

Ellen G. White Estate

DERUCHALL
EL MORA
JESUS

ELLEN G. WHITE

**DERUCHALL EL
MORA JESUS**

Ellen G. White

1966

**Copyright © 2014
Ellen G. White Estate, Inc.**

Information about this Book

Overview

This eBook is provided by the [Ellen G. White Estate](#). It is included in the larger free [Online Books](#) collection on the Ellen G. White Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated American author, her works having been published in more than 160 languages. She wrote more than 100,000 pages on a wide variety of spiritual and practical topics. Guided by the Holy Spirit, she exalted Jesus and pointed to the Scriptures as the basis of one's faith.

Further Links

[A Brief Biography of Ellen G. White](#)
[About the Ellen G. White Estate](#)

End User License Agreement

The viewing, printing or downloading of this book grants you only a limited, nonexclusive and nontransferable license for use solely by you for your own personal use. This license does not permit republication, distribution, assignment, sublicense, sale, preparation of derivative works, or other use. Any unauthorized use of this book terminates the license granted hereby.

Further Information

For more information about the author, publishers, or how you can support this service, please contact the Ellen G. White Estate at mail@whiteestate.org. We are thankful for your interest and feedback and wish you God's blessing as you read.

OMESODEL

NG MLA MORENGI a betok ‘l rrak el dorrenses er tial ungil el okedong el kmo “Mei er ngak”—Tiang a okedongel a Rubak ra Osobel el rengul a melatk el mor tirekel cheleuid a omerolir e merael el mo cheroid er Ngi; Mar direk ngara cheleuid el rael engdi rengrir a melatk el osiik ra osobel el debetik er ngi ra Jesus. Ngarengi a medecherecher el rreng el meyoud el mo rongesii tial okedong el tuobed ra Chedam, el merekid, me te mo melekoi el ko ra Thomas el kmo: “Ak mekerang e mo medengeli a rael?” A Blil a Chedam a ko ra kmal cheroid ma rael a diak lungil e diak lulterekokl, me te melekoi el kmo, ngareker a deruchall el bo doyak ngi e mo ra Osobel.

Ma ngklel tial babier el kmo DERUCHALL EL MO RA JESUS a di ngi el ochotii a urerel. Ng melutk el bedul a Jesus el di ngi a nger el kirel a klechad, e tmutk a dertal deruchall el bodoyak ngi e kede mo ra budech. Ng mengetikaik ra rusiik ra llemalt ma cherrungel el blekeradel, me ngolecholt a dertal deruchall el de borengi e kede churrengelii a klengar era kle Christiano, e cherrungel a klengel-tengat el kirel merekid el lomeskid a Sechelirir a rdengerenger al sekume kede mo cherrungel el ngarengi. A tekoi el ngar tial babier a mla ngosuterir a re betok el chad el mla ra kerrior leng milsterir a [8] omelatk ma olisichel a reng. E dirrek el mla ngosuterir a re melatk el oltirakl ra Rubak er tir el mo tmeu a rengrir e oumerang el kmo, tir a nga ra melemalt el blekeradel e merael el okiuellel a Mengetekkir. Meng klou el omelatk el kmo, lechulkung meng ngosukau el di mo uai tirekel mla mo ngeseu ra di osisiu el blekeradel.

“Becherei mebol cholt a rael mora rengedel a Dios.”

Ng dirrek el mle uaisei el mo ra Jacob, era belecholt er ngi a tekoi el kmo, tial klengit el blam relli a di dortau era yanged e merekong, ng mlo mechiuaiue e mirrusii a tal “didelboi el dilechor ra chutem el mo ra yanged” meng chilolt er ngi a did ra yanged el mera chutem,

ma tekoi a mlo rengi el kmo, ngera me kengellomel ra rael el mo ra kodall? Mluut el mo ra Rubak, tial uaisei el blekeradel a betok el bla lobelekl el mo ra rechad el cheleuid a rokir, ma wes ra yanged bol cholt er tirekel menguiue er tial babier e le besterir a rael el mo ra klengar.

THE PUBLISHERS

[9]

Tial babier obobetik er ngii el bebil ra tekoi el louspech a diak luleyuid elmo tekoi ra Belau. Ma ikel bekl tekoi ra Merikel malchub eng Siabal obobetik engellechukl louspech a mesengaked etelkib lulukel el lechukl, elwa *nature*, ma *character*, malmuut el bebil. Ngdirrek el ngarengi a bebil ra tekoi louspech ra *CH* ruchei ra “*vowels*” malbebil eng diak. Malchub etouspech era *Y* lomtechei ra *I*, malchub ekemo metik ra dital tekoi el kakerous a omelchesel elwa: —ngii, malchub eng ngi. Mengwaisei, engdi lak bolerrau a rengum ele belkul a tekoi el losaod er ngi a diosisiu. Sel *time* era lemeketmokl tial babier eng dirkak a ulterekokl el omelchesel a tekoi er Belau.

RULLEYUID ER TIAL BABIER

[10]

“ A Dios a kmal mle Betik a R engul era beluulechad, meng ngulduruklii a dital Betik ra Reng u l Ngelekel, me ngii dil chad el moumerang er N gii, a diak bol mad, engbai monguu a diak a ullebengelel klengar.” John 3 : 16.

[11]

Contents

Information about this Book	i
OMESODEL	ii
CHAPTER 1—BELTIK EL RENG ERA DIOS EL MO RA	
RECHAD	7
<i>Kid a Mlochau a Rengud 'Imora Dios</i>	8
<i>Ngmle Olecholt ra Chedam</i>	8
<i>Ngmle Wangera Jesus ra Lollach</i>	9
<i>Ngii Meng Betik a Rengul er Kid</i>	10
<i>Ngdi Tal Jesus a Sebechel Losobelid</i>	11
<i>Beltik 'l Reng el Diak Lemokesiu</i>	12
CHAPTER 2—A RE NGARENGI A KNGTERIR	
OUSBECH ERA CHRISTO	13
<i>Ngdiak 'l Seheched 'l Dikid Losobelid</i>	14
<i>Mosiik Mebo Mengubet ra Klengit</i>	15
<i>Ngdi Ngii a Meral Did</i>	16
<i>Beltik 'l Reng era Dios el Merkid</i>	16
CHAPTER 3—BELTEL A RENG	18
<i>A Reng Selebo Lolechesuar a Klengit</i>	19
<i>A Uchelel a Rokui el Llemalt</i>	20
<i>Lak Moltngalk</i>	21
<i>Ngor ra Dios el Mera Klengar ra Chad</i>	22
<i>Klaodengei ra Daniel</i>	23
<i>Deruchellel a Klengit</i>	24
CHUODEL EL TERREKAKL A RELLEL KERUS	26
<i>Elebuul Lomesaad</i>	27
<i>Ngii a Kltmokl Ngosukid</i>	29
<i>Mngara Nglunguuch e Mosuub</i>	29
CHAPTER 4—CONBESAR	31
<i>Bobleketakl Locholt a Kngtim</i>	32
<i>A Conbesar el Lekengei er Ngii a Dios</i>	32
<i>Ulhewad Luldasuoh</i>	33
<i>Rur ma Dakt</i>	33
<i>Adi Ngii Lomeklemalt er Ngii a Diak Lekengei 'r Ngii a Rubak</i>	34
CHAPTER 5—OTERKEKLEL A RENG	35

<i>Ngdiak Lekengei ra Ouralm me Sils</i>	36
<i>Klou a Belkul Ker el Mer Kau</i>	37
<i>Ngkirel a Klungioled</i>	37
<i>Kemekerang Emora Christo</i>	38
CHAPTER 6—KLEMERANG	40
<i>Kemekerang emo Oumerang</i>	41
<i>Moltirakl a Soual</i>	42
<i>Ngdiak Olbetelel a Klaumededenger</i>	44
CHAPTER 7—OLECHOTEL A KLE POSTOL	46
<i>Ngtecha Oba Rengum</i>	47
<i>A Teletelel a Sebeched Loidii</i>	48
<i>Ngdiak Lutebengall Omerelled ra Ikrel</i>	49
<i>Osobel a Diak Locheraol Luldurokl</i>	49
<i>Blekerdelel a Diak a Ulehengelel Klengar</i>	50
<i>Kelebol Kedidai a Rengurn</i>	51
<i>Mesang a Meral Teletelem</i>	53
CHAPTER 8—MUKEROUL EL MORA CHRISTO	54
<i>A Dil Klisichel a Chad eng Diak el Sebechel</i>	56
<i>Lebekl Sils el Molterekokl er Kau</i>	57
<i>Bom Ngara Christo</i>	57
<i>Klaodengei ra Johanes</i>	59
<i>Ngii a Diobengked</i>	60
<i>Ngdirkak bol Ngodech er Elechal Sils</i>	61
A JESUS OMEKEDONG ER KID	62
CHAPTER 9—A UREOR MA KLENGAR	63
<i>Keltmokl elmo Metenget</i>	64
<i>Techall ra Dobengkel Loureor</i>	65
<i>Ngmek Duubech a Ungil Lomeruul</i>	65
<i>A Ngerachel el Ultuil er Kid</i>	66
<i>Rokui a Omtechei er Ngii</i>	67
<i>Bom Klengeltengat el mora Rechad</i>	68
MOKEKAK EDAOL RENG RA ELECHANG	69
CHAPTER 10—KLODENGEL EL KIREL A DIOS	70
<i>Ngmo Diak a Rrat er Reng</i>	71
<i>Ngmekera Dios a Longedcheduuch er Kid</i>	71
<i>Omesubel a Chedaol Llechukl</i>	72
<i>Dolbedebk ra Christo</i>	73
<i>Ngmsa Llemesel a Chad</i>	74

<i>Moluluuch Lolngit ra Llomes</i>	75
CHAPTER 11—TECHALL ERA NGLUNGUUCH	76
<i>A Dios a Mengiil</i>	77
<i>Teletelel a Monger el Nglunguuch</i>	78
<i>Klemerang a Klou a Ultutelel</i>	78
<i>Dibeot Lousubes</i>	79
<i>Blak el Reng ra Nglunguuch</i>	80
<i>Basio ra Nglunguuch</i>	81
<i>Domes el Bedul Bab</i>	82
<i>Ngdiak Doleakl er Kid</i>	83
<i>Bom Kasisiich</i>	83
<i>Bleohoel Loldanges</i>	84
<i>Uchelel a Eldechedechad</i>	85
CHAPTER 12—KEDEMEKERANG RA RRAU 'L RENG ...	86
<i>Klou Longasireng</i>	87
<i>Ngmenglebokel a Uldasuoh</i>	88
<i>A Klaumededenger a Kiekudel</i>	88
<i>Ngdiak Lemokesiu a Uldesuel a Dios</i>	89
<i>Bebil ra Tekoi a mo Bleketakl</i>	90
<i>Uchelel a Klaumededenger ma Ultok</i>	91
<i>Moltirakl ra Llomes el Blabetik er Ngi</i>	91
<i>Mengasireng el Klaodengei</i>	92
CHAPTER 13—DEURENG EL NGARA RUBAK	94
<i>Deouren era Diablong</i>	94
<i>Dimomes a Klungiaol</i>	95
<i>Kau Kuchul ea Dios a Mekngit a Rengul?</i>	96
<i>Ngdi Mouchul a Telemellem</i>	97
<i>Doruul a Ungil Tekoi</i>	98
<i>Klou a Belkul Losisechakl</i>	100
<i>Momtab a Lilies (Bung)</i>	101
<i>Diak Lemerang el Deouren</i>	101
<i>Deouren el Ngi a Mei</i>	102

CHAPTER 1—BELTIK EL RENG ERA DIOS EL MO RA RECHAD

NATURE MA OCHOLT a osisiu elolecholt era beltik el rreng era Dios. A demad el nga ra yanged a uchelel a klengar, ma Homes el reng, ma deurreng. Monies a ikel ongasireng el klebokel el blekeradel era *nature*. Molebedebek era *nature* eng diak dil bsa deurreng ma lechub e dilengarengi a ultutelel era rechad ele merekong, eng dirrek el mora ikel rrokui el ngar. A mellomes el dichel a sils ma chull el melemedemek era chutem, ma rois ma bukl ma daob ma obereberk el ked, a rokui el ouchais er kid era beltik el rreng era Dios. Ele Dios a mengetmokl a ikel rrokui el lousbech ar blebelel. A melluches era Psalms a mlengitakl a ikal klebokel tekoi el kmo,

“A rokui el mad a mengiel er kau, ele kau a mo mesterir a kelir er sel belsechel, ele kau a mo mekengi a chimam e kutmokl a ikel lolengit a rokui el ngar.” (Ps. 145: 15-16).

A kot luchul ea Dios a ulemeob era rechad, el mle cherrungel e klikiid el ngara deurreng; ele tial klebokel el chutem era ltobed era chimal a ulemeob, eng di mlak a di chimol dimech elolechotel a ngelbeet er ngii ma lechub e ngeungel a dellebeakl. Ng telemellel a llach era Dios—el ngi a llach era beltik el rreng—a mlo uchul ea kodall ma ringel a mlorengii. Menguaisei engdi chelsel aikal ringel el klengit a uchul, ea beltik reng ra Dios a chemolt. A Biblia meng dirrek el llechukl el kmo, “A rechad a uchul ma chutem a mildebeakl” (Gen. 3: 17). Ng mlo rengi a toched ma chudel, a ta ra tekoi a kmo, a bekl bedengel a ringel ma ongarem ma olibesongel era beluu el chad ma ildisel a sebekreng era ringel, eng di ikang a ngarengii el kirir ar chad eleng kiltmokl a Dios el kirel olisiich era rechad, era temellel ma rebet era klengit. A beluu el chad, a ilut eng di diak le belkul a kmo ngdi ringel ma chelebuul a ngarengi e merekong. Ele *nature* a klumech el merekid el meskid a omelatk ma ongelaod. Tial kmo “A Dios a beltik el reng” a ulecholt ele ngellechukl era rokui el chiebul ma rokui el chudel ma ungil el mekekerei el charm a mengitakl el otkelii a elellakl el yolt ma klebokel el ungil a bedengel bung

[14]

a mengetelakl a bul era yolt ma meklou el kerrekar era chereomel oumellemau a llel, ma ikal rokui olecholt er kid el kmo, a Dios omekerreu er kid el kora medemedemek el chedam, eleng melatk era deurreng era rengelekel.

A tekingel a Dios olecholt era blekerdelel, meng di mlengi el melekoi el olecholt era diak a ullebengelel el beltik el rreng ma klechubechubechad er Ngii. Sera loluluuch a Moses el kmo, “Mochotii er ngak a klebkellem” ea Rubak a ulenger el kmo “A klungi-olek a mo merael ele ngelakl era medam” (Ex. 33: 18, 19) tiakid a klebkellel a Dios. Ele Rubak a mlo e ngelakl era medal a Moses e millekoi el kmo, “A Dios a Dios era chubechub e bokokeuui e klou a rengul e mui ra chubechub ma klemerang eo mekngelel el mo ra dertelael el cheroll eo bes a klengit ma chelbirukel” (Ex. 34: 6, 7) [15] “e meoud el mo kesib a rengul e mui era chubechub” (John 4: 2) e “Tmeu a rengul era klechubechub.” (Micha 7: 19).

Kid a Mlochau a Rengud 'Imora Dios

A Dios a mirried olechotel a beltik el reng er ngii era yanged ma chutem el mengurs a rengud el morengi, a bekl bedengel a klebkellel a *nature* olecholt era Dios elo lab a ikel sebecel el bo lolechesiu a rengrir ar chad, meng uai sei eng di ikang a diak le cherrengelii el ochotii a beltik el rreng ra Dios. Ma ikakid el betok el olechotel a beltik el rreng era Dios, eng di cherrewel a Dios el Diabelong omekmilkolk a rengrir ar chad mete mo omes el bedul a Dios el suebek a rengrir ele le ko Dios a kdekudel e rasechebeab el diak ' l sebecel ngubetii a chad el kor tirekel meringel a tekingir el rubak era kerrekeriel ma kor tirekel meringel a tekingir el mengeriil a udoud el diak louedikel a rengrir era chebulang. E dirrek el meruul ra rechad me te mo melatk el kmo, a Rubak el lulemeob a blechoel osiik a kngterir ar chad eo mals er tir. A uchul ea Jesus a mle kiei era delongelir a rechad a mellai er tial milkolk el uldasuh el mengeroid er ngi.

Ngmle Olecholt ra Chedam

A ngelekel a Dios a mla ra yanged el mei el me olecholt era Chedam el ngara yanged, “Ng dirkak a chad el mesa Dios eng di

ngelekel a Dios el nga ra *futotokoro* (*bosom*) er ngi olecholt er Ngi” (John 1: 18) “a medengeli a chedam a ngalk ma diak a ngodech er tirekel lullilt er tir a ngalk el olecholt era Chedam” Atara postol rengii a ullengit el kmo, “Mochotii er kemam a Chedam,” ea Jesus a ulenger e dilul kmo, Philip ng meketeketang el de dak e direkak bo mo dengelkak, ngikel mla mesekak a mla mesa demak, e ngera uchul e koker el kmo, mochotii er kemam a Chedam” (John 14: 8, 9). [16]

A Jesus a milsaod era urrereel era chutem meng dilul kmo, “A Dios a ulumcheluch er ngak mak mo ouchais a ungil el chais era re mechebuul eo derechak mak mo chomkungil rar chelemuul a rengrir, e melubet era renga ra kelebus mar meiiikeu a mo omes ma rulsarch a mo ra ilmokl” (Luke 4: 14) tia ikid a mle urrereel. Meng mle uaisei el omukungil era rsmecher, e merrael a beluu meng di mlo diak a tal smecher era ikel beluu el leblo rengii, a urrereel olecholt era kmo, ngii a mlucheluch era Dios. A beltik el reng ma klechubechubechad er ngii a mlo chemolt era rokui el omerellel ma rengul a mle cherrungel el melatk ra rechad. A Jesus a uchul eng mlo chad a dirrek el mle soual el mo remutech a ikel sorir ar chad. Ngikel kmal chebuul, ma lechub eng ketiaol a diak le medakt el mo ra Jesus. El mo lmuut era remekereei el ngalk me te mle sorir el mo rengi. Me temong masech era ochil eo mes era medal eleng chelellakl el mui era beltik el reng.

A Jesus a di mlak lo lengmes el melekoi a klemerang, eng di sel lolekoi e nguldimukl a beltik el reng er ngi, Me sel le dak ngi ma rechad eng kerekikl el diak lousbech a ikel mesisiich el tekoi, ma diak lak a uchul e lolekoi a mekedorm el tekoi. Ma diak el temall a reng ma diak lolekoi a cheliteheterir a re- chad eng blechoel eloba beltik el reng el melekoi a klemerang. [17]

Ngmle Wangera Jesus ra Lollach

Ngdirrek el milellach era re cheblad mardiak loumerang mar mechebirukel eng di chiuosech a mle blechakl era omelekingel, ng dirrek el lilangel el kirel a Jerusalem el betik a rengul er ngii el beluu, tial beluu el di mlak le kengei er Ngi, el rael e klemerang e ulemtok er Ngi, el Ngi a osobel engdi Ngi a mle ungil el omekerreu er tir. A klengar era Jesus a chilitii ngii e bai omekerreu era re bebil,

ele rokui el klengar a mle meringel chad era osengel a Jesus, Ngi a kltmokl el ngelekel a Dios eng di Ngii a mle kerekikl era bekl ngalk era telungalk era Dios eleng mellatk el kmo, ngurrereel el olsobel er tir.

A *character* era Christo el chilolt era klengar er ngi, itia ikid a *character* era Dios, sel beltik el rreng el ulemaoch era yanged el mora bebrir ar chad el chilolt era Christo a mle rengul a Dios 'I Chedam el mei. A kerekikl e tmolech omelebedebekel el Rubak ra Osobel a Dios "el mle chad e mei." (1 Timothy 3:16)

[18] A uchul ea Christo a mle ra chutem meng kiei e mlo chuarm e mlo mad era kerus a mellatk el olsobel er kid, Ngi a mellatk er kid el le ko bodenguu a diak a ullebengelel el deurreng meng mlo "chad el chuarem." A Dios a ngiluu a dital ngelekel el mui era Gracia ma klemerang el nga ra beluu el mui ra klebkall el mer tial chutem el mla mechesimer era ilkokl el klengit ma kodall. A Dios a kilengei era Jesus meng choitii a *futotokoro (bosom)* era beltik el rreng, e mo imikr a ungil cheliteklir ar anghel e mo chuarem era ringel ma meknngit el omeruul ma ketiaol ea ullebengelel eng kodall "eng di mlei el mo nguu a ringel e meskid a budech ele sel tellemall a mlor Ngii e kid a mo ungil" (Is. 53: 5) me momes era Jesus era belngel a ked ma sers era Gethsemane ma bebul a kerus eng diak a dital dimech er ngii ' I ngelekel a Dios a mlo ulteuill era berredel a klengit, ma lmuut el tang ngikal Jesus el dilak ngii ma Dios a mlo choremii a kdekudel el ullebengelel a klengit el dortii a deleuiill era Dios ma rechad, a uchul eng tilobed a ringel el omelekoi era berdel a ngerel el kmo, "Dios er ngak Dios er ngak ngerang me kedi choitak" (Matt. 27: 46) a berredel a klengit ma kdekudel el klengit ma mo cheroid era Dios a ikakid a tilemellii a rengul a ngelekel a Dios.

Ngii Meng Betik a Rengul er Kid

Engdi tial klou el tenget a dimlak bo luchul a beltikel rreng era Dios le Chedam el mora rechad, ma di mlak bo luchul e ngi bol soual el olsobel, ng kmal diak, ng kmal diak, a Dios a betik a rengul era beluu ' I chad meng milskid a dital ngelekel (John 3: 16) a Dios le Chedam a betik a rengul er kid el diak 1 tial klou el tenget a uchul, eng betik a rengul er kid meng kiltmeklii tial klou el tenget el merekid. A Christo a mengetmeklel a deleuiill er tial beluu ' I chad el

ilut era klengit ma beltik el rreng era Dios el diak a ullebengelel “ele Dios a ngara Christo eng mleketmokl a deleuill er ngii ma beluu ’ l chad” (2 Corinth. 5: 19). A Dios le Chedam a dilak el chuarem ngii ma ngelekel. Sel ringel era Gethsemane me sel kodall era Kalvary, a Dios el oba diak a ullebengelel beltik el reng, a kilekedii a char e [19] olsobel er kid.

A Jesus a dilul kmo, “tiai kid a uchul ea Chedam a betik a rengul er ngak elek chilitii a klengar er ngak maltang e kluut el mo nguu”. (John 3: 17).

“A Demak a kmal betik a rengul er kemiu, e ngak a chilitii a klengar er ngak el melatk el olsobel ere kemiu, meng liluut el mo rebab a beltik l reng er ngi el mere ngak er sera kot luchul. Ele ngak a mlo ulteuull a belsiu ma kngtmiu e chiliti a klengar er ngak, e mlo mtechei er kemiu, e mlo *hosioning* er kemiu, me ngak a liluut el le bol betik a rengul er ngak a demak. Ele ngera uchul sel tenget el krirellii a diak di lochotii a kmo, a Dios a melemalt eng dirrek lochotii a kmo, tirekel mo oumerang er ngak a mo muklemalt” ng diak a ngodech era ngelekel a Dios el sebechel churrengelii a osebeled, tial uaisei el tekoi a belkul a kmo, ng di ngikei el nga ra *futokorro (bosom)* era Dios a sebechel lochotii a Dios e diak a ngodech, ng di ngikei medengelii a kldidiul ma delechel a beltik el rreng era Dios a sebechel el olecholt er ngi, a char el lechiloit a Christo el diak a ullebengelel el tenget a sebechel el olecholt era beltik el rreng era Dios el mo ra rechad el ririid.

