ìwæ æmæ ènìyàn dárò pÆlú ìbànúj¿ ækàn. Kí ìwñ dárò pÆlú inú kíkorò lójú wæn. 12 Bí wñn bá wí pé: 

“Kí ni ó fa ìdárò rÅ?” Kí ìwñ wí pé: “Nítorí ìròyìn tó dé, gbogbo ækàn ni yóò rÆwÆsì, æwñ yóò ræ, Æmí yóò dákú, eékún yóò rÆwÆsì. Ó ti dé tán, òun rèé! ÀfðþÅ Yáhwè .” 

13 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 14 çmæ ènìyàn, sæ àsæt¿lÆ, kí ìwñ wí pé: Báyìí ni Olúwa wí. 

Wí pé:  

Idà, idà! tí a pñn tí ń dán. 

15 A ti pæn ñn fún ìpakúpa, 

a ti dán an láti kæ mànà… 

16 A dán an láti yæ ñ dání, 

idà tí a pñn tí a dán, fún æwñ apànìyàn. 

17 Kígbe, æmæ ènìyàn, kí ìwñ dárò, 

nítorí ara àwæn ènìyàn mi ni ó ń læ, 

ará gbogbo aládé tí idà yóò pa  

pÆlú àwæn ènìyàn mi. 

18 Nítorí náà, káwñ-lérí, ó ti þÅlÆ rí, 

kí ni ìbá þÅlÆ bí kò bá sí ðpá àþÅ onígbéraga? 

ÀfðþÅ Olúwa Yáhwè . 

19 Kí ìwæ, æmæ ènìyàn, 

sæ àsæt¿lÆ pÆlú ìjásÆ-mñlÆ. 

Kí idà þiþ¿ oró l¿Æm¿ta léra, 

idà onípakúpa, 

idà ńlá fún ìpakúpa pÆlú ìbÆrù yípo! 

20 Kí ækàn bàa lè rÆwÆsì, 

kí òkú bàa lè pð, 

mo ti fi idà sí Ånu ðnà gbogbo, 

tí a pñn láti kæ mànà, 

tí ń dán fún ìpànìyàn. 

21 Níwá, l¿yìn, lñtùn-ún, lósì! 

22 Èmi náà yóò fi Æyìn æwñ lu æwñ, 

èmi yóò t¿ ìbínú mi lñrùn. 

Èmi Yáhwè  ti sðrð. 

çBA  BÁBÝLÓNÌ LÓRÍTA ÇNÀ 

23 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 24 çmæ ènìyàn, kí ìwñ la ðnà méjì fún idà æba Bábýlónì, kí ðnà méjèèjì jáde læ láti ilÆ kan náà. ×e àmì kan tí yóò jáde láti ibÆ láti fi ðnà ìlú kan hàn, 25 láti fi ðnà Rábà tí awæn Ámónì àti ðnà Júdà, àti ibi agbára Jérúsál¿mù, han idà náà. 26 Nítorí æba Bábýlónì ti dúró ní oríta ðnà, níbi tí ðnà méjì ti pàdé, láti wádìí àpÅÅrÅ àfðþÅ. Ó ti fi àwæn æfà þ¿gègé, ó ti dáfá, ó ti wo ðrð tí ń bÅ 

nínú Ædð kà. 27 Lñwñ ðtún rÆ ni gègé náà bñ sórí Jérúsál¿mù; láti gbé irin ìjà læ ibÆ, láti pàþÅ ìpànìyàn, láti kígbe ogun, láti gbé irin ìjà sí Ånu ibodè, láti wa yàrà, àti láti mæ odi. 28 Èyí yóò dàbí àfðþÅ èké lójú àwæn nítorí tí wñn ti bá a mulÆ. ×ùgbñn òun j¿ Ål¿rìí sí àþìþe wæn tó fa ìþ¿gun lórí wæn. 29 Nítorí náà, báyìí ni Olúwa Yáhwè  wí. Bí Æyin ti j¿ Ål¿rìí sí àþìþe yín, tí Å sì mæ ÆþÆ yín, tí Å fi ÆþÆ yín hàn nínú gbogbo ìþesí yín, bí èyí ti j¿rìí sí ìwà búburú yín, Æyin yóò jìyà sí i. 30 Ìwæ ní tìrÅ, aládé Ísrá¿lì, Ål¿þÆ búburú, æjñ ayé rÅ pé pÆlú àþìþe ìkÅyìn rÅ, 31 báyìí ni Olúwa Yáhwè  wí: A ó þí fìlà orí rÅ, a ó þí adé orí rÅ, gbogbo ohun ni a ó yípadà, a ó gbé Åni ìrÆlÆ ga, a ó rÅ Åni gíga sílÆ. 32 Ìparun, ìparun, ìparun ni èmi yóò þe, èyí tí a kò rí irú rÆ rí kí Åni tí ìjæba tñ sí tó dé, Åni tí èmi yóò fí i fún. 

ÌJÌYÀ FÚN AMÓNÌ 

33 Kí ìwæ, æmæ ènìyàn, sæ àsæt¿lÆ, kí o wí pé: Báyìí ni Olúwa Yáhwè  ti wí. Kí ìwñ wí fún Amónì pÆlú Ægàn wæn pé: Idà, a ti fa idà yæ fún ìpakúpa, a ti pñn æn láti þe ìparun, láti máa kæ mànà, -   34 nígbà tí ìwæ ń ríran èké, tí ìwæ ń wádìí àpÅÅrÅ irñ, - láti pa àwæn Ål¿þÆ búburú tí æjñ wæn súnmñ tòsí pÆlú àþek¿yìn àþìþe wæn. 35 Dá a padà sínú àkð. Níbi tí a dá æ sí, ní ìlú tí a bí æ sí, níbÆ ni èmi yóò ti dá æ l¿jñ; 36 èmi yóò da ìbínú mi lé æ lórí, èmi yóò f¿ iná ìrunú mi mñ æ, èmi yóò fi ñ lé æwñ àwæn ilÆ-kílÆ, àwæn tí yóò pa ñ run. 37 Ìwæ yóò di koríko fún iná jíjó, ÆjÆ rÅ yóò þàn láàárín ilÆ náà, ìrántí rÆ kò ní í þ¿kù, nítorí èmi, Yáh

wè , 


ti sæ b¿Æ. 

22

ÀWçN À×Ì×E JÉRÚSÁLÐMÙ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 Ìwæ, çmæ ènìyàn, þé ìwæ yóò þèdájñ? ×é ìwæ yóò dájñ fún ìlú Ål¿jÆ? Fi gbogbo ÆþÆ ìríra rÆ hàn. 3 Kí ìwæ wí pé: Báyìí ni Olúwa Yáhwè  wí. Ìlú tí ń ta ÆjÆ sílÆ láàárín rÅ 

láti mú wákàtí rÅ dé, tó gbé àwæn ère kalÆ lórí ilÆ rÅ láti sæ ñ di àìmñ. 4 Ìwæ ti sæ ara-rÅ di Ål¿bi nípa ÆjÆ tí ìwæ ti ta sílÆ, nípa awæn ère tí ìwæ ti þe, ìwæ ti sæ ara-rÅ di aláìmñ, ìwñ ti mú wákàtí rÅ súnmñ tòsí, ìwæ ti dé òpin æjñ ayé rÅ. Nítorí èyí ni mo fi sæ ñ di Åni ìdààmú láàárín àwæn orílÆ-èdè àti Åni Æsín fún gbogbo ilÆ. 5 

Wæn yóò fi ñ þe yÆy¿ nítòsí àti lókèèrè, ìlú Ål¿yà tí kò ní ètò. 

6 Lñdð rÅ ni àwæn Ísrá¿lì wà tí wñn ń þe ìtàjÆsílÆ, tí olúkú lùkù ń þe bí ó ti wù ú. 7 Lñdð rÅ ni a ti ń gan ìyá àti bàbá, lñdð rÅ ni a ti ń lo àlejò ní ìlòkulò, lñdð rÅ ni a ti ń r¿ opó jÅ àti æmæ aláìní bàbá. 8 Ìwæ kò bðwð fún àwæn ibi mímñ mi, ìwñ ba àwæn æjñ ìsimi mi j¿. 9 Àwæn olófófó ń bÅ lñdð rÅ láti fa ìtàjÆsílÆ. Lñdð rÅ ni a ti ń jÅun lórí àwæn òkè Åbæra tí a sì ń þe ìbàj¿. 10 Lñdð rÅ ni a ti ń wo ìhòhò bàbá Åni, lñdð rÅ ni a tí ń fi ipá bá obìnrin lòpð nígbà aþæ oþù rÆ. 11 Èyí bá aya Ålòmìíràn lò pð, ìyÅn baraj¿ nípa lílòpð pÆlú aya æmækùnrin rÆ, ðkan ti fi ipá bá arábìnrin rÆ lòpð, æmæbìnrin bàbá rÆ lñdð rÅ; 12 à ń gba rìbá lórí rìbá lñdð rÅ láti ta ÆjÆ sílÆ; ìwñ di olówó èlé tí ń gba èlé, ìwñ fi ipá gba ti æwñ æmænìkejì rÅ, ìwñ sì gbàgbé mi, àfðþÅ 

Olúwa Yáhwè . 

13 Èmi yóò sì fi Æyìn æwñ lu æwñ nítorí iþ¿ jàgùdà tí ìwñ ń þe, nítorí ÆjÆ tí ìwæ ta sílÆ láàárín rÅ. 14 Ǹj¿ 

ækàn rÅ lè dúró, kí æwñ rÅ lágbára lñjñ tí èmi yóò mú æ? Èmi Yáhwè , tí ń sðrð, tó sì ń þe b¿Æ. 15 Èmi yóò fñn æ ká láàárín àwæn orílÆ-èdè, èmi yóò tú æ ká láàárín ilÆ àjòjì, èmi yóò pa ìwà èérí tí ń bÅ láàárín rÅ r¿, 16 èmi yóò di Åni tí a kò bðwð fún lójú àwæn orílÆ-èdè nítorí rÅ, ìwæ yóò sì mð pé èmi ni Yáhwè . 

17 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 18 çmæ ènìyàn, ilé Ísrá¿lì ti di páànù àìmñ: gbogbo wæn ti di idÅ, tánganran, irin, òjé nínú iná àgbÆdÅ, wñn j¿ páànù àìmñ. 19 Nítorí náà, báyìí ni Olúwa Yáhwè  wí: Bí Æyin ti j¿ páànù ìdàræ, kò burú! Èmi yóò kó yín jæ láàárín Jérúsál¿mù. 20 Bí a ti ń kó fàdákà, idÅ, irin, òjé àti tánganran jæ pð sínú æpñn àgbÆdÅ, láti da iná lé e lórí kí a lè sæ wñn di ðkan, b¿Æ g¿¿ ni èmi yóò kó yín jæ pð nínú ìbínú àti ìrunú mi, tí èmi yóò sì mú yín yñ tán: 21 èmi yóò kó yín jæ láti fæn iná ìbínú mi lé yín lórí, Æyin yóò sì yñ tán láàárín ìlú. 22 Bí a ti ń yñ fàdákà nínú æpñn àgbÆdÅ, b¿Æ ni a ó ti mú yín yñ tán láàárín ìlú, Æyin yóò sì mð pé èmi, Yáhwè  ni ó da ìbínú mi sórí yín. 

23 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 24 çmæ ènìyàn, wí fún un pé: Ìwæ ni ilÆ tí kò rí òjò tàbí eji ní æjñ ìbínú, 25 tí àwæn aládé tí ń gbé níbÆ dàbí kìnìún tí ń bú ramúramù láti pa Åran ædÅ rÆ. Wñn ti pa ènìyàn jÅ, wñn ti kó ohun ærð àti ohun ðþñ, wñn ti sæ ðpðlñpð di opó láàárín rÆ. 26 Àwæn àlùfáà rÆ ti ba òfin mi j¿, àti àwæn ibi mímñ mi: kò sí ìyàtð fún wæn láàárín ohun mímñ àti àìmñ, wæn kò sí kñ-ni láti mæ ohun àìmñ; wñn ti yíjú kúrò lára æjñ ìsimi mi, mo sì ti di Åni àìbðwðfún láàárín wæn. 27 Àwæn ìjòyè rÆ dàbí ìkòokò láàárín ìlú tí ń pa Åran ædÅ, tí ń ta ÆjÆ sílÆ, tí wñn ń pànìyàn láti jalè. 28 Àwæn wòlíì rÆ ti fi ÆþÆ wæn pamñ láb¿ ìríran asán wæn pÆlú àsæt¿lÆ èké wæn. Wñn wí pé: “Báyìí ni Olúwa Yáhwè  wí,” nígbà tí Yáhwè kò sðrð. 29 Àwæn ará ilÆ náà ti þe ìlñpò ìwà ipá àti jàgùdà, wñn fi ayé ni tálákà àti òtòþì lára, wñn fi ìwðsí læ àjòjì láì-l¿tðñ. 30 Èmi wá Ånì kan láàárín wæn tí yóò mæ ògiri kan, tí yóò sì dúró lórí ògiri tó wó níwájú mi, láti jà fún ilÆ náà kí èmi má bàa pa á run, èmi kò sì rí Ånì kankan. 31 Nígbà náà ni mo da ìbínú mi lé wæn lórí: èmi pa wñn run pÆlú iná ìrunú mi. Èmí j¿ kí ìwà wæn þubú lé wæn lórí, àfðþÅ Olúwa Yáhwè . 


23

ÌTÀN ÒWE NÍPA JÉRÚSÁLÐMÙ ÀTI SAMÁRÍÀ  

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, nígbà kan, obìnrin méjì wà, æmæ ìyá kan náà. 3 

Láti ìgbà èwe wæn ni wñn ti ń þ¿wó ní Égýptì. NíbÆ ni a ti fi æwñ ra æmú wæn, tí a ti fi æwñ pa æmú wúndíá wæn. 4 Orúkæ wæn ni yìí: Èyí Ægbñn ń j¿ Ohólà, àbúrò rÆ sì ń j¿ Ohólíbà. Wñn j¿ tèmi, wñn bí æmækùnrin àti æmæbìnrin fún mi. Ìtumð orúkæ wæn: Samáríà ni Ohólà, Jérúsál¿mù ni Ohólíbà. 5 Ohólà ti ń þ¿wó kí ó tó di tèmi; ó ní ìf¿kúf¿ fún àwæn olùf¿ rÆ, àwæn ará Àsýríà àti agbèègbè rÆ, 6 tí wñn wæ Æwù oyè pupa, àwæn aj¿lÆ àti ìjòyè, gbogbo wæn j¿ ðdñ, tí wñn fanimñra, àwæn Ål¿þin tí ń mú Åþin wu-ni. 7 Ó j¿ kí wñn 

gbádùn ara òun – wñn j¿ àþàyàn ilÆ Àsýríà – lñdð gbogbo àwæn tó f¿ ni ó ti fi ère wæn baraj¿. 8 Òun kò yàgò fún iþ¿ panþágà tó ti ń þe láti Égýptì, nígbà tí wñn ń bá a sùn láti ìgbà èwe rÆ, láti þe ìþekúþe wæn t¿rùn lára rÆ. 

9 B¿Æ ni mo þe kð ñ fún àwæn olúlùf¿ rÆ, fún àwæn Àsýríà tó ní ìf¿ fún: 10 Wñn tú u sí ìhòhò, wñn gba àwæn æmækùnrin àti æmæbìnrin rÆ, wñn fi idà pa òun fúnrarÆ. Ó di Åni òwe láàárín àwæn obìnrin fún ìyà tí a fi jÅ ¿. 11 Arábìnrin rÆ Ohólíbà rí èyí, síbÆsíbÆ ìf¿kùf¿ àti àgbèèrè rÆ burú ju ti arábìnrin rÆ. 12 Ó ní ìf¿ fún àwæn Àsýríà, àwæn aj¿lÆ àti àwæn ìjòyè, àwæn aládúgbò rÆ tí wñn ń wæ aþæ ælñlá, àwæn Ål¿þin tí ń mú Åþín wu-ni, wñn j¿ ðdñ tí Åwà wæn ń fa-ni mñra. 13 Mo sì rí i pé ó ti di aláìmñ, pé àwæn méjèèjì ní ìwà kan náà. 

14 Ó þe ìlñpo ìwà àgbèrè rÆ: Ó ní àwæn ækùnrin tí a yàwòrán wæn sára ògiri, àwòrán àwæn ará Káldéà aláwð òdòdó, 15 tí wñn gba ìgbánú ńlá mñnú, pÆlú fìlà tí wñn fi dé orí, ìdúró wæn bí ti ìjòyè, aþojú àwæn ará Bábýlónì tí wñn ti Káldéà wá, 16 ó ní ìf¿ fún wæn ní kété tó ti bá wæn pàdé, ó sì ránþ¿ sí wæn ní Káldéà. 17 Àwæn ará Bábýlónì wá bá a lopð lórí ìbùsùn ækæ rÆ tí wñn fi ìþekúþe wæn bàj¿. Ní kété tí a ti sæ ñ di aláìmñ ni ó ti kúrò lñdð wæn. 18 ×ùgbñn ó tÅramñ ìwà àgbèrè rÆ, tó þí ìhòhò rÆ sílÆ; nígbà náà ni mo kðyìn sí i g¿g¿ bí mo ti kðyìn sí arábìnrin rÆ. 19 Ó þ¿wó læ títí ní ìrántí ìgbà èwe rÆ, nígbà tó ń þ¿wó ní ilÆ 

Égýptì, 20 tó ní ìf¿kùf¿ pÆlú àwæn akæ alágbára k¿t¿k¿t¿ àti olókó Åþin. 

21 Ìwæ tún ń f¿ ìwàkíwà ìgbà èwe rÅ, nígbà tí a mú æ ní æmú dání ní Égýptì, tí a sì ń fi æmú omidan rÅ 

þeré. 22 Ó dára! Ohólíbà, báyìí ni Olúwa Yáhwè  wí. Èmi yóò mú kí olùf¿ rÅ wðnyí tí ojú rÅ þí lára wæn kæjú ìjà sí æ; èmi yóò kó wæn jæ láti ibi gbogbo láti bá æ jà, 23 àwæn ará Bábýlónì, àti gbogbo àwæn Káldéà, àwæn ti Pékòdì, ti ×óà àti ti Kóà, gbogbo àwæn Àsýríà pÆlú wæn, àwæn ðdñ tí Åwà wæn ń fa-ni mñra, aj¿lÆ 

gbogbo àti àwæn ìjòyè, àwæn balógun gbogbo, àti àwæn Ål¿þin olókìkí, 24 wæn yóò sì wá bá æ láti àríwá, pÆlú ogun àti ækð ogun tí wæn ń kó ogunlñgð ènìyàn bð wá. Wæn yóò mú wæn dojúkæ ñ níhà gbogbo pÆlú asà, ìhámñra àti ate ogun. Èmi yóò mú wæn þèdájñ fún æ, wæn yóò sì dá æ l¿jñ g¿g¿ bí òfin wæn. 25 Èmi yóò mú ìjowú mi bá æ jà, wæn yóò fi ìbínú bá æ lò, wæn yóò gé imú àti etí rÅ, èyí tó bá kù sí æ lára yóò tipa idà þubú. Wæn yóò gba àwæn æmækùnrin àti æmbìnrin rÅ, èyí tó bá þ¿kù fún æ ni iná yóò jó run. 26 Wæn yóò gba aþæ àti ohun ìþúra rÅ lñwñ rÅ. 27 Èmi yóò fi òpin sí ìwàkíwà rÅ àti ìwà panþágà rÅ tí ìwæ ti ń múlò láti Égýptì. Ìwæ kò ní í gbójú sókè wò wñn mñ, ìwæ kò sì ní í rántí Égýptì mñ. 28 Nítorí báyìí ni Olúwa Yáhwè  wí. Èmi yóò fi ñ lé æwñ àwæn tí ìwæ kórira, àwæn tí ojú rÅ ti þí kúrò lára wæn. 29 Wæn yóò fi ìkórira bá æ lò, wæn yóò gba èso iþ¿ æwñ rÅ lñwñ rÅ, wæn yóò sì fi ñ sílÆ ní ìhòhò. B¿Æ ni ìtìjú panþágà rÅ yóò ti hàn. Ìwà àgbèrè rÅ àti ìþekúþe rÅ 30 ni ó fa ìpñnjú rÅ, nítorí ìwñ fi àwæn ère àwæn orílÆ-èdè baraj¿ nígbà tí ìwæ ń bá wæn þàgbèrè. 31 Ìwæ ti farawé ìwà arábìnrin rÅ, èmi yóò fi ago ìjìyà rÆ lé æ lñwñ. 32 B¿Æ ni Olúwa Yáhwè  wí. 

Ìwæ yóò mu ago arábìnrin rÅ, 

ago tó tóbi tó sì fÆ, 

tí yóò pa-ni l¿rìn-ín fún yÆy¿, 

b¿Æ ni ojú rÆ ti tóbi tó. 

33 Ìwæ yóò mu ìbànúj¿ yó, 

ago ìdáhoro àti ìparun, 

ago arábìnrin rÅ Samaríà. 

34 Ìwæ yóò mu ú tán, 

l¿yìn náà ni a ó fñ æ sí w¿w¿, 

tí yóò sì gé æ lñmú. 

Nítorí èmi ti sðrð, àfðþÅ Olúwa Yáhwè . 

35 Nítorí náà ni Olúwa Yáhwè  wí pé: Nítorí pé ìwæ ti gbàgbé mi, tí ìwæ sì ti kð mí sílÆ l¿yìn rÅ, kí ìwæ gba ìtìjú rÅ, kí ìwæ gbé Årù àgbèrè rÅ. 36 Yáhwè  wí fún mi pé: çmæ ènìyàn, þé ìwæ f¿ dájñ fún Ohólà àti Oholíbà láti bá wæn wí fún àwæn ÆþÆ ìríra wæn? 37 Alágbèrè ni wñn, æwñ wæn kún fún ÆjÆ, wñn ti bá àwæn ère wæn þe panþágà. Ní ti àwæn æmæ tí wñn bí fún mi, wñn ti mú wæn gba inú íná láti sun wñn. 38 Wñn ti þe eléyìí sí mi: wñn ba àwæn ibi mímñ mi j¿ ni æjñ náà, wæn kò sì bðwð fún æjñ ìsimi mi. 39 Bí wñn ti fi æmæ wæn rúbæ sí òrìþà ní æjñ kan náà ni wñn tún læ sí ibi mímñ mi láti sæ ñ di àìmñ. Wo ohun tí wñn þe ní ilé mi fúnrami. 

40 Jù b¿Æ læ, àwæn ækùnrin tí Å ránþ¿ pè láti ilÆ òkèèrè, wñn wá: ìwñ wÆ, ìwæ kun ojú rÅ, ìwæ wæ ohun ðþñ rÅ, 41 ìwæ jókòó lórí àkéte oníyebíye, tí a þètò oúnjÅ lórí tábílì níwájú rÅ, níbi tí ìwæ fi túràrí àti òróró mi sí. 42 Ariwo ayð láti ðdð àwæn tí kò bìkítà sæ níbÆ, nítorí ðpðlñpð ènìyàn tí wñn wá láti inú ðdàn; wñn fi Ægbà sí æwñ àwæn obìnrin pÆlú adé ælñlá dé orí wæn. 43 Mo sì wí nínú ara-mi pé: obìnrin tí àgbèrè ti sæ di arúgbó tán ni wñn ń bá þe panþágà. Òun fúnrarÆ þì ń þàgbèrè.       44 Wñn sì ń wá sñdð rÆ bí a ti ń wá sí ilé aþ¿wó. B¿Æ ni wñn ti tæ Ohólà àti Oholíbà wá, àwæn obìnrin aláìní ìtìjú yìí. 45 ×ùgbñn àwæn ènìyàn 

olódodo yóò dájñ fún wæn bí a ti ń dájñ fún àwæn alágbèrè àti àwæn Ål¿jÆ, nítorí alágbèrè ni wñn, tí æwñ wæn kún fún ÆjÆ. 

46 Báyìí ni Olúwa Yáhwè  wí. J¿ kí á pe agbo àwæn ènìyàn sí i, láti fi í lé æwñ ìbÆrù-bojo àti ìkógun. 47 

Kí ìjæ ènìyàn náà sæ ñ lókuta, kí wñn sì fi idà gé e sí w¿w¿; kí a pa àwæn æmækùnrin àti æmæbìnrin wæn, kí a sì fi iná sun ilé wæn. 48 Èmi yóò wÅ ìf¿kúf¿ kúrò ní ilÆ náà; gbogbo obìnrin yóò sì þe b¿Æ rí ìkìlð, wæn kò sì ní í farawé ìwàkíwà yín mñ. 49 Ìtìjú yín yóò þubú lé yín lórí, Æyin yóò sì gbé Årù ÆþÆ ìbðrìþà yín, Æyin yóò sì mð pé èmi ni Olúwa Yáhwè . 


24

Ní æjñ kÅwàá oþù kÅwàá, ædún kÅsàn-án, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, læ kæ æjñ òní sínú ìwé, nítorí æba Bábýlónì ti gbógun dé sí Jérúsál¿mù lónìí gan-an. 3 Læ pòwe fún àwæn æmæ ælðtÆ 

nígbà náà. Kí ìwæ wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. 

Gbé àwo ka iná, bu omi sí i, 

4  gé Åran sínú rÆ, Åran tó dára jùlæ: itan àti èjìká. 

Fi egungun tó jæjú kún inú rÆ. 

5  Mú èyí tó lñràá jù nínú agbo Åran rÅ. 

L¿yìn náà, kó igi sáb¿ rÆ, 

sè é kí ó hó gidi, 

kí egungun inú rÆ jiná pátá. 

6  Nítorí báyìí ni Olúwa Yáhwè  wí. 

Ègbé ni fún ìlú Ål¿jÆ, iþasùn onídàræ 

 tí ìdàræ rÆ kò þe é fð nù! 

Kó ohun inú rÆ jáde lñkððkan, láì þ¿gègé. 

7  Nítorí ÆjÆ rÆ ń bÅ láàárín rÆ, 

ó ti gbé e sórí àpáta kedere, 

kò dà á sórí ilÆ kí erupÆ mu ú. 

8  Èmi ti gbé ÆjÆ rÆ sórí àpáta tí a lè rí i kedere  

láti fa ìbínú ńlá mi, láti gbÆsan. 

9 Ó dára! Báyìí ni Olúwa Yáhwè  wí:  

Ibi bá ìlú Ål¿jÆ! 

Èmi náà ń læ þe ìpakúpa. 

10 Kó igi jæ, fæn iná sí i, se Åran náà, 

læ ata sí i, kí àwæn egungun náà jóná. 

11 Gbé òfo àwo náà ká Åyin-iná kí ó gbóná:  

kí idÅ ara rÆ pñn, 

kí ìdàræ ara rÆ ta dànù, 

kí ìpatà rÆ jó tán. 

12 ×ùgbñn gbogbo ìdàræ náà kò jóná tán. 13 Èmi f¿ wÆ ñ mñ kúrò nínú ìþekúþe ìtìjú rÅ, þùgbñn ìwæ kò j¿ kí a wÅ èérí rÅ mñ. Ìwæ kò ní í rí ìwÆnùmñ nígbà náà títí dìgbà tí ìbínú mi yóò rí ìt¿lñrùn lára rÅ. 14 Èmi, Yáhwè , ti sðrð, ðrð mi yóò sì þÅ, èmi yóò þiþ¿ láì fàs¿yìn, kò sí ojú àánú, kò sí inu rere. A ó dá æ l¿jñ g¿g¿ bí ìwà rÅ, g¿g¿ bí iþ¿ rÅ, àfðþÅ Olúwa Yáhwè . 

ÌSÒRO WÒLÍÌ NÁÁ FÚNRARÏ 


15 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 16 “çmæ ènìyàn, èmí f¿ mú ayð kúrò lójú rÅ lñgán. ×ùgbñn ìwæ kò ní í dárò, ìwæ kò ní í sunkún, ìwæ kò ní í j¿ kí omijé þàn lójú rÅ. 17 Kí ìwæ k¿dùn sínú, má þe wæ aþæ ðfð fún òkú, kí ìwæ dé fìlà rÅ, kí ìwæ wæ bàtà rÅ, má þe bo ìrùgbðn rÅ, má þe jÅ oúnjÅ lásán.” 18 Mo bá àwæn ènìyàn sðrð ní òwúrð æjñ kejì. 19 Àwæn ènìyàn wí fún mi pé: “Ǹj¿ ìwæ lè þàlàyé ohun tí ìwæ ń þe yìí fún wa?” 20 Èmi wí fún wæn pé: “Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 21 Wí fún ilé Ísrá¿lì pé: Báyìí ni Olúwa Yáhwè  wí. Èmi f¿ ba ibi mímñ mi j¿, ohun ìgbéraga agbára yín, ayð ojú yín, ìtara Æmí yín. Àwæn æmækùnrin àti àwæn æmæbìnrin yín tó ti fi yín sílÆ yóò tipa idà þubú. 22 Ïyin yóò sì þe g¿g¿ bí mo ti þe yìí: Æyin kò ní í bo ìrùgbðn yín, Æyin kò ní í jÅ oúnjÅ lásán, 23 Æyin yóò dé fìlà yín, tí bàtà yín yóò wà l¿sÆ yín, Æyin kò ní í dárò, Æyin kò ní í sunkún. Ïyin yóò sì yñ tán nítorí àþìþe yín, Æyin yóò sì máa bá ara yín kérora. 24 EsekíÆlì yóò j¿ àmì fún yín. Ïyin yóò þe g¿g¿ bí ó ti þe gan-an. Nígbà tí èyí bá sì þÅlÆ Æyin yóò mð pé èmi ni Yáhwè . 25 Ìwæ, æmæ ènìyàn, ní æjñ tí mo bá gba àwæn æmækùnrin àti àwæn æmæbìnrin wæn lñwñ wæn, àwæn tó j¿ agbára wæn, ògo wæn, ayð ojú wæn, ìgbádùn Æmí wæn, 26 ní æjñ náà alásálà kan yóò 

sá wá ròyìn rÆ fún æ. 27 Ní æjñ náà ni ìwæ yóò la Ånu sðrð fún alásálà náà; ìwæ yóò máa sðrð láì lè pa Ånu mñ: ì

wæ yóò j¿ àmì fún wæn, wæn yóò sì mð pé èmi ni Yáhwè . 

25

ÀFÇ×Ñ FÚN ÀWçN ORÍLÉ-ÈDÈ: 

FÚN ÀWçN ÁMÓNÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, yíjú sí àwæn Ámónì, kí ìwæ sì fæ àfðþÅ lòdì sí wæn. 

3 Wí fún àwæn Amónì pé: Ñ gbñ ðrð Olúwa Yáhwè . Báyìí ni Olúwa Yáhwè  wí. 

Nítorí tí ìwæ wí pé: Aháà! Lórí ibi mímñ mi nígbà tí a sæ ñ di àìmñ àti lórí ilé Ísrá¿lì nígbà tí a kó o lógun, lórí ilé Júdà nígbà tó læ ìgbèkùn; 4 kò burú! Wò ó tí mo fi ñ lé æwñ àwæn æmækùnrin IlÆ-Òwúrð: wæn yóò pàgñ ogun tì ñ, wæn kñ ilé wæn. Àwæn ni yóò jÅ èso rÅ, tí wæn yóò mu wàrà rÅ.          5 Èmi yóò sæ Rábà di ægbà ràkúnmí àti àwæn ìlú Amónì di ægbà agbo àgùntàn. Ïyin yóò sì mð pé èmi ni Yáhwè . 

6 Báyìí ni Olúwa Yáhwè  wí. Bí ìwæ ti pàt¿wñ, tí ìwæ jó, tí ìwæ yð, tí ækàn rÅ kún fún Ågàn, nípa orílé-èdè Ísrá¿lì, 7 kò burú! Wò ó tí èmi na æwñ bà ñ, èmi yóò gé æ kúrò láàárín àwæn ènìyàn, èmi yóò pa ñ r¿ 

láàárín àwæn orílè-èdè. Èmi yóò sæ ñ di òfo, ìwæ yóò sì mð pé èmi ni Yáhwè . 

LÓRÍ MÓÁBÙ 

8 Báyìí ni Olúwa Yáhwè  wí. Nítorí pé Móábù àti Séírì wí pé: “Ilé Júdà ti dàbí gbogbo orílÆ-èdè yókù, 9 

Ó dára! Èmi yóò þí àwæn Æbá òkè Móábù sílÆ, èmi yóò sì pa àwæn ìlú rÆ r¿ ní ihà gbogbo, pÆlú ògo ilÆ rÆ 

wðnyí: BÆt-Jóþímótì, Baal-Méónì, Kiriátáímù. 10 Èmi yóò fi wñn lé æwñ àwæn æmæ IlÆ-Òwúrð, àwæn ðtá Amónì, kí a má þe rántí Amónì mñ láàárín àwæn orílÆ-èdè. 11 Báyìí ni èmi yóò ti fìyàjÅ Móábù, a ó sì mð pé èmi ni Yáhwè . 

LÓRÍ ÉDÓMÙ 

12 Báyìí ni Olúwa Yáhwè  wí. Nítorí pé Edómù ti gbÆsan lára ilé Júdà, tó sì mú ara-rÆ jÆbi púpð nínú ìgbÆsan náà, 13 Kò burú! Báyìí ni Olúwa Yáhwè  wí. Èmi náà yóò na æwñ ba Édómù, èmi yóò sì pa ènìyàn àti Åranko run níbÆ. Èmi yóò sæ ñ di ahoro; idà yóò pa wñn láti Téménì títí dé Dédánì. 14 Èmi yóò tú ìbínú mi sílÆ lórí Edómù nípa æwñ àwæn ènìyàn mi Ísrá¿lì. Wæn yóò lo Edómù g¿g¿ bí ìbínú mi àti ìrunú mi, wæn yóò sì mð bí ìgbÆsan mi ti rí, àfðþÅ Yáhwè . 

FÚN ÀWçN FILISTÍNÌ 

15 Báyìí ni Olúwa Yáhwè  wí. Nítorí pé àwæn Filistínì ti gbÆsan, tí wñn sì þe ìgbÆsan pÆlú Ægàn, tí wñn sì f¿ þe ìparun pÆlú ìkórira ayérayé, 16 ó dára! Báyìí ni Olúwa Yáhwè  wí: Wò ó tí èmi na æwñ mi ba àwæn Filistínì, èmí f¿ pa àwæn Kérétì run, kí n sì pa ìyókù àwæn ará ÅsÅdò r¿. 17 Èmi yóò gbÆsan burúkú lára wæn, 

pÆlú ìjìyà gbígbóná, wæn yóò sì mð pé èmi ni Yáhwè , nígbà tí èmi bá gbÆsan lára wæn. 

26

LÓRÍ TÝRÌ 

Ní æjñ kìní oþù kìní ædún kækànlàá, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, nítorí pé Týrì ti wí báyìí sí Jérúsál¿mù pé:  

“Hàháà! Çnà àwæn ènìyàn ti fñ; 

ó ti þí sílÆ fún mi, 

a kó àwæn ohun ìþura rÆ læ. 

3  Kò burú! Báyìí ni Olúwa Yáhwè  wí. 

Èmi kæjú ìjà sí æ, Týrì, 

èmi yóò mú àwæn orílÆ-èdè púpð kæjú ìjà sí æ, 

bí ìjì òkun ti ń dìde. 

4  Wæn yóò wó àwæn ògiri Týrì, 

wæn yóò pa àwæn ilé ìþñ rÆ kalÆ, 

èmi yóò gbá eruku rÆ nù, 

èmi yóò sæ ñ di àpáta kedere. 

5  Òun yóò dàbí ibi tí a ti ń sá àwæn Åja láàárín òkun. 

Nítorí mo ti sðrð - àfðþÅ Olúwa Yáhwè . 

Òun yóò di Åran ædÅ àwæn orílÆ-èdè. 

6  Ní ti àwæn æmæbìnrin rÆ  

tí ń bÅ lórí oko, idà ni yóò pa wñn. 

Wæn yóò sì mð pé èmi ni Yáhwè . 

   7 Nítorí báyìí ni Olúwa Yáhwè  wí. Wò ó tí mo rán Nebukadinésárì æba Bábýlónì æba àwæn æba, láti àríwá sí Týrì, pÆlú àwæn ækð ogun, àwæn Åþin àti àwæn Ål¿þin, ðwñ æmæ ogun pÆlú ogunlñgð ènìyàn. 

8 Wæn yóò fi idà pa àwæn æmæbìnrin rÅ  

tí ń bÅ lórí oko. 

Wæn yóò wa yàrà yí æ ká, 

wæn yóò mæ odi sé æ mñ, 

wæn yóò kæjú asà sí æ, 

9  wæn yóò kæjú irin ìjà wæn sí ògiri rÅ, 

wæn yóò fi irin iþ¿ wæn fñ àwæn ilé-ìþñ rÅ. 

10 Àwæn Åþin wæn pð tó b¿Æ g¿¿  

ti eruku wæn yóò bò ñ mñlÆ. 

Ariwo àwæn Ål¿þin wæn, 

àwæn ækð ogun wæn yóò mú àwæn ògiri rÅ mì tìtì  

nígbà tí wñn bá gba Ånu ðnà ibodè rÅ kæjá wælé, 

bí a ti ń wænú ìlú tí a þ¿gun. 

11 Pátákò àwæn Åþín wæn yóò rin gbogbo ìgboro rÅ, 

wæn yóò fi idà pa àwæn ènìyàn rÅ, 

wæn yóò pa àwæn òpó ńlá rÅ kalÆ. 

12 Wæn yóò kó ohun ærð àti ohun æjà rÅ læ, 

wæn yóò wó àwæn ògiri rÅ  

àti àwæn ilé oníyebíye rÅ, 

àwæn òkuta rÅ, àwæn igi rÅ àti eruku rÅ pàápàá  

ni wæn yóò kó jùnù sínú òkun. 

13 Èmi yóò pa Ånu ìlù orin rÅ mñ, 

a kò ní í gbñ ohùn gìtá sítárì rÅ mñ. 

14 Èmi yóò sæ ñ di àpáta kedere, 

ìwæ yóò di ohun tí à ń sá àwðn lé lórí. 

A kò ní í tún æ kñ mñ, 

nítorí èmi Yáhwè  ti sðrð, àfðþÅ Olúwa Yáhwè . 

ÑKÚN FÚN TÝRÌ  

15 Báyìí ni Olúwa Yáhwè  wí fún Týrì.   Àwæn erékùþù yóò mì tìtì nígbà tí wñn bá gbñ ìþubú rÅ, tí àwæn ælñgb¿ rÅ bá ń kérora, nígbà tí ìpànìyàn bá gba inú ìlú rÅ. 16 Gbogbo àwæn aládé òkè òkun yóò    sðkalÆ 

láti orí ìt¿ wæn, wæn yóò bñ Æwù oyè wæn, pÆlú aþæ ælñnà wæn. Wæn yóò gbé ìbÆrù-bojo wð, wæn yóò jókòó lórí ilÆ-ílÆ, wæn yóò máa gbðn pÆlú ìbÆrù láìd¿kun nítorí rÅ. 

17 Wæn yóò kærin arò láti wí fún æ pé:  

Hèé! Ìwæ ni a parun, 

tó þègbé lójú òkun, ìwæ ìlú gíga, 

alágbára òkè òkun, 

pÆlú àwæn ará ìlú rÅ, 

àwæn tí ń d¿rùba gbogbo ilÆ. 

18 Nísisìyí, àwæn erékùþù ń gbðn ní æjñ ìþubú rÅ, 

òpin rÅ ba àwæn erékùþù òkun l¿rù. 

19 Nítorí báyìí ni Olúwa Yáhwè  wí.   Nígbà tí mo bá sæ ñ di ìlú ahoro bí àwæn ìlú tí kò ní ènìyàn, nígbà tí èmi bá mú ibú òkun dìde sí æ, tí òkun bá bò ñ mñlÆ, 20 èmi yóò sæ ñ sí ìsàlÆ pÆlú àwæn tí ń re sàréè pÆlú àwæn tí wñn ti þe aláìsí, èmi yóò mú æ gbé ní inú ilÆ, nínú ahoro ayérayé, pÆlú àwæn tí ń re ibojì, kí ìwæ má þe padà wá kalÆ ní ilÆ alààyè mñ. 21 Èmi yóò sæ ìgbÆyìn rÅ di ohun ìbÆrù, ìwæ kò ní í wà mñ. A ó wá æ, a


kò sì ní í rí æ mñ láéláé, àfðþÅ Yáhwè . 

27

ORIN ARÒ LÓRÍ Ì×UBÚ TÝRÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 Kí ìwæ, æmæ ènìyàn kærin arò yìí lórí Týrì.  3 Kí ìwæ wí fún Týrì, ìlú tó gúnwà létí bèbè òkun, tí àwæn orílÆ-èdè àti àwæn erékùþù ń bà þòwò pð, báyìí ni Olúwa Ñgb¿ Ogun wí:  

Týrì, ìwæ tí o ń wí pé:  

Èmi ni ækð ojú-omi tó l¿wà jùlæ. 

4  Àgbèègbè ilÆ rÅ kan etí òkun, 

àwæn tó þe ñ fi Åwà dá æ lñlá. 

5  Wñn fi pákó igi Sénírì kñ gbogbo ara rÅ. 

Wñn fi igi kédárì ti Lébánónì þe òpó rÅ. 

6  Wñn fi ìrókò Báþánì tó ga jùlæ þe òbèlè rÅ. 

Wñn fi igi kédárì pÆlú eyín erin  

láti àwæn erékùþù Kítímù þe ìjòkó rÅ. 

7  Aþæ ðgbð láti Égýptì ni a fi þe abÆbÆ ækð fún æ. 

Aþæ aláró pupa láti Elíþà ni a fi þe yàrá inú rÅ. 

8  Àwæn ará Sídónì àti Ardánì ni awakð rÅ. 

Àwæn ælægbñn inú rÅ ni ń þe atñkð fún æ, Týrì. 

9  Àwæn alàgbà Gébálì pÆlú àwæn oníþ¿  

æwñ ń bÅ níbÆ láti tún ækð rÅ þe. 

Gbogbo ækð ojú-omi pÆlú àwæn awakð wæn ni ń wá þòwò lñdð rÅ. 10 Àwæn ti P¿rþíà àti ti Lúdì àti ti Pútì ni wñn wà nínú æmæ ogun rÅ. Wñn fi asà àti ate ogun wæn þe ñ lñþðñ, èyí tó fún æ l¿wà. 11 Àwæn æmæ Arfádì àti æmæ ogun wæn dúró l¿bàá àwæn ògiri rÅ yíká, tí wñn sì ń þñ àwæn ibi agbára rÅ. Wñn fi àwæn asà wæn kñ ògiri rÅ yíká, wñn sì mú Åwà rÅ pé. 12 Oníbárà rÅ ni Tarþíþì pÆlú èrè lórí ohun ærð rÅ. A fún æ ní wúrà, irin, idÅ àti òjé dípo ohun æjà rÅ. 13 Jáfánì, Túbálì àti Méþékì ń bá æ þòwò pð. Wñn fi àwæn ènìyàn àti ohun-ìlò idÅ þe pàþípààrð pÆlú ohun æjà rÅ. 14 Àwæn ará B¿t-Tógarmà ń kó Åþin wá fún æ, pÆlú ìbáka àti Åþin ogun. 15 Àwæn æmæ Dédánì ń bá æ þòwò pð; ðpðlæpð ÅsÅdò ni oníbárà rÅ; eyín erin àti igi adú-máradán ni a fi ń sanwó fún æ. 16 Edómù ń rajà lñwñ rÅ nínú ðpðlæpð iþ¿ æwñ rÅ; ó ń fún æ ní òkúta dídán bi díngí, aró pupa, aþæ ælñnà, aþæ ðgbð, àkún àti iyùn ni wñn fi ń þe pàþípààrð fún æjà tìrÅ. 17 Júdà àti orílÆ-èdè Ísrá¿lì pàápàá ń bá æ þòwò, wñn ń fi ækà láti Mínítì, ðdà, oyin, ðrá àti òrí þe pàþípààrð pÆlú ohun æjà tìrÅ. 18 Dàmáskù ń wá ra ðpðlæpð iþ¿ æwñ rÅ àti ðpð ohun ærð rÅ; wñn ń fún æ ní æti Hélbónì àti irun àgùntàn Sáhárì. 19 Dánì àti Jáfánì ni í fún æ ní irin tí a ræ láti Usálì, pÆlú igi kásíà àti igi kálàmú fún pàþípààrð pÆlú æjà rÅ. 20 Dédánì ni í ta aþæ ìjòkó lórí Åþin fún æ. 21 Arábíà àti gbogbo àwæn aládé rÆ ni oníbárà rÅ: wñn ń fi ðdñ-àgùntàn, àgbò àti òbúkæ rajà lñwñ rÅ. 22 Àwæn oníþòwò ×ébà àti ti Rámà ń bá æ rajà: wñn ń ta ohun olóòórùn dídùn jùlæ fún æ, àti òkuta oníyebíye àti wúrà ní pàþípààrð pÆlú ohun æjà rÅ. 

23 Háránì, Kánè àti Édénì, àwæn oníþòwò ×ébà, ti Àsýríà àti Kílmédù ń bá æ rajà. 24 Wñn ń ta aþæ oníyebíye, Æwù oyè pupa tí a kó, aþæ aláràbarà, ìgbánú tí a fi òwú hun, wñn ń bÅ nínú æjà rÅ. 

25 Àwæn ækð ojú-omi láti Tárþíþì ń læ rajà lñdð rÅ. 

Ìwñ j¿ olówó àti ælñrð nígbà náà  

láàárín àwæn omi òkun. 

26 Àwæn oníþ¿ òbèlè rÅ ń wà ñ lójú òkun. 

Af¿f¿ ìla-oòrùn ti fñ æ láàárín òkun. 

27 Àwæn ohun ærð rÅ àti Årù æjà rÅ, 

àwæn èrò inú rÅ àti àwæn awakð rÅ, 

àwæn tí ń tú ækð þe pÆlú àwæn oníþòwò rÅ, 

àti àwæn jagunjagun tí ìwæ ń gbé læ, 

àti ogúnlñgð ènìyàn tí ìwæ ń gbé læ  

ni yóò rì saàárín òkun ní æjñ ìparun rÅ. 

28 Àwæn bèbè òkun mì tìtì  

nígbà tí wñn gbñ igbe àwæn ælñkð rÅ. 

29 Nígbà náà ni àwæn oníþ¿ òbèlè yóò jðwñ òbèlè wæn. 

Àwæn awakð, gbogbo àwæn oníþ¿ ojú omi  

yóò wà lórí ilÆ. 

30 A ó gbñ ohùn wæn nípa rÅ, 

wæn yóò kígbe kíkorò. 

Wæn yóò da eruku lé orí, 

wæn yóò yílÆ nínú eérú; 

31 Wæn yóò fá irun orí wæn kan agbárí  

nítorí rÅ, wæn yóò wæ aþæ ðfð. 

Wæn yóò kærin arò lé æ lórí pÆlú ìsðrètínù, 

32 nínú ðfð wæn ni wæn yóò kærin arò fún æ, 

wæn yóò sunkún lé æ lórí wí pé:  

“Ta ni ó lè dàbí Týrì ológo láàárín òkun?” 

33 Nígbà tí ìwæ já Årù rÅ sílÆ láti t¿  

ðpðlæpð ènìyàn lñrùn, 

pÆlú ðpð ohun ðrð rÅ àti ohun æjà rÅ, 

ìwæ ti sæ àwæn æba aláyé di ælñrð. 

34 Ijì òkun ti wá fñ æ nísisìyí láàárín òkun. 

Ñrù rÅ pÆlú àwæn èrò inú rÅ ti þègbé pÆlú rÅ. 

35 Gbogbo àwæn ará erékùþù òkèèrè  

ni Ånú yà nítorí rÅ. 

Ñrù ba àwæn æba wæn, 

ojú wæn dààmú. 

36 Àwæn oníþòwò orílÆ-èdè súfèé lé æ lórí, 

nítorí ìwæ ti di ohun ìbÆrù tí a par¿ títí láé!” 


28

LÓRÍ çBA TÝRÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, wí fún aládé Týrì pé: Báyìí ni Olúwa Yáhwè  wí. 

Nítorí pé ìgbéraga ti wð ñ l¿wù ni ìwæ fi wí pé:  

“çlñrun ni mí, èmi ti jòkòó lórí ìt¿ çlñrun, láàárín òkun.” 

Nígbà tí ìwæ j¿ ènìyàn lásán tí kì í þe çlñrun, 

ìwæ ń rò nínú ækàn rÅ pé ìwñ bá çlñrun dñgba. 

3  Ìwæ ti wá gbñn ju Dánélì, kò sí ælñgbñn bí tìrÅ. 

4  PÆlú ægbñn àti òye rÅ ni ìwæ fi di ælñrð, 

ìwæ ti kó wúrà àti fàdákà jæ sínú ilé ìþura rÅ. 

5  Ìwñ gbñn nínú ægbñn òwò þíþe tó b¿Æ  

g¿¿ tí ìwæ fi di ælñrð gidi, 

tí èyí sì sæ ñ di onígbéraga. 

6  Nítorí náà, báyìí ni Olúwa Yáhwè  wí. 

Bí ìwæ ti ka ara-rÅ wé çlñrun nínú ækàn rÅ, 

7  Ó dára! Èmi yóò mú àwæn àjòjì dé wá bá æ, 

àwæn tó burú jù nínú àwæn ilÆ-kílÆ. 

Wæn yóò fa idà yæ pa ægbñn rÅ tó dára, 

wæn yoò ba Åwà rÅ j¿. 

8  Wæn yóò mú æ sáré læ sínú sàréè, 

ikú gbígbóná yóò sì pa ñ láàárín òkun. 

9 Ǹj¿ ìwæ tún lè wí pé: “çlñrun ni mí” 

níwájú àwæn tí ń pa ñ kú? 

×ùgbñn ènìyàn ni ìwæ í þe, 

kì í þe çlñrun, lñwñ àwæn tí ń pa ñ. 

10 Ìwæ kú ikú aláìkælà, lñwñ àwæn àjòjì. 

Nítorí èmi ti sæ b¿Æ, àfðþÅ Olúwa Yáhwè . 

Ì×UBÚ çBA TÝRÌ 

11 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 12 çmæ ènìyàn, læ kærin arò fún æba Týrì. Kí ìwæ wí fún un pé: Báyìí ni Olúwa Yáhwè  wí. 

Ìwñ j¿ àpÅÅrÅ ohun pípé tó kún fún ægbñn, 

tó l¿wà gidi, 

13 ìwæ wà ní ægbà Édénì lñdð çlñrun. 

ÑgbÆrùn-ún òkúta oníyebíye ń bÅ lára Æwù rÅ:  

sárdì, tópásì, díámóndì, krysólitì, 

onýksì, jáspà, sàfírì, gárnétì, emerádì, 

wúrà tí a fi þe ìlù tambúrìn rÅ àti àwæn fèrè rÅ, 

ni a ti pèsè ní æjñ tí a dá æ. 

14 Èmi fi kérúbù kan þe olùtñjú rÅ, 

ìwæ wà lórí òkè mímñ çlñrun, 

tí ìwæ ń rìn láàárín Åyin-iná gbígbóná. 

15 Láti ìþÆdálÆ rÅ ni ìwà rÅ ti pé  

    títí di æjñ tí a fi rí ibi nínú rÅ. 

16 Iþ¿ oníþòwò tí ìwæ ń þe  

ti sæ ñ di Åni ipá àti Ål¿þÆ. 

Èmi sæ ñ nù kúrò lórí òkè çlñrun, 

ańg¿lì olùtñjú rÅ sì pa ñ run nínú àwæn Åyin-iná. 

17 Ñwà rÅ mú æ gbéraga. 

Ìtànná òkìkí rÅ ti bà ñ j¿. 

Èmi jù ñ sí ilÆ-ílÆ, èmi fi ñ þe ohun tí  

àwæn æba ń wò r¿rìn-ín. 

18 Ìwæ ti fi ogunlñgð ìjÆbi rÅ pÆlú iþ¿  

èrú nínú ìþòwò rÅ ba àwæn ibi mímñ rÅ j¿. 

Èmi mú kí iná jáde láti inú rÅ láti pa ñ run. 

Èmi sæ ñ di eérú lórí ilÆ ayé  

lójú gbogbo àwæn tí ń wò ñ. 

19 Èyí ba gbogbo àwæn tó mð ñ l¿rù. 

Ìwæ ti di ohun ìbÆrù, 

ó tán nídìí rÅ títí láé. 

LÓRÍ SÍDÓNÌ 

20 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 21 çmæ ènìyàn, kæjú sí Sídónì, kí ìwæ fæ àfðþÅ lòdì sí i. 22 Kí ìwæ wí pé: Báyìí ni Olúwa Yáhwè  wí. 

Èmi ti múra ìjà pÆlú rÅ, Sídónì, 

èmi yóò gbògo láàárín rÅ. 

A ó mð pé èmi ni Yáhwè , 

nítorí pé èmi f¿ þèdájñ láàárín rÆ, 

èmi yóò sì fi ìwà mímñ mi hàn láàárín rÆ, 

23 Èmi yóò rán àjàkálÆ àrùn sí i, 

ÆjÆ yóò máa þàn ní ìgboro rÆ, 

àwæn òkú yóò þubú léra nínú rÆ, 

nígbà tí a bá yæ idà tì í ní ìhà gbogbo, 

a ó sì mð pé èmi ni Yáhwè . 

A GBA ÍSRÁÐLÌ LÀ LÁÀÁRÍN ÀWçN ORÍLÏ-ÈDÈ 

24 Kò ní í sí Ægún tí ń gún-ni mñ tàbí èþúþú tí ń fa-ni ya fún ilé Ísrá¿lì láàárín gbogbo àwæn ènìyàn àyíká rÅ tí wæn ń gàn án, a ó sì mð pé èmi ni Olúwa Yáhwè . 

25 Báyìí ni Olúwa Yáhwè  wí. Nígbà tí èmi bá kó ilé Ísrá¿lì jæ láti àárín gbogbo àwæn ènìyàn tí wñn fñn ká sí, èmi yòò þe b¿Æ fi ìwà mímñ hàn fún àwæn orílÆ-èdè. Wæn yóò máa gbé lórí ilÆ tí mo fifún ìránþf¿ mi Jákñbù. 26 Wæn yóò máa gbé níbÆ ní àlàáfíà, wæn yóò máa gbé nínú ilé tiwæn, wæn yóò sì þoko ægbà àjàrà: wæn yóò gbé ní àlàáfíà. Nígbà tí mo bá jÅ gbogbo àwæn ènìyàn àyíká rÆ tí wñn ń gàn án níyà, a ó mð pé èmi ni Yáhwè  çlñrun. 


29

FÚN ÉGÝPTÌ 

Ní æjñ kejìlàá oþù kÅwàá ædún kÅwàá, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, yíjú sí Fáráò, æba Égýptì kí ìwæ fæ àfðþÅ lòdì sí i àti sí gbogbo Égýptì. 3 Sðrð wí fún un pé: Báyìí ni Olúwa Yáhwè wí. 

Èmi fara ìjà ya pÆlú rÅ, Fáráò, æba Égýptì, 

ìwæ Åni tó dùbúlÆ láàárín odò Nílì, 

ìwæ tó wí pé:  

“Èmi ni mo ni Nílì mi, 

èmi ni mo þe é.” 

4  Èmi yóò fi ìwð kñ æ l¿rÆk¿, 

kí àwæn Åja odò Nìlì rÅ lÆmñ ìp¿ rÅ. 

5  Èmi yóò sæ ñ sínú ðdðn  

pÆlú gbogbo Åja odò Nílì rÅ. 

Ìwæ yóò þubú sórí ilÆ oko, 

a kò ní í gbé æ, a kò ní í sìnkú rÅ. 

    Èmi yóò fi ñ þe ìjÅ fún àwæn Åranko ilÆ  

àti ÅyÅ ojú ðrun, 

6  kí gbogbo àwæn ará Égýptì lè mð pé èmi ni Yáhwè . 

Nítorí pé wñn ti þe bí ìféèfe tí a fÆyìntì fún ilé Ísrá¿lì. 

7  Nígbà tí wñn sá dì ñ mú, 

ìwæ fñ lñwñ wæn, 

ìwæ sì ya gbogbo æwñ wæn. 

Nígbà tí wñn fÆyìntì ñ, ìwæ þ¿, 

ìwæ sì mú kí ìdí wæn yÆ. 

8 Nítorí náà, báyìí ni Olúwa Yáhwè  wí. Wò ó tí èmi rán idà sí æ, láti gé ènìyàn àti Åranko kúrò láàárín rÅ. 9 IlÆ Égýptì yóò di ahoro àti aþálÆ, a ó sì mð pé èmi ni Yáhwè . Nítorí ó wí pé: “Èmi ni mo ni odò Nílì mi, èmi ni mo þe é.” 10 Ó dára! Èmi kæjú ìjà sí æ àti sí odò Nílì rÅ. Èmi yóò sæ odò Nílì di ahoro àti aþálÆ, láti Mígdólì títí dé Sýénè àti títí kan ìpÆkun Etiópíà. 11 ÑsÆ ènìyàn kò ní í tÅ ibÆ mñ, ÅsÆ Åranko kò ní í kæjá níbÆ mñ. A kò ní í gbé níbÆ fún ogójì ædún. 12 Èmi yóò sæ ilÆ Égýptì di ahoro láàárín àwæn orílÆ 

ahoro; àwæn ìlú rÅ yóò di aþálÆ láàárín àwæn ìlú ahoro, fún ogójì ædún. Èmi yóò fñn àwæn ará Égýptì ká láàárín àwæn orílÆ-èdè. 13 Nítorí báyìí ni Olúwa Yáhwè  wí. L¿yìn ogójì ædún, èmi yóò kó àwæn ará Égýptì jæ, láti àwæn orílÆ-èdè tí wñn fñn ká sí. 14 Èmi yóò kó àwæn ìgbèkùn Égýptì padà láti tÅ ilÆ Pátrósì dó, ní ilÆ ìbílÆ wæn. Wæn yóò dá ìjæba kékeré kan sílÆ níbÆ. 15 Égýptì yóò di ìjæba kékeré jùlæ, kò ní í lè jæba lórí àwæn orílÆ-èdè mñ; èmi yóò mú u kéré kí ó má þe lè jðgá lórí àwæn orílÆ-èdè. 16 Ilé Ísrá¿lì kò ní láti gbáralé e mñ, þùgbñn yóò di Ål¿rìí sí ÆþÆ Ísrá¿lì nígbà tó faramñ æ fún ìrànlñwñ. A ó sì mð pé èmi ni Olúwa Yáhwè 17 Ní æjñ kìní oþù kìní ædún kÅtàdínlógbðn, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 18 çmæ ènìyàn, Nebukadinésárì æba Bábýlónì ti jáde ogun ńlá pÆlú Ågb¿ æmæ ogun rÆ læ bá Týrì. Orí wæn ti pá, èjìká wæn ti bó, síbÆsíbÆ kò jèrè lórí iþ¿ ogun náà fún ara-rÆ tàbí fún àwæn æmæ ogun rÆ, nínú ìjà wæn pÆlú Týrì. 19 Nítorí náà, báyìí ni Olúwa Yáhwè  wí. Kíyèsí, èmi fi ilÆ Égýptì lé Nebukadinésárì æba Bábýlónì lñwñ. Òun yóò kó ohun ærð rÆ læ, yóò kó o ní ìkógun yóò kó o l¿rù læ, Ågb¿ æmæ ogun rÆ yóò fi èyí þe èrè jÅ. 20 Èmi yóò fi ilÆ Égýptì þÆsan fún un lórí ìjà tó bá Týrì jà, nítorí èmi ni ó þiþ¿ fún, àfðþÅ 

Olúwa Yáhwè . 

21 Ní æjñ náà, èmi yóò mú kí iwo kan dìde ní ilé Ísrá¿lì, èmi yóò sì j¿ kí ìwæ la Ånu rÅ láàárín wæn. Wæn yóò sì mð pé èmi ni Yáhwè . 


30

çJË YÁHWÈ  FÚN ÉGÝPTÌ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, fæ àfðþÅ báyìí pé: Báyìí ni Olúwa Yáhwè  wí. 

Kígbe rara pé: “Háà! çjñ burúkú èþù gbomi mu!” 3 Nítorí æjñ náà súnmñ tòsí, æjñ Yáhwè  kù sí dÆdÆ, æjñ náà yóò kún fún ìkúùkù, ìgbÆyìn ayé fún àwæn orílÆ-èdè. 

4 Idà yóò sðkalÆ lórí Égýptì, ìbÆrù-bojo yóò dé bá Ètiópíà, nígbà tí àwæn òkú yóò þubú léra ní Égýptì, nígbà tí a ó kó àwæn ohun ærð rÆ læ, nígbà tí ìpilÆ rÆ yóò wó lulÆ. 5 Kúþì àti Pútì àti Lúdì àti gbogbo Arábíà àti Kúbì, àti àwæn æmæ májÆmú mi yóò tipa idà þubú pÆlú wæn. 

6 Báyìí ni Yáhwè  wí. Àwæn ohun tí Égýptì fÆyìntì yóò þubú, ìgbéraga agbára rÆ yóò já bñ; idà yóò pa wñn láti Mígdólì títí dé Sýénè, àfðþÅ Olúwa Yáwhè. 7 Wæn yóò di ahoro nínú ilÆ aþálÆ; a ó ka àwæn ìlú rÆ 

kún àwæn ìlú ahoro. 8 Wæn yóò mð pé èmi ni Yáhwè  nígbà tí èmi bá fi iná sí Égýptì, tí gbogbo àgb¿kÆlé rÆ sì jóná. 

9 Ní æjñ náà, àwæn ìránþ¿ tí èmi yóò rán yóò wæ ækð ojú-omi læ yæ Ètiópíà l¿nu nínú àlàáfíà rÆ. ÌbÆrù-bojo yóò dé bá àwæn ará ibÆ, ní æjñ ìjìyà Égýptì, - ó dé tán! 10 Báyìí ni Olúwa Yáhwè  wí: Èmi yóò pa iye àwæn tí ń gbé ní Égýptì r¿ láti æwñ Nebukadinésárì æba Bábýlónì. 11 A ó rán an pÆlú àwæn ènìyàn rÆ, àwæn tó burú jùlæ láàárín àwæn elédè-kédè, láti ba ilÆ náà j¿. Wæn yóò fa idà yæ mñ Égýptì, wæn yóò pa òkú kún ilÆ náà. 12 Èmi yóò sæ omi odò Nílì di gbígbÅ, èmi yóò fi orílÆ-èdè náà lé æwñ àwæn adigun jalè. 

Èmi yóò pa ilÆ náà run pÆlú ohun ti ń bÅ nínú rÅ, láti æwñ àwæn àjòjì. Èmi Yáhwè  ti sæ b¿Æ. 

13 Báyìí ni Olúwa Yáwhè wí. Èmi yóò pa àwæn ère run, èmi yóò mú àwæn ìríra kúrò ní Nófì. Kò ní í sí aládé mñ ní ilÆ Égýptì. Èmi yóò fi ìbÆrù kún ilÆ Égýptì. 14 Èmi yóò pa Pátrósì run, èmi yóò fi iná sí Sóánì, èmi yóò jÅ Nófì níyà. 15 Èmi yóò da ìbínú mi sórí Sínì, ibi tí ń bÅ ní Nóò. 16 Èmi yóò fi iná sun Égýptì, ìpñnjú yóò dé bá Sínì, omíyalé yóò ya bo Nóò, àwæn omi náà yóò sì gbà káàkiri. 17 Àwæn ðdñ Òní àti ti Pi-Bésétì yóò tipa idà þúbú, àwæn ìlú náà pàápàá yóò læ ìgbèkùn. 18 çjñ yóò þókùnkùn ní Tapanhésì nígbà tí mo bá fñ àjàgà Égýptì, tí ìgbéraga agbára rÆ yóò dé òpin. Ìkúùkù yóò bò ó mñlÆ, àwæn æmæ rÆ 

yóò di èrò ìgbèkùn. 19 B¿Æ ni èmi yóò þe fìyàjÅ Égýptì. A ó sì mð pé èmi ni Yáhwè . 

20 Ní æjñ keje oþù kìní ædún kækànlàá, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 21 çmæ ènìyàn, èmi ti þ¿ 

apá Fáráò æba Égýptì, kò sí Åni tí yóò di egbò rÆ láti wò ó sàn, láti di ægb¿ rÆ, ti yóò fi tún sæjí pÆlú agbára 

láti fi idà jà. 22 Nítorí náà, báyìí ni Olúwa Yáhwè  wí. Èmi ti kæjú ìjà sí Fáráò, æba Égýptì; èmi yóò þ¿ apá rÆ, àti èyí tó le àti èyí tó þ¿, èmi yóò j¿ kí idà bñ lñwñ rÆ. 23 Èmi yóò tú Égýptì ká saàárín àwæn orílÆ-èdè, èmi yóò fñn wæn ká lórí ilÆ. 24 Èmi yóò mú æwñ æba Bábýlónì lágbára, èmi yóò fi iná mi lé e lñwñ. Èmi yóò þ¿ apá Fáráò, òun yóò sì kérora oró ikú níwájú ðtá rÆ. 25 Èmi yóò mú apá æba Bábýlónì lágbára, æwñ Fáráò yóò sì wálÆ. A ó sì mð pé èmi ni Yáhwè  nígbà tí mo bá fi idà mi lé æwñ æba Bábýlónì, tó bá sì yæ ñ sí orílÆ-èdè Égýptì. 26 Èmi yóò tú Égýptì ká láàárín àwæn orílÆ-èdè, èmi yóò fñn æn sórí ilÆ; a ó sì mð pé èmi ni Yáhwè . 

31 

IGI KÉDÁRÌ 

Ní æjñ kìní oþù kÅta ædún kækànlàá, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, wí fún Fáráò æba Égýptì àti agbo àwæn ènìyàn rÆ pé:  

Kí ló lè farawé æ nínú ælá ńlá rÅ? 

3  Kíyèsí: ìwæ ń ka ara-rÅ wé igi kédárì ti Lébánónì, 

Ål¿ka ælñlá, eléwé púpð, 

igi gíga. Góngó orí rÆ yæ láàárín ìkúùkù. 

4  Àwæn omi mú u hù, ibú omi gbé e ga, 

bí ó ti ń mú omi rÆ þàn yí ebè rÆ ká, 

tó sì fi omi odò rÆ fún gbogbo igi oko. 

5  Nítorí náà ni igi rÆ fi ga ju gbogbo igi ìgb¿ læ, 

tí Æka rÆ fi lñpo, tí æwñ rÆ fi nà, 

nítorí ðpð omi tí ń wá sñdð rÆ. 

6  Gbogbo ÅyÅ ojú ðrun kñ ilé wæn sáb¿ Æka rÆ, 

láb¿ æwñ rÆ ni gbogbo Åranko ìgb¿ ti ń dùbúlÆ, 

láb¿ òjìjí rÆ ni gbogbo ènìyàn ti ń jókòó. 

7  Ó l¿wà nínú ælá rÆ pÆlú gbogbo Æka rÆ. 

Àwæn gbòǹgbò rÆ ta læ sínú omi ńlá. 

8  Kò sí ÅlÅgb¿ rÆ láàrín àwæn igi kédárì igbó Olódùmarè, 

a kò lè ka igi àràbà wé Æka rÆ, 

igi ædán jìnnà sí æwñ rÆ, 

kò sí igi tí ó l¿wà tó o nínú ægbà çlñrun. 

9  Èmi ti fún un ní Æka tútù eléwé dúdú. 

Gbogbo igi Edénì, ægbà çlñrun, 

ni wñn ń jowú rÆ. 

10 Ó dára! Báyìí ni Olúwa Yáhwè  wí. Nítorí pé ó ti dìde ga pátápátá, tí góngó orí rÆ kan ojú sánmà, tí gíga rÆ sæ ñ di onígbéraga, 11 èmi yóò fi í lé æwñ aládé àwæn orílÆ-èdè, kí ó lò ó pÆlú ìwà ìkà rÆ; èmi yóò pa á run. 12 Àwæn àjòjì elédè-kédè burúkú jùlæ ti gé e þubú lulÆ. Àwæn ewé rÆ ń bÅ lórí gbogbo òkè àti àfonífojì; àwæn Æka rÆ ti þ¿ sí ìsàlÆ odò ilÆ náà; gbogbo àwæn ará ilÆ náà ti kúrò láb¿ òjìjí rÆ, wñn ti kð ñ sílÆ. 13 Àwæn ÅyÅ ojú ðrun bà lé e níbi tí ó wó sí, tí gbogbo àwæn Åranko ìgb¿ dùbúlÆ láb¿ àwæn Æka rÆ. 

14 Nítorí náà ńkñ, lñjñ ðla, kí igi kígi má þe dìde pÆlú ìgbéraga l¿bàá odò, kí ó má þe na góngó orí rÆ 

sínú ìkúùkù, kí igi kígi tí a fi omi rin dáradára má þe súnmñ wæn pÆlú gíga rÆ! Nítorí gbogbo wæn ni yóò kú, láti læ sínú ilÆ, g¿g¿ bí ti àyànmñ gbogbo ènìyàn. 

15 Báyìí ni Olúwa Yáhwè  wí: Ní æjñ tó bá læ sàréè, èmi yóò pa Ånu ilÆ dé mñ æ, g¿g¿ bí àmì ðfð, èmi yóò dá omi odò rÅ dúró, alagbalúgbú omi rÆ yóò gbÅ; èmi yóò mú Lebánónì þókùnkùn nítorí rÆ, gbogbo igi oko yóò gbÅ nítorí rÆ. 16 Èmi yóò mú kí àwæn orílÆ-èdè wárìrì pÆlú ariwo ìþubú rÆ, nígbà tí èmi bá jù ú sínú ipò-òkú, pÆlú gbogbo àwæn tí ń re sàréè. Gbogbo àwæn igi ægbà Edénì rí ìtùnú ní ilÆ òkùnkùn, àwæn igi Ål¿wà àti ælñlá Lébánónì, gbogbo àwæn tí omi náà ń rin. 17 Gbogbo àwæn orílÆ-èdè tí wñn ń jókòó láb¿ 

òjìjí rÆ ni wñn bá a læ sí ilÆ òkùnkùn pÆlú àwæn tí idà pa. 

18 Igi wo ni ó lñlá tó æ tàbí tó l¿wà tó æ láàárín àwæn igi ægbà Édénì, tí a fi sæ ñ nù pÆlú àwæn igi Édénì læ sí ilÆ òkùnkùn? Ìwæ ti sùn láàárín àwæn aláìkælà, pÆlú àwæn tí idà pa, b¿Æ ni ti Fáráò àti ogúnlñgð ènì yàn rÆ, àfðþÅ Olúwa Yáhwè . 

32

ÒJÒLÀÁ 

Ní æjñ kìní oþù kejìlàá ædún kejìlàá, ðrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, læ kærin arò nípa Fáráò, æba Égýptì. Kí ìwæ wí fún un pé:  

    Ìwæ ti þègbé, ðdñ kìnìún àwæn orílÆ-èdè. 

Ìwæ dàbí òjòlàá nínú omi, 

ìwæ fi imú rÅ súfèé, 

tí o ń fi àwæn ÅsÆ rÅ rú omi, 

tí ìwæ ń da omi rú. 

3  Báyìí ni Olúwa Yáhwè  wí. 

Èmi yóò da àwðn mi bò ñ  

láàárín agbo àwæn ènìyàn púpð; 

wæn yóò fà ñ sórí ilÆ nínú àwðn mi. 

4  Èmi yóò fi ñ sílÆ ní ilÆ-ílÆ, 

èmi yóò j¿ kí gbogbo ÅyÅ ojú ðrun bà lé æ lórí, 

èmi yóò fi ñ bñ àwæn Åranko ilÆ. 

5  Èmi yóò fi Åran ara rÅ sílÆ lórí àwæn òkè, 

èmi yóò j¿ kí ara rÅ ńlá kún inú àfonífojì. 

6  Èmi yóò fi ÆjÆ tí ń þàn jáde lára rÅ rin ilÆ àti òkè, 

yóò þàn kún odò ilÆ. 

7  Nígbà tí èmi bá mú æ kúrò, 

èmi yóò bo ojú ðrun, 

èmi yóò mú kí àwæn ìràwð þókùnkùn bo oòrùn, 

òþùpá kò sì ní tànmñlÆ rÆ. 

8  Gbogbo àwæn ìtanná ojú ðrun  

ni èmi yóò mú þókùnkùn þú bo ilÆ rÅ, 

àfðþÅ Olúwa Yáhwè . 

9 Èmi yóò mú kí ækàn ðpðlæpð ènìyàn bàj¿ nígbà tí mo bá mú àwæn ìgbèkùn rÅ láàárín àwæn orílÆ-èdè læ ilÆ tí ìwæ kò mð. 10 Èmi yóò mú kí Ånú ya ðpðlæpð nítorí rÅ, Ærù yóò sì ba àwæn æba nítorí ðrð rÅ, nígbà tí mo bá fa idà mi yæ níwájú wæn. Ní æjñ ìþubú rÅ gbogbo wæn ni yóò wárìrì pÆlú ìbÆrù fún ìyè wæn l¿sÆkÅsÆ. 11 Nítorí báyìí ni Olúwa Yáhwè  wí. Idà æba Bábýlónì yóò lé æ bá. 12 Çpð àwæn ènìyàn rÅ ni yóò þubú láti æwñ idà àwæn æmæ ogun. Àwæn jagunjagun tó burú jùlæ láàárín àwæn elédè-kédè. Wæn yóò yæ ìgbéraga Égýptì kúrò, gbogbo ènìyàn inú rÆ yóò sì þègbé. 13 Èmi yóò sì pa gbogbo Åran ðsìn rÆ run létí bèbè ibú omi. ÑsÆ ènìyàn kò ní í tÆ ¿ mñ, pátákò àwæn Åranko kò ní í yæ ñ l¿nu mñ. 14 Nígbà náà ni èmi yóò mú kí omi odò rÆ máa þàn bí epo, àfðþÅ Olúwa Yáhwè . 

15 Nígbà tí èmi bá ti sæ ilÆ Égýptì di ahoro, tí gbogbo ohun tí ń bÅ nínú rÆ bá tán, nígbà tí mo bá lu gbogbo àwæn tí ń gbé níbÆ pa, wæn yóò mð pé èmi ni Yáhwè . 

16 Irú b¿Æ ni orin arò tí àwæn æmæbìnrin orílÆ-èdè náà yóò máa kæ. Wæn yóò kæ ñ nípa Égýptì àti lórí gbogbo ènìyàn rÆ. Wæn yóò kærin arò yìí, àfðþÅ Olúwa Yáhwè . 


FÁRÁÒ SÇKALÏ RE IPÒ-ÒKÚ 

17 Ní æjñ kÅÆdógún oþù kìní ædún kejìlàá, ðrð Yáwhè dé sí etí ìgbñ mi báyìí pé: 18 çmæ ènìyàn sunkún lórí agbo ènìyàn tí ń gbé ní Égýptì, nítorí a ó mú wæn sðkalÆ pÆlú àwæn æmæbìnrin orílÆ-èdè ælñlá læ isà-òkú, pÆlú àwæn tí ń re sàréè. 

19 Ta ni ìwæ l¿wà jù. SðkalÆ, t¿ ibùsùn pÆlú àwæn aláìkælà, 20 pÆlú àwæn tí a ti fi idà pa. (A ti fí idà hàn, a ti fa idà yæ.) Wæn ti þúbú pÆlú àwæn tí idà pa, gbogbo agbára rÆ yóò sì parí. 21 Àwæn akægun alágbára jùlæ yóò bá a sðrð ní ipò-òkú:    

22 Àsýríà àti gbogbo àwæn akægun lójú ogun rÆ yí ibojì rÆ ká, gbogbo àwæn tí idà pa: 23 ibojì wæn ń bÅ 

ní ìsàlÆ ilÆ, Ågb¿ æmæ ogun rÆ sì yí ibojì rÆ náà ká, gbogbo àwæn tí idà pa, àwæn tí wñn þe ìdágìrì ìpayà fún àwæn alààyè lórí ilÆ ayé. 

24 Elámù àti gbogbo àwæn æmæ ogun rÆ rðgbà yí ibojì rÆ ká: gbogbo àwæn tí idà pa; gbogbo wæn sðkalÆ 

ní aláìkælà sí ilÆ okùnkùn, àwæn tí wñn dá ìpáyà sílÆ láàárín àwæn alààyè. Wñn ti gbé ìtìjú wæn læ pÆlú àwæn tí ń ré sàréè. 25 ×e ibùsùn kan fún un láàárín àwæn tí a pa, pÆlú gbogbo Ågb¿ æmæ ogun rÆ ní àyíká ibojì rÆ, gbogbo àwæn aláìkælà, tí idà pa, àwæn tí ń dáyàjá-ni lórí ilÆ ayé; wñn ti kó ìtìjú wæn læ pÆlú wæn sí ihò ilÆ. Wñn ti gbé e kalÆ láàárín àwæn tí a pa. 

26 M¿s¿kì, Túbálì àti gbogbo Ågb¿ æmæ ogun rÆ rðgbà yí ibojì rÆ ká, gbogbo àwæn aláìkælà, tí idà pa nítorí pé wñn da ìpayà sílÆ ní ilÆ alààyè. 27 Wæn kò sùn pÆlú àwæn akægun ayé àtijñ, àwæn tí wñn læ ipò-òkú pÆlú ohun ìjà lára wæn, idà wæn láb¿ orí wæn, asà wæn láb¿ egungun wæn, nítorí ìbÆrù-bojo fún àwæn akægun jæba lórí ilÆ alààyè, 28 þùgbñn ìwæ ní tìrÅ yóò sùn láàárín àwæn tí a fi idà pa. 

   29 Wo Edómù pÆlú àwæn æba àti àwæn aládé rÆ tí a kà wñn kún àwæn tí a fi idà pa l¿yìn gbogbo akínkanjú agbára rÆ. Wñn ti sùn pÆlú àwæn tí ń re sàréè. 30 Wo gbogbo àwæn aládé Àríwá, gbogbo àwæn ará Sídóníà, tí wñn sðkalÆ pÆlú àwæn tí a fi idà pa, l¿yìn ìpáyà tí agbára wæn dà sílÆ. Wñn ti sùn ní aláìkælà pÆlú àwæn tí a fi idà pa, wñn sì kó ìtìjú wæn læ pÆlú wæn títí dé ihò ilÆ. 

31 Fáráò yóò rí wæn, yóò sì tu ara-rÆ nínú nígbà tó bá rí gbogbo agbo yìí tí a fi idà pa. Fáráò àti gbogbo Ågb¿ æmæ ogun rÆ, àfðþÅ Olúwa Yáhwè . 32 Nítorí ó ti dá ìpáyà sílÆ ní ilÆ alààyè, òun ni ó wá sùn láàárín àwæn a


láìkælà yìí, pÆlú àwæn tí a fi idà pa. Fáráò àti gbogbo Ågb¿ æmæ ogun rÆ. ÀfðþÅ Olúwa Yáhwè . 

33

WÒLÍÌ WÁ GÐGÐ BÍ AMÏ×Ë 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, læ bá àwæn æmæ ènìyàn rÅ sðrð. Kí ìwæ wí fún wæn pé: Nígbà tí èmi bá rán idà sí orílÆ-èdè kan, àwæn ará ilÆ náà yóò yan Ånì kan láàárín wæn fún amÆþñ; 3 bí ó bá rí idà tí ń bð wá sí ilÆ náà, òun yóò fæn ipè fún ìtagìrì àwæn ènìyàn.         4 Ñnì kan sì nì yìí tó gbñ ìró ìpè tí kò sì bìkítà, tó fi j¿ pé idà pa á; Åni yìí ni yóò jÆbi ÆjÆ rÆ. 5 Ó gbñ ìró ìpè, kò sì tagìrì, òun ni yóò jÆbi ÆjÆ rÆ. ×ùgbñn Åni tó kæbiara sí ìkìlð náà, ti bñ lñwñ ewu. 

6 ×ùgbñn bí amÆþñ náà bá rí idà tí ń bð, tí òun kò sì fæn ipè, tó fi j¿ pé àwæn ènìyàn kò mð, tí idà sì dé bá wæn láti pa wñn run nítorí ìjÆbi rÆ, èmi yóò bèèrè ÆjÆ wæn lñwñ amÆþñ náà. 

7 Bákan náà ni ìwæ, æmæ ènìyàn, èmi ti fi ñ þe amÆþñ fún ilé Ísrá¿lì. Nígbà tí ìwæ bá gbñ ðrð kan láti Ånu mi, kí ìwæ bá mi kìlð fún wæn. 8 Bí èmi bá wí fún òþìkà pé: “Òþìkà, ìwæ yóò kú,” bí ìwæ kò sì sðrð láti kìlð fún òþìkà náà kí ó fi ìwà ìkà rÆ sílÆ, òþìkà náà yóò kú nítorí ÆþÆ rÅ, þùgbñn lñwñ rÅ ni èmi yóò ti bèèrè ÆjÆ rÆ. 9 ×ùgbñn bí ìwæ bá kìlð fún òþìkà kí ó fi ìwà ìkà rÆ sílÆ pÆlú ìronúpìwàdà, tí  òun kò sì ronúpìwàdà, òun yóò kú nítorí ÆþÆ rÆ, þùgbñn ìwæ yóò yè. 

ÌRÒNÚPÌWÀDÀ ÀTI ÌWÀ ÌBÀJÐ 

10 Kí ìwæ, æmæ ènìyàn læ sæ fún ilé Ísrá¿lì pé: Æyin ń sæ ðrð yìí wí pé: “Àwæn ÆþÆ àti àþìþe wa wúwo lórí wa. Èyí ni ó ń mú wa þègbé. Báwo ni a þe lè yè?” 11 Wí fún wæn pé: “Èmi fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , inú mi kò dùn sí ikú òþìkà, bí kò þe pé kí òþìkà ronúpìwàdà, Å yípadà kúrò nínú ðnà búburú yín. 

Èéþe tí ìwæ f¿ kú, ilé Ísrá¿lì?” 

12 Kí ìwæ, æmæ ènìyàn wí fún àwæn æmæ ènìyàn rÅ pé: Òdodo olódodo kò ní í gbà á là ní æjñ tó bá hùwà ìbàj¿, ìkà oníkà kò ní í pa á ní æjñ tó bá kðyìn sí ìwà ìkà rÆ. ×ùgbñn olódodo kò ní í yè nípa òdodo rÆ ní æjñ ìwà ìbàj¿ rÆ. 13 Bí èmi bá wí fún olódodo pé: “Ìwæ yóò yè”, bí òun náà bá sì gb¿kÆlé òdodo rÆ, tó læ þe ibi, a kò ní í rántí gbogbo òdodo rÆ mñ, bí kò þe gbogbo ibi tó ti þe tí yóò pá á. 14 ×ùgbñn bí èmi bá wí fún òþìkà pé: “Ìwæ yóò kú”, tó sì ronúpìwàdà kúrò nínú àwæn ÆþÆ rÆ, kí ó sì þe òtítñ pÆlú òdodo, 15 bí ó bá dá ìdógò padà, kí ó san ohun tó jí, kí ó sì tÆlé àwæn òfin tí ń fun-ni ní ìyè, kí ó d¿kun ibi þíþe, òun yóò yè, kò ní í kú. 16 A kò ní í rántí gbogbo ÆþÆ rÆ tó ti dá mñ: ó ti þe òtítñ pÆlú òdodo, òun yóò yè. 

17 Àwæn æmæ ènìyàn rÅ wí pé: “Bí Olúwa ti þe yìí kò bñsi.” Ìwà yín ni kò bñsi. 18 Nígbà tí olódodo bá yàgò kúrò nínú òdodo, tó sì þe ibi, òun yóò kú fún un. 19 Nígbà tí òþìkà bá yàgò kúrò nínú ÆþÆ, tó sì ń þe Ætñ pÆlú òdodo, nítorí èyí ni òun yóò fi yè. 20 Ïyin sì ń wí pé: “Ohun tí Olúwa þe yìí kò bñsi!” Èmi yóò dájñ fún olúkú lùkù yín g¿g¿ bí ìwà yín, ilé Ísrá¿lì. 

ÌLÚ NÁÀ ×UBÚ 

21 Ní æjñ karùn-ún oþù kÅwàá ædún kejìlàá ìgbà ìgbèkùn wa, àwæn alásálà wá sñdð mi láti Jérúsál¿mù, wñn sì ròyìn fún mi pé: “Ìlú náà ti þubú.” 22 çwñ Yáhwè  sì bà lé mi ní àþál¿ æjñ kan tó þaájú æjñ tí alásálà náà wá sá bá mi, ó la Ånu mi kí alásálà náà tó wá bá mi ní òwúrð; ó la Ånu mi, èmi kò sì lè pa Ånu dé mñ. 

ÌPARUN ORÍLÏ-ÈDÈ NÁÀ 

23 Nígbà náà ni ðrð Yáwhè dé sí etí ìgbñ mi báyìí pé: 24 çmæ ènìyàn, Àwæn tí ń gbé nínú ahoro náà ní ilÆ Ísrá¿lì wí pé: 

“Abráhámù nìkan ni ó wà nígbà tí a pð ní ilÆ yìí. A sì fún àwa tí a pð ní ilÆ kan náà fún ìjogún.” 

25 Ó dára! Wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Ïyin ń jÅ ÆjÆ, Æyin ń gbójú sókè wo ère, Æyin ń ta ÆjÆ sílÆ. Ïyin sì f¿ jogún ilÆ náà! 26 Ïyin gbáralé idà yín, tí Æyin ń þe ohun ìríra, tí olúkú lùkù ń ba aya Ånìkejì rÆ j¿, Æyin sì f¿ jogún ilÆ náà! 27 Kí ìwæ wí èyí fún wæn: Báyìí ni Olúwa Yáhwè  wí, èmi fi ìyè mi búra, idà ni yóò pa àwæn tí ń bÅ nínú ahoro náà. Ñranko búburú ni yóò pa àwæn tó wà lórí oko jÅ, àjàkálÆ 

àrùn ni yóò pa àwæn tí ń bÅ nínú ilé olódi àti nínú ihò òkúta. 28 Èmi yóò sæ ilÆ náà di aþálÆ àti ahoro, ìgbéraga agbára rÆ yóò sì parí. A ó pa àwæn òkè Ísrá¿lì run, kò sì ní í sí Åni tí yóò máa gbé níbÆ mñ. 29 A ó sì mð pé èmi ni Yáhwè  nígbà tí mo bá sæ ilÆ náà di aþálÆ àti ahoro nítorí àwæn ÆþÆ ìríra tí wñn ti dá. 

BÍ  A TI GBA ÀSçTÐLÏ NÁÀ 

30 Ìwæ æmæ ènìyàn, àwæn æmæ ènìyàn ń sðrð rÅ lórí ògiri àti lójú ðnà ilé wæn. Wñn ń wí láàárín ara wæn pé: “Ñ wá gbñ ðrð tó ti ðdð Yáhwè  jáde”. 31 Agbo wæn wá bá æ, àwæn ènìyàn mi jókòó níwájú rÅ, wñn 

gbñ ðrð rÅ, þùgbñn wæn kò mú u lò. Èké ni ń bÅ l¿nu wæn, ækàn wæn sì faramñ èrè àìþòdodo. 32 Lójú wæn ìwæ dàbí orin ìf¿ tó dùn láti fi etí gbñ pÆlú ìlù. Wñn gbñ ðrð rÅ þùgbñn wæn kò tÆlé e. 33 Nígbà tí ìyÅn bá þÅlÆ – ó dé tán – wæn yóò mð pé wòlíì kan ń bÅ láàárín wæn. 


34

ÀWçN OLÙ×Ë ÀGÙNTÀN ÍSRÁÐLÌ 

Çrð Yáwhè dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, fæ àfðþÅ fún àwæn olùþñ àgùntàn Ísrá¿lì, sæ àsæt¿lÆ, kí ìwæ wí fún wæn pé: Ñyin olùþñ àgùntàn, báyìí ni Olúwa Yáhwè  wí. Ibi bá àwæn olùþñ àgùntàn Ísrá¿lì tí wñn ń bñ ara wæn. Ǹj¿ kò yÅ kí olùþñ àgùntàn tñjú agbo àgùntàn? 3 Ïyin fi wàrà wæn bñ ara yín, Æyin fi irun wæn þe aþæ bora, Æyin fi ðdñ-àgùntàn tó lñràá jù rúbæ, þùgbñn Æyin kò tñjú agbo àgùntàn náà. 4 

Ïyin kò mú àwæn àgùntàn aláárÆ lágbára, Æyin kò tñjú èyí tí ń þàìsàn, Æyin kò di egbo èyí tó gba ægb¿, Æyin kò læ gbé èyí tó þáko læ padà, Æyin kò sì læ wá èyí tó sænù. ×ùgbñn Æyin fi ìwà ipá àti ìkanra bá wæn lò. 5 Wñn túká, láìsí olùþñ àgùntàn, tí wæn fi di Åran ædÅ fún gbogbo Åranko búburú; wñn ti túká. 6 Agbo àgùntàn mi þáko læ káàkiri ibi gbogbo, lórí àwæn òkè ńlá àti lórí òkìtì gíga, agbo àgùntàn mi ti túká gbogbo orílÆ. Kò sí Åni tó  ń tñjú wæn, kò sì sí Åni tó ń wá wæn. 

7 Kò burú! Æyin olùþñ àgùntàn, kí Å gbñ ðrð Yáhwè . 8 Èmi fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , bí a ti ń kó agbo àgùntàn mi læ, tí wñn sì di Åran ædÅ fún gbogbo Åranko búburú, láìsí olùþñ àgùntàn, nítorí àwæn olùþñ àgùntàn kò tñjú agbo àgùntàn mi, nítorí àwæn olùþñ àgùntàn mi ń bñ ara wæn, láì bñ agbo àgùntàn mi, 9 ó dára! Æyin olùþñ àgùntàn Å gbñ ðrð Yáhwè . 10 Báyìí ni Olúwa Yáhwè  wí. Kíyèsí i, èmi yóò rí sí àwæn olùþñ àgùntàn, èmi yóò gba agbo àgùntàn mi lñwñ wæn, èmi kò sì ní í j¿ kí wñn kó agbo àgùntàn mi jÆ. Àwæn olùþñ náà kò sì ní í bñ ara wæn mñ. Èmi yóò gba àwæn ðdñ-àgùntàn mi l¿nu wæn, wæn kò sì ní í di ìjÅ fún wæn mñ. 

11 Nítorí báyìí ni Olúwa Yáwhè wí. Kíyèsí i, èmi yóò fúnrami tñjú agbo àgùntàn mi, èmi yóò sì tò wñn síwájú mi láti kæjá læ jÆ lñkððkan. 12 Bí olùþñ àgùntàn tí ń ka agbo àgùntàn rÆ nígbà tó bá wà láàárín àwæn tí wñn túká, b¿Æ ni èmi yóò þe fi ojú ka àwæn àgùntàn mi. Èmi yóò fà wñn jáde kúrò níbi gbogbo tí wñn fñnká sí ní æjñ ìkúùkù àti æjñ òkùnkùn. 13 Èmi yóò mú wæn jáde láàárín àwæn ènìyàn tí wñn wà, èmi yóò kó wæn jæ láti àwæn ilÆ àjòjì, èmi yóò sì mú wæn wá sórí ilÆ tiwæn. Èmi yóò kó wæn læ jÆ lórí àwæn òkè Ísrá¿lì, ní ìsàlÆ odò àti níbi gbogbo tí ènìyàn ń gbé ní ilÆ náà. 14 Èmi yóò kó wæn læ jÆ lórí pápá oko tútù, àwæn orí òkè gíga Ísrá¿lì ni yóò j¿ ibi pápá ìjÅ wæn. NíbÆ ni wæn yóò ti simi lórí pápá oko tútù; wæn yóò jÅ koríko lórí àwæn òkè Ísrá¿lì. 15 Èmi fúnrami ni yóò tñjú àwæn àgùntàn mi, èmi ni yóò fún wæn ní ìsimi, àfðþÅ Olúwa Yáhwè. 16 Èmi yóò wá èyí tó sænù rí, èmi yóò gbé èyí tó þáko læ padà, èmi yóò di egbò èyí tó gba ægb¿, èmi yóò wo èyí tí ń þàìsàn sàn. Èmi yóò þètñjú èyí tó lñràá, tí ara rÆ dá, Èmi yóò j¿ 

olùþñ àgùntàn rere fún wæn. 

17 Ní ti Æyin, àgùntàn mi, báyìí ni Olúwa Yáhwè  wí, Kíyèsí i, èmi yóò þèdájñ láàárín àgùntàn kan àti èkejì, láàárín àgbò àti òbúkæ. 18 Ïyin tí kò tñ fún yín láti mu omi tó mñ, Æyin ń fi ÅsÆ rú ìyókù omi náà. 19 

Àwæn àgùntàn mi sì ní láti mu omi tí ÅsÆ yín dàrú! 20 Kò burú! Báyìí ni Olúwa Yáhwè  wí fún wæn: Wò mí, èmi yóò þèdájñ láàárín àwæn agùntàn ælñràá àti àgùntàn tó rù. 21 Nítorí pé Æyin ti fi Ægb¿ yín pÆlú èjìká yín àti ìwo yín gbún gbogbo àwæn akúùþ¿ àgùntàn s¿yìn, tí Å sì þe b¿Æ lé wæn síta, 22 èmi ń bð wá gba àwæn àgùntàn mi là, kí a má þe kó wæn læ, èmi yóò þèdájñ láàárín àgùntàn kan àti èkejì. 

23 Èmi yóò gbé olùþñ àgùntà kan dìde láti þe olùdárí wæn láti máa kó wæn læ jÆ, ìyÅn ni ìránþ¿ mi Dáfídì: òun ni yóò kó wæn læ jÆ, tí yóò þe olùþñ àgùntàn fún wæn. 24 Èmi, Yáhwè , yóò j¿ çlñrun wæn, ìránþ¿ mi Dáfídì yóò sì j¿ aládé láàárín wæn. Èmi Yáhwè  ti sæ b¿Æ. 25 Èmi yóò bá wæn dá májÆmú àlàáfíà, èmi yóò mú kí àwæn Åranko búburú par¿ kúrò ní ilÆ náà. Wæn yóò máa gbé ní àlàáfíà nínú ìgb¿, wæn yóò sùn pÆlú ìfðkànbalÆ láàárín àwæn igi. 26 Èmi yóò mú wæn yí òkè mi ká, èmi yóò mú kí òjò rð ní àsìkò rÆ, yóò sì j¿ 

òjò ìbùkún. 27 Àwæn igi oko yóò so èso wæn, ilÆ yóò sì so èso rÆ, wæn yóò sì wà ní àlàáfíà lórí ilÆ wæn. A ó sì mð pé èmi ni Yáhwè , nígbà tí èmi bá fñ èdìdì àjàgà wæn, tí n bá sì gbà wñn là kúrò lñwñ àwæn tó mú wæn sìn. 28 Wæn kò ní í j¿ ohun ìkógun mñ fún àwæn orílÆ-èdè, Åranko ilÆ náà kò ní í pa wñn jÅ mñ. Wæn yóò máa  gbé ní àlàáfíà, a kò ní í yæ wñn l¿nu mñ. 29 çgbà oko pàtàkì kan yóò hù fún wæn, ìyàn kò ní í pa Ånì k¿ni mñ ní ilÆ náà, kò sí orílÆ-èdè tí yóò bú wæn mñ. 30 A ó sì mð pé èmi ni çlñrun wæn, Åni tí ń bÅ 

pÆlú wæn, àti pé àwæn, ilé Ísrá¿lì, j¿ ènìyàn mi, àfðþÅ Olúwa Yáhwè . 31 Àti Æyin náà, Æyin àgùntàn mi, Æyin

ni agbo àgùntàn tí èmi yóò kó læ jÆ, èmi sì ni çlñrun yín, àfðþÅ Olúwa Yáhwè . 

35

FÚN ÒKÈ ÉDÓMÙ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn kæjú sí òkè Séìrí, kí ìwæ sì fæ àfðþÅ lòdì sí i. 3 Kí ìwæ wí fún un pé: Báyìí ni Olúwa Yáhwè  wí. Wò ó tí mo kæjú ìjà sí æ, òkè Séírì, èmi f¿ bá æ jà; èmi yóò sæ ñ di ahoro àti aþálÆ; 4 èmi yóò sæ àwæn ìlú rÅ di ahoro. Ìwæ yóò di ahoro, ìwæ yóò sì mð pé èmi ni Yáhwè . 

5 Nítorí pé ìwæ ń þe ìkóríra ayérayé, tí ìwæ sì fi àwæn æmæ Ísrá¿lì fún idà pa, ní æjñ ìpñnjú wæn, ní æjñ àþegbÆyìn àþìþe wæn, 6 ó dára! Èmi fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , èmi yóò fi ñ lé æwñ ÆjÆ, ÆjÆ yóò sì lé æ bá. 7 Èmi yóò sæ òkè Séírì di ahoro àti aþálÆ; èmi kò sì ní í j¿ kí Ånì k¿ni rìn kiri ní ilÆ náà mñ. 8 Èmi yóò kó òkú kún àwæn òkè rÅ; àwæn òkú tí a fi idà pa yóò þubú lórí àwæn òkìtì rÅ, àwæn àfonífojì rÅ àti àwæn odò ilÆ rÅ. 9 Èmi yóò sæ ñ di ahoro ayérayé, a kò ní í gbé nínú àwæn ìlú rÅ mñ, Æyin yóò sì mð pé èmi ni Yáhwè . 

10 Nítorí tí ìwæ wí fún ìjæba méjì, orílÆ-èdè méjì pé: “Ïyin j¿ tèmi, àwa yóò læ gbà á”, nígbà tí Yáhwè  wà níbÆ. 11 Kò burú! Mo fi ìyè mi búra, àfðþÅ Olúwa Yáhwè , èmi yóò fi ìbínú àti ìrunú þiþ¿ g¿g¿ bí ìwæ ti fi ìkórira bá wæn lò. Èmi yóò j¿ kí ayé mð pé èmi ń j¿ ñ níyà nítorí wæn. 12 Ìwæ yóò sì mð pé èmi Yáhwè gbñ gbogbo ìsækúsæ tí ìwæ sæ sí àwæn òkè Ísrá¿lì bí ìwæ ti wí pé: “A ti pa wñn run, a ti fi wñn fún wa láti gbé wæn mì.” 13 Ïyin ti sðrð ìgbéraga sí mi, ðrð ìsækúsæ tí Æyin sæ sí mi, gbogbo rÆ ni mo gbñ. 14 Báyìí ni Olúwa Yáhwè  wí. Èmi yóò sæ ñ di ahoro láti mú inú gbogbo orílÆ-èdè dùn. 15 Bí inú rÅ ti dùn nígbà tí ìjogún ilé Ísrá¿lì di ahoro, b¿Æ g¿¿ ni èmi yóò þe sí æ. Ìwæ yóò di ahoro, òkè Séírì, pÆlú Edómù pátápátá bák an náà, a ó sì mð pé èmi ni Yáhwè . 

36

ÀFÇ×Ñ LÓRÍ ÀWçN ÒKÈ ÍSRÁÐLÌ 

Kí ìwæ, æmæ ènìyàn læ fæ àfðþÅ fún àwæn òkè Ísrá¿lì. Kí ìwæ wí pé: Ïyin òkè Ísrá¿lì, Å gbñ ðrð Yáhwè . 2 

Báyìí ni Olúwa Yáhwè  wí. Nítorí pé ðtá ti sðrð yìí sí yín pé: “Hàhá! Àwæn ibi gíga ayérayé yìí ti di ìjogún wa”, 3 ó dára! Sæ àsæt¿lÆ. Kí ìwæ wí pé: Báyìí ni Olúwa Yáhwè  wí. Bí a ti pa yín kalÆ láti di ohun ìjogún àwæn orílÆ-èdè yókù, bí Å ti di Åni tí à ń sæ ìsækúsæ lé lórí, tí àwæn ènìyàn ń sðrð Ægàn sí yín 4 kò burú! 

Æyin òkè Ísrá¿lì, Å gbñ ðrð Olúwa Yáhwè : Báyìí ni Olúwa wí fún àwæn òkè, àwæn òkìtì, àwæn ìsàlÆ àti àwæn àfonífojì, fún àwæn ibi ahoro, àti àwæn ìlú tí a parun, tí a kó ní ìkógun, tó di Ål¿yà àwæn orílÆ-èdè àyíká yókù. 5 Kò burú! Báyìí ni Olúwa Yáhwè  wí. Èmí fi ìtara ìjowú mi búra, èmi ń bá àwæn orílÆ-èdè yókù sðrð, gbogbo Edómù, tó fi inú dídùn pÆlú Ægàn fi ilÆ mi þe tiwæn láti kó o ní ìkógun læ. 

6 Nítori ìdí èyí, læ fæ àfðþÅ fún ilé Ísrá¿lì. Kí ìwæ wí fún àwæn òkè, àwæn òkìtì, àwæn ìsàlÆ, àti fún àwæn àfonífojì pé: Báyìí ni Olúwa Yáhwè  wí. Èmi ń sðrð pÆlú ìtara ìjowú mi àti ìrunú mi: bí Æyin ti ń gba ìwðsí àwæn orílÆ-èdè, 7 kò burú! Báyìí ni Olúwa Yáhwè  wí: èmi gbé æwñ sókè búra, àwæn orílÆ-èdè àyíká yín yóò fi orí ara wæn gba ìwðsí wæn. 

8 Ïyin òkè Ísrá¿lì, Æka yín yóò hù, tí Å ó sì so èso fún àwæn ènìyàn mi Ísrá¿lì, nítorí wæn kò ní í p¿ dé mñ. 9 Èmi ni yìí tí mò ń bð lñdð rÅ, a ó gbin irúgbìn níbÆ. 10 Èmi yóò mú kí àwæn ènìyàn pð lórí rÅ, gbogbo ilé Ísrá¿lì pátápátá. A ó tún àwæn ahoro kñ, a ó sì máa gbé nínú àwæn ìlú yín.           11 Àwæn ènìyàn àti Åranko yóò lñpo fún yín, wæn yóò pð, pÆlú ðpðlæpð æmæ. Èmi yóò mú kí a máa gbé lñdð yín g¿g¿ bí ti àtijñ, èmi yóò þe yín ní rere ju ti t¿lÆ, Æyin yóò sì mð pé èmi ni Yáhwè . 12 Àwæn ènìyàn yóò máa rìn lórí ilÆ yín, Æyin ènìyàn mi Ísrá¿lì; wæn yóò fi yín þe ohun-ìní, Æyin yóò máa þe ohun ìjogún wæn, Å 

kò ní í gba æmæ wæn lñwñ wæn mñ. 

13 Báyìí ni Olúwa Yáhwè  wí. Bí a ti ń wí nípa rÅ pé: “Apànìyàn-jÅ ni ñ, ìwæ ti gba æmæ lñwñ ðpðlæpð orílÆ-èdè” 14 Kò burú! Ìwæ kò ní í pànìyàn-jÅ mñ, ìwæ kò ní í lè gba æmæ lñwñ àwæn orílÆ-èdè mñ, àfðþÅ 

Olúwa Yáhwè . 15 Èmi kò ní í j¿ kí ìwæ gbñ èébú àwæn orílÆ-èdè sí æ mñ, ìwæ kò ní í pàdánù àwæn æmæ orílÆ-èdè rÅ mñ, àfðþÅ Olúwa Yáhwè . 

16 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 17 çmæ ènìyàn, àwæn ará ilé Ísrá¿lì ń gbé ní ilÆ wæn, wñn fi ìwà wæn àti iþ¿ wæn sæ ara wæn di àìmñ; ìwà wæn dàbí èérí aþæ oþù obìnrin níwájú mi. 18 Nígbà náà ni mo da ìrunú mi sórí wæn, nítorí ÆjÆ tí wñn ta sílÆ ní ilÆ náà, àti àwæn ère tí wñn fi di eléèrí. 19 Èmi fñn wæn káàkiri àwæn orílÆ-èdè, mo sì tú wæn ká láàárín àwæn ilÆ àjòjì. Èmi dájñ fún wæn g¿g¿ bí ìwà wæn àti g¿g¿ 

bí ìþe wæn. 20 Wñn ba orúkæ mi j¿ láàárín àwæn orílÆ-èdè tí wñn læ bá, tí à ń wí nípa wæn pé: “Àwæn ènìyàn Yáhwè  ni yìí tí wæn kò ní ibùdó. A ti lé wæn jáde kúrò ní ilÆ rÆ!” 21 ×ùgbñn èmi rántí orúkæ mímñ mi tí ilé Ísrá¿lì kò bðwð fún láàárín àwæn orílÆ-èdè tí wñn wà. 22 Ó dára! Wí fún ilé Ísrá¿lì pé: Báyìí ni Olúwa Yáhwè  wí. Kì í þe nítorí rÅ ni mo fi f¿ þiþ¿, bí kò þe nítorí orúkæ mímñ mi tí Æyin ti bàj¿ láàárín àwæn orílÆ-èdè tí Å læ bá, ilé Ísrá¿lì. 23 Èmi yóò ya orúkæ ńlá mi sí mímñ, tí Å kò bðwð fún láàárín àwæn orílÆ-èdè tí Å læ bá, tí Å bàj¿ láàárín wæn. Àwæn orílÆ-èdè yóò sì mð pé èmi ni Yáhwè  - àfðþÅ Olúwa Yáhwè  – nígbà tí èmi bá fi orúkæ mímñ mi hàn lójú wæn nítorí rÅ. 24 Nígbà náà ni èmi yóò mú yín láàárín àwæn orílÆ-èdè, èmi yóò sì kó yín jæ láti gbogbo ilÆ àjòjì, èmi yóò sì mú yín padà wá láti ilÆ àjòjì, èmi yóò sì mú yín padà wá sí ilÆ yín. 25 Èmi yóò da omi mímñ sórí yín, a ó sì wÆ yín mñ; èmi yóò wÆ yín mñ kúrò nínú gbogbo èérí yín àti gbogbo ère yín. 26 Èmi yóò fún yín ní ækàn tuntun, èmi yóò mú ækàn òkúta kúrò nínú ara yín, èmi yóò sì fún yín ní ækàn Ål¿ran ara. 27 Èmi yóò fi Æmí mi sínú yín, èmi yóò sì mú yín rìn nínú àwæn òfin mi, Æyin yóò sì tÆlé àwæn àþà mi láti fi wñn sí þíþe. 28 Ïyin yóò gbé lórí ilÆ tí mo fifún àwæn 

bàbá yín. Ïyin yóò máa þe ènìyàn mi, èmi náà yóò máa j¿ çlñrun yín. 29 Èmi yóò yæ yín kúrò nínú gbogbo èérí yín. Èmi yóò pe ækà wá, yóò sì lñpo, èmi kò ní í fi ìyàn pa yín mñ. 30 Èmi yóò sæ àwæn èso igi di púpð, àti àwæn èso oko kí Æyin má þe gba ìtìjú ìyàn láàárín àwæn orílÆ-èdè mñ. 31 Nígbà náà ni Æyin yóò rántí ìwà búburú yín, àti àwæn iþé yín tí kò dára. Çrð ara yín yóò sú yín nítorí àwæn àþìþe yín, àti àwæn iþ¿ ìríra yín. 32 Kì í þe nítorí yín ni mo fi ń þe èyí, - àfðþÅ Olúwa Yáhwè , - Å mð yÅn dájú. Kí ojú tì yín, kí Å sì dààmú, ilé Ísrá¿lì. 

33 Báyìí ni Olúwa Yáhwè  wí. Ní æjñ tí èmi yóò wÅ gbogbo ÆþÆ yín nú, èmi yóò mú kí àwæn ènìyàn máa gbé nínú àwæn ìlú yín, kí a sì tún àwæn ahoro kñ; 34 a ó tún þoko lórí ilÆ tí a parun, l¿yìn ìgbà tó di ahoro aþálÆ lójú àwæn tí ń kæjá. 35 A ó sì wí pé: “IlÆ tí a ti parun s¿yìn tí a þì rí láìp¿ yìí ni ó ti sáré di ægbà Édénì; àwæn ìlú ahoro, tí a parun, tí a sì wó, ti wá di àwæn odi alágbára tí à ń gbé nínú wæn.” 36 Àwæn orílÆ-èdè tí yóò þ¿kù ní àyíká yín yóò mð pé èmi, Yáhwè , ni ó tún ohun tó ti bàj¿ kñ, tó tún ohun tí a ti parun gbìn. 

Èmi Yáhwè  ti sðrð, èmi yóò sì þe b¿Æ. 

37 Báyíì ni Oúwa Yáhwè  wí. Láti tún þe irú ohun b¿Æ fún wæn, èmi yóò j¿ kí ilé Ísrá¿lì wá mi: èmi yóò mú wæn pð sí i bí agbo Åran tí ń lñpo, 38 bí agbo Åran tí a yàsímímñ, bí agbo Åran tó parapð ní Jérúsál¿mù, ní æjñ àpèjæ wæn. Báyìí ni àwæn ìlú yín tó ti di ahoro yóò tún kún fun agbo ènìyàn. A ó sì mð pé è

mi ni Yáwhè. 

37

ÀWçN EGUNGUN GBÍGBÑ 

çwñ Yáhwè  bà lé mi, ó sì mú mi læ pÆlú Æmí Yáhwè , ó sì gbé mi kalÆ láàárín àfonífojì kan, àfonífojì tó kún fún egungun. 2 Ó mú mi rìn káàkiri láàárín wæn ní ihà gbogbo. Àwæn egungun náà sì pð jæjæ lórí ilÆ 

àfonífojì náà, wñn sì gbÅ pátápátá. 3 Ó wí fún mi pé: “çmæ ènìyàn, ǹj¿ àwæn egungun wðnyí tún lè yè!” 

Èmi wí pé: “Ìwæ ni o mð, Olúwa Yáwhè.” 4 Ó wí fún mi pé: “Fæ àfðþÅ lórí egungun wðnyí. Kí ìwæ wí fún wæn pé: “Ïyin egungun gbígbÅ, Å gbñ ðrð Yáhwè . 5 Báyìí ni Olúwa Yáhwè  wí fún àwæn egungun. Mo f¿ 

fi Æmí sínú yín, Æyin yóò sì yè. 6 Èmi yóò fi iþan bò yín, Åran ara yóò bò yín lára, èmi yóò fi àwð bò yín, èmi yóò sì fi Æmí fún yín, Æyin yóò sì wà láàyè, Å ó sì mð pé èmi ni Yáhwè .” 7 Mo fæ àfðþÅ g¿g¿ bí a ti pàþÅ fún mi. Nígbà náà ni ariwo ńlá kan sæ nígbà tí mo fæ àfðþÅ náà; ariwo ta bí òmìmì kan ti mì wñn, àwæn egungun náà sì tapð mñra, ðkan pÆlú èkejì. 8 Mo wòye: iþan ti bò wñn, Åran ara wà fún wæn, àwð sì wà lórí rÆ, þùgbñn kò sí Æmí nínú wæn. 9 Ó wí fún mi pé: “çmæ ènìyàn, fæ àfðþÅ fún Æmí, fð ñ. Kí ìwæ wí fún Æmí pé: Báyìí ni Olúwa Yáhwè  wí. Ïmí, wá láti orígun m¿rin af¿f¿, mí lé orí àwæn òkú yìí, kí wñn yè.” 

10 Mo fæ àfðþÅ g¿g¿ bí a ti pàþÅ fún mi, Æmí sì wá sínú wæn, wñn wà láàyè, wñn dìde dúró lórí ÅsÆ wæn: wñn di Ågb¿ æmæ ogun ńlá tó pð jæjæ. 

11 Nígbà náà ni ó wí fún mi pé: çmæ ènìyàn, egungun wðnyí dúró fún ilé Ísrá¿lì. Kíyèsí i tí wñn wí pé: 

“Àwæn egungun wa ti gbÅ, ìrètí wa ti par¿, ó ti parí fún wa.” 12 Nítorí náà, læ fæ àfðþÅ. Kí ìwæ wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Wò ó tí èmi þí àwæn ibojì yín, èmi f¿ mú yín dìde kúrò nínú ibojì yín, Æyin ènìyàn mi, èmi yóò kó yín padà  læ sí ilÆ Ísrá¿lì. 13 Ïyin yóò sì mð pé èmi ni Yáhwè , nígbà tí èmi bá þí àwæn ibojì yín, tí mo bá mú yín jáde kúrò nínú àwæn ibojì yín, Æyin ènìyàn mi. 14 Èmi yóò fi Æmí mi sínú yín, Æyin yóò sì yè, èmi yóò gbé yín kalÆ lórí ilÆ yín, Å ó sì mð pé èmi Yáhwè  ti sðrð, mo sì þe b¿Æ, àfðþÅ 

Yáhwè . 

JÚDÀ ÀTI ÍSRÁÐLÌ NÍNÚ ÌJçBA KAN NÁÀ 

15 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 16 Ìwæ æmæ ènìyàn, mú igi kékeré kan, kí ìwæ sì kðwé sí i lára wí pé: “Júdà àti àwæn æmæ Ísrá¿lì tí ń bÅ pÆlú rÆ”. 

17 Pa wñn pð láti sæ wñn di igi kan, kí wñn di igi kan lñwñ rÅ. 18 Nígbà tí àwæn ènìyàn rÅ bá wí fún æ pé: 

“Ìwæ kò ha ní í þàlàyé ohun tí ìwæ f¿ wí bí?” 19 Wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Èmi f¿ læ mú igi Jós¿fù tí ń bÅ lñwñ Éfrémù, àti àwæn Æyà Ísrá¿lì tí ń bÅ lñdð rÆ, èmi yóò si só mñ igi Juda. Èmi  yóò sæ igi méjèèjì di igi kan þoþo, wæn kò ní í ju igi kan læ lñwñ mi. 

20 Kí àwæn igi tí ìwæ kðwé sára wæn wà lñwñ rÅ, lójú wæn, 21 kí ìwæ sì wí fún wæn pé: Báyìí ni Olúwa Yáhwè  wí. Kíyèsí i tí èmi f¿ mú àwæn Ísrá¿lì láàárín àwæn orílÆ-èdè níbi tí wñn læ. Èmi yóò kó wæn jæ láti ìhà gbogbo, èmi yóò dá wæn padà sórí ilÆ wæn. 22 Èmi yóò sæ wñn di ìjæba kan ní ilÆ mi, àti lórí àwæn òkè Ísrá¿lì, æba kan þoþo ni yóò sì jæba lórí gbogbo wæn pátápátá. Wæn kò ní í yapa sí ìjæba méjì mñ; wæn kò ní í pín sí orílÆ-èdè méjì mñ. 23 Wæn kò ní í fi àwæn ère wæn baraj¿ mñ, pÆlú àwæn iþ¿ ìríra wæn pÆlú gbogbo ÆþÆ wæn. Èmi yóò gbà wñn là kúrò nínú àìþòdodo tí wñn þe, èmi yóò wÆ wñn mñ, wæn yóò sì máa þe ènìyàn mi, èmi yóò sì j¿ çlñrun wæn. 24 Ìránþ¿ mi Dáfídì yóò jæba lórí wæn; Åyæ olùþñ àgùntàn kan sì ni yóò máa tñjú gbogbo wæn; wæn yóò tÅríba fún àwæn àþà mi, wæn yóò pa àwæn òfin mi mñ, wæn yóò tÆlé wæn. 25 Wæn yóò máa gbé ní ilÆ tí mo fifún ìránþ¿ mi Jákñbù, èyí tí àwæn bàbá yín gbé lórí rÆ. Àwæn pÆlú æmæ wæn àti àwæn æmæ-æmæ wæn yóò máa gbé níbÆ títí láéláé. Dáfídì ìránþ¿ mi ni yóò j¿ aládé fún wæn títí 

láéláé. 26 Èmi yóò bá wæn dá májÆmú àlàáfíà, tí yóò j¿ májÆmú ayérayé pÆlú wæn. Èmi yóò fi ÅsÆ wæn dúró, èmi yóò mú wæn lñpo, èmi yóò gbé ibi mímñ mi kalÆ láàárín wæn títí láéláé. 27 Èmi yóò þe ibùgbé mi láàárín wæn, èmi yóò j¿ çlñrun wæn, àwæn náà yóò sì máa þe ènìyàn mi. 28 Àwæn orílÆ-èdè yóò sì mð pé èmi ni Yáhwè  tó ya Ísrá¿lì sí mímñ, nígbà tí ibi mímñ mi bá wà láàárín wæn títí láéláé. 


38

NÍPA GÓGÙ çBA  MÁGÓGÙ 

Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 2 çmæ ènìyàn, kæjú sí Gógù àti orílÆ-èdè Mágógù, aládé Róþì, ti Méþékì àti ti Túbálì, kí ìwæ sì fæ àfðþÅ lòdì sí i. 3 Kí ìwæ wí pé: Báyìí ni Olúwa Yáhwè  wí. Èmi f¿ bá æ jà, Gógù, aládé Róþì. Méþékì àti ti Túbálì. 4 Èmi yóò mú æ pÆyìndà, èmi yóò fi ìwð sí ÆrÆk¿ rÅ, èmi yóò mú æ jáde pÆlú gbogbo Ågb¿ æmæ ogun rÅ, àwæn Åþin àti àwæn Ål¿þin rÅ, tí wñn ní ohun ìjà pípé, ðwñ æmæ ogun púpð, tí gbogbo wæn gbé asà àti ìhámñra pÆlú idà lñwñ. 5 P¿rþíà, Ètiópíà àti ilÆ Pútì ń bÅ pÆlú wæn, tí gbogbo wæn gbé ìhámñra àti akoto ogun wð. 6 Gòmérì àti gbogbo Ågb¿ æmæ ogun rÆ, BÅt-Tógarmà ní ìpÆkun àríwá pÆlú gbogbo Ågb¿ æmæ ogun rÆ, ogunlñgð ènìyàn ni ń bÅ lñdð rÆ. 7 Múra sílÆ, faramñra, ìwæ àti gbogbo Ågb¿ æmæ ogun rÅ pÆlú gbogbo àwæn tó parapð mñ æ, kí ìwæ wá þiþ¿ fún mi. 

8 L¿yìn àwæn æjñ púpð, ìwæ yóò gba àþÅ láti ðdð mi. L¿yìn àwæn ædún mélòó kan, kí ìwæ gbógun jáde læ sí ilÆ tí àwæn ará ibÆ ti sá àsálà fún idà, tí wñn ti parapð láàárín agbo àwæn ènìyàn, lórí àwæn Ísrá¿lì tó ti di ahoro aþálÆ fún ìgbà píp¿. Láti ìgbà tí wñn ti kúrò lñdð àwæn ènìyàn mìíràn, ni wñn ti ń gbé ní àlàáfíà. 9 Kí ìwæ gòkè læ, kí ìwæ jáde læ bí ìjì, ìwæ yóò dàbí ìkúùkù tí yóò bo ilÆ náà, ìwæ pÆlú gbogbo Ågb¿ æmæ ogun rÆ, àti ðpðlæpð ènìyàn tí ń bÅ pÆlú rÆ. 10 Báyìí ni Olúwa Yáhwè  wí. Ní æjñ náà, ìrònú yóò wá sínú ækàn rÅ, ìwæ yóò sì pètè ibi. 11 Ìwæ yóò wí pé: “Èmi f¿ gòkè læ bá orílÆ-èdè tí kò ní odi, èmi f¿ læ bá àwæn ènìyàn j¿j¿ jà, àwæn tí ń gbé ní àlàáfíà. Wñn ń gbé nínú àwæn ìlú tí kò ní odi, wæn kò ní ìlÆkùn tàbí ìdènà. 12 Èmi ń læ þe ìparun pÆlú ìkógun, èmi dáwñlé àwæn ahoro tí ń wñn ń gbé, kí n bá àwæn ènìyàn tí a kó padà láti àárín àwæn ènìyàn jà, tí wñn ń þiþ¿ darandaran àti iþ¿ òwò, tí wñn ń gbé ní ækàn ayé.” 13 ×h¿bà, Dédánì àwæn oníþòwò Tárþíþì àti gbogbo àwæn kìnìún yóò wí fún æ pé: “×é láti þe ìkógun ni ìwæ fi wá? ×é láti kó Ærù ni ìwæ þe kó àwæn Ågb¿ æmæ ogun rÅ jæ? ×é láti kó wúrà, fàdákà, àwæn agbo Åran àti ohun æjà, láti kó ìkógun púpð ni ìwæ fi wá?” 14 Nítorí náà, fæ àfðþÅ, ìwæ æmæ ènìyàn, kí ìwæ wí fún Gógù pé: Báyìí ni Olúwa Yáhwè  wí. Ǹj¿ kì í þe òtítñ ni ìwæ jáde læ ní æjñ tí àwæn ènìyàn mi Ísrá¿lì ń gbé ní àlàáfíà, tí ìwæ bñ sí ojú ðnà? 15 Ìwæ fi ìbùgbé rÅ sílÆ ní ìpÆkun àríwá, ìwæ àti ðpð àwæn ènìyàn tí ń bÅ pÆlú rÅ, tí gbogbo yín gun Åþin, Ågb¿ ogun ńlá, Ågb¿ ogun tí kò lóǹkà. 16 Ìwæ yóò gòkè læ bá àwæn ènìyàn mi Ísrá¿lì. Ìwæ yóò dàbí ìkúùkù tó borí ilÆ. Ní ìkÅyìn àwæn æjñ ni èmi yóò mú æ læ bá orílÆ-èdè mi jà, kí àwæn orílÆ-èdè lè mð mí, nígbà tí mo bá fi ìwà mímñ mi hàn níwájú wæn, nípa rÅ, Gógù. 

17 Báyìí ni Olúwa Yáhwè  wí. Èmi ti sðrð nípa rÅ s¿yìn láti Ånu àwæn ìránþ¿ mi wòlíì Ísrá¿lì, tí wñn sæ àsæt¿lÆ nígbà a nì, láti kéde wíwá rÅ láti bá wæn jà. 18 Ní æjñ náà, nígbà tí Gógù yóò wá bá ilÆ Ísrá¿lì jà, - 

àfðþÅ Olúwa Yáhwè , - ìbínú mi yóò ru. Nínú ìbínú mi, 19 nínú ìjowú mi, pÆlú ìtara ìrunú mi, èmí wí fún un pé: ní æjñ náà, èmí búra rÆ, ìrùkèrudò yóò wà ní ilÆ Ísrá¿lì. 20 Nígbà náà ni àwæn Åja inú òkun àti àwæn ÅyÅ ojú ðrun, àwæn Åranko búburú àti gbogbo àwæn Åran tí ń rákò, tí ń fàyà wñ lórí ilÆ, àti gbogbo ènìyàn orílÆ ayé, wæn yóò wárìrì níwájú mi. Àwæn òkè yóò þubú lulÆ. 21 Èmi yóò pe gbogbo oríþiríþi ìbÆrù læ bá Gógù, àfðþÅ Olúwa Yáhwè . Àwæn ènìyàn rÆ yóò kæjú idà sí ara wæn. 22 Èmi yóò jÅ ¿ níyà pÆlú àjàkálÆ 

àrùn àti ÆjÆ, èmi yóò mú kí òjò ńlá rð lé e lórí pÆlú yìnyín, iná àti ìmí æjñ, wæn yóò rð lé e lórí  àti sórí àwæn Ågb¿ æmæ ogun rÆ àti àwæn ðpð ènìyàn rÆ tí ń bÅ pÆlú rÆ. 23 Èmi yóò fi ælá ńlá mi àti ìwà mímñ mi hàn lójú àwæn orílÆ-èdè púpð, wæn yóò sì mð pé èmi ni Yáhwè . 


39

Kí ìwæ, æmæ ènìyàn, fæ àfðþÅ lòdì sí Gógù. Kí ìwæ wí pé: Báyìí ni Olúwa Yáhwè  wí. Èmi f¿ bá æ jà, Gógù, aládé Méþékì àti ti Túbálì. 2 Èmi yóò mú æ læ, èmi yóò þamðnà rÅ, èmi yóò mú æ gòkè láti ìpÆkun àríwá, èmi yóò mú æ wá bá àwæn òkè Ísrá¿lì jà. 3 Èmi yóò þ¿ ðrun rÅ ní æwñ òsì rÅ, èmi yóò sì j¿ kí æfà rÅ bñ lñwñ ðtún rÅ. 4 Ìwæ yóò þubú lórí àwæn òkè Ísrá¿lì, ìwæ pÆlú gbogbo Ågb¿ æmæ ogun rÅ, àti àwæn ènìyàn tí ń bÅ pÆlú rÅ. Èmi yóò fi ñ þe oúnjÅ fún àwæn ÅyÅ apÅran-jÅ ní oríþiríþi, àti fún àwæn Åranko búburú. 5 Ìwæ yóò þubú lórí gbangba pápá oko. Èmi ti sðrð, àfðþÅ Olúwa Yáhwè . 6 Èmi fi iná ránþ¿ sí Mágógù àti sórí àwæn tí ń gbé ní àwæn erékùþù ní àlàáfíà, wæn yóò sì mð pé èmi ni Yáhwè . 7 Èmi yóò fi orúkæ mímñ mi hàn láàárín àwæn ènìyàn mi Ísrá¿lì, èmi kò ní í j¿ kí a bá orúkæ mímñ mi j¿ mñ, àwæn orílÆ-èdè yóò sì mð pé èmi ni Yáhwè , Åni mímñ ní Ísrá¿lì. 

8 Kíyèsí i pé èyí ń bð wá þÅlÆ, - àfðþÅ Olúwa Yáhwè , - èyí ni æjñ tí mo kéde rÆ. 

9 Nígbà náà ni àwæn tí ń gbé ní àwæn ìlú Ísrá¿lì yóò læ fi iná jó àwæn ohun ìjà, àwæn asà àti àmùrè, àwæn ærun àti æfà, àwæn kùmð àti ðkð. A ó fi wñn dáná fún ædún méje. 10 A kò ní í læ wá igi iná nínú oko 

mñ, a kò ní í gé wæn mñ nínú igbó, nítorí àwæn ohun ìjà ni a ó máa fi dáná. Wæn yóò kó Årù àwæn tó kó wæn l¿rù, wæn yóò kó ìkógun àwæn tó kó wæn lógun, àfðþÅ Olúwa Yáhwè . 

11 Ní æjñ náà, èmi yóò fi ilé olókìkí kan þe ibojì fún Gógù ní Ísrá¿lì, ní àfonífojì Abárímù, lápá ìlà-oòrùn, èyí tí kì í j¿ kí èrò ðnà kæjá, - a ó sìnkú Gógù síbÆ pÆlú gbogbo agbo ènìyàn rÆ, a ó pè é ní Àfonífojì Hámon-Gógù. 12 Ilé Ísrá¿lì yóò sìnkú rÆ fún oþù méje, láti mú ilÆ náà mñ. 13 Gbogbo àwæn ará ilÆ náà yóò þe ìsìnkú rÆ, wæn yóò sì gbògo lórí rÆ ní æjñ tí èmi yóò fi ògo mi hàn, àfðþÅ Olúwa Yáhwè . 14 A ó yan àwæn ènìyàn láti læ wo gbogbo ilÆ náà fún àwæn òkú tó yÅ kí a þe ìsìnkú fún, àwæn tó wà lórí ilÆ, kí a báa lè wÅ ilÆ náà mñ. Fún oþù méje ni wæn yóò fi wá àwæn òkú náà lórí ilÆ kiri! 15 Nígbà tí wñn bá ń wá wæn kiri, bí wñn bá rí egungun ènìyàn kan lórí ilÆ, wæn yóò sàmì síbÆ títí dìgbà tí Åni tí ń sìnkú yóò sì sìnkú wæn sínú àfonífojì Hamon-Gógù, - 16 a ó máa pé orúkæ ìlú náà ni Hamónà, - b¿Æ ni wæn yóò fi wÅ ilÆ náà mñ. 

17 Ìwæ, æmæ ènìyàn, báyìí ni Olúwa Yáhwè  wí. Læ sðrð fún gbogbo oríþiríþi ÅyÅ àti fún gbogbo àwæn Åranko búburú pé: Ñ parapð, Å wá, Å kórajæ láti gbogbo ìtòsí fún ìrúbæ tí èmi ń rú fún yín, Åbæ ńlá lórí òkè Ísrá¿lì, Æyin yóò jÅ Åran, Å ó mu ÆjÆ. 18 Ïyin yóò jÅ Åran ara àwæn akægun, Æyin yóò mu ÆjÆ àwæn aládé ayé, g¿g¿ bí ti àwæn àgbò, àwæn ðdñ-àgùntàn, àwæn òbúkæ, tí àwæn màlúù ælñràá Báþánì. 19 Ïyin yóò jÅ 

ðrá yó, Å ó mu ÆjÆ yó, pÆlú Åbæ tí mo f¿ rú fún yín jÅ. 20 Ïyin yóò jÅun yó lórí tábílì mi, pÆlú Åran àwæn Åþín, àwæn Ål¿þin, àwæn akægun, àti gbogbo àwæn jagunjagun, àfðþÅ Olúwa Yáhwè . 

ÌPARÍ 

21 B¿Æ ni èmi yóò fi ògo mi hàn fún àwæn orílÆ-èdè, gbogbo orílÆ-èdè yóò sì rí ìdájñ mi nígbà tí èmi bá dájñ, wæn yóò rí æwñ mi nígbà tí èmi bá fi lù wñn. 22 Ísrá¿lì yóò sì mð pé èmi ni Yáhwè  çlñrun wæn, láti æjñ náà læ àti títí láéláé. 23 Àwæn orílÆ-èdè yóò mð pé nítorí àìþòdodo wæn sí mi ni a fi kó Ilé Ísrá¿lì ní ìgbèkùn, nítorí pé wñn lòdì sí mi ni mo þe fi ojú mi pamñ fún wæn, tí mo sì fi wñn lé æwñ àwæn ðtá wæn, tí idà sì pa gbogbo wæn. 24 Èmi lò wñn bí ó ti tñ sì ìwà èérí wæn, àti ÆþÆ wæn, tí mo sì fi ojú pamñ fún wæn. 

25 Nítorí náà, báyìí ni Olúwa Yáwhè wí. Nísisìyí ni èmi yóò kó èrò ìgbèkùn Jákñbù padà, tí èmi yóò þàánú fún gbogbo ilé Isrá¿lì, èmi yóò sì fi ìjowú fún orúkæ mímñ mi hàn. 26 Wæn yóò gbàgbé ìtìjú wæn àti gbogbo àìþòdodo tí wñn þe sí mi, nígbà tí wñn bá ń gbé ní ilÆ wæn ní àlàáfíà, láìsí Åni tí ń yæ wñn l¿nu. 27 

Nígbà tí mo bá mú wæn padà láti àárín àwæn ènìyàn, tí mo bá kó wæn jæ láti àwæn orílÆ-èdè ðtá, tí mo bá sì fi orúkæ mímñ mi hàn lórí wæn lójú àwæn orílÆ-èdè púpð, 28 wæn yóò mð pé èmi ni Yáhwè  çlñrun wæn, nígbà tí mo bá kó wæn kúrò lóko Årú tí wñn wà láàárín àwæn orílÆ-èdè, tí mo sì pè wñn jæ pð lórí ilÆ tiwæn, láì fi Ånì k¿ni sílÆ s¿yìn lñhùn-ún. 29 Èmi kò ní í fi ojú mi pamñ fún wæn mñ, nítorí èmi yóò da Ïmí mi sórí ilé Ísrá¿lì, àfðþÅ Olúwa Yáhwè . 


40

‘TÓRÀ’ ESEKÍÉLÌ. 

TÐMPÉLÌ çJË IWÁJÚ 

Ní ædún kÅÆdñgbðn ìgbà ìgbèkùn ní ìbÆrÆ ædún, ní æjñ kÅwàá oþù, ædún kÅrìnlàá l¿yìn ìparun ìlú wa, ní æjñ kan náà gan-an ni æwñ Yáhwè  bà lé mi lórí. Ó mú mi, 2 lójú ìran láti ðdð çlñrun, ó mú mi læ sí ilÆ 

Ísrá¿lì, ó sì gbé mi kalÆ lórí òkè gíga gidi kan, lórí èyí tó dàbí a kñ ìlú kan sí, lápá gúsù. 3 Ó mú mi læ síbÆ, mo sì rí ækùnrin kan tí ojú rÆ dàbí idÅ. Okùn ðgbð ń bÅ lñwñ rÆ pÆlú ðpá tí a fi ń wæn ilÆ, ó sì dúró l¿nu ðnà. 4 çkùnrin náà wí fún mi pé: “çmæ ènìyàn, fi ojú rÅ wòran, kí ìwæ t¿ gbogbo etí rÅ sílÆ, kí ìwæ þàkíyèsí gbogbo ohun tí èmi f¿ fihàn ñ, nítorí pé láti j¿ kí ìwæ rí i ni mo þe mú æ wá síhìn-ín. Kí ìwæ fi gbogbo ohun tí ìwæ bá rí han ilé Ísrá¿lì.” 

ÌGÀNNÁ ÒDE 

5 A sì fi ìgànná þe gbàgede yí t¿mpélì náà ká ní ìhà gbogbo. Çkùnrin náà sì mú ðpá ìwænlÆ lñwñ, gígùn rÆ j¿ ìgbðnwñ m¿fà, ìgbðnwñ kan j¿ igun æwñ pÆlú àt¿lÅwñ. Ipæn ògiri náà j¿ ìwðn ðpá kan, gíga rÆ j¿ 

ìwðn ðpá kan. 

ÑNU ÇNÀ ILÀ-OÒRÙN 

6 Ó wá sí Ånu ðnà tó kæjú sápá ìlà-oòrùn, ó gun àtÆgùn rÆ læ, ó sì wæn ìloro Ånu ðnà náà: gígùn rÆ j¿ 

ìwðn ðpá kan. 7 Gígùn yàrá kan j¿ ìwðn kan, òpó tí ń bÅ láàárín àwæn yàrá náà j¿ ìwðn ðpá márùn-ún, 8 àbáwælé Ånu ìloro lápá inú j¿ ìwðn kan. 9 Ó wæn ìloro Ånu ðnà náà, ó j¿ ìwðn ðpá m¿jæ; òpó rÆ j¿ ìwðn ðpá méjì, Ånu ðnà ìloro náà wà lápá inú. 10 Àwæn yàrá Ånu ðnà apá ìlà-oòrùn pé m¿ta lápá kððkan, àwæn m¿tÆÆta j¿ ìwðn kan náà; àwæn òpó wæn j¿ ìwðn kan náà yíká. 11 Ó wæn ìbú Ånu ðnà ìloro náà, ó j¿ 

ìgbðnwñ m¿wàá, àti gígùn ìloro náà j¿ ìgbðnwñ m¿tàlàá. 12 Ayè ðnà tí ń bÅ níwájú àwæn yàrá j¿ ìgbðnwñ kan lñtùn àti lósì. Àwæn yàrá náà j¿ ìgbðnwñ m¿fà l¿gbÆ¿ kððkan.  13 Ó wæn ìloro tí ń bÅ l¿sÆ yàrá kan títí dé ÅsÆ yàrá kejì; ìbú j¿ ìgbðnwñ m¿Ædñgbðn láti apá kan dé èkejì. 14 Ó wæn ìloro: ó j¿ ogun ìgbðnwñ; àgbàlá yí ìloro kan ká ní ihà gbogbo. 15 Láti ìbÆrÆ ðnà ìloro náà títí dé iwájú rÆ, ó j¿ àádñta ìgbðnwñ. 16 

Àwæn fèrèsé ælñnà ń bÅ lára àwæn yàrá náà, àti àwæn òpó tí a fi igi ðpÅ þe ðnà sárá wæn nínú ìloro náà yíká, àti àwæn fèrèsé ní inú yíká. 

ÀGBÀLÁ ÒDE 

17 Ó mú mi læ sí àgbàlá òde, mo sì rí àwæn yàrá pÆlú ðnà tí a fi òkuta t¿: ægbðn yàrá ni ń bÅ lójú ðnà yìí. 

18 Çnà náà ń bÅ l¿bàá ìloro kððkan tó dñgba pÆlú ìbú ðnà náà: èyí ni ðnà inú. 19 Gígùn àgbàlá náà j¿ 

ægñðrùn-ún ìgbðnwñ láti apá ìlà-oòrùn títí dé àríwá, láti ìloro inú títí dé àgbàlá inú. 

ÑNU ÇNÀ ÀRÍWÁ 

20 Çnà tó kæjú sí àríwá níwájú àgbàlá inú ni ó wæn gígùn àti ìbú rÆ. 21 Àwæn yàrá rÆ pé m¿ta lápá kððkan, àwæn òpó rÆ àti àwæn ìloro rÆ j¿ ìwðn kan náà pÆlú ìloro ìþáájú: gígùn rÆ j¿ àádñta ìgbðnwñ, ìbú rÆ j¿ m¿Ædñgbðn. 22 Fèrèsé rÆ, ìloro rÆ, àwæn iþ¿ ðnà ðpÅ ara rÆ, j¿ ìwðn kan náà pÆlú ti ìloro tó kæjú sí ìlà-oòrùn. ÌgbésÆ àtÆgùn rÆ pé méje, ìloro rÆ þì wà lápá inú. 23 Ìloro kan ń bÅ ní àgbàlá inú, níwájú Ånu ðnà àríwá, bí ti ìloro ìlà-oòrùn. Ó wæn àárín ìloro méjèèjì, ó j¿ ægñrùn-ún ìgbðnwñ. 

ÑNU ÇNÀ GÚSÙ 

Ó mú mi læ sápá Gúsù: 24 Ånu ðnà kan ń bÅ níbÆ; ó wæn yàrá wæn pÆlú òpó àti ìloro wæn: ó j¿ ìwðn kan náà. 25 Ó ní fèrèsé yíká g¿g¿ bí àwæn fèrèsé yókù, bákan náà ni ìloro rÆ: gígùn rÆ j¿ àádñta ìgbðnwñ, ìbú rÆ j¿ ìgbðnwñ m¿Ædñgbðn. 26 ÀtÆgùn rÆ ní ìgbésÆ méje; ìloro rÆ kæjú sínú, ó sì ní ðnà lára, ðkan lápá kððkan lára òpó rÆ. 27 Àgbàlá inú ni ìloro lápá gúsù; láti Ånu ðnà kan dé èkejì lápá gúsù j¿ ægñrùn-ún ìgbðnwñ. 

ÀGBÀLÁ INÚ ÀTI ÌLORO GÚSÙ 

28 L¿yìn náà ni ó mú mi læ sí àgbàlá inú, gba Ånu ðnà gúsù; ó wæn ìloro gúsù, tí wñn j¿ ìwðn kan náà. 

29 Àwæn yàrá rÆ, àwæn òpó rÆ, àti àwæn ìloro rÆ j¿ ìwðn kan náà. Òun pÆlú ìloro ní fèrèsé yíká. Ìwðn wæn j¿ àádñta ìwðn ní gígùn, àti márùndínlñgbðn ní ìbú. 30 Ìloro náà j¿ ìgbðnwñ m¿Ædñgbðn yíká ní gígùn àti ìgbðnwñ márùn-ún ní ìbú. 31 Ìloro rÆ kæjú sí àgbàlá òde, a þe ðnà ðpÅ sí àwæn òpó rÆ. ÀtÆgùn rÆ sì ní ìgbésÆ m¿jæ. 

ÌLORO APÁ lLÀ-OÒRÙN 

32 Ó mú mi læ sí Ånu ðnà tó kæjú sí ìlà-oòrun, ó sì wæn Ånu ðnà náà, ó j¿ ìwðn kan náà. 33 Àwæn yàrá rÆ, àwæn òpó rÆ, àwæn ìloro rÆ j¿ ìwðn kan náà. Ó ní fèrèsé yíká g¿g¿ bí ìloro rÆ. Ìwðn rÆ j¿ àádñta ìgbðnwñ ní gígùn àti ìgbðnwñ m¿Ædñgbðn ní ìbú. 

34 Ìloro rÆ kæjú sí àgbàlá òde. A fi àwæn ðpÅ þe ðnà sára àwæn òpó rÆ ní Ægb¿ kððkan, àtÆgùn m¿jæ. 

ÑNU ÇNÀ GÚSÙ 

35 Ó mú mi læ sí Ånu ðnà gúsù, ó sì wðn ñn: Wñn j¿ ìwðn kan náà; 36 àwæn yàrá rÆ, àwæn òpó rÆ àti ìloro rÆ. Wñn ní fèrèsé yíká, ìwðn wæn j¿: àádñta ìgbðnwñ ní gígùn àti ìgbðnwñ m¿Ædñgbðn ní ìbú. 37 Ìloro rÆ 

kæjú sí àgbàlá òde. Iþ¿ ðnà àwæn ðpÅ ń bÅ lára àwæn òpó rÆ ní apá kððkan, àtÆgùn rÆ sì ni ìgbès¿ m¿jæ. 

ÀWçN ÇNÀ ÀFIKÚN 

38 Yàrá kan wà tí Ånu ðnà rÆ kæjú sí ìloro iwájú ilé. NíbÆ ni a ti  ń rúbæ àsunpa.  39 Tábílì méjì ń bÅ l¿nu ðnà ìloro náà lápá kððkan níbi tí a ti  ń pa Åran Åbæ àsunpa àti àwæn Åran Åbæ fún ÆþÆ pÆlú àwæn Åran Åbæ ètùtù. 40 Lápá òde, tábílì méjì  wà l¿nu ðnà àti lápá kejì tó kæjú sí Ånu ðnà ìloro náà. 41 Tábílì m¿rin wà lápá kan àti tábílì m¿rin lápá kejì Ånu ðnà náà. Ó wá j¿ tábílì m¿jæ fún ìrúbæ. 42 PÆlú wæn ni tábílì m¿rin tí à  ń lò fún Åbæ àsunpa tí a fi òkuta ìgbðnwñ kan-àbð ní gígùn þe, ìgbðnwñ kan-àbð ní gíga, lórí èyí tí a kó àwæn ohun ìlò tí a fi ń pa Åran Åbæ àsunpa àti Åran Åbæ ìyókù lé. 43 A fi òkuta ìgbðnwñ kan yí etí rÆ 

ká. Orí tábílì yìí ni à ń gbé Åran ìrúbæ lé. 

44 Ó mú mi wænú àgbàlá inú; yàrá méjì ń bÅ níbÆ, èkíní wà lápá àríwá ìloro náà tó kæjú sí gúsù, èkejì wà lápá gúsù tó kæjú sí àríwá. 45 Ó wí fún mi pé: “Yàrá tó kæjú sí gúsù yìí wà fún àwæn àlùfáà tí ń þñ t¿mpélì. 46 Yàrá tó kæjú sí àríwá wà fún àwæn àlùfáà tí  ń þiþ¿ 

pÅpÅ. Awæn ni æmæ Sádókì, láàárín àwæn æmæ Léfì, tí  ń súnmñ Yáhwè  láti sìn ín.” 

ÀGBÀLÁ INÚ 

47 Ó wæn àgbàlá náà. Gígùn rÆ j¿ ægñrùn- ún ìgbðnwñ, ìbú rÆ j¿ ægñrùn ún ìgbðnwñ. 

Ñgb¿ rÆ dñgba yíká, èyí ni pÅpÅ tí ń bÅ níwájú t¿mpélì. 

TÐMPÉLÌ NÁÀ ÀTI ÙLÁMÙ 

48 Ó mú mi læ sí Úlámù t¿mpélì náà, ó wæn àwæn òpó rÆ:  ìwðn márùn-ún lápá kððkan, ìbú Ånu ðnà rÆ j¿ ìgbðnwñ m¿ta lápá kððkan. 49 Gígún Úlámù náà j¿ ogun ìgbðnwñ, ìbú rÆ j¿ 

ìgbðnwñ méjìlàá. Ó ní àtÆgùn ìgbésÆ m¿wàá fún àbáwælé, àwæn arópòlò sì  ń bÅ l¿bàá àwæn òpó náà lápá kððkan. 

 

41

HÉKÁLÌ 

Ó mú mi læ sí Hékálì, ó sì wæn àwæn òpó rÆ: ìbú rÆ j¿ ìgbðnwñ m¿fà lápá kan, àti ìgbðnwñ m¿fà lápá kejì. 2 Ìbú ilÆkùn rÆ j¿ ìgbðnwñ m¿wàá. Aw¿ ilÆkùn náà j¿ ìgbðnwñ márùn lápá kan àti ìgbðnwñ márùn-ún lápá kejì. Ó wæn gígùn rÆ: ó j¿ ogójì ìgbðnwñ, ìbú rÆ sì j¿ ogun ìgbðnwñ. 

DÉBIRÌ 

3 Ó wænú læ láti wæn àwæn òpó ilÆkùn náà: ó j¿ ìgbðnwñ méjì l¿nu ðnà, tí ìlÆkùn j¿ ìgbðnwñ m¿fà; ìbú ìlÆkùn náà j¿ ìgbðnwñ méje. 4 Ó wæn gígùn rÆ: ó j¿ ogun ìgbðnwñ, ìbú rÆ j¿ 

ogun ìgbðnwñ níwájú Hékálì. Ó sì wí fún mi pé: “Èyí ni ibi mímñ jùlæ.” 

ÀWçN YÀRÁ ÀYÍKÁ   

5 Ó wæn ògiri t¿mpélì náà: ó j¿ ìgbðnwñ m¿fà. Ìbú àwæn yàrá Ågb¿ j¿ ìgbðnwñ m¿rin ní gbogbo àyíká t¿mpélì náà. 6 Awæn yàrá náà wà ní ðkan lórí èkejì, wñn pé ægbðn ní pÆt¿sì alájà m¿ta. A fi ògiri ìsðgbè wænú ìgànná, t¿mpélì náà láti gbé àwæn yàrá náà dúró yíká. B¿Æ ni àwæn yàrá náà kò sí lára ìgànná t¿mpélì náà. 7 Ìbú àwæn yàrá náà ń tóbi sí i láti àjà kan dé èkejì, nítorí wñn rðgbà yí t¿mpélì náà ká ní pÆt¿sì, nítorí náà ni àtÆgùn kan læ láti ìsàlÆ gba àjà àárín títí dé àjà kÅta. 

8 Mo rí i pé t¿mpélì náà ni pÅpÅlÆ kan ní àyíká. Àwæn ni ìpilÆ àwæn yàrá Ægb¿ náà, wñn j¿ ìwðn ðpá ìgbðnwñ m¿fà kan. 9 Ìbú ògiri òde àwæn yàrá Ægb¿ náà j¿ ìgbðnwñ márùn-ún. A mú ðnà dá àwæn yàrá t¿mpélì náà. 10 Gbígbòòrò ìbú yàrá náà j¿ ogún ìgbðnwñ yí ilé náà ká ní gbogbo ilÆkùn wæn. 11 Láti wænú àwæn yàrá náà, ðnà kan wà lápá àríwá àti ðnà kan lápá gúsù. Ìbú ðnà náà j¿ ìgbðnwñ márùn-ún yíká. 

ILÉ APÁ ÌWÇ-OÒRÙN 

12 Ilé tí ń bÅ lápá ìwð-oòrùn àkòdì náà pé àádñrin ìgbðnwñ, ìbú ògiri ilé náà j¿ ìgbðnwñ márùn-ún, ní gbogbo àyíká rÆ, gígùn rÆ j¿ àádñrin ìgbðnwñ. 13 Ó wæn t¿mpélì náà: gígùn rÆ j¿ ægñrùn-ún ìgbðnwñ. 

Akòdì náà pÆlú ilé àti àwæn ògiri rÆ: gígùn j¿ ægñrùn-ún ìgbðnwñ. 14 ìbú iwájú t¿mpélì pÆlú àgbàlá apá IlÆ-Òwúrð j¿ ægñrùn-ún ìgbðnwñ. 15 Ó wæn gígùn ilé náà lápá Æyìn àgbàlá pÆlú ìloro rÆ lápá kððkan: ó j¿ 

ægñrùn-ún ìgbðnwñ. 

OHUN Ç×Ë INÚ ILÉ NÁÀ 

Nínú Hékálì àti ìloro àgbàlá, 16 àwæn àbáwælé àti àwæn fèrèsé ælñnà, àwæn ìloro ni a fi pákó t¿ yíká lðnà m¿ta níwájú àbáwælé, láti ilÆ títí kan fèrèsé, a sì fi iþ¿ ðnà bo àwæn fèrèsé náà. 17 Láti Ånu ðnà àbáwælé títí kan inú t¿mpélì náà, àti ní òde, àti lórí gbogbo ògiri náà ní àyíká gbogbo, nínú àti lóde, ni a gbé kérúbù àti ðpÅ sí lára, 18 ðpÅ kan wà láàárín kérúbù méjì, kérúbù kððkan sì ní iwájú méjì: 19 ojú bí ti ènìyàn kæjú sí ðpÅ náà lápá kan, ojú bí ti kìnìún kæjú sí ðpÅ náà lápá kejì, ní gbogbo t¿mpélì náà yíká. 20 Láti ilÆ títí kan òkè orí fèrèsé ni a gb¿ kérúbù sí pÆlú ðpÅ, ati láti ilÆ dé òkè Ånu ðnà. 21 OnígÅgÅ m¿rin ni àwæn òpó ilekun t¿mpélì náà. 

PÑPÑ ONÍGI 

Ohun kan bí pÅpÅ onígi ń bÅ níwájú Débírì, 22 ó ga ní ìgbðnwñ m¿ta, gígùn rÆ j¿ ìgbðnwñ méjì, ìbú rÆ j¿ ìgbðnwñ méjì. 

Orígun rÆ, ìsàlÆ rÆ àti Ægb¿ rÆ j¿ igi. Ó wí fún mi pé: “Èyí ni tábílì tí ń bÅ níwájú Yáhwè .” 

ÀWçN ÌLÏKÙN  

23 ÌlÆkùn méjì wà fún Hékálì náà, 24 Débírì náà sì ní ìlÆkùn méjì. Aw¿ méjì fún ilÆkùn tó ń yí, àti aw¿ 

méjì fún ìlÆkùn kejì bákan náà. 25 A gb¿ àwæn kérúbù àti àwæn ðpÅ sára àwæn ìlÆkùn náà g¿g¿ bí ti Ægb¿ 

ògiri i nì. Ìborí ìgúnwà onígi kan ń bÅ lókè níwájú Úlámù níta. 26 Àwæn fèrèsé ælñnà àti iþ¿ ðpÅ wà níhà kìní  àti níhà kejì Ulámù náà, àti ti àwæn yàrá tó farati t¿mpélì náà àti lára ìborí ìgúnwà náà. 

42

ÀWçN ILÉ TÓ YÍ TÐMPÉLÌ NÁÀ KÁ 

Ó mú mi jáde læ sí àgbàlá òde, lápá àríwá, ó sì mú mi læ sí yàrá  tí ń bÅ níwájú àgbàlá t¿mpélì náà, lápá àríwá. 2 Gígùn rÆ níwájú j¿ ægñrùn-ún ìgbðnwñ lápá àríwá, ìbú rÆ j¿ àádñta ìgbðnwñ. 3 Çnà kan tó so ilé pð níwájú ìloro àgbàlá inú, àti lñkànkán ðnà tí a fi òkúta t¿, 4 ðnà mìíràn tún wà níwájú àwæn yàrá náà tí ìbú rÆ j¿ ìgbðnwñ m¿wàá lápá inú, tí gígùn rÆ j¿ ægñrùn-ún ìgbðnwñ; ìlÆkùn wæn kæjú sápá àríwá. 5 Àwæn yàrá òkè þe tóóró, nítorí pé àwæn ðnà tó so ilé pð  náà gbà díÆ lára ìbú wæn, wñn kéré ju àwæn yàrá ìsàlÆ 

àti ti àárín ilé náà, 6 nítorí tí a pín wæn sí àjà m¿ta, wæn kò ní òpó bí ti àgbàlá. Ìdí èyí ni ó fi þe tóóró ju ti ìsàlÆ àti ti àáarín, láti ilÆ wá. 7 Ògiri kan wà níta tó bá àwæn yàrá náà rín, lápá àgbàlá òde, ní ðkánkán 

àwæn yàrá náà, gígùn rÆ j¿ àádñta ìgbðnwñ. 8 Nítorí pé gígùn àwæn yàrá àgbàlá òde náà j¿ àádñta ìgbðnwñ, apá tó kæjú sí gbðngán t¿mpélì náà j¿ ægñrùn ún ìgbðnwñ. 9 Láb¿ àwæn yàrá náà ni ðnà kan tí à ń gbà wælé wá tó wá láti apá ìlà-oòrùn tí àwæn ènìyàn ń gbà wælé láti àgbàlá òde. 

10 Àwæn yàrá wà lórí ipæn ògiri àgbàlá náà, lápá gúsù níwájú àgbàlá òde àti níwájú ilé náà. 11 Çnà kan gba iwájú rÆ kæjá g¿g¿ bí ti àwæn yàrá tí ń bÅ lápá àríwá; gígùn àti ìbú wæn j¿ bákan náà; àwæn Æyà wæn, àti àwæn ìlÆkùn àbáwælé àti àbájáde wæn rí bákan náà. 12 Wñn jæ àwæn ðnà yàrá gúsù: pÆlú ðnà kan ní ipÆkun ojú ðnà kan, níwájú ògiri tí ń bÅ lápá ìlà-oòrùn, l¿nu ðnà wæn. 13 Ó wí fún mi pé: “Àwæn yàrá àríwá àti àwæn yàrá gúsù tí ń bÅ níwájú àkòdì j¿ yàrá ti Débírì, níbi tí àwæn àlùfáà ti ń súnmñ Yáhwè , tí wñn sì ti ń jÅ àwæn ohun mímñ jùlæ. NíbÆ ni à ń gbé ohun mímñ sí, àti ærÅ Åbæ ìyÆfùn ækà àti ærÅ Åbæ fún ÆþÆ àti ærÅ Åbæ ètùtù, nítorí ibi mímñ ni ó j¿. 14 Nígbà tí àwæn àlùfáà bá wælé, wæn kì í jáde kúrò níbi mímñ læ sí àgbàlá òde, þùgbñn wæn yóò kó aþæ ìsìn wæn síbÆ, nítorí aþæ mímñ ni wñn, wæn yóò sì wæ aþæ mìíràn láti lè jáde síbi tí àwæn ènìyàn lásán wà. 

ÌWÇN ÀGBÀLÁ NÁÀ 

15 L¿yìn ìgbà tó ti wæn t¿mpélì náà tán, ó mú mi jáde gba Ånu ðnà tó kæjú sí ìlà-oòrùn, ó sì wæn àgbàlá náà yíká. 16 Ó fi ðpá ìwðn rÆ wæn apá ìlà-oòrùn: ó j¿ Æ¿d¿gbÆta ìgbðnwñ, pÆlú ìwðn ðpá ní àyíká pÆlú ìwðn ðpá 

17 L¿yìn náà ni ó wæn apá àríwá, ó j¿ Æ¿d¿gbÆta ìgbðnwñ pÆlú ìwðn ðpá ní àyíká. 18 L¿yìn náà ni ó wæn apá gúsù: ó j¿ Æ¿d¿gbÆta ìgbðnwñ pÆlú ìwðn ðpá.19 Ní apá ìwð-oòrùn ó wæn Æ¿d¿gbÆta ìgbðnwñ. 20 Ó 

wæn ògiri àyíká lápá m¿rÆÆrin, gígùn j¿ Æ¿d¿gbÆta: ìbú j¿ Æ¿d¿gbÆta, láti pààlà láàárín ibi mímñ àti ibi gbog

bo-ògbò. 

43

ÌPADÀWÁ YÁHWÈ  

Ó mú mi læ sápá ìloro tó kæjú sí ìlà-oòrùn, 2 sì wò ó tí ògo çlñrun Ísrá¿lì ń bð láti apá IlÆ-Òwúrð. Ariwo kan bí ariwo omi ńlá ń tÆlé e, ilÆ sì ń dán pÆlú ògo rÆ. 3 Ìran yìí mú mi rántí ìgbà tí mo wá fún ìparun ìlú náà, àti èyí tí mo ti rí bákan náà l¿bàá omi odò Kébárì. Nígbà náà tí mo þubú dojúbolÆ. 

4 Ògo Yáhwè  gba ìloro tó kæjú sápá ìlà-oòrùn wænú t¿mpélì náà. 5 Ïmí gbé mi wænú àgbàlá inú, sì wò ó tí ògo Yáhwè  kún inú t¿mpélì náà. 6 Èmi sì gbñ Ånì kan tí ń sðrð sí mi láti t¿mpélì náà, nígbà tí ækùnrin náà dúró tì mí. 7 A wí fún mi pé: “çmæ ènìyàn, níbí ni ìt¿ mi níbí ni mo fi àt¿lÅsÆ mi tÆ. Èmi yóò máa gbé ibÆ láàárín àwæn æmæ Ísrá¿lì títí láéláé; ilé Ísrá¿lì pÆlú àwæn æba wæn kò ní í ba orúkæ mímñ mi j¿ mñ nípa ìwà àgbèrè wæn àti nípa òkú àwæn æba wæn, 8 bí Ånu ðnà ilé wæn ti kan Ånu ðnà ilé mi, bí òpó ilé wæn ti súnmñ òpó ilé tèmi, tí a sì dìjæ ní ògiri kan náà láàárín ara wa. Wñn tí ba orúkæ mímñ mi j¿ pÆlú ìwà ìríra wæn tí wñn jðwñ ara wæn fún, nítorí náà ni mo þe fi ìbínú mi gbé wæn mì. 9 Láti ìsisìyí læ, wæn yóò mú ìwà àgbèrè wæn jìnnà sí mi pÆlú òkú àwæn æba wæn, èmi yóò sì máa gbé láàárín wæn títí láéláé. 

10 Kí ìwæ æmæ ènìyàn, fi àpÅÅrÅ t¿mpélì mi hàn fún ilé Ísrá¿lì, kí wñn bàa lè ní ìtìjú fún iþ¿ ìríra wæn. Kí wñn ya àwòrán rÆ, 11 bí iþ¿ ìríra wæn bá sì tì wñn lójú, kí ìwæ fi àwòrán náà kñ wæn bí ó ti yÅ kí ó rí, ðnà àbájáde, ðnà àbáwælé rÆ, ìrísí rÆ àti bí a ti þe é gbogbo, bí gbogbo rÆ ti rí, pÆlú àwæn ìlànà rÆ. Kí ìwæ þe gbogbo èyí pÆlú ìkðwé lójú wæn, kí wñn bàa lè tÆlé ìrísí rÆ àti bí gbogbo rÆ ti wà, kí wñn þe é kí ó bá a mu régé. 12 Èyí ni òfin fún ìkñlé t¿mpélì náà: Gbogbo àyíká rÆ lórí òkè náà, j¿ ibi mímñ jùlæ. Òfin t¿mpélì náà nì yìí. 

PÑPÑ 

13 Ìwðn pÅpÅ náà ni yìí pÆlú ìgbðnwñ àti àt¿lÅwñ: ìsàlÆ rÆ j¿ ìgbðnwñ kan ní ipæn àti ìbú. Etí rÆ yíká j¿ 

ìka kan. Gíga pÅpÅ náà læ báyìí: 14 láti ìsàlÆ rÆ tó fi dúró lórí ilÆ títí dé bèbè rÆ ìsàlÆ, ó j¿ ìgbðnwñ méjì ní ipæn àti ìbú; láti bèbè kékeré ìsàlÆ títí kan bèbè ńlá òkè, ó j¿ ìgbðnwñ m¿rin ní ipæn àti ìgbðnwñ méjì ní ìbú. 15 Ibi iná pÅpÅ náà j¿ ìgbðnwñ m¿rin, iwo m¿rin sì wà lórí ibi pÅpÅ náà. 16 Gígùn ibi iná náà j¿ 

ìgbðnwñ méjìlàá àti ìgbðnwñ méjìlàá ni ìbú, lápá m¿rÆÆrin. 17 Bèbè náà tó dñgba lápá m¿rÆÆrin j¿ 

ìgbðnwñ m¿rìnlàá ní gígùn àti ìgbðnwñ m¿rìnlàá ní ìbú. Etí rÆ yíká j¿ àbð ìgbðnwñ; ìsàlÆ rÆ j¿ ìgbðnwñ kan yíká. Àwæn àtÆgùn rÆ kæjú sápá ìlà-oòrùn. 

ÌYÀSÌMÍMË PÑPÑ NÁÀ 

18 Ó sì wí fún mi pé: çmæ ènìyàn, báyìí ni Olúwa Yáwhè wí. Ìwðnyí ni bí ó ti yÅ kí a þe nípa pÅpÅ náà nígbà tí a bá ti gbé e kálÆ láti rúbæ àsunpa lórí rÆ àti láti da ÆjÆ sílÆ lórí rÆ. 19 Kí ìwæ fún àwæn àlùfáà æmæ Léfì – tí àwæn Æyà Sádókì tí wñn ń súnmñ mi láti sìn mí, àfðþÅ Olúwa Yáhwè  – ðdñ màlúù kan fún ìrúbæ fún ÆþÆ. 20 Kí ìwæ mú nínú ÆjÆ rÆ láti fi í sí àwæn ìwo m¿rin náà àti sí orígun m¿rin bèbè náà àti sí etí rÆ 

yíká. Báyìí ni ìwæ yóò fi mú ÆþÆ kúrò lára rÆ, tí ìwæ yóò sì þe ètùtù fún un. 21 Kí ìwæ mú ðdñ málúù náà fún ìrúbæ fún ÆþÆ: a ó fi iná sún un níbi tó jìnnà sí t¿mpélì náà, kúró ní ibi mímñ. 22 Ní æjñ kejì ni ìwæ yóò rúbæ pÆlú òbúkæ aláìlábàwñn kan fún ÆþÆ, a ó mú ÆþÆ kúrò lára pÅpÅ náà g¿g¿ bí a ti þe pÆlú màlúù náà. 

23 Nígbà tí a bá ti wÅ ÆþÆ nù, kí ìwæ fi ðdñ màlúù aláìlábàwñn kan rúbæ pÆlú àgbò aláìlábàwñn kan láti inú 

agbo Åran. 24 Kí ìwæ gbé wæn wá síwájú Yáwhè, àwæn àlùfáà yóò sì bu ìyð sí wæn, yóò sì fi wñn rúbæ àsunpa sí Yáhwè . 25 Fún æjñ méje ni kí ìwæ fi òbúkæ kan rúbæ fún ÆþÆ lójoojúmñ, a ó sì fi màlúù kan àti àgbò kan aláìlábàwñn rúbæ 26 fún æjñ méje. B¿Æ ni a ó þe ètùtù fún pÅpÅ náà, tí a ó fi mú ÆþÆ kúrò lára rÆ, tí a ó sì bÆrÆ sí lò ó. 27 L¿yìn àwæn æjñ méje náà, ní æjñ kÅjæ, àti l¿yìn rÆ, kí àwæn àlùfáà rúbæ àsunpa fún  yín àti Åbæ ìr¿pð fún yín lórí pÅpÅ náà. Èmi yóò sì þe yín lóore, àfðþÅ Olúwa Yáhwè . 

44

ÌLÒ ÌLORO ÌLÏ-ÒWÚRÇ 

Ó mú mi læ sí ìloro òde ti ibi mímñ ní ðkánkán IlÆ-Òwúrð. A tì í. 2 Yáhwè  sì wí fún mi pé: A ó máa ti ìloro yìí. A kò ní í þí i, a kò ní í gba ibÆ kæjá, nítorí Yáhwè  çlñrun Ísrá¿lì ti gba ibÆ kæjá. Nitorí náà ni a ó þe tì í. 

3 ×ùgbñn aládé lè jòkóò níbÆ láti jÅun níwájú Yáhwè . Kí òun wænú ibÅ láti Ånu ðnà ìloro náà, kí ó sì gba ibÆ jáde. 

ÌLÀNÀ FÚN WÍWçNÚ TÐMPÉLÌ 

4 Ó mú mi gba ìloro apá àríwá níwájú t¿mpélì  náà; èmi wòye láti rí ògo Yáhwè  tó kún inú t¿mpélì Yáhwè , mo sì þubú dojúbolÆ. 5 Yáhwè  wí fún mi pé: çmæ ènìyàn, kíyèsí i, wòye dáradára, kí ìwæ t¿ 

gbogbo etí rÅ sílÆ sí gbogbo ohun tí mo f¿ þàlàyé fún æ: gbogbo ìlànà lórí t¿mpélì Yáhwè  àti gbogbo òfin rÆ. Kí ìwæ þàkíyèsí láti mæ Åni tó lè wænú t¿mpélì àti àwæn tí kò gbædð dé ibi mímñ. 6 Kí ìwæ wí fún àwæn ælðtÆ ilé Ísrá¿lì pé: Báyìí ni Olúwa Yáhwè  wí. Iþ¿ ìríra yín ti pð jù, ilé Ísrá¿lì, 7 nígbà tí Æyin mú àjòjì, aláìkælà lñkàn àti aláìkælà ní ara, láti kalÆ ní ibi mímñ mi, àti láti ba t¿mpélì mi j¿, nígbà tí Æyin fi búr¿dì mi, ðrá àti ÆjÆ rúbæ, tí Æyin fi ìþekúþe ìríra yín ba májÆmú mi j¿. 8 Dípò kí Å þe iþ¿ ìsìn yín ní Ibi-mímñ, Æyin ti yàn Ålòmìíràn rñpò yín láti þe iþ¿ ìsìn fún yín ní ibi mímñ mi. 9 Báyìí ni Olúwa Yáhwè  wí: Kò sí àjòjì kankan, aláìkælà lñkàn àti ní ara, tí yóò wænú ibi mímñ mi, àjòjì kankan tí ń bÅ láàárín Ísrá¿lì kò gbædð wænú rÆ. 

ÀWçN çMç LÉFÌ 

10 Nípa àwæn æmæ Léfì tí wñn jìnnà sí mi nígbà tí Ísrá¿lì þáko læ kúrò lñdð mi láti tÆlé àwæn ère, wæn yóò ru Ærù ÆþÆ wæn. 11 Àwæn ni kí ó máa þiþ¿ adènà nínú t¿mpélì. Àwæn ni yóò máa pa àwæn Åran Åbæ àsunpa àti Åran Åbæ fún àwæn ènìyàn, àwæn ni yóò dúró níwájú àwæn ènìyàn láti tñjú wæn. 12 Bí wñn ti mú ara wæn þiþ¿ fún ìbðrìþà, tí wñn þe b¿Æ di ohun ìkðsÆ fún ilé Ísrá¿lì, nítorí  náà ni mo þe gbé æwñ sókè sí wæn, àfðþÅ Olúwa Yáhwè , - wæn yóò ru Ærù ÆþÆ wæn. 13 Wæn kò ní í súnmñ mi mñ láti þiþ¿ àlùfáà tàbí kí wñn fæwñkan ohun mímñ àti àwæn ohun mímñ jùlæ: kí wñn ru Årù ìbàj¿ ìríra wæn. 14 Èmi yóò fún wæn ní iþ¿ þe nínú t¿mpélì; èmi yóò mú wæn þiþ¿ níbÆ láti máa þe ohun gbogbo tí a ní láti þe níbÆ. 

ÀWçN ÀLÙFÁÀ 

15 Nípa ti àwæn àlùfáà tí í þe æmæ Sádókì, àwæn tó gba iþ¿ mi ní ibi mímñ nígbà tí àwæn Ísrá¿lì þìnà jìnnà sí mi, àwæn ni kí ó máa súnmñ mi láti sìn mí, wæn yóò dúró níwájú mi láti rúbæ ðrá àti ÆjÆ, àfðþÅ 

Olúwa Yáhwè . 16 Àwæn ni kí ó máa wænú ibi mímñ mi, kí wñn sì súnmñ tábílì mi láti sìn mí, wæn yóò gba iþ¿ mi. 17 Nígbà tí wñn bá gba ìloro àgbàlá inú kæjá, kí wñn wæ aþæ ðgbð; wæn kò gbædð wæ aþæ onírun nígbà tí wñn bá ǹ þe ìsìn ní ìloro àgbàlá inú àti ní t¿mpélì. 18 Kí wñn wæ fìlà ðgbð lórí wæn àti þòkòtò ðgbð ní ìdí wæn. Wæn kò gbædð lo ìgbánú tí yóò mú wæn làágùn. 19 Nígbà tí wñn bá jáde sí àgbàlá òde, lápá ti àwæn ènìyàn, kí wñn bñ aþæ wæn tí wñn ti fi þe ìsìn, kí wñn sì kó wæn sí àwæn yàrá Ibi-Mímñ, wæn yóò sì wæ àwæn aþæ mìíràn, kí wñn má bàa fi aþæ wæn ya àwæn ènìyàn sí mímñ. 20 Wæn kò gbðdð fá irun orí wæn, wæn kò sì gbædð j¿ kí irun orí wæn kún púpð jù, þúgbñn kí wñn gÅ irun wæn tónítóní. 21 Àlùfáà kankan kò gbædð mu ætí ní æjñ tó bá wænú àgbàlá inú. 22 Kò gbædð fi opó þe aya tàbí obìnrin àkðsílÆ, þùgbñn wúndíá Æyà Ísrá¿lì ni kí ó fi þe aya; þùgbñn ó lè f¿ opó tí í þe ti àlùfáà. 23 Wæn yóò kñ àwæn ènìyàn mi láti mæ ìyàtð láàárín ohun mímñ àti ohun lásán, láti mú wæn mæ ìyàtð láàárín ohun mímñ àti ohun àìmñ. 24 Wæn yóò þèdájñ lórí ìjà; kí wñn dájñ g¿g¿ bí òfin mi; kí wñn tÆlé àwæn òfin mi àti àwæn ìlànà mi nínú àwæn æjñ ìsimi mi sí mímñ. 25 Wæn kò gbædð súnmñ òkú kí wñn má bàa di aláìmñ, þùgbñn wñn lè þe b¿Æ di aláìmñ nítorí òkú bàbá tàbí ìyá, tàbí ti æmæbìnrin wæn tàbí æmækùnrin wæn, tàbí arákùnrin wæn tàbí arábìnrin wæn tí kò ì f¿ ækæ. 26 A ó ka æjñ méje l¿yìn ìgbà tí Åni b¿Æ bá ti wÅ ara-rÆ mñ, 27 l¿yìn náà ni òun yóò rúbæ fún Æþ ní æjñ tó bá wænú Ibi-Mímñ, àfðþÅ Olúwa Yáhwè , 28 Kò sí ìjogún fún wæn, èmi ni ìjogún wæn. Ïyin kò gbñdð fún wæn ní ìjogún ní Ísrá¿lì, èmi ni yóò þe ìjogún wæn. 29 Àwæn ni kí ó máa jÅ ærÅ Åbæ ohun ðgbìn, Åbæ fún ÆþÆ àti Åbæ ètùtù. Ohun gbogbo tí a bá ti sæ di àþátì ní Ísrá¿lì yóò j¿ tiwæn. 30 Èyí tó dára jù nínú àkñso yín, àti gbogbo ohun tó yÅ kí Å san, àti gbogbo ohun ìrúbæ, j¿ ti àlùfáà; kí Æyin fi búr¿dì yín tó dára jù fún àlùfáà láti mú ìbùkún sðkalÆ sórí ilÆ yín. 31 Kí àlùfáà má þe jÅ 

òkú Å

ran tàbí èyí tí a fàyá, ní ÅyÅ tàbí Åranko mìíràn. 

45

ÌPÍNLÏ NÁÀ.  ILÏ TI YÁHWÈ  

Nígbà tí Æyin bá ń fi ìþ¿gègè pín ilÆ náà fún ìjogún, kí Æyin fi apá ibi mímñ sílÆ fún Yáhwè  ní ilÆ náà, tí gígùn rÆ j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ìgbðnwñ, tí ìbú rÆ j¿ Ågbàáwàá ìgbðnwñ. ÌpinlÆ yìí yóò j¿ mímñ ní gbogbo àgbèègbè rÆ. 2 Lórí rÆ ni a ó þe ibi mímñ lé, Ibi-Mímñ jùlæ tí gígùn rÆ yóò j¿ Æ¿d¿gbÆta pÆlú Æ¿d¿gbÆta ìbú àti àádñta ìgbðnwñ fún ìpÆkun rÆ yíká. 3 Lórí rÆ ni ìwæ yóò wæn Ågbàá méjìlàá lé ÅgbÆrùn-ún ìgbðnwñ ní gígùn àti Ægbàárún-ún ìgbðnwñ ní ìbú níbi tí ibi mímñ yóò wà, Ibi-Mímñ Jùlæ. 4 Ibi tí a ó yà sñtð sí mímñ ní ilÆ nì yìí, yóò j¿ ti àlùfáà tí wñn ń þe ìsìn ní ibi mímñ, àwæn tí ń læ bá Yáhwè  láti sìn ín. 

NíbÆ ni wæn yóò kñ ilé wæn sí, tí wæn yóò sì ní ilÆ tí a yà sí mímñ fún ibi mímñ. 5 IlÆ Ågbàá méjìlàá lé ÅgbÆrùn-ún-ún ìgbðnwñ ní gígùn àti Ægbàárún-ún ìgbðnwñ ní ìbú yóò j¿ ti àwæn æmæ Léfì tí ń þe ìránþ¿ ní t¿mpélì, pÆlú àwæn ìlú tí wæn yóò máa gbé. 6 Fún ìlú náà ni ìwæ yóò fi àyè Ægbàárún-ún ìgbðnwñ ní ìbú àti Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn sílÆ, l¿bàá ilÆ tí ibi mímñ: èyí yóò wà fún gbogbo orílÆ-èdè Ísrá¿lì. 

ÌJOGÚN TI ALÁDÉ 

7 IlÆ ìjogún tí aládé yóò wà lápá méjèèjì ilÆ Ibi-mímñ, àti ti ilÆ fún ìlú, lápá ìwð-oòrùn àti lápá ìlà-oòrùn, tí gígùn rÆ j¿ bákan náà pÆlú èyí tí ń bÅ láàárín ìpÆkun ìwð-oòrùn àti ti ìlà-oòrùn ilÆ náà.         8 Èyí ni yóò j¿ 

ìjogún rÆ ní Ísrá¿lì. B¿Æ ni àwæn aládé mi kò ní í fi r¿ àwæn ènìyàn mi jÅ mñ; wæn yóò fi ìyókù ilÆ náà sílÆ 

fún ilÆ Ísrá¿lì àti àwæn Æyà rÆ. 

9 Báyìí ni Olúwa Yáhwè  wí. ÌyÅn tó fún yín, Æyin aládé Ísrá¿lì. Ñ fi ìwà ipá àti wðbìà yín sílÆ, kí Å þe òtítñ àti òdodo, kí Å má þe gba ti æwñ àwæn ènìyàn mi mñ, àfðþÅ Olúwa Yáhwè . 10 Kí Å ní ìwðn tó tñ, àti òþùwðn tó dñgba. 11 Kí abñ àti ohun inú rÆ dñgba, kí ìwðn bójú æjà mú g¿g¿ bí ó ti yÅ ká á máa wðn ñn fún ènìyàn. 12 Kí þ¿k¿lì kan j¿ ogún g¿rà. Kí ogún þ¿k¿lì àti m¿Æ¿dñgbðn þ¿k¿lì àti þ¿k¿lì m¿Ædógún pé ojú ìwðn mina kan. 

ÀWçN çRÑ ÌRÚBç 

13 Àwæn ærÅ ìgbésókè yín ni yìí: ìdám¿fà éfà kan fún ìwðn hómà àlìkámà. 14 Fún òróró: ìdám¿wàá ìwðn kan, èyí ni ìdám¿wàá ìwðn kan tàbí ìdám¿wàá àgbá kan nítorí pé ìwðn m¿wàá ni ń bÅ nínú àgbá kan. 15 A ó fi àgùntàn kan þe ìfitærÅ láàárín agbo Åran ohun-ìní Ísrá¿lì, fún ærÅ Åbæ ohun ðgbìn, Åbæ àsunpa àti Åbæ ìr¿pð. Èyí ni kí Å lò fún ètùtù, àfðþÅ Olúwa Yáhwè . 16 Kí gbogbo ènìyàn ilÆ náà máa san èyí fún aládé Ísrá¿lì. 17 Aládé ni kí ó máa pèsè Åran Åbæ àsunpa, àti ætí ìjúùbà nígbà àríyá ædún, òþùpá tuntun, àti àwæn æjñ ìsimi ní gbogbo ìgbà àpèjæ ilÆ Ísrá¿lì. Òun ni yóò mú Åran Åbæ fún àsunpa àti ærÅ 

ìr¿pð fún ètùtù fún Ilé Ísrá¿lì. 

çDÚN ÌRÉKçJÁ 

18 Báyìí ni Olúwa Yáhwè  wí. Ní æjñ kìní, kí ìwæ mú ðdñ màlúù aláìlábàwñn kan, fún ìmúkúrò ÆþÆ ní ibi mímñ. 19 Kí àlùfáà mú nínú ÆjÆ Åran Åbæ fún ÆþÆ, kí ó fi sára òpó t¿mpélì àti sára orígun bèbè pÅpÅ, àti sára òpó ìloro àgbàlá inú. 20 Báyìí ni kí ìwæ þe fún Ånì k¿ni tó bá þÆ láìmð tàbí láì fiyèsí i. Báyìí ni kí Æyin þètùtù fún t¿mpélì náà. 21 Ní æjñ kÅrìnlàá oþù kíní, ni kí Å þædún Ìrékæjá. Fún æjñ méje ni a ó jÅ búr¿dì láìsí yístì. 22 Ní æjñ náà kí aládé rúbæ màlúù kan fún ara-rÆ àti fún orílÆ-èdè náà, g¿g¿ bí Åbæ fún ÆþÆ. 23 

Fún gbogbo æjñ méjèèje àríyá náà ni òun yóò rúbæ àsunpa pÆlú màlúù méje àti àgbò méje aláìlábàwñn, ní æjñ kððkan àríyá náà g¿g¿ bí Åbæ fún ÆþÆ ni òun yóò pa òbúkæ kan ní æjñ kððkan; 24 fún ærÅ Åbæ æKà, òun yóò þe ìfitærÅ. Ìwðn kan fún màlúù kan àti ìwðn kan fún àgbò kan, àti ìgò òróró kan fún ìwðn kan. 

çDÚN ÌPÀGË 

25 Ní æjñ kÅÆdógún oþù keje, nígbà àríyá ædún náà, ni kí òun tún þe b¿Æ fún æjñ méje, kí ó rúbæ fún æjñ méj e, kí ó rúbæ fún ÆþÆ, pÆlú Åbæ àsunpa, ærÅ Åbæ æKà àti òróró. 

46

çJË ÌSIMI ÀTI Ò×ÙPÁ TUNTUN 

Báyìí ni Olúwa Yáhwè  wí. ÌlÆkùn àgbàlá inú ti apá ìlà-oòrùn ni a gbñdð tì fún æjñ m¿fà tí a fi ń þiþ¿. A ó þí i ní æjñ ìsimi àti ní æjñ òþùpá tuntun, 2 Kí aládé gba Ånu ðnà ìloro òde wælé, kí ó sì dúró l¿bàá àwæn òpó ìloro náà. Nígbà náà ni àwæn àlùfáà yóò þe ìrúbæ àsunpa rÆ àti ti ìr¿pð rÆ. Òun yóò dðbálÆ l¿nu ðnà ìloro náà, yóò sì jáde, a kò sì ní í ti Ånu ðnà ìloro náà títí di ìrðl¿. 3 Àwæn ènìyàn ilÆ náà yóò dðbálÆ l¿nu ðnà ìloro náà ni àwæn æjñ ìsimi àti àwæn ædún òþùpá tuntun, níwájú Yáhwè . 4 Àgùntàn m¿fà aláìlábàwñn àti àgbò aláìlábàwñn kan ni aládé yóò fi rúbæ àsunpa ní æjñ ìsimi, 5 àti ìwðn kan ærÅ Åbæ ohun ðgbìn fún àgbò kan, àti ærÅ Åbæ ækà tó bá wù ú fún àwæn àgùntàn, ó lè fi ærÅ tó  bá tñlójú rÆ sílÆ pÆlú ìwðn àgbá òróró. 6 Ní æjñ òþùpá tuntun, ðdñ màlúù aláìlábàwñn kan àti ðdñ àgùntàn m¿fà pÆlú àgbò aláìlábàwñn 

kan ni kí ó lò. 7 Òun yóò þe ìfitærÅ pÆlú ìyÆfùn ækà ní ìwðn kan fún màlúù náà, àti ìwðn kan fún àgbò náà, ní ti àwæn ðdñ àgùntàn, ó lè mú ohun tó wù ú wá g¿g¿ bí àgbá òróró kan. 

ÀWçN ORÍ×IRÍ×I ÌLÀNÀ 

8 Nígbà tí aláddé bá f¿ wælé, kí  ó gba Ånu ðnà ìloro wælé, ibÆ náà ni yóò gbà jáde. 9 Nígbà tí àwæn ènìyàn ilÆ náà bá wá síwájú Yáhwè , ní àwæn æjñ àríyá, àwæn tó bá gba Ånu ðnà àríwá wælé láti foríbalÆ, wæn yóò gba ðnà ìloro gúsù jáde, àwæn tó bá sì gba ðnà gúsù wælé yóò gba ðnà àríwá jáde. Kò sí Åni ti yóò gba ðnà tó gbà wælé, jáde; iwájú ni kí o gbà jáde. 10 Kí aládé dúró láàárín wæn: òun yóò wælé bí tiwæn, yóò sì bá wæn jáde bákan náà. 11 Ní àwæn æjñ ædún àti àwæn àríyá, ærÅ Åbæ ækà yóò j¿ ìwðn kan fún màlúù kan, ìwðn kan fún àgbò kan, àti àgbá òróró g¿g¿ bí ó ti wu-ni fún àwæn ðdñ-àgùntàn. 

12 Nígbà tí aládé bá ń rúbæ àsunpa àtækànwá, tàbí Åbæ ìr¿pð àtækànwá sí Yáhwè , a ó þí ìlÆkùn tó kæjú sí IlÆ-Òwúrð fún un, òun yóò sì rubæ àsunpa rÆ àti Åbæ ìr¿pð  rÆ g¿g¿ bí ó ti ń þe é ni æjñ ìsimi, l¿yìn náà ni òun yóò jáde, tí a ó sì tilÆkùn náà ní kété tó bá ti jáde. 13 

Lójoojúmñ ni òun yóò rú Åbæ àsunpa sí Yáhwè  pÆlú ðdñ àgùntàn ælñkan tí kò lábàwñn: láràárð ni òun yóò fi í rúbæ. 14 Láràárð yóò fi ìdám¿fà ærÅ  Åbæ ækà kún un pÆlú àgbá òróró kan láti fi i ro ìyÆfun náà. Èyí j¿ òfin ærÅ Åbæ ækà fún Yáhwè  títí láéláé.15 Títí ayé ni a ó máa rúbæ pÆlú ðdñ àgùntàn, Åbæ ækà àti òróró. 

16 Báyìí ni Olúwa Yáhwè  wí. Bí aládé bá fi apá kan ìjogún rÆ fún àwæn æmæ rÆ, èyí yóò di ohun ìjogún wæn fún wæn. 17 ×ùgbñn bí ó bá fi ìjogún rÆ tærÅ fún ðkan nínú àwæn ìranþ¿ rÆ, Åni yìí yóò lò ó títí dìgbà ædún ìdáǹdè, nígbà náà ni ilÆ náà yóò padà di ti aládé náà. Àwæn æmæ rÆ nìkan ni ó lè jogún ilÆ náà. 18 

Aládé kò gbædð mú ohun kóhun nínú ìjogún àwæn ènìyàn láti gba ti æwñ wæn, ìjogún tirÆ ni kí òun fi þe ìjogún fún àwæn æmæ rÆ, kí a má þe gba ti æwñ àwæn ènìyàn mi. 

19 Ó mú mi gba ðnà Ægb¿ ìloro læ sínú àwæn yàrá Ibi-Mímñ tí í þe ti àwæn àlùfáà, ní ðkánkán àríwá. Àyè kan sì þí sílÆ nínú, lápá ìwð-oòrùn. 20 Ó wí fún mi pé: “Níbi yìí ni kí àwæn àlùfáà máa þe àwæn Åran Åbæ fún ÆþÆ àti Åran Åbæ ètùtù, níbÆ ni kí wñn ti máa se ærÅ Åbæ ækà, láì gbé wæn jáde læ sí àgbàlá òde, kí ó má bàa ya àwæn ènìyàn sí mímñ.” 21 Ó mú mi læ àgbàlá òde, ó sì mú mi gba Æbá orígun m¿rin àgbàlá náà: àkòdí kan wà ní orígun kððkan àgbàlá náà, 22 àkòdì kékeré m¿rin tó wæn ogójì ìgbðnwñ ní gígùn, àti ægbðn ní ìbú, m¿rÆÆrin j¿ ìwðn kan náà. 23 A fi gbàgede ògiri kan yí m¿rÆÆrin ká, a sì þe ibi iná sí ìsàlÆ 

ògiri náà yíká. 24 Ó wí fún mi pé: “Ìwðnyí ni ojú àdìrò tí a ó ti máa se Åbæ àwæn ènìyàn.” 


47

ORÍSUN OMI NÍNÚ TÐMPÉLÌ 

Ó mú mi padà sí Ånu ðnà t¿mpélì náà, mo kíyèsí pé orísun omi yæ jáde láti ab¿ àbáwælé t¿mpélì náà lápá ìlà-oòrùn, nítorí pé t¿mpélì náà kæjú sápá ìlà-oòrùn. Omi náà þàn gba ab¿ Ægb¿ t¿mpélì náà lápá gúsù pÅpÅ. 2 Ó mú mi jáde gba ìloro àríwá, ó sì mú mi yí òde rÆ ká, títí dé ìloro òde tó kæjú sí ìlà-oòrùn, omi náà sì ń þàn jáde láti apá ðtún. 3 çkùnrin náà læ sápá ìlà-oòrùn pÆlú okùn ìwðn tí ń bÅ lñwñ rÆ, ó sì wæn ÅgbÆrùn-ún ìgbðnwñ; nígbà náà ni ó mú mi gba inú omi náà: omi  náà dé kókósÆ mi. 4 Ó tún wæn ÅgbÆrùn-ún ìgbðnwñ ó tún mú mi la omi kan náà: omi náà dé eékún mi. Ó tún wæn ÅgbÆrùn-ún ìgbðnwñ ó sì tún mú mi la omi náà kæjá, omi náà dé ìbàdí mi. 5 Ó tún wæn ÅgbÆrùn-ún ìgbðnwñ, ó ti wá di alagbalúgbú omi tí èmi kò lè gbà kæjá, nítorí pé omi náà pð tó b¿Æ tó fi di omi jínjìn, odò tí a kò lè là kæjá. 6 

Nígbà náà ni ó wí fún mi pé: “Ǹj¿ ìwñ rí i, æmæ ènìyàn?” L¿yìn náà ni ó mú mi padà sí bèbè odò náà. 7 

Nígbà tí mo padà dé, mo rí àwæn igi púpð létí bèbè odò náà lápá méjèèjì. 8 Ó wí fún mi pé: “Omi yìí ń þàn læ sí IlÆ-Òwúrð, ó sðkalÆ læ Araba, tó sì þàn læ sínú òkun; bí ó ti ń þàn sínú òkun ni ó ń sæ omi òkun di èyí tó dára. 9 Níbi gbogbo tí omi náà bá þàn gbà ni ó ń fi ìyè fún gbogbo ohun alààyè tí ń bÅ níbÆ. Ó ń sæ Åja di púpð, nítorí níbi tí omi yìí bá gbà kæjá ni ó ń fa ìlera, tó ń mú ohun alààyè sæjí níbi gbogbo tí omi náà bá þàn gbà. 10 Àwæn apÅja ń bÅ ní bèbè òdo náà. Àwæn Åja rÆ rí bí ti àwæn Åja Òkun ńlá a nì, wñn sì pð jæjæ. 

11 ×ùgbñn ibi ÅrÆ rÆ àti ibi àbàtà rÆ ni a kò mú sàn, a ó fi wñn j¿ oníyð. 12 Ní bèbè odò náà lápá méjèèjì rÆ ni oríþiríþi gbogbo igi eléso ti ń hù, tí ewé wæn kì yóò rÆ: ní oþooþù ni wæn yóò máa so èso tuntun, nítorí láti ibi mímñ ni omi yìí ti wá. Èso wæn yóò wà fún oúnjÅ, ewé wæn yóò sì wúlò fún ìwòsàn.” 

ÌPÏKUN ILÏ NÁÀ 

13 Báyìí ni Olúwa Yáhwè  wí. Èyí ni ìpÆkun agbèègbè tí Æyin yóò pín fún Æyà méjìlàá Ísrá¿lì, kí Å fi ìpín méjì fún Jós¿fù. 14 Kí ìpín gbogbo yín dñgba, nítorí mo ti búra fún àwæn bàbá yín láti fún wæn ní ilÆ náà, kí ilÆ náà j¿ ìpín tiyín. 15 ÌpÆkun ilÆ náà yìí: lápá àríwá, láti Òkun Ńlá, gba ðnà Hetlónì títí dé Àbáwælé Hámátí: Sédádì, 16 Bérótà, Sibràímù tí ń bÅ láàárín ilÆ Dàmáskù àti ti Hámátì, Haser-ha-Tíkónì lápá ilÆ 

Háúránì, 17 ìpÆkun rÆ læ láti òkun títí dé Hásar-Enónì, ní ìpÆkun ilÆ Dàmáskù ní àríwá, ní ìpÆkun ilÆ 

Hámátì. Ó wà lápá àríwá. 18 lápá ìlà-oòrùn, láàárín Háuránì àti Dàmáskù, láàárín Gíléádì àti ilÆ Ísrá¿lì, odò Jñrdánì yóò wà fún ààlà títí kan òkun ìlà-oòrùn.  19 Lápá gúsù, láti Támárì títí dé omi Méríbà, láti Kedeþì títí kan odò apá Òkun Ńlá. Èyí ni ti apá gúsù. 20 Lápá ìlà-oòrùn: Òkun Ńlá yóò j¿ ààlà títí kan ðkánkán Àbáwælé Hámátì. Èyí ni ti apá ìwð-oòrùn. 21 Kí Å pín ilÆ yìí láàárín ara yín, láàárín àwæn æmæ Ísrá¿lì. 22 Kí Å pín in ní ohun ìjogún fún ara yín àti fún àwæn àlejò tí  ń gbé láàárín yín, tí wñn sì ti bí àwæn æmæ sáàárín yín, nítorí Æyin gbñdð lò wñn g¿g¿ bí æmæ ìlú Ísrá¿lì. Wæn yóò bá yín pín nínú ilÆ náà pÆlú ìþ¿gègè, láàárín àwæn Æyà Ísrá¿lì. 23 Níbi Æyà ti  àlejò bá ń gbé ni Å ó ti fún wæn ní ìjogún, àfðþÅ Olúwa Yáhwè . 


48

A PÍN ILÏ NÁÀ 

Èyí ni orúkæ àwæn Æyà. Láti ìpÆkun àríwá, lápa Hétlónì, læ sápá Àbáwælé Hámátì, Haser-Enónì, ààlà Dàmáskù ní àríwá tó gba Æbáa Hámátì, ilÆ náà yóò j¿ ti Dánì, láti ààlà apá ìlà-oòrùn títí dé ààlà ìwð-oòrùn: Ìpín kan fún Dánì. 2 Láti ìpÆkun ilÆ Dánì títí kan ààlà ìlà-oòrùn títí dé ti ìwð-oòrùn: Aþérì yóò ní ìpín kan. 3 Láti ìpÆkun ilÆ Aþérì lórí ààlà ìlà-oòrùn títí dé ti ìwð oòrùn yóò j¿ ìpínlÆ ti Náftálì. 4 Láti ìpÆkun ilÆ 

Náftálì, bÆrÆ lápá ìlà-oòrùn títí kan ààlà ìwð-oòrùn, yóò j¿ ìpínlÆ Mánásè. 5 Láti ìpÆkun ilÆ Mánásè, bÆrÆ 

lápá ìlà-oòrùn títí dé ìwð-oòrùn, yóò j¿ ìpínlÆ Éfrémù. 6 Láti ìpÆkun ilÆ Efrémù, bÆrÆ lápá ìlà-oòrùn títí kan ààlà ìwð-oòrùn, yóò j¿ ìpínlÆ Rúbénì. 7 Láti ìpÆkun ilÆ Rúbénì, bÆrÆ lápá ìlà-oòrùn títí kan ìwð-oòrùn, yóò j¿ ìpínlÆ Júdà. 8 Láti ìpÆkun ilÆ Júdà, bÆrÆ lápá ìlà-oòrùn títí kan ààlà ìwð-oòrùn, yóò j¿ ìpínlÆ tí a yàsñtð, tí ìbú rÆ j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ìgbðnwñ, tí gígùn rÆ j¿ bákan náà pÆlú àwæn ìpínlÆ yókù, láti ààlà apá ìlà-oòrùn títí kan ti ìwð-oòrùn. Ibi mímñ yóò wà láàárín rÆ. 9 Apá tí Æyin yóò fi þe ìfitærÅ fún Yáhwè yóò j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn pÆlú Ågbàá márùn-ún ni ìbú. 10 ÌpínlÆ tí a yà sí mímñ fùn àwæn alùfáà: lápá àríwá ó j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn, àti lápá ìwð-oòrùn ó j¿ Ågbàá méjìlàá ní ìbú, lápá ìlà-oòrùn ó j¿ Ågbàá méjìlàá ní ìbú, àti lápá gúsù ó j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn. 

Ibi mímñ Yáhwè  yóò wà láàárín rÆ. 11 Èyí ni ti àwæn àlùfáà tí a yàsímímñ, àwæn æmæ Sádókì tí wñn dúró nínú iþ¿ mi, tí wæn kò bá àwæn æmæ Ísrá¿lì þìnà g¿g¿ bí ti àwæn æmæ Léfì. 12 Báyìí ni wæn yóò þe ní apá kan lára ilÆ tí ibi mímñ jùlæ ní orílÆ náà, l¿bàá ilÆ àwæn æmæ Léfì. 13 Nípa ti ilÆ àwæn æmæ Léfì g¿g¿ bí ti ilÆ 

àwæn àlùfáà, agbèègbè rÆ yóò j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn, àti Ågbàá márùn-ún ní ìbú, - 

gbogbo gígùn rÆ yóò j¿ Ågbàá méjìlàá lé ÅgbÆrùn-ún, tí ìbú rÆ yóò j¿ Ågbàá márùn-ún. 14 Wæn kò lè tà á tàbí kí wñn fi i þe pàþípààrð, ilÆ náà kò gbædð bñ sñwñ Ålòmìíràn, nítorí a yà á sí mímñ fún Yáhwè . 15 

Nípa ti ÅgbÆ¿dñgbðn ilÆ tó þ¿kù ní ìbú àti Ågbàá méjìlàá lé ÅgbÆrùn-ún ní gígùn, yóò wà fún ìlò gbogboògbò, fún ìlú náà, fún àwæn ará ìlú àti fún pápá  ijÅ. Ìlú yóò wà láàárín rÆ. 16 Ìwðn rÆ nì yìí: lápá àríwá, ó j¿ Ågbàá méjì lé Æ¿d¿gbÆta; lápá gúsù, ó j¿ Ågbàá méjì lé Æ¿d¿gbÆta, àti lápá ìwð-oòrùn, ó j¿ 

Ågbàá méjì lé Æ¿d¿gbÆta ìgbðnwñ. 17 Pápá ìjÅ ìlú náà tí ń bÅ lápá àríwá yóò j¿ àádñta-lérúgba ìgbðnwñ, lápá gúsù àádñta-lérúgba ìgbðnwñ, àti lápá ìlà oòrùn, àádñta-lérúgba ìgbðnwñ, àti níha ìwð-oòrùn, àádñta-lérúgba ìgbðnwñ. 18 A ó fi æwñ ilÆ kan sílÆ l¿bàá ilÆ tí a yà sñtð, tí yóò j¿ Ågbàá márùn-ún níhà ìwð-oòrùn; ilÆ yìí yóò bá ilÆ tí a yàsímímñ rìn: òun ni àwæn oníþ¿ ìlú yóò máa lò fún oúnjÅ. 19 Láti gbogbo Æyà Ísrá¿lì ni a ó ti mú àwæn oníþ¿ ìlú náà. 20 Gbogbo ìpínlÆ náà yóò j¿ Ågbàá méjìlá lé ÅgbÆrún ìgbðnwñ ní ìbú. Kí Å fi ìdám¿rin ìpínlÆ tí a yà sí mímñ þe ara ìlú náà. 21 Ìyókù ilÆ náà yóò j¿ tí aládé, ní apá méjèèjì ilÆ mímñ àti ti ilÆ fún gbogboògbò fún ìlú náà, tí ó gùn læ ní Ågbàá méjìlá lé ÅgbÆrùn-ún lápá ìlà-oòrùn, àti lápá ìwð-oòrun; tí ó sì læ ní Ågbàá méjìlá lé ÅgbÆrùn-ún lápá ìwð-oòrùn, tí ó bá àwæn ìyókù rìn, tí ó sì j¿ ti aládé. IlÆ tí a yà sñtð àti ibi mímñ témpélì yóò wà láàrín. 22 Báyìí ni ilÆ tí ó bÆrÆ láti ìpínlÆ àwæn æmæ Léfì àti ilÆ ti ìlú  tí ń bÅ nínú ilÆ ti aládé, láàrín ìpínlÆ àti ààlà ti B¿njáménì, yóò j¿ ti aládé. 23 Tí ìyókù àwæn Æyà ni yìí: láti ìpÆkun ìlà-oòrùn títí dé ìpÆkun ìwð-oòrùn yóò j¿ ìpínlÆ B¿njáménì. 24 Láti ààlà ìpínlÆ B¿njáménì, bÆrÆ láti ààlà ilà-oòrùn títí dé ti ìwð-oòrùn yóò j¿ ìpínlÆ Síméónì. 25 Láti ìpÆkun ìpínlÆ Síméónì, bÆrÆ láti ààlà ìlà-oòrùn títí dé ti ìwð-oòrùn yóò j¿ ìpínlÆ Isákárì.  26 Láti ìpÆkun ìpínlÆ Isákárì, bÆrÆ láti ààlà ìlà-oòrùn títí kan ààlà ìwð-oòrùn yóò j¿ ìpínlÆ Sébúlúnì. 27 Láti ìkógun ìpínlÆ Sébúlúnì bÆrÆ láti ìlà-oòrùn títí dé ààlà ìwð-oòrùn, yóò j¿ ìpínlÆ Gádì. 28 Láti ìpÆkun ìpínlÆ Gádì, bÆrÆ láti apá Gúsù, ààlà rÆ yóò læ láti Támárì níbi omi Méríbà odò Kádéþì títí dé Òkun Ńlá a nì. 29 Èyí ni ilÆ tí Æyin yóò pín fún ìjogún láàárín àwæn Æyà Isráélì, èyí ni yóò j¿ ìpín tiwæn, àfðþÅ Olúwa Yáhwè . 

ÀWçN IBODÈ JERÚSÁLÉMÙ 

30 Àwæn ðnà ìlú ni yìí: láti apá àríwá j¿ Ågbàá méjì lé Æ¿d¿gbÆta ìgbðnwñ ní ìwðn. 31 Àwæn ibodè ìlú yóò máa j¿ orúkæ àwæn Æyà Isráélì. Ibodè m¿ta lápá àríwá: ibodè Rúbénì j¿ ðnà kan, ibodè Júdà j¿ ðnà kan, ibodè Léfì j¿ ðnà kan. 32 Fún ìwðn Ågbàá méjì lé Æ¿d¿gbÆta lápá ìlà-oòrùn ní ibodè m¿ta yóò wà: ibodè Jós¿fù j¿ ðnà kan; ibodè B¿njáménì j¿ ðnà kan; ibodè Dánì j¿ ðnà kan. 33 Fún ìwðn Ågbàá méjì lé 

Æ¿d¿gbÆta ìgbðnwñ ni ibodè m¿ta yóò wà lápá gúsú: ibodè Síméónì j¿ ðnà kan, ibodè Isákárì j¿ ðnà kan, ibodè Sébúlúnì j¿ ðnà kan. 34 Fún ìwðn Ågbàá méjì lé Æ¿d¿gbÆta ìgbðnwñ ni ibodè m¿ta yóò wà lápá ìwð-oòrùn: ibodè Gádì j¿ ðnà kan; ibodè Aþ¿rì j¿ ðnà kan, ibodè Náftálì j¿ ðnà kan. 35 Gbogbo àyíká rÆ j¿ 

Ågbàá m¿sàn-án ìgbðnwñ. Orúkæ tí a ó máa pe ìlú náà láti ìsisìyí læ ni “Yáhwè  wà níbÆ.” 


ÌWÉ DÁNÍÐLÌ 


1 

ÀWçN çMç HÉBÉRÙ NÍ ÀÀFIN NEBUKADINÉSÁRÌ 

Ní ædún kÅta ìjæba Jèhóyákímù æba Juda, Nebukadinésárì æba Bábýlónì wá si Jérúsál¿mù láti gbógun tì í. 2 Olúwa fi Jèhóyákímù æba Juda lé e lñwñ, pÆlú àwæn ohun ìlò t¿mpélì çlñrun díÆ. Ó kó wæn læ sí ilÆ 

×ínárì, ó sì kó àwæn ohun ìlò náà sínú ìþúra àwæn òrìþà rÆ. 

3 çba pàþÅ fún Aþpenásì, olórí àwæn akúra rÆ, láti læ gbé àwæn kan láàárín àwæn æmæ Æyà ilé æba tàbí ti àwæn ìdílé ælñlá: 4 Kò gbñdð sí àlébù lára wæn, kí wæn l¿wà, kí wæn j¿ amðràn nínú gbogbo ægbñn, kí wæn kún fún ìmð, ægbñn àti òye, kí wæn  mð bí a ti ń lò ní ààfin æba; kí Aþpenásì kñ wæn ní ìwé àti èdè Káldéà. 5 çba fún wæn ní oúnjÅ òòjñ láti inú oúnjÅ ara -rÆ 

fúnrarÆ pÆlú ætí tí òun fúnrarÆ  ń mu. A ó kñ wæn ní ìwé fún ædún m¿ta; l¿yìn náà ni wæn yóò máa þiþ¿ fún æba. 6 Lára wæn ni Dání¿lì,  Ananíásì, Mísá¿lì àti Asaríásì, tí wñn j¿ ará Juda. 7 Olórí àwæn akúra náà yí orúkæ wæn padà láti fún wæn ní orúkæ mìíràn: ó pe Dání¿lì ní BÆltéþásárì, Ananíásì ní ×ádrákì, Mísá¿lì ní Meþákì, àti Asaríásì ní Àbéd -Négò. 8 Bí Dání¿lì ti þñra láti má þe di al áìmñ nípa oúnjÅ láti ðdð æba àti ohun mímu nípa ætí rÆ, ó bÅ 

olórí àwæn akúra náà pé kí ó dá òun sí kúrò nínú oúnjÅ àìmñ yìí. 9 çlñrun j¿ kí Dání¿lì rí ojú rere olórí àwæn akúra yìí pÆlú ojú àánú. 10 ×ùgbñn olórí akúra náà wi fún Dání¿lì pé: 

“Èmi ń bÆrù kábíèsí æba: Ó ti pèsè oúnjÅ àti ætí mímu fún æ, bí ó bá sì rí æ tí ìwæ rù ju àwæn æmædé bí tìrÅ, èmi ni yóò jÆbi ðrð rÅ lójú æba.” 11 Nígbà náà ni Dání¿lì wí fún olùþñ ti olórí akúra fi þñ Dání¿lì, Ananíásì, Mísa¿lì àti Asaríásì pé: 12 “Jðwñ, fi æjñ  m¿wàá dán ìránþ¿ rÅ wò: kí a fún wa ní Æfñ lásán jÅ pÆlú omi lásán láti mu. 13 Ìwæ yóò sì rí ojú wa àti ojú àwæn tí ń jÅ oúnjÅ æba kí ìwæ sì fi ohun tí ìwæ bá rí bá àwæn ìránþ¿ rÅ lò” 14 Ó gba ohun tó bèèrè fún un, ó sì fi æjñ m¿wàá dán an wò. 15 L¿yìn æj ñ m¿wàá náà àwð wæn dán ju ti àwæn æmæ yókù læ, tí wñn sì lágbára ju àwæn tí  ń jÅ oúnjÅ æba. 16 Láti ìgbà náà læ ni olùþñ náà kò fún wæn ní oúnjÅ àti ætí tí a pèsè fún wæn mñ bí kò þe Æfñ tó  ń fún wæn. 17 

çlñrun fi Æbùn ìmð àti òye nínú Ækñ ìwé àti Ækñ ægb ñn fún àwæn æmæ m¿rin náà. Dání¿lì ní Æbùn òye láti lè túmð ìran àti àlá. 

18 Nígbà tí àsìkò tó tí æba dá fún Ækñ àwæn æmæ náà, olórí àwæn akúra mú wæn wá síwájú æba Nebukadinésárì. 19 çba bá wæn sðrð, kò sì rí ÅlÅgb¿ Dání¿lì, Ananíásì, Misá¿lì àti Asaríásì láàárín wæn. 

Wñn sì dúró níwájú æba láti máa jíþ¿ fún un, 20 æba rí i pé wæn dára ní ìlñpo m¿wàá ju gbogbo àwæn oníþ¿ idán àti àwæn amðràn-mòye ní gbogbo ìjæba rÆ nígbà tó bèèrè ðrð ægbñn àti ðrð òye inú lñwñ wæn. 

21 Dání¿lì sì ń þiþ¿ níb¿ títí di àsìkò æba Sýrúsì. 


2

ÀLÁ NEBUKADINÉSÁRÌ 

çBA BÈÈRÈ ÇRÇ LËWË ÀWçN AMÒYE RÏ 

Ní ædún kejì ìjæba Nebukadinésárì, æba láàlá, ækàn rÆ sì dààmú, ó jì láti ojú orun. 2 çba ránþ¿ læ pe àwæn oníþ¿ idán, àwæn babaláwo, àwæn oþó àti àwæn adáhunþe Káldéà láti túmð àlá æba fún un. Nígbà náà ni wñn wá, tí wñn dúró níwájú æba. 3 çba wí fún wæn pé: “Mo láàlá kan, ækàn mi sì dààmú láti mæ ìtumð àlá náà.” 4 Àwæn adáhunþe Káldéà fèsì fún æba pé:  

“Kí kábíèsí æba p¿! Rñ àlá rÅ fún àwæn ìránþ¿ rÅ, àwa yóò sì túmð rÆ fún æ.” 5 çba fèsì láti wí fún àwæn ará Káldéà náà pé: “Mo f¿ kí Å mð dájú ohun tí èmi yóò þe bí Å kò bá rñ àlá mi pÆlú ìtumð rÆ fún mi, a ó gé Æyà ara yín, a ó sì wó ilé yín lulÆ. 6 ×ùgbñn bí Æyin bá mæ àlá mi pÆlú ìtumð rÆ, èmi yóò fún yín ní àwæn Æbùn àti ærð, èmi yóò sì dá yín lñlá. Nítorí náà kí Å sæ àlá mi fún mi pÆlú ìtumð rÆ.” 7 Wæn dáhùn pé: 

“Kí æba ræ àlá rÆ fún wá, àwa yóò sì sæ ìtumð rÆ fún un.”  8 ×ùgbñn æba wí pé: “Èmi rí í pé Æyin f¿ kí àkókò kæjá bí Å ti mæ ìpinu mi. 9 Bí Æyin kò bá fi àlá mi hàn mí, ó j¿ pé Å ń f¿ máa sðrð tí kò mñnà pÆlú àròyé tí kò wáyé láti mú àkókò þòfò. Nítorí náà Å rñ àlá mi fún mi lati mð pé Æyin lè túm rÆ.” 10 Àwæn ará Káldéà fèsì níwájú æba pé: “Kò sí Åni kankan nínú ayé tó lè mæ ohun tó wà nínú æba. Bákan náà ni kò sí æba, 

aj¿lÆ tàbí ìjòyè tó lè bèèrè irú nǹkan b¿Æ lñwñ oníþ¿ idán tàbí babaláwo tàbí adáhunþÅ Káldéà. 11 Ìbéèrè æba ti le jù, kò sí Åni tó lè fi í han æba, àfi àwæn ælñrun tí ibùgbé wæn kò sí láàárín Ædá Ål¿ran ara.” 12 

Nígbà náà ni æba bínú gidigidi, tó pàþÅ pá kí a pa gbogbo àwæn amòye tí ń bÅ ní Bábýlónì. 13 L¿yìn ìgbà tí a ti pàþÅ pé kí a pa àwæn amòye ni a ń wá Dání¿lì pÆlú àwæn ÅlÅgb¿ rÆ láti pa wñn. 

DÁNÍÐLÌ DÁ SÍ ÇRÇ NÁÀ 

14 ×ùgbñn Dání¿lì fi ægbñn àti òye bèèrè lñwñ Ariókì olórí àwæn oníþ¿ æba, Åni tó f¿ lo àwæn amòye Bábýlónì. 15 Ó wí fún Ariókì, balógun æba pé: “Èéþe tí æba fi pàþÅ ìpàjáwìrì b¿Æ? Ariókì ròyìn náà fún Dání¿lì, 16 Dání¿lì, sì læ bèèrè lñwñ æba láti fi àyè sílÆ fún wæn láti rñ àlá æba pÆlú ìtumð rÆ. 17 Dání¿lì wænú ilé læ láti ròyìn nǹkan yìí fún Ananíásì, Misá¿lì àti Asáríásì, àwæn ÅlÅgb¿ rÆ, 18 ó ní kí wæn máa tæræ àánú çlñrun Çrun lórí ohun ìjìnlÆ yìí, kí Dání¿lì pÆlú àwæn ÅlÅgb¿ rÆ má þe parun pÆlú àwæn amòye Bábýlónì yókù. 19 Nígbà náà ni a fi ohun ìjìnlÆ náà han Dání¿lì lójú ìran òru. Dání¿lì sì fi ìbùkún fún çlñrun Çrun.  20 Dání¿lì fi Ånu mú ðrð láti wí pé:  

“ìbùkún ni fún orúkæ çlñrun títí ayérayé, 

nítorí tirÆ ni ægbñn àti agbára. 

21 Òun ni ó ń yí ìgbà àti àkókò padà, 

Åni tó ń ræ æba lóyè tó sì ń fi æba jÅ, 

Åni tí ń fi ægbñn fún ælægbñn, 

àti ìmð fún amðràn-mòye. 

22 Ñni tí ń fi àþírí ohun ìjìnlÆ hàn, 

tó sì mæ ohun tí ń bÅ nínú òkùnkùn, 

tí ìmñlÆ sì ń gbé l¿bàá rÆ. 

23 Mo dúpÆ fún ñ, çlñrun àwæn bàbá mi, mo yìn ñ, 

tí ìwæ fún mi ní ægbñn àti òye:  

bí ìwæ sì ti fi ohun tí a bèèrè hàn mí; 

ìwæ ti mú wa mæ ðrð tí ń yæ æba l¿nu.” 

24 Nígbà náà ni Dání¿lì læ bá Ariókì tí æba ti pàþÅ fún láti pa àwæn amòye Bábýlónì. Ó wólÆ láti wí fún un pé: “Má þe pa àwæn amòye Bábýlónì. Mú mi læ sñdð æba. Èmi yóò sì þe ìtumð àlá rÆ fún un.” 25 Ariókì tètè mú Dání¿lì læ síwájú æba, ó sì wí fún un pé: “Èmi rí ækùnrin kan láàárín àwæn ìgbèkùn Juda tí yóò þe ìtumð àlá æba fún un.” 26 çba wí fún Dání¿lì (tí a ń pè ní BÆlþásárì) pé: “Ǹj¿ ìwæ lè rñ àlá tí mo lá pÆlú ìtumð rÆ? 27 Dání¿lì dáhùn níwájú æba pé: “Àwæn amòye, oníþ¿ idán, babaláwo àti osó kò lè fi ohun ìjìnlÆ 

tí ń yñ æba l¿nu hàn án. 28 ×ùgbñn çlñrun kan ń bÅ ní ðrun tí ń fi ohun ìjìnlÆ hàn, tó sì ń fi ohun tí yóò þÅl¿ lñjñ ìkÆyìn han æba Nebukadinésárì. Àlá rÅ àti ìríran rÅ lórí ibùsùn rÅ nì yìí: 29 çba, ìwæ ronú lórí ibùsùn rÅ sí ohun tí yóò þÅlÆ ní æjñ iwájú, Åni tí ń fi ohun ìjìnlÆ hàn ti j¿ kí ìwæ mæ ohun tí yóò þÅlÆ. 30 A ti fi ohun yìí hàn fún mi láì sí pé èmi gbñn ju Ånì k¿ni læ, láti fi ìtumð rÆ han æba, àti láti mú æ mæ ìrònú ækàn rÅ. 

31 “çba, ìwæ ríran kan báyìí: ère kan, ère ńlá kan, tí ń dán yanyan, dúró níwájú rÅ, ìrísí rÆ ba-ni l¿rù láti wò. 32 Wúrà àtàtà ni a fi þe orí ère yìí, fàdákà ni a fi þe àyà rÆ, idÅ ni a fi þe ikùn àti itan rÆ, 33 irin ni a fi þe ÅþÆ rÆ, àt¿lÅsÆ rÆ j¿ apá kan irin àti apá kan amð. 34 Ìwæ wòye: òkúta kan yæ lñgán láìsí æwñ tó kàn án, ó sì sæ lu ère náà ní àt¿lÅsÆ rÆ tó j¿ apá kan irin àti apá kan amð, ó sì fñ wæn. 35 Nígbà náà ni gbogbo wæn fñ lójúkan náà, irin àti amð idÅ, fàdákà àti wúrà, wæn dàbí ìràwé tó rún pð nígbà ÆÆrùn: af¿f¿ f¿ 

wæn læ láì fi ohun kankan sílÆ. Òkúta tó sæ lu ère náà di òkè ńlá tó gba gbogbo ayé. 36 Èyí ni àlá náà; àwa yóò sì túmð rÆ níwájú æba. 

37 Ìwæ, æba àwæn æba, ni çlñrun ðrun fún ní ìjæba, agbára, ipá àti ògo, 38 – ó ti fi àwæn æmæ ènìyàn, àwæn Åranko ìgb¿, àwæn ÅyÅ ojú ðrun, níbi kíbi tí wæn bá ń gbá, ni ó ti fi wñn lé æ lñwñ, tó sì fi ñ jæba lórí gbogbo wæn – ìwæ dúró fún orí ère tí a fi wúrà þe. 39 L¿yìn rÅ ní ìjæba mìíràn tún dìde tó kéré sí æ, àti ìjæba kÅta l¿yìn náà tí idÅ dúró fún, tó sì gba gbogbo àgbáyé. 40 Ìjæba k¿rin yóò wá, tí yóò le bí irin tó ń sæ ohun gbogbo di ìyÆfùn, tó sì ń fæ ohun gbogbo: bí irin ti ń fñ nǹkan ni oun yóò ti fñ gbogbo wæn. 41 

Àt¿lÅsÆ tí ìwæ rí: tí apá kan j¿ amð tí apá kan j¿ irin dúró fún ìjæba tí a ó pín sí méjì; apá kan yóò lágbára bí irin g¿g¿ bí ìwæ ti rí irin tí a dàpð mñ amð. 42 Àt¿lÅsÆ tí apá kan j¿ irin tí apá kan j¿ amð dúró fún ìjæba tí apá kan lágbára tí apá kan rÆwÆsì. 43 G¿g¿ bí ìwæ ti rí irin tí a dàpð mñ amð, b¿Æ ni àwæn ènìyàn yóò þe dàpð, þùgbñn wæn kò ní í lè dúró pð g¿g¿ bí irin àti amð kò þe lè dúró pð. 44 Nígbà æba wðnyí, çlñrun yóò gbé ìjæba kan dìde tí kò ní í par¿, ìjæba yìí kò sì ní í bñ sñwñ orílÆ-èdè mìíràn, òun ní yóò pa gbogbo orílÆ-èdè wðnyí run, tí òun fúnrarÆ yóò dúró títí láé: 45 g¿g¿ bí ìwæ ti rí òkúta tó ti orí òkè wá láìsí æwñ tó kàn án, tí sñ irin, idÅ amð, fàdákà àti wúrà di eruku. Çlñrun tó tóbi ti fi ohun tí yóò þÅlÆ han æba, àlá náà dájú, ìtumð rÆ sì bñ si.” 

ÌJÐWË ÌGBÀGBË ÇBA 

46 Nígbà náà ni æba Nebukadinésárì dojúbolÆ, ti ó dðbálÆ níwájú Dání¿lì. Ó pàþÅ pé kí a rúbæ ækà sí i fún Åbæ ètùtù. 47 çba wí fún Dání¿lì pé: “Ní tòótñ, çlñrun rÅ j¿ çlñrun àwæn ælñrun àti Olúwa àwæn æba, Åni tí  ń fi ohun ìjìnlÆ hàn, bí ìwæ ti lè fi ohun àþírí yìí hàn.” 48 

çba fi ipò gíga dá Dání¿lì lñlá, ó sì fún un ní Æbùn oníyebíye púpð. Ó fi í þe aj¿lÆ gbogbo ìgbèríko Bábýlónì, àti ðgá gbogbo àwæn amòye Bábýlónì. 49 Dání¿lì b èèrè pé kí æba fi 

×ádrákì, Meþákì àti Àbéd-Négò þe alábójútó ìgbèríklo Bábýlónì, nígbà tí Dání¿lì fúnrarÆ 

dú

ró ní ààfin æba. 

3

NEBUKADINÉSÁRÌ GBÉ ÈRE IDÑ DÌDE 

çba Nebukadinésárì þe ère wúrà kan, gíga rÆ j¿ ìgbðnwñ m¿fà, títóbi rÆ j¿ ìgbðnwñ m¿ta, ó gbé e kalÆ ní ilÆ títÅjú Dura, ní ìgbèríko Bábýlónì. 2 çba Nebukadinésárì pàþÅ fún àwæn aþojú æba, àwæn baálÆ, àwæn aj¿lÆ, àwæn alábárò æba, àwæn akápò, àwæn adájñ àti àwæn amòfin pÆlú gbogbo àwæn aláþÅ ìgbèríko náà, láti péjæ pð fún ìbÆrÆ ìsìn ère ti æba Nebu kadinésárì gbé kalÆ. 3 Nígbà náà ni àwæn aþojú æba, àwæn baálÆ, àwæn aj¿lÆ, àwæn alábárò æba, àwæn akápò, àwæn adájñ àti àwæn amòfin, àti gbogbo àwæn ìjòyè ìgbèríko náà péjæ pð fún ìbÆrÆ ìsìn ère náà tí æba Nebukadinésárì gbé kalÆ, wñn dúró níwájú ère náà. 4 Akéde kéde wí pé: “Gbogbo Æyin ènìyàn, Æyin orílÆ-èdè, àti èdè, àþÅ tí a pa nì yìí: 5 ní kété tí Å bá ti gbñ ìró ipè, fère, dùrù, ìlù, þÆkÆrÆ, gángan, agogo àti oríþiríþi ohun ìlù, kí Å dðbálÆ láti foríbalÆ fún ère wúrà náà tí Nebukadinésárì ti gbé kalÆ. 6 Àwæn tí kò bá dðbálÆ láti foríbalÆ ni a ó jù lñgán sínú iná ìléérú tí ń jó.” 7 Nígbà tí àwæn ènìyàn gbñ ìró ipè, fère, dùrù, ìlù, þÆkÆrÆ, gángan, agogo àri oríþiríþi ohun ìlù ni àwæn ènìyàn gbogbo, orílÆ-èdè àti èdè dðbálÆ láti bæ ère wúrà tí æba Nebukadinésárì gbé kalÆ. 

A ×ÒFÓFÓ ÀWçN JÚÙ, A SÌ DÁ WçN LÐBÍ 

8 ×ùgbñn àwæn ará Káldéà kan wá þòfófó nípa àwæn Júù. 9 Wñn wí fún æba Nebukadinésárì pé: “Kí kábíèsí æba p¿ títí láé! 10 çba, ìwæ pàþÅ pÆlú ìkéde wí pé kí gbogbo ènìyàn tó bá gbñ ìró ipè, fère, dùrù, ìlù, þÆkÆrÆ, gángan, agogo àti oríþiríþi ohun ìlù, dðbálÆ láti foríbalÆ fún ère wúrà, 11 àti pé kí a mú àwæn tí kò bá dðbálÆ láti foríbalÆ fún ère náà, kí a jù wñn sínú iná ìléérú tí ń jó. 12 ×ùgbñn kíyèsí àwæn Júù tí ìwæ fi þe alákóso àwæn ìgbèríko Bábýlónì: ×ádrákì, Méþákì àti Abed-Nego; àwæn yìí kò bìkítà fún àþe rÅ náà, æba; wæn kò sìn ælñrun rÅ, wæn kò bæ ère wúrà tí ìwæ gbé dìde.” 13 Bí gbogbo ara Nebukadinésárì ti gbðn pÆlú ìbínú ni ó pàþÅ nípa ×ádrákì, Méþákì àti Abed-Nego. Wéré ní kíá ni a mú wæn wá síwájú æba. 14 

Nebukadinésárì wí fún wæn pé: “Ǹ j¿ òtítñ ni, ×ádrákì, Méþákì àti Abed-Nego, pé Æyin kò sin àwæn òrìþà mi àti pé Å kò foríbalÆ fún ère wúrà tí mo gbé dìde? 15 Ǹ j¿ Æyin þe tán láti foríbalÆ láti fi ìbæ fún ère tí mo þe yìí nígbà tí Æyin bá gbñ ìró ipè, fère, dùrù, ìlù, þÆkÆrÆ, gángan, agogo àti oríþiríþi ohun ìlù? Bí Å kò bá þe b¿Æ, lñgàn ni a ó jù yín sínú iná ìléérú tí ń jó, çlñrun wo ni ó lè gbà yín kúrò lñwñ mi?” 16 ×ádrákì, Méþákì àti Abed-Nego fèsì fún æba Nebukadinésárì pé: “Àwa kò ní láti fún æ lésì lórí ðrð yìí: 17 bí çlñrun wa tí àwa ń sìn bá lè gbà wá kúrò nínú iná ìléérú tí ń jó àti kúrò lñwñ rÅ æba, òun yóò gbà wá là; 18 bí òun kò bá sì þe b¿Æ, síbÆsíbÆ kí ìwæ, æba, mð dájú pé àwa kò ní í sin òrìþà rÅ tàbí kí a bæ ère wúrà tí ìwæ gbé kalÆ, æba.” 19 Çrð yìí mú æba Nebukadinésárì bínú púpð, ojú rÆ sì yípadà fún ×ádrákì, Méþákì àti Abed-Nego. Ó pàþe pé kí a mú ìléérú náà gbóná l¿Æméje ju bí ó ti yÅ læ, 20 àti pé kí àwæn alágbára æmæ ogun rÆ di ×ádrákì, Méþákì àti Abed-Nego láti sæ wñn sínú iná ìléérú tí ń jó náà. 21 A dè wæn pÆlú Æwù wæn lára wæn, àti bàtà wæn l¿sÆ wæn àti fìlà wæn lórí wæn, a sì sæ wñn sínú iná ìléérú tí ń jó náà. 22 ÀþÅ æba náà j¿ 

ti ìpàjáwìrì, ìléérú náà ń jóná gbígbóná púpð jù, ðwñ iná náà jó àwæn tí wñn gbé ×ádrákì, Méþákì àti Abed-Nego sínú iná náà run. 23 ×ùgbñn àwæn ækùnrin m¿ta yìí ×ádrákì, Méþákì àti Abed-Nego, þubú sínú iná ìléérú náà bí a ti dè wñn. 

ORIN ASARÍÁSÌ NÍNÚ INÁ ÌLÉÉRÚ 

1

2

24  Wñn ń rìn láàárín iná náà bí wæn ti ń yin çlñrun, tí wæn ń fi ìbùkún fún Olúwa. 24  Asaríásì dìde láti gbàdúrà, ó la Ånu rÆ 

láàárín iná náà, ó wí pé: 

3

24  Olùbùkún ni ìwæ, Olúwa, çlñrun  

àwæn bàbá wa, ælá yÅ ñ, 

ògo ni fún orúkæ rÅ títí láéláé. 

4

24  Nítorí olódodo ni ìwæ nínú gbogbo ohun tí ìwæ ti þe, 

òdodo ni gbogbo iþ¿ rÅ, 

gbogbo ðnà rÅ ni ó tñ, 

òtítñ ni gbogbo ìdájñ rÅ. 

5

24  Ìwæ ti dájñ òdodo nínú gbogbo ohun  

   tí ìwæ mú þÅlÆ sí wa, 

àti sórí Jérúsál¿mù, 

ìlú mímñ àwæn bàbá wa. 

Nítorí àwæn ÆþÆ wa ni ìwæ fi þe wá  

bí eléyí pÆlú òtítñ àti òdodo. 

6

24  Ní tòótñ, àwa ti d¿þÆ pÆlú àþìþe  

nípa fífi ñ sílÆ, b¿Æ ni, 

àwa ti d¿þÆ ńlá; 

àwa kò fetísí àwæn àþÅ òfin rÅ, 

7

24  àwa kò pa wñn mñ, àwa kò tÆlé ohun  

tí a paláþÅ fún wa fún ire wa. 

8

24  B¿Æ ni, gbogbo ohun tí ìwæ mú þÅlÆ  

sí wa, gbogbo ohun tí ìwæ þe sí wa, 

pÆlú òdodo ni ìwæ þe wñn. 

9

24  Ìwæ ti fi wá lé æwñ àwæn ðtá wa, 

àwæn ènìyàn tí kò ní òfin, aláìdára jùlæ, 

lé æwñ æba aláìþòdodo, 

tó burú jùlæ nínú ayé, 

10

24  a kò sì tó Åni tí ń la Ånu wa lónìí, 

ìtìjú àti Ægàn ni ìpín àwæn tí ń sìn ñ, 

tí wñn ń bæ ñ. 

11

24  Hóò !  Má þe kð wá sílÆ títí láé, 

nítorí orúkæ rÅ, 

má þe kæ májÆmú rÅ sílÆ, 

12

24  má þe mú ojú rere rÅ kúrò lára wa, 

nítorí ìf¿ Àbráhámù ðr¿ rÅ, 

àti ti Ísáákì ìránþ¿ rÅ, 

àti ti Ísrá¿lì Åni mímñ rÅ, 

13

24  Åni tí ìwæ þèlérí ðpð æmæ fún, 

g¿g¿ bí àwæn iyanrín etí òkun. 

14

24  Olúwa, àwa ti di Åni kékeré jùlæ  

láàárín gbogbo orílÆ-èdè, 

àwa ti di Åni tí gbogbo ayé ń tÅrí wa ba lónìí, 

nítorí àwæn ÆþÆ wa. 

15

24  Wàyí, kò sí ìjòyè, wòlíì àti aládé, 

kò sí Åbæ àsunpa, Åbæ ækà àti túràrí, 

kò síbi tí a ti lè rúbæ àkñso, 

kí a bàa lè rí ojú rere rÅ. 

16

24  ×ùgbñn j¿ kí ækàn oníròbànúj¿  

àti Æmí onírÆlÆ j¿ àtÅwñgbà fún æ, 

g¿g¿ bí ogunlñgð ðdñ àgùntàn ælñràá; 

17

24  j¿ kí Åbæ wa rí b¿Æ níwájú rÅ lónìí, 

kí ó sì wù ñ pé a ń tÆlé æ ní pipe, 

nítorí pé kò sì ìdààmú fún àwæn tó gb¿kÆlé æ. 

18

24  Nísiyìyí, àwa ti fækànsí I láti tÆlé æ, 

láti bÆrù rÅ, àti láti wá ojú rÅ. 

19

24  Má þe fi wá sílÆ nínú ìtìjú, 

þùgbñn kí ìwæ lò wá g¿g¿ bí àánú rÅ, 

àti g¿g¿ bí ðpð ìf¿ rÅ. 

20

24  Gbà wá là g¿g¿ bí iþ¿ ńlá rÅ, 

j¿ kí a fi ògo fún orúkæ rÅ, Olúwa. 

21

24  Kí àwæn tí ń þe ibi sí àwæn ìránþ¿ rÅ rí ìdààmú, 

    kí ìtìjú bò wñn, kí wñn pàdánù agbára wæn, kí a sì þ¿ apá wæn. 

22

24  Kí wæn mð pé ìwæ nìkan ni çlñrun  

àti Olúwa, nínú ògo lórí gbogbo àgbáyé.” 

23

24  Àwæn ìránþ¿ æba tó jù wñn sínú ìléérú náà kò d¿kun láti máa fi epo, òrí, òwú, àti æparun sínú iná 24

25

náà, 24  tó b¿Æ g¿¿ tí æwñ iná náà dìde borí ìléérú náà pÆlú ðkàndínlàádñta ìgbðnwñ. 24  Bí ó ti gbà ni ó 26

jó àwæn ará Káldéà tí ń bÅ ní àyíká rÆ. 24  ×ùgbñn áńgélì kan sðkalÆ sínú ìlérí náà l¿bàá Ásáríásì àti 27

àwæn ÅlÅgb¿ rÆ; ó lé æwñ iná náà síta, 24  ó f¿ af¿f¿ tutu àti ìrì sí wæn lára láàárín ìléérú náà, tó b¿Æ tí iná náà kò fi kàn wñn lára, tí kò sì fi oró pa wñn lára. 

ORIN ÀWçN ÇDËMçKÙNRIN MÐTA NÁÀ 

28

24  Nígbà náà ní àwæn m¿tÆÆta bÆrÆ sí fi ohùn kan kærin láti yín çlñrun logo pÆlú ìbùkún nínú ìléérú náà, bí wñn ti ń wí pé: 

29

24  “Ìbùkún ni fún æ, Olúwa, çlñrun àwæn bàbá wa, 

Olùbùkún ni ìwæ títí láé. 

Ìbùkún ni fún orúkæ mímñ rÅ ológo, 

ìyìn ni fún æ, Olùbùkún ni ìwæ títí láé. 

30

24  Ìbùkún ni fún æ nínú t¿mpélì mímñ  

rÅ ológo, àwa ń yin ñ, àwa ń fi ògo fún æ, 

ju ohun gbogbo læ títí láé, 

31

24  Ìbùkún ni fún æ lórí ìt¿ ìjæba rÅ, àwa ń yìn ñ, 

àwa ń fi ògo fún æ ju ohun gbogbo læ. 

32

24  Ìbùkún ni fún æ, 

ìwæ tí o mæ ìjìnlÆ ðgbun, 

tí ìwæ gúnwà lórí àwæn Kerúbù, 

ìbùkún àti ògo ni fún æ ju ohun  

gbogbo læ títí láé. 

33

24  Ìbùkún ni fún æ ní àjùlé ðrun, 

ìyìn àti ògo ni fún æ  

ju ohun gbogbo læ títí láé. 

34

24  Gbogbo Æyin iþ¿ Olúwa, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

35

24  Gbogbo Æyin á ń g¿lì Olúwa, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

36

24  Ïyin ðrun, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

37

24  Ïyin ìkúùkù ojú ðrun, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

38

24  Gbogbo Æyin agbára, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

39

24  Ïyin oòrùn àti òþùpa, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

40

24  Ïyin ìràwð ojú ðrun, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

41

24  Gbogbo Æyin òjò àti ìrì, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

42

24  Gbogbo Æyin af¿f¿, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

43

24  Kí Æyin iná àti ohun gbígbóná fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

44

24  Kí Æyin òtútù àti ooru fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

45

24  Kí ìgbà òtútù àti ÆÆrùn fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

46

24    Kí Æyin ìrì dídì àti omi dídì fi ìbùkún fún Olúwa: ògo  ń lá àti ìyìn ni fún un títí láé !   

47

24  Kí Æyin yìnyín àti omi tútù fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

48

24  Kí Æyin òru àti æjñ fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

49

24  Kí Æyin ìmñlÆ àti òkùnkùn fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

50

24  Kí Æyin mànàmáná àti ààrá fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

51

24  Kí ilÆ ayé fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

52

24  Kí Æyin òkè àti òkìtì fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

53

24  Gbogbo Æyin ohun tí  ń hù lórí ilÆ, Å fi ìbùkún fún Olúwa: ògo  ń lá àti ìyìn ni fún un títí láé !   

54

24  Gbogbo Æyin orísun omi, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

55

24  Ïyin òkun àti omi odò, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

56

24  Ïyin erinmi àti gbogbo ohun tí  ń gbé nínú omi, 

Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

57

24  Gbogbo Æyin ÅyÅ ojú ðrun, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

58

24  Gbogbo Æyin Åran ðsìn àti Åranko igbó, Å fi ìbùkún fún Olúwa: ògo  ń lá àti ìyìn ni fún un títí láé !   

59

24  Ïyin æmæ ènìyàn, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

60

24  Kí Ísrá¿lì fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

61

24  Kí Æyin àlùfáà Olúwa fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

62

24  Ïyin ìránþ¿ Olúwa, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

63

24  Ïyin Æmí àti ækàn olódodo, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

64

24  Ïyin ènìyàn mímñ àti onírÆlÆ ækàn, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

65

24  Ananíásì, Asáríásì, Mísá¿lì, Å fi ìbùkún fún Olúwa:  

ògo  ń lá àti ìyìn ni fún un títí láé !   

66

24  Ñ fi æp¿ fún Olúwa, nítorí ó þeun, 

nítorí ìf¿ rÆ kò lópin !   

67

24  Gbogbo Æyin tí  ń bð çlñrun, 

Å fi ìbùkún çlñrun àwæn ælñrun  

pÆlú ìyìn àti æp¿, nítorí ìf¿ rÆ kò lópin.” 


ÌJÐWË I×Ð ÌYANU NÁÀ 

24 Nígbà náà ni Ånu ya Nebukadinésárì, tó dìde lñgàn, ó bèèrè lñwñ àwæn tó súnmñ æ pé: “Ǹj¿ àwa kò de àwæn ækùnrin m¿ta yìí, tí a sæ wñn sínú iná? Wñn dáhùn pé: “Ó dájú, æba.” 25 Ó wí pé: “×ùgbñn èmi rí ènìyàn m¿rin tí wæn ń rìn láìsí ìdíwñ, tí iná kò pa wñn lára. Ojú Åni kÅrin dàbí tí æmæ àwæn ælñrun.” 26 

Nebukadinésárì súnmñ Ånu ðnà ìléérú tó ń jóná náà, ó sì kígbe pé: “×ádrákì, Méþákì àti Abed-Nego, Æyin ìránþ¿ çlñrun Atóbi Jùlæ, Å jáde wá síhín.” Nígbà náà ni ×ádrákì, Méþákì àti Abed-Nego jáde láàárín iná náà. 27 Àwæn aþojú æba, àwæn baálÆ, àwæn aj¿lÆ, àti àwæn ðr¿ æba parapð láti rí ækùnrin wðnyí. Iná náà kò lágbára lórí ara wæn, irun wæn kò jóná, aþæ wæn kò padà, òórùn iná kò sí lára wæn. 28 Nebukadinésárì kígbe pé: “Ìbùkún ni fún çlñrun ×ádrákì, Méþákì àti Abed-Négò, tó rán à ń g¿lì rÆ láti gba àwæn ìránþ¿ rÆ 

là, àwæn tó gbékÆlé e nínú àìtÅríba fún àþÅ æba, tí wñn sì fi ara wæn jì dípò kí wæn sìn, tàbí kí wñn bæ ohun mìíràn ju çlñrun wæn. 29 Nítorí náà mo pàþÅ pé: Àwæn ènìyàn, àwæn orílÆ-èdè àti èdè, gbogbo àwæn tó bá fi Ånu t¿ çlñrun ×ádrákì, Méþákì àti Abed-Nego, àwæn ni kí a gé sí w¿w¿, kí a sì pa ilé wæn kalÆ, nítorí kò sí òrìþà tí ń gba-ni bí eléyìí.” 

30 Nígbà náà ni æba sæ ×ádrákì, Méþákì àti Abed-Nego di ælñlá ní ìgbèríko Bábýlónì. 

ÇRÇ ÌSÁÁJÚ LÓRÍ ÀLÁ TÍ A FI KÌLÇ FÚN çBA NEBUKADINÉSÁRÌ 

31 Emi æba Nebukadinésárì, mo kí gbogbo ènìyàn, orílÆ-èdè àti         

èdè lórí ilÆ gbogbo àgbáyé, ðpð àlàáfíà lórí gbogbo yín! 32 Ó wù mí láti j¿ kí a mæ àwæn àmì àti iþ¿ ìyanu tí çlñrun Olódùmarè ti þe fún mi. 

33 Àwæn iþ¿ rÆ tóbi! 

Àwæn ohun ìyanu rÆ lágbára! 

Ìjæba rÆ kò lópin! 

Àkóso ìjæba rÆ wà fún gbogbo ìran! 


4  NEBUKADINÉSÁRÌ RË ÀLÁ RÏ 

Èmi Nebukadinésárì ń jælá láìsí ìyænu ní ilé mi, pÆlú àlàáfíà ní ààfin mi. 2 Mo láàlá kan tó bà mí l¿rù. 

Ìyænu dé bá mi lórí ibùsùn mi, àlá búburú náà d¿rùbà mí. 3 Mo pàþÅ pé kí a pe gbogbo àwæn amòye Bábýlónì láti túmð àlá náà fún mi. 4 Àwæn oníþ¿ idán, àwæn apæfð, àwæn adáhunþÅ Káldéà àti àwæn babaláwo wá: mo rñ àlá mi fún wæn, wæn kò sì lè túmð rÆ fún mi. 5 L¿yìn náà ni Dání¿lì tí a ń pè ní BÆlþásárì, olórúkæ çlñrun mi, Åni tí Ïmí Mímñ ń bÅ nínú rÆ, wá síwájú mi. Mo rñ àlá mi fún un, báyí pé: 6 “BÆlþásárì, olórí àwæn oníþ¿ idán, èmi mð pé Æmí çlñrun Mímñ ń bÅ nínú rÅ, àti pé kò sí ohun àþírí tó þàjòjì sí æ: àlá tí mo lá nì yìí; wá túmð rÆ fún mi. 7 “Lórí ibùsùn mi, mo ronú sí ìríran tí ń læ lórí mi: Ó læ báyí:  

Igi kan wà láàárín ilÆ ayé, 

ó tóbi, ó sì ga púpð. 

8  Igi náà hù, ó sì lágbára, 

ó ga kan ojú ðrun, 

a sì lè rí i láti òpin ayé. 

9  Ewé rÆ l¿wà, èso rÆ pð; 

olúkú lùkù rí oúnjÅ jÅ lára rÆ, 

ó þíji bo àwæn Åranko igbó, 

àwæn ÅyÅ ojú ðrun kñlé sáb¿ Æka rÆ, 

gbogbo Ål¿ran ara sì ń lò ó fún oúnjÅ. 

10 Mo ronú sí àlá tí ń læ lórí mi lórí ibùsùn mi. Wo ohun tí mo tún rí: AmÆþñ kan, áńg¿lì mímñ tó sækalÆ láti ðrun. 

11 Ó kígbe sókè wí pé:  

‘Ñ wó igi náà lulÆ, Å gé Æka rÆ, 

kí Å wñ ewé rÆ, Å ju àwæn èso rÆ nú, 

kí àwæn Åranko sá kúrò láb¿ ààbò rÆ, 

kí àwæn ÅyÅ kúrò lórí Æka rÆ. 

12 ×ùgbñn kí kùkùté àti gbòngbò rÆ wà  

nínú ilÆ pÆlú ìdè irin àti idÅ, láàárín koríko pápá. 

Kí ìrì ðrun þÆ lé e lóri, 

kí ó bá àwæn Åranko ilÆ pín nínú ewéko. 

13 çkàn rÆ ti kúrò ní ti ènìyàn, 

a ó fún un ní ækàn Åranko, 

kí ìgbà àsìkò méje kæjá lórí rÆ! 

14 Èyí ni ìdájñ tí àwæn AmÆþñ náà þe, 

àþÅ ti àwæn Ñni Mímñ pa, 

kí gbogbo alààyè lè mð pé Atóbi Jùlæ  

jæba lórí gbogbo ìjæba ènìyàn:  

ó ń fifun Åni tó bá wù ú, 

ó sì ń gbé onírÆlÆ jùlæ ga  

láàárín ènìyàn ga! 

15 Àlá tí èmi æba Nebukadinésárì lá nì yìí. Kí ìwæ BÆlþásárì fún mi ní ìtumð rÆ, nítorí pé kò sí Ånì kankan láàárín àwæn amòye ìjæba mi tó mæ ìtumð rÆ; þùgbñn ìwæ lè þe é, nítorí Æmí çlñrun Mímñ ń bÅ nínú rÅ.” 

DÁNÍÐLÌ TÚMÇ ÀLÁ NÁÀ 

16 Nígbà náà ni Dání¿lì tí a ń pè ní BÆlþásárì dààmú, tí inú rÆ dàrú. Çba wí pé: BÆlþásárì, má þe j¿ kí àlá yìí àti ìtúmð rÆ dà ñ láàmú.” BÆlþásárì dáhùn pé: “Kábíyèsí, kí àlá yìí wà fún àwæn ðtá rÅ, ìtumð rÆ fún àwæn elénìní rÅ. 17 Igi tí ìwæ rí, tó tóbi, tó sì lágbára, tó ga kan ojú ðrun, tí gbogbo ayé sì lè rí, 18 eléwé dáradára, eléso púpð, tí ń bñ gbogbo ènìyàn, tí àwæn Åranko ń gbé láb¿ rÆ, - tí àwæn ÅyÅ ojú ðrun kñlé sí Æka rÆ, - 19 ìwæ ni, æba, ìwæ ni ó tóbi, tí ìwæ di alágbára, tí agbára rÅ sì ń pð si títí kan ojú ðrun, tí ìjæba rÅ 

sì tàn dé òpin ayé. 

20 Ní ti AmÆþñ mímñ tí æba rí, tó sðkalÆ láti ðrun tó wí pé: ‘Ñ wó igi náà, kí Å pa á run, þùgbñn kí Å fi kùkùté àti gbòǹgbò rÆ sílÆ nínú ilÆ pÆlú ìdè irin àti ìdè, láàárín ewéko pápá, kí ìrì ðrun sÆ sí i lórí, kí ó sì bá àwæn Åranko igbó k¿gb¿ títí dìgbà méje yóò fi kæjá lórí rÆ’, - 21 ìtumð rÆ nì yìí, æba. ÀþÅ Atóbi-Jùlæ tó sðkalÆ sórí kábíyèsí æba: 

22 A ó lé ñ kúrò láàárín ènìyàn, 

ìwæ yóò sì máa bá àwæn Åranko ìgb¿ gbé pð, 

ìwæ yóò máa jÅ koríko bí màlúù, 

ìrì ðrun yóò sÆ lé æ lórí, 

ìgbà àsìkò méje ni yóò kæjá lórí rÅ, 

títí dìgbà tí ìwæ yóò fi mæ pé  

Atóbi-Jùlæ jæba lórí gbogbo ìjæba ènìyàn, 

àti pé Åni tó bá wù ú ni ó ń fifún. 

23 Ní ti ðrð yìí: ‘Ñ fi kùkùté àti gbòǹgbò igi náà sílÆ, ó jásí pé a ó fi ìjæba rÅ sílÆ fún æ títí dìgbà tí ìwæ yóò fi mð pé Çrun ní ó jæba lórí ohun gbogbo. 24 çba, gba ìmðrn mi: fí ÆþÆ sílÆ láti máa þe iþ¿ rere, fi àþìþe sílÆ 

láti máa þojú àánú fún tálákà, kí ìwæ bàa lè ní àlàáfíà píp¿.” 

ÀLÁ NÁÀ ×Ñ 

25 Gbogbo rÆ ni ó þÅlÆ sí æba Nebukadinésárì. 26 Ní oþù méjìlàá l¿yìn náà, bí æba ti ń na ÅsÆ lórì ààfin æba Bábýlónì, 27 ó wí pé: “Wo Bábýlónì tí mo kñ fún ilé ààfin mi, pÆlú agbára mi àti fún ògo ńlá mi.” 28 

Çrð yìí þì wá l¿nu rÆ nígbà tí ohùn kan sðkalÆ láti ðrun wí pé:  

“Ìwæ ni a ń bá sðrð Nebukadinésárì! 

A ti gba ìjæba lñwñ rÅ, 

29 a ó lé ñ kúrò láàárín ènìyàn, 

ìwæ yóò máa bá àwæn Åranko ìgb¿ gbé pð, 

ìwæ yóò sì máa jÅ koríko bí màlúù, 

   ìgbà àsìkò méje yóò sì kæjá lórí rÅ, 

títí dìgbà tí ìwæ yóò fi mð pé  

Atóbi-Jùlæ jæba lórí gbogbo ìjæba ènìyàn, 

àti pé Åni tó bá wù ú ni ó ń fifún.” 

30 Lñgán ni ðrð náà þÅlÆ sí Nebukadinésárì: a lé e jáde kúrò láàárín ènìyàn, ó jÅ koríko bí màlúù, ó fi ìrì ðrun wÆ; irun orí rÆ hù bí ìy¿ apá ÅyÅ ìdì, èékánná rÆ sì dàbí ti ìka ÅyÅ. 

31 “Nígbà tí àkókò náà pé, èmi, Nebukadinésárì, gbé ojú mi sókè ðrun: iyè inú mí padà; nígbà náà ni mo yín Atóbi-Jùlæ lógo. 

Mo fi ìyìn àti ògo fún Ñni tó wà títí  

láé: ìjæba ayérayé ni ìjæba rÆ, 

agbèègbè ìjæba rÆ ń bÅ lórí gbogbo ìran. 

32 Àwæn aráyé dàbí asán níwájú rÆ, 

ó ń lo àwæn Ågb¿ æmæ ogun ðrun bí ó ti wù ú, 

pÆlú àwæn aráyé. 

Kò sí Åni tó lè dá æwñ rÆ dúró  

tàbí kí ó wí fún un pé:  

‘Kí ni ìwæ þe yìí?’  

33 L¿s¿k¿sÆ náà ni ìyè inú mi padà, tí ælá àti ÆyÅ padà fún mi fún ògo ìjæba mi, àwæn olùdámðràn mi àti àwæn ìjòyè mi padà sñdð mi, mo sì padà sórí ìt¿ ìjæba mi, ælá mi sì pñ sí i. 34 Nísisìyí, èmi Nebukadinésárì, 

mo yin çba Çrun logo, 

mo sì gbé e ga, 

Åni tí gbogbo iþ¿ rÆ j¿ òtítñ, 

tí gbogbo ðna rÆ j¿ òdodo, 

tó mð bí a ti ń rÅ onígbéraga sílÆ.” 


5

ÀRÍYÁ çDÚN BÏL×ÁSÁRÌ 

Çba BÆlþásárì þe àsè ńlá kan fún àwæn ìjòyè rÆ tí wæn tó ÅgbÆrùn-ún, níwájú ÅgbÆrùn-ún yìí ni ó ti ń mu ætí, 2 Nígbà tí BÆlþásárì mu ætí, ó pàþÅ kí a kó àwæn àwo wúrà àti fàdákà tí bàbá rÆ Nebukadinésárì gbé kúrò níbi mímñ Jérúsál¿mù, kí àwæn ìjòyè àti àwæn àlè rÆ àti àwæn akærin rÆ lè fi wæn mu ætí. 3 Nígbà náà ni a gbé àwæn àwo wúrà àti fàdákà tí a kó kúrò níbi mímæ t¿mpélì çlñrun tí ń bÅ ní Jérúsál¿mù wá, æba sì fi wñn mu æti àti àwæn ìjòyè rÆ, àti àwæn àlè rÆ, àti àwæn obìnrin akærin rÆ. 4 Wñn mu ætí, wñn sì fi ìyìn fún àwæn òrìþà wúrà àti fàdákà, ti idÅ àti ti irin, ti igi àti ti òkúta. 5 L¿sÆk¿sÆ ni àwæn ìkà æwñ ènìyàn hàn, tó bÆrÆ sí i kðwé sára ògiri ààfin æba l¿yìn igi àtùpà, æba sì rí àt¿lÅwñ æwñ náà tó ń kðwé, 6 àwð æba yí padà, ækàn rÆ dààmú, ìdí rÆ yÆ, eékún rÆ sì bÆrÆ sí ń gbðn. 7 Ó kígbe pe àwæn oníþ¿ idán, àwæn adáhunþÅ Káldéà àti àwæn babaláwo. Çba sì wí fún àwæn amòye Bábýlónì pé: “Ñni k¿ni tó bá ka ohun tí a kæ yìí fún mi pÆlú ìtumð rÆ, a ó wð ñ ní aþæ oyé pupa, pÆlú Ågbà ærùn wúrà, òhun yóò sì j¿ igbá kÅta mi nínú ìjæba yìí.” 8 Gbogbo àwæn amòye æba sá wá; þùgbñn wæn kò lè ka ohun tí a kæ náà pÆlú ìtumð rÆ. 9 

çba BÆlþásárì dààmú púpð, àwð rÆ yí padà, ominú sì ń kæ àwæn ìjòyè rÆ. 10 Ayaba wá sí gbðngán àsè náà nígbà tó gbñ àwæn ðrð æba àti ti àwæn ìjòyè rÆ. Ayaba sì wí pé: “Kábíèsí æba, kí Å p¿! Má þe j¿ kí ìrònú rÅ yæ ñ l¿nu, kí ìwæ má sì þe ba ojú j¿. 11 Ñni kan ń bÅ nínú ìjæba rÅ tí Ïmí çlñrun Mímñ ń bÅ nínú rÅ. Nígbà ayé bàbá rÅ, lñdð rÆ ni ó ti ń rí ìmñlÆ, òye àti ægbñn, bí ægbñn àwæn ælñrun. Bàbá rÅ æba Nebukadinésárì fi í jÅ olórí àwæn oníþ¿ idán, àwæn adáhunþÅ Káldéà, àwæn babaláwo àti àwæn amòye, 12 

L¿yìn ìgbà tí a ti rí Æmí ìyanu, ìmð, àti òye, Æbùn ìtumð àlá, pÆlú àlàyé ohun ìþòro àti ti ðrð tó díjú nínú Dání¿lì tí æba fún ní orúkæ BÆlþásárì; ránþ¿ pe Dání¿lì náà, òun yóò sì túmð ìríran yìí fún æ.” 

13 A mú Dání¿lì wá síwájú æba, æba sì wí fún Dání¿lì pé: “×é ìwæ ni Dání¿lì, ará ìgbèkùn Júdà, tí bàbá mi æba mú wá láti Júdà?” 14 Èmi gbñ pé Æmi çlñrun ń bÅ nínú rÅ, pé ìmñlÆ ń bÅ nínú rÅ pÆlú òye àti ægbñn ìyanu. 15 Mo ti pe àwæn amòye àti oníþ¿ idán láti ka ohun tí a kæ yìí àti láti þe ìtumð rÆ, þùgbñn wæn kò mæ ìtumð rÆ. 16 Èmí gbñ pé ìwæ lè túmð rÆ, àti pé ìwæ lè þàlàyé ðrð tó díjú. Bí ìwæ bá lè ka ohun tí a kæ yìí pÆlú ìtumð rÆ fún mi, a ó wð ñ ní Æwù oyè pupa pÆlú Ægbà ærùn wúrà, ìwæ yóò sì di igbá k¿ta nínú ìjæba mi.” 

17 Dání¿lì fi Ånu mú ðrð láti wí níwájú æba pé: “Pa àwæn Æbùn rÅ mñ, kí ìwæ sì fi àwæn ærÅ rÅ fún àwæn Ålòmìíràn! Èmi yóò ka ohun tí a kæ yìí fún æba pÆlú ìtumð rÆ. 18 çba, çlñrun At óbiJùlæ ti fún Nebukadinésárì bàbá rÅ ní ìjæba, ælá, ògo àti ÆyÅ. 19 çlá tí çlñrun fún un ni ó  ń 

mú gbogbo ènìyàn gbðn níwájú rÆ, àwæn orílÆ -èdè àti àwæn èdè: ó pànìyàn bí ó ti wù ú, ó sì dá Åni tó wù ú sí. 20 ×ùgbñn ó wá di onígbéraga pÆlú ækàn líle, pÆl ú àfojúdi. A rð ñ lóyè ìjæba rÆ, a sì gba ògo lñwñ rÆ. 21 A mú u kúrò láàárín ènìyàn, ækàn rÆ sì dàbí ti Åranko; tó wá ń bá àwæn k¿t¿k¿t¿ ìgb¿ gbé; ó sì jÅ koríko bí màlúù; ó fi ìrì láti ðrun wÆ, títí dìgbà tó fi mð pé çlñrun Atóbi-Jùlæ ni ó jæba lórí gbogbo ìjæba ènìyàn, tó sì ń fi Åni tó bá wù ú þe olórí rÆ. 22 Ìwæ náà ní tìrÅ, BÆlþásárì æmæ rÆ, ìwæ kò rÅ ækàn rÅ sílÆ, l¿yìn tí ìwæ ti mæ gbogbo nǹkan wðnyí: 23 Ìwæ gbéraga lòdì sí Olúwa Çrun, ìwæ kó àwæn àwo t¿mpélì rÆ wá láti mu ætí pÆlú àwæn ìjòyè rÅ, àwæn àlè rÅ àti àwæn obìnrin akærin rÅ, tí ìwæ sì ń yin àwæn òrìþà wúrà àti fàdákà, ti idÅ àti ti irin, ti igi àti ti òkúta, tí kò ríran, tí kò gbñran, tí kò lóye, ìwæ kò sì fi ògo fún çlñrun tó mú èémí rÅ dání pÆlú ðnà ayé rÅ gbogbo. 24 Nítorí náà ni òun þe rán æwñ yìí láti nìkan þoþo kòwé yìí. 25 Çrð tí a kæ náà nì yìí: Méné, méné, tékèlì àti pársínì. 26 Ìtumð àwæn ðrð náà nì yìí: Méné - çlñrun ti wæn ìjæba rÅ, ó sì ti fi òpin sí i; 27 tékèlì – A ti wðn ñ nínú òþùwðn, ìwæ kò sì kúnjú ìwðn; 28 pársínì – A ti pín ìjæba rÅ sí méjì fún àwæn Médè àti P¿rsíà.” 29 Nígbà náà ni BÆlþásárì pàþÅ pé kí a wæ Dání¿lì ní Æwù oyè pupa pÆlù Ægbà ærùn wúrà, àti láti kéde pé ó ti di igbá kÅta nínú ìjæba náà. 

30

Ní òru æjñ náà ni a pa BÆlþásárì tí, Dáríúsìsì ará Médè, Åni ægñta lé méjì ædún, gba ìjæba náà. 

6  ÌJOWÚ ÀWçN A×OJÚ çBA 

Dáríúsìsì ará Médè gba ìjæba náà nígbà tó di Åni ædún méjì-lé-lñgñðta. 2 Ó wu Dáríúsì láti yan ægñfà aþojú æba fún gbogbo ìjæba rÆ, 3 láb¿ àwæn ìjòyè m¿ta – Dání¿lì j¿ ðkan nínú wæn – tí àwæn aþojú æba ń bÅ láb¿ rÆ, ó rí b¿Æ kí ibi kankan má þe þÅlÆ sí æba. 4 Dání¿lì kan náà tayæ nínú Æmí ìyanu ju àwæn ìjòyè àti àwæn aþojú æba, tó b¿Æ g¿¿ tí æba f¿ fi í jÅ olórí gbogbo ìjæba náà. 5 Nígbà náà ni àwæn ìjòyè àti àwæn aþæjú æba ń wá ðnà lórí ètò ìjæba láti fi í kó ðràn bá Dání¿lì, þùgbñn wæn kò rí nǹkankan þe sí i, wæn kò sì rí àþìþe kankan nínú rÆ, ó j¿ Åni pípé, a kò sì rí àlébù lára rÆ, tàbí àìþedéédéé, tàbí àþìþe. 6 Nígbà náà ni àwæn ækùnrin náà wí láàárín ara wæn pé: “Àwa kò lè rí ðnà mú Dání¿lì, àfi bí a bá tipasÆ ìsìn çlñrun rÆ mú u.” 7 Nígbà náà ni àwæn ìjòyè àti àwæn aþojú æba sáré læ bá æba láti wí fún un báyí pé: “çba Dáríúsì, kí Å 

p¿! Àwa ìjòyè ìjñba yìí, àwæn olórí, aþojú æba, oníþ¿ æba, àti aj¿lÆ, gbogbo wa rò pé ó yÅ kí æba tún pàþÅ 

láti mú òfin yìí lágbára sí i: pé Åni k¿ni láàárín ægbñn æjñ tó ń bð yìí tó bá gbàdúrà sí çlñrun mìíran tàbí sí ènìyàn mìíràn yàtð sí æba, ní a ó jù sínú ihò kìnìún. 9 Kí æba fi àþÅ sí òfin yìí nípa fífi æwñ sí i, tí a kò ní í fi yí nǹkankan padà níbÆ, g¿g¿ bí òfin àwæn Médè àti P¿rsíà, tí kì í yÆ.”        10 B¿Æ ni æba Dáríúsì þe fi æwñ sí òfin náà. 

ÀDÚRÀ DÁNÍÐLÌ 

11 Nígbà tí Dání¿lì gbñ pé æba ti fi æwñ sí òfin náà, ó gòkè ilé rÆ læ. Àwæn fèrèsé òkè yàrá rÆ kojú sí Jérúsál¿mù, l¿Æm¿ta lóòjñ ni ó ń kúnlÆ láti gbàdúrà àti láti j¿wñ çlñrun; b¿Æ ni ó ti ń þe nígbà gbogbo. 12 

Àwæn ækùnrin nì pð tí wæn wá wo Dání¿lì tí ń gbàdúrà pÆlú ÆbÆ sí çlñrun. 13 Nígbà náà ni wæn læ bá æba láti wí fún un pé: “Ǹj¿ ìwæ kò ti fi æwñ sí ìwé àþÅ pé Åni k¿ni tó bá gbàdúrà sí çlñrun tàbí ènìyàn mìíràn yàtð sí ìwæ, æba, l¿nu ægbñn æjñ yìí, ni a ó jù sínú ihò kìnìún?” çba dáhùn pé: ‘AbÅ gé ðrð náà g¿g¿ bí òfin àwæn Médè àti P¿rsíá tí kì í yÅ.” 14 Lórí èyí ni wñn wí fún æba pé:”Dání¿lì, ækùnrin ará ìgbèkùn Júdà, kò bìkítà fún æ, æba, tàbí fún òfin tí ìwæ fi æwñ sí: l¿Æm¿ta lóòjñ ní ó gbàdúrà rÆ.” 15 Ó dun æba púpð nígbà tó gbñ ðrð yìí, ó sì pinnu láti gba Dání¿lì là. Títí di ìrðl¿ ni ó ń wá ðnà láti dá a sí. 16 ×ùgbñn àwæn ènìyàn náà tún sáré wá bá æba láti wí pé: “Kí ìwæ mð, æba, pé kò sí àþÅ æba tí a bá ti pa tí a lè yípadà, g¿g¿ bí òfin àwæn Médè àti P¿rsíà. 

DÁNÍÐLÌ NÍNÚ IHÒ KÌNÌÚN 

17 Nígbà náà ni æba pàþÅ pé kí a mú Dání¿lì wá, kí a sì jú sínú ihò kìnìún. Çba wí fún Dání¿lì pé: “çlñrun rÅ tí ìwæ ń sìn laid¿kun, òun ni yóò gbà ñ là.” 18 A gbé òkúta kan wá dí Ånu ihò náà, æba sì fi èdìdí rÆ sí i pÆlú tí àwæn ìjòyè rÆ, tó fi j¿ pé kò lè sí àtúnþ¿ lórí ðrð Dání¿lì. 19 çba wænú ààfin rÆ læ, ó gbààwÆ ní òru náà, kò sì j¿ kí a mú àlè kankan wá fún un. Kò lè sùn. 20 Ní àfÆmñjú, ní kùtùkùtù òwúrð, æba dìde láti sáré læ síbi ihò àwæn kìnìún náà. 21 L¿bàá ihò náà ni ó ti kígbe pe Dání¿lì pÆlú ohùn kíkan pé: “Dání¿lì ìránþ¿ çlñrun alààyè, ǹj¿ çlñrun tí ìwæ ń sìn laid¿kun lè gbà ñ kúrò lñwñ àwæn kìnìún?” 22 Dání¿lì fèsì fún æba pé: “Kí Å p¿, æba, 23 çlñrun mi ti rán á ń g¿lì rÆ láti pa Ånu àwæn kìnìún náà mñ, wæn kò sì þe mí l¿þÅ, nítorí èmi kò jÆbi níwájú rÆ. Èmi kò l¿bi bákan náà níwájú rÅ, æba.” 24 Inú æba dùn púpð, ó sì pàþÅ 

pé kí a gbé Dání¿lì jáde kúrò nínú ihò náà, a sì bá a láì farapa nítorí pé ó ní ìgbàgbñ sí çlñrun. 25 çba pàþÅ pé kí a ju àwæn tó dìtÆ mñ Dání¿lì sínú ihò kìnìún náà, pÆlú àwæn aya wæn àti àwæn æmæ wæn: àní kí wæn tó dé ìsàlÆ ihò náà ni àwæn kìnìún ti mú wæn, tí wñn sì fñ egungun wæn. 

ÌJÐWË ÌGBÀGBË ÇBA 

26 çba Dáriù kðwe sí gbogbo ènìyàn, gbogbo orílÆ-èdè àti èdè tí ń gbé ní gbogbo àgbáyé pé:  

“Kí ðpð àlàáfíà máa wà pÆlú yín! 27 Èyí ni àþÅ tí mo pa: ní gbogbo ìjæba agbèègbè mi, kí àwæn ènìyàn máa gbðn pÆlú ìbÆrù níwájú çlñrun Dání¿lì. 

Òun ni çlñrun alààyè, ó wà títí láé, -  

ìjæba rÆ kò ní í parun, 

agbèègbè ìjðba rÆ kò ní í lópin, -  

28 ó ń kó-ni yæ, ó ń gba-ni là, 

ó ń þe iþ¿ pÆlù àmì ìyanu ní ðrun àti ní ayé; 

ó ti gba Dání¿lì là kúrò lñwñ kìnìún.” 

29  Dání¿lì kan náà gbèrú láb¿ ìjæba Dáríúsì àti láb¿ ìjæba Sýrúsì ará P¿rsíà. 

7 ÀLÁ DÁNÍÐLÌ: ÀWçN ÏDA ONÍYÏÐ LÁPÁ MÐRIN 

Ní ædún kíní BÆlþásárì, æba Bábýlónì, Dání¿lì láàlá kan, ó sì ríran lórí ibùsùn rÆ. Ó kæ àlá náà sínú ìwé. 

ÌbÆrÆ rÆ nì yìí: 2 Dání¿lì wí pé: Èmi ríran kan ní òru. Ó læ báyí: àwæn af¿f¿ m¿rin ðrun f¿ rú omi ńlá òkun; 3 Åranko ńlá m¿rin ti inú òkun náà jáde, gbogbo wæn yàtð sí ara wæn. 4 Èkíní dàbí kìnìún pÆlú ìy¿ apá ÅyÅ ìdì. Nígbà tí mo ń wò ó ni a fa ìy¿ apá rÆ náà tu, a gbé e kúrò ní ilÆ, ó sì dúró lórí ÅsÆ rÆ g¿g¿ bí ènìyàn, a sì fún un ní ækàn ènìyàn. 5 Ïdá oníyÆ¿ lápá kéjì yàtð, ó dàbí Åranko béárì, tí a gbé sókè lápá kan, pÆlú egungun ìhà m¿ta l¿nu rÆ láàárín eyín rÆ. A pàþÅ fún un pé: “Dìde, læ jÅ ðpð Åran ara.” 6 L¿yìn náà ni mo tún wòye láti rí Åranko mìíràn tó dàbí àmùt¿kùn, tó ní ìy¿ apá ÅyÅ m¿rin l¿gb¿; ó ní orí m¿rin, a sì fún un ní agbára. 7 L¿yìn náà ni mo tún ríran nínú ìran òru náà. Ó læ báyí: Ïda oníyÆ¿ lápá k¿rin, tó burú jù, tó ba-ni-l¿rù, tó sì lágbára púpð; ó ní eyín irin, tó tóbi púpð; ó ń jÅ, ó sì fi ÅsÆ tÅ ìyókù run. ó yàtð sí àwæn Åranko yókù, ó sì ní ìwo m¿wàá. 

8 Bí mo ti rí àwæn ìwo rÆ náà nì yìí: ìwo mìíràn kékeré hù láàárín wæn; a fa ìwo m¿ta iwájú rÆ tu, ìwo yìí sì ní ojú bí òjú ènìyàn, àti Ånu tó fi sðrð ìgbéraga! 

ÌRÍRAN çLÞJÞ AYÉRAYÉ ÀTI TI çMç ÈNÌYÀN 

9  Bí mo ti ń wòye: 

A gbé àwæn ìt¿ kalÆ, 

Alàgbà Jùlæ (çlñjñ Ayérayé) jókòó lé e. 

Aþæ rÆ funfun bí yìnyín; 

irun orí rÆ funfun bí Ægbðnwú. 

Çwñ iná ni ìt¿ rÆ lórí ækð Ål¿sÆ iná tí ń jó. 

10 Iná ń þàn jáde bí omi odò níwájú rÆ. 

ÑgbÅÅgbÆrùn-ún ðnà ÅgbÆrùn-ún ń sìn ín, 

ÅgbÅÅgbàárùn-ún ðnà Ågbàárùn-ún  

dìde níwájú rÆ. 

A ń þe ìdájñ lñwñ, 

a sì þí àwæn ìwé sílÆ. 

11 Mo sì ń gbñ ariwo ohùn ńláǹlá ti ìwo o nì ń sæ ní etí mi, bí mo sì ti ń wòye, ni a pa Åranko náà, tí a ba ara rÆ j¿, tí a sì sæ ñ sínú iná. 12 A gba ìjæba lñwñ àwæn Åranko yókù, þùgbñn a dá Æmí wæn sí fún ìgbà díÆ àti àsìkò kan. 

13 Èmi ríran nínú ìran òru. 

Sì wo Åni kan bí çmæ ènìyàn  

tí ń bð nínú ìkúùkù ojú ærun. 

Ó rìn dé ðdð Alàgbà Jùlæ (çlñjñ Ayérayé) náà, 

a sì mú u læ síwájú rÆ. 

14 A fún un ní agbèègbè ìjæba, 

agbára àti ìjæba, gbogbo ènìyàn, 

gbogbo orílÆ-èdè àti èdè ń sìn ín. 

Agbèègbè ìjæba rÆ wà títí ayé, 

tí kò ní í rékæjá, 

ìjæba rÆ kò sì ní í parun. 


ÌTUMÇ ÌRAN NÁÀ 

15 Èmi Dání¿lì, ækàn mí bàj¿, ìran náà da orí mi láàmú. 16 Mo læ bá ðkan nínú àwæn tó dúró níbÆ láti bèèrè òtítñ gbogbo nǹkan yìí. Ó dá mi lóhùn pÆlú ìtumð ohun wðnyí pé: 17 “Àwæn Åranko ńlá m¿rin nì dúró fún æba m¿rin tó dìde lórí ilÆ ayé. 18 Àwæn tó gba ìjæba ni àwæn ènìyàn mímñ Atóbi-Júlæ, wæn yóò gba ìjæba títí ayérayé àìnípÆkun.” 19 L¿yìn náà ni mo bèèrè láti mæ òtítñ nípa ti Åranko k¿rin náà, èyí tó yàtð sí gbogbo àwæn yókù, tó burú púpð, tó ní eyín irin àti èékánná idÅ, tí ń jÅ, tí ń fi ÅsÆ pa yókù run; 20 

àti nípa ìwo m¿wwàá tí ń bÅ lórí rÆ, àti èyí tó hù, pÆlú m¿ta tó þ¿ àti ìwo tó ní ojú àti Ånu tí ń sðrð ìgbéraga, tó sì ń fÅgÆ ju àwæn ìwo yókù læ. 21 Mo sì rí ìwo tí ń bá àwæn ènìyàn mímñ jà, tó sì þ¿gun wæn, 22 títí dìgbà tí Alàgbà Jùlæ (çlñjñ Ayérayé) náà dé tó þèdájñ láti dáre fún àwæn ènìyàn mímñ Atóbi-Jùlæ, tí àkókò dé tí àwæn ènìyàn mímñ gba ìjæba. 23 ó wí pé:  

“Ïda oníyÆ¿ lápá kÅrin yóò j¿ ìjæba  

k¿rin lórí ilÆ ayé, 

tí yóò yàtð sí gbogbo ìjæba, 

yóò jÅ gbogbo ayé run, 

yóò fi ÅsÆ r¿ ayé mñlÆ. 

24 Ìwo m¿wàá náà ni pé:  

ìjæba m¿wàá yóò dìde, 

òmìíràn yóò tún dìde l¿yìn wæn; 

tí yóò yàtð sí ti àwæn ìþáájú, 

yóò þ¿gun àwæn æba m¿ta náà; 

25 yóò sðrð ìgbéraga sí Atóbi-Jùlæ, 

yóò fìyàjÅ àwæn ènìyàn mímñ Atóbi-Jùlæ, 

òun yóò f¿ yí àkókò àti òfin padà, 

a ó sì fi àwæn ènìyàn mímñ lé e lñwñ, 

fún ìwðn ìgbà díÆ, fún àkókò kan àbð. 

26 ×ùgbñn a ó þe ìdájñ, 

a ó sì gba ìjæbà lñwñ rÆ, 

yóò sì parun pátápátá láti di asán. 

27 Ìjæba àti agbèègbè ijæba pÆlú ælá  

ìjæba tí ń bÅ láb¿ ðrun ní a ó fifún àwæn  

ènìyàn mímñ Atóbi-Jùlæ, 

ìjæba rÆ j¿ ìjæba ayérayé, 

gbogbo ìjæba yóò sìn ín, 

wæn yóò tÅríba fún un.” 

28 Níbí ni ðrð náà parí sí. 

“Èmi, Dání¿lì, dààmú púpð nínú ækàn mi, ojú mi yípadà, mo sì pa àwæn ohun wðnyí mñ nínú ækàn mi.” 

8 

ÌRÍRAN DÁNÍÐLÌ: ÀGBÒ ÀTI ÒBÚKç 

Ní ædún k¿ta ìjæba BÆlþásárì, ìríran kan hàn sí mi, èmi Dání¿lì, l¿yìn èyí tí mo kñkñ rí. 2 Mo ń wo ìran náà, bí mo ti ń ronú sí i ni mo dé Súsà, ibi agbára tí ń bÅ ní ìgbèríko Élámù; bí mo ti ń wo ìran náà ni mo dé ibodè Ùláì. 3 Mo gbójú sókè láti wòye. Wo ohun tí mo rí: àgbò kan dúró níwájú ibodè náà. Ó ní ìwo méjì; ìwo méjèèjì ga, þùgbñn ðkan ga ju èkejì læ, èyí tó dúró ni ó ga ju èkejì.  4 Èmi rí àgbò náà tí ń kan ihà ìwð oòrùn, àríwá àti gúsù. Kò sí Åranko tó lè takò ó, kò sí ohun tó lè bñ lñwñ rÆ. Ó ń þe ohun tó wù ú, ó sì ń tóbi sí i. 

5 Wo ohun tí mo rí: òbúkæ kan wá láti ìwæ-oòrùn, l¿yìn ìgbà tó ti la ayé já, þùgbñn láì fÅsÆ kan ilÆ, òbúkæ náà ní ìwo ‘àràmàdà’ láàárín ojú. 6 Ó súnmñ àgbò oníwo méjì tí mo ti rí tó dúró níwájú ibodè e nì, ó sì fi gbogbo agbára rÆ sá tÆlé e. 7 Mo rí i tó bá àgbò náà láti bá a jà: ó runú sí i, ó sì kælu àgbò náà, ó kán ìwo rÆ méjì bí àgbò náà kò ti lágbára láti bá a jà; ó gbé e þubú, ó sì fi ÅsÆ tÆ ¿ mñlÆ; kò sí Åni tó wà níbÆ láti gba àgbò náà là. 8 Òbúkæ náà di alágbára púpð, þùgbñn nígbà tí agbára rÆ ga jùlæ ni ìwo náà þ¿, tí ìwo 

‘àràmàdà’ m¿rin mìíràn hù dípò rÆ, tí wæn kæjú sí orígun af¿f¿ m¿rin ðrun. 

9 Láti ðkan nínú àwæn ìwo náà, èyí kékeré e nì, ni ìwo kan hù jáde, þùgbñn tó gùn púpð læ sápá gúsù àti ìhà ìlà-oòrùn  àti sí ìhà IlÆ Ògo. 10 Ó ga títí læ kan àwæn Ågb¿ æmæ ogun ìràwð, ó sì fi ÅsÆ tÆ wñn mñlÆ. 11 

Ó tilÆ bá Aládé àwæn Ågb¿ æmæ ogun náà tìle, ó pa ìrúbæ ojoojúmñ r¿, ó sì wó ìpìlÆ ibi mímñ rÆ, 12 àti Ågb¿ æmæ ogun náà; ó fi ÆþÆ kún ìrúbæ, ó dorí òtítñ kodò, ó sì yege nínú iþ¿ rÆ. 

   13 Mo gbñ ohùn Åni mímñ kan tí ń sðrð, ènìyàn mímñ mìíràn wí fún Åni tí ń sðrð náà pé: “Títí dìgbà wo ni ìran yìí yóò rí b¿Æ: ìrúbæ ojoojúmñ, ìríra ÆþÆ, ibi mímñ àti Ågb¿ æmæ ogun tí a fi ÅsÆ tÆ mñlÆ?” 14 Ó wí fún mi pé: “Títí di ægbðnkànlàá lé ægñðrùn-ún al¿ àti òwúrð: nígbà náà ni a ó dá Ætð ibi mímñ padà.” 

ÁŃGÐLÌ GÁBRÍÐLÌ ×ÀLÀYÉ ÌRAN NÁÀ 

15 Èmi, Dání¿lì,  ronú sí ìran yìí, èmi f¿ mæ òye rÆ. Sì wò ó, tí Åni kan tí ojú rÆ dàbí ti ènìyàn dúró níwájú mi. 16 Èmi gbñ ohùn ènìyàn kan lórí Ùláì, tí ń kígbe pé: “Gábrí¿lì, fún un ní òye ìran yìí!” 17 Ó súnmñ ibi tí mo wà, bí ó sì ti ń súnmñ mi, ni Ærù bà mí, mo sì þubú lulÆ. Ó wí fún mi pé: “çmæ ènìyàn, j¿ kí ó yé æ: æjñ ìkÅyìn ni ìran náà ń tñka sí.” 18 Ó sì ń sðrð lñwñ, nígbà tí mo dákú, tí mo dðbálÆ fi ojú kanlÆ. Ó fi æwñ kan mí láti gbé mi dìde. 19 Ó wí pé: “Èmi yóò mu æ mñ ohun tí yóò þÅlÆ ní ìgbÆyìn Ìbínú, nígbà tí a fi Òpin sí i. 

20 Àgbò tí ìwñ rí, ìwo rÆ méjì dúró fún àwæn æba Médè àti P¿rsíà. 21 Òbúkæ onírun lára a nì, dúró fún æba Grékì, æba èkíní ni ìwo ńlá tí ń bÅ láàárín ojú rÆ. 22 Ìwo tó þ¿, pÆlú àwæn ìwo m¿rin tó hù rñpò rÆ dúró fún ìjæba m¿rin tó jáde láti orílÆ-èdè rÆ þùgbñn tí wæn kò lágbára bí tirÆ. 

23 Ní ìparí ìjæba wæn, 

nígbà tí ìwðn ÆþÆ wæn bá kún, 

ni æba kan olójú ìgbéraga yóò dìde, 

tó j¿ amòràn-mòye. 

24 Agbára rÆ yóò máa gbáradì sí i, 

þùgbñn kì í þe láti æwñ ara-rÅ, 

òun yóò gbìmðràn ohun tí a kò gbñ  

rí, yóò sì yege nínú iþ¿ rÆ, 

yóò pa àwæn alágbára run, 

pÆlú àwæn ènìyàn mímñ. 

25 Òun yóò fi òye rÆ mú iþ¿ ðdàlÆ yege. 

Òun yóò gbé ara-rÆ ga nínú ækàn rÆ, 

yóò sì pa ogunlñgð run láìròt¿lÆ. 

Òun yóò dojú ìjà kæ Aládé àwæn aládé, 

þùgbñn òun yóò fñ láìfi æwñ kàn án. 

26 Òtítñ ni ìran àwæn al¿ àti òwúrð tí a wí fún æ, 

þùgbñn kí ìwæ panumñ lórí ìran náà, 

nítorí ðpðlæpð æjñ gbñdð kæjá.” 

27 Nígbà náà ni èmi, Dání¿lì, dákú tí àìsàn þe mí fún ðpðlæpð æjñ. L¿yìn náà ni mo dìde læ síbi iþ¿ mi lñdð æba, 

tí mo sì dák¿ lórí ìran náà, tí mo sì wà láì mæ ìtumð rÆ. 

9ÀFÇ×Ñ ÀÁDËRIN ç×Ï ÀDÚRÀ DÁNÍÐLÌ 

Ní ædún kíní æba Dáríúsì, ará Médè, æmæ Artakserksesì, tó jæba lórí àwæn Káldéà, 2 ní ædún kíní ìjæba rÆ, èmi, Dání¿lì, wo inú àwæn ìwé mímñ láti mæ iye àwæn ædún – g¿g¿ bí wòlíì Jeremíà ti gbà á láti ðdð Yáhwè  – àwæn ædún tí yóò kæjá l¿yìn iparun Jérúsál¿mù, èyí tó j¿ àádñrin ædún. 3 Mo yíjú sí Olúwa çlñrun láti bèèrè àsìkò fún àdúrà àti ÆbÆ ààwÆ nínú aþæ ðfð àti eérú. 4 Mo bÆbÆ pÆlú àdúrà sí Yáhwè çlñrun, pÆlú ìj¿wñ ÆþÆ báyí pé:  

“Háà! Olúwa mi, çlñrun tó tóbi, tó kún fún ìbÆrù, Åni tí ń pa májÆmú mñ pÆlú ojú rere fún àwæn tó f¿ràn rÆ, tí wæn sì ń pa àwæn òfin rÆ mñ.  5 Àwa ti dalÆ, àwa ti kúrò nínú àwæn òfin rÅ. 6 Àwa kò fetísí àwæn ìránþ¿ rÅ, àwæn wòlíì tí wñn sðrð ní orúkæ rÅ fún àwæn æba wa, àwæn aládé wa, àwæn bàbá wa àti fún àwæn ènìyàn ilÆ náà. 7 Olúwa, tìrÅ ni òdodo, tiwa ni ìtíjú, g¿g¿ bí ó ti rí lónìí, fún àwæn ará Juda, àti àwæn tí ń gbé ní Jérúsál¿mù, gbogbo Ísrá¿lì, tí ń bÅ nítòsí àti lókèèrè, lórí ilÆ gbogbo tí ìwæ fñn wa ká sí nítorí àìþòdodo tí a þe sí æ. 8 Yáhwè , tiwa ni ìtìjú, ìtìjú fún àwæn æba wa, àwæn aládé wa, àwæn bàbá wa, nítorí àwa ti þÆ sí æ. 9 Olúwa çlñrun wa ní aláánú àti olùdáríjí, nítorí àwa ti dalÆ, 10 àwa kò sì fetísí ohùn Yáhwè çlñrun wa láti tÆlé àwæn òfin rÆ, èyí tí àwæn ìránþ¿ rÆ wòlíì ti fún wa. 11 Gbogbo Ísrá¿lì ti þÆ sí òfin rÅ, wæn ti kðyìn sí ohùn rÅ láì fetísí i, ègún àti èpè tí a kæ sinú ìwé Mósè ìránþ¿ çlñrun tí mñ wa – nítorí àwa ti þÆ 

sí i. 12 Ó sì mú ðrð tó sæ fún wa þÅ sí wa lárá àti sí àwæn aládé tí ń darí wa: pé òun yóò mú ibi wá ti a kò ní í rí èyí tó tóbi tó ti Jérúsál¿mù láb¿ ðrun. 13 G¿g¿ bí a ti kòwé rÆ sínú òfin Mósè, gbogbo ibi náà ti dé bá wa, síbÆsíbÆ àwa kò ì wá ojú Yáhwè  çlñrun wa mñra, nípa fífi ÆþÆ wa sílÆ, nípa kíkñ láti mæ òtítñ rÆ. 

14 Yáhwè  ti sæ àkókò tí yóò fi jÅ wá níyà tí a ń jÅ yìí. Nítorí olódodo ni Yáhwè  çlñrun wa, nínú gbogbo iþ¿ rÆ tó ti þe, þùgbñn àwa ní ti wa, àwa kò fetísí ohùn rÆ. 15 Nísisìyí, Olúwa çlñrun wa, ìwæ tó fi agbára æwñ rÅ mú àwæn ènìyàn rÅ jáde kúrò ní ilÆ Égyptì, - òkìkí rÆ sì kan títí di òní olónìí, - àwa ti þÆ, àwa ti þe ibi. 16 Olúwa, fi gbogbo ìwà òdodo rÅ mú ìbínú àti ìrunú rÅ kúrò lára Jérúsál¿mù, ìlú rÅ, òkè mímñ rÅ, 

nítorí àwæn ÆþÆ wa àti àwæn àþìþe àwæn bàbá wa, ní Jérúsál¿mù àti àwæn ènìyàn rÆ ti sæ wá di Åni Æsín fún àwæn aládúgbo wa. 17 Nísisìyí, çlñrun wa, fetísí àdúrà ìránþ¿ rÅ àti ÆbÆ rÆ. Kí ìmñlÆ ojú rÅ tàn sí ibi mímñ rÅ tó ti di ahoro, nítorí orúkæ rÆ! Olúwa. 18 T¿sísílÆ çlñrun mi, kí ìwæ gbñ. La ojú láti rí ìþðdì-ahoro wa àti ti ìlú ibi tí a ti ń ké pe orúkæ rÅ. Kì í þe nítorí iþ¿ rere wa ni a fi ń bÆbÆ níwájú rÅ bí kò þe nítorí àánú ńlá rÅ. 19 Olúwa, gbñ! Olúwa, dáríji-ni! Olúwa, sæjí, kí ìwæ sì þiþ¿! Má þe dúró p¿ - nítorí orúkæ rÅ! Çlñrun mi, nítorí a ń pe orúkæ rÅ lórí ìlú rÅ àti lórí àwæn ènìyàn rÅ.” 

ÁŃGÐLÌ GÁBRÍÐLÌ ×ÀLÀYÉ ÀSçTÐLÏ NÁÀ 

20 Mo þì ń sðrð lñwñ nínú àdúrà mi pÆlú ìj¿wñ ÆþÆ mi àti ti àwæn ènìyà n mi Ísrá¿lì, tí mo ń bÆbÆ níwájú Yáhwè  çlñrun mi, lórí òkè  mímñ çlñrun mi; 21 èmi sì ń sðrð nínú àdúrà, nígbà tí Gábrí¿lì, Åni tí mo rí lójú ìran ni ìbÆrÆ, tó fò lójijì wá bá mi, ní wákàtí ìrúbæ àþál¿. 22 Ó wá láti bá mi sðrð wí pé: “Dání¿lì, èmi wá láti kñ æ ní òye. 23 Ní kété tí àdúra rÆ bÆrÆ ni a ti sæ ðrð kan, èmi sì wá láti fi í hàn ñ. Ìwæ j¿ ènìyàn pàtàkì tí a yàn. Mæ òye ðrð náà, kí ìwæ sì rí ìtumð ìran náà: 24 ÀÁDËRIN ÇSÏ NI A FIFÚN ÀWçN ÈNÌYÀN RÏ ÀTI ÌLÚ MÍMË RÏ  

LÁTI FI ÒPIN SÍ À×Ì×E, 

LÁTI MÚ Ï×Ï PARÍ, 

LÁTI ×ÈTÙTÙ FÚN Ñ×Ñ, 

LÁTI GBÉ ÒDODO AYÉRAYÉ KALÏ 

LÁTI FI ÈDÌDÌ SÍ ÌRÍRAN ÀTI ÀFÇ×Ñ, 

LÁTI FI ÒRÓRÓ YAN ÑNI MÍMË JÙLç. 

25 Gba imð àti òye rÅ:  

láti ìgbà tí a ti ránþ¿ báyí pé:  

‘Ñ padà læ tún Jérúsál¿mù kñ’  

títí dìgbà tí Aládé Mèssíà yóò wá, 

ó j¿ ðsÆ méje àti ðsÆ méjìlélñgñðta, 

tí a ó tún ìgboro rÆ pÆlú agbára rÆ þe, 

þùgbñn yóò j¿ ìgbà ìpñnjú. 

26 L¿yìn ðsÆ méjìlélñgñta náà ni a ó gé  

Mèssíà náà kúrò, láìní nǹkankan, 

- a ó pa ìlú àti ibi mímñ run, 

láti æwñ aládé kan tí ń bð. 

Òpin rÆ yóò wá pÆlú jàmbá, 

Ogun àti ìparun tí a kéde rÆ yóò wà  

títí dé òpin. 

27 Òun yóò bá ogunlñgð ènìyàn dá  

májÆmú tó fÅsÅmúlÆ fún ðsÆ kan; 

òun yóò sì fi òpin sí ìrúbæ  

àti ærÅ ækà fún àbð æsÅ kan, 

ní apá kan t¿mpélì ni a ó gbé rí ohun  

ìríra tí ń fa ìparun títí dé òpin, 

títí di ìparí ìgbà tí a fún olùparun náà  

láyè.’ 

10 

ÌGBÀ ÌBÍNÚ. 


çKÙNRIN ALÁ×ç ÇGBÇ KAN TÍ A RÍ LÓJÚ ÌRAN

Ní ædún k¿ta Sýrúsì, æba P¿rsíà, a fi ðrð kan han Dání¿lì, tí a ń pè ní BÆlþásárì: ðrð tó dájú: ìjàkadì gíga. Ó mæ òye ðrð náà, a fún un ní ìmð rÆ lójú ìran. 

2 Nígbà náà, èmi Dání¿lì, mo ń gbààwÆ fún ðsÆ m¿ta; 3 èmi kò jÅ oúnjÅ tó yÅ; èmi kò fi Åran kan Ånu mi, èmi kò sì fi òróró pa ara, títí di òpin ðsÆ m¿ta náà. 4 Ní æjñ kÅrìnlélógún oþù kíní, bí mo ti wà ní bèbè omi odò Tígrí, 5 èmi gbójú sókè láti wòye. Kíyèsí i:  

çkùnrin kan wæ aþæ ðgbð, 

ìgbànú rÆ j¿ wúrà àtàtà, 

6  ara rÆ dàbí Kristali, ojú rÆ ń kæ mànà, 

Åyin ojú rÆ dàbíná àtùpà, 

apá àti ÅþÆ rÆ dàbídÅ tí ń dán, 

ohùn ðrð rÆ dàbí ariwo agbo ènìyàn. 

7 Èmi, Dání¿lì, nìkan wo ohun tó farahàn yìí: àwæn ènìyàn tí ń bÅ pÆlú mi kò rí ìran náà, þùgbñn ìbÆrù ńlá dé bá wæn, wæn sì sá læ farapamñ. 8 Èmi nìkan dúró láti wo ohun abàmì tó farahàn yìí; èmi kò lágbára mñ, ojú mi yípadà, ojú mi bàj¿, mo sì þàárÆ. 

ÌFARAHÀN ÁŃGÐLÌ 

9 Èmi gbñ ohùn ðrð rÆ, bí mo sì ti gbñ ni mo dákú, tí mo þubú dojúbolÆ. 10 Wò ó báyí: æwñ kan kàn mí lára, ó mú eékún mi wárìrì àti àt¿lawñ mi. 11 Ó wí fún mi pé: “Dání¿lì, àyànf¿ ènìyàn, gba ðrð tí èmi f¿ sæ fún æ; dìde; èmi nì yìí tí a rán sí æ.” Bí ó ti sðrð yìí ni mo dìde bí mo ti ń gbðn rìrì. 12 Ó wí fún mi pé: “Má þe bÆrù, Dání¿lì, nítorí láti æjñ kìní tí ìwæ ti pinnu ìs¿ra níwájú çlñrun rÅ, láti lè ní ìmð, láti ìgbà náà ni a ti gbñ àdúrà rÅ, nítorí àdúrà rÅ náà ni mo þe wá. 13 Aládé ìjæba P¿rsíà takò mí fún æjñ mñkànlélógún, þùgbñn Míká¿lì, ðkan lára àwæn aþíwájú Aládé wá ràn mí lñwñ. Mo fi í sílÆ láti kæjú ìjà sí àwæn æba P¿rsíà. 14 Mo wá láti sæ fún æ ohun tí yóò þÅl¿ sí àwæn ènìyàn rÆ níkÅyìn æjñ. Ìran tuntun nì yìí fún àwæn æjñ náà.” 15 Nígbà tó bá mi sæ ohun wðnyí tán, mo dðbálÆ láì lè sðrð. 16 Kíyèsí i: Ånì kan náà tó dàbí æmæ ènìyàn fæwñkan ètè mi. Mo la Ånu láti sðrð, mo wí fún Åni tí ń bÅ níwájú mi pé: Olúwa mi, ìnira dé bá mi nínú ìríran yìí, èmi kò sì lágbára mñ. 17 Báwo ni ìránþ¿ Olúwa mi ti lè bá Olúwa mí sðrð, nígbà tí èmi kò lágbára mñ yìí, tí èmi kò sì lè mí?” 18 Ñni tó dàbí ènìyàn náà tún fæwñkàn mí láti fún mi ní okun. 19 Ó wí pé: “Má þe bÆrù, àyànf¿ ènìyàn, àlàáfíà fún æ, gba agbára àti okun.” Nígbà tó ń bá mi sðrð mo rí i pé agbára mi padà, mo sì wí pé: “Kí Olúwa mi máa sðrð nítorí ìwæ ti fún mi ní okun.” 


ÌKÉDE ÀFÇ×Ñ 

1

1

20  Nígbà náà ni ó wí pé: “Ǹj¿ ìwæ mæ ìdí tí èmi fi wá sñdð rÅ? 21  Nítorí èmi f¿ fi ohun tí a kæ sínú Ìwé 2

Òtítñ hàn fún æ. 20  Èmi gbñdð padà læ bá aládé P¿rsíà jà: l¿yìn ìgbà tí mo bá parí ìyÅn, sì wo ti aládé 2

Jáfánì ń bð. 21  kò sí Åni tó ràn mí lñwñ nínú ohun wðnyí, bí kò þe Míká¿lì, aládé yín. 


11

AláfÆyìntì mi, tó wá ràn mí lñwñ, tó sì gbè mí. 2 Nísiyìyí, èmi  yóò sæ òtítñ òhun wðnyí fún æ. 

ÀWçN OGUN Ì×ÁÁJÚ LÁÀÁRÍN ÀWçN  

SÉLÉÚSÍDÈ ÀTI ÀWçN LÁGÍDÍ 

“Wò ó: çba m¿ta yóò tún dìde fún P¿rsíà: ÆkÅrin yóò j¿ ælñrð ju àwæn yókù læ, nígbà tí ærð rÆ bá mú u di alágbára, òun yóò pé gbogbo ìjæba Jáfánì níjà. 3 çba alágbára kan yóò dìde tí yóò jæba lórí ìjæba ńlá kan, òun yóò sì máa þe ohun tó wù ú. 4 Nígbà tí òun bá dìde, ìjæba yóò fñ, a ó sì pín in fún af¿f¿ m¿rin ðrun, láìsí pé ìran rÆ jèrè nínú rÆ. A kò ní í þe àkóso ìjæba g¿g¿ bí ó ti þe é, nítorí a ó pa ìjæba rÆ r¿, tí a ó fi í fún àwæn Ålòmìíràn. 