Ngdi Tal Jesus a Sebechel Losobelid

“Eleng beltik el rreng era Dios el mera beluulechad a uchul eng chilitii a dital ngelekel” a Dios a milskid a Christo el diak dile bol kiei el teloi era rechad, e bo lulteuull a kngterir ar chad, ma diak dilbol metenget el mad ele merekong eng dirrek el ngiluu a Christo el mesterir ar chad el rirebt era klengit. A Christo a mlo choremii a [20] klengit ma klungiaol ma ikel lousbech a rechad, ma Christo el tmak ngii ma Dios a mlo medibuk ngii ma rechad era diak le mekedoked el delibuk. “Meng diak le merur el omekedong era rechad el kmo, todam er ngak” (Heb. 2: 11) ele ngii miltenget el kired, me ngii a olengeseu er kid, me ngii a odam er kid me ngii a mo chemolt era medal a kingellel a Dios el ua teletelir ar chad, me ngii a di ngi

el mo ta ra rechad el silobel, el diak a ullebengelel el ngelekel a chad, a ikang a rokui el olengasech era rechad ra deliobeck el klengit meng diak le bo ra kodall, mal tang e bo doltel a beltik el rreng e dedak el nga ra deurreng el klikiid. Sel bo dolebedebek er tial char el mlechoit el olsobel er kid, ma Dios el milskid a diak a ullebengelel el tenget el kilengei era dital ngelekel meng mo mad el kired eng mo rengii a rengud el souad el mo nga ra Christo. A Postol el Johanes a mlechitektik era Edaol ' l Reng a ulemes era kldidiul ma delechel ma klungel a beltik el rreng era Demad el nga ra yanged eng mlo melechesuar a saul el mui ra rengul, e mlo diak le betik a tekoi el oderderii tial klou el betik el reng, meng di dilul kmo, "Mesang nguangerang a kllungel a beltik ' l reng era Chedam el mle re kid. Me kid a okedongall el ngelekel a Dios". (1 John 3: 1) Nguangerang el ngarbab el deruchall a nga ra rechad. A klengit el de tilemellii a mlo uchul e kede mlo ederdall era Satan, eng di klemerang er kid el mo ra tenget el Christo el miltendet el kired ear ngelekel a Adam a mo sebechir el ngelekel a Dios. A Christo a mlo nguu a tele-telir ar chad me ngulengesecheklterir ar chad. A rechad el ilut era klengit a mo ulak era Jesus e mo

[21] uchul e te ngarengii a llemeltir el mo oungekl era "Ngelekel a Dios".

Beltik 'l Reng el Diak Lemokesiu

Ng diak a mo mekesiur tial beltik ' l reng. Kede mo ngelekel a King ra Yanged. Nguangerang el ngarebab el *yaksok*. Ng ungil el utebengall el ngarbab el char, ng diak okesiul a beltik ' l reng era Dios el mo ra rechad, el di mlak le betik a rengrir era Dios. Sel bo dolebedebk er tial beltik ' l reng ea rengud a mo riou el di mo souad el oltirakl era soual a Dios. A ildisel a omesubed era teletelel a Dios e kede mukllomes era didichel a kerus, me kede mo medengellii a Chubechub ma Gracia ma llemeltel a Dios ma klungiolel ma Ngbetel a klengit el kuk ngarbab era beltik ' l reng era edil el melatk era ririid el ngelekel el diak a ullebengelel, e kede mo medengei a ildisel el diak le mochur el olechotel a medemedemek el beltik ' l reng er Ngi.

[22]

[23]

CHAPTER 2—A RE NGARENGI A KNGTERIR OUSBECH ERA CHRISTO

AKOT LUCHUL EA RECHAD a mlor tir a ngarebab el klisiich, el ungil el ta olebedabel er ngii ma klechad er tir. E tir a mle chad el cherrungel el tmak tir ma Dios, ma omelebedebekir a klikiid, ma *mokteku* er tir a klikiid. Eng di tir a mlo ikrii a Dios ma klisichir a mlo chemau a klengit, ma beltik el rreng er tir a ulebult el mo rechorech el rreng. Ng klengit a uchul ea blekerdelir ar chad a mlo mechiitechut el dile klisiched eng diak ' l sebeched el mtekengii a klisichel a klengit. Ng mle ua tiang a blekeradel el blode blebaol era Diabelong, mal sekumeng diak a ileyakl el osobel era Dios eng locha di mle uai sei a teleteled el diak a ullebengelel. A Diabelong amelemall er sei *keikaku* era Dios el ulemeob era rechad, meng melatk ' l omekeek era chutem ra klengit el reng ma tellemall. Me nguaisei ea ikal rrokui el kerrior a lullatk el melekoi el kmo, a uchul a ulemeob er kid.

Uchei era ' l temellii a klengit ar chad “e te mle bertelel a klo-dengei ma Homes ' l rreng (Col. 2: 3) mete mo tmak tir ma Christo e sebecir el tmeu a rengrir. Eng di chelechang era uriul era detemelli a klengit eng mla mo diak ' l deu a rengud era klikiid, e souad el omart er kid era medal a Dios. Me chelechal sils e tirekel direkak le cheremii a beches el cheroll a dirrek el di uai sei el diak bol dak tir ma Dios ma diak ' l deu a rengrir el mo obcngkel a Dios. A rrcngarengii a kngterir el chad a diak ' l sebechir el tmeu a rengrir er medal a Dios. Etir a sorir el mengeroid er tir er tirekel klikiid el chad. Tirekang el ngarengi a kngterir el chad a le kengei er tir me le bol tuu er Babeluades me ngi a diak dil telkib el mo tmeu a rengrir. Ele Babeluades a mui era reng ra beltik el rreng el diak ' l sal di melatk er tir, mesel diak a ullebengelel el beltik ' l reng era Dios a tmiich era rengrir a dertang er tir, me tial uai sei ' l klechad a diak dil telkib el mo otkelii a rengrir are ngarengii a kngterir el chad. Omelebedebekir ma deurreng er tir ma omerellir a kakerous ngii me tirekel mo kiei er Babeluades. Me tir a diak ' l sebechir el mo uldak

[24]

er sel klebokel el tumetum er Babeluades. Me te melatk el kmo, Babeluades a mekngit el dengchekill, me nguchul e temo melatk el mo cheroid er medal a Dios el uchul a Homes ma deurreng. Tial diak bol tuu er Babeluades ar chad el ngarengi a kngterir a diak el blel Dios olterekokl er ngi, ele tir a di mle tir el rulleterir el mo diak bolsiseb er ngii. Sel klebkellel a Dios a deurreng era re melemalt eng di ngau el melul era rdengerenger. Meng mo sorir el mo ra kodall, me te mo melatk el mo cheroid er osengel a Christo el mlo mad el melatk el olsobel era re ngarngi a kngterir el chad.

Ngdiak ' l Sebeched ' l Dikid Losbelid

[25] A dile klisiched eng diak ' l sebeched el ngmasech era tal bla deut er ngi el deliobech era klengit. Ma diak ' l sebeched el ngmodech a ikal mekngit el rengud. “Eleng techa sebechel lotebedii a klikiid el klalou era chelsel a kikyongel, ng diak a ditang”. (Job 14: 14) “Omelebedebekel a tech a omtok era Dios eleng diak loltirakl a llach era Dios, ma diak bo loltirakl.” (Rom. 8: 7) Osisechakl ma ulekereuil ma klisiich ma blak ' l reng era re chad a kakerous el ngarengi a me klou el ultutelel, eng di diak a dital klisichel el remuul a reng ' l mo beches. Omerelled al tang engsebechel el mo melemalt era ikrel, eng di diak ' l sebechel ngmodech a reng, ma diak le kikidii a madedok el mengikiid era klechad. Al sekumeng diak loureor a beches el klengar el mla ra yanged el mei era chelsel a chad e ngikel chad a diak ' l sebechel el mo klikiid. Tial uai sei el klisiich a Christo. Ng di chubechub era Christo a sebechel meketbechii a chad el diak a klisichel e otkelii el mo ra Dios ma klikiid. Rubak er osobel meng dilul kmo, “A chad a lak lluat el mechell” el belkul a kmo, al souad el melemolem era beches el klechad eng mo beches a rengud el beches omeltked ma urrunguled ma omerelled “Eng diak bo lesang a rengedel a Dios” (John 3: 3). Ng di tal kdekudel el cheleuid el tekoi al sekum a chad a di mechell e melatk el melemolem era lekong klungiaol el ngarengii er ngii. A Edaol el llechukl a kmo, “Sel teleteled era cheroll a diak le nguu a Edaol ' l Reng era Dios ele tir a mo melatk el kmo, ng klebelung. Ma diak bo lodengalii ele tekingel a Edaol ' l Reng, a de ngara reng e mo medengei” (1 Cor. 2: 14) “Lak bolerrau a rengmiu era ikal tekingek el kmo kemiu a kiriu el muut el mechell” (John 3: 7) ma tekoi el kirel a Christo a kmo,

Ngi a ngarengii a klengar er ngi e tial klengar a Homes el mora re chad (John 1: 14) “Ng diak a ngodech el ngakl el nga ra eungel a yanged el bo dultuil er ngii e mo suobel el le ngiluu el msa chad.” (Acts 4: 12).

[26]

Mosiik Mebo Mengubet ra Klengit

Ng diak lungiang el di bo dodengeli a beltik ' l reng ma klechubechubchad era Dios el ko ra beltik el reng era medemedemk el chedam. Ma diak bla bo lungil a di bo dodengeli sel klodengei ma llemeltel a Dios el chemolt era chelsel a llach er ngi, ma llach el diak l sebecel el mo ngodech era uchetemel el beltik el reng. A Postol Paulus a ungil medengeli tial tekoi “Sel bokuruul a ikel diak ' l souak ea kmo, medengei el kmo, llach a ungil.” “A llach a Edaol ma omellach a Edaol e melemalt e ungil” (Rom. 7: 16, 17) eliluut el dochelir el kmo, “A llach a reng eng di ngak a tech el mlo terau era eungel a klengit” (Rom. 7: 14). A uchul eng di lul uaisei a ngarengii a ringel el le blorengii el diak le mechedereder. Ngi a mle soual el mo ra kliiid ma llemalt eng di ngi a di mlak a klisichel el sebecel mong er tial omeltkel. Meng dulal kmo, “Ngak a kmal ebuul el chad meng techang a mo sebecel losebelak er tial ulekeuad el chelechad” (Romans 7: 24). Tial uaisei el ngor a derengesii era ngiidil ker ma bekl kedeorech ra beluu ' l chad, er tirekel ellungel el chuarem era klengit el chad. A nger el mor tirekaikid el chad a diak a ngodech eng di sel nga ra Johanes el kmo, “Mesang ngikang a llam era Dios el me melubet a kngtil a beluu ' l chad” (John 1: 29).

Ng betok a okesiu el Edaol ' l F. eng era Dios a ullecholt el mor tirkel melatk el mo cheroid era berredel a klengit ' l chad. A Jacob a chilebeldir a Esau e tile- mellii a klengit, me sera ltobed era deurreng el delengchokl era blil a denial, eng mlo melechesuar a diak le mechedereder el berredel a klengit, e di mle ngi ' l tang el merael, meng mlo melatk el kmo, kele kmecherrengelang el mo cheroid era Dios, mak mechitang era yanged. Me tial uaisei el klengit el reng a lolatk er ngi meng mlo klisous era bebul a chutem, eliliuekl era diak a cherrodech er ngii el bukl, meng mechiuaiue eo mes a btuch el tmiich era yanged. Ma lietang a medal eng milsa tal ngodech el Homes era chelsel a ues er ngii, er tial le mechiuaiue er ngi el belngel a ked a ngarengi a klou l didelboi el lomes er ngi

[27]

eng kora di mo ra siseball era yanged ea bebul tial didelboi a lolid er ngi ar Anghel el mor bab e me metengel el me riou. Tial tmiich el klebkall al rirengcsii a ngerel a Dios era chelsel el omekungil a reng e omeskid a omelatk, meng mlo medengei el kmo, A Rubak era osobel a mo remuul a reng e meskid a omelatk. Ng mlo mui era deurreng ma odanges, eleng mlo cholt er ngi a rael, el ngikel ngarengi a kngtil a lmuut el sebechel el mo obengkel a Dios. Tial berrous el didelboi, el mlo chemolt era Jacob olecholt era Jesus el ngi a di ngii el tang el mengetmeklel a deleuill era Dios ma rechad.

Ngdi Ngii a Meral Did

[28] Ngdi osisiu el tekoi al dilu Jesus er sera le chachedecheduch ngi ma Nathanael er sera ldul kmo, “Ak mal merang el kmal merang el kmu re kau el kmo, a yanged a mo obok e ke mo mesterir ar anghel el merael el morebab e meriou era ngelekel a chad.” (John 1: 51) A rechad a mlo ikrii a Dios el di mle tir el mo cheroid er Ngi, ma chutem a mildort el mo cheroid era yanged, me tial tmolech el deiiobech el diak a chad el sebechel el mo imuul er ngi a liluut el mudid era Christo. Sel klungiolel a Christo eng mildidar tial tmolech el deiiobech el merruul era klengit. Meng mlo sebechir tirekel olengeseu el anghel el mo obengterir ar chad. A Christo ulemak era remechiitechut el diak a klisichir el chad el mor sel diak a ulterekllel el klisiich.

Ng klekouel a berrusir ar chad el leko temerael el mo ra klungiaol, ng klekouel a ikel lekong ngesecheklir ar chad, el sekum te mo omekbeot er sel uchul omelatk ma ngesoh el mora re chad el ririid. “A ikel rrokui el ungil el uldurokl ma cherrungel el uldurokl a mla ra Dios el mie.” (James 1: 17) A bodecheroid era Dios eng diak ’ l sebeched el kutmeklii a meral ungil el blekeradel. A rael el mo ra Dios a ditang el Christo. Ele Christo a dilul kmo, “Ngak a rael e klemerang e klengar ma lak mere ngak eng diak a sebechel el mo ra Demak” (John 14: 6).

Beltik ’ l Reng era Dios el Merkid

A Dios a oba beltik el reng el kuk mesisiich era kodall, el melebedbk era rengalk el ngara bebul a chutem. Tial Dios a ngilu a di tal

ngelekel el meskid a ua de childelii a yanged el rrokir el mo dital uldurokl ele beskid. A klengar era Rubak ra Osobel ma kodellel ma urrereir ar anghel ma ongtil a Edaol ' l Reng, olechotel a kmo, a Chedam ourreor er bab el ouspech a rokui ma diak a ulengellel el klemeriar era rechad el ngara yanged el rrokui el ourreor el kirel osebelir ar chad.

[29]

Kid bodolebedebk er tial klou el tenget el mlechoit el merekid. Kid bo dousengk era yanged el di mlak le mekreos a rokui el klisichel e soual lmuut el omekedong er kid el ririid el mo ra blil a Chedam. Ng diak ' l sebeched el metik era ngarebab el omeruul me tial blekeradel era klisiich era ngodech. A ungil el omeruul ma deureng era yanged ma obengterir ar anghel era Dios ma obengkel a beltik l reng era Dios ma ngelekel ma klisiich el merael el bedul bab el diak a ullebengelel, a ikang diak le ngi a oremelii a beltik ' l reng er kid el kirel a urrereel a ulemeob er kid ma osebeled?

A kerrekeriel el omtok era klengit el le dilli a Dios, ma cheral a omerelled, ima mekngit el blekeradel ma kodall el mo rengii era ullebongel a tekingel a Dios elo meklatk er kid era urrereel a Satan.

Ng locha diungil a do mekbeot a reng el kirel a chubechub era Dios? A Dios ng dirk ngesonges a omerellel? Me medeluut el mo ra Dios el betik a rengul er kid, el beltik ' l reng er ngi a ongasireng. Me dousbech a ikal mle re kid el rael me bo de meketmokl el ua teletelel a Dios, me deluut el mo tmak kid ma re anghel ra yanged, e bod tang kid ma Dios ma Ngelekel.

[30]

[31]

CHAPTER 3—BELTEL A RENG

NGMEKERANG A CHAD e mo melemalt el obengkel a Dios? Ar dengerenger temekerang emo mekedmokl el mo melemalt? Ngdi sel doyak a Christo e kid a sebeched el mo mengai el mo tmak kid ma Dios, el obengkel a klechedaol; engdi kid kedemekerang e mora Christo? Tebetok a ruker era diosisiu el ker ltdeker ere ngii a rubdois el chad er sel sils era Pentecost, era bolodengei a kngterir, me loldiu el kmo, “Ngera kimorullii?” Sel kot el tekoi el mle nger era Peter a kmul kmo, “Momult a rengmiu.” (Acts 2: 38) A tara time, er uriul, eng dilul kmo, “Momult a rengmiu, mi sei ea kngtmiu borsebechel mesuld el mo cheroid.” (Acts 3: 19)

A beltel a reng a uldimukl era klengit el reng era klengit, e obult el mo cheroid ere ngii. Kid a diak dodengeli a klengit el dimerekmo, a desengei a klecherrengel a klengit; a lak dobult el mo cheroid er ngii era elsel a rengud, eng diak leborengii a meral ngedechel a klengar.

[32] Tebetok ar diak el sebechir el mo medengeli sel merang el klemerang era beltel a reng. A rubdois a mlo mekngit a rengrir ele tetilmellii a klengit, e dirrek el omekbeches a ikrir ele uchul temedakd el kmo a ikel cheleuid el omerellir kele lengai a ringel el mertir. Engdi tiang a diak el beltel a reng el lolekoi ere ngii a Edaol lechukl. Meng mekngit a rengrir era ringel, ebai diak el mekngit a rengrir era klengit. Tia kid a mle klengit ereng era Esau era lesengei el kmo ngii a mla oridii a klengeltengat era klekot el ngalk el diak a ullebengelel. A Balaam a mlo medakt era anghel el dilechor era rol el oba saider, el leko lochotii a kngtil ele lak e ngoridii a klengar ere ngii: engdi di mlak a meral beltel a reng ere ngii era klengit, ngdiak a ultutelel beltel a reng, ma kal chetil a klengit. A Judas el Iscariot, er uriul era loterur a Rubak er ngii eng dilul kmo, “A kmla tomeli a klengit ele kmla oterur a diak a kngtil el rasech.” (Mat. 27: 4) A tilemellii a klengit el klechad ere ngii a uremeli meng kombesar era dektel era kerrekeriil ma kdekudel el kodall. A belsel a klengit el ngii a mo rengii a rirellii meng mlo mui era dakt, eng di

dimlak a tmlch el rrengel a reng era klechad er ngii, ele ngii a mla oterur a diak a cheisch er ngii el ngelkel a Dios, e oumededenger era Chedaol era Israel. A Pharaoh, ersera lecharem era eungel a kerrekeriil era Dios, e ngulecholt a kngtil, leng chiliis era betok el blals, eng di liluut el mo omtok era yanged, er tial bolechelellakl a ringel. Tirekaikid a rokui el lilangel el blals era klengit a uchul. Engdi di mlak el mekngit a rengrir el kirel a klengit.

A Reng Selebo Lolechesuar a Klengit

Engdi sel reng ra chad a bochal siseb ra ulecheuil a reng ra Dios, ea omelebedebekel ra melilt ra rael el boloiak ngii a merael el mo mesisiich. Isei ea ngara klengit el chad a lmuut el mo melebedebek el tmolech e mo medengeli a klechedaol ra llechul a Dios el ngii a [33] uchetemel a *government* er Ngii ra yanged ma chutem. Ele Ngii a Homes lomeklomes ra rokui 1 chad el tir a mera beluuelchad. (John 1: 9) Ak mekllemesii a berrotel el delmerab ra chad, ma berrotel el ngara ilkolk a mo chemolt. Misei a reng ma omelbedebek a mo sebechel medengeli a klengit al meketmokl. Ar dengerenger a ngarngii a chossengir el mesa llemeltel a Jehovah, emo melechesuar a kdekudel el lengarngii al demiang el ngara chelbirukel ma klengit, er medal ngikal ngii a merritel a reng. Eng mesang a ultirel a Dios, ma klebkellel a klechedaol, el deourengr ra kle beliochel; eng soal mo klikiid, el muut el mo chachedecheduch ngii ma yanged.

A nglunguchel a David ruriul ra bo lubuu, a smodii a meral klen-giterreng el kirel a klengit. A beltel a reng er ngii a meral mle tmlch ra chelsel a rengul. Ng dimlak a klisichel kosai a telemellel, edimlak a urungulel chemiis ra belsel a kerrekeriil, ng ngiluu a uldesuel ma rengul ma klengar er ngii ma klisichel el loia ra nglunguchel. A David a milsa kdekudel kirel a tucheklel ra llach; ng milsa okodellel a klechad er ngii meng mlo ouketui a klengit. Ng dimlak di lolu-luuch el kirel a ngbetel a kngtil, eng dirrek ' 1 milluluuch el kirel a rengul me bol bliochel. Ng mle soal a deurreng ra klechedaol, me lluut el mo tmak el chachedechduch ngii ma Dios. Tia ikid a mle teletelel a klechad er ngii; “Ngeltengat ngikel chad el bla lousubes a telucheklel ra llach, ma kngtil a mla medekedek. Ngeltengat ngikel chad el Rubak a diak lolebedebek a telucheklel. Ma reng er ngii a diak a telingaol ra chelsel.” (Ps. 32: 1, 2) “Beskak a chubechub O

[34] Dios, lolti- rakl ra ungil klechubechubechad er kau; Ngoltirakl ra obdois e ungil chubechub er kau e msuld el choroid a telucheklek ra llach.... mkikidak loba hyssop, me bok klikiid; e mtechelbak me bok becheleleu el ua *yuki*. Bebi el loia ra chelsek a klikiid er reng, O Dios; e mukbechesur a beches er reng el loia ra chelsek, Elak mcheridak ra bitar kau; Elak mnguu a Chedaol Reng er kau er ngak, molutii re ngak a deurreng ra Osobelem em ngesukak loba diak locheraol reng er kau.... e mosebela ra merserasech el klengit O Dios. Kau el Dios ra osobelek; ma urak a mo mengitakl el klou a ngerel era llemeltem.” (Ps. 51: 1-14)

A beltel a reng el uai tiang, a mo engelakl er sel sebechel a klisiched el mo tmurk er ngii a mo meketmokl; me tial beltel a reng a di denguu ra dital Christo, el ngii a mlo ngmasech el morbab, e milsterir a sengk ar chad. Tiai kid a *point* el betok le chad a cheleuid er ngii, miseikid eng mo diak el sebchir el ngmai a ngesoh el Christo a melatk lomesterir. Tomdasue el kmo ng diak el sebecham el mora Christo a lak ki momuchel mult a rengmam, e tiaikid el beltel a reng a mengetmokl era ngbetel a kngterir. Ng klemerang el kmo a beltel a reng oiakuchei era ngbetel a klengit; eleng di ngkel tilmellii a klengit e mo melechesuar a kngtil meng ngouuchel ra rengul eleng mo melechesuar el ngesool ra Osobel.

A Biblia diak lolsisechakl el kmo ar dengerenger alak lobult a rengrir e ruche ra bolodengellii a okedongel a Christo eng metacherbesul, “Mer ngak, kemia loberaod a chelngeliu, eak mo meskemiu a ulengull.” (Matt. 11: 28) Ele tiang a klechubechub el ngara Christo el mei, ele Ngii a mekrolid el mora meral beltel a reng.

A Pedro a rirellii tial tekoi el mo bleketakl era tekingel mora re ngalk ra Israel, era ldul kmo, “Ngii a mle kedadai ra kidekmel a chimal a Dios el mo Prince e Osobel, lomesterir ar ngalk ra Israel a beltel a reng ma ngbetel a klengit.” (Acts 5: 39) Me kid a dikeal sebechel lo bult a rengud a lak doiak a reng ra Christo el mo olekiis a uldesued el di uai sel kid a diak ’ l sebeched el mengubt ra kngtid a lak doiak a Christo.

A Uchelel a Rokui el Llemalt

A Christo a uchelel a rokui el melemalt el ngesechekled el bedul uchei. Ngii a di ngii ltang a sebechel dolemii ra chelsel a reng, a

reng louketui a klengit. Ma rokui el lurrenguul el kirel a klemerang ma klebliochel, a ikel rokui el mesisiich el klaumerang er kid el kirel kid el mui ra klengit, a cholechotel a kmo reng er ngii a ouedikel era chelsel a rengud.

A Jesus a dilul kmo, “Ngak, al sekum ma kmekider el mo cheroid era bebul a chutem ea kmo ngoititerir a rokui el chad el mer ngak.” (John 12: 32) A Christo a lak le bol mocholt el morar dengerenger e losebelir e mlad el kirel a kngtil a beluulechad eng metacherbesul; mesel domes ra *lamb* ra Dios er bebul a kerus ra Calvary, ea ikel diak el mesaod el blekerdelel Osobel a mo mesaod era uldesued, ea klungiolel a Dios a choitikikid el mora beltel a reng. Sel kodellel a Christo el morar dengerenger, e ngulechotii a diak le mesaod el beltik el reng; mar dengerenger sel lomes ra beltikerreng er Ngii, eng domedemek a rengrir, e smisiich a uldesuir e rulleterir metemo nguu a tmolech el klengiterreng ra klengit ra chelsel a klechad er tir.

[36]

Ng klemerang el kmo ale bebil ra taem ear chad a mo merur aikel meknngit el omerellir, mete mo chemoit a bebil era luleksau er ngii el klengit, e ruchei ra bolodengei el kmo tir a mlengai el mo ra Christo. Mesel loruul el di klisichir lome kbeches er tir, el mo meruul a llemalt, ea klisichel a Christo a olkeed er tir ma blekeradel el diak loclengeliu oureor ra klechad ma uldesuir a mo mereched ma ikrel a klechad er tir a mengodech el mo ungil. Ma Christo sel le ngititerir el mo omes ra kerus re Ngii, me bolodengei el kmo, kngterir a milekoair, eng mo bleketakl a llach ra rengrir, meng mo chemoit a klengar er tir el mui ra klengit e ourais ra rengrir. Mete mocha medengeliu a llemeltel a Christo, mete mo kmul kmo. “Ngera klengit, meng ngiluu oua tial ringel el mo kirel Osobel meng chilarm? A ikal rokui ng kol mle beltikerreng, a ikal rokui el ringel, ma klengarioureng, ng mloungii a ultutelel misei eng diak bodemad e bai nguu a diak a ullebengelel klengar?”

Lak Moltngalk

Ar dengerenger altae temo oltngakl er tial beltikerreng, maltae temo oltngakl a bol mengai el mo kmeed ra Christo; Eng di ' l sekum ngii a diak loitngakl, eng mo mengai el mo kmeed ra Jesus, ea klaodengei ra telbiil ra rael ra chosobel a mo mokrolui el mor

cheungel a kerus ra beltel a reng el kirel a kngtil, el ngii a mle uchul a ringel a mle ra ngelekel a Dios.

[37] Tial diosisiu ' l reng ra yanged lourreor ra bebul a *nature* a melekoi ' l mora reng ra rechad, e mo mepii a diak le mesaod lurrenguul el kirel a tal tekoi el diak er tir. A klaloh ra beluulechad a diak el sebechel lodeu a ikel urrungulir. A reng era Dios a omeklatk er tir mete mo osiik a ikel klaloh el di ngii a sebechel mesterir a budech ma ulengull, el Ngii a Gracia ra Christo el deureng ra klechedaol.

Ngouspech a blekerdelel el mewes ma diak le mewes, ea oso-beled a diak lo lengull lourreor e lolechau a uldesuir ar chad ra ikel diak lodeuir a reng el deureng ra klengit el mora diak a cholkelel klengeltengat el sebechel mo klokliir, el ngara chelsel a Christo. Ma ikal rokui ' l klechad, el tir a diak el betik a klungioliir ele tosiik el melim er tial mla mo medirt el olmelel a beluulechad, me okedong ra yanged a omekedong el kmo, "Bechere ngikel meched a rengul mele mei. Me ngikel seual, becherei mebel nguu a ralm ra klengar el diak locheraol. " (Rev. 22: 17).

Ngor ra Dios el Mera Klengar ra Chad

Kemiu el chelsel a rengmiu a melatk el kirel a tal tekoi el ngarbab er sel sebechel a beluulechad el meskid, modenglii tial lurrenguul el uai yal ngerel a Dios el melekoi el mora klechad er kemiu. Molengit er ngii mel beskemiu a beltel a reng, e lochotii a Christo, er kemiu el diak cholkelel a beltikerreng er Ngii, me ngii el blechoel el errungel. A chelsel a klengar ra Osobel ea uchetemel a llach ra Dios a beltikerreng el mora Dios, ma chad a mle cherrungel mocholt olechotel. A klechubechub ma diak le bechelechelingaol beltikerreng a mle klengar ra klechad er Ngii. Mesel domes er Ngii, me le mer kid a llemesel osobel e kede mo omes a reng el mui ra klengit el ngare kid.

[38]

Ngsebeched ' l chemat er kid el ua Nicodemus, el kmo klengar er kid a melemalt, ma ungil character el diak le cheleuid, e melebedebek el kmo ng diak douspech e lousesechebuul a rengud er medal a Dios, el uai tirkel ungil medenge klengit; eng di ' l sekum a Homes el ngara Christo a melidiich el mera klechad er kid, e kede mo mesekid el kmo kede ua ngerang el diak de bliochel. Kede mo medenglii a

klebechelechlingaol el uldesued ma klauketui re kid lomtok ra Dios, el ngii a tilemall a rokui e lomerellel a klengar. Me kedmo medengel kmo a llemelted a diua tal dechudech el wulech, e dital resechel a Christo sebechel kikidid ra telemellel a klengit e mekbechesur a rengud el di mo ua Ngii.

Ngdi tal dichel a klebkellel a Dios, ma di telkib el omerellel a Christo el cherrungel a dormii a klechad, e remuul a ikel rokui el cheisch el telemellel a klengit el mo bleketakl, e mong mai a dekedekel a klekikyongel ma diak le cherrungel ra character ra chad. E mo remuul meng mo bleketakl a diak le chedaol lurrenguul, ma ngesonges ra klaumerang ra kle Christiano, ma diak le bliochel lomeleko. Ar dengerenger a diak lecholt omengull el mora Dios, era omerellir ele temengoit a llach ra Dios, meng bleketakl er osengir, ma rengrir a mlukringel el mle chuarm er eungel a reng ra Dios el merritel a blekeradel. Ng di mle ngii louketui re ngii era losengei a bliochel, e diak le cheisech el character era Christo.

Klaodengei ra Daniel

A Prophet el Daniel era lesenge klebkkall e liliuekl ra oderchelel a yanged el mlo durokl mer ngii, eng mlo melchesuar a chelitechetul ma klechebirkelel. Meng melsaod er tial mengasireng el blekeradel, el kmo, “Misei eng mlo diak a klisiich el medechel ra chelsek le klekikiongel a ulebult el mer ngak el kodall ma kmle kelekall el diak a klisichek.” (Daniel 10: 8) Ma reng el mlo kosebakl a tekoi rengii a mouketui ra rechorch ’ I reng, mouketui ra beltikereng er ngii eldi mor ngii ’ I tang, e bai mo osiik ra llemeltel a Christo, el kirel a beliochel reng el sebechell ungil tmak ngii ma llach ra Dios ma *character* ra Christo.

[39]

A Paulus a kmul kmo, “Sel bododngelii a llemalt el ngii a ngara llach,” ea ikrel a omerelled a mo semeriar, eleng diak a ultelecheklel, (Philippians 3: 6) endi sei *spiritual character* era llach a mo mocholt, meng di ngii el mesang el dengerenger. A lomekesiu er ngii ra di omeroled ra ikrel ealtang ngmo kmul kmo, ng diak a telemellek era ikel llechukl era llach, engdi sel lomes el mora delechel a edolel a llechul a klungiaol, engdi ngii lmesang el uai al Dios elomes er ngii, meng mo terrob ra chesel a klengariou reng, eo lecholt a kngtil. E kmul kmo, “Ngak a mle tal kngar leng diak a llach; engdi sera lemei

a llach eng liluut el mei a klengit, ma kmlad.” (Romans 7: 9) E sera lesa spiritual nature ra llach, ea klengit a mlo chemolt el ngara meral klekikingelel, mesel di ngii el chemat re ngii el blekerdelel a ririid.

Deruchellel a Klengit

[40] A Dios a diak lomechur a rokui ' l klengit el osisiu a mekllungel, ngar ngi a deruchall ra kerrekeriil ra Dios, el di uaia rechad, engdi sel kekerei el cheleuid l omeruul ra osengir a rechad, a diak le kekerei er osengel a Dios. A kerrekeriil rar chad a diak le cheruungel, engdi Dios a oukerrekriil rar chad ra rokui ' l tekoi ra meral tletael. Acheltelaol al mewes eng motuub e kngtil a mouchul eng diak le bora yanged; engdi rechorech el reng ma elechei el reng ma kldidai el reng a blechoel el ngare ngii e diak le mocholt a otubel. Ngdi ikaikid a klengit el ngii a ikel blechoel tomellii a rengul a Dios, le ngii el kakbosech ngii ma chubechub el reng ma character ra Dios, me tial diak le bechelechlingaol el beltikerreng a iliuekl era ikel dimlak er rebt ra klengit el beluulechad. Ngikel ngii a mo ruebt era bebil ra oberoed el klengit, a sebechel mo melechesuar a ringel ma blekerdelel a chelebulel, ma gracia ra Christo el lousbech er ngii; engdi re mead a diak lolechesuar al ngesoel er ngii, meng osmerii a rengul meng mtekengii a Christo ma diak a telkelel klengeltengat el ngii a mlei el me meskid.

Ngikel chebuul el chad ra tenget a milluluuch el kmo, “Dios bo mui ra chubechub el kirek el dengerenger.” (Luke 18: 13). Ngikang a di mle ngii el mecherengar el uaia tal kmal chebirukel chad, mar bebil a ulemes er ngii ra osisiu el wes; engdi ngii a mlo melechesuar al ngesoel er ngii, meng uleba chelngelel era klengit ma rur el mer medal a Dios, e ullengit ra chubechub er Ngii. A reng er ngii a mle belkais, el kirel a reng ra Dios el mo meruul ra mengasireng el urrereel el mengeroid er ngii, ra klengit. A Pharisee a mle mui ra ilad, e di ngii le kong melemalt a milluluuch el lolecholt er ngii el [41] kmo, rengul a mle chel- simer el omtok ra ngelseuil a Edaol Reng. Ele ngii a mle cheroid ra Dios meng di mlak lesa klekikingelel leng di mlak lokesiur ra cherrengelel a Edaol ra yanged. Ngdi mlak lolechesuar al ngesool er ngii meng di mlak a ngeral lengu.

Alekum ke mesekau el mui ra klengit, e lak mongiil el meruul er kau el mo ungil. Te wa ildisel a ngerang tirkel melatk a mo ungil

loiak a di klisichir? “Ngsebechel a chad ra Ethiopia el ngmodech a budel a bedengel? mal chub ea leopard (*hio*) ngsebechel ngmodech a dimech ra bedengel? Al sebechir eng sebechiu el meruul a ungil, kemiu luleksau el meruul a klengit.” (Jeremiah 13: 23). Ngar ngii a ngesoh el kired el di ngara Dios. Kid a diak dongiil era mesisiich el klaumerang, ma lechub eng ungil techall, ma lechub e ngelmuut el chedaol luldasuh. Eleng diak el sebeched el rullii a ngii dil ngeral kired, a lak de mera Christo el di uai sei eng metacher besul.

Engdi lak becherei a ngii dil chad medil ngii ' l metingolii el kmo a Dios, sel klou ' l beltikerreng er ngii ma klechubechub er ngii a dirrek ' l mo olsobel ra rultngakl ra gracia re ngii. Sel merael el mo klou el klengit a sebechel bodolechesuar ' l mukerrekeriil era dital Homes ra kerus. Al sekum ar chad a morimel kmo a Dios a kuk kmal lungil meng oltobed rar dengerenger, e bechititerir me lomes el mora Calvary. Le uchul ng dimlak a ngodech el rael el boloyak ngii ar chad me bol sobel, le kmu ngdiak tiakid el tenget eng di mlak el sebechir ar chad el mo chemiis era klisichel a telemellel a klengit, me lluat el mengai el mo tmak el chadcheduch tir ma 'r mechedaol, e dim-

CHUODEL EL TERREKAKL A RELLEL KERUS

Luluches er ngi a G. BENNARD

Dechor ra bebul a rois
Terekakl a rellel kerus,
Olechotel a ringel ma otuub
Kmal betik a renguk re ngii,
Itial blol le mad rengii
Kirel a kngtil a Bluulechad

Kmal betik a renguk er tial kerus
Mo ra ullebongel el kodellek
Knguu a renguk 'lmo emau tial kerus
Ngmo krone er ngak ra ullebongel

Tial terrekakl a rellel kerus
Blil otuub ra Bluulechad
Ngongasireng mak mo re ngii
Sheep ra Dios a milechei
Klebkellel ra yanged, emlo
Ngmasech ra milkolk el Kalvary

Tial terrekakl a rellel kerus
El kuumerang re ngii
Blil a ngasch reng ma otuub
Ngomekdong re ngak
Elmora blik ra yanged, el
Klebkall el beluak el ngarisei

[43]

lak el sebechir el lmuut el mo oudiukes ra klengar ra yanged. Tiai kid a mle uchul ea Christo dimle ngii ' l nguu a belsel a diak lolenge-senges, meng mle chuarm el kirel a ngarbab el klengar, ngdi sel de kengei ma kodall ra ngelekel a Dios, a rokui lochotii a telemellel a chelbirekelel a klengit, e ochotii el kmo ng diak a ngodech el berteled

ra klisichel, ma diak a urrenguul el kirel a ngarbab el klengar, ngdi sel de kengei ma klengar re kid lebo ra Christo.

Elebuul Lomesaod

Ar diak le mekngit a rengir ra kngterir el chad al bebil ra taem eng ditir el melecha olebetelir era kmo ak Christiano. Me te melekoi ' l kmo, "Ngak a ungil el di uai tir me tir adi uai ngak, e dikeal luut el di tir loumededenger re tir, e di tir lomtebechel er tir e kerkikl aikel loruul. Meng betik a rengrir ra deureng e di tir loldeu a rengrir e kmo tir a di uaikel kuruul." Mete remuul a telemellir ar chad el mo olbetelel aikel urrereir lolngakl. Engdi klengit ma cheleuid rar bebil a diak el sebechel mo omosoded ra kngtid; ele Rubak a di mlak el lebeskid a cheleuid el okesiu era klechad. Ele ngikal diak a kngtil el ngelekel a Dios a le bilskid el ngii a ocholt el doltirakl er Ngii, me tirkel ngara telkangel ra cheleuid el rael el tirkel kmo a ki Christiano a tirkel tir a kirir lohotii a ungil klengar me olechotel a ungil character. Al sekum ngare ngii a ngarbab luldesuir el kmo ar Christiano ngmo ua ngerang a teletelir, ea ikel di kngterir ng diak le ngii a meklou? Le te medengel kmo ngeral llemalt, meng uai sei e tir cholngakl mo meruul ra llemalt.

[44]

Bom kerkikl era re mengudel a blachel. Lak momechei a urreor el kirel a kngtim e mosiik ra klikiid er reng el oiak a Jesus. Tiai kid a le milecheuid er ngii ar telal telael, el mora diak a ullebengelel lurriid. Ngak a diak kulekoi el kirel a kedeb ma diak lulterekokl taem ra klengar; engdi ngar ngii a kdekudel kengaol el diak el sebeched el mo ungil medengeli sel doltngakl era okedongel a Chedaol Reng ra Dios, e di dolemolem el kiei ra klengit e dolatk el mo meruul er ngii er uriul. A klengit, ale ua ngeral kekerei me ngii a di ocherengall, ma dengara klengit e kede ngara kdekudel el diak a ullebengelel kodall. A ikel diak bode mesisiich er ngii, a mo mesisiich er kid, e kudmeklii o kodelled.

A Adam ma Eva a di mle tir el melebedebek ra kmal di mle kekerei lo mengelir ra blul el rodech, me tulemdasuo el kmo ng diak le bo re ngii oua tial kdekudel el tekoi elle dillii a Dios. Engdi tial kekerei tekoi a mle tuchakl ra Edaol llach ra Dios el diak bol ngodech, el ngii a ngoseklii a chad ra Dios, meng milkisii a siseball ra yeleb ra kodall ma dirkak a tal le medung el ringel el mera bebul

a beluulechad. Uriul erisei el mei eng merael morbab a diak le medebes el langel ra klengiterreng ra bekl kedeorech ra klechad me tial cherrungel ' l telecheroll a klou ' l chuarm ra ringel ma meringel taem luldak ra chelsel a ringel, ele uchul ar chad el di mlak lolengesenges a tekingel a Dios ma yanged, meng mlo melechesuar a telemellel a chad lomtok ra Dios. A Calvary dechor el omeklatk er kid era mengasireng el tenget el mlengai el mo mengetmokl el

[45] kirel a teluchakl ra Edaol llach. Lak de- chikid me domasech ra klengit el kmo ng diak le klou a ultutelel.

A rokui lomerelled ra telucheklel a llach, ma rokui lotngekled ra gracia ra Christo, ma rokui lutekenged a lmuut ' l mere kid; ngii a melcherecher era reng; e melemall ra klisichel a uldesued, e orriid ra uldesuel a klaodengei, e mengesai a klisichel a rengud el melatk el mo oltirakl era Dios, era ungil el okedongel a Chedaol Reng er ngii.

Te betok aremelatk el kmo ng sebechir el ngodechii chomerolir era klengit alsekum te ngiltii el mo meruul er ngii, misei eng mo sebechir el ngarngii a telkib el deruchellir era chokedongel a chubechub, meng uaisei engdi tir a di blechoel el ngarngii a mesisiich el luldesuir. Me tomDasu el kmo a uriul ra lengai omerellir el msa Satan, eloltuub ra Edaol Reng eng di sebechel mo ngodech omerellir ' l mora Dios. Engdi tiang a diak le beot el mekedmokol. A *experience*, ma school, ma taem ra klengar, a mekekakil el chutur a *character* mete kesai a mo oureng el mo nguu a blebelel a Jesus.

Ngdi tal kekerei el mekngit lomerelled, ma dital kngtil a urrun- guled, ale ngara chelsel a uldesued, ea ullebongel eng choitechut a rokui ' l klisichel a evangelio. A ikel rokui el luldesued el mora klengit a smisiich a klechad er kid meng mo diak el sowal el mora Dios. A chad el ngii a chemoit el kmul kmo ng diak loumerang era klechelid ma diak le medakt ma diak le beot el debetik er ngii el diak le kakerous ngii ma klemerang ra yanged, a bai di mo meritm er sel

[46] belsechel chomeritm aikel ngii a lullab lomriid. A chelsel a Biblia rrokir a lmuut el mui ra uleklatk el lomtok ra kekerei el kdekudel deruchellel a klengit el uaia tekingel a mellomes a rengul chad el kmo ar dengerenger "Amo moreked ra chekil ra klengit." (Proverbs 5: 22)

Ngii a Klrmokl Ngosukid

A Christo klrmokl el rullid el mora ilmokl era kngtid, engdi Ngii a diak lorrimer ra uldesued; engdi ' l sekum kerdi melemolem ra teluchekled ra llach ea uldesued er rokir a mo cherrungel el meuukel el bedul a klengit, meng mo diak a urrenguul el melatk el mora ilmokl, a lsekum ng diak de kengei era gracia re ngii, e ngera ngelmuut el mo sebechel rullii? Kid a di mle kid el tomellid er sera de cherrenglii auldesued lomtok ra beltikerreng er ngii. "Mosang elechal sils eng sils ra osobel." "Elechal sils eal sekum komrongesii a ngerel elak mol cherecher a rengmiu." 2 Cor. 6: 2; Heb. 3: 7, 8.

"A rechad omes ra ikrel omerelled, engdi Rubak omes a reng," 1 Samuel 16: 7. A reng rar chad, a uldak ra reng ra deureng ma klengiterreng, ma omelengetang er tir ma merael mo cheroid ra klungiaol reng er tir el ngii a blil a betok el diak le klikiid el telingaol. Ngii a medengei a uldesuel a reng, ma meral belkul ma urreerel. Mebor Ngii loba klechad er kau el cheisch el diak molodech er ngii. El uaia melluches ra Psalms el di milekngii a rengul el mora Dios e kmo, "Morritter re ngak, O Dios, e bo modengeliu a renguk; e mesemak, e bo modengeliu a uldesuek; e mesang el kmo kelel ngar ngii a cheleuid el rael era chel- sek, e mo krolak ra rael ra diak a ullebengelel. " (Psalm 139: 23-24) [47]

Te betok a ngmai a ngarbab luldasio ra klechelid, e ngmai a teletelel a leko te chedal a Dios, ea chelsel a rengrir a diak el klikiid. Becherei mel nglunguchiu el kmo, "Bebii ra chelsek a klikiid er reng, O Dios, e mukbechesur a melemalt er reng el loia ra chelsek." (Psalm 51: 10) Bo mo le chesuar, a klechad er kau, e modengei el kmo, ngolekeed ere kau a kdekudel me lak molengull el kerekikl, e tiang a tekoi el ketmekill ra delongelel a klechad re kau ma Dios el diak a ullebengelel. Omdi molatk e lak moruul el telkib ' l morebab e ngolechotel a chobo modirkork.

Mngara Nglunguuch e Mosuub

Mosuub a tekingel a Dios el ngara reng era nglunguuch ma tekoi bol mocholt er medam, ra chelsel a llach ra Dios ma klengar ra Christo, ma klou luchetemel a klechedaol, ele lak tiang "engdiak a chad el mo mesa Rubak." (Hebrews 12: 14) Ng meketeklii a klengit

e ochotii a rael ra osobel. Bo mungil rongesii leng ua le ngor ra Dios el mengedecheduch era klengar re kau.