5 çba Gúsù yóò di alágbára: ðkan nínú àwæn aládé wðnyí yóò þ¿gun rÆ, tí agbèègbè ìjæba rÆ yóò tóbi ju tirÆ læ. 6 L¿yìn ædún díÆ, òun yóò dá májÆmú kan, tí æmæbìnrin æba Gúsù yóò wá sñdð æba Àríwá láti dá májÆmú náà. ×ùgbñn agbára rÆ kò ní í lè dúrò, kò sì ní í ní ìran. A ó jðwñ æmæbìnrin náà, òun pÆlú àwæn tó bá a wá àti æmæ rÆ, àti Åni tó lágbára lórí rÆ. 7 Ní àkókò rÆ, kùkùté kan yóò dìde láti gbòǹgbò rÆ láti rñpò rÆ tí yóò sì lò ó bí aþ¿gun lórí rÆ. 8 A ó kó àwæn òrìþà wæn pàápàá, àwæn ère wæn àti àwæn ohun oníyebíye wæn, ti wúrà àti ti fàdákà, ní ìkógun læ sí Égyptì. Fún ædún díÆ, òun yóò læ sí ìjæba æba Àríwá. 9 

Òun yóò læ sí ìjæba æba Gúsù, l¿yìn náà ni òun yóò padà sí ilÆ tirÆ. 10 Àwæn æmæ rÆ yóò dìde, wæn yóò kó àwæn agbo ènìyàn alágbára jæ, wæn yóò læ, wæn yóò gbáradì, wæn yóò kæjá gbógun ko ibi agbára rÆ 

l¿Ækan si. 11 çba Gúsù yóò bínú, yóò sì jáde ogun læ bá æba Àríwá, tí yóò kó agbo ènìyàn jæ; þùgbñn òun yóò þ¿gun agbo ènìyàn náà. 12 A ó pa agbo ènìyàn náà run; ækàn rÆ yóò gbéraga, yóò þ¿gun ogunlñgð ènìyàn, þùgbñn kò ní í lágbára. 13 çba Àríwá yóò padà wá pÆlú agbo ènìyàn tó pð ju ti ìþáájú, àti l¿yìn ìgbà kan, òun yóò jáde læ pÆlú Ågb¿ æmæ ogun ńlá, pÆlú ðpðlæpð ohun ìjà. 14 Nígbà náà ni ðpðlæpð yóò dìde sí æba Gúsù, àwæn oníwà ipá láàárín àwæn ènìyàn rÆ yóò dìde láti mú ìran yìí þÅlÆ, þùgbñn wæn kæsÆ. 15 çba Àríwá yóò wa yàrà láti gbógun ti ìlú olódi náà. çwñ Gúsù kò ní í lè dúró; àþàyàn àwæn ènìyàn kò ní í lè lágbára fún ìjà náà. 16 Ñni tí ń bð wá bá a jà yóò lò ó bí ó ti wù ú, kò sí Åni tí yóò lè takò ó: òun yóò dúró ní IlÆ Àríwà náà pÆlú ìparun lñwñ rÆ. 17 Òun yóò fækànsí i láti þ¿gun ìjæba rÆ pátápátá l¿yìn náà ni òun yóò bá a dá májÆmú, tí òun yóò fún un ní æmæbìnrin kan láti fi í þ¿gun rÆ, þùgbñn kò ní í rí b¿Æ fún ìgbà píp¿, kò sì ní í þànfààní fún un. 18 Òun yóò kæjú sí àwæn erékùþù, yóò sì gba ðpðlæpð wæn: þùgbñn balógun kan yóò fi òpin sí ìþekúþe rÆ láìlè gbÆsan lára rÆ. 

19 “Òun yóò kæjú sí àwæn ògiri odi ilÆ tirÆ, þùgbñn òun yóò kæsÆ, yóò þubú, a kò sì ní í rí i mñ. 20 Ñnì kan yóò rñpò rÆ tí yóò rán afipá-gba-tæwñ-Åni láti gba Åwà ælñlá ìjæba náà; l¿yìn æjñ díÆ ni òun yóò þègbé, þùgbñn kì í þe ní gbangba tàbí lójú ogun. 


ÁŃTÍÓKÙ ÐPÍFÁNÌ 

21 “Dípò rÆ ni olórí-burúkú kan yóò dìde; a kò ní í fún un ní ÆyÅ ìjæba. Òun yóò fi pÆl¿pÆl¿ jáde wá láti fi rìkíþí gba ìjæba. 22 A ó þ¿gun àwæn æmæ Ågb¿ ogun pÆlú ìparun níwájú rÆ, - àní àti Aládé aládéhùn kan. 

23 Òun yóò hùwà ðdàlÆ pÆlú rìkíþí, yóò sì máa fi b¿Æ di alágbára pÆlú ìba ènìyàn díÆ. 24 Láì janpata, òun yóò gbé ogun læ bá àwæn erékùþù ælñlá, tí òun yóò máa hùwà yàtð sí ti bàbá rÆ àti ti bàbá-bàbá rÆ, bí ó ti ń pín ìkogún àti èrè pÆlú ohun ærð fún àwæn at¿lé rÆ, tó sì ń dñgbñn tako àwæn ìlú olódi fún ìgbà díÆ. 

25 Òun yóò gbé agbára pÆlú ækàn rÆ dìde sí æba Gúsù pÆlú Ågb¿ æmæ ogun ńlá kan tó lágbára púpð, þùgbñn òun kò ní í lè dúró, nítorí a ó lo ægbñn ogun bá a jà. 26 Àwæn tó ń bá a jÅun ni yóò gé e sí w¿w¿; Ågb¿ æmæ ogun rÆ yóò þÆgb¿, ðpðlæpð wæn ni yóò þubú lójú ogun náà. 

27 Àwæn æba méjì náà jòkó l¿bàá tábílì kan náà nígbà tí ækàn wæn lòdì sí ara wæn, tí wñn ń purñ; þùgbñn wæn kò ní í lékè, nítorí àkókò tí a yàn ń bð. 28 Òun yóò padà sí ilÆ rÆ pÆlú ðpðlæpð ohun ærð, bí ækàn rÆ ti lòdì sí MájÆmú Mímñ; òun yóò þìþe, l¿yìn náà ni òun yóò padà sí ilÆ rÆ. 29 Nígbà tí àkókò bá tó, òun yóò padà sí Gúsù, þùgbñn kò ní í rí bí ti ìþáájú nísisìyí. 30 Àwæn ækñ ojú-omi láti Kítímù yóò wá bá a jà. Òun yóò sì sæ ìrètí nù. Òun yóò sì padà wá láti fi ìgbóná bá MájÆmú Mímñ jà. Èyí yóò sì þànfààní fún àwæn tó kæ MájÆmú Mímñ sílÆ. 

31 Àwæn Ågb¿ æmæ ogun rÆ yóò wá láti ba ibi mímñ ìlú olódi j¿; wæn yóò fi òpin sí ìrúbæ ojoojúmñ, wñn yóò gbé ohun ìríra búburú kalÆ níbÆ. 32 Yóò ta àwæn tó ba májÆmú j¿ pÆlú àpñnlé rÆ, þùgbñn àwæn tó mæ çlñrun wæn yóò dúró þinþin, wæn yóò sì þiþ¿. 33 Àwæn olùkñ àwæn ènìyàn yóò kæ agbo ènìyàn; idà àti æwñ iná àti ìgbèkùn àti ìkógun yóò mú wæn kæsÆ – fún ìwðn æjñ díÆ. 34 Bí wñn bá kæsÆ, ìbá ènìyàn díÆ ni yóò wá ràn wæn lñwñ; ðpð ènìyàn ni yóò faramñ wæn pÆlú rìkíþí. 35 Láàárín àwæn æmæwé ni àwæn kan yóò kæsÆ, tó si j¿ pé a ó rí àwæn kan nínú wæn tí a ó wÆnù mñ, tí a ó wÆ mñ – títí dìgbà Òpin, nítorí àkókò tí a yàn þì ń bð. 

36 çba yóò þe g¿g¿ bí ó ti wù ú, bí ó ti ń gbé ara-rÆ ga, tó sì ń gbéraga ju àwæn ælñrun; yóò sðrð òdì tí kò þe é gbñ sí çlñrun àwæn ælñrun, òun yóò sì gbèrú títí dìgbà tí Ìbínú yóò fi kún – nítorí ohun tí a ti pinnu yóò þÅlÆ. 37 Láìbìkítà fún àwæn ælñrun bàbá rÅ, láìbìkítà fún ælñrun tí àwæn obìnrin f¿, láìbìkítà fún çlñrun kankan, ara-rÆ ni ó gbégà ju ohun gbogbo læ. 38 Dípò wæn ni òun bælá fún òrìþà olódi, tí òun yóò máa bæ ælñrun tí àwæn bàbá rÆ kò mð pÆlú wúrà àti fàdákà, àti òkúta oníyebíye pÆlú Æbùn tó jæjú. 39 Òun yóò lo àwæn ènìyàn olórìþà àjòjì láti máa þñ àwæn ibi agbára; òun yóò dá àwæn tó bá yÅ ¿ sí lñlá, nípa fífún wæn láþÅ lórí ðpðlæpð, àti nípa pínpín ilÆ fún èrè owó. 

.ÌGBÀ ÌPARÍ 

ÒPIN AMÚNISÌN 

40 Nígbà tí Òpin bá dé, æba Gúsù yóò bá a jà; æba Àríwá yóò rñ lù ú pÆlú àwæn ækð ogun rÆ, àwæn ajagun lórí Åsin rÆ, àti pÆlú ækð ojú-omi rÆ púpð. Òun yóò gbógun wá sórí àwæn ilÆ tí òun yóò là kæjá. 41 Òun yóò wá sí IlÆ ArÅwà, ðpðlæpð ni yóò þubú, þùgbñn Édómù àti Móábù àti ìyókù àwæn æmæ Amónì yóò yege kúrò lñwñ rÆ. 

42 Òun yóò na æwñ láti læ bá àwæn orílÆ-èdè jà: ilÆ Égýptì kò ní í bñrí níbÆ. 43 Òun yóò gba ohun ìþúra wúrà àti fàdákà àti gbogbo ohun oníyebíye Égýptì. Líbyà àti Kúþì yóò tÅríba fún un.  44 ×ùgbñn ìròyìn láti Ìlà-oòrùn àti Àríwá yóò yæ ñ l¿nu; òun yóò læ ibÆ pÆlú ìrunú ńlá láti læ þe ìparun àti láti pa ogunlñgð ènìyàn r¿.. 4

5 Òun yóò pàgñ ogun rÆ sáárín òkun àti àwæn òkè ArÅwà Mímñ. Òun fúnrarÆ yóò parí láìsí ìrànlñwñ. 

12

ÀJÍǸDE ÀTI ÏSAN 

Nígbà náà ni Míká¿lì aládé ńlá tó dúró ti àwæn æmæ ènìyàn rÅ yóò dìde. Yóò j¿ ìgbà ìpñnjú tí a kò tí ì rí irú rÆ rí láti ìgbà tí aláyé ti dá ayé. A ó kó àwæn ènìyàn rÅ yæ nígbà náà: gbogbo àwæn tí a kæ orúkæ wæn sínú Ìwé náà. 2 Çpðlæpð àwæn tó sùn nínú erùpÆ ilÆ ni yóò jí dìde, àwæn kan fún ìyè àìnípÆkun, àwæn mìíràn fún ìtìjú àti Ægàn ayérayé. 3 Àwæn ðmðwé yóò máa dán bí ìmñlÆ ojú ðrun, àti àwæn tí wñn fi òdodo kñ ðpðlæpð yóò máa dán bí ìràwð títí láéláé. 

4  Kí ìwæ, Dání¿lì, pa àwæn ðrð yìí mñ, kí ìwæ sì fi èdìdí di ìwé rÆ títí dígbà Òpin. Çpðlæpð ni yóò þìnà, síhìn-ín sñhùn-ún, ÆþÆ yóò sí máa pð sí i..” 

A FI ÈDÌDÍ DI ÀFÇ×Ñ NÁÀ 

5 Èmi, Dání¿lì, wòye, sì kíyèsí i: àwæn méjì mìíràn dìde, lápá ðtún àti lápá òsì omi odò náà. 6 Çkan wí fún ækùnrin tó wæ aþæ ðgbð náà, tó wà lókè odò náà pé: “Títí dìgbà wo ni ohun ìyanu wðnyí yóò þÅlÆ?” 7 Mo gbñ aláþæ ðgbð náà tó dúró lókè odò náà: ó na æwñ ðtún àti æwñ ðsì sókè ðrun láti pe Alààyè Ayérayé láti j¿rí sí i wí pé: “Fún ìgbà kan, ìgbà díÆ, àti àbð ìgbà, ni gbogbo ohun wðnyí yóò þÅlÆ nígbà tí Åni tí ń fñ agbára àwæn Ènìyàn Mímñ bá dé òpin.” 8 Mo fetísílÆ, kò yé mi. L¿yìn náà ni mo wí pé: “Olúwa mi, báwo ni yóò þe yærí sí?” 9 Ó wí pé: “Máa læ Dání¿lì; ðrð náà ti parí, a sì ti fi èdìdí dì í títí dìgbà Òpin. 10 Çpðlæpð ni a ó WÆ, tí wæn yóò fún, tí wæn yóò mñ, àwæn aþebi yóò þe ibi, àwæn òþìkà kò ní í ní òye; àwæn ðmðwé yóò ní òye. 11 Láti ìgbà tí a ó pa ìrúbæ ojoojúmñ r¿, tí a ó sì gbé ohun ìríra ìparun kalÆ; yóò pé ÅgbÆrùn-

ún-àti-igba-ædún-lé-àádñrin. 12 Ayð ni fún Åni tí yóò ní sùúrù dúró de ÅgbÆrùn-ún àti ðñdúnrún lé márùn-úndínlógójì æjñ náà. 13 Ní tirÅ, læ simi; ìwæ yóò sì jíǹde ní æjñ ìkÅyìn.” 


13

SÙSÁNÀ ÀTI ÌDÁJË DÁNÍÐLÌ 

çkùnrin kan  gbé ní Bábýlónì tí orúkæ rÆ ń j¿ Jòákímù. 2 Ó fi Sùsánà æmæ Hílkíà þe aya: ó j¿ obìnrin arÅwà púpð, tó sì bÆrù çlñrun. 3 Nítorí àwæn òbí rÆ j¿ olódodo, wæn sì ti tñ æmñbìnrin wæn pÆlú òfin Mósè. 4 Jòákímù j¿ ælñrð gidi, ægbà oko kan yí ilé rÆ ká, ðpðlæpð àwæn Júù ní ń læ ilé rÆ, nítorí a kà á sí ju gbogbo àwæn yókù. 5 Ní ædún náà ni a yan àwæn alàgbà méjì láti j¿ adájñ fún àwæn ènìyàn. Àwæn ni ðrð Olúwa yìí bá wí pé: “Àþìþe ti wá sí Bábýlónì láti æwñ àwæn alàgbà àti àwæn adájñ, tí wæn  ń þe atñnà àwæn ènìyàn.” 6 Àwæn ækùnrin náà ń læ ilé Jòákímù, gbogbo àwæn tó bá sì ní Åjñ láti rò,  ń læ bá wæn. 7 Nígbà tí gbogbo ènìyàn ti kúrò, lñwñ ðsán, Sùsánà wá na ÅsÆ rÆ nínú ægbà oko ækæ rÅ. 8 Àwæn alàgbà méjì náà tí wæn ń rí i lójoojúmñ tó ń læ na ÅsÆ bÆrÆ sí wá a. 9 Wæn sæ ìwà æmælúàbí wæn nù, wæn kð láti wo ojú çlñrun, wæn sì gbàgbé ìdájñ òdodo rÆ. 10 Bí ìf¿kúf¿ ara ti gbóná lára àwæn méjèèjì yìí, wæn fi àþìrí bo ohun tí  ń jó wæn lára láì fi í hàn. 11 Bí ìtìjú kò ti j¿ kí wæn sæ ìf¿ ækàn wæn fún æmæbìnrin náà pé wæn f¿ bá a lòpð, 12 síbÆsíbÆ wæn  ń fi ægbñn àrékérekè wá ðnà láti máa rí i lójoojúmñ. 13 Ní æjñ kan, nígbà tí  wæn fi ðrð yìí parí iþ¿ pé: ‘Ñ j¿ kí a læ ilé, àkókò tó láti jÅun’, tí olúkú lùkù gba ðnà tirÆ læ,14 ní àwæn méjèèjì pÆyìndà tí wæn sì wá pàdé ara wæn. Bí ó ti j¿ dandan láti þàlàyé ara wæn, wæn j¿wñ ìf¿kúf¿ 

inú wæn, wæn sì þètò ìgbà tí wæn lè mú Sùsánà ní gbà tó bá dá nìkan wà. 15 Wæn sì dúrò de ìgbà tí yóò bñsi. Ní æjñ kan, Sùsánà wá g¿g¿ bí àþà rÆ pÆlú ìránþ¿ -bìnrin méjì péré, bí ooru sì ti mú, ó f¿ wÆ nínú ægbà náà. 16 Kò sí Åni kankan níbÆ àfi àwæn alàgbà méjì tí wæn farasin, tí wæn sì ba níbùbá. 17 Ó wí fún àwæn ìránþ¿-bìnrin rÆ pé: “Ñ bá mi mú òróró àti ohun ìpara, kí Å sì tilÆkùn ægbà náà, kí èmi bàa lè wÆ.” 18 Wæn sì gba ðnà Æyìnkùlé padà sínú ilé láti læ mú ohun tí Sùsánà bèèrè lñwñ wæn wá, láì mð nípa àwæn alàgbà tí wæn farapamñ. 

19 Ní kété tí àwæn ìránþ¿-bìnrin náà ti læ, ni àwæn alàgbà náà ti dìde, tí wæn yæ sí i, tí wæn sì wí fún un pé: 20 “A ti tilÆkùn ægbà, ko sí Åni tó rí wa. Àwa ń f¿ æ, gbà láti bá wa lòpð. 21 Bí ìwæ bá kð, àwa yóò j¿rìí mñ æ pé ðdñmækùnrin kan wà pÆlú rÅ tí ìwæ sì rán àwæn ìránþ¿-bìnrin rÅ læ nítorí b¿Æ.” 22 Sùsánà mí kanlÆ wí pé: çwñ tÆ mí, a ti sé mi mñ ní ìhà gbogbo: bí mo bá gbà, ikú ni fún mi; bí mo bá kð, èmi kò ní í bñ lñwñ yín. 23 ×ùgbñn ó sàn fún mi láti þubú sñwñ yín ní aláìþÆ jù pé kí n þÆ sí Olúwa. 24 Nígbà náà ní ó fi ohùn rara kígbe. Àwæn alàgbà méjì náà bÆrÆ sí kígbe tiwæn lé e lórí. 25 Çkan nínú wæn sì sá læ þílÆkùn ægbà  náà.26 Nígbà tí àwæn ará ilé gbñ igbe inú ægbà, wñn gba ðnà Æyìnkùlé sá læ ibÆ, láti mæ ohun tó ń þÅlÆ, 27 nígbà tí àwæn alàgbà náà sæ ìtàn tiwæn, àwæn ìránþ¿-bìnrin náà dààmú, nítorí a kò ì gbñ tí a sðrð ibi nípa Sùsánà rí. 

náà dààmú, nítorí a kò ì gbñ tí a sðrð ibi nípa Sùsánà rí. 

28 Ní æjñ kejì, a pejñ sñdð ækæ rÆ Jòákímù. Àwæn alàgbà náà wà níbÆ, àwæn Ål¿þÆ tí wæn kò rò ju bí wñn yóò ti pa á. 29 Wñn bá apèjñ ènìyàn sðrð báyí pé: “Kí a mú Sùsánà jáde, æmæ-bìnrin Hilkíà, aya Jòákímù. A pàþÅ fún un. 30 Nígbà náà ni ó jáde, pÆlú àwæn ìbátan rÆ. 31 Ara Sùsánà jðlð púpð, ó sì wu-ni-lójú. 32 Bí ó ti fi aþæ bojú, àwæn olórí-burúkú wðnyí þí aþæ rÆ láti lè wo Åwà rÆ t¿rùn. 33 Gbogbo àwæn ènìyàn rÆ bÆrÆ sí sunkún pÆlú gbogbo àwæn tí ń wò ó. 34 Àwæn alàgbà méjì náà dìde láàárín àwùjæ, wñn sì gbé æwñ lé e lórí. 35 Ó sunkún, ó gbójú sókè ðrun, ó sì gbé ækàn sókè sí çlñrun. 36 Àwæn alàgbà náà wí pé: “Nígbà tí àwa ń na ÅsÆ nínú ægbà, obìnrin yìí wælé pÆlú àwæn ìránþ¿-bìnrin méjì. Ó tilÆkùn, l¿yìn náà ni ó rán àwæn ìránþ¿-bìnrin náà læ. 37 Çdñmækùnrin kan tó farapamñ jáde sí i, wæn sì sùn pð. 38 Àwa wà ní ìpÆkun ægbà náà, nígbà tí àwa rí ÆþÆ yìí, àwa sá læ bá wæn. 39 A rí wæn pð, þùgbñn àwa kò lè mú ðdñmækùnrin náà, nítorí pé ó lágbára jù wá, ó þílÆkùn, ó sì sá læ. 40 ×ùgbñn àwa mú obìnrin yìí ní tirÆ, àwa sì bèèrè Åni tí iyÅn j¿. 

41 Kò sì f¿ sæ fún wa. Ìj¿rìí wa nì yìí. Àpèjæ gbà wñn gbñ nítorí  pé wæn j¿ alàgbà àwæn ènìyàn àti adájñ. Nígbà náà ni a dájñ ikú fún Sùsánà. 42 Ó kígbe sókè wí pé: “çlñrun ayérayé ò, ìwæ tí o mæ ohun ìkððkð, ìwæ tí o mæ gbogbo ohun kí wñn tó þÅlÆ, 43 ìwæ mð pé èké ni Ærí wæn sí mi. Ikú dé bá mi nísisìyí, láìþÆ sí gbogb o ibi tí ækàn wæn rò sí mi.” 

44 Olúwa gbñ æ, 45 bí a sì ti ń mú u læ pa, ni çlñrun mú Æmí mímñ sæjí nínú ðdñmækùnrin kan, Dání¿lì, 46 tó bÆrÆ sí kígbe pé: “Èmi kò lñwñ sí ÆjÆ obìnrin yìí!” 47 Gbogbo ènìyàn yíjú sí i láti bèèrè lñwñ rÆ pé: 

“Kí ni ìtumð ðrð tí ìwæ wí yìí?” 48 Ó dìde láàárín àwùjæ láti dáhùn pé: “Ïyin æmæ Ísrá¿lì, b¿Æ ni Å gð tó, láti dá æmæbìnrin Ísrá¿lì l¿bi láì wádìí, láìsí Ål¿rìí? 49 Ñ padà síbi ìdájñ nítorí àwæn yìí ti j¿rìí èké sí i.” 

   50 Gbogbo ènìyàn sáré padà síbÆ, àwæn alàgbà  sì wí fún Dání¿lì pé: “Wá jókòó láàárín wa, kí ìwæ sì sæ ohun tí ìwæ ń rò fún wa, bí çlñrun ti fún æ ní iyì àgbà.” 51 Nígbà náà ni Dání¿lì wí fún wæn pé: “Ñ pín wæn ní yà, kí Å sì bèèrè ðrð lñwñ wæn.” 52 A yà wñn sñtððtð, l¿yìn náà ni Dání¿lì pé ðkan nínú  wæn wá, tó sì wí fún un pé: “Ìwæ ti  dàgbà sínú ÆþÆ, àþìþe ayé rÅ àtÆhìnwá ń pa ñ nísisìyí, 53 adájñ àìtñ, tí ń dá olódodo l¿bi, tí  dare fún Ål¿bi, nígbà tí Olúwa wí pé: 

‘Ìwæ kò gbñdð pa aláìþÆ àti olódodo!’ 54 Ó yá, bí ìwæ bá rí wæn dáradára, sæ fún wa, láb¿ igi wo ni ìwæ ti rí wæn pð.” Ó dáhùn pé: “Láb¿ igi ìrókò.” 55 Dání¿lì wí pé: “Ní tòótñ èké rÅ ti þubú lé æ lórí: áńg¿lì çlñrun ti gba ìdájñ láti ðdð rÆ láti là ñ sí méjì.” 56 Ó rán an læ, ó sì pe Ånì kejì wá, ó wí fún un pé: 

“Ìran Kánnánì, tí kì í þe ti Júdà, Åwà ti mú æ þìnà, ìf¿kúf¿ ti ba ækàn rÅ j¿ ! 57 Báyí ni ìwæ ti ń þe pÆlú àwæn æmæbìnrin Ísrá¿lì tí ìbÆrù mú wæn þe iþ¿ ìþekúþe rÅ. Sì wò ó tí æmæbìnrin Júdà kò lè farada ÆþÆ rÅ! 28 Ó yá, sæ fún mi, láb¿ igi wo ni ìwæ ti mú wæn?” Ó dáhùn pé láb¿ igi àràbà.” 59 Dání¿lì wí pé: 

“Ní tòótñ èké rÅ ti þubú lé æ lórí bákan náà: sì wò ó tí áńg¿lì çlñrun dúró pÆlú idà lñwñ láti là ñ sí méjì, láti fi òpin sí yín.” 

60 Nígbà náà ni gbogbo àpèjæ náà kígbe ńlá, tí wæn fi ìyìn fún çlñrun tó gba àwæn tó gb¿kÆlé e là. 61 

Nígbà náà ni ó kæjú sí àwæn alàgbà méjì náà, tí Dání¿lì ti mú ní Ål¿rìí èké láti Ånu ara wæn. 62 G¿g¿ bí òfin Mósè, ìyà tí wñn f¿ fi jÅ Ånìkejì wæn ni ó yÅ kí a fi jÅ wñn. A sì fi wñn fún ikú pa. Lñjñ náà ni a dá ÆjÆ 

aláìþÆ sí. 63 Hílkíà àti aya rÆ dúp¿ lñwñ çlñrun nítorí Sùsánà æmæ-bìnrin wæn, bákan náà ni Jòákímù ækæ rÆ, àti gbogbo àwæn Åbí rÆ, pé a kò rí àlébù kan lára rÆ. 

64 Láti æjñ náà læ ni Dání¿lì di Åni ńlá lójú àwæn ènìyàn. 


14

BÉLÌ ÀTI EJÒ DÁNÍÐLÌ ÀTI ÀWçN WÒLÍÌ BÉLÌ 

çba Astiágésì dápð mñ àwæn bàbá rÆ, Sýrúsì ará P¿rsíà sì gba ipò rÆ. 2 Dání¿lì ń gbé lñdð æba, tó y¿ Å 

sí ju gbogbo àwæn ðr¿ rÆ yókù. Ó sì þe, ère kan tí a ń pè ní Bélì wà ní Bábýlónì, tí a ń fi ìwðn ìyÆfun méjìlàá rúbæ sí lójoojúmñ, ogójì ðdñ àgùnan àti þágo ætí m¿fà. 4 çba ń bá wæn þe ìsìn yìí nípa lílæ bæ ère náà lójoojúmñ. Dání¿lì ní tirÆ, ń bæ çlñrun rÆ. 5 B¿Æ ni æba wí fún un pé: “Èéþe tí ìwæ kì í bæ Bélì?” Ó 

dáhùn pé: Èmi kì í bæ àwæn ère tí æwñ ènìyàn þe, àfi çlñrun alààyè nìkan þoþo, Åni tó dá ðrun òun ayé, tó sì lágbára lórí gbogbo Ål¿ran ara. 6 Nígbà náà ni æba fèsì pé: “Ìwæ gbà nígbà náà pé Bélì kì í þe çlñrun alààyè? Ìwæ kò rí gbogbo ohun tó ń jÅ, tó ń mu lójoojúmñ?” 7 Dání¿lì bÆrÆ sì r¿rìn-ín, ó wí pé: “çba, má þe j¿ kí a tàn ñ, amð ní ń bÅ nínú, idÅ ní ń bÅ lode, ìyÅn kò lè jÅ, kò lè mu. 8 çba bínú, ó pe àwæn aláwòrò láti wí fún wæn pé: “Bí Æyin kò bá sæ fún mi, Åni tó  ń jÅ gbogbo oúnjÅ yìí, Æyin yóò kú; þùgbñn bí Æyin bá fihàn pé Bélì ni, Dání¿lì ni yóò kú  fún ðrð òdì rÆ.” 9 Dání¿lì wí fún æba pé: “Kí a þe g¿g¿ bí ðrð rÅ !” Àwæn aláwòrò náà pé àádñrin láìka àwæn aya àti æmæ wæn. 

10 Nígbà náà ni æba læ pÆlú Dání¿lì sí ilé òrìþà Bélì, 11 àwæn aláwòrò Bélì wí fún un pé: “Àwa yóò jáde níhìn-ín; kí ìwæ, æba, pèsè oúnj¿ àti ætí sílÆ; kí ìwæ tilÆkùn l¿yìn náà, kí ìwæ sì fi èdìdí rÆ sì í; nígbà tí ìwæ bá padà wá lówúrð ðla, bí ìwæ kò bá sì rí i pé Bélì jÅ gbogbo rÆ, àwa yóò jÆbi ikú.” 12 Wñn ronú pÆlú ìgb¿kÆl¿ pé wæn yóò gba ðnà ìkððkð tí wæn þe láb¿ tábìlì, níbi tí wæn ti ń gbà lójoojúmñ láti wá kó àwæn ærÅ Åbæ náà. 13 Nígbà tí wæn jáde, tí æba sì rúbæ sí Bélì. 14 Dání¿lì mú àwæn ìránþn rÆ kó eérú wá tí wæn dà bo gbogbo ilÆ ilé òrìþà náà, tí kò sí Åni tó mð àfi æba. L¿yìn náà ni wñn jáde, tí wñn tilÆkùn, tí wñn fi èdìdí     æba dì í, tí wñn sì bá tiwæn læ. 15 Àwæn aláwòrò wá lóru, g¿g¿ bí àþà wæn, pÆlú àwæn aya àti æmæ wæn. Wñn jÅ, wæn mu gbogbo rÆ. 

16 çba tètè jí dìde, àti Dání¿lì bákan náà. 17 çba berè lñwñ rÆ pé: “Dání¿lì, þe a kò fæwækan èdìdí náà?” Ó dáhùn pé: “A kò fæwñkàn án, æba.” 18 Ní kété tí wñn þílÆkùn ni æba wo tábílì tó kígba wí pé: “Ñni ńlá ni ìwæ, Bálì, kò sí èké nínú rÅ!” Dání¿lì bÆrÆ sí r¿rìn-ín, kò sì j¿ kí æba wænú læ. Ó wí fún un pé: Wo ilÆ, kí ìwæ sì þàkíyèsí àwæn ojú ÅsÆ.” 20 çba wí pé: “Mo rí ipasÆ àwæn ækùnrin àti ti obìnrin àti ti æmædé.” 21 

PÆlú ìbínú ni ó ní kí a mú àwæn aláwòrò náà pÆlú àwæn aya àti æmæ wæn. Nígbà náà ni wñn fi ðnà ìkððkð tí wñn ń gbà láb¿ tábìlì láti wá kó oúnjÅ læ hàn. 22 çba fi ikú pa wñn, ó sì fi Bélì lé æwñ Dání¿lì, Åni tó fñ æ lulÆ pÆlú t¿mpélì rÆ. 

DÁNÍÐLÌ PA EJÒ KAN 

23 Ejò ńlá kan ń bÅ ní Bábýlónì tí wñn ń bæ. 24 çba wí fún Dání¿lì pé: “×é ìwæ yóò wí pé idÅ ni eléyí? Wò ó, ó wà láàyè, ó ń jÅ, ó ń mu; ìwæ kò ní í sæ pé kì í þe çlñrun alààyè ni; foríbalÆ fún un nígbà náà.” 25 

Dání¿lì dáhùn pé: “Olúwa çlñrun mi ni èmi yóò foríbalÆ fún, òun ni çlñrun alààyè. çba, bí ìwæ bá fún mi láyè, èmi yóò pa ejò yìí láìsí idà tàbí kùmð.” 26 çba fún un láyè. 27 Nígbà náà ni Dání¿lì mú ðdà díÆ, ðrá díÆ, àti irun díÆ, ó dì í róbóróbó tó sì fi wæn fún ejò náà jÅ, ejò náà gbé wæn mì, ó sì b¿ dànù. Dání¿lì wí pé: “Nísisìyí, Å wo ohun tí Æyin ń bæ!” 28 Nígbà tí àwæn ará Bábýlónì gbñ, wñn fi ìbínú dìtÆ mñ æba. Wñn wí pé: “çba ti sæ ara-rÆ di Júù: ó j¿ kí a wó Bélì lulÆ, ó j¿ kí a pa ejò o nì, ó si ti pa àwæn aláwòrò.” 29 

Nígbà náà ni wñn læ wí fún æba pé: “Fi Dání¿lì lé wa lñwñ, bí b¿Æ kñ, àwa yóò pa ñ àti ilé rÅ.” 30 Níwájú ìwà ipá yìí, æba rí i pé òun ní láti fi Dání¿lì lé wæn lñwñ. 

DÁNÍÐLÌ NÍNÚ IHÒ KÌNÌÚN 

31 Wñn sæ Dání¿lì sínú ihò kìnìún, ó sì wà níbÆ fún æjñ m¿fà. 32 Kìnìún méje wà nínú ihò náà, tí a ń fún ní òkú ènìyàn méjì àti àgùntàn méjì lójoojúmñ. Nígbà náà ni wæn kò fún wæn ní nùkankan, kí wæn bàa lè pa Dání¿lì jÅ dáradára. 

33 Ó sì þe, tí Wòlíì Hábákúkù wà ní Jùdéà. Ó se æbÆ, ó sì gé búr¿dì sí w¿w¿ tó kó o sínú agbðn, ó ń læ sí oko láti fi oúnjÅ fún àwæn tí ń kórè. 34 Áńg¿lì Olúwa wí fún un pé: “Gbé oúnjÅ tí ń bÅ lñwñ rÅ læ sí Bábýlónì, fún Dání¿lì tí ń bÅ nínú ihò kìnìún. 35 Hábákúkù dáhùn pé: Olúwa, èmi kò mæ Bábýlónì rí, èmi kò sì mæ ihò yìí.” 36 Áńg¿lì Olúwa mú u ní òri, ó sì fà á ní irun læ sí Bábýlónì, níbi tó ti gbé e kalÆ níbi ihò náà, bí ó ti ń mí h¿l¿h¿l¿. 37 Hábákúkù kígbe pé: “Dání¿lì, Dání¿lì, gba oúnjÅ tí çlñrun gbé ránþ¿ sí æ.” 

38 Dání¿lì sì wí pé: “çlñrun mi, ìwæ rántí mi ìwæ kò sì kæ àwæn tó f¿ æ sílÆ.” 39 Ó dìde jÅun, nígbà tí çlñrun gbé Hábákúkù padà sí ilÆ rÆ. 

40 Ní æjñ kéje, æba wá sunkún fún Dání¿lì; ó wá síbi ihò náà, ó sì wo inú rÆ, sì kíyèsí i tí Dání¿lì jókòó ní àlàáfíà. 41 Nígbà náà ni ó kígbe pé: “Ìwæ tóbi, Olúwa çlñrun Dání¿lì, kò sí çlñrun mìíràn àfi ìwæ!” 42 

Nígbà náà ni ó fa Dání¿lì jáde kúrò nínú ihò náà, tó sì sæ àwæn tó f¿ pa á sínú ihò náà. Wéré ní kíá ni àwæn kìnìún pa wñn jÅ níwájú rÅ. 


ÌWÉ WÒLÍÌ OSÉÀ 


1

ÀKËLÉ 


Çrð Yáhwè  tí a sæ fún Òséà, æmæ Béérì, nígbà ayé àwæn æba  Ùsíà, Jótámù, Áhásì, àti Esekíà, àwæn æba Júdà, àti nígbà ayé æba Jèróbóámù æmæ Jóásì, æba Ísrá¿lì. 

ÌGBÉYÀWÓ ÒSÉÀ ÀTI ÀWçN çMç RÏ 

2 Nígbà tí Yáhwè  bÆrÆ sí sðrð láti Ånu Òséà, Yáhwè  wí fún un pé: Læ fi obìnrin alágbèrè kan þe aya pÆlú àwæn æmæ àlè nítorí ilÆ yìí ti kæ Yáhwè  sílÆ láti máa þiþ¿ àgbèrè. 

3 Nígbà náà ni ó læ f¿ Gòmérì æmæbìnrin Díbláímù, ó lóyún ó sì bí æmækùnrin kan. 4 Yáhwè  wí fún un pé: “Pè é ní Jésré¿lì, nítorí láì p¿ æjñ, èmi yóò gbÆsan ÆjÆ Jésré¿lì lára ilé Jéhù, èmi yóò sì fi òpin sí ìjæba ilé Jésré¿lì. 5 Ní æjñ náà ni èmi yóò fñ ærun Ísrá¿lì ní àfonífojì Jésré¿lì. 

6 Ó tún lóyún, ó sì bí æmæbìnrin kan. Yáhwè  wí fún un pé: “Pè é ní Àìf¿, nítorí láti ìsisìyí læ èmi kò ní í f¿ 

ilé Ísrá¿lì mñ kí n má þe tún máa darí ÆþÆ rÆ jì í. 

7 (×ùgbñn èmi yóò f¿ ilé Júdà, èmi yóò tipa Yáhwè  çlñrun wæn gbà wñn là; kì í þe pÆlú ærun tàbí idà tàbí ogun tàbí Åþin tàbí àwæn Ål¿þin, ni mo máa fi gbà wñn là). 8 Ó bñ Àìf¿ dàgbà, ó tún lóyún, ó sì bí æmækùnrin kan. 9 Yáhwè  wí pé: “Pè é ní: Kì-í-×ènìyàn-Mi, nítorí Æyin kì í þe ènìyàn mi, èmi kò sì í þe çl ñrun yín.” 

2

ÌRÈTÍ çJË IWÁJÚ 

Ìyè àwæn æmæ Ísrá¿lì yóò dàbí yanrìn etí òkun, tí kò lóǹkà, tí kò ní ìwðn. 

Dípò kí a wí fún wæn pé:  

“Ïyin kì í þe ènìyàn mi”, a ó máa pè  

wñn ní æmæ çlñrun alààyè. 

2  Àwæn æmæ Júdà àti àwæn æmæ    

Ísrá¿lì yóò dapð þðkan, 

wæn yóò ní olórí kan þoþo, 

wæn yóò gbilÆ kæjá ilÆ wæn; 

nítorí æjñ Jésré¿lì yóò j¿ æjñ ńlá. 

3  Ñ wí fún arákùnrin yín pé: “Ènìyàn mi”, 

àti arábìnrin yín pé: “Olùf¿ mi” 

YÁHWÈ  ÀTI AYA RÏ ALÁÌ×ÒÓTË 

4 Ñ læ fi ìyá yín sùn, 

Å fí Æsùn kan án! 

Nítorí òun kò lè þe aya mi mñ, 

   èmi náà kì í þe ækæ rÆ mñ. 

J¿ kí ó yàgò fún ìwà àgbèrè rÆ, 

kí ó fi panþágà kúrò láyà rÆ; 

bí b¿Æ kñ, èmi yóò tú u sí ìhòhò, 

láti sæ ñ dàbí æjñ ìbí rÆ; 

5  èmi yóò sæ ñ dàbí aþálÆ, 

èmi yóò sæ ñ di ilÆ ahoro, 

èmi yóò fi oùngbÅ pa á. 

6 Èmi kò ní í f¿ràn àwæn æmæ rÆ, 

nítorí æmæ àlè ni wñn 

7  B¿Æ ni, ìyá wæn ti þàgbèrè, 

Åni tó lóyún wæn ti baraj¿, ó ti wí pé:  

“Mo f¿ sá tÆlé àwæn olólùf¿ mi, 

àwæn tí ń fún mi ní oúnjÅ àti omi, 

aþæ oníirun àgùntàn, àti aþæ ðgbð, 

òróró àti ohun mímu.” 

8  Nítorí náà ni èmi yóò fi Ægún dí i lñnà, 

èmi yóò fi pàgede há a mñ 

kí ó má þe rí ðnà àyè sá kiri mñ; 

9  òun yóò þá tÆlè àwæn olùf¿ rÆ lásán láì lè bá wæn, 

òun yóò wá wæn làì lè rí wæn. 

Nígbà náà ni yóò wí pé: 

“Èmi yóò padà sí ilé ækj mi òwúrð, 

nítorí ayé san mí t¿lÆ ju ti ìsisìyí læ. 

10 Òun kò ká mí sí, kò gbà pé: èmi ni  

mo fún un ní ækà, ætí àti òróró tuntun, 

tí mo da fàdákà àti wúrà bò ó, 

èyí tí wñn ń lò fún Báálì! 

11 Nítorí náà ni èmi yóò gba ækà mi padà ní àkókò rÆ, 

àti ætí mi ní àsìkò rÆ, 

èmi yóò gba irun àgùntàn àti ðgbð mi padà, 

èyí tó fi ń bo ìhòhò rÆ. 

12 L¿yìn náà, èmi yóò t¿ ìtìjú rÆ síta, 

níwájú àwæn olùf¿ rÆ, 

kò sí Åni tí yóò gbà á lñwñ mi. 

13 Èmi yóò fi òpin sí àwæn æjñ ayð rÆ, 

àwæn àríyá rÆ, oþùpá tuntun, 

æjñ ìsimi àti gbogbo ædún rÆ. 

14 Èmi yóò ba ægbà àjàrà àti ti ðpðtñ rÆ j¿, 

èyí tó fi ń wí pé:  

“Wo èrè tí àwæn olùf¿ mi fún mi,” 

èmi yóò sæ wñn di igbó  

tí àwæn Åranko ìgb¿ yóò jÅ run. 

15 Èmi yóò mú u jìyà àwæn æjñ Báálì  

nígbà tó ń rúbæ sí i, 

tó sì ń wæ òrùka àti Ægbà ærùn rÆ, 

láti máa sá tÆlé àwæn olùf¿ rÆ; 

nígbà tó gbàgbé mi! àfðþÅ Yáhwè . 

ÌLÀJÀ 

16 Nítorí náà ni èmi yóò tàn án jáde, 

tí èmi yóò mú u læ sínú aþálÆ  

èmi yóò ba ækàn rÆ sðrð. 

17 Èmi yóò fún un ní ægbà àjàrà rÆ padà, 

èmi yóò sæ àfonífojì Akórì di ðnà ìrètí. 

Òun yóò sì fèsì fún mi níbÆ bí ìgbà èwe rÆ, 

   bí ìgbà tó gòkè wá láti ilÆ Égýptì. 

18 Ní æjñ náà - àfðþÅ Yáhwè , 

òun yóò pè mí ní çkæ mi, 

òun kò ní í pè mí ní báàlì mi mñ. 

19 Èmi yóò gba orúkæ Báàlì ní Ånu rÆ, 

a kò ní í dárúkæ rÆ mñ. 

20 Ní æjñ náà, 

èmi yóò bá àwæn Åranko ìgb¿ þe àdéhùn fún un, 

pÆlú àwæn ÅyÅ ojú ðrun, 

àti àwæn tí ń rákò lórí ilÆ. 

Èmi yóò þ¿ ærun àti idà, 

emi yóò fòpin sí ogun, ní ilÆ náà, 

èmi yóò mú u sùn ní àlààfíà níbÆ. 

21 Èmi yóò fi ñ þe àf¿sñnà mi títí ayé, 

èmi yóò fi ñ þe àf¿sñnà nínú òdodo  

àti òtítñ, pÆlú ìf¿ àti ìk¿, 

22 èmi yóò fi ñ þe àf¿sñnà mi pÆlú  

ìþòdodo, ìwæ yóò sì mæ Yáhwè . 

23 Ní æjñ náà – àfðþÅ Yáhwè  -, 

èmi yóò fèsì sí àwæn ðrun, 

àwæn náà yóò sì dá ilÆ lóhùn. 

24 IlÆ yóò dá ækà  lóhùn pÆlú ætí àti òróró tuntun, 

àwæn náà yóò sì fèsì fún Jésré¿lì. 

25 Èmi yóò gbìn ín sórí ilÆ náà, 

èmi yóò f¿ràn Àìf¿; 

èmi yóò wí fún Kì-í-×ènìyàn-Mi pé:  

“Ìwæ ni ènìyàn mi.” 

Òun yóò sì wí fún mi pé: “çlñrun mi!” 


3

ÒSÉÀ GBA ÌYÀWÓ ALAÌ×ÒÒTË PADÀ  

LÁTI DÁN AN WÒ ÌTUMÇ ÒWE NÁÀ 

Yáhwè  tún wí fún mi pé: “Læ f¿ obìnrin tí ækæ rÆ f¿ràn, þùgbñn tó j¿ alágbèrè síbÆsíbÆ, g¿g¿ bí Yáhwè ti f¿ àwæn æmæ Ísrá¿lì, bí ó tilÆ j¿ pé wñn kæjú sí àwæn ælñrun mìíràn, tí wñn sì f¿ràn àkàrà èso àjàrà.” 2 

Nígbà náà ni mo fi owó fàdákà m¿Ædógún f¿ Å pÆlú àpò kan àbð Æwà, 3 mo sì wí fún un pé: “Má þe þe àgbèrè, láìfi ara-rÅ fún ækùnrin mìíràn, èmi náà yóò þe bákan náà fún æ.”  4 Nítorí fún ðpðlæpð æjñ ni àwæn æmæ Ísrá¿lì yóò dúró láìsí æba, láìsí ìjòyè, láìsí ìrúbæ, láìsí òkúta ìsìn, láìsí éfódì àti òrìþà ilé. 5 L¿yìn náà ni àwæn æmæ Ísrá¿lì yóò padà wá; wæn yóò wá Yáhwè  çlñrun wæn àti Dáfídì æba wæn; wæn yóò sá pÆlú ayð læ bá


Yáhwè  àti àwæn oore rÆ ní àwæn æjñ tí ń bð. 

4

Ï×Ï ÀTI ÌJÌYÀ ÍSRÁÐLÌ. ÌBÀJÐ WçN 

Ïyin æmæ Ísrá¿lì, Å gbñ ðrð Yáhwè , 

nítorí Yáhwè  pe àwæn ènìyàn ilÆ náà l¿jñ:  

2  Kò sì òdodo, kò sí ìf¿, kò sí ìmð  

çlñrun ní ilÆ náà, 

bí kò þe ìbúra èké àti irñ, 

ìpànìyàn àti olè, àgbèrè àti ìwà ipá, 

ìpànìyàn ní ìpakúpa. 

3  Nítorí náà ni ilÆ náà fi ń rÆ dànù, 

títí kan Åranko ìgb¿ àti ÅyÅ ojú ðrun; 

àní àwæn Åja inú òkun ń rÆ dànù pàápàá. 

NÍPA ÀWçN ÀLÙFÁÀ 

4  ×ùgbñn kí Ånì k¿ni má þe wíjñ, 

kí ó má þe ráhùn! 

   Ìwæ àlùfáà, ni mo f¿ bá jà. 

5  ÑsÆ rÅ ń tàsé tðsán tòru, 

wòlíì ń þubú pÆlú rÅ, 

ìwæ sì ń fa ìþubú àwæn ènìyàn rÅ. 

6  Àwæn ènìyàn mi ń þègbé nítorí àìmðkàn. 

Nítorí ìwæ fúnraàrÆ ti kæ ìmð, 

èmi yóò rð ñ lóyè àlùfáà mi, 

ìwæ ti gbàgbé Ækñ çlñrun rÆ, 

èmi náà yóò gbàgbé àwæn æmæ rÅ, 

7  Gbogbo wæn pátápátá ti þÆ mí, 

wñn ti fi Ìtìjú rñpò Ògo wæn, 

8  Wñn sì ń fi àþìþe àwæn ènìyàn mi jælà, 

wñn sì ń þojú-kòkòrò sí ÆþÆ wæn. 

9  Bí kò ti sàn fún àwæn àlùfáà, 

ni kò ní í dára fún àwæn ènìyàn:  

èmi yóò j¿ kí ó jère ìwà rÆ, 

èmi yóò gbÆsan iþ¿ æwñ rÆ. 

10 Wñn jÅ láìyó, 

wæn yóò þàgbèrè láì bímæ; 

nítorí wñn ti kæ Yáhwè  sílÆ, 

11 láti máa þe panþágà. 

ÌSÌN ÑBçRA NI ÌSÌN ÍSRÁÐLÌ 

çtí píp¿ pÆlú ætí tuntun ń da-ni lórí rú. 

12 Àwæn ènìyàn mi wádìí ðrð lñwñ þìgìdì wæn, 

ðpá lásán ń fi ìmð hàn wñn; 

nítorí Æmí panþágà ti mú wæn þìnà, 

wñn ti kæ çlñrun wæn sílÆ fún àgbèrè. 

13 Wñn rúbæ lórí àwæn òkè, 

wñn sì sun Åran Åbæ wæn lórí àwæn  

òkìtì, láb¿ igi ìrókò, igi ðdán, 

àti láb¿ igi àràbà, 

ibòji wæn tù wñn lára púpð. 

Nítorí náà bí àwæn æmæbìnrin bá  

þàgbèrè, bí àwæn aya æmæ yín bá þe panþágà, 

14 èmi kò ní í jÅ àwæn æmæbìnrin níyà  

fún àgbèrè wæn tàbí àwæn aya yín  

fún panþágà wæn, nígbà tó j¿ pé  

gbogbo yín ni ń þàgbèrè, 

tí wñn sì ń rúbæ pÆlú àwæn tí ń fi àgbèrè þe ìsìn. 

B¿Æ ni àwæn alákærí ènìyàn ti ń þègbé! 

ÌKILÇ FÚN JÚDÀ 

15 Bí ìwæ, Ísrá¿lì, bá ń þe panþágà, 

kí Júdà má þe lñwñ sí ÆþÆ náà! 

Ñ má þe læ si Gílgálì, 

Å má þe gòkè BÅt-Af¿nì, 

Å má þe fi ‘Yáhwè  alààyè’ búra. 

ÍSRÁÐLÌ ALÁGÍDÍ 

16 Bí æmæ màlúù alágídí ni Ísrá¿lì tí ń hùwà agídí, 

báwo ni Yáhwè  ti lè mú  

wæn jÆ g¿g¿ bí ðdñ àgùntàn lórí pápá ńlá? 

17 Éfrémù ti bá ère fæwñ-sowñ-pð, 

18 wñn gbñ ara wæn dára láàárín àwæn  

ðmùtí; wæn kò mð ju iþ¿ àgbèrè, 

wñn ti fi Ìtìjú rñpò Ògo wæn. 

19 Af¿f¿ ni yóò gbé wæn læ, 

    wæn yóò sì gba ìtìjú lórí pÅpÅ wæn. 

5

ÀLÙFÁÀ, ÌJÒYÈ ÀTI çBA TI KÓ ÀWçN ÈNÌYÀN ×ÌNÀ 

Ïyin àlùfáà, Å gbñ èyí, 

kí ilé Ísrá¿lì fetísílÆ, ilé æba, t¿tísílÆ, 

Æyin alábòjútó òfin; nítorí Æyin ti di  

tàkúté ní Míspá àti ìdÅkùn lórí òkè Tábórì. 

2  Wñn ti jìn sínú ìþìnà, kò burú, 

èmi yóò jÅ gbogbo wæn níyà. 

3 Èmi mæ Efrémù. Ísrá¿lì kò farasín fún  

mi; b¿Æ ni, Efrémù, ìwæ ti þe panþágà, 

Ísrá¿lì ti baraj¿. 

4  Ìþe wæn kò j¿ kí wñn padà sñdð  

çlñrun wæn, nítorí Æmí àgbèrè ń þiþ¿  

nínú wæn, wæn kò mð Yáhwè . 

5  Ìgbéraga Ísrá¿lì ń j¿rìí sí i. 

Àþìþe Ísrá¿lì ti mú u kæsÆ; 

bí Júdà náà ti þubú . 

6  Wñn læ wá Yáhwè  pÆlú àgùntàn àti màlúù wæn. 

×ùgbñn wæn kò rí i; 

ó ti fà s¿yìn fún wæn! 

7  Wñn ti dalÆ fún Yáhwè , 

wñn ti bí àwæn æmæ àlè; 

kò burú! Olùparun yóò gbé wæn mì, 

àwæn àti ilÆ oko wæn pÆlú wæn. 

OGUN LÁÀRÍN çMç ÌYÁ 

8  Ñ fæn ìpè ogun ní Gíbéà àti kàkàkí ní  

Rámà, Å kígbè ìdágìrì ní BÅt-Af¿nì, 

kí B¿njám¿nì múra fún ìjà. 

9  A ó pa Efrémù run ní æjñ ìjìyà; 

ðrð àwæn Æyà Ísrá¿lì tí mo sæ kò ní í yÆ. 

10 Àwæn ìjòyè Júdà dàbí àwæn tí ń yí ààlá padà; 

ìbínú mi yóò ya lù wñn bí omíyalé. 

11 Amúnisìn ni Efrémù, ó ń þe ìr¿jÅ, 

nítorí ó wù ú láti máa sá tÆlé asán. 

12 Ó dára! Èmi yóò di kòkòrò sára  

Efrémù, àti ìdin fún ilé Júdà. 

ASÁN NI MÁJÏMÚ PÏLÚ ÀJÒJÌ 

13 Efrémù ti rí ðràn ara-rÆ, 

Júdà ti rí ægb¿ rÆ; 

nígbà náà ni Efrémù læ sí Àsýríà, 

tí Júdà læ bá æba ńlá; 

þùgbñn òun kò ní í lè wò yín sàn, 

kò sì lè mú ægb¿ yín jiná. 

14 Nítorí èmi dàbí kìnìún fún Efrémù, 

bí ðdñ kìnìún fún ilé Júdà; 

èmi yóò fà wñn ya, èmi yóò sì læ, 

èmi yóò gbé Åran ædÅ mi læ, 

kò sì sí Åni tí yóò gbà á lñwñ mi. 

YÁHWÈ  Kç ÀWçN ÈNÌYÀN RÏ SÍLÏ 

15 B¿Æ ni, èmi yóò padà sí ìbùgbé mi, 

títí dìgbà tí wæn yóò fi j¿wñ ÆþÆ wæn, 

tí wæn yóò fi wá ojú mi; wæn yóò tún  

wá ojú mi nínú ìpñnjú wæn. 


6

ÌPADÀ ÀÌPÐ ÍSRÁÐLÌ SËDÇ YÁHWÈ  

“Ñ wá, Å j¿ kí a padà sñdð Yáhwè . 

Ó ti fà wá ya, òun yóò wò wá sàn. 

Ó ti lù wá, òun yóò di ægb¿ wa; 

2  L¿yìn æjñ méjì, òun yóò fún wa ní ìyè padà, 

ní æjñ kÅta, òun yóò gbé wa dìde, 

àwa yóò sì wà láàyè níwájú rÆ. 

1

3  Ñ j¿ kí a wá ðnà láti mæ Yáhwè . 

Wíwá rÆ dájú bí òwúrð, 

2

5  ìdájñ rÆ yóò dìde bí ìmñlÆ, 

2

3    òun yóò wá bá wa bí òjò, 

bí òjò àkñrð tí ń rin ilÆ.” 

4   - “Kí ni kí n þe fún æ, Efrémù? 

Kí ni ǹ bá þe fún æ, Júdà? 

Háà! ìf¿ rÅ dàbí ìkúùkù òwúrð, 

bí ìrì tí ń par¿ láìp¿. 

1

5   Nítorí náà ni mo þe fi àwæn wòlíì ya wñn sí w¿w¿, 

tí mo fi ðrð Ånu mi pa wñn run! 

6  nítorí ìf¿ ni èmi ń f¿, kì í þe Åbæ, 

ìmð çlñrun, kì í þe Åbæ àsunpa. 

Ï×Ï ÀNÁ ÀTI Ï×Ï ÒNÍ TI ÍSRÁÐLÌ 

7  ×ùgbñn wñn ba májÆmú j¿ ní Adámù, 

níbÆ ni wñn ti dalÆ. 

8  Ìlú aþebi kan ni Gíléádì, ó kún fún ipasÆ ÆjÆ. 

9  Bí àwæn dánàdánà tó lùgæ, 

b¿Æ náà ni Ågb¿ àlùfáà tí ń pànìyàn lójú ðnà ×ékémù; 

ðnà wæn burú kæjá ààlà ní tòótñ! 

10 Ohun tí mo rí ní B¿t¿lì kàmàmà; 

níbÆ ni Efrémù ti ń þe panþágà, 

tí Ísrá¿lì ti ń sæ ara-rÆ di àìmñ. 

11 Èmi pèsè ìkórè kan fún æ bákan náà, 

Júdà, nígbà tí èmi bá tún gbé àwæn ènìyàn mi ró. 


7

Nígbà tí èmi bá f¿ wo Ísrá¿lì sàn, 

ni èmi ń rí àþìþe Efrémù, 

àti ìwà ìkà Samaríà; 

wñn ń mú èké lò, olè ń fñ ilé, 

àwæn ælñþà ń jalè lóde. 

2  Wæn kò sì rò nínú ækàn wæn pé  

èmi rántí ìwà ìkà wæn! 

×ùgbñn iþ¿ wæn sé wæn mñ yíká, 

gbogbo rÆ hàn sí mi lójú kedere. 

ÌDÌTÏ GBÒDE 

3  Wñn fi ìwà àrékérekè wæn mú inú æba dùn, 

wñn dánú ìjòyè dùn pÆlú ìwà ðdalÆ wæn. 

4  ×ùgbñn gbogbo wæn ń mí h¿l¿, 

wñn ń jó bí iná àdìrò ti oníbúr¿dì  

tó ń f¿ná láti ìgbà tó bÆrÆ sí í þu búr¿dì  

títí dìgbà tí yóò fi jiná. 

5  Wñn fi ætí pa æba àti ìjòyè, 

tí òun náà sì ń bá àwæn aláìníláárí þe pð. 

6  çkàn wæn sì ń jó bí àdìrò fún iþ¿ ibi, 

   ìgbóná wæn á lælÆ ní gbogbo òru, 

yóò sì máa jóná bí iná líle ní òwúrð; 

7  gbogbo wæn ti gbóná bí àdìrò, 

tí wñn sì ń jó àwæn adájñ wæn lára. 

B¿Æ ni gbogbo àwæn æba wæn þe þubú, 

láìsí pé Ånì kankan wæn ké pè mí. 

Ì×ÈGBÉ DÉ BÁ ÍSRÁÐLÌ NÍPA WÍWÁ ÌRÀNLËWË ÀJÒJÌ 

8  Efrémù ti da ara-rÆ pð mñ àwæn ènìyàn, 

àkàrà tí a dín lápá kan ni Efrémù. 

9  Àwæn àjòjì ti jÅ agbára rÆ tán, 

òun kò sì funra! 

Ewú wà káàkiri orí rÆ, òun kò sì mð! 

10 (Ìgbéraga Ísrá¿lì j¿rìí sí i; 

wæn kò sì padà sñdð Yáhwè   

çlñrun wæn, l¿yìn gbogbo èyí, 

síbÆsíbÆ wæn kò wá a!)  

11 Efrémù dàbí òpè àdàbà tí kò ní  

æpælæ; wñn ń ké pe Égýptì, 

wñn ń læ sí Àsýríà. 

12 Níbi kíbi tí wñn bá læ ni èmi yóò da  

àwðn mi bò wñn, èmi yóò fà wñn  

þubú bí ÅyÅ ojú ðrun, 

èmi yóò jÅ wñn níyà fún ìwà ìkà wæn. 

ÀÌMOORE ÀTI ÌJÌYÀ ÍSRÁÐLÌ 

13 Ègbé ni fún wæn, 

nítorí wñn ti sá jìnnà sí mi! Ibi bá wæn, 

nítorí wñn ti þðtÆ sí mi! 

Èmi f¿ rà wñn padà, 

wñn sì ń purñ mñ mi! 

14 Wæn kò ké pè mí láti ìsàlÆ ækàn wæn  

nígbà tí wñn ń sunkún lórí ìbùsùn wæn; 

wñn ń la ara wæn nítorí ækà àti ætí tuntun. 

×ùgbñn wñn þðtÆ sí mi. 

15 Èmi mú apá wæn lágbára, 

èrò búburú ni wñn ń rò sí mi! 

16 Wñn ti kæjú sí Báàlì, 

wñn dàbí ærun tí kò dára. 

Idà ni yóò pa àwæn ìjòyè wæn, 

fún ìrònú búburú wæn, 

a ó


fi wñn þe yÆy¿ ní ilÆ Égýptì. 

8ÌDÁGÌRÌ 

Ñ gbé ipè sí Ånu g¿g¿ bí adènà tí ń þñ ilé Yáhwè ; 

nítorí wñn ti þÆ sí májÆmú mi, 

wñn sì ti lòdì sí òfin mi. 

2  Wñn kígbe lásán pé:  

“Àwa mð ñ, çlñrun Ísrá¿lì”, 

3  Ísrá¿lì ti kæ ire sílÆ; ðtá yóò lé e bá. 

ÌDÀRÚ ÌJçBA ÀTI ÌBÇRÌ×À 

4  Wñn ti fi æba jÅ láì bèèrè lñwñ mi, 

wñn fi àwæn ènìyàn joyè láì j¿ kí n gbñ. 

Wñn ti fi fàdákà àti wúrà wæn þe ère, 

kí a bàá lè pa wñn run. 

5  Èmi kæ Ågbæræ màlúù rÅ Samaríà, 

ìbínú mi ń ru sí i. 

   (Títí dìgbà wo ni wæn kò ní í wÅ ara wæn mñ, 6  àwæn æmæ Ísrá¿lì?)  

Oníþ¿ æwñ ni ó rð ñ, kì í þe çlñrun ni. 

B¿Æ ni, Ågbæræ màlúù Samaríà yóò jóná. 

7  Wñn gbin af¿f¿, wæn yóò kórè èfúùfù. 

Àgbàdo wæn kò ní í yæ èso, 

èso ækà wæn kò ní í ní æmæ, 

bí ó bá so, àjòjì ni yóò jÅ ¿. 

ÍSRÁÐLÌ ×ÈGBÉ NÍPA PÍPE ÀJÒJÌ 

8  A ti gbé Ísrá¿lì mì, òun ni yìí láàrín  

àwæn orílÆ-èdè bí ohun àþátì. 

9  Nítorí wñn ti gòkè læ bá Àsýríà  

– k¿t¿k¿t¿ ìgb¿ tí ń gbé lñtð kété! 

Efrémù ti ra olúlùf¿ fún ara-rÆ. 

10 Kí wñn máa rà á láàrín àwæn orílÆ-èdè. 

Èmi ń læ tú wæn ká nísisìyí, 

wæn yóò d¿kun láti máa fi æba jÅ pÆlú ìjòyè. 

NÍPA ÌSÌN ÀFOJÚ-×E 

11 Nígbà tí Efrémù þe ìlñpo àwæn pÅpÅ, 

kò wúlò fún un jù pé kí ó mú u d¿þÆ. 

12 Bí èmi tilÆ ti kæ igba ìlànà mi fún un, 

kò ní í kà á sí ju ti àjòjì læ. 

13 Wñn f¿ràn Åbæ: kí wñn máa rúbæ. 

Wñn f¿ràn Åran: kí wñn máa j¿ ¿! 

Yáhwè  kò f¿ Å. Òun yóò rántí àþìþe  

wæn láti ìsisìyí læ, yóò sì fi ìyà jÅ ÆþÆ  

wæn: wñn þì máa padà sí Égýptì. 

NÍPA ILÉ ONÍYEBÍYE 

14 Ísrá¿lì ti gbàgbé Ñl¿dàá rÆ, 

ó ti kñ àwæn ààfin; 

Júdà ti þe ìlñpo àwæn ìlú olódi. 

Kò burú! Èmi yóò dáná bo àwæn ìlú rÆ. 

Iná yóò sì jó àwæn ààfin rÆ. 

9 

ÌPËNJÚ ÌGBÈKÙN 

Má þe yð, Ísrá¿lì, 

kí inú rÅ má þe dùn bí ti àwæn ènìyàn; 

nítorí ìwæ ti kæ çlñrun rÆ sílÆ  

láti þàgbèrè, ìwæ ti f¿ràn iþ¿ aþ¿wó  

lórí gbogbo ilÆ tí a ti ń pa ækà. 

2  çkà pípa àti ætí þíþe kò ní í bñ wæn, 

Lásán ni wæn yóò þàf¿ri ætí tuntun 

3  Wæn kò ní í gbé ní ilÆ Yáhwè  mñ, 

Efrémù yóò padà sí Égýptì, 

wæn yóò sì jÅ Åran àìmñ ní ilÆ Àsýríà. 

4  Wæn kò ní í ta ætí sílÆ fún Yáhwè  mñ, 

wæn kò ní í rúbæ sí i mñ; 

búr¿dì wæn yóò dàbí búr¿dì ðfð, 

gbogbo àwæn tó bá jÅ ¿ yóò di aláìmñ, 

nítorí búr¿dì wæn yóò j¿ tiwæn nìkan, 

wæn kò ní í wænú ilé Yáhwè  mñ. 

5  Kí ni Æyin yóò þe ní æjñ ædún, 

ní æjñ àríyá Yáhwè ? 

6  Nítorí bí wñn tilÆ læ kí ìparun tó dé, 

Égýptì yóò gbá wæn jæ, 

   Mémfísì yóò sìnkú wæn, 

Ìyèrèpè ni yóò jogún ìþura fàdákà wæn, 

Ægún Ågàn yóò bo àwæn àgñ wæn. 

ÀSçTÐLÏ ÌJÌYÀ FA INÚNIBÍNI SÍ ÀWçN WÒLÍÌ 

7  çjñ ìbÆwò ń bð! çjñ ìgbÆsan dé! 

Ísrá¿lì ń kígbe pé: “Wèrè ni wòlíì, 

aláfðþÅ yìí ń sínwí.” 


- B¿Æ ni, ó dájú, nítorí ðpð ÆþÆ rÆ, 

bí ìþðtÆ rÆ ti tóbi tó. 

8  Efrémù ń bojú wo àgñ wòlíì, 

a ti dÅ ædÅ sójú gbogbo ðnà, 

ìkórira sì ń bÅ ní ilé çlñrun rÆ. 

9  Wñn ti rì sínú ìwà ìbàj¿, 

g¿g¿ bí æjñ Gíbéà. 

Yáhwè  yóò rántí àþìþe wæn, 

òun yóò jÅ ÆþÆ wæn níyà. 

ÌJÌYÀ Ï×Ï BAAL-PÉÓRÌ 

10 Èmi rí Ísrá¿lì bí èso àjàrà nínú ðdàn, 

mo rí àwæn bàbá yín bí èso ðpðtñ tó tètè pñn; 

þùgbñn nígbà tí wñn dé Báál-Péórì, 

wñn fi ara wæn fún ìbàj¿, 

wñn sì di ohun ìríra bí ohun af¿ wæn. 

11 Ògo Efrémù yóò fò læ bí ÅyÅ:  

wæn kò ní í lóyún, wæn kò ní í bímæ mñ. 

12 Àní bí wñn tilÆ bímæ pàápàá, 

èmi yóò gbà á lñwñ wæn kí wñn tó dàgbà. 

B¿Æ ni, ibi bá wæn, 

bí èmi bá kð wñn sílÆ! 

13 Mo ri pé Efrémù ti sæ æmæ rÆ di Åran ædÅ, 

Efrémù gbñdð mú æmæ rÆ læ fún ìpakúpa. 

14 Fifún wæn, Yáhwè , 

Kí ni kí ìwæ fifún wæn? 

Fún wæn ní inú àgàn àti æmú gbígbÅ. 

ÌJÌYÀ FÚN Ï×Ï GÍLGÁLÌ 

15 Gbogbo ìwà ìkà wæn ti hàn ní Gílgálì, 

mo ti kórira wæn. 

Èmi yóò lé wæn kúrò ní ilé mi, 

nítorí ìwà ìkà wæn; 

èmi kò f¿ wæn mñ, 

ælðtÆ ni gbogbo ìjòyè wæn. 

16 Efrémù ti þubú, gbòǹgbò rÆ ti gbÅ, 

kò ní í so èso mñ. 

Àní bí a tilÆ bímæ fún wæn, 

èmi yó pa àyànf¿ èso inú wæn. 

17 çlñrun mi yóò kð wñn, 

nítorí pé wæn kò fetísí i. 

Wæn yóò sì di alárìnkiri láàrín àwæn orílÆ-èdè. 


10

ÌPARUN ÀWçN ÈRÈ ÍSRÁÐLÌ 

çgbà àjàrà ńlá ni Ísrá¿lì ti ń so èso púpð. 

Bí èso ti ń pð sí i ni àwæn pÅpÅ rÆ  

túnbð ń pð sí i. 

Bí ilÆ rÅ ti ń lñlá sí i, 

   b¿Æ ni àwæn òpó Åbæra rÆ ti ń pð sí i. 

2  çlñkàn méjì ni wñn, ó dára! 

Wæn yóò jìyà fún un; 

çlñrun yóò dojú pÅpÅ wæn bolÆ, 

yóò pa òpó Åbæra wæn run. 

3  Nígbà náà ni wæn yóò wí pé:  

“Awa kò ní æba, 

nítorí àwa kò bÆrù Yáhwè .” 

×ùgbñn kí ni æba lè þe fún wa? 

4  Çrð lórí ðrð, ìbúra èké, àdéhùn asán; 

ìpejæ ń pð sí i bi koríko ìgb¿ nínú aporo oko wæn! 

5  Àwæn ará Sámáríà ń gbðn fún ìbÆrù  

Ågbæræ màlúù BÅt-Afénì; 

b¿Æ ni, àwæn ènìyàn ń þðfð lé e lórí, 

àwæn àwòrò rÆ ń sunkún nítorí ògo rÆ  

tó ti kúrò lára rÆ. 

6  A ó gbé òun fúnrarÆ læ sí Àsýríà g¿g¿  

bí ærÅ læ fún æba ńlá. 

Efrémù yóò gba ìtìjú, 

ojú yóò ti Ísrá¿lì nítorí ère rÆ. 

7  Samaríà ti gbádùn ìgbà tirÆ! 

çba rÅ dàbí ìféèfe tí omi ń gbé læ. 

8  A ó pa àwæn ibi gíga ìbðrìþà run, 

èyí tó di ÆþÆ sí Ísrá¿lì lñrun; 

Ægún Ågàn àti èþúùþù yóò hù lórí pÅpÅ wæn. 

Nígbà náà ni wæn yóò wí fún àwæn òkè pé:  

Bò wá mñlÆ!” 

Àti fún àwæn òkìtì pé: “×ubú lé wa lórí!” 

LÓRÍ GÍBÉÀ 

9  Láti æjñ Gíbéà ni ìwæ ti d¿þÆ, Ísrá¿lì! 

NíbÆ ni wñn gbé dúró. 

Ogun kò ha ní í pa Gibéà Ål¿þÆ? 

10 Èmi ń bð wá jÅ wæn níyà. 

Àwæn ènìyàn yóò parapð bá wæn jà, 

láti jÅ wñn níyà fún àþìþe wæn méjèèjì. 

ÌKÌLÇ ÀTI ÌKÉDE FÚN ÌRÒNÚPÌWÀDÀ 

11 Efrémù dàbí æmæ màlúù tí a kñ níþ¿  

tó f¿ láti máa þiþ¿ ækà pípa. Kò burú! 

Èmi yóò so àjàgà mñ ærùn arÅwà wæn, 

èmi yóò mú Efrémù dàbí Åþín tí à ń  

gùn, Ísrá¿lì yóò þiþ¿ oko bí màlúù, 

Jákñbù yóò kæ ilÆ. 

12 Ñ gbin èso òdodo, 

kí Å kó ìkórè ire; 

Å læ kæ ilÆ oko tuntun; 

àkókò tó láti wá Yáhwè , 

títí dìgbà tí òun yóò wá da òdodo bò yín. 

ÇRÀN TÁN 

13 Èéþe tí Æyin fi þiþ¿ ibi, 

tí Æ ń kórè ÆþÆ, tí Æ ń jÅ èso irñ? 

Nítorí pé Æyin gb¿kÆlé àwæn ækð ogun  

yín, àti ogúnlñgð æmæ ogun yín, 

14 ìrúkèrúdò yóò dìde ní àwæn ìlú yín, 

gbogbo ìlú olódi yín ní a ó parun, 

g¿g¿ bí ×álmánì ti pa BÅt-Arbélì run, ní æjñ ìjà, 

  nígbà tí a pa ìyá run lórí àwæn æmæ rÆ. 

15 B¿Æ ni èmi yóò þe sí æ, ilé Ísrá¿lì, 

fún ìbàj¿ rÅ tí a kò lè fún lórúkæ:  

æba 


Ísrá¿lì yóò par¿ títí láé nínú ìjì. 

11

YÁHWÈ  YÓÒ GBÏSAN ÌFÐ RÏ TÍ A KÒ KÀSÍ 

Èmi f¿ràn Ísrá¿lì nígbà tó wà ní kékeré, 

èmi sì pe æmæ mi jáde wá láti Égýptì. 

2  Bí mo ti ń pè é tó, 

ni ó ń sá fún mi sí i; 

wñn ti rúbæ sí Báàlì, 

tí wñn sun Åran Åbæ fún àwæn ère. 

3  SíbÆsíbÆ èmi kñ Efrémù bí a ti ń rìn, 

èmi gbé e lé apá mi, 

wæn kò sì mð pé èmi ní í þètñjú wæn! 

4  Èmi fi okùn tó rð fà wñn, 

èmí fi okùn ìf¿ fà wñn; 

èmi dàbí Åni tí ń þe ìk¿ æmæ fún wæn, 

tí mò ń gbé wæn bí æmæ æwñ lé ÆrÆk¿, 

mo bÆrÆ láti fún un ní oúnjÅ. 

5  Wæn yóò padà sí ilÆ Égýptì, 

Àsýríà yóò jæba lé wæn lórí, 

bí wñn ti kð láti padà sñdð mi. 

6  Idà yóò þe ìparun ní àwæn ìlú wæn, 

yóò pa àwæn æmæ wæn r¿, 

yóò fi àwæn ibi agbára wæn þe oúnjÅ jÅ. 

×ÙGBËN ÌFÐ YÓÒ BORÍ 

7  Aìþòdodo àwæn ènìyàn mi ti di àìsàn  

sí wæn lára; wñn ń ké pe Báàlì, 

þùgbñn kò gbé wæn dìde. 

8  Báwo ni mo þe lè kð ñ sílÆ, Efrémù, 

báwo ni kí n þe þíjú lára rÅ, Ísrá¿lì? 

Báwo ni kí n þe lò ñ bí Admà, 

láti sæ ñ dàbí ×ébóyímù? 

Ara mi kò gbà á, àánú rÅ ń  þe mí. 

9  Èmi kò ní í þe bí ìbínú mi ti tó, 

èmi kò ní í pa Efrémù run mñ, 

nítorí çlñrun ni mí, 

èmi kì í þe ènìyàn lásán:  

èmi ni Ñni Mímñ tí ń bÅ láàárín rÅ, 

èmi kò sì f¿ràn ìparun. 

ÌPADÀ ÈRÒ ÌGBÈKÙN 

10 Wæn yóò tÆlé Yáhwè  tí ń bú  

ramúramù bí kìnìún, b¿Æ ni, 

òun yóò bú ramúramù, àwæn æmæ rÆ  

yóò sì sá wá láti Ìwð-Oòrùn; 

11 wæn yóò sá wá láti Égýptì bí ÅyÅ, 

bí àdàbà láti ilÆ Àsýríà, èmi yóò sì  

mú

wæn gbé nínú ilé tiwæn, àfðþÅ Yáhwè . 

12

ÌBÀJÐ ÌSÌN ÀTI TI Ì×ÈLÚ NÍ ÍSRÁÐLÌ 

Efrémù fi irñ yí mi ká, 

ilé Ísrá¿lì pÆlú èké. 

×ùgbñn çlñrun þì mæ Júdà síbÆsíbÆ, 

   a sì ń pè é ní ènìyàn Ñni-Mímñ. 

2  Efrémù ń fi af¿f¿ þe oúnjÅ jÅ, 

ó sì ń sá tÆlé af¿f¿ ìlà-oòrùn láìd¿kun, 

ó ń þe ìlñpo èké àti ìwà ipá:  

wñn bá Àsýríà þe àdéhùn, 

tí wñn sì ń gbé òróró læ sí Égýptì. 

LÒDÌ SÍ JÚDÀ 

3  Yáhwè  ti pe Ísrá¿lì l¿jñ, 

òun yóò lo Jákñbù g¿g¿ bí ìwà rÆ, 

yóò sì sán án fún un g¿g¿ bí iþ¿ rÆ. 

4  Ó gba ìpò arákùnrin rÆ láti inú oyún, 

ó fi agbára rÆ bá çlñrun jìjàkadì. 

5  Ó bá Áńg¿lì jìjàkadì, ó sì borí, 

ó sunkún, ó bÆbÆ, 

ó pàdé çlñrun ní B¿t¿lì, 

níbÆ ni çlñrun ti bá a sðrð. 

6  B¿Æ ni, Yáhwè  çlñrun Ñgb¿ Ogun, 

Yáhwè  ni orúkæ rÆ. 

7  Padà sñdð çlñrun rÅ, ní tìrÅ, 

pa ìf¿ àti òtítñ mñ, 

kí ìwæ sì gb¿kÆlé çlñrun rÅ nígbà gbogbo. 

OJÚKÒKÒRÒ ÀTI ÌJÌYÀ ÍSRÁÐLÌ 

8  Kánáánì gbé òþùwðn èké dání, 

ó f¿ràn èrú þíþe. 

9  Efrémù ti wí pé: “Àní mo ti di olówó, 

èmi ti kó ohun ærð jæ”, 

kò sí èrè rÆ tí yóò bá a kal¿, 

nítorí pé ó ti jÆbi nínú ÆþÆ. 

ÌRÈTÍ ÌRÐPÇ LÁÀÁRÍN YÁHWÈ  ÀTI ÍSRÁÐLÌ 

10 Èmi ni Yáhwè  çlñrun rÅ láti ìgbà ayé ilÆ Égýptì. 

Èmi yóò tún mú æ gbé láb¿ àgñ  

g¿g¿ bí æjñ Ìpàdé e nì; 

11 èmi yóò bá àwæn wòlíì sðrð, 

èmi yóò mú kí ìríran pð jæjæ, 

èmi yóò tipa àwæn wòlíì fi ikú pa-ni. 

ÌKÌLÇ TUNTUN 

12 Gíléádìi kò mð ju ÆþÆ, 

èké ni gbogbo rÆ; 

Gílgálì ni wñn ti ń rúbæ sí àwæn akæ màlúù; 

nítorí náà ni àwæn pÅpÅ wæn yóò dàbí òkìtì alápá, 

bí òkuta tí a kó jæ sínú aporo oko. 

LÒDÌ SI JAKËBÙ ÀTI EFREMU 

13 Jákñbù sì læ sí ilÆ tít¿jú Arámù, 

Ísrá¿lì þiþ¿ sìn fún obìnrin kan, 

ó þètñjú agbo Åran nítorí aya. 

14 ×ùgbñn Yáhwè  lo wòlíì kan láti mú  

Ísrá¿lì gòkè wá láti Égýptì, 

wòlíì kan ni a fi þñ æ. 

15 Efremù fa ìbínú ńlá:  

Yáhwè  yóò sì fa ìtàjÆsílÆ rÆ lé e lórí, 

O lúwa rÆ yóò gbÆsan ìk¿gàn rÆ lára rÆ. 

13

ÌJÌYÀ FÚN ÌBÇRÌ×À 

   Nígbà tí Efremù sðrð, Ærù ba-ni, 

Åni ńlá ló j¿ ní Ísrá¿lì, þùgbñn ó di  

Ål¿bi pÆlú Báàlì, ó sì þègbé. 

2  Ó ń d¿þÆ síbÆsíbÆ nísisìyí, 

wñn ti fi fàdákà wæn ræ ère, 

wæn ti þe þìgìdì tó ti inú ìrònú wæn jáde; 

gbogbo èyí tó j¿ iþ¿ oníþ¿ æwñ lásán! 

Wñn sì ń wí pé: Ñ rúbæ sí wæn! 

Àwæn ènìyàn fi ìfÅnukonu ránþ¿ sí Ågbæræ màlúù! 

3  Nítorí náà ni wñn dàbí ìkúùkù òwúrð, 

bí ìrì ti ń par¿ kíákíá, bí ìráwé tí ìjì ń  

gbá nù, bí èéfín tí ń gba fèrèsé jáde. 

ÌJÌYÀ FÚN ÀÌMOORE 

4  SíbÆsíbÆ èmi ni Yáhwè  çlñrun rÅ  

láti ìgbà ayé ilÆ Égýptì, 

ìwæ kò mæ çlñrun mìíràn jù mí læ, 

kò sí olùgbàlà mìíràn l¿yìn mi. 

5  Èmi kó æ jÆ nínú aþálÆ ní ilÆ gbígbÅ. 

6  Èmi bñ wæn, wñn sì yó. 

Nígbà tí wñn yó tán ni wñn di  

onígbéraga, b¿Æ ni wñn þe gbàgbé mi. 

7  Ó dára! Èmi yóò di kìnìún fún wæn. 

èmi yóò dúró l¿bàá ðnà bí Åkùn, 

èmi yóò lúgæ níbùbá; 

8  bí Åranko béárì  tí a gba æmæ l¿yìn rÆ, 

b¿Æ ni èmi yóò þe b¿ lé wæn lórí, 

èmi yóò fa ækàn wæn ya; 

àwæn ajá ni yóò jÅ Åran ara wæn, 

àwæn Åranko ìgb¿ yóò ya wñn sí w¿w¿. 

ÒPIN ÌJçBA 

9  Èmi yóò pa ñ run, Ísrá¿lì; 

ta ni ó lè ràn ñ lñwñ? 

10 çba rÅ tí ń gbà ñ là dà? 

Àti àwæn ìjòyè rÅ tí ń dáàbò bò ñ ńkñ? 

Àwæn ni ìwæ ń sðrð nípa wæn pé:  

“Fún mi ní æba àti àwæn ìjòyè.” 

11 Èmi sì fún æ ní æba pÆlú ìbínú, 

mo sì fi ìrunú gbà á lñwñ rÅ. 

ÌPARUN KÙ SÍ DÏDÏ 

12 Àþìþe Efremù wà ní ìpamñ, 

a kó ÆþÆ rÆ síbi tó dájú. 

13 Ìrora ìræbí ń mú u, alákærí æmæ sì ni; 

æjñ ìbí rÅ ti parí, 

kò sì jáde nínú ìyá rÆ! 

14 Èmi ni kí ó sì gbà á kúrò nínú  

ipò-òkú, èmi ni kí ó sì gbà á lñwñ ikú? 

Ikú, oró rÅ dà? Ipò-òkú, ìparun rÅ dà? 

Ojú àánú mi ti læ. 

15 Lásán ni Efrémù ń hù láàrín ìféèfe; 

af¿f¿ ìlà-oòrùn ń bð, 

èmi Yáhwè  ń gòkè bð láti ahoro aþálÆ  

láti mú orísun omi rÆ gbÅ, 

láti pa gbogbo ilÆ rÆ run  

pÆlú ohun ayð rÆ; 


 

14

Samaríà yóò jìyà, nítorí ó ti þðtÆ  

sí çlñrun rÆ. Wæn yóò þubú sñwñ idà, 

a ó fñ àwæn æmæ æwñ wæn mñlÆ, 

a ó ò tú ikùn àwæn aboyún wæn. 

ÌRONÚPÌWÀDÀ ÀTI ÌPADÀ OORE-ÇFÐ FÚN ÍSRÁÐLÌ 

ÌRÈTÍ çJË IWÁJÚ 

2  Ísrá¿lì, padà sñdð Yáhwè , çlñrun rÅ, 

nítorí ÆþÆ rÅ ni ó mú æ þubú. 

3  Ñ múra àwæn ðrð tí Å máa sæ, 

kí Å sì padà sñdð Yáhwè . 

Kí Å wí fún un pé:  

“Mú gbogbo ÆþÆ kúrò, 

kí àwa báa lè tún rí ire, 

kí àwa sì fi èso Ånu wa rúbæ sí æ; 

4  Àsýríà kò ní í gbà wá là, 

àwa kò ní í gun Åþin ogun mñ, 

àwa kò ní í wí fún iþ¿ æwñ wa pé: ‘çlñrun wa!’  

Nítorí lñdð rÅ ni æmæ aláì ní bàbá ti ń rí àánú.” 

5  - Èmi yóò wo àìþòdodo wæn sàn, 

èmi yóò f¿ wæn tækàntækàn; 

nítorí mo ti yí ìbínú mi kúrò lára wæn. 

6  Èmi yóò dàbí ìrì fún Ísrá¿lì, 

òun yóò hù dàgbà bí òdòdó lílì, 

òun yóò ta gbòǹgbò bí igi pópúlárì, 

7  Æka rÆ yóò gbà læ jìnnà; 

òun yóò lñlá bí igi ólífì, 

ohun olóòlrùn dídùn Lébánónì. 

8  Wæn yóò padà wá jókòó láb¿ òjìjí mi, 

ækà wæn yóò pð jæjæ, wæn yóò þoko  

ægbà àjàrà tí yóò lókìkí æti Hélbónì. 

9  Kí ni Éfrémù tún ní í þe pÆlú ère? 

Èmi gbñ æ, èmi bojúwò ó, 

èmi dàbí igi ìyè eléwé tútù, 

æp¿ ni fún mi tí ìwæ fi so èso. 

ÌKÌLÇ FÚN ÌPARÍ 

10 Kí ðrð wðnyí yé ælñgbñn, 

kí amòye mð ñ! Nítorí ðnà Yáhwè  tñ; 

àwæn olódodo sì ń rìn lójú ðnà náà, 

níbi tí àwæn Ål¿þÆ ti ń kæsÆ. 


ÌWÉ WÒLÍÌ JÓÉLÌ 

1 

Çrð Yáhwè  tí a sæ fún Jóélì æmæ Pétúélì. 

ORIN ARÒ LÓRÍ ÌPARUN ILÏ NÁÀ 

2  Ïyin alàgbà, Å gbñ èyí, 

kí Æyin ará ilÆ yìí fi gbogbo etí sílÆ! 

Ǹj¿ irú ohun bí eléyìí þÅlÆ nígbà  

tiyín, tàbí nígbà àwæn bàbá yín? 

3  Kí Å ròyìn rÆ fún àwæn æmæ yín, 

àti fún àwæn æmæ-æmæ yín, 

àti fún àwæn æmæ-æmæ wæn títí dé ìran tí ń bð. 

4  Èyí tí kòkòrò jÅ kù ní eþú wa bò mñlÆ. 

   Èyí tí eþú  jÅ kù ni alápÅyÅjÅ wá parí. 

Èyí tí alápÅyÅjÅ jÅ kù ni tata  wá parí. 

5 Ñ dìde, Æyin òmùntí, kí Å sunkún! 

Kí Æyin ælñtí dárò lórí ætí tuntun; 

a ti gbà á l¿nu yín! 

6  Nítorí àwæn ènìyàn kan ti gbógun læ sí ilÆ mi, 

àwæn alágbára tí kò lóǹkà:  

eyín wæn bí ti kìnìún, 

èékánná wæn bí ti abo kìnìún. 

7  Wñn ti sæ ægbà àjàrà mi di ahoro, 

wñn ti gé oko ðpðtñ mi sí w¿w¿; 

wñn ti bó eèpo rÆ, wñn sì ti gé e lulÆ, 

Æka wæn ti di funfun. 

8  Ñ gbi pÆlú Åkún ìbànúj¿, 

bí wúndíá tó pàdánù ækæ rÆ, 

bí omidan tó wæþæ ðfð opó! 

9  çrÅ Åbæ àti ætí ìjúùbà ti tán ní ilé  

Yáhwè . Àwæn alùfáà, ìránþ¿ Yáhwè , wà nínú ðfð. 

10 A ti ba gbogbo orí oko j¿, 

ilÆ oko ń þðfð nítorí a ti ba okà j¿, 

kò sí ætí tuntun mñ, òróró ti gbÅ. 

11 Kí ìpáyà dé bá yín, Æyin àgbÆ, 

kí Æyin olóko àjàrà sunkún lórí ækà  

àti lórí Æwà, nítorí ìkórè oko þègbé. 

12 Igi àjàrà ti ræ, igi ðpðtñ ti rÆ dànù, 

igi pomégránátì, àti igi ðpÅ  

àti igi æsàn, gbogbo igi oko ti gbÅ, 

b¿Æ náà ni ayð ti gbÅ láàárín ènìyàn. 

ÌPÈ FÚN ÌRONÚPÌWÀDÀ ÀTI ÀDÚRÀ 

13 Ïyin alùfáà, Å wæ aþæ ðfð, 

Å kígbe pÆlú Åkún ðfð, 

Æyin ìránþ¿ pÅpÅ, Å sunkún, 

Å wá, kí Å þàìsùn pÆlú aþæ ðfð, 

Æyin ìránþ¿ çlñrun mi! 

Nítorí kò sí ærÅ Åbæ àti ætí ìjúùbà  

ní ilé çlñrun yín mñ. 

14 Ñ þètò ààwÆ, Å kéde àpéjæ ńlá, 

kí Æyin àlàgbà pe gbogbo ará ilÆ yìí  

jæ, sí ilé Yáhwè  çlñrun yín. 

Ñ kígbe sí Yáhwè  pé:  

15 “Háà! Òní ro! 

Nítorí æjñ Yáhwè  kù sí dÆdÆ, 

ó ń bð wá bí ìparun láti ðdð ×ádáì. 

16 Ǹj¿ oúnjÅ kò ti tán lójú wa pÆlú ayð  

àti inú dídùn ilé çlñrun wa? 

17 Àwæn ækà ti dínkù nínú eèpo wæn; 

a ti pa àwæn abà oúnjÅ run, 

nítorí kò sí ækà mñ. 

18 Wò bí àwæn agbo Åran ti ń ké, 

àwæn agbo màlúù ń rìn kiri pÆlú  

ìdààmú, nítorí wæn kò rí pápá jÅ mñ, 

ìyà ń jÅ agbo àgùntàn pàápàá. 

19 Yáhwè , èmi ké pè ñ! 

Nítorí iná ti jó pápá ilÆ, 

iná ti sun gbogbo igi oko. 

20 Àní àwæn Åranko ìgb¿ pàápàá ń wo  

   ojú rÅ, nítorí omi odò ti gbÅ, 

i n

á t

i jó koríko ilÆ. 

2

ÌDÁGÌRÌ NÍ çJË YÁHWÈ  

Ñ fæn ìpè ní Síónì, 

Å fæn ìpè ìdágìrì lórí òkè mímñ mi! 

kí gbogbo aráyé wárìrì, 

nítorí æjñ Yáhwè  ń bð, ó kù sí dÆdÆ! 

2  çjñ òkùnkùn biribiri àti ìkúùkù, 

æjñ tó þókùnkùn biribiri! 

Bí oòrùn òwúrð, 

ni àwæn ènìyàn púpð alágbára  

yóò þe tànká orí àwæn òkè, 

tí a kò rí irú rÆ rí, tí a kò sí ní í rí irú rÆ  

mñ fún ìgbà píp¿ tí ń bð. 

ÑGBÐ çMç OGUN DÉ 

3  Iná ń jó níwájú wæn, 

æwñ iná ń þe ìparun l¿yìn wæn, 

þùgbñn wñn fi í sílÆ ní ilÆ ahoro! 

B¿Æ ni kò sí ohun kan tó rékæjá wæn. 

4  Ojú wæn dàbí ojú Åþín, 

wñn sì ń sá bí Ål¿þin. 

5  Ariwo wæn dàbí ti ækð ogun tí ń sá  

lórí àwæn òkè, 

bí ìgbà tí iná ńlá bá ń jó pápá gbígbÅ, 

Ågb¿ æmæ ogun ńlá ti tò lójú ogun. 

6  Àwæn ènìyàn ń dákú níwájú wæn, 

gbogbo ojú ti pàwðdà. 

7  Wñn sá bí akægun, 

wñn gun ògiri odi bí jagunjagun, 

olúkú lùkù ń bá ðnà tirÆ læ láìyà kúró lójú ðnà. 

8  Kò sí Åni tó faragbñn èkejì, 

olúkú lùkù wæn ń læ lñwððwñ; 

à ń ta àwæn ðfà láìda ìlà ogun wæn rú. 

9  Wñn kælu ìlú náà, 

wñn fò mñ ògiri odi, wñn gun orí ilé, 

wñn gba fèrèsé wælé bí olè. 

BÍ çJË YÁHWÈ  TI MÁA RÍ 

10 IlÆ mì tìtì níwájú wæn, ojú ðrun wárìrì, 

oòrùn àti oþùpá þókùnkùn, 

ìràwð kò tànmñlÆ mñ! 

11 Yáhwè  mú kí a gbñ ohùn rÆ  

níwájú Ågb¿ æmæ ogun rÆ! 

Nítorí Ågb¿ æmæ ogun rÆ kò lóǹkà, 

nítorí ó ti rán alágbára kan láti mú àþÅ rÆ þÅ. 

Nítorí æjñ ńlá ni æjñ Yáhwè , 

æjñ ìbÆrù - ta ní lè dúró dè é? 

ÌPÈ FÚN ÌRONÚPÌWÀDÀ 

12 “×ùgbñn nísisìyí, - àfðþÅ Yáhwè , 

Å padà sñdð mi pÆlú gbogbo ækàn yín, 

nínú ààwÆ, pÆlú Åkún àti igbe ðfð.” 

13 Ñ fa ækàn yín yá, kì í þe aþæ yín, 

Å padà sñdð Yáhwè  çlñrun yín, 

nítorí aláànú àti olóore ni, ó ń p¿ bínú, 

   ó sì kún fún inú rere, 

ó þetán láti fojú fo ÆþÆ ré, 

14 ta ni ó mð, bóyá ó lè padà, 

kí ó mójú kúrò? 

Bóyá ó lè fún wa ní ìbùkún l¿yìn gbogbo rÆ, 

pÆlú ærÅ Åbæ àti ætí ìjúùbà  

fún Yáhwè  çlñrun wa? 

15 Ñ fæn ìpè ní Síónì! Å þètò ààwÆ kan, 

Å kéde àpèjæ ńlá, 

16 Å pe àwæn ènìyàn jæ, 

Å kó agbo ènìyàn jæ, 

Å pe àwæn alàgbà jæ, 

kí Å kó àwæn æmædé jæ, 

àwæn tó þì ń mu æmú! 

Kí ækæ ìyàwó tuntun kúrò ní àkòdì rÆ, 

kí ìyàwó tuntun kúrò ní ìyÆwù rÆ! 

17 Kí àwæn àlùfáà àti ìránþ¿ Yáhwè   


sunkún láàárín pÅpÅ àti ìloro! 

“Kí wñn wí pé:  

“×àánú, Yáhwè , fún àwæn ènìyàn rÅ! 

Má þe dójúti ìjogún rÅ, má þe sæ wñn  

di Åni Æsín fún àwæn orílÆ-èdè! 

Èéþe tí àwæn ènìyàn yóò fi wí pé:  

“çlñrun wæn dà?” 

ÌDÁHÙN YÁHWÈ  

18 ×ùgbñn ìjowú mú Yáhwè  fún ilÆ rÆ, 

ó sì dá àwæn ènìyàn rÆ sí, 

19 Yáhwè  dáhùn, ó wí fún àwæn ènìyàn  

rÆ pé: “Kíyèsí, tí èmi rán ækà, 

ætí tuntun àti òróró tuntun sí yín, 

Æyin yóò rí jÅ yó. 

Èmi kò ní í sæ yín di oníyà láàárín  

àwæn orílÆ-èdè mñ. 

20 Èmi yóò mú Åni tí ń bð láti Àríwá  

jìnnà sí yín, èmi yóò lé e sínú ilÆ  

gbígbÅ àti ahoro, àwæn æmæ ogun rÆ  

tí ń bÅ níwájú yóò læ sí òkun ìlà-oòrùn, 

àwæn æmæ ogun rÆ tí ń bÅ l¿yìn yóò læ  

sí òkun ìwð-oòrùn, wæn yóò máa rùn  

pÆlú òórùn tí yóò fa àjàkálÆ àrùn!” 

(Nítorí ó ti þe ohun ribiribi!)  

21 IlÆ oko, má þe bÆrù mñ, 

yð, kí inú rÅ dùn! 

Nítorí Yáhwè  ti þe ohun ribiribi! 

22 Kí Æyin Åranko ìgb¿ má þe bÆrù mñ, 

pápá oko tún ti hù, 

àwæn igi tí ń so èso wæn, 

igi àjàrà àti igi ðpðtñ gbèrú. 

23 Ñ yð þÆþÆ, Æyin æmæ Síónì, 

kí inú yín dùn nínú Yáhwè  çlñrun yín! 

Nítorí ó ti fún yín ní æjñ ìkÅyìn nínú  

òdodo, ó ti rðjò ńlá sílÆ, 

òjò ìkÅyìn àti òjò àkñrð bí ti àtijñ. 

24 Ibi tí a ti ń pa ækà kún fún ækà, 

   ilé ætí àti ilé epo yóò kún àkúnwñsílÆ. 

25 “Èmi yóò fi ire san ìpàdánù àtÆyìnwá  

fún yín, èyí ti kòkòrò àti alápÅyÅjÅ jÅ, 

tí tata àti ðwñ eþú parun, 

àwæn tó dúró fún Ågb¿ æmæ ogun ńlá  

mi, èyí ni mo rán sí yín.” 

26 Ïyin yóò jÅun ní àjÅyó, 

tí Å ó fi yin orúkæ Yáhwè  çlñrun yín, 

tí yóò þe iþ¿ ìyanu fún yín. 

(Àwæn ènìyàn mi kò ní í mæ ìtìjú mñ láé!)  

27 “Ïyin yóò sì mð pé èmi wà láàárín Ísrá¿lì, 

pé èmi ni Yáhwè  çlñrun yín tí kò l¿gb¿ ! 

Àwæn ènìyàn mi kò ní í mæ ìtìjú mñ láéláé!” 


3

ÌGBÀ TUNTUN ÀTI çJË YÁHWÈ . ÌMÍSÍ ÏMÍ-MÍMË 

“L¿yìn náà, Èmi yóò da Ïmí mi sórí gbogbo Ål¿ran ara, 

àwæn æmækùnrin àti àwæn æmæbìnrin yín yóò sæ àsæt¿lÆ, 

àwæn alàgbà yín yóò láàlá, 

àwæn ðdñ yín yóò ríran. 

2  Àní èmi yóò da Ïmí mi sórí Årú  

pàápàá, lñkùnrin lóbìnrin wæn, ní æjñ náà, 

3  èmi yóò fi àmì hàn lójú ðrun  

àti lórí ilÆ ayé, pÆlú ÆjÆ, 

iná àti òpó èéfín! 

4  Oòrùn yóò paradà sí òkùnkùn, 

òþùpá yóò di ÆjÆ, 

kí æjñ Yáhwè  tó dé, æjñ ìbÆrù ńlá! 

5  Gbogbo àwæn tí ń ké pe orúkæ Yáhwè   

yóò rí ìgbàlà, 

nítorí a ó rí àwæn tó bñrí lórí òkè Síónì, 

g¿g¿ bí Yáhwè  ti wí, 

àti ìba ìyókù díÆ ní Jerúsál¿mù, 

tí Yáhwè  yóò pè. 

4 

ÌDÁJË ÀWçN ÈNÌYÀN 

“Nítorí ní æjñ náà, ní ìgbà náà, 

nígbà tí èmi yóò tún gbé Júdà  

àti Jerúsál¿mù kalÆ, 

2  èmi yóò kó gbogbo orílÆ-èdè jæ, 

èmi yóò mú wæn sðkalÆ læ sí Àfonífojì Jósáfátì:  

níbÆ ni èmi yóò ti þèdájñ fún wæn lórí  

Ísrá¿lì ènìyàn mi àti ìjogún mi, 

nítorí wñn tú wæn ká láàárín àwæn  

orílÆ-èdè, tí wñn sì pín ilÆ mi. 

3  Wñn þ¿gègé lórí àwæn ènìyàn mi, 

wñn fi æmædékùnrin gba aþ¿wó, 

wñn fi æmædébìnrin gba ætí tí wñn mu!” 

ÏSÙN LÓRÍ ÀWçN FENÍSÍÀ ÀTI ÀWçN FINISTINI 

4  “Àti Æyin náà, Týrì àti Sídónì, 

kí ni Æyin ń f¿ lñdð mi? 

Àti gbogbo Æyin ará Filístíà? 

Ñ f¿ gbÆsan lára mi kñ? 

Bí Æyin bá f¿ gbÆsan lára mi, 

   èmi yóò j¿ kí ó þubú padà lé yín lórí! 

5  Ïyin tí Å ti kó fàdákà àti wúrà mi, 

tí Å kó ìþura oníyebíye mi læ sí témpélì yín. 

6  tí Å ta àwæn æmæ Júdà  

àti ti Jerúsál¿mù fún àwæn æmæ Jáfánì  

láti mú wæn jìnnà sí agbèègbè wæn. 

7  Ó dára! Èmi yóò pè wñn láti ibi tí Å tà wñn sí, 

èmi yóò j¿ kí ÆþÆ yín padà lé yín lórí. 

8  Èmi yóò ta àwæn æmækùnrin àti àwæn æmæbìnrin yín, 

èmi yóò fi wñn lé àwæn æmæ Júdà lñwñ; 

wæn yóò tà wñn fún àwæn ará Sábéà, 

fún orílÆ-èdè tó jìnnà réré:  

Yáhwè  ti wí b¿Æ!” 

ÀPÈJç ÀWçN ÈNÌYÀN 

9  Ñ kéde yìí láàárín àwæn orílÆ-èdè, 

Å múra ogun! 

Ñ pe àwæn akínkanjú! 

Kí wñn máa bð, kí wñn gòkè wá, 

àwæn akægun lójú ogun! 

10 Kí Å fi ækñ yín ræ idà, 

kí Å fi àdá oko yín ræ ðkð, 

kí onírÆwÆsì yín wí pé:  

“Akægun ni mí!” 

11 Ñ sáré tete wá, 

gbogbo Æyin orílÆ-èdè ìtòsí, 

kí Å sì péjæ pð síbÆ! (Yáhwè , 

fi àwæn akægun rÅ ránþ¿.)  

12 Kí àwæn orílÆ-èdè gbáradì, 

kí wñn gòkè wá sí àfonífojì Jósáfátì! 

Nítorí níbÆ ni èmi yóò jókòó láti þèdájñ  

fún gbogbo àwæn orílÆ-èdè yíká. 

13 Ñ tÅ dòjé bæ inú oko:  

nítorí èso ìkórè ti pñn; 

Å wá þe ætí: nítorí ilÆ oko ætí ti kún; 

ilé ætí kún àkúnwñsílÆ. 

B¿Æ ni ìwà ìkà wæn ti pð tó” 

14 Agbo ènìyàn lórí agbo ènìyàn  

ní Àfonífojì Ìdájñ! 

Nítorí çjñ Yáhwè  kù sí dÆdÆ, 

ní Àfonífojì Ìdájñ náà. 

çJË YÁHWÈ  

15 Oòrùn àti òþùpá yóò þókùnkùn, 

àwæn ìràwð kò ní í tànmñlÆ. 

16 Yáhwè  bú ramúramù ní Síónì, 

ó mú kí a gbñ ohùn rÆ ní Jerúsál¿mù; 

ðrun òun ayé wárìrì! 

×ùgbñn Yáhwè  yóò j¿ ibi ààbò fún àwæn ènìyàn rÆ, 

ibi agbára fún àwæn æmæ Ísrá¿lì! 

17 “Nígbà náà ni Æyin yóò mð pé  

èmi ni Yáhwè  çlñrun yín, 

tí ń gbé ní Síónì, òkè mímñ mi! 

Jerúsál¿mù yóò j¿ ibi mímñ, 

àwæn àjòjì kò ní í gba ibÆ mñ!” 

AYÉ RERE TÍ Ń BÇ FÚN ÍSRÁÐLÌ 

18 Ní æjñ náà, àwæn òkè yóò mú ætí tuntun  

jáde, wàrà yóò þàn lórí àwæn òkìtì, 

omi yóò sì þàn ní gbogbo odò Júdà. 

Orísun kan yóò sun jáde ní ilé Yáhwè , 

tí yóò rin àfonífojì Akásíà. 

19 Égýptì yóò di ahoro. 

Edómù yóò di ìgb¿. 

Nítorí ìwà ipá tí wñn fi bá àwæn æmæ Júdà lò, 

tí wñn sì ta ÆjÆ àwæn aláìþÆ sílÆ ní ilÆ wæn. 

20 ×ùgbñn a ó máa gbé ní Júdà títí láé, 

àti ní Jerúsál¿mù láti ìran dé ìran. 

21 “Èmi yóò gbÆsan ÆjÆ wæn, 

kò sí Åni tí yóò læ láìjìyà!” 

Yáhwè  yóò sì máa gbé ní Síónì. 


ÌW

É WÒLÍÌ  ÁMËSÌ 


1

ÀKËLÉ 

Àwæn ðrð Amñsì, Åni tó j¿ ðkan nínú àwæn darandaran ní Tékóà. Ìran tó rí nípa Ísrá¿lì nígbà ayé Ùsíà, æba Júdà, àti ti Jeróbóámù æmæ Jóáþì, æba Ísrá¿lì, ní ædún méjì þíwájú ìjì ilÆ. 

2 Ó wí pé:  

Yáhwè  ń bú ramúramù láti Síónì, 

ó mú kí a gbñ ohùn rÆ láti Jerúsál¿mù; 

pápá oko Åran ń þðfð, 

orí òkè Kármélì ti gbÅ. 

ÌDÁJË LÓRÍ ÀWçN ORÍLÏ-ÈDÈ AGBÈÈGBÈ ÍSRÁÐLÌ  

ÀTI ÍSRÁÐLÌ FÚNRARÏ. 

DÀMÁSKÙ 

3 Báyìí ni Yáhwè  wí. 

Fún àþìþe m¿ta Dàmáskù àti fún  

m¿rin, mo ti pinnu lórí rÆ láì wÆyìn!   

Nítorí pé wñn fi irin tí a fi ń pa ækà na Gíléádì, 

4 èmi yóò rán iná sí ilé Hásáélì, 

iná yóò sì jó ààfin BÆn-Hádádì; 

5  èmi yóò fñ ìdènà Dàmáskù, 

èmi yóò mú kí Åni tó gúnwà ní  

Bíkeat-Af¿ni par¿ àti Åni  

tí ń lo ðpá àþÅ ní BÆt-Éd¿nì:  

a ó kó àwæn ará Arámù nígbèkùn læ  

sí Kírì, b¿Æ ni Yáhwè  wí. 

GÁSÀ ÀTI FILISTÍÀ 

6  Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Gásà àti fún m¿rin, 

èmi ti pinnu lórí rÆ láì wÆyìn! 

Nítorí wñn ti kó gbogbo orílÆ-èdè kan nígbèkùn tán, 

tí wñn kó wæn læ Edómù, 

7  èmi yóò fi iná sí àwæn ògiri Gásà, 

iná yóò sì jó àwæn ààfin rÆ; 

8  èmi yóò mú kí Åni tó gúnwà ní Aþdódì par¿, 

àti Åni tí ń lo ðpá àþÅ ní Askélónì; 

èmi yóò yí æwñ mi sí Ekrónì, 

àti gbogbo ohun tó þ¿kù fún àwæn  

Fílístínì ni yóò þègbé, 

b¿Æ ni Yáhwè  wí. 

TÝRÌ ÀTI FENISÍÀ 

9  Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Týrì àti fún m¿rin, 

èmi ti pinnu lórí rÆ láì wÆyìn! 

Nítorí wñn kó gbogbo Edómù læ nígbèkùn pátápátá, 

láì kíyèsí àdéhùn æmæ ìyá, 

10 èmi yóò rán iná sí àwæn ìlú Týrì, 

èmi yóò sì jó àwæn ààfin rÆ. 

EDÓMÙ 

11 Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Edomù àti fún m¿rin, 

mo ti pinnu lórí rÆ láì wÆyìn! 

Nítorí pé ó fi idà lé arákùnrin rÆ, 

tó fñ gbogbo ojú àánú, 

tó sì fi ìbínú sínú láì lópin, 

tó pa ìrunú mñ títí láé. 

12 èmi yóò rán iná sí Témánì, 

iná yóò sì jó àwæn ààfin Bósrà. 

AMÓNÌ 

13 Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta àwæn æmæ Amónì àti fún m¿rin, 

mo ti pinnu lórí rÆ láì wÆyìn, 

nítorí pé wñn la inú àwæn aboyún ní Gíléádì, 

láti mú ilÆ wæn gbòòrò si, 

14 èmi yóò fi iná sí àwæn ògiri Rábà, 

èmi yóò sì jó àwæn ààfin rÆ, 

láàárín igbe ogun, ní æjñ ìjà, 

nínú ìrora, ní æjñ ìjì; 

15 æba wæn yóò di èrò ìgbèkùn, 

òun àti àwæn ìjòyè rÆ pÆlú, 

b¿Æ ni Yáhwè  wí. 


2

MÓÁBÙ 


Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Móábù àti fún m¿rin, 

mo ti pinnu lórí rÆ láì wÆyìn! 

Nítorí pé wñn jó egúngún æba Edómù fún efun, 

2  Èmi yóò rán iná sí Móábù, 

iná yóò jó àwæn ààfin Kéríótì, 

Móábù yóò sì þègbé nínú ìrùkèrúdò náà, 

láàárín igbe ogun pÆlú ìró ipè; 

3  èmi yóò mú olórí kúrò nínú rÆ, 

èmi yóò sì b¿rí gbogbo àwæn aládé rÆ pÆlú rÆ, 

b¿Æ ni Yáhwè  wí. 

JÚDÀ 

4 Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Júdà àti fún m¿rin, 

mo ti pinnu lórí rÆ láì wÆyìn! 

Nítorí pé wñn ti kæ òfin Yáhwè  sílÆ, 

tí wæn kò sì pa àþÅ rÆ mñ, 

nítorí pé wñn ti þáko læ nínú ìbðrìþà  

wæn, èyí tí àwæn bàbá wæn ti tÆlé, 

5  èmi yóò rán iná sí Júdà, 

iná yóò sì jó àwæn ààfin Jérúsál¿mù; 

ÍSRÁÐLÌ 

6 Báyìí ni Yáhwè  wí. 

Fún ÆþÆ m¿ta Ísrá¿lì àti fún m¿rin, 

mo ti pinnu lórí rÆ láì wÆyìn! 

Nítorí pé wñn ta olódodo fún owó, 

àti tálákà fún ÅsÆ bàtà méjì; 

7  nítorí pé wñn fi ÅsÆ tÅ orí mÆkúnnù, 

tí wñn sì ti òtòþì kúrò lójú ðnà; 

nítorí pé bàbá àti æmæ ń bá æmæbìnrin kan náà lòpð, 

láti ba orúkæ mímñ mi j¿; 

8  nítorí pé wñn ń dùbúlÆ l¿ba gbogbo pÅpÅ, 

lórí aþæ tí wñn fi ìdógò gbà, 

tí wñn sì ń mu ætí àwæn tí a jÅníyà Æsan, 

ní ilé òrìþà wæn…  

9  B¿Æ ni mo pa àwæn Amórì run fún wæn, 

àwæn tó ga bí igi kédárì, 

tí wñn sì lágbára bí igi ìrókò! 

Mo pa èso wæn run lókè, 

   àti gbòngbò wæn ní ìsàlÆ! 

10 Èmi tí mo mú yín jáde kúrò ní ilÆ Égýptì, 

tí mo þe amðnà yín nínú ahoro aþálÆ fún ogójì ædún, 

láti fún yín ní ilÆ Amórì! 

11 Mo gbé àwæn wòlíì dìde láàárín àwæn æmæ yín, 

àti àwæn Násírì láàárín àwæn ðdñ yín; 

tàbí b¿Æ kñ, Æyin æmæ Ísrá¿lì? 

ÀfðþÅ Yáhwè . 

12 Ïyin sì ti fi ætí fún àwæn Násírì mu, 

tí Å kìlð fún àwæn wòlíì báyìí pé:  

“Ñ má þe fæ àfðþÅ!” 

13 Kò burú! Bí ækð tó kún fún Årù wúwo 

ni èmi yóò kælù yín níbi tí Å wà; 

14 Ål¿sÆ eré sísá kò ní í lè sá læ, 

alágbára kò ní í lè lo agbára rÆ, 

akægun  kò ní í lè gba ara-rÆ là. 

15 Tafàtafà kò ní í lè dúró, 

asáré tete kò ní í lè bærí-bælà, 

Ål¿þin kò ní í lè gba ara-rÆ là. 

16 akínkanjú láàárín àwæn akægun  

yóò sá læ ní ìhòhò ní æjñ náà, 

àfðþ


Å Yáhwè . 

3

ÌKÌLÇ FÚN ÍSRÁÐLÌ 

Ñ gbñ ðrð tí Yáhwè  sæ nípa yín, 

Æyin æmæ Ísrá¿lì, 

nípa gbogbo ìdílé tó mú gòkè jáde  

kúrò ní ilÆ Égýptì:  

2  Èmi kò mð jù yín læ láàárín gbogbo ìdílé ayé, 

b¿Æ náà ni èmi yóò þe bÅ gbogbo ÆþÆ yín wò. 

I×Ð WÒLÍÌ KÒ ×E É KÇ 

3 Ǹj¿ àwæn ènìyàn méjì ń rìn pð  

láì jùmð pinnu rÆ? 

4  Ǹj¿ kìnìún ń bú ramúramù nínú igbó  

láì rí Åran ædÅ? 

Ǹj¿ abo kìnìún ń ké nínú ihò rÆ láì mú nǹkankan? 

5 Ǹj¿ ÅyÅ ń bñ sílÆ láìsí ædÅ? 

Ǹj¿ àwðn ń gbéra kúrò ní ilÆ  

láì mú nǹkankan? 

6  Ǹj¿ à ń fæn ipè ìdágìrì ní ìlú  

kí àwæn ènìyàn má tagìrì? 

Ǹj¿ ibi ń bá ìlú kan láì þe pé Yáhwè  ni ó fà á? 

7  Ní tòótñ, Olúwa Yáhwè  kì í þe nǹkan  

láì fi inú han àwæn ìránþ¿ rÆ. 

8  Kìnìún ń bú ramúramù: ta ni kò ní í bÆrù? 

Olúwa Yáhwè  sðrð:  

ta ni kò ní í fæ àfðþÅ náà? 

SAMARÍÀ ONÍBÀJÐ YÓÒ ×ÈGBÉ 

9  Ñ kéde ní àwæn ààfin Àsýríà, 

àti ti àwæn ààfin ilÆ Égýptì; 

kí Å wí pé: Ñ parapð lórí òkè Samaríà, 

kí Å sì wo ìdàrú tí ń bÅ ní ìlú náà, 

àti ìwà ipá tí ń bÅ nínú rÆ! 

10 Wæn kò mæ ìwà Ætñ hù, 

   - àfðþÅ Yáhwè , 

- wñn kó ìwà jàgídíjàgan pÆlú ìwà olè  

jæ ní ààfin wæn. 

11 Nítorí náà, báyìí ni Yáhwè  wí. 

Çtá yóò gba ilÆ náà; 

agbára rÅ yóò rÅlÆ, 

a ó sì fi ààfin rÅ þe ìkógun. 

12 Báyìí ni Yáhwè  wí. 

Bí olùþñ àgùntàn tí ń gba ìba ÅsÆ díÆ  

tàbí etí díÆ kúrò l¿nu kìnìún, 

b¿Æ ni a ó þe gba àwæn æmæ Ísrá¿lì  

tí ń gbé ní Samaríà là, àwæn tí ń jÆfÆ  

lórí ìjòkó àti ìbùsùn ælñlá. 

NÍPA BÐTÐLÌ ÀTI ÌBÙGBÉ ÇLËLÁ 

13 Kí Å gbñ, kí Å sì j¿rìí sí i fún ilé Jákñbù  

– àfðþÅ Olúwa Yáhwè , çlñrun Ñgb¿ Ogun; 

14 ní æjñ tí èmi yóò bÅ Ísrá¿lì wò fún àwæn ÆþÆ rÆ, 

èmi yóò bÅ àwæn pÅpÅ B¿t¿lì wò:  

a ó ò fñ àwæn ìwo pÅpÅ náà, 

wæn yóò sì þubú lulÆ. 

15 Èmi yóò lu ilé ìgbà òtútù àti ilé ìgbà  

ÆÆrùn; ilé tí a fi eyín erin kñ yóò þègbé, 

ilé tí a fi igi adúláwò kñ yóò par¿, 

àfðþÅ Yáhwè . 


4

NÍPA ÀWçN OBÌNRIN SAMARÍÀ 

Ñ gbñ ðrð yìí, 

Æyin abo màlúù Báþánì, 

Æyin tí Æ ń gbé lórí òkè Samaríà, 

Æyin tí Æ ń r¿ onírÆwÆsì jÅ, 

tí Æ ń fi ayé ni tálákà lára, 

Æyin tí Æ ń wí fún ækæ yín pé:  

“Gbé ohun mímu wá, kí á mu ú.” 

2  Olúwa Yáhwè  ti fi ìwà mímñ rÆ búra:  

B¿Æ ni, àwæn æjñ yóò dé bá yín  

tí a ó  fi ìwð fà yín jáde  

tí a ó fi ðgñ lé Åni ìkÅyìn jáde; 

3  olúkú lùkù yín yóò sá jáde lñgán  

gba ihò ògiri, a ó sì tì yín læ sí Hémónì, 

àfðþÅ Yáhwè . 

ÌWÀ ÌTANRA-ÑNI-JÑ, ÀÌRONÚPÌWÀDÀ ÀTI ÌJÌYÀ ÍSRÁÐLÌ 

4  Ñ læ máa d¿þÆ ní B¿t¿lì! 

Kí Å tún þÆ sí i ní Gílgálì! 

Ñ læ rúbæ yín ní òwúrð, 

kí Å sì san ìdám¿wàá yín ní æjñ kÅta; 

5  kí Å læ sun iyÅfun fún Åbæ æp¿, 

Å kéde ærÅ àtinúwá yín, 

kí Å pariwo wæn, 

nítorí ìyÅn ni ó wù yín, 

Æyin æmæ Ísrá¿lì, àfðþÅ Olúwa Yáhwè . 

6 Nítorí náà ni èmi kò j¿ kí nǹkankan  

kàn yín l’éyín ní gbogbo ìlú yín, 

tí mo gba oúnjÅ l’¿nu yín ní gbogbo ìletò yín; 

Æyin kò sì padà sñdð mi! 

   àfðþÅ Yáhwè . 

7  Èmí kð láti fún yín ní òjò nígbà tí  

ìkórè ku oþù m¿ta; èmi rðjò sórí ìlú  

kan láì rðjò sórí èkejì, 

ilÆ oko kan rí òjò, 

èkejì tí èmi kò fún ní òjò gbÅ; 

8 ìlú méjì, m¿ta ń dura læ sí ìlú mìíràn  

láti mu omi, láì lè pa òùngbÅ wæn; 

Æyin kò sì padà sñdð mi! àfðþÅ Yáhwè . 

9  Èmi fi ilÆ gbígbóná àti ðgbÅlÆ lù yín, 

mo mú ilÆ oko àti ægbà àjàrà yín gbÅ; 

eþú jÅ àwæn igi ðpðtñ àti ti ólífì yín; 

Æyin kò sì padà sñdð mi! 

àfðþÅ Yáhwè . 

10 Mo rán àjàkálÆ àrùn bí ti Égýptì sí  

yín; mo fi idà pa àwæn ðdñ yín, 

nígbà tí a kó àwæn Åþin yín læ ní ìkógun; 

mo j¿ kí òórùn àgñ ogun yín wænú imú  

yín; Æyin kò sì padà sñdð mi! 

àfðþÅ Yáhwè . 

11 Mo dà yín nù g¿g¿ bí çlñrun ti da  

Sódómù àti Gòmórrà nù, 

Æyin sì dàbí Åyin-iná tí a fà yæ nínú iná; 

Å kò sì padà sñdð mi! àfðþÅ Yáhwè . 

12 Ó dára! Wò bí èmi yóò ti þe sí æ, 

Ísrá¿lì! Bí mo sì ti f¿ lò ñ b¿Æ, 

Ísrá¿lì, múra sílÆ láti pàdé çlñrun rÅ. 

ÌYÌN 

13 Nítorí òun ni ó dá àwæn òkè àti af¿f¿, 

òun ni ó fi inú han ènìyàn, 

òun ni ó dá òwúrð àti al¿, 

tó sì ń rìn lórí òkè ayé. 

Yáhwè , çlñrun Ñgb¿ Ogun, ni orúkæ rÆ! 


5

ORIN ARÒ LÓRÍ ÍSRÁÐLÌ 

Ñ gbñ ðrð tí mò ń sæ fún yín yìí, 

orin arò fún ilé Ísrá¿lì:  

2  Ó ti þubú, kò ní í dìde mñ, 

omidan Ísrá¿lì! Ó dùbúlÆ lórí ilÆ tirÆ, 

kò sí Åni tí yóò gbé e dìde! 

3  Nítorí báyìí ni Olúwa Yáhwè  wí fún ilé Ísrá¿lì. 

Ìlú tó ní ÅgbÆrùn-ún ènìyàn lójú ogun, 

kò ní í ju ægñrùn-ún mñ, 

àti èyí tó ní ægñrùn-ún, 

kò ní í ju m¿wàá mñ. 

KÒ SÍ ÌGBÀLÀ LÁÌSÍ ÌRÒNÚPÌWÀDÀ 

4  Nítorí báyìí ni Yáhwè  wí fún ilé Ísrá¿lì, 

Ñ wá mi, Å ó sì yè. 

5  Ñ má þe wá B¿t¿lì, 

Å má þe læ sí Gílgálì, 

Å má þe gba ðnà B¿rsábè læ; 

nítorí a ó fi Gilgálì lé ìgbèkùn lñwñ, 

B¿t¿lì yóò sì di òfo. 

6  Ñ wá Yáhwè , Æyin yóò sì yè. 

   Bí b¿Æ kñ, òun yóò sðkalÆ sórí ilé  

Jós¿fú bí iná, yóò pá á run, 

kò sí Ånì kan ní B¿t¿lì tí yóò pa iná náà! 

7  Ègbé ni fún àwæn tí ń mú òtítñ korò bi iwæ 

tí wñn sì ń ju òdodo dànù. 

ÌYÌN 

8  Òun ni ó dá àwæn ìràwð Pléyadì àti Óríónì, 

tí ń sæ òkùnkùn di ìmñlÆ òwúrð, 

tí ń sæ æjñ di òkùnkùn biribiri. 

Ó pe omi láti òkun, ó sì dà wñn bo orí ilÆ ayé; 

Yáhwè  ni orúkæ rÆ. 

9  Ó kó ìparun bo ibi agbára, 

ó sì sæ ìlú olódi di ègbé. 

ÌHÀLÏ 

7  Ègbé ni fún àwæn tí ń mú òtítñ korò bí  

iwæ, tí wñn sì ń ju òdodo dànù, 

10 tí wñn kórira olùgbèjà Ætñ ní Ibodè, 

tí wñn sì ń gan Åni tí ń sæ òtítñ. 

11 Ó dára! Bí Å ti ń r¿ aláìlera jÅ, 

tí Å sì ń gba tiyín nínú ækà rÆ, 

ilé òkuta tí Å kñ wðnyí, Æyin kò ní í gbé nínú wæn; 

àwæn ægbà àjàrà ælñlá tí Æyin gbìn, 

Æyin kò ní í mu ætí rÆ. 

12 Nítorí mo mð pé àwæn ÆþÆ yín pð, 

tí àwæn àþìþe yín tóbi, 

olùr¿jÅ olódodo, afipá gba ìdógò, 

Æyin tí Æ ń lé tálákà kúrò ní ibodè. 

13 Nítorí náà ni Åni tó gbñ òye fi dák¿  

nígbà náà, nítorí ìgbà ibi ni. 

ÇRÇ ÌYÀNJÚ 

14 Ñ wá ire, kì í þe ibi, kí Å bàá lè yè, 

kí Yáhwè  çlñrun Ñgb¿ Ogun lè fi b¿Æ wà pÆlú yín, 

bí Æyin ti ń wí. 

15 Ñ kórira ibi, kí Å f¿ ire, 

kí Å j¿ kí òdodo gbilÆ ní Ibodè; 

bóyá Yáhwè  çlñrun Ñgb¿ Ogun  

lè þàánú fún ìyókù Jóséfù… 

ÌJÌYÀ KÙ SÍ DÏDÏ 

16 Nítorí náà báyìí ni Yáhwè  wí, 

Olúwa çlñrun Ñgb¿ Ogun. 

A ó sunkún ní gbogbo ojúde, 

ní gbogbo ìgboro ni a ó ti wí pé:  

“Yééè! Oró ò!” 

A ó pe àwæn alágbàþe fún ðfð, 

àti àwæn olórin arò fún orin arò, 

17 ní gbogbo ægbà àjàrà ni á o ti sunkún, 

nítorí èmi f¿ gba àárín yín kæjá, 

ni Yáhwè  wí. 

çJç YÁHWÈ  

18 Ègbé ni fún àwæn tí ń þàf¿rí æjñ Yáhwè ! 

Kí ni æjñ Yáhwè  yóò j¿ fún yín? 

Yóò j¿ òkùnkùn, kì í þe ìmñlÆ. 

19 Ó dàbí Åni tí ń sá fún kìnìún  

tó þubú sñwñ Åranko béárì! 

   Ó wælé rÆ pÆlú æwñ l¿gbÆ¿ ògiri, ejò sì þán an! 

20 Ǹj¿ kì í þe òkùnkùn láìsí ìmñlÆ ni æjñ Yáhwè ? 

Yóò þókùnkùn láìsí ìmñlè kankan. 

NÍPA ÌSÌN ÀFOJÚ×E 

21 Èmí kórira, èmí gan àwæn ædún yín, 

àwæn àríyá yín ti sú mi. 

22 Nígbà tí Æyin bá rú Åbæ àsunpa sí mi, 

èmi kò f¿ ærÅ Åbæ yín, 

èmi kò ní í wo ðrá Åran Åbæ yín 

23 Ñ gbé orin yín jìnnà sí mi, 

èmi kò f¿ gbñ ariwo ìlù yín! 

24 ×ùgbñn kí Å j¿ kí òdodo máa þàn bí omi, 

kí òtítñ dàbí odò tí kì í gbÅ. 

25 Ǹj¿ Æyin rúbæ pÆlú ærÅ ækà  

sí mi nínú ahoro aþálÆ, 

fún ogójì ædún, ilé Ísrá¿lì? 

26 Ïyin wá ń gbé Sákútì æba yín, 

àti Kéfánì òrìþà yín rù, 

àwæn ère tí Å fi æwñ ara yín þe; 

27 nítorí èmi yóò lé yín læ kæjá  

Dàmáskù, ni Yáhwè  wí  

–

çlñrun Ñgb¿ Ogun ni orúkæ rÆ. 

6

NÍPA ÀLÀÀFÍÀ  ÈKÉ ÀWçN ONÍGBÁDÙN 

Ègbé ni fún àwæn tí ń gbádùn ní Síónì, 

tí wñn ń gbé ní àlàáfíà lókè Samaríà, 

àwæn ìjòyè aþíwájú àwæn ènìyàn, 

àwæn tí ilé Ísrá¿lì ń læ bá. 

2  Ñ læ sí Kálnè kí Å sì wòye, 

kí Å tibÆ læ sí Hámátì ńlá, 

kí Å tún sðkalÆ læ sí Gátì ní Filístíà. 

Ǹj¿ wñn dára ju ìjæba wðnyí? 

Ǹj¿ ilÆ wæn tóbi ju tiyín? 

3  Ïyin ń rò wí pé Æ ń ti æjñ ibi síwájú, 

tí Å sì ń mú ìjæba ìwà ipá wælé! 

4  Wñn dùbúlÆ lórí ìbùsùn tí a fi eyín erin þe, 

wñn ń jÆgbádùn lórí ìjòkó ælñlá wæn, 

wñn ń jÅ ðdñ-àgùntàn lára agbo Åran, 

àti æmæ màlúù tí a mú láti ilé Åran; 

5  wñn ń kærin sí ìlù hárpù, 

wñn ń þe ohun ìlù orin bí Dáfídì, 

6  ife ńlá ni wñn fi ń mu ætí, 

òróró oníyebíye ni wñn fi ń pa ara, 

wæn kò sì bìkítà fún ìparun Jós¿fù. 

7  Nítorí náà ni wæn yóò læ ìgbèkùn nísisìyí, 

àwæn ni yóò þíwájú èrò ìgbèkùn, 

kò sì ní í sí Ågb¿ oníjÅkújÅ mñ! 

ÌJÌYÀ BURÚKÚ 

8  Olúwa Yáhwè  ti fi ara-rÆ búra, 

àfðþÅ Yáhwè  çlñrun Ñgb¿ Ogun:  

Èmi kórira ìgbéraga Jákñbù, 

èmi gan àwæn ààfin rÆ, 

èmi yóò jðwñ ìlú náà  

àti gbogbo ohun tí ń bÅ nínú rÆ. 

9  Bí ó bá ku àwæn ènìyàn m¿wàá nínú  

ilé kan þóþo, wæn yóò kú. 

10 Ìba díÆ péré ni yóò bñrí, 

láti kó àwæn egungun kúrò nínú ilé; 

bí a bá sì béèrè lñwñ Åni tí ń bÅ nínú ilé pé:  

“Ǹj¿ ènìyàn þ¿kù pÆlú rÅ?” 

Òun yóò dáhùn pé: “Rááráá, dák¿ ! 

A kò gbñdð dárúkæ Yáhwè .” 

11 Kíyèsí tí Yáhwè  pàþÅ:  

Ó ti tÅ ilé ńlá rì, ilé kékeré ti fñ sí w¿w¿  

12 Ǹj¿ àwæn Åþin ń sá lórí ilÆ olókuta, 

ǹj¿ à ń fi màlúù kæ ebè lójú òkun, 

tí Æyin fi ń yí òdodo padà sí májèlé, 

àti èso òtítñ sí ohun kíkorò? 

13 Lò-Débárì mú inú yín dùn, 

Æyin wí pé:  

“Ǹj¿ kì í þe agbára wa ni a fi þ¿gun  Kárnáímù? 

14 Ó dára! Èmi yóò gbé orílÆ-èdè kan  

dìde sí yín, Æyin ilé Ísrá¿lì, 

- àfðþÅ Yáhwè , çlñrun Ñgb¿ Ogun! 

OrílÆ-èdè tí yóò fi ayé ni yín lára  

láti Àbáwælé Hámátì  

títí dé ìsàlÆ odò Àràbà. 


7ÌRAN NÍPA E×Ú 

Wo ohun tí Yáhwè  mú mi rí. 

Eþú tó wñ-jæ, 

nígbà tí èso ìgbà kejì ń hù, 

eþú tó dàgbà l¿yìn ìkórè oko æba. 

2  Wñn læ jÅ gbogbo ewéko ilÆ náà, 

nígbà náà ni mo wí pé:  

“Dákun, Olúwa Yáhwè , dáríji-ni! 

Báwo ni Jákñbù þe lè yege, 

ó ti di kékeré tán! !” 

3  Yáhwè  mú ojú kúrò: Yáhwè  wí pé:  

“Kò ní í rí b¿Æ mñ.” 

ÌRAN KEJÌ: ÇGBÑLÏ 

4  Wo ohun tí Olúwa Yáhwè  mú mi rí. 

Olúwa Yáhwè  pe iná láti jÅ-ni níyà; 

iná náà ti jó inú ðgbun ilÆ, 

ó sì ti bÆrÆ sí jó pápá oko. 

5  Nígbà náà ni mo wí pé:  

“Dákun, dáwñdúró, Olúwa Yáhwè ! 

Báwo ni Jákñbù ti lè bñrí? 

Ó ti kéré jù!” 

6  Yáhwè  mú ojú kúrò:  

Olúwa Yáhwè  wí pé:  

“Kò ní í rí b¿Æ mñ!” 

ÌRAN KÑTA: Ò×ÙWÇN ÌWçNLÏ 

7  Wo ohun tí Olúwa Yáhwè  mú mi rí. 

Ñnì kan dúró l¿bàá ògiri pÆlú òþùwðn ìwænlÆ lñwñ rÆ. 

8  Yáhwè  sì wí fún mi pé:  

“Kí ni ìwæ rí, Ámñsì?” 

Mo dáhùn pé: “Òþùwðn ìwænlÆ.” 

Olúwa sì wí fún mi pé:  

   “Èmi f¿ fi òþùwðn wæn ènìyàn mi Ísrá¿lì, 

èmi kò ní í dáríjì í láti ìsisìyí læ. 

9  A ó pa àwæn ibi gíga ìbðrìþà Isáákì run, 

a ó pa àwæn ibi ìsìn Ísrá¿lì r¿, 

èmi yóò sì yæ idà sí ilé Jeróbóámù.” 

ÌJÀ ÁMËSÌ PÏLÚ AMASÍÀ. 

10 Nígbà náà ni Amasíà, àlùfáà B¿t¿lì, 

ránþ¿ sí Jeróbóámù æba Ísrá¿lì pé: “Ámñsì ń dìtÆ mñ æ ní gbangba ilé Ísrá¿lì; ilÆ yìí kò lè farada gbogbo ðrð rÆ mñ. 11 Gbñ ohun tí Amñsì wí: ‘Idà ni yóò pa Jerobóámù, tí Ísrá¿lì yóò di èrò ìgbèkùn jìnnà sí ilÆ rÆ.” 

12 L¿yìn náà ni Amasíà wí fún Ámñsì pé: “Kúrò níhìn-ín, aríran, sá læ sí ilÆ Júdà; níbÆ ni kí ìwæ ti læ wá oúnjÅ jÅ pÆlú iþ¿ wòlíì rÅ. 13 ×ùgbñn kí ìwæ d¿kun láti máa fæ àfðþÅ ní B¿t¿lì, nítorí ibi mímñ æba ni, ilé ìsìn ìjæba.” 14 Ámñsì fèsì fún Amasíà pé: “Èmi kì í þe wòlíì, tàbí æmæ Ågb¿ wòlíì; olùþñ àgùntàn ni iþ¿ mi, tí mo sì ń tñjú oko sýkámórì. 15 Yáhwè  ni ó mú mi kúrò l¿yìn agbo Åran, Yáhwè  ni ó sì wí fún mi pé: “Læ fæ àfðþÅ fún àwæn ènìyàn mi Ísrá¿lì.” 16 Gbñ ðrð Yáhwè  nígbà náà. 

Ìwæ wí pé: “Má þe fæ àfðþÅ fún Ìsrá¿lì, 

má þe sæ àsæt¿lÆ fún ilé Isáákì.’  

17  Ó dára! Báyìí ni Yáhwè  wí:  

Aya rÅ yóò þàgbèrè ní gbangba ìlú, 

àwæn æmækùnrin àti æmæbìnrin rÅ  

yóò þubú sñwñ idà, 

a ó fi okùn wæn ilÆ rÅ, 

ìwæ fúnrarÅ yóò kú sí ilÆ àìmñ, 

Ís

rá¿lì yóò sì læ ìgbèkùn jìnnà sí ilÆ rÆ.” 

8

ÌRAN KÑRIN: ÀGBÇN ÈSO TÓ PËN 

Wo ohun tí Olúwa Yáhwè  mú mi rí. 

Mo rí agbðn èso tó pñn. 

2  Ó sì wí pé: “Kí ni ìwæ rí Amñsì?” 

Mo dáhùn pé: “Àwæn èso tó pñn.” 

Yáhwè  sì wí fún mi pé:  

Àwæn ènìyàn mi Ísrá¿lì ti pñn fún òpin  wæn. 

Èmi kò ní í dáríjì wñn mñ láti ìsisìyí  læ. 

3  Àwæn akærin ààfin yóò kærin arò ní æjñ náà, 

- àfðþÅ Olúwa Yáhwè   

- Àwæn òkú pð jæjæ! 

A jù wñn káàkiri ibi gbogbo. Panumñ! 

NÍPA ÀWçN TÍ Ń ×ÈRÚ ÀTI ÀWçN ONÍRÐJÑ 

4  Kí Æyin tí Æ ń r¿ òtòþì jÅ gbñ èyí, 

Æyin tí Å f¿ pa onírÆlÆ ilÆ run, 

5  Æyin tí Å wí pé:  

“Nígbà wo ni oþùpá tuntun yóò kæjá, 

kí àwa bàá lè ta ækà wa, 

ti æjñ ìsimi yóò parí, 

kí àwa bàá lè gbé Æwà wa læ æjà? 

Àwa yóò dín ìwðn kù, láti bù lé owó æjà, 

àwa yóò þèrú sí òþùwðn fún ìtànjÅ; 

6  àwa yóò fi owó ra tálákà, 

a ó sì ra òtòþì fún ÅsÆ bàtà méjì; 

àwa yóò ta eèpo Æwà pàápàá.” 

7  Yáhwè  fi ælá Jákñbù búra:  

Láé, èmi kò ní í gbàgbé iþ¿ yín! 

8  Ǹj¿ kì í þe èyí ni ó fà á tí ìjì ilÆ fi þÅlÆ, 

tí gbogbo aráyé ń þðfð, tí gbogboo ilÆ  

dìde bí omi odò Nílì, 

tó sì þubú bí omi odò ńlá Égýptì? 

ÌKÉDE ÌJÌNLÏ ÌJÌYÀ: ÒKÙNKÙN ÀTI ÇFÇ 

9  Ní æjñ náà  

– àfðþÅ Olúwa Yáhwè   

– èmi yóò mú kí oòrùn wð ní ðsán  

gangan, èmi yóò fi òkùnkùn borí ilÆ ayé ní ðsán. 

10 Èmi yóò sæ àwæn ædún yín di ðfð  

èmi yóò sæ orin yín di orin arò; 

èmi yóò fi aþæ ðfð wæ gbogbo yín, 

tí a ó fá gbogbo irun orí. 

Èmi yóò sæ ðfð náà dàbí ti òkú æmæ kan þoþo, 

èyí yóò si pari bí æjñ oró. 

EBI ÀTI ÒÙNGBÑ FÚN ÇRÇ çLËRUN 

11 Àwæn æjñ ń bð  

- àfðþÅ Olúwa Yáhwè   

- tí èmi yóò rán ebi sí ilÆ náà, 

kì í þe ebi fún oúnjÅ tàbí òùngbÅ fún omi, 

bí kò þe àìlè gbñ ðrð Yáhwè . 

12 Wæn yóò dura læ láti òkun dé òkun, 

wæn yóò þáko læ láti àríwá læ sí ìlà-oòrùn, 

láti wá ðrð Yáhwè , wæn kò sì ní rí i! 

ÌKÉDE ÌJÌYÀ MÌÍRÀN 

13 Ní æjñ náà, 

àwæn æmæbìnrin arÅwà àti àwæn æmædékùnrin  

yóò rÆwÆsì nítorí òùngbÅ. 

14 Àwæn tí ń fi Aþìmá Samaríà búra, 

àwæn tí ń wí pé:  

“Dánì, mo fi ìyè çlñrun rÅ búra” 

àti pé: “B¿rþébà, 

mo fi ìyè Àyànf¿ rÅ búra!” 

Gbogbo wæn ni yóò þubú láì lè dìde. 


9

ÌRAN KARÙN-ÚN: Ì×UBÚ IBI MÍMË 

Mo rí Olúwa tó dúró l¿bàá pÅpÅ: 

Ó wí pé: Lu orí òpó tó gbé ilé ró kí  

àjà wó lulÆ: èmi f¿ wo orí gbogbo wæn, 

bí ó bá ní èyí tó þ¿kù, 

èmi yóò fi idà pa á; 

Ånì kankan wæn kò ní í lè sá àsálà, 

kò sí Åni tí yóò bñrí nínú wæn. 

2  Bí wæn bá gbìyànjú láti wæ ipò-òkú, 

æwñ mi yóò fà wñn jáde níbÆ:  

bí wñn bá gun òkè ðrun læ, 

èmi yóò ré wæn sílÆ láti ibÆ:  

3  Bí wñn bá sá pamñ lórí òkè Kárm¿lì, 

èmi yóò wá wæn rí láti mú wæn níbÆ; 

bí wñn bá kúrò níwájú mi læ sínú ibú òkun, 

àní níbÆ ni èmi yóò pàþÅ fún àwæn  

abàmì Åranko láti bù wñn jÅ; 

4  Bí àwæn ðtá wæn bá kó wæn læ ìgbèkùn, 

èmi yóò pàþÅ fún idà láti pa wñn, 

ojú mi yóò wà lára wæn fún ibi wæn, 

kì í þe fún ire wæn. 

ÌYÌN 

5 Olúwa Yáhwè  Ñgb¿ Ogun... 

   Ó fæwñkan ilÆ, ilÆ yñ, 

gbogbo aráyé bÆrÆ ðfð; 

gbogbo ilÆ dìde bí odò Nílì, 

ó sì þubú padà bí Nílì Égýptì. 

6  Ó ti kñ àwæn ilé gíga rÆ sójú ðrun, 

ó sì fi ÅsÆ òrùlé rÆ sælÆ lórí ayé; 

ó pe àwæn omi òkun, 

ó sì dà wñn bo ilÆ ayé, 

Yáhwè  ni orúkæ rÆ. 

KÒ SÍ ÀNFÀÀNÍ FÚN ÍSRÁÐLÌ 

7  ×èbí bí àwæn ará Kúþì ni Æyin j¿ fún  

mi, Æyin æmæ Ísrá¿lì, àfðþÅ Yáhwè . 

Tàbí kì í þe èmi ni mo mú Ísrá¿lì jáde  

kúrò ní ilÆ Égýptì bí mo ti mú àwæn  

Fílístínì jáde kúrò ní Káftórì, 

àti àwæn ará Araméà jáde kúrò ní Kírì? 

8  Kíyèsí i tí mo dojúkæ ìjæba Ål¿þÆ, 

láti pa á r¿ kúrò lórí ilÆ ayé. 

ÑLÐ×Ï NÌKAN NI YÓÒ ×ÈGBÉ 

×ùgbñn èmi kò ní í pa ilé Jákñbù r¿  

pátápátá, àfðþÅ Yáhwè . 

9  Nítorí èmi yóò pàþÅ láti jæ ilé Ísrá¿lì  

láàárín gbogbo orílÆ-èdè, bí a ti ń jæ  

ohun nínú ajð láìj¿ kí òkuta tó kéré jùlæ bñ sílÆ. 

10 Idà ni yóò pa gbogbo àwæn Ål¿þÆ  

láàárín àwæn ènìyàn mi, 

àwæn tí ń wí pé: “Ibi kò ní í wá, 

ðràn kò ní bá wa.” 

ÌRÈTÍ ÌRÀPADÀ ÀTI AYÉ RERE 

11 Ní æjñ náà, 

èmi yóò tún ahéré Dáfídì tí ń þubú læ  

þe, èmi yóò tún ògiri rÆ tó wó kñ, 

èmi yóò tún ahoro rÆ kñ, 

èmi yóò tún un kñ bí ti ayé àtijñ. 

12 Kí ó bàá lè þ¿gun èyí tó þ¿kù ní  

Edómù, àti gbogbo orílÆ-èdè tí í þe  

tèmi, àfðþÅ Yáhwè , Åni tí yóò þe b¿Æ. 

13 Àwæn æjñ ń bð, 

- àfðþÅ Yáhwè   

- tí ìkórè yóò tÆlé iþ¿ oko l¿sÆkÅsÆ, 

tí a ó þe ìfúntí ní kété tí a bá gbin ægbà àjàrà, 

àwæn òkè yóò mú ætí tuntun þàn jáde, 

gbogbo òkìtì yóò máa þàn pÆlú rÆ. 

14 Èmi yóò tún gbé àwæn ènìyàn mi Ísrá¿lì kalÆ:  

àwæn ìlú tí a parun ni wæn yóò tún kñ, 

tí wæn yóò máa gbé nínú wæn, 

wæn yóò gbin ægbà àjàrà, 

wæn yóò sì mu ætí rÆ; wæn yóò kæ oko, 

wæn yóò sì jÅ èso rÆ. 

15 Èmi yóò gbìn wñn sórí ilÆ wæn, 

a kò sì ní í fà wñn tu mñ kúrò lórí ilÆ  

tí mo ti fifún wæn, 

ni Yáhwè  çlñrun rÅ wí. 

ÌWÉ WÒLÍÌ OBADÍÀ 


1

ÀKËLÉ ÀTI ÇRÇ Ì×ÁÁJÚ 

Ìríran Obadíà. Lórí Edómù. 

Yáhwè  rán mi ní iþ¿ kan, 

a ti rán akéde kan sí àwæn orílÆ-èdè:  

“Ó yá! Ñ j¿ kí á læ bá àwæn ènìyàn yìí jà! Ìjà yá!” 

ÌDÁJË FÚN EDÓMÙ 

Báyìí ni Olúwa Yáhwè  wí:  

2  Kíyèsí i, èmi sæ ñ di Åni kékeré  

láàárín àwæn ènìyàn, 

Åni tí a kÆgàn rÆ jùlæ! 

3  Ìgbéraga ækàn rÅ ti mú æ þìnà, 

ìwæ tí ń gbé ní ihò àpáta, 

ìwæ tó kñ ilé rÅ sórí ibi gíga, 

ìwæ tó wí nínú ækàn rÅ pé:  

“Ta ni ó lè fà mí sðkalÆ?” 

4  Bí ìwæ tilÆ fò sókè bí ÅyÅ idì, 

kí ìwæ kñ ilé rÅ sáàárín àwæn ìràwð  

èmi yóò já æ lulÆ! ÀfðþÅ Yáhwè . 

EDÓMÙ DI ASÁN 

5  Bí olè bá wá sí ilé rÅ, 

(tàbí jàgùdà ní òru), 

ǹj¿ wæn kò ní í kó èyí tó t¿ wæn lñrùn? 

Bí àwæn tí ń kórè àjàrà bá wá sñdð rÅ, 

wæn kò ní í fi nǹkankan sílÆ l¿yìn wæn. 

Wò bí a ti kó æ l¿rú! 

6  Wò bí a ti kó Esáù lógun! 

A ti kó ìþura ìpamñ rÆ jáde. 

7  Wñn ti lé æ læ kæjá ààlà, 

wñn fi ñ þe yÆy¿ pÆlú gbogbo alájùmð-þe pÆlú rÅ. 

Àwæn ðr¿ rÅ àtàtà ti tàn ñ! 

Àwæn tó bá æ jÅ oúnjÅ rÅ ti dÅ ædÅ fún æ:  

“Òun kò ní æpælæ mñ!” 

8  Nígbà tí æjñ náà bá dé  

– àfðþÅ Yáhwè   

- ǹj¿ èmi kò ní í gba ægbñn lñwñ Edómù, 

àti òye kúrò ní òkè Ésáù? 

9  ÌbÆrù-bojo yóò mú àwæn æmæ ogun rÅ, Témánì, 

kí a bàá lè gbá gbogbo ènìyàn kúrò ní òkè Ésáù. 

ÌJÏBI EDÓMÙ 

10 Fún ìpakúpa, fún ìwà ipá tí ìwæ hù  

sí arákùnrin rÅ Jákñbù, ìtìjú yóò dé bá æ, 

ìwæ yóò sì par¿ títí láé! 

11 Nígbà tí ìwæ dúró lñtð kété! 

Ní æjñ tí àwæn àjòjì kó ìþura rÆ læ, 

nígbà tí àwæn ilÆ-kílÆ wænú ibodè rÆ, 

tí wñn sì þé-gègé lórí Jérúsál¿mù, 

ìwæ náà þe bí ðkan nínú wæn! 

12 Má þe yð bí ìwæ ti rí arákùnrin rÅ  

ní æjñ ìpñnjú rÆ! 

Má þe r¿rìn-ín lórí àwæn æmæ Júdà  

   ní æjñ ìparun wæn! 

Má þe sðrð ìréra ní æjñ ìnira! 

13 Má þe wænú ibodè àwæn ènìyàn mi  

ní æjñ ìrora wæn! 

Má þe yð bákan náà láti rí ibi tó bá wñn  

ní æjñ ìpñnjú wæn. 

Má þe fæwñkan ohun ærð wæn  

ní æjñ ìjìyà wæn! 

14 Má þe dúró ní oríta ðnà  

láti pa àwæn tí ń sá àsálà nínú wæn! 

Má þe jðwñ àwæn tó þ¿kù lé ðtá lñwñ  

ní æjñ ìþòro! 

15 Nítorí æjñ Yáhwè  súnmñ tòsí, 

fún gbogbo àwæn ènìyàn! 

Bí ìwæ ti þe ni a ó þe sí æ:  

Ìþe rÅ yóò padà lé æ lórí! 

ÌGBÏSAN ÍSRÁÐLÌ LÓRÍ EDÓMÙ NÍ çJË YÁHWÈ  

16 B¿Æ ni, bí ìwæ ti mu lórí òkè mímñ  

mi b¿Æ ni gbogbo ènìyàn yóò ti mu  

láìd¿kun; wæn yóò mu àmuyó, 

wæn yóò sì rí bí Åni pé wæn kó wà láyé rí! 

17 ×ùgbñn a ó rí àwæn tó bñrí-bñlà lórí òkè Síónì, 

- ibÆ yóò j¿ ibi mímñ  

- ilé Jákñbù yóò sì kó Årù àwæn tó kó o lógun! 

18 Ilé Jákñbù yóò di iná, 

ilé Jós¿fù yóò di æwñ iná, 

ilé Ésáù yóò di pòròpóró! 

Wæn yóò jó o níná, wæn yóò pá á run, 

kò sí ohun tí yóò bñrí ní ilé Esáù:  

Yáhwè  ti wí b¿Æ! 

ÍSRÁÐLÌ TUNTUN 

19 Àwæn ará Négébù yóò gba òkè Ésáù, 

àwæn ará IlÆ-Odò yóò gba ilÆ Filistíà; 

wæn yóò gba agbèègbè Efrémù àti ti Samaríà, 

B¿njám¿nì yóò sì gba Gíléádì. 

20 Àwæn èrò ìgbèkùn Ågb¿ æmæ ogun  

yìí, àwæn æmæ Ísrá¿lì yóò gba  

Kánáánì títí dé Sáréptà, 

àwæn èrò ìgbèkùn láti Jerúsál¿mù tí 

ń bÅ ní Séfárádì yóò gba àwæn ìlú Négébù. 

21 Wæn yóò gòkè Síónì pÆlú ìþ¿gun  

láti dájñ fún òkè Ésáù, 

ìjæba yóò sì j¿ ti Yáhwè ! 


ÌWÉ WÒLÍÌ JÓNÀ 


1

JÓNÀ Kç×Ð FÚN YÁHWÈ  

Çrð Yáhwè  dé sí etí ìgbñ Jónà æmæ Amítáì pé: 2 Dìde, læ sí Nínífè, ìlú  ńlá, kí ìwæ sì kéde fún wæn pé ÆþÆ wæn ti gòkè dé ðdð mi.” 3 Jónà mú ðnà pðn, þùgbñn þe ni ó  ń sá læ sí Tárþíþì,  jìnnà sí Yáhwè . Ó sðkalÆ læ sí Jáfà níbi tó ti  rí ækð ojú-omi kan tí ń læ sí Tárþíþì, ó san owó ækð rÆ, ó sì bá wæn wænú ækð læ sí Tárþíþì, jìnnà sí Yáhwè . 4 ×ùgbñn Yáhwè rán af¿f¿ líle sórí òkun náà, ìjì ńlá sì þÅlÆ lójú òkun náà, tí ækð ojú -omi náà f¿rÆ fñ. 5 Ïrù ba àwæn ælñkð; olúkú lùkù wæn ń ké pe ælñrun rÆ, wñn sì ń sæ Årù sínú òkun láti mú ækð fúy¿. Jónà ní tirÆ læ sí ìsàlÆ ækð náà; ó dùbúlÆ, ó sì sùn læ fænfæn. 6 Olórí awakð náà læ bá a, tó sì wí fún un pé: Èéþe tí 

ìwæ fi ń sùn? Dìde, kí ìwæ ké pe çlñrun rÅ! Bóyá çlñrun lè ronú kàn wá, kí a má þe þègbé.” 7 Nígbà náà ni wñn wí láàárín ara wæn pé: “Ñ j¿ kí á þ¿-gègé láti mæ Åni tó fa ibi yìí bá wa.” Wñn þ¿-gègé, gègé náà mú Jónà. 8 Nígbà náà ni wñn wí fún un pé: “Sæ fún wa, èwo ni tìrÅ, láti ibo ni ìwæ ti wá, ibo ni orílÆ-èdè rÅ, ará àwæn ènìyàn wo ni ìwæ í þe?” 9 Ó dá wæn lóhùn pé: “Hébérù ni mí, Yáhwè  ni èmi ń bæ, çlñrun ðrun tó dá òkun àti ilÆ.” 10 ÌbÆrù ńlá dé bá àwæn ælñkð náà, wñn sì wí fún un pé: “Kí ni ìwæ þe!” 

Wñn ti mð pé ó ń sá fún Yáhwè , nítorí ó ti ròyìn rÆ fún wæn. 11 Wñn bèèrè lñwñ rÆ pé: “Kí ni kí a þe sí æ kí òkun lè dák¿ fún wa?” Nítorí ìjì òkun náà ń gòkè sí i. 12 Ó dá wæn lóhùn pé: “Ñ mú mi, kí Å sæ mí sínú òkun, òkun yóò sì dák¿ fún yín. Nítorí pé mo mð pé nítorí tèmi ni ìjì líle yìí fi ń yæ yín l¿nu.” 13 Àwæn awakð gbìyànjú láti wakð læ sí bèbè òkun, þùgbñn kò þééþe, nítorí òkun náà ń dìde sókè túnbð sí i fún wæn. 14 Nígbà náà ni wñn bÅ Yáhwè  wí pé: “Háà! Yáhwè , Jðwñ má þe j¿ kí á þègbé nítorí ayé ækùnrin yìí, má sì j¿ kí á jÆbi ÆjÆ aláìþÆ, nítorí ìwæ, Yáhwè , ni í þe bí ó ti wù ñ.” 15 Bí wñn ti mú Jónà, ni wñn sæ ñ sínú òkun, ìbínú òkun sì wálÆ. 16 ÌbÆrù ńlá mú àwæn ènìyàn náà fún Yáhwè , wñn rúbæ sí Yáhwè , wñn sì j¿Æ

j¿ fún un. 


2

ÌDÁNDÈ JÓNÀ 


Yáhwè  ti pèsè Åja ńlá kan láti gbé Jónà mì. Jónà sì wà nínú Åja náà fún æjñ m¿ta àti òru m¿ta.             2 

Nínú Åja náà ni ó ti gbàdúrà sí Yáhwè , çlñrun rÆ. Ó wí pé: 

3  Nínú ìnira ni mo wà, mo ké pe Yáhwè , 

ó sì dá mi lóhùn; 

èmi kígbe láti inú ipò-òkú, 

ìwæ gbñ ohùn mi. 

4  Ìwæ jù mí sínú ibú, ní ìsàlÆ òkun, 

àgbàrá omi yí mi ká omi þàn lé mi lórí, 

ó sì bì lù mí. 

5  Èmi náà sì wí pé:  

A ti kð mí kúrò níwájú rÅ. 

Báwo ni mo þe lè tún wo t¿mpélì mímñ rÅ? 

6  Omi ti bò mí dé ærùn, ibú ti yí mi ká. 

Óþíbàtà wé gèlè mñ mi lórí  

7  nídìí gbòǹgbò àwæn òkè. 

Èmi ti sðkalÆ dé ìlú ìsàlÆ ilÆ, 

lñdð àwæn ará ayé àtijñ. 

×ùgbñn ìwæ fa ayé mi jáde kúrò nínú  

ihò náà, Yáhwè , çlñrun mi. 

8  Nígbà tí Æmí mi rÆwÆsì nínú mi, 

mo rántí Yáhwè , àdúrà mi dé ðdð rÅ  

ní t¿mpélì mímñ rÅ. 

9  Àwæn tí ń sin ère asán pàdánù ire wæn. 


10 ×ùgbñn èmi yóò rúbæ sí æ pÆlú orin ìyìn. 

Èmi yóò san Æj¿ tí mo j¿. 

Láti æwñ Yáhwè  ni ìgbàlà ti ń wá. 

11

Yáhwè  sì bá Åja náà wí, ó sì pæ Jónà sí bèbè òkun. 


3

ÌRONÚPÌWÀDÀ ÀWçN ARÁ NÍNÍFÈ  


çLËRUN FORÍJÌ WËN 

Çrð Yáhwè  tún dé sí etí ìgbñ Jónà l¿Ækejì pé: 2 “Dìde, læ sí Nínífè, ìlú ńlá, kí ìwæ sì kéde ohun tí èmi yóò wí fún æ.” 3 Jónà dìde, ó læ sí Nínífè g¿g¿ bí ðrð Yáhwè . Nínífè sì j¿ ìlú ńláǹlá gidi: ó gba ìrìn æjñ m¿ta láti là á já. 4 Jónà wænú ìlú náà; ó rin ìrìn æjñ kan. Ó wàásù báyìí pé: Ó ku ogójì æjñ sí i tí a ó pa Nínífè run.” 5 

Àwæn ará Nínífè gba çlñrun gbñ, wñn kéde ààwÆ, wñn sì wæ aþæ ðfð, láti àgbàlagbà títí kan Åni tó kéré jùlæ. 6 Ìròyìn náà dé ðdð æba Nínífè; ó dìde kúrò lórí ìt¿ rÆ, ó bñ aþæ oyè rÆ láti wæ aþæ ðfð, ó sì jókòó nínú eérú. 7 Nígbà náà ni a kéde ní Nínífè pÆlú àþÅ æba àti àwæn ìjòyè rÆ báyìí pé: “Kí ènìyàn àti Åranko, Åran kékeré àti Åran ńlá, kí wñn má þe tñ nǹkan wò, kí wñn má þe jÅun, kí wñn má þe mu omi. 8 Kí a wæ aþæ 

ðfð, kí a kígbe pe çlñrun pÆlú ohùn kíkan, kí olúkú lùkù yàgò kúrò lñnà ìwà búburú rÆ àti ÆþÆ àtæwñdá rÆ. 

9 Ta ni ó mð bóyá çlñrun lè yíkànpadà, bóyá ó lè mójúkúrò nínú ìbínú gbígbóná rÆ, kí àwa má þe þègbé?” 10 çlñrun rí ohun tí wñn ń þe láti yàgò kúrò nínú ìwà búburú wæn. B¿Æ ni çlñrun ti fojúfo ibi tó fi d¿r

ùbà wñn, kò sì j¿ kí ó þÅlÆ sí wæn. 


4

ÌBÀNÚJÐ JÓNÀ ÀTI ÌDÁHÙN çLËRUN 


Inú Jónà kò dùn, ó sì ń bínú. 2 Ó gbàdúrà báyìí sí Yáhwè : “Háà! Yáhwè , ǹj¿ kì í þe ohun tí mo wí ni yìí nígbà tí mo wà ní orílÆ-èdè mi! Ìdí tí mo fi kñkñ sá læ sí Tárþìþì ni yìí; mo mð pé çlñrun aláànú àti olóore ni ìwæ, tí ń p¿ bínú, tó sì kún fún ìþeun, tí kò sì f¿ þe ibi. 3 Nísisìyí Yáhwè , gba Æmí mi nítorí náà, nítorí ikú yá mi ju ìyè læ.” 4 Yáhwè  dáhùn pé: “Ǹj¿ ó yÅ kí ìwæ bínú?” 

5 Jónà jáde kúrò ní ìlú náà, ó pa ahéré kan láti jókòó láb¿ rÆ, láb¿ òjìjí rÆ, láti wo ohun tí yóò þÅlÆ sí ìlú náà. 6 Nígbà náà ni Yáhwè  çlñrun mú kí ejìnrín kan hù borí Jónà, láti fún un ní ìbojì tí yóò bò ó lórí láti tù ú nínú. Inú Jónà dùn sí ejìnrín náà. 7 ×ùgbñn ní òwúrð æjñ kejì çlñrun mú kí kòkòrò jÅ ejìnrín náà; ó sì gbÅ. 8 L¿yìn náà, nígbà tí oòrùn là. Çlñrun j¿ kí af¿f¿ gbígbóná f¿ wá láti ìlà-oòrùn; oòrùn náà pa Jónà lórí púpð. Ó bèèrè ikú báyìí pé: “Ikú yá mi ju ìyè læ.” 9 çlñrun wí fún Jónà pé: ‘Ǹj¿ ó yÅ kí ìwæ bínú sí ejìnrín yìí?” Ó dáhùn pé: “B¿Æ ni, ó yÅ kí èmi bínú títí kan ikú.” 10 Yáhwè  tún wí pé: “Ejìnrín tí ìwæ kò þòpò lé lórí ń dùn ñ, nígbà tí kì í þe ìwæ ni ó gbìn ín tó fi hù, tó gbèrú ní òru kan tó sì kú ní òru kan. 11 ×é èmi ni ìlú ńlá Nínífè kò há ní í dùn bí, níbi tí ènìyàn rÆ ju ðk¿ m¿fà, ti wæn kò mæ æwñ ðtún wæn yàtð sí òsì, pÆlú àwæn agbo Åran!” 

ÌWÉ WÒLÍÌ MÍKÀ 


1

Çrð Yáhwè  tó dé sí etí ìgbñ Míkà láti Moreþétì, nígbà ayé Jótámù, ti Ahásì àti ti Esekíà, àwæn æba Júdà. 

Ìran tó rí lórí Samaríà àti Jerúsál¿mù. 

ÍSRÁÐLÌ JÐJË ÌDÁJË FÚN SAMARÍÀ 

2 Gbogbo Æyin ènìyàn, Å fetísílÆ! 

Kí ayé gbñ, àti gbogbo ohun tí ń bÅ nínú rÆ! 

Yáhwè  f¿ j¿rìí sí yín. 

Olúwa  jáde láti inú ààfin mímñ rÆ! 

3  Nítorí kíyèsí i: Yáhwè  jáde níbi mímñ  

rÆ; ó sðkalÆ, ó fi ÅsÆ tÅ àwæn òkè ayé. 

4  Àwæn òkè yñ láb¿ ÅsÆ rÆ, 

àwæn àfonífojì pínyà láb¿ rÆ, 

bí òrí ti ń yñ nínú iná, 

bí omi tí a dà sí Æbá òkè. 

5  Nítorí ìjÆbi Jákñbù ni gbogbo èyí fi  

þÅlÆ, nítorí ÆþÆ ilé Ísrá¿lì. 

Kí ni ìjÆbi Jákñbù? 

Ǹj¿ kì í þe Samaríà ni? 

Kí ni ÆþÆ ilé Júdà? 

Ǹj¿ kì í þe Jerúsál¿mù ni? 

6  “Èmi yóò sæ Samaríà di ohun ìparun  

lórí pápá, ilÆ oko àjàrà. 

Èmi yóò yí àwæn òkúta ilÆ rÆ læ sínú  

àfonífojì, èmi yóò þí ìpilÆ ilé rÆ sí ìhòhò. 

7 Gbogbo àwæn ère rÆ ni a ó fñ, 

gbogbo owó ÆþÆ rÆ ni a ó jó níná, 

gbogbo àwæn þìgìdì rÆ ni a ó fñ sí w¿w¿, 

nítorí owó aþ¿wó ni a fi kó wæn jæ, 

wæn yóò sì jèrè àgbèrè.” 

ÌKILÇ LÓRÍ ÀWçN ÌLÚ ÑSÑDÒ 

8  Nítorí náà ni èmi yóò þðfð tí èmi yóò  

sunkún, èmi yóò bñ bàtà láti wà ní  

ìhòhò, èmi yóò kígbe bí ðwàwà, 

èmi yóò dárò bí ògòǹgò. 

9  Nítorí kò sí ìwòsàn fún Åni tí Yáhwè  lù; 

ó ti dé Júdà, 

àní ó ń kanlÆkùn àwæn ènìyàn mi pàápàá, 

títí kan Jerúsál¿mù! 

10 Ñ má þe kéde rÆ ní Gátì, 

Å má þe sunkún ní…! 

Kí Å yílÆ nínú eruku ní BÅt-Léáfrà! 

11 Fæn ipè, ìwæ tí ń gbé ní Sáfírì! 

Ñni tí ń gbé ní Sáánánì kò ì jáde ní ìlú  

rÆ! BÅt-Ésélì ti fàtu láti ìpilÆ rÆ, 

kúrò lórí ìpilÆ líle rÆ! 

12 Báwo ni Åni tí ń gbé ní Márótì  

þe lè ní ìrètí sí ire? 

Nítorí ibi ti sðkalÆ láti æwñ Yáhwè   

sí Ånu ðnà Jerúsál¿mù. 

13 So Åþin mñ ækð, 

ìwæ tí ń gbé ní  Lákíþì! 

(Èyí j¿ ìbÆrÆ ÆþÆ fún omidan Síónì, 

   nítorí lñdð rÆ ni a ti rí ìjÆbi Ísrá¿lì.) 14 Nítorí náà ni ìwæ gbñdð san owó  

ìdána sí Moreþet-Gátì. 

BÅt-Aksibù yóò j¿ ìtànjÅ fún àwæn æba Ísrá¿lì. 

15 Olùkógun yóò tún padà wá bá æ, 

ìwæ tí ń gbé ní Máréþà! Ògo Ísrá¿lì  

yóò tún læ títí dé Adúlámù. 

16 Ya irun rÅ, fá irun orí rÅ, 

fún àwæn æmæ tó j¿ ìdí ayð rÅ! 

Di apárí bí igún, 

nít

orí wñn ti di èrò ìgbèkùn jìnnà sí æ. 

2NÌPA ÀWçN ONÍRÐJÑ 

Ègbé ni fún àwæn tí ń þe ibi, 

ti wñn ń pèrò ìkà lórí ìbùsùn wæn! 

Ní kété tí ojú bá mñ ni wñn ń þe ibi  

náà, nítorí ó ń bÅ lágbárá wæn. 

2  Wñn a gba ilÆ oko tí wñn þojúkòkòrò sí, 

wñn a gba ilé bákan náà; 

wñn a mú baálé ilé pÆlú ilé rÆ, 

wñn a gba ènìyàn pÆlú ìjogún rÆ. 

3  Nítorí náà báyìí ni Yáhwè  wí:  

Kíyèsí i, tí èmi ń mú ibi bð wá bá ìran yìí, 

èyí tí Å kò lè fa ærùn yín kúrò nínú rÆ; 

tí Å kò sì ní í lè gbójú sókè rìn, nítorí yóò j¿ ìgbà ibi. 

4  Ní æjñ náà ni a ó fi yín pa òwe! 

A ó fi yín kærin arò báyìí pé:  

“A ti gba ohun gbogbo lñwñ wa; 

a ti fi ìwðn wæn ìjogún àwæn ènìyàn  

mi, kò sí Åni láti dá a padà; 

a ti fi ilÆ oko wa fún Åni tó kó wa l¿rù.” 

5 Nítorí náà Æyin kò ní í ní Åni kan  

láti wæn ìjogún fún yín láàárín àwùjæ Yáhwè . 

WÒLÍÌ IBI 

6  “Ñ má þe gbÆmí, Æmí ń gbé wæn, 

kí a má þe gba Æmí báyìí kñ? 

Ibi kò ní í bá wa. 

7  Ǹj¿ ègún lè wà lórí ilé Jákñbù, 

tàbí Yáhwè  lè sæ sùúrù dànù? 

Ǹj¿ ó ń þe b¿Æ? 

Tàbí ðrð rÆ kò ní í di ire fún Ísrá¿lì ènìyàn rÆ?” 

8  Ïyin ni Å di ðtá fún àwæn ènìyàn mi. 

Ï ń gba Æwù Åni tí kò jÆbi, 

Æ ń kó ogun bá Åni tó f¿ràn àlàáfíà. 

9  Ïyin lé àwæn Æyà àwæn ènìyàn mi  

kúrò ní ilÆ tí wñn f¿; 

tí Æyin sì gba iyì tí mo fún àwæn æmæ     

wæn títí láé lñwñ wæn:  

10 “Ó yá! Máa rìn þó! Kò tí ì tán!” 

Ïyin gba ìdógò tó wúwo fún ohun lásán. 

11 Ǹj¿ Åni tó ní ìmísí wà tó lè dá irñ yìí pa:  

“Èmi sæ àsæt¿lÆ ætí àti ohun mímu”, 

Åni b¿Æ ni ó lè þe wòlíì fún àwæn ènìyàn yìí. 

ÌLÉRÍ ÌRÀPADÀ 

12 B¿Æ ni, èmi f¿ kó gbogbo Jákñbù jæ, 

èmi f¿ pa ìyókù Ísrá¿lì pð! 

Èmi yóò þètò wæn  

bí a ti ń þètò àwæn àgùntàn ní ibùj¿ Åran; 

wæn kò ní í bÆrù Ånì k¿ni bí agbo Åran láàárín pápá. 

13 Ñni tó ń þáájú wæn yóò bñ síwájú wæn, 

yóò þe amðnà wæn, 

wæn yóò gba Ånu ðnà kæjá, 

wæn yóò jáde; 

æba wæn yóò þíwájú wæn, 

Yáhwè  yóò þe olórí wæn. 

3

NÍPA ÀWçN ÌJÒYÈ TÍ Ń RÐ ÀWçN ÈNÌYÀN JÑ 

L¿yìn náà ni mo wí pé:  

Kí Å gbñ nígbà náà, Æyin aládé ilé  

Jákñbù, àti Æyin ìjòyè ilé Ísrá¿lì! 

ǹj¿ kì í þe Æyin ni ó yÅ kí Å mæ Ætñ, 

2  Æyin ðtá ire àti ðr¿ ibi! 

3  Nígbà tí wñn bá ti jÅ  

Åran ara àwæn ènìyàn mi tán, 

tí wñn sì bó àwð ara wæn, 

tí wñn sì fñ egungun wæn, 

l¿yìn ìgbà tí wñn bá ti ya wñn bí Åran  

nínú àwo, àti bí Åran æbÆ nínú ìkòkò, 

4  nígbà náà ni wæn yóò ké pe Yáhwè , 

þùgbñn òun kò ní í dá wæn lóhùn, 

òun yóò fi ojú rÆ pamñ nígbà náà, 

nítorí ÆþÆ tí wñn dá. 

NÍPA ÀWçN WÒLÍÌ ATÑNUJÑ 

5  Báyìí ni Yáhwè  wí sí àwæn wòlíì  

tí wñn ń kó àwæn ènìyàn mi þìnà:  

nígbà tí wñn bá ń þe àtÅnujÅ, 

ni wñn ń kéde “Àlàáfíà!” 

þùgbñn nígbà tí wæn kò bá rí ènìyàn kójÅ  

ni wñn ń kéde ogun. 

6  Nítorí náà ńkñ, òru dé fún yín láìsí ìríran; 

òkùnkùn yóò j¿ ti yín, 

kò sí ìríran mñ. 

Oòrùn yóò wð fún àwæn wòlíì b¿Æ, 

æjñ yóò sì þókùkùn fún wæn. 

7  Nígbà náà ni ìtìjú yóò dé bá àwæn aríran, 

tí ìdààmú yóò dé bá aláfðþÅ, 

gbogbo wæn yóò panumñ nígbà tí  

çlñrun kò bá fún wæn lésì. 

8  ×ùgbñn ní tèmi, èmi kún fún agbára, 

(pÆlú ìmísí Yáhwè ), 

pÆlú òdodo àti okun, 

láti kéde ìjÆbi Jákñbù fún un, 

àti láti fi ÆþÆ Ísrá¿lì hàn án. 

ÌKÉDE ÌPARUN SÍÓNÌ FÚN ÀWçN OLÙDÁRÍ 

9  Kí Æyin aládé ilé Jákñbù gbñ èyí, 

Æyin ìjòyè ilé Ísrá¿lì, Æyin tí Æ ń þe ìdájñ, 

tí Å sì ń yí Ætñ padà. 

10 Ïyin tí Å fi ÆjÆ kñ Síónì, 

tí Å fi ÆþÆ kñ Jerúsál¿mù! 

11 Ìdájñ rìbá ni àwæn aládé rÆ ń þe, 

ìdájñ fún owó ni àwæn àlùfáà rÆ ń þe, 

àwæn wòlíì rÆ ń sæ àsæt¿lÆ fún owó. 

Yáhwè  ni wñn sì gbáralé. 

Wñn wí pé: “×èbí Yáhwè  wà láàárín wa, 

nibi kò j¿ dé bá wa!” 

12 Nítorí náà, nítorí ìjÆbi yín, 

Síónì yóò di ilÆ oko. 

Jérúsál¿mù yóò di òkìtì alápá, 

òkè t¿mpélì yóò di igbó igi gíga. 


4

ÌJçBA YÁHWÈ  NÍ SÍÓNÌ LËJË IWÁJÚ 

Yóò þÅlÆ ní æjñ iwájú pé a ó gbé  

òkè t¿mpélì Yáhwè  kalÆ lórí àwæn òkè, 

yóò sì gbéra-sókè ga ju gbogbo àwæn òkè læ. 

Àwæn ènìyàn yóò wñ læ ibÆ, 

2  ðpðlæpð orílÆ-èdè yóò læ ibÆ láti wí pé:  

“Ñ wá, Å j¿ kí á gòkè Yáhwè  læ, 

læ sí t¿mpélì çlñrun Jákñbù, 

kí ó bàá lè kñ wa ní ðnà rÆ, 

kí àwa sì lè tÆlé ipa rÆ. 

Nítorí láti Síónì ni òfin yóò ti wá  

àti ðrð Yáhwè  láti Jerúsál¿mù.” 

3  Òun yóò darí ðpðlæpð ènìyàn  

òun yóò sì þe onílàjà  

fún àwæn orílÆ-èdè alágbára. 

Wæn yóò fi idà wæn ræ ækñ, 

wæn yóò fi ðkð wæn ræ dòjé. 

OrílÆ-èdè kò ní í yæ idà mñ orílÆ-èdè mñ, 

kò sì ní í sí Ækñ nípa ìjà ogun mñ. 

4  ×ùgbñn olúkú lùkù yóò jókòó sí ægbà  

àjàrà rÆ, láb¿ igi ðpðtñ rÆ, 

láìsí Åni tí yóò yæ ñ l¿nu. 

Ñnu Yáhwè  Ñgb¿ Ogun ti wí b¿Æ. 

5  Nítorí olúkú lùkù àwæn ènìyàn  

yóò rìn ní orúkæ çlñrun rÆ; 

þùgbñn àwa yóò rìn ní orúkæ Yáhwè   

çlñrun wa, láé àti láéláé. 

ÀGBÁJçPÇ AGBO TÓ TÚKÁ NÍ SÍÓNÌ 

6  Ní æjñ náà – àfðþÅ Yáhwè   

– èmi yóò kó àwæn amúkùn-ún jæ, 

èmi yóò pe àwæn aþìnà jæ pð, 

àti àwæn tí mo ti jÅníyà. 

7  Èmi yóò fi àwæn amúkùn-ún þe ìbà díÆ ìyókù, 

èmi yóò sæ àwæn aláárÆ di orílÆ-èdè ńlá kan. 

Nígbà náà ni Yáhwè  yóò jæba lórí òkè Síónì, 

nísisìyí àti títí láé. 

8  Ìwæ, Ilé ìþñ Agbo Åran náà, 

Ofélì ti omidan Síónì, 

ìjæba àtijñ yóò padà wá fún æ, 

ìwæ yóò sì jæba lórí ilé Ísrá¿lì. 

OGUN, ÌGBÈKÙN ÀTI ÌDÁNDÈ SÍÓNÌ 

9 Èéþe tí ìwæ fi ń kígbe nísisìyí, 

Tàbí kò sí æba lñdð rÅ? 

Ǹj¿ àwæn olùdámðràn rÅ ti þÆgbé, 

   tí ìrora ń dé bá æ bí obìnrin tí ń ræbí? 

10 Yí bírí nínú ìrora pÆlú igbe, 

bí obìnrin tí ń ræbí, omidan Síónì, 

nítorí ìwæ yóò jáde kúrò nínú ìlú nísisìyí, 

láti máa gbé ní gbangba orí pápá. 

Ìwæ yóò læ títí dé Báb¿lì, 

NíbÆ ni a ti gbà ñ là; 

NíbÆ ni Yáhwè  yóò ti rà ñ padà, 

Kúrò lñwñ àwæn ðtá rÅ. 

A FË ÀWçN ORÍLÏ-ÈDÈ LÓRÍ ILÏ ÌPAKÀ SÍÓNÌ 

11 Nísiyìyí ðpð àwæn orílÆ-èdè tí     

parapð dìde sí æ, wñn ń wí pé: “Kí a bà á j¿, 

kí a fi ojú ayð wo ìparun Síónì!” 

12  Àní wæn kò mæ èrò ækàn Yáhwè , 

wæn kò sì mæ ohun tí ó f¿ þe: 

ó ti kó wæn jæ bí èso Æwà  

lórí ilÆ tí a ti ń pa ækà 


13 Ó yá! Pa ækà, omidan Síónì! 

Nítorí èmi yóò fún æ ní ìwo irin àti bàtà idÅ, 

láti fñ orí ðpðlæpð ènìyàn: 

ìwæ yóò fi ìkógun wæn j¿Æj¿ fún Yáhwè , 

àti ohun ærð wæn fún Olúwa gbogbo agbáyé. 

ÌPËNJÚ ÀTI ÒGO ÌDÍLÉ DÁFÍDÌ 

14 Nísisìyí, ìlú olódi, tæjú odi rÅ! 

Wñn ti wa yàra yí wa ká, 

wñn ti fi ðpá lu ÆrÆkÆ adájñ Ísrá¿lì. 


5

×ùgbñn ìwæ (B¿tl¿h¿mù) Efrátà, 

tó kéré jù ní Æyà Júdà, 

nínú rÅ ni á o ti bí æmæ kan fún mi, 

Åni tí yóò jæba lórí Ísrá¿lì; 

ìþÆdálÆ rÆ yóò ti æjñ láéláé wá, láti æjñ àtijñ. 

2  Nítorí náà ni Yáhwè  yóò fi wñn sílÆ  

títí dìgbà tí aboyún náà yóò bímæ, 

nígbà náà ni ìyókù àwæn arákùnrin rÅ  

yóò padà wá fún àwæn æmæ Ísrá¿lì:  

3  Òun yóò gbáradì, 

yóò kó agbo àgùntàn rÅ jÆ, 

nípa agbára Yáhwè , 

nípa ælá çlñrun rÆ. 

Wæn yóò fÆsÆmúlÆ, nítorí agbára rÆ  

yóò tànkálÆ láti ìsisìyí læ títí dé òpin ilÆ náà. 

1

4   Òun fúnrarÆ yóò j¿ àlàáfíà! 

2

5   Òun yóò gbà wá lñwñ Àsýríà bí ó bá gbógun wá bá wa, 

bí ó bá fi ÅsÆ tÅ agbèègbè wa. 

1

5   Òun yóò kó Àsýríà jÆ pÆlú idà, 

yóò sì fi idà darí Némródì. 

2

4   Bí Àsýríà bá gbógun wá bá ilé wa, 

bí ó  bá fi ÅsÆ kan ilÆ wa, 

àwa yóò rán olùþñ àgùntàn méje sí i, 

olùdarí m¿jæ fún àwæn ènìyàn; 

6  Nígbà náà ni ìyókù Jákñbù yóò dàbí ìrì  

láti ðdð Yáhwè  láàárín ðpð ènìyàn, 

   bí Ækan òjò lórí ewéko, 

tí kò gb¿kÆlé ènìyàn, 

tí kò sì retí nǹkankan láti æwñ æmæ ènìyàn. 

7  Nígbà náà ni ìyókù Jákñbù yóò wà  

láàárín ðpð ènìyàn, 

bí kìnìún láàárín àwæn Åranko ìgb¿, 

bí ðdñ kìnìún láàárín agbo àgùntàn; 

nígbà kúgbà tó bá ń kæjá  

òun yóò máa fi ÅsÆ tÆ wñn mñlÆ, 

yóò ya wñn sí w¿w¿, 

kò sì sí Åni tí yóò gba Åran ædÅ rÆ lñwñ rÆ. 

YÁHWÈ  YÓÒ PA ÌDÁNWÒ RÐ 

8  Kí æwñ rÅ ba àwæn ðtá rÅ:  

Gbogbo àwæn ðtá rÅ ni a ó gé kúrò! 

9  Ohun tí yóò þÅlÆ ní æjñ náà ni yìí, 

àfðþÅ Yáhwè ! 

Èmi yóò mú àwæn Åþin kúrò nínú rÅ, 

èmi yóò pa àwæn ækð ogun rÅ r¿; 

10 èmi yóò gé àwæn ìlú ńlá ilÆ rÅ kúrò, 

èmi yóò pa gbogbo ìlú olódi rÅ run; 

11 èmi yóò gba ìþ¿þó lñwñ rÅ, 

ìwæ kò sí ní í ní aláfðþÅ mñ; 

121 èmi yóò kó àwæn ère rÅ àti ðpá Åbæra rÅ kúrò nínú rÅ; 

èmi yóò pa àwæn ère rÅ r¿, 

13 èmi yóò gé òpó òrìþà rÅ kúrò nínú rÅ, 

èmi yóò pa àwæn ère rÅ r¿, 

122  ìwæ kò ní í lè foríbalÆ fún iþ¿ æwñ rÅ mñ láti ìsisìyí læ. 

PÆlú ìbínú, pÆlú ìrunú, ni èmi yóò gbÆsan  

lára àwæn orílÆ-èdè tí kò tÅríba. 


6

YÁHWÈ  ×ÈDÁJË FÚN ÀWçN ÈNÌYÀN RÏ 

Ñ gbñ ðrð tí Yáhwè  sæ:  

“Ó yá! Wá j¿jñ níwájú àwæn òkè, 

kí àwæn òkìtì gbóhùn rÅ!” 

2  Ïyin òkè, Å gbñ ìrojñ Yáhwè , 

kí Æyin ìpilÆ ayé fetísílÆ, 

nítorí Yáhwè  pe àwæn ènìyàn rÆ l¿jñ, 

ó ń rojñ pÆlú Ísrá¿lì:  

3  Ïyin ènìyàn mi, kí ni mo þe fún yín? 

Çnà wo ni mo gbà sú yín? 

Ñ dá mi lóhùn. 

4  Èmi ni mo mú yín jáde kúrò ní ilÆ Égýptì, 

tí mo rà yín padà kúrò lóko Årú; 

mo rán Mósè láti þe amðnà yín, 

pÆlú Aárónì àti Míríámù. 

5  Ïyin ènìyàn mi, kí Å rántí nígbà náà, 

èrò wo ni Bálákì æba Móábù pa? 

Kí ni Báláámù æmæ Béórì fi fèsì fún un? …  

láti ×ítímù títí dé Gílgálì, 

kí Æyin bàá lè mæ òdodo iþ¿ Yáhwè . 

6  - “Kí ni kí èmi mú læ fún Yáhwè , 

ǹj¿ èmi kò ní dðbálÆ níwájú çlñrun lókè? 

Èmi yóò ha mú Åbæ àsunpa wá, 

pÆlú àwæn màlúù ælñdún kan bí? 

7 Ǹj¿ inú rÆ dùn sí ogúnlñgð àgbò  

   àti òróró ìjúùbà bí omi odò? 

ńj¿ èmi ní láti fi àkñbí mi þe ærÅ fún  

ìjÆbi mi, kí n fi èso inú mi jì fún ÆþÆ èmi tìkáláámi?” 

8  - “çmæ ènìyàn, a ti kñ æ ní ohun tó  

dára, ohun tí Yáhwè  ń f¿ kí ìwæ þe:  

kò sí ohun mìíràn jù pé kí ìwñ þe òdodo, 

láti ní ìf¿ tækàntækàn, 

àti láti rìn nínú ìtÅríba pÆlú çlñrun rÅ.” 

NÍPA ÀWçN ELÉRÙÚ NÍNÚ ÌLÚ 

9  Ohùn Yáhwè  ni! Ó ń ké nínú ìlú:  

Ïyin Æyà, àti àpèjæ ìlú, Å gbñ, 

10 ǹj¿ èmi lè farada òþùwðn èké, 

þágo ætí tí kò kún, ohun ìríra? 

11 Ǹj¿ èmi lè ka Åni tó þèrú sí òþùwðn sí olódodo, 

Åni tí apò æjà rÆ kò sì kúnjú rÆ? 

12 Æyin tí àwæn ælñrð rÆ j¿ oníwà ipá, 

tí àwæn ará ìlú náà j¿ òpùrñ, 

13 Èmi fúnrami ti bÆrÆ sí lù ñ, 

láti pa ñ run fún ÆþÆ rÅ. 

14 Ìwæ kò ní í rí oúnjÅ jÅ yó, 

ìwæ kò ní í lo ohun tí o kójæ; 

èyí tí o kó pamæ ni èmi yóò fi lé æwñ idà. 

15 Ìwæ yóò fñn irúgbìn, 

þùgbñn ìwæ kò ní í kórè rÆ. 

Ìwæ yóò þe epo ólífì, 

þùgbñn ìwæ kò ní í fi òróró rÆ para. 

Ìwæ yóò þiþ¿ ætí, 

þùgbñn ìwæ kò ní í mu nínú ætí náà. 

ÀPÑÑRÑ SAMARÍÀ 

16 Ìwæ ń tÆlé àwæn òfin Ómrì, 

àti gbogbo àþà ilé Áhábù; 

ìwæ sì ń hùwà g¿g¿ bí ìþesí wæn, 

kí èmi bàá lè fi ñ þe àpÅÅrÅ burúkú, 

kí n fi àwæn ará ìlú rÅ þe Æsín, 

kí ìwæ sì gbé Ægàn àwæn ènìyàn wð. 


7

ÀÌ×ÒDODO GBOGBOOGBÒ 

Çràn bá mi! Mo ti dàbí olùkórè ìgbà ÆÆrùn, 

bí Åni tí ń ká ìyókù èso àjàrà:  

kò sí àjàrà tó þ¿kù fún oúnjÅ, 

kò sí Åyæ èso ðpðtñ, 

nínú àkñso kan tí mò ń retí! 

2  Olódodo ti tán ní ilÆ náà, 

òtítñ kò sí mñ láàárín àwæn ènìyàn! 

Gbogbo wæn ni ó lúgæ láti ta ÆjÆ sílÆ, 

tí olúkú lùkù wæn ń lépa arákùnrin rÆ. 

3  Wñn mæ iþ¿ ibi þíþe; 

oníþ¿ æba ń béèrè… adájñ ń dájñ rìbá, 

alágbára ń dájñ bí ó ti wù ú. 

4  …Åni tó dára jùlæ láàárín wæn dàbí ægbà Ål¿gùn-ún. 

Lónìí ni ìdánwò wæn dé láti Àríwá; 

ìgbà ìdààmú wæn dé. 

5  Má þe gbáralé Ånì kejì, 

Å má þe gb¿kÆlé ðr¿, 

   níwájú Åni tí Æ ń sùn pð, 

þñra láti la Ånu rÅ. 

6  Nítorí æmækùnrin ń bú bàbá rÆ, 

tí æmæbìnrin ń lòdì sí ìyá rÆ, 

tí aya æmækùnrin ń tàpá sí ìyá ækæ rÆ, 

ilé ni ðtá wà fún olúkú lùkù. 

7  ×ùgbñn ní tèmi, èmi ń wojú Yáhwè , 

Èmi gb¿kÆlé çlñrun tó gbà mí là; 

çlñrun mi yóò gbñ tèmi. 

ÌRÈTÍ 

8  Má þe yð lórí ibi tó bá mi,  ìwæ ðtá mi; 

Bí èmi bá þubú, èmi yóò dìde; 

bí èmi bá ń gbé nínú òkùnkùn, 

Yáhwè  ni ìmñlÆ mi. 

9  Bí èmi ti þÅ Yáhwè , 

èmi ní láti farada ìbínú rÆ, 

títí òun yóò fi þèdájñ fún mi, 

tí òun yóò þòdodo fún mi; 

òun yóò mú mi wá sínú ìmñlÆ, 

èmi yóò yð nínú iþ¿ òdodo rÆ. 

10 Nígbà tí ðtá mi bá rí i, ojú yóò tì í, 

Åni tó ń wí fún mi pé:  

“Yáhwè  çlñrun rÅ dà?” 

Inú mi yóò dùn láti fi ojú mi rí i  

tí a fi ÅsÆ tÆ ¿ mñlÆ bí èrùpÆ ní ìgboro. 

11 çjñ tí a tún àwæn odi ìlú rÆ kñ, 

ní æjñ náà ni agbèègbè rÅ yóò fÆ sí i; 

12 ní æjñ náà, a ó ò wá sñdð rÅ  

láti Àsýríà títí dé Égýptì, 

láti Týrì títí dé Odò o nì, 

láti òkun dé òkun, 

láti òkè dé òkè. 

13 IlÆ yóò di ahoro nítorí àwæn olùgbé rÆ, 

fún èrè ìwà wæn. 

14 Fi ðgñ rÅ kó àwæn ènìyàn rÅ jÆ, 

agbo àgùntàn ìjogún rÅ, 

tí wñn nìkan ń gbé nínú igbó láàárín ìgb¿. 

J¿ kí wñn máa jÆ ní Báþánì  

àti ní Gíléádì bí i ti ayé àtijñ! 

15 Mú wa rí iþ¿ ńlá bí àwæn æjñ tí ìwæ jáde ní Égýptì! 

16 Àwæn orílÆ-èdè yóò rí i, 

wæn yóò sì dààmú, 

bí ó ti wù kí wñn lágbára tó; 

wæn yóò fi æwñ l¿rán, 

etí wæn yóò di gbæyingbæyin. 

17 Wæn yóò lá erùpÆ ilÆ bí ejò, 

bí Åranko tí ń rákò lórí ilÆ. 

Wæn yóò wárìrì jáde láti ihò wæn  

pÆlú ìbÆrù àti ìpáyà níwájú rÆ, 

18 çlñrun wo ni ó dàbí ìrÅ, 

tí ń mú ìjÆbi kúrò, tí ń dárí ÆþÆ ji-ni, 

tí kì í mú ìbínú lò títí láé, 

þùgbñn tó f¿ láti máa þoore? 

19 Tún þàánú fún wa l¿Ækan sí i! 

Fi ÅsÆ ra ÆþÆ wa mñlÆ, 

ju gbogbo àþìþe wa sí ìsàlÆ òkun! 

20 Fi òtítñ rÅ han Jákñbù, 

fi oore rÅ fún Abráhámù, 

èyí tí ìwæ búra fún àwæn bàbá wa, 

láti ayé àtijñ. 

ÌWÉ WÒLÍÌ NÁHÚMÙ 


1

ÀfðþÅ lórí Nínífè. Ìwé ìríran Náhúmù ará Elkóþì. 

ÇRÇ Ì×ÁÁJÚ 

ÌBÍNÚ YÁHWÈ  

Àá  

2  çlñrun òjowú àti olùgbÆsan ni Yáhwè ! 

Yáhwè  ń gbÆsan, ìbínú rÆ pð jæjæ! 

Yáhwè  ń gbÆsan ìbínú rÆ lórí ðtá rÆ, 

ó ń bínú sí àwæn alátakò rÆ. 

3  Yáhwè  ń p¿ bínú, þùgbñn ipá rÆ pð. 

Rááráá, Yáhwè  kò ní í j¿ kí Ål¿þÆ læ láìjìyà. 

Bí  

Inú ìjì àti ààjà ni ó ń gbà kæjá, 

ìkúùkù ni eruku tí ÅsÆ rÆ ń gbðn sílÆ. 

Dí 

4  Ó halÆ mñ omi òkun, ó gbÅ, 

ó mú gbogbo omi odò gbÅ. 

Èé 

…  Báþánì àti Kármélì ræ, 

Igbó dúdú Lébánónì rÆ dànù! 

Ï¿ 

5   Àwæn òkè wárìrì níwájú rÆ, 

àwæn òkìtì ń þubú, 

Fí 

Ìjì ilÆ sÆlÆ níwájú rÆ, ayé mì tìtì  

pÆlú gbogbo ohun tí ń gbé nínú rÆ. 

Gí 

6  Ta ni ó lè farada ìbínú rÆ? 

Ta ni yóò dúró níwájú ìrunú gbígbóná rÆ? 

GBì 

Ìbínú rÆ ń jó bí iná, 

àwæn òkuta ń fñ níwájú rÆ. 

Hí 

7  Yáhwè  dára; ilé olódi ni fún æjñ ìþòro. 

Ìí 

Ó mæ àwæn tó gb¿kÆlé e  

8  nígbà tí omíyalé bá dìde. 

Jí 

Òun yóò pa àwæn tó takò ó r¿, yóò lé àwæn ðtá rÆ læ sínú òkùnkùn. 

ÀFË×Ñ FÚN JÚDÀ ÀTI FÚN NÍNÍFÈ 

(Fún Júdà) 

9  Kí ni Æyin ń rò nípa Yáhwè ? 

Òun ló ń fòpin sí gbogboògbò; 

alátakò rÆ kò takò ó l¿Ækejì. 

10 Wæn yóò jóná bí igi Ægún, 

wæn yóò jó pátápátá bí ìràwé gbígbÅ. 

(Fún Àsýríà) 

11 Láti ðdð rÅ ni Åni tí ń gbìmðràn ibi sí  

Yáhwè  ti jáde wá, 

Åni elérò ækàn Bélíálì. 

(Fún Júdà) 

12 Báyìí ni Yáhwè  wí. 

    Bí wñn ti ń gbáradì tó, bí wñn ti pð tó, a ó fà wñn tu, a ó pa wñn r¿. 

Bí mo tilÆ ti rÆ ñ sílÆ s¿yìn, 

èmi kò ní í rÆ ñ sílÆ mñ láti ìsisìyí læ. 

13 Nísisìyí, èmi f¿ fñ àjàgà tó wð ñ lñrùn, 

èmi yóò dá æ nídè. 

(Fún æba Nínífè) 

14 Wo àþÅ Yáhwè  fún æ:  

Kò ní í sí Æyà tí yóò j¿ orúkæ rÅ mñ; 

èmi yóò kó àwæn ère tí a gb¿ àti èyí tí  

a ræ kúrò nínú t¿mpélì àwæn òrìþà rÅ, 

èmi yóò sì sæ ibojì rÆ di ohun Ægbin. 

(Fún Júdà) 


2

Ñ wóye! Ìránþ¿ ń sá bð lórí àwæn 

òkè, ó ń kéde: “Ìgbàlà!” Júdà, 

máa þædún rÅ. 

Læ mú Æj¿ tí ìwæ j¿ þÅ, 

nítorí Bélíálì kò ní í gba ðdð rÅ mñ  

láti ìsisìyí læ, a ti pá á run pátápátá. 

OGUN DÉ. ÌPARUN NÍNÍFÈ 

2  Olùparun kan ń bð lñdð rÅ. 

Gòkè læ þñnà lórí ìgànná odi, 

wo ojú ðnà, kí ìwæ di àmùrè, 

gbá gbogbo ara dì. 

3  B¿Æ ni, Yáhwè  yóò tún gbé ægbà àjàrà  

Jákñbù kalÆ, àti ægbà àjàrà Ísrá¿lì. 

Àwæn olùparun ti pá á run, 

wñn ti gé awæn Æka rÆ. 

4  Àwæn asà àwæn akægun rÆ ń pñn, 

àwæn akínkanjú æmæ ogun rÆ wæ aþæ  

pupa; àwæn ækð ogun ń dán pÆlú irin  

bí wñn ti bñ sí ojú ogun; 

àwæn ajagun lórí Åþin ń jà; 

5  àwæn ækð ogun gba gbogbo ìgboro ìlú, 

wñn gba ojúde ìta kæjá: wñn dàbí  

æwñ iná bí a ti rí wæn; 

wñn ń sá síhín-ìn-sñhùn-ún bí ààrá. 

6  A pe àwæn àþàyàn æmæ ogun; 

àwæn ìlà ogun kælura, 

wñn kælu ògiri odi, 

a gbé irin iþ¿ ogun kalÆ. 

7  A ti þílÆkùn ibodè tó wà ní ðkánkán Odò o nì, 

ìbÆrù-bojo dé bá wæn ní ààfin. 

8  A gbé Ìyá-ààfin, a mú u læ ìgbèkùn, 

àwæn ìránþ¿bìnrin rÆ ń sunkún, 

wñn ń gbi bí àdàbà; 

wñn ń fi æwñ mú àyà. 

9  Nínífè dàbí omi adágún tí omi rÆ ń dànù. 

“Ñ dúró, Å dúró!” 

×ùgbñn kò sí Åni tó wÆyìn. 

10 “Ñ kó fàdákà, kí Å gbé wúrà!” 

Ìþura àìlópin ń bÅ níbÆ, 

ðpðlæpð ohun oníyebíye! 

11 Ìkógun, ìparun, ìbàj¿ ! 

Çkàn rÆwÆsì, eékún ń gbðn, 

ìbÆrù wæ gbogbo ara, 

gbogbo ojú ti pàwðdà. 

ÌPÁYÀ FÚN KÌNÌÚN ÀSÝRÍÀ 

12  Ihò kìnìún náà dà, 

ibùgbé àwæn abo kìnìún? 

Nígbà tí akæ kìnìún bá jáde, 

abo kìnìún yóò dúró, 

kò sì sí ohun tí yóò yæ àwæn æmæ kìnìún l¿nu. 

13 Kìnìún pa Åran fún àwæn æmæ rÆ, 

ó ya Åran sí w¿w¿ fún àwæn abo kìnìún; 

ó kó Åran ædÅ kún inú ihò rÆ, 

àwæn ibùgbé Åran ædÅ rÆ. 

14 Èmi rè é! Mo dé bá æ! 

ÀfðþÅ Yáhwè  Ñgb¿ Ogun. 

Èmi f¿ sæ àwæn ækð ogun rÅ di èéfín; 

idà ni yóò pa àwæn ðdñ kìnìún rÅ. 

Èmi yóò pa ìkógun olójúkòkòrò rÅ r¿ lórí ilÆ ayé, 

a kò ní í gbñ igbe àwæn òjíþ¿ rÅ mñ. 


3

ÌPAYÀ FÚN NÍNÍFÈ NÍTORÍ ÀWçN Ï×Ï RÏ 

Ègbé ni fún ìlú Ål¿jÆ, tó kún fún  

èké àti ìr¿jÅ, tí ìparun kò sú 

2  Ñ gbñ! Ariwo pàþán! 

Ñ tún gbñ! Ariwo ÅsÆ ækð ogun! 

Àwæn Åþin tí ń fò, 

àwæn ækð ogun tí ń sáré, 

3  àwæn ajagun lórí Åþin tí ń jagun, 

idà ń kæ mànà, 

ðkð ń fò bí ààrá… 

agbo ènìyàn ni ó gba ægb¿, 

ðpð ènìyàn ti kú, 

òkú læ bÅÅrÅ kæjá ojú, à ń þubú lórí òkú! 

4  Wá wo èrè ìwàkíwà alágbèrè, 

arÅwà àgbàyanu, olójú fanimñra, 

tó sæ àwæn orílÆ-èdè di Årú pÆlú ìwà oþó rÆ, 

5  Èmi  rè é! Mo dé bá æ! 

ÀfðþÅ Yáhwè  Ñgb¿ Ogun. 

Èmi yóò ká etí aþæ rÅ sókè bò ñ lójú, 

láti fi ìhòhò rÅ hàn fún àwæn orílÆ-èdè, 

kí àwæn ìjæba rí ìtìjú rÅ. 

6  Èmi yóò kó òórùn bá æ, 

èmi yóò tú àþírí rÅ, fà ñ jáde fún ìjìyà. 

7  Ñnì k¿ni tó bá rí æ nígbà náà  

yóò yíjú kúrò lára rÅ. Òun yóò wí pé:  

“Nínífè! O ti dòfo!” 

Ta ni yóò þàánú fún un? 

Ibo ni kí a ti bá a rí olùtùnú? 

ÀPÑÑRÑ TÉBÉSÌ 

8  Ìwæ ha lágbára ju Nò-Ámónì bí, 

tó gúnwà ní bèbè Odò o nì? 

Òkun ni ó fi þe ògiri odi níwájú, 

   tó fi àwæn omi þe ìgànná odi. 

9  Ó ti fi Etiópíà àti Égýptì þe agbára; 

ilÆ rÆ kò ní ààlà. 

Àwæn ará Pútì àti ará Líbyà  

j¿ olùránlñwñ fún un. 

10 Àní òun fúnrarÆ læ ìgbèkùn, 

ó di èrò ìgbèkùn; tí a pa àwæn æmæ  

w¿w¿ rÆ ní gbogbo ojúde; 

tí a þ¿-gègé lé àwæn ìjòyè rÆ, 

tí a kó gbogbo àwæn ælñlá rÆ sínú Æwðn. 

11 A ó rðgbà yí æ ká bákan náà, 

a ó þ¿gun rÅ; ìwæ yóò sá bákan náà  

fún ààbò níwájú ðtá. 

ÌHÁMËRA NÍNÍFÈ KÒ GBÉ×É MË 

12 Àwæn ilé olódi rÅ ti di igbó ðpðtñ  

tí ń hu ðpðtñ àtàtà: a ká a, 

ó bñ sí Ånu Åni tó f¿ j¿ ¿. 

13 Wo àwæn ènìyàn rÅ:  

àwæn obìnrin ni ó þ¿kù sñdð rÅ; 

àwæn ibodè ilÆ rÅ þí sílÆ gbangba fún  

ðtá; iná ti jó ìdènà rÅ. 

14 Pæn omi sílÆ fún ìhámñ náà, 

mú àwæn odi rÅ lágbára sí i, 

wa ilÆ amð, 

kí ìwæ sì tÅ erùpÆ læ þe bíríkì líle. 

15 Nígbà náà ni iná yóò jó æ, 

tí idà yóò pa ñ run. 

ÇWË E×Ú DÉ 

Ñ kórajæ bí eþú, kí Å parapð bí tata, 

16 mú kí àwæn oníþòwò rÅ pð si  

kæjá àwæn ìràwð ojú ðrun, 

àwæn tata náà na apá wæn, 

wñn fò læ, 

17 kí àwæn amÆþñ rÅ pð bí eþú, 

kí àwæn akðwé rÅ pð bí ðwñ kòkòrò. 

Wñn ba sára ògiri lñjñ òtútù. 

Oòrún là: kò sí Åni tó mæ ibi tí wñn læ. 

ORIN ARÒ 

18 Oró ò! Àwæn olùþñ rÅ ti sùn, 

æba Àsýríà? 

Àwæn àþàyàn ðwñ æmæ ogun rÅ ti sùn gbé, 

àwæn ènìyàn rÅ fñn káàkiri orí àwæn òkè, 

kò sí Åni tó lè kó wæn jæ pð mñ. 

19 Kò sí ìwòsàn fún ægb¿ rÅ! 

Gbogbo àwæn tó gbñ nípa ìparun rÅ ni wñn pàt¿wñ ayð. 

Tàbí ta ni kò jìyà lñwñ rÅ  

nínú ìwà ìkà búburú rÅ? 


ÌW

É WÒLÍÌ HÁBÁKÚKÙ 

1AKËLÉ 

ÀfðþÅ tí wòlíì Hábákúkù gbà lójú ìran. 

WÒLÍÌ HÁBÁKÚKÙ FÇRÇ JOMITOORO ÇRÇ  

PÏLÚ çLËRUN 

ÏSÙN KÌNÍ HÁBÁKÚKÙ 

2 Yáhwè , títí dìgbà wo ni èmi yóò pè ñ  

fún ìrànlñwñ tí ìwæ kò ní í dá mi lóhùn, 

tí èmi yóò ké sí æ pé:  

“Ìwà ipá!” láìsí pé ìwæ þe ìgbàlà? 

3  Èéþe tí ìwæ fi ojú mi rí ÆþÆ, 

tí ìwæ sì ń fojúwo ìr¿jÅ? 

Èmi kò rí ju ìr¿jÅ àti ìwà ipá, 

ìjà àti àríyànjiyàn gbòde! 

4  B¿Æ ni a ti pa òfin r¿, Ætñ kò farahàn mñ! 

Ní tòótñ aþebi ń lépa olódodo, 

Ætñ kò sì rí àyè jáde. 

ÌDÁHÙN KÌNÍ 

KÁLDÉÀ NI ÇPÁ LËWË çLËRUN 

5  Ñ bojúwo àwæn ènìyàn, kí Å wòye, 

kí Å lanu pÆlú ìyanu! 

Nítorí èmi þe iþ¿ kan ní àwæn æjñ yín, 

iþ¿ tí Æyin kò ní í gbàgbñ bí a bá sæ æ fún yín. 

6  B¿Æ ni! Kíyèsí í tí mo gbé àwæn ará  

Káldéà dìde, àwæn ènìyàn líle, 

ayára bí àþá, àwæn tó la ojú ilÆ ńlá  

kæjá láti gba ibùgbé àwæn Ålòmìíràn. 

7  Wñn burú, wñn ba-ni l¿rù, wñn fi  

agbára þe Ætñ, wñn fi í di ælñlá! 

8  Wñn yára ju Åkùn læ, 

wñn bu-ni jÅ ju ìkookò al¿; 

àwæn ajagun lórí Åþin wæn ń fò, 

àwæn Ål¿þin wæn ń bð láti òkèèrè, 

wñn ń fò bí ÅyÅ idì wálÆ láti pa Åran. 

9  Gbogbo wæn ti dé fún ìkógun, 

tí ojú wæn ń pñn bí af¿f¿ ìlà-oòrùn; 

wñn ń kó ènìyàn l¿rú bí iyanrìn! 

10 Àwæn ènìyàn náà ń fi àwæn æba þe  

yÆy¿, wñn ń fi àwæn aládé þÆsín, 

wñn fi gbogbo ìlú olódi r¿rìn-ín:  

wñn kó ilÆ jæ, wñn þ¿gun wæn! 

11 Nígbà náà ni af¿f¿ yípadà, tó læ… 

Ñl¿þÆ tó sæ agbára rÆ di çlñrun rÆ! 

ÏSÙN KEJÌ HÁBÁKÚKÙ 

12 Tàbí kì í þe láti ayérayé ni ìwæ, 

Yáhwè , çlñrun mi, Ñni mímñ mi? 

Ìwæ tí kò lè kú, Yáhwè , 

ìwæ mú àwæn ènìyàn yìí þiþ¿ òdodo, 

ìwæ mú wæn bí àpáta, láti jÅ-ni níyà! 

13 Ojú rÅ dára ju ohun tí a fi ń rí ibi, 

ìwæ kò lè bojúwo ìr¿jÅ. 

Èéþe tí ìwæ fi ń wo àwæn aláìþòdodo, 

ìwæ há lè dák¿ nígbà tí aþebi ń gbé  

olódodo tó sàn jù ú mì bí. 

14 Ìwæ ń lo àwæn ènìyàn mi bí Åja inú  

òkun, bí ohun tí ń rákò láìní olùdárí! 

15 Àwæn ènìyàn náà ti fi ìwð mú wæn, 

wñn ti fi àwðn fà wñn jáde, 

   wñn kó wæn jæ sínú àwðn wæn, 

wñn sì bÆrÆ sí yæ ayð ńlá! 

16 Nítorí náà ni wñn fi rúbæ sí àwðn wæn, 

tí wñn sì ń rú tùràrí níwájú okùn àwðn  

wæn, nítorí ó ń fún wæn ní ohun ærð àti oúnjÅ ælñràá. 

17 Wñn há lè máa da àwðn wæn jáde láìd¿kun bí, 

k

í wñn máa pa àwæn ènìyàn láìsí ojú àánú? 

2

ÌDÁHÙN KEJÌ 

  ÌFORÍTÌ YÓÒ GBA OLÓDODO LÀ 

Èmi yóò dúró níbi ìþñ mi, 

èmi yóò dúró lórí ìgànná odi mi; 

èmi yóò ba láti gbñ ohun tí òun yóò wí fún mi, 

èsì tí òun yóò fún mi fún àròyé mi. 

2  Nígbà náà ni Yáhwè  fi Ånu mú ðrð tí ó  wí pé:  

“Kæ ìran yìí sílÆ, tÆ ¿ sára òkuta ìkðwé, 

kí a lè kà á geere. 

3  Nítorí ìran náà wà fún àsìkò tirÆ. 

Dájúdájú, yóò þÅlÆ láìsí Ætàn; 

bí ó bá p¿, dúró dè é:  

dájúdájú yóò wá! 

4  “Ñni tí ækàn rÅ kò mñ þubú, 

þùgbñn olódodo yóò yè fún òdodo rÆ!” 

ÈGÚN FÚN ANINILÁRA 

5  Dájúdájú ohun ìbàj¿ ni ohun ærð! 

Alákærí tí kì í simi, 

olójúkòkòrò bí ðnà isà-òkú, 

kì í yó bí ikú, 

ó pe gbogbo orílÆ-èdè jæ fún ara-rÆ, 

ó sì kó gbogbo àwæn ènìyàn jæ þe tirÆ! 

6  Ǹ j¿ gbogbo àwæn ènìyàn kò há ní í fi þÆsín? 

Ǹ j¿ wæn kò ní í sðrð yÆy¿ lé e lórí? 

Wæn yóò wí pé: 

ÈGÚN KÌNÍ 

Ègbé ni fún Åni tí ń kó ohun-ìní  

Ålòmìíràn jæ, (títí dìgbà wo?)  

àti Åni tí ń fi ìdógò kó Årù jæ! 

7  Ǹj¿ àwæn tí ìwæ jÅ nígbèsè kò ní í dìde lñgán, 

ǹj¿ àwæn olówó èlé rÅ kò ní í dìde? 

Ìwæ yóò di Åran ædÅ lñwñ wæn! 

8  Nítorí ìwæ ti kó ðpðlæpð orílÆ-èdè ní ìkógun, 

ìwæ gba gbogbo eléyìí tó þ¿kù  

lñwñ àwæn ènìyàn, 

nítorí ìwæ ti ta ÆjÆ ènìyàn sílÆ, 

tí ìwæ hùwà ipá sí orílÆ-èdè, 

ìlú àti gbogbo àwæn ará ilÆ! 

ÈGÚN KEJÌ 

9 Ibi bá Åni tí ń þe ìr¿jÅ fún ànfààní ilé ara-rÆ, 

kí ó bàá lè sæ ilé rÆ di gíga, 

kí ó bàá lè yÅra fún æwñ ibi! 

10 Ìtìjú ni ìwæ f¿ mú wá sí ilé rÅ; 

nípa pípa ðpð ènìyàn, 

ìwæ ti fi æwñ ara-rÅ þe ara-rÅ. 

11 Nítorí òkúta ògiri pàápàá ń kígbe, 

tí igi àjà ń dáhùn nínú ilé. 

ÈGÚN KÑTA 

12 Ègbé ni fún Åni tó fi ÆjÆ kñ ìlú, 

tó fi àþìþe þe ìpilÆ rÆ! 

13 Ǹj¿ kì í þe ìf¿ Yáhwè  Ñgb¿ Ogun ni  

pé àwæn ènìyàn ń þòpò fún iná, 

pé àwæn orílÆ-èdè ń wàhálà fún asán? 

14 Nítorí ilÆ yóò kún fún ìmð ògo Yáhwè  bi omi ti kún inú òkun. 

ÈGÚN KÑRIN 

15 Ègbé ni fún Åni tí ń fún aládùúgbò rÆ  

mu, tó ń da májèlé rÆ fún un títí ó fi yó, 

kí ó bàá lè rí ìhòhò wæn! 

16 Ìwæ kún fún ìbàj¿, kì í þe pÆlú ògo! 

Ó kàn ñ láti mu yó  

tí ìwæ yóò fi adðdñ rÅ hàn! 

Ife æwñ ðtún Yáhwè  ti dé ðdð rÅ, 

ìtìjú yóò sì borí ògo rÅ. 

17 Nítorí ìwà ipá tí ìwæ hù sí Lébánónì  

yóò bò ñ mñlÆ, 

bákan náà ni àwæn Åranko tí ìwæ fi òjò pa, 

nítorí ìwæ ti ta ÆjÆ ènìyàn sílÆ  

pÆlú ìwà ipá ní ilÆ náà, 

ní ìlú àti fún gbogbo àwæn tí ń gbé nínú rÆ. 

ÈGÚN KARÙN-ÚN 

19 Ègbé ni fún Åni tí ń wí fún igi pé:  

“Jí dìde!” tí ń wí fún òkuta tó pa rñrñ pé:  

“Sæjí kúrò nínú orun!” 

(ÀfðþÅ náà nìyÅn). 

Ní tòótñ a lè fi wúrà àti fàdákà bò ó, 

þùgbñn kò sí èémí ìyè nínú rÆ. 

18 Kí ni ère wúlò fún, 

èrè wo ni fún oníþ¿ ère? 

Ère tí a fi irin þe, àfðþÅ èké. 

Kí ni àwæn tó þe é ń gb¿kÆlé e fún, 

nípa þíþe ère tó ya odi? 

20 ×ùgbñn Yáhwè  ń gbé nínú t¿mpélì mímñ rÆ; 

kí gbogbo ayé dák¿ níwájú rÆ! 


3

ÌKÉPE YÁHWÈ  LÁTI DÁHUNSÍ I 

Àdúrà, Láti æwñ wòlíì Hábákúkù, 

pÆlú ohùn orin arò, 

2  Yáhwè , èmi gbñ nípa òkìkí rÅ, 

Yáhwè , èmi bÆrù iþ¿ rÅ! 

Tún mú u þÅlÆ nígbà tiwa! 

J¿ kí á mð ñ nígbà ayé wa! 

Rántí àánú nínú ìbínú rÅ! 

3  Élóà ń ti Témánì bð, 

Ñni Mímñ ń bð wá láti òkè Páránì. 

   Çlá rÆ bo ojú ðrun, ògo rÆ bo ilÆ ayé. 

4  Ó ń dán bí æjñ, æwñ ìmñlÆ ń tàn jáde  láti æwñ rÆ, 

níbÆ ni agbára rÆ farasín sí. 

5  ÀjàkálÆ àrùn ń læ níwájú rÆ, 

ìbà ń tÆlé e l¿yìn. 

6  Ó dìde, ilÆ wárìrì, ó wòye, 

gbogbo orílÆ-èdè gbðn. 

Nígbà náà ni ìjì ilÆ mú  

àwæn òkè ayérayé yÆ, 

tí àwæn òkìtì àtijñ tÆrì, 

àwæn ðnà tó ń gbà nígbà gbogbo. 

7  Mo rí i tí ìbÆrù-bojo pa àwæn àgñ Kúþánì, 

àwæn ilé ilÆ Mídíánì ń gbðn rìrì. 

OGUN YÁHWÈ  

8  ×é àwæn omi odò ni ìwæ ń bínú sí, Yáhwè , 

tàbí omi òkun ni ìwæ ń runú sí, 

tí ìwæ fi jókòó sínú ækð ìþ¿gun rÅ? 

9  Ìwæ fa ærun rÅ jáde, ìwæ fi àwæn æfà t¿  

Å lñrùn. Iwæ fi omi odò rin ilÆ; 

10 Àwæn òkè rí æ, wñn dákú; 

àwæn omi odò ńlá ń gba ðnà wæn læ, 

ibú j¿ kí á gbñ ohùn rÆ bí ó ti ń gbé æwñ rÆ sókè. 

11 Oòrùn àti òþùpá dúró ní ibùgbé wæn; 

wñn ń sá níwájú æfà dídán rÅ, 

níwájú ìmñlÆ ðkð rÆ tí ń dán bí mànàmáná. 

12 Ìwñ fi ìbínú la ilÆ já, 

ìwæ fi ìrunú fñ àwæn orílÆ-èdè. 

13 Ìwæ jáde ogun láti gba àwæn ènìyàn rÅ là, 

láti dá Åni òróró rÅ sí, 

Ìwæ ti wó ilé aþebi, 

tí ìwæ fa ìpilÆ àpáta sí ìhòhò. 

14 Ìwæ fi ðkð rÅ gún orí àwæn balógun wæn, 

ti wñn ń lépa láti tú wa ká, 

bí wñn ti ń kígbe pÆlú ayð bí Åni pé  

wñn ń læ ibùgbé wæn láti gbé akúùþ¿ mì. 

15 Ìwæ fi àwæn Åþin rÅ rin ojú òkun, 

ìwñ rìn lórí híhó omi ńlá, 

ÌPARÍ  

ÌPAYÀ ÈNÌYÀN ÀTI ÌGBÀGBË NÍNÚ çLËRUN 

16 Mo gbñ, Inú mi wárìrì. 

Etè mi gbðn pÆlú ariwo náà, 

egungun mi yÆ, ÅsÆ mi tàsé láb¿ mi. 

Èmi ń dúró retí æjñ ìpñnjú yìí ní àlàáfíà, 

ìnira tí yóò dé bá àwæn tí ń gbógun tì wá. 

17 (Nítorí igi ðpðtñ kò ní í gbèrú mñ; 

a kò sì ní í kórè èso àjàrà mñ, 

igi olífì kò nì í þànfààní, 

ilÆ oko kò ní í fún-ni ní oúnjÅ mñ, 

àwæn àgùntàn yóò par¿ ní ìbùj¿ Åran; 

kò ní í sí màlúù mñ ní ilé Åran.)  

18 ×ùgbñn èmi yóò yð nínú Yáhwè , 

inú mi yóò dùn nínú çlñrun Olùgbàlà mi. 

19 Yáhwè  Olúwa mi ni agbára mi, 

   ó mú ÅsÆ mi yá bí i ti ìgalà, 

ó gbé mi lékè ní ibi gíga. 

Fún olórí Ågb¿ akærin. PÆlú ohun ìlù olókùn. 


ÌWÉ WÒLÍÌ SEFANÍÀ 


1

Çrð Yáhwè  tó dé sí etí ìgbñ Sefaníà, æmæ Kúþì, æmæ GedalÍà, æmæ AmarÍà, æmæ Hesekíà, nígbà ayé Jòsíà æmæ Amónì, æba Júdà. 

çJË YÁHWÈ  NÍ JÚDÀ 

2  B¿Æ ni, èmi f¿ pa ohun gbogbo r¿  

kúrò lórí ilÆ ayé, àfðþÅ Yáhwè . 

3  Èmi yóò pa ènìyàn àti Åranko r¿, 

èmi yóò pa ÅyÅ ojú ðrun àti Åja inú omi run, 

èmi yóò gbé àwæn òþìkà þubú, 

èmi yóò pa àwæn ènìyàn r¿ kúrò lórí ilÆ ayé, 

àfðþÅ Yáhwè . 

ÌLÒDÌ SÍ ÀWçN ABÇRÌ×À 

4  Èmi gbé æwñ sókè lu Júdà, 

àti gbogbo àwæn ará Jerúsál¿mù, 

èmi yóò pa Báálì r¿ kúrò níbí, 

títí di ìkÅyìn rÆ, 

títí kan àwæn aláwòrò rÆ, 

5  àwæn tí ń dðbálÆ lórí òrùlé  

fún Ågb¿ æmæ ogun ojú ðrun, 

àwæn tí ń dðbálÆ fún Yáhwè , 

tí wñn sì ń fi Mílkómù búra, 

6  àwæn tó kðyìn sí Yáhwè , 

àwæn tí kò wá Yáhwè , 

tí wæn kò bìkítà fún un. 

7  Ìparñrñ níwájú Olúwa Yáhwè , 

nítorí æjñ Yáhwè  súnmñ tòsí! 

B¿Æ ni, Yáhwè  ti þètò Åbæ kan, 

ó ti ya àwæn alápèjÅ rÆ sí mímñ. 

ÌLÒDÌ SÍ ÀWçN ÑMÏWÀ ÀÀFIN 

8  Ní æjñ Åbæ ìrúbæ sí Yáhwè , 

Èmi yóò fìyàjÅ àwæn olórí, 

àwæn aládé ilé æba, 

àti àwæn tí ń wæ aþæ àjòjì. 

9  Èmi yóò fìyàjÅ gbogbo àwæn tí ń gun orí ìt¿  

ní æjñ náà, 

àwæn tó péjæ sí ààfin olúwa wæn  

pÆlú ìwà ipá àti èrú. 

ÇJË YÁHWÈ  

10 Ní æjñ náà – àfðþÅ Yáhwè   

– igbe yóò ta ní Ibodè Ñl¿ja, 

ìpohùn réré ní Ìlú-Tuntun, 

ariwo búburú láti àwæn orí òkè! 

11 Ñ kígbe rara, 

Æyin tí ń gbé ní ÑÆk¿sán, 

nítorí gbogbo àwæn æmæ Kánáánì ni  

a ó parun, gbogbo àwæn tí ń wæn  

fàdákà tà ni a ó par¿. 

12 Ní àkókò náà, 

   èmi yóò tanná wá Jerúsál¿mù, 

èmi yóò fìyàjÅ àwæn  tó rì sínú Ægbin wæn, 

àwæn tí ń wí nínú ækàn wæn pé:  

“Àti ibi àti ire, 

kò sí èyí tí Yáhwè  lè þe.” 

13 Nígbà náà ni a ó kó ìþura wæn læ, 

tí a ó sì fi ilé wæn lé ìparun lñwñ; 

þé wñn ń kñ ilé ni? 

Wæn kò ní í gbé níbÆ; 

wñn ń gbin ægbà àjàrà kñ? 

Wæn kò ní í mu ætí rÆ. 

14 Ó kù sí dÆdÆ, æjñ Yáhwè , æjñ burúkú! 

Ó súnmñ tòsí, ó dé tán! Igbe oró ò, ni æjñ Yáhwè :  

àwæn akægun ni í ké igbe ogun nísisìyí! 

15 çjñ ìbínú ni æjñ náà! æjñ ìpñnjú  

àti ìbànúj¿, æjñ ìnira àti ìparun, 

æjñ òkùnkùn àti ìkúùkù dúdú, 

æjñ burúkú, æjñ tó þókùnkùn, 

16 æjñ ìró ìpè àti ogun, 

fún àwæn ìlú alágbára  

àti àwæn ilé ìþñ orígun gíga. 

17 Èmi yóò fi àwæn ènìyàn lé æwñ  

ìpñnjú, wæn yóò sì læ bí afñjú, 

(nítorí wñn ti þÅ Yáhwè ); 

a ó da ÆjÆ wæn nù bí eruku, 

a ó ju òkú wæn nù bí ohun olóòrún búburú. 

18 Fàdákà àti wúrà wæn kò ní í lè kó wæn yæ. 

Ní æjñ ìbínú Yáhwè , 

iná ìjowú rÆ yóò jó gbogbo ayé. 

Nítorí ó ti pa gbogbo aráyé run, 

àn

í ó ti pa gbogbo wæn r¿. 

2  ÌFORÍTÌ YÓÒ GBA OLÓDODO LÀ 

Ñ parapð, Å tÅríba, 

Æyin orílÆ-èdè aláìní ìtìjú, 

2  kí a tó lé yín nù, 

bí ìyángbÅ ní æjñ kan, 

kí ìbínú gbígbóná Yáhwè  tó dé bá yín  

(kí æjñ ìbínú Yáhwè  tó dé bá yín). 

3  Ñ wá Yáhwè , gbogbo Æyin onírÆlÆ ayé, 

Æyin tí ń mú àþÅ rÆ þÅ. 

Kí Å wá òdodo àti ìwà ìrÆlÆ. 

Bóyá Æyin yóò rí ibi ààbò, 

ní æjñ ìbínú Yáhwè . 

NÍPA ÀWçN ORÍLÏ-ÈDÈ  

ÀWçN FILISTÍNÌ, ÇTÁ ÌWÇ-OÒRÙN 

4  B¿Æ ni, a ó sæ Gásà di ahoro, 

Aþkélónì yóò di aþálÆ. 

Aþdódì ni a ó lé læ ní ðsán gangan; 

a ó fa Ekrónì tu láti gbòǹgbo. 

5  Ibí bá àwæn alájùmð-þepð ojú òkun, 

orílÆ-èdè àwæn Kérétì! 

Çrð tí Yáhwè  ní fún yín ni yìí:  

“Èmi f¿ rÆ ñ sílÆ, ilÆ Fílístíà, 

mo f¿ pa ñ run láìsí olùgbé kànkan nínú rÆ; 

6  ìwæ yóò sì di oko pápá, 

   ilÆ koríko fún ìlò àwæn darandaran, 

àti ìbùj¿ Åran fún àwæn àgùntàn.” 

7  A ó pín in fún ìyókù ilé Júdà; 

àwæn Åran yóò máa jÆ níbÆ, 

wæn yóò máa simi ní ìrðl¿ láàárín  

àwæn ilé Aþkélónì; 

nítorí Yáhwè  çlñrun wæn yóò bÆ wñn wò láti tún wæn þe. 

MÓÁBÙ ÀTI ÁMÓNÌ, ÇTÁ-ÌLÀ-OÒRÙN 

8  Èmi gbñ ìwðsí láti Móábù, 

àti ðrð Æsín láti ðdð àwæn æmæ Amónì, 

nígbà tí wñn ń bú àwæn ènìyàn mi, 

tí wñn sì ń jÆfÆ lórí ilÆ wæn. 

9  Nítorí náà ni mo fi ìyè mi búra! ÀfðþÅ  

Yáhwè  Ñgb¿ Ogun, çlñrun Ísrá¿lì:  

“Móábù yóò dàbí Sódómù, 

àwæn æmæ Amónì yóò dàbí Gòmórà:       

ilÆ eléédú àti ðwñn ìyð, 

ilÆ ahoro títí láé. 

Ìyókù àwæn ènìyàn mi yóò kó o l¿rù, 

àwæn tó bá bñrí ní orílÆ-èdè mi yóò fi wñn þe ìjogún. 

10 Wæn yóò fi ìyÅn þe èrè ìgbéraga wæn, 

nítorí ðrð ìwðsí àti ìgbéraga wæn sí  

àwæn ènìyàn Yáhwè  Ñgb¿ Ogun. 

11 Yáhwè  yóò di ìbÆrù-bojo sí wæn lára. 

Nígbà tó bá pa gbogbo òrìþà ilÆ ayé  

r¿, wæn yóò foríbalÆ fún un, 

gbogbo àwæn erékùþù orílÆ-èdè, 

olúkú lùkù ní ilÆ tirÆ. 

ETIÓPÍÀ, ÇTÁ GÚSÙ 

12 Ó kàn yín bákan náà, 

Æyin ará Etiópíà:  

“Idà mi yóò wð yín lára.” 

ÀSÝRÍÀ, ÇTÁ ÀRÍWÁ 

13 Òun yóò gbé æwñ sókè lu Àríwá, 

òun yóó sì sæ Àsýríà di ohun ìparun; 

yóò sæ Nínífè di ahoro, 

ibi gbígbÅ bí aþálÆ. 

14 Àwæn agbo Åran yóò máa simi  

láàárín rÆ; gbogbo àwæn Åranko  

àfonífojì yóò tÅ ibÆ dó, 

ÅyÅ etí òkun àti ÅyÅ igbó yóò bà lé òrùlé rÆ, 

òwìwí yóò máa ké lójú fèrèsé rÆ, 

igún yóò máa jÆ láàárín ibojì àwæn  

òkú, Ånu ðnà ilé yóò kún fún ìdðtí, 

igi kédárì tí ń bÅ lájà yóò hàn síta. 

15 ×é ìlú aláyð náà nì yìí, 

èyí tó fi ìfðkànbalÆ gúnwà lórí ìt¿, 

tó wí nínú ækàn rÆ pé:  

“Èmi, àfi èmi nìkan?” 

Hèé! Ó ti di ahoro, 

ó ti di ìbùdó àwæn Åranko! 

Gbogbo àwæn tó gba ðdð rÆ kæjá ni wñn súfèé, 

tí wñn sì ń mi orí. 


3FÚN JERUSÁLÉMÙ 

  Ègbé ni fún ælðtÆ, aláìmñ, 

ìlú aninilára! 

2  Kò j¿ gbñ bí a ti ń pè é, 

kò j¿ gba Ækñ; kò j¿ gbñkànlé Yáhwè , 

kò j¿ súnmñ çlñrun rÆ láè. 

3  Àwæn olórí rÆ ń bú ramúramù bí kìnìún láàárín rÆ; 

àwæn adájñ rÆ dàbí ìkòokò  

al¿ tí wæn kò rí nǹkan jÅ ní òwúrð; 

4  àwæn wòlíì rÆ ń dán Ånu, àwæn elékèé; 

àwæn àlùfáà rÆ ń ba ohun mímñ j¿, 

wñn ń lòdì sí òfin. 

5 Yáhwè  j¿ olódodo láàárín rÆ; kò þe ibi kan; 

ní àràárð ni ó ń fún wæn ní òfin rÆ, 

kò mæ ibi þíþe. 

6  Mo gé àwæn orílÆ-èdè kúrò, 

èmi pa ilé ìþñ orígun wæn run; 

mo sæ ìgboro wæn di ahoro; 

láìsí Åni tí ń gbé níbÆ mñ! 

A ti pa ìlú wæn run: Kò sí Åni tí ń gbé níbÆ mñ! 

7  Mo wí pé: “Bí ó ti wù kí ó rí, 

ìwæ yóò bÆrù mi, ìwæ yóò gba Ækñ; 

kò lè gbàgbé ðpðlæpð ìgbà tí mo ti jÅ ¿ níyà.” 

×ùgbñn kò rí b¿Æ! Wæn ti sáré baraj¿  

nínú gbogbo ìþe wæn! 

8  Nítorí náà, Å dúró dè mí  

– àfðþÅ Yáhwè   

– ní æjñ tí èmi yóò pè yín l¿jñ; 

nítorí mo ti pinnu láti kó àwæn orílÆ- 

èdè jæ, láti pe àwæn ìjæba jæ pð, 

láti da ìbínú mi lé yín lórí, 

pÆlú gbogbo ìgbóná ìrunú mi. 

ÀWçN ÌLÉRÍ 

9  B¿Æ ni, nígbà náà ni èmi yóò fi ètè  

mímñ fún àwæn ènìyàn, 

kí gbogbo wæn bàá lè ké pe orúkæ Yáhwè , 

kí wñn sì sìn ín láb¿ àjàgà kan náà. 

10 Àwæn tí ń sìn mí yóò mú ærÅ wá láti òkè odò Etiópíà. 


ONÍRÏLÏ YÓKÙ ÍSRÁÐLÌ 

11 Ní æjñ náà, 

ojú kò ní í tì ñ mñ fún gbogbo àþìþe  

rÅ tí ìwæ fi þÆ mí, 

nítorí èmi yóò mú àwæn tó f¿ràn  

ìgbéraga tí ń bÅ nínú rÅ kúrò, 

ìwæ yóò sì d¿kun láti máa yànga lórí òkè mímñ mi. 

12 Àwæn onírÆlÆ àti onítÆríba nìkan ni  

èmi yóò fi sílÆ nínú rÅ, 

ìyókù Ísrá¿lì yóò wá ààbò nínú orúkæ Yáhwè . 

13 Wñn kò ní í d¿þÆ mñ, 

wæn kò ní í purñ mñ, 

a kò ní í rí ðrð èké l¿nu wæn mñ. 

×ùgbñn wæn yóò jÆ, wæn yóò simi, 

láìsí Åni tí ń yæ wñn l¿nu. 

ÀWçN ORIN PSÁLMÙ AYÇ NÍ SÍÓNÌ 

14 Omidan Síónì, kígbe ayð! Ísrá¿lì, pariwo inú dídùn! 

Yð, kí ìwæ sì þògo pÆlú gbogbo ækàn  

rÅ, omidan Jerúsál¿mù! 

15 Yáhwè  ti mú ìdájñ tí ń bÅ lórí rÅ kúrò; 

ó ti mú ðtá rÅ pÆyìndà. 

Yáhwè  ni æba Ísrá¿lì láàárín rÅ. 

Ìwæ kò ní láti bÆrù ibi mñ. 

16 Ní æjñ náà, 

a ó wí fún Jerúsál¿mù pé: Má þe bÆrù, 

Síónì! Má þe j¿ kí æwñ rÅ rÆwÆsì! 

17 Yáhwè  çlñrun rÅ ń bÅ láàárín rÅ, 

ajagun mólú! Òun yóò yð lé æ lórí, 

òun yóò fi ìf¿ rÆ sæ ñ dðtun; 

yóò jó ijó ayð lé æ lórí  

18 bí æjñ ædún. 

ÌPADÀWÁ ÀWçN ÈRÒ ÌGBÈKÙN 

Èmi ti mú ibi jìnnà sí æ, 

kí ìwæ má þe gba ìtìjú mñ. 

19 Kíyèsí i bí mo ti ń þiþ¿  

lórí àwæn tí ń ni ñ lára. 

Ní æjñ náà, 

èmi yóò gba amúkùn-ún là, 

èmi yóò kó àwæn aþìnà jæ, 

èmi yóò fún æ ní ìyìn àti òkìkí ní  

gbogbo ilÆ ayé, nígbà tí mo bá tún  

gbé wæn kalÆ nínú ire. 

20 Nígbà náà ni èmi yóò þe amðnà yín, 

ní àkókò náà, èmi yóò kó yín jæ, 

nígbà náà ni èmi yóò fún yín ní iyì  

àti òkìkí láàárín àwæn aráyé, 

nígbà tí mo bá tún gbé yín kalÆ nínú ire  

ní iþojú ara yín, ni Yáhwè  wí. 


ÌW

É

WÒLÍÌ  AGÁÌ 

1ÀTÚNKË TÐMPÉLÌ 

Ní æjñ kìní oþù kÅfà ædún kejì æba Dáríúsì, Yáhwè  sðrð láti Ånu wòlíì Agáì fún Sèrúbábélì, æmæ 

×ealtíélì, aj¿lÆ Júdà, àti fún Jóþúà æmæ Jéhósádákì, olórí alùfáà, báyìí pé: 2 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Àwæn ènìyàn yìí wí pé: “Àkókò àtúnkñ t¿mpélì Yáhwè  kò mà tí ì tó nísisìyí!” 3 (Yáhwè  sì sðrð láti Ånu wòlíì Ágáì báyìí pé:) 4  Ǹj¿ àkókò tó yÅ kí Å jókòó sínú ilé yín j¿j¿ ni yìí nígbà tí Ilé yìí wà nínú ahoro? 5 

Nítorí náà nísisìyí, báyìí ni Yáhwè  Ñgb¿ Ogun wí. Kí Å ronú nínú ækàn yín sí ðnà tí Å ti gbà! 6 Ñ ti fñn irúngbìn púpð, tí Å sì kórè kékeré; Å jÅun láì lé ebi læ; Å mu láì mu t¿rùn; Å wæþæ láì lé òtútù kúrò. Olówó oþù ti gba owó iþ¿ rÆ tó kó sí àpò tí ń jò! 8 Ó dára! Å gun orí òkè læ, kí Å læ wá igi wá láti tún Ilé náà kñ; inú mi yóò dùn sí i, èmi yóò sì þògo níbÆ – ni Yáhwè  wí. 7 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Ñ ronú nínú ækàn yín sí ðnà tí Å ti gbà! 9 Çpð tí Æ ń retí di ohun kékeré. Nígbà tí Å gbé ìkórè wælé mo fi èémí mi bà á j¿. Kí ni ó fà á? ÀfðþÅ Yáhwè . Nítorí Ilé mi tó wà ní ahoro nígbà tí olúkú lùkù yín ń du ilé tirÆ. 10 Nítorí náà ni ðrun kò rðjò tí ilÆ kò sì so èso. 11 Mo fa ðgbÅlÆ wá sórí ayé, sórí àwæn òkè, sórí oko ækà, oko ætí, oko òróró àti sórí gbogbo èso ilÆ, àti sórí ènìyàn, Åranko àti sórí gbogbo iþ¿ æwñ ènìyàn. 

12 Ó sì þe tí Sèrúbábélì æmæ ×ealtíélì, Jóþúà æmæ Jéhòsádákì olórí àlùfáà, àti gbogbo àwæn ènìyàn yókù gbñ ohùn Yáhwè  çlñrun wæn àti àwæn ðrð wòlíì Ágáì, g¿g¿ bí iþ¿ tí a rán an sí wæn; Ærù bà àwæn ènìyàn níwájú Yáhwè . 13 Ágáì ìránþ¿ Yáhwè  bá àwæn ènìyàn sðrð báyìí pé: “Èmi ń bÅ pÆlú yín, àfðþÅ 

Yáhwè .” 14 Yáhwè  sì mú Æmí ìþæjí wá sínú Sèrúbábélì æmæ ×eatiélì, aj¿lÆ Júdà, àti sínú Jóþúà æmæ 

Jehosádákì, olórí àlùfáà, àti sínú ìyókù àwæn ènìyàn náà: wñn wá bÆrÆ sí þiþ¿ nínú t¿mpélì Yáhwè  Ñgb¿ 

Ogun, çlñrun wæn. 15 Ó j¿ æjñ kÅrìnlélógún oþù kÅfà. 

ÒGO TÐMPÉLÌ NÁÀ 

Ní ædún kejì æba Dáríù, 

2 

Ní æjñ kækànlélógún oþù keje, Yáhwè  sðrð láti Ånu wòlíì Ágáì báyìí pé: 2 Læ sæ èyí fún Sèrúbábélì æmæ ×ealtíélì, aj¿lÆ Júdà àti fún Jóþúà æmæ Jèhósádákì olórí àlùfáà, àti àwæn ènìyàn yókù. 3 Ta ni nínú Æyin tó þ¿kù tó ti rí t¿mpélì yìí nínú ògo rÆ àtijñ? Báwo ni ó ti rí lójú yín nísisìyí? Ǹj¿ kò dàbí asán lójú yín? 4 ×ùgbñn mñkàn nísisìyí, Sèrúbábélì, àfð þÅ 

Yáhwè , Iþ¿ yá! Nítorí èmi wà pÆlú yín, àfðþÅ Yáhwè  Ñgb¿ Ogun,  - 5 Ïmí mi yóò sì máa gbé láàárín yín. Ñ má þe bÆrù! 6 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun wí. Fún ìwðn ìgbà kékeré díÆ sí i, èmi yóò mú ðrun òun ayé mì tìtì, òkun àti ilÆ líle. 7 Èmi yóò mi g bogbo orílÆ-èdè, èmi yóò fi ògo kún t¿mpélì yìí, tí àwæn ìþúra gbogbo orílÆ -èdè yóò þàn wá, èmi yóò sì fi ògo kún t¿mpélì yìí, ni Yáhwè  Ñgb¿ Ogun wí. 8 Tèmi ni wúrà, tèmi ni fàdákà ! 

ÀfðþÅ Yáhwè  Ñgb¿ Ogun. 9 Ògo æjñ iwájú t¿mpélì yìí yóò rékæjá ti àtijñ, ni Yáhwè  Ñgb¿ 

Ogun wí, èmi yóò sì fi àlàáfíà fún ibi yìí, àfðþÅ Yáhwè  Ñgb¿ Ogun. 

ÁGÁÌ BÁ ÀWçN ÀLÙFÁÀ SÇRÇ 

10 Ní æjñ kÅrìnlélógún oþù kÅsàn-án ædún kejì Dáríúsì, ðrð Yáhwè  dé sí etí ìgbñ wòlíì Ágáì báyìí pé: 11 

Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Bèèrè ðrð lñwñ àwæn àlùfáà báyìí pé: 12 “Bí Ånì kan bá fi etí aþæ rÆ gbé Åran mímñ, kí ó sì fi aþæ kan náà kan búr¿dì, tàbí oúnjÅ, tàbí ætí, tàbí òróró tàbí oríþi oúnjÅ mìíràn, ǹj¿ 

wñn lè þe b¿Æ di mímñ?” Àwæn àlùfáaà fèsì b¿Æ kñ. 13 Ágáì tún wí pé: “Bí òkú bá sæ Ånì kan di aláìmñ, tí Åni náà bá sì fæwñkan ohun wðnyí, ǹj¿ wæn yóò di àìmñ? Àwæn àlùfáà fèsì b¿Æ ni. 14 Nígbà náà ni Aggáaì fi Ånu mú ðrð báyìí pé: “Bákan náà ni ó rí pÆlú àwæn ènìyàn yìí, b¿Æ náà ni pÆlú orílÆ-èdè yìí níwájú mi! àfðþÅ Yáhwè . B¿Æ ni gbogbo iþ¿ æwñ wæn, ohun tí wñn fi ń rúbæ níhìn-ín kò mñ.” 

ÌLÉRÍ ÈSO ÇGBÌN DÁRADÁRA   

15 Nísisìyí kí Å ronú dáradára nínú ækàn yín, láti òní læ àti títí æjñ iwájú. Kí á tó fi òkuta kan lé orí èkejì nínú t¿mpélì, 16 kí ni ipò yín? Nígbà tó yÅ kí á rí ìwðn ogún, m¿wàá ni à  ń rí; nígbà tó yÅ kí á rí àádñta àgbá ætí, ogún péré ni à  ń rí. 17 Èmi fi ìr¿dànù, òfùn àti yìnyín ba gbogbo iþ¿ æwñ yín j¿. SíbÆsíbÆ Æyin kò padà sñdð mi ! àfðþÅ Yáhwè . 18 Nítorí náà kí Å ronú dáradára láti òní læ àt itítí æjñ iwájú, (láti æjñ kÅrìnlélógún oþù kÅsàn -án, láti æjñ tí a þe ìpilÆ ibi mímñ Yáhwè , kí Å ronú dáradára) 19 bí ækà bá tún máa dín nínú abà yín, tàbí bóyá àjàrà, ðpðtñ àti poergranátì àti ólífì kò ní í so  èso fún yín! Láti òní læ ni èmi yóò máa bùkún fún yín. 

ÌLÉRÍI FÚN SÈRÚBÁBÉLÌ 

20 Çrð Yáhwè  tún dé sí etí ìgbñ Ágáì nígbà kejì, ní æjñ kÅrìnlélógún oþù, báyìí pé: 21 Læ wí báyìí fún Sèrúbábélì aj¿lÆ Júdà. Èmi f¿ mú kí ðrun òun ayé mì tìtì. 22 Èmi f¿ dojú ìt¿ àwæn ìjæba bolÆ, kí n sì pa agbára àwæn æba orílÆ-èdè run. Èmi yóò gbé àwæn ækð ogun þubú pÆlú àwæn ælñkð náà; àwæn Åþin pÆlú Ål¿þin ni á ó bì þubú, tí olúkú lùkù wæn yóò þubú láb¿ idà arákùnrin wæn. 23 Ní æjñ náà, - àfðþÅ Yáhwè Ñgb¿ Ogun – èmi yóò mú Sèrúbábélì æmæ ×ealtíélì, ìránþ¿ mi, àfðþÅ Yáhwè , - èmi yóò sæ ñ di òrùka fún èdìdì. Nítorí ìwæ ni mo yàn, àfðþÅ Yáhwè  Ñgb¿ Ogun. 


ÌWÉ WÒLÍÌ SEKARÍÀ 


1

ÇRÇ ÌYÀNJÚ FÚN ÌRÒNÚPÌWÀDÀ 

Ní oþù kÅjæ ædún kejì Dáríúsì, ðrð Yáhwè  dé sí etí ìgbñ wòlíì Sekaríà (æmæ Berekíà), æmæ Ídò, báyìí pé: 2 Yáhwè  bínú sí àwæn bàbá yín gidi. 3 “Læ ké ní etí àwæn ènìyàn yìí, wí fún wæn pé: Báyìí ni Yáhwè Ñgb¿ Ogun wí. Ñ padà wá bá mi, èmi yóò sì padà sñdð yín - ni Yáhwè  Ñgb¿ Ogun wí. 4 Kí Å má þe dàbí àwæn bàbá yín tí àwæn wòlíì wí fún pé: ‘Báyìí ni Yáhwè  Ñgb¿ Ogun wí, Å kúrò lñnà búburú yín, kí Å sì padà l¿yìn iþ¿ búburú yín.’ ×ùgbñn wæn kò gbñ, wæn kò sì fetísí mi - àfðþÅ Yáhwè . 5 Àwæn bàbá yín wá 

dà nísisìyí? Ǹj¿ àwæn wòlíì þì wà láyé síbÆsíbÆ? 6 Ǹj¿ àwæn ðrð àti àþÅ mi tí mo fún àwæn bàbá yín kò þÅ 

sí yín lára? 

Nígbà náà ni wñn dààmú tí wñn wí pé: “Yáhwè  Ñgb¿ Ogun ti lò wá g¿g¿ bí ó ti wí, g¿g¿ bí ðnà wa àti ìþe wa.” 

ÌRAN KÍNÍ: ÀWçN ÑLÐ×IN 

7 Ní æjñ kÅrìnlélógún oþù kækànlá, (oþù ×ébátì), ní ædún kejì Dáríúsì, ðrð Yáhwè  dé sí etí ìgbñ wòlíì Sekaríà, (æmæ Berekíà), æmæ Ídò, báyìí. 8 Èmi rí ìran kan lóru, ó læ báyìí. Çkùnrin kan dìde láàárín àwæn igi mýrtúlì tí gbòǹgbò wæn jìn sínú ilÆ; àwæn Åþin aláwð pupa, aláwð pípñn, aláwð funfun àti aláwð dúdú, wà l¿yìn rÆ. 9 Mo wí pé: “Àwæn ta nì yÅn, Olúwa mi?” (Ańg¿lì tí ń bá mi sðrð wí pé: 

“Èmi yóò j¿ kí ìwæ rí àwæn tí wñn j¿.”) 10 çkùnrin tó dúró láàárín àwæn igi mýrtúlì náà dáhùn báyìí pé: “Àwæn tí Yáhwè  rán láti la ilÆ ayé já ni.” 11 Wñn sì bá áńg¿lì tó dúró láàárín àwæn igi mýrtúlì sðrð báyìí pé: “Àwa þÆþÆ la ilÆ ayé já, ilÆ ayé sì wà ní àlàáfíà àti ìparñrñ.” 12 Nígbà náà ni áńg¿lì Yáhwè  fi Ånu mú ðrð láti wí pé: “Yáhwè  Ñgb¿ Ogun, títí dìgbà wo ni ìwæ yóò dúró p¿ láti þàánú fún Jerúsál¿mù àti àwæn ìlú Júdà, tí ìwæ ń fi ìbínú rÅ hàn láti àádñrin ædún?” 13 Nígbà náà ni Yáhwè  fi ðrð ìtùnú dáhùn fún áńg¿lì tí ń bá mi sðrð. 14 Nígbà náà ni áńg¿lì tí ń bá mi sðrð wí fún mi pé: “Læ þe ìkéde yìí: Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Èmi ní ìf¿ ìjowú fún Jerúsál¿mù àti fún Síónì, 15 þùgbñn èmi ni ìbínú gbígbóná sí àwæn orílÆ-èdè onígbéraga: ní tèmi, ìbínú mi kéré, þùgbñn wñn ti rékæjá ààlà. 16 Nítorí náà báyìí ni Yáhwè  wí. Èmi yóò tún fojú àánú wo Jerúsál¿mù. A ó tún gbé t¿mpélì mi kalÆ níbÆ – àfðþÅ 

Yáhwè  Ñgb¿ Ogun – a ó sì fi ðpá ìwðn wæn Jerúsál¿mù. 17 Tún kéde báyìí pé: Báyìí ni Yáhwè  Ñgb¿ 

Ogun wí. Àwæn ìlú mi yóò tún ní ðpð ire. Yáhwè  yóò tún þàánú fún Síónì, yóò tún fi Jerúsál¿mù þe ày ànf¿. 

2ÌRAN KEJÌ:  ÀWçN ÌWO ÀTI ALÁGBÏDÑ 

L¿yìn náà bí mo ti gbójú sókè ni mo rí ìran kan. Ó læ báyìí: Ìwo m¿rin wà. 2 Mo wí fún áńg¿lì tí ń bá mi sðrð pé: “Ìwo wo ni wðnyí, Olúwa mi?” Ó wí fún mi pé: “Àwæn ìwo tó tú Júdà (Ísrá¿lì) àti Jerúsál¿mù ká ni.” 3 L¿yìn náà ni Yáhwè  mú mi rí alágbÆdÅ m¿rin. 4 Mo sì wí pé: “Kí ni àwæn yìí ń bð wá þe?” Ó wí fún mi pé: “(Wñn j¿ ìwo m¿rin tó tú Júdà ká, tó b¿Æ g¿¿ tí kò fi sí Åni tó gbé orí sókè); þùgbñn àwæn wðnyí wá láti rÆ wñn sílÆ (láti rÅ ìwo àwæn oríÆ-èdè sílÆ, àwæn tó gbé ìwo wæn sókè sí Júdà láti tú wæn ká).” 

ÌRAN KÑTA: ONÍWÇN 

5 Nígbà náà, bí mo ti gbójú sókè, ni mo rí ìran kan. Ó læ báyìí: çkùnrin kan mú okùn ìwðn dání. 6 Mo wí fún un pé: “Níbò ni ìwæ ń læ?” Ó wí fún mi pé: “Láti læ wæn Jerúsál¿mù, láti mæ gígùn rÆ àti ìbú rÆ.”  7 Sì kíyèsí i, áńg¿lì tí ń bá mi sðrð dúró láì mì. Èkejì sì bñ síwájú rÆ. 8 Ó wí fún áńg¿lì kejì wí pé: “Sáré, læ sæ fún ðdñmækùnrin yìí báyìí pé: Jerúsál¿mù yóò wà ní þíþí nítorí ðpð ènìyàn àti Åran ðsìn tí yóò wà nínú rÆ. 9 Ní tèmi – àfðþÅ Yáhwè  – èmi yóò di ògiri iná yí i ká, èmi yóò sì j¿ ògo tí ń bÅ láàárín rÆ. 

10 Héè! Héè! Ñ sá kúrò ní ilÆ àríwá  

-àfðþÅ Yáhwè   

(nítorí èmi ti fñn yín ká sí orígun m¿rin af¿f¿, àfðþÅ Yáhwè !) 11 Héè! Síónì, bñrí, 

ìwæ tí ń gbé ní Bábýlónì! 

12 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun wí  

(Ògo Åni tó rán mi), 

nípa àwæn orílÆ-èdè tó kó yín l¿rú, 

(nítorí Åni tó fæwñkàn yín ti fæwñkàn æmælójú mi.)  

13 Èmi ti gbé æwñ sókè láti lù wñn, 

kí wñn di ìkógun fún àwæn Årú wæn. 

(Ïyin yóò sì mð pé Yáhwè  Ñgb¿ Ogun  

ni ó rán mi.)  

14 Kærin, kí ìwæ yð, omidan Síónì, 

nítorí èmi rèé tí mò ń bð wá gbé  

láàárín rÅ, àfðþÅ Yáhwè . 

15 Çpð orílÆ-èdè yóò faramñ Yáhwè  ní  

æjñ náà. 

Wæn yóò di ènìyàn kan fún un. 

(×ùgbñn òun yóò dúró láàárín rÅ, 

   ìwæ yóò sì mð pé Yáhwè  Ñgb¿ Ogun ni ó rán mi sí æ.) 16 ×ùgbñn Yáhwè  yóò fi Júdà þe tirÆ, 

g¿g¿ bí ìpín tirÆ ní ilÆ mímñ, 

òun yóò tún yan Jerúsál¿mù. 

17 Ñ dák¿! Gbogbo Æyin Ål¿ran ara, 

níwájú Yáhwè , nítori ó jí dìde, 

ó s


ì jáde láti ibùgbé mímñ rÆ. 

3

ÌRAN KÑRIN: A Wç JÓ×ÚÀ LÁ×ç 

Ó mú mi rí Jóþúà, olórí àlùfáà, tó dúró níwájú áńg¿lì Yáhwè , níbi tí Sàtánì ti dúró lápá ðtún rÆ láti fí i sùn. 

2 Áńg¿lì Yáhwè  wí fún Sàtánì náà pé: “Yáhwè  bá æ wí, Sàtánì, Yáhwè  bá æ jà, Åni tó yan Jerúsál¿mù. 

Ǹj¿ kì í þe Åyin-iná tí a mú jáde nínú iná ni yìí?” 3 Jóþúà sì wæ aþæ èèrí nígbà tó dúró níwájú áńg¿lì Yáhwè . 41 Ñni yìí sì fi Ånu mú ðrð láti sðrð báyìí sí àwæn tó dúró níwájú rÆ pé: “Ñ bñ aþæ èérí tí ń bÅ lára rÆ, kí Å sì fi Æwù oyè wð ñ; 5 kí Å sì fi adé ÆyÅ dé e lórí.” A wð ñ ni Æwù oyè, a sì fi adé ÆyÅ dé e lórí. 42 

Áńg¿lì Yáhwè  dìde láti wí fún un pé: “Kíyèsí, èmi ti mú àþìþe rÅ kúrò lára rÅ. 6 L¿yìn náà ni áńg¿lì Yáhwè kéde fún Jóþúà báyìí pé: 7 “Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Bí ìwæ bá rìn ní ðnà mi, tó sì pa ìlànà mi mñ, ìwæ yóò þàkóso ilé mi, ìwæ yóò þètñjú ægbà ilé mi, èmi yóò sì j¿ kí ìwæ dé àárín àwæn tó ń dúró níhìn-ín. 

91 Nítorí wo òkúta tí mo gbé kalÆ níwájú Jóþúà, ojú méje sì ni ń bÅ lára òkúta kan þoþo yìí; èmi fúnrami ni yóò fín àkñlé rÆ, àfðþÅ Yáhwè  Ñgb¿ Ogun.” 

WIWA EKA NAA 

8 Nítorí náà fetísílÆ, Jóþúà olórí àlùfáà, ìwæ àti àwæn ÅlÅgb¿ rÅ, tí ń jókòó níwájú rÅ – nítorí Æyin j¿ àmì 2

àpÅÅrÅ rere; kíyèsí i èmi yóò gbé ìránþ¿ mi “Ïka” dìde, 9  èmi yóò sì mú ÆþÆ kúrò ní æjñ kan þoþo.  10 Ní æjñ náà – àfðþÅ Yáhwè  Ñgb¿ Ogun – Æyin yóò pe ara yín sáb¿ ægbà àjàrà àti sáb¿ igi ðpðtñ. 

4 

ÌRAN KARÙN-ÚN: ÇPÁ ÀTÙPÀ ÀTI ÀWçN IGI ÓLÍFÌ 

Áńg¿lì tí ń bá mi sðrð padà wá jí mi bí Åni tí a jí láti inú orun fænfæn. 2 Ó wí fún mi pé: “Kí ni ìwæ rí?” Mo dáhùn pé: “Mo wòye, mo sì rí igi fìtílà oníwúrà kan pÆlú àwo rÆ lórí rÆ; àtùpà méje ni ń bÅ lórí igi fìtílà náà pÆlú Ånu méje fún àtùpà méje náà. 3 L¿ba rÆ ni àwæn igi ólífì wà, ðkan lñtùn-ún àti ðkan lósì rÆ.” 4 Mo fi Ånu mi sðrð pé: “Kí ni ìtumð ohun wðnyí, Olúwa mi?” 5 Áńg¿lì tí ń bá mi sðrð dá mi lóhùn pé: “×é ìwæ kò 1

2

mæ ohun tí nǹkan wðnyí jásí?” Mo wí pé: “Rááráá, Olúwa mi.” 6  Nígbà náà ni ó dá mi lóhùn báyìí pé 10  

“Àwæn méje e nì dúró fún ojú méje Yáhwè  tó læ kárí gbogbo ayé.” 11 Nígbà náà ni mo fi Ånu mú ðrð láti wí fún un pé: “Kí ni ìtumð àwæn igi ólífì méjì lñtùn-ún àti lósì igi fìtílà náà?” 12 (Mo tún sðrð wí fún un pé: 

“Kí ni ìtumð Æka méje tí ń fi òróró fún àtùpà náà láti ihò wúrà a nì?”) 13 Ó dá mi lóhùn pé: “×é ìwæ kò mæ ìtumð ohun wðnyí?” Mo wí pé: “Rááráá, Olúwa mi.” 14 Ó wí pé: “Wñn j¿ Åni òróró méjì tí wñn dúró níwájú 2

Olúwa gbogbo àgbáyé.” 6  Èyí ni ðrð Yáhwè  nípa Sèrúbábélì: kì í þe nípa agbára tàbí pÆlú ipá bí kò þe nípa Ïmí mi – ni Yáhwè  Ñgb¿ Ogun wí. 7 Kí ni ìwæ jásí, òkè ńlá? Di pÅtÅlÆ níwájú Sèrúbábélì! Òun yóò fa òkuta yæ láti ténté orí rÆ nígbà tí à ń kígbe pé: ”O káre, o káre fún un!” 8 Çrð Yáhwè  dé sí etí ìgbñ mi báyìí pé: 9 çwñ Serúbábélì ti þe ìpilÆ t¿mpélì yìí: çwñ rÆ ni yóò sì parí rÆ. (Ïyin yóò sì mð pé Yáhwè 1

Ñgb¿ Ogun ni ó rán mi sí yín). 10  Nítorí ta ní j¿ gan ohun kékeré jùlæ ní æjñ náà? Wñn ń yð láti rí àþàyàn òk úta lñwñ Sèrúbábélì. 

5

ÌRAN KÑFÀ: ÌWÉ TÓ  FÒ 

Mo tún gbójú sókè, mo sì rí ìran kan tó læ báyìí: Ìwé kan ń fò.  Áńg¿lì tí ń bá mi sðrð wí fún mi pé: “Kí ni ìwæ rí?” Mo dáhùn pé: “Mo rí ìwé kan tí ń fò; gígùn rÆ j¿ ogun ìgbðnwñ, ìbú rÆ j¿ ìgbðwñ m¿wàá.” 3 L¿yìn náà ni ó wí fún mi pé: “Èyí ni ègún tó borí gbogbo orílÆ-èdè náà. Nítorí gbogbo olè ni a ó lé kúrò níhìn-ín g¿g¿ bí ó ti wí, àti gbogbo ènìyàn tó ń búra èké ní orúkæ mi ni a ó lé kúrò níhìn-ín g¿g¿ bí ó ti wí. 4 Èmi yóò tú u sílÆ – àfðþÅ Yáhwè  Ñgb¿ Ogun – láti wælé olè àti ilé Åni tó ń fi orúkæ mi búra èké, kí ó sì gba àárín ilé rÆ láti jÅ ¿ run pÆlú àwæn igi àjà àti òkúta ilé rÆ.” 

ÌRAN KEJE:    

OBÌNRIN TÓ WÀ NÍNÚ Ò×ÙWÇN 

     5 Áńg¿lì tí ń bá mi sðrð bñ síwájú láti wí fun mi pé: “Gbé ojú sókè, kí ìwæ sì wo ohun tí  ń bð yìí.” 6 Mo sì wí pé: “Kí ni ?” “Ó wí pé: “Òþùwðn tí ń bð.” Ó tún wí pé: “ÏþÆ wæn ni, ní gbogbo orílÆ-èdè náà.” 7 Sì kíyèsí i tí àwo òjé kan dìde, mo sì rí obìnrin kan láàárín òþùwðn náà. 8 Ó wí pé: “Ibi nì yÅn.” Ó sì tì í sáàárín òþùwðn náà, ó sì ki òþùwðn ojé náà bæ Ånu rÆ. 9 Mo gbójú sókè láti rí ìran kan. Obìnrin méjì sì farahàn. Af¿f¿ ń f¿ ní ìy¿ apá wæn; wñn ní ìy¿ apá bí ÅyÅ àkð; wñn gbé òþùwðn náà láàárín ayé òun ðrun. 10 Nígbà náà ni mo wí fún áńg¿lì tí ń bá mi sðrð pé: “Níbo ni àwæn yìí ń gbé òþùwðn náà læ?” 11 Ó dá mi lóhùn pé: “Mo f¿ læ kñ t¿mpélì kan fún un  ní ilÆ ×ínárì, àti láti þe ìjókó tí a ó gbé e kalÆ lé lórí”. 

6

ÌRAN KÑJç: ÀWçN çKÇ  OGUN 

Mo tún gbójú sókè, sì kíyèsí i: ækð ogun méjì jáde láàárín òkè méjì, òkè méjì náà j¿ òkè idÅ. 2 

Àwæn Åþin pupa ni ń fa ækð ogun kìní; nígbà tí àwæn Åþin dúdú  ń fa ðkð ogun kejì; 3 àwæn Åþín funfun ń fa ækð ogun kÅta; àwæn Åþin aláwð pípñn (alágbára) fún ækð ogun kÅrin. 4 

Mo fi Ånu mú ðrð láti wí fún áńg¿lì tí ń bá mi sðrð pé: “Kí ni ìtumð ohun wðnyí, Olúwa mi?” 

5 Áńg¿lì náà fèsì fún mi pé: ‘Àwæn yìí ń læ sí orígun m¿rin af¿f¿ ojú ðrun l¿yìn ìgbà tí wñn ti dúró níwájú Olúwa gbogbo àgbáyé. 6 Awæn Ål¿þin pupa  ń læ sí ilÆ IlÆ Òwúrð; àwæn Åþin dúdú ń læ sí ilÆ àríwá; àwæn Åþin aláwð pípñn  ń læ sí ilÆ gúsù.” 7 Wñn ń læ tipátipá láì farabalÆ láti la orí ilÆ ayé já. Ó wí fún wæn pé: “Ñ læ la ilÆ ayé já.” Wñn sì la ilÆ ayé já. 8 Ó 

pè mí láti wí fún mi pé: “Wò ó, àwæn tí  ń læ sí ilÆ àriwá yóò mú Æmí Yáhwè  sðkalÆ sórí ilÆ 

àríwá. 15 Àwæn tó wà lókèèrè yóò padà wá tún ibi  mímñ Yáhwè  kñ. (Ïyin yóò sì mð pé Yáhwè  ni ó rán mi sí yín). (Èyí yóò wáyé bí Æyin bá fetísílÆ dáradára sí ohùn Yáhwè çlñrun yín.) 9 Çrð Yáhwè  sì dé sí etí ìgbñ  mi báyìí pé: 10 Ìwæ yóò t¿wñgba ærÅ èrò ìgbèkùn láti Heldáì. Tòbíjà àti ti Jèdáyà, kí ìwæ  sì læ sñdð Jósíà æmæ Sefáníà, tó wá láti Babylónì 11 kí ìwæ mú fàdákà àti wúrà láti þe adé kan láti fi í dé orí Jóþúà æmæ Yehosádákì, olórí àlùfáà. 12 Kí ìwæ sì wí fún un báyìí pé: “Báyìí ni Yáhwè  Ñgb¿ Ogun wí; kíyèsí ækùnrin kan tí à ń pè ní Ïka; níbi tó wà ni ohun kan yóò ti hù (òun yóò tún ibi mímñ Yáhwè  kñ.) 13 Òun ni yóò tún ibi mímñ Yáhwè  kñ, òun ni yóò wæ àwæn àmì oyè æba. Oun yóò gúnwà bí æba lórí ìt¿ rÆ. Àlùfáà kan yóò sì wà lápá ðtún rÆ. Àlàáfíà pípé yóò sì wà láàárín àwæn méjèèjì. 14 Adé náà yóò wà fún Heldáì, Tobíjà àti Jédáyà, àti fún Joþíà æmæ 

×e

fányà, fún ìrántí ológo níbi mímñ Yáhwè . 

7

NÍPA ÀÀWÏ 

Ní ædún kÅrin æba Dáríúsì, (ðrð Yáhwè  dé sí etí ìgbñ Sekaríà) ní æjñ kÅrin oþù kÅsàn-án, (oþù Kisléfù), 2 

B¿t¿lì rán ×arésérì pÆlú àwæn ènìyàn rÆ láti tæræ ojú rere Yáhwè , 3 àti láti wí fún àwæn àlùfáà t¿mpélì Yáhwè  Ñgb¿ Ogun pÆlú àwæn wòlíì rÆ pé: “×e kí n sunkún ní oþù karùn-ún pÆlú ààwÆ g¿g¿ bí mo ti ń þe fún ðpðlñpð ædún s¿yìn?” 4 Nígbà náà ni ðrð Yáhwè  Ñgb¿ Ogun dé sí etí ìgbñ mi báyìí pé: 5 Wí fún gbogbo àwæn ènìyàn ilÆ náà àti fún àwæn àlùfáà pé: Nígbà tí Æyin bá ti gbààwÆ tí Æyin sì sunkún ní oþù karùn-ún àti oþù keje fún àádñrinìf¿ mi ni Å fi lñpo ààwÆ yín? 6 Nígbà tí Æyin sì ń jÅ, tí Æ ń mu, ǹj¿ kì í þe Æyin ni olùjÅ àti olùmu náà, 7 ǹj¿ Å kò mæ ðrð Yáhwè  tí a kéde láti Ånu àwæn wòlíì àtÆyìnwá nígbà tí à ń gbé ní Jerúsál¿mù ní àlàáfíà, àti àwæn ìlú àyíká rÆ, nígbà tí Négébù àti IlÆ-Odò kún fún ènìyàn. 8 (Çrð Yáhwè  dé sí etí ìgbñ Sakaríà pé: 9 Báyìí ni Yáhwè  Ñgb¿ Ogun wí.) Ó wí pé: Kí Å þe òdodo, kí Å sì ní ojú àánú sí Ånìkejì yín. 10 Ñ má þe fi ayé ni opó lára àti æmæ aláìni bàbá pÆlú àjòjì àti tálákà, kí Å má þe ronú ibi nínú ækàn yín sí ara yín. 11 ×ùgbñn wæn kò fetísílÆ, wæn sì sún èjìká olórí kunkun; wñn þetí dídi aláìgbñràn; 12 ækàn wæn le bí òkuta kí wñn má þe gbñ ìlànà àti ðrð tí Yáhwè  Ñgb¿ Ogun fi ránþ¿ - nípa Ïmí rÆ - láti Ånu àwæn wòlíì àtÆyìnwá. Nígbà náà ni ìbínú ńlá dìde láti ðdð Yáhwè  Ñgb¿ Ogun. 13 Ó sì þe bí òun ti ń kígbe, tí àwæn náà kò sì fèsì, (bákan náà ni àwæn  yóò ti kígbe tí èmi kò sì ní í dáhùn, ni Yáhwè  Ñgb¿ Ogun wí). 14 Ó fñn wæn káàkiri orílÆ -èdè gbogbo tí wæn kò mð; tó fi j¿ pé ilÆ náà di ahoro l¿yìn wæn: tí kò sí Åni tí  ń læ, tí ń bð. Ó sæ ilÆ adùn di ilÆ ahoro !” 


8

ÌGBÀLÀ MÈSSÍÀ FÚN çJË IWÁJÚ 

Çrð Yáhwè  Ñgb¿ Ogun wá báyìí pé:  

2  Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

   Èmi ni ìjowú gbígbóná fún Síónì  

àti ìbínú gbígbóná fún ànfààní rÆ. 

3  Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Èmi yóò padà sí Síónì, 

èmi f¿ gbé láàárín Jerúsál¿mù. 

A ó máa pe Jerúsálémú ní ìlú òdodo, 

àti òkè Yáhwè  Ñgb¿ Ogun ní òkè mímñ. 

4  Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Àwæn arúgbó lñkùnrin lóbìnrin yóò tún  

jókòó ní ojú-òde Jerúsál¿mù; 

olúkú lùkù wæn yóò mú ðpá ìtilÆ rÆ  

dání, nítorí ðpð æjñ orí wæn. 

5  Ìgboro ìlú yóò kún fún æmædékùnrin  

àti æmædébìnrin tí wæn yóò máa þeré ní ojú-òde. 

6  Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Bí ó bá dàbí iþ¿ ìyanu lójú ìyókù àwæn  

ènìyàn yìí (ní æjñ náà), 

ǹj¿ yóò j¿ b¿Æ lójú mi? 

àfðþÅ Yáhwè  Ñgb¿ Ogun. 

7  Báyìí ni Yáhwè  Ñgb¿ Ogun wí. 

Kíyèsí i tí mo gba àwæn ènìyàn mi là  

láti ilÆ ìlà-oòrùn, àti láti ilÆ ìwð-oòrùn. 

8  Èmi yóò kó wæn padà  

láti mú wæn gbé láàárín Jerúsál¿mù, 

wæn yóò máa þe ènìyàn mi, 

èmi yóò sì máa j¿ çlñrun wæn, 

nínú òtítñ àti òdodo. 

9 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Kí Å mú æwñ yín le, Æyin tí Å bá gbñ ðrð yìí ní æjñ náà láti Ånu àwæn wòlíì tí wñn ń fæ àfðþÅ, láti æjñ tí a fi ìpilÆ t¿mpélì lélÆ, t¿mpélì Yáhwè  Ñgb¿ Ogun, láti tún ibi mímñ kñ. 10 

Nítorí þíwájú àwæn æjñ náà, a kò sanwó iþ¿ àwæn ènìyàn, tí a kò sì náání owó iþ¿ Åran ðsìn; kò sí ìrærùn fún iþ¿ þíþe nítorí ðtá; èmí mú gbogbo ènìyàn kæjú ìjà sí ara wæn. 11 ×ùgbñn nísisìyí, èmi kò þe bí tàtijñ sí ìyókù àwæn ènìyàn yìí, àfðþÅ Yáhwè  Ñgb¿ Ogun. 12 Nítorí èmi yóò tan àlàáfíà káàkiri, ægbà àjàrà yóò so èso rÆ, ilÆ yóò mú èso rÆ jáde, ojú ðrun yóò sì sÆrì, èmi yóò fi gbogbo èyí fún ìyókù àwæn ènìyàn yìí. 13 

G¿g¿ bí Å ti j¿ ègún láàárín àwæn orílÆ-èdè, Æyin ilé Júdà àti ilé Ísrá¿lì, bákan náà ni èmi yóò gbà yín là láti di ìbùkún. Ñ má þe bÆrù, kí Å mú æwñ yín le! 

14 Nítorí báyìí ni Yáhwè  Ñgb¿ Ogun wí. Bí mo ti pinnu láti fi ibi bá yín nígbà tí àwæn bàbá yín bà mí nínú j¿ - ni Yáhwè  Ñgb¿ Ogun wí – tí èmi kò sì mñkàn kúrò, 15 bákan náà, ó wù mí láti þe ohun mìíràn ní æjñ yìí, láti þe rere fún Jerúsál¿mù, àti fún ilé Júdà. Ñ má þe bÆrù! 

16 Ñ wo ohun tó yÅ kí Å þe: Kí Å máa sæ òdodo láàárín ara yín; kí Å máa þe òtítñ tí yóò fa àlàáfíà ní ibodè yín; 17 Å má þe ronú ibi ní ækàn yín sí ara yín; Å má þe f¿ ìbúra èké. Nítorí gbogbo èyí ni mo kórira, àfðþÅ Yáhwè . 

ÌDÁHÙN LÓRÍ ÀÀWÏ 

18 Çrð Yáhwè  Ñgb¿ Ogun dé sí etí ìgbñ mi báyìí pé: 19 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. ÀàwÆ oþù kÅrin, ààwÆ oþù karùn-ún, ààwÆ oþù keje, àti ti oþù kÅwàá yóò di æjñ ayð, æjñ ædún, æjñ ìgbádùn fún ilé Júdà. 

×ùgbñn kí Å f¿ òdodo àti àlàáfíà! 

ÌGBÀLÀ MÈSSÍÀ çJË  IWÁJÚ 

20 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Àwæn ènìyàn yóò tún wá, àti àwæn olùgbé ìlú ńlá. 21 Àwæn ará ìlú kan yóò læ sí ìlú kejì láti wí pé: “Ñ j¿ kí á læ bÆbÆ fún ojú rere Yáhwè , kí a sì wá Yáhwè  Ñgb¿ Ogun; èmi yóò læ síbÆ ní tèmi.” 22 Çpð ènìyàn àti ðpð orílÆ-èdè alágbára yóò wá láti wá Yáhwè  Ñgb¿ Ogun ní Jerúsál¿mù láti béèrè ojú rere Yáhwè . 23 Báyìí ni Yáhwè  Ñgb¿ Ogun wí. Ní æjñ náà, ènìyàn m¿wàá láti gbogbo èdè àti gbogbo orílÆ-èdè yóò mú Júù kan ní etí aþæ rÆ bí wñn ti ń wí pé: “Àwa f¿ bá yín læ nítorí pé a ti gbñ pé çlñrun ń bÅ pÆlú yín.” 

APÁ KEJÌ 


9

  ÀfðþÅ. 

AYÉ TUNTUN 

Yáhwè  ti la ilÆ Hádrákì já, 

Dàmáskù sì ni ibùgbé rÆ; 

nítorí ti Yáhwè  ni àwæn ìlú Arámù  

àti gbogbo Æyà Ísrá¿lì. 

2  Hámátì bákan náà tí ń bÅ l¿bàá rÆ, 

(Týrì), àti Sídónì, 

l¿yìn gbogbo ægbñn ńlá rÆ. 

Týrì ti kñ ilé olódi alágbára, 

ó ti kó fàdákà jæ bí yanrìn  

àti wúrà bí erùpÆ ìgboro. 

4  Òun yóò tÅ agbára rÆ rì sínú òkun, 

òun fúnrarÆ yóò jóná. 

5  Nígbà tí Aþkélónì bá rí i yóò bÆrù, 

Gásà yóò gbðn rìrì pÆlú gbogbo ara rÆ, 

bákan náà ni Ekrónì nígbà tí ìrètí  

rÆ bá þákì; æba yóò par¿ ní Gásà, 

kò ní í sí olùgbé ní Aþkélónì, 

6  þùgbñn æmæ àlè yóò máa gbé ní Aþdódì! 

Èmi yóò pa ìgbéraga Filistínì run, 

7  èmi yóò gba ÆjÆ rÆ kúrò l¿nu rÆ, 

àti ohun ìríra rÆ kúrò l¿nu rÆ. 

Òun náà yóò di ìyókù fún çlñrun wa, 

yóò sì dàbí ìdílé kan ní Júdà:  

Ekrónì yóò dàbí ará JÆbúsì kan! 

8  Èmi yóò kalÆ l¿bàá ilé mi bí olùþñ  

tí ń þñ àwæn olè; 

apanilára kò ní í gba ibÆ kæjá mñ, 

nítorí èmi ti bojúwo ìþòro rÆ nísisìyí. 

MÈSÍÀ 

9  Fí gbogbo agbára rÅ yð, omidan Síónì! 

Kígbe ayð, wúndíá Jerúsál¿mù! 

Wo æba rÅ tí ń bð lñdð rÅ:  

olódodo àti olùþ¿gun ni, 

onírÆlÆ tó gun orí k¿t¿k¿t¿, 

lórí æmæ k¿t¿k¿t¿. 

10 Òun yóò fi òpin sí ækð ogun Efrémù  

àti sí àwæn Åþin Jerúsál¿mù; 


ærun ogun yóò par¿. 

Òun yóò kéde àlàáfíà fún àwæn orílÆ-èdè, 

ìjæba rÆ yóò wà láti òkun dé òkun, 

láti Odò o nì títí dé òpin ayé. 

ÌDÁPADÀ ÍSRÁÐLÌ 

11 Nítorí ÆjÆ májÆmú rÅ, 

èmi yóò dá àwæn ìgbèkùn rÅ padà  

láti inú ihò ilÆ, (níbi tí kò sí omi)  

12 Àwæn Ål¿wðn tí ń dúró yóò padà sñdð rÅ, omidan Síónì, 

èmi yóò san án ní ìlñpo méjì fún æjñ ìgbèkùn rÅ. 

13 Nítorí mo ti tÅ ærun mi: ìyÅn ni Júdà, 

mo ti fi Efrémù þe æfà rÆ. 

Èmi yóò rú àwæn æmæ rÅ dìde Síónì, 

(láti bá àwæn æmæ rÅ jà, Jáfánì), 

èmi yóò sæ ñ di idà akægun. 

14 (Olúwa) Yáhwè  farahàn lórí wæn. 

çfà rÆ yóò dìde bí mànàmáná, 

Yáhwè  yóò fæn ipè, 

yóò sì wá pÆlú ariwo láti Gúsù. 

15 Yáhwè  (Ñgb¿ Ogun) yóò dáàbò bò wñn! 

Wæn yóò fi ÅsÆ tÅ àwæn òkuta kànnàkànnà mñlÆ, 

wæn yóò mu ÆjÆ bí ætí, 

wæn yóò mu ú yó bí àwæn ìwo pÅpÅ. 

16 Yáhwè  çlñrun wæn yóò gbà wñn là ní æjñ náà; 

òun yóò kó àwæn ènìyàn rÆ jÆ bí agbo Åran, 

(g¿g¿ bí òkuta tí ń dán lára adé) lórí ilÆ rÆ. 

17 Háà! Bí yóò ti dára tó! 

Bí yóò ti l¿wà tó! 

Çkà yóò mú àwæn ðdñ gbèrú, 

ætí yóò sì mú àwæn wúndíá dán. 

10 

Ì×ÒDODO SÍ YÁHWÈ  

Kí Å bèèrè òjò lñwñ Yáhwè   

nígbà tí òjò bá f¿ rð. 

Yáhwè  ni ó dá ààrá tó sì ń rðjò; 

ó fi oúnjÅ fún ènìyàn  

àti ewéko fún Åranko. 

2  Nítorí pé àwæn òrìþà ilé ń þðrð asán, 

tí àwæn aríran ń ríran èké, 

tí wñn sì ń rñ àlá èké, tí wñn sì ń purñ, 

àwæn ni ènìyàn tó þìnà bí agbo Åran, 

wñn þìnà nítorí pé wæn kò ní olùþñ. 

ÌGBÀLÀ ÀTI ÌPADÀ ÍSRÁÐLÌ 

3  Ìbínú mi gbóná sí àwæn olùþñ àgùntàn, 

èmi yóò bÅ àwæn òbúkæ wò. 

B¿Æ ni Yáhwè  (Ñgb¿ Ogun) yóò bÅ agbo àgùntàn wò, 

(Ilé Júdà) òun yóò sæ ñ di Åþin ælñlá rÆ (lójú ogun). 

4  Òkuta tí ń gbé ilé ró àti igi àjà rÆ yóò ti inú rÆ jáde. 

Gbogbo àwæn ìjòyè yóò ti inú rÆ jáde. 

5  Gbogbo wæn yóò dàbí akægun  

tí ń fi ÅsÆ tÅ Årðfð ìgboro (lójú ogun); 

wæn yóò jagun nítorí Yáhwè  ń bÅ pÆlú wæn; 

àwæn tí ń jagun lórí Åþín yóò dààmú. 

6  Èmi yóò sì mú ilé Júdà lágbára, 

èmi yóò sæ ilé Jós¿fù di aþ¿gun. 

Èmi yóò tún gbé wæn kalÆ nítorí èmi þàánú fún wæn. 

Wæn yóò dàbí Åni pé èmi kò kð wñn  

sílÆ rí (nítorí èmi ni Yáhwè  çlñrun  

wæn, èmi yóò sì gbñ ÆbÆ wæn). 

7  Efrémù yóò dàbí akægun, 

ækàn wæn yóò yð bí pÆlú ætí, 

àwæn æmæ wæn yóò máa wòye pÆlú  

ayð, ækàn wæn yóò yð nínú Yáhwè . 

8  Èmi yóò súfèé láti kó wæn jæ:  

(nítorí mo ti rà wñn padà!)  

Wæn yóò pð jæjæ bí wñn ti pð t¿lÆ. 

9  Mo ti gbìn wñn sáàárín àwæn ènìyàn, 

þùgbñn wæn yóò rántí mi láti òkèèrè  

(wæn yóò kñ àwæn æmæ wæn tí yóò padà). 

10 Èmi yóò mú wæn padà láti ilÆ Égýptì, 

   èmi yóò kó wæn jæ láti ilÆ Àsýríà, 

èmi yóò wænú ilÆ Gíléádì  

(àti Lébánónì) ìyÅn kò sì tó fún wæn. 

11 Wæn yóò gba ojú òkun Égýptì kæjá  

(wæn yóò sì lu omi òkun náà), 

gbogbo ibú odò Nílì ni yóò gbÅ. 

Ìgbéraga Àsýríà yóò lælÆ, 

ðpá àþÅ rÆ yóò sì kúrò ní Égýptì. 

12 Yáhwè  yóò sì j¿ agbára wæn, 

wæn yóò sì þògo ní orúkæ rÆ, 

àfðþÅ Yáhwè . 


11

Lébánónì, þílÆkùn ibodè rÅ  

kí iná jó àwæn igi kédárì rÅ, 

2  (Æyin igi sýprésì, Å máa gbin, 

nítorí igi kédárì ti þubú, 

nítorí àwæn alágbára ti þègbé). 

Kí Æyin ìrókò Báþánì máa gbin, 

nítorí igbó tí a kò lè dé ti þubú. 

3  A gbñ ìmí Ædùn àwæn olùþñ àgùntàn, 

pápá ìjÅ Åran wæn ti þègbé, 

a gbñ bíbú ramúramù àwæn kìnìún:  

ælá odò Jórdánì ti þègbé. 

ÀWçN OLÙ×Ë ÀGÙNTÀN MÉJÌ 

4 Báyìí ni Yáhwè  ti wí fún mi: Bñ àwæn àgùntàn tí a ó pa jÅ, 5 kí àwæn olówó-orí wæn pa wñn jÅ láìsí ìgbÆsan, nípa èyí tí àwæn tó ń tà wñn wí pé: “Ìbùkún ni fún Yáhwè : mo ti di ælñrð!” tí àwæn olùþñ àgùntàn ń læ láìsí ojú àánú. 6 (Nítorí èmi kò f¿ tñjú àwæn aráyé mñ, àfðþÅ Yáhwè . ×ùgbñn èmi yóò fi olúkú lùkù lé æwñ æmænìkejì rÆ àti æba rÆ. Wæn yóò pa ilé ayé run, èmi kò sì ní í gbà wñn lñwñ wæn). 7 Nígbà náà ni mo bÆrÆ sí bñ àwæn àgùntàn yìí tí a ó pa jÅ fún àwæn olówó-orí wæn. Mo mú ðpá méjì dání: mo pe èkíní ni 

‘Oore’, àti èkejì ní ‘Ìdàpðþðkan’. Nígbà náà ni mo bÆrÆ sí bñ àwæn àgùntàn náà. 8 Èmi kæ àwæn olùþñ àgùntàn m¿ta nínú oþù kan, þùgbñn àwæn àgùntàn náà bÆrÆ sí sú mi, àwæn náà sì kórira mi. 9 Nígbà náà ni mo wí pé: “Èmi kò ní í tñjú àgùntàn mñ! Èyí ó wù ó kú! Èyí ó wù ó sænù! Kí àwæn Åranko yókù náà pa ara wæn jÅ!” 10 Nígbà náà ni mo mú ðpá mi ‘Oore’ tí mo sì þ¿ Å – láti ba májÆmú tí Yáhwè  bá àwæn ènìyàn rÆ dá j¿. 11 Nígbà náà ni ó þe, ní æjñ náà, àwæn olówó-orí Åran tí wñn ń wò mí rí i pé ðrð Yáhwè ni èyí, 12 nígbà náà ni mo wí fún wæn pé: “Bí ìyÅn bá dára lójú yín, Å sanwó iþ¿ mi fún mi, bí b¿Æ kñ, Å fi í sílÆ.” Wñn sì wæn owó iþ¿ mi, ægbðn owó fàdákà.  13 ×ùgbñn Yáhwè  wí fún mi pé: “Kó o sínú àpótí ìþúra, iye tí wñn kà mí sí nì yÅn.” Mo sì gba ægbðn owó fàdákà náà, mo sæ ñ sínú àpótí ìþura t¿mpélì Yáhwè . 14 

L¿yìn náà ni mo þ¿ ðpá kejì ‘Ìdàpðþðkan’ - láti ba ìr¿pð tí ń bÅ láàárín Júdà àti Ísrá¿lì j¿. 

15 Yáhwè  sì wí fún mi pé: “Nísisìyí, mú ohun ìlò olùþñ àgùntàn tí kò níláárí, 16 nítorí èmi yóò gbé olùþñ àgùntàn kan tí kò níláárí dìde ní ilÆ yìí, Åni tí kò ní í bìkítà fún àgùntàn tó sænù, tí kò sì ní í wá èyí tó þáko læ, tí kò sì ní í di ægb¿ èyí tó gba ægb¿, tí kò sì ní í ran aláàrÆ wæn lñwñ; þùgbñn òun yóò máa jÅ àwæn Åran ælñðrá wæn, tí yóò sì máa yæ àwæn ekánná wæn. 

17 Ègbé ni fún olùþñ àgùntàn búburú  

tó fi agbo àgùntàn sílÆ! 

Kí idà b¿ Å lápá, kí ó wð ñ lójú ðtún, 

kí apá rÆ ræ pátápátá, 

kí ojú ðtún rÆ sì fñ pátápátá! 


12

ÌGBÀLÀ ÀTI ÀTÚN×E JERÚSÁLÐMÙ 

ÀfðþÅ. Çrð Yáhwè  lórí Ísrá¿lì àfðþÅ Yáhwè , Åni tí í t¿jú sánmà, tó fi ìdí ayé sælÆ, tó sì fi èémí sínú ènìyàn. 

2 Kíyèsí i tí èmi f¿ sæ Jerúsál¿mù di ife tí ń fi ætí pa-ni fún gbogbo àwæn ènìyàn àyíká…3 Ní æjñ náà, èmi yóò sæ Jerúsál¿mù di òkúta ńlá tó þòro ń gbé sókè fún gbogbo àwæn ènìyàn; àwæn tó bá f¿ gbé e sókè 

yóò gba ægb¿ búburú. (Gbogbo orílÆ-èdè ayé yóò parapð láti lòdì sí i). 4 Ní æjñ náà – àfðþÅ Yáhwè  – èmi yóò fi ìdààmú pa gbogbo Åþin; èmi yóò fi wèrè þe àwæn Ål¿þín wæn. (×ùgbñn èmi yóò la ilé Júdà lójú). 

Èmi yóò sì fñ ojú gbogbo Åþin àwæn ènìyàn. 5 Nígbà náà ni àwæn Æyà Júdà yóò wí nínú ækàn wæn pé: 

“Agbára àwæn ará Jerúsál¿mù ń bÅ nínú Yáhwè  çlñrun wæn.” 6 Ní æjñ náà, èmi yóò sæ àwæn Æyà Júdà di Åyin-iná tí ń jó láàárín igi iná, bí ògùþð tí ń jó láàárín ìràwé; wæn yóò sì jó àwæn ènìyàn àyíká lñtùn-ún, lósì, b¿Æ ni Jerúsál¿mù yóò fi padà sí ipò rÆ. 7 Yáhwè  yóò kñkñ gba àwæn àgñ Júdà là, kí ìgbéraga ilé Dáfídì àti ti ará Jerúsál¿mù náà má þe pa Júdà lára. 8 Ní æjñ náà, Yáhwè  yóò ràgàbò àwæn ará Jerúsál¿mù; Åni tó f¿ þubú ní æjñ náà yóò dàbí Dáfídì, ilé Dáfídì yóò dàbí çlñrun (bí Áńg¿lì Yáhwè  tí ń þáájú wæn). 

9 Ní æjñ náà, èmi yóò bÆrÆ sí pa gbogbo orílÆ-èdè run, tí wæn yóò lòdì sí Jerúsál¿mù. 10 ×ùgbñn èmi yóò da Æmí inú rere àti àdúrà sórí ilé Dáfídì àti sórí ará Jerúsál¿mù náà. Wæn yóò wo Åni tí wñn gún ní ðkð; wæn yóò sunkún lé e lórí, bí a ti ń sunkún lórí æmæ kan þoþo, a ó sì dárò lé e lórí bí a ti ń dárò lórí àkñbí. 11 Ní æjñ náà, a ó gbñ Åkún kíkorò kan ní Jerúsál¿mù bí Åkún Hádádì-Rímónì, ní àfonífojì Mégídò. 

12 IlÆ náà yóò þòfo, láti Æyà dé Æyà. 

Ïyà Dáfídì lñtð, 

pÆlú àwæn obìnrin lñtð; 

Æyà ilé Nátánì lñtð, 

pÆlú àwæn obìnrin lñtð; 

13 Æyà ilé Léfì lñtð, 

pÆlú àwæn obìnrin lñtð; 

Æyà ilé ×íméì lñtð, 

pÆlú àwæn obìnrin lñtð. 

14 Gbogbo àwæn Æyà yókù, 

láti Æyà kan dé èkejì, 

pÆl

ú àwæn obìnrin wæn lñtððtð. 

13

Ní æjñ náà, orísun kan yóò sun jáde fún ilé Dáfídì àti fún gbogbo àwæn ará Jerúsál¿mù nítorí ÆþÆ àti àìmñ. 2 Ní æjñ náà – àfðþÅ Yáhwè  (Ñgb¿ Ogun) – èmi yóò mú àwæn wòlíì àti Æmí àìmñ kúrò ní ilÆ náà. 3 

Bí Ånì k¿ni bá f¿ fæ àfðþÅ, ìyá àti bàbá rÆ tó bí i yóò wí pé: “Kò yÅ kí ìwæ wà láàyè nítorí irñ ni ìwæ ń pa ní orúkæ Yáhwè !” Nígbà tó bá ń fæ àfðþÅ, ìyá àti bàbá rÆ tó bí i yóò pá á. 4 Ní æjñ náà, gbogbo wòlíì ni ojú yóò tì fún ìríran wæn: wæn kò ní í wæ aþæ onírun mñ pÆlú ìf¿ láti purñ, 5 þùgbñn olúkú lùkù yóò wí pé èmi kì í þe wòlíì! ÀgbÆ ni mí: ilÆ ni mo ń kæ láti ìgbà èwe mi. 6 Bí Ånì kan bá sì wí fún un pé: “Kí ni ó fa egbò tó wà lára rÅ?” Òun yóò dáhùn pé: “çgb¿ tí mo gbà láti æwñ àwæn ðr¿ mi ni.” 

ÌKÉDE IDÀ: ÀWçN ÈNÌYÀN TUNTUN 

7  Idà, sæjí, sí olùþñ àgùntàn mi, 

àti sí æmænìkéjì mi, 

àfðþÅ Yáhwè  Ñgb¿ Ogun. 

Mo f¿ pa olùþñ àgùntàn  

kí agbo àgùntàn bàá lè túká. 

Èmi yóò sì gbé æwñ lu àwæn aláàrÆ. 

8  Yóò þÅlÆ ní gbogbo agbèègbè yìí  

- àfðþÅ Yáhwè   

- tí ìdáméjì nínú m¿ta yóò þègbé, 

tí a ó fi ìdám¿ta yókù sílÆ. 

9  Èmi yóò fi iná sí ìdám¿ta yìí:  

èmi yóò wÆ ¿ mñ bí a ti ń wÅ fàdákà mñ, 

èmi yóò wÆ ¿ nù bí a ti ń wÅ wúrà nù. 

Òun yóò ké pe Orúkæ mi, 

èmi yóò sì dá a lóhùn; 

èmi yóò wí pé: “Ènìyàn mi ni!” 

Òun yóò wí pé: “Yáhwè  ni çlñrun mi!” 


14

ÌJÀ ÌKÑYÌN: çLÁ JERÚSÁLÐMÙ 

   Kíyèsí tí æjñ kan ń bð fún Yáhwè  tí a ó pín ìkógun láàárín rÅ.  2 Yáhwè  yóò kó gbogbo orílÆ-èdè jæ sí Jerúsál¿mù fún ogun. A ó þ¿gun ìlú náà, a ó kó Årù nínú àwæn ilé, a ó sì ba àwæn obìnrin j¿. Ìdajì ìlú náà yóò di èrò ìgbèkùn; þùgbñn a kò ní í mú ìyókù ará ìlú náà kúrò. 3 Nígbà náà ni Yáhwè yóò bñ sí ojú ogun, yóò bá àwæn orílÆ-èdè náà jà, bí ó ti ń jà lñjñ ogun. 4 Òun yóò gbé ÅsÆ rÆ lé orí òkè Olífì ní æjñ náà, èyí tó kæjú sí Jerúsál¿mù lápá Ïlà-moyè. Òkè Ólífì yóò là sí méjì láti apá ìlà-oòrùn sí ìwð-oòrùn, tí yóò fi àfonífojì ńlá kan sáàárín: ìdajì òkè náà yóò fà sí apá àríwá, èkejì yóò fà sí gúsù. 5 Àfonífojì Hínómù yóò kún láti Góà títí dé Jásólì; ìjì ilÆ yóò þÅlÆ láti dínà bí æjñ Òsíà æba Júdà. Çba Yáhwè  çlñrun rÅ yóò wà pÆlú àwæn ènìyàn mímñ rÆ. 