[48] Sel mesa kngtil a klengit, e momes re kau el kmo kowanerang, e lak bol chetim e moridii a urungulem. Ete dengerenger a ble lolsobel er tir a Christo. Kid a diak doba Dios el mei me bode dak, eng bai mengasireng el beltikerreng! Era Dios el ngara Christo “A choba beluulchad el mo oldak er ngii ra Dios.” (2 Corinthians 5: 19) Ngoba ungil beltikerreng er ngii el melai a rengrir ar meruul a cheleuid el ngelekel. Ng diak a chad el sebecchel lolengit el dmeu a rengul er tirkel melemall a llach. Ma diak a berdel a ngor rar chad el mla otobed a ungil longit el morar melengtang el uaia Dios. A rokui ’ I nglat er Ngii, ma uleklatk er Ngii, a rokui el diak le mesaod el beltikerreng.

A lsekum a Satan a mer kau e kmul kmo, kau a klou l dengerenger, e monies el mer osobelem, e mongedecheduch ra klungiolel, e monies ra llemesel eng ngosukau e bo modenge kngtim, e molekoi era cheraroh el kmo “A Christo Jesus a mle ra beluulechad e lolsobel erar dengerenger.” (1 Timothy 1: 15) Misei eng mo sebecchem el mo suobel ra diak a mekesiur el beltikerreng. A Jesus a uleker ra ker el mora Simon el kirir ar terul blals. A tang a milelsii ra Rubak ra kesai ludoud, ea tang a milelsii era betok ludoud. Engdi Rubak a chiloit a ikal belsir el mo diak longkad. Ngtechang er tirekal terung el blals a ngarebab el betik a rengul era Mastang. A Simon a ulenger el dilul kmo, “Ngikei ’ I betok luluusubes re ngii,” (Luke 7: 43) Kid a mle ngara klengit engdi Christo a mlad el olbeteled ra klengit. Engdi klungiolel a tenget el miltenget a mui el ungil besul el mochemolt era Demad el kirel a klungioled. Tirekel luluusu-bes er tir el ngarebab, a kirir el betik a rengrir ere Ngii el ngarebab, e dechor el kmeed era kingellel e oldanges er Ngii el kirel a klou el beltikerreng ere Ngii, ma diak a telkelel el tenget el kilmeklii. Mesel kid a mongarbab el medengeli a beltik erreng era Dios, e kid a moungil medengeli a kngtil a klengit. Mesel desengei a klemengettel a bombatel el ngii a moimoim el merkid, e kede mo medengeli a belkul a diak el medebodecb el tenget, el sel Christo a kildmeklii el kirel a klungioled; Isei kid ea reng a mo mui ra chetengakl, e mo mechiitechut el ngara delemedemk, e tmolech el ngara klengit el

[49] reng el kirel a klengit.

[50]

[51]

CHAPTER 4—CONBESAR

NGIKEL NGI a choman a kngtil a diak a ngesecheklel, e ngikel ocholt e mo cheroid er ngi a nguu a chubechub.” (Prov. 28: 13) A roel e kedengu a chubechub era Dios a kmal bleketakl e mededaes e ungil, Ele Dios a diak ldu rekid me doruul era tal kora edechuall el tekoi me boluchul e le mengubet a kngtid. Eleng diak bo doraer era kemangel el omeliuekl ma lechub e domkecharm er kid, e de relli a Dios el ngara yanged me bolo lebedebek er kid ma lechub e doluked a blals el kirel a kngtid. Eng di tirekel ouchais a kngterir e mo cheroid er ngi a nguu a chubechub.

A Postol el James a dilul kmo, “Bom kaiuecholt a kngtmiu, em dak el meluluuch mal tang e bom ungil.” (James 5: 16) Ng di tal Dios a melubet a klengit me kede conbesar a kngtid el mo ra Dios, ea kngtid a de kaiuecholt. Al sekume ke tilemelli a klengit el kirel a sechelim ma lechub eng chad el ngara bita re kau, e mo medengeli a telemellem eke *ayamaru* er ngi, e ngikel chad a kuk ngerechelel el chobes er kau. Ea uriul e kolengit a ngbetel era Dios, eleng diak le ngerang, a chad el ngikel mtilemelli a klengit el kirel a kloklel a Dios, me sel detemelli eng belkul a kmo, kede mla tomelli a klengit el kirel ngikel ulemeob er ngi, ma ulesobel er ngi. Me tial blekeradel a di mor medal a Jesus el ngikel meral mengetmokol a deleuill el [52] ngarbab el Priest el “Ngi a diuai kid el mlo rengi a rokui el ongarem, engdi di mlak lebo ra klengit.” (Heb, 4: 15) Meng sebechel kmikiid a rokui el cheisech era klengit.

Ngikel direkak bolodengei a kngtil meng diak bolterrob era medal a Dios, a direkak le ketmeklii sel kot el blekeradel el kirel de bo re ngii eng ngoikid, ele lak lemerang el moriou a rengum, elo bult a rengum, el diak lluat el mongodech, el el kesib a rengum er kau el tilemelli a klengit me mouchais a kngtim eng diak le ngii a meral ngbetel a klengit, mal sekumeng direkak molengit era ngbetel a klengit eng diak ko betik era budech era Dios. A dital belkul eng direkak bo decheremii a telemtemul a ngbetel a klengit el bla deruul, kid el diak ’ l soad el ngoikid el moriou a rengud, e diak doltirakl aikel

lolokoi a tekoi ra klemerang, meng bleketakl a chosisechakl el kirel tial uaisei el blekeradel el kmo, a ngbetel a klengit al sekumeng buai ma lechub engdi kid el tang me ngi a mo bleketakl ellak el tobed era reng eng mekngit. Ng diak le morimel a tilemelli a klengit el chad me lolekoi, ma diak di dolekoi el di beot ma diak lak de kerekikl, ma diak dorrimel era rechad el diak lodengeli a kngtil a klengit me bol conbesar a kngterir. A conbesar el ngi a mle chobibriid eleng tilobed era chelsel a reng a metik era rael el mora Dios el chubechubechad. A melluches era Psalms a dilul kmo, “A Dios a kmeed er tirekel tir a chelemuul a rengrir, e olsobel a klengar el ngara klengit el reng.” (Ps. 34: 18) A meral conbesar a ouchais el bleketakl a ikel de tilemall el [53] klengit.

Bbleketakl Locholt a Kngtim

A kle conbesar a ngarengii a di deiu el mo ra Dios, ma kuk domuchel el mo ra chad el tirekel mlortir a kerrior, ma lechub ele klengit el mora Buai e kede mo conbesar era Buai, me ngiidil tang era ikang eng di mo bleketakl sel klengit el mtilemellii.

Sera taem era Samuel ea rechedal a Israel a mlecheuid el mlo cheroid era Dios, me te chilarm era bocha lulebongel era klengit el riruul; ele turridi a klemerang er tir mo ra Dios, ma llemesel ma klisichel el merredel a beluu, ea ngarebab er ngi a mlo diak loumerang el kmo a Dios a melemolem er sel klisichel el merredel. Me tir a mlo cheroid era ngarebab el merredel er tial *Universe* e mlo sorir el mo rengii a merredel er tir el di ua ikel beluu el mle iliuekl er tir, eng di uchei era le betik era budech ea lak bol bleketakl el conbesar, el ua tiai kid el ngar tiang eng mekngit. “Aki tilmellii a klengit el osiik era King, mengmlo dochel a kngtmam” (1 Sam. 12: 19) ng belkul a kmo, alak bo lodengei el kmo, aki mlo mekngit me de conbesar a klengit el dekilmokl eng diak ‘lungil. A klengar er tir el obes a saul a urrekedii a klechad er tir el choriditerir era Dios.

A Conbesar el Lekengei er Ngi a Dios

A conbesar a diak le kengei er ngi a Dios al sekumeng ngdiak luldikumel era blak el reng el mla obult. A lak bol bleketakl el mla mo ngodech a delengchekled, ma lak dechoit a ikel rrokui el

chetil a Dios eng mekngit. Eleng bleketakl aikel kirel lak doruul eng mekngit, el kmo; “Mtechelbemiul el mo klikiid, em choit aikel mekngit el omerelliu el mo che- roid era medak; e bo lak moruul a klengit e mosuub el meruul a ungil, e mosiik a llemalt, e molsobel era rechuarm, e moruul a llemalt el mora remlechoit el ngalk, em saod a ongtiil a mellakl el dil,” (Is. 1: 16, 17) “A dengerenger abo loluut a lengilai el klalou ma rirechorech a lluut el mo lochang, e mo diak loruul a klengit e mo merael era llach era klechad e ngulterekokl el suobel el diak le mad” (Eze. 33: 15). A Paulus me ngelmuut el millekoi el kirel a beltel a reng el kmo; “Ng mlo mekngit a rengmiul eruriul era ldubech er kemiu a blak ’ l reng, eleng dilubech er kemiu a omengikiid, ma omeledaes, ma dakt, ma omelebedebek, ma blak el rreng, ma reng, el omtok a klengit. Ma ikel rrokui a obla mchoit el klikiid er ngi.” (2 Cor. 7: 11). [54]

Ulhewad Luldasuoh

A bol mewalch a klodengei er kid el kirel a llemalt era klechad, ea remeruul a klengit a mo diak lodengei a ikel telemellel a klechad er tir, ma mo diak lodengeliil a kdekudel el kirel aikel klengit el lollemall; ma lak loltirakl era klisichel a Edaol ’ l Reng eng telkib el meikue ra kngtil. Mi seikid a uchul ea conbesar er ngii a diak le ngara klekerekikl er ngi ma blak ’ l reng. Ngi altang mo medengeliil a klengit elle tilemelli eng di mo dingi el mesaod er ngi el kmo, a kmung di mlak sel blekeradel el dilubech eng locha di mlak kukerang ma locha di mlak kmechokl.

Rur ma Dakt

A Adam ma Eva er uriul era lekeliil a rdechel sel kerrekar el mle blul, e te mlo melechesuar a kdekudel el diak ’ l mesaod ma diak le medung. Me te mlo melebedebek el kmo, a ki mekerang eng mo sebecham el smodii mens; mo diak le mei tial kdekudel ’ l blals el kirel el merekemam el kodall, ma Dios er sera lochotii a klengit el le blorengei, ea Adam a ulenger eloltelechakl era tedebechel a klengit el mora Dios ma tedebechel a klengit el more ngikal dilak ’ l dil, meng dilul kmo, “Ngikal dil el mngilu el meskak a ngilu a redechel sel kerrekar el meskak mak killii,” ea rdil a kuk oltelechakl era bersoech [55]

meng kmul kmo, “A bersoech a chilebeltkak ma kkillii. (Gen. 3: 12, 13) Meng belkul a kmo, “Ngera uchul e ke meruul era Bersoech, me ngera uchul e kekongei er ngi meng mera sers era Eden?” A ika kid a mle nger er ngikal dil el omesodel era kngtil, el oltelechakl era Dios el kmo, tial klengit a loungerachel er ngi a Dios. A reng el di ngii el omeklemalt er ngi a tilobed era Diabelong el Edam ra Blulak, ma rebekl ngelkel a Adam ’ l sechal ma rdil obang ngi el reng. Tial uaisei el conbesar a diak le ngi a mlechitektik era Edaol ’ l Reng meng diak le kengei ‘r ngii a Dios. A meral beltel a reng a bo dilekid el oltour a klengit el de tilemall, e mo medengei a klengit el de tilemall el diak do mesiich ma diak donglebokel era di ikrel. El uai ngikel chebuul el melai a tenget el di yanged eng daik lomes er ngi, e lilangel el kmo, “Dios bomchebkak ngak el mui era klengit,” ele tirekel mo medengei a kngterir a mo muklemalt ele Jesus a mo ngmai a rsechel mengikiid a ikel klechad ’ l mla mult a rengrir.

Adi Ngi Lomeklemalt er Ngi a Diak Lekengei ‘r Ngi a Rubak

[56] A tekingel a Dios a chemoit er ngi a olechotel a beltel a reng ma ngariou el reng, e bai meues a meral conbesar el tilobed era chelsel a reng, el diak lengi a omesodel a klengit ma dil ngii el omeklemalt er ngi. A Paulus a dimlak losiik era bertelel; eng bai olecholt a kngtil el di ngara ikel merang ’ l blekerdelel el kdekudel, ma di mlak ’ l telkib el melatk el kmo, ak mengebekakl a kngtik, meng dilul kmo, “tebetok el mechedaol a kulengelebus er tir e ngiluu a klisiich era re merredel era re *Priest*, e sera lomekeuad er tir eak kilengei, e merrael a bekl Iklesia el omals er tir, eo lekebai er tir meng diak lo lekoi a omengikiongell, e mle mesisiich el oldechelakl er tir, el mo lmuut era ngodech el beluu.” (Acts 26: 10, 11) Ngi a dimlak lemerur el ouchais a ikal kngtil e dilul kmo, “A Christo Jesus a mler tial beluu ’ l chad elol sobel era rdengerenger; el ngak a bterrir.” (1 Tim. 1: 15.)

[57] A meral beltel a reng ma ngariou el reng a mo medengellii a telkib era beltik el reng era Dios, ma char el mlechoit era Calvary; eng mai a kngterir el mo ra medal a Dios, el diua ngalk el ouchais a kngtil el mora Denial. Eleng ngellechukl el kmo: “Al sekume kouchais a kngtim, ea Dios a melemalt e ungil meng nguubet a kngtim e kikidau era rokui el chelebirukel.” (1 John 1: 9.)

CHAPTER 5—OTERKEKLEL A RENG

NGESECHEL A ERECHAR ra Dios a kmo, “kemo osiik er Ngak, e metik er Ngak, alsekum kemo osiik er Ngak el blak a rengum” (Jer. 29: 13)

A errungel el reng a mo moterkokl ra Dios, ele lak eng diak ' l sebeched el mo ngodech el mowa teletelel a Dios. Ele kid a dimlechell e cheroid ra Dios. Ma Edaol Reng a mesaod ra blekerdeled el waikang: “Te mlad el klengit ma chelbirukel a uchul; ma erungel ' l pterrir el rokir a smecher, ma rengrir el rokir a mechiitechut;” “Ebechachau el diak a ngerang er ngii.” Ele kid a mludechem era ongetikaik ra Satan; “ele kid a errungel el luldechem era Diablong; me ngouspech er kid el ngara ikel soual.” (Eph. 2: 1; Isa. 1: 5, 6; 2 Tim. 2: 26) Ma Dios a melatk el omkungil er kid, mebo dengara ilmokl. Engdi tial uaisei el blekeradel ouspech era errungel bulterreng, ma rokui el blekerdeled era klechad a mo errungel ngar ngii.

A kot el ngarebab el meringel el mekemad sel sekumeng di kid el oumekemad er kid. Ma dobekid ma omerelled el mora Dios e kede mo choremii a ringel, endi chad a kirel meltii el mora Dios ruchei era bolcherrungel el chedaol.

A *Government* era Dios a diak le ua sel lolecholt er ngii a Satan ellekong dechor ra bebul a orimel ma elebirukel, leng diak le uai sei. Ele ngii a omekedong el ngara Homes er reng ma ungil reng. Ma okedongel a Ulemeob el mer kid a kmo: “Mei re chelechang me dechachededuch.” (Isa. 1: 18) Ele Dios a diak lorrimele era re blebelel. Ma Dios a diak lekengei era chad el di diak ra rengul e mo rengii. Ele mlorimel el chad a diak lebetik era meral beltel a reng ma omerellel, meng bai di rullii a chad meng kora ikel ngarengii a mesil er ngi el ningio. Me tiang a diak luldesuel a Dios el ngii a ulemeob. Ma Dios a melatk el kmo, a rechad el tir a kot rebab el blebelel bol mukeroul el mo tmurk era kot er bab el okereull. Me ngii a milcherei er medad a olkael era klengeltengat el soual kid a de bo re Ngii el okiu a gracia er Ngii. Me ngomekdong er kid el

[58]

[59]

leko debsa rengud, mele bol sebechel loureor a urrerel era chelsel a rengud. Meng di kid kul ngiltii a kmo kede mo ra ilmokl el eroid ra klengit, me kedmo udiukes a klebkall el ilmokl ra nglekel a Dios.

Ngdiak Lekengei ra Ouralm me Sils

A dobekid el mora Dios, eked chemoit a rokui el ngii a oridid er Ngii. Ma Osobel a dilul kmo: “Ngikel tang er kemiu el diak le choit a rokui el ngarengii er ngii, a diak bol postol er ngak. Ngidil ngerang el ngoikid el mo cheroid ra Dios a dechoit. Me tebetok a nguu a ilteet erulli meng bleob (*idol*).Ma beltik el reng era udoud ma klemeriar ra ilteet a bombatel el omak er tir Imora Satan. Ma chetengakl ra beluulechad ma odanges a di rek el chedrir a kuk bebil ra rechad. Ma ikaikid el lechet era klsibai a lak deloched eng megngit. Ngdiak el sebechel el tedobech er kid a ngara Dios, ma tedobech a ngara beluulechad.

[60] Te ngarngii tirkel omdasuo el kmo temesiou ra Dios, el di ouspech a di klisichir eloltirakl a llach er Ngii. E mengetmokl ra mele-malt el omeruul (*character*), el mengereker ra rolir el mo suobel. Ma rengir a diak lemechiitektik era tmolech el beltik reng ra Christo, engdi tir osiik el mo meruul a ngerachel ra klengar ra kle Christiano el ikel lekengei er ngii a Dios el mo uchul ete mora yanged. Mesel waisel el klechelid a diak a ultutelel. El el sekum a Christo kiei era chelsel a reng, ea klengar a momui era beltik el reng er ngii, el obengkel a deureng ma eldechedrir a tmak, meng mo blechoel lobengkel e ulak er Ngii, edi ngellomel er Ngii, edi ngii lobes er ngii.

Ma beltik el reng el mora Christo a mo omerelled. Me tirkel mla mo melechesuar a beltik ' l reng era Dios a diak loker el kmo: ngera sel kot er riou el bok relli mel bol sebechek el mo mekesiur sel lolkoi er ngii a Dios: ma diak loker er sel kot el ngariou el deruchall, ebai melatk el mo mengerrungel era rengul a Osbelir. Ar blak a rengrir el mui era omelatk me tengmai a rokui el msang, a meral melatk er sel losiik er ngii el kmong; klou a ultutelel. A otireklel a Christo el dibus tial tmolech el beltik el reng, a di omelekoi e merekong, e medirt el omeruul, e oberoed el omekcharem.

Klou a Belkul Ker el Mer Kau

Kau kemelatk el kmo tial bodecherungel eloltirakl ra Christo medechoit a rokui a kmal meringel el tenget? Moker er kau er tial ker el kmo, “Ngerang chiloit a Christo el kirek?” A ngelekel a Dios a chiloit a rokui-klengar ma beltik reng ma ringel el kirel a osobeled. Mengkol sebechel kid el diak a lemelted er tial beltik el reng el orekd [61] arrngud el diak dengai el mor ngii? Ma bekl busech mad (*moment*) era klengar er kid e kede melai a klengeltengat ra Gracia er Ngii, meng tiaikid a uchul e kid a diak el sebeched el mo ungil medengeli a delechel a deliobech ma eludud el kid a silobel er ngii. Mengkol sebechel domes er Ngii, el milchetechat el kirel a kngtid e di mo tmeu a rengud el meruul a tekoi lomtok ra beltik reng er Ngii ma tengetengel? Ma osenged er tial diak a ulebengelel el beltik el reng era Rubak ra klebkall, ng mo uchul e kede mengeremrum ele kid el mo soisb ra klengar lokuu a ringel ma klengariou el reng?

A tekingir a rupdois el ngarebab a rengrir a kmo, “Ngera ultutelel ma kmo ouwuchel ra renguk ra kngtik e mo ngariou a renguk ruche i era bokuumerang el kmo Dios a kongei el ngoikak?” Mak tutkii lochotii a Christo. Ele ngii a dimlak a dital kngtil, ea ngarebab er tiang, Ngii a mle Prince ra yanged; eng di rechad a mle uchul e Ngii a mlo ra ringel el kirir a rechad. “Ngii a mlochur el mo mudimukl ra re meruul a klengit el chad; meng mle ellungel a kngterir a rupdois, e mlo omtechei ra re meruul a klengit.” (Isa. 53: 12) Engdi ngera kede kuk kmal emoit a dechoit a rokui? A mui ra klengit el reng, el kirel a Jesus el mo mekbechesur, e mo kikidii era rsechel, emo osobelii el ngara diak lemo kesiu el beltik reng er Ngii. Meng uaisei engdi rechad a omdasue el kmo, ng kmal meringel a dechoit a rokui. Ma kmal merur el rongesii tial tekoi a lolekoi er ngii, emrur el meluches er ngii.

Ngkirel a Klungioled

A Dios a diak ' l soual a bodechoit a ikel bekl dulab el ungil [62] kired. Ele Ngii a di meruul er sel mo ungil kirel a rengelekel era osengel. Mengkol diak el tirekel tir a ngiltii a Christo bolutebengii el kmo Ngii a omesterir a lmuut el ungil klungiaol el kuk ungil era ikel tir a di tir el osiik. Ma chad a dingii el meruul era klou el tellemall ma

diak le melemalt el morengii ra klengar er ngii, al sekume ngomdasu a mengetmokl el omtok ra ikel bekl soual a Dios. Meng diak a meral deureng el debetik era rael lolkebai re ngii a Dios el kmong diak el rael, ele Ngii a medengeli a kot el ungil, meng ngosiik era mo kot el ungil el kirel a bekl blebelel. Ma rael ra klengit a rael mora ringel ma kodall.

Meng dital elewid el tekoi alsekume kedo meksau a uldasue el kmo a Dios a tmeu a rengul mesterir a re blebelel el ngara ringel. Ele re ngara yanged a rokui el di semeriar era deureng era rechad. Ma demad el Dios a diak ' l terob malechub el-chesimer a rael ra deureng el mora reengelekel. Me sel ngarebab el telkael a okedong el mer kid me dongoit ebo decheroid era ikel bekl tekoi el ochau a ringel ma temellel a reng, e dirrek el osmerii a chesimer ra deureng ma yanged. Ele ngikel Ngii a Osobel ra beluulechad a dingoititerir are chad el di waisei, era ikel bekl sorir, ma ikel bekl elebirkelir ma dirrek el diak dil kikidid era klengit malchub el beskid a diak a ullebengelel el klengar el okiu a rsechel, eng bai olengeseu er tirkel tir a kongei era ikel bekl lomelatk er tirkel tir a mo ellungel era elngelel ma telechellel. Ele tiang a uldesuel a Dios el mo mesterir a budech ma ulengull al sekume te merngii el di skel a blauang era [63] klengar. E ngii a soual kid dibo doruul a ikel bekl tekoi el ngii a ngoikid el mor bab el telkael, mele bolak deluut el nguu a reng ra diak doltirakl. Ele meral deureng era klengar sel lemengai a Christo el mora chelsel a omelatk el ngara omeletkel a klebkall.