6 Ní æjñ náà kò ní í sí òtútù tàbí yìnyín mñ. 7 çjñ yóò bá-ni lára mu – Yáhwè  mð ñ! – kò ní í sí pé æjñ ń paradà fún òru mñ. A ó ríran kedere ní al¿. 8 Ní æjñ náà, omi ìyè yóò sun jáde ní Jerúsál¿mù, apá kan sí òkun ìlà-oòrùn, apá kejì sí òkun ìwð-oòrùn; wæn yóò máa þàn nígbà ÆÆrùn bí ìgbà òjò. 9 Yáhwè  yóò sì jæba lórí gbogbo àgbáyé. Ní æjñ náà Yáhwè  yóò dá nìkan wà. Orúkæ rÆ yóò sì dá nìkan wà. 10 Gbogbo ilÆ yóò di ilÆ tít¿jú láti Gébà títí dé Rímónì ti Négébù. A ó sì gbé Jerúsál¿mù ga bí ó ti wà ní ipò rÆ; láti bodè B¿njám¿nì, títí kan ibi bodè Kìní, ìyÅn ni títí dé bodè Orígun, àti láti ilé ìþñ Hánánélì títí dé ilÆ ìþ¿ ætí æba.           11 A ó tÅ ibÆ dó. Kò ní í sí ohun àþátì mñ, þùgbñn a ó máa gbé ní Jerúsál¿mù ní àlàáfíà. 

12 Àrùn tí Yáhwè  yóò fifún àwæn tó báa Jerúsál¿mù jà ni yìí: ara wæn yóò kÆ bí wñn ti dúró lórí ÅsÆ wæn síbÆsíbÆ, ojú wæn yóò kÆ ní agbárí wæn; ahñn wæn yóò kÆ ní Ånu wæn. 15 Bákan náà ni àrùn àwæn Åþín, ti ìbáka, tí ràkúnmí àti ti k¿t¿k¿t¿ àti ti gbogbo àwæn Åranko tí ń bÅ ní ilÆ náà. 13 Yáhwè  yóò d¿rùbà wñn ní æjñ náà: olúkú lùkù yóò mú æwñ Ånì kejì rÆ dání, wæn yóò sì máa lu ara wæn. 14 Júdà yóò jà ní Jerúsál¿mù bákan náà. Àwæn ohun ærð gbogbo orílÆ-èdè àyíká ni a ó kójæ: ní wúrà, fàdákà, àti aþæ lñpðlæpð. 

16 Àwæn tó bá bñrí láàárín gbogbo orílÆ-èdè náà, tí wñn bá Jerúsál¿mù jà, yóò máa gòkè læ lñdæædún láti júùbá níwájú Yáhwè  çba Yáhwè  Ñgb¿ Ogun àti láti þe àríyá ædún Ìpàgñ. 17 Àwæn ìdílé ayé tí kò bá gòkè læ sí Jerúsál¿mù láti júùbà níwájú Yáhwè  Ñgb¿ Ogun kò ní í rí òjò. 18 Bí ìdílé Égýptì kò bá gòkè wá, yóò rí àrùn tí Yáhwè  fi lu àwæn orílÆ-èdè tí kò gòkè wá þe àríyá ædún Ìpàgñ. 19 Èyí ni ìjìyà Égýptì àti ti gbogbo orílÆ-èdè tí kò gòkè wá þe àríyá ædún Ìpàgñ. 

20 Ní æjñ náà, þaworo Åþin yóò ní àkñlé yìí: ‘Ohun mímñ ti Yáhwè ,’ àwæn ìþasùn inú t¿mpélì Yáhwè yóò dàbí ago ætí ìjúùbà níwájá pÅpÅ. 21 Gbogbo ìþasùn Jerúsál¿mù àti ti Júdà yóò di ohun mímñ ti Yáhwè  Ñgb¿ Ogun; gbogbo àwæn tó bá f¿ rúbæ yóò wá gbé wæn láti fi wñn þe oúnjÅ; kò ní í sí oníþòwò mñ ní t¿mpélì Yáhwè  Ñgb¿ Ogun ní æjñ náà. 


ÌWÉ WÒLÍÌ MÁLÁKÌ 


1

ÀfðþÅ. 

Çrð Yáhwè  sí Ísrá¿lì láti Ånu Málákì. 

ÌFÐ YÁHWÈ  SÍ ÍSRÁÐLÌ 

2 Èmi ti f¿ æ! Ni Yáhwè  wí. SíbÆsíbÆ ìwæ wí pé: “Báwo ni ìwæ ti f¿ wa?” Ǹj¿ Ésáù kì í þe arákùnrin Jákñbù? Mo sì f¿ Jákñbù, 3 nígbà tí mo kórira Ésáù. Mo sæ àwæn ìlú rÆ di ahoro àti pápá ìjogún rÆ di aþálÆ. 4 Bí Edómù bá wí pé: “A ti pa wá run, þùgbñn àwa yóò tún ahoro wa kñ,” báyìí ni Yáhwè  Ñgb¿ 

Ogun wí: Kí wæn máa tún un kñ, þùgbñn èmi yóò wó o lulÆ: a ó máa pè é ní ‘Ilé Aláìdára’ àti ‘Àwæn Ènìyàn tí Yáhwè  bínú sí títí láé’. 5 Ojú rÅ yóò rí i, ìwæ yóò sì wí pé: Yáhwè  tóbi kæjá àgbèègbè Ísrá¿lì! 

Ð×Ð ÀWçN ÀLÙFÁÀ 

6 çmæ ń bðwð fún bàbá rÆ, ìránþ¿ ń bÆrù ðgá rÆ, bí èmi bá j¿ bàbá, ðwð tó yÅ tó sì tñ sí mi dà wàyí? Bí èmi bá j¿ ðgá, ìbÆrù fún mi dà? Ni Yáhwè  Ñgb¿ Ogun wí fún yín, Æyin àlùfáà tí ń gan orúkæ mi. ×ùgbñn Æyin wí pé: Báwo ni a þe gan orúkæ rÅ? 7 Nítorí pé Æyin gbé oúnjÅ àìmñ wá sórí pÅpÅ mi. Ñ sì wí pé: Báwo ni a þe sæ ñ di àìmñ? Nípa rírò pé: Ohun Ægàn ni tábílì Yáhwè . 8 Nígbà tí Å bá mú Åran afñjú wá fún ìrúbæ, ǹj¿ ìyÅn kò burú? Tí Å sì mú amúkùn-ún àti ðkùnrùn wæn wá, ǹj¿ ìyÅn kò burú? Læ fi wñn fún aj¿lÆ yín: ǹj¿ inú rÆ yóò dùn, ǹj¿ òun yóò fi inú rere gbà á? ni Yáhwè  Ñgb¿ Ogun wí. 9 Nísisìyí kí Å máa bÅ çlñrun kí ó þàánú fún wa (æwñ yín ni èyí ti wá), ǹj¿ òun yóò fi inú rere gbà yín? ni Yáhwè  Ñgb¿ Ogun wí. 10 Ta ni nínú yín tí ìbá bá mi tilÆkùn kí Å má þe tan iná lórí pÅpÅ mi lásán? Inú mi kò dùn sí yín, ni Yáhwè  Ñgb¿ Ogun wí. Ìrúbæ æwñ yín kò sì j¿ àt¿wñgbà. 11 ×ùgbñn láti ìlà-oòrùn títí dé ìwð-oòrùn, orúkæ mi tóbi láàárín àwæn orílÆ-èdè, a ó sì rúbæ tùràrí níbi gbogbo sí orúkæ mi pÆlú ærÅ mímñ, nítorí orúkæ mi tóbi láàárín àwæn orílÆ-èdè! ni Yáhwè  Ñgb¿ Ogun wí. 

   12 Nígbà tí Æyin bà á j¿ bí Å ti ń wí pé: tábílì Olúwa ti di eléèrí, oúnjÅ orí rÆ ti di àìmñ. 13 Ïyin wí pé: “Wò bí òpò náà ti pð tó!” Ïyin sì ń gàn mí, ni Yáhwè  Ñgb¿ Ogun wí. Ïyin mú Åran tí Å jí wá pÆlú èyí tí ÅsÆ rÆ 

dá àti alárùn, Å sì f¿ fi wñn rúbæ, ǹj¿ èmi lè t¿wñgbà á lñwñ yín? ni Yáhwè  Ñgb¿ Ogun wí. 14 Ègbé ni fún Ål¿tàn náà tó ní akæ Åran nínú agbo rÆ tó fi j¿Æj¿, tó sì fi Åran alábàwñn rñpò rÆ. Nítorí çba ńlá ni èmi, ni Yáh

wè  Ñgb¿ Ogun wí, Orúkæ mi sì kún fún Ærù ní gbogbo orílÆ-èdè. 

2

Nísisìyí èmí kìlð fún Æyin àlùfáà.   2 Bí Æyin kò bá gbñ, Å kò ní í lè fi ògo fún orúkæ mi, ni Yáhwè  Ñgb¿ 

Ogun wí, èmi yóò sì rán ègún sórí yín, èmi yóò sì gégùn ún fún ìbùkún yín. Mo sì ti gégùn-ún náà. Nítorí kò sí Ånì kan láàárín yín tó fi èyí sñkàn. 3 Èmi yóò þ¿ apá yín, èmi yóò sì ta ìgb¿ Åran sí yín lójú, èyí tí Å fi ń þe ædún yin, èmi yóò sì gbá yín nù pÆlú rÆ. 4 Ïyin yóò sì mð pé èmi ni mo þe ìkìlð yìí fún yín, kí májÆmú mi má þe wà pÆlú Léfì mñ, ni Yáhwè  Ñgb¿ Ogun wí. 5 MájÆmú mi tó ti wà pÆlú rÆ: májÆmú ìyè àti àlàáfíà, mo sì fún un ní májÆmú ìbÆrù àti ìwárìrì, ó sì bÆrù mi, ó sì bælá fún orúkæ mi. 6 Ïkñ àti òtítñ ń bÅ l¿nu rÆ, kò sí àìþòdodo ní ètè rÆ; ó rìn pÆlú mi nínú òtítñ àti òdodo, ó mú ðpðlæpð ibi læ. 7 Nítorí Ånu àlùfáà ni ó yÅ 

kí ó pa ìmð mñ, tí à ń rí èkñ láti ðdð rÆ: òun ni ìránþ¿ Yáhwè  Ñgb¿ Ogun. 8 ×ùgbñn Å ti jìnnà sí ðnà náà; Å ti mú ðpðlæpð þubú nínú Ækñ, Å ti ba májÆmú Léfì j¿! ni Yáhwè  Ñgb¿ Ogun wí. 9 Èmi náà sì ti sæ yín di Åni Ægàn àti olórí burúkú fún gbogbo ènìyàn, g¿g¿ bí Æyin kò ti pa àwæn ðnà mi mñ, tí Æ ń þe ojúùsájú nínú ìdájñ yín. 

ÀDÀLÙ ÌGBÉYÀWÓ ÀTI ÌKÇSÍLÏ 

10 Ǹj¿ kì í þe bàbá kan þoþo ni àwa ní? Ǹj¿ kì í þe çlñrun kan þoþo ni ó dá wa? Èéþe tí àwa fi ń þe aláìþòdodo sí ara wa, bí a ti ń ba májÆmú àwæn bàbá wa j¿? 11 Júdà ti þðtÆ: a ti þe ohun ìríra ní Ísrá¿lì àti ní Jerúsál¿mù. Nítorí Júdà ti ba ibi mímñ j¿, èyí tó þðwñn fún Yáhwè . 12 Ñni tó þe b¿Æ - Åni ó wù ó j¿ - kí Yáhwè  gé e kúrò ní àgñ Jákñbù àti kúrò láàárín àwæn tí ń rúbæ sí Yáhwè  Ñgb¿ Ogun! 

13 Ñ wo ohun kejì tí Æ ń þe. Ïyin ń fi omijé bo pÅpÅ Yáhwè  pÆlú Åkún àti ìk¿dùn nítorí ó kð láti bojúwo Åbæ yín fún ìt¿wñgbà. 14 Ïyin sì wí pé kí ní dé? - nítorí Yáhwè  j¿ Ål¿rìí láàárín rÅ àti aya ìgbà èwe rÅ tí ìwæ ń þe àìþòdodo sí, nígbà tó j¿ pé òun ni Ånì kejì rÅ àti aya májÆmú rÅ. 15 Ǹj¿ òun kò dá wæn ní Ånì kan þoþo tó ní Åran ara àti èémí ìyè? Kí ni Ånì kan þoþo yìí ń wá? Ìran tí çlñrun yóò fún un! Ñ þñra fún ìyè yín nígbà náà, kí Å sì bðwð fún aya ìgbà èwe yín, kí Å má þe þe àìþòdodo nínú ìgbéyàwó. 16 Nítorí èmi kórira ìkðsílÆ, ni Yáhwè  çlñrun Ísrá¿lì wí, àti Åni tí ń þe àþehàn nínú ìwà àìþòdodo, ni Yáhwè  Ñgb¿ Ogun wí. Kí Å þñra fún ìyè yín nígbà náà, kí Å má þe d¿þÆ àìþòdodo. 

çJË  YÁHWÈ  

17 Ñ ti mú ðrð yín sú Yáhwè ! – Ñ wí pé: “Báwo ni a þe fi sú Yáhwè ? – ÌyÅn ni nígbà tí Æ ń wí pé: Ñni tó bá þe ibi ni ó dára lójú Yáhwè , àní òun ni ó dára jù: tàbí nígbà tí Å bá wí pé: çlñrun òdodo dà wàyí? 


3

Kíyèsí, èmi yóò rán ìránþ¿ mi, láti tún ðnà þe síwájú mi. Lójijì ni òun yóò wænú ibi mímñ. Sì wo Olúwa tí Æyin ń wá àti áńg¿lì májÆmú tí Æyin ń f¿ tí ń bð! ni Yáhwè  Ñgb¿ Ogun wí. 2 Ta ní lè farada æjñ wíwá rÆ? 

Ta ni yóò dúró þinþin nígbà tó bá farahàn? Nítorí ó dàbí iná alágbÆdÅ àti bí æþÅ alágbàfð. 3 Òun yóò jókòó bí alágbÆdÅ àti alágbàfð láti þe ìwÆnùmñ. Òun yóò wÅ àwæn æmæ Léfì mñ bí a ti ń wÅ wúrà àti fàdákà mñ, wæn yóò sì di Åni tí ń rúbæ sí Yáhwè  g¿g¿ bí ó ti yÅ. 4 Nígbà náà ni ærÅ Júdà àti ti Jerúsál¿mù yóò j¿ àt¿wñgbà fún Yáhwè  bí ti àtijñ bí àwæn æjñ láéláé. 5 Èmi yóò wá bá yín fún ìdájñ, èmi yóò sì j¿ 

Ål¿rìí fún àwæn aláfðþÅ, àwæn panþágà àti àwæn Ål¿rìí èké, fún àwæn onír¿jÅ nínú owó iþ¿, fún àwæn opó àti àwæn aláìlóbìí àti àwæn tí kò ka Ætñ àjòjì sí - láìbÆrù mi - ni Yáhwè  Ñgb¿ Ogun wí. 

ÌDÁMÐWÀÁ FÚN TÐMPÉLÌ 

6 B¿Æ ni, èmi Yáhwè  kì í yí padà. Ïyin kò sì kúrò ní þíþe æmæ Jákñbù! 7 - Láti ìgbà ayé àwæn bàbá yín ni Å ti jìnnà sí ìlànà mi tí Å kò sì pa wñn mñ. Ñ padà sñdð mi, èmi yóò sì padà sñdð yín! Ni Yáhwè  Ñgb¿ 

Ogun wí. - Ïyin wí pé: Báwo ni kí a þe padà? - 8 Ǹj¿ ènìyàn lè tan çlñrun? Ñ sì ń tàn mí! Ñ wí pé: Báwo ni a þe tàn ñ? – Nípa ìdám¿wàá àti ìfitærÅ. 9 Èpè ti mñ yín: nítorí pé Æ ń tàn mí, gbogbo orílÆ-èdè yín. 10 Ñ 

mú ìdámÆwá àti ærÅ wá ní pípé sínú àpótí ìþúra, kí Å bàá lè ní oúnjÅ. Kí Å sì dán mi wò, ni Yáhwè  Ñgb¿ 

Ogun wí, bí èmi kò bá ní í þí ðrun sílÆ fún ìf¿ ækàn yín, àti ìbùkún sórí yín ní Ækún r¿r¿, 11 nítorí yín, èmi yóò kìlð fún eþú àti tata kí wñn má þe ba àwæn èso ilÆ yín j¿; kí wñn má þe sæ ægbà àjàrà yín di aláìléso ní oko yín, ni Yáhwè  Ñgb¿ Ogun wí.12 Gbogbo orílÆ-èdè ni yóò pè yín ní alábùkún fún, nítorí Æyin yóò j¿ ilÆ 

adùn, ni Yáhwè  Ñgb¿ Ogun wí. 

ÌGBÉGA OLÓDODO NÍ çJË YÁHWÈ  

13 Ñ ti sðrð lílé sí mi, ni Yáhwè  wí. Ñ wí pé: Kí ni a sæ sí æ? – 14 Å wí pé: Kò wúlò láti sin çlñrun, kí ni èrè pé àwa ń pa òfin rÆ mñ, tí a sì ń þðfð níwájú Yáhwè  Ñgb¿ Ogun? 15 Nísisìyí, a ti dé ibi tí a ti ń pe onígbéraga ní alábùkún fún; àwæn aþebi ń ní ìlæsíwájú, wñn ń dán çlñrun wò, wñn sí bñrí! 16 B¿Æ ni àwæn tó bÆrù Yáhwè  ń wí. ×ùgbñn Yáhwè  kíyèsí i, ó sì gbñ: ìwé àkæsílÆ ń bÅ níwájú rÆ fún àwæn tó bÆrù rÆ, tí wñn sì ń wá ààbò níwájú rÆ. 17 Wæn yóò j¿ ohun-ìní àtàtà fún mi ní æjñ tí èmí pèsè, ni Yáhwè  Ñgb¿ Ogun wí. Èmi yóò þàánú fún wæn bí a ti  ń þàánú fún æmæ tí ń gbñ tèmi. 18 

Nígbà náà ni Æyin yóò tún rí ìyàtð láàárín olódodo àti òþìkà, láàárín Åni tí  ń sin çlñrun àti Åni tí kò sìn ín. 

19 Nítorí kíyèsí i, æjñ ń bð tí ń jóná bí àdìrò. Gbogbo àwæn onígberaga àti aþebi yóò di pòròpóró; æjñ tí ń bð yóò jó wæn nínú iná – ni Yáhwè  Ñgb¿ Ogun wí – tí yóò fi j¿ pé kò ní í sí gbòǹgbò tàbí Æka fún wæn. 20 

×ùgbñn fún Æyin tí Å bÆrù Orúkæ mi, oòrùn òdodo yóò ràn fún yín, àti ìgbàlà pÆlú æwñ ìmñlÆ rÆ; Æyin yóò fò bí æmæ màlúù tí ń læ pápá læ jÆ.  21 Ïyin yóò fi ÅsÆ tÅ àwæn aþebi nítorí wæn yóò di eérú láb¿ ÅsÆ yín, ní æjñ tí èmí pèsè, ni Yáhwè  Ñgb¿ Ogun wí. 

ÀFIKÚN 

22 Kí Å rántí Òfin Mósè ìránþ¿ mi, tí mo fún ní ìlànà ní Hórébù, àti àwæn òfin àti àwæn àþà fún gbogbo Ísrá¿lì. 23 Èmi yóò rán wòlíì Èlíjà sí yín, kí æjñ mi tó dé, æjñ ńlá àti æjñ ìbÆrù. 24 Òun yóò fa ækàn àwæn bàbá sí æmæ wæn, àti ækàn àwæn æmæ sí bàbá wæn, kí èmi má bàá sæ ilÆ náà di ohun àþátì. 


ÌHÌN-RERE LÁTI çWË MÁTÍÙ 


ÌBÍ ÀTI ÌGBÀ ÈWE JÉSÙ 


1

ÌRAN JÉSÙ   

Ìwé ìran Jésù Krístì, æmæ Dáfídì, æmæ Ábráhámu. 

2 Ábráhámù bí Ísáákì, 

Ísáákì bí Jákñbù, 

Jákñbù bí Júdà àti àwæn arákùnrin rÆ. 

3 Júdà bí Fárésì àti Sárà láti æwñ Támárì, 

Fárésì sì bí Hésrónì, 

Hésrónì bí Árámù. 

4 Árámù bí Aminadábù, 

Aminádábù sì bí Násónì, 

Násónì bí Sálmónì, 

5 Sálmónì bí Bóásì láti æwñ Ráhábù, 

Bóásì sì bí ÓbÅdì láti æwñ Rútù, 

ÓbÅdì bí Jéssè, 

6 Jéssè sì bí æba Dáfídì. 

Dáfídì bí Sólómñnì láti æwñ ìyàwó Ùríà. 

7 Sólómñnì bí Rèhóbóámù, 

Rèhóbóámù sì bí Ábíjà, 

Ábíjà bí Ásà, 

8 Ásà bí Jèhósáfátì, 

Jèhósáfátì sì bí Jórámù, 

Jórámú bí Ùsíà, 

9 Ùsíà bí Jótámù, 

Jótámù bí Áhásì, 

Áhásì bí Hesekíà, 

10 Hesekíà bí Mánásè, 

Mánásè sì bí Ámósì, 

Ámósì bí Jòsíà, 

11 Jòsíà bí Jokoníà àti àwæn arákùnrin rÆ, 

nígbà tí a kó àwæn æmæ Ísrá¿lì læ sí Bábýlónì. 

12 L¿yìn ìgbà ti a kó wñn læ sí Bábýlónì, 

Jokoníà bí Sálátí¿lì, 

Sálátí¿lì sì bí Sèrúbábélì, 

13 Sóróbábélì bí Ábíúdù, 

Ábíúdù bí Eliákímù, 

Eliákímù sì bí Ásórì, 

14 Ásórì bí Sádókì, 

Sádókì bí Ákímú, 

Ákímù sí bí Élíúdù, 

15 Élíúdù bí Elíásárì, 

Éléásárì bí Mátánì, 

Mátánì sì bí Jákñbù, 

16 Jákñbù ni ó sì bí Jós¿fù, ækæ Màríà, 

tí í þe ìyá Jésù, Åni tí a ń pè ní Krístì. 

17 B¿Æ ni gbogbo ìran láti Ábráhámù títí dé Dáfídì þe j¿ ìran m¿rìnlàá, àti láti Dáfídì  títí di ìgbà ìkólæ ìgbèkùn sí Bábýlónì j¿ ìràn m¿rìnlàá, àti láti ìgbà ìkólæ ìgbèkùn sí Bábýlónì títí  di ìgbà Krístì j¿ ìran m¿rìnlàá. 

A FI ÌWÀ WÚNDÍÁ BÍ JÉSÙ 

18 Báyìí ni a þe bí Jésù Krístì. Nígbà tí Màríà, ìyá rÆ, di aya àf¿sñnà fún Jós¿fù, kí wæn tó dàpð ni ó ti lóyún nípa àgbára Ïmí Mímñ; 19 þùgbñn Jós¿fù ækæ rÆ nítorí pé ó j¿ olódodo àti pé kò f¿ dójú ti Màríà, ó pinnu láti kð ñ sílÆ j¿j¿. 20 ×ùgbñn bí ó tí ń ro èyí ni áńg¿lì Olúwa yæ sí i lójú àlà, ó sì wí pé: “Jós¿fù, æmæ Dáfídì, má þe bÆrù láti gba Màríà ní aya rÆ, nítorí oyún tí ó ní j¿ ti Ïmí Mímñ; 21 òun yóò bí æmæ kan, ìwæ yóò sì pe orúkæ rÆ ní Jésù, nítorí òun ni yóò gba àwæn ènìyàn rÆ là kúrò nínú ÆþÆ wæn.” 22 Gbogbo eléyìí þÅlÆ láti mú ðrð tí Olúwa sæ láti Ånu wòlíì þÅ wí pé:  

23 Kíyèsí i, wúndíá kan yóò lóyún, 

yóò sì bí æmækùnrin kan, 

a ó sì máa pe orúkæ rÆ ní Ìmánú¿lì. 

(Ìtùmð rÆ ni pé, çlñrun ń bÅ pÆlú wa). 

24 Nígbà tí Jós¿fù jí kúrò lójú orun, ó þe bí áńg¿lì Olúwa ti pàþÅ fún un; ó gba ìyàwó rÆ;              25 

þùg

bñn òun kò mð ñ títí ó fi bí æmækùnrin kan; ó sì pe orúkæ rÆ ní Jésù. 

2

ÀWçN çBA AMÒYE MÐTA 

Nígbà tí a bí Jésù ní B¿tl¿h¿mù ní Æyà Júdà, nígbà ayé H¿rñdù æba, kíyèsí i, àwæn amòye kan ti ìhà ìlà-oorùn wá sí Jérúsál¿mù, 2 wñn sì bèèrè wí pé: “Níbo ni æba àwæn Júù tí a bí wà? Nítorí àwa ti rí ìràwð rÆ ní ihà ìlà-oorùn, àwa sì wá láti foríbalÆ fún un.”            3 Nígbà tí H¿rñdù æba gbñ nǹkan wðnyí, ó dààmú, àti gbogbo àwæn ará Jérúsál¿mù pÆlú rÆ. 4 Ó sì pe gbogbo àwæn olórí àlùfáà àti àwæn amòfin jæ, ó sì bi wñn léèrè pé: “Níbo ni a ó gbé bí Krístì?” 5 Wñn sì wí fún un pé: “Ní B¿tl¿h¿mù ní Æyà Júdà, bí a ti kðwé rÆ láti æwñ wòlíì nì wá:  

6 Ìwæ B¿tl¿h¿mù, ilÆ Júdà, 

ìwæ kì í þe kékeré jùlæ nínú àwæn ìlú aládé Júdà, 

nítorí láti inú rÅ  

ni olóyè pàtàkì kan yóò ti jáde, 

tí yóò jæba lórí Ísrá¿lì àwæn ènìyàn mi. 

7 Nígbà náà ni H¿rñdù pe amòye náà sí ìkððkð, ó sì bi wñn l¿sÅl¿sÅ àkókò ìgbà tí ìràwð náà hàn sí wæn. 

8 Ó sì rán wæn læ sí B¿tl¿h¿mù, ó wí pé: “Ñ læ kí Å sì wá æmæ tuntun náà ní àwárí, nígbà tí Æyin bá sì rí i, Å 

padà wá sæ fún mi, kí èmi náà lè wá foríbalÆ fún un.” 9 Nígbà tí wñn gbñ ðrð æba yìí tán, wñn læ; sì kíyèsí i, ìràwð tí wñn rí láti ìhà ìlà-oòrùn ń læ þáájú wæn títí ó fi dúró lókè ibi tí æmæ tuntun náà wà. 10 Nígbà tí wñn sì rí ìràwð náà wñn yæ ayð ńláǹlà; 11 wñn sì wæ ilé náà, wñn sì rí æmæ tuntun náà pÆlú ìyá rÆ, wñn wólÆ, wñn sì foríbalÆ fún un. L¿yìn náà ni wñn tú ærÅ wæn, wñn sì ta á lñrÅ wúrà, túràrí àti òjiá. 12 Bí a sì ti kìlð fún wæn lójú àlá pé kí wæn má þe padà tæ H¿rðdù læ mñ, wñn gba ðnà mìíràn læ sí ìlú wæn. 

ÀSÁLÀ Lç SÍ ÉGÝPTÌ ÀTI ÌPARUN ÀWçN çMç WÐWÐ 

13 Nígbà tí wñn ti læ tán, sáà wò ó tí áńg¿lì Olúwa kan yæ sí Jós¿fù lójú àlá, ó sì wí fún un pé: “Dìde, mú æmæ náà àti ìyá rÆ kí o sì sá læ sí Égýptì, kí o sì dúró níbÆ títí èmi yóò fi sæ fún æ; nítorí H¿rñdù ń wá æmæ 

nàà láti pà á run.” 14 Jós¿fù dìde, ó sì mú æmæ náà àti ìyá rÆ ní òru, ó sì kæjá læ sí Égýptì, 15 ó sì dúró níbÆ títí dìgbà tí H¿rñdù fi kú. Eléyìí fi ðrð tí Olúwa sæ láti Ånu wòlíì þÅ: Láti Égýptì ni mo ti pe æmæ mi wá. 

16 H¿rñdù bínú nígbà tí ó rí i pé àwæn amòye náà ti gba Æyìn òun læ, nígbà náà ni ó pa gbogbo àwæn æmædé-kùnrin láti æmæ æjñ kan títí dé æmæ ædún méjì ní B¿tl¿h¿mù àti ní àgbèègbè rÆ.              17 Nígbà náà ni ðrð wòlíì Jeremíà þÅ:  

18 A gbñ ohùn kan ní Rámà, 

ohùn Åkún kíkorò tí ó ń ké:  

Ráþ¿lì ni ó ń sunkún nítorí àwæn æmæ rÆ, 

tí kò sì gba ìtùnú, nítorí wñn ti þe aláìsí. 

ÌDÍLÉ JÓSÐFÙ PADÀ SÍ NÁSÁRÐTÌ 

19 Nígbà tí H¿rñdù kú, sáà wò ó, áńg¿lì Olúwa kan yæ sí Jós¿fù lójú àlá ní Égýptì, tí ó sì wí fún un pé: 20 “Dìde, kí o mú æmæ náà àti ìyá rÆ, kí o sì læ sí ilÆ Ísrá¿lì, nítorí àwæn tí ń wá Æmí æmæ náà ti kú”. 21 Ó 

dìde, ó sì mú æmæ náà àti ìyá rÆ, ó sì padà læ sí Ísrá¿lì. 22 ×ùgbñn nígbà tí ó gbñ pé Arkiláusì jæba lórí Jùdéà dípò H¿rñdù bàbá rÆ, tí a sì kìlð fún un lójú àlá, ó padà læ sí àgbèègbè Gálílè. 23 Ó sì læ gbé ní ìlú tí a ń pè ní Násár¿tì, kí ðrð tí wòlíì nì sæ lè þÅ pé:  

A ó máa pè é ní Åni Násár¿nì. 


3

ÌWÀÁSÙ JÒHÁNÙ ONÍBATISÍ 

Jòhánù Oníbatisí ń wàásù nínú ijù Jùdéà wí pé: 2 “Ñ ronúpìwàdà nítorí ìjæba çlñrun kù sí dÆdÆ. 3 Nítorí Åni náà nì yìí tí wòlíì Ìsáíà ń sðrð nípa rÆ nígbà tí ó wí pé: Ohùn Åni kán  ń ké nínú ìgb¿:  

Å tún ðnà Olúwa þe, Å mú ipa rÆ gún.” 

4 Ní àkókò yìí Jòhánù wæ aþæ ti a fi irun ràkúnmí hun, ó sì fi awæ þe ìgbànú; kò sì jÅ oúnjÅ mìíràn ju eþú àti oyin ìgàn læ. 5 Nígbà náà ni gbogbo àwæn ará Jùdéà àti gbogbo àgbèègbè Jñrdánì tð ñ læ. 6 Wñn sì gba ìwÆrí ní æwñ rÆ ní odò Jñrdánì bí wñn ti ń j¿wñ ÆþÆ wæn. 7 ×ùgbñn nígbà tí ó rí ðpðlæpð àwæn æmæ Ågb¿ Farisé àti àwæn Sadusé tí ń bð wá fún ìwÆrí, ó wí fún wæn pé: “Ïyin æmæ ejò paramñlÆ, ta ni ó sæ fún yín láti sá kúrò nínú Ìbínú tí ń bð? 8 Ñ so èso tí ó yÅ fún ìrònúpìwàdà, 9 kí Å má sì þe rò nínú ara yín pé: Awá ní Àbráhámù fún baba. Nítorí mo ń sæ fún yín, çlñrun lè yæ æmæ jáde láti inú òkúta wðnyí fún Ábráhámù. 10 Wàyí a ti kúkú fi àáké lé gbòngbò igi; nítorí náà gbogbo igi tí kò bá so èso rere ni a ó gé lulÆ tí a ó sì sæ sínú iná. 11 Emi fi omi þe ìwÆrí fún yín fún ìrònúpìwàdà, þùgbñn Åni tí ń bð l¿yìn mi tóbi jù mí læ, emi kò tó Åni tí ń tú okùn bàtà rÆ; Òun ni yóò fi Ïmí Mímñ àti iná þe ìwÆrí fún yín. 12 ÀtÅ rÆ ń bÅ ní æwñ rÆ, yóò sì f¿ ækà tí ó pa mñ tótó, yóò sí kó ækà inú rÆ jæ sínú abà, þùgbñn yóò fi iná àìlekú jó èpò wæn.” 

ÌBATISI JÉSÙ 

13 Jésù wá láti Gálílè læ sí odò Jñrdánì lñdð Jòhánù láti gba ìwÆrí lñwñ ræ. 14 Jòhánù f¿ dá a dúró, ó sì wí pé: “Èmi ni ó tñ sí láti gba ìwÆrí lñwñ rÅ, ìwæ þe wá sñdð mi?” 15 ×ùgbñn Jésù dá a lóhùn pé: “J¿ kí ó rí b¿Æ nísisìyí nítorí pé báyìí ni ó yÅ kí a mú ìwà òdodo þÅ.” Nígbà náà ni ó gbà fún un. 

16 Nígbà tí Jésù gba ìwÆrí tán, ní kété tí ó kúrò nínú omi náà, sá wò ó, ojú ðrun þí sílÆ, a sì rí Ïmí çlñrun tí ó ń sðkalÆ bí àdàbà lé e lórí. 17 Sáà wò ó, ohùn kan láti ðrun wí pé: “Èyí ni àyànf¿ çmæ mi Åni tí inú mi dùn sí gidigidi.” 


4

ÌDÁNWÒ NÍNÚ ÌGBÐ 

Ïmí sì mú Jésù læ sínú ahoro aþálÆ níbi tí èþù ti dán an wò. 2 Ó sì gbààwÆ fún ogójì ðsán àti ogójì òru.L¿yìn èyí ebi ń pa á. 3 OnídÅwò náà sì wá sñdð rÆ tí ó wí pé: “Bí ìwæ bá í þe çmæ çlñrun, pàþÅ fún òkúta wðnyí kí wæn di búr¿dì.” 4 ×ùgbñn Jésù dáhùn pé: “A ti kæ ñ sílÆ pé, oúnjÅ nìkan kò lè fún ènìyàn ní ìyè, 

bí kò þe nípa gbogbo ðrð  

tí  ń ti Ånu çlñrun jáde.” 

5 L¿yìn náà ni èþù mú u læ sí ìlú mímñ æ nì, ó sì mú u læ sí ténté òkè t¿mpélì. 6 Ó sì sæ fún un pé: “Bí ìwæ bá í þe çmæ çlñrun, b¿ sílÆ; nítorí a ti kæ ñ sílÆ pé:  

òun yóò fi àwæn áńg¿lì rÆ þètñjú rÅ, kí ìwæ má bàa fi ÅsÆ rÅ gbún òkúta.” 

7 Jésù wí fún un pé: “A tún kæ ñ sílÆ pé:  

Iwæ kò gbñdð dán Olúwa çlñrun rÅ wò.” 

8 Èþù náà tún mú u læ sórí òkè gíga kan, ó sì fi gbogbo ìjæba ayé àti ògo rÆ hàn án; 9 ó sì sæ fún un  pé: 

“Gbogbo ìwðnyí ni emi yóò fún æ bí ìwæ bá wólÆ láti fi ìbæ fún mi.” 10 Nígbà náà ni Jésù sæ fún un pé: 

“Kúrò lñdð mi, ìwæ èþù. Nítorí a ti kæ ñ sílÆ pé:  

Kí ìwæ sin Olúwa  çlñrun  rÅ, 

òun nìkan þoþo ni ìwæ ní láti fi ìbæ fún.” 

11 Nígbà náà ni èþù fi í sílÆ læ, sá à wò ó, awæn áńg¿lì wá láti þe ìránþ¿ fún un. 

JÈSÚ PADÀ SÍ GÁLÍLÈ 

12 Nígbà tí Jésù gbñ pé a ti mú Jòhánù, ó yára læ sí Gálílè;13 bí ó ti fi Násár¿tì sílÆ ó læ jokòó sí KapÅrnáúmù l¿bàá òkun, ní ilÆ Sébúlúnì àti Náftálì. 14 Kí ohun tí wòlíì Ìsáíà sæ lè þe pé: 15 IlÆ Sébúlúnì àti Náftálì ni ðnà òkun, 

l¿yìn Jñrdánì, Gálílè àwæn orílÆ-èdè; 

16 àwæn tí ó jókòó ní òkùnkùn ti rí ìmñlÆ  ń lá, 

ìmñlÆ ti dé fún àwæn tí ó jókòó láb¿ òjìji ikú. 

17 Láti ìgbà yÅn ni Jésù bÆrÆ sí wàásù wí pé: “Ñ ronú pìwàdà nítorí ìjæba ðrun kù sí dÆdÆ.” 

A PE ÀWçN çMç ÏYÌN MÐRIN ÀKËKË 

18 Bí ó ti ń læ ní etí òkun Gálílè, ó rí arákùnrin méjì, Símónì tí a ń pè ní Pétérù àti Ándérù arákùnrin rÆ, tí wñn ń dÅ àwæn wæn sínú òkun, nítorí apÅja ni wñn. 19 Ó sì wí fún wæn pé: “Ñ tÆlé mi, èmi yóò sì sæ yín di apÅja ènìyàn.” 20 L¿sÆ kan náà ni wñn fi àwðn wæn sílÆ tí wñn sì tÆlé e. 21 Bí ó sì ti ń læ láti ibÆ ni ó rí arákùnrin méjì: Jákñbù æmæ Sébédè àti Jòhánù arákùnrin rÆ, àwæn méjeèjì lñdð bàbá wæn, tí wñn ń tú àwðn wæn þe. 22 Ó sì pè wñn. Lójú kan náà ni wñn fi ækð náà pÆlú bàbá wæn sílÆ, tí wñn sì tÆlé e. 

JÉSÙ  KË-NI PÏLÚ ÌWÒSÀN 

23 Jésù sì rìn káàkiri Gálílè, tí ó ń kñ-ni ní ilé ìsìn wæn, ó sì wàásù Ìhìn Rere ìjæba, ó sì wo gbogbo àìsàn àti àrùn lára àwæn ènìyàn sàn. 

24 Nítorí náà ni òkìkí rÆ kàn jákè-jádò Sýríà. Wñn gbé gbogbo àwæn tí ó ní oríþìíríþìí àrun tí wñn sì ń jÆrora wá sñdð rÆ; àwæn tí èþù gùn, àwæn asíwín, àwæn aræ. Ó sì wo gbogbo wæn sàn. 

25 Ogunlñgð àwæn tí ń tÆlé e wá láti Gálílè, láti Ìlú Ïka-M¿wàá nì, láti Jérúsál¿mù àti Jùdéà, àti láti Æyìn od ò Jñrdánì. 

5

ÀWçN ÌWÀ RERE TÍ  FÚN-NI NÍ ÌBÙKÚN 

Nígbà tí Jésù rí agbo àwæn ènìyàn, ó gòkè læ, nígbà tí ó jókòó, àwæn æmæ Æyìn rÆ tð ñ wá. 2 Ó sì la Ånu rÆ láti kñ wæn wí pé: 

3 Alábùkún fún ni àwæn òtòþì ní Æmí, 

nítorí tiwæn ni ìjæba ðrun. 

4 Alábùkún fún ni àwæn onírÆlÆ, 

nítorí wæn yóò jogun ilÆ. 

5 Alábùkún fún ni àwæn tí ń sunkún, 

nítorí a ó tù wñn nínú. 

6 Alábùkún fún ni àwæn tí ebi ń pa, 

tí òùngbÅ ìþòdodo ń gbÅ, 

nítorí a ó t¿ wæn lñrùn. 

7 Alábùkún fún ni àwæn aláàánú, 

nítorí wæn yóò rí àánù gbà. 

8 Alábùkún fún ni àwæn ælñkàn mímñ, 

nítorí wæn yóò rí çlñrun. 

9 Alábùkún fún ni àwæn onílàjà, 

nítorí æmæ çlñrun ni a ó máa pè wñn. 

10 Alábùkún fún ni àwæn tí ń jìyà nítorí òdodo, 

nítorí tiwæn ni ìjæba ðrun. 

11 Alábùkún fún ni Æyin nígbà tí àwæn ènìyàn bá ń gàn yín, tí wñn sì ń jÅ yín níyà, tí wñn sì ń sðrð búburú sí yín láìtñ nítorí mi. 12 Ñ yð kí inú yín sì dùn nítorí èrè yín pð gidi ní ðrun. Nítorí b¿Æ náà ni a ti fìyàjÅ 

àwæn wòlíì àþíwájú yín. 

IYÇ AYÉ ÀTI ÌMËLÏ AYÉ 

13 Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Ïyin ni iyð ayé þùgbñn bí iyð bá di òbu báwo ni yóò þe dùn? Kò dára fún ohun kóhun mñ bí kò þe pé kí a dà á nù, kí àwæn ènìyàn sì fi ÅsÆ tÆ ¿ mñlÆ. 

14 Ïyin ni ìmñlÆ ayé, ìlú tí ó wà lórí òkè kò lè farapamñ. 15 B¿Æ ni àwæn ènìyàn kì í tan àtùpà kí wñn fi sáb¿ òþùwðn, þùgbñn orí igi àtùpà ni a ń gbe é lé láti fi ìmñlÆ fún àwæn tí ó wà nínú ilé.           16 Ñ j¿ kí ìmñlÆ yín tàn b¿Æ níwájú àwæn ènìyàn kí wñn bàa lè rí iþ¿ rere yín kí wñn sì fi b¿Æ fi ògo fún Bàbá yín tí ń bÅ ní ðrun. 

JÉSÙ WÁ MÚ ÀWçN ÒFIN ÀTIJË ×Ñ 

17 Ñ má þe rò pé èmi wá pa Òfin àti àwæn Wòlíì r¿. Èmi kò wá láti pa wñn r¿, þùgbñn láti mú iþ¿ wæn pé: 18 Lóòtñ ni mo ń sæ fún yín, títí ayé òun ðrun yóò fi par¿, Åyæ kékeré kan kò ní í par¿ kúrò nínú Òfin títí dìgbà tí ohun tí ó wà fún yóò fi þÅ. 19 Nítorí náà Åni k¿ni tí ó bá rú eléyí tí ó kéré jù nínú ìlànà wðnyí tí ó sì fi í kñ Ålòmìíràn láti þe b¿Æ, òun ni a ó kà sí Åni kékeré jùlæ nínú ìjæba ðrun; þùgbñn Åni tí ó bá pa wñn mñ, tí ó sì ń kñ wæn, òun ni a ó kà sí Åni ńlá ní ìjæba ðrun. 

ÌWÀ RERE ÒFIN TUNTUN GA JU TI ÀTIJË 

20 Nítorí náà ni mo ń þæ fún yín, bí ìwà rere yín kò bá jinlÆ ju ti àwæn amòfin àti àwæn Farisé, Æyin kò ní í wæ ìjæba ðrun. 

21 Ïyín ti gbñ tí a sæ fún àwæn baba wa pé: Ìwæ kò gbñdð pa ènìyàn, bí Åni kan bá sì pa ènìyàn yóò j¿jñ fún un ní ilé ìdájñ. 22 ×ùgbñn èmi ń sæ fún yín, Åni k¿ni tí ó bá bínú sí arákùnrin rÆ yóò j¿jñ fún un ní ilé Åjñ; bí Åni kan bá sì pe arákùnrin rÆ ní alákærí, yóò j¿jñ fún un níwájú àwæn ìgbìmð SánhÅdrín; bí Åni kan bá sì pè ñ ní Åni àþátì, yóò dáhùn fún un ní ðrun àpáàdì. 23 Nítorí náà, bí ìwæ bá mú ærÅ rÅ wá sórí pÅpÅ 

tí o sì rántí pé arákùnrin rÅ rí i pé ìwæ þÅ òun, fi ærÅ rÅ sílÆ níwájú pÅpÅ níbÆ, 24 kí o sì kñkñ læ làjà tí ó wà láàárín rÅ àti arákùnrin rÅ kí o tó padà wá þe ìfitærÅ rÅ. 25 Tètè parí ðrð pÆlú Åni tí ó kæjú ìjà sí æ kí ó tó dé ilé Åjñ, kí ó má bàa fi ñ lé æwñ adájñ, kí adájñ má sì fi ñ lé æwñ ælñpàá láti jù ñ sínú Æwðn. 26 Lóòtñ ni mo ń sæ  fún æ,  ìwæ  kò ní í kúrò níbÆ títí ìwæ máa san kñbð tí ó þ¿kù. 

27 Ïyin ti gbñ bí a ti wí pé: Ìwæ kò gbñdð þe panþágà. 28 ×ùgbñn èmi ń sæ fún yín pé, Åni tí ó bá fi ojú àgbèrè wo obìnrin ti þe panþágà pÆlú rÆ nínú ækàn rÆ. 29 Bí ojú ðtún rÅ bá mú æ d¿þÆ, yæ ñ jùnù; nítorí yóò sàn fún æ lati sæ ìlò apá kan nínú ara rÅ nù jù pé kí a sæ gbogbo ara rÅ sínú iná ðrun àpáàdì. 30 Bí æwñ ðtún rÅ bá mú æ d¿þÆ, gé e jùnù, nítorí yóò sàn fún æ lati sæ ìlò apá kan nínú ara rÅ nù jù pé kí a sæ gbogbo ara rÅ sínú iná ðrun àpáàdì. 

31 A sæ ñ t¿lÆ rí pé Åni k¿ni tí ó bá kæ ìyàwó rÆ kí ó fún un ní ìwé Ærí ìkðsílÆ. 32 ×ùgbñn èmi ń sæ fún yín: Åni k¿ni tí ó bá kæ ìyàwó rÆ sílÆ, bí kò þe fún àgbèrè, ti sæ ñ di aþ¿wó; Åni k¿ni tí ó bá sì f¿ obìnrin tí a kð sílÆ ti þe panþágà. 

33 Ñ tún ti gbñ bí a ti sæ fún àwæn bàbá wa pé: ìwæ kò gbñdð ba Æj¿ rÅ j¿, þùgbñn ìwæ gbñdð mú Æj¿ tí o j¿ fún Olúwa þÅ. 34 ×ùgbñn èmi ń sæ fún yín, Å má þe búra rááráá, ìbáà þe pÆlú ðrun, nítorí ìt¿ çlñrun ni, 35 tàbí pÆlú ilÆ, nítorí ohun ìtìsÆ rÆ ni; tàbí pÆlú Jérúsál¿mù, nítorí ìlú çba  ń lá ni. 36 Ñ má þe fi orí yín búra bákan náà, nítorí Æyin kò lè dá sæ irun kan di funfun tàbí dúdú. 37 ×ùgbñn ohun tí ó yÅ kí Å máa wí ni: B¿Æ 

ni, nígbà tí ó bá j¿ b¿Æ ni, B¿Æ kñ, nígbà tí ó bá j¿ b¿Æ kñ; eléyí tí ó bá ju ìyÅn læ, ðdð Åni ibi i nì ni ó ti wá. 

38 Ñ ti gbñ bí a ti wí pé: ojú fún ojú, Åyín fún Åyín. 39 ×ùgbñn èmi ń sæ fún yín, má þe bá Åni búburú jìjàdù. ×ùgbñn bí Åni k¿ni bá gbá æ ní ètí ðtún fún un ní èkejì bákan náà. 40 Bí Åni kán bá mú æ læ sí ilé òfin tí ó sì f¿ gba bùbá rÆ, fún un ní agbádá rÅ pÆlú. 

41 Bí Åni k¿ni bá pàþÅ fún æ láti rin máìlì kan bá a rin máìlì méjì. 42 Fún Åni k¿ni tí ó bá bèèrè, bí Åni k¿ni bá f¿ yá nǹkan lñwñ rÅ, má þe kðyìn sí i. 

43 Ïyín ti gbñ bí a ti wí pé: kí ìwæ f¿ràn Ånikéjì rÅ, kí ìwæ sì kóríra ðtá rÅ, 44 þùgbñn èmi ń sæ fún yín, f¿ 

ðtá rÅ, kí o sì gbàdúrà fún àwæn tí ń jÅ æ níyà. 45 B¿Æ ni Æyin yóò fi j¿ æmæ Baba yín tí ń bÅ lñrun, nítorí ó ń jÅ kí oòrùn rÆ ràn sórí Åni búburú àti Åni rere, àti kí òjò rÆ rð lórí àwæn olótítñ àti aláìþòtítñ bákan náà. 46 

Nítorí bí Å bá f¿ Åni tí ó f¿ yín, èrè wo ni ó tñ sí yín nínú rÆ? ×èbí àwæn àwæn agbowó òde  ń þe b¿Æ pÆlú, tàbí b¿Æ kñ? 47 Bí ó bá þe pé arákùnrin yín nìkan ni Æyin  ń kí, ohun ìyàtð wo ni Æyin ń þe? ×èbí àwæn kèfèrí ń þe b¿Æ, tàbí b¿Æ kñ? 48 Nítorí náà, ó yÅ kí Å ní ìwà pípé g¿g¿ bí Bàbá yín tí ń bÅ ní ðrun ti ní ìwà pípé. 


6

×E ÌFITçRÑ RÑ NÍ ÌKÇÇKÇ 

    Ñ má þe fi ìwà mímñ yin þe àsehàn níwájú àwæn ènìyàn; nítorí kò sí èrè fún àþehàn lñdð Bàbá yín tí ń bÅ ní ðrun. 

2 Nítorí náà nígbà tí Å bá ń ta àwæn ènìyàn lñrÅ, Å má þe fæn ipè níwájú yín g¿g¿ bí àwæn aláþehàn ní ilé-ìsìn àti ní ìgboro, kí àwæn ènìyàn bàa lè yìn wæn. Òtítñ ni mó ń wí fún yín, wñn ti gba èrè wæn. 3 

×ùgbñn nígbà tí ìwæ bá ń ta ènìyàn lñrÅ, má þe j¿ kí æwñ ðtún rÅ mæ nǹkan tí æwñ òsì rÅ ń þe, 4 kí ærÅ rÅ 

bàa lè wà ní ìkððkð, Bàbá rÅ tí ó rí ohun tí ó wà ní ìkððkð yóò fún æ ní èrè rÆ. 

ÀDÚRÀ ÌKÇÇKÇ 

5 Nígbà tí Å bá sì ń gbàdúrà, Å má þe bí àwæn þe-kárí-mi, nítorí wñn gbádùn láti máa dúró gbàdúrà ní ilé-ìsìn ati ní oríta ðnà, kí àwæn ènìyàn bàa lè rí wæn. Lóòtñ ni mo ń sæ fún yín, wñn ti gba èrè wæn. 6 

×ùgbñn nígbà tí ìwæ bá f¿ gbàdúra, wæ ìyàrá rÅ læ, ti ilÆkùn, kí o sì gbàdúrà sí Bàbá rÅ tí ó wà ní ìkððkð ibÆ, Bàbá rÅ tí ó rí ohun ìkððkð yóò fún æ ní èrè rÆ. 

BÍ A TÍ  GBÀDÚRÀ 

7 Nígbà tí Å bá ń gbàdúrà, Å má þe wíjñ aláròyé bí àwæn kèfèrí, nítorí wñn rò pé nípa lílo ðrð àsædùn púpð, a ó fi b¿Æ gbñ àdúrà wæn. 8 Ñ má þe þe b¿Æ.  Bàbá yín mæ ohun tí Æyín ń f¿ kí Å tó bèèrè lñwñ rÆ. 9 

Nítorí náà  báyìí ni kí Å þe máa gbàdúrà: 

Bàbá wa tí ń bÅ ní ðrun, 

ðwð ni fún orúkæ rÅ, 

10 kí ìjæba rÅ dé, 

ìf¿ tìrÅ ni kí a þe ní ayé bí wñn ti ń þe ní ðrun. 11 Fún wa ní oúnjÅ òòjñ wa lónìí, 12 kí o sì dárí àwæn gbèsè wa jì wá, 

bí a ti ń dáríji àwæn tí ó jÅ wá ní gbèsè. 

13 Má fà wá sínú ìdánwò, 

þùgbñn gbà wá kúrò lñwñ Ñni Ibi. 

14 Bí Å bá fi àþìþe Ålòmìíràn jì wñn, Bàbá yín tí ń bÅ ní ðrun yóò dárí tiyín náà jì yín; 15 þùgbñn bí Å kò bá dáríji àwæn Ålòmìíràn, Bàbá yín kò ní í dárí àþìþe yín jì yín bákan náà. 

ÀÀWÏ ÌKÇÇKÇ 

16 Nígbà tí Å bá ń gbààwÆ, Å má þe fajúro bí àwæn aláþehàn, nítorí wæn ń ba ojú j¿ kí àwæn ènìyàn bàa lè ri pé wæn ń gbààwÆ. Lóòtñ ni mo ń wí fún yín, wñn ti gba èrè wæn. 17 ×ùgbñn nígbà tí ìwæ bá ń gbààwÆ, fi òróró pa orí rÅ, kí o sì bñ ojú rÅ, 18 kí àwæn ènìyàn má þe mð pé o ń gbààwÆ, àfi Bàbá rÅ tí ń bÅ ní ìkððkð; Baba rÅ tí ó sì ń rí ohun ìkððkð yóò fún æ ní èrè rÆ. 

Ì×ÚRA TÒÓTË 

19 Ñ má þe kó ìþúra jæ fún ara yín nínú ayé, níbi tí eèrà àti kòkòrò yóò ti bà wñn j¿, tí àwæn olè yóò wælé láti kó wæn læ. 20 ×ùgbñn kí Å kó ìþúra jæ fún ara yín ní ðrun, níbi ti eèrà tàbí kòkòrò kò ti lè ba wñn j¿, tí olè kò ti lè kó wæn læ. 21 Nítorí níbi tí ìþúra rÅ bá wà, ni ækàn rÅ yóò wà bákan náà. 

OJÚ NI ÀTÙPA ARA 

22 Ojú ni àtùpà ara. Nítorí náà bí ojú rÅ bá dára gbogbo ara rÅ ni yóò kún fún ìmñlÆ. 23 ×ùgbñn bí ojú rÅ bá burú, gbogbo ara rÅ ni yóò wà ní òkùnkùn, òkùnkùn biribiri ni yóò sì j¿. 

OWÓ ÀTI çLËRUN 

24 Kò sí Åni tí ó lè þe ìránþ¿ ðgá méjì; yóò kóríra ðkan kí ó f¿ràn èkéjì, tàbí kí ó bælá fún èkíní kí ó sì gan èkéjì. Ïyin kò lè sin Ajé àti çlñrun pð. 

GBÁRALÉ OLÙPÈSÈ 

25 Ìdí tí mo fi ń sæ fún yín pé kí Å má þe yænu nípa ayé yín àti ohun tí Å máa jÅ, tàbí nípa ara yín bí Å ti máa rí aþæ bò ó. Dájúdájú ni ayé ènìyàn ju oúnjÅ læ, tí ara sì ju aþæ bíbora. 26 Ñ wo àwæn ÅyÅ ojú ðrun. 

Wæn kì í fñn irúgbìn tàbí kí wæn kó ìkórè; síbÆsíbÆ Bàbá yín tí ń bÅ ní ðrun ń bñ wæn. Tàbí Æyin kò níye lórí jù wñn læ? 27 Ǹj¿ Åni kan nínú yín, fún gbogbo àníyàn rÆ, lè bu ìwðn kékeré kan sí æjñ ayé rÆ? 28 Èéþe tí Æyin fi ń dá ara yín lágara nípa aþæ? Ñ ronú sí àwæn òdòdó tí ń hù nínú oko; wæn kò ní láti þòpò tàbí láti rànwú. 29 SíbÆsíbÆ þé Å mð pé Sólómñnì pàápàá nínú gbogbo aþæ oyè rÆ kò ní aþæ Ål¿wà bí tiwæn. 30 

Nítorí náà bí ó bá j¿ pé çlñrun ń fi aþæ bo ewéko tí ó wà lónìí tí a ń sì sæ sínú iná lñla, ǹj¿ kò ní í tñjú yín jù wñn læ, Æyin onígbàgbñ kékeré? 31 Nítorí náà, Å má þe þàníyàn; Å má þe wí pé: Kí ni a ó jÅ, kí ni a ó mu? Báwo ni a ó þe rí aþæ lò? 32 Àwæn kèfèrí ni í gbñkànlé nǹkan wðnyí. Bàbá yín tí ń bÅ ní ðrun mð pé Å ní ìlò gbogbo wæn. 33 ×ùgbñn Å kñkñ wá ìjæba àti òdodo çlñrun, a ó sì fi gbogbo ohun ìyókù kun fún yín bákan náà. 34 Nítorí náà, Å má þe þàníyàn nípa ðla, ðla yóò tñjú ara-rÆ. Òpò æjñ kððkan ti tó fún ara-rÆ. 

 

7

Ñ MÁ ×E DÁ-NI LÐJË 

Ñ má þe dá-ni l¿jñ, à kò sì ní í dá yín l¿jñ, 2 nítorí irú ìdájñ tí Å  bá þe ni a ó fi dá yín l¿jñ, àti òþùwðn tí Å 

bá wðn fún-ni ni a ó wðn padà fún yín bákan náà. 3 Kí ní þe tí ìwæ ń wo èérún igi tí ó wà lójú arákùnrin rÅ? 

tí ìwæ kò sì rí ìtì igi tí ó wà lójú ara-rÅ? 4 Ìwæ þe lè wí fún arákùnrin rÅ pé: ‘J¿ kí n mú èérún igi tí ó wà lójú rÅ, nígbà tí ìtì igi wà lójú ara-rÅ? 5 Aláþehàn! Kñkñ yæ ìtì igi tí ó wà lójú rÅ, l¿yìn náà ni ìwæ tó lè yæ èérún tí ó wà lójú arákùnrin rÅ. 

MÁ ×E BA OHUN MÍMË JÐ 

6 Ñ má þe fi ohun mímñ fún ajá; Å má þe ju òkúta oníyebíye yín síwájú Ål¿dÆ kí wæn má bàa fi ÅsÆ tÆ 

wñn mñlÆ tí wæn yóò fi kæjú ìjà sí yín láti ya yín sí w¿w¿. 

AGBÁRA ÀDÚRÀ 

7 Bèèrè, a ó sì fifún yín. Ñ wá kiri, Å ó sì rí. Kànkùn, a ó sì þí i fún yín. 8 Nítorí Åni tí ó bá bèèrè ní í rí gbà, Åni tí ó bá wá kiri ní í rí, Åni tí ó bá kànkùn ni a ńþílÆkùn fún wælé. 9 Ta ni nínú yín tí yóò fún æmæ rÆ 

ní òkúta nígbà tí ó bá bèèrè búr¿dì, 10 tàbí Å lè fún æmæ yín ní ejò nígbà tí ó bá bèèrè Åja? 11 Bí Æyin pÆlú gbogbo ÆþÆ yín bá mð láti fi ohun tí ó dára fún àwæn æmæ yín, mélòómélòó jù b¿Æ læ ni Bàbá yín tí ń bÅ lñrun yóò fi ohun rere fún Åni k¿ni tí ó bá bèèrè. 

ÒFIN çMçLÚÀBÍ 

12 Nítorí náà kí Å hùwà sí àwæn Ålòmìíràn bí Å ti ń f¿ kí wæn hùwà sí yín; ìtumð Òfin àti àwæn Wòlíì nì yìí. 

ÀWçN ÇNÀ MÉJÌ 

13 Ñ gba ðnà tóóró wælé, nítorí ðnà ìparun gbòòrò, ðpðlæpð ni ó sì ń gbà á. 14 ×ùgbñn ðnà tóóró tí ó þòro ni ó læ sínú ìyè, ìba díÆ ni ó sì ń gbà á. 

ÀWçN WÒLÍÌ ÈKÉ 

15 Ñ þñra nítorí àwæn wòlíì èké tí wñn wá sñdð yín pÆlú àwð àgùntàn, þùgbñn apanijÅ ìkòokò ni wñn láb¿. 16 Èso wæn ni Æyin yóò fi mð wñn. Ǹj¿ àwæn ènìyàn lè ká èso àjàrà lórí igi Ægún? tàbí èso ðpðtñ lórí Ægún Ågàn. 17 Igi búburú ni í so èso búburú. Igi rere kò lè so èso búburú, 18 b¿Æ ni igi búburú kò lè so èso rere. 19 Igi tí kò bá so èso rere ni a ń gé sínú iná. 20 Mo ń sæ èyí fún yín: èso wæn ni a ó fi mð wñn. 

ÀWçN çMç ÏYÌN TÒÓTË 

21 Kì í þe gbogbo àwæn tí ń pè mi ní Olúwa, Olúwa, ni yóò wæ ìjæba ðrun, bí kò þe Åni tí ó bá ń þé ìf¿ 

Bàbá mi tí ń bÅ ní ðrun. 22 Nígbà tí æjñ náà bá dé, ðpðlæpð ni yóò sæ fún mi pé: ‘Olúwa, Olúwa, ńj¿ a kò sæ àsæt¿lÆ ní orúkæ rÆ, tí a lé èþù jáde ní orúkæ rÅ, tí a sì þe ðpðlæpð iþ¿ ìyanu ní orúkæ rÅ?’ 23 Nígbà náà ni èmi yóò fi kàn wñn lójú pé: ‘Èmi kò mð yín, Å kúrò lñdð mi, Æyin oníþ¿ búburú ! ’  

24 Nítorí náà, Åni tí ó bá fÅtísí ðrð mi wðnyí tí ó sì tÆlé wæn yóò dàbí ælægbñn tí ó kñ ilé rÆ sórí àpáta. 25 

Òjò dé, àgbàrá dìde, ìjì f¿, wæn sì ræ lu ilé náà, kò sì wó lulÆ; nítorí a ti fi ìdí rÆ sælÆ lórí àpáta. 26 þùgbñn Åni tí ó bá gbñ ðrð mi wðnyí tí kò sì tÆlé wæn yóò dàbí òmùgð ènìyàn tí ó kñ ilé rÆ sórí iyanrìn. 27 Òjò dé, àgbàrá dìde, ìjì f¿, ó si lu ilé náà, ó sì wó lulÆ; ìþubú rÆ sì pð jæjæ.” 

ÌYANU ÀWçN ÈNÌYÀN 

28

Nígbà tí Jésù parí ohun tí ó f¿ sæ, ó kñ wæn pÆlú àþÅ, kì í þe bí àwæn amòfin wæn. 

8ADÐTÏ KAN RÍ ÌWÒSÀN 

L¿yìn ìgbà tí Jésù sðkalÆ láti orí òkè, àgbo àwæn ènìyàn tÆlé e. 2 Ad¿tÆ kan wá, ó sì foríbalÆ níwájú rÆ. 

Ó wí pé: “Olúwa, bí ìwæ bá f¿, ìwæ lè wò mí sàn.” 3 Jésù na æwñ rÆ, ó fi æwñ kàn án bí ó ti wí pé: “B¿Æ ni, èmi ń f¿ kí o ní ìwòsàn:” L¿sÆkan náà ni ÆtÆ rÆ kúrò. 4 Nígbà náà ni Jésù sæ fún un pé: “×ñra kí o má þe sæ fún Åni k¿ni, þùgbñn kí o læ fi ara-rÅ han àlùfáà pÆlú ærÅ tí Mósè pàþÅ láti j¿rìí fún wæn.” 

ÌWÒSÀN ÌRÁN×Ð BALÓGUN 

5 Nígbà tí Jésù læ sí KapÅrnáúmù, balógun kan bÆ ¿ wí pé: 6 “Olúwa, ìránþ¿ mi dùbúlÆ àìsàn ní ilé tí ara rÆ ræ, tí ó sì wà nínú ìrora púpð.” 7 Jésù wí pé: “Èmi funrami yóò wá wò o sàn.”  8 Balógun náà dáhùn pé: 

“Olúwa, èmi kò yÅ kí ìwæ wæ ab¿ òrùlé mi; sá à sæ ðrð náà, ìránþ¿ mi yoò rí ìwòsán. 9 Nítorí èmi fúnrami wà láb¿ àþÅ, mo sì ní àwæn æmæ ogun láb¿ mi; bí mo bá sæ fún Åni kan pé: ‘Læ’, yóò sì læ; àti fún Ålòmìíràn pé: ‘wá síhìn-ín’, yóò sì wá; àti fún ìránþ¿ mi pé: ‘×e èyí’, yóò sì þe é.” 

   10 Nígbà tí Jésù gbñ èyí, Ånu yà á, ó sì wí fún àwæn tí ńtÆlé e pé: “Lóòtñ ni mo ń wí fún yín, èmi kò tí ì rí irú ìgbàgbñ báyìí ní Ísrá¿lì.11 Èmi sì ń sæ fún yín pé ðpðlæpð ni yóò ti ìlà-oòrùn àti ìwð-oòrùn wá láti gba ipò wæn pÆlú Ábráhámù àti Ísáákì àti Jákñbù, 12 níbi ædún ìjæba ðrun rere; þùgbñn àwæn æmæ ìjæba náà ni a ó lé padà sínú òkùnkùn, níbi tí Åkún àti ìpa Åyín keke yóò wà.” 13 Jésù wí fún balógun náà pé: “Padà læ nítorí ìwæ gbàgbñ, kí ó rí fún æ b¿Æ.” çmæ-ðdð rÆ sì rí ìwòsàn ní àkókò náà. 

ÌWÒSÀN ÀNÁ PÉTÉRÙ 

14 Nígbà tí Jésù dé ilé àna Pétérù ó rí ìyá ìyàwó rÆ lórí ìdùbúlÆ àìsàn ibà. 15 Ó fi æwñ kan æwñ rÆ, ibà náà sì fi í sílÆ, ó sì dìde láti þe ìtñjú wæn. 

ORÍ×IRÍ×I ÌWÒSÀN 

16 Ní ìrðl¿ æjñ náà wñn mú ðpðlæpð wá tí èþù gùn. Ó lé àwæn Æmí àìmñ náà læ pÆlú gbólóhùn ðrð kan, ó sì mú gbogbo àwæn aláìsàn láradá. 17 Èyí sì mú àsæt¿lÆ wòlíì Ìsáíà þÅ: Òun fúnrarÆ kó àwæn àrùn wa læ, 

ó sì bá wa gbé àwæn àìsàn wa. 

ÀWçN TÍ Ó LÈ TÏLÉ JÉSÙ 

18 Nígbà tí Jésù rí agbo àwæn ènìyàn tó yí i ká, ó pàþÅ láti kæjá læ sí apá kejì. 19 Çkan nínú àwæn amòfin gòkè tð ñ læ, ó sì wí fún un pé: “Olúwa, èmi yóò tÆlé æ læ síbi kíbi tí ìwæ bá ń læ.” 20 Jésù dáhùn pé: 

“Àwæn kðlðkðlð ní ihò ilÆ tí wñn ń gbé, àwæn ÅyÅ ojú ðrun ní ìt¿, þùgbñn æmæ ènìyàn kò ní ibi tí ó  fi orí lé.” 

21 Ñlòmìíràn, ðkan nínú àwæn æmæ Æyìn wí pé: “Olúwa j¿ kí èmi kñkñ læ sìnkú bàbá mi.” 22 ×ùgbñn Jésù dáhùn pé: “TÆlé mi, kí o sì j¿ kí àwæn òkú máa sìnkú fún ara wæn.” 

ÌJÌ DÁKÐ 

23 Jésù wæ ækð ojú omi, àwæn æmæ Æyìn rÆ sì tÆlé e. 24 Lójijì ni ìjì ńlá dìde lórí omi náà, ó sì pð tó b¿Æ 

g¿¿ tí omi fi ń bo ækð náà mñlÆ.  25 ×ùgbñn Jésù ń sùn, wñn sì læ bá a láti jí i, wñn sì wí fún un pé: 

“Olúwa, gbà wá là, àwa ń rì læ.” 26 Ó sì wí fún wñn pé: “Èéþe tí Æyin fi ń bÆrù, Æyin onígbàgbñ kékeré?” B¿Æ ni ó sì dìde, tí ó sì bá àwæn af¿f¿ àti òkun wí, gbogbo ohu n sì pa rñrñ. 27 Ó ya àwæn ènìyàn l¿nu, wñn sì wí pe: “Irú ènìyàn wo ni èyí? Àní àwæn af¿f¿ àti òkun ń gbñ tirÆ. 

ÀWçN ÏMÍ È×Ù TI GÁDÁRÀ 

28 Nígbà tí Jésù dé agbèègbè àwæn ará Gádárànì ní apá kejì adágún omi ńlá a nì, àwæn Ål¿mí èþù méjì wá síwájú rÆ láti inú àwæn ibojì, wñn le tó b¿Æ tí kò sí Åni tí ó lè gba ðnà náà kæjá. 29 Wñn sì dúró ń kígbe pé: “Kí ni ìwæ ń f¿ lñdð wa, ìwæ çmæ çlñrun? ×é ìwæ wá síhìn-ín láti jÅ wá níyà kí àkókò tó dé?” 30 Agbo àwæn Ål¿dÆ ń jÆ nítòsí ibÆ. 31 Àwæn Æmí èþù náà sì bÅ Jésù wí pé: “Bí ìwæ bá lé wa læ, rán wa læ sínú àwæn agbo Ål¿dÆ Å nì.” 32 Ó sì wí fún wæn pé: “Ñ máa læ nígbà náà.” Wñn sì jáde læ sínú Ål¿dÆ náà; gbogbo agbo Ål¿dÆ náà sì sá sðkalÆ lñgán láti orí òkè læ sínú omi níbi tí wñn kú sí. 33 Àwæn olùþñ Ål¿dÆ 

náà sá læ sí ìgboro, wñn sì sæ gbogbo ìtàn yìí, àti ohun tí ó þÅlÆ sí àwæn Ål¿mí èþù náà. 34 Nígbà náà ni gb ogbo ìlú náà læ pàdé Jésù; bí wñn sì ti rí i, wñn bÆ ¿ kí ó kúrò ní àgbèègbè wæn. 

9

ÌWÒSÀN ALÁRÙN ÏGBÀ 

Jésù wænú ækð ojú omi, ó sì la omi náà kæjá læ sí ìlú rÆ. 2 Nígbà náà ni àwæn kan jáde, tí 

wñn gbé Åni kan tí ara rÆ ræ wá lórí àkéte rÆ. Bí Jésù ti rí ìgbàgbñ wæn ó wí fún Åni ti ara rÆ ræ náà pé: 

“FækànbalÆ, æmæ mi, a dárí ÆþÆ rÅ jì ñ.” 3 Àwæn amòfin kan nígbà tí wñn gbñ èyí wí nínú ara wæn pé: 

“çkùnrin yìí ń sðrð òdì sí çlñrun.” 4 Bí Jésù ti mæ ohun tí ó wà nínú wæn, ó wí pé: “Kí ní þe tí Å ń ro ohun búburú yìí nínú ækàn yín? 5 Ñ wò ó, èwo ni ó rærùn jù, láti wí pé: a dárí àwæn ÆþÆ rÅ jì ñ, tabí láti wí pé: dìde kí ó máa rìn? 6 ×ùgbñn kí Å bàa lè mð pé çmæ Ènìyàn ní àþÅ ní ayé yìí láti dárí ÆþÆ jì-ni”: ó wí fún Åni tí ara rÆ ræ náà pé: “Dìde, gbé àkéte rÅ kí o sì máa læ ilé rÅ.” 7 çkùnrin náà dìde, ó sì læ ilé rÆ. 8 Ïrù sì ba agbo àwæn ènìyàn tí ó rí èyí, wñn yin çlñrun tí ó fi agbára b¿Æ fún àwæn æmæ èniyàn. 

ÌPÈ MÁTÍÙ 

9 Bí Jésù ti ń rìn læ ni ó rí ækùnrin kan tí a ń pè ní Mátéù tí ó jókòó ní ilé agbowó-òde, ó si wí fún un pé: 

“TÆlé mi.” Ó dìde, ó sì tÆlé e. 

JÉSÙ BÁ ÀWçN ÑLÐ×Ï JÑUN PÇ 

10 Nígbà tí ó ń jÅun nínú ilé náà, ó þÅlÆ pé àwæn àgbowó-òde kan àti àwæn Ål¿þÆ wá jókòó nídìí oúnjÅ 

pÆlú Jésù àti àwæn æmæ Æyìn rÆ. 11 Nígbà tí àwæn Farisé rí èyí, wñn wí fún àwæn æmæ Æyìn rÆ pé: “Kí ní þe tí ðgá yín ń bá àwæn agbowó-òde àti àwæn Ål¿þÆ jÅun pð?” 12 Nígbà tí ó gbñ èyí, ó dáhùn pé: “Kì í 

þe Åni tí ara-rÆ dá ni ó ní ìlò oníþègùn bí kò þe aláìsàn. 13 Ñ læ kñ ìtumð ðrð wðnyí: Ohun tí mo ń f¿ ni àánú, kì í þe Åbæ. Lóòótñ èmi kò wá láti pe oníwà mímñ bí kò þe àwæn Ål¿þÆ.” 

GBÍGBÀ ÀÀWÏ 

14 Àwæn æmæ Æyìn Jòhánù wá sñdð Jésù lati wí pé: “Kí ní þe tí àwa àti àwæn Farisé ń gbààwÆ, tí àwæn æmæ Æyìn rÅ kì í gbààwÆ?” 15 Jésù dáhùn pé: “Ó dájú pé àwæn tí wñn dúró ti ækæ ìyàwó kò lè máa gbààwÆ ní ìwðn ìgbà tí ækæ ìyàwó þì wà lñdð wæn. ×ùgbñn ìgbà kan ń bð tí a ó mú ækæ ìyàwó kúrò lñdð wæn. Wæn yóò sì gbààwÆ nígbà náà. 16 Kò sí Åni tí ń fi aþæ tuntun lÅ Æwú tí ó ti gbó nítorí aþæ tuntun náà yóò tún fa Æwù náà ya sí i. 17 B¿Æ ni a kì í fi ætí tuntun sínú awæ þágo tí ó ti gbó, kí ó má bàa b¿ Å, tí æti yóò fi dànù, tí a ó sì pàdánù þágo náà. Inú þágo tuntun ni a ń fi æti tuntun sí kí méjèèjì bàa lè wà.” 

ÌWÒSÀN ALÁRÙN ÏJÏ ÀTI ÌJÍDÌDE ÒKÚ çMç ÌJÒYÈ KAN 

18 Bí Jésù ti ń bá àwæn ènìyàn sðrð, aláþÅ kan wá, tí ó foríbalÆ níwájú rÆ tí ó sì wí fún un pé: 

“çmæbìnrin mi þÆþÆ kú, þùgbñn wá gbé æwñ rÅ lé e lórí, yóò sì rí ìyè.” 19 Jésù dìde pÆlú àwæn æmæ Æyìn rÆ láti tÆlé e. 

20 Nígbà náà ni obìnrin kan ti Æyìn Jésù jáde, Åni tí ÆjÆ ti ń þàn lára rÆ fún ædún méjìlá s¿yìn, ó sì fi æwñ kan etí aþæ rÆ, 21 nitorí ó wí nínú ara-rÆ pé: “Bí èmi bá lè fi æwñ kan etí aþæ rÆ lásán, èmi yóò rí ìmúláradá.” 22 Jésù yíjúpadà ó sì rí i; ó sì wí fún un pé: “FækànbalÆ, æmæ-bìnrin mi, ìgbàgbñ rÅ ti mú  æ láradá.” Obìnrin náà sì rí ìwòsan lójúkan náà. 

23 Nígbà tí Jésù dé ilé aláþÅ náà, tí ó rí àwæn tí ń fæn fèrè pÆlú orin arò, àti agbo àwæn ènìyàn tí ń dààmú, ó wí pé: 24 “Ñ jáde kúrò níhìn-ín, æmæbìnrin náà kò kú, ó sùn ni.” Wñn sì fi í r¿rìn-ín.        25 

×ùgbñn l¿yìn ìgbà tí ó lé àwæn ènìyàn náà jáde, ó wælé, ó sì mú æmæbìnrin kékeré náà dání; æmæbìnrin náà sì díde dúró. 26 Ìròyìn náà sì tàn káàkiri àgbèègbè náà. 

ÌWÒSÀN AFËJÚ KAN 

27 Bí Jésù ti ń læ lójú ðnà ni àwæn afñjú ń kígbe tÆlé e wí pé: “çmæ Dáfídì, þàánú fún wa.”  28 Nígbà tí ó dé ilé náà ní àwæn afñjú náà sá bá a. Jésù wí fún wæn pé: “Ǹj¿ Å ní ìgbàgbñ pé mo lè þe èyí?” “B¿Æ ni, Olúwa”, ni wñn dá a lóhùn. 29 B¿Æ náà ni ó fi æwñ kàn wñn ní ojú tí ó sì wí pé: “Kí ó rí fún yín g¿g¿ bí ìgbàgbñ yín.” 30 Ojú wñn sì là. Nígbà náà ni Jésù kìlð fún wæn pé: “Ñ má þe j¿ kí Ånì k¿ni mæ èyí.” 31 

×ùgbñn þe ni wñn læ ń polongo rÆ káàkiri àgbèègbè náà. 

ÌWÒSÀN ÑLÐMÌÍ È×Ù TÍ Ó YADI 

32 A mú odi kan tí ó ní Æmí èþù wá sñdð Jésù. 33 L¿yìn ìgbà tí a lé èþù náà jáde odi náà sðrð, ó sì ya àwæn ènìyàn l¿nu. Wñn wí pé: “A kò rí ohun bí eléyí rí ní Ísrá¿lì.” 34 ×ùgbñn àwæn Farisé wí pé: “Nípa olórí àwæn èþù ni ó fi ń lé èþù jáde.” 

ÀÁNÚ FÚN çMç ARÁYÉ 

35 Jésù rin àwæn ìlú àti àwæn ìletò káàkiri, ó sì ń kñ wæn ní ilé ìsìn wæn, ó ń kéde Ìròyìn Ayð ìjæba náà, ó sì wo oríþìíríþìí àrùn àti àìsàn. 

36 Nígbà tí ó rí agbo àwæn ènìyàn, àánú wæn þè é, nítorí pé àárÆ mú wæn káàkiri orí ilÆ, bí àgùntàn tí kò ní olùþñ. 37 Nígbà náà ni ó wí fún àwæn æmæ Æyìn rÆ pé: “Ìkórè náà pð, þùgbñn àwæn alágbàþe kò tó nǹkan; Å gbàdúrà nítorí náà kí Olúwa ìkórè lè fi alágbàþe ránþ¿ sí ìkórè rÆ.” 

I×Ð ÀWçN MÉJÌLÀÁ 


10

Bí ó ti pe àwæn æmæ Æyìn rÆ méjìlàá sædð rÆ, ó fún wæn ní agbára lórí Æmí àìmñ láti lé wæn jáde àti láti wo gbogbo àìsàn àti àrùn sàn. 

2 Orúkæ àwæn Àpóstólì méjìlàá náà ni yìí: Èkìní ni Símónì tí a ń pè ní Pétérù àti Ándérù arákùnrin rÆ; Jákñbù æmæ Sébédè àti Jòhánù arákùnrin rÆ; 3 Fílípì àti Bàrtòlóméù; Tómásì àti Mátíù agbowó òde; Jákñbù æmæ Álféù, àti Tádéù; 4 Símónì æmæ Ågb¿ àwæn Onítara, àti Júdásì Ìskáríñtì Åni tí ó dalÆ Jésù. 

5 Àwæn méjìlàá yìí ni Jésù rán læ pÆlú àþÅ pé: “Ñ má þe læ sáàárín àwæn orílÆ-èdè kèfèrí, kí Å má þe wænú ìlú Samaríà pÆlú, 6 þùgbñn kí Å læ sñdð àwæn àgùntàn tí ó sænù láàárín ilé Ìsrá¿lì. 7 Kí Å sì máa wàásù bí Å ti ń læ pé: ‘Ìjæba ðrun kù sí dÆdÆ.’ 8 Kì Å mú aláìsàn láradá, kí Å jí òkú dìde, kí Å wÅ ad¿tÆ lára mñ kí Å sì lé àwæn Æmí èþù jáde. Çf¿ ni Å rí i gbà, kí Å sì fún-ni ní ðf¿. 9 Ñ má þe mú wúrà tàbí fàdákà dání, àní láìsí kñbð ní àpò yín pàápàá; 10 Å má þe gbé àpò Årù dání tàbí Æwù kejì, tàbí bàtà mìíràn, tàbí ðpá ìtìlÆ nínú ìrìn àjò yín náà, nítorí oníþ¿ yÅ fún oúnjÅ rÆ.” 

11 Ní ìlú kílù tàbí ìletò tí Å bá wð, Å bèèrè Åni tí ó yÅ, kí Å sì dúró tì í títí Æyin yóò fi kúrò. 12 Bí Å ti ń wæ ilé rÆ kí Å kí i pÆlú àlàáfíà, 13 bí ilé náà bá yÅ fún un, àlàáfíà yóò sðkalÆ lé e lórí; bí kò bá yÅ fún un, àlàáfíà yín yóò padà sñdð yín. 14 Bí Åni k¿ni kò bá gbà yín tàbí tí kò fetísí yín, bí Å ti ń jáde ní ilé náà tàbí ní ìlú 

náà ni kí Å gbæn eruku ÅsÆ yín sílÆ. 15 Ní tòótñ ni mo ń sæ fún yín, ní æjñ ìdájñ kò ní í nira fún Sódómù àti Gòmórrà bí yóò ti nira fún ìlú náà. 

16 Kí Å rántí pe èmi rán yín jáde bí àgùntàn láàárín àwæn ìkòokò, nítorí náà kí Å gbñn bí ejò, kí Å sì ní ìwà pÆl¿ bí àdàbà. 17 Kí Å þñra nípa àwæn ènìyàn. Wæn yóò fi yín lé æwñ àwæn ìgbìmñ ńlá, wñn yóò sì nà yín nínú ilé ìsìn wæn. 18 A ó fà yín wá síwájú àwæn aj¿lÆ àti àwæn æba nítorí mi, 19 láti j¿rìí níwájú wæn àti níwájú àwæn kèfèrí. ×úgbñn nígbà tí wñn bá fi yín lé wæn lñwñ, Å má þe þe ìyænu nípa ohun tí Å ó wí àti bí Å 

ó ti sðrð, a ó fún yín ni ohun tí Å ó wí bí àkókò náà bá dé,  20 nítorí kì í þe Æyin ni yóò máa sðrð, Ïmí Baba yín ni yóò sðrð nínú yín. 

21 Arákùnrin yóò þòfófó arákùnrin, bàbá yóò dalÆ æmæ, àwæn æmæ yóò dìde sí àwæn òbí wæn láti pa wñn. 22 Gbogbo ènìyàn yóò kóríra yín nítorí orúkæ mi, þùgbñn Åni tí ó bá dúró þinþin pÆlú ìforítì títí dé òpin ni yóò rí ìgbàlà. 23 Bí wñn bá ni yín lára nínú ìlú kan, kí Å sá læ sí ìlú kejì, bí wñn bá sì ni yín lára nínú èkéjì kí Å sá læ sínú ÅkÅta. Ní tòótñ ni mo ń wí fún yín Æyin kò ní í lè parí gbogbo ìlú Ísrá¿lì kí çmæ Ènìyàn tó padà wá. 

24 çmæ Æyìn kì í ju ðgá rÆ læ, Årú kì í ju olówó orí rÆ. 25 Ó tó fún æmæ Æyìn láti dàbí ðgá rÆ, àti kí Årú dàbí olówó orí rÆ. Bí wñn bá pe baálé ilé ní Èþù-Çdàrà (Béélsébúlù), kí ni wæn kò ní í pe àwæn æmæ ilé rÆ? 

26 Ñ má þe bÆrù àwæn ènìyan; nítorí kò sí ohun tí a bò tí kò ní í farahàn, tàbí tí a fi pamñ tí a kò ní í mð. 

27 Ohun tí mo sæ fún yín ní òkùnkùn, kí Å sæ ñ ní ìmñlÆ, ohun tí Å gbñ ní ðrð k¿l¿, kí Å kígbe rÆ lórí òrùlé. 

28 Kí Å má þe bÆrù àwæn tí ó lè pa ara ènìyàn þùgbñn tí wæn kò lè pa Æmí run. Ñni tí ó yÅ kí Å bÆrù ni Åni tí ó lè pa ara àti Æmí sínú ðrun àpáàdì. 29 Ǹj¿ kì í þe kñbð ni a ń ta ÅyÅ ológoþ¿? Çkan nínú wæn kò ní í bñ sílÆ l¿yìn àþÅ Bàbá yín. 30 ×ùgbñn irun orí yín pàápàá ni a ti kà. 31 Nítorí náà Å má þe bÆrù; Å níye lórí ju ÅyÅ ológoþ¿ púpð læ. 32 Nítorí náà Åni k¿ni tí ó bá j¿wñ mi níwájú ènìyàn, èmi náà yóò j¿wñ rÆ 

níwájú Bàbá mi tí ń bÅ ní ðrun, 33 þùgbñn Åni k¿ni tí ó bá s¿ mi níwájú ènìyàn, èmi náà yóò s¿ Å níwájú Bàbá mi tí ń bÅ ní ðrun. 

34 Ñ má þe rò pé àlàáfíà ni mo mú wá sí ayé; kì í þe àlàáfíà, þùgbñn idà. 35 Nítorí mo wá láti mú æmæ kæjú ìjà sí bàbá, æmæbìnrin sí ìyá rÆ, ìyàwó æmæ sí ìyá ækæ rÆ. 36 Àwæn ðtá ènìyàn yóò j¿ ará ilé rÆ. 

37 Ñni k¿ni tí ó bá f¿ bàbà àti ìyá rÆ jù mí læ, kò yÅ fún mi; 38 Åni k¿ni tí kò bá sì gbé àgbélébùú rÆ láti tÆlé mi, kò yÅ fún mi. 39 Ñni tí ó bá pa ayé rÆ mñ yóò pàdánù rÆ, Åni tí ó bá sì fi ayé rÆ jì nítorí mi yóò jèrè rÆ. 

40 Ñni tí ó bá gbà yín, ti gbà mi; Åni tí ó bá sì gbà mi ti gba Ñni tí ó rán mi. 41 Ñni tí ó bá gba wòlíì nítorí tí ó j¿ wòlíì, yóò gba èrè wòlíì; Åni tí ó bá sì gba olódodo nítorí tí ó j¿ olódodo, yóò gba èrè olódodo. 42 

Ñni k¿ni tí ó bá fi ago omi tútù kan fún ðkan nínú àwæn æmæ kékeré yìí nítorí tí ó j¿ æmæ Æyìn mi, lóòótñ ni mo ń sæ fún yín, kò ní í pàdánù èrè rÆ.” 


11

Nígbà tí Jésù parí ìlànà wðnyí fún àwæn æmæ Æyìn rÆ méjìlá, ó kúrò níbÆ láti læ kñ-ni àti láti læ wàásù nínú àwæn ìlú wæn. 

ÌBÏÏRÏ ÀTI ÌJÐRÌÍ JÒHÁNÙ ONÍBATISÍ 

2 Nígbà tí Jòhánù tí ń bÅ nínú Æwðn gbñ nípa iþ¿ Krístì, ó rán àwæn æmæ Æyìn rÆ láti bèèrè wí pé: 3 “Ǹj¿ 

ìwæ ni Åni tí ń bð tàbí kí a þì máa retí Ålòmìíràn?” 4 Jésù dá wæn lóhùn pé: “Ñ læ sæ fún Jòhánù ohun tí Å 

gbñ, tí Å sì rí: 5 afñjú rí ìlò ojú wæn padà, àwæn aræ sì ń rìn, a wÅ ad¿tÆ mñ, adití sì gbñran, a sì jí àwæn òkú dìde, a sì wàásù ìròyìn ayð fún àwæn òtòþì. 6 Alábùkún fún ni Åni tí kò ní í rí ìkæsÆ lára mi.” 

7 Bí àwæn ìránþ¿ náà ti ń padà læ, Jésù bÆrÆ sí bá agbo àwæn ènìyàn náà sðrð nípa Jòhánù: “Kí ni Æyín læ wò ní ahoro aþálÆ? Ìféfe tí af¿f¿ ń mì? 8 Nítorí kí ni Å þe jáde? ×é láti rí Åni tí ń wæ aþæ ælñlá? Kíyèsí i, àwæn tí ń wæ aþæ ælñlá ń bÅ láàfin æba. 9 Nítorí kí ni Å þe wá jáde? ×é láti rí wòlíì kan? B¿Æ ni, Òdodo ðrð ni èmi ń sæ fún yín, Åni tí ó ju wòlíì paápàá læ ni. 10 Ñni tí a kæ àkæsílÆ nípa rÆ ni èyí: Kíyèsí i, èmi yóò rán ìránþ¿ síwájú rÅ, 

tí yóò tún ðnà rÅ þe síwájú rÅ. 

11 Òdodo ðrð ni èmi ń sæ fún yín, láàárín gbogbo àwæn tí a bí láti inú obìnrin kò ì tí ì sí Åni tí ó tóbi ju Jòhánù Oníbatisí, þùgbñn Åni tí ó kéré jù ní Ìjæba Çrun tóbi jù ú læ. 12 Láti ìgbà Jòhánù Oníbatisí títí di ìsisìyí ni ìjæba ðrun ti di àfagbára wð, tí alágbára sì ń fi tipátipá wð ñ. 13 Ní tòótñ ni gbogbo àwæn Wòlíì àti Òfin sæ àsæt¿lÆ títí dìgbà Jòhánù. 14 Bí Å bá sì máa gbà, òun ni Èlíjà tí ó yÅ kí ó tún padà wá. 15 Ñni tí ó bá ní etí ìgbñ kí ó máa gbñ. 16 ×ùgbñn ta ni èmi ìbá ka ìran yìí wé? Ó dàbí àwæn æmædé tí wñn jókòó ní gbangba æjà tí wñn sì ń pe àwæn ÅlÅgb¿ wæn báyìí wí pé:  

17 A ti fæn fèrè fún yín, Æyin kò sì jó. 

A sì ti kæ orin arò fún yín, Æyin kò sì bá wa dárò. 

   18 Nítorí Jòhánù wá tí kì í jÅ, tí kì í mu, wæn sì wí pé: ‘Èþù ló ń þe é.’ 19 çmæ Ènìyán sì wá tí ó ń jÅ, tí ó ń mu, wñn sì wí pé: ‘Ñ wo alájÅkì àti òmùtí, ðr¿ àwæn agbowñ òde àti àwæn Ål¿þÆ.’ ×ùgbñn ælá yóò fi òdodo ðrð hàn.” 

ÀWçN ÌLÚ TÍ KÒ RONÚPÌWÀDÀ 

20 Nígbà náà ni Jésù bÆrÆ sí bá àwæn ìlú wðnyí wí, àwæn tí wñn ti rí ðpðlæpð iþ¿ ìyànu rÆ tí wæn kò sì ronúpìwàdà. 21 ‘Ó þe fún æ, Korasáìn! Ó þe fún æ, B¿tsáídà! Nitorí bí a bá þe àwæn iþ¿ ìyanu tí a þe nínú rÅ ní Týrì àti Sídónì, wæn ìbá ti ronúpìwàdà láti ìgbà píp¿ nínú eérú pÆlú ðfð.             22 Lóòótñ ni mo ń sæ fún æ, kò ní í nira tó b¿Æ ní æjñ ìdájñ fún Týrì àti Sídónì bí yóò ti nira fún æ. 23 Àti ìwæ náà KapÅrnáúmù, þé ìwæ f¿ ga dé ojú ðrun ni? A ó wó æ kalÆ sínú ðrun àpáàdì. Nítorí bí a bá þe àwæn iþ¿ ìyanu tí a þe nínú rÅ 

ní Sódómù, Sódómù ìbá wà títí di æjñ òní.                      24 Lóòótñ ni mo sì ń sæ fún æ, kò ní í nira tó b¿Æ ní æjñ ìdájñ fún Sódómù bí yóò ti nira fún æ.’ 

BÀBÁ ÀTI çMç 

25 Nígbà náà ni Jésù wí pé: “Mo dúp¿ lñwñ rÅ, Bàbá Olúwa ðrun òun ayé, pé o ti fi ohun wðnyí pamñ kúrò fún àwæn ælægbñn àti àwæn amòye, tí o sì fi wñn hàn fún àwæn æmæ-æwñ. 26 Bàbá nítorí b¿Æ ni ìf¿ 

olóore rÅ. 27 Gbogbo ohun ni Bàbá mi ti fi lé mi lñwñ, kò sí Åni tí ó mæ çmæ àfi Bàbá, kò sí Åni tí ó mæ Bàbá àfi çmæ àti Åni tí ó t¿ çmæ lñrùn  láti fi í hàn. 28 Ñ wá sñdð mi, gbogbo Æyin tí Å ń þíþ¿ tí Å sì gbé Årù tí ó wúwo, emi yóò sì fún yín ní ìsimi. 29 Ñ gbé àjàgà mi wð, kí Å sì k¿kðñ lñdð mi; nítorí mo ní ìwà pÆl¿ àti ækàn ìrÆlÆ. 


Ïyin yóò sì rí ìsimi fún Æmí yín.           30 Nítorí àjàgà mí rærùn, Årù mi sì fúy¿.” 

12

ÇMç ÏYÌN ÀTI ÇGÁ 

Ní àkókò náà, ní æjñ ìsimi kan, Jésù gba inú oko kan kæjá, èbi sì ń pa àwæn æmæ Æyìn rÆ, wñn sì bÆrÆ sí ká þìrì ækà láti jÅ ¿. 2 Nígbà tí àwæn Farisé rí èyí, wñn wí pé: “Wo àwæn æmæ Æyìn rÅ tí  ń þe ohun tí ó lòdì ní æjñ ìsimi.” 

3 ×ùgbñn Jésù dá wæn lóhùn pé: “Ǹj¿ Åyin kò ì tí ì ka ohun tí Dáfídì þe nígbà tí ebi ń pa á pÆlú àwæn tí ń tÆ lé e. - 4 Bí ó ti læ sí ilé çlñrun tí ó sì jÅ búr¿dì ìfitærÅ, èyí tí òun àti àwæn tí ń tÆlé e kò gbñdð jÅ, þùgbñn tí ó wà fún àwæn àlùfáà nìkan? 5 Tàbí Æyin kò tún rí i kà nínú ìwé Òfin pé ní æjñ ìsimi àwæn àlùfáà ń rú òfin æjæ ìsimi láì jÆbi? 6 Èmi sì ń sæ fún yín pé ohun kan tí ó tóbi ju t¿mpélì wà níhìn-ín. 7 Bí Æyin bá sì mæ ìtumð ðrð wðnyí: Àánú ni mo ń f¿ kì í þe Åbæ, Æyin kì ìbá dá Æbi fún aláìjÆbi. 8 Nítorí çmæ ènìyàn j¿ ðgá lórí æjñ ìsimi.” 

ÌWÒSÀN çLËWË RÍRç 

9 Ó fi ibÆ sílÆ láti læ sí ilé ìsìn wæn. 10 Ó sì þÅlÆ pé ækùnrin kan tí æwñ rÆ ræ wà níbÆ, wñn sì fi ìbéèrè yìí síwájú Jésù láti wá ðnà láti fi Æsùn kàn án: “Ǹj¿ ó bá òfin mú láti þe iþ¿ ìwòsàn ní çjñ ìsimi?” 11 Ó fèsì pé: 

“Ǹj¿ Åni kan nínú yín lè ní àgùntàn kan kí ó bñ sínú kòtò ní æjñ ìsimi tí kò ní í læ mú u kí ó sì fà á jáde? 12 

Lñnà mélòó ni ènìyàn kò níye lórí jù àgùntàn kan? Nítorí náà ó yÅ kí a þe iþ¿ rere ní æjñ ìsimi.” 13 Ó wí fún ækùnrin náà pé : “Na æwñ rÅ síta.” Ó þe b¿Æ, æwñ rÆ sì padà di pípé; ó sì dára bí ti æwñ kejì. 14 Àwæn Farísé jáde læ dìtÆ mñ Jésù tí wñn ń jíròrò bí wæn yóò ti pa á. 

ÌRÁN×Ð YÁHWÈ  

15 Jésù mð b¿Æ, ó sì kúrò ní àgbèègbè náà. Çpðlæpð ni wñn tÆlé e, tí ó sì mú wæn lárádá, 16 þùgbñn ó kìlð fún wæn kí wæn má þe j¿ kí a mð nípa rÆ. 17 Èyi ni láti mú àsæt¿lÆ wolíì Ìsáíà þÅ tí ó wí pé: 18 Èyí ni ìránþ¿ mi, Åni tí mo yàn, 

àyànf¿ mi, æmælójú Æmí mi. 

Èmi yóò fún un ní Æmí mi, 

òun yóò sì kéde ìgbàgbñ òtítñ fún àwæn orílÆ-èdè. 

19 Kò ní í kígbe  

tàbí kí a gbñ ohùn rÆ ní ìgboro, 

20 kò ní í gé ìféefe tí ó þ¿nú, 

kò sì ní í pa iná tí ó  ń kú læ, 

títí òun yóò fi mú òtítñ borí; 

21 àwæn orílÆ-èdè kèfèrí  

yóò sì ní ìrètí ní orúkæ RÆ.’ 

JÉSÙ ÀTI È×Ù-ÇDÀRÀ (BÉÉLSÉBÚLÙ) 

   22 Nígbà náà ni a mú  ækùnrin kan tí ó ní Æmí èþù, tí ó fñjú tí ó sì yadi, wá síwájú rÆ, ó sì mú u láradá tí ó fi j¿ pé ó lè sðrð, tí ó sì lè ríran. 23 Ó ya gbogbo agbo àwæn ènìyàn náà l¿nu. Wñn sì ń bèèrè pé: “Ǹj¿ kì í þe çmæ Dáfídì nì yìí? “ 24 Nígbà tí àwæn Farisé gbñ b¿Æ, wñn wí pé: “Agbára Èþù-Çdàrà (Beélsébúlù), olórí àwæn Æmí elèþù, ni ó fi  ń lé èþù jáde.” 

25 Bí ó ti mæ èrò ækàn wæn ni ó wí fún wæn pé:   “Ìjæba tí ó bá lòdì sí ara-rÆ ti þubú tán; b¿Æ 

ni kò sí ìlú tàbí ìdílé tí ó bá yapa láàárín ara wæn tí ó lè dúró. 26 Nítorí náà bí Sátánì bá  ń lé Sátánì jáde, ó ti yapa lòdì sí ara-rÆ. Ǹj¿ ìjæba rÆ lè dúró? 27 Bí èmi bá lé èþù jáde pÆlú agbára Èþù-Çdàrà (Beélsébúlù), pÆlú agbára ta ni àwæn æmæ yín fi  ń lé wæn jáde? Àwæn ni yóò þèdájñ fún yín. 28 ×ùgbñn ní tèmi, bí mo ti fi Ïmí çlñrun lé èþù jáde, ìjæba çlñrun ti dé bá yín nígbà náà. 

29 Báwo ni Åni kan þe lè wæ ilé alágbára kí ó sì kó Årù rÆ læ láìþe pé ó kñkñ dè é mñlÆ? L¿yìn náà ni ó tó lè kó ilé rÆ læ. 

30 Ñni tí kò bá dúró tì mí, ti kðyìn sí mi, Åni tí kò bá sì bá mi þe ìkójæ, ni í þe ìtúká. 31 

Nítorí náà ni mo ń sæ fún yín, gbogbo ÆþÆ ðrð òdì ni a ó dáríji ènìyàn, þùgbñn kò sí ìdáríjì fún ÆþÆ ðrð òdì sí Ïmí Mímñ. 32 Bí Åni kan bá sðrð òdì sí çmæ Ènìyàn , a ó dáríjì í, þùgbñn bí ó bá sðrð òdì sí Ïmí Mímñ, a kò ní í dáríjì í ní ayé yìí tàbí ní ayé tí  ń bð. 

ÌWÀ NI Ï×Ë ÈNÌYÀN 

33 Dárúkæ igi rere, a ó sì rí èso rÆ; pe igi búburú, a ó sì rí èso búburú rÆ, nítorí èso igi ni a fi í mæ igi. 34 

Báwo ni ðrð rere þe lè ti Ånu yín jáde, Æyin æmæ ejò paramñlÆ, bí Å ti burú tó! Bí inú ti ń rí ni Ånu ń sæ. 35 

Ñni rere ni í mú ohun rere jáde láti inú ìþúra rere rÆ. Ñni búburú ni í mú ohun búburú jáde láti inú ìþúra búburú rÆ. 36 Mo f¿ kí Å mð dájú pé ní æjñ ìdájñ, a ó b èèrè gbogbo ìsækúsæ tí ó ti Ånu olúkú lùkù jáde.37 Çrð Ånu rÅ ni a ó fi dá æ láre, ðrð Ånu rÅ ni a ó sì fi dá æ l¿bi. 

ÀMÌ JÓNÀ 

38 Nígbà náà ni àwæn kan nínú àwæn amòfin àti àwæn æmæ Ågb¿ Farisé sðrð wí pé: “Olùkñnì, àwa ń f¿ kí o fi àmì kan hàn wá.” 39 Ó dá wæn lóhùn pé: “Ìran búburú àti aláìþòdodo ń bèèrè àmì! Àmì kan þoþo tí a ó fún un ni àmì wòlíì Jónà. 40 Nítorí bí Jónà ti wà nínú ikùn erinmi fún æjñ m¿ta àti òru  m¿ta, bákan náà ni çmæ Ènìyàn yóò wà nínú ihò ilÆ fún æjñ m¿ta àti òru m¿ta. 41 Ní æjñ ìdájñ àwæn ará Nínífè yóò dìde láti dá ìran yìí l¿bi, nítorí nígbà tí Jónà wàásù, wñn ronúpìwàdà; ohun tí ó tóbi ju Jónà sì wà  níhìn-ín. 42 Ní æjñ ìdájñ æbabìnrin gúsù yóò dìde láti dá ìran yìí l¿bi, nítorí ó wá láti òpin ayé láti gbñ ægbñn Sólómñnì; ohun tí ó tóbi ju Sólómñnì sì wà níhìn-ín. 

43 Nígbà tí Æmí èþù bá fi ènìyàn kan sílÆ, yóò rin ilÆ gbígbÅ læ láti wá ibi ìsimi láìrí ibi kan. 44 Nígbà ni ó wí pé: ‘Èmi yóò padà sí ibi tí mi ti wá’, tí yóò sì bá ibìgbé rÆ náà tí ó þófo, tí a ti gbá a mñ. 45 Nígbà náà ni yóò tún læ láti pe àwæn Æmí èþù méje tí ó burú jù ú læ wá. B¿Æ ni ìgbÆyìn Åni náà yóò fi burú ju ti ìþàájú læ. 

B¿Æ náà ni yóò þe rí fún ìran búburú yìí. 

ÌDÍLÉ JÉSÙ 

46 Bí ó ti ń bá agbo àwæn ènìyàn sðrð lñwñ ni ìyá rÆ àti àwæn arákùrin rÆ dé; wñn dúró níta, wñn sì f¿ bá a sðrð. 47 Ñni kan wí fún un pé: “Ìyá rÅ àti àwæn arákùnrin rÅ wà níta, wñn f¿ bá æ sðrð:” 48 Jésù dá Åni tí ó wí b¿Æ lóhùn pé: “Ta ni ìya mi? Ta ni àwæn arákùnrin mi?” 49 Bí ó sì ti na æwñ rÆ sí àwæn æmæ Æyìn rÆ ni ó wí pé: “Àwæn yìí ni ìyá mi àti arákùnrin mi. 50 Ñni k¿ni tí ó bá þe ìf¿ Bàbá mi tí ń bÅ lñrun, òun ni arák

ùnrin mi àti arábìnrin mi àti ìyá mi.” 

13

ÒWE ÀGBÏ AFËNRÚGBÌN 

Nígbà tí Jésù jáde kúrò ní ilé náà, ó læ jókòó l¿bàá òkun. 2 Çpð ènìyàn sì yí i ká, tó b¿Æ tí ó fi wænú ækð kan, tí ó sì jókòó sínú rÆ; gbogbo àwùjæ ènìyàn sì dúró létí òkun náà. 3 Ó sì fi òwe sæ ðpðlæpð ðrð fún wæn pé: “ÀgbÆ kan jáde láti fñn ìrúgbìn, 4 àwæn èso kan bñ sí Æbá ðnà, àwæn ÅyÅ sì wá láti þà wñn jÅ. 5 Àwæn èso mìíràn  bñ sórí ilÆ olókúta níbi tí kò ti sí erùpÆ púpð, bí wñn ti hù, bí wæn kò ti rí ilÆ púpð ta gbòǹgbò mñ, 6 nígbà tí oòrùn dé, ó pa wæn, bí wæn kò sì ti ní gbòǹgbò, wñn ræ. 7 Àwæn èso mìíràn bñ sórí Ægún, àwæn Ægún náà sì fún wæn pa. 8 Àwæn èso mìíràn bñ sórí ilÆ ælñràá, wæn sì so èso, àwæn kan ní ðrððrún, àwæn kan ní ægæægñta, àwæn kan ní ægbæægbðn. 9 Ñni tí ó bá ní etí kí ó gbñ.” 

10 Nígbà tí àwæn æmæ Æyìn rÆ súnmñ æ, wñn wí pé: “Èéþe tí ìwæ fi ń fi òwe bá wæn sðrð?” 11 Ó sì dáhùn pé: “A ti fifún yín láti mæ ìjìnlÆ ìjæba ðrun, þùgbñn a kò fifún wæn. 12 Nítorí Åni tí ó ní l’a ó tún fifún sí i, òun yóò sì ní ðpð; þùgbñn láti æwñ Åni tí kò ní l’a ó ti gba èyí tí ó wà lñwñ rÆ. 

13 Ìdí ti mo fi ń fi òwé bá wæn sðrð nì yìí, nítorí wæn kò fi ojú wæn ríran, wæn kò sì ní òye. 14 Çrð àsæt¿lÆ 

wòlíì Ìsáíà ti þÅ sí wæn lára:  

    Lóòótñ Æyín yóò gbñ, þùgbñn kò ní í yé yín, Æyin yóò sì ríran lóòótñ, 

þùgbñn Å kò ní í rí òye. 

15 Nítorí ækàn ènìyàn wðnyí gð, 

etí wæn sì ti wúwo láti gbñran, 

wñn sì ti di ojú wñn kí wæn má þe fi  ojú ríran, 

tí wæn ìbá fi yíra sí mi ki n wò wñn sàn. 

16 ×ùgbñn alábùkún fún ni ojú yín, nítorí wñn ríran, àti etí yín, nítorí wñn gbñràn. 17 Lóòótñ ni mo ń sæ fún yín ðpðlæpð àwæn wòlíì àti olótítñ ni wñn ti f¿ rí ohun tí Æyin ń rí, tí wæn kò sì rí i, tí wñn  f¿ gbñ ohun tí Æyin ń gbñ, tí wæn kò sì gbñ æ. 

ÌTÚMÇ ÒWE AFËNRÚGBÌN 

18 Ñ gbñ ìtumð òwe àgbÆ afñnrúgbìn náà. 19 Nígbà tí Åni kan bá gbñ Çrð Ìjæba tí kò sì yé e, Ñni ibi i nì yóò wá gba ohun tí a gbìn sínú ækàn rÆ: eléyí ni èso tí ó bñ sí etí ðnà. 20 Ní ti eléyí tí ó bñ sórí ilÆ olókúta, ó dàbí Åni tí ó gbñ Çrð çlñrun tí ó sì fi tayðtayð gbà l¿sÆkan náà; 21 þùgbñn kò ní gbòngbò nínú rÆ, òun ni Åni ìrékæjá tí ó dúró fún ìwðn ìgbà díÆ, nìgbà tí ìjìyà tàbí ìnira bá dé nítorí Çrð çlñrun, yóò þubú lñgán. 

22 Ní ti eléyí tí ó bñ sáàárín Ægún, ó dàbí Åni tí ó gbñ Çrð çlñrun, þùgbñn tí àníyàn ayé yìí àti af¿ owó fún ðrð náà pa tí kò sì so èso kankan. 23 Ní ti eléyí tí ó bñ sórí ilÆ dáradára, òun ni Åni tí ó gbñ Çrð çlñrun tí ó sì yé e, òun ni í so èso ní tòótñ: ðrððrún nínú Åni yìí, ægæægñta nínú Åni yÅn, àti ægbæægbðn nínú Ålòmìíràn.” 

ÒWE EWÉKO BURÚKÚ NÍNÚ OKO ÇKÀ 

24 Jésù pa òwe mìiràn fún wæn pé: “Ìjæba ðrun dàbí ækùnrin kan tí ó gbin èso rere sínú oko rÆ, 25 

þùgbñn nígbà tí àwæn ènìyàn sùn, ðtá rÆ wá láti gbin èpò sáàárín ækà rÆ, ó sì bá tirÆ læ. 26 Nígbà tí ækà náà yæ ewé tí ó sì so èso, àwæn èpò yæ jáde bákan náà. 27 Àwæn ìránþ¿ olóko náà wá sæ fún un pé: 

‘Çgá, Ǹj¿ kì í þe èso rere ni o gbìn sínú oko rÆ? Báwo ni èpò ti wá?’ 28 Ó sì wí fún wæn pé: ‘Çtá ni ó þe èyí.’ Àwæn ìránþ¿ náà sì bi í léèrè pé: ‘×é ìwæ ń f¿ kí a læ fà wñn tu kúrò?’   29 ×ùgbñn ó fèsì pé: ‘B¿Æ kñ, kí Å má bàa fa ækà tu nígbà tí Æyin bá ń tu èpò náà. 30 J¿ kí àwæn méjèèjì hù pð títí dìgbà ìkórè: èmi yóò sì sæ fún àwæn oníkorè nígbà ìkórè pé: ‘Ñ 

kñkñ kó àwæn ewéko burúkú wðnnì jæ, kí Å sì dì wñn ní ìtì láti jó wæn nínú iná, þùgbñn kí Å kó àwæn ækà jæ sínú abà mi.” 

ÒWE ÈSO TÍNTÍN TI  DI IGI ÀRÀBÀ 

31  Ó tún pa òwe mìíràn báyìí pé: “Ìjæba ðrun dàbí èso igi tí Åni kan mú láti gbìn sínú oko rÆ,    32 èso igi yìí ni ó kéré jùlæ nínú èso igi, þùgbñn nígbà tí ó bá hù, òun ni igi tí ó tóbi jù tí ń di igi ńlá, bí igi àràbà, tí àwæn ÅyÅ ojú ðrun ń wá láti kñ ilé wæn sí Æka rÆ.” 


ÒWE YÍSTÌ INÚ ÌYÏFÙN 

33 Ó tún pa òwe mìíràn fún wæn pé: “Ìjæba ðrun dàbí yístì tí obìnrin kan mú láti fi í sínú òþùwðn ìyÆfùn m¿ta títí gbogbo oúnjÅ náà fi wú pátápátá.” 

ÒWE NI Ñ×IN ÇRÇ 

34 Gbogbo ohun wðnyí ni Jésù sæ fún àwæn ènìyàn pÆlú òwe; kò sì sæ ohun kan fún wæn láì lo òwe. 

B¿Æ ni àfðþÅ wòlíì ti þÅ, èyí tí ó wí pé:     

Èmi yóò la Ånu mi pÆlú òwe, 

èmi yóò sæ ohun tí ó ti farapamñ láti ìþÆdálÆ ayé. 

ÌTÚMç ÒWE ÈSO BURÚKÚ NÍNÚ OKO çKÀ 

36 Nígbà náà ni ó fi àwùjæ àwæn ènìyàn náà sílÆ tí ó sì læ sí ilé. Àwæn æmæ Æyìn rÆ tð  ñ wá, wñn wí pé: “La òwe èpò inú oko o nì yé wa.” 37 Ó dáhùn pé: “Ñni tí ó ń gbin èso rere ni çmæ Ènìyàn; 38 oko náà ni ayé, èso rere náà ni àwæn æmæ ìjæba náà, àwæn èpò ni àwæn æmæ Ñni ibi i nì; 39 ðtá tí ó sì gbìn wñn ni èþù; ìkórè náà ni ìgbÆyìn ayé. Àwæn oníkòórè náà sì ni àwæn áńg¿lì. 40 Bí a ti kó àwæn ewéko burúkú jæ láti jó wæn nínú iná, b¿Æ náà ni yóò þe rí ní ìgbÆyìn ayé. 41çmæ Ènìyàn yóò rán àwæn á ńg¿lì rÆ, wñn yóò sì kó gbogbo ìdí ÆþÆ àti àwæn aþebi kúrò nínú Ìjæba rÆ,           42 wæn yóò sì sæ wñn sínú iná iléérú; níbÆ ni àwæn ènìyàn yóò ti máa sunkún, tí wæn yóò pa eyín keke. 43 Nígbà náà ni àwæn olódodo yóò tànmñlÆ bí oòrùn ní Ìjæba Baba wæn. Ñni tí ó bá ní etí kí ó gbñ.” 

ÒWE OHUN Ì×ÚRA 

   44 Ìjæba ðrun dàbí ohun ìþúra tí a gbé pamñ sínú oko kan, tí Åni kan rí i tí ó sì bò ó; n ínú ayð rÆ ó læ ta gbogbo ohun ìní rÆ láti ra ilÆ oko náà. 

45 Ìjæba ðrun tún dàbí oníþòwò tí ó  ń wá òkúta oníyebíye, 46 tí ó ta gbogbo ohun ìní rÆ 

nígbà tí ó rí òkúta oníyebíye kan láti rà á. 

ÒWE ÀWÇN 

47 Ìjæba ðrun tún dàbí àwðn Æja tí a sæ sínú òkun tí ó sì kó oríþiríþi ohun jáde. 48 Nígbà tí ó kún, àwæn ènìyàn fà á sí bèbè òkun, wñn sì jókòó láti þa èyí tí ó dára sínú ækð, þùgbñn wñn ju èyí tí kò wúlò nù. 49 

B¿Æ ni yóò þe rí ní ìgbÆyìn ayé. Àwæn áńg¿lì yóò jáde láti ya àwæn Åni búburú kúrò lára àwæn olódodo; 50 

wñn yóò sì sæ wñn sínú iléérú; níbÆ ni àwæn ènìyàn yóò sunkún, tí wæn yóò sì pa eyín keke. 

51 Ǹj¿ ohun wðnyí yé yín?” Wñn dáhùn pé: “B¿Æ ni.” 52 Ó sì sæ fún wæn pé: “Nítorí náà gbogbo àwæn akðwé tí a ti kñ fún Ìjæba ðrun dàbí baálé ilé tí ó kó gbogbo ìþúra rÆ jáde, àti tuntun àti ti àtijñ.” 

53 Nígbà tí Jésù parí òwe wðnyí, ó fi àgbèègbè náà sílÆ. 

JÉSÙ NÍ NÁSÁRÐTÌ 

54 L¿yìn náà ni Jésù læ sí ìlú rÆ tí ó sì  ń kñ àwæn ènìyàn nínú sýnágógù wæn ní ðnà àrà tí ó fi yà wñn l¿nu, tí wñn sì wí pé: “Níbo ni Åni yìí tí rí ægbñn yìí àti iþ¿ ìyanu wðnyí? 55 

Tàbí kì í þe æmæ gb¿nàgb¿nà nì yìí? 56 ×èbí ìyá rÆ ni a  ń pè ní Màríà, tí a sì mæ àwæn arákùnrin rÆ Jákñbù àti Jós¿fù, Símónì àti Júdù. ×èbí àwæn arábìnrin rÆ  náà wà lñdð wa. 

Níbo ni Åni yìí tí rí gbogbo eléyí?” 57 Wñn sì kð láti gbà á nítorí ìkðsÆ fún àrífín. ×ùgbñn Jésù wí fún wæn pé: “IlÆ wòlíì nìkán àti ní ilé rÆ ni a ti  ń gàn án.” 58 Kò sì þe iþ¿ ìyanu púp

ð níbÆ nítorí àìgbàgbñ wæn. 

14

IKÚ JÒHÁNÙ ONÍBATISÍ 

Ní àkókò náà H¿rðdù T¿trákì gbñ òkìkí Jésù, 2 ó sì wí fún àwæn ìjòyè rÆ pé: “Jòhánù Oníbatisí fúnrarÆ 

nì yìí, òun ni ó jíǹde kúrò nínú òkú, nítorí náà ni ó fi ń þe àwæn iþ¿ ìyanu.” 

3 H¿rñdù ni ó mú Jòhánù, tí ó dè é, tí ó sì fi í sínú túbú nítorí HÅrædíà, ìyàwó àrákùnrin rÆ, Fílípì. 4 Nítorí Jòhánù wí fún un pé: “Ó lòdì sí òfin fún æ láti gba aya arákùnrin rÅ.” 5 H¿rñdù f¿ pa Jòhánù þùgbñn ó ń bÆrù àwæn ènìyàn tí wñn gba Jóhànú sí wòlíì. 6 Nígbà tí H¿rðdù ń þe ædún ìbí rÆ, æmæbìnrin HÅrædíà jó níwájú àwùjæ tí ó mú inú H¿rðdù dùn tó b¿Æ 7 tí ó fi þèlérí pÆlú ìbúra láti fún un ní  ohun kóhun tí ó bá bèèrè.  8 Ìyá rÆ kñ æ láti wí pé: “Fún  mi ní orí Jòhánù Oníbatisí nínú àwo níhìn-ín yìí.” 9 Èyi bá æba náà nínúj¿, þùgbñn nítorí ìbúra tí ó þe àti àwæn alápèjÅ rÆ, ó pàþÅ pé kí a fún un, 10 ó sì ránþ¿ kí a b¿ orí Jòhánù nínú Æwðn. 11 A gbé orí Jòhánù wá fún un nínú àwo tí a gbé fún æmæbìnrin náà, tí òun náà sì gbé e fún ìyá rÆ. 12 Àwæn æmæ Æyìn Jòhánù wá gbé òkú rÆ láti sìnkú fún un; wñn sì læ sæ fún Jésù. 

JÉSÙ Sç OÚNJÑ KÉKERÉ DI PÚPÇ 

13 Nígbà tí Jésù gbñ ìròyìn nípa ikú Jòhánù Oníbatisí, òun nìkan bá ækð læ láti yÅra læ sínú aþálÆ. 

×ùgbñn nígbà ti àwæn ìjæ ènìyàn gbñ æ, wñn fi ÅsÆ tÆlé e láti àwæn ìlú náà. 14 Bí ó ti dé sí etí òkun, ó rí ðpðlæpð ènìyàn tí àánú wæn þe é, ó sì mú aláìsàn wæn láradá. 

15 Nígbà tí ó di àþál¿ àwæn æmæ Æyìn rÆ wá bá a, wæn sí wí pé: “Kò sí Åni tí ń gbé nibi, æjñ sì ti bùþe; rán agbo àwæn ènìyàn yìí læ sí àwæn abúlé láti ra oúnjÅ fún ara wæn.” 16 Jésù wí pé: “Wæn kò ní láti túka læ. Ñ fún wæn ní nǹkan jÅ.” 17 Wñn wí fún un pé: “Àwa kò ní ju ìþù búr¿dì márùn-ún àti Åja méjì læ.” 18 Ó 

sì wí pé: “Ñ gbé wæn wá sñdð mi níhìn-ín.” 19 Nígbà náà ni ó pàþÅ fún agbo àwæn ènìyàn náà láti jókòó lórí pápá; nígbà tí ó mú ìþù búr¿dì márùn-ún àti Åja méjì náà, ó gbé ojú sókè ðrun, ó súre sí i, ó sì bù ú, ó sì fi ìþù búr¿dì náà fún àwæn æmæ Æyìn, àwæn æmæ Æyìn sì fi wñn fún àwùjæ náà. 20 Gbogbo wñn sì jÅ 

àjÅyó. Wñn sì kó agbðn márùn-ún jæ tí ó kún fún àjÅkù tí ó þ¿ku. 21 Àwæn tí wñn jÅun sì tó ÅgbÆ¿dñgbðn ækùnrin láìka àwæn obìnrin àti àwæn æmædé. 

JÉSÙ RÌN LÓJÚ OMI 

22 Ní kété tí Jésù ti bñ agbo àwæn ènìyàn náà, ó pe àwæn æmæ Æyìn rÆ sínú ækð láti þáájú rÆ læ sí apá kejì òkun, ó sì rán àwùjæ àwæn ènìyàn náà læ. 23 L¿yìn ìgbà tí ó rán wæn læ tán, ó læ sórí òkè nìkan láti læ gbàdúrà. 24 Nígbà tí ó di ìrðl¿ òun nìkan ni ó wà níbÆ, þùgbñn ækð ti rìn jìnnà sí ilÆ nígbà náà, tí ó sì ń bá ìjì jìjàdù, nítorí af¿f¿ ń f¿ lù wñn. 25 Nígbà ìþñ kÅrin òru, ó wá bá wæn, ó ń rìn lójú omi òkun. 26 ×ùgbñn nígbà tí àwæn æmæ Æyìn rí i tí ó ń rin lójú omi òkun Ærù bà wñn, wñn sì wí pé: “Iwin ni!” Wñn sì kígbe nítorí Ærù bà wñn. 27 ×ùgbñn bí ó ti sðrð sí wæn pé: “Ñ fækànbalÆ, èmi ni, Å má þe bÆrù.” 28 Pétérù sì dá a lóhùn pé: “Olúwa, bí ó bá þe ìwæ ni, pè mí wá sñdð rÅ lórí omi náà.” Ó sì wí pé: 29 “Máà bð.” Nígbà náà ni Pétérù jáde kúrò nínú ækð náà, ó sì rìn wá sñdð Jésù; 30 þùgbñn nígbà tí ó rí af¿f¿ tí ń f¿, Ærù bà á, bí ó sì ti ń rì sínú omi ní ó kígbe sókè pé: “Olúwa, gbà mí là.” 31 L¿sÆ kan náà ni Jésù na æwñ láti dì í mú, ó sì wí 

fún un pé: “Ìwæ onígbàgbñ kékeré yíí, kí ní þe tí ìwæ fi þeyèméjì?” 32 Nígbà tí wñn dé inú ækð náà af¿f¿ 

náà dák¿. 33 Àwæn tí wñn wà nínú ækð náà sì foríbalÆ fún un bí wñn ti wí pé: “Lóòótñ, çmæ çlñrun ni ìwæ í þe.” 

ÀWçN ÌWÒSÀN NÍ ILÏ GÏNÐSÁRÐTÌ 

34 Nígbà tí wñn la omi náà kæjá tán, wñn gúnlÆ ní G¿n¿sár¿tì; 35 nígbà tí àwæn ará ibÆ rí Jésù wñn kéde rÆ ní gbogbo agbèègbè náà. Wñn sì gbé aláìsàn wá sðdð rÆ, 36 tí wñn ń bÆ ¿ kí wæn lè fæwñkan etí aþæ rÆ


. Gbogbo àwæn tí wñn sì fi æwñ kàn án ni wñn rí ìwòsàn. 

15

À×À ÀWçN FARISÉ 

Àwæn Farisé àti àwæn amòfin kan láti Jerúsál¿mù læ bá Jésù pÆlú ìbéèrè yìí: 2 “Kí ní þe tí àwæn æmæ Æyìn rÅ ń lòdì sí àþà àwæn bàbá wa? Fún àpÅÅrÅ wæn kì í wÅ æwñ kí wæn tó jÅun:” 3 Ó fún wæn lésì pé: “Kí ní þe tí Æyin náà ń fi àþà yín rú òfin çlñrun? 4 Fún àpÅÅrÅ, çlñrun wí pé: Bðwð fún bàbá àti ìya rÅ, àti pé: Ñni k¿ni tí ó bá bú bàbá àti ìyá rÆ yóò jìyà ikú. 

5 ×ùgbñn ní tiyín, Æyín wí pé: ‘Ñni k¿ni tí ó bá wí fún bàbá tàbí ìyá rÆ pé, ìrànlñwñ tí èmi ìbá þe fún æ, mo ti fifún ælñrun,’ 6 kò tún sí pé Åni náà ń bðwð fún bàbá àti ìyá rÆ mñ. Èyí jásí pé Æyín ń sæ ðrð çlñrun di asán nítorí àþà yín. 7 Ïyin aláþehàn, wòlíì Ìsáíà tí kúkú sæ dájú nípa yín nígbà tí ó wí pé: 8 Enu lásán ni àwæn wðnyí fi ń yìn mí, 

þùgbñn ækàn wñn jìnnà sí mi; 

9 lásán ni wñn ń tÅríba fún mi  

tí wñn ń sæ àþà ènìyàn di òfin. 

10 Ó pe agbo àwæn ènìyàn láti wí fún wæn pé: “Ñ fetísílÆ kí Å sì fiyèsí i. 11 Kì í þe ohun tó ń wæ Ånu ènìyàn ni í sæ ènìyàn di àìmñ, bí kò þe ohun tí ó ń ti Ånu ènìyàn jáde.” 

12 Àwæn æmæ Æyín rÆ súnmñ æ láti wí pé: “Ǹj¿ ìwæ mð pé ohun tí ìwæ wí j¿ ohun ìkðsÆ fún àwæn Farisé?” 

13 “Gbogbo igi tí Bàbá mi tí ? bÅ ní ðrun kò gbìn ni a ó fàtu”, ni ó fi dáhùn. 14 “J¿ kí wæn máa bá tiwæn læ; afñjú tó ń fi ðnà han afñjú ni wñn, bí afñjú kan bá ń fi ðnà han afñjú mìíràn, àwæn méjèèjì yóò kó sínú kòtò. 

15 Nígbà náà ni Pétérù sðrð sókè wí pé: “La ðrð yìí yé wa.” 16 “Tàbí Æyin náà kò tí ì ní òye?” ni ó wí. 17 

“×é Å kò rí i pé gbogbo ohun tí ó bá ti ń gba Ånu kæjá ni í gba inú ikùn jáde ní ìgb¿. 18 ×ùgbñn èyí tí ó ń ti Ånu jáde, inú ni ó ti ń wá. Àwæn ohun b¿Æ ni í sæ ènìyàn di àìmñ. 19 Láti inú ènìyàn ni ìwà àìmñ ti ń jáde – 

ìpànìyàn, ìwà àgbèrè, ìþekúþe, olè jíjà, ìj¿rìí èké, ðrð òdì. 20 Àwæn ohun wðnyí ni í sæ ènìyàn di aláìmñ. 

Nípa jíjÅun láìwÅ æwñ - ìyÅn kò lè sæ ènìyàn di aláìmñ.” 

ÌWÒSÀN çMçBÌNRIN ARÁ KÁNÁÁNÌ 

21 Bí Jésù ti kúrò níbÆ ni ó læ sí àgbèègbè Týrì àti Sídónì. 22 Sì kíyèsí i, obìnrin ará Kánáánì kan láti àgbèègbè ibÆ jáde pÆlú igbe wí pé: “ ×àánú fún mi, Olúwa, çmæ Dáfídì; èþù ti gun æmæbìnrin mi pÆlú agbára:” 23 ×ùgbñn òun kò dá a lóhùn ðrð kan. Àwæn æmæ Æyìn rÆ sì wá bÆ ¿ wí pé: “Rán an læ, nítorí pé ó ń kígbe tÆlé wa.” 24 Ó dáhùn pé: “Àwæn àgùntàn tí ó sænù ní ilé Ísrá¿lì ni a rán mi sí.” 25 ×ùgbñn obìnrin náà wá kúnlÆ níwájú rÆ tí ó sì wí pé: “Olúwa, ràn mí lñwñ.” 

26 Jésù sì dáhùn pé: “Kò yÅ kí a gba oúnjÅ æmæ fún ajá.” 27 Obìnrin náà wí pé: “B¿Æ ni, Olúwa, síbÆsíbÆ 

àwæn ajá náà lè jÅ èérún tí ó bá bñ sílÆ láti orí tábílì oúnjÅ ðgá wæn.” 28 Nígbà náà ni Jésù dá a lóhùn pé: 

“Obìnrin, ìgbàgbñ rÅ pð, kí ó rí fún æ g¿g¿ bí ìwæ ti ń f¿.” A sì mú æmæbìnrin rÆ láradá l¿sÆkan náà. 

ÇPÇLçPÇ ÌWÒSÀN LÐBÀÁ ÒKUN 

29 Jésù fi ibÆ sílÆ, ó sì gba Æbá òkun Gálílì. Ó gun orí òkè læ, ó sì jókòó ní  ðhún. 30 Ogunlñgð ènìyàn tð ñ wá tí wñn gbé àwæn aræ pÆlú wæn, àwæn amúkùn-ún, àwæn afñjú, àwæn odi, àti àwæn olóríþiríþi ðkùnrùn mìíràn. Wñn sð wæn kalÆ láb¿ ÅsÆ rÆ, ó sì mú wæn láradá. 31 Ó j¿ ohun àgbàyanu ńlá ǹlà fún agbo àwæn ènìyàn náà bí wñn ti rí odi tí ń sðrð, tí amúkùn-ún rí ìwòsàn, tí aræ ń rìn, tí afñjú ń ríran. Wñn fi ògo fún çlñrun Ìsrá¿lì. 

JÉSÙ Sç OÚNJÑ DI PÚPÇ 

32 Jésù pe àwon æmæ Æyìn rÆ sñdð rÆ, ó sì wí fún wæn pé: “Àánú agbo ènìyàn wðnyí ń þe mí. Ó ti di æjñ kÅta nísisìyí tí wñn ti wà lñdð mi, tí wæn kò sì ní oúnjÅ láti jÅ.  Èmi  kò  f¿  rán  wæn  læ  pÆlú  ebi, kí  àárÆ 

má þe mú wæn lójú ðnà.“ 33 Àwæn æmæ Æyìn rÆ sì wí fún un pé: “Báwo ni a ti lè rí búr¿dì tí yóò tó fún agbo ðpð ènìyàn wðnyí níbi tí kò sí abúlé yìí?” 34 ×ùgbñn Jésù bèèrè lñwñ wæn pé: “Ìþù búr¿dì mélòó ní Å ní dání?” Wñn dáhùn pé: “Méje àti Åja díÆ.” 35 Nígbà náà ni ó þètò kí agbo àwæn ènìyàn náà jókòó sílÆ. 36 

Ó mú ìþù búr¿dì méje náà pÆlú Åja díÆ náà, l¿yìn ìgbà tí ó þe ìdúp¿, ó bù wñn, ó sì fi wñn fún àwæn æmæ Æyìn rÆ, tí àwæn náà tún fi wñn fún agbo àwæn ènìyàn náà. 37 Gbogbo wæn ni wñn jÅ àjÅyó. Nígbà tí wñn 

kó àjÅkù rÆ jæ, agbðn méje kún. 38 Àwæn ènìyàn tí wñn jÅun tó Ågbàájì láìka àwæn obìnrin àti àwæn æmædé. 


39 L¿yìn ìgbà tí ó ti rán agbo àwæn ènìyàn náà læ, ó wænú ækð læ sí àgbèègbè Mágádàn. 

16

ÌBÉÈRÈ ÀMÌ LÁTI ÇRUN WÁ 

Ñgb¿ àwæn Farisé pÆlú àwæn Sadusé wá bá Jésù láti dán an wò bí wñn ti wí fún un pé kí ó fi àmì kan hàn wñn láti ojú ðrun. 2 Ó fèsì fún wæn pé: “Ní àþál¿ Æyin a wí pé, ‘æjñ yóò dára nítorí ojú sánmà pupa.’ 3 

×ùgbñn ní òwúrð Æyin a wí pé, ‘çjñ kò lè dára nítorí ojú ðrun pñn, ó sì þú dÆdÆ.’ Bí Å bá mæ ojú ðrun ń kà, kí ní þe tí Å kò lè ka àwæn àmì àkókò wðnyí. 4 Ìran búburú àti alágbèrè ń bèèrè àmì! A kò ní í fún un ní àmì ju ti Jónà læ.” 

ÌKÌLÇ LÓRÍ ÏKË ÀWçN FARISÉ 

5 Nígbà tí àwæn æmæ Æyìn dé apá kejì bèbè òkun, wñn rí i pé wñn gbàgbé láti mú búr¿dì dání.         6 

Nígbà tí Jésù wí fún wæn pé: “Ñ þñra fún yístì àwæn Farisé.” Wñn rò ó pé: “Nítorí a kò mú búr¿dì dání ni.” 

8 Jésù mæ èrò ækàn wæn, ó sì wí pé: “Kí ní þe tí Å rò pé nítorí tí Å kò mú búr¿dì dáni ni mo þe sðrð yìí? Ìgbàgbñ yín mà kéré o! 9 

×é kò tí ì yé yín kñ? Ïyin kò rántí ìþù búr¿dì márùn-ún tí a fi bñ ÅgbÆ¿dñgbðn ènìyàn àti iye agbðn tí ó kún þ¿kù. 10 Tàbí ìþù búr¿dì méje tí a pín fún Ågbàájì ènìyàn àti iye agbðn tí ó kún þ¿kù? 11 Báwo ni Å kò fi rí i pé kì í þe nípa búr¿dì ni mo ń sðrð lé lórí bí kò þe pé mo ń kìlð fún yín nítorí yístì àwæn Farisé àti àwæn Sadusé.” 12 Nígbà yìí ni ó þÆþÆ yé wæn pé kì í þe nípa yístì tí a fi ń þe búr¿dì ni ó ń wí bí kò þe nípa Ækñ àwæn Farisé àti ti àwæn Sadusé. 

ÌJÐWË ÌGBÀGBË ÀTI IPÒ A×ÍWÁJÚ PÉTÉRÙ 

13 Nígbà tí Jésù dé agbèègè Kesaría Fílípì, Jésù bèèrè lñwñ àwæn æmæ Æyìn rÆ pé: “Ta ni àwæn ènìyàn ń pe çmæ Ènìyàn?” 14 Wñn sì wí pé: “Àwæn kan ní Jòhánù Oníbatisi, àwæn Ålòmìíràn wí pé Èlíjà ni, àwæn Ålòmìíràn wí pé Jeremíà ni tàbí ðkan nínú àwæn wòlíì yókù. 15 Ó wí fún wæn pé: “×ùgbñn ta ni Æyin rò pé èmi í þe?” 16 Símónì Pétérù dáhùn pé: “Ìwæ ni Krístì náà, çmæ çlñrun alààyè.” 17 Jésù sì dá a lóhùn pé: 

“Alábùkún fún ni ìwæ Símónì, æmæ Jónà, nítorí kì í þe Åran ara àti ÆjÆ ní ó fi èyí hàn ñ, þùgbñn Bàbá mi tí ń bÅ ní ðrun. 18 Èmi sì sæ fún æ, ìwæ ni Pétérù, lórí àpáta yìí ni èmi yóò kñ Ìjæ mi sí, agbára ikú kò sì ní í lè borí rÆ. 19 Èmi yóò sì fi kñkñrñ ilÆkùn ðrun fún æ, ohun kóhun tí ìwæ bá sì dì ní ayé ni a ó dì ní ðrun, àti ohun kóhun tí ìwæ bá tú ní ayé ni a ó tú ní ðrun.” 20 Nígbà náà ni ó kìlð fún àwæn æmæ Æyìn rÆ láti má þe sæ fún Åni k¿ni pé òun ni Krístì náà. 

ÌKÉDE ÌJÌYÀ ÀTI ÀJÍNDE JÉSÙ 

21 Láti æjñ náà læ ni Jésù bÆrÆ sí fi han àwæn æmæ Æyìn rÆ pé òun gbñdð læ sí Jérúsál¿mù láti jìyà ohun púpð lñwñ àwæn alàgbà àti àwæn olórí àlùfáà àti àwæn amòfin, pé a ó pa òun àti pé òun yóò jíǹde ní æjñ kÅta. 22 Pétérù sì mú u, ó sì bÆrÆ sí bá a wí pé: “Kí a má rí i! Olúwa, eléyí kò ní í þÅlÆ sí æ.” 23 ×ùgbñn ó yíjú padà, ó sì wí fún Pétérù pé: “Bñ s¿yìn mi! Sátánì, ìwæ j¿ ìdínà fún mi, nítorí èrò rÅ kì í þe ti çlñrun bí kò þe ti ènìyàn.” 

ÇNÀ TÍ A  GBÀ TÏLÉ JÉSÙ 

24 Nígbà tí Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Bí Åni k¿ni bá f¿ tÆlé mi, kí ó s¿ ara rÆ, kí ó sì gbé àgbélébùú rÆ láti tÆlé mi: 25 Nítorí Åni tí ó bá jìjàdù Æmí rÆ yóò pàdánù rÆ, Åni tí ó bá sì jðwñ Æmí rÆ yóò jèrè rÆ. 26 Nítorí èrè wo ni fún ènìyàn, bí ó bá jèrè gbogbo ayé yìí tí ó sì padànú Æmí rÆ? Tàbí kí ni ènìyàn lè fi rñpò ayé rÆ? 

27 Nítorí çmæ Ènìyàn ní láti wá pÆlú àwæn áńg¿lì rÆ nínú ògo Bàbá rÆ, nígbà náà ni yóò þÆsan fún oníkalukú g¿g¿ bí iþ¿ æwñ rÆ. 28 Lóòtñ ni mo ń wí fún yín, àwæn kan dúró níhìn-ín tí wæn kò ní í fi ojú kan ikú  kí wæn tó rí çmæ Ènìyàn tí ńbð pÆlú ìjæba rÆ.” 

17

ÌPÀWÇDÀ JÉSÙ 

Jésù mú Pétérù àti Jákñbù àti Jòhánù arákùnrin rÆ læ pÆlú rÆ, ó sì mú wæn læ sñrí òkè ńlá kan. 2 Ó sì paradà níwájú wæn. Ojú rÆ ń dán bí oòrùn, aþæ rÆ funfun bí ìmñlÆ. 3 Sá wò ó, Mósè àti Èlíjà yæ sí wæn, wñn sì ń bá a sðrð. 4 Pétérù sì sæ fún Jésù pé: “Olúwa, ó dára kí a máa wà níhìn-ín. Bí ìwæ bá f¿, èmi yóò pàgñ m¿ta síbí: ðkan fún æ, ðkan fún Mósè, ðkan fún Èlíjà.” 5 Sá wò ó, bí ó ti ń sðrð lñwñ ni àwð sánmà dídán kan þíji bò wñn, ohùn kan sì wí láti inú àwð sánmà náà pé: Èyí ni àyànf¿ çmæ mi, Åni tí inú mi dùn sí gidigidi; Å máa gbñ tirÆ.” 6 Nígbà tí àwæn æmæ-Æyìn rÆ gbñ èyì, wñn dojúbolÆ, Ærù sì bà wñn púpð. 7 

×ùgbñn Jésù fi æwñ kàn wñn, ó sì wí pé: “Ñ dìde, Å má þe bÆrù.” 8 Nígbà tí wñn gbé ojú sókè, wæn kò rí Åni kankan mñ, bí kò þe Jésù nìkan. 

ÌPADÀWÁ ÈLÍJÀ 

   9 Bí wñn ti ń sðkalÆ láti orí òkè náà, Jésù kìlð fún wæn pé: “Ñ má þe sæ ìran tí Å rí yìí fún Åni k¿ni títí dìgbà tí çmæ Ènìyàn yóò fi jíǹde kúrò nínu òkú.” 10 Bí wñn ti sðkalÆ láti orí òkè náà, àwæn æmæ Æyìn rÆ 

bèèrè ðrð yìí lñwñ rÆ pé: “Kí ní þe tí àwæn amòfin fi sæ pé Èlíjà ni yóò tètè kñ dé?”       11 Ó dáhùn pé: 

“Lóoótñ ni Èlíjà yóò wá, tí yóò sì fi ohun gbogbo sí ipò. 12 Mo sí f¿ kí Å mð dájú pe Èlíjà ti kúkú dé, þùgbñn wæn kò mð ñ, wñn sì lò ó bí ó ti wù wñn. Bákan náà ni çmæ Ènìyàn yóò þe jìyà lñwñ wæn.” 13 

Nígbà náà ni ó yé àwæn æmæ Æyìn rÆ pé Jòhánù Oníbatisí ni ó ń sðrð lé lórí. 


ÇMçKÙNRIN ONÍWÁRÁPÁ PÏLÚ ÏMÍ È×Ù 

14 Bí Jésù ti súnmñ agbo àwæn ènìyàn, Åni kan wá kúnlÆ níwájú Jésù tí ó sì wí pé: 15 “Olúwa, þàánú fún æmæ mi, ó ń þe wèrè, ipò rÆ sì burú. Nígbà gbogbo ni ó ń þubú sínú iná tàbí sínú omi. 16 Mo mú u læ sñdð àwæn æmæ Æyìn rÅ, wæn kò sì lè wò ó sàn. 17 Jésù fèsì pé: “Ìran aláìgbàgbñ àti ælðtÆ, títí digba wo ni èmi yóò wà pÆlú yín? Báwo ni èmi yóò faradà yín p¿ tó? Mú u wá sñdð mi níhìn-ín.” 18 Nígbà tí Jésù bá èþù náà wí, ó jáde kúrò nínú æmæ náà tí ó rí ìwòsàn l¿sÆkan náà. 

19 Nígbà náà ni àwæn æmæ Æyìn læ bá Jésù ní ìkððkð, wñn sì bèèrè lñwñ Jésù pe: “Kí ní þe tí àwa kò lè lé èþù náà jáde?” Ó dáhùn pé: 20 “Nítorí ìgbàgbñ yín kéré. Lóòótñ ni mo ń sæ fún yín, bí ìgbàgbñ yín bá tó èso mústárdì kékeré kan, Æyin lè sæ fún òkè ńlá yìí pé: Dìde níhìn-ín læ sñhùn-ún, yóò sì dìde; kò sì ní í sí ohun tí kò ní í þeéþe fún yín. 21 Àfi àdúrà àti ààwÆ nìkan ni a lè fi lé Æmí èþù bí eléyìí jáde.” 

ÌKÉDE KEJÌ TI ÌJÌYÀ JÉSÙ 

22 Ní æjñ kan tí Jésù pÆlú àwæn Àpóstólì rÆ wà ní Gálílè, Jésù wí fún wæn pé: “A ó fi çmæ Ènìyàn lé æwñ àwæn æmæ aráyé, 23 wæn yóò pa á kú, yóò sì jínde ní æjñ kÅta.” Inú wæn sì bàj¿ gidi. 

JÉSÙ ÀTI PÉTÉRÙ SAN OWÓ ORÍ 

24  Nígbà tí wñn dé KapÅrnáúmù, àwæn agbowó orí fún t¿mpélì wá bèèrè lñwñ Pétérù pé: “Ǹj¿ ðgá yín kì í san owó ædún?” 25 Ó dáhùn pé: “B¿Æ ni.” Ó sì wælé læ. ×ùgbñn kí ó tó sðrð ni Jésù wí pé: “Símónì, báwo ni ìwæ ti rò ó sí? Lñwñ ta ni àwæn æba alayé ti ń gba owó orí tàbí owó  ibodè? Ǹj¿ láti æwñ æmæ wæn ni tàbí láti æwñ àlejò?” 26 Nígbà náà ni ó dáhùn pé: “Láti æwñ àwæn àlejò.” Jésù sì wí pé: “Àwæn æmæ kì í san nígbà náà. 27 ×ùgbñn kí a má bàa dàbí arúfin lójú wæn, læ sí odò kí o sì sæ àwðn sínú omi, kí o la Ånu Åja tí ìwæ bá kñkñ mú, ìwæ yóò sì rí iye owó t¿mpélì ènìyàn méjì nínú rÆ, kí o sàn án fún wæn, fún tìrÅ àti tèm i.” 

18

ÑNI TÍ Ó TÓBI JÙ 

Nígbà náà ni àwæn æmæ Æyìn wá bèèrè lñwñ Jésù pé: “Ta ni ó tóbì jù nínú ìjæba ðrun?” 2 Ó sì pe æmæ kékeré kan síwájú wæn. 3 Nígbà náà ni ó wí pé: “Lóòtñ ni mo ń sæ fún yín, àfi bí Å bá yípadà kí Å sì dàbí àwæn æmæ kékeré, Æyín kò ní í wæ ìjæba ðrun. 4 Nítorí náà, Åni tí ó bá sæ ara-rÆ di kékeré bí æmæ kékeré yìí ni Åni tí ó tóbi jù ní ìjæba ðrun. 

YÍYÑRA FÚN OHUN ÌKÇSÏ 

5 Ñni tí ó ba gba æmæ kékeré bí eléyí ní orúkæ mi ti gbà mí. 6 ×ùgbñn Åni tí ó bá mú ðkan þìnà nínú àwæn æmædé wðnyí tí wñn gbà mí gbñ, yòó sàn fún Åni náà ki a so òkúta ælæ mñ æ ní ærùn, kí a sì tÆ ¿ rì sínú òkun. 7 Ìbàj¿ yóò dé bá ayé nípa àpÅÅrÅ búburú! ÀpÅÅrÅe búburú kò lè þaláì wáyé. SíbÆsíbÆ, ègbé ni fún Åni náà tí yóò fa ohun ìkðsÆ. 8 Bí æwñ rÅ tàbí ÅsÆ rÅ bá ń fà ñ sínú ÆþÆ, gé e jùnù kúrò ní ara rÅ! Ó 

sàn láti wænú ìyè láìní æwñ àti ÅsÆ jù pé kí a wænú iná àìnípÆkun pÆlú æwñ àti ÅsÆ. 9 Bí ojú rÅ bá ń fà ñ sínú ÆþÆ, yæ ñ jáde, kí o sì sæ ñ nù kúrò ní ara rÅ! Ó sàn láti wænú ìyè pÆlú ojú kan jù pé kí a wænú iná GÆh¿nà pÆlú ojú méjèèjì. 10 Kí Å ri pé Æyin kò fojút¿ ðkan nínú æmæ kékeré wðnyí. Mo sì f¿ kí Å mð dájú pé àwæn áńg¿lì wæn ní ðrun, ń wo ojú Bàbá mi ni ðrun nígbà gbogbo. 11 (Nítorí çmæ Ènìyàn wá fún ìgbàlà, kì í þe fún ìparun). 

ÀGÙNTÀN TÍ Ó SçNÙ 

12 Ñ gbñ ná, báwo ni Å ti rò ó sí. Bí Åni kan bá ní ægñrùn-ún àgùntàn tí ðkan sì sænù nínú wæn, ǹj¿ kò ní í fi mñkàn-dínlñgñðrùn-ún ìyókù sílÆ l¿bàá òkè, kí ó sì wá ðkan tí ó sænù læ? 13 Lóòótñ ni mo ń sæ fún yín, bí ó bá rí i, yóò mú inú rÆ dùn ju mñkàn-dínlñgñðrùn-ún tí kò sænù ráárá. 14 Bákan náà ni kì í þe ìf¿ Baba yín tí ń bÅ ní ðrun pé kí ðkan nínú æmæ wðnyí sænù. 

ÌBÁWÍ çMç ÌYÁ 

15 Bí arakùnrin rÅ bá þÆ ñ, læ sæ fún un ÆþÆ tí ó fi þÆ ñ láàárín Æyin méjèèjì nìkan. 16 Bí ó bá gbñrð sí æ l¿nu, ìwæ ti jèrè arákùnrin rÅ. ×ùgbñn bí kò bá fetísí æ, mú Åni kan tàbí méjì dání pÆlú rÅ, kí àwæn Åni méjì tàbí m¿ta lè j¿rìí sí ðrð rÅ. 17 Bí ó bá kð síbÆsíbÆ láti fetísí æ, kí ó sæ fún ìjæ; bí ó bá sì kð síbÆsíbÆ láti 

fetísí ìjæ, kí o kà á sí kèfèrí àti agbowó òde. 18 Lóòótñ ni mo ń sæ fún yín, ohun kóhun tí Æyin bá dì ní ayé ni a ó dì ní ðrun. Ohun kóhun tí Æyin bá tú ní ayé ni a ó tú ní ðrun. 

ÀDÚRÀ ÀJÙMÇGBÀ 

19 Èmi tún ń sæ fún yín bí Åni méjì tàbí m¿ta bá finú-þðkan lórí ohun kóhun tí wñn ń bèèrè, Bàbá mi tí ń bÅ ní ðrun yóò þe é fún wæn. 20 Nítorí níbi tí Åni méjì tàbí m¿ta parapð sí ní orúkæ mi, níbÆ ni mo wà láàárín wæn.” 

ÌDÁRÍJÌ Ï×Ï 

21 Pétérù wá bèèrè lñwñ Jésù pé: “Nígbà mélòó ni arákùnrin mi lè þÆ mí, tí ó yÅ kí n dáríjì í? ×é nígbà méje?” 22 Jésù wí fún un pé: “Èmi kò wí fún æ pé, l¿Æméje, þùgbñn nígbà egbèje méje. 

ÒWE ONÍGBÈSÈ ALÁÌLÁÀÁNÚ 

23 Nítorí náà, Ìjæba ðrun dàbí æba kan tí ó f¿ þe ìþirò pÆlú àwæn ìránþ¿ rÆ. 24 Nígbà tí ó bÆrÆ sí þe ìþirò, a mú Åni kan wá sñdð rÆ tí ó jÅ ¿ ní Ågbàárùn-ún Åyæ owó fàdákà. 25 Bí ó ti j¿ pé kò lè sàn án, olúwa rÆ 

pàþÅ pé kí a tà á pÆlú ìyàwó rÆ àti àwæn æmæ rÆ àti gbogbo ohun-ìní rÆ láti san gbèsè náà. 26 Nítorí náà ni æmæ ðdð náà kúnlÆ ń bÆbÆ pé: ‘Dákun, olúwa mi, mú sùúrù pÆlú mi, èmi yóò san gbogbo rÆ fún æ.’ 27 

Nítorí náà ni àánú þe olúwa rÆ fún un, ó fi í sílÆ, ó sì fi gbèsè náà jì í. 28 ×ùgbñn æmæ ðdð kan náà, bí ó ti jáde læ, ó pàdé ðkan nínú àwæn æmæ ðdð ÅlÅgb¿ rÆ tí ó jÅ ¿ ní ægñðrùn-ún owó idÅ, ó fún un lñrùn, ó sì wí pé: ‘San owó tí o jÅ mí.’ 29 Nítorí náà ni æmæ ðdð ÅlÅgb¿ rÆ wólÆ láti bÆ ¿ pé: ‘Jðwñ mú sùúrù pÆlú mi, èmi yóò sì san gbogbo rÆ fún æ. 30 ×ùgbñn ó kð, ó sì mú u læ sí ìtìmñlé títí ó fi san gbèsè náà. 31 Nígbà tí àwæn æmæ ðdð ÅlÅgb¿ rÆ gbñ ohun tí ó þÅlÆ, inú bí wæn púpð, wæn sì læ sæ ohun tí ó þÅlÆ fún olúwa wæn. 

32 Nígbà náà  ni  olúwa  rÆ  pè é, tí ó sì wí fún un pé: “Ìwæ æmæ ðdð burúkú yìí, èmi fi gbogbo ìgbèsè rÅ jì ñ nítorí o bÆ mí, 33 ǹj¿ kò ha yÅ kí ìwæ náà foríji æmæ ðdð ÅlÅgbÆ rÅ g¿g¿ bí mo ti foríjì ñ?” 34 PÆlú ìbínú ni olúwa rÆ fi í lé æwñ àwæn ælñpàá títí yóò fi san gbèsè rÆ. 35 B¿Æ g¿g¿ ni Bàbá mi tí ń bÅ lñrun yóò þe sí olúk

ulùkù yín bí Å kò bá fi tækàn tækàn dárí ji æmænìkéjì yín.” 

19

LÓRÍ KÍKç ÌYÀWÓ SÍLÏ 

Nígbà tí Jésù parí ðrð wðnyí, ó kúrò ní Gálílì læ sí àgbèègbè Júdéà láti læ sí apá kejì odò Jñrdánì. 2 

Ogunlñgð àwæn ènìyàn tÆlé e, ó sì mú wæn láradá níbÆ. 3 Àwæn Farisé kan wá bá Jésù, wñn sì fi ðrð dán an wò báyìí pé: “Ǹj¿ ó lòdi sí Òfin kí ækùnrin kæ aya rÆ fún ìdí kídìí?” 4 Jésù dáhùn pé: “Ǹj¿ Æyin kò ì tí ì ka á pé: Ñl¿dàá láti ìþÆdálÆ dá wæn, lákæ, lábo, 5 tí ó wí pé: Nítorí náà ni ækùnrin yóò fi bàbá àti ìyá rÆ sílÆ, tí òun yóò faramñ aya rÆ, tí àwæn méjèèjì yóò di ara kan náà. 6 Wæn kì í þe méjì mñ, bí kò þe ara kan náà. 

Nítorí náà ohun tí çlñrun ti so pð kí Åni k¿ni má þe yà á.” 

7 Wñn wí fún un pé: “Bí ó bá rí b¿Æ kí ní þe tí Mósè pàþÅ pé bí a bá kæ aya kí a fún un ní ìwé ìkðsílÆ?” 8 

Ó dáhùn pé: “Nítorí àìgba Ækñ yín ni Mósè þe fún yín ní àyè láti kæ aya, þùgbñn kò rí b¿Æ láti ìbÆrÆ. 9 

Nítorí náà ni mo ń sæ fún yín nísisìyí, Åni tí ó bá kæ aya rÆ sílÆ, èmi kò sæ nípa ti àgbèrè - tí ó sì f¿ 

Ålòmìíràn, ó jÆbi ÆþÆ panþágà; Åni k¿ni tí ó bá sì f¿ aya tí a kð sílÆ ti þe panþágà.” 

IPÒ ÀPËN 

10 Àwæn æmæ Æyìn wí fún un pé: “Bí ó bá þe b¿Æ ni ó rí láàárín ækæ àti aya, yóò sàn kí a má þe gbéyàwó.” 11 ×ùgbñn ó fèsì pé: “Kì í þe gbogbo ènìyàn ni ó lè gba ohun tí mo wí, þùgbñn àwæn tí a fifún. 

12 Àwæn kan wà tí a bí ní akúra láti ínú ìyá wæn, àwæn kan wà tí æmæ ènìyàn sæ di akúra, àwæn kan tún wà tí wñn sæ ara wæn di akúra nítorí ìjæba ðrun. Ñni tí ó bá lè þÅ é kí ó þe é. 

JÉSÙ PÏLÚ ÀWçN çMçDÉ 

13 Nígbà náà ni a gbé àwæn æmæ kékeré wá sðdð Jésù kí ó bàa lè gbé æwñ lé wæn lórí pÆlú àdúrà. 

Àwæn æmæ Æyìn rÆ sì lé wæn s¿yìn. 14 ×ùgbñn Jésù wí pé: “Ñ j¿ kí àwæn æmæ kékeré wá sñdð mi, Å má þe dá wæn l¿kun; nítorí irú àwæn b¿Æ ni ó ni ìjæba ðrun.” 15 L¿yìn náà ni ó gbé æwñ lé wæn lórí tí ó sì gba ðnà tirÆ læ. 

EWU çRÇ 

16 Ñni kan wá bèèrè lñwñ Jésù pé: “Olúwa, kí ni ohun rere tí ó yÅ kí èmi þe láti lè ní ìyè àìnípÆkun?” 17 

Jésù wí fún un pé: “Èéþe tí ìwæ fi ń bi mí léèrè nípa ohun rere? Ñni kan þoþo ni rere: ×ùgbñn bí ìwæ bá f¿ 

wænú ìyè, kí o pa àwæn òfin mñ.” 18 Ó dáhùn pé: “Àwæn wo?” Jésù fèsì pé: Ìwæ kò gbñdð pa ènìyàn, ìwæ kò gbædð þe panþágà, ìwæ kò gbñdð j¿rìí èké. 19 Bðwð fún bàbá àti ìyá rÅ, àti pé kí ìwæ f¿ Ånikéjì rÅ g¿g¿ bí ara -rÆ. 

20 çkùnrin náà dáhùn pé: “Èmi ti pa gbogbo òfin wðnyí mñ. Kí ni ó tún kù tí ó yÅ kí èmi þe?” 21 Jésù wí pé: “Bí ìwæ bá f¿ di Åni pípé, læ ta ohun tí ìwæ ní, kí o sì fi owó rÆ fún tálákà, ìwæ yóò sì ní ìþúra ní ðrun rere; l¿yìn náà kí o tÆlé mi.” 22 ×ùgbñn nígbà tí ðdñmækùnrin náà gbñ èyí, ó læ pÆlú ìbànúj¿ nítorí ó j¿ 

ælñrð. 23 Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Lóòótñ ni mo ń wí fún yín, yóò þòro fún ælñrð láti wænú ìjæba 

ðrun. 24 Lóòótñ ni mo tún ń sæ fún yín, ó rærùn fún ràkúnmí láti gba oju ab¿r¿ wælé jú kí ælñrð wænú ìjæba ðrun.” 25 Nígbà tí àwæn æmæ Æyìn gbñ èyí, ó bà wñn l¿rù. Wñn wí pé: “Ta ni ó lè rí ìgbàlà nígbà náà? 26 

Jésù wò wñn, ó sì wí fún wæn pé: “Èyí kò þÅéþe fún ènìyàn, þùgbñn ohun gbogbo ni ó þeéþe fún çlñrun. “ 

27 Nígbà náà ni Pétérù wí pé: “Kí ni tíwa, àwa ti a fi ohun gbogbo sílÆ, kí ni èrè wa?” 28 Jésù dá a lóhùn pé: “Lóòtñ ni èmi ń sæ fún æ, nígbà tí a bá sæ ohun gbogbo dðtun, tí çmæ Ènìyàn bá jókòó lórí ìt¿ 

ògo rÆ, Æyin fúnrayín yóò jókòó lórí ìt¿ méjìlàá láti dájñ fún Æyà méjìlàá Ísrá¿lì. 29 Àti gbogbo Åni tí ó bá fi ilé sílÆ, arákùnrin, arábìnrin, bàbá, ìyá, æmæ tàbí ilÆ sílÆ nítorí orúkæ mi, yóò gba èrè rÆ ní ægñrùn-ún ðnà, jù b¿Æ læ yóò sì tún jèrè ìyè àìnípÆkun. 

30

çpðlæpð Åni ìþáájú ni yóò di Åni ìk¿yìn, tí Åni ìk¿yìn yóò di Åni ìþáájú.” 

20

ÒWE ALÁGBÀ×E NÍNÚ OKO 

Jésù pa òwe yìí fún àwæn æmæ Æyìn rÆ pé: “Ñ gbñ, ìjæba ðrun dàbí baálé ilé kan tí ó jáde ní kùtùkùtù òwúrð láti læ gba alágbàþe fún oko àjàrà rÆ. 2 L¿yìn ìgbà tí ó bá àwæn alágbàþe náà þe àdéhùn fún owó idÅ kan lóòjñ, ó rán wæn læ sí oko  àjàrà  náà.  3 Nígbà tí ó sì jáde ní wákàtí kÅta æjñ, ó rí àwæn mìíràn tí wñn dúró lásán nínú æjà, ó sì wí fún wæn pé: 4 ‘Kí Æyin náà læ sí oko àjàrà mi, èmi yóò sì san ohun tí ó tñ fún yín. 5 Bí ó ti tún jáde ní wákàtí kÅfà àti wákàtí  kÅsàn-án, ó þe  bákan  náà.  6 Ní bí i wákàtí kækànlàá, ó jáde læ, ó sì rí àwæn tí wñn dúró, ó sì wí fún wæn pé: ‘Èéþe tí Æyin fi ń dúro níbí ní gbogbo æjñ?’ 7 Wñn wí fún un pé: ‘Nítorí kò sí Åni tí ó gbà wá sí iþ¿. Ó sì wí fún wæn pé: ‘Ñ læ sí oko àjàrà mi pÆlú.’ 8 Nígbà tí ó di al¿, olóko àjàrà náà sæ fún ìríjú rÆ pé: ‘Pe àwæn alágbàþe kí o sì san owó wæn fún wæn, kí o bÆrÆ láti àwæn tí wñn k¿yìn dé títí kan àwæn tí wñn kñkñ wá.’ 9 Nígbà tí àwæn tí a gbà sí iþ¿ ni wákàtí kækànlàá dé, ðkððkan nínú wæn gba owó idÅ kan. 10 ×ùgbñn nígbà tí àwæn tí a kñkñ gbà sí iþ¿ dé, wñn rò pé wæn  yóò gbà jù b¿Æ læ, þùgbñn Åni kððkan nínú wæn gba owó idÅ kan. 11 Nígbà tí wñn gbà á, wñn kùn sí baálé ilé náà pé: 12 ‘Àwæn tí wñn k¿yìn dé yìí kò þiþ¿ ju wákàtí kan læ, ìwæ sì mú wæn bá wa dñgbà, àwa tí a ti fi orí  poòrùn ní gbogbo æjñ pÆlú gbogbo òpò iþ¿.’ 13 ×ùgbñn ó dá ðkan nínú wæn lóhùn pé: ‘ÇrÆ, èmi kò þe ohun búburú kan sí æ; ǹj¿ ìwæ kò bá mi þe àdéhùn owó idÅ kan? 14 Gba ohun tí í þe tìrÅ, kí o sì máa læ. Èmi f¿ fún Åni tí ó k¿yìn wá yìí bí mo ti fifún æ. 15 Tàbí èmi kò lè þe ohun tí mo f¿ pÆlú ohun tí í þe tèmi? Tàbí inú há ń bí æ sí oore tí mo þe bí?’ 16 B¿Æ ni Åni ìk¿yìn yóò þe di Åni ìþáájú tí Åni ìþáájú yóò di Åni ìk¿yìn.” 

ÌKÉDE KÑTA NÍPA ÌJÌYÀ ÀTI IKÚ JÉSÙ 

17 Bí Jésù ti gòkè læ sí Jérúsál¿mù, lójú ðnà ni ó ti pe àwæn méjìàlá a nì sñtð, tí ó wí fún wæn pé: 18 

“Nísisìyí àwa ń gokè læ sí Jérúsál¿mù. NíbÆ ni a ó ti fi çmæ Ènìyàn lé æwñ àwæn àlùfáà àti àwæn amòfin, tí wæn yóò dá a l¿bi ikú. 19 Wæn yóò sì fà á lé æwñ àwæn kèfèrí láti fi í þe Ål¿yà, kí wæn sì nà á, kí wæn sì kàn án mñ àgbélébu. ×ùgbñn ní æjñ kÅta, yóò jíǹde.” 

ÏBÏ ÌYÁ JÁKËBÙ ÀTI JÒHÁNÙ 

20 Ìyá àwæn æmæ Sébédè wá bá a pÆlú àwæn æmæ rÅ, láti wá júùbà rÆ àti láti bèèrè ojú rere rÆ. 21 “Kí ni ìwæ ń f¿?” ni Jésù wí. Ó dáhùn pé: “Jðwñ j¿ kí àwæn æmæ mi méjèèjì yìí jókòó ní ðtún àti ní òsì rÅ ní ìjæba rÅ.” 22 Jésù fèsì pé: “Ïyin kò mæ ohun tí Æyin ń bèèrè. Ǹj¿ Æyin lè mu nínú ago tí èmi yóò gbé mu?” “Àwa lè þe b¿Æ”, ni wñn wí. 23 Ó wí fún wæn pé: “Ïyin yóò mu nínú ago tí èmi yóò gbé mu, þùgbñn ní ti jíjóòkó ní æwñ ðtún àti ní æwñ òsì mi, kò kàn mí láti fún-ni. ÌyÅn wà fún àwæn tí Bàbá mi ti pèsè rÆ fún.” 24 Inú bí àwæn m¿wá ìyókù sí àwæn arákùnrin méjì náà nígbà tí wñn gbñ èyí. 25 Nígbà náà ni Jésù pè wñn láti wí fún wæn pé: “Ïyín mð bí àwæn alágbára àwæn orílÆ-èdè ti í jðgá lórí àwæn ènìyàn, tí àwæn Åni ńlá wæn ń fi bí wñn ti tó hàn. 26 Kò gbñdð rí b¿Æ láàárin yín, Åni k¿ni nínú yín tó bá f¿ di Åni ńlá gbñdð þe æmæ-ðdð fún àwæn yókù. 27 Ñni k¿ni tó bá f¿ di olórí láàárín yín gbñdð þe ìránþ¿ gbogboògbò. 28 Àní g¿g¿ bí çmæ Ènìyàn tí kò wá pé kí a sìn ín, bí kò þe pé láti þe ìránþ¿ fún-ni, kí ó sì jðwñ Æmí rÆ fún ìràpadà ðpðlæpð. 

AFËJÚ MÉJÌ NÍ JÉRÍKÒ 

29 Bí wñn ti ń fi Jéríkò sílÆ ni ogunlñgð àwæn ènìyàn tÆlé e. 30 Lñgán ni àwæn afñjú méjì tí wñn jókòó l¿bàá ðnà, tí wñn sì gb¿ pé Jésù ń kæjá, wñn bÆrÆ sí kígbe wí pé: “Olúwa, çmæ Dáfídì þàánú fún wa.” 31 

Agbo àwæn ènìyàn náà bÆrÆ sí bá wæn wí pé kí wñn panumñ. ×ùgbñn þe ni wñn túnbð ń kígbe sókè sí i wí pé: “Olúwa, çmæ Dáfídì þàánú fún wa.” 32 Nígbà náà ni Jésù dúró tí ó sì pè wæn: “Kí ni Æyín ń f¿ kí n þe fún yín?” 33 “Olúwa,” ni wñn wí fún un, “là wá ní ojú.” 34 Bí àánú wæn ti þe é, ni Jésù fi æwñ kan ojú wæn, l¿sÆ

kan náà ni wñn sì ríran, wñn sì di æmæ Æyìn rÆ. 

21

ÌWËDE OLÓGO Lç SÍ JÉRÚSÁLÐMÙ 

Nígbà tí wñn súnmñ Jérúsál¿mù, tí wñn sì dé Bétfágì, lórí òkè Ólífì, Jésù rán àwæn æmæ Æyìn mejì, 2 ó sì sæ fún wæn pé: “Ñ læ sí abúlé tí ó wà níwájú yín, l¿sÆkan náà ni Æyin yóò rí k¿t¿t¿ kan tí a so mñlÆ, àti æmæ rÆ lñdð rÆ; Å tú wæn ki Å sì mú wæn wá sñdð mi. 3 Bí Åni k¿ni bá sæ nǹkankan fún yín, kí Å sæ pé: Olúwa ní ìlò wæn. Òun yóò sì fi wñn ránþ¿ lójúkan náà.” 4 Eléyí þÅlÆ láti mú ohun tí wòlíì nì sæ þe pé: 5 Ñ sæ fún æmæbìnrin Jérúsál¿mù, 

sá à wò ó, æba rÅ ń bð lñdð rÅ pÆlú ìrÆlÆ, 

tí ó sì gun orí k¿t¿k¿t¿, 

àti orí æmæ k¿t¿k¿t¿, Åranko tí  ń ru Årù. 

6 Àwæn æmæ Æyìn rÆ læ, wñn sì þe bí Jésù ti sæ fún wæn; 7 wñn mú k¿t¿k¿t¿ náà àti æmæ rÆ, wñn sì t¿ 

àwæn aþæ lé wæn lórí. 8 Çpðlæpð agbo ènìyàn t¿ aþæ wæn sójú ðnà, àwæn yókù gé Æká igi, wñn sì t¿ wæn sójú ðnà. 9 Agbo àwæn ènìyàn tí ń læ níwájú rÆ àti èyì tí ń tÆle e l¿yìn ń kígbe pé:  

“Hòsánnà fún æmæ Dáfídì. 

Olùbùkún ni Åni tí  ń bð ní orúkæ Olúwa. 

Hòsánnà ní òkè ðrun.” 

10 Nígbà tí ó wæ Jérúsál¿mù gbogbo ìlú mì tìtì, wñn wí pé: “Ta ni èyí? 11 Agbo àwæn ènìyàn wí pé: 

“Wòlíì náà ni èyí, Jésù láti Násár¿tì ti Gálílè.” 

JÉSÙ LÉ ÀWçN TÍ  TAJÀ KÚRÒ NÍNÚ TÐMPÉLÌ 

12 L¿yìn náà ni Jésù wænú t¿mpélì tí ó sì lé gbogbo àwæn tí ń tajà àti àwæn tí ń rajà níbÆ kúrò. Ó dojú igbá æjà àwæn tí ń þ¿ owó bolÆ àti ti àwæn tí ń ta ÅyÅlé, 13 bí ó ti ń wí fún wæn pé: “A ti kæ ñ sínú ìwé mímñ pé, Ilé àdúrà ni a ó máa pe ilé mi, þùgbñn Æyín ti sæ ñ di ihò olè.” 14 Àwæn afñjú àti àwæn aræ tð ñ wá nínú t¿mpélì náà, ó sì mú wæn láradá. 15 Inú bí àwæn olórí àlùfáà àti àwæn akðwé púpð nígbà tí wñn rí àwæn iþ¿ ìyanu tí ó þe, àti bí àwæn æmæ w¿w¿ ti ń kígbe sókè nínú t¿mpélì wí pé: “Hòsánnà fún çmæ Dáfídì.” 16 

Nígbà náà ni wñn bi Jésù léèrè pé: “Ǹj¿ ìwæ kò gbñ ohun tí wñn ń wí?” Jésù wí fún wæn pé: “Mo gbñ dájú, tàbí Æyin kò tí ì ka ÅsÅ ìwé yìí. 

Láti Ånu àwæn æmædé àti æmæ-æwñ  

ni ìwñ ti dá orin ìyìn.” 

17 PÆlú ìyÅn ni ó fi wñn sílÆ tí ó sì jáde kúrò ní ìlú náà læ sí B¿tánì níbi tí ó ti lo òru æjñ náà. 

IGI ÇPÇTË ALÁÌLÉSO ÌGBÀGBË ÀTI ÀDÚRÀ 

18 Ní kùtù òwúrð, bí Jésù ti padà sí ìlú náà, ebi ń pa á. Nígbà náà ni ó rí igi ðpðtñ kan l¿bàá ójú ðnà tí ó súnmñ æ, þùgbñn kò rí ju ewé lórí rÆ. Nígbà náà ni ó wí fún un pé: “Èso kò ní í so lórí rÅ mñ láé! Lójúkan náà ni igi náà wñwé di gbígbÅ. 20 Ñnú ya àwæn æmæ Æyìn nígbà tí wñn rí èyí, wñn sì bèèrè pé: “Kí ní þe tí igi ðpðtñ náà sáré gbÅ b¿Æ?” 21 Jésù dá wæn lóhùn pé: “Òdodo ðrð ni mo ń bá yín sæ, bí Å bá ní ìgbàgbñ láìþe iyèméjì, kì í þe pé Æyin yóò þe ohun ti mo ti þe sí igi yìí nìkan, àní bí Å bá sæ fún òkè ńlá rabata yìí pé. ‘Dìde, kí o sì bñ sínú òkun’, yóò rí b¿Æ. 22 Àti gbogbo ohun tí Æyin bá bèrè nínú àdúrà pÆlú ìgbàgbñ ni Æyin yóò rí gbà.” 

ÌWÁDÌÍ ÀWçN JÚÙ LÓRÍ AGBÁRA JÉSÙ 

23 Jésù wænú t¿mpélì læ, ó sì ń kñ-ni nígbà tí àwæn olórí àlùfáà àti àwæn alàgbà àwæn ènìyàn tð ñ wá tí wñn sì wí pé: “PÆlú àþÅ wo ni ìwæ fi ń þé ohun wðnyí? Ta ni ó fún æ ní àgbára b¿Æ?” 24 Jésù dáhùn pé: 

“Èmi náà yóò bi yín léèrè ðrð kan, bí Æyin bá ti lè dáhùn rÆ fún mi, èmi yóò sæ fún yín nípa àþÅ tí mo fi ń þe ohun wðnyí. 25 Níbo ni ìwÆrí Jòhánù ti wá? Láti ðrun ni, tàbí láti æwñ aráyé?” Wñn sì jíròrò láàárín ara wæn pé: 26 “Bí a bá wí pé: Láti æwñ çlñrun; yóò dáhùn pé: Kí ní þe ti Æyin kò gbàgbñ nígbà náà? Bí a bá sì wí pé: Ti aráyé lásán ni, a ni láti bÆrù àwæn ènìyàn, nítorí gbogbo wæn ni ó ka Jòhánù sí wòlíì.” 27 

Nígbà náà ni wñn dá Jésù lóhùn pé: “Àwa kò mð.” Òun náà sì tún fèsì pé: “Èmi náà kò sì ní í sæ fún yín nípa àþÅ tí mo fi ń þe ohun wðnyí.” 

ÒWE ÀWçN çMç MÉJÌ 

28 Ñ gbñ ná, báwo ni Æyín ti rò ó sí, ækunrin kan ní æmæ méjì; ó sì læ sæ fún èkìní pé: 

‘çmæ mi, læ þiþ¿ ní oko àjàrà mi lónìí.’ Ó sì dáhùn pé: 29 “Èmi kò ní í læ.” ×ùgbñn l¿yìn náà ni ó ronúpìwàdà tí ó sì læ. 30 Ó sì læ sñdð èkéjì láti ran ní iþ¿ kan náà. ÌyÅn sì dáhùn pé: “Èmi yóò læ, bàbá”; þùgbñn kò læ. 31 Èwo nínú àwæn méjèèjì ni ó þe ìf¿ bàbá rÆ?” Wñn dáhùn pé: “Åni àkñkñ.” Jésù wí fún wæn pé: “Lóòtñ ni mo  ń sæ fún yín, àwæn agbowó òde àti àwæn aþ¿wó yóò wæ Ìjæba Çrun þíwájú yín. 32 Nítorí Jòhánù wá sñdð yín ní ðnà òdodo, 

Æyin kò sì gbà á gbñ, þùgbñn àwæn agbowó òde àti àwæn aþ¿wó gbà á gbñ; àní l¿yìn ìgbà tí Å rí èyí, Æyin kò ronúpìwàdà l¿yìn náà kí Å sì gbà á gbñ. 

ÒWE ÀWçN ALÁGBÀ×E APÀNÌYÀN 

33 Ñ tún gbñ òwe mìíràn. Baálé ile kan gbin oko àjàrà kan, ó sì þe ðgbà yí i ká, ó sì kñ ilé iþ¿ ætí sínú rÆ 

pÆlú ilé ìþñ. Ó wá gbé e fún alágbàþe, ó sì læ sí ìrìn-àjò ní ilÆ mìíràn. 34 Nígbà tí ó di ìgbà ìkórè ó rán àwæn ìránþ¿ rÆ læ sðdñ àwæn alágbàþe náà lati gba èso rÆ. 35 Àwæn alágbàþe sì mú àwæn ìránþ¿ rÆ, wñn lu àwæn kan, wñn pa àwæn mìíràn, wñn sì sæ àwæn kan lókúta. 36 Ó tún rán àwæn ìránþ¿ mìíràn ju ti àkñkñ læ. Wñn sì þe wñn bákan náà. 37 L¿yìn náà ni ó rán æmæ rÆ sí wæn, bí ó ti wí pé: ‘Won yóò bu ælá fún æmæ mi.’ 38 ×ùgbñn nígbà tí àwæn alágbàþe rí æmæ rÆ, wñn wí fún ara wæn pé: ‘Ñ wo ajogún rÆ, Å wá, kí a pà á, kí a sì gba ìjogún rÆ.’ 39 Wñn sì mú u, wñn tì í jáde kúrò nínú ægbà àjàrà náà, wñn sì pà á. 40 Ñ 

wò ó, nígbà tí olóko àjàrà náà bá dé, kí ni òun yóò þe fún alágbàþe wðnyí?” 41 Wñn wí fún un pé: “Òun yóò pa àwæn Åni búburú nnì, yóò sì fi oko àjàrà rÆ fún àwæn alágbàþe mìíràn tí wæn yóò fún un ní èso oko náà.” 

42 Jésù wí fún wæn pé: “Ǹj¿ Æyin kò kà á nínú ìwé mímñ pé:  

Òkúta tí àwæn ðmælé kð  

ti di òkúta tí  ń gbé ilé ró. 

Iþ¿ Olúwa ni èyí, 

ó sì j¿ ohun ìyanu lójú wa. 

43 Nítorí náà ni èmi ń sæ fún yín, a ó gba Ìjæba ðrun lñwñ yin láti fifun orílÆ-èdè tí yóò so èso rÆ. (44 Ñni tí ó bá kælu òkúta náà yóò fñ yányán, Åni tí òkúta náà bá þubú lù yóò par¿ pátápátá.”). 45 Nígbà tí àwæn olórí àlùfáà àti àwæn Farisé gbñ òwe yìí, ó yé wæn pé àwæn ni ó ń bá wí. Bí ó tilÆ j¿ pé wñn f¿ fi ælñpàá mú u, þùg


bñn wæn kò lè þe b¿Æ nítorí ìbÆrù agbo àwæn ènìyàn tí wñn gbà á sí wòlíì. 

22

ÒWE çDÚN ÌGBÉYÀWÓ 

Jésù tún bÆrÆ sí fi òwè bá àwæn olórí àlùfáà àti àwæn alàgbà sðrð wí pé: 2 “Ìjæba ðrun dàbí æba kan tí ó þe àpèjÅ ìgbeyàwó fún æmæ rÅ. 3 Ó sì rán àwæn ìránþ¿ rÆ láti læ pe àwæn tí a pè síbi àpèjÅ náà. ×ùgbñn wñn kð láti wá. 4 L¿Ækan sí i, ó tún rán àwæn ìránþ¿ mìíràn, ó sì wí pé: ‘Å sæ fún àwæn tí a pè síbi àpèjÅ 

pé, sì wò ó, àsè mi ti þetán, mo ti pa màlúù àti àwæn ðdñ màlúù ælñràá mi, gbogbo nǹkan sì ti þetan; Å wá síbi ædún ìgbeyàwó.’ 5 ×ùgbñn wæn kò kà á sí, wñn sì bá tiwæn læ: ðkan læ sí oko rÆ, òmìíràn læ síbi iþ¿ rÆ, 6 þùgbñn àwæn yókù mú àwæn ìránþ¿ náà, wñn fi àbùkù lð wñn, wñn sì pa wñn kú. 7 Inú bí æba náà, ó sì rán àwæn æmæ ogun rÆ láti pa àwæn apànìyàn wðnyÅn run, ó si fi iná sun ìlú wæn. 8 L¿yìn náà ni ó sæ fún awæn ìránþ¿ rÆ pé: ‘Ìgbeyàwó náà ti yá, þùgbñn àwæn tí a pè síbÆ ò yÅ fún un. 9 Nítorí náà, Å læ sí òpópó ojú ðnà, kí Å sì pe gbogbo àwæn tí Å bá rí síbi àsè ìgbeyàwó.’ 10 Àwæn ìránþ¿ náà sì læ sí ojú ðnà láti kó gbogbo àwæn tí wñn rí wá, ati búburú àti rere; nítorí náà ni ilé ibi àsè Igbéyàwó þe kún fún àwæn alépèjÅ. 

11 ×ùgbñn nígba tí æba náà wælé láti wo àwæn alápèjÅ, ó rí Åni kan níbÆ tí ko wæ aþæ ìgbéyàwó. 12 Ó sì wí fún un pé: ‘Çr¿, báwo ni o þe wælé láìwæ aþæ ìgbéyàwó?’ Ñni náà kò sì lè sðrð.           13 Nígbà náà ni æba náà sæ fún àwæn ìránþ¿ rÆ pé: ‘Ñ dè é tæwñ tÅsÆ, kí Å sì sæ ñ sínú òkùnkùn biribiri níbi Åkun àti ìpa-Åyín keke.’ 14 Nítorí ðpðlæpð ni a pè, þùgbñn ìba díÆ ni a yàn.” 

SÍSAN OWÓ ORÍ FÚN KÉSÁRÌ 

15 Nígbà náà ni àwæn Farisé læ gbìmð pð bí wñn ti lè mú Jésù nínú ðrð rÆ. 16 Wñn sì rán àwæn æmæ Æyìn wæn sí i pÆlú àwæn ènìyàn H¿rñdù, láti wí pé: “Olùkñ, àwa mð pé olótítñ ni ìwæ, pé ìwæ ń kñ-ni ní ðnà çlñrun ní òtítñ, ìwæ kò sì wo ojú ènìyàn; nítorí ìwæ kì í þojúùsájú sí ènìyàn. 17 Sæ fún wa nítorí náà, bàwo ni ìwæ ti rò ó sí, ¿j¿ ó yÅ kí a san owó orí fún Késárì tàbí kò yÅ?” 18 ×ùgbñn Jésù ti mæ ìwà ìkà wæn, ó wí fún wæn pé: “Èéþe tí Æyin fi ń dán mi wò, Æyin alágàbàgebè? 19 Ñ fi owó tí Å fi ń san owó orí hàn mí.” 

Nígbà tí wñn mú owó idÅ kan jáde wá fún un. 20 Ó wí fún wæn pé: “Àwòrán àti àkælé ta nì yìí?” 21 Wñn wí pé: “Ti Késárì ní.” Nígbà náà ni ó sæ fún wæn pé: “Ñ fi ohun tí í þe ti Késárì fún Késárì, kí Å sì fi ohun tí í þe ti çlñrun fún çlñrun.” 22 Çrð wðnyìí ya gbogbo wæn l¿nu, wñn sì fi í sílÆ láti bá tiwæn læ. 


ÀJÍǸDE ÀWçN ÒKÚ 

23 Ní æjñ kan náà, àwæn æmæ Ågb¿ Sadusé tí wñn wí pé kò sí àjíǹde, wñn wá bá Jésù pÆlú ìbéèrè yìí: 24 “Olùkñ, Mósè wí pé, Bí ækùnrin kan bá kú láìbí æmæ, kí arakùnrin rÆ f¿ aya rÆ kí ó lè þe b¿Æ bí æmæ fún arákùnrin olóògbé. 25 Nígbà kan rí, arákùnrin méje kan wà. Èyí àgbà kú l¿yìn ìgbéyàwó láìbí æmæ, àbúrò rÆ f¿ aya arákùnrin olóògbé náà. 26 Ohun kan náà tún þÅlÆ sí arákùnrin kejì, àti sí ÆkÅta, àti sí gbogbo 

wæn b¿Æ læ títí kan arákùnrin keje. 27 NíkÅyìn obìnrin náà kú pÆlú. 28 Nígbà àjíǹde, aya ta ni obìnrin náà yóò þe nínú wæn bí ó ti j¿ pé gbogbo wæn ni ó ti þe aya fún nínú ayé.” 29 Jésù dáhùn pé: “Ïyín ti þìnà gidi nítori ìwé mímñ kò yé yín, Å kò sì mæ agbára çlñrun. 30 Nígbà tí àwæn ènìyàn bá jíǹde kúrò nínú òkú, kó tún sí pé a ń f¿ ækæ tàbí pé a ń f¿ aya mñ, þùgbñn a ó dàbí àwæn áńg¿lì ní ðrun. 31 Nípa ti òtítñ ðrð ní ti àjíǹde àwæn òkú, tàbí Å kò tí ì ka àfðþÅ tí çlñrun sæ fún yín pé, 32 Èmi ni çlñrun Ábrahámù, çlñrun Ísáákì, çlñrun Jákñbù? 

Çlñrun alààyè ni òun kì í þe çlñrun òkú. 33 ×e ni gbogbo àwæn ènìyàn pa rñrñ pÆlú ìyanu fún Ækñ rÆ. 

ÒFIN TÍ Ó GA JÙ 

34 Nígbà tí àwæn Farisé gbñ pé Jésù tí pa àwæn Sadusé l¿numñ,  wñn  parapð,  àwon naa tún f¿ dà á láàmú, 35 ðkan nínú wæn tí ó j¿ amòfin bèèrè ðrð lñwñ rÆ láti dán an wí pé:  36 “Olùkñ, èwo ni òfin tí ó ga jù nínú àwæn òfin?” 37 Jésù wí fún un pé: 

“Kí ìwæ f¿ Olúwa çlñrun rÅ pÆlú gbogbo ækàn rÅ àti gbogbo Æmí rÅ, àti pÆlú gbogbo inú rÅ. 

38 Èyí ni òfin tí ó ga jù tí ó sì þíwájú. 39 Eléyí tí ó tÆlé e farajæ ñ: Kí ìwæ f¿ æmænikéjì rÅ g¿g¿ bí ara-rÅ.  40 

Lorí òfin wðnyí ni gbogbo Òfin àti àwæn Wòlí gbáralé.” 

KRÍSTÌ JÐ çMç ÀTI OLÚWA 

41Jésù náà tún fún àpèjæ àwæn Farisé ní ìbéèrè kan. 42 “Kí ni Æyín rò nípa ti Krístì, æmæ ta ni ó ń þe?” 

“çmæ Dáfídì”, ni wñn fèsì. 43 Ó wí fún wæn pé: “Kí ní þe nígbà náà tí Dáfídì pÆlú ìmísí Ïmí Mímñ pè é ní Olúwa báyìí pé: 

44 Olúwa wí fún Olúwa mi, jókòó lñwñ  

ðtún mi títí emi yóò fi mú àwæn ðtá rÅ  

tÅríba láb¿ ÅsÆ rÅ? 

45 Bí Dáfídì bá pè é ní Olúwa, báwo ni ó þe j¿ æmæ rÆ? 46 Kò sí Åni kan tí ó mæ ohun tí a lè fi dáhùn. Láti æjñ  náà læ kò sí Åni tí ó j¿ bèèrè ìbéèrè ðrð kan lñwñ rÆ mñ. 

23

×E-KÁ-RÍ-MI ÀWçN AKÇWÉ ÀTI ÀWçN FARISÉ 

Nígbà náà ni Jésù wí fún àwæn ìjæ ènìyàn àti àwæn æmæ Æyin rè pé: 2 “Àwæn amòfin àti àwæn Farisé jókòó lórí àga Mósè; 3 nítorí náà kí Å gbà kí Å sì þe gbogbo ohun tí wæn bá sæ fún yín, þùgbñn kí Å má þe tÆlé ohun tí wæn ń þe. 4 Nítorí wñn ń wàásù þùgbñn wæn kì í þe ohun tí wñn wí. Wñn di Årù wúwo tí ó þòró láti gbé lé ènìyàn lórí þùgbñn àwæn fúnrawæn kò ní í fi ìka wæn kàn án. 5 Wæn a máa þe ìþ¿ wæn ní àþehàn kí àwæn ènìyàn bàa lè rí wæn; nítorí wñn di Òfin mñ orí tí wæn sì fi í ta kókó sí etí aþæ wæn. 6 Wñn gbádùn láti máa jókòó sí ipò ælñlá níbi àpèjÅ àti láti máa jókòó lórí ìjòkó tí ó dára jù ní ilé ìsìn, 7 wñn sì gbádùn kí àwæn ènìyàn máa kì wæn ní gbangba æjà, àti pé kí àwæn ènìyàn máa pè wñn ní Rábbì. 8 

×ùgbñn ní tiyín, Å má þe j¿ kí Åni k¿ni pè yín ní Rábbì, nítorí Olùkñ kan ni Æyín ní, arákùnrin sì ni gbogbo yín. 9 Kí Å má þe pe Åni k¿ni ní Bàbá  lórí ilÆ ayé nítorí Bàbá kan ni Æyín ní, Åni tí ń bÅ ní ðrun. 10 Ñ má þe j¿ kí a pè yín ní Amðràn  nítorí Amðràn  kan ni Æyín ní, ìyÅn ni Krístì. 11 Ñni tí ó bá ga jù nínú yín ni kí ó máa þe ìránþ¿ yín. 12 Ñni k¿ni tí ó bá gbé ara-rÆ ga ni a ó rÆ sílÆ, Åni k¿ni tí ó bá sì rÅ ara-rÆ sílÆ ni a ó gbéga. 

ÀÌDÁRA MÉJE ÀWçN ÀKÇWÉ ÀTI ÀWçN FARISÉ 

13 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn. Ïyin tí Å ń tilÆkùn ìjæba ðrun, tí Æyin kò wælé, tí Å kò sì j¿ kí àwæn tí ń f¿ wælé. 14 (Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn, nítorí Æyín jÅ ilé opó run pÆlú þe-kárí-mi àdúrà gígùn tí Å ń gbà, Æyin yóò sì jìyà gidi fún ìdál¿bi yín nítorí èyí). 

15 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn. Ïyin tí Å ń rin ìrìn-àjò káàkiri omi àti ilÆ, láti mú Åni kan þe ìgbàgbñ, l¿yìn ìgbà tí Å bá mú u þe é tán ni Æyin yóò sæ ñ di èrò ðrun àpáàdì ní ìlñpo méjì ju Æyin fúnrayín læ. 

16 Ó þe fún yín! Æyin atñnà tí ó fñjú. Ïyin tí Å wí pé: “Bí Åni kan bá fi t¿mpélì búra, kò jámñ nǹkankan, þùgbñn bí enìyàn bá fi wúrà orí t¿mpélì búra, ó di ajÅgbèsè. 17 Ïyin òmùgð àti afñjú! Èwo ni ó nílárì jù, wúrà tàbí t¿mpélì ti í sæ wúrà náà di mímñ? 18 Ñ tún wí pé: Bí ènìyàn bá fi pÅpÅ búra kò jámñ nǹkankan, þùgbñn bí ènìyàn ba fi ærÅ orí pÅpÅ búra, ó di ajÅgbèsè. 19 Ïyin afñjú! èwo ní ó níláárí jù, ærÅ tàbí pÅpÅ tí ń sæ ærÅ náà di mímñ? 20 Nítorí náà, nígbà tí Åni kan bá fi pÅpÅ búra, ó fi í búra pÆlú gbogbo ohun tó wà lórí rÆ. 21 Ñni tí ó bá fi t¿mpélì búra ó ti fi òun àti Ïmí tí ń gbé nínú rÆ búra. 22 Nígbà tí ènìyàn bá fi ðrun búra, ó ti fi ìt¿ çlñrun búra àti Ñni tó  jókòó lórí rÆ. 

23 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn.  Ïyin tí Å ń san ìdám¿wàá lórí ohun ðgbìn àti Æfñ àti èso, tí Å sì fi ìmðràn Òfin tó tóbi jù sílÆ, g¿g¿ bí òdodo, àánú, ìwà ìgbàgbñ. Èyí ni Å bá máa þe láìfi 

àwæn ìyókù sílÆ. 24 Ïyin afñjú! tí í þe amðnà, tí Æyin ń bi eèrà jáde tí Å sì ń gbé ràkúnmí mì. 25 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn.  Ïyin tí Å ń fæ ìta ago àti àwo tí Å ń fi inú rÆ sílÆ pÆlú ìwà ìr¿jÅ 

àti wðbìà. 26 Ïyin Farisé àfñjú! Å kñkñ fæ inú ago àti àwo kí ìta rÆ lè mñ bákán náà. 

27 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn.  Ïyin tí Å dàbí ibojì tí a kùn pÆlú efun tí ó l¿wà lójú ní ìta, þùgbñn tí inú rÆ kún fún egungun òkú ènìyàn àti oríþiríþi ìbàj¿. 28 Bákan náà ni Å þe dàbí Åni tí ó dára lójú  ènìyàn bí a bá wò yín láti ìta, þùgbñn inú yín kún fún àþehàn àti àgàbàgebè. 

29 Ó þe fún yín! Æyin amòfin àti Farisé, Æyin aláþehàn.  Ïyin tí Å kñ ibojì fún àwæn wòlíì, tí Å sì þe isà-òkú àwæn ènìyàn mímñ lñþðñ, tí Å wí pé: 30 ‘Àwa kì ìbá bá wæn ta ÆjÆ àwæn wòlíì sílÆ, bí a bá gbé nígbà àwæn bàbá wa.’ 31 B¿Æ náà ni, Å ti j¿rìí sí ara yin! Ïyin ni æmæ àwæn tí ó pa àwæn wòlíì. 32 Ó dára! 

nísisìyí kí Å kúkú parí iþ¿ tí àwæn bàbá yín bÆrÆ. 

ÀWçN Ï×Ï ÀTI ÌJÌYÀ WçN TÓ  BÇ 

33 Ïyin ejò wðnyí, æmæ ejò paramñlÆ, báwo ni Å þe lè yæ kúrò nínú iná GÆh¿nà? 34 Nítorí náà, Å gbñ - 

èmi yóò rán àwæn wòlíì àti àwæn amòye àti àwæn akðwé sí yín. Ïyin yóò pa nínú wæn, tí Å ó sì kan àwæn kan lára wæn mñ àgbélébùú, Å ó sì na àwæn kan nínú wæn nínú sýnágógù yín, tí Å ó sì lé wæn kiri láti ìlú dé ìlú, 35 títí dìgbà tí ìgbÆsan yóò dé bá yín fún gbogbo ÆjÆ àwæn olódodo tí Å ti ta sílÆ lórí ayé, láti ÆjÆ 

Áb¿lì olódodo títí kan ÆjÆ Sakaríà, æmæ Barakíà, tí Å pa láàárín pÅpÅ àti ibi-mímñ t¿mpélì. 36 Lóòótñ ni mo ń sæ fún yín gbogbo ìbàj¿ yìí ni yóò padà sórí ìran yìí. 37 Jérúsál¿mù, Jérúsál¿mù, ìwæ tí o pa àwæn wòlíì, tí o sì sæ àwæn tí a rán sí æ lókùúta, ìgbà mélòó ni èmi ti ń þòpò láti kó àwæn æmæ rÅ jæ bí àgbébð adìyÅ tí ń ràgàbo àwæn æmæ rÆ láb¿ ìy¿ rÆ … tí ìwæ kò sì f¿! 38 Ó dára, ibùgbé yín yóò di ahoro! 39 Mo sì ń sæ fún yín ní tòótñ láti ìsisìyí læ, Æyin kì yóò rí mi mñ títí dìgbà tí Æyin yóò wí pé:  

‘Alábùkún fún ni Åni tí ń bð wá ní orúkæ  

Olúwa ! ’” 


24

ÌBÏRÏ ÌPËNJÚ 

Jésù kúrò ní t¿mpélì, bí ó ti ń læ, àwæn æmæ Æyìn rÆ sì ń tÆlé e láti fi bí a ti kñ t¿mpélì náà hàn án. 2 

×ùgbñn ó dá wæn lóhùn pé: “Ǹj¿ Å rí gbogbo ohun wðnyí. Lóòtñ ni mo ń sæ fún yín,kò ní í ku òkúta kan lórí èkejì níbi. Gbogbo rÆ ni yóò parun. 3 Bí ó sì ti jókòó lórì òkè Ólífì, àwæn æmæ Æyìn wá bèèrè ðrð lñwñ rÆ nígbà tí wñn wà lñtð wí pé: “Sæ fún wa ìgbà tí èyí yoò þÅlÆ. Kíni àmì ìgbà wíwá rÆ àti ti ìgbÆyìn ayé? 4 

Jésù dáhùn pé: “Kí Å þñra kí Åni k¿ni má þe tàn yín. 5 Çpðlæpð ni yóò wá láb¿ orúkæ mi tí wæn yóó wi pé: 

‘Èmi ni Krístì náà.’ Wæn yóò sì tan ðpðlæpð jÅ. 6 Ïyin yóò gbñ ìdágìrì ogun. Ñ má þe fòyà, ohun wðnyí gbñdð þÅlÆ, þùgbñn òpin kò ì tí ì dé. 7OrílÆ-èdè yóò dìde sí orílÆ-èdè, ìjæba kan yóò gbógun ti ìjæba kejì. 

Ìyàn yóò mú, àjàkálÆ àrùn yóò gbòde, ìjì ilÆ yóò þelÆ ní ðpðlæpð ibi. 8 Gbogbo ìwðnyí yóò sì dàbí ìgbà tí obìnrin bá ń ræbí æmæ. 9 Nígbà náà ni wæn yóò sì jÅ yín níyà olóró tí wñn yóò sì pa yín kú. 10 Àní gbogbo oríl¿-èdè yóò kóríra yín nítorí mi. Çpðlæpð yín ni yóò þubú tí wæn yóò di ðdàlÆ pÆlú ìkóríra æmænìkéjì wæn. 

11 Àwæn wòlíì èké yóò dìde ní oríþiríþi láti mú ðpðlæpð þìnà. 12 Nítorí bí ÆþÆ ti ń pð sí i ni ìf¿ ðpðlæpð yóò máa tutù. 13 ×ùgbñn Åni tí ó bá ní ìforítì títí dé òpin ni yóò rí ìgbàlà. 14 Ìhin Rere ti Ìjæba ni a ó kéde jákèjádò àgbáyé láti j¿rìí fún gbogbo orílÆ-èdè. L¿yìn náà ni òpin yóò dé. 

ÌPËNJÚ  LÁ JÉRÚSÁLÐMÙ 

15 Nígbà ti Å bá rí ohun ìríra àti ìparun tí wòlíì Dání¿lì sæ àæt¿lÆ rÆ, tí ó dúró lórí ibi-mímñ, (kí ó yé Åni tí ń ka ìwé yìí), 16 àwæn tí ó wà ní Jùdéà yóò sá læ sórí òkè. 17 Ñni tí ó bá wà lórí òkè pÆtÅsì kí ó má þe sðkalÆ láti mú ohun-ìní rÆ nínú ilé. 18 Ñni tí ó bá wà nínú oko kò gbñdð læ mú aþæ rÆ. 19 Ó þe fún àwæn aboyún àti àwæn tí ń fi æmú fún æmæ ní àwæn æjñ náà. 20 Kí Å máa gbàdúrà kí àsálà yín má bàa bñ sí ìgbà òtútù tàbí ní æjñ ìsimi. 21 Nítorí àwæn æjñ náà yóò kún fún ìrora tí ó rékæja gbogbo èyí tí ó ti  ń þÅlÆ láti ìbÆrÆ ayé. 22 Àní bí kò bá þe pé a mú àwæn æjñ náà kúrú, a kì bá ti rí Åyæ ènìyàn kan tí yóò rí ìgbàlà. 

×ùgbñn nítorí àwæn tí a yàn a ó mú àwæn æjñ náà kúrú. 23 Bí Åni kan bá sæ fún yín nígbà náà pé: ‘Wò ó, Krístì náà wà níhìn-ín, tàbí ó wà lñhùn-ún’, Å má þe gbà á gbñ. 24 Àwæn Krístì èké àti àwæn wòlíì èké ni yóò farahàn pÆlú àmì àti iþ¿ ìyanu tó b¿Æ tí wæn yóò fi mú àwæn tí a yàn þìnà bí ó bá þeéþe. 25 Kí Å rántí pé mo ti sæ gbogbo rÆ fún yín t¿lÆ. 

WÍWÁ çMç ÈNÌYÀN YÓÒ FARAHÀN KEDERE 

26 Nítorí náà bí wñn bá sæ fún yín pé: ‘Wò ó, ó wà nínú ìgb¿’, Å má þe jáde læ ibÆ. Tàbí pé: ‘Ó wà ní ìyÆwù yàrá’, Å má þe gbàgbñ. 27 Bí mànàmáná ti ń kæ láti ìlà-oòrùn títí dé ìwð-oòrùn, bákan náà ni wíwá çmæ Ènìyàn yó þe rí. 28 Ibi tí òkú Åran bá gbé wà, níbÆ ni a ti ń rí igun. 29 L¿yìn ìpñnjú æjñ wðn-æn nì, l¿sÆkan náà ni oòrùn yóò þókùnkùn, tí òþùpá kò ní í tànmñlÆ, àwæn ìràwð yóò já bñ sílÆ láti ojú ðrun, àwæn agbára ojú ðrun yóò mì tìtì. 30 Nígbà náà ni àmì çmæ Ènìyàn yóò hàn lójú sánmà. Nígbà náà ni 

gbogbo Æyà orílÆ-èdè ayé yóò fi æwñ mú àyà wæn; a ó sì rí çmæ Ènìyàn bí ó ti ń bð láti inú ìkúùkù ojú ðrun pÆlú agbára àti ògo ńlá. 31 Òun yóò sì rán àwæn áńg¿lì rÆ pÆlú ohùn ipè ńlá, wæn yóò sì kó àwæn àyànf¿ 

rÆ jæ láti orígun ojú ðrun kan títí dé ìpÆkun kejì. 

32 Kí Å fi igi ðpðtñ þe àpÅÅrÅ. Nígbà tí Æka rÆ bá yæ tuntun tí ó sì rúwé, Æyín mð pé ìgbà ÆÆrùn súnmñ etílé. 33 Bákan náà ni, nígbà tí Å bá rí ohun wðnyí tí ń þÅlÆ, kí Å mð pé òun súnmñ tòsí, tí ó ń dúró ní Ånu ðnà yín. 34 Kí Å mð dájú pé ìran yìí kò ní í kæjá kí ohun wðnyí tó þÅlÆ. 35 Çrun òun ayé yóò kæjá, þùgbñn ðrð mi kò ní í rékæjá. 36 Nípa ti æjñ náà gan-an tàbí wákàtí náà, kò sí Åni tó mð ñ, àní àwæn áńg¿lì ðrun àti çmæ Ènìyàn kò mð ñ, àfi Bàbá nìkan. 37 G¿g¿ bí ó ti rí nígbà a nì, ní æjñ Nóà, b¿Æ ni wíwá çmæ Ènìyàn yóò þe rí. 38 Nítorí ní æjñ wðn-æn-nì tí ó þíwájú omíboríayé, bí àwæn ènìyàn ti ń jÅ, tí wæn ń mu, tí wæn ń gbéyàwó, tí wæn sì ń fi ìyàwó fún-ni títí di æjñ tí Nóà fi wænú ækð, 39 wæn kò bìkítà títí di æjñ tí omíyalé fi dé tí ó sì wñ wæn læ. B¿Æ ni wíwá çmæ Ènìyàn yóò þe rí. 40 Ñni méjì yóò wà nínú oko, a ó mú ðkan a ó sì fi èkejì sílÆ. 41 Obìnrin méjì yóò máa lo ælæ, a ó mú ðkan a ó sì fi èkejì sílÆ. 42 

Nítori náà kí Å máa þñnà, nítorí Å kò mæ æjñ tí Olúwa yín  ń bð. 43 Kí Å mæ eléyí dájú pé, bí baálé ilé bá mæ ìgbà tí olè ń bð ní òru, dájúdájú ìbá máa þñnà, kì ìbá sì j¿ kí olè fñ ilé òun. 

44 Nítorí náà ó yÅ kí Æyín náà múra sílÆ; nítorí çmæ Ènìyàn  ń bð ní akókò tí Æyín kò mð. 

45 Irú æmæ ðdð wo ni ó j¿ olotítñ àti ælægbñn tí  ðgá rÆ lè fi jðgá lórí ilé rÆ láti fún àwæn ará ilé rÆ ní oúnjÅ wæn ní àsìkò? 46 Ñni ayð ni ìránþ¿ b¿Æ bí ðgá rÆ bá bá a l¿nu iþ¿ rÆ. 47 

Lóòtñ ni mo ń wi fún yín, yóò fi í jðgá lórí gbogbo ohun ìní rÆ. 48 ×ùgbñn ní ti æmæ aláìþòtítñ tí ó ń wí fún ara-rÆ pé: ðgá mi kò ní í tètè dé, 49 tí ó sì bÆrÆ sí lu àwæn æmæ ðdð ÅlÅgb¿ rÆ, tí ó ń jÅ tí ó sì ń mu pÆlú àwæn òmùntí, 50 ðgá rÆ yóò dé ní æjñ tí kò rò t¿lÆ. 51 Òun yóò lé e læ láti bá àwæn aláþ

ehàn pín nínú búburú tí í þe tiwæn, níbi tí Åkún àti ìpa-Åyín keke yóò wà. 

25

ÒWE ÀWçN WÚNDÍÁ MÐWÀÁ 

Ijæba ðrun dàbí wúndíá m¿wàá tí wñn gbé àtùpà wæn láti læ pàdé ækæ ìyàwó. 2 Márùn-ún nínú wæn j¿ 

òmùgð, márùn-ún sì j¿ ælægbñn. 3 Nígbá tí àwæn òmùgð gbé àtupà wæn, wæn kò mú èpo dání pÆlú; 4 

þùgbñn àwæn ælægbñn mú ìgò epo dání pÆlú àtùpà wæn. 5 Bí ækæ ìyàwó ti p¿, gbogbo wñn tòògbé, wñn sì sùn. 6 ×ùgbñn ní ðgànjñ òrú ni a gbñ igbe kan wí pé: ‘Ñ wo ækæ ìyàwó! Ñ wá pàdé rÆ.’ 7 Nígbà náà ni gbogbo àwæn wúndíá náà dìde láti tún àtùpà wæn þe. 8 Àwæn òmùgð sæ fún àwæn ælægbñn pé: ‘Fún wá ní díÆ nínú epo yín nítorí àtùpà wa ń kú læ.’ 9 ×ùgbñn àwæn ælægbñn dáhùn pé: ‘Kí ó má þàìtó fún wa àti fún yín, Å kúkú læ ra tiyín lñdð àwæn elépo.’ 10 Nígbà tí wñn sì læ rà á ni ækæ ìyàwó dé, àwæn tó sì ti múra sílÆ 

bá a wælé síbi àsè ìgbéyàwó, à si tilÆkùn. 11 L¿yìn náà ni àwæn wúndíá yókù dé bákan náà, tí wñn sì sæ wí pé: ‘Olúwa, þílÆkùn fún wa. 12  ×ùgbñn ó dá wæn lóhùn pé: ‘Lòòótñ ni mo sæ fún yín, èmi kò mð yín.’ 

13 Nítorí náà kí Å máa þñnà nítorí Æyin kò mæ æjñ náà tàbí wákàtí náá.’ 

ÒWE TÁLÐNTÌ 

14 Ó dàbí ìgbà tí ækùnrin kan tí ń læ ìrìn-àjò tí ó sì pe àwæn æmæ ðdð rÆ, ó sì fi ohun-ìní rÆ lé wæn lñwñ; 15 ó fún ðkan ni tál¿ntì márùn-ún, méjì fún Åni kéjì, àti ðkan fún Åni k¿ta. Ó fún Åni kððkan g¿g¿ bí agbára rÆ ti tó. L¿yìn náà ni ó jáde læ. 16 Ñni tí ó gba tál¿ntì márùn-ún læ l¿sÆkan náà láti fi wñn þòwò, ó sì jèrè tál¿ntì márùn-ún sí i. 17 Bákan náà ni Åni tí ó gba méjì jèrè méjì sí i. 18 ×ùgbñn Åni tí ó gba tál¿ntì kan læ wa ihò ilÆ láti ri owo ðgá rÆ mñlÆ. 19 L¿yìn æjñ púpð, ðgá àwæn æmæ ðdð náà dé láti bá wæn þe ìþírò. 20 Ñni tí ó sì gba tál¿ntì márùn-ún jádé pÆlú tál¿ntì márùn-ún mìíràn sí i, ó sì wí pé: ‘Çgá, ìwæ fún mi ni tál¿ntì márùn-ún, wò ó, mo ti jèrè márùn-ún sí i.’ 21 Çgá rÆ sæ fún un pé: ‘Kú iþ¿! æmæ ðdð rere àti olótítñ, ìwæ j¿ olótítñ lórí ohun kékeré, èmi yóò fi ñ þe alábojutó ðpð; bñ sínú ayð ðgá rÅ.’ 22 Ñni tí ó gba tál¿ntì méjì náà jáde láti sæ pé: ‘Çgá, ìwæ fún mi ní tál¿ntì méjì, wò ó, mo ti jèrè méjì sí i.’ 23 Çgá rÆ sì sæ fún un pé: ‘Kú iþ¿! æmæ ðdð rere àti olótítñ, ìwæ j¿ olótítñ lórí ohun kékeré, èmi yóò  fi ñ jðgá lórí ðpð; bñ sínú ayð ðgá rÅ.’ 24 Ñni tí ó gba tál¿ntì kan náà jáde láti sæ pé: ‘Çgá, èmi mð pé ènìyàn líle ni ìwæ í þe, ó  ń ká ohun níbi tí ìwæ kò gbìn sí, o sì  ń kó ohun níbi tí ìwæ kò t¿ Å sí. 25 Nítorí náà ni Ærù þe bà mí, tí mo sì læ ri tál¿ ntì rÅ mñlÆ. Wò ó, nǹkan rÅ nì yìí.’ 26 ×ùgbñn ðgá rÆ dá a lóhùn pé: ‘Ìwæ olè àti æmæ ðdð búburú yìí, ìwæ mð pé mo  ń kó ìkórè níbi tí èmi kò gbìn sí, àti pé èmi  ń kó ohun níbi tí èmi kò kójæ sí. 

27 Kí ní dé tí ìwæ kò þe fi owó mi sí bánkì, èmi ìbá sì rí owó mi gbà pÆlú èrè lórí rÆ nígbà tí mo dé. 28 

Ñ gba tálÆntì náà lñwñ rÆ, kí Å fi í fún Åni tí ó ní m¿wàá. 29 Nítorí Åni tí ó ní yóò tún rí gbà sí i, òun yóò sì ní púpð; þùgbñn lñwñ Åni tí kò ní ni a ó ti gbà kúrò. 30 Ñ ju aláì-níláárí æmæ ðdð náà sínú òkùnkun biribiri, níbi tí Åkún àti ìpa-eyín kéké yóò gbé wà.’  

ÌDÁJË ÌKÑYÌN 

   31 Nígbà tí çmæ Ènìyàn  bá  dé  nínú  ògo rÆ, àti gbogbo àwæn áńg¿lì pÆlú rÆ, nígbà náà ni yóò jókòó lórí ìt¿ ògo rÆ. 32 A ó sì kó gbogbo orílÆ-èdè jæ síwájú rÆ. Òun yóò sì pín wæn sí méjì bí olùþñ àgùntàn ti ń ya àgùntán kúrò lára àwæn ewúr¿. 33 Òun yóò sí mú àwæn àgùntàn sí æwñ ðtún rÆ, þùgbñn yóò fi àwæn ewúr¿ sí æwñ òsì rÆ. 34 Nígbà náà ni æba yóò wí fún àwæn tí ó wà lñwñ ðtún rÆ pé: ‘Ñ wá, Æyin tí Bàbá mi bùkún fún, Å jogún ìjæba tí a pèsè fún yín láti ìpilÆþÆ ayé. 35 Nítorí nígbà tí ebi pa mi, Å fún mi ni oúnjÅ jÅ, nígbà tí òungbÅ gbÅ mi, Å fún mi ní omi mu, nígbà tí mo j¿ àjòjì, Å gbà mí sí ile. 36 Nígbà tí mo wà ní ìhòhò, Å fi aþæ bò mí, nígbà tí mo wà nínú àìsàn, Å bÆ mí wò, nígbà tí mo wà nínú Æwðn, Å wá sñdð mi.’ 

37 Nígbà náà ni àwæn olódodo yoò dáhùn wí pé: ‘Olúwa, nígbà wo ni a rí æ tí ebi pa æ tí a fún æ ní oúnjÅ 

jÅ, tàbi tí òungbÅ gbÅ æ tí a fún æ ní omi mu? 38 Nígbà wo sì ni a rí æ ní àjòjì tí a gbà ñ sí ile, tàbí tí o wà ní ìhòhò tí a fún æ ní aþæ bora? 39 Nígbà wo sì ni a rí æ nínú àìsàn tàbí nínú Æwðn tí a wá bÆ ñ wò?’ 40 çba náà yóò sì dá wæn lóhùn pé: ‘Lóòtñ ni mo sæ fún yín, bí Å bá ti þe é fún ðkan nínú àwæn tí ó kéré jùlæ nínú àwæn arákùnrin mi, Å ti þe é fún mi.’ 

41 L¿yìn náà ni òun yóò wí fún àwæn tí ó wà ní apá òsì rÆ pé: ‘Ñ jìnnà sí mi, Æyin tí a gégùn-ún fún, Å læ sínú iná àìnípÆkun tí a pèsè fún èþù àti àwæn áńg¿lì rÆ, 42 nítorí nígbà tí ebi pa mi, Æyin kò sì fún mi ní oúnjÅ jÅ, òungbÅ gbÅ mi, Æyin kò sì fún mi ní omi mu. 43 Nígbà tí mo j¿ àjòjì, Æyin kò sì gbà mí sí ilé, mo wà ní ìhòhò, Æyin kò sì fi aþæ bò mi. Nígbà ti mo wà nínú àìsàn àti nínú Æwðn, Æyin kò sì bÆ mí wò.’ 44 

Nígbà náà ni wæn yóò dáhùn bákan náà wí pé: ‘Olúwa, nígbà wo ni a rí æ tí ebi pa æ, tàbí tí òungbÅ gbÅ ñ, tàbí tí o j¿ àjòjì, tàbí tí o wà nínú ìhòhò, tàbí nínú àìsàn, tàbí nínú Æwðn, tí a kò sì þètñjú rÅ?’ 45 Nígbà náà ni òun yóò dá wæn lóhùn wí pé: ‘Lóòtñ ni mo ń sæ fún yín, bí Æyin kò ti þe é fún ðkan nínú àwæn tí ó kéré jù wðnyí, Æyin kò þe é fún mi.’ 

46

Wæn yóò sì læ sí ìjìyà àìnípÆkun, þùgbñn àwæn olódodo yóò wænú ìyè àìnípÆkun.” 

26

WËN DÌTÏ MË JÉSÙ 

Nígbà tí Jésù parí ðrð wðnyí ó wí fún àwæn æmæ Æyìn rÆ pé:  “Ïyín mð pé ní æjñ méjì òní ni a ó þe ædún Ìrékæjá, tí a ó fi çmæ Ènìyàn lé æwñ àwæn tí yóò kàn án mñ àgbélébùú.” 

3 Nígbà náà ni àwæn olórí àlùfáà àti àwæn alàgbà ènìyàn parapð sí ààfin olórí àlùfáà tí a ń pè ní Káífà. 4 

Wñn gbìmð láti mú Jésù pÆlú Ætàn kí wæn bàa lè pa á. 5 ×ùgbñn wñn wí pé: “Kì í þe ìgbà ædún, kí a má bàa dá ìjà ìgboro sílÆ láàárín àwæn ènìyàn.” 

A FI ÒRÓRÓ PA JÉSÙ   

6 Nígbà tí Jésù wà ní B¿tánì ní ilé Símónì ad¿tÆ, 7 obìnrin kan gbé òrùbà tí ó kún fún òróró olóòórùn dídùn oníyebíye tð ñ wá nídìí oúnjÅ tí ó si bÆrÆ sí dà á lé e lórí. 8 Inú bí àwæn æmæ Æyìn nígbà tí wñn rí èyí, wñn sì wí pé: “Kí ni ó fa gbogbo òfò yìí? 9 A lè ta èyí fún ojúlówó æjà kí a sì owó rÆ fún àwæn tálákà.” 10 Bí Jésù ti mð ní ó wí fún wæn pé: “Kí ní þe tí Å fi ń bá obìnrin náà wí? Ohun rere ni ó þe fún mi. 

11 Àwæn tálákà kò lè dín kúrò lñdð yín nígbà gbogbo, þùgbñn èmi kò ní í wà lñdð yin fún gbogbo ìgbà. 

12 Bí ó ti da òróró yìí sí mi lára, ó ti þe é fún ìmúra sílÆ ìsìnkú mi. 13 Lóòtñ ni mo ń sæ fún yín, níbi kíbi tí a bá ti kéde Ìhìn Rere yìí ní gbogbo àgbáyé, a ó ròyìn ohun tí ó þe yìí fún ìrántí rÆ.” 

JÚDÁSÌ DALÏ 

14 Nígbà náà ni ðkan nínú àwæn méjìlàá nì, èyí tí a ń pè ní Júdásì Ìskáríñtì læ bá àwæn olórí àlùfáà, 15 ó sì wí pé: Kí ni Æyín yóò fún mi bí èmi bá fa Jésù lé yín lñwñ? Wñn sì san ægbðn owó fàdákà fún un. 16 

Láti ìgbà náà læ ni ó ti × wá ðnà láti fi í lé wæn lñwñ. 

ÌMÚRA çDÚN ÌRÉKçJÁ  

17 Ní æjñ kìní ædun Ìrékæjá, àwæn æmæ Æyìn wá sñdð Jésù, wñn sì wí fún un pé: Níbo ni ìwæ ń f¿ kí a þètò lati jÅ ohun ædun Ìrékæjá? 18 Ó sì wí pé: “Ñ læ sínú ìlú sñdð Åni kan báyìí, kí Å sì sæ fún un pé: Olùkñ wí pé, àkókò mi súnmñ ìtòsí; èmi  f¿ þe ædun Ìrékæjá ní ilé rÅ pÆlú àwæn æmæ Æyìn mi. “ 

19 Àwæn æmæ Æyìn náà sì þe g¿g¿ bí Jésù ti pàþÅ fún wæn, wñn sì þètò ædún Ìrékæjá náà. 

ÇDÀLÏ NÁÀ 

20 Nígbà tí ó di al¿ ó jókòó ti oúnjÅ pÆlú àwæn æmæ Æyìn méjìlàá; 21 bí wñn sì ti ń jÅun ni ó wí pé:ńLóòtñ ni mo ń wí fún yín, ðkan nínú yín yóò fi mí hàn.”  22 Wñn sì kún fún ìbànúj¿, wñn sì bÆrÆ sí bi í léèrè ní Åni kððkan: “Ǹj¿ èmi ni, Olúwa?” 23 Ó sì dáhùn pé: “Ñni tí ó ti ki æwñ bæ àwo pÆlú mi ni yóò dà mí. 24 

çmæ Ènìyàn ń læ bí a ti kðwé rÆ, þùgbñn ègbé ni fún Åni náà tí yóò da çmæ Ènìyàn, ìbá sàn fún un kí a má bí i.” 

25 Nígbà náà ni Júdásì, Åni tí ó dalÆ wí pé: “Ǹj¿ èmi ni, Olúwa?” Jésù dáhùn pé: “Ìwæ ti wí b¿Æ.” 


OÚNJÑ ALÐ ÌKÑYÌN 

   26 Bí wñn ti ń jÅun, Jésù mú búr¿dì, ó bùkún fún un, ó bù ú, ó sì fi í fún àwæn æmæ Æyìn rÆ, ó sì wí pé: “Ñ 

gbà, kí Å jÅ ¿, èyí ni ara mi.”  27 L¿yìn náà ni ó mú ife kan, nígbà tí ó dúp¿ tán, ó fi í fún wæn, ó sì wí pé: 

“Ñ mu nínú rÆ, gbogbo yín, 28 nítorí èyí ni ÆjÆ mi fún májÆmú, tí a ó ta sílÆ fún ðplæpð fún ìdáríjì ÆþÆ. 29 

Èmi ń sæ fún yín, èmi kò ní í mu mñ nínú èsò àjàrà títí di æjñ tí èmi yóò mù ú ní tuntun pÆlú yín ní Ìjæba Bàbá mi.” 30 Nígbà tí wñn kæ orin kan tán, wñn jáde læ sí òkè Ólífì. 

ÀSçTÐLÏ SÍSÐ PÉTÉRÙ 

31 Nígbà náà ni Jésù sæ fún wæn pé:  “Gbogbo yín yóò þubú nítorí mi ní al¿ yìí, nítorí a ti kæ ñ sílÆ pé: Èmi yóò lu olùþñ àgùntàn, gbogbo àgùntàn yóò sì túká. 

32 ×ùgbñn l¿yìn ìgbà tí mo bá jí ǹdé, èmi yóò þíwájú yín læ sí Gálílè.”  33 Pétérù sæ fún un pé: “Bí gbogbo wæn tilÆ þubú nítorí rÅ, èmi kò ní í þubú láéláé. 34 Jésù wí fún un pé: 

“Lóòtñ ni mo ń sæ fún æ, ní òru yìí, kí àkùkæ tó kæ ní ìwæ yóò s¿ mi l¿Æm¿ta.”  35 Pétérù dáhùn pé: “Bí mo tilÆ máa kú pÆlú rÅ èmi kò ní í s¿ æ.” B¿Æ  ni gbogbo àwæn æmæ Æyìn yókù wí. 

ÌRORA NÍNÚ ÇGBÀ GÐTSÉMÁNÌ 

36 Nígbà náà ni Jésù bá wæn læ sí ibi kan tí a ń pè ní G¿tsémánì, ó sì sæ fún àwæn æmæ Æyìn rÆ pé: “Ñ 

jókòó níhìn-ín nígbà tí mo bá ń gbàdúrà lñhùn-ún nì.” 37 Ó sì mú Pétérù àti àwæn æmæ Sébédè méjì dání pÆlú rÆ, ó sì fajúro, ó sì bÆrÆ sí banúj¿. Nígbà náà ni ó wí fún wæn pé: 38 “çkàn mi bàj¿ púpð, àní títí dé ojú ikú, Å dúró   níhìn-ín kí Å sì máa bá mi þñnà.” 39 Ó sì læ síwájú díÆ, ó dðbálÆ, ó sì ń gbàdúrà pé: 

“Bàbá mi, bí ó bá lè þeéþe, j¿ kí ago yìí kæjá kúrò lórí mi. ×ùgbñn kì í þe bí mo ti ń f¿, bí kò þe bí ìwæ ti ń f¿.” 40 Ó sì tæ àwæn æmæ Æyìn rÆ wá, ó sì bá wæn tí wñn ń sùn, ó sì wí fún Pétérù pé: “ÌyÅn ni pé Æyin kò lè ba mi þñnà fún wákàtí kan? 41 Ñ máa þñnà, kí Å sì máa gbàdúrà, kí Å má bàa þubú sínú ìdánwò. Lóòtñ ni Æmí ń f¿, þùgbñn ara  kò gbà á.” 42 Ó tún padà læ l¿Ækejì, ó sì gbàdúrà wí pé: “Bàbá mi, ìbá þe pe ago yìí lè kæjá læ láìmu ú, ìf¿ tìrÅ ni k’á þe.” 

43 Ó sì tún wá, ó bá wæn tí wñn ń sùn nítorí ojú wæn kún fún orun. 44 Ó fi wñn sílÆ, ó tún padà læ. Ó sì ń gbàdúrà l¿Æk¿ta, ó so ðrð kan náà. 45 Nígbà náà ni ó tæ àwæn Àpóstólì rÆ wá, ó wí fún wæn pé: “Ñ ti ń sùn tí Å ń simi ni? Sáà wò ó, wákàtí náà súnmñ etílé, a ó sì fi çmæ Ènìyàn lé àwæn Ål¿þÆ lñwñ. 46 Ñ dìde, Å j¿ 

kí a læ, Åni tí yóò dà mí súnmñ ìtòsí.” 

A MÚ JÉSÙ 

47 Bí ó ti ń sðrð lñwñ, wò ó, Júdásì, ðkan nínú àwæn méjìlàá dé, àti ðpð ènìyàn pÆlú rÆ tí wñn gbé idà àti ðkð lñwñ wæn, àwæn tí a rán láti ðdð àwæn olórí àlùfáà àti àwæn alàgbà ènìyàn. 48 

Ñni tí yóò fi í hàn ti fi àmi fún wæn pé: “Ñni tí mo bá fi Ånu kò ní Ånu, òun náà ni. Ñ mú u gírígírí.” 49 Lójú kan náà ní ó tæ Jésù wá  tí ó sì wí fún un pé: “Mo kí æ, Olùkñ.” Ó sì fi Ånu kò ó l¿nu. 50 Jésù wí fún un pé: “Çr¿, kí ni o wá fún?” 

Nígbà náà ni wñn wá, wñn gbé æwñ lé Jésù, wñn sì mú u. 51 Sì wò ó, ðkan nínú àwæn tí ó wà pÆlú Jésù na æwñ rÆ, ó fa idà yæ, ó þá ìránþ¿ olórí alùfáà, ó sì gé e ní etí sænù. 52 Nígbà náà ni Jésù wí fún un pé: 

“Fi idà rÅ padà sínú àkð rÆ, nítorí gbogbo àwæn tí ó bá fa idà yæ ní yóò tipa idà þègbé. 53 Ìwæ rò pé èmi kò lè pe Bàbá mi, kí òun sì fún mi ju Ågb¿ ogun méjìlàá læ lójúkan náà bí? 54 ×ùgbñn báwo ni ðrð Ìwé Mímñ yóò ti lè þÅ, èyí tí ó wí pé b¿Æ ni yóò þelÆ?” 55 Ní wákàtí náà ni Jésù wí fún agbo ènìyàn náà pé: “Èmi ni Æyin jáde tð wá bí olè, àti Æyin àti idà pÆlú ðkð lñwñ láti mú? Lójoojúmñ ni èmi ń bá yín jókòó tí mo sì ń kñ yín nínú t¿mpélì, Æyin kò sì fi æwñ kàn mí. 56 ×ùgbñn gbogbo eléyí þÅlÆ kí ìwé àsæt¿lÆ àwæn wòlíì lè þÅ.” 

Nígbà náà ni àwæn æmæ Æyìn rÆ fi í sílÆ, tí wñn sì sá læ. 

JÉSÙ NÍWÁJÚ ÌGBÌMÇ SANHÑNDRÍN 

57 ×ùgbñn àwæn tí ó gbá Jésù mú fà á læ sñdð Káífà, olórí àlùfáà, níbi tí àwæ n akðwé àti àwæn alàgbà gbé péjæ sí. 58 Pétérù sì  ń tð ñ l¿yìn ní òkèèrè títí ó fi dé àgbàlá olórí àlùfáà. 

Ó sì wælé, ó sì bá àwæn ìránþ¿ jókòó láti rí òpin rÆ. 59 Àwæn olórí àlùfáà àti àwæn ìgbìmð  ń wá èrí èké sí Jésù láti pà á. 60 Wñn kò sí rí ohun kan d ìmú bí ó tilÆ j¿ pé ðpð Ål¿rìí èké dìde wá. NíkÆyìn ni àwæn Ål¿rìí èké méjì wá,          61 wñn wí pé: “çkùnrin yìí wí pé: ‘Mo lè wó t¿mpélì çlñrun, kí èmi sì tún un kñ ní æjñ m¿ta.” 62 Olórí àlùfáà sì dìde, ó wí fún wæn pé: “Ìwæ kò fèsì ohun kankan sí èyí  tí àwæn yìí j¿rìí sí æ? 63 ×ùgbñn Jésù dák¿. Olórí àlùfáà sì wí fún un pé: “Ní orúkæ çlñrun alààyè ni mo fi búra pé kí ìwæ sæ fún wa, bí ìwæ bá í þe Krístì, çmæ çlñrun.” 64 Jésù wí fún un pé:  “Ìwæ wí i. ×ùgbñn èmi ń sæ fún yín, l¿yìn æla Æyin yóò rí çmæ Ènìyàn tí ó jókòó lñwñ ðtun agbára çlñrun, tí ó sì   ń bð wá láàárín àwð sánmà.”  65 Nígbà náà ni olórí àlùfáà fa aþæ rÆ ya, ó sì wí pé: “Ó sæ ðrð òdì sí çlñrun, Ål¿rìí wo ni a tún ń wá? 66 Wò ó, nisisiyí, Æyín ti gbñ ðrð òdì sí çlñrun, kí ni ìdájñ yín?” 

   Wñn dáhùn pé: “Ó jÆbi ikú.” 67 Nígbà náà ni wñn tutñ sí i lójú, wñn kàn án l¿sÆ¿. Àwæn mìíràn sì fi àt¿lÅwñ wæn gbá a lójú, wñn sì wí pé: 68 “Sæ ðrð aríran fún wa, Krístì, ta ni Åni tí ó lù ñ?” 

PÉTÉRÙ SÐ JÉSÙ 

69 Nígbà yìí ni Pétérù jókòó níta ní àgbàlá, ðdñmæbìnrin kan sì tð ñ wá, ó sì wí fún un pé: “Ìwæ náà wà pÆlú Jésù ti Gálílè.” 70 ×ùgbñn ó s¿ lójú gbogbo ènìyàn wí pé: “Èmi kò mæ ohun tí ìwæ ń wí.” 71 Bí ó sì ti jáde sí ìloro ðdñmæbìnrin mìíràn rí i, ó sì wí fún àwæn tí ó wà níbÆ pé: “çkùnrin yìí ti wà pÆlú Jésù ti Násár¿tì.” 72 Ó sì tún fi èpè búra pé: “Èmi kò mæ ækùnrin náà.” 73 Nígbà tí ó p¿ díÆ sí i, àwæn tí ó dúró níbÆ tð ñ wá, wñn sì wí fún Pétérù pé: “Lóòtñ ðkan nínú wæn ni ìwæ í þe nítorí èdè rÅ fi ñ hàn.” 74 Nígbà náà ni ó bÆrÆ sí fi ara-rÆ þépè, ó sì ń búra pé òun kò mæ ækùnrin náà. L¿sÆ kan náà ni àkukæ sì kæ. 75 

Pétérù sì rántí ðrð tí Jésù wí fún un pé: ‘Kí àkukæ tó kæ, ìwæ yóò s¿ mi l¿Æm¿ta.’ Ó sì bñ sí òde, ó sì sunkún gidigidi. 


27

Nígbà tí ó di òwúrð gbogbo àwæn olórí àlùfáà àti àwæn alàgbà ènìyàn gbìmð gidi láti pa Jésù. Nígbà tí wñn ti dè é tán, wñn mú u læ, wñn sì fà á lé æwñ Pñntíù Pílátù tí í þe aj¿lÆ. 

IKÚ JÚDÁSÌ 

3 Nígbà náà ni Júdásì, Åni tí ó fi í hàn, l¿yìn ìgbà tí ó rí i pé a dá a l¿bi ikú, ó ronú sí ohun tí ó þe, ó sì mú ægbðn owó fàdákà nnì padà wá sñdð àwæn olórí àlùfáà àti àwæn alàgbà, 4 ó sì wí pé: “Mo ti d¿þÆ ní fífi ÆjÆ aláìþÆ hàn.” ×ùgbñn wñn wí pé: “Kí ni èyí nnì j¿ fún wa? Máa bójúto fúnrarÅ.” 5 Ó sì da owó fàdákà náà sílÆ ní t¿mpélì, ó sì jáde læ, ó sì læ pokùnso ara-rÆ. 6 ×ùgbñn àwæn olórí àlùfáà mú owó fàdákà náà, wñn sì wí pé:  “Kò tñ kí a fí i sínú ìþúra t¿mpélì, nítorí owó ÆjÆ ni.” 7 Nígbà tí wñn sì gbìmð, wñn fi í ra ilÆ 

amðkòkò fún ibi ìsìnkú àwæn àlejò. 8 Nítorí náà ni a þe ń pe ilÆ náà ní Halkeldámà, èyí ni ilÆ ÆjÆ, títí di æjñ òní. 9 Nígbà náà ni ðrð tí wòlíì Jeremíà sæ þÅ wí pé: Wæn sì mú ægbðn owó fàdákà, iye owó Åni tí ó díyelé e, Åni tí àwæn æmæ Ísrá¿lì díyelé; 10 wñn sì fi í ra ilÆ amðkòkò, g¿g¿ bí Olúwa ti júwe fún mi. 

JÉSÙ NÍWÁJÚ PÍLÁTÙ 

Jésù sì dúró níwájú aj¿lÆ; aj¿lÆ náà sì bí i léèrè pé: “Ìwæ ni æba àwæn Júù bí?” Jésù sì wí fún un pé: “Ìwæ wí i. “ 12 Nígbà náà ni àwæn olórí àlùfáà àti àwæn alàgbà sì ń fi Æsùn kàn án. 13 Nígbà náà ni Pílátù wí pé: 

“Ìwæ kò ka gbogbo Ærí tí wñn ń j¿ sí æ wðnyí sí?” 14 Òun kò sì dáhùn sí gbogbo Æsùn tí wñn fi kàn án tó b¿Æ tí Ånu fi ya aj¿lÆ náà púpð. 

15 Ní àkókò náà ó j¿ àþà àwæn ajÆlÆ láti máa fi àyè sílÆ fún àwæn ènìyàn láti dárúkæ ðdaràn kan tí wñn f¿ láti dáríjì. 16 Ní àkókò náà gann, ðdaràn kan tí ó ní òkìkí ìwà búburú wà ní ìtìmñlé; orúkæ rÆ a máa j¿ Bárábà. 17 Nítorí náà nígbà tí wñn péjæ, Pílátù wí fún wæn pé: “Ta ni Æyín ń f¿ kí èmi dá sílÆ fún yín, Bárábà tàbí Jésù tí a ń pè ní Krístì?” 18 Ó sáà ti mð pé nítorí ìlara ni wñn þe fi í lé òun lñwñ; 19 àti pÆlúpÆlù bí ó sì ti jókòó lórí aga ìdájñ ni ìyàwó rÆ ránþ¿ kan sí i báyìí wí pé: “Má þe lñwñ sí ðrð ækùnrin olódodo o nì, nítorí ojú mi rí ohun púpð lójú àlá nítorí rÆ mñjú òní.” 

20 ×ùgbñn àwæn olórí àlùfáà àti àwæn alàgbà ti bá àwæn ènìyàn sðrð láti yí wæn lñkàn pé kí a dá Bárábà sílÆ, kí a sì mú Jésù læ pa. 21 Aj¿lÆ náà sì bi wñn léèrè pé: “Èwo ni Æyín ń f¿ kí èmi dá sílÆ nínú àwæn méjèèjí fún yín?” ×ùgbñn wñn dáhùn pé: “Bárábà ni.” 22 Pílátù wí fún wæn pé: “Kí ni kí èmi þe sí Jésù tí a ń pè ní Krístì?” Gbogbo wñn kígbé wí pé: “J¿ kí a kàn án mñ àgbélébùú!” 23 Aj¿lÆ náà wí fún wæn pé:”Nítorí kí ni? Ohun búburú wo ni ó þe?” ×ùgbñn þe ni wñn kígbe pÆlú ohun rara ju ti àkñkñ læ wí pé: “J¿ 

kí a kàn án mñ àgbélébùú!” 24 Nítorí náà nígbà tí Pílátù ri pé gbogbo ìrànlñwñ tí ó f¿ þe kò yñrí sí ibi kan jù pé kí a túbð máa mú ariwo àwæn ènìyàn pð sí i, ó ránþ¿  pé kí wñn bu omi wá fún òun. Ó wÅ æwñ rÆ 

níwájú gbogbo àwæn ènìyàn náà. Bí ó sì ti ń wÆ ¿ ní ó wí pé: “Èmi kò lñwñ nínú ikú ækùnrin olódodo yìí: Æyin nìkan ni Å dá pà á” 25 Gbogbo àwæn ènìyàn sì dáhùn pé: “Kí ÆjÆ rÆ wà lórí wa àti lórí àwæn æmæ wa.” 

26 Nígbà náà ni ó dá Bárábà sílÆ fún wæn. Nígbà tí a sì ti na Jésù ní pàþán tán ó fi í lé  wñn lñwñ láti kàn án mñ àgbélébùú. 

ADÉ ÏGÚN 

27 L¿yìn èyí ni àwæn jagunjagun mú Jésù wænu ààfin læ, wñn sì kó gbogbo àwæn æmæ Ågb¿ ogun wæn yí i ká. 28 Wñn bñ aþæ rÆ, wñn sì wð ñ ní Æwù oyè aláwð osùn. 29 Wñn hun adé Ægún kan, wæn sì fi í dé e lórí; wñn fi ðpá àþÅ lé e ní æwñ ðtún. Wñn kúnlÆ níwájú rÆ, wñn sì fi í þe Ål¿yà bí wñn ń sà á wí pé: 

“Kábíyèsí, æba àwæn Júù.” 30 Wñn tutñ sí i lára. Wñn gba ðpá tí ó wà lñwñ rÆ, wñn sì fi í lù ú ní orí. 31 

Nígbà tí wñn ti fi í þe Ål¿yà tán, wñn bñ Æwù aláwð àlùkò nnì kúrò lára rÆ, wñn gbé Æwù tirÆ wð ñ, wñn sì fà á læ sí ibi tí wæn yóò ti kàn án mñ àgbélébùú. 

ÇNÀ ÀGBÉLÉBÙÚ 

   32 Bí wñn ti ń jadé læ, wñn pàdé ækùnrin kan, ará Sýrénì, tí orúkæ rÆ ń j¿ Símónì. Òun ni wñn fi agbára mú láti bá a ru àgbélébùú rÆ. 34 Nígbà tí wñn dé ibi kán tí a ń pè ní Gólgótà, (èyí ni Ibi-Agbárí), wñn fi ætí àjàrà tí a pò mñ òrorò fún un mu. Nígbà tí ó sì tñ æ wò, ó kñ láti mu ú. 

A KAN JÉSÙ MË ÀGBÉLÉBÙÚ 

35 L¿yìn tí wñn ti kàn án mñ àgbélébùú, wñn pín aþæ rÆ, wñn sì þ¿ gègé lé e, (kí èyí ti wòlíì wí lè þÅ pé: Wñn pín aþæ mi láàárín ara wæn, wñn sì þ¿ gègé lé aþæ àlàborùn mi’) 36 Wñn jókòó, wñn sì ń þñ æ. 37 

Wñn sì kæ ìdí ikú rÆ sí òkè orí rÆ báyìí pé: ‘ÈYÍ NI JÉSÙ çBA ÀWçN JÚÙ’. 38 Nígbà náà ni a kan àwæn olè méjì pÆlú rÆ, ðkan ní æwñ ðtún àti èkejì ní æwñ òsì. 39 Àwæn tí ó ń kæjá læ sì ń bú u, wñn mi orí wæn 40  

bí wñn ti ń wí pé: “Ìwæ tí o máa wó t¿mpélì tí o sì máa tún kñ æ ní æjñ m¿ta, gba ara-rÅ là. Bí ìwæ bá í þe çmæ çlñrun, sðkalÆ wá láti orí àgbélébùú.” 41 Bákan náà ni àwæn olórí àlùfáà pÆlú àwæn amòfin àti àwæn alàgbà ti ń fi í þe Ål¿yà wí pé:  42 “Ó gba àwæn Ålòmìíràn là; kò lè gba ara-rÆ là. Bí ó bá ń þe æba Ísrá¿lì j¿ kí ó sðkalÆ láti orí àgbélébùú nísisìyí, a ó sì gbà á gbñ. 43 Ó sáà gb¿kÆlé çlñrun, j¿ kí çlñrun gbà á là nísisìyí bí ó bá f¿ Å nítorí  ó wí pé: çmæ çlñrun ni èmi.” 44 Àwæn olè tí a kàn mñ àgbélébùú pÆlú rÆ sì  ń fi èyí gún un lójú bákan náà. 

IKÚ JÉSÙ 

45 Láti wákàtí kÅfà títí di wákàtí kÅsán ni òkùnkùn þú bo ilÆ. 46 Ní wákàtí kÅsán ni Jésù kígbé ni ohùn rara wí pé: 

“Élì, Élì, lámásàbáktanì?” 

Èyi ni pé: ‘çlñrun mi, çlñrun mi, eéþe tí ìwæ fi kð mí sílÆ?’ 47 Nígbà tí àwæn kan tí wñn wà níbÆ gbñ èyí, wñn wí pé: “çkùnrin yìí ń pe Èlíjà.” 48 Lójú kan náà ðkan nínú wæn sì sáré læ mú kànkàn kan wá, ó sì tì í bæ inú ætí kíkan, ó sì fi í kñ orí ðpá kan, ó sì nà á sí Jésù kí ó mu ú. 49 Àwæn yókù sì wí pé:  “Ñ dúró kí a wò ó bóyá Èlíjà yóò wá gbà á là.” 50  Jésù sì tún kígbe ní ohùn rara, ó sì jðwñ Æmí rÆ. 

51 Sì wò ó, aþæ ìbojú t¿mpélì sì fàya sí méjì láti òkè dé ìsàlÆ. 52 IlÆ mì tìtì, àwæn òkúta sì ń sán, ìsà-òkú þí sílÆ, 53 ðpð òkú nínú àwæn ènìyàn mímñ tí wñn ti sùn sì jí¿de, wñn ti inú ìsà-òku wæn jáde l¿yìn àjí¿de rÆ, wñn wá sí ìlú mímñ, wñn sì farahan ðpðlæpð ènìyàn. 54 Nígbà tí balógùn ðrún àti àwæn tí wñn wà pÆlú rÆ tí wñn ń þñ Jésù rí i bí ilÆ ti sÆ tí ó sì yanu, àti gbogbo ohun tí ó þÅlÆ, Ærú bà wñn gidigidi, wñn sì wí pé: 

“Lóòtñ, çmæ çlñrun ni èyí í þe.” 

55 Àwæn obìnrin púpð ni wñn wà níbÆ pÆlú tí wñn ń wòran láti òkèèrè, àwæn tí wñn ti tÆlé Jésù láti Gálílè láti  þe  aájò  rÆ,  56 Nínú  wæn  ni  Màríà  Magdalénà àti Màríà ìya Jákñbù àti ti Jós¿fù, àti ìyá àwæn æmæ Sébédè. 

ÌSÌNKÚ JÉSÙ 

57 Nígbà tí al¿ l¿ tán, ækùnrin ælñrð kan, ará Aramatéà tí a ń pè ní Jós¿fù wá, Åni tí òun tìkalárarÆ ń þe æmæ Æyìn Jésù pÆlú. 58 Ó tæ Pílátù læ, ó sì tæræ òkú Jésù. Nígbà náà ni Pílátù pàþÅ kí a gbé òkú náà fún un. 59 Jós¿fù gbé òkú náà, ó fi aþæ ðgbð mímñ dì í, 60 ó sì t¿ Å sínú ibojì tuntun tí òun tìkalárarÆ tí gb¿ 

sínú òkúta. Ó yí òkúta dí Ånu ibojì náà, ó sì bá tirÆ læ. Màríà              61 Magdalénà àti Màríà kejì wà níbÆ, tí wñn jókòó sí ðkánkán ibojì náà. 

ÀWçN ADÈNÀ IBOJÌ 

62 Ní æjñ kejì, ìyÅn ni l¿yìn ìpalÆmñ ædun, àwæn olórí àlùfáà àti àwæn Farisé parapð síwájú Pílátù, 63 

wñn sì wí pé: “Çgá, àwa rántí pé Ål¿tàn-án nì nígbà tí ó wà láàyè wí pé: ‘L¿yìn æjñ m¿ta èmi yóò tún jí¿de.’ 64 Nítori náà, pàþÅ kí a þæ ibojì náà títí di æjñ kÅta, kí àwæn æmæ Æyìn rÆ má bàa jí i gbé læ láti sæ fún àwæn ènìyàn pé: ‘Ò ti jíǹde kúrò nínú òkú.’ ÌtànjÅ ìkÆyìn  yóò sì burú ju ti àkñkñ læ. 65 Pílátù wí fún wæn pé: “Ïyin ní àwæn jagunjagun tí ń þe olùþñ, Å læ kí Å sì þe ìtñjú rÆ bí Æyin ti ń f¿.” 66 Wñn læ láti þe ìtñjú i

bojì náà nípa sísé òkúta náà pa pÆlú àwæn olùþñ tí þñ æ. 

28

IBOJÌ ×ÓFO 

L¿yìn æjñ ìsimi, nígbà tí ilÆ æjæ kíní æs¿ ti bÆrÆ sí mñ, Màríà Magdalénà àti Màríà kejì wá láti wo ibojì náà. 

2 Sì wò ó, ilÆ mì tìtì, áńg¿lì Olúwa ti ðrun sðkalÆ wá, ó sì yí òkúta kúrò ní Ånu ðnà ibojì náà tí ó sì jókòó lé e. 3 Ojú rÆ ń dán bí mànàmáná, aþæ rÆ sì funfun bí yìnyín. 4 PÆlú ìbÆrù ni àwæn amÆþñ wðnnì wárìrì, tí wñn sì dàbí òkú. 5 ×ùgbñn áńg¿lì náà sðrð, ó sì wí fún àwæn obìnrin náà pé: “Ñ má þe bÆrù, nítorí èmi mð pé Æyin ń wá Jésù tí a kàn mñ àgbélébùú. 6 Kò sí i níhìn-ín, nítorí ó ti jíǹde g¿g¿ bí ó ti wí. Ñ wá wo ibi tí a t¿ Å sí. 7 Kí Å sì yára læ sæ fún àwæn æmæ Æyìn rÆ pé ó ti jíǹde, sì wò ó tí ó ? þíwájú yín læ sí Gálílè, níbÆ ni Æyín yóò ti rí i. Wò ó, mo ti sæ fún yín.” 

   8 Nígbà náà ni wñn kúrò níbi ibojì náà pÆlú ìbÆrù àti pÆlú ayæ púpð, wñn sì sá læ sæ fún àwæn æmæ Æyìn rÆ. 9 Sì wò ó, Jésù pàdé wæn, ó sì wí pé: “Mo kí yín.” Wñn sá pàdé rÆ, wñn sì di ÅsÆ rÆ mú, wñn sì foríbalÆ fún un. 10 L¿yìn náà ni Jésù wí fún wæn  pé: “Ñ má þe bÆrù, Å læ sæ fún àwæn arákùnrin mi pé kí wñn læ sí Gálílè, níbÆ ni wæn yóò ti pàdé mi.” 

ÌTÀN ÀWçN ADÈNÀ 

11 Bí wñn ti ń padà læ ni àwæn kan nínú àwæn olùþñ ibojì náà læ sí ìgboro ìlú láti ròyìn fún àwæn olórí àlùfáà nípa gbogbo ohun tí ó þÅlÆ. 12 Àwæn náà bá àwæn alàgbà þe ìpàdé láti gbìmð yìí pé kí wæn fún àwæn æmæ-ogun náà ní owó púpð 13 láti mú wæn sæ báyìí: “Kí Å wí pé, ‘Àwæn æmæ Æyìn rÆ wá ní òru, wñn sì jí i læ nígbà tí a sùn.’ 14 Bí aj¿lÆ bá gbñ ðrð yìí, àwa yóò yanjú rÆ pÆlú rÆ kí Å má bàa bñ sínú ìjðgbàn.” 

15 Àwæn æmæ-ogun náà gba owó náà, wñn sì þe bí a ti kñ wæn. Ìtàn tí àwæn Júù ń sæ nì yìí títí di æjñ òní. 

ÌFARAHÀN JÉSÙ NÍ GÁLÍLÈ 

16 Àwæn æmæ Æyìn mñkànlàá læ sí Gálílè lórí òkè tí Jésù tñkasí fún wæn. 17 Nígbà tí wñn rí i, wñn foríbalÆ 

fún un; þùgbñn àwæn kan þeyèméjì. 18 Jésù súnmñ wæn, ó sì wí pé:  

“Gbogbo agbára ni a ti fún mi ní ðrun àti ayé; 19 nítorí náà, Å læ kí Å fi gbogbo orílÆ-èdè þe æmæ Æyìn. Kí Å sì wÅrí fun wæn ní orúkæ Baba àti ti çmæ àti ti Ïmí Mímñ. 20 Kí Å sì kñ wæn ní gbogbo ohun tí mo ti paþÅ 

fún yín. Sáà wò ó, èmi ń bÅ pÆlú yín nígbà gbogbo títí di òpin ayé.” 


 ÌHÌN-RERE LÁTI çWË MÁRKÙ 


1

ÌWÀÁSÙ JÒHÁNÙ ONÍBATISÍ 

ÌbÆrÆ Ìròyìn ayð ti Jésù Krístì, çmæ çlñrun. 2 Wòlíì Ìsáyà ti kðwé rÆ wí pe: Kíyèsí i, emi rán ìránþÅ mi síwájú rÅ  

láti pa ðnà rÅ mñ. 

3 A gbñ ohùn kan tí  ń ké nínú ahoro aþálÆ:  

Ñ pa ðnà Olúwa mñ, Å mú ðnà rÆ t¿jú. 

4 Jòhánù Oníbatisí farahàn nínú ahoro aþálÆ ó sì wàásù ìwÆrí ìrònúpìwàdà fún ìdáríjì ÆþÆ. 5 Gbogbo àwæn ará Jerusál¿mù wá sñdð rÆ láti gba ìbatisí lñwñ rÆ nínú odò Jñrdánì bí wñn ti ń j¿wñ ÆþÆ wæn. 

6 Jòhánù wæ aþæ tí a fi irun ràkúnmí hun, (ó sì fi awæ þe ìgbàdí); oúnjÅ rÆ sì ni eþú àti oyin ìgàn. Ó sì kéde nínú ìwàásù rÆ pé: 7 “Ñni kan ń bð l¿yìn mi tí ó lágbára jù mi læ; emi kò tó Åni tí ń bÆrÆ láti tú okùn bàtà rÆ. 8 Emi fi omi þe ìbatisí fún yín, þùgbñn òun yóò fi Ïmí Mímñ þe ìwÆrí fún yín.” 

ÌBATISÍ JÉSÙ 

9 Nígbà náà ni Jésù wá láti Násár¿tì ti Gálílè, ó sì gba ìwÆrí lñwñ Jòhánù ní odò Jñrdánì,               10 

Nígbà tí ó gòkè láti inú omi náà, ó rí ðrun tí ó þí sílÆ àti Ïmí tí ó sðkalÆ ní àwð àdàbà; 11 ohùn kan sì wá láti òkè ðrun wí pé: “Ìwæ ni àyànf¿ çmæ mi, ìwæ rí gbogbo oju rere mi.” 

ÌDÁNWÒ NÍNÚ AHORO A×ÁLÏ 

12 Ní kété l¿yìn náà ni Ïmí mú Jésù læ sínú ìgb¿. 13 Ó sì dúró ní ahoro aþálÆ fún ogójì æjñ tí Sátánì sì dán an wò. Ó sì wà pÆlú àwæn Åranko ìgb¿, àwæn áńg¿lì sì þe ìránþ¿ fún un. 

JÉSÙ BÏRÏ ÌWÀÁSÙ RÏ 

14 L¿yìn ìgbà tí a fi Jòhánù sinú Æwðn, 

Jésù læ sí Gálílè láti kéde Ìhìn rere çlñrun. Ó wí pé: 15 “Àkókò náà ti dé, Ìjæba çlñrun ti súnmñ ìtòsí: Å 

ronúpìwàdà  

kí Å sì gba Ìhìn Rere gbñ.” 

A PE ÀWçN çMç ÏYÌN MÐRIN ÀKËKË  

16 Bí ó ti ń kæjá létí odò Gálílè, ó rí Símónì àti Ándérù, arákùnrin rÆ bí wñn ti ń dÅ àwðn wæn sínú omi, nítorí apÅja ni wñn í þe. 17 Jésù wí fún wæn pé: “Ñ wá, kí Å sì máa tÆlé mi, èmi yóò sæ yín di apÅja ènìyàn.” 18 L¿sÆkan náà ni wñn fi àwðn wæn sílÆ tí wñn sì tÆlé e. 

19 Bí ó ti rìn síwájú díÆ sí i ni ó rí Jákñbù, æmæ Sébédè, àti Jòhánù arákùnrin rÆ tí wñn wà nínú ækð wæn bákan náà bí wñn ti ń þètò àwðn ìpÅja wæn sílÆ; 20 lójú kan náà ni ó pè wñn. Nígbà náà ni wñn fi bàbá wæn sílÆ nínú ækð pÆlú àwæn oníþ¿ wæn, wñn sì t¿lé e. 

JÉSÙ KË WçN NÍ KAFARNÁÚMÙ  

Ó SÌ WO ÑLÐMÌÍ E×Ù KAN SÀN 

21 Jésù pÆlú àwæn æmæ Æhìn rÆ wæ Kafarnáúmù læ. L¿sÆkan náà ni ó læ sínú sýnágógù ní æjæ ðsÆ tí ó sì bÆrÆ sí kñ-ni. 22 Ïkñ rÆ wæ-ni lárá nítorí pé ó ń kñ-ni bí aláþÅ, láìþe bi àwæn akðwé. 

23 Nígbà náà nínú sýnágógù kan náà ni ækùnrin kan tí Æmí búburú ń yæ l¿nu bÆrÆ sí kígbe pé: 24 “Kí ni ìwæ ń wá, Jésù ará Násár¿tì? ×é ìwæ wa láti pa wá run ni? Èmi mæ Åni tí ìwæ ń þe: Ñni mímñ çlñrun.” 25 

×ùgbñn Jésù kìlð fún un pé: “Dák¿! Jáde kúrò nínú ækùnrin yìí!” 26 Ïmí àìmñ náà fi agbára gbé ækùnrin náà þánlÆ, ó sì jáde kúrò nínú rÆ pÆlú igbe ńlá. 27 Ó ba gbogbo ènìyàn l¿rù tí ó fi j¿ pé wñn bÆrÆ sí bèèrè lñwñ ara wæn pé: “Kí ni ìtúmð gbogbo èyí? Ó kñ-ni ní Ækñ tuntun pÆlú àþÅ! Ó pàþÅ fún Æmí àìmñ pàápàá, wñn sì tÅríba fún un! 28 Lójúkan náà ni òkìkì rÆ kàn káàkiri, ní gbogbo àgbèègbè Gálílè. 

ÌWÒSÀN ÀNA SÍMÓNÌ 

29 Nígbà tí Jésù àti àwæn æmæ Æyìn Jésù kúrò ní sýnágógù ni wñn læ sí ilé Símónì àti Ándérù pèlú Jákñbù àti Jòhánù. 30 ×ùgbñn àna Símónì dùbúlÆ àìsàn ibà. l¿sÆkan náà ni wñn sæ fún un nípa rÆ. 31 Bi ó ti súnmñ æ ni á fà á ní æwñ dìde. Ibà náà sì fi í sílÆ, ó sì bÆrÆ sí í þe ìk¿ wæn. 

ÇPÇLËPÇ ÌWÒSÀN 

32 Ní  al¿  æjñ  náà,  l¿yìn ìgbà tí oòrùn ti wð, wñn gbé gbogbo aláìsàn wá bá a, àti àwæn tí wñn ní Æmí àìmñ. 33 Gbogbo ìlú ni ó jæ sí Ånu ðnà ilé náà. 34 Ó sì wo oríþiríþi àìsàn gbogbo, o sì lé ðpðlæpð Æmí àìmñ jáde, þùgbñn ó dá wæn l¿kun láti sðrð nítorí pé wñn mæ Åni tí í þe. 

JÉSÙ YËLÏ KÚRÒ NÍ KAFARNÁÚMÙ Lç SÍ GÁLÍLÈ 

35 Ní òwúrð æjñ kejì, kí ilÆ tó mñ, Jésù dìde, ó jáde læ síbi dídák¿ rñrñ kan láti gbàdúrà níbÆ. 36 Símónì àti àwæn ÅlÅgb¿ rÆ bÆrÆ sí wá a. 37 Nígbà tí wñn rí i, wñn wí fún un pé: “Gbogbo ènìyàn ti ń wá æ:” 38 Ó 

dá wæn lóhùn pé: “Ñ j¿ kí a læ sí ibòmìíràn, sí àwæn ìletò ìtòsí, kí èmi bàa lè wàásù lñhùn-ún bákan náà, ìdi rÆ ti mo fi jáde nì yìí.” 39 Nígbà náà ni wñn rin Gálílè jákè jádò, tí wñn ń lé Æmí èþù jáde. 

ÌWÒSÀN ADÐTÏ KAN 

40 Ad¿tÆ kan tæ Jésù wá, ó bÆ ¿ lórí ìkúnlÆ wí pé: “Bí ìwæ bá f¿ ìwæ lè mú mi láradá.” 41 PÆlú ojú àánú ni Jésù na æwñ rÆ láti fi í kàn án bí ó ti wí pé: “Èmi ń f¿ b¿Æ, gba ìwòsàn.” 42 Lójúkan náà ni ÆtÆ náà kúrò lára rÆ tí ó sì rí ìwòsàn. 43 ×ùgbñn bí Jésù ti rán an læ l¿sÆkan náà 44 ni ó kìlð fún un pé: “×ñra kí ìwæ má þe sæ fún Åni k¿ni, þùgbñn kí o læ fi ara rÅ hàn fún àlùfáà, kí o sì fi ærÅ tí Mósè pàþÅ sílÆ fún ìwòsàn rÅ, láti  j¿rìí fún wæn.” 45 Bí ækùnrin náà ti jáde læ ni ó bÆrÆ sí kéde kíkan pÆlú ìròyìn náà káàkiri, tó b¿Æ g¿¿ tí Jésù kò lè wæ ìlú ní gbangba mñ, þùgbñn ó fà s¿yìn læ ahoro aþálÆ, síbÆsíbÆ àwæn ènìyàn ń tð ñ læ láti ibi gbogbo. 


2ÌWÒSÀN ALÁRÙN ÏGBÀ 

L¿yìn ìgbà díÆ, Jésù padà sí Kafarnáúmù, àwæn ènìyàn gbñ pé ó wà ní ilé. 2 Çpð ènìyàn péjæ síbÆ tó b¿Æ g¿¿ tí ibÆ kò gba ÅsÆ, àni l¿nu ðnà pàápàá, ó sì ròyìn Çrð náà fún wæn. 3 Wñn gbé alárùn Ægbà kan wá bá a, ènìyàn m¿rin ni wñn gbé e wá. 4 Bí agbo ènìyàn kò ti lè j¿ kí a rí àyè gbé e dé ðdð rÆ, wñn þí òrùlé ibi tí ó wà, bí wñn sì ti þe ihò kan, wñn gbé àkéte tí a fi gbé alárùn Ægbà náà wá sðkalÆ gba ihò náà. 

5 Bí Jésù ti rí ìgbàgbñ wæn ni ó wí fún alárùn Ægbà náà  pé:  “çmæ  mi,  a  ti  dárí  ÆþÆ  rÅ jì ñ.” 6 ×ùgbñn àwæn amòfin tí wñn wà nínú àwùjæ náà rò ó nínú ara wæn pé: 7 “Kí ni þe tí ækùnrin yìí ń sðrð báyìí? Ó ń sðrð òdì. Ta ni ó lè dárí ÆþÆ ji-ni bí kì í þe çlñrun nìkan?” 8 Bí Jésù ti mæ ohun tí wñn ń rò nínú ara wæn ni ó wí fun wæn pé: 9 “Kí ni ó fa irú èrò wðnyí nínú ækàn yín? Èwo ni ó rærùn jù, láti sæ fún alárùn Ægbà náà pé: a dárí ÆþÆ rÅ jì ñ, tàbí láti sæ fún un pé: dìdé, gbé àkéte rÅ kí o sì máa rìn? 10 ×ùgbñn kí Å bàa lè mð pé çmæ Ènìyàn lágbára láti dárí ÆþÆ ji-ni nínú ayé,” 11 ó sì wí fún alárùn Ægbà náà pé: “Mo pàþÅ fún æ, dìde, gbé àkéte rÅ kí ìwæ sì máa læ sí ilé rÅ.” 12 L¿sÆkan náà ni ó dìde, tí ó gbé àkéte rÆ tí ó sì jáde læ níwájú gbogbo ènìyàn, tó b¿Æ g¿¿ tí Ånu fi ya gbogbo wæn, wñn sì fi ògo fún çlñrun bí wñn ti wí pé: “Àwa kò ì tí ì rí irú èyí rí!” 

ÌPÈ LÉFÌ 

13 Jésù tún jáde gba bèbè etí òkun, gbogbo ènìyàn sì wá sñdð rÆ, ó sì kñ wæn. 14 Bí ó ti ń kæjá læ ni ó rí Léfì, æmæ Álféù, tí ó jókòó níbi tí a ti ń gba owó ibodè, ó sì wí fún un pé: “TÆlé mi.” Ó sì dìde láti tÆlé e. 

OÚNJÑ PÏLÚ ÀWçN ÑLÐ×Ï 

15 Nígbà tí ó wà nídi oúnjÅ ní ilé rÆ, ðpðlæpð àwæn agbowó òde àti àwæn Ål¿þÆ ni wñn wà nídìí oúnjÅ 

pÆlú Jésù àti àwæn æmæ Æhìn rÆ, nítori ðpðlæpð wæn wà lára àwæn æmæ Æyìn rÆ. 16 Nígbà tí àwæn amòfin 

àti àwæn Farisé rí i tí ó bá àwæn Ål¿þÆ àti àwæn agbowó òde jÅun, wñn wí fún àwæn æmæ Æyìn rÆ pe: “Kí ní þe tí ó ń bá àwæn agbowó òde àti àwæn Ål¿þÆ jÅun pð?” 17 Bí Jésù ti gbñ ni ó dáhùn pé: “kì í þe Åni tí ara rÆ yá ni a  ń pe oníþÆgùn fún bí kò þe Åni tí ara rÆ kò dá. Èmi kò wá láti pe oníwà rere bí kò þe àwæn el¿þÆ.” 

ÇRÇ LÓRÍ ÀÀWÏ 

18 Ní æjñ kan tí àwæn æmæ Æyìn Jòhánù àti àwæn Farisé ń gbààwÆ, wñn wá wí fún un pé: “Kí ni þe tí àwæn æmæ Æyìn Jòhánù àti àwæn æmæ Ågb¿ Farisé ń gbààwÆ tí àwæn æmæ Æyìn rÅ kì í  gbààwÆ? 19 Jésù dá wæn lóhùn pé: “Ǹj¿ àwæn æmælñdún ìgbèyàwó lè máa gbààwÆ nígbà tí ækæ ìyàwó wà lñdð wæn? Kò yÅ 

kí wæn máa gbààwÆ nígbà tí ækæ ìyàwó þì wà lñdð wæn. 20 Àwæn æjñ náà ń bð tí a ó gbé ækæ ìyàwó kúrò lñdð wæn, nígbà náà ni wæn yóò gbààwÆ ní àwæn æjñ náà. 21 Kò sí Åni tí ń bu aþæ tuntun kékeré láti fi í lÅ 

aþæ tó ti gbó, nítorí aþæ tuntun kékeré náà yóò fa aþæ tó ti gbó náà ya túnbð sí i, yíya aþæ náà yóò sì buru ju ti t¿lÆ. 22 Bákan náà ni a kì í ræ æti tuntun sínú þágo aláwæ gbígbó, nítorí agbára ætí tuntun náà yóò fñ þágo aláwæ gbígbó náà, tí a ó sì fi b¿Æ pàdánù ìgò àti ætí inú rÆ. Inú þágo tuntun ni ó yÅ kí a máa ræ ætí tuntun sí.” 

Ì×ESÍ ÀWçN çMç ÏYÌN NÍ çJË ÌSIMI 

23 Ní æjñ ìsimi kan tí Jésù ń gba inú oko ækà kæjá nígbà ìkórè, àwæn æmæ Æyìn rÆ bÆrÆ sí ká þìrì ækà lójú ðnà.   24 Àwæn Farisé wí fún un pé: “Wo nǹkan: kí ní þe tí wñn ń þe ohun tí kò yÅ ní æjñ ìsimi?” 25 Ó dá wæn lóhùn pé: “Ǹj¿ Æyin kò ì tí ì ka ohun tí Dáfídì þe nígbà tí ó wà nínú àìní tí ebi ń pa á, òun àti àwæn ÅlÅgb¿ rÆ, 26 bí ó ti wænú ilé çlñrun, nígbà ayé Abiátárì tí í þe olórí àlùfáà, tí ó sì jÅ búr¿dì ìfitærÅ mímñ, èyí tí ó j¿ pé àlùfáà nìkan ni ó lè jÅ ¿, tí ó sì fi í fún àwæn ÅlÅgb¿ rÆ jÅ bákan náà?” 27 Ó sì wí fún wæn pé: “Fún ànfààní ènìyàn ni a þe æjñ ìsimi, a kò þe ènìyàn fún æjñ ìsimi: 28 nítorí naà ni çmæ Ènìyàn ń j¿ ðgá lórí æjñ ìsimi pàápàá.” 


3ÌWÒSÀN çKÙNRIN çlËWË RÍRç 

Jésù tún wænú sýnágógù kan, ækùnrin kan sì wà níbÆ tí æwñ rÅ ræ.  2 Wñn sì ń þñ æ bóyà yóò wò ó sàn ní æjñ ìsimi kí wñn bàa lè rí Æsùn kà sí i lñrùn. 3 Ó wí fún ækùnrin ælñwñ ríræ náà pé: “Wá dúró níhìn-ín níwájú gbogbo ènìyàn.”   4 L¿yìn náà ni ó wí fún wæn pé: “Ǹj¿ ó yÅ kí a þe ohun rere ní æjñìsimi tàbí ohun búburú? láti gba-ni là tàbí láti pa-ni?” ×ùgbñn wñn dák¿. 5 Bí ó ti rí orí kunkun wæn ni ó fi ìbínú wò wñn tí ó sì wí fún ækùnrin náà pé: “Na æwñ rÅ síta.” Ó nà á síta, æwñ náà sì bñ sí ipò. 6 Nígbà náà ni àwæn Farisé jáde, l¿sÆkan náà ni wñn læ jíròrò pÆlú àwæn æmæ Æyìn H¿rñdù láti pa á. 

AGBO ÀWçN ÈNÌYÀN TÏLÉ JÉSÙ 

7 Jésù fà s¿yìn pÆlú àwæn æmæ Æyìn rÆ læ sí etí odò adágún-un nì, ðpðlæpð àwæn ènìyàn sì tð ñ wá láti Gálílè, àti láti Jùdéa, 8 àti láti Jérúsál¿mù, láti Ìdùméà, láti Ïyìn Jñrdánì, àti láti àgbèègbè Týrì àti Sídónì, ðpðlæpð tí wñn gbñ ohun tí ó þe ni wñn wá a wá. 9 Nígbà náà ni ó wí fún àwæn æmæ Æyìn r¿ pé kí wñn þètò ækæ kan fún òun, nítorí agbo àwæn ènìyàn kí wñn má bàa fún un pa. 10 Nítorí ó ti wo ðpðlæpð sàn tí ó fi j¿ 

pé gbogbo awæn aláìsàn ń jìjàdù láti fi æwñ kàn án. 11 Nígbà tí àwæn Æmí àìmñ rí i, wñn þubú lulÆ níwájú rÆ pÆlú igbe wí pé: “Ìwæ ni çmæ çlñrun.” 12 ×ùgbñn ó kìlð fún wæn gidi kí wñn má sÅ fí òun hàn. 

A YAN ÀWçN ÀPÓSTÓLÌ MÉJÌLÀÁ 

13 Jésù gun òkè læ, ó sì pe àwæn tí ó f¿. Wñn wá sñdð rÆ, 14 ó sì yàn wæn læ wàásù, 15 pÆlú agbára láti lé èþù jáde. 16 Àwæn méjìlàá tí ó yàn náà ni: Símónì tí ó tún fún ní orúkæ Pétérù, 17 Jákñbù æmæ Sébédè àti Jòhánù, arákùrin Jákñbù, ó sì fún wæn ní orúkð BòánÅrgésì, ìtúmð rÆ ni æmæ ààrá; 18 l¿yìn náà ni Ándérù, Fílípì, Bàrtòlóméù, Mátíù, Tómásì, Jákñbù æmæ Álféù; Tádéù, Símónì æmo Ågb¿ Onítara, 19 àti Júdásì Ìskáríótì, Åni gann tí ó dà á. 

ÌDÀÀMÚ ÀWçN ARÁ ILÉ JÉSÙ 

20 Jésù padà sí ilé, àwæn ènìyàn tún péjæ níbÆ tó b¿Æ g¿¿ tí a kò rí àyè jÅun.  21 Nígbà tí àwæn ènìyàn rÆ gbñ èyí, wñn wá láti mú u læ, nítorí wñn wí pé orí rÆ ti dàrú.” 

ÀWçN AKÇWÉ ABANIJÐ 

22 Àwæn amofìn tí wñn ti Jérúsál¿mù wá wí pé: “Èþù-Çdàrà (Béélsébúlù) ti gùn ún.” àti pé: “Aládé èþù ni ó fi ń lé àwæn èþù jáde.” 23 Ó pè wñn wá sñdð rÆ láti pa òwe yìí fún wæn. “Báwo ni Sátánì ti lè lé Sátánì jáde? 24 Bí ìjæba kan bá yapa lòdì sí ara-rÆ, irú ìjæba b¿Æ kò lè dúró. 25 Bí ilé kan bá sì yapa lòdì sí ara rÆ, ilé náà kò lè dúró. 26 Bí Sátánì bá kæjú ìjà sí ara-rÆ, ó ti yapa, kò lè dúró, òun ti parí. 27 ×ùgbñn kò sí Åni tí ó lè wænú ilé alágbára ènìyàn láti jí ohun ìní rÆ àfi bí ó bá lè kñkñ de ækùnrin náà, nígbá náà ni ó tó lè kó ilé rÆ læ. 

   28 Ní tòótñ ni mo wí fún yín, a ó dáríji àwæn æmæ aráyé fún àwæn ÆþÆ wæn àti àwæn ðrð òdì tí wæn ìbáà sæ; 29 þùgbñn Åni k¿ni tí o bá sðrð òdì sí Ïmí Mímñ kò ní í rí ìdáríjì láé: ó jÆbi àþìþe ayérayé.” 30 Èyí wáyé nítorí wñn wí pé: “Ò ní Æmí àìmñ.” 

ÌBÁTAN JÉSÙ TÒÓTË 

31 Nígbà náà ni ìyá rÆ àti àwæn arákùrin rÆ wá, wñn sì dúró níta, wñn bèèrè rÆ. 32 Çpñlæpð ènìyàn ni wñn jókòó pÆlú rÆ nígbà náà, wñn sì wí pé: “Ìyá rÅ àti àwæn arákùnrin rÅ wà níta, tí wñn ń wá æ.” 33 Ó dá wæn lóhùn pé: “Ta ni ìyá mi? àti àwæn arákùnrin mi?” 34 Bí ó ti yíjú wo àwæn tí wñn wà ní àyíká r¿ ni ó wí pé: “Ñ wo ìyá mi àti àwæn arákùnrin mi. 35 Ñni k¿ni tí ó bá ń þe ìf¿ çlñrun ni arákùnrin mi àti arábìnrin mi àti  ìyá mi.” 

4

ÒWE AFËNRÚGBÌN 

Jésù bÆrÆ sí kñ-ni l¿kðñ ní etí òkun, agbo ènìyàn pð yí i ká tó b¿Æ g¿¿ tí ó fi wænú ðkð ojú-omi kan tí ó sì jókòó níbÆ; gbogbo agbo àwæn ènìyàn náà wà lórí ilÆ tí wñn tò sí etí òkun náà. 2 Ó kñ wæn ní ñpðlæpð ohun pÆlú òwe, ó sì wí fún wæn nínú Ækñ rÆ pé: 3 “Ñ fetísílÆ. Afñnrúgbìn kan jáde láti læ fñn irúgbìn. 4 

×ùgbñn bí ó ti ń fñn æn, apá kan bñ sí Æbá ðnà, àwæn ÅyÅ sì wá þa gbogbo wæn jÅ. 5 Òmìíràn bñ sórí ilÆ 

olókúta níbi tí kò ti sí erùpÆ púpð, lójúkan náà ni ó hù jáde, nítorí pé ilÆ náà kò jìn tó; 6 nígbà tí oòrùn dé, ó pa á, bí kò sì ti ní gbòǹgbo, ó ræ gbÅ. 7 Òmìíràn bñ sórí Ægùn, àwæn Ægún náà sì dìde, wñn fún un pa, kò sì lè so èso. 8 Àwæn mìíran bñ sórí ilÆ ælñràá, wñn sì hù, wñn ga, wñn sì lágbára, apá kan wæn so èso lñnà ægbðn, apá kan lñnà ægñðta, apá mìíràn lñnà ægñrùn-ún” 9 Ó tún fi kún un pé: “Kí Åni tí ó bá ní etí ìgbñ máa gbñ.” 

ÌDÍ TÍ JÉSÙ FI Ń LO ÒWE 

10 Nígbà tí ó kúrò lñdð agbo àwæn ènìyàn náà, àwæn tí ń tÆlé e pÆlú àwæn Méjìlàá a nì bèèrè ìtúmð òwe náà lñwñ rÆ. 11 Ó sì wí fún wæn pé: “Ïyin ni a fún ní àþírí ìjìnlÆ Ìjæba çlñrun; þùgbñn bí òwe, bí òwe ni fún àwæn tí wñn wà níta, 

12 kí wñn lè wòyè láìsí òye fún wæn, 

kí wñn lè gbñran láìsí ìmð, 

bí b¿Æ kñ bóyá wñn lè ronúpìwàdà  

ki wñn gba ìdáríjì.” 

ÌTUMÇ ÒWE AFËNRÚGBÌN 

13 Ó wí fún wæn pé: “Ǹj¿ òwe yìí kò yé yín? Báwo ni Æyin þe lè mæ ìtúmð àwæn òwe ìyókù nígbà náà? 

14 Ohun tí afñnrúgbìn náà ń fñn ni Çrð náà. 15 Àwæn tí ó wà l¿bàá oju ðnà ibi tí a fñn Çrð náà sí ni àwæn tí wñn gba Çrð náà, ní kété ni Sátàní wá láti gba Çrð tí a gbìn sínú wæn náà læ. 16 Bákán náà ni àwæn Åni tí wñn gba irúgbìn náà sórí ilÆ olókúta, wñn dàbí àwæn ènìyàn tí wñn gba Çrð náà pÆlú ayð ní kété tí wñn gbñ æ, 17 þùgbñn tí wæn kò ní gbòǹgbò nínú, àwæn ni kì í p¿: bí ìdánwò kan tàbí ìþòro kan bá dé nítorí Çrð náà, wéré ní kíá ni wñn ń þubú. 18 Àwæn kan tún wà tí wñn gba irúgbìn náà sínú Ægún: àwæn yìí ti gba Çrð náà, 19 þùgbñn àníyàn ayé àti af¿ owó àti àwæn ìf¿kúf¿ ìyókù gbógun wælé láti fún Çrð náà pa, tí kò sì lè so èso kankan. 20 Àwæn kan wà tí wñn gba irúgbìn náà sínú ilÆ ælñràá: wñn gbñ Çrð náà, wñn sì gbà á, wñn sì kó ìkórè lñnà ægbðn, lñnà ægñðta, àti lónà ægñrùn-ún.” 

ÒWE ÀTÙPÀ 

21 Ó tún wí fún agbo àwæn ènìyàn pé: “Ǹj¿ Æyin lè tan àtùpà kí Å gbé e sáb¿ òþùwðn tàbí sáb¿ àkéte? 

Ǹj¿ kì í þe orí igi àtùpà ni ó yÅ kí a gbé e lé? 22 Nítorí kò sí ohun ìpamñ tí kò ní í hàn síta, kò sí ohun àþírí tí kò ní í hàn sí gbangba. 23 Kí Åni tí ó bá ní etí ìgbñ máa gbñ.” Ó tún wí fún wæn pé: “Ñ kíyèsí ohun tí Å ń gbñ. 

ÒWE Ò×ÙWÇN 

24 Ó tún wí fún wæn pé: “ Ñ kíyèsí ohun tí Å ń gbñ! Iwðn tí Å bá wðn fún-ni ni a ó wðn fún yín padà, a ó tún fún yín jù b¿Æ læ pàápàá. 25 Nítorí Åni tí ó bá ní lñwñ ni a ó tún fikún tirÆ, Åni tí kò bá ní tó ni a ó tún gba èyí tí ó wà lñwñ rÆ.” 

26 Jésù wí pé: “Ìjæba çlñrun dàbí ækùnrin kan tí ó fñn irúgbìn sínú ilÆ: 27 ìbáà sùn, ìbáà jí, ní ðsán àti òru, ni irúgbìn náà hù tí ó sì yæ jáde, òun kò sì mæ ðnà rÆ. 28 FúnrarÆ ni ilÆ kñkñ hu ewéko, l¿yìn náà ni þìrì æka jáde, níkÅyìn ni ækà tí ó kún fún èso nínú þìrì ækà. 29 Nígbà tí èso náà pñn ni ó tÅ akñrñ bð ñ l¿sÆkan náà, nítorí ìgbà ìkórè ti dé.” 

ÒWE ÈSO TÍNTÍN IGI MÚSTÁRDÌ 

30 Ó tún wí pé: “Kí ni kí a ka Ìjæba çlñrun wé? tàbí òwe wo ni kí a fi þe àpèjúwe rÆ? 31 Ó dàbí hóro tíntín èso igi mústárdì, nígbà tí a bá gbìn ín sínú ilÆ, òun ni ó kéré jù ninu gbogbo èso inú ayé; 32 þùgbñn nígbà tí a bá gbìn ín tán, yóò dàgbà tóbi ju gbogbo igi inú igbó pÆlú Æka púpð, tó b¿Æ tí àwæn ÅyÅ ojú ðrun lè kñlé sí ab¿ rÆ.” 

ÌPARÍ ÀWçN ÒWE 

33 PÆlú ðpðlæpð irú òwe b¿Æ ni ó fi wàásù Çrð náà fún wæn, g¿g¿ bí ó ti lè yé wæn; 34 kò sì bá wæn sðrð láìlo òwe, þùgbñn ó sæ ìtúmð wæn fún àwæn æmæ Æhìn rÆ ní àgbñyé láàárín ara wæn. 

35 Ní æjñ kan nígbà tí ilÆ þú, Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Ñ j¿ kí a kæjá læ sí bèbè òkun kejì.” 36 

Bí wñn ti fi àwùjæ ènìyàn sílÆ, wñn mú u wá sínú ækð bí ó ti wà; àwæn ækð yókù sì tÆlé e. 37 Nígbà náà ni ìjì ńlá kan dìde, àwæn omi òkun sì wænú ækð, tí ó fi j¿ pé ækð náà kún fún omi. 38 Jésù sì wà l¿yìn ækð níbi tí ó ti sùn læ lórí tìmìtìmì kan. Wñn jí i bí wñn ti wí pé:” Çga, tàbí kò kàn ñ pé a ń þègbé læ?” 39 Bí ó ti jí ni ó bá af¿f¿ wí, tí ó wí fún òkun pé: “Dák¿ j¿¿! Pa rñrñ!” Af¿f¿ náà sì læ ilÆ, gbogbo ibi sì pa rñrñ. 40 L¿yìn náà ni ó wí fún wæn pé: “Kí ni þe tí Æyin fi ń bÆrù b¿Æ? Báwo ni Æyin kò þe ní ìgbàgbñ?” 41 Ïrù ńlá bà wñn, wñn sì wí láàárín ara wæn pé: “Ta ni èyí, tí af¿f¿ pàápàá àti òkun ń gbñ tirÆ?” 

5 

JÉSÙ LÉ ÀWçN È×Ù GÐRASÉNÌ Lç 

Jésù àti áwæn æmæ Æyìn rÆ dé sí àgbèègbè Gérásà ní apá kèjì adágún òmi i nì. 2 Ní kété tí Jésù sðkalÆ 

kúrò nínú ækð ojú-omi ni ækùnrin kan pÆlú Æmi àìmñ ti ibi ibojì wá pàdé rÆ. 3 Ñni náà fi inú ibojì náà þe ilé, kò sì si Åni tí ó lé dè é mñ, à kò lè dè é pÆlú þ¿k¿þÅkÆ pàápàá, 4 nítorí ðpðlæpð ìgbà ni a ti fi irin àti Æwðn dè é, þùgbñn tí ó ti fñ irin náà tí ó sì já Æwðn náà, kò sì sí Åni tí ó lágbára láti dì í mú. 5 Láì simi ní ðsán àti òru, ni ó wà nínú ibojì àti lórí àwæn òkè tí ó ń kígbe, tí ó sì ń fi òkúta gé ara rÆ. 6 Bí ó ti rí Jésù láti òkèèrè ni ó sáré wá wólÆ níwájú rÆ 7 tí ó sì kígbe pÆlú ohùn rara pé: “Èwo ni tèmi tìrÅ, Jésù çmæ çlñrun Àtóbi jùlæ? Mo fi çlñrun bÆ ñ, kí ìwæ má þe dá mi lóró.” 8 Jésù ti ń sæ fún un pé: “Ïmí àìmñ, jáde kúrò nínú ækùnrin yíí.” 9 Ó sì bèèrè lñwñ rÆ pé: “Kí ni orúkæ rÆ?” Ó dá a lóhùn pé: “Ñgb¿ ogun ni orúkæ mi, nítorí àwa pð.” 10 Ó sì bÆ ¿ kí ó má þe lé wæn kúrò ní agbèègbè náà. 11 L¿bàá òkè kan níbÆ ni agbo Ål¿dÆ púpð wà tí wñn ń jÆ. 12 Àwæn Æmí àìmñ náà bÅ Jésù pé: “Rán wa læ sínú àwæn Ål¿dÆ Å nì, j¿ kí àwa wænú wæn.” 13 

Ó sì fún wæn láyè. Nígbà náà ni wñn jáde láti wænú àwæn Ål¿dÆ náà. Agbo àwæn Ål¿dÆ bi Ågbàá sáré sðkalÆ láti Ægb¿ orí òkè náà, wñn sì doríkæ omi náà níbi tí wñn ti rì sínú òkun. 14 Àwæn olùþñ wæn sáré læ sí ìgboro ìlú láti sæ ohun tí ojú wñn ti rí fún ará ìlú àti àwæn tíwñn wà ní ìgbèríko náà. Àwæn ènìyàn sì wá wo ohun tí ó þÅlÆ. 15 Wñn dé ðdð Jésù, wñn sì rí Ål¿mí èþù náà tí ó jókòó, tí ó wæ aþæ pÆlú orí rÆ ní pípé, Åni kan náà tí Ågb¿ ogun Æmí àìmñ ń bÅ nínú rÆ t¿lÆ. Ïrú sì bà wñn. 16 Àwæn tí wñn fi ojú rí ohun tí ó þÅlÆ 

ròyìn rÆ sí Ål¿mì èsù náà àti èyí tí ó þÅlÆ sí agbo àwæn Ål¿dÆ. 17 Nígbà náà ni wñn bÅ Jésù pé kí ó kúrò ní àgbèègbè wæn. 

18 Bí ó ti wænú ækð ni ækùnrin tí ó tí ní Æmí àìmñ náà bÅ Jésù láti máa tÆlé e. 19 Kò gbà fún un, þùgbñn ó wí fún un pé: “Máa læ sí ilé, sñdð àwæn ènìyàn rÅ, kí ìwæ sì ròyìn fún wæn gbogbo ohun tí Olúwa ti þe fún æ nínú àánú rÆ.” 20 Nígbà náà ni ó læ tí ó sì ń kéde káákiri Ïka-M¿wàá gbogbo ohun tí Jésù þe fún un, ó sì ya gbogbo ènìyàn l¿nu. 

ÌWÒSÀN ORÍSUN ÏJÏ ÌJÍDÌDE ÒKÚ çMçBÌNRIN jÁÍRÙ 

21 Nígbà tí Jesù wæ ækð dé apá kejì etí bèbè òkun, agbo ènìyàn púpð jæ yí i ká, ó sì dúró létí òkun. 22 

Nígbà náà ni ðkan nínú àwæn olórí sýnágógù Åni tí a ń pè ní Jáírù, rí i, tí ó sì wólÆ ní ÅsÆ rÆ 23 

tí ó sì    bÆ ¿ ní ojú kan náà pé: “çmæbìnrin mi kékeré wà lójú ikú, jðwñ wá gbé æwñ rÅ lé e kí ó bàa lè rí ìwòsàn kí ó sì yè.” 24 Jésù bá a læ pÆlú agbo ðpð ènìyàn tí wñn tÆlé e tí wæn sì ń rñ lù ú ní ìha gbogbo. 

25 Nígbà náà ni obìnrin kan tí àrùn ÆjÆ ń þàn lára rÆ fún ædún méjìlàá s¿yìn, 26 ó ti jìyà púpð lñwñ àwæn oníþÆgùn púpð tí ó ti ná gbogbo ohun ìní rÆ dànù lásán, þùgbñn tí àìsàn náà ń burú sí i, 27 nígbà tí ó gbñ nípa Jesù; ó gba Æyìn agbo àwæn ènìyàn láti læ fi æwñ kan aþæ rÆ. 28 Nítorí ó wí nínú ara-rÆ pé: Bí èmi bá fæwñkan aþæ rÆ lásán, èmi yóò rí ìgbàlà.” 29 L¿sÆ kan náà ni orísun ÆjÆ tí ń þàn lára rÆ gbÅ, ó sì mð nínú ara-rÆ pé òun ti rí ìmúláradá kúrò nínú àrùn òun. 30 Lójú kan náà ni Jésú rí i pé agbára ti jáde láti ðdð òun, bí ó sì ti yíjú padà sí agbo ènìyàn náà ni ó wí pé: “Ta ni ó fi æwñ kan aþæ mi?” 31 Àwæn æmæ Æyìn rÆ 

wí fún un pé: “ìwæ rí agbo ènìyàn tí ń rñ léra lù ñ ní ìha gbogbo, ìwæ sì ń bèèrè: Ta ni ó fi æwñ kàn mí?” 32 

Ó sì wo àyíká rÆ láti mæ Åni tí ó þe b¿Æ. 33 Nígbà náà ni obìnrin náà tí ń gbðn pÆlú ìbÆrù, bí ó ti mæ ohun tí ó þÅlÆ sí i ni ó wá wólÆ ní ÅsÆ rÆ tí ó  sì sæ gbogbo òtítñ náà fún un. 34 Ó wí fún un pé: “çmæ mi, ìgbàgbñ rÅ ti gbà ñ là; máa læ ní àlááfíà, kí o si gba ìwòsàn kúrò nínú àrùn rÅ.” 35 Bí ó sì ti ń sðrð lñwñ ni àwæn kan wá láti ilé olórí sýnágógù ú nì, tí wñn sæ fún un pé: “çmæbìnrin rÅ ti kú, kí ni a tún ń yæ ðgá l¿nu fún?”  36 

×ùgbñn bí Jésù ti gbñ ðrð tí wñn sæ ni ó wí fún olórí sýnágógù náà pé: “Má se bÆrù; kí o ní ìgbàgbñ nìkan ti tó.” 37 Kò sì j¿ kí Åni kankan bá òun læ àfi Pétérù, Jákñbù àti Jòhánù, arákùnrin Jákñbù. 38 Wñn dé ilé olórí sýnágógù náà, Jésù sì rí ìdààmú wæn níbÆ, àwæn tí ń sunkún, àti àwæn tí ń kígbe ńlá. 39 Bí ó ti wælé ni ó wí fún wæn pé: “Kí ni ó fa ìdààmú àti Åkún wðnyí? çmæ náà kò kú, þùgbñn ó sùn ni.” 40  Wñn sì fi í þÆsín. ×ùgbñn bí ó ti lé gbogbo wæn jáde, ó mú bàbá àti ìyá æmæ náà læ pÆlú rÆ àti àwæn tí wñn bá a wá, ó sì wænú ibi tí æmæ náà wà. 41 Bí ó ti mú æwñ æmæ náà dání ni ó wí pé: “Tàlítà kúmì”, ìtumð rÆ ni pé: “Mo wí fún æ, æmæbìnrin kékeré, dìde!” 42 Lójú kan náà ni æmæbìnrin kékeré náà dìde, tí ó sì ń rìn, nítorí æmæ ædún méjìlàá ni. L¿sÆkan náà ni ìbÆrù ńlá bò wæn. 43 Ó sì kìlð fún ún gidigidi pé kí ó má þe j¿ kí Åni k¿ni mð; 

ó sì ni kí wñn fún un ní oúnjÅ jÅ. 

6

ÌBÏWÒ NÁSÁRÐTÌ 

Jésù læ sí ìlú rÆ, àwæn æmæ Æyìn rÆ sì bá a læ. 2 Ó bÆrÆ sí kñ-ni ní sýnágógù ní æjñ ìsimi, Ånu sì ya ðpðlæpð ènìyàn  tí  wñn  gbñ  ðrð rÆ. Wñn sì wí pé: “Níbo ni ó ti ba èyí pàdé? Irú ægbñn wo ni ó rí gbà yìí, àti ðnà wo ni ó gbà pàdé àwæn iþ¿ ìyanu tí ó ń þe? 3 Ǹj¿ kì í þe gb¿nàgb¿nà náà nì yìí, æmæ Màríà, arákùnrin Jákñbù àti Jósè, àti Júdà àti Símónì? ×èbí a mæ àwæn arábìnrin rÆ tí a jæ wà níhìn-ín. Ó j¿ ohun tí ó ká wæn láyà. 4 Jésù wí fún wæn pé: “Ìlú wòlíì nìkan ni kò ti ní iyì, àti láàárín àwæn ènìyàn rÆ.” 5 Òun kò sì lè þe iþ¿ ìyanu kankan níbÆ bí kò þe ti àwæn aláìsàn díÆ tí ó gbé æwñ lé lórí láti wòsàn, 6 àìgbàgbñ wæn sì yà á l¿nu. Ó rin àwæn ìletò yíká tí ó sì ń kñ-ni. 

I×Ð OLÚWA FÚN ÀWçN ÀPÓSTÓLÌ MÉJÌLÀÁ 

7 Nígbà náà ni Jésù pe àwæn Méjìlàá nì tí ó sì rán wæn læ ní méjì-méjì, ó sì fún wæn lágbára lórí àwæn Æmí àìmñ. 8 Ó sì þe ìlànà fún wæn pé kí wæn má þe mú ohun kóhun dání fún ìrìn àjò wæn náà bí kò þe ðpá ìtìlÆ 

nìkan, láìsí oúnjÅ tàbí àpò, tábí owó nínú àpò ìgbànú wæn, 9 þùgbñn ó wí pé: “Kí Å wð bàtà, þùgbñn Å má þe mú Æwù méjì dání.” 10 Ó tún wí pé: “Ní ilé ibi tí Å bá ti wð ni kí Å dúró sí títí Æyin yóò fi àgbèègbè náà sílÆ. 

11 Bí a bá rí ibì kan tí wñn kð láti gbà yín, tí àwæn ará ibÆ kò sì gbñ ðrð yín, kí Å kúrò níbÆ kí Å sì gbæn eruku ÅsÆ yín sílÆ láti j¿rìí sí wæn.” 12 Wñn læ láti wàásù pé kí a ronúpìwàdá; 13 wñn lé ðpðlæpð èþù jáde, wñn sì fi òróro pa ñpñlæpñ aláìsàn lára, wñn sì mú wæn láradá. 

HÐRËDÙ ÀTI JÉSÙ 

14 Ó sì þe tí H¿rñdù gbñ nípa Jésù, nítorí òkìkí orúkæ rÆ ti kàn. Wñn sì wí pé: “Jòhánù Oníbatisí ti jíǹde kúrò nínú òkú, èyí ni ó fa iþ¿ ìyanu tí ń jáde lára rÆ.” 15 Àwæn mìíràn wí pé: “Èlíjà ni.” Àwæn kan tún wí pé: 

“Wòlíì kan ni g¿g¿ bí àwæn wòlíì yókù.” 16 ×ùgbñn nígbà tí H¿rñdù gbñ nípa rÆ ni ó wí pé: “Jòhánù tí mo ti b¿ lórí ni! òun ni ó jíǹde.” 

IKÚ JÒHÁNÙ ONÍBATISÍ 

17 H¿rñdù kan náà ni ó ránþ¿ læ mú Jòhánù tí ó sì fi í sí Æwðn nítorí HÅrodíà, ìyàwó Fílípì, arákùnrin rÆ, tí ó gbà. 18 Nítorí Jòhánù sæ fún H¿rñdù pé: “Kò tñ fún æ láti gba ìyàwó arákùnrin rÅ.” 19 Ní ti HÅródíà, þe ni ó ní i sínú tí ó sì f¿ pa á, þùgbñn kò rí ðnà rÆ, 20 nítorí H¿rñdù bÆrù Jòhánù, bí ó ti mð pé ènìyàn mímñ àti olódodo ni, ó sì dáàbò bò ó; nígbá tí ó gbñ ðrð rÆ, ó yæ ñ l¿nù púpð, ó sì gbádùn láti máa fetísí í síbÆsíbÆ. 