Kemekerang Emora Christo

Tebetok ar melekoi el kmo: “Ak mekerang e ngoikak el mora Christo?” Mesang kau a ngarngii a uldesuem era mora Christo, eng di kau a mechitechut a dile klisichem e molatk el mo ra llemalt, ele kengar cheungel a rrau el reng, e mla mutebechel er cheungel a klengit ra klengar er kau. Ma *yahsoku* (*promise*) er kau ma telbilel a rengum a rokui el diwa ikel' l keltmokl ra chelechol el ekil. Meng uchul eng diak el sebechem el mtebecheli a uldesuem, ma omeltkel a rengum. Mesel klaodengei er kau el blechoel el di tomall a *yaksok* er kau ma dirrek el mlo mechitechut el di mlak motirakl a telbilem a mo oitechetur a rengum el mo uchul eke mo omdasue el kmo Dios a keleng di keal sebechel kongei er ngak, engdi lak bol mechiitechut

a rengum. Ele sel kmal kirem el mo medengeli er chelechang sel mesisiich el klisiichel a omelilt. Ele kot el ngarebab el klisiich el mlo ra rechad, a klisiich ra Olterekokl ra rengul, (*decision*), ma rokui a di ultuil ra melemalt el omerellel a souad (*will*). Mesel klisiichel a omelilt (*choice*) ele ngiluu a Dios el mesterir ar chad el mo klokli me touspech er ngii e omekeroul er ngii. Me kau a diak el sebechem el ngodechii a rengum el mo beches, ma diak el sebechem el nguu a uldesuem el mora Dios a dile kau, engdi sebechem el ngiltii el mo mesiou er Ngii. Meng sebechem el msa souam; engdi mo rullau me kemo oltirakl e meruul lomekesiu a ikel bekl soual. Meng uchul ea rokir el klechad er kau a mo mengai el mora eungel omeredelel a Reng ra Christo, ma uldesuem a dimo blechoel el ngar Ngii, ma ikel bekl momdasue a dimo ungil el oltirakl a uldesuel a Christo.

[64]

A omelatk el kirel a klungiaol ma klechedaol a melemalt el molmuut er se lebor ngii. Engdi kau asekum kemo torbengi er tiang, engdi modiak a ultutelel. Me tobdois ar mo remiid era cheslel a *time* el tir a melatk el mo Christiano. Eleng diak lebol turk er sel *time* el tir a ngmai a sorir el msa Dios. Ele tir a diak el ngiltii er chelchang melebol Christiano.

Malsekum kedemo ungil el ouspech era omelatk ea errengelel a klengar er kau a mengodech. Mesel mngikau el oterkeklau era Christo, eng mo uchul eke ngoi kau el mora ngarebab el klisiich. Meng morngii a klisichem el ngarbab el mei meng diak bo mechitek-tik, emo blechoel el msa rokui a Dios meng uchul eke mo ngar el ngara beches el klengar, el ngii a klengar el ngara klemerang.

[65]

CHAPTER 6—KLEMERANG

SEL LOBOK A MEDAL a rengud el klisichel a Edaol Reng, e kede mo medengeli a kngtil a klengit, ma klisichel a klengit, ma chelebirkelel a klengit, me kede mo telkib el medengeli a dellebeakl, el mei er kid el klengit a uchul. Meng mo chetid a klengit. Ng klengit a ngilikid el oridid era Dios me kede mo medengelkid el kmo, ngak a sibil a klisichel a klengit. Me sel bo molatk el lekong di kau el mo cheroid era kngtim e ke mo melechesuar a klissichem el ngesonges. Le omerellem a diak le klikiid, ma rengum meng diak le klikiid ele rengum a cherrungel el mui ra rechorech ' l reng ma klengit, mi sei kid a mo uchul e ke mo melatk el kmo, ak mekerang eng mengubet a kngtik mak mo klikiid el ngara ilmokl. E dirrek el mo melatk el kmo, ak mekerang e mo tmak ngak ma Dios el mo uai Ngii.

Sel ngarengii a ultutelel er kau a budech. El belkul a kmo, ngmo rengii era rengud a ngbetel a klengit era yanged, ma budech ma beltik ' l reng. Ele ikang a diak ' l sebechel el mochar era udoud, ma diak de borengii el Homes el reng a uchul, ma diak ' l sebeched ' l ngmai el mo klokled el kldachelbid a uchul. Meng diak ' l sebeched el melatk el kmo, ng di klisichek ek ngai el mo kloklek. Eng Dios a milskid "El diak locheraol," (Isaiah 55: 1) me ngi di dodersii a chimad el mo ngmai eng mo klokled. Ele Dios a melekoi el kmo, [66] "A kngtim al ua ngau me ngii a di mo ua ellelengel a *yuki*, meng ua [67] burk el bekerkard me ngi a mo ua selilek el bsechel a *sheep*." (Isaiah 1: 18) "Ngak a meskau a beches ' l rengum, e kutmeklii a beches el klechad er kau." (Eze. 36: 26)

Kau a mla ocholt a kngtim, e mla oroid era chelsel a rengum, e tibir era rengum el ngoikau el mora Dios. Me chelechang e bo re Ngii, e molengit a ngbetel a kngtim, mele beskau a beches el rengum. E moumerang el kmo, a Dios a dilung meng mo kutmokl el uaisei. Tiang a mle osisecheklel a Jesus era dirk le ngara chutem. Me sel doumerang a ikel ulduruklel a Dios el mere kid eng mo klokled. A rechad a mlo ungil ra rektir er sera bo loumerang era Jesus, a Jesus a ullengeseu er tir era ikel mewes era mad el tekoi, el merruul er tir

mo oumerang a ikel bebil era klisiich el diak le mewes. Ng bleketakl a ikakid el tekoi, er sera lomekungil er ngikel silecher el chad, “Me ngullecholt era rechad el kiei era chutem el kmo, a ngelekel a chad a ngarengii a klisichel el melubet a klengit.” Meng dilu re ngikal silecher el chad el kmo, bekiis el ngmai a dukllem e morael.” (Matt. 9: 6) Ea *Dendosia* el Johanes meng dirrek el millekoi el kirel a ikel ongasireng el urrereel a Jesus el kmo, “A uchul ea ikal tekoi a melluches a meruul er kemiu el mo oumerang era Jesus Christo el ngelekel a Dios. Me ke moumerang me ke mo nguu a klengar el ngklel a uchul.” (John 20: 31)

Kemekerang emo Oumerang

Ng di bcot el cheldechoduch el de betik era Edaol Llechukl louchais a chisel a Jesus, el kmo, ngii a ulme kungil era ‘r smecher, eosisecheklid me ked mo medengei el kmo, ngua ngerang a blek-erdelel a bo doumerang, ea kngtid a mo mengubet. Ma domes er ngikel silecher el mla ra tkul a Diong era Bethseda, el chebuul el mla mo 38 ’ l rak el lesecher, ea Jesus a dilur ngii el kmo, bekiis em ngai a berum e morael. Ngikal silecher a locha dilul kmo, Rubak al sekum ke mom kungil er ngak, ea kultirakl a tekingem. Engdi ngikal silecher a mlo oumerang a tekingel, e oumerang el kmo, ak mla mo ungil, meng mlekiis e millatk el merael, me tial lolatk el mo merael eng meral mlo sebechel el merael. Ele ngii el ulultirakl a tekingel a Christo e merruul. Ma Dios a milsa klisichel meng mlo errungel el ungil.

[68]

Me kid el ngare ngii a kngtid a dirrek el uai sei. Leng diak ’ l sebeched losebelid era ikel kngtid era mla memong ma diak ’ l sebeched el ngmodech a rengud, ma diak ’ l sebeched el di kid el kikiid. Engdi Dios a dilul kmo, A ikal tekoi a sebechel mo meruul sel bora Jesus. Me kau mo muchel el mo oumerang er tial nglat, emocholt a kngtim, em ngikau el mora Dios, em tibir era rengum el kmo, ak mo oltirakl era Dios. Ele sel bo doruul el uaisei engdiak lokor el mo mecherrungel a nglat era Dios. Lak moltelechakl era nglat era Dios, ele sel moumerang el kmo, ngwubet a kngtik me ngak a mo kliiid ea Dios a remuul el mo uai sei. Ele kau a dirrek el mo ungil sel bo moumerang, el ua ngikel silecher el chad er sera

bo loumerang eng mlo ungil, el Christo a milsa klisichel, eleng mo meruul el ua ikel klemerang er ngii.

[69] Lak mongiil el mor sel bocha molechesuar el kmo, ak mocha ungil. E bai mdul kmo, “Akuumerang er ngi leng mo ungil. El diak le ngak a omelechiesiu er ngi eng yaksok era Dios.”

Moltirakl a Soual

A Jesus a dilul kmo, “A ikel rrokui el molengit era nglunguuch, moumerang el kmo, ng mla mei er ngak, e seikid e ngekong.” (Mark 11: 24) Eng di tial *yaksok* a ngarengi a tal *ziokeng* sel doluluuch eloltirakl er sel soual a Dios. Ma Dios a soual kid a bo de klikiid era kngtid e bo de kiei el ngara klikiid el delengchokl el ngelekel a Dios. Meng di ungil a dolengit er tial klengeltengat, e doumerang el kmo, ng mla mei er kid me dousenk era Dios. Komei era Jesus, me ko mo klikiid, meng diak a rrenged el dechor er medal a llach era Dios. A Edaol ’ l lechukl a kmo, “Elechang e tirekel bekl nga ra Christo Jesus a diak bol moterekokl era klengit. Ma diak loltirakl era tech, e te merael el oltirakl era reng.” (Rom. 8: 1.)

Seikid a uchul e kid a diak douklalou er kid, e kede mlochar era char. Ngarengi el kmo “Sel ulelsobel er kemiu era ikel bechachau elo merellir ar dernad era irechar el mle re kid, a diak le ua ikel kolt ma silver el mo kekngemed, eng sel diak ’ l cheisech el meringel chad ’ l ngarebab el rresechel a Christo.” (1 Peter 1: 18, 19) Tia ikid el beot e *kantang*, el di bo doumerang era Dios a mo uchul ea Edaol Reng a meskid, a beches el klechad er kid. Me kid a mo mechell el telungalk era Dios, sei a dirrek el roel el ea Dios a mo betik a rengul er kid el uai ngi el mle betik a rengul era Ngelekel.

[70] Elechang e ke mla ngoikau el mo ra Dios, me kuklak mluut el mo eroid er ngi, e bai mdung era bekl sils el kmo, ngak a kloklel a Christo ngak a mla ngoikak el mo ra Christo, e doluluuch ma Edaol ’ l Reng le mei er kid, me sel grasia er ngi bo luchul e bo de mesisiich el merael. Sel de ngikid el mora Dios e bo doumerang er Ngi e kede mocha ngelekel a Dios, me kede ngara Dios e kiei. A Postol el Paulus a dilul kmo, “Ke miu a mla ngu a Christo Jesus el mo Rubak er kemiu, me bo morael el ua sel omerolel.” (Col. 2: 6) Te ngarengi a rechad el melatk el kmo, kid a ngar tial beluu ’ l chad el nga ra ongarem, ma lak dochotii a olechotel a kmo, ng mla obult a rengul,

ea Dios a diak lo me kngeltengat er kid. Eng di chelechal time eng dirrek el sebeched el nguu a klengeltengat. A lak dengu a gracia era Dios ma Reng ra Christo el me melisiich a ikel elitechetud engdiak mutekengii a Diabelong. A Jesus a kmal betik a rengul er kid a debe rengi el di uaisei, el ngarengi a kngtid el mechitechut e ngesouel. Kede mo rengi el olab a ikel rokui el chelitechetud ma klebelngud, ma berredel a kngtid el moutibuach ra bita ra ochil a Rubak el olab a chiuosech era beltel a reng. A Rubak a mo mechulid ra chimal ra beltik el reng, e mo imuchet a tlemelled, e rullid el mo klikiid el diak a telemelled.

Tia kid a lecheleuid er ngi a rubdois el chad, eleng diak loumerang el kmo, A Jesus ousubes a telemellel, a dertang ma dertang er kid, eleng diak le ngai a tekingel a Dios el di uaisei. Engdil sekum ked mo oltirakl a ikel le dilung a Dios, ea le ngarengi a oua ngerang el kngtid me ngi adi mengubet el diak locheraol.

Ma lak dechoit a ikel ultelechakl el ngarengi er kid, el kmo, *yaksok* era Dios a diak le mere ngak eng mekngit, ele *yaksok* era Dios a mong ra dertang ma dertal chad el ngarengi a kngterir eo mult a rengrir. Sel le kiltmeklii a Christo el klisiich ma gracia a ngar tirekel mesiou el Anghel el mora ikel klengar el oumerang. Ng diak a chad el oberoad a kngtil, el diak el sebechel metik ra klisiich, ma omengikiid ma llemalt era Jesus, el ngi a mlad el kirir. A Jesus a mo ngmai a ikel mekikiongel el cheisech ra klengit el biled el choroid, engi a mo milid era llemalt el biled, eo mekedong er kid me lak bo de mad e bai bo desobel.

[71]

Omerellel a Dios el mora rechad a diak le ua omerellir ar chad. Ele ngi a mui era beltik el reng, ma klechubechub chad ma ble kokeuii. Ma Dios a melekoi el kmo, “ar dengerenger le choit a rolir ma mechibirukel lechoit a ikel omelebedebekir, el berrei era Dios, leng mo mesterir a chubechub, me bom rei era Dios er kemam, eng mo meskemiu a ngbetel a klengit el cherrungel.” (Isa. 55: 7) “Le ngak a mo nguubet a kngtmiu el ua yabed al sebek, ma kngtmiu a mo mesuld el ua nguches a rriid, me bemrei er ngak, eak meskemiu a osobel.” (Isa. 44: 22) Lengak a diak el deu a renguk era kodellir ar mora kodall, me mo mult a rengmiu, e bom ngar, ea ikang a tekingel a Rubak. “ (Eze. 18: 32) A Diabelong a kltmokl el merechorech er tial nglat era Dios, el mesuld a ikel omelatk el ngara rengrir ar chad, me lak becherei me le uai-sei. Tirekel mor ngi a ongarm lak

[72] le becherei a dingal me lorrenses, e bai ldul kmo, “A Jesus a mlad el kirek, me ngak bai bok ngar, Ngi a betik a rengul er ngak meng diak el soual ak bo ra kodall, me ngak a ngarngi a demak el ngara yanged el mui ra beltik ’ l reng. Me ngak a mle beot a renguk er tial beltik ’ l reng era Edam el ngara yanged, ma konterat el mle rengak a di mla kuuspech er ngi, eng di ngak a bai mekisung e merael el mo ra demak, el ngara yanged, Mekdung er ngi el kmo, ‘Edam ngak a tilemelli a klengit el kirel a yanged, e dirrek el tilemelli a klengit er medam. Me ngak a mla mo diak a llemeltek el okedongall el ngelekem, me di mrellak me boktang era re mesiungem. ” Tial okesiu a ouchais er kid el kmo, Nguangerang a Dios el melai er tirekel mlecheuid. “Meng dirk mle cheroid ea Edam a milsang e mlo mekngit a rengul meng rirurt el mo siueklii e milechulii a chiklel e tirengur a medal.” (Luke 15: 1820)

Tial okesiu a diak lak lodikel a rengud, el mo mekngit. Eng di tiang a diak lengi a sebecchel urrengelii ’ l ochotii a beltik ’ l reng ra Dios el diak a ullebengelel. Are Prophet a dilu tekingel a Dios el kmo, “Ngak oba diak a ullebengelel el beltik ’ l reng, el betik a renguk er kemiu, sei kid a uchul e ngak a blechoel el olekeed er kemiu.” (Jer. 31: 3) Ar dengerenger er sera lora el mo cheroid era blil a chedam el mo ra belurir ar diak lou Dios, me loilil el omriid a *zaisang* er tir, ea Edam a di blechoel el rengul a ngara bebul a ngelekel. Me ngoba medemedemek el okedongel a Edaol Reng, el mengedechuul era rengul el leko lo bult a rengul e bol soual el mo remei era Dios, meng blak a rengul el mengurs era rengul eo lengit er ngi, elobang el mor sel beltik ’ l reng era Dios el Edam.

Ngdiak Olbetelel a Klaumededenger

[73] A edaol llechukl a betok a ua ikakid el tekoi el llechukl era chelsel, meng diak el sebecched el mo tel- kib el oltelechakl er ngi. Ng sebecchem el mo oumerang el kmo, ngikel chebuul el ngarengi a kngtil el melatk el mo remei, ea Dios otngeklii? A da Dios ng sebecchel mo oltngakl er ngikel chad el mo outibuach era ochil eloba beltel a reng? Ng diak el sebecched el mo melebedebek el uai sei. Ng diak a lmuut el ngarebab el sebecchel tomelii a klechad el ua sel bo dolebedebek el bedul a Edam el ngara yanged el uaisei. A Dios a chetil a klengit, eng di betik a rengul era rechad el ngarengi a

kngterir. A Dios el ngilu a Christo el meskid, a ngilu Ngi el meskid. Me tirekel bekl mo melatk a mo suobel, eleng sebechir el mo ngu a ngeltengat me te mo kiei era beluu el diak a ullebengelel a klebkellel. Ng diak a lmuut el ungil el ngarebab el omelekoi, el ua ikal tekingel a Dios el lulekoi el olecholt era beltik el reng er Ngi. Eleng dilul kmo, “Ardil al tang eng mo obes era dirk tmut el ngalk, mal tang eng mo diak lo kerewir a mla ra delel, mal tang e te mo uaisei eng di ngak a diak kubes er kemiu.” (Isa. 49: 15)

Me kemiu a rultelechakl el chad, ma rrau a rengmiu el chad, ng diak domes el bedul bab? Ele Jesus a dirk ngar, el Ngi a blak a rengul el mengetmokl er kid. E dousenk era Dios el ngiluu a dital ngelekel el meskid, me doluluuch, me sel kodellel lak bol klekouel. A Edaol Reng chelechang meng dirrek el omekedong. Me denguu a rengud ma bedenged el mo ra Jesus. Ele sel bode uaisei ea klengeltenget era Rubak a mo klokled.

Sel donguie a ikel nglat era Dios e bo dolebedebek a ikel tekoi e ngochotii a diak a ullebengelel el beltik el reng. Ele Dios el diak a ullebengelel a beltik el reng er ngi, eyoba klechubechub el diak le medebodeb elo lekeed era re ngarengi a kngterir el chad. “Kid a mo suobel eloiak a rsechel, el kirel a ngbetel a klengit.” (Eph. 1: 7) Bo moumerang el kmo, ng di tal Dios a sebechel ngosukau. A Dios a melatk el kmo, bol luut el meketmokl sel teletelel era chelsir ar chad. Omolecholt a kngtim era Dios, e lobult a rengum, ea Dios oba klechubechub el ousubes a kgntim e ngoikau el okedau er bita re ngi.

[74]

[75]

CHAPTER 7—OLECHOTEL A KLE POSTOL

ALSEKUM A CHAD a mo ngara Christo, e ngi a beches el bleob: A mechut el klekedall er ngi a mla remiid; e mosang, a rokui er ngi a mla mo beches.” (2 Cor. 5: 17.

A chad al taeng diak el sebechel el louchais era ulterekokl el taem malechub ale blare ngii ma lechub e louchais el ua lulak el bombatl era omerellel el mora beltel a reng: eng di tiang a diak loholt el more ngii el kmo ngi a direkak el bora beltel a reng. A Christo a dilu ra Nicodemus el kmo, “A yolt a merruut er sel le morenges er ngi, me ke rongesii a rekel er sel le ngarngii, engdi diak el sebechem el du1ii era kmo ng mlar ker el mei meng kuk morkel tang: eng dirrek el uaisei el mora tirkel bekel mechell era reng.”(John 3: 8) El ua yolt el ngi a diak el meues, meng uaisei ea urrolel a bleketakl el meues, kede melechesuar a reng era Dios el lourreor era chsel a reng ra chad. Sel klisichel a beches el meketmokl el ngii a diak el le mewes era mad era chad, e mechellii a beches el klengar era chad; ng mepii a beches el okesiul a Dios. Ma urerel a Reng el ngii a dil muk e diak le mewes, engdi bleketakl a urrerel. Alsekum a reng era chad a mla mukbeches era reng ra Dios ea klengar a mohotii a kmo ng klemerang. Ele kid a diak a ngidil ngerang el sebeched el rullii [76] el mo ngodechii a rengud, ma lechub eng ngoikid el mo bengkel a Dios. Me kid a diak el sebeched el oltirakl aikel klungioled ma lechub ea ikel ungil lurrerel, a klengar rekid a mo hotii el kmo a Grasia ra Dios ng kiei era chsel ma lechub eng diak. A ngedechel a klengar a mo meues era chsel a *character*, ma ikel duleksau er ngii el tekoi, ma urered a kmo ng mle ua ngerang ea chelechang eng kuk uangerang likel dertal doruul lungil ma lechub aikel dertal cheludud, engbai e molt ra ikel duleksau er ngii el omelekoi ma omeruul.

Ng klemerang el kmo ngarngii a llemalt era ikrel a chomerellel a chad el di diak lourreor ra chsel el diak le klisichel a Christo. A beltik el reng ra etengakl el me re kid el soad el nguu a ungil luldesuir are chad el mo uchul ea le bebil eng sebeched ' l mo kiei '

I ngara ungil blechebechel a klengar. Ma dil kid eloldanges er kid eal tang ekede mo cheroid era ikel domdasuh el kmo ngklengit. A rechorech a sebechel meruul era rolet a kle chebechubchad. Ma le uaisei e ngera ' I omeruul, a mo oterekeklid el kmo kede chedal techang.

Ngtecha Oba Rengum

Ng techa omtebechel a reng? Ma uldasu ngobengkel techang? E techa soad el mengedecheduch a tekingel? E techa olab a mekekeald el beltikerreng er kid ma ungil klisichel a bedenged? Al sekum kid a klokkel a Christo, ea uldesued a obengkel, ma ikel ungil luldesued a kirel. A ikel rokui el klokled me kid a mlo terekokl er ngii. Ng soad el mo choba blebelel, e oldeu ra rengul era chelsel a rokui ' I tekoi. [77]

Tirkel tir a mo beches el meketmokl ngara Christo Jesus a mo oltobed a rdechel a reng el belkul a kmo, “beltikerreng, deourenge, budch, kllourenge, klengariourenge, klungiaol, klemerang, delemedemek, el di kid lomtebechel er kid.” (Gal. 5: 22-23) E tir a diak el luut el mo ua ikel di mla teletelir loltirakl a ikel nglebokl reng er tir era irechar, e tbai ngara klemerang ra ngelekel a Dios e merael loiak a blekeklel, ea didichel a Dios a ngar tir e meruul er tir el mo bliochel el uai Ngii el bliochel. Ma ikel tekoi ellu luuketui, chelechang eng betik a rengrir er ngii; a ikel rokui el mle betik a rengrir er ngii, a louketui. Ea klemead er tir me sel rengrir el di tir loumerar tir a mlo mechitechut me tir a mlo riou a rengrir. Ma kldidai losengir ma klemead er tir a mla mo diak el sorir el meruul. Mar cheltelaol ra rrom a mla mo diak lolim, ma remui ra elebirukel a mla mo klikiid. Ma ikel bechachau el *custom* er tir ma teletelel a beluulechad a blal ngai el mo mechei. Ar Chrisitano diak bo losiik a odanges era ikrel chomeruul, e bai mo omesiich era berrotel chad era reng, era chelsel a ikel diak le mokekngeged, el reng el medemedemk e chelellakl. (1 Peter 3: 3, 4)

Ng diak a olechotel a meral beltel a reng, a lak el oureor el lmuut el mengetmokl er ngii. Alsekum ngii a lmuut el mo nguu sel klou a ultutelel el *promise* e loluut a ikel rirechorch, el ocholt a telemellel e bol betik a rengul ra Dios mar chad el ngar bita rengii, iseikid ea dengerenger a mo medengei el ultrerekoki el kmul kmo te mla engelakl era kodall el mora klengar. [78]

Ngoingerang, e kid el meruul a chelewid, e mui ra klengit el chad, a mora Christo e mo oudiukes er sel ousubes el grasia-re ngii, misei ea beltikerreng a mo ouedikel era chelsel a rengud. Ma rokui el cheIngeled a mo kebkakl; ele chellungel el le bilsikid a Christo a kebkakl. A ureor a mo tenget e mo deureng ma rael el ngare medad a mle delekedek era ilkolk a mo mellomes era dichel a sils era llemalt.