21 Ní æjñ kan ní ó bñsí i tí H¿rñdù ń þe àjðdún æjñ ìbí rÆ, tí ó sì þe àsè fún àwæn ìjòyè ààfin rÆ, àwæn balógun rÆ, àti fún àwæn gbajúmð Gálílè; 22 æjñ náà ni æmæbìnrin HÅrodíà wælé wá jó, tí ó mú inú H¿rñdù àti àwæn alápèjÅ rÆ dùn. Nígbà náà ni æba náà wí fún æmæbìnrin náà pé: “Bèèrè ohun kóhun tí iwæ bá ń f¿ 

lñwñ mi, èmi yóò sì fi í fún æ.” 23 Ó sì búra fú un pé: “Gbogbo ohun tí ìwæ bá bèèrè lñwñ mi ni èmi yóò sì fifún æ, ìbáà þe ìdájì ìjæba mi.” 24 Ó sì jáde læ sæ fún ìyá rÆ pé: “Kí ni ó yÅ kí èmi bèèrè?” Ó dá a lóhùn pé: 

“Orí Jòhánù Oníbatisí.” 25 çmæbìnrin náà sáre padà sñdð æba náà láti bèèrè ohun yìí: “Èmi ń f¿ nísisìyí kí o fún mi ní orí Jòhánù Oníbatisí nínú àwo.” 26 çba náà sì banúj¿ púpð, þùgbñn nítorí ìbúra rÆ àti àwæn alápèjÅ rÆ, kò f¿ pa ðrð dà. 27 L¿sÆkan náà ni æba rán amÆþñ kan pÆlú àþÅ láti gé orí Jòhánù wá. AmÆþñ náà læ láti b¿ 

Å lórí nínú túbú. 28 L¿yìn náà ni ó gbé orí náà wá nínú àwo tí ó sì gbé e fún æmæbìnrin náà, æmæbìnrin náà sì gbé e fún ìyá rÆ. 29 Nígbà tí àwæn æmæ Æyìn Jòhánù gbñ, wñn wá gbé òkú rÆ, wñn sì sìnkú rÆ sínú ibojì kan. 

JÉSÙ Sç OÚNJÑ DÍÏ DI PÚPÇ 

30 Àwæn Àpóstólì yí Jésù ká wñn sì ròyìn fún un gbogbo ohun tí wñn ti þe àti ohun tí wñn ti kñ-ni. 31 Nígbà náà ni ó wí fún wæn pé: “Ïyin náà fúnrayín Å wá síbi kan ní apá kan nínú ahoro aþálÆ, kí Å sì simi díÆ.”  Nítorí àwæn tí ń læ, tí ń bð, pð tó b¿Æ g¿¿ tí àwæn Àpóstólì kò rí àyè láti jÅun. 32 Nígbà náà ni wñn wænú ækð læ sínú ilÆ ahoro, àwæn nìkan. 

33 Çpðlæpð mð nígbà tí wñn ń læ, wñn sì yára fi ÅsÆ rìn láti gbogbo ìletò læ síbi kan náà, wñn sì dé ibÆ þíwájú wæn. 34 Bí ó ti sðkalÆ láti inú ækñ ni ó rí agbo ènìyàn púpð, àánú wæn  sì  þe é nítorí wñn dàbí àwæn àgùntàn tí kò ní olùþñ, ó sì bÆrÆ sí kñ wæn tít í læ. 35 Bí Jésù ti sðkalÆ láti inú ækð ni ó rí agbo ènìyàn púpð, àánú wæn sì þe é nítorí wñn dàbí àwæn àgùntàn tí kò ní olùþñ, ó sì bÆrÆ sí kñ wæn títí læ. çjñ ti læ jìnnà nígbà tí àwæn æmæ Æhìn rÆ 

læ bá a tí wñn sì wí fún un pé: “Ìgb¿ nì yìí, æjñ sì ti b ùþe; 36 rán wæn læ kí wæn bàa lè læ sí àwæn abà àti ìletò ìtòsí láti ra oúnjÅ jÅ.” 37 Ó dá wæn lóhùn pé:  “Ñ fúnrayín fún wæn ní oúnjÅ jÅ.” Wñn wí fún un pé: “Ǹj¿ àwa lè ra búr¿dì fún igba owó idÅ láti fún wæn ní oúnjÅ 

jÅ?” 38 Ó tún wí pé: “Búr¿dì mélòó ni Æyín ni? Ñ læ wò ó.” Nígbà tí wñn mð ñ, wñn wí pé: 

“Márùn-ún àti Åja méjì.” 39 Nígbà náà ni ó pàþÅ fún wæn pé kí wæn mú àwæn ènìyàn náà jókòó lórí koríko tútù ní ÅgbÅÅgb¿. 40 Wñn sì jókòó lórí ilÆ ní ÅgbÅÅgb¿ ðrððrún àti ní àádñta. 41 Nígbà náà ni ó mú búr¿dì márùn-ún náà àti Åja méjì náà, bí ó sì ti gbé ojú sókè ðrun, ó sùre, ó bu àwæn búr¿dì náà, ó sì fi wñn fún àwæn æmæ Æyìn rÆ láti pín wæn. Bákan náà ni ó þe pín àwæn Åja méjì náà fún gbogbo wæn. 42 Gbogbo wñn jÅ àjÅyó, 43 agbðn méjìlàá sì kún fún àjÅkù búr¿dì náà àti ìyókù Åja náà. 44 Gbogbo àwæn tí wñn jÅ búr¿dì náà pé ÅgbÆ¿dñgbðn ènìyàn. 

JÉSÙ RÌN LÓRÍ OMI 

45 L¿yìn ìgbà tí Jésù fi búr¿dì márùn-ún àti Åja méjì bñ ÅgbÆ¿dñgbðn ènìyàn náà tán, l¿sÆkan náà ni ó pàþÅ fún àwæn æmæ Æyìn rÆ kí wæn wænú ækð þíwájú læ sí BÅtsáídà, nígbà tí òun fúnrarÆ rán agbo àwæn ènìyàn náà læ. 46 Nígbà tí ó rán wæn læ tán ó læ sórí òkè láti læ gbàdúrà. 47 Nígbà tí ó di ìrðl¿, ækð náà ti dé àárín òkun, òun nìkan sì wà lórí ilÆ. 48 Nígbà tí ó rí wæn tí wæn ń wa ækð pÆlú ìþòro, nítorí af¿f¿ ń f¿ lù wæn, ní àkókò ìþñ kÅrin òru ni ó  rin orí omi læ sñdð wæn, ó sì f¿ kæjá wæn. 49 

Nígbà tí wñn rí i lórí omi, wñn rò pé iwin ni, wñn sì kígbe,50 nítorí  gbogbo wæn ni wñn rí i tí wæn sì bÆrù. ×ùgbñn l¿sÆkan náà ni ó bá wæn sðrð pé: “Ñ fækànbalÆ. èmi ni, Å má þe bÆrù.” 51 Nígbà náà ni ó gòkè wænú ækð lñdð wæn, af¿f¿ náà sì lælÆ. ÌbÆrù sæ wæn di ðdÆ kalÆ, 52 nítorí iþ¿ ìyanu ìlñpo búrÆdì i nì kò ì tí ì yé wæn, ækàn wæn sì þú. 

ÀWçN ÌWÒSÀN NÍ ÀGBÈÈGBÈ GÏNÐSÁRÐTÌ 

53 Bí Jésù àti àwæn æmæ Æhìn rÆ ti kæjá ojú omi ni wñn gúnlÆ ni G¿¿sár¿tì, wñn sì so ækð mñlÆ. 54 

Nígbà tí ó sðkalÆ kúrò nínú ækð, l¿sÆkan náà ni àwæn tí wñn mð ñ 55 sáré læ gbogbo àgbèègbè náà láti gbé àwæn aláìsàn lórí àkete wæn wá sñdð rÆ, níbi kan náà tí wñn gbñ pé ó wà. 56 Níbi kíbi tí ó bá læ, ní ìletò, tàbí ìlú, tàbí oko, ni wñn t¿ àwæn aláìsàn sí gbangba tí wñn sì bÆ ¿ kí ó j¿ kí wñn fi æwñ kan etí asæ rÆ lásán, gbogbo àwæn tí wñnsì fi æwñ kàn án ni wñn rí ìwòsàn. 

7 

ÇRÇ LÓRÍ À×À ÀWçN FARISÉ 

Àwæn Farisé àti àwæn amòfin wá sí Jérúsál¿mù, wñn sì parapð yí  Jésù ká, 2 bí wñn sì ti rí àwæn kan nínú àwæn æmæ Æyìn rÆ tí wñn ń jÅun pÆlú æwñ àìmñ, ìyÅn ni pé wæn kò wÅ æwñ,. - 3 Nítòotñ ni àwæn Farisé, g¿g¿ bí àwæn Júù yókù, ti ń wÅ æwñ wæn títí kan ìgunpá, g¿g¿ bí ìlànà àwæn ará àtijñ, 4 bí wñn bá sì ti òde dé wæn kì í jÅun àfi bí wñn bá fi omi þan ara, irú ðpðlæpð àþà àtijñ b¿Æ ni wñn ń tÆlé: g¿g¿ bí fífæ ago, ìkòkò àti àwo idÅ, - 5 nígbà náà ni àwæn Farisé àti àwæn akðwé bì í léèrè pé: “Kí ní þe tí àwæn æmæ Æyìn rÅ kì í tÆlé àþà àwæn ará àtijñ, þùgbñn tí wñn ń fi æwñ àìmñ jÅun?” 6 Ó dá wæn lóhùn pé: “Ìsáíà ti sæ àfðþÅ ní tòótñ nípa Æyin aláþehàn nínú ìwé mímñ tí ó wí pé:  

Ènìyàn wðnyí  ń fi Ånu bælá fún mi, 

þùgbñn ækàn wñn jìnnà sí mi. 

7 Ìsìn ti wñn  ń þe fún mi jásí asán, 

àwæn Ækñ tí wñn  ń kñ-ni kò ju ìlànà ènìyàn lásán. 

8 Ïyin fi òfin çlñrun sílÆ láti tÅramñ àþà ènìyàn” 9 Ó tún wí fún wæn pé: “Ñ ti dñgbñn pa òfin çlñrun tì láti tÆlé àwæn àþà yín. 10 Ní tòótñ ni Mósè wí pé: Kí ìwæ þe ojúùþe rÅ fún bàbá àti ìyá rÅ. Ñni k¿ni tí ó bá sì þépè fún bàbá àti ìyá rÆ yóò jÆbi ikú. 11 ×ùgbñn  Æyin  ní  tiyín  wí  pé: Bí Åni k¿ni bá sæ fún bàbá tàbí ìyá rÆ pé: Ohun kóhun tí ìwæ ìbá fi jèrè lára mi ti di kñrbánì (èyí ni ærÅ mímñ), 12 Æyin kò si ní í j¿ kí ó ran bàbá tàbí ìyá rÆ lñwñ mñ. 13 Ïyin fi b¿Æ pa ðrð çlñrun tì pÆlú àþà àtæwñdñwñ yín. Ïyin sì ń þe ðpðlæpð irú ohun b¿Æ.” 

ÏKË LÓRI OHUN MÍMË ÀTI ÀÌMË 

   14 Jésù tún pe agbo àwæn ènìyàn láti wí fún wæn pé: “Kí gbogbo yín fetísí mi kí Å sì kíyèsí ðrð mi. 15 Kò sí ohun tí ó wà níta ènìyàn tí ó wænú rÆ tí ó lè sæ ñ di àìmñ, þùgbñn ohun tí ń jáde nínú ènìyàn ni ó lè sæ ñ di aláìmñ. 16 Kí Åni tí ó bá ní etí ìgbñ máa gbñ.” 

17 Nígbà tí ó padà sí ilé kúrò láàárín agbo àwæn ènìyàn, àwæn æmæ Æyìn rÆ bèè rè ìtúmð òwe náà lñwñ rÆ. 18 Ó sì wí fún wæn pé:  “Tàbí Æyín kò ní òye bákan náà? Ïyin kò mð pé kò sí ohun kóhun tí ó wænú èniyàn láti ìta tí ó lè sæ ñ di àìmñ, 19 nítorí ìyÅn kò wænú ækàn bí kò þe inú ikùn, tí a ó  sì fi í yàgb¿ dànù l¿yìn náà.”  (Bayìí ni ó þe sæ gbogbo oúnjÅ di mímñ). 20 Ó tún wí fún wæn pé: “Ohun tí ń jáde láti inú ènìyàn ni í sæ ènìyàn di aláìmñ. 21 

Nítorí láti inú àti ækàn ènìyàn ni èrè búburú ti  ń wá, bíi ìwà àìmñ, olè jíjà, ìpànìyàn, 22 àgbèrè, ojú kòkòrò, ìwà ìkà, ìr¿jÅ, ìmùntí para, owú, ðrð abanij¿, ìgbéraga àti ìwà òmùgð. 23 Inú ni gbogbo ohun búburú wðnyí ti  wá, tí wñn sì í sæ ènìyàn di aláìmñ.” 

ÌWÒSÀN çMçBÌNRIN ARÁ SYRIA-FÏNÍSÍÀ 

24 Bí Jésù kúrò níbÆ ni ó læ sí àgbèègbè Týrì. Ó ti wænú ilé kan læ, kò sì f¿ ki Åni k¿ni mð, þùgbñn kò lè farapamñ mñ. 25 Nítorí l¿sÆ kan náà ni obìnrin kan tí æmæbìnrin rÆ wà láb¿ agbára Æmí àìmñ, gbñ nípa rÆ, ó sì wá kúnlÆ ní ÅsÆ rÆ. 26 Obìnrin yìí j¿ kèfèrí, æmæ bíbí Sýríà-Fènísíà, ó sì bÆ ¿ kí ó lé èþù náà kúrò lára æmæbìnrin òun. 27 Ó dá a lóhùn pé: “J¿ kí àwæn omo kñkñ yó ná, nítorí kò yÅ kí a fi oúnjÅ æmæ fún ajá.”28 

×ùgbñn obìnrin náà fèsì láti wí fún Olúwa pé: “Jðwñ, Olúwa, þèbí àwæn ajá tí ó wà láb¿ tábílì lè þa èérún oúnjÅ tí ń bñ sílÆ láti æwñ æmæ jÅ.”  29 Nígbà náà ni Jésù wí fún un pé: “Nítorí ðrð yìí, máa læ. èþù náà ti jáde kúrò nínú æmæbìnrin rÅ.” 30 Ó padà sí ilé, ó sì rí æmæ náà tí ó dùbúlÆ lórí ibùsùn rÆ tí èþù náà ti jáde læ. 

ÌWÒSÀN ODI KAN 

31 Nígbà tí Jésù padà kúrò ní àgbèègbè Týrì, ó wá sí Sídónì læ sí apá ò kun Gálílè, ní àgbèègbè Ïka-m¿wàá. 32 A sì mú odi kan wá tí kò lè sðrð dáradára, a sì bÆ ¿ kí ó gbé æwñ lé e lórí. 33 Ó mú jáde kúrò láàárín agbo àwæn ènìyàn náà læ sí apá kan, ó sì fi ìka rÆ 

sí i ní etí, ó sì fi itñ rÆ kàn án ní ahñn. 34 L¿yìn náà ni ó gb é ojú sí òkè ðrun, ó k¿dùn, ó sì wí fún un pé: “Effátà”, èyí ni pé: “×í sílÆ” 35 Lñgán ni etí rÆ þí, tí ahñn rÆ sì tú, tí ó sì bÆrÆ 

sí sðrð dáradára. 36 Jésù sì kìlð fún wæn láti má þe sæ fún Åni k¿ni; þùgbñn bí ó ti  ń kìlð fún wæn tó ni wñn ń pariwo rÆ sí i. 37 Nínú ìyanu wæn tí ó rékæja, wñn wí pé: “Ò ti þe ohun gbogbo dáradára: ò mú aditi gbñràn, ó sì mú odi sðrð.” 

8 

JÉSÙ TÚN Sç OÚNJÑ KÉKERÉ DI PÚPÇ 

Ní àwæn æjñ náà, bí agbo àwæn ènìyàn sì ti pð , tí kò sì sí oúnjÅ láti jÅ, Jésù pe àwæn æmæ Æyìn rÆ, o sì wí fún wæn pé: 2 “Àánú agbo ènìyàn wðnyí ń þe mi, æjñ m¿ta nì yìí tí wñn ti wà lñdð mi láìrí oúnjÅ jÅ. 3 Bí èmi bá rán wæn læ sí ilé pÆlú ebi, ìrÆwÆsì yóò dé bá wæn lójú ðnà, àwæn tí wñn ti ðnà jínjìn wá sì wà láàárín wæn.” 4 Àwæn æmæ Æyìn rÆ dá a lóhùn pé: “Níbo ni kí a ti rí oúnjÅ bñ ènìyàn wðnyí nínú ìgb¿ yìí?” 5 Ó sì bi wñn léèrè pé: “Ìþù búr¿dì mélòó ni Å ní?” Wñn wí pé: “Méje.” 6 Ó sì pàþÅ kí àgbo àwæn ènìyàn náà jókòo lórí ilÆ; bí ó sì ti mú búr¿dì méje náà, ó dúp¿, ó bù wñn, ó sì fi wñn fún àwæn æmæ Æyìn rÆ láti pín wæn, àwæn náà sì pín wæn fún agbo àwæn ènìyàn náà. 7 Wñn tún ní àwæn Åja díÆ; l¿yìn ìgbà tí ó bùkun fún wæn,, ó ní kí a pín wæn bákan náà. 8 Wñn sì jÅun ní àjÅyó, a sì kó àjÅkù kún agbðn méje. 9 Àwæn ènìyàn náà sì tó Ågbàájì. Ó sì rán wæn læ. 10 L¿sÆkan náà ni ó wænú ækð pÆlú àwæn æmæ Æhìn rÆ, wñn sì kæjá læ sí àgbèègbè Dàlmánútà. 

ÀWçN FARISÉ BÈÈRÈ ÀMÌ LÁTI ÇRUN 

11 Àwæn Farisé jáde wá, wñn sì bÆrÆ sí bá Jésù jiyàn; wñn bèèrè àmì láti ðrun, láti dán an wò. 12 PÆlú ìkÅdùn láti ìsàlÆ ækàn ni ó wí pé: “Èéþe tí ìran yìí fi ń wá àmì? Ní tòótñ ni mo ń sæ fún yín, a kò níí fi àmì han ìran yìí.” 13 Bí ó sì ti fi wñn sílÆ ni ó padà sínú ækð láti læ sí èbúté kejì. 

YISTÌ ÀWçN FARISÉ ÀTI TI KÐRËDÙ 

14 Àwæn æmæ Æyìn gbàgbé láti mú búr¿dì dání, wæn kò sì ní ju ðkan lñwñ nínú ækð, 15 nígbà náà ni ó kìlð fún wæn pé: “Kí Å la ojú yín sílÆ, kí Å sì þñra fún yístì àwæn Farisé àti yístì H¿rñdù.” 16 Wñn sì rò nínú ara wæn pé: nítorí àwa kò ní búr¿dì nì yÅn. 17 Bí ó ti mæ ohun tí wñn ń rò ni ó wí pé: “Kí ní þe tí Æyin ń ronú nípa àìní búr¿dì dání? ×é kò ì tí ì yé yín, tàbí kò ì tí ì hàn sí òye yín? ×é inú yín kò rá? 18 tàbí ojú yín fñ ni, tàbí etí yín ni ó di?  Ïyin kò tún rántí, 19 nígbà tí mo bu ìþù búr¿dì márùn-ún fún ÅgbÆ¿dñgbðn ènìyàn, agbðn mélòó ni ó kún fún àjÅkù tí Å kójæ?” Wñn dáhùn pé: “Méjìlá.”  20 “Nígbà tí mo tún bu ìþù búr¿dì méje fún Ågbàajì ènìyàn, agbðn mélòó ni ó kún fún àjÅkù tí Å kó jæ?” Wñn sì wí fún un pé: “Méje” 

21 Nígbà náà ni ó wí fún wæn pé: “×é kò ì tí ì yé yín síbÆsíbÆ?” 

ÌWÒSÀN AFËJÚ NÍ BÑTISÁÍDÀ 

22 Nígbà tí Jésù àti àwæn æmæ Æhìn rÆ dé BÅtsáídè ni a mú afñjú kan wá bá a, tí wñn sì bÆ ¿ kí ó fi æwñ kàn án. 23 Ó mú afñjú náà lñwñ, ó sì mú u jáde kúrò ní ìletò náà. Nígbà náà ni ó fi itñ sí i ní oju tí ó sì gbé æwñ lé e lórí. Ó bèèrè lñwñ rÆ pé: “Ǹj¿ ìwæ rí nǹkànkan?” 24 Ñni náà tí ó bÆrÆ sí ríran dáhùn pé: “Èmi rí àwæn ènìyàn, ó sì dàbí Åni pé àwæn igi ni mo rí ti ó ń rìn.” 25 L¿yìn náà ni ó tún fi æwñ rÆ lé ojú afñjú náà, òun sì ríran kedere, ó sì rí ìwòsàn, ó sì rí ohun gbogbo dáradára láti òkèèrè. 26 Jésù sì rán an læ sí ilé rÆ 

bí ó ti wí fún un pé: “Má þe wænú ìletò yìí pàápàá.” 

ÌJÐWË ÌGBÀGBË PÉTÉRÚ 

27 Jésù pÆlú àwæn æmæ Æyìn rÆ læ sí ìletò kan tí ó wà ní àgbèègbè Kesaríà ti Fílíppì. Lójú ðnà ni ó ti bèèrè lñwñ àwæn æmæ Æhìn rÆ pé: “Ta ni mí lójú àwæn ènìyàn?” 28 Wñn dá a lóhùn pé: “Jòhánù Oníbatisí lójú àwæn kan, Èlíjà fún àwæn mìíràn, ðkan nínú àwæn wòlíì fún àwæn mìíràn.” 29 Ó bi wñn léèrè pé: 

“×ùgbñn ta ni èmi í þe lójú yín?” Nígbà náà ni Pétérù gba ðrð láti dáhùn pé: Ìwæ ni Krístì náà.” 30 Nígbà náà ni ó kìlð fún wæn gidigidi kí wæn má þe sðrð nípa òun fún Åni k¿ni. 

ÌFILÇ ÌJÌYÀ FÚN ÌGBÀ ÈKÍNÍ 

31 Ó sì bÆrÆ sí kñ wæn pé çmæ Èniyàn gbñdð jìyà púpð, tí àwæn alàgbà yóò kð ñ sílÆ, àti àwæn olórí àlùfáà, àti àwæn amòfin, wæn yóò sì pa á kú, þùgbñn yóò jíǹde l¿yìn æjñ m¿ta. 32 Ní gbangba ni ó ti sæ ohun wðnyí. Nígbà náà ni Pétérù fà á mñra tí ó sì bá a wí. 33 ×ùgbñn Jésù yíjú padà si àwæn æmæ Æyìn rÆ 

láti bá Pétérù wí pé: “Bñ s¿yìn mi, Sátánì, nítorí ìrònú ækàn rÅ kì í þe ti çlñrun bí kò þe ti ènìyàn.” 

ÇNÀ TÍ A LÈ GBÀ TÏLÉ JÉSÙ 

34 Jésù pe agbo àwæn ènìyàn àti àwæn æmæ Æyìn rÆ bákan náà, ó sì wí fún wæn pé: “Ñni tí ó bá f¿ tÆlé mi, kí ó s¿ ara rÆ, kí ó gbé àgbélébú rÆ, kí ó sì máa tÆlé mi. 35 Nítorí Åni tí ó bá f¿ pa ayé rÆ mñ ni í pàdánù rÆ, þùgbñn Åni tí ó bá jðwñ ayé rÆ nítorí mi àti nítorí Ìhìn Rere ni yóò jèrè rÆ. 36 Kí ni ó wúlò fún ènìyàn láti jèrè gbogbo ayé yìí bí ó bá pàdánù ìyè ara-rÆ fúnrarÆ? 37 Kí ni ènìyàn lè fi þe pàþípààrð ìyè rÆ? 38 Nítorí Åni tí èmi àti àwæn ðrð mi bá ń tì lójú nínú ìràn alágbèrè àti Ål¿þÆ yìí, bákan náà ni Åni b¿Æ 

yóò ti æmæ ènìyàn lójú nígbà tí òun yóò wá nínú ògo rÆ pÆlú àwæn áńg¿lì mímñ.” 


9

Ó sì wí fún wæn pé: “Ní tòótñ ni mo ń wí fún yín, àwæn kan dúró níhìn-ín yìí tí wæn kò ní í tñ ikú wò kí wæn tó rí Ìjðba çlñrun tí yóò fi dé pÆlú agbára.” 

ÌPÀWÇDÀ JÉSÙ 

2 Jésù mú Pétérù, Jákñbù àti Jòhánù pÆlú rÆ, ó sì mú wæn nìkan læ sñtð lórí òkè gíga kan. Ó sì pàwðdà lójú wæn, 3 àwæn aþæ rÆ sì bÆrÆ sí dán funfun tó b¿Æ g¿Æ tí kò sí æþÅ b¿Æ nínú ayé tí ó lè fæ aþæ funfun mñ tó b¿Æ. 4 Èlíjà farahàn pÆlú Mósè, àwæn méjèèjì sì ń bá Jésù sðrð pð. 5 Nígbà náà ni Pétérù wí fún Jésù pé: “Rábbì, ó dára kí a máa  wà  níbi;  Å j¿ kí a þe àgñ m¿ta nígbà náà: ðkan fún æ, ðkan fún Mósè àti ðkan fún Èlíjà.” 6 Òun kò sáà mæ ohun tí òun ìbá wí mñ, nítorí Ærù bà wñn púpð. 7 Ìkúùkù kan sì jáde láti þíji bò wñn. Láti inú ìkúùkù náà ni ohùn kan ti jáde tí ó wí pe: “Èyí ni àyànf¿ çmæ mi, Å fetísí i. 8 Lójijì bí wñn ti wo àyíká wæn, wæn kò rí Åni k¿ni mñ ju Jésù nìkan lñdð wæn. 

ÌBÉÈRÈ LÓRÍ ÈLÍJÀ 

9 Bí wæn ti ń sðkalÆ láti orí òkè náà, ó kìlð fún wæn kí wæn má þe sæ ohun tí wñn rí fún Åni k¿ni títí dìgbà tí çmæ Ènìyàn yóò jí¿de kúrò nínú òkú. 10 Wñn pa ìkìlð náà mñ, þùgbñn wñn bèèrè lñwñ ara wæn ìtúmð 

“yóò jí¿de kúrò nínú òkú.” 11 Wñn sì bèèrè wí pé: “Kí ni þe tí àwæn amòfin fi wí pé Èlíjà ni yóò kñkñ wá?” 

12 Ó wí fún wæn pé: “Ní tòótñ ni Èlíjà yóò kñkñ wá láti mú ohun gbogbo padà sí ipò; þùgbñn báwo ni ìwé mímñ þe wí nípa çmæ Ènìyàn pé ó gbñdð jìyà púpð, tí a ó sì gàn án? 13 Ñ j¿ kí èmi sæ fún yín, Èlíjà ti kúkú wá, wñn sì ti lò ó bí ó ti wù wñn, g¿g¿ bí a ti kðwé rÆ.” 

ONÍWÁRÁPÁ ÑLÐMÌÍ È×Ù 

14 Nígbà tí Jésù pÆlú Pétérù, Jákñbù àti Jòhánù sñkalÆ láti orí òkè e nì láti læ bá àwæn æmæ Æhìn ìyókù, wñn bá agbo ðpðlæpð ènìyàn tí wñn yí wæn ká pÆlú àwæn amòfin tí wñn ń bá wæn jiyàn.15 Ní kété tí wñn rí i ni Ånu ya agbo àwæn ènìyàn náà tí wñn sì sáré wá kí i. 16 Ó sì bèèrè lñwñ wæn pé: “Kí ni Æyin ń bá wæn jiyàn lé lórí?” 17 Ñni kan nínú agbo àwæn ènìyàn náà wí fún un pé: “Çgá, mo mú æmæ mi tí ó ní Æmí odi wá sñdð rÅ.  18 Nígbà tí ó bá mú u, yóò nà á mñlÆ, Ånu rÆ yóò sì máa hó, tí yóò pa Åyín keke, tí yóò sì nà tàntàntàn. Mo sì bÅ àwæn æmæ Æyìn rÅ láti lé e jáde, þùgbñn wæn kò lè þe é.” 19 Ó dá wæn lóhùn pé: “Ïyin iran aláìgbàgbñ yi, títí dìgbà wo ni èmi yóò wà lñdð yín? Títí dìgbà wo ni èmi yóò faradà yín ? Ñ mú u wá á mi.” 20 Wñn sì mú u tð ñ læ. Ní kété tí Æmí náà rí Jésù ni ó fi wárápá mú æmæ náà, tí ó sì þubú lulÆ, tí ó sì ń yílÆ pÆlú Ånu rÆ tí ń hó. 21 Jésù sì bèèrè lñwñ bàbá rÆ pé: “Láti ìgbà wo ni èyí ti ń þÅlÆ sí i?” Ó dáhùn 

pé: “Láti ìgbà èwe rÆ ni. 22 Nígbà kúgbà ni ó ń bì í sínú iná tàbí sínú omi láti pa á run. ×ùgbñn bí ìwæ bá lè þe n¿kan nípa rÆ, jðwñ wá ràn wá lñwñ kí o sì þàánú wa.” 23 Jésù wí pé: “Bí ìwæ bá lè.... ohun gbogbo ni ó þeéþe fún Åni tí ó bá gbàgbñ.” 24 L¿sÆ kan náà ni bàbá æmæ náà kígbé wí pé: “Mo gbàgbñ. Jðwñ wá ran ìgbàgbñ mi kékeré lñwñ. 25 Nígbà tí Jésù rí agbo àwæn ènìyàn tí ń parapð ni ó bá Æmí àìmñ náà wí pé: “Ïmí odi àti adití, jáde kúrò nínú rÆ, kí o má sì þe wænú rÆ mñ.” 26 Nígbà náà ni ó jáde l¿yìn ìgbà tí ó fi gìrì mú æmæ náà pÆlú igbe. çmæ náà sì dàbí òkú., tó b¿Æ g¿¿ tí ðpðlæpð àwæn ènìyàn fi wí pé: Ó ti þaláìsí.” 27 ×ùgbñn bí Jésù ti mú u ní æwñ, ni ó fà á dìde tí ó  sì dúró. 28 Nígbà tí ó wælé àwæn æmæ Æyìn rÆ bèèrè lñwñ rÆ ní ìkððkð pé: “Kí ni þe tí àwa kò lè lé e jáde?” 29 Ó dá wæn lóhùn pé: “Irú ìyÅn kò lè jáde, àfi pÆlú àdúrà nìkan.” 

ÌFILÇ ÌJÌYÀ FÚN ÌGBÀ KEJÌ 

30 Jésù àti áwæn æmæ Æyìn rÆ gba Gálílè kæjá, kò sì f¿ kí a mð nípa rÆ, 31 nítorí ó ń kñ àwæn æmæ Æyìn rÆ, ó sì ń wí fún wæn pé: “A ó fi çmæ Ènìyàn lé æwñ àwæn æmæ aráyé, wæn yóò sì pa á, l¿yìn ìgbà tí wñn bá sì pa á tán, òun yóò jíǹde ní æjñ m¿ta l¿yìn náà.” 32 ×ùgbñn ðrð yìí kò yé wæn, Ærù sì ń bà wñn láti bèèrè. 

TA NI Ó GA JÙLç? 

33 Wñn dé sí Kafarnáúmù; ní kété tí wñn wænú ilé ni ó bèèrè lñwñ wæn pé: “Kí ni Æyin ń sðrð lé lórí lójú ðnà?” 34 Wñn dák¿, nítorí wñn ńsðrð lójú ðnà lórí Åni tí ó tóbi jùlæ. 35 Bí wñn ti jókòó nígbà náà ni ó pè àwæn Méjìlàá náà láti wí fún wæn pé: “Bí Åni k¿ni bá f¿ di aþíwájú kí ó þe bí Åni ìk¿yìn àti ìránþ¿ gbogbo ènìyàn.” 36 L¿yìn náà ni ó mú æmædé kan lñwñ tí ó sì mú u wá sáàárín wæn, bí ó ti ká a mñra ní ó wí fún wæn pé: 37 “Ñni k¿ni tí ó ba gba æmæ kékeré kan bí èyí nítorí Orúkæ mi, èmi ni ó gbà; Åni k¿ni tí ó bá sì gbà mí, kì í þe èmi ni ó gbà bí kò þe Ñni tí ó rán mi.” 

LÍLO ORÚKç  JÉSÙ 

38 Jòhánù wí fún Jésù pé: “Olúwa, àwa rí Åni kan tí ó ń lé àwæn èþù jáde ní Orúkæ rÅ, Åni kan náà kò sì ń tÆlé wa, àwa sì f¿ dá a dúró, nítorí pé kò tÆlé wa.” 39 ×ùgbñn Jésù wí pé: “Ñ má þe dá a dúró nítorí kò sí Åni tí ó lè þe iþ¿ ìyanu ní orúkæ mi tí ó sì lè sðrð ibi ní kété náà nípa mi. 40 Ñni tí kò bá lòdì sí wa ti wà fún wa.” 

I×Ð ÀÁNÚ FÚN ÀWçN çMç ÏYÌN 

41 Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Ñni k¿ni tí ó bá fún yín ní omi mu nítorí pé Å j¿ ti Krístì, ní tòótñ ni èmi ń sæ fún yín, kò ní í pàdánù èrè rÆ. 

ÀPÑÑRÑ BÚBURÚ 

42 ×ùgbñn bí Åni kan bá mú ðkan þìnà nínú Åni kékeré tí wñn gbàgbñ wðnyí, yóò sàn fún un láti so irú ælð tí àwæn k¿t¿k¿t¿ ń fà mñ æ lñrùn, kí a sì sæ ñ sínú òkun. 43 Bí æwñ rÅ bá ń fà ñ sínú ÆþÆ, gé e jùnù: ó sàn fún æ láti wænú ìyè pÆlú æwñ kan jù pé kí o wænú GÆh¿nà pÆlú æwñ méjèèjì nínú iná tí kì í kú. (44) 45 

Bí ÅsÆ rÅ bá sì ń fà ñ sínú ÆþÆ, gé e jùnù: ó sàn fún æ láti wænú ìyè pÆlú ÅsÆ kan jú pé kí a sæ ñ sínú GÆh¿nà pÆlú ÅsÆ méjèèjì. (46) 47 Bí ojú rÅ bá ń fà ñ sínú ÆsÆ, yæ ñ jùnù: ó sàn fún æ láti wænú ìjæba ðrun pÆlú ojú kan jù pé kí a sæ ñ sínú GÆh¿nà pÆlú ojú méjèèjì, 48 níbi tí kòkòrò wæn kì í kú, tí iná wæn kì í kú bákan náà. 49 Nítorí olúkú lùku ni a ó fi iná rà bí iyð. 50 Ìyð j¿ ohun tí ó dára; þùgbñn bí iyð bá di òbu, kí ni ìw

æ lè fi mú u dùn? Ñ j¿ kí iyð wà nínú yín kí Å sì máa gbé ní àlááfíà pÆlú ara yín.” 

10

ÌBÉÈRÈ LÓRÍ KÍKç AYA 

Jésù læ sí àgbèègbè Jùdéà àti lÆyìn Jñrdánì, agbo àwæn ènìyàn tún jæ tì í, ó sì bÆrÆ sí kñ wæn g¿g¿bí àþà rÆ. 2 Àwæn æmæ Ågb¿ Farisé súnmñ æ láti bì í léèrè pé: “Ǹj¿ ó tñ fún ækæ láti kæ aya rÆ sílÆ?” Wñn fi í dán an wò ni. 3 Òun náà dá wæn lóhùn pé: “Kí ni ìlànà tí Mósè fún yín?” 4 Wñn dáhùn pé: “Mósè yðnda láti kæ ìyàwó sílÆ bí a bá lè fún un ní ìwé Ærí.5 ”Nígbà náà ni Jésù dá wæn lóhùn pé: “Nítorí ìwà olórí kunkun yín ni ó fi þe ìlànà yìí fún yín. 6 ×ùgbñn ní ìþÆdálÆ ayé çlñrun dá wæn ní takæ tabo. 7 Nítorí náà ni ækùnrin yóò fi bàbá àti ìyá rÆ sílÆ 8 tí àwæn méjèèjì yóò sì di ara kan. 9 Nítorí náà ohun tí çlñrun bá ti so pð, kí Åni k¿ni má þe yà á.” 10 Bí wñn ti wælé ni àwæn æmæ Æyìn tún bì í léèrè lórí ðrð yìí. 11 Ó wí fún wæn pé: “Ñni k¿ni tí ó bá kæ ìyàwó rÆ tí ó sì f¿ Ålòmìíràn ti jÆbi àgbèrè sí Åni tðhùn-ún; 12 bí ìyàwó bá sì kæ ækæ rÆ tí ó sì f¿ Ålòmìíràn, òun náà jÆbi ìwà àgbèrè.” 

JÈSÙ PÏLÚ ÀWçN çMçDÉ 

13 Àwæn ènìyàn mú àwæn æmædé wá síwájú Jésù kí ó fi æwñ kàn wñn. ×ùgbñn àwæn æmæ Æyìn rÆ bá wæn wí. 14 Jésù bínú nígbà tí ó rí èyí, ó sì wí fún wæn pé: “Ñ j¿ kí àwæn æmædé wá sñdð mi; Å má þe dá 

wæn l¿kun, nítorí ti irú àwæn b¿Æ ni Ìjæba çlñrun. 15 Ní tòótñ ni èmi ń sæ fún yín, Åni k¿ni tí kò bá gba Ìjæba çlñrun bí æmæ kékeré, kò ní í wð ñ ibÆ.” 16 L¿yìn náà ni ó ká wæn mñra tí ó sì bùkún fún wæn nípa gbígbé æwñ lé wæn lórí. 


ÇKÙNRIN çLËRÇ 

17 Jésù ń læ lójú ðnà nígbà tí ækùnrin kan sáré wá bá a, tí ó sì kúnlÆ láti bèèrè pé: “Çgá rere, kí ni ó yÅ 

kí èmi þe láti lè ní ìpín nínú ìyè àìnípÆkun?” 18 Jésù wí fún un pé: “Kí ni þe tí ìwæ fi pè mi ní rere? çlñrun nìkan þoþo ni rere. 19 Ìwæ mæ àwæn òfin: Má þe pànìyàn, má þe panþágà, má þe jalè, má þe j¿rìí èké, má þe þèrú, bðwð fún baba àti ìyá rÆ.” 20 çkùnrin náà dá a lóhùn pé: “Çgá, gbogbo ohun wðnyí ni èmi ti ń pamñ láti ìgbà èwe mi.” 21 Nígbà náà ni Jésù wò ó pÆlú ìf¿. Ó sì wí fún un pé: “Ohun kan þoþo ni ó kù. 

Lñ, kí ìwæ ta ohun tí ìwæ bá ní, kí o sì fi owó rÆ fún tálákà, ìwæ yóò sì ní ðrð ní ðrun. L¿yìn náà kí o máa bð láti tÆlé mi.” 22 ×ùgbñn ojú rÆ bàj¿ sí ðrð yìí, ó sì bá tirÆ læ pÆlú ìbànúj¿, nítorí ó ní ohun ærð púpð. 

EWU OHUN çRÇ 

23 Nígbà náà ni Jésù wo àyíká rÆ tí ó sì wí fún àwæn æmæ Æhìn rÆ pé: “Yóò þòro púpð fún àwæn ælñrð láti wænú Ìjæba çlñrun.” 24 Çrð yìí ya awæn æmæ Æyìn l¿nu. ×ùgbñn Jésù wí fún wæn pé: “Ïyin æmæ mi, ó þòro púpð láti wænú ìjæba çlñrun! 25 Ó rærùn fún ràkúnmí láti gba ojú ab¿r¿ wælé jù fún ælñrð láti wænú ìjæba çlñrun.” 26 Ñnú yà wñn rékæjá, þùgbñn Jésù tÅnumñ æ pé: Æyin æmæ mi ó þòro púpð láti wænú ìjæba çlñrun. Ó rærùn fún ràkúnmí láti gba ojú ab¿r¿ wælé jù fún ælñrð láti wænú ìjæba çlñrun.” Wñn sì bÆrÆ sí bèèrè láàárín ara wæn pé: “Ta ni yóò rí ìgbàlà nígbà náà?” 27 Jésù wò wñn, ó sì dáhùn pé: “Èyí kò þeéþe fún ènìyàn, þùgbñn b¿Æ kñ fún çlñrun; nítorí ohun gbogbo ni ó þeéþe fún çlñrun.” 

ÈRÈ ÌSÐRA 

28 Nígbà náà ni Pétérù wí fún Jésù pé: “Kíyèsí i, àwa ti fi ohun gbogbo sílÆ láti t¿lé æ.” 29 Jésù wí pé: 

“Ní tòótñ ni èmi ń sæ fún yín, kò sí Åni tí ó bá fi ilé sílÆ tàbí arákùnrin, tàbí arábìnrin, ìyá tàbí bàbá, æmæ tàbí ilÆ nítorí mi àti nítorí Ìhìn Rere, 30 tí ko ní í gba ìlñpo ægñrùn-ún láti ìhìn-ín yìí læ ní ayé yìí, ní ti ilé, arákùnrin, arábìnrin, ìyá, æmæ, àti ilÆ - pÆlú ìjìyà inúnibíni - àti ìyè àìnípÆkun ní ayé tí ń bð. 31 Çpðlæpð àwæn Åni ìþáájú ni yóò di Åni ìk¿yìn, tí àwæn Åni ìk¿yìn yóò di Åni ìþáájú.” 

ÌFILÇ ÌJÌYÀ NÍGBÀ KÑTA 

32 Àwæn æmæ Æhìn ń læ lójú ðnà láti gòkè læ sí Jérúsál¿mù; Jésù sì ń rìn læ níwájú wæn, æminú ń kan wñn, agara sì ń dá àwæn tí ń tÆlé e. Ó tún pe àwæn méjìlá a nì sñdð rÆ, ó sì bÆrÆ sí sæ fún wæn ohun tí yóò þÅlÆ sí òun báyìí pé: 33 “Àwa ń læ sí Jérúsál¿mù nísisìyí, a ó sì fi çmæ Ènìyán lé æwæ àwæn olórí àlùfáà àti àwæn amòfin; wñn yóò dá a l¿jñ ikú, tí wæn yóò sì fi í lé æwñ àwæn kèfèrí, 34 wñn yóò fi í þe Ål¿yà, tí wæn yóò tutñ sí i lójú, wæn yóò nà á. wæn yóò sì pa á kú, òun yóò si jíǹde ní æjñ m¿ta l¿yìn náà. 


ÌBÉÈRÈ ÀWçN çMç SÉBÉDÈ 

35 Jákñbù àti Jòhánù, àwæn æmæ Sébédè, súnmñ æ láti wí pé: “Çgá, àwa ń f¿ kí o þe ohun tí a f¿ bèèrè lñwñ rÅ yìí fún wa.” 36 Ó dá wæn lóhùn pé: “Kí ni Æyin ń f¿ kí èmi þe fún yín?” 37 Wñn wí fún un pé: “Fún wa ní ibùjókòó ní apá ðtún àti ní apá òsì rÅ nínú ògo rÅ.” 38 Jésù wí fún wæn pé: “Ïyin kò mæ ohun tí Æyin ń bèèrè. Ǹj¿ Æyin lè mu nínú ago tí èmi yóò mu, kí Å sì gba irú ìwÆrí tí èmi yóò gbà?” 39 Wñn dá a lóhùn pé: “Àwa lè þe é.” Jésù wí fún wæn pé: “Ïyin yóò mu nínú ago tí èmi yóò mu, Æyin yóò sì gba irú ìwÆrí tí èmi yóò gbà; 40 þùgbñn ní ti jíjókòó ní apá ðtún àti ní apá òsì mi, kò kàn mí láti fi í fún-ni; ó wà fún àwæn tí a pèsè rÆ fún.” 

I×Ð ÌRÁN×Ð NI IPÒ OLÓRÍ 

41 Àwæn m¿wàá ìyókù tí wñn gbñ èyí bínú sí Jákñbù àti Jòhánù.  42 Nígbà náà ni Jésù pè wñn sñdð rÆ, tí ó wí fún wæn pé: “Ïyin mð pé àwæn tí a kà sí olórí àwæn orílÆ-èdè ń pàþÅ lórí wæn bí ðgá, tí àwæn alágbára wæn ń fi agbára hàn. 43 Kò gbñdð rí b¿Æ láàárín yín: Åni tí ó bá f¿ di Åni ńlá láàárín yín, kí ó þe ìránþ¿ yín, 44 Åni tí ó bá f¿ di aþíwájú láàárín yín, kí ó sæ ara-rÆ di Årú gbogbo ènìyàn. 45 Nítorí çmæ Ènìyàn fúnrarÆ kò wá kí a bàa lè sìn ín, bí kò þe láti sin-ni àti láti jðwñ Æmí rÆ fún ìràpadà ðpðlæpð.” 

AFËJÚ IBODÈ JÉRÍKÒ 

46 Nígbà tí Jésù pÆlú àwæn æmæ Æyìn rÆ àti agbo àwæn ènìyàn púpð dé J¿ríkò tí wñn sì ń jáde læ kúrò níbÆ ni Tíméù (Bartiméù), afñjú kan tí í þagbe, jókòó l¿bàá ðnà. 47 Nígbà tí ó gbñ pé Jésù ará Násár¿tì ni ó ń kæjá, ó bÆrÆ sí kígbe wí pé: “Jésù, Jésù æmæ Dáfídì, þàánú mi!” 48 Çpðlæpð ní wñn bá a wí kí ó dák¿, þùgbñn ń þe ni ó ń kígbe sókè sí i pé: “çmæ Dáfídì, þàánú mi!” 49 Jésù dúró, ó sì wí pé: “Ñ pè é wá.” Wñn pe afñjú náà bí wñn ti wí fún un pé: “FækànbalÆ, dìde, ó ń pè ñ.” 50 Ó sæ aþæ rÆ sí apá kan, ó fò dìde, ó sì wá sñdð Jésù. 51 Nígbà náà ni Jésù sðrð fúnńn báyìí pé: “Kí ni ìwæ ń f¿ kí èmi þe fún æ?” 52 Afñjú náà dá 

a lóhùn pé: “Ràbbónì, kí èmi lè ríran.” Jésù wí fún un pé: “Máa læ ìgbàgbñ rÅ ti gbà ñ là.” L¿sÆ kan náà ni ó rí ìwòsàn ojú rÆ tí ó sì ń tÆlé e. 

11 

JÉSÙ Wç JÉRÚSÁLÐMÙ PÏLÚ çLÁ ÀTI ÒGO 

Nígbà tí wñn súnmñ Jérúsál¿mù níwájú Bétfágè àti B¿tánì l¿bàá Òkè Ólífì, ó rán méjì nínú àwæn æmæ Æyìn rÆ 2 bí ó ti wí fún wæn pé: “Ñ læ sí ìletò tí ó wà níwájú yín, ní kété tí Å bá ti wæ ibÆ ni Æyin yóò rí k¿t¿k¿t¿ kékeré kan tí a so mñlÆ tí Åni k¿ni kò tí ì gùn, kí Å tú u, kí Å sì mú u wá. 3 Bí a bá bèèrè lñwñ yín pé: Kí ni Æyin ń þe níbÆ? Kí Å dáhùn pé: Olúwa f¿ lò ó, lñgán ni yóò fi i ránþ¿ síbi.” 4 Wñn læ, wñn sì rí k¿t¿k¿t¿ kékeré kan tí a so mñlÆ lÆbàá ilÆkùn kan, ní ìta lójú ðnà. Wñn tú u. 5 Àwæn kan nínú àwæn tó dúró níbÆ wí fún wæn pé: “Èéþe tí Æyin fi ń tú k¿t¿k¿t¿ yìí?” 6 Wñn dáhùn bí Jésù ti sæ fún wæn, a sì j¿ kí wñn mú u læ. 7 Wñn mú k¿t¿k¿t¿ kékeré náà wá fún Jésù, wñn sì da aþæ wæn bò ó, ó sì jókòó lé e lórí. 8 

Çpð ènìyàn sì t¿ aþæ wæn sójú ðnà; àwæn kan gé Æka igi eléwé tútù nínú oko. 9 Àwæn tí ń læ níwájú àti àwæn tí ń bð l¿yìn ń kígbe wí pé: “Hòsánnà !  Ìbùkún ni fún Åni tí  ń bð wá lórúkæ Olúwa !  10 Ìbùkún ni fún ìjæba tí ń bð wá,  ti baba wa Dáfídì! Hòsánnà ní òkè ðrun.” 11 L¿yìn ìgbà ti agbo àwæn ènìyàn ti yin Jésù lógo tán, ó wæ Jérúsál¿mù, ó læ sínú t¿mpélì, l¿yìn ìgbà tí ó wo gbogbo àyíká rÆ, bí ilÆ ti þú, ó jáde læ sí B¿tánì pÆlú àwæn méjìlàá nì. 

IGI ELESO TÍ KÒ SO 

12 Ní æjñ kejì bí ó ti jáde kúrò ní B¿tánì, ebi ń pa á. 13 Ó rí igi ðpðtñ kan láti òkèèrè tí ó rúwé, ó læ wò ó boyá ó ní èso. ×ùgbñn bí ó ti súnmñ æ, kò rí ju ewé lórí rÆ: nítorí kì í þe ìgbà èso ðpðtñ ni. 14 Nígbà náà ni ó bá igi ðpðtñ náà wí báyìí pé: “Kò sí Åni tí yóò rí èso jÅ lórí rÅ mñ.” Àwæn æmæ Æyìn rÆ gbñ æ. 


JÉSÙ LÉ ÀWçN ONÍ×ÒWÒ KÚRÒ NÍNÚ TÐMPÉLÌ 

15 Wñn dé Jérúsál¿mù. Bí wñn ti wænú t¿mpélì ni ó bÆrÆ sí lé àwæn ti ń tajà-rajà kúrò níbÆ, ó sì da ojú tábílì awæn oníþòwò náà bolÆ pÆlú ìjòkó àwæn ti ń ta ÅyÅlé, 16 kò sì j¿ kí Åni k¿ni gbé ohun kóhun kæjá nínú t¿mpélì. 17 Ó sì kñ wæn bí ó ti wí fún wæn pé: “Ǹj¿ a kò kæ ñ pé: Ilé mi ni a ó máa pè ní ilé àdúrà fún gbogbo orílÆ-èdè? ×ùgbñn Æyin ti sæ ñ di ihò olè.” 18 Èyí dé etí ìgbñ àwæn olórí àlùfáà àti àwæn amòfin, wñn sì ń wá ðnà láti pa á, nítorí wñn ń bÆrù rÆ bí àwæn Ækñ rÆ ti wæ àwæn ènìyàn lára. 19 Nígbà tí ó di ìrðl¿ 

ó kúrò ní ìlu náà. 

IGI ÇPÇTË TÍ Ó Rç AGBÁRA ÌGBÀGBË ÀTI ÀDÚRÀ 

20 Nígbà tí wñn tún ń kæjá ní òwúrð wñn rí igi ðpðtñ æ nì tí ó ti gbÅ kan gbòngbò. 21 Bí Pétérù ti rántí ni ó wí fún Jésù pé: “Rábbì, wo igi ðpðtñ tí ìwæ gégùn-ún fún tí ó ti gbÅ.” 22 Jésù dá a lóhùn pé: “Kí ìwæ ní ìgbàgbñ sí çlñrun. 23 Ní  tòótñ ni èmi ń sæ fún yín, bí Åni kan bá sæ fún òkè ńlá yìí: Dìde kí o sì ju ara-rÅ 

sínú òkun, bí Åni náà kò bá sì þeyèméjì nínú ækàn rÆ, þùgbñn tí ó gbàgbñ pé ohun tí òun ti sæ yóò þÅlÆ, yóò sì rí b¿Æ fún un. 24 Nítorí náà ni èmi ń sæ fún yín, ohun kóhun tí Æyin bá bèèrè nínú àdúrà, kí Å 

gbàgbñ pé Å ti rí i gbà, yóò sì rí b¿Æ fún yín. 25 Bí ìwæ bá sì wà lórí àdúrà, bí ìwæ bá sì ní ìkùnsínú sí Åni kan, dáríjì í, kí Bàbá rÅ tí ń bÅ ní ðrun lè dárí àwæn àþìþe tìrÅ jì ñ bákan náà. 26 (×ùgbñn bí Å kò bá dáríji-ni, Bàbá yín tí ń bÅ ní ðrun kò níi í dáríjì yín bákan náà). 

ÌBÉÈRÈ ÀWçN JÚÙ LÓRÍ À×Ñ JÉSÙ 

27 Jésù àti àwæn æmæ Æyìn rÆ tún wá sí Jérúsál¿mù. Nígbà tí Jesù ń rìn káàkiri t¿mpélì, àwæn olórí àlùfáà àti àwæn alàgbà wá bá a, 28 wñn sì wí fún un pé: “ÀþÅ wo ni ìwæ fi ń þe èyí? tàbí ta ló fún æ láþÅ 

láti þe b¿Æ? 29 Jésù dá wæn lóhùn pé: “Èmi náà ní ìbéèrè kan fún yín. Kí Å dá mi lóhùn, èmi náà yóò sæ fún yín agbára tí mo fi ń þe èyí: 30 ÌwÆrí Jòhánù, ðrun ni ó ti wá tàbí láti æwñ ènìyàn? Ñ dá mi lóhùn.” 31 

Wñn sì bá ara wæn jiròrò pé: “Bí a bá dáhùn pé: Láti ðrun, yóò wí pé: Nítorí kí ni Æyin kò þe gbà á gbñ nígbà náà? 32 ×ùgbñn ǹj¿ a lè wí pé láti æwñ ènìyàn?” Wñn ń bÆrù àwæn ènìyàn, nítorí gbogbo ènìyàn ni wñn gbà pé wòlíì gidi ni Jòhánù. 33 Nígbà náà ni wñn wí fún Jésù lésì yìí pé: “Àwa kò mð.” Jésù náà wí fún  wñn pé: “Èmi náà kò ní í sæ fún yín àþÅ tí mo fi ń þe èyí.” 

12

ÒWE ÀWçN ALÁGBÀ×E APÀNÌYÀN 

Jésù bÆrÆ sí sðrð sí àwæn olórí àlùfáà, àwæn amòfin àti àwæn alàgbà àwæn ènìyán pÆlú òwé wí pé: 

“çkùnrin kan gbin oko àjàrà kan, ó þe ægbà yí i ká, ó wa ilÆ fún ilé ætí, ó sì kñ ilé ìþñ kan. L¿yìn náà ni ó gbé e fún àwæn alágbàþe tí ó sì læ sí ìdálÆ. 2 Nígbà tí àkókò tó ó rán ìránþ¿ kan læ sñdð àwæn alágbàþe náà láti gba èso tirÆ nínú oko àjàrà náá. 3 ×ùgbñn wñn mú u, wñn nà á, wæn sì rán an læ ní æwñ òfo. 4 Ó 

tún rán ìránþ¿ kejì sí wæn; wñn mú òun náà pÆlú, tí wñn gbá a lórí, tí wñn sì da ìwðsì bò ó. 5 Ó tún rán 

ìránþ¿ mìíràn, tí wñn pa á; l¿yìn náà ni ó tún rán àwæn ðpðlæpð b¿Æ: wñn lu àwæn kan, wñn sì pa àwæn yókù. 6 Ó wá ku Åni kan, èyí ni æmæ rÆ àyànf¿; òun ni ó rán sí wæn níkÅyìn bí ó ti wí nínú ara rÆ pé: ‘Wæn yóò y¿ æmæ mi sí.’ 7 ×ùgbñn àwæn alágbàþe oko àjàrà náà wí fún ara wæn pé: Ajogún rÆ nì yìí, Å wá, Å j¿ 

kí a pa á, kí ìjogún rÆ lè di tiwa. 8 B¿Æ ni wñ þe mú u, tí wñn sì pa á, tí wñn sì ju òkú rÆ kúrò nínú ægbà àjárà náà. 9 Kí ni ðgá olóko àjàrà náà yóò þe? Òun yóò wá, yóò pa àwæn alágbàþe ægbà náà run tí yóò sì gbé iþ¿ ægbà àjàrà náà fún àwæn Ålòmìíràn. 10 Ǹj¿ Æyin kò tí ì ka ðrð ìwé mímñ yìí: Òkúta ti àwæn æmælé kð ti di òkúta àgbéléró; 

11 iþ¿ Olúwa ni èyí, ó sì j¿ ohun ìyanu lójú wa?” 

12 Wñn fÅ mú u, þùgbñn wñn bÆrù agbo àwæn ènìyàn. Nítorí wñn mð dájú pé àwæn ni ó ń pa òwe náà sí. Wæn sì fi í sílÆ láti bá tiwæn læ. 

OWÓ IBODÈ FÚN KÉSÁRÌ 

13 Nígbà náà ni àwæn olórí àlùfáà, àwæn amòfin àti àwæn alàgbà àwæn èniyàn rán àwæn Farisé àti àwæn æmæ Æyìn H¿rñdù sí Jésù láti dÅ ædÅ mú u nínú ðrð rÆ. 14 Wñn wá wí fún un pé: “Çgá, àwa mð pé olótítñ ni ìwæ, pé ìwæ kì í wo ojú Åni k¿ni, nítorí ìwæ kì í þe ojúùsájú fún ipò ènìyàn, þùgbñn þe ni ìwæ ń kñ-ni ní ðnà çlñrun pÆlú òdodo. Ǹj¿ ó tñ tàbí kò tñ láti san owó ibodè fún Késárì? Ǹj¿ ó yÅ kí a san  án,  b¿Æ  ni tàbí  b¿Æ  kñ?”  15 ×ùgbñn bí òun ti mæ ìwà àgàbàgébè wæn, ó wí fún wæn pé: “Kí ní þe tí Æyin ń dÅ ædÅ 

fun mi? Ñ mú owó idÅ kan wá fún mi kí èmi rí i.” 16 Wñn mú ðkan wa fún un. Ó sì bèèrè lñwñ wæn pé: 

“Àwòrán orí ta nì yìí, àti àkælé yìí?” Wñn dá a lóhùn pé: “Ti Késárì.” 17 Nígbà náà ni Jésù wí fún wæn pé: 

“Ñ fi ohun tí í þe ti Késárì fún Késárì, kí Å sì fi ohun tí í þe ti çlñrun fún çlñrun.” Çrð rÆ yà wñn l¿nu rékæjá. 

ÀJÍǸDE ÀWçN ÒKÚ 

18 Nígbà náà ni àwæn æmæ Ågb¿ Sadusé wá bá Jésù - àwæn tí wñn wí pé kò sí àjííde òkú, - wñn sì bi í léèrè ðrð báyìí pé: 19 “Çgá, Mósè ti kæ ðrð yìí sínú ìwé fún wa: Bí Åni kan bá ní arákùnrin tí ó kú tí ó sì fi aya sílÆ s¿yìn láìbí æmæ, kí Åni náà f¿ opó arákùnrin rÆ olóògbé láti bí æmæ fún arákùnrin olóògbé náà. 20 

Arákùnrin méje kan wà, èkíní f¿ ìyàwó láìbí æmæ; 21 èkejì f¿ opó Ægbñn rÆ, òun náà sì kú láìbí æmæ; bákan náà ni Åni kÅta; 22 kó sí Åni tí aya kan náà bí æmæ fún nínú àwæn arákùnrin méjèèje. L¿yìn gbogbo wæn ni obìnrin náà fúnrarÆ kú. 23 Ní æjñ àjíǹde, nígbà tí wñn bá jínde kúrò nínú òkú, aya ta ni yóò máa þe nínú wæn? Nítorí àwæn méjèèje ni ó f¿ Å þe aya.” 

24 Jésù wí fún wæn pé: “Ǹj¿ Æyin kò rí i pé Å ti þìnà, nítorí Æyin kò mæ Ìwé Mímñ àti agbára çlñrun? 25 

Nítorí nígbà tí a bá jíǹde kúrò nínú òkú, a kì í f¿ aya tàbí ækæ, þùgbñn a ó dàbí àwæn áńg¿lì ní ðrun. 26 Ní ti òtítñ pé àwæn òkú ń jíǹde, ǹj¿ Æyin kò tí ì ka á nínú ìwé Mósè, èyí tí ó sðrð nípa Igbó Oníná, lórí ðrð yìí tí çlñrun wí fún un: Èmi ni çlñrun Ábráhámù, çlñrun Ísáákì àti çlñrun Jákñbù?  27 Òun kì í þe çlñrun àwæn òkú bí kò þe ti alààyè. Ïyin ti þìnà gidi.” 

ÒFIN ÈKÍNÍ 

28 Bí amòfin kán ti gbñ ðrð tí wñn ń sæ ni ó rí i pé Jésù dáhùn dáradára, ó sì tún wá bì í léèrè pé: “Èwo ni ó þíwájú nínú àwæn òfin?” 29 Jésù dáhùn pé: “Èkìní nì yìí: FetísílÆ, Ísrá¿lì, Olúwa kan þoþo ni Olúwa çlñrun wa. 30 Ìwæ yóò sì f¿ Olúwa çlñrun rÅ pÆlú gbogbo ækàn rÅ, pÆlú gbogbo àyà rÅ àti pÆlú gbogbo agbára rÅ. 31 Èkejì nì yìí: Kí ìwæ f¿ Ånìkéjì rÅ g¿g¿ bí ara-rÅ. Kò sí òfin tí ó tóbi ju ìwðnyí læ.” 32 Amòfin náà wí fún un pé: “Ò dára, Çgá, ìwæ jàre láti wí pé ðkan þoþo ni, àti pé kò sí òmìíràn àfi Òun; 33 láti f¿ Å 

pÆlú gbogbo ækàn, pÆlú gbogbo òye àti pÆlú gbogbo agbára, àti láti f¿ Ånikejì g¿g¿ bí ara-Åni, ó sàn ju gbogbo Åbæ àsunpa àti gbogbo ìrúbæ læ.” 34 Nígbà tí Jésù rí i pé ó sðrð ælægbñn, ó wí fún un pé: “Ìwæ kò jìnnà sí ìjæba çlñrun.” Kò sí Åni tí ó j¿ bi í léèrè ðrð mñ l¿yìn náà. 


KRÍSTÌ çMç ÀTI OLÚWA DÁFÍDÌ 

35 Bí Jésù ti ń kñ-ni nínú t¿mpélì ni ó wí pé: “Báwo ni àwæn amòfin þe lè wí pé Krístì j¿ æmæ Dáfídì? 36 Nítorí Ïmí çlñrun mú Dáfídì fúnrarÆ wí pé: 

Olúwa ti wí fún Olúwa mi, jókòó lñwñ ðtún mi  

títí èmi yóò fi àwæn ðtá rÆ sáb¿ ÅsÆ rÅ. 

37 Dáfídì fúnrarÆ pè é ní Olúwa, báwo ni ó þe lè j¿ æmæ rÆ nígbà náá?” Agbo àwæn ènìyàn sì gbñ tayðtayð. 

JÉSÙ FÏTÐ BA ÌWÀ ÀWçN AMÒFIN 

38 Jésù wí nínú Ækñ rÆ fún agbo àwæn ènìyàn pé: “Ñ þñra fún àwæn amòfin tí wñn gbádùn láti máa rìn kiri pÆlú aþæ oyè, tí wñn f¿ máa gba oríkì ní gbangba æjà, 39 tí wñn ń f¿ ibi ìjókó gíga nínú sýnágógù àti 

ìpò ælñlá níbi àpèjÅ. 40 Wñn ti jÅ ohun ìní opó run bí wñn ti ń gbàdúrà aláþehàn gígùn: àwæn ni yóò gba ìjÆbi tí ó burú jùlæ.” 

ÌDÁWÓ OPÓ 

41 Bí ó ti jókòó níwájú àpótí ìþúra, ó ń wo àwæn ènìyàn bí wñn ti ńdáwó sínú àpótí ìþúra, ðpðlæpð àwæn olówó ni wñn dáwó ńlá. 42 Òtòþì opó kan wá tí ó fi owó idÅ méjì sílÆ, tàbí Náìrà kékere. 43 Nígbà náà ni Jésù pe àwæn æmæ Æyìn rÆ tí ó sì wí fún wæn pé: “Ní tòótñ ni èmi ń sæ fún yín, tálákà opó yìí ti dáwó ju gbogbo àwæn tí wñn ti dáwó sínú àpótí ìþúra. 44 Nítorí àjÅkù ni gbogbo wñn dá, þùgbñn ní tirÆ, nínú àìní rÆ, ó ti dá gbogbo ohun tí ó ní fún oúnjÅ.” 

13 

ÌGBÏYÌN AYÉ  

ÇRÇ Ì×ÁÁJÚ 

Bí Jésù ti jáde nínú t¿mpélì náà ni ðkan nínú àwæn æmæ Æyìn rÆ wí fún un pé: “Çgá, wo òkúta wðnyí! Wò bí a ti kñ ilé yìí! 2 Jésù wí fún wæn pé: “Ǹj¿ ìwæ rí ilé ńlá yìí? Kò ní í ku òkúta kan lórí èkejì, gbogbo rÆ ni yóò parun.” 

3 Bí ó ti jókòó lórí òkè Ólífì, ní ðkánkám t¿mpélì, Pétérù, Jákñbù, Jòhánù àti Ándérù bèèrè lñwñ rÆ pé: 4 

“Sæ fún wa, ìgbà wo ni èyí yóò þÅlÆ, àmì wo ni a lè rí láti mð pé ó f¿ þÅlÆ?” 

ÌBÏÏRÏ ÌPËNJÚ 

5 Nígbà náà ni Jésù bÆrÆ sí wí fún wæn pé: “Kí Å þñra kí a má þe tàn yín. 6 Çpðlæpð ni yóò wá láb¿ 

orúkæ mi tí wæn yóò wí pé, ‘Èmi ni’, wæn yóò sì tan ðpðlæpð ènìyàn. 7 Nígbà tí Æyin bá ń gbñ nípa ogun àti ìrñkÆkÆ ogun, Å má þe bÆrù, èyí gbñdð þÅlÆ, þùgbñn òpin kò tí ì dé. 8 Àní orílÆ-èdè yóò gbógun ko orílÆ-èdè, ìjæba kan yóò bá ìjæba kejì jà. Èyí yóò þÅlÆ, àti l¿yìn èyí ni ilÆ yóò sÆ níbi púpð, ìyàn yóò mú, èyí yóò j¿ bí ìbÆrÆ iræbí. 

9 Kí Å þñra. Wæn yóò fà yín lé æwñ ìgbìmð àwæn SánhÅdrínì, a ó nà yín ní pàþán nínú sýnágógù, Æyin yóò sì farahàn níwájú àwæn baálÆ àti àwæn æba, nítorí mi, láti j¿rìí níwájú wæn. Nítorí ó yÅ kí a kñkñ kéde Ìhìn Rere fún gbogbo orílÆ-èdè. 

11 Nígbà tí bá mú yín læ ìdájñ, Å má þe þòpò lórí ohun tí Å ó wí, þùgbñn kí Å sæ ohun tí a ó fifun yín l¿sÆkan náà: nítorí kì í þe Æyin ni yóò sðrð bí kò þe Ïmí Mímñ. 12 Arákùnrin yóò fa arákùnrin rÆ lé ikú lñwñ, bàbá yóò sì þe bákan náà sí æmæ, àwæn æmæ yóò dìdé sí àwæn òbí wæn, wæn yóò sì fi wñn fún ikú pa. 13 Níbi gbogbo ni a ó sì ti kóríra yín nítorí orúkæ mi, þùgbñn Åni tí ó bá forítì í dé òpin ni yóò rí ìgbàlà. 

ÌNIRA JÉRÚSÁLÐMÙ 

14 Nígbà tí Å bá rí ìbàj¿ ohun ìríra  tí a gbé sí ibi tí kò yÅ (kí ó yé Åni tí ń ka ìwé yìí), nígbà náà kí àwæn tí ó wà ní Jùdéà sá àsálà læ sórí àwæn òkè. 15 Kí àwæn tí ó wà lórí òkè ilé má þe sðkalÆ wænú ilé láti mú ohun-ìní wæn; 16 kí àwæn tí ó wà nínú oko má þe padà þ¿yìn láti mú aþæ wæn.               17 Ó þe fún àwæn aboyún tàbí àwæn tí ń fi æmú fún æmæ ní æjñ náà! 18 Kí Å gbàdúrà kí èyí má bàa þÅlÆ nígbà òtútù oníyìnyín. 19 Nítorí ní æjñ náà ìpñnjú ńlá yóò wáyé - irú èyí tí kò þÅlÆ rí  láti æjñ tí Aláyé ti dá ayé, tí a kò sì ní í rí irú rÆ mñ. 20 Bí Olúwa kò mú àwæn æjñ náà kúrú, kò sí Åni tí ìbá yè, þùgbñn nítorí àwæn àyànf¿ tí ó yàn, ó ti mú àwæn æjñ náà kúrú. 21 Nítorí náà bí wñn bá wí fún yín pé: ‘Wò ó, Krístì náà nì yìí’; tàbí ‘wò ó, òun ni yÅn’, Å má þe gbàgbñ. 22 Ní tòótñ ni àwæn Krístì èké yóò dìde àti àwæn wòlíì èké tí wæn yóò máa fi àmì hàn pÆlú iþ¿ ìyanu láti tan ènìyàn jÅ, àní àwæn tí a yàn pàápàá, bí ó bá þeéþe. 23 Ní tiyìn, kí Å þæra, a ti þe ìkìlð gbogbo rÆ fún yín t¿lÆ. 

PÍPADÀ WÁ çMç ÈNÌYÀN 

24 Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Ní àwæn æjñ náà, lÆyìn ìgbà ìpñnjú, oòrùn yóò þókùnkùn, òþùpa yóò pàdánù ìmñlÆ rÆ. 25 Àwæn ìràwð yóò jábñ láti ojú ðrun, àwæn agbára ðrun yóò mì tìtì. 26 Nígbà náà ni a ó rí çmæ Ènìyàn tí ń bð láti inú àwæn ìkúùkù pÆlú agbára ńlá àti ògo. 27 Nígbà náà ni òun yóò rán àwæn áńg¿lì rÆ láti kó awæn àyànf¿ rÆ jæ láti orígun m¿rin af¿f¿, láti orígun ayé títí kan orígun ðrun. 

ÌGBÀ ÌPADÀ WÁ NÁÀ 

28 Kí Å kíyèsí òwe yìí láti ara igi ðpðtñ, nígbà tí ó bá rú ewé tútù jáde, Æyin mð pé ìgbà Æ¿rùn súnmñ tòsí. 29 Bákan náà ni kí Å mð pé çmæ Ènìyàn súnmñ tòsí, ní Ånu ðnà, nígbà tí Æyin bá rí àmì wðnyí. 30 Ní tòótñ ni mo ń sæ fún yín ìran yìí kò ní í kæjá kí gbogbo ohun wðnyí tó þÅlÆ. 31 Çrun òun ayé yóò rékæjá, þùgbñn ðrð mi kì yóò rékæjá. 

32 Ní ti æjñ náà gan-an, tàbí wákàtí náà, kò sí Åni tí ó mð ñ, àwæn áńg¿lì ðrun pàápàá kò mð ñ, çmæ kò mð ñ bákan náà, àfi Baba nìkan. 

Ì×ËRA ÀTI Ì×ËNÀ ×E PÀTÀKÌ 

33 Jésù wí fún àwæn æmæ Æyìn rÆ pé: “Kí Å máa þñra, kí Å máa þñnà, nítorí Æyín kò mæ ìgbà tí àkókò náà yóò dé. 34 Yóò dàbí ækùnrin kan tí ó ń læ ìrìn-àjò, ó kúrò ní ilé rÆ bí ó ti fi gbogbo rÆ lé æwñ àwæn ìránþ¿ rÆ 

fún ìtñjú, ó pín iþ¿ olúkú lùkù fún un, ó sì fún adènà ní ìlànà láti máa þñnà:  35 Kí Å máa þñnà nígbà náà, nítorí Æyin kò mæ àkókò ìgbà tí baálé ilé máa dé, bóyá ìrðl¿ ni, yálà ní ðgànjñ òrú, tàbí nígbà tí àkùkæ àfÆmñjú ń kæ, tàbí ní òwúrð, 36 kí ó má bàa dé bá yín ní àìròt¿lÆ níbi tí Å ti ń sùn læ. 37 Ohun tí mo ń sæ fún yín ni mo ń sæ fún gbogbo ènìyàn: kí Å máa þñnà!” 


14

ÌJÌYÀ, ÌKÚ ÀTI ÀJÍǸDE JÉSÙ WËN DÌTÏ MË JÉSÙ 

çdún Ìrékæjá àti ti búr¿dì àíníyístì ku æjñ méjì, àwæn olórí àlùfáà àti àwæn amòfin ń wá ðnà láti mú Jésù pÆlú ægbñn àrékérekè láti pà á. 2 Nítorí wæn wí fún ara wæn pé: Kì í þe ní æjñ ædún, kí rògbòdìyàn má bàa þÅlÆ láàárín àwæn ènìyàn. 

ÌKUNRA PÏLÚ ÒRÓRÓ NÍ BÐTÁNÌ 

3 Bí Jésù ti wà ní B¿tánì, ní ilé Símónì ad¿tÆ, nígbà tí ó wà nídìí òunjÅ ni obìnrin kan wá pÆlú òrùbà alabástà tí ó kún fún òróró ìpara olóòórùn dídùn oníyebíye. Ó fñ òrùbà náà, ó sì da òróró náà lé e lórí. 4 

×ùgbñn àwæn kan bínú láàárín wæn, tí wñn fi ìrunú wí pé: ‘Kí ni a ń fi òróró ìpara yìí þòfò fún? 5 A lè ta òróró ìpara yìí  ju ðñdúnrún owó idÅ læ, kí a sì fi í fún àwæn tálákà. Wñn sì bá obìnrin náà wí. 6 ×ùgbñn Jésù wí pé: “Ñ fi í sílÆ. Kí ni þe tí Æyin fi  ń yæ ñ l¿nu. Iþ¿ rere ni ó þe sími lára. 7 Àwæn tálákà yóò sáà wà pÆlú yín nígbà gbogbo, Æyin sì lè þe wñn lóore nígbà kúgbà tí Æyin bá f¿, þùgbñn Æyin kò ní í ní mi lñdð nigbà gbogbo. 8 Ó ti þe èyí tí ó lè þe, ó fi òróró pa ara mi fún ìmúra sílÆ fún ìsìnkú mi. 9 Ní tòótñ ni èmi  ń sæ fún yín, níbi gbogbo tí Å bá ti kéde Ìròyìn Ayð ní gbogbo àgbáyé a ó ròyìn ohun tí ó ti þe yìí fún ìrántí rÆ.” 

JÚDÁSÌ DALÏ 

10 Júdásì Ìskárótì, ðkan nínú àwæn Méjìlàá nì, tæ àwæn olórí àlùfáà læ láti fi í lé wæn lñwñ. 11 Inú wñn dùn nígbà tí wñn gbñ èyí, wñn sì þèlérí láti fún un ní owó. Ó sì ń wá ðnà tí ó máa bñsi láti fi í lé wæn lñwñ. 

ÌPÈSÈ OÚNJÑ ÌRÉKçJÁ 

12 Ní æjæ kìní àjðdún búr¿dì àìníyístì, 

nígbà ti a pa ðdñ àgùntàn Ìrékæjá, àwæn æmæ Æyìn rÆ wí fún un pé: “Níbo ni ìwæ ń f¿ kí a læ þètò sí kí ìwæ bàa lè jÅ oúnjÅ Ìrékæjá?” 13 Nígbà náà ni ó rán méjì nínú àwæn æmæ Æyìn rÆ bí ó ti wí fún wæn pé: “Ñ læ sínú ìlú, Æyin yóò pàdé Åni kan tí ó gbé ìkòkò omi. Kí Å tÆlé e. 14 Ñ sæ fún bàálé ilé ibi tí ó bá wð pé: ‘Çgá ni kí a bèèrè pé: níbo ni yàrá tí mo lè gbé jÅun ædún Ìrékæjá pÆlú àwæn æmæ Æyìn mi? 15 Òun yóò fi yàrà ńlá kan hàn yín lókè pÆt¿Æsì ilé náà, tí a ti þe lñþðñ tí a sì ti pèsè sílÆ, níbÆ ni kí Å læ múra sílÆ fún wa.”  16 

Àwæn æmæ Æyìn náà læ, wñn sì dé ìlú náà, wñn rí gbogbo rÆ g¿g¿ bí ó ti sæ fún wæn, wñn sì þètò ædún Ìrékæjá. 


ÌFILÇ I×Ð JÚDÁSÌ ÇDÀLÏ 

17 Nígbà  tí  al¿ ń l¿, ó wá  pÆlú  àwæn Méjìlàá nì. 18 Nígbà ti Jésù wà nídìí oúnjÅ tí wæn ń jÅun, ó wí pé: 

“Ní tòótñ ni èmi ń sæ fún yín, ðkan nínú yín yóò dà mí, Åni kan tí ó  ń bá mi jÅun.” 19 Gbogbo wæn banúj¿, wñn sì bÆrÆ sí bi í léèrè ní Åni kððkan wí pé:” Ǹj¿ ó lè j¿ èmi?” 20 Ó dá wæn lóhùn pé: “Çkan nínú àwæn Méjìlàá tí ó ki æwñ bæ àwo oúnjÅ kan náà pÆlú mi ni. 21 Ní tòótñ, çmæ Ènìyan ń læ g¿g¿ bí a ti kðwé rÆ, þùgbñn ègbé ni fún Åni náà tí yóò da çmæ Ènìyàn, ìbá sàn fún Åni náà kí a má þe bí i.” 

ÌDÁSÍLÏ ARA OLÚWA 

22 Nígbà tí wñn ǹ jÅun lñwñ ni ó mú búr¿dì, l¿yìn ìgbà tí ó ti ka  àdúrà ìbùkún, ó bù ú, ó sì fi í fún wæn bí ó ti wí pé: “Ñ gbà, èyi ni ara mi.” 23 L¿yìn náà ni ó gbé ife, ó þe ìdúp¿, ó sì gbé e fún wæn, gbogbo wñn sì mu nínú rÆ. 24 Ó sì wí fún wæn pé: “Èyi ni ÆjÆ mi, ÆjÆ májÆmú tí a ó ta sílÆ fún ðpð ènìyàn. 25 Ní tòótñ ni èmi ń sæ fún yín, èmi kò ní í mu mñ nínú èso àjàrà títí di æjñ náà tí èmi yóò mu ætí tuntun nínú Ìjæba çlñrun.” 

ÀSçTÐLÏ SÍSÐ PÉTÉRÙ 

26 L¿yìn ìgbà tí wñn ti kæ àwæn orin psálmù, wñn jáde læ sórí òkè Ólífì. 27 Nígbà náà ni Jésù wí fún wæn pé: “Gbogbo yín ni yóò kæsÆ nítorí a ti kðwé rÆ pé: Èmi yóò lu olùþñ àgùntàn, agbo àgùntàn yóò sì túká. 

28 ×ùgbñn l¿yìn àjíǹde mi, èmi yóò þíwájú yín læ sí Gálélè.” 29 Pétérù wí fún un pé: Bi gbogbo ènìyàn tilÆ 

kæsÆ, èmi kñ. 30 Jésù dá a lóhùn pé: “Ní tòótñ ni èmi ń sæ fún æ, lónìí yìí, àní ní òru yìí pàápàá, kí àkùkæ 

tó kæ l¿Æméjì ni ìwæ yóò s¿ mi l¿Æm¿ta.” 31 ×ùgbñn Pétérù tún tÅnumñ æ pé: “Bí mo tilÆ máa kú pÆlú rÅ, láéláé èmi kò j¿ s¿ æ.” Gbogbo wñn sì sæ bákan náà. 

ÌRORA GÐTSÉMÁNÌ 

32 Wñn dé àgbèègbè kan tí a ń pè ní G¿tsémánì, Jésù sì wí fún àwæn æmæ Æyìn rÆ pé: “Ñ dúró níhìn-ín nígbà tí èmi ń læ gbàdúrà.”  33 L¿yìn náà ni ó mú Pétérù, Jákñbù àti Jòhánù, ò  sì bÆrÆ sí bÆrù pÆlú ìrora. 

34 Ò sì wí fún wæn pé: “çkàn mi bàj¿ títí dé ojú ikú; Å dúró níhìn-ín kí Å sì máa þñnà.” 35 Bí ó ti læ síwájú díÆ ni ó dðbálÆ tí ó sì ń gbàdúrà pé bí ó  bá þeéþe kí wákàtí naà kæjá lórí òun. 36 Ó sì wí pé: “Àbbá (Bàbá)! Gbogbo ohun ni ó þeéþe fún æ; gbé ago yìí jìnà sí mi; þùgbñn kì í þe ohun tí èmi ń f¿ bí kò þe ohun tí ìwæ ń f¿.” 37 Ó padà wá, ó sì bá wæn tí wñn ń sùn. Ó sì wí fún Pétérù pé: “Símónì, ìwæ ń sùn ni? 

38 Ñ máa þñnà kí Å sì máa gbàdúrà kí Å má bàa bñ sínú ìdánwò: Æmí ń f¿ þùgbñn ara kò gbà á.”  39 

L¿yìn náà ni ó tún læ tí ó sì gbàdúrà pÆlú àwæn ðrð kan náà. 40 Ó tún padà wá tí ó bá wæn lójú orun, nítorí ojú wæn wúwo; wæn kò sì mæ ohun tí wæn ìbá sæ fún un. 41 Nígbà kÅta ni ó padà wá láti wí fún wæn pé: “Ñ 

lè máa sùn kí Å sì máa simi láti ìsisiyí læ. Ó ti bùþe. Wàkàtí náà ti dé: a ó fi çmæ Ènìyàn lé æwñ àwæn Ål¿þÆ.          42 Ñ dìde! Ñ j¿ kí a máa læ. Ñnì tí yóò dà mí súnmñ tòsí.” 

WËN MÚ JÉSÙ 

43 L¿sÆkan náà bí wñn ti ń sðrð lñwñ ni Júdásì dé, ðkan nínú àwæn Méjìlàá nì, òun pÆlú agbo àwæn ènìyàn tí wñn gbáradì pÆlú idà àti pónpó lñwñ, àwæn tí a rán wá láti ðdð àwæn olórí àlùfáà, àwæn amòfin àti àwæn alàgbà. 44 ×ùgbñn ðdàlÆ náà ti fún wæn ní àmì yìí pé: “Ñni tí èmi bá fi Ånu kò l¿nu òun náà ni, Å mú u, kí Å sì  fà á wá pÆlú ìþñra.” 45 Bí ó sì ti dé ni ó súnmñ Jésù tí ó sì wí pé: “Rábbì.” Ó sì fi Ånu kò ó l¿nu. 46 Àwæn wðn-æn nì gbé æwñ lé Jésù, wñn sì mú u. 47 Nígbà náà ni ðkan nínú àwæn tí ó wà níbÅ fa idà yæ, ó sì b¿ ìránþ¿ olórí àlùfáà, ó sì gé etí rÆ 

sænù. 

48 Jésù bá àwæn wðn-æn nì sðrð bí ó tí wí fún wæn pé: “×é olè ni èmi tí Æyin hámñra ìjà jáde pÆlú idà àti pónpó láti mú mi. 49 Ojoojúmñ ni èmi wà nínú t¿mpélì níbi ti èmi ti ń kñ-ni, Æyin kò sì mú mi. ×ùgbñn kí ìwé mímñ bàa lé þÅ ni.” 50 B¿Æ ni gbogbo wæn þe fi í sílÆ tí wñn sì sá læ. 51 Çdñmækùnrin kan tÆlé e, kò sì ní ju aþæ ìbora kan lára, wñn mú u; 52 þùgbñn òun fi aþæ náà sílÆ, ó sì sá læ ní ìhòhò. 

JÉSÙ NÍWÁJÚ SANHEDRÍN 

53 Wñn mú Jésù læ sñdð olórí àlùfáà. Gbogbo àwæn olórí àlùfáà, àwæn alàgbà àti àwæn amòfin péjæ pð. 

54 Pétérù tÆlé e láti òkèèrè títí dé ààfin olórí àlùfàá, ó sì jókòó lñdð àwæn ìránþ¿, ó ń yáná. 

55 Nígbà náà ni àwæn olórí àlùfáà àti gbogbo ìgbìmð Sanhedrin ń wá Ål¿rí sí Jésù láti pà á, wæn kò sì rí Ærí kankan dìmú. 56 Ní tòótñ ni ðpðlæpð j¿rìí èké sí i, þùgbñn Ærí wæn kò báramu. 57 Àwæn kan dìde láti j¿rìí èke yìí sí i pé: 58 “Àwa gbñ æ tí ó wí pé: ‘Èmi yóò wó t¿mpélì yìí tí a fi æwñ ènìyàn þe, àti ní æjñ m¿ta ni èmi yóò sì gbé òmìíràn dìde tí a kò fi æwñ ènìyàn þe.’ ” 

59 Àní lórí ìyÅn pàápàá ðrð wæn kò báramu. 

60 Nígbà náà ni olórí àlùfáà dìde níwájú àwùjæ tí ó sì bi Jésù léèrè pé: “Ìwð kò fèsì kankan? Kí ni ohun tí àwæn wðnyí ń j¿rìí sí æ?” 61 ×ùgbñn òun dák¿, kò fèsì ðrð kan. Olórí àlùfáà tún bi í léèrè bí ó ti wí pé: “Ǹj¿ 

ìwæ ni Krístì náà, çmæ Olùbùkún?” 62 Jésù dáhùn pé: “Èmi ni. Ïyin yóò sì rí çmæ Ènìyàn tí ó gúnwà ní ápá ðtún Agbára tí ó sì  ń bð pÆlú àwæn ìkúùkù ojú ðrun.” 63 Nígbà náà ni olórí àlùfáà fa aþæ rÆ ya tí ó sì wí pé: “Ñl¿rìí wo ni a tún ń wá? 64 Ïyin ti gbñ ðrð òdì: kí ni Å ti rò ó sí?” Gbogbo wæn dájñ pé ó jÆbi ikú. 

65 L¿yìn náà ni àwæn kan bÆrÆsí tutñ sí i lára, wñn fi aþæ bò ó lójú, wñn sì kàn án l¿þÆ¿ bí wñn ti ń wí fún un pé: “Fæ àfðþÅ.” Awæn oníþ¿ wæn lù ú ní ìlù-kílù. 

PÉTÉRÙ SÐ JÉSÙ 

66 Bí Pétérù ti wà  ní ìsàlÆ, ní àgbàlá ààfin, obìnrin kan nínú àwæn ìránþÅ olórí àlùfáà wá. 67 Bí ó sì ti rí Pétérù tí ń yáná ni ó wo ojú rÆ tí ó wí pé: “Àti ìwæ náà, ìwæ wà pÆlú Jésù ará Násár¿tì i nì.” 68 ×ùgbñn ó s¿ bí ó ti wí pé: “Çrð rÅ kò yé mi, èmi kò mæ ohun tí ìwæ f¿ sæ.” L¿yìn náà ni ó jáde læ sí ìloro. 69 Ìránþ¿-

bìnrin náà wò ó lójú, ó sì tún bÆrÆ sí sæ fún àwæn tí wñn dúró níbÆ pé: “Çkan nínú wæn nì yìí.” 70 ×ùgbñn ó tún s¿, nígbà tí ó þe díÆ sí i, àwæn gan-an tí wñn wà níbÆ wí fún Pétérù pé: “Dájú-dájú, ðkan nínú wæn ni ìwæ, àti pÆlúpÆlù ará Gálílè ni ñ.” 71 Nígbà náà ni ó bÆrÆ sí búra pÆlú èpè líle pé: “Èmi kò mæ ækùnrin yìí tí Æyin ńsðrð rÆ.” 72 Lójukan náà ni àkùkñ kæ nígbà kejì. Pétérù sì rántí ðrð tí Jésù sæ fún un pé: “Kí àkùkæ tó k æ l¿Æmejì ni ìwæ yóò s¿ mi l¿ÆmÅta. Ó sì bú s¿kún. 

15

JÉSÙ NÍWÁJÚ PÍLÁTÙ 

Ní kùtù òwúrð, àwæn olórí àlùfáà þe ìpinnu pÆlú àwæn alàgbà, àwæn amòfin, lñrð kan gbogbo ìgbìmð Sanhedrin. L¿yìn náà nígbà ti wñn de Jésù, wñn mú u jáde læ, wñn sì fà á lé æwñ Pílátù. 

2  Pílátù bí í léèrè pé: “Ǹj¿ ìwæ ni æba àwæn Júù?” Jésù dá a lóhùn pé: “Ìwæ ti wí b¿Æ.” 3 Àwæn olórí àlùfáà þe ìlñpo Æsùn lé e lórí. 4 Pílátù tún bi í léèrè pé: “Ìwæ kò fèsì ðrð kankan? Wo gbogbo Æsùn tí wñn fi ń kàn ñ!” 5 ×ùgbñn Jésù kò dáhùn kankan mñ, tó b¿Æ g¿¿ tí ó fi ya Pílátù l¿nu. 

   6 Ní æjñ ædun kððkan ni a ń dá Ål¿wðn kan sílÆ fún wæn, Åni tí wñn bá tæræ ìdándè fún. 7 Nígbà náà ni Ål¿wðn kan wà, Åni tí a ń pè ní Bárábà, tí a mú pÆlú àwæn oníjàgídí-jàgan tí wñn sì ti þe ìpànìyàn kan nínú ìþðtÆ. 8 Nígbà tí agbo àwæn ènìyàn gòkè, wñn bÆrÆ sí tæræ ojú rere àþà náà. 9 Pílátù dá wæn lóhùn pé: 

“Ǹj¿ Æyin ń f¿ kí èmi dá æba àwæn Júù sílÆ fún yín?” 10 (Ó mð dájú pé nítorí ìlara ni àwæn olórí àlùfáà þe fà á wá). 11 ×ùgbñn àwæn olórí àlùfáà kó sínú agbo àwæn ènìyàn náà láti tæræ pé kí a dá Bárábà sílÆ dípò. 

12 Pílátù tún sðrð, ó sì wí fún wæn pé: “Kí ni kí èmi þe nígbà náà pÆlú Åni tí Å ń pè ni æba àwæn Júù?” 13 

×ùgbñn wñn tún kígbe sókè sí i pé: “Kàn án mñ àgbélébùú. 14 Pílátù tún wí pé: “Ibi wo ni ó þe?” ×ùgbñn þe ni wñn tún kígbé sókè sí i pé: “Kàn án mñ àgbélébùú.” 15 Nígbà náà, bí Pílátù ti f¿ t¿ agbo àwæn ènìyàn náà lñrùn, ó dá Bárábà sílÆ fún wæn, l¿yìn ìgbà tí ó sì ti mú kí a na Jésù ní pàþán, ó jðwñ rÆ fún kíkàn mñ àgbélébùú. 

ADÉ ÏGÚN 

16 Àwæn æmæ ogun mú u læ sínú ààfin, níbi gbðngán tí a ń pè ní Prètóríà, wñn sì pe gbogbo ðwñ æmæ ogun. 17 Wñn wð ñ ni aþæ ìgúnwà aláwð osùn. L¿yìn náà ni wñn hun adé Ægún tí wñn gbé e dé e lórí. 18 

Wñn sì ń sà á ní: “Kábíyèsí, æba àwæn Júù.” 19 Wñn sì fi ðpá gbá a ní orí, wñn tutñ sí i lára, wñn sì kúnlÆ   

níwájù rÆ láti júùbà yÆy¿ fún un. 20 L¿yìn ìgbà tí wñn ti fi í þe ÅlÆyà tán, wñn bñ aþæ ìgúnwà aláwð osùn náà kúrò lára rÆ, wñn sì wð ñ ní aþæ tirÆ padà. 

ÇNÀ ÀGBÉLÉBÙÚ 

Wñn mú u jáde læ láti kàn án mñ àgbélébùú. 21 Wñn sì ræ Símónì, ará Sýrénì, bàbá Aleksándà àti Rúfñsì, Åni tí ń ti oko bð, láti bá a gbé àgbélébùú rÆ. 22 Wñn sì fa Jésù dé ibi tí a ń pè ni Gólgótà, ìtúmð rÆ 

ni Ibi-Agbárí. 

A KAN JÉSÙ MË ÀGBÉLÉBÙÚ 

23 Wñn sì fún un ní ætí tí a dàpð mñ òjiá, þùgbñn kò mu ú. 24 L¿yìn náà ni wñn kàn án mñ àgbélébùú, wñn sì pín aþæ rÆ bí wñn ti þ¿gègé láti mæ èyí tí Åni kððkan wæn yóò mú. 25 Nígbà wákàtí kÅta æjñ ni wñn kàn án mñ àgbélébùú. 26 Àkælé tó fi ìdí ikú rÆ hàn læ báyìí: çBA ÀWçN JÚÙ. 27 Wñn sì kan olè méjì pÆlú rÆ lórí agbélébùú, ðkan ní apá ðtún, èkejì ní apá òsì. 28 (Çrð ìwé mímñ yìí þÅ wí pé: A sì kà á kún àwæn aþebi.)  

WËN FI JÉSÙ ×ÏSÍN 

29 Àwæn tí ń kæjá bú u bí wñn ti ń mi orí tí wñn sì wí pé: “Héè! ìwæ tí ń wó t¿mpélì tí yóò sì tún un kñ ní æjñ m¿ta, 30 gba  ara-rÅ  là  kí o sðkalÆ  láti  orí àgbélébùú. 31 Bákan náà ni àwæn olórí àlùfáà àti àwæn tí ń þÆsín láàárín ara wæn tí wñn sì wí pé: “Ó gba àwæn Ålòmìíràn là þùgbñn kò lè gba ara-rÆ là. 32 Kí Krístì æba Ísrá¿lì sðkalÆ nísisìyí kúrò lórí àgbélébùú, kí àwa lè rí i, kí a sì gbàgbñ.” Àní àwæn tí a kàn mñ àgbélébùú pÆlú rÆ ń fi í þÆsín bákan náà. 

IKÚ JÉSÙ 

33 Nígbà tí ó di wákàtí kÅfà, òkùnkùn þú bo gbogbo ilÆ náà títí di wákàtí kÅsàn-án. 34 Ní wákàtí k¿sàn-án ni Jésù kígbe ńlá kan pé: “Elóì, Elóì, Làmásàbáktanì ! ” Ìtúmð rÆ ni: “çlñrun mi, çlñrun mi, èéþe tí ìwæ fi kð mí sílÆ?” 35 Nígbà tí àwæn kan tí wñn dúró níbÆ gbñ, wñn wí pé: “Wò ó, ó ń pe Èlíjà! “ 36 Ñni kan sáré mú kànǹkàn múlñmúlñ bæ ætí kíkan, bí ó sì ti fi í kñ orí ðpá kan, ó fún un mu, bí ó ti wí pé: “Ñ j¿ kí a wò ó bóyá Èlíjà yóò wá gbé e sðkalÆ. 37 ×ùgbñn Jésù kígbe kíkan, ó sì mí àmíd¿kun rÆ. 38 Aþæ ibojú t¿mpélì sì ya sí méjì láti òkè dé ìsàlÆ. 39 Nígbá tí balógun àwæn æmæ ogun kan tí ó dúró níwájú rÆ rí i bí ó ti jðwñ Æmí rÆ ni ó kígbe pé: “Ní tòótñ ni ækùnrin yìí ń þe çmæ çlñrun.” 

ÀWçN OBINRIN MÍMË TÍ Ń TÏLÉ JÉSÙ 

40 Àwæn obìnrin kan náà wà níbÆ tí wñn ń wòran láti òkèèrè, láàárín wæn ni Màríà láti Mágdálà, Màríà ìya Jákñbù kejì àti Jósè, àti Sálómè, 41 àwæn tí ó ń tÆlé e tí wñn sì ń þe ìtñjú rÆ nígbà tí ó wà ní Gálílè, pÆlú æpðlæpð àwæn obìrin mìíràn tí wñn bá a gòke læ sí Jérúsál¿mù. 

ÌSÌNKÚ JÉSÙ 

42 Al¿ ti l¿ tán. Bí ó sì ti j¿ æjñ ìpalÆmñ, èyí ni àwðsùn æjñ ìsimi, 43 Jós¿fù ará Arimatíà, gbajúmð kan láàárin àwæn æmæ ìgbìmð, tí ó ń retí Ìjæba çlñrun, fi ìgbóyà læ bá Pílátù láti tæræ òkú Jésù. 44 Ó ya Pílátù l¿nu pé ó ti sáré kú tán, ó pe balógun àwæn æmæ ogun nì láti bèèrè lñwñ rÆ bóyá ó ti kú tán. 45 Nígbà tí balógun náà sæ fún un b¿Æ, ó jðwñ òkú náà fún Jós¿fù. 46 Ó ra aþæ ðgbð kan, ó gbé Jésù sðkalÆ kúrò lórí àgbálébú, ó sì fi aþæ ðgbð náà dì í, ó sì gbé e sínú ibojì kan tí ó ti gb¿ sínú àpáta; l¿yìn náà ni ó fi òkúta kan bo Ånu ðnà ibojì náà. 47 ×ùgbñn Màríà láti Mágdálà àti Màríà ìyá Jósè wo ibi tí a t¿ Å sí. 


16

IBOJÌ ×ÓFO ÌJÍ×Ð ÁŃGÐLÌ 

Nígbà tí æjñ ìsimi parí, Màríà láti Mágdalà, Màríà ìya Jákñbù, àti Sálómè ra àwæn ohun olóòórùn dídùn láti fi í kun òkú Jésù. 2 Ní kùtùkùtù òwúrð, ní æjñ kìní ðsÆ, wñn læ síbi ibojì náà, bí oòrùn ti bÆrÆ sí là. 

3 Wñn wí láàárín ara wæn pé: “Ta ni yóò bá wa yí òkúta kúrò l¿nu ðnà ibojì náà? 4 Bí wñn sì ti wòye ni wñn rí i pé a ti yí òkúta náà sí apá kan, òkúta náà sì tóbi gidi. 5 Nígbà tí wñn wænú ibojì náà, wñn rí ðdñmækùnrin kan tí ó jókòó lápá ðtún, tí ó wæ aþæ funfun, Ærù sì bà wñn. 6 ×ùgbñn ó wí fún wæn pé: “Ñ má þe bÆrù, Jésù ti Násár¿tì ni Æyin ń wá, Ñni tí a kàn mñ àgbélébú, ó ti jíǹde, kò sí i níhìn-ín. Ñ wá wo ibi tí a t¿ Å sí. 7 ×ùgbñn kí Å læ sæ fún àwæn æmæ Æyìn rÆ nípàtàkì Pétérù pé yóò þáájú yín læ sí Gálílè, níbÆ ni Æyin yóò ti pàdé rÆ, g¿g¿ bí ó ti wí fún yín.” 

ÌFARAHÀN JÉSÙ LÐYÌN ÀJÍǸDE 

9 L¿yìn ìgbà tí Jésù jíǹde ní òwúrð æjñ kìní ðsÆ, ó farahàn fún Màríà láti Mágdálà, nínú Åni tí ó ti lé Æmí èþù méje jáde. 10 Òun náa læ sæ fún àwæn tí wñn ń bá a rìn, tí wðn sì ń þðfð pÆlú omijé.  11 ×ùgbñn ní tiwæn, bí wñn ti gbñ tí ó sæ pé ó wà láàyè àti pé òun ti rí i, wæn kò gbà á gbñ. 12 L¿yìn náà ni ó farahàn láb¿ ìparadà fún àwæn méjì nínú wæn lójú ðnà bí wñn ti ń rìn ìrìn-àjo wæn læ. 13 Àwæn náà sì padà wá ròyìn fún àwæn yóòkù. ×ùgbñn a kò gbà wñn gbñ bákan náà. 

14 NíkÅyìn ni ó farahàn fún àwæn Mñkànlàá nì fúnrawæn nígbà tí wñn wà nídìí oúnjÅ, ó sì bá wæn wí fún àìgbàgbñ wæn àti fún orí kunkun wæn tí kò j¿ kí wæn gba àwæn tí wñn rí i l¿yìn àjínde rÆ gbñ. 15 Ó sì wí fún wæn pé: “Ñ læ sí gbogbo àgbáyé, kí Å kéde Ìròyìn Ayð náà fún gbogbo Ædá. 

16 Ñni tí ó bá gbàgbñ tí ó sì gba ìwÆrí yóò rí ìgbàlà; Åni tí kò bá gbàgbñ yóò jÆbi. 17 Èyí ni àwæn iþ¿ 

ìyanu tí àwæn tí wñn bá gbàgbñ yóò máa mú lò: wñn yóò lé àwæn èþù læ ní Orúkæ mi, wæn yóò sðrð pÆlú oríþiríþi èdè, 18 wæn  yóò  fi  æwñ  gbé  ejò,  wæn yóò sì mu májèlé olóró, kò sì ní í pa wñn lara; wæn yóò gbé æwñ lé àwæn aláìsàn, tí wæn yóò sì rí ìwòsàn.” 

19 Nígbà náà ni Olúwa Jésù, l¿yìn ìgbà tí ó ti bá wæn sðrð, ni a gbé e gòkè læ sí ðrun, tí ó sì jókòó ní ðwñ ðtún çlñrun. 20 Ní tiwæn, wñn læ wàásù níbi gbogbo, Olúwa bá wæn þiþ¿, ó sì mú Çrð náà dájú nípa iþ¿ ìyanu tí wñn þe. 


ÌH Ì N-RERE LÁTI ÇWË LÚKÙ  

1

ÇRÇ Ì×ÁÁJÚ 

Bí ó ti j¿ pé ðpðlæpð ni wñn ti dáwñlé iþ¿ yìí láì kæ àkójæpð àwæn ohun  wðn-æn nì tí ó þÅlÆ láàárín wa. 2 

g¿g¿ bí a ti gbà á láti æwñ àwæn tí wñn ti ìbÆrÆ fi ojú wæn jÆrìí sí Çrð náà tí wñn sì ń þe ìránþ¿ rÆ, 3 èmi náà ti pinnu bákan náà, l¿yìn ìgbà tí mo ti gba ìròyìn ohun gbogbo l¿sÅl¿sÅ láti ìpilÆsÆ, láti kðwé rÆ bí ó ti þÅlÆ fún æ. Tèófílúsì Åni ælñlá, 4 kí ìwæ bàá lè mð bí àwæn Ækñ tí ìwæ ti gbà tí þe pàtàkì tó. 


ÌTÀN ÌGBÀ ÈWE JÒHÁNÙ ONÍBATISÍ  

ÀTI TI JÉSÙ ÌKÉDE ÌBÍ JÒHÁNÙ ONÍBATISÍ 

5 Nígbà àwæn æjñ H¿rñdù æba Jùdéà, àlúfàà kan tí orúkæ rÆ ń j¿ Sakaríà, tí ó wà nínú Ågb¿ àlúfàà Ábíjà fi æmæbìnrin Æyà Áárñnì þe aya, Åni tí orúkæ rÆ ń j¿ Èlísab¿tì.  6 Àwæn méjèèjì j¿ olódodo níwajú çlñrun, wñn sì ń tÆlé gbogbo òfin àti ìlànà Olúwa láàl¿bi. 7 ×ùgbñn wæn kò ní æmæ, nítorí pé Èlísab¿tì ya àgàn àti pé àwæn méjèèjì ti di arúgbó. 

8 Ní æjñ kan, nígbà tí iþ¿ ìsìn kàn án láàárín Ågb¿ rÆ, tí Sakaríà ń þe iþ¿ àlùfáà níwájú çlñrun, 9 òun ni ìþ¿gègé mú, g¿g¿ bí àþà ètò ìrúbæ, láti wænú ibi-mímñ Olúwa láti máa jó túràrí níbÆ. 10 Gbogbo ìjæ ènìyàn sì dúró lóde nínú àdúrà, ní wákàtí tí a ń  rú túràrí. 

11 Nígbà náà ni Áńg¿lì Olúwa farahàn án, tí ó dúró ní apá ðtún pÅpÅ túràrí. 12 Bí Sakaríì ti rí i ni orí rÆ 

wúlé tí Ærù sì bà á. 13 ×ùgbñn áńg¿lì náà wí fún un pé: “FækànbalÆ, Sakaríà, àdúrà rÅ ti gbà: aya rÅ 

Èlísab¿tì yóò bí æmæ kan fún æ, orúkæ tí ìwæ yóò sì fún un ni Jòhánù. 14 Yóò fún æ ní ayð àti inú dídùn, ðpð ènìyàn ni yóò sì yð fún ìbí rÆ.  15 Nítorí òun yóò tóbi níwájú Olúwa; òun kò ní mú ætí àjàrà tàbí ætí líle; yóò kún fún Ïmí-Mímñ láti inú ìyá rÆ  16 yóò sì mú ðpðlæpð æmæ Israeli padà sñdð Olúwa çlñrun wæn. 17 

Òun fúnrarÆ ni yóò þíwájú rÆ pÆlú Ïmí àti agbára Èlíjà, láti mú ækàn àwæn bàbá padà sí àwæn æmæ wæn, àti láti mú àwæn aláìgbæràn padà sí ægbñn àwæn olódodo, àti láti pèsè àwæn ènìyàn tí wñn yÅ fún Olúwa.” 

18 ×ùgbñn Sakaríà wí fún áńg¿lì náà pé:  “Kí ni kí ó fi dá mi lójú? Nítorí arúgbó ni mí, æjñ orí aya mi sì ti rìn jìnnà.” 19 Áng¿li náà dá a lóhùn pé: “Èmi ni Gábrí¿lì tí ń dúró níwájú çlñrun, a sì ti rán mi láti bá æ sðrð àti láti mú ìrìoyìn ayð yìí wá bá æ. 20 Ó dára! Ìwæ yóò yadi láìlè sðrð títí di æjñ tí ohun wðnyí yóò þÅlÆ, 

nítorí àìgba ðrð mi gbñ, tí yóò sì þÅlÆ ní àkókò rÆ.” 21 Àwæn ènìyàn sáà ń dúró de Sakaríà, ó sì yà wñn l¿nu tí ó fi p¿ tó b¿Æ nínú ibi-mímñ. 22 ×ùgbñn nígbà tí ó jáde, kò lè bá wæn sðrð, ó sì yé wæn pé ó ti rí ìran nínú ibi-mímñ.  Ní tirÆ, ó þe àmì sí wæn, ó sì wà láìlè sðrð. 

23 Nígbà tí àkókò iþ¿ rÆ parí, ó padà sí ilé rÆ. 24 L¿yìn ìgbà díÆ, ìyàwó rÆ Èlísab¿tì lóyún, ó sì fi ara rÆ 

pamñ fún oþù márùn-ún. 25 Ó wí nínú ara rÆ pé: “Ñ wá wo ohun tí Olúwa þe fún mi, nígbà tí ó wù ú láti mú ohun tí ó fa ìtìjú mi kúrò láàárín àwæn ènìyàn!” 

ÌJÍ×Ð ÌBÍ KRÍSTÌ 

26 NÍ oþù kÅfà, çlñrun rán áńg¿lì Gábrí¿lì sí ìlú kan ní Galilee tí ń  pè ní Násár¿tì,  27 sí wúndía kan tí í þe àf¿sñnà ækùnrin kan tí a ń  pè ní Jós¿fù láti ìdílé Dáfídì, orúkæ wúndíá náà sì ni Màríà. 28 Ó wælé tð ñ wá ó sì wí pé: “Mo kí æ, ìwæ tí o kún fún oore-ðf¿, Olúwa ń bÅ pÆlú rÅ.” 29 Çrð wðnyí dà á láàmú, ó sì béèrè ìtumð ìkí yìí. 30 ×ùgbñn áńg¿lì náà wí fún un pé: “FækànbalÆ, Màríà, nítorí ìwæ ti rí ojú rere çlñrun. 

31 Sáà wò ó, ìwæ yóò lóyún, ìwæ yóò sì bí æmækùnrin kan, ìwæ yóò sì pè é ní Jésù. 32 Òun yóò tóbi a ó sì máa pè é ní çmæ Atóbijùlæ.  Olúwa çlñrun yóò fún un ní ìt¿ Dáfídì bàbá rÆ.  Òun yóò sì jæba lórí ídílé Jákñbù títí láé, 33 àti pé ìjæba rÆ kì yóò sì ní òpin. 34 Màríà sì wí fún àńg¿lì náà pé: “Báwo ni eleyi yóò þe þeéþe nítorí èmi kò mæ ækùnrin.” 35 Áńg¿lì náà sì dá a lóhún pé: “Ïmí-Mímñ yóò bà lé æ lórí, agbára Atóbijùlæ yóò þíji bò ñ; nítorí náà ni æmæ náà yóò j¿ mímñ tí a ó sì máa pè é ní çmæ çlñrun. 36 Sì kíyèsi pé Èlísab¿tì ìbátan rÅ fúnrarÆ náà þÆþÆ lóyún æmækùnrin kan ní æjñ ogbó rÆ, oþù k¿fà rÆ sì ni yìí fún Åni tí a ń pè ní àgàn; 37 nítorí kò sí ohun kóhun tí kò þeéþe fún çlñrun.” 38 Nígbà náà ni Màríà wí pé: 

“çmæbìnrin-ðdð Olúwa ni èmi þáà ń  þe; kí ó rí fún mi g¿g¿ bí ðrð rÅ.  Áńg¿lì náà sì fi í sílÆ læ ÌBÏWÒ MÀRÍÀ SÍ ÈLÍSABÐTÌ 

39 Ní àwæn æjñ náà ni Màríà jáde ta kánkán læ sí agbèègbè orí òkè ní ìlú kan ní Júdà.  40 Ó wælé Sakaríà læ, ó sì kí Èlísab¿tì. 41 ×ùgbñn ní kété tí Èlísab¿tì gbñ ìkí Màríà, æmæ inú rÆ fò sókè, Èlísab¿tì sì kún fún Ïmí-Mímñ. 42 Nígbà náà ni ó kígbe sókè wí pé: “Alábùkún fún ni ìwæ nínú àwæn obìnrin, alábùkún fún sì ni èso inú rÅ” 43 Báwo ni tèmi ti j¿ tí ìyá Olúwa mi wá sñdð mi ? 44 Nítorí, þé o ri, ní kété tí ìkí rÅ kàn mí ní etí, ni æmæ inú mi fò sókè pÆlú ayð.  45 Alábùkún fún sì ni Åni tí ó gbàgbñ pé ohun tí a sæ fún un láti ðdð Olúwa yóò þÅ! 

ORIN ÌYÌN MÀRÍÀ 

46 Nígbà náà ni Màríà wí pé:  

çkàn mi yin Olúwa lógo, 

47 Æmí mi sì ń yð nínú çlñrun, Olùgbàlà mi. 

48 Nítorí ó þíjú wo æmæbìnrin ðdð rÆ nínú ìpñnjú rÆ, 

láti ìsisìyí læ gbogbo orílÆ èdè  

ni yóò máa pè mí ní alábùkún fún. 

49 Nítorí Olódùmarè ti þe ohun ribiribi fún mi. 

Mímñ ni orúkæ rÆ. 

50 Àánú rÆ sì  ń bÅ fún àwæn  

tí ó bÆrù rÆ láti ìran dé ìran. 

51 Ó fi agbára rÆ hàn  

ó sì tú àwæn onígbèrága ækàn ká. 

52 Ó lé àwæn alágbára kúrò lórí ìt¿  

ó sì gbé àwæn onírÆlÆ sóké. 

53 Ó fi ohun rere bñ àwæn tí ebi  ń pa 

ó sì dá àwæn ælñrð padà ní æwñ òfo. 

54 Ó dáàbò bo Israeli æmæ ðdð rÆ  

ní ìrántí àánú rÆ, 

55 G¿g¿ bí ó ti þèlérí  

fún àwæn bàbà wa, 

fún Ábráhámù àti íran rÆ títí láé!” 

56 Màríà bá Èlísab¿tì gbé fún bí oþù m¿ta, l¿yìn náà ni ó padà sí ilé rÆ. 

ÌBÍ JÒHÁNÙ ONÍBATISÍ 

57 Nígbà tí æjñ tí Èlísab¿tì yóò bí pé, ó sí bí æmækùnrin kan sí ayé. 58 Àwæn aládúgbò rÆ àti àwæn ènìyàn rÆ gbñ pé Olúwa ti þíjú àánú wò ó, wñn sì bá a yð. 

ÌKçLÀ JÒHÁNÙ ONÍBATISÍ 

     59 Ní æjñ kÅjæ ni wñn wá láti dábÅ fún æmæ náà. Wñn f¿ pè é ní Sakaríà, ní orúkæ bàbá rÆ; 60 þùgbñn ìyá rÆ sðrð sókè láti wí pé: “B¿Æ kñ, Jòhánù ni a ó máa pè é”. 61 Nígbà náà ni wñn wí fún un pé: “×ùgbñn kò sí ènìyàn yín kankan tí ń j¿ orúkæ yìí!” 62 Wñn sì fi àmì bèèrè lñwñ bàbá æmæ náà orúkæ tí ó f¿ kí a sæ ñ. 63 Òun náà gba ohun íkðwé ó sì kðwé pé: “Jòhánù ni orúkæ rÆ”; èyí sì ya gbogbo wæn l¿nu.  64 

L¿sÆkan náà ni ó lanu tí ahñn rÆ tú, ó sì sðrð, ó sì fi ìbùkún fún çlñrun. 65 Ïrù ba gbogbo àwæn aládúgbò, a sì róyìn gbogbo íþÆlÆ wðnyí ní gbogbo agbèègbè òkè Jùdéà. 66 Gbogbo àwæn tí ó gbñ sì pa á mñ nínú ækàn wæn, wñn sì wí pé: “irú æmæ wo ni èyí yóò j¿?”  Nítòótñ ni æwñ Olúwa ń bÅ lára rÆ 

ORIN ÌYÌN SAKARÍÀ 

67  Nígbà náà ni Sakaríà bàbá rÆ kún fún Ïmí-Mímñ tí ó sì sæ ðrð ìríran báyìí pé: 68 “Ìbùkún ni fún Olúwa, çlñrun Isra¿lì !   

Nítorí ó ti bÅ àwæn ènìyàn rÆ wò, 

ó sì ti gbá wñn là. 

69 Ó ti gbé agbgára ìgbàlà kan dìde fún wa  

ní ilé Dáfídì, æmæ ðdð rÆ, 

70 g¿g¿ bí ó ti þèlérí láti Ånu àwæn wòlíì mímñ rÆ  

láti ìgbà láéláé, 

71 láti gbà wá lñwñ àwæn ðtá wa  

àti kúrò lñwñ àwæn tí wñn kórìra wa. 

72 B¿Æ ni ó þe þàánú fún àwæn bàbá wa, 

bákan náà ni ó þe rántí májÆmú mímñ rÆ, 

73  ní ti ìbúra tí ó bú fún Ábráhámù, 

bàbá wa, láti þe é fún wa   

74 pé láìbÆrù, l¿yìn ìgbà tí a bá gbà wá  

lñwñ àwæn ðtá wa, 

kí àwa bàá lè sìn ín   

75 nínú ìwà mímñ àti òdodo  

níwájú rÆ ní gbogbo æjñ ayé wa. 

76  ×ùgbñn ìwæ, æmæ kékeré, 

a ó máa pè ñ ní wòlíì Atóbijùlæ; 

nítorí ìwæ yóò þíwájú Olúwa læ, 

láti þètñjú ðnà fún un, 

77 láti fi ìmð ìgbàlà fún àwæn ènìyàn rÆ  

nípa dídárí àwæn ÆþÆ wæn jì wñn, 

78 èyí ni iþ¿ àánú ojú rere çlñrun wa, 

tí yóò mú oòrùn òwúrð láti òkè bÆ wá wò, 

79 láti fi ìmñlÆ fún àwæn tí wñn wà nínú òkùnkùn  

àti láb¿ òjìji ikú, 

láti darí ÆsÆ  wa læ sí ðnà àlàáfíà” 

ÀYÈ ÌPAMÞ JÒHÁNÙ ONÍBATISÍ 

80 ×ùgbñn æmæ náà ń dàgbà, ægbñn rÆ sì ń ga sí i. Ó sì gbé lñtð nínú ìgb¿ títí di æjñ tí ó fi ara rÆ hàn níwájú Isra¿lì. 

2 

ÌBÍ JÉSÙ ÀTI ÌBÏWÒ ÀWçN OLÙ×Þ ÀGÙNTÀN 

×ùgbñn ní àwæn æjñ náà ni òfin Késárì Augustu jáde, èyí tí ó pàþÅ pé kí a ka gbogbo ènìyàn orílÆ ayé. 2 

Kíka àwæn ènìyàn yìí ni ó kñkñ wáyé nígbà tí Kuirínù ń þe baálÆ Sýria. 3 Gbogbo ènìyàn sì læ fi orúkæ sílÆ, olúkú lùkù ní ìlú tirÆ.  4 Jós¿fù náà kúrò ní Násár¿tì ti Gálílè, ó sì gòkè læ sí Jùdéà ní ìlú Dáfídì, tí a ń pè ní B¿tl¿h¿mù - nítorí láti ilé Æyà Dáfídì ni ó ti wá  5 kí a bàa lè fi orúkæ rÆ sílÆ pÆlú Màríà àf¿sñnà rÆ tí ó lóyún.  ×ùgbñn nígbà tí wñn wà níbÆ, àkókò rÆ pé láti bí.  7 Ó bí àkñbí æmækùnrin rÆ sí ayé, ó fi àþæ ðgbð wé e, ó sì gbé e sínú ibùjÅ-Åran, nítorí kò sí àyè fún wæn ní ilé èrò. 

8 Àwæn olùþñ-àgùntàn wà ní ìgbèríko ibÆ tí wñn ń gbé nínú oko tí wñn sì ń gba ìþñ þe lñwñ ara wæn láti máa þñ agbo àgùntàn wæn ní òru. 9 Áńg¿lì Olúwa farahan wñn, ògo Olúwa sì tàn yí wæn ká pÆlú ìmñlÆ rÆ; ìbÆrù ńla sì dé bá wæn. 10 ×ùgbñn áńg¿lì náà wí fún wæn pé: “Ñ fækànbalÆ, nítorí mo wá láti ròyìn ayð fún yín, tí yóò j¿ ti gbogbo àwæn ènìyàn: lónìí, ní ìlú Dáfídì, a bí Olùgbàlà kan fún yín, Åni tí í þe Krístì Olúwa. 

12 Èyí ni yóò sì j¿ àmì fún yín: Æyin yóò rí æmæ tuntun tí a þÆþÆ bí tí a fi aþæ ðgbð wé, a sì gbé e sínú ibùjÅ-Åran.” 13 Lñgán ni agbo àwæn Æmí ðrun púpð dàpð mñ áńg¿lì náà láti yin çlñrun lógo bí wñn ti ń wí pe: 

   14 Ògo ni fún çlñrun lókè ðrun  

àlááfíà lórí ayé fún àwæn ènìyàn tó f¿ràn!” 

15 ×ùgbñn nígbà tí àwæn áńg¿lì náà fi wñn sílÆ læ sí ðrun àwæn olùþñ-àgùtàn náà wí láàárín ara wæn pé: “Ñ j¿ kí a læ sí B¿tl¿h¿mù, kí á sì rí ohun tí ó þÅlÆ tí Olúwa sì ti fihàn wá.” 16 Wñn sí yára wá, wñn sì rí Màrí à, Jós¿fù àti æmæ tuntun náà tí ó sùn nínú ibùjÅ -

Åran. 17 Bí wñn sì ti rí i, wñn sæ ohun tí wñn ti gbñ nípa æmæ náà. 18 Gbogbo àwæn tí wñn sì gbñ wæn sì kún fún àgbàyanu lórí ohun tí àwæn ælùþð -àgùntàn náà sæ fún wæn. 19 Ní ti Màríà, ó pa gbogbo ohun írántí wðnyí mñ, ó sì ń þe àþàrò lórí wæn nínú ækàn rÆ. 20 L¿yìn náà ni àwæn olùþð-àgùntàn náà padà læ bí wñn ti ń yin çlñrun lógo fún gbogbo ohun tí wñn ti rí tí wñn sì ti gbñ, bí ó ti bá ohun tí a ròyín fún wæn mu. 

ÌKçLÀ JÉSÙ 

21 Nígbà tí ó di æjñ kÅjæ tí ó yÅ ká a dábÅ fún æmæ náà, wñn fún un ní orúkæ Jésù, orúkæ tí áńg¿lì i nì wí kí a tó lóyún rÆ. 

ÌFIHÀN JÉSÙ NÍNÚ TÐMPÉLÌ 

22 Nígbà tí æjñ pé, g¿g¿ bí Òfin Mósè, tí ó yÅ kí wñn þe ìwÆnùmñ, wñn gbé e læ sí Jérúsál¿mù láti fi í hàn fún Olúwa, 23 g¿g¿ bí a ti kðwé rÆ nínú Òfin Olúwa, “Gbogbo àkñbí æmækùnrin ni a ó yásímímñ fún Olúwa; 24 àti fún ìrúbæ, g¿g¿ bí a ti wí nínú Òfin Olúwa, ÅyÅlé méjì àti àdàbà kékeré méjì. 25 Nígbà náà ni ækùnrin kan wà ní Jérúsál¿mù tí a ń pè ní Síméónì. Çkùnrin yìí j¿ olódodo àti olùfækànsìn: ó sì ń dúró de ítùnú Ísra¿lì, Ïmí-Mímñ sì bà lé e lórí. 26 Ïmí-Mímñ sì ti fihàn án pé òun kì yóò rí ikú kí ó tó rí Krístì ti Olúwa. 27 Nígbà náà ni Ïmí-Mímñ mú u wá sí t¿mpélì, nígbà tí àwæn òbí náà gbé Jésù æmæ-æwñ wá láti mú ílànà Òfin þÅ fún un, 28 ó gbà á sí æwñ rÆ ó sì fi ìbùkún fún çlñrun wí pé: 29 “Nísisìyí, Olúwa mi, 

ó t¿ mi lñrùn kí ìwæ j¿ kí ìránþ¿ rÅ máa læ ní àlàáfíà; 

g¿g¿ bí ðrð rÅ, 

30 nítorí ojú mi ti rí ìgbàlà rÅ  

31 tí ìwæ ti pèsè fún gbogbo énìyàn láti rí, 

32 ímñlÆ tí yóò tàn sí àwæn orílÆ-èdè lára  

àti ogo àwæn èníyàn rÆ Ísrá¿lí.” 

ÇRÇ ÌRÍRAN SÍMÉÓNÌ 

Bàbá áti ìyá rÆ kún fún àgbàyanu lórí ohun tí a sæ nípa rÆ. 34 Síméónì búkún fún wæn ó sì wí fún Màríà, ìyá rÆ pé: “Kíyèsí i! æmæ yìí yóò fa ìþubú àti ìgbéga ðpðlæpð ní Ísrá¿lì; yóò j¿ àmì tí a ó takò, 35 idà kan yóò sì la ækàn rÅ ! Kí àwæn írònú ìjìnlÆ ækàn ðpðlæpð lè tibÆ 

jáde.” 

ÇRÇ ÌRÍRAN ÁNNÀ 

36 Obìnrin wòlíì kan náà wà tí a ń pè ní Ánnà, æmæ Fánú¿lì, láti Æyà Ásérì. Ó ní æjñ lórí púpð.  Láti ìgbà wúndíá rÆ, tí ó ti gbé fún ædún méje pÆlú ækæ rÆ. 37 l¿yìn náà ni ó ti di opó; nísisìyí ni ó ti pé m¿rìnlélñgñrin ædún, tí kó kúró nínú t¿mpélì mñ tí ó  ń sin çlñrun tðsán tòru nínú ààwÆ àti àdúrà. 38 Bí ó ti pàdé wæn nígbà kan náà, ó bÆrÆ sí yin çlñrun lógo, ó  sì sðrð nípa æmæ náà fún gbogbo àwæn tí wñn ń rétí ìdáǹdè Jérúsál¿mù. 

ÌGBÀ ÈWE JÉSÙ NÍ ÌPAMÞ 

39 Nígbà tí wñn ti parí gbogbo ètò Òfin Olúwa tán, wñn padà læ sí Gálílè, ní Násár¿tì ìlú wæn. 40 

×ùgbñn ara æmæ náà ń dàgbà, ó ń lágbára sí i; ó sì ń kún fún ægbñn. Oore-ðf¿ çlñrun sì ń bÅ lórí rÆ. 

A RÍ JÉSÙ NÍNÚ TÐMPÉLÌ 

41 Ní ædæædún ni àwæn òbí rÆ ń læ sí Jérúsál¿mù fún ædún Ìrékæjá. 42 Nígbà tí ó pé æmæ ædún méjìlàá, wñn gòkè læ síbÆ g¿g¿ bí ó ti j¿ àþà ædún náà. 43 Bí ædún náà sì ti parí wñn padà, þùgbñn æmæ náà dúró ní Jérúsál¿mù, àwæn obí rÆ kò sí mð. 44 Wñn rò pé ó wà láàárín àwæn ÅlÅgb¿ ìrìn-àjò náà, wñn rin ìrìn àjò æjñ kan, l¿yìn náà ni wñn bÆrÆ sí wá a láàárín àwæn ara ilé àti ojúlùmð wæn. 45 ×ùgbñn bí wñn kò ti rí i, wñn padà láti wá a læ sí Jérúsál¿mù. 

46 L¿yìn æjñ m¿ta ni wñn rí i ní t¿mpélì bí ó ti jókòó láàárín àwæn olùkñ, tí ó ń fetí sí wæn tí ó sì ń bèèrè ðrð lñwñ wæn. 47 Gbogbo àwæn tí ó ń gbñ æ ni Ånu yà lórí ìmð rÆ àti àwæn ìdáhùn rÆ. 48 Bí wñn ti rí i, Ånu yà wñn. Ìyá rÆ sì wí fún un pé: “çmæ mi, kí ní þe tí ìwæ þe èyí sí wa ?  Wò ó tí bàbá rÅ àtí èmi ti ń wá æ pÆlú ìbànúj¿. 49 Ó dá wæn lóhùn pé: “Kí ní þe tí Æyin fi ń wá mi? Ïyin kò mð pé ó yÅ kí èmi kæjú sí iþ¿ 

Bàbá mi?” 50 ×ùgbñn ðrð tí ó sæ fún wæn kò yé wæn. 

ÌGBÀ AYÉ JÉSÙ NÍ ÌPAMÞ NÍ NÁSÁRÐTÌ 

51 Nígbà náà ni ó bá wæn sðkalÆ læ tí wñn sì dé sí Násár¿tì, ó sì tÅríba fún wæn.  ×ùgbñn ìyá rÆ pa gbogbo ohun ìrántí wðnyí mñ tímñtímñ nínú ækàn rÆ. 52 Ní ti Jésù, ó ń dàgbà nínú ægbñn, nínú ara àti nínú oore-ðf¿ níwájú çlñrun àti níwájú ènìyàn. 

3 

ÌWÀÁSÙ JÒHÁNÙ ONÍBATISÍ 

Ní ædún kÅÆdógún ìjæba Tíbénù Késárì, tí Pñntù Pílátù ń þe aj¿lÆ ní Jùdéà tí H¿rñdù ń þe baálÆ Gálílè, tí Fílípì aràkùnrin rÆ ń þe baálÆ ilÆ Itúríà ìdí àti tí Tarkonitídì, tí Lysáníà ń þe baálÆ Abilénè,  2 nígbà tí Ánnà àti Káífà ń þe olórí àlúfàà, ni æræ çlñrun dé sí etí ìgbñ Jòhánù æmæ Sakaríà nínú ahoro aþálÆ. 3 Nígbà náà ni ó rin gbogbo agbèègbè Jñrdánì, tí ó ń kéde ìwÆrí ìrònúpìwàdà fún ìmúkúrò ÆþÆ, 4 g¿g¿ bí a ti kæ ñ sínú ìwé àfðþÅ wòlíì Ìsáyà pé: 

“Ohun kan  ń ké nínú ahoro aþálÆ 

Ñ pa ðnà Olúwa mñ, Å mú ipa rÆ t¿jú; 

5 gbogbo àfonífojì ni a ó kún, 

gbogbo àwæn òkè  ń lá àti kékeré ni a ó rÆsílÆ; 

àwæn ðnà ìbàj¿ ni a ó túnþe. 

6 Gbogbo Ål¿ran ara yóò rí ìgbàlà çlñrun. 

7 Nígbà náà ni ó wí fún agbo àwæn ènìyàn tí wñn wá gba ìbatisí lñwñ rÆ pé “Ïyin æmæ ejò paramñlÆ, ta ni ó dámðràn fún yín láti yæ ara yín kúrò nínú Ìbínú tí ń bð? 8 Ñ fi èsì tí ó yÅ fún ìrònúpìwàdà hàn nígbà náà, kí Å má þe wí nínú ara yín pé: ‘Ábráhámú ni bàbá wa.’ Nítorí èmi ń sæ fún yín, çlñrun lè gbé àwæn æmæ dìde fún Ábráhámù láti inú òkúta wðnyí. 9 Àní nísisìyí pàápàá àáké ti kan gbogbo igi, igi kígi tí kò bá so èso rere ni a ó gé kalÆ tí a ó sð sínú iná. 

10 Agbo àwæn ènìyàn náà bi í léèrè pé: “Kí ni ó yÅ kí a þe nígbà náà?” 11 Ó dá wæn lóhùn pé: “Kí Åni tí ó bá ní Æwù méjì bá Åni tí kò ní pín, àti kí Åni tí ó rí oúnjÅ jÅ þe bákan náà.” 12 Àwæn agbowó-òde wá bákan náà fún ìwÆrí, wñn sì wí fún un pé: “Çgá, kí ni ó yÅ kí a þe?” 13 Ó dá wæn lóhùn pé: “Ñ má þe fi ipá gbá ju iye tí a fi àþÅ sí.” 14 Àwæn æmæ-ogun náà tún bi í léèrè pé: “Àti àwa náà, kí ni ó yÅ kí a þe?” Ó dá wæn lóhùn pé: “Ñ má þe fi ìwà ipá halÆ mñ Åni k¿ni, kí Å má þe fi èké fi Æsùn kan Åni k¿ni, kí Å sì j¿ kí owó iþÅ yín t¿ yín lñrùn.” 

15 Bí àwæn ènìyàn ti kún fún ìrètí àti bí gbogbo wæn ti ń bèèrè nínú ækàn wæn bóyá Jòhánù ni Krístì náà, 16 Jòhánù fi Ånu mú ðrð láti wí fún gbogbo wæn pé: “Ní tèmi, èmi ń fi omi þe ìwÆrí fún yín, þùgbñn Åni kan ń bð, Åni tí ó lágbára jù mí, èmi kó sì yÅ fún Åni tí ó ń tú okùn bàtà rÆ, òun ni yóò fi Ïmí-Mímñ àti iná þe ìwÆrí fún yín. 17 Ó ti mú àtÅ rÆ dání láti f¿ àwæn ækà rÆ àti láti kó wæn sínú abà rÆ; þùgbñn eèpo rÆ 

ni yóò fi iná àjóòkú sun.”  18 PÆlú àwæn ðrð ìyànjú mìíràn b¿Æ ni ó fi wàásù Ìhìn-Rere fún àwæn ènìyan. 

JÒHÁNÙ ONÍBATISÍ NÍNÚ ÏWÇN 

19 ×ùgbñn baálÆ H¿rñdù tí ó bá wí nítorí ìbálòpð rÆ pÆlú HÅrædíà, aya arakùnrin rÆ, àti fún gbogbo aþe-máþe tí ó ti þe,  20 fún àfikún gbogbo àþìþe rÆ, ó fi Jòhánù sínú Æwðn. 

ÌBATISÍ JÉSÙ 

21 Nígbà náà tí gbogbo àwæn ènìyàn ti gba ìwÆrí, àti ní àkókò tí Jésù fúnrarÆ náà gba ìwÆrí, ó wà nínú àdúrà, ðrun þí sílÆ,  22 Ïmi-Mímñ sì bà lé e lórí bí ohun tí ó ní ara, bí àdàbà. Ohùn kan sì ti ðrun wá wí pé: “Ìwæ ni àyànf¿ çmæ mi; ìwæ ti rí ojú rere mi.” 

ÌWÉ ÌRAN JÉSÙ 

23 Nígbà tí Jésù bÆrÆ iþ¿ rÆ ó tó Åni ægbðn ædún, wñn sì rò pé æmæ Jós¿fù ni, Åni tí í þe æmæ Hélì, 24 

æmæ Mátátì, æmæ Léfì, æmæ M¿lkì, æmæ Jónáì, æmæ Jós¿fù, 25 æmæ Mátátíásì, æmæ Ámósì, æmæ Náúmù, æmæ Éslì, æmæ Nágáì, 26 æmæ Máátì, æmæ Mátátíásì, æmæ Jódà, 27 æmæ Jóánámù, æmæ Résà, æmæ Sèrúbáb¿lì, æmæ Sálátí¿lì, æmæ Nérì, 28 æmæ M¿lkì, æmæ Áddì, æmæ Kósámù, æmæ Élmadámù, æmæ Érì, 29 æmæ Jésù, æmæ Élísérì, æmæ Jórímù, æmæ Mátátì, æmæ Léfì,  30 æmæ Síméónì, æmæ Júdà, æmæ Jós¿fù, æmæ Jónámù, æmæ Élíákímù, 31 æmæ Méléà, æmæ Ménnà, æmæ Mátátà, æmæ Nátánì, æmæ Dáfídì, 32 æmæ Jésè, æmæ Ób¿dì, æmæ Bóásì, æmæ Sálà; æmæ Násóní, 33 æmæ Ámínádábì, æmæ Ádmìn, æmæ Árnì, æmæ H¿srónì, æmæ Fár¿sì, æmæ Júdà, 34 æmæ Jákñbù, æmæ Ísáákì, æmæ Ábráhámù, æmæ Tárà, æmæ Nákórì, 35 æmæ Sérúkù, æmæ Réù, æmæ Fálékì, æmæ Ébérì, æmæ Sálà, 36 æmæ Káínámù, æmæ Árfásádì, æmæ Sémù, æmæ Nóà, æmæ Lám¿kì, 37 æmæ Mátúsálà, æmæ Hénókì, æmæ Járétì, æmæ Málélé¿lì, æmæ Káínámù, 38 æmæ Émósì, æmæ Sétì, æmæ Ádámù, æmæ çlñrùn. 


4 

ÌDÁNWÒ NÍNÚ AHORO A×ÁLÏ 

Bí Jésù ti kún fún Ïmí-Mímñ, ó padà láti etí odò Jñdánì, Ïmí sì mú u gba inú ìgb¿ læ  2 níbi tí èþù ti dán an wò fún ogójì æjæ. Kò j¿ ohun kóhun fún àwæn æjñ wðn-æn nì, nígbà tí àwæn æjñ náà parí, ebi pa á. 3 

Nígbà náà ni èþù wí fún un pé: “Bí ìwæ bá í þe çmæ çlñrun, pàþÅ fún òkúta yìí kí ó di búr¿dì.” 4 ×ùgbñn Jésù dá a lóhùn pé: ”A ti kðwé rÆ pé:  

Kí í þe búr¿dì nìkan ní I fún ènìyàn ní ìyè.” 

Èþù mú u gòkè sí i, ní ìþ¿jú kan ni ó fi gbogbo ìjæba àgbáyé hàn án, 6 ó sì wí fún un pé: “Èmi yóò fún æ ní gbogbo agbára àti ògo ìjæba wðnyí, nítorí ó wà ní ìkáwñ mi; èmi sì ń fún Åni tí ó bá wù mí. 7 Nítorí náà bí ìwæ bá foríbalÆ fún mi, gbogbo rÆ pátápátá ni yóò j¿ tìrÅ.” 8 ×ùgbñn Jésù dá a lóhùn pé: “A ti kðwé rÆ 

pé:  

Kí ìwæ sin Olúwa çlñrun rÅ, 

òun nìkan ni kí ìwæ fi ìbæ fún.” 

9 L¿yìn  náà ni ó mú u læ sí Jérúsál¿mù, tí ó sì gbé e kalÆ lórí ibi gíga jùlæ t¿mpélì, ó sì wí fún un pé: “Bí ìwæ bá í þe çmæ çlñrun, b¿ sílÆ láti ibi yìí; 10 nítorí a ti kðwé rÆ pé: Yóò pàþÅ fún àwæn á ń g¿lì rÆ nítorí rÅ láti pa ñ mñ  

11 Àti pé:  

“Wæn yóò fi æwñ gbé æ sókè kí ìwæ má bàá fi ÅsÆ gbún òkúta.” 

12 ×ùgbñn Jésù dá a lóhùn pé: “A ti wí  pé, 

ìwæ kò gbædð dán Olúwa, çlñrun rÅ wò.” 

13 Bí èþù ti parí oríþiríþi ìdánwò fún un, ó fi í sílÆ, títí dìgbà tí yóò tún rí àyè b¿Æ. 

I×Ð JÉSÙ NÍ GÁLÍLÌ 

14 Nígbà náà ni Jésù padà sí Gálílì, pÆlú agbára Ïmi-Mímñ, òkikí rÆ sì kàn ká gbogbo agbèègbè náà. 

15 Ó kñ-ni nínú sýnágñgù wæn, gbogbo wæn sì kún fún ìyìn rÆ. 

JÉSÙ NÍ NÀSÁRÐTÌ 

16 Ó wá sí Násár¿tì níbi tí ó gbé dàgbà, ó wænú sýnágñgù wæn ní æjñ ìsimi, g¿g¿ bí àþà rÆ, ó sì dìde láti kàwé. 17 Wñn fún un ní ìwé wòlíì Ìsáyà, bí ó sì ti þí ìwé náá ni ó rí ibi tí a kæ ñ sí pé: 18 “Ïmi Olúwa  ń b¿ lórí mi, 

nítorí ó ti fi òróró yà mí sí mímñ. 

Ó ti rán mi láti mú ìroyìn ayð wá fún àwæn òtòþì, 

láti ròyìn ìdándè fún àwæn  Ål¿wðn, 

àti ìlàjú fún àwæn afñjú, 

láti fi òmìnira fún àwæn tí a nilára, 

19 láti kéde ædún oore-ðf¿ Olúwa.” 

20 Ó dá íwé náà padà, ó fi í fún olùrànlñwñ ètò ìpàdé náà, ó sì jókòó. Ojú gbogbo àwæn tó wà nínú sínágñgù náà sì wà lára rÆ. 21 Nígbà náà ni ó bÆrÆ sí í wí fún wæn pé: “Lónìí ni ðrð ìwé mímñ yìí þÅ ní etí ìgbñ yín.” 22 Gbogbo wæn sí jÅri rÆ, wñn sì kún fún àgbàyanu nítorí àwæn ðrð tí wñn kún fún oore-ðf¿ tí ń jáde láti Ånu rÆ. 

Wñn sì wí pé: “çmæ Jós¿fù kæ nì yìí?” 23 ×ùgbñn ó dá wæn lóhùn pé: “O dájú pé Æyin yóò pa òwe yìí sí mi: Oníwòsàn, wo ara rÅ sàn. Gbogbo èyí tí a gbñ pé ìwæ þe ní Kápánáúmù, þe bákan náà ní ìlú tìrÅ.”  24 

L¿yìn náà ni ó tún wí pé: “Ní tòótñ ni èmi ń sæ fún yín, kò sí wòlíì tí a ń y¿sí ní ìlú tirÆ.” 

25 “J¿ kí èmi sí sæ fún yín dájú pé, ðpðlæpð opó ni ó wà ní Ìsrá¿lì ní æjñ ayé Èlíjà, nígbà tí ðrun fi sé fún ædún m¿ta àti oþù m¿fà, tí ìyàn ńlá sì mú ní gbogbo ilÆ náà; 26 þùgbñn a kò rán Èlíjà sí Åni k¿ni nínú wæn, bí kò þe sí opó kan ní Sár¿fátì, ní ilÆ Sídónì.  27 Bákan náà ni àwæn ad¿tÆ ti pð ní Ìsrá¿lì ní æjñ ayé wòlílì Èlíþà; þùgbñn kò sí Åni kÅni nínú wæn tí a wósàn, bí kò þe Náámánì, ará Sýríà.” 

28 Çrð wðnyí fa ìrunú gbogbo àwæn tó wà nínú sýnágñgù náà. 29 Bí wñn sì ti dìde ni wñn tì í jáde kúrò nínú ìlú náà, wñn sì fà á læ sórí bèbè òkè tí a kñ ìlú náà lé, láti taari rÆ sódò. 30 ×ùgbñn þe ni ó gba àárín wæn kæjá, tí ó sì bá tirÆ læ... 

JÉSÙ KÞ-NI NÍ KÁPÁNÁÚMÙ Ó SÌ WO ÑLÐMI È×Ù KAN SÀN 

31 Nígbà náà ni ó sðkalÆ læ sí Kápánáúmù, ìlú kan ní Gálílì, ó sì ń kñ wæn ní æjñ ìsimi,  32 Ækñ rÆ sí wæ-ni lára, nítorí ó ń sðrð pÆlú àþÅ. 

     33 Nínú sýnágñgù náà ni ækùnrin kan wà, tí ó ní Æmí àìmñ, tí ó ń kígbe pÆlú ohùn rara pé: 34 “Háà! Kí ni ìwæ ní í þe pÆlú wa, Jesù ará Násár¿tì? ×é ìwæ dé láti pa wá run ni?  Èmi mæ eni tí ìwæ í þe, Ñni Mimæ çlñrun.” 35 Sùgbñn  Jésù bá a wí, ó sæ pé: “Dák¿ ! Kí o sì jáde kúrò nínú ækùnrin yìí.” Bí èþù náà sì ti þán ækùnrin náà mñlÆ níwájù gbogbo ènìyàn ni ó jáde kúrò nínú rÆ láì pa á lára. 36 ÌbÆrù mú gbogbo wæn, wñn sì wí láàárín ara wæn pé: “Irú ðrð wæ ni èyí! Ó pàþÅ fún àwæn Æmí àìmñ pÆlú àþÅ àti agbara, wñn sì sá jáde!” 37 Òkìkí rÆ sì kàn ká gbogbo agbèègbè náà. 

ÌWÒSÀN ÀNA SÍMÓNÌ 

38 Bí ó ti kúrò ní sýnágñgù ni ó wænú ilé Símónì, ìyá aya Símónì sì wà lórí ìdùbúlÆ àìsàn ibà líle, wñn sì bÅ Jésù kí ó yÆ ¿ wò. 39 Ó dúró wò ó, pÆlú ohun ìbáwí ni ó pàþÅ fún ibà náà. Ibà náà fi í sílÆ, ó sì dìde lñgán, ó sì ń þe ìk¿ wæn. 

ÇPÇLçPÇ ÌWÒSÀN 

40 Nígbà tí oòrùn wð, gbogbo àwæn tí wñn ní aláìsàn tí oriþiriþi àrùn ń þe ló gbé wæn wá sñdð rÆ, òun náà sì gbé æwñ lé olúkú lùkù wæn, ó sì mú wæn láradá. 41 Àwæn èþù sá jáde kúrò nínú ðpðlæpð bákan náà bí wñn ti ń kígbe pé: “Ìwæ ni çmæ  çlñrun!” ×ùgbñn pÆlú ohùn ìbáwí ni ó dá wæn l¿kun láti sðrð, nítorí wñn mð pé òun ni Krístì náà. 

JÉSÙ JÁDE NÍ ÌKÇÇKÇ KÚRÒ NÍ KÁFÁNÁÚMÙ LÁTI RIN NÍ JÙDÉÀ 

42 Nígbà tí ilÆ mñ, ó jáde læ sí ibi dídák¿. Agbo àwæn ènìyàn sì ń wá a kiri, bí wñn ti bá a, wñn f¿ dá a dúró kí ó má þe kúrò lñdð wæn mñ. 43 ×ùgbñn ó wí fún wæn pé: “Ó yÅ kí èmi wàásù Ìhìn-Rere Ìjæba çlñrun fún àwæn ìlú mìíràn bákan náà, nítorí ìdí èyí ni a þe rán mi wá.” 44 Ó sì wàásù nínú àwæn sýnágñgù Jùdéà. 


5 

ÌPÈ ÀWçN çMç-ÏYÌN MÐRIN ÀKÞKÞ 

Ní æjñ kan tí agbo àwæn ènìyàn þùrùbò ó bí wæn ti ń gbñ ðrð çlñrun, ó dúró létí bèbè adágún omi G¿nn¿sárétì, 2 ó rí ækð ojú omi méjì tí wñn gúnlÆ ní èbúté adágún omi náà; àwæn apÅja jáde kúrò nínú wæn, wñn sì ń fæ àwðn wæn. 3 Ó wænú ðkan nínú àwæn ækð ojú omi náà, èyí tí í þe tí Símónì, ó sì bÆ ¿ kí ó wa ækð náà s¿yìn díÆ kúrò létí bèbè omi, l¿yìn náà ni ó jókòó tí ó sì ń kñ agbo àwæn ènìyàn láti inú ækð ojú omi náà. 

4 Nígbà ti ó parí ðrð rÆ, ó wí fún Símónì pé: “Wa ækð rÅ sínú ibú omi, kí o sì ju àwðn rÅ láti pÅja.”  5 

Símónì dáhùn pé: “Çgá, àwa ti þòpò ní gbogbo òru àná láì mú nǹkankan, þùgbñn bí o ti wí èmi yóò ju àwðn sínú omi.”  6 Bí wñn sì ti þe èyí, wñn kó ðpðlæpð Åja, àwðn wæn sì ń ya. 7 Nígbà náà ni wñn þe àmì sí àwæn ÅlÅgb¿ wæn tó wà nínú ækð kejì pé kí wñn wá ràn wñn lñwñ. Àwæn wðn-æn nì wá, ækð méjéèjì sì kún tó b¿Æ g¿¿ tí wñn fi ń rì. 

8 Rírí tí wñn rí èyí ni Pétérù wólÆ ní ÅsÆ Jésù bí ó ti wí pé: “Kúrò lñdð mi, Olúwa, nítorí Ål¿þÆ ni èmi!” 9 

Ìyanu ti dé bá a, òun àti àwæn tí wñn wà pÆlú rÆ, nítorí àkópð Åja tí wñn kó; 10 bákan náà ni Jákñbù àti Jòhánù àwæn æmæ Sébédè, tí wñn j¿ alábàáþe Símónì. ×ùgbñn Jésù wí fún Símónì pe: “FækànbalÆ; láti ìsisìyí læ àwæn ènìyàn ni ìwæ yóò máa kó jæ.” 11 Nígbà náà ni wñn mú ækð wæn gúnlÆ, tí wñn sì fi ohun gbogbo sílÆ, wñn tÆlé e. 

ÌWÒSÀN ADÐTÏ KAN 

12 Ó sì þe bí Jésù ti wà ní ìlú kan ni ækùnrin kan dé tí ÆtÆ bò kanlÆ.  Bí ó ti rí Jésù ni ó dojúbolÆ tí ó sì gbàdúrà yìí sí i pé: “Olúwa, bí ìwæ bá f¿, ìwæ lè mú mi lára dá.”  13 Jésù na æwñ rÆ, ó fi kàn án bí ó ti wí pé: “Èmi ń f¿, gba ìwòsàn.” L¿sÆkan náà ni ÆtÆ kúrò lára rÆ. 14 ×ùgbñn ó kìlð fún un kí ó má þe sðrð nípa rÆ fún Åni k¿ni. Ó sì wí pé “×ùgbñn læ fi ara rÅ hàn fún àlúfàà, kí o sì þe ìrúbæ tí Mósè þe ìlànà rÆ fún ìwòsàn rÅ, láti j¿rìí fún wæn.”  15 Òkìkí rÆ ń kàn sí i, agbo àwæn ènìyàn púpð ń sá læ gbñ ðrð rÆ àti láti gba ìwòsàn kúrò nínú àrùn wæn. 16 ×ùgbñn òun yÅra læ sí ibi dídák¿, ó sì ń gbàdúrà. 

ÌWÒSÀN ALÁRÙN ÏGBÀ ÀTI ÌDÁRÍJÌ Ï×Ï 

17 Ó sì þe, ní æjñ kan bí ó ti ń kñ-ni, àwæn Farisí àti àwæn amòfin wà láàárín àwæn ènìyàn náà, tí wñn ti gbogbo ìgbèríko Gálílè, ti Jùdéà àti Jerúsál¿mù wá, agbára Olúwa sì mú u þe iþ¿ ìwòsàn. 18 Àwæn kan gbé ækùnrin kan pÆlú àrùn Ægbà wá lórí àkéte kan, wñn sì wá ðnà láti gbé e wælé kalÆ níwájú rÆ. 19 Bí wæn kò sì ti mæ ibi tí wæn íbá gbà wælé nítorí agbo àwæn ènìyàn, wñn gun òkè àjà ilé læ gba òrùlé, wñn sì gbé e sðkalÆ pÆlú àkéte rÆ níwájú Jésù láàárín àwæn ènìyàn. 20 Bí ó ti rí ìgbàgbñ wæn ni ó wí pé: “Çr¿ mi, a dárí ÆþÆ rÅ jì ñ.” 21 Àwæn akðwé àti àwæn Farisé bÆrÆ sí í ronú pé: “Tani Åni yìí, tí ń sðrð òdì? Tani lè dárí ÆþÆ ji-ni bí kò þe çlñrun nìkan þoþo ?” 22 ×ùgbñn bí Jésù ti mæ èrò ækàn wæn ó dáhùn sðrð fún wæn 

pé: “Kí ni ó fa ìrònú wðnyí nínú ækàn yín? 23 Èwo ni ó rærùn láti sæ: a dárí àwæn ÆþÆ rÅ jì ñ, tàbí láti wí pé: dìde, kí ìwæ sì má a rìn? 24 Ó dára! Kí Æyin lè mð pé çmæ ènìyàn ní agbára lórí ayé láti dárí ÆþÆ ji-ni, èmi pàþÅ fún æ,” ni ó wí fún alárùn Ægbà náà, “dìde, gbé àkéte rÅ, kí o sì padà sí ilé rÅ.” 25 L¿sÆkan náà ni ó dìde lójú wæn, tí ó gbé ohun ibùsùn rÆ tí ó sì læ sí ilé rÆ bí o ti ń yin çlñrun lógo. 26 Ñnu ya gbogbo wæn, wñn sì yin çlñrun lógo. Wñn kún fún ìbÆrù, wñn sì wí pé: “Àwa ti rí ohun abàmì lonìí!” 

ÌPÈ LÉFÌ 

27 L¿yìn náà ni ó jáde læ, ó rí agbowó ibodè kan tí a ń pè ni Léfì tí ó jókòó ní ilé iþ¿ ibodè, ó sì wí fún un pé: “TÆlé mi.” 28 Ó sì fi ohun gbogbo sílÆ, ó dìde, ó tÆlé e. 

JÉSÙ BÁ ÀWçN ÑLÐ×Ï JÑUN NÍ ILÉ LÉFÌ 

29 L¿yìn náà ni Léfì se àsè ńlá kan fún un ní ilé rÆ, agbo àwæn agbowó òde àti àwæn ènìyàn púpð mìíràn ni wñn wà nìdìí oúnjÅ pÆlú wæn. 30 Àwæn Farisé áti àwæn akðwé æmæ Ågb¿ wæn kùn, wñn sì wí fún àwæn æmæ-Æyìn rÆ pé: “Kí ní þe tí Æyin ń bá àwæn agbowó ode àti àwæn Ål¿þÆ jÅun tí Å sì ń bá wæn mu pð?” 31 ×ùgbñn Jésù dáhùn láti wí fún wæn pé: “Kì í þe àwæn tí ara wæn dá ni ó ní ìló oníwòsàn bí kò þe àwæn aláìsàn. 32 Èmi kò wá láti pe àwæn olódodo, bíkòþe áwæn Ål¿þÆ sí ìrònúpìwàdà.” 

ÇRÇ LÓRÍ ÀÀWÏ 

33 Wæn wí fún un nígbà náà pé: “Àwæn æmæ-Æyìn Jòhánù ń gbààwÆ nígbà kúùgbà, wñn sì ń gbàdúrà, bákan náà bí ti àwæn Farisé, þùgbñn þe ni àwæn tìrÅ ń jÅ tí wñn ń mu!” 34 Jésù dá wæn lóhùn pé: “Ǹj¿ 

àwæn æmælñdún ækæ ìyàwó ń gbààwÆ nígbà tí ækæ ìyàwó wà lñdð wæn? 35 Àwæn æjñ ń bð... àti nígbà tí a bá mú ækæ ìyàwò kúró lñdð wæn, nígbà náà ni wæn yóò gbààwÆ... ní àwæn æjñ náà.” 36 Ó tún pa òwe kan fún wæn pé: “Kò sí Åni tí ń ya aþæ titún láti fi í lÅ aþæ tí ó ti gbó, bí ó bá þe b¿Æ yóò j¿ pé ó fa aþæ titún ya, èyí titún tí a sì gé kó ní í bá éyí tí ó ti gbo mu.” 37 “Bákan náà ni a kì í ræ ætí titún sínú þágo tí ó ti gbó, bí a bá þe b¿Æ, ætí titún náà yóò fñ þágo náà, nígbà náà ni yóò sì dànù tí a ó sì pàdánù þágo náà. 38 ×ùgbñn inú þágo tuntun ni ó yÅ kí a ræ ætí tuntun sí. 39 Kò sì sí Åni tí ó bá mu ætí àtijñ tán tí ó f¿ mu ætí tuntun. Yóò wí ní tóótñ pé: “ætí àtijñ ni ó dára.” 

6 

KÍKÁ ×ÍRÍ çKÀ NÍ çJÞ ÌSIMI 

Ó sì þe ní æjñ ðsÆ kan tí ó ń gba inú oko ækà, àwæn æmæ-Æyìn rÆ bÆrÆ sí ká þìrì ækà tí wñn sì ń jÅ ¿, l¿yìn ìgbà tí wñn fi æwñ pa á. 2 ×ùgbñn àwæn Farisé kan wí pé: “Kí ní þe tí Å ń þe ohun tí ó lòdì ń í æjñ ìsimi.” 3 

Jésù dá wæn lóhùn pé: “Ðyin kò ì tí ì ka ohun tí Dáfídì þe, nígbà tí ebi ń pa á, òun àti àwæn ènìyàn rÆ. 4 Bí ó ti wænú ilé çlñrun, tí ó mú búr¿dì ìfitærÅ, tí ó jÅ ¿, tí ó sì fi í fún àwæn ÅlÅgb¿ rÆ jÅ, búr¿dì tí ó j¿ pé àwæn àlúfàà nìkan ni ó lè jÅ ¿?” 5 Ó tún wí fún wæn pé: “çmæ Ènìyàn j¿ ðgá lórí æjñ ìsimi.” 

ÌWÒSÀN  çLÞWÞ RÍRç 

6 Ó sì þe ní æjñ Ìsimi, ó wænú sýnágñgù ó sì bÆrÆ sí kñ-ni. Çkùnrin kan wà níbÆ tí æwñ ðtún rÆ ræ. 7 

Àwæn Akðwé àti àwæn Farisé ń þñ æ bóyá yóò wò ó sàn ní æjñ ðsÆ kí wñn bàa lè rí ohun láti fi Æsùn kàn án. 8 ×ùgbñn ó mæ ìrònú ækàn wæn. Nígbà náà ni ó wí fún ækùnrin ælñwñ rírñ náà pé: “Dìde kí o sì dúró níwájú gbogbo ènìyàn.” Ó dìde, ó sì dúró. 9 Nígbà náà ni Jésù wí fún wæn pé: “Èmi ń bèèrè lñwñ yín, ǹjÆ 

ó yÅ láti þe rere jù láti þe ibi ní æjñ ìsimi, láti gba Æmí là jù kí a pàdánù rÆ?” 10 Ó fi ojú wo gbogbo wæn ó sì wí fún ækùnrin náà pé: “Na æwñ rÅ síta.” Ó þe b¿Æ, æwñ rÆ sì bñ sí ipò padà. 11 ×ugbñn wñn kún fún ìrunú, wæn sì jíròrò lórí ohun tí wæn yóò fí Jésù þe. 

YÍYAN ÀWçN ÀPÓSTÓLÌ MÉJÌLÀÁ 

12 Ó sì þe ní àwæn æjñ náà, ó læ sórí òkè láti gbàdúrà, ó sì fi gbogbo òru náà gbàdúrà sí çlñrun.  13 

L¿yìn náà tí ilÆ mñ, ó pe àwæn æmæ-Æyìn rÆ ó sì yan méjílàá nínú wæn, àwæn tí ó fún ní orúkæ Àpóstólì. 14 

Símónì, Åni tí ó pè ní Pétérù, Ándérù arakúnrin rÆ, Jákñbù, Jóhánù, Fílípì, Bàtòlòméù, 15 Mátíù, Tñmásì, Jákñbù æmæ Álféù, Símónì tí a ń pè ní Onítara, 16 Júdù æmæ Jákñbù àti Júdásì Iskáríñtì Åni tí ó di ðdàlÆ. 

ÌWÁÁSÙ PÀTÀKÌ 

17 Bí ó ti ń sðkalÆ pÆlú wæn, ó dúró lórí ilÆ tít¿jù kan lórí òkè náà. Àwæn æmæ-Æyìn rÆ pð níbÆ àti agbo áwæn èníyàn púpð láti gbogbo Judéà àti Jérúsál¿mù àti láti ÅsÅdò Týrì àti Sídóní. 18 Wñn wá láti gbñ ðrð rÆ láti gba íwósàn kúrò nínú árún wæn. Àwæn tí Æmí àìmñ ń yæ l¿nu rí ìwòsàn bákan náà. 19 Gbogbo èníyàn wðnyí ń wá láti fæwñkàn án nítorí agbára ń jáde lárá rÆ tí ń wo gbogbo wæn sàn. 20 Bí ó ti gbójú sókè wo àwæn æmæ-Æyìn rÆ ni ó wí pé: 

“Alábùkún fún ni Æyin òtòþì nítorí tiyín ni Ìjæba ðrun. 

21 Alábùkún fún ni Æyin tí ebi ń pa nísisìyí nítorí Æyin yóò yó. 

   Alábùkún fún ni Æyin tí ń sukún nísisìyí nítorí Æyin yóò r¿rìn-ín. 

22 Alábùkún fún ni Æyin bí àwæn ènìyàn bá kòkíra yín tí wñn sì lé yín kúrò lárá wæn, tí wñn sì ń bú yín tí wñn sì ń ka orúkæ yín kún Ål¿yà nítorí çmæ Ènìyàn. 23 Kí Å mð ní æjñ náà, kí inú yín sì dùn, nítorí nígbà náà ni èrè yín yóò pð jæjæ ní ðrun.  Bákan náà ni bàbá wæn ti lo àwæn wòlíì 24 ×ùgbñn ègbé ni fún, Æyin ælñrð! Nítorí Å ti gba ítùnú yín. 

25 Ègbé ni fún yín, Æyin tí Å yó nísisìyí! Nítorí ebi al¿ yóò pa yín. 

Ègbé ní fún yín Æyin tí Å ń rÆrín nísisìyí, Nítorí Æyin yóò rí ðfð àti Åkún. 

26 Ègbé ni fún yín nígbà tí àwæn æmæ aráyé bá ń pñn yín! 

B¿Æ ni baba wæn ti þe fún àwæn wòlíì èké. 

ÌFÐ SÍ ÇTÁ 

27 “×ùgbñn èmi ń sæ fún yín, Æyin tí ń gbñ mi, kí Å f¿ràn àwæn ðtá yín; kí Å þoore fún àwæn tí ó kórìra yín, 28 kí Å súre fún àwæn tí ń þépè fún yín, kí Å sì gbàdúrà fún àwæn tí  ń þe ibi sí yín. 29 Fún Åni tí ó bá gbá æ ní etí kan, kæ etí kejì sí i. Fún Åni tí ó bá gba agbádá rÅ má þe dí i lñwñ bùbá rÅ. 30 Kí ìwæ fún Åni k¿ni tí ó bá tæræ lñwñ rÅ, má sì þe bèèrè padà lñwñ Åni tí ó bá gba ohun-ìní rÅ. 31 Ohun tí ìwæ bá ń f¿ kí æmæ ènìyàn þe fún æ ni kí ìwæ náà þe fún wæn bákan náà. 32 Bí Æyin bá f¿ràn àwæn tí Æyin f¿ràn yín, æp¿ wo ni tiyín níbÆ? Àní àwæn Ål¿þÆ pàápàá f¿ràn àwæn tí ó f¿ràn wæn.  33 Bí Æyin bá sì ń þoore fún àwæn tí ń þe é fún yín, æp¿ wo ni tiyín níbÆ? Àní àwæn Ål¿þÆ  ń þe b¿Æ pàápàá. 34 Bí Æyin bá sì ń yá àwæn tí Å nírètí láti gbà lñwñ wæn, æp¿ wo ni tiyín níbÆ ? Àní àwæn Ål¿þÆ  ń yá àwæn Ål¿þÆ láti gba íwðn b¿Æ padà. 35 ×ùgbñn kí Æyin f¿ràn ðtá yín, kí Å máa þoore kí Å sì máa yá-ni láìretí nǹkankan padà. Nígbà náà ni èrè yín yóò pð, tí Æyin yóò sì j¿ æmæ Atóbi Jùlæ nítorí ó ń þoore fún aláìmoore àti òþìkà. 

ÀÁNÚ ÀTI Ì×EUN 

36 “Kí Å lójú àánú g¿g¿ bí Bàbá yín ti j¿ aláàànú. 37 Ñ má þe dá-ni l¿jñ, a kò sì ní í dá yín l¿jñ, Å má þe dá-ni l¿bi, a kò sì ní í dá yín l¿bi, dáríji-ni, a ó sí dáríjì yín. 38 Kí Å fifún-ni a ó sì fifún yín, òþùwðn dárádára, àkìmñlÆ, àmìpð, àkúnwñsílÆ ni a ó wðn sínú àpò aþæ rÅ, nitorí òþuwðn tí Æyin fi wðn, òun ni a ó fi wðn padà fún yín.” 

A-RÍ-TÑNI-MÇÞWÍ 

39 Ó tún pa òwe kan fún wæn: “Ǹj¿ afñjú lè fðnàhan afñjú? Ǹj¿ àwæn méjéèjì kò ní í þubú sínú kòtò? 40 çmæ-Æhìn kì í ju ðgá rÆ, olúkú lùkù æmæ-Æyìn tí ó bá pé yóò dàbí ðgá rÆ. 41 Èéþe tí ìwæ fi ń wo èérún igi tí ń bÅ lójú arakùnrin rÅ? Ìwæ kò sì rí ítì igi tí ń bÅ lójú tìrÅ! 42 Báwo ni íwæ þe lè wí fún arakùnrin rÅ pé: Arákùnrin mi, dúró kí èmi mú éérún igi tí ń bÅ ní ojú rÅ, ìwæ tí kò rí ìtì igi tí ń bÅ ní tìrÅ? 

ArítÅni-mðñ-wí, kñkñ mú ìtì igi tí ń bÅ lójú rÅ, l¿yìn náà ni ìwæ yóò sì ríran kedere láti mú èérún igi tí ń bÅ 

ní ojú arákùnrin rÅ. 

43 “Kò sí igi rere tí ń so èso búburú bákan náà ni igi búburú kó lè so èso rere. 44 Àní èso igi ni a fi í mæ igi pàápàá! A kò lè ká æsàn lórí Ægún, b¿Æ náà ni a kò lè rí èso àjàrà lórí Ægún Ågàn. 45 Ñni rere ní ń fa ohun rere jáde láti inú ìþúra ækàn rÆ, þùgbñn Åni búburú ni ń fa ohun burúkú jáde láti inú ara rÆ! Ìrònú ækàn ènìyàn ní í ti Ånu jáde. 

I×Ñ RERE SÀN JU ÇRÇ LÁSÁN 

46 “Èéþe tí Æyin þe ń pè mí ní Olúwa, nígbà tí Æyin kó þe ohun tí mo wí?“ 

47 “Ñni tó bá wá sñdð mi tó gbñ mi tó sì tÆlé ðrð mi, èmi yóò fi Åni tó jæ hàn yín.  48 Ó dàbí ækùnrin kan tí ń kñ ilé, ó walÆ jìn, ó sì fi ìpilÆ ilé náà lé orí àpáta. Omíyalé dìde, àgbàrá omi sì rñ lu ilé náà, þùgbñn kò lè mì í, nítorí a kñ æ dáradára. 49 ×ùgbñn ní ti Åni tó gbñ ðrð mi tí kó sì tÆlé e, ó dàbí Åni tó kñ ilé rÆ sórí ilÆ 

láìsí ípìlÆ. Àgbàrá omi rñ lù ú, lñgán ni ó wó lulÆ, ìþubú ilé náà sì pð gidi! 

7 

ÌWÒSÀN çMç ÇDÇ BALÓGUN 

Nígbà tí ó parí gbogbo ðrð tí ó ń bá àwæn ènìyàn sæ tán ó wæ Káfánáúmù læ. 2 Ó sì þe, balógun ðrún kan ní æmæ ðdð æmælójú rÆ tí àìsàn ń þe dójú ikú. 3 Nígbà tí ó gbñ nípa Jésù, ó rán àwæn alàgbà kan nínú àwæn Júù láti bÆ ¿ pé kí ó wá gba æmæ ðdð òun là. 4 Bí wñn ti súnmñ Jésù wñn fi ìtara bÆ ¿ pé: “Ó J¿ Åni tí ìwæ lè þe ìrànlñwñ yìí fún nitorí 5 ó f¿ràn orílÆ -èdè wa, òun ni ó sì bá wa kñ sýnágñgù wa.” 6 Jésù bá wæn læ, wæn kò sì jìnnà sí ilé náà nígbà tí balógun náà rán àwæn ðr¿ rÆ sí i pé: “Olúwa, má þe þòpò mñ, nítorí èmi kó yÅ kí ìwæ wæ ab¿ òrùlé mi, - 7 bákan náà ni èmi kò yÅ fún Åni tó wá  ń pè ñ, þùgbñn sæ gbólóhùn ðrð kan kí ara 

æmæ ðdð mi yá. 8 Nítorí èmi tí mo j¿ ðgágun kékeré lásán, mo ní àwæn æmæ ogun tí wñn wà láb¿ àþÅ mi, bí mo bá sì sæ fún Ånì kan pé: ‘læ !’ yóò læ, àti fún Ånìkéjì: ‘wa !’ yóò wá. 

Bí mo bá sì wí fún æmæ ðdð mi pé: ‘þe èyí !’ yóò þe é.” 9 Çræ rÆ ya Jésù l¿nu, ó sì yíjú sí agbo àwæn ènìyàn tó ń tÆlé e láti wí fún wæn pé: “Èmi ń sæ fún yín pé èmi kó ì tí ì rí irú ìgbàgbñ tí ó tó báyìí ní Ísrá¿lì pàápàá.”  10 Bí àwæn ìránþ¿ náà ti padà sí ilé ni wñn bá æmæ ðdð náà pÆlú ara líle þánþán. 

ÀJÍǸDE çMçKÙNRIN OPÓ NÁÍMÙ  

11 Ó sì se, ní kété l¿yín náà ni ó læ sí ilú kan tí a ń pè ní Náímù. Àwæn æmæ-Æyìn àti agbo ðpðlæpð ènìyàn ń bá a læ. 12 ×ùgbñn nígbà tí ó súnmñ Ånu ibodè ilú náà, wñn pàdé òkú æmækùnrin kan þoþo fún ìyá rÆ tí ó ti di opó, ogunlñgð àwæn ènìyán sí jæ tì í láti inú ìlú náà. 13 Bí Olúwa ti rí èyí ni ó þàánú fún obìnrin náà tí ó sì wí fún un pé: “Má þe sunkún mñ!”  14 L¿yín náà ni ó súnmñ ibÆ tí ó sí fæwñ kan aga posí náà, àwæn tí ń rù ú dúró. Nígbà náà ni ó wí pé: “Çdñmækùnrin! Mo pàþÅ fún æ, dìde.” 15 Òkú náà gbéra dìde jókòó, ó sì bÆrÆ sí fæhùn. L¿yìn náà ni Jésù fà á lé æwæ ìyá rÆ. 16 Ïrù ba gbogbo ènìyán, wñn sì fògo fún çlñrun bí wñn ti ń wí pé: “Wòlíì ńlá kan ti dìde láàárín wa.  Çlñrun sì ti bÅ áwæn ènìyàn rÆ wó.” 

17 Ìròyìn yìí sì tàn kálÆ nipa rÆ ní gbogbo Jùdéà àti agbègbè rÆ. 

JÉSÙ JÏRÌÍ SÍ JÒHÁNÙ ONÍBATISÍ 

18 Àwæn æmæ Æyín Jòhánù ròyìn gbogbo ohun wðnyÅn fún un. Nígbà náà ni Jòhánù pe méjí nínú àwæn æmæ Æyín rÆ, 19 tí ó sì rán wæn láti sæ fún Olúwa pé: “ǸjÆ ìwæ ni Åni tí ń bð wá tàbí kí á máa retí Ålòmìíràn 

?” 20 Nígbà tí wñn dé ðdð Jésù áwæn ækúnrin náà wí fún un pé: “Jòhánù Oníbatisí rán wa sí æ láti bèèrè pé: ‘Ǹj¿ ìwæ ni Åni tí ń bð wá tàbí kí a þì máa retí Ålòmìíràn.’ “  21 Ní àsìkò kan náà ni a ń wo ðpðlæpð ènìyàn sàn, àwæn ti àìsan, àrùn àti Æmí àìmñ ń dàláàmú, ó sì mú ðpðlæpð afñjú riran. 22 L¿yìn náà ni ó dá àwæn ìránþ¿ náà lóhùn pé: “Ñ læ sæ fún Jòhánù ohun ti Å fi ojú rí tí Å sì fi etí gbñ: àwæn afñjú ríran, àwæn aræ rìn, àwæn ad¿tÆ rí ìwòsàn, àwæn adití gbñran, àwæn òkú jíǹde, a ròyìn ìhìn-rere fún áwæn òtòþì, 23 

alábùnkún fún sí ni Åni tí kó bá kæþ¿ nítorí mi!” 24 Nígbà tí àwæn ìránþ¿ Jòhánù læ tán, ó bÆrÆ sí bá agbo àwæn ènìyan sðrð nípa Jòhánùn báyìí pé: “Kí ni Æyin ń læ wò ní ahoro aþál¿? Ìféèfé tí af¿f¿ ń f¿? 25 Àní kí ni Æyin ń læ wò? çkùnrin tí ó wæ aþæ ælñlá? ×èbí nínú ìgbádùn ààfin æba ni àwæn tí ń wæ aþæ ælálá wà. 26 

Kí ni Æyin læ wò  nígbá náà? Wòlíí? B¿Æ náà ni! Èmi ń sæ fún yín pé ó tóbi ju wòlíì læ. 27 Ñni tí a kðwé nípa rÆ nìyìí:  

Èmi yóò rán ìránþ¿ mi síwájú rÆ láti tñjú ðnà fún æ níwájú rÅ. 

28 Èmi ń sæ fún yín, kó sí Åni tí ó tóbi ju Jòhánù nínú gbogbo àwæn tí obínrin bí.  þùgbñn Åni tí ó kéré jùlæ nínú Ìjæba çlñrun tóbi jù ú.” 29 Gbogbo àwæn tí wñn gbñ æ pÆlú àwæn agbowó òde fúnrawæn ni wñn j¿ 

çlñrun l¿rìí pÆlú ìyìn fún ìwÆrí Jòhánù tí wæn gbà.  30 ×ùgbñn àwæn Farisé àti àwæn amòfin tí wæn kó gba ìwÆrí lñwñ rÆ þe b¿Æ pàdánù ípèsè tí çlñrun þe fún wæn. 

ÌDÁJÞ JÉSÙ LÓRÍ ÌGBÀ TIWçN 

31 “Ta ni èmi ìbá ka àwæn ènìyàn ìran yìí wé? Ta ni kí èmi fi þe àpèjúwe wæn? 32 Wñn dàbí áwæn æmædé tí wñn jókòó ní gbangba æjà tí wñn sí ń ké sí ÅlÅgbÅ eré wæn bí wæn ti ń wí pé: 

‘A fæn fèrè fún yín, Æyin kò sì jó! 

A kærin aró fún yín, Æyin kó sì sunkún!’ 

33 Lóòótñ ni Jòhánù Oníbatisí wá tí kì í jÅun, tí kì í mutí, nígbà náà ni Æyin wí pé: “Èþù ló ń þe é.” 34 

çmæ Ènìyàn dé tí ó ń jÅun, tí ó ń mu, Æyin sì wí pé: “Ñ wá wo alájÅkì àti ðmùtí, ðr¿ àwæn agbowó òde àti àwæn Ål¿sÆ.”  35 çgbñn çlñrun ti dáre fún gbogbo àwæn tí ó gbà á.” 

ÑLÐ×Ï TÍ Ó GBA ÌDÁRÍJÌ NÍTORÍ ÌFÐ 

36 Farisé kan pè é sí ìdí oúnjÅ. Ó wænú ilé Farisé náà ó sì jókòó. 37 Nígbà náà ni obínrin Ål¿þÆ kan dé láti ìgboro ìlú.  Bí ó ti gbñ pé Jésù wà nídìí oúnjÅ ní ilé Farisí náà, ó gbé orùbà ohun ìpara olóòórùn dídùn kan wá. 38 Nígbà náà ni ó dúró l¿yìn lÅba ÅsÆ rÆ bí ó ti ń sunkún ni ó fi omijé rÅ ÅsÆ rÆ, l¿yin náà ni ó fi irun orí rÆ nù ú, ó fi Ånu kò ó l¿sÆ ó sì fi òróró olóòórùn dídùn náà pa á l¿sÆ. 39 Rírí tí wñn rí èyí ni Farisé tí ó pè é wá jÅun bÆrÆ sí wí nínú ara rÆ pé: “Bí ækùnrin yií bá í þe wòlíì, ìbá mæ irú obínrin tí ó ń fæwñ kàn án yìí: pé Ål¿þÆ ni!” 40 ×ùgbñn Jésù fi Ånu mú ðrð wí fún un pé: “Símónì, èmi ní ðrð kan láti bá æ sæ.” 

“Máa wí, ðgá!” ni ó dáhùn. 41 “Ñni kan wà tí èníyàn méjì jÅ ¿ ní gbèsè. Çkan jÅ ¿ ní Æ¿d¿gbÆta owó idÅ, èkejì jÅ ¿ ní àádñta. 42 Nígbà tí wæn kó ní ohun tí wñn lè fi san án, ó fi gbèsè náà ji áwæn méjèèjì. Èwo nínú àwæn méjì náà ni yóò f¿ràn rÆ jú?” 43 Símónì dáhùn pé: “Mo þèbí Åni tí ó dáríjì jù ni.” Jésù wí fún un pé: “Ìwæ dáhùn dáradára.”  44 Ó sì yíjú sí obínrin náà láti wí fún Símóní pe: “ǸjÆ ìwæ rí obìnrin yìí. Èmi wæ 

inú ilé rÅ, ìwæ kó sì fún mi ní omi láti þan ÅsÆ mi, þùgbñn òun ní tirÆ ti fi omijé rÆ wÅ ÅsÆ mi tí ó sì fi irun orí rÆ nù ú. 45 Ìwæ kò fi Ånu kò mí l¿nu, þùgbñn òun ní tirÆ láti ìgbà tí mo ti wælé kò dábð Ånu fífi kó mí l’¿sÆ. 46 Ìwæ kò da òróró sí mi lórí, þùgbñn òun ní tirÆ ti dá òróró olóòórùn dídùn sí mi l’¿sÆ. 47 Nítorí náà ni èmi ń sæ fún æ, pé a ti dárí áwæn ÆþÆ rÆ jì í, ðpðlæpð ÆþÆ rÆ, nítorí pé ó ti fi ìf¿ púpð hàn. ×ùgbñn Åni tí a dárí ohun kékeré jì ní í fi ìf¿ kékeré hàn.”  48 L¿yìn náà ni ó wí fún obínrin náà pé: “A dárí àwæn ÆþÆ rÅ jì ñ.” 49 Àwæn tí ó wà nídìí oúnjÅ pÆlú rÆ sì bÆrÆ sí wí nínú ara wæn pé: “Ta ni ækùnrin yìí tí  ń dárí ÆþÆ ji-ni pàápàá?” 50 ×ùgbñn ó wí fún obìnrin náà pé: “Ìgbàgbñ rÅ ti gbà ñ là, má a læ ní àlááfíà.” 

8 

ÀWçN OBÌNRIN TÍ Ń TÏLÉ JÉSÙ 

Ó sì þe l¿yìn náà ni ó la gbogbo ìlú àti ìletò læ bí ó ti ń wàásù tí ó sì ń kède Ìhìn-Rere Ìjæba çlñrun. 


Àwæn méjìlàá a nì bá a læ,  2 pÆlú àwæn obìnrin tí ó gbà là lñwñ Æmí búburú àti lñwñ àrùn. Àwæn ni Màríà tí a ń pè ní Madgalénà nínú Åni tí èþù méje ti sá jáde, 3 Jóánà aya Kúsà tí í þe alábòjútó ilé H¿rñdù, Sùsánà àti ðpðlæpð àwæn yókù, tí wñn ń fi ohun-ìní wæn ràn wñn lñwñ. 

ÒWE ÀGBÏ AFÞNRÚGBÌN 

4 Bí agbo ðpðlæpð ènìyàn ti pé jæ, ti wñn sì wá sðdð rÆ láti gbogbo ìlú. Ó fi òwe sðrð bayi pé: 5 “ÀgbÆ 

kan jáde láti læ fñn irúgbìn rÆ. Bí ó sì ti ń fñn wæn, apá kan nínú àwæn èso náà bñ sí Æbá ðnà, a fi ÅsÆ pa á, àwæn ÅyÅ ojú ðrun sì þà wñn jÅ tán. 6 Apá kan bñ sí orí òkúta, l¿yìn ìgbà tí ó hù ni ó ræ, nítorí kò sí omi. 7 

Òmìíràn bñ sáàárín Ægún, àwæn Ægún sí bá a hù pð, wñn sì fún un pa. 8 Òmìíràn bñ sí ilÆ ælæràá, ó hù, ó sì so èso lñnà ægñrùn-ún.” Bí ó sì ti ń sðrð ni ó kígbe pé: “Ïni tí ó bá ní etí ìgbñ, kí ó gbñ!” 

ÌDÍ TÍ JÉSÙ FI Ń SÇRÇ PÏLÚ ÒWE 

9 Àwæn æmæ-Æyìn rÆ bèèrè ìtumð òwe yìí lñwñ rÆ. 10 Ó wí fún wæn pé: “Ïyin ni a fifún láti mæ ðrð ìjìnlÆ 

Ìjæba çlñrun! ×ùgbñn bí òwe bí òwe ni fún àwæn yókù, 

kí wñn bàa lè wòran láì ríran, 

fi etí gbñ láì sí òye. 

ÌTÚMÇ ÒWE ÀGBÏ AFÞNRÚGBÌN 

11 “Ìtúmð òwe náà nì yìí: çrð çlñrun ni èso náà. 12 Àwæn ti Æbá ðnà ni àwæn tí wñn gbñ, l¿yìn náà tí èþù wá gba Çrð náà lñkàn wæn, kí wñn má bà á gbàgbñ láti má þe rí ìgbàlà. 13 Àwæn tí orí òkúta ni àwænj tí wñn gba Çrð náà pÆlú ayð nígbà tí wñn gbñ, þùgbñn wæn kò ní gbòǹgbò, wñn gbàgbñ fún ìwðn ígbà díÆ, wñn sì kùnà nígbà ìþòro. 14 Àwæn tí wñn bñ sáàrín Ægún ni àwæn tí wñn gbñ þùgbñn tí af¿ ayé, ælá àti ìgbádùn fún wæn pa lójú ðnà, wæn kò sì lè dàgbà. 15 Èyí tí ó bñ sí ilÆ ælæràá ni àwæn tí wñn gbñ Çrð náà pÆlú ækàn ælñlá tó þí sílÆ, wñn pa á mñ, wñn sì fi ìforítì wæn so èso. 

ÒWE ÀTÙPÀ 

16 “Kò sí Åni tí n tan átùpà tí ń gbé e sáb¿ àwo tàbí ab¿ ibùsùn. ×ùgbñn orí igi àtùpà ni a ń gbe é lé, kí àwæn tí ń wælé lè ríran. 17 Nítorí kó sí ohun tó wà ní ìkððkð tí kò ní í farahàn, kò sí ohun àþírí tí a kò ní í mð lójú kedere. 18 Nítorí náà kí Å þñra bí Å ti ń gbñ!   Nítorí a ó tún fún Åni tó ní túbð sí i, a ó sì gbà lñwñ Åni tí kò ní.” 

ÀWçN ARÁ ILÉ JÉSÙ 

19 Ìyá rÆ àti àwæn arakúnrin rÆ wá a wá, þùgbñn wñn kò lè dé ðdð rÆ nítorí agbo àwæn ènìyàn. 20 Wñn sæ fún un pé: “Ìyá rÅ àti àwæn arakùnrin rÅ dúró níta, wñn sì f¿ rí æ.” 21 

×ùgbñn ó dá wæn lóhùn pé: “Ìyá mi àti àwæn arakúnrin mi ni àwæn tí  ń gbñ ðrð çlñrun tí wñn sì ń tÆlé e.” 

JÉSÙ MÚ ÌJÌ DÁKÐ 

22 Ó sì þe, ní æjñ kan, tí ó wænú ækð ojú omi pÆlú àwæn æmæ-Æyìn rÆ, ó wí fún wæn pé: “Ñ j¿ kí á dá omi yìí kæjá sí apá kejì.” Wñn þíkð læ. 23 Ó sùn nígbà tí wñn ń wa ækð læ.  Af¿f¿ ńlá kælu  adágún omi náà, omi sì ń rñlu ækð náà, wñn sì rí i pé wñn wà nínú ewu. 24 Wñn læ jí i dìde bí wñn ti wí pé: “Çgá, àwa ń þègbé læ!” Òun náà jí kúrò lójú orun, ó bá Æfúùfù àti ìjì òkun náà wí. Wñn lælÆ, gbogbo ibi sì pa rñrñ. 25 L¿yìn náà ni ó wí fún wæn pé: “Ìgbàgbñ yín dà?” Wñn kún fún ìbÆrù àti àgbàyanu, wñn sì ń wí láàárín ara wæn pé: 

“Ta ni Åni yìí tí ń pàþÅ fún Æfúùfù àti ìjì òkun, tí wñn sì tÅríba fún un ?” 

ÑLÐMI È×Ù ARÁ GÐRÁSÉNÌ 

     26 çkð ojú omi wæn gúnlÆ ní ilÆ àwæn ará G¿rásénì, ní ðkánkán Gálílè. 27 Bí ó ti sðkalÆ ni ó pàdé ækùnrin kan láti ìlú náà tí ó ní Æmí èþù lára, ó p¿ tí ó ti wæ aþæ k¿yìn; kò sì ń gbé nínú ilé mñ bí kò þe láàárín àwæn ibojì. 28 Bí ó ti rí Jésù ni ó bÆrÆ sí kígbe, ó wólÆ ní ÅsÆ rÆ, ó sì fi ohùn òkè wí pé: “ Kí ni ìwæ f¿ fi mí þe, Jésù çmæ çl ñrun Atóbi jùlæ? 

Jðwñ má þe fìyàjÅ mí” 29 Àní Jésù ti ń bá Æmí àìmñ náà wí pé kí ó jáde kúrò lára ækùnrin yìí. Nítorí ní ðpðlæpð ìgbà ni ó  ń mú u. Wñn sì fi Æwðn àti þ¿k¿þÅkÆ dè é mñlÆ, þùgbñn þe ni ó já wæn dànù, tí èþù náà ń fà á læ sínú ìgb¿. 30 Jésù bi í léèrè pé: “Kí ni orúkæ rÅ ?” Ó 

dáhùn pé: “Ñgb¿ ogun.”  Nítorí ðpðlæpð Æmí èþù ti wænú rÆ. 31 Wñn sì bÆ ¿ kí ó má þe lé wæn læ sínú ðgbun. 32 Ó sì þe pé agbo Ål¿dÆ púpð kan  ń jÆ lórí òkè níbÆ. Àwæn Æmí èþù náà bÅ Jésù kí ó j¿ kí wñn wænú àwæn Ål¿dÆ náà  læ. Ó yðnda fún wæn. 33 Nígbà náà ni wñn jáde kúrò nínú ækùnrin yìí, wñn sì wænú àwæn Ål¿dÆ náà. Wéré ni àwæn Ål¿dÆ náà sáré gbígbóná sðkalÆ láti orí òkè náà læ sínú omi tí wñn rì sí. 34 Bí àwæn olùþñ Ål¿dÆ náà ti rí ohun tó þÅlÆ ni wñn sá læ. Wñn sì ròyín  ohun náà fún àwæn ará ìlú àti àwæn ènìyán ílétó oko wæn. 35 Àwæn ènìyàn náà sì wá wo ohun tó þÅlÆ. Nígbà tí wñn dé ðdð Jésù wñn rí ækùnrin náà nínú Åni tí àwæn Æmí èþù ti jáde, tí ó jókòó l¿sÆ Jésù, ó sì ti wæ aþæ pÆlù orí rÆ ní pípé. Ïrù sì bà wñn. 36 Àwæn Ål¿rìí ìþÆlÆ yìí ròyìn fún wæn bí Åni tí ó ní Æmí èþù t¿lÆrí yìí ti rí ìwòsàn. 37 Nígbà náà ni gbogbo àwæn ará ilÆ G¿rásénì bÅ Jésù kí ó kúrò lñdð wæn nítorí Ærù bà wñn gidi. Òun náà sì wæ ækð ojú -omi padà. 38 Ñni tí àwæn Æmí èþù jáde lára rÆ náà bÆ ¿ pé kí ó mú òun læ láti máa wà pÆlú rÆ. ×ùgbñn ó rán an læ bí ó ti wí pé: 39 

“Padà sí ilé rÅ, kí o sì læ ròyìn gbogbo ohun tí çlñrun þe fún æ.”  Nígbà náà ni ó læ tí ó sì ń kéde káàkiri gbogbo ìlú náà ohun tí Jésù ti þe fún un. 

   


ÌWÒSÀN OBÌNRIN ONÍSUN ÏJÏ  ÀTI ÀJÍǸDE çMçBÌNRIN JÁÍRÙ 

     40 Nígbà tí Jésù padà dé, agbo àwæn ènìyàn wá pàdé rÆ, nítorí gbogbo wæn ti  ń dúró dè é. 41 Nígbà náà ni ækúnrin kan tí a ń pè ní Jáírù wá, Åni tí í þe olórí sýnágñgù ó dðbálÆ 

fún Jésù bí ó ti ń bÆ ¿ pé kí ó wá sí ilé òun, 42 nítorí æmæbìnrin rÆ kan þoþo, bí æmæ ædún méjílàá, ń kú læ. Nígbà tí Jésù ń læ ibÆ agbo àwæn ènìyàn f¿rÆ fún un pa. 43 Ó sì þe, ni obìnrin kan tí àrùn ÆjÆ ń þàn lára rÆ láti ædún méjìlàá s¿yìn, tí kò sì sí Åni tí ó lè wò ó s àn, 44 ó gba Æyìn wá láti fæwñ kan etí aþæ rÆ. L¿sÆ kan náà ni ÆjÆ kò þàn lára rÆ mñ. 45 

×ùgbñn Jésù bèèrè pé: “Ta ni ó fæwñkàn mí?” Bí gbogbo wæn ti ń s¿ ni Pétérù pÆlú àwæn ÅlÅgb¿ rÆ wí pé: “Çgá, àwæn agbo ènìyàn ni  ń rñ lù ñ tí wñn sì ń rñ léra.” 46 Jésù tún wí pé: “Ñni kan fæwñkàn mí, mo ri pé agbára ti ti ara mi jáde.”  47 Nígbà tí obìnrin náà rí i pé ó ti hàn, ó wá pÆlú ìbÆrù ó sì kúnlÆ ní ÅsÆ Jésù láti sæ níwájú gbogbo ènìyàn ìdí tí ó fi fæwñkàn án, àti bí ó ti rí ìwòsaàn l¿sÆ kan náà. 48 Ó wí fún ún  pé: “çmæ mi, ìgbàgbñ rÅ ti gbà ñ là. Máa læ ní àlàáfíà.”  49 Ó sì ń sðrð lñwñ nígbà tí Ånì kan ti ilé olórí sýnágñgù wá láti wí fún un pé: “çmæbìnrin rÅ ti kú lñwñ yìí; má þe yæ ðgá l¿nu mñ.” 50 ×ùgbñn bí Jésù ti gbñ ni ó wí fún un pé: “Má þe bÆrù, ìþe ìgbàgbñ ti tó, æmæbìnrin náà yóò yè.”  51 Nígbà tí wæn dé ilé náá, kò j¿ kí Åni k¿ni bá òun wælé, àfi Pétérù, Jòhánù àti Jákñbù, pÆlú bàbá àti ìyá æmæ náà. 52 Gbogbo wæn ni ń sunkún tí wñn sì n dárò lórí æmæ náà.  Jésù wí pé:  “Ñ 

má þe sunkún, kó kú, ó sùn ni.” 53 Wñn sì fi í þe Ål¿yà bí wñn ti mð pé ó ti kú. 54 ×ùgbñn òun mú u ní æwñ, ó sì pè é bí ó ti wí pé:  “Dìde, æmæ!” 55 Ïmí ìyè wænú rÆ padà lñgán, ó sì dìde. Ó sì pàþÅ kí a fún un ní oúnjÅ jÅ. 56 Ïrù ba àwæn òbí æmæ náà, þùgbñn ó kìlð fún wæn kí wñn má þe sæ ohun tí ó þÅlÆ náà fún Åni k¿ni. 

9 

  I×Ð TÍ A RÁN ÀWçN MÉJÌLÀÁ 

Ó pe àwæn méjìlàá nì jæ. Ó sì fún wæn lágbára àti àþÅ lórí Æmí èþù  pÆlú agbára láti wæ àrùn sàn. 2 Ó sì rán wæn láti kéde Ìjæba çlñrun àti láti þe ìwòsàn. 3 Ó wí fún wæn pé: “Ñ má þe mú ohun kóhun dání fún ìrìn àjò yín, ìbáà þe ðpá ìtìlÆ tàbí àpò ìrìn àjò, tàbí oúnjÅ, tàbí owó. Kí Ånì k¿ni má þe mú Æwù méjì dání. 4 

Ní ilé kílé tí Å bá ti wð ni kí Å dé sí. Ilé kan náà ni Æyin yoò ti jáde læ. 5 Kí Å jáde kúrò ní ìlú àwæn tí wæn kò bá gbà yín, kí Å sì gbæn eruku ÅsÆ yín sílÆ níbÆ láti jÆrìí sí wæn”. 6 Nígbà náà ni wñn jáde læ láti ìletò dé ìletò, tí wñn ń kéde Ìhìn-Rere tí wñn sì ń þe ìwòsàn káàkiri. 

HÏRÞDÙ ÀTI JÉSÙ 

7 ×ùgbñn baálÆ H¿rñdù gbñ gbogbo ohun tí ń þÅlÆ, ìdàmú sì dé bá a, nítorí àwæn kan wí pé: “Jòhánù ni ó jíǹde kúrò nínú òkú.” Awæn mìíràn wí pé: 8 “Èlíjà ni ó tún wá farahàn.”  Àwæn mìíràn náà tún wí pé: 

“Çkan nínú àwæn wòlíì àtijñ ni ó jíǹde.”  9 ×ùgbñn H¿rñdù wí pé: “Èmi ti b¿rí Jòhánù, ta ni tún ni èyí tí mo ń gbñ oríþiríþi ohun wðnyí nípa rÆ ?”  Ó sì f¿ rí i. 

ÀWçN ÀPÓSTÓLÌ JÍ×Ð PADÀ ÀTI ÌSçDÍPÚPÇ OÚNJÑ 

10 Nígbà tí àwæn àpóstólì padà wá, wñn ròyìn ohun tí wñn ti þe. Nígbà náà ni ó mú wæn pÆlú òun læ sñtð, sí apá ìlú kan tí a ń pè ní B¿tþáídà. 11 Agbo àwæn ènìyàn kíyèsí i, wñn sì tÆlé e. Ó gbà wñn, ó bá wæn sðrð lórí Ìjæba çlñrun, ó sì þe ìwòsàn fún àwæn tí ń f¿ ìmúláradá. 12 Nígbà tí ilÆ bÆrÆ sí þú, àwæn méjìlàá nì wá láti wí fún un pé: “Rán agbo ènìyàn wðnyí læ, kí wæn bàa lè læ sí ìletò àti àwæn oko tó wá ní tòsí kí wñn bàa lè rí ibi dé sí àti oúnjÅ jÅ, nítorí ilÆ ahoro ni a wà yìí. 13 Ó dá wæn lóhùn pé: “Ñ fúnrayín fún wæn ní oúnjÅ jÅ.”  Wñn fèsì pé: “Àwa kò ní ju ìþù búr¿dì márùn-ún àti Åja méjì. Àfi bóyá bí àwa bá fúnrawa læ ra oúnjÅ fún gbogbo ènìyàn wðnyí.” 14 Nítorí wñn tó ÅgbÆ¿dñgbðn ènìyàn. ×ùgbñn Jésù wí fún àwæn æmæ-Æyìn rÆ pé: “Ñ mú wæn jókòó ni ðwððwñ àádñta.”  15 Wñn þe b¿Æ, wñn sì mú gbogbo wæn jókòó. 16 

Nígbà náà ni Jésù mú búr¿dí márùn-ún náà àti Åja méjì náà, ó gbé ojú sókè ðrun, ó bùkún fún wæn, o bù wñn, ó sì fi wñn fún àwæn æmæ-Æyìn rÆ láti pín wæn fún agbo àwæn ènìyàn náà. 17Gbogbo wæn jÅ àjÅyó, wñn sì þa agbðn méjìlàá tó kún fún àjÅkù! 

ÌJÐWÞ ÌGBÀGBÞ PÉTÈRÙ 

18 Ó sì þe, ní æjñ kan tí ó ń gbàdúrà lñtð, tí àwæn æmæ-Æyìn rÆ wà lñdð rÆ, ó bi wñn léèrè báyìí pé: “Ta ni àwæn ènìyàn ń fi mi pè?”  19 Wñn dáhùn pé: “Jòhánù Oníbatisí; àwæn kan rò pé Èlíjà ni ñ; àwæn mìíràn pé ðkan nínú àwæn wòlíì àtijñ ni ó jíǹde.” 20 Ó wí fún wæn pé: “Ïyin ní tiyín, ta ni Å fi mí pè?”  Nígbà náà ni Pétérù fèsì ðrð pé: “Krístì ti çlñrun.”  21 Ó sì kìlð gidi fún wæn kí wñn má þe sæ fún Åni k¿ni. 

ÌFILÇ KÌNÍ ÌJÌYÀ JÉSÙ 

22 Ó wí pé: “çmæ Ènìyàn gbñdð jìyà púpð, tí àwæn alàgbà, àwæn olórí àlúfàà, àti àwæn akðwé yóò kð ñ sílÆ tí wæn yóò pa á, tí yóò sì jíǹde ní æjæ kÅta.” 

BÍ A TI N TÏLÉ JÉSÙ 

23 L¿yìn náá  ni ó wí fún gbogbo wæn pé:  “Bí Åni k¿ni bá f¿ tÆlé mi kí ó s¿ ara rÆ, kí ó gbé àgbélèbùú rÆ lójoojúmñ, kí ó sà máa tÆlé mi.  24 Nítorí Åni tó bá f¿ pa ayé rÆ mñ yóò pàdánù rÆ, þùgbñn Åni tó bá jðwñ  ayé rÆ, nítorí mi, òun ni yóò jèrè rÆ.   25 Àní kí ni ó jámñ fún ènìyàn láti jèrè gbogbo ayé yìí bí ó bá þe b¿Æ sænù tàbi kí ó þègbé?  26 Nítorí Åni tí èmi àti ðrð mi bá ń tìlójú, òun náà ni yóò ti çmæ Ènìyàn lójú nígbà tí òun yóò tún padà wá nínú ògo rÆ, nínú ògo ti Bàbá àti ti àwæn áńg¿lì mímñ.” 

ÌJçBA NÁÀ KÙ SÍ DÏDÏ 

27 “Ní tòótñ ni èmi ń sæ fún yín, àwæn kan wà níhìn-ín pàápàá tí wæn kò ní í rí ikú kí wñn tó rí Ìjæba çlñrun” 

ÌPÀWÇDÀ JÉSÙ 

28 Ó sì þe, níbí æjñ mélòó kan l¿yìn ðrð wðnyí. Ó mú Pétérù, Jòhánù àti Jákñbù gòkè læ láti gbádúrà. 29 

Nígbà tí ó ńbàdúrà, ojú rÆ yípadà, aþæ rÆ sì funfun gbòò. 30 B¿Æ ni a rí àwæn ènìyàn méjì tí ń bá a sðrð: àwæn ni Mósè àti Èlíjà, 31 tí wñn farahàn nínú ògo, tí wñn sì ń sðrð nípa lílæ rÆ tí yóò þÅlÆ ní Jérésál¿mù. 

32 Orun gbé Pétérù àti àwæn ÅlÅgb¿ rÆ. Bí wñn ti tají, wñn rí i nínú ògo pÆlú àwæn ènìyàn méjì tí wñn wà lñdð rÆ. 33 Bí àwæn wðn-æn nì ti ń læ ni Pétérù wí fún Jésù pé: “Çgá, ó dára kí a máa gbé nìhin-ín yìí. Kí á kñ àgñ m¿ta, ðkan fún æ, ðkan fún Mósè, àti ðkan fún Èlíjà.”  Kò mæ ohun tí òun ibá wí mñ.  34 Bí ó ti ń sðrð lñwñ ni ìkuùkù kan wá þíji bò wñn, nígbà tí wñn wænú ìkuùkù náà, ni Ærù ba àwæn æmæ-Æyìn. 35 Ohùn kan sì jáde láti inú ìkuùkù náà tí ó wí pé: “Èyí ni çmæ mi, Ñni tí mo yàn, Å fetísí i.” 36 Nígbà tí ohùn náà sì 

dák¿, Jésù nìkan ni a rí. Àwæn æmæ-Æyìn panumñ, wæn kò sì sæ nǹkankan fún Åni k¿ni lórí ohun tí wñn rí, nígbà náà. 

ÑLÐMÍ È×Ù ONÍWÁRÁPÁ 

37 Ó sì þe, ní æjñ kejì, bí wñn ti ń sðkalÆ lórí òkè náà, agbo àwæn ènìyàn púpð wá pàdé rÆ. 38 Ñni kan nínú àwæn ènìyàn náà sì ń kígbe pé: “Çgá, jðwñ fi ojú àánú wo æmæ mi, æmæ kan þoþo tí mo ní nìyÅn. 39 

Nítorí Æmí kan ti wð ñ lára, lójijì ni á mú u kígbe, tí á mú u nà tàntàn, tí itñ rÆ máa hó ní Ånu rÆ, tipá tipá ni ó sì ń fi í sílÆ l¿yìn ìgbà tí ó bá ti pa á lára . 40 Mo ti bÅ àwæn æmæ-Æyìn rÅ láti lé e jáde. ×ùgbñn wæn kò lè þe é.” 41 Jésù dáhùn pé: “Ìran aláìgbàgbñ àti olórí kunkun, báwo ni èmi yóò ti dúró p¿ lñdð yín tó, tí èmi yóò sì faradà yín? Mú æmæ náà wá síhìn-ín.” 42 Bí æmæ náà  ti ń bð ni èþù náà gbé e þánlÆ, tí ó sì ń mú u nà tàntàn. ×ùgbñn Jésù kìlð fún Æmí àìmñ náà, ó wo æmæ náà sàn, ó sì dá a padà fún bàbá rÆ. 43 

Àgbàyanu mú gbogbo wæn níwájú iþ¿ ńlá çlñrun. 

ÌFILÇ KEJÌ TI ÌJÌYÀ JÉSÙ 

Bí gbogbo wæn ti kún fún ìyanu ohun tí ó þe, ó wí fún àwæn æmæ-Æyìn rÆ pé: 44 “Ní tiyín, Å fi ðrð wðnyí sñkàn: A ó fi çmæ Ènìyàn lé æwñ àwæn æmæ aráyé.” 45 ×ùgbñn ðrð yìí kó yé wæn: ó rú wæn lójú, òye rÆ kò sì yé wæn, wñn sì ń bÆrù láti bèèrè ðrð náà lñwñ rÆ. 

ÑNI TÍ Ó TÓBI JÙ 

46 Àríyànjiyàn kan þÅlÆ láàárín wæn lórí Åni tí ó tóbi jù láàárín wæn. 47 ×ùgbñn bí Jésù ti mæ ohun tí wñn ń jiyàn lé lórí nínú ækàn wæn, ni ó fa æmæ kékeré kan mñra, tí ó sì mú u dúró lñdð rÆ. 48 Ó sì wí fún wæn pé: “Ñni tí ó bá gba æmæ kékeré yìí ní Orúkæ mi, èmi ni ó gbà, àti Åni tí ó bá gbà mí, gba Ñni tí ó rán mi. 

Nítorí Åni tí ó bá kéré jù láàárín gbogbo yín, òun ni ó tóbi.” 

LÍLO ORÚKç JÉSÙ 

49 Jòhánù gba ðrð sæ, ó sì wí pé: “Çgá, àwa rí Åni kan tí ó ń lé èþù jáde ní Orúkæ rÅ, àwa sì f¿ dá a dúró, nítorí kì í bá wa tÆlé æ.”  50 ×ùgbñn Jésù wí fún un pé: “Ñ má þe dá a l¿kun; Åni tí kó bá lòdì sí yín wà fún yín.” 

ÌRÌN ÀJÒ Lç SÍ JÉRÚSÁLÐMÙ. 

INÚNIBÍNI ÌLÚ SAMÁRÍÀ KAN 

51 Ó sì þe, bí àkókò láti pè é kúrò ní ayé yìí ti súnmñ tòsí, ó fi ìgboyà mú ðnà Jérúsál¿mù pðn. 52 Ó sì rán àwæn ìránþ¿ síwájú rÆ. Bí àwæn yìí ti ń læ ni wñn wæ ìletò Samáríà kan láti pèsè sílÆ fún un. 53 ×ùgbñn wæn kò gbà á níbÆ nítorí pé Jérúsál¿mù ni òun ń læ. 54 Nígbà tí àwæn æmæ-Æyìn rÆ Jákñbù àti Jòhánù rí èyí wñn wí fún un pé: “Olúwa, ǹj¿ ìwæ n f¿ kí a mú iná sðkalÆ láti ðrun wá kí ó jó wæn?”  55 ×ùgbñn ó yíjú padà láti bá wæn wí.  56 Ó sì kæjá læ sí ìletò mìíràn. 

Ì×ÒRO TÍTÏLÉ JÉSÙ 

57 Bí ó ti ń læ ni Åni kan wí fún un lójú ðnà pé: “Èmi yóò tÆlé æ læ sí ibi kíbi tí ìwæ bá ń læ.” 

58 Jésù dá a lóhùn pé: “Àwæn kðlðkðlð ní ihò àti àwæn ÅyÅ ojú ðrun ní ilé: çmæ Ènìyàn ní tirÆ kò ní ibi tí ó ń fi orí lé.” 

59 Ó wí fún Ålòmìíràn pé: “TÆlé mi.”  ÌyÅn dáhùn pé: “J¿ kí èmi kñkñ læ sìnkú bàbá mi.”  60 ×ùgbñn Jésù dá a lóhùn pé: “J¿ kí àwæn òkú máa sìnkú ara wæn; ní tìrÅ, læ kéde Ìjæba çlñrun.” 61 Ñlòmìíràn tún wí fún un pé: “Èmi yóò tÆlé æ, Olúwa, þùgbñn j¿ kí èmi kñkñ læ sæ fún àwæn ènìyàn mi.” 62 ×ùgbñn Jésù fèsì pé: 

“Ñni k¿ni tí ó bá fi æwñ lé ohun ìtulÆ oko tí ó sì ń wÆyìn, kò yÅ fún Ìjæba çlñrun.” 


10

I×Ð ÀWçN çMç-ÏYÌN MÉJÌLÉLÀÁDÞRIN 

L¿yìn èyí Olúwa tún yan àwæn méjìlélàádñrin mìíràn, ó sì rán   wæn ní méjì-méjì síwájú rÆ læ sí gbogbo àwæn ìlú àti àwæn agbèègbè ibi tí òun fúnrarÆ yóò wá sí. 2 Ó wí fún wæn pé: “Ìkórè náà pð, þùgbñn àwæn òþìþ¿ kò tó nǹkan. Ñ gbàdúrà nítorí náà kí Çgá olùkórè lè rán àwæn òþìþ¿ sí ìkórè rÆ. 3 Kí Å læ, àní mo rán yín bí ðdñ àgùntàn sáàárín àwæn ìkóòkò. 4 Ñ má þe mú àpò owó, tàbí bàtà, Å má þe kí Åni k¿ni lójú ðnà. 

5 Ní ilé kílé tí Å bá wð, Å kñkñ wí pé: ‘Àlàáfíà fún ilé yìí’  6 Bí æmæ àlàáfíà bá ń bÅ níbÆ, àlàáfíà yín yóò sðkalÆ lé e lórí, bí b¿Æ kñ, yóò padà wá sñdð yín. 7 Kí Å dúró ní ilé kan náà, kí Å máa jÅ, kí Å máa mu ohun tí ó bá wà lñdð wæn, nítorí oníþ¿ yÅ fún owó iþ¿ rÆ. Ñ má þe þí láti ilé dé ilé. 8 Ní gbogbo ìlú tí Å bá wð tí wñn bá sì gbà yín, kí Å jÅ oúnjÅ tí wñn bá fún yín. 9 Kí Å mú aláìsàn wæn láradá, kí Å sì wí fún wæn pé: ‘Ìjæba çlñrun ti súnmñ yín.’  10 ×ùgbñn ní gbogbo ìlú tí Å bá wð tí wæn kó sì gbà yín, kí Å jáde sí gbangban ìgboro wæn kí Å sì wí pé: 11 ‘Àní eruku ìlú yín tí ó wà ní ÅsÆ wa, a gbðn ñn sílÆ fún yín. ×úgbñn kí Å mæ èyí dájú pé Ìjæba çlñrun kù sí dÆdÆ.’ 12 Èmi ń sæ fún yín pé ní çjñ náà ìpín Sódómù kò ní í nira tó ti ìlú naà. 

   13 “Ègbé ni fún æ, Kóráséìn! Ègbé ni fún æ, B¿tsáídà! Nítorí bí a bá þe àwæn iþ¿ ìyanu tí a þe fún æ fún Týrì àti Sídónì, ìbá ti p¿ tí wñn ìbá ti ronúpìwàdà, pÆlú aþæ ðfð àti nínú aérú. 14 Ní æjñ Ìdájñ ìpín Týrì àti ti Sídónì kó ní í nira tí tiyín. 15 Àti ìwæ náà, Káfánáúmù, þé ìwæ gbàgbñ pé ìwæ yóò gòkè kan ðrun ni? A ó taari rÅ sí ìsàlÆ ipò òkú. 16 Ñni tí ó bá gbñ tiyín gbñ tèmi Åni tí ó bá kð yín kð mí, Åni tí ó bá sì kð mí kæ Ñni tí ó rán mi.” 

OHUN AYÇ ÀWçN ÀPÓSTÓLÌ 

17 Àwæn méjìlélàádñrin náà padà wá pÆlú ayð tí wñn wí pé: “Olúwa, àní àwæn èþù pàápàá tÅríba fún wa ní Orúkæ rÅ!” 18 Ó wí fún wæn pé: “Èmí rí sátání tí ó þubú láti ðrun bí mànàmáná. 19 Bí ó tí j¿ pé èmi ti fún yín lágbára láti fi ÅsÆ tÅ ejò, àkéekeè, àti gbogbo agbára Çta, tí kò sí ohun kóhun tí ó lè þe yín léþe, 20 síbÆ síbÆ Å má þe yð pé àwæn Æmí tÅríba fún yín: þùgbñn kí Å yð pé a kæ orúkæ yín sí ðrun.” 

ORIN ÌYÌN 

21 Ní wákàtí kan náà ni ó kún fún ayð láb¿ iþ¿ Ïmi-Mímñ, Ó sì wí pé: “Mo fi ìyìn fún æ Bàbá, Olúwa ðrun òun aye, pé o fi ohun wðnyí pamñ fún àwæn ælægbñn àti amòye, tí o sì fi wñn hàn fún àwæn Åni kékeré. B¿Æ náà ni, Bàbá, nítorí ìf¿ ælá ńlá rÅ ni láti þe b¿Æ. 22 Gbogbo ohun ni Bàbá mi ti fi lé mi lñwñ, kò sì sí Åni tí ó mæ çmæ àfi Bàbá, tàbí Åni tí í þe Baba àfi çmæ àti Åni tí ó wu çmæ láti fi í hàn.” 

IPÒ çLÁ ÀWçN ÀPÓSTÓLÌ 

23 L¿yìn náà ni ó yíjú sí àwæn æmæ-Æyìn rÆ tó wí fún wæn ní pàtàkì pé: “Ìbùkún ni fún ojú tí ó rí ohun tí Æyin ń rí! 24 Nítorí èmi ń sæ fún yín, ðpðlæpð àwæn wòlíì àti àwæn æba ni wñn ti f¿ rí ohun tí Æyin ń ri tí wæn kò sì rí i, tí wñn ti f¿ gbñ ohun ti Æyin ń gbñ, tí wæn kò sì gbñ æ.” 

ÒFIN TÍ Ó TÓBI JÙLç 

25 Amòfin kan sì dìde láti dà á láàmú bí ó ti wí fún un pé: “Çgá, kí ni ó yÅ kí èmi þe láti ní ìpín nínú íyè àìnípÆkun?” 26 Ó wí fún un pé: “Kí ni a kæ sínú ìwé òfin? Báwo ni ìwæ ti kà á?” 27 Òun náà fèsì pé: “Kí ìwæ f¿ Olúwa çlñrun rÅ pÆlú gbogbo ækàn rÅ, pÆlú gbogbo inú rÅ, pÆlú gbogbo agbára rÅ, àti pÆlú gbogbo Æmí rÅ, kí ìwæ sì f¿ Ånikéjì rÅ g¿g¿ bí ara rÅ.” 28 Jésù wí pé: “Ìwæ dáhùn dáradára; læ þe ìyÅn, ìwæ yóò sì rí ìyè.” 

ÒWE ALÁÀNÚÚ SAMÁRÍÀ 

29 ×ùgbñn bí Åni náà ti f¿ wí àwíjàre, ó wí fún Jésù pé: “Ta ni Åni kéjì mi?” 30 Jésù tún wí pé: “çkúnrin kan sðkalÆ láti Jérúsál¿mù læ sí Jéríkò, ó si bñ sñwñ àwæn ælñþà, l¿yìn ìgbà tí wñn ti gba tæwñ rÆ tán, tí wñn lù ú, ni wñn fi í sílÆ læ nígbà tí ó f¿rÆÅ kú. 31 Ó sì þe, ni àlúfàà kan kæjá lójú ðnà yíí, ó rí i, ó sì gba apá kejí ðnà læ. 32 Bákan náà ni æmæ Léfì kan ti dé bá a níbÆ, tí ó rí i, tí ó sì gba apá kejí ðnà læ. 33 

×ùgbñn ará Samáríà kan tí ó ń rin ìrìn-àjò læ, ó rí i, àánú rÆ sì þe é. 34 Ó súnmñ æ, ó bá a di ægb¿ ara rÆ, ó da òróró àti ætí sí i, l¿yìn náà ni ó gbé e ka orí Åran ðsìn tí òun fúnrarÆ gùn wá, ó sì mú u læ sí ilé èrò láti tñjú rÆ. 35 Ní æjñ kejí, ó mú owó idÅ méjì jáde fún onílé èrò náà bí ó ti wí pé: ‘jðwñ bá mi tñjú rÆ, nígbà tí èmi bá padà wá, èmi yóò san èlé ohun tí ìwæ bá ná lé e lórí.’  36 Lójú rÅ, tani nínú àwæn m¿tÆÆta wðnyí ni ìwæ rò pé ó j¿ Ånìkéjì Åni tí ó bñ sñwñ áwæn ælñþà?” 37 Ó dáhùn pé: “Ñni tí ó þàánú fún un.” Jésù sì wí fún un pé: “Kí ìwæ náà læ þe b¿Æ.” 

MÁRTÁ ÀTI MÀRÍÀ 

38 Ó sì þe, bí ó ti ń læ lójú ðnà ni ó yà sí ìletò kan. Obìnrin kan tí a ń pè ní Màrtá gbà á lálejò sí ilé rÆ. 

Obìnrin yìí ní arabìnrin kan tí a ń pè ní Màríà, tí ó jókòó l¿ba ÅsÆ Jésù láti máa gbñ ðrð Ånu rÆ. 40 Ní tí Màrtá, òpò þíþe àlejò ti gbà á lñkàn. Ó sì wá láti wí pé: “Olúwa, ìwæ kó tilÆ bìkítà pé arabìnrin mi fi mí sílÆ 

láti máa nìkan þòpò? Bá mi sæ fún un kí ó wá ràn mí lñwñ.” 41 ×ùgbñn Olúwa dá a lóhún pé: “Mártá, Mártá!  Ìwæ ń þe àníyàn àti wàhálà lórí ohun púpð. 42 ×ùgbñn ohun kékeré ni ó þe pàtàkì, àní ohun kan þoþo péré. Màríà ni ó yan èyí tí ó dára jù; a kò sì lè gbà á lñwñ rÆ.” 


11

BABA WA TÍ Ǹ BÑ LÞRUN 

Ó sì þe, ní æjñ kan, tí ó ń gbàdúrà níbi kan, nígbà tí ó þe tán ni ðkan nínú àwæn æmæ-Æyín rÆ bèèrè wí pé: 

“Olúwa, kñ wa bí a ti  gbàdúrà, bí Jòhánù ti fi kñ àwæn æmæ-Æyìn rÆ.” 2 Ó wí fún wæn pé: “Nígbà tí Å bá ń gbàdúrà, kí Å wí pé: 

Bàbá, ðwð ni fún orúkæ rÅ; 

kí Ìjæba rÅ dé; 

3    fún wa ní oúnjÅ òòjñ wa lójojúmñ; 

4    dárí ÆþÆ wa jìwá, 

nítorí àwa náà ń dárí ji àwæn  

      tí ó jÅ wá ní gbèsè; 

má fà wá sínú ìdánwò. 

ÒWE MÉJÌ LÓRÍ ÀDÚRÀ 

5 Ó tún wí fún wæn pé: “Bí Åni kan nínú yín bá ní ðr¿ kan, tí ó sì læ bá a ní ðgànjñ òru láti wí fún un pé: 

‘Çr¿ mi, yá mi ní ìþù búr¿dì m¿ta, 6 nítorí ðkan nínú àwæn ðr¿ mi ti ìrìn-àjò dé mi lálejò. Èmi kò sì rí nǹkankan fún un’, 7 tí Ånikéjì sì dá a lóhùn láti inú ilé pé: ‘má þe yæ mí l¿nu, ilÆkùn ti wà ní títì nísisìyí, èmi àti àwæn æmæ mi sí ti læ sùn, èmi kò lè dìde láti fún æ.’ 8 Èmi ń sæ fún yín bí kò tilÆ dìde láti fún un g¿g¿ bí ðr¿, ìyænu rÆ yóò mú u dìde láti fún un ní gbogbo ohun tó n wá 9 Nítorí náà ni èmi þe n sæ fún yín: “Kí Å bèèrè, a ó sì fifún yín; Å wá kiri, Å ó sì rí; Å kànkùn, a ó sì þí i sílÆ fún yín. 10 Nítorí Åni tí ó bá bèèrè ní í rí gbà, Åni tí ń wá ohun ní í rí i, Åni tí ó bá kànkùn ni a ń þílÆkùn fún. 11 Bàbá wo nínú yín ni æmæ rÆ lè bèèrè búr¿dì kí ó fún un ní òkúta? Tàbí kí ó bèèrè Åja kí ó fún un ní ejò dípò Åja? 12 Tàbí kí ó bèèrè Åyin kí ó fún un ní àkéekeè?  13 Bí Æyin bí Å ti burú tó bá mæ ohun rere fifún àwæn æmæ yín, jù b¿Æ læ ni Bàbá ðrun yóò fi Ïmí-Mímñ rÆ fún àwæn tí ó bèèrè rÆ lñwñ rÆ!” 

JÉSÙ ÀTI È×Ù-ÇDÀRÀ (BÉÉLSÉBÚLÙ) 

14 Ó ń lé èþù kan tí ó yadi jáde. Nígbà tí èþù náà jáde, odi náà sðrð, Ånu sì yá àwæn agbo ènìyàn. 15 

×ùgbñn àwæn kan nínú wæn wí pé: “Agbára Éþù-Çdàrà (Béélsébúlù), Aládé awæn èþù ni ó fi ń lé èþù jáde. 

16  Àwæn mìíràn f¿ dán an wò pÆlú pé kí ó fún wæn ní àmì láti ðrun. 17 ×ùgbñn bí oun tí mæ èrò ækàn wæn ni ó wí fún wæn pé: “Ìjæba tó bá kæjú ìjà sí ara-rÆ ń re ìparun, agbo ilé tí wñn bá kæjú ìjà sí ara wæn yóò fñ. 

18 Bákan náà ni pÆlú sátánì, bí ó bá kæjú ìjà sí ara-rÆ, báwo ni ìjæba rÆ þe lè dúró? ... nítorí Æyin ń wí pé: agbára Éþù-Çdàrà (Béélsébúlù) ni èmi fi ń lé èþù jáde, 19 bí ó bá þe agbára Éþù-Çdàrà (Béélsébúlù) ni èmi fi ń lé èþù jáde, kí ni awæn ará yín tí wæn mð ñ þe fi ń lé wón jáde? Àwæn ni yóò dájñ fún yín fúnrawæn. 20  ×ùgbñn bí ó bá þe ìkà æwñ çlñrun ni èmi fi ń lé eþù jáde ìyÅn fihàn pé ìjæba çlñrun ti dé fún yín,  21 Ní ìwæn ìgbà tí ækùnrin alágbara pÆlú ohun ìjà pípé bá ń þñ aàfin rÆ, awæn ohun-ìní rÆ yóò wà ní ìpamñ: 22 þùgbñn bí Åni tí  ó bá lágbára jù ú læ bá dé láti bá a jà, yóò gba ohun ìjà tí ó gb¿kÆlé lñwñ rÆ, yóò sì pín ìkógun rÆ. 23 “Ñni tí kò bá dúró tì mí, ti lòdì sí mi, Åni tí kò bá bá mi þe ìkójæ ni í þe ìtúká. 24 

Nígbà tí Æmí àìmñ bá jáde nínú ènìyàn yóò máa  rin ilÆ gbígbÅ káàkiri fún ibi ìsimi. Nígbà tí kò bá rí ibi kan yóò wí pé: “Èmi ń padà læ sí ilé ibi tí mo ti jáde wá. 25 Nígbà tí ó bá padà wá tí ó ri pé ibÆ mñ tótó, 26 yóò tún læ mú Æmí méje tí wæn burú ju òun fúnrarÆ læ. Wæn yóò wá padà gbé níbÆ. Ìpo ìkÆyìn Åni náà yóò burú ju ti ìþáájú læ. 

ALÁBÙKÚN TÒÓTÞ 

27 Ó sì þe, bí ó tí ń sðrð báyìí ni obìnrin kan gbé ohùn sókè láàárin agbo awæn ènìyan tí ó wí fún un pé: 

“ìbùkún ni fún inú tí a fi lóyún rÅ àti æmú tí ìwæ mu:” 28 ×ùgbñn ó dáhùn pé: ”×e ni à bá wí pé alábùkún fún ni àwæn tí wñn gbñ ðrð çlñrun tí wñn sì ń pa á mñ.” 

ÀMÌ  JÓNÀ 

29 Bí àwæn agbo ènìyàn ti ń rñlura, ó bÆrÆ sí wí pé: ”Ìran búburú ni ìran yìí, ó ń béèrè àmì, a kò ní í fún un ní àmì mìíràn ju àmì Jónà læ.  30 Nítorí bí Jónà ti di àmì fún àwæn ará Nínífè b¿Æ náà ni çmæ ènìyàn yóò þe f’ún ìran yìí.  31 çba-bìnrín Gúsù yóò dìde ní æjñ Ìdájó p¿lú àwæn ènìyàn ìran yìí, òun yóò sì dá wæn lÅbi, nítorí ó wá láti ìpÆkun ayé láti gbñ ægbñn Sólómñnì. Ñni tí ó wà níhìn-ín sì ju Sólómónì læ: 32 Awæn ará Nínífè yóò dìde ní æjñ idájñ p¿lú ìran yìí, wæn yóò sì dá a l¿bi, nítorí wñn ronúpìwàdà nígbà tí Jónà kéde rÆ.  Ñni tí ó wà níhìn-ín sì ju Jónà læ. 

ÒWE ÀTÙPÀ LÐÏKAN SI 

33 “Kò sí Åni tí ń tan atùpà láti gbé e pamñ sí ìkððkð tàbí sáb¿ agbðn òþùwæn, þùgbñn orí igi àtùpà ni à ń gbe é lé, kí àwæn tí ń wælé bàá lè ríran. 34 Ojú ni atùpà ara, bí ojú rÅ bá dára gbogbo ara rÅ ni yóò wà nínú ìmñlÆ; þùgbñn bí ojú rÅ bá bàj¿, ara rÅ yóò wà nínú òkùnùn bákan náà. 35 Nítorí náà kí o wò bóyá ìmñlÆ ara rÅ ti di òkùnkùn: 36 bí gbogbo ara rÅ bá wà nínú ìmñlÆ láìsí apá kan tí ó þókùnkùn, yóò wà nínú ìmñlÆ kedere bí ìgbà tí àtùpà ń fi ìmñlÆ rÅ yí æ ká.” 

À×EHÀN ÀWçN FARISÉ ÀTI AKÞWÉ 

37 Bí ó þì ti wà lórí ðrð wænyí ni Farisé kan pè é wá jÅun ní ilé rÆ. Ó sì jókòo ti oúnjÅ. 38 Ó ya Farisé náà l¿nu nígbà tí ó rí i pé Jésù kò kñkñ þe ìwÆnùmñ kí ó tó bÆrÆ sí jÅun. 39 ×ùgbñn Olúwa wí fun un pé: 

“B¿Æ ni ti yín, Æyin Farisé. Ï ń wÅ ìta ago àti àwo mñ, þùgbñn inú yín kún fún ìwà ìr¿jÅ àti ìbàj¿: 40 Ïyin òmùgð: ǹj¿ kì í þe Åni tí ó  þe inú náà ní ó þe òde? 41 ìbá sàn pé kí Å þe ìtærÅ àánú láti inú ohun ìní yín, gbogbo ohun yóò sì mñ fún yín, 42 ×ùgbñn ègbé ni fún yín, Æyin Farisé tí Æyin á máa san ìdám¿wàá lórí èso àti igi olóòórùn dídùn àti lórí orísirísi Æfñ tí Å sì mójúfo ìwà òdodo àti ìf¿ çlñrun. Èyí ni Æyin ìbá þe láìfi àwæn ìyókù sílÆ. 43 Ègbé ni fún yín, Æyin Farisé, tí Æ ń jìjàdu ipò ælá nínu sýnágñgù tí Å sì ń f¿ kí àwæn 

ènìyàn máa y¿-Å yín sí ní gbangba æja; 44 Egbé ni fún yín, nítorí Æyín dàbí ibòji tí ò farapamñ, tí a sì ń rìn lórí rÆ láìmð.” 

45 Níbà náà ni amòfin kan dáhùn pé “Çgá, nígbà tí ìwæ bá sðrð báyìí, ìwæ ń bú wa pÆlú.” 46 Ó dáhùn pé; “Àti Æyin amòfin, ègbé ni f’un yín, nítorí Æ ń di Årù wúwo púpðjù lérí àwæn ènìyàn, nígbà tí Æyín fúnrayín kò j¿ fi ìka æwñ yín kan tì í sókè; 

47 “Ègbé ni fún Æyín tí Å kñ ibojì àwæn wòlíì ti àwæn bàbá yín pa; 48 Å sì þe b¿Æ j¿rì sí wæn, tí Å sì fæwñsí ìþ¿ àwæn bàbá yín. Àwæn bàbá yín pa wñn. Æyín náà kñ ibojì fún wæn. 

49 “Nítorí náà ni ægbñn çlñrun þe wí pé; Èmi yóò rán àwæn àpóstólì sí wæn; wæn yóò pa nínú wæn, tí wæn yóò sì fi ayé ni wñn lára. 50 kí a bàá lè béèrè ÆjÆ àwæn wòlíì tí á ta sílÆ láti ìþÆdálÆ ayé lñwñ ìran yìí, 51 láti ÆjÆ Áb¿lì títí kan ÆjÆ Sakaríà tí wñn pa láàárín pÅpÅ àti ibi mimñ. Òdodo ðrð ni èmi ń sæ fún yín, a ó béèrè rÆ lñwñ ìran yìí. 

52 “ Ègbé ni fún yín, Æyin amòfin nítorí Å ti gba kñkñrñ ìmð; Æyin fúnrayín kò wælé, Å kò si j¿ kí awæn tí ń fÅ wælé.” 

53 Nígbà tí ó jáde kúrò níbÆ, awæn Akðwé àti awæn Farisé bÆrÆ sí bínú sí i gidi, wñn sì ń mú u sðrð lórí ðpðlæpð ohun 54 láti fi ædÅ mú u nínú ðrð rÆ. 

12 

ÌGBOYÀ NÍNÚ ÌNIRA 

Ó si þe, tí agbo awæn ènìyàn rñ jæ ní ÅgbÅÅgbÆwá, tó b¿Æ g¿¿ tí ilÆ kò gba ÅsÆ tí wñn fi ń tÅ ara wæn mñlÆ. Ó bÆrÆ sí sðrð, ní ìþàájú fún awæn æmæ-Æyìn rÆ pé: ”Ñ þñra fún yístì - ìyÅn ni pé àþehàn - awæn Farisé, 2 Kò sí ohun tí a bò tí a kò ní í þí, kò sí ohun tí a fi pamñ tí a kò ní mð. 3 Nítorí náà ohun tí Æyin yóò sæ nínú òkùnkùn ni a ó gbñ ní gbangba æjñ, àti èyí tí Å ó sæ sí etí enìyàn nínú ìkððkð yàrá ni a ó kéde lórí òrùlé. 

4 “Ñyin ðr¿ mi, èmi ń sæ fún yín; Å má þe bÆrù awæn tí ń pa ara ènìyàn tí wæn kò lè þe ju b¿Æ læ . 5 Ñ j¿ 

kí èmi fi Åni tí Æyin ní láti bÆrù hàn yín; kí Å bÆrù Åni náà tí ó bá pànìyàn tán, tí ó sì lágbára láti jù ú sínu GÆh¿nà. Òdodo ðrð ni èmi ń sæ fún yín, Ñni náà gan-an tí Æyin ní láti bÆrù nìyÅn, 6 Ǹj¿ kì í þe kñbð méjì ni à ń ta ológoþ¿ márùn-ún; A kò sì gbàgbé ðkan nínú wæn níwájú çlñrun; 7 jù b¿Æ læ, àní irun orí yín pàápàá ni a ti ka iye wæn. Ñ má þe bÆrù, Å níye lórí púpð jù ogunlñgð awæn ológoþ¿. 

8 “Èmi ń sæ fún yín, ÅnikÅni tí ó bá ka ara rÆ kún mi níwájú awæn ènìyàn, çmæ ènìyàn náà yóò ka ara rÆ 

kún níwájú awæn áńg¿lì çlñrun; 9 þùgbñn Åni tí ó bá s¿ mi níwájú awæn ènìyàn ni a ó þe níwájú awæn áńg¿lì çlñrun. 

10 “Gbogbo Åni tí ó bá sðrð lòdì sí çmæ ènìyàn ni a ó dáríjì, þùgbñn Åni tí ó bá sðrð òdì sí Ïmí Mímñ kò lè rí ìdáríjì. 

11 “Nígbà tí wñn bá mú yín læ síwájú sýnágñgù, níwájú awæn adájñ àti awæn alàþÅ, Å má þe sànìyàn fún ìgbèjà ara yín tàbí lórí ohun tí Åyin yóò wí, 12 nítorí Ïmí Mímñ yóò kñ yín ní ohun tí ó y¿ kí Å wí l¿sÆ kan náà.” 

Ì×ÚRA AYÉ KÒ ×EÉ GBÐKÏLÉ 

13 Ñni kan nínú agbo àwæn ènìyàn wí fún un pé: “Çgá, jðwñ bá mi sæ fún arákùnrin mi kí a dìjæ pín ogún wa.”14 Ó dáhùn pé “Çr¿ mi, ta ni ó fi mi þe adájñ fún yín tàbí Åni tí ń bá yín þètò nǹkan yín?” 15 L¿yìn náà ni ó wí fún wæn pé “Ñ þñra gidi fún ojúkòkòrò, nítorí nígbà tí ènìyàn bá ní ðpð ohun ærð pàápàá, ìgbésí ayé kò gbáralé ohun-ìní.” 

16 Nígbà náà ni ó pa òwe yìí fún wæn pé: “çkùnrin ælñrð kan wà tí ilÆ oko rÆ so èso púpð. 17 Ó sì bèèrè lñwñ ara-rÆ pé: ‘Kíni èmi yóò þe? nítorí èmi kò ní ibi tí mo lè kó ìkórè mi sí.’ 18 L¿yìn náá ni ó wí nínú ararÆ pé ‘Ohun tí èmi yóò þe nì yìí: émi ń læ wó abà mi kalÆ, èmi yóò sì kñ èyí tí ó tóbi jù ú læ, èmi yóò sì kó gbogbo ækà àti ohun-ìní mi síbÆ. 19 Nígbà náà ni emi yóò wí fún Æmí mi pé ‘Ïmi mi, ìwñ ní ðpðlæpð ohun tí ó þ¿kù fún ðpðlæpð ædún; þe ni kí ìwæ máa simi, kí o máa jÅ, máa mu, kí o sì máa þàríyá.’ 20 ×ùgbñn çlñrun wí fún un pé: ‘Ìwæ òmùgð, òru yìí ni a ó gba Æmí rÅ lñwñ rÅ. Ta ni yóò sì fi ohun tí ìwñ kó jæ þe tirÆ?’ 21 B¿Æ ni ti Åni tí ń kó ìþura jæ fún ara-rÆ yóò ti j¿, dípò kí ó di ælñrð níwajú Olñrun.” 

ÌGBÐKÐLÉ çLÞRUN 

22 L¿yìn náà ni ó wí fún àwæn æmæ-Æyìn rÆ pé: “Ìdí rÆ nì yìí tí mo fi sæ fun yín pé; Ñ má þe þàníyàn lórí ayé yín nípa ohun jíjÅ tàbí lórí ara yín nípa àþæ lílò. 23 Nítorí Æmí ju oúnjÅ læ, ara sí ju àþæ læ. 24 Ñ kíyèsí àwæn ÅyÅ ìwó; wæn kì í fúnrúgbìn, b¿Æ ni wæn kì í kórè, wæn kò ní àká tàbí abà, çlñrun sì ń bñ wæn; Ñ sì níye  lórí púpð ju awæn ÅyÅ læ; 25 Ta ni nínú yín pÆlú gbogbo ànìyàn rÆ tí ó lè fi ìgbðnwñ kan kún æjñ ayé rÆ? 26 bí apá yín kò bá ká awæn ohun tí ó kéré jù læ, kí ni ó fa àníyàn yín lórí awæn ohun ìyókù? 27 Ñ 

kíyèsí awæn òdòdó lílì, bí wæn kò ti ń takÆk¿ òwú, tí wæn kò sì ń wunþæ, síbÆsíbÆ mo fÆ kí Å mð dájú pé Sólómñnì pàápàá pÆlú gbogbo ògo rÆ kò rí aþæ lò bí ðkan nínú wæn. 28 bí çlñrun bá fi Åwà b¿Æ fún awæn 

ewéko igb¿ tí ń hú lónìí tí a sì ń jù sínú iná lñla, ju b¿Æ læ lñpðlæpð ni yóò fi pèsè fún yín, Æyin onígbàgbñ kékeré! 29 Kí Æyin náà má þe máa wá ohun jíjÅ tàbí mímu, Å má þe þe ara-yín lópò. 30 Nítorí gbogbo àwæn ohun wðnyí ni àwæn kèfèrí ayé yìí ń wá kiri, þùgbñn Bàbá yín mæ ohun tí ó wúlò fún yín. 31 Ñ fi b¿Æ 

wá Ìjæba rÆ, a ó sì fi ìyókù kún un fún yín. 

32 Ñ má þe bÆrù, agbo àgùntàn kékeré, nítorí ó ti wu Bàbá yín láti fún yín ní Ìjæba náà. 

KÍ A TA OHUN-ÌNÍ TçRÑ 

33 Ñ ta ohun-ìní yín, kí Å sì fi wñn tærÅ àánú. Ñ pèsè àpò owó fún ara-yín tí kì í gbó, ìþúra tí kò ní í wñn yín ní ðrun; níbi tí olè kò lè súnmñ, tí ikán kì í ba nǹkan j¿. 34 Nítorí níbi tí ìþura yín bá wà ni ækàn yín yóò wà bákan náà. 

MÚRA SÍLÏ FÚN WÍWÁ ÇGÁ 

35 kí Å sán þòkòtò yín, kí àtùpà yín sì máa jó. 36 kí Å dàbí àwæn tó ń dúró de ðgá wæn tí ń bð láti ibi ígbeyàwó, tí wñn þetán láti þílÆkùn fún un lñgán tí ó bá dé tí ó sì kànkùn. 37 Ayð ni fún àwæn æmæ-ðdð náà tí ðgá wæn yóò bá wæn l¿nu ìþñnà nígbà tí ó bá padà wá. Ní tòótñ ni èmi ń sæ fún yín, òun yóò múra, yóò mú wæn jókòó ti oúnjÅ, yóò sì fún wæn ní oúnjÅ láti Åni kan dé èkéjì. 38 Ìbáà þe ìþñ kejì tàbí ìþñ kÅta ni ó dé bá wæn b¿Æ, ìbùkún ni fún wæn! 39 Ñ j¿ kí èyí yé yín: bí baálé ilé bá mæ wákàtí tí olè ń bð, kò ní í j¿ kí a já wænú ilé òun. 40 Kí Æyin náà múra sílÆ, nítorí çmæ Ènìyàn yóò wá ní wákàtí tí Æyin kò fækànsí.” 

41 Nígbà náà ni Pétérù wí pé: “Olúwa, ǹj¿ àwa ni ìwæ ń pa òwe yìí fún tàbí fún gbogbo ènìyàn?” 42 

Olúwa dáhùn pé: “Tani alàgbà ìránþ¿ olótítñ àti ælægbñn tí ðgá rÆ yóò fi jðgá lórí àwæn ènìyàn rÆ láti fún wæn ní ækà tiwæn? 43 Ayð ni fún ìránþ¿ yìí tí ðgá rÆ yóò bá nídìí iþ¿ b¿Æ nígbà tí ó bá padà wá! 44 Ní tòótñ ni èmi ń sæ fún yín, òun yóò fi jðgá lórí gbogbo ohun-ìní rÆ. 45 ×ùgbñn bí ìránþ¿ yìí bá wí nínú ækàn rÆ pé Çgá mi ń p¿ padà dé, tí ó sì ń lu àwæn æmæ-ðdð lñkùnrin lóbìnrin, tí ó sì ń jÅun, tí ó ń mu àmupara, 46 ðgá æmæ-ðdð yìí yóò dé ní æjñ tí kò nírètí àti ní wákàtí tí kò mð; òun yóò jÅ ¿ níyà gidi, yóò sì ka ìpín rÆ 

mñ àwæn aláìgbàgbñ. 

47 “çmæ-ðdð tí ó mæ ìf¿ ðgá rÆ tí kò sì múra láti pa wñn mñ yóò gba Ågba púpñ. 48 Ní ti Åni tí kò mð ñ, ó yÅ fún Ågba, þùgbñn ìba díÆ ni a ó nà á mæ. Ñni tí a fún ní ohun púpð ni a ń bèèrè ohun púpð padà lowñ rÆ. 

KÍ JÉSÙ TÓ JÌYÀ 

49  “Èmí wá láti fñn iná sórí ayé, bí Æyin bá sì mð bí èmi ti ń f¿ kí ó ti bÆrÆ sí jó! 50 Ó yÅ kí èmi gba ìwÆrí kan, ara sì ń ro mí títí yóò fi parí! 

JÉSÙ JÐ ÌDÍ ÌPÍNYÀ 

51 ” Ǹj¿ Æyin rò pé èmi ti dé láti fi ìdí àlàáfíà múlÆ ni ayé? B¿Æ kñ, bí kò þe ìpinyà, ni èmi ń sæ fún yín. 52 

Àní láti ìsinsìyí læ, nínú ilé tí ènìyàn márùn-ún bá wà, wæn yóò pín sí méjì, m¿ta wæn yóò kæjú ìjà sí Åni méjì, tí Åni méjì yóò sì kæjú ìjà sí Åni m¿ta; 53 bàbá yóò lòdì si æmæ rÆ, æmæ yóò lòdì si bàbá rÆ ìyá yóò lòdì sí æmæbìnrin rÆ, æmæbìnrin yóò lòdì sí ìyá rÆ, ìyá ækæ yóò lòdì sí aya æmæ rÆ, aya æmæ yóò lòdì sí ìyá ækæ rÆ.” 

ÀWçN ÀMÌ ÌGBÀ NÁÀ 

54 Ó tún wí fún agbo àwon ènìyàn pé: ”Nígbà tí af¿f¿ ìwð-oòrùn bá ń f¿, Æyin yóò wí pé òjò yóò rð - tí yóò sì rí b¿Æ. 55 Àti nígbà tí af¿f¿ gúsù bá ń f¿ èyin yóò wí pé oòrùn yóò mú - tí yóò sì rí b¿Æ. 56 Ïyin alàþet¿! Kí ní þe tí Æyín mæ ìgbà òjò àti ÆÆrùn tí Æyin kò sì mæ àkókò ìgbà yìí? 

57 “Àní kí ní þe tí Æyin kò mæ ohun tí ó dàra fún ara-yín? 58 Nígbà tí ìwæ bá ń bá alátakò rÅ læ síwájíu adájñ, gbìyànjú láti yanjú ðrð náà pÆlú rÆ lójú ðnà, kí ó tó fà ñ lé adájñ lñwñ, tí adájñ ń fi ñ lé æwñ ælñpàá, tí ælñpàá sì ń jù ñ sínú Æwðn. 59 Èmi ń sæ fún æ pé ìwæ kò ní í jáde kúrò níbÆ kí o tó san kñbð tí ó kù. 

13 

ÌPÈSÈ FÚN ÌRÒNÚPÌWÀDÀ 

Nígbà náà ni àwæn kan wá láti sæ fún un ohun tí ó þÅlÆ sí àwæn ará Gálílè, tí Pílátù da ÆjÆ wæn pð mñ Åbæ tí wñn ń rú. 2 Ó dáhùn wí fún wæn pé: “Ǹj¿ Æyín rò pé awæn ará Gálílè tí wñn jÅ irú ìyà b¿Æ ni wñn d¿þÆ ju awæn ará Gálílè yókù? 3 b¿Æ kñ, ni mò ń wí fún yín, àní bí Æyin kò bá ronúpìwàdà gbogbo yín ni yóò parun bákan náà. 4 Tàbí awæn méjìdínlógún tí ilé gíga Sílóà pa nígba tí ó wó lé wæn lórí, tàbí Æyin rò pé gbèsè wæn ju ti awæn ará Jérúsál¿mù yókù læ? 5 B¿Æ kñ, ni mo ń sæ fún yín, þùgbñn bí Æyin kò bá bÆrÆ 

sí þe ìrònúpìwàdà, Æyin yóò þègbé bákan náà.” 

ÒWE IGI ÇPÇTÇ ALÁÌLÉSO 

6 Ó tún pa òwe yìí fún wæn: “çkùnrin kan gbin igi ðpðtð sínú ægbà à jàrà rÆ, ó wá èsò lórí rÆ kò sì rí i. 7 Nígbà náà ni ó wí fún awæn oníþ¿ ægbà náà pé; ” çdún k¿ta nì yìí tí mo ti  ń wá èso lórí igi ðpðtð yìí, tí èmi kò sì rí Åyð kan. Ñ gé e lúlÅ; kí ni ó  ń gba ìlÆ lásán fún?’ 8 

×ùgbñn wæn fún un lésì wí pé; ‘Çgá, fi í sí lÆ ní ædún yìí pÆlú, nígbà tí èmi yóò sì bu ìlÆdú sí i, 9 bóyá yóò so èso ní æjñ iwájú...Bí kò bá rí b¿Æ, kí o gé e.’  

ÌWÒSÀN NÍ çJÞ ÌSINMI FÚN OBÌNRIN TÍ ÏYÌN RÏ TÏ 

10 Ó sì þe tí ó ń kñ-ni nínú sýnágñgù ní æjñ ìsimi, 11 Ó sì j¿ pé obìnrin kán wà níbÆ tó ní Æmí ìrÆwÆsì fún ædún méjìdínlógún sÅyìn; ó tÆ sí méjì, kò sì lè gbé ára sókè rááráá.12 Bí Jésù ti rí i ni ó bá a sðrð wí pé 

“Obìnrín ìwæ ti yæ kúrò nínú àrùn rÅ.” 

13 L¿yìn náà ni ó gbé æwñ lé e lórí. Lójú kan náà ni ó nà dìde dúró tí ó sì ń fi ògo fún çlñrun. 

14 ×ùgbñn bí inú ti bí ðgá sýnágñgù náà nítorí Jésù ti þe ìwòsàn ní æjñ ìsimi ó gba ðrð sæ láti wí pé; æjñ m¿fà ní  ń bÅ tí ènìyàn lè fi þiþ¿; æjñ wðnyí ni kí Å wá láti gb a ìwòsàn, þùgbñn kì í þe æjñ ìsimi:” 15 Olúwa dá a lóhùn pé;  “Alaþehàn, Ta ni nínú yín tí kì í tú k¿t¿k¿t¿ tàbí màlúù rÆ sílÆ ní ibùso láti mú u læ mu omi?  16 Ñ sì wo æmæbìnrin Ábráhámù yìí tí sátánì ti dè fún ædún méjìdínlógún s¿yìn,  ǹj¿ kò yÅ kí á tú ìdè rÆ sílÆ lñjñ ìsimi ?” 17 

Bí ó ti ń wí b¿Æ gbogbo àwæn alátakò rÆ nì ìdààmú dé bá, níbi tí agbo àwæn ènìyàn ti kún fún ayð nítorí gbogbo iþ¿ ìyànù tí ó  ń þe 

ÒWE HORO MÚSTÁRDÌ 

18 Nígba náà ni ó wí pé: “Kí ni ìjæba çlñrun jæ, kí ni mo lè kà a wé? 19 Ó dàbí èso igi mústárdì kan ti ækùnrin kán mú tí ó sí sæ ñ sínú ægbà rÆ; ó hù ó di igi ńlá tí àwæn ÅyÅ ojú ðrun ń gbé lórí Æka rÆ.” 

ÒWE YÍSTÌ 

20 Ó tún wí pé: “Kí ni kí èmi ka ìjæba çlñrun wé? 21 Ó dàbí yístì tí obìnrin kán mú tí ó sì fi sínú ìwðn ìyÆfun m¿ta títí dìgbà tí gbogbo rÆ fi wú sókè.” 

ÇNÀ TÓÓRÓ 

22 Bí ó ti ń la àwæn ìlú àti ìlétò læ ni ó ń kñ-ni, bí ó ti dojúkæ ðnà Jèrúsál¿mù. 23 Ñni kan wí fún un pé: ǹj¿ iye àwæn ti yóò rí ìgbàlà kéré?” Ó dá a lóhùn pé: 24 “Kí Å jíjáde láti gba ðnà tóóró wælé, nítorí èmi ń sæ fún yín pé ðpðlæpð ni ó ń wá ðnà láti wælé tí wæn kò sì j¿ dé ibÆ. 

25 “L¿yìn ìgbà tí baálé ilé bá dìde láti læ tilÆkùn tí Æyin náà si wà ní ìta tí Å sì ń kànkùn bí Å  ti ń wí pé, 

‘Olúwa þílÆkùn fún wa’, òun yóò dá yín lóhùn pé; ’Èmi kò mæ ibi tí Å ti wá.’ 26 Nígbà náà ni Æyin yóò máa wí pé; ‘×èbí àwa ti jÅun tí a sì ti mu níwájú rÅ, tí ìwæ sì ń kñ-ni ní ìgboro wa,’ 27 ×ùgbñn òun yóò dá yin lóhùn pé: ‘Èmi kó mæ ibi tí Æyín ti wá. Ñ jìnnà sí mi Æyin olubi.’ 

28 “NíbÆ ni Åkún àti ìpayínkéké yóò wà, nígbà tí Æyin bá rí Ábráhámù, Ísááki, Jákñbù àti gbogbo àwæn wòlíì nínú ìjæba çlñrun tí Æyin yóò sì rí ara-yín tí a lé yín síta. 29 Awæn ènìyàn yóò sì wá láti ìlà- oòrùn àti ìwð oòrùn láti àríwá láti gúsù, tí wæn yóò jókòó nídìí àþe ædún nínú ìjæba çlñrun. 

30 “Lóòótñ ni a ri nínú àwæn Åni ìkÅyìn ti wæn yóò di Åni ìþáájú, tí àwæn Åni ìsáájú yóò di Åni ìkÅyìn.” 

HÐRÞDÙ ÈNÌYÀN Bí ÀPARÒ 

31 Nígbà kan náà ni àwæn Farisé kan wá láti wí fún un pé: “Jáde kúrò níhìn -ín, nítorí H¿rñdù f¿ pa ñ kú.” 32 Ó dá wæn lóhùn pé:  “Ñ læ sæ fún kðlðkðlð yÅn pé: èmi ń lé èþù jáde mo sì ń þe ìwòsàn lónìí àti lñla, èmi yóò sì ti þetán ní æjñ k¿ta.  33  ×ùgbon lónìí àti lñla àti ðtúnla, èmí gbædð gba ðnà mi læ, nítorí pé kò yÅ kí wòlíì þègbé l¿yì n odi Jérúsál¿mù. 

JÉSÙ BÁ JÉRÚSÁLÐMÙ WÍ 

34 “Jérúsál¿mù, Jérúsál¿mù, ìwæ tí o pa àwæn wòlíì tí o sì fí òkúta pa àwæn tí a rán sí æ, wo ðpðlæpð ìgbà tí  mo ti f¿ kó àwæn æmæ rÅ jæ bí àgbébð adìyÅ ti ń ràgàbo awæn æmædìyÅ rÆ láb¿ ìy¿ rÆ..., tí ìwæ kó sí ní í j¿. 35 Ó dára! Ibùgbé rÅ yóò di ahoro. B¿Æ ni, èmi ń sæ fún æ, ìwæ kò ní í rí mi mñ títí di æjñ tí ìwæ yóò wí pé:  


Olùbùnkún ni Åni tí ń bð wá lórúkæ Olúwa” 

14

ÌWÒSÀN ÑNI TÍ Ó WÚ GÙDÙGBÙ PÏLÚ OMI LÁRA 

Ó sì þe, ó wænú ilé ðkan nínú àwæn olórí Farisé láti jÅun, àwæn náà sì ń þñ æ. 2 B¿Æ ni Ånì kan tí ó wú gùdùgbù pÆlú àrùn omi lára dúró níwájú rÆ. 3 Jésù bÆrÆ láti wí fún àwæn amòfin àti àwæn Farisé pé: “Ǹj¿ 

ó tñ láti þe ìwòsàn ní æjñ ìsimi tàbí b¿Æ kñ?” 4 Wñn sì pa rñrñ.  Nígbà náà ni ó mú aláìsàn náà tí ó wò ó sàn, tí ó sì rán an læ. 5 L¿yìn náà ni ó wí fún wæn pé:  “Ta ni nínú yín bí æmæ rÆ tàbí màlúù r¿ bá bñ sínú kànga ní æjñ ìsimi tí kò ní í fà á jáde lñgán?” 6 Wæn kò sì lè fèsì sí ìyÅn. 

YÍYAN IPÒ 

7 L¿yìn náà ni ó pa òwe yìí fún àwæn alápèjÅ, bí ó ti ri bí wñn ti ń yan ipò aþíwájú; ó wí fún wæn pé: 8 

“Nígbà tí Ånì kán bá pè ñ síbi àsè àríyá, má þe læ gba ipò gíga, kí ó má bàá j¿ pé Åni tí ó pè ñ wá jÅun tún ń pe Åni tó lñlá jù ñ læ. 9 Kí Åni tí ó pe Æyin méjèèjì má þe wá wí fún æ pé: `Dìde fún un.’ Ìtìjú yóò bò ñ 

nígbà náà, nígbà tí ìwæ ń þðkalÆ læ jòkòó s¿yìn. 10 Dípò, nígba tí a bá pè ñ wá jÅun, læ jòkòó s¿yìn, bí Åni tí ó pè ñ wá jÅun bá dé kí ó lè sæ fún æ pé: `Òr¿ mi, bñ sókè.’  Nígbà náà ni ìwæ yóò níyì níwájú gbogbo àwæn alápèjÅ.  11 Nítorí Åni k¿ni tí ó bá gbé ara-rÆ ga ni a ó rÆ sílÆ, Åni tí ó bá sì rÅ ara-rÆ sílÆ ni a ó gbéga.” 

IRÚ ÑNI TÍ À BÁ PÈ FÚN ÀRÍYÁ 

12 L¿yin náà ni ó wí fún àwæn alápèjÅ pé: “Nígbà tí ìwæ bá pe ènìyàn fún oúnjÅ tàbí àríyá, má þe pe ær¿ 

rÅ nìkan, tàbí arákùnrin rÅ, tàbí ìbátan rÅ, tàbí olówó àdúgbò rÅ, kí wñn má bàa tún pè ìwæ náà láti fi í y¿ æ sí padà. 13 Nígbà tí ìwñ bá ń pe ènìyàn síbi àríyá, dípò, àwæn táláká ni kí ìwæ pè, àwæn abirùn, àwæn aræ, àwæn afñjú. 14 Ìbùkún ni fún æ nígbà náà nítorí wæn kò wà ní ipò láti san án padà.  A ó san Æsan ìyÅn fún æ nígbà àjíǹde àwæn olódodo.” 

ÀWçN TÍ WÞN Kç ÀSÈ ÀRÍYÁ 

15 Lórí ðrð yìí ni ðkan nínú àwæn alápèjÅ wí fún un pé: “Alábùkún fún ni àwæn tí a pè láti jÅ oúnj¿ àsè Ìjæba çlórun.” 16 Ó dá a lóhùn pé: “çkùnrin kan þe àþè àríyá ńlá kan, ó sì pe ðpð ènìyàn síbÆ.  17 Nígbà tí oúnjÅ þetán, ó rán ìránþ¿ rÆ láti sæ fún àwæn tí a pè wí pé: ‘Ñ máa bð, gbogbo ohun ti þetán nísisìyí.’ 

18 ×ùgbñn gbogbo wæn láìku Ånì kan bÆrÆ sí tæræ àyè.  Èkíní wí fún un pé: ‘Mo ti ra ilÆ kan, ó sì yÅ kí èmi læ wò ó; jðwñ mo tæræ gáfárà.’ 19 Ñlòmìíràn wí pé: ‘Mo ti ra àwæn màlúù tí ń fa ohun ìtulÆ márùn-ùn fún iþé oko, mo sì f¿ læ dán wæn wò; Jðwñ mo tæræ gáfárà.’ 20 Ñlòmìíràn wí pé: ‘Mo þÆþÆ gbéyàwó ni, nítorí náà èmi kò lè wá.’ 

21 “Nígbà tí ìránþ¿ náà padà ó jíþ¿ fún ðga rÆ.  Bí inú ti bí baálé ilé náà, ni ó wí fún ìránþ¿ rÆ pé: `Sáré læ sí ìgboro ìlu àti sí àwæn òpópó ðnà kí ìwæ sì kó àwæn akúùþ¿, àwæn abirùn, àwæn afñjú àti àwæn aræ wá.’  22 Ìránþ¿ náà wí pé: ‘Çgá, mo ti þe bí o ti rán mi, àyè þì wà síbÆsíbÆ.’ 23 Nígbà náà ni ðgá náà wí fún ìránþ¿ rÆ náà pé: ‘Tún læ sí òpópó ojú ðnà àti sí àwæn ðnà kékeré, kí o sì fi agbára mú àwæn ènìyàn wá, kí ilé mi bàá lè kún. 

24 “Nítorí èmi ń sæ fún yín, kò sí Åni kankan nínú àwæn tí a tí pè tí yóò tñ oúnjÅ mi wò.” 

KÍKç OHUN TÍ Ó SÇWÞN SÍLÏ 

25 Bí àwæn agbo ènìyàn púpð ti ń ba a læ, ó yíjú padà láti wí fún wæn pé: 26 “Bí Åni k¿ni bá wá sñdð mi láìkórira bàbá rÆ, ìyá rÆ, ìyàwó rÆ, àwæn æmæ rÆ, àwæn arákùnrin rÆ, àwæn arábìnrin rÆ, títí kan ayé ara-rÆ 

fúnrarÆ, kò lè þe æmæ-Æyìn mi. 27 Ñni k¿ni ti kò bá gbé àgbélèbùú rÆ kí ó sì tÆlé mi kò lè þe æmæ-Æyìn mi. 

KÍKç OHUN-ÌNÍ SÍLÏ 

28 “Ta ni nínú yín tí ó bá f¿ kñ ilé gíga kan, tí kò ní í kñkñ jókòó láti þírò ìnáwó rÆ láti mð bóyá òun ní ohun tí òun yóò fi parí rÆ, 29 kí ó má j¿ pé l¿yìn ìgbà tí ó ti þe ìpìlÆ rÆ, kò lè parí rÆ, tí gbogbo àwæn tí ó bá rí i yóò fì í þe Ål¿yà bí wñn ti ń wí pé: 30 ‘Ñ wá wo Åni tí ó bÆrÆ sí kñlé tí kò lè parí rè! 31 Tàbí æba wo ni yóò læ sí ojú ogun láti bá æba mìíràn jà tí kò ní í kñkñ jòkòó láti wò bóyá òun lè lo Ågbààrún-ún æmæ-ogun láti jà pÆlú Ånìkejì tí ń bð pÆlu Ågbàáwá æmæ-ogun? 32 Bí b¿Æ kñ, nígbà tí onítðhùn-ún bá wà ní òkèèrè ni òun yóò rán ikð rÆ sí i láti bèèrè àdéhùn àlààfíà. 33 Bákan náà ni Åni k¿ni nínú yín tí kò bá kæ ohun-ìní rÆ 

sílÆ, kò lè þe æmæ-èyìn mi. 

IYÇ TÍ Ó DI ÒBU 

34 “Iyð j¿ ohun tó dára, þùgbñn bí ó bá di òbu, kí ni yóò mú u dùn? 35 Kò wúlò mñ fún ilÆ tàbí ìlÆdú, þe ni a ń dà á nù.  Ñni tí ó bá ní etí ìgbñ kí ó máa gbñ“ 


15

ÒWE MÐTA LÓRÍ ÀÁNÚ 

Ó sì þe, àwæn agbowó-òde àti àwæn Ål¿þÆ súnmñ æ, gbogbo wæn, láti gbñ ðrð Ånu rÆ. 2  Àwæn Farisé àti àwæn amòfin bÆrÆ sí kùn wí pé: “çkùnrin yìí ń gba àwæn Ål¿þÆ mñra ó sì ń bá wæn jÅun.” 3 Nígbà náà ni ó pa òwe yìí fún wæn pé: 

ÀGÙTÀN TÍ Ó SçNÙ 

4 “Ta ni nínú yín tí ó bá ní ægñðrùn-ún àgùntàn tí ðkan sænù nínú wæn, tí kò ní í fi ðkàndínlñgñðrùn-rún ìyókù sílÆ lórí pápá oko láti wá èyí tí ó sænù læ títí dìgbà tí yóò fi rí i? 5 Nígbà tí ó bá sì rí i, yóò gbé e pÆlú ayð ka èjìká rÆ, 6 Nígbà tí ó bá sì padà dé ilé, yóò pe àwæn ðr¿ àti àwæn aládúgbò rÆ láti wí fún wæn pé: 

`Ñ bá mi yð nítorí mo ti rí àgùntàn mi tó sonù.’ 7 Èmi ń sæ fún yín pé bákan náà ni ayð yóò pð jù b¿Æ ní ðrun nítorí Ål¿þÆ kan tó ronúpìwàdà jù fún òkàndín lñgððrrùn-rún olódodo tí kò ní ìlò ìrònúpìwàdà.” 

FÀDÁKÀ TÍ Ó SçNÙ 

   8 “Tàbí obìnrin wo ni ó lè ní fàdákà m¿wàà tí ðkan nínú wæn sænù tí kò ní í tan àtùpà, kí ó gbá ilÆ kí ó wá a gidi, títí dìgbà tí yóò fi rí i?  9 L¿yìn ìgbà tí ó bá sì rí i, yóò pe àwæn ðr¿ àti aládúgbò rÆ láti wí fún wæn pé: ‘Å bá mi yð nítorí mo ti rí fàdákà mi tó sænù.’ 10 Èmi ń sæ fún yín pé bákan náà ni ayð yóò wà láàrín àwæn áńg¿lì çlñrun fún Ål¿þÆ kan þoþo tí ó ronúpìwàdà.” 

çMç ONÍNÀÁKÚNÀÁ 

11 Ó tún wí pé: “çkùnrin kan ní æmæ méjì. 12 Èyí àbúrò wí fún bàbá rÆ pé: ‘Bàbá, fún mi ní ìjogún tèmi.’ 

Bàbá rÆ sì pín ìjogún fún wæn. 13 Ní æjñ díÆ l¿yìn èyí, èyí àbúrò kó gbogbo ohun-ìní rÆ jæ, ó sì læ sí ilÆ 

òkèèrè níbi tí ó ti ná àwæn ohun-ìní rÆ pÆlú ayé ìjÅkújÅ. 14 Nígbà tí ó ná gbogbo rÆ tán, ìyàn ńlá kan mú ní ilÆ náà, ìyà sì bÆrÆ sí jÅ ¿. 15 Ó læ þe alágbàþe lñdð Ånì kan níbÆ, Åni tí ó ran an læ sínú oko rÆ láti tñjú àwæn Ål¿dÆ. 16 OúnjÅ Ål¿dÆ wú ù jÅ pàápàá, þùgbñn kò sí Åni tó fún un jÅ. 17 Nígbà náà ni ó ronú ara-rÆ 

wò tí ó wí pé: ‘Çpðlñpð àwæn òþìþ¿ bàbá mi ni ń jÅun yó, èmi sì nì yìí tí ebi ń pa mí kú læ. 18 Èmi yóò jáde læ láti padà sñdð bàbá mi, èmi yóò sì wí fún un pé: ‘Bàbá, èmi tí þÆ sí Çrun, mo sì ti þÆ ñ: 19 èmi kò yÅ fún Åni tí a ń pè ní æmæ rÅ; þe mí bí ðkan nínú àwæn òþìþ¿ rÅ.’ 20 Nígbà náà ni ó jáde læ tí ó sì padà sñdð bàbá rÆ. 

“Bí ó sì ti wà ní òkèèrè ni bàbá rÆ rí i tí àánú rÆ þe é. Ó sáré læ yð mñ æ, ó ká a mñra fún ìgbà píp¿. 21 

Nígbà náà ni æmæ náà wí fún un pé: ‘Bàbá, èmi kò yÅ fún Åni tí à ń pè ní æmæ rÅ mñ.’ 22 ×ùgbñn bàbá náà wí fún àwæn æmæ-ðdð rÆ pé: ‘Ñ þíra, kí Å bá mi mú aþæ tí ó l¿wà jù kí Å sì fi í wð ñ. Å fi òrùka sí i lñwó, kí Å sì kó bàtà sí i l¿sÆ. 23 Ñ bá mi mú màlúù tí ó lðrá jù kí Å pa á, Å j¿ kí a jÅun, kí a sì máa þædún, 24 

nítorí æmæ mi yìí ti kú, ó sì ti padà wá sí ayé; ó ti sonù, a sì ti rí i.’ Ó sì bÆrÆ sí þædún. 

25 çmæ rÆ àgbà wà nínú oko. Nígbà tí ó padà, ó súnmñ ilé, ó gbñ ohùn orin àti ijó. 26 Bí ó ti pe ðkan nínú àwæn ìránþ¿ ni ó bèèrè lñwñ rÆ ohun tí ó ń þÅlÆ. 27 ÌyÅn náà wí fún un pé: ‘Àbúrò rÅ ni ó padà tí bàbá rÅ pa màlúù ælñràá nítorí ó rí i padà ní àlàáfíà.’ 28 Nígbà náà ni ó bínú tí ó sì kð láti wælé.  Bàbá rÆ 

jáde láti læ bÆ ¿. 29 ×ùgbñn ó dá bàbá rÆ lóhùn pé: ‘Wo gbogbo ædún tí mo ti fi sìn ñ láìlòdì sí àþÅ rÅ kan rí, síbÆsíbÆ ìwæ kò tí ì fún mi ní ewúr¿ kan láti fi í þe àríyá pÆlú àwæn ðr¿ mi rí. 30 ×ùgbñn nígbà tí æmæ rÅ 

yìí padà wá l¿yìn ìgbà tí ó ti fi ohun-ìní rÆ sòfò pÆlu àwæn obìnrin, ni ìwæ wá ń pa màlúù ælñrà fún un.’ 

31 “×ùgbñn bàbá náà wí fún un pé: ‘Ìwæ ní tìrÅ, æmæ mi, ìwñ wà lñdð mi nígbà gbogbo, gbogbo ohun tó j¿ tèmi ní í þe tìrÅ. 32 ×ùgbñn ó yÅ kí a þædún kí a sì máa yð nítorí arákùnrin rÆ yìí ti kú, ó sì padà wá sí ayé, ó ti sænù, a sì ti rí i.’” 

16 

ÌRÍJÚ çLçGBÞN ÏWÑ 

Ó tún wí fún àwæn æmæ-Æyìn rÆ pé: “çkùnrin ælñrð kan wà tí ó ní ìríjú kan tí a fi sùn pé ó ń fi ohun-ìní rÆ 


þòfò. 2 Ó ní kí a pè é wá. Ó wí fún un pé: ‘Kí ni mo gbñ nípa rÅ yìí? ×írò iþ¿ ìríjú rÅ, nítorí ìwæ kò lè tñjú ohun-ìní mi mñ.’ 3 Ìríjú náà sì wí nínú ara-rÆ pé: ‘Kí ni èmi yóò þe bí ðgá mi ti f¿ gba iþ¿ ìríjú lñwñ mi? ×é kí èmi læ þiþ¿ oko ni? Èmi kò lágbárá rÆ. Tàbí kí èmi læ þagbe ni? Yóó tì mí lójú... 4 Kò burú, èmí mæ nǹkàn tí èmi yóò þe pé nígbà tí wñn bá gba iþ¿ ìríjú lñwñ mi a ó rí Åni gbà mí sí ilé wæn.’ 

5 “Nígbà náà ni ó pe àwæn onígbèsè ðgá rÆ lñkððkan, ó sì wí fún Åni kíní pé: ‘Eélòò ni gbèsè tí ìwæ jÅ 

ðgá mi?’ 6 Ó dá a lóhùn pé: ‘çgñðrùn-ún àgbá òróró.’  Ìríjú náà wí fún un pé: ‘Jòkòó, kí ìwæ mú ìwé àdéhùn rÅ kí o sæ ñ di àádñta.’ 7 Ó tún wí fún Åni kejì pé: ‘Ìwæ, eélòó ni ìwæ náà jÅ?’ Ó dáhùn pé: 

‘çgñðrùn-ún àpò ækà.’ Ìríjú  náà wí fún un pé: ‘Mú ìwé àdéhùn rÅ kí o yí i sí ægñðrin.’ 

8 “Çgá náà yin ækùnrin aláìsòótñ ìríjú náà bí ó ti lo ægbñ ÆwÅ yìí.  Nítorí àwæn æmæ aráyé mæ ægbñn ń bá ara-wæn lò ju bí ti àwæn æmæ ìmñlÆ læ. 

MÍMç OWÓ LÍLÒ 

9 “Ñ j¿ kí èmi sæ fún yín pé kí Å fi ajé ayé yìí yan ðr¿ fún ara-yín, pé nígbà tí ó bá tán fún yín, kí wæn bàa lè gbà yín sí ibùgbé ayérayé. 10 Ñni tí ó bá j¿ olótitñ lórí ohun kékeké yóò þòtítñ bákan náà lórí ohun ńlá. 

Ñni tí kò bá þòdodo lórí ohun kékeré kò lè þòdodo lórí ohun ńlá bákan náà. 11 Nítorí náà bí Æyin kò bá lè þòtítñ lórí owó tí kò þe é gbékÆlé, ta ni yóò fún yín ní ohun ærð tòótñ? 12 Bí Æyin kò bá lè fi òdodo hàn fún ohun àjòjì, ta ni yóò fún yín ní ohun tiyín? 

13 “Kò sí ìránþ¿ kan tí ó lè sin ðgá méjì; yálà kí ó kóríra ðkan kí ó sì f¿ràn èkejì; tàbí kí ó faramñ ðkan, kí ó sì gan èkejì. Ïyin kò lè sin çlñrun àti owó pð.” 

ÀWçN FARISÉ TÍ WÞN FÐRÀN OWÓ. 

14 Àwæn Farisé tí wñn f¿ràn owó gbñ gbogbo ðrð wðnyí, wñn sì fi í þe yÆy¿; 15 nígbà náà ni ó wí fún wæn pé: “Ïyin tí Å ń fihan ènìyàn pé olódodo ni yín, þùgbñn çlñrun mæ ækàn yín. Nítorí ohun tí ó ga lójú ènìyàn j¿ ohun ìríra lójú çlñrun. 

ÌJçBA ÇRUN DI ÀFAGBÁRA WÇ 

   16 “Títí dìgbà Jòhánù ni a ń lo Òfin àti àwæn Wòlíì; láti ìgbà yÅn læ ni a ti ń kéde Ìjæba çlñrun, gbogbo ènìyàn sì ń jìjàdù láti fi agbára wð ñ. 

ÒFIN WÀ TÍTí LÁÉ 

17 “Ó rærùn fún ðrun òun ayé láti kæjá jù kí Åyæ kan nínú Òfin yÆ. 

ÀBÁǸBÁKÚ ÌGBEYÀWÓ 

18 “Ñni k¿ni tí ó bá kæ aya rÆ tí ó sì f¿ Ålòmìíràn ti d¿þÆ àgbèrè, Åni tí ó bá sì f¿ obìnrin tí ækæ rÆ kð sílÆ 

d¿þÆ àgbèrè. 

OLÓWÓ ÌKÀ ÀTI LÁZÁRÙ 

19 “çkùnrin ælñrð kan wà tí ó ń wæ aþæ ælñlá oníyebíye tí ó sì ń gbádùn ara-rÆ lójoojúmñ. 20 Tálákà kan wà tí a ń pè ní Lázárù tí ó ń dùbúlÆ l¿ba ðnà ilé rÆ pèlú egbò ní gbogbo ara rÆ. 21 Ó wù ú láti þa oúnjÅ tí ó bá bñ sílÆ láti æwñ ælñrð yìí jÅ... Jù b¿¿ læ, àwæn ajá pàápàá ń wá láti lá egbò ara rÆ 22 Ó sì þe, tálákà yìí kú, àwæn áńg¿lì sì gbé e læ sí ðdð Ábráhámù. çlñrð náà kú, a sì sìnkú rè. 

23 “Ní ipò-òkú, níbi tí ó ti ń joró, ó gbójú sókè láti rí Ábráhámù àti Lázárù lñdð rÆ. 24 Nígbà náà ni ó kígbe pé: ‘Bàbá, Ábráhámù, þàánú fún mi, kí o sì rán Lázárù láti fi orí ìka rÆ bæ omi láti tù mí ní ahñn, nítorí èmi ń joró nínú iná yìí’ 25 Ábráhámù dáhún pé: ‘çmæ mi,  rántí pé ìwæ ti gba èrè tìrÅ nínú ayé níbi tí Lázárù ti gba ibi, nítorí nàà nísisìyí ni ó rí ìtùnú níhìn-ín yìí, tí ìwæ náà ń joró. 26 Jù b¿Æ læ, ðgbun ńlá kan ń bÅ láàrin ìwæ àti àwa tí ó fi j¿ pé àwæn tí ìbá f¿ kæjá láti ìhìn-ín sí ðhùn-ún kò lè þe b¿Æ, a kò sì lè wá láti òhùn-ún sñdð wa níbí bákan náà.’  

27 çlñrð náà dáhùn pé, jðwñ nígbà náà, Bàbá, rán Lázárù læ sí ilé bàbá mi, 28 nítorí mo ní arákùnrin márùn-ún, kí ó kìlð fún wæn, kí àwæn náà má bàá wá síbi ìjìyà olóró yìí.’ 29 Ábráhámù sì dáhùn pé, ‘Wñn ní Mósè àti àwæn wòlíì, kí wñn fetísí wæn.’ 30 çlñrð náà wí pé: ‘B¿Æ kñ, baba Ábráhámù, þùgbñn bí Ånì kan bá jíǹde kúrò nínú òkú læ bá wæn, wæn yóò ronúpíwádá.’ 31 ×ùgbñn Ábráhámù wí fún un pe: ‘Nísisìyí bí wæn kò bá fetísí Mósè àti àwæn wòlíi, bí Ånì kan tilÆ jíǹde kúrò nínú òkú, wæn kò ní í yípadà.’ ” 


17

ÀPÑÑRÑ BÚBURÚ 

L¿yìn náà ni ó wí fún àwæn æmæ-Æyìn rÆ pé: “ÀpÅÅre búburú kò lè þaláìwà, þùgbñn ègbé ni fún Åni tí ó bá mú u wáyé! 2 Yóò dára fún un kí a so òkúta ælæ mñ æ ní ærùn kí a sì sæ ñ sínú òkun jù pé kí ó fi àpÅÅrÅ 

búburú kan han ðkan nínú àwæn æmædé yìí. 3 Kí Å þñra! 

ÏMÍ ÌDÁRÍJÌ 

“Bí arákùnrin rÅ bá þÆ, bá a wí.  Bí ó bá sì ronúpíwàdà, dáríjì í. 4 Bí ó bá sì þÆ ñ l¿Æméje lóòjñ tí ó sì padá wá bá æ l¿Æméje lóòjñ láti tæræ àforíjì, kí ìwæ dáríjì í.’ 

AGBÁRA ÌGBÀGBÞ 

5 Àwæn Àpóstólì wí fún Olúwa pé: “Fikún ìgbàgbñ wa.” 6 Olúwa dáhùn pé: “Bí Æyin bá ní ìgbàgbñ tí kò tóbi ju hóro èso mústárdì, èyin lè sæ fún igi sýkámórì yìí pé: ‘Fàtu láti gbòǹgbò kí ìwæ sì læ hù sínú òkun, yóò sì rí bí Å ti wí. 

I×Ð ONÍRÏLÏ 

7 “Ta ni nínú yín bí ó bá ní ìránþ¿ kan tí ó ń þis¿ fún un tàbí tí ó ń bá a tñjú Åran-ðsìn tí yóò sæ fún un bí ó bá ti oko dé pé: Kíá, wá jòkòó ti oúnjÅ? 8 ×èbí ohun tí yóò wí fún un ní pé: Læ bá mi wá oúnjÅ mi, múra láti gbé oúnjÅ fún mi, l¿yìn ìgbà tí mo bá ti jÅun tán tí mo sì ti mu tán ni ìwæ yóò jÅun, tí ìwæ yóò mu tìrÅ‘? 

9 Ǹj¿ ó yÅ kí ó dúp¿ fún ìráns¿ rÆ pé ó þe ohun tí ó pàþÅ fún un?  10 Bákan náà ni Æyin; nígbà tí Å bá ti þe ohun tí a pàþÅ fún yín tán, kí Å wí pé: ‘Àwa j¿ ìránþ¿ tí kò wúlò, àwa kò þe ju iþ¿ wa læ‘ “ 

ÀWçN ADÐTÏ MÐWÀÁ 

11 Ó sì þe bí ó ti ń læ sí Jérúsál¿mù, ó gba Samáríà àti Gálílè. 12 Nígbà tí ó wæ ìletò kan læ, àwæn ad¿tÆ 

m¿wàá wá pàdé rÆ, wñn dúró lókèèrè. 13 Wñn gbé ohùn sókè láti wí pé: ‘Çgá, Jésù, þàánú fún wa.’ 14 Bí ó ti rí wæn ni ó wí fún wæn pé: ‘Ñ læ fi ara yín hàn fún àwæn àlùfáà.’  Bí wñn ti ń læ ni wñn rí ìwòsàn. 15 

Nígbà tí ðkan nínú wæn ri pé òun ti rí ìwòsàn, ó padà s¿yìn bí ó ti ń fi ògo fún çlñrun pÆlú ohùn òkè, 16 ó sì dðbálÆ ní ÅsÆ Jésù láti dúp¿ lñwñ rÆ. ×ùgbñn ará Samaria ni Åni náà. 17 Jesu fæhùn láti wí fún un pé: 

“Ǹj¿ kì í þe àwæn m¿wàá nì ni a wò sàn?  Àwæn mésán yókù ńkñ, àwæn dà? 18 A kò rí Åni padà fi ògo fún çlñrun àfi àjòjì yìí? 19 L¿yìn náà ni ó wí fún un pé: “Dìde, máa læ; ìgbàgbñ rÅ ti gbà ñ là.” 

WÍWÁ ÌJçBA çLÞRUN 

   20 Nígbà tí àwæn Fariséé béèrè lñwñ rÆ nípa ìgbà tí ìjæba çlñrun yóò dé, ó dá wæn lóhùn pé: “Wíwá ìjoba çlñrun kò gba ìwòye, 21 a kò sì ní í wí pé: ‘Ó wà níbí, ó wà lñhùn-ún!’ Nítorí kí ó yé yín pé Ìjæba çlñrun wà láarín yín.” 

çJÞ çMç ÈNÌYÀN 

22 Ó tún wí fún àwæn æmæ-Æyin rÆ pé: “Ìgbà kan ń bð tí Æyin yóò f¿ rí æjñ kan þoþo nínú àwæn æjñ çmæ Ènìyàn, tí Æyin kò sì ní í ri i. 23 Wñn yóò wí fún yín pé: ‘òun nìyÅn,’ Å má þe læ, Å má þe sá síbÆ. 24 Nítorí bí mànàmáná ti ń dìde láti ojú ðrun tí ó sì ń kan læ sí apá kejì, b¿Æ g¿¿ ni ti çmæ Ènìyàn yóò ti rí ní æjñ rÆ 

25 ×ùgbñn ó kñkñ gbñdð jìyà, kí ìran yìí sì kæ ñ sílÆ. 

26 “Bí ó ti þÅlÆ ní æjñ Nóà, béÆ ni yóò ti rí ní æjñ çmæ Ènìyán. 27 Nígbà náà þe ni wñn ń jÅ, tí wñn ń mu, tí wñn ń þe ìgbeyàwó, títí di æjñ ti Nóà wænú ækð; tí omíyalé dé, tí ó sì pa gbogbo wñn run. 28 Yóò dàbí æjñ Lñtì, nígbà náà ni wñn ń jÅ, tí wñn ń mu, tí wñn ń rajà, tí wñn ajà, tí wñn ń gbìn oko, tí wñn ń kæ ilÆ; 29 

þùgbñn ní æjñ tí Lñtì kúrò ní Sódómù çlñrun ræ òjò iná àti imí æjñ láti ðrun wá, tí ó pa gbogbo wæn run. 30 

B¿Æ ni yóò þe rí ní æjñ tí çmæ Ènìyàn yóò farahàn. 

31  “Ní æjñ náà, kí Åni tí ó wà lórí ilé, tí àwæn ohun-ìní rÆ sì wà nínú ilé, kí ó má þe sðkalÆ láti læ kó wæn. 

Bákan náà ni Åni tí ó bá wà nínú oko, kí ó má þe padà s¿yìn, 32 kí Å rántí aya Lñtì. 33 Ñni tí ó bá ń wñnà láti pa ayé rÆ mñ ni yóò pàdánù rÆ, Åni tí ó bá sì yðǹda rÆ ni yóò jèrè rÆ. 34 Èmi ń sæ fún yín ní òru æjñ náà, àwæn ènìyàn méjì yóò wà lórí ibùsùn kan náà; a ó mú ðkan, a ó fi èkejì sílÆ; 35 obìnrin méjì yóò máa læ ælæ pð, a ó mú ðkan, a ó sì fi èkejì sílÆ. 36 (Àwæn méjì yóò wà nínú oko a ó mú ðkan, a ó sì fi èkejì sílÆ).” 37 Nígbà náà ni wñn gba ðrð sæ láti wí fún un pé: “Níbo ni, Olúwa?” Ó dá wæn lóhùn pé: “Níbi tí òkú bá wà, níbÆ ni àwæn igún ń jæ sí.” 

18 

ADÁJÞ ALÁÌBÌKÍTÀ ÀTI OPÓ ONÍYçNU 

L¿yìn náà ni ó pa òwe kan fún wæn pé ó yÅ kí a máa gbàdúrà láìd¿kun báyí pé: 2  “Adájñ kan wà ní ìlú kan, tí kò bÆrù çlñrun, tí kò sì ka ènìyàn sí.  3 Opó kan wà ní ìlú kan náà tí ó tð ñ wá láti wí fún un pé: ‘×e ìdájñ láàárín mi àti alátakò mi !’ 4 Fún ìgbà píp¿ ni ó kæ etí dídi sí i.  L¿yìn náà ni ó wí pé: ‘Bí ó tilÆ j¿ pé èmi kò bÆr ù çlñrun tí èmi kò sì ka ènìyàn sí, 5 síbÆsíbÆ, bí opó yìí ti ń yæ mí l¿nu yìí, èmi yóò fún un ní Ætñ rÆ, kí ó má þe wá láti máa yæ mí l¿nu mñ.’” 

6 Olúwa sì wí pé: “Ñ gbñ ohun tí adájñ olubi yìí wí.  7 Ǹj¿ çlñrun kò ní í þe rere fún àwæn àyànf¿ rÆ tí ń ké pè é tðsán tòru bí ó tilÆ j¿ pé ó  ń dúró díÆ lórí ÆbÆ wæn: 8 èmi ń sæ fún yín, yóò þe rere fún wæn w¿r¿. ×ùgbñn nígbà tí çmæ Ènìyàn bá tún padà wá,  ǹj¿ yóò bá ìgbàgbñ lórí ilÆ ayé?” 

FARISÉ ÀTI AGBOWÓ-ÒDE 

9 Nítorí àwæn tí wón ń dá ara-wæn láre tí wñn sì ń gan àwæn Ålòmìíràn, ó pa òwe yìí pé: 10 “Àwæn méjì læ gbàdúrà ní t¿mpélí, ðkan jńFarisé, èkejì j¿ agbowó-òde. 11 Èyi Farisé gbé orí sókè bí ó ti ń gbàdúrà nínú ara-rÆ báyìí pé: ‘çlñrun mi, mo dúp¿ lñwñ rÅ pé èmi kò dàbí àwæn ènìyàn yókù, àwæn olè, aláìþododo, alágbèrè, tàbí bí agbowó -òde yìí; 12 ÆÆmejì ni èmi ń gbààwÆ lñsÆ, èmi ń san ìdám¿wàá lórí owó tí ń wælé fún mi.’ 13 ×ùgbñn ní ti agbowó-òde e nì, þe ni ó dúró lókèèrè, kò tó Åni tí  ń gbójú sókè ðrun, þùgbæn ó fi æwñ mú àyà rÆ bí ó ti ń wí pé: ‘çlñrun mi, dáríji èmi Ål¿þÆ ! 14 Èmi ń sæ fún yín pé Åni yìí ni ó sðkalÆ læ sí ilé rÆ ní olódodo kì í þe Åni kejì.  Nítorí Åni k¿ni tí ó bá gbé ara -rÆ ga ni a ó rÆ 

sílÆ, Åni tí ó bá rÅ ara-rÆ sílÆ ni a ó gbéga.” 

JÉSU ÀTI ÀWçN çMç KÉKERÉ 

15 Wñn tilÆ gbé àwæn æmæ kékeré wá bá a kí ó gbé æwñ lé wæn lórí.  Nígbà tí àwæn æmæ -

Æyìn rí èyí, wñn lé wæn padà. 16 ×ùgbñn Jésù pè wñn bí ó ti wí pé:  “Ñ j¿ kí àwæn æmædé wá sñdð mi, Å má þe dá wæn l¿kun, nítorí ti àwæn b¿Æ ni Ìjæba çlñrun.  17 Ní tòótñ ni èmi ń sæ fún yín Åni k¿ni tí kò bá gba Ìjæba çlñrun bí æmæ kékeré yìí, kò ní í lè wð ñ.” 

çKÙNRIN çLÞRÇ 

18 Olóyè kan sì béèrè lñwñ rÆ pé: “Çgá rere, kí ni ó yÅ kí èmi þe láti ní ìpín nínú ìyè àìnípÆkun? 19 Jésù wí fún un pé: “Kí ní þe tí ìwæ fi ń pè mí ní rere? Kò sí eni rere àfi çlñrun nìkan. 20 Ìwæ mæ àwæn òfin: Má þe þe panþágà, Má þe pánìyàn, má þe jalè, má þe jérì èké, bðwð fún bàbá òun ìyá rÅ“ 

21 ÌyÅn náà dáhùn pé: “Gbogbo ìwðnyí ni mo ti pamñ láti ìgbà èwe mi. 22 Nígbà tí Jesu gbñ èyí, ó wí fún un pé: “Ó ku ohun kan tí ìwæ ní láti þe. Ta gbogbo ohun-ìní rÅ, kí ó pín wæn fún àwæn òtòþì, ìwæ yóò sì ní ìsúra ní ðrun. L¿yìn náà kí o má bð láti tÆlé mi.” 23 ×ùgbñn ðrð wðnyí bà á nínú j¿ nítorí ó j¿ ælñrð gidi. 

EWU çRÇ 

24 Bí Jesu ti wò ó ni ó wí pé: “Wò bí ó ti þòro fún àwæn ælñrð láti wænú Ìjæba çlñrun! 25 Àní ó rærùn fún ràkúnmí láti gba ojú ab¿r¿ wælé jù kí ælñrð wænú Ìjæba çlñrun.” 26 Àwæn tí ó gbñ wí pé: “×ùgbæn ta ni yóò rí ìgbàlà nígbà náà?” 27 Jésù dáhùn pé: “Ohun tí kò þeéþe fún ènìyàn þeéþe fún çlñrun.” 

ÈRÈ  BÑ FÚN ÌSÐRA 

28 Pétéru wí pé: “Ó dára, àwa ńkñ? àwa tí a fi ohun-ìní wa sílÆ tí a sì ń tÆlé æ?” 29 Ó wí fún wæn pé: “Ní tòótñ ni èmi ń sæ fún ńn, kò sí Åni tí yóò fi ilé sílÆ, tàbí aya, tàbí arákùnrin, ìbátan, tàbí æmæ, nítorí Ìjæba çlñrun, 30 ti kò ní í gbà jù b¿Æ ní ayé yìí, àti ìyè àìnípÆkun ní ayé tí ń bð.” 

ÌKÉDE ÌJÌYÀ OLÚWA LÐÏKÐTA 

31 L¿yìn náà ni ó mú àwæn Méjìlàá nì pÆlú rÆ tí ó sì wí fún wæn pé: “Àwa ń gòkè læ sí Jèrúsál¿mù, gbogbo ohun tí àwæn wòlíì kæ sílÆ nípa çmæ Ènìyàn ni a ó mú þe. 32 Ní tòótñ ni a ó fà á lé æwñ àwæn kèfèrí, tí a ó fi í þe Ål¿yà, tí a ó fi í þÆsín, tí a ó sì tutñ sí i lára; 33 l¿yìn ìgbà tí wñn bá ti nà á tán ni wæn yóò fi í lé ikú lñwñ. ×ùgbñn ní æjñ kÅta ni yóò jíǹde.” 34 ×ùgbñn kò sí ohun tí ó yé wæn ní gbogbo èyí. Çrð yìí rú wæn lójú, wñn kò sì rí òye rÆ. 

AFÞJÚ ÑNU ODI JÉRÍKÒ 

35 Ó sì þe bí ó ti súnmñ Ånu ibodè Jéríkò, afñjú kan jòkòó l¿bá ðnà, ó sì ń þagbe. 36 Bí ó ti gbñ ÅsÆ 

agbo àwæn ènìyàn tí ó ń læ ni ó bèèrè ohun tí ó ń þÅlÆ. 37 Wñn ròyìn fún un pé Jesu ará Násár¿tì ni ó ń kæjá níbÆ. 38 Nígbà náà ni ó kígbe pé: “Jésù, æmæ Dáfídì, þàánú fún mi!” 40 Nígbà náà ni Jésù dúró tí ó sì pàþÅ pé kí á mú u wá.  Nígbà tí ó súnmñ æ, ó béèrè lñwñ rÆ pé: 41 “kí ni ìwæ ń f¿ kí èmi þe fún æ?” Ó 

dáhùn pé: “Olúwa, kí èmi lè ríran!” 42 Jésù wí fún un pé: “Ríran; ìgbàgbñ rÅ ti gbà ñ là.” 43 L¿sÆkan náà ni ó gba ìlò ojú rÆ padà, ó sì tÆlé e bí ó ti ń yin çlñrun lógo, àti gbogbo àwæn ènìyàn nígbà tí wñn rí èyí, wñn

f i ìyìn fún çlñrun. 

19

SÁKÉÙ 

Bí ó ti wæ J¿ríkò ni ó la ìlú náà læ. 2 çkùnrin kan tí a ń pè ní  Sákéù wá, ó j¿ olórí àwæn agbowó-òde, ó sì j¿ ælñrð. 3 Ó sì f¿ mæ Åni tí Jésù í þe, þùgbñn kò lè rí i nítorí agbo àwæn ènìyàn, nítorí ó j¿ ènìyàn kúkúrú. 4 Nígbà náà ni ó sáré læ síwájú tí ó sì gun orí igi sýkámórì kan láti rí Jésù tí yóò gba ibÆ kæjá. 5 Bí Jésù tí dé ibÆ ni ó gbójú sókè tí ó sì wí fún un pé: “Sákéù, sðkalÆ, nítorí ilé rÅ ni èmi yóò dé sí lónìí.” 6 

Lñgán  ni ó sðkalÆ tí ó sì gbà a tayðtayð. 7 Rírí tí wñn rí èyí ni gbogbo wæn kùn tí wñn wí pé: “Ó læ dé sí ilé Ål¿þÆ.” 8 ×ùgbñn Sákéù fi ìpinnu wí fún Olúwa pé: “Ní tòótñ, Olúwa, èmi ń læ fi ìdajì ohun-ìní mi fún àwæn tálákà. Bí mo bá sì þe ibi sí Ånì k¿ni, èmi yóò san án fún un ní ðnà m¿rin.” 9 Jésù sì wí fún un pé: “Ìgbàla ti wænú ilé yìí lónìì, nítorí æmæ Ábráhámù ni Åni yìí náà í þe. 10 Nítorí çmæ Ènìyàn ti dé láti wá àwæn tí ó sænù àti láti gbà wñn là.” 

ÒWE OWÓ WÚRÀ 

11 Bí àwæn ènìyàn ti gbñ ðrð yìí, ó tún pa òwe kan, nítorí ó súnmñ Jérúsál¿mù àti pé àwæn ènìyàn rò pé Ìjæba çlñrun f¿ farahàn l¿sÆkan náà. 12 Nígbà náà ni ó wí pé: “çkùnrin ælñlá kan læ sí ilÆ òkèèrè láti gba oyè æba kí ó sì padà l¿yìn náà. 13 Ó pe àwæn m¿wàá nínú àwæn ìránþ¿ rÆ ó sì fún wæn ní owó wúrà m¿wàá bí ó ti wí fún wæn pé: ‘Ñ læ fi wæn þòwò títí èmi yóò fi padà. 14 ×ùgbñn àwæn ará ìlú rÆ kóríra rÆ, wñn sì rán ikð kan tÆlé e láti wí fún un pé: ‘Àwa kò f¿ æ fún æba wa.’ 15 ×ùgbñn nígbà tí ó padà dé pÆlú Ìjæba tí ó gbà, ó pe àwæn ìránþé tí ó fún ní owó láti mæ iye tí olúkú lùkù ti jèrè. 16 Èkíní jáde láti wí pé: 

‘Olúwa, owó wúrà rÅ ti jèrè m¿wàá mìíràn.’ 17 Ó wí fún un pé: ‘Káre, æmæ-ðdð rere, bí o ti j¿ olóòótñ lórí ohun kékeré, mo mú æ jæba lórí ìlú m¿wàá.’ 18 Ñni kéjì wá láti wi pé: “Olúwa, owó wúrà rÅ ti jèrè márùn-ún sí i’ 19 Ó tún wí fún ìyÅn náà pé: ‘Èmi fi ìwæ náà jæba lórí ìlú márùn-ún.’ 20 Òmìíràn wá láti wí pé: ‘Olúwa, owó wúrà rÅ nì yíí tí mo dì pamñ sínú aþæ. 21 Nítorí Ærù rÆ ń bà mi nítorí ìwæ j¿ ènìyàn líle tí ń gba ohun tí ìwæ kò mú sílÆ, tí o sì ń kórè níbi tí ìwæ kò gbìn sí!’ 22 Ó wí fún un pé: ‘Mo fi ðrð Ånu arà-rÅ dá æ l¿jñ, æmæ-ðdð búburú. Ìwæ mð pé ènìyàn líle ni mí tí ń mú ohun tí èmi kò gbé sílÆ, tí mo sì ń kórè níbi tí èmi kò gbìn sí; 23 nítorí kí ni ìwæ kò þe fi owó mi pamñ sí bánkì? Emi ìbá lè gbà a padà pÆlú èrè rÆ nígbà tí mo dé;’ 24 

Ó sì wí fún àwæn tí ó wà níbÆ pé: ‘Ñ gba owó wúrà náà lñwñ rÆ, kí Å sì fi í fún Åni tí ó ní m¿wàá.’ 25 

×ùgbñn wñn dá a lóhùn pé: ‘Olúwa, ó ti ní owó wúrà m¿wàá...’ 26 Emi ń sæ fún yín, gbogbo ènìyàn tí ó bá ní ni a ó tún fún sí i; þùgbñn Åni tí kò ní a ó gba ti æwñ rÆ. 

27 ‘Ní ti àwæn ðtá mi tí wæn kò f¿ kí èmi jæba lórí wæn, Å mú wæn wá síhìn-ín, kí Å sì pa wñn níwájú mi.’ ” 


I×Ð JÉSÙ NÍ JÉRÚSÁLÐMÙ.  ÌWÞDE MÈSÍÀ 

28 Bí ó ti sðrð yìí tán ni ó bÆrÆ sí ń rìn síwájú tó ń gòkè læ sí Jèrúsál¿mù. 29 Ó sì þe, bí wñn ti súnmñ Bétfágì àti Bétánì l¿bàá òkè tí a ń pè ní Ólífì, ó rán méjì nínú àwæn æmæ-Æyìn rÆ báyí pé: 30 ‘Ñ læ sí ìletò tó wà ní ðkánkán yín, bí Å bá sì ti ń wæ ibÆ ni Æyin yóò rí æmæ k¿t¿k¿t¿ kan tí a somñlÆ tí Ånì k¿ni kò tí ì gun 

orí rÆ rí; kí Å tú u kí Å sì mú u wá.  31 Bí Åni k¿ni bá béèrè lñwñ yín pé: ‘Èéþe tí Æyin fi ń tú u?’ Kí Å dáhùn pé: ‘Olúwa ni ó f¿ lò ó.’ 32 Àwæn æmæ-Æyìn náà læ, wñn sì rí gbogbo nùkan bí Jésù ti sñ fún wæn. 33 Nígbà tí wñn ń tú k¿t¿k¿t¿ náà, Åni tí ó ni í béèrè wí pé: “Kí ló dé tí Å fi ń tú k¿t¿k¿t¿ yìí? 34 Wñn dáhùn pé: 

“Olúwa ni ó f¿ lò ó.” 