A Teletelel a Sebeched Loidii

A klungiolel a blekerdelel a Christo a mo meues era chelsir a rultirakl er ngi. Leng mle deurreng er ngii el meruul a soal a Dios ma klebkellel. A beltik er reng a kilebokl e kodidai a rokui el omerellel a Rubak ra Osobel. A beltik el reng a kloklel a Dios. A reng el direkak le mekikiid a diak ' l sebechel el kutmeklii a beltik el reng ma diak luketbechii. Eng bai di sebechel el metik er ngi ra rengul a chad el Jesus omtebechel er ngi. "Le uchul e kid a betik a rengud er ngi, ngi el di mla betik a rengul er kid." (1 John 4: 19) A beltik ' l reng a ngodechii a teleteled ma omerelled, e omtebechel a ngelbokel el reng eo sarech a ngasechereng, e koididiur a beltik ' l reng.

Ngarengii a cherung-el mo uchul a cheleuid ra rengelekel a Dios, e kmal mesisiich el mor tirekel dirk mlo oltirakl era Grasia ra Dios. Me kede kmal mo kerekikl er ngi. Ma kot er ngi a di blak delii el kmo, ngdi kid el mo omes a omerelled, e melatk el oltirakl a klisiiched e tmak kid ma Dios. F sorir el klisichir e melatk el mo edaol me tolab a llach ra Dios, me temelatk el mo meruul era diak ' l sebechel meruul. A ikel rrokui el lorryul ar chad el diak le ngara Christo a mo mekikiongel era rechorech el reng ma klengit. Ngdi Grasia era Dios el mle re kid el klemerang a uchul eng sebechel kikiidid.

Ng kakebosech el tekoi eng di osisiu el kdekudel, a kmo, kerdi mo oumerang era Christo eng mla mo diak a ultutelel el dolab a llach era Dios. Ele te kmo, "Chelecha e kid a di mo suobel era Grasia era Dios el klemerang a uchul ea omeruul a diak a deleuill er ngi ma Osobeled."

Ngdiak Lutebengall Omerelled ra Ikrel

Engdi mutebengii el kmo, a doltirakl eng diak dil omeruul era ikrel, e ngomeruul el beltik ' l reng a uchul. A llach ra Dios a olecholt ra blekerdelel a Dios; E uldimukl er ngi a uchetemel a beltikerreng, me nguchetemel a *Government* er Ngi ra yanged ma chutem. A1 sekuma blekerdeled a mla mo beches el kora blekerdelel a Dios, ma beltik ' l reng era Dios a mla medalem era rengud, eng diak bol mecherrungel a llach ra Dios ra klengar er kid ra bekl sils? Sel lemedalem a uchetemel a beltik ' l reng era chelsel a reng, ma chad a mla meketmokl el mo uai Ngi ea beches el konterat el kmo, “Ngak a mo locha llach er ngak era chelsel a reng el muchas era omlebedebek.” (Heb. 10: 16) a mo mecherrungel. Mesel le meluches a llach era chelsel a reng eng diak bol chederderii a klechad? Otirekled el ngi a tilobed ra omerelled eleng beltik ' l reng a uchul a olechotir a re meral oltirakl el postol ra Jesus. A Edaol llechukl a kmul kmo, “Tirekel olab a llechul a Dios a betik a rengrir er ngi.” (1 John 5: 3) [80] “E tirekel kmo, ngak a betik a renguk er ngi e diak lolab a llechul, a bulak, leng diak a klemerang era chelsir.” (1 John 2: 4) Ng diak lolekoi el kmo, ngdi ungil a lak doltirakl, eng klemerang, - leng di klemerang a sebechel rullid el mo nguu a Grasia era Dios, meng mo sebeched el oltirakl.

Osobel a Diak Locheraol Luldurokl

Ng diak dongereker era osobel ele kid el oltirakl, ele osobel a ulduruklel a Dios el mei er kid el di diak ' l ocheraol, me kerdi nguu el oba klemerang. Engdi bai otirekled a rdechel a klemerang. “Ele kemiu a medengei el kmo, ngchubechub era Dios a uchul eng mle ngoit a kngtmiu, Ele Dios a diak a kngtil. Me tirekel ngara Dios a diak le bora klengit. Me tirekel meruul a klengit a direkak le sa Dios, ma diak lo dengelii.” (I John 3: 5, 6) Tiai kid a meral rolet a skel a rechedal a Dios. A1 sekume kede ngara Christo, ma beltik ' l reng era Dios a ngara chelsel a reng er kid, ea reng er kid ma omelebedebeked ma omerelled a diak ' l temellii a rengul a Dios el chemolt ra llach er ngi. “Rengelekei lak bechere chad mel chebeltkemi, e tirekel meruul a llamalt a melemalt, el ua Dios el

melemalt.” (1 John 3: 7) A llemalt a mo moterekokl e mo mocholt era Edaol llechul a Dios el mle medung el teruich ra rois ra Sinai.

[81] A ikel omelekoi el kmo, ng di bo doumerang ea ngerachel ra omeruul a diak a ultutulel, a diak le klemerang, eleng diak olechotel. (presumption) “Kemiu a mo suobel el grasia uchul el ngara klemerang” (Eph. 2: 8) Engdi “klemerang el diak a omerellel a ulekeuad.” (James 2: 17) A Jesus a millekoi e ruchei ra lemei ra chutem el kmo “Ngtmeu a renguk el meruul a saom, O Dios a llechum a ngara chelsel a renguk.” (Ps. 40: 8) ma uchei ra kuk lorael el mora yanged eng dilul kmo, “Ngak a olab a llechul a demak mak ngara chelsel a beltik ’ l reng er ngii.” (John 15: 10) A edaol llechukl a kmul kmo, “A dolab a llechul, e nguchul e kede mo medengei el kmo, ak medengeli, ... Me tirekel kmo, ak ngar ngi bolorael el ua ikel blekeklel.” (1 John 3: 3, 6). “A Christo mlo uarm el kired, me ngulechotii a olechotel, me bo dorael el oltirakl a blekeklel.” (1 Peter 2: 21)

Blekerdelel a Diak a Ulehengelel Klengar

A blekerdelel a diak a ullebengelel el klengar era chelechang a dirrek el di osisiu era mlare ngii el mera chelechang, dirrek ’ l osisiu a blekerdelel ngii mesel mlarengii era Paradise era uchei era rebetir are mle kot el demad ma delad, el cherrungel el loltirakl a llach era Dios, a cherrungel el lemalt. Al sekum a diak a ullebengelel el klengar a lebeskid el kuk ngesonges er tiang era ngidil blekeradel ea deureng era bekl beluu el chad a mo ngara kdekudel. Ele rael a mo belkais el kirel a klengit, ma ikel bekel losisechakl era kerior ma klengit erreng, a mo ngar el diak bol mad.

[82] Ng mle sebechel a Adam, er uchei era rrebet era klengit, el kutmeklii a melemalt el blekerdelel el ngi a mo oltirakl a llach era Dios. Engdi ngi a mlo diak el sebechel rrullii, misei eng kngtil a uchul eng rirebet a klengar er kid, meng diak el sebeched el di kid er ruid el mora llemalt. Elechang el kid a mui era klengit, e diak dechedaol, eng diak el sebeched el oltirakl a llach el Edaol. Kid a diak a llemeltd el sebeched el ngoikid elotirakl a llach era Dios. Engdi a Christo a rirellii arael el de chiis er ngi. Ngi a kiliei era chutem era delongelel a ringel ma ongarm el di ua ikel mere kid. E ngii a kiliei el diak a kngtil. Ngii a mlad el kired, chelechang e ngi a

soal ngmai a kngtid el mo cheroid, e meskid a llemeltel. Al sekum ke ngoikau el mo rengii, ekongei ere ngi meng mo Osobelem, ea ngare ngii a klengit ere ngii el klengar era kau, a mo ocherengall el melemalt el Jesus a uchul. Ele *character* era Christo a mo mtechir a *character* ere kau, isei e kau a le kengei er kau era medal a Dios el ua le mlak m-ngara klengit.

Ea ngaruchei er tiang, a Christo a ngodechii a rengum. E ngi a mo kiei era chelsel a rengum el ngara klemerang. Me kau a mo obengkel a Christo el klemerang a uchul, e melemolem elol tirakl er Ngii: ma chelsel sel kau a meruul el uaisei, e ngii a chourreor era chelsem meng mo soam el momeruul el oltirakl era ungil el deureng er ngii. Isei eng mo sebechem el melekoi el kmo, “A uchul ea kngar el ngara tech, a klemerang er ngak el mo ra Ngelekel a Dios el betik a rengul er ngak, meng chilitii a klengar er ngii el kirek.” (Gal. 2: 20) Dirrek el Jesus a milekoi era re postol ere ngii el kmo, “Ng diak el kemiu a mengedecheduch, eng Reng era demmiu el ngara yanged el ngi a ngara elsiu a mengedecheduch.” (Matt. 10: 20) Mal sekum a Christo, ourreor era chelsed eng mo chemolt a di osisiu reng ma osisiu ‘l ome- ruull ma melemalt el blekeradel, el belkul a kmo ke doltirakl.

[83]

Kelebol Kedidai a Rengurn

Iseikid a uchul eng diak a ngidile ngerang el ngarkid el dobal lousimang. Eleng diak a deruchall el de ngarengii el mengedidai er kid. A dital luchul a urunguled a llemalt era Christo el lenguu el milid, el ngii a me re kid el ngara Reng ere Ngii el ngii a uorreor el ngara chelsed e oyak kid el ourreor.

Sel dolekoi era klemerang ebo dodengeli a kmo, ngare ngii a kle kakerous ere ngii el kired. Ngarengi a tara bedengel a klaumerang el ngii a kmal ngodech era meral klemerang. A Dios ma klisiichel el ngarengii, ma klemerang era tekingel, e meral klemerang, eleng mo lmuut era Satan mare chedal meng diak el sebechir el oltelechakl er ngii era chelsel a rengrir. A Biblia a kmul kmo, “A Diabelong meng dirrek el oumerang, e omritel;” (James 2: 19) ma leuaisei e tia diak le meral klemerang. Eleng diak dil klemerang era tekingel a Dios ele merekong, eng sel kid a ngoikid el more ngii; mesel denguu a rengud el mo rengii, ea ikel soad meng more ngii, isei kid e ngii a klemerang,

klemerang el oureor el beltikerreng a chul, emengikiid era klengar. Ngoyak tiai kid el klemerang, ea reng a mutechei el mora okesiul a Dios. A reng el ngii a direkak el mukbeches a diak el sebechel lolttirakl era llach era Dios, ma diak bo loltirakl, ea blal bol beches el klemerang a uchul eng tmeu a rengul era llechul a Dios, meng

[84] sebechel mengitakl el obengkel a melluches era Psalm el kmo, “O nguangerang el betik a renguk era llechum! Meng cherrungel sils el kulatk er ngii.” (Ps. 119: 97) Ea llemeltel a llacli a mo mecherrungel ra delongeled “Leng diak doltirakl era tech e kedoltirakl ra Reng.” (Romans 8: 4) Te ngarengii tirekel mla mo medengeli sel lousubes el beltik erreng era Christo, e kmal sorir el mo ngelekel a Dios engdi te mlo medengei el kmo a *character* er tir a diak el cherrungel, ma telucheklel a klengar er tir, e te mekedmokl el oumededenger era kmo a rengrir a mla mukbeches era Edaol Reng ngdiak. A kmeleko el mor tirekel uaisei el kmo, lak moubetetelluut el ngara klengit er reng. Eked bai mo blechoel el moutubuach elmangel era ochil a Jesus ele uchul a ikaikid el kle ngesonges ere kid ma cheleuid el omerelled; eng di diak el bole mechiitechut a rengud. A1 tang ea Erreued a mo mesisiich ere kid, engdi kid a diak bo demechoit, ma dirrek el diak de mengesakl maka demotngakl era Dios. Ngdiak; a Christo a ngara kidekmel a chimal a Dios el ngii a dirrek el meruul era rael el kired. Ng meleko a Johanes ’ l ngara beltik ’ l reng el kmo, “A ikal tekoi a kuluches elekor kemiu, el kmo kemiu lako bora klengit, eng di a lengarengii a mora klengit, eng ngarengii a cholengeseu ere kid el obengkel a Demad, el Jesus Christo el ngii a melemalt.” (1 John 2: 1) E lak mobes a tekingel a Christo el kmo, “Ngi el Edam a betik a rengul ere kemiu.” (John 16: 27) Ngii a saol ele lmuut el ngoikemiu el mo re ngii, leng soal a bolechoit er kemiu, a klikiid ma klechedaol el ngar ngii. O bo multuil ra Dios, e ngi el milecheli a ungil lurreor era chelsiu a di meleimolem ere ngii el uai

[85] sei el mo lmuut era sel sils era Jesus Christo. Bo blechoel loba blak ’ l reng el meluluuch; e mluut el momui era klemerang. Mesel dora el mo diak doumerang era di klisiched, e bo doumerang era klisichel a osobeled, e bo doldanges ere ngii el Ngii a klisichel a blekerdeled.

Omerolem el mo kmeed era Jesus, e kelmuut el di kau el mesekau el kikiongel, era chosengem; ele ues ere kau a mo bleketakl ele kekmal mesang a cherrungel el blekerdelel a Jesus, meng mo bleketakl

a blekerdelem el diak le cherrungel. Tiang a cholechotel a kmo a Satan ma urerel a mla mo diak a klisichel; ea Reng era Dios a oureor era chersed e lo meskid a klengar.

Mesang a Meral Teletelem

Ngdiak a kingellel a tmolech el beltik er reng el mora Jesus era reng el ngii a diak el sebechel medengei a kngtil. A klengar el ngii a mla mo ngodech el Grasia ra Christo a mochotii a deureng ere ngii el kirel a omerellel a Christo; engdi ' l sekumeng diak el sebechel el mesang a ngelsengesel a kldung ere kid, e tiang a diak le cheleuid locholt era kmo kid a direkak bodesang a klebkellel ma klungiolel a Christo.

Mesel bo le mekesai a osenged el lolengesechekl ere kid, e kede merael el mo bleketakl osenged ra beltik el reng era Osobeled el ngara klikiid el diak a ullebengelel. A osenged era kngtid a me krolid el mo re ngikel ngii a sebechel lousubes a klengit; ma chad sel bochalodengeli a le ngesool ere ngii, eng modars a chim el mora Christo, e Ngii a mochotii el ngara klisichel. Mesel bodol chesiu a ngelsengesed me dorael el mo kmeed er Ngii ma tekingel a Dios, engelmuut el mo bleketakl a osenged era character ere ngii. Me kede mo cherrungel el melidiich era okesiul a Dios.

[86]

[87]

CHAPTER 8—MUKEROUL EL MORA CHRISTO

ABELTEL A RENG el mo uchul e kede mo ngelekel a Dios, a lolekoi er ngii a Edaol ' l lechukl el kmo, Cheroll. E dirrek el lomekesiu er ngii era tbechel a ungil ' l rodech el meldalem era sers. Meng di osisiu el blekeradel, el tirekel dirk ulebult el mora Christo "A kora ngalk el dirk mlechell." (1 Peter 2: 2) Meng mo keroul el mo klou, el mora kllungel a errungel el chad, el ngara Christo Jesus. E dirrek el ua ikel ungil ' l rodech, el le birriid era sers el kirel el mo ourodech, ma Isaiah meng dirrek el melekoi er tir el kmo, "Okedongall el kerrekar era llemalt, el dellemelel a Rubak, meng mom kebkall." (Isa. 61: 5) Tia kid a blekerdelel el ngilai a betok el teletael era beluulechad elo lecholt a olechotel, meng mo beot er kid el mo medengalii a klengar loltirakl era Dios, el ngii a ongasireng el klemerang.

Ngdiak ' l sebechel a llomes el reng era rechad ma duch er tir el sebechel rullii a chimong ra ikel mekekerei el klekedellel a *Nature* el mo ngar. A Dellomel ma Charem a uchul eng sebechel ngar a Dios a lilecha klengar er ngii. Ma klengar el ngara Dios el mei a di Ngii a sebechel el meketbechii a klengar el oltirakl era Dios. Ele chad "Alak lluat el mechell" (John 3: 3) eng diak ' l sebechel el mo rengii a klengar er ngii. Ele Christo a mle omeskid tial klengar ma uchul eng mlei er tial beluulechad.

[88]

[89]

A klengar a di omerolel el mo klou. Eleng Dios a remuul a *Tsubomi* el mo bung e mourodech. Klisichel a Dios a uchul ea *Tane* merael el mo klou. "A kot eng iebul e mo ourodech, ea uriul eng mo rengii a kail er ngii." (Mark 4: 28) A Prophet el Hosea a millekoi el kirir ar chad ra Israel el kmo, "Tir a kora *Yuri* el mo omung." "E tir a kora ikel dellomel ele lmuut el mengar, ekora Budo el mo omung." (Hosea 14: 5, 7) Ma Jesus meng millekoi er kid el kmo, "Molebedebk a *Yuri*." (Luke 12: 27).

Ele kerrekar ma bung a diak lecharem el melebedebk a lorael lmo klou e te di merael el mo klou ele Dios omesterir a klengar. A kekerei

el ngalk a diak lecharm el melebedebek, ma lechub e lomkacharm er ngii elomngird er ngii el mo klou. Me kid me kerdirrek el uaisei, el diak ' l sebeched el mo chuarem el melebedebk e dora el mo klou era otirekled el mo ra Dios, a dellomel ma rengalk, a mo meklou ele ikel iliuekl er tir el ngii a melisiich a klengar a uchul, el oketa yolt ma dichel a sils ma kall. Ng klou a ultutelel a ulduruklel a *nature* el kirel a dellomel ma charm, me tirekel oltirakl ra Christo, a dirrek el klou a ultutelel a Christo er tir. Ele Christo “A diak a ullebengelel el lomes.” (Isa. 60: 19) “E sils er tir e omertelir.” (Ps. 84: 11) A Christo akora “*Tsuyu* era rechedal a Israel.” (Hosea 14: 5) “E kora chull era belsechel omelalm, e kora ngerengir el melemedemek era chutem.” (Ps. 72: 6) Ngii a ngar el ralm “E blauang era Dios... el mla ra yanged el mei elo msa klengar a beluu ' l chad.” (John 6: 33)

A Dios a milskid a ngelekel el diak a okesiul, el di ua yolt el liliwekl era beluulechad, ma cheltel a grasia a dirrek el liliuekl ra beluulechad. Me tirekel sorir el outeliil er tial omeskid a klengar, a sebechir el mo ngar, e cherrungel el chad el ngara Christo.

[90]

El di ua bung el meleng a mellomes el dichel a sils, leng melatk el mo ungil el omung el klebokel meng melanges era sils. Me kid me bo domes er tial sils era llemalt, mede mukllomes era didiich era yanged, e de mongird el mo klou el ua Christo.

“A Jesus meng dirrek el ululsisechakl era di osisiu el tekoi el kmo, “Bom nga re ngak me ngak bok ngarekemiu, ele rachel a lak le ngara chelechedal a kerrekar eng diak bo lourodech, mal sekum kemiu a diak mnga re ngak... e mo cheroid er ngak eng diak a dital tekoi el sebechiu el rullii.” (John 15: 4, 5) A uchul ea rechelel a kerrekar a merael el mo mekemangel e mo ourodech ngii el ulak er sel chelechedal, me kid a lak de bora Christo eng diak bol klickid a klengar er kid, el ua rechelel a kerrekar el lak le ngara chelechedal a kerrekar eng diak bo lourodech. Ea bodecheroid er ngii eng diak a klengar, ma diak a klisiched el mtekengii a ongetikaik ma lechub e bo deklou era Grasia el Edaol. Eng di sel de ngarengii e kede merael el bedul bab. Ele klengar er kid a dolai era Christo, meng diak bo de mewalch ma diak lak bo dourodech, e kora ikel kerrekar el dechor ra tkul omeuachel el di mellekulek.

A Dil Klisichel a Chad eng Diak el Sebechel

[91] Te betok a re ngarengii a uldesuir el kmo, becherei e dil ngak el rullii a tara ruoll. Tirkel chad a uluumerang era Christo era ngbetel a klengit, e che- lechang e te melatk el kmo, ng di mo ngak el tang e mo merael era melemalt el klengar. Eng di ouai sei el uldasuo ma omeruul a mo mekerior era ullebongel. Ele Jesus a dilul kmo, “Kemiu obom cheroid er ngak eng diak a di tal tekoi el sebechiu el rullii.” Okuruled el mo klou el ngara Gracia ma deurreng er kid, ma ultuteled el kirir ar bebil, a rokui el oltirakl era kmo, kede ngara Jesus ng diak. A uchul e kede mo mukeroul era Gracia, a bekl sils ma bekl time el de ngarengii. Ele Christo a mengeteklel a klemerang. A Christo a uchelel e ullebongel e ngarengii el blechoel. Mi sei kid a uchul e Ngii a diak di lobengked era uchelel ma ullebongel era omeroled, e ngobengked era bekl blekekled. A David a dilul kmo, “A Dios a blecheol el ngar medak, A Dios angara kadekmek, meng diakuwedikel.” (Ps. 16: 8)

Te ngarngii a oker el kmo, ak mekerang e mo sebechek el ngara Christo? Ngdi osisiu el ua sera omkot el nguu el mo oumerang er Ngii. “Ele kemiu a ngiluu a Christo el Jesus el mo Rubak er kemiu, me bom ngar ngii o morael.” (Col. 2: 6) Ngelmuut el ngar ngii a kmo, “A remelemalt a di moumerang e mo suobel.” (Heb. 10: 38) Ele kau a mla ngoikau el mo ra Dios, meke errungel el ngarengii, e mesiungel, e oltirakl er Ngii, e mla nguu a Christo el mo osebelem. Ele kau a diak ’ l sebechem el di kau lolsobel er kau. Ma diak ’ l sebechem el mtechir a rengum. Eng di kau a mla ngoikau el mora Dios e oumerang el kmo, a tekoi el rrokui a merruul el Christo a uchul. Meng klemerang a uchul e ke mlamo kloklel a Christo. E klemerang e kemla mo klou el ngara Christo. Me kede kuk omesterir e kuk ngmai era Dios. Mngai a rokui el msang, a rengum el rrokir ma ikel souam el rrokui ma urrerem el rrokir me kau mngikau el mo rengii e moltirakl a ikel rrokui el lolekoi. Em ngai a rokui, el ikel ngeltengat era Chriso mngai el locha ra chelsel a rengum me bol klisichem el llemeltem, ele ngesoh ele kong er kau el diak a ullebengelel.

Lebekl Sils el Molterekokl er Kau

Bo le bekl tutau el mngikau el mora Dios. Me tiai kid bol kot el urrerem, el meluluuch el mora Dios el ua tiang. “Rubak a mesiungem, mecherrengelii em nguu ele kong er kau, a ikel rrokui el uldesuek ma ikel bo kuruul a ngara medam. E mouspech era mesiungem er chelchal sils. Ma kulengit e rkau me mo bengkek ma ikel rrokui el bo kuruul, bo kuruul el ngare kau.” Tiang a tekinged era bekl sils, meng bekl tutau el mo terekeklau era Dios el kirel sel sils, ma ikel bekl urrerem mo terekokl er Ngii e moruul el oltirakl er sel mo meruul el kirem, em terebengii ma lechub emreilii. Sel muaisei el loterekokl er kau era chimal a Dios era bekl sils, engdi merael a klengar er kau el mo elutel era klengar era Christo.