35 Wón mú k¿t¿k¿t¿ náà læ, wón t¿ aþæ wæn lé e lórí. Wñn sì gbé Jésù gùn ún. 36 Bí ó ti ń læ ni àwæn ènìyàn ń t¿ aþæ wæn sí ojú ðnà. 37 Bí ó sì ti dé àbásðkalÆ òkè Ólífì, nígbà tí gbogbo àwæn æmæ-Æyìn rÆ 

kún fún ayð tí wñn bÆrÆ sí ń yin çlñrun pÆlú ohun òkè fún gbogbo iþ¿ ìyanu tí wñn ti rí. 38 Wñn wí pé: 

“ìbùkún ni fún Åni tí  ń bð, 

æba wa, lórúkæ Olúwa! 

Àlàáfíà ní ðrun àti ògo lókè òrun!” 


JÉSÙ GBA ÌYÌN ÀWçN çMç-ÏYÌN RÏ 

39 Àwæn Farisé kan tí wñn wà láàárin agbo àwæn ènìyàn wí fún Jésù pé: “Çgá, bá àwæn æmæ-Æyìn rÅ 

wí!” 40 ×ùgbñn ó wí fún wæn pé: “Ní tòótñ ni èmi ń wí fún yín, bí wñn bá dák¿, àwæn òkúta yóò kígbe ayð.” 

ÑKÚN LÓRÍ JÉRÚSÁLÐMÙ 

41 Nígbà tí ó súnmñ itòsí ìlú náà, ó sunkún lé e lórí, 42 bí ó ti wí pé: “Ó mà þé o!  Ìbá þe pé ó yé æ lónìí, ìwæ Jérúsál¿mù, ìjíþ¿ fún àlàáfíà rÅ! ×ùgbñn igi dá, ojú rÆ kò rí i. 43 Àní àwæn æjñ ń bð fún æ tí àwon ðtá rÅ 

yóò sé æ mñ, wæn yóò gbógun tì ñ, wæn yóò kæju ìjà sí æ ní ìhà gbogbo. 44 Wæn yóò rún æ mñlÆ, ìwæ àti àwæn æmæ rÅ tí wñn wà nínú odi rÅ, wæn kò sì ní í fi òkúta kan sílÆ lórí èkejì nínú rÅ, nítorí ìwæ kò mæ àkókò ìbÆwò rÅ.” 


JÉSÙ LÉ ÀWçN ONÍ×ÒWÒ JÁDE KÚRÒ NÍNÚ TÐMPÉLÌ 

45 L¿yìn náà ni ó wæ T¿mpélì læ tí ó bÆrÆ sí lé àwæn tí ń tajà jáde, 46 bí ó ti ń wí pé: “A kðwé rÆ pé, ‘ilé mi yóò máa j¿ ilé àdúrà.’ ×ùgbñn Æyin ní tiyín, Å ti sæ ñ di ihò olè.” 

ÏKÞ NÍNÚ TÐMPÉLÌ 

47 Ó sì ń kñ-ni lójoojúmñ nínú t¿mpélì. Àwæn olórí àlùfáà àti àwæn Akðwé ń wá ðnà láti pa á, àti àwæn ìjòyè wæn bákan náà. 48 Wæn kò mæ ðnà tí wæn ìbá gbà nítorí gbogbo ènìyàn ni ó ń fetí sí i, nítorí  ðrð rÆ 

dùn 

mñ wñn. 

20

ÌBÈÈRÈ ÀWçN JÚÙ LÓRI ÏKÞ JÉSÙ 

Ó sì þe ní æjñ kan tí Jésù wà nínú t¿mpélì, ó ń kñ àwæn ènìyàn, ó sì ń kéde Ìhìn Rere. Nígbà náà ni àwæn olórí àlùfáà, àwæn Akðwé pÆlú àwæn alàgbà wá, 2 wñn sì wí fún un pé: “Sæ fún wa, àþÅ wo ni ìwæ fi ń þe èyí tàbí ta ni Åni náà tí ó fún æ ní agbára yìí?” 3 Ó dá wæn lóhùn pé: “Èmi náà yóò bèèrè ohun kan lñwñ yín. Kí Æyin náà sæ fún mi. 4 ÌwÆrí Jòhánù, ǹj¿ Çrun ni ó ti wá tàbí láti æwñ ènìyàn?” 5 ×ùgbñn wñn jíròrò láàárín ara wæn pé: “Bí a bá dáhùn pé ‘Láti çrun ni’, yóò wí pé:’Kí ní þe tí Æyin kò gbà á gbñ?’ 6 Bí a bá sì tún dáhùn pé: ‘Láti æwñ ènìyàn’, gbogbo àwæn ènìyàn ni yóò sæ wá lókùúta, nítorí wñn ti gbà pé wòlíì ni Jòhánù í þe.” 7 Nígbà náà ni wñn dáhùn pé, wæ kò mæ ibi tí ó ti wá. 8 Jésù sì wí fún wæn pé: “Èmi náà kò ní í sæ fún yín àþÅ tí mo fi ń þe ohun yìí.” 

ÒWE ALÁGBÀ×E APÀNÌYÀN 

9 Nígbà náà ni ó bÆrÆ sí sðrð fún àwæn ènìyàn ní òwe báyìí pé: “çkùnrin kan ní oko àjàrà kan, nígbà náà ni ó gbé e fún àwæn alágbàþe, ó sì læ sí òkèèrè fún ìgbà píp¿. 

10 “ Ó di ìgbà ìkórè, ó wá rán ìránþ¿ kan sí àwæn alágbàþe náà láti læ gba tirÆ nínú èso àjàrà náà. 

×ùgbñn àwæn alágbàþe náà rán a padà pÆlú æwñ òfo l¿yìn ìgbà tí wñn ti lù ú t¿rùn. 11 Ó tún rán ìránþ¿ 

mìíràn, wñn tún lu ìyÅn náà, wñn fi ìwðsí lð ñ, wñn sì rán an padà pÆlú æwñ òfo. 12 Ó tún rán Æk¿ta; wñn yan ìyÅn lñgb¿, wñn sì jù ú síta. 13 Nígbà náà ni olóko àjàrà náà wí fún ara-rÆ pé: ‘Kí ni k’á þe? Èmi yóò rán æmæ mi àyànf¿, bóyá wæn yóò y¿ Å sí.’ 

14 ×ùgbñn ní kété tí wñn rí i ni àwæn alágbàþe náà bÆrÆ sí jiròrò báyì pé: ‘Ñ wo ajogún rÆ, Å j¿ kí a pa á, kí ìjogún rÆ bàa lè di tiwa.’ 15 Wñn sì fà á jáde kúrò nínú oko àjàrà náà, wñn sì pà á. 

Kí ni olóko àjàrà náà yóò þe? 16 Yóò wá láti fi ikú pa àwæn alágbàþe náà, yóò sì gbé iþ¿ oko náà fún àwæn Ålòmìíràn.” Lórí ðrð yìí ni wñn wí pé: “Ká má rí i.” 17 Nígbà náà ni ó tÆjú mñ wæn láti wí pé: “Kí ni ìtúmð àkæsílÆ yìí:  

Òkúta tí àwæn ðmðlé kð ti di òkúta tí  ń gbé ilé ró? 

18 Ñni k¿ni tí ó bá þubú lé òkúta yìí yóò fñ sí w¿w¿, àti Åni tí òkúta náà bá þubú lé lórí ni yóò rún mñlÆ.” 

19 Ní wákàtí náà ni àwæn Akðwé àti àwæn olórí àlùfáà ń wá ðnà láti mú u, þùgbñn wñn ń bÆrù àwæn ènìyàn. Wñn mð dájú pé àwæn ni ó ń pa òwe wðnyí sí. 

OWÓ ORÍ FÚN KÉSÁRÌ 

20 Nígbà náà ni wñn lúgæ dè é láti mú u bí wñn ti rán àwæn ðtÅlÆmúyÆ sí i. Àwæn yìi ni wñn læ þojúayé bí olódodo láti mú u bí ó bá sðrð tí ó lòdì, ki wæn bàa lè fà á lé æwñ àwæn aláþÅ ìjæba. 21 Nígbà náà ni wñn bèèrè lñwñ rÆ pé: “Çgá, àwá mð pé ìwæ ń sðrð òtítñ, o sì ń kñ-ni pÆlú òdodo àti pé ìwæ kì í þe ojúùsájú, þùgbñn ìwæ ń kñ-ni ní ðnà çlñrun tí ó yè kooro. Ǹj¿ ó tñ tàbí kò yÅ kí a san owó-orí fún Késárì?” 

23 ×ùgbñn bí ó ti mæ ìwà àrékérekè wæn, ó wí fún wæn pé: 24 “Ñ fi owó idÅ kan hàn mí. Àwòrán àti àkælé ta ni ó wà lórí rÆ?” Wñn dáhùn pé: “Ti Késárì ni.” 25 Nígbà náà ni ó wí fún wæn pé: Ó dára! Ñ fi ohun tí í þe ti Késárí fún Késárì, Kí Å sì fi ohun tí í þe ti çlñrun fún çlñrun.” 

26 Báyìí ni wñn kò ti lè ká ðrð òdì mñ æ l¿nu níwájú àwæn ènìyàn. Bí ðrð rÆ ti bá wæn ní kàyéfì, wñn panumñ. 

ÀJÍǸDE ÀWçN ÒKÚ 

27 Nígbà náà ni àwæn Sadusé, àwæn tí wñn sæ pé kò sí àjíǹde … wñn wá láti bi í léèrè pé: 28 “Çgá, Mósè fún wa ní ìlànà yìí pé bí  Åni kan bá ní arákùnrin tí ó gbéyàwó tí ó sì kú láìní æmæ, kí Åni náà fÅ opó arákùnrin rÆ láti fún un ní irú æmæ. 29 Ó sì þe, arákùnrin méje kan wà. Èkìní gbéyàwó, ó sì kú láìní æmæ. 

30 Bákan náà ni Ånì kejì. 31 L¿yìn náà ni Ænì k¿ta f¿ opó kan náà. B¿Æ ni àwæn méjèèje kú láìní æmæ. 32 

NíkÅyìn, obìnrin náà fúnrarÆ kú. 33 Ìyàwó ta ni yóò j¿ ní æjñ àjíǹde. Bí ó ti j¿ pé àwæn méjèèje ní wñn fi í þaya.” 

34 Jésù dá wæ lóhùn pé: “Àwæn æmæ aráyé yìí ni ń þe ìgbéyàwó. 35 ×ùgbñn àwæn tí a bá mú yÅ láti ní ìpín ní ayé tí ń bð àti nínú àjíǹde àwæn òkú kò ní í þe ìgbéyàwó; 36 bákan náà ni wñn kò ní í kú mñ, nítorí wñn dàbí àwæn áńg¿lì, æmæ çlñrun ni wñn, bí wñn tí j¿ æmæ àjíǹde. 37 Láti fihàn pé àwæn òkú ń jíǹde, Mósè tñka sí i nínú igbó oníná níbi tí ó ti pe Olúwa ní ‘çlñrun Ábráhámù, çlñrun Ísáákì, àti çlñrun Jákñbù. 

38 ×ùgbñn kì í þe çlñrun àwæn òkú bí kò þe ti alààyè; àní gbogbo ènìyàn ni ó wà láàyè fún un.” 

39 Nígbà náà ni àwæn Akðwé fèsì láti wí fún un pé: “Çgá, ìwæ sðrð dáradára.” 40 Nítorí wæn kò tó Åni tí ń bi í léèrè ohun kóhun mñ. 

KRÍSTÌ JÐ çMç ÀTI OLÚWA DÁFÍDÌ 

41 Nígbà náà ni ó wí fún wæn pé: “Báwo ni a þe lè wí pé Krístì j¿ æmæ Dáfídì? 42 Nítorí Dáfídì fúnrarÆ ni ó wí nínú ìwé psálmù pé:  

‘Olúwa wí fún Olúwa mi pé  

jókòó lñwñ ðtún mi  

43 títí èmi yóò fi àwæn ðtá rÅ sáb¿ ÅsÆ rÅ.’ 

44 Bí Dáfídì bá pè é ní Olúwa, báwo ni ó þe tún lè j¿ æmæ rÆ?” 

JÉSÙ PE ÀWçN AKÇWÉ LÓRÚKç 

45 Bí gbogbo àwæn ènìyàn ti ń fetísí i ní ó wí fún àwæn æmæ-Æyìn rÆ pé: 46 “Kí Å þñra fún àwæn Akðwé tí wñn gbádùn láti máa rìn kiri pÆlú aþæ ælñlá, tí wñn f¿ máa gba oríkì ní ìgboro ìlú, àti láti máa jókòó ní ipò àgbà nínú sýnágógù àti ní ìpo ælñlá níbi àsè àríyá, 47 wñn sì jÅ ilé opó run pÆlú þekárími àdúrà gígùn. 

Wæn 

yóò gba ìdájñ tí ó pð gidi. 

21

ÌDÁWÓ OPÓ 

L¿yìn náà ni ó gbójúsókè tí ó rí àwæn ælñrð tí wñn ń dáwó sínú àpótí Ìþúra. 2 Ó tún rí akúùþ¿ opó kan tí ó fi owó idÅ méjì sínú rÆ. 3 Ó sì wí pé: “Ní tòótñ ni èmi ń sæ fún yín, obìnrin opó akúùþ¿ yìí ti dáwó ju àwæn yókù læ. 4 Nítorí gbogbo wæn fi eléyìí tó þ¿kù fún wæn þe ìdáwó, þùgbñn ní tirÆ, nínú òþì rÆ, ó ti fi gbogbo ohun tí ó ní fún oúnjÅ sílÆ.” 

ÇRÇ LÓRÍ ÌPARUN JÈRÚSÁLÐMÙ 

5 Bí àwæn kan ti ń sðrð lórí t¿mpélì tí a fi òkúta oníyebíye þe lñþðñ pÆlú àwæn ærÅ onígbàgbñ, ó wí pé: 6 

×é Å rí gbogbo ohun tí Å ń wò yìí, æjñ ń bð tí kò ní í ku òkúta kan lórí èkejì tí gbogbo wæn yóò parun.”  7 

Nígbà náà ni wñn bèèrè lñwñ rÆ pé: “Çgá, nígbà wo ni ìyÅn yóò þÅlÆ? Kí ni àmì tí a ó fi mð pé ó ń bð?” 8 

Ó dáhùn pé : Kí Å þñra kí wæn má bàa tàn yín, nítorí ðpðlæpð ni yóò wá láb¿ orúkæ mi tí wæn yóò wí pé: 

‘Èmi ni’, àti pé: Àkókò náà ti súnmñ ìtòsí’, Å má þe tÆlé wæn. 9 Nígbà náà tí Æyin bá ń gbúrò ogun àti ìdàrú, Å má þe jáyà; ìyÅn gbñdð kñkñ þÅlÆ, þùgbñn kì í þe kété rÆ ni òpin!”  10 L¿yìn náà ni ó wí fún wæn pé: 

“OrílÆ-èdè kan yóò kæjú ìjà sí èkejì, ìjæba kan yóò gbógun ko ìjæba kejì. 11 Ìjì ilÆ ńlá yóò wà, àjàkálÆ àrùn, lùkúlùkú àti ìyàn yóò wà níbi gbogbo, àwæn ohun abàmì yóò þÅlÆ, pÆlú àwæn àmì lójú ðrun. 

12 “×ùgbñn þíwájú ohun gbogbo wðnyí, a ó dáwñ lé yín láti jÅ yín níyà; a ó fà yín læ sínú sýnágógù àti sínú Æwæn, a ó sì mú yín wá síwájú àwæn æba àti àwæn baálÆ nítorí orúkæ mi. 13 Èyí yóò fún yín ní àyè láti j¿rìí sí mi. 14 Ñ má þe gbàgbé pé Æyin kò ní láti múra ðrð ìgbèjà yín sílÆ. 15 Èmi fúnrami yóò fún yín ní ðrð àti ægbñn tí àwæn ðtá yín kò lè takò tàbí kí wñn lòdì sí i. 16 Àwæn òbí yín pàápàá yóò fi yín sùn, àwæn arákùnrin yín, àwæn ìbátan yín àti àwæn ðr¿ yín, yóò dájñ ikú fún àwæn kan nínú yín, 17 gbogbo ènìyàn ni yóò kóríra yín nítorí orúkæ mi. 18 ×ùgbñn irun orí yín kan kò ní í þègbé. 19 Nípa ìforítì yín ni Æyin yóò fi rí ìyè.’  

ÌGBA OGUN 

20 “Nígbà tí Æyin bá rí àwæn Ågb¿ ogun tí wñn yí Jérúsál¿mù ká, kí Å mð nígbà náà pé ìparun rÆ súnmñ etílé. 21 Nígbà náà kí àwæn tí wæn wà ní Jùdéà sá læ sórí òkè, kí àwæn tí wñn wà láàárín ìlú sá jìnnà, kí àwæn tí wñn wà ní ìgbèríko má þe padà. 22 Nítorí æjñ náà yóò j¿ æjñ ìpñnjú, nígbà tí gbogbo ohun tí a kæ sílÆ yóò þÅ. 23 Ègbé ni fún àwæn aboyún àti àwæn tí ń fi æmú fún æmæ ní æjñ náà. 

“Ìnira ńlá àti ìbúnú yóò dé bá àwæn orílÆ-èdè náà. 24 Wæn yóò fi idà pa wñn, a ó sì kó wæn ní ìgbèkùn læ sí gbogbo orílÆ-èdè, àwæn kèfèrí yóò sì fi ÅsÆ ra Jérúsál¿mù mñlÆ títí dìgbà tí àkókò àwæn kèfèrí yóò pé.25 Àmì yóò wà lójú ðrun, lóju òþùpá àti àwæn ìràwð. Àwæn orílÆ-èdè yóò wà nínú ìrora lórílÆ ayé, ìdààmú yóò fa ìjì òkun, àwæn omi tí ń þàn yóò dàrú gidi. 26 ÌbÆrù-bojo yóò pa àwæn ènìyàn pÆlú ìrètí ohun tí ń d¿rùba ayé, nítorí àwæn agbára ðrun yóò mì tìtì. 27 Nígbà náà ni a ó rí çmæ Ènìyàn tí ń bð nínú ìkúùkú, pÆlú agbára àti ògo ńlá rÆ. 28 Nígbà tí èyí bá bÆrÆ sí þÅlÆ, kí Å gbé orí sókè, nítorí ìgbàlà yín súnmñ tòsí.” 

29 Ó sì pa òwe yìí fún wæn pé: “Ñ wo igi ðpðtñ àti àwæn igi yókù. 30 Nígbà tí wñn bá ń so òdòdó, Æyin yóò kíyèsí i bí Å bá ń wò ó, pé láti ìgbà náà læ, ìgbà ÆÆrùn súnmñ tòsí. 31 Bákan náà ni fún yín, nígbà tí Å 

bá rí ohun wðnyí tó ń þÆlÆ, kí Å kíyèsí i pé ìjæba çlñrun kù sí dÆdÆ. 32 Ní tòótð ni mo ń sæ fún yín, ìran yìí kò ní í kæja títí gbogbo rÆ yóò fi þÅlÆ. 33 Çrun òun ayé yóò ré kæjá, þùgbñn ðrð mi kì yóò rékæjá. 

34 Kí Å þñra yín, kí ækàn yín má þe rÆwÆsì nínú ayé ìjÅkújÅ, imukímu, pÆlú àníyàn ohun ayé yìí kí æjñ náà má þe já bá yín lójijì 35 bí àwðn Åja; nítorí yóò dé bá gbogbo àwæn tí ń gbé orílÆ ayé gbogbo. 36 

Nítorí náà, kí Å máa þñnà, kí Å sì máa gbàdúrà nígbà gbogbo kí Å bàa lè ní okun láti yæ kúrò nínú ohun tí yóò þÅlÆ àti láti fi ìbàlÆ ækàn dúró níwájú çmæ Ènìyàn”. 

ÀWçN çJË ÌKÑYÌN 

37 Ní ðsán æjñ náà, ó ń kñ-ni nínú t¿mpélì. ×ùgbñn ó kúrò níbÆ læ sórí òkè Ólífì láti lo òru náà. 38 Bí ilÆ ti mñ ni gbogbo ènìyàn wá sñdð rÆ nínú t¿mpélì láti fetísí i. 

22 

ÌJÌYÀ JÉSÙ KRÍSTÌ . JÚDÁSÌ DALÏ FÚN UN. 

Nígbà tí ædún búr¿dì àìní yístì, tí a ń pè ní Ìrékæjá, súnmæ ìtòsí, 2 tí àwæn olórí àlùfáà àti àwæn Akðwé ń wá ðnà láti pa Jésù, nítorí wæn ń bÆrù àwæn ènìyàn. 

3 Nígbà náà ni Sátánì wænú Júdásì, Åni tí a ń pè ní Ìskáríñtì, ðkan nínú àwæn Méjìlàá nì, 4 ó læ láti bá àwæn olórí àlùfáà àti àwæn olórí àwæn amÆþñ t¿mpélì sðrð bí òun yóò ti fà á lé wæn lñwñ. 5 Inú àwæn náà dùn, wñn sì gbà láti fún un lówó. 6 Ó sì gbà fún wæn. Ó sì ń wá ðnà tí yóò bñsi láti fi í lé wæn lñwñ láì j¿ kí àwæn ènìyàn mæ ìgbà náà. 

ÌPÈSÈ OÚNJÑ ÌREKçJÁ 

7 Nígbà tí æjñ ædún búr¿dì àìní yístì dé, ní æjñ tí ó yÅ kí a pa ðdñ àgùntàn Ìrékæjá, 8 Ó rán Pétérù àti Jòhánù wí pé: “Ñ læ pèsè ædún Ìrékæjá fún wa kí a bàa lè jÅ ¿.”  9 Wñn bèèrè lñwñ rÆ pé: “Níbo ni ìwæ ń f¿ 

kí a þètò rÆ sí?” 10 Ó dá wæn lóhùn pé: “Ñ wò ó, bí Å bá ti æ ìlú náà, Å ó pàdé ækùnrin kan tí ó gbé ìkòkò omi, kí Å tÆlé e læ sí ilé tí ó bá wð. 11 Ïyin yóò sì sæ fún baálé ilé náà pé: ńÇgá ní kí a wí fún æ pé, níbo ni yàrá tí èmi lè gbé jÅ ædún Ìrékæjá pÆlú àwæn æmæ-Æyìn mi?ń 12 Ñni náà yóò fi yàrá ńlá kan ní òkè pÆtÅsì tí a þe lñþðñ pÆlú ohun ìlò, níbÆ ni kí Å gbé þètò àsè Ìrékæjá.” Nígbà náà ni wñn læ tí wñn sì rí gbogbo ohun g¿g¿ bí a ti sæ fún wæn, tí wñn sì pèsè oúnjÅ ædún Ìrékæjá náà. 

OÚNJÑ ALÐ ÌKÐYÌN 

14 Nígbà tí æjñ kò, ó jókòó láti jÅun pÆlú àwæn æmæ-Æyìn rÆ. 15 Ó sì wí fún wæn pé: “PÆlú ìf¿ gidi ni mo fi f¿ bá yin jÅ àsè Ìrékæjá yìí kí èmi tó jìyà. 16 Nítorí èmi ń sæ fún yín, èmi kò ní í jÅ ¿ mñ títí yóò fi þÅ ní Ìjæba çlñrun.” 

17 Nígbà náà ni ó gbé ife, ó fi ìbùkún þe ìdúp¿ pé:  “Ñ gba èyí, kí Å sì pín in láàárín ara yín; 18 nítorí èmi ń sæ fún yín, èmi kò ní í mu nínú ætí àjàrà mñ láti ìsisiyí læ títí dìgbà tí Ìjæba çlñrun yóò dé.” 

ÌDÁSÍLÏ ARA OLÚWA 

19 L¿yìn náà ni ó mú búr¿dì tí ó þe ìdúp¿, ó bù ú, ó sì fifún wæn bí ó ti wí pé: “Èyí ni ara mi tí a ó fifun yín, Å máa þe èyí ní ìrántí mi. 20 Ó þe bákan náà fún ife l¿yìn oúnjÅ bí ó ti wí pé: “Ife yìí j¿ májÆmú tuntun nínú ÆjÆ mi, tí a ó ta sílÆ fún yín. 

ÌFILÇ ÌWA ODÀLÏ JÚDÁSÌ 

21 “×ùgbñn æwñ Åni tí yóò fi mí hàn ń bÅ pÆlú mi nínú oúnjÅ yìí. 22 Ní tòótñ çmæ Ènìyàn ń læ g¿g¿ bí kàdárà rÆ, þùgbñn ègbé ni fún ækùnrin náà tí yóò fi í hàn.”  23 Nígbà náà ni wñn bÆrÆ sí bèèrè lñwñ ara wæn Åni tí yóò þe b¿Æ láàárín wæn. 

ÑNI TÍ Ó TÓBI JÙ 

24 Àríyànjiyàn kan þÅlÆ láàárin wæn lórí Åni tí ó tóbi jù. 25 Ó wí fún wæn pé: “Àwæn æba alayé máa ń fÅlá lórí àwæn aráyé, àwæn aláþÅ wæn ń gba orúkæ olóore. 26 Ní tiyín, kò gbñdð rí b¿Æ; þùgbñn kí Åni tí ó bá tóbi jù nínú yín máa hùwà bí Åni kékeré, kí Åni tí ó bá j¿ aláþÅ máa þe bí ìránþ¿. 27 Àní ta ni ó tóbi jù, Åni tí ó wà nídìí oúnjÅ tàbí Åni tí ó ń gbé oúnjÅ fún un? ǹj¿ kì í þe Åni tí a ń gbé oúnjÅ fún-ni? B¿Æ g¿¿ ni èmi þe wà láàárín yín bí ìránþ¿. 

ÈRE ÀWçN ÀPÓSTÓLÌ 

28 Ïyin ní tiyín tí Å dúró tì mí láìyÅsÆ nínú ìþoro mi, 29 ní tèmi, mo ti pèsè Ìjæba fun yín g¿g¿ bi Bàbá mi ti pèsè rÆ fún mi. 30 Ïyin yóò jÅun, Æyin yóò sì mu níbi oúnjÅ mi ní Ìjæba mi, Æyin yóò sì jókòó lórí ìt¿ láti dájñ fún àwæn Æyà méjìlá Ísrá¿lì.” 

ÌKÉDE ÌPADÀ BÇ ÀTI SÍSÐ PÉTÉRÙ              

31 “Símónì, Símónì, wò bí Sátánì ti bèèrè rÅ kí ó lè kù ñ bí èlùbñ, 32 þùgbñn èmi ti gbàdúrà fún æ, kí ìgbàgbñ rÅ má þe yÅsÆ. Nígbà tí ìwæ bá bñ sí ipò padà, kí ìwæ mú àwæn arákùnrin rÅ lñkan le. 33 Pétérù wí fún un pé: “Olúwa, èmi þetán láti tÆlé æ læ sínú túbú àti láti bá æ kú.” 34 ×ùgbñn Jésù tún wí pé: “Pétérù, èmi wí fún æ pé àkùkæ kò ní í kæ lónìí kí o tó s¿ mi l¿Æm¿ta pé ìwæ kò mð mí.” 

35 L¿yìn náà ni ó wí fún wæn pé: “Nígbà tí mo rán yín læ láìsí àpò owó tàbí àpò ìrìn-àjò, tàbí bàtà, ǹj¿ Æyín þàìní ohun kóhun?” Wñn dáhùn pé: 36 Rááráá. Ó sì wí fún wæn pé: “×ùgbñn nísisìyí kí Åni tí ó bá ní àpò owó mú u dání, bákan náà ni fún Åni tí ó bá ní àpò ìrìn-àjò, kí Åni tí kò bá ní idà ta Æwù rÆ láti ra ðkan. 37 

Nítorí èmi ń sæ fún yín pé ðrð Ìwé Mímñ yìí gbñdð þÅ nípa mi, èyí tí ó wí pé: A ti kà á kún àwæn aþebi. B¿Æ 

náà ni, èyí tí ó kàn mí ti f¿rÆ parí.” 38 Wñn wí pé: Olúwa, idà méjì wà níbí. Ó dá wæn lóhùn pé: “ÌyÅn náà tó.” 

LÓRÍ ÒKÈ ÓLÍFÌ 

39 Nígbà náà ni ó jáde læ tí ó sì gun òkè Ólífì g¿g¿ bí àþà rÆ, tí àwæn æmæ-Æyìn rÆ sì tÆlé e. 40 Bí ó ti dé ibÆ ni ó wí pé: “Ñ máa gbàdúrà kí Å má bàa bñ sínú ìdánwò.” 

41 L¿yìn náà ni ó rìn díÆ kúrò lñdð wæn bí ìwðn ibi tí a lè sæ òkò kan dé; ó kúnlÆ láti gbàdúrà báyìí pé: 42 “Bàbá, bí ìwæ bá ń f¿, gbé ago yìí jìnnà sí mi. ×ùgbñn kì í þe ìf¿ mi ni kí a þe bí kò þe tìrÅ!” 43 Nígbà náà ni áńg¿lì kan sðkalÆ láti ðrun wá tí ó farahàn án láti gbà á níyànjú. 44 Bí ó ti ń jÆrora ni ó túnbð tÅramñ àdúrà sí i. Òógùn ojú rÆ wúwo bi ìkan ÆjÆ ti ń kan sílÆ. 

45 Bí ó ti dìde kúrò lórí àdúrà ni ó læ sñdð àwæn æmæ-Æyìn rÆ, ó sì bá wæn tí wñn ń sùn pÆlú ìbànúj¿. 46 

Ó wí fún wæn pé: “Kí ni þe tí Æyin fi ń sùn? Ñ dìde kí Å máa gbàdúrà kí Å má bàa bñ sínú ìdánwò.” 

A MÚ JÉSÙ 

47 Bí ó ti ń sðrð lñwñ ni agbo kan dé. Júdásì, ðkan nínú  àwæn  Méjìlàá nì  ni  ó  sì  darí  wæn wá. Ó 

súnmñ Jésù láti fi Ånu kò ó l¿nu. 48 Jésù wí fún un pé: “Júdásì, ìfÅnu-konu ni ìwæ yóò fi fi çmæ Ènìyàn hàn?” 49 Bí wñn ti rí ohun tí ó f¿ þÅlÆ ni àwæn tí ó wà l¿yìn Jésù wí pé: “Olúwa, þe kí a fi idà jà?” 50 Çkan nínú wæn þá ìránþ¿ olórí àlùfáà, ó sì gé etí ðtún rÆ sænù. 51 ×ùgbñn Jésù fohùn sðrð wí pé: “Má þe! ìyÅn tó!” Òun sì fi æwñ kan etí náà, ó sì wò ó sàn. 

52  L¿yìn náà ni Jésù wí fún àwæn tí wñn tð ñ wá, àwæn olórí àlùfáà t¿mpélì àti àwæn alágbà pé: “Ǹj¿ 

ælñþà ni mi tí Æyin fi wá bá mi pÆlú idà àti pónpó? 53 Nígbà tí ó j¿ pé ojoojúmñ ni mo wà lñdð yín nínú t¿mpélì, Æyin kò mú mi. ×ùgbñn wákàtí yín nì yìí, èyí tí í þe ti agbára Òkùnkùn.” 


PÉTÉRÙ SÐ JÉSÙ 

54 Nígbà náà ni wñn gbá a mú, tí wñn mú u læ, wñn fà á wæ ilé olórí àlùfáà. Pétérù tÆlé e láti òkèèrè. 55 

Bí wñn ti dáná láàárín náà, wñn jókòó yí i ká. Pétérù sì jókòó láàárín wæn. 56 Ó sì þe, ni æmæbìnrin-ðdð kan rí i níbi tí ó gbé jókòó ń yána, ó sì mð ñ. Ó wí pé: Èyí náà wà pÆlú rÆ.                57 ×ùgbñn ó s¿ bí ó ti wí pé: Obìnrin, èmi kò mð ñ rí. 58 Ó sì þe díÆ si i ni Ålòmìíràn rí i tí ó wí pé: Çkan nínú wæn ni ìwæ náà í þe. ×ùgbñn Pétérù dáhùn pé: Çr¿ mi, kì í þe èmi. 59 Bí wákàtí kan l¿yìn náà ni Ålòmìíràn tÅnumñ ð pé: Ó 

dájú pé Åni yìí náà wà pÆlú rÆ, àní ará Gálílè pàápàá ni òun í þe. 60 Pétérù wí pé: “Çr¿ mi, èmi kò mæ ohun tí ìwæ ń wí.” L¿sÆ kan náà bí ó ti ń sðrð lñwñ ni àkùkæ kæ. 61 Olúwa yíjú wò ó, ó sì tÅjúmñ Pétérù lára. Nígbà náà ni Pétérù rántí ðrð Olúwa tí ó wí fún un pé: “Kí àkùkæ tó kæ lónìí ni ìwæ yóò s¿ mi l¿Æm¿ta.”  62 Ó sì bñ sóde láti sunkún kíkorò. 

JÉSÙ NÍWÁJÚ ÌGBÌMÇ SANHEDRIN 

63 Àwæn tí a fi þñ Jésù bÆrÆ sí fi í þe yÆy¿, wñn sì fìyà jÅ ¿ pÆlú ìlò-kúlò. 64 Wñn daþæ bò ó lójú bí wñn ti ń wí pé: “Wòlíì, fi ìríran sæ Åni tí ń lù ñ.” 65 Wñn sì fi ðpðlæpð ðrð bú u. 

66 Nígbà tí ilÆ mñ, ìgbìmð àwæn alàgbà àwæn ènìyàn parapð, àwæn olórí àlùfáà àti àwæn amòfin. Wñn fà á læ síbi ìdájñ wæn. Wñn sì wí fún un pé: 67 “Bí ìwæ bá j¿ Krístì náà sæ fún wa.” Ó dá wæn lóhùn pé: “Bí èmi bá sæ fún yín, Æyin kò ní í gbàgbñ, 68 bí èmi bá sì bèèrè ðrð lñwñ yín, Æyin kò ní í dá mi lóhùn. 69 

×ùgbñn l¿yìn æla ni çmæ Ènìyàn yóò jókòó lñwñ ðtún Agbára çlñrun. 70 Nígbà náà ni gbogbo wæn wí pé Ìwæ ni çmæ çlñrun nígbà náà? Ó kéde fún wæn pé: “Bí Å ti wí náà ni, èmi ni.” 71 Wñn wá wí pé: “Ñl¿rìí wo ni a tún ń wá? Àwa fúnrawa tí gbñ láti Ånu rÆ.” 

23 

JÉSÙ NÍWÁJÚ PÍLÁTÙ 

L¿yìn náà ni gbogbo àwùjæ dìde tí wñn sì fà á læ síwajú Pílátù. 2 Wñn sì bÆrÆ sí fi Æsùn kàn án pé: “Àwa ti rí ækùnrìn yìí tí ó ń f¿ná ðtÆ ní orílÆ-èdè wa, tí ń dá àwæn ènìyàn l¿kun láti san owó-orí fún Késárì, tí ó sì ń pe ara-rÆ ní Krístì æba.” 3 Pílátù bi í léèrè báyìí pé: “Ǹj¿ æba àwæn Júù ni ìwæ í þe bí?” Ó dáhùn pé: “Bí ìwæ ti wí náà ni.” 4 Nígbà náà ni Pílátù wí fún àwæn olórí àlùfáà àti agbo àwæn ènìyàn pé: “Èmi kò rí Æbi kankan nínú ækùnrin yìí.” 5 ×ùgbñn wñn tÅnumñ æ pé: “Ó ń yí àwæn ènìyàn lñkàn padà pÆlú Ækñ rÆ ní gbogbo Jùdéà, láti Gálílè níbi tí ó ti bÆrÆ títí kan ibí yìí.” 6 Nígbà tí Pílátù gbñ ðrð yìí, ó bèèrè bóyá ará Gálílè ni ækùnrin náà. 7 Nígbà tí wñn sæ fún un dájú pé ab¿ ìjæba H¿rñdù ni ó wà, ó rán an læ sñdð H¿rñdù tí ó wà ní Jérúsál¿mù ní æjñ náà. 


JÉSÙ NÍWÁJÚ HÐRÞDÙ 

8 Bí H¿rñdù ti rí Jésù ní inú rÆ dùn gidi, nítorí ó ti p¿ tí ó ti f¿ rí i nítorí ohun tí ó ti gbñ nípa rÆ, ó sì ń retí láti rí iþ¿ ìyanu lñwñ rÆ. 9 Ó sì fi ðpðlæpð ðrð bèèrè æhun lñwñ rÆ, þùgbñn kò dáhùn gbólóhùn ðrð kan. 10 

B¿Æ náà ni àwæn olórí àlùfáà wà níbÆ tí wñn ń fi Æsùn kàn án kíkankíkan.  11 L¿yìn ìgbà tí H¿rñdù àti àwæn amÆþñ rÆ ti fi àbùkù lð ñ, tí wñn ti fi þe Ål¿yà tán, wñn fi aþæ oyè bð ñ lñrùn, wñn sì rán an padà sñdð Pílátù. 12 Lñjñ náà gan-ann ni H¿rñdù àti Pílátù di ðr¿ kúrò nínú ðtá ti wñn ti í þe t¿lÆ. 

JÉSÙ TÚN PADÀ SÍWÁJÚ PÍLÁTÙ 

13 Nígbà náà ni Pílátù pe ìpàdé àwæn olórí àlùfáà, àwæn ìjòyè, àti àwæn ènìyàn, 14 tí ó sì wí fún wæn pé: 

“Ïyin ti mú ækùnrin yìí wá síwájú mi pé ó ń ti àwæn ènìyàn láti þðtÆ sí ìjæba, mo sì ti wádìí ðrð náà níwájú yín, èmi kò sì rí bí ækùnrin yìí ti jÅbi Æsun tí Å fi kàn án. 15 H¿rñdù pàápàá kò rí i ní Ål¿bi nítorí ó ti dá a padà sñdð yín. ×é Å rí ækùnrin yìí, kò þe ohun tí ó lè fi jÅbi ikú. 16 Èmi yóò dá a sí nítorí náà l¿yìn ìgbà tí mo bá ti nà á tán.” 17  (×úgbñn ó yÅ kí ó dá Åni kan sí fún wæn fún æjæ ædun.) 18 ×ùgbñn gbogbo wñn bÆrÆ sí fi ohùn òkè kígbe pð pé: “Fi ikú pa ækùnrin yìí, kí o sì dá Bárábà sílÆ fún wa.” 19 Ñni yìí ní tirÆ wà nínú Æwðn nítorí ìjà ìgboro tí ó dá sílÆ ní ìlú àti fún ìpànìyàn. 

20 Bí Pílátù ti f¿ dá Jésù sílÆ ni ó tún bá wñn sðrð. 21 ×ùgbñn þe ni wñn ń kígbe lé e lórí pé: “Kàn án mñ àgbélébú, kàn án mñ àgbélébú.”  22 Ó tún wí fún wæn l¿ÆkÅta pé: “Ibi wo ni ækùnrin yìí þe? Èmi kò rí ohun tí ó fi jÆbi ikú. L¿yìn ìgbà tí a bá ti nà á tán, èmi yóò dá a sílÆ nítorí náà.” 23 ×ùgbñn wñn fi ààké kñrí bí wñn ti ń kígbe ní ohùn rara tí wñn sì ń bèèrè pé kí a kàn án mñ àgbélébú; þe ni igbe wæn wá ń pð sí i kíkan-kíkan. 

24 Nígbà náà ni Pílátù dájñ pé kí wñn þe é g¿g¿ bí wñn ti ń f¿. 25 Ó dá Åni tí ó wà nínú Æwðn fún ìjà ìgboro àti ìpànìyàn sílÆ, Åni tí wñn tæræ ìdásílÆ fún lñwñ rÆ, a sì fi Jésù lé ìf¿ ækàn wæn lñwñ. 

ÇNÀ ÀGBÉLÉBÙÚ 

26 Bí wñn ti ń fà á læ, wñn fi ágbára mú Åni kan tí a ń pè ní Símónì, ará Sýrénè, bó ti ń bð láti oko rÆ, wñn sì gbé àgbélébùú náà lé e ní èjìká láti rù ú tÆlé Jésù. 27 Àwæn ènìyàn tí wñn ń tÆlé e ti di agbo ńlá, bákan náà ni àwæn obìnrin tí wñn ń fi æwñ mú àyà wæn, tí wñn sì ń sunkún nítorí rÆ. 28 ×ùgbñn Jésù yíjú sí wæn láti wí pé: “Ïyin æmæbìnrin Jérúsál¿mù, Å má þe sunkún fún mi: þùgbñn kí Å sunkún fún ara yín àti fún àwæn æmæ yín. 29 Nítorí æjñ ńbð nígbà tí a ó wí pé: ńÌbùkún ni fún àwæn àgàn, ìbùkún ni fún àwæn tí inú wæn kò bí æmæ, tí æmú wæn kò sì fún æmæ ní æyàn. ń 30 Nígbà náà ni a ó máa wí fún àwæn òkè  ń lá pé: ń×ubú lé wa lórí.  ń Àti fún àwæn òkè kékèké pé: ×íji bò wá. 31 Nítorí bí a bá þe igi tútù bí eléyí, kí ni yóò þÅlÆ sí igi gbígbÅ.” 32 Wñn mú àwæn aþebi méjì læ pa pÆlú rÆ. 

   33 Bí wñn ti dé ibi ti a ń pè ní Agbárí, wñn kàn án mñ àgbélébùú níbÆ pÆlú àwæn aþebi wðn-æn nì: ðkan ní ðtún, èkejì ní òsì rÆ. 34 Jésù ní tirÆ wí pé: “Bàbá mi, dáríjì wñn, wæn kò mæ ohun tí wñn þe.” L¿yìn náà ni wñn þ¿gègé lórí aþæ rÆ, tí wñn sì pín in fún ara wæn. 

JÉSÙ LÓRÍ ÀGBÉLÉBÙÚ 

35 Àwæn ènìyàn dúró níbÆ láti wòran. Àwæn ìjòyè ní tiwæn ń fi í þe yÆy¿ báyìí pé: “Ó ń gba àwæn Ålòmìíràn là, j¿ kí ó gba ara-rÆ là bí ó bá j¿ òun ni Krístì çmæ çlñrun, Åni tí a yàn.” 36 Àwæn æmæ ogun fi í þÆsín bákan náà, wñn gbé ætí kíkorò fún un 37 bí wñn ti wí pé: “Bí ó bá þe ìwæ ni æba àwæn Júù gba ara-rÅ là. 

38 Àkælé kan náà wà lórí rÆ báyìí pé: ÈYÍ NI çBA ÀWçN JÚÙ. 

39 Çkan nínú àwæn aþebi tí ó wà lórí àgbélébùú bú u báyìí pé: “Tàbí kì í þe ìwæ ni Krístì? Gba ara-rÅ là kí o sì gbà wá là.” 40 ×ùgbñn Åni kejì bá a wí pé: “Ìwæ kò tilÆ bÆrù çlñrun, ìwæ ń jÅ irú ìyà kan náà pÆlú rÆ. 

41 Ó tñ sí wa ní tiwa. Àwa ń jìyà àþìþe wa, þùgbñn òun ní tirÆ kò þe ibi kan.”  42 Ó sì wí pé: “Jésù, ránti mi nígbà tí ìwæ bá dé Ìjæba rÆ.” 43 Ó sì dá a lóhùn pé: “Ní tòótñ ni èmi ń sæ fún æ láti òní læ ni ìwæ yóò wà pÆlú mi ní Párádísè.” 

IKÚ JÉSÙ 

44 Nígbà tí ó di wákàtí kÅfà ni oòrùn pàwðdà, tí òkùnkùn þú bo gbogbo orílÆ náà títí di wákàtí kÅsán. 45 

Aþæ tí a fi boju t¿mpélì ya láàárin sí méjì. 46 Jésù sì kígbe sókè pé: “Bàbá, ní æwñ rÅ ni mo fi Æmí mi lé.” 

Bí ó sì ti sæ b¿Æ ni ó ó jðwñ Æmí rÆ. 

LÐYÌN IKÚ JÉSÙ 

47 Nígbà tí balógun ðrun rí ohun tó þÅlÆ ni ó fi ògó fún çlñrun bí ó ti wí pé: “Ní tòótñ, olódodo ni ækùnrin yìí.” 48 Bí gbogbo àwæn ènìyàn tí wñn ń wòran ti rí ohun tí ó þÅlÆ ni wñn fi æwñ mú àyà padà læ sí ilé. 

49 Gbogbo àwæn ðr¿ rÆ dúró lókèèrè, bákan náà ni àwæn obìnrin tí wñn bá a wá láti Gálílè, tí wñn sì rí ohun yìí. 

ÌSÌNKÚ JÉSÙ 

50 Nígbà náà ni Åni kan wá nínú àwæn æmæ ìgbìmð, Åni tí a ń pè ní Jós¿fù, ækùnrin olótitñ  àti olódodo. 

51 Òun kò bá wæn lñwñ sí ohun  tí ìgbìmð àti èyí tí àwæn yókù þe. Ará Aramatéà ni, ìlú Júù kan, ó sì ń retí Ìjæba çlñrun. 52 Ó læ bá Pílátù láti tæræ òkú Jésù. 53 L¿yìn náà ni ó gbé e sðkalÆ láti orí igi àgbélébùú, ó sì fi aþæ ðgbð dì í, ó sì gbé e sínú ibojì kan tí a gb¿ sínú òkúta, nínú èyí tí a kò tí ì sin Åni k¿ni sí. 54 Ó j¿ 

æjñ ìpalÆmñ, æjæ ìsimi sì ti ń farahàn. 

55 Àwæn òbìnrin tí wñn bá Jésù láti Gálílè wá tÆlé Jós¿fù, wñn rí ibojì náà àti bí a ti sìnkú rÆ. 

56 L¿yìn náà ni wñn padà láti læ pèsè túràrí àti ohun ìkunra olóòórùn dídùn. Wñn sì pa ìlànà òfin ìsimi æjñ náà mñ. 


24

LÐYÌN ÀJÍǸDE IBOJÌ ×ÓFO. ÌJÍ×Ð AGÐLÌ 

Ní æjñ kíní ðsÆ, ní kùtùkùtù òwúrð, àwæn obinrin náà padà wá síbi ibojì pÆlú túràrí tí wñn ti pèsè sílÆ. 2  

Wñn rí i pé a ti gbé òkúta kúrò ní Ånu ðnà ibojì náà. 3 Wñn wænú rÆ, þùgbñn wæn kò rí òkú ara Olúwa Jésù. 4 Wæn kò mæ ohùn tí wñn lè rò, nigbà náà ni àwæn ækùnrin méjì farahàn wñn, pÆlú aþæ wæn tí ń dán. 

5 Ïrù bà wñn, wñn sì dojúbolÆ. Wñn wí fún wæn pé: “Èéþe tí Æyìn fi ń wá alààyè láàárín àwæn òkú? 6 Òun kò sí níbí, ó ti jíǹde. Kí Å rántí ohun tí ó ti sæ fún yín nígbà tí ó þì wà pÆlú yín ní Gálílè pé: 7 “Ó yÅ kí a fi çmæ Ènìyàn lé àwæn Ål¿þÆ lñwñ, kí a kàn án mñ àgbélébú, àti pé kí ó jíǹde ní æjñ kÅta. “ 8 Nígbà náà ni wñn rántí ðrð wðnyí. 

ÀWçN ÀPÓSTÓLÌ KÒ GBA ÀWçN OBÌNRIN NÁÀ GBÞ 

9 Wñn padà kúrò níbi ibojì náà láti læ sæ fún àwæn Mñkànlàá nì àti fún gbogbo àwæn ìyókù. 10 Àwæn ni Màríà láti Mágdálà, Jòánà, àti Màríà ìya Jákñbù. Àwæn obìnrin ìyókù bákan náà ti wñn jùmð wá sæ ohun kan náà fún àwæn Àpóstólì. 11 ×ùgbñn ðrð wðnyí dàbí ðrð lásán lójú wæn. Wæn kò sì gbà wñn gbñ. 

12 ×ùgbñn Pétérù sáré læ síbi ibojì náà. Nígbà tí ó bÆrÆ láti wò ó, aþæ tí a fi di í nìkan ni ó rí. Ó padà sí ilé pÆlú ìyanu ohun tí ó þÅlÆ. 

AWçN ONÍRÌN ÀJÒ ÉMÁÚSÌ 

13 Ó sì þe ní æjñ kan ni àwæn æmæ-Æyìn méjì kan ń rìn ìrìn-àjò læ sí ìletò kan tí a ń pè ní Émáúsì, ìrìn máìlì méje sí Jérúsál¿mù, 14 wñn sì ń bá ara wæn sðrð nípa gbogbo ohun tí ó ti þÅlÆ. 15 Bí wñn ti ń sæ 

ohun wðnyí ni Jésù fúnrarÆ súnmñ wæn tí ó sì ń bá wæn rìn læ. 16 ×ùgbñn ó rú wæn lójú láti má þe mð pé òun ni. 17 Ó wí fún wæn pé: “Kí ni Æyin ń sðrð lé lórí lójú ðnà?” Wñn dúró pÆlú ìbànúj¿. 

18 Çkan nínú wæn tí a ń pè ní Kléófásì dá a lóhùn pé: ńÈmi rò pé ìwæ nìkan ni ó wà ní Jérúsál¿mù tí kò mæ àwæn ohun tí ó ń þÅlÆ níbÆ fún àwæn æjñ mélòó kan s¿yìn. 19 Ó sì bèèrè pé: “Kí ni ó þÅlÆ?” Wñn da a lóhùn pé: “Ohun tí ó þÅlÆ nípa Jésù ti Násár¿tì, Åni tí ó fihàn pé wòlíì ńlá ni òun í þe nípa ðrð Ånu rÆ àti iþ¿ 

æwñ rÆ níwájú çlñrun àti gbogbo ènìyàn; 20 àti bí àwæn olórí àlùfáà wa àti àwæn olórí wa ti jðwñ rÆ fún ìdájñ ikú àti fún kíkàn mñ àgbélébùú. 21 Ìrètí wa sì ni pé òun ni yóò gba Ísrá¿lì là. Kì í þe gbogbo rÆ 

nìyÅn: æjñ kÅta tí gbogbo rÆ þÅlÆ nì yìí. 22 Àwæn obìnrin kan lára wa dá wa níjì, wñn læ sí ibojì náà ni òwúrð, 23 nígbà tí wæn kò rí ara rÆ wñn wá láti wí fún wa pé wñn ti rí àwæn áńg¿lì tí o sæ fún wæn pé ó wà láàyè. 24 DíÆ nínú àwæn ènìyàn wa læ síbi ibojì náà láti rí gbogbo ohun g¿g¿ bí àwæn obìnrin náà ti wí; þùgbñn òun ni wæn kò rí!” 

25 Nígbà náà ni ó wí fún wæn pé: “Ïyin aláìgbñn ènìyàn! Ó mà ń p¿ yín láti gba gbogbo ohun tí àwæn wòlíì kéde gbñ! 26 Ǹj¿ kò yÅ kí Krístì náà farada ìjìyà láti wænú ògo rÆ?” 27 Nígbà náà ni ó bÆrÆ sí þàlàyé Ìwé Mímñ nípa rÆ, bÆrÆ láti Mósè títí kan àwæn Wòlíì. 

28 Nígbà tí wñn súnmñ ìletò tí wñn ń læ, ó þe bí Åni tí ó ń læ síwájú sí i. 29 ×ùgbñn wñn rð ñ pé: “Dúró tì wá, nítorí al¿ ń l¿ læ, æjñ sì ti bùþe.” Nígbà náà ni ó wælé láti dúró pÆlú wæn. 30 Bí ó ti wà nídìí oúnjÅ pÆlú wæn, ó mú búr¿dì, ó þe ìbùkún, nígbà náà ni ó bù ú tí ó sì fi í fún wæn. 31 Ojú wñn sì là, wñn sì mð ñ... 

þùgbñn ó ti rá mñ wæn lójú. 32 Nígbà náà ni wñn wí fún ara wæn pé: “Ǹj¿ Å kò rí i bi ækàn wa ti gbiná nínú wa nígbà tí ó ń bá wa sðrð lójú ðnà tí ó sì ń þe àlàyé Ìwé Mímñ fún wa?” 

33 Lójú kan náà ni wñn padà sí Jérúsál¿mù. NíbÆ ni wñn gbé rí àwæn mñkànlàá nì tí wñn péjæ pð pÆlú àwæn Ågb¿ wæn, 34 tí wñn sì wí fún wæn pé: “Lóòtñ ni, Olúwa ti jíǹde, ó sì ti farahan Símónì.” 35 Nígbà náà ni wñn sæ ìtàn tiwæn nípa ohun tí ó þÅlÆ lójú ðnà àti bí wñn ti mð ñ nígbà tí ó bu búr¿dì. 

JÉSÙ FARAHAN ÀWçN ÀPÓSTÓLÌ 

36 Wñn þì ń sðrð lñwñ nígbà tí òun fúnrarÆ yæ sí wæn tí ó sì wí fún wæn pé: “Kí àlááfíà wà pÆlú yín.” 37 

ÌbÆrù tí ó fún wæn mú wæn rò pé Æmí ni wñn rí. 38 ×ùgbñn ó wí fún wæn pé: “Èéþe tí Æyin fi ń dààmú? Kí ni ó fa àìmðdájú ækàn yín? 39 Ñ wo æwñ mi àti ÅsÆ mi; èmi tikalára mi ni! Ñ fi æwñ kàn mi, kí Å sì mð pé Æmí kò ní Åran ara tàbí egungun g¿g¿ bí Æyin ti rí i pé mo ní.” 

40 Bí ó ti wí b¿Æ ni ó fi æwñ rÆ hàn wñn. 41 Nínú ayð wæn, wæn kò lè gbàgbñ, ìyanu mú wæn dúró lójú kan. Ó wí fún wæn pé: “Ǹj¿ òunjÅ wà láti jÅ?” 42 Wñn fún un ní Åja kan tí a ti dín. 43 Ó gbà á, ó sì j¿ ¿ lójú wæn. 

ÌLÀNÀ ÌKÐYÌN FÚN ÀWçN ÀPÓSTÓLÌ 

44 L¿yìn náà ni ó wí pé: “Kí Å rántí ðrð tí mo bá yín sæ nígbà tí mo þì wà lñdð yín: ó yÅ kí a mú gbogbo ðrð inú Ìwé Mímñ þÅ, èyí tí a kæ nípa mi nínú Òfin Mósè, àti láti Ånu àwæn Wòlíì àti nínú àwæn psálmù.” 

45 L¿yìn náà ni ó þí òye wæn láti mæ Ìwé Mímñ. 

46 Ó sì wí pé: “Ohun tí a kæ sínú Ìwé Mímñ nípa ìjìyà Krístì, àjíǹde rÆ kúrò ní isà-òkú ní æjñ kÅta, 47 àti pé ní orúkæ rÆ ni a ó kéde ìrònúpìwàdà fún ìdáríjì ÆþÆ fún gbogbo orílÆ-èdè bÆrÆ láti Jérúsál¿mù. 48 Ñyin sì ni Ål¿rìí gbogbo èyí.” 

49  “×ùgbñn èmi yóò rán Åni tí Bàbá mi þèlérí fún yín. Nítorí náà kí Å dúró nínú ìlú títí dìgbà tí Æyin yóò gba agbára láti òkè wá.” 

50 L¿yìn náà ni ó mú wæn læ títí dé B¿tánì, ó sì gbé æwñ sókè láti bùkún fún wæn. 51 Bí ó sì ti ń bùkún fún wæn ni ó kúrò lñdð wæn tí a sì gbé e læ sí ðrun. 52 Wñn dðbálÆ fún un. Wñn sì padà læ sí Jérúsál¿mù pÆlú ayð ńlá. 53 Wñn sì wà nínú t¿mpélì nígbà gbogbo láti máa yin çlñrun lógo. 


ÌHÌN-RERE LÁTI çWË JÒHÁNÙ 


1ÇRÇ Ì×ÁÁJÚ 

Ní àtètèkñþe ni Çrð (çfð) ti wà, 

Çrð (çfð) náà sì wà pÆlú çlñrun, 

çlñrun sì ni Çrð (çfð) náà. 

2 Ní ìþÆdálÆ ní ó ti wà pÆlú çlñrun. 

3 Nípa rÆ ni ohun gbogbo gbà wáyé, 

kò sì sí ohun kan l¿yìn rÆ. 

 4 Òun ni ó fi ìyè fún gbogbo alààyè, 

Ìyè tí ń fi ìmñlÆ fún àwæn ènìyàn. 

5 ÌmñlÆ tí ń tàn nínú òkùnkùn  

tí òkùnkùn kò lè borí. 

6 çlñrun rán ækùnrin kan jáde wá, 

Åni tí a ń pè ní Jóhánù. 

7 Ó wá þe Ål¿rìí, 

láti j¿rìí sí ìmðlÆ náà, 

kí gbogbo ènìyàn bàa lè tipa rÆ gbàgbñ. 

8 Òun kñ ni imñlÆ náà  

bí kò þe Ål¿rìí fún ìmñlÆ náà. 

9 Çrð (çfð) náà ni ìmñlÆ tòótñ  

tí ń tan ìmñlÆ fún gbogbo ènìyàn; 

ó sì wá sí ayé. 

10 Ó wà nínú ayé, 

nípa rÆ ni a sì fi dá ayé, 

ayé kò sì mð ñ. 

11 Ó wá sñdð àwæn ènìyàn rÆ, 

àwæn ènìyàn rÆ kò sì gbà á. 

12 ×ùgbñn gbogbo àwæn tí ó gbà á  

ni ó fún ní agbára láti di  

æmæ çlñrun, 

àwæn tí ó gba orúkæ rÆ gbñ; 

13 Åni tí a kò fi ÆjÆ bí, 

tàbí ìf¿ Åran ara, tàbí af¿ ènìyàn, 

bí kò þe çlñrun ni ó bí i. 

14 A sì sæ Çrð (çfð) náà di ara, 

ó sì bá wa gbé, àwa sì ti rí ògo rÆ, 

ògo tí ó ní láti ðdð Bàbá rÆ  

g¿g¿ bí çmæ bíbí kan þoþo, 

tí ó kún fún oore-ðf¿ àti òtítñ. 

15 Jòhánù j¿rìí rÆ, ó kéde pé:  

“Ñ wo Åni tí èmi ń sðrð nípa rÆ, 

Åni tí ó ń bð l¿yìn mi rékæjá mi læ, 

nítorí ó ti wà þíwájú mi.” 

16 Àní nínú Ækún r¿r¿ rÆ  

ni gbogbo wá ti rí gbà, 

tí oore-ðf¿ sì ń tÆlé oore-ðf¿. 

17 Nítorí bí a ti rí Òfin gbà nípa Mósè, 

b¿Æ ni a ti rí oore-Æf¿ àti òtítñ gbà    

nípa Jésù Krístì. 

18 Kò ì tí ì sí Åni tí ó rí çlñrun rí  

àfi çmæ bíbí kan þoþo  

tí ń bÅ lñdð Bàbá, 

òun ni ó fi i hàn. 

ÇDÚN ÌRÉKÇJÁ KÌNÍ ÇSÏ ÌPALÏMÞ 

ÌJÏRÌÍ JÒHÁNÙ 

19 Báyìí ni Jòhánù ti j¿rìí: nígbà tí àwæn Júù rán àwæn àlùfáà àti àwæn æmæ Léfì láti Jérúsál¿mù láti bèèrè ðrð lñwñ rÆ pé: “Ta ni ìwæ?” 20 Ó j¿wñ pé: “Èmi kì í þe Krístì náà.” 21 Wñn tún bèèrè pé: “Ta ni ñ nígbà náà? Tàbí ìwæ ni Èlíjà?” Ó wí pé: “Kì í þe èmi ni.” “øj¿ ìwæ ni wòlíì náà? Ó dáhùn pé: “B¿Æ kñ.” 22 Nígbà náà wñn wí fún un pé: “Ta ni ìwæ, kí a bàa lè fi èsì jíþ¿ fún àwæn tí ó rán wa? Kí ni tìrÅ ti j¿?  23 Ó wí pé: 

“Èmi ni 

Ohùn kan tí  ń ké nínú ìgb¿: 

Ñ mú ðnà Olúwa t¿jú 

g¿g¿ bí wòlíì  Ìsáíà ti wí.” 

24 Àwæn Farisé ni ó rán wæn wá. 25 Wñn tún bèèrè ðrð lñwñ rÆ báyìí wí pé: “Kí ni ìdí rÆ tí ìwæ fi ń þé ìwÆrí bí ìwæ kì í bá þe Krístì náà, tàbi Èlíjà, tàbi wòlíì nì?” 26 Jòhánù dá wæn lóhùn pé: “Èmi ń fi omi þe ìwÆrí fún yín. Ñni kan wà láàárín yín tí Æyin kò mð, 27 Åni tí ń bð l¿yìn mi, tí èmi kò tó Åni tí ń tú okùn bàtà rÆ.” 28 

Èyí þÅlÆ ní B¿tánì l¿yìn Jñrdánì, níbi ti Jòhánù ti ń þé ìwÆrí. 

29 Ní æjñ kejì, bí ó ti rí Jésù tí ó ń bð ni ó wí pé: “Ñ wo ðdñ àgùntàn çlñrun, Åni tí ó ń kó ÆþÆ ayé læ. 30 

Ñni tí mo sðrð nípa rÆ nì yìí pé ækùnrin kan ń bð l¿yìn mi tí ó rékæjá mi nítorí ó ti wà þíwájú mi.   31 Èmi kò sì mð ñ; þùgbñn kí ó lè farahàn fún Ísrá¿lì ni mo þe wá fi omi þe ìwÆrí.” 32 Jòhánù sì kéde pé: “Mo rí Ïmí tí ó dàbí àdàbà tí ó sðkalÆ sórí rÆ láti ðrun wá. 33 Èmi kò sì mð ñ, þùgbñn Åni tí ó rán mi láti þe ìwÆrí nínú omi wí fún mi pé: ‘Lórí Åni tí ìwæ bá ti rí Ïmí tí ó sðkalÆ lé, Åni náà ni yóò fi Ïmí Mímñ þe ìwÆrí.’ 34 B¿Æ 

náà ni mo ti rí i, mo sì j¿rìí pé òun náà ni, Àyànf¿ çlñrun.” 

ÀWçN çMç ÏYÌN KÌNÍ 

35 Ní æjñ kejì, Jòhánù tún dúró níbÆ pÆlú àwæn æmæ Æyìn rÆ méjì. 36 Ó tÅjú mñ Jésù tí ó ń kæjá læ, ó sì wí pé: “Ñ wo ðdñ àgùntàn çlñrun.” 37 Nígbà tí àwæn æmæ Æyìn méjì náà gbñ ðrð yìí wñn tÆlé Jésù. 38 

Jésù yíjú padà ó sì rí i pé wæn ń tÆlé òun. Ó wí fún wæn pé: “Kí ni Æyin ń wá?” Wñn dá a lóhùn pé: “Rábbì, 

- ìtumð ðrð yìí ni Çgá - níbo ni ìwæ ń gbé?” 39 Ó wí fún wæn pé: “Ñ wá wò ó.” Wñn sì bá a læ, wñn sì rí ibi tí ó ń gbé, wñn sì bá a gbé fún æjñ náà. Àkokò náà j¿ wákàtí kÅwàá æjñ (agogo m¿rin ìrðl¿). 

40 Ándérù, arákùnrin Símónì Pétérù, j¿ ðkan nínú àwæn méjì náà tí ó gbñ ðrð Jòhánù tí o sì tÆlé Jésù. 

41 Ní òwúrð æjñ kejì ni ó pàdé arákùnrin rÆ, Símónì, tí ó sì wí fún un pé: “Àwa ti rí Mèsíà náà.” - ìyÅn ni Krístì. 42 Ó mú u læ bá Jésù. Jésù wò ó lójú, ó sì wí pé: “Ìwæ ni Símónì, æmæ Jòhánù, a ó máa pè ñ ní Kéfásì.” - ìtúmð rÆ ni Pétérù (tàbí Àpáta). 

43 Ní æjñ kejì Jésù múra láti læ sí Gálílè, ó pàdé Fílípì, ó wí fún un pé: “TÆlé mi:” 44 Láti B¿tsáídà ni Fílípì ti wá, ìlú Ándérù àti Pétérù. 

45 Fílípì pàdé Nàtání¿lì, ó sì wí fún un pé: “Àwa ti rí Åni tí Mósè sðrð nípa rÆ nínú ìwé Òfin. Òun ni Jesù æmæ Jós¿fù láti Násár¿tì.”  46 Nàtání¿lì dáhùn pé: “Láti Násár¿tì? Ǹj¿ ohun rere kan lè ti ibÆ jáde?” Fílípì wí fún un pé: “Wá wò ó.” 47 Jésù rí Nàtání¿lì tí ó ń bð, ó sì wí nípa rÆ pé: “Ñ wá wo ìjìnlÆ æmæ Ísrá¿lì tí kò sí Ætàn nínú rÆ.” 48 Nàtání¿lì wí fún un pé: “Níbo ni ìwñ ti mð mi?” Jésù dáhùn pé: “Kí Fílípì tó pè ñ nígbà tí ìwæ þì wà láb¿ igi ðpðtñ nnì ni èmi ti rí æ:” 49 Nàtání¿lì wí fún un pé: “Rábbì, ìwæ ni çmæ çlñrun, ìwæ ni çba Ísrá¿lì.” 50 Jésù fèsì pé: “Nítorí mo wí fún æ pé: èmi rí æ láb¿ igi ðpðtñ ni ìwæ fi gbàgbñ, ìwæ yóò rí jù b¿Æ læ.” 51 Ó tún wí fún un pé: “Nítòótñ, òdodo ðrð ni èmi ń sæ fún æ, ìwæ yóò rí ðrun tí ó þí sílÆ, tí àwæn áńg¿lì çlñrun ń gòkè tí wñn sì ń sðkalÆ lórí çmæ Ènìyàn.” 

2 

ÌGBÉYÀWÓ NÍ KÁNÀ 

Ní æjñ kan tí a þe ìgbéyàwó ní Kánà ti Gálílè, ìyá Jésù wà níbÆ. 2  A sì pe Jésù pÆlú àwæn æmæ Æyìn rÆ 

síbi ìgbéyàwó náà. 3 Ó sì þÅlÆ pé kò sí ætí mñ nítorí ætí àsè náà ti tán. Ìyá Jésù sí wí fún un pé: “Wæn kò ní ætí mñ.” 4 Jésù dá a lóhùn pé: “Obìnrin, kí ni ó kàn mí pÆlú àníyàn rÅ yìí?” 5 Ìyá rÆ wí fún àwæn alásè pè: ‘Kí Å þe gbogbo ohun tí ó bá sæ fún yín.’ 

6 Ìkòkò olókútà m¿fà ni ó wà níbÆ tí a ń lò fún ìsìn ìwÆnùmñ àwæn Júù, ðkànkan gbà tó ogún tàbí ægbðn gálñnù. 7 Jésú wí fún àwæn ìránþ¿ alásè pé: “Ñ pæn omi kún ìkòkò wðnyí.” Wñn pæn wñn kún dé Ånu. 8 Ó 

wí fún wæn pé: “Ñ bù ú jáde nísisìyí kí Å sì gbé e læ fún olórí alásè.” Wñn gbé e læ fún un. 9 Olórí alásè tñ omi tí a sæ di ætí náà wò; bí olórí alásè kò ti mæ ibi tí ó ti jáde wá, tí ó sì j¿ pé àwæn ìránþ¿ alásè ni wñn mð ñ, àwæn tí wñn pæn omi náà, olórí alásè náà pe ækæ ìyàwó, 10 ó sì wí fún un pé: “Gbogbo ènìyàn ni í kñkñ gbé æti dáradára kalÆ, l¿yìn ìgbà tí àwæn ènìyàn sì ti mu yó ni a ń gbé èyi tí kò dára tó b¿Æ jáde. ×ùgbñn ìwæ ní tìrÅ ti pa ætí dárdára mñ títí di ìsisisiyí.” 11 Èyí ni àkñþe àwæn àmì tí Jésù fihàn. Ó þe é ní Kánà ti Gálílè. Ó fi ògo rÆ hàn. Àwæn æmæ Æyìn rÆ sì gbà á gbñ. 12 L¿yìn náà ni ó sðkalÆ læ sí Kaparnáúmù pÆlú ìyá rÆ àti àwæn arákùnrin rÆ, þùgbñn kò gbé níbÆ ju ìba æjñ díÆ. 

çDÚN ÌRÉKçJÁ. ÌWÏNÙMÞ TÐMPÉLÌ 

13 çdún Ìrékæjá àwæn Júù súnmñ tòsí. Jésù gòkè læ sí Jérúsál¿mù. 14 Ó bá àwæn oníþòwò màlúù, àgùntàn àti ÅyÅlé nínú t¿mpélì, àti àwæn onípàþípààrð owó tí wæn jókòó. 15 Ó fi okùn þe ðpá láti lé gbogbo wæn kúrò nínú t¿mpélì, pÆlú àgùntàn wæn àti màlúù wæn; ó tú owó àwæn tí ń þòwò ká, ó dojú tábílì wæn bolÆ, 16 ó sì wí fún àwæn tí ń ta ÅyÅlé pé: “Ñ gbé wæn kúrò níhìn-ín. Ñ má þe sæ ilé Bàbá mi di ilé òwò mñ.” 17 Çrð ìwé mímñ kan sæ sí àwæn æmæ Æyìn rÆ lñkàn pé:  

‘Ìtara ilé rÅ ti ká mi lára.’ 

   18 Nígbà náà ni àwæn Júù dá sí i láti wí fún un pé: “Àmì wo ni ìwæ yóò fihàn fún þíþe èyí?” 19 Jésù dá wæn lóhùn pé: “Ñ wó t¿mpélì yìí, èmi yóò sì gbé e dìde ní æjñ m¿ta.” 20 Àwæn Júù dá a lóhùn pé: “çdún m¿rìn-dínlá-àádñta ni a fi kñ t¿mpélì yìí, ìwæ ni yóò sì gbé e dìde ní æjñ m¿ta?” 21 ×ùgbñn t¿mpélì ara rÆ 

ni ó ń sðrð lé lórí. 22 Nítorí náà nígbà tí Jésù jíǹde kúrò nínu òkú àwæn æmæ Æyìn rÆ rántí pé ó ti sæ ðrð yìí, wñn gba ìwé mímñ gbñ àti ðrð tí ó ti sæ. 

23 Fún ìgbà tí ó gbé ní Jérúsál¿mù fún ædún Ìrékæjá, ðpðlæpð ni wñn gba orúkæ rÆ gbñ bí wñn ti rí àwæn àmì tí ó þe. 24 ×ùgbñn Jésù kò gbáralé wæn nítorí pé ó mæ gbogbo wæn, 25 kò sí pé a ń sæ nípa ènìyàn kankan fún un: òun fúnrarÆ mæ ohun tí ó wà nínú ènìyàn. 

3 

IFIHÀN ÇRÇ ÌJÌNLÏ ÏMÍ FÚN ÇGÁ KAN NÍ ÍSRÁÐLÌ 

JÉSÙ PELÚ NIKODÉMÙ 

Ñni kan wà láàárín àwæn Farisé tí a ń pè ní Nikodémù, ó j¿ ðkan nínú àwæn ìjòyè Júù. 2 Ó tæ Jésù wá ní òru láti wí fún un pé: “Rábbì, àwa mð pé Çgá kan ni ìwæ tó ti ðdð çlñrun wá: kò sí Åni tó lè þe àwæn àmì tí ìwæ ń þe bí çlñrun kò bá wà pÆlú rÆ.” 3 Jésù dá a lóhùn pé:  

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún æ, 

kò sí Åni tí ó lè wæ Ìjæba çlñrun  

àfi Åni tí a bá tún bí láti òkè wá.” 

4 Nikodémù wí fún un pé: “Báwo ni a ti lè bí ènìyàn l¿yìn ìgbà tí ó ti dàgbà? Ǹj¿ ó tún lè wænú ìyá rÆ 

l¿Ækan sí i, kí a sì bí i?” 5 Jésù fèsì pé: 

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún æ, 

kò sí Åni tí ó lè wæ Ìjæba çlñrun  

àfi Åni tí a bá fi omi àti Ïmí bí. 

6 Ñran ara ni Ål¿ran ara lè bí, 

þùgbñn Æmí ni Ïmí ń bí. 

7 Má þe j¿ kí ó yà ñ l¿nu bí mo bá wí pé:  

a gbñdð bí æ láti òkè wá. 

8 Af¿f¿ ń f¿ læ ibi tí ó bá wù ú; 

ìwæ gbñ ohùn rÆ, 

þùgbñn ìwæ kò mæ ibi tí ó ti wá tàbí ibi tí ó ń læ. 

Bákan náà ni ti Åni tí a bá fi Ïmí bí.” 

9 Nikodémù tún wí pé: “Báwo ni ìyÅn þe lè þÅéþe?” 10 Jésù dá a lóhùn pé: “Ìwæ j¿ ðgá ní Ísrá¿lì ìwæ kò sì mæ ohun wðnyí? 

11 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún æ, 

àwa ń sðrð nípa ohun tí a mð, 

àwa sì ń j¿rìí sí ohun tí a rí, 

þùgbñn ìwæ kò gba ìj¿rìí wa. 

12 Bí ìwæ kò bá gbàgbñ  

nígbà tí èmi ń bá æ sðrð ohun ayé  

báwo ni ìwæ þe lè gbàgbñ  

nigbà tí èmi bá bá æ sðrð ohun ðrun? 

13 Kò sí Åni tí ó ti gòkè re ðrun  

bí kò þe Åni tí ó sðkalÆ láti ðrun, 

çmæ Ènìyàn tí ó wà ní ðrun. 

14 Bí Mósè ti gbé ejò o nì sókè nínú ahoro aþálÆ  

b¿Æ naà ni a ó þe gbé çmæ Ènìyàn sókè, 

15 kí gbogbo ènìyàn tí wñn bá gbàgbñ  

lè ní ìyè àìnípÆkun nípa rÆ. 

16  ‘B¿Æ náà ni çlñrun f¿ ayé tó b¿Æ 

tí ó fún-ni ní çmæ rÆ kan þoþo  

pé kí gbogbo ènìyàn  

tí wæn bá gbà á gbñ má þe þègbé 

þùgbñn kí wæn ní ìyè àìnípÆkun. 

17 Nítorí çlñrun kò rán çmæ rÆ  

wá sí ayé láti dá ayé l¿bi, 

     bí kò þe pé kí ayé rí ìyè nípa rÆ. 

18 Ñni tó bá gbà á gbñ kò gba ìdál¿bi, 

Åni tí kò gbà á gbñ ti gba ìdál¿bi, 

nítorí pé kò gba Orúkæ çmæ kan þoþo çlñrun gbñ. 

19 Èyí sì ni ìdájñ náà: ÌmñlÆ wá sínú ayé, 

þùgbñn àwæn ènìyàn f¿ràn òkùnkùn ju ìmñlÆ læ, 

nítorí iþ¿ wæn burú. 

20 Àní Åni k¿ni tí ó bá ń þe ibi kóríra ìmðl¿, 

kì í wá sínú ìmñlÆ, 

kí àþírí iþ¿ rÆ má bàa tú. 

21 ×ùgbñn Åni tí ó ń hùwà nínú òtítñ 

ni ń wá sínú ìmñlÆ  

kí ó bàa lè hàn sí ojú kedere pé  

ó þe iþ¿ rere nínú çlñrun.” 

JÉSÙ RÌN Lç SÍ SAMARÍÀ ÀTI SÍ GÁLÍLÌ  

IJÐRÌÍ ÌKÐYÌN TI JÒHÁNÙ    

22 L¿yìn náà ni Jésù pÆlú àwæn æmæ Æyìn rÆ læ sí àgbèègbè Jùdéà. Ó gbé níbÆ pÆlú wæn, ó sì ń þe ìwÆrí. 

23 Jòhánù ń þe ìbatisí bákan náà ní Aenónì l¿ba Sálímù, nítorí omi pð níbÆ. Àwæn  ènìyàn  sì  ń  wá  síbÆ  

láti  gba  ìwÆrí. 24 A kò tí ì fi Jòhánú sínú túbú nígbà náà. 25 Ó sì þe, àríyànjiyàn kan þÅlÆ láàárín àwæn æmæ Æyìn Jòhánù àti Júù kan lórí ìwÆnùmñ. 26 Wñn sì læ bá Jòhánù láti wí fún ún pé: “Rábbì, Åni tí ó wà lñdð rÆ ní apá kejì Jñrdánì, Åni tí ìwñ j¿rìí sí, læ wò ó tó ń þe ìwÆrí, tí gbogbo ènìyàn sì ń læ sñdð rÆ.” 27 

Jòhánù dáhùn pé:  

“Kò sí Åni tí ó lè rí nǹkan gbà  

tí a kò fún un láti ðrun wá. 

28  Ïyin fúnrayín lè j¿rìí sí mi nígbà tí mo wí pé: Èmi kì í þe Krístì náà fúnrami, þùgbñn þe ni a rán mi síwájú rÆ. 

29  Ñni tí o bá gbéyàwó ni ækæ ìyàwó; 

þùgbñn ní ti ðr¿ ækæ ìyàwó tó dúró tó sì ń fetísí i, 

ðrð Ånu ækæ ìyàwó ń mú u kún fún ayð. 

Ñ wá wo ayð mi bí ó ti kún nísisìyí. 

30 Ó gbñdð máa ga sí i, 

kí èmi náà máa dínkù. 

31 Ñni tí ó ti òkè wá ju gbogbo ènìyàn læ, 

Åni tí ó ti ayé wá j¿ ti ayé lásán, 

a sì máa sðrð ohun ayé yìí. 

Ñni tí ó ti ðrun wá  

(tí ó ju gbogbo ènìyàn læ)  

32 ń j¿rìí sí ohun tí ó ti rí, tí ó sì ti gbñ, 

þùgbñn kò sí Åni tí ó gba ìj¿rìí rÆ. 

33 Ñni tí ó bá gba ìj¿rìí rÆ  

ti gbà pé olótitñ ni çlñrun. 

34 Ñni tí çlñrun rán ń sæ ðrð çlñrun  

tí ó fún un ní Ïmí láìní ìwðn. 

35 Baba f¿ràn çmæ; 

ó ti fi ohun gbogbo lé e lñwñ. 

36 Ñni tí ó bá gba çmæ gbñ  

ti rí ìyè àìnípÆkun. 

Ñni tí ó bá kð láti gba çmæ gbñ kò ní í rí ìyè; 

ìbínú çlñrun wúwo lórí Åni náà.” 

4 

ÌFIHÀN OLÙGBÀLÀ ARÁYÉ FÚN ÀWçN ARÁ SAMARÍÀ 

Nígbà tí Jésù mð pé àwæn Farisé ti gbñ pé àwæn æmæ Æyìn òun ń pð sí i àti pé òun ń þe ìwÆrí Æyìn rÆ ju Jòhánù, 2 þùgbñn ní tòótñ kì í þe Jésù ni ó ń þe ìwÆrí bí kò þe æmæ Æyìn rÆ, 3 ó kúrò ní Jùdéà, ó sì padà læ sí Gálíle. 4 Èyí sì mú u gba Samaríà kæjá. 

   5 Ó dé ìlú Samaríà kan tí a ń pè ní Sýkárì, l¿bàá ilÆ tí Jákñbù fún Jós¿fù æmæ rÆ ní ayé àtijñ.  6 NíbÆ ni kànga Jákñbù wà. Bí ó sì ti rÅ Jésù pÆlú ìrìn-àjò ni ó jókòó l¿bàá kànga náà. Ó j¿ bí wákàtí kÅfà (agogo méjìlá ðsán). 7 Obìnrin ará Samaríà kan wá pæn omi. Jésù wí fún un pé: “Fún mi ni omi mu.” 8 Àwæn æmæ Æyìn rÆ ti læ sí ìgboro ìlú láti ra oúnjÅ nígbà náà. 9 Obìnrin ará Samaríà náà wí fún un pé: “Èéþe! Báwo ni ìwæ Júù þe lè bèèrè omi lñwñ èmi ará Samaríà?” (Nítorí àwæn Júù kì í bá àwæn ará Samaríà lò pð). 10 

Jésù dá a lóhùn pé:  

“Bí ìwæ bá mæ Æbùn çlñrun  

àti Åni tí ń wí fún æ pé:  

Fún mi ní omi mu, 

ìwæ ni ìbá bÆ ¿ fún un, 

òun ìbá sì fún æ ní omi ìyè.” 

11 Obìnrin náà wí pé: “Çgá, ìwæ kò ní ohun tí a fi ń pæn omi, kànga yìí sì jìn. Níbo ni ìwæ ti máa rí omi ìyè náà? 12 Tàbí ìwæ tobi ju Jákñbù bàbá wa, tí ó fún wa ní kànga yìí tí ó sì mu nínú rÆ fúnrarÆ pÆlú àwæn æmæ rÆ àti àwæn Åran ðsìn  rÆ?”  13 Jésù  dá a  lóhùn  pé:  

“ÒùngbÅ  yóò  tún  gbÅ  Åni k¿ni  

tí ó bá mu nínú omi yìí, 

14 þùgbæn òungbÅ kò ní í gbÅ  

Åni tí ó bá mu omi tí èmi yóò fún un mu. 

Omi tí èmi yóò fún un  

yóò di orísùn Æmí fún un  

tí ń þàn fún ìyè àìnípÆkun.” 

15 Obìnrin náà wí pé: “Çgá, fún mi ní omi yìí kí òùngbÅ má þe gbÅ  mí mñ àti kí èmi má þe þòpò wá pæn omi níbí mñ.” 16 Jésù wí fún un pé: “Læ pe ækæ rÅ wá, kí o sì padà wá síhìn-ín.” 17 Obìnrin náà dáhùn pé: 

“Èmi kò ní ækæ.” Jésù fèsì pé: “Òtítñ ni ðrð rÅ láti wí pé: èmi kò ní ækæ, 18 nítorí ìwæ ti ní ækæ márùn-ún, ækùnrin tí ìwæ sì ní nísisìyí kì í þe ækæ rÅ; ìwæ fi b¿Æ sæ òtítñ.” 

19 Obìnrin náà wí fún un pé: “Olúwa, èmi ti rí i pé wòlíì ni ìwæ í þe... 20 Orí òkè yìí ni àwæn bàbá wa ti ń þe ìsìn, þùgbñn Æyin ní tiyín wí pé: Jérúsál¿mù ni ó yÅ kí a ti þe ìsìn.” 21 Jésù wí fún un pé:  

“Gbà mí gbñ, obìnrin, wákàtí ń bð  

tí a kò ní í sin Bàbá lórí òkè yìí tàbí ní Jérúsál¿mù. 

22 Ïyin ní tiyín ń sin ohun tí Æyin kò mð, 

àwa ní tiwa ń sin ohun tí àwá mð, 

nítorí láti ðdð àwæn Júù ni ìgbàlà ti wá. 

23 ×ùgbñn wákàtí ń bð - ó sì ti dé tán -  

nígbà tí àwæn Ål¿sìn òdodo  

yóò sin Bàbá nínu Æmí àti òtítñ, 

nítorí àwæn b¿Æ ni Ål¿sìn tí Bàbá ń f¿. 

24 Ïmí ni çlñrun, àwæn tí ń sìn ín  

gbñdð sìn ín nínú Æmí àti òtítñ.” 

25 Obìnrin náà wí fún un pé: “Èmi mð pé Mèsíà náà, Åni tí a ń pè ní Krístì, yóò wá. Nígbà tí ó bá dé yóò sæ ohun gbogbo fún wa.” 26 Jésù wí fún un pé:  

“Èmi náà ni Åni tí ń bá æ sðrð yìí.” 

27 Lórí ðrð yìí ni àwæn æmæ Æyìn rÆ dé. Ó yà wñn l¿nu láti rí i tí ó ń bá obìnrin náà sðrð. SíbÆsíbÆ kò sí Åni kan tí ó wí pé: ‘Kí ni ìwæ ń bèèrè lñwñ rÆ?’ tàbí ‘Kí ni ìwæ náà ń bá a sðrð fún?’ 28 Nígbà náà ni obìnrin náà fi ìkòkò omi rÆ sílÆ níbÆ, ó sì læ sí ìgboro ìlú láti wí fún àwæn ènìyàn pé: 29 “Ñ wá wo ækùnrin kan tí ó tí sæ gbogbo ohun ti mo ti þe fún mi. Ǹj¿ kì í þe Krístì náà ni?”   30 Wñn jáde læ kúrò nínú ìlú náà láti læ sñdð rÆ. 

31 Láàárín yìí ni àwæn æmæ Æhìn rÆ ń rð ñ wí pé: “Rábbì, jÅun.” 32 ×ùgbñn ó wí fún wæn pé: “Èmi ní oúnjÅ kan láti jÅ tí Æyin kò mð.” 33 Àwæn æmæ Æyìn rÆ bÆrÆ sí bèèrè lñwñ ara wæn pé: “Tàbí Åni kan ti gbé oúnjÅ wá fún un jÅ?” 34 Jésù wí fún wæn pé:  

“OúnjÅ mi ni láti þe ìf¿ Åni tí ó rán mi  

àti láti parí iþ¿ rÆ. 

35 Ǹj¿ Æyin kì í wí pé:  

Ó þì ku oþù m¿rin kí ìkórè tó dé? 

     Ñ gbñ, kí èmi sæ fún yín:  

Ñ gbé ojú  yín sókè kí Å sì wòye, 

àwæn èso oko tí gbó fún ìkórè. 

36 Ñni tí ń kó ìkórè sì ti ń gba èrè iþ¿ rÆ, 

ó ń kó èso jæ fún ìyè àìnipÆkun, 

Åni tí ó sì gbin oko náà ń pín nínú ayð olùkórè. 

37  Báyìí ni òwe yìí ti j¿ òtítñ:  

ðtð ni Åni tí ń gbin oko, 

ðtð ni Åni tí ń kórè. 

38  Èmi ti rán yín láti kórè  

níbi tí Æyin kò ti þòpò, 

àwæn mìíràn ni wñn ti þiþ¿ rÆ  

tí Æyin ní tiyín ń jogún iþ¿ wæn.” 

39 Çpðlæpð àwæn ará Samaríà ìlú yìí ni wñn gbà á gbñ nítorí ðrð obìnrin nì tí ó j¿rìí pé: “Ó ti sæ gbogbo ohun tí mo ti þe fún mi.” 40 Bákan náà nígbà ti àwæn fúnrawæn wá sñdð rÆ, àwæn ará Samaríà náà bÆ ¿ kí ó dúró lñdð wæn. Ó bá wæn jókòó fún æjñ méjì. 41 Wñn tún pð sí i tí wñn gbàgbñ nítorí ðrð Ånu ara-rÆ; 42 

wñn sì wí fún obìnrin náà pé: “Kì í þe nítorí ðrð rÅ nìkan ni a fi gbàgbñ, àwa fúnrawa ti fi etí ara wa gbñ æ, àwa sì mð pé òun gann ni Olùgbàlà ayé ní tòótñ.” 

ÌWÒSÀN çMç ONÍ×Ð çBA KAN 

43 L¿yìn æjñ méjì, Jésù kúrò níbÆ læ sí Gálílè. 44 Òun fúnrarÆ ti sæ ñ níkòó lójú pé: Wòlíì kì í níyì ní ìlú tirÆ. 45 Bí ó ti dé Gálílè, àwæn ará Galílè t¿wñgbà á: wñn ti rí gbogbo ohun tí ó þe ní Jérúsál¿mù nígbà àríyá ædún. 

46 Nígbà náà ní ó padà læ sí Kánà ti Gálílè, níbi tí ó ti sæ omi di ætí. Ó sì þe pé oníþ¿ æba kan wà níbÆ, Åni tí æmæ rÆ ń þàìsàn ní Kaparnáúmù. 47 Nígbà tí ó gbñ pé Jésù ti dé sí Gálílè láti Jùdéà, ó wá a læ, ó sì bÆ ¿ kí ó wá wo æmæ òun sàn nítorí ó ń kú læ. 48 Jésù wí fún un pé: “Bí Æyin kò bá rí àmì àti iþ¿ ìyanu, Æyin kò ní í gbàgbñ.” 49 Oníþ¿ æba náà dáhùn pé: “Olúwa, tètè wá kí æmæ mi kékeré náà tó kú.” 50 Jésù wí fún un pé: “Máa læ, æmæ rÅ ti yè.” çkùnrin náà gba ðrð tí Jésù wí fún un gbñ, ó sì læ ilé. 51 Bí ó ti ń bð ni àwæn æmæ-ðdð rÆ wá pàdé rÆ láti wí fún un pé æmæ rÆ wà láàyè. 52 Ó bèèrè lñwñ wæn wákàtí tí ara rÆ 

dá. Wñn wí fún un pé: “Ní àná, ní wákàtí keje ni ibà náà fi í sílÆ.” 53 Bàbá æmæ náà rí i pé wákàtí kan náà tí Jésù sæ fún òun pé: “çmæ rÅ ti yè” ni. Òun àti gbogbo àwæn ènìyàn rÆ sì gbàgbñ. 

54

ÌyÅn sì ni àmì kejì tí Jésù þe nígbà tí ó padà láti Jùdéà læ sí Gálílè. 

5

L¿yìn èyí ni a ń þe ædún àwæn Juu kan tí Jésù gòkè læ sí Jérúsál¿mù. 2 Ó si þe tí ibi kan sì wà ní Jérúsál¿mù tí a  ń pè ní Bèsátà ní èdè Hébérù, níbi omi adágún àwæn Agbo -

Ñran. Ó ní ìloro márùn-ún. 3 Láb¿ ìloro wðnyí ni ðpðlæpð ælñkùnrùn wà, àwæn afñjú, àwæn aræ, àwæn abirùn, tí wñn ń dúro de ìgbà tí omi náà yóò rú sókè. 4 Nítorí láti ìgbà dé ìgbà ni áńg¿lì Olúwa ń sðkalÆ læ inú adágún omi náà láti rú u sókè. Ñni tí ó bá sì kñkñ wð ñ l¿yìn ìgbà tí ó bá ti rú ni í rí ìwòsàn kúrò nínú àrùn kárùn tí ó bá ń þe Åni náà. 5 çkùnrin kan wà níbÆ tí ó ti wà nínu àìsàn fún ædún méjì-dínlógóòjì s¿yìn. 6 Bí Jésù ti rí i tí ó dùbúlÆ, tí ó sì mð pé láti ìgbà píp¿ ni ó ti wà nínú ipò yìí, ní ó wí fún un pé: “Ǹj¿ ìwæ ń f¿ ìmúláradá?”  7 Aláìsàn náà dá a lóhùn pé: ‘Olúwa, èmi kò rí Åni gbé mi sínú omi náà nígbà tí omi náà bá ń rú; kí èmi tó dé ibÆ ni Ålòmìíràn ti þáájú mi wænú omi náà.’ 8 Jésù wí fún un pé: 

“Dìde, gbé àkéte rÅ kí o sì máa rìn.”  9 Lójúkan kán náà ni ækùnrin náà rí ìwòsàn; ó gbé àkéte rÆ, ó sì ń rìn. 

×ùgbñn æjñ ìsimi ni èyí þÅlÆ. 10 Àwæn Júù wí fún Åni tí ó þÆþÆ rí ìwòsàn náà pé: “çjñ ìsimi nì yìí. Kò tñ fún æ láti gbé àkéte rÅ.” 11 Ó dá wæn lóhùn pé: “Ñni tí ó wò mí sàn ni ó wí fún mi pé: Gbé àkéte rÅ, kí o sì máa rìn.” 12 Wñn wí fún un pé: “Ta ni Åni náà tí ó wí fún æ pé: Gbé àkéte rÅ, kí o sì máa rìn?” 13 ×ùgbñn aláìsàn náà kò mð ñ, nítorí Jésù ti wænú agbo àwæn ènìyàn læ, àwæn tí wæn ń rñ léra lápá ibÆ. 14 Nígbà tí ó þe díÆ sí i ni Jésù pàdé rÆ nínú t¿mpélì tó sì wí fún un pé: “Nísisìyí tí ìwæ ti rí ìwòsàn, má þe d¿þÆ mñ láti ìsisiyí læ, kí ohun tí ó burú jù b¿Æ læ má þe þÅlÆ sí æ.” 15 çkùnrin náà læ sæ fún àwæn Júù pé Jésù ni Åni tí ó wo òun sàn. 16 Nítorí ìdí èyí ni àwæn Júù fi ń yæ Jésù l¿nu, nítorí ó þe ìþ¿ yìí ní æjñ ìsimi. 17 ×ùgbñn ó dá wæn lóhùn pé: “Nígbà gbogbo ni Bàbá mi ń þiþ¿, tí èmi sì ń þiþ¿ bákan náà.” 18 Èyí tún j¿ ìdí mìíràn pÆlú tí wæn f¿ fi pà á, nítorí l¿yìn ìgbà tí ó ti rú òfin æjñ sìsimi, ó tún wá ń pe çlñrun ní Bàbá òun fúnrarÆ. Ó 

sì þe b¿Æ fi ara-rÆ dñgba pÆlú çlñrun. 

ÇRÇ LÓRÍ I×Ð çMç 

   19 Jésù tún fi Ånu mú ðrð láti wí fún wæn pé:  

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

çmæ kò lè þe ohun kóhun fúnrarÆ  

láìþe èyí tí ó rí lñwñ Bàbá; 

bí Bàbá ti ń þe, bákan náà ni çmæ ti ń þe. 

20 Nítorí Bàbá f¿ràn çmæ, 

ó sì fi gbogbo ohun tí ó ń þe hàn án. 

Òun yóò tún fi àwæn iþ¿  

tí ó tóbi ju ìwðnyí læ hàn fún un:    

yóò sì yà yín l¿nu. 

21 Àní bí Bàbá ti ń jí òkú dìde  

tí ó sì ń fún wæn ní ìyè padà, 

bákan náà ni çmæ tí ń fi ìyè fún Åni tí ó bá wù ú. 

22 Nítorí Bàbá kì í dájñ fún Åni k¿ni, 

ó ti fi gbogbo ìdájñ lé çmæ lñwñ, 

23 kí gbogbo ènìyàn lè bðwð fún çmæ  

bí wñn ti ń bðwð fún Bàbá. 

Ñni tí kò bá bðwð fún çmæ  

kò bðwð fún Bàbá tí ó rán an. 

24 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Åni tí ó bá gbñ ðrð mi  

tí ó sì gba Åni tí ó rán mi gbñ  

ti ní ìyè àìnípÆkun, 

kò sì sí Åni b¿Æ láb¿ ìdájñ, 

þùgbñn ó ti kæjá ikú læ sínú ìyè. 

25 Ní tòotñ, òdodo ðrð ni èmi ń sæ fún yín, 

wákàtí ń bð - àní ó ti dé tán -  

nígbà tí àwæn òkú yóò gbñ ohùn çmæ çlñrun, 

àwæn tí yóò sì gbñ æ ni yóò yè. 

26 Bí Bàbá ti ní ìyè nínú ara-rÆ, 

bákan náà ni ó ti fún çmæ  

láti ní ìyè nínú ara-rÆ, 

27 ó sì ti fí i jÅ adájñ tí ó ga jùlæ  

nítorí ó j¿ çmæ Ènìyàn. 

28 Ñ má þe j¿ kí ó yà yín l¿nu:  

wákàtí náà ń bð  

tí gbogbo àwæn tí wñn wà ní isà-òkú yóò jáde  

pÆlú ìpe ohùn rÆ; 

29 àwæn tí ó bá þe ibi  

yóò jíǹde fún ìdál¿bi. 

30 Kò sí nǹkan tí mo lè þe ní àyè ara-mi, 

mo ń þe ìdájñ g¿g¿ bí mo ti gbñ; 

òdodo sì ni ìdájñ mi, 

nítorí kì í þe ìf¿ tèmi ni èmi ń lépa, 

bí kò þe ìf¿ Åni tí ó rán mi.” 

31 Bí èmi bá j¿rìí sí ara-mi, 

Ærí mi kò gbéþ¿. 

32 Ñlòmìíràn ni ó ń j¿rìí sí mi. 

33 Ïyín ti ránþ¿ sí Jòhánù, 

ó sì j¿rìí sí òtítñ. 

34 Kì í þe pé èmi gbáralé Ærí ènìyàn; 

èmi tilÆ ń sæ èyí fún ìgbàlà yín ni. 

35 Jòhánù j¿ àtùpà tí ń jó, tí ó sì tànmñlÆ, 

Æyin sì ti  f¿ máa gbádùn ìmñlÆ rÆ fún ìgbà díÆ. 

36 ×ùgbñn ní ti èmi, 

èmí ní Ærí tí ó ga ju ti Jòhánù læ:  

     èyí sì ni iþ¿ tí Bàbá mi fún mi láti þe; àwæn iþ¿ kan náà tí èmi ń þé  

ni wñn ń j¿rìí sí mi. 

pé Bàbá ni ó rán mi. 

37 Bàbá tí ó rán mi náà tún j¿rìí sí mi. 

Ïyin kò sí tí ì gbñ ohùn rÆ rí, 

Æyin kò sì rí ojú rÆ rí, 

38 ðrð rÆ kò sí rí ibi gbé nínú yín  

bí Æyin kò ti gba Åni tí ó rán gbñ. 

39 Ïyin ń wá inú ìwé mímñ  

nínú èyí tí Å rò pé  

Æyin lè rí ìyè àìnipÆkun, 

b¿Æ ni ìwé mímñ yìí ní ń j¿rìí sí mi, 

40 Æyin kò sí f¿ wá sñdð mi láti ní ìyè. 

41 Èmi kò gba ògo láti æwñ ènìyàn. 

42 Àní èmi mð yín pàápàá, 

pé ìf¿ çlñrun kò sí nínú yín. 

43 Èmi ti wá lórúkæ Bàbá mi, 

Æyin kò sì gbà mí; 

þùgbñn bí Åni kan bá wá lórúkæ ara-rÆ  

irú ènìyàn b¿Æ ni Æyin yóò t¿wñgbà. 

44 Báwo ni Æyin þe lè gbàgbñ nígbà tí ó j¿ pé  

æwñ ara yín ni Å ti ń gba ògo, 

tí Æyin kò sì bìkítà fun ògo  

tó ti æwñ çlñrun nìkan jáde. 

45 Ñ má þe rò pé èmi ni yóò fi yín sùn níwájú Baba, 

Mósè ni yóò fi Æsùn kàn yín, 

Åni tí Æyin gb¿kÆlé. 

46 Nítorí bí Å bá gba Mósè gbñ, 

Æyin ìbá gbà mí gbñ bákan náà; 

nítorí ó ti kðwé nípa mi. 

47 ×ùgbñn bí Æyin kò bá gba ìwé rÆ gbñ, 

báwo ni Æyin þe lè gba ðrð mi gbñ?” 

6 

ÇDÙN ÌRÉKçJÁ  

ÇRÇ LÓRÍ BÚRÐDÌ ÌYÈ. JÉSÙ Sç BÚRÐDÌ DI PÚPÇ 

L¿yìn èyí ni Jésù kæjá læ sápá kejì òkun Gálílè tàbí Tìbéríà. 2 Agbo àwæn ènìyàn púpð tÆlé e nítorí àwæn àmì tí wñn rí tí ó þe fún àwæn aláìsàn. 3 Jésù gun òkè læ, ó sì jókòó pÆlú àwæn æmæ Æyìn rÆ. 4 çdún Ìrekæjá, àríyá àwæn Júù súnmñ tòsí. 

5 Bí Jésù ti gbé ojú sókè ní ó rí i pé agbo àwæn ènìyàn púpð ń bð lñdð rÆ. Ó wí fún Fílípì pé: “Níbo ni a ti lè rí búr¿dì rà fún wæn jÅ.?”  6 Ó sæ ìyÅn láti dán an wò nítorí òun fúnrarÆ mæ ohun tí òun máa þe. 7 Fílípì dá a lóhùn pé: “Bí a bá fi igba owó id¿ ra búr¿dì, kò lè tó bí Åni kððkan wæn tilÆ gba kékeré díÆ.” 8 

Ándérù, ðkan nínú àwæn æmæ Æyìn tí í þe arákùnrin Pétérù, wí fún un pé: 9 “çmæ kékeré kan wà níhìn-ín tí ó ní ìþù búr¿dì márùn-ún tí a fi bárlì þe, àti Åja méjì; þùgbñn kí ni ìyÅn jámñ fún ogunlñgð ènìyàn wðnyìí?” 

10 Jésù wí fún wæn pé: “Ñ mú wæn jókòó.” Kóríko pð níbÆ. Bí ÅgbÆ¿dñgbðn géndé ækùnrin sì jókòó. 11 

Nígbà náà ni Jésù mú àwæn búr¿dì náà, ó þe ìdúp¿, ó sì pín wæn fún àwæn tí wñn jókòó. Bákan náà ni ó þe pÆlú Åja náà, tí wñn sì jÅun t¿rùn. 12 L¿yìn ìgbà tí wñn ti jÅun yó, ó wí fún àwæn æmæ Æyìn rÆ pé: “Ñ kó àwæn àjÅkù jæ kí ohun kóhun má þe þòfò.” 13 Wñn kó wæn jæ, àjÅkù náà sì kún agbðn méjìlàá láti inu búr¿dì márùn-ún tí a fi bárlì þe. 14 Bí àwæn ènìyàn náà ti rí àmi tí ó þe ni wñn wí pé: “Wòlíì náà gan-an nì yìí tí yóò wá sínú ayé.” 15 Jésù rí i pé wæn f¿ wá mú òun læ jæba; nígbà náà ni ó sápamñ læ sórí òkè, òun nìkan þoþo. 

JÉSÙ RÌN LÓRÍ ÒKUN 

16 Nígbà tí ó di ìrðl¿, àwæn æmæ Æyìn Jésù sðkalÆ læ sí etí bèbè òkun, 17 wñn sì wæ ækð ojú omi læ sí Kaparnáúmù ní apá kejì. Òkùkùn sì ti þú, Jésù kò sì tí ì bá wæn. 18  Òkun sì ń rú nítorí èfúùfù líle ń f¿. 19 

Wñn ti wa ðkæ tó bí máílì ojú omi m¿Æ¿dñgbðn tàbí ægbðn nígbà tíwñn rí Jésù tí ó ń rìn bð lórí òkun. Bí ó ti 

súnmñ ækð wæn ni Ærù bà wñn. 20 ×ùgbñn ó wí fún wæn pé: “Ñ má þe bÆrù, èmi ni.” 21 Bí wñn ti ń læ gbé e sínú ækð ni ækð náà gúnlÆ ní èbúté ibi tí wæn ń læ. 

ÇRÇ NÍNÚ SÝNÁGÓGÙ KAPARNÁMÙ 

22 L¿yìn ìgbà ti Jésù ti fi iþ¿ ìyanú bñ àwæn ènìyàn, àwæn æmæ Æyìn rÆ rí i tí ó ń rìn lójú omi. Ní æjñ kejì, agbo àwæn ènìyàn tó wà ní apá kejì òkun náà rí i pé ækð kan þoþo ni ó wà níbÆ àti pé Jésù kò bá àwæn æmæ Æyìn rÆ wænú rÆ, àti pé àwæn æmæ Æyìn rÆ nìkan ni wñn læ. 23 Ó sì þe ni àwæn ækð kan dé láti Tìbéríà l¿bàá ibi tí wñn ti jÅ búr¿dì i nì. 24 Nígbà tí agbo àwæn ènìyàn náà rí i pé Jésù kò sí níb¿ àti àwæn æmæ Æyìn rÆ bákan náà, àwæn ènìyàn náà wænú ækæ ojú omi láti læ si Kaparnáúmù ní wíwá tí wæn ń wá Jésù. 

25 Nígbà tí wñn rí i ní apá kejì omi ni wñn wí fún un pé: “Rábbì, nígbà wo ni ìwæ dé ibí?” 26 Jésù bá wæn sðrð pé:    

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Æyin ń wá mi kì í þe nítorí pé  

Æyin rí àmì þùgbñn nítorí pé Æyin ti jÅun yó. 

27 Ñ má þe þòpò fún oúnjÅ ìdíbàj¿, 

bí kò þe fún oúnjÅ tí yóò wà fún ìyè àìnípÆkun, 

èyí tí çmæ Ènìyàn yóò fifún yín, 

nítorí òun ni çlñrun Bàbá  

ti fi àmì àþÅ rÆ sí lára.” 

28 Nígbà náà ni wñn wí fún un pé: “Kí ni ó yÅ kí a þe láti þe ìþ¿ tí ó wu çlñrun?” 29 Jésù dá wæn lóhùn pé:  

“Iþ¿ tí ó wu çlñrun ni yìí:  

kí Å gba Åni tí ó rán gbñ.’” 

30 Nígbà náà ni wñn wí fún un pé: “Kí ni àmi tí ìwæ yóò fihàn wá láti gbà ñ gbñ? Kí ni iþ¿ tí ìwæ yóò þe? 

31 Àwæn bàbá wa jÅ mánnà lórí ahoro aþálÆ g¿g¿ bí Ìwé Mímñ tí wí: Ó fún wæn ní búr¿dì jÅ láti ðrun wá.” 

32 Jésù fèsì ðrð pé:  

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

kì í þe Mósè ni ó fún yín ní búr¿dì láti ðrun; 

Bàbá mi ni ó fún yín ní búr¿dì tòótñ láti ðrun. 

33 Nítorí búr¿dì çlñrun ni Åni tí ó sðkalÆ láti ðrun wá  

tí ó sì ń fi ìyè fún ayé.” 

34 Nígbà náà ni wñn wí fún un pé: “Olúwa, fún wa ní búr¿dì yìí nígbà gbogbo.” 35 Jésù dá wæn lóhùn pé:  

“Èmi ni búr¿dì ìyè, 

ebi kò ní í pa Åni  

tí ó bá wá sñdð mi mñ, 

òùngbÅ kò sì ní í gbÅ Åni  

tí ó bá gbà mí gbñ. 

36 ×ùgbñn èmi ti sæ fún yín:  

Æyin rí mi, Æyin kò sì gbàgbñ. 

37 Gbogbo ohun ti Bàbá ti fifún mi  

ni yóò wá sñdð mi, 

èmi kò sì ní í lé Åni k¿ni 

tí ó bá wá sñdð mi jùnù; 

38 nítorí èmi ti sðkalÆ láti ðrun, 

kì í þe láti þe ìf¿ mi, 

bí kò þe láti þe ìf¿ Åni tí ó rán mi. 

39 Ìf¿ Åni tí ó rán mi sì ni pé  

kí èmi má þe pàdánù ohun tí ó ti fún mi, 

þùgbñn kí èmi gbé e dìde ní æjñ ìkÅyìn. 

40 Èyí gan-an ni ìf¿ Bàbá mi pé  

Åni k¿ni tí ó bá rí çmæ  

tí ó sì gbà á gbñ  

lè ní ìyè àìnípÆkun, 

kí èmi sì gbé e dìde ní æjñ ìkÅyìn.” 

   41 ×ùgbñn àwæn Júù bÆrÆ sí kùn lórí ðrð Jésù tí ó wí pé: ‘Èmi ni búr¿dì tí ó sðkalÆ láti ðrun wá.’ 42 Wñn sì wí pé: “Ǹj¿ kì í þe Jésù æmæ Jós¿fù nì yìí, tí a mæ ìyá àti bàbá rÆ? Báwo ni ó þe lè wí nísisìyí pé èmi sðkalÆ láti ðrun wá?” 42 Jésù tún bá wæn sðrð wí pé: 

“Ñ dák¿ kíkùn láàárín ara yín. 

44 Kò sí Åni tí ó lè wá sñdð mí  

àfi bí Bàbá tí ó rán mi bá fà á; 

èmi náà yóò sì gbé e dìde ní æjñ ìkÅyìn. 

45 A kæ ñ sínú àwæn wòlíì pé:  

çlñrun ni yóò kñ gbogbo wæn. 

Ñni k¿ni tí ó bá kñ Ækñ Bàbá  

tí ó sì gbà á ni í wá sñdð mi. 

46 Kì í þe pé Åni kan ti rí Bàbá, 

àfi Ñni tí ó ti ðdð çlñrun wá:  

Ñni náà ni ó ti rí Bàbá. 

47 Ní tòótñ, òdodo ðrð ni mo ń sæ fún yín, 

Åni tí ó bá gbàgbñ ti ní ìyè àìnípÆkun. 

48 Èmi ni búr¿dì ìyè. 

49 Àwæn bàbá yín ti jÅ mánà  

nínu ahoro aþálÆ wñn sì ti kú; 

50 búr¿dì yìí ni èyí  

tí ó sðkalÆ láti ðrun wá, 

kí a bàa lè jÅ ¿ kí a má þe kú. 

51 Èmi ni búr¿dì ìyè  

tí ó sðkalÆ láti ðrun wá. 

Ñni tí ó bá jÅ búr¿dì yìí yóò wà títí láé. 

Búr¿dì tí èmi yóò fifún-ni  

ni ara mi fún ìyè ayé.” 

52 Nígbà náà ni àwæn Júù bÆrÆ sí jiyàn láàárín ara wæn pé: ‘Báwo ni ækùnrin yìí þe lè fún wa ní ara rÆ 

jÅ?’ 53 Jésù wí fún wæn pé:  

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

bí Æyin kò bá jÅ Åran ara çmæ Ènìyàn, 

kí Å sì mu ÆjÆ rÆ, 

Æyin kò ní ìyè nínú yín. 

54 Ñni tí ó bá jÅ Åran ara mi  

tí ó sì mu ÆjÆ mi  

ti ní ìyè àìnípÆkun, 

èmi yóò sì gbé e dìde ní æjñ ìkÅyìn. 

55 Nítorí oúnjÅ ni Åran ara mi ní tòótñ, 

ÆjÆ mi sì j¿ ohun mímu. 

56 Ñni tí ó bá jÅ Åran ara mi  

tí ó bá sì mu ÆjÆ mi  

ni í gbé ní inú mi àti èmi nínú rÆ. 

57 Bí Bàbá tí ó rán mi ti ní ìyè  

ni èmi náà ní ìyè nípa Bàbá, 

bákan náà ni Åni tó bá jÅ Åran ara mi, 

òun náà yóò yè nípa mi. 

58 Èyí ni búr¿dì tí ó sðkalÆ láti ðrun wá; 

kò rí bí èyí tí àwæn baba wa j¿, 

tí wñn sì kú síbÆsíbÆ. 

Ñni tí ó bá jÅ búr¿dì yìí  

yóò wà láàyè títí láé.” 

59 Ó kñ-ni ní Ækñ yìí nínú sýnágógù ní Kaparnáúmù. 

60 L¿yìn ìgbà tí wñn gbñ æ, ðpðlæpð àwæn æmæ Æyìn rÆ ni wñn wí pé: “Çrð yìí le jù! Ta ni ó lè fetísí i?” 61 

Bí ó ti mð nínú ara-rÆ pé àwæn æmæ Æyìn kan ń kùn lórí ðrð yìí, Jésù wí fún wæn pé:     

“Tàbí èyí fa ìgbàgbñ yín s¿yìn? 

 62 Nígbà tí Æyin bá rí çmæ Ènìyàn  

tí ó gòkè padà síbi tí ó ti wà t¿lÆ rí  

63 Ïmí ni ó ń fún-ni ní ìyè, 

Åran ara kò wúlò. 

Ïmí ni àwæn ðrð tí èmi ń bá yín sæ, 

ìyè sì ni wñn. 

64 ×ùgbñn a rí Åni  tí kò gbàgbñ láàárín yín.” Láti ìbÆrÆ ni Jésù ti mæ àwæn Åni tí kò gbàgbñ àti Åni tí yóò dà á. 65 Ó fikún un pé: “Ìdí tí mo fi ń sæ fún yín nì yìí pé kò sí Åni tí ó lè wá sñdð mi, àfí bí ó bá j¿ Æbùn Bàbá.” 

66 Láti ìgbà náà ni ðpð nínú àwæn æmæ Æyìn rÆ padà l¿yìn rÆ tí wñn kò sì bá a rìn mñ. 

ÌJEWÞ ÌGBÀGBÞ PÉTÉRÙ 

Nígbà náà ni Jésù wí fún àwæn Méjìlàá a nì pé: “×é Æyin náà yóò læ?” 68 Símónì Pétérù dá a lóhùn pé: 

“Olúwa, ta ni kí a tÆlé? ìwæ ni o ni ðrð ìyè àìnípÆkun. 69 Àwá gbàgbñ ní tiwa, àwa sì mð pé ìwæ ni Ñni Mímñ çlñrun.” 70 Jésù tún wí fún wæn pé: “Ǹj¿ kì í þe èmi fúnràmi ni mo yan Æyin Méjìlàá? SíbÆsíbÆ èþù ni ðkan nínú yín.” 71 Ó ń sðrð nípa Júdásì æmæ Ìskáríótì: òun ni yóò dà á ní tòótñ, ó sì j¿ ðkan nínú àwæn Méjìlàá náà. 


7ÇDÚN ÀGÞ. JÉSÙ GÒKÈ Lç SÍ JÉRÚSÁLÐMÙ  

FÚN ÇDÚN NAA, Ó SÌ Ń KÞ-NI 

L¿yìn èyí Jésù la Gálílè læ; kò lè rìn ní Jùdéà nítorí àwæn Júù f¿ pa á.  2 ×ùgbñn àríyá ædun Àgñ àwæn Júù súnmñ tòsí. 3 Nígbà náà ni àwæn arákùnrin rÆ wí fún un pé: “Jáde kúrò níhìn-ín læ sí Jùdéà, kí àwæn æmæ Æyìn rÅ lè rí iþ¿ tí ìwæ ń þe: 4 Åni tí ó bá f¿ kí a mæ òun kì í farapamñ. Ó yÅ kí ìwæ fi ara-rÅ hàn ní gbangba bí ìwæ ti ń þe irú iþ¿ wðnyí.” 5 Àwæn arákùnrin rÆ pàápàá kò gbà á gbñ. 6 Nígbà náà ni Jésù wí fún wæn pé”  “Àkókò mo kò ì tí ì dé, þùgbñn ní tiyín, gbogbo ìgbà ni ó þí sílÆ fún yín. 7 Ayé kò lè kóríra yín; þùgbñn ó kóríra mi ní tèmi, nítorí mo j¿rìí pé iþ¿ rÆ burú. 8 Ïyín lè máa læ síbi àríyá ædún náà, þùgbñn  èmi kò ní í læ síbi ædún  yìí nítorí àkókò mi kò tí ì pé.” 9 Bí ó ti sæ b¿Æ ni ó dúró ní Gálílè. 10 

×ùgbñn nígbà tí àwæn arákùnrin rÆ ti læ síbi àríyá ædún náà, nígbà náà ni òun fúnrarÆ læ bákan náà, þùgbñn ní ìkððkð, láij¿ kí a rí òun. 11 Nígbà náà ni àwæn Júù ń wá a níbi ædún náà tí wñn sì wí pé: ”Òun dà?” 12 Wñn ń sðrð rÆ láb¿ láàárín àwæn ènìyàn: àwæn kan ń wí pé: “ènìyàn rere ni”; àwæn mìíràn ń wí pé: “b¿Æ kñ, ó ń tan ènìyàn jÅ ni.”  13 ×ùgbñn kò sí Åni tó sðrð rÆ ní gbangba fún ìbÆrù àwæn Júù. 

14 Nígbà tí wñn bá àríyá ædún náà dé ìdajì ni Jésù gòkè læ sí t¿mpélì tí ó sì bÆrÆ sí kñ-ni. 15 Bí èyí ti ya àwæn Júù l¿nu ni wñn wí pé: “Báwo ni ó þe mðwé láì læ sí ílé-Ækñ?” 16 Jésù dá wæn lóhùn pé:  

“Ïkñ mi kì í þe tèmi, 

ti Åni tí ó rán mi ni. 

17 Bí Åni k¿ni bá f¿ þe ìf¿ çlñrun  

yóò hàn nípa Ækñ yìí  

bóyá láti ðdð çlñrun ni ó ti wá  

tàbí èmi fúnrami ni mo ń dá a sæ. 

18 Ñni tí ó bá ń sðrð nípa ara-rÆ  

ń wá ògo ara-rÆ, 

þùgbñn Åni tí ó bá ń wá ògo Åni tí ó rán an, 

irú Åni b¿Æ j¿ olótítñ, 

kò sí Ætàn nínú rÆ. 

19 Ǹj¿ Mósè kò fún yín ní Òfin? 

Kò sì Åni kan nínú yín tí ó pa Òfin yìí mñ! 


Kí ní þe tí Æyín f¿ pa mí?” 

20 Agbo àwæn ènìyàn náà dáhùn pé: “Èþù ń lò ñ. Ta ló f¿ pa ñ?” 21 Jésù tún wí pé: “Fún iþ¿ kan þoþo tí mo þe ni gbogbo yín fi kún fún ìyanu. 22 Mósè fún yín ní òfin ìkælà – kì í þe æwñ Mósè ni ó ti wá, bí kò þe láti æwñ àwæn bàbá ńlá, Æyín sì ń þe é ní æjñ ìsimi. 23 B¿Æ ni Å ti ń dábÅ fún ènìyàn ní æjñ ìsimi láti pa Òfin Mósè mñ, Å sì wò ó tí Æyín ń bínú sí mi nítorí pé mo wo gbogbo ara ènìyàn kan sàn ní æjñ ìsimi! 24 Ñ má þe dájñ mñ lórí ohun tí ó farahàn nìkan, Å dájñ òdodo.” 

ÇRÇ LÓRÍ IBI TÍ JÉSÙ TI WÁ 

25 ×ùgbñn àwæn ará Jérúsál¿mù kan wí pé: “Ǹj¿ kì í þe Åni tí wñn f¿ pa nì yìí? 26 Ñ wò ó bí ó ti ń sðrð ní gbangba tí wæn kò sì lè þæ nǹkankan. Tàbí àwæn aláþÅ ti gbà pé òun ni Krístì náà ní tòótñ? 27 ×ùgbñn àwa mæ ibi tí ó ti wá. Ní ti Krístì, nígbà tí yóò dé, kò sí Åni tí yóò mæ ibi tí ó ti wá.” 28 Nígbà náà ni Jesù ń kñ-ni nínú t¿mpélì bí ó ti kígbe sókè pé:  

“B¿Æ ni, Æyín mð mí, 

tí Å sì mæ ibi tí mo ti wá. 

×ùgbñn kì í þe èmi ni mo rán ara-mi, 

nítorí olótítñ ni Åni tí ó rán mi. 

Ðyin kò mð ñ ni tiyín. 

29 Èmi ni mo mð ñ, 

nítorí láti ðdð rÆ ni mo ti wá, 

òun ni ó sì rán mi” 

30  Wæn ìbá mú u nígbà náà, þùgbñn kò sí Åni tí ó gbé æwñ lé e nítorí wákàtí rÆ kò ì tí ì dé. 

JÉSÙ KÉDE LÍLç RÏ LÁÌPÐ 

31 Çpðlæpð nínú agbo àwæn ènìyàn náà ni wñ gbà á gbñ. Wñn wí pé: “Nígbà tí Krístì náà bá dé, ǹj¿ yóò þe àmì ju èyí tí ækùnrin yìí ń þe?” 32 Àwæn Farisé gbñ bí wñn ti ń sðrð k¿l¿-k¿l¿ b¿Æ nípa rÆ láàárín agbo àwæn ènìyàn. Àwæn olórí àlùfáà àti àwæn Farisé rán àwæn ælñpàá láti mú u. 33 Nígbà náà ni Jésù wí pé:  

“Èmi kò ní í wà pÆlú yín ju ìwðn ìgbà díÆ mñ; 

l¿yìn náà ni èmi yóò padà læ  

sñdð Åni tí ó rán mi. 

34 Ïyin yóò wá mi þùgbñn Å kò ní í rí mi; 

níbi tí èmí wà, Åyin kò lè wá síbÅ.” 

35 Nígbà náà ni àwæn Júù wí láàárín ara wæn pé: “Níbo ni ó lè læ tí a kò lè rí i? Tàbí ó f¿ læ bá àwæn tí wñn ti fñnká láàárín àwæn Gríkì ni? 36 Kí ni ìtumð ðrð rÆ yìí tí ó fi wí pé:  

‘Ïyin yóò wá mi, Æyin kò sì ní í rí mi; 

níbi tí mo wà, Æyin kò lè wá síbÆ.’” 

ÌLÉRÍ OMI ÌYÈ 

37 Ní æjñ ìy¿hìn àríya ædun náà, æjñ tí ó lárinrin jù, Jésù dúró láti kéde pÆlú ohùn òkè wí pé:  

“Ñni k¿ni tí òùngbÅ bá ń gbÅ, 

kí ó máa bð lñdð mi, 

kí ó sì wá mu, 

38 Åni tí ó bá gbà mí gbñ, 

g¿g¿ bí ìwé mimñ ti wí, 

láti inú rÆ ni omi ìyè yóò ti þàn jáde.” 

39 Ó ń sðrð nípa Ïmí tí àwæn tí ó bá gbà á gbñ yóò gbà, nítorí Ïmí ko ì tí ì dé bí Jésù kò tí ì gba ògo. 

ÇRÇ KEJÌ LÓRÍ IBI TÍ KRÍSTI YÓÒ TI WÁ 

40 Çpðlæpð láàárín àwæn ènìyàn náà tí wñn gbñ ni wñn wí pé: “Òun ni wòlíì náà ní tòótñ.” 41 Àwæn mìíràn wí pé: “Krístì náà ni.” ×ùgbñn àwæn Ålòmìíràn dáhùn pé: “Ǹj¿ Gálílè ni Krístì náà yóò ti wá? 42 Ǹj¿ 

ìwé mímñ kò wí pé láti ìran Dáfídì àti láti ìlú B¿tl¿h¿mù ni Krístì náà yóò ti wá?” 43 Nígbà náà ni agbo àwæn ènìyàn náà pín sí méjì lórí rÆ. 44 Àwæn kan f¿ mú u, þùgbñn kò sí Åni tó j¿ fi æwñ kàn án. 

45 Àwæn ælñpàá padà læ bá àwæn olórí àlùfáà àti àwæn Farisé. Àwæn yìí wí fún wæn pé: ‘Kí ní þe tí Æyin kò mú u wá?’ 46 Àwæn ælñpàá náà dáhùn pé: “Àwa kò tí ì rí ènìyàn tí ó sðrð bí ækùnrin yÅn rí!” 47 Àwæn Farisé dá wæn lóhùn pé: “Ïyin náà ti gba ìtànjÅ! 48 Ǹj¿ Å rí ìjòyè kan tí ó gbà á gbñ tàbí Åni kan nínú àwæn Farisé? 49 ×ùgbñn àwæn ènìyàn lásán wðnyí tí wæn kò mæ Òfin ni wñn ti di Åni ègún!” 50 

Nikodémù, ðkan nínú wæn, èyí tí ó ti wá rí Jésù s¿yìn, wí fún wæn pé: 51 “Ǹj¿ òfin wa lè dá ènìyàn l¿bi láì gbñ ti Ånu Åni náà kí a sì mæ ohun tí ó þe?” 52 Wñn dá a lóhùn pé: “Tàbí ara Gálílè ni ìwæ náà? Læ kàwé. 

ìwæ yóò sì ri pé wòlíì kì í ti Gálílè wá.” 

53

Nígbà náà ni olúkú lùkù wæn padà sí ilé rÆ. 

8

OBÌNRIN ALÁGBÈRÈ 

Jésù ní tirÆ læ sórí òkè Ólífì. 2 ×ùgbñn ní òwúrð æjñ kejì ni ó tún farahàn nínú t¿mpélì, tí gbogbo àwæn ènìyàn læ bá a. Nígbà náà ni ó jókòó tí ó sì bÆrÆ sí kñ wæn. 3 Nígbà  náà ni àwæn Akðwé àti àwon Farisé fa obìnrin kan wá bá a, Åni tí a mú nínú ìwà àgbèrè, bí wñn sì ti mú u dúró láàárín, 4 ni wñn wí fún Jésù pé: “Çgá, æwñ tÅ obìnrin yìí bí ó ti ń þe àgbèrè lñwñ. 5 Mósè ti þe ìlànà fún wa nínú Òfin láti sæ obìnrin b¿Æ lókúta pa. Kí ni ìwæ wí ní tìrÅ?” 6 Wñn sæ ìyÅn láti fi ædÅ mú u, kí wæn bàa lè fi Æsùn kàn án. ×ùgbñn Jésù bÆrÆ lórí ilÆ láti fi ìka rÆ kðwé sórí ilÆ. 7 Bí wæn ti tÅnu mñ æ ní ó dìde láti wí fún wæn pé: “Kí Åni tí kò bá ní ÆþÆ nínú yín kñkñ sæ òkúta lù ú.” 

8 Ó tún bÆrÆ láti tún má kðwé sórí ilÆ. 9 Çrð yìí mú wæn túká ní ðkððkan bÆrÆ láti àwæn àgbà títí ó fi ku Jésù nìkan pÆlú obìnrin náà tí ó sì dúró níbÆ síbÆsíbÆ. 10 Nígbà náà ni ó dìde láti wí fún un pé: “Obìnrin, àwæn dà? Kò sí Åni tí ó dá æ l¿bi?” 11 Ò dáhùn pé: “Kò sí Åni k¿ni, Olúwa.” Jésù wí fún un pé: “Èmi náà kò ní í dá æ l¿bi. Máa læ, kí ìwæ má þe d¿þÆ mñ láti ìsisiyí læ.” 

JÉSÙ NI ÌMÞLÏ AYÉ    

12 Jésù tún bá wæn sðrð báyìí pé:  

“Èmi ni ìmñlÆ ayé; 

Åni tí ó bá tÆlé mi  

kò ní í rìn nínú òkùnkùn, 

þùgbñn yóò ní ìmñlÆ ìyè.” 

ÇRÇ NÍPA ÏRÍ JÉSÙ LÓRÍ ARA-RÏ  

13 Àwæn Farisé wí fún un pé: “Ìwæ ń j¿rìí sí ara-rÅ, Ærí rÅ kò gbéþ¿.” 14 Jésù fèsì pé:  

“B¿Æ ni, èmi ń j¿rìí sí ara-mi, 

síbÆsíbÆ Ærí mi gbéþ¿, 

nítorí mo mæ ibi tí mo ti wá  

àti ibi tí èmi ń læ. 

×ugbñn Æyin ní tiyín kò mæ ibi tí mo ti wá  

àti ibi tí èmi ń læ. 

15 Ïyin ń dájñ ní tiyín g¿g¿ bí Åran ara; 

èmi ní tèmi kò dá Åni k¿ni l¿jñ. 

16 ×ùgbñn bí mo bá ní láti dájñ, 

òdodo ni ìdájñ mi, 

nítorí èmi kò wà nìkan, 

èmi àti Ñni tí ó rán mi ni a jæ wà. 

17 ×èbí Å kæ ñ sínú òfin yín pé  

Ærí ènìyàn méjì gbéþ¿:  

18 bí mo ti ń j¿rìí sí ara-mi ni Bàbá tí ó rán mi  

 ń j¿rìí sí mi bákan náà.” 

19 Nígbà náà ni wñn wí fún un pé: “Níbo ni Bàbá rÅ wà?”  Jésù dáhùn pé: 

“Ïyin kò mð mí tàbí Bàbá mi. 

Bí Æyin bá mð mí, 

Æyin ìbá mæ Bàbá mi bákan náà.” 

20 Çrð wðnyí ni Jésù sæ níbi Ìþúra, nígbà tí ó ń kñ-ni nínú t¿mpélì. Kò sí Åni tí ó mú u nítorí wákàtí rÆ kò tí ì dé. 

ÌKÌLÇ FÚN ÀWçN JÚÙ ALÁÌGBÀGBÇ 

21 Jésù tún wí fún wæn pé:  

“Èmi ń læ, Æyin yóò sì wá mi, 

Æyin yóò sì kú sínú ÆþÆ yín. 

Ïyin kò lè wá síbi tí èmi ń læ.” 

22 Àwæn Júù wí láàárín ara wæn pé: “Tàbí ó f¿ pa ara-rÆ ni tí ó fi wí pé: Æyin kò lè wá síbi tí èmi ń læ?” 

23 Jésù ń bá ðrð læ pé:  

“ÌsàlÆ ni Æyin ti wá, 

òkè ni èmi ti wá ní tèmi. 

Ti ayé yìí ni Æyin ń þe, 

     þùgbñn èmi kì í þe ti ayé yìí. 

24 Èmi ti wí  fún  yín  pé  

Æyin yóò kú sínú ÆþÆ yín. 

Lóòtñ ni, bí Æyin kò bá gbàgbñ pé 

èmi j¿ ohun tí mo wí, 

Æyin yóò kú sínú ÆþÆ yín.” 

25 Nígbà náà ni wñn wí fún un pé: “Ta ni ìwæ?” Jésù dá wæn lóhùn pé:  

“×íwájú ohun tí èmi ti ń bá yín sæ. 

26 Èmi ní ðpðlæpð ohun láti sæ nípa yín, 

æpðlæpð ohun láti dá l¿bi. 

×ùgbñn olótítñ ni Ñni tí ó rán mi, 

ohun tí mo sì ti kñ láti ðdð rÆ ni mo ti sæ nínú ayé.” 

27 Kò yé wæn pé Baba ni ó ń sðrð lé lórí. Nígbà náà ni Jésù wí fún wæn pé: 28 “Nígbà tí Æyin bá gbé çmæ Ènìyàn sókè  

nígbà náà ni Æyin yóò mð  

pé èmi ni Åni tí mo wí, 

àti pé kò sí ohun tí èmi ń þe láyè ara-mi, 

ohun tí Bàbá ti kñ mi  

ni èmi ń sæ fún aráyé. 

29 Ñni tí ó sì rán mi wà pÆlú mi, 

kò fi mí sílÆ nìkan nítorí pé  

nígba gbogbo ni èmi ń þe ohun tí ó wù ú.’” 

30 Bí ó ti ń sæ ohun wðnyí ni æpðlæpð gbà á gbñ. 


JÉSÙ ÀTI ÁBRÁHÁMÙ 

31 Nígbà náà ni Jésù wí fún àwæn Júù tí wñn gbà á gbñ pé:  

“Bí Æyin bá dúró nínú ðrð mi, 

Æyin yóò di æmæ Æyìn mi ní tòótñ, 

32 nígbà náà ni Æyin yóò mæ òtítñ, 

òtítñ náà yóò sì fún yín ní òmìnira.” 

33 Wñn dá a lóhùn pé: “Ìran Ábráhámù ni wá, àwa kò sì þe Årú fún Åni kÅni rí. Báwo ni ìwæ þe lè wí pé: Æyin yóò gba òmìnira?” 34 Jésù dá wæn lóhùn pé:  

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Årú ni gbogbo ènìyàn tó bá d¿þÆ. 

35 Ñrú kò ní ipò nínú ile, 

þùgbñn ipò æmæ dájú níbÆ títí láé. 

36 Bí çmæ bá gbà yín là  

nígbà náà ni Æyin yóò wà nínú òmìnira ní tòótñ. 

37 B¿Æ ni, èmi mð pé ìran Ábráhámù ni yín, 

síbÆsíbÆ ni Æyin f¿ pa mi, 

nítorí pé ðrð mi kò rí ibi gbé nínú yín. 

38 Èmi ń sæ ohun tí mo rí lñdð Bàbá mi; 

Æyin náà ń þe ohun tí Å gbñ lñdð bàbá yín.” 

39 Wñn dá a lóhùn pé: “Àbráhámù ni bàbá wa.” Jésù wí fún wæn pé:  

“Bí Å bá ń þe æmæ Ábráhámù  

Æyin ìbá máa þe iþ¿ Ábráhámù. 

40 ×ùgbñn Æyin f¿ pa mí, 

èmi tí mo ń sæ òtítñ ðrð fún yín, 

èyí tí mo gbñ láti ðdð çlñrun. 

Ábráhámù kò hu irú ìwà b¿Æ. 

41 Iþ¿ bàbá yín ni Æyin ń þe.” 

Wñn wí fún un pé: “Àwa kì í þe æmæ àlè; àwa kò ní ju Bàbá kan, òun ni çlñrun.” Jésù wí fún wæn pé:  

 42 “Bí ó bá þe pé çlñrun ni Bàbá yín, 

Æyin ìbá f¿ mi, 

nítorí ðdð çlñrun ni mo ti jáde  

tí mo sì ti wá síhìn-ín; 

èmi kñ ni mo rán ara-mi, 

òun ni ó rán mi. 

43 Kí ní þe tí èdè mi kò yé yín? 

Nítorí pé Æyin kò gbñ ðrð mi. 

44 Èþù ni bàbá yín, 

ìf¿ bàbá yín ni Æyín sì f¿ þe. 

Ìpànìyàn ni iþ¿ rÆ láti ìbÆrÆ, 

kò sí i nídìí òtítñ  

nítorí pé kò sí òdodo nínú rÆ:  

òun ni o fi ń purñ. 

Inú ara-rÆ ni èké ti ń jáde, 

nítorí òpùrñ ni i, baba èké. 

45 ×ugbñn mo mð pé  

nítorí pé èmi ń sæ òtítñ ðrð 

ni Æyin kò fi gbà mí gbñ. 

46 Ta ni nínú yín tí ó lè rí Æbi ÆþÆ lñwñ mi? 

Bí ó bá sì j¿ pé òtítñ ni èmi ń sæ  

kí ní þe tí Æyin kò gbà mí gbñ? 

47 ×e ni ènìyàn çlñrun ń gbñ ðrð çlñrun; 

bí Æyin kò bá gbñ       

ìyÅn j¿ pé Å kì í þe ti çlñrun.” 

48 Àwæn Júù dá a lóhùn pé: “Ǹj¿ ìwæ kò rí i pé ó bñsí i nígbà tí a wí pé ará Samaríà ni ñ àti pé èþù ń lò ñ?” Jésù dáhùn pé:  

49 “Èmi kò ní Æmí èþù, 

þùgbñn Bàbá mi ni mò ń bðwð fún, 

tí Æyin náà sì ń wá ðnà láti t¿ mi. 

50 Èmi kò wá ògo fún ara mi; 

iþ¿ ti Ålòmìíràn nìyÅn, 

Åni tí yóò sì dájñ. 

51 “Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín:  

Åni k¿ni tí ó bá pa ðrð mi mñ  

kò ní í fi ojú kan ikú.” 

52 Àwæn Júù wí fún un pé: “Ó ti dá wa lójú nísisìyí pé èsù ń lò ñ. Ábráhúmù ti kú àti àwæn wòlíì bákan náà, ìwæ ni o wá ń wí pé: Bí Åni kan bá pa ðrð mi mñ kò ní í tñ ikú wò. 53 Ìwæ tóbi ju Ábráhámù baba wa ni, Åni tí ó ti kú? Ta ni ìwæ ń fi ara-rÅ pè?” 54 Jésù fèsì pé:  

“Bí èmi bá fi ògo fún ara-mi, 

ògo mi kò jámñ nǹkankan; 

Bàbá mi ni ń fi ògo fún mi, 

Åni tí Æyin wí pé: çlñrun wa ni. 

55 SíbÆsíbÆ Æyin kò sì mð ñ. 

Èmi mð ñ. 

Bí mo bá sì wí pé: Èmi kò mð ñ, 

èmi yóò di òpùrñ bí tiyín. 

×ùgbñn èmi mð ñ, 

èmi sì ń pa ðrð rÆ mñ. 

56 Ábráhámù, baba yín, yð láti rí çjñ mi, 

ó rí i, inú rÆ sì dùn.” 

57 Nígbà náà ni àwæn Júù wí pé: “Ìwæ kò ì tí ì pé àádñta ædun, ìwæ sì ti rí Ábráhámù!” 58 Jésù dá wæn lóhùn pé: 

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

kí Ábráhámù tó wáyé ni Èmí Wà.” 

    59 Nígba náà ni wñn mú òkúta láti sð ñ lù ú. ×ùgbñn Jesù farapamñ, ó sì yñlÆ læ kúrò nínú t¿mpélì náà. 

9 

ÌWÒSÀN ÑNI TÍ A BÍ NÍ AFÞJÚ 

Bí ó ti ń kæjá ni ó rí ækùnrin kan tí ó j¿ afñjú láti æjñ ìbí rÆ. 2 Àwæn æmæ Æyìn rÆ bèèrè lñwñ rÆ pé: “Rábbì, ǹj¿ Åni yìí tàbí àwæn òbí rÆ ni ó þÆ tí a fi bí i ní afñjú?” 3 Jésù dáhùn pé: “Kì í þe òun tàbí àwæn òbí rÆ ni ó þÆ, þùgbñn kí a bàa lè fi iþ¿ çlñrun hàn nínú rÆ ni. 

4 Ó yÅ kí èmi þe iþ¿ Åni tí ó rán mi 

nígbà tí æjñ þì wà:  

òru ń bð tí a kò lè fi þiþ¿. 

5 Ní ìwðn ìgbà tí mo bá wà nínú ayé, 

èmi ni ìmñlÆ ayé.” 

6 Bí ó ti sæ èyí tán ni Jésù tutñ sílÆ, ó sì fi itñ Ånu rÆ þe amð tí ó fi pa ojú afñjú náà 7 bí ó ti wí pé: “Læ wÆ 

ní odò Síloà” (ìyÅn ni Àránþ¿). Afñjú náà læ, ó wÆ, ó sì padà wá pÆlú ojú tí ó ríran kedere. 8 Àwæn aládúgbò àti àwæn ènìyàn tí wæn ti sábà ń rí i tí ó ń þagbe t¿lÆrí wí nígbà náà pé: “Ǹj¿ Kí í þe Åni tí ó ń jókòó þagbe yÅn nì yìí?” 9 Àwæn kan wí pé: “Òun ni.” Àwæn mìíràn wí pé: “B¿Æ  kñ, þùgbñn ó jæ ñ ni.” Òun fúnrarÆ wí pé: “Èmi ni.” 10 Wñn wí fún un nígbà náà pé: “Báwo ni a þe là ñ lójú nígbà náà?” 11 Ó dáhùn pé: “Ñni i nì tí a ń pè ní Jésù ni ó þe amð tí ó fi pa mí lójú tí ó sì wí fún mi pé: ‘Læ wÆ ní odò Sílóà.’ Nígbà náà ni mo læ, ti mo wÆ, tí mo sì ríran.” 12 Wñn wí fún un pé: “Òun dà?” Ó dáhùn pé: “Èmi kò mð.” 

13 Wñn mú Åni tí ó fñjú t¿lÆrí náà læ bá àwæn Farisé; 14 nítorí æjñ ìsimi ni Jésù þe amð náà tí ó sì fi í là á lójú. 15 Nígbà náà ni àwæn Farisé tún bì í léèrè bí ó ti ríran padà. Ó wí fún wæn pé: “Ó fi amð pa mí lójú, mo wÆ, mo sì ríran b¿Æ.” 16 Apá kan nínú àwæn Farisé wí pé: “çkùnrin yìí kì í þe ènìyàn çlñrun nítorí kò pa æjñ ìsimi mñ.” Apá kejì wí pé: “Báwo ni Ål¿þÆ ti lè þe irú iþ¿ ìyanu wðnyí?” Wñn pín sí méjì. 17 Nígbà náà ni wñn tún bi afñjú náà pé: “Ìwæ tó j¿ pé ìwæ ni a là lójú, kí ni ìwæ wí nípa rÆ? çkùnrin náà dáhùn pé: 

“Wòlíì ni.” 

18 Bí ó ti j¿ pé àwæn Júù kò f¿ gbàgbñ pé afñjú ni ækùnrin náà t¿lÆ tí ó sì rí ìlò ojú rÆ padà, wæn ní láti pe àwæn òbí rÆ. 19 Wñn bèèrè lñwñ wæn pé: “×é æmæ yín nì yìí ní tòótñ, tí Å ní Å bí ní afñjú? Báwo ni ó þe ríran nísisìyí?” 20 Àwæn òbí rÆ dáhùn pé: “Àwa mð pé æmæ wa ni, àti pé afñjú ni a bí i. 21 ×ùgbñn bí ó ti ríran nísisìyí àti Åni tí ó là á lójú ni  àwa kò mð. Ó lñjñ lórí, òun yóò þàlàyé fúnrarÆ.” 22 Nítorí àwæn òbí rÆ ń bÆrù àwæn Júù ni wñn þe sðrð b¿Æ; nítorí pé àwæn Júù ti pinnu láti lé Åni k¿ni tó bá gba Jésù gbñ pé òun ni Krístì náà kúrò nínú ilé-ìsìn. 23 Nítorí náà ni àwæn òbí rÆ fi wí pé: “Ò lñjñ lórí, Å 

bèèrè lñwñ rÆ.” 

24 Nígbà náà ni àwæn Júù tún pè é l¿Ækejì tí wñn sì wí fún un pé: “Fi ògo fún çlñrun. Ní tiwa, àwa mð pé Ål¿þÆ ni ækùnrin yìí.” 25 Ó dáhùn pé: “Bí ó bá j¿ Ål¿þÆ èmi kò mð. Ohun kan ni èmí mð: mo ti j¿ afñjú t¿lÆ, nísisìyí èmi ríran.” 26 Wñn wí fún un nígbà náà pé: “Kí ni ó þe fún æ? Báwo ni ó þe là ñ lójú?” 27 Ó 

dá wæn lóhùn pé: “Èmi ti sæ fún yín s¿yìn, Æyin kò sì gbñ. Kí ni þe tí Æyin f¿ fetísí i l¿Ækan sí i. Tàbí Æyin náà f¿ di æmæ Æyìn rÆ?” 28 Wñn da èpè bò ó, wñn sì wí pé: “ìwæ ni æmæ Æyìn ækùnrin yìí; æmæ Æyín Mósè ni àwa ní tiwa. 29 Àwa mð dájú pé Mósè ni çlñrun bá sðrð; þùgbñn ni ti Åni yìí, àwa kò mæ ibi tó ti wá.” 30 çkùnrin náà dá wæn lóhùn pé: “Èyí j¿ ohun ìyanu pé Å kò mæ ibi tí ó ti wá bí ó tilÆ j¿ pé ó là mí lójú. 31 Àwa mð dájú pé çlñrun k ì í gbñ ti Ål¿þÆ, àfi Åni tí ó j¿ olùfækànsìn ènìyàn tí ó ń þe ìf¿ rÆ, Åni b¿Æ ni ó ń gbñ tirÆ. 32 A kò ì tí ì gbñ rí pé Åni kan la ojú Åni tí a bí ní afñjú. 33 Bí ækùnrin yìí kì í bá þe ènìyàn çlñrun, kò ní í lè þe é.” 34 Wñn dá a lóhùn pé: “×é ìwæ tí a bí nínú ÆþÆ ni ó wá ń kñ wa ní Ækñ?” Wñn sì lé e jáde. 

35 Jésù gbñ pé wñn ti lé e læ. Bí ó ti pàdé rÆ ni ó wí fún un pé: “Ǹj¿ ìwæ gba çmæ Ènìyàn gbñ?” 36 Ó 

dáhùn pé: “Ta ni, Olúwa, kí èmi bàa lè gbà á gbñ.” 37 Jésù wí fún un pé: “Òun náà ni ìwæ rí tí ń bá æ sðrð yìí:”  38 Nígbà náà ni ó wí pé: “Èmí gbàgbñ, Olúwa.” Ó sì dðbálÆ fún un. 

39 Nígbà náà ni Jésù wí pé:  

“Nítorí ìdájñ kan ni èmi þe wá sí ayé yìí, 

kí àwæn tí kò ríran lè ríran, 

àti kí àwæn tó ríran di afñjú.” 

40 Àwæn Farisé tí wñn wà lñdð rÆ gbñ, wñn sì wí fún un pé: “Àwa kò sáà fñjú?” 41 Jésù dá wæn lóhùn pé:      

“Ìbá þe pé Å j¿ afñjú  

a kò bá ka ÆþÆ sí yín lñrùn; 

þùgbñn Æyín wí pé: Àwa ríran. 

     ÏþÆ 


yín wà lñrùn yín.” 

10

OLÙ×Þ ÀGÙNTÀN RERE 

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún ýín, Åni tí kò bá gba Ånu ægbà agbo àgùntàn, þùgbñn tí ó gba ibòmìíràn wælé, olè àti ælñþà ni Åni tí ń þe b¿Æ. 2 Ñni tí ń gba Ånu ðnà wælé ni olùþñ àgùntàn.         3 Adènà yóò þílÆkùn fún un, àwæn àgùntàn sì ń gbñ ohùn rÆ. Yóò pe àwæn àgùntàn tirÆ ní ðkððkan, yóò sì mú wæn jáde. 4 Nígbà tí ó bá kó àwæn àgùntàn rÆ jádé, yóò þíwájú wæn læ, àwæn àgùntàn náà yóò sì tÆlé e nítorí pé wñn mæ ohùn rÆ. 5 Wæn kì í tÆlé àjòjì, þe ni wñn ń sá fún un  nítorí pé wæn kò mæ ohùn àjòjì”. 6 Jésù pa òwe yìí fún wæn, þùgbñn òye ohun tí ó ń sæ fún wæn kò yé wæn. 

7 Nígbà náà ni Jésù tún fi Ånu mú ðrð wí pé:      

“Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

èmi ni ðnà agbo àgùntàn. 

8 Àwæn tí ó yñlÆ wá þíwájú mi  

j¿ olè àti ælñþà; 

þùgbñn àwæn àgùntàn kò fetísí wæn. 

9 Èmi ni Ånu ðnà. 

Ñni tí ó bá gbà mí wælé yóò rí ìyè; 

òun yóò wælé, yóò sì jáde, yóò sì rí ìjÅ. 

10 Iþ¿ olè ni láti wá jalè, 

láti pa wñn kú àti láti pa wñn run. 

Ní tèmi, èmí wá  

láti fún àwæn àgùntàn ní ìyè, 

kí wñn sì lè ní i ní Ækún r¿r¿. 

11 Èmi ni Olùþñ Àgùntàn Rere. 

×e ni olùþñ àgùntàn ń jðwñ  Æmí  rÆ  

fún àwæn àgùntàn rÆ. 

12 Alágbàþe tí kì í þe  olùþñ àgùntàn, 

àwæn àgùntàn kò sì j¿ tirÆ, 

a rí ìkòokò tí ń bð  

a fi àwæn àgùntàn sílÆ, 

a sá læ, tí ìkòokò ń gbé wæn , 

tí ń tú wæn ká. 

13 Nítorí pé ó j¿ alágbàþe ni, 

tí kò sì bìkítà fún àwæn àgùntàn. 

14 Èmi ni Olùþñ Àgùntàn Rere; 

èmi mæ àwæn àgùntàn mi, 

àwæn àgùntàn mi sì mð mí, 

15 g¿g¿ bí Bàbá ti mð mí  

tí èmí sì mæ Bàbá. 

Èmi sì jðwñ Æmí mi fún àwæn àgùntàn mi. 

16 Mo þì ní àwæn àgùntàn mìíràn  

tí wæn kò sí ní agbo ægbà yìí; 

ó yÅ kí èmi þamðnà wæn  

bákan náà; wæn yóò gbñ ohùn mi, 

a ó sì ní agbo kan, 

àti olùþñ àgùntàn kan. 

17 Ìdí tí Bàbá fi f¿ mi nì yìí  

pé mo jðwñ Æmí mi  

láti tún gbà á padà. 

18 A kò lè gbà á lñwñ mi, 

èmi fúnràmi ni mo jðwñ rÆ. 

Èmi lágbára láti fi í lélÆ, 

mo sì lágbára láti gbà á padà; 

àþÅ tí mo gbà láti ðdð Bàbá mi nì yìí.” 

   19  Çrð wðnyí pín àwæn Júù sí méjì, 20 Çpðlæpð nínú wæn wí pé: ”Èþù ni ó ń lò ó, ó ń þe wèrè. Kí ni a ń fetísí i fún?” 21 Apá kejì wí pé: “Kì í þe Ål¿mìí èþù nì yìí. Ǹj¿ èþù lè lajú afñjú?” 

ÀJÇDÚN ÌYÀSÍMÍMÞ  

JÉSÙ FI ARA-RÏ HÀN NÍ çMç çLÞRUN 

22 Ó sì þe tí a ń þe ædún ìyàsí-mímñ ni Jérúsál¿mù, ó j¿ ìgbà òtútù. 23 Jésù  ń rìn káàkiri ní t¿mpélì, láb¿ ìloro Sólómñnì. 24 Àwæn Júù yí i ká, wñn sì wí fún un pé: “Títí dìgbà wo ni ìwæ yóò máa mú wa fojúsñnà? Bí ó bá þ e ìwæ ni Krístì náà, sæ fún wa ní pàtó.” 

25 Jésù dá wæn lóhùn pé:  

“Èmi ti sæ fún yín, 

þùgbñn Æyin kò gbàgbñ. 

Àwæn iþ¿ tí èmi ń þe  

ní orúkæ Bàbá mi ti j¿rìí sí mi. 

26 ×ùgbñn Æyìn kò gbàgbñ nítorí pé  

Æyìn kì í þe agbo àgùntàn mi. 

27 Àwæn àgùntàn mi ń gbñ ohùn mi; 

èmi mð wñn, wñn sì ń tÆlé mi. 

28 Èmi fún wæn ní ìyè àìnípÆkun; 

wæn kò sì ní í þègbé títí láe, 

kò sì sí Åni tí ó lè gbà wñn lñwñ mi. 

29 Bàbá tí ó rán mi tóbi ju ohun gbogbo læ, 

kò sì sí Åni tí ó lè gba ohun kankan lñwñ Bàbá. 

30 Bàbá àti èmi j¿ ñkan náà.” 

31 Àwæn Júù mú òkúta láti sæ ñ lù ú. 32 Nígbà náà ni Jésù wí fún wæn pé: “Èmi ti fi ðpðlæpð iþ¿ rere hàn yín láti ðdð Baba; èwo nínú wæn ni Æyin fi ń sæ mí lókúta?” 33 Àwæn Júù fún un lésì pé: “Àwa kò sæ ñ lókúta fún iþ¿ rere bí kò þe fún ðrð-òdì tí ìwæ ń sæ nígbà tí ìwæ j¿ ènìyàn lásán tí ìwæ sì sæ ara-rÅ di çlñrun.” 34 Jésù fèsì ðrð pé:  

“Ǹj¿ a kò kæ ñ sínú ìwé Òfin yín pé:  

Èmí ti sæ pé ælñrun ni yín? 

35 Bí Òfin ti pe àwæn tí a ń sæ ðrð çlñrun fún ni ælñrun -  

a kò sì lè fæwñrñ ìwé Mímñ s¿yìn, -  

36 mélòó mélòó jù b¿Æ læ  

ni ti Åni tí Bàbá ti yàsímímñ  

tí ó sì rán wá sí ayé, 

tí Æyin ń sæ pé: ‘Ìwæ sðrð òdì’, 

nítorí tí mo wí pé:  

Èmi ni çmæ çlñrun. 

37 Bí èmi kò bá þe àwæn iþ¿ Bàbá mi, 

kí Å má þe gbà mí gbñ. 

38 ×ùgbñn bí èmi bá ń þe wñn, 

bí Æyin kò bá tilÆ gbà mí gbñ, 

Å gba iþ¿ wðnyí gbñ, 

kí Å sì mð dájú pé Bàbá ń bÅ nínú mi, 

èmi sì wà nínú Bàbá.” 

39 Wñn f¿ mú u, þùgbñn ó bñ lñwñ wæn. 

JÉSÙ YÑRA Lç SÍ ÏYÌN JÞRDÁNÌ 

40 Ó tún padà læ sí Æyìn Jñrdánì níbi tí Jòhánù ti þe ìwÆrí, ó sì dúró níbÆ. 41 Çpðlæpð àwæn ènìyàn ni wñn wá bá a. Wñn wí pé: “Jòhánù kò þe àmì kankan, þùgbñn gbogbo ohun tí ó sæ nípa ðkùnrin yìí ni ó j¿ 

òtítñ.” 42 Çpðlæpð sì gbà á gbñ níbÆ. 


11

ÀJÍǸDE LÁSÁRÙ 

çkùnrin kan tí a ń pè ní Lásárù ń þàìsàn ní B¿tánì, ìletò tí Màríà arábìnrin Màrtá ń gbé. 2 Màríà kan náà ni ó da òróró sí ÅsÆ Olúwa tí ó si fi irun orí rÆ nu àwæn ÅsÆ náà; Lásárù tí ń þàìsàn j¿ arákùnrin rÆ. 3 Àwæn 

arábìnrin méjì náà ránþ¿ sí Jésù pé: “Olúwa, Åni tí ìwæ f¿ràn ń þàisàn.” 4 Bí Jésù ti gbñ ìròyìn yìí ni ó wí pé: “Kì í þe àìsàn ikú nì yìí; ó wà fún ògo çlñrun; a ó sì fi i yin çmæ çlñrun lógo.” 

5 Jésù f¿ràn Màrtá, arábìnrin rÆ àti Lásárù. 

6 Nígbà tí ó gbñ pé Åni tibí ń þàìsan, ó dúró ní æjñ méjì sí i nibi tó wà. 7 L¿yìn náà ni ó tó wí fún àwæn æmæ Æyìn rÆ pé: “Ñ j¿ kí a læ sí Jùdéà.” 8 Àwæn æmæ Æyìn rÆ wí fún un pé: “Rábbì, láìp¿ yìí ni awæn Júù f¿ 

sæ ñ lókuta pa, ìwæ sì tún f¿ padà sñhùn-ún kñ?” 9 Jésù dá wæn lóhùn pé:  

“Ǹj¿ kì í þe wákàtí méjìlàá ní ń bÅ nínú æjñ? 

Nígbà tí a bá ń rìn láb¿ æjñ, a kí í kñsÆ, 

nítorí a rí ìmñlÆ ayé yìí lò; 

10 þúgbñn nígbà tí a bá ń rìn ni òru  

ni a ń kæsÆ nítorí pé kò sí ìmñlÆ.” 

11 Bí ó ti sæ ìyÅn fún wæn tán ni ó tún wí pé:  “Çr¿ wa Lásárù sùn, èmi ń læ jí i.” 12 Àwæn æmæ Æyìn wí pé: “Olúwa, bí ó bá ń sùn yóò jí.” 13 Jésù f¿ sæ pé ó ti kú, þùgbñn wæn kò mð pé orun ikú ni ó ń sðrð lé lórí, wñn rò pé orun lásán ni. 14 Nígbà náà ni Jésù sæ fún wæn ní kedere pé: “Lásárù ti kú. 15 Èmi sì yð nítorí yín pé èmi kò sí níbÆ, kí Å bàa lè gbàgbñ. ×ùgbñn Å j¿ kí a læ sñdð rÆ.” 16 Nígbà náà ni Tñmásì tí a ń pè ní Dídímù wí fún àwæn æmæ Æyìn ìyókù pé: “Ñ j¿ kí àwa náà læ bá a kú!” 

17 Nígbà tí Jésù dé ðhùn-ún, a ti sìnkú Lásárù fún æjñ m¿rìn s¿yìn. 18 B¿tánì kò ju máìlì méjì sí Jérúsál¿mù. 19 Çpðlæpð  àwæn Júù ni wñn wá sí ilé Màrtá àti Màríà láti tù wñn nínú nípa arákùnrin wæn. 

20 Nígbà tí Màrtá gbñ pé Jésù ti dé, ó læ pàdé rÆ bí Màríà ti jókòó nínú ilé. 21 Màrtá wí fún Jésù pé: “Ìbá þe pé ìwæ wà níhìn-ín, arákùnrin mi kì bá ti kú. 22 ×ùgbñn nísisìyí síb¿síbÆ, èmi mð pé ohun kóhun tí ìwæ bá bèèrè lñwñ çlñrun, ni çlñrun yóò fifún æ.” 23 Jésù wí fún un pé: “Arákùnrin rÅ yóò jíǹde.” 24 Màrtá dáhùn pé: “Èmi mð pé yóò jíǹde nígbà àjíǹde ni æjñ ìkÅyìn.” 25 Jésù wí fún un pé:  

“Èmi ni àjíǹde àti ìyè. 

Ñni tí ó bá gbà mí gbñ  

bí ó tilÆ kú yóò yè; 

26 Åni tí ó bá sì wà láàyè  

tí ó gbà mí gbñ kò ní í kú títí láé. 

Ǹj¿ ìwæ gba èyí gbñ?” 

27 Ó wí pé: “B¿Æ ni, Olúwa, èmi gbàgbñ pé Ìwæ ni Krístì náà, çmæ çlñrun, Åni tí ń bð wá sí ayé yìí.” 

28 Lórí ðrð yìí ni ó læ pe Màríà, arábìnrin rÆ. Ó wí fún un ní ðrð k¿l¿ pé: “Çgá ti dé, ó ń bèèrè rÅ.” 29 Bí Màríà ti gbñ ìròyìn yìí ni ó sáré dìde læ pàdé rÆ. 30 Jésù kò tí ì wæ ìgboro ìlétò náà; ó wà níbi tí Màrtá ti wá pàdé rÆ. 31 Nígbà tí àwæn Jùù tí wñn wà pÆlú Màríà nínú ilé tí wñn ń tù ú nínú rí i tí ó sáré díde jáde, wñn tÆlé e, bí wñn ti rò pé þe ni ó ń læ síbi ibojì láti læ sunkún. 

32 Nígbà tí Màríà dé ibi tí Jésù wà, kété tí ó rí i ni ó ti kúnlÆ ní ÆsÆ rÆ tí  ó sì wí fún un pé: “Olúwa, ìbá þe pé ìwæ wà níhìn-ín, arákùnrin mi kì bá ti kú.” 33 Bí ó ti rí i tí ó ń sunkún tí àwæn Júù náà ń bá a sunkún, àwæn tí wñn bá a wá, inú rÆ bàj¿ pÆlú ìkÅdùn. PÅlú ìdárò ni ó bèèrè pé: 34 “Níbo ni Å gbé e sí?” Wñn wí fún un pé: “Olúwa, wá wò ó.” 35 Jésù sunkún. 36 Nígbà náà ni àwæn Júù wí pé: “Wò bí ó ti f¿ Å tó. 37 

×ùgbñn àwæn kan nínú wæn wí pé: “Ǹj¿ Åni yìí tí ó la ojú afñjú kò lè dá ikú ækùnrin náà dúro?” 38 Bí ó ti k¿dùn l¿Ækan sí i ni Jésù læ síbi ibojì náà. Ìhò kan ni tí a gbé òkúta lé orí rÆ. 39 Jésù wí pé: “Ñ gbé òkúta náà kúrò:” Màrtá wí fún un pé: “Olúwa, ó ti ń rùn: æjñ kÅrin nì yìí.” 40 Jésù tún wí pé: “Ǹj¿ èmi kò sæ fún æ pé bí ìwæ bá gbàgbñ, pé ìwæ yóò rí ògo çlñrun.” 41 Nígbà náà ni a gbé òkúta náà kúrò. Nígbà náà ni Jésù gbójú  sókè tí ó sì wí pé:  

“Bàbá, mo dúp¿ lñwñ rÅ tí o gbñ mi. 

42 Èmi mð pé ìwæ ń gbñ mi nígbà gbogbo, 

þùgbñn nítorí gbogbo àwæn ènìyàn  

tí wñn yí mi ká yìí ni èmi þe ń sðrð, 

kí wæn bàa lè gbàgbñ pé ìwæ ni o rán mi.” 

43 Bí ó ti sæ èyí tán ni ó kígbe pÆlú agbára pé: “Lásárù, jáde wá síbi!” 44 Òkú náà jáde pÆlú æwñ àti ÅsÆ 

rÆ tí a fi ðjá gbà àti ojú rÆ tí a fi aþæ bò. Jésù wí fún wæn pé: “Ñ tú u sílÆ, kí Å sì j¿ kí ó máa læ.” 

Bí ðpðlæpð àwæn Júù tí wñn wá sñdð Màríà ti rí ohun tí ó þe, wñn gbà á gbñ. 

ÀWçN OLÓYÈ JÚÙ PINNU LÁTI PA JÉSÙ 

45 Bí ðpðlæpð àwæn Júù tí wæn wá sñdð Màríà ti rí ohun tí ó þe, wñn gbà á gbñ. 46 ×ùgbñn àwæn kan nínú wæn læ wá àwæn Farisé láti sæ fún wæn ohun tí Jésù þe. 47 Nígbà náà ni àwæn olórí àlùfáà àti àwæn Farisé pe ìpàdé ìgbìmð láti jíròrò pé: “Kí ni àwa yóò þe?” - ni wñn wí. “çkùnrin yìí ń þe ðpðlæpð iþ¿ ìyanu, 

48 bí a bá fi í sílÆ láti máa þe e læ, gbogbo ènìyàn ni yóò gbà á gbñ, àwæn ará Rómà yóò wá láti pa ibi mímñ wa run pÆlú orílÆ-èdè wa.” 49 Çkan nínú wæn tí a ń pè ní Káífà, Åni tí ó j¿ olórí àlùfáà ní ædun náà wí fún wæn pé: “Kò yé yín rááráá. 50 Ǹj¿ Æyin kò rí i pé ó sàn fún Åni kan láti kú fún àwæn ènìyàn kí orílÆ-èdè má þe parun pátápátá.” 51 Kì í þe fun ara-rÆ ni ó fi sæ b¿Æ bí kò þe bí olórí àlùfáà ni ó fi sæ àfðþÅ bí wòlíì pé Jésù gbñdð kú fún orílÆ-èdè náà, - 52 àní kì í þe fún orílÆ-èdè náà nìkan, þùgbñn láti kó gbogbo àwæn æmæ çlñrun tí wñn ti túká jæ pð þðkan. 53 Láti æjñ yìí læ ni wñn ti pinnu láti pa á. 54 Jésù náà kò farahàn mñ ní gbangba láàárín àwæn Júù. Ó yÅra læ sí àgbèègbè nínú ahoro aþálÆ, ní ìlú kan tí a ń pè ní Éfrémù, níbÆ ni ó gbé wà pÆlú àwæn æmæ-Æhìn rÆ. 

ÇDÚN ÌRÉKçJÁ ÌKÏYÌN  

ÇDÚN ÌRÉKçJÁ SÚNMÞ ÌTÒSÍ 

55 çdún Ìrékæjá àwæn Júù súnmæ tòsí, Çpðlæpð àwæn ará ìgberíko ni wñn wá sí Jérúsál¿mù fún ìwÆnùmñ. 56 Wñn ń wá Jésù, wñn sì ń wí láàárín ara wæn bí wñn ti dúró káàkiri nínú t¿mpélì pé: “Báwo ni ìwæ ti rò ó sí? Ǹj¿ òun yóò wá síbi àjðdún tàbí b¿Æ kñ?” 57 Àwæn olórí àlùfáà àti àwæn Farisé ti pàþÅ pé: Åni k¿ni tí ó bá mæ ibi tí ó wà, ó gbñdð fi í hàn kí a bàa lè mú u. 

12 

ÌKUNRA NÍ BETÁNÌ 

Nígbà tí àjðdún Ìrékæjá ku æjñ m¿fà ni Jésù læ sí B¿tánì níbi tí Lásárù tí a jí dìde kúrò nínú òkú gbé wà. 2 

A þe àsè fún un níbÆ. Màrtá ń þòpò òunjÅ. Lásárù sì j¿ ðkan nínú àwæn tí a pè síbi àsè náà. 3 Màríà gbé ìwðn òróró olóòórùn dídùn oníyebíye kan wá, ó sì fi í pa ÅsÆ Jésù tí ó sì ń fi irun orí rÆ nù ú; gbogbo ilé náà sì kún fún òórùn dídùn náà. 4 Júdásì Ìskáríñtì, ðkan nínú àwæn æmæ Æyìn rÆ, èyí tí yóò dà á, ní ó wí nígbà náà pé: 5 “Kí ni þe ti a kò fi ta òróró olóòórùn dídùn yìí fún ðñdúnrún owó idÅ láti fi í tærÅ fún tálákà?” 6 Kì í þe pé ó bìkítà fún tálákà ni ó þe sæ b¿Æ, þùgbñn nítorí pé olè ni, àti bí ó ti j¿ pé òun ni ń bá wæn pa owó mñ, ó ń jí nínú rÆ. 7 Nígbà náà ni Jésù wí pé: “Fi í sílÆ, j¿ kí ó pa òróró olóòórùn dídùn náà mñ fún æjñ ìsìnkú mi. 8 Àwæn tálákà yóò wà pÆlú yín nígbà gbogbo; þùgbñn Æyín kò ní í rí mi nígbà gbogbo.” 

9 ×ùgbñn agbo àwæn Júù gbñ pé ó wà níbÆ, wñn wá, kì í þe nítorí Jésù nìkan, bí kò þe láti rí Lásárù bákan náà, Åni tí ó jí dìde kúrò nínú òkú. 10 Àwæn olórí àlùfáà pinnu láti pa Lásárù bákan náà. 11 Nítorí ðpðlæpð àwæn Júù ni wñn ń læ gba Jésù gbñ nítorí rÆ. 

ÌWÞDE OLÓGO TI JÉSÙ Lç SÍ JÉRÚSÁLÐMÙ 

12 Ní æjñ kejì agbo àwæn ènìyàn tí wñn wá fún àjðdún gbñ pé Jésù wá sí Jérúsál¿mù. 13 Wñn mú àwæn Æka màrìwò dání lati læ pàdé rÆ bí wñn ti ń kígbe wí pé:  

“Hòsánnà! 

Ìbùkún ni fún Åni tí  ń bð wá ní orúkæ Olúwa, 

æba Ísrá¿lì!” 

14 Bí Jésù ti rí k¿t¿k¿t¿ kan, ó gùn ún, g¿g¿ bí ðrð ìwé mímñ yìí: 15 “Má þe bÆrù, omidan Síónì; 

wo æba rÅ tí  ń bð wá lórí æmæ k¿t¿k¿t¿” 

16 Èyí kò kñkñ yé àwæn æmæ Æyìn rÆ; þùgbñn nígbà tí Jésù gba ògo, wñn rántí pé a ti kæ àkæt¿lÆ rÆ nípa rÆ àti pé b¿Æ g¿¿ ni a þe fún un. 17 Gbogbo àwæn tí wñn wà níbi tí a ti jí òkú Lásárù dìde j¿rìí sí i. 18 Ìdí rÆ 

náà nì yìí tí agbo àwæn ènìyàn fi jáde wá pàdé rÆ; nítorí wñn ti gbñ pé ó þe iþ¿ ìyanu yìí. 19 Nígbà náà ni àwæn Farisé wí láàárín ara wæn pé: “Ǹj¿ Å kò rí i pé Å kò lèþe nǹkankan nípa rÆ: Å wò bí gbogbo ayé ti ń tÆté e!” 

JÉSÙ FILÇ PÉ ÒUN YÓÒ GBA ÒGO NÍPA IKÚ 

20 Àwæn elédè Gríkì kan tí wñn gòkè læ bæ çlñrun nígbà àjðdún àwæn Júù ni Jérúsál¿mù.            21 

Wñn læ bá Fílípì, Åni tí ó ti BÅtsáídà ni Gálílì wá, wñn sì bÆ ¿ wí pé: “Çgá, àwa f¿ rí Jésù.”            22 Fílípì læ sæ fún Jésù. 23 Jésù dá wæn lóhùn pé:  

“Wákàtí náà ti dé tí a ó fi ògo fún çmæ Ènìyàn. 

24 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

bí hóro ækà kan kò bá bñ sílÆ kí ó kú, 

kò ní í ju hóro kan þoþo; 

bí ó bá kú yóò so èso púpð. 

25 Ñni tí ó bá f¿ ayé rÆ  

ni yóò pàdánù rÆ; 

    Åni tí ó bá sì kóríra rÆ ní ayé yìí 

yóò pà á mñ fún ìyè àìnípÆkun. 

26 Bí Åni kan bá ń sìn mi kí ó tÆlé mi, 

níbi tí èmi sì wà ni ìránþ¿ mi yóò wà pÆlú. 

Bí Åni kan bá ń sìn mí, 

Bàbá mi yóò dá a lñlá. 

27 Nísisìyí ni Æmí mi dààmú. 

Kí ni èmi ìbá wí? 

Bàbá, kó mi yæ kúrò nínú wákàtí yìí. 

×èbí ìdí ti mo fi dé wákàtí náà nì yíí. 

28 Bàbá, fi ògo fún orúkæ rÅ.” 

Ohùn kan sì ti ðrun wá wí pé: “Èmi ti fi ògo fún un, èmi yóò tún fún un lógo.” 29 Agbo àwæn ènìyàn tí ó dúró níbÆ tí ó sí gbñ, wí pé: “Ààrá ń sán.” Àwæn mìíràn wí pé: “Áńg¿lì kan ni ó ń bá a sðrð:” 30 Jésù tún wí pé: “Kì í þe fún mi ni a þe gbñ ohùn yìí, bí kò þe fún yín. 

31 Nísisìyí ni ìdájñ dé fún ayé yìí; 

nísisìyí ni a  taari aládé ayé yìí sílÆ; 

32 ní tèmi, bí a bá ti gbé mi sókè kúrò ní ilÆ  

ni èmi yóò fa gbogbo aráyé mñra.” 

33 Ó ń sæ eléyìí láti fi irú ikú tí òun yóò kú hàn. 34 Agbo àwæn ènìyàn fèsì fún un pé: “Ìwé Òfin kñ wa pé Krístì náà yóò wà títí láé. Báwo ni ìwñ þe lè wí pé, ‘A gbñdð gbé çmæ Ènìyàn sókè?’ Ta ni çmæ Ènìyàn?” 

35 Nígbà náà ni Jésù wí fún wæn pé:  

“ÌmñlÆ kò ní í wà pÆlú yín ju ìwðn ìgbà díÆ. 

Kí Å rìn ní ìwðn ìgbà tí Å ní ìmñlÆ, 

kí òkùnkùn má bàa dé bá yín:  

Åni tí ń rìn nínú òkùnkùn kò mæ ibi tí ó ń læ. 

36 Ní ìwæn ìgbà tí Å ní ìmñlÆ, Å gba ìmñlÆ gbñ, 

Æyin yóò sì di æmæ ìmñlÆ.” 

Bí Jésù ti sæ èyí tán ni ó læ tí ó sì farapamñ fún wæn. 

ÀÌGBÀGBÞ ÀWçN JÚÙ 

37 Bí ó tilÆ j¿ pé ó þe ðpðlæpð iþ¿ ìyanu níwájú wæn, wæn kò gbà á gbñ síbÆsíbÆ. 38 Èyí mú kí ðrð wòlíì Ìsáyà þÅ pé:  

“Olúwa, ta ni ó gba ðrð wa gbñ? 

Ta ni a fi agbára Olúwa hàn? 

39 Bákan náà ni wæn kò þe lè gbàgbñ nítorí Ìsáyà tún wí pé: 

40 “Ó ti fñ wæn lójú, 

ó sì ti mú ækàn wæn le; 

kí ojú wæn má þe ríran, 

kí ækàn wæn má þe mòye  

kí èmi má bàa wò wñn sàn” 

41 Ìsáyà sæ èyí nígbà tí ó rí ìran ògo rÆ, nípa rÆ ni ó sì ti sðrð. 

42 SíbÆsíbÆ, ðpðlæpð láàárín àwæn ìjòyè paápàá ni wñn gbà á gbñ; þùgbñn wæn kò j¿wñ rÆ nítorí ìbÆrù àwæn Farisé tí wñn lè lé wæ kúrò nínú sýnágógù. 43 Wñn þe b¿ Æ yan ògo ènìyàn dípò ògo tí ó ti ðdð çlñrun wá. 

44 Jésù kéde pè:  

“Ñni tí ó bá gbà mí gbñ, 

kì í þe èmi ni ó gbàgbñ bí kò þe Åni tí ó rán mi. 

45 Ñni tí ó bá rí mi ń wo Åni tí ó rán mi. 

46 Èmi ni ìmñlÆ tí ó wá sí ayé, 

kí Åni k¿ni tí ó bá gbà mí gbñ  

má þe gbé nínú òkùnkùn. 

47 Bí Åni k¿ni bá gbñ ðrð mi tí kò sì pa wñn mñ, 

kì í þe èmi ni yóò dá a l¿bi, 

nítorí pé èmi kò wá láti dá ayé l¿bi, 

    þùgbñn láti gba ayé là. 

48 Ñni tí ó bá kð mí  

tí kò sì gba ðrð mi ti ní olùdájñ rÆ, 

eyi ni: ðrð tí èmi ń j¿ kí Å gbñ, 

èyí ni yóò dá a l¿bi ní æjñ ìkÅyìn; 

49 nítorí pé èmi kò dá ðrð sæ fúnrami, 

þùgbñn Bàbá tí ó rán mi  

ni ó þe ìlànà rÆ fún mi  

lórí ohun tí ó yÅ kí èmi sæ kí a sì gbñ; 

50 èmi sì mð pé ìyè àìnípÆkun ni àþÅ rÆ. 

Àwæn ðrð tí èmi ń sæ  

wà g¿g¿ bí Bàbá ti sæ ñ fún mi, 

òun náà ni èmi sì ń wí.” 

13 

OÚNJÑ ALÐ ÌKÑHÌN 

JÉSÙ WÑ ÑSÏ ÀWçN çMç ÏYÌN RÏ 

Kí a tó þe ædún Ìrékæjá, nígbà tí Jésù mð pé wákàtí òun ti dé láti kúrò ní ayé yìí læ sñdð Bàbá, bí ó ti f¿ àwæn tí wñn j¿ tirÆ tí wñn wà ní ayé yìí, ó f¿ wæn títí dé òpin. 2 Nídìí oúnjÅ al¿, nígbà tí èþù tí kó sínú ækàn Júdásì Ìskáríótì, æmæ Símónì, láti da Jésù, 3 bí Jésù ti mð pé Bàbá ti fi ohun gbogbo lé òun lñwñ, àti pé ðdð çlñrun ni òun ti wá, pé òun sì ń padà læ sñdð çlñrun, 4 ó dìde nídìí oúnjÅ 

al¿, ó bñ Æwù rÆ sílÆ, ó sì fi ñjá gba inú. 5 Nígbà náà ni ó bu omi sínú àwo, ó sì bÆrÆ sí wÅ ÅsÆ àwæn æmæ Æyìn rÆ, ó sì fi ðjá náà nù ú. 6 Ó dé ðdð Símónì Pétérù, Pétérù sì wí fún un pé: “Olúwa, þé ìwæ f¿ wÅ ÅsÆ 

mi ni?” 7 Jésù dá a lóhùn pé: “Ìwæ kò mæ ohun tí èmi ń þe nísisìyí, þùgbñn yóò yé æ láìp¿.” 8 Pétérù wí fún un pé: “Iwæ kñ ni o máa wÅ ÅsÆ mi.” Jésù dá a lóhùn pé: “Bí èmi kò bá wÆ ñ, ìwæ kò ní í ní ìpín lñdð mi.” 9 

Símónì Pétérù wí fún un pé: “Olúwa, kì í þe ÅsÆ mi nìkan, þùgbñn æwñ àti orí mi ni kí o wÆ.” 10 Jésù wí fún un pé: “Ñni tí ó bá þÆþÆ ti ibalùwÆ jáde kò ní ìlò láti wÆ mñ, àfi ÅsÆ rÆ nìkan, nítorí gbogbo ara rÆ ti mñ; Æyin sì ti mñ, þùgbñn kì í þe gbogbo yín.”  11 Nítorí ó mæ Åni tí yóò dà á. Èyí ni ìdí rÆ tí ó fi sæ pé: Kì í þe gbogbo yín ni Å mñ. 

12 Nígbà tí ó wÅ ÅsÆ wæn tán tí ó sì wæ Æwù rÆ, tí ó sì padà sídìí oúnjÅ, ó wí fún wæn pé: 13 “Ǹj¿ Æyin mæ ohun tí èmi þe fún yín? Ïyin ń pè mí ní Olùkñ àti Olúwa. Lóòtñ ni ðrð yín, nítorí b¿Æ ni èmi ń j¿. 14 

Nítorí náà bí èmi tí í þe Olúwa àti Olùkñ bá wÅ ÅsÆ yín, ó yÅ kí Æyin náà lè wÅ ÅsÆ Ånikejì yín. 15 Nítorí èmi ti fún yín ní àpÅÅrÅ kan, pé kí Æyin þe bákan náà g¿g¿ bí mo ti þe fún yín.” 

16 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Ærú kì í ju ðgá rÆ læ, 

bákan náà ni ìrànþ¿ kì í ju Åni tí ó rán an. 

17 Bí Å bá mæ ohun wðnyí, 

ìbùkún ni fún yín bí Å bá þe wñn. 

18 Çrð mi kò bá gbogbo yín wí; èmi mæ àwæn tí mo yàn, 

þùgbñn ðrð Ìwé Mímñ gbñdð þÅ tó wí pé:  

“Ñni tí ń jÅ òúnjÅ mi ti le ÅsÆ mñ mi.” 

19 Èmi ń sæ fún yín láti ìsisìyí læ  

kí àwæn ohun náà tó þÅlÆ, 

pé nígbà tí wñn bá þÅlÆ, 

kí Æyín lè gbàgbñ pé Èmí Wà. 

20 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Åni tó bá gba ìránþ¿ mi ti gbà mí, 

Åni tó bá sì gbà mí ti gba Åni tí ó rán mi.” 

ÌFILÇ ÇDÀLÏ JÚDÁSÌ 

21 Lórí ðrð yìí ni Æmí Jésù dààmú tí ó sì wí pé:  

“Ní tòótñ, àgbà ðrð ni èmi ń bá yín sæ, ðkan nínú yín yóò dà mi.” 

22 Àwæn æmæ Æyìn rÆ bÆrÆ sí wo ojú ara wæn láti mæ Åni tí ó ń wí. 23 Çkan nínú àwæn æmæ Æyìn tí Jésù f¿ràn ni ó jókòó l¿bàá Jésù nídìí oúnjÅ. 24 Símónì Pétérù þe àmì sí i pé: “Bèèrè Åni tí ó ń wí.” 25 ÌyÅn náà forílé àyà Jésù láti wí fún un pé: “Olúwa, ta ni?” 26 Jésù dáhùn pé: “Ñni ti mo máa fún ní òkèlè tí mo kì bænú àwo ni.” Bí ó sì ti rÅ òkèlè náà nínú æbÆ ni ó fi í fún Júdásì, æmæ Símónì Ìskáríótì. 27 L¿sÆkan náà, bí 

Júdásì ti gba òkèlè náà ni èþù wænú rÆ. Nígbà náà ni Jésù wí pé: “Læ þe ohun tí ìwæ ń læ þe kíákíá.” 28 Kò sí Åni kan nínú wæn tí ó wà nídìí oúnjÅ náà tí ó mæ ìdí rÆ tí ó fi sæ b¿Æ. 29 Bí ó ti j¿ pé Júdásì ni ó ń tñjú owó wñn, àwæn kan rò pé ohun tí Jésù sæ fún un ni pé: “Læ ra ohun tí a ní láti lò fún ædún”, tàbí pé ó ń fún un ní àþÅ láti læ þe ìtærÅ àánú fún àwæn aláìní. 30 L¿sÆkan tí Júdásì ti gba òkèlè náà ni ó jáde læ. Al¿ ti l¿. 

31 Nígbà tí ó ti læ ni Jésù wí pé:  

“Nísisìyí ni çmæ Ènìyàn gba ògo, 

çlñrun sì ti gba ògo nínú rÆ. 

32 Bí çlñrun ti gba ògo nínú rÆ, 

çlñrun yóò tún fún un ní ògo nínú ara-rÆ, 

òun yóò sì fún un ní ògo láìp¿. 

ÀWçN  ÇRÇ ÌDÁGBÉRE 

33 Ïyin æmæ mi kékeré, 

èmi kò ní í dúró p¿ lñdð yín mñ. 

Ïyin yóò wá mi.... 

g¿g¿ bí mo ti sæ fún àwæn Júù ni èmi ń sæ fún yín  

bákan náà nísisìyí:  

Æyin kò lè wá síbi tí èmi ń læ. 

34 Èmi fún yín ní àþÅ tuntun kan:  

kí Å ní ìf¿ láàárín ara yín. 

Àní g¿g¿ bí èmi ti f¿ yín, 

kí Æyin náà ní ìf¿ láàárín ara yín. 

35 Èyí ni gbogbo ènìyàn yóò fi mð yín ní æmæ Æyìn mi:  

nítorí ìf¿ yìí tí Æyín ní láàárín ara yín.” 

36 Símónì Pétérù wí fún un pé: “Olúwa, níbo ni ìwæ ń læ?” Jésù dá a lóhùn pé: “Ibi tí èmi ń læ ni ìwæ kò lè tÆlé mi nísisìyí, ìwæ yóò tÆlé mi bí ó bá þe díÆ sí i.” 37 Pétérù wí fún un pé: “Kí ní þe tí èmi kò lè tÆlé æ nísisìyí? Èmi yóò jðwñ Æmí mi fún æ.” 38 Jésù dáhùn pé: “Ìwæ yóò jðwñ Æmí rÅ fún mi? Ní tòótñ, òdodo ðrð ni èmi ń sæ fún æ, àkùkæ kò ní kæ kí ìwæ tó s¿ mi l¿Æm¿ta. 

14 

“Ñ má þe j¿ kí ækàn yín dààmú. 


Ñ gba çlñrun gbñ, 

kí Å sì gbà mí gbñ bákan náà. 

2 Çpðlæpð àyè ni ó wà ní ilé Bàbá mi, 

bí kò rí b¿Æ èmi ìbá ti sæ fún yín; 

þùgbñn èmi ń læ pèsè ibi kan fún yín. 

3 Nígbà tí èmi bá sì læ láti pèsè ibi kan fún yín, 

èmi yóò tún padà wá mú yín pÆlú mi, 

kí Æyin bàa lè wà níbi tí èmi wà bákan náà. 

4 Ïyin sì mæ ðnà tí èmi ń gbà læ.” 

5 Tómásì wí fún un pé: “Olúwa, àwa kò mæ ibi tí ìwæ ń læ. Báwo ni a ti lè mæ ðnà náà?” 6 Jésù wí fún un pé: 

“Èmi ni Çnà, òtítñ àti Ìyè. 

Kò sí Åni tí ó lè læ sñdð Bàbá láìþe nípasÆ mi. 

7 Bí Æyin bá mð mí, 

Æyin ìba ti mæ Bàbá mi bákan náà. 

Láti ìsisìyí læ Æyin mð ñ, Å sì ti rí i.” 

8 Fílípì wí fún un pé: “Olúwa, fi Bàbá náà hàn wá, ìyÅn yóò sì t¿ wa lñrùn.” 9 Jésù wí fún un pé:  

“Èmi ti wà lñdð yín fún ìgbà píp¿, 

ìwæ kò sì mð mí síbÆsíbÆ, Fílípì? 

Ñni tí ó bá ti rí mi ti rí Bàbá. 

Báwo ni ìwæ ti lè wí pé: Fi Bàbá hàn wa? 

10 Ǹj¿ ìwæ kò gbàgbñ pé èmi wà nínú Bàbá  

àti Bàbá nínú mi? 

Çrð tí èmi ń bá yín sæ kì í þe pé èmi ń dá a sæ:  

Bàbá tí ń bÅ nínú mi ni í þe àwæn iþ¿ rÆ. 

 11 Gbà mí gbñ pé Èmí wà nínú Bàbá, 

àti pé Bàbá wà nínú mi. 

Bí ó ti wù kí ó rí, gbà á gbñ nítorí àwæn iþ¿ náà. 

12 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Åni tí ó bá gbà mi gbñ yóò þe iþ¿ tí èmi ń þe bákan náà. 

Òun yóò þe àwæn iþ¿ tí ó tóbi jù b¿Æ pàápàá, 

nítorí pé èmi ń læ sñdð Bàbá. 

13 Gbogbo ohun tí Æyin bá sì bèèrè  

ní orúkæ mi ni èmi yóò þe, 

kí Bàbá lè gba ògo nínú çmæ. 

14 Bí Æyin bá bèèrè ohun kóhun ní orúkæ mi, 

èmi yóò þe é. 

15 Bí Æyin bá f¿ mi, 

Æyin yóò pa òfin mi mñ, 

16 èmi yóò sì bèèrè lñwñ Bàbá, 

òun yóò sì fún yín ní Olùgbèjà mìíràn  

láti wà pÆlú yín títí láé, 

17 Ïmí òtítñ tí ayé kò lè gbà, 

nítorí pé kò rí i, kò sì mð ñ. 

Ïyin mð ñ ní tiyín, nítorí pé ó ń bá yín gbé, 

ó sì wà nínú yín. 

18 Èmi kò ní í fi yín sílÆ bí æmæ aláìní òbí. 

Èmi yóò padà wá sñdð yín. 

19 Láìp¿ ayé kò ní í rí mi mñ. 

×ùgbñn Æyin ní tiyín yóò rí mi láàyè, 

nítorí tí mo j¿ alààyè, Æyin náà yóò sì wà láàyè. 

20 Ní æjñ náà, Æyin yóò mð pé èmi wà nínú Bàbá mi  

àti Æyin nínú mi. 

21 Ñni tí ó ba gba òfin mi  

tí ó sì pa á mñ, 

òun ni Åni tí ó f¿ mi; 

Åni tí ó bá sì f¿ mi  

Bàbá mi yóò f¿ Å, èmi yóò sì f¿ Å, 

èmi yóò sì fi ara mi hàn fún un.” 

22 Júdásì - kì í þe Ìskáríñtì - wí fún un pé: “Olúwa, báwo ni ìwñ ní láti fi ara-rÅ hàn wá tí kì í þe fún ayé?” 

Jésù fèsì fún un pé: 

23 “Bí Åni kan bá f¿ mi, yóò pa ðrð mi mñ, 

Bàbá mi yóò sì f¿ Å, àwa yóò sì wá sñdð rÆ, 

àwa yóò sì fi ðdð rÆ þe ilé. 

24 Ñni tí kò bá f¿ mi kì í pa ðrð mi mñ. 

×ùgbñn ðrð mi kì í þe ti ara-mi tìkalárami, 

ðrð Åni tí ó rán mi ni. 

25 Èmi sæ gbogbo eléyí fún yín  

nígbà tí èmi þì ń bá yín gbé. 

26 ×ùgbñn Olùgbèjà, Ïmí Mímñ, 

tí Bàbá yóò rán ní orúkæ mi, 

yóò kñ yín ní ohun gbogbo  

yóò sì rán  yín léti ohun gbogbo ti mo ti sæ fún yín. 

27 Àlàáfíà ni mo fi sílÆ fún yín, 

àlàáfíà mi ni mo fifún yín; 

èmi kò fún yín bí ayé ti ń fún-ni. 

Kí ækàn yín má þe dààmú mñ, kí Å má sì fòyà. 

28 Ïyin tí gbñ ohun tí mo wí fún yín. 

Èmi ń læ, èmi yóò sì padà wá bá yín. 

Bí Æyin bá f¿ mi, Æyin ìbá yð nítorí pé  

èmi ń læ sñdð Bàbá , 

    nítorí pé Bàbá tóbi jù mi læ. 

29 Nítorí náà ni èmi fi sæ èyí fún yín kí ó tó þÅlÆ  

kí Å bàa lè gbàgbñ ní wákàtí tí èyí yóò þÅlÆ, 

30 Èmi kò ní í bá yín sðrð læ mñ, 

nítorí pé aládé ayé yìí ń bð. 

Kò sí ohun tí ó lè rí mi gbé þe; 

31 þùgbñn ó þe pàtàkì pé kí ayé mð pé èmi f¿ Bàbá  

àti pé bí Bàbá ti pàþÅ fún mi ni èmi ń þe. 

Ñ dìde! Å j¿ kí kúrò níhìn-ín. 

15 

ÒWÉ ÀJÀRA ÀTI ÏKÁ RÏ 

Èmi ni àjàrà tòótñ. Bàbá mi sì ni olóko àjàrà. 

2 Gbogbo Æka tí ó wà lára mi  

tí kò sì so èso ni òun yóò gé kúró. 

Gbogbo Æka tí ó bá sì so èso ni òun ń wÆ mñ  

kí ó bàa lè so èso púpð sí i. 

3 ×ùgbñn ðrð tí èmi ń sæ fún yín ti wÆ yín mñ. 

4 Ñ máa gbé nínú mi bí èmi ti ń gbé nínú yín. 

Bí Æka kò ti lè dá nìkan so èso  

fúnrarÆ láìsí nínú àjàrà, 

bákan náà ni Æyìn kò lè so èso  

bí Å kò bá gbé nínú mi. 

5 Èmi ni àjàrà, Æyin ni Æka rÆ. 

Ñni tí ó bá gbé nínú mi bí èmi tí ń gbé ninú rÆ, 

òun ni í so èso púpð; 

nítorí láì sí èmi Æyin kò lè dá ohun kóhun þe. 

6 Bí Åni kan kò bá gbé nínú mi, 

yóò dàbí Æka tí a gé sænù tí ó sì gbÅ. 

Ïka gbígbÅ b¿Æ ni a ó kójæ láti sæ sínú iná, 

tí wæn yóò sì jóná. 

7 Bí Æyin bá ń gbé nínú mi, 

tí ðrð mi ń gbé nínú yín, 

kí Å bèèrè ohun kóhun tí ó bá wù yín, 

Æyin yóò sì rí i gbà. 

8 Èyí ni í fún Bàbá mi lógo  

pé kí Å so èso púpð  

bí Æyin ti ń þe æmæ Æyìn mi. 

9 Bí Bàbá ti f¿ mi  

bákan náà ni èmi ti f¿ yín. 

Kí Å máa gbé nínú ìf¿ mi. 

10 Bí Æyin bá pa òfin mi mñ, 

Æyin yóò gbé nínú ìf¿ mi, 

bí èmi náà ti pa òfin Bàbá mi mñ, 

tí mo sì ń gbé nínú ìf¿ rÆ. 

11 Èmi ń sæ eléyí fún yín  

kí ayð mi lè wà nínú yín, 

kí ayð yín sì kún. 

12 Èyí ni òfin mi:  

pé kí Å ni if¿ láàárín ara yín, 

Åni kan sí Åni kejì, 

g¿g¿ bí èmi ti f¿ yín. 

13 Ñni tí ó bá fi Æmí rÆ jì 

fún àwæn ðr¿ rÆ ti parí oore:  

ìf¿ kò tóbi jù b¿Æ læ. 

14 Ïyin yóò máa þe ðr¿ mi  

bí Æyin bá þe ohun tí mo paláþÅ fún yín. 

Èmi kò pè yín ní æmæ-ðdð mñ  

    nítorí æmæ-ðdð kò mæ ohun ti ðgá rÆ ń þe. 

15 Èmi pè yín ní ðr¿ mi, 

nítorí gbogbo ohun tí mo ti kñ láti ðdð Bàbá mi  

ni mo ti fihàn yín láti mð. 

16 Kì í þe Æyin ni Å yàn mi, 

þùgbñn èmi ni mo yàn yín  

tí mo sì fi yín sí ipò láti læ so èso, 

èso tí yóò p¿ títí læ. 

Nítorí náà, ohun kóhun tí Å bá bèèrè lñwñ Bàbá mi  

ní orúkæ mi ni òun yóò fifun yín. 

17 Ohun tí mo paláþÅ fún yín ni pé  

kí Å ní ìf¿ láàárín ara yín, 

Åni kan sí Ånikejì. 

ÌKÓRÍRA AYÈ 

18 Bí ayé bá kórira yín, 

kí Å mð pé ó ti kóríra mi þíwájú yín. 

19 Bí Æyin bá í þe ti ayé, 

ayé yóò f¿ ohun tí í þe tirÆ; 

þùgbñn nítorí pé Æyìn kì í þe ti ayé, 

bí mo ti yàn yín kúrò nínú ayé, 

ni ayé fi kóríra yín. 

20 Kí Å rántí ðrð tí mo bá yín sæ:  

æmæ-ðdð kì í ju ðgá rÆ læ. 

Bí wñn bá þe inúnibíní sí mi, 

wæn yóò þe inúnibíni sí yín bákan náà. 

Bí wñn bá pa ðrð mi mñ, 

wæn yóò pa tiyín mñ bákan náà. 

21 Wæn yóò þe b¿Æ sí yín nítorí orúkæ mi, 

nítorí pé wæn kò mæ Åni tí ó rán mi. 

22 Ìbá þe pé èmi kò wá, 

tí èmi kò sì bá wæn sðrð, wæn kì ìbá ti d¿þÆ; 

þùgbñn nísisìyí kò sí àwáwí fún ÆþÆ wæn  

23 Ñni tí ó bá kóríra mi  

kóríra Bàbá mi bákan náà. 

24 Ìbá þe pé èmi kò þe àwæn iþ¿ láàárín wæn  

irú èyí tí kò sí Ålòmìíràn tí ó þe, 

wæn kì ìbá ti d¿þÆ. 

×ùgbñn nísisìyí wñn ti rí i, 

wñn sì kóríra mi àti Bàbá mi. 

25 ×ùgbñn kí ðrð iní Ìwé Mímñ bàa lè þÅ ni, 

èyí tí ó wí pé:  

‘Wñn kóríra mi láìnídìí.’ 

26 Nígbà tí Olùgbèjà a nì bá dé  

tí èmi yóò rán sí yín láti ðdð Bàbá, 

Ïmí òtítñ tí ó ti ðdð Bàbá wá, 

òun yóò j¿rìí sí mi. 

27 Ïyin náà yóò j¿ Ål¿rìí mi, 

nítorí pé Æyin ti wà lñdð mi láti ìbÆrÆ. 

16 

Èmi ń sæ èyí fún yín láti gbà yín lñwñ ìkðsÆ. 


2 Wæn yóò yæ yín kúrò nínú sýnágógù. 

Àní wákàtí ń bð tí Åni tí ò bá pa yín  

yóò rò pé òun þe iþ¿ ìsìn fún çlñrun. 

3 Èyí yóò þÅlÆ sí wæn nítorí pé  

wæn kò mæ Bàbá àti èmi. 

4 ×ùgbñn èmi ń sæ èyí fún yín pé  

    bí wákàtí náà bá dé, 

kí Æyin rántí pé mo ti sæ ñ fún yín. 

5 Nísisìyí èmi ń læ sñdð Åni tí ó rán mi wá, 

kò sì sí Åni kan nínú yín tí ń bèèrè pé:  

‘Níbo ni ìwæ ń læ?’  

6 ×ùgbñn nítorí pé èmi ń sæ èyí fún yín  

ðkan yín kún fún ìbànúj¿. 

7 SíbÆsíbÆ òdodo ðrð ni èmi ń bá yín sæ, 

ànfààní ni yóò j¿ fún yín bí èmi bá læ; 

nítorí bí èmi kò bá læ  

Olùgbèjà náà kò ní í tð yín wá; 

þùgbñn bí èmi bá læ, 

èmi yóò rán an sí yín. 

8 Nígbà tí ó bá sì dé  

òun yóò dójúti ayé lórí ÆþÆ, 

lórí òdodo àti lórí ìdájñ. 

9 Lórí ÆþÆ, nítorí wæn kò gbà mí gbñ; 

10 lórí òdodo, 

nítorí èmi ń læ sñdð Bàbá; 

11 lórí ìdájñ, 

nítorí a ti dá aládé ayé yìí l¿bi. 

12 Èmi þì ní ðpðlæpð ðrð  

láti bá yín sæ, 

þùgbñn ara yín kò lè gbà á nísisìyí. 

13 Nígbà tí Ïmí Òtítñ bá dé, 

òun yóò þamðnà yín læ sínú gbogbo òtítñ, 

nítorí òun yóò sæ gbogbo ohun tí ó bá gbñ, 

yóò sì sæ àwæn æjñ iwájú fún yín. 

14 Òun yóò fi ògo fún mi, 

nítorí láti ðwñ mi ni yóò ti gba ohun tí yóò sæ fún yín. 

15 Gbogbo ohun tí Bàbá ní ni í þe tèmi. 

Ìdí rÆ nì yìí tí mo fi wí pé:  

láti æwñ mi ni yóò ti gba ohun tí yóò sæ fún yín. 

ÌFILÇ ÌPADÀWÁ KÍÁKÍÁ 

16 Láìp¿, Æyin kò ní rí mi mñ, 

l¿yìn náà ni Æyin yóò tún rí mi láìp¿.” 

17 Nígbà náà ni àwæn kan nínú àwæn æmæ Æyìn rÆ wí láàárín ara wæn pé: “Kí ni ìtumð ðrð tí ó ń wí fún wa yìí pé: ‘Láìp¿, Æyin kò ní í rí mi mñ, àti l¿yìn náà ni Æyín yóò tún rí mi láìpÆ’; àti pé: ‘Èmi æ sñdð Bàbá?’ 

18 Nígbà náà ni wñn wí pé: “Kí ni ìtumð láìp¿ yìí? Ohun tí ìwæ ń wí kò yé wa.” 19 Jésù mð pé wñn f¿ 

bèèrè ðrð lñwñ òun. Nígbà náà ni ó wí fún wæn pé: “Ïyin ń bèèrè láàárín ara yín ìtumð ðrð tí mo wí fún yín pé: Láìp¿, Æyin kò ní í rí mi mñ, àti l¿yìn náà ni Æyin yóò tún rí mi láìp¿. 

20 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

Æyin yóò sunkún tí Å ó sì kérora, 

tí ayé yóò sì máa yð ní tirÆ; 

Æyin yóò wà nínú ìbànúj¿, 

þùgbñn ìbànúj¿ yín yóò di ayð. 

21 Nígbà tí obìnrin bá ń ræbí, 

yóò banúj¿, nítorí wákàtí rÆ ti dé; 

þùgbñn l¿yìn ìgbà tí ó bá ti bí tán  

yoò gbàgbé ìrora rÆ nínú àyð pé  

a bí ènìyàn kan sínú ayé. 

22 Bákan náà ni Æyin, 

inú yín bàj¿ nísisìyí, 

þùgbñn èmi yóò tún padà wá  

bá yín tí inú yín yóò sì dùn, 

tí kò sí Åni tí yóò lè ba ayð yín j¿. 

 23 Ní æjñ náà, 

Æyin kò ní í bèèrè ohun kóhun lñwñ mi mñ. 

Ní tòótñ, òdodo ðrð ni èmi ń sæ fún yín, 

ohun kóhun tí Å bá bèèrè lñwñ Bàbá ní orúkæ mi  

ni òun yóò fún yín. 

24 Títí di ìsisìyí  

Æyin kò tí ì bèèrè nǹkankan ní orúkæ mi. 

Ñ bèèrè Æyin yóò sì rí gbà, 

ayð yín yóò sì kún. 

25 Gbogbo èyí ni èmi ń fi òwe sæ fún yín. 

Wákàtí ń bð tí èmi kò ní í fi òwe bá yín sðrð mñ; 

èmi yóò bá yín sðrð nípa Bàbá ní kedere 

26 Ní æjñ náà, Æyin yóò bèèrè ní orúkæ mi, 

èmi kò wí pé èmi yóò bÅ Bàbá fún yín, 

27 nítorí Bàbá fúnrarÆ f¿ yin, 

nítorí pé Æyin f¿ mi tí Å sì gbàgbñ  

pé ðdð çlñrun ni èmi ti wá. 

28 Èmi jáde láti ðdð Bàbá wá sí ayé. 

Nísisìyí èmi ń fi ayé sílÆ  

láti padà sñdð Bàbá.” 

29 Àwæn æmæ Æyìn rÆ wí pé: “Wàyí ni ìwæ ń sðrð kedere láìsí òwe. 30 Ó yé wa nísisìyí pé ìwæ mæ ohun gbogbo, kò tún sí pé a ń bèèrè ðrð. Nísisìyí àwa gbàgbñ pé ðdð çlñrun ni ìwæ ti wá.’ 31 Jésù fèsì pé:  

”Ïyín gbàgbñ nísisìyí? 

32 Wàkàtí náà ń bð, 

àní ó ti dé tán, tí a ó tú yín ká, 

olúkú lùkù læ síbi tirÆ, 

tí Å ó fi mí sílÆ nìkan. 

Rááráá, èmi kò wà nìkan þoþo, 

nítorí Bàbá ń bÅ pÆlú mi. 

33 Èmi ń sæ ohun wðnyí fún yín  

kí Å bàa lè ní àlááfíà nínú mi. 

Ïyin yóò jìyà nínú ayé. 

×ùgbñn Å fækànbalÆ, 

èmi ti þÅgun ayé.” 


17

ÀDÚRÀ FÚN OLÓYÈ ÀLÙFÁÀ 

L¿yìn ìgbà tí Jésù ti sæ ðrð wðnyí tán ni ó gbé ojú sókè ðrun tí ó sì wí pé:  

“Bàbá, wákàtí náà ti dé, 

fi ògo fún çmæ rÅ, 

kí çmæ rÅ lè fi ògo fún æ, 

2 àti nípa agbára tí ìwæ ti fún un lórí gbogbo Åran ara  

kí ó fi ìyè àìnípÆkún  

fún gbogbo àwæn tí ìwæ ti fi lé e lñwñ. 

3 Ìyè àìnípÆkun sì nì yìí pé kí wæn mð ñ, 

ìwæ nìkan tí í þe çlñrun òtítñ, 

àti Jésù Krístì Åni tí ìwæ rán. 

4 Èmi ti fi ògo fún æ nínú ayé, 

èmi ti parí iþ¿ tí ìwæ fún mi láti þe. 

5 Nísisìyí Bàbá, fi ògo fún mi, 

ògo tí èmi ní lñdð rÅ kí ayé tó bÆrÆ. 

6 Èmi ti fi orúkæ rÅ hàn fún àwæn ènìyàn  

tí ìwæ gbà kúrò lñwñ ayé láti fún mi. 

TìrÅ ni wñn í þe, tí ìwæ sì fi wñn fún mi. 

Wñn sì ti pa ðrð rÅ mñ. 

7 Nísisyí wñn mð pé  

    gbogbo ohun tí ìwæ fifun mi ni ó ti ðdð rÅ wá. 

8 Nítorí èmi ti fún wæn ní àwæn ðrð tí ìwæ fún mi, 

wñn sì ti gbà ní tòótñ  

pé ðdð rÅ ni mo ti jáde wá, 

wñn sì gbàgbñ pé ìwæ ni o rán mi. 

9 Èmi gbàdúrà fún wæn; 

èmi kò gbàdúrà fún ayé  

bí kò þe fún àwæn tí ìwæ ti fifún mi, 

nítorí tìrÅ ni wñn í þe. 

10 Gbogbo ohun tí í þe tèmi  

sì j¿ tìrÅ àti èyí tí í þe tìrÅ sì j¿ tèmi, 

èmi sì gba ògo nínú wæn. 

11 Èmi kò sí nínú ayé mñ, 

þùgbñn àwæn ní tiwæn þì wà nínú ayé, 

èmi sì ń bð lñdð rÅ. 

Bàbá Mímñ, 

pa àwæn tí ìwæ ti fún mi mñ ní orúkæ rÅ, 

kí wñn bàa lè j¿ ðkan g¿g¿ bí àwa. 

12 Nígbà tí mo wà lñdð wæn, 

èmi pa àwæn tí ìwæ fún mi mñ ní orúkæ rÅ. 

Èmi bójútó wæn, 

kò sí ðkan nínú wæn tí ó sænù  

bí kò þe Åni ègbé  

kí Ìwé Mímñ bàa lè þÅ. 

13 ×ùgbñn nísisìyí, èmi ń bð lñdð rÅ, 

èmi sì ń sæ ohun wðnyí nìgbà tí mo þì wà nínú ayé, 

kí ayð mi bàa lè kún nínú wñn. 

14 Èmi ti fi ðrð rÅ fún wæn, 

ayé sì kóríra wæn, 

nítorí pé wæn kì í þe ti ayé  

g¿g¿ bí èmi tí kì í þe ti ayé. 

15 Èmi kò gbàdúrà pé kí ìwæ mú wæn kúrò nínú ayé, 

þùgbñn kí ìwæ pa wñn mñ kúrò nínú ibi. 

16 Wæn kì í þe ti ayé yìí  

bí èmi kò ti í þe ti ayé yìí. 

17 Yà wñn símímñ nínú òtítñ:  

òtítñ sì ni ðrð rÅ. 

18 G¿g¿ bí ìwæ ti rán mi wá sí ayé  

b¿Æ náà ni èmi rán wæn læ sínú ayé. 

19 Èmi sì ya ara mi sí mímñ fún wæn  

láti yà wñn sí mímñ nínú òtítñ. 

20 Èmi kò gbàdúrà fún àwæn yìí  

nìkan, þùgbñn fún àwæn wðn-æn nì  

bákan náà tí wæn yóò tipa ðrð wæn gbà mí gbñ. 

21 Kí gbogbo wæn j¿ ðkan náà. 

Bí ìwæ, Bàbá, ti wà nínú mi  

tí èmi sì wà nínú rÅ, 

kí àwæn náà lè wà nínú wa, 

kí ayé lè gbàgbñ pé ìwæ ni o rán mi wá. 

22 Èmi ti fi ògo tí ìwæ fifún mi fún wæn, 

kí wæn bàa lè j¿ ðkan bí àwa ti j¿ ðkan:  

23 èmi nínú wæn àti ìwæ nínú mi, 

kí ìdàpðþðkan wæn lè di pípé, 

kí ayé lè mð pé ìwæ ni ó rán mi  

àti pé èmi f¿ wæn g¿g¿ bí ìwæ ti f¿ mi. 

24 Bàbá, èmi ń f¿ kí àwæn tí ìwñ fifún mi  

máa wà pÆlú mi níbi tí èmí wà, 

    kí wñn lè máa wo ògo tí ìwñ fifún mi, 

nítorí ìwñ f¿ mi kí ayé tó bÆrÆ. 

25 Bàbá òdodo, 

ayé kò mð ñ, þùgbñn èmi mð ñ, 

àwæn wðnyí sì mð pé ìwæ ni o rán mi. 

26 Èmi ti fi orúkæ rÅ hàn wñn, 

èmi yóò tún fi í hàn wæn, 

kí ìf¿ tí ìwæ fi f¿ mi lè wà nínú wæn, 

àti èmi náà nínú wæn.” 

18 

ÌJÌYÀ JÉSÙ KRÍSTÌ 

A MÚ JÉSÙ 

Bí ó ti sðrð wðnyí tán, Jésù læ pÆlú àwæn æmæ Æyìn rÆ, wñn sæ odò K¿drónì dá. çgbà kan wà níbÆ tí ó wð pÆlú àwæn æmæ Æyìn rÆ. 2 ÇdàlÆ Júdásì mæ ibÆ dáradára nítorí Jésù àti àwæn æmæ Æyìn rÆ sábà ń pejæ níbÆ nígbà púpð. 3 Nígbà náà ni Júdásì þe amðnà fún àwæn Ågb¿ æmæ ogun àti àwæn amÆþñ láti ðdð àwæn olórí àlùfáà àti àwæn Farisé, tí ó sì wá síbÆ pÆlú àtùpà, ðgùþð àti pÆlú ohun ìjà. 4 Nígbà náà bí Jésù ti mæ ohun gbogbo tí yóò þÅlÆ sí òun, ó wá síwájú láti pàdé wæn, ó sì wí fún wæn pé: “Ta ni Æyin ń wá?” 5 

Wñn dá a lóhùn pé: “Jésù ti Násár¿tì.” Ó fèsì fún wæn pé: “Èmi nì yìí.” Júdásì tí ó fi lé wæn lñwñ wà pÆlú wæn níbÆ. 6 Nígbà tí Jésù ti wí fún wæn pé: ‘Èmi nì yìí’, wñn padà s¿yìn, wñn sì þubú lulÆ. 7 Ó tún bi wñn léèrè pé: “Ta ni Æyin ń wá?” Wñn wí pé: “Jésù ti Násár¿tì.” 8 Jésù tún wí pé: “Èmi ti wí fún yín pé èmi nì yìí. Bí ó bá þe èmi ni Æyin ń wá nígbà náà, Å j¿ kí àwæn yìí máa læ.” 9 Báyìí ni ðrð tí ó sæ ní láti þÅ wí pé:  

‘Èmi kò sæ ðkan nù nínú àwæn tí o fún mi’ . 

10 Nígbà náà ni Símónì Pétérù tí ó mú idà dání fa idà yæ, tí ó sì fi í þá ìránþ¿ olórí àlùfáà, tí ó sì gé etí ðtún rÆ sænù. Orúkæ ìránþ¿ náà ni Málkù. 11 Jésù wí fún Pétérù pé: “Fi idà rÅ bæ àkð. Ago tí Bàbá mi fún mi, ǹj¿ kò yÅ kí èmi mu ú?” 

JÉSÙ NÍWÁJÚ ÁNNÀ ÀTI KÁÍFÀ 

PÉTÉRÙ SÐ JÉSÙ 

12 Nígbà náà ni Ågb¿ ogun náà pÆlú ðgágun wæn àti àwæn amÆþñ àwæn Júù mú Jésù tí wñn sì dè é. 13 

×íwájú wñn mú u læ sñdð Ánnà, nítorí ó j¿ àna (ìyÅn ni bàbá aya) Káífà, Åni tí í þe olórí àlùfáà ni ædún náà. 14 Káífà sì ni Åni tí ó fún àwæn Júù ní ìmðràn yìí pé: ‘Ó sàn kí Åni kan kú fún àwæn ènìyàn. 

15 Símónì Pétérù àti æmæ Æyìn kan sì ń tæ Jésù l¿yìn. çmæ Æyìn náà sì j¿ Åni tí olórí àlùfáà mð. Ó bá Jésù wæ ààfin olórí àlùfáà náà, 16 nígbà tí Pétérù dúró l¿nu ðnà, ní ìta. Nígbà náà ni æmæ Æyìn náà tí olórí àlùfáà mð jáde, tí ó bá adènà sðrð láti mú Pétérù wælé. 17 çmñ-ðdð-bìnrin Ånu ðnà náà wí fún Pétérù pé: 

“Ǹj¿ ìwæ náà kì í þe ðkan nínú àwæn æmæ Æyìn ækùnrin yìí?” Ó dá a lóhùn pé: “Kì í þe èmi.” 18 Àwæn ìránþ¿ àti àwæn amÆþñ ti dáná nítorí òtútù, tí wñn sì ń yáná níbÆ. Pétérù náà bá wæn dúró níbÆ láti bá wæn yáná. 

19 Olórí àlùfáà bèèrè ðrð lñwñ Jésù nípa àwæn æmæ Æyìn rÆ àti Ækñ rÆ. 20 Jésù dá a lóhùn pé: “Ní gbangba ni mo ń bá aráyé sðrð, nígbà gbogbo ni èmi ń kñ-ni nínú ilé-ìsìn àti nínú t¿mpélì níbi tí gbogbo àwæn Júù ń máa péjæpð sí: èmi kò sæ ohun kóhun ní ìkððkð. 21 Ìwæ þe ń bi mí léèrè? Bi àwæn tí wñn ti gbñ mi ní ohun ti mo ti kñ wæn, wñn mæ ohun tí mo tí wí dáradára.” 22 Lórí ðrð yìí ni ðkan nínú àwæn amÆþñ tí ó dúró níbÆ gbá Jésù lójú bí ó ti wí pé: “Olórí àlùfáà ni ìwæ ń dá lóhùn b¿Æ?”  23 Jésù fún un lésì pé: “Bí èmi bá sæ ibi, fi ibi náà hàn, þùgbñn bí ó bá þe   òdodo ni ðrð mi, èéþe tí ìwæ fi ń lù mí?” 

24 Nígbà náà ni Ánnà rán an, bí a ti dè é, læ sñdð Káífà olórí àlùfáà. 

25 Símónì Pétérù ń yáná níbÆ. Wñn wí fún un pé: “Ǹj¿ ìwæ kì í þe ðkan nínú àwæn æmæ Æyìn rÆ?” Ó s¿, ó sì wí pé: “Èmi kì í þe ara wæn.” 26 Çkan nínú àwæn ìránþ¿ olórí àlùfáà, ará ilé Åni tí Pétérù gé etí rÆ, tún wí pé: “×èbí èmi rí æ nínú ðgbà pÆlú rÆ?” 27 Pétérù tún s¿. L¿sÆkan náà ni àkùkæ kæ. 

JÉSÙ NÍWÁJÚ PÍLÁTÙ 

28 Nígbà náà ni wñn fa Jésù kúrò lñdð Káífà læ sí gbðngán ìdájñ. Kùtùkùtù òwúrð ni. Àwæn fúnrawæn kò wænú gbðngán ìdájñ náà, kí wæn má bàa di aláìmñ, láti lè jÅ ðdð àgùntàn ædún Ìrékæjá. 29 Nígbà náà ni Pílátù jáde læ bá wæn tí ó sì wí pé: “Kí ni Æsùn tí Æyin mú wa kan ækùnrin yìí?” 30 Wñn dá a lóhùn wí pé: 

“Bí òun kì í bá þe arúfin, àwa kì bá fà á lé æ lñwñ.” 31 Pílátù wí fún wæn pé: “Ñ mú u fúnrayín, kí Å sì dá a l¿jñ g¿g¿ bí òfin yín.”  Àwæn Júù dá a lóhùn pé: “Àwa kò ní Ætñ láti pa Åni k¿ni.” 32 Çrð Jésù gbñdð þÅ, èyí tí ó tñka sí irú ikú tí yóò kú. 

   33 Nígbà náà ni Pílátù wænú gbðngán ìdájñ. Ó pe Jésù ó sì wí fún un pé: “Ǹj¿ ìwæ ni æba àwæn Júù?” 34 

Jésù dáhùn pé: “Èyí ti Ånu rÅ jáde ni, tàbi Ålòmìíràn ni ó sæ ñ fún æ nípa mi?” 35 Pílátù dáhùn pé: “Èmi há í þe Júù bí? Àwæn æmæ orílÆ-èdè rÅ àti àwæn olórí àlùfáà ni wñn fà ñ lé mi lñwñ. Kí ni ìwæ þe?” 36 Jésù dáhùn pé: “Ìjæba mi kì í þe ti ayé yìí. Bí ìjæba mi bá í þe ti ayé yìí, àwæn ènìyàn mi ìbá jà kí a má þe fi mi lé æwñ àwæn Júù. ×ùgbñn ìjæba mi kò sí níhìn-ín.” 

37 Píláti wí fún un pé: “çba ni ìwæ nígbà náà?” Jésù dáhùn pé: “ìwæ ti wí b¿Æ. çba ni mí. Nítorí èyí ni a þe bí mi, tí mo sì þe wá sí ayé, láti j¿rìí sí òtítñ. Ñni k¿ni tí ó bá j¿ ti òtítñ ń gbñ ðrð mi.”    38 Pílátù wí fún un pé: “Òtítñ, kí ní ¿j¿ b¿Æ?” Bí ó ti sæ ðrð yìí ni ó tún jáde læ bá àwæn Júù. Ó wí fún wæn pé: “Èmi kò rí ohun tí a lè fi dá a l¿bi. 39 ×ùgbñn Æyin ní àþà kan pé kí èmi máa dá Åni kan sílÆ fún yín nígbà ædun Ìrékæjá. Ǹj¿ Æyin ń f¿ kí èmi dá æba àwæn Júù sílÆ?” 40 Wñn wá bÆrÆ sí kígbe pé: “Kì í þe òun, þùgbñn Bárábà ni kí ìwæ dá sílÆ fún wa!” Bárábà sì j¿ ælñþà. 


19 

Nígbà náà ni Pílátù pàþÅ pé kí a gbé Jésù nà. 2 L¿yìn náà ni àwæn æmæ ogun fi Ægún hun adé tí wñn gbé e dé e lórí, tí wñn sì fi Æwù oyè aláwð osùn wð ñ; 3 wñn tÅríba níwájù rÆ bí wñn ti ń wí pé: “Kábíyèsí! 

çba àwæn Júù.” Wñn sì kàn án l¿þÆ¿. 

4 Pílátù tún jáde láti wí fún wæn pé: “Ñ wò ó, èmi mú u jáde láti fi í hàn yín pé èmi kò rí ohun ìdál¿bi nínú rÆ.” 5 Nígbà náà ni Jésù jáde, pÆlu adé Ægún lórí àti aþæ aláwð osùn. Pílátù wí fún wæn pé: “Ñ wo ækùnrin náà.” 6 Ní kété tí wñn rí i ni àwæn olórí àlùfáà àti àwæn amÆþñ wæn kígbe pé: “Kàn án mñ àgbélébùú, kàn án mñ àgbélébùú.” Pílátù wí fún wæn pé: “Ñ fúnrayín mú u kí Å kàn án mñ àgbélébùú: ní tèmi, èmi kò rí ohun ìdál¿bi nínú rÆ.” 7 Àwæn Júù dáhùn pé: “Àwa ní òfin kan, g¿g¿ bí òfin náà, ó yÅ kí a pa á. Ó sæ ararÆ di çmæ çlñrun.” 

8 Ïrù túnbð ba Pílátù nígbà tí ó gbñ irú ðrð yìí. 9 Ó wænú gbðngán ìdájñ láti bi Jésù léèrè pé: “Níbo ni ìwæ ti wá?” ×ùgbñn Jésù kò fún un ní èsì ðrð kan. 10 Nígbà náà ni Pílátù wí fún un pé: “Ìwæ kò f¿ bá mi sðrð kñ? Tàbí ìwæ kò mð pé èmi ní agbára láti dá æ sí àti láti kàn ñ mñ àgbélébùú?” 11 Jésù dáhùn pé: 

“Ìwæ kì bá ní agbára lórí mi bí a kò bá fún æ láti òkè wá; nítorí náà Åni tí ó fà mí lé æ lñwñ   ni ó ní ÆþÆ púpð lñrùn.”.” 

ÌDÁJÞ IKÚ 

12 Láti ìgbà náà læ ni Pílátù ń wá ðnà láti dá a sílÆ. ×ùgbñn àwæn Júù kígbe pé: “Bí ìwæ bá dá a sílÆ, ìwæ kì í þe ðr¿ Késárì mñ: nítorí Åni tí ó bá pe ara-rÆ ní æba ń lòdì sí Késárì.” 13 Çrð yìí mú kí Pílátù fa Jésù dìde, ó sì jókòó lórí ìt¿ ìdájñ rÆ, níbi tí a ń pè ní PÅpÅlÆ Olókútà, Gàbátà ní èdè Hébérù. 14 çjñ náà j¿ æjñ ìpalÆmñ ædún Ìrékæjá, ní bí wákàtí kÅfà æjñ (agogo méjìlá ðsán). Pílátù wí fún àwæn Júù pé: “Ñ wo æba yín.” 15 Wñn wí pé. “Ñni ikú! Mú u læ pa! Kàn án mñ àgbélébùú!” Pílátù wí fún wæn pé: “Kí èmi kan æba yín mñ àgbélébùú kñ?” Àwæn olórí àlùfáà dáhùn pé: “Àwa kò ní æba mìíràn ju Késárì læ.” 16 Nígbà náà ni ó fi í lé wæn lñwñ láti kàn án mñ àgbélébùú. 

IKÚ LÓRÍ ÀGBÉLÉBÙÚ 

Nígbà náà ni wñn mú Jésù, 17 tí ó fúnrarÆ gbé igi àgbélébùú rÆ. Ó jáde kúrò nínú ìlú læ síbi tí a ń pè ní Agbárí, Gólgótà ní èdè Hébérù, 18 níbi tí wñn ti kàn án mñ àgbélébùú pÆlú àwæn mejì mìíràn: ðkan ní apá kððkan rÆ pÆlú Jésù láàárín. 19 Pílátù kæ àkælé kan tí a fi sórí igi àgbélébùú náà. Çrð àkælé náà wí pé:  

‘Jésù ti Násár¿tì, æba àwæn Júù.’     

20 Çpðlæpð àwæn Júù ni wñn ka ìwé yìí, nítorí ibi tí a gbé kan Jésù mñ àgbélébùú súnmñ ìtòsí ìlú, a sì kæ ìwé náà ní èdè Hébérù, èdè Látìnì àti èdè Gríkì. 21 Lásán ni àwæn olórí àlùfáà àwæn Júù fi wí fún Pílátù pé: “Kò yÅ kí a kæ ñ pé: ‘çba àwæn Júù’, þùgbñn pé: ‘çkùnrin yìí wí pé: Èmi ni æba àwæn Júù.’ 22 

Pílátù dáhùn pé: “Ohun tí mo ti kæ dúró bí mo ti kæ ñ.” 

PÍNPÍN A×ç JÉSÙ 

23 Nígbà tí àwæn æmæ ogun ti kan Jésù mñ àgbélébùú tán, wñn mú aþæ rÆ láti pín in sí m¿rin, ðkan fún æmæ ogun kððkan, àti àwðt¿lÆ rÆ. Àwðt¿lÆ yìí kò ní ojúùràn, a hùn ún láti òkè jálÆ. 24 Wñn wí láàárín ara wæn pé: “Ñ má þe j¿ kí a fà á ya, þùgbñn Å j¿ kí a þ¿gègé lé e láti mæ Åni tí yóò mú u.” Báyìí ni ðrð ìwé mímñ ti þÅ, èyí tí ó wí pé:  

Wñn pín aþæ mi láàárín ara wæn, 

wñn sì þ¿gègé lé Æwù mi. 

B¿Æ ni àwæn æmæ ogun þe. 

JÉSÙ ÀTI ÌYÁ RÏ 

25 L¿bàá àgbélébùú Jésù ni ìyá rÆ gbé dúró, àti arábìnrin ìyá rÆ, Màríà, aya Kléópásì, àti Màríà ti Mágdálà. 26 Bí Jésù ti rí ìyá rÆ pÆlú æmæ Æyìn tí ó f¿ràn l¿bàá rÆ, ni ó wí fún ìyà rÆ pé: “Obìnrin, wo æmæ rÅ.” 27 L¿yìn náà ni ó wí fún æmæ Æyìn náà pé: “Wo ìyá rÅ.” Láti wákàtí náà ni æmæ Æyìn náà ti mú u læ sí ilé rÆ. 

IKÚ JÉSÙ 

28 L¿yìn náà, bí ó ti mð pé ohun gbogbo ti parí láti ìsisiyí læ. Kí gbogbo ðrð inú ìwé mímñ bàa lè þÅ. 

Jésù wí pé:  

“ÒùngbÅ ń gbÅ mi.” 

29 Àwo kan tí ó kún fún ætí kíkan wà níbÆ. Wñn tÅ kànǹkàn múlñmúlñ bænú rÆ, wñn sì fi í kñ orí ðpá igi hýsópù, wñn sì fi í sí i l¿nú. 30 Nígbà tí Jésù gba ætí kíkoro náà, ó wí pé: “Ohun gbogbo ti parí.” Ó tÅríba, ó sì jðwñ Æmí rÆ. 

A FI ÇKÇ GÚN JÉSÙ NÍ ÌHA 

31 Ó j¿ æjñ ìpalÆmñ; kí àwæn òkú náà má bàa wà lórí àgbélébùú ní æjñ ìsimi, - nítorí ó j¿ æjñ ædún pàtàkì, - àwæn Júù bèèrè lñwñ Pílátù láti dá ÅsÆ wæn kí a sì gbé àwæn òkú náà kúrò. 32 Nígbà náà ni àwæn æmæ ogun wá, tí wñn sì dá ÅsÆ èkíní àti èkejì, àwæn tí a kàn mñ àgbélébùú pÆlú rÆ. 33 Nígbà tí wñn dé ðdð Jésù, wñn rí i pé ó ti kú: wæn kò sì dá ÅsÆ rÆ, 34 þùgbñn ðkan nínú àwæn æmæ ogun náà fi ðkð rÆ 

gún un ní ìhà, l¿sÆkan náà ni ÆjÆ àti omi jáde. 35 Ñni tí ó rí i sì j¿rìí sí i, - ìj¿rìí òtítñ, Åni náà sì mð pé òdodo ni òun wí,- kí Æyin náà bàa lè gbàgbñ.  36 Èyí sì þÅlÆ kí ðrð inú ìwé mímñ lè þÅ tí ó wí pé:  

‘A kò ní í fñ egungun rÆ.’  

37 Ìwé mímñ tún wí níbò mìíràn pé:  

‘A ó wo Åni tí wñn fi ðkð gún.’ 

ÌSÌNKÚ JÉSÙ 

38 L¿yìn èyí ni Jós¿fù ti Arimatíà, tí í þe æmæ Æyìn Jésù ní ìkððkð nítorí ìbÆrù àwæn Júù, gba àþÅ lñwñ Pílátù láti gbé òkú Jésù kúrò. Pílátù fún un láþÅ. Nígbà náà ni ó wá gbé e. 39 Nikodémù wá bákan náà, òun ni ó ti læ rí Jésù t¿lÆrí ní òru. Ó gbé ìdàpð òjiá àti aloésì wá tí ó tó ìwðn ægðñrùn-ún. 40 Wñn gbé òkú Jésù tí wñn fi aþæ ñgbñ dì í pÆlú túràrí, g¿g¿ bí àþà àwæn Júù fún ìsìnkú. 41 çgbà kan wà l¿bàá ibi tí a gbé kàn án mæ àgbélébùú, nínú ægbà yìí ni ibojì tuntun kan wà; a kò tí ì sìnkú Åni k¿ni síbÆ rí. 42 Nítorí ìpalÆmñ àwæn Júù, bí ibojì náà ti súnmñ ìtòsí, níbÆ ni a sìnkú Jésù sí. 

20 

ÇJÞ ÀJÍǸDE. IBOJÌ ×ÓFO 

Ní æjñ kìní ðsÆ, Màríà ti Mágdálà jí ní kùtùkùtù òwúrð læ sí ibojì náà, kí ilÆ tó mñ, ó sì rí i pé a ti gbé òkúta Ånu ibojì náà kúrò. 2 Nígbà náà ni ó sáré læ bá Símónì Pétérù àti æmæ Æyìn kejì, èyí tí Jésù f¿ràn, ó sì wí fún un pé: “Wñn ti gbé Olúwa kúrò nínú ibojì, àwa kò sì mæ ibi tí wñn gbé e sí.” 

3 Nígbà náà ni Pétérù læ pÆlú æmæ Æyìn kejì i nì, wñn sì læ síbi ibojì náà. 4 Àwæn méjèèjì sáré pð. çmæ Æyìn kéjì náà lè sáré ju Pétérù læ, ó sáre ya Pétérù s¿yìn láti kñkñ dé ibojì náà. 5 Nígbà tí ó bÆrÆ, ó rí ohun tí a fi di Jésù ní ilÆ; þùgbñn òun kò wænú ibojì náà. 6 Símónì Pétérù tó tÆlé e, dé ibi ibojì náà. Ó wænu ibojì náà, ó sì rí àwæn ohun tí a fi dì í ní ilÆ, 7 pÆlú aþæ tí a fi gba orí rÆ; èyí kò wà pÆlú àwæn ohun tí a fi dì í, þùgbñn a ká a sñtð lápá kan. 8 Nígbà náà ni æmæ Æyìn kejì i nì tó wænú ibojì náà, Åni tí ó kñkñ dé ibi ibojì náà. Ó rí i, ó sì gbàgbñ. 9 Nítòótñ ðrð ìwé mímñ kò tí ì yé wæn pé ó ní láti jíǹde kúrò nínú òkú. 10 Nígbà náà ni àwæn æmæ Æyìn padà læ sí ilé. 

JÉSÙ FARAHAN MÀRÍÀ 

11 ×ùgbñn Màríà dúró l¿bàá ibojì náà bí ó ti  ń sùnkún. PÆlú Åkún ni ó bÆrÆ wo ibojì náà 12 tí ó sì rí áńg¿lì méjì tí wñn wæ aþæ funfun, tí wñn jókòó níbi tí a t¿ òkú Jésù sí, ðkan níbi orí, èkejì níbi ÅsÆ. 13 Wñn wí fún u n pé: “Obìnrin, kí ni ó ń pa ñ l¿kún?” Ó dáhùn pé: “A ti gbé Olúwa mi læ, èmi kò sì mæ ibi tí a gbé e sí.” 14 Bí ó ti sæ èyí ni ó yíjú padà láti rí Jésù tí ó dúró níbÆ, þùgbñn láì mð pé òun ni. 15 Jésù wí fún un pé:  “Obìnrin, kí ni þe tí ìwæ  ń sunkún?” Bí ó ti rò pé oníþ¿ ægbà náà ni, ó wí fún un pé: “Çgá, bí ó bá þe ìwæ ni ó gbé e læ, jðwñ sæ fún mi ibi tí ìwæ gbé e sí kí èmi bàa lè læ gbé e.” 16 Jésù wí fún un pé: “Màríà!” Ó sì mð ñ, ó sì wí fún un ní èdè Hébérù pé: “Ràbúnnì!” Ìtumð rÆ ni Þgá. 17 Jésù wí fún un pé: “Má þe dì mí mú b¿Æ, nítorí pé èmi kò tí ì gòkè læ sñdð Bàbá. ×ùgbñn kí o læ bá àwæn arákùnrin mi láti sæ fún wæn pé: Èmi 

ń gòkè læ sñdð Bàbá mi àti Bàbá yín, sñdð çlñrun mi àti çlñrun yín.” 18 Nígbà náà ni Màríà ti Mágdálà læ sæ fún àwæn æmæ Æyìn pé òun ti rí Olúwa àti pé ó ti bá òun sæ ðrð wðnyí. 

JÉSÙ FARAHAN ÀWçN çMç ÏYÌN 

19 Ní ìrðl¿ æjñ kìní ðsÆ, bí a ti ti gbogbo ilÆkùn ní kñkñrñ níbi tí àwæn æmæ Æyìn gbé wà, nítorí ìbÆrù àwæn Júù, Jésù dé, ó sì dúró láàárín wæn, ó wí fún wæn pé: “Kí àlááfíà wà pÆlú yín!” 20 Bí ó ti sæ èyí ni ó fi æwñ àti ìha rÆ hàn wñn. Àwæn æmæ Æyìn kún fún ayð nígbà tí wñn rí Olúwa. 21 Ó tún wí fún wæn pé: “Kí àlááfíà wà pÆlú yín! 

G¿g¿ bí Bàbá ti rán mi, 

bákan náà ni èmi rán yín.” 

22 Bí ó ti sæ èyí ni ó mí èémí sí wæn lórí tí ó sì wí fún wæn pé:  

“Ñ gba Ïmí Mímñ. 

23 Àwæn Åni tí Å bá dárí ÆþÆ jì  

ni a ó fi ÆþÆ wæn jì wñn; 

àwæn Åni tí Å ko bá dárí ÆþÆ jì  

ni a ó kà ÆþÆ sí lñrùn ” 

24 Tómásì, ðkan nínú àwæn Méjìlàá nì, kò wà pÆlú wæn nígbà tí Jésú dé. 25 Àwæn æmæ Æyìn wí fún un pé: “Àwa ti rí Olúwa.” Ó dá wæn lóhùn pé: “Bí èmi kò bá rí àmì ìþó ní æwñ rÆ, èmi kò ní í gbàgbñ.”26  Ní æjñ kÅjæ l¿yìn èyí, àwæn æmæ Æyìn tún péjæ pð sínú ilé pÆlú Tómásì. Jésù wælé pÆlú gbogbo ilÆkùn ní títì, tí ó sì dúró láàárín wæn. Ó wí pé: “Kí àlááfíà wà pÆlú yín!” 27 L¿yìn náà ni ó wí fún Tómásì pé: “Mú ìka rÅ 

wá, æwñ mi nì yìí. Wá ki æwñ rÅ bæ ihà mi, kí ìwæ má þàìgbàgbñ mñ, þùgbñn kí o gbàgbñ.” 28 Tómásì dá a lóhùn pé: “Olúwa mi àti çlñrun mi.” 29 Jésù wí fún un pé:  

“Nítorí tí ìwæ rí mi ni o þe gbàgbñ. 

Alábùkún fún ni àwæn tí ó gbàgbñ láìrí mi.” 

ÌPARÍ 

30 Jésù þe ðpðlæpð àwæn àmì mìíràn níwájú àwæn æmæ Æhìn rÆ tí a kò kæ sínú ìwé yìí. 31 Ìwðnyí ni a kæ kí Å bàa lè gbàgbñ pé Jésù ni Krístì náà, Åni tí í þe çmæ çlñrun, àti pé nínú ìgbàgbñ kí Å bàa lè ní ìyè ní orúk

æ rÆ. 

21

ÀFIKÚN 

L¿yìn èyí ni Jésù tún farahàn fún àwæn æmæ Æyìn rÆ létí bèbè òkun Tìbéríà. Báyìí ni ó þe þÅl¿.  2 

Símónì Pétérù, Tómásì, tí a ń pè ní Ìbejì, Nàtání¿lì láti Kánà ti Gálílè, àwæn æmæ Sébédè pÆlú àwæn æmæ Æyìn méjì mìíràn péjæ pð. 3 Símónì Pétérù wí fún wæn pé: “Èmi ń læ pÅja.” Wñn wí fún un pé: “Àwa náà yóò bá æ læ.” Wñn jáde læ, wñn wænú ækð ojú -omi; wæn kò sì mú nǹkankan ní òrú æjñ náà. 

4 Bí ilÆ ti ń mñ ni Jésù farahàn ní etí omi náà; þùgbñn àwæn æmæ Æyìn kò mð pé òun ni. 5 Jésù wí fún wæn pé: “Ïyin æmæ, ǹj¿ Å ní Åja?” Wñn dá a lóhùn pé: “Rááráá!” 6 Ó wí fún wæn pé: “Ñ ju àwðn yín sí apá ðtún ækð, Æyin yóò sì rí.” Nígbà náà ni wñn jù ú, tí wæn kò sì lè fà á jáde mñ, nítorí Åja inú rÆ ti pð jù. 7 

Nígbà náà ni æmæ Æyìn tí Jésù f¿ràn wí fún Pétérù pé: “Olúwa ni!” Bí Símónì Pétérù ti gbñ pé Olúwa ni, ó wæ Æwù rÆ, - nítorí pé ìhòhò ni ó wà, - tí ó sì bñ sínú omi náà. 8 Àwæn æmæ Æyìn yókù bá ækð wá bí wñn ti ń fa àwðn náà pÆlú Åja inú rÆ, wæn kò jìnnà ju ðñdúnrún ÅsÆ sí orí ilÆ. 

9 Bí wñn ti sðkalÆ lórí ilÆ ni wñn rí Åyin iná pÆlú Åja lórí rÆ àti búr¿dì. 10 Jésù wí fún wæn pé: “Ñ mú wá nínú Åja tí Å þÆþÆ pa.” 11 Símónì Pétérù padà sínú ækð láti fa àwðn náà sórí ilÆ, þe ni ó kún fún Åja ńláǹlà; wñn pé m¿tà-léláàdñjæ. Bí Åja náà tilÆ ti pð tó, àwðn náà kò ya. 12 Jésù wí fún wæn pe: “Ñ wá jÅun.” 

Kò sí Åni kan nínú àwæn æmæ Æyìn tí ó j¿ bèèrè lñwñ rÆ pé: Ta ni ìwæ, nítorí wñn mð dájú pé Olúwa ni. 13 

Nígbà náà ni Jésù súnmñ wæn, tí ó mú búr¿dì náà ti ó sì fi í fún wæn. Bákan náà ni ó þe pÆlú Åja. 14 Èyí j¿ 

ìgbà kÅta tí Jésù farahan àwæn æmæ Æyìn rÆ, l¿yìn ìgbà tí ó ti jíǹde kúrò nínú òkú. 

15 L¿yìn oúnjÅ náà ni Jésù wí fún Símónì Pétérù pé: “Símónì, æmæ Jòhánù, ǹj¿ ìwæ f¿ mi jù àwæn yìí?” 

Ó dáhùn pé: “B¿Æ ni, Olúwa, ìwæ mð pé mo f¿ æ.” Jésù wí fún un pé: “Máa bñ àwæn ðdñ àgùntàn mi.” 16 

Ó tún wí fún un l¿Ækejì pé: “Símónì, æmæ Jóhánù, ǹj¿ ìwæ f¿ mi?” Ó dá a lóhùn pé: “B¿Æ ni, Olúwa, ìwæ mð pé èmi f¿ æ.” Jésù wí fún un pé: “Máa bñ àwæn àgùntàn mi.” 17 Ó tún wí fún un l¿ÆkÅta pé: “Símónì, æmæ Jòhánù, ǹj¿ ìwæ f¿ mi?” Ó dun Pétérù pé ó tún ń bèèrè lñwñ òun l¿ÆkÅta pé, ǹj¿ ìwæ f¿ mi? ó sì wí fún un pé: “Olúwa, ìwæ mæ ohun gbogbo, ìwæ mð pé èmi f¿ æ.” Jésù wí fún un pé: “Máa bñ àwæn àgùntàn mi. 

18 Ní tòótñ, òdodo ðrð ni èmi ń sæ fún æ, 

nígbà tí ìwæ þì wà ní èwe, 

ìwæ fúnrarÅ ní ń sán þòkòtò rÅ, 

    tí ìwæ sì ń læ ibi tó bá wù æ; 

nígbà tí ìwæ bá darúgbó, 

ìwæ yóò na æwñ rÅ, 

Ålòmìíràn yóò bá æ sán þòkòtò rÅ  

láti mú æ læ síbi tí ìwæ kò f¿.” 

19 Ó fi èyí tñka sí irú ikú tí Pétérù yóò fi fògo fún çlñrun. Bí ó ti sæ b¿Æ tán ni ó wí fún un pé: “T¿lé mi.” 

20 Nígbà náà ni Pétérù yíjú padà tó rí æmæ Æyìn tí Jésù f¿ràn, Åni tí ó gbé orí lé àyà rÆ níbi oúnjÅ al¿ 

ìkÅyìn, ó rí i tó ń tÆlé wæn, Åni tí ó wí pé: “Olúwa tà ni yóò dà ñ?” 21 Bí Pétérú ti rí í ni ó wí fún Jésù pé: 

“Ñni yìí náà ńkñ, Olúwa?” 22 Jésù dá a lóhùn pé: “Bí ó bá wù mí kí ó dúró títí dìgbà tí èmi yóò fi dé, èwo ni ó kàn æ níbÆ? ×áà máa tÆlé mi ní tìrÅ.” 23 Çrð yìí sì tàn ká láàárín àwæn arákùnrin pé æmæ Æyìn yìí kò ní í kú. ×ùgbñn Jésù kò wí fún Pétérù pé kò ní í kú, bí kò þe pé: “Bí ó bá wù mí kí ó dúró títí dìgbà tí èmi yóò fi dé (èwo ni ó kàn ñ níbÆ).” 

24 Èyí ni æmæ Æyìn náà tí ó j¿rìí sí ohun wðnyí, tí ó sì kæ wñn sínú ìwé, àwa sì mð pé òtítñ ni Ærí rÆ. 

25 Jésù tún þe ðpðlæpð àwæn iþ¿ mìíràn. Bí a bá máa kæ gbogbo wæn sínú ìwé ní ðkððkan, èmí rò pé gbogbo ayé pàápàá kò ní í lè gba ìwé náà. 


Ì× E ÀWçN ÀPÓSTÓLÌ 

1ÇRÇ Ì×ÁÁJÚ 

Tèófílúsì mi ðwñn, nínú ìwé ti mo kñkñ kæ, mo sðrð lórí gbogbo ohun tí Jésù þe àti Ækñ rÆ láti ìbÆrÆ 2 títí di æjñ náà tí ó gòkè re ðrun lÆyìn ìgbà tí ó ti fi ìlànà fún àwæn Àpóstólì tí ó yàn nípa iþ¿ Ïmí Mímñ. 3 Àwæn kan náà ní ó tún farahàn láàyè l¿yìn ìjìyà rÆ pÆlú Ærí púpð tí ó dájú. Fún ogójì æjñ ni ó farahàn wñn tí ó sì bá wæn sðrð lórí Ìjæba çlñrun. 4 Nígbà náà bí ó ti ń bá wæn jÅun ní ó pàþÅ  fún  wæn kí wæn má þe kúrò ní Jérúsál¿mù, þùgbñn pé kí wæn dúró níbÆ fún ohun tí Bàbá þèlérí. Ó wí pé: “Èyí tí mo ti sæ fún yín. 5 

Jòhánù fi omi þe ìwÆrí, þùgbñn nínú Ïmí Mímñ ni Æyin yóò gba ìwÆrí láìp¿ æjñ.” 

ÌGÒKÈ RE ÇRUN 

6 Wñn péjð pð, wñn sì ń bi í léèèrè pé: “Olúwa, þé wàyí ni ìwæ yóò dá ìjæba padà fún Ísrá¿lì?” 7 Ó dá wæn lóhùn pé: “Kò kàn yín láti mæ ìgbà tàbí àkókò tí Bàbá yóò mú àþÅ rÆ wáyé. 8 ×ùgbñn Æyin yóò gba agbára Ïmí Mímñ tí yóò sðkalÆ lé yín lórí. Ïyin yóò sì j¿ Ål¿rìí mi ní Jérúsál¿mù, ní gbogbo Jùdéà àti ní Samaríà, àti títí dé ìpÆkun ayé.” 

9 Bí ó ti sæ ìyÅn fún wæn tán ni wñn rí i tí ó gòkè. L¿yìn náà ni ìkúùkù kan wá gbà á kúrò lójú wæn. 10 Bí wñn sì ti wà níbÆ ní títÅjú mñ ojú sánmà nígbà tí ó ń gòkè læ, ni àwæn ækùnrin aláþæ funfun méjì yæ sí wæn, 11 tí wñn sì wí fún wæn pé: “Ïyin ará Gálílè, èéþe tí Æyin fi dúró níhìn-ín ń wòye? Ñni tí a gbé kúrò lñdð yín, Jésù kan náà yóò padà wá bákan náà, g¿g¿ bí Å ti rí i tí ó ń læ sí ðrun.” 

ÑGBÐ ÀWçN ÀPÓSTÓLÌ 

12 Nígbà náà ni wñn sðkalÆ láti orí òkè Ólífì læ sí Jérúsál¿mù; kò jìnnà rááráá: ìrìn tí a lè rìn ní æjñ ìsimi ni.13  Nígbà tí wñn wænú ìlú, wñn gòkè læ sí yàrá òkè pÆtÅsì níbi tí wæn sábà ń gbé. Àwæn ni Pétérú, Jòhánù, Ándérù, Fílípì àti Tñmásì, Bàrtòlóméù àti Mátéù, Jákñbù æmæ Álféù àti Símónì Onítara àti Júdù æmæ Jákñbù. 14 Gbgbo wæn pÆlú àwæn obìnrin kan ni wñn fi ækàn kan ń gbàdúrà tímñtímñ. Màríà ìyá Jésù àti àwæn arákùrin rÆ wà pÆlú wæn. 

A YAN MÀTÍÁSÌ 

15 Ní àkókò náà ni Pétérù dìde dúró láàárín àwæn arákùnrin tí wñn péjæpð pÆlú àwæn bí ægñðfà ènìyàn, 

- tí ó sí wí pé: 16 “Ïyin ará, ðrð Ìwé Mímñ tí a sæ láti Ånu Dáfídì gbñdð þÅ. Ïmí Mímñ ti fæ àfðþÅ láti Ånu Dáfídì nípa Júdásì, Åni tó þamðnà àwæn tó mú Jésù. 17 Ó ti wà ní ipò bí tiwa tí a sì kà á kún ìránþÅ bí tiwa. 18 Ó fi owó àìtñ rÆ ra ilÆ kan níbi tí ó ti fi orí sælÆ tí a ara rÆ sì fñ y¿lÅyÆlÅ, tí ìfun rÆ tú jáde. 19 Èyí sì j¿ ohun ti gbogbo àwæn ará Jérúsál¿mù mð, tí a sì ń pe ìlÆ náà ní HalkÅldámà ní èdè wæn, ìtúmð rÆ ni IlÆ 

ÆjÆ. 20 Nítorí a kæ ñ sínú ìwe Psálmù pé:  

“Kí àgñ rÆ di ahoro, 

kí a má þe rí Åni gbé níbÆ.” 

Àti pé:  

“Kí Ålòmìíràn gba ipò rÆ.” 

21 Nítorí náà nínú àwæn tó ti ń bá wa rìn ní gbogbo ìgbà tí Olúwa Jésù ti gbé láàárín wa, 22 bÆrÆ láti ìwÆrí tí Jòhánù þe títí di æjñ tí a gbé e kúrò lñdð wa, ó yÅ kí a yan Åni kan pÆlú wa láti þe Ål¿rìí àjíǹde rÆ.” 

   23 A pe Jós¿fù tí a ń pè ní Bársábà pÆlú àpèlé Jústúsì, àti  Màtíásì. 24 Nígbà náà ni wñn gbàdúrà yìí: 

“Olúwa, ìwæ tí o mæ ækàn gbogbo ènìyàn, jðwñ fi Åni tí ìwæ yàn nínú àwæn méjèèjì yìí hàn wá 25 láti gba ipò iþ¿ Àpóstólì, èyí tí Júdásì  kð  sílÆ  láti  læ  sí  ìpín tirÆ.” 26 Nígbà náà ni wñn þ¿gègé, tí gègé náà mú Má

tíásì, tí a sì kà á kún iye àwæn Àpóstólì Méjìlàá. 

2

çJË ÌSÇKALÏ ÏMÍ MÍMË 

Nígbà tí æjñ P¿ntíkñstì dé, gbogbo wñn péjð pð níbi kan náà. 2 Lójijì ni ìró kan ti ðrun wá bí ariwo èfúùfù líle, tí ó sì kún inú ilé ibi tí wñn wà. 3 Ïlà ahñn bí ti iná yæ sí wæn, ó pín ara rÆ, ó sì bà lé olúkú lùkù wæn. 4 Nígbà náà ni gbogbo wñn kún fún Ïmí Mímñ, tí wñn sì bÆrÆ sí sæ oríþiríþi èdè mìíràn g¿g¿ bí Ïmí ti fi í sí wæn l¿nu. 

5 Nígbà náà ni àwæn olùfækànsìn kan wà ní Jérúsál¿mù tí wñn ti gbogbo orílÆ-èdè ab¿ ðrun wá. 6 Ariwo náà mú kí agbo àwæn ènìyàn péjæ pð tí Ånu sì yà wñn, nítorí Åni kððkan wæn ni ń gbñ èdè tirÆ. 7 Nínú kàyéfì àti àgbàyanu wæn ni wæn wí pé: “Ǹj¿ kì í þe àwæn ará Gálílè ní ń sðrð yìí? 8 Báwo ni Åni kððkan wa ń gbñ wæn ní èdè tirÆ? 9 Ará Pártíà, M¿d¿sì àti Ðlámì, àwæn tí ń gbé ni Mesopotámíà, ní Jùdéà àti ní Kapadósíà, ní Pñntù àti ní Áþíà, 10 àwæn tí wñn ti Frýgíà wá, àti Pàmfýlíà, láti Égýptì àti apá Líbyà tí ó wà l¿bàá Sýrénè, àwæn ará Rómà tí ń gbé níhìn-ín, 11 àwæn Júù àti àwæn tí wñn ti sæ ara wæn di Júù, àwæn Krétè àti àwæn Árábù, gbogbo wa ni a ń gbñ wæn bí wñn ti ń kéde iþ¿ ńlá çlñrun ní èdè olúkú lùkù wa!” 12 

Ó þe gbogbo wæn ní kàyéfì, wñn sì wí pÆlú ìyanu láàárín ara wæn pé: “Kí ni èyí?” 13 ×ùgbñn àwæn Ålòmìíràn fi wñn þe yÆy¿ bí wñn ti wí pé: 

“Wñn ti yó pÆlú ætí tuntun.” 

PÉTÉRÙ BÁ AGBO ÀWçN ÈNÌYÀN SÇRÇ 

14 Nígbà náà ni Pétérù pÆlú àwæn Mñkànlàá nì dìde dúró tí ó sì gbé ohùn sókè láti bá àwæn ènìyàn sðrð wí pé:  

“Ïyin ará Jùdéà àti Æyin tí ń gbé ní Jérúsál¿mù, Å mæ èyí kí Å sì fetísí ðrð mi. 15 çtí kò pa àwæn wðnyí rááráá, g¿g¿ bí Å ti ń rò; nítorí wákàtí kÅta æjñ (agogo m¿sàn-án òwúrð) nì yìí. 16 ×ùgbñn ohun tí wòlíì i nì wí ni ó wáyé, pé: 

17 Yóò þÅlÆ ní àwæn æjñ ìkÅyìn, ni Olúwa wí, 

tí èmi yóò da Ïmí mi sórí gbogbo Åran ara. 

Nígbà náà ni àwæn æmæ wæn, lñkùnrin lóbìnrin, 

yóò gba Æmi aríran, 

tí àwæn ðdñ wæn yóò fæ àfðþÅ, 

tí àwæn arúgbó wæn æn yóò láàlá. 

18 Èmi yóò sì da Ïmí mi  

sórí àwæn ìránþ¿ mi, lñkùnrin lóbìnrin. 

19 Èmi yóò sì fi iþ¿ ìyanu  ń lá hàn lókè ðrun  

àti àwæn àmì ìyànu lórí ilÆ ayé. 

20 Oòrùn yóò paradà sí òkùnkùn  

àti òþùpá sí ÆjÆ kí æjð Olúwa tó dé, 

çjñ  ń lá a nì. 

21 Ñni k¿ni tí ó bá sì ké pe orúkæ Olúwa nígbà náà ni yóò yè. 

22 Ïyin ará Ísrá¿lì, Å gbñ ðrð wðnyí. Jésù ti Násár¿tì j¿ ækùnrin tí çlñrun rán sí yín pÆlú iþ¿ agbára ńlá àti iþ¿ ìyanu nláǹlà, àti àwæn àmì tí wñn j¿rìí sí i. Ohun wðnyí ni çlñrun þe láàárín yín, g¿g¿ bí Æyin náà ti mð dájú. 23 çkùnrin yìí ni a fi jì pÆlù ìpinnu ètò, ìmð àti ìpèsè çlñrun, tí Æyin náà sì mú u lé æwñ àwæn Kèfèrí láti kàn án mñ àgbélébùú. 24 ×ùgbñn çlñrun ti jí i dìde, ó ti gbà á lñwñ oró Ipò-Òkú. Nítorí kò þeéþe fún agbára ikú láti mú u dání. 25 Ìdí tí Dáfídì fi wí nípa rÆ nì yìí pé: Èmi rí Olúwa níwájú mi nígbà gbogbo  

nítorí ó wà ní apá ðtún mi, 

kí èmi má bàa yÅsÆ. 

26 Bákan náà ni ækàn mi yð, 

tí ahñn mi sì kærin ayð, 

ara mi pàápàá yóò simi nínú ìrètí, 

27 nítorí ìwæ kò ní í fi Æmí mi sílÆ ní Ipò-òkú, 

tí ìwæ kò sì ní í j¿ kí Åni mímñ rÅ rí ìdíbàj¿. 

28 Ìwæ ti mú mi mæ ðnà ìyè, 

ìwæ yóò mú mi kún fún ayð níwájú rÅ. 

   29 “Ïyin ará, èmi lè sæ fún yín dájú nípa bàbá wa Dáfídì. Ó ti kú, tí a sì ti sìnkú rÆ, tí ibojì rÆ wà lñdð wa títí di æjñ òní. 30 Ó j¿ wòlíì, ó sì mð pé çlñrun ti búra fún òun pé ðkan nínú àwæn ìran ÆjÆ rÆ yóò jókòó lórí ìt¿ rÆ. 31 Ó ti rí èyí þíwájú, tí ó sì kéde àjíǹde Krístì náà, Åni tí a kò fisílÆ ní Ipò-Òkú, tí ara rÆ kò sì rí ìdíbàj¿  ní tòótñ. 32 çlñrun ti jí Jésù yìí dìde; gbogbo wa sì ni Ål¿rìí rÆ. 33 Nísisìyí tí a ti gbé e ga ní apá ðtún çlñrun, ó ti gba Ïmí Mímñ láti ðdð Bàbá g¿g¿ bí ó ti þèlérí, ó sì ti dà á sórí wa. Òun náà ni Æyin ń rí tí Å ń gbñ yìí. 34 Nítorí Dáfídì kò gòkè re ðrun, þùgbñn òun fúnrarÆ wí pé: Olúwa wí fún Olúwa mi:  

Jókòó ní apá ðtún mi  

35 títí èmi yóò fi àwæn ðtá rÅ þe ohun ìtìsÆ rÅ. 

36 “Kí gbogbo ilé Ísrá¿lì mð dájú pé çlñrun ti sæ Jésù kan náà tí Å kàn mñ àgbélébùú di Olúwa àti Krístì.” 37 Nígbà tí wñn gbñ èyí, ækàn wæn gbægb¿, wñn sì wí fún Pétérù àti àwæn Àpóstólì pé: “Ïyin ará, kí ni kí a þe?” 38 Pétérù fèsì pé:  

“Ñ ronúpìwàdà, kí Åni kððkan yín sì gba ìwÆrí ní orúkæ Jésù Krístì fún ìdáríjì ÆþÆ yín, L¿yìn náà ni Æyin náà yóò gba Æbùn Ïmí Mímñ. 39 Nítorí Æyin ni a þe ìlérí náà fún, àti fún àwæn æmæ yín àti fún gbogbo àwæn tó wà ní òkèèrè. àwæn náà pð jæjæ tí Olúwa çlñrun wa yóò pè.” 40 Çpðlæpð ðrð mìíràn ni ó fi þàlàyé fún wæn pÆlú àræwà láti gbà wñn níyànjú. Ó wí pé: “Ñ gba ara yín là lñwñ ìran aþìnà yìí.” 41 Nígbà náà ni wñn gba ðrð rÆ, tí wñn sì gba ìwÆrí. A fi bí i ÅgbÆ¿dñgbðn Æmí kún àwæn onígbàgbñ ní æjñ náà. 

AGBO ÀWçN ÑLÐSÌN KRÍSTÌ KÌNÍ 

42 Wñn sì dúró þinþin nínú Ækñ àwæn Àpóstólì pÆlú ìfækànsìn nínú ìbápín pÆlú àwæn ará, nínú jíjÅun pð àti gbígbàdúrà pð. 

43 Ïmí gbogbo wæn kún fún ìbÆrù Olúwa. Çpðlæpð iþ¿ ìyanu ni àwæn Àpóstólì þe. 

44 Gbogbo àwæn onígbàgbñ ni wñn wà ní ìdàpðþðkan pÆlú ohun-ìní wæn. 45 Wæn ta ilÆ wæn pÆlú ohun-ìní wæn, tí wñn sì jùmð lo owó rÆ g¿g¿ bí olúkú lùkù ti ní ìlò rÆ. 

46 Láti æjñ dé æjñ ni wñn ń fi ækàn kan læ sí t¿mpélì, tí wñn ń ba ara wæn pín oúnjÅ jÅ ní ilé wæn pÆlú ayð àti inú funfun. 47 Wñn ń yin çlñrun, wñn sì rí ojú rere gbogbo àwæn ènìyàn. Ní ojoojúmñ ni çlñrun ń fi àwæn tí yóò rí ìgbàlà kún iye wæn. 


3

ÌWÒSÀN ABIRÙN KAN 

Pétérù àti Jòhánù gòkè læ sí t¿mpélì láti gbàdúrà ní wákàtí k¿sàn-án æjñ (agogo m¿ta ìrðl¿). 2 Ó sì þe pé a gbé Åni kan tí í þe abirùn láti æjñ ìbí rÆ wá, tí a ń gbé kalÆ lójoojúmñ ní Ånu ðnà t¿mpélì tí a ń pè ní ArÅwà. NíbÆ ni ó ti ń tæræ lñwñ àwæn tí ń wælé. 3 Bí ó ti rí Péterù àti Jòhánù tí ń wænú t¿mpélì ní ó tæræ àánú lñwñ wæn. 4 Nígbà náà ni Pétérù tÅjú mñ æ, àti Jòhánù bákan náà, ó sì wí pé: “Wò wá.” 5 Ó gbé ojú sókè wò wñn bí ó ti ń retí láti gba ærÅ lñwñ wæn. 6 ×ùgbñn Pétérù wí pé: “Èmi kò ní wúrà tàbí fàdákà, þùgbñn èmi yóò fún æ ní ohun tí mo ní: ní orúkæ Jésù Krístì ti Násár¿tì, dìde máa rìn.” 7 Ó fi æwñ ðtún fà á dìde. L¿sÆkan náà ni ÅsÆ rÆ pÆlú kókósÆ rÆ mókun; 8 ó fò dìde, sì wò ó tí ó bÆrÆ sí rìn. Ó bá wæn wænú t¿mpélì bí ó ti ń rìn, tí ó ń fò, tí ó sì ń yín çlñrun lógo. 9 Gbogbo ènìyàn ni ó rí i, tí ó ń rìn tí ó sì ń yin çlñrun. 10 Wñn mð pé òun ni ó ń tæræ àánú lórí ìjókòó l¿nu ðnà ÀrÅwà t¿mpélì. Ïrù sì bà wñn pÆlú ìyanu lórí ohun tí ó þÅlÆ sí i. 

ÇRÇ PÉTÉRÙ FÚN ÀWçN ÈNÌYÀN 

11 Bí òun kò sì ti fi Pétérù òun Jòhánù sílÆ, ni gbogbo ènìyàn fi ìhára sáré þùrù bo Pétérù òun Jòhánù pÆlú ìhára ní ìloro tí a ń pè ní Sólómñnì. 12 Nígbà tí ó rí b¿Æ ni Pétérù bá àwæn ènìyàn sðrð wí pé: “Ïyin ará Ísrá¿lì, èéþe tí èyí fi yà yín l¿nu? Kí ni Æyin ń wò wá fún bí Åni pé agbára wa tàbí ìfðkànsìn wa ni a fí mú ækùnrin yìí rìn? 13 çlñrun Ábráhámù, ti Ísáákì àti ti Jákñbù, çlñrun àwæn bàbá wa ni ó ti fi ògo fún ìránþ¿ rÆ, Jésù, tí Æ jðwñ rÆ, tí Å sì kð ñ sílÆ níwájú Pílátù nígbà tí ó f¿ dá a sílÆ. 14 ×ùgbñn Æyin fi ibi læ Ñni Mímñ àti Olódodo, tí Å sì tæræ àforíjì fún apànìyàn, 15 nígbà tí Å fi æbà ìyè fún ikú pa. çlñrun ti jí i dìde kúrò nínú òkú: àwa sì ni Ål¿rìí rÆ. 16 Ìgbàgbñ nínú orúkæ rÆ gan-an ni ækùnrin tí Å rí yìí tí Å sì mð dáradára fi gba agbára padà. Ìgbàgbñ yìí ni ó fún un ní ìmúláradá þánþán níwájú yín bí Å ti rí i yìí. 

17 “×ùgbñn, Æyin ará, mo mð pé àìmðkan ni ó mú yín þe b¿Æ pÆlú àwæn olórí yín. 18 B¿Æ ni çlñrun ti mú ðrð tí ó sæ láti Ånu àwæn wòlíì rÆ þÅ pé, Krístì náà yóò jìyà. 19 Nítorí náà Å ronúpìwàdà, kí Å sì yípadà, kí a bàa lè dárí àwæn ÆþÆ yín jì yín, 20 kí Olúwa fi b¿Æ fún yín ní àkókò ìtura. Nígbà náà ni òun yóò rán Krístì tí a ti yàn fún yín, àní Jésù, 21 Åni tí yóò dúró ní ðrun títí dìgbà tí ìdápadà ohun gbogbo àgbáyé, èyí tí çlñrun ti sæ láti Ånu àwæn wòlíì mímñ rÆ. 22 Mósè ni ó kñkñ wí pé: Olúwa çlñrun yóò gbé wòlíì kan bí tèmi dìde láti àárín àwæn arákùnrin yín; kí Å fetísí i ní gbogbo ohun tí ó bá sæ fún yín. 23 Ñni k¿ni tí kò bá 

fetísí wòlíì yìí ni a ó parun kúrò láàárín àwæn ènìyàn. 24 Gbogbo àwæn wòlíì tí wñn ti sðrð l¿yìn èyí, láti Sámú¿lì àti àwæn àtÆlé rÆ ni wñn ti kéde æjñ yìí bákan náà. 

25 “Ïyin náà ni æmæ àwæn wòlíì àti ti májÆmú tí çlñrun ti bá àwæn bàbá wa dá nígbà tí ó wí fún Ábráhámù pé: Nínú ìran rÅ ni gbogbo ayé yóò ti gba ìbùkún. 26 Fún yín þíwájú ni çlñrun ti jí ìránþ¿ rÆ 

dìde, tí ó sì rán a n láti bùkún fún yín, láti mú Åni kððkan yín yàgò fún ìwà-kúwà yín. 

4 


PÉTÉRÙ ÀTI JÒHÁNÙ NÍWÁJÚ ÌGBÌMÇ SANHÑNDRÍN 

Wñn þì ń bá àwæn ènìyàn sðrð lñwñ nígbà tí àwæn àlùfáà dé bá wæn, pÆlú àwæn aláþÅ t¿mpélì àti àwæn Sadusé 2 tí wñn bínú nítorí pé wñn rí wæn tí wñn ń wàásù fún àwæn ènìyàn tí wñn sì ń kéde àjíǹde àwon òkú nínú Jésù. 3 Wñn na æwñ mú wæn tí wñn sì fi wñn sí ìtìmñlé títí di æjñ kejì nítorí tí al¿ ti ń l¿. 4 

SíbÆsíbÆ ðpðlæpð àwæn tí wñn ti gbñ ðrð náà ni wñn di onígbàgbñ, iye àwæn onígbàgbñ ní ækùnrin nìkan ti di bí ÅgbÆ¿dñgbðn. 

5 Ní æjñ kejì ni àwæn ìjòyè Júù, alàgbà àti àwæn amòfin péjæ pð sí Jérúsál¿mù. 6 Ánà tí í þe olórí àlùfáà wà níbÆ àti Káífà, Jònátánì, AlÅksándà pÆlú gbogbo àwæn mðl¿bí oyè àlùfáà. 7 Wñn pe àwæn Àpóstólì dúró níwájú wæn láti  bèèrè ðrð lñwñ wæn pé: “Agbára wo tàbí ní orúkæ ta ni Å fi ń þe èyí?” 8 Nígbà náà ni Pétérù tí ó kún fún Ïmí Mímñ dá wæn lóhùn pé: “Ïyin ìjòyè àwæn ènìyàn, Æyin alàgbà, 9 bí ó ti j¿ pé a ní láti dáhùn lónìí ní tòótñ fún ire ti a þe fún abirùn yìí àti ðnà tí ó gbà rí ìwòsàn, 10 kí gbogbo yín àti gbogbo ará Ísrá¿lì mð dájú pé ní orúkæ Jésù ti Násár¿tì, Åni tí Å kàn mñ àgbélébùú, tí çlñrun sì ti jí dìde kúrò nínú òkú, kò sí ohun mìíràn ju orúkæ rÆ tí ó fún ækùnrin tí ó wà níhìn-ín yìí ní ìwòsàn. 11 Òun ni òkúta tí Æyin, ðmælé, ti gàn, tí ó wá di òkúta àgbéléró. 12 Nítorí a kò sí orúkæ mìíràn fún àwæn ènìyàn láb¿ ðrun tí ó lè fún wa ní ìgbàlà.” 

13 Bí wñn ti kíyèsí bí Pétérù òun Jòhànù ti sðrð pÆlú ìdájú, tí wñn sì mð pé wæn kò mðwé, tí wæn kò sì rí ipò yàn láàárín àwæn ènìyàn, èyí ya àwæn æmæ ìgbìmð SanhÅdrín l¿nu. Wñn rí i pé wñn ti bá Jésù gbé. 14 

Bákan náà ni wñn rí ækùnrin tí a wòsàn tó dúró l¿bàá wæn, wæn kò rí ohun wí. 15 Nígbà náà ni wñn mú wæn jáde kúrò nínú ìpàdé SanhÅndrin, tí wñn sì ń jiròrò láàárín ara wæn. 16 Wñn wí pé: “Kí ni a ó ti þe pÆlú àwæn yìí? Ó ti hàn kedere sí gbogbo àwæn ará Jérúsál¿mù pé wñn ti þe iþ¿ ìyanú tí ó dájú, àwa kò sì lè s¿ Å. 17 ×ùgbñn kí eléyí má bàa tànkálÆ sí i láàárín àwæn ènìyàn, Å j¿ kí a kìlð fún wæn pé kí wæn má þe fi orúkæ æ nì sðrð mñ fún Åni k¿ni. 

18 Nígbà náà ni wñn pè wñn wælé, tí wñn sì dá wæn l¿kun láti sðrð tàbí láti kñ-ni mñ ní orúkæ Jésù. 19 

×ùgbñn Pétérù òun Jòhánù fèsì pé: “Ñ fúnrayín dá a bí ó bá tñ lójú yín láti  gbñ  ti  ènìyàn  jù  pé  kí a  gbñ ti çlñrun. 20 Ní tiwa, kò þeéþe fún wa kí a má þe kéde ohun tí a ti rí, tí a sì ti gbñ.” 21 SíbÆsíbÆ wñn tún kìlð kan náà fún wæn. L¿yìn náà ni wñn dá wæn sílÆ nígbà tí wæn kò rí ðnà jÅ wñn níyà nítorí àwæn ènìyàn: nítorí tí gbogbo ènìyàn ń yin çlñrun lógo fún ohun tó þÅlÆ.  22 Ñni tí a fi iþ¿ ìyanu wòsàn náà ju Åni ogójì ædún læ. 

ÀDÚRÀ ÀWçN ÀPÓSTÓLÌ NÍNÚ ÌNIRA 

23 Ní kété tí a dá wæn sílÆ ni wñn læ bá àwæn  ará  wæn  tí  wñn  sì  ròyìn  gbogbo  ohun  tí  àwæn alàgbà ìlú ti wí. 24 Nígbà tí wñn gbñ èyí wñn fi ækàn kan gbé ohùn àdúrà sókè sí çlñrun wí pé: “Olúwa, ìwæ ni o dá ðrun òun ayé, òkun àti gbogbo ohun tí ń bÅ nínú rÆ; 25 ìwæ ni o sðrð nípasÆ Ïmí Mímñ láti Ånu bàbá wa Dáfídì, ìránþ¿ rÅ, wí pé:  

Kí ni ó fa ìgbéraga àwæn orílÆ-èdè, 

tí àwæn ènìyàn fi ń pèrò asán? 

26 Àwæn æba alayé kórajæ, 

àwæn aládé parapð lòdì sí Olúwa àti Ñni Òróró rÆ. 

27 “Nítorí tòótñ ni H¿rñdù àti Pñntíù Pílátù pÆlú àwæn orílÆ-èdè kèfèrí àti àwæn ará Ísrá¿lì parapð ní ìlú yìí láti lòdí sí ìránþ¿ mímñ rÅ, Åni tí ìwæ fi òróró yà sí mímñ; 28 wñn þe b¿Æ mú kí ohun gbogbo þÅ tí agbára àti ìmð rÆ ti pinnu þíwájú. 29 Nísisìyí, Olúwa, fiyèsí ìkìlð wæn, j¿ kí àwa ìránþ¿ rÅ lè máa kéde ðrð rÆ pÆlú ìdájú, 30 jðwñ na æwñ rÅ láti þe ìwòsàn, àmi àti iþ¿ ìyanu ní orúkæ ìránþ¿ mímñ rÅ, Jésù.” 31 Nígbà tí wñn ń gbàdúrà ni ibi tí wñn péjæ sí mì tìtì: gbogbo wñn kún fún Ïmí Mímñ nígbà náà, tí wñn bÆrÆ sí kéde ðrð Olúwa pÆlú ìdájú. 

AGBO ÀWçN ONÍGBÀGBË ÀKËKË 

32 Agbo àwæn onígbàgbñ wà pÆlú ækàn kan àti Æmi kan náà. Kò sí Åni kan tí ó pe ohun-ìní kan ní tirÆ, þùgbñn þe ni wñn jùmð ń lo gbogbo ohun pð. 

33 PÆlú agbára púpð ni àwæn Àpóstólì fi j¿rìí sí àjíǹde Olúwa Jésù. Gbogbo wñn sì rí ojú rere gbà. 

34 Kò sí Åni kan nínú wæn tí ó þàìní ohun kan; nítorí gbogbo àwæn tí ó ní ilÆ tàbí ilé ni ó tà wñn, 35 tí ó sì kó owó rÆ fún àwæn Àpóstólì. Nígbà náà ni wñn pín in fún ìlò Åni kððkan wæn. 

INÚ RERE BÁRNÁBÀ 

   36 Jós¿fù tí àwæn Àpóstólì ń pè ní Bárnábà (ìtumð rÆ ni æmæ ìþírí), æmæ Léfì láti Sýprúsì, 37 ó ní ilÆ oko kan

. Ó tà á, ó sì kó owó rÆ wá fún àwæn Àpóstólì. 

5ÌWÀ ÈRÚ ANANÍÀ ÀTI SÀFÍRÀ 

Ñnì kan tí a ń pè ní Ananíà gbìmð pð pÆlú aya rÆ tí a ń pè ní Sàfírà, wñn ta ilÆ kan. 2 Òun pÆlú aya rÆ fi apá kan nínú owó rÆ pamñ; wñn sì fi ìyókú wá fún àwæn Àpóstólì. 3 Nígbà náà ni Pétérù wí fún wæn pé: 

“Ananíà, kí ní þe tí Sátánì gba ækàn rÅ tí ìwæ fi ń purñ fún Ïmí Mímñ tí ìwæ sì fi apá kan nínú owó ilÆ náà pamñ? 4 Nígbà tí ìwæ ní nǹkan rÅ, tìrÅ ni í þe, nígbà tí ìwæ sì tà á, ìwæ ní Ætñ láti lò ó bí ó ti wù ñ. Kí ló wá dé tí ìwæ fi gbìmðràn yìí nínú ækàn rÅ? Kì í þe ènìyàn ni ìwñ purñ fún bí kò þe çlñrun.” 5 Nígbà tí Ananíà gbñ ðrð yìí, ó þubú lulÆ, ó sì kú. Ïrù ńlá ba gbogbo àwðn tí ó gbñ ðrð yìí. 6 Àwæn ðdñ wá di òkú rÆ, wñn sì gbé e læ láti sìnkú rÆ. 7 Wákàtí m¿ta l¿yìn èyí, aya rÆ tí kò mæ ohun tí ó þÅlÆ wælé wá. 8 Pétérù bèèrè ðrð lñwñ rÆ pé: “Sæ fún mi þe iye owó tí Å ta ìlÆ náà nì yìí?” Ó wí pé: “Kò jù b¿Æ læ.” 9 Nígbà náà ni Pétérù wí pé: “Kí ní þe tí Å gbìmð pð láti dán Ïmí Mímñ wò? Kò burú! Wo àwæn tí wñn læ sìnkú ækæ rÅ l¿nu ðnà.” 10 

L¿sÆ kan náà ni ó þubú ní ÅsÆ rÆ tí ó sì kú. Àwæn ðdñ tí wñn wælé rí òkú rÆ, wñn gbé e jáde láti sìnkú rÆ 

l¿bàá ækæ rÆ.           11 Nígbà náà ni Ærù ńlá ba gbogbo ìjæ àti gbogbo àwæn tí ó gbñ ðrð yìí. 

ÀWçN I×Ð ÌYANU 

12 Çpðlæpð àmì àti iþ¿ ìyanu ni ó þÅlÆ láàárín àwæn ènìyàn láti æwñ àwæn Àpóstólì. Gbogbo wæn ni wñn dúró pð pÆlú ækàn kan ní ìloro Sólómñnì. 13 Kò sí Ålòmìíràn tí ó j¿ dàpð mñ wæn, þùgbñn þe ni àwæn ènìyàn ń yìn wñn. 14 Àwæn onígbàgbñ ń pð sí i fún Olúwa, ogunlñgð lñkùnrin lóbìnrin. 

15 ... tó b¿Æ g¿¿ tí wñn gbé àwæn aláìsàn sójú òpópó ðnà, tí wñn sì gbé wæn sórí àkéte àti lórí Åní wæn, kí òjìjí Pétérù lè þíji bo wñn nígbà tí ó bá ń kæjá. 16 Àní agbo àwæn ènìyàn tilÆ ń sáré wá láti àwæn ìlú àgbèègbè Jérúsál¿mù, tí wñn ń gbé àwæn aláìsàn àti àwæn Ål¿mí àìmñ wá, tí gbogbo wñn sì rí ìwòsàn. 

A MÚ ÀWçN ÀPÓSTÓLÌ A SÌ GBÀ WËN LÀ NÍPA I×Ð ÌYANU 

17 Nígbà náà ni olórí àlùfáà dìde pÆlú àwæn ÅmÆwà rÆ àti àwæn æmæ Ågb¿ Sadusé. PÆlú ìlara ni 18 wñn mú àwæn Àpóstólì, tí wñn sì sæ wñn sínú túbú. 

19 ×ùgbñn ní òru ni áńg¿lì Olúwa þí Ånu ðnà ægbà túbú náà tí ó sì kó wñn jáde. L¿yìn náà ni ó wí fún wæn pé: 20 “Ñ læ polongo ðrð nípa ìyè yìí nínú t¿mpélì.” 21 Wñn tÆlé ðrð yìí, wñn sì wænú t¿mpélì bí ilÆ ti mñ tí wñn sì bÆrÆ sí kñ-ni. 

ÌROJË NÍWÁJÚ ÌGBÌMÇ SANHÑNDRÍN 

Nígbà náà ni olórí  àlùfáà dé pÆlú àwæn ÅmÆwà rÆ. Wñn pe ìpàdé ìgbìmð SanhÅdrin àti ti ìgbìmæ gbogbo æmæ Ísrá¿lì. Wñn ránþ¿ pe àwæn Àpóstólì wá láti inú túbú. 22 Nígbà tí àwæn ìránþ¿ dé ibÆ, wæn kò bá wæn nínú túbú. Wñn sì padà wá wí pé: 23 “A rí ægbà Æwðn tí a tì dáradára, tí àwæn amÆþñ sì ń þñnà. 

Nígbà tí a þí Ånu ðnà ni a kò bá Åni k¿ni nínú ibÆ.”  24 Nígbà tí wñn gbñ ìròyìn yìí, olórí amÆþñ t¿mpélì àti olórí àlùfáà bèèrè láàárín ara wæn ohun tí èyí lè jásí, wñn sì dààmú nítorí wæn. 25 Nígbà náà ni Åni kan dé láti wí fún wæn pé: “Àwæn ará tí Å fi sínú Æwðn mà wà nínú t¿mpélì tí wñn ń kñ-ni.” 26 Nígbà náà ni olórí amÆþñ t¿mpélì læ pÆlú àwæn ènìyàn rÆ tí ó sì kó àwæn Àpóstólí wá láì lo ipá, nítorí wñn bÆrù àwæn ènìyàn tó lè sæ wñn lókùúta. 

27 Nígbà tí a kó àwæn Àpóstólí wá fún ìdájð níwájú ìgbìmð Sanhendrin. Olórí àlùfáà bèèrè ðrð lñwñ wæn pé: 28 “A ti kìlð fún yín pÆlú àþe kí Å má þe kñ-ni ní Orúkæ yìí mñ. Ñ sì wò ó nísisìyí tí Å ti fi Ækñ yín gba gbogbo Jérúsál¿mù! ×é Å f¿ fi b¿Æ da ÆjÆ ðkùnrin yìí lé wa lórí ni?” 29 Nígbà náà ni Pétérù pÆlú àwæn Àpóstólì dáhùn pé: “A gbñdð gbñ ti çlñrun ju ti ènìyàn læ. 30 çlñrun àwæn baba wa ti jí Jésù dìde, Åni tí Æyin pa kú, tí Å sì gbé kñ orí igi. 31 Òun ni çlñrun fi æwñ ðtún rÆ gbé ga tí ó sì sæ ñ di Olórí àti Olùgbàlà, nípa Åni tí a fún Ísrá¿lì ní ìrònúpìwàdà àti ìdáríjì ÆþÆ. 32 Àwa ni Ål¿rìí ohun wðnyí, àwa àti Ïmí Mímñ tí çlñrun ti fún àwæn tí wñn tÅríba fún un.” 33 Bí wñn ti gbñ èyí ni inú bí wæn kæjá ààlà, wñn sì gbèrò láti pa wñn. 

GÀMÁLÍÐLÌ DÁ SÍ ÇRÇ NÁÀ 

34 Nígbà náà ni Farisé kàn tí a ń pè ní Gàmálí¿lì dìde dúró láàárín ìgbìmð Sanhedrin, Åni tí ó j¿ 

ðjðgbñn nínú Ækñ òfin, tí àwæn ènìyàn sì ń bælá fún un. Ó pàþÅ pé kí a mú àwæn Àpóstólì jáde fún ìwðn ìgbà díÆ. 35 Nígbà náà ni ó wí fún àwæn æmæ ìgbìmð SanhÅdrin pé: “Ïyin ará Ísrá¿lì, kí Å þñra lórí ohun tí Æyin f¿ þe sí ènìyàn wðnyí. 36 Láìp¿ ni Tèúdásì jáde, tí ó pe ara-rÆ ní Åni kan, tí ó sì kó àwæn ènìyàn tí ó tó irínwó jæ. Wñn pa á, àwæn tí ń tÆlé e sì túká. B¿Æ ni wñn parí sí. 37 L¿yìn rÆ nígbà tí a ń ka iye àwæn ènìyàn ni Júdásì láti Gálílè dìde, tí àwæn ènìyàn sì ń wñ tÆlé e. Òun náà parun, àwæn tí ń tÆlé e sì túká. 38 

Nísisìyí èmi ń sæ fún yín kí Å má þe lñwñ sí ðrð ènìyàn wðnyí. Ñ fi wñn sílÆ. Nítorí bí ohun tí wñn ń þe yìí 

bá j¿ ti ènìyàn, yóò fúnrarÆ parun. 39 ×ùgbñn bí ó bá j¿ pé láti ðdð çlñrun ni ó ti wá ní tòótñ, Æyìn kò ní í lè borí rÆ, kí ó má bàa dàbí Åni pé Å ń bá çlñrun jà.” Wñn gba ìmðràn rÆ. 

40 Wñn pe àwæn Àpóstólì wælé. L¿yìn ìgbà tí wñn nà wñn ní pàþán tán ni wñn kìlð fún wæn pé kí wæn má þe sðrð ní Orúkæ Jésù mñ. L¿yìn náà ni wæn fi wñn sílÆ. 41 Ní tiwæn, wñn jáde kúrò níwájú ìgbìmð Sanhedrin pÆlú ayð pé wñn yÅ fún Åni tí ń jìyà fún Orúkæ náà. 

42 Lójoojúmñ ni wñn ń wàásù nínú t¿mpélì àti nínú ilé àwæn ènìyàn, wæn kò dá Ånu dúró láti máa kéde Ìrò

yìn Ayð ti Jésù Krístì. 

6

ÌDÁSÍLÏ OYÈ DÌÁKÓNÌ 

Ní æjñ wðn-æn nì, nígbà tí iye àwæn æmæ Æyìn pð sí i, àwæn elédè Gríkì kùn sí àwæn elédè Hébérù nítorí pé a kò tñjú opó wæn ní pínpín oúnjÅ ojoojúmñ. 2 Àwæn Àpóstólì Méjìlàá sì pe ìpàdé àwæn æmæ Æyìn, wñn wí pé: “Kò yÅ kí a fi ìwàásù ærð çlñrun sílÆ láti máa þe ìtñjú oúnjÅ. 3 Nítorí náà, Æyin ará, Å þa àwæn méjìlàá láàárín yín tí wñn ní orúkæ rere, tí wñn kún fún Ïmí Mímñ àti ægbñn, àwæn tí a lè yàn fún iþ¿ yìí. 4 

×ùgbñn ní tiwa, àwa yoò fækànsí àdúrà àti iþ¿ Çrð náà.” 5 Ohun tí wñn sæ t¿ gbogbo ìpàdé náà lñrun, wñn sì yan Stéfánì, Åni kan tó kún fún ìgbàgbñ àti Ïmí Mímñ; àti Filipì, àti Prokórù, ati Níkánórì, àti Timónì, àti Pàrménà, àti  Níkólásì tí ó sæ ara-rÆ di Júù ní Ántíókù. 6 A pè wñn wá síwájú àwæn Àpóstólì, wñn sì gbàdúrà, wñn sì gbé æwñ lé wæn lórí. 7 Çrð çlñrun sì ń pð sí i; iye àwæn æmæ Æyìn sì lñpo púpð ní Jérúsál¿mù, ðpðlæpð àwæn àlùfáà ni wñn tÅríba nínú ìgbàgbñ. 

A MÚ STÉFÁNÌ 

8 Stéfánì kún fún oore-ðf¿ àti agbára, ó sì bÆrÆ sí þe iþ¿ ìyànu àti àmì ńlá láàárín àwæn ènìyàn. 9 Nígbà náà ni àwæn kan bá Stéfánì jiyàn, àwæn kan láti Sýrénè àti láti AlÅksándrìà tí wñn j¿ æmæ Ågb¿ sýnágógù tí a ń pè ní ti Òmìnira,  àti àwæn  kan  láti  Sìlísíà àti Áþíà. 10 ×ùgbñn wæn kò lágbára láti ko ægbñn àti Ïmí tí ó fi ń sðrð lójú. 11 Wñn bÅ àwæn kan láti wí pé: “Àwa gbñ æ tí ó ń lo ðrð tí ó lòdì sí Mósè àti sí çlñrun.” 

12 B¿Æ ni wæn þe mú àwæn ènìyàn kæjú ìjà sí Stéfánì, wñn sì gbá a mú, wñn fà á wá síwájú ìgbìmð SanhÅdrín. 13 NíbÆ ni wñn ti gba Ål¿rìí èké láti wí pé: “Ñni yìí kò d¿kun ðrð òdì sísæ sí Ibi Mímñ àti sí Òfin. 

14 A gbñ æ tí o wí pé Jésù ti Násár¿tì yóò pa Ibí yìí run, tí yóò sì yí àwæn àþà tí Mósè fún wa padà.” 15 

Nígb


à náà ni àwæn æmæ Ågb¿ ìgbìmð SanhÅdrín wò ó lójú, tí ojú rÆ sì dàbí ti áńg¿lì. 

7

ÇRÇ STÉFÁNÌ 

Olórí àlùfáà bèèrè pé: “Ǹj¿ b¿Æ ni?” 2 Ó dáhùn pé: “Ïyin ará, àti Æyin bàbá wa, Æ gbñ, çlðrun ògo farahan bàbá wa Ábráhámù, nígbà tí ó þì wà ní Mesopotámíà kí ó tó tÆ Háránì dó, 3 ó sì wí fún un pé: ‘Fi orílÆ-èdè rÅ àti àwðn ènìyàn rÅ sílÆ, kí ìwæ sì læ sí orílÆ-èdè tí èmi yóò fifún ð.’ 4 Nígbà náà ni ó fi orílÆ-èdè àwæn Káldéà sílÆ láti tÅ Háránì dó. Láti ibÆ ni çlñrun mú u kæjá læ síbi tí Æyín ń gbé nísisìyìí l¿yìn ikú bàbá rÆ. 5 Kò fún un ní ilÆ kan ní orílÆ-èdè yìí, àní kò tilÆ ní ilÆ tí a lè gbésÆ lé, þùgbñn ó þèlérí láti fún un g¿g¿ 

bí ohun-ìní àti fún ìran rÆ l¿yìn rÆ  bí ó tilÆ j¿ pé kò ní æmæ. 6 çlñrun sì wí fún un pé ìran rÆ yóò gbé ní ilÆ 

àjòjì, pé a ó sæ wñn di Årú, pé a ó lò wñn ní ìlòkúlò fún irínwó ædún, 7 þùgbñn èmi yóò þèdájñ fún orílÆ-èdè tí yóò fi wñn þe Årú, ni çlñrun wí. L¿yìn náà ni wæn yóò kúrò níbÆ láti læ þe ìsìn níbí yìí gan-an. 8 

L¿yìn náà ni ó fún un ní májÆmú ìkælà. Bí Ábráhámù sì ti di bàbá Ísáákì, b¿Æ ni ó þe dá a lábÅ ní æjñ k¿jæ. 

Ísáákì tún þe b¿Æ fún Jákñbù, Jákñbù tún þe b¿Æ fún àwñn bàbá ńlá méjìlàá a nì. 

9 “Nítorí pé àwæn bàbá ńlá jowú Jós¿fù ni wñn þe tà á tí a fi mú u lñ sí Égýptì. ×ùgbñn çlñrun wà pÆlú rÆ. 10 Ó gbà á lñwñ gbogbo ìpñnjú rÆ, ó sì fún un ní oore-ðf¿ àti ægbñn níwájú Fáráò, æba Égýptì, tí ó fi í þe aláþÅ lórí Égýptì àti gbogbo ilÆ rÆ. 11 Nígbà náà ni ìyàn kan mú ní gbogbo ilÆ Égýptì àti ní Kánáánì pÆlú ìþòro; àwæn bàbá wa kò sì rí nǹkan jÅ; 12 nígbà tí wñn gbñ pé oúnjÅ wà ní Égýptì, Jákñbù rán àwæn bàbá wa læ síbÆ nígbà kìní. 13 Nígbà kejì ni Jós¿fù fi ara-rÆ han àwæn arákùnrin rÆ, b¿Æ ni Fáráò þe mæ ibi tí a gbé bí i. 14 Nígbà náà ni Jós¿fù ránþ¿ pe bàbá rÆ Jákñbù àti gbogbo àwæn ènìyàn rÆ, wñn pé márùndínlñgñðrin ènìyàn. 15 Nígbà náà ni Jákñbù sðkalÆ læ sí Égýptì tí ó sì kú níbÆ, àti àwæn bàbá wa bákan náà. 16 A gbé òkú wæn wá sí Sík¿mù níbi tí a ti sìnkú wæn ní ibojì tí Abráhámù fi owó rà lñwñ àwæn Ámórì, bàbá Sík¿mù. 

17 “Nígbà tí ìlérí pàtàkì tí çlñrun þe fún Ábráhámù tó láti þÅ, àwæn ènìyàn ń pð sí i, wñn sì  ń lñpo sí i ní Égýptì, 18 títí dìgbà tí æba tuntun kan tí kò rántí Jós¿fù mñ gorí oyè. 19 Çba yìí fi ægbñn àrékérekè bá ìran wa lò, ó fi ayé ni àwæn bàbá wa lára títí kan pé kí ó máa gbé àwæn æmæ tuntun síta fún ikú pa. 20 Ìgbà yìí náà ni a bí Mósè tí ó l¿wà lójú çlñrun. Oþù m¿ta ni a tñjú rÆ gbà ní ilé bàbá rÆ. 21 L¿yìn náà ni a gbé e síta, tí æmæbìnrin Fáráò rí i he, tí ó sì mú u læ tñjú bí æmæ rÆ fúnrarÆ. 22 B¿Æ ni Mósè þe kñ gbogbo ægbñn àwæn ará Égýptì, ó sì j¿ alágbára nínú ðrð àti nínú iþ¿. 

   23 “Bí ó ti pé Åni ogójì ædún, ó sæ sí i lñkàn láti læ bÆ àwæn arákùnrin rÆ wò, àwæn æmæ Ísrá¿l ì. 24 Bí ó ti rí bí a ti ń jÅ Ånì kan níyà nínú wæn ni ó gbèjà rÆ, tí ó sì pa ará Égýptì náà tí ó ń jÅ ¿ níyà. 25 Ó rò pé àwñn arákùnrin òun yóò mñ pé çlñrun ni ó rán òun láti gbà wñn là; þùgbñn kò yé wæn b¿Æ. 26 Ní æjñ kejì ni ó rí àwæn tí wæn ń jà tí ó sì f¿ làjà fún wæn. Ó wí fún wæn pé, ‘Ïyin ðr¿ mi, æmæ ìyá ni yín; kí ní þe tí Å ń fi ìyà jÅ 

ara yín?’ 27 Nígbà náà ni èyí tí  ń fìyàjÅ Ånìkéjì rÆ tì í s¿yìn bí ó ti wí pé: ‘Ta ni ó fi ñ joyè tàbi adájñ lórí wa? 28 Tàbí ìwæ tún f¿ pa mí bí ìwñ ti pa ará Égýptì i nì lánàá?’ 29 Çrð yìí mú kí Mósè sá læ, tí ó sì lñ gbé ní orílÆ-èdè Mídíánì, níbi tí ó ti ní æmækùnrin méjì. 

30 “L¿yìn ogójì ædún ni á ń g¿lì farahàn án nínú ìgb¿ lórí òkè Sínáì níbi tí æwñ iná ti  ń jó nínú igbó’ 31 

Ìfarahàn yìí ya Mósè l¿nu. Nígbà tí ó súnmñ æ láti wò ó dáradára ni ó gbñ ohùn Olúwa tí ó wí pé: 32 ‘Èmi ni çlñrun àwæn bàbá rÅ, çlñrun Ábráhámù àti ti Ísáákì àti ti Jákñbù.’ Bí Mósè ti  ń  gbðn kò tó Åni tí  ń bojú wò ó. 33 Nígbà náà ni Olúwa wí fún un pé: Bñ sálúbàtà kúrò l¿sÆ rÅ nítorí lórí ilÆ mímñ ni ìwñ dúró. 34 

B¿Æ ni, èmí ti rí ìpñnjú àwæn ènìyàn mi ní Égýptì, èmí ti gbñ ìk¿dùn wæn. Mo sì ti sðkal¿ wá láti gbà wñn là, Máa bñ nítorí náà, kí èmi rán æ læ sí Égýptì.’ 

35 “Mosè tí wñn kð nígbà tí wñn wí pé: ‘Ta ló fi ñ joyè tàbí fi ñ þe adájñ, ni çlñrun rán sí wæn bí olóyè àti olùgbàlà nípa iþ¿ áńg¿lì tó farahàn án nínú ìgb¿. 36 Òun ni ó kó wæ jáde pÆlú iþ¿  ń lá àti àmì ìyanu ní ilÆ 

Égýptì, àti ní Òkun Pupa, àti nínú ahoro aþálÆ fún ogójì ædún. 37 Mósè kan náà ni ó wí fún àwæn æmæ Ísrá¿lì pé: ‘çlñrun yóò gbé wòlíì kan bí tèmi dìde láàárín àwæn arákùnrin yín.’ 38 Òun kan náà tí ó wà pÆlú áńg¿lì tí ó bá a sðrð lórí òkè Sínáì, nígbà tí àwæn ènìyàn péjæ lórí ahoro aþálÆ tó dúró fún àwæn bàbá wa, Åni kan náà ni ó gba àwæn ðrð ìyè fún wæn; 39 Åni yìí ni àwæn bàbá wa kð láti tÅríba fún. Àní jù b¿Æ læ, wñn tì í s¿yìn, tí ækàn wñn sì padà sí Égýptì, 40 wñn wí fún Áárñnì pé: ‘Bá wa þe àwæn òrìþà tí yóò þe amðnà wa; nítorí Mósè yìí tó kó wa jáde kúrò ní ilÆ Égýptì, àwa kò mð bí ó þe rìn.’ 41 Wñn fi æwñ þe Ågbæræ màlúù ní àwæn æjñ náà, wñn sì rúbæ sí èrè, wñn sì fi tayðtayð þædún fún iþ¿ æwñ wæn. 42 Nígbà náà ni çlñrun kðyìn sí wæn, tí ó sì fi wñn léwñ sínsin àwæn æmæ Ågb¿ ogun ðrun, bí a ti kð ñ sínú àwæn ìwé wòlíì pé: 

Ǹj¿ Æyin rúbæ Åran tí a pa sí mi  

fún ogójì ædún nínú ahoro aþálÆ, 

Æyin æmæ ilé Ísrá¿lì? 