Ng budech el klengar, a klengar el ngara Christo. Ng locha mo rengii a mo uchul eng mo duubech a meknngit lomelebedebek, eng di moumerang er Ngii el kmo, a Budech el ngare Ngii a diak bol ngodech, el diak le ngarengii a ngodech el tekoi el dolatk er ngii e kede melatk el ngara Christo. Ma chelitechetud de ngai el mora klisichel, ma klebelngud de ngai el mora llemesel, ma chelitechetul a rengud a mo tang ngii me sel mesisiich el Rengul. Misei kid e lak di bomo latk er kau, ma lechub e di bo momes el kirem e monies el mora Christo. Ebodolatk el mo omes el kirel sel beltik ’ l reng er ngii, ma klebokel el teletelel ma errungel el rengul. A Christo el di mlak lo mekerreu er ngii. E ngariou a rengul e klikiid e edaol, me sel diak okesiul el beltik’l reng er ngii bo luchul a eldechedechad ma omelebedebeked. E bol betik a rengum er ngii e mosuub er ngii em errungel el oltirakl er Ngii, ele sei kid ea klengar er kid a obult el mo uai Ngii.

[93]

Bom Ngara Christo

A Jesus a dilul kmo, “Bom nga rengak.” Tial tekoi a uldimukl er ngii a tekoi el kmo, Ulengull, e budech e oltirakl. A Jesus a dirrek el ulemekedong er kid el kmo, “Mere ngak eak mo meskemiu a ulengull.” (Matt. 11: 28) a tekingel a melluches era Psalm a dilul kmo, “Mo lengull el ngara Rubak, e mongiil loba kllou reng.” (Ps. 37: 7) A Isaiah meng dirrek el dilul kmo, “Mchelellakl e moltirakl ra Dios, eng mo klisichem.” (Isa. 30: 15) Tial ulengull a diak le belkul

a kmo, kerdi elellakl,... ele sel okedongel a Rubak ra Osobel el kmo, ak meskemiu a ulengull a uldimukl er ngii, a urreor el lolekoi er ngii. “Bom elngii a elngelek e mosuub er ngak, eng mo rengii a ulengellel a klechad er kemiu.” (Matt. 11: 29) Mesel klemerang el ulengull el ngara Christo, a blak ’ l reng el oureor el kirel a Christo.

[94] Sel di dolebedebek a di tekinged, ea rengud a merael el mo cheroid era Christo el uchul a klisiich ma klengar. A Diabelong a diak lo lengull el oureor el mengeroid a rengrir ar chad era Rubak ra Osobel e mengesang er tir el le kolak bol dak tir ma Christo. Ma Diabelong a di tal blak a rengul el mengurs a rengud el mora deureng era beluu ’ l chad ma sebekreng el kirel a delengchekled, ma ringel ma klengit el reng ma telemellir ar chad ma lechub eng telemelled, me kid el diak de errungel, a ika kid el tekoi el rrokui ma lechub eng dertang ra ikang a lolatk el mesuk era chelsel e rengud. Me lako mechitikaik ra ongetikaik era Diabelong. Te ngarngii a meral blak a rengrir el melatk el oltirakl era Dios eng di Diabelong a omeklatk er tir ra ikel dertal telemellir, e mengeroid er tir era Christo, eleng melatk el mo mesisiich er tir. Me kid lak di bo dolebedebek el di kired, el kmo, ngak a kmo, suobel ng diak. Ele tiang a di ngoikid el oridid era Rubak ra Osobel el uchul a klisiich. A klengar er kau mcherrengelii el oterkeklii ra Dios e moumerang era Dios e molekoi al dilu Jesus e molebedebek, em ngikau el osisebau ra chelsel a Christo. Mchoit a ikel ultelechakl ma rokui el sebekreng er kau em dak kau ma Postol Paulus el kmo, “Ngak a diak ngar eng Christo a ngar ngak ma uchul eak ngar, ele uchul eak chad ngikel betik a rengul er ngak meng chilitii ngii el kirek, a kuumerang er ngii a uchul eak chad.” (Gal. 2: 20) Doumerang era Dios e dolengull. “Tirkel mla ngoititerir el oterekeklterir era Dios, a rokui el mo mekekar.” Al sekum ke ngoikau el mora chimal e ngikel betik a rengul er kau el Dios a mo mesisiich. A Christo er sera bel chad eng millibuk er Ngii ma rechad. Me tial delibuk a diak le mekedoked el di mere kmo, chad bol soual kodekedii. A Diabelong a diak lo lengull el melatk el

[95] lekong mengedoked er tial delibuk, me ngoba onge-tikaik el le ko dil kid el mo cheroid era Christo. Me bo de kerekikl me lak dil kid el kodoked edosiik era tara le kong mo Dios er kid, ebai bode blechoel el meluluuch. Oi a ilmokl a ngare kid el sebeched el di kid el melilt er ngikel de borengii, eng di sel lak de ngai a osenged el mo cheroid era Christo, e kid a mekekar. Sel de blechoel el omes

ra Jesus eng diak a sebekreng er kid, eleng diak a ngiidil ngerang el ngoikid ' l oridid era chimal a Jesus. Ele se de blechoel el omes ra Jesus e kid "Omes ra klebkellel a Rubak, e ngara klebkall e merael el mora klebkall meng Edaol Reng a uchul e kid a merael el mo osisiu a blekerdeled kid ma Rubak." (2 Corinthians 3: 18)

A uchul e tirekel di mla oltirakl ra Jesus, a mlo ua teletelel a Jesus tiakid el rael a uchul. Tirekel Postol ra Jesus a ulerrenges a tekingel e mlo melechesuar a kmo, a Jesus a klou a ultutelel er kemam. Me tulultirakl er ngii. Me tulebengkel a Rubak era chelsel a blirir ma bebul a tebelir era blengur ma chelsel a delemerab er tir ma belngel a ked. El di uaia Sengsei ma rengalk ra *school* el blechoel el tmak ra bekl sils, me te melsuub a klemerang el klikiid. Me tir a ua mesiou el mesiungel a Rubak el mesuub a llemalt. Me te blechoel el omes er ngii. Me tirekel Postol "A di uai kid el chad." (James 5: 17) el lak loutekangel el kirel a klengit eng mekngit. Me tir meng dirrek el mla rengii a ultutelel a Gracia er tir el kirel a klikiid el delengchokl.

Klaodengei ra Johanes

Ng mo lmuut era Johanes el ngara beltik ' l reng el Postol, el ngii a diliich a teletelel a Rubak ra Oso- bel era blekerdelel, a di mlak le ngarengii tial klebokel el teletael era lemechell. Ngii a di mlak di lolatk er ngii ele merekong, eng mle mesisiich a ngarebab el reng er ngii. E dirrek el mereched el mechedeng a rengul ma le betik a kerrior eng mo kesib a rengul el di mereched. Eng di sera lesang a Edaol ' l teletelel a Christo, eng mlo medengeli a mekngit er ngii meng mlo riou a rengul. Ngulbengkel a ngelekel a Dios era bekl sils, e ulemes er ngii el ngarengii a klou ' l klisiich er ngii e kmal klou a rengul, ngarengii a omerredelel e medemedemek, ma klengar er ngii a mlo mui ra senk ma beltik ' l reng. A dertang ma dertal sils ea rengul a merrael el mo kmeed ra Christo, me ngulebes er ngii e mlo betik a rengul era Rubak. Mesel teletelel el mekngit el mereched el mo kesib a rengul a mlo oltirakl ra Klisichel a Christo, ma klisichel a Edaol Reng el ngii a chomult a reng e rirellii a rengul el mo beches. Sel beltik ' l reng era Christo a ngildechii a teletelel, me tiang olechotel a kmo, ngulebengkel a Christo. A Christo sel le bel kiei era chelsel a rengul, ea teleteled a mo ngodech el rokir, me ngii

sel le bo ra chelsel a rengud ea errungel el teleteled a mo meketmokl. A reng ra Christo ma beltik ' l reng er ngii, a domedemek a rengud, e odereder a klechad er kid, ma omelebedebeked ma ongtid a mo chemau a yanged.

Ngii a Diobengked

[97] Sera lora el a Christo el mora yanged, eng mlo dibus eng di tirkel Postol a di ulemelchesiu er ngii el di obengterir. Ngii a meral ulbengterir el mui era beltik ' l reng ma Homes. A Jesus 1 osobel a merrael ngii me tir, e ulebengterir el meluluuch. Ngii a ulemesterir a omelat, e omekungil a rengrir, e mlengedecheduch er tir a tekingel a budech, e merrael el mora yanged. Ma Anghel era bol nguu a Jesus el mo remei ra yanged, ear Postol a di ulerrenges a tekingel el kmo, "Mesang Ngak a di obengkemiu el mo lmuut era ullebongel ra beluu 1 chad." (Matt. 28: 20) Ngii a ngilasech el mora yanged el di oba teleteled a chad. Tir a medengei el kmo, Ngii a ngara medal a kingellel a Dios el dirrek ' l dirk sechelirir e osebelir. Mesel omeltkel el mer kid a diak bol ngodech: e di oba sel chuarm el blekerdelir ar chad. Ngii a olecholt era urrereel el mleketmokl ra meringel chad ' l rasech, e olecholt a until a deel ra chimal ma ochil, eleng medengeli a char el lechilitii el olsobel ra rechad, ar Postol a mle medengei el kmo, Ngii a ngilasech el mora yanged, el mo mengetmokl era blirir, e lmuut el mei el me melai er tir. Uriul ra lora el a Jesus el mora yanged, e tir a mlo blechoel el mo kldibel eo lengit a ikel louspech ra Dios el ngara yanged loba ngklel a Jesus. Te mlo tellechekl e blak a rengrir, elo melekl a ikel ulterekokl el omeltkir e milluluuch. "Ma ikel rrokui el bo molengit era Demak el oba ngklek a bok beskemiu ele kemiu a direkak mo lengit el oba ngklek. Me mosiik e ko mo ngmai mi seikid ea deureng er kemiu a mo mui." (John 16: 23, 24) "A Christo el ngii a Jesus el milekiis era kodall, a ngara kidekmel a Dios, e mengetmokl a kired." (Rom. 8: 34) A ikai kid locholt el klemerang a mlo uchul e tuleldars ra chimal a klemerang er tir el mo rebab el mo rebab. Me sera Pentecost, e

[98] ngikel omekungil a reng el ledilung a Christo el kmo, "Ngara de-longeliu", (John 14: 17) amlo 'r tir. A Christo a dilul kmo, "Tial rriid er ngak a ngarengii a ultuteled er kemiu ele lakurael eng diak lemei a Rubak ra ngeheu. E ngak ak bong eng mo modurokl el mei."

(John 16: 7) Uriul ‘r sei kid el mei, ea Christo a blechoel el kiei era rengrir a rengelekel el ngara Edaol Reng. Me te liluut el mo kmeed ra Rubak el kuk ngarebab er sera le ngara chutem. A llomes ma beltik el reng ma klisiich a mlar tir, meng diliich a didichel a Christo, ma rechad a mlo mechas a rengrir e mlo medengei el kmo, “Tirekang a ulubengkel a Jesus.” (Acts 4: 13)

Ngdirkak bol Ngodech er Elechal Sils

A ikel tekingel a Christo el mlor tirekel postol er ngii era uchelel, a direkak bol ngodech, ele chelechang meng dirrek el soual a bol meruul era rengelekel. Elersel a nglunguchel el mor tirekel kesai el Postol er ngii a kmo, “Ngdiak di kululuuch el kirir tirekang ele merekong, eng dirrek el nglunguchek el mor tirekel remenges a ikal tekoi e moumerang.” (John 17: 20) A Jesus a milluluuch el kired el kmo, kid bo detang kid ma Edam el ngara yanged, el uai ngii el ditang ngii ma Demal. Meng uangerang tial union el lullekoi er ngii. A Rubak ra Osobel meng millekoi el kirel el kmo, “A ngalk a diak dil ngii el meruul a ngerang,” (John 5: 19) eng demak a ngar ngak ma uchul eak meruul a ikel loruul. (John 14: 10) al sekum a Christo a me kiei era chelsed, eng moureor ra chelsed “el kirel a soual mauchul a deurreng er ngii.” (Phil. 2: 13) Me kid bo doureor el ua Christo el dirrek el ourreor me bol cholt a di osisiu el klechad. Me bol betik a rengud ra Christo, e bode ngara chelsel “me bod mukeroul el mo ra Christo el btelul, a Rokui. (Eph. 4: 15).

[99]

[100]

A JESUS OMEKEDONG ER KID

Luluches er ngi a MRS. C. F. Alexander

A Jesus omekedong loltobed er kid
Ra meringel debel tial klengar,
Ngbekl sils el dorenges ra okodongel,
Mei mer ngak ar Christiano.

A Jesus omekedong el mengeroid er kid
Era edul ma iltetel tial beluulechad,
Ngmengeroid er kid era ikel bekl bleob,—
Christiano, bolbetik arngum er ngak!

Aldeu a rengum mal mekngit a rengum,
Ma omechesang ra urerrem ma omededaes,
Mengi a diomkedong loba blak el reng, —
Ngbetik a rengum er ngak el ngarbab raikang!

Jesus omekedong er kid, Oh Osobel kibom
Rengesii okodongem loku a kluchubechub,
Mekibo moltirakl e kimosiou er Kau era,
Rengmam el rokir el ngarbab raikal rokui!

[101]

CHAPTER 9—A UREOR MA KLENGAR

A DIOS A UCHELEL a klengar ina Homes ma deureng era tekoi el rokui. El ua didichel a sils, e ua ralm el mo tuobed ra ngar el madedok, a klengeltengat a omaoch el me tuobed er Ngii el mora rokui el blebelel. Maklengar ra Dios a le ngara chelsel a rengrir ar chad er ker me ker eng maoch el mora rebebil el ngara beltikerreng ma klengeltengat.

A duil a rengul Osobeled, sel lebekiis tirkel rirebt el chad el mora Osobel. Eleng tiai kid a mo uchul eng mo diak lemeringel a rengul ra klengar er Ngii, e bai ngiluu a kerus el diak lomekerreu a chotuub. Mar anghel oureor el kirel a deureng ra rebebil. Tiakid a duil a rengrir. Ma rechad el merechorech a rengrir a merur lolengeseu er tirkel tir a ngara chelebuul mar ngariou ra bekel blekeradel ma deruchall, engdi tiaikid a urerir ar diak a kngterir el anghel. Ele rengul a Christo ma beltikerreng er Ngii el di mle Ngii el mo tongetengii, itiakid er reng a mlo mekekii babeluades. Tiaikid a meral teletael re Babeluades, el lak er tirekel oltirakl ra Christo eng diak lungil, ra ureor el kirel ruoll.

A beltik er reng ra Christo a bol kiei ra chelsel a reng eng uaikel ungil a bul chochod el diak lobart. Ele sel chedaol klisiich a mo mecharm er tirkel rokui el tir a bo dekasoes. Ele rengul a Christo el ngara chelsel a reng a ua madedok el ngara medirt el chutem el omaoch el me melisiich e meruul er tirkel tir a mochu ra kodall me bol lolatk el melim ra ralm ra klengar.

[102]

A beltik er reng el mora Jesus a mo bleketakl el chemolt ra chelsel a klemeriar el mo oureor el ua Ngii, el kirel a klengeltengat ma okiis ra rokui el chad, ele Ngii a rael el mora beltikerreng, ma delemedemk, ma klechubchubchad el kirir a rokui el ngara cheungel a ulekerreuil a Demad el ngar Babeluades.

A klengar ra Osobel ra le ngarachutem a di mlak le beot el klengar ma di mlak dile kongii, eng bai ulureor el meringel el blechoel loba blakerreng, e dimlak bol mesaul el kirel osobel el mo ra rriiid el chad. Ma lengara ongolet a charm el mo lmuut ra Calvary e

Ngii a ultirakl ra rael el mora ringel adimlak losiik el mo cheroid ra choberaad el chelungel ma meringel lomerael ma olturkrenge luleker-reu ma ureor. E Ngii a dilul kmo a ngelekel a chad a dimlak lemei el me siungel eng bai mlei el me mesiou a mle klou el belkul a klengar er Ngii, ea rokui el ngodech a mle ongerung el omengetmeklel. Ele omerekui ra urerel a Dios ma omeruul el soal a Dios a mle imelel e blengrul. Ma omeltkel el mora di Ngii a dimlak ra chelsel a urerel.

Keltmokl elmo Metenget

[103] Ma leuai sei e tirekel tir a ngarengii a blingelir ra gracia ra Christo a mo kltmokokl el mo meruul a ngii dil tenget, miseikid e tirkel Ngii a mlad el kirir a dirrek el mo oudiukes er sel uldurokl ra babeluades. Tir amo meruul a ikel rokui el sebechir el mo meruul era beluulechad el mo ungil kirel a deleng- cheklir. I tiai kid el reng a ulterekokl el duubech er ngikel meral mla obult el chad. Ngdiak le meoud ea tal chad a mei ra Christo ele ngikel ngii a mileltii a rengul a mo melatk el rulleterir ar bebil me temo medengeli a mekreos el klausechelei elle biltik rengii ra Jesus, ele klemerang el osobel ma omengikiid a diak el sebechel mechesimer ra chelsel a rengul. Ele lsekum kid a bleiull ra llemalt ra Christo, e mo mui ra deureng er Ngii e kid a mo diak el sebeched el di lmuk. Al sekum kid a mla mo choremii e mla mesang el kmo a Rubak a ungil e kid a mla mo re ngii a bebil tekoi el debo douchais. El ua Philip er sera lebetik ra Osobel, me kede mo omekedong rar bebil el morsel lengar Ngii. Kid a mo osiik el omesterir sel klungiolel a Christo, ma ikel dimlak lemeues el meral blekeradel ra beluulechad. Meng mo rengii a mesisiich el uldasuh el mo oltirakl ra rael el lurrael er ngii a Jesus. Eleng mo rengii a mesisiich e lurrenguul el rulleterir tirkel tir a iliuekl er kid el mo mesang a Lamb ra Dios, el mle melai a kngtil a beluulechad.

Ma ikel klisiich el mo omekngeltengat rar bebil a mo obult el mo klengeltengat el mer kid. Tiai kid a mle *mokteku* ra Dios el milskid a blingeled el mo meruul ra oudiukes ra edaol el klengar me lobult e loberk a klengeltengat el mor tirkel chad el ngarbitar tir. Tia kid a tkul er bab Lodanges, e klou el deureng, el Dios a sebechel mo mesterir ar chad. Ma le uaisei e tirkel tir a mo meruul el kirel a urerel a beltik er reng a mo kmal kmeed ra Ulemeob er tir.

Techall ra Dobengkel Loureor

A Dios al tang mle sebechel mesterir ar anghel era yanged a tekoi el kirel a klumech, ma rokui lurrerel a beltik er reng. Ngii al tang mle sebechel kutmokl a kuk di ngodech el blekeradel el mo kutmokl a *mokteku* er Ngii, engdi chelsel a klou el beltik er reng er Ngii eng millilt er kid el mo obengkel Ngii ma Christo mar anghel, me seikid e kede mo oudiukes ra klengeltengat ma deureng, ma klungiolel a klechad ele kid lulbes re kid e ulureor el kirel a Dios. [104]

Me kid a mla mengai el mora kle chubechubchad lobengkel a Christo el kldemed ra ringel. A ikel bekl omeruul el lechilarm el kirel a klungiolir ar bebil a mo smisichii, me sel reng el bekerurau el ngara chelsel a rengrir tirkel lolengeseu, amo somesemii el lmuut lokedii a Osobeled a beluulechad. “El Ngii a mle meteet eng di mle kau a uchul eng mlo chebuul, me tial chelebulel a uchul e kemo meteet.” (2 Cor. 8: 9) Mi tiaii kid a dital imo uchul eng mo motaut a *mokteku* ra Dios era beluulechad e tiaikid ea klengar a mo klengeltengat el mer kid.

A kmu ke moureor e loltirakl a kldachelbil a Christo ele kemiu el mesiungel e momult ra rechad el mor Ngii, e kemo melechesuar el kmo kouspech era tmoelch el *klekeikeng* ma klou el klodengei ra chelsel a tekingel a Dios. Me kemo songerenger e meched a rengum ra llemalt. Ke mo meluluuch el mora Dios ma klemerang er kau bolmesisiich ma klengar er kau bololim ra tmolech el lomebaoch el ido ra Osobel. Ma ikel bekl lultok ma ongarm el mer kau a mo ngoikau el mora Edaol lechukl ma nglunguuch. Me kau a mo klou ra gracia ma klodengei ra Christo, e mo meketbechii a ungil klodengei. [105]

Ngmek Duubech a Ungil Lomeruul

Ele reng el inimokl loureor el kirir ar ngodech el chad a tmolech el mesisiich el ua beltik er reng ra Christo ma seisitsu er ngii, mnguu a budoch ma deureng el mor ngikel ngii a mle mimokl. Ele omelatkl a morbab. E diak a delemerab rar mesaik mar merechorch a rengrir. Tirkel tir a mousbech a klungiolir ar Christiano a mo me klou, e mo merael mo mesisiich ra ureor el kirel a Dios. Temo olab a bleketakl er reng e diak lebol ngodch, ma klemerang a mo klou ma mo obdois a klisiich ra nglunguuch. Ele chedaol reng ra Dios a mengitengtik a

rengrir, e lomekedong ra chedaol klungiolel deleuill ra klengar el mo onger a tekingel a Dios. Ele tirkel tir a mo blak a rengrir e mimokl el meruul a ungil el kirir ar ngodech el chad a kmal meral ulterkokl el loureor el kirel osobel el mor tir.

[106] Adi tal rael bode klou ra gracia er ngii sel bode mimokl el meruul a ikel bekl lureor el lulmekrael a Christo el mer kid, med kongterat el mora ikel rokui el sebeched el ngesoh ma klengeltengat el sebeched el mesterir aruuspech a ngesoh. Ma klisiich a mei al sekum kedouspech el oureor a me klou a ultutelel ra klengar. Me tirkel tir a melasm el diolab a klengar rar christiano a melai a klengeltengat el ngara gracia el mei e diak lomii ma diak a ngeral relli el mora Christo a ua blekerdelel a de kiei el di mengang e lak doureor. Made ngara klechelid ma dirrek ' l dengara beluulechad ea uai tiai kid el blekeradel a mokekngemed ma lechub engmo mechut. Ele chad el chetil louspech a chimal ma ochil a diak lemeketeket e ngoriid a klisichel, el ua kle christiano el ngikel ngii a diak louspech a klisiich el lebilsang a Dios, a diak dilak lora el mo klou ra Christo eng dirrek el mo oriid a ikel bekl klisiich el dibla lolab.

A Ngerachel el Ultuil er Kid

A Ikelesia ra Christo a miltutk ra Dios el oureor el kirel osebelir ar chad loungerachel loba klumech elmo merk er ngii ra beluulechad. Ma ngerachel a ultuil ra rokui el christiano. Ele dertang ma dertal chad a ouspech a rokui el talent er tir matechellir eloltaut ra urerel a Osobel. Ele beltkil a rengul a Christo a mechemolt er kid e rullid me kedemo belsir a rokui el diak lodengeliu Ngii el Christo. Ele Dios a milskid a Homes el diak dil kired kid eng bai kired lomii el mor tir.