43 ×ùgbñn Æyín gbé àgñ Mólókù ka orí  

àti ìràwð òrìþà Réfánì, 

àwæn èrè tí Å þe láti sìn; 

b¿Æ ni èmi yóò kó yín læ ìgbèkùn kæjá Bábýlónì 

44 “Àwæn bàbá wa ní Àgñ Ïrí nínú ahoro aþálÆ, g¿g¿ bí Ñni tí ó bá Mósè sñrñ ti þe ìlànà rÆ pé kí a þe é g¿g¿ bí ó ti rí i.  45 L¿yìn ìgbà tí wñn ti gbà á tán ni àwæn bàbá wa gbé e wá sí ilÆ tí wñn þ¿gun, sí orílÆ-èdè àwñn tí çlñrun lé kúrò níwájú wæn láb¿ àþÅ Jóþúà; b¿Æ ni ó þe wà títí di æjñ ayé Dáfídì. 46 Ñni yìí rí ojú rere çlñrun Ó sì tæræ àyè láti kñ ibùgbé fún çlñrun Jákñbù. 47 SíbÆsíbÆ Sólómñnì ni ó kñ ilé kan. 48 

×ùgbñn Atóbi Jùlæ kì í gbé ninú ilé tí æwñ ènìyàn þe; b¿Æ ni wòlíì i nì wí pé: 49 Çrun ni ìt¿ mi:  

irú ilé wo ni ìwæ yóò kñ fun mi, 

ni Olúwa wí, ibo ni a lè pè ní ibi ìsimi mi? 

50 Ǹj¿ æwñ mi kñ ló þe gbogbo rÆ?’ 

51 Ïyin olórí kunkun, elétí dídi, ælñkàn líle bí ti kèfèrí, nígbà gbogbo ni Å ń tako Ïmí Mímñ g¿g¿ bí àwæn bàbá yín ti þe. 52 Ǹj¿ a lè dárúkæ wòlíì kan tí àwæn bàbá yín kò þe inúnibíni sí? Ní àtijñ wñn pa àwæn tí wñn sæ àsæt¿lÆ wíwá Ñni Ododo o nì, Å sì ti wá di ðdàlÆ rÆ nísìyí, àti apànìyàn lórí rÆ. 53 Ïyin tí àwæn áńg¿lì mú Òfin wá fún ni Å kò pa á mñ.” 

54 Inú bí wæn gidi nígbà tí wñn gbñ èyí, wñn sì pa Åyín keke mñ Stéfánì. 

A FI ÒKÚTA PA STÉFÁNÌ. SÁÚLÙ A×EBI 

55 Bí Stéfánì ti kún fún Ïmí Mímñ ni ó wo òkè ðrun tí ó sì rí ògo çlñrun, àti Jésù tí ó dúró lñwñ ðtún çlñrun. 56 Ó wí pé: “Háà! Wò bí mo ti rí ðrun tí ó þí sílÆ, tí çmæ Ènìyàn sì dúró lápá ðtún çlñrun.” 57 

Àwæn tí wñn wà níbÆ di etí wæn, wñn sì bÆrÆ sí kígbe ńlá; gbogbo wñn rñ lù ú l¿Ækan náà, 58 wñn fà á jáde kúrò ní ìgboro ìlú, wñn sì bÆrÆ sí sæ ñ lókùúta pa. Àwæn Ål¿rìí kó aþæ wæn síbi ÅsÆ ðdñmækùnrin kan tí a ń pè ní Sáúlù. 59 Stéfánì gbàdúrà nígbà tí wñn ń sæ ñ lókùúta pé: “Olúwa Jésù, gba Æmí mi.” 60 L¿yìn náà ni ó kúnlÆ tí ó kígbe pÆlú ohun òkè wí pé: “Olúwa, má þe ka ÆþÆ yìí sí wæn lñrùn.” L¿yìn ðrð yìí ni ó sun

orun ikú. 

8

    Sáúlù fi tækàntækàn fæwñ sí ikú rÆ. Nígbà náà ni ìpñnjú inúnibíni dìdé fún Ìjæ ní Jérúsál¿mù. Àwæn æmæ ìjæ túkáàkiri ìgberíkò Jùdéà àti Samaríà, àfi àwæn Àpóstólì. 2 Àwæn olùfækànsìn sì sìnkú Stéfánì, wñn sì sunkún púpð nítorí rÆ. 3 ×e ni Sáúlù ń dabarú Ìjæ, tí ó ń læ láti ilé dé ilé láti mú àwæn ènìyàn, lñkùnrin lóbìnrin láti sæ wñ sínú túbú. 

FÍLÍPÌ NÍ SAMARÍÀ 

4 Àwæn tí wñn túká læ láti ibi kan dé èkéjì ń kéde ðrð Ìròyìn Ayð náà. 5 B¿Æ ni ti Fílípì tí ó sðkalÆ wá sí ìlú Samaríà, ó wàásù Krístì níbÆ. 6 Agbo àwæn ènìyàn jùmð gba Ækñ rÆ, nítorí gbogbo wæn ní wñn gbñ nípa iþ¿ ìyanu rÆ, tí àwæn kan sì fi ojú rí i. 7 Àwæn Æmí àìmñ jáde kúrò nínú àwæn tí èþù ń þe pÆlú igbe ńlá. 

Çpðlæpð àwæn alárùn Ægbà àti àwæn abirùn ni wñn rí ìwòsàn. 8 Ìlú náà sì kún fún ayð gidi. 

SÍMÓNÌ ONÍ×Ð IDÁN 

9 Ó sì þe ni ækùnrin kan wà ní ìlú náà tí a ń pè ní Símónì, tí ó sì ń pa idán, tí ó si mú àwæn ará Samaríà kún fún àgbàyanu. Ó pe ara-rÆ ní Ånì kan pàtàkì, 10 gbogbo àwæn ènìyàn sì ń tÆlé e láti æmædé títí kan àgbàlagbà. Wñn wí pé: “çkùnrin yìí j¿ agbára çlñrun, èyí tí a ń pè ní Ìyá- Ńlá.”  11 Nígbà náà ni wñn ń tÆlé e nítorí ó ti p¿ tí ó ti ń fi ìwà oþó rÆ yà wñn l¿nu. 12 ×ùgbñn nígbà tí wñn ti gba Fílípì tí ó wàásù Ìhìn-Rere çlñrun ní orúkæ Jésù Krístì gbñ, wñn gba ìwÆrí lñkùnrin àti lóbìnrin wæn. 13 Símónì fúnrarÆ gbàgbñ bákan náà; kò fi Fílípì sílÆ mñ l¿yìn ìgbà tí ó ti gba ìwÆrí. Ó kún fún ìyanu l¿yìn ìgbà tí ó rí iþ¿ àgbàyanu tí ó þÅlÆ níwájú rÆ. 

14 Nígbà tí àwæn Àpóstólì tí wñn wà ní Jérúsál¿mù gbñ pé Samaríà ti gba ðrð çlñrun wñn rán Pétérù àti Jòhánù læ bá wæn. 15 Wñn sðkalÆ læ sí Samaríà láti gbàdúrà fún wæn kí wæn bàa lè gba Ïmí Mímñ. 16 

Nítorí kò tí ì sðkalÆ sórí Ånì k¿ni nínú wñn, ní orúkæ Jésù nìkan ni wñn þì gba ìwÆrí. 17 Nígbà náà ni Pétérù àti Jòhánù gbé æwñ lé wæn lórí tí wñn sì gba Ïmí Mímñ. 

18 ×ùgbñn nígbà tí Símónì rí i pé ìgbñwñlélórí ń fún-ni ní Ïmí Mímñ láti æwñ àwæn Àpóstólì, ó fún wæn ní owó. 19 Ó wí pé: “Ñ fún mi ní agbára yìí bákan náà kí Åni tí mó bá gbé æwñ lé lórí lé gba Ïmí Mímñ”. 20 

×ùgbñn Pétérù dá a lóhùn pé: “Kí owó rÅ þègbé pÆlú rÅ, nítorí ìwñ gbàgbñ pé ìwñ lè fi owó ra Æbùn çlñrun! 21 Ìwæ kò ní ipa tàbí ìpín nínú èyí nítorí ækàn rÅ kò dára níwájú çlñrun. 22 Nítorí náà ronúpìwàdà kúrò nínú èrò búburú rÅ, kí o sì bÅ Olúwa, bóyá ó lè dárí ìrònú búburú ækàn rÅ yìí jì ñ. 23 Nítorí èmí rí i pé oró ÆþÆ ti dè ñ pa.” 24 Símónì dáhùn pé: “Jðwñ bÆbÆ fún mi lñwñ Olúwa kí ohun tí ìwñ wí yìí má þe þÅlÆ sí mi.” 25 Ní tiwæn l¿yìn ìgbà tí wñn j¿rìí sí ðrð Olúwa, tí wñn sì wàásù rÆ, wñn padà sí Jérúsál¿mù láti mú Ìròyìn Ayð náà læ sí ðpðlæpð ìletò Samaríà. 

FÍLÍPÍ ×E ÌWÏRÍ FÚN ONÍ×Ð ÇBA ETIÓPÍÀ 

26 Áńg¿lì Olúwa bá Fílípì sðrð pé: “Dìde ní agogo méjìlàá ðsán, kí ìwæ læ gba ðnà tí ó wà láàárín Jérúsál¿mù àti Gásà, tí ó j¿ ahoro aþálÆ.” 27 Nígbà náà ni ó dìde læ síbÆ. B¿Æ ni akúra kan tí wá, ðgá oníþ¿ fún Kándákè, çbabìnrin Ètíópíà, tí ó j¿ olórí olùtñjú ìþúra rÆ, ó wá sí Jérúsál¿mù fún ìrìn-àjò mímñ. 

28 Ó sì ń padà læ bí ó ti jókòó nínú ækð Ål¿þin rÆ, ó sì ń ka ìwé wòlíì Ìsáyà. 29 Ïmí sæ fún Fílípì pé: “Læ bá ækð Ål¿þin yÅn.” 30 Fílípì sáré læ bá a, ó sì gbñ tí akúra náà ń ka ìwé wòlíì Ìsáyà. Ó bèèrè lñwñ rÆ pé: “Ǹj¿ 

ohun tí ìwæ ń kà yé æ?” 31 Ó sì dáhùn pé: “Báwo ni ó þe lè yé mi láìsí Åni tí ó ń là á yé mi?” Ó sì pe Fílípì gòkè wá jókòó ti òun. 32 Apá Ìwé Mímñ tí ó ń kà læ báyìí:  

A mú u læ pa g¿g¿ bí ðdñ àgùntàn, 

g¿g¿ bí àgùntàn tí kò sðrð  

níwájú Åni tí ń fá irun rÆ, 

b¿Æ ni kò sì la Ånu rÆ. 

33 A kò sì fún un ní Ætñ rÆ nínú ìwà ìrÆlÆ rÆ. 

Ta ni yóò sæ ìtàn ìran rÆ? 

Nítorí a ti gé ayé rÆ kúrò lórí ilÆ ayé. 

34 Akúrá náà wí fún Fílípì pé: “Jðwñ ta ni wòlíì yìí ń sðrð lé lórí ? Ǹj¿ nípa ara-rÆ tàbí nípa Ålòmìíràn ni? 

35 Nígbà náà ni Fílípì gba ðrð sæ tí ó sì bÆrÆ láti ÅsÅ Ìwé Mímñ yìí, tí ó sì wàásù Ìròyìn Ayð Jésù fún un. 

36 Bí wñn ti ń læ ni wñn dé ibi omi kan, tí akúra náà wí pé: “Omi nì yìí, kí ni ó dí ìwÆrí mi lñwñ?” 37 (Fílípì wí pé: “Bí ìwæ bá gbàgbñ tækàntækàn a lè þe e´.” Òun náà dáhùn pé: “Mo gbàgbñ pé Jésù Krístì ni çmæ çlñrun.”) 38 Ó sì dá ækð Ål¿þin náà dúró. Àwæn méjèèjì sðkalÆ læ sínú omi, Fílípì sì þe ìwÆrí fún akúra náà. 39 Nígbà tí wñn jáde kúrò nínú omi ni Ïmí Olúwa gbé Fílípì læ, tí akúra náà kò sì rí i mñ. Ó sì bá ðnà tirÆ læ pÆlú ayð. 40 A rí Fílípì ní Àsótù bí ó ti ń bá ðnà rÅ læ, tí ó ń wàásù Ìròyìn Ayð náà ní gbogbo àwæn ìgb

èríko tí ó gbà kæjá títí dé Sesaríà. 

9ÌPÈ SÁÚLÙ 

    Sáúlù kò d¿kun ìhàlÆ mñ àti pípa àwæn æmæ Æyìn Olúwa. Ó læ bá olórí àlùfáà, 2 ó sì bèèrè ìwé lñwñ rÆ 

fún sýnágógù tí ó wà ní Dàmáskù pé bí ó bá rí Åni k¿ni tí ó ń tÆlé Çnà náà, lñkùnrin tàbí lóbìnrin, kí ó fi Æwðn dè é wá sí Jérúsál¿mù. 

3 Ó ń læ lójú ðnà, bí ó sì ti súnmñ Dàmáskù ni ìmñlÆ kan ti ðrun wá lñgán, tí ìmñlÆ náà sì yí i ká. 4 Ó 

þubú lulÆ, ó sì gbñ ohùn kan tí ó wí fún un pé: “Sáùlù, Sáúlù, èéþe tí ìwæ fi ń þe inúnibíni sí mi?” 5 Ó sì bèèrè pé: “Ta ni ìwæ, Olúwa?” Ó wí pé: “Èmi ni Jésù tí ìwæ ń þe inúnibíni sí. 6 ×ùgbñn dìde kí o sì wænú ìlú læ, a ó sì sæ fún æ ohun tí ó yÅ kí ìwæ þe.” 7 Àwæn tí ń bá a læ ìrìn-àjò náà dúró, k¿k¿ pa mñ wæn l¿nu fún ìyànu: wñn gbñ ohùn náà þùgbñn wæn kò rí Åni k¿ni. 8 Sáúlù dìde kúrò ní ilÆ, bí ó tilÆ j¿ pé ó la ojú rÆ, kò rí nǹkankan. çwñ ni wñn fi mú u wænú Dàmáskù. 9 Fún ódindi æjñ m¿ta ni kò ríran, tí kò jÅun, tí kò sì mu nǹkankan. 

10 çmæ Æyìn kan tí a ń pè ní Ananíà wà ní Dàmáskú. Olúwa pè é lójú ìran: “Ananíà!” Ó dáhùn pé: Èmi nì yìí.” 11 Olúwa tún wí pé: “Dìde, kí ìwæ máa læ sí ðnà tí a ń pè ní Òpópó Gbææræ, kí o sì bèèrè Åni tí a ń pè ní Sáúlù láti Társúsì, ní ilé Júdásì. Nítorí òun náà ń gbàdúrà lñwñ yìí  12 tí ó sì ríran ækùnrin kan tí a ń pè ní Ananíà tí ó wælé tí ó sì gbé æwñ lé e lórí láti mú u ríran .” 13 Ananíà dáhùn pé: “Èmi ti gbñ bí ðpðlæpð ènìyàn tí ń sðrð nípa ækùnrin yìí àti gbogbo ohun ibi tí ó þe sí àwæn ènìyàn mímñ rÅ ní Jérúsál¿mù. 14 Ó 

sì ti wá síbi pÆlú àþÅ láti æwñ àwæn olórí àlùfáà láti fi Æwðn de àwæn tí ń ké pe orúkæ rÅ.” 15 ×ùgbñn Olúwa wí fún un pé:” Máa læ, nítorí ækùnrin yìí j¿ ohun ìlò aàyò fún mi láti gbé orúkæ mi læ síwájú àwæn kèfèrí, àwæn æba àti àwæn æmæ Ísrá¿lì. 16 Èmi tìkalára-mi yóò fi gbogbo ohun tí ó gbñdð jìyà hàn án nítorí orúkæ mi.” 17 Nígbà náà ni Ananíà læ, tí ó wæ ilé náà, ó gbé æwñ lé Sáúlù lórí, ó sì wí pé: “Sáúlù, arákùnrin mi, Olúwa ni ó rán mi, òun ni Jésù tí ó farahàn ñ lójú ðnà ibi tí ìwæ ti ń bð, kí ìwæ bàa lè ríran padà, kí o sì kún fún Ïmí Mímñ. 18 Lójú kan náà ni nǹkan tí ó dàbí ìp¿ bñ kúrò lójú rÆ, ó sì ríran. L¿sÆkan náà ni ó gba ìwÆrí. 19 L¿yìn náà ni ó jÅun, tí ó sì lágbára padà. 

ÌWÀÁSÙ PÁÚLÙ NÍ DÀMÁSKÙ 

Ó dúró fún ìwðn æjñ díÆ lñdð àwæn æmæ Æyín ní Dàmáskù. 20 L¿sÆkan náà ni ó bÆrÆ sí wàásù Jésù nínú àwæn sýnágógù, tí ó ń kéde pé: “Jésù ni çmæ çlñrun.” 21 Gbogbo àwæn tí wñn gbñ æ ni ó yàl¿nu, tí wñn sì wí pé: “Ǹj¿ kì í þe Åni tí ó þe bÅbÅ ibi sí àwæn tí ń ké pe orúkæ yìí ní Jérúsál¿mù nì yìí? Tàbí kì í þe òun ni ó wá síbí pÆlú àþÅ láti fi Æwðn dè wñn læ sñdð àwæn olórí àlùfáà?” 22 ×ùgbñn þe ni Sáúlù ń lágbára sí i, tí ó sì ń dààmú àwæn Júù ní Dàmáskù pÆlú àlàyé pé Jésù ni Krístì náà ní tòótñ. 

23 L¿yìn ìgbà díÆ ni àwæn Júù gbìmð pð láti pa á. 24 ×ùgbñn Sáúlù gbñ nípa ìdìtÆ wæn. Wñn tilÆ ń þñ Ånu ðnà odi ìlú náà tðsán tòru, kí wæn bàa lè pa á. 25 Nígbà náà ni àwæn æmæ Æyìn gbé e sínú agbðn gba orí ògiri jáde. 

SÁÚLÙ BÑ JÉRÚSÁLÐMÙ WÒ 

26 Nígbà tí ó dé Jérúsál¿mù, ó gbìyànjú láti dàpð mñ àwæn æmæ Æyìn, þùgbñn Ærù ba gbogbo wñn, nítorí pé wæn kò gbàgbñ pé ó ti di æmæ Æyìn ní tòótñ. 27 Nígbà náà ni Bárnábà mú u dání læ bá àwæn Àpóstólì, tí ó sì ròyìn fún wæn bí Sáúlù ti rí Olúwa lójú ðnà, tí ó bá a sðrð, àti bí ó ti wàásù pÆlú ìdájú ní Dàmáskù ní orúkæ Jésù. 28 Láti ìgbà náà læ ní ó ń læ tí ó ń bð pÆlú wæn ní Jérúsál¿mù, tí ó ń wàásù pÆlú ìdájú ní orúkæ Olúwa. 29 Ó bá àwæn elédè Gríkì sðrð bákan náà, tí ó sì bá wæn jiyàn; þùgbñn wñn dìtÆ láti pa á. 30 Bí àwæn ará ti mæ èyí ni wñn mú u læ sí Sesaríà, níbi tí wñn ti mú u kæjá læ sí Társúsì. 

ÌGBÀ ÀLÀÁFÍÀ 

31 Àwæn Ìjæ gbádùn àlááfíà ní gbogbo Jùdéà, Gálílè àti Samaríà; wñn fÅsÆmúlÆ, wñn sì ń lògbà pÆlú ìbÆrù Olúwa, wñn sì kún fún ìtùnú Ïmí Mímñ. 

PÉTÉRÙ WO ALÁRÙN ÏGBÀ SÀN NÍ LÝDÀ 

32 Pétérù tí ń læ káàkiri læ bá àwæn ènìyàn mímñ tí wñn ń gbé ní Lýdà bákan náà. 33 Ó bá ækùnrin kan níbÆ tí a ń pè ní Enéásì, tó ti dùbúlÆ àìsàn fún ædún m¿jæ, ó j¿ alárùn Ægbà. 34 Pétérù wí fún un pé: 

“Énéásì, Jésù Krístì wò ñ sàn. Dìde, kí o sì ká àkete rÅ.” L¿sÆkan náà ni ó dìde. 35 Gbogbo àwæn ará Lýdà àti gbogbo àwæn tí ń gbé ní ilÆ tít¿jú Sárónì rí i, wñn sì yípadà sí Olúwa. 

PÉTÉRÙ JÍ ÒKÚ OBÌNRIN KAN DÌDE NÍ JÁFÀ 

36 Obìnrin kan wà láàárín àwæn æmæ Æyìn ní Jáfà tí a ń pè ní Tàbítà, ìtumð rÆ ni Dñkásì. Iþ¿ oore àti ìþe àánú obìnrin yìí pñ jæjæ. 37 Ó sì þe ni ó ń þàìsàn ní àwæn æjñ náà, tí ó sì kú. L¿yìn ìgbà tí wñn ti wÅ òkú rÆ 

ni wñn gbé e sí yàrá òkè. 38 Bí Lýdà kò ti jìnnà sí Jáfà, tí àwæn æmæ Æyìn sì gbñ pé Pétérù wà níbÆ, wñn rán àwæn ækùnrin méjì sí i láti wí pé: “Má þe jáfara láti dé ðdð wa.” 

39 L¿sÆkan náà ni Pétérù bá wæn læ. Kété tí ó dé ni wñn mú u læ sí yàrá òkè náà níbi tí gbogbo àwæn opó pÆlú omijé lójú ti yí i ká, tí wñn ń fi àwæn èwù àti àwæn asæ tí Dñkásì fifún wæn nígbà tí ó wà lñdð wæn. 

40 Pétérù mú gbogbo àwæn ènìyàn jáde, L¿yìn náà ni ó kúnlÆ gbàdúrà. L¿yìn èyí ni ó yíjú sí òkú náà, tí ó sì wí pé: “Tàbítà, dìde.” Ó la ojú, bí ó sì ti rí Pétérù ni ó dìde jókòó. 41 Pétérù mú u lñwñ dìde. Nígbà náà ni ó pe àwæn ènìyàn mímñ àti àwæn opó náà, tí ó sì fi í hàn wñn láàyè. 42 Gbogbo Jáfà ni ó gbñ nípa rÆ, tí ðpðlæpð sì gba Olúwa gbñ. 

43 Pétérù gbé fún ìgbà díÆ ní Jáfà lñdð oníþÅ awæ kan tí a ń pè ní Símónì. 


10

PÉTÉRÚ Lç BÁ ÇGÁGUN ARÁ RÓMÀ KAN 

çkùnrin kan wà ní Samaríà tí a ń pè ní Kòrnelíúsì, ðgágun Ågb¿ æmæ ogun Rómà tí a ń pè ní Ìtálíkà. 2 

Ó j¿ olùfækànsìn tí ń bÆrù çlñrun pÆlú gbogbo agbo ilé rÆ, ó ń þe ìtærÅ àánú púpð fún àwæn Júù, tó sì ń gbàdúrà láìd¿kun sí çlñrun. 

3 O rí ìran kan. Ní bí i wákàtí kÅsàn-án æjñ, áńg¿lì Olúwa wælé tð ñ wá, ó rí i kedere, ó sì pè é: 

“Kðrnélíúsì!” 4 Ó wò ó pÆlú ìbÆrù. Ó bèèrè wí pé: “Kí ni, Olúwa?” Áńg¿lì náà dáhùn pé: “Àwæn àdúrà rÅ àti àwæn ærÅ rÅ ti gòkè læ síwájú çlñrun, ó sì ti rántí rÅ. 5 Nísisìyí kí o rán àwæn ènìyàn læ sí Jáfà láti bèèrè Símónì tí a ń pè ní Pétérù kí ó wá síhìn-ín. 6 ó ń gbé lñdð oníþ¿ awæ kan tí a ń pè ní Símónì tí ó wà l¿bàá òkun.” 7 Nígbà tí áńg¿lì náà tí ń bá a sðrð ti læ tán, Kðrnélíúsì pe méjì nínú àwæn oníþ¿ ilé rÆ pÆlú æmæ ogun olùfækànsìn kan láàárín àwæn tí òun ń j¿ ðgá fún. 8 Ó sì rán wæn læ sí Jafà l¿yìn ìgbà tí ó ti þàlàyé fún wæn. 

9 Ní æjñ kejì, bí wñn ti ń læ tí wñn sì súnmñ ìlú náà ni Peteru gòkè ilé læ gbàdúrà ní bí i wákàtí kÅfà æjñ. 

10 Ebi ń pa á, ó sì f¿ jÅun. ×ùgbñn nígbà tí Ånì kan ń wá oúnjÅ fún un ni ó bñ sí ojú ìran. 11 Ó rí ðrun tí ó sí sílÆ, àti ohun kan tí ó dàbí aþæ ńlá tí a dì ní orígun m¿rin, sðkalÆ wá sórí ilÆ. 12 Gbogbo àwæn Åranko Ål¿sÆ m¿rin àti àwæn tí ń rákò àti àwæn ÅyÅ ojú ðrun ni wñn wà nínú rÆ. 13 Nígbà náà ni ohùn kan wí fún un pé: “Dìde, Pétérù, kí o sì pa wñn jÅ.” 14 ×ùgbñn Pétérù dáhùn pé: “Rááráá, çlñrun, nítorí èmi kò tí ì jÅ 

ohun eléèérí tàbí ohun àìmñ rí!” 15 L¿Ækejì sì ni ohùn náà tún wí pé: “Má þe sæ pé ohun tí çlñrun ti wÆ mñ léèérí.” 16 Èyí sì þÅlÆ l¿Æm¿ta, l¿sÆkan náà ni ohun náà gòkè padà sí ðrun. 

17 PÆlú ìbÆrù ni Pétérù fi ń bèèrè nínú ara-rÆ ohun tí ìran yìí lè jásí. Kété náà ni àwæn tí Kðrnélíúsì rán ti ń bèèrè ilé Símónì, tí wñn sì wà l¿nu ilÆkùn. 18 Wñn pe ará ilé láti bèèrè bóyá níbÆ ni Símónì tí a ń pè ní Pétérù ń gbé. 19 Bí Pétérù sì ti ń ronú sí ìran tí ó rí ni Ïmí wí fún un pé:“Læ wo àwæn ènìyàn tí ń bèèrè rÅ. 

20 Kì ìwæ bá wæn sÇkalè læ láìþeyèméjì, nítorí èmi ni mo rán wæn.’’ 21 Pétérù læ bá àwæn wðnyí láti wí fún wæn pé: “Èmi nì yìí, èmi ni Åni tí Æyín ń wá. Kí ni ó gbé yín wá?” 22 Wñn dáhùn pé: “Çgágun Kðrnélíúsì, olódodo tí ó bÆrù çlñrun, tí gbogbo orílÆ-èdè Júù ń bælá fún, ni ó gba ìmðran kan lñwñ áńg¿lì mímñ kan láti læ pè ñ wá sí ilé rÆ, kí ó sì gbñ ohun tí ìwñ ní í sñ.” 23 Nígbà náà ni Pétérù mú wæn wælé tí ó sì þe wñn lálejò. 

Ní æjñ kejì ni ó mú ðnà pðn pÆlú wæn; díÆ nínú àwæn ará tí wñn wà ní Jáfà bá wæn læ. 24 çjñ kejì ni ó dé Sesaría. Kðrnélíúsì dúró dè wñn pÆlú gbogbo àwæn ìbátan rÆ àti àwæn ñr¿ rÆ tímñtímñ tí wñn péjæ. 25 Bí Pétérù ti wælé ni Kðrnélíúsì ti læ pàdé rÆ, tí ó dðbálÆ fún un. 26 ×ùgbñn Pétérù gbé e dìde bí ó ti wí fún un pé: “Èmi kò ju ènìyàn lásán.” 27 Pétérù wælé bí ó ti ń bá a sðrð. Nígbà náà ni ó rí ðpðlæpð àwæn tí wñn ti péjæ pð. 28 Ó sì wí fún wæn pé: “Ïyin náà mð pé æmæ Júù kò gbñdð bá àjòjì lòpð tàbí kí ó wælé rÆ. ×ùgbñn çlñrun þÆþÆ fihàn mí pé a kò gbñdð pe Åni k¿ni ní eléèérí tàbí aláìmñ. 29 Nítorí náà ni èmi kò þe wÆyìn láti dá æ lóhùn wá sí ilé rÅ. Mo sì f¿ mæ ìdí rÆ tí ìwñ fi pè mí wá síhìn-ín?” 30 Kðrnélíúsì dáhùn pé: “çjñ kÅta nì yìí nígbà tí èmi ń gbàdúrà ní ilé mi ní wákàtí kÅsàn-án æjñ, tí mo sì rí Åni kan tí ó farahàn níwájú mi pÆlú aþæ tí ń dán. 31 Ó wí fún mi pé ‘Kðrnélíúsì, a ti gbñ àdúra rÅ, a sì ti rántí ærÅ rÅ lñdð çlñrun. 32 Nítorí náà ránþ¿ læ pe Símónì tí a ń pè ní Pétérù ní Jáfà. Ó ń gbé ní ilé oníþ¿ awæ kan tí a ń pè ní Símónì l¿bàá òkun. 33 L¿sÆkan náà ni èmí ránþ¿ læ pè ñ wá síhìn-ín. Àwa sì nì yìí níwájú rÅ láti gbñ ohun tí çlñrun pàþÅ fún æ. 

ÇRÇ PÉTÉRÙ NÍ ILÉ KÇRNÉLÍÚSÌ 

34 Nígbà náà ni Pétérù gba ðrð sæ tí ó wí pé: “Èmi rí i lóòtñ pé çlñrun kì í þe ojúùsájú sí ènìyàn, 35 

þùgbñn Åni k¿ni tí ó bá bÆrù rÆ tí ó sì ń þe òdodo ní gbogbo orílÆ-èdè ni ó j¿ àt¿wñgbà fún un. 36 Èyí ni ðrð rÆ tí ó rán wa sí àwæn æmæ Ísrá¿lì, tí a sì kéde Ìròyìn Ayð  fún àlàáfíà nípa Jésù Krístì fún wæn; òun ni Olúwa ohun gbogbo. 37 Ïyin mæ ohun gbogbo tí ó þÅlÆ ní gbogbo Jùdéà, nípa Jésù ti Násár¿tì, bí ó ti bÆrÆ láti Gálílè, l¿yìn ìwÆrí tí Jòhánù wàásù, 38 bí çlñrun ti fi Ïmí Mímñ àti agbára yà á sí mímñ, Åni tí ó fi gbogbo ayé rÆ þe ìþ¿ rere, tí ó sì þe ìwòsàn fún àwæn tí wñn wà láb¿  agbára èþù, nítorí çlñrun ń bÅ pÆlú rÆ. 39 Àwa sì ni Ål¿rìí gbogbo ohun tí ó þÅlÆ lórí ilÆ-èdè àwæn Júù àti ní Jérúsál¿mù. Ñni tí wñn mú læ pa lórí igi. 40 çlñrun ti jí i dìde ní æjñ kÅta, ó sì ti mú u farahàn, 41 kì í þe fún gbogbo ènìyàn þùgbñn fún àwæn Ål¿rìí tí çlñrun ti yàn t¿lÆ, fún àwa tí a ti bá a jÅun, tí a sì bá a mu l¿yìn àjíǹde rÆ kúrò nínú òkú. 42 

Ó sì ti pàþÅ fún wa láti wàásù fún àwæn ènìyàn àti láti j¿rìí sí i pé òun ni adájñ tí çlñrun ti yàn fún àwæn 

alààyè àti òkú. 43 Òun ni gbogbo àwæn wòlíì j¿rìí sí pé Åni k¿ni tí ó bá gbà á gbñ yóò gba ìdáríjì ÆþÆ ní orúkæ rÆ 

.ÀWçN KÈFÈRÍ TÓ KÞKÞ GBA ÌWÏRÍ                                              

44 Pétérù þì ń sðrð lñwñ nígbà tí Ïmí Mímñ sðkalÆ sórí àwæn tí ń gbñ ðrð náà. 45 Gbogbo àwæn onígbàgbñ oníkælà tí wñn bá Pétérù wá ni ó yà l¿nu láti ri pé a fi Æbùn Ïmí Mímñ fún àwæn kèfèrí bákan náà. 46 Àní wñn gbñ tí wæn ń sðrð ní oríþiríþi èdè tí wñn sì ń yín çlñrun lógo. Nígbà náà ni Pétérù wí pé: 47 “Ǹj¿ a lè kæ omi ìwÆrí fún àwæn tí wñn ti gba Æbùn Ïmí Mímñ bí tiwa bákan náà?” 48 Ó sì pàþÅ kí a fún wæn n


í ìwÆrí ní orúkæ Jésù Krístì. Nígbà náà ni wñn rð wñn láti bá wæn gbé fún æjñ díÆ sí i. 

11

PÉTÉRÚ ×ÀLÀYÉ ARA-RÏ NÍ JÉRÚSÁLÐMÙ 

Àwæn Àpóstólì àti àwæn ará ti wæn wà ní Jùdéà gbñ pé àwæn kèfèrí ti gba ðrð çlñrun bákan náà. 2 

Nígbà tí Pétérù gòkè læ sí Jérúsál¿mù àwæn oníkælà pè e s¿yìn láti bèèrè pé: 3 “Nítorí kí ni ìwæ þe wæ ilé àwæn aláìkælà tí ìwæ sì bá wæn jÅun pð?” 4 Nígbà náà ni Pétérù bÆrÆ sí þàlàyé fún wæn l¿sÅl¿sÅ pé: 5 

“Èmi wà nínú àdúrà ní ìlú Jópà nígbà tí mo bñ sójú ìràn tí mo sì rí ohun kan tí ó sðkalÆ láti ðrun, tí ó dàbí aþæ ńlá tí a mú dání ní orígun m¿rin, ó sì wá sñdð mi. 6 Mo wò ó láì gbé ojú kúrò lára rÆ, mo sì rí àwæn Åranko Ål¿sÆ m¿rin inú ayé, àwæn Åran ìgb¿, àwæn tí ń rákò àti àwæn ÅyÅ ojú ðrun. 7 Nígbà náà ni mo gbñ ohun kan tí ó wí pé: “Dìde, Pétérù, kí o pa wñn jÅ.” 8 Èmi dáhùn pé: “Rááráá! Olúwa, nítorí kò sí ohun èérí tàbí ohun àìmñ tí ó kæjá Ånu mi rí.” 9 L¿Ækejì ni ohùn náà wá láti ðrun wí pé: “Ohun tí çlñrun ti wÆ mñ má þe pè é ní ohun àìmñ. 10 ÏÆm¿ta ni eléyí þÅlÆ, nígbà náà ni gbogbo rÆ padà sí ðrun. 

11 “Kété lójú kan náà ni àwæn ènìyàn m¿ta dé Ånu ðnà ilé ti mo wà; a rán wæn sí mi láti Sesáríà. 12 Ïmí sæ fún mi pé kí èmi máa bá wæn læ láìþe ìyèméjì. Àwæn arákùnrin m¿fà tí wñn wà níbí yìí bá mi læ bákan náà, tí a sì wæ ilé ækùnrin náà. 13 Ó ròyìn fún wa bí òun ti rí áńg¿lì kan tí ó farahan òun ní ilé rÆ tí ó sì wí fún òun pé: ‘Ránþ¿ læ bá Símónì tí a ń pè ní Pétérù ní Jópà. 14 Òun yóò sæ ðrð tí yóò fún æ ní ìgbàlà, fún æ àti fún gbogbo ilé rÅ.’  

15 “Bí mo ti ń sðrð lñwñ ni Ïmí Mímñ bà lé wæn lórí, gbogbo wæn g¿g¿ bí tiwa ní ìbÆrÆ. 16 Nígbà náà ni mo rántí ðrð Olúwa báyìí pé: “Jòhánù fi omi þe ìwÆrí, þùgbñn Ïmí Mímñ ni Æyin yóò fi þe ìwÆrí..” 17 Bí çlñrun bá fún wæn ní Æbùn kan náà bí tiwa, fún ìgbàgbñ wæn nítorí Olúwa Jésù Krístì, ta ni èmi láti dí çlñrun lñwñ?” 18 Çrð yìí mú inú wæn rð, wñn sì fi ògo fún çlñrun pé: “çlñrun ti fi ìrònúpìwàdà ti ń fún-ni ní ìyè fún àwæn kèfèrí bákan náà.” 

ÌBÏRÏ ÌJç NÍ ÁNTÍÓKÙ 

19 Àwæn tí wñn túká kiri nígbà ìpñnjú Stéfánì læ títí dé Fòènísíà, Sýprúsì àti Ántíókù, þùgbðn ìwààsù wæn kò kæjá àwæn Júù. 20 SíbÆsíbÆ,  àwæn ará Sýprúsì àti Sýrénè tí wæn ti Ántíókù wá, wñn bá àwæn Gríkì sðrð, tí wñn kéde Ìròyìn Ayð Olúwa Jésù fún wæn. 21 çwñ Olúwa ràn wñn lñwñ, ðpðlæpð gbàgbñ tí wñn sì yípadà sí Olúwa. 

22 Ìròyìn náà dé etí Ìjæ ní Jérúsál¿mù, a sì yan Bárnábà ní aþojú læ sí Ántíókù. 23 Nígbà tí ó dé ibÆ tí ó rí oore-ðf¿ tí çlñrun fún wæn, èyí mú inú rÆ dùn, o sì gbà wñn níyànjú láti dúró þinþin pÆlú ækàn nínú ìgbàgbñ sí Olúwa. 24 Òun náà j¿ ènìyàn tí ó kún fún Ïmí Mímñ àti ìgbàgbñ. Agbo ènìyàn púpð ní wñn fi b¿Æ faramñ Olúwa. 

25 Nígbà náà ni Bárnábà læ wá Páúlù ní Társúsì. 26 Nígbà tí ó rí i, ó mú u wá sí Ántíókù. Fún ódindi ædún kan ni wñn gbé pð nínú Ìjæ tí wñn ń kñ agbo ènìyàn púpð. Ní Ántíókù ni a kñkñ pe àwæn æmæ Æyìn ní Krístíánì. 

A YAN BÁRNÁBÀ ÀTI SÁÚLÙ NÍ A×OJÚ NÍ JÉRÚSÁLÐMÙ 

27 Ní àwæn æjñ náà ni àwæn wòlíì sðkalÆ láti Jérúsál¿mù læ sí Ántíókù. 28 A ń pe ðkan nínú wæn ní Ágábúsì tí ó dìde láb¿ iþ¿ Ïmí Mímñ, tí ó sì ń kéde pé ìyàn ńńlá kan yóò mú kárí gbogbo àgbàyé. Èyí sì þÅlÆ láb¿ ìjæba Kláúdíúsì. 29 Nígbà náà ni àwæn æmæ Æyìn pinnu láti fi ìrànlñwñ ránþ¿ sí àwæn ará tí ń bÅ 

ní Jùdéà, olúkú lùkù g¿g¿ bí agbára rÆ ti tó. 30 Wñn sì þe b¿Æ, wñn fi wñn rán Bárnábà àti Sáúlù sí àwæn alàgb

à. 

12

A MÚ PÉTÉRÙ, A SÌ GBÀ Á LÀ LËNÀ ÀGBÀYANU 

Ní àkókò náà ni æba H¿rñdù dáwñlé àwæn æmæ Ìjæ kan lati fìyàjÅ wñn. 2 Ó fi idà pa Jákñbù arákùnrin Jòhánù. 3 Nígbà ti ó rí i pé ó t¿ awæn Júù lñrùn, ó tún mú Pétérù. Ó j¿ ìgbà ædún Ìrékæjá. 4 Ó sæ ñ sínú túbú pÆlú æmæ ogun oníþ¿ Æþñ lñnà m¿rin, æmæ ogun m¿rín lñnà ìþñ kððkan láti máa þñ æ. Ó f¿ mú u jáde 

wá síwájú àwæn enìyàn l¿yìn ædún Ìrékæjá. 5 Bí wñn sì ti ń þñ Pétérù nínú Æwðn, b¿Æ ni Ìjæ çlñrun ń gbàdúrà fún un láìsimi. 6 Ní òru æjñ kan ni H¿rñdù f¿ mú u jáde. Pétérù sùn láàárin àwæn æmæ ogun méjì, Æwðn méji ni a fi dè é mñlÆ, tí àwæn amÆþñ ń þñ Ånu ðnà túbú náà. 7 Lñgán ni áńg¿lì Olúwa dé, tí ihò túbú náà kún fún ìmñlÆ. Áng¿li náà lu Pétérù ni Ægb¿ p¿p¿, ó sì mú u jáde. Ó wí pé: “Dìde kíákiá.” Ïwðn æwñ rÆ sì já kúrò. 8 Nígbà náà ni áńg¿lì náà wí fún un pé: “Sán þòkòtò rÅ, kí o sì wæ bàtà rÅ.” Ó þe b¿Æ. Ó tún wí fún un pé: “Wæ Æwù rÅ kí o sì tÆlé mi.” 9 Pétérù jáde, ó sì tÆle e. Kò mð pé òtítñ ni ohun tí áńg¿lì náà ń þe fún òun, þùgbñn ó rò pé òun wà lójú ìran ni. 10 B¿Æ ni ó þe kæjá àwæn æmæ ogun ìþñ kíní àti ìþñ kejì, tí ó sì dé Ånu ðnà onírín tí ó kæjú sí ìlú. IlÆkùn náà fúnrarÆ þí sílÆ níwájú wæn. Wñn sì jáde læ títí dé òpin òpópó kan, L¿yìn náà ni áńg¿lì náà fi í sílÆ lñgán. 11 Nígbà tí ojú Pétérù wálÆ ni ó wí pé: “Èmi mð dájú nísisìyí pé Olúwa tí rán áńg¿lì rÆ láti gbà mí lñwñ H¿rñdù àti gbogbo ohun tí àwæn Júu ń dúró láti fi mi þe.” 

12 Nígbà tí ó mæ èyí ni ó læ sí ilé Màríà, ìyá Jòhánù tí a ń pè ní Márkù, níbi tí ìjæ àwæn ènìyàn púpð ti péjæ pð ń gbàdúrà. 13 Ó kan ilÆkun. Ìránþ¿bìnrin kan tí a ń pè ní Ródà wá dá a lóhùn. 14 Ó mæ ohùn Pétérù, nínú ayð rÆ kò lè þílÆkùn, ó sì sá padà læ sínú ilé láti læ sæ fún wæn pé Pétérù ni ó wà l¿nu ðnà. 15 

Wñn wí fún un pé: “Ìwæ ń þe wèrè!” ×ùgbñn ó tÅnumñ æ pé b¿Æ gan-an ni ó rí. Nígbà náà ni wñn wí pé: 

“Áńg¿lì rÆ ni.” 16 ×ùgbñn Pétérù ń kanlÆkùn lñwñ. Nígbà tí wñn mð pé òun ni ní tòótñ, Ærù sì bà wñn. 17 

×ùgbñn ó juwñ sí wæn pé kí wæn dák¿, ó sì ròyìn bí Olúwa ti mú u kúrò nínú Æwæn. Ó tún wí pé: “Ñ læ sæ fún Jákñbù àti àwæn ará. Nígbà náà ni ó jáde læ sí ibòmìíràn. 

18 Nígbà tí ilÆ mñ, ìdààmú bá àwæn æmæ ogun: kí ni ó þÅlÆ sí Pétérù? 19 Nígbà tí H¿rñdù ní kí a læ mú u wá tí wæn kò sì rí i, l¿yìn ìgbà tí ó wádìí lñwñ àwæn amÆþñ, ó paþÅ pé kí a pa wñn. L¿yìn náà ni ó sðkalÆ 

láti Jùdéà læ sí Samaríà níbi tí ó ń gbé. 

IKÚ A×EBI 

20 H¿rñdù ń bá àwæn ará Týrì àti àwæn ará Sìdónì jà gidi. Àwæn náà jùmð læ síwájú rÆ, l¿yìn ìgbà tí wñn ti mú Blástúsì, olùtñjú ààfin æba mñra, wñn ń bÆbÆ fún àlàáfíà. Ní tòótñ æba ni orílÆ-èdè wñn gbáralé. 21 

Ní æjñ tí a pinnu ni H¿rñdù wæ Æwù oyè rÆ, tí ó jókòó lórí ìt¿, bí ó sì ti ń sðrð 22 ni àwæn ènìyàn náà bÆrÆ sí ń kígbe pé: “çlñrun ni ń sðrð kì í þe ènìyàn.” 23 L¿sÆkan náà ni áńg¿lì Olúwa lù ú nítorí pé kò fi ògo náà fún çlñrun, tí ìdin sì jÅ ¿, tí ó sì jðwñ Æmí rÆ. 

BÁRNÁBÀ ÀTI SÁÚLÙ PADÀ LÁTI ÁNTÍÓKÙ 

24 Çrð çlñrun ń pð, ó sì ń lñpo sí i. 25 Nígbà tí Bárnábà àti Páúlù parí iþ¿ wæn, wñn padà sí Jérúsál¿mù, wñn mú Jòhánù tí a ń pè ní Márkù wá pÆlú wæn. 


13

ÀRÁN×Ð FÚN I×Ð OLÚWA 

Àwæn wòlíì àti àwæn ðjðgbñn nínú ìwé wà nínú Ìjæ tí a bÆrÆ ní Ántíókù. Àwæn ni: Bárnábà, Síméónì tí a ń pè ní Adúláwð, Lúþíúsì láti Sýrénè, Manaénì tí ó j¿ ðr¿ ìgbà èwe H¿rñdù tí ń þe baálÆ, àti Sáúlù. 2 Ó sì þe ní æjñ kan bí wñn ti ń þe ìsìn Olúwa, tí wñn sì ń gbààwÆ ni Ïmí Mímñ wí pé: “Ñ bá mi ya Bárnábà àti Sáúlù sñtð fún iþ¿ tí mo pè wñn fún.’ 3 Nígbà náà ni wñn gbé æwñ lé wæn lórí l¿yìn ìgbà tí wñn ti gbààwÆ pÆlú àdúrà, a sì rán wæn læ fún iþ¿ wæn. 

ELYMÁSÌ ONÍ×Ð IDÁN NÍ SÝPRÚSÌ 

4 Bí Ïmí Mímñ tí darí wæn sí iþ¿ Olúwa, wñn sðkalÆ læ sí Sèléúsíà, láti ibÆ ni wñn ti wæ ækð ojú-omi læ sí Sýprúsì. 5 Nígbà tí wñn dé Sálámì wñn wàásù ðrð çlñrun nínú sýnágógù àwæn Júù. Wñn fi Jòhánù þe olùrànlñwñ dání. 

6 Wñn rin gbogbo erékùþù náà kæjá títí dé Páfósì, níbÆ ni wñn ti rí wòlíì èké æmæ Júù kan tí ń pidán níbÆ tí a ń pè ní Bàr-Jésù. 7 Ó j¿ ðkan nínú àwæn ÅmÆwà baálÆ Sergiu Páúlù, ælægbñn ènìyàn tí ó ránþ¿ 

pe Bárnábà àti Sáúlù, nítorí ó f¿ gbñ ðrð çlñrun. 8 Oníþ¿ idán náà tí orúkæ rÆ ń j¿ Elymásì bÆrÆ sí dí wæn lñwñ, kò sì f¿ kí baálÆ náà di onígbàgbñ Krístì. 9 Nígbà náà ni Sáúlù, tí a ń pè ní Páúlù bákan náà, kún fún Ïmí Mímñ, tí ó sì ranjú mñ æ, tí ó wí fún un pé: 10 “Ìwæ Åni tí ó kún fún àrékérekè gbogbo, kí ní þe tí ìwæ kò d¿kun láti máa yí ðnà òtítñ Olúwa po? 11 çwñ Olúwa tÆ ñ nísisìyí. Ìwæ yóò di afñjú láìle rí oòrùn mñ fún ìgbà díÆ.” Lójúkan náà ni òkùnkùn biribiri þú bò ó, tí ó sì ń yí ràbà kiri, tí ó ń wá Åni tí yóò fi ðnà hàn án. 12 Nígbà tí baálÆ náà rí ohun tí ó þÅlÆ ni ó di onígbàgbñ. Ïkñ Olúwa sì wð ñ lára. 

WËN DÉ ÁTÍÓKÙ NÍ PÌSÍDÍÀ 

13 Páúlù àti àwæn alábáþe rÆ wænú ækð ojú-omi láti Páfósì, wñn sì gúnlÆ ní Pérgè ní Pàmfílíà. ×ùgbñn Jòhánù fi í sílÆ láti padà sí Jérúsál¿mù. 14 Áwæn yókù kæjá Pérgè, wñn wá sí Ántíókù ní Pìsídíà. Wæn wænú sýnágógù jókòó ní æjñ ìsimi. 15 L¿yìn ìgbà tí wñn ti ka ìwé Òfin àti ti àwæn Wòlíì, àwæn olórí 

sýnágógù ránþ¿ sí wæn pé: “Ïyin ará, bí Å bá ní ðrð ìyànjú láti bá àwæn ènìyàn sæ, Å j¿ kí a gbñ.” 16 Páúlù dìde, ó ju æwñ láti wí pé:  

ÌWÀÁSÙ PÁÚLÙ NÍWÁJÚ ÀWçN JÚÙ 

“Ïyin æmæ Ísrá¿lì, àti Æyin tí Å bÆrù çlñrun, Å gbñ mi. 17 çlñrun àwæn ènìyàn yìí, çlñrun Ísrá¿lì yan àwæn bàbá wa, ó sì mú àwæn ènìyàn tóbi ní àkókò àtìpò wæn ní ilÆ Égýptì. L¿yìn náà ni ó fi agbára apá rÆ 

hàn nígbà tí ó mú wæn jáde, 18 fún bí ogóji ædún ni ó fi ìk¿ rÆ tñjú wæn nínú ahoro aþálÆ. 19 L¿yìn ìgbà tí ó ti pa orílÆ-èdè méje rún fún wæn ní ilÆ  Kánáánì,  ó  fún  wæn  ní  ilÆ  wæn  20 fún  iwðn  àádñta-lénírínwó ædun. L¿yìn náà ni ó fún wæn ní àwæn adájñ títí dìgbà wòlíì Sámú¿lì. 21 L¿yìn náà ni wñn bèèrè fún æba, tí çlñrun sì fún wæn ní Sáúlù æmæ Kíþì, láti Æyà B¿njám¿nì fún ogójì ædún. 22 L¿yìn ìgbà tí çlñrun kð ñ sílÆ ni ó gbé æba Dáfídì dìde fún wæn. Òun ni ó j¿rìí fún báyìí pé: ‘Èmi ti rí Dáfídì æmæ Jésè, ènìyàn g¿g¿ 

bí ìf¿ ækàn mi tí yóò þe gbogbo ìf¿ mi.’ 23 Láti inú ìran rÆ ni çlñrun ti gbé Jésù dìde fún Ísrá¿lì g¿g¿ bí Olùgbàlà, g¿g¿ bí ó ti þèlérí. 24 Jòhánù, atñkùn, tí múra sílÆ fún wíwá rÆ nígbà tí ó kéde ìwÆrí fún ìrònúpìwàdà fún gbogbo Ísrá¿lì. 25 Nígbà tí Jòhánù f¿ parí iþ¿ rÆ, ó wí pé: ‘Èmi kì í þe Åni tí Å rò pé èmi j¿; þùgbñn Åni kan ń bð l¿yìn mi tí èmi kò yÅ fún Åni tí ń tú okùn bàtà rÆ.” 

26 “Ïyin ará, Æyin æmæ Æyà Ábráhámù, àti Æyin tí Å bÆrù çlñrun tí Å wà níhìn-ín, Æyin ni a ránþ¿ ìgbàlà yìí sí. 27 Ní tòotñ àwæn ará Jérúsál¿mù àti àwæn ìjòyè wæn ti mú ðrð àwæn wòlíì þÅ láìmð, èyí tí a ń kà lñjææjñ ìsimi. 28 Láìrí Æbi ikú nínú rÆ, wñn dá a l¿jñ ikú, wñn sì bÅ Pílátù kí ó pa á. 29 Nígbà tí wñn parí ohun tí a kæ sílÆ nípa rÆ, wñn gbé e sðkalÆ láti orí igi, wñn sì sìnkú rÆ sínú ibojì. 30 ×ùgbñn çlñrun ti jí i dìde. 31 Fún ðpðlæpð æjñ ni ó farahàn àwæn tí ó bá a wá láti Gálílè læ sí Jérúsál¿mù, àwæn tí wñn j¿rìí sí i níwajú àwæn ènìyàn nísisìyí. 

32 “Àwa sì ń kéde Ìròyìn Ayð náà fún yín, èyí ni ìlérí tí a þe fún àwæn bàbá wa. 33 çlñrun ti mú u þÅ fún àwæn æmæ wæn: ó ti jí Jésù dìde. B¿Æ ni a þe kæ ñ sínú ìwé Psálmù kíní: Ìwæ ni æmæ mi, lónìí ni mo bí æ. 34 

Èyí ni Olúwá wí nígbà tí ó jí i dìde kúrò nínú òkú, pé kò ní í padà sínú ìdibàj¿ pÆlù ðrð yìí wí pé: èmi yóò fún æ ní ohun mímñ Dáfídì, àwæn ohun òtítñ. 35 Ìdí tí ó fi wí níbò mìíràn náà nì yìí: ‘Ìwæ kò ní í j¿ kí Ñni Mímñ rÅ rí ìdíbàj¿.’ 36 ×ùgbñn l¿yìn ìgbà tí Dáfídì ti þe ìf¿ çlñrun nígbà tirÆ, ó kú tí ó sì læ bá àwæn bàbá rÆ. Ó ti rí ìdíbàj¿. 37 Ñni tí çlñrun jí dìde ni kò rí ìdíbàj¿. 

38 “Ïyin ará, kí Å mð nígbà náà pé nípa rÆ ni a ń kéde ìdáríjì ÆþÆ fún yín. Ìdáláre pípé tí Òfin Mósè kò lè fún yín, 39 ni Åni k¿ni tí ó bá gbà á gbñ yóò rí gbà nípa rÆ. 

40 “Nítorí náà kí Å þñra, kí ðrð àwæn wòlíì má þe þÅ sí yín lára, èyí tí ó wí pé: 41‘Ñ wò ó, Æyin Ål¿gàn, 

kí Å par¿ pÆlú ìyanu !    

Nítorí èmi ń læ þiþ¿ kan ní àwæn æjñ yín  

tí Æyin kò ní í gbàgbñ bí a bá ròyìn rÆ fún yín.’ 

42 Nígbà tí wñn jáde, ó pè wñn láti tún sðrð lórí ohun kán náà ní æjñ ìsimi tó tÆlé e. 43 Nígbà tí ìpàde náà túká, ðpðlæpð àwæn Júù àti àwæn tí wñn sæ ara wæn di Júù, àwæn tí ń sin çlñrun ni wñn tÆlé Páúlù àti Bárnábà. Wñn sì rð wñn láti faramñ oore-ðf¿ çlñrun nínú òtítñ. 

PÁÚLÙ ÀTI BÁRNÁBÀ BÁ ÀWçN KÈFÈRÍ SÇRÇ 

44 Ní æjñ ìsimi tí ó tÆlé e, gbogbo ìlú f¿rÆÅ péjæ tán láti wá gbñ ðrð çlñrun. 45 Ìlara mú àwæn Júù nígbà tí wñn rí agbo ènìyàn yìí, wñn sì fi ðrð òdì fèsì fún ðrð Páúlù. 46 Páúlù àti Bárnábà fi ìgboyà wí fún wæn pé: ‘Ïyin ni ó yÅ kí a kñkñ kéde ðrð çlñrun fún. Bí Æyin ti kð, tí Å kò sì mú ara yín yÅ fún ìyè àìnípÆkun, kò burú! àwa yóò kæjú sí àwæn kèfèrí. 47 Nítorí b¿Æ ni Olúwa ti þe pàþÅ fún wa pè: Èmi fi ñ þe ìmñlÆ fún àwæn orílÆ-èdè, 

kí ìwæ mú ìgbàlà læ sí òpin ayé. 

48 Èyí mú inú àwæn kèfèrí dùn tí wñn sì ń yin Olúwa lógo. Àwæn tí ìyè àìnípÆkun wà fún níbÆ gbàgbñ. 

49 B¿Æ ni ðrð Olúwa ti tàn káàkiri ní gbogbo àgbèègbè náà. 

50 ×ùgbñn àwæn Júù kó sórí àwæn obìnrin gbajúmð tí wñn ń sin çlñrun pÆlú àwæn ðjðgbñn ènìyàn nínú ìlú náà. Wñn fi b¿Æ kæjú ìjà sí Páúlù àti Bárnábà, tí wñn sì lé wæn kúrò ní ilÆ wæn.  51 Wñn gbæn eruku ÅsÆ 

wæn sílÆ fún wæn, wñn sì læ sí Ìkóníùm. 52 ×ùgbñn àwæn æmæ Æyìn kún fún ayð àti Ïmí Mímñ. 

14 

ÌWÀÁSÙ ÌHÌN RERE NÍ ÌKÓNÍÚMÙ 

Bákan náà ni wñn þe wænú sýnágógù àwæn Júù ní Ìkóníùm, tí wñn sì sðrð bákan náà tí agbo ènìyàn púpð láàárín àwæn Júù àti àwæn Gríkì di  onígbàgbñ Krístì. 

2 ×ùgbñn àwæn Júù tí wñn dúró nínú àìgbàgbñ mú kí àwæn kèfèrí kæjú ìjà sí àwæn ará. 

   3 Páúlù àti Bárnábà dúró p¿ níbÆ pÆlú ìgb¿kÆlé nínú Olúwa tí wñn ń sðrð láìfòyà pÆlú ìj¿rìí sí oore-ðf¿ tí wñn fi ń þiþ¿ ìyanu pÆlú àwæn àmì ńlá. 

4 Àwæn ará ìlú pín sí méjì: apá kan wà fún àwæn Júù, apá kejì dúró fún àwæn Àpóstólì. 5 Àwæn olórí àwæn Júù àti ti àwæn kèfèrí múra láti fìyàjÅ wñn àti láti sæ wñn lókùúta. 6 ×ùgbñn nígbà tí wñn gbñ ni wñn sá læ farapamñ nínú àwæn ìlú Lýkaóníà, Lýstrà, D¿rbè àti àwæn àgbèègbè wæn, 7 níbi tí wñn ti ń kéde Ìròyìn Ayð náà. 

ÌWÒSÀN ABIRÙN KAN 

8 çkùnrin kan wà níbÆ tí ó j¿ abirùn láti æjñ ìbí rÆ, tí kò rí ÅsÆ rìn, kò sì tí ì rìn rí. 9 Bí ó sì ti ń gbñ ìwàásù Páúlù ni ó wò ó lójú. Nígbà tí ó rí i pé Åni náà ní ìgbàgbñ fún ìwòsàn, ó kígbe sókè pé: 10 “Dìde, kí o sì fi ÅsÆ rÅ rìn.” Ó fò dìde, ó sì bÆrÆ sí rìn. 

11 Nígbà tí agbo àwæn ènìyàn rí ohun tí Páúlù þe, wñn fi èdè Lýkaóníà kígbe wí pé: “Àwæn ælærun ni wðnyí tí wñn gbé àwð ènìyàn wð wá bá wa.” 12 Wñn pe Bárnábà ní Séúsì ati Páúlù ní H¿rm¿sì, nítorí òun ni Åni tí ó ń sðrð. 13 Àwæn àwòrò òrìþà Séúsì tí wñn wà l¿yìn odi mú Åran ìrúbñ wá kí gbogbo ènìyàn bá wæn fi í rúbæ sí Páúlù àti Bárnábà. 14 Nígbà tí àwæn Àpóstólì Páúlù àti Bárnábà gbñ ohun tí ń þÅlÆ, wñn fa aþæ wæn ya, wñn sì sá wænú agbo àwæn ènìyàn náà bí wñn ti ń kígbe pé: 15 “Ïyin ðr¿, kí ni Å rò pé Æyin ń þe? Ènìyàn lásán ni wá g¿g¿ bí Æyin náà. Àwa ti mú Ìròyìn Ayð wá láti mú yín padà kúrò l¿yìn òrìþà asán wðnyí, kí Å sì yípadà sí çlñrun alààyè tí ó dá ðrun òun ayé, àti òkun àti gbogbo ohun tí ó wà nínú wæn. 16 

Ní ayé àtijñ çlñrun j¿ kí orílÆ-èdè kððkan máa tÆlé ðnà tirÆ; 17 àní nígbà náà pàápàá kò fi yín sílÆ láìsí Ærí ara-rÆ nínú ohun rere gbogbo tí ó þe fún yín: ó fún yín ní òjò láti ðrun, ó mú àwæn èso yín hù nígbà tí ó yÅ, ó ń fún yín ní oúnjÅ pÆlú ayð.” 18 Agbára ni ìwàásù yìí pàápàá fi dá agbo àwæn ènìyàn náà dúró láti rúbæ sí wæn. 

ÌPARÍ I×Ð ÌRÌN ÀJÒ KAN 

19 Àwæn Júù kan kó agbo àwæn ènìyàn l¿yìn láti Ántíókù àti Ìkóníùmù. Wñn sæ Páúlù lókùúta, wñn sì fà á kúrò ní ìgbòrò ìlú nígbà tí wñn rò pé ó ti kú. 20 Àwæn æmæ Æyìn wá tí wñn yí i ká, þùgbñn b¿Æ ni ó dìde, tí ó sì padà sínú ìlú náà. Ní æjñ kejì ni òun àti Bárnábà kúrò nibÆ læ sí D¿rbè. 

21 L¿yìn ìgbà tí wñn ti wàásù Ìròyìn Ayð ní ìlú yìí, tí wñn sì rí ðpðlæpð æmæ Æyìn, wñn padà gba Lýstrà, Ìkóníúmù àti Ántíókù. 22 Wñn mú àwæn æmæ Æyìn lñkàn le, bí wñn ti gbà wñn níyànjú láti foríti ìgbàgbñ. 

Wñn wí pé: “Nítorí àwa gbñdð gba inú ðpðlæpð ìpñnjú láti wænú Ìjæba çlñrun.” 23 Wñn yan àwæn alàgbà fún wæn ní ìjæ kððkan. L¿yìn ìgbà tí wñn ti gbàdúrà pÆlú ààwÆ ni wñn fi àwæn tí ó gba Olúwa gbñ lé e lñwñ. 

24 Wñn gba Pìsídíà kæjá, wñn sì dé Pàmfílíà. 25 Nígbà tí wñn ti wàásù ðrð náà fún àwæn ará P¿rgè, wñn sðkalÆ læ sí Àtálíà; 26 wñn sì wæ ækð ojú-omi títí dé Ántíókù ní Sýríà, níbÆ ni wñn ti fi iþ¿ ti wñn þe tán lé çlñrun lñwñ fún oore-ðf¿ rÆ. 

27 Nígbà tí wñn padà dé, wñn pe ìpàdé Ìjæ, wñn sì ròyìn ohun gbogbo tí çlñrun þe nípasÆ wæn, àti bí ó ti þí ilÆkùn ìgbàgbñ fún àwæn kèfèrí. 28 Wñn dúró níbÆ pÆlú àwæn æmæ Æyìn fún ìgbà díÆ. 


15

ÀRÍYÀNJIYÀN NÍ ÁNTÍÓKÙ 

Àwæn kan tí wñn ti Jùdéà wá bÆrÆ sí kñ àwæn ará pé: “Bí Æyin kò bá kælà gÆg¿ bí àþà Mósè, Æyin kò lè rí ìgbàlà.” 2 Èyi mú ìjà àti àríyànjiyàn wá láàárín àwæn ènìyàn náà pÆlú Páúlù àti Bárnábà. Nígbà náà ni wñn pinnu pé kí Páúlù àti Bárnábà pÆlú àwæn ará wæn mìíràn læ sí Jérúsál¿mù lñdð àwæn Àpóstólì àti àwæn alàgbà láti yanjú ðrð yìí. 3 Gbogbo æmæ ìjæ náà ni  wñn dágbére fún wæn. Bí wñn sì ti gba Fènísíà àti Samaríà, wñn ròyìn bí àwæn kèfèrí ti di onígbàgbñ, èyí sì pa àwæn ará láyð. 4 Nígbà tí wñn dé Jérúsál¿mù, Ìjæ kí wæn káàbð, pÆlú àwæn Àpóstólì àti àwæn alàgbà. Wñn sì ròyìn gbogbo ohun tí çlñrun þe nípasÆ wæn. 

ÀRÍYÀNJIYÀN NÍ JÉRÚSÁLÐMÙ 

5 ×ùgbñn àwæn apá kan láti Ågb¿ àwæn Farisé tí ó ti di onígbàgbñ dá sí i láti wí pé: ‘A gbñdð dábÅ fún àwæn kèfèrí náà kí wñn sì pa Òfin Mósè mñ. 6 Nígbà náà ni àwæn Àpóstólì àti àwæn alàgbà þe ìpadé láti yanjú ðrð náà. 7 L¿yìn ìgbà tí ìjiròrò náà læ fún ìgbà píp¿ ni Pétérù díde láti wí pé: ÇRÇ PÉTÉRÙ 

“Ïyin ará, Å mð dájú pé: Láti ìbÆrÆ ni çlñrun ti yàn mi láàárín yín kí àwæn kèfèrí lè gbñ ðrð Ìròyìn Ayð láti Ånu mi, kí wæn sì di onígbàgbñ. 8 çlñrun tí ó mæ ækàn ènìyàn ti j¿rìí sí wæn pé ó t¿ òun lñrùn nígbà tí ó fún wæn ní Ïmí Mímñ g¿g¿ bí ó ti fún wa. 9 çlñrun kò fi ìyàtð hàn láàárín àwæn àti àwa, nítorí ó ti fi ìgbàgbñ wÅ ækàn wæn mñ. 10 Kí ní þe tí Æyin f¿ dán çlñrun wò nísisìyí nípa fif¿ di Ærù wúwo lé àwæn æmæ Æyìn lórí, Ærù tí àwæn bàbá wa tìkálááwæn àti àwa fúnrawa kò lágbára láti gbé? 11 SíbÆsíbÆ kí Å rántí pé àwa gbàgbñ pé a rí ìgbàlà bí àwæn náà ti rí ìgbàlà nípa oore-ðfÆ Olúwa Jésù.” 

   12 Eléyí mú gbogbo àpèjæ náà dák¿. Wñn fetísí Bárnábà àti Páúlù bí wæn ti ń ròyìn gbogbo àwæn iþ¿ 

ìyanu àti àwæn àmi ti çlñrun þe nípasÆ wæn láàárín àwæn kèfèrí. 

ÇRÇ JÁKËBÙ 

13 Nígbà tí wñn parí ðrð ni Jákñbù sðrð báyìí pé: “Ïyin ará, Å gbñ mi. 14 Símónì ti þàlàyé g¿g¿ bí çlñrun ti pèsè láti ìbÆrÆ láti yan àwæn ènìyàn kan fún Orúkæ rÆ láàárín àwæn kèfèrí. 15 Èyí sì bá ðrð àwæn Wòlíì mu, nítorí a kð ñ pé:  

16 ‘L¿yìn náà ni èmi yóò padà wá, 

tí èmi yóò tún gbé àgñ Dáfídì tí ó wó lulÆ dìde; 

èmi yóò sì tún ahoro rÆ kñ, 

èmi yóò sì dá a padà sí ipò, 

17 kí ìyókù àwæn ènìyàn lè wá Olúwa, 

pÆlú gbogbo àwæn orílÆ-èdè tí a yà sñtð fún Orúkæ mi, 

ni Olúwa wí, 

18 Åni tí ó mú ohun wðnyí hàn láti ìgbà píp¿.’  

19 “Nítorí náà ni èmi fæwñsí i pé kí a má þe yæ àwæn kèfèrí tí wñn ti gba çlñrun gbñ l¿nu. 20 ×ùgbñn kí a pàþÅ fún wæn nìkan pé kí wñn yàgò fún ohun kóhun tí ìbðrìþà sæ di àìmñ, ìwà àgbèrè, kí wæn sì má jÅ 

Åran tí a lñ lñrùn pa àti ÆjÆ. 21 Nítorí láti láéláé ni a ti ń wàásù Mósè ní ìlú kððkan, tí a sì ń kà á nínú àwæn sýnágógù ní gbogbo æjñ ìsimi. 

ÌWÉ ÀWçN ÀPÓSTÓLÌ 

22 Nígbà náà ni àwæn Àpóstólì àti àwæn alàgbà pinnu pÆlú gbogbo Ìjæ láti yan àwæn ènìyàn díÆ láàárín wæn tí wæn yóò rán læ sí Ántíókù pÆlú Páúlù àti Bárnábà. Àwæn ni Júdù tí a ń pè ní Bàrsábà àti Sílásì, àwæn tí wæn lókìkí láàárín àwæn ará. 23 Ìwé tí a fún wæn nì yìí: 

“Àwa Àpostólì àti àwa alàgbà, a kí Æyin kèfèrí tí Å ti di onígbàgbñ ní Ántíókù, ní Sýríà àti ní Sìlísíà, àwa ará yín. 24 Àwa gbñ pé àwæn kan nínú wa láìgba àþÅ lñwñ wa læ ń sæ ohun tí ó ń da ækàn rú, 25 nítorí náà ni àwa fi yan àwæn ènìyàn tí a rán sí yín pÆlú arákùnrin wa Bárnábà àti Páúlù, 26 tí wñn ti fi ayé wæn jì fún ìsìn Olúwa Jésù Krístì. 27 Àwa rán Júdù àti Sílásì sí yín tí wæn yóò sæ ðrð kan náà fún yín. 28 Ïmí Mímñ àti àwa náà ti pinnu láti má þe gbé Årù wúwo lé yín lórí ju èyí pé: 29 kí Å má þe jÅ Åran tí a fi rúbæ sí òrìþà àti ÆjÆ tàbí Åran tí a lñ lñrùn pa, kí Å sì yàgò fún ìwà àgbèrè. Ïyin yóò þe dáradára bí Å bá pa ohun wðnyí mñ. Ó bùþe.” 

ÀWçN A×OJÚ NÍ ÁNTÍÓKÙ 

30 Àwæn ìránþ¿ náà dágbéré, wñn sì sækalÆ læ sí Ántíókù. Ní ðhùn-ún ni wñn ti pe ìpàdé gbogbo Ìjæ, tí wñn sì fi ìwé náà lé wæn lñwñ. 31 A ka ìwé náà, inú wñn sì dùn fún ìþírí tí ó fún wæn. 32 Júdù àti Sílásì, tí wñn j¿ wòlíì bákan náà, gba àwæn ará níyànjú, tí wñn sì fún wæn ní okun nípa ðrð púpñ, 33 L¿yìn ìgbà díÆ 

ni àwæn ará dá wæn padà ní àlàáfíà sñdð àwæn tí ó rán wæn wá. 34 (×ùgbñn Sílásì pinnu láti dúró s¿yìn). 

35 Páúlù àti Bárnábà dúró ní Ántíókù. Àwæn pÆlú ðpðlæpð àwæn mìíràn kñ-ni ní ðrð Olúwa bí wñn ti ń kéde Ìròyìn Ayð náà. 

PÁÚLÙ YAPA KÚRÒ LËDÇ BÁRNÁBÀ, Ó SÌ FARAMË SÍLÁSÌ 

36 L¿yìn ìgbà díÆ, Páúlù wí fún Bárnábà pé: “Ñ j¿ kí a læ bÅ àwæn ará wò ní gbogbo ìlú tí a ti kéde ðrð Olúwa láti mð bí wñn ti ń þe sí.” 37 Bárnábà f¿ mú Jòhánù tí a ń pè ní Márkù dání bákan náà. 38 Páúlù kò f¿ mú Åni yìí tí ó ti sá pàdà s¿yìn ní Pàmfílíà, tí kò sì bá wæn þiþ¿. 39 Èdè-àìyédè náà pñ tó b¿Æ tí wñn fi pinyà. Bárnábà mú Márkù, ó sì wæ ækð ojú-omi læ sí Sýprúsì. 40 Páúlù ní tirÆ mú Sílásì, ó sì jáde læ l¿yìn ìgbà tí àwæn ará fi í lé oore-ðf¿ çlñrun lñwñ. 

PAÚLÙ DÀPÇ MË TÌMÓTÍÙ NÍ NIKAÓNÍÀ 

41 Ó gba Sýríà àti Sìlísíà níbi tí ó ti mú àwæn ìjæ lñkàn le. 


16

L¿yìn náà ni ó læ sí Dérbè àti Lýstrà. çmæ Æyìn kan wà níbÆ tí a ń pè ní Tìmótéù, Júù tí ó ti di onígbàgbñ ni ìyá rÆ, þùgbñn Gríkì ni bàbá rÆ. 2 Àwæn ará ní Lýstrà àti Ìkóníúmù ròyìn rÆ ní Åni rere. 3 Páúlù pinnu láti mú u dání. Nígbà náà ni ó mú u tí ó sì dá a lábÆ nítorí àwæn Júù tí wñn wà ní àgbèègbè náà; gbogbo ènìyàn ni wñn mð pé Gríkì ni bàbá rÆ. 

4 Bí wñn ti ń læ láti ìlú dé ìlú ni wñn ń jíþ¿ ìwé tí àwæn Àpóstólì àti àwæn alàgbà kæ láti Jérúsál¿mù kí àwæn náà pa á mñ. 

5 B¿Æ ni àwæn Ìjæ ti ń lágbára sí i tí wñn sì ń pð sí i lójoojúmñ. 

WËN KçJÁ Lç SÍ ÁSÍÀ KÉKERE 

6 Wñn la Frýgíà àti Gàlátíà. Ïmí Mímñ kò j¿ kí wæn kéde Çrð náà ní Áþíà. 7 Nígbà ti wæn dé òpin Mýsíà, wñn gbìyànjú láti wæ Býtíníà, þùgbñn Ïmí Jésù kò j¿ kí wñn þe b¿Æ. 8 Nígbà náà ni wñn la Mýsíà kæjá tí wñn sì sðkalÆ læ Tróásì. 

9 Ó sì þe ní òru, Páúlù rí ìran kan tí ará Masedóníà kan dúró tí ó sì ń bÆ ¿ báyìí pé: “Dákun wá sí Masedóníà láti ràn wá lñwñ.” 10 Kété l¿yìn ìran yìí ni a wá ðnà gbà læ sí Masedóníà, nítorí a gbà pé çlñrun ti pè wá láti wàásù Ìròyìn Ayð níbÆ. 

WËN DÉ FÍLÍPÌ 

11 Àwá wæ ækð ojú-omi ní Tróásì, a sì læ títí dé Samotrásì, a sì dé sí Néápólísì ní æjñ kejì. 12 Láti ibÆ ni a læ sí Fílípì. olú ìlú àgbèègbè Masedóníà tí ó wà láb¿ àþÅ ìjæba Rómà. A lo àwæn æjñ díÆ ní ìlú yìí. 13 

L¿yìn náà ni a læ sí Æyìn odi ni æjñ ìsimi, ní etí omi níbi tí wñn ti sábà ń gbàdúrà. Bí a ti jókòó ni a bá àwæn obìnrin tí wñn péjæ níbÆ sðrð. 14 Çkan nínú wæn tí a ń pè ní Lìdíà fetísí wa, oníþ¿ aró pupa ni láti ìlú Týatírà; ó ń sin çlñrun. Olúwa þí ækàn rÆ láti faramñ ðrð Páúlù. 15 L¿yìn ìgbà tí òun àti àwæn ènìyàn rÆ ti gba ìwÆrí ó rð wá báyìí pé: “Bí Å bá kà mí kún onígbàgbñ Olúwa, Å wá gbé ní ilé mi.” Ó sì rð wá láti þe b¿Æ. 

A GBÉ PÁÚLÙ ÀTI SÍLÁSÌ SÐWÇN 

16 Ní æjñ kan tí àwa ń læ síbi àdúrà ni a pàdé obìnrin æmæ-ðdð kan tí ń þiþ¿ awòràwð; ó ń mú owó púpð wá fún àwæn ðgá rÆ nípa þíþe iþ¿ àfðþÅ. 17 Ó sì ń tÆlé Páúlù àti àwa bákan náà pÆlú igbe pé: “Ìránþ¿ 

çlñrun Olódùmarè ní àwæn yìí ń þe; ðnà ìgbàlà ni wñn ń kéde fún yín.” 18 Ó þe b¿Æ fún æjñ bí mélòó kan. 

NíkÅyìn ni inú bí Páúlù tí ó yíjúpadà wí fún Æmí náà pé: “Èmí pàþÅ fún æ ní Orúkæ Jésù Krístì kí o jáde kúrò nínú obìnrin yìí.” L¿sÆkan náà ni Æmí náà jáde læ. 

19 ×ùgbñn nígbà tí àwæn ðgá rÆ ti rí i pé owó wñn ti þègbé, wñn mú Páúlù àti Sílásì, wñn sì fà wæn læ sí æjà æba níwájú àwæn ìjòyè wæn. 20 Nígbà tí wñn déwájú àwæn adájñ ni wñn wí pé: “Àwæn ènìyàn yìí ń da ilù wa rú. Júù sì ni wñn. 21 Wñn sì ń wàásù àþà tí àwá ará Rómà kò gbñdð gbà tí a kò sì gbñdð tÆlé.”  22 

Agbo àwæn ènìyàn ní Fílípì kæjú ìjà sí Páúlù àti Sílásì, àwæn adájñ sì bñ wæn láþñ, wñn sì pàþÅ kí a nà wñn ní pàþán. 23 L¿yìn ìgbà tí a ti nà wñn l¿gba tán, wñn sì sæ fún amÆþñ túbú náà láti máa þñ wæn dáradára. 24 PÆlú àþÅ yìí ni ó mú wæn wænú Æwðn tí ó le jù nípa fífi wñn sínù ihò túbú jínjìn, tí a sì de ÅsÆ 

wæn mñ igi. 

ÌDÁNDÈ ÀWçN ONÍ×Ð OLÚWA PÏLÚ Í×Ð ÌYANU 

25 Ní ðgànjñ òru nígbà tí Páúlù àti Sílásì ń gbàdúrà tí wñn sì ń kærin yin çlñrun lógo ni àwæn Ål¿wæn ibÆ 

fetísí wæn. 26 Lñgán ni ìjì ilÆ þÅlÆ, tí ilÆ mì tìtì kan ipilÆ túbú náà. L¿sÆ kan náà ni gbogbo ilÆkun túbú náà þí, tí Æwðn tí a fi de àwæn Ål¿wðn tú sílÆ. 27 AmÆþæ túbú náà tají, bí ó ti rí i pé gbogbo ilÆkùn ti þí sílÆ, ó fa idà yæ, ó f¿ pa ara-rÆ, bí ó ti rò pé àwæn Ål¿wðn ti sá læ.  28 ×ùgbñn Páúlù kígbe sókè pé: “Má þe pa ara-rÅ lára nítorí àwa wà níhìn-ín yìí.” 

29 AmÆþñ túbú náà bèèrè àtùpà, ó sì sá læ dðbálÆ ní ÅsÆ Páúlù àti Sílásì. 30 L¿yìn náà ni ó mú wæn jáde tí ó wí pé: “Olúwa, kí ni ó yÅ kí èmi þe láti rí ìgbàlà?” 31 Wñn dáhùn pé: “Gba Olúwa Jésù gbñ, ìwæ àti àwæn ènìyàn rÅ yóò sì rí ìgbàlà.” 32 Wñn kéde ðrð Olúwa fún un pÆlú gbogbo àwæn ara ilé rÆ. 33 Ní wákàtí kan náà ni àmÆþñ náà mú wæn jáde ní òru kan náà tí ó wÅ egbò wæn, tí ó sì gba ìwÆrí lójú kan náà pÆlú gbogbo àwæn ara ilé rÆ. 34 Nígbà náà ni ó mú wæn gòkè læ sí ilé rÆ, ó pèsè tábílì òunjÅ, ó sì ń yð pÆlú àwæn ènìyàn rÆ pé wñn ti gba çlñrun gbñ. 

35 Nígbà tí ilÆ mñ, àwæn ìjòyè rán àwæn ælñpàá láti wí fún àwæn amÆþñ túbú náà pé: “Dá àwæn wðn-ñn nì sílÆ.” 36 Òun náà sæ fún Páúlù pé: “Àwæn ìjòyè ti ránþ¿ pé kí a dá æ sí. Jáde nígbà náà kí o máa læ.” 37 

×ùgbñn Páúlù wí fún àwæn ælñpàá pé: “Wñn nà wá ní gbangba láìþe ìdájñ fún wa. Àwa tí a ní Ætñ ará ilú Rómá, wñn sì jù wá sínú túbú. Nísisìyí ni wñn wá ń mú wa jáde ní ìkññkñ! Ó tì! Kí àwæn fúnrawæn wá dá wa sí.” 

38 Àwæn ælñpàá sì sæ ðrð wðnyí fún àwæn ìjòyè wæn. Ïrú bà wñn nígbà tí wñn gbñ pé wñn ní Ætñ ará ìlú Rómà. 39 Nígbà náà ni wñn wá rð wñn láti kúrò ní ìlú náà. 40 Nígbà tí Páúlù àti Sílásì jáde kúrò nínú túbú náà, 


wñn læ sí Lýdà. Wñn tún rí àwñn ará, wñn sì gbà wñn níyànjú. L¿yìn náà ni wñn jáde læ. 

17

Ì×ÒRO PÏLÚ ÀWçN JÚÙ NÍ TÑSALÓNÍKÀ 

L¿yìn ìgbà tí wñn ti kæjá Amfípolísì àti Apolóníà ni wñn dé TÅsalóníkà. Àwæn Júù ní sýnágógù kan níbÆ. 

2 Páúlù læ bá wæn níbÆ g¿g¿ bí àþà rÆ. Fún æjñ ìsimi m¿ta léra ní ó bá wæn sðrð lórí ìwé mímñ. 3 Ó þàlàyé fún wæn pé Krístì náà gbñdð jìyà kí ó sì jíǹde kúrò nínú òkú. Ó wí pé: “Jésù Krístì náà ni Åni tí mo ń kéde 

fún yín.” 4 Àwæn kan nínú wæn gbàgbñ tí wñn sì faramñ Páúlù àti Sílásì pÆlú ðpðlæpð àwæn tí ń sin çlñrun. 

Àwæn Gríkì gbàgbñ bákan náà pÆlú àwæn obìnrin gbajúmð. 

5 Àwæn Júù tí wñn kún fún ìlara kó àwæn æmæ ìta jæ, wñn dá rògbòdìyàn sílÆ ní ìlú náà, wñn sì læ sí ilé Jásónì níbi tí wñn ti ń wá Páúlù àti Sílásì láti mú wæn wá síwájú àpèjæ àwæn ènìyàn. 6 Nígbà tí wæn kò rí wæn níbÆ, wñn fa Jásónì àti àwæn ará wa læ síwájú gbðngán ìdájñ bí wñn ti ń kígbe wí pé: “Àwæn tó ń da gbogbo ayé rú tí dé ibi o. 7 Jásónì ni Åni tó sì gbà wñn sí ilé rÆ. Gbogbo àwæn yìí ni wñn lòdì sí àþÅ Késárì bí wñn ti ń wí pé æba mìíràn wà tí a ń pè ní Jésù.” 8 Wñn da gbðngán náà rú pÆlú igbe wæn. 9 Àwæn aláþÅ 

kìlð gidi fún Jásónì pÆlú àwæn yòkú kí wæn tó fi wñn sílÆ, 

Ì×ÒRO MÌÍRÀN NÍ BÉRÉÀ 

10 Nígbà náà ni àwæn ará wa mú Páúlù àti Sílásì ní òru læ sí Béréà. Bí wñn ti dé ibÆ ni wñn læ sí sýnágógù àwæn Júù. 11 Àwæn ènìyàn ibÆ ní Æmí ælñlá ju àwæn TÅsalóníkà læ, wñn sì fi tayðtayð gba ðrð náà. Ní ojoojúmñ ni wñn ń yÅ ìwé mímñ wò bóyá gbogbo ðrð náà rí b¿Æ. 12 B¿Æ ni gbogbo wñn ti di onígbàgbñ, àti àwæn Gríkì bákan náà, pÆlú àwæn gbajúmð obìnrin àti ðpðlæpð ækùnrin. 

13 ×ùgbñn nígbà tí àwæn Júù tí ń gbé ní TÅsalóníkà mð pé Páúlù ti kéde ðrð çlñrun ní Béréà, wñn wá síbÆ láti tún fa rògbòdìyàn láàárín àwæn ènìyàn. 14 Nígbà náà ni àwæn ará wa mú Páúlù gba ðnà òkun læ; þùgbñn Sílásì àti Tìmótì dúró níbÆ. 15 Àwæn tí wñn ń sìn Páúlù læ dé Át¿nsì, wñn sì padà láti jíþ¿ fún Sílásì àti Tìmótì pé kí wæn wá bá a ní kíákíá. 

PÁÚLÙ NÍ ÁTÐNSÌ 

16 Nígbà tí Páúlù dúró dè wñn ní Át¿nsì, ó rí i pé inú òun ru sókè nígbà tí ó rí ìlú yìí tí ó kún fún àwæn ère òrìþà. 17 Nígbà náà ni ó bá àwæn Júù sðrð nínú sýnágógù pÆlú àwæn tí ń sin çlñrun níbÆ. Ó sì ń bá àwæn ènìyàn fi ðrð jomitooro ðrð níbi ìpàdé ìgboro wæn. 18 Àwæn ðjðgbñn ðmðwé ægbñn Epikúrù àti ti Stóíkì, bá a pàdé níbÆ. Àwæn kan wí pé: “Kí ni oódÅ yìí rí sæ?” Àwæn mìíràn wí pé: “ó jæ oníwàásù ælñrun àjòjì.” Wñn sæ b¿Æ nítorí pé ó ń kéde Jésù àti àjíǹde. 19 Wñn mú u læ sí Areopágù, wñn sì wí pé: “Ǹj¿ a lè gbñ Ækñ tuntun tí ìwæ ń kñ-ni yìí?. 20 Nítorí ohun tí a ń gbñ l¿nu rÅ þàjòjì sí wa. Nítorí náà àwa f¿ mæ ìtúmð rÆ.” 21 Gbogbo àwæn ará Át¿nsì àti àwæn àlejò tí ń gbé láàárín wæn kò ní eré mìíràn þíþe jù pé kí a máa sðrð tàbí kí a máa fetísí ohun tuntun. 

22 Páúlù dìdé láàárìn ìgbìmð Areopágù, ó sì wí pé:  

ÇRÇ PÁÚLÙ NÍ AREOPÁGÙ 

“Ïyin ará Át¿nsì, mo wòye pé Å kún fún ohun ìsìn ju àwæn mìíràn læ. 23 Nígbà tí mo la ìlú yín læ tí mo sì wo àwæn ère òrìþà yín, mo dé ibi pÅpÅ kan pÆlú àkælé yìí: FÚN çLÞRUN TÍ A KÒ MÇ.  Ó dára! èyí tí Æyin ń sìn láìmð ni mo wá kéde fún yín. 

24 çlñrun tí ó dá ayé àti ohun gbogbo tí ń bÅ nínú rÆ, Olúwa ðrun òun ayé, kì í gbé nínú t¿mpelì tí a fi æwñ ènìyàn þe. 25 Iþ¿ àwæn ènìyàn kò sì wúlò fún un, òun ni ó fún gbogbo Ædá ní ìyè, Æmí àti gbogbo ohun. 26 Bí ó ti mú gbogbo aráyé jáde láti ìdí kan láti máa gbé lórí ilÆ ayé, ó sí fún àwæn ènìyàn ní àsìkò fún oríþiríþi ìgbà pÆlú ìpínlÆ wæn, 27 ó fi b¿Æ ń f¿ kí àwæn ènìyàn wá çlñrun láti lè rí i, àti láti dura dé ðdð rÆ bí ó bá þeéþe. SíbÆsíbÆ kò jìnnà sí wa. 28 Àní nínú rÆ ni àwa ti rí ìyè, tí a ń rìn kiri, tí a sì wà láàyè. 

G¿g¿ bí ðkan nínú akéwì yín ti wí:  

‘Nítorí Æyà rÆ náà ni àwa í þe.’  

29 “Bí àwa bá j¿ Æyà çlñrun kò yÅ kí a rò pé çlñrun dàbí wúrà tàbí fàdákà, tàbí òkúta tí æwñ ènìyàn tàbí tí ægbñn orí ènìyàn þe. 

30 ×ùgbñn bí çlñrun ti fi ojú fo ìgbà àìmðkan, nísisìyí ó tí mú gbogbo àwæn ènìyàn mð níbi gbogbo láti ronúpìwàdà, 31 nítorí pé ó ti ya æjñ kan sñtð láti dá gbogbo àgbáyé l¿jñ pÆlú òdodo nípa Åni kan tí ó ti pèsè, tí ó sì fún gbogbo ènìyàn ní ìdógò àjíǹde.” 

32 Nígbà tí wñn gbñ ðrð àjí ǹde kúrò nínú òkú, àwæn kan fi í þe yÆyÆ, àwæn mìíràn wí pé: 

“Àwa yóò tún máa gbñ ðrð rÅ lórí èyí ní æjñ ìwájú.” 33 B¿Æ ni Páúlù fi àárín wæn sílÆ. 34 

SíbÆsíbÆ àwæn kan faramñ æ tí wñn sì di onígbàgbñ. D¿nísì ti Areopágù j¿ ðkan nínú wæn. 

Obìnrin kan tí a ń pè ní Dàmárísì wà lára wæn, àti àwæn mìíràn pÆlú wæn. 


18

ÌPILÏ ÌJç NÍ KËRÍNTÌ 

L¿yìn náà ni Páúlù fi Át¿nsì sílÆ tí ó sì læ sí Kñríntì. 2 Ó bá Júù  kan níbÆ tí a ń pè ní Àkúílà, ará ìlú Póntù, tí ó þÆþÆ ti Ìtálíà wá pÆlú Prìþílà, ìyàwó rÆ, nítorí aþÅ Kláúdíù tí ó lé gbogbo àwæn Júù kúrò ní ìlú Rómà. Ó dàpð mñ wæn, 3 bí iþ¿ wæn sì ti j¿ irú kan náà, ó gbé lñdð wæn, ó sì þiþ¿ níbÆ. Aþæ híhun fún àgñ ni iþ¿ wæn. 4 Ní æjææjñ ìsimi ni wæn ń sðrð ní sýnágógù, tí wñn sì ń gbìyànjú láti ræ àwæn Júù àti Gríkì þe 

ìgbàgbñ. 5 Nígbà tí Sílásì àti Tìmótì ti Masedóníà dé, Páúlù ya ara-rÆ sñtð fún iþ¿ Çrð náà, ó ń j¿rìí fún àwæn Júù pé Jesù ni Krístì náà. 6 ×ùgbñn níwájú àtakò wæn àti ðrð òdì wæn ni ó gbæn aþæ rÆ tí ó sì wí fún wæn pé: “Kí ÆjÆ yín þubú lé yín lórí! çwñ mi mñ ní tèmi, láti ìsisìyí læ, èmi yóò læ bá àwæn kèfèrí.” 7 Nígbà náà ni Páúlù kúrò níbÆ tí ó læ sñdð Åni kan tí a ń pè ní Jústúsì tí ó ń sin çlñrun, tí ilé rÆ wà lÆbàá sýnágógù. 8 Kríspúsì, olórí sýnágógù náà, gba Olúwa gbñ pÆlú gbogbo àwæn ènìyàn rÆ. Çpðlæpð àwæn ará Kñríntì ni wñn gbñ Páúlù tí wñn di onigbàgbñ bákan náà, tí wñn sì gba ìwÆrí. 9 Ní òru æjñ kan ní ìlú Kñríntì ni Olúwa wí fún Páúlù lójú ìran pé: “Má þe bÆrù, máa bá ðrð læ, má þe dák¿. 10 Nítorí mo wà pÆlú rÆ, kò sí Åni tí yóò fi æwñ kàn ñ láti þe ibi sí æ nítorí ðpðlæpð ènìyàn ni ó j¿ tèmi ní ìlú yìí.” 11 Ó gbé níbÆ 

fún ædún kan àti oþù m¿fá, tí ó ń kñ àwæn ènìyàn ní ðrð çlñrun. 

PÁÚLÙ NÍWÁJÚ BAÁLÏ GÁLÍÒ 

12 Nígbà  náà  ni  Gálíò ń þe  baálÆ  ní  Àkáíà, àwæn Júù jùmð dìde pð sí Páúlù, wñn sì fà á wá sí ilé Åjñ. 13 Wñn wí pé: “Ñni yìí ń ræ àwæn ènìyàn láti sin çlñrun ní ðnà tí ó lòdì sí òfin.” 14 Páúlù f¿ la Ånu rÆ 

sðrð nígbà tí Gálíò wí pé: “Bí ó bá þe nípa ìrúfin tàbí àþìþe kan ni, èmi ìbá fetísí yín, Æyin Júù. 15 ×ùgbñn bí ó bá j¿ àríyànjiyàn lórí ðrð àti orúkñ, àti lórí òfin yín, kí Å læ bójútó o. Èmi kò j¿ þe ìdájñ lórí ohun tí ó jæ b¿Æ.” 16 Ó sì mú wæn jáde kúrò níwájú ìdájæ. 17 Nígbà náà ni wñn gbá Sñst¿n¿sì, olórí sýnágógù, mú, wñn sì bÆrÆ sí lù ú níwájú ilé Åjñ. Gálíò kò sì bìkítà fún gbogbo rÆ. 

ÌPÀDÉ NÍ ÁNTÍÓKÙ ÀTI ÌJÁDE Lç SÍ ÌRÌN ÀJÒ KÑTA 

18 Páúlù tún dúró fún ìwðn ìgbà díÆ ní Kñríntì, l¿yìn náà ni ó dágbére fún àwæn ará, tí ó sì wæ ækð ojú omi læ sí Sýríà. Prìþílà àti Àkúílà bá a læ. Ó gé irun orí rÆ ní S¿nkréà, nítorí Æj¿ tí ó j¿.          19 Wñn gúnlÆ 

ní Éfésù níbi tí ó ti pinyà kúrò lñdð àwæn tó ń bá a rìn. Ó wænú sýnágógù láti bá àwæn Júù sðrð. 20 Àwæn wðnyìí rð ñ kí dúró p¿ lñdð wæn. Kò gbà b¿Æ fún wæn, 21 þùgbñn ó dágbére fún wæn, ó sì wí pé: “Èmi yóò tún padà wá rí yín nígbà mìíràn lágbára çlñrun.” Ó sì kæjá læ kúrò ní Éfésù. 

22 Bí ó ti gúnlÆ ní Sesaríà ni ó gòkè læ rí ìjæ. L¿yìn náà ni ó sðkalÆ læ sí Ántíókù. 23 L¿yìn ìgbà díÆ níbÆ 

ni ó jáde læ, ó sì la gbogbo ilÆ Gàlátíà àti Frýgíà læ l¿sÅl¿sÅ láti mú àwæn æmæ Æyìn lñkàn le. 

ÀPÓLÒ 

24 Júù kan tí a ń pè ní Àpólò, ará ìlú AlÅksándríà, wá sí Éfésù. Ó ní Æbùn ðrð sísæ, ó sì ní ìmð Ìwé Mímñ tí ó yè kooro. 25 Ó ti gba Ækñ nípa ðnà Olúwa. PÆlú ìtara Æmí rÆ ni ó fi ń wàásù tí ó sì ń kñ-ni ní pípé nípa Jésù, bí ó tilÆ j¿ pé kò mð ju ìwÆrí Jòhánù læ. 26 Ó bÆrÆ sí sðrð pÆlú ìdájú nínú sýnágógù. L¿yìn ìgbà tí Prìþílà àti Àkúílà fetísí i ni wñn mú u wá sñdð wæn láti la Çnà náà ye e dáradára. 

27 Nígbà tí ó f¿ læ sí Àkáyà, àwæn ará gbà á níyànjú, wñn sì kðwé sí àwæn ará láti t¿wñgbà á. Nígbà tí ó dé ðhùn-ún, ó j¿ irànlñwñ fún àwæn tí ó ti di onígbàgbñ nípa oore-ðf¿; 28 nítorí ó fi àlàyé þ¿gun àwæn Júù ní gb

angba bí ó ti fihàn láti inú Ìwé Mímñ pé Jésù ni Krísitì náà. 

19

ÀWçN ONÍGBÀGBË JÒHÁNÙ 

Nígbà tí Àpólò wà ní Kñríntì, Páúlù gba àwæn ilÆ òkè títí dé Éfésù, níbi tí ó ti rí àwæn æmæ Æyìn kan. 2 Ó 

bèèrè lñwñ wæn pé: ‘Ǹj¿ Æyin ti gba Ïmí Mímñ nígbà tí Å di onígbàgbñ?’  Wñn dá a lóhùn pé: “Àwa kò tilÆ 

gbñ pé nǹkan b¿Æ wà tí ń j¿ Ïmí Mímð.” 3 Nígbà náà ni ó tún bèèrè wí pé: “Báwo ni Å þe gba ìwÆrí nígbà náà?” Wñn dáhùn pé: “ÌwÆrí Jòhánù ni.” 4 Páúlù wí pé: “ÌwÆrí Jòhánù wà fún ìrònúpìwàdà; þùgbñn ó tÅnumñ æ pé kí àwæn ènìyàn gba Åni tí ń bð l¿yìn òun gbñ, ìyÅn ni Jésù.” 5 Nígbà tí wñn gbñ èyì wñn gba ìwÆrí ní orúkæ Jésù. 6 Bí Páúlù sì ti gbé æwñ lé wæn lórí, ni Ïmí Mímñ bà lé wæn lórí, tí wñn sì bÆrÆ sí sæ oríþiríþi èdè, tí wæn sì ń sæ èdè wòlíì. 7 Àwæn ènìyàn náà tó bíi méjìlàá. 

ÌPILÏ ÌJç ÉFÉSÙ 

8 Páúlù læ sí sýnágógù, ó sì ń sðrð níbÆ pÆlú ìdájú fún oþù m¿ta. Ó bá àwæn olùgbñ rÆ sðrð pÆlú àræwà lórí Ìjæba çlñrun, ó sì ńwá ðnà láti rð wñn. 9 Àwæn aláìgbàgbñ àti ælñkàn líle tako Çnà náà níwájú àwæn olùgbñ, ó yapa kúrò lñdð wæn, ó sì kó àwæn æmæ-Æyìn sñtð, lójoojúmñ ni ó ń kñ wæn ní ilé-Ækñ Týránósì. 

10 Ó þe èyí fun ædún méjì, tí ó fi j¿ pé gbogbo àwæn tí ń gbé ní Áþíà, àti Júù àti Gríkì, ni wñn lè gbñ ðrð Olúwa. 

AWçN JÚÙ TÍ  LÉ È×Ù JÁDE 

11 çlñrun þe àwæn iþ¿ ìyanu ńlá láti æwñ Páúlù, 12 tí ó fi j¿ pé bí a bá fi aþæ, àní aþæ inujú kékere tí ó ti kàn án lára lé àwæn alaisan lórí, Iñgán ni wñn ń rí ìwòsàn, tí àwæn Æmí búburú ń sá jáde. 

13 Nígbà náà ni àwæn alárìnkiri Juu kan bÆrÆ sí fi orúkæ Jésù lé èþù jáde bí wñn ti ń pe orukæ Oluwa Jesu bákan náà lórí àwæn tí wñn ní Æmí èþù. Wæn a máa wí pé: “Mo gbé æ bú ní orúkæ Jésù tí Páúlù ń 

kéde.” 14 Àwæn æmæ méje Skéfà, olórí àlùfáà Juu kan, ni wñn ń þe b¿Æ. 15 ×ùgbñn Æmí èþù náà dá wæn lóhùn pé: “Èmí mæ Jésù, mo sì mæ Páúlù, þùgbñn èwo ni tiyín?” 16 Ñni tí Æmí èþù náà ń þe fò mñ wæn, ó sì borí wæn, ó þe wñn Iéþe tó b¿Æ tí wñn sá kúrò ní ilé náà ní ìhòhò pÆlú ægb¿ lára. 17 Gbogbo àwæn tí ń gbé ní Éfésù, àti Júù àti Gríkì, ni wñn mæ ohun tí ó þÅlÆ yìí. Ïrú ba gbogbo wæn, wñn sì yin orúkæ Jésù lógo. 

18 Çpðlæpð àwæn ti ó ti di onígbàgb ñ ni wñn j¿wñ iþÆ ÆþÆ tí wñn ń þe t¿lÆ. 19 Çpðlæpð àwæn oníþ¿ idán ni wñn kó ìwé wæn wá tí wñn sì jó wæn nínú iná. lye owó wñn tó Ågbàá m¿Æ¿dñgbñn owó fàdákà. 

20 B¿Æ ni ðrð Olúwa ti ń lñpo sí i ti ó sì ń gbilÆ sí i pÆlú agbára. 

ÀBÁ PÁÚLÙ FÚN çJË IWÁJÚ 

21 L¿yìn ìþÆlÆ yìí Páúlù dábàá làti gba Masedóníà àti Àkáíà læ sí Jérúsál¿mù. Ó wí pé: “ L¿yìn ìgbá tí èmí bá dé ibÆ, mo gbñdð læ sí Rómà bákan náà. 

22 Nigba náà ni ó rán àwæn olùrànlñwñ rÆ méjì, Tímótì àti Ïrástù, Iæ sí Masedóníà. Òun fúnrarÆ sì dúró fún ìwðn ìgbà díÆ ní Áþíà. 

ÌJÀ ÌGBORO ÀWçN ALÁGBÏDÑ WÚRÀ NÍ ÉFÉSÙ 

23 Ní àkókò náà ni ìjà ńlá kan þÅlÆ nítorí Çnà náà. 24 Ñni kan tí a ń pè ní DÆm¿tríúsì tí ó j¿ alágbÆdÅ 

wúrà tí ó sì ń fi iþ¿ àgbÆdÅ rÅ þe àwæn t¿mpélì òrìþà Àrt¿mísì, iþ¿ rÆ mú kí àwæn oníþ¿ æwñ rí iþ¿ púpð þe. 

25 Ó kó àwæn ènìyàn yìí jæ  pÆlú àwæn oníþ¿ irú kan náà, ó sì wí fún wæn pé: “Ïyin ará mi, Æyín mð pé iþ¿ 

wa yìí ni a fi ń jÅun. 26 Ïyín sì ti rí i , Å sì ti gbñ, kì í þe ní Éfésù nìkan, þùgbñn ó ti f¿rÆ¿ gba gbogbo Áþíà, pé Páúlù yìí pÆlú ægbñn rÆ ti kó agbo àwæn ènìyàn púpð sí apá ðdð rÆ, bí ó ti ń wí pé iþ¿ æwñ ènìyàn lásán ni òrìþà wa, pé kì í þe çlñrun ni. 27 Kì í þe pé èyí yóò ba iþ¿ wa j¿ nìkan, àní yóò sæ ibi-mímñ ìyá Òrìþà Àrt¿mísì di asán, ní ìparí, ohun tí gbogbo Áþíà àti gbogbo àgbáyé ń bælá fún kò ní í níláárí mñ.” 28 

L¿yìn ðrð yìí pÆlú ìbínú ni wñn fi kígbe sókè pé: “Òrìþà Ńlá ni Àrt¿mísì ní Éfésù!” 29 Rògbòdìyàn náà gba gbogbo ibi. Gbogbo wñn sá læ sí gbðngán wæn, wñn fa Gáyúsì àti Àrístárkù læ, Åni tí ó j¿ ará Masedóníà tí ń bá Páúlù rin ìrìn-àjò rÆ. 30 Páúlù f¿ jáde sí àpèjæ àwæn ènìyàn  náà, þùgbñn àwæn æmæ-Æyìn kò j¿ kí ó læ.          31 Àwæn ará Áþíà paápàá ti wñn j¿ ðr¿ rÆ níbÆ bÆ ¿ gidi kí ó má þe fi ara-rÆ wéwu nípa lílæ sí gbðngán wæn. 

32 Bí àwæn kan ti ń kígbe èyí ni àwæn kan ń kígbe ìyÅn. Àpejæ náà dàrú gidi, ðpðlæpð ni wæn kò mæ ohun tí wñn bá wá síbÆ. 33 Àwæn kan nínú agbo ènìyàn náà mú AlÅksándà jáde bi àwæn Júù tí ń tì í síwájú. AlÅksándà f¿ þàlàyé fún àwæn ènìyàn náà, ó sì ju æwñ pé kí wñn dák¿. 34 ×ùgbñn nígbà tí wñn mð pé Júù ni, gbogbo wñn bÆrÆ sí kígbe fún odindi wákàtí méjì pé: “ Òrìþà Ńlá ni Àrt¿mísì ní Éfésù!” 35 

NíkÅyìn ni akðwé ìlú náà mú agbo àwæn ènìyàn náà dák¿, tí ó sì wí pé: “Ïyin ará Éfésù, ta ni Åni náà ní gbogbo àgbáyé tí kò mð pé ìlú Éfésù j¿ amÆþñ t¿mpélì Òrìþà Ńlá Àrt¿mísì àti ère rÆ tí ó sðkalÆ láti ðrun wá? 36 Bí a kò tí jiyàn èyí, ó yÅ kí a farabalÆ kí a má þe þe ohun tí kò bñsi. 37 Àwæn tí a mú wá wðnyi: wæn kò jÆbi ìba-ohun-mímñ-j¿ tàbí ðrð-òdì sí òrìþà wa. 38 Bí DÆm¿tríúsì àti àwæn oniþ¿ æwñ tí wñn wà pÆlú rÆ bá ní Æsùn Iáti fi kan Åni k¿ni, àyè wà Iáti gbñ, àwæn baálÆ wà tí ń dájñ, kí wæn wá rojñ. 39 Bí Å bá ní ohun mìíran Iáti jiyàn Ié lórí, a ó parí rÆ ní ilé-Åjñ. 40 Ohun tí Å þe lè mú kí a sæ pé a ń da ìlú rú, bí ó ti j¿ 

pé a 

kò rí ohun kóhun sæ tí Å lè fi jàre rògbòdìyàn yìí.” Çrð yìí mú kí àpèjæ náà túká. 

20

PÁÚLÙ FI ÉFÉSÙ SÍLÏ 

Nígbà tí rògbòdìyàn náà pari, Páúlù pe àwæn æmæ-Æyìn jæ, l¿yìn ìgbà tí ó fún wæn ní ðrð ìyànjú tán, ó kí wæn pé ó dìgbóþe, ó sì læ sí Masedóníà. 2 Ó la orílÆ yìí læ, níbi tí ó ti ń gba àwæn onígbàgbñ níyànjú, ó sì dé Grísì, 3 ó dúró níbÆ fún oþù m¿ta. Àwæn Júù dìtÆ mñ æ nígbà  tí ó f¿ wæ ækð ojú-omi læ sí Sýríà. Èyí mú u kí ó padà læ sí Masedóníà. 4 Àwæn tí ó bá a læ ni Sopatérì æmæ Pýrúsì Iáti Béréà, Aristókù àti Sèkúndù Iáti TÅsalóníkà, Gáyúsì Iáti DÅrbè, àti Tímótì pÆlú Týsíkù àti Trófímù ará Áþíà. 5 Àwæn wðnyí þíwájú wa læ, wñn sì dúró dè wá ní Tróásì. 6 Àwa náà gba ojú-omi kúrò ní Fílípì l¿yìn ædún Ìrékæjá, a sì bá wæn ní Tróásì ní æjñ karùn-ún. Çjñ méjì ni a gbé dúró nìbÆ. 

PÁÚLÙ JÍ ÒKÚ DÌDE NÍ TRÓÁSÌ 

7 Ní æjñ kìní ðsÆ, àwá péjæ pð láti pín búr¿dì; Páúlù tí ó f¿ læ ní æjñ kejì bá wæn sðrð. Ó sì sðrð títí di ðgànjñ òru. 8 Çpðlæpð àtùpà ni ó wà lókè ibi tí a péjæ sí. 9 Çdñmækùnrin kan, tí a ń pè ní Yútíkù, jókòó sójú fèrèsé, ó sì sùn læ bí Páúlù ti ń bá ðrð læ títí. Orun sísùn gbé e þubú já sílÆ láti orí pÆtÅsì kÅta. Òkú rÆ 

ni a gbé ní ilÆ. 10 Páúlù sðkalÆ, ó sì bÆrÆ láti wò ó, ó gbé ní æwñ rÆ, ó sì wí pé: “Ñ má þe dààmú, Æmí rÆ 

wà nínú rÆ.” 11 L¿yìn náà ni ó gòkè padà tí ó bu búr¿dì tí ó sì jÅ ¿.  Ó tún bÆrÆ sí sðrð læ títí di òwúrð æjñ kejì. L¿yìn náà ni ó jáde læ. 12 Wñn mú ðdñmækùnrin náà padà wá láàyè, kò sì í þe ohun ìtùnú kékeré ni. 

LÁTI TRÓÁSÌ Lç SÍ MÌLÐTÙ 

13 Àwá þíwájú gba ojú òkun pÆlú ækð ojú-omi læ sí Ásósì níbi tí a ti máa gbé Páúlù dání g¿g¿ bí ó ti þètò. Òun fúnrarÆ yóò gba ðnà ilÆ wá. 14 Nígbà tí ó bá wa ní Ásósì, a gbé e sínú ækð, a sì dé Mìtýlénè. 15 

Láti ibÆ ni a tún jáde læ ní æjñ kejì, tí a sì dé ðkánkán Kíò. Ní æjñ kejì ni a fi ÅsÆ kan Sámósì, l¿yìn ìgbà tí a dúró ní Trogylíónì, a tún dé Mìl¿tù ní æjñ tí ó tÆlé e. 16 Páúlù ti pinnu láti gba ojú omi læ sí Éfésù kí ó má bàa p¿ ní Áþíà. Ó f¿ tètè dé Jérúsál¿mù ní æjñ P¿ntíkñstì bí ó bá þeéþe. 

ÌDÁGBÉRE FÚN ÀWçN ALÀGBÀ ÉFÉSÙ 

17 Láti Mìl¿tù ni a ti ránþ¿ pè àwæn alàgbà Éfésù. 18 Nígbà tí wñn dé ðdð rÆ, ó wí fún wæn pé:  

“Láti æjñ tí mo kñkñ fi ÅsÆ ba Áþíà, Æyín mð bí mo ti bá yín lò. 19 Mo ti sin Olúwa pÆlú ìrÆlÆ púpð nínú omijé àti láàárín àwæn ìþòro tí ó dé bá mi nípa rìkíþí àwæn Júù. 20 Èmi kò pÆyìndà rí nígbà tí mo bá rí ohun tí yóò þe yín lánfààní. Mo wàásù fún yín, mo sì kñ yín ní gbangba àti ní ìkððkð. 21 Mo ké pe àwæn Júù àti àwæn Gríkì láti yípadà sí çlñrun, láti gba Olúwa Jésù gbñ. 

22 “Nísisìyí tí Æmí mi wà nínú Æwðn, èmi ń læ sí Jérúsál¿mù láì mæ ohun tí yóò þÅlÆ sí mi níbÆ, 23 bí kò þe pé láti ìlú dé ìlú Ïmí ń kìlð fún mi pé Æwðn àti ìpñnjú ń dúró dè mí. 24 ×úgbñn ayé kò jæ mí lójú tó ohun tí a kà á sí bí èmi bá þáà lè parí iþ¿ tí Olúwa fún mi þe láti j¿rìí sí Ìròyìn Ayð pÆlú oore-ðf¿ çlñrun. 

25 “Nítorí náà nísisìyí, mo mð pé èmi kò ní í rí ojú yín mñ, gbogbo yín tí mo ti wà láàárín yín ní kíkéde Ìjæba náà. 

26 “Èmi fi yín þe Ål¿rìí lónìí pé æwñ mi mñ nínú gbogbo ìþesí mi sí yín. 

27 “Nítorí èmi kò wÆyìn nígbà tí ó yÅ kí èmi kéde gbogbo ohun tí çlñrun f¿ fún yín. 

28 “Kí Å þñra yín, kí Å sì máa bójútó agbo àgùntàn ti Ïmí Mímñ ti fi yín þe olórí fún, láti máa bñ Ìjæ çlñrun tí ó fi ÆjÆ rÆ rà padà. 29 Èmi mð pé l¿yìn ìgbà tí mo bá ti læ, àwæn ìkòokò búburú yóò wæ àárín yín, tí wæn kò ní í dá agbo àgùntàn sí, 30 þùgbñn tí àwæn ènìyàn yóò dìde láàárín yín, tí wæn yóò máa sðrð búburú láti mú àwæn æmæ Æyìn tÆlé wæn. 31 Nítorí náà kí Å máa þñnà, kí Å rántí pé fún ódindi ædún m¿ta ní tðsán tòru, èmi kò d¿kun láti máa kìlð fún Åni kððkan nínú yín pÆlú Åkún. 32 Nísisìyí, mo fi yín lé çlñrun lñwñ pÆlú oore-ðf¿ rÆ tí ó ní agbára láti mú yìn dàgbà àti láti fun yín ní ìpín láàárín àwæn tí a ti sæ di mímñ. 

33 “Èmi kò gba owó tàbí aþæ lñwñ Åni k¿ni. 34 Ïyín mð fúnrayín pé æwñ mi fúnrami ni mo fi ń þiþ¿ jÅun pÆlú àwæn tí ń bá mi rìn. 35 Nígbà gbogbo ni èmi ń sæ fún yín pé nípa þíþe irú iþ¿ b¿Æ ni a ó fi ran àwæn aláìlágbára lñwñ, èyí tí ó rán wa létí ðrð Olúwa Jésù tí ó fúnrarÆ wí pé: Ó sàn láti þoore jù láti tæræ jÅ.” 

36 L¿yìn ðrð wðnyí ni ó kúnlÆ láti gbàdúrà pÆlú gbogbo wæn. 37 Nígbà náà ni gbogbo  wñn  bÆrÆ sí sunkún, ti wñn sì rð mñ Páúlù lñrún, tí wñn ká a mñra, 38 ðrð tí ó sæ fún wæn sì mú ækàn wæn gbægb¿ pé: wæn kò ní í rí ojú òun mñ. L¿yìn náà ni wñn sìn ín dé ìdí ækð ojú-omi 


21

ÌRÌN-ÀJÒ Lç SÍ JÉRÚSÁLÏMÙ 

Nígbà tí àwá jàjà dágbére fún wæn tán, ækð ojú-omi tí a wð þí kúrò læ sí Kósì. A dé Ródésì ní æjñ kejì, a sì kúrò níbÆ læ sí Pátárà. 2 Nígbà tí a rí ækð ojú-omi kan tí ń læ sí Foeníþíà, àwá bá a læ. 3 Bí a ti rí Sýprúsì ní ðkánkán ni a yà fún un, a gba apá òsì rÆ læ sí Sýríà. Çkð wá sì gúnlÆ ní Týrì níbi tí ó ti f¿ já Årù sílÆ. 4 Bí a tí rí àwæn æmæ-Æyìn níbÆ a bá wæn gbé fún æjñ méje. PÆlú ìmísí Ïmí Mímñ ni wñn fi sæ fún Páúlù pé kí ó má þe læ sí Jérúsál¿mù’ 5 ×ùgbñn àwa kúrò níbÆ nígbà tí àkókò tó. Àwa ń fi ÅsÆ 

rìn bí gbogbo wñn tí ń sìn wa læ, pÆlú àwæn obìnrin àti àwæn æmædé. Nígbà tí a kúrò ní ìlú, a kúnlÆ lórí iyanrìn etí òkun láti gbàdúrà.         6 L¿yìn ìgbà tí àwa kí wæn pé ó dìgbóþe, a wæ ækð ojú-omi. Àwæn ènìyàn náà sì padà sí ilé wæn. 

7 A tún læ láti Týrì títí dé Ptol¿máì. L¿yìn ìgbà tí a ti kí àwæn ará wa nibÆ tí a sì dúró tì wñn fún æjñ kan, 8 a jáde læ sí Sesaríà ní æjñ kejì. Àwa læ bá Fílípì oníþ¿ Ìhìn Rere, ðkan nínú àwæn méje e nì, a sì bá a gbé. 9 Ó ní æmæbìnrin wúndíá m¿rin tí wñn ń þiþ¿ 

wòlíì. 10 Nígbà tí a wà níbÆ fún ìgbà díÆ, wòlíì kan tí a ń pè ní Ágábúsì sðkalÆ wá láti Jùdéà. 11 Ó wá bá wa, ó sì mú ìgbànú Páúlù, ó fi í di ara-rÆ ní æwñ àti ní ÅsÆ  bí ó ti wí pé: “Báyìí ni Ïmí Mímñ wí: Àwæn Júù yóò de Åni tí ó ni ìgbànú yìí báyìí ní Jérúsál¿mù, tí wæn yóò sì fi í lé æwñ àwæn kèfèrí.” 12 Çrð yìí mú kí àwa pÆlú àwæn tí ó wà nibÆ máa bÅ Páúlù kí ó má þe læ sí Jérúsál¿mù.  13 Nígbà náà ni ó dáhùn pé: “Kí ni ó fa Åkún yín tí Å sì ń bà mí Iñkàn j¿? Ó tí yá mi, kì í þe kí a dè mí nìkan, þùgbñn láti kú fún orúkæ Olúwa Jésù ní Jérúsál¿mù.” 14 Bí àwa kò ti lè dá a dúró ni a fi í sílÆ, tí a sì wí pé: “Ìf¿ ti Olúwa ni kí a þe!” 

PÁÚLÙ DÉ JÉRÚSÁLÐMÙ 

15 L¿yìn æjñ díÆ l¿yìn ìgbà tí a ti pèsè ìrìn-àjò tán, àwá gòkè læ sí Jérúsál¿mù. 16 Àwæn æmæ-Æyìn láti Sesaríà bá wa læ, wñn sì mú wa læ dé sñdð Mnásónì ará Sýprúsì, tí i þe æmæ-Æyìn láti ìbÆrÆ. 

17 

Nígbà tí a dé Jérúsál¿mù àwæn æmæ-Æyìn gbà wá pÆlú ayæ. 18  Ní æjñ kejì Páúlù pÆlú wa læ sñdð Jákñbù nibi tí gbogbo àwæn alàgbà ti péjæ pð. 

   19 Nígbà tí o ki wñn tán, ó bÆrÆ sí sæ I¿sÅl¿sÅ ohun tí çlñrun ti þe fún àwæn kèfèrí nípa iþ¿ rÆ. 20 Wñn sì yin çlñrun lógo fún ohun tí wñn gbñ. Nígbà náà ní wñn  wí fún un pé: “Ǹj¿ ìwæ rí i, ará, bí ogunlñgð àwæn Júù ti di onígbàgbñ, tí  Ofin sì jÅ wñn lógún. 21 ×ùgbñn wñn gbñ nípa rÅ pé nínú Ækñ rÅ, ìwæ ń mú kí àwæn Júù tí ń gbé láàárín àwæn kèfèrí yàgò fún Òfin Mósè, nítorí ìwæ sæ fún wæn pé kí wæn má þe kælà fún àwæn æmæ wæn mñ, kí wæn má sì tÆlé àwæn àþà mñ. 22 Kí ní kí a þe? Ó dájú pé agbo àwæn ènìyàn yóò péjæ, nítorí wæn yóò gbñ pé ìwæ tí dé. 23 J¿ kí a mæ ohun tí àwa yóò wí. Àwæn m¿rin wà níbi tí wñn ti j¿jÆ¿. 24 Mú wæn læ, kí o bá wæn þe ìwÆnùmñ, kí o sanwó fífá irun wæn, b¿Æ ni gbogbo ènìyàn yóò fi mð pé kò sí òtítñ ní ohun tí wñn gbñ nípa rÅ, þùgbñn pé ìwæ náà ń tÆlé Òfin. 25 Ní tí àwæn kèfèrí tí wñn tí di onígbàgbñ, a tí sæ ohun tí ó yÅ kí wñn þe fún wæn: kí wæn yàgò fún Åran tí a pa sí òrìþà, àti fún ÆjÆ, láìjÅ 

Åran tí a lñ lñrùn, kí wæn sì yàgò fún ìwà àgbèrè.” 

26 Ní æjñ kejì Páúlù mú àwæn ækùnrin náà læ, l¿yìn ìgbà tí ó tí bá wæn þe ìwÆnùmñ, ó wænú t¿mpélì láti dá æjñ tí ìwÆnùmñ náà yóò parí, tí a ó sì þe ìrúbæ fún Ånì kððkan wæn. 

A MÚ PÁÚLÙ 

27 Bí æjñ méje náà ti parí ni àwæn Júù láti Áþíà rí i nínú t¿mpílì. Wñn kó gbogbo àwæn ènìyàn jæ fún ìjà, wñn sì mú u. 28 Wñn kígbe pé: “Ïyin ará Ísrá¿lì, Å gbà wá o! Òun ní yii, Åni tí ń wàásù níbi gbogbo lòdì sí àwæn ènìyàn wa, lòdì sí Òfin àti sí lbi Mímñ.” 29 T¿lÆ ni wñn ti rí Trófímù, ará Éfésù, pÆlú rÆ nínú ìlú, wñn sì rò pé Páúlù ti mú u wænú t¿mpílì. 30 Gbogbo ìlú ti gba iná jÅ, àwæn ènìyàn sì sá wá láti ìhà gbogbo. Wñn sì mú Páúlù, wñn sì bÆrÆ sí wñ æ jáde kúrò nínú t¿mpílì náà. L¿sÆkan náà ni wñn tí ilÆkùn t¿mpélì náà. 31 Wñn f¿ pa á kú nígbà tí ðgágun Ågb¿ æmæ ogun gbñ pé gbogbo Jérúsál¿mù ti dàrú! 32 

L¿sÆkan náà ní ó kó àwæn æmæ ogun ati àwæn balógun wæn, tí ó sì sá Iæ bá àwæn tí ń wñde. Nígbà tí àwæn náà rí ðgágun àti àwæn æmæ ogun rÆ, wñn dáwñ lílu Páúlù dúró. 33 Nígbà náà ni ðgágun náà mú u, tí ó sì pàþÅ pé kí a dè é pÆlú Æwðn; l¿yìn náà ní ó tó bèèrè Åni tí ó j¿ àti ohun tí ó þe. 34 ×ùgbñn nínú àwùjæ náà àwæn kan ń kígbe èyí, tí àwæn kan ń kígbe ìyÅn. Nígbà tí ariwo wñn kò j¿ kí ó mæ ohun tí ó þÅlÆ gan-an, ó pàþÅ pé kí wñn  mú Páúlù læ sí ilé olódi. 35 Nígbà tí a kan ÅsÆ ilé náà, àwæn æmæ ogun ní láti gbé e nítorí agbo àwæn ènìyàn ti dàrú. 36 ×e ni agbo àwæn ènìyàn náà ń sá tÆlé e pÆlú igbe pé: “Fi ikú pà á!” 

37 Nígbà tí wñn f¿ wæ ilé olódi náà, Páúlù wí fún ðgágun náà pé: “Ǹj¿ èmí lè bá æ sæ gbólóhùn ðrð kan?” Èyí i nì náà bèèrè pé: “Ǹj¿ ìwæ lè sæ Gríkì? 38 ×é ìwæ ní ará Égýptì tí ó kó Ågbàajì jàndùkú jæ nínú ahoro aþálÆ láìp¿ yìí láti fa ìjðgbàn!” 39 Páúlù tún wí pé: “Júù ní èmi láti Társúsì ní Sìlísíà, æmæ ìlú olókìkí. 

Jðwñ j¿ kí èmi bá awñn ènìyàn yìí sðrð.” 40 L¿yìn ìgbà tí a fún un ní àyè, Páúlù dìde lórí ÅsÆ ðnà ilé olódi náà, 

ó ju æwñ láti mú wæn dák¿. Gbogbo ibÆ sì pa rñrñ. Nígbà náà ni ó bá wæn sðrð ní èdè Hébérù. 

22

ÇRÇ PÁÚLÙ FÚN ÀWçN JÚÙ NÍ JÉRÚSÁLÐMÙ 

“Ïyin ará mi, àti Æyin bàbá wa. Ñ gbñ ohun tí mo f¿ bá yín sæ nísisìyí láti þàlàyé ara-mi.”  2 Nígbà tí wñn rí i pé èdè Hébérù ni .ó fi ń bá wæn sðrð, ìdák¿ rñrñ wæn pð jæjæ. Ó sì ń sðrð rÆ læ pé: 3 “Júù ní èmi. 

Társúsì ní Sìlísíà ní a gbé bí mi, þùgbñn ìlú yìí ní mo gbé dàgbà, ÅsÆ Gàmálí¿lì ní mo tí gba Ækñ pípé nípa títÆlé Òfin àwæn bàbá wa, mo sì kún fún ìtara çlñrun g¿g¿ bí tíyín lónìí. 4 Mo fi ìyà jÅ ðnà yìí títí dé ojú ikú, tí èmi ń kó wæn, lñkùnrin lóbìnrin, sínú Æwðn. 5 Olórí alùfáà àtí gbogbo Ågb¿ àwæn alàgbà lè j¿rìí sí mi. 

Àní mo gba ìwé lñwñ wæn fún àwæn ará ní Dàmáskù, tí mo sì læ si ibÆ látí læ mú àwæn tí ó wà lñhùn-ún wá sí Jérúsál¿mù pÆlú Æwðn látí nà wñn. 

6 “Bí mo tí ń læ, tí mo súnmñ Dàmáskù, ní ìmñlÆ kan sðkalÆ lñgán látí ðrun wá, ní dédé agogo méjìlàá ðsán, tí ó sì fi ìmñlÆ rÆ yí mi ká. 7 Mo þubú lulÆ, mo sì gbñ ohùn kan tí ó wí fún mi pé: ‘Sáúlù, Sáúlù, èéþe tí ìwæ fi ń þe inunibíni sí mi?’ 8 Mo dáhùn pé: ‘Ta ní ìwæ, Olúwa?’ Nígbà náà ní ó wí fún mi pé: ‘Èmi ní Jésù ti Násár¿tì tí ìwæ ń þe inúnibíni sí.’ 9 Àwæn tí wñn wà pÆlú mi rí ìmñlÆ náà þùgbñn wæn kò gbñ ohùn Åni tí ń bá mi sðrð. 10 Mo tún wí pé: ‘Kí ní ó yÅ kí èmi þe, Olúwa?’ Olúwa wí fún mi pé: ‘Dìdé! kí ìwæ læ sí Dàmáskù, níbÆ ní a ó tí sæ fún æ ìlànà tí ó yÅ kí ìwæ t¿lé.’ 11 Nígbà tí dídán ìmñlÆ yìí kò j¿ kí n ríran mñ, ní àwæn tí ń bá mi læ fà mí lñwñ títí dé Dàmáskù. 

12 “çkùnrin olùfækànsìn kan wà níbÆ tí a ń pè ní Ananíà, Åni tí ń tÆlé Òfin, tí àwæn Júù náà sì j¿rìí sí ìwà rere rÆ. 13 Ó wá bá mi, bí ó sì tí dé ðdð mi ní ó wí pé: ‘Sáúlù. arákùnrin mi, gba ìlò ojú rÅ padà.’ L¿sÆkan náà ni mo rí i. 14 Nígbà náà ní ó wí pé: ‘çlñrun àwæn bàbá wa tí yàn ñ láti mæ ìf¿ rÆ, láti mæ Olódodo ó nì àti láti gba ðrð Ånu rÆ; 15 nítorí ìwæ ní láti j¿ Ål¿rìí fún un níwájú àwæn ènìyàn lórí ohun tí ìwæ tí rí, tí o sì tí gbñ. 16 Kí ní iwæ ń dúró fún? Ó yá! Gba ìwÆrí, kí ó sì wÅ ara-rÅ mñ kúrò nínú ÆþÆ rÅ nípa kíké pe orúkð rÆ.’ 

   17 “Nígbà tí mo padà sí Jérúsál¿mù, ó þÅlÆ ní æjñ kan nígbà tí èmi ń gbàdúrà nínú t¿mpélì, tí mo bñ sí ojú ìran. 18 Mo rí Olúwa tí ó wí fún mi pé: ‘Tètè læ kúrò ní Jérúsál¿mù, nítorí wæn kò ní í gba ìj¿rìí rÅ 

nípa mi.’ 19 Mo dáhùn pé: ‘Olúwa, wñn mð dájú pé èmi kó àwæn tí wñn gbà ñ gbñ sínú Æwðn, tí mo sì nà wñn ní pàþán láti sýnágógù dé sýnágógù. 20 Nígbà tí a da ÆjÆ Stéfánù olùj¿rìí rÅ nù, èmi náà wà níbÆ tí mo sì fi æwñ sí i pé kí a pà a, tí mo sì kó aþæ wñn dání fún wæn.’ 21 Nígbà náà ni ó wí fún mi pé: 

‘Máa læ, ðdð àwæn kèfèrí ni èmí f¿ rán æ læ.’ “ 

PÁÚLÚ GBA ARA-RÏ SÍLÏ PÏLÚ ÏTË çMç RÓMÀ 

22 Wñn fetísi i títí digba yÅn. ×ùgbñn nígbà tí wñn gbñ ðrð yìí, wñn bÆrÆ sí kígbe pé: “Ñ mú irú Åni yìí kúrò ní ayé, kò yÅ kí ó wà láàyè.” 23 Wñn ń kígbe, wñn ń ju aþæ, wñn ń tú eruku sókè. 24 Nígbà náà ni ðgágun náà mú u wænú ilé olódi náà læ, tí ó sì pàþÅ pé kí a nà á kí a tó wádìí lñwñ rÆ ohun tí wñn fi ń pariwo tó b¿Æ nítorí rÆ. 

25 Nígbà tí wñn fi okùn æþan dè a tán ni Páúlù wí fún ðgágun tí ó wà l¿nu iþ¿ pé: “Ǹj¿ ó tñ láti na æmæ ìlú Rómà láìþe ìdájñ fún un?” 26 Çrð yìí mú kí balógun náà læ bá ðgágun wæn láti sæ fún un pé: “Kí ni ìwæ f¿ þe? çmæ ìlú Rómà ni ækùnrin yìí.” 27 Nígbà náà ni ðgágun náà wá láti béèrè lñwñ Páùlù pé: “Sæ fún mi, ǹj¿ æmæ ilú Rómà ni ìwæ í þe?” Ó dáhùn pé: “B¿Æ ni.” 28 Çgágun náà tún wí pé: “Ó ná mi lówó púpð láti ra iyì æmæ ilú Rómà.” Páúlù dáhùn pé: “×e ní a bí mi b¿Æ ní tèmi.” 29 Nígbà náà ni àwæn tí ó f¿ bèèrè ðrð Iñwñ rÆ sún s¿yìn, tí Ærù sì ba ðgágun náà pàápàá nígbà tí ó mð pé æmæ ìlú Rómà ní òun fi Æwðn dè. 

PÁÚLÚ NÍWÁJÚ ÌGBÌMÇ SANHÐNDRÍN 

30 Ní æjñ kejì, ó f¿ mæ ohun tí àwæn Júù fi ń jà lé e lórí. Ó tú u sílÆ, ó ránþ¿ sí àwæn olórí àlùfáà àti ìgb ìmð SanhÅdrín pé kí wñn pe ìpàdé. L¿yìn náà ni ó mú Páúlù wá síwájú wæn. 

23

Páúlù tÅjúmñ ìgbìmð SanhÅndrín, ó wí pé “Ïyin ará, pÆlú ækàn mímñ ni èmí tí ń hùwà níwájú çlñrun títí di æjñ òní.” 2 ×ùgbñn olórí àlùfáà pàþÅ pé kí àwæn ÅmÆwà gbá a l¿nu. 3 Nígbà náà ni Páúlù wí fún un pé: 

“ çlñrun ni yóò lù ñ, ìwæ ògiri funfun yìí. Fún kí ní! Ìwñ jókòó láti dá mi l¿jñ g¿g¿ bí òfin; ìwñ sì ń lòdì sí òfin tí ìwæ ń paþÅ pé kí a lù mí!” 4 Àwæn ÅmÆwà wí fún un pé: “Olórí àlùfáà çlñrun ni ìwæ ń bú?” 5 Páúlù dáhùn pé: “Ïyin ará, èmi kò mð pé olórí àlùfáà ní. Nítorí a ti kæ ñ pé: Ìwæ kò gbñdð þépè fún olórí àwæn ènìyàn rÅ.” 

6 Páúlù rí i pé àwæn æmæ Ågb¿ Sadusé wà lápá kan níbÆ àtí àwæn Farisé lápá kejì. Nígbà náà ní ó kígbe pÆlú ohùn òkè wí pé: “Ïyin ará, Farisé ní mi, æmæ Farisé, nítorí ìrètí wa nínú àjíǹde àwæn òkú ní mo þe wà níwájú ìdájñ.” 7 Kété tí ó sæ èyí ní ìyapa wà láàárín àwæn Farisé àtí àwæn Sadusé nínú ìpàdé náà. 

8 Nítorí àwæn Sadusé wí pé kò sí àjíǹde, kò sí áńg¿lì, kò sí Æmí; þùgbñn àwæn Farisé j¿wñ gbogbo rÆ. 9 

Nígbà náà ní ariwo sæ. Àwæn akðwé Ågb¿ Farisé dìde pÆlú ìjà, wñn wí pé: “Àwa kò rí Æbi kan nínú ækùnrin yìí. Bí ó bá j¿ pé Æmí kan ń bá a sðrð ń kñ? tàbí áńg¿lì kan?” 10 Àríyànjiyàn náà ń pð sí i. Çgágun náà bÆrù kí wæn má þe ya Páúlù sí w¿w¿. Ó rán Ågb¿ àwæn æmæ ogun látí gbé Páúlù kúrò láàárín wæn, kí wñn sì gbé e wá sí ilé olódi. 

11 Ní òru tí ó tÆlé e, Olúwa wá sñdð rÆ látí wí fún un pé: “FækànbalÆ, bí ìwæ tí j¿rìí sí mi ní Jérúsál¿mù ní ìwñ yóò tún j¿rìí sí mi ní Rómà.” 

ÌDÌTÏ ÀWçN JÚÙ MË PÁÚLÙ 

12 Nígbà tí ilÆ mñ, àwæn Júù þe ìpàdè láti búra pé wæn kò ní í jÅ, wæn kò sì ní í  mu títí wæn yóò fi pa Páúlù. 13 Wñn pð ju ogójì ènìyàn læ tí wñn þe ìbúra yìí. 14 Wñn læ bá àwæn olórí àlùfáà láti wí fún wæn pé: “ Àwá ti búra láti má þe n ǹkankan kí a tó pa Páúlù. 15 

Nítorí náà kí Å parapð mñ ìgbìmð SanhÅndrín láti þàlàyé fún ðgágun pé  kí ó rán an wá láti túnbð wádìí ðrð rÆ sí i. Ní tiwa, àwá ti þetán láti pa á kí ó tó dé ibÆ.” 

16 ×ùgbñn æmæ arábìnrin Páúlù gbñ nípa ìdìtÆ yìí. Ó læ sí ilé olódi láti sæ fún Páúlù. 17 Nígbà náà ní Páúlù pe ðkan nínú àwæn olórí æmæ ogun tí ó wí fún un pé: “Mú æmædékùnrin yìí læ bá ðgágun, ó ní ðrð kan ń bá a sæ.” 18 Nígbà náà ní olórí æmæ ogun náà mú u læ sñdð ðgágun náà, tí ó sì wí pé: “Páúlù Ål¿wðn pé mí, ó sì bÆ mí láti mú ðdñmækùnrin yìí wá bá æ, pé ó ní ðrð kan ń bá æ sæ.” 19 Çgagun náà mú ðdñmækùnrin náà lñwñ, Ó yÅra sñtð, ó sì bèèrè lñwñ rÆ pé: “Kí ní ìwæ ní i sæ fún mi?” 20 Ó wí pé. “Àwæn Júù tí gbìmð pð láti bèèrè Páúlù lñwñ rÅ pé kí ó wá sí ìpàdé ìgbìmð SanhÅndrín, láti þe bí Åni pé wñn tún f¿ bèèrè ðrð sí i lñwñ rÆ. 21 Má se gbà wñn gbñ, nítorí wñn ju ogóòjì ènìyàn læ tí wñn dènà dè e, tí wñn sì tí búra àìjÅ, àìmu, kí wæn tó pa á. Gbogbo wñn tí múra sílÆ tí wñn ń dúró de àþÅ rÅ.” 22 Çgágun náà wí pé: “Má þe sæ fún Åni kÅni pé ìwñ tí fi ðrð yìí hàn mí. “ 

A GBÉ PÁÚLÙ Lç SÍ SESARÍÀ 

23 Nígbà náà ní ó pe méjì nínú àwæn olórí æmæ ogun rÆ tí ó sì wí fún wæn pé: “Ñ múra láti læ sí Sesaríà láti wákàtí kÅta òru pÆlú igba æmæ ogun, àádñrin àwæn æmæ ogun tí ń jagun lórí Åsin, àti igba àwæn olùrànlñwñ. 24 Kí wæn múra fún àwæn Åþin tí Páúlù yóò gùn bákan náà, kí a sì mú u læ bá aj¿lÆ F¿líksì ní àlàáfíà.” 

25 Ó sì kæ ìwé tí ó læ báyìí:  

26 “Kláúdíúsì Lýsíásì kí ælálá jùlæ F¿líksì aj¿lÆ. 27 Àwæn Júù mú ækùnrin yìí, wñn sì f¿ pa á, tí mo wá pÆlú Ågb¿ àwæn æmæ ogun láti gbà á lñwñ wæn, nígbà tí mo gbñ pé æmæ ìlú Rómà ni í þe. 28 Mo f¿ mæ ohun tí ó þe gan-an, mo sì mú u wá síwájú ìgbìmð SanhÅdrín wæn. 29 Mo wá rí i pé Æsùn tí wñn fi kàn án farajæ òfin wæn, þùgbæn kò sí àþìþe kan tí ó Iè fi jÆbi ikú tàbí fún iþ¿ Æwðn. 30 Nígbà tí mo gbñ pé wñn dènà dè é, ni mo fi í ránþ¿ sí æ tí mo sì sæ fún àwæn tí ń fi Åjñ rÆ sùn pé kí wæn læ sñdð rÅ láti þe b¿Æ.” 

31 G¿g¿ bí àþÅ tí àwæn æmæ ogun gbà, wñn mú Páúlù læ  sí Ántípátrísì ní òru. 32 Ní æjñ kejì, wñn fi àwæn æmæ ogun tí ń jagun lórí Åþin sílÆ pÆlú rÆ, wñn sì padà sí ilé olódi wæn. 33 Nígbà tí wñn dé Sesaríà, àwæn æmæ ogun tí ń jagun lórí Åþin fi ìwé náà fún aj¿lÆ náà, wñn sì fi Páúlù lé e lñwñ. 34 

Nígbà tí aj¿lÆ náà ka ìwé náà ní ó mæ ìpínlÆ tí ó ti wá. Nígbà tí ó ri pé Sìlísíà ni ó ti wá, ó wí pé: 35 “Èmi yóò

fetísí æ nígbà tí àwæn alátakò rÅ bá dé.” Ó sì fi í sí ab¿ ìþñ nínú gbðngán H¿rñdù. 

24

ÌROJË NÍWÁJÚ FÐLÍKSÌ 

Ní æjñ márùn-ún l¿yìn èyí, Ananíà olórí àlùfáà, sðkalÆ pÆlú àwæn alàgbà àti agbÅjñrò kan tí a ń pè ní T¿rtúlúsì wá síwájú aj¿lÆ, àwæn náà ni alátakò Páúlù. 2 Wñn pè é, T¿rtúlúsì sì bÆrÆ sí rojñ báyìí pé: “A dúp¿ lñwñ rÅ fún àlàáfíà tí a ń gbádùn lórí ilÆ-èdè yìí àti fún ìyípadà tí a ri gbà láti æwñ rÅ, 3 nínú ohun gbogbo àti níbi gbogbo ní a ń rí i gbà pÆlú æp¿ púpð lñwñ rÅ, F¿líksì ælñlá jùlæ. 4 ×ùgbñn kí èmi má þe gba àsìkò rÅ, mo bÆ ñ, kí o fetisi wa fún ìgbà díÆ pÆlú ìwà rere tí o fi ń bá wa lò. 5 A ri pé ækùnrin yìí j¿ 

oníjðgbàn; ó dá rògbòdìyàn sílÆ láàárín àwæn Júù àti gbogbo aráyé, oùn ni olórí Ågb¿ Násár¿tì. 6 Ó 

gbìyànjú láti ba ibi-mímñ t¿mpélì j¿. Nígbà náà ní a mú u. A f¿ dájñ fún un g¿g¿ bí òfin wa, 7 þùgbñn ðgágun Lýsíásì dá sí i, ó gbà á lñwñ wa pÆlú ipá, 8 ó sì pàþÅ pé kí àwæn alátakò rÆ wá síwájú rÅ. Nígbà tí ìwñ bá fúnrarÅ bèèrè ðrð lñwñ rÆ, ìwæ yóò mæ ìjìnlÆ òdodo ðrð tí a mú wà sùn nípa ækùnrin  yìí.” 9 

Àwæn Júù kín in l¿yìn pé bí ó tí rí náà nì yÅn. 

10 Nígbà náà ní aj¿lÆ fún Páúlù ní àmì láti sðrð. Páúlù fèsì pé: ÇRÇ PÁÚLÙ NÍWÁJÚ AJÐLÏ 

“Èmí rí i pé ìwñ tí þe alábójútó orílÆ-èdè yìí fún ædún púpð; pÆlú ìgb¿kÆlé ni èrni yóò fi rojñ níwájú rÅ. 11 

Kí ìwæ mð dájú pé kò tí ì ju æjñ méjìlàá tí mo ti rin ìrìn-àjò mímñ gòkè læ sí Jérúsál¿mù, 12 wæn kò sì rí mi pÆlú Åni kÅni tí ó ń fa rúkèrúdò nínú t¿mpélì tàbí nínú àwæn sýnágógù, tàbí nínú ìlú. 13 Kò sì sí ohun ìdájú nínú Æsùn tí wñn fi kàn mi. 

14 ×ùgbñn j¿ kí èmi j¿wñ èyí fún æ; nítorí pé èmí ń tÆlé Çnà tí wñn ń pè ní ohun ìyàtð tí mo fi ń sin çlñrun àwæn bàbá mi, tí mo sì ń pa ìgbàgbñ mñ nínú ohun gbogbo tí ó wà nínú Òfin àti àwæn tí a kæ nípà àwæn Wòlíì, 15 tí mo sì ní ìrètí nínú çlñrun g¿g¿ bi àwæn wðnyí náà ti ní ìrètí, pé àjíǹde yóò wà fún àwæn olódodo àti  àwæn Ål¿þÆ. 16 Nítorí náà ni èmi náà fi ń þñra láti ní ækàn àìl¿bi níwájú çlñrun nígbà gbogbo àti níwájú àwæn  ènìyàn. 

17 “LÆyìn ædún púpð, mo wá gbé àwæn ærÅ-àánú wá sí orílÆ-èdè mi àti láti rúbæ: 18 b¿Æ ni wñn ti bá mi nínú t¿mpélì; mo wÅ ara mi mñ, èmi kò sì fa rògbòdìyàn tàbí ìdàrú. 19 ×ùgbñn àwæn Júù kan láti Áþíà, àní àwæn ni ó yÅ kí wñn wá fi Åjñ sùn níbi, tí wñn bá rí nǹkan tó lòdì Iñwñ mi! 20 Kí àwæn wðnyí náà sæ ÆþÆ tí mo þÆ nígbà tí mo dúró  níwájú ìgbìmð SanhÅdrín. 21 Ohun kan péré tí ó þÆlÆ ni pé mo dìde kígbe láàárín wæn pé: ‘Nítorí àjíǹde àwæn òkú ní a þe gbé mi wá síwájú ìdájñ. 

PÁÚLÙ NÍNÚ ÌTÌMËLÉ NÍ SESARÍÀ 

22 F¿líksì tí ó mð nípa Çnà yìí dáradára sún Åjñ sí æjñ iwájú bí ó tí wí pé: “Nígbà tí ðgágun Lýsíásì bá sðkalÆ wá, èmi yóò rí sí ðrð rÅ.” 23 Ó fi ìlànà fún æmæ ogun láti máa þñ Páúlù Ål¿wðn, þùgbñn kí wæn fún un ní àyè, kí wæn sì j¿ kí àwæn ènìyàn rÆ jíþ¿ fún un. 

24 L¿yìn æjñ díÆ F¿líksì wá pÆlú ìyàwó rÆ Drùsílà, tí í þe Júù, ó læ pe Páúlù, ó sì fetísí i bí ó tí ń sðrð lórí ìgbàgbñ nínú Jésù Krístì. 25 ×ùgbñn bí ó ti bÆrÆ sí ń sðrð lórí òdodo, ìwà ìwðntún-wðnsì àti ìdájñ tí ń bð, Ærú ba F¿líksì, ó sì dáhùn pé: “Ìwñ  þì lè máa læ nísisìyí, èmi yóò tún pè ñ bí ó bá yá.”  26 Ó rò pé Páúlù yóò fún òun ní owó, nítorí náa ni ó þe ń pè é nígbà púpð láti bá a sðrð. 

   27 çdún méjì parí nígbà tí Pñrsúísì F¿stúsì gba ipò F¿líksì. F¿líksì fi Páúlù sílÆ nínú ìtìmñlé láti t¿ 

àwæn J


úù Iñrùn. 

25

PÁÚLÚ GBÉ ÑJË RÏ Lç SÍWÁJÚ KÉSÁRÌ 

Ní æjñ m¿ta l¿yn tí F¿stúsì dé sí ìpínlÆ náà, ó gòkè láti Sésarià læ sí Jérúsál¿mù. 2 Àwæn olórí àlùfáà àti àwæn gbajumð Júù tí wñn fi Åjñ Páúlù sùn péjæ síwájú rÆ, wñn mú ÆbÆ wæn wá sñdð rÆ, 3 láti jÅ Páúlù níyà pé kí ó gbé Åjñ rÆ wá sí Jérúsál¿mù; wñn sì ti dènà láti pa á lójú ðnà. 4 F¿stúsì dáhùn pé: “Páúlù gbñdð dúró nínú ìtìmñlé ní Sésarià, pé òun fúnra-òun f¿ jáde læ síbÆ lñwñlñwñ yìí. 5 O wí pé. “Kí àwæn aþojú yín bá mi læ, bí ækùnrin yìí bá sì jÆbi lñnàkñnà, kí wñn pè é l¿jñ.” 

6 L¿yìn ìgbà tó tí bá wæn lò fún æjñ m¿jæ tàbí m¿wàá, ó sðkalÆ Iæ si Sésarià, ó sì jókòó lórí ìt¿ ìdájñ rÆ ní æjñ kejì, ó pe Páúlù jáde. 7 Nígbà tí ó dé, àwæn Júù tí wñn ti Jérúsál¿mù wá yí i ká, tí wñn sì ń ka ðràn gbígbóná púpð sí i lñrùn, tí wæn kò sì lè fi ohun ìdájú gbè é. 8 Páúlù gbèjà ara-rÆ báyìí pé: “Èmi kò þe ohun ibi kan lòdì sí Òfin, tàbí si àwæn Júù, tàbí sí t¿mpélì, tàbí sí Késárì.”  9 Bí F¿stúsì tí f¿ t¿ àwæn Júù lñrùn ó dá Páúlù lóhùn pé: “Ǹj¿ ìwñ f¿ gòkè pÆlú mi læ sí Jérúsál¿mù láti dájñ fún æ lórí ðrð yìí?” 10 

×ùgbñn Páúlù dáhùn pé: “Iwájú ìt¿ ìdájñ Késárì ní mo wà, ibÆ ni ó yÅ kí èmi ti gba ìdájñ. Èmi kò þe ibi kankan sí àwæn Júù, ìwæ fúnrarÆ mð dájú. 11 Bí èmí bá jÆbi lóòótñ, bí èmí bá rúfin kan tí ó lè fa ikú, èmi kò kð láti kú. ×ùgbñn lódì kejì ÆwÆ, bí kò bá sí òtítñ nínú Æsùn gbogbo tí àwæn wðnyí fi ń kàn mí, kò sí Åni tí ó l¿tðñ Iáti fi mí lé wæn lñwñ. Mo gbé Åjñ mi læ síwájú Késárì.” 12 Nígbà náà ní F¿stúsì, l¿yìn ìgbà tó bá ìgbìmð rÆ jíròrò, dáhùn pé: “Ìwñ ti gbé Åjñ rÅ læ síwájú Késárì, ðdð Késárì náà ni ìwæ yóò læ.” 

PÁÚLÙ NÍWÁJÚ ÇBA ÀGRÍPÀ 

13 Ní æjñ díÆ l¿yìn èyí, æba Àgrípà àti B¿rnisì dé sí Sesaríà, wñn wá kí F¿stúsì. 14 Bí wñn tí p¿ níbÆ, F¿stúsì gbé ðrð Páúlù kalÆ níwájú rÆ. Ó wí pé: “çkùnrin kan wà níbi tí F¿líksì fi sílÆ ní ìtìmñlé. 15 Nígbà tí mo wà ní Jérúsál¿mù, àwæn olórí àlùfáà àti àwæn alàgbà Júù wá fi í sùn, pé kí a dá a l¿bi. 16 Mó dá wæn lóhùn pé àwæn ará Rómà kì í dá Åni k¿ní l¿jñ láì gbñ tí Ånu Åni tí ó pejñ àti Åni tí a pè l¿jñ lójúkoojú láti lè gbèjà ara-rÆ. 17 Nigbà náà ní wñn wá síbi pÆlú mi láìjáfara, ní æjñ kejì ní èmi jókòó lórí ìt¿ ìdájñ tí mo sì pe ækùnrin náà. 18 Nígbà tí ó wà níwájú wæn, àwæn tí ń fi Æsùn kàn án kò sæ ohun kóhun lójú mi tí ó jæ ìrúfin. 

19 Ohun tí wñn ń bá a jà  lé lórí kò tilÆ yé mi, þùgbñn ó jÅmñ ìsìn ìgbàgbñ wæn, àti Åni kan tí wñn ń pè ní Jésù tí ó tí kú, tí Páúlù sæ pé ó wà láàyè. 20 Bí irú ðrð yìí kò tí yé mi, èmi bèèrè lñwñ rÆ bóyá ó f¿ læ sí Jérúsál¿mù láti gba ìdájñ níbÆ. 21 ×ùgbñn bí Páúlù tí wí pé òun gbé Åjñ òun læ síwájú ælñlá jùlæ olórí ìjæba Rómà, mo pàþÅ pé ki a pa á mñ títí dìgbà tí èmi yóò fi rán an læ sñdð Késárì.”  22 Àgrípà wí fún F¿stúsì pé: “Èmi náà f¿ fetísí ækùnrin náà.” Ó wí pé: “Ìwæ yóò gbñ æ lñla.” 

23 Ní æjñ kejì, Àgrípà àti B¿rnísì wá pÆlú ælá ńlá àti ÆyÅ, wñn sì læ sí gbðngán pÆlú àwæn ðgágun àti àwæn gbajúmð ìlú; a mú Páúlù wá pÆlú àþÅ F¿stúsì. 

24 Nígbà náà ní F¿stúsì wí pé: “Kábíyèsí æba Àgrípà àti gbogbo Æyin tí Å péjæ síhìn-ín, Æyín rí ækùnrin yìí tí gbogbo àwæn Júù mú wá bá mi ní Jérúsál¿mù àti níhìn-ín pàápàá, tí wñn ń jà pÆlú igbe pé kò yÅ kí a j¿ kí ó wà láàyè mñ. 25 Ní tèmi, mo mð pé kò sí ohun tí ó þe tí ó lè fa ìdájñ ikú. ×ùgbñn nítorí pé òun fúnra-rÆ tí gbé Åjñ rÆ læ síwájú olórí ìjæba Rómà, mo tí pinnu láti rán an læ sñdð rÆ. 26 Èmi kò ri nǹkan pàtàkì kæ sí olúwa wa lórí rÆ; nítorí náà ní mo þe pè é wá síwájú yín, síwájú rÅ nípàtàkì, kábíyèsí æba Àgrípà, pé l¿yìn ìbéèrè ðrð yìí èmí lè rí nǹkan kæ. 27 Yóò sì j¿ ìwà òmùgð lójú mi láti rán Ål¿wðn  læ sñhùn-ún láìsæ ohun tí ó þe.” 


26

Àgrípà wí fún Páúlù pé: “A fún æ láyè láti rojñ fúnrarÆ. Nígbà náà ni Páúlù na æwñ láti sæ ti Ånu rÆ. 

ÇRÇ PÁÚLÙ NÍWÁJÚ çBA ÀGRÍPÀ 

2 “Inú mí dùn lónìí, kábíyèsí æba Àgrípà, láti sæ níwájú rÅ pé èmi kò jÆbi gbogbo Æsùn tí àwæn Júù kà sí mi lñrùn, 3  ìwæ pàápàá mð nípa gbogbo àwæn aþà àti àríyànjiyàn àwæn Júù. Nítorí náà ní èmí bÆ ñ kí o farabalÆ fetísí mi. 

4 “Nípa ìgbé àyé mi, láti ìgbà èwé mi, ni èmí ti ń gbé láàárín orílÆ-èdè mi ní Jérúsál¿mù, gbogbo àwæn Júù pàápàá ni wñn mð b¿Æ. 5 ó p¿ tí wñn ti mð mí, bí wñn bá sì f¿, wñn lè j¿rìí sí i pé ìgbé àyé ìsìn wa tí ó ga jùlæ ni èmí ń tÆlé g¿g¿ bí Farisé.  6 Báyìí nísisìyí, èmí dúró níwájú ìdájñ nítorí ìrètí mi nínú ìlérí tí çlñrun tí þe fún àwæn bàbá wa, 7 tí àwæn Æyà wa méjìlàá tí ń retí pé yóò þÅ nínú isin wæn fún çlñrun pÆlú ìforítì tðsán tòru, nítorí ìrètí yìí ní àwæn Júù þe pè mí l¿jñ, kábíyèsí æba. 8 Kí ní þe tí a kò lè fi gbàgbñ pé Çlñrun lè jí àwæn òkú dìde? 

9  “Ní tèmi , mo rò pé emi tí lo gbogbo ðnà láti fìyàjÅ orúkæ Jésù ti Násár¿tì. 10 Ohun tí mo þe ní Jérúsál¿mù; ðpðlæpð àwæn ènìyàn mímñ ni mo jù sínú Æwðn nígbà tí mo gba àþÅ lñwñ àwæn olórí àlùfáà 

tí èmí sì ń fi æwñ sí ikú wæn. 11 Çpðlæpð ìgbà ni mo fi ipá mú wæn láti sðrð òdì sí çlñrun bí mo tí ń ya àwæn sýnágógù káàkiri títí kan àwæn ìlú àjòjì nípa iþ¿ àþejù inúnibíni sí wæn. 

12 “Báyìí ni mo þe læ sí Dàmáskù pÆlú àþÅ àti agbára láti ðdð àwæn olórí àlùfáà. 13 Lójú ðnà ní dédé agogo méjìlá ni mo rí ìmñlÆ kan tí ó tàn wá láti ðrun tí ó ń dán bí oòrùn tí ó sì yí mi ká àti àwæn tí  wñn ń bá mi læ, kábíyèsí  æba. 14 Gbogbo wá þubú lulÆ, mo sì gbñ ohùn kan tí ó wí fún mi ní èdè Hébérù pé: ‘Sáúlù, Sáúlù, èéþe tí ìwñ fi ń þe inúnibíni sí mi? ó þòro fún æ láti tàpá sí Ægún.’ 15 Èmí dáhùn pé: `Ta ní ìwæ, Olúwa?’ Olúwa wí pé: ‘Èmi ní Jésù tí ìwñ ń þe inúnibíni sí. 16 Dìde dúró. Ìdí tí mo fi  farahàn ñ nì yìí: láti fi ñ þe ìránþ¿ àti Ål¿rìí ìran tí ìwñ fi ri mi yìí àtí fún àwæn tí emi yóò tún fihàn ñ. 17  Nítorí náà ní èmi yóò gbà ñ lñwñ àwæn ènìyàn àti àwæn orílÆ-èdè kèfèrí tí èmi yóò rán æ sí, 18 láti là wñn lójú, kí wæn bàa lè padà kúrò nínú òkùnkùn læ sínú ìmñlÆ, kúrò nínú ìjæba Sátánì wá sí ti çlñrun, kí wæn bàa lè rí ìgbàgbñ nínú orúkæ mi fún ìdáríjì ÆþÆ wæn àti láti fún wæn ní ìpín pÆlú àwæn tí a yàsímímñ.’ 

19 “Kábíyèsí æba Àgrípà, èmi kò lè lòdì sí ìran àtærun-wá yìí. 20 ×e ní mo ń wàásù fún ìrònúpìwàdà, kí àwæn ènìyàn padà sñdð çlñrun nípa iþ¿ ìrònúpìwàdà tòótñ, níþàájú fún àwæn ará Dàmáskù, l¿yìn náà fún àwæn ará Jérúsál¿mù, àti fún gbogbo ilÆ Jùdéà, àti l¿yìn náà fún àwæn kèfèrí. 21 Ìdí rÆ nì yìí tí àwæn Júù fi mú mi nínú t¿mpelì tí wñn sì f¿ pa mí. 22 PÆlú ààbò çlñrun ní mo dúró títí di æjñ òní láti j¿rìí níwájú æmædé àti àgbà, láì sæ ohun kóhun tí ó yàtð sí ohun tí àwæn Wòlíì àti Mósè kéde pé yóò þÅlÆ: 23 pé Krístì náà yóò jìyà, pé òun yóò jíǹde, Åni àkñ-jíǹde nínú àwæn òkú tí yóò kéde ìmñlÆ fún àwæn ènìyàn wa àti àwæn orílÆ-èdè kèfèrí bákan náà.” 

BÍ ÀWçN ÈNÌYÀN TÍ GBA ÇRÇ PÁÚLÙ 

24 Bi ó ti ń sæ ti Ånu rÆ báyìí ní F¿stúsì fi ohùn òkè wí pé: “ Páúlù, ìwñ ti ya wèrè tán; ìwé àmðjù tí dà ñ lórí rú.” 25 Páúlù dáhùn lórí èyí pé: “Èmi kì í þe wèrè, ælñlá jùlæ F¿stúsì, þùgbñn ðrð òtítñ tí ó mú ægbñn dání ni èmí ń sæ;. 26 Nítorí æba tí ó wà níhìn-ín mð nípa ohun wðnyí dáradára tí kò sí ohun tí ó þàjòjì sí i níbÆ. Nítorí pé kì í þe ní ìkððkð ni ohun wðnyí ti þÅlÆ ! 27 

Kábíyèsí æba Àgrípà, ǹj¿ ìwñ gba àwæn wòlíì gbñ? Èmí mð pé ìwñ gbà wñn gbñ.” 28 

Àgrípà dá Páúlù lóhùn pé: “PÆlú ægbñn rÅ ìwæ kò ní í p¿ sæ mí di onígbàgbñ.” 29 Páúlù dáhùn pé: “Ní píp¿ tàìp¿, ìbá wu ælá çlñrun , kì í þe ìwæ nìkàn þùgbñn kí gbogbo àwæn tí ń gbñ mi lónìí dàbí tèmi, yàtð sí Æwðn yìí.” 

30 B¿Æ ni æba náà þe dìde àti aj¿lÆ, àti B¿rnísì pÆlú àwæn tí wñn jókòó. 31 Bí wñn ti ń læ ni wñn ń sðrð láàárín ara wæn pé: “çkùnrin yìí kò jÆbi ikú tàbí Æwðn. 32 Àgrípà wí fún F¿stúsì pé: “A bá dá ækùnrin yìí sílÆ  bí kò þe pé ó ti gbé Åjñ rÆ læ síwájú Késárì.” 

27

PÁÚLÙ Lç SÍ RÓMÀ 

Nígbà tí wñn pinnu kí a wæ ækð læ sí Ìtálíà, wñn fi Páúlù àti àwæn Ål¿wðn mìíràn Ié æwñ olórí Ågb¿ ogun ti Augustà tí a ń pè ní Júlíñsì. 2 A wænú ækð ojú-omi kan tí ó ń læ sí ÅsÅdò Áþíà láti Adramítíùm, a sì bñ sí ojú-omi. Àrístárkù ará Masedóníà láti TÅsalóníkà bá wa læ. 3 Ní æjñ kejì a gúnlÆ ní Sídónì níbi tí Júlíñsì fi ojú àánú rÆ j¿ kí Páúlù læ bÅ àwæn ðr¿ rÆ wò, àwæn tí wñn sì tñjú rÆ. 4 Bí a ti kúrò níbÆ ni a gba tÆgb¿Å 

Sýprúsì, nítorí af¿f¿ ń f¿ lù wá. 5 L¿yìn náà ni a gba ojú omi Sìlísíà àti ti Pàmfílíà, l¿yìn æjñ méje ni a dé Mýrà ní Lýsíà. 6 NíbÆ ni olórí æmæ ogun náà ti rí ækð ojú-omi ti AlÅksándrìà tí ń læ sí Ìtálíà, tí ó si gbé wa sínú rÆ. 

7 L¿yìn ðpðlæpð æjñ  pÆlú ìrìn-àjò píp¿ lójú omi ni a fi tipátipá dé Sínídù. Af¿f¿ kò j¿ kí tÆ síwájú. Nígbà náà ni a tún wá gba Ægb¿Å Krétè I¿bàá èbúté Sálmónè. 8 L¿yìn ìgbà tí a fi iþòro kæjá bèbè rÆ, a dé ibi kan tí a ń pè ní Èbúté-Ayð l¿yìn ibi tí ìlú Lásáyà wà. 

ÌJÌ ÒKUN MÚ çKÇ RÌ 

9 L¿yìn ìgbà díÆ ní wíwa ækð léwu nítorí ìgbà ààwÆ þÆþÆ parí. Páúlù kìlð fún wæn pé: 10  “Ïyin ðr¿ mi, emi rí i pé bí ækð wá ti ń læ yìí kò lè þaláìléwu pÆlú ìpàdánù ækð àti Årù inú rÆ pÆlú àwa pàápàá.” 11 

×ùgbñn olórí æmæ-ogun náà gb¿kÆlé ðgá awakð àti ælñkð ju ohun tí Páúlù wí læ; 12 èbúté ibÆ kò sì dára fún gígúnlÆ nígbà òtútù. Ohun tí ðpðlæpð fækànsí ni pé kí wæn máa læ, bí ó bá sì þeéþe kí a dé Fó¿níksì, èbúté Krétè tí ó wà ní apá gúsù ìwð-oòrùn àti àríwá-ìwð-oòrùn láti lo ìgbà òtútù níbÆ. 

13  Nígbà tí af¿f¿ kékeré kan dìde láti gúsù, wñn rò pé ó ti yá láti þe bí wñn ti wí. Wñn þíkð, wñn sì bÆrÆ sí gbà Ægb¿ Krétè læ. 14 ×ùgbñn ní kété tí wñn dé erékùþù náà ni èfúùfù líle tí a ń pè ní Eurakúílò bÆrÆ sí jà. 15 Ó gbé ækð náà læ, ækð náà kò sì lè dúró níwájú èfúùfù náà; a sì jðwñ ara wa fún ibi tí ó bá ń gbé ækð náà læ. 16 A gba ojú omi láb¿ æwñ ilÆ erékùþù kékeré kan tí a ń pè ní Káúdà, tipátipá ni a fi gba 

ækð olóbèlè sílÆ. 17 Wñn jù ú sílÆ, wñn sì lò ó láti pa ab¿ ækð náà mñ; l¿yìn náà bí wñn ti ń bÆrù pé kí ækð náà má þe forí-sælÆ ní bèbè Sýrétè, wñn ju okùn ìdákðdúró sójú omi, wñn sì jðwñ ara wæn fún ibi kíbi tí ækð ìbáà darí sí. Af¿f¿ sì ń darí ækð náà bí ó ti wù ú. 18 Ní æjñ kejì bí ìjì òkun náà ti ń lù wá ni wñn bÆrÆ 

sí ń ju Årù inú ækð náà sínú omi 19 àti ní æjñ kÅta ni àwæn awakð fúnrawæn kó ohun ìwakð dànù sínú òkun. 20 Oòrùn àti ìràwð kò yæjú fún ðpðlæpð æjñ, ìjì náà sì ń fi gbogbo agbára ń jà tó sì j¿ pé gbogbo wá tí sæ ìrètí nù. 

21 Ó p¿ tí a tí jÅun mæ. Nígbà náà ni Páúlù dìde láàárín àwæn yókù tí ó wí pé: “Ïyin ðr¿ mi, Æyin ìbá tí fetísí mi kí a má þe kæjá Krétè; àwa kì ìbá tí rí ewu àti ìpàdánù yìí. 22 Bí ó tí wù kí ó rí, mo rð yín kí Å 

fækànbalÆ, nítorí pé kò sí Åni kan nínú yín tí yóò pàdánù Æmí rÆ, ækð nìkan ní yóò þègbé. 23 Àní ní òru yìí ni áńg¿lì çlñrun mi tí èmí ń sìn farahàn mí, 24 ó sì wí fún mi pé: ‘Má þe bÆrù, Páúlù, dandan ni kí ìwæ farahàn níwájú Késárì, çlñrun sì ti dá Æmí àwæn tó wà nínú ækð pÆlú rÅ sí.’ 25 Nítorí náà, Æyin ðr¿ mi, Å 

fækànbalÆ! Mo gb¿kÆlé çlñrun lórí ohun tí yóò þÅlÆ g¿g¿ bí ó ti wí fún mi. 26 ×ùgbñn ækð yóò par¿ lórí erékùþù kan.” 

27 Ní òru æjñ kÅÆ¿dógún ni èfúùfù sì ń gbé wa læ lórí omi òkun Àdrìátíkù, nígbà tí ó di ðgànjñ òru tí àwæn awakð funra pé ilÆ súnmñ ìtòsí, 28 wñn fi ìwðn wæn ibú omi, ó sì j¿ ogún ìgbðnwñ; nígbà tí wñn súnmñ iwájú díÆ sí i, wñn tún wðn ñn. Ó j¿ ìgbðnwñ m¿Æ¿dógún. 29 Ïrù sì ń bà wñn kí wæn má þe kælu òkútá. Nígbà náà ni wñn ju ìdákðdúró m¿rin sílÆ ní ìdí ækð, wñn sì ń gbàdúrà kí ilÆ mñ. 30 Ó sì þe pé àwæn awakð f¿ sá kúrò nínú ækð. Wñn sæ ækð-òbèlè sínú òkun bí Åni pé wñn f¿ fa ìdákðdúró kúrò ní ìdí ækð. 31 Nígbà náà ní Páúlù wí fún olórí àwæn æmæ ogun pé: “Bí àwæn wðnyÅn kò bá dúró nínú ækð, Æyin kò ní í yè.” 32 Lórí èyí ni àwæn æmæ ogun gé okùn ìdákðdúró náà, wñn sì j¿ kí ó já bñ sílÆ. 

33 Bí wñn ti ń dúró de ojúmñ ni Páúlù ræ gbogbo ènìyàn láti jÅun. Ó wí pé‘: “çjñ kÅrìnlàá nì yìí tí Å ti ń wo ðnà láì jÅun nínú ààwÆ. 34 Èmí rð yín nígbà náà láti jÅun nítorí èyí ni ó lè mú yín yè. Kò sí Åni kan nínú yín tí yóò pàdánù irun orí rÆ.” 35 Bí ó ti sæ ìyÅn tán, ni ó mú búr¿dì tí ó fi ògo fún çlñrun níwájú gbogbo wæn, tí ó pín in, tí ó sì bÆrÆ sí jÅun. 36 Nígbà náà ní àwæn náà ní ìgboyà láti jÅun. 37 Gbogbo àwa tí a wà nínú ækð náà j¿ ðrúnlénígba ènìyàn. 38 Bí a ti jÅun yó ni a bÆrÆ sí mú ækð náà fúy¿ nípa sísæ Årù ækð sínú òkun. 

39 Nígbà náà ní ilÆ mñ, àwæn awakð kò dá ilÆ tí wñn rí mð. Wñn rí èbúté kan pÆlú bèbè oníyanrìn, wñn sì pèrò pé bí ó bá þeéþe wæn yóò mú ækð gúnlÆ níbÆ. 40 Wñn tú okùn ækð tí a fi ń darí rÆ pÆlú aþæ ækð fún af¿f¿, wñn wá gbà ðnà èbúté læ. 41 ×ùgbñn ækð náà gba ilÆ tí ó wà láàárín odò méjì, ækð náà sì þe b¿Æ 

par¿. Iwájú ækð tí ó wælÆ kò lè mì mñ, ìjì òkún sì tí fñ Æyìn ækð. 

42 Nígbà náà ní àwæn æmæ-ogun pinnu láti pa àwæn Ål¿wðn kí wæn má bàa wÆmi sá læ. 43 ×ùgbñn olórí àwæn æmæ-ogun tí ó f¿ gba Páúlù là dá wæn dúró bí ó ti pàþÅ pé kí àwæn tí ó mð ñ wÆ kñkñ bñ sínú omi  láti dé orí ilÆ. 44 Ó ní kí àwæn yókù gun orí pákó tí ó wà nínú àfñkù ækð náà. Kí gbogbo ènìyàn þe b¿Æ

dé orí ilÆ láìfarapa. 

28

ÌGBÀ ÀTÌPÒ WçN NÍ MÁLTÀ 

Nígbà tí wñn dé orí ilÆ ní àlàáfíà ni wñn tó mð pé Máltà ní a ń pe erékùþù náà. 2 Àwæn æmæ erékùþù náà gbà wá lálejò rÅpÅtÅ. Wñn dáná fún wa láti yáná nítorí òjò púpð tí ó fa òtútù. 3 Bí Páúlù ti kó igi ìdáná gbígbÅ jæ tí ó sì kó o sínú iná ni ejò paramñlÆ tí iná lé jáde lñ mñ æ lñwñ. 4 Nígbà tí àwæn æmæ erékùþù náà rí ejò náà tí ó lñ mñ æ lñwñ, wñn wí láàárín ara wæn pé: “Ó dájú pé apànìyàn ní ækùnrin yìí, ó jàjà bñ lñwñ ewu òkún, þùgbñn ìgbÆsàn çlñrun kò dá a sí. 5 ×ùgbñn ó gbæn ejò náà sínú iná, kò sì ní ìpalára kankan. 6 Wñn dúró dìgbà tí yóò wú gùdùgbù, kí ó nà tàntàn kú. Nígbà tí wñn dúró p¿ tí wñn sì rí i pé kò sí nǹkankan, wñn wá yí ækàn padà tí wñn ń wí pé ælñrun ní. 

7 Nitosi ibí yìí ní àwæn oko baálÆ erékùþù náà wà, Åni tí a ń pè ní Públíúsì. Ñni yìí gbà wá sí ilé rÆ, ó sì þètñjú wa púpð fún æjñ m¿ta. 8 Ó sì þe pé bàbá Públíúsì dùbúlÆ àìsàn ibà pÆlú ìgb¿ ærìn. Páúlú læ wò ó, ó gbàdúrà, ó gbé æwñ lé e lórí, ó sì wò ó sàn. 9 Lórí èyí ni gbogbo àwæn aláìsàn erékùþù náà wá bá a tí wñn sì rí ìwòsàn. 10 B¿Æ ni wñn þe dá wa lñlá ní oríþiríþi ðnà, tí wñn sì pèsè àwæn oríþiríþi ohun ìlò fún wa. 

LÁTI MÁLTÀ DÉ RÓMÀ 

11 L¿yìn oþù m¿ta ní a wæ ækð kan læ lójú òkun, ækð náà dúró fún ìgbà òtútù ní erékùþù náà. Çkð ojú-omi ti AlÅksádrìà ni pÆlú àmì Ìbejì-Çrun. 12 A gúnlÆ ní Syrakúsà, a sì dúró níbÆ fún æjñ m¿ta.13 Láti ibÆ 

ni a gba ÆgbÆÆgb¿ etí òkun lñ sí R¿gíúmù. Ní æjñ kejì af¿f¿ gúsù dìde, a sì dé Putéólì ní æjñ kÅta. 14 Bí a tí bá àwæn ará wa níbÆ a rí ìtùnú gbà lñdð wæn, a sì dúró níbÆ fún æjñ méje. B¿Æ ní a þe dé Rómà. 

   15 Nígbà tí àwæn ará wa ní ìlú gbñ pé àwá tí dé, wñn wá pàdé wa láti gbñngán Ápíúsì àti ibi kan tí a ń pè ní Ilé-ìtura-M¿ta. Nígbà tí Páúlù rí wæn, ó dúp¿ lñwñ çlñrun, èyí sì fún un ní ìgbóyà. 16 Nígbà tí a dé Rómà, wñn gbà Páúlù láyè láti gbé ní ilé tí ó wù ú pÆlú æmæ ogun kan tí ń þñ æ. 

PÁÚLÙ BÁ ÀWçN JÚÙ  TÍ Ń GBÉ NÍ RÓMÀ PÀDÉ 

17 L¿yìn æjñ m¿ta a pe àwæn gbàjúmð Júù. L¿yìn tí wñn péjæ pð ní ó wí fún wæn pé: “Ïyin ará, nígbà tí èmi kò þe ohun kóhun lòdì sí àwæn ènìyàn wa tàbí si àþà àwæn bàbá wa, ni a mú mi ní Jérúsál¿mù tí a sì fi mí lé æwñ àwæn ará Rómà. 18 Nígbà tí wñn þe ìwádìí, wñn f¿ dá mi sílÆ nígbà tí wñn rí i pé èmi kò jÆbi ikú. 19  ×ùgbñn bi àwæn Júù ti tako èyí, ó di dandan kí èmi gbé Åjñ mi wá síwájú Késárì, láìfi Æsùn kankan kan orílÆ-èdè mi. 20 Ìdí tí mo fi f¿ rí yín nì yìí, tí mo sì fi f¿ bá yín sðrð; nítorí ìrètí Ísrá¿lì ní mo þe wà nínú Æwðn báyìí.” 

21 Wñn dá a lóhùn pé: “Ní tiwa, àwa kò tí ì gba ìwé kankan nípa rÅ láti Jùdéà, kò sì sí ará wa kankan tí ó dé ibí láti sæ ohun kóhun fún wa tàbí tí wñn gbñ ohun kóhun tí ó fi Æsùn kàn ñ. 22 ×ùgbñn àwá f¿ gbñ láti Ånu rÆ fúnrarÅ bí ìwñ tí rí i sí. Nípa tí Ågb¿ yìí, àwá mð pé wñn pàdé àtakò níbi gbogbo.” 

ÇRÇ PÁÚLÙ SÍ ÀWçN JÚÙ TÍ Ń GBÉ NÍ RÓMÀ 

23 Wñn dá æjñ tí ðpðlæpð wæn wá bá a ní ilé.  Nínú àlàyé tí ó þe fún wæn, ó j¿rìí sí ìjæba çlñrun, ó sì gbìyànjú láti rð wñn nípa Jésù, láti inú ìwé Mósè àti tí àwæn wòlíì. Èyí sì gbà wñn láti òwúrð títí di al¿. 24 

Àwæn kan gba ðrð rÆ gbñ, àwæn mìíràn kò sì gbà á gbñ. 25 Wñn yapa láìfi ohùn sñnà kan láàárín ara wæn, nígbà  náà ni Páúlù wí ní gbólóhùn ðrð kan pé: “Òtítñ ni ðrð tí Ïmí Mímñ sæ fún àwæn bàbá yín láti Ånu wòlíì Ìsáyà pé:  

26 Læ bá àwæn ènìyàn yìí kí o si wí fún won pé:  

Ïyin yóò gbñ lásán láì ní òye; 

Æyin yóò wòye lásán láì ríran. 

27 Nítorí Æmí àwæn ènìyàn yìí tí gð; 

wñn ti di etí wæn, wñn ti bo ojú wæn, 

kí ojú wæn má bàa ríran, 

kí etí wæn má bàa gbñran, 

kí Æmí wæn má bàa mòye, 

kí wæn máa bàa ronúpìwàdà, 

tí èmi ìbá fi wò wñn sàn !  

28 “Kí ó yé yín nígbà náà pé àwæn kèfèrí ní a fi ìgbàlà çlñrun ránþ¿ sí.” 29 (Nígbà tí ó sæ èyí ní àwæn Júù læ bí wñn tí ń bá ara wæn sðrð kíkankíkan). 

30 Páúlù gbé fún ædún méjì gbáko ní ilé ibi tí ó funrarÆ gbà. Ó gba gbogbo àwæn tí wñn wá bÆ ¿ wò, 31 

tí ó sì ń kéde ìjæba çlñrun, bí ó tí ń kñ-ní ní ohun tí ó kan Olúwa wa Jésù Krístì pÆlú ìdájú pípé láìsí ìdínà kankan. 


ÌW

É PÁÚLÙ SÍ ÀWçN ARÁ RÓMÀ  

1

PÁÚLÙ KÍ WçN 

Èmi Páúlù, tí í þe ìránþ¿ Jésù Krístì, tí a pè láti þe Àpóstólì, tí a sì yà sñtð láti kéde Ìròyìn Ayð çlñrun, 2  èyí tí ó þèlérí nípa àwæn wòlíì rÆ nínú ìwé mímñ, 

3  tí ó tñka sí çmæ rÆ tí í þe ìran Dáfídì g¿g¿ bí Åran ara, 

4  tí a sæ di çmæ çlñrun pÆlú agbára nínú Æmí ìwà mímñ  

nípa àjí¿de rÆ kúrò nínú òkú, 

5  èyí ni Jésù Krístì Olúwa wa, 

nípasÆ Åni tí a rí oore-ðf¿ gbà pÆlú ipò Àpóstólì  

láti wàásù fún ògo orúkæ rÆ, 

àti fún ìtÅríba nínú ìgbàgbñ láàárín àwæn kèfèrí  

6  tí Æyin náà j¿ ara wæn, bí Jésù Krístì ti pè yín. 

7 Mo kí gbogbo Æyin àyànf¿ çlñrun tí ń bÅ ní Rómà, mo kí Æyin tí a ti pè láti di ènìyàn mímñ, kí oore-ðf¿ 

àti àlááfíà láti ðdð çlñrun Baba wa àti Olúwa wa Jésù Krístì máa bá yín gbé. 

ÌDÚPÐ ÀTI ÀDÚRÀ 

   8 ×íwájú, j¿ kí èmí dúp¿ lñwñ çlñrun mi nípasÆ Jésù Krístì nítorí gbogbo yín, bí wñn ti ń ròyìn ìgbàgbñ yín ní gbogbo àgbáyé. 9 Nítorí çlñrun ni Ål¿rìí mi, Åni tí èmí ń sìn ní Æmí nípa kíkéde Ìròyìn Ayð çmæ rÆ, ó mð bí mo ti ń ránti yín gbogbo, 10 tí mo sì ń gbàdúrà láìsimi kí èmi bàa lè rí àyè láti dé ðdð yín bí ó bá wu ælá çlñrun. 11 Nítorí èmí ti ń f¿ láti rí yín gan-an, kí èmi lè fún yín ní Æbùn Æmí láti mú ÅsÆ yín dúró, 12 

tàbí kí n wí pé kí a jùmñ pín nínú ìgbàgbñ wa. 13 Mo f¿ kí Å mð pé èmí ti ń pèrò nígbà púpð láti wá rí yín. 

- þùgbñn èmi kò ráyè títí di ìsisìyí, - kí èmi bàa lè þe àþeyærí lñdð yín, g¿g¿ bí mo ti ń þe fún àwæn kèfèrí yókù. 14 Bí mo ti þe fún àwæn Gríkì ni mo gbñdð þe fún àwæn mìíràn, bí mo ti þe fún àwæn ælægbñn ni mo gbñdð þe fún àwæn tí kò gbñn; 15 nítorí náà ni ará þe ń yá mi láti wá fi Ìròyìn Ayð fún yín bákan náà, Æyin ará Rómà. 

ÌDÁNILÁRE 

16 Èmi kò tijú Ìhìn Rere: agbára çlñrun ni fún ìgbàlà gbogbo àwæn onígbàgbñ, þíwájú fún àwæn Júù, l¿yìn náà fún àwæn Gríkì. 17 Nítorí nínú Ìhìn Rere ni òdodo çlñrun ti farahàn nípa ìgbàgbñ, bí a ti kðwé rÆ 

pé: Ayé olódodo ń mú ìgbàgbñ lò. 

ÀTI JÚÙ ÀTI KÈFÈRÍ JÏBI ÌBÍNÚ çLËRUN 

18 Nítorí tí ìbínú çlñrun farahàn láti ðrun sí gbogbo ìwà àìmñ àti àìþòdodo ènìyàn, tí wñn fi àìþòdodo bo òtítñ mñlÆ. 19 Nítorí ohun tí a lè mð nípa çlñrun hàn kedere sí wæn; àní çlñrun fi í hàn wñn pàápàá.  20 

Agbára ayérayé àti ìwà çlñrun tí kò hàn sójú ènìyàn láti ìþÆdálÆ ayé ti hàn sí òye ènìyàn nínú àwæn iþ¿ 

rÆ; tí ó fi j¿ pé a kò lè fojúré àìmðkan wæn. 21 Nígbà tí wñn mæ çlñrun, wæn kò fi ògo àti æp¿ fún un g¿g¿ 

bí çlñrun, ìwoye asán wæn sæ wñn di òmùgñ, ækàn wæn sì þókùnkùn. 22 Wñn þe bí ælægbñn, þùgbñn wñn ti di òmùgð, 23 wñn ti yí ògo çlñrun àìkú sí ère, àwòrán ènìyàn lásán tí í þe ìdíbàj¿, àwæn ÅyÅ, àwæn Åranko Ål¿þÆ m¿rin, àti àwæn tí ń rákò. 

24 Nítorí náà ni çlñrun fi wñn lé æwñ ìþekúþe ìwà àìmñ, nínú èyí tí wñn fi ba ara wæn j¿;  25 àwæn tí ó yí òtítñ çlñrun padà sí ère, tí wñn ń bæ, tí wñn sì ń sin Ædá çlñrun dípò Ñl¿dàá tí a ń fi ìbùkún fún láéláé. 

Àmín. 

26 B¿Æ ni çlñrun þe jðwñ wæn fún ìwà ìtìjú: dípò kí àwæn obìnrin wæn bá ækùnrin lòpð, ohun àìmñ ni wñn ń þe. 27 Bákan náà ni àwæn ækùnrin wæn þe fi obìnrin sílÆ láti máa hùwà ìf¿kúf¿ sí ækùnrin bí tiwæn, tí ækùnrin sì þe b¿Æ ń bá ækùnrin þe ní ðnà tí kò yÅ, wñn sì þe b¿Æ gba èrè ìþìnà wæn nínú ara wæn. 

28 Bí wæn kò sì ti mð pé ó yÅ láti mæ çlñrun tòótñ, çlñrun jðwñ wæn sínú ìwà òpònú tí wñn fi ń þe ohun tí kò yÅ. 29 Wñn kún fún gbogbo àìþòtítñ, àìþòdodo, ìf¿kúf¿, ìkà, ìlara, ìpànìyàn, ìjà, ìwà àrékérekè, ìtànjÅ, èké, 30 ìwà ìbàj¿, ðtá çlñrun, elépè, onígbéraga, oníhalÆ pÆlú Ækún r¿r¿ iþ¿ ibi, olórí kunkun sí òbí, 31 

òmùgð, ælðtÆ, ælñkàn búburú. aláìláàánú. 32 Bí ó tilÆ j¿ pé wñn mæ ìdájñ çlñrun pé ikú ni yóò pa àwæn tí ó bá ń þe ohun wðnyí, síbÆsíbÆ kì í þe pé wñn ń þe b¿Æ nìkan þùgbñn wñn tún fæwñsí ìwà b¿Æ. 


2BÍ ÀWçN JÚÙ TI JÏBI ÌBÍNÚ çLËRUN 

Ìwæ náà tí o ń dájñ, Åni k¿ni tí ìwæ ìbáà j¿, a kò lè fi ojú fo tìrÅ bákan náà, nítorí bí ìwæ ti ń dá Ålòmìíràn l¿jñ ni ìwæ ń dá ara-rÅ l¿bi: nítorí ìwæ tí ń dájñ ń þe irú nǹkan náà. 2 Àwa sì mð pé ìdájñ çlñrun yóò sðkalÆ 

lótítñ lórí àwæn oníþ¿ b¿Æ. 3 Ǹj¿ ìwæ rò pé ìwæ yóò bñ nínú ìdájñ çlñrun, ìwæ tí ó ń d¿bi fún àwæn tí ń þe iþ¿ tí ìwæ náà ń þÅ? 4 Tàbí ìwæ gb¿kÆlé ælá ńlá àánú çlñrun, sùúrù rÆ àti ìfaradà rÆ láì kæbiara sí i pé àánú çlñrun yìí ń pè wá fún ìrònúpìwàdà? 5 Nípa ækàn líle rÅ àti àìronúpìwàdà rÅ, ìwæ ń kó ìbínú gbígbóná jæ sórí ara-rÅ fún æjñ ìbínú tí ìdájñ òdodo çlñrun yóò farahàn, 6 tí yóò þe fún olúkú lúkù g¿g¿ bí iþ¿ æwñ rÆ; 7 yóò fi ìyè àìnípÆkun fún àwæn tí ń foríti iþ¿ rere nípa títæpasÆ ògo, iyì àti àìkú; 8 yóò sì fi ìbínú àti ìrunú fún àwæn Ål¿mí ðtÆ, aláìgbñran sí òtítñ, tí ń tÆlé àìþòdodo. 9 Ìpñnjú àti ìrora yóò wà fún gbogbo Æmí ènìyàn tí ó faramñ iþ¿ ibi, þíwájú fún àwæn Júù, l¿yìn náà fún àwæn Gríkì. 10 Ògo, iyì àti àlááfíà fún Åni k¿ni tí ó bá þe rere, þíwájú fún àwæn Júù, l¿yìn náà fún àwæn Gríkì; 11 nítorí çlñrun kì í þe ojúùsájú sí Åni k¿ni. 

12 Ní tòótñ Åni tí ó bá d¿þÆ láìsí òfin yóò þègbé láìsí òfin, Åni tí ó bá sì d¿þÆ láb¿ òfin yóò sì gba ìdájñ láb¿ òfin. 13 Kì í þe àwæn tí ń gbñ òfin ni a kà sí olódodo níwájú çlñrun, bí kò þe àwæn tí ń tÆlé òfin ni a ó dáláré. 14 Ní tòótñ, nígbà tí àwæn kèfèrí tí kò ní òfin bá ń tÆlé òfin..., àwæn tí kò ní òfin wðnyí ti di òfin fúnrawæn. 15 Wñn fi òtítñ òfin tí a kæ sínú ækàn wæn hàn, nípa ìj¿rìí ækàn wæn pÆlú ìdájñ àwæn ènìyàn pé wñn þe rere tábi wñn þe ibi… 16 ní æjñ tí Çlñrun yóò þèdájñ iþ¿ ìkððkð ènìyàn g¿g¿ bí Ìròyìn Ayð tí mo ń kéde nípasÆ Jésù Krístì. 

17 ×ùgbñn ìwæ tí o ń j¿ orúkæ Jùú, tí o gbójúlé òfin, tí o ń yànga pé o mæ çlñrun, 18 tí o mæ ìf¿ rÆ, tí o sì mæ búburú yàtð sí rere nípa Ækñ tí ìwñ ti rí gbà níní òfin, 19 bí ìwñ bá rò pé ìwñ lè þe amðnà fún afñjú àti ìmðl¿ fún àwæn tí ó wà nínú òkùnkùn; 20 pé ìwñ lè þe olùkñ fún àwæn òpè, ðgá fún àwæn aláìmðkan, nítorí ìwñ ti rí gbogbo ìmð àti ægbñn tí ń bÅ nínú òfin... 21 Kò burú! Ìwæ tí ń kñ Ålòmìíràn tí o kò lè kñ ara-

rÅ! Ìwñ ní kí a má þe jalè, ìwæ sì ń jalè! 22 Ìwñ ń dá-ni l¿kun àgbèrè, b¿Æ ni o þàgbèrè tó! Ìwñ kóríra ìbðrìþa, sì wò ó tí ìwñ ń kó ohun ilé òrìþà jæ! 23 Ìwæ tí ń yànga pÆlú òfin tí o sì ń lòdì sí òfin kan náà, çlñrun ni yóò bu Æt¿ lù ñ!, 24 nítorí rÅ ni a fi  ńsðrð òdì sí çlñrun láàárín àwæn orílÆ-èdè, g¿g¿ bí ìwé mímñ tí wí. 

25  Ní tòótñ ni ìkælà yóò wúlò fún æ bí ìwñ bá pa òfin mñ. ×ùgbñn bí ìwñ bá rúfin pÆlú ìkælà rÅ, ìwæ kò níláárí ju aláìkælà læ. 26 Bí aláìkælà bá ń pa òfin mñ. ǹj¿ áìkælà rÆ kò gbéþ¿ bí ìkælà? 27 Ñni tí kò kælà tó sì pa òfin mñ yóò dá ìwæ ti o ní ìwé òfin àti ìkælà tí o sì ń lòdì sí òfin I¿jñ. 28 Nítorí Júù kì í þe Åni tó ní ìkælà sí ara níta, nítorí ìkælà kì í þe ti òde ara. 29 Júù òdodo ni Åni tó ní ìkælà inú, ìkælà ækàn, nípa Æmí, kì í þe nípa ti ara: irú Åni b¿Æ ni yóò gba ìyìn láti æwñ çlñrun, kì í þe láti æwñ ènìyàn. 


3

ÌDÁHÙN ÀWçN ÌBÉÈRÈ 

- Ki ni Júù fi ga nígbà náà? Kí ni ìkælà wúlò fún? 

2 - Ó ga lñnàkænà. Ní ðnà kìní, àwæn ni çlñrun fi àfðþÅ lé lñwñ. 3 Ìwñ tún lè bèèrè pé:  

- Bí àwæn kán nínú wæn kò bá gbàgbñ ńkñ? Ǹj¿ àìgbàgbñ wæn kò ní fi òpin sí ìdáláre? 

4 - Ká má rí i! Çlñrun yóò fi òdodo rÆ hàn bí ó tilÆ j¿ pé gbogbo ènìyàn  ń þèké. G¿g¿ bí ìwé mímñ ti wí: Kí ìwæ bàa lè jàre nínú ohun tí ìwñ bá wí, kí ìwæ bàa lè lékè bí a bá pè ñ l¿jñ. 

5 - ×ùgbñn bí àìþòdodo wa bá fi òdodo çlñrun hàn, kí ni kí a wí? Ǹj¿ çlñrun kò jÆbi nígbà tí ó bá jÅ 

ènìyàn níyà? - ká sðrð bí ènìyàn. 

6 - ÀgbÅdð! Bí kò bá rí b¿Æ báwo ni çlñrun þe lè dá ayé l¿jñ? 7 Bí èké bá gbé òdodo çlñrun ga fún ògo rÆ, Ætñ wo ni a lè fi dá-ni l¿jñ g¿g¿ bí Ål¿þÆ? 8 Tàbí kí ní þe tí a kò lè máa þe ibi kí ire lè tibÆ jáde? Ïsùn tí àwæn abaníj¿ kan fi ń kan Ækñ wa nì yìí; þùgbñn wæn yóò gba ohun tí ó tñ sí wæn. 

GBOGBO ÈNÌYÀN NI Ó JÏBI 

9 - Kí ni kí a wí? ×é kí a wá máa þakæ ni? 

- Ó tì. Nítorí a ti fihàn pé Júù àti Gríkì, gbogbo wñn ti d¿þÆ, 10 g¿g¿ bí a ti kðwé rÆ pé: Kò sí òdodo mñ, kò sí Åni kan, 

11 kò sí ælægbñn mñ, 

kò sí Åni kan tí  ń wá çlñrun. 

12 Gbogbo wñn ti þìnà, wñn jùmð di aláìníláárí; 

kò sí Åni kan tí ó  ń þe ohun rere, 

rááráá, kò sí Åni kan. 

13 Çnà ðfun wæn dàbí ibojì tó lanu, 

ahñn wæn di ohun ìtànjÅ. 

Oró paramñlÆ  ń bÅ láb¿ ètè wæn, 

14 èpè àti ìtanú kún inú wæn. 

15 ÑsÆ wñn yá láti tàjÆ sílÆ. 

16 Ìparun àti ìpñnjú wà ní ðnà wæn. 

17 Wæn kò mæ ohun tó jñ ðnà àlàáfíà, 

18 ÌbÆrù çlñrun kò sí nínú wæn. 

19 Àwá mð pé gbogbo ohun tí òfín wí wà fún àwæn tí ó wà láb¿ òfin kí a lè pa gbogbo ènìyàn l¿nu mñ, kí gbogbo ayé sì mð pé wñn jÆbi níwájú çlñrun, 20 nítorí kò s¿ni tí yóò jàre níwájú rÆ nípa iþ¿ òfin: òfin kò þe ju pé kí ó fún-ni ní ìmð ÆþÆ. 

ÒDODO ÇLËRUN FARAHÀN 

21 Nísisìyí tí kò sí òfin, òdodo çlñrun farahàn, Òfin àti àwæn Wòlíì j¿rìí sí i - 22 òdodo çlñrun tí ń þiþ¿ 

ìgbàgbñ nínú Jésù Krístì fún gbogbo àwæn tí ó bá gbàgbñ, - nítorí pé kò sí ìyàtð, 23 gbogbo ènìyàn ti d¿þÆ, wñn sì ti pàdánù ògo çlñrun,  - 24 a sì sæ wñn di olódodo láti inú inú-rere oore-ðf¿ rÆ nípa iþ¿ 

ìgbàlà tí a þe nínú Jésù Krístì. 25 çlñrun ti sæ ñ di ohun ètùtù fún gbogbo àwæn onígbàgbñ nípa ÆjÆ rÆ. Ó 

f¿ fi òdodo rÆ hàn bí ó tí d¿bi fún  ÆþÆ tí a ti dá s¿yìn 26 nígbà sùúrù çlñrun. Ó f¿ fi òdodo rÆ hàn nísisìyí nípa ìfaradà kí a bàa lè j¿ olódodo àti láti sæ àwæn tí ó gba Jésù gbñ di olódodo. 

I×Ð ÌGBÀGBË 

27 - Kí ni a lè fi þe akæ nígbà náà? 

- Àyè kò sí. 

- Nípa ìlànà wo? Ǹj¿ nípa iþ¿ kñ? 

 - B¿Æ kñ, þùgbñn nípa ìlànà ìgbàgbñ ni. 28 Nítorí a gbà pé ìgbàgbñ ni í sæ-ni di olódodo láìsí iþ¿ òfin. 

29 - Báwo ni çlñrun ti j¿ çlñrun àwæn Júù nìkan tí kì í þe ti àwæn kèfèrí nígbà náà? 

- Dájúdájú ó j¿ ti àwæn kèfèrí bákan náà; 30 nítorí pé çlñrun kan þoþo ni ń bÅ tí yóò sæ àwæn oníkælà di olódodo nípa ìgbàgbñ g¿g¿ bí àwæn aláìkælà pÆlú ìgbàgbñ bákan náà. 

31 - Ǹj¿ àwa kò ti sæ òfin di àìwúlò nígbà náà? 

- Kò sí nǹkan tí ó jæ b¿Æ! À ń fi ìdí rÆ múlÆ ni. 


4ÀPÑÑRÑ ÁBRÁHÁMÙ TÍ ÌGBÀGBË DÁLÁRE 

- Kí ni kí a wí nípa ti Ábráhámù Åni tí í þe bàbá wa g¿g¿ bí ¿ran ara? 

2 - Bí ó bá þe pé láti inú iþ¿ ni Ábráhámù ti rí òdodo, ó lè rí ohun fÅgÆ lé lórí. ×ùgbñn kì í þe níwájú çlñrun. 

3 - Kí ni ìwé mímñ wí gan-an? 

- Ábráhámù gba çlñrun gbñ, à sì kà á sí ìwà òdodo fún un. 4 Ñni tí ó bá þiþ¿, owó iþ¿ rÆ kì í þe oore bí kò þe ohun tí ó tñ sí i. 5 ×ùgbñn Åni tí kò þíþ¿ tí ó gba Åni tí ń sæ Ål¿þÆ di olódodo gbñ, òun ni a ń kà ìgbàgbñ rÆ sí òdodo. 6 G¿g¿ bí Dáfídì ti kéde pé: Alábùkún fún ni Åni tí çlñrun sæ di olódodo láìgbáralé iþ¿: 7  Alábùkún fún ni àwæn tí a dárí ÆþÆ jì, 

tí a sì bo ÆþÆ wæn mñlÆ. 

8 Alábùkún fún ni Åni tí Olúwa ko ka ÆþÆ sí lñrùn. 

9 - Ǹj¿ ìkéde àyð yìí kan àwæn oníkælà àti àwæn aláìkælà bákan náà? 

- Ni tooto ni a wi pé a ka igbagbo Àbráhámù sí òdodo fún un. 

10 - Bawo ni a þe kà á sí olódodo? L¿yìn ìgbà tí ó kælà tàbí kí ó tó kælà? 

- Kí ó tó kælà ni, kì í þe l¿yìn ìkælà; 11 ó sì gba ìkælà  g¿g¿ bí òòtÆ  òdodo ìgbàgbñ tí ó rí gbà nìgbà tí ó þì j¿ aláìkælà; b¿Æ ni yóò þe di bàbá gbogbo àwæn tí yóò gbàgbñ láìkælà kí a bàa lè kà wñn kún olódodo bákan náà.12 bí ó sì ti j¿ bàbá bákan náà fún àwæn oníkælà tí kò dúró lórí ìkælà nìkan þùgbñn tí wñn ń rìn lñnà ìgbàgbñ tí bàbá wa Ábráhámù ní kí ó tó kælà. 

AJOGÚN NÍPA ÌGBÀGBË 

13 Ó dájú pé ìlérí tí a þe fún Ábráhámù àti ìran rÆ pé wæn yóò jogún ayé kò gbáralé òfin, a þe ìlérí náà nítorí òdodo tí ń ti inú ìgbàgbñ jáde. 14 Nítorí bí ìjogún náà bá wà fún àwæn tó ní òfin, ìgbàgbñ yóò jásí asán, ìlérí náà kò sì ní í ní ìtúmð. 15 Àní þe ni òfin ń fa ìbínú, nítorí pé kò lè sí ÆþÆ láìsí òfin. 16 Nítorí náà ni ohun gbogbo gbáralé ìgbàgbñ, ohun gbogbo dæwñ oore-ñf¿. Báyìí ni ìlérí náà ti wà fún gbogbo ìran Ábráhámù ní tòótñ, kì í þe fún àwæn tí ó ní òfin nìkan bí kò þe fún gbogbo àwæn tí ó ní ìgbàgbñ rÆ. Òun ni bàbá gbogbo wa. 17 G¿g¿ bí a ti kðwé rÆ sílÆ: “Èmi yóò sæ ñ di bàbá orílÆ-èdè púpð.” Òun ni bàbá wa níwájú çlñrun Åni ti àwa gbàgbñ, çlñrun tí ń sæ òkú di alààyè, tí ó sì ń mú ohun tí kò sí wá sí ayé. 

ÌGBÀGBË ÁBRÁHÁMÙ ÀTI TI KRÍSTÍÁNÌ 

18 PÆlú ìrètí nígbà tí ìrètí ti tó sænù ni Ábráhámù gbàgbñ tí ó sì di bàbá ogunlñgð àwæn ènìyàn g¿g¿ bí a ti wí pé: Báyìí ni ìran rÅ yóò þe rí. 19 Nínú ìgbàgbñ láì þeyèméjì ní ó rí ara rÆ ti ó ti gbó tán - ó ti di Åni ægñrùn-ún ædun nígbà náà - àti inú Sárà tí ó gbó tán bákan náà; 20 níwájú ìlérí çlñrun àìgbàgbñ kò þe tirÆ 

láti fà á s¿yìn, þùgbñn ìgbàgbñ rÆ fún un lágbára, ó sì fi ògo fún çlñrun, 21 bí ó ti mð dájú pé ohun tí ó þèlérí, pé çlñrun lágbára láti mú u þÅ. 22 Ìdí tí a fi kà á sí olódodo nì yìí. 

23 Nígbà tí ìwé mímñ wí pé a ka ìgbàgbñ rÆ sí òdodo, kì í þe fún òun nìkan; ó tñkasí wa bákan náà, àwa tí ó yÅ kí a ka ìgbàgbñ sí òdodo fún, 24 àwa ti gba Åni tí ó jí Jésù Olúwa wa dìde kúrò nínú òkú gbñ, 25 tí 


a jðwñ rÆ fún ÆþÆ wa, tí a sì jí i dìde láti dá wa láre. 

5

ÌGBÀGBË, ÌRÈTÍ ÀTI ÌFÐ 

Bí àwa ti gba ìdáláre, àwa ní àlááfíà pÆlú çlñrun nípasÆ Jésù Krístì Olúwa wa, 2 Åni tí ó mú wa dé ibi oore-ðf¿ ìyè nípa ìgbàgbñ nínú èyí tí a ti gbé wa kalÆ tí a sì ń þògo nínú ìrètí ògo çlñrun. 3 Jù b¿Æ læ àwa ń þògo nínú ìpñnjú bí a ti mð pé ìpñnjú ń fa ìfaradà, 4 ìfaradà ń fa ìrètí, 5 ìrètí yìí kò sì lè dójútì wá nítorí Ïmí Mímñ tí a fifún wa ti fi ìf¿ çlñrun kún inú ækàn wa. 6 Nígbà tí a j¿ aláìlágbára ni ó yàn fún Krístì láti kú fún Ål¿þÆ. 7 Ó þðwñn láti kú fún olódodo; þàþà ènìyàn  


ló lè ní ìgboyà láti kú fún ènìyàn rere – 8 ohun tí ó fihàn pé çlñrun f¿ wa ni pé nígbà tí a þì j¿ Ål¿þÆ Krístì kú fún wa. 9 Jù b¿Æ læ nísisìyí tí ÆjÆ rÆ sæ wá di olódodo ni a ti rí ìgbàlà kúrò nínú ìbínú nípa rÆ. 10 Bí ikú çmæ rÆ bá ti làjà wa pÆlú çlñrun nígbà tí a þì j¿ ñtá, mélòó-mélòó jù b¿Æ læ ni àwa kò ti ní í rí ìgbàlà nípa 

ìyè rÆ lÆyìn ìgbà tí a ti làjà wa pÆlú çlñrun. 11 Kì í þe ìyÅn nìkan, þùgbñn àwa ń þògo nínú çlñrun nípasÆ 

Krístì Olúwa wa Åni tí ó làjà wa pÆlú çlñrun láti ìsisìyí læ. 

ÁDÁMÙ ÀTI JÉSÙ KRÍSTÌ 

12 Láti ðdð ækùnrin kan ni ÆþÆ gbà wá sínú ayé, tí ikú sì bá ÆþÆ náà wáyé, tí ikú sì þe b¿Æ kan gbogbo ènìyàn nítorí gbogbo ènìyàn ti d¿þÆ. 13 Nítorí ÆþÆ wà nínú ayé kí òfin tó dé. ×ùgbñn a kí í ka ÆþÆ sí-ni lñrùn láìsí òfin. 14 SíbÆsíbÆ ikú jæba láti Ádámù títí kan Mósè àti lórí àwæn tí kò d¿þÆ tó jæ ti Ádámù pàápàá, tí í þe àwòrán Åni tí ń bð wá. 

15 ×ùgbñn Æbùn náà kò rí bí ÆþÆ náà. Bí ìjÆbi Åni kan bá fa ikú ogunlñgð ènìyàn, mélòó-mélòó jù b¿Æ læ ni  oore-ðf¿ çlñrun àti Æbùn tí oore-ðf¿ çlñrun mú wá láti ðdð  Åni  kan, Jésù  Krístì, yóò  wñpð  gidi  lórí ogunlñgð. 16 Ïbùn náà yàtð pátápátá sí ÆþÆ tí ækùnrin náà dá. Ìdájñ tí ó tÆlé ÆþÆ kan þoþo fa ìjÆbi, þùgbñn iþ¿ oore-ðf¿ tí ó tÆlé æpðlæpð ìjÆbi ti fa ìdáláre. 17 Bí ìjÆbi Åni kan bá fa ìjæba íkú nítorí ækùnrin kan yìí, jù b¿Æ læ ni àwæn tí wñn gbà ðpð oore-ðf¿ àti ìdáláre yóò jæba nínú ìyè nípa Jésù Krístì. 

18 Nítorí náà bí ìjÆbi Åni kan ti fa ìdál¿bi fún gbogbo ènìyàn, b¿Æ náà ni iþ¿ ìdáláre Åni kan yóò sæ gbogbo ènìyàn di olódodo. 19 Nítorí bí àìgbæràn Åni kan ti sæ ogunlñgð di Ål¿þÆ, b¿Æ náà ni ìtÅríba Åni kan yóò sæ ogunlñgð di olódodo. 

20 Òfín wá láti þe ìlñpo ÆþÆ: þùgbñn níbi ti ÆþÆ ti lñpo ni oore-ðf¿ ti wñpð. 21 Bí ÆþÆ ti jæba nínú ikú, b¿Æ 

ná à ni oore-ðf¿ yóò jæba nínú òdodo fún ìyè àìnípÆkun nípasÆ Jésù Krístì Olúwa wa. 

6ÌWÏRÍ 

- Kí ni kí a wí nígbà náà? ×é kí a jókòó nínú ÆþÆ kñ, kí oore-ðf¿ bàa lè máa wñpð? 

- Ká má rí i! 2 Bí a ti di òkú sí ÆþÆ báwo ni a þe lè máa gbé nínú ÆþÆ? 3 Nígbà tí a gba ìwÆrí nínú Jésù Krístì, nínú ikú rÆ ni gbogbo wa ti gba ìwÆrí. 4 A ti sìnkú wa pÆlú rÆ nípa ìwÆrí nínú ikú rÆ kí àwa náà bàa lè wà láàyè pÆlú ìyè tuntun bí Krístì ti jíǹde kúrò nínú òkú nípa ògo Bàbá. 

5 Bí àwa bá dàpð mñ æ nípa fífi ara jæ ikú rÆ, àwa yóò tún dàbí rÆ nínú àjíǹde rÆ. 6 Ñ j¿ kí ó yé wa pé a ti kan ògbólógbó ara wa pÆlú rÆ kí ara wa Ål¿þÆ lè parun, kí a má þe di Årú ÆþÆ mñ. 7 Nítorí Åni tí ó ti kú ti bñ lñwñ ÆþÆ. 

8 Bí a bá ti bá Krístì kú, àwa gbàgbñ pé àwa yóò yè pÆlú rÆ. 9 A sì mð pé bí Krísitì ti jíde kúrò nínú òkú, kò ní í kú mñ, ìkú kò lágbára lórí rÆ mñ. 10 Ikú rÆ j¿ ikú sí ÆþÆ, l¿Ækan fún gbogbo ìgbà; þùgbñn ìyè rÆ j¿ 

ìyè çlñrun. 11 Bákan náà ni kí Æyin ka ara yín kún akúra sí ÆþÆ àti àlààyè fún çlñrun nínú Jésù Krístì. 

I×Ð Ï×Ï ÀTI I×Ð ÒDODO 

12 Ñ má þe j¿ kí ÆþÆ jæba nínú ara yín mñ tí ó lè mú yín tÅríba fún ìwàkíwà. 13 Ñ má þe sæ Æyà ara yín di ohun ìjà àìþòdodo fún iþ¿ ÆþÆ, þùgbñn kí Å fi ara yín fún çlñrun g¿g¿ bí alààyè láti inu òkú, kí Å si sæ ara yín di ohun ìjà òdodo fún iþ¿ çlñrun. 14 Nítorí ÆþÆ kò ní í jæba lórí yín bí Æyin kò sì ti sí lab¿ òfin bí kò þe láb¿ oore-ðf¿. 

ÌGBÀLÀ ONÍGBÀGBË KÚRÒ NÍNÚ Ï×Ï 

15 - Kí  ni gbogbo èyí jásí? ×é kí a máa d¿þÆ læ ni nítorí pé a kò sí láb¿ òfin, nítorí pé a wà láb¿ oore-ðf¿? 

- ÀgbÅdð! 16 Tàbí Æyin kò mð pé nígbà tí Å bá mú ara yín l¿rú fún Åni kan láti tÅríba fún un, Å ti di Årú ðgá tí Å ń tÅríba fún náà, ìbáà þe ÆþÆ fún ikú tàbí ìtÅríba fún ìdáláre. 17 ×ùgbñn æp¿ ni fún çlñrun, bí Å ti j¿ Årú ÆþÆ t¿lÆrí Å ti fi tækàntækàn tÅríba fún ìlànà Ækñ tí Å ti fi ara yín lé lñwñ, 18 bí a sì ti gbà yín lñwñ ÆþÆ, Å ti tÅríba fún òdodo. 19 Èmí ń lo àpèjúwe ènìyàn nítorí àìlera yín, - nítorí bí Å bá ti lo ara yín t¿lÆrí fún iþ¿ 

àìmñ àti fún iþekúþe tí ó ti bà yín j¿ rí, lònìí kí Å lo ara yín fún òdodo láti sæ yín di mímñ. 

ÈRÈ Ï×Ï ÀTI ÈRÈ ÒDODO 

20 Nígbà tí Å þì j¿ Årú ÆþÆ, àyè gbà yín láti yàgò fún iþ¿ òdodo. 21 Èrè wo ni Å rí nídìí iþ¿ tí ó wá ń tì yín lójú lónìí yìí? Nítorí ikú ni òpin wæn. 22 ×ùgbñn lónìí bí a ti gbà yín lñwñ ÆþÆ tí Å sì ti di Årú çlñrun, Æyin yóò jèrè ìwà mímñ, ìyè àìnípÆkun sì ni òpin èyí. 23 Nítorí ikú ni èrè ÆþÆ; þùgbñn Æbùn ðf¿ çlñrun j¿ ìyè àìn

ípÆkun nínú Jésù Krístì Olúwa wa. 

7

ONÍGBÀGBç KÒ SÍ LÁBÐ ÒFIN 

Ïyin ará, èmí ń sðrð bí ðjðgbñn nínú ìmð òfin. Tàbí Æyin kò mð pé nígbà tí ènìyàn bá wà ní ayé nìkan ni òfín dè é? 2 Bákan náà ni òfin þe de obìnrin tí a gbéníyàwó mñ ækæ rÆ ní ìwðn ìgbà tí ó bá wà láyé; þúgbñn bí ækùnrin náà bá kú, a tú u sílÆ kúrò nínú ìdè òfin ækæ. 3 Nígbà tí ækæ rÆ bá wà láyé ni a lè pè é ní alágbère bí ó bá f¿ Ålòmìíràn. 4 Bákan náà ni Æyin ará mi, Å ti kú lójú òfin kí Å bàa lè di ti Ålòmìíràn nípa ara Krístì, Åni tí ó jíǹde kúrò nínú òkú, kí a bàa lè so èso rere fún çlærun. 5 Nígbà tí a wà nínú Åran ara, 

þe ni ìf¿kúfÆ¿ ara Ål¿þÆ tí ó wà láb¿ òfin ń þiþ¿ nínú ara wa láti so èso fún ikú. 6 ×ùgbñn nísisìyí tí a ti tú wa sílÆ kúrò nínú òfin bí a ti kú lójú ohun tí ó ti dè wá nídè, àwa wà láb¿ àþÅ tuntun, ìyÅn ni ti Æmí, kì í þe láb¿ àþÅ òfin àtijñ tí a fi æwñ kæ. 

I×Ð ÒFIN 

7 - Kí ni kí a wí nígbà náà? Pé ÆþÆ ni òfín kñ? 

- Kò rí b¿Æ rááráá! Ó kàn j¿ pé òfin ni mo fi mæ ÆþÆ ni. Àní èmì kì ìbá mæ ohun tí ń j¿ ojúkòkòrò bí òfin kò bá tñkasí i ní wíwí pé, ìwæ kò gbñdð þe ojúkòkòrò. 8 ×ùgbñn ìtñkasí òfin yìí fún ÆþÆ láyè láti mú oríþiríþi ìf¿kúf¿ sæjí nínú mi. Nítorí láìsí òfin, òkú ni ÆþÆ. 

9 Nígbà kan rí ti kò sí òfin, mo wà láàyè, þùgbñn nígbà tí òfín wáyé, ÆþÆ sæjí, 10 mo sì kú. Ó sì j¿ pé òfin tí a þe láti fún-ni ní ìyè wá di ohun tí  fa ikú mi, 11 nítorí òfín fún ÆþÆ láyè láti tàn mí, ÆþÆ sì lo òfin láti pa mí. 

12 SíbÆsíbÆ mímñ ni òfin, ìlànà rÆ sì j¿ mímñ, ohun rere àti òdodo. 

13 - Báwo ni ohun rere þe lè di ikú fún mi nígbà náà? 

- Àní b¿Æ kñ, ÆþÆ ni ó lo ohun rere yìí láti mú ikú dé bá mi. ÏþÆ sì þe b¿Æ lo òfin láti fi ògbólógbòó agbára ÆþÆ hàn. 

ÌJÀKADÌ çKÀN 

14 Ní tòótñ, àwá mð pé òfin j¿ ohun Æmí: þùgbñn mo j¿ Ædá Ål¿ran ara àti ÆjÆ tí a tà ní Årú fún ÆþÆ. 15 

Lóòtñ ìþesí mi kò yé mi; èmi kì í þe ohun tí ó dára fún mi, þùgbñn ohun ti mo kóríra ni mò ń þe. 16 Bí èmí ti ń þe ohun tí kò dára fún mi, síbÆsíbÆ mo mð pé òfín dára fún mi. 17 A lè sæ pé kì í þe èmi ni mò ń þe b¿Æ bíkòþe ÆþÆ tí ń gbé nínú mi. 18 Nítorí mo mð pé ohun rere kan kò sí nínú mi, - mo f¿ wí pé nínú ara mi -. Ní tòótñ ìfÆ láti þe rere ń bÅ ní àrñwñtó mi þùgbñn kò sí agbára láti þe é. 19 Bí ó ti j¿ pé èmi kò þe ohun rere tí ó wù mí láti þe, tí mo sì ń þe ohun búburú tí èmi ìbá f¿ yàgò fún. 20 Bí mo bá sì ń þe ohun tí èmi ìbá f¿ yàgò fún, a kò lè sæ pé èmi ni ó ń þe irúf¿ ohun b¿Æ bí kò þe ÆþÆ tí ń gbé nínú mi. 

21 Mo wá rí òfin yìí fàyæ: nígbà tí ohun rere bá wù mí í þe, ibi ni ń yæjú sí mi. 22 Nítorí nínú ækàn mi òfin çlñrun t¿ mi lñrùn; 23 þùgbñn mo rí òfin mìíràn nínú Åran ara mi tí ń tako ðgbñn mi tí ó sì dè mí mñ òfin ÆþÆ tí ó wà nínú Åran ara mi. 

24 Àánú ara mi ń þe mí! Ta ni yóò gbà mí kúrò lñwñ Åran ara yìí tí ó ranrí láti fi mi lé ikú lñwñ? 25 çp¿læp¿ çlñrun nípasÆ 

Jésù Krístì Olúwa wa. 

Ó dájú pé èmi ń fi ækàn mi sin òfin çlñrun níbi tí Åran ara mi ń ti ń sin òfin ÆþÆ. 


8ÌGBÉ AYÉ NÍNÚ ÏMÍ 

Nísisìyí kò sí ìdál¿bi mñ fún àwæn tó wà nínú Jésù Krístì. 2 Nítorí òfin Æmí tí ń fún-ni ní ìyè nínú Jésù Krístì ti kó mi yæ kúrò nínú ÆþÆ. 3 Ní tòótñ, ohun tí òfin kò lè þe nígbà tí Åran ara sæ ñ di aláìlágbára, çlñrun ti dá Æbi fún nínú Åran ara nígbà tí ó rán çmæ bíbí rÆ pÆlú Åran ara tí ó jæ ÆþÆ láti þe ètùtù fún ÆþÆ, 4 kí òdodo tí òfin ń f¿ lè þÅéþÅ fún àwa tí kò tÅríba fún Åran ara bí kò þe fún Æmí. 

5 Ní tòótñ àwæn tí ń lo ayé wæn g¿g¿ bí Åran ara ni ń wá ìgbádùn ara; àwæn tí ń lo ayé wæn nínú Æmí ní ń wá ohun Æmí. 6 Nítorí ikú ni ìf¿ ara nígbà tí ìyè àti alááfíà j¿ ìf¿ Æmí. 7 Nítorí Åran ara j¿ ðtá çlñrun, àní kò þeéþe fún un. 8 Àwæn tí ó bà wà nínú Åran ara kò lè t¿ çlñrun lñrun. 9 Ïyin kò sí nínú Åran ara bí kò þe nínú Æmí, nítorí Æmi çlñrun ń gbé nínú yín. Ñni tí kò bá ní Æmí Krístì kò lè j¿ tirÆ. 10 ×ùgbñn bí Krístì bá wà nínú yín, bí ó tilÆ j¿ pé Åran ara ti kú nítorí ÆþÆ, Æmí yóò j¿ ìyè nítorí òdodo. 11 Bí Æmí Åni tí ó jí Krístì dìde kúrò nínú òkú bá ń gbé nínú yín, Åni tí ó jí Jésù Krístì dìde kúrò nínú òkú yóò fi ìyè fún ara ìdíbàj¿ yín bákan náà nípa Æmí tí ń gbé nínú yín. 

12 Nítorí náà, Æyin ará mi, àwa j¿ onígbèsè, þùgbñn kì í þe ti ara tí ó lè mú wa hùwà ní ðnà ti ara. 13 

Nítorí bí Å ba lo ayé yín ní ðnà ti ara. Æyin yóò kú. ×ùgbñn bí ó bá þe ní ðnà Ïmí ni Æyin ń pa iþ¿ búburú ara, Æyin yóò yè. 

ÏMÍ TI Sç WÁ DI çMç çLËRUN 

14 Ní tòótñ, gbogbo àwæn tí Ïmí çlñrun mú sæjí j¿ æmæ çlñrun. 15 Ó sì dájú pé Æyin kò gba Æmí Årú láti þúbú padà sínú ìbÆrù. Ñ ti gba Æmí ìsædæmæ tí ó ń mú wa ń ké pé: Àbá! Bàbá! 16 Ïmí náà fúnrarÆ ń dàpð mñ Æmí wa láti j¿rìí sí i pé æmæ çlñrun ni wa. 17 Bí a sì ti j¿ æmæ, a j¿ ajogún; ajogún çlñrun, àti àjùmðjogún pÆlú Krístì, nítorí àwa ń jìyà pÆlú rÆ kí a bàa lè dé inú ògo pÆlú rÆ bákan náá. 

ÌPÍN ÒGO 

18 Mo rí i pé a kò lè ka ìjìyà ìsisiyí wé ògo tí a ó fihàn nínú wa. 19 Nítorí Ædá ń dúró, ó sì ń wo ðnà fún ìfihàn àwæn æmæ çlñrun. 20 Kì í þe Æbi Ædá ni a fi dá a tí kò þe lè yege dé ibi tí ó yÅ, þùgbñn bí çlñrun ti dá a nì yÅn… 21 ×ùgbñn Ædà þì ń retí ìgbàlà bí tiwa bákan náà kúrò láb¿ Årù ìdibàj¿ láti wænú ògo àwæn 

æmæ çlñrun. 22 Àwa mð ní tòótñ pé gbogbo Ædá, títí di æjñ òní yìí, ń kérora pÆlú ìræbí ńlá. 23 Kì í þe òun nìkan, àní àwa fúnrawa tí a ní àkñso Ïmí, a ń kérora bákan náà nínú wa pÆlú ìfojúsñnà de ìgbàlà Åran ara wa. 24 Nítorí ìgbàlà wa j¿ ohun ìrètí. Ñni tí ó bá rí ohun tí ó  retí kò ní ìlò ìrètí mñ: báwo ni a þe lè máa retí ohun tí a ti rí? 25 ×ùgbñn bí a ti ń retí ohun tí a kò rí, ohun tí ó kàn ni láti máa retí rÆ pÆlú sùúrù àti ìforítì. 

26 Bákan náà ni Ïmí ń wá ràn wá lñwñ nínú àìlera wa; nítorí àwa kò mæ bí a þe lè gbàdúrà bí ó ti yÅ. 

×ùgbñn Ïmí fúnra-rÆ ń bÆbÆ fún wa pÆlú ìkÅdùn tí a kò lè fi Ånu sæ. 27 Ñni tí ó sì mæ ækàn mæ ìf¿ Ïmí, àti pé ÆbÆ rÆ fún àwæn ènìyàn mímñ bá çlñrun lójú mu. 

ÌPÈSÈ ÌGBÀLÀ 

28 Àwa mð pé çlñrun ń bá àwæn tó f¿ràn þe pð nínú ohun gbogbo fún ire wæn pÆlú àwæn tó ti pè g¿g¿ 

bí àþÅ rÆ. 29 Nítorí àwæn tí ó ti yàn t¿lÆ ni ó ti þe kádàrà wæn láti pín nínú àwòrán çmæ rÆ, kí ó bàa lè di àkñbí nínú ogunlñgð ará. 30 Ó sì ti pe àwæn tí ó fún ní kádàrà. Ó sì sæ àwæn tí ó pè di olódodo. Ó sì ti fún àwæn tí ó sæ di olódodo ní ògo. 

ORIN ÌFÐ ÇLËRUN 

31 Kí ni kí a tún wí l¿yìn èyí? Bí çlñrun bá wà pÆlú wa ta ni ó lè takò wa? 32 Ñni tí kò dá çmæ bíbí rÆ sí, þùgbñn tí ó jðwñ rÆ nítorí gbogbo wa; báwo ni kò þe ní í fi gbogbo oore fún wa? 33 Ta ni yóò fi Æsùn kan àwæn tí çlñrun ti yàn? çlñrun ni í sæ-ni di olódodo. 34 Ta ni yóò dá-ni l¿bi? ×é Jésù Krístì Åni tí ó ti kú, kí ni mo ń wí yìí? tí ó sì jíǹde, tí ó sì wà ní apá ðtún çlñrun, tí ó sì ń bÆbÆ fún wa? 

35 Kí ni yóò yà wá kúrò nínú ìf¿ Krístì? ×é ìpñnjú tàbí ìnira, tàbí inúnibíni, tàbí ebi, tàbí ìhòhò, tàbí ewu, tàbí idà? 36 G¿g¿ bí ìwé mímñ ti wí: Nítorí rÅ ni a þe ń pa wá ní gbogbo æjñ; tí a dàbí Åran alápatà. 37 

×ùgbñn nínú gbogbo èyí, kò þòro fún wa láti lékè nípa Åni tí ó f¿ wa. 

38 B¿Æ ni ó dá mi lójú pé, àti ikú àti ìyè, àti áńg¿lì àti ohun ìsisiyí àti ohun æjñ iwájú, àti agbára 39 àti òkè àti ìsàlÆ, tàbí Ædá mìíràn, kò sí ohun tí ó lè yà wá kúrò nínú ìf¿ çlñrun tí a rí gbà nínú Jésù Krístì Olúwa wa. 

9 

ÇLÁ ÍSRÁÐLÌ 

Èmi ń sæ òtítñ nínú Krístì, èmi kò purñ, ðkan mi j¿ mi l¿rìí nínú Ïmí Mímñ, 2 ðkan mi wà nínú ibànúj¿ 

ìrora púpð. 3 Nítorí èmi ìbá f¿ di Åni àþátì kúrò lára Krístì, fún ìgbàlà àwæn ará mi, àwæn tí wñn j¿ ènìyàn mi nípa ti ara, 4 àwæn æmæ Ísrá¿lì, tiwæn ni ìsædæmæ, ògo, májÆmú, òfin, Æsìn, àwæn ìlérí, 5 àti àwæn baba ńlá, láti ðdð àwæn tí Krístì ti wá g¿g¿ bí Åran ara, Ñni tí ó ju ohun gbogbo læ, ìbùkún ni fún çlñrun títí ayérayé. Àmín. 

ÇLËRUN TI PA ÌLÉRÍ RÏ MË 

6 Ó dájú pé ðrð çlñrun kò kùnà. Nítorí kì í þe gbogbo àwæn tí Ísrá¿lì bí ni í þe æmæ ajógún Ísrá¿lì. 

7 Bákan náà ni kì í þe gbogbo ìran Ábráhámù ni a kà sí æmæ rÆ; g¿g¿ bí ìwé mímñ ti wi: láti Ísáákì ni ìran rÅ yóò ti gba orúkæ. 8 Ìtumð rÆ ni pé kì í þe æmæ nípa Åran ní í þe àwæn æmæ çlñrun, àwæn æmæ ìlérí nìkan ni a lè pè ní ìran náà. 9 Ñ j¿ kí a wo ðrð ìlérí náà: Ní ìwòyí àmñdún èmí yóò padà wá, Sárà yóò sì bí æmækùnrin kan. 10 Jù b¿Æ læ, Rèbékà lóyún ìbejì fún ækùnrin kan, Ísáákì bàbá wa: 11 Kí ó tó bí àwæn æmæ náà láìþe ire tàbí ibi, 12 -  kì í þe nípa iþ¿ bí kò þe nípa oore Åni tí ó pè é - çlñrun wí fún un pé: Ïgbñn yóò sin àbúrò, 13 g¿g¿ bí a ti kðwé rÆ pé: Èmí f¿ Jákñbù, mo sì kóríra Ésáù. 

KÒ SÍ ÀÌ×ÒDODO NÍNÚ ÇlËRUN 

14 - Ki ni ki a. wi nígbà náà? Ǹj¿ çlñrun kò þe Ætñ? - Kì í þe b¿Æ! 15 Nítorí ó wí fún Mósè pé: Èmí  ń þoore fún Åni tí ó bá wù mí, mo sì  ń þàánú fún Åni tí ó bá wù mi. 16 Nítorí náà èyí kò kan af¿ Ånì kan tàbí iþ¿ Ånì kan bí kò þe ojú rere çlñrun nìkan. 17 Nítorí ìwé mímñ wí fún Fáráò pé:Ìdí tí mo fi gbé æ dìde nì yìí, láti fi agbára mi hàn, kí a lè yin orúkæ mi ní gbogbo àgbáyé. 18 Àwá rí i nísisìyí pé Åni tí ó bá wù ú ní ó ń fi ojú rere hàn tí ó sì ń mú ækàn Åni tí ó bá wù ú le. 

19 Ìwñ lè wí fún mi nígbà náà pé:  

- Ta ni kí a dál¿bi nígbà tí kò sí Åni tí ó lè tako ìf¿ rÆ? 

20 - Ta ni ìwæ, Ædá lásán láti fèsí padà fún çlñrun? Ohun wo ni a  ń fæwñ þe tó lè bèèrè lñwñ Åni tí  ń þe é pé: ‘kí ní þe tí ìwñ fi þe mí bí eléyìí?” 21 Ǹj¿ amðkòò kò lágbára lórí amð láti fi í þe àwo oníyebíye tàbí àwo lásán? 22 Bí ó tilÆ j¿ pé láti gbogbo ìgbà ni çlñrun f¿ fi ìgbÆsan àti àgbára rÆ hàn, síbÆsíbÆ ni ó ti ń fi sùúrù ńlá farada àwæn tí wñn j¿ ohun ìbínú rÆ tí a þe fún ìparun, 23 kí ó bàa lè fi ògo ælá ńlá rÆ hàn fún àwæn tí ó j¿ ohun òdodo ìf¿ rÆ, àwæn tí a ti pèsè ògo náà fún láti láéláé 24 ìyÅn ni fún àwa tí ó ti pè, kì í þe láti àárín àwæn Júù nìkan, þúgbñn láti inú àwæn kèfèrí bákan náà. 

ÌJÐRÌÍ MÁJÏMÚ ÀTIJË 

25 Ohun kan náà tó wí láti Ånu Òséà nì yìí: Èmi yóò pe àwæn tíkì í þe ènìyàn mi ní ènìyàn mi, àti àwæn tí kì í þe àyàf¿ ní àyàf¿. 26 Àti níbi tí a ti wí fún wæn pé: Ïyin kì í þe ènìyàn mi ni a ó pè ní æmæ çlñrun alààyè  27 Ìsáyà kéde fún ire Ísrá¿lì pé: Nígbà ti iye àwæn æmæ Ísrá¿lì yóò dàbí iyanrìn etí òkun, àwæn tí ó þ¿kù ni a ó gbàlà.  28 Nítorí láìdúró, láìwÆyìn Olúwa yóò mú ðrð rÆ þÅ lórí ayé. 29 G¿g¿ bí Ìsáyà ti sæ àsæt¿lÆ pé: “Bí Olúwa Ågb¿ ogun kò bá dá ìyókù Ísrá¿lì sí, àwa ìbá dàbí Sódómù, tí à bá sì farajæ Gòmórà.” 

30 Báwo ni kí a þe parí ðrð yìí? Àwæn kèfèrí tí kò lépa òdodo ti rí i, wñn ti rí ìdáláre, èyí tí ìgbàgbñ ń fún-ni, 31 nígbà tí Ísrá¿lì ti ń wá ìgbàlà ìdáláre nípa títÆlé òfin kò lè pa òfin náà mñ. 32 Kí ni ó fà á? Nítorí pé dípò kí wñn gbáralé ìgbàgbñ, wñn gb¿kÆlé iþ¿. Wñn þubú lé òkútà ìkðsÆ. 33 G¿g¿ bí a ti kðwé rÆ pé: Èmí gbé 

òkúta ìkðsÆ kalÆ ní Síónì, òkútà tí ń gbé-ni þubú; þùgbñn Åni tí ó bá gbà á gbñ kò ní í gba ìtìjú. 

10

ÀWçN JÚÙ KÒ Mç ÒDODO çLËRUN 

Ïyin ará, ó dájú pé ækàn mí fà sí wæn pÆlú àdúrà sí çlñrun fún wæn kí wæn bàa lè rí ìgbàlà. 2 

Nítorí pé mo j¿rìí sí wæn pé wñn ní ìtara fún çlñrun, þùgbñ n ìtara náà kò yé wæn tó. 3 Bí wæn kò ti mæ òdodo çlñrun tí wñn sì ń fi tiwæn rñpò rÆ, wñn þe b¿Æ kð láti tÅríba fún òdodo çlñrun. 4 Krístì ni ibi tí òfin ń læ fún ìdáláre gbogbo onígbàgbñ. 

MÓSÈ KÉDE RÏ 

5 Àní Mósè kðwé lórí òdodo tí ó jáde láti inú òfin pé  Åni tí ó bá pa á mñ yóò ní ìyè nínú rÆ. 

6 ×ùgbñn òdodo tó ti inú ìgbàgbñ wá sðrð báyìí pé:  Má þe wí nínú ækàn rÅ pé: ta ni yóò gòkè re ðrun? ÌyÅn ni pé láti mú Krístì wá. 7 Àti pé:  Ta ni yóò sðkalÆ læ sínú ðgbun? ÌyÅn ni pé: láti mú Krístì gòkè kúrò nínú  òkú. 8 Kí ni ó wí nígbà náà? Çrð náà wà ní ìtòsí rÅ, ó wà ní Ånu rÅ àti ní ækàn rÅ. ÌyÅn ni pé: ðrð ìgbàgbñ tí àwa ń wàásù. 9 Bí Ånu rÅ bá j¿wñ ní tòótñ pé Jésù ni Olúwa, tí ækàn rÅ bá sì gbàgbñ  pé  çlñrun  ti  jí  i  dìde kúrò nínú òkú, ìwæ yóò rí ìgbàlà. 10 Nítorí ìgbàgbñ ækàn ń gba òdodo, ìj¿wñ Ånu sì ń fún-ni ní ìgbàlà. 11 

Ǹj¿ ìwé mímñ kò wí pé: Ojú kò ní í ti Åni k¿ni tí ó bá gbà á gbñ? 12 B¿Æ náà ni kò sí ìyàtð láàárin Júù àti Gríkì: gbogbo wæn ni wñn ní Olúwa kan náà tí  ń dá gbogbo àwæn tí ń ké pè é lñlá. 13 Ní tòótñ, Åni k¿ni tí ó bá ké pe orúkæ Olúwa yóò rí ìgbàlà. 

14 ×ùgbñn báwo ni a þe lè ké pè é láì gbà á gbñ þíwájú? Báwo ni a þe lè gbà á gbñ láì gbñ nípa rÆ? 15 

Báwo ni a þe lè gbñ æ láìsí oníwaásù? Báwo ni a þe lè wàásù rÆ láì j¿ pé a rán oníwàású. G¿g¿ bí ìwé mímñ tí wí: Wò bí ÅsÆ àwæn òjíþ¿ Ìròyìn Ayð ti dára tó. 16 ×ùgbñn gbogbo ènìyàn kñ ni ó tÅríba fún Ìhìn Rere. Nítorí Ìsáyà wí pé: Olúwa, ta ni ó gba ìwàásù wa gbñ?” 17 Nítorí náà láti inú ìwàásù ni ìgbàgbñ tí ń wá. Çrð Krístì sì ni ìwàásù náà. 

18 J¿ kí èmi bèèrè: Ǹj¿ ìwæ kò ì tí ì gbñ? Àní ohùn wæn ti gba gbogbo àgbáyé, tí ðrð wæn sì ti dé òpin ayé. 19 J¿ kí n tún bèèrè: Ǹj¿ ó lè j¿ pé èyí kò yé Ísrá¿lì? Mósè ti wí s¿yìn pé: Èmi yóò mú yín jowú ohun tí kì í þe orílÆ-èdè, èmi yóò mú yín þèlara orílÆ-èdè aláìlóye. 20 Ìsáyà tún fikún un pé: Àwæn tí kò wá mi ti rí mi, mo ti farahan àwæn tí kò bèèrè mi. 21 ×ùgbñn ó wí nípa Ísrá¿lì pé: Ní gbogbo æjñ ni mò  ń na æwñ mi sí à wæn ènìyàn mi olórí kunkun àti ælðtÆ. 

11

ÌBA ÌYÓKÙ ÍSRÁÐLÌ 

J¿ kí èmi bèèrè ðrð kan:  - Ǹj¿ çlñrun yóò kæ àwæn ènìyàn rÆ? - B¿Æ kñ. ×èbí æmæ Ísrá¿lì ni èmi fúnràmi, láti ìran Ábráhámù àti Æyà B¿njám¿nì. 2 çlñrun kò kæ àwæn ènìyàn tí ó yàn láti æjñ píp¿. Tàbí Æyin kò mæ ohun tí ìwé mímñ wí nípa Èlíjà nìgbà tí ó ń bá çlñrun sðrð láti fi Æsùn kan Ísrá¿lì: 3 Olúwa, wñn ti pa àwæn wòlíì rÅ run, wñn ti wó àwæn pÅpÅ rÅ kalÆ., èmi nìkan ni ó þ¿kù, wñn sì f¿ gba Æmí mi !  4 

Báwo ni àfðþÅ çlñrun ti fèsì fún un? Mo ti fi Æ¿d¿gbàárin ènìyàn tí kò tí ì kúnlÆ fún Báálì sílÆ þe tèmi. 5 

Bákan náà ni lónìí, a rí àwæn tí ó þ¿kù, àwæn tí a fi oore-ðf¿ yàn. 6 ×ùgbñn bí ó bá j¿ nípa ti oore-ðf¿ ni, kì í þe nítorí iþ¿ rere nígbà náà. Bí b¿Æ kñ a kò lè pe oore-ðf¿ ní oore-ðf¿. 

7 Báwo ni kí a þe parí ðrð yìí? Èyí jásí pé Ísrá¿lì kó rí ohun tí ó ń f¿ gbà; þùgbñn àwæn tí a yàn rí i gbà. 

Çkàn àwæn yókù le, 8 G¿g¿ bí ìwé mímñ ti wí: çlñrun ti fún wæn ní Æmí ìtòògbé, ojú tí kò ríran àti etí tí kò gbñran, títí di æjñ òní. 9 Dáfídì wí bákan náà pé: Kí tábílì wæn di idÆkùn fún wæn, ìtakùn, ohun ìþubú, kí ó j¿ Æsan fún wæn !  10 Kí ojú wæn þókùnùn láìlè ríran, kí Æyìn wæn sì tÆ títí læ. 

ÀTÚN×E ÇJË ÌWÁJÚ 

11 Ñ j¿ kí èmi tún bèèrè: Ǹj¿ títí ayé ni ìþubú àwæn Júù? Kò lè rí b¿Æ. ×ùgbñn àþìþe wæn ti fa ìgbàlà àwæn kèfèrí kí eyí lè mú wæn jowú. 12 Bí àþìþe wæn bá fa ælà wá fún ayé, tí ìrÆsílÆ wæn sì fa ælà àwæn orílÆ-èdè, ìrònúpìwàdà wæn yóò þe jù b¿Æ læ. 13 J¿ kí èmi sæ fún yín, Æyin kèfèrí, mo j¿ Àpóstólì fún àwæn kèfèrí ní tòótñ, mo sì mæ iyì iþÆ mi. 14 Èyí rí b¿Æ pÆlú ìrètí láti mú àwæn tí wñn ní ÆjÆ kan náà pÆlú mi jowú, àti láti gbà nínú wæn là. 15 Nítorí bí ikðsílÆ wæn bá fa ìlàjà láàárín çlñrun àti ayé, kí ni ìgbàpadà wæn yóò j¿ bí kò þe àjíǹde kúrò nínú òkú? 

ÍSRÁÐLÌ NI A YÀN 

16 Bí àkñso bá j¿ mímñ, gbogbo èso ni yóò rí bákan náà. Bí gbòǹgbò bá j¿ mímñ, bákan náà ni Æká igi yóò j¿. 17 ×ùgbñn bí a bá gé àwæn kan nínú Æká igi, tí ìwæ náà tí ìwñ j¿ Æká igi ólífì ìgb¿ wá fòmñ æ láti jælá oje ólífì gidi pÆlú wæn, 18 má þe þògo láì rántí Æká igi tí ìwñ fòmñ. Tàbí bí ìwñ bá f¿ þògo, kì í þe ìwæ ni ó ni gbòǹgbò, gbòǹgbò tí ó gbé æ ró. 19 Ìwñ lè wí pé a ti gé Æká igi kí èmi bàa lè fòmñ igi náà. 20 B¿Æ 

ni, nítorí àìgbñràn wæn ni a fi gé wæn kúrò, ìgbàgbñ ni ó sì gbé æ dúró, má þe þe ìgbéraga þùgbñn kí ìwæ bÆrù. 21 Nítorí bí çlñrun kò bá dá igi fúnrarÆ sí, kí ìwæ náà þñra, nítorí kò ní í dá æ sí jù b¿Æ læ. 22 Ronú sí ojú rere àti ìwà líle çlñrun nígbà náà, ìwà líle sí àwæn tí ó þubú, ojú rere fún æ bí ìwñ bá dúró nínú ojú rere náà. 23 Bí wæn kò bá dúró nínú àìgbàgbñ a ó gbìn wñn padà sí ara igi náà. 24 Bí a bá ti gé æ kúrò lára igi olífì ìgb¿ tí ń þe tìrÅ láti ìbÆrÆ, tí a sì mú æ fòmñ igi olífì tòótñ lñnà tí ó lòdì sí iþ¿ Ædá, ðnà mélòó jù b¿Æ læ ni a lè fi dá Æká igi ólifì tòótñ padà sí ipò rÆ. 

ÌRÒNÍPÌWÀDÀ ÍSRÁÐLÌ 

25 Ïyin ará, èmi kò f¿ kí Å má þàì mæ ohun ìjìnlÆ yìí kí Å má bàa rò pé ælægbñn ni Å j¿ lójú ara yín: apá kan Ísrá¿lì ti þorí-kunkun, 26 þùgbñn títí dìgbà tí àwæn orílÆ-èdè yóò fi wælé tán ni; - báyìí ni gbogbo Ísrá¿lì yóò fi rí ìgbàlà. G¿g¿ bí ìwé mímñ ti wí:  

Láti Ísrá¿lì ni Olùgbàlà yóò ti wá, 

yóò mú àþìþe kúrò láàárín Jákñbù. 

27 Èyí yóò sì j¿ májÆmú mi pÆlú wæn          


nígbà tí èmi yóò mú ÆþÆ wæn kúrò. 

28 G¿g¿ bí ìlànà Ìhìn Rere, àwæn Júù j¿ ðta çlñrun nítorí yín; nítorí a yàn wñn, wñn j¿ àyànf¿ nítorí bàbá wæn. 29 Nítorí a kò lè yí Æbùn çlñrun àti ìpè rÆ padà. 

30 Bí Å ti j¿ aláìgbæràn sí çlñrun t¿lÆrí tí Å sì ti gba àánú nísisìyí nítorí àìgbñràn wæn, 31 bákan náà ni àwæn tí ń þàìgbñràn nísisìyí nítorí àánú tí a þe fún yín, kí àwæn náà lè rí àánú gbà bí ó bá þe. 32 Nítorí çlñrun ti ká gbogbo ènìyàn mñ nínú àìgbæràn láti lè þàánú fún gbogbo ènìyàn. 

ORIN FÚN ÇGBËN ÀÁNÚ  çLËRUN 

33 Ñ wá wò bí ælá, ægbñn, àti ìmð çlñrun ti jìnlÆ tó! Àwámárídìí ni ìrònú rÆ, ðnà rÆ kæjá ìmñ wa. 34 Àní ta ni ó mæ èrò Olúwa? Ta ni ó gbà á nímðràn rí? 35 Tàbí ta ni ó ti fún un ni ohun kan tí ó láti san án padà fún? 

36 Nítórí láti æwñ rÆ, àti nípa rÆ àti fún un ni ohun gbogbo. Ògo ni fún un títí láéláé. Àmín. 

12

I×Ð ONÍGBÀGBË 

Ïyin ara, èmi ń rð yín nípa àánú çlñrun kí Å fi ara yín fún çlñrun bí Åbæ alààyè tí ó j¿ mímñ àti àt¿wñgbà níwájú çlñrun: ìsìn Æmí ni ó tñ sí yín láti þe. 2 Kí Å má þe þe àfarawé ayé òde òní, þùgbñn kí Å 

j¿ kí àyídà  ìmð  yín sæ yín di Åni tí ó mæ ìf¿ çlñrun, èyí tí ó dára, ohun tí ó t¿ Å lñrùn, ohun pípé. 3 Ní orúkæ oore-ðf¿ tí mo ti rí gbà, mo ń sæ fún gbogbo yín àti fún olúkú lùkù: kí Å má þe gbéraga jù bí Å ti mæ, þùgbñn kí Å fi ojú ælægbñn wo ara yín g¿g¿ bí ìgbàgbñ tí çlñrun fifún yín ti tó. 4 Nítorí bí ara wa ti j¿ ðkan tí ó sì ní Æyà púpð, tí iþ¿ Æyà wðnyí sì yàtð sí ara wæn, 5 bákan náà ni àwa, bí a ti j¿ púpð, a ti di ara kan nínú Krístì, tí Åni kððkan wa sì j¿ Æyà ara kan náà. 6 Àwæn Æbùn wa yàtð sí ara wæn g¿g¿ bí oore-ðf¿ tí a ti rí gbà. Bí a bá ní Æbùn wòlíì, Å j¿ kí a lò ó g¿g¿ bí ìwðn ìgbàgbñ wa; 7 bí ó bá þe ti òjíþ¿ ni, kí a máa fi í jíþ¿; 8 bí ó bá þe ti olùdámðràn, kí a máa fi í gbà-ni níyànjú; kí Åni tí ó ń þe ìtærÅ má þe háwñ; kí Åni tí ń þe alábójútó þe é pÆlú ìþñra; kí Åni tí ń þàánú þe é pÆlú ayð. 

9 Kí ìf¿ yín j¿ tækàntækàn, kí Å kóríra ibi, kí Å sì faramñ ire gidi.10 Kí ìf¿ æmæ ìyá so yín pð, kí Åni kððkan þe bí Åni tí ń ro ti Ånikejì þááju tirÆ. Kí Å máa þiþ¿ fún Olúwa 11 pÆlú ìtara láìsí ìm¿l¿, þùgbñn pÆlú Æmí oníþ¿ rere, 12 pÆlú ayð ìrètí láì yÅsÆ nínú ìpñnjú, pÆlú ìtÅramñ àdúrà, 13 kí Å sì máa þe ìrànlñwñ fún àwæn ènìyàn mímñ, kí Å máa fi ðyàyà þe-ni lálejò. 

ÌFÐ SÍ GBOGBO ÈNÌYÀN, ÀNÍ SÍ ÀWçN ËTÁ PÀÁPÀÁ 

   14 Kí Å bùkún fún àwæn tí ń þe inúnibíni sí yín, þe ni kí Å bùkún fún wæn, Å má þe þépè. 15 Kí Å bá àwæn tí ń yð yð, kí Å sì bá àwæn tí ń sunkún sunkún. 16 Ñ hùwà sí gbogbo ènìyàn láìsí ìgbéraga, þùgbñn pÆlú ìwà ìrÆlÆ, má þe gb¿kÆlé ægbñn orí rÅ. 17 Ma þe fi ibi san ibi fún Ånì k¿ni, þùgbñn ohun tí ó dára ni kí o ní lñkàn sí gbogbo ènìyàn. 18 Bí ó bá þeéþe kí o wà ní àlàáfíà pÆlú gbogbo ènìyàn ní ìwðn tó bá ti wà ní agbára rÅ. 19 Ñ má þe gbÆsan, Æyin ará mi olùf¿ ðwñn, Å fi ìbínú sílÆ fún çlñrun, nítorí à kðwé rÆ 

pé: Èmi ni yóò gbÆsan, èmi ni olùgbÆsan, ni Olúwá wí. 20 ×ùgbñn bí ebí bá  ń pa ðtá rÅ, fún un ní oúnjÅ 

jÅ; bí òùngbÅ bá  ń gbÅ ¿, fún un mu. Ní þíþe báyìí ìwæ yóò dáná gbígbóná lé e lórí. 21 Má þe j¿ kí ibi borí rÅ, þe


ni kí o fi ire þ¿gun ibi.   

13

ÌTÑRÍBA FÚN ALÁ×Ñ ÌJçBA 

Kí olúkú lùkù tÅríba fún aláþÅ ìjæba. Nítorí ðdð çlñrun ni gbogbo agbára ti ń wá, çlñrun sì lñwñ sí gbogbo àþÅ tí ń bÅ láyé, 2 tí ó fi j¿ pé Åni tó bá ń tako àþÅ ń þðtÆ sí sí ìlànà tí çlñrun gbé kalÆ. A ó sì dá àwæn ælðtÆ l¿bi. 3 Nítòótñ à kì í bÆrù adájñ bí a bá ń þe rere, àfi Åni tí ń þe ibi. Bí ìwæ kò bá f¿ bÆrù aláþÅ, þe rere, kí a sì yìn ñ; 4 nítorí aláþÅ j¿ ohun ìlò lñwñ çlñrun fún ìþòdodo àti láti jÅ aþebi níyà. 5 Nítorí náà, a gbñdð tÅríba, kì í þe nítorí ìjìyà fún aþebi nìkan, þùgbñn nítorí Ærí ækàn. 6 ×èbí nítorí èyí ni Å þe ń san owó orí. Iþ¿ tí çlñrun rán wæn ni wñn ń bójútó. 7 Fún olúkú lùkù ní ohun tí ó bá tñ sí i; bðwð fún Åni tó yÅ 

kí á bðwð fún; bælá fún Åni tí ælá yÅ. 

ÌFÐ NI ÀKÓJÁ ÒFIN 

8 Ñ má þe jÅ Åni k¿ni ní gbèsè bí kò þe ti ìf¿ láàárín ara yín. Nítorí Åni tó bá f¿ Ånikejì ti pa òfin mñ. 9 Ní tòótñ, ìlànà tí ó wí pé: ‘Ìwæ kò gbædð þe panþágà, ìwæ kò gbædð pànìyàn, ìwæ kò gbædð jalè, ìwæ kò gbædð þojúkòkòrò’, àti gbogbo àwæn yókù ni a lè rò pð ní gbolóhùn kan pé: ‘F¿ æmænìkéjì rÅ g¿g¿ bí ara-rÅ.” 10 

Ìf¿ kì í hùwà búburú sí æmænìkejì, ìf¿ ni àkójá òfin nígbà náà. 

ONÍGBÀGBË JÐ çMç ÌMËLÐ 

11 Ïyín mæ irú ìgbà tí a wà nísisìyí. Wákàtí ti tó láti jí dìde kúrò nínú orun; ìgbàlà ti súnmñ wa nisisiyìí ju ìgbà tí a þÆþÆ gbàgbñ. 12 Òru tí  f¿rÆ Å kæjá, æjæ ń súnmñ ìtòsí, Å j¿ kí a jáwñ kúrò nínú iþ¿ òkùnkùn, kí a sì gbé ohun ìjà ìmñlÆ wð. 13 Ñ j¿ kí a hùwà æmælúàbí bí ó ti yÅ ní ojú kedere, láìsí ìwà wðbìà ìgbádùn ayé yìí pÆlú àmupara, láìsí ìwà ìbàj¿, ìf¿kúf¿ ara àti ìwà àìmñ, láìsí ìjà àti ìlara. 14 ×ùgbñn Å gbé Olúwa Jésù Krístì wð, kí Å má sì þe fi àyè sílÆ fún ìf¿kúf¿ ara. 


14

ÌFÐ SÍ ÀWçN ALÁÌLÁGBÁRA 

Kí Å gba àwæn aláìlera nínú ìgbàgbñ láì bá wæn jiyàn. 2 Onígbàgbñ gidi ń jÅ ohun kóhun nígbà tí aláìlera nínú ìgbàgbñ lè máa jÅ Æfñ nìkan; 3 kí Åni tí ó ń jÅun tí ó wù ú má þe pÆgàn Åni tí kò jÅun b¿Æ, kí Åni tí kò sì ní í jÅ àwæn ohun kan má þe dájñ fún Åni tí ó ń jÅ irú ohun b¿Æ; çlñrun ni ó þáà dá a b¿Æ. 4 Ta ni ñ tí ìwæ ń dá æmæ-ðdð Ålòmìíràn l¿jñ? Ìbáà dúró, tàbi kí ó þubú, ðgá rÆ nìkan ni ó kàn; yóò dìde dúró nítorí Olúwa lágbára láti tì í l¿yìn. 5 çjñ òní lè wu-ni ju æjñ mìíràn; gbogbo rÆ lè wu Ålòmìíràn bákan náà. Kí olúkú lùkù dá ìdájñ rÆ dúró. 6 Ñni tí ó bá ń þàkíyèsí æjñ ń þe é fún Olúwa, Åni tí ó bá ń jÅun ń jÅ ¿ fún Olúwa, nítorí pé ó ń fi æp¿ fún çlñrun. Ñni tí ó ń yàgò fún oúnjÅ ń þe é fún Olúwa, ó sò ń fi æp¿ fún Olúwa. 

7 Àní kò sí Åni kan nínú wa tó wà láàyè fún ara rÆ, bí kó ti sí Åni tó ń kú fún ara-rÆ. 8 Bí a bá wà láàyè, a wà láàyè fún Olúwa, bí a bá sì kú, a kú fún Olúwa. Nítorí náà, nínú ìyè àti nínú ikú, àwa j¿ ti Olúwa. 9 

Nítorí Krístì ti kú, ó sì ti padà sínú ìyè láti lè di Olúwa gbogbo òkú àti alààyè. 10 Ní tìrÅ,  èéþe tí  ìwæ  fi ń dájñ fún arákùnrin rÅ?  Àti ìwæ náà, èéþe tí iwæ fi ń pÆgàn arákùnrin rÅ? Àní gbogbo wa ni yóò farahàn níwájú ìdájñ çlñrun. 11 Nítorí a ti kðwé rÆ pé: Mo fi ìyè mi búra, ni Olúwa wí, gbogbo eékún ni yóò kúnlÆ 

níwájú mi, tí gbogbo ahñn yóò sì yin çlñrun lógo. 12 Olúkú lùkù wa ni yóò þàlàyé ara-rÆ níwájú çlñrun. 

13 Ñ má þe j¿ kí a dá ara wa l¿jñ mñ, þùgbñn kí Å pinnu láti mú ohun ìkðsÆ kúrò lñnà ará yín kí ó má bàa þubú. - 14 Èmí mð, ó sì dá mi lójú nínú Olúwa Jésù pé kò sí nǹkan àìmñ fúnrarÆ bí kò þe lójú Åni tí ó kà oúnjÅ náà sí ohun àìmñ nìkan; b¿Æ náà ló þe di oúnjÅ àìmñ fún un. – 15 Ní tòótñ bí oúnjÅ rÅ bá mú ará rÅ banúj¿, ìwæ kò hùwà ìf¿ sí i. Má þe fi oúnjÅ rÅ pa Åni tí Krístì kú fún!

16 Má þe lo ipò rÅ láti fa ohun tí kò tñ. 17 Nítorí ìjæba çlñrun kò wà fún jíjÅ àti mímu. Ó j¿ òdodo, àlàáfíà àti ayð nínú Ïmí Mímñ. 18  Ñni tó bá ń lò ðnà yìí láti sin çlñrun jÅ Åni àt¿wñgbà níwájú çlñrun, àwæn ènìyàn yóò sì gba tirÆ. 19 Nítorí náà Å j¿ kí a máa þe ohun tí ó ń fa àlàáfíà àti ìwúrí láàárín ara wa. 20 Má þe sá tÆlé oúnjÅ tí yóò ba iþ¿ çlñrun j¿. Lóòtñ gbogbo oúnjÅ ló mñ, þùgbñn yóò di ohun búburú fún Åni tí ń jÅ ¿ fún ìkæsÆ Ånìkejì. 21 Ohun tí ó dára jù ni pé kí a yàgò fún Åran àti ætí àti gbogbo ohun tó lè fa ìkæsÆ, ìþubú tàbí ìrÆwÆsì æmænìkejì rÅ. 

   22 Pa ìgbàgbñ tí o ní mñ láyè ara-rÅ níwájú çlñrun. Ìbùkùn ni fún Åni tí ækàn rÆ kò dál¿bi fún ohun tí ó pinnu láti þe. 

23 ×ùgbñn Åni tó bá jÅun pÆlú iyèméjì ti gba ìjÆbi, nítorí inú rÆ kò mñ sí ohun tí ó ń þe, ÆþÆ sì ni ohun tí inú wa kò mñ sí. 

15

SÙÚRÙ ÀTI ÌSÐRA 

×ùgbñn iþ¿ àwa tí a lágbára ni láti ran aláìlera lñwñ, kí a má þe máa wá ðnà láti t¿ ara wa lñrùn. 2 Kí olúkú lùkù máa wá ðnà láti t¿ æmænìkéjì lñrùn fún ire àti fún ìþírí. 3 Nítorí Krístì kò wá ìt¿lñrùn ara-rÆ; þùgbñn g¿g¿ bí a ti kðwé rÆ pé: Àbùkù àwæn tí ń þàbùkù rÅ ti jálù mi. 4 Ní tòótñ, gbogbo ìkðsílÆ ti àtÆyìnwá wà fún Ækñ wa, kí ìforítì àti ìtùnú tí ìwé mímñ ń fún-ni lè fún wa ní ìrètí. 5 Kí Çlñrun ìforítì àti ìtùnú j¿ kí ækàn yín fà sí àpÅÅrÅ Jésù Krístì láti máa fi í bá ara yín lò, 6 kí Å bàa lè fi ògo fún çlñrun Bàbá Olúwa wa Jésù Krístì pÆlú ækàn kan náà àti Æmí kan náà. 

ÌPÈ FÚN Ì×ÇKAN 

7 Nítorí náà kí Å gba ara yín g¿g¿ bí Krístì ti þe fún yín fún ògo çlñrun. 8 Èmí ń sæ fún yín pé Krístì di ìránþ¿ fún aláìkælà fún ælá òtítñ çlñrun kí ìlérí tí a þe fún àwæn baba ńlá lè þÅ, 9 kí àwæn orílÆ-èdè lè fi ògo fún çlñrun nítorí àánú rÆ g¿g¿ bí ìwé mímñ ti wí: Nítorí náà ni èmi yóò yìn ñ láàárín àwæn orílÆ-èdè, tí èmi yóò sì kærin ògo sí orúkæ rÅ. 10 Ó tún wí pé: Ïyin orílÆ-edè, Å yð pÆlú àwæn ènìyàn rÆ. 11 Àti èyí tó tún wí pé: Gbogbo orílÆ-èdè, Å yin Olúwa, kí gbogbo àwæn ènìyàn kærin ògo rÆ. 12 Ìsáyà náà tún wí pé: Gbòǹgbò Jésè yóò hù, Åni tí yóò dìde láti jæba lórí àwæn orílÆ-èdè. Àwæn orílÆ-èdè yóò ní ìrètí nínú rÆ. 13 

Kí çlñrun ìrètí fún yín ní Ækún r¿r¿ ayð àti àlàáfíà nínú iþ¿ ìgbàgbñ yín, kí ìrètí wñpð nínú yín nípa iþ¿ Ïmí Mímñ. 

ÇRÇ ÌPARÍ 

14 Ïyin ará, ó dá mi lójú pé Æyin fúnrayín kún fún inú rere pÆlú Æbùn ìmð púpð láti kó ara-yín níjánu. 15 

×ùgbñn mo kæ àwæn ðrð líle nínú ìwé yìí láti mú yín rántí oore-ðf¿ tí çlñrun þe fún mi 16 láti j¿ òjíþ¿ Jésù Krístì lñdð àwæn kèfèrí, àti àlùfáà Ìròyìn Ayð çlñrun kí àwæn kèfèrí lè di ærÅ àt¿wñgbà tí a yàsímímñ nínú Ïmí Mímñ. 

17 Nítorí náà ni mo lè þogo nínú Jésù Krístì, nínú èyí tó jÅmñ iþ¿ çlñrun. 18 Nítorí pé èmi kò lè sðrð àfi lórí ohun tí Krístì þe nípa mi láti gba ìtÅríba àwæn kèfèrí, ní ðrð àti nínú ìþe, 19 nípa àwæn àmì àti iþ¿ 

ìyanu, nípa iþ¿ Ïmí çlñrun: b¿Æ ni láti Jérúsál¿mù títí dé Ìlýríkúmù, mo ti þe iþ¿ Ìhìn Rere Krístì dé góngó. 

20 Èmi kò sì gbé iþ¿ Olúwa yìí kæjá àgbèègbè tí a kò tí ì ké pe orúkæ Krístì, kí èmi má bàa kñlé sórí ìpilÆ 

Ålòmìíràn, 21 láti pa ðrð tí a kæ yìí mñ pé: Àwæn tí a kò tí ì ròyìn rÆ fún yóò rí i, yóò sì yé àwæn tí kò tí ì gbñ æ. 


22 Ohun tí ó ń dí mi lñwñ láti wá sñdð yín nì yìí. 23 ×ùgbñn nísisìyí èmi kò ní iþ¿ mñ ní àgbèègbè yìí, bí ó sì ti j¿ pé ædún púpð ni mo ti ń f¿ láti wá sñdð yín gan-an, 24 nígbà tí mo bá ń læ sí Hìspáníà… nítorí èmí ní ìrètí láti yà kí yín kí Å sì fi ilÆ yìí hàn mí l¿yìn ìgbà tí mo bá gbádún àyð tí mo fi rí yín. 25 ×ùgbñn nísisìyí mo ń læ sí Jérúsál¿mù láti ran àwæn ènìyàn mímñ lñwñ. 26 Nítorí Masedóníà àti Àkáíà ti gba iþ¿ ìrànlñwñ fún àwæn ènìyàn mímñ tí ń jìyà ní Jérúsál¿mù. 27 Lóòtñ ni wñn ti gbà b¿Æ, ó sì tñ sí wæn: bí àwæn kèfèrí bá rí gbà láti inú Æbùn Æmí wæn, ó yÅ kí wæn fi ohun-ìní wæn ràn àwæn náà lñwñ pàdà. 28 Nígbà tí mo bá parí iþ¿ yìí, tí mo bá sì kó ìkórè yìí fún wæn tán ni èmi yóò tó læ sí Hìspáníà tí mo sì máa yà lñdð yín. 29 

Mo sì mð pé nígbà tí mo bá dé ðdð yín èmi yóò bá yín pÆlú Ækún r¿r¿ ìbùkún Krístì. 

30 ×ùgbñn èmí ń bÆ yín, Æyin ará, nípa Olúwa Jésù Krístì àti ìf¿ Ïmí, kí Å dàpð mñ mi nínú àdúrà tí Å ń gbà sí çlñrun fún mi nínú ogun tí mo ń jà, 31 kí èmi bàa lè yæ lñwñ àwæn àláìgbàgbñ Jùdéà, àti kí ìrànlñwñ tí mo ń gbé læ sí Jérúsál¿mù lè t¿ àwæn ènìyàn mímñ lñrùn. 32 Kí èmi sì þe b¿Æ wá sñdð yín pÆlú ayð. Kí çlñrun fún mi ní ìsimi díÆ lñdð yín. 33 Kí çlñrun àlàáfíà máa wà pÆlú yín. 


16

PÁÚLÙ KÍ GBOGBO WçN 

Mo fi arábìnrin wa Fò¿búsì lé yín lñwñ, Åni tí í þe òjíþ¿ çlñrun ní ìjæ S¿nkréà, 2 Kí Å gbà á pÆlú ìy¿sí tí ó tñ sí àwæn ènìyàn mímñ nínú Olúwa, kí Å sì tún ràn án lñwñ nínú ohun gbogbo tí Å bá lè þe fún un. Ó j¿ 

aláàbò fún ðpðlæpð, àìní fún èmi pàápàá. 

3 Mo kí Prískà àti Àkúílà, àwæn alábáþe mi nínú Jésù Krístì. 4 Wñn fi ara wæn wéwu láti gbà mí là. Kì í þe èmi nìkan ni mo ń dúp¿, gbogbo Ìjæ ni ó tñp¿ dá. 5 Mo kí ìjæ tí ń pàdé ní ilé wæn. 

Mo kí Epaenétù, àwæn àkæso Áþíà tí a fifún Krístì. 6 Mo kí Màríà tí ó þòpò púpð lórí yín. 7 Mo kí Andrónikù àti Júníà, àwæn ará ilé mi àti àwæn tí a jæ wà nínú Æwðn; wñn j¿ Àpóstólì pàtàkì tí wñn þíwájú mi nínú Krístì. 8 Mo kí Amplíátù tí ó þðwñn fún mi nínú Olúwa. 9 Mo kí Úrbanì alábáþe wa nínú Krístì, àti 

Stákýsi mi ðwñn. 10 Mo kí Àpólò tí ó j¿ akæni nínú Krístì. Mo kí àwæn ará ilé Àrístóbúlù. 11 Mo kí HÅrodidónì, ará ilé mi; mo kí àwæn ará ilé Nársísù tí wñn wà nínú Olúwa. 12 Mo kí Tryfaénà àti Trýfósà oníþ¿ gidi nínú Olúwa. Mo kí P¿rsísì mi ðwñn, Åni tí ó þòpò púpð nínú Olúwa. 13 Mo kí Rúfñsì, Åni tí Olúwa yàn, àti ìyá rÆ tí ó j¿ ènìyàn mi bákan náà. 14 Mo kí Àsýnkrítù, Fl¿gónì, H¿rm¿sì, Pàtrómà, H¿rmà, àti àwæn ará wa ti ń bÅ lñdð wæn. 15 Mo kí Fìlólogù àti Júlíà, Néréù àti arábìnrin rÆ, mo kí Òlýmpíà àti gbogbo àwæn ènìyàn mímñ tí ń bÅ lñdð wæn. 16 Ñ fi ìfÅnu-konu mímñ kí ara yín. Gbogbo Ìjæ Krístì kí yín. 

ÌKÌLÇ 

17 Ïyin ará, èmí ń bÆ yín kí Å þñra fún àwæn onídàrú àti àwæn tí ń fa ìkæsÆ, nítorí Ækñ wæn tó lòdì sí èyí tí a ti gbà. Kí Å yàgò fún wæn. 18 Nítorí kì í þe Krístì ni irú àwæn yìí ń sìn bí kò þe ikùn wæn. Wñn kún fún ðrð àsædùn ælñgbñn ÆwÅ tí wñn fi ń tan àwæn tí kì í funra. 19 Ní tòótñ òkìkí yín ti kàn káàkiri, ó sì fún mi láyð. ×ùgbñn èmí ń f¿ kí Å j¿ ælægbñn nínú ohun rere, kí Å sì j¿ aláìmðkan nínú iþ¿ ibi. 20 Kí çlñrun àlàáfíà tètè bá wa pa Sátánì r¿ láb¿ ÅsÆ yín! 

21 Tímótì alábáþe mi kí yín, àti Lúsíù, Jásónì àti Sísípátérì, àwæn ará ilé mi. 22 Èmi náà T¿rtíù, àkðwé tí ń kæ ìwé yìí, kí yín nínú Olúwa. 23 Gáyù kí yín, Åni tó gba èmi àti Ìjæ sí ilé. 24 Ïrástù, akápò ilú, kí yín àti Kúártù, arákùrin wa, bákan náà. 

ORIN ÒGO 

25 Ògo ni fún Åni tí ó lágbára láti fi ÅsÆ yín múlÆ  

g¿g¿ bí Ìròyìn Ayð ti mo kéde nípa ìwàásù Jésù Krístì, 

ìfihàn ðrð ìjìnlÆ tí ó ti farapamñ láti ayérayé, 

26 þùgbñn tí a fihàn lónìí, 

àti nípa ìwé mímñ tí ó tñkasí i, 

g¿g¿ bí ìpèsè çlñrun ayérayé, 

tí a mú wá fún ìmñlÆ gbogbo orílÆ-èdè  

láti mú wæn wá sáb¿ ìtÅríba ìgbàgbñ; 

27 ògo ni fún çlñrun tí ó nìkan gbñn, 

nípasÆ Jésù Krístì,ògo ní fún un láé àti láéláé. 

Àmín. 


ÌWÉ KÌNÍ PÁÚLÙ SÍ ÀWçN ARÁ KËRÍNTÌ 


1PÁÚLÙ KÍ WçN, Ó SÌ DÚPÐ 

Èmi Páúlù tí a pè láti þe iþ¿ Àpóstólì Jésù Krístì nípa oore-ðf¿ çlñrun, àti arákùnrin wa Sñsténè, 2 a kí Ìjæ çlñrun tí ó wà ní Kñríntì, àti àwæn tí a ti sæ di mímñ nínú Jésù Krístì, àwæn tí a pè láti di ènìyàn mímñ pÆlú àwæn tí ń ké pe Orúkæ Olúwa Jésù Krístì níbi kíbi tí wæn ìbáà wà, Åni tí í þe Olúwa tiwæn àti tiwa. 3 Kí oore-ðf¿ àti àlááfíà Jésù Krístì máa wà pÆlú yín. 

4 Èmi kò dáwñ dúró láti máa dúp¿ fún çlñrun nítorí yín fún oore-ðf¿ çlñrun tí a ti fún yín nínú Jésù Krístì. 5 Nínú rÆ ni a ti fún yín ní Ækún r¿r¿ oríþìíríþìí ælá ní gbogbo ðrð àti ìmð, 6 bí ìj¿rìí Krístì ti fÅsÆmúlÆ 

nínú yín, 7 kò sì sí Æbùn oore-ðf¿ tó wñn yín nínú ìrètí Ìfarahàn Olúwa wa Jésù Krístì tí Å wà. 8 Òun ni yóò mú yín dúró þinþin títí dé òpin, kí Å bàa lè j¿ aláìl¿bi ní æjñ Olúwa wa Jésù Krístì. 9 çlñrun j¿ olótítñ, Åni tí ó pè yín láti dàpð mñ çmæ rÆ, Jésù Krístì Olúwa wa. 

Ì×ÇKAN ONÍGBÀGBË 

10 Ïyin ará, mo rð yín nínú Olúwa Jésù Krístì, kí Å ní inú kan náà, kí ó má þe sí ìyapa láàárín yín, þùgbñn kí Å wà ní ìdàpðþðkan nínú Æmí ati nínú ìrònú ækàn. 11 Ïyin ará mi, àní mo gbñ láti ðdð àwæn ará Kléò pé èdè-àìyédè ń bÅ láàárín yín. 12 Ohun ti a fi yé mi níbÆ ni pé Åni kððkan nínú yín ń wí pé: ‘Ti Páúlù ni èmi ń þe ní tèmi’ - Mo j¿ tí Àpólò ní tèmi.’ ‘Ti Kéfásì ni mo ń tÆlé ni tèmi’ - Ti Krístì ni mo ń þe ni tèmi’. 13 Ǹj¿ a pín Krístì sí w¿w¿? Ǹj¿ Páúlù ni a kàn mñ àgbélébùú fún yín? Tàbí ní orúkæ Páúlù ni Å fi gba ìwÆrí? 14 Mo dúp¿ pé èmi kò þe ìwÆrí fún Åni k¿ni nínú yín, bí kò þe fún Kríspù àti Káíù. 15 Èyí kò fún Åni kÅni láyè láti lè wí pé òun gbà ìwÆrí lórúkæ mi. 16 Jðwñ! Mo rántí pé mo þe ìwÆrí fún ìdílé Stéfánù. 

Èmi kò rántí ibò-mìíràn tí mo ti þe ìwÆrí fún Åni k¿ni. 

ÇGBËN AYÉ ÀTI ÇGBËN ONÍGBÀGBË 

17 Nítorí pé Krístì kò rán mi láti þe ìwÆrí þùgbñn láti kéde Ìhìn Rere láì lo ægbñn ðrð sísæ, kí a má bàa sæ àgbélébùú Krístì di asán. 18 Èdè àgbélébùú j¿ ðrð wèrè fún àwæn tí wñn ti sænù, þùgbñn fún àwa tí a rí 

ìgbàlà, ó j¿ agbára çlñrun. 19 Nítorí a kæ ñ pé: Èmi yóò pa ægbñn ælægbñn run, èmi yóò sæ ìmðràn olùmðràn di ohun asán. 20 Àní ælægbñn dà? Àwæn ðlàjú dà? Àwæn aláròyé òye yín ńkñ? Ǹj¿ çlñrun kò ti fñ ægbñn ayé yìí mñlÆ? 21 Nítorí ayé pÆlú ægbñn rÆ kò mæ çlñrun nínú  ægbñn çlñrun. ×ùgbñn nípa Ægð ìròyìn náà ni ó wu ælá çlñrun láti gba onígbàgbñ là. 22 Àní nígbà tí àwæn Júù ń bèèrè àmì, tí àwæn Gríkì ń wá ægbñn, 23 àwa ní tiwa, à ń wàásù Krístì tí a kàn mñ àgbélébùú, èyí tí ó j¿ ohun ìkðsÆ fún àwæn Júù àti Ægð fún àwæn Gríkì. 24 ×ùgbñn fún àwæn tí a pè, ní Júù àti Gríkì, ó j¿ Krístì, tí í þe agbára çlñrun àti ægbñn çlñrun, 25 nítorí èyí ti a ń pè ní àìgbñn çlñrun rékæjá ju ægbñn àwæn ènìyàn læ, èyí tí a sì kà sí àìlera çlñrun ju agbára ènìyàn læ. 

26 Nítorí náà, Æyin ará, Å ronú sí ìpè yín. Ñ kò pð tí Å j¿ ælægbñn g¿g¿ bí Åran ara, tàbí tí Å j¿ alágbára, tàbí tí Å j¿ æmæ ælñlá.   27 ×ùgbñn èyí tí ayé ń pè ní òmùgð ni çlñrun yàn láti dójúti ælægbñn. Èyí tí a pè ní aláìl¿kðñ nínu ohun ayé ni çlñrun yàn láti dójúti alágbára. 28 Ñni tí a kò bí nínú ælá nínú ayé yìí ni çlñrun yàn. Ó yan Åni tí kò jámñ nǹkankan láti sæ Åni tí ó þe pàtàkì lójú ayé di asán, 29 kí Ædá Ål¿ran ara kankan má þe þògo níwájú çlñrun. 30 Nítorí nípa b¿Æ ni Å  wà nínú  Jésù  Krístì, Åni tí ó tipa çlñrun di ægbñn fún wa, àti òdodo, àti ìwà mímñ, àti ìgbàlà, 31 kí ó bàa lè rí g¿g¿ bí a ti kðwé rÆ pé: Ki Åni tí ó bá f¿ þògo, kí ó þòg

o nínú Olúwa. 

2

Ïyin ará, Æyin náà mð pé nígbà tí mo wá sñdð yín, èmi kò wá láti wàásù ìj¿rìí çlñrun fún yín g¿g¿ bí Åni tí ðrð dùn l¿nu rÆ tàbí bí Åni tí ń fi ægbñn ayé sðrð. 2 Ráárá. Èmi kò f¿ mæ ohun kóhun lñdð yín bí kò þe Jésù Krístì, Jésù Krístì tí a kàn mñ àgbélébùú. 3 Èmi fúnrami wá sñdð yín bí aláìlera, tí mo ń gbðn pÆlú ìbÆrù. 4 Çrð mi àti ìròyìn mi kò ní àsædùn ælægbñn. Ó j¿ ìfihàn Æmí àti ti agbára, 5 kí ìgbàgbñ yín má þe gbáralé ægbñn ènìyàn bí kò þe ægbñn çlñrun. 

6 ×ùgbñn ðrð ælægbñn ni a ń sæ fún àwæn Åni pípé, kì í þe pÆlú ægbñn ayé yìí tàbí ti àwæn aládé ayé yìí, tí wæn ń tæpasÆ ìparun. 7 Yàtð sí ìyÅn, èyí tí a ń sæ ni ægbñn çlñrun, àwámárídìí, tí ó wà ní ìpamñ, tí çlñrun ti pèsè fún ògo wa kí ayé tó bÆrÆ, 8 èyí tí àwæn aládé ayé yìí kò lè mð  -  ìbá þe pé wñn mð ñ, wæn kì ìbá ti kan Olúwa ògo mñ àgbélébùú  -  9 þùgbñn g¿g¿ bí a ti kðwé rÆ: Àwa  ń kéde ohun tí ojú kò tí ì rí rí, tí etí kò tí ì gbñ rí, tí kò tí ì wá sí ækàn ènìyàn rí, gbogbo ohun tí çlñrun ti pèsè fún àwæn tó f¿ràn rÆ.’ 

10 Nítorí àwa ni çlñrun fihàn nípa Ïmí, Ïmí náà sì ni ó ń wádìí ohun gbogbo títí kan àwæn ohun ìjìnlÆ 

çlñrun. 11 Ta ni nígbà náá láàárín àwæn ènìyàn tó mæ àþírí ènìyàn bí kò þe Æmí ènìyàn tó wà nínú rÆ? 

Bákan náà ni kò sí Åni tó lè mæ àþírí çlñrun bí kò þe Ïmí çlñrun. 12 ×ùgbñn àwa ní tiwa kò gba Æmí ayé bí kò þe Ïmi tó ti ðdð çlñrun wá, kí a bàa lè mæ àwæn Æbùn tí çlñrun ti fifún wa. 13 Bí àwa kò sì ti lo èdè tí ægbñn ènìyàn ń kñ-ni, þùgbñn tí àwa ń lo èdè tí Ïmí ń kñ wa tí ó fi j¿ pé àwa ń fi Æmí ń sæ àwæn òtítñ Æmí pÆlú ðrð Æmí. 14 Ènìyàn tí ara àti ÆjÆ ń lò kì í gba ohun tí í þe ti Ïmí çlñrun: ó j¿ Ægð fún un, kò sì lè mð ñ, nítorí Æmí ni a fi í mð ñ yàtð. 15 Ní ti Åni Æmí, ó mæ ohun gbogbo yàtñ, kò sì gbáralé  ìdájñ  Åni  k¿ni. 16 

Àní 

ta ni ó mæ ìrònú Olúwa láti fún un ní Ækñ?  Àwa ní tiwa ti gba ìrònú Krístì. 

3

Ïyin ará, ní tèmi, emi kò lè bá yín sðrð bí Åni Æmí mñ, þùgbñn èmi yóò sðrð fún yín bí Ål¿ran ara, bí ìgbà tí a bá ń sðrð fún æmædé nínu Krístì. 2 Wàrà ni mo fún yín mu, kì í þe oúnjÅ gidi, Æyin kò tí ì lè jÅ oúnjÅ 

b¿Æ. àní nísisìyí pàápàá Æyin kò ì tí ì lè jÅ ¿, 3 nítorí Å þì j¿ Ål¿ran ara. Bí ó ti j¿ pé ìlara àti èdè àìyédè ń bÅ láàárín yín, ǹj¿ kò fihàn pé Ål¿ran ara ni yín, tí ìhùwà yín sì j¿ ti aráyé lásán 4 nígbà tí a bá ń gbñ pé Åni kan ń wí pé: “Páúlù ni mo wà fún ní tèmi”, tí Ålòmìíràn sì ń wí pé: “Àpolò ni mo wà fún.Ǹj¿ kì í þe ìhùwà aráyé lásán nì yÅn? 

ÀMÌ ONÍWÀÁSÙ TÒÓTË 

5 Àní ta ni Àpólò? ta ni Páúlù? Wñn j¿ ìránþ¿ tí Å fi di onígbàgbñ, Åni kððkan wæn fún apá ti Olúwa fún un. 6 Mo ti gbin èso ìgbàgbñ sínú yín, Àpólò sì ti fi omi rin èsò náà, þùgbñn çlñrun ni í mú u hù dàgbà. 7 

Ñni tí ó fñn irúgbìn kò jámñ nǹkankan, bákan náà ni Åni ti o fi omi rin ín, bí kò þe çlñrun tí í mu ú ń hù dàgbà. 8 Àti Åni tí ń fñnrúgbìn, àti Åni tí ń fi omi rin ín, iþ¿ kan náà ni wæn ń þe, þùgbñn olúkú lùkù yóò gba èrè tirÆ g¿g¿ bí iþ¿ æwñ rÆ. 9 Nítorí àwa j¿ olùbáþe fún çlñrun. Ïyin ni ilÆ oko çlñrun, Æyin ni ilé çlñrun. 

10 G¿g¿ bí oore-ðf¿ tí çlñrun fifún mi, g¿g¿ bí ðmðlé tí ó mæ iþ¿ rÆ, mo ti fi ìpilÆ ilé náà lélÆ, kí Ålòmìíràn máa bá iþÅ læ lórí rÆ. ×ùgbñn kí olúkú lùkù þñra g¿g¿ bí ó ti ń fi kún iþ¿ náà. 11 Ní tòótñ kò sí Åni tí ó lè fi ohun mìíràn lé e bí kò þe èyí tí ó bá níbÆ, èyí ni Jésù Krístì. 12 Nítorí lórí ìpilÆ ilé yìí ni a lè lo wúrà, tàbí fàdákà, tàbí òkúta oníyebíye, tàbí igi, tàbí ewéko tàbí koríko fún ìkñlé naa. 13 Iþ¿ olúkú lùkù yóò kúkú hàn kedere: çjñ náà yóò fi í hàn, nítorí iná ni yóò fi í hàn, iná ni yóò dán bí iþ¿ olúkú lùkù ti dára tó wò. 14 Bí iþ¿ tí a þe lórí ìpìlÆ náà bá dúró, oníþ¿ náà yóò rí èrè jÅ. 15 ×ùgbñn bí iþ¿ rÆ bá jóná, yóò jìyà ìpàdánù rÆ, Åni b¿Æ sì lè rí ìgbàlà þùgbñn bí ìgbà tí a bá gba inú iná kæjá ni. 

   16 Tàbí Æyin kò mð pé Æyin ni t¿mpélì çlñrun, àti pé Ïmí çlñrun ń gbé nínú yín? 17 Bí Åni k¿ni bá ba t¿mpélì çlñrun j¿, çlñrun yóò pa Åni náà run. Nítorí mímñ ni t¿mpélì çlñrun, Æyin sì ni t¿mpélì náà. 

ÇRÇ ÌPARÍ 

18 Kí Å má þe tan ara yín. Bí Åni k¿ní bá rò pé òun j¿ ælægbñn nínú ayé yìí, kí ó sæ ara-rÆ di òmùgð  láti lè di  ælægbñn. 19 Nítorí  ægbñn  ayé  yìí  j¿ ti òmùgð níwájú çlñrun. Àní a kðwé rÆ pé: Ó ti fi ægbñn mú ælægbñn ÆwÅ. 20 A tún kðwé rÆ pé: Olúwa mæ èrò ækàn àwæn ælægbñn; ó mð pé asán ni wñn. 21 Nítorí náà kí Åni k¿ni má þe þògo nínú ènìyàn. Nítorí gbogbo wa j¿ tiyín, 22 ìbáà þe Páúlù, tàbí Àpólò tàbí Kéfásì, ìbáà þe ayé, tàbí ìyè tàbí ikú, ìbáà þe ìsisiyí tàbí ìgbà tí ń bð. Gbogbo wa j¿ tiyín: 23 þùgbñn Æyin j¿ ti

Krístì, Krístì sì j¿ ti çlñrun. 

4

Nítorí náà ó yÅ kí Å kà wá sí òjíþ¿ Krístì àti alábójútó àwæn ohun ìjìnlÆ çlñrun. 2 Ohun tí a sì ń bèèrè lñwñ alábójútó ni pé kí ó j¿ olótítñ. 3 Ní tèmi, kò jæ mí lójú pé Æyin tàbí ìgbìmð àwæn adájñ ń dá mi l¿jñ. Àní jù b¿Æ læ pàápàá èmi kò ní í dá ara-mi l¿jñ. 4 Ní tòótñ ìj¿rìí ækàn mi kò bá mi wí, síbÆsíbÆ ìyÅn kò dá mi láre. Olúwa ni adájñ mi. 5 Nítorí náà Å má þe dájñ kí àkókò náà tó tó. Ñ dúró de ìgbà tí Olúwa yóò dé. 

Òun ni yóò fi ohun èrò ækàn hàn. Nígbà náà ni olúkú lùkù yóò gba ìyìn tí ó tñ sí i níwájú Olúwa. 

6 Ïyin ará, èmí ti fi ará mi àti Àpól ò þe àpÅÅrÅ fún yín, kí Å bàa lè fi àpÅÅrÅ wa hùwà láìrékæjá ojú ìwðn, kí Åni k¿ni má þe gbéraga nípa dídúró l¿yìn Åni kan lòdì sí Ånikejì. 7 Àní ta ni ó lè þè ìgbéraga? Kí ní ìwæ ìbá ní bí a kò bá ti fi í fún æ? Bí ó bá sì þe pé ìwæ rí i gbà ni, kí ní ó wá fa ìgbéraga rÅ bí Åni pé kì í þe ni a fi í fun æ? 8 Nísisìyí Æyin ti rí ìt¿lñrùn, Æyin sì ti di ælñlá. Ñ ti gúnwà lórí ìt¿ yín láìsí ìrànlñwñ wa. Ìbá dára pé Å ti bÆrÆ sí jæba kí a bàa lè pín nínú ìjæba yín! 9 Nítorí lójú mi, ó dàbí Åni pé çlñrun ti fi àwæn Àpóstólì sí ilà ìkÅyìn bí àwæn tí a dájñ ikú fún tí gbogbo ènìyàn wá ń wò wñn ní gbangba. Ní tòótñ a ti fi wá þe ìran wò fún ayé, fún àwæn áńg¿lì àti fún àwæn ènìyàn. 10 A ti di òmùgð nítorí Krístì, Å sì j¿ ælægbñn nínú Krístì. Àwa j¿ aláìlera, Å sì j¿ alágbára. Àwa j¿ Åni Ægàn, Æyin sì j¿ Åni iyì. 11 Ní wákàtí yìí pàápàá àwa ń jìyà nínú ebi, òùngbÅ àti ìhòhò. Wñn ń fìyàjÅ wá títí a fi di ìsá-nsá àti alárìnkiri. 12 Àwa ń fi æwñ wa þe iþ¿ àþekára, wñn ń bú wa, à sì ń bùkún fún-ni. Wñn ń fi ayé ni wá lára, àwa sì ń forítì í. 13 Wñn ń bà wá lórúkæ j¿, þùgbñn àwa ń þe ìtùnú. Àwa ti dàbí ìgb¿ tí ń rùn lójú ayé àti ohun tí wñn ń pÆgàn títí di ìsisiyí. 

ÇRÇ ÌYÀNJÚ 

14 Kì í þe láti dójútì yín ni mo fi ń sæ èyí, þùgbñn láti fi í bá yín wí g¿g¿ bí æmæ mi àyànf¿. 15 Bí ó tilÆ j¿ 

pé Å ní ÅgbÅÅgbÆrùn-ún olùtñjú nínú Krístì, síbÆsíbÆ Æyin kò ní bàbá púpð, nítorí èmi ni mo bí yín nínú Krístì nípa Ìhìn Rere. 16 Nítorí náà mo rð yín kí Å j¿ aláfarawé mi. 17 Nítorí ìdí èyí ni mo fi rán Tímótì sí yín, æmæ mi àyànf¿ àti olódodo nínú Olúwa. Òun yóò rán yín létí àwæn òfin tí mo þe fún yín fún ìhùwà nínú Krístì, g¿g¿ bí mo ti þe é fún gbogbo àwæn ìjæ níbi gbogbo. 

18 Àwæn kan ń þÆfÆ pÆlú ìgbéraga bí wñn ti rò pé èmi kò ní í wá sñdð yín. 19 ×ùgbñn bí ó bá wu ælá Olúwa èmi yóò wá láìp¿ yìí láti wa wo agbára wæn yàtð sí ðrð ìgbéraga wæn. 20 Nítorí ìjæba çlñrun kò sí nínú ðrð sísæ bí kò þe nínú agbára. 21 Èwo ni Æyín ń f¿ kí èmi þe? ×é kí n wá bá yín pÆlú pàþán tàbí kí n wá p


Ælú ìf¿ àti ìwà pÆl¿? 

5Ï×Ï I×EKÚ×E 

A ń gbñ pé ìwà ìþekúþe ń bÅ láàárín yín, irú ìþekúþe tí kò sí láàárín àwæn kèfèrí, tí ó fi j¿ pé Åni kan nínú yín ń bá ìyàwó bàbá rÆ lòpð. 

2 B¿Æ ni Æyin sì kún fún ìgbéraga. Eléyí tí Å bá máa fi þðfð kí a sì yæ irú Åni b¿Æ kúrò láàárín yín. 3 Kò búru! Èmi tí kò sí láàárín yín nínú ara þùgbñn tí mo wà lñdð yín nínú Æmí, mo ti dájñ bí Åni pé mo wà lñdð yín fún oníþ¿ ibi b¿Æ. 4 Ó yÅ kí a parapð ní orúkæ Olúwa wa Jésù, 5 kí a sì fi Åni yìí lé Sátánì lñwñ fún ìparun Åran ara rÆ, kí Æmí rÆ bàa lè rí ìgbàlà ní æjñ Olúwa. 

6 Ìgbéraga tiyín kò ní láárí. Ïyin kò mð pé yístì kékeré ti tó láti mú gbogbo búr¿dì wú? 7 Ñ wÅ ara yín mñ kúrò nínú yístì àtijñ láti di búr¿dì tuntun, bí ó ti j¿ pé Æyin j¿ búr¿dì tí kò ní yístì. Nítorí a ti pa Krístì Åran Åbæ Ìrékæjá wa. 8 Nítorí náà Å j¿ kí a þædún, kì í þe pÆlú yístì àtijñ tàbí yístì olubi àti ti oníwà-kíwà, bí kò þe pÆlú búr¿dì àìní yístì tí ó j¿ mímñ àti òtítñ. 

9 Mo ti kðwé sí yín pé kí Å má þe ní nǹkankan í þe pÆlú oníþekúþe. 10 Ohun tí mo f¿ wí gan-an ni pé kì í þe pé kí Å má þe bá àwæn oníþekúþe ayá yìí, tàbí àwæn onífÆ¿kúfÆ¿ ara àti àwæn olójúkòkòrò tàbì àwæn abðrìþà lò pð. Àfí bí Å bá kúrò nínú ayé ni Å kò þe lè bá wæn lò pð. 11 B¿Æ kñ, ohun tí mo fi kðwé sí yín ni pé Æyin kò gbñdð bá àwæn tí wñn ń pe ara wæn ní ará wa, þùgbñn tí wñn j¿ oníþekúþe, onífÆ¿kúfÆ¿ ara, abðrìþà, eléèébú, òmùtí, tàbí olójúkòkòrò, àwæn ni Å kò gbñdð bá lò pð, àní Å kò gbñdð bá wæn jÅun pð 

pàápàá. 12 Èwo ni ó kàn mí láti máa dájñ fún àwæn tó wà níta. Ǹj¿ kì í þe àwæn tó wà nínú agbo ni Æyín ń dájñ fún? 13 çlñrun ni yóò þèdájñ fún àwæn tí ó wà níta. 

Ñ yæ oníbàj¿ náà kúrò láàárín yín. 

6

ÌPÉJË SÍWÁAJÚ KÈFÈRÍ 

Bí èdèàìyedè bá þÅlÆ láàárín yín ǹj¿ ó yÅ kí Å læ síwájú àwæn aláìþòdodo láti gba òdodo, bí kò þe níwájú àwæn ènìyàn mímñ? 2 Tàbí Æyin kò mð pé àwæn ènìyàn mímñ ni yóò þèdájñ ayé?  Bí ó ti j¿ pé Æyin ni yóò dá ayé l¿jñ, ǹj¿ kò tñ sí yín láti dájñ lórí ohun lásán? 3 Tàbí Æyin kò tilÆ mð pé Æyin ni yóò þàdájñ lórí àwæn áńg¿lì?  Nítorí náà a ju Åni tí ń dájó lórí ohun ayé yìí. 4 ×ùgbñn Æyin ní tiyín ń gbé ìdájñ lórí ohun asán læ síwájú àwæn tí ìjæ ń pÆgàn. 5 Mo ń sæ èyí fún ìtìjú yín. Ó dábí Åni pé kò sí ælægbñn láàárín yín láti làjà láàárín àwæn ará. 6 ×ùgbñn þe ni ará ń mú ará læ síwájú ìdájñ àwæn kèfèrí. 7 Bí ó ti wù kí ó rí ó dájú pé Å ti kùnà nígbà tí Æyin ń jà. Kí ni þe tí Å kò lè farada àwæn tó þÆ yín, kí Å si pa ìr¿jÅ mñra? 8 ×èbí Æyin náà ń þÅ àwæn Ålòmìíràn tí Å sì ń r¿ wæn jÅ, àni àwæn tí ó j¿ ará wa pàápàá. 

9 Tàbí Æyin kò mð pé àwæn aláìþòdodo kò lè jogún Ìjæba çlñrun? Ñ má þe j¿ kí a tàn yín, àwæn yìí kò lè wænú Ìjæba çlñrun: àwæn oníþekúþe, àwæn abðrìþà, àwæn alágbèrè, àwæn oníwà àìmñ, àwæn oníþ¿ ibi, 10 

àwæn olè, àwæn oníf¿kúf¿ ara, àwæn òmutí, àwæn elépè àti àwæn olójúkòkòrò, wæn kò lè wænú Ìjæba çlñrun. 11 Ohun wðnyí ni àwæn kan nínú yín ti ń þe t¿lÆ, þùgbñn a ti wÆ yín mñ, a ti sæ yín di mímñ, a ti sæ yín di olódodo nípa orúkæ Olúwa wa Jésù Krístì àti nípa Ïmí çlñrun wa. 

ÌWÀ PAN×ÁGÀ 

12 Wñn ń sæ pé: “Gbogbo ohun ni a lè þe.” Kì í þe gbogbo ohun ni ó lérè. Wñn tún sæ pé: “Ohun gbogbo ni a gbà mí láyè láti þe.” ×ùgbñn ní tèmi ó yé mi pé èmi kò ní í j¿ kí ohun kóhun borí mi.    13 OúnjÅ wà fún ikùn, ikùn sì wà fún oúnjÅ, çlñrun yóò pa àwæn méjèèjì run. ×ùgbñn ara kò wà fún iþ¿ panþágà, ó wà fún Olúwa, Olúwa sì wà fún ara. 14 çlñrun tí ó sì mú Jésù jíǹde yóò mú ara wa jíǹde bákan náà nípa agbára rÆ. 

15 Ǹj¿ Æyin kò mð pé ara yín j¿ Æyà Krístì? Ǹj¿ èmi yóò sæ Æyà Krístì di Æyà onípanþágà? K’á má rí i ! 

16 Tàbí Æyin kò tún mð pé Åni tí ó bá dàpð mñ onípanþágà ti di ara kan náà pÆlú rÆ? Nítorí a wí pé: Àwæn méjèèjì yóò di ara kan náà. 17 ×ùgbñn ní ti Åni tí ó bá ti dàpð mñ Olúwa ti di Æmí kan náà pÆlú rÆ. 18 Kí Å 

máa sá fún ìwà panþágà. Gbogbo ÆþÆ tí ènìyàn lè da wà ní ìta ara Åni, þùgbñn Åni tí ó bá þe panþágà d¿þÆ lòdì sí ara rÆ. 

19 Tàbí Æyìn kò tún mð pé ara yín j¿ t¿mpélì Ïmí Mímñ, Åni tí ó wà nínú yín tí Æyin sì gbà láti ðdð çlðrun? 20 A ti rà yín padà pÆlú iyebíye púpð! Nítorí náà kí Å máa fi ara yín yin çlñrun lógo. 


7ÌGBEYÀWÓ ÀTI ÌPÒ WÚNDÍÁ 

J¿ kí n sðrð lórí ohun tí Å kðwé sí mi nípa rÆ. Ó dára fún ækùnrin láti s¿ra obìnrin. 2 SíbÆsíbÆ láti yàgò fún ewu ìf¿kúfÆ¿ ara, kí ækùnrin kððkan ní aya tirÆ, àti kí obìnrin kððkan ní ækæ tirÆ. 3 Kí ækæ þojúùþe rÆ 

fún aya rÆ, kí aya þojúùþe rÆ fún ækæ bákan náà. 4 Aya kò lágbára lórí ara rÆ bí kò þe ækæ rÆ. Bákan náà ni ækæ kò lágbára lóri ara rÆ bí kò þe aya rÆ. 5 Ñ má þe kæ ìlòpð fún ara yín, þùgbñn kí Å fi ìmð þðkan, bí Å 

bá f¿ yàgò fún ìlòpð láàárín ara yín fún àdúrà, kí ó j¿ fún ìwðn ìgbà díÆ. L¿yìn èyí kí Å tún máa bá ara yín lòpð, kí Sátánì má bàa rí àyè wælé láti dán yín wò, nítorí àìlè-s¿ra p¿. 6 Èmi kò pàþÅ èyí fún yín bí kò þe pé mo ń gbà yín nímðràn. 7 Èmí ń f¿ kí gbogbo aráyé dàbí tèmi, þùgbñn olúkú lùkù ni ń gba Æbùn tirÆ 

lñdð çlñrun, tí Åni kan ń gba èyí, tí Ålòmìíràn ń gba ìyÅn. 

8 ×ùgbñn mo gba àwæn àpñn àti àwæn opó níyànjú pé ó dára láti dúró gedegbe bí tèmi.            9 

×ùgbñn bí wæn kò bá lè s¿ra kí wñn læ gbéyàwó, nítorí ó sàn kí wñn læ gbéyàwó jù pé kí a máa jó pÆlú iná ìs¿ra. 

10 Ní ti àwæn tó ti gbéyàwó, àþÅ tí a pa fún wæn nì yìí,  ki í þe ní àyè ara mi þùgbñn Olúwa ni ó pàþÅ 

náà; kí aya má þe yapa kúrò lñdð ækæ rÆ - 11 Bí ìyapa bá þÅlÆ, kí ó má þe f¿ ækæ mìíràn tàbí, kí ó wá ìlàjà pÆlú ækæ rÆ, - kí ækæ náà má þe kæ aya rÆ. 

12 Ní ti àwæn yókù, èmi ni mo ń sæ èyí kì í þe Olúwa, bí ará wa kán bá ní ìyàwó aláìgbàgbñ tí ó sì f¿ bá a gbé, kí ó má þe lé e læ. 13 Bí obìnrin bá ní ækæ tí kì þe onígbàgbñ tí ó sì gbà láti bá a gbé, kí ó má þe kð ñ sílÆ. 14 Nítorí ækæ tí kò gbàgbñ yóò gba ìsidomímñ nípa aya rÆ, bákan náà ni fún aya tí kò gbàgbñ yóò gba ìsædimímñ nípa ækæ rÆ. Bí b¿Æ kñ àwæn æmæ yín ìbá j¿ aláìmñ, þùgbñn mímñ ni wñn j¿. 15 ×ùgbñn bí Åni kejì tí kì í þe onígbàgbñ bá f¿ læ, j¿ kí ó máa læ. Nínú èyí, ìdè ìgbéyàwó kò de onígbàgbñ b¿Æ lñkùnrin lóbìnrin mñ. Çlñrún pè yín láti máa gbé ní àlàáfíà. 16 Tálo mð bóyá ìwæ aya lè gba ækæ rÅ là? Taló mð bákan náà bóyá ìwæ ækæ lè gba aya rÅ là? 

       17 Yàtð sí èyí kí olúkú lùkù máa gbé ní àyè tí Olúwa fi í sí, g¿g¿ bí ipò tí Olúwa pè é sí. Ìlànà mi nì yìí fún gbogbo ìjæ. 18 Bí Åni kan bá ti kælà nígbà tí a pè é, kí ó má þe wá nǹkan bò ó. Àti Åni tí a pè nígbà tí kò tí ì kælà, kí ó má þe wá ðnà láti þe ìkælà. 19 Ìkælà kò þe nǹkankan g¿g¿ bí àìkælà kò ti jámñ nǹkankan; ohun tí ó þe pàtàkì ni láti pa òfin çlñrun mñ. 20 Kí olúkú lùkù dúiró ní ipò tó wà nígbà tí çlñrún pè é. 21 Bí ìwñ bá j¿ Årú nígbà tí çlñrún pè ñ, má þe j¿ kí ó yæ ñ l¿nu. Bí ó tilÆ j¿ pé ìwñ lè rí òmìnira, lo ipò Årú tí o wà láti fi í jèrè. 22 Nítorí Åni tó j¿ Årú nígbà tí a pè é nínú Olúwa ti di Åni òmìnira Olúwa. Bákan náà ni fún Åni tó j¿ òmìnira nígbà tí a pè é ti di Årú Krístì.  23 Iyebíye púpð ni a fi rà yín! Kí Å má þe di Årú ènìyàn. 24 

Ïyin ará, kí olúkú lùkù dúró níwájú çlñrun ní ipò tí a gbé pè é. 

25 Nípa wíwà ní ipò àpñn, èmi kò gba ìlànà lñwñ Olúwa, þùgbñn mo ń gbà yín nímðràn g¿g¿ bí ènìyàn tó þe é gb¿kÆlé nípa àánú Olúwa. 26 Nítorí ìnira ìsisiyí, mo rí i pé ohun tó tñ ni pé kí olúkú lùkù máa gbé g¿g¿ bí ó ti wà. 27 Bí a bá so ñ mñ aya má þe wá ðnà láti tú u sílÆ. Bí a kò bá so ñ pð mñ aya má þe wá aya. 28 ×ùgbñn bí ìwæ bá gbéyàwó kì í þe ÆþÆ. Bí omidan bá f¿ ækæ, kò d¿þÆ, þùgbñn àwæn b¿Æ yóò rí ìdánwò nínú Åran ara; ní tèmi, mo f¿ gbà yin lñwñ èyí. 

29  Ïyin ará, mo ń sæ fún yín pé àkókò kúrú. Ó tñ nígbà náà kí àwæn ní aya máa gbé bí Åni tí kò ní aya; 30 kí àwæn  tó ń sunkún  dàbí  Åni tí kò sunkún;  kí  àwæn tí wñn wà nínú ayð dàbí Åni tí kò sí nínú ayð; kí àwæn tí ń tajà-rajà dàbí Åni tí kò ní nǹkankan; 31 kí àwæn ti ń rí ohun ayé yìí lò dàbí Åni pé wæn kò lò ó. 

Nítorí ayé yìí ń rékæjá læ bí a ti ń wò ó yìí. 

32 Mo f¿ dá yín sí kúrò nínú ìyænu. çkùnrin tí kò bá gbéyàwó lè kæbiara sí ohun tí í þe ti Olúwa, ó lè máa wñnà láti t¿ Olúwa lñrùn. 33 Ñni tí ó f¿ aya gbñdð máa þe ànìyàn lórí ohun ayé; yóò máa wñnà láti t¿ 

aya rÆ lñrùn; 34 ækàn rÆ yóò sì þe b¿Æ pín sí méjì. Bákan náà ni ti obìnrin tí kò ní ækæ, g¿g¿ bí wúndíá, yóò máa þe àníyàn lórí ohun tí í þe ti Olúwa, tí yóò máa wñnà láti j¿ mímñ nínú ara àti nínú Æmí. ×ùgbñn èyí tí ó f¿ ækæ ń þe àníyàn lórí ohun ti ayé yìí, yóò máa wñnà láti t¿ ækæ rÆ lñrùn. 35 Mo ń sæ èyí fún ànfààni yín, kì í þe láti dá yín l¿kun bi kò þe láti mú yín tÆlé ohun tí ó tñnà, tí yóò sì mú yín faramñ Oluwa láì pín ækàn sí méjì. 

36 ×ùgbñn bí Åni kan bá ní wúndíá ní æmæ tí ó sì rí i pé àkókò rÆ ń kæjá tí nǹkan kò sì rægbæ, kí ó fi í fún ækæ, kò sí ÆþÆ níbÆ. 37 ×ùgbñn bí Åni kan bá þetán láìsí pé a mú u nípá, þùgbñn tí ó fi ìf¿ ækàn rÆ pinnu láti j¿ kí wúndíá æmæ rÆ dúró b¿Æ nínú ìwà wúndíá, ohun Ætñ ni ó þe. 38 Nítorí náà, Åni tí ó bá fi æmæbìnrin rÆ fún ækæ þe ohun rere, Åni tí ó bá sì j¿ kí æmæbìnrin rÆ dúró nínú ìwà wúndíá tún þe rere jù b¿Æ læ. 

39 A so aya pð mñ ækæ rÆ ní ìwðn ìgbà tí ækæ bá wà láàyè, þùgbñn bí ækæ bá kú, aya náà ní Ætñ láti f¿ 

Ålòmìíràn tó bá wù ú, kí èyí sì j¿ nínú Olúwa síbÆsíbÆ. 40 ×ùgbñn lójú tèmi, yóò sàn fún un kí ó dúró g¿g¿ 

bí  ó ti wà. Mo sì rí i pé èmi fúnrami ní Ïmí çlñrun. 

8

ÑRAN TÍ A FI Bç ÒRÌ×À 

Nípa Åran tí a pa sí ère, àwa gbà pé a mæ ohun gbogbo nípa rÆ, þùgbñn ìmð ń fa ìgbéraga; ìf¿ ń fa ìwúrí. 2 Bí Åni kan bá rò pé òun mæ nǹkan, kò tí ì mð ñ g¿g¿ bí ó ti yÅ. 3 ×ùgbñn bí Åni kan bá f¿ çlñrun, Åni náà ni çlñrun mð. 4 Nítorí náà nípa jíjÅ Åran tí a pa bæ òrìþà, àwa mð pé òriþà kò jámñ nǹkankan nínú ayé, àti pé çlñrun kan þoþo ní ń bÅ. 5 Bí ó tilÆ j¿ pé àwæn ælñrun èké wà ní ðrun àti ayé, ní tòótñ, ðpðlæpð ælñrun àti olúwa ní ń bÅ, 6 ní tiwa, çlñrun kan þoþo ni ń bÅ: Bàbá, láti ðdð Åni tí ohun gbogbo ti ń wá àti Åni tí a dá wa fún, àti pé Olúwa kan þoþo ní ń bÅ, ìyÅn ni Jésù Krístì, nípa Åni tí ohun gbgbo ti wá sí ayé àti nípa Åni tí àwa fúnrawa fi wá láàýè. 

KÍ A FI ÌFÐ PÏLÚ Ì×ËRA LÒ PÏLÚ çMçNÌKÉJÌ 

7 ×ùgbñn kì í þe gbogbo enìyàn ni ó ní ìmð yìí. Ní tòótñ bí àwæn kan ti faramñ ìbðriþà títí di àìp¿ yìí, tí wñn ń jÅ Åbæ bi Åni pé Åbæ ti a ń rú sí òrìþà wúlò, bí Ærí ækàn wæn tí j¿ aláìlera, wñn þe b¿Æ sæ ara wæn di aláìmñ. 8 Ó dájú pé kì í þe oúnjÅ ni yóò mú wa súnmñ çlñrun. Bí a kò bá jÅ oríþi oúnjÅ kan àwa kò pàdánù ohun kóhùn, bí a bá sì jÅ ¿, àwa kò fi b¿Æ jèrè ohun kóhun. 9 ×ùgbñn kí Å þñra kí Å má þe lo àyè tí ó gbà yín yìí láti fa ìþubú àwæn aláìlera. 10 Bí Åni kan bá rí ìwæ tí o ní ìmð, tí ìwñ jókòó ti oúnjÅ ní ilé òrìþà, ǹj¿ ækàn aláìlera náà kò ní í gbàgbñ pé òun ní Ætñ láti jÅ Åran tí a fi bæ òrìþà? 11 Ìmð rÅ yóò þe b¿Æ 

fa ìparun aláìlera Åni ti í þe ará tí Krístì kú fún. 12 Bí ìwæ sí ti þe b¿Æ þÆ sí àwæn ará rÅ nípa bíba Ærí ækàn wæn j¿, Ærí ækàn aláìlera, Krístì ni ìwñ þÆ sí. 13 Nítorí náà ni mo þe yàgò fún Åran jíjÅ bí oúnjÅ bá máa fa ìþubu arákùnrin mi, kí ó má bàa di pé arákùnrin mi ń þubú. 


9

ÀPÑÑRÑ PÁÚLÙ 

Ǹj¿ àyè kò gbà mí? Ǹj¿ kì í þe Àpóstólì ni mí? Tàbí èmi kò tí ì rí Jésù Olúwa wa? Tàbí Æyin kì í þe iþ¿ 

æwñ mi nínú Olúwa? 2 Bí èmi kò tilÆ ń þe Àpóstólì fún àwæn yókù, mo j¿ Àpóstólì fún yín; nítorí Æyin ni 

èdìdì ìj¿rìí fún iþ¿ mi g¿g¿ bí Àpóstólì nínú Olúwa. 3 Èyí ni èsì tí mo ní fún àwæn tí ń fi Ånu t¿ mi. 4 Ǹj¿ 

àwa kò ní Ætñ láti máa jÅ, kí a máa mu? 5 Ǹj¿ àwa kò ní Ætñ láti f¿ obìnrin onígbàgbñ g¿g¿ bí àwæn Àpóstólì yókù ti ń þe, bí arakùnrin Olúwa àti Kéfásì? 6 Ǹj¿ èmi àti Bárnábà nìkan ni a kò ní Ætñ láti máa jÅun láì þiþ¿? 7 çmæ ogun wo ni í sánwó fún oúnjÅ ojú ogun? Ta ni ń gbin ægbà àjàrà tí kò ní í jÅ níbÆ? Ta ni ń sin agbo Åran tí kò gbñdð mu wàrà Åran ðsìn náà? 

8 Ǹj¿ kì í þe àròyé ènìyàn lásán nì yìí tàbí òfin kò wí b¿Æ? 9 Inú ìwé òfin Mósè ni a kæ ñ sí pé: Ìwæ kò gbñdð di Ånu màlúù tí a ń mú tÅ ækà. Ǹj¿ ti màlúù ni çlñrun ń rò? 10 Ǹj¿ kì í þe tiwa ni ó ń sæ ní tòótñ? 

B¿Æ ni, àwa ni a kðwé rÆ sílÆ fún pé: Ñni tí ó bá ń þiþ¿ gbñdð þiþ¿ pÆlú ìrètí, àti Åni tí ó ń kórè ní ìrètí láti pín nínú iþ¿ rÆ.  11 Bí àwá bá gbin ohun Æmí sínú yín, ǹj¿ ó þàjòjì pé kí a kórè àwæn ohun-èlò láti æwñ yín? 12 Bí àwæn mìíràn bá láþÅ lórí yín, ńj¿ àwa kò ní jù wñn læ? ×ùgbñn àwá ti yðnda Ætñ yìí. Àní þe ni àwá ń þèrànlñwñ fún gbogbo ènìyàn, kí a má bàa fi ohun ìdínà sí ðnà Ìhin-Rere Krístì. 13 Ǹj¿ Æyin kò mð pé àwæn oníþ¿ ilé çlñrun ní láti jÅ nínú iþ¿ ilé çlñrun, kí àwæn tí ń þiþ¿ lórí pÅpÅ pín nínú ohun tí ń bÅ lórí pÅpÅ? 14 Bákan náà ni Olúwa ti þe ìlànà fún àwæn tí ń kéde ìhìn Rere. 

15 ×ùgbñn èmi kò lo Ætñ mi wðnyí, èmi kò sì kæ ìwé yìí láti lò wñn; ó sàn fún mi láti kú jù pé … Rááráá, èmi kò ní ní j¿ kí Åni k¿ni gba ògo yìí lñwñ mi. 16 Ïyin ará, bí mo bá wàásù Ìhìn Rere èmi kò fi í þe yànga, bí kò þe ohun àìgbñdð-máþe tí ń tì mí. Ní tòótñ ègbé ni fún mi bí èmi kò bá wàásù Ìhin Rere. 17 Bí mo bá ń fi tinútinú þe iþ¿ yìí, ó dájú pé èmi ní Ætñ si èrè kan. Bí èmi kò bá sì þe é tìf¿tìf¿, iþ¿ tí a fún mi þe ni síbÆsíbÆ. 18 Kí ni èrè mi nígbà náà? Òun ni pé mo ń fi ìwààsù Ìhìn Rere fún-ni lñfÆ¿ láì lo ipò aþÅ ati Ætñ tí Ìhìn Rere fún mi. 

19 Bí ó tilÆ j¿ pé èmi kì í þe Årú Åni k¿ni, síbÆsíbÆ mo ti sæ ara mi di ìránþ¿ fún gbogbo ènìyàn láti jèrè ðpðlæpð. 20 Mo ti di Júù fún àwæn Júù láti lè jèrè àwæn Júù. Mo ti fi ara-mi sáb¿ òfin pÆlú àwæn tó wà láb¿ 

òfin - èmi tí kò sí lábÆ òfin - láti lè jèrè àwæn tó wà láb¿ òfin. 21 Mo sæ ara-mi di Åni tí kò ní òfin pÆlú àwæn tí kò ní òfin - èmi tí kì í þe aláìlófin nítorí mo ní òfin çlñrun g¿g¿ bí mo ti wà láb¿ òfin Krístì, - láti lè jèrè àwæn tí kò ní òfin. 22 Mo sæ ara-mi di aláìlera pÆlú àwæn aláìlera láti jèrè àwæn aláìlera. Mo sæ ara-mi di ohun gbogbo fún gbogbo ènìyàn bí mo ti  ń  sa gbogbo ipá mi láti gbà là nínú wæn. 23 Gbogbo ìwðnyí ni mo þe fún Ìhìn Rere kí èmi bàa lè rí èrè rÆ jÅ. 

24 Ǹj¿ Æyin kò mð pé nígbà tí a bá ń sáré ìje, nínú gbogbo àwæn tí ń sáré Åni kan ni í gba Æbùn aþíwájú. 

25 Gbogbo àwæn eléré ìje ní í s¿ra. Wñn sì ń þe èyí láti gba adé ìdíbàj¿, þùgbñn tiwa ni láti gba adé tí kò lè bàj¿. 26 Bí mo ti ń sáré nì yìí, kì í þe bí Åni tí kò mæ ibi tó ń læ:  bí mo ti ń jà bí afÆþ¿-jà nì yìí, kì í þe bí Åni tí ó ń gbá òfo. 27 Mo ń s¿ra láti mú ara mi wá sáb¿ ìtÅríba, kí ó má þe j¿ pé l¿yìn ìgbà tí mo ti kéde fún à

wæn Ålòmìíràn kí èmi náà má þe di Åni àþátì. 

10

ÀFOJÚDI BURÚ, ÌTÀN ÍSRÁÐLÌ 

Ïyin ará, èmi kò f¿ kí Å þaláì mð nípa èyí: gbogbo àwæn bàbá ńlá wa ni wñn wà láb¿ ìkúùkù, tí wñn sì gba òkun kæjá. 2 Gbogbo wæn ló gba ìwÆrí nínú Mósè nínú ìkúùkù àti nínú òkun. 3 Gbogbo wæn ni wñn jÅ 

oúnjÅ Æmí kan náà, 4 tí wñn sì mu ohun mímu Æmí kan náà, - láti inú àpáta Æmí ni wñn ti mu ní tòótñ, èyí tó bá wæn læ, àpáta yìí sì ni Krístì. 5 SíbÆsíbÆ kì í þe ðpðlæpð wæn ni ó þe ohun tí ó mú inú çlñrun dùn, tó fi j¿ pé ó fñn wæn káàkiri ìgb¿ aþálÆ. 

6 Èyí þÅlÆ bí àpÅÅrÅ fún wa, pé kí a má þe ní ojúkòkòrò búburú, g¿g¿ bí wñn ti þe. 7 Kí Å má þe di abðrìþà g¿g¿ bí àwæn kan nínú wñn ti þe, àwæn tí a kðwé nípa wæn pé: Àwæn ènìyàn náà jókòó láti máa jÅ 

àti láti máa mu, l¿yìn náà ni wñn dìde láti máa gbádùn ara wæn. 8 Kí a má þe fi ara wa sílÆ fún iþ¿ àgbèrè, g¿g¿ bí àwæn kan nínú wæn ti þe; tí ó fi j¿ pé Ågbàá mñkànlàá lé-l¿gbÆrùn-ún ènìyàn ni a pa ní æjñ kan þoþo. 9 Ñ má þe j¿ kí a dán Olúwa wò, g¿g¿ bí àwæn kan nínú wæn ti þe, tí ejò fi pa wñn run. 10 Ñ má þe j¿ kí a kùn g¿g¿ bí àwæn kan nínú wæn ti þe; tí Olùparun fi pa wñn run. 

. 11 Èyí þÅlÆ sí wæn fún àpÅÅrÅ, a kðwé wñn sílÆ láti kñ wa lñgbñn, àwa tí a f¿rÆÅ dé òpin ìgbà. 12 Nítorí náà kí Åni tó ń pñn ara-rÆ lé fún ìdúró rÆ læ þñra kí ó má bàa þubú. 13 Kò sí ìdánwò tó lè dé bá yín tí ó ju agbára ènìyàn læ. Olódodo ni çlñrun, kò ní í j¿ kí a dán yín wò ju agbára yín læ, yóò sì mú yín rí ðnà yæ jáde nínú ìdánwò àti agbára láti borí rÆ. 

A KÒ GBËDÇ ×E ÌSÌN ARA OLÚWA PÏLÚ ÌWÀ ÌBÇRÌ×À 

14 Nítorí náà, Æyin ará mi olùf¿ ðwñn, kí Å sá jìnnà fún ibðrìþà. 15 Èmi ń bá yín sðrð bi ælñgbñn ènìyàn: kí Å fúnrayín ro ohun tí mo ńbá yín sæ. 16 Ago ìbùkún tí àwa ń bùkún fún, ǹj¿ kì í þe ìbápín nínú ÆjÆ Krístì ni? Búr¿dì tí  àwa ń bù, ǹj¿ kì í þe ìbápín nínú ara Krístì ni?  17 Bí ó ti j¿ pé búr¿dì kan náà ni fún gbogbo wa, àwa náà j¿ ara kan náà, nítorí gbogbo wa ti pín nínu bur¿dì kan þoþo yìí. 18 Kí Å ronú sí Ísrá¿lì bí Åran ara, ǹj¿ àwæn tí ń jÅ Åran ìrúbæ kò bá pÅpÅ pín pð? 19 Kí ni ìtúmð èyí? Pé Åran tí a fi bæ òrìþà jámñ 

nǹkankan? Tàbí pé òrìþà j¿ nǹkan bí? 20 ×ùgbñn ohun tí wñn fi ń rúbæ, àwæn Åbæra ni wñn fi ń rúbæ sí, èyí ti kì í þe çlñrun. ×ùgbñn èmi kò f¿ kí Å darapðmñ àwæn èþù. 21 Ïyin kò lè máa mu nínú ago Olúwa pÆlú ago èþù; Æyin kò lè máa jókòó nídìí ounjÅ Olúwa kí Å tún máa jókòó ti oúnjÅ àwæn èþù. 22 Tàbí a f¿ 

fa ìjowú Olúwa ni? Ǹj¿ àwa lágbára jù ú? 

ÌHÙWÀ ONÍGBÀGBË PÏLÚ OHUN ÌBÇRÌ×À 

23 A ń wí pé: “Gbogbo ohun ni àyé gbà mí láti þe”: þùgbñn kì í þe ohun gbogbo ní í þe-ni lánfààní. 

“Gbogbo ohun ni àyé gbà wá láti þe”: þùgbñn kì í þe gbogbo ohun ni í fa ìwúrí. 24 Kí Åni k¿ni má þe wá ìmðtara-rÆ nìkan bí kò þe ohun tó dára fún Ånìkéjì bákan náà. 25 Kí Å jÅ ohun gbogbo tí a ń tà lñjà láì bèèrè fún Ærí ækàn. 26 Nítorí ti Olúwa ni ilÆ àti Ækún rÆ. 27 Bí Åni tí kì í þe onígbàgbñ bá pè ñ wá jÅun, gbà láti læ kí o sì jÅ oúnjÅ tí ó bá fún æ láì þe ìbéèrè fún Ærí ækàn. 28 ×ùgbñn bí Åni kan bá wí fún æ pé: “A ti fi èyí rúbæ”, má þe jÅ ¿ nítorí Åni tí ó kìlð fún æ àti fún Ærí ækàn. 29 Kì í þe Ærí ækàn rÅ ni mò ń wí bí kò þe ti Ånì kéjì. Ìwñ lè bèèrè pé nítorí kí ni Ærí ækàn Ålómìíràn þe lè dí òmìnira mi lñwñ? 30 Báwo ni a þe lè dá mi l¿bi lórí oúnjÅ tí mo ti gbàdúrà lé lórí, tí mo sì jÅ pÆlú ìdúp¿? 

ÇRÇ ÌPARÍ 

31 Ìbáà þe pé Æyin ń jÅun, tàbí Æ ń mu ni, ohun kóhun yòó wù kí Æyin ìbáà máa þe, kí Å þe gbogbo rÆ 

fún ògo çlñrun. 32 Ñ má þe þe ohun ìbàj¿ lójú àwæn Júù tàbí lójú àwæn Gríkì tàbí lójú Ìjæ çlñrun, 33 g¿g¿ 

bí èmi ti gbìyànjú láti t¿ gbogbo ènìyàn lñrùn nínú ohun gbogbo láì wá ire ti ara-mi nìkan, bí kò þe láti t¿ 

ðpðl

æpð lñrùn kí wñn bàa lè rí ìgbàlà. 

11

Kí Å máa þe aláfarawé mi g¿g¿ bí èmi ti ń tæpasÆ Krístì. 

ÌHÙWÀ çMçLÚÀBÍ NÍNÚ ÀWÙJç. ÌWç×ç OBÌNRIN 

2 Mo yìn yín pé nínú ohun gbogbo Æyín rántí mi tí Å sì ń pa àwæn àþà wa mñ g¿g¿ bí mo ti kñ yín. 3 

×ùgbñn mo f¿ kí Å mð síbÆsíbÆ pé Krístì ni orí gbogbo èniyàn, ækæ sì ni orí aya, çlñrun sì ni orí Krístì. 4 

çkùnrin tó bá ń gbàdúrà tàbí tó bá ń ké wòlíì pÆlú fìlà lórí ti kó ìtìjú bá orí rÆ. 5 Bákan náà ni obìnrin tó bá ń gbàdúrà tàbí tó ń ké wòlíì tó sì þí orí sí ti kó ìtìjú bá orí rÆ, a lè kà á wé obìnrin tó fá irun orí rÆ. 6 Nítorí náà bí obìnrin kò bá fi aþæ borí, kí ó kúkú læ fa irun orí rÆ. ×ùgbñn bí ó bá j¿ ohun ìtìjú fún obìnrin láti fá irun tàbí láti gÅ irun rÆ, kí ó fi aþæ bò ó nígbà náà. 

7 çkùnrin kò gbñdð fi aþæ bo ori, nítorí ó j¿ àwòràn àti òjìji çlñrun, bí obìnrin ti j¿ òjìji ækùnrin. 8 Kì í þe ækùnrin ni a mú jáde láti inú obìnrin þùgbñn obìnrin ni a mú jáde láti inú ækùnrin. 9 kì í þe ækùnrin ni a dá fún obìnrin bí kò þe obìnrin ni a dá fún ækùnrin. 10 Nítorí ìdí èyí ni obìnrin ní láti fi àmì ìtÅríba borí, nítorí àwæn áńg¿lì. 11 Àní pàápàá nínú Olúwa obìnrin kò nìkan wà láìsí ækùnrin, bákan náà ni ækùnrin kò lè nìkan dádúró láìsí obìnrin; 12 nítorí bí a bá mú obìnrin jáde láti inú ækùnrin, bákan náà ni a tí mú ækùnrin láti inú obìnrin, tí gbogbo rÆ sì ti ðdð çlñrun jáde wá. 

13 Kí Æyin fúnrayín ronú sí i. Ǹj¿ ó dára fún obìnrin láti máa gbàdúrà sí çlñrun láìfi aþæ borí? 14 Ǹj¿ Ædá ara fúnrarÆ kò kñ wa pé ohun ìtìjú ni fún ækùnrin láti máa gbé irun gígùn káàkiri? 15 bí ó sì ti j¿ ohun ÆyÅ 

ni fún obìnrin láti ní irun gígùn. Nítorí a þe irun láti dúró fún ìborí. 

16 L¿yìn èyí bí Åni k¿ni bá f¿ þe àríyànjiyàn, èyí kò sí láþà wa, kì í þe àþà Ìjæ çlñrun bákan náà. 

OÚNJÑ ALÐ OLÚWA 


17 Ñ j¿ kí n fún yín ní Ækñ yìí, èmi kò lè sæ pé Å þe ohun tó dára ní þíþe ìpàdé tó mú ibi wá ju ire læ. 18 

Lñnà kìní, mo gbñ  pé  nígbà tí Å bá þe àpèjæ pé Å ń pín sí w¿w¿, mo sì gba èyí gbñ díÆ - 19  nítorí àwæn Ågb¿ ðtððtð gbñdð wà láàárín yín, láti mæ àwæn tó þe é gb¿kÆlé. 20 Ohun tó wà níbÆ nì yíí, nígbà tí Å bá þe irú ìpàdé b¿Æ, kí Å mð pé kì í þe OúnjÅ Al¿ Olúwa ni Å ń jÅ, 21 nítorí nígbà oúnjÅ, gbogbo yín ni í saré tete láti bèèrè tirÆ tí ó fi j¿ pé níbi tí ebi ti ń pa Åni kan ni Ålòmìíràn ti ń mu àmupara. 22 ×èbí Æyin ní ilé láti jÅun àti láti mu! Ó yÅ kí Å lè bðwð fún Ìjæ çlñrun kí Å má þe dá àwæn tálákà lágara. Kí ni kí èmi sæ fún yín? 

Ǹj¿ mo lè yìn yín? Èmi kò lè yìn yín fún èyí. 

23 Olúwa ni ó fún mi ní ohun tí mo fi lé yín lñwñ, pé Oluwa Jésù, ní al¿ æjñ tí a fi í hàn, ó mú búr¿dì, 24 

l¿yìn ìgbà tí ó þe ìdúp¿ tán, ó bù ú, ó sì wí pé: “Èyí ni ara mi tí ó wà fún yín. Ñ máa þe èyí ni ìrántí mi.” 25 

Bákan náà ni ó þe mú ago l¿yìn oúnjÅ, ó sì wí pé: ‘Ago yìí j¿ májÆmú tuntun tí a fi ÆjÆ mi þe. Ñ máa þe èyí ní ìrántí mi nígbà kúùgbà tí Å bá mu nínú rÆ.’  26 Nítorí nígbà kúùgbà tí Å bá jÅ búr¿dì yìí, tí Å bá sì mu nínú ago yìí, Æyin ń kéde ikú Olúwa títí òun yóò fi padà wá. 27 Nítorí náà, Åni k¿ni tó bá jÅ Ara tàbí tó bá mu nínú ife Olúwa láìyÅ ti jèèwð d¿þÆ sí Ara àti ÏjÆ Olúwa. 28 Nítorí náà kí olúkú lùkù wádìí ækàn rÆ dájú kí ó tó jÅ búr¿dì yìí, kí ó sì tó mu nínú ife yìí; 29 nítorí Åni tí ó ba jÅ ¿ tí ó bá sì mu ú láì mæ Ara Olúwa yàtð, Åni náà ń jÅ, ó sì ń mu ìdál¿bi ara-rÆ. 30 Ìdí rÆ nì yìí tí ðpðlæpð yín fi ń þàìsàn pÆlú àwæn aláìlera, àní 

tí ðpðlæpð fi kú. 31 Bí a bá yÅ ara wa wò, àwa kò ní í bñ sínú ìdájñ. 32 ×ùgbñn ìdájñ yìí ni Olúwa fi ń bá wa wí kí a má bàa dá wa l¿bi pÆlú ayé. 

33 Ní àkótán, Æyin ará, nígbà tí Å bá ń þe ìpàdé fún òunjÅ náà, kí Å dúró de ara yín. 34 Kí Åni tí ebí ń pa jÅun

láti ilé wá kí ìpàdé yín má bàa sæ yín di Ål¿bi. Mo fi ètò àwæn ohun yókù sílÆ títí dìgbà ti èmi yóò fi de. 

12

ÀWçN ÏBÙN ÏMÍ 

Ïyin ará, nípa ti àwæn Æbùn Æmí, èmi kò f¿ kí Å j¿ òpè. 2 Ïyin náà mð pé nígbà tí Å þì j¿ kèfèrí a mú yín þìnà tæ àwæn òrìþà tó yadi læ. 3 Ìdí rÆ tí mo fi kéde rÆ fún yín nì yìí pé: Kò sí Åni tó bá ń sðrð láb¿ ìmísí Ïmí çlñrun tó lè wí pé: “Ñni ìfibú ni Jésù.” Kò sì sí Åni tó lè wí pé: “Jésù ni Olúwa”, bí kò bá sí i láb¿ ìmísí Ïmí Mímñ. 

4 Ó dájú pé oríþiríþi Æbùn ni ń bÆ, þùgbñn Ïmí kan náà ni. 5 Oríþiríþi ìjíþ¿ ni ń bÆ, þùgbñn Olúwa kan náà ni. 6 Onírúurú iþ¿ ni ń bÅ, þùgbñn çlñrun kan náà ni ń þe gbogbo wæn nínú olúkú lùkù. 7 A fi ìfihàn Ïmí fún Åni kððkan fún ànfààní gbogboògbò. 8 Ïmí lè fi Æbùn ðrð ægbñn fún Åni kan, Ïmí kan náà tún lè fi Æbùn ìmð fún Ålòmìíràn. 9 Ïmí kan náà tún lè fún Ålòmìíràn ní Æbùn ìgbàgbñ. Ïmí kan yìí náà tún lè fún Ålòmìíràn ní Æbùn ìwòsàn. 10 Ñlòmìíràn lè rí Æbùn iþ¿ ìyanu gbà; Ålòmìíràn Æbùn iþ¿ wòlíì; Ålòmìíràn Æbùn ìmð ìyàtñ láàárín Æmí; Ålòmìíràn Æbùn àwæn èdè sísæ; Ålòmìíràn lè gba Æbùn ìtúmð àwæn èdè náà. 11 

×ùgbñn gbogbo ìwðnyí ni Ïmí kan þoþo náà ń þe, tí ó sì ń pín àwæn Æbùn náà fún Åni kððkan g¿g¿ bí ó ti wù ú. 

ÀPÈJÚWE LÓRÍ ARA 

12 Bí ara ti j¿ ðkan tó sì ní Æyà púpð, bí gbogbo àwæn Æyà náà tilÆ ti pð tó ni wñn þì j¿ ara kan náà síbÆsíbÆ, bákan náà ni fún Krístì. 13 BÆ¿ g¿¿ ni ti àwa tí a gba ìwÆrí nínú Ïmí kan þoþo, àti Júù àti Gríkì, àti Årú àti æmæ, gbogbo wa ni a ti mu nínú Ïmí kan náà. 14 Àwa mð pé kì í þe Æyà kan ni ó wà nínú ara bí kò þe Æyà púpð. 

15 Bí ÅsÆ bá wí pé:”‘Èmi kì í þe æwñ, èmi kò bá Æyà ara yìí tán”. ǹj¿ ó lè fi b¿Æ kúrò ní ara náà? 16 Tàbí kí etí wí pé: “Èmi kì í þe ojú, nítorí náà èmi kó bá ara rÆ tan”, ǹj¿ ìyÅn tó mú u kúrò ní ara? 17 Bí gbogbo ara bá j¿ kìkì ojú, kí ni a máa fi gbñràn? Bí gbogbo rÆ bá j¿ etí, kí ni a máa fi gbóòórùn? 

18 ×ùgbñn Þlñrun ti þètò gbogbo Åyà ara tí olúkú lùkù wæn wà ní àyè tirÆ g¿g¿ bí ó ti wu Ñl¿dàá. 19 Bí gbogbo Æyà ara bá rí bákan náà, báwo ni a sÅ lè pè é ni ara? 20 ×ùgbñn Æyà púpð ni ń bÅ nínú ara kan náà. 21 Nítorí náà ni ojú kò lè wí fún æwñ pé: ‘Èmi kò ní ìlò rÅ’, tàbí kí orí wí fún ÅsÆ pé: ‘Ïyin kò wúlò fún mi’? 

22 Àní àwæn Æyà ara pàápàá tí a kà kún aláìlera jùlæ wúlò gidigidi, 23 àwæn Æyà ara tí a kò kàsí tó b¿Æ ni a tún fi ælá k¿ jùlæ. Bákan náà ni a þe ń bðwð fún Æyà ara tí kò þe é gbé síta. 24 A kì í þe Æyà ara tí a lè gbé síta b¿Æ. ×ùgbñn çlñrun ti þe ara ní ðnà tí ó j¿ pé a ń bælá fún èyí tí kò lñlá, 25 kí ìyapa má þe wà nínú ara bí kò þe pé Æyà ara kððkan ń þàníyàn fún èkejì. 26 Bí Æyà ara kan bá ń jìyà, àwæn yókù yóò ba kérora. Bí a bá dá Æyà ara kan lñlá, àwæn yókù yóò bá a yð. 

27 Kí Å sì mð pé Æyin ni ara Krístì tí olúkú lùkù ń þe Æyà ara kan náà. 28 Àwæn kan wà nínú Ìjæ tí çlñrun ti dá fún iþ¿ Àpòstólì ní ipò kìní, fún iþ¿ wòlíì ní ipò kejì, fún iþ¿ olùkñ ní ipò kÅta, l¿yìn náà ni àwæn oníþ¿ 

ìyanu, l¿yìn náà ni àwæn Ål¿bùn ìwòsàn, àwæn olùrànlñwñ, àwæn alákóso, àwæn olóríþiríþi èdè. 29 Ǹj¿ 

gbogbo wæn há ni Àpóstólì? tàbí gbogbo wæn ni wñn j¿ wòlíì? tàbí gbogbo wæn ni í þe olùkñ? 30 tàbí gbogbo wæn ni oníþ¿ ìyanu? tàbi gbogbo wæn ni í þe ìwòsàn? tàbí gbogbo wæn ni í fi onírúurú èdè sðrð? 

tàbí gbogbo wæn ni atúmð èdè? 31 Ñ j¿ kí ækàn yín máa wá àwæn Æbùn tó ga jù. Ñ tún j¿ kí èmi fi ðnà kan hàn yín tó ga ju gbogbo wæn læ. 


13

Bí èmi bá ń fi èdè ènìyàn àti ti áńg¿lì sðrð tí èmi kò sì ní ìf¿, èmi kò ju idÅ tí ń pariwo lásán tàbí agogo tí ń dún lásán. 2 Bí èmi bá ní Æbùn wòlíì, kí èmi sì mæ gbogbo ohun ìjìnlÆ àti ìmð, bí èmi bá ní Ækún r¿r¿ 

ìgbàgbñ tí a lè fi þí àwæn òkè ńlá nípò padà, tí èmi kò sì ní ìf¿, mo jásí asán. 3 Bí mo bá fi gbogbo ohun-ìní mi tærÅ, kí èmi sì sun ara mi nínú iná, tí èmi kò sì ní ìf¿, ìyÅn kò þe mí lánfààní. 

4 Ìf¿ ń þe sùúrù, ìf¿ ni onínú rere. Ìf¿ kì í jowú, ìf¿ kì í gbéraga, kì í pÆgàn. 5 Ìf¿ kì í þàìdára, kì í þúnú ìbínú, 6 kì í yð nínú àìþòdodo, þùgbñn ayð rÆ ń bÅ nínú òtítñ. 7 Ó ń jðwñ ohun gbogbo, ó ń gba ohun gbogbo gbñ, ó ní ìgb¿kÆlé sí ohun gbogbo, ó ń farada ohun gbogbo. 

8 Ìf¿ kò lè rékæjá láéláé. Iþ¿ wòlíì yóò par¿. Àwæn èdè sísæ yóò dé òpin. Ìmð yóò dé ìpÆkun. 9 Nítorí ìmð wa kò pé, bákan náà ni iþ¿ wòlíì wa kò tí ì pé. 10 ×ùgbñn nígbà tí èyí pípé yoò farahàn ni èyí àipé yóò par¿ 11 Nígbà tí mo wà ní æmædé, mo sðrð bí æmædé, mo ronú bí æmædé, mo sì gbèrò bí æmædé. ×ùgbñn ní kété ti mo ti dàgbà ni mo ti fi ìwà æmædé sílÆ. 12 Nítòótñ lónìí àwa ríran bí nínú awòjìji, tí ó hàn bàìbàì. 

×ùgbñn nígbà náà ni àwa yóò ríran kedere lóju koojú. Lónìí èmi ní ìmð àìpé, þùgbñn nígbà náà èmi yóò ní ìmð g¿g¿ bí a ti mð mí. 

13 Lñrð kan, àwæn ohun m¿ta wðnyí ní ń bÅ: ìgbàgbñ, ìrètí àti ìf¿. ×ùgbñn èyí tí ó tóbi ju gbogbo wæn læ ni ìf¿

. 

14

IPÒ ÀWçN ÏBÙN  

Kí Å máa lépa ìf¿, kí Å sì máa þàf¿rí àwæn Æbùn Æmí, Æbùn iþ¿ wòlíì nípàtàkì. 2 Nítorí Åni tí ó ní Æbùn èdè kò lè fi bá ènìyàn sðrð bí kò þe çlñrun, àní kò sí Åni tí èdè rÆ yé, nítorí pé Æmí ni ó fi ń sðrð àwæn ohun ìjìnlÆ. 3  ×ùgbñn ní ti Åni tí ń ké wòlíì, àwæn ènìyàn ni ó ń bá sðrð bí ó tí ń fún-ni ní ìþírí, tó ń gba-ni níyànjú, tí ó þe ìtùnù. 4 ×ùgbñn ara-rÆ ni elédè ń fún ní ìþírí nígbà tí oníþ¿ wòlíì ń fún àwùjæ ní ìþírí. 5 

Èmi ń f¿ kí gboglio yín máa fi èdè sðrð, þùgbñn ó wù mí jù kí a máa þiþ¿ wòlíì, nítori oníþ¿ wòlíì rékæjá elédè àfi bí a bá túmæ èdè rÆ fún àwùjæ.. 

6 Ñ wò ó nísisìyí, Æyin ará, ǹj¿ bí èmi bá wá sñdð yín kí n sì máa bá yín sæ àwæn èdè, báwo ni mo þe lè wúlò fún yín bí ðrð mi kò bá mú ìfihàn jáde, tàbí ìmð, tàbí àsæt¿lÆ, tàbí Ækñ? 7 Ó dàbí àwæn ohun ìlù tí kò ní Æmí g¿g¿ bí fèrè tàbí dòjé, báwo ni a þe lè mæ orin tí à ń kæ bí a kò bá mæ ìyàtð tí ń bÅ nínú àwæn ohùn kððkan? 8 Bí ipè bá sì ń fæn àmúlù-málà, ǹj¿ ó lè mú-ni múra ogun? 9 Bákan náà ni fún yín, bí èdè yín kò bá sðrð tí ó yé-ni, báwo ni a þe lè mæ ohun tí Å ń wí? Ñ ń sðrð sí af¿f¿ lásán nìyÅn 10 Èmi kò mæ iye oríþiríþi èdè tí ń bÅ nínú ayé, kò sí èyí tí kò ní ìtúmð. 11 ×ùgbñn bí èmi kò bá mæ ìtumð rÆ, yóò þàjòjì sí mi, èmi yóò sì j¿ àjòjì sí Åni tí ń sðrð. 12 Nítorí náà nígbà tí Æyín bá ń lépa àwæn Æbùn Æmí kí Å máa wá èyí tí ó ga jùlæ tí yóò wúlò fún àwùjæ. 

13 Nítorí náà ní ó þe yÅ fún Åni tí ó ń fi oríþiríþi èdè sðrð láti gbàdúrà fún Æbùn ìtúmð. 14 Nítorí bí èmí bá fi èdè gbàdúrà, Æmí mi yóò wà nínú àdúrà, þùgbñn òye mi kò nípa nínú rÆ. 15 Kí ni ká þe nígbà náà? 

Èmi yóò gbàdúrà nínú Æmí, þùgbñn èmi yóò fi òye gbàdúrà pÆlú. Èmi yóò kærin pÆlú Æmí, þùgbñn èmí yóò fi òye kærin bákan náà. 16 Bí kò bá rí b¿Æ báwo ni Åni tí ń bÅ l¿bàá rÅ þe lè dáhùn ‘Àmín!’ sí àdúrà ìyìn rÅ nígbà tí ìwæ ń yin Olúwa nínú Æmí, nígbà tí òun kò mæ ohun tí iwæ ń wí? 17 Àdúrà ìyìn rÅ dára ní tòótð, þùgbñn kò þe Ånìkéjì lánfààní. 18 Èmí ń fi oríþiríþi èdè ju tiyín dúp¿ lðwð çlñrun. 19 ×ùgbñn nígbà tí a bá dé àwùjæ, ó wù mí jù láti sæ gbólóhùn ðrð márùn-ún tí ó ní òye láti fðnàhan àwæn Ålòmìíràn ju Ågbàárùn-ún ðrð èdè tí kò ní ìtumð. 

20 Ïyin ará, Å má þe hùwà æmædé lórí ohun òye. Ñ lè hùwà æmædé lórí ðrð ibi, þùgbñn ó yÅ kí Å fi ìwà àgbà hàn lórí ohun òye. 21 A kæ ñ sínú ìwé òfin pé: Èmí yóò mú àwæn ènìyàn elédè-kédè àti àwæn elédè àjòjì bá àwæn ènìyàn yìí sðrð, wæn kò sì ní í fetísí mi pàápàá, ni Olúwa wí.” 22 Ó fi b¿Æ hàn pé Æbùn èdè j¿ àmì fún àwæn aláìgbàgbñ, kì í þe fún àwæn onígbàgbñ. Ïbùn iþ¿ wòlíì wà fún onígbàgbñ, kì í þe fún aláìgbàgbñ. 23 Nítorí náà bí gbogbo ìjæ bá péjæpð, tí gbogbo wñn bá sì ń fi oríþiríþi èdè fð, bí àwæn ògbèrí tàbí àwæn kèfèrí bá wælé, ǹj¿ wæn kò ní í kà yín sí wèrè? 24 ×ùgbñn bí gbogbo yín bá ń ké wòlíì bí kèfèrí tàbí ògbèrì bá wælé, gbogbo yín ni yóò bá Åni b¿Æ wí tí Å ó sì fi òye ÆþÆ yé e. 25 Ìrònú ìkððkð ækàn rÆ yóò þípayá. Òun yóò kúnlÆ láti fi ìbæ fún çlñrun bí òun tí ń j¿wñ pé çlñrun ń bÅ láàárín yín ní tòótñ. 

ÌLÀNÀ LÓRÍ LÍLO ÀWçN ÏBÙN ÏMÍ 

26 Báwo ni kí a þe parí ðrð yìí, Æyin ará? Nígbà tí Æyín bá péjæ pð, Åni kððkan lè ní orin kan, tàbí Ækñ kan, tàbí ìran kan, tàbí æfð kan tàbí èdè pÆlú ìtúmð, kí Å þe gbogbo rÆ pÆlú ìþírí. 27 Bí a bá ń fi èdè sðrð, kí ó j¿ Åni méjì tàbí ó pð tán m¿ta. Kí wæn sì máa þe e lñkððkan tÆléra, kí agbæfð kan sì máa túmð fún wæn. 28 Bí kò bá sí olùtúmð kí elédè dák¿ nínú àwùjæ; kí a má þe nìkan máa bá ara-Åni tàbí çlñrun sðrð sókè.29 Kí àwæn wòlíì pé bí i méjì tàbí m¿ta láti sðrð, kí àwæn yókù sì máa fi òye gbé e. 30 Bí Ålòmìíràn bá ní ðrð ifihàn, kí elédè dák¿. 31 Nítorí gbogbo yín ni Å lè sæ ifihàn yín þùgbñn ní Åni kððkan, kí gbogbo ènìyàn bàa lè rí Ækñ gbà pÆlú ðrð ìyànjú. 32 Ó yÅ kí Æmí iþ¿ wòlíì wà ní ìkáwñ àwæn wòlíì, 33 nítorí çlñrun kì í þe çlñrun ìdàrú bí kò þe ti àlàáfíà. 

G¿g¿ bí àþà wa nínú ìjæ àwæn ènìyàn mímñ, 34 kí àwæn obìnrin panumñ nínú àwùjæ, nítorí kò sí àyè fún wæn láti fæhùn; kí wñn wà ní ipò ìtÅríba wæn, g¿g¿ bí ìwé òfin pàápàá ti wí pé: 35 Bí wñn bá ń f¿ 

àlàyé lórí ohun kóhùn, kí wñn bèèrè lñwñ ækæ wæn ní ile; nítorí pé kò bójúmu fún obìnrin láti máa sðrð nínú àwùjæ. 36 Tàbí láti ðdð yín ni ìwàásù ðrð çlñrun ti bÆrÆ? Ǹj¿ ðdð yín nìkan ni ðrð náà ti dé? 37 bí Åni kan bá ń ka ara-rÆ sí wòlíì tàbí tí ó ní ìmísì Ïmí, kí ó mæ àþÅ Olúwa nínú ohun tí mo ń kæ sí yín yìí. 38 

Bí kò bá kà á sí, a kò ní í ka òun náà sí. 

39 Nítorí náà, Æyin ará, kí Å lépa Æbùn wòlíì, kí Å má þe d¿kun fífi èdè sðrð. 40 ×ùgbñn kí Å þe gbogbo rÆ tðw


ðwð pÆlú ètò. 

15

ÀJÍǸDE ÀWçN ÒKÚ 

Ïyin ará, Å j¿ ki èmi rán yín létí Ìròyìn Ayð tí mo ti kéde fún  yín, tí Æyin sì ti gbà, nínú èyí tí Å sì ti dúró þinþin, 2 tí yóò sì gbà yín là bí Å bá pa á mæ g¿g¿ bí mo ti kéde rÆ fún yín... Bí b¿Æ kñ, ìgbàgbñ yín yóò jásí asán. 

3 Èmí ti fi ohun tí èmi fúnrami gbà lé yín lñwñ, èyí ni pé: Krístì kú fún ÆþÆ wa g¿g¿ bí àwæn ðrð ìwé mímñ, 4 a sìnkú rÆ sínú ibojì, ó sì jíǹde ní æjñ kÅta g¿g¿ bí àwæn ðrð ìwé mímñ, 5 ó farahàn fún Kéfásì àti fún àwæn Méjìlàá a nì. 6 l¿yìn náà ni ó farahan àwæn ará tí wñn ju Æ¿d¿gbÆta l¿Ækan náà - ðpðlæpð wæn ni wñn þì wà láàyè, tí ìba díÆ nínú wæn sì ti kú. 7 L¿yìn náà ni ó farahan Jákñbù, àti gbogbo àwæn Àpóstólì l¿yìn náà. 8 NíkÅhìn ni ó farahan èmi náà, èmi tí mo dàbí æmæ tí a bí yàtð sí bí a ti ń bímæ. 

9 Lóòtñ èmi j¿ Åni kékeré jùlæ nínú àwæn Àpóstólì; èmi kò tilÆ yÅ fún orúkæ Àpóstólì nítorí mo ti fìyàjÅ Ìjæ çlñrun. 10 Nípa oore-ðf¿ çlñrun ni èmi fi j¿ Åni tí èmi í þe, oore-ðf¿ rÆ kò sì jásí asán lórí mi. Yàtð sí ìyÅn, èmi ti þiþ¿ ju gbogbo wæn læ; àni kì í þe èmi ni mo ń þiþ¿ bí kò þe oore-ðf¿ çlñrun tó wà pÆlú mi. 

11 Ní ðrð kan, ìbáà þe àwæn tàbí èmi, ohun kan yìí ni àwa ń wàásù, ohun náà ni Æyin gbàgbñ. 

12 Bí ó sì ti j¿ pé a ń wàásù pé Krístì tí jíǹde kúrò nínú òkú, báwo ni àwæn kan nínú yín þe lè wí pé kò sí àjíǹde àwæn òkú? 13 Bí kò bá sí àjíǹde àwæn òkú, Krístì kò jíǹde nígbà náà. 14 ×ùgbñn bí Krístì kò bá jíǹde, ìwàásù wa bñ sí òfo nígbà náà, ìgbágbñ yín sì jásí asán. 15 A sì rí i pàápàá pé a j¿rìí èké sí çlñrun bí a ti j¿rìí pé çlñrun ti mú Krístì jíǹde nigbà tí kò mú u jíǹde. Bí ó bá j¿ tòótñ ni pé àwæn òkú kò ní í jíǹde, 16 nítorí bí àwæn òkú kò bá ní í jíǹde, Krístì náà kò jíǹde. 17 Bí Krístì kò bá sì jíǹde, ìgbàgbñ yin jásí asán. 

ÌyÅn ni pé Å þì wà nínú ÆþÆ yín. 18 Bákan náà ni àwæn tó ti kú nínú Krístì ti þègbé. 19 Bí ó bá j¿ nítorí kìkì ayé yìí nìkan ni a fi ní ìrètí nínú Krístì, àwá j¿ olórí burúkú jùlæ láàárín gbogbo ènìyàn. 

20 Kò rí b¿Æ rááráá, Krístì ti jíǹde kúrò nínú òkú, àkñso àwæn tí ó ti sùn. 21 Nítorí bí ikú ti wá nípa ækùnrin kan, b¿Æ náà ni àjíǹde àwæn òkú ti tipa ækùnrin kan wá. 22 Bí gbogbo ènìyàn ti ń kú ní tòótñ nínú Ádámù, bákan náà ni gbogbo ènìyàn yóò þe wà láàyè nínú Krístì. 23 ×ùgbñn olúkú lùkù g¿g¿ bí ipò rÆ: þíwájú ni Krístì g¿g¿ bí àkñso. L¿yìn náà ni àwæn tó j¿ ti Krístì, nígbà tí òun yóò tún padà wá. 24 L¿yìn náà ni òpin ayé yóò dé, nígbà tí òun yóò fi ìjæba lé çlñrun Baba lñwñ, l¿yìn ìgbà tí ó bá ti pa gbogbo aládé, aláþ¿ àti alágbára run. 25 Nítorí ó gbñdð jæba títí dìgbà tí àwæn ðtá rÆ yóò wà láb¿ ÅþÆ rÆ. 26 Çtá ìkÅyìn tí a ó parun ni ikú. 27 Nítorí ó ti fi ohun gbogbo sáb¿ ÅsÆ rÆ. ×ùgbñn nígbà tí a wí pé: A ti tÅrí ohun gbogbo ba láti ìsisìyí læ, ó dájú pé Ñni tí ó mú ohun gbogbo tÅríba fún un kò sí lára wæn. 28 Nígbà tí ohun gbogbo bá ti tÅríba fún un, nígbà náà ni çmæ fúnrarÆ yóò tÅríba fún Ñni tó mú ohun gbogbo wá sáb¿ àþÅ 

rÆ, kí çlñrun bàa lè j¿ kòkárí ohun gbogbo. 

29 Bí kò bá rí b¿Æ kí ni èrè àwæn tí wñn gba ìwÆrí fún àwæn òkú? Bí ó bá dájú pé àwæn òkú kò lè jíǹde, èéþe tí wñn fi ń gba ìwÆrí fún wæn? 30  Èéþe tí àwa fúnrawa ń fi ara wa wéwu ní gbogbo ìgbà? 31 Mo ń sæ èyí ní tòótñ pÆlú ògo tí mo ń þe lórí yín nínú Jésù Krístì Olúwa wa pé ojoojúmñ ni mo ń pàdé ikú, 

. 32 Bí ó bá þe pé nítorí ohun ayé yìí ni mo þe ń bá àwæn Åranko jìjàkadì ní Éfésù, kí ni wá ni èrè mi níbÆ? 

Bí àwæn òkú kò bá ní í jíǹde, “Å j¿ kí a jÅun kí a sì máa mu, nítorí ikú kò dñjñ”. 33 Ñ má þe j¿ kí a mú yín þìnà, kí Å má þe gbàgbé pé: “Àgùntàn tó bá bá ajá rìn yóò jÅ ìgb¿.” 34 Ñ tají kúrò nínú orun yín, kí Å ronú yín bí ó ti tñ, kí Å má sì þe d¿þÆ mñ, nítorí àwæn kan wà láàárín yín tí wæn kò mæ nǹkankan nípa çlñrun. 

Èmí ń sæ èyí fún yín láti fún yín ní ìtìjú. 

BÍ ÀJÍǸDE YÓÒ TI RÍ 

35 A lè wí pé: ‘Báwo ni àwæn òkú yóò ti jíǹde? Ara wo ni wæn yóò gbé wð wá? 36 Ìwæ aláìmòye, þèbí èso tí ìwæ gbìn ń hù l¿yìn ìgbà tí ó bá kú. 37 Nígbà tí ìwæ bá ń fæn irúgbìn, kì í þe gbogbo ohun ðgbìn náà ni ìwæ ń gbìn bí kò þe èso ækà lásán tàbí oríþi èso mìíràn. 38 çlñrun ni í fi ara fún ohun ðgbìn náà g¿g¿ bí ó ti wù ú, tí èso kððkan ń ní ara tirÆ lñtð. 

39 Gbogbo ara kò rí bákan náà, ðtð ni ti ara ènìyàn, ðtð ni ti ara Åranko, ara ÅyÅ yàtð, ara Åja tún yàtð. 

40 Ara ti ará-ðrun ń bÅ, ara ti aráyé sì wà, þùgbñn dídán ti ará-ðrun yàtð sí ti aráyé. 41 Dídan oòrùn yàtð sí ti òþùpá, ó tún yàtð sí ti àwæn ìràwð. Dídán ìràwð kan tún yàtð sí ti èkejì pàápàá. 

42 B¿Æ náà ni ti àjíǹde àwæn òkú. Ohun tí a gbìn sínú ilÆ yóò kÆ, ohun tí yóò jíǹde yóò di àìlè-bàj¿; níbi tí a ti gbin ohun tí kò lñlá ni ohun ológo yóò ti jíǹde; 43 níbi tí a ti gbin ohun aláìlera ni ohun alágbára yóò ti jíǹde; 44 níbi tí a ti gbin ara aráyé ni ara Æmí yóò ti jíǹde. 

Bí ara aráyé bá ń bÅ, ara Æmí wà bákan náá. 45 Nítorí b¿Æ ni a þe kðwé rÆ pé: A dá Ádámù, ækùnrin èkíní ní Æmí alààyè; Ádámù ìkÅyìn j¿ Æmí tí ń fún-ni ní ìyè. 46 ×ùgbñn kì í þe Åni Æmí ni ó kñkñ farahàn bí kò þe Åni aráyé, l¿yìn náà ni Åni Æmí tó wá. 47 çkùnrin kìní tí ó ti inú erùpÆ wá j¿ ti ilÆ, ækùnrin kejì ti ðrun wá ní tirÆ. 48 Àwæn aráyé dàbí Åni erùpÆ ilÆ, àwæn ará ðrun dàbí Åni ti ðrun. 49 Bí a ti gbé àwòrán Åni erùpÆ ilÆ wð, bákan náà ni àwa yóò ti gbé àwòrán Åni ðrun wð. 

   50 Ïyin ará, mo ń tÅnumñ æ pé ara àti ÆjÆ kò lè jogún ìjæba çlñrun, bákan náà ni ohun ìdíbàj¿ kò lè jogún àìlèbàj¿. 51 Ñ j¿ kí èmi sæ ðrð ìjìnlÆ kan fún yín: kì í þe gbogbo wa ni yóò kú, þùgbñn gbogbo wa ni yóò paradà. 52 L¿sÆkan, lójúkan náà, nígbà tí ipè ìk¿yìn bá fæn, nítorí a ó fæn ipè, àwæn òkú yóò sì jíǹde láìsí ìdíbàj¿, àwa yóò sì paradà. 53 Dandan ni kí ara ìdíbàj¿ yìí gbé àìlebàj¿ wð, kí ara ikú yìí gbé àìkú wð. 

ORIN ÒGO ÀTI ÇRÇ ÌPARÍ 

54 Nígbà náà, tí ara ìdíbàj¿ wa bá gbé àìlèbàj¿ wð, tí ara kíkú wa bá gbé àìkú wð, nígbà náà ni ðrð ìwé mímñ yóò þÅ pé: Ìþ¿gun ti gbé ikú mì. 55 Ikú, ìþ¿gun rÅ dà? Ikú, oró rÅ dà? 56 ÏþÆ ni oró ikú, Òfin sì ni agbára rÆ. 57 ×ùgbñn æp¿ ni fún çlñrun tó fún wa ní ìþ¿gùn nípasÆ Jésù Krístì Olúwa wa. 

58 Nítorí náà, Æyin ará mi, kí Å gbáradì, kí Å sì dúró þinþin láì yÅsÆ, pÆlú ìlæsíwájú nígbà gbogbo nínú iþ¿ Olúwa, bí Å ti mð pé òpò yín kò jásí asán nínú Olúwa. 

ÌPARÍ 

16 

ÇRÇ ÌYÀNJÚ. PÁÚLÚ KÍ WçN, Ó SÌ SÙRE FÚN WçN 

Nípa ìdáwó fún àwæn ènìyàn mímñ, kí Æyin náà tÆlé ìlànà tí mo þe fún ìjæ Gàlátíà. 2 Ní æjñ kìní ðsÆ kí Ånì kððkan yín mú ohun tí ó lè dásí pamñ, tí kò ní í fi j¿ pé a ó dúró dìgbà tí èmi yóò dé kí a tó kó àwæn Æbùn náà jæ. 3 Nígbà tí mo bá dé èmi yóò fi ìwé Ærí fún àwæn tí Å ti yàn pé wñn yÅ láti gbé iþ¿ àánú yín læ sí Jérúsál¿m 4 Bí ó bá þe pé mó ní láti læ pÆlú, wæn yóò bá mi læ. 

5 Èmi yóò wá sñdð yín l¿yìn ìgbà tí mo bá ti lá MasÅdóníà já, mo ní láti gbà á kæjá. 6 Bóyá mo lè dúró lñdð yín tàbí kí n lo ìgbà òtútù lñdð yín, kí Å bàa lè pèsè ohun-ìlò ìrìn-àjò mi yókù. 7 Èmi kò sì f¿ gbà ðdð yín kæjá láì dúró, þùgbñn mo f¿ bá yín gbé fún ìwðn ìgbà díÆ, bí Olúwa bá ń f¿ b¿Æ. 8 Èmi yóò sáà dúró ní Éfésù títí dìgbà P¿ntíkñstì, 9 nítorí ilÆkùn iþ¿ þí sílÆ fún mi níbÆ, bí ó tilÆ j¿ pé àwæn alátakò pð gidi. 

10 Bí Tímótì bá dé sñdð yín kí Å jðwñ t¿wñ gbà á tækàn-tara sáàrín yín nítorí òun náà ń þe iþ¿ Olúwa bí tèmi. 11 Kí Åni k¿ni má þe gàn án. ×ùgbñn kí Å ràn lñwñ láti padà sñdð mi ní àlàáfíà. Mo ń retí rÆ pÆlú àwæn ará wa. 12 Ní ti Àpólò arákùnrin wa, mo rð ñ gidi kí ó wá sñdð yín pÆlú àwæn ará, þùgbñn ó kð jálÆ 

láti læ nísisìyí, þùgbñn pé òun yóò wá nígbà tí òun bá rí i pé ó tñ. 

13 Kí Å þñra, kí Å sì dúró gbænyin-gbænyin nínú ìgbàgbñ, kí Å þe bí æmæ akin, bí alágbára. 14 Kí Å máa fi ìf¿ þe ohun gbogbo. 

15 Ñ tún gba ðrð ìyànjú yìí sí i, Æyin ará. Ïyín mð pé Stéfánà àti àwæn ènìyàn rÆ j¿ àkñso Àkáyà àti bí wñn ti fi ara wæn jì fún ìtñjú àwæn ènìyàn mímñ. 16 Mo ń rð yín bákan náà láti fi ara yín þètñjú àwæn ènìyàn b¿Æ àti Åni k¿ni tó bá ń þiþ¿ þòpò pÆlú wæn. 17 Inú mí dùn láti rí i pé Stéfánà, Fðrtùnátù àti Àkáíkú ti dé, nítorí wñn rñpò àìsí yín níbí fún mi. 18 Wñn j¿ ìtùnú fún mi bí wñn ti j¿ ìtùnú fún yín. Kí Å mæ rírí àwæn ènìyàn b¿Æ. 

19 Àwæn ìjæ Áþíà kí yín. Àkúílà àti Prískà kí yín dáradára nínú Olúwa, bákan náà ni àwæn tí ń péjæ pð ní ilé wæn.   20 Gbogbo àwæn ará ni wñn kí yín. Kí Å fi ìfÅnu-konu mímñ kí ara yín. 

21 çwñ mi fúnràmi ni mo fi kðwé kí yín yìí, 

Èmi ni Páúlù. 

. 22 Kí Åni k¿ni tí kò bá f¿ Olúwa di Åni àþátì! Márán áthà !  (Olúwa ń bð wá)! 

23 Kí oore-ðf¿ Olúwa Jésù máa wà pÆlú yín! 24 Èmí f¿ gbogbo yín nínú Jésù Krístì. 


ÌWÉ KEJÌ PÁÚLÙ SÍ ÀWçN ARÁ KËRÍNTÌ 


1PÁÚLÙ KÍ WçN Ó SÌ DÚPÐ  

Èmi Páúlù tí í þe Àpóstólì Jésù Krístì nípa ìf¿ çlñrun, àti arákùnrin wa Tímótì, a kí ìjæ çlñrun tí ń bÅ ní Kñríntì, àti gbogbo àwæn ènìyàn mímñ tí wñn wà ní Àkáyà bákan náà; 2 kí oore-ðf¿ àti àlàáfíà láti ðdð çlñrun Bàbá wa àti láti ðdð Olúwa Jésù Krístì máa wà pÆlú yín. 

3 Ìbùkún ni fún çlñrun tí í þe Bàbá Olúwa wa Jésù Krísitì, Bàbá aláàánú jùlæ àti çlñrun olùtùnú jùlæ, 4 

Åni tí ń tù wá nínú, nínú gbogbo ìbànúj¿, kí àwa náà bàa lè tu àwæn oníbànúj¿ yókù nínú nípa ìtùnù tí àwa náà ri gbà láti æwñ çlñrun. 5 Bí àwa ti pín nínú ðpð ìjìyà Krístì, bákan náà ni àwa ti ní ìpín nínú ìtùnú çlñrun nípasÆ Krístì. 6 Bí a bá wà nínú ìpñnjú, èyí wà fún ìtùnú àti ìgbàlà yín, kí Å bàa lè fi sùúrù farada 

ìpñnjú tí a ń faradà. 7 Ìrètí tí a sì ní sí yín dúró þinþin nítorí a mð pé bí Å ti pín nínú àwæn ìjìyà wa ni Æyin yóò ti pín nínú ìtùnú wa. 

8 Ïyin ará, àwa kò f¿ kí Å má þàìmæ ìnira tí ó dé bá wa ní Áþíà tí ó pa wá lára púpð ju ojú ìwðn agbára wa læ tí ó fi j¿ pé a f¿rÅ¿ sæ ìrètí fún ayé wa nù. 9 Ní tòótñ ni àwá wà bí Åni tí a dál¿bi ikú, kí a má bàa gb¿kÆlé agbára tiwa bí kò þe ti çlñrun, Åni tí í jí òkú dìde. 10 Òun ni ó gbà wá lñwñ ikú búburú yìí, òun náà ni yóò máa gbà wá là títí læ. Ní tòiótñ ni àwá gb¿kÆlé e pé yóò tún máa gbà wá là kúrò nínú ikú. 11 Kí Æyin náà fi àdúrà yín ràn wá lñwñ kí a lè fi æp¿ fún çlñrun nítorí wa fún oore púpð tí ó þe fún wa nípa àdúrà ðpðlæpð. 

PÁÚLÙ YÍ ÌRÌN-ÀJÒ RÏ PADÀ 

12 Èyí fún wa ní ìgbéga nítorí ækàn wá j¿ wa l¿rìí pé ìwà mímñ àti ækàn mímñ tí ó ti ðdð çlñrun wá ni a fi ń hùwà sí gbogbo ènìyàn, ní pàtàkì sí yín, kì í þe ægbñn Åran ara ni a fi ń þe èyí bí kò þe pÆlú oore-ðf¿ 

çlñrun. 13 Àní kò sí ohun kankan nínú ìwé wa tí Å kà tí kò sì yé yín. Mo sì ní ìrètí pé ó yé yín kedere. 14 – 

Mo sì ní ìrètí pé g¿g¿ bí ðrð wa tí yé yín ní apá kan, - ðrð wa yóò yé yín ní Ækún r¿r¿ pé Å lè yangàn nínú wa bí àwa náà ti máa þògo nínú yín nígbà tí çjñ Olúwa wa Jésù bá dé. 

15 PÆlú ìgb¿kÆlé yìí ni mo þe kñkñ f¿ læ kí gbogbo yín láti fún yín ní ìlñpo oore-ðf¿. 16 L¿yìn ìgbà ti mo bá kúrò lñdð yín ni èmi yóò læ sí MasÅdóníà, àti láti MásÅdóníà pàdà sñdð yín; Æyin ni yóò sì mú mi tæ ðnà Jùdéà læ. 17 Tàbí Æyín rò pé æwñ kékeré ni mo fi pèrò ìrìn-àjò yìí kñ? Tàbí pé nínú Åran ara ni mo fi ń gbèrò náà, tí yóò fi j¿ pé b¿Æ ni, b¿Æ kñ, ń bÅ nínú ðrð mi? 18 Bí çlñrun tí j¿ olódodo, kò sí ‘b¿Æ ni, b¿Æ 

kñ’, nínú èdè wa pÆlú yín. 19 Nítorí çmæ çlñrun Jésù Krístì tí a kéde láàárín yín, èmi, Tímótì àti Sílásì, a kò sæ èdè ‘b¿Æ ni, b¿Æ kñ’. B¿Æ ni nìkan ni a rí nínú rÆ. 20 Àní gbogbo àwæn ìlérí çlñrun ni wñn rí ‘b¿Æ ni’ 

wæn nínú rÆ. Bákan náà ni àwa ń þe ‘Àmín’ wa nípa rÆ fún ògo çlñrun. 21 Nítorí çlñrun ni ó mú ÅsÆ wa dúró pÆlú yín nínú Krístì, tí a sì fi òróró yà wá símímñ. 22 Òun kan náà ni ó yà wá sñtð pÆlú àmì rÆ, tí ó sì fi Ïmí rÆ sínú ækàn wa bí àmì ìdánilójú. 23 Ní tèmi, mo fi çlñrun þe Ål¿rìí lórí Æmí mi pé nítorí yín ni èmi kò þe padà wá sí Kñríntì mñ. 24 Èmi kò f¿ gàba lórí ìgbàgbñ yín. Rááráá, àwá ń fi kún ayð yín, nítorí Æyín dú ró þinþin nínú ìgbàgbñ. 

2

Nítorí náà ni mo fi pinnu nínú ara-mi láti má þe padà sñdð yín pÆlú ìbànúj¿. 2 Nítorí bí ó bá þe pé èmi ni mo fa ìbánúj¿ yín, tani ìbá fún mi láyð bí kò þe Åni tí mo bànínúj¿? 3 Bí mo bá sì kðwé ohun tí mo mð, ìdí rÆ ni pé kí àwæn tó yÅ kí wæn mú inú mi dùn má þe fa ìbànúj¿ fún mi. Ó sì dá mi lójú pé ayð mí j¿ àyð tiyín gbogbo bákan náà. 4 Ní tòótñ ni mo kðwé sí yín pÆlú ìbànúj¿ àti ìrora púpð, pÆlú Åkún, kì í þe láti bà yín nínú j¿, bí kò þe pé ki Å mð bí mo ti f¿ yín tó. 

5 ×ùgbñn bí Åni k¿ni bá þe ohun ìbànúj¿, kì í þe èmi nìkan ni ó bànínúj¿, àní gbogbo yín ni ó bànínúj¿  - 

láìsæ àsædùn. 6 Ìjìyà tí ðpðlæpð yín ti fún Åni náà ti tó, 7 ó sì sàn kí a dáríjì í láti gbà á níyànjú kí ìbànúj¿ 

Åni tí a ń báwí náà má bàa pð jù. 

8 Èmí sì ń f¿ kí Å fi ìf¿ bá a lò. 9 Bákan náà, ìdí tí mo fi kæ ìwé sí yìn ni láti dán yín wò àti láti mð bóyá ìtÅríba yín pé: 10 þùgbñn mo dáríji Åni tí Å dáríjì - ní ìwðn tí mo ní láti dáríjì í, - nítorí ìf¿ mi sí yín níwájú Krístì. 11 Kí a má bàá di Åni tí èþù ń tàn jÅ! Àwa kò sì þàì mæ ìwà arékéreké rÆ. 

Ì×Ð ÀPÓSTÓLÌ LÁTI TRÓÀ Lç SÍ MASÑDÓNÍÀ 

12 Nígbà tí mo dé Tróà láti wàásù Ìhìn Rere Krístì, bí ó tilÆ j¿ pé ilÆkùn rÆ þí sílÆ fún mi nínú Olúwa 13 

èmi kò ní ìfækànbalÆ, nítorí èmi kò rí Títù arákùnrin mi. Nígbà náà ni mo kí wæn pé ó dìgbóþe, tí mo sì læ sí MasÅdóníà. 14 çp¿ ni fún çlñrun tó ń þe amðnà wa nínú ògo rÆ nínú Krístì, tó sì tipasÆ wa mú òórùn dídùn ìmð rÆ tànkalÆ níbi gbogbo. 15 Nítorí ní tòótñ ni àwa j¿ òórùn dídùn Krístì fún çlñrun láàárín àwa tó rí ìgbàlà, àti àwæn tó þègbé! 16 Fún àwæn kìní, ó j¿ òórùn ìyé tí ń f’ún-ni ní ìyè. Ta ni a lè pé ní ðgá irú iþ¿ 

báyìí? 17 Ní tòótñ, àwa kò dàbí àwæn mìíràn tí ń fi ðrð çlñrun þòwò! Rááráá, àwá j¿ ènìyàn olótítñ, tí çl ñrun rán tí a sì sðrð nínú Krístì níwájú çlñrun. 

3

Ǹj¿ àwa ń pñn ara wa lé ni? Tàbí àwa ní láti fi ìwé Æri hàn fún yín g¿g¿ bí àwæn kan tí ń þe? Tàbí kí a bèèrè ìwé Ærí lñwñ yín? 2 Ïyin tìkalára yín ni ìwé Ærí wa tí a kæ sínú ækàn wa, tí gbogbo ènìyàn mð, tí wñn sì rí i kà. 3 B¿Æ ni, Æyin ni ìwé Ærí Krístì ní tòótñ tí a fi ìk¿ wa þe, kì í þe eléyí tí a fi kálàmú kæ, bí kò þe pÆlú Ïmí çlñrun alààyè, kì í þe èyí tí a kæ sójú òkúta, þùgbñn eléyí tí a kæ sínú ara, sínú ækàn yín. 

4 Báyìí ni ó ti dá wa lójú níwájú çlñrun nípasÆ Krístì. 5 Kì í þe pé a ní Ætñ láti gba ìyìn bí Åni pé agbára wa ni a fi þe é. Rááráá. çlñrun ni ó mú wa yÅ, 6 tí ó sì sæ wa di òjíþ¿ MájÆmú tuntun, kì í þe ti ìwé Òfin bí kò þe ti Ïmí. Nítorí pé þe ni ìwé Òfin ń pa-ni, þùgbñn þe ni Ïmí ń fún-ni ní ìyè. 7 Bí ìjíþ¿ ikú tí a kæ sójú òkúta tí ń dán tó b¿Æ g¿¿ tí àwæn æmæ Ísrá¿lì kò lè wo ojú Mósè nítorí ògo rÆ, bí ó tilÆ j¿ pé fún ìwñn ìgbà 

díÆ ni, 8 ðna mélòó jù b¿Æ læ ni ìjíþ¿ Ïmí kò þe ní í lógo? 9 Bí ìjíþ¿ ìdál¿bi bá lógo ní tòótñ, ðnà mélòó jù b¿Æ læ ni ìjíþ¿ ìdáláre kò þe ní í jù b¿Æ læ. 10 Àní bí a bá fi ògo àìpé yìí wé ògo pípé jùlæ, a kò lè pe ògo ìþíwájú ní ògo ráárá. 11 Nítorí bí ohun tí ń rékæjá læ bá hàn nínú ògo, ðnà mélòó jù b¿Æ læ ni ohun ayérayé kò þe ní í lógo? 

12 PÆlú ìrètí yìí ni àwá þe ní ìgb¿kÆlé púpð, 13 kì í þe bí Mósè tó fi aþæ bojú kí àwæn æmæ Ísrá¿lì má þe rí òpin ògo tí ń rékæjá læ náà …  14 B¿Æ ni inú wæn fi þókùnkùn títí di æjñ òní yìí, nítorí aþæ náà þì bojú wæn nígbà tí a bá ń ka MájÆmú àtijæ. A kò tí ì ká a kúrò. 15 Àní títí di æjñ òní bí a bá ń ka ìwe Mósè a þì ń fi aþæ bojú òye wæn. 16 Ó dìgbà tí wñn bá yípadà sí Olúwa kí ìbòjú náà tó kúrò. 

17 Nítorí Ïmí ni Olúwa, níbi tí Ïmí Olúwa bá ń bÅ ni òmìnira wà. 18 Gbogbo wa tí a ti bñ aþæ yìí kúrò lójú wa ń fi ògo Olúwa hàn g¿g¿ bí díngí ti ń fi nǹkan hàn, a ti sæ wa di àwòrán yìí pàápàá tí ń lógo sí i nígbà gbogbo g¿g¿ bí ó ti wu iþ¿ Olúwa tí í þe Ïmí náà. 


4

Ìdí rÆ ni yìí tí kò fi rÆ wá, nítorí ojú àánú tí a fi rí iþ¿ yìí gbà, 2 þùgbñn àwa kð láti lñwñ sí ohun ìkððkð atinilójú, ìwà àrékérekè jìnnà sí wa, a kò sì fi Ånu pa ðrð çlñrun dà. ×ùgbñn ní gbangba ni à ń sæ òtítñ, tí ækàn gbogbo ènìyàn sì ń j¿rìí sí wa níwájú çlñrun. 3 Bí Ìhìn Rere tí a tí wàású bá fi aþæ bojú, àwæn tí ń þègbé ni ó þókùnkùn fún, 4 fún àwæn aláìgbàgbñ, àwæn tí òrìþà ayé yìí ti bo ækàn wæn lójú kí wæn má bàa rí bí Ìhìn Rere Krístì ti ń dán pÆlú ògo, Åni tí í þe àwòrán çlñrun. 5 

Nítorí a kò wàású ara wa bí kò þe Jésù Krístì Olúwa. Ìránþ¿ yín lásán ni àwa ń þe nítorí ìf¿ Jésù. 6 Àní çlñrun tó wí pé: Kí ìmñlÆ jáde láti inú òkùnkùn, òun ni ó tànmñlÆ sínú ækàn wa kí a bàa lè mú ìmð ògo çlñrun dán, èyí tí ń bÅ lójú Krístì. 

ÌJÌYÀ ÀTI ÌRÈTÍ TÍ Ń BÑ NÍNÚ I×Ð OLÚWA 

7 Inú àwo àmð ni a gbé ìþúra yìí sí, kí ó bàa lè yé wa pé agbára àgbàyanu yìí j¿ ti çlñrun, kì í þe tiwa. 8 

Ní gbogbo ìgbà ni a ń rí ìnira, þùgbñn a kò sæ ìrètí nù; 9 tí wñn ń þe inúnibíni sí wa, þùgbñn a kò rí ìkðsílÆ; tí wñn ń pa wá kalÆ, þùgbñn a kò par¿. 10 Nígbà gbogbo àti níbi gbogbo ni á ń gbé ìjìyà Krístì wð, kí ìyè Krístì lè hàn bákan náa nínú ara wa. 11 Ní ðrð kan bí ó tilÆ j¿ pé a wà láàyè ní tòótñ, wæn kò dáwñ fífi wá lé æwñ ikú pa nítorí Jésù, kí ìyè Jésù lè farahàn bákan náà nínú ara ìdibàj¿ wa yìí. 

12 Báyí ni ikú ti ń þiþ¿ rÆ nínú wa, tí ìyè sì ń þiþ¿ rÆ nínú yín. 

13 ×ùgbñn bí a ti ní Æmí ìgbàgbñ kan náà èyí tí a kðwé nípa rÆ pé: Mo gbàgbñ nítorí náà ni mo þe sðrð, àwa náà gbàgbñ nítorí náà ni a fi sðrð, 14 bí a ti mð dájú pé Ñni tí ó mú Olúwa Jésù jíǹde yóò mú wa jíǹde bákan náà pÆlú Jésù tí yóò sì mú wa jókòó l¿bàá rÆ pÆlú yín. 15 Nítorí gbogbo èyí wà fún yín, kí oore-ðf¿ tó wñpð jæjæ lè mú iþ¿ oore-ðf¿ pð sí i fún ñpñlæpñ, fún ògo çlñrun. 

16 Nítorí náà ni àárÆ kò þe mú wa. ×ùgbñn bí ó tilÆ j¿ pé Åran ara wa ń kú læ, a ń sæ Æmí inú wa dðtun lójoojúmñ. 17 Ní tòótñ ìpñnjú kékeré ìþ¿ju kan ń pèsè ògo ayérayé tí kò ní ìwðn fún wa. 18 Nítorí náà àwa kò fojúsí ohun tí a lè rí bí kò þe àwæn tí a kò lè rí; àní àwæn ohun tí a ń rí wà fún ìwðn ìgbà díÆ, nígbà tí oh un tí a kò lè rí wà fún ayérayé. 

5

Àwá mð ní tòótñ pé bí àgñ yìí,  - èyí tí í þe ibùgbé wa ní ayé yìí - bá par¿, àwa ní ilé kan tó j¿ iþ¿ 

çlñrun, ìbùgbé ayérayé tí æwñ ènìyàn kò þe, èyí tó wà ní ðrùn. 2 Nítorí náà ni a þe ń k¿dùn nínú ipò yìí, pÆlú ìtara ìf¿ láti wænú ibùgbé wa ðrun. 3 Bí ó bá j¿ pé a ó wà nínú ilé ayé yìí láì tí ì bñ aþæ ayé yìí sílÆ, 4 

àwa tí a þì wà nínú àgñ yìí ń kérora bí Åni tó gbé Årù wúwo; kí í þe pé àwá f¿ bñ àjàgà náà sílÆ bí kò þe pé àwá f¿ wæ àgñ kejì, kí àgñ ìyè náà lè borí ti ìdibàj¿. 5 çlñrun tó dá wa fún ìpín yìí ti fún wa ní àmì ìdánilójú. 

6 Nítorí náà ni a þe kún fún ìgb¿kÆlé bí a ti mð pé gbígbé nínú Åran ara yìí dàbí gbígbé ní ìgbèkùn jìnnà sí Olúwa, 7 nítorí a ń rìn læ nínú ìgbàgbñ kì í þe nínú ìran tí ó hàn kedere … 8 Àwá kún fún ìgb¿kÆlé nítorí náà, ó sì yá wa láti fi Åran ara yìí sílÆ láti læ máa gbé lñdð Olúwa. 9 Ìbáà þe pé a ń gbé nínú Åran ara tàbí pé a ti kúrò nínú rÆ, ìf¿ ækàn wa ni láti t¿ Olúwa lñrùn. 10 Nítorí gbogbo iþ¿ æwñ wa ni yóò hàn kedere níwájú ìdájñ Krístì, kí olúkú lùkù wa bàa lè gba èrè iþ¿ æwñ rÆ tí ó þe nígbà tí ó wà nínú Åran ara, ìbáà j¿ 

búburú tàbí rere. 

I×Ð TI Ń FA ÌRÐPÇ 

11 Bí a ti mæ ìbÆrù Olúwa, àwá f¿ mú u yé àwæn ènìyàn. ×ùgbñn çlñrun mð wá, mo sì lérò wí pé Æyin náà mð wá nínú ækàn yín. 12 Kì í þe pé a f¿ pñn ara wa lé níwájú yín bí kò þe pé a ń fún yín ní ìdí tí Å lè fi þe ìgbéraga nítorí wa, kí Å bàa lè rí nǹkan sæ fún àwæn tí ń þe ìgbéraga lórí ohun tó hàn sí ojú nìkan tí kò sí ní ækàn. 13 Àní bí ó bà dàbí a ń þe àþejù, fún çlñrun ni, bí a bá sì ń fi ægbñn inú þe é, nítorí yín ni. 14 

Nítorí ìf¿ Krístì borí wa bí a ti ń rò ó pé bí Åni kan bá kú fún gbogbo ènìyàn, gbogbo ènìyàn ti kú nígbà náà. 15 Jésù sì ti kú fún gbogbo wa kí àwæn alààyè má þe wà láàyè fún ara wæn mñ, bí kò þe fún Åni tó ti kú tó sì  jíǹde fún wæn. 

16 Nítorí náà àwa kò mæ Åni k¿ni láti ìsisiyí læ nípa Åran ara. Bí ó tilÆ j¿ pé àwa ti mæ Krístì nínú Åran ara, àwa kò mð ñ b¿Æ láti ìsisiyí læ. 17 Bí Åni k¿ni bá wà nínú Krístì ó ti di Ædá tuntun; Ædá àtijñ ti par¿, Ædá tuntun ti dé. 18 Láti æwñ çlñrun ni gbogbo rÆ ti wá, Åni tó fún wa ní ìr¿pð pÆlú rÆ nípasÆ Krístì, tó sì fún wa ní iþ¿ ìr¿pð þe. 19 Nítorí çlñrun ni ó mú ayé padà sínú ìr¿pð pÆlú ara-rÆ nínú Krístì, láì ka ÆþÆ sí ènìyàn lñ rùn mñ, tí ó sì fi ðrð ìr¿pð sí wa l¿nu. 20 Nítorí náà ni àwa j¿ ikð Krístì, ó dàbí ìgbà tí çlñrun  ń lò wá fún ìparæwà, a sì ń paræwà sí yín ní orúkæ Krístì: ki Å wà ní ìr¿pð pÆlú çlñrun. 21 Ó ti sæ Åni tí kò

mæ ÆþÆ di ÆþÆ fún wa, kí a bàa lè di Åni tí çlñ run dáláre nínú rÆ. 

6

Bí a ti j¿ alábáþe pÆlú çlñrun, àwa tún rð yín kí Å má þe gba oore- ðf¿ çlñrun lásán. 2 Nítorí ó wí pé: Mo ti fetísí æ ní àkókò ojú rere, mo sì ti ràn ñ lñwñ ní æjñ ìgbàlà. Àkókò ojú rere náà nì yìí, æjñ ìgbàlà náà nì yìí. 

3 Àwa kò þe ohun ìbàj¿ sí Åni k¿ni kí iþ¿ Olúwa tí a ń þe má bàa gba èébú. 4 ×ùgbñn þe ni a ń fi ara wa hàn g¿g¿ bí òjíþ¿ çlñrun nínú gbogbo iþ¿ wa, bí a ti ń þe é pÆlú sùúrù àti ìforítì nínú ìþòro, nínú ìpñnjú, nínú ìjìyà, 5 láb¿ pàþán, nínú Æwðn, láàárín rògbòdìyàn, nínú ìrÆwÆsì, nínú àìsàn, nínú ààwÆ, 6 nínú gbogbo wæn ni a ń lo ara wa pÆlú ìf¿ àìþÆtàn, 7 pÆlú ðrð òtítñ, pÆlú agbára çlñrun; bí a ti ń lo ohun ìjà òdodo lñtùn-ún lósì; ìbáà þe pé wñn ń bu iyì lé wa ni tàbí wñn ń bu Æt¿ lù wa ni, ìbáà þe pé wñn ń sðrð wa ní rere tàbí ní búburú. 8 Wñn pè wá ní eléké, þùgbñn olódodo ni wá. Wñn kà wá sí Åni tí a kò mð, þùgbñn òkìkí wa ti kàn. 9 Wñn kà wá kún Åni tí ń kú læ, þùgbñn a wà láàyè. A gbà wá sí Åni tí a ti nà ní pàþán, þùgbñn a kò pa wá kú. 10 Wñn gbà wá sí Åni tí a pñn lójú, àwa sì kún fún ayð nígbà gbogbo. Wñn kà wá kún tálákà, àwa sì ni ń sæ ðpðlæpð di ælñrð. Wñn kà wá sí aláìní, gbogbo ohun sì j¿ tiwa. 

ÌKÌLÇ 

11 Ïyin àrá Kñríntì, òtítñ inú mi mò ń sæ fún yín yìí. Çkàn wa ti þípayá sí yín. 12 çkàn wa gbòòrò fún yín, Æyin ni kò fún wa láyè nínú ækàn tiyín. 13 Ñ máa þe bí tiwà, Å j¿ kí ækàn yín gbòòrò fún wa, mò ń bá yín sðrð g¿g¿ bí æmæ mi, Å þí ækàn yín payá. 

14 Ñ má þe di ara yín pð pÆlú aláìgbàgbñ nínú ìdàpð þðkan tí kò dñgbà. Ìr¿pð wo ló wà láàárín òdodo àti ìwà ÆþÆ? Ìdàpð wo ní ń bÅ láàárín ìmñlÆ àti òkùnkùn? 15 Ìbáþðr¿ wo ní ń bÆ láàárìn Krístì àti B¿líálì? 

Ìpín wo ni onígbàgbñ ní pÆlú aláìgbàgbñ? 16 Kí ni ó da t¿mpélì çlñrun pð mñ ilé àwæn òrìþà? ×èbí àwa ni t¿mpélì çlñrun alààyè, g¿g¿ bí çlñrun ti wí: Èmi yóò gbé ibùgbé mi kalÆ láàárín wæn, èmi yóò sì máa gbé láàárín wæn, èmi yóò máa j¿ çlñrun wæn, àwæn yóò sì máa þe ènìyàn mi. 17 Nítorí náà, Å jáde kúrò láàárín àwæn ènìyàn wðnyÅn, kí Å sì dúró gedegbe, ni Olúwa wí. Ñ má þe fæwñkan ohun àìmñ kankan, èm

i yóò sì gbà yín mñra. 18 Èmi yóò þe bàbá fún yín, Æyin yóò sì máa j¿ æmæ mi, ni Olúwa Olódùmarè wí. 

7

Ïyin ará mi olùf¿ ðwñn, bí a ti fún wa ní ìlérí wðnyí, Å j¿ kí a wÅ ara wa mñ kúrò nínú gbogbo àìmñ Åran ara àti ti Æmí, kí a sì gbìyànjú láti sæ ara wa di mímñ nínú ìbÆrù çlñrun. 

2 Ñ mú ækàn yín gbòòrò fún wa. Àwa kò pa Ånì k¿ni lára, àwa kò gba ti æwñ Åni k¿ni. 3 Èmi kò sæ èyí láti d¿bi fún yín. Mo ti sæ fún yín t¿lÆ pé àyé wà fún yín nínú ækàn wa tó fi j¿ pé ðkan náà ni wá nínú ìyè àti nínú ikú. 4 Mo lè bá yín sæ òdodo ðrð lórí àìdára yín, mo sì lè yànga lórí ìwà rere yín. Mo kún fún ìtùnú àti ayð ńlá nínú gbogbo ìþòro. 

PÁÚLÙ NÍ MÑSOPOTÁMÍÀ 

5 Àní nígbà tí a dé MasÅdóníà, ara wa kò balÆ. Ìþoro wà ní ìhà gbogbo: ìjà níta, ìbÆrù nínú. 6 ×ùgbñn çlñrun tí ń tu aláìlágbára nínú ti tù wá nínú pÆlú wíwá Títù, 7 kì í þe pÆlú wíwá rÆ nìkan, àní pÆlú ìtùnú tí Æyin tìkalára yín fún un. Ó ròyìn fún wa bí Å ti sàárò mi, tí Å dárò pÆlú àníyàn fún mi, tó b¿Æ tí ayð fi borí nínú mi. 

8 Ní tòótñ bí ìwé tí mo kæ sí yín bá bà yín nínú j¿, èmi kò kábàámð rÆ, nítorí mo rí i pé ìwé náà kò bà yín nínú j¿ ju ìwðn ìgbà díÆ læ. 9 Inú mi dùn nísisìyí, kì í þe nítorí pé inú yín bàj¿, þùgbñn nítorí pé ìbànúj¿ yín ti mú yín ronúpìwàdà. Nítorí çlñrun ni Å þe banúj¿, àwa kò sì fi b¿Æ pa yín lára. 10 Ìbànúj¿ nítorí çlñrun ni í mú-ni ronúpìwàdà fún ìgbàlà ní tòótñ, èyí tí Å kò lè kábàámð lé lórí. Ìbànúj¿ nítorí ayé ni í fa ikú. 11Ohun tí ó yÅ kí Å wò níbÆ ni èrè tí ìbànújÆ nítorí çlñrun lè mú wá fún yín. Ó fún yín ní ìjáfáfá, àní ó mú yín þetán láti gba ara yín sílÆ pÆlú ìtara, pÆlú ìbÆrù púpð, ìf¿ gbígbóná, ìtara þàþà àti pÆlú ìþòdodo. Ñ ti fihàn ní 

gbogbo ðnà pé Å kò l¿bi ní ðnà yìí. 12 Bákan náà ni tèmí ti j¿, bí mo ti kðwé sí yín kì í þe nítorí Åni tó þÆ 

tàbí nítorí Åni tí a þÆ, þùgbñn láti fihàn bí Å ti kæbiara sí wa tó níwájú çlñrun. 13 Èyí sì fún mi ní ìtùnù. 

L¿yìn ìtùnú yìí ni ayð wa tún pð sí i pÆlú ayð Títù, bí Å ti mú ækàn rÆ balÆ. 14 Bí ó ti sì j¿ pé mo yàngà nítorí yín níwájú rÆ, Å kò sì j¿ kí ojú tì mí. Àní bí ðrð ìþírí tí mo sæ nípa yín fún Títù ti j¿ òtítñ bákan náà ni gbogbo ohun tí mo bá yín sæ ti j¿ òdodo ðrð. 15 Ìf¿ rÆ sí yín sì lágbára sí i bí ó ti rántí ìtÅríba yín nínú oh un gbogbo, àti bí Å ti t¿wñgbà á pÆlú ìbÆrù-bojo. 16 Inú mí dùn nítorí mo lè fæwñsðyà lórí yín. 

8

I×Ð ÀÁNÚ PÏLÚ ÇYÀYÀ 

Ïyin ará, àwa f¿ kí Å mæ oore-ðf¿ tí çlñrun fún àwæn Ìjæ tí ó wà ní MasÅdóníà. 2 Láàárín ðpðlæpð ìþòro wæn, síbÆsíbÆ ni ayð wæn ti pð tó nínú àìní wæn tí wñn sì rékæjá nínú iþ¿ àánú pÆlú ðyàyà. 3 Mo j¿rìí sí i pé wñn ti lawñ tó àti jù bí wñn ti ní mæ pÆlú Æmí ðyàyà, 4 pÆlú ìtara þàþà ækàn ni wñn fi rð wá láti bá wæn pín nínú iþ¿ ìrànlñwñ yìí fún awæn ènìyàn mímñ. 5 Àní kæjá ìrètí wa, wñn ti yðnda ara wæn tìkalárawæn, þíwájú fún Olúwa, àti l¿yìn náà fún wa nípa ìf¿ çlñrun. 6 Nítorí náà ni àwa fi bÅ Títù kí ó mú iþ¿ àánú yìí wá sí òpin rere g¿g¿ bí ó ti bÆrÆ rÆ lñdð yín. 

7 Bí Æyin sì ti tayæ nínú ohun gbogbo, nínú mímæ ðrð sísæ, nínú ìmð, nínú gbogbo àníyàn, àti nínú ìf¿ tí a ní sí yín - ó yÅ kí Å fi tayðtayð bá wa pín nínú iþ¿ àánú yìí bákan náà. 8 Kì í þe pé mo ń pàþÅ, bí kò þe pé èmi ń f¿ kí ìtara àwæn yìí lè mú iþ¿ àánú tiyín náà jáde. 9 Ñ mæ ojú àánú Olúwa wa Jésù Krístì, bí ó ti j¿ ælñlá tí ó sì sæ ara-rÆ di tálákà nítorí wa kí ó bàa lè sæ yín di ælñrð nípa sísæ ara-rÆ di tálákà. 10 Ìmðràn nìkan ni mò ń fún yín lórí èyí; Æyin tí Å kñkñ þe iþ¿ yìí ní ædún tó kæjá, ó yÅ kí Å mú u wá sí òpin rere, kí Å 

sì þe é tækàn-tara. 11 Nítorí náà kí Å parí iþ¿ yìí nísisìyí, kí ohun tí Å pinnu lè bá ohun tí Å ní lñwñ mu. 12 

Kì í þe pé kí Å þe jù bí Å ti mæ. 13 Kì í þe pé kí ìrànlñwñ yín fún àwæn Ålòmìíràn sæ yín di aláìní. Ohun tó yÅ kí Å þe ni pé kí ærÅ àánú yín wà ní ìdñgba pÆlú ohun-ìní yín. 14 Nísisìyí Å j¿ kí ðpð ìní yín ran àìní wæn lñwñ, kí ðpð ìní wæn ní æjñ kan lè ran àìní yín lñwñ nígbà náà. Báyìí ni a ó þe ní ìdñgba, 15 g¿g¿ bí a ti kðwé rÆ pé: Ñni tó rí púpð kójæ kò ní púpð jù, àti Åni tí kò rí kójæ tó b¿Æ kò þàìní rááráá. 

ÀWçN A×OJÚ PÏLÚ TÍTÙ 

16 Çp¿ ni fún çlñrun tó fún Títù ní ìtara kan náà nínú iþ¿ rÆ fún yín. 17 Bí a ti pè é ni ó dáhùn. PÆlú ìtara tí ó tún rékæjá ni ó fúnrarÆ wá sñdð yín. 18 Àwá rán arákùnrin kan pÆlú rÆ Åni tí gbogbo ìjæ ń ròyìn rÆ 

fún rere nínú iþ¿ Ìhìn Rere. 19 Jù b¿Æ læ àwæn ìjæ ti fi ìbò yàn án g¿g¿ bí alábàáþe wa nínú ìrìn-àjò iþ¿ 

àánú yìí, èyí tí a ya ara wa sñtð fún láti fi ògo fún Olúwa àti láti sæ ara wa di mímñ. 20 Lóri èyí àwá f¿ yÅra fún ìbáwí nítorí Æbùn púpð yìí tí ń bÅ ní sàkání wa; 21 nítorí ækàn wá mñ, kì í þe níwájú çlñrun nìkan, þùgbñn níwájú ènìyàn bákan náà. 22 A tún rán arákùnrin wa kan pÆlú wæn, Åni tí ó ti fi ìtara rÆ hàn wá lóríþiríþi ðnà àti lñpðlæpð ìgbà, nísisìyí ni ó tún fi ìtara kan náà hàn nítorí ìgb¿kÆlé gídi tí a ní sí yín. 23 Ní ti Títù arákùnrin mi, ó j¿ Ånìkéjì mi àti aláàbáþe mi nínú iþ¿ tí a ń þe fún yín; ní ti àwæn arákùnrin yókù, wñn j¿ aþojú ìjæ àti Åni ògo fún Krístì. 24 Nítorí náà kí Å fi ìf¿ yín hàn wñn pÆlú bí a ti ń gbé yin ga níwájú gb ogbo ìjæ. 

9

Kò tún sí wí pé mo ń kðwé sí yín nípa iþ¿ àánú fún àwæn ènìyàn mímñ. 2 Mo mð pé Å ti kæbiara sí i tó, tí mo sì ń yìn yín sí i níwájú àwæn ará MasÅdóníà, tí mo wí fún wæn pé: “Àkáyà ti þetán láti èþí.” Ìtara yín ni ó sì ń fún ðpðlæpð ní ìwúrí. 3 SíbÆsíbÆ mo rán àwæn ará sí yín kí ælá tí a ń jÅ lórí yín má þe jásí asán lórí ðrð yìí, kí Å sì múra sílÆ g¿g¿ bí mo ti wí. 4 Bí kò bá rí b¿Æ nígbà tí àwæn ará MasÅdóníà bá bá mi wá tí wñn sì dé bá yín láì múra sílÆ, ìgb¿kÆlé wa yóò bñ sí ìdààmú fún wa, kí n má þe sæ tiyín. 5 Nítorí náà ni mo rò pé ó yÅ kí a rán àwæn ará læ sñdð yín þíwájú wa, kí wñn sì þètò Æbùn yín, tí Å ti pèsè t¿lÆ. Ó yÅ kí ó ti wà nílÆ bí ærÅ àtinúwá tí kò dàbí àfipá-gbà. 

IRE TÍ YÓÒ TI INÚ ÀWçN ÇRÑ NÁÀ WÁ 

6 Ñ gba èyí rò: Ñni tí ó bá fñnrúgbìn þíún yóò kórè þíún; þùgbñn Åni tó bá fæn irúgbìn púpð yóò kórè púpð. 7 Kí olúkú lùkù fi ohun tó ní sñkàn sílÆ, kì í þe pÆlú ìbànúj¿ tàbí àìgbñdð-máþe, þùgbñn nítorí pé çlñrun f¿ràn Åni tó  ń fi ðyàyà þe ìtærÅ àánú. 8 çlñrun sì lágbára láti mú yín kún fún oríþiríþi oore-ðf¿ tí yóò fi j¿ pé Æyin yóò ní gbogbo ohun tí Å ní láti lò nígbà gbogbo, tí yóò sì þ¿kù fún iþ¿ rere. 9 Lórí èyí ni a kðwé pé: Ó ti fñn ohun-ìni rÆ þoore kiri, ó ti fún àwæn tálákà, òdodo rÆ yóò dúró títí láé. 

10 Ñni tí ó ń pèsè èso fún àgbÆ àti oúnjÅ tí a fi ń bñ æ yóò pèsè èso fún yín bákan náà ní púpð, yóò sì mú èso òdodo yín so. 11 Bí a sì ti sæ yín di ælñrð ní gbogbo ðnà ni kí Æyin náà máa þoore fún àwæn ènìyàn nípasÆ wa, èyí tí yóò sì fi æp¿ àti ìyìn fún çlñrun. 12 Nítorí bí iþ¿ ànfààní mímñ yìí ti ń pèsè fún àìní àwæn ènìyàn mímñ, b¿Æ ni ó ti ń fi æp¿ àti ìyìn fún çlñrun. 13 Iþ¿ yìí fi Åni tí Å  j¿  hàn fún wæn, wñn sì fi ògo fún çlñrun fún ìtÅríba yín fún ìj¿wñ ìgbàgbñ Ìhìn Rere Krístì àti fún ðyàyà tí Å fi bá wæn pín pÆlú gbogboògbò. 

14 Àdùrà wæn fún yín fi ìf¿ tí wñn ní sí yín hàn nítorí oore-ðf¿ tí çlñrun fi wñpð sí yín lórí. 15 Çp¿ ni fún çlñr

un fún Æbùn rÆ tí a kò lè fi Ånu sæ. 

10

PÁÚLÙ GBÈ SÍ I×Ð RÏ 

Èmi Páúlù ni mo ń bÆ yín pÆlú ìwà pÆl¿ àti inú rere Krístì, èmi tí Å wí pé kò lè la Ånu níwájú yín þùgbñn tí mò ń halÆ mñ yín lókèèrè. 2 Mo ń bÆ yín kí Å má þe j¿ kí n kígbe mñ yín nígbà tí mo bá wá bá yín, pÆlú ìdájú tí mo f¿ fihan àwæn kan tí wñn ń sæ pé àìlera ara ni àwá fi ń hùwà. 3 Àwá wà láààyè nínú ara nítòótñ, þùgbñn àwa kì í fi ohun alára jà. 4 Ó tì, ohun ìjà wa kì í þe pÆlú ara bí kò þe pÆlú agbára çlñrun tí ń fñ àwæn ibi agbára. Àwa pa ægbñn aláròyé kalÆ  5 àti gbogbo àwæn ibi agbára gíga tí ó lòdì sí ìmð çlñrun, àwá sì þ¿gun gbogbo ìrònú ækàn àfojúdi láti mú wæn tÅríba fún Krístì. 6 Àwá sì þetán láti fìyàjÅ 

àìgbñràn gbogbo ní ìwðn tí ìtÅríba yín yóò fi di pípé. 

7 Ñ wo nǹkan dájú dé inú. Bí Åni kan bá ka ara-rÆ sí ènìyàn Krístì, kí ó ronú pé: bí òun bá í þe ènìyàn Krístì, bákan náà ni àwa í þe. 8 Bóyá mo ní ìgb¿kÆlé púpð jù nínú àþÅ tí a ní lórí yín, þùgbñn Olúwa ti fún wa ní àþÅ yìí láti kó yín jæ kì í þe láti bà yín j¿, èmi kò sì ní í gba ìtíjú 9 tí àwæn kan fi ń rò pé ìwé nìkan ni mo lè fi d¿rùbà yín. 10 Wñn ń wí pé: “Àwæn ìwé rÆ le pÆlú agbára, þùgbñn nígbà tí ó bá wà níhìn-ín òun fúnrarÆ kò jæ-ni lójú, ðrð Ånu rÆ kò sì gbéþ¿.” 11 Kò burú, kí àwæn tí ń wí b¿Æ gba ðrð yìí rò pé bí àwá ti tó nínú ìwé pÆlú ðrð ní ðnà jínjìn, b¿Æ náà ni àwa yóò tún þe nígbà tí a bá dé. 

12 Ní tòótñ àwa kò ní ìgbójú tó àwæn kan tàbí láti ka ara wa wé wæn, àwæn tí ń pñn ara wæn lé. Bí àwæn yìí ti tìkalára wæn ń j¿rìí sí bí wñn ti tó, tí wñn sì fúnrawæn ń ka ara wé ara, èyí fihàn pé wñn gð. 13 Ní tiwa, àwa kò ní í gbéraga rékæjá ààlà, ohun tí àwa fi ń þe ìwðn ni ìlànà gan-an tí çlñrun fifún wa fún wíwæn nǹkan nígbà tí ó rán wa læ sñdð yín. 14 Nítorí àwa kò nàgà rékæjá, àwa ìbá þe b¿Æ bí àwa kò bá dé ðdð yín, àwa ni a tilÆ kñkñ dé ðdð yín pÆlú Ìhin Rere Krístì. 15 Àwa kò gàba lórí iþ¿ Ålòmìíràn. Àwá sì ní ìrètí láti máa ga sí i bí ìgbàgbñ yín tí ń ga sí i, 16 bí a ti ń mú Ìhìn Rere gba ilÆ yín tí a tún ń tÆsíwájú kæjá læ sí ilÆ mìíràn láì fÅlá lórí iþ¿ tí Ålòmìíràn ti þe ní àyè tirÆ g¿g¿ bí ìlànà tí a ti fún wa. 17 Kí Åni tí ó bá máa þòg o, þògo nínú Olúwa. 18 Kì í þe Åni tó ń yin ara-rÆ ni a ń t¿wñgbà bí kò þe Åni tí Olúwa yìn. 

11

A MÚ PÁÚLÙ SÇRÇ LÓRÍ ÒGO RÏ 

Bí Å bá lè gbà mí láyè ìwà òmùgð díÆ, ó dájú pé Å gbà mí láyè. 2 Èmi ń jowú lórí yín bí ti çlñrun nítorí mo ti fi yín fún ækæ kan þoþo g¿g¿ bí wúndíá tí ó mñ fún Krístì. 3 ×ùgbñn æminú ń kæ mi kí Å má þe yí ækàn padà sí búburú tí yóò mú yín fi ìwà ìfækànsìn tí Å ní sí Krístì sílÆ. 4 Nítorí bí Å bá ti rí Åni kan tó wá wàásù Jésù mìíràn yàtð sí èyí tí a ti ròyìn fún yín, tàbí tó ń rð yín pÆlú Æmí mìíràn yàtð sí èyí tí Å ti gbà, tàbí ìhìn rere mìíràn yàtð sí èyí tí Å ti gbñ, Å kì í kúkú wÆyìn kí Å tó t¿wñgbà á. 5 Èmi kò kÆrÆ nínú ohun kóhun ju àwæn ‘Çgá Ńlá Àpóstólì’ wðnyÅn. 6 Bí mo tilÆ j¿ òpè nínú ðrð sísæ, kì í þe nínú ìmð. A sì ti fi eléyìí hàn yín nínú ohun gbogbo àti níwájú gbogboògbò. 

7 Ǹj¿ ohun búburú ni mo háà þe nígbà tí mo kéde Ìhìn Rere çlñrun fún yín lñfÆ¿, tí mo rÅ ara-mi sílÆ láti gbé yín ga bí? 8 Mo gbà lñwñ àwæn ìjæ mìíràn láti fi í jÅun kí èmi bàa lè sìn yín. 9 Nígbà tí mo wà lñdð yín nínú àìní, èmi kò d¿rùpa Ånik¿ni, àwæn ará wa tí wñn ti MasÅdóníà wá ni wñn mú ohun-ìlò wá fún mi. B¿Æ 

ni mo þe yàgò fún dídi Årù lé yín lórí, èmi yóò sì máa yàgò fún un títí læ. 10 Mo fi òtítñ Krístì tí ń bÅ nínú mi búra bí ìléríì mi yìí bá máa yÆ ní gbogbo àgbèègbè Àkáyà. 11 Nítorí kí ni? Pé èmi kò f¿ yín kñ? Çlñrun mð pé mo f¿ yín. 

12 Ohun ti mo ti þe ni èmí yóò tún þe láti má þe j¿ kí àwæn kan tí wñn rò pé wñn bá wa dñgba nínú iþ¿ 

Olúwa rí àyè láti þÆfÆ lñnà kñnà. 13 Nítorí àwæn wðn-æn-nì j¿ àpóstólì èké, àwæn oníþ¿ ibi tí wñn ń þe bí àpóstólì Krístì láti tan ènìyàn jÅ. 14 Èyí kò sì yà mí l¿nu: nítorí Sátánì pàápàá ń þe bí áńg¿lì ìmñlÆ. 15 

Nítorí náà kò ya-ni l¿nu pé àwæn oníþ¿ rÆ ń fojúpamñ láb¿ oníþ¿ òdodo. ×ùgbñn wæn yóò gba èrè tó tñ sí iþ¿ wæn níkÅyìn. 

16 Mo tún tÅnumñ æ pé kí a má þe kà mí kún òmùgð, þùgbñn bí Å bá f¿, kí Å kúkú kà mí sí òmùgð, kí èmi náà lè fÅgÆ díÆ. 17 Ohun tí mo f¿ wí yìí kì í þe láti ðdð Olúwa þùgbñn kí á kà á sí ðrð òmùgð, nínú ìdajú pé mo ní ìdí láti þògo. 18 Bí ðpðlæpð ti ń yànga g¿g¿ bí Ål¿ran ara, j¿ kí èmi náà yànga díÆ. 19 Mo mð pé Å ó farada ðrð òmùgð bí tèmi, bí Å ti j¿ ælægbñn ní tiyín. 20 Ñ þáà ń farada àwæn tí ń mú yín sìn, àwæn tí ń r¿ yín jÅ, tí wñn ń gba tæwñ yín, tí wñn ń jðgá lé yín lórí, tí wñn gbá yín lójú. 21 Èmí ń sæ èyí fún ìtìjú yín; ó dàbí pé àwa kò lágbára irú ìwà b¿Æ. 

×ùgbñn nínú ohun kóhun tí a ti lè tayæ, - èmi ń sðrð bí òmùgð, - èmi náà lè tayæ láàárín wæn. 22 ×é æmæ Hébérù ni wñn? Bákan náà ni èmi. çmæ Ísrá¿lì ni wñn? B¿Æ náà ni mo ń j¿.  Ìran  Ábráhámù  ni  wñn í þe?  Mo j¿ ðkan nínú wæn. 23 Ìránþ¿ Krístì ni wñn há í þe bí? (Ñ j¿ ki èmi sðrð  òmùgð!) Mo þe é jù wñn læ. Mo ta wñn yæ nínú iþ¿ púpð, nínú wíwæ Æwðn nígbà púpð, mo gba pàþán àìlóǹkà jù wæn læ. Çpðlæpð 

ìgbà ni mo f¿rÆ¿ kú. 24 Nígbà márùn-ún ni àwæn Júù nà mí l¿gba mñkàn-dínlógójì, 25 l¿Æm¿ta ni wñn fi ðgð lù mí, wñn sæ mí lókùúta nígbà kan, l¿Æm¿ta ni ækð ojú-omi rì mí. Ó ti þÅlÆ pé mo gbé odindi ðsán kan àti òru kan nínú ibú. 26 Ìrìn-àjò mi kò lóǹkà, nínú ewu omi, nínú ewu ælñþà, nínú ewu àwæn æmæ ìbílÆ mi, nínú ewu àwæn kèfèrí, nínú ewu ìgboro ìlú, nínú ewu inú ìgb¿, nínú ewu òkun, nínú ewu àwæn onígbàgbñ èké! 27 Nínú làálàá àti ìrora, nínú àìsàn lñpðlæpð ìgbà, nínú ebi, òùngbÅ, ààwÆ lórí ààwÆ, nínú òtútù àti ìhòhò! 28 Láìfi Ånu ba àwæn ìjìyà yókù, mo tún ní ara àìbalÆ lójoojúmæ nítorí àníyàn fún gbogbo àwæn Ìjæ! 

29 Ta ni ó þàìlera tí èmi kò þàìlera? Ta ni ó þubú tí ara mi kò gbiná? 

30 Bí a bá máa þògo èmi yóò fi àìlera mi þògo. 31 çlñrun àti bàbá Olúwa Jésù – ìbùkún ni fún títí láé! – 

Ó mð pé èmi kò purñ. 32 Ní Dàmáskù ni baálÆ tí ó wà láb¿ æba Àretà fi awæn amÆþñ láti máa þñ ìlú Dàmáskù láti mú mi, 33 inú agbðn ni a gbé mi sí gba ojú fèrèsé sðkalÆ l¿yìn odi, b¿Æ ni mo þe bñ lñwñ rÆ. 


12

×é kí a þògo? (ìyÅn kò sáà jámñ nǹkankan) ó dára! Èmi yóò fÅnuba àwæn ìran àti ìfihàn láti ðdð Olúwa. 

2 Mo mæ ækùnrin kan nínú Krístì, ó ti pé ogójì ædún s¿yìn, - èmi kò mð bóyá nínú ara rÆ ni tàbí láìsí nínú ara rÆ ni, èmi kò mð. çlñrun ni ó mð ñ, - ... a gbé ækùnrin yìí læ sí ðrun kÅta. 3 çkùnrin náà, bóyá nínú ara ni tàbí láìsí nínú ara ni, èmi kò mð, çlñrun ni ó mð ñ, - mo mð  4 pé a gbé e læ dé párádísè tí ó sì gbñ àwæn ðrð tí a kò lè fÅnusæ, tí ènìyàn kò gbñdð tún sæ. 5 Èmi yóò þògo lórí Åni yìí; þùgbñn ní tèmi, èmi kò lè þògo yàtð sí nípa àìlera mi. 6 Háà! bí mo bá f¿ þògo, èmi kò gð; èmi kò ní í sæ ju òtítñ. ×ùgbñn mo kð, nítorí kí Åni k¿ni má þe rò pé mo ju ohun tí ó rí tàbí pe mo ju ohun tí a ń gbñ l¿nu mi. 

7 Àti nítorí kí ìfihàn àgbàyanu wðnyí má þe mú mi gbéraga, ní a þe fi Ægún kan sí mi lára, áńg¿lì Sátánì, láti pñn mi lójú - kí èmi má bàa gbéraga. 8 Lórí èyí ni mo gbàdúrà l¿Æm¿ta kí ó mú u kúrò lára mi. 9 

×ùgbñn ó wí fún mi pé: ‘Oore-ðf¿ mi ti tó fún æ, nítorí nínú àìlera ni agbára mi ti ń di pípe.’ Nítorí náà ni èmi yóò fi tækàntækàn þògo nípàtàkí lórí àìlera mi, kí agbára Krístì lè máa bá mi gbé. 10 B¿Æ ni, inú mi dùn nínú àìlera mi, nínú Ægàn, nínú ìpñnjú, nínú ìnira, nínú ìjìyà tí mo faradà fún Krístì; nítorí nígbà tí èmi bá ń þàìlera nígbà náà ni mo ń lágbára. 

11 Mo ti di òmùgñ tán! Ïyin náà ni Å fà mí sí i. Ïyin ni ó yÅ kí Å máa yìn mí. Nítorí pé èmi kò kÆrÆ rááráá sí àwæn ‘Çgá Ńlá Àpóstólì’ wðnyÅn, bí ó tilÆ j¿ pé èmi kò jámñ nǹkankan. 12 Mo ti fi àwæn àmì tí ń tñkasí àpóstólì hàn láàárín yín. Àwæn àmì náà ni ìforítì pípé, àwæn àmì, iþ¿ ìyanu, àti iþ¿ aláþÅ. 13 Lñnà wo ni Å 

fi kéré ju àwæn ìjæ mìíràn bí kò þe pé èmi kò di ara mi l¿rù lé yín lórí? Kí Å forí àìþÆtñ yìí jì mí. 14 Mo ti múra tán láti wá sñdð yín l¿ÆkÅta yìí, èmi kò sì ní í yæ yín l¿nu; nítorí pé kì í þe ohun-ìní yín ni mò ń wá bí kò þe Æyin tikalára yín. Kì í þe àwæn æmæ ni í pèsè fún àwæn òbí wæn bí kò þe àwæn òbí ni í pèsè fún àwæn æmæ wæn. 15 Èmi yóò fi tækàntækàn ná owó àti gbogbo ara mi fún Æmí yín. Ǹj¿ ó yÅ kí ìf¿ yín kéré sí mi nítorí pé mo f¿ yín? 

16 Bí ó tilÆ j¿ pé èmi kò gba nǹkankan lñwñ yín, Å lè rò pé mo fi ægbñn mú yín ni. Bí mo ti j¿ ælægbñn ÆwÅ, mo ti fi ægbñn mú yín. 17 Tàbí mo lo Åni k¿ni nínú àwæn tí mo rán sí yín láti gba tæwñ yín? 18 Mo ræ Títù láti læ sñdð yín tí mo sì rán ará wa ti Å mð láti bá a læ. Ǹj¿ Títù gbà lñwñ yín? ×èbí Ïmí kan náà ni ó ń lò wá tí a sì ń tæpasÆ ìlànà kan náà. 

ÌFUNRA ÀTI ÇMINÚ PÁÚLÙ 

19 Láti gbogbo ìgbà yìí ni Å ti ń rò pé àwá ń þe àwíjàre níwájú yín. Níwáju çlñrun, nínú Krístì ni àwá ti ń sðrð. Ïyin ará olùf¿ ðwñn, a sæ gbogbo èyí láti là yín lóye ni. 20 Ní tòótñ ni mo ń bÆrù kí n má þe dé bá yín yàtð sí bí mo ti ń f¿, kí Æyin náà má þe rí mi yàtð sí bí Å ti ń f¿; kí ó má þe sí ìdàrú, owú, ìbínú, ìjà, èké, òfófó, ìgbéraga àti ìrúkèrúdò. 21 çminú ń kæ mí kí çlñrun má þe dójútì mí lórí yín nígbà tí mo bá tún wá rí yín, kí n má þe sunkún lórí àwæn tí ó ti þÆ s¿yìn láì tí ì ronúpìwàdà lórí ìwà àìmñ wæn, iþ¿ àgbèrè àti ìwà wðbìà wæn. 


13

Ñl¿ÆkÅta ìgbà tí mo máa takò yín nì yìí. Ohun kóhun ti àþìþe náà ìbáà j¿ ðrð Ål¿rìí méjì tàbí m¿ta ni a fi ń yanjú ðrð. 2 Èmi ti kúkú kìlð t¿lÆ fún àwæn tí wñn ti d¿þÆ àti fún gbogbo àwæn yókù, mo tún ń kìlð fún wæn nísisìyí tí èmi kò sí lñdð yín bí ìgbà tí mo wà lñdð yín; bí mo bá padà wá èmi kò ní í þojú àánú mñ. 3 ×e Æ 

ń f¿ àmì pé Krístì ń ti inú mi sðrð, Åni tí kò þàìlera fún yín þùgbñn tí ó j¿ alágbára láàárín yín. 4 Ní tòótñ ni a kàn án mñ àgbélébùú nítorí àìlera rÆ, þùgbñn ó wà láàyè nípa agbára çlñrun, Àti àwa náà, àwá j¿ 

aláìlera nínú rÆ, ní tòótñ, þùgbñn àwa yóò wà láàyè pÆlú rÆ, nípa agbára çlñrun, nínú ìhùwà wa sí yín. 

5 Ñ wádìí ara yín; kí Å wò bóyá Å wà nínú ìgbàgbñ.Ñ dán ara yín wò. Ǹj¿ Æyin kò rí i pé Jésù Krístì ń bÅ 

nínú yín? Àfi bí Å bá kùnà nínú ìdánwò náà. 6 Mo ní ìrètí pé Æyin yóò rí sí i pé Å kò kùnà. 7 Àwa ń bÅ 

çlñrun kí Å má þe þe ohun ibi kankan; kì í þe kí a gbògo lásán nínú ìdánwò, þùgbñn pé a ń þe ohun tó tñ, 

bí a tilÆ kùnà ìdánwò. 8 Nítorí àwa kò lè þe ohun kan tí ó lòdì sí òtítñ bí kò þe láti mú òtítñ gbilÆ. 9 Inú wa yóò sì dùn láti j¿ aláìlera bí Å bá lè j¿ alágbára. Ohun tí à ń tæræ nínú àdúrà wa ni pé kí Å di Åni pípé.  10 

Ìdí tí mo fi kðwé báyìí sí yín nì yìí nígbà tí èmi kò sí lñdð yín, pé nígbà tí mo bá wá sñdð yín kí n má bàa lo agbára líle tí Olúwa fifún mi fún ìdàgbàsókè yín, kì í þe fún ìparun. 

ÌPARÍ 

11 Lñrð kan, Æyin ará, kí Å máa mú inú ara yín dùn, kí Å gbìyànjú láti di pípé, kí Å sì fún ara yín ní ìþírí. 

Kí Å máa gbé ní ìþðkan, kí Å sì máa gbé ní àlàáfíà, kí çlñrun ìf¿ àti àlàáfíà máa bá yín gbé. 12 Kí Å fi ìfÅnukonu mímñ kí ara yín. Gbogbo àwæn ènìyàn mímñ kí yín. 

13 Kí oore-ðf¿ Olúwa wa Jésù Krístì, ìf¿ ti çlñrun àti ìdàpð ti Ïmí Mímñ máa wà pÆlú gbogbo yín. 

 ÌWÉ SÍ ÀWçN ARÁ GÁLÁTÍÀ 


1PÁÚLÙ KÍ WçN 

Èmi Páúlù, Àpóstólì tí kì í þe ènìyàn ni ó rán mi tàbí nípa Åni k¿ni, þùgbñn tí Jésù Krístì tìkaláarÆ àti çlñrun Bàbá tí ó mú u jíǹde kúrò nínú òkú ni ó rán mi ní iþ¿ Àpóstólì. 2 Èmi àti gbogbo àwæn ará wa tí wñn wà pÆlú mi ni a kí àwæn ìjæ Gálátíà. 3 Kí oore-ðf¿ àti àlàáfíà láti ðdð çlñrun Bàbá wa àti Olúwa Jésù Krístì máa wà pÆlú yín, 4 Åni tí a fi jì fún ÆþÆ wa láti gbà wá lñwñ ayé búburú ìsisìyí, g¿g¿ bí ìf¿ çlñrun Bàbá wa, 5 Åni tí a ó máa fi ògo fún títí ayérayé! Àmín. 

ÌBÁWÍ 

6 Ó yà mí l¿nu pé Å ti sáré kæ Ñni tó pè yín nípa oore-ðf¿ Krístì sílÆ láti t¿lé Ìhìn Rere mìíràn, - 7 kì í þe pé Ìhìn Rere pé méjì, bí kò þe pé àwæn kan f¿ dá rògbòdìyàn sílÆ láàárín yín, tí wñn si f¿ pa Ìhìn Rere dà. 

8 Ó dára! Ìbáà þe àwa tàbí áńg¿lì kan ni ó sðkalÆ láti ðrun láti ròyìn Ìhìn Rere mìíràn yàtð sí eléyí tí a ti wàásù fún yín, kí Åni náà di Åni àþátì. 9 A ti kúkú sæ fún yín t¿lÆ, mo tún ń tun un sæ lónìí pé bí Åni k¿ni bá ròyìn Ìhìn Rere mìíràn yàtð sí eléyí tí Å ti gbà, kí ó di Åni àþátì. 10 ×ùgbñn nísisìyí ǹj¿ ojú rere ènìyàn tàbí ti çlñrun ni mo ń wá? Ǹj¿ ènìyàn ni mo f¿ t¿lñrùn? Bí èmi bá f¿ t¿ ènìyàn lñrùn, mo ti kúrò ní ìránþ¿ Krístì. 

ÌPÈ KRÍSTÌ 

11 Ïyin ará mi, kí Å mð dájú pé Ìhìn Rere tí mo wàásù fún yín kì í þe àdámð ènìyàn: 12 kò sì í þe æwñ ènìyàn ni mo ti gbà á, tàbí tí mo tí kñ æ, þùgbñn Jésù Krístì tìkaláarÆ ni ó fi í hàn mí nínú ìran. 13 Ñ tí gbñ nípa ìþesí mi s¿yìn nínú Æsìn Júù, nípa inúnibíni gbígbóná tí mo ti þe sí Ìjæ çlñrun àti ìparun tí mo dá sílÆ, 14 àti bí mo ti tayæ nínú ìsìn Júù ju àwæn ÅlÅgb¿ æmæ ìbílÆ mi læ, tí mo sì ní ìtara gbígbóná fún àþà àwæn bàbá mi. 

15 ×ùgbñn nígbà tí Ñni tí ó yà mí sñtð láti inú ìyá mi pè mí nípa oore-ðf¿ rÆ, 16 tí ó sì wù ú láti fi çmæ rÆ 

hàn mí kí èmi bàa lè ròyìn rÆ láàárín àwæn kèfèrí, l¿sÆkan náà láì wádìí lñwñ Ål¿ran ara tàbí Ål¿jÆ, 17 láì gòkè læ sí Jérúsál¿mù láti læ bá àwæn Àpóstólì aþíwájú mi, ni mo læ sí Àrábíà. L¿yìn náà ni mo tún padà sí Dàmáskù. 18 Ní ædún m¿ta l¿yìn náà ni mo gòkè læ sí Jérúsál¿mù láti læ kí Kéfásì tí mo bá a gbé fún æjñ m¿Æ¿dógún. 19 Èmi kò rí Àpóstólì mìíràn àfi Jákñbù, arákùnrin Olúwa. 20 Mo sì búra níwájú Olúwa pé èmi kò purñ sí ohun tí mo ń kæ sí yín yìí. 21 L¿yìn náà ni mo læ sí Sýríà àti Sìlísíà. 22 ×ùgbñn àwæn ìjæ Jùdéà tí ń bÅ nínú  Krístì  kò mð mí.  23 Ohun tí wñn gbñ péré ni pé Åni tí ó ń þe inúnibíni sí wa láìp¿ yìí ti bÆr

Æ sí wàásù ìgbàgbñ tó ti f¿ parun t¿lÆrí. 24 Wñn sì fi ògo fún çlñrun nítorí mi. 

2

ÌPÀDÉ JÉRÚSÁLÐMÙ 

L¿yìn ædún m¿rìnlàá, mo tún gòkè læ sí Jérúsál¿mù pÆlú Bárnábà àti Títù tí mo mú dání. 2 Mo gòkè læ nítorí ìran tí mo rí, mo sì þàlàyé Ìhìn Rere tí mo ń wàásù fún àwæn kèfèrí – mo þe èyí ní ðtððtð fún àwæn pàtàkì kí n má bàa þe àþejù tàbí kí iþ¿ tí mo ti þe má bàa jásí asán. 3 Àní Títù pàápàá, Åni tó bá mi wá tó j¿ Gríkì, wæn kò fi dandan sí i pé kí ó kælà. 4 ×ùgbñn àwæn aládàámð, àwæn ará èké tí wñn wá yænusæ sí òmìnira wa tí a wà nínú Jésù Krístì, wñn f¿ sæ wá di Årú. 5 A kò tilÆ gbà wñn láyè ÅsÆ kan, kí a bàa lè pa òtítñ Ìhìn Rere mñ fún yín. 6 Ní ti àwæn tí wñn rò pé wñn þe pàtàkì,  - bí wñn ti j¿ kò kàn mí; çlñrun kì í þe ojúùsájú ènìyàn, - àní àwæn Åni pàtàkì wðnyí kò ní ohun kóhun í fikún Ìhìn Rere tí mo ń wàásù. 7 Yàtð sí èyí, bí wñn ti rí i pé a ti fún mi ní iþÆ þe láti wàásù Ìhìn Rere fún àwæn aláìkælà bí a ti fi iþ¿ oníkælà lé Pétérù lñwñ, - 8 nítorí Åni tó þiþ¿ nínú Pétérù láti sæ ñ di Àpóstólì oníkælà ti þiþ¿ nínú mi bákan náà fún àwæn kèfèrí. – 9 Bí wñn sì ti mæ oore-ðf¿ tí a fifún wa ni àwæn pàtàkì wðnyí, Jákñbù, Kéfásì àti Jòhánù, àwæn igi l¿yìn ægbà wðnyí, fi æwñ ðtún gba èmi àti Bárnábà mñra g¿g¿ bí àmì ìþðkan láti fihàn pé tiwa ni 

láti þiþ¿ fún àwæn kèfèrí, tiwæn sì ni láti þiþ¿ fún àwæn oníkælà. 10 Ìlànà péré tí wñn fún wa láti kæbiara sí àwæn tálákà, iþ¿ tí ó sì jÅ mí lógún. 

PÉTÉRÙ ÀTI PÁÚLÙ NÍ ÁNTÍÓKÙ 

11 ×ùgbñn nígbà tí Kéfásì wá sí Ántíókù, mo takò ó lójú nítorí pé ó jÆbi. 12 Àní ó ti ń bá àwæn kèfèrí jÅun pð kí àwæn kan tí wñn bá Jákñbù wá tó dé. ×ùgbñn ní kété tí wñn dé ni ó fà s¿yìn nítorí ìbÆrù àwæn oníkælà. 13 Àwæn Júù yókù sì tÆlé àpÅÅrÅ rÆ nínú àgàbàgebè yìí tó b¿Æ g¿¿ tí Bárnábà náà f¿ bá wæn hùwà àgàbàgébè náà. 

14 ×ùgbñn nígbà tí mo rí pé wæn kò rìn dáradára g¿g¿ bí òtítñ Ìhìn Rere, mo bá Kéfásì wí níwájú gbogbo ènìyàn pé: “Bí ìwñ ti j¿ Júù tí o sì ń lò bí ti àwæn kèfèrí láì þe bí ti Júù, báwo ni o þe lè mú àwæn kèfèrí nípa di Júù? 

ÌHÌN RERE PÁÚLÙ 

15 “çmæ bíbí Júù ni wá, àwa kì í þe kèfèrí Ål¿þÆ. 16 SíbÆsíbÆ, àwá mð pé kì í þe títÆlé àþà òfin ni í sæ-ni di olódodo bí ko þe ìgbàgbñ nínú Jésù Krístì nìkan. Àwa náà sì ti gba Jésù Krístì gbñ kí a bàa lè fi ìgbágbñ nínú Krístì rí ìdáláre láìþe pÆlú àþà òfin. Nítorí kò sí Åni tí àþà ofin lè sæ di olódodo. 17 ×ùgbñn bí a ti ń wá ìdáláre nínú Krístì ni a rí i pé Ål¿þÆ ni wá g¿g¿ bí àwæn Ålòmìíràn. j¿ ìy¿n fihàn pé Krístì ń pakún ÆþÆ bí? Ká má rí i! 18 Bí mo bá tún ń gbé ohun tí mo wó kalÆ dìde, yóò j¿ pé arúfin ni mí ní tòótñ. 

19 Àní mo ti tipa òfin di òkú sí òfin kí èmi bàa lè wà láàyè sí çlñrun: a ti kàn mí mñ àgbélébùú pÆlú Krístì. 

20 Bí mo ti wà láàyè, kì í þe èmi mñ þùgbñn Krístì ni ń bÅ láàyè nínú mi. Bí mo ti wà láàyè nínú ara nísisìyí ni mo ń gbé nínú ìgbàgbñ sí çmæ çlñrun tó f¿ mi tó sì fi ara-rÆ jì fún mi. 21 Èmi kò sæ Æbùn çlñrun di asán, nítorí bí òfin bá ń fún-ni ní ìdáláre, ikú Krístì jásí asán nígbà náà.” 


3ÌGBÀGBË NI Í Sç-NI DI OLÓDODO 

Ïyin alákærí ará Gàlátíà, ta ni ó fì èdì mú yín? ×èbí níwájú yín ni a ti fi Jésù hàn kedere lórí igi àgbélébùú. 2 Ohun kan þoþo tí mo f¿ bèèrè lñwñ yín nì yìí: ǹj¿ títÆlé àþà òfin ni Å fi gba Ïmí Mímñ tàbí nípa ìgbàgbñ nínú ohun tí a wàásù fún yín? 3 Ñ þe lè gð tó b¿Æ g¿¿ tí Å fi Æmí bÆrÆ tí Å wá parí nínú Åran ara? 4 Tàbí gbogbo ànfààní ìrírí yín ti di asán? Ó lè di asán ní tòótñ. 5 Ñni tó fi Æmí wñpð fún yín, tó sì þe àwæn iþ¿ ìyanu láàárín yín, ǹj¿ nítorí pé Æyin ń tÆlé àþà òfin ni ó fi þe wñn tàbí nítorí pé Æyin gba ìwàásù wa gbñ? 

6 Báyìí ni Ábráhámù fi gba çlñrun gbñ, tí a sì ka èyí sí òdodo fún un: 7 Ñ j¿ kí eléyí yé yín pé àwæn tí ó bá gbàgbñ ni í þe æmæ Ábráhámù. 8 Bí ìwé mímñ sì ti rí i pé çlñrun yóò sæ àwæn kèfèrí di olódodo nípa ìgbàgbñ ni ó fi kéde ìròyìn ayð yìí t¿lÆ pé: Nínú rÅ ni gbogbo orílÆ-èdè yóò ti rí ìbùkún. 9 Báyìí ni ó fi j¿ pé gbogbo àwæn tí ó bá ti ní ìgbàgbñ ti gba ìbùkún pÆlú Ábráhámù onígbàgbñ. 

ÒFIN NI Í FA ÈGÚN 

10 Gbogbo àwæn tó bá faramñ àþà òfin wà láb¿ ègún. Nítorí a kðwé rÆ pé: Ègún ni fún Åni k¿ni tí kò bá faramñ gbogbo ìlànà tí a kæ sínú ìwé òfin kí ó sì tÆlé wæn. 11 Ó  hàn dájú pé òfin kò lè sæ-ni di olódodo níwájú çlñrun, nítorí pé ìgbàgbñ ni olódodo yóò fi yè. 12 ×ùgbñn òfin kò gbáralé ìgbàgbñ. Ohun tí a ń wí ni pé: Nípa títÆlé ìlànà wðnyí ni Æyin yóò fi yè nípa wæn. – 13 Krístì ti rà wá padà kúrò nínú ègún òfin nígbà tí òun tìkaláarÆ di ègún fún wa. Nítorí a kðwé rÆ pé: Ègún ni fún Åni k¿ni tí a bá so kñ orí igi. 14 A þe èyí kí ìbùkún Ábráhámù lè kan àwæn kèfèrí nínú Jésù Krístì, kí a bàa sì lè gba Ïmí tí a þèlérí fún wa nípa ìgbàgbñ. 

ÒFIN KÒ KÁSÏ ÌLÉRÍ NÁÀ 

15 Ïyin ará, Å j¿ kí á tilÆ fi ojú ayé wò ó: nígbà tí a bá ti fæwñsí àdéhùn, bí ó tilÆ j¿ ti àárín ènìyàn lásán, a kò tún lè máa fikún un tàbí kí a pa á r¿. 16 A sì rí i pé fún Ábráhámù àti ìran rÆ  ni a þe ìlérí yìí. Ìwé mímñ kò sì wí pé: “àti fún àwæn ìran”, bí ohun tí ó wà fún ðpðlæpð; rááráá, Åni kan þoþo ni ó tñkasí bí ó ti wí pé: àti fún ìran rÆ, èyí sì ni Krístì. 17 Ohun tí mo ń wí nì yìí: MájÆmú ti çlærun ti dá tán kò lè yÅsÆ nítorí òfin tó wáyé l¿yìn ægbðn-lé-nírínwó ædún kí ó sì sæ ìlérí májÆmú náà di asán. 18 ×ùgbñn bí òfin bá fún-ni ní ìjogún, ìyÅn kò lè gbáralé ìlérí: a sì rí i pé ìlérí ni çlñrun fi mú Æbùn rÆ fún Ábráhámù. 

I×Ð ÒFIN 

19 Kí ni òfín wà fún nígbà náà? Ó j¿ àfikún nítorí ìrúfin, títí dìgbà tí ìran  tí a þe ìlérí náà fún yóò dé. Àwæn áńg¿lì ni ó mú àþÅ náà wá nípasÆ alágbàwí kan. 20 ×ùgbñn láàárìn Åni méjì ni a ti lè rí alágbàwí, þùgbñn Åni kan þoþo ni çlñrun. 21 Ǹj¿ òfin lè lòdì sí ìlérí çlñrun nígbà náà? Rááráá! Ní tòótñ, ìbá j¿ pé òfin tí a fún wa lè fún-ni ní ìyè, nígbà náà ni a lè sæ pé òdodo lè ti inú òfin jáde wa. 22 ×ùgbñn ìwé mímñ ti sé gbogbo ohun mñ láb¿ ÆþÆ, kí ìlérí nípa ìgbàgbñ nínú Jésù Krístì lè j¿ ti àwæn tí ó gbàgbñ. 

ÈRÈ ÌGBÀGBË 

23 Kí ìgbàgbñ tó dé, þe ni a sé wa mñ láb¿ òfin, tí a sì pa wá mñ fún ìgbàgbñ tí a ó fihàn. 24 B¿Æ ni òfin ti j¿ olùkñ wa títí dìgbà Krístì, kí a bàa lè gba ìdáláre wa nípa ìgbàgbñ. 25 ×ùgbñn bí ìgbàgbñ ti dé, àwa kò sí láb¿ olùtñjú náà mñ. 26 Nítorí ìgbàgbñ nínú Jésù Krístì ti sæ gbogbo yín di æmæ çlñrun. 27 Àní gbogbo Æyin tí Å ti gba ìwÆrí nínú Krístì ni Å ti gbé Krístì wð. 28 Kò sí Júù tàbí Gríkì mñ, kò sí Årú tàbí æmæ, kò sí ækùnrin tàbí obìnrin, nítorí gbogbo yín ti di ðkan náà nínú Jésù Krístì. 29 Bí Å sì ti j¿ ti Krístì, Å 

ti di ìran Ábráhámù, àti ajogún g¿g¿ bí ìlérí náà. 


4A TI DI çMç çLËRUN 

Ñ j¿ kí n tún sæ ðrð yìí: Ní ìwðn ìgbà tí ajogún bá þì wà ní èwe kò yàtð sí Årú bí ó tilÆ j¿ pé òun ni olúwa gbogbo ohun tí yóò jogún náà. 2 Òun yóò wà láb¿ olùkñ àti olùtñjú títí dìgbà tí bàbá rÆ dá. 3 Bákan náà ni àwa, a wà láb¿ agbára Ædá ayé nígbà èwe wa. 4 ×ùgbñn nígbà tí æjñ kò, çlñrun rán çmæ rÆ, tí obìnrin kan bí, tí a sì bí sáb¿ òfin, 5 láti ra àwæn tó wà láb¿ òfin padà kí ó bàa lè fún wa ní ìsædæmæ. 6 Ohun tí a fi mð pé Æyin j¿ æmæ ni pé çlñrun ti rán Ïmí çmæ rÆ sínú ækàn wa tí ó ń kígbe pé: ‘Abbà, Bàbá!’ 7 Nítorí náà, Æyin kì í þe Årú mñ, Å ti di æmæ. Bí Å ti di æmæ ni Å ti di ajogun nípa çlñrun. 

8 T¿lÆrí, nígbà tí Å kò tí ì mæ çlñrun, nígbà náà ni Å ń sin çlñrun èké. 9 ×ùgbñn nísisìyí tí Å ti mæ çlñrun, tàbí kí a wí pé, tí çlñrun ti mð yín, báwo ni Å tún þe lè padà sñdð Ædá wðn-æn-nì tí kò gbéþ¿, tí kò wúlò, tí Å tún f¿ fi ara yín sáb¿ wæn bí ti àtijñ? 10 tí Å tún þe àkíyèsí àwæn æjñ, àwæn oþù, àwæn àsìkò àti àwæn ìgbà! 11 Ìwá yín mú mi bÆrù bóyá mo ti þòpò lásán lórí yín. 

PÁÚLÙ ×E ÀWçN ÌRÁNTÍ DÍÏ 

12 Ïyin ará, mo bÆ yín ki Å dàbí èmi g¿g¿ bí mo ti dàbí Æyin náà. Ïyin kò þÆ mí rááráá. 13 Ïyín sì mð pé àìsàn kan ni ó fún mi láyè láti wàásù fún yín nígbà kìní. 14 Bí ó tilÆ j¿ pé àìsàn ara mi kò fún yín ní ìrðrùn, síbÆsíbÆ Å kò pÆgàn mi, Å kò sì fojút¿ mi; þùgbñn þe ni Å gbà mí g¿g¿ bí áńg¿lì çlñrun, g¿g¿ bí Jésù Krístì fúnrarÆ. 15 Kí ni ó wá þÅlÆ sí Æmí ðyàyà yín? Nítorí mo j¿rìí sí yín pé bí ó bá þeéþe Å lè yæ ojú yín fún mi. 16 Mo ti wá di ðtá yín nísisìyí nítorí pé mo ti sæ òtítñ ðrð fún yín kñ? 17 Inú àwæn tó tÅra wæn mñ yín kò dára. Wñn f¿ mú yín pàdà kúrò lñdð mi kí Å bàa lè faramñ wæn. 18 Ó dára láti faramñ àwæn Ålòmìíràn fún ohun rere nígbà gbogbo, kì í þe nígbà tí mo bá wà lñdð yín nìkan, 19 Æyin æmæ mi kékeré, Æyin tí mo tún ń bí nínú ìrora títí dìgbà tí Krístì yóò dé inú yín. 20 Ìbá wù mí kí n wà nítòsí yín nísisìyí láti lo èdè mìíràn, èmi kò mæ nǹkan tí n bà bá yín sæ. 

ÀKÀWÉ MÁJÏMÚ MÉJÌ: TI ÁGÁRÌ ÀTI TI SÁRÀ 

21 Ñ sæ fún mi ná, Æyin tí Å f¿ fi ara yín sáb¿ òfin, ńj¿ Å tilÆ mæ ohun tí òfín wí? 22 A kðwé rÆ ní tòótñ pé Ábráhámù ní æmækùnrin méjì, Årúbìnrin ni ó bí ðkan, tí æmæbìnrin bí èkejì. 23 A bí æmæ Årúbìnrin nípa ti Åran ara, a bí æmæ ti æmæbìnrin nípa ti ìlérí. 24 Ìtàn yìí mú òwe dání: àwæn obìnrin méjèèjì yìí dúró fún májÆmú méjì; èkíní láti orí òkè Sínáì wá, ó sì bí æmæ fún oko Årú: èyí ni Ágárì, 25 (nítorí Arábíà ni òkè Sínáì wà), ó sì dúró fún Jérúsál¿mù ti ayé yìí, tí í þe Årú pÆlú àwæn æmæ rÆ. 26 ×ùgbñn Åni ti òmìnira ni Jérúsál¿mù òkè ðrun, èyí sì ni ìyá wa. 27 Nítorí a kæ ñ pé: Máa yð, ìwæ tí kò tí ì rí æmæ bí, kígbé ayð pÆlú inú dídùn, ìwæ tí kò tí ì ræbí rí, nítorí Åni tí a kð sílÆ ti di ælñmæ yæyæ ju ti àwæn æmæbìnrin tí a f¿. 

28 Nítorí náà, Æyin ará mi, Æyin ni æmæ ìlérí bí Ísáákì. 29 ×ùgbñn náà sì ni nísisìyí. 30 Àní kí ni ìwé mímñ wí? Lé Årúbìnrin náà jáde læ pÆlú æmæ rÆ nítorí pé æmæ Årúbìnrin kò gbñdð bá æmæ tí obìnrin òmìnira bí jog

ún. 31 Nítorí náà, Æyin ará mi, àwa kì í þe æmæ Årúbìnrin bí kò þe æmæ æmæbìnrin. 

5

ÒMÌNIRA ÑLÐSÌN KRÍSTÌ 

Kí à bàa lè wà nínú òminira ni Krístì þe gbà wá là. Nítorí náà, kí Å dúró þinþin, kí Å má sì þe tún tÅ ærùn bæ àjàgà Årú þíþe mñ. 2 Èmi Páúlù tìkaláàmi ni mo ń sæ èyí fún yín pé: bí Æyin bá læ kælà, Å kò ní í jèrè Krístì. 3 Mo tún ń tÅnumñ æ fún gbogbo Åni tí ń gba ìkælà pé wñn gbñdð pa gbogbo àþà òfin mñ láì ku ðkan. 4 Ïyin tí Å ń wá òdodo nínú òfin ti yapa kúrò lñdð Krístì. Ñ ti þubú nínú oore-ñf¿. 5 Nítorí ní tiwa, Ïmí ni ó mú wa dúró nínú ìgbàgbñ de ire tí òdodo ń retí. 6 Ní tòótñ, ìkælà àti àìkælà kò jámñ nùkankan nínú Krístì, bì kò þe ìgbàgbñ nìkan tí ó ń fi ìf¿ þiþ¿. 

7 Ïyin tí ń sáre dáradára læ tààrà, ta ni ó dí yín lñnà láti tÅríba fún òtítñ? 8 Ìmðràn yìí kò ti ðdð Åni tó pè yín wá. 9 Yístì kékere ti tó mú gbogbo ìyÆfùn wú. 10 Mo ní ìgb¿kÆlé sí yín pé nínú ìdàpð yín pÆlú Olúwa àwæn kan kò ní í mú yín þìnà. ×ùgbñn Åni k¿ni bá wù tí ń yæ yín l¿nu yóò gba ìdál¿bi. 11 Ïyin ará, ní tèmi, bí mo bá þì ń wàásù ìkælà, kí ni ìdí tí a ti ń fi ayé ni mí lára? Kí ìbá sí ìkæsÆ tí ń bÅ nínú àgbélébùú mñ! 12 

Ìbá sàn kí àwæn tí ń yæ yín l¿nu kúkú gé ìdí wæn nù! 

ÒMÌNIRA TI ÌFÐ 

13 Ïyin ará mi, ní tòótñ ni a ti pè yín sínú òmìnira, þùgbñn kò yÅ kí òmìnira yìí di bojúbojú fún iþ¿ Åran ara; þùgbñn kí Å fi ìf¿ máa þe ìrànlñwñ fún ara yin. 14 Nítorí àþÅ kan ti kó gbogbo òfin já ní Ækún r¿r¿, èyí ni pé: Kí ìwæ f¿ æmænìkéjì rÅ g¿g¿ bí ara-rÅ. 15 ×ùgbñn bí Æyin bá ń bu ara yín jÅ, tí Å sì ń gbé ara yín mì, kí Å þñra pé Æyin kò ní í p¿ pa ara yín run. 

16 Ohun tí mo ń wí ni pé: Ñ j¿ kí Ïmí máa darí yín, kò sì ní í sí ewu láti t¿ ìf¿kúf¿ ara lñrùn. 17 Nítorí Åran ara ń þojúkòkorò sí Æmí, Æmí sì ń jowú ara; àtakò sì ń bÅ láàárín wæn tó b¿Æ g¿¿ tí Æyin kì í lè þe ohun tí Å ń f¿. 18 ×ùgbñn bí Ïmí ba ń mí sí yín, kò sí òfin tí ó lè fæwñkàn yín. 19 A sì mæ iþ¿ æwñ ara dájú, àwæn ni: àgbèrè, ìwà àìmñ, ìwà wðbìà, 20 ìbðrìþà, oþó, ìkóríra, ìjà, ojúkòkòrò, ìrunú, àríyànjiyàn, ìlara, ìyapa, 21 ìjowú, ìjÅkújÅ, àmupara, ìrìnkúrìn àti àwæn b¿Æ - mo ń kìlð fún yín bí mo ti ń þe t¿lÆ, pé àwæn tí ń d¿þÆ wðnyí kò lè jogún ìjæba çlñrun. 22 ×ùgbñn àwá mð pé erè Æmí ni ìf¿, ayð, àlááfíà, ìfaradà, ìþeun, ojú rere, ìgb¿kÆlé sí àwæn Ålòmìíràn, 23 ìwà pÆl¿, ìkóra-Åni ní ìjánú; kò sì òfin tí ó lòdì sí ohun bí ìwðnyí. 24 

Àwæn tí í þe ti Jésù Krístì ti kan Åran ara wæn mñ àgbélébùú pÆlú ìf¿kúf¿ àti ojúkòkòrò rÆ. 

25 Bí Ïmí ti j¿ orísun ìyè wa, Å j¿ kí Ïmí máa mú wa hùwà. 26 Ñ má þe j¿ kí a wá ògo asán nínú fífa ìbí nú ara wa pÆlú ìjowú ara wa. 

6ORÍ×IRÍ×I ÌLÀNÀ LÓRÍ Ì×EUN ÀTI ÌTARA 

Ïyin ará, bí a tilÆ ká ÆþÆ mñ Åni kan lñwñ, kí Æyin oníwà Æmí mú Åni b¿Æ padà bñ sí ipò pÆlú Æmí ìwà pÆl¿, kí ìwæ náà máa þñrà rÅ kí ìwæ náà má þe bñ sínú oríþi ìdánwò kan náà.  2 Kí Å bá ara yín gbé Årù yín kí Å sì þe b¿Æ mú òfin Krístì þÅ. 3 Nítorí bí Åni kan bá rò pé òun j¿ Åni kan pàtàkì nìgbà tí kò jámñ nǹkankan, ó ń tan ara-rÆ. 4 Kí olúkú lùkù wádìí ìþesí ara-rÆ l¿yìn náà ni ó tó lè yànga lórí iþ¿ tí ó fi æwñ ara-rÆ þe láì þe lórí iþ¿ æmænìkéjì; 5 nítorí olúkú lùkù ni yóò gbé Årù tirÆ. 

6 Kí Åni tí ó ń k¿kðñ ðrð náà kí ó pín fún olúkð rÆ nínú ohun-ìní rÆ. 7 Kí Å mð dájú pé kò sí Åni tí ó lè tan çlñrun. Nítorí ohun tí a bá gbìn ni a ń kórè; 8 Åni tí ó bá ń fñn irúgbìn ohun Åran ara yóò kórè ìdibàj¿, Åni tí ó bá sì ń fñn irúgbìn ohun Æmí yóò kórè ìyè àìnípÆkun nípa ti Æmí. 9 Ñ má þe j¿ kí ó sú wa láti máa þe rere: ìgbà ìkórè rÆ yóò dé bí a kò bá ní ìrÆwÆsì. 10 Nítorí náà, ní ìwðn ìgbà tí àyè þí sílÆ, Å j¿ kí a máa þoore fún gbogbo ènìyàn, nípàtàkì fún àwæn ará wa nínú ìgbàgbñ. 

ÌPARÍ 

11 Ñ wò bí mo ti fi æwñ ara-mi  K Ç WÉ  gbàgàdà sí yín. 12 Àwæn tí wñn ń þe fáàrí lórí Åran ara ni wñn ń lépa láti mú yín kælà, nítorí kí wæn bàa lè yàgò fún inúnibíni tí a ń þe sí àgbélébùú Krístì.  13 Àwæn tí wñn ti læ gba ìkælà pàápàá kò pa òfin mñ. Ohun kan tí wñn ń lépa ní mímú yín kælà ni láti lè þògo nínú Åran ara yín. 14 Ní tèmi, èmi kò lè þògo àfi nínú àgbélébùú Olúwa wa Jésù Krístì Åni tí ó sæ ayé di ohun tí a kàn mñ àgbélébùú fún mi, tí ó sì sæ mí di Åni tí a kàn mñ àgbélébùú fún ayé. 15 Nítorí ìkælà àti àìkælà kò jámñ nǹkankan. Ohun tí ó þe pàtàkì ni pé kí a j¿ Ædá títun. 16 Kí àlàáfíà àti àánú máa tÆlé àwæn tí ó bá tÆlé ìlànà yìí, àti pÆlú Ísrá¿lì çlñrun. 

17 Láti ìsisiyí læ kí Åni k¿ni má þe yæ mí l¿nu mñ, nítorí àmì ægb¿ Jésù ń bÅ lára mi. 18 Ïyin ará, kí oore-ðf¿ Olúwa wa Jésù Krístì máa wà pÆlú yín. Àmín. 


ÌW

É SÍ ÀWçN ARÁ ÉFÉSÙ 

1

PÁÚLÙ KÍ WçN 

Èmi Páúlù tí í þe Àpóstólì Jésù Krístì nípa ìf¿ çlñrun, mo kí àwæn ènìyàn mímñ àti àwæn olùfækàsìn nínú Jésù Krísti. 2 Kí oore-ðf¿ àti àlááfíà láti ðdð çlñrun Baba wa àti Olúwa wa Jésù Krístì máa wà pÆlú yín. 

ÌPÈSÈ ÌGBÀLÀ 

3  Ìbùkún ni fún çlñrun àti Baba Olúwa wa Jésù Krístì, 

Åni tó rðjò oríþiríþi ìbùkún Æmí láti ðrun lé wa lórí nínú Krístì. 

4  Báyìí ni ó þe yàn wá nínú rÆ kí a tó þe ìþÆdálÆ ayé, 

kí a bàa lè j¿ mímñ àti aláìlábàwñn  nínú ìf¿ níwájú rÆ. 

5  Ó sì þe kádàrá wa láti sæ wá di æmæ rÆ nínú Jésù Krístì. 

B¿Æ ni ó ti wu ælá ìf¿ rÆ, 

6  fún ìyìn ògo oore-ðfÆ rÆ, tí ó fi bùn wá nínú Àyànf¿ Å nì, 

7  nínú Ñni tí a ti rí ìràpadà nípa ÆjÆ rÆ, 

àti ìdáríjì ÆþÆ wa, g¿g¿ bí ælá ńlá oore-ðf¿ rÆ  

8  tó mú wñpð fún wa nínú gbogbo ægbñn àti òye. 

9  Ó ti mú wa mæ ìjìnlÆ ìfÆ rÆ  

    àti ìpèsè tí ó fi oju rere pinnu þáájú nínú Kristì, 10 láti mú u þÅ nígbà tí àkokò bá dé  

láti mú ohun gbogbo ní ayé àti ní ðrun  

wá sáb¿ Olórí kan þoþo tí í þe Krístì. 

11 Nínú Krístì kan náà ni a tún yà wá sñtð  

bí a ti yàn wá t¿lÆ g¿g¿ bí ìpèsè  

Ñni tí ń þe kádàrá ohun gbogbo g¿g¿ bí ìf¿ inú rÆ, 

12 kí àwa lè fi iyìn fún ògo rÆ, 

bí a ti j¿ àwæn tí a kñkñ ní ìrètí nínú Krístì. 

13 Nínú rÆ ni a ti yàn yín bákan náà, 

l¿yìn ìgbà tí Å ti gbñ Çrð òtítñ kan náà, 

Ìròyìn Ayð tí ó wà fún ìgbàlà yín, tí Å sì gbà á gbñ, 

ni a fi òǹtÆ Ïmí Ìlérí sàmì fún yín. 

14 Ïmí Mímñ yìí náà ni ó dúró fún ìdógò ìjogún wa  

tí ó sì bÆrÆ ìràpadà àwæn Ènìyàn tí çlñrun yàn þe tirÆ  

láti máa fi ìyìn fún ògo rÆ. 

KRÍSTÌ NI OLÓRÍ OLÓGO JÙLç 

15 Nítorí náà ni èmi fúnrami, l¿yìn ìgbà tí mo ti gbñ nípa ìgbàgbñ yín nínú Olúwa Jésù àti ìf¿ yín sí gbogbo àwæn ènìyàn mímñ ni 16 èmi fúnràmi kò d¿kun láti máa dúp¿ fún çlñrun nítorí yín nínú àdúrà mi. 

17 Kí çlñrun Olúwa wa Jésù Krístì àti Bàbá ológo dákun fún yín ní Æmí ægbñn àti ìfihàn tí yóò mú yín mð ñ ní tòótñ. 18 Kí ó fi òye fún ojú inú yín kí Å bàa lè mæ ìrètí náà tí ìf¿ rÆ fihàn yín, àti ìþúra ńlá-ǹlà ológo tí a ó pín fún ìjogún àwæn ènìyàn mímñ, 19 àti àgbàyanu ælá ńlá agbára rÆ tí ń bÅ nínú àwa onígbàgbñ, g¿g¿ bí ó ti lágbára tó, 20 èyí tí ó fihàn nínú Krístì, bí ó ti mú u jí¿de kúró nínú òkú tí ó sì mú u jókòó lñwñ ðtún rÆ ní àjùlé ðrun, 21 tí ó sì ga púpð ju gbogbo àyè aládé, alágbára, olóyè àti ælñlá, àti ju orúkæ kórúkæ tí a lè pè, kì í þe ní ìgbà  yìí nìkan, þùgbñn ní ìgbà tí ń bð pàápàá. 22 Ó ti fi ohun gbogbo sáb¿ ÅsÆ rÆ, bí ó sì ti fi b¿Æ gbé e ga lórí ohun gbogbo ní ó sæ ñ di Orí Ìjæ 23 tí í þe Ara rÆ, Ïkún-r¿r¿ Ñni tí ó kárí ohun gb ogbo. 

2

ÇFÐ NI ÌGBÀGBË NÍNÚ KRÍSTÌ 

Ïyin tí Å ti kú nítorí àþìþe àti ÆþÆ 2 nínú èyí tí Å ti ń gbé t¿lÆrí láb¿ ìtÅríba fún ðnà ayé yìí, láb¿ ìtÅríba fún aládé ìjæba òfúrufú. Ïmí yìí sì ń bá iþ¿ rÆ læ nínú awæn aláìgbæràn … 3 Gbogbo wa náà ti fi ìgbà kan wà lára wæn s¿yìn, tí àwa ń lo ara wa ní ðnà ìf¿kúf¿ ara, tí a sì ń þe ohun kóhun tí ó wù wa fún ìgbádùn Åran ara wa pÆlú èrò búburu tó b¿Æ g¿¿ tí ìbínú çlñrun ti di ohun abínibí fún wa g¿g¿ bí ti àwæn yókù. 4 

×ùgbñn bí çlñrun ti kún fún àánú nítorí ìf¿ ńlá-ǹlà tí ó fi f¿ wa ni ó þe fún wa ní ìyè padà pÆlú Krístì 5 l¿yìn ìgbà ti àþìþe wa ti pa wá kú tán, oore-ðf¿ ni a fi gbà yín là! 6 Ó ti mú wa jíǹde pÆlú àti nínú Jésù Krístì tó sì fún wa ní àyè ìjókòó ní àjùlé ðrun. 

7 Ó fi b¿Æ fi ìgbà tí ń bð wá hàn bí ælá ńlá oore-ðf¿ rÆ ti pð tó pÆlú ojú rere rÆ fún wa nínú Jésù Krístì. 8 

Nítorí oore-ðf¿ ni Å fi rí ìgbàlà ní tòótñ nípa ìgbàgbñ. Ìgbàlà yìí kò ti æwñ yín wá, Æbùn çlñrun ni. 9 Kò tipa iþ¿ jáde, nítorí kí Åni k¿ni má þe lè þògo. 10 Iþ¿ æwñ rÆ ni àwa ní tòótñ tí a dá wá nínú Jésù Krístì láti lo ayé wa nínú iþ¿ rere tí çlñrun ti pèsè fún wa tÆl¿. 

ÌRÐPÇ LÁÀÁRÍN JÚÙ ÀTI KÈFÈRÍ PÏLÚ ÇLËRUN 

11 Kí Å rántí nígbà náà, Æyin tí Å j¿ kèfèrí nípa ti ara, tí àwæn kan sì ń pe ara wæn ní ‘oníkælà’, nítorí iþ¿ 

abÅ lára wæn - tí wñn sì ń pè yín ní ‘aládðdñ’, 12 kí Å rántí pé ní ayé àtijñ, Å kò ní Krístì nígbà náà, tí a kò sì fún yín ní àyè ÅsÆ kan ní ìlú Ísrá¿lì, tí Å j¿ àjòjì sí àwæn ìlérí májÆmú náà, tí Å kò sì ní ìrètí tàbí çlñrun nínú ayé  yìí.  13 Ñ  wò  ó  nísisìyí  pé  Æyin tí Å jìnnà t¿lÆrí ti súnmñ ìtòsí nínú Jésù Krístì nípasÆ ÆjÆ rÆ. 

14 Nítorí òun ni àlàáfíà wa, Åni tó ti sæ  àwa méjèèjì (oníkælà àti àáìkælà) di ðkan náà tí ó sì wó ìdinà tí ó yà wá, tí ó sì fi ara-rÆ kápá ìkoríra, 15 ó sì þe b¿Æ fi òpin sí Òfin pÆlú àwæn àþÅ àti ìlànà inú rÆ, láti dá Ènìyàn Tuntun kan þoþo nínú ara-rÆ láti inú àwa méjèèjì, àti láti mú àlàáfíà wáyé, 16 tí ó sì fa ìr¿pð àwa méjèèjì pÆlú çlñrun nínú Ara kan nípa àgbélébùú rÆ. Ó sì þe b¿Æ pa ìkóríra r¿ nínú ara-rÆ. 17 Nígbà náà ni ó wá láti kéde àlàáfíà, àlàáfía fún Æyin tí Å jìnnà réré àti àlàáfíà fún Æyin tí Å wà ní ìtòsí. 18 Nípa rÆ ni àwa méjèjéjì rí ðnà gbà dé ðdð Bàbá nínú Ïmí kan náà. 

19 Nítorí náà ni Æyin kì í þe àjòjì mñ tàbí àlejò, Å ti di æmæ ìbílÆ pÆlú àwæn ènìyàn mímñ, Å ti di æmæ ilé çlñrun. 20 Nítorí Æyin ni ilé tí a fi àwæn Àpóstólì àti àwæn wòlíì þe ìpìlÆ rÆ, tí Jésù Krístì tìkaláarÆ ń þe 

òkúta tí ó gbé ilé náà ró. 21 Nínú rÆ ni gbogbo ilé tí a ń kñ yìí ti tamñra tí ó sì ń dàgbà di t¿mpélì mímñ kan nínú Olúwa. 22 Nínú rÆ ni Æyin náà ti fàmñra pð nínú ilé tí a ń kñ náà láti di ibùgbé çlñrun nínú Ïmí. 


3PÁÚLÙ ÌRÁN×Ð OHUN ÌJÌNLÏ KRÍSTÌ 

Nítorí náà ni èmi Páúlù ń þe Ål¿wðn fún Jésù Krístì nítorí Æyin kèfèrí … 2 Nítorí mo rò pé Å tí gbñ bí çlñrun ti fi inú rere rÆ fún mi ní oore-ðf¿ nítorí yín, 3 bí ó ti fi ìmð ìjìnlÆ hàn mí nínú ìran, èyí ti mo þÆþÆ 

þàlàyé ní ìba ðrð díÆ: 4 bí Å bá ka ìwé mi, Æyin yóò rí i pé mo mæ ohun tí mo ń wí nípa ðrð ÌjìnlÆ Krístì. 5 A kò sì tí ì fi ðrð ÌjìnlÆ yìí han ènìyàn láti àtÆyìn-wá bí a ti fi han àwæn Ápóstólì àti àwæn wòlíì mímñ nísisìyí nínú Ïmí. 6 A sì ti gba àwæn orílÆ-èdè sínú ìjogún kan náà, tí wñn fi di Æyà Ara kan náà, tí wñn sì ń jælá Ìlérí kan náà nínú Jésù Krístì nípa Ìhìn Rere. 7 Mo sì ti di ìránþ¿ Ìhìn Rere yìí nípa Æbùn oore-ðf¿ tí çlñrun fifún mi bí ó ti ń fi agbára rÆ hàn nínú rÆ. 8 Èmi, Páúlù, tí mo kéré jù láàárín àwæn ènìyàn mímñ ni a fi oore-ðf¿ yìí fún, kí èmi bàa lè ròyìn àwámárídìí ælá Krístì fún àwæn kèfèrí 9 àti láti fi iþ¿ ìjìnlÆ yìí hàn kedere, èyí tí a fi pamñ láti ìgbà láéláé nínú çlñrun Ñl¿dàá ohun gbogbo, 10 kí àwæn aládé àti àwæn Agbára ðrun lè tipasÆ Ìjæ mæ ægbñn àìlópin tí çlñrun fihàn 11 nínú ìpèsè àtayébáyé tí ó ti pinnu nínú Jésù Krístì Olúwa, 12 tí ó sì fún wa ní ìgboyà láti lo ðnà ìgbàgbñ súnmñ Krístì. 13 Nítorí náà ni mo bÆ yín kí Å 

má þe þàárÆ lórí àwæn wàhálà mi fún yín, wñn j¿ ògo fún mi. 

ÀDÚRÀ PÁÚLÙ 

14 Nítorí náà ni mo kúnlÆ níwájú Bàbá 15 láti æwñ Åni tí gbogbo ìdílé ní ayé àti ní ðrun ti ń gba orúkæ. 16 

Èmi ń gbàdúrà kí ó jðwñ fi Ïmí rÆ fún yín ní agbára g¿g¿ bí ælá ńlá ògo rÆ, kí Åni ìkððkð inú yín lè lágbára sí i, 17 kí Krístì máa gbé nínú ækàn yín nípa ìgbàgbñ, kí Å sì fÅsÆmúlÆ gbænyingbænyín nínú ìf¿. 18 B¿Æ ni Æyin yóò þe gba agbára pÆlú gbogbo áwæn ènìyàn mímñ láti lè mòye bí Ìbú, Gígùn, Gíga àti Jínjìn ìf¿ 

Krístì ti to, Æyin yóò mæ ìf¿ Krístì tí ó rékæja gbogbo ìmð læ, nínú Ækún-r¿r¿ yìí ni 19 Æyin yóò gbà wænú gbogbo Ïkún R¿r¿ çlñrun. 

20 Fún Ñni tí agbára rÆ ń þiþ¿ nínú wa tó sì lè þe jù b¿Æ, àní tó lè þe àìlóǹkà ju gbogbo èyí tí a lè bèèrè tàb

í tí a lè mð; 21 tírÆ ni ògo nínú Ìjæ Jesù Krístì láti ìran dé ìran títí ayé àìnípÆkun. Àmín. 

4

ÀRçWÀ FÚN Ì×ÇKAN 

Nítorí náà, èmi ń rð yín, èmi tí mo j¿ Ål¿wðn nínú Olúwa, 2 kí Å lo ayé yín g¿g¿ bí ó ti yÅ ìpè tí a pè yìn fún: kí Å máa hùwà ìrÆlÆ, ìwà pÆl¿ pÆlú sùúrù, kí Å sì máa fi ìf¿ þe ìfaradà láàárín ara yín.  3 Kí Å gbìyànjú láti pa ìþðkan Ïmí mñ pÆlú okùn àlàáfíà. 4 Ara kan àti Ïmí kan þoþo ní ń bÅ, bí a kò ti ní ju ìrètí kan þoþo læ tí a fi pè yín, 5 a kò ní ju Olúwa kan þoþo læ, ìgbàgbñ kan þoþo, ìwÆrí kan þoþo, 6 çlñrun kan þoþo tí í þe Bàbá gbogboògbò, Åni tí ó ga ju ohun gbogbo læ, nípa ohun gbogbo àti nínú ohun gbogbo. 

7 Ñni kððkan wa sì ti gba tirÆ nínú oore-ðf¿ àyànmñ g¿g¿ bí Krístì ti þe ìwðn Æbun rÆ. 8 Nítorí náà ni a fi wí pé:  

Ó kó àwæn ìkógun nígbà tí ó gòkè re ðrun, 

ó ti fi àwæn Æbùn tærÅ fún àwæn ènìyàn. 

9 ‘Ó gòkè’, kí ni ìtúmð ðrð yìí bí kò þe pé ó ti kñkñ sðkalÆ re ìsàlÆ ilÆ? 10 Ñni tí ó sðkalÆ náá ni ó gòkè kæjá gbogbo òkè ðrun,  kí ó bàa lè kún inú ohun gbogbo. 11 Òun kan náà ni ó fifún àwæn kan láti di Àpóstólì, kí àwæn mìíràn di wòliì, kí àwæn mìíràn tún di oníþ¿ Ìròyìn Ayð, tàbí àlùfáà àti olùkñ, 12 tí ó sì ń fi b¿Æ pèsè àwæn ènìyàn mímñ fún iþ¿ ìránþ¿ láti kñ ilé Ara Krístì, 13 títí dìgbà tí àwa yóò jùmð di ðkan þoþo nínú ìgbàgbñ àti ìmð çmæ çlñrun, àti láti dàgbà di çkùnrin kan pípé yìí nípa dídàgbà títí àwa yóò fi Ækúnr¿r¿ Krístì hàn. 

14 Nítorí náà, àwa kì í þe æmædé mñ, àwa kò ní í j¿ kí oríþiríþi Ækñ máa dà wá kiri g¿g¿ bí àwæn Ål¿tàn tí wñn ń fi àrékérekè gbé Ækñ èké káàkiri. 15 ×ùgbñn bí àwa bá ń gbé nínú òtítñ àti ìyè, àwa yóò gòkè àgbà ní oríþiríþi ðnà dé ðdð Krístì Åni tí í þe Orí 16 tí gbogbo Ara rÆ rí ìbámu àti àsopð nínú gbogbo oríkéríké wæn, tí ń bñ æ, tó sì þe b¿Æ ń mú u dàgbà sókè fúnrarÆ nínú ìf¿. 

17 Èmi ń sæ fún yín, mo sì ń j¿rìí sí i nínú Olúwa pé kí Å má þe hùwà bí àwæn kèfèrí mñ pÆlú ìrònú asán, 18 àti ìrò ækàn tó þókùnkùn. Ìyè çlñrun þàjòjì sí wæn nítorí àìmðkan ti mú ækàn wæn le, 19 pÆlú ìwà wðbìà oníf¿kúf¿ ara láìsí Æmí ìkáàánú, tí ìþekúþe wæn gbogbo rékæjá ààlà. 20 ×ùgbñn ní tiyín, kì í þe b¿Æ ni Å ti gba Ækñ Krístì, 21 mo sì ní ìrètí pé a ti wàásù rÆ fún òtítñ tí ń bÅ nínú Jésù: 22 èyí ni pé Å gbñdð fi ìwà yín àtÆyìn-wá sílÆ, kí Å sì bñ Åni àtijñ tí ń bÅ nínú yín silÆ, èyí tí ó bàj¿ nínú Ætàn àti ìf¿kúfÆ¿ ara, 23 kí ìyípadà ìrònú yín lórí ohun Æmí lè sæ yín di tuntun, 24 kí Å sì gbé çkùnrin tuntun nì wð, Ñni tí a dá ní ðnà çlñrun, nínú òdodo, nínú ìwà mímñ àti òtítñ. 

   25 Láti ìgbà yìí læ, kò sí èké þíþe mñ. Kí olúkú lùkù máa sæ òtítñ fún æmænìkéjì rÆ. Tàbí kì í þe Æyà ara kan ni gbogbo wa? 26 Ñ lè bínú þùgbñn kí Å má þe d¿þÆ, kí oòrùn má þe wð bá ìbínú yín. 27 Kò yÅ ká fi àyè sílÆ fún Èþù. 28 Kí Åni tí ń jalè má þe jalè mñ, þùgbñn kí ó gbìyànjú láti fi æwñ ara-rÆ þiþ¿, kí ó bàa lè rí ohun pín fún àwæn aláìní. 29 Ñ má þe j¿ kí ðrð tí kò yÅ jáde l¿nu yín, bí kò þe ðrð æmælúàbí tí ń fún-ni ní ìþírí nígbà tí ó bá yÅ, kí ó sì þànfààní fún àwæn tó bá ń gbñ æ. 30 Ñ má þe ba Ïmí Mímñ çlñrun nínú j¿, Åni tó ti fi èdìdì rÆ sàmí fún yín fún æjñ ìràpadà. 31 Ìtanú, ìrunu, igbe àti àþejù, pÆlú ìkanra ní oríþiríþi ðnà, gbogbo wæn ni kí Å par¿ kúrò láàárín yín, 32 þùgbñn þe ni kí Å wà ní ìr¿pð, kí Å máa dáríji æmænìkéjì láàárín ara yín g¿g¿ bí çlñrun ti dáríjì yín nínú Krístì. 


5

Kí Å j¿ aláfarawé çlñrun g¿g¿ bí æmæ àyànf¿, 2 kí Å sì t¿lé ðnà ìf¿ g¿g¿ bí Krístì ti þe, Ñni tó f¿ yìn tó sì fi ara rÆ jì fún yín, tí ó rú ara rÆ l¿bæ olóòórùn dídùn sí çlñrun. 3 Ní ti ìwà àgbèrè àti ìwà àìmñ, irú èyí ìbáà j¿, tàbí ojúkòkòrò, kí a má þe gbñ b¿Æ láàárín yín: irú ìwà b¿Æ kò yÅ àwæn ènìyàn mímñ. 4 Bákan náà ni fún ðrð ðbùn, ìsækúsæ àti ðrð tó jÅmñ ìwà Ægbin, gbogbo rÆ ni kò yÅ yín. 5 Ó yÅ kí Å mð dájú pé kò sí alágbèrè tàbí oníþ¿ àìmñ tàbí olójúkòkòrò, - èyí ti í þe ìbðrìþà - tí ó lè ní ìpín nínú ìjæba Krístì àti ti çlñrun. 

6 Kí Åni k¿ni má þe tàn yín pÆlú àròyé asán. Ìwàkíwa b¿Æ ni í fa ìbínú çlñrun sórí àwæn aláìgbñràn. 7 

Nítorí náà, Å má þe ní nǹkankan í þe pÆlú wæn. 8 Nínú òkùnkùn ni Å ti wà t¿lÆrí, þùgbñn nísisìyí Å ti di æmæ ìmñlÆ. 9 Nítorí èso ìmñlÆ ni ínú-rere, òdodo àti òtítñ. 10 Kí Å ní òye ohun tó ń mú inú çlñrun dùn, 11 

kí Å má sì þe lñwñ sí iþ¿ asán òkùnkùn, þe ni kí Å máa bá wæn wí. 12 Ó dájú pé ohun tí àwæn b¿Æ ń þe ní ìkððkð ń ti ènìyàn lójú láti fi Ånu sæ, 13 þùgbñn bí a bá bá gbogbo rÆ wí tán ni a ó rí i ni kedere; 14 gbogbo ohun tó sì farahàn j¿ ti ìmñlÆ. Nítorí náà ni a þe wí pé:  

Jí, ìwæ Åni tí  ń sùn, 

dìde kúrò nínú òkú, 

Krístì yóò sì tànmñlÆ sí æ lára. 

15 Nítorí náà, kí Å kíyèsí ìwà yín, kí Å má þe hùwà bí òmùgð bí kò þe bí ælægbñn. 16 Kí Å lo ìgbà yìí bí ó ti tñ àti bí ó ti yÅ; nítorí ayé òde òní burú. 17 Nítorí náà, kí Å má þe þe bí aláìlóye, þùgbñn kí Å mæ ìf¿ 

Olúwa. 18 Ñ má þe mu ætí àmupara, níbÆ ni a ti ń rí ìwà-kíwà. ×e ni kí Å kún fún Ïmí. 19 Kí Å máa jùmð ka psálmù, kí Å máa kæ àwæn orín àti àwæn ewì mímñ. Kí Å máa kærin sí Olúwa, kí Å sì máa yìn ín pÆlú gbogbo ækàn yín. 20 Nígbà gbogbo àti níbi gbogbo ni kí Å ti máa dúp¿ fún çlñrun Bàbá, ní Orúkæ Oluwa wa Jésù Krísitì. 

ÌWÀ ÌRÏLÏ 

21 Kí Å tÅríba fún ara yín pÆlú ìbÆrù Krístì: 22 kí aya tÅríba fún ækæ rÆ g¿g¿ bí fún Olúwa; 23 ní tòótñ ækæ ni olórí aya bí Krístì ti j¿ Orí Ìjæ. Òun sì ni Olùgbàlà Ara. 24 Bí Ìjæ ti tÅríba fún Krístì náà ni ó yÅ kí aya þe tÅríba fún ækæ rÆ. 

25 Kí ìwæ ækæ náà f¿ aya rÅ bí Krístì ti f¿ Ìjæ rÆ tí ó sì fi ara-rÆ jì fún un 26 láti sæ ñ di mímñ àti láti wÆ ¿ 

mñ nínú omi pÆlú agbára ðrð æ nì. 27 Nítorí pé ó f¿ fi í fún ara-rÆ pÆlú Åwà dídán, láìní àlébù, láìsí ìwúnjæ tàbí ohun tó jæ b¿Æ, þúgbñn  ní mímñ àti aláìlábàwñn. 28 Bákan náà ni ó þe ń f¿ kí ækæ f¿ aya rÆ g¿g¿ bí ara òun tìkalárarÆ. Ǹj¿ kì í þe ara Åni ni à ń f¿ nígbà tí a bá f¿ràn aya Åni tìkaláa-Åni? 29 Kò sí Åni tí ó kóríra ara rÆ rí, þùgbñn þe ni a ń bñ æ, tí a ń k¿ Å. Ohun gan-an tí Krístì þe fún Ìjæ nì yÅn. 30 Tàbí kì í þe Æyà ara rÆ ni àwa ń þe? 31 Nítorí náà ni ækùnrin yóò fi bàbá àti ìyá rÆ sílÆ láti faramñ aya rÆ tí àwæn méjèèjì yóò sì dàpð di ara kan náà. 32 Çrð ìjìnlÆ yìí rìn jìnnà; ohun tí mo f¿ wí ni pé ó tñkasí Krístì àti Ìjæ. 

33  Lñrð kan, ohun tó kàn yín níbÆ ní pé kí Åni kððkan f¿ràn aya rÆ bí ara rÆ, kí aya sì bðwð fún ækæ rÆ. 

6

Kí Æyin æmæ tÅríba fún àwæn òbí yín, nínú Olúwa: ó yÅ b¿Æ, ó sì tñ. 2 Bðwð fún bàbá àti ìyá rÅ ni òfin èkíní tí ó mú ìlérí kan dání pé: 3 Kí ó bàa  lè dára fún æ, kí ìwæ sì lè gbádùn æjñ gígùn lórí ilÆ ayé. 4 Àti Æyin òbí bákan náà, kí Å má þe mú àwæn æmæ yín runú, þùgbñn kí Å tñ wæn sñnà pÆlú Ækñ, ìbáwí àti ìmðràn tó yÅ nínú Olúwa. 

5 Kí Æyin æmæ-ðdð tÅríba fún àwæn ðgá yín nínú ayé yìí g¿g¿ bí fún Krístì pÆlú ìbÆrù àti ìbðwð fún nínú òtítñ ækàn, 6 kì í þe pÆlú ìtÅríba tí ń þe ojú ayé, þùgbñn g¿g¿ bí Å ti j¿ æmæ-ðdð Krístì tí ń fi Æmí þe ìf¿ 

çlñrun. 7 Kí Å fi tìf¿tìf¿ þe iþ¿ yín bí fún Olúwa láìþe fún ènìyàn, 8 pÆlú ìdájú pé olúkú lùkù, ìbáà j¿ Årú tàbí æmæ, ni yóò rí èrè iþ¿ rere rÆ jÅ láti æwñ Olúwa. 9 Àti Æyin ðgá bákan náà, kí Å bá àwæn æmæ-ðdð yín lò pÆlú Æmí kan náà; kí Å lñra fún ìhàlÆ mñ wæn, ki Å sì rántí pé àti àwæn àti Æyin jùmð ní Çgá kan ní ðrun tí kì í þe ojúùsájú fún Åni k¿ni. 

ÌJÀ ÏMÍ 

   10 Ñ gba agbára nínú Olúwa láti inú agbára ipá rÆ. 11 Ñ gbé ohun ìjà Olúwa wð kí Å bàa lè tako àrékérekè èþù. 12 Nítorí pé kì í þe elénìní Ål¿ran ara  àti Ål¿jÆ ni à ń bá jà, bí kò þe àwæn aládé, àwæn agbára, àwæn aláþÅ ayé òkùnkùn yìí, àwæn Æmí ibi tí wñn ń gbé ní òfúrufú ðrun. 

13 Nítorí náà ni ó þe pàtàkì láti gbé ohun ìjà çlñrun wð, kí Å bàa lè borí ní æjñ búburú, kí Å sì dúró þinþin l¿yìn ìgbà tí Å bá ti þe ohun gbogbo tó tñ sí yín. 

14 Ñ dúró gbænyingbænyin nígbà náà, kí Å fi Òtítñ þe ìgbànú, kí Å fi Òdodo di ìgbáyà mñra, 15 kí Å fi Ìtara þe bàtà wð láti mú Ìhìn Rere àlàáfíà tànkálÆ. 16 Kí Å j¿ kí asà Ìgbàgbñ máa wà lñwñ yín nígbà gbogbo, òun ni Æyin yóò fi pa iná æfà olubi i nì. 17 Ní ìkÅyìn, kí Å fi akoto ìgbàlà borí, kí Å sì gba idà Æmí, èyí tí í þe ðrð çlñrun. 

18 Kí Å máa wà nínú àdúrà àti ÆbÆ, kí Å máa gbàdúrà nígbà gbogbo nínú Æmí. Kí Å máa þñnà láìsimi, kí Å sì máa bÆbÆ fún àwæn ènìyàn mímñ. 19 Kí Å jðwñ gbàdúrà fún èmi náà pé kí èmi lè máa la Ånu mi sðrð, kí èmi sì máa wàásù ðrð ÌjìnlÆ Ìhìn Rere pÆlú ìgboyà. 20 èyí tí mo ń þe ikð fún nínú Æwðn; kí Å bá mi tæræ ìgboyà láti kéde rÆ pÆlú ìgboyà g¿g¿ bí ó ti tñ sí mi. 

PÁÚLÙ KÍ WçN Ó DÌGBÓ×E   

21 èmi ń f¿ kí Æyin náà mð bí mo ti wà àti bí mo ti ń þe sí: Týkíkù arákùnrin wa olùf¿ tí í þe olùrànlñwñ gidi fún mi nínú Olúwa yóò sæ fún yín. 22 Mo ń rán an sí yín kí ó bàa lè ròyìn ìþesí wa àti láti tu ækàn yín nínú. 

23 Kí çlñrun Baba àti Olúwa Jésù Krístì fún àwæn ará ní àlàáfíà pÆlú ìf¿ àti ìgbàgbñ, 24 kí oore-ðf¿ máa bá gbogbo àwæn tó f¿ Olúwa wa Jésù Krístì gbé pÆlú ìf¿ pípé nínú ayé àìlèbàj¿! 


ÌW

É SÍ ÀWçN ARÁ FÍLÍPÌ 

1

PÁÚLÙ KÍ WçN 

Èmi Páúlù àti Tímótì tí a ń þe ìránþ¿ Krístì, àwa kí gbogbo àwæn ènìyan mímñ ninú Jésù Krístì ti wñn ń bÅ ní Fílípì pÆlú àwæn bíþñbù wæn àti àwæn dìákónì wæn, 2 kí oore-ðf¿ àti àlàáfíà láti ðdð çlñrun Bàbá wa àti Olúwa wa Jésù Krístì máa wà pÆlú yín. 

ÀDÚRÀ ÀTI çPÐ 

3 Nígbà gbogbo tí èmi bá rántí yín ni mo ń dúp¿ lñwñ çlñrun mi 4 nínú àdúrà mi fún gbogbo yín, àdúrà tí mo ń fi  ayð gbà. 5 Nítorí emi ránti ipa tí Å kó nínú iþ¿ ìtànkálÆ Ìhìn Rere láti æjñ kìní títí di ìsisiyìí. 6 Ó 

tún dá mi lójú pé Åni tó bÆrÆ iþ¿ rere yìí nínú yín yóò mú u dópin títí di çjñ tí Jésù Krístì yóò padà wá. 7 

Ohun tí ó tñ sí mi fún gbogbo yín nì yìí, nitorí Å wà lñkàn mi, Æyin tí gbogbo yin j¿ alábápín nínú ìpín rere mi bí mo ti wà nínú Æwðn àti bí mo ti dáhùn Åjñ pÆlú ìfÅsÆmúlÆ Ìhìn Rere. 8 B¿Æ ni, çlñrun ni Ål¿rìí mi pé emi ń sàárò gbogbo yín pÆlú ìf¿ tí ækàn Jésù Krístì ní fún yín. 9 Àdùrá mi fún yín ni yìí: Kí ìf¿ yìn máa dàgbà sókè sí i nígbà gbogbo, kí ó sì máa læ síwájú nínú ìmð òtítñ àti ìmòyè tó jáfáfá, 10 tí yóò fi mú yín mæ ohun tó dára jù, tí yóò sì sæ yín di mímñ láìl¿bi fún æjñ Krístì, 11 tí Æyin yóò sì kún fún èso òdodo tó pñn nípasÆ Jésù Krístì, fún ògo àti ìyìn çlñrun. 

BÍ NKÁN TI RÍ FÚN PÁÚLÙ 

12 Ïyin ará, mo f¿ kí Å mð pé ohun tí ó dé bá mi ti kúkú yærí sí rere fún Ìhìn Rere! 13 Àní inú Æwðn tí mo wà j¿ ohun tí gbogbo àwæn æmæ ogun tí ń bÅ ní Prètóríà àti níbi gbogbo ti mð káàkiri nínú Krístì, 14 tí ó fi j¿ pé ðpðlæpð àwæn ará ni wñn tún tipa rÆ ní ìgb¿kÆlé sí i nínú Olúwa, tí Æwðn yìí sì fún wæn ní ìgboyà sí i láti kéde Ërð náà láìbÆrù. 15 Ní tòótñ ni àwæn kan ń þe èyí fún ìlara pÆlú Æmí ìjowú. ×ùgbñn àwæn yókù ń wàásù Krístì pÆlú ækàn mímñ. 16 Ìf¿ ni àwæn yìí fi ń þe é bí wñn ti mð pé mo ti fi ara mi jì fún iþ¿ 

Ìhìn Rere ní ðnà yìí. 17 ×ùgbñn ní ti àwæn onílara, Æmí àrékérekè ni wñn fi ń kéde Krístì, inú wæn kò mñ, wñn rò pé wñn lè fi b¿Æ fi Æwðn mi pñn mi lójú. 18 ×ùgbñn kí ni ó þe pàtàkì? ÀsÆhìnwá àsÆhìnbð gbogbo rÆ, àti aláþehàn àti olùfækànsìn, gbogbo rÆ yærí sí kíkéde Krístì, èyí sì mú inú mi dùn. Inú mi yóò sì máa dùn sí i pàápàá, 19 nítorí mo mð pé ìyÅn yóò þiþ¿ fún ìgbàlà mi, æp¿ ni fún àdúrà yín àti fún ìrànlñwñ Ïmí Jésù Krístì tí mo rí gbà. 20 B¿Æ ni ìrètí mi ti gbóná: kò sí ohun tó lè dà mí láàmú þùgbñn èmi yóò pa ìgb¿kÆlé mi mñ, Krístì yóò gba ògo nínú ara mi bí ní ti gbogbo ìgbà, ìbáà j¿ pé mo kú tàbí mo wà láàyè, 21 ó dájú pé Krístì ni ìyè mi, tí ikú sì j¿ èrè fún mi. 22 ×ùgbñn þá, bí wíwà láàyè nínú ara mi yóò mú mi þe iþ¿ rere sí i, èmi kò mæ èyí tí èmi ìbá yàn... 23 méjèèjì ló wù mí. Lñnà kìní mo f¿ læ láti wà lñdð Krístì, èyí tó dára jù; 24 lñnà kejì pé kí èmi þì wà nínú ara yóò þe yín lánfààní. 25 ×ùgbñn èyí fún mi ní ìfækànbalÆ bí mo ti mð pé èmi yóò dúró ti gbogbo yín fún ìlæsíwájú yín àti fún ayð ìgbàgbñ yín, 26 àti pé nígbà tí mo bá tún padà wá, bí mo bà sì ti wà lñdð yín ni Æyin yóò bá mi yin Jésù Krístì lógo. 

ÌJÀ ÌGBÀGBË 

27 Kí Å máa lo ayé yín bí ó ti yÅ Ìhin Rere Krístì tí yóò fi j¿ pé èmi ìbáà wà lñdð yín tàbí pé mo gbúró ìwà yín nígbà tí èmi kò sí lñdð yín, kí èmi lè mð dájú pé Æyin dúró þinþin nínú Æmí ìdàpðþðkan tí Å sì jùmð ń fi ækàn kan jìjàkadì fún ìgbàgbñ Ìhìn Rere, 28 tí Å kò sì bÆrù àwæn ðtá yín rááráá; èyí yóò sì j¿ àmì tí ó dájú fún ìparun wæn àti fún ìgbàlà yín. çwñ çlñrun ni èyí ti wá: 29 pé Å þe oríire láti gba Krístì gbñ àti láti jìyà nítorí rÆ. 30 Báyìí ni Æyin náà yóò ti máa ja ogun kan náà bí Å ti rí mi bí mo ti ń jagun náà títí di ìsisìyí. 


2  Ì×ÇKAN NÍNÚ ÌWÀ ÌRÏLÏ 

Nítorí náà ni mo ń rð yín nínú orúkæ ìtùnú tó yÅ kí Å fún mi ninú Krístì, ní orukæ àwæn àræwà tí ìf¿ ń pa fún-ni, ní orúkæ ìdàpðþðkan nínú Æmí ìbáni-dárò àti ojú àánú, 2 kí Å jðwñ mú ayð mi kún nípa dídi onínú kan náà, oníf¿ kan náà, Ål¿mí kan náà, ælñkàn kan náà. 3 Ñ má þe fi àyè sílÆ fún Æmí ìyapa, kò gbñdð sí ògo asán, þùgbñn kí olúkú lùkù fi ìrÆlÆ wo æmænìkejì bí Åni tó sàn ju òun læ. 4 Kí Åni k¿ni má þe wá ohun ìmætara-rÆ nìkan, þùgbñn kí Åni kððkan máa ronú sí ohun tí yóò þe æmænìkéjì lánfàànì. 5 Kí Å ní èrò ínú Jésù Krístì láàárín ara yín:  

6  Ñni tó ní ìwà çlñrun, 

tí kò sí wo mñ ipò rÆ yìí tí ó fi bá çlñrun dñgba. 

7  ×ùgbñn ó bñ ògo rÆ sílÆ, 

ó sì sæ ara-rÆ di Årú, tí a sì bí i ní ènìyàn. 

Ó hùwà ènìyàn, 

8  ó tún rÅ ara-rÆ sílÆ láti tÅríba títí dé ojú ikú, 

àní ikú lórí àgbélébùú pàápàá. 

9 Nítorí náà ni çlñrun þe gbé e ga, 

tí a fún un ní Orúkæ kan tó borí gbogbo orúkæ, 

10 tó fi j¿ pé ní orúkæ Jésù  

ní gbogbo eékún gbñdð kúnlÆ ní òkè   

ðrun, lórí ayé àti ní ìsàlÆ ilÆ, 

11 tí gbogbo ahñn gbñdð kéde pé:  

OLÚWA ni Jésù Krístì  

nínú ògo çlñrun Bàbá. 

I×Ð FÚN ÌGBÀLÀ 

12 Nítorí náà, Æyin àyànf¿ mi, pÆlú ìtÅríba tí Å ti fihàn nígbà gbogbo, tó sì yÅ kí ó hàn, kì í þe nígbà tí mo bá wà lñdð yín nìkan, àní nísisìyí pàápàá ti mo jìnnà sí yín, kí Å þiþ¿ pÆlú ìbÆrù-bojo láti mú ìgbàlà yín yærí. 13 Bákan náà ni çlñrun ń þiþ¿ nínú yín bí ó ti ń f¿ àti bí ó ti ń þe fún ìpèsè inú rere rÆ. 14 Kí Å máa þe ohun gbogbo láì kùn, láì jà láì ta, 15 kí Å bàa lè j¿ mímñ àti aláìl¿bi, bí ó ti yÅ æmæ çlñrun láì-lábàwñn láàárín ìran alárékéreké àti olubi, kí Å sì máa tàn bí ìràwð dídàn láàárín ayé 16 bí Å ti ń fi Çrð ìyè hàn wñn. Báyìí ni Æyin yóò þe pèsè ohun ìyangàn fún mi ní çjæ Krístí, nítorí pé èmi kò sáré þòpò fún asán. 17 

Ní tòótñ bí mo bá ní láti ta ÆjÆ mi sílÆ lórí Åbæ iþ¿ ìsìn ìgbàgbñ yín, inú mi yóò dùn síbÆsíbÆ, èmi yóò sì yð pÆlú gbogbo yín, 18 bí inú yín náà ní láti dùn kí Å sì yð pÆlú mi. 

I×Ð TÍMÓTÌ ÀTI EPAFRODÍTÙ 

19 Mo þáà ní ìrètí nínú Olúwa Jésù láti rán Tímótì sí yín láì p¿ æjæ, kí èmi bàa lè ní ìfækànbalÆ nígbà tí mo bá gbúròó yín. 20 Èmi kò ní Ålòmìíràn tó lè þaájò yín tækàntækàn tó tirÆ, 21 gbogbo wæn kò mð ju ti ara wæn læ, wæn kò bìkítà fún ti Jésù Krístì. 22 ×ùgbñn òun ní tirÆ, Å ti mæ rírì rÆ, bí ó ti dúró tì mí bí æmæ ti ń dúró ti bàbá rÆ nínú iþ¿ Ìhìn Rere. 23 Òun ni mo ní lñkàn láti rán sí yín ní kété tí mo bá mð bí nǹkan tí rí fún mi. 24 Èmi pàápàá ní ìrètí nínú Olúwa láti wá rí yín fúnràmi láì p¿. 

25 Mo tún ti pinnu láti rán Epafrodítù sí yín bákan náà, arákùnrin tí í þe Ånìkéjì mi àti alábáþe mi àti olùrànlñwñ mi lójú ìjà, Åni tí Å rán láti pèsè fún àìní mi. 26 Nítorí a ń sàárò yín, ara rÆ kò sì balÆ láti ìgbà tó ti mð pé Å gbñ nípa àìsàn rÆ. 27 Lóòtñ ni ó þàìsàn tó f¿rÆÅ kú. ×ùgbñn çlñrun ti þàánú fún un, kì í þe fún un nìkan, àní fún èmi náà tí kò j¿ kí n rí ìbànúj¿. 28 Nítorí náà ni mo f¿ tètè rán an sí yín kí inú yín bàa lè dùn nígbà tí Å bá rí i, kí ìrora mi náà lè dínkù. 

29 Nítorí náà kí Å t¿wñgbà á pÆlú ayð nínú Olúwa, kí Å sì máa bælá fún àwæn ènìyàn b¿Æ. 30 Nítorí iþ¿ Krístì ni ó fi f¿rÆÅ kú. Ó 

fi ay

é rÆ wéwu láti þe ojúùþe tí Æyin tìkalára yín kò lè þe fún mi. 

3  

ËNÀ KOORO ÌGBÀLÀ FÚN ONÍGBÀGBË 

   Ní ìkÅyìn, Æyin ará mi, Å yð nínú Olúwa … Kò ni mí lára láti kðwé ìmðràn kan náà sí yín, ó sì j¿ ohun ìþñra fún yín: 2 kí Å þñra fún àwæn aláìgbàgbñ ajá, kí Å þñra fún àwæn oníþ¿ ibi, kí Å þñra fún àwæn oníkælà èké! 3 Nítorí pé àwa ni oníkælà tòótñ, àwa ti a ń sin çlñrun nínú Ïmí, tí ògo wa sì ń bÅ nínú Jésù Krístì dípò kí a gb¿kÆlé dídáb¿ fún Åran ara. 4 Bí ó bá þe tìyÅn ni, mo ní ìdí láti gb¿kÆlé e ju Åni k¿ni læ. 5 

çjñ kÅjæ ni a kælà náà fún mi, æmæ Ísrá¿lì sáà ni mi, láti Æyà B¿njám¿nì, ògbólógbo Hébérù tí ń þe æmæ-bíbí Hébérù. Bí ó bá tún j¿ ti Òfin ni, Ågb¿ Farisé ni mo wà. 6 Bí ó bá j¿ ti ìtara, mo ti fi í þe inúnibíní sí Ìjæ. 

Bí ó bá j¿ ti òdodo tí Òfin ń fún-ni, mo j¿ aláìl¿bi. 7 ×ùgbñn gbogbo ànfààní wðnyí ni mo ti kà sí òfò nítorí Krístì. 8 Jù b¿Æ læ láti ìsisìyí læ mo ti gba ohun gbogbo sí òfo nítorí èrè ńlá-ǹlà tí ń bÅ nínú ìmð Jésù Krístì Olúwa mi, 9 kí èmi bàa lè wà nínú rÆ láìsí pé òdodo mi gbáralé títÆlé Òfin, bí kò þe òdodo tí ìgbàgbñ nínú Kristì fún-ni, èyí tí ń ti ðdð çlñrun wá nípasÆ ìgbàgbñ, 10 èmi f¿ mæ Krístì àti agbára àjíǹde rÆ àti láti j¿ 

alábápín nínú ìjìyà rÆ kí ń sì faramñ æ nínú ikú rÆ 11 kí èmi bàa lè þe b¿Æ dé ibi àjíǹde kúrò nínú òkú. 12 

Kí í þe pé æwñ mi tí tÆ ¿ ná, tàbí pé mo ti di pípé, þùgbñn èmi ń sáré ǹþó láti gba èrè náà nítorí Jésù Krístì ti dì mi mú. 13 Ïyin ará, èmi kò ka ará mi bí Åni tí æwñ rÆ ti tÆ ¿ ná. Ohun tí mo ń wí nì yìí: èmi kò wÆyìn láti ronú sí èyì tí mo ti þe þùgbñn þe ni mo ń nàgà síwájú pÆlú gbogbo ara mi, 14 èmi sì ń sáré læ títí dópin láti gba èrè tí çlñrun pè wá fún lókè ðrun nínú Jésù Krístì. 15 Báyìí ni ó ti yÅ kí àwa tí a ti dàgbá nínú Æmí ní láti máa ronú. Bí Å bà sì rò ó yàtð, çlñrun yóò fún yín ní òye láti lè rò ó re. 16 Ibi ó wù kí a ti dé, ó þe pàtàkì kí a máa tÆ síwájú títí læ lórí ìlà kan náà. 

17 Ïyin ará, Å máa farawé mi, kí Å sì fi àwæn ti ń tÆlé àpÅÅrÅ wa þe àwòta. 18 Nítorí èmi ń sæ fún yín láti ìgbà dé ìgbà, mo sì ń tÅnumæ lónìí pÆlú omijé pé æpðlæpð ní í hùwà bí ðtá àgbélébùú Krístì: 19 ìparun ni yóò gb¿yìn wæn. Ikùn wæn ni ælñrun wæn, tí wñn sì ń þògo nínú ohun ìtìjú. Ohun ayé yìí nìkan ní í jæ wñn lójú. 20 Ní tiwa, ìlú wa ń bÅ ní ðrun ní ibi tí àwa ti ń retí wíwá Olùgbàlà wa Jésù Krístì Olúwa, 21 Åni tí yóò pa

akúùþ¿ ara wa dà sí ológo bí tirÆ pÆlú agbára tí ó fi ń mú gbogbo àgbáyé tÅríba fún un. 

4

Nítorí náà, Æyin ará mi olùf¿ ðwñn, tí mo ń sàárò, ayð mi àti adé orí mi, Å dúró þinþin b¿Æ nínú Olúwa, Æyin àyànf¿ mi. 

ÌMÇRÀN ÌKÑYÌN 

2 Mo ń bÅ Èfódíà bí mo ti ń bÅ Sýntýkè pé kí wæn máa gbé pð pÆlú inu kan náà nínú Olúwa.             3 

Àti ìwæ náà, Sýsýgù, àwé mi tòótñ, jðwñ bá mi dá sí ðrð wæn, nítorí wñn ràn mí lñwñ nínú ìjàkadì fún Ìhìn Rere, bákan náà ni Kl¿m¿ntì àti àwæn alábáþe mi yókù, àwæn tí a kæ orúkæ wæn sínú ìwé ìyè. 

4 Ñ máa yð nínú Olúwa láid¿kun. Mo tún wí pé, Å máa yð. 5 Kí gbogbo ènìyàn mæ inú rere yín. Olúwa kù sí dÆdÆ. 6 Ñ má þe þe àníyàn kankan, þùgbñn þe ni kí Å máa gbàdúrà pÆlú ÆbÆ fún gbogbo àìní yín, kí Å sì fi ìdúp¿ mú ìbèèrè yín wá síwájú çlñrun. 7 Nígbà náà ni àlàáfíà çlñrun tó rékæjá gbogbo ìmñ læ, yóò máa þñ ækàn ati ìrònú yín nínú Jésù Krístì. 

8 Ní ìkÅyìn, Æyin ará, àwæn ohun tó yÅ kí Å máa gbà rò nì yìí: gbogbo ohun tí ó jÅmñ òtítñ, ðwð, òdodo, mímñ, ìf¿, ìwà æmælúàbí, àti gbogbo ohun tí ó dára fún ìwà rere àti ìyìn æmæ ènìyàn. Ohun wðnyí ni kí Å 

máa gbé-yÆwò. 

9 Ohun tí Å ti kñ, tí Å ti gbà, tí Å tí gbñ lñdñ mi, tí Å sì ti rí lñwñ mi, àwæn ni kí Å máa þe. Nígbà náà ni çlñrun àlàáfíà yóò máa bá yín gbé. 

ÇPÐ FÚN ÌRÀNLËWË TÍ A FI RÁN×Ð 

10 Inú mi dùn púpð nínú Olúwa láti rí i pé àníyàn yín fún mi ti tún yærí. Nígbà gbogbo ni Å ti ń þàníyàn fún mi ní tòótñ, þùgbñn þe ni Å kò rí àyè fi í hàn. 11 Kì í þe àìní mi ni ó fa ðrð yìí nítorí mo ti kñ láti ní ìt¿lñrùn ní ipò kípo tí èmi ìbáà wà.  12 Mo mæ rírì ohun níní àti àìní. Gbogbo ohun ni ó ti mñ mi lára níbi kíbi àti nígbà kúùgbà; àti ebi àti ayo, déédéé ni fún mi; nínú ðpð àti nínú àìní, mo ti þetán fún wæn. 13 Mo lè þe ohun gbogbo nínú Ñni tí ń fún mi lágbára. 14 ×ùgbñn Å þeun tí Å bá mi pín nínú ìþoro mi. 15 Ïyin náà mð, Æyin ará Fílípì, pé ní ìbÆrÆ Ìhìn Rere, nígbà tí mo kúrò ní MasÅdóníà, kò sí ìjæ kan tí ó ràn mí lñwñ, àfi Æyin nìkan. 16 Ïyin ni Å fi ohun ìlò ránþ¿ sí mi l¿Æmejì láti æjñ tí mo ti dé sí TÅssalóníkà. 17 Kì í þe pé èmi ń wá Æbùn náà, ohun tí mo ń wá ni èso tí yóò máa pð sí i lórí yín. 18 Nisisiyí èmi ti ní ohun gbogbo tí mo ní ìlò rÆ, àní jù b¿Æ læ pàápàá láti ìgbà tí Epafródítù ti gbé ærÅ yín wá ni mo ti ní àkúnwñsílÆ, ærÅ olóorùn dídùn, Åbæ tí ó j¿ àt¿wñgbà níwájú çlñrun. 19 çlñrun mi yóò sàn án fún gbogbo yín nípa pípèsè fún gbogbo àìní yín g¿g¿ bí ælá ńlá rÆ nípa Jésù Krístì. 20 Ògo ni fún çlñrun yìí, Bàbá wa títí ayé àìnípÆkun. Àmin. 

PÁÚLÙ KÍ WçN Ó DÌGBÓ×E 

   21 Mo kí Åni kððkan nínú àwæn ènìyàn mímñ nínú Jésù Krístì. Àwæn ará tí ń bÅ lñdð mi kí yín. 22 

Gbogbo àwæn ènìyàn mímñ kí yín, ní pàtàkì àwæn tí ń bÅ ní ààfin Késárì. 23 Ki oore-ðf¿ Jésù Krístì máa wà pÆlú Æmí yín! 


ÌWÉ SÍ ÀWçN ARÁ KÓLÓSÈ 


1PÁÚLÙ KÍ WçN 

Èmi Páúlù, Àpóstólì Jésù Krístì nípa ìf¿ çlñrun, àti arákùnrin wa Tímótì, 2 a kí Æyin ènìyàn mímñ tí ń bÅ 

ní Kólósè, Æyin tí í þe ará tòótñ nínú Krísti. Kí oore-ðf¿ àti àlàáfíà láti ðdð çlñrun Bàbá wa máa wà pÆlú yín. 

ÇPÐ ÀTI ÀDÚRÀ 

3 Àwa kò d¿kun láti máa dúp¿ lñwñ çlñrun, Bàbá Olúwa wa Jésù Krístì, bí a ti ń ronú kàn yín nínú àdúrà wa, 4 láti ìgbà tí a ti gbñ nípa ìgbàgbñ yín nínu Jésù Krístì áti ìf¿ tí Å ní fún gbogbo àwæn ènìyàn mímñ, 5 nítori ìrètí tí a pèsè fún yín ní ðrun. Ïyín ti gbñ láìp¿ nípa ìrètí yìí tí a wàásù rÆ nínú ðrð òtítñ, Ìròyìn Ayð náà 6 tí ó dé ñdð yín g¿g¿ bí ó ti dé gbogbo àgbáyé, bí ó ti ń so èso tó sí ń dàgbà sókè. Bákan náà ni ó ti ń þe lñdð yín láti æjñ tí Å ti gbñ æ pÆlú òye nínú òtítñ oore-ðf¿ çlñrun. 7 Épáfrásì, alábáþe wa, ni ó fi í kñ yín. Ó ti rñpò wa dáradára g¿g¿ bí òjíþ¿ Krístì. 8 Òun fúnrarÆ ni ó j¿ kí a mæ ìf¿ yín nínú Æmí. 

9 Nítorí náà láti æjñ tí a ti gbñ ìròyìn yín ni àwa kò dáwñ àdúrà dúró fún yín tí a sì ń tæræ lñwñ çlñrun kí ó mú yín dé Ækún r¿r¿ ìmð ìf¿ rÆ, nínú gbogbo ægbñn àti òye Æmí. 10 Kí Æyin lè þe b¿Æ lo ayé yín ní ðnà tí ó yÅ fún Olúwa, tí ó sì wù ú nínú  ohun  gbogbo:  tí  Æyin  yóò  fi  þe  oríþiríþi  iþ¿ rere gbogbo, kí Å sì máa dàgbà nínú ìmð çlñrun. 11 Nípa ìmísí agbára ògo rÆ ní Æyin yóò rí i gbà láti dúró þinþin pÆlú ìforítì. 12 

PÆlú ayð ni Æyin yóò máa dúp¿ lñwñ Bàbá, Åni tó mú yín yÅ láti j¿ alábápín nínú ìjogún àwæn ènìyàn mímñ nínú ìmðlÆ. 

13 B¿Æ ni ó ti þe gbà wá là ní tòótñ kúrò láb¿ ìjæba òkùnkùn, tó sì ti gbé wa læ sínú ìjæba çmæ rÆ àyànf¿, 14 nínú Åni tí a ti rí ìràpadà, àní ìdáríjì ÆþÆ wa. 

A×ÍWÁJÚ NI KRÍSTÌ 

15 Òun ni àwòrán çlñrun àìrí, 

àkñbí nínú gbogbo Ædá. 

16 Nítorí nínú rÆ ni a ti dá ohun gbogbo, 

ní ðrun àti lórí ilÆ ayé, 

àti èyí tí a rí àti èyí tí a kò lè rí, 

àwæn ìt¿, àwæn olúwa, àwæn aládé àti àwæn agbára. 

NípasÆ rÆ àti fún un ni a ti dá ohun gbogbo. 

17 Òun ni aþíwajú ohun gbogbo, 

tí ohun gbogbo sì wà nínú rÆ. 

18 Òun ni orí ara tí í þe Ìjæ. Òun ni ìpilÆþÆ, 

àkñbi láti inú isà-òkú wá. 

(Ó yÅ kí ó gba ipò aþíwájú nínú ohun gbogbo). 

19 Ó wu çlñrun láti mú kí Ækún-r¿r¿ ohun gbogbo  

máa gbé nínú rÆ. 

20 Àti nípa rÆ ni a fi ìlàjà láàárín ohun gbogbo fún un, 

lórí ilÆ ayé àti ní ðrun, 

tó sì ń mú àlàáfíà wá nípasÆ ÆjÆ àgbélébùú rÆ. 

ÀWçN ARÁ KÓLÓSÈ JÐ ALÁBÁPÍN NÍNÚ ÌGBÀLÀ 

21 Ïyin náà ti j¿ àjòjì àti ðtá t¿lÆrí nípà ìrònú àti iþ¿ búburú yín. 22 Ó ti þe ìlàjà fún yín nísisìyí nínú Ædá ara rÆ tí ó jðwñ fún ikú láti sæ yín di mímñ, láìlábàwñn, láìl¿bi níwájú rÆ. 23 Iþ¿ yín ni pé kí Å ní ìforítì nínú ìgbàgbñ, kí Å sì fÅsÆmúlÆ gbænyingbænyin láì yÅsÆ kúrò nínú ìrètí tí Ìhìn Rere þèlérí, èyí tí a ti wàásù fún gbogbo Ædá tí ń bÅ láb¿ ðrun, tí èmi Páúlù ti di ìránþ¿ fún. 

I×Ð PÁÚLÙ FÚN ÀWçN KÈFÈRÍ 

24 Lñwñ yìí mo rí ayð nínú ìjìyà tí mo ń jÅ fún yín. Mo sì ń fikún ìjìyà Krístì nínú ara mi fún Ara rÆ tí í þe Ìjæ. 25 Nítorí tí mo ti di ìránþ¿ Ìjæ nípa iþ¿ tí çlñrun fún mi þe, láti mu Çrð rÆ wá fún yín, 26  ohun ìjìnlÆ tó farasin láti ayérayé tí a sì fihan àwæn ènìyàn mímñ nísisìyí. 27 çlñrun ti f¿ kí wñn mæ ògo oníyebíye tí ñrñ 

ìjìnlÆ yìí mú wá fún àwæn kèfèrí: èyí ni Krístì láàárín yín, Åni tí í þe ìrètí ògo. 28 Krístì kan náà ni àwa ń kédè tí a sì ń fi lð fún gbogbo ènìyàn pÆlú ægbñn gidi láti mú gbogbo ènìyàn di pípé nínú Krísitì. 29 Fún ìdí èy í ni mo fi ń þe làálàá nínú ìjàkadì pÆlú ipá rÆ tí ń þiþ¿ nínú mi pÆlú agbára. 

2

ÀNÍYÀN PÁÚLÙ FÚN ÌGBÀGBË ÀWçN ARÁ KÓLÓSÈ 

B¿Æ ni, mo f¿ kí Å mæ irú ìjà àjàkú-akátá tí mo ń jà fún yín, fún àwæn ará Làòdésìà, àti fún ogunlñgð ènìyàn tí wæn kò ì dójúlé mi rí. 2 Kí ó lè sæ ækàn wæn jí, kí ó lè mú wæn dàpð nínú ìf¿, kí ó lè là wñn lóye láti mú wæn wænú ohun ìjìnlÆ çlñrun, 3 nínú èyí tí a fi gbogbo ìþúra àti ægbñn ìmð pamñ sí! 

4 Mo ń sæ èyí kí Åni k¿ni má þe fi àròyé-káròyé tàn yín. 5 Ní tòótñ ni èmi kò sí lñdð yín nínú Åran ara, þùgbñn mo wà láàárín yín nínú Æmí, inú mí sì dùn láti rí ètò àlàáfíà tí ń bÅ láàárín yín pÆlú ìgbàgbñ gidi tí Å ní sí Krístì. 

KÍ A TÏLÉ ÌGBÀGBË ÒTÍTË NÍNÚ KRÍSTÌ LÁÌ ×E TI ÏKË ASÁN 

6 Jésù j¿ Krístì Olúwa g¿g¿ bí a ti gbà á, nínú rÆ ni ó tñ kí Å máa rìn, 7 kí Å fÅsÆmúlÆ, kí Å sì dúró gbænyingbænyin nínú rÆ, kí Å sì fi Æyìn ti ìgbàgbñ g¿g¿ bí a ti fi í kñ yín, kí Å sì máa kún fún ìdúp¿. 

8 Kí Å þñra láti rí i pé Åni k¿ni kò sæ yín di Årú pÆlú ìtànjÅ ægbñn asán ayé, tí kò sì faramñ Krístì. 

KRÍSTÌ NÌKAN NI OLÓRÍ ÀWçN ÈNÌYÀN 

9 Nítorí nínú rÆ ni gbogbo Ækún r¿r¿ ìwà çlñrun ń gbé nínú ara, Æyin sì wà nínú rÆ tí a sì kà yín kún Ækún-r¿r¿ rÆ, 10 Åni tí í þe orí gbogbo aládé ati gbogbo agbára. 

11 Nínú rÆ ni Å ti gba ìkælà tí a kò fi æwñ ènìyàn þe bí kò þe ìkælà láti æwñ Krístì tí ó bñ ohun Åran ara yín sílÆ pátápátá. 12 Nínú ìwÆrí a ti sin yín pÆlú rÆ, à si mú yín jíǹde pÆlú rÆ bákan naà nítorí Å ti gba agbára çlñrun tó mú u jáde kúrò nínú òkú gbñ: 13 Æyin tí ìjÆbi ÆsÆ yín àti àìkælà yín ti pa kú. Ó ti dá yín padà sínú ìyè pÆlú rÆ, ó ti dárí gbogbo ÆsÆ wa jì wá. 

14 Ó ti pa ìwé ìgbèsè wa r¿, èyí tí Òfin mú wá pÆlú ohun gbogbo tó ní í gbà lñwñ wa, ó sì ti mú u kúrò bí ó ti kàn án mñ àgbélébùú. 15 Báyìí ni ó ti gba agbára kúrò lñwñ awæn aládé àti àwæn agbára, ó sì dójútì wñn ní gbangba bí ó ti ń wñ wæn læ nínú ayð ìþ¿gun rÆ. 

ÀWçN À×À TÍ Ó LÒDÌ SÍ ÌGBÀGBË 

16 Nítorí náà kò sí Åni tó l¿tðñ láti bá yín wí lórí oúnjÅ àti ohun mímu, tàbí lórí æjñ, lórí àríyá ðdððdún tàbí ti oþooþù tàbí ti æjææjñ ðsÆ. 17 Òjìjì ohun tí ń bð wá ni gbogbo ohun wðnyÅn jásí, þùgbñn èyí pàtàkì gidi ni ara Krístì. 18 Kí Åni k¿ni má þe þì yín lñnà pÆlú ìtÅríba nínú ìbæ àwæn áńg¿lì: Åni tí ń gb¿kÆlé ìran tí ó rí, tí ń þe ìgbéraga asán lórí ìrònú ægbñn orí ara-rÆ. 19 Irú Åni b¿Æ kò faramñ Orí i nì ti gbogbo Ara rÆ ń rí oúnjÅ àti ìtapð oríké àti iþan ara láti dàgbà sókè nínú çlñrun. 

20 Nísisìyí tí Å ti kú pÆlú Krístì kúrò nínú agbára àwæn Ædá ayé, kí ló dé tí Æyin yóò fi tÅríbà fún ìlànà ayé bí ti àwæn tí í þe ti ayé yìí? 21 “Má þe mú èyí dání, má þe tñ yÅn wò, má þe fæwñkàn ìyÅn”, 22 irú ìlànà wðnyí wà fún ohun tí yóò þègbé bí a ti ń lò wñn paápàá! 23 Irú ìlànà bí ìwðnyí lè farajæ ægbñn láti kó ara-Ån

i níjánu, láti borí ara pÆlú ìs¿ra; þùgbñn àbáyærí gbogbo rÆ kò þànfààní fún oníf¿kúf¿ ara. 

3ÌDÀPÇMË KRÍSTÌ NÍ ÇRUN,  ORÍSUN ÌYÈ TUNTUN 

Bí a ti mú yín jíǹde pÆlú Krístì, àwæn ohuh àjùlé ðrun ni kí Å máa wá nígbà náà, níbi tí Krístì wà tó jókòó lápá ñtún çlñrun. 2 Àwæn ohun ðrun ni kí Å máa ronú sí, kí í þe àwæn ohun ayé yíì. 3 Nítorí Å ti kú, a sì ti fi ayé yín pamæ láti ìsisiyí læ pÆlú Krístì nínú çlñrun. 4 Nígbà tí Krístì tí í þe ìyè yín ba farahàn, nígbà náà ni Æyin náà yóò farahàn pÆlú rÆ nínú ògo. 

ÀWçN ÌLÀNÀ FÚN AYÉ ONÍGBÀGBË 

5 Nítorí náà kí Å pa kòkòrò af¿ ayé tí ń bÅ nínú yín run: àgbèrè, ìwà àìmñ, ìf¿kúf¿, af¿ búburú, àti ojúkòkòrò tí í þe ìbðrìþà. 6 Ohun wðnyí ni í fa ìbínú çlñrun. 7 Ïyin náà láìp¿ yìí, ti rìn b¿Æ t¿lÆ, pÆlú ìgbésí ayé b¿Æ tí kò bójúmu. 8 ×ùgbñn nísisìyí kí Æyin náà kæ gbogbo  ohun  wðnyí  sílÆ: ìbínú, ìrunú, ìtanú, ìkanra, àti ðrð ðbùn gbñdð kúrò ní Ånu yín. 9 Ñ má þe purñ fún ara yín mñ. Ñ ti bñ Åni àtijñ sílÆ pÆlú iþ¿ rÆ, 10 Å sì ti gbé Åni tuntun wð, èyí tí ó ń tÆ síwájú nínú ìmð tòótñ bí ó ti ń túnraþe láti farajæ àwòrán Ñl¿dàá rÆ. 11 Nínú èyí, kò sí Gríkì tàbí Júù mñ, kò sí oníkælà tàbí aláìkælà, onílé tàbí àlejò, ará oko, Årú tàbí æmæ. 

Krístì nìkan ni ó wà tí í þe kòkárí ohun gbogbo. 

12 Nítorí náà Æyin ti çlñrun ti yàn, Æyin ènìyàn mímñ rÆ, Å gbé ækàn ìyñnú wð, inú rere, ìrÆlÆ, ìwà pÆl¿ 

àti sùúrù. 13 Kí Å ní ìfaradà láàárin ara yín, kí Å sì máa dáríji ara yín bí Åni kan bá þÆ sí Ånìkejì. Olúwa ti dáríjì yìn, kí Å þe bákan náà. 14 Àti ju gbogbo rÆ læ kí Å gbé ìf¿ wð, nínú rÆ ni ìwà pípé ti parapð. 15 PÆlú 

ìyÅn, kí àlááfíà Krístì jæba nínú ækàn yín, èyí tí a pè yín fún nínú ara kan náà. Ní ìk¿yìn kí Å máa gbé nínú ìdúp¿. 

16 Kí ðrð Krístì tó lñlá púpð máa gbé nínú yín, kí Åni kan máa kñ Åni kejì  pÆlú ægbñn pípé tí Å ó tún máa fi bá ara yín wí. Kí Å máa kærin æp¿ sí çlñrun láti inú ækàn yín pÆlú psálmù àti orin ìyìn pÆlú orin tí ó ní ìmísí Æmí. 17 Ohun kóhùn tí ó wù tí Å lè máa sæ tàbí tí Å lè máa þe, kí ó j¿ ní orúkæ Olúwa Jésù, kí Å sì máa tipasÆ rÆ fi æp¿ fún çlñrun Bàbá! 

ÌLÀNÀ FÚN ÌDÍLÉ ONIGBÀGBË 

18 Kí Æyin aya tÅríba fún àwæn ækæ yín g¿g¿ bí ó ti yÅ nínú Olúwa. 19 Kí Æyin ækæ ní ìf¿ sí àwæn aya yín, kí Å má þe bínú sí wæn. 20 Kí Æyin æmæ tÅríba fún àwæn òbí yín, ìyÅn ni ó dára nínú Olúwa. 21 Kí Æyin òbí má þe mú àwæn æmæ yín bínú kí wæn má bàa rÆwÆsì. 

22 Kí Æyin æmæ-ðdð tÅríba fún àwæn ðgá yín nínú ohun gbogbo nínú ayé yìí, kì í þe pÆlú ìtÅríba ojú ayé tí ń f¿ t¿ ènìyàn lñrùn bí kò þe pÆlú òtítñ inú fún ìbÆrù Çgá a nì. 23 Iþ¿ kíþ¿ tí Æyin ìbáà máa þe, kí Å þe é tækàn tara g¿g¿ bí fún Olúwa láìþe bí fún ènìyàn. 24 Kí Å sì mð pé Olúwa yóò þÆsan fún yín nípa sísñ yín di ajogún rÆ. Olúwa Krístì ni Æyin ń sìn. 25 Ñni tí kò bá þòdodo yóò jèrè àìþòdodo rÆ. Kò ní í sí ojúùsájú. 


4

Kí Æyin ðgá þe ohun tí ó tñ fún àwæn æmæ-ðdð yín. Kí Å sì mð dájú pé Æyin náà ní Çgá kan ní ðrun. 

ÏMÍ ONÍ×Ð çLËRUN 

2 Kí Å tÅramñ àdúrà, kí ó máa mú yín þñnà pÆlú ìdúp¿. 3 Kí Å jðwñ gbàdúrà ní pàtàkì fún wa, kí çlñrun þínà sílÆ fún ìwàásù wa kí a sì lè kéde ðrð ìjìnlÆ Krístì. Nítorí rÆ ni mo þe wà nínú Æwðn. 4 Ñ bá mi gbàdúrà kí n lè kéde rÆ nípa sísðrð bí ó ti tñ sí mi. 

5 Kí Å máa fi ægbñn bá àwæn ará ìta lò, kí Å sì mð bí a ti ń lo ayé òde òní. 6 Çrð æmælúàbí ni kí Å máa sæ nígbà gbogbo, kí ðrð yín wúlò, kí Å sì mð bí a ti ń dá-ni lóhùn bí ó ti yÅ. 

ÌRÒYÌN NÍPA PÁÚLÙ 

7 Týkíkù yóò ròyìn fún yín bí gbogbo nǹkan ti ń læ fún mi. Ó j¿ arákùnrin àyànf¿ tí í þe olùrànlñwñ tòótñ àti alábáþe mi nínú iþ¿ Olúwa. 8 Ìdí tí mo fi rán an sí yín ni láti fún yín ní ìròyìn nípa wa àti láti tu ækàn yín nínú. 9 Mo tún rán Òn¿símù pÆlú rÆ, arákùnrin àyànf¿ àti olótítñ, tí ó ti ðdð yín wá. Wæn yóò sæ gbogbo ohun tí ń kæjá níhìn-ín fún yín. 

PÁÚLÙ KÍ WçN Ó DÌGBÓ×E 

10 Aristárkù tí a jìjæ wà nínú Æwðn kí yín, àti Márkù ìbátan Bárnábà, a sì ti fún yín ní ìlànà nípa rÆ. Bí ó bá wá sñdð yín kí Å t¿wñgbà á. 11 Jésù tí a ń pè ní Jústúsì kí yín bákan náà. Nínú gbogbo àwa tí ń þe æmæ oníkælà, àwæn nìkan ni ó bá mi þiþ¿ fún ìjæba çlñrun. Wñn sì j¿ ìtùnú fún mi. 12 Epefrásì æmæ ìbílÆ 

yín kí yín; ìránþ¿ Krístì fún yín tí kò dáwñ ìjà fún yín dúró pÆlú àdúrà kí Å bàa lè dúró þinþin, pÆlú ìfÅsÆmúlÆ nínú gbogbo ìf¿ çlñrun. 13 Ní tòót¿ mo j¿rìí sí i pé ó ń þòpò púpð fún yín àti fún àwæn ará Làòdísíà àti fún àwæn ará Hærápolísì. 14 .Lúkù oníþÆgùn ðwñn kí yín pÆlú D¿másì bákan náà. 

15 Ñ bá mi kí àwæn ará tí ń bÅ ní Làòdísíà, àti Nýmfà pÆlú ìjæ tí ń péjæ ní ilé rÆ. 16 Nígbà tí Å bá ka ìwé yìí tán, kí Å fi í ránþ¿ sí ìjæ Làòdísíà kí wæn lè kà á bákan náà. Kí Æyin náà sì gba ti Làòdísíà láti kà á. 17 Ñ 

wí fún Árþípúsì pé: “Kíyèsí is¿ tí ìwñ ti gbà nínú Olúwa, kí o sì gbìyànjú láti parí rÆ.” 

18 çwñ mi fúnràmi ni mo fi kðwé kí yín yìí: 

Èmi ni Páúlù. 

Kí Å rántí Æwðn mi! Kí oore-ðf¿ máa bá yín gbé! 


ÌWÉ KÌNÍ SÍ ÀWçN ARÁ TÑSALÓNÍKÀ              


1

PÁÚLÙ KÍ WçN 

Èmi Páúlù àti Sìlfánù àti Tímótì,  a kí ìjæ TÅssalóníkà  tí ń bÅ nínú çlñrun Bàbá àti nínú Olúwa Jésù Krístì. Kí oore-ðf¿ àti àlàáfíà máa wà pÆlú yín. 

ÇPÐ ÀTI ÌYÌN 

2 Àwa ń dúp¿ lñwñ çlñrun nigbà gbogbo fún yín bí a ti ń rántí yín nínú àdúrà wa. 3 Àwa ń rántí iþÅ 

ìgbàgbñ yín láìd¿kun níwájú çlñrun wa àti Bàbá wa, ðpð ìf¿ yín àti ìforítì nínú ìrètí yín, èyí sì j¿ iþ¿ Olúwa wa Jésù Krístì. 

4 Ïyin ará olùf¿ ðwñn, àwa mð bí çlñrun ti yàn yín. 5 Nítorí awa kò ròyìn Ìhìn Rere fún yín pÆlú ðrð lásán bí kò þe pÆlú iþ¿ agbára, pÆlú iþ¿ Ïmí Mímñ àti pÆlú ìdájú pípé. Ïyin náà mæ ìþesí wa láàárín yín, bí 

a ti sìn yín, èyí tí ó j¿ Ækñ fún yín. 6 Ïyin náà sì ń farawé wa àti Olúwa bí Å ti gba ðrð náà láàárín ðpðlæpð ìþòro pÆlú ayð Ïmí Mímñ. 7 Ñ sì þe b¿Æ di àpÅÅrÅ fún gbogbo àwæn onígbàgbñ tí ń bÅ ní MasÅdóníà àti Àkáyà. 8 Ní tòótñ ni òkìkí Çrð Olúwa ti kàn kæjá MasÅdóníà àti Àkáyà, àní ìgbàgbñ yín sí çlñrun ti tàn káàkiri ibi gbogbo, tó b¿Æ g¿¿ tí a kò ní nǹkan ń sæ mð. 9 Wñn ròyìn lñhùn-ún bí a ti wá sñdð yín, àti bí Å ti ronúpìwàdà láti gba çlñrun gbñ, bí Å ti kæ àwæn ère sílÆ láti sin çlñrun alààyè àti òtítñ, 10 tí Å sì ń fojúsñnà de çmæ rÆ tí yóò wá láti ðrun, Jésù tí ó mú jíǹde kúrò nínú òkú, Åni tí ó gbà wá kúrò nínú ìbínú tí ó ń

bð wá. 

2

Ì×ESÍ PÁÚLÙ NÍGBÀ TÍ Ó WÀ NÍ TÑSALÓNÍKÀ 

Ïyin ará, Å fúnrayín mð bí a ti wá sñdð yín, tí kò sì jásí asán. 2 Ïyin náà mð bí a ti farada æpðlæpð ìjìyà àti ìwðsí ní Fílípì, þùgbñn çlñrun wa mú wa wàásù Ìhìn Rere çlñrun pÆlú ìgb¿kÆlé níwájú yín láàárín ìjàkadì kíkoro. 3 Çrð ìyànjú tí a fún yín kò sí nínú bojúbojú tàbí nínú ìwà àìmñ, àwa kò sì wá ðnà láti tàn yín. 4 ×ùgbñn bí çlñrun ti gbé Ìhìn Rere náà lé wa lñwñ l¿yìn ìgbà tí a ti dán wa wò  tí  a  sì  mú wa yÅ ni a læ wàásù,  kì í þe láti t¿ ènìyàn lñrùn bí kò þe çlñrun Åni tí ń dán ækàn wò. 5 Ïyín sì mð pé kò sí ðrð àsædùn l¿nu wa rí, tàbí kí a fojúpamñ þe ojúkòkòrò, çlñrun sì ni Ål¿rìí wa. 6 Àwa kò sì lépa ògo láti æwñ ènìyàn, ìbáà þe láti ðdð yín tàbí láti ibòmìíràn, 7 bí ó tilÆ j¿ pé àwa lè fÅlá gidi bí a ti j¿ Àpóstólì Krístì. 

Dípò èyí àwa ti rÅ ara wa sílÆ láàárín yín. Bí abiyamæ ti ń bñ æmæ rÆ tí ó sì ń tñjú wæn, 8 b¿Æ náà ni ìk¿ 

wa fún yín, tí àwa f¿ fi ayé ara wa jì fún yín bí a ti ń fún yín ní Ìhìn Rere çlñrun, láti fihàn bí Å ti þðwñn tó. 

9 Ïyin ará, kí Å rántí òpò wa àti wàhálà wa: tðsán tòru ni àwa þiþ¿ kí a má bàa d¿rùpa Åni k¿ni nínú yín. 

10 Ïyin j¿ Ål¿rìí, çlñrun náà sì ni Ål¿rìí, bí ìþesí wa láàárín Æyin onígbàgbñ ti j¿ mímñ pÆlú òdodo láìsí àbùkù. 11 Ïyin mð bí a ti ræ Åni kððkan yín bí bàbá sí àwæn æmæ rÆ, 12 tí a gbà yín níyànjú pÆlú ðrð ìþírí pé ki Å lo ayé yín ní ðnà tí ó yÅ fún çlñrun tó pè yin sínú ìjæba àti ògo rÆ. 

ÌGBÀGBË ÀTI SÙÚRÙ ÀWçN ARÁ TÑSALÓNÍKÀ 

13 Nítorí náà ni àwa kò d¿kun láti máa fi æp¿ fún çlñrun pé bí Å tí gbñ ðrð çlñrun tí a wàásù fún yín ni Å 

ti gbà á, kì í þe bí ðrð ènìyàn bí kò þe fún ohun tí ó j¿ gidi, ðrð çlñrun. Çrð yìí sí ń þiþ¿ nínú Æyin onigbàgbñ. 14 Nítorí pé, Æyin ará, Å ti bÆrÆ sí farawé àwæn ìjæ çlñrun tó wà ní Jùdéà nínú Jésù Krístì. Ñ ti jìyà lñwñ àwæn æmæ ìbílÆ yín g¿g¿ bí àwñn náà ti jìyà lñwñ àwæn Júù. 15 Àwæn yìí ni wñn pa Olúwa Jésù àti àwæn wòlíì, tí wñn sì þe inúnibíni sí wa. Wæn kò þe ohun tí ó wu çlñrun, wñn sì j¿ ðtá fún gbogbo ènìyàn 16 nígbà tí wñn dí wa lñwñ láti wàásù fún àwæn kèfèrí láti gbà wñn là, èyí tí wñn ń þe nígbà gbogbo tí ó wá mú àþejù ÆþÆ wæn kún, þùgbñn ìgbÆsan ti dá bá wæn níkÅyìn. 

ÀNÍYÀN ÀPÓSTÓLÌ 

17 Ïyin ará, bí ó tilÆ j¿ pé àwa kò rí yín fún ìwðn ìgbà díÆ, ojú yín ni a kò rí þùgbñn Å wà lñkàn wa, a sì ń þàníyàn gidi láti rí ojú yín, b¿Æ ni ìtara ìf¿ wa ti pð tó. 18 Nítorí náà ni àwá f¿ dé ðdð yín, - èmi Páúlù fúnràmi ti f¿ wá lñpðlæpð ìgbà, -þùgbñn Sátánì dí wa lñwñ. 19 Ta ní tún í þe ìrètí wa, ayð wa àti adé orí wa tí yóò fún wa ní ìgbéraga bí kò bá í þe Æyin, níwájú Olúwa wa Jésù nígbà tí òun yóò tún padà wá? 20 Ní tòótñ Æyin gan-an ni ògo àti ayð wa. 


3

A RÁN TÍMÓTÌ NÍ×Ð Lç SÍ TÑSALÓNÍKÀ 

Nítorí náà, nígbà tí ara wa kò gbà á mñ, ni a pinnu láti nìkan dúró ní Át¿nsì, 2 a sì rán Tímótì, arákùnrin wa àti olùbáþe iþ¿ Ìhìn Rere Krístì nínú çlñrun, láti fi ÅsÆ yín múlÆ àti láti tù yín nínú nípa ìgbàgbñ yín, 3 kí Åni k¿ni má þe yÅsÆ nínú ìpñnjú wðnyí. Ïyin náà mð dájú pé nínú wæn ni ìpín wa wà. 4 Nígbà tí a wà lñdð yín àwá ń wàásù fún yín pé a ní láti gba inú ðpðlæpð ìþòro kæjá, ìþòro náà ni ó dé bá yín yìí g¿g¿ bí Å ti mð. 5 Nítorí náà ni mo þe rán an læ bèèrè àlàáfíà ìgbàgbñ yín nígbà tí ara mi kò gbà á mñ, pÆlú ìrètí pé kí onídÅwò o nì má þe dán yín wò àti pé kí òpò wa má þe jásí asán! 

ÇPÐ FÚN ÌRÒYÌN TÍ A GBË 

6 Nísisìyí Tímótì ti padà láti ðdð yín wá bá wa, ó sì ti ròyìn ohun rere nípa ìgbàgbñ yín àti ìf¿ yín fún wa. 

Ó wí pé Å ń ránti wa nígbà gbogbo, àti pé Å ń sàárò wa pÆlú ìf¿ láti rí wa bí àwa náà ti ń sàárò yín. 7 Ïyin ará, àwa ti rí ìtùnú gbà nínú ìgbàgbñ yín bí a ti ń jÅ ìrora nínú gbogbo ìpñnjú wa. 8 Nísisìyí ara wa tún sæjí bí Å ti dúró þinþin nínú Olúwa. 9 Báwo ni a þe lè dúp¿ lñwñ çlñrun tó fún yín! fún gbogbo ayð tí Å ń fún wa níwájú çlñrun wa? 10 Tðsán tòru ni àwa ń bÅ çlñrun gidigidi pé kí àwa tún lè rí ojú yín àti láti fikún èyí tó þ¿kù nínú ìgbàgbñ yín. 

11 Kí çlñrun Bàbá wa tikalárarÆ àti Olúwa wa Jésù þe ðnà wa ní rere læ sñdð yín. 12 Kí Olúwa sì mú yín dàgbà sókè, kí ó mú yín kún fún ìf¿ tí Å ní láàárín ara yín àti fún gbogbo ènìyàn, g¿g¿ bí àwa náà ti ní 

ìf¿ sí yín, 13 kí ó fi b¿Æ fi okun fún ækàn yín nínú ìwà mímñ láìsí àlébù níwájú çlñrun Bàbá wa, nígbà tí Olúwa wa Jésù yóò tún padà wá pÆlú gbogbo àwæn Åni mímñ rÆ. 


4

ÇRÇ ÌYÀNJÚ, ÌWÀ MÍMË ÀTI ÌFÐ 

Ïyin ará, ní ìkÅyìn, àwa ń bÆ yín, a sì ń rð yín nínú Olúwa Jésù: Æyin ti gba Ækñ lñwñ wa láti lo ayé yín ní ðnà tó t¿ çlñrun lñrùn, b¿Æ náà ni Å ti kúkú ń lo ayé yín; kí Å tún máa tÆsíwájú sí i. 2 Ïyin sì mð dájú irú Ækñ ti a fún yín láti æwñ Olúwa Jésù. 

3 Èyí sì ni ìf¿ çlñrun pé kí Å di mímñ; kí Å yàgò fún ìwà àìmñ, 4 kí Åni kððkan yín mæ ara tirÆ lílò pÆlú ìwà mímñ ní tðwðtðwð, 5 láìj¿ kí ìf¿kúf¿ borí yín g¿g¿ bí àwæn kèfèrí tí kò mæ çlñrun,  tí ń þe. 6 Kí Åni k¿ni má þe rékæjá láti ba Ånikéjì j¿ nínú èyí. Olúwa yóò gbÆsan gbogbo ohun wðnyí, àwa ti kúkú sæ fún yín t¿lÆ, tí a sì j¿rìí sí i. 7 Nítorí çlñrun kò pè wá fún ìwà àìmñ bí kò þe sí ìwà mímñ. 8  Nítorí náà, Åni tí ó ba kæ èyí, kì í þe ènìyàn ni ó kð bí kò þe çlñrun, Åni tó fún yín ní Æbùn Ïmí  Mímñ rÆ. 

9 Ní ti ìf¿ sí æmænìkéjì, Kó tún sí pé a ń kðwé sí yín lórí rÆ, nítorí Å ti fúnrayín kñ æ láti æwñ çlñrun pé kí Å 

ní íf¿ láàárín ara yín, 10 Æyin sì ń þe èyí dáradára sí gbogbo àwæn ará tí ń bÅ ní MasÅdóníà. ×ùgbñn, Æyin ará, àwa ń rð yín kí Å máa tÆ síwájú sí i, 11 kí Å máa þe pÆl¿pÆl¿ pÆlú iyì àti ÆyÅ, kí olúkú lùkù máa gbñ tirÆ, kí Å máa fi æwñ yín þiþ¿, g¿g¿ bí a ti pàþÅ fún yín. 12 B¿Æ ni ayé yín yóò fi níyì lójú àwæn ará ìta tí Å 

kò sì ní í tæræ jÅ. 

ÒKÚ ÀTI ALÀÀYÈ NÍGBÀ TÍ OLÚWA YÓÒ PADÀ WÁ 

13 Ïyin ará, àwa kò f¿ kí Å j¿ aláìmðkan nipa ti àwæn okú; kò yÅ kí Å banúj¿ bí àwæn Ålòmìíràn, àwæn tí kò ní ìrètí. 14 Bí àwa ti gbàgbñ pé Jésù kú tí ó sì jíǹde,  bákan náà ni fún àwæn tí ó sùn nínú Jésù, çlñrun yóò mú wæn padà wá pÆlú rÆ. 15 Èyí náà ni ohun tí àwa ní láti sæ fún yín lórí ðrð Olúwa. Àwa tí a wà láàyè, àwa tí a kù s¿yìn de wíwá Olúwa, àwa kò ní í þáájú àwæn tí ó ti sùn. 16 Nígbà tí a bá pàþÅ pÆlú ohùn olórí àwæn áńg¿lì àti ipè çlñrun, nígbà náà ni Olúwa tikaláarÆ yóò sðkalÆ láti ðrun wá, àti àwæn òkú tí wñn wà nínú Krístì yóò kñkñ jíǹde; 17 l¿yìn náà ni àwa tí a wà láàyè, tí a þì wá l¿yìn, àwa yóò dàpð mñ wæn tí a ó sì gbé wa gòkè lórí ìkúùkù láti pàdé Olúwa lójú sánmà. B¿Æ ni àwa yóò wà pÆlú Olúwa tití láé. 

18  Nítorí náà kí Å máa fi ðrð wðnyí tu ara yín nínú. 

5

DÚRÓ DE OLÚWA NÍNÚ Ì×ËNÀ 

Nípa ti àkókò àti ìgbà náá, kò tún sí pé a ń kðwé lórí rÆ sí yín, Æyin ará, 2 Æyin fúnrayín mð pé çjñ Olúwa yóò dé bí olè ní ðgànjñ òru. 3 Nígbà tí àwæn ènìyàn bá wí pé: Àlàáfíà àti ìfækànbalÆ. Nígbà náá ni ìparun òjijì yóò dé bá wæn, bí ìrora aboyún tí ń ræbí, wæn kò sì ní í lè bñ kúrò. 

4 ×ùgbñn, Æyin ará, Å kò sí nínú  òkùnkùn tí æjñ náa fi lè dé bá yín bí olè: 5 æmæ ìmñlÆ ni gbogbo yín, æmæ æjñ, àwa kì í þe Åni òru, Åni òkùnkùn. 6 Nítorí náà kí a má þe sùn bi àwæn ìyókù ti ń sùn, þùgbñn kí a máa þñnà, àti pÆlú àìrékæjá. 7 Òru ni àwæn olórun ń sùn, òru náà ni àwæn òmùtí ń mu àmupara wæn. 8 

×ùgbñn àwa ní tiwa, àwa tí a j¿ Åni æjñ, Å j¿ kí a wà nínú àìrékæjá; Å j¿ kí a gbé ìgbàgbñ àti ìf¿ wð bí ìgbayà, àti ìrètí ìgbàlà bí ate ogun. 9 çlñrun kò kà wá kún ìbínú rÆ þùgbñn láti rí ìgbàlà nípasÆ Jésù Krístì Olúwa wa, 10 Åni tó kú fún wa, kí àwa náà, ìbáà j¿ pé a jí tàbí a sùn ni, kí a lè wà láàyè ní ìdàpð pÆlú rÆ. 

11 Nítorí náà ni ó þe pàtàkì láti gba ara yín níyánjú, kí Å sì máa fún ara yín ní ìþírí bí Å ti ń þe  é lñwñ. 

ÌWÀ ONÍGBÀGBË 

12 Ïyin ará, àwa ń rð yín, kí Å bðwð fún àwæn tí ń þòpò lórí yín, àwæn olórí yín nínú Olúwa, àti àwæn tí ń bá yín wí. 13 Kí Å bælá fún wæn pÆlú ìf¿ gidi nítorí iþ¿ wæn. 

Kí Å máa wà ní àlàáfíà pÆlú ara yín. 14 Ïyin ará, àwa ń rð yín, kí Å bá àwæn ðlÅ wí, kí Å fi okun fún àwæn oníjayà, kí Å ran àwæn aláìlera lñwñ, kí Å sì fi sùúrù bá gbogbo ènìyàn lò. 15 Kí Å þñra kí Åni k¿ni má þe fi ibi san ibi fún Åni k¿ni, þùgbñn kí Å máa þe rere nígbà gbogbo láàárín ara yín àti sí gbogboògbò. 

16 Kí Å máa yð nígbà gbogbo. 17 Kí Å máa gbàdúrà láìd¿kun, 18 kí Å sì máa dúp¿ nínú ohun gbogbo, ìf¿ çlñrun fún yín nì yÅn nínú Jésù Krístì. 

21 þùgbñn kí Å wádìí ohun gbogbo, kí a pa èyí tó dára mñ, 22 kí Å sì yÅra fún ohun gbogbo tó j¿ ibi. 

ÀDÚRÀ ÌKÐYÌN ÀTI ÌDÁGBÉRE 

23 Kí çlñrun àlááfíà sæ yín di mímñ pátápátá, kí ó pa yín mñ pátápátá, ní Æmí, ækàn àti ara, ki Å sì wà ní ìpamñ aláìl¿bi nígbà wíwá Olúwa wa Jésù Krístì. 24 Olótítñ ni Åni tí ó pè yín, òun yóò sì mú èyí þÅ. 

25 Ïyin ará mi, kí Æyin náà gbàdúrà fún wa. 26 Ñ bá wa kí gbogbo àwæn ará pÆlú ìfÅnukonu àlàáfíà. 27 

Mo fi Olúwa mú yín búra pé kí a ka ìwé yìí pÆlú àwæn ará. 

28 Kí oore-ðf¿ Olúwa wa Jésù máa wà pÆlú yín! 


 

ÌWÉ KEJÌ SÍ ÀWçN ARÁ TÑSALÓNÍKÀ 


1PÁÚLÙ KÍ WçN 

Èmi Páúlù àti Sìlfánù àti Tímótì,  a kí ìjæ TÅsalóníkà  tí ń bÅ nínú çlñrun Bàbá àti nínú Olúwa Jésù Krístì. 2 Kí oore-ðf¿ àti àlàáfíà ti çlñrun Bàbá àti Olúwa Jésù Krístì máa bá yín gbé. 

ÇPÐ ÀTI ÇRÇ ÌYÀNJÚ. ÌPËNJÚ ÌKÑYÌN 

3 Ó yÅ, ó sì tñ, kí a máa dúp¿ lñwñ çlñrun nigbà gbogbo fún yín, Æyin ará, nítorí ìlæsíwájú yín nínú ìgbàgbñ àti ìdàgbàsókè ìf¿ Åni kððkan yín fún Åni kéji láàárín gbogbo yín, 4 tó b¿Æ g¿¿ ti àwa ń fÅgÆ nítorí yín láàárín àwæn Ìjæ çlñrun nitorí ìforítì yín àti ìgbàgbñ yín nínú gbogbo inúnibíni àti wàhálà tí Å ń faradà. 

5 Èyí sì fi ìdájñ òdodo çlñrun hàn láti mú yín yÅ fún ìjæba çlñrun, èyí tí Å ń jìyà fún. 

6 Nítorí òdòdo çlñrun yóò hàn nípa kíkó ìpñnjú bá àwæn tí ń fìyàjÅ yín. 7 Òun yóò sì fún Æyin tí Å ń jìyà nísisìyí ní ìsimi pÆlú wa nígbà tí Olúwa Jésù yóò farahàn láti òkè ðrun pÆlú àwæn áńg¿lì nínú agbára rÆ, 8 

láàárín iná tí ń jó tí yóò sì gbÆsan lára àwæn tí kò mæ çlñrun àti lára àwæn tí kò tÅríba fún ìhìn Rere Olúwa wa Jésù. 9 A ó fi ègbé àìnípÆkun jÅ àwæn nì níyà, a ó lé wæn jìnnà kúrò níwájú Olúwa àti ògo agbára rÆ, 10 nígbà tí òun yóò tún padà wá láti gba ògo nínú àwæn ènìyàn mímñ rÆ àti iyì nínú gbogbo àwæn tó gbà á gbñ, - àti Æyin tí Å ti gba Ærí wa gbñ. B¿Æ ni yóò ti rí ní æjñ náà. 

11 PÆlú ìrònú yìí ni àwa ń gbàdúrà fún yín nígbà gbogbo kí çlñrun mú yín yÅ fún ìpè rÆ, kí ó mú gbogbo èrò ækàn yín yærí sí rere nípa agbára rÆ láti þe rere, àti fún iþ¿ ìgbàgbñ yín, 12 tí yóò fi j¿ pé Orúkæ Olúwa wa Jésù yóò gba ògo nínú yín, àti Æyin nínú rÆ g¿g¿ bí oore -ðf¿ 

çlñrun wa àti ti Olúwa wa Jésù Krístì. 


2

WÍWÁ OLÚWA ÀTI OHUN TÍ YÓÒ ×ÍWÁJÚ RÏ  

Ï yin ará, àwa ń rð yín nípa wíwá Olúwa wa Jésù Krístì àti àpèjæ wa l¿bàá rÆ, 2 kí ækàn yín má þe tètè dààmú - kí Å má þe fòyà nípa àwæn ðrð àsæt¿lÆ tàbí àwæn ðrð àti àwæn ìwé tí wñn sæ pé ó ti æwñ wa wá, tí yóò mú yín rò pé æjñ Olúwa ti dé. 3 Kí Åni k¿ni má þe tàn yín lñnà kñnà. 

Ní ìþàájú ìkðyìn sí ìgbàgbñ yóò þÅlÆ nígbà tí Ñni -Ibi, Ñni-Ègbé, 4 Aþòdì i nì bá farahàn, Åni tí yóò gbé ara-rÆ ga ju gbogbo ohun  tí wñn ń pè ní çlñrun tàbí ti a ń sìn, àní yóò þe é dé ibi tí yóò fúnrarÆ jókòó ní ibi mímñ ilé çlñrun, tí yóò máa fi ara-rÆ hàn bí çlñrun. 5 Ñ sì lè rántí pé nígbà tí mo wà lñdð yín, mo sæ èyí fún yín, tàbí b¿Æ kñ? 6 Ñ sì mæ ohun tó dá a dúró nísisìyí tí kò tí ì lè farahàn títí di àkókò rÆ. 7 Àní láti ìsisìyí læ ni ohun ìjìnlÆ aþebi ti bÆrÆ sí þiþ¿. ×ùgbñn ní kété tí  Åni tí ń dá a dúró bá kúrò, 8 nígbà náà ni Ñni-Ibi náà yóò farahàn, tí Olúwa yóò f¿ Å nù pÆlú èémí Ånu rÆ, tí dídán wíwá rÆ yóò sì pa á run. 

9 Wíwá Ñni-Ibi yìí yóò j¿ apá kan nínú iþ¿ Sátánì, pÆlú oríþiríþi iþ¿ agbára, àwæn àmì àti àwæn iþ¿ ìyanu èké, 10 pÆlú oríþiríþi ìtànj¿ fún ibi àwæn tí yóò þègbé nítorí wæn kò gba ìf¿ òtítñ tí wæn ìbá fi rí ìgbàlà. 11 Nítorí náà ni çlñrun fi rán aþi -ni-lñnà sí wæn tí ń mú wæn gba irñ gbñ, 12 kí a bàa lè d¿bi fún gbogbo àwæn tó kð láti gba òtítñ gbñ, þùgbñn tí wñn faramñ ibi þíþe. 

ÇRÇ ÌYÀNJÚ FÚN ÌFORÍTÌ 

13 Ní tiwa, Æ yin ará olùf¿ Olúwa, a ní láti máa dúp¿ nígbà gbogbo nítorí  yín, nítorí Olúwa ti yàn yín láti ìbÆrÆ kí Ïmí bàa lè gbà yín là, Ñni tí  ń sæ-ni di mímñ, pÆlú ìgbàgbñ nínú òtítñ: 14 nítorí náà ni a fi Ìhì n Rere wa pè yín, kí Å bàa lè rí ògo Olúwa wa Jésù Krístì gbà. 15 Nítorí náà, Æyin ará, Å dúro þinþin, kí Å sì pa àwæn àþà tí Å ti kñ lñwñ wa mñ, nípa ðrð Ånu àti nínú ìwé. 16 Kí Olúwa wa Jésù Krístì tìkaláarÆ àti çlñrun Bàbá wa, Åni tó f¿ wa tó sì fi oore-ðf¿ rÆ fún wa ní ìtùnú ayérayé pÆlú ìrètí ayð, 17 kí ó tu ækàn yín nínú kí ó sì mú

yín dúró þinþin nínú ðrð àti gbogbo iþ¿ rere. 

3

NíkÅyìn, Æyin ará, Å gbàdúrà fún wa pÆlú ÆbÆ kí ðrð Olúwa lè j¿ àþeyærí, kí ó sì gba ògo, g¿g¿ bí ó ti þe lñdð yín, 2 kí  a lè gbà wá lñwñ àwæn aþòdì àti olubi  - nítorí kì í þe gbogbo ènìyàn ni a fi ìgbàgbñ fún. 3 ×ùgbñn olódodo ni Olúwa: òun yóò fi ÅsÆ yín  múlÆ, yóò sì gbà yín lñwñ ibi. 4 Àwa sì ní ìgb¿kÆlé gírígírí sí yín nínú Olúwa: nítorí èyí tí a paláþÅ fún yín ni Æyin náà ń þe, kí Å sì máa þe é. 5 Kí Olúwa darí ækàn yín sí ìf¿ çlñrun àti sí ìforítì Krístì. 

KÍ A ×ËRA FÚN ÌWÀ ÇLÑ ÀTI ÌDÀRÚ 

6 Ïyin ará, àwa pa á láþ¿ fún yín, ní orúkæ Olúwa wa Jésù Krístì, láti yàgò fún gbogbo àwæn ðlÅ tó wà láàárín yín, tí wæn  kò  sì  faramñ àþà tí Å ti gbà láti æwñ wa. 

7 Nítorí Æyin náà mð bí ó ti þe pàtàkì láti fi ìwà jæ wá. Àwa kò hùwà ðlÅ láàárín yín, 8 àwa kò bèèrè oúnjÅ wa lñwñ Åni k¿ni, þùgbñn tðsán tòru ni àwa ń þiþ¿, nínú òpò àti aápñn, kí a má bàa d¿rùpa Åni k¿ni nínú yín: 9 kì í þe pé àwa kò ní Ætñ si i, þùgbñn àwa f¿ fún yín ní àpÅÅrÅ láti tÆlé. 10 Bákan náà nígbà tí a wà lñdð yín àwa fún yín ní ìlànà yìí pé: Åni k¿ni tí kò bá f¿ þiþ¿ kò gbñdð jÅun. 11 A sí gbñ pé àwæn kan wà láàárín yín tí wñn ń þÆfÆ kiri láì þiþ¿ rááráá, þùgbñn tí wñn ń yænu sí ðrð ælñrð gbogbo. 12 Àwæn wðnyí ni a ń bá sðrð tí a sì ń rð nínú Olúwa Jésù Krístì, kí wñn ræra máa þiþ¿, kí wñn sì máa jÅ ohun tí wñn fi æwñ wæn þe. 

13 Ïyin náà, Æyin ará, Å má þe j¿ kí ó sú yín láti máa þe rere. 14 Ñni k¿ni tí kò bá faramñ ìlànà wa yìí, kí Å pa á tì, kí Å má þe bá a k¿gb¿ mñ kí ojú bàa lè tì í. 15 ×ùgbñn Å má þe kà á sí ðtá, þe ni kí Å bá a wí g¿g¿ bí ará wa. 

ÀDÚRÀ ÀTI ÌDÁGBÉRE 

16 Kí Olúwa àlàáfíà fúnrarÆ fún yín ní àlàáfíà nígbà gbogbo àti ní oríþiríþi ðnà. Kí Oluwa wà pÆlú yín. 

17 Èmi fúnrami ni mo fi æwñ ara mi kðwé kí yín yìí. Èyi ni àmì tí ó ń fi gbogbo ìwé mi hàn. Bí mo ti ń kðwé nì yìí:  

Èmi ni Páúlù. 

18 Kí oore-ðf¿ Olúwa Jésù Krístì máa wà pÆlú gbogbo yín. 

 


ÌWÉ KÌNÍ SÍ TÍMÓTÌ 


1

PÁÚLÙ KÍ I 

Èmi Páúlù, Àpóstólì Jésù Krístì g¿g¿ bí ìpèsè çlñrun Olùgbàlà wa, àti ti Jésù Krístì, ìrètí wa,           2 

mo kí æ, Tìmótì, æmæ mi tòótñ nínú ìgbàgbñ: kí oore-ðf¿, àánú àti àlàáfíà láti ðdð çlñrun Bàbá àti Olúwa wa Jésù Krístì máa wà pÆlú rÅ. 

ÀWçN OLÙKË ÈKÉ 

3 G¿g¿ bí mo ti wí fún æ nígbà tí mo ń læ sí MasÅdóníà, pé kí o dúró ní Éfésù láti kìlð fún àwæn kan níbÆ 

pé kí wæn d¿kun kíkñ-ni ní àjòjì Ækñ 4 pÆlú oríþiríþi ìtàn tí kò nídìí, àwæn ìtán ìran-dìran, èyí tí ń fa iyèméjì pÆlú ìwòyé asán dípò ìsìn ìmðràn çlñrun tí a gbé jókòó lórí ìgbàgbñ. 5 Ìlànà yìí wà fún ìdàgbàsókè ìf¿ tó ti ækàn mímñ wá, láti inú Ærí ækàn rere àti ìgbàgbñ òdodo. 6 Àwæn kan ti kúrò lójú ðnà tààrà yìí láti máa þe ìwoye asán. 7 Wñn f¿ þe olùkñ òfin nígbà tí wæn kò mæ ohun tí wñn ń wí, tí wæn kò sì ní òye ohun tí wñn ń jà lé lórí. 

OHUN TÍ ÒFIN DÚRÓ FÚN 

8 Ní tòótñ ni àwá mð pé òfin dára bí a bá gbà á sí òfin nìkan, 9 tí a sì mð dájú pé à kò þe é fún ìdániláre, bí kò þe fún àwæn aláìgbæràn àti àwæn ælðtÆ, àwæn aþebi àti àwæn Ål¿þÆ, àwæn tí ń ba ohun mímñ j¿, àti àwæn tí kò ka ohun mímñ sí, àwæn tí ń pa òbí wæn, àwæn apànìyàn, 10 àwæn alágbèrè, àwæn oníþekúþe, àwæn tí ń jí ènìyàn gbé, àwæn òpùrñ, àwæn tí ń búra èkè, àti fún gbogbo àwæn ìwà àìdára tó lòdì sí Ækñ tó yè kooro, 11 g¿g¿ bí Ìhìn Rere ògo çlñrun Olùbùkún tí a fi lé mi lñwñ. 

PÁÚLÙ TÚN FOJUWO I×Ð RÏ 

12  Mo dúp¿ lñwñ Jésù Krístì Olúwa wa, Åni tó fún mi lágbára, tó sì kà mí sí olódodo láti pè mí fún iþ¿ 

rÆ, 13 èmi tí mo ti j¿ ælñrð-òdì, tí mo ti þe inunibíni pÆlú èébú s¿yìn. ×ùgbñn ó ti þàánú fún mi nítorí àìmðkan ni mo fi þe b¿Æ kí èmi tó di onígbàgbñ. 14 Oore-ðf¿ Olúwa ti pð jæjæ fún mi pÆlú ìgbàgbñ àti ìf¿ tí ń bÅ nínú Jésù Krístì. 15 Çrð yìí dájú, ó sì yÅ fun àt¿wñgbà gidi pé: Jésù Krístì wá sí ayé yíí láti gba àwæn Ål¿þÆ là, nínú àwæn Åni tí mo j¿ aþíwájú. 16 Bí ó sì ti þàánú fún èmi olórí wæn, èyi ni láti fi ìfaradà Jésù Krístì hàn láti fi mí þe àpÅÅrÅ fún àwæn tó ní láti gbà á gbñ fún ìyè àìnípÆkun. 17 Ìyìn àti ògo ni fún æba ayérayé, çlñrun àìdíbàj¿, çlñrun àìrí, çlñrun kan þoþo, títí ayé àìnípÆkun. Àmín. 

I×Ð TÍMÓTÌ 

18 Ìwæ Tímótì, æmæ mi, àþÅ tí mo pa fún æ nì yìí g¿g¿ bí àwæn ðrð tí àwæn wòlíì kà lé æ lórí, kí o mú wæn lò láti ja ìja rere, 19 kí ìwæ ní ìgbàgbñ gírígírí pÆlú èrò ækà rere; àwæn kan tí yÅra kúrò nínú èyí, tí ækð ìgbàgbñ wæn sì rí jàmbá. 20 Àwæn b¿Æ tí mo ń wí ni Hýmnéù àti AlÅksándà, àwæn tí mo ti fi lé Sátánì lñwñ láti kñ wñn lñgbñn kí wæn má þe sðrð òdì mñ sí ohun mímñ. 

 

2ÀDÚRÀ ÌJËSÌN 

Nítorí náà ni mo gbà yín níyànjú pé þíwájú ohun gbogbo kí a máa bÆbÆ, kí a máa gbàdúrà, kí a sì máa þìpÆ, kí a máa dúp¿ fún çlñrun fún ànfààní gbogbo ènìyàn, 2 ní pàtàkì fún àwæn æba àti fún àwæn tí wñn gun àléfà aláþ¿ kí a bàa lè lo ayé wa pÆlú ìfækànbalÆ àti àlàáfíà, pÆlú ìbÆrù çlñrun ní tðwð-tðwð.  3 Èyí ni ó dára tó sì wu çlñrun Olùgbàlà wa, 4 Åni tó ń f¿ ìgbàlà gbogbo ènìyàn, kí wñn sì lè dé inú ìmð òtítñ. 5 

Nítorí çlñrun kan þæþo ní ń bÅ, onílàjà kan þoþo  náà  ní ń bÅ  láàárín çlñrun àti ènìyàn, èyí ni Jésù Krístì tí í þe ènìyàn pàápàá, 6 tí ó fi ara-rÆ jì fún ìgbàlà gbogboògbò. Òtítñ yìí ni a j¿rìí sí ní àkókò tí a yàn, 7 èyí tí a fi èmi tìkaláàmi þe ìránþ¿ àti Àpóstólì fún, - òtítñ ni mo ń sæ, èmi kò purñ - èmi olùkñ awæn kèfèrí, nínú ìgbàgbñ àti nínú òtítñ. 8 Nítorí náà ni èmi ń f¿ kí àwæn ènìyàn níbi gbogbo gbé æwñ àdúrà sóke ðrun, láìsí ìbínú tàbí ìjiyàn. 

ÌWç×ç OBÌNRIN 

9 Kí àwæn obìnrin máa wæþæ jáde pÆlú ðwð, kí ohun ðsñ ara wæn wà ní ìwðn ìba àti bí onítìjú, láìþe irun olówó, láìwæ ìlÆkÆ oníwúrà, ìgbàwñ oníyebíye, pÆlú ojúlówó aþæ. 10 ×ùgbñn kí wæn máa þe iþ¿ rere g¿g¿ 

bí ó ti yÅ àwæn obìnrin olùfækàsìn. 11 Kí obìnrin máa k¿kðñ ní ìdák¿ rñrñ pÆlú ìtÅríba pípé. 12 Èmi kò gbà fún obìnrin láti þe olùkñ tàbí kí ó pàþÅ fún ækùnrin. Kí ó dák¿ j¿j¿. 13 Ádámù ni a kñkñ dá kí a tó dá Éfà. 

14 Kì í þe Ádámù ni a tànjÅ bí kò þe obìnrin ni a tàn tí ó sì jÆbi ÆþÆ. 15 SíbÆsíbÆ òun yóò rí ìgbàlà nínú æmæ bí


bí, bí ó bá ní ìforítì pÆlú ìwà àìrékæjá nínú ìgbàgbñ, ìf¿ àti ìwa mímñ. 

3

BÍ×ËBÙ 

Çrð yìí dájú pé Åni tó bá f¿ þe iþ¿ bíþñbú f¿ þe iþ¿ tó dára. 2 Ó sì yÅ kí bíþñbù j¿ aláìl¿bi, kò gbñdð gbéyàwó ju  ÆÆkan  læ,  Åni  tí  orí rÆ pé,  tí ń ronú jinlÆ, oníwà pÆl¿, ælñyàyà, tó sì mæ Ækñ ń kñ-ni. 3 Kò gbñdð j¿ ðmùtí tàbí oniwà gbígbóná bí kò þe onínú rere tí kò f¿ràn ìjà, tí kò f¿ràn owó, 4 Åni tó mæ ìtñjú ilé ara-rÆ  þíþe dáradára, tó sì mú àwæn æmæ rÆ sáb¿ ìtÅríba ní ðnà tó yÅ gan-an. 5 Nítorí báwo ni Åni tí kò lè tæjú ilé ara-rÆ þe lè tñjú Ìjæ çlñrun? 6 Kò gbñdð j¿ Åni tí ó þÆþÆ di onígbàgbñ, ki ìgbéraga má bàa kó sí i lórí tí yóò fi gba ìjÆbi bí ti èþù. 7 Ó tún þe pàtàkì kí àwæn ará ìta j¿rìí sí ìwà rere rÆ, kí ó má bàa di Åni Ægàn, kí ó má sì bñ sínú ìdÅkùn èþù. 

DÌÁKÓNÌ 

8 Bákan náà ni fún àwæn dìákónì, kí wæn j¿ Åni iyì tí a lè gb¿kÆlé ðrð wæn, tí wæn kì í mú ætí àmupara, tí wæn kò sì ní ojúkòkòrò owó. 9 Wñn gbñdð fi tækàntækàn gba ìjìnlÆ ìgbàgbñ gbñ. 10 Ó yÅ kí a kñkñ dán wæn wò kí a sì rí i pé a kò rí ìwà àìdára kà sí wæn lñrùn, l¿yìn náà ni a tó lè gbà wñn sí iþ¿ dìákónì. 11 

Bákan náà ni àwæn obìnrin gbñdð j¿ Åni iyì, kí wæn má þe j¿ olófófó abanij¿, þùgbñn kí wæn j¿ oníwà pÆl¿ 

àti olódodo nínú ohun gbogbo. 12 Díákónì kò gbñdð gbéyàwó ju ÆÆkan læ, kí wæn mæ ìtñjú æmæ wæn àti ilé wæn þíþe dáradára. 13 Àwæn tí wñn bá þe iþ¿ wæn dáradára yóò gba ipò ælñlá pÆlú èrè tó dájú nínú iþ¿ 

wæn fún ìgbàgbñ nínú Jésù Krístì. 

ÌJç ÀTI ÇRÇ ÌJÌNLÏ ÌFçKÀNSÌN 

14 Bí mo ti ń kðwé yìí si æ ni èmi ní ìrètí láti wá bá æ láìp¿. 15 ×ùgbñn bí mo bá p¿ dé, ó yÅ kí ìwæ mð bí ó ti yÅ kí ìwæ máa þe ní ilé Olúwa - èyí ni Ìjæ çlñrun alààyè - tí í þe òpó àti aláfÆyìntì òtítñ. 16 Ní tòótñ ohun àgbàyanu ni ðrð ìjìnlÆ ìgbàgbñ wa:  

Ó ti farahàn nínú ara. 

Ïmí dá a láre. 

Àwæn áńg¿lì rí i. 

A kéde rÆ fún àwæn kèfèrí, 

a gbà á gbñ ní gbogbo àgbáyé, 

a sì gbé e gòkè nínú ògo. 

4ÀWçN OLÙKË ÈKÉ 

Ïmí ti sæ ñ dájú pé nígbà tí àkókò bá þe díÆ sí i, àwæn kan yóò kæ ìgbàgbñ sílÆ láti tÆlé Æmí èké pÆlú Ækñ Ål¿mìí eþù. 2 Àwæn elékèé àgàbàgebè tí Ærí ækàn wñn ti jóná tán yóò tàn wñn jÅ. 3 Àwæn wðnyí tilÆ ń dá-ni l¿kun ìgbeyàwó àti oúnjÅ tí çlñrun dá fún àwæn onígbàgbñ àti àwæn tó mæ òtítñ láti gbà pÆlú æp¿.  4 


Nítorí gbogbo ohun tí çlñrun dá ni ó dára, kò sí oúnjÅ tí a kò gbñdð má jÅ, bí a bá jÅ ¿ pÆlú æp¿: 5 Çrð çlñrun àti àdúrà yóò yà á símímñ. 6 Bí ìwæ bá la gbogbo nǹkan wðnyí yé àwæn ará wa, ìwæ yóò j¿ æmæ-ðdð rere Krístì, Åni tí a fi ðrð ìgbàgbñ àti Ækñ rere bñ, èyí tí ìwæ ń tÆlé. 7 Kí ìwæ má þe ní nǹkankan í þe 

pÆlú ìtàn asán tí kò bá ìgbàgbñ mu, àwæn ìtàn arúgbó-bìnrin tí kò l¿sÆ-ńlÆ. Kí o fi ìfækànsìn kñ ara-rÅ. 8 

Eré ìdárayá wúlò fún ara, þùgbñn iþ¿ ìfækànsìn ni ó wúlò jùlæ, nítorí ó ń fún-ni ní ìyè ní ayé yìí àti ní ayé tí ń bð. 9 Çrð yíì dájú ó sì yÅ láti gbà á gbñ. 10 Bí àwá bá ń þòpò tí a sì ń jìjàkadì, nítorí pé a ní ìrètí sí çlñrun alààyè ni, Olùgbàlà gbogbo aráyé, ní pàtàkì fún àwæn onígbàgbñ. 11 Ohun yìí ni ó yÅ kí o máa fi kñ-ni pÆlú ìlànà. 

12 Má þe j¿ kí Åni k¿ni fojú t¿ æ nítorí èwe rÅ. ×ùgbñn kí ìwæ j¿ àpÅÅrÅ fún àwæn onígbàgbñ, nínú ðrð, nínú ìwà Æmælúàbí, ìf¿, ìgbàgbñ, àti ìwà mímñ. 13 Títí èmi yóò fi dé kí ìwæ kæjú sí ìwé kíkà, ìgba-ni-níyànjú, àti ìkñ-ni. 14 Má þàì lo Æbùn Ïmí tí ń bÅ nínú rÅ èyí tí a fifún æ nípa ìþæt¿lÆ, tí àpèjæ àwæn alàgbà fi gbé æwñ lé æ lórí. 15 Kí ìwæ fi èyí sñkàn, kí ìwæ fi ara-rÅ fún un pátápátá, kí ìlæsíwájú rÅ lè hàn ní gbangba fún gbogbo ènìyàn. 16 Kíyèsí ara-rÅ àti Ækñ rÅ, kí ìwæ sì tÅramñ wæn. Báyìí ni ìwæ yóò gba ara-rÅ 

là pÆlú àwæn tí ń fetísí æ. 


5ÌHÙWÀ PÏLÚ ÀWçN çMç ÌJç 

Má þe bá àgbàlágbà sðrð líle, þùgbñn þe ni kí o gbà á níyànjú g¿g¿ bí bàbá rÅ, kí ó bá àwæn ðdñmækùnrìn lò g¿g¿ bí arákùnrin rÅ, 2 àwæn òbìnrin àgbà g¿g¿ bí ìyá rÅ àti àwæn ðdñmæbìnrin g¿g¿ bí æmæ ìyá rÅ nínú ìwà mímñ. 

ÀWçN OPÓ 

3 Bðwð fún àwæn opó tí wñn j¿ opó ní tòótñ. 4 Bí opó kan bá ní àwæn æmæ tàbí æmæ-æmæ, ó yÅ kí wæn kñkñ ní ìfækànsìn þíwájú ohun gbogbo sí ìdílé wæn, kí wæn sì þe ojúùþe wæn sí àwæn òbí wæn. Èyí ni ó wu çlñrun. 5 ×ùgbñn opó gidi ni Åni tó nìkan dúró gedegbe, tó fi ara-rÆ fún çlñrun àti fún àdúrà tðsán tòru pÆlú ÆbÆ. 6 Ní ti àwæn tí kò mð ju ìgbádùn læ, bí wñn tilÆ wà láàyè òkú ògùrò ni wñn. 7 Kí o rán wæn létí ohun wðnyí kí wæn bàa lè j¿ aláìl¿bi. 8 Ñni k¿ni tí kò bá tñjú ènìyàn rÆ, nípàtàkì àwæn tí ń bá a gbé, Åni b¿Æ ti kæ ìgbàgbñ sílÆ: ó burú ju aláìgbàgbñ læ. 

9 A kò lè gba obìnrin tí kò tí ì tó ægñðta ædún sínú Ågb¿ àwæn opó, yóò sì j¿ Åni tí kò f¿ ækæ jù ÆÆkan þoþo læ. 10 Ó gbñdð fi Ærí ìwà rere rÆ hàn, kí ó ti tñ æmæ rÆ dàgbà, kí ó sì þe ìtñjú àwæn àlejò, kí ó sì ti wÅ 

ÅsÆ àwæn ènìyàn mímñ, kí ó  ti ran àwæn òtòþì lñwñ, kí ó sì ti þe ðpðlæpð iþ¿ ojú rere. 11 Má þe gba àwæn opó tó j¿ ðdñ sínú Ågb¿ opó. 12 Ní kété tí iná ìf¿ tí kò yÅ fún Krístì bá dé bá wæn ni wæn yóò tún læ f¿ 

ækùnrin, tí yóò sì mú wæn jÆbi fún ìbàj¿ ìlérí tí wñn ti kñkñ þe. 13 PÆlú ìyÅn, nígbà tí wæn kò rí nǹkan þe, wæn a máa ya ilé kiri, wæn kò sì ní iþ¿ mìíràn í þe ju òfófó, tí wæn a sì máa dá sí ohun tí kò kàn wñn pÆlú ìsækúsæ kiri. 14 Nítorí náà èmí ń f¿ kí àwæn opó tí wñn j¿ ðdñ tún læ f¿ ækæ, kí wæn bí æmæ, kí wæn tñjú ilé wæn, kí wæn má þe fi àyè sílÆ fún alátakò láti bú wæn. 15 Àwæn kan ti þe b¿Æ þìnà tÆlé Sátánì læ. 16 Bí onígbàgbñ obìnrin kan bá ní opó ní ilé rÆ, kí ó þe ìrànlñwñ fún un, kí ìrànlñwñ tí ìjæ ìbá máa þe fún àwæn b¿Æ má bàa dí ijæ lñwñ láti þe ìrànlñwñ fún àwæn opó gidi. 

ÀWçN ALÀGBÀ 

17 Àwæn alàgbà tí wñn ń þe alákóso rere ni wñn yÅ fún ælá ìlñpo méjì, ní pàtàkì àwæn tí ń þòpò lórí iþ¿ 

ìwàásù àti Ækñ ìgbàgbñ. 18 Nítorí ìwé mímñ wí pé: Ìwæ kò gbñdð di Ånu k¿t¿k¿t¿ tí ń bá æ pa ækà. “Ó tún wí pé: Oníþ¿ yÅ fún owó iþ¿ rÆ. 19 Ma þe gba Æsùn tí a fi kan alàgbà wælé àfi èyi tó ti æwñ Åni méjì tàbí m¿ta wá. 20 Kí ìwæ náà bá Åni tó bá jÆbi wí níwájú gbogbo ènìyàn láti d¿rùba àwæn yókù. 21 Mo pàþÅ fún æ níwájú çlñrun, níwájú Jésù Krístì àti níwájú àwæn áńg¿lì àyànf¿ rÆ, kí o pa gbogbo ìlànà wðnyí mñ, láìþe ojúùsájú, láì wo ojú Åni k¿ni. 22 Má þe fi ìkánjú gbé æwñ lé Åni k¿ni. Má þe lñwñ nínú ÆþÆ Ålòmìíràn. 

Pa ara-rÅ mñ nínú ìwà mímñ. 

23 D¿kun mímu omi nìkan. Kí ìwæ mu ætí díÆ fún ànfààní ikùn rÅ àti nítorí àìsàn tó sábà ń þe ñ. 

24 ÏþÆ àwæn kan hàn sójú kedere kí a tó wádìí þèdájñ fún wæn, bí ÆþÆ àwæn mìíràn ti wà tí a kì í tètè mð. 25 Bákan náà pÆlú iþ¿ rere, ó lè tètè farahàn, síbÆsíbÆ kò sí iþ¿ rere tí kò ní  í farahàn – ó p¿,        ó yá. 

6ÀWçN çMç-ÇDÇ 

Kí gbogbo àwæn æmæ-ðdð bðwð fún ðgá wæn bí ó ti tñ àti bí ó ti yÅ, kí a má bàa sðrð-òdì sí orúkæ çlñrun àti sí Ækñ ìjæ. 2 Ní ti àwæn tí ðgá wæn j¿ onígbagbñ kí wñn má þàì tÅríba fún wñn nítorí pé wñn j¿ 

ará, þùgbñn kí wñn sìn wñn tó b¿Æ jù b¿Æ læ, nítorí àwæn onígbàgbñ àti àwæn ðr¿ çlñrun ni yóò jèrè iþ¿ 

wæn. 

OLÙKË ÒTÍTË ÀTI OLÙKË ÈKÉ 

Ohun tí ìwæ gbñdð máa kñ-ni, kí ìwæ sì máa fi gba-ni níyànjú nì yìí: 3 Åni k¿ni tó bá ń fi ohun mìíràn kñ-ni tí kò sì dúró lórí ðrð tó yè kooro tí í þe ti Olúwa wa Jésù Krístì, èyí tó bá 

ìfækànsìn mu, 4 ó j¿ Åni tí ìgbéraga ti fñ lójú, tí kò mæ n ǹkankan, àfi àríyànjiyàn pÆlú ìjà lórí ðrð. Èyí ni ń fa ìlara, ìdàrú, ðrð burúkú, ìfunra ibi, 5 ìjà àìlópin, láàárín àwæn onínú àrékérekè, aláìþòótñ. Ìsìn kò kæjá ðnà owó fún àwæn b¿Æ. 6 Èrè  ń bÅ nínú ìsìn ìgbàgbñ ní tòótñ fún àwæn tó ní ìt¿lñrùn. 7 Nítorí àwa kò mú ohun kóhun wá sínú ayé yìí, a kò sì ní í mú ohun kóhun dání læ. 8 Bí a bá ní oúnjÅ àti aþæ lílò, àbùþe ti bùþe. 9 Àwæn tí wñn f ¿ kó ærð jæ ń bñ sínú ìdánwò, sínú ìdÅkùn, sínú ojúkòkòrò púpð tó  ń pa-ni, tó ń ti àwæn ènìyàn sinú ihò ègbé àti ìparun. 10 Nítorí ìf¿ owó ni gbòngbò ÆþÆ. Láti di olówó ni àwæn kan fi þáko jìnnà læ kúrò nínú ìgbàgbñ, tí ìbànújÆ àìló ǹkà sì ti jÅ ækàn wæn run. 

ÌKÌLÇ GIDI FÚN TÍMÓTÌ 

11 Ìwæ ní tìrÅ, ènìyàn çlñrun, kí ìwæ sá fún ohun wðnyí. Kí ìwæ máa lépa òdodo, ìfækànsìn, ìgbàgbñ, ìf¿, ìforítì, ìwà pÆl¿. 12 Ja ìjà rere ìgbàgbñ, di ìyè aìnípÆkun mú gírí, èyi tí a pè ñ fún tí ìwæ sì torí rÆ þe ìj¿wñ ìgbàgbñ rere níwájú ðpðlæpð Ål¿rìí. 13 Èmi ń bÆ ñ níwájú çlñrun, Åni tó ń fi ìyè fún ohun gbogbo àti níwájú Jésù Krístì, Åni tó þe ìj¿wñ tirÆ nígbà tó j¿rìí níwájú Pñntù Pílátù. 14 Kí iwæ pa òfin çlñrun mñ láìlábàwñn, láìní àbùkù, títí di ìgbà ìfarahàn Olúwa wa Jésù Krísitì, 15 Åni tí çlñrun yóò mú wáyé ní àkókò tí a yàn, 

Olùbùkún àti aláþÅ kan þoþo, 

çba àwæn æba, àti Olúwa àwæn olúwa, ìeæ kò ní í d 

16 Åni kan þoþo tó j¿ àìkú, 

Åni tí ń gbé nínú ìmñlÆ tí a kò lè dé, 

Åni tí kò sí ènìyàn tó ti rí i tàbí tó lè rí i, 

tirÆ ni ælá àti agbára títí láéláé. Àmín. 

ONÍGBÀGBË ÇLçRË 

17 Sæ fún àwæn olówó ayé yìí pé kí wæn má þe gbéraga, kí wæn má þe gb¿kÆlé ohun ærð tí kì í dúró, þùgbñn kí wæn gb¿kÆlé çlñrun tó ń pèsè ohun gbogbo fún wa lñpðlæpð, kí a bàa lè gbádùn wæn. 18 Kí wæn þe rere, kí wæn fi iþ¿rere di ælñlá, kí wæn ní ojú àánú, kí wæn mð láti  máa fi ohun-ìní wæn þe ðyàyà. 

19 Ní ðnà yìí ni wæn yóò gbà kó ohun ìþúra gidi jæ fún æjñ iwájú, èyí tí wæn yóò fi jèrè ìyè àìnipÆkun. 

ÌKÌLÇ ÌKÑYÌN 

20 Tímótì mi ò! Pa ohun tí a gbé lé lñwñ mñ. Yàgò fún ðrð aláròyé ìrònú asán ayé yìí àti àríyànjiyàn ìmð èké. 21 Àwæn kan ti þe b¿Æ kúrò nínú ìgbàgbñ. Kí oore-ðf¿ máa wà pÆlú yín! Àmín. 


ÌW

É KEJÌ SÍ TÍMÓTÌ 

1

PÁÚLÙ KÍ I PÏLÚ çPÐ 

Èmi, Páúlù, Àpóstólì Jésù  Krístì, nípa ìf¿ çlñrun g¿g¿ bí ìlérí ìyè ń bÅ nínú Jésù Krístì, 2 mo kí æ, Tìmótì, æmæ mi ðwñn, kí oore-ðf¿, àánú àti àlàáfíà láti ðdð çlñrun Bàbá, àti Olúwa wa Jésù Krístì máa wà pÆlú rÅ. 

3 Mo dúp¿ lñwñ çlñrun tí mo ń sìn g¿g¿ bí àwæn bàbá mi ti sìn ín pÆlú èrò ækàn mímñ, bí mo ti ń rántí rÅ láìd¿kun tðsán tòru, nínú àdúrà mi. 4 Nígbà tí mo bá rántí omijé rÅ bí mo ti dágbére fún æ ni ækàn mi tún ń gbiná láti tún rí æ, láti kún fún ayð. 5 Mo rántí ìgbàgbñ àìyÅsÆ inú rÅ, ìgbàgbñ tó kñkñ wà nínú ækàn Lóísì ìyá rÅ àgbà àti ìyá rÆ Eunísì, tó sì dá mi lójú pé ó ń bÅ nínú rÅ bákan náà. 

OORE-ÇFÐ TÍ TÍMÓTÌ RÍ GBÀ 

6 Nítorí náà ni mo ń rán æ létí láti máa mú Æbùn çlñrun tí ń bÅ nínú rÅ sæjí, èyí tí a fifún æ nípa ìgbñwñlé lórí. 7 Nítorí çlñrun kò fún wa ní Æmí ìbÆrù, þugbñn Ïmí agbára, Ïmí ìf¿ àti ti ìkóra-Åni ní ìjánu. 8 Nítorí náà, má þe tijú láti j¿rìí sí Olúwa wa, tàbí èmi tí mo wà nínú Æwðn fún un, þùgbñn kí ìwæ bá mi jìyà fún Ìhìn Rere tí agbára çlñrun gbé dúró, 9 Åni tó gbà wá là tó sì pè wá sínú ayé mímñ, Kì í þe nítorí iþ¿ æwñ wa, þùgbñn g¿g¿ bí ìpèsè àti oore-ðf¿ rÆ. Èyí tó ti fifún wa nínú Jésù Krístì kí a tó þe ìþÆdálÆ ayé. 10 Oore-ðf¿ 

yìí sì ti hàn nísisìyí nípa ìfarahàn Olúwa wa Jésù Krístì, Åni tí ó pa ikú r¿, tó sì mú ìyè àti àìkú wáyé nípa Ìhìn Rere, 11 èyí tí a yàn mí fún g¿g¿ bí akéde, Àpóstólì àti olùkñ. 

12 Nítorí ìdí èyí ni mo fi rí ìjìyà tuntun yìí, þùgbñn ojú kò tì mí, nítorí mo mæ Åni tí mo gbàgbñ, ó sì dá mi lójú pé òun lè pa ohun tó fi lé mi lñwñ mñ títí di çjñ náà. 

13 Kí ìwæ fi ohun tí ìwæ ti gbñ l¿nu mi þe àpÅÅrÅ Ækñ tó yè kooro nínú ìgbàgbñ àti ìf¿ Jésù Krístì. 14 Kí o pa ohun ribiribi tí a fi lé æ lñwñ mñ pÆlú ìrànlñwñ Ïmí Mímñ tí ń bÅ nínú wa. 

15 Ìwñ mð pé gbogbo wæn ní Áþíà pÆlú Fýgélù àti HÆrmógÅnÆ ti kðyìn sí mi. 16 Kí Olúwa þàánú fún ìdílé Òn¿sífórù, nítorí láti ìgbà dé ìgbà ni wñn ń tù mí nínú, tí wæn kò sì tijú Æwðn mi. 17 Àní nígbà tí wñn 

dé sí Rómà ni wñn wá mi kàn títí wñn fi rí mi. 18 Kí Olúwa þojú àánú fún un l¿bàá Olúwa ní çjñ náà. Ìwæ mæ i

þ¿ tí ó þe fún mi ní Éfésù ju Åni k¿ni læ. 

2

ÌJÀ ÀPÓSTÓLÌ KRÍSTÌ 

Nítorí náà kí iwæ, æmæ mi, j¿ alágbára nínú oore-ðf¿ Jésù Krístì. 2 Kí o fi àwæn ohun tí ìwæ ti gbñ láti Ånu mi tí ðpðlæpð j¿rìí sí, lé æwñ àwæn tó þeé gb¿kÆlé, kí àwæn náà lè fi í kñ àwæn Ålòmìíràn. 

3 Kí ìwæ gba ìjìyà tirÅ pÆlú mi g¿g¿ bí æmæ ogun rere Jésù Krístì. 4 Kò sí æmæ ogun tí ń þe òþèlú, bí kò þe ohun tó wu ðgágun rÆ. 5 Bákan náà ni fún eléré ìje, òun kò lè gba adé ìdíje bí kò bá tÆlé ìlànà eré náà. 

6 Àgb¿ oníþ¿ gidi ni í kñkñ rí ìkórè. 7 J¿ kí ohun tí mo ń sæ yé æ. Àní Olúwa yóò la gbogbo rÆ yé æ. 

8 Rántí Jésù Krístì, Åni tó jíǹde kúrò nínú òkú, æmæ Æyà Dáfídì g¿g¿ bí Ìròyìn Ayð mi, 9 òun ni mo ń jìyà fún títí kan inú Æwðn tí mo wà g¿g¿ bí aþebi. ×ùgbñn a kò lè fi Æwðn de ðrð çlñrun. 10 Nítorí náà ni mo fi ń farada ohun gbogbo fún àwæn tí a yàn, kí àwæn náà lè rí ìgbàlà tó wà nínú Jésù Krístì gbà pÆlú ògo ayérayé. 

11 Çrð yìí dájú:  

Bí àwa bá kú pÆlú rÆ, 

àwa yóò yè pÆlú rÆ. 

12 Bí àwa bá dúró þinþin pÆlú rÆ, 

àwa yóò bá a jæba. 

Bí àwa bá kð ñ, òun náà yóò kð wá. 

13 Bí àwa bá þàì þòdodo, 

òun yóò dúró nínú òdodo, 

nítorí òun kò lè s¿ ara rÆ. 

ÌJÀKADÌ PÏLÚ ÀWçN OLÙKË ÈKÉ 

14 Kí o máa rán-ni léti ohun wðnyí, kí o sì máa þe ìkìlð níwájú çlñrun pé kí a yàgò fún ìjìyàn lórí ðrð, àwæn tí yóò þègbé nìkan ló wúlò fún. 15 Kí ìwæ gbìyànjú láti mú ara-rÅ yÅ fún àt¿wñgbà níwájú çlñrun, bí oníþ¿ tí kò þe ohun ìtìjú, olótítñ tí ń sæ ðrð òtítñ. 16 Kí o yàgò fún ðrð asán ayé tí kò jÅmñ ìgbàgbñ. Àwñn tí ń dá ðrð b¿Æ sílÆ ni í fa ìwà ìbàj¿ aláìmæ çlñrun, 17 tí ń tàn kiri bí àjàkálÆ àrùn. Ara àwæn b¿Æ ni Hymenéù àti Filétè; 18 wñn ti þìnà kúrò nínú òtítñ, tí wñn ń sæ pé àjíǹde ara ti þÅlÆ s¿yìn, tí wñn sì fi b¿Æ da ìgbàgbñ ðpðlæpð rú. 

19 SíbÆsíbÆ ìpilÆ gbæyingbænyin tí çlñrun þe ti dúró þinþin pÆlú àmì àkælé yìí: “Olúwa mæ àwæn Åni tí í þe tirÆ.” Àti pé: “Kí Åni k¿ni tó bá j¿wñ Olúwa fi ÆþÆ sílÆ.” 

20 Oríþiríþi ohun ni ń bÅ ní ilé ńlá. Kì í þe kìkì àwo wúrà àti àwo fàdákà nìkan ni à ń rí níbÆ, þùgbñn àwo onígi àti ti amð ń bÅ níbÆ bákan náà. A ń lo àwæn ti ìþáájú fún ohun ælñlá, a sì ń lo àwæn oríþi kejì fún ohun lásán. 21 Ñni k¿ni tí ó bá yÅra fún àìþedéédé tí mo ń sðrð lé lórí, Åni náà yóò j¿ àwo ælñlá, tí a yàsímímñ, tó wúlò fún ìlò Çgá, tó sì dára fún gbogbo iþ¿ rere. 

22 Sá fún àwæn ìf¿kúf¿ ìgbà èwe. Máa lépa òdodo, ìgbàgbñ, ìfÆ, àlàáfíà, ní ìdàpð pÆlú àwæn tí ń fi ækàn kan ké pe Olúwa. 23 Yàgò fún ìwádìí ðrð òmùgð: ìwæ mð pé ó ń fa ìjà. 24 ×ùgbñn ìránþ¿ Olúwa kò gbñdð j¿ oníjà bí kò þe onínú rere sí gbogbo ènìyàn, Åni tó lè kñ-ni, tí ó sì ní ìfaradà nínú ìpñnjú, 25 pÆlú sùúrù ni ó yÅ kí ìwæ máa tñkasí àtúnþe fún àwæn aþòdì, pÆlú ìrònú pé bóyá çlñrun lè fún wæn ní ìrònúpìwàdà, láti mæ òtítñ, 26 kí wñn sì padà sí ìrònú rere l¿yìn ìgbà tí wñn bá ti bñ lñwñ èþù tí ó ti sæ wñn di Årú nípa mímú wæ

n þe ìf¿ rÆ. 

3

Ì×ËRA FÚN ÀWçN EWU ÌKÐYÌN 

Kí ìwæ mð dájú pé ìgbà ìþòro yóò wáyé ní àwæn æjñ ìkÅyìn. 2 Àwæn ènìyàn yóò di amætara-Åni nìkan, olójúkòkòrò fún owó, alákæ, onígbéraga, Ål¿nu èébú, alaìtÅríba fún òbí, aláìmoore, asðrð-òdì. 3 aláìnífÆ¿, Åni tí kì í dáríji-ni, abanij¿, aláþejù, òǹroro, ðtá ohun rere, 4 ðdàlÆ, alágídí, olùfÅlá, aláf¿ fàájì ju ìf¿ çlñrun læ. 5 Bí wñn ti ń fi ojú þe ìsìn ni wñn ń fi inú kæ agbára rÆ sílÆ. Kí o yàgò fún àwæn yìí bákan náà. 

6 Wñn pð b¿Æ tí wñn wá ðnà láti wæ ilé onílé láti tan àwæn obìnrin òpè jÅ pÆlú iþ¿ ìþekúþe onífÆ¿kúfÆ¿ 

ara. 7 àwæn tí wñn ń fi ìgbà gbogbo kñ Ækñ láì dé inú ìmð òtítñ. 8 Bí Ján¿sì àti Jámbérì ti lòdì sí Mósè, b¿Æ 

náà ni àwæn yìí ti ń lòdì sí òtítñ, àwæn Ål¿mìí ìbàj¿, kò sí ðrð ìgbàgbñ tó yè kooro l¿nu wæn. 9 ×ùgbñn wæn kò ní í lè þe jù b¿Æ læ, nítorí a ó tú àþírí agð wæn lójú gbogbo ayé bí ti àwæn méjì i nì tí a dárúkæ s¿yìn. 

10 Ní tìrÅ, ìwæ mæ ohun tí mo fi kñ-ni, bí mo ti lo ayé mi, ohun ti mo lépa, ìgbàgbñ mi, sùúrù mi, ìf¿ mi, ìforítì mi nínú inúnibíni àti àwæn ìpñnjú tó dé bá mi ní Ántíókù, ní Ìkóníùm, ní Lýstrà. 11 Inunibíni wo ni ojú mi kò tí ì rí. Olúwa sì ti gbà mí kúrò nínú gbogbo wæn. 12 Ní tòótñ ni a ó þe inúnibíni sí àwæn tí wñn ń fi 

ìfækànsìn þe ìf¿ Krístì. 13 ×ùgbñn àwæn Ål¿þÆ àti àwæn ÅlÆtàn yóò máa gòke sí i nínú ibi, bí wñn ti ń tan-ni jÅ ni àwæn fúnrawæn ti wà nínú ìtanjÅ. 

14  ×ùgbñn ìwæ ní tìrÅ, þe ni kí ìwæ di ohun tí ìwæ ti kñ dájú mú gírígírí. Ìwæ mæ irú àwæn ðgá tí wñn fí i kñ æ. 15 Láti ìgbà èwe rÅ ni ìwæ ti mæ Ìwé Mímñ. Òun náà ni yóò fún æ ní ægbñn tí ń fún-ni ní ìgbàlà nípa ìgbàgbñ nínú Jésù Krístì. 

16 Gbogbo ìwé mímñ ló ní ìmísí çlñrun, tó sì wúlò fún Ækñ, fún ìbáwí, fún àtúnþe àti láti sæ-ni di oló

dodo. 17 Báyìí ni ènìyàn çlñrun yóò þe di pípé pÆlú ohun ìlò fún iþ¿ rere. 

4

ÌKÌLÇ PÀTÀKÌ 

Èmi pàþÅ fún æ níwájú çlñrun àti níwájú Jésù Krístì Åni tí yóò dájñ fún alààyè àti òkú, ní orúkæ Ìfarahàn àti Ìjæba rÆ, 2 kí ìwæ wàásù Çrð náà, tÅnumñ æ, ó wð tàbí kò wð, mú-ni þe àtúnþe, bá-ni wí, gba-ni níyànjú pèlú sùúrù nígbà gbogbo àti pÆlú àníyàn láti kñ-ni. 3 Nítorí ìgbà kan ń bð tí àwæn ènìyàn kò ní í f¿ gbñ Ækñ tó yè kooro, þùgbñn tí wæn yóò gbádùn láti tÆlé ìf¿kúf¿ ara pÆlú àwæn olùkñ púpð tí yóò máa sæ ohun tí wñn f¿ gbñ fún wæn, 4 wæn yóò sì kæ etí dídi sí òtítñ láti máa gbñ ìtàn tí kò nídìí. 5 ×ùgbñn kí ìwæ ní tìrÅ 

máa þñra nínú ohun gbogbo, farada ìþòro, máa þiþ¿ oníwàásù Ìhìn Rere rÅ, kí ìwæ sì rí i pé ìwæ þe iþ¿ rÅ 

ní àþepé. 

ALÐ AYÉ PÁÚLÙ  

6 A ń dà mí sílÆ bí ætí ìjúùbà fún ìrúbæ nísisìyí. Àkókò àtilæ mi ti dé tán. 7 Mo ti ja ìjà rere dé òpin, mo ti parí eré ìje mi, mo ti pa ìgbàgbñ mñ. 8 A sì ti pèsè adé òdodo sílÆ fún mi nísisìyí, tí Olúwa Olùdájñ òdodo yóò fún mi ní çjñ náà, kì í þe fún èmi nìkan þùgbñn fún gbogbo àwæn tí ń fi ìf¿ dúró de Ìfarahàn rÆ. 

ÇRÇ ÌYÀNJÚ ÌKÑYÌN 

9 Tètè yára wá bá mi. 10 D¿másì ti kð mí sílÆ fún af¿ ayé yìí. Ó ti læ sí TÅsalóníkà, Krésénsì ti læ sí Gálátíà, Títù ti læ sí Dàlmátíà. 11 Lúkù nìkan ni ó kù sñdð mi. Kí ìwæ mú Márkù dání wá nítorí ó þðwñn fún mi nínú iþ¿ Olúwa. 12 Mo ti rán Týkíkù læ sí Éfésù. 13 Kí ìwæ mú aþæ òtútù mi tí mo gbàgbé sí ilé Kárpósì ní Tróásì dání wá fún mi nígbà tí ìwæ bá ń bð, pÆlú àwæn ìwé mi, nípàtàkì àwæn ìwé aláwñ. 14 AlÅksándà alágbÆdÅ òjé ti þe ibi púpð sí mi. Kí Olúwa sán fún un g¿g¿ bí iþ¿ æwñ rÆ. 15 Kí o máa þñra fún un, nítorí alátakò gbígbóná ni òun ń þe fún ìwàásù wa. 

16 Ìgbà kìní tí mo j¿jñ, kò sí Åni tó gba Åjñ mi rò. Gbogbo wñn ti kð mí sílÆ. Kí a má þe kà á sí wæn lñrùn. 17 Olúwa tìkaláarÆ ti dúró tì mí, ó sì fún mi lágbára kí èmi lè parí iþ¿ ìwàásù mi tí gbogbo àwæn kèfèrí yóò fi gbñ æ. 

Mo sì ti bñ l¿nu kìnìún. 18 Olúwa yóò kó mi yñ kúrò nínú ibi gbogbo, yóò sì gbà mí là láti mú mi læ sínú ìjæba rÆ ní ðrun rere. Ògo ni fún un títí ayé àìnípÆkun. Àmín. 

PÁÚLÙ KÍ WçN Ó DÌGBÓ×E 

19 Bá mi kí Prískà àti Àkúílà, àti ìdílé Òn¿sífórù bákan náà. 20 Ïrástù ti dúró ní Kñríntì. Mo ti fi Trófímù sílÆ ní Mìl¿tù nígbà tí ara rÆ kò dá. 21 Jðwñ tètè wá kí ìgbà òtútù tó dé. 

Eúbúlù kí æ, àti Pùd¿nsì, àti Línù àti Kláúdíà, àti gbogbo àwæn ará. 

22 Kí Olúwa wà pÆlú Æmí rÅ! Kí oore-ðf¿ máa bá æ gbé! 


ÌWÉ SÍ TÍTÙ 


1PÁÚLÙ KÍ I  

Èmi Páúlù, ìránþ¿ çlñrun, Àpóstólì Jésù Krístì, ti mo gba iþ¿ láti mú àwæn àyànf¿ çlñrun wá sínú ìgbàgbñ àti sí ìmð òtítñ tí ń fún-ni ní ìfækànsìn, 2 àti láti fún wæn ni ìrètí ìyè àìnípÆkun tí çlñrun þèlérí kí ayé tó bÆrÆ, Åni tí kì í purñ, 3 tó sì fi ðrð rÆ hàn ní àkókò tí a yàn nínú ìwàásù tí a fún mi þe nípa àþÅ 

çlñrun Olùgbàlà wa. 4 Mó kí Títù, æmæ mi tòótñ nínú ìgbàlà wa kan náà, kí oore-ðf¿ àti àlàáfíà çlñrun Bàbá àti láti æwñ Jésù Krístì Olùgbàlà wa máa wà pÆlú rÅ. 

OYÈ ÀLÙFÁÀ 

5 Ìdí tí mo þe fi ñ sílÆ ní Krétè ni láti parí ètò tó þ¿kù àti láti fi àwæn alàgbà joyè ní ìlú kððkan, g¿g¿ bí ìlànà mi. 6 Ñni tí a ó yàn fún iþ¿ yìí gbñdð j¿ aláìl¿bi, kò gbñdð gbéyawó ju ÆÆkan læ, kí àwæn æmæ rÆ j¿ 

onígbàgbñ, kí a má þe fi ìwà búburú sùn nípa rÆ, kí ó má þe j¿ alágídí. 7 Bíþñbù tó j¿ ikð çlñrun gbñdð j¿ 

aláìl¿bi tí kì í þe ìf¿ inú ara-rÆ nìkan láìka Ålòmìíràn sí. Kò gbñdð j¿ onínú fùfù tàbí òmùtí, tàbí oníjà, kò 

gbñdð j¿ olóju-kòkòrò anìkàn-jæpñn. 8 ×ùgbñn kí ó j¿ ælñyàyà, olùf¿ ohun rere, Åni tó ń ronú jinlÆ, olódodo, oníwà mímñ, tó ń kó ara-rÆ níjánu, 9 tó sì faramñ Ækñ to yè kooro, g¿g¿ bí ìlànà ìgbàgbñ. Tàbí kò yÅ kí ó lè gba-ní níyànjú nínú Ækñ òtítñ, kí ó sì fi òdodo ðrð ko àwæn alátakò lójú? 

ÌJÀKADÌ PÏLÚ ÀWçN ÑLÐKÇË ÈKÉ 

10 Çpðlæpð ni àwæn Ål¿mìí ðtÆ, àwæn aláròyé asán, àwæn onítànjÅ ní pàtàkì láàárín àwæn oníkælà. 11 A gbñdð pa wñn l¿nu mñ: àwæn yìí ń da ìdílé rú nípa kíkñ-ni ní Ækñ tí kò yÅ nítorí èrè asán. 12 Çkan nínú wæn, wòlíì kan lára wæn ni ó wí pé: “Elékèé ni àwæn ará Krétè láti láéláé, Åranko àti wðbìà ni wñn í þe.” 13 

Òtítñ sì ni Ærí yìí, nítorí náà kí o bá wæn wí gidi, kí wæn bàa lè pa ìgbàgbñ tó ye kooro mñ, 14 láì fetísí àwæn ìtàn Júù tí kò nídìí, àti àwæn ìlànà tí ń pa òtítð dà. 15 Gbogbo ohun ni ó mñ fún àwæn Åni tó mñ. 

×ùgbñn fún àwæn aláìmñ, àwæn tí kò ní ìgbàgbñ, kò sí ohun tó mñ fún wæn. Àní Æmí wæn àti Ærí ækàn wæn pàápàá j¿ aláìmñ. 16 Wæn ń j¿wñ ìmð çlñrun, þùgbñn wñn ti fi ìwà wæn kæ çlñrun sílÆ, wñn j¿ Åni ìríra, ælðtÆ, àwñn tí kò lè dá ohun rere kan þe. 


2ÀWçN ÌMÇRÀN 

Ìwæ ní tìrÅ, iþ¿ rÅ ni láti máa kñ-ni ní ohun tó faramñ Ækñ tó yè kooro. 2 Kí àwæn alàgbà ækùnrin ní ìwà ìfarabalÆ, Æmí ðwð, ìrònú ìjìnlÆ, onígbàgbñ gidi, olùf¿, tó sì dúró þinþin. 3 Kí àwæn alàgbà obìnrin máa hùwà tó yÅ àwæn ènìyàn mímñ, wæn kò gbñdð j¿ abanij¿, tàbí ðmùtí, þùgbñn kí wæn j¿ olùmðràn rere. 4 

B¿Æ ni wæn yóò þe kñ àwæn ðdñmæbìnrin láti f¿ràn ækæ wæn àti àwæn æmæ wæn; 5 kí wæn má þe j¿ aláþejù, kí wæn j¿ oníwà mímñ, obìnrin tí ń ronú ara-rÆ, oniwà rere, Åni tí ń tÅríba fún ækæ, tí yóò fi j¿ pé a kò ní í sæ ðrð òdì sí ðrð çlñrun. 6 Kí ìwæ ræ àwæn ðdñ bákan náà láti mæ ìwðn ara wæn, 7 kí ìwæ sì fi ara-rÅ þe àpÅÅrÅ rere nínú Ækñ tó yè kooro, kí ìwæ j¿ Åni ðwð, 8 pÆlú Ækñ gidi, aláìl¿bi, kí ojú lè ti àwæn alátakò nígbà tí à kò bá fún wæn láyè láti rí ohun búburú dì mñ wa lñwñ. 9 Kí àwæn æmæ-ðdð tÅríba fún àwæn ðgá wæn nínú ohun gbogbo, kí wæn sì máa þe iþ¿ tó t¿ ðgá wæn lñrùn láì bá wæn jiyàn, 10 láì þe àfæwñrá, þùgbñn kí wñn fi òdodo ìwà pípé hàn. B¿Æ ni wæn yóò fi bælá fún Ækñ Olùgbàlà wa nínú ohun gbogbo. 


ÌDÍ PÀTÀKÍ FÚN ÏKË ÌGBÀGBË YÌÍ 

11 Nítorí oore-ðf¿ çlñrun tí ó j¿ orísun ìgbàlà fún gbogbo ènìyàn ti farahàn, 12 ó sì ti ń kñ wa láti yÅra fún àìfækànsìn àti àwæn ojú-kòkòrò ayé yìí, kí a sì máa lò ìgbà ayé òde òní pÆlú ìwðntún-wðnsì, pÆlú òdodo àti ifækànsìn. 13 Kí a gbójúlé ìrètí olùbùkún àti ìfarahàn ògo çlñrun wa Atóbi Jùlæ àti Olùgbàlà wa, Jésù Krístì, 14 Åni tí a fi jì fún wa láti rà wá padà kúrò nínú gbogbo ÆþÆ wa, àti láti wÅ àwæn ènìyàn tirÆ mñ fún ìtara iþ¿ rere. 

15 Àwæn ohun yìí ni kí ìwæ náà máa mú lò. Kí o máa gba-ni níyànjú, kí o sì máa fún-ni ní ìbáwí pÆlú àþÅ 

gidi. Kí Åni k¿ni má þe gàn ñ. 


3 ÀWçN I×Ð ONÍGBÀGBË 

Rán gbogbo àwæn èniyàn létí pé kí wæn tÅríba fún ìjæba àti àwæn aláþÅ, kí wæn bðwð fún òfin, kí wñn sì þetán láti þe ìþ¿ rere, 2 kí wæn má þe ba-ni j¿, kí wæn má þe jà, kí wæn fi inú rere hàn, kí a sì j¿rìí sí ìwà pÆl¿ wæn. 3 Kí Å rántí pé àwa náà ti j¿ òmùgð s¿yìn, alágídí, aþìnà, tí a j¿ Årú lábÆ ðpðlæpð ojúkòkòrò àti nínú ayé ìjÅkújÅ, tí a ń hùwà òdì àti ìlara, bí a ti j¿ Åni ìríra tó ni a kóríra æmænìkéjì wa tó. 

4 ×ùgbñn ní æjñ tí ojú rere àti ìf¿ çlñrun Olùgbàlà wa farahàn fún àwæn ènìyàn, 5 ó ti gbà wá là kì í þe nítorí iþ¿ òdodo tí a ti þe bí kò þe nítorí ojú àánú rÆ nìkan þoþo, nípa ìwÆnùmñ àtúnbí àti ìsædðtún  nínú Ïmí Mímñ. 6 Ó sì da Ïmí yìí lé wa lórí lñpðlæpð nípasÆ Jésù Krístì Olúwa wa, 7 pé bí oore-ðf¿ Krístì ti sæ wá di olódodo kí a lè rí ìrètí ìjogún ìyè àìnípÆkun gbà. 

ÌMÇRÀN FÚN TÍTÙ 

8 Çrð yìí dájú, mo sì f¿ kí o tÅnumñ ohun wðnyí, kí àwæn tó ní ìgbàgbñ sí çlñrun lè fi í sñkàn láti máa lépa iþ¿ rere tó ga julæ. Èyí ni ó dára tó sì wúlò fún àwæn ènìyàn. 

9 ×ùgbñn kí o yàgò fún ìwádìí asán, ìtan ìran-dì-ran, àríyànjiyàn àti ðrð ìjà lórí òfin. Wæn kò wúlò, wæn kò sì lérè. 10 Kí o kìlð fún aládàámð l¿Ækìní àti l¿Ækejì, kí o kð ñ sílÆ bí kò bá gbñ. 11 Kí ìwæ mð pé irú Åni b¿Æ j¿ aþìnà àti Ål¿þÆ tó ti fi Ånu ara-rÆ d¿bi fún ara-rÆ. 

ÌMÇRÀN FÚN OHUN-ÌLÒ ÀTI ÌDÁGBÉRE ÌKÐYÌN 

12 Nígbà tí mo bá rán Àer¿mà tàbí Týkíkù sí æ, kí o tètè wá bá mi ní Nikopólì. NíbÆ ni mo ti f¿ lo ìgbà òtútù. 13 Pèsè ohun gbogbo fún ìrìn-àjò Ts¿nà àti Àpólò, kí wæn má þe f¿ nǹkankan kù.          14 Ó yÅ kí 

àwæn ènìyàn wa náà máa kñ láti tayæ nínú iþ¿ rere láti lè kápá àwæn ohun-ìlò kòþeémánìí tí yóò sì mú wæn níláárí. 

15 Gbogbo àwæn tí ń bÅ lñdð mí kí æ. Bá mi kí gbogbo àwæn tí wñn f¿ wa nínú ìgbàgbñ. Kí oore-ðf¿ máa bá gbogbo yín gbé! 


ÌWÉ SÍ FÍLÐMËNÌ 


PÁÚLÙ KÍ I  

Èmi Páúlù tí ń bÅ nínú Æwðn nítorí Jésù Krístì, àti arákùnrin Tímótì, àwá kí æ, Fíl¿mñnì, alábáþe wa ðwñn, 2 pÆlú Ápífíà arábìnrin wa, àti Árkípè æmæ Ågb¿-ogun wa, àti ìjæ tí ń pàdé ní ilé rÆ. 3 Kí oore-ðf¿ àti àlàáfíà láti ðdð çlñrun Bàbá wa àti Olúwa wa Jésù Krístì máa wà pÆlú yín. 

ÇPÐ ÀTI ÀDÚRÀ 

4 Èmi ń dúp¿ lñwñ çlñrun mi láìd¿kun bí mo ti ń rántí rÅ nínú àdúrà mi, 5 nítorí mo ń gbúròó ìyìn ìf¿ àti ìgbàgbñ rÅ sí Olúwa Jésù àti sí gbogbo àwæn ènìyàn mímñ. 6 Kí ìgbàgbñ tí ìwñ ní pÆlú àwæn yókù mæ ohun rere gbogbo tí a lè þe fún Krístì. 7 Ní tòótñ mo ní ayð púpð pÆlú ìtùnú bí mo ti gbñ nípa ìf¿ rÅ. 

Arákùnrin mi, a wí fún mi pé o tu ækàn àwæn ènìyàn mímñ nínú púpð. 

ÏBÏ FÚN ÒNÐSÍMÙ 

8 Nítorí náà, bí ó tilÆ j¿ pé mo ní Ætñ nínú Krístì láti pàþÅ fún æ láti þe ohun tó yÅ kí ìwæ þe, 9 síbÆ náà ó yá mi láti rð ñ nínú ìf¿ rÅ àti láti bÆ ñ fún ðrð yìí. Èmi Páúlù arúgbó, tí mo sì j¿ Ål¿wðn fún Jésù Krístì nísisìyí, ni ó f¿ bá æ sðrð yìí. 10 Mo ń bÆbÆ fún æmæ mi Ónésímù Åni tí mo di bàbá fún nínú Æwðn. 11 Ñni tí kò wúlò fún æ t¿lÆ þùgbñn tí yóò wúlò fún æ gidi láti ìsisìyí læ. 12 Mo ń rán an padà læ sñdð rÅ bí Åni pé ækàn mi ni mo ń rán sí æ. 13 Èmi ìbá f¿ mu u sñdð mi kí ó máa jíþ¿ fún mi ní orúkæ rÅ, nínú Æwðn tí mo wà fún Ìhìn Rere. 

14 ×ùgbñn èmi kò f¿ þe ohun kóhun láì gba àþÅ rÅ, kí oore yìí má bàa di àfi-ipá þe, þùgbñn kí ó ti ìf¿ inú rÅ wá. 15 Bóyá Ónésímù ti kúrò lñdð rÅ fún ìwðn ìgbà díÆ kí ó bàa lè padà sñdð rÅ títí láé, 16 kì í þe bí Årú mñ bí kò þe ohun tó dára ju Årú, bí arákùnrin ðwñn: èyí ni ó j¿ fún mi, yóò sì jù b¿Æ læ fún æ ní ti ayé yìí àti ní ti Olúwa; 17 nítorí náà bí ìwæ bá ka ohun tó pa wá pð sí, kí ìwæ gbà á bí Åni pé èmi ni ìwæ gbà. 18 Bí ó bá sì ti þÆ ñ, tàbí pé ó jÅ ñ ní gbèsè kan, jðwñ kà á sí mi lñrùn. 

19 Èmi Páúlù fùnrami  fi æwñ mi kðwé rÆ: èmi yóò sàn án padà … kí a má tilÆ sðrð lórí gbèsè tí ìwæ jÅ 

mí nígbà gbogbo, èyí ni ìwæ tìkaláàrÅ. 20 Kò jù b¿Æ læ, arákùnrin mi, mo ń retí iþ¿ yìí láti æwñ rÅ nínú Olúwa: kí o fi í tu ækàn mi lára nínú Krístì. 21 Mo ń kæ ìwé yìí sí æ pÆlú ìgb¿kÆlé sí ìtÅríba rÅ; mo sì mð pé ìwñ lè þe ju ohun tí mo ń bèèrè læ. 

ÌDÁGBÉRE 

22 PÆlú ìyÅn kí o bá mi þètò yàrá kan sílÆ, nítorí mo ní ìrètí pé nípa agbára àdúrà rÅ, n ó padà sñdð rÅ 

láìp¿. 

23 Épráfásì kí æ, ÅlÅgb¿ mi nínú Æwæn nítorí Jésù Krístì, 24 bákan náà ni Márkù, Àrístárkù, Démásì àti Lúkù, àwæn tí a jùmð ń þiþ¿ Olúwa pð. 

25 Kí oore-ðf¿ Olúwa Jésù Krístì máa wà pÆlú Æmí rÅ! 


ÌW

É SÍ ÀWçN çMç HÉBÉRÙ 

1

çLÁ çMç ÇLËRUN TÍ A Sç DI ÈNÌYÀN 

L¿yìn ìgbà púpð àti ní onírúurú ðnà ni çlñrun tipa àwæn wòlíì bá àwæn bàbá wa sðrð látÆyìnwá. 2 Ní æjñ wðnyí tí í þe ìgbà ìkÅyìn, ó bá wa náà sðrð láti Ånu çmæ rÆ Åni tó fi jÅ ajogún ohun gbogbo, nípasÆ Åni tó sì ti dá ayé pÆlú. 3 Òun ni ìmñlÆ ògo rÆ, àti àwòrán òun tikaláarÆ. çmæ yìí náà ni ó ń fi àgbára ðrð rÆ gbé ayé ró. L¿yìn ìgbà tó ti wÆ wá nù kúrò nínú ÆþÆ ní ó jókòó ní apá ðtún çláńlá ní òkè ðrun, 4 tí a sì gbé e ga ju àwæn áńg¿lì læ bí orúkæ tó gbà ti ga ju tiwæn læ. 

ÌWÉ MÍMË TËKA SÍ I 

5 Ta ni nínú àwæn áńg¿lì tí çlñrun wí fún nígbà kan rí pé:  

Ìwæ ni æmæ mi, èmi ni mo bí æ lónìí? 

tàbí pé, 

Èmi yóò máa þe Bàbá fún un, 

    òun yóò sì máa j¿ æmæ fún mi? 

6 Nígbà tó sì tún mú àkñbí rÆ wá sínú ayé, ó wí pé:  

Kí gbogbo àwæn á ń g¿lì çlñrun máa sìn ín. 

7 ×ùgbñn ohun tó wí fún àwæn áńg¿lì nì yìí:  

Ó sæ èfúùfù di á ń g¿lì rÆ, ó sì fi æwñ iná þe ìránþ¿ rÆ. 

8 Ó wí fún çmæ rÆ pé:  

çlñrun, ìt¿ rÅ dúró títí ayérayé, 

ati pé:  

ðpá òdodo ni ðpá àþÅ rÅ. 

9  Ìwñ f¿ òdodo, ìwñ sì kóríra ibi, 

nítorí náà ni çlñrun rÅ ti fi òróró ayð pa ñ lórí  

ju àwæn ÅlÅgb¿ rÅ læ. 

10 Àti pé:  

Ìwæ Olúwa ni o ti fi ìlÆ ayé sælÆ láti ìþÆdálÆ, 

iþ¿ æwñ rÅ sì ni àwæn ðrun. 

11 Wæn yóò parun, þùgbñn ìwæ yóò dúró, 

gbogbo ohun yóò sì gbó bí aþæ, 

12 bí aþæ tí a ń yí padà, þùgbñn ìwñ wà bákan náà, 

æjñ ayé rÅ kì yóò sì lópin. 

13 Èwo nínú àwæn áńg¿lì ni ó wí fún pé:  

Jókòó lápá ðtún mi  

títí èmi yóò fi àwæn ðtá rÅ sáb¿ ÅsÆ rÅ? 

14 Tàbí gbogbo wæn kñ ni Æmí tí ń þiþ¿ ìránþ¿ tí a ń rán jíþ¿ fún àwæn tí yóò jogún ìgbàlà? 


2  

ÇRÇ ÌYÀNJÚ 

Nítorí náà ni ó þe pàtàkì kí a fi tækàn tara faramñ àwæn Ækñ tí a ti gbñ kí a má bàa þìnà. 2 Bí ðrð tí àwæn áńg¿lì ti kéde bá fÅsÆmúlÆ, tí gbogbo ÆþÆ àti àìgbñràn sì ti gba Æsan, 3 báwo ni àwa tìkaláa wa þe lè là, bí àwa kò bá fiyèsí irú ìgbàlà tó jæjú tó báyìí? Olúwa ni ó kñkñ bÆrÆ ìwàásù rÆ, tí àwæn tó gbñ sì fi Ærí rÆ 

múlÆ. 4 çlñrun sì fæwñ sí ìj¿rìí wæn pÆlú àwæn àmì, àwæn iþ¿ ìyanu àti oríþiríþi iþ¿ agbára, bákan náà ni pÆlú Æbùn Ðmí Mímñ tó pín fún-ni g¿g¿ bí ó ti wù ú. 

KRÍSTÌ NI OLÙGBÀLÀ KÌ Í ×E ÀWçN ÁŃGÐLÌ 

5 Ní tòtótñ çlñrun kò fi ayé tí ń bð tí a ń sðrð lé lórí sáb¿ àwæn áńg¿lì. 6 Ñni kan wí níbi kan pé: Kí ni ènìyàn tí ìwæ fi ń náání rÆ, 

èwo ní ti æmæ ènìyàn tí ìwæ ń fi í sñkàn? 

7  Ìwæ rÆ ¿ sílÆ ju àwæn á ń g¿lì fún ìwðn ìgbà díÆ. 

Ìwæ dé e ládé ògo àti ælá. 

8   Ìwæ fi ohun gbogbo sáb¿ ÅsÆ rÆ. 

Bí ó ti fi ohun gbogbo sáb¿ rÆ, kò sí nǹkankan tí kò sí láb¿ àþÅ rÆ. Ní tòótñ a kò lè rí i nísisìyí bí gbogbo ohun ti wà láb¿ àþÅ rÆ. 9 ×ùgbñn a lè rí èyí nínú Jésù Åni tí a rÆ sílÆ ju àwæn áńg¿lì fún ìwðn ìgbà díÆ tí a tún dé e ládé ògo àti ælá, nítorí ó ti jìyà ikú. Dandan ni kí ó fi ojú ba ikú fún èrè gbogbo ènìyàn nípa oore-ðf¿ çlñrun. 

10 Ñni tí ohun gbogbo wà nípa rÆ, tí wñn sì wà fún, tó f¿ mú ðpðlæpð æmæ rÆ wá sínú ògo, ó yÅ ní tòótñ kí ó sæ olórí wæn di pípé nípa ìjìyà, Åni tí yóò þe amðnà wæn wá sínú ìgbàlà. 11 Nítorí orísun kan ni olùsædi-mímñ àti àwæn tí a sæ di mímñ ti wá.  Nítorí náà ni kò þe tijú láti pè wñn ní ará. 12 Nígbà tí ó wí pé: Èmi yóò kéde rÅ fún àwæn ará mi, èmi yóò kærin yìn ñ láàárín àwùjæ. A tún rí i pé: 13 Ní tèmi, èmí yóò gb¿kÆlé e, àti pé: Èmi àti àwæn æmæ tí çlñrun fún mi nì yìí. 14 Nítorí bí ó ti j¿ pé gbogbo ènìyàn ni ó ní ara àti ÆjÆ, ó wu Jésù láti bá wa pín bákan náà nínú rÆ kí ó bàa lè fi ikú rÆ þ¿gun Åni tó fi ikú gba agbára, èyí ni èþù, 15 kí ó bàa lè þe ìgbàlà fún gbogbo àwæn tí ìbÆrù ikú ti mú l¿rú ní gbogbo æjñ ayé wæn. 16 Ó dájú pé kì í þe àwæn áńg¿lì ni ó wa þiþ¿ fún bí kò þe fún ìran Ábráhámú. 17 Nítorí náa ó yÅ kí ó dàbí ðkan nínú àwæn ará rÆ, kí ó bàa lè di olórí àlùfáà aláàánú àti olódodo fún wæn níwájú çlñrun láti þe ètùtù fún ÆþÆ 

àw

æn ènìyàn. 18 Bí òun fúnrarÆ ti jìyà nípa ìdánwò, ó lè ran àwæn tí wñn wà nínú ìdánwò lñwñ. 

3

KRÍSTÌ GA JU MÓSÈ Lç 

Nítorí náà, Æyin ará mímñ, Æyin tí Å j¿ alábàápín nínú ìpè ðrun, Å gba ti Jésù rò, Åni tí í þe Àpóstólì àti olórí àlùfáà fún ìj¿wñ ìgbàgbñ wa; 2 ó j¿ olótítñ sí Åni tó yàn án g¿g¿ bí Mósè ti j¿ nínú gbogbo ilé rÆ. 3 A sì kà á sí Åni tó yÅ fún ògo tó ga ju ti Mósè læ, g¿g¿ bí ælá Åni tí ó ń kñ ilé tí tóbi ju ilé náà. 4 Gbogbo ilé ni ó ní Åni tó kñ æ, çlñrun ni ó sì fi ìdí ohun gbogbo kalÆ. 5 Ní tòótñ, Mósè j¿ olótítñ ní gbogbo ilé rÆ g¿g¿ bí æmæ-ðdð tí ń j¿rìí sí ohun tí a ó fihàn; 6 þùgbñn Krístì ní tirÆ wà bí æmæ tí í þe olórí ilé rÆ. Àwa sì ni ilé rÆ yìí bí a bá fi ìgboyà pa ìrètí ayð tí a fi ń þògo mñ títí dópin. 

BÍ A TI Ń Wç IBI ÌSIMI çLËRUN 

7 Nítorí náà, g¿g¿ bí Ïmí Mímñ ti wí, 

Lónìí, bí Å bá gbñ ohùn rÆ, 

8  Å má þe mú ækàn yín le  

bí ó ti þÅlÆ níbi ÌþðtÆ Å nì, 

bí lñjñ Ìdánwò nínú ahoro aþálÆ, 

9  níbi tí àwæn baba yín ti dán mi wò, 

tí wðn yÆ mí wò, 

10 tí wñn sì rí iþ¿ mi bákan náà fún ogójì ædún. 

Nítorí náà ni mo þe bínú sí ìran náà, 

tí mo sì wí pé:  

Nígbà gbogbo ni ækàn wæn  ń þìnà, 

tí wæn kò sì mæ ðnà mi; 

11 nítorí náà ni mo fi búra nínú ìbínú mi     

pé: ‘Láé !  wæn kò ní í wæ ibi ìsimi mi.’  

12 Ïyin ará, kí Å þñra kí Åni k¿ni nínú yín má þe ní ækàn búburú pÆlú Æmí àìgbàgbñ tí yóò fi di Åni ìtanù kúrò lñdð Þlñrun alààyè. 13 ×ùgbñn kí Å máa gba ara yín níyànjú lójoojúmñ, ní ìwðn ìgbà tí ‘òní’ náà þì wà, kí Åni k¿ni nínú yín má þe ní ækàn líle nípa ìtànjÅ ÆþÆ. 14 Nítorí àwa ti di alábápín pÆlú Krístì bí a bá dúró þinþin títí dé òpin láìyÅsÆ pÆlú ìgb¿kÆlé wa ìþáájú. 15 Nínú ðrð yìí: Lónìí, bí Å bá gbñ ohùn rÆ, 8 Å má þe mú ækàn yín le bí ó ti þÅlÆ níbi ÌþðtÆ. 16 Àwæn ta ni ó gbñ tí wñn sì þðtÆ? Ǹj¿ kì í þe àwæn tí Mósè kó jáde kúrò ní ilÆ Égýptì ni? 17 Ta ni a bínú sí fún ogójì ædún? Ǹj¿ kì í þe àwæn tí wñn ti d¿þÆ tí òkú wæn sì sùn nínú ahoro aþálÆ ni? 18 Ta ni ó búra fún pé wæn kò ní í wæ ibi ìsimi òun bí kò þe àwæn tí ó þàìgbñràn? 

19 A sì rí i pé àìgbàgbñ wæn ni kò j¿ kí wñn wælé. 


4

Nítorí náà, Å j¿ kí a þñra kí Åni kankan nínú yín má þe p¿ wá nígbà tí ayè ìlérí ibi ìsimi rÆ þí sílÆ. 2 Nítorí àwa náà ti rí ìròyìn tuntun náà gbà g¿g¿ bí ti àwæn wðn-æn nì. ×ùgbñn ðrð tí wñn gbñ kò þe wñn lánfààní nítorí wæn kò wà ní ìdàpðþðkan nínú ìgbàgbñ pÆlú àwæn tó gbñ. 3 Àwa onígbàgbñ yóò wænú ìsimi g¿g¿ bí ó ti wí pé: Nítorí náà ni mo fi búra nínú ìbínú mi, láé !  wæn kò ní í wæ ibi ìsimi mi. Láìþe iyèméjì, iþ¿ çlñrun ti parí láti ìbÆrÆ ayé, 4 g¿g¿ bí a ti kðwé rÆ sílÆ nípa æjñ ìsimi pé: çlñrun simi ní æjñ keje l¿yìn gbogbo iþ¿ 

tó ti  ń þe. 5 Ìwé Mímñ tí a ń sðrð lórí rÆ wí pé: Wæn kò ní í wæ ibi ìsimi mi. 6 Nítorí náà, bí àyè ti þí sílÆ fún àwæn kan láti wælé, àti pé àwæn tó kñkñ gbà ìròyìn rere náà kò wælé nítorí àìgbñràn wæn, 7 çlñrun tún fún wæn ní æjñ kan, lónìí yìí, ni ó wí láti Ånu Dáfídì l¿yìn ìgbà píp¿ g¿g¿ bí ó ti wí s¿yìn pé Lónìí, bí Å bá gbñ ohùn rÆ, 8 Å má þe mú ækàn yín le … 8 Bí ó bá j¿ pé Jóþúà ti kó àwæn æmæ Ísrá¿lì wænú ibi ìsimi, çlñrun kì íbá tún máa sðrð lórí æjñ mìíràn. 9 Èyí fihàn pé ìsimi kan, ti æjñ keje, wà fún àwæn ènìyàn çlñrun. 10 

Nítorí Åni tó wænú ibi ìsimi  rÆ  ni Åni tó  ń simi l¿yìn iþ¿ rÆ, bíi çlñrun ti þe l¿yìn iþ¿ tirÆ. 11 Nítorí náà Å j¿ 

kí a gbìyànjú láti wænú ibi ìsimi yìí kí Åni k¿ni má þe rÆwÆsì nípa títÆlé àpÅÅrÅ àìgbñràn. 

ÇRÇ çLËRUN ÀTI KRÍSTÌ ÀLÙFÁÀ 

12 Ní tòótñ ni ðrð çlñrun wà láàyè, ó ń þiþ¿ tó sì mú ju idà olójú méjì, ó ń wænú láti la ækàn àti Æmí sí méjì pÆlú oríke ara títí kan ðrá inú egungun, ó mæ ìrònú ækàn. 13 Nítorí náà kò sí Ædá tó farasin níwájú rÆ 

þùgbñn ohun gbogbo ni ó hàn kedere sójú Ñni tí a ó rojñ fún. 14 Bí àwa ti ní olórí àlùfáà tó ga jùlæ, tó ti kæjá gbogbo ðrun, Jésù çmæ çlñrun, Å j¿ kí a dúró þinþin nínú ìj¿wñ ìgbàgbñ. 15 Nítorí olórí àlùfáà wa kì í þe Åni tí kì í bá-ni dárò nínú àìlera wa, þùgbñn Ñni tí a ti dánwò nínú ohun gbogbo àfi pé kò d¿þÆ. 16 

Nítorí náà Å j¿ kí a súnmñ ìwájú ìt¿ oore-ðf¿ pÆlú ìgboyà kí a bàa lè rí àánú gbà àti oore-ðf¿ fún ìrànlñwñ àtà

tà. 

5

JÉSÙ JÐ ÀLÙFÁÀ AGBÇRÇDÙN 

Nítorí gbogbo olórí àlùfáà ni a ń mú láti àárín àwæn ènìyàn tí a sì yàn láti j¿ alágbàwí fún àwæn ènìyàn pÆlu çlñrun, kí ó bàa lè rú àwæn ærÅ àti Åbæ fún ÆþÆ. 2 Ó lè bá àwæn aláìmðkan àti àwæn aþìnà k¿dùn, nítorí òun tìkaláarÆ ti mæ àìlera nínú ara rÆ. 3 Nítorí èyí ni ó gbñdð rúbæ fún ÆþÆ tirÆ bí ó ti ń þe fún àwæn ènìyàn. 4 Kò sí Åni tí ń fi ara-rÆ sí ipò ælá yìí, çlñrun ni í pe-ni sí i g¿g¿ bí ti Áárñnì. 

5 Bákan náà ni ó j¿ pé kì í þe Krístì ni ó fi ara-rÆ sí ipò ògo láti di olórí àlùfáà, þùgbñn ó gbà á láti æwñ Åni tó wí pé: Ìwæ ni æmæ mi, lónìí ni mo bí æ, 6 bí ó ti wí níbò mìíràn pé: Àlùfáà ni ìwæ títí láé g¿g¿ bí M¿lkís¿d¿kì. 7 Nígbà tó wà nínú Åran ara òun ni ó gbàdúrà pÆlú ÆbÆ, pÆlú ohùn rara àti Åkún sí çlñrun tó lè gbà á là kúrò nínú ikú, a sì gbñ ohùn rÆ nítorí ìfækànsìn rÆ. 8 Bí ó ti j¿ çmæ ó kñ ìtÅríba nínú ìjìyà. 9 

L¿yìn ìgbà tí a ti sæ ñ di pípé ó di orísun ìgbàlà àìnípÆkun fún gbogbo àwæn tí ó tÅríba fún un, 10 nítorí çlñrun ti fún un ní orúkæ oyè olórí àlùfáà bí ti MÅlkis¿d¿kì. 

AYÉ ONÍGBÀGBË ÀTI ÏKË ÌMÇ çLËRUN 

11 A ní ohun púpð láti sæ lórí ðrð yìí, bí mo ti lè þàyé rÆ fún yín þòro nítorí nǹkan kì í tètè yé yín. 12 Ní tòótñ Æyin tí ìbá máa þe olùkñ nísisìyí ni Å ti wá di alákñbÆrÆ nínú ðrð çlñrun. Ñ sì ti di Åni tí ń mu æmú nígbà tí Å kò lè jÅ òkèlè. 13 ×ùgbñn Åni tí ń mu æmú kò tí ì lè tñ Ækñ òdodo wò nítorí ó j¿ æmæ-æwñ. 14 

Àwæn tó ti di pípé ni í jÅ òkèlè, àwæn tí iþ¿ wæn ti pé láti mæ ìyàtð tí ń bÅ láàárin ire àti ibi. 


6

ÌDÍ PÀTÀKÌ ÌWÉ YÌÍ 

Nítorí náà Å j¿ kí a fi àkñbÆrÆ nínú Ækñ Krístì sílÆ, kí a sì tÆsíwájú læ sínú Ækñ pípé, láì tún padà sórí àwæn ohun ìbÆrÆ bí ìrònúpìwàdà kúrò nínú òkú iþ¿, ìgbàgbñ sí çlñrun, 2 Ækñ nípa ìwÆrí, àti ìgbñwñlélórí, àjíǹde àwæn òkú àti ìdájñ fún ayérayé. 3 Báyìí ni àwa yóò þe tÆsíwájú bí ó bá wu ælá çlñrun. 

4 L¿yìn ìgbà tí àwæn kan bá ti rí ìmñlÆ, tí wñn sì ti tñ Æbùn ðrun wò, tí wñn sì pín nínú Æbùn Ïmí Mímñ, 5 

tí wñn ti tñ ire ðrð çlñrun wò àti àwæn agbára ayé tí ń bð, 6 tí wñn sì wá þubú l¿yìn gbogbo rÆ, kò þeéþe láti mú wæn ronúpìwàdà, nítorí pé wñn tún fúnrawæn kan çmæ çlñrun mñ àgbélébùú, tí wñn sì dójútì í ní gbangba. 7 Nígbà tí ilÆ bá mu omi òjò tí ń rð sí i láti ìgbà dé ìgbà tó sì hu ewéko tó wúlò fún àwæn tí ń þiþ¿ 

lórí rÆ, ilÆ náà yóò gba ìbùkún çlñrun. 8 ×ùgbñn ilÆ tó bá hu Ægún àti èþúùþù kò wúlò, kò jìnnà sí gbígba ègún, tí a ó sì jó o nínú iná níkÅyìn. 

ÇRÇ ÌRÈTÍ ÀTI ÌYÀNJÚ 

9 ×ùgbñn ní tiyín, Æyin àyànf¿, bí a ti ń sðrð báyìí ni a ní ìrètí pé ipò yín sàn ju ìyÅn læ àti pé ipò yín dára fún ìgbàlà. 10 Olódodo ni çlñrun, kò sì ní í gbàgbé iþ¿ yín àti ìf¿ yín tí Å ti fihàn fún orúkæ rÆ, Æyin tí Å ti sin àwæn ènìyàn mímñ tí Å sì ń sìn wñn. 11 Ohun kan péré tí àwa ń f¿ ni pé kí Åni kððkan yín ní ìtara náà títí dé òpin pÆlú ìgb¿kÆlé fún ohun tí ó ń retí. 12 Kí Å má þe hùwà ðlÅ þùgbñn kí Å farawé àwæn tí ń fi ìgbàgbñ àti ìforítì jogún àwæn ìlérí náà. 

13 Nígbà tí çlñrun þe ìlérí fún Ábráhámù ó fi ara-rÆ búra, 14 bí ó ti wí pé: Ní tòótñ ni èmi yóò da ìbùkún lé æ lórí, èmi yóò sì sæ ñ di púpð gidi. 15 B¿Æ ni Ábráhámù ti fi ìforítì rí ìmúþÅ ìlérí náà. 16 Ñni tó bá ju àwæn ènìyàn ni wñn fi í búra láàárín ara wæn kí ìbúra náà bàa lè fÅsÆmúlÆ, kí ó sì parí àríyànjiyàn láàárín wæn. 17 Bákan náà ni çlñrun ti f¿ fi ìlérí rÆ þÅ láìyÅsÆ pÆlú ìbúra fún àwæn ajogún náà; 18 pé nípa ohun méjì tí kò þeé yípadà yìí, èyí ni pé çlñrun kò lè purñ, kí àwa tí a ti sá sáb¿ ààbò lè ní ìgboyà gidi láti di ìrètí tí a fún wa mú. 19 Nínú rÆ ni àwa ní ohun tí ń gbé Æmí ró dájú, tó sì dúró þinþin, tó sì wænú kæjá aþæ ìbo

jú, 20 níbi tí aþíwájú wa ti gbà læ, Åni tó di àlùfáà ayérayé g¿g¿ bí M¿lkís¿d¿kì. 

7

MÐLKÍSÐDÐKÌ JÐ ÀPÑÑRÑ KRÍSTÌ 

Kí Å rántí pé MÆlkís¿d¿kì kan náà tí í þe æba Sál¿mù, àlùfáà çlñrun Atóbi Jùlæ, tó læ pàdé Ábráhámù bí ó ti ń padà bð l¿yìn ìgbà tó ti þ¿gun àwæn æba kan, tó sì bùkún fún un; 2 ó fún un ní ìdám¿wàá ohun gbogbo, Åni kan náà ni a túmð orúkæ rÆ sí ‘æba òdodo’, tó tún ń j¿ æba Sál¿mù, èyí ni ‘æba àlááfíà’, 3 Åni tí kò ní bàbá, tàbí ìyá, tí a kò sì mæ ìran rÆ, tí àwæn æjñ rÆ kò ní ìbÆrÆ, tí ayé rÆ kò sí ní òpin, tí ó dàbí çmæ çlñrun, MÆlkís¿d¿kì kan náà yìí ni àlùfáà títí ayérayé. 

MÐLKÍSÐDÐKÌ GBA ÌDÁMÐWÀÁ LËWË ÁBRÁHÁMÙ 

4 Ñ j¿ kí á wò bí Åni yìí ti tóbi tó, Åni tí Ábráhámù fún ní ìdám¿wàá  tó dára jù nínú ìkógun rÆ, Ábráhámù fúnrarÆ tí í þe bàbá ńlá wa. 5 Ní tòótñ ni àwæn æmæ Léfì tí wñn gba oyè àlùfáà ń gba ìdám¿wàá g¿g¿ bí ìlànà òfin lñwñ àwæn ènìyàn tí í þe arákùnrin wæn, tí wæn sì j¿ æmæ Ábráhámù bí tiwæn.  6 ×ùgbñn Åni yìí tí kò ti Æyà wæn wá ti gba ìdám¿wàá lñwñ Ábráhámù tí ó sì bùkún fún Åni tí a fún ní ìlérí. 7 Láìsí ìjiyàn, Åni tó bá ju-ni ni í bùkún fún-ni. 8 Lórí ðrð tí a ń sæ yìí, àwæn Åni ikú ló sábà ń gba ìdám¿wàá, þùgbñn Åni 


tðhùn-ún ni a j¿rìí pé ó wà láàyè. 9 Kí a kúkú wí pé Léfì tó ń gba ìdám¿wàá ni ó san ìdám¿wàá nínú Ábráhámù; 10 nítorí pé ó þì wà nínú bàbá ńlá rÆ nígbà tí MÆlkís¿d¿kì pàdé rÆ. 

OYÈ ÀLÙFÁÀ TI LÉFÌ ÀTI TI MÐLKÍSÐDÐKÌ 

11 Bí oyè àlùfáà ti Léfì bá ti fún-ni ní ohun pípé, - nítorí lórì rÆ ni àwæn ènìyàn fi gba òfin – kí ni ó tún þe tí a tún rí àlùfáà mìíràn g¿g¿ bí MÆlkís¿d¿kì, tí a kò sì wí pé g¿g¿ bí ÁÁrñnì? - 12 Ní tòótñ bí a bá yí oyè àlùfáà padà a gbñdð yí òfin padà. 13 Nítorí Åni tí a ń sðrð lé lórí j¿ Åni Æyà mìíràn tí kò sí Åni kan nínú wæn tó rúbæ lórí pÅpÅ rí. 14 Ó dájú tòótñ pé Æyà Júdà ni Olúwa wa ti wá, Æyà tí Mósè kò sæ nǹkankan nípa wæn nígbà tí ó sðrð oyè àlùfáà. 

ÌRÉKçJÁ ÌWÉ ÒFIN ÀTIJË 

15 Èyí tún farahàn kedere sí i bí àlùfáà mìíràn ti jáde tó farajæ  M¿lkís¿d¿kì,  16 tí  oyè  rÆ  kì í  þe g¿g¿ 

bí ìlànà òfin Ål¿ran ara, bí kò þe g¿g¿ bí ti agbára ìyè tí kò lè bàj¿. 17 Ní tòótñ ni a j¿rìí sí i pé: Ìwæ ni àlùfáà títí láéláé g¿g¿ bí MÆlkís¿d¿kì. 18 Báyìí ni ìlànà àtÆyìnwá ti par¿ nítorí àìlera rÆ àti pé kò wúlò, - 19 

nítorí òfin kò sæ ohun kóhun di pípé, - ìrètí tó dára ju ìyÅn læ ti wáyé, èyí tó mú wa súnmñ çlñrun . 

ÒYÈ ÀLÙFÁÀ TI KRÍSTÌ KÒ LÈ RÉKçJÁ 

20 A kì í di àlùfáà yìí láì búra. Ní tòótñ ni àwæn kan di àlùfáà láìbúra, 21 þùgbñn ìbúra ni a fi ń þe èyí tí a ń sðrð lé lórí. Ñni tó þe ìbúra náà ni Åni tó wí fún un pé: Olúwa ti búra, kò sì ní í pðrðdà, àlùfáà ni ìwæ títí láé. 22 B¿Æ sì ni Jésu di onígbðwñ májÆmú tó dára jùlæ. 23 A tún rí i pé àwæn tí wñn ti þe iþ¿ àlùfáà pð nítorí ikú kò j¿ kí wæn tñ. 24 ×ùgbñn Krístì ní tirÆ bí ó ti wà títí láé, òyè àlùfáà rÆ kò lè yÅsÆ. 25 Nítorí ìdí èyí ni a fi lè gba àwæn tó tæpasÆ rÆ tæ çlñrun wá nítorí nígbà gbogbo ni ó wà láàyè láti máa bÆbÆ fún wæn. 

OLÓRÍ ÀLÙFÁÀ ÇRUN JÐ PÍPÉ 

26 B¿Æ ni, irú olórí àlùfáà gan-an tí ó yÅ wá nì yìí, Åni mímñ, aláìl¿bi, aláìlábàwñn, tí a yà sñtð láti ìsisiyí læ kúrò láàárín àwæn Ål¿þÆ, tí a gbéga ju àwæn ðrun læ, 27 tí kò ní láti máa rúbæ fún ÆþÆ ara-rÆ lójoojúmñ bí àwæn olórí àlùfáà ti ń þe kí wñn tó rúbæ fún ti àwæn ènìyàn, nítorí pé ó ti þe èyí l¿Ækan þoþo fún gbogbo ìgbà nígbà tó fi ara-rÆ rúbæ. 28 Ní tòótñ ni Òfin yàn àwæn ènìyàn aláìlera láti þe olórí àlùfáà, þùgbñn ðrð ìbú

ra, - èyí tó k¿yìn òfin - ti fi çmæ tó sæ di pípé joyè títí láéláé. 

8

OYÈ ÀLÙFÁÀ TUNTUN ÀTI IBI MÍMË TUNTUN 

Kókó ohun tí a ń sæ ni pé àwa ní irú olórí àlùfáà b¿Æ tó ti jókòó ní apá ðtún Kábíyèsí ní ðrun,          2 

oníþ¿ ibi mímñ àti àgñ tòótñ tí çlñrun fúnrarÆ þe láìþe ènìyàn. 3 Nítorí gbogbo olórí àlùfáà ni a fi joyè láti máa rú àwæn ærÅ àti Åbæ; nítori náà ni ó þe dandan kí eléyí náà rúbæ. 4 Ní tòótñ bí Jésù bá wà lórí ilÆ ayé, kò ní í þe àlùfáà nítorí àwæn kan ti wà tí wñn ń fi ærÅ rúbæ g¿g¿ bí ìlànà òfin; 5 àwæn wðnyí ń þe ìsìn tí ó j¿ 

àwòrán àti òjiji èyí gan-an tó wà ní ðrun, g¿g¿ bí çlñrun ti kìlð fún Mósè nígbà tó f¿ pàgñ  æ nì wí pé: Kí ìwæ rí i pé ìwæ þe ohun gbogbo g¿g¿ bí àpÅÅrÅ tí a fihàn ñ lórí òkè e nì. 

KRÍSTÌ JÐ ALÁGBÀWÍ MÁJÏMÚ TÓ DÁRA JÙLç 

6 ×ùgbñn nísisìyí Krístì ti gba iþ¿ ìsìn tó tóbi tó sì dárá jùlæ, èyí ni májÆmú tó ń þe alágbàwí fún, tí ó sì dúró lórí àwæn ìlérí tó dára jùlæ. 7 Nítorí bí májÆmú àkñkñ kò bá ní àbùkù, a kì ìbá fi òmìíràn rñpò rÆ. 8 

×ùgbñn nítorí pé çlñrun rí àbùkù lára àwæn ènìyàn náà ni ó fi wí pé: Àwæn æjñ ń bð, ni Olúwa wí, 

tí èmi yóò dá májÆmú tuntun pÆlú ilé Ísrá¿lì àti ilé Júdà. 

9  Kì í þe irú májÆmú tí mo bá àwæn baba wæn dá, 

ni æjñ tí mo mú wæn lñwñ jáde kúrò ní ilÆ Égýptì. 

Bí wæn kò sì ti pa májÆmú mi mñ ni èmi náà fi kð wñn sílÆ, 

ni Olúwa wí. 

10 Èyi ni májÆmú tí èmi yóò bá ilé Ísrá¿lì dá, 

l¿yìn àwæn  æjñ  náà, ni Olúwa wí:  

Èmi yóò fi àwæn òfin mi sínú ìrònú ækàn wæn, 

èmi yóò máa j¿ çlñrun wæn, 


àwæn yóò máa þe ènìyàn mi. 

11 Kò sí Åni tí yóò máa kñ æmæ ìbílÆ rÆ mñ, 

kò sì ní í sí Åni tí yóò wí fún arákùnrin rÆ pé:  

Mæ Olúwa, nítorí gbogbo ènìyàn ni yóò mð mí, 

láti Åni kékeré títí kan àgbàlágbà. 

12 Nítorí èmi yóò dárí àþìþe wæn jì wñn, 

èmi kò sì ní í rántí àwæn ÆþÆ wæn mñ. 

13 Nígbà tí a dárúkæ ‘májÆmú tuntun’, ti ìþáájú ti di ògbó nì yÅn. Ohun tí ó ti p¿ tí a sì ti lò gbó ti f¿ par¿. 


9KRÍSTÌ TI WçNÚ IBI MÍMË ÇRUN 

MájÆmí ìþáájú náà ní àwæn ìlànà nípa Æsìn àti ibi mímñ rÆ. 2 Ní tòótñ ni a pa àgñ kan - tí a pín sí ðnà m¿ta: àgñ ìwájú - níbÆ ni igi fìtílà àti tábílì wà pÆlú búr¿dì ìfitærÅ; èyí ni a ń pè ní ibi mímñ.    3 Àti l¿yìn aþæ ìbojú kejì ni àgñ kejì wà tí a ń pè ní ibi mímñ jùlæ, 4 níbÆ ni pÅpÅ oníwúrà tí a ń rú túràrí lórí rÆ wà àti àpótí májÆmú tí a fi kìkì wúrà bò yíká, nínú rÆ ni ìkòkò wúrà kan wà pÆlú mánà nínú rÆ, àti ðpá Áárñnì tó rúwé nìgbà a nì, àti òkúta ìkðwé májÆmú. 5 Lókè rÆ ni àwæn kérúbù ògo ràgàbo ìt¿ àánú. A kò lè máa sæ gbogbo wæn l¿sÅl¿sÅ nísisìyí. 

6 Ìwðnyí ni ètò tí a þe fún Æsìn, tí àwæn àlùfáà ń wænú àgñ iwájú nígbà gbogbo láti darí ìsìn.               7 

×ùgbñn olórí àlùfáà nìkan ni ó lè wænú àgñ kejì l¿Ækan þoþo lñdún, yóò sì mú ÆjÆ dání láti rúbæ fún ÆþÆ 

ara-rÆ àti ti àwæn ènìyàn. 8 Ïmí Mímñ fihàn báyìí pé ní ìwðn ìgbà tí àgñ ìþàájú bá þì wà, ðnà ibi mímñ kò lè þí sílÆ. 9 Èyí j¿ àpÅÅrÅ fún ìgbà ìsisìyí tí a ń rú ærÅ àti Åbæ tí kò lè sæ Ærí ækàn àwæn Ål¿sìn di pípé. 10 

Wñn j¿ ìlànà lásán fún Åran ara tí kò mð ju ohun jíjÅ, mímu àti ìwÆnùmñ, tí a filélÆ títí dìgbà àtúnþe. 

11 ×ùgbñn nísisìyí Krístì ti wá bí ólórí àlùfáà fún àwæn ohun rere tí yóò þÅlÆ, ó ti kæjá àgñ tó tóbi jùlæ tí a kò fi æwñ ènìyàn þe, ìyÅn ni pé kì í þe ti Ædá yìí. 12 Ó ti wælé l¿Ækan þoþo fún gbogbo ìgbà sínú ibi mímñ, kì í þe pÆlú ÆjÆ òbúkæ tàbí ti ðdñ màlúù bí kò þe pÆlú ÆjÆ ara-rÆ tìkaláarÆ, tó sì þe b¿Æ jèrè ìràpadà àìnípÆkun fún wa. 13 Bí ÆjÆ òbúkæ àti ti akæ màlúù àti eérú  abo  màlúù tí a fi ń wñn àwæn aláìmñ bá ń sæ ara wæn di mímñ, 14 ðnà mélòó jù b¿Æ læ ni ÆjÆ Krístì tó fi ara-rÆ rúbæ aláìlábàwñn sí çlñrun nípa Ïmí ayérayé yóò fi wÅ ækàn wa mñ kúrò nínú iþ¿ ikú kí a bàa lè sin çlñrun alààyè. 

KRÍSTÌ TI FI ÏJÏ RÏ ×E MÁJÏMÚ TUNTUN 

15 Nítorí ìdí èyí ni Krístì þe j¿ alágbàwí májÆmú títun, nítorí bí ikú rÆ ti þÅlÆ láti þe ìràpadà kúrò nínú ÆþÆ 

láb¿ májÆmú àkñkñ, kí àwæn tí a pè lè gba ìjogún àìnípÆkun tí a þèlérí. 16 Nítorí dandan ni kí Åni tó þe ìwé ìjogún ohun-ìní rÆ kú kí a tó lè jogún rÆ. 17 Nítorí l¿yìn ikú Åni tó þe ìwé ìjogún ohun-ìní rÆ náà ni ìwé tó þe tó gbéþ¿, a kò sì lè þe nǹkankan lórí rÆ ní ìwðn ìgbà tí Åni náà wà láàyè. 18 Nítorí náà ni a þe ta ÆjÆ 

sílÆ kí a tó bÆrÆ májÆmú ìþàájú. 19 àní nígbà tí Mósè kéde gbogbo àwæn ìlànà tí ń bÅ nínú ìwé òfin fún àwæn ènìyàn, ó mú ÆjÆ ðdñ màlúù àti ti òbúkæ, pÆlú omi àti òwú pupa pÆlú ewé hýsópù, ó si fi í wñn ìwé náà pàápàá àti gbogbo àwæn ènìyàn 20 bí ó ti wí pé: Èyí ni ÆjÆ náà tí çlñrun þèlànà fún yín. 21 L¿yìn náà ni ó tún fi ÆjÆ wñn àgñ náà àti gbogbo àwæn àwo ìsìn bákan náà. 22 A sì rí i pé, g¿g¿ bí òfin, ó f¿rÆÅ j¿ 

ohun gbogbo ni a ń fi ÆjÆ wÆnùmñ, kò sì sí ìdáríjì láìsí ìtàjÆsílÆ. 23 Ó þe pàtàkì kí a mð pé àwòrán àwæn ohun ðrun ni à ń wÆmñ bí eléyìí, a þì ní láti wÅ àwæn ohun ðrun fúnrawæn mñ pÆlú ìrúbæ tó ga ju ìyÅn læ. 

24 Krístì kò wænú ibi mímæ tí a fi æwñ ènìyàn þe tó j¿ àwòrán lásán ti òtítñ, bí kò þe ðrun fúnrarÆ ni ó wð kí ó bàa lè farahàn nísisìyí níwájú çlñrun fún ire wa. 25 Kì í tún þe pé ó læ rú ara-rÆ l¿bæ nígbà púpð, bí olórí àlùfáà ti ń þe nígbà tó bá wænú ibi mímñ lñdæædun pÆlú ÆjÆ tí kì í þe tirÆ. 26 Bí ó bá j¿ b¿Æ ìbá ti máa jìyà nígbà púpð láti ìbÆrÆ ayé. ×ùgbñn a rí i nísisìyí pé ÆÆkan þoþo ni fún gbogbo ìgbà, ní òpin ìgbà tí ó farahàn láti fi Åbæ rÆ pa ÆþÆ r¿. 27 Bí ó sì ti j¿ pé ÆÆkan þoþo ni ènìyàn ń kú mæ, l¿yìn èyí ni ìdájñ, 28 

bákan náà ni Krístì, l¿yìn ìgbà tó ti fi ara-rÆ rúbæ l¿Ækan þoþo láti mú ÆþÆ ðpðlæpð kúrò, yóò farahàn l¿Ækejì, - kì í þe nítorí ÆþÆ mñ, - þùgbñn fún àwæn tó ń dúró dè é láti fún wæn ní ìgbàlà. 


10

ÑBç ÀTIJË KÒ GBÉ×Ð 

Bí Òfin kò ti ní ju òjìji àwæn ohun rere tí ń bð, tí kì í þe àwòrán wæn gidi, òfin kò lágbára rááráá, pÆlú àwæn Åbæ rÆ tí kò yàtð, tí a ń rú láìd¿kun láti ædún mñdún, láti sæ àwæn tó súnmñ çlñrun di pípé. 2 Bí kò bá j¿ b¿Æ à kì bá máa rú wæn mñ, bí àwæn oníjæsìn yìí bá rí ìwÆnùmñ l¿Ækan fún gbogbo ìgbà, ǹj¿ wñn tún lè mæ ÆþÆ? 3 ×ùgbñn ohun tó ń þÅlÆ ni pé Åbæ wðnyí pàápàá ni a fí ń rántí àwæn ÆþÆ. 4 Àní ÆjÆ màlúù àti òbúkæ kò lè wÅ ÆþÆ nù. 5 Nítorí náà ni Krístì nígbà tó ń wænú ayé yìí fi wí pé: Ìwæ kò f¿ Åbæ àti ærÅ; 

þùgbñn ìwæ ti þe ara kan fún mi. 

6  ìwæ kò gba Åbæ àsunpa tàbí Åbæ fún ÆþÆ. 

7 Nígbà náà ni mo wí pe:  

Èmi nì yìí tí mo ń bð, 

nítorí nípa mi ni a sðrð nínú aw¿ ìwé  

láti  þe ìf¿ rÅ, çlñrun. 

   8 Ó kñkñ wí pé: Æbñ, ærÅ, Åbæ àsunpa, Åbæ fún ÆþÆ, ìwæ kò f¿ wæn, ìwæ kò sì gbà wñn, - síbÆsíbÆ ni a ń rú wæn g¿g¿ bí ìlànà òfin, -   9 nígbà náà ni ó wí pé: ‘Èmi nì yìí tí mo ń bð wá þe ìf¿ rÅ. Ó pa ìjæba ìþáájú r¿ láti fi ìdí ti èkejì múlÆ. 10 Nípa agbára ‘ìf¿’ yìí ni a fi sæ wá di mímñ nípa ìrúbæ ara Jésù Krístì nígbà kan fún gbogbo ìgbà. 

ÑBç KRÍSTÌ GBÉ×Ð 

11 Olúkú lùkù àwæn àlùfáà ni ń dúró lójoojúmñ fún ìjñsìn láti rúbæ kan náà nígbà àìlóǹkà, Åbæ tí kò lágbára láti mú ÆþÆ kúrò, 12 þùgbñn Krístì ní tirÆ l¿yín ìgbà tó tí rú Åbæ kan þoþo fún ÆþÆ ó ti jókòó títí láé ní apá ðtún çlñrun, 13 ó sì ń retí láti ìsisiyí læ kí a fi àwæn ðtá rÆ sáb¿ ÅsÆ rÆ. 14 Nítorí Åbæ kan þoþo ni ó fi sæ àwæn tó yàsímímñ di pípé títí láé. 15 Ïmí Mímñ tìkaláa-rÆ j¿rìí sí i, nítorí l¿yìn ìgbà tó wí pé: 16 Irú májÆmú tí èmi yóò bá yín dá nì yìí, 

l¿yìn àwæn æjñ náà, Olúwa wí pé:  

èmi yóò fi àwæn ofin mi sínú ækàn wæn, 

èmi yóò sì kæ ñ sínú èrò ækàn wæn, 

17 èmi kò sì ní í rántí ÆþÆ àti ìjÆbi wæn mñ. 

18 ×ùgbñn l¿yìn ìgbà tí a bá dárí ÆþÆ ji-ni, kò tún sí pé a ń rú Åbæ fún ÆþÆ. 

ÌYÍPADÀ 

19 Ïyin ará, bí ÆjÆ Jésù ti fún wa ní ìgbóyà tó yÅ láti wænú ibi mímñ, 20 ní ðnà tuntun àti àyè tó þí sílÆ 

fún wa yìí, láti gba inú aþæ ìbòjú - èyí ni ara rÆ, - 21 bí a sì ti ní olórí àlùfáà gíga láti þe alábójútó ilé çlñrun, 22 Å j¿ kí a súnmñ ìtòsí pÆlú òtítñ ækàn, nínú Ækún r¿r¿ ìgbàgbñ, kí ækàn wa mñ kúrò nínú èérí gbogbo Ærí ækàn búburú, kí a sì wÅ ara wa mñ pÆlú omi mímñ. 23 Ñ j¿ kí a di ìj¿wñ ìrètí wa mú láìyÅsÆ, nítorí Åni to þèlérí j¿ olótitð. 24 Ñ j¿ kí a ronú sí bí a ti lè fún ara wa ní ìtara ìf¿ àti iþ¿ rere. 25 Ñ má þàì wá sí ìpàdé bí àwæn kan ti ń þe, þùgbñn kí Å máa gba ara yín níyànjú, èyì sì þe pàtàkì bí Æyin ti rí i pé çjð náà kù sí dÆdÆ.. 

EWU SÍSç ÌGBÀGBË NÙ 

26 Nítorí bí àwá bá mðñmð d¿þÆ l¿yìn ìgbà tí a ti gba ìmð òtítñ, kò sí Åbæ fún ÆþÆ fún wa mñ.  27 

×ùgbñn ohun tí ó tÆlé e j¿ ohun abanil¿rù, èyí ni ìdájñ àti iná gbígbóná  tí yóò jó àwæn ælðtÆ. 28 Kí ni ó ń þÅlÆ sí Åni tó rú òfin Mósè? ×e ni a ń pà á láìsí oju àánú l¿yìn ìgbà tí Åni méjì bá ti j¿rìí sí ìrúfin náà. 29 

Ǹj¿ Å kò mð pé ìjìyà tó tóbi gidi ń dúró de Åni tó bá fi ÅsÆ tÅ çmæ çlñrun mñlÆ, tó bá si þe ÆjÆ májÆmú  tí a fi yà á sí mímñ bí ohun asán, tó sì pÆgàn Ïmí oore-ðf¿? 30 A sì mæ Åni tó wí pé: Ïsan ni tèmi, èmi yóò sì gbÆsan, àti pé: Olúwa yóò þèdájñ àwæn ènìyàn rÆ. 31 Ohun ìbÆrù ńlá ni láti þubú sñwñ çlñrun alààyè. 

ÌFORÍTÌ 

32 Ñ rántí æjñ kìní, l¿yìn ìgbà tí Å ti rí ìmñlÆ, tí Å sì farada wàhálà ìjìyà ńlá, 33 tí a fi ìgbà kan gbé yín síta fún Ægàn àti ìpñnjú, tí Å tún fi ìgbà mìíràn faramñ àwæn tí a ti lò b¿Æ. 34 ×èbí Å ti bá àwæn Ål¿wðn jìyà, tí Å 

ti fi tayðtayð pàdánù ohun-ìní yín, nítorí Å mð pé tiyín ni ohun ærð to dára jù b¿Æ læ tó sì wà títí láé. 35 

Nítorí náà Å má þe pàdánù ìgboyà yín; ó ní èrè ńlá tó dára. 36 Ó yÅ kí Å ní ìforítì láti þe ìf¿ çlñrun, kí Æyin lè jèrè ohun tó ti þe ìlérí. 

37 Nítorí ó kù díÆ, 

àní ó ku ìwðn ìgbà kékeré díÆ sí i, 

tí Ñni tó ń bð wá yóò dé, tí kò sì ní í p¿. 

38 ×ùgbñn olódodo ni yóò yè nípa ìgbàgbñ; 

bí ó bá sì fàs¿yìn, inú mi kò ní í yñ sí i. 

39 Ní tiwa, àwa kì í þe onífàs¿yìn  sínú ègbé, þùgbñn àwa j¿ onígbàgbñ  ènìyàn fún ìgbàlà Æmí wa. 


11

ÀPÑÑRÑ RERE ÌGBÀGBË ÀWçN BÀBÁ ŃLÁ 

Ìgbàgbñ ni ìgb¿kÆlé àwæn ohun tí a ń retí, ìdánilójú àwæn ohun tí a kò lè rí. 2 Òun ni ó fún àwæn ará àtijñ ní Ærí rere. 

3 Ìgbàgbñ ló fi yé wa pé a fi ðrð çlñrun dá ayé tó fi j¿ pé ohun tí a rí ti inú ohun tí kò farahàn jáde. 

4 Ìgbàgbñ ni Áb¿lì fi rú Åbæ tó níláárí ju ti Káínì læ sí çlñrun; èyí ni a fi pè é ni olódodo, nítorí çlñrun j¿rìí sí àwæn ærÅ rÆ, nítorí ìdí èyi ni ó fi ń fðhùn síbÆsíbÆ bí ó tilÆ j¿ pé ó ti kú. 

5 Ìgbàgbñ ni a fi gbé Énókù gòkè læ tí kò fi rí ikú, a kò sì rí i mñ nítorí çlñrun ti gbé e gòkè læ, a j¿rìí sí i pé ó j¿ Åni tí ó wu çlñrun. 6 A kò lè wù ú láìsí ìgbàgbñ. Nítorí Åni tó bá súnmñ çlñrun gbñdð gbàgbñ pé ó wà, àti pé yóò þÆsan fún àwæn tí ń wá a. 

   7 Ìgbàgbñ ni Nóà fi gba ìkìlæ çlñrun  nípa ohun tí kò tí ì hàn sójú tó sì kan ækð kan pÆlú ìbÆrù çlñrun láti gba ìdílé rÆ là. Ìgbàgbñ ni ó fi dá áyé l¿bi tó sì di ajogún òdodo tí a ń rí gbà láti inú ìgbàgbñ. 

8 Ìgbàgbñ ni ó mú Ábráhámù tÅríba nígbà tí a pè é jáde láti læ sí orílÆ-èdè tí yóò gbà jogún, ó sì jáde læ láìmæ ibi tí òun ń rè. 9 Ìgbàgbñ ló mú u wá þe àtìpò ní ilÆ ìlérí g¿g¿ bí ilÆ àjòjì, tó sì ń gbé láb¿ àgñ níbÆ. 

Bákan náà ni Ísáákì àti Jákñbù ti þe, àwæn tí wñn jùmð j¿ ajogún ìlérí kan náà.              10 Nítorí ó dúró de ìlú ti çlñrun þe ìpilÆ rÆ tó sì fúnrarÆ kñ æ. 11 Ìgbàgbñ ni ó fún Sára náà lágbára láti lóyún, bi ó tilÆ j¿ pé ó ti dàgbà darúgbó, nítorí ó gbà pé olótitñ ni Åni tó þèlérí. 12 B¿Æ ni ækùnrin kan þoþo yìí tí ó ti f¿rÆÅ kú tán ti di bàbá àwæn ìran tí a kà wé àwæn ìràwð ojú ðrun ní iye wæn àti iyanrìn etí òkun tí kò lóǹkà. 

13 Nínu ìgbàgbñ náà ni wñn gbé kú láìgba ohun ìlérí náà, þùgbñn wñn rí i tí wæn sì kí i láti òkèèrè. Wñn sì j¿wñ pé àjòjì àti èrò àjò ni wñn lórí ilÆ ayé. 14 Àwæn tó sðrð báyìí fihàn pé wñn ń þe àf¿rí orílÆ-èdè tiwæn. 15 Bí ó bá sì þe ibi tí wñn ti wá ni wñn ń ronú sí, wæn ìbá ti padà s¿yìn. 16 ×ùgbñn orílÆ tó dárajù ni wñn ń lépa, èyí ni ìlú ðrun. Nítorí náà ni çlñrun kò tijú láti j¿ çlñrun wæn, àní ó ti pèsè ìlú kan fún wæn... 

17 Nígbà tí a dán Ábráhámù wò, ìgbàgbñ ni ó fi rú Ísáákì l¿bæ, æmæ rÆ kan þoþo yìí ni ó sì fi rúbæ, Åni tó ti gba ìlérí sì þetán láti fi ohun ìléri náà rúbæ. 18 Ñni tí a wí fún pé: Láti inú Ísáákì ni ìwæ yóò ti ní ìran tí yóò máa j¿ orúkæ rÅ. 19 Ó mð pé çlñrun lè jí òkú dìde pàápàá, nítorí náà ni ó þe jèrè æmæ rÆ padà lænà àpÅÅrÅ. 

20 Ìgbàgbñ ni ó tún mú Ísáákì fi ìbùkún æjñ iwájú fún Jákñbù àti Ésáù. 21 Nígbà tí Jákñbù wà lójú ikú, ìgbàgbñ ni ó fi bùkún fún olúkú lùkù àwæn æmæ Jós¿fù, ó sì foríbalÆ bí ó ti fi æwñ mú orí ðpá rÆ. 22 Nígbà tí Jós¿fù dé ojú ikú, ìgbàgbñ ni ó mú u sðrð nípa ìjáde læ àwæn æmæ Ísrá¿lì, tó sì fún wæn ní ìlànà nípa ìsìnkú rÆ. 

23 Ìgbàgbñ ni àwæn òbí Mósè fi gbé e pamñ fún oþù m¿ta nígbà tí a bí i, nítorí wñn rí i  pé æmæ náà l¿wà, wæn kò sì bÆrù àþÅ æba a nì. 24 Ìgbàgbñ ni ó mú Mósè kð láti j¿ æmæ fún æmæbìnrin Fáráò nígbà tí ó dágbà, 25 nítorí ó yá a láti jìyà pÆlú àwæn ènìyàn çlñrun jù pé kí ó máa jÆgbádùn tí ń rékæjá nínú ÆþÆ, 26 

nítorí ó gbà pé Ægàn Krístì náà j¿ ohun ærð tó ga ju gbogbo àwæn ìþúra ilÆ Égýptì, nítorí pé ó gbójúlé èrè náà. 27 Ìgbàgbñ ni ó mú u jáde kúrò ní ilÆ Égýptì láì bÆrù ìbínú æba a nì; ó dúró þinþin bí Åni pé ó ti rí ohun tí kò tí ì farahàn. 28 PÆlú ìgbàgbñ ni ó fi þe ædún ìrékæjá, tó sì þe ìbùwñn ÆjÆ kí Olùparun má bàa fæwñkan àkñbí àwæn æmæ Ísrá¿lì. 29 PÆlú ìgbàgbñ ni ó fi kæjá Òkun Pupa ní ilÆ gbígb¿, níbi tí àwæn ará Égýptì sì rì sínú omi náà nígbà tí àwæn náà f¿ gbà á kæjá. 

30 Ìgbàgbñ ni a fi wó ìgànná J¿ríkò nígbà tí a sá yí i ká fún æjñ méje. 31 Ìgbàgbñ ni kò j¿ kí Ráhábù aþ¿wó þègbé pÆlú àwæn aláìgbàgbñ, nítorí ó fi àlàáfià gba àwæn ðtÆlÆmúy¿ Å nì. 

32 Kí ni kí èmi tún wí? Nítorí kò sí àyè láti sæ ti Gídéónì, Bárákì, Sámsónì, J¿ftè, Dáfídì àti Sámú¿lì àti ti àwæn wòlíì, 33 àwæn tí wñn fi ìgbàgbñ þ¿gun àwæn æba, tí wñn þiþ¿ òdodo, tí a mú ìlérí þÅ fún wæn, tí wñn pa Ånu kìnìún mñ, 34 tí wñn pa iná ńlá kú, tí wæn yæ kúrò l¿nu idà, tí a sæ wñn di alágbára, bí ó tilÆ j¿ pé aláìlera ni wñn, wñn j¿ akæni tí wñn þe gudugudu méje lójú ogun, tí wñn sì lé ogun àwæn àjòjì padà. 35 

Àwæn obìnrin rí àjíǹde àwæn òkú wæn padà. Àwæn kan gbà kí a jÅ wñn níyà jù pé kí a dá wæn sí, kí wñn bàa lè rí àjíǹde tí ó dára jù. 36 Àwæn mìíràn rí ìjìyà, Æsín àti pàþán, àti ti Æwðn páàpàá, àti nínú túbú. 37 A sæ wñn lókùúta, a r¿ wñn pÆlú ayùn, a fi idà pa wñn, wñn sá síbí-sñhùn-ún láb¿ awæ àgùntàn àti ti ewúr¿, wñn di tálákà, olùpñnjú, óníyà. 38 Awæn tó dára ju ohun tí ayé yìí ń f¿. Wñn di ìsánsá nínú ahoro aþálÆ, lórí àwæn òkè, nínú ihò ilÆ àti láb¿ òkúta nínú ilÆ. 39 Bí ó tilÆ j¿ pé gbogbo wæn ni a j¿rìí sí dáradára nítorí ìgbàgbñ wæn, síbÆsíbÆ wæn kò rí èrè ìlérí náà jÅ: 40 nítorí pé çlñrun ti pèsè ìpín tó dára jù fún wa, kò sì yÅ 

kí w

ñn di pípé láìsí wa. 

12

ÀPÑÑRÑ JÉSÙ KRÍSTÌ 

Nítorí náà, bí àwæn Ål¿rìí ti yí wa ká bí ìkúùkù ńlá, ó yÅ kí àwa náà pa ohun ìdíwñ gbogbo tì, kí a sì bñ àjàgà ÆþÆ sílÆ, kí a bàa lè sáré tete nínú ìforítì læ síbi tí a rán  wa. 2 Ñ j¿ kí a fojúsí olórí ìgbàgbñ wa, Åni tí ń sæ ìgbàgbñ wa di pípé, Jésù, tó farada ìjìyà àgbélébùú láìka ìtìjú sí nítorí ayð tí ń bÅ níwájú fún un, tó sì jókòó lati ìsisiyí læ títí láé ní apá ðtún it¿ çlñrun. 3 Ñ ro ti Åni tó farada ìþòdísí lðwð àwæn Ål¿þÆ, kí Å má bàa rÆwÆsì nínú àárÆ yín. 4 Ïyin kò þáà tí ì jàjà tàjÆsílÆ nínú ìjàkadì pÆlú ÆþÆ. 

ÇlËRUN Ń kË WA BÍ BÀBÁ 

5 Tàbí Æyin ti gbàgbé ðrð ìþírí ti a fi bá yín sðrð bí æmæ:  

çmæ mi, má þàìgba ìbáwí láti ñwñ Olúwa, 

má sì þe sæ ìrètí nù bí a bá ń bá æ wí. 

6  Nítorí Åni tí Olúwa bá f¿ràn ni ó ń bá wí, 

gbogbo æmæ tó bá wù ú ní í jÅníyà. 

   7 Kí Å bàa lè þe àtúnþe ni Å þe ń jìyà, çlñrun ń bá yín wí bí æmæ ni. çmæ wo ni bàbá rÆ kì í bá wí? 8 Bí a kò bá bá yín wí bí a ti ń bá gbogbo ènìyàn wí, ìyÅn yóò fihàn pé æmæ àlè ni yín, Å kò lè j¿ æmæ gidi nígbà náà. 9 Pàápàá àwá ní àwæn bàbá nípa ti ara láti bá wa wí, a sì ń tÅríba fún wæn. j¿ kò yÅ kí a tÅríba jù b¿Æ læ fún Bàbá àwæn Æmí kí a bàa lè ní ìyè? 10 Àwæn bàbá wa nínú ara ń bá wa wí fún ìwðn ìgbà díÆ bí wñn ti rò pé ó dára lójú wæn. ×ùgbñn Bàbá wa nínú Æmí ń bá wa wí fún ànfààní ara wa kí a bàa lè pín nínú ìwà mímñ rÆ. 11 Ní tòótñ kò sí ìbáwí tí ń fún-ni láyð l¿sÆkan náà bí kò þe ìbànúj¿. ×ùgbñn bí ó bá þe díÆ sí i, yóò fún àwæn tí wñn bá gba ìbáwí ní àlàáfíà àti òdodo. 12 Nítorí náà kí Å na æwñ yín tí ó ræ àti eékún àìlera yín, 13 kí Å sì mú ðnà yín jðlð; kí Æyà ara tó gba ægb¿ má bàa kùnà þúgbñn kí ó lè rí ìwòsàn. 

ÌJÌYÀ FÚN ÀÌGBçRÀN 

14 Kí Å máa lépa àlàáfíà  pÆlú gbogbo ènìyàn àti ìwà mímñ tí a ní láti ní kí a tó lè rí Olúwa: 15 kí Å sì rí i pé kò sí Åni tó pàdánù oore-ðf¿ çlñrun, kí ó má þe sí gbòǹgbò oró tí ó  ń hù láti yæ yín l¿nu, èyí tí ó lè ba gbogbo ìjæ kan j¿. 16 Kí ó má þe sí oníwà àìmñ tàbí ðtá çlñrun láàárín yín g¿g¿ bí ti Ésáù, Åni tó pàdánù ipò àkñbí rÆ  nítorí oúnjÅ. 17 Ñ mð pé nítorí ìdí èyí ni a fi kð ñ sílÆ nígbà tó f¿ gba ìbùkún, nítorí kò rí àyè ìrònúpìwàdà bí ó tilÆ j¿ pé ó wá a pÆlú omijé. 

MÁJÏMÚ MÉJÈÈJÌ 

18 Ohun tí Å súnmñ kì í þe òkè tí a kò lè fæwñkàn, tàbí bí iná tí  ń jó, ìkúùkù àti òkùnkùn biribiri, pÆlú ìjì, 19 ìró ípè, àti aríwo ohùn ðrð  tó b¿Æ g¿¿ tí àwæn tí ń gbñ æ bÆbÆ pé kí a má þe fi í bá wæn sðrð mñ. 20 

Nítorí ara wæn kò lè gba àþÅ tí a pa pé: Ñni k¿ni tó bá fæwñkan òkè náà, ìbáà þe Åranko ni, kí a sæ ñ lóòkùúta pa. 21 Ìran náà ba-ni l¿rù tó b¿Æ tí Mósè fi wí pé: Ïrù ń bà mi gidigidi pÆlú ìwárìrì. 22 ×ùgbñn Æyin ti súnmñ òkè Síónì àti ìlú çlñrun alààyè, Jérúsál¿mù ðrun pÆlú àwæn àìlónkà áńg¿lì nínú àpèjæ ædún 23 àti àpèjæ àwæn àkñbí tí a ti kæ orúkæ wæn sí ðrun, 24 Å ti súnmñ çlñrun adájñ gbogbo àgbáyé, Å ti súnmñ àwæn Æmí olódodo tí a ti sæ di pípé, Å ti súnmñ Jésù alágbàwí májÆmú títun àti ÆjÆ tó wÅ-ni mñ tí ohùn rÆ gbó ju ti Áb¿lì læ. 25 Kí Å þñra láti má þe kð láti fetísí Åni tí ń sðrð. Bí àwæn tó bá kð láti kæbiara sí ìkìlð æmæ aráyé bá ń jìyà sí i, ðnà mélòó jù b¿Æ læ ni a ó fi jÅ wá níyà bí a bá kðyìn sí Ñni tí ń sðrð láti ðrun? 26 Ñni tí ohùn rÆ ti fi ìjì ilÆ  mi ilÆ ayé s¿yìn tó sì þe ìlérí yìí fún wa nísisìyí pé: L¿Ækan sí i kì í þe pé yóò fi ìjì ilÆ  mi ilÆ ayé nìkan, þùgbñn yóò mi ðrun bákan náà. 27 L¿Ækan sí i yìí fihàn pé àwæn ohun tí a bá mì yóò rékæjá, nítorí wñn j¿ ohun Ædá, kí àwæn ohun tí kò lè mì wà títí læ. 28 Bí àwá sì ti gba ìjæba tí kò lè mì fún ohun-ìní, Å j¿ kí a di oore-ðf¿ náà mú þinþin, kí a sì tipa rÆ sin çlñrun pÆlú ìsìn àti ìbÆrù tó j¿ 

àt¿w

ñgbà. 29 Nítorí pé çlñrun wa j¿ iná tí ń jó àjórun. 

13

ÇRÇ ÌYÀNJÚ ÌKÑYÌN 

Kí Å máa ní ìf¿ æmæ ìyá títí læ. 2 Ñ má þe gbàgbé láti máa gba àlejò, nítorí b¿Æ ni àwæn kan ti gba awæn áńg¿lì lálejò láìmð. 3 Kí Å rántí àwæn Ål¿wðn bí Åni pé Å wà nínú Æwðn pÆlú wæn, àti àwæn tí a ń jÅníyà bí Åni pé ara yín ni wñn. 4 Kí gbogbo ènìyàn bðwð fún ìgbeyàwó, a kò sì gbñdð ba ibùsùn ìgbéyàwó j¿. 

Nítorí çlñrun yóò dájñ fún alágbèrè àti onípánþágà. 5 Kí Å má þe j¿ olójúkòkòrò, kí Å j¿ kí ohun tí Å ní nísisisyí t¿ yín lñrùn. Nítorí çlñrun tìkálárarÆ ti wí pé:  Èmi  kò j¿ fi ñ sílÆ, èmi kò sì ní í kð ñ sílÆ, 6 tó fi j¿ 

pé a lè fi ìgboyà wí pé: Olúwa ni olùrànlñwñ mi, èmi kò j¿ bÆrù. Kí ni ènìyàn lè rí mi gbé þe? 

Ì×ÒTÍTË 

7 Kí Å rántí àwæn olórí yín tí wñn fún yín ní ðrð çlñrun, kí Å sì farawé ìgbàgbñ wæn bí wñn ti lo ayé wæn dé òpin. 8 Jésù Krístì j¿ ðkan náà ní àna àti lónìí, yóò sì máa j¿ b¿Æ títí láe. 9 Ñ má þe j¿ kí oríþiríþi Ækñ àjòjì mú yín þìnà: nítorí ó dára kí ækàn ènìyàn dúró þinþin nínú oore-ðf¿, láì þe nínú oúnjÅ tí kò lérè, èyí tí kò þe àwæn tó kà á sí lánfààní.10 Àwá ní pÅpÅ kan lórí èyí tí àwæn Ål¿sìn àgñ kò ní Ætñ láti jÅ. 11 L¿yìn àgñ ni a ti ń sun àwæn Åran tí olórí àlùfáà ń gbé ÆjÆ wæn wá sí ibi mímñ fún ìmúkúrò ÆþÆ. 12 Nítorí ìdí kan náà ni Jésù fi jìyà bákan náà l¿yìn ibodè láti sæ àwæn ènìyàn di mímñ pÆlú ÆjÆ ara-rÆ. 13 Nítorí náà ńkñ Å 

j¿ kí a jùmð bá a jáde kúrò nínú àgñ, kí a tún bá a pín nínú Ægàn tí a fi lð ñ. 14 Nítorí àwa kò ní ìlú àìlópin kan níhìn-ín, a ń fojúsñnà de èyí tí yóò wáyé. 15 Ñ j¿ kí a tipasÆ Jésù rúbæ æp¿ sí çlñrun nígbà gbogbo, èyì sì ni èso àwæn ètè tí ń j¿wæ orúkæ rÆ. 16 Ñ má þe gbàgbé iþ¿ oju rere àti láti máa lo ohun-ìní yín pð, nítorí irú Åbæ b¿Æ ni í wu çlñrun. 

ÌTÑRÍBA FÚN ÀWçN ATËNÀ ÏMÍ 

17 Kí Å tÅríba fún àwæn olórí yín, kí Å gbñrð sí wæn l¿nu, nítorí wñn ń þe ìtñjú Æmí yín bí wæn yóò ti dáhùn fún un, kí wñn lè fi ayð þe é láìþe pÆlú ìbànúj¿, nítorí ìyÅn yóò pa yín lára.18 Kí Å jðwñ gbàdúrà fún wa, ó dá wa lójú pé ækàn wá mñ, a sì ti þetán láti máa hùwà rere bí a ti ń þe nínú ohun gbogbo. 19 Èmi ń rð yín gidi fún àdùrà láti lè wá sñdð yín láìp¿. 

ÇRÇ ÌPARÍ 

20 Kí çlñrun àlàáfíà tó mú Jésù Olúwa wa jíǹde kúrò nínú òkú, Åni tó di Olùþñ Àgùntàn ńlá nípa  ÆjÆ  

májÆmú ayérayé, 21 kí ó fún yín lágbára láti þe ìf¿ rÆ nínú ohun rere gbogbo, kí ó sì máa þe ohun tó j¿ 

àt¿wñgbà nínú wa, nípasÆ Jésù Krístì, Åni tí a ó máa fi ògo fún títí ayé àìnípÆkun. Àmín. 

22 Ïyin ará, mo ń bÆ yín kí Å t¿wñgba ðrð ìyànjú wðnyí: nítorí náà ni mo þe kæ ìwé kékeré yìí. 23 Mo f¿ 

kí Å mð pé a ti dá arákùnrin wa Tímótì sílÆ. Bí ó bá tètè dé, èmi yóò wá rí yín pÆlú rÆ.  24 Mo kí àwæn olórí yín pÆlú gbogbo àwæn ènìyàn mímñ. Àwæn ará Ìtálíà kí yín. 

25 Kí oore-ðf¿ máa wà pÆlú yín! 

 

ÌWÉ JÁKËBÙ 


1

JÁKËBÙ KÍ WçN 

Èmi Jákñbù, ìránþ¿ çlñrun àti ti Olúwa wa Jésù Krístì, mo kí Æyà méjìlàá ní òkè òkun ní ìtúkáàkiri. Ire o! 

ÀNFÀÀNÍ ÌPËNJÚ 

2 Ïyin ará mi, kí Å kà á sí ohun ayð bí Å bá bñ sínú oríþiríþi ìpñnjú. 3 Ïyin náà mð pé ìdánwò ìgbàgbñ yín ń fa ìforítì; 4 þúgbñn Å j¿ kí ìforítì yín þe iþ¿ àþepé, kí Å bàa lè di Åni pípé, aláìl¿bi, kí a má þe f¿ ohun rere kan kù lára yín. 

5 Bí Åni kan nínú yín kò bá ní ægbñn kí ó bèèrè rÆ lñwñ çlñrun - ó ń lawñ´fún gbogbo ènìyàn láìwÆyìn - 

a ó sì fi ægbñn fún Åni náà. 6 ×ùgbñn kí Åni náà fi ìgbàgbñ bèèrè rÆ láìþe iyèméjì, nítorí Åni tí ó bá þeyèméjì dàbí omi òkun tí èfúùfù ń f¿ kiri. 7 Irú Åni b¿Æ kò lè rí ohun kóhun gbà lñwñ Olúwa: 8 ènìyàn tí ækàn rÆ pín sí méjì, tí kò dúró lójú kan ninú gbogbo ðnà rÆ! 

9 Kí ará aláìní máa þògo nínú gbogbo ìgbéga rÆ. 10 Kí ælñrð sì máa dúp¿ bí ó bá ní ìfàs¿yìn nítorí ohun ærð kì í kal¿  bí  òdòdó  ewékó:  11 nígbà tí oòrùn bá yæ gbóná mñ æ lára, ewéko yóò ræ, òdòdó rÆ yóò rÆ; ohun arÅwà àìp¿ yìí ti bàj¿. Bákan náà ni ti ælñrð, is¿ rÆ lè máa læ síwájú nígbà tí Æmí rÆ ń þègbé læ. 12 

Alábùkún fún ni Åni náà tí ó farada ìþòro. Nígbà tó bá yege, yóò gba adé ìyè ti Olúwa þèlérí fún àwæn tó f¿ 

Å. 

ÌDÁNWÒ 

13 Kí Åni k¿ni tó bá rí ìdánwò má þe wí pé: “Olúwa ló ń dán mi wò.” çlñrun kò lñwñ sí ohun ibi, kò sì ń dán Åni k¿ni wò. 14 ×ùgbñn ojú kòkòrò àti ìf¿ kúf¿ ènìyàn fúnrarÆ ni ń dán ènìyàn wò. 15 Nígbà tí ìf¿kúf¿ 

bá lóyún, ÆþÆ ló fi ń bí. Nígbà tí ÆþÆ bá sì dàgbà yóò bí ikú. 

16 Ñ má þe þìnà, Æyin ará mi olùf¿ ðwñn. 17 Gbogbo Æbùn tó bá níláárí, gbogbo ire tó bá pé, láti æwñ Bàbá ìmñlÆ ni wñn ti ń wá, lñdð Åni tí kò sí ìyípadà, tàbí òjiji ìparadà. 18 Ó wù ú láti fi ðrð òtítñ bí wa, kí a bàa lè dàbí àkñso àwæn ¿dá rÆ. 

ÌFçKÀNSÌN TÒÓTË 

19 Ïyin ará mi olùf¿ ðwñn, kí Å mð pé ó yÅ kí olúkú lùkù tètè máa fetísílÆ, kí ó sì þñra sðrð, kí ó sì p¿ 

bínú. 20 Nítorí ìbínú ènìyàn kò bá  


òdodo çlñrun mu. 21 Nítorí náà kí Å kæ gbogbo ìwà-kúwà sílÆ, àti gbogbo àþejù, kí Å sì fi ìtÅríba gba Çrð náà nípa fífi í sí þíþe. 22 Kí Å má þe j¿ olùgbñ nìkan tó ń tan ara-rÆ. 23 Ñni tó gbñ ðrð náà tí kò sì fi í sí þíþe dàbí Åni tó ń wo ojú ara-rÆ nínú díngí; 24 ní kété tó wò ó tán ni ó læ tó sì gbàgbé bí òun ti rí. 25 

×ùgbñn Åni tó bá tÅramñ òfin òmìnira pípé tó sì faramñ æ, láìþe bí olùgbñ onígbàgbé, þùgbñn tó ń fi í sí þíþe gidi, Åni náà yóò rí àlááfíà nípa þíþe é. 

26 Bí Åni kan bá rò pé òun j¿ olùfækànsìn láìkó ahñn rÆ níjánu, ó sì ń tan ækàn ara-rÆ, asán ni ìfækànsìn rÆ jásí. 27 Èyí ni ìfækànsìn mímñ àti aláìlábàwñn níwájú çlñrun Bàbá wa: láti bÅ àwæn æmæ aláìlóbìí wò àti àwæn opó nínú ìþòro wæn; àti láti þñra kúrò nínú gbogbo èérí inú ayé yìí. 


2ÌBÇWÇ FÚN TÁLÁKÀ 

Ïyin ara mi, ìgbàgbñ yín nínú Jésù Krístì ológo kò gbñdð lñwñ sí ojúùsájú. 2 Bí Åni kan nínú yín bá wá sínú àwùjæ pÆlú òrùka wúrà lñwñ, pÆlú aþæ ælñlá, kí tálákà kan wælé bákán náà pÆlú aþæ òtòþì, 3 kí Å sì yíjú sí Åni tó wæ aþæ ælñlá láti wí fún un pé: “Ìwæ máa bð wá jókòó níhìn-ín sí ipò gíga”; kí Å sì wí fún tálákà náà pé: “Ìwæ dúró sñhùn-ún”, tàbí pé: “Wá jókòó lórí ohun tí mo gbé ÅsÆ lé.” 4 Ǹj¿ Æyin kò ti þe b¿Æ pín ará sí méjì nínú ækàn yín, tí Å sì ń fi ara yín þe adájñ ibi? 

   5 Ñ gbñ èyí, Æyin ará mi olùf¿ ðwñn, ǹj¿ çlñrun kò yan òtòþì lójú ayé láti sæ wñn di ælñrð nínú ìgbàgbñ tó sì sæ wñn di ajogún Ìjæba tó þèlérí fún àwæn tó f¿ Å? 6 ×ùgbñn Æyin ń gan-an àwæn òtòþì. ×èbí àwæn ælñrð ni wñn ń pñn yín lójú. Tàbí kì í þe àwæn ni wñn ń fà yín læ ilé Åjñ? 7 Tàbí kì í þe àwæn ni ń sðrð òdì sí Orúkæ rere tí a ké pè lé yín lórí? 8 ×ùgbñn bí Æyin bá máa mú olú òfin nì þÅ g¿g¿ bí ìwé mímñ ti wí: Kí ìwæ f¿ æmænìkéjì rÅ g¿g¿ bí ara-rÆ, Æyin yóò þe dáradára. 9 ×ùgbñn bí Æyin bá ń þe  ojúùsájú,  Æyin yóò d¿þÆ, òfin yóò sì d¿bi fún yín g¿g¿ bí arúfin. 

10 Ñni k¿ni tó bá rú apá kan nínú òfin bí ó tilÆ j¿ pé ó pa gbogbo ìyókù mñ, ó ti jÆbi lñnà kñnà. Gbogbo òfin pàpð ni í þæ-ni di olódodo. 11 Nítorí Åni tó wí pé: Ìwæ kò gbñdð þe paþángà ni ó tún wí pé: Ìwæ kò gbñdð pànìyàn. Bí ìwæ bá yàgò fún panþágà tí ìwæ sì pànìyàn, o ti di arúfin. 12 Kí Å máa sðrð kí Å sì máa hùwà g¿g¿ bí Åni tí a ó fi òfin òmìnira dál¿jñ. 13 Nítorí ìdájñ kì í þàánú fún Åni tí kò lójú àánú. ×ùgbñn àánú yóò r¿rìn-ín borí níwájú ìdájñ. 

ÌGBÀGBË ÀTI I×Ð 

14 Ïyin ará mi, kí ni ó jámñ fún Åni tí ó wí pé: “Mo ní ìgbàgbñ”, tí kò sì ní iþ¿? 15 Bí arákùnrin kan tàbí arábìnrin kan bá wà nínú ìhòhò, láìsí oúnjÅ òòjñ, 16 kí Åni kan nínú yín sì wí fún un pé: “Máa læ ní àlàáfíà, òtútù kò ní í pa æ, ebi kò ní í pa ñ”, láì fún un ní ohun tí ara rÆ ní láti lò, èrè wo ni ìyÅn? 17 B¿Æ ni ìgbàgbñ tí kò ní iþÅ ń rí, òkú pátápátá ni. 

18 A lè wí fún irú Åni b¿Æ pé: “Ìwæ ní tìrÅ ní ìgbàgbñ, þùgbñn èmi ní tèmi ní iþ¿. Fi ìgbàgbñ rÅ tí kò ní iþ¿ 

hàn mí; þùgbñn ní tèmi, nípa iþ¿ mi ni èmi yóò fi ìgbàgbñ mi hàn. 19 Ìwæ gbàgbñ pé çlñrun kan þoþo ni ń bÅ. B¿Æ náà ni ní tòótñ. Àwæn èþù pàápàá gba ìyÅn gbñ pÆlú ìbÆrù. 20 Ìwæ òmùgð, tàbí ìwæ ń f¿ kí a fi í hàn ñ pé asán ni ìgbàgbñ tí kò ní iþ¿? 21 Ǹj¿ a kò sæ Ábráhámù bàbá wa di olódodo nípa iþ¿ nígbà tó fi Ísáákì æmæ rÆ rúbæ lórí pÅpÅ? 22 Ǹj¿ ìwæ kò rí pé ìgbàgbñ ran iþ¿ rÆ lñwñ tí iþ¿ náà sì sæ ìgbàgbñ di pípé? 

23 Báyìí ni ðrð ìwé mímñ yìí ti þÅ wí pé: Àbráhámù gba çlñrun gbñ, à sì kà á sí òdodo fún un, tí a sì fi pè é ní ðr¿ çlñrun. 

24 ×é Å rí í pé iþ¿ ń sæ-ni di olódodo, kì í þe ìgbàgbñ nìkan. 25 Bákan náà ni fún Ráhábù aþ¿wó, ǹj¿ kì í þe iþ¿ ni ó sæ ñ di olódodo nígbà tó gba àwæn ìránþ¿ Å nì lálejò tó sì mú wæn gba ðnà mìíràn læ. 26 Bí ara ti j ¿ òkú láìsí Æmí, bákan náà ni ìgbàgbñ ti j¿ òkú láìsí iþ¿. 

3

KÍKÓ AHËN NÍJÀÁNU 

Ïyin ara mi, Å má þe j¿ kí ðpð nínú yín j¿ olùkñ. Kí Å mð pé ìdájñ àwa tí í þe olùkñ yóò nira jù.  2 Nítorí gbogbo wa láìku Åni kan ni í þìþe lñpðlæpð ìgbà. 

Ñni tí kò bá fi Ånu þìþe ti di Åni pípé, ó lè kó gbogbo ara-rÆ ní ìjánu. 3 Nígbà tí a bá ki ìjánu bæ Ånu Åþín láti mú u tÅríba fún wa, gbogbo ara rÆ ni a ń tñ sñnà. 4 Ñ j¿ kí a tún wo ækð ojú-omi bí wñn tilÆ ti tóbi tó, tí ìjì okun ń gbé wæn kiri, sibÆsíbÆ, òbèlè kékeré kan ni ælñkð fi ń darí wæn.  5 B¿Æ ni ahñn j¿ Æyà kékeré tó ń jálu ohun ńlá. Tún wo bí iná kékeré ti ń pa igbó ńlá. 6 Iná ni ahñn. Àyè ńlá búburú ni ó gbà nínú ara to fi ń ba gbogbo ara j¿. ×e ni iná rÆ ń gbà kan gbogbo ara, ðrun àpáàdì ni iná rÆ sì ti ń jó wá. 7 Oríþiríþi gbogbo Åranko ìgb¿ àti ÅyÅ àti ohun tí ń rákò àti àwæn Åranko inú omi ni ènìyàn lè tùlojú láti sæ wñn di Åran ðsìn. 8 

×ùgbñn ahñn j¿ ohun tí a kò lè tù lójú; ó dàbí àjàkálÆ arùn olóró ikú. 9 Òun ni a fi ń yin Olúwa àti Bàbá, òun náà ni a fi í bú ènìyàn tí a dá ní àwòrán çlñrun. 10 Ñnu kan náà ni ðrð ìyìn àti èpè ti ń jáde. Ïyin ará mi, kò yÅ kí ó rí b¿Æ ráárá. 11 Ǹj¿ omi dídùn àti kíkorò lè ti orísun omi kan náà jáde? 12 Ïyin ará mi, ǹj¿ 

igi ðpðtñ lè so èso igi ólífì, kí igi àjàrà so èso ðpðtñ? Bákan náà ni omi òkun kò lè sun omi mímu. 

ÇGBËN GIDI ÀTI çGBËN ÒDÌ 

13 Ǹj¿ ælægbñn àti amòye ń bÅ láàárín yín? Kí ó fi iþ¿ rÆ hàn nípa ìwà rere, ìwà pÆl¿ àti ti ælægbðn. 14 

×ùgbñn bí ækàn yín bá ń jowú kíkorò pÆlú ìjà, Å má þe fÅgÆ, Å má þe þe èké sí òtítñ. 15 Irú ægbñn b¿Æ kò ti òkè wá, ægbñn ayé àti ti Åranko àti ti èþù nì yÅn. 16 Nítorí  níbi tí ìjowú àti ìjà bá wà ni a gbé ń rí ìdàrú àti oríþiríþi iþ¿ búburú gbogbo. 17 Mímñ ni ægbñn àtðrun-wá, l¿yìn náà ni ó tún j¿ ti àlàáfíà, onípamñra, olójú rere, ó kún fün ìfækànsìn àti èso rere láìsí ojúùsájú, láìsí àgàbàgebè. 18 A ó gbin èso òdodo fún àwæn oníþ¿ àlàáfíà. 


4AFÐ AYÉ  

Níbo ni ogun àti ìjà ti wá láàárín yín? Ǹj¿ kì í þe láti inú ìf¿kúf¿ ara yín ni, tó sì ń jà nínú Æyà ara yín? 2 Ñ 

ń þe ojúkòkòrò láìní Ætñ sí ohun kan. Nígbà náà ni Å ń pànìyàn. Ñ ń þe ojúkòkòrò sí ohun tí Å kò rí gbà. 

Nígbà náà ni Å ń jà tí Å sì ń jagun. Ïyin kò ní nítorí pé Æyin kò bèèrè. 3 Ïyin bèèrè, þùgbñn Æyin kò rí i gbà nítorí pé Å ń bèèrè ohun búburú fún ìlò ìf¿kúf¿ ara yín. 

4  Ïyin aláìþòtítñ, ǹj¿ Æyin kò mð pé ìr¿pð pÆlú ayé yíì j¿ ðtá çlñrun? Ñni tó bá ń þe ðr¿ ayé yìí ti sæ ararÆ di ðtá çlñrun. 5 Tàbí Å rò pé ðrð ìwé mímñ yìí jásí asán: Ïmí owú ni ó fi sínú wa. 6 Ó tún fún wa ní 

oore-ðf¿ tó tún jù b¿Æ læ g¿g¿ bí ìwé mímñ tí wí pé: çlñrun ń tako onígbéraga, þùgbñn ó ń fi oore-ðf¿ rÆ 

fún àwæn onírÆlÆ. 7 Nítorí náà kí Å tÅríba fún çlñrun, kí Å sì kæjú ìjà sí èþù, yóò sì sá jìnnà fún yín. 8 Ñ 

faramñ çlñrun, òun náà yóò sì faramñ yín. Ñ wÅ æwñ yín mñ, Æyin Ål¿þÆ; Å wÅ ækàn yín mñ, Æyin tí ækàn yín pín sí méjì. 9 Ñ kíyèsí ìwà òþì yín, kí Å þðfð, kí Å sì sunkún. Ñ yí Ærín yín padà sí ðfð, àti ayð yín padà sí ìbànúj¿.10 Ñ tÅríba níwájú Olúwa, òun yóò sì gbé yín ga. 

11 Ñ má þe fi Ånu bá ara yín j¿, Æyin ará. Ñni tó ń sðrð ibi sí arákùnrin rÆ tàbí tí ń dá arákùnrin rÆ l¿jñ ń lòdì sí òfin, ó þe b¿Æ ń dá òfin l¿jñ. Ñni tó bá sì dá òfin l¿jñ kò pa òfin mñ, þùgbñn ó ti sæ ara-rÆ di adájñ fún un. 12 Aþòfin kan àti Adájñ kan þoþo ní ń bÅ, òun ni Åni tó lè gba-ni là tó sì lè pa-ni run. Ìwæ ní tìrÆ, ta ni ñ tí o ń dá Ånìkejì rÆ l¿jñ? 

ÌKÌLÇ FÚN ÀWçN OLÓRÍ 

13 Nísisìyí, Æyin tí Å ń wí pé: “Lónìí tàbí lñla ni àwa yóò læ sí ìlú báyìí, a ó sì lo ædún kan níbÆ, a ó þòwò tí a ó sì jèrè owó.” 14 Ïyin tí Å kò mæ ohun tí yóò þÅlÆ lñla; Å dàbí ooru omi tí ń farahàn ní ìþ¿jú kan tí a kò sì rí i mñ. 15 Èyí tí Æ bá wí pé: “Bí ó bá wu ælá Olúwa, àwa yóò wà láàyè, à wa yóò sì þe èyí tàbí ìyÅn.” 16 

×ùgbñn Æyin ń þakæ nínú ìgbéraga yín. Irú ìgbéraga yìí burú.  17 N ítorí náà Åni tó bá lè þe re re tí kò þe é, ó ti d¿þÆ. 

5

Ñ gbñ nísisìyí, Æyin ælñrð. Ñ máa sunkún, kí Å sì máa kígbe lórí ibi tí yóò bá yín. 

2 çrð yín ti kÆ, ikán ti jÅ aþæ yín. 3 Wúrà yín àti fàdákà yín ti mú ìdàræ, ìbàj¿ wæn ni yóò sì j¿rìí sí yín: wæn yóò jÅ Åran ara yín run; iná ni Å  ń kó jæ fún ìþúra ní àwæn æjñ ìk¿yìn yìí. 4 

Ñ wò ó, owó alágbàþe oko yín tí Å kò san  ń kígbe, àti ariwo àwæn oníkórè yín sì ti dé etí Olúwa Ñgb¿ ogun.. 5 Ïyin ti gbé lórí ilÆ ayé nínú ìgbádùn ayé jíj¿, tí Å sì  ti bñ ara yín pa fún æjñ ikú. 6 Ïyin ti dá-ni l¿bi, Å sì ti pa olódodo tí kò takò yín. 

ÇRÇ ÌYÀNJÚ ÌKÑYÌN 

7 Nítorí náà, Æyin ará, kí Å ní sùúrù títí dìgbá tí Olúwa yóò padà wá. Kí Å kíyèsí àgbÆ, þe ni ó ń fi sùúrù dúró de èso oníyebíye inú ilÆ láti ìgbà  òjò àkñkñ títí dìgbà òjò ikÅyìn. 8 Kí Æyin náà mú sùúrù; kí Å fi ækàn yín balÆ, níitorí wíwá Olúwa kù sí dÆdÆ. 9 Ïyin ará, Å má þe ráhùn láàárín ara yín kí a má bàa dá yín l¿jñ.  Ñ wò ó,  adájñ náà wà l¿nu ðnà. 10 Ïyin ará, kí Å fi ìjìyà àti sùúrù àwæn wò líì tí wñn ti sðrð ní orúkæ Olúwa þe àpÅÅrÅ. 11 Kí Å sì mð pé àwæn tó bá ní ìforítì ni a  ń pè ní alábùkún fún. Ñ ti gbñ nípa sùúrù Jóbù tí Å sì rí iþ¿ 

Olúwa nítorí aláàánú àti agbðrðdùn ni Olúwa. 

12 ×ùgbñn Æyin ará mi, ju gbogbo rÆ læ, Å má þe búra pÆl ú ðrun tàbí ayé, kí Å má sì þe fi ohun mìíràn búra. Kí ‘b¿Æ ni’ yín j¿ b¿Æ ni, àti kí ‘b¿Æ kñ’ yín j¿ b¿Æ kñ. Láìj¿ b¿Æ, Æyin yóò mú ara yín gba ìdájñ. 

13 Bí Åni kan bá wà tí ń jìyà nínú yín, kí ó gbàdúrà. Bí a bá rí Åni tí inú rÆ dùn, kí ó kærin ìyìn. 14 Bí Åni kan bá ń þàìsàn láàárín yín, kí ó pe àwæn alàgbà ìjæ, kí wñn sì gbàdúrà lé e lórí l¿yìn ìgbà tí ó bá fi òróró pa á lára ní Orúkæ Olúwa. 15 Àdúrà ìgbàgbñ yóò gba aláìsàn náà là, Olúwa yóò sì gbé e dìde. Bí ó bá sì ti d¿þÆ, a ó fi wñn jì í. 16 Níto rí náà kí Å máa j¿wñ ÆþÆ yín fún ara yín, kí Å sì máa gbàdúrà fún ara yín, kí Å bàa lè rí ìwòsàn. 

ÏbÆ ìtara olódodo lágbára púpð. 17 Èlíjà j¿ ènìyàn tó dàbí tiwa: ó gbàdúrà gidi kí òjò má þe rð, òjò kò sì rð sórí ilÆ ayé fún ædún m¿ta àti oþù m¿fà. 18  Nígbà tí ó tún gbàdúrà, ðrun rðjò, ilÆ sì so èso rÆ. 

19 Ïyin ará mi, bí Åni kan nínú yín bá þáko læ jìnnà sí òtítñ, tí Ålòmìíràn sì mú u padà, 20 kí ó mð dájú pé¨Åni tó bá mú Ål¿þÆ padà kúrò nínú ìþìnà rÆ yóò gba Æmí rÆ là kúrò nínú ikú, yóò sì bo ðpðlæpð ÆþÆ mñlÆ. 


 ÌWÉ KÌNÍ PÉTÉRÙ 


1

PÉTÉRÙ KÍ WçN 

Èmi, Pétérù, tí í þe Àpóstólì Jésù Krístì, mo kí Æyin tí Å wà ní ilÆ àjòjì ní Ìtúkáàkírí ní Pñntù, Gálátíà, Kapadósìà, Áþíà àti ní Bìtíníà, Æyin tí a yàn 2 g¿g¿ bí ìmðt¿lÆ çlñrun Baba, kí Ïmí báa lè sæ yín di mímñ, bí Å ti ń tÅríba fún Jésù Krístì Åni tó fi ÆjÆ rÆ wñn yín: kí oore-ðf¿ àti àlàáfíà máa wà pÆlú yín lñpðlæpð. 

ÌGBÀLÀ ÑLÐSÌN KRÍSTÌ 

   3 Ìbùkún ni fún çlñrun Bàbá Olúwa wa Jésù Krísitì, Åni tó ti tún wa bí nínú àánú ńlá rÆ nípa Àjí¿de Jésù Krístì kúrò nínú òkú fún ìrètí alààyè, 4 fún ìjogún àìdíbàj¿ àti àìléèérí, tí kò lè þá, tí a pèsè fún yín ní ðrun, 5 Æyin tí agbára çlñrun ń pamñ nípa ìgbàgbñ fún ìgbàlà tí a þetán láti fihàn nígbà ìk¿yìn. 

6 Èyí mú yín yð bí ó tilÆ j¿ pé Æyin yóò jìyà fún ìwðn ìgbà díÆ nínú oríþiríþí ìpðnjú 7 kí agbára ìgbàgbñ yín tó níye lórí ju wúrà tó lè parun tí a ń dánwò nínú iná, kí ó lè fa ìyìn, ògo àti ælá nígbà Ìfarahàn Jésù Krístì. 8 Láì tí ì rí i, Æyín f¿ Å, láì rí i síbÆsíbÆ þùgbñn nípa ìgbàgbñ Æyin yæ ayð tí a kò lè fi Ånu sæ, tó sì kún fún ògo. 9 Nítorí ó dá yín lójú pé Æyin yóò rí èrè ìgbàgbñ gbà, èyi ni ìgbàlà Æmí yín. 

ÌRÈTÍ ÀWçN WÒLÍÌ 

10 Èyí ni ìgbàlà tí àwæn wòlíì ti þe ìwádìí lé lórí, tí wñn sì sæ àsæt¿lÆ lórí oore-ðf¿ tí a ti pèsè fún yín. 11 

Wñn wádìí láti mæ àkókò àti ðnà tí Ïmí Krístì tí ń bÅ nínú wæn ní lñkàn nígbà tí ó j¿rìí àsætÆlÆ nípa Krístì àti ògo tí ó tÆlé e. 12 A sì fi í hàn wñn pé kì í þe fún ara wæn bí kò þe fún yín ni wñn jíþ¿ yìí, èyí tí àwæn oníwàásù Ìròyìn Àyð ń kéde fún yín nísisìyí, nínú Ïmí Mímñ tí a rán láti ðrun, èyí tó wu àwæn áńg¿lì láti rí i fìrí péré. 

ÌWÀ MÍMË ÀTI Ì×ËNÀ 

13 Nítorí náà kí Å mú gbogbo ohun idínà kúrò lñnà Æmí yín, kí Å sì ní ìrètí gidi sí oore-ðf¿ tí a fifún yín nípa ìfarahàn Jésù Krístì. 14 G¿g¿ bí àwæn tí ń gbñràn, Å má þe hùwà ojúkòkòrò àtÆyìnwá nígbà tí Å þì wà nínú àìmðkan. 15 ×ùgbñn kí Å j¿ mímñ nínú gbogbo ìwà yín bí Åni tó pè yín ti j¿ mímñ, 16 g¿g¿ bí a ti kðwé rÆ pé: Kí Å jÆ mímñ nítorí mímñ ni èmi. 

17 Bí Å bá sì mæ çlñrun, Åni tí kì í þe ojúùsájú, olùdájñ fún olúkú lùkù g¿g¿ bí iþ¿ æwñ rÆ, tí Æ sì ń pè é ní Bàbá, ó yÅ kí Å máa hùwà pÆlú ìbÆrù ní ìwðn ìgbà tí Å bá wà ní ìgbèkùn yín. 18 Kí Å mð pé kì í þe ohun ìdibàj¿ bí wúrà tàbí fàdákà ni a fi rà yín padà kúrò nínú ìwà asán tí Å jogún láti æwñ àwæn bàbá yín, 19 bí kò þe ÆjÆ oníyebíye ti Krístì g¿g¿ bí ti ðdð àgùntàn tí kò l¿bi tàbí àbàwñn, 20 èyí tí a ti mð kí a tó þe ìþÆdálÆ ayé, tí a sì fihàn nítorí yín nígbà ìkÅyìn yìí. 21 NípasÆ rÆ ni Æyin gba çlñrun gbñ, Åni tó  jí i dìde kúrò nínú òkú tó sì þe é lógo, - kí ìgbàgbñ àti ìrètí yín lè wà nínú çlñrun. 

ÌFÐ 

22 Bí Å ti ń tÅríba fún òtítñ ni Æyin ń wÅ Åmí yín mñ kí Å bàa lè f¿ ara yín bí æmæ ìyá, kí Å f¿ràn ara yín pÆlú ækàn mímñ láìkùnà. 23 Àtúnbí yín kì í þe láti inú ohun ìdíbàj¿ bí kò þe ti àìlèbàj¿: èyí ni Çrð çlñrun alààyè. 24 Nítorí Åran ara dàbí koríko: koríko yóò gbÅ, òdòdó rÆ yóò sì rÆ sílÆ; 25 þùgbñn ðrð Olúwa yóò dú ró títí láé, ðrð yìí náà ni Ìròyìn Ayð tí a mú wá bá yín. 

2

ÌWÀ ÌRÏLÏ 

Nítorí náà kí Å bñ ìwà òdì sílÆ, ìwà ìtànjÅ, àrékéreke, ojúkòkòrò àti oríþiríþi ðrð abanij¿. 2 G¿g¿ bí æmæ tuntun kí Å máa wá wàrà Æmí tí kò kan, kí Å bà a lè fi í dàgbà fún ìgbàlà, 3 bí ó ti j¿ pé Å ti tñ Olúwa wò bí ó ti dùn tó. 

ÀLÀÁFÍÀ TUNTUN 

4 Ñ súnmñ òkúta alààyè tí àwæn ènìyàn kð sílÆ, þùgbñn tí a yàn tó sì j¿ oníyebíye lójú çlñrun. 5 Bákan náà ni Æyin g¿g¿ bí òkúta alààyè kí Å fi ara yín kñ ilé Æmí tó j¿ àt¿wñgbà níwájú çlñrun nípasÆ Jésù Krístì. 

6 Nítorí a rí i kà nínú ìwé mímñ pé: Mo ti fi òkúta agbéléró kan lélÆ ní Síónì, òkútà tí a yàn, oníyebíye; Åni tó bá gb¿kÆlé e kì yóò rí ìtìjú. 

7 Nítorí náà, Æyin onígbàgbð, iyì náà j¿ tiyín. ×ùgbñn fún áwæn aláìgbàgbñ, ‘òkúta tí àwæn ðmælé kð ti di òkúta tí  ń gbé ilé ró, 8 òkúta ìdíwñ àti òkúta tí  ń fa ìþubú.’ Wñn þubú lé e nítorí pé wæn kò gba Çrð náà gbñ, èyí sì ni ìpín wæn. 

9 ×ùgbñn Æyín j¿ Æyà tí a yàn, àlùfáà olóyè æba, orílÆ-èdè mímñ, ènìyàn tí çlñrun yàn þe tirÆ  láti máa kéde ìyìn Ñni tó pè yín láti inú òkùnkùn wá sínú ìmñlÆ àgbàyanu rÆ. 10 Ïyin tí kì í þe ènìyàn kan  t¿lÆ ti wá di Ènìyàn çlñrun nísisìyí; Æyin tí Å kò rí àánù gbà  t¿lÆ ti rí àánú gbà nísisìyí. 

I×Ð ÑLÐSÌN KRÍSTÌ LÁÀÁRÍN ÀWçN KÈFÈRÍ 

11 Ïyin olùf¿ ðwñn, mo ń rð yín g¿g¿ bí àjòjì  àti èrò ðnà  kí Å þñra fún af¿ Åran ara tí ń gbógun ti Æmí. 

12 Kí Å máa hu ìwà rere láàárín àwæn aláìgbàgbñ, pé lórí ohun tí wñn ń bú yín fún g¿g¿ bí aþebi, kí iþ¿ 

rere yín lè mú wæn yin çlñrun lógo ni çjñ ÌbÆwò RÆ. 

NÍPA ALÁ×Ñ 

13 Nítorí Olúwa, kí Å tÅríba fún àwæn aláþÅ, ìbáà þe æba tí ń bÅ lórí ìt¿, 14 tàbí àwæn baálÆ, g¿g¿ bí àwæn Åni tí Olúwa ti rán láti fìyàjÅ àwæn aþebi àti láti fi ire fún aþerere. 15 Nítorí ó j¿ if¿ çlñrun kí Å fi ìwà rere yín pa àwæn òmùgð aláìmðkan l¿nu-mñ. 16 Kí Å máa hùwa bí æmæ òmìnira láì þe bí àwæn tí ń hùwà 

ibi láb¿ òmìnira, þùgbñn ní tiyín, kí Å máa þe bí ìránþ¿ çlñrun. 17 Kí Å bðwð fún gbogbo ènìyàn, kí Å ní ìf¿ 

sí ara yín, Å bÆrù çlñrun, kí Å sì bðwð fún æba. 

ÌWÀ SÍ ÇGÁ ALÁ×EJÙ 

18 Ïyin æmæ-ðdð, Å tÅríba fún àwæn ðgá yín pÆlú ìbðwð gidi, kì í þe fún àwæn tó dára tàbí tí wñn j¿ 

onínúrere nìkan, àní fún àwæn ðgá líle pàápàá. 19 Nítorí ó j¿ ohun oore-ðf¿ láti lè farada ìþòro tí a ń jìyà fún nítorí çlñrun. 20 A kò lè þògo pé a ń farada pàþán bí a bá jÆbi, þùgbñn a lè þògo èrè níwajú çlñrun bí a bá ń farada ìjìyà nítorí ire tí a þe.  21 Èyí ni a pè yín fún, nítorí Krístì ti jìyà bákan náà, tó sì fún yín ní àpÅÅrÅ kí Å bàa lè tæpasÆ rÆ. 22 Ñni tí kò jÆbi, - a kò sì rí ðrð Ætàn l¿nu rÆ; 23 Åni tí a bú þùgbñn tí kò bú-ni padà, tó jìyà tí kò sì lójú ìgbÆsan, þùgbñn tó fi ðrð rÆ lé æwñ Åni tó ń dájñ òdodo; 24 Åni tó fúnrarÆ gbé ìjÆbi wa  rù nínú ara rÆ lórí igi pé kí a lè di akúra sí ÆþÆ, kí a lè wà láàyè fún òdodo, Åni tí ó fi ægb¿ rÆ wò wá sàn. 25 Nítorí Æyin ti þáko læ bí àgùntàn þùgbñn nísisìyí Å ti padà sñdð Olùþñ Àgùntàn yín àti alábójútó Æmí 

yín. 

3

LÁÀÁRIN TçKç TAYA 

Bákan náà, Æyin aya, kí Å tÅríba fún àwæn ækæ yín, bí a tilÆ rí Åni tó kð láti gba Çrð náà gbñ nínú wæn, kí ìwà aya wæn lè yí wæn lñkàn padà láì sðrð, 2 bí wñn ti ń rí i pé Å kì í þe ìþekúþe, tí Å sì kún fún ìwà æmælúàbí. 3 Kí ohun ðþñ yín má þe j¿ ti ohun ara, bí irun þíþe lñþðñ, wíwæ ohun ðþñ wúrà, tàbi aþæ oníyebíye, 4 bí kò þe pé kí Æmí yín ní ohun ðþñ àìlèbàj¿ pÆlú ækàn pÆl¿ àti inú títù, èyí tó wúlò jù níwájú çlñrun. 5 B¿Æ ni àwæn obìnrin ayé àtijñ ti þe ara wæn lñþðñ nínú ìrètí wæn sí çlñrun, ti wñn sì tÅríba fún àwæn ækæ wæn. 6 B¿Æ ni Sárà ti tÅríba fún Ábráhámù, tó sì pè é ní: olúwa mi. Ïyin sì ni æmæ rÆ nísisìyí bí Å 

bá lo ayé yín dáradára láìsí wàhálà àti iyænu. 

7 Bákan náà ni fún Æyin ækæ, kí Å máa fi òye bá àwæn aya yín gbé pð kí Å sì máa bðwð tiwæn fún wæn. 

Bí ó tilÆ j¿ pé wæn kò lágbára bí tiyín, síbÆsíbÆ wñn j¿ àjùmðjogún ìyè pÆlú yín. Báyìí ni kò fi ní í sí ìdínà fún àdúrà yín. 

LÁÀÁRIN AWçN ARÁ 

8 Ní àkótán, kí gbogbo yín ní Æmí ìþðkan pÆlú Æmí agbðrðdùn, kí Å ní ìf¿ æmæ ìyá láàrín ara yín pÆlú ojú àánú àti Æmí ìrÆlÆ. 9 Kí Å má þe fi ibi san ibi, tàbí èébú fún èébú, þùgbñn þe ni kí Å máa súre fún àwæn ènìyàn nítorí iyÅn ni a pè yín fún, kí Å bàa lè jogún ìbùkún. 10 Nítorí Åni tó bá  ń f¿ ìyè tó sì f¿ æjñ ayð  

gbñdð pa ahñn rÆ mñ kúrò nínú ìtànjÅ. 

11 Kí ó jìnnà sí ibi, kí ó sì máa þe rere. 

Kí ó wá àlàáfíà, kí ó sì máa tÆlé e. 

12 Nítorí ojú Olúwa  ń bÅ lára àwæn olódodo, 

ó sì  ń t¿tí sí àdúrà wæn. 

×ùgbñn Olúwa  ń kðyìn sí àwæn aþebi. 

NÍNÚ INÚNIBÍNI 

13 Ta ni lè þe ibi sí yín bí Å bá ní ìtara sí ohun rere? 14 ×ùgbñn alabùkún fún ni Æyin nígbà tí Å bá ń jìyà fún òdodo. Ñ má þe bÆrù wæn, kí Å má þe dààmú. 15 ×ùgbñn kí Å fi ìwà mímñ sin Olúwa Krístì nínú ækàn yín, kí Å sì þetán nígbà gbogbo láti fèsì fún Åni k¿ni tí ń bèèrè ìdí ìrètí yín lñwñ yín. 16 ×ùgbñn kí Å fi ìf¿ àti ðwð sðrð pÆlú Ærí ækàn rere, pé kí àwæn tí ń sðrð ibi sí ìwà yín nínú Krístì lè tibÆ rí ìtìjú. 17 Nítorí pé ó sàn láti jìyà lórí iþ¿ rere bí ó bá j¿ ìf¿ çlñrun, jù pé kí a þe ohun búburú. 

ÀJÍǸDE ÀTI ÌSÇKALÏ RE IPÒ ÒKÚ 

18 Krístì fúnrarÆ ti kú l¿Ækan fún ÆþÆ, olódodo kú fún aláìþòdodo láti mú wa læ sñdð çlñrun. A pa á nínú ara, ó sì yè nínú Æmí. 19 Nínú rÆ ni a læ wàásù fún àwæn Æmí tí wñn wà nínú túbú 20 fún àwæn tí wñn kð s¿yìn láti gbàgbñ nígbà tí sùúrù çlñrun þì dúró bí ti æjñ Nóà nígbà tí ó kan ækð ojú-omi nínú èyí tí ìba ènìyàn díÆ, àní m¿jæ, rí ìgbàlà nípa omi. 21 Èyí farajæ ìwÆrí tó gbà yín là nísisìyí, tí a kò fi wÅ èérí ara, þùgbñn tó dúró fún fífi ara wa fún çlñrun pÆlú Ærí ækàn rere nípasÆ àjíǹde Jésù Krístì, 22 Åni tó gba ðrun kæj

á tó sì wà lápa ðtún çlñrun tí a fi àwæn ángÆlì, àwæn Alákóso àti àwæn Agbára sáb¿ rÆ. 

4

Bí Krístì ti jìyà nínú ara ni kí Æyin náà gbáradì pÆlú èrò ækàn pé Åni tó ti jìyà nínú ara ti kðyìn sí ÆþÆ, 2 

láti lo ìyókù ayé rÆ nínú ara láìsí ìf¿kúfÆ¿ ara ènìyàn bí kò þe ìf¿ çlñrun. 3 Èyí tí a ti þe s¿yìn ti tó nínú iþ¿ 

af¿ kèfèrí pÆlú ayé ìjÅkújÅ, ìf¿kúfÆ¿, ìmùtípara, ìgbádùn ìjáde òru, pÆlú Ågb¿ búburú, àti ìbðrìþà. 4 Nítorí èyí ni ó fi yà wñn l¿nu pé Å kì í bá àwæn oníwðbìà rìn mñ bí wñn ti ń þàn læ bí agbami tí ń sáré læ ìparun. 

Ìdí tí wñn fi ń sæ ìsækúsæ sí yín nì yìí. 5 Wñn yóò dáhùn fún un níwájú Åni tí yóò dá ààyè òun òkú l¿jñ. 6 

Nítorí ìdí èyí ni a þe kéde Ìhìn Rere kí wæn bàa lè wà láàyè nínú Æmí níwájú çlñrun. 

AYÉ TÍ Ń BÇ SÚNMË ÌTÒSÍ 

7 Òpin ohun gbogbo kù sí dÆdÆ. Nítorí náà kí Å j¿ ælægbñn, kí Å sì tÅramñ àdúrà. 8 Kí gbogbo yín pa ìf¿ 

mñ láàárín ara yín nítorí ìf¿ ń bo ðpðlæpð ÆþÆ mñlÆ. 9 Kí Å máa þe àwæn ènìyàn lálejò láìkùn. 10 Kí Å máa ran ara yín lñwñ g¿g¿ bí oore-ðf¿ tí a fún olúkú lùkù, bí æmædé tó gba oore-ðf¿ láti æwñ Olúwa. 11 Bí Åni k¿ni bá ń sðrð kí ó dàbí ðrð çlñrun. Bí Åni k¿ni bá ń jíþ¿ kí ó dàbí pÆlú àþÅ çlñrun, kí Å lè fi ògo fún çlñrun nínú ohun gbogbo nípasÆ Jésù Krístì, Åni tí a ó máa fi ògo àti agbára fún láé àti láéláé. Àmín. 

×ÓKÍ ÌWÉ YÌÍ 

12 Ïyin olùf¿ ðwñn, Å má þe rò pé iná tí ń jó láti dán yín wò þajòjì, bí Åni pé ohun àjòjì ń þÅlÆ sí yín. 13 

×ùgbñn bí Å ti ń bá Krístì jìyà tó ni kí Å máa yð, nítorí nígbà tí ògo rÆ bá farahàn kí Å bàa lè wà nínú ayð àti inú dídún. 14 Alábùkún fún ni Æyin nígbà tí a bá ń bú yín nítorí orúkæ Krístì, nítorí Ïmí ògo, Ïmí çlñrun sðkalÆ lé yín lórí. 15 Kí a má þe rí Åni k¿ni nínú yín tí ń jìyà lórí iþÅ apànìyàn tàbí olè tàbí aþebi tàbí olófofó, 16 þúgbñn bí ó bá þe nítorí pé ó j¿ Ål¿sìn Krístì ni, kí Åni b¿Æ má þe tijú, kí ó fi ògo fún çlñrun láti j¿ orúkð yìí. 17 Nítorí àkókò náà dé tán láti bÆrÆ ìdájñ láti ilé çlñrun. Bí ó bá bÆrÆ láti ðdð wa kí ni yóò þÅlÆ 

sí àwæn tí ó kð láti gba Ìhìn Rere çlñrun gbñ? 18 Bí ó bá j¿ pé þe ni olódodo jàjà là, èwo ni kí a wí ní ti aþebi àti ti Ål¿þÆ? 19 Nítorí náà, kí àwæn tí ń jìyà g¿g¿ bí ìf¿ çlñrun fi Æmí wæn lé æwñ Ñl¿dàá òtítñ kí wæn sì m

áa þe rere læ. 

5

ÌKÌLÇ FÚN ÀWçN ALÀGBÀ 

Mo ń ræ àwæn alàgbà tí ń bÅ láàárín yín, èmi tí mo j¿ alàgbà bí tiwæn, tí mo sì j¿ Ål¿rìí fún ìjìyà Krístì àti alábápín nínú ògo tí a ó fihàn. 2 Ñ tñjú agbo àgùntàn tí a fi lé yín lñwñ, kí Å máa þñ wæn, kì í þe pÆlú ipá bí kò sÅ pÆlú if¿ g¿g¿ bí çlñrun ti ń f¿, kì í þe fún èrè àjÅbánu þùgbñn pÆlú ækàn ðyàyà. 3 Ñ má þe jðgá lé àwæn tí a fi sáb¿ yín lórí, þùgbñn þe ni kí Å j¿ àpÅÅrÅ fún agbo àgùntàn yín. 4 Nígbà tí Olórí olùþñ àgùntàn bá farahàn kí Å bàa lè gba adé ògo tí kò lè þá. 

ÌKÌLÇ FÚN ÀWçN ÇDË 

5 Bákan náà ni fún Æyin ðdñ, kí Å tÅríba fún àwæn alàgbà, kí gbogbo yín gbé ìwà irÆlÆ wð bí Å ti ń bá ara yín lò. Nítorí çlñrun ń tako onígbéraga, þùgbñn ó ń fi oore-ðf¿ rÆ fún onírÆlÆ. 6 Nítorí náà kí Å tÅríba láb¿ 

agbára çlñrun kí ó bàa lè gbé yín ga nígbà tí ó bá yá. 7 Kí Å kó àníyàn yín lé e lñwñ nítorí ó ń þètñjú yín. 

8 Kí Å máa þe j¿j¿, kí Å sì máa þñnà. Èþù alátakò yín ń rì kiri bí kìnìún tí ń bú ramúramù  bí ó ti ń wá Åni tí yóò pa jÅ. 9 Kí Å takò ó pÆlú ìgbàgbñ tó dúró þinþin Kí Å sì mð pé irú ìjìyà kan náà ni gbogbo àwæn ará wa tí wñn ti fñn káàkiri ayé ń jÅ. 10 Nígbà tí Å bá ti jìyà fún ìwðn ìgbà díÆ, çlñrun gbogbo oore-ðf¿ tó pè yín sí ògo àìnípÆkun nínú Krístì yóò tún yín þe, yóò mú ækàn yín balÆ, yóò fún yín lágbára, yóò sì mú yín dúró þinþin láìlè yÅsÆ. 11 TirÆ ni agbára títí ayé àìnípÆkun! Àmín. 

ÌMÇRÀN ÌKÑYÌN 

12 Sìlfánì ni mo fi ìwé yìí rán sí yín, Åni tí mo kà sí arákùnrin tòótñ, láti gbà yín níyànjú àti láti jÆrìí pé b¿Æ ni òtítñ oore-ðf¿ çlñrun. Kí Å dúró þinþin nínú rÆ. 13 Àwæn tí wñn wà ní Bábýlónì kí yín, àwæn tí a yàn g¿g¿ bí tiyín. Bákan náà ni Márkù, æmæ mi, kí yín. 

14 Ñ bá mi fi ìfÅnukonu ìf¿ kí ara yín. 

Kí àlàáfíà máa wà pÆlú gbogbo Æyin tí ń bÅ nínú Krístì. 


ÌWÉ KEJÌ PÉTÉRÙ 


1

PÉTÉRÙ KÍ WçN 

Èmi, Síméónì Pétérù, tí í þe ìránþ¿ àti Àpóstólì Jésù Krístì, mo kí àwæn tó gba ìgbàgbñ oníyebíye bí àwa náà ti gbà á nípa òdodo çlñrun wa àti Olùgbàlà wa Jésù Krístì, 2 kí oore-ðf¿ àti àlàáfíà máa wá pÆlú yín lñpðlæpð nípà ìmð Olúwa wa. 

ÌWÀ MÍMË NI Ó YÑ WÁ 

3 Nítorí agbára çlñrun ti fún wa ní gbogbo ohun tó jÅmñ ìyè àti ìfækànsìn: èyí tó mú wa mæ Ñni tó pè wá nípa ògo àti agbára rÆ. 4 Nípa wæn ni ó fún wa ní àwæn ìlérí ńlá oníyebíye, kí àwa náà lè j¿ alábápín nínú ìwà çlñrun l¿yìn ìgbà tí a ti gbà yín kúrò nínú ìdibàj¿ àti ojúkòkòrò tí ń bÅ nínú ayé yìí. 

   5 Fún ìdí kan náà yìí ni kí Å fi ìtara mú ìwà rere kún ìgbàgbñ yín, kí Å fi ìmð kún ìwà rere yín,              6 

kí Å fi ìwðntún-wðnsì gbé ìmð yín ró, kí Å fi ìforítì kún ìwðntún-wðnsì yín, kí Å fi ìfækànsìn kún ìforítì, 7 kí Å 

fi ìf¿ æmæ ìyá kún ìfækànsìn, àti ìk¿ æmænìkejì kún ìf¿. 8 Àní bí ìwà wðnyí bá wñpð lñwñ yín, wæn kò lè þaláì mú yín þe rere, wæn kò sì lè þaláì mú yin so èso fún ìmð Olúwa wa Jésù Krístì. 9 Ñni tí kò bá ní wæn j¿ afñjú, olójú bàrìbàrì. Ó ti gbàgbé pé a ti wÅ òun mñ kúrò nínú ÆþÆ rÆ àtijñ. 10 Nítorí náà, Æyin ará, kí Å 

ní ìtara púpð sí i láti mú ÅsÆ ìpè tí a pè yín pÆlú yíyàn tí a yàn yín dúró þinþin. Bí Å bá þe èyí, kò ní í sí ewu ìþubú láé. 11 Nítorí b¿Æ ni a ó þe túnbð fún yín láyè láti wænú ìjæba ayérayé ti Olúwa wa àti Olùgbàlà wa Jésù Krístì. 

ÏRÍ ÀPÓSTÓLÌ 

12 Nítorí náà ni mo fi ń rán yín létí ohun wðnyí, bí ó tilÆ j¿ pé Å ti mð wñn, kí Å dúró þinþin nínú òtítñ tí Å 

dìmú. 13 Mo rí i pé iþ¿ mi ni, ní ìwðn ìgbà tí mo wà láàyè láti máa fi ìrántí wæn mú yín sæjí. 14 Mo sì ti mð bí Olúwa wa Jésù Krístì ti fihàn mí pé àkókò tó láti pa ilÆ àgñ mi mñ. 15 ×ùgbñn mo ń fi ìtara lépa bí Å ti máa ránti ohun wðnyí nígbà gbogbo l¿yìn ìgbà tí mo bá ti fi ayé yìí sílÆ. 

16 Kì í þe pÆlú ðrð asán ægbñn ayé ni a fi mú yín mæ agbára àti wíwá Olúwa wa Jésù Krístì, bí kò þe pé àwá fi ojú ara wa j¿rìí sí ælá ńlá rÆ. 17 Ní tòótñ ni ó gba ælá àti ògo láti æwñ çlñrun Bàbá nígbà tí Ògo tó kún fún ælá ńlá wí nípa rÆ pÆlú ðrð wðnyí: Èyí ni çmæ mi àyànf¿, Åni tí inú mi dùn sí gidi. 18 Àwá gbñ ohùn yìí. Çrun ni ó ti wá, a sì wà lórí òkè mímñ æ nì pÆlú rÆ. 

ÇRÇ ÀSçTÐLÏ 

19 Àwá sì ní ðrð àsæt¿lÆ tí ó dájú: kí Å kíyèsí i gidi bí àtùpà tí a tàn nínú òkùnkùn títí dìgbà tí æjñ yóò dìde, tí ilÆ yóò mñ, tí ìràwð òwúrð yóò dìde nínú ækàn yín. 20 Kí Å kñkñ mð pé kò sí ðrð àsæt¿lÆ inú ìwé mímñ tí ènìyàn lè túmð láyè ara-rÆ. 21 Nítorí ðrð àsæt¿lÆ kì í ti inú ìf¿ ènìyàn wá, Ïmí Mímñ ni í mú àwæn èn ìyàn sæ ñ láti ðdð çlñrun. 

2

ÀWçN OLÙKË ÈKÉ 

A ti rí àwæn wòlíì èké s¿yìn láàárín àwæn ènìyàn wa, b¿Æ náà ni àwæn wòlíì èké yóò tún wà láàárín yín, tí wæn yóò dá ijæ kíjæ sílÆ, tí wæn yóò þe b¿Æ fa ìparun sórí ara wæn ní kíákíá. 2 Çpðlæpð ni yóò tÆlé ìwà wðbìà wæn, tí a ó sì sðrð òdì sí ðnà òtítñ nítorí wæn. 3 Wæn yóò fi ojúkòkòrò fi ðrð Ætàn r¿ yín jÅ. A ti dá wæn l¿bi s¿yìn, ìparun wðn kò sì tòògbé. 

ÏKË ÀTI ÌKÌLÇ LÓRÍ OHUN TÍ Ó TI ×ÑLÏ SÐYÌN 

4 çlñrun kò dá àwæn áńg¿lì sí nígbà tí wñn þÆ, þùgbñn ó sæ wñn sínú ìsàlÆ ðgbun inú ìlÆ òkùnkùn, níbi tí a tì wñn mñ títí di æjñ ìdájñ. 5 Ñni tí kò dá ayé àtijñ sí bí kò þe Nóà, akæni nínú òdodo, pÆlú ènìyàn m¿jæ, nígbà tó fi omíyalé e nì bo orílÆ ayé mñlÆ. 6 Láti kìlð fún àwæn ènìyàn æjñ iwájú, ó fi Sódómù àti Gòmórà þe àpÅÅrÅ pÆlú ìdájñ tó sæ wñn di eérú. 7 Ó gba Lñtì olódodo là, Åni tí àwæn ènìyàn búburú fi ìwà àìmñ wæn yæ l¿nu. 8 Nítorí láti æjñ dé æjñ ni Åni olódodo yìí ń rí ìbànúj¿ bí ó tí ń gbé láàárín àwæn oníþ¿ ibi tó fi ojú rí tó sì fi etí gbñ. 9 Èyí fihàn pé Olúwa ń gba olùfækànsìn kúrò nínú ìþòrò, tó sì ń pa àwæn aþebi mñ fún ìjìyà æjñ ìdájñ, 10 ní pàtàkì àwæn tó fi ojúkòkòrò faramñ ìþekúþe nínú ìwà àìmñ pÆlú ìf¿kúfÆ¿ Åran ara, tí wñn sì gan àþÅ Olúwa. 

ÌJÌYÀ TÍ Ń BÇ WÁ 

Àwæn aláyà gbàngbà àti onígbéraga wðnyí kò bÆrù láti máa sðrð òdì sí àwæn Æmí ògo. 11 ×ùgbñn àwæn áńg¿lì náà, bí ó tilÆ j¿ pé agbára wñn pð jæjæ, wæn kò fi Æsùn kàn wñn  níwájú Olúwa. 12 ×ùgbñn ní ti àwæn Åni ibi yìí, wñn dàbí Åranko tí kò ní ægbñn, tí a dá fún alápatà. Wñn sðrð òdì sí ohun tí kò yé wæn, ìbàj¿ wæn ni a ó sì fi pa wñn run. 13 Wæn yóò sì gba ìjìyà fún Æsan iþ¿ ibi wæn. Wñn kà á sí ayé jíjÅ láti máa þe ìþekúþe ní ðsán, àwæn Åni èérí àti alábùkù. Wñn ń tàn yín pÆlú ayé wðbìà wæn nígbà tí wñn bá ń bá yin jÅ oúnjÅ àsè pð. 14 Àwæn olójú àgbèrè tí ÆþÆ wæn kì í sú wæn. Wæn a máa tan àwæn tí Æmí wæn kò lókun. Ìf¿kúfÆ¿ ti jÅ wñn lñkàn run, àwæn Åni ìfibú!   15 L¿yìn ìgbà tí wñn ti fi ðnà tó yè kooro sílÆ ni wñn þìnà læ tÆlé Bàálámù, æmæ Béñrì, Åni tó fækàn sí èrè àìþòdodo, 16 þùgbñn tí a bá a wí fún ìwà àìtñ rÆ. Ñran ðsìn tí a ń gùn tí kò lè sðrð ni ó fi ohùn ènìyàn dá ìwà wèrè wòlíì náà dúró. 

17 Orísun omi tó ti gbÅ ni wñn àti ìkúùkù tí èfúùfù ń f¿ læ. Òkùnkùn biribiri ni ibùgbé tí a pèsè fún wæn. 

18 Çrð asán ńla-ǹlà ni wæn a máa sæ bí wñn ti ń þædÅ ìf¿kúf¿ Åran ara pÆlú ìwà wðbìà láti tún mú àwæn tí wñn þÆþÆ bñ kúrò nínú ayé ìþìnà. 19 Wæn a fún wæn ní ìlérí òmìnira þùgbñn àwæn fúnrawæn j¿ Årú ìbàj¿, nítorí ènìyàn j¿ Årú fún ohun tó bá jæba lé e lórí. 20 Ní tòótñ nígbà tí àwæn kan bá ti bñ kúrò nínú ayé ìbàj¿ 

nípa ìmð Olúwa àti Olùgbàlà Jésù Krístì, tí wñn sì padà sínú rÆ, tí ó tún jæba lé wæn lórí, ìgbÆyìn wæn yóò burú ju ti ìþàájú læ. 21 Nítorí ó sàn fún wæn kí wæn má þe mæ ðnà òdodo náà, jù pé kí wæn mð ñ láti tún padà l¿yìn òfin mímñ tí a fi lé wæn lñwñ. 22 Òwé òtítñ yìí ti þÅ sí wæn lára pé: “Ajá ti padà sí èébì rÆ”, àti pé: “Ñl¿dÆ tí a þÆþÆ wÆ mñ tún ti padà  ń yíràá nínú ÅrÆ.” 

 

3ÇJË OLÚWA. 

ÀWçN WÒLÍÌ ÀTI ÀWçN ÀPÓSTÓLÌ 

Ïyin ará ðwñn, ìwé kejì tí mo kæ sí yín nì yìí. Nínú méjèèjì ni mo ti mú yín rántí àwæn ðrð ìwòye tó gbéþÅ. 2 Kí Å rántí àwæn ohun tí àwæn wòlíì mímñ sæ t¿lÆ àti òfin Olúwa tí àwæn Àpóstólì fún yín. 

ÀWçN OLÙKË ÈKÉ 

3 ×íwájú kí Å kñkñ mð pé ní àwæn æjñ ìkÅyìn, àwæn ÅlÆgàn yóò wá pÆlú ìwà Ægàn wæn nínú ìf¿kúfÆ¿ ara. 

4 Wæn yóò wí pé: “Ìlérí wíwá rÆ dà wàyí? Láti ìgbà tí àwæn baba ti kú nǹkankan kò yípadà kúrò ní ti ìbÆrÆ 

ayé.” 5 Wñn mðñmð kð láti kíyèsí i pé nígbà kan rí láti àárín omi ni a ti mú ðrun òun ayé jáde wá nípasÆ 

omi pÆlú ðrð çlñrun, 6 àti pé pÆlú omi kan náà ni a fi pa ayé r¿.                7 ×ùgbñn ayé àti ðrun ìsisìyí ni ðrð çlñrun ń pamñ fún iná títí di æjñ ìdájñ àti fún ìparun àwæn aþebi. 

8 ×ùgbñn Æyin olùf¿ ðwñn, kókó ðrð kan tí Å gbñdð mð ni pé: æjñ kan dàbí ÅgbÆrùn-ún ædún níwájú Olúwa, ÅgbÆrùn-ún ædun sì tún dàbí æjñ kan. 9 Oluwa kò ní í p¿ fi ìlérí rÆ þÅ, bí àwæn kan tí ń sæ pé ó ń p¿ jù, þùgbñn ó ń mú sùúrù pÆlú yín ni, kí Åni k¿ni má bàa þègbé, þùgbñn kí gbogbo ènìyàn ronúpìwàdà. 10 çjñ Olúwà yóò wá bí olè, ní æjñ náà ðrun òun ayé yóò par¿ 

pÆlú ariwo ńlá, iná yóò jó àwæn Ædá ojú ðrun, ilÆ ayé àti gbogbo ohun tó kó dání yóò jóná run. 

ÌWÀ MÍMË ÀTI ÌYÌN 

11 Bí ohun gbogbo yóò ti þègbé bí eléyìí, ǹj¿ kò ha yÅ kí Å j¿ oníwà mímñ tí ó kún fún àdúrà? 12 bí Å ti ń dúró tí Å sì ń mú kí æjñ çlñrun tètè dé nígbà tí àwæn ìmñlÆ ðrun yóò par¿, tí àwæn ìràwð yóò jóná run. 13 

Çrun tuntun àti ayé tuntun ni àwa ń retí, g¿g¿ bí ìlérí rÆ, níbi tí òdodo yóò máa gbé. 

14 Nítorí náà, Æyin olùf¿ ðwñn, bí Å ti ń dúró, kí Å fi ìtara j¿ aláilábàwñn àti aláìlábùkù kí a bàa lè bá yín ní alàáfíà. 15 Kí Å ka sùúrù Olúwa sí pé ó ń f¿ ìgbàlà wa, bí arákùnrin ðwñn, Páúlù, ti kðwé rÆ sí yín bákan náà g¿g¿ bí ægbñn tí a fifún un. 16 Ó sðrð wðnyí nínú gbogbo ìwé rÆ tó tñkasí ohun yìí. A rí àwæn apá kan nínú àwæn ìwé rÆ tó þòro fún àlàyé, èyí tí àwæn òpè àti àwæn tí kò níláárí ń yí ìtumð wæn padà - bí wñn ti ń yí ìtumð gbogbo ðrð inú ìwé mímñ padà fún ìparun ara wæn tìkaláa wæn. 

17 Nítorí náà, Æyin olùf¿ ðwñn, bí a ti kìlð fún yín, kí Å þñra gidi kí àwæn arúfin má þe mú yín þìnà kí Å 

má bàa þubú kúrò nínú ìdúró þinþin yín. 18 ×ùgbñn kí Å máa dàgbà nínú oore-ðf¿ àti ìmð Olúwa  àti Olùgbàlà wa Jésù Krístì. Ògo ni fún un nísisìyí àti títí di æjñ ayérayé. Àmín ÌW

É KÌNÍ JÒHÁNÙ 

1

ÇRÇ Ì×ÁÁJÚ 

Èyí ni àwa ń kéde fún yín:  

ohun tó ti wà ní àtètèkñþe, 

ohun tí àwá ti gbñ, 

ohun tí àwa ti fi ojú ara wa rí, 

ohun tí àwá ti wò, 

ohun tí a ti fi æwñ kàn, 

èyí ni ðrð ìyè. 

2  Ìyè náà sì farahàn: àwá ti rí i, 

a sì ń j¿rìí sí i, 

àwá sì ń ròyìn ìyè ayérayé yìí fún yín, 

tí ó wà lñdð Bàbá, 

tí ó sì farahàn fún wa:-  

3  ohun tí àwá ti rí, 

tí a sì ti gbñ ni àwá ń kéde fún yín, 

kí Æyin náà bàa lè wà ní ìdàpð pÆlú wa. 

Ìdàpð wa sì ń bÅ pÆlú Baba  

àti pÆlú çmæ rÆ Jésù Krístì. 

4  Àwa ń kæ ohun gbogbo wðnyí sí yín  

kí ayð wa bàa lè kún. 

KÍ A RÌN NÍNÚ ÌMËLÏ 

5  Iþ¿ tí a gbñ tí ó rán wa nì yìí  

tí a sì ń ròyìn fún yín: ÌmñlÆ ni çlñrun, 

    òkùnkùn kò sí nínú rÆ. 

6  Bí a bá sæ pé a wà ní ìdàpð pÆlú rÆ, 

nígbà tí a ń rìn nínú òkùnkùn, 

àwa ń purñ, a kò þe òtítñ. 

7  ×ùgbñn bí àwá bá rìn nínú ìmñlÆ, 

g¿g¿ bí òun náà ti wà nínú ìmñlÆ, 

àwa yóò wà ní ìdàpð pÆlú ara wa, 

ÆjÆ Jésù, çmæ rÆ, yóò wÅ gbogbo ÆþÆ wa nù. 

×ÍWÁJÚ KÍ A KÇYÌN SÍ Ï×Ï 

8  Bí a bá wí pé: “Àwa kò ní ÆþÆ”, 

a ń tan ara wa, òtítñ kò sí nínú wa. 

9  Bí a bá j¿wñ ÆþÆ wa, 

Ó j¿ olótìtñ àti olódodo, 

òun yóò dárí ÆþÆ wa jì wá, 

yóò sì wÆ wá mñ kúrò nínú gbogbo àìþòtítñ. 

10 Bí a bá wí pé: “Àwa kò d¿þÆ”, 

àwá sæ ñ di elékèé, 

ðrð rÆ kò sì ríbi gbé nínú wa. 

2

Ïyin æmo kékeré, 

èmi ń kæ ìwé yìí sí yín kí Å má bàa d¿þÆ. 

×ùgbñn bí Åni k¿ni bá d¿þÆ, 

àwa ní Jésù Krístì, olódodo, lñdð Bàbá, 

tí í þe alágbàwí fún wa. 

2  Òun ni Åran Åbæ ètùtù fún ÆþÆ wa, 

àní kì í þe fún tiwa nìkan  

bí kò þe fún ti gbogbo àgbàyé. 

KÍ A PA ÀWçN ÒFIN MË, NÍ PÀTÀKÌ ÒFIN ÌFÐ 

3  Báyìí ni a þe lè mð pé àwa mæ Jésù:  

bí àwa bá pa òfin rÆ mñ. 

4  Ñni tó wí pé: ‘Èmi mð ñ’, 

tí kò sì pa òfin rÆ mñ ń purñ, 

òtítñ kò sí nínú rÆ. 

5  ×ùgbñn Åni tó bá pa ðrð rÆ mñ  

ni a sæ ìf¿ çlñrun di pípé nínú rÆ. 

6  Ñni tó bá sæ pé òun ń gbé nínú rÆ  

gbñdð hùwà g¿g¿ bí òun náà ti ń hùwà. 

7  Ñyin olùf¿, 

kì í þe òfin tuntun ni mo ń kæ sí yín, 

bí kò þe òfin tó ti wà láti láéláé, 

èyí tí Æyin ti gbà láti ìbÆrÆ. 

Òfin láéláé yìí ni ðrð tí Æyín ti gbñ. 

8  A tún lè sæ pé òfin tuntun ni mo ń kæ sí yín yìí 

-  èyí tó j¿ tòótñ fún yín g¿g¿ bí ó tí j¿ fún un, 

-  òkùnkùn ti rékæjá, 

ìmñlÆ tòótñ si ti tàn. 

9  Ñni tó bá sæ pé òun wà nínú imñlÆ  

tó sì kóríra arákùnrin rÆ  

þì wà nínú òkùnkùn. 

10 Ñni tó bá f¿ arákùnrin rÆ ń gbé nínú ìmñlÆ, 

kò sí ohun tó lè fa ìþubú nínú rÆ. 


11 ×ùgbñn Åni tó bá kóríra arakùnrin rÆ wà nínú òkùnkùn, 

ó ń rìn nínú òkùnkùn, kò mæ ibi tó ń læ, 

nítorí òkùnkùn ti fñ æ lójú. 

KÍ A ×ËRA FÚN AYÉ 

12 Èmi ń kðwé sí yín, Æyin æmæ kékeré, 

nítorí a ti dárí àwæn ÆþÆ yín jì yín nítorí orúkæ rÆ. 

13 Èmi ń kðwé sí yín, Æyin bàbá, 

nítorí Æyín mæ Åni tó ti wà láti ìbÆrÆ. 

Èmi ń kðwé sí yín, Æyin ðdñ, 

nítorí Æyín ti þ¿gun Ibi. 

14 Èmi ti kðwé sí yín, Æyin æmædé, 

nítorí Æyin mæ Bàbá. 

Èmi ti kðwé sí yín, Æyin bàbá, 

nítorí Æyín mæ Åni tí ó wà láti ìbÆrÆ. 

Èmi ti kðwé sí yín, Æyin ðdñ, 

nítorí Æyín lágbára, tí Å sì ti þ¿gun ibi, 

kí ðrð çlñrun máa gbé nínú yín, 

15 Kí Å má þe ní ìf¿ ayé tàbi ohun tí ń bÅ nínú ayé. 

Ñni tó bá f¿ ayé kò lè f¿ Bàbá nínú rÆ. 

16 Nítorí gbogbo ohun tí ń bÅ nínú ayé  

-  ojú kòkòrò Åran ara, 

ojúkòkòrò ojú àti  ìgbéraga ohun ærð     

kò ti ðdð Bàbá wá bí kò þe láti inú ayé. 

17 ×ùgbñn ayé ń rékæjá pÆlú ojúkòkòrò rÆ. 

×ùgbñn Åni tó bá ń þe ìf¿ çlñrun  

yóò máa gbé títí ayérayé 

KÍ A ×ËRA FÚN A×ÒDÌ SÍ KRÍSTÌ 

18 Ïyin æmæ kékeré, wákàtí ìkÅyìn ti dé. 

Ñ ti gbñ pé Aþòdì sí Krístì yóò wá; 

àní ðpðlæpð àþòdì sí Krístì ti kúkú dìde; 

èyí sì fihàn pé wákàtí ìkÅyìn ti dé. 

19 Çdð wa ni wñn ti jáde læ, 

þùgbñn wæn kì í þe ara wa. 

Bí wæn bá í þe tiwa, wæn ìbá dúró tì wá. 

×ùgbñn a ní láti fihàn pé gbogbo wæn kì í þe tiwa. 

20 ×ùgbñn Æyín ti gba òróró sára láti ðdð Ñni Mímñ, 

gbogbo yín sì ti ní ìmð. 

21 Èmi ti kðwé sí yín, 

kì í þe nítorí pé Æyin kò mæ òtítñ, 

þùgbñn nítorí pé Æyín mð ñ, 

àti pé kí èké kankan má þe papð mñ òtítñ. 

22 Ta ni elékèé bí kò þe Åni tó sæ pé Jésù kì í þe Krístì? 

Èyí ni Aþòdì sí Krístì. 

Ó s¿ Bàbá àti çmæ. 

23 Ñni tí ó bá s¿ çmæ kò lè ní Bàbá. 

Ñni tó bá j¿wñ çmæ ti ní Bàbá. 

24 Ni tiyín, kí Ækñ tí Å ti gbñ  

láti ìbÆrÆ máa gbé nínú yín. 

Bí Ækñ tí Å kñ láti ìbÆrÆ bá ń gbé nínú yín  

Æyin náà yóò máa gbé nínú Bàbá àti çmæ. 

25 Èyí sì ni ìlérí tí òun fúnrarÆ  

þe fún yín: ìyè àìnípÆkun. 

26 Èmi ti kæ ohun wðnyí sí yín  

nípa àwæn tí wñn ń wá ðnà láti tàn yín þìnà. 

27 Ní tiyín, òróró tí Å ti gbà sára  

láti æwñ RÆ ń gbé nínú yín, 

kò tún sí pé Åni k¿ni ní láti kñ yín; 

Bí òróró tí a fi sára yín ti kñ yín ní ohun gbogbo, 

èyí tó j¿ òtítñ tí kò sí èké níbÆ, 

    bí ó sì ti kñ yín ni kí Å máa gbé nínú rÆ. 

28 Ní tòótñ nísisìyí, Æyin æmæ kékeré, 

kí Å máa gbé nínú rÆ, 

pé bí ó bá farahàn, 

àwa yóò ní ìgb¿kÆlé láìsí ìtìjú  

láti wá pàdé rÆ nígbà Wíwá rÆ. 

29 Ïyín mð pé çlñrun j¿ mímñ, 

kì Å sì mð dájú pé Åni k¿ni tó bá ń hùwà mímñ  

ni a bí nípa rÆ. 

3 

KÍ A MÁA GBÉ BÍ çMç çLËRUN 

Ñ wo ìf¿ ńlá ti Bàbá fi fún wa, 

èyí tí a fi ń pè wá ní æmæ çlñrun, 

-  nítorí b¿Æ ni àwa ń j¿. 

Bí ayé kò bá mð wá, nítorí pé kò mð ñ... 

2   Ïyin olùf¿ mi ðwñn, 

æmæ çlñrun ni wá láti ìsisiyí læ, 

èyí tí àwa yóò dà kò ì tí ì farahàn. 

Nígbà tí yóò farahàn, 

àwa mð pé àwa yóò dàbí Òun, 

nítorí àwa yóò rí i g¿g¿ bí ó ti rí. 

KÍ A YÀGÒ FÚN Ï×Ï 

3  Ñni k¿ni tó bá ní ìgb¿kÆlé yìí sí i  

yóò paramñ ní mímñ g¿g¿ bí Òun ti j¿ mímñ. 

4  Ñni tó bá d¿þÆ ti rúfin. 

5  Ïyín mð pé ó farahàn láti kó ÆþÆ læ, 

àti pé kò sí ÆþÆ nínú rÆ. 

6  Ñni k¿ni tó bá ń gbé nínú rÆ kì í d¿þÆ. 

Ñni tó bá d¿þÆ kò ì rí i, kò sì tí ì mð ñ. 

7  Ïyin æmæ kékeré, 

kí Åni k¿ni má þe mú yín þìnà. 

Ñni tó bá ń þe òdodo j¿ olódodo  

bí Òun náà ti j¿ olódodo. 

8  Ñni tó bá d¿þÆ j¿ Åni èþù, 

nítorí Ål¿þÆ ni èþù láti ìbÆrÆ. 

çmæ çlñrun farahàn láti pa iþ¿ èþù run. 

9  Ñni tí a fi çlñrun bí kì í d¿þÆ, 

nítorí ìran rÆ ń bÅ nínú çlñrun; 

kò lè d¿þÆ nítorí çlñrun ni a fi bí i. 

10 Èyí ni a fi mæ æmæ çlñrun àti æmæ èþù:  

Åni tí kò bá þe òdodo tí kò sì f¿ arákùnrin rÆ, 

kì í þe ti çlñrun. 

KÍ A PA ÒFIN ÇLËRUN MË, NÍPÀTÀKÌ ÒFIN ÌFÐ 

11 Èyí sì ni ìjíþ¿ tí Æyin ti gbñ láti ìbÆrÆ:  

a gbñdð ní ìf¿ láàárin ara wa, 

12 kí a má þe hùwà bí Káínì, 

bí ó ti j¿ ti Ñni-Ibi i nì ló fi pa arákùnrin rÆ. 

Nítorí kí ni ó fi pà á? 

Nítorí iþ¿ rÆ burú, 

nígbà tí iþ¿ arákùnrin rÆ j¿ òdodo. 

13 Ñ má þe j¿ kí ó yà yín l¿nu, Æyin ará, 

bí ayé bá kóríra yín. 

14 Àwa tí a ti kæjá ikú læ sínú ìyè  

mð pé àwa ní ìf¿ sí æmænìkéjì wa. 

Ñni tí kò bá ní ìf¿ ń gbé nínú ikú. 

15 Ñni tó bá kóríra æmænìkéjì rÆ j¿ apànìyàn; 

    Æyin sì mð pé ìyè àìnípÆkun kò lè gbé nínú rÆ. 

16 Báyìí ni a þe mæ Ìf¿:  

ìf¿ Åni tó fi ayé rÆ jì fún wa, 

àwa náà gbñdð fi ayé wa jì fún arákùnrin wa. 

17 Bí Åni kan tó ní ohun ærð ayé yìí  

bá rí arákùnrin rÆ tó þàìní, tó sì dájú sí i, 

báwo ni ìf¿ çlñrun þe lè máa gbé nínú rÆ? 

18 Ïyin æmæ kékeré, 

Å má þe j¿ kí ìf¿ wà ní l¿nu tàbí ðrð nìkan, 

bí kò þe nínú ìþe tòótñ. 

19 B¿Æ ni a fi mð pé a ń þe ti òdodo, 

ækàn wa yóò sì balÆ níwájú rÆ. 

20 Bí ækàn wa tilÆ ń dá wa l¿bi, 

mo mð pé çlñrun tóbi ju ækàn wa læ, 

ó sì mæ ohun gbogbo. 

21 Ïyin olùf¿ ðwñn, 

bí ækàn wa kò bá dá wa l¿bi, 

àwa ní ìgb¿kÆlé gidi lñdð çlñrun. 

22 Ohun kóhun tí a bá bèèrè lñwñ çlñrun  

ni òun yóò fifún wa nítorí àwa ń pa òfin rÆ mñ, 

àti  pé àwa ń þe ohun tó t¿ Å lñrùn. 

23 Èyí sì ni òfin rÆ, 

kí a gba orúkæ çmæ rÆ Jésù Krístì gbñ, 

kí a sì ní ìf¿ láàárín ara wa  

g¿g¿ bí ó ti pàþÅ fún wa. 

24 Ñni tó bá sì pa òfin rÆ mñ ń gbé nínú çlñrun, 

çlñrun sì ń gbé nínú rÆ; 

b¿Æ ni a ó þe mð pe ó ń gbé nínú wa:  

láti æwñ Ïmí tí ó fifún wa. 


4

KÍ A ×ËRA FÚN A×ÒDÌ SÍ KRÍSTÌ ÀTI FÚN AYÉ 

Ïyin olúf¿ ðwñn, 

Å má þe gb¿kÆlé gbogbo Æmí, 

þùgbñn kí Å dán Æmí wò làti mð  

bóyá ðdð çlñrun ni ó ti wá, 

nítorí ðpðlæpð àwæn wòlíì èké 

ni wñn ti wá sí ayé. 

2  Báyìí ni Æyin yóò fi mæ Æmí tí i þe ti çlñrun:  

gbogbo Æmí tó bá j¿wñ Jésù Krístì  

tó wà nínú Åran ara j¿ ti çlñrun; 

3  gbogbo Æmí tí kò bá j¿wñ Jésù kì í þe ti çlñrun; 

Æmí ti Aþòdì sí Krístì ni ìyÅn. 

Ïyín ti gbñ pé ó ń bð wá, 

àní ó ti dé inú ayé nísisìyí. 

4  Ïyin æmæ kékere, Æyín j¿ ti çlñrun, 

Æyin sì ti þ¿gun wæn. 

Nítorí Ñni tí ń bÅ nínú yín tóbi ju Åni tó wà nínú ayé. 

5  Ní tiwæn ti ayé yìí ni wñn í þe, 

nítorí náà ni wñn fi ń sðrð ohun ayé  

tí ayé sì ń fetísí wæn. 

6  Ní tiwa, ti çlñrun ni àwa í þe, 

Åni tó bá mæ çlñrun ni í fetísí wa; 

Åni tí kì í þe ti çlñrun kì í fetísí wa. 

B¿Æ ni a fi mæ Æmí òtítñ àti Æmí ìþìnà. 

ORÍSUN ÌFÐ 

7  Ïyin olùf¿ ðwñn, 

    Å j¿ kí a ní ìf¿ láàárín ara wa, 

nítorí ìf¿ j¿ ti çlñrun, 

Åni tó bá sì ní ìf¿ ni a fi çlñrun bí, 

ó sì mæ çlñrun. 

8  Ñni tí kò ní ìf¿ kò mæ çlñrun, 

nítorí ìf¿ ni çlñrun. 

9  Báyìí ni ìf¿ çlñrun sí wa hàn:  

çlñrun ti rán çmæ rÆ kan þoþo wá sí 

ayé kí a bàa lè ní ìyè nípa rÆ. 

10 Èyí sì ni ìf¿ rÆ: kì í þe àwa ni a f¿ çlñrun, 

þùgbñn òun ni ó f¿ wa  

tó sì rán çmæ rÆ láti þe Åran Åbæ ètùtù fún ÆsÆ wa. 

11 Ïyin olùf¿ ðwñn, 

bí çlñrun bá f¿ wa tó b¿Æ, 

ó yÅ kí àwa náà ní ìf¿ láàárín ara wa. 

12 Kò sí Åni tí ó ti rí çlñrun rí. 

Bí a bá ní ìf¿ sí ara wa, 

çlñrun ń gbé nínú wa, 

ìf¿ rÆ sì di pípé nínú wa. 

13 Èyí ni a fi mð pé a wà nínú rÆ  

àti pé òun ń bÅ nínú wa:  

pé ó fún wa ní Ïmí rÆ. 

14 Àwa sì rí i, a sì j¿rìí sí i pé:  

Baba ti rán çmæ rÆ, Olùgbàlà aráyé. 

15 Ñni tí ó bá j¿wñ pé Jésù ni çmæ çlñrun  

ni çlñrun ń gbé nínú rÆ   

tí ó sì ń gbé nínú çlñrun. 

16 Àwa sì mæ ìf¿ tí çlñrun ní sí wa, 

àwa sì gbà á gbñ. 

If¿ ni çlñrun:  

Åni tó ba ń gbé nínú ìf¿ ń gbé nínú çlñrun, 

çlñrun sì ń gbé nínú rÆ. 

17 Èyí ni í sæ ìf¿ wa di pípé:  

pé àwa ní ìgb¿kÆlé ní æjñ ìdájñ, 

nítorí bí òun ti j¿ sí ayé ni àwa náà j¿ sí ayé yìí. 

18 Kò sí ìbÆrù nínú ìf¿; 

àní þe ni ìf¿ pípé ń lé ìbÆrù læ, 

nítorí ìbÆrù ń tñkasí ìjìyà, 

ìf¿ kò ì di pípé nínú Åni tí ń bÆrù. 

19 Ñ j¿ kí a ní ìf¿ nígbà náà, 

nítorí òun ló kñkñ f¿ wa. 

20 Bí Åni kan bá wí pé: “Èmí f¿ çlñrun” 

tó sì kóríra æmænìkéjì rÆ, 

òpùrñ ni Åni náà:  

Åni tí kò f¿ æmænìkéjì rÅ tó rí, 

kò lè f¿ çlñrun tí kò rí. 

21 Èyí sì ni òfin tí a gbà láti æwñ rÆ:  

kí Åni tó bá f¿ çlñrun f¿ æmænìkéjì rÆ bákan náà. 


5

Ñni k¿ni tí ó bá gbàgbñ pé 

Jésù Krístì náà ni a fi çlñrun bí, 

àti Åni k¿ni tó bá f¿ Baba tó bí çmæ  

ti f¿ çmæ bákan náà. 

2  Èyí ni a fi mð pé àwa f¿ àwæn æmæ çlñrun  

nígbà tí àwa bá f¿ çlñrun  

tí a sì ń þe ohun tó pàþÅ fún wa. 

3  Nítorí èyí ni ìf¿ çlñrun:  

kí a pa àwæn òfin rÆ mñ. 

Àwæn òfin rÆ kò sì nira, 

4  nítorí gbogbo Åni tí a fi çlñrun bí  

j¿ aþ¿gun lórí ayé. 

Ìgbágbñ wa sì ni agbára tí a fi í þ¿gun ayé. 

ORÍSUN ÌGBÀGBË 

5  Ta ni aþ¿gun ayé  

bí kò þe Åni tó gbàgbñ pé Jésù ni çmæ çlñrun? 

6  Jésù Krístì ni Åni tó wá nípa omi àti ÆjÆ, 

kì í þe pÆlú omi nìkan, 

þùgbñn pÆlú omi àti ÆjÆ. 

Ïmí ló sì j¿rìí nítorí òtítñ ni Ïmí. 

7  Àwæn m¿ta ni í j¿rìí, 

8  Ïmí, omi àti ÆjÆ, 

àwæn m¿tÆÆta yìí sì fi ohùn þðkan. 

9  Bí àwa bá gba Ærí ènìyàn, 

Ærí çlñrun tóbi jù b¿Æ læ. 

Èyí ni Ærí ti çlñrun j¿ sí çmæ rÆ:  

10 Åni tó bá gba çmæ çlñrun gbñ  

ti ní Ærí yìí nínú rÆ. 

Ñni tí kò bá ti gbàgbñ  

ti sæ çlñrun di elékèé 

nígbà tí kò gba Ærí tí çlñrun j¿ sí çmæ rÆ gbñ. 

11 Ïrí náà sì ni yìí:  

çlñrun ti fún wa ní ìyè àìnípÆkun, 

ìyè yìí sì ń bÅ nínú çmæ rÆ. 

12 Ñni tó bá ni çmæ ti ní ìyè; 

Åni tí kò ní çmæ kò ní ìyè. 

ÇRÇ ÌPARÍ 

13 Èmi ti kæ ohun wðnyí sí yín  

kí Å bàa mð pé Æyin ti ní ìyè àìnipÆkun, 

Æyin tí Å gba orúkæ çmæ çlñrun gbñ. 

ÀDÚRÀ FÚN ÀWçN ÑLÐ×Ï 

14 Àwá ní ìgb¿kÆlé yìí sí çlñrun      

pé bí àwa bá bèèrè ohun kan g¿g¿ bí ìf¿ rÆ, 

yóò gbñ àdúrà wa. 

15 Bí àwa sì ti mð pé  

ó ń gbñ wa bí awa bá bèèrè, 

àwa mð pé ohun tí a bèèrè lñwñ rÆ ti j¿ tiwa. 

16 Bí Åni kan bá rí æmænìkéjì rÆ tí ó d¿þÆ, 

bí kò bá þe ÆþÆ tí ń fa ikú ni, 

kí ó bÅ Olúwa, a ó sì fún Åni náà ní ìyè  

(èyí kò bá àwæn tí ń d¿þÆ títí dójú ikú wí, 

nítorí ÆþÆ tí ń bá-ni dójú ikú wà, 

èmi kò bèèrè àdúrà fún ìyÅn). 

17 Gbogbo àþìþe ni ÆþÆ; 

þùgbñn kì í þe gbogbo ÆþÆ ni ń fa ikú. 

ÀKÓJçPÇ ÌWÉ YÌÍ 

18 Àwa mð pé Åni tí a bá fi çlñrun bí  

kì í d¿þÆ, 

nítorí Ñni tí çlñrun bí i nì yóò pa á mñ, 

Ñni Ibi i nì kò sì lágbára lórí rÆ. 

19 Àwa mð pé ti çlñrun ni àwa í þe, 

àti pé gbogbo ayé wà láb¿ agbára Ñni Ibi i nì. 

20 Àwa tún mð pé çlñrun ti wá  

tí ó sì fún wa ní ìmð  

kí a bàa lè mæ Ñni Òtítñ  

nínú çmæ rÆ Jésù Krístì. 

Ñni tí í þe çlñrun tòótñ àti ìyè tòótñ. 

21 Ïyin æmæ kékeré, 

kí Å þñra láti paramñ kúrò fún àwæn òrìþà... 


ÌWÉ KEJÌ JÒHÁNÙ 


JOHÁNÙ KÍ WçN 

Èmi alàgbà, mo kí ìyá ààfin tí a yàn àti àwæn æmæ rÆ tí mo ní ìf¿ àtàtà sí, - kì í þe èmi nìkan bí kò þe gbogbo àwæn tó ti mæ òtítñ, 2 - nítorí òtítñ ni ń bÅ nínú wa, tí yóò sì wà níbÆ títí láé. 3 Nínú òtítñ àti ìf¿ ni àwa yóò máa ní oore-ðf¿, àánú àti àlàáfíà láti ðdð çlñrun Bàbá àti láti ðdð Jésù Krístì, çmæ ti Bàbá. 

ORIN ÌFÐ 

4 Ìnú mi dùn púpð láti rí nínú àwæn æmæ rÅ tí ń gbé nínú òtítñ, g¿g¿ bí ofin tí a ti gbà láti ðdð Bàbá. 5 

Nísisìyí, Ìyá ààfin, bi ó tilÆ j¿ pé kì í þe nípa òfin tuntun ni mo fi ń kæ ìwé yìí sí æ bí kò þe èyí tí a ti gbà láti ìbÆrÆ, mo ń f¿ kí Å máa fi ìf¿ bá ara yín lò. 6 Ìf¿ sì ni pé kí a máa gbé g¿g¿ bí ìlànà òfin rÆ. Òfin náà tí Å ti kñ láti ìbÆrÆ ni pé kí Å máa gbé nínú ìf¿. 

A×ÒDÌ SÍ KRÍSTÌ 

7 Çpðlæpð àwæn ÅlÆtàn ni wñn ti tàn káàkiri orílÆ ayé, tí wæn kò j¿wñ Jésù Krístì tó wà nínú Åran ara. 

B¿Æ ni ti ÑlÆtàn náà àti Aþodì sí Krístì. 8 Kí Å kiyèsíra, kí Å má bàa pàdánù èrè iþ¿ wa, þùgbñn kí Å bàa lè gba èrè kíkún. 9 Ñni k¿ni tó bá rékæjá èyí, tí kò sì dúró nínú Ækñ Krístì, kò ní çlñrun. Ñni tó bá dúró nínú Ækñ yìí ni ó ní Bàbá àti çmæ. 10 Bí Åni k¿ni bá wá sñdð yín tó lòdì sí Ækñ yìí, kí Å má þe gbà á mñra yín, kí Å má þe kí i. 11 Ñni tó bá kí i ti pín nínú iþ¿ ibi rÆ. 

ÇRÇ ÌPARÍ 

12 Mo ní ðpðlæpð ðrð láti bá yín sæ tí èmi kò f¿ lo ìwé kíkæ fún. ×ùgbñn mo ní ìrètí láti wá fi ojú rí yín kí n lè fi ðrð Ånu bá yín sðrð láti mú ayæ wa kún. 

13 Àwæn æmæ àyànf¿ arábìnrin rÅ kí æ. 

 

ÌWÉ KÑTA JÒHÁNÙ 


JÒHÁNÙ KÍ GÁYÚSÌ 

Èmi alàgbà, mo kí Gáyúsì mi ðwñn, Åni ti mo f¿ ní tòótñ. 2 Olùf¿ ðwñn, þe àlàáfíà ni o wà nínú ohun gbogbo àti pé ara rÅ dá g¿g¿ bí Æmí rÅ ti wà ní ìlera. 

ÌYÌN GÁYÚSÌ 

3 Inú mí dùn láti gbñ l¿nu àwæn ará tí wñn wá sðrð nípa òtítñ rÅ, èyí ni nípa bí ìwæ ti ń gbé nínú òtítñ. 4 

Kò sí ohun mìíràn tí ń fún mi láyð jù láti mð pé àwæn æmæ mi ń gbé nínú òtítñ. 

5 Olùf¿ ðwñn jùlæ, ìwñ ti þòtítñ bí o ti yðnda ara-rÅ láti ran àwæn ará lñwñ, bí ó tilÆ j¿ pé wñn j¿ àjòjì. 6 

Wñn j¿rìí sí ìf¿ rÅ níwájú ìjæ. Yóò tún dára bí ìwæ bá lè pèsè fún ìrìn-àjò wæn lñnà tó yÅ níwájú çlñrun. 7 

Nítorí Orúkæ náà ni wñn fi ń rin ìrìn-àjò wæn láìgba ohun kóhun lñwñ àwæn kèfèrí. 8 Ó yÅ kí a t¿wñgba àwæn b¿Æ kí a bàa lè j¿ alábápín nínú iþ¿ wæn fún òtítñ. 

×ËRA FÚN DÍÓTREFÉSÌ 

9 Mo ti fi gbólóhùn ðrð kan kðwé sí ìjæ. ×ùgbñn Díótréfésì tí ń jìjàdù ipò kìní níbÆ kò t¿wñgbà wá. 10 

Nítorí náà bí mo bá wá, èmi kò ní í þaláì sðrð lórí ìwà rÆ. Ó ń sðrð wa ní búburú káàkiri. Ó tún rékæjá èyí bí ó ti fúnrarÆ kð láti t¿wñgba àwæn ará, tí kò sì j¿ kí àwæn tó f¿ t¿wñgbà wñn gbà wñn, tó sì lé wæn jáde kúrò nínú ìjæ, 11 Olùf¿ ðwñn, ohun rere ni kí ìwæ farawé, þùgbñn má þe farawé ohun búburú. Ñni tó bá ń þe rere j¿ ti çlñrun. Ñni tó bá ń þe ibi kò tí ì rí çlñrun. 

ÌJÐRÌÍ SÍ ÌWÀ RERE DÏMÐTRÍÙ 

12 Gbogbo ayé ni í j¿rìí sí ìwà rere DÆm¿tríù. Àní Òtítñ j¿rìí rÆ pàápàá. Àwa náà tún j¿rìí sí i, ìwñ sì mð pé òdodo ni Ærí wa. 

ÌPARÍ 

   13 Mo ní ðpðlæpð ðrð láti bá æ sæ. ×ùgbñn wæn kì í þe ohun tí mo lè kæ sínú ìwé. 14 Mo ní ìrètí láti rí æ láìp¿, àwa yóò sì bá ara wa sðrð lójú-koojú. 15 Kí àlàáfíà máa wà pÆlú rÅ! Àwæn ðr¿ rÅ kí æ. Bá wa kí àwæn ðr¿ wa, olúkú lùkù ní orúkæ rÆ. 


ÌWÉ JÚDÙ 


JÚDÙ KÍ WçN 

Èmi Júdù, ìránþ¿ Jésù Krístì, arákùnrin Jákñbù. Mo kí Æyin tí a pè, Æyin àyànf¿ çlñrun Bàbá tí a pamñ fún Jésù Krístì, 2 kí àlàáfíà, àánú àti ìf¿ máa wà pÆlú yín lñpðlæpð, ÌDÍ ÌWÉ YÌÍ 

3 Ïyin olùf¿ ðwñn, mo ti ń làkàkà púpð láti kðwé sí yín nípa ìgbàlà wa papð, dandan sì ní  kí n kðwé náà nísisìyí láti gbà yín níyànjú láti jà fún ìgbàgbñ tí a fi lé àwæn ènìyàn mímñ lñwñ l¿Ækan fún gbogbo ìgbà. 4 

Nítorí àwæn kan ti yñlÆ wæ àárín yín, àwæn tí a ti dál¿bi láti ìgbà píp¿, àwæn aþebi yìí ti sæ oore-ðf¿ çlñrun wa di ìwà wðbìà, tí wñn sì s¿ Jésù Krístì Åni tí í þe Çgá àti Olúwa wa kan þoþo. 

ÀWçN OLÙKË ÈKÉ ÀTI ÌJÌYÀ TÍ Ń DÚRÓ DÈ WËN 

5 Mo f¿ rán yín létí, Æyin ti Å ti mæ gbogbo èyí l¿Ækan fún gbogbo ìgbà, pé l¿yìn ìgbà tí Olúwa ti gba àwæn ènìyàn nì là kúrò ní ilÆ Égýptì ni ó pa àwæn aláìgbæràn run. 6 Ní ti àwæn áńg¿lì tí wæn kò pa ipò aþíwájú wæn mñ, þùgbñn tí wñn fi ibùgbé wæn tòótñ sílÆ, a ti fi ìdè ayérayé dè wñn nínú ðgbun ilÆ òkùnkùn títí di æjñ ńlá ìdájñ æ nì. 7 Bákan náà ni fún Sódómù, Gòmórà pÆlú àwæn ìlú àgbèègbè wæn tí wæn bá wæn hùwà àgbèrè tí wñn ń sá tÆlé ìgbádùn ara ní ðnà tó lòdì, nítorí b¿Æ ni a fi wñn þe àpÅÅrÅ fún wa, bí wñn ti ń jó nínú iná àìnípÆkun. 

ÌSçKÚSç WçN 

8 B¿Æ ni àwæn yìí ń þe nínú àìkàsí wæn, tí wæn ń ba ara j¿ nínú ìwà èérí, tí wæn ń gan AláþÅ ðrun, tí wæn ń sðrð òdì sí àwæn Åni ògo àjùlé ðrun. 9 Àní Míká¿lì olórí àwæn áńg¿lì pàápàá, nígbà tí ó ń bá èþù jìjàdù lórí okú Mósè, kò tilÆ j¿ sðrð èébú b¿Æ sí èþù, ohun tí ó wí fún un kò jù pé: “Kí Olúwa bá æ wí ! ” 10 ×ùgbñn àwæn yìí ní tiwæn kò d¿kun bíbú ohun tí kò yé wæn. ×ùgbñn ìbàj¿ ìgbádùn ara tí wæn mð þíþe lñnà òdì bí Åranko ni yóò mú wæn þègbé. 

ÌWÀ ÌRÍRA WçN 

11 Ègbé ni fún wæn! Nítorí wæn ti gba ðnà Káínì læ, tí wñn ti bñ sínú ìþìnà Báláámù fún ìgbÆsan lára wæn, tí wñn sì ti þègbé pÆlú ìwà ðtÆ Kórè. 12 Alábàwñn ni àwæn yìí níbi àsè ìgbàgbñ yín, tí wæn a máa du oúnjÅ láìní ìtìjú, bí wñn ti ń wá ìgbádùn ara wæn nìkan. Wæn dàbí ìkúùkù tí af¿f¿ ń gbé læ tí kò ræ òjò, bí igi tí kò lè so èso ní àkókò rÆ, ohun tí a ń fàtu láti gbòǹgbò, òkúùgb¿ l¿Æméjì léra. 13 Wñn dàbí omi òkun búburú tí ń hó sókè pÆlú ohun ìtìjú inú rÆ, tàbí bí àwæn ìràwð alárìnkiri tí a ti pèsè òkùnkùn biribiri fún títí ayé. 14 Enñkì tí í þe bàbá ńlá keje l¿yìn Ádámù sæ àsæt¿lÆ yìí nípa wæn: “Ñ wò ó, Olúwa ń bð pÆlú ogunlñgð àwæn Åni mímñ rÆ, 15 láti dá gbogbo ènìyàn l¿jñ àti láti kó ìtìjú bá àwæn aþebi fún iþ¿ ibi tí wñn ti þe, fún ðrð òdì gbogbo tí àwæn aþebi Ål¿þÆ ti sæ sí i.” 16 Aþebi ni wñn, wæn a máa kùn kiri, àwæn aláwáwí ti kò mð ju ìf¿kúf¿ ara. 

ÇRÇ Ì×ÍRÍ 

17 ×ùgbñn Æyin olùf¿ ðwñn, kí Å rántí ohun tí àwæn Àpóstólì Olúwa wa Jésù Krístì sæ t¿lÆ.               18 

Wñn wí fún yín pé: “Nígbà ìkÅyìn, àwæn ÅlÆgàn yóò wá, tí wæn yóò máa hùwà wðbìà aþebi.” 19 Àwæn Ål¿ran ara wðnyí tí wæn kò ní Æmí ni ń fa ìyapa láàárín yín. 

I×Ð ÌFÐ 

20 ×ùgbñn Æyin olùf¿ ðwñn, kí Å gbé ara yín dúró lórí ìgbàgbñ mímñ jùlæ yín pÆlú àdúrà nínú Ïmí Mímñ. 

21 Kí Å para yín mñ nínú ìf¿ çlñrun, kí Å sì þetán láti gba àánú Olúwa wa Jésù Krístì fún ìyè àìnípÆkun. 

22 Kí Å fi ðnà han àwæn oníyèméjì, 23 kí Å sì gba àwæn yókù kúrò nínú iná; kí Å si fi àánù han àwæn yókù pÆlú ìbÆrù, àní kí Å kóríra aþæ tí Åran ara wñn ti sæ di àìmñ. 

ÌYÌN ÒGO 

24 Ògo ni fun Åni tó lè pa yín mñ kúrò nínú ìþubú, tó sì lè mú yín dúró níwájú ògo rÆ aláìlábáwñn, àti nínú ayð. 25 Ògo ni fún çlñrun kan þoþo, Olùgbàlà wa nípasÆ Jésù Krístì Olúwa wa, ògo, ælá, ipá àti agbára ni fún un kí ìgbà tó bÆrÆ, nísisìyí àti títí láéláé! Àmín. 


 


ÌWE ÌRAN TÀBÍ ÌFIHÀN 


1ÇRÇ Ì×ÁÁJÚ 

Èyí ni ìran tí Jésù Krístì fihàn: çlñrun fifún un láti fi àwæn ohun tí yóò þÅlÆ láìp¿ han àwæn ìránþ¿ rÆ. Ó 

rán ańg¿lì rÆ láti fi í han Jòhánù ìránþ¿ rÆ. 2 Ñni tó ròyìn gbogbo ohun tó rí j¿rìí sí ðrð çlñrun àti Ærí Jésù Krístì nínú gbogbo ìran yíí. 3 Alabùkún fún ni àwæn tí ń ka ìròyìn àsæt¿lÆ wðnyí, àlabùkún fún sì ni àwæn tí ń gbñ æ, tí wñn sì ń tÆlé àwæn ohun tí a kæ sílÆ nítorí àkókò náà súnmñ etílé. 

JÒHÁNÙ KÍ WçN 

4 Jòhánù kí àwæn Ìjæ méje tó wà ní Áþíà. Kí oore-ðf¿ àti àlàáfíà máa wà pÆlú yín láti ðdð Ñni tí ń wà, tí ó ti wà, tí yóò sì wà, àti láti ðdð Ïmí méje tí ń bÅ níwájú ìt¿ rÆ, 5 àti láti ðdð Jésù Krístì, Ål¿rìí òdodo, àkñbí láàárín àwæn òkú, çba àwæn æba ayé. Ó f¿ wa, ó sì fi ÆjÆ rÆ wÆ wá kúrò nínú ÆþÆ wa. 6 Ó ti sæ wá di ìran aládé àti àlùfáà  láti sin çlñrun Bàbá rÆ. Òun ni ó yÅ kí a fi ògo àti agbára fún títí ayé àìnípÆkun. Àmín. 

7 Wò ó tí ó  ń bð láàárín ìkúùkù. Olúkú lùkù ni yóò rí i, àní àwæn tí wñn fi ðkð gún un pàápàá. Gbogbo àwæn ènìyàn orílÆ-èdè ayé yóò sunkún kíkoro lé e lórí. Àmín. ÀþÅ. 

8 Èmi ni Álfà àti Òm¿gà, ni Olúwa çlñrun wí. Ñni tí ó ti wà, tí ó wà, tí ó sì ń bð wá, Olódùmarè. 

ÌRAN KÌNÍ 

9 Èmi Jòhánù arákùnrin yín, tí mo ń bá yín pín nínú ìpñnjú fún ìjæba àti nínú ìfaradàfún Jésù, èmi tí mo wà ní erékùþù Pátmósì, nítorí ðrð çlñrun àti ìj¿rìí sí Jésù. 10 Mo bÆrÆ sí ríran kan ní æjñ Olúwa, mo gbñ ohùn kan tí ń ké bí ipè l¿yìn mi pé: 11 “Kæ ìran tí ìwæ yóò rí yìí sínú ìwé kan láti fi í ránþ¿ sí ìjæ méje tó wà ní Éfésù, Smýrnà, PÆrgámù, Tyatirà, Sárdísì, Filad¿lfìà àti Làòdísèà.” 12 Mo wÆyìn láti mæ ohùn Åni tí ń bá mi sðrð; bí mo ti yíjú padà ni mo rí ðpa wúrà méje tó gbé fìtílà dání, 13 tó yí Åni kan tó dàbí çmæ Ènìyàn ká, ó wæ aþæ tó kanlÆ tí a fi okùn wúrà so ní ibàdí. 14 Orí rÆ pÆlú irun funfun dàbí Ægbðnwú, tàbí yìnyín, ojú rÆ dàbí iná tí  ń jó, 15 ÅsÆ rÆ  ń dán bí idÅ tí a ræ nínú iná àgbÆdÅ, ohùn rÆ dàbí ariwo omi  ń lá tí ń þàn. 16 Ó gbé ìràwð méje dání ní æwñ ðtún,, idà olójú méjì jáde ní Ånu rÆ, ojú rÆ sì ń dán bí oòrùn ðsán gangan. 

17 Nígbà tí mo rí i ni mo wólÆ bí òkú ní ÅsÆ rÆ. ×ùgbñn ó fi æwñ ðtún rÆ kàn mí bí ó ti wí pé: 18 “Èmi ni,  má þe bÆrù, Èmi ni ÌbÆrÆ  àti Òpin, Ñni Alààyè. Mo ti kú, mo sì ti wà láàyè títí ayérayé. Mo ti mú kñkñrñ ikú àti isà-òkú dání. 19 Kæ ìran yìí sílÆ nígbà náà: ohun ìsisiyí àti ohun tí yóò þÅlÆ l¿yìn ðla. 20 Ìtumð ohun ìjìnlÆ ìràwð méje tí ìwñ rí ní æwñ ðtún mi pÆlú ðpá wúrà méje tó gbé fìtílà dání yìí: ìràwð méje náà dúró fún àwæn áńg¿lì ìjæ méje; àti àwæn ðpá wúrà méje tó gbé fìtílà dání dúró fún àwæn ìjæ méje. 


21. ÉFÉSÙ 

Kæ èyí sí áńg¿lì olùtñjú Ìjæ tó wà ní Éfésù: Báyìí ni Ñni tó gbé ìràwð méje dání ní æwñ ðtún rÆ, tó sì ń gbé láàárín ñpá wúrà méje tí wñn gbé fìtílà ró, wí pé: 2 Èmi mæ ìwà rÅ: òpò rÅ àti ìforítì rÅ; mo mð pé ìwæ kò lè farada àwæn òþìkà: ìwæ ti dán àwæn tí wñn ń pe ara wæn ní Àpóstólì wò, ìwæ sì ti fihàn pé èké ni wæn. 3 

Ìforítì kò jìnna sí æ bákan náà; þèbí ìwæ jìyà fún orúkæ mi láì sú æ, 4 þùgbñn Æsùn tí mo fi kàn ñ ni pé ìwæ ti pàdánù ìf¿ rÅ àtijæ, 5 rántí ipò tí ìwæ ti yÆ kúrò, kí ìwæ sì ronúpìwàdà, kí ìwæ sì tÆlé ìwa rÅ àkñkñ. Bí kò bá j¿ b¿Æ èmi ń bð wá bá æ láti yí æpá fìtílà rÅ nípo padà, bí ìwæ kò bá ronúpìwàdà. 6 ×ùgbñn ìwæ þe ohun tí ó dára bí ìwæ ti kóríra ohun tí àwæn onímð Ågb¿ Níkólà ń þe tí èmi fúnràmi náà kóríra rÆ. 7 Ñni tó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún àwæn ìjæ: Èmi yóò fi igi ìyè tí ó wà ní Párádísè çlñrun bñ aþ¿gun. 

2. SMÝRNÀ 

8 Kæ èyí sí áńg¿lì olùtñjú Ìjæ tó wà ní Smýrnà: Báyìí ni ÌbÆrÆ ati Òpin wí, Åni to kú tó sì wà láàyè. 9 Mo mæ ìpñnjú àti àìní rÅ, þùgbñn ìwæ j¿ ælñlá. Mo sì mæ àbùkù tí àwæn tí ń pe ara wæn ní Júù fi ń lð ñ, àwæn tí a lè pè ní sýnágógù Sátánì. 10 Má þe bÆrù ìjìyà tí ń dúró dè ñ. Èþù f¿ sæ àwæn ènìyàn rÅ sínú Æwðn láti dán æ wò, ìwæ yóò sì rí ìþòro fún æjñ m¿wàá. ×ùgbñn kí o dúró gbænyin-gbænyin títí dé ojú ikú, èmi yóò sì fún æ ní adé ìyè. 11 Ñni tó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún Ìjæ. Kò sí ìbÆrù ikú kejì fún aþ¿gun. 

3. PÏRGÁMÙ 

12 Kæ èyí sí áńg¿lì olùtñjú Ìjæ PÆrgámù: Báyìí ni Åni tó ní idà mímú olójú méjì wí. 13 Mo mæ ibi tí ìwæ ń gbé, níbi tí ìt¿ Sátánì wà. Mo rí i pé ìwñ dúró þinþin fún orúkæ mi, ìwæ kò sì tí ì kæ ìgbàgbñ sílÆ, àní nígbà ìjìyà Ántípásì pàápàá, Åni tí í þe Ål¿rìí mi tòótñ, tí a pa nítorí ìgbàgbñ lórí ilÆ Sátánì yìí. 14 ×ùgbñn inú bí mi sí æ nítorí pé àwæn kan wà láàárín rÅ tí wñn ń tÆlé Ækñ Báláámù, Åni tó kñ Bálákì láti mú àwæn æmæ 

Ísrá¿lì þàgbèrè nípa jíjÅ Åran Åbæ tí a rú sí àwæn òrìþà. 15 Àwæn kan náà tún wà láàárín rÅ tí wñn ń tÆlé onímð Níkólà. 16 Ronúpìwàdà nítorí náà, bí kò bá rí b¿Æ, èmi ń bð lñdð rÅ láìp¿ láti fi ìda Ånu mi bá wæn jà. 17 Ñni tí ó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún Ìjæ. Èmi yóò fi mánà tó farapamñ fún aþ¿gun àti òkúta funfun kan tí a kæ orúkæ tuntun kán  sí lára, èyí tí Åni k¿ni kò mð àfi Åni tó bá gbà á. 

4. TYÁTÍRÀ 

18 Kæ èyí sí áńg¿lì olùtñjú Ìjæ tí ó wà ní Tyátírà: Báyìí ni çmæ çlñrun wí, Åni tí ojú rÆ dàbí iná tí ń jó, tí ÅsÆ rÆ sì dàbí idÅ oníyebíye. 19 Mo mæ ìwà rÅ, ìf¿ rÅ, ìgbàgbñ rÅ, ìfækànsìn rÅ, ìforítì tí ìwñ fihàn. Mo mð pé iþ¿ rÅ ń tÆsíwájú lñnà ìlñpo láìdúró. 20 ×ùgbñn mo f¿ fi Æsùn yìí kàn ñ pé o gba J¿s¿b¿lì láyè, obìnrin yìí tó pe ara-rÆ ní wòlíì, tó sì ń fi Ækñ rÆ hùwà àgbèrè nípa jíjÅ Åran tí wñn fi bæ ère. 21 Mo ti fún æ láyè láti ronúpìwàdà kúrò nínú ìwà àgbèrè rÅ. 22 Èmi yóò gbé æ kalÆ lórí ibùsùn ìrora, àti àwæn ÅlÅgb¿ rÅ nínú ìwà àgbèrè yóò rí ìþòro gbígbóná, bí wæn kò bá ronúpìwàdà kúrò nínú ìwà ÆþÆ wæn. 23 Èmi yóò sì fi ikú pa àwæn æmæ l¿yìn rÆ; b¿Æ ni gbogbo ìjæ yóò sì mð pé èmi ni ń yÅ inú àti ækàn wò; èmi yóò sì sán fún olúkúlùkù g¿g¿ bí iþ¿ æwñ rÆ. 24 Ní ti Æyin tí Å wà ní Tyátírà tí Å kò sí bá wæn pín nínú Ækñ yìí, Æyin tí Å kò bá wæn mæ àþírí Sátánì, g¿g¿ bí wñn ti ń wí, mo f¿ kí Å mð pé èmi kò ní í gbé Årù mìíràn lé yín lórí. 25 

×ùgbñn kí Å pa ohun tí Å ní  mñ títí èmi yóò fi padà wá. 26 Èmi yóò fi agbára fún aþ¿gun tó bá dúró gbænyingbænyin nínú ìsìn mi títí dé òpin. Èmi yóò fún un láþÅ lórí àwæn orílÆ-èdè, èyi tí mo ti gbà láti æwñ Bàbá mi, 27 láti jæba lórí wæn pÆlú ðpá irin láti fñ wæn túútúú bí ìkòkò amð !  28 Èmi yóò sì fún un ní ìràwð òwúrð. 29 Ñni tí ó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún àwæn ìjæ. 


35. SÁRDÍSÌ 

Kñ èyí sí áńg¿lì olùtñjú Ìjæ tí ń bÅ ni Sádísì. Báyìí ni Ïmí méje çlñrun àti ìràwð méje wí. Èmi mæ ìwà rÅ; ìwæ dàbí alààyè þùgbñn òkú ni ñ. 2 Jí dìde, j¿ kí ìyè tí ń kú læ nínú rÅ sæjí! Mo mð pé ìhùwà rÅ kò pé níwájú çlñrun mi. 3 Mo f¿ kí ìwæ rántí ækàn tí ìwæ fi gba Çrð náà; pa a mñ kí ìwæ sì ronúpìwàdà. Nítorí bí ìwæ kò bá þñnà, èmi yóò wá bí olè láì j¿ kí ìwæ mæ wákàtí tí èmi yóò dé bá æ. 4 SíbÆsíbÆ àwæn kan láàárín rÅ wà ní Sádísì tí aþæ wæn kò tí ì léèérí. Àwæn ni yóò wæ aþæ funfun bá mi rìn, nítorí a ti rí i pé wæn yÅ. 5 

Nítorí náà aþ¿gun yóò wæ aþæ funfun; èmi kò sì ní í pa orúkæ rÆ r¿ kúró nínú ìwé ìyè þùgbñn èmi yóò j¿wñ rÆ níwájú Bàbá mi àti àwæn àńg¿lì rÆ. 6 Ñni tó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún àwæn Ìjæ. 

6. FÌLÀDÐLFÌÀ 

7 Kæ èyí sí áńg¿lì olùtñjú Ìjæ tí ń bÅ ní Fìlàd¿lfìa: Báyìí ni Ñni Mímñ Olótítñ wí, Åni tó mú kñkñrñ Dáfídì dání: bí ó bá þílÆkùn, kò sí Åni tó lè tì í, bí ó bá tilÆkùn kò s¿ni tó lè þí i. 8 Mo mæ ìwà rÅ, mo þílÆkùn kan sílÆ níwájú rÅ tí kò s¿ni tó lè tì í. Èmi mð bí agbára rÅ ti mæ, síbÆsíbÆ ìwæ ti pa ðrð mi mñ láì s¿ orúkæ mi. 9 

Èmi yóò mú àwæn tó wà nínú sýnágógù Sátánì, - àwæn tí wñn pe ara wæn ní Júù, òpùrñ, - èmi yóò mú wæn dðbálÆ níwájú ÅsÆ rÅ, láti mú wæn mð pé mo f¿ æ. 10 Nítorí pé ìwæ fækànsí ðrð mi láti dúró þinþin. Èmi náà yóò gbà ñ nígbà ìþòro tí yóò b¿ sórí gbogbo àgbáyé láti dán àwæn aráyé wò. 11 Èmi kò ní í p¿ padà wá. Pa ohun tí í þe tìrÅ mñ kí Åni k¿ni má þe gba adé orí rÅ. 12 Èmi yóò sæ aþ¿gun di òpó ilé nínú t¿mpélì Bàbá mi. Òun kò ní í kúrò níbÆ mñ láéláé, èmi yóò sì kæ orúkæ çlñrun mi sí i lára, àti orúkæ ìlú çlñrun mi, Jérúsál¿mù tuntun tó sðkalÆ láti ðrun wá, láti ðdð çlñrun mi, pÆlú orúkæ tuntun tí mo ń j¿. 13 Ñni tó bá ní etí kí ó gbñ ohun tí Ïmí ń sæ fún àwæn Ìjæ. 

7. LÀÒDÉSÌÀ 

14 Kæ èyí sí áńg¿lì olùtñjú Ìjæ tí ń bÅ ní Làòdéþíà. Báyìí ni Àmín wí, Ål¿rìí òdodo àti òtítñ, orísun àwæn iþ¿ çlñrun. 15 Mo mæ ìwà rÅ: ìwæ kò tutù, ìwæ kò gbóná - ìbá sàn kí o j¿ ðkan nínú méjèèji! 16 - bí ìwæ ti lñ wññrñwñ, láì gbóná láì tutù, èmi yóò bì ñ jáde kúrò ní Ånu mi.        17 Ìwæ ń wí pé: çlñla ni mi, ælñrð ni mi, kò sí ohun tó wñn mi; þùgbñn ìwæ kò mð pé òtòþì, akúùþ¿ àti tálákà ni ñ, afñjú àti oníhòhò! 18 Nítorí náà kí ìwæ tÆlé ìmðràn mi. Kí o wá ra wúrà tí a ti wÆ mñ nínú iná lñdð mi, láti sæ ñ di ælñlá; wá gba aþæ funfun láti fi í bora, àti lati fi í bo ìtìjú ìhòhò rÅ; àti ohun ìpara láti fi í kun ojú rÅ kí ìwæ bàa lè ríran padà. 19 Àwæn tí mo f¿ràn ni mo  ń bá wí tí mo sì ń tñ sñnà. Nítorí náà faramñra kí o sì ronúpìwàdà. 20 Wò mí bí mo ti wà l¿nu ðnà ti mo si ń kan ilÆkùn bí Åni k¿ni bá gbñ ohùn mi tí ó sì þílÆkùn fún mi, èmi yóò wælé tð ñ wá láti bá a jÅun, àwa yóò sì jókòó l¿gbÆ¿ ara wa, 21 èmi yóò j¿ kí aþ¿gun jókòó lórí ìt¿ mi l¿gbÆ¿ mi, g¿g¿ bí èmi náa, l¿yìn ìþ¿gun mi, ti jókòó l¿gbÆ¿ Bàbá mi lórí ìt¿ rÆ. 22 Ñni tó bá ní etí kí ó gbñ ohun ti àwæn Ïmí ń sæ fún Ìjæ. 


4

ÇLËRUN GBÉ KÁDÀRÁ AYÉ LÉ ÇDË-ÀGÙNTÁN NÁÀ LËWË 

Kété l¿yìn èyí ni mo rí ìran yìí: ÌlÆkùn kan þí sílÆ ní ðrun, ohùn tí mo gbñ láìp¿ tó ń sðrð sí mi tún wí fún mi pé: Gòkè wá síhìn-ín kí a fi ohun tí yóò þÅlÆ ní æjñ ìwájú hàn ñ. 2 L¿sÆkan náà ni mo bñ sójú ìran.  A sì 

t¿ it¿ kan ní ðrun. Ñni kan sì jókòó lórí ìt¿ náà ... 3 Ñni tí ó gúnwà náà dàbí ohun tó ń dán yinrinyinrin pÆlú àwð òkúta oníyebíye. 4 Ìjòkó m¿rìn-lélógún yí ìt¿ náà ká, àwæn Arúgbó mÆrìn-lélógun pÆlú aþæ funfun àti adé wúrà jókòó lórí wæn. 5 Mànàmáná ń kæ láti ibi ìt¿ náà, ààrá sì ń sán lati ibÆ, àtùpa iná méje tàn níwájú rÆ, èyí ni àwæn Ïmí méje çlñrun. 6 Omi òkun tó mñ gaara wà níwájú ìt¿ náà. Láàárín  ìt¿ náà, ní àyíká rÆ 

ni àwæn Alààyè m¿rin wà tí wñn ní ojú bí ìràwð  níwájú áti l¿yìn. 7 Ñni Alààyè kìní  dàbí kìnìún; Åni Alààyè kejì dàbí màlúù; Åni Alààyè kÅta  dàbí ojú ènìyàn; Åni Alààyè kÅrin dàbí ÅyÅ idì  tí ó  ń fò. 8 Ñni kððkan nínú àwæn Åni Alààyè náà ní ìy¿ apá m¿fà, ojú bí ìràwð yí wæn ká nínú àti lóde. Wæn kò d¿kun láti máa ké tðsan tòru pé:  

“Mímñ, Mímñ, Mímñ, 

Olúwa çlñrun Olódùmarè, 

Ñni tí ó ti wà, tí ó sì wà tí yóò sì wà.” 

9 Nígbà kúùgbà tí àwæn Åni Alààyè náà bá ń fi ògo, ælá àti æp¿ fún Ñni tó gúnwà lórí ìt¿ náà, Ñni tí ó wà títí ayérayé, 10 àwæn Arúgbó mÆrìn-lélógún náà yóò dðbálÆ níwájú Ñni tó gúnwà lórí ìt¿ náà láti fi ìbæ fún Ñni tí ó wà títí ayérayé. Wñn sì þí adé ori wæn níwájú ìt¿ náà bí wñn ti ń wí pé: 11 “Olúwa wa àti çlñrun wa, 

ìwæ yÅ láti gba ògo, ælá àti agbára, 

nítorí ìwæ ni o dá gbogbo àgbáyé, 

nípa ìf¿ rÅ ni o fi dá a nígbà tí kò wà t¿lÆ.” 


5

Nígbà náà ni mo rí ìwe kan tí a ká lñwñ ðtún Ñni tó gúnwà lórí ìt¿ náà, a kæ ìwé náà tiwá tÆyìn, tí a sì fi èdìdì méje dì í. 2 Mo sì rí áńg¿lì alágbára kan tó fi gbogbo ohùn kígbe pé: “Ta ni ó tñ sí láti þí ìwé náà àti láti tú èdìdì rÆ? 3 ×ùgbñn kò sí Åni kan ní ðrun tàbí lórí ilÆ ayé, tàbí ní ìsàlÆ ilÆ tó lè þí ìwé náà láti kà á. 4 

Nígbà náà ni mo bÆrÆ sí sunkún kíkoro nítorí a kò rí Åni tó tñ sí láti þí ìwé náà láti kà á. 5 Nígbà náà ni ðkan nínú àwæn Arúgbó o nì wí fún mi pé: “Má þe sunkún: kìnìún Æyà Júdà, gbòǹgbò Dáfídì ti þ¿gun; òun yóò þí ìwé tó ní èdìdì méje náà.” 

6 Nígbà náà ni mo rí Çdð Àgùntàn kan tí a pa tó dúró láàárín ìt¿ àwæn Åni Alààyè m¿rin nì àti àwæn Arúgbó o nì  tí  ó  ní  ìwo  méje  àti ojú méje tó dúró fún àwæn Ìjæ méje tí  ń þíþ¿ Olúwa ní gbogbo àgbáyé. 

7 Nígbà náà ni Çdñ Àgùntàn náà wá gba ìwé náà lñwñ Ñni tó gúnwà lórí ìt¿.           8 Nígbà tó gbà á ni àwæn Åni Alààyè m¿rìn nì dðbálÆ níwájú Çdñ Àgùntàn náà. Bákan náà ni àwæn Arúgbó m¿rìn-lélógún-un nì tí Åni kññkan wæn mú hárpù àti ife wúrà tí ó kún fún túràrí, èyí ni àdúrà àwæn ènìyàn mímñ. 9 Wñn kæ orin títun kan báyìí pé:  

“Ìwæ yÅ láti þí iwé náà   

àti láti tú èdìdì rÆ nítorí a ti pá ñ, 

ìwæ sì ti fi ÆjÆ rÅ ra àwæn ènìyàn  

láti gbogbo Æyà, èdè, orílÆ-èdè, 

padà fún çlñrun. 

10 Ìwæ ti sæ wñn di  

àlùfáà olori adé tí  ń jæba  

lórí ayé fún çlñrun wa.” 

11 Mo sì ń rí ìran náà læ nígbà tí mo gbñ ariwo ogunlñgð àwæn áńg¿lì tí wñn péjæ yí ìt¿ náà ká, tí wñn sì yí àwæn Åni alààyè àti àwæn arúgbó o nì ká, - iye wæn kò lóǹkà ní ÅgbÅÅgbÆrùn-ún ðnà ÅgbÅÅgbÆrùn-un àti ÅgbÅÅgbÆwàá ðnà ÆgbÅÅgbÆwàá !  12 tí wæn ń kígbe pÆlú ohùn òkè pé:  

“Çdñ Àgùntàn náà tí a pa  

yÅ láti gba agbára, ælá, ægbñn, okun, 

iyì, ògo àti ìyìn.” 

13 Mo sì gbñ gbogbo Ædá ní ðrun, lórí ilÆ ayé, láb¿ ilÆ, nínú òkun, àti ní gbogbo àgbáyé tí wñn ń kígbe pé:  

“Ìyìn, ælá, ògo  

àti agbára láé àti láéláé  

fún Ñni tó gúnwà lórí ìt¿  

àti fún Çdñ Àgùntàn náà!” 

14  Àwæn Åni alààyè m¿rin náà wí pé: “Àmín.” Àwæn arúgbó náà sì dðbálÆ láti fi ìbæ fún un. 

6

ÇDË ÀGÙNTÀN NÁÀ ×Í ÈDÌDÌ MÉJE NÁÀ 

Mo ń rí ìran náà læ. Nígbà náà ni Çdñ-Àgùntàn náà þí èkíní nínú èdìdì méje náà. Mo gbñ Åni kìní nínú àwæn Åni alààyè m¿rin nì tó kígbe pÆlú ohùn òkè wí pé: Máa bð!” 2 B¿Æ ni mo rí Åþin funfun kan. Ñni tó gùn ún mú ærun funfun dání, a gbé adé dé e lórí, l¿yìn náà ni ó læ bí aþ¿gun láti tún læ þ¿gun. 

3 Nígbà tó þí èdìdì kejì, mo gbñ Åni alààyè kejì tó kígbe pé: Máà bð! 4 Nígbà náà ni Åþin mìíràn tún jáde, ó pupa bí iná. A fún Åni tó gùn ún lágbára láti lé àlàáfíà kúrò lórí ilÆ ayé, tí àwæn ènìyàn a sì máa pa ara wæn; a fún un ní idà ńlá kan. 

5 Nígbà náà ni ó þí èdìdì kÅta. Mo gbñ Åni alààyè kÅta to kígbe pé: Máà bð! Mo sì rí Åþin dúdú kan. Ñni tó gùn ún mú ìwðn dání. 6 Mo sì gbñ ohun tó dàbí ohùn láàárín àwæn Åni alààyè m¿rin náà tó wí pé: 

“Owó iþ¿ æjñ kan fún ìwðn ækà kan, àti iye kan náà fún ìwðn m¿ta Æwà! ×ùgbñn má þe ba òróró àti ætí j¿!” 

7 Nígbà tó þí èdìdì kÅrin, mo gbñ ohùn Åni alààyè kÅrin tó wí pé: “Máà bð!” 8 Mo sì rí Åþin aláwð ewé gbígbÅ lórí igi, orúkæ Åni tí ó gùn ún ni Lùkúlùkú; Ìsà-Òkú sì ń tÆlé e. 

Nígbà náà ni a fún wæn lágbára lórí ìdám¿rin ayé láti fi idà pa-ni, láti fi ebi pa-ni, láti fi àjàkálÆ àrùn pa-ni, àti láti j¿ kí Åranko búburú inú ayé pànìyàn. 9 Nígbà tó þí èdìdì kárùn-ún, mo rí àwæn Æmí láb¿ pÅpÅ, àwæn tí a pa nítorí ðrð çlñrun, àti nítorí ìj¿rìí wæn. 10 Wñn bÆrÆ sí fi gbogbo agbára kígbe pé: “Çgá mímñ àti olótítñ, títí dìgbà wo ni ìwæ yóò p¿ tó kí ìwæ tó gbÆsan ÆjÆ wa lórí àwæn aráyé?” 11 Nígbà náà ni a fún olúkú lùkù wæn ní aþæ funfun kan, tí a sì ní kí wæn mú sùúrù díÆ sí i títí dìgbà tí iye àwæn alábáþe wæn pÆlú àwæn ará wæn tí a pa yóò fi pé. 

12 Mo sì ń ríran læ. Nígbà náà ni a þí èdìdì kÅfà tí ilÆ mì tìtì, tí oòrùn þókùnkùn bí aró, òþùpá dàbí ÆjÆ, 13 

àwæn ìràwð já lulÆ bí àìpñn èso igi fígì  tí èfúùfù ńlá já bñ sílÆ. 14 Ojú ðrun sì ká kúrò bí ìwé. Àwæn òkè àti àwæn erékùþù sì yípò-padà. 15 Àwæn æba alayé àti àwæn ènìyàn pàtàkì, àwæn olórí ogun àti àwæn olówó ayé, àwæn gbajúmð àti gbogbo ènìyàn, àti Årú àti æmæ, ni gbogbo wñn læ farapamñ sínú ihò lórí àwæn òkè àti nínú ihò òkúta. 16 Wñn wí fún àwæn òkè àti àwæn òkúta pé: “YÆ lé wa lórí, kí o sì fi wá pamñ jìnnà sí Åni tó jókòó lórí ìt¿ Å nì, àti jìnà sí ìbínú Çdñ-Àgùntàn náà.” 17 Nítorí æjñ ńlá ìbínú rÆ ti dé. Ta ní lè dúró? 

7A Ó DÁ ÀWçN ÌRÁN×Ð ÇLËRUN SÍ 

L¿yìn náà ni mo rí áńg¿lì m¿rin tí wñn dúró ní orígun m¿rin ayé, tí wñn sì dá àwæn af¿f¿ dúró, kí af¿f¿ 

má þe f¿ mñ lórí ilÆ ayé, lórí omi òkun àti lórí igi kígi. 2 L¿yìn náà ni mo rí áńg¿lì mìíràn tó gòkè wá láti ìlà-oòrùn, tó gbé èdìdì çlñrun alààyè dání. Ó kígbe pÆlú ohun rara sí àwæn áńg¿lì m¿rin tí a fún lágbára láti ba ilÆ ayé àti òkun j¿ báyìí pé: 3 “Ñ þì dúró láìba ilÆ ayé, òkun àti àwæn igi j¿ títí dìgbà tí a ó fi sàmí síwájú orí  àwæn ìránþ¿ çlñrun wa.” 4 Nígbà náà ni mo mæ iye àwæn tí a fi èdìdì náà sàmí sí: wñn j¿ ðk¿ méje-lél¿gbàajì (144,000) láti inú gbogbo Æyà àwæn æmæ Ísrá¿lì. 

5 A sàmì fún Ågbàafà láti inú Æyà Júdà, Ågbàafà láti inú Æyà Rúb¿nì, Ågbàafà láti inú Æyà Gádì, 6 

Ågbàafà láti inú Æyà Ásñrì, Ågbàafà láti inú Æyà Náftálì, Ågbàafà láti inú Æyà Mánásè, 7 Ågbàafà láti inú Æyà Simóni, Ågbàafà láti inú Æyà Léfì, Ågbàafà láti inú Æyà Ísákárì, 8 Ågbàafà láti inú Æyà Sábúlúnì, Ågbàafà láti inú Æyà Jós¿fù; a sì sàmì fún Ågbàafà láti inú Æyà B¿njám¿nì. 

ÒGO ÀWçN ÀYÀNFÐ çLËRUN 

9 L¿yìn náà ni mo rí agbo àwæn ènìyàn ńlá tí kò lóǹkà, láti gbogbo orílÆ-èdè, Æyà, àwæn ènìyàn àti èdè. 

Wñn dúró níwájú ìt¿ Çdñ Àgùntàn náà. Wñn wæ aþæ funfun pÆlú màrìwò lñwñ. 10 Wñn ké pÆlú ohun òkè wí pé: “Ìgbàlà ni fún çlñrun  wa  tó  gúnwà  lórí  ìt¿,  àti  fún  Çdñ  Àgùntàn nì bákan náà.” 11 Gbogbo àwæn áńg¿lì tí wñn yí ìt¿ náà ká, àwæn arúgbó o nì àti àwæn Åni alààyè e nì dðbálÆ láti fi ìbæ fún çlñrun. 

12 Wñn wí pé:  

“Àmín. Ìyìn, ògo, ægbñn, 

æp¿, iyì, agbára àti ipá  

ni fún çlñrun wa títí ayé àìnípÆkun. Àmín.” 

13 Nígbà náà ni ðkan nínú àwæn arúgbó náà gba ðrð sæ láti wí fún mi pé: “Ta ni àwæn tí wñn wæ aþæ funfun yíí, níbo ni wñn ti wá? 14 Èmi náà dáhùn pé: “Olúwa mi, ìwæ ni ó yé.” Ó tún wí pé: “Àwæn tí wñn ti kæjá ìþòro ńlá nì yÅn. Wñn ti fæ aþæ wæn mñ ní funfun láú nínú ÆjÆ Çdñ Àgùntàn náà. 15 Ìdí tí wñn fi wà níwájú ìt¿ çlñrun nì yìí, tí wñn ń sìn ín tðsán tòru nínú T¿mpélì rÆ. Ñni tó gúnwà lórí ìt¿ ti fi àgñ rÆ bò wñn. 

16 Ebi kò ní í pa wñn mñ, af¿f¿ gbígbóná kò sì ní í jó wæn lára mñ. 17 Nítorí Çdñ-Àgùntàn tó dúró láàárín ìt¿ náà ni yóò þe Olùþñ Àgùntàn wæn tí yóò sì mú wæn læ síbi orísun omi ìyè. Çlñrun yóò sì nu gbogbo om

íjé kúrò lójú wæn. 

8

ÈDÌDÌ KEJE 

Nígbà tí Çdñ-Àgùntàn náà þí èdìdì keje, ðrún pa rñrñ fún ægbðn ìþ¿jú … 

ÀDÚRÀ ÀWçN ÈNÌYÀN MÍMË YÓÒ JÐ KÍ çJË NÁÀ TÈTÈ DÉ 

2 Ní kété náà ni mo rí àwæn áńg¿lì tí wñn dúró níwájú çlñrun. A fún wæn ní ipè méje. 3 Nígbà náà ni áńg¿lì mìíràn dúró lórí pÅpÅ, ó gbé àwo túràrí oníwúrà dání. A fún un ní ohun olóòórùn púpð láti fi í rúbæ sí çlñrun pÆlú àdúrà àwæn ènìyàn mímñ lórí pÅpÅ oníwúra níwájú ìt¿ náà. 4 Eéfín olóòórùn dídùn rú sókè níwájú çlñrun láti æwñ áńg¿lì náà pÆlú àdúrà àwæn ènìyàn mímñ. 5 l¿yìn náà ni áńg¿lì náà mú Åyinná láti orí pÅpÅ sínú àwo túràrí náà  tó sì sæ ñ sórí ilÆ ayé. Ààrá bÆrÆ sí sán, mànàmáná ń kæ, ilÆ sì mì tìtì. 

ÀWçN  ÌPÈ MÐRIN Ì×ÁÁJÚ 

6 Àwæn áńg¿lì méje pÆlú ipè méje wæn múra láti fæn àwæn ipè náà. 7 Èkíní fæn, … Yìnyín rð sílÆ àti iná tó dàpð mñ ÆjÆ bñ sórí ilÆ ayé. Èyí mú kí ìdám¿ta ìlÆ ayé jóná. 8 Áńg¿lì kejì fæn … Nǹkan ńlá tó dàbí òkè ńlá já bñ sínú òkun, ìdám¿ta òkun sì di ÆjÆ, 9 èyí sì pa ìdám¿ta Ædá alààyè inú r¿, ìdám¿ta àwæn ækð ojú-omi sì par¿. 10 Áńg¿lì kÅta fæn … Nígbà náà ni ìràwæ kan tó dàbí iná rubutu já bñ. Ó já lu ìdám¿ta àwæn omi tí ń þàn àti àwæn orísun omi bákan náà. 11 Orúkæ ìràwð náà ni ‘Igi-Oró’. Ó sæ ìdám¿ta omi di kíkoro tó sì pa ðpðlæpð ènìyàn, b¿Æ ni omi náà korò tó. 12 Áńg¿lì kÅrin fæn … Nígbà náà ni a fñ ìdám¿ta oòrùn, ìdám¿ta òþùpá. Ìdám¿ta àwæn ìràwð, ìdám¿ta wæn sì þókùnkùn, æjñ sì pàdánù ìdám¿ta ìmñlÆ rÆ, bákan náà ni fún àwæn ìtànná òru. 

13 Mo sì ń ríran læ. Mo gbúròó ÅyÅ idì tí ń fò lókè réré. Ó sì kígbe pÆlú ohùn rara báyìí pé: “Ègbé, ègbé, èg

bé ni fún àwæn aráyè nígbà tí ipè tí àwæn áńg¿lì m¿ta f¿ fæn bá dún.” 

9

IPÈ KÁRÙN-ÚN 

Áńg¿lì karùn-ún fæn … Nígbà náà ni mo rí ìràwð kan tó já lulÆ láti  ðrun. A fún un ní kñkñrñ kànga tó læ ìsàlÆ ðgbun. 2 Nígbà tó þí kànga náà, eéfín rú jáde níbÆ bí ti ilé iná ńlá - ó mú oòrùn àti ojú ðrun þókùnkùn - 3 Àwæn eþú sì rú jáde sórí ilÆ ayé láti inú eéfín náà. A fún wæn lágbára olóró bi oró àkéékeè inú ayé. 4 A kìlð fún wæn láti dá ewéko sí pÆlú gbogbo koríko àti gbogbo igi, þùgbñn àwæn ènìyàn tí kò ní àmì çlñrun níwájú ori ni kí wæn palára. 5 A kò fún wæn lágbára láti pa wñn kú bí kò þe láti fiyàjÅ wñn nìkan fún oþù márùn-ún. Ìjìyà olóró náà sì dàbí èyí tí àkéékeè ń fún-ni. 6 Ní àwæn æjñ náà, àwæn ènìyàn yóò wá ikú tì, wæn a f¿ kú láì rí ikú, ikú yóò jìnnà sí wæn. 

7 Àwæn eþú náà dàbí Åþin tí a múra ogun fún. Adé orí wæn dàbí adé wúrà, ojú wæn sì dàbí ojú ènìyàn; 8 

irun orí wæn dàbí ti obìnrin, eyín Ånu wæn dàbí ti kìnìún. 9 Àyà wæn dàbí ìgbayà irin, ariwo ìy¿ apá wæn dàbí ti ækð ogun tí ðpðlæpð Åþin ń fà læ lójú ogun. 10 Ìrù wæn dàbí ìrù àkéékeè pÆlú oró àkéékeè, oró wæn lágbára láti fìyàjÅ ènìyàn fún oþù márùn-ún. 11 Áńg¿lì ìsàlÆ ðgbun ni olórí wæn, a ń pè é ní Abadónì ní èdè Hébérù, þùgbñn Apolyónì (ìparun) ni àwæn Gríkì ń pè é. 

12 Ègbé kìní ti kæjá. Wá wo méjì tó tÆlé e… 

IPÈ KÑFÀ 

13 Áńg¿lì kÅfà fæn … Nígbà náà ni mo gbñ ohùn kan tó jáde wá láti orígun m¿rin pÅpÅ wúrà tí ń bÅ 

níwájú çlñrun wa. 14 Ó wí fún áńg¿lì kÅfà tó gbé ipè báyìí pé: “Tú àwæn ág¿lì m¿rin nì sílÆ, àwæn tí a so mñlÆ létí òdò Eúfrát¿sì.” 15 Wñn sì tú àwæn áńg¿lì m¿rin náà sílÆ, àwæn tí wñn ti þetán fún wákàtí àti æjñ, àti oþù àti ædún náà láti pa ìdám¿ta ènìyàn r¿. 16 Ñgb¿ æmæ-ogun wæn j¿ àádñta ðk¿ lñnà igba tí ń jagun lórí Åþin: iye wæn gan-an nìyÅn. 17 Báyìí ni mo þe rí àwæn Åþin náà àti àwæn tí ń bÅ lórí wæn nínú ìràn tí mo ń rí náà: Àwæn tí ń jagun lórí Åþin wæ ìhámñra oníná, aláwð ojú ðrun àti ti imí æjñ. Orí àwæn Åþin náà dàbí ti kìnìún, iná, eéfín àti imí æjñ ń jáde l¿nu wæn. 18 Nígbà náà ni àjàkálÆ àrun m¿ta yìí: iná, eéfín àti imí æjñ náà pa ìdám¿ta àwæn ènìyàn run. 19 Nítorí agbára awæn Åþin náà wà ní Ånu wæn àti ní ìrù wæn, ìrù wæn tó ní orí bí ti ejò láti bu-ni jÅ. 20 Àwæn ènìyàn tó bñ lñwñ àjàkálÆ àrùn yìí ni kò kæ ìbðrìþà sílÆ, nítorí wñn þì ń sin àwæn èþù, ère wúrà, ère fàdákà, ère idÅ, ère òkúta àti ère igi tí kò lè ríran, tí kò lè gbñrð, tí kò lè rìn.            21 Àní wæn kò fi ìpànìyàn, ìwà oþó, ìþekúþe àti olè jíjà wæn sílÆ. 

ÌJÌYÀ ÌKÐYÌN DÉ TÁN 

L¿yìn náà ni mo rí áńg¿lì alágbára kan tó gba inú ìkúùkù sðkalÆ láti ðrun, òþùmàrè wà lórí rÆ, ojú rÆ dàbí oòrùn, ÅsÆ rÆ dàbí òpó iná. 2 Ó gbé ìwé kékeré kan tí a þí dání. ÑsÆ ðtún rÆ wà lórí òkún, ÅsÆ òsì rÆ wà lórí ilÆ. 3 

Ó kígbe alágbára bí kìnìún tí ń bú ramúramù. L¿yìn náà ni ààrá sán l¿Æméje.            4 Nígbà tí ààrá méjé náà sán tán ni mo múra láti kðwé, nígbà náà ni ohùn kan wí fún mi pé: Má þe kæ àwæn ðrð àþírí ààrá méje náà sínú ìwé.” 5 Nígbà náà ni áńg¿lì tí mo rí tó la ÅsÆ lórí òkun àti lórí ilÆ gbé æwñ ðtún sókè ðrun, 6 tó sì fi Ñni tó wà títí ayérayé búra, Ñni tó dá ðrun àti gbogbo ohun tí ń bÅ nínú rÆ, àti òkun àti gbogbo ohun tí ń 

bÅ nínú rÆ. Ó wí pé: “Kò sí ìdádúró mñ! 7 Nítorí ní æjñ tí a ó gbñ áńg¿lì keje tó fæn ipè rÆ ni ohun ìjìnlÆ 

çlñrun yóò parí ní Ækún r¿r¿ g¿g¿ bí ìròyìn ayð tó fifún àwæn wòlíì ìránþ¿ rÆ.” 

A GBÉ ÌWÉ KÉKERÉ NÁÀ MÌ 

8 L¿yìn náà ni ohùn tó ti ðrun wá tí mo ti gbñ s¿yìn tó tún bá mi sðrð wí pé: “Læ mú ìwé kékeré tí a þí sílÆ tó wà lñwñ áńg¿lì tó dúró lórí òkun àti ilÆ Å nì.” 9 Nígbà náà ni mo bÅ áńg¿lì náà kí ó fún mi ní ìwé kékeré náà. Ó sì wí fún mi pé: “Òun nì yìí, gbé e jÅ. Yóò mú inú rÅ korò, þùgbñn yóò dùn ní Ånu rÅ bí oyin.” 10 Mo gba ìwé kékeré tó wà lñwñ áńg¿lì náà, mo sì gbé e mì. Ó dùn bí oyin ní Ånu mi. ×ùgbñn nígbà tí mo jÅ ¿ tán, ó mú inú mi korò. 11 Nígbà náà ni a wí fún mi pé: “Ìwæ gbñdð tún læ sæ àsæt¿lÆ tó lòdí sí à wæn ènìyàn, àwæn orílÆ-èdè, àwæn èdè àti àwæn æba.” 

11

ÀWçN ÑLÐRÌÍ MÉJÌ 

L¿yìn náà ni a fún mi ní ðpá ìwðn kan bí a ti wí fún mi pé: “Dìde láti wæn t¿mpélì çlñrun àti  pÅpÅ pÆlú àwæn ènìyàn tí ń sin çlñrun níbÆ. 2 Kí ìwæ má þe wæn àyíká rÆ nítorí a ti fi í fún àwæn kèfèrí. Wæn yóò sì fi ÅsÆ tÅ ìlú mímñ mñlÆ fún oþù méjì-lélógóòjì. 3 ×ùgbñn èmi yóò rán àwæn Ål¿rìí mi méjì láti sæ àsæt¿lÆ pÆlú aþæ ðfð fún ÅgbÆfà-lélógóòjì æjñ.” 4 Ñl¿rìí mi méjèèjì yìí ni àwæn igi olífì méjì àti igi àtùpà méjì tí wñn dúró níwájú Çgá ayé. 5 Bí Åni k¿ni bá f¿ pa wñn lára, iná yóò jáde ní Ånu wæn láti pa àwæn ðtá run. B¿Æ ni, Åni tó bá f¿ pa wñn lára b¿Æ ni yóò þe parun. 6 Wñn lágbára láti bo ojú ðrun kí òjò má þe rð nígbà iþ¿ wæn. 

Wñn tún lágbára  láti  yí  omi padà sí ÆjÆ àti láti fi onírúurú àjàkálÆ àrùn kælu ayé nígbà kúgbà tó bá wù wñn. 7 Nígbà tí wñn bá ti j¿rìí tán, Åranko tó jáde láti inú ìsàlÆ ðgbun yóò wá bá wæn jagun, yóò þ¿gun wæn, yóò sì pa wñn. 8 Òkú wæn yóò sì wà ní oríta ìlú ńlá a nì, èyí tí a ń fi Sódómù tàbí Égýptì pè, níbi tí a kan Olúwa wæn mñ àgbélébùú sí, 9 àní òkú wæn yóò wà fún gbogbo ènìyàn lati wò, àwæn Æyà, àwæn èdè àti àwæn orílÆ-èdè yóò wò wñn fún æjñ m¿ta-àbð láì fún wæn láyè láti sìnkú wæn. 10 Àwæn tí ń gbé nínú ayé yóò yð, wæn yóò þædún, wæn yóò fi ærÅ fún ara wæn, nítorí wòlíi méjèèjì ti fún wæn ní ìjìyà púpð.  11 

Nígbà tí æjñ m¿ta-àbð náà bá kæja, çlñrun yóò fi èèmí ìyè padà fún wæn. Wæn yóò dìde dúró, èyí yóò sì ba àwæn tí ń wò wñn l¿rù gidi. 12 Nígbà náà ni mo gbñ ohùn alágbára kan tó ké sí wæn láti ðrun pé: “Gòkè wá síhìn-ín!” Nígbà náà ni wñn gòkè re ðrun nínú ìkúùkù. 13 Nígbà náà ni ilÆ mì tìtì, tó sì yÆ, tí ìdám¿wàá ìlú náà wó. Ï¿d¿gbàárùn-ún ènìyàn ní ó þègbé nínú ìparun náà. Àwæn tí wñn yæ kúrò nínú ewu náà kún fún ìbÆrù. Wñn sì fi ògo fún çlñrun ðrun. 

IPÈ KEJE 

14 Ègbé kejì kæjá, ÆkÅta sì dé! 15 Áńg¿lì keje fæn … Nígbà náà ni àwæn ohùn kan ń ké ní ðrun pé: 

“Olúwa wa àti Krístì rÆ ti gba ìjæba ayé; wæn yóò jæba títí ayérayé. 16 Àwæn arúgbó m¿rìnlélógún tí wñn jókòó ní ìgúnwà níwájú çlñrun wá dðbálÆ láti fi ìbæ fún çlñrun bí wñn ti ń wí pé: 17 “A dúp¿ fún æ, Olúwa çlñrun Olódùmarè, Åni tí ó wà, tí ó sì ti wà, nítorí ìwæ ti gba agbára ńlá rÅ láti fi ìdí ìjæba rÆ múlÆ. 18 Àwæn orílÆ-èdè gbinájÅ … þùgbñn ìbínú rÅ dé bá wæn, àkókò ti dé láti dá àwæn òkú l¿jñ; nígbà tí a ó þÆsan fún àwæn wòlíì ìránþ¿ rÅ, àwæn ènìyàn mímñ rÅ, àwæn tó bÆrù orúkæ rÅ, ní Åni kékeré àti àgbà, àkókò tó láti pa àwæn tí ń ba ayé j¿ run.” 

19 Nígbà náà ni t¿mpélì çlñrun þí sílÆ ní ðrun, tí àpótí májÆmú rÆ farahàn nínú t¿mpélì náà. L¿yìn náà ni ààrá bÆrÆ sí sán, tí mànàmáná ń kæ, tí ilÆ mì tìtì, tí yìnyín sì ń rð gidi … 


12

ÌRAN OBÌNRIN KAN ÀTI ABÀMÌ ÏDÁ KAN 

Àmì ńlá kan hàn ní ðrun: obìnrin kan fi oòrùn bora bí aþæ, òþùpá wà láb¿ ÅsÆ rÆ, ó sì fi ìràwð méjìlàá þe adé dé orí. 2 Ó lóyún ó sì ń kígbe pÆlú ìrora ìræbí. 3 L¿yìn náà ni àmì kan tún hàn ní ðrun: abàmì Ædá ńlá kan tó pñn bí iná, tó ní orí méjìlàá àti iwo méjìlàá pÆlú adé ní orí kððkan. 4 Ìrù ìdí rÆ kó ìdám¿ta ìràwð ojú ðrun, ó sì jù wñn sórí ilÆ ayé. Abàmì Ædá náà dúró níwájú obìnrin tí ń ræbí náà láti gbé æmæ rÆ mì ní kété tó bá bí i. 5 ×ùgbñn obìnrin náà bí æmækùnrin kan sí ayé, Åni tí yóò þàkóso gbogbo orílÆ-èdè pÆlú ðpá irin. 

A gbé æmæ náà wá sí Ægb¿ çlñrun àti sí Ægb¿ ìt¿ rÆ. 6 Nígbà náà ni obìnrin náà sá læ sínú ìgb¿ níbi tí çlñrun pèsè ibi ààbò fún un níbi ti yóò ti lè rí oúnjÅ jÅ fún ÅgbÆfà-lélñgñðjæ æjñ. 

7 Nígbà náà ni ogun þÅlÆ ní àjùlé ðrun tí Míká¿lì pÆlú àwæn áńg¿lì rÆ bá abàmì Ædá náà jà. A sì þ¿gun abàmì Ædá náà pÆlú àwæn áńg¿lì tirÆ tí ń ràn án lñwñ. 8 Nígbà tí a þ¿gun rÆ pÆlú àwæn áńg¿lì rÆ náà ni a lé wæn kúrò ní ðrun. 9 Nígbà náà ni a ju abàmì Ædá náà, èjò àtijñ æ nì, Èþù tàbí Sátánì g¿g¿ bí a ti ń pè é, onítànjÅ gbogbo àgbáyé, a taari rÆ sórí ilÆ ayé pÆlú àwæn áńg¿lì rÆ. 10 Nígba náà ni mo gbñ ohùn kan tí ń ké ní ðrun pé: “Láti ìsisìyí læ ni çlñrun wa ti gba ìþ¿gun, àgbára, ìjæba àti àþÅ fún Krístì rÆ nítorí pé a ti lé olùfisùn àwæn ará wa jáde, Åni tí ń fi Æsùn kàn wñn tðsán tòru níwájú çlñrun wa. 11 Wñn ti fúnrawæn 

þ¿gun rÆ nípa ÆjÆ Çdñ-Àgùntàn náà àti nípa ìj¿rìí ikú wæn nítorí ìgbàgbñ, nítorí wæn kò sì j¿ kí ìf¿ láti wà láàyè dá ikú wæn dúró. 12 Nítorí náà kí Æyin ðrun yð àti gbogbo ohun tí ń bÅ níbÆ. Ègbé ni fún yín, Æyin ilÆ 

àti òkun, nítorí èþù ti sðkalÆ wá sñdð yín, tí ó ń runú pÆlú ìbínú, ó sì ti mð pé æjñ ayé òun ti dópin. 

13 Nígbà tí abàmì Ædá náà rí i pé a ti kæ òun sórí ìlÆ ayé, ó sá tÆlé obìnrin náà. 14 ×ùgbñn obìnrin náà gba ìy¿ apá idì ńlá méjì láti fò læ sínú ahoro aþálÆ jìnnà sí ejò náà, níbi tí a ti tñjú rÆ fún àkókò kan, fún ìgbà méjì àti àbð ìgbà kan. 15 Nígbà náà ni ejò náà bi omi odò tí ń þàn láti Ånu rÆ jáde s¿yìn obìnrin náà láti fi àgbàrá omi náà gbé e. 16 ×ùgbñn ilÆ ran obìnrin náà lñwñ, nítorí ilÆ la Ånu tó sì gbé omi  mì, èyí tí abàmì Ædá nàá bì jádè láti Ånu rÆ. 17 Bí abàmì Ædá náà ti ń hó pÆlú ìbínú ìkóríra sí obìnrin náà ni ó læ bá àwæn æmæ rÆ yókù jà, àwæn tí ń tÅríba fún àþÅ çlñrun, tí wñn sì ní Ærí Jésù. 

ABÀMÌ ÏDÁ NÁÀ FI AGBÁRA RÏ FÚN ÑRANKO KAN 

18 Mo sì dúró lórí yanrìn bèbè òkun. 


13

Nígbà náà ni mo rí Åranko kan tó jáde láti inú òkun pÆlu orí méje àti ìwo m¿wàá, a kæ àwæn ðrð òdì sí i lórí. 2 Ñranko náà dàbí Åkùn, ÅsÆ rÆ dàbí ti Åranko tí a ń pè ní béárì, Ånu rÆ sì dàbí ti kìnìún. Abàmì Ædá náà fi agbára àti ìt¿ rÆ pÆlú ìjæba ńlá rÆ fún Åranko náà. 3 Ó dàbí pé ðkan nínú àwæn orí rÆ gba ægb¿ 

búburú, þùgbñn tí a ti tñjú egbò náà jinná. Nígbà náà ni gbogbo àgbáyé ń tÆlé Åranko náà nínú ìyanu. 4 

Wñn dðbálÆ fún abàmí Ædá náà nítorí ó ti fi ìjæba rÆ fún Åranko náà. Wñn tún dðbálÆ fún Åranko náà bí wñn ti ń wí pé: “Ta ló lágbára tó Åranko náà, ta ló lè bá a jà?”  5 A fún un lágbára láti sðrð ìgbèraga  pÆlú ðrð-òdì. A fún un lágbára láti þiþ¿ fún oþù méjìlélógóòjì. 6 Nígbà náà ni ó bÆrÆ sí sðrð òdì sí çlñrun, sí orúkæ rÆ àti sí ibùgbé rÆ pÆlú àwæn tí ń gbé ní ðrun. 7 A fún un lágbára láti bá àwæn ènìyàn mímñ jagun àti láti þ¿gun wæn. A fún un lágbára lórí gbogbo Æyà, èdè, àti orílÆ-èdè. 8 Gbogbo aráyé tí a kò kæ orúkæ wæn láti ìbÆrÆ ayé sínú ìwé ìyè Çdñ-Àgùntàn tí a pa náà ni yóò sin Åranko náà. 9 Ñni tó bá ní etí kí ó gbñ! 10 A ó fi Æwðn de àwæn tí a ó fi Æwðn dè læ sí ìgbèkùn; a ó fi idà pa àwæn tí a ó fi idà pa !  Èyí ni yóò fi ìforítì àti ìgb¿kÆlé àwæn ènìyàn mímñ hàn. 

ÀWçN WÒLÍÌ ÈKÉ TÓ Ń SIN ÑRANKO NÁÀ 

11 L¿yìn náà ni mo tún rí Åranko kan tó jáde láti inú ilÆ tó sì ní ìwo méjì bí ðdñ-àgùntàn., þùgbñn tó ń sðrð bí Ædá abàmì. 12 Ó ń þiþ¿ fún Åranko kìní, ó fi ìdí ìjæba rÆ múlÆ níbi gbogbo, ó sì ń mú àwæn aráyé sin Åranko kìní, èyí tí a wÅ egbò ikú rÆ jiná. 13 Ó þe iþ¿ ìyanu ńlá: àní ó mú iná sðkalÆ láti ðrun wá sórí ilÆ 

ayé níwájú gbogbo ènìyàn. 14 Ó sì fi agbára tí a fún un láti þe iþ¿ ìyanu fún Åranko náà láti mú àwæn aráyé þìnà, bí ó ti ń gbà wñn nímðràn láti þe ère kan fún Åranko tó sæjí l¿yìn ìgbà tí a ti fi idà þá a. 15 Àni a fún un lágbára láti fi ìyè fún ère Åranko náà tó fi j¿ pé ère Åranko náà lè sðrð, tó sì lè mú kí a pa Åni k¿ni tó bà kð láti fi ìbæ fún ère Åranko náà. 16 Ní þíþe b¿Æ, gbogbo ènìyàn lñmædé lágbà, olówó àti tálákà, æmæ àti Årú ni a kàn nípá láti gba àmì lñwñ ðtún tàbí níwájú orí, 17 Åni tí kò bá gba àmì Åranko yìí tàbí nñmbà orúkæ rÆ, kò gbñdð tajà, kò sì gbñdð rajà. 

18 Èyí gba ægbñn! Ñni tó bá ní òye kí ó ka nñmbà Åranko náà. Nñmbà ènìyàn ni. Nñmbà rÆ j¿ 666. 


14

ÀWçN TÓ Ń BÁ ÇDË-ÀGÙNTÀN NÁÀ RÌN 

Nígbà náà ni mo rí Çdñ-Àgùntàn kan tó dúró lórí òkè Síónì pÆlú ðk¿-méjìlé-l¿gbàajì ènìyàn lñdð rÆ, àwæn tí a kæ orúkð rÆ àti orúkæ Bàbá rÆ síwájú orí wæn. 2 Nígbà náà ni mo gbñ ariwo kan láti ðrun bí ariwo omi  ńlá tàbí ìjì òkun,  ariwo yìí sì mú mi rántí àwæn Ål¿rìí hárpù tí wñn ń fi æwñ ta gìtá wæn. 3 Wñn kæ orin tuntun kan níwájú ìt¿ náà, àti níwájú àwæn Åni alààyè àti àwæn arúgbó o nì. Kò sí Åni tí ó lè mæ orin náà bí kò þe àwæn ðk¿-méjìlé-l¿gbàajì ènìyàn tí a ràpadà láti inú ayé. 4 Àwæn tí kò tí ì mæ obìnrin, àwæn àpñn, àwæn tí a ti ràpadà láàárín àwæn ènìyàn láti j¿ àkñso fún çlñrun, wñn ń tÆlé  ðdñ-àgùntàn náà níbi kíbi tó ba læ  5 Ñnu wæn kò þèké rí, wñn j¿ aláìlábàwñn. 

ÀWçN ÁŃGÐLÌ AKÉDE WÁKÀTÍ ÌDÁJË 

6 L¿yìn náà ni mo rí áńg¿lì kan tó ń fò ní òkè réré, tó f¿ ròyìn ayð ayérayé fún àwæn tí ń gbé lórí ilÆ ayé, fún gbogbo àwæn orílÆ-èdè, àwæn Æyà, èdè àti àwæn ènìyàn. 7 Ó kígbe pÆlú ohùn òké pé: “Ñ bÆrù çlñrun kí Å sì fi ògo fún un, nítorí wákàtí ìdájñ rÆ ti dé. Nítorí náà Å fi ìbæ fún Ñni tó dá ðrun òun ayé àti òkun àti àwæn orísun omi.” 

8 Áńg¿lì kéjì tÆlé e bí ó ti ń kígbe pé: “Ó ti þubú, Bábýlónì ńlá, ó ti þùbú !  Ñni tó mú gbogbo àwæn orílÆ-èdè mu ætí ìgbÆsan.” 9 Áńg¿lì mìíràn tí í þe Ål¿kÅta tún tÆlé wæn bí ó ti ń kígbe pÆlú ohun rara pé: “Ñni k¿ni tó bá bæ Åranko náà àti èrè rÆ, tó sì gba àmì síwájú orí tàbí sí apá, 10 yóò mu ætí ìbínú çlñrun tí a ti pèsè, ætí ògidì, nínú ago ìgbÆsan rÆ, yóò jìyà oró nínú iná àti imí æjñ níwájú àwæn áńg¿lì mímñ àti níwájú 

ðdñ-àgùntàn náà. 11 Eéfí ìjìyà wæn yóò máa rú títí ayérayé; kò sí ìsimi tðsán tòru  fún àwæn tó bá sin Åranko náà àti ère rÆ, tí wñn sì gba àmì orúkæ rÆ.” 12 Ìdí rÆ nì yíì tí àwæn ènìyàn mímñ tí ń pa òfin çlñrun mñ àti ìgbàgbñ nínú Jésù gbñdð þe ní ìforítì. 13 L¿yìn náà ni mo gbñ ohùn kan láti ðrun tó wí fún mi pe: 

“Kæ èyí sínú ìwé: ‘Alábùkún fún ni àwæn tó kú nínú Olúwa; láti ìsisìyí læ ni wæn yóò simi kúrò nínú làálàá wæn nítorí iþ¿ wæn ń tð wñn l¿yìn’, B¿Æ ni Ïmí wí.” 

ÌKÓRÈ ÀWçN ORÍLÏ-ÈDÈ 

14 Nígbà náà ni mo rí ìkúùkù funfun kan lórí èyí ti Åni tí ó dàbí çmæ Ènìyàn jókòó lé. Ó dé ádé wúrà pÆlú akñrñ mímú kan lñwñ rÆ.  15 L¿yìn náà ni áńg¿lì mìíràn jáde láti inú t¿mpélì tí ń kígbe pÆlú ohùn rara sí Åni tó jókòó lórí ìkúùkù náà pé: “Fi akñrñ kó ìkórè nítorí wákàtí ìkórè ti dé, èso ayé ti pñn.” 16 Nígbà náà ni Åni tó jókòó lórí ìkúùkù náà sæ akñrñ rÆ sórí ilÆ ayé tí a sì kó ìkórè ayé. 

17 Nígbà náà ni áńg¿lì mìírán tún jáde láti inú t¿mpélì ní ðrun pÆlú akñrñ mímú ní æwñ rÆ bákan náà. 18 

L¿yìn náà ni áńg¿lì mìíràn tún jáde láti ibi pÅpÅ - èyí tí ń tñjú iná - ó sì kígbe pÆlú ohùn rara sí èyí tí tí ó mú akñrñ mímú dání pé: “Ju akñrñ mímú rÅ kí o  sì kó èso àjàrà láti inú ægbà àjàrà ayé, nítorí èso àjàrà ti pñn.” 19 Nígbà náà ni áńg¿lì náà sæ akñrñ rÆ sórí ilÆ ayé tó sì kó èso àjàrà. Ó sì dà wñn sí ilé iþ¿ ætí ìbínú çlñrun. 20 L¿yìn náà ni a tÅ èsò àjàra fún ætí náà l¿yìn odi ìlú. ÏjÆ púpð sì þàn jáde níbÆ tó ga láti ilÆ dé ibi okùn ìjánu Åþin tó sì þàn læ fún ÅgbÆsán-an máílì. 


15

ORIN MÓSE ÀTI TI ÇDË-ÀGÙNTÀN 

Nígbà náà ni mo tún rí ohun abàmì kan ní ðrun, ohun ìyanu ńlá: áńg¿lì méje tí wñn gbé àjàkálÆ àrùn méje tí yóò wáyé níkÆyìn, nítorí àwæn ni yóò parí ìbínú çlñrun. 2 Mo sì rí òkun tó mñ gaara tí ìná sì dàpð mñ, àti àwæn tí wñn ti þ¿gun Ñranko o nì pÆlú ère rÆ, àti nñmbà orúkð rÆ, tí wñn dúró láb¿ omi òkun tó mñ gaara náà. PÆlú hárpù çlñrun 3 ni wñn kæ orín Mósè, ìránþ¿ çlñrun, àti orin Çdñ-Àgùntàn náà báyìí pé:  

“Wò bí àwæn iþ¿ rÅ ti tóbí tó  

tí wñn sì kún fún ìyanu  

Olúwa çlñrun Olódùmarè; 

àwæn ðnà rÅ j¿ òtítñ àti òdodo, 

ìwæ çba àwæn orílÆ-èdè. 

4 Olúwa, ta ni kò ní í fi ælá àti ògo fún orúkæ rÅ? 

Nítorí ìwæ nìkan ni mímñ; 

gbogbo àwæn kèfèrí yóò wá dðbálÆ fi ìbæ fún æ, 

nítorí ìwæ ti lñpo àwæn iþ¿ òdodo nla rÅ.” 

ÀWçN ÀJÀKÁLÏ ÀRÙN INÚ AGO MÉJE 

5 L¿yìn náà ni mo tún ń ríran læ: T¿mpélì þí sílÆ ní ðrun àti Àgñ Ïrí, 6 níbi tí àwæn áńg¿lì méje ti jáde pÆlú àjàkálÆ àrùn méje. Wñn wæ aþæ ðgbð funfun tó ń dán yinrinyinrin, tí a sì fi okùn wúrà gbà ní ìsàlÆ.  7 

L¿yìn náà ni ðkan nínú àwæn Åni alààyè mérin nì fún àwæn á ńg¿lì méje náà ni ago méje tó kún fún ìbínú çlñrun tó wà títí ayérayé. 8 T¿mpélì náà sì kún fún ògo àti agbára çlñrun  tó fi j¿ pé kò sí Åni tó lè gbà á kæjá títí di ìparí àwæn àjàkálÆ àrùn méje ti àwæn áńg¿lì méje náà. 


16

Mo sì gbñ ohùn kan tó ń ké láti inú t¿mpélì náà sí àwæn áńg¿lì méje náà pé: “Ñ læ da ìbínú çlñrun tó wà nínú ago méje e nì sórí ilÆ ayé.” 2 Èkíní læ da ago rÆ sórí ilÆ ayé: Èyí sì fa egbò búburú sára àwæn ènìyàn tí wñn ní àmì Åranko náà tí wæn sì foríbalÆ fún ère rÆ. 3 Áńg¿lì kejì da ago tirÆ sínú òkun. Nígbà náà ni òkun di ÆjÆ - ó dàbí ÆjÆ ènìyàn tí a pa - gbogbo ohun alààyè inú òkun sì kú. 4 Ñk¿ta da ago tirÆ sínú àwæn omi tí ń þàn àti àwæn orísun omi; wñn di ÆjÆ. 5 Mo sì gbñ áńg¿lì olùtñjú àwæn omi tó wí pé: “Ìwñ þòdodo láti jÅ-ni níyà, ìwæ Ñni Mímñ, tí ó wà, tí ó sì ti wà, 6 nítorí ÆjÆ àwæn ènìyàn mímñ àti ti àwæn wòlíì ni wñn ti ta sílÆ, ÆjÆ náà ni ìwæ sì ń fi fún wæn mu. Ó yÅ wñn b¿Æ! 7 Mo gbñ tí pÅpÅ náà wí pé: B¿Æ ni, Olúwa, çlñrun Olódùmarè, ìjìyà tí o fún wæn yÅ wñn lótìtñ àti lódodo. 8 Áńg¿lì kÅrin sì da ago tirÆ sójú oòrùn. 

Nígbà náà ni oòrùn fi iná jó àwæn ènìyàn, 9 Nígbà tí ìgbóná oòrùn jó àwæn ènìyàn náà, dípò kí wæn ronúpìwàdà kí wæn sì fi ògo fún çlñrun, þe ni wñn ń sðrð-òdì sí çlñrun tó ní agbára láti fi àjàkálÆ àrùn bá wæn jà. 

10 Áńg¿lì kárùn-ún da ago tirÆ sórí ìt¿ Åranko o nì. Nígbà náà ni ìjæba rÆ sì wænú òkùnkùn tí wñn sì ń jÅ 

Ånu ìròra. 11 ×ùgbñn dípò kí wñn ronúpìwàdà kúrò nínú ohun búburú tí wñn ti þe, þe ni wñn ń sðrð- 

òdì sí çlñrun láb¿ inira àjàkálÆ àrun náà. 12 ÏkÅfà da ago tirÆ sínú odò Yúfrátésì. Nígbà náà ni omi rÆ 

gbÅ láti la ðnà sílÆ fún àwæn æba ilÆ ìlà-oòrùn. 13 Nígbà náà ni mo rí Æmí àìmñ m¿ta bí ðpðlñ tí wñn jáde láti Ånu Ædá abàmì náà àti láti Ånu Åranko náà, àti láti Ånu wòlíì èké náà -14 Æmí èþù ni wñn ní tòótñ, àwæn oníþ¿ ìyanu, tí wñn ń kó àwæn æba gbogbo àgbáyé jæ fún ogun ti çjñ ńlá çlñrun Olódùmarè. - 15 

(Wò ó, èmi ń yñlÆ bð bí olè, alábùkún fún ni Åni tí ń þñnà, tó sì pa aþæ rÆ mñ kí ó má þe rìn ní ìhòhò tí a lè fí rí ìtìjú rÆ). 16 Wæn kó àwæn æba jæ níbi tí a ń pè ní HàrmágÅdðn ní èdè Hébérù. 

17 Áńg¿lì keje da ago tirÆ sójú af¿f¿. Nígbà náà ni ohùn kan kígbe láti inú t¿mpélì pé: “Ó ti parí!” 18 

Ààrá ń sán, a sì ńń gbñ ohùn pÆlú mànàmáná tí ń kæ, àti ilÆ tí ń mì tìtì, tí ìjì ilÆ fa ayé ilÆ ya. Láti æjñ tí ènìyàn ti wà lórí ilÆ ayé a kò tí ì rí kí ìjì ilÆ pð tó b¿Æ rí !  19 Ìlú ńlá a nì fñ sí ðnà m¿ta, àwæn ilú àwæn orílÆ-èdè sì wó. Çlñrun rántí láti fi ago tó ń ru pÆlú ìbínú rÆ fún Bábýlónì ńlá mu. 20 Nígbà náà ni gbogbo erékùþù sá kúrò, tí àwæn òkè ńla par¿. 21 Òjò yìnyín olókùúta ńlá - tí ó tó ìwðn ægñðrin òþùwðn - bÆrÆ sí rð láti ðrun sórí àwæn ènìyàn. Àwæn ènìyàn náà sì bÆrÆ sí sðrð-òdì sí çlñrun nítorí òjò yìnyín olùparun yìí. 

Ní tò

ótñ ni ó fa ìparun tó ba-ni l¿rù. 

17

BÁBÝLÓNÌ LÁ 

Nígbà náà ni ðkan nínú àwæn áńg¿lì méje e nì tí wñn gbé ago dání wí fún mi pé: “Wá, kí èmi fi ìdájñ alágbèrè ńlá a nì hàn ñ, èyí tí ó gúnwà l¿bàá àwæn omi ńlá. 2 Àwæn æba aláyé tó bá a þe ìþekúþe, tó sì ti fi ætí àgbèrè rÆ pa àwæn aráyé.” 3 Nígbà náà ni ó mú mi, nínú Æmi, læ sí ahoro aþálÆ kan. Mo sì rí obìnrin kan tó jókòó lórí Åranko kan aláwð òdòdó pÆlú ðrð-òdì lára rÆ gbogbo, ó ní orí méje àti ìwo m¿wàá. 4 

Obìnrin náà tó wæ aþæ aláwð osùn pÆlú àwð pupa f¿¿r¿ tí ń dán pÆlú wúrà àti àwæn iyùn oníyebíye. Ó gbé ago wúrá kan lñwñ tó kún fún ìríra ohun èérí àgbèrè rÆ. 5 A kæ orúkæ kan siwájú orí rÆ, - orúkæ ælñrð ìjìnlÆ 

- ‘Bábýlónì ńlá, ìyá alágbèrè búburú orílÆ ayé.’ 6 Níwájú mi ni obìnrin náà ti ń mu ÆjÆ àwæn ènìyàn pÆlú ÆjÆ àwæn tó kú nítorí ìgbàgbñ nínú Jésù. Rírí tí mo rí i bà mí l¿rù. 7 ×ùgbñn áńg¿lì náà wí fún mi pé: “Kí ni ó yà ñ l¿nu? Èmi yóò þàlàyé ðrð ìjìnlÆ obìnrin yìí àti ti Åranko tó gùn fún æ, Åranko olórí méje pÆlú ìwo m¿wàá. 

ÌTUMÇ ÏRANKO NÁÀ ÀTI ALÁGBÈRÈ NÁÀ 

8 Ñranko yìí ti wà láyé t¿lÆ, þùgbñn kò sí i mñ. Yóò dìde làti ìsàlÆ ðgbun, þùgbñn láti læ bá ìparun pàdé ni. Àwæn aráyé tí a kò kæ orúkæ wæn láti ìbÆrÆ sínú ìwé ìyè yóò kún fún ìyanu nígbà tí wñn bá rí Åranko náà, bí ó ti wà láàyè t¿lÆ, tí kò sí mñ, tí yóò tún wá sí ayé. 9 Òye fún ìmðràn þe pàtàkì nínú ðrð yìí, ó sì gba ægbñn láti túmð rÆ. Orí méje e nì dúró fún òkè méje lórí èyí tí obìnrin náà tÆdó. 

10 Órí méje kan náà tún dúró fún æba méje, tí márùn-ún nínú wæn ti kæjá, ðkan wà láàyè, ìkÅyìn wæn kò tí ì dé. Nígbà tó bá dé kò ní í dúró p¿. 11 Ñranko náà fúnrarÆ j¿ Æk¿jæ tí ó tún j¿ ðkan lára àwæn méje náà síbÆsíbÆ. Ó ń læ ibi ègbé. 12 Àwæn ìwo m¿wàá nì dúró fún æba m¿wàá. Wæn kò tí ì gba ìjæba, þùgbñn wñn þì máa gba agbára aládé pÆlú Åranko náà fún wákàtí kan þoþo. 13 Gbogbo wñn gbà láti fi àþÅ wæn àti agbára wæn lé Åranko náà lñwñ. 14 Wæn yóò bá Çdñ-Àgùntàn náà jagun, Çdñ-Àgùntàn náà yóò sì þ¿gun wæn, nítorí òun ni Olúwa àwæn olúwa, àti çba àwæn æba, òun pÆlú àwæn æmæ-Æyìn rÆ, àwæn tí a pè, tí a yàn, àwæn ólódodo, yóò þ¿gun wæn. 

15 Áńg¿lì náà tún wí pé: “Àwæn omi tí ìwñ rí níbi tí alágbèrè náà tÆdó ni àwæn æmæ aráyé, àwæn ènìyàn orílÆ-èdè, àti àwæn èdè. 16 Àwæn ìwo m¿wàá àti Åranko náà yóò kóríra alágbèrè náà. Wæn yóò tú u sí ìhòhò, wæn yóò jÅ Åran ara rÆ, wæn yóò sì sun ún nínú iná. 17 Nítorí çlñrun ti mú wæn pinnu láti mú ìf¿ rÆ 

þÅ, láti jðwñ agbára àti  aþÅ aládé wæn fún Åranko náà títí dìgbà tí ðrð çlñrun yóò þÅ.  18 Obìnrin náà ni ìlú ńlá a nì, èyí tó jæbá lórí àwæn aráyé. 


18

ÁŃGÐLÌ NÁÀ KÉDE Ì×UBÚ BÁBÝLÓNÌ 

L¿yìn náà ni mo rí áńg¿lì mìíràn tó sðkalÆ láti ðrun, pÆlú agbára ńlá, tí ìmðlÆ rÆ sì kún orílÆ ayé. 2 Ó 

kígbe pÆlú ohùn òkè pé: “Ó ti þubú, ó ti þubú, Bábylónì ńlá, ó ti di ibùgbé àwæn èþù, ibi ààbò fún gbogbo àwæn Æmí àìmñ, ilé fún oríþiríþi gbogbo ÅyÅ àìmñ tí ń rí-ni lára. 3 Nítorí gbogbo orílÆ-èdè ti mu ætí àgbèrè rÆ yó, àwæn æba alayé sì ti bá a þe ìþekúþe, àwæn oníþòwò ayé ti di ælñrð pÆlú ìwà wðbìà rÆ.” 

AWçN ÈNÌYÀN ÇLËRUN YÓÒ SÁ Lç 

4 L¿yìn náà ni mo gbñ ohùn kan láti ðrun tó wí pé: “Ñ jáde, Æyin ènìyàn mi, Å kúrò níbÆ kí Å má bàa ní ìpín nínú àjàkálÆ àrùn tí ń bá a jà! 5 Nítorí àwæn ÆþÆ rÆ ti ga dé ojú ðrun, çlñrun sì rántí àwæn àþìþe rÆ! Kí ó jèrè iþ¿ æwñ rÆ! 6 Kí ó mu ìlñpo méjì májèlé tó pò fún àwæn ènìyàn mu !  7 Kí ìjìyà àti ìpñnjú rÆ lñpo ìwà ìgbéraga àti ayé ìjÅkújÅ rÆ! Ó wí nínú ara-rÆ pé: “Mo ti gúnwà lórí ìt¿ ayaba, èmi kò ní í fi ojú rí ðfð” … 8 

Nítorí náà ni àjàkálÆ àrùn yóò b¿ lé e lórí ní æjñ kan þoþo: ìkú, ðfð, àti ìyàn, iná ni yóò jó o. Nítorí alágbára ni çlñrun tó dá a l¿bi. 

ORIN ARÒ LÓRÍ BÁBÝLÓNÌ 

9 Àwæn æba alayé yóò sùnkún, wæn yóò kærin arò lé e lórí, àwæn tó bá a lo ayé ìþekúþe àti ìjÅkújÅ yóò sunkún nígbà tí wñn bá rí eéfín iná rÆ. 10 wæn yóò fà s¿yìn nítorí ìbÆrù ìjìyà rÆ, bí wñn ti ń kærin arò pé:  

“Ó mà þe o! ó þe o! 

ìlú ńlá bí tirÅ, Bábýlónì ìlú alágbára, 

wákàtí kan péré ni a fi dá æ l¿jñ!” 

11 Àwæn oníþòwò ayé yóò sunkún, wæn yóò sì þðfð. A kò ní í rí Åni rajà àwæn ækð ojú-omi wæn mñ! 12 

çjà wúrà àti fàdákà, pÆlú òkúta oníyebíye, æjà òwú àti aþæ olóríþiríþi àwð, àwæn igi dáradára pÆlú àwæn Åyín erin àti àwæn igi oníyebíye, àwæn idÅ, irin, àti àwæn òkúta oníyebíye tí a fi ń t¿ ilÆ ilé. 13 Onírúurú ohun olóòórùn dídùn láti ðnà jínjìn rere, pÆlú túràrí àti òjiá, ætí àti òróró, erèé àti ækà, àwæn màlúù àti àgùntàn, àwæn Åþin pÆlú ækð Ål¿þin, àwæn Årú àti æjà ènìyàn. 

14 Àwæn èso tí ìwñ gbádùn láti máa jÅ ni ìwæ kò ní í rí jÅ mñ, àti gbogbo ohun tí o fi ń þe ðþñ ni ìwæ kò ní í rí mñ. 

15 Àwæn oníþòwò tí wñn ń fi ohun æjà yìí di ælñrð ti sá jìnnà sí æ nítorí ìbÆrù ìjìyà rÅ, bí wñn ti ń sunkún, tí wñn ń þðfð pÆlú orin arò pé: 

16 “Ó mà þe o! ó þe fún æ, 

ìlú ńlá, ìwæ to ní aþæ ðgbð ní oríþiríþi àwð, 

pÆlú wúrà àti oríþiríþi òkúta oníyebíye, 

17 ohun wðnyí ti par¿ láàárín wákàtí kan! 

Àwæn ðgá ækð ojú-omi pÆlú àwæn awakð àti àwæn tí ń bá ækð rin ìrìn-àjò lójú omi dúró jìnnà réré pÆlú igbe Åkún, 

18 bí wñn ti ń wo eéfín iná tí ń jó æ. Ìlú wo ni a lè kàwé ìlú ńlá yìí” 19 Wñn ti da eruku lé orí bí wñn ti ń kígbe pÆlú Åkún àti orin arò pé: 

“Ó mà þe o! ó þe fún æ ìlú ńlá, ìwæ tí ayé ìgbádùn rÅ sæ àwæn oníþòwò ækð ojú-omi di ælñrð, ìwñ ti di ahoro nínú wákàtí kan!” 

20 Ñ yæ ayð lórí rÆ, ìwæ ðrun àti Æyin ènìyàn mímñ, Æyin Àpóstólì àti Æyin wòlíì, nítorí çlñrun ti fi ìdájñ rÆ 

gbèjà yín. 

21 Nígbà náà ni áńg¿lì alágbára kan mú òkúta kan bí ælæ, ó sì sæ ñ sínú òkun bí ó ti wí pé: “Bayìí ni a ó þe wó Bábýlónì, ìlú ńlá, pÆlú agbára, tí a kò sì ní rí i mñ” ... 

22 Orin àwæn tí ń ta gìtá hárpù  

àti àwæn tí ń lu ìlù  

àti àwæn tí ń fæn ipè àti fèrè  

ni a kò ní í gbñ mñ láé lñdð  rÅ. 

Àwæn oníþ¿ æwñ ní oríþiríþi  

ni a kò ní í rí mñ láé lñdð rÅ. 

A kò ní í gbñ ariwo ælæ  mñ láé lñdð rÅ. 

23 Iná àtùpà kò ní í jó mñ láé  lñdð rÅ. 

A kò ní í gbñ ohùn ìyàwó  

àti ækæ ìyàwó mñ láé lñdð rÅ. 

Nítorí àwæn oníþòwò rÅ  

ni àwæn aládé ayé. 

Àwæn oþó sì ti þi àwæn orílÆ-èdè lñnà. 

24

Nínú rÅ ni a ti rí ÆjÆ àwæn wòlíì àti ti àwæn ènìyàn mímñ pÆlú ti gbogbo àwæn tí a pa nínú ayé. 

19

ORIN Ì×ÐGUN NÍ ÇRUN 

L¿yìn náà ni mo gbñ ohùn kan ní ðrun bí agbo ðpðlæpð ènìyàn tí ń kígbe pé: “Alelúyà, ìgbàlà àti ògo ni fún çlñrun wa, 2 nítorí òtítñ àti òdodo ni ìdájñ rÆ: ó ti dájñ fún alágbèrè ńńlá a nì tó mú ayé þègbé pÆlú iþ¿ 

àgbèrè rÆ, tí a sì gbÆsan àwæn ìránþ¿ rÅ lára rÆ. 3 L¿yìn náà ni wñn tún wí pé: “Alelúya, èéfín rÆ yóò rú títí ayérayé.” 4 Nígbà náà ni àwæn arúgbó m¿rìnlélógún-un nì àti àwæn Åni alààyè e nì dðbálÆ láti fi ìbæ fún çlñrun tí ó gúnwà lórí ìt¿, bí wæn tí wí pé: “Àmín, Àlelúyà!” 5 L¿yìn náà ni ohùn kan jáde láti ibi ìt¿ náà tó wí pé: “Ñ yin çlñrun wa, gbogbo Æyin tí ń sìn ín àti Æyin tí Å bÆrù rÆ ní Åni kékeré àti Åni ńlá.” 6 Nígbà náà ni mo gbñ ohùn kan bí ariwo agbo ńlá, bí ariwo omi ńlá, bí ìjì òkun, tí ń kígbe pé: “Alelúyà! Nítorí Olúwa 

çlñrun Olódùmarè ti gba ìjæba rÆ. 7 Ñ j¿ kí a  yð, kí inú wa sì dùn, Å j¿ kí a fi ògo fún çlñrun, nítorí ìgbéyàwó Çdñ-Àgùntàn náà ti yá, a sì ti þe ìyàwó rÆ lñþðñ: 8 a wð ñ ní aþæ ðgbð funfun tí ń dán.” Aþæ ðgbð náà dúró fún iþ¿ rere àwæn olódodo. 9 L¿yìn náà ni áńg¿lì náà wí fún mi pé: “Kæ èyí sínú ìwé: alábùkún fún ni àwæn tí a pè síbi àsè ìgbéyàwó Çdñ-Àgùntàn náà. “ “Çrð tí çlñrun wí yìí j¿ òtítñ”, ni ó tún wí. 10 Nígbà náà ni mo dðbálÆ ní ÅsÆ 

rÆ láti fi ìbæ fún un. ×ùgbñn ó wí pé: “Má þe b¿Æ, ìránþ¿ bí tìrÅ náà ni mo j¿ pÆlú àwæn ará rÅ tí wñn ní Ærí Jésù nínú wæn.  Çlñrun nìkan ni ó yÅ kí ìwæ fi ìbæ fún.” Ìj¿rìí Jésù ni a fi í þe iþ¿ wòlíì. 

çBA ÀWçN çBA 

11 Nígbà náà ni mo rí ðrun tí í þí sílÆ, tí Åþin funfun kan farahàn. A ń pe Åni tó gùn ún ní Òdodo àti Òtítñ. Ó ń þe ìdájñ òdodo, ó sì ń jagun. 12 Ojú rÆ dàbí iná tí ń jó; adé orí rÆ pupa; òun nìkan ló mæ orúkæ tó wà lára rÆ. 13 A rÅ asæ tó wð nínú ÆjÆ; a sì ń pe orúkæ rÆ ní Çrð çlñrun. 14 Àwæn æmæ Ågb¿ ogun ðrun ń tÆlé e lórí Åþin funfun láú. 15 Ìdà tó mú wà ní Ånu rÆ láti fi í þá àwæn kèfèrí. Òun ni yóò darí wæn pÆlú ðpá irin. Òun ni yóò fún ætí ìbínú gbígbóná çlñrun Olódùmarè. 16 A kæ orúkæ kan sí aþæ rÆ àti sí itan rÆ 

báyìí pé: “çba àwæn æba àti Olúwa awæn olúwa.” 

17 L¿yìn náà ni mo rí áńg¿lì kan tó dúró lójú oòrùn tó fi ohùn òkè kígbé sí àwæn ÅyÅ tí ń fò lójú ðrun pé: 

“Ñ wá, Å kó ara yín jæ pð fún ædún ńlá  çlñrun. 18 Ïyin yóò jÅ Åran ara àwæn æba àti Åran ara àwæn olórí ogun, àti Åran ara àwæn akægun, Åran Åþin àti ti àwæn tí ń jagun lórí Åþin, Åran ara gbogbo ènìyàn, ní Årú àti æmæ, ní Åni kékeré àti Åni ńlá! 

19 Nígbà náà ni mo rí Åranko o nì àti àwæn æba ayé pÆlú àwæn æmæ Ågb¿ ogun tí wñn parapð láti bá Ológun náà jà pÆlú æmæ Ågb¿ ogun tirÆ. 20 ×ùgbñn a mú Åranko náà pÆlú wòlíì èké e nì - èyí tí ń þe iþ¿ 

ìyanu fún Åranko náà, èyí tó fi mú àwæn ènìyàn þìnà, àwæn tó gba àmì Åranko náà tí wñn sì ń bæ ère rÆ, - 

a sì sæ àwæn méjèèjì sínú ÅrÆ oníná pÆlú imí æjñ. 21 Idà Ológun náà tó jáde ní Ånu rÆ ni a fi pa àwæn yók ù, tí àwæn ÅyÅ sì þa Åran ara àwæn jÅ t¿rùn. 

20

ÌJçBA ÑGBÏRÙN-ÚN ÇDÚN 

L¿yìn náà ni mo rí áńg¿lì kan tó sðkalÆ láti ðrun pÆlu kñkñrñ ìsàlÆ ðgbun ní æwñ rÆ àti Æwðn ńlá kan. 2 Ó 

sì di abàmì Ædá náà mú, Ejò àtijñ - èyí ni èþù tàbí Sátànì - ó sì dè é mñlÆ fún ÅgbÆrùn-ún ædun. 3 Ó sæ ñ sí ìsàlÆ ðgbun, ó tì í ní kñkñrñ, ó fi èdìdì dì í, kí ó bàa lè d¿kun títan orílÆ-èdè títí ÅgbÆrùn-ún ædún yóò fi parí. L¿yìn náà ni a ó tú u sílÆ fún ìgbà díÆ. 

4 Nígbà náà ni mo rí àwæn ìt¿ tí wñn jókòó lé, à sì fún wæn láþÅ láti þe ìdájñ . Bákan náà ni àwæn Æmí tí a b¿ lórí nítorí ìj¿rìí sí Jésù àti ðrð çlñrun, àti gbogbo àwæn tí wñn kð láti bæ Åranko náà àti ère rÆ, tí wæn kò gba àmì rÆ síwájú orí wæn tàbi sí æwñ wæn. Wñn gba ìyè padà, wñn sì jæba pÆlú Krístì fún ÅgbÆrùn-ún ædun. 5 Èyí ni àjíǹde èkíní. Àwæn òkú yókù kò tí ì lè gba ìyè wæn padà kí ÅgbÆrù-ún ædún náà tó pé. 6 

Alábùkún fún àti Åni mímñ ni àwæn Åni tí yóò pín nínú àjíǹde èkíní! Ikú kejì kò lágbára lórí wæn, þùgbñn wæn yóò máa þe àlùfáà çlñrun àti ti Krístì, Åni tí wñn ń bá jæba fún ÅgbÆrùn-ún ædún. 

7 Nígbà tí ÅgbÆrùn-ún ædún náà pé, tí a tú Sátánì sílÆ kúrò nínú Æwðn rÆ, 8 yóò læ tan àwæn orílÆ-èdè jÅ 

ní orígun m¿rÆrin ayé, Gñgì àti Mágñgì, yóò kó wæn jæ pð láti jagun, wæn yóò sì pð bí iyanrìn etí òkun. 9 

Wñn gòkè la gbogbo ilÆ káàkiri, l¿yìn náà ni wñn yí àgñ àwæn ènìyàn mímñ ká, ìyÅn ni ìlú àyànf¿. ×ùgbñn iná sðkalÆ jó wæn láti ðrun. 10 Nígbà náà ni a sæ èþù tí ń tàn wñn jÅ sínú ÅrÆ imí æjñ, níbi tí ó ti læ bá Åranko náà pÆlú wòlíì èké náà, tðsán tòru ni ìjìyà wæn títí ayérayé. 

ÌDÁJË ÀWçN ORÍLÏ-ÈDÈ 

11 L¿yìn náà ni mo rí ìt¿ funfun kan tó tóbi púpð àti Åni tí ó gúnwà lórí rÆ. Çrun òun ayé sá kúrò níwájú rÆ láìfi àmì sílÆ. 12 Mo sì rí òkú àwæn Åni ńlá àti Åni kékeré tí wñn dúró níwájú ìt¿ náà. Wñn þí àwæn ìwé, l¿yìn náà ni a þí ìwé ìyè. Nígbà náà ni a dájñ fún àwæn òkú g¿g¿ bí ohun tó wà nínú àwæn ìwé náà, olúkú lùkù g¿g¿ bí iþ¿ æwñ rÆ. 

13 Òkun sì gbé àwæn òkú inú rÆ jáde, ikú àti isà-òkú gbé òkú tiwæn jáde, a sì dá Åni kððkan l¿jñ g¿g¿ bí iþ¿ æwñ rÆ. 14 Nígbà náà ni a sæ ikú àti isà-òkú sínú adágún odò oníná - ikú kejì ni adágún odò oníná yìí - 

15 Å

ni tí a kò kæ orúkæ rÆ sínú ìwe ìyè ni a sæ sínú odò adágún náà. 

21

AYÉ TUNTUN ÀTI ÇRUN TUNTUN  

L¿yìn náà ni mo rí ðrun tuntun àti ayé tuntun, - ðrun àkñkñ àti ayé àkñkñ ti par¿, kò sì sí òkun mñ. 

2 Mo sì rí ìlú mímñ, Jérúsál¿mù tuntun tó sðkalÆ láti ðrun, láti ðdð çlñrun. A þe é lñþðñ bí wúndía tó múra ìgbéyàwó láti pàdé ækæ rÆ. 3 Nígbà náà ni mo gbñ ohùn kan tó kígbe láti ibi ìt¿ náà pé: “Èyi ni ìbúgbé çlñrun pÆlú àwæn ènìyàn; òun yóò máa bá wæn gbé. Wæn yóò máa þe ènìyàn rÆ, òun yóo máa j¿ çlñrun 

wæn, òun tí í j¿ çlñrun-pÆlú-wæn. 4 Òun yóò nu gbogbo omíjé kúrò lójú wæn, kò ní í sí ikú mñ. A kò ní í gbúró Åkún mñ, tàbi igbe tàbí ìrora mñ, nítorí ayé àtijñ ti kæjá. 

5 Nígbà náà ni Ñni tó gúnwà lórí ìt¿ wí pé: “Wò bi mo ti sæ ohun gbogbo dðtun!” L¿yìn náà ni ó tún wí pé: “Kæ èyí sínú ìwé, ðrð wðnyí dájú, òtítñ sì ni wñn.” 6 Ó tún wí fún mi pé: “Àní ó ti þÅlÆ. Èmi ni Álfà àti Òm¿gà, ÌbÆrÆ àti Òpin. Èmi ń pa òungbÅ Åni tí òungbÅ ń gbÅ láti inú orísun omi ìyè lñfÆ¿. 7 B¿Æ ni ti aþ¿gun yóò rí. Èmi yóò sì j¿ çlñrun rÆ, òun yóò sì máa þe æmæ mi. 8 ×ùgbñn ní ti àwæn olójo, àwæn ðdàlÆ, oníwà àìmñ, àpànìyàn, alágbèrè, oþó, abðrìþà, àti àwæn Ål¿tàn ní oríþiríþi ðnà, ìpín tiwæn ń bÅ nínú adágún odò oníná gbígbóná pÆlú imí æjñ - èyí ni ikú kejì. 

JÉRÚSÁLÐMÙ TUNTUN 

9 Nígbà náà ni ðkán nínú àwæn áńg¿lì méje alágo méje tí wñn kún fún àjàkálÆ àrun méje ìk¿yìn wí fún mi pé: “Wá, kí èmi fi ìyàwó Çdñ-Àgùntàn náà hàn ñ.” 10 Áńg¿lì náà mú mi nínú Æmí læ sórí òkè ńlá kan tó ga púpð, ó sì fi Ìlú mímñ hàn mí, Jérúsál¿mù tó sðkalÆ láti ðrun, láti ðdð çlñrun;  11 pÆlú ògo çlñrun nínú rÆ. Ó ń dán bí òkúta oníyebíye jùlæ, bí òkuta arÅwà jùlæ tó mñ gaara. 12 Ògiri odi rÆ sì ga pupð pÆlú Ånu odi méjìlàá níbi tí àwæn áńg¿lì méjìlá dúró sí, tí a kæ orúkæ àwæn Æyà méjìlá Ísrá¿lì sí. 13 Ñnu ðnà odi m¿ta wà lápá ìlà-oòrùn, m¿ta wà ní apá àríwá, m¿ta wà ní apá gúsù, m¿ta wà ní apá ìwð-oòrùn. 14 Ògiri odi ìlú náà jókòó lórí ìpilÆ méjìlá tí a kæ orúkæ àwæn Àpóstólì méjìlá Çdñ Àgùntàn náà sí. 

15 Ñni tó ń bá mi sðrð mú ðpá wúrà dání láti wæn ìlú nàá pÆlú Ånu ðnà odi rÆ àti ìg ànná rÆ. 16 Ïgb¿ m¿rÆÆrin ilú náà dñgba: gígùn àti ìbú rÆ báramu. Nígbà tí ó wðn ñn, ó j¿ 

Ågbàafà ìwðn máìlì ní gígùn àti ní ìbú àti ní gíga, wñn báramu. 17 Nígbà náà ni ó wæn ipæn ògiri odi náà, ó fÆ tó ogójelém¿rin ìgbðnwñ, g¿g¿ bí á ńg¿lì náà ti wðn ñn. 18 Òkúta oníyebíye ni a fi kñ ògiri odi náà, wúrà tó dára jùlæ tó mñ gaara bí díngí ni a fi kñ ìlú náà. 

19 Àwæn ìpìlÆ ògiri odi náà j¿ oríþiríþi òkúta oníyebíye, a fi jásp¿rì þe ìpìlÆ èkíní, sásírì ni ti èkejì, Æk¿ta j¿ kálsédðn, ÆkÅrin j¿ ¿m¿ráldì, 20 sár dñnnýksì ni ti Ækárùn-ún, Æk¿fà j¿ 

karnÅlíà, èkéje j¿ krysolítì, Æk¿jæ j¿ bÆnýlì, Æk¿sàn -án j¿ tópásì, Æk¿wàá j¿ krysopásè, ðkánkànlàá j¿ jásíntì, tí a sì fi amÅtýstì þe ìpílÆ èkéjìláà. 21 Òkúta oníyebíye méjìlàá ní oríþiríþi ni a fi þe Ånu odi méjìlàá náà . Odindi òkúta oníyebíye kan wà fún Ånu ðnà odi kððkan. Kìkì wúrà gidi tó mñ gaara bí díngí ni a fi þe ìgboro ìlú náà. 22 Èmi kò rí t¿mpélì níbÆ, Olúwa çlñrun Olódùmarè ni T¿mpélì rÆ pÆlú Çdñ Àgùntàn náà. 23 Ìlú náà kò ní ìlò oòrùn tàbí òþùpá nítorí ògo çlñrun ni ń fún un ní ìmñlÆ, tí Çdñ Àgùntàn náà sì  ń þe àtùpà ibÆ. 24 Àwæn orílÆ-èdè yóò rìn nínú ìmñlÆ rÆ, àwæn æba aláyé yóò sì kó wúrà wá fún un. 25 

A þí Ånu ðnà ibodè rÆ sílÆ lóòjñ - nítorí kò sí òru níbÆ - 26 Àwæn orílÆ-èdè yóò sì kó ìþúra àti àwæn ohun ærð wæn wá  síbÆ. 27 Kò sí ohun àìmñ tí yóò wænú ibÆ, àwæn tí wñn jèèwð pÆlú àwæn oníþ¿ ibi kò ní í lè wænú ibÆ, àfi àwæn tí a kæ orúkæ wæn sínú ìwé ìyè Çdñ -

Àgù

ntàn náà. 

22

L¿yìn náà ni áńg¿lì náà fi omi ìyè tí ń þàn han èmi Jòhánu, tó sì mñ gaara, èyí tó þàn láti ibi ìt¿ çlñrun àti ti Çdñ Àgùntàn náà. 2 Omi náà sì ń þàn gba àárín ìgboro. Lñtùn-ún, lósì rÆ ni igi ìyè wà, tí ń so èso dídùn l¿Ækan lóþù. Ewé wæn sì lè wo àwæn kèfèrí sàn. 

3 Kò ní í sí ohun àfibú mñ  níbÆ. A ó t¿ ìt¿ çlñrun àti ti Çdð Àgùntàn náà nínú ìlú náà, àwæn ìránþ¿ 

çlñrun yóò sì máa bæ ñ. 4 Wæn yóò rí i ní ojú-koojú, orúkæ rÆ yóò sì wà níwájú orí wæn. 5 Òru kò ní í sí mñ, a kò ní í ní ìlò àtùpa tàbí oòrùn láti fún-ni ní ìmñlÆ, nítorí Olúwa çlñrun yóò tàn ìmñlÆ rÆ sí wæn lára, wæn yóò sì jæba títí ayérayé. 

6 L¿yìn náà ni a wí fún mi pé: “Çrð wðnyí dájú, òtítñ sì ni wñn. Olúwa çlñrun tó fi ìmísí fún àwæn wòlíì ti rán áńg¿lì rÆ láti fi ohun tí yóò þÅlÆ láìp¿  han àwæn ìránþ¿ rÆ. 7 Rántí pé èmi ń bð láìp¿. Alábùkún fún ni Åni tó ka ðrð inú ìwé yìí sí. 8 Èmi Jòhánù ni mo rí i, tí mo sì gbñ gbogbo ohun wðnyí. L¿yìn ìgbà tí ðrð wðnyí àti ìran wðnyí parí, mo wólÆ ní ÅsÆ áńg¿lì tí ó fi gbogbo wæn hàn mí láti fi ìbæ fún un. 9 ×ùgbñn ó wí fún mi pé: “Rááráá! Má þe þe b¿Æ, ìránþ¿ bí tirÆ ni mo j¿ àti bí àwæn ará rÅ tí ń þe wòlíì àti bí àwæn tó ka ðrð inú ìwé yìí sí. Çlñrun nìkan ni ó yÅ kí a fi ìbæ fún.” 

10 Ó tún wí fún mi pé: “Má þe fi ðrð àsæt¿lÆ inú ìwé yìí pamñ, nítorí àkókò náà súnmñ ìtòsí. 11 Kí aþebi máa bá iþ¿ ibi rÆ læ, kí oníþ¿ àìmñ máa þe rìnþó! Kí aþerere máa þe rere, kí Åni mímñ máa hùwà mímñ sí i. 12 Wò ó, mo  ń padà bð láìp¿ pÆlú èrè olúkú lùkù fún un g¿g¿ bí iþ¿ æwñ rÆ. 13 Èmi ni Álfà àti Òm¿gà, ÌbÆrÆ àti Òpin, Orísun àti Ìparí. 14 Alábùkún fún ni àwæn tí wñn fæ aþæ wæn mñ nítorí wæn yóò lè dé ibi igi Ìyè, wæn yóò sì lè gba Ånu ðnà odi Ìlú náà wælé. 15 Àwæn tí yóò wà níta ni àwæn ajá, àwæn oþó, àwæn aláìmñ, àwæn apànìyàn, àwæn abðrìþà, àti gbogbo àwæn tí wñn f¿ràn láti máa þe ibi! 

ÌPARÍ 

16 Èmi, Jésù. ni mo rán Áńg¿lì mi láti fi àwæn ìran yìí hàn ñ nípa ti àwæn Ìjæ. Èmi ni gbòǹgbò Æyà Dáfìdì, Ìràwð òwúrð tí ń tàn. 

17 Ïmí àti Ìyàwó wí pé: “Máa bð!” Kí Åni tí ń gbñ wí pé: “Máa bð!” Kí Åni tí òùngbÅ  ń gbÅ máa bð, kí Åni tó bá ń f¿ wá gba omi ìyè lñfÆ¿. 

18 Mo ń sæ fún Åni k¿ni tó bá ń gbñ ðrð àsæt¿lÆ inú ìwé yìí: Åni k¿ni tó bá fikún un, çlñrun yóò fi gbogbo àjàkálÆ àrùn tí a þàpèjúwe nínú ìwé yìí jÅ ¿ níyà! 19 Ñni tó bá sì mú kúrò nínú ðrð àsæt¿lÆ tí a þàlàyé nínú ìwé yìí, çlñrun yóò mú ìpín tirÆ kúrò nínú igi ìyè, àti kúrò nínú ìlú mímñ náà! 

20 Ñni tí ó j¿rìí sí ìràn yìí wí pé: “B¿Æ ni, èmi f¿rÆÅ padà dé!” ÀþÅ! Wá! Olúwa Jésù! 21 Kí oore-ðf¿ 

Olúwa wa Jésù máà wà pÆlú yín. Àmín. 


index-1249_1.png


index-84_1.png


index-59_1.png