Al sekume tirkel tir oltirakl ra Christo a mekiis el mora ngerchelir ea ches sel lengarengii a tang er chelechal sils a mo sebechel ngarengii a betok el tela el lomerk ra evangelio el mo ra ikel beluu el diak lou Dios. Ma rokui el tir a diak el sebechir el di tir loureor a dirrek el sebechir lolengeseu ra ikel ngarengii er tir ma klechubechuchad ma nglunguuch meng mo rengii a blak er reng ra ureor el kirel a klengar ra ikel beluu el lengarengii ar Christiano. Kid a lak debo ra ikel diak lou Dios el beluu eng di ungil ma lak debod cheroid ra rekeblid meng di ungil, ele ' l sekum ngarengii a ngercheled loureor el mora Christo eng sebeched el di oureor ra

chelsel a blid ma ikelesia ma delongelir tirkel bodekasoues el chad, me tirkel de kaoterau.

Ele klou el tedobech ra klengar ra osobeled er sera lengara chutem a mlechoit ele ngii luleba kllou er reng loureor ra blai ra kldaiksang ra Nazareth. A ru llengeseu el anghel a ulebengkel a Rubak ra klengar ra loraël lobengterir ar chebuul el chad ma re chad ra ureor el kalmodanges ma kalmutab ra chosengir til chad. Me ngii a mle uai sel klou a klemerang er Ngii loltaut a ikel bekl urrerel ra chelsel a chelbuul el delengcheklel el mo lmuut ra lomekungil ra rsmecher ma loraël ra bebul sel meringel el daob ra Galilee. Ma le uaisei e bolengariou a rengud ra ngercheled ma deruchelled me bol sebeched el meraël lobengkel a Jesus.

[107]

Rokui a Omtechei er Ngii

Mar Postol a millekoi el kmo ar bekl chad al mokedong ra ikel lengarengii el bora Dios ra ikel lengarengii. Ar chad ra ureor a sebechir loureor a urereir elo lecholt a klebkellel a Mastang er tir al sekum tir a melemalt e ungil ra urereir. Le kmo ngii a merang loltirakl ra Christo eng chellungel ra klechelid er ngii el mora ikel bekl loruul, meng mo chemolt rar chad a rengul a Christo. Ma chad ra mesil a locha mo blak a rengul e mesisiich a klemerang er ngii e lomtechei ra Christo, ele ngii a mle ngariou a rengul ra chelsel a klengar er ngii e oureor ra delongelel a rois ra Galilee. Ar bekl chad el dulii a ngklel a Christo a lak bo loureor el uai sei el morar bebil ra rechad eng metacherbesul, eleng ngungil lurrerel a mo meues metemo mechetikaik el mora klebkellel a ulemeob ma osobel. Tebetok a mengeroid er tir ra urerel a Christo, el ngii luchul ar bebil ra rechad olab a ngarbab el klalo ma techall. Ele uldesuir a mla mecheuid e omdasu el kmo ngditirkel ileakl el ungil a *talent* er tir a kirir el edaol a duch er tir e oureor el mora Dios. Engdi betok a mla mo medengei el kmo a talent a mlo ra kuk kesai el chad, edi mlak lebo rar bebil, ele ngulterekokl el tir a diak bol mokedong el morengii a blingelir ra ureor ma nguked. Engdi diak le uaisei a belkul se lokesiu. Ele Mastang ra blai ra lomokedong rar mesiungel eng milsterir a urrerir a dertang ma dertang er tir. Ele doba beltik er reng eng mo sebeched el kutmokl a mekekerel ngercheled ra klengar “el mora Rubak.” Ele beltik er reng ra Dios a de ngara chelsel a

[108]

reng eng mo bleketakl ra chelsel a klengar. A ungil el bul a Christo liliuekl er kid, ea klisiched a mo mekiis el mo klengeltengat. Kau a diak el kirem el mengiil ra klou el tekoi ma lechub eng ngileakl el duch el mer kau ruchei ra obo moureor a tekingel a Dios. Ng diak le kirem el melebedebek el kmo a beluulchad ngera ngomdasu el kirem. Ele kmo klengar er kau ra bekl sils ochotii a klikiid e ulterekokl el klemerang er kau ea klisichem a diak leboriid el roku al sekum ar bebil ra rechad a mo medengei el kmo kau a melatk el osiik a klungiolir.

Bom Klengeltengat el mora Rechad

Ele chebuul el ngariou a rengul el desil a Jesus a sebechel mo klengeltengat el mora rebebil era rechad. Altae ngdiak bololechesuar el kmo temeruul a ileakl lungil eleng bai tiai kid el omerellir el diak lodengeli a mo tmaut el mo, klengeltengat el kora edesaoch, a mo obereberk e tmolech ma omeksullel el klengeltengat a diak bolodengei el mo lmuut er sel bolo mesterir omeksullir er sel ullebongel [109] el sils. Tir a kabolomelechiesiu ma kabo lodengei el kmo temeruul a meklou el tekoi. Me tir a diak el kirir lomeksaul er tir al sebek a rengrir el kirel a klungiaol. Ete bai di kirir el mekokterir el mo ruchei el ourreor el betik a rengrir ra ureor el ledilii a Dios, e tiai kid ea klengar er tir a diak lebo rriid. Ma klengar er tir a merael el mo klou el mo ua teletelel a Christo, me tir ourreor el tmak tir ma Dios ra chelsel tial klengar meng sebechir el mo ourreor a ngarebab [110] el lurreor el diak a chungel deureng ra mei el klengar.

MOKEKAK EDAOL RENG RA ELECHANG

Luluches erngi a E. H. STOKES

Mchechebak Edaol Reng
Ele ngak a ngesowol
Mokekak em kiei lobengkek
Mokekak ra chelechang

Kmal sebechem el mekekak
Kau le chubechub a reng
Ele kma lousbech re Kau
Mo bengkek ra chelechang.

Ak mui ra cheliitechut
A knga ra medam eo sus
Kau moltelat Edaol Reng
Mokekak ra ultirem

Em riseuak em chelodak
E mei me mosobelak
Ongelaod e Osobel
Mokekak ra chelechang

Chelechang mokekak
Jesus mei me mo kekak
Mokekak Edaol ' l medam
Mokekak ra chelechang

[111]

CHAPTER 10—KLODENGEL EL KIREL A DIOS

A DIOS OUSBECH a betok el rael el mengetikaik er kid el mo medengeli, e mengetikaik er kid me kede mo tmak kid me Ngii. A *nature* a diak lolengull el mengedecheduch el mer kid, makmung blok a rengud e kede mo medengei el kmo a Dios a mengedecheduch er kid el oiak a *nature*. A oumellemau el ked ma mellekulk el kerrekar ma bung era dellas ma yabed el melengelakl ma nguches ra chull ma mekekerei lomeuachel el omaoch ma klebkellel a yanged a rokui el mengelulau era chelsel a rengud, el omekedong er kid el mo medengei kmo a ikal rokui a lulemeob a Dios.

A Jesus a ulelsisechakl er kid era ikel ngarbab el osisechakl el uluuspech a klekedellel a *nature*. A kerrekar ma charm ma bung ra dellas ma bukl ma telelluk el ralm ma klebokel yanged ma ikel mo duubech ra bekl sils el tekoi a kaukuak ngii ma ikel tekingel el klemerang, meng sebechir a rechad el mo dobedebek er sel taem el lesal mechesang era urrereir era bekl sils.

[112] A Dios a soal a bo dousengk era urrereel ma klikiid el delengchek-
led era bebul a chutem el belsiochel era ikal klebokel el blebelel a
chimal. A Dios a betik a rengul era klebokel engdi lmuut el betik
[113] A Dios a soal a bode klikiid e de klebokel e de chelellakl el mo keroul
el ua bung.

A kmu kid a di mo rrenges e kede mo sisechakl el mo ' l tirakl e oumerang era Dios el oiak a ikal urrereel a chimal. Ke de suebii era ikal ptuch el merael era ulterekokl el omerolel era bechachau el melidiul era irechar el mere chelechang el mo lmuut era ikel bekl mekekerei el *atom*, ma rokui el klekedellel a *nature* a choltirakl er sel soal a ulemeob. Me ngikel Dios el omtebechel a ikel diak el mochur el beluulechad el ngara *universe* a dirrek el kerekikl a lousbech a mekekerei el esisebangiau. A chad sel letobed el mo ourreor a urrereel er sel sils ma loluluuch ma bo lolengull a lekebesengei, ma lebekiis al tutau, ma re merau el chad a loldeu a rengrir era ikel me klou el blirir, ma re mechebuul a bol chebangel a mekngit el kelir tir

ma rengelekir, a dersta ra ikang a ungil el mo kerreu era demad el ngara yanged. Ng diak a chimol chiuosch ra mad el diak el mutab era osengel a Dios. Ma diak a mad el klikmechur el diak el mewes ra Dios.

Ngmo Diak a Rrat er Reng

A kmo kid a mo oumerang a ikal tekoi eng mo diak a ikel di ngodech el sebek reng. Ma mo diak a raterreng er tial klechad. A rokui el tekoi a lemeklou ma lechub eng mekekerei a dengai el mora chimal a Dios, el ngii a diak el kibetiekl era omengetmeklel. Tiaikid e kede mo choremii a budech el reng el meketeketang el diak lodengalii a beluulechad. Sel mesang a klungiolel tial chutem e bo mdebedebekii a renged el mei el diak el ngarengii a klengit ma ko- dall. Sel le meremang sel renged eng remiid a chungel a dellebeakl. E dirrek el mo lebedebek er sel belurir a re mo suobel, e bo mo dengalii el kmo sel klungiolel a diak el medebedebk era uldasuh eleng kmal ungil.

[114]

A Dios a milsichii tial *nature* engdi osenged el mo rengii a di mesa telkib el didichel a klebkellel a Dios. A Biblia a llechukl el kmo “Sel longetmokl er ngii a Dios el kirir tirekel betik a rengrir er Ngii a mad a dirkak lesang ma ding a dirkak er rengesii ma dirkak le medebedebk era rengrir a re chad.” (1 Cor. 2: 9)

Ar mengitakl ma re mesuub ra nature a betok a longitakl ma lolekoi el kirel tial *nature* engdi re Christiano a meral mo tmeu a rengrir el kirel tial *nature*, ele uchul til medengalii a urrereel a chimal a Demerir el ngara yanged, e medengei el kmo a beltikerreng ra Dios a chemolt ra bung ma kerrekar. Tirkel diak el wes a ikal bukl ma dellas ma omeuachel ma daob el kmo ngolecholt era beltik er reng ra Dios el mora rechad a diak bolodengalii a meral belkul a uchul eng ngarengii.

Ngmekera Dios a Longedcheduuch er Kid

A Dios a mengedecheduch era rengud me kedesuub a ungil el osisecheklel loiak aikal ongasireng el urrereel ma. Edaol Reng er Ngii. Ma kmu ngobok a rengud eng di sebeded el mo medengei a

tekingel, adi dengara chelsel a blekeradel e liliuekl er kid el mende-
dengodech era bekl sils.

[115] A melluches era Psalm aultirakl er tial ongasireng el urrereel a
Dios e mlengitakl el kmo, “A chutem a mui era klungiolel a Dios”
(Ps. 33: 5) “me ngikel mellomes a rengul meng mtab a ikang a mo
medengeli a chubechub era Dios.” (Ps. 107: 43)

A Dios a melekoi el mere kid el oiak a tekingel el ngara Bib-
lia. Me kede mo metik era ocholt el kirel a *character* er Ngi, ma
omerellel el kirir ar chad ma klou el urrereel Ngii Olsobel. Me tial
Biblia a chemolt a cheldechederir ar demad era irechar mar prophet
me tirkel mechedaol el chad era irechar. Tir a dirrek el di “uai kid el
chad.” (James 5: 17) Me kede mesang era chelsel a Biblia el kmo,
tir a dirrek el mle uai kid el ulemtok era elitechetul a reng, e dirrek
el uai kid el mlo mechitechut era ongetikaik, engdi tir a liluut el mo
mesisiich a rengrir, me sel bo dodengei el kmo, tir a mlo mesisiich
el Gracia ra Dios a uchul eng mo mesisiich a rengud el osiik era
llemalt. Sel donguie a ikel bekl longasireng el blekerdelir el ngara
Biblia e dosuub el mo medengei a ikel lengilai el Homes ma beltik
el reng ma klengeltengat eng mo kisii a reng er kid el mo soad el
uai tir, e dirrek el mo soad el uai a blekerdelir emo soad el merael el
obengkel a Dios.

Omesubel a Chedaol Llechukl

[116] A Jesus a millekoi el kirel a Old Testament el kmo “A ikal edaol
el lechukl a milluches el olecholt er ngak.” (John 5: 39) Ma le uai
sei eng uangerang ellelmuut el klemerang el kirel a New Testament.
A omelatk el kirel a klengar er kid el diak a ullebengelel a di ngara
Rubak el Osobel. A Biblia er rokir a melekoi el kirel a Jesus. Ele
sel kot el record era omebelel a yanged ma chutem el kmo “A blel
dibus Ngii eng di mlak a chimol ngeral meruul era ikel merruul,”
el sel ullebongel el yaksok er ngii el ngara Biblia el kmo ‘Mesang
ngak... a di mereched el mei,’ (Rev. 22: 12). a dechuie omerellel a
Jesus ma ngerel a derengesii er ngii. Mal soal el mo medengeli a
Rubak era Osobel a kede mesuub era Biblia.

Do keek a rengud era tekingel a Dios, eleng di tekingel a Dios a
melemedemk a meched er reng. E dirrek el berel el mla ra yanged
el mei. A Jesus a dilul kmo “A lak mkeli a techel a bedengel a

Ngelekel a chad ma lak mngilmii a resechel eng diak a klengar er kemiu.” (John 6: 53) E di mle ngii el mesaod er tial tekingel el kmo “A ikal tekoi el kulekoi er kemiu aikai a reng e klengar.” (John 6: 63) A ikal bedenged a kltmokl el dilubech ra ikel de kilang ma ikel dengilim. Ma rengedel a Dios meng dirrek el uai sei, ma ikel dolebedebk a meskid a klisiched ma dechal a klengar er kid.

Ar anghel era yanged a dirrek el melatk el mo medengeli a ker ma nger el kirel a osobel; ele tiang a *science* e cheliteklir a remo suobel ra cherechar el mo cherechar. Ma le uai sei eng diak el ngarengii a ultutelel el leboleblak a rengud el mesuub era rael era osobel? Dolebedebk era errungel el beltik el reng ma chubechub era Jesus, ma tenget el le tilengetengii el kired. Kid a kired el mo kiei el ua teletelel a Osobeled e mengetmokl era deleuill er kid ma Dios. Me bo dolatk era urrereel el olsobel er kid. Ele sel bo dolatk a ikel tekingel a yanged ea klemerang ma beltik el reng er kid a mo mesisiich ma nglunguchel a mo morenges era Dios, a uchul eng mo uai sei a klemerang ma beltik el reng a mo iliuekl el uldak era nglunguched. Ma nglunguched a mellomes el ngara blak el reng. Me kede mo mesisiich el oumerang era Jesus, e mo melechesuar era bekl sils a klisichel el olsobel er tirekel mo ra Dios el oiak Ngi.

[117]

Dolbedebk ra Christo

Sel bo dolechesuar a errengelel a Rubak ra Osobel eng mo rengii a omeltked el mo souad el errungel e klickiid a teleteled el uai Ngii el klickiid. E mo rengii a omelatk el kora klengerenger ma ched er reng el souad el mo uai Ngii el ngikel doldanges er Ngii. Sel di dolatk a blekerdelel a Jesus eng mengal mo souad el ouchais era rechad a blekerdelel e souad ' l mo omtechei er Ngi era beluulechad.

A Biblia a di mlak le meluches el di kirir ar scholar eng bai melluches el kirir ar bekl chad. Ma klou el klemerang el kirel a osobel a llechukl er ngii el kora llemesel a cheldecheos. Meng diak de mecheuid er ngii a lak doltirakl era souad e doltirakl era uldesuel a Dios.

Lak doltirakl a tekingel a ngi dil chad, e bai dil kid 1 suebii a Biblia e bo doltirakl er ngi. Al sekum a omelebedebeked a longedereder er ngi a tara rechad, eng mo mechitechut a klisiched ma llemesed a mo mechiitechut. Ma ngarebab el klisichel a uldasuh a mo mechi-

itechut ele kid el diak douspech er ngi, meng mo mekngit el omdasuh meng mo diak ludechem a ikel tmolech el belkul a tekingel a Dios. A uldasuo a merael el mo mellomes a lourreor el omkesiu a suobel era Biblia, elo mekesiu era bades ra tara bades ma tekingel a reng [118] lokesiu era tekingel a reng.

Ngmsa Llemesel a Chad

Ng diak a lmuut el melisiich era 'Homes er reng el ua omesubel a Biblia. Ng diak a ngodech el babier el sisichii a Homes er reng el ua omessubel a Biblia el ngarengii a kedidai e obereberk el klemerang. A kmu re chad a mesuub a Biblia el tekingel a Dios el uai sel kirel ea uldesuir a rechad a mo outeliil ma *character* er tir a mo ungil ma mesisiich el omelatk amo meketmokl er chelechal sils eng diak de betik er ngii ra rechad.

Omdi morrechad el menguiue ra Biblia er kau ea obdois er ngii a diak a ultutelel. Altang mechuiua Biblia er rokir eng di diak mutab a ikel klebokel el ngarengii ma ikel tmolech el berrotel belkul a diak bo modengei. Eng di omsuebii a chimol bades el di merekmo obo mod-engelii a belkul ma rolel el mora *keikaku* ra Osobel eng bai ngarengii a ultutelel ra om chuiue abetok el bliongel el diak a ulterekokl el omeltkem. Blechoel el oba Biblia er kau ma lengarengii a techall e monguiue re ngii. Sel taem el mo rael era rael em chieuii a dital bades e mo latk el mo medengelii el mo medechel era omelebedebekem.

Ng diak el sebeched el mo nguu a klodengei a lak lobok a rengud el mesuub el uldak era nglunguuch. A Biblia a ngarengii a tekoi el lechukl era chelsel el kmal beot meng diak demecheuid er ngii e dirrek el ngarengii a diak el cholt a belkul era ikrel ma di tal desang eng diak bo do dengei a tekoi era chelsel. Mo kesiur a bades era tara bades em kerekikl el mesuub e molebedebk el ngara nglunguuch. [119] Sel uaisei el omesuub a nguu a ngarbab el omeksaul. A remesib a chutem a mesib el moriou el mo metik a berrotel el meringelchad el deel er cheungel a chutem, meng dio sisiu ngii ma re mesuub a tekingel a Dios, el le bo le blak a rengud el merriter a tekingel a Dios el ua dosiik a meringel chad el klaloh e kede mo metik a meringel chad el klemerang el diak le betik a rusiik el diak el blak a rengrir.

Moluluuch Lolngit ra Llomes

Ke le mosuub a Biblia el diak moluluuch. Moluluuch el olengit era ngesoh ra Edaol Reng er uchei era obekengii a Biblia, eng diak lokor elekor kau a ngesoh. A Nathanael er sera le bo ra Jesus ea Jesus a millekoi el chilat er ngii el kmo “Mesang ngi ka meral chad era Israel el diak a blulak era chelsel.” A Nathanael a uleker el kmo “Ke mle kerae mo medengelkak” ma Jesus a ulenger el kmo “Uchera lo me kedo re kau a Philip eak milsekau el ngar cheungel a fig el kerrekar.” (John 1: 47, 48) Ma Jesus a dirrek el mese kid a de ngara berrotel delemerab er kid e doluluuch, al sekum kid a chosiik er ngii el kirel a llomes e kede mo medenge klemerang. Tirekel ngariou a rengrir losiik ra ngesoh ra Dios a mo modurokl a anghel era mellomes el beluulechad el mo bengterir.

A Edaol Reng a chemat era Rubak era Osobel e oldanges er ngii. Me ngurrereel el olecholt era Christo ma blechesul ma llemeltel, ma klou ', losobel el denguu el oiak Ngii. A Jesus a dilul kmo “Ngii a ngmai er ngak e mo cholecholt er kemiu.” (John 16: 14) A Edaol er Reng era klemerang a di Ngii a ngarengii a klisichel e lolsisechakl era klemerang el tekingel a Dios. Nguangerang el klou a ultutelir a rechad el mora Dios, meng di chilitii a ngelekel el me mad el kirir e tutkii a Edaol Reng er Ngii meng mol sisechakl e mengitikaik er tir el diak a ullebengelel.

[120]

[121]

CHAPTER 11—TECHALL ERA NGLUNGUUCH

NGOYAK A NATURE MA OCHOLT, e dirrek el oiak a uleker-reu, ma omengetmeklel a Edaol ' l Reng e mengedecheduch er kid, eng di diak bla bol cherrungel ungil, ele kid a ngarengi a ultutelel el dochebelii a rengud el mo ra Dios. Elel souad el mo rengi a klisiich era klechad er kid ea lak de dak kid ma Demad el nga ra yanged eng mekngit. Alta omelebedebeked a tuobed el merael el bedul ngi; e melebedebek a urerel ma chubehub er ngi; ma klengeltengat er ngi, eng di tiang a diak le cherrungel el dobengkel (*communing*) a Dios. Ele dobengkel a Dios ea lak le ngarengi a kmu ngerang el tekinged el mo rengi el kirel a klechad er kid eng diak lungil.

A nglunguuch a dolecholt era rengud el mo ra Dios el diua dolekoi era sechelid. El diak le belkul a kmo, kedouchais a blekerdeled ma Dios bolo dengelkid, eng bai kirel a kmo, de meketmokl el sebeched el nguu a Dios. A nglunguuch a diak lokedongi a Dios el meriou eng bai ngoikid el mo rebab el mo rengi.

A Jesus er sera le mei er tial chutem, e ngululsisechakl era rulebengkel era rolet a ngulunguuch. Ngululsisechakl er tir me tolengit a lousbech era bekl sils, maikel le sebek a rengrir er ngi el tekoi. E dilur tir el kmo, a nglunguchiu a diak lokor el morenges, e sel tekoi el mor tir a dirrek el tekoi el me re kid.

[122] A Jesus meng dirrek el milluluuch er sera le ngar tial chutem,
[123] a Rubak ra Osobel a di mle ngi el mo uaikid el mlo melechesuar a ngelsonges ma cheliitechut, meng mle blak a rengul el meluluuch el melai a beches el klisiich era yanged, me bol sebechel el mtekangel a ongarem. Ele ngi a olechotel a rokui el tekoi er kid. Ngi a odam er kid el mechiitechut “Meng mlo rengi a ongarem era rokui el tekoi el di uaikid” eng di ngi a di mlak a kngtil, ele blekerdelel a chirroid a klengit. Ele ngi a mlar tial beluu era klengit e ulutekangel era mekemedil a rreng ma ringel. Me sel klechad er ngi e nguluusbech era nglunguuch, ma mle techall er ngi. Ngi a miltik er ngi ' l deurreng eo mekungil a reng a ldak ngii ma Demal. Mai sekum a Jesus el Rubak ra osobel a mlo melechesuar a ultutelel a nglunguuch, e kid

el mechiitechut e nga ra tmolech el klengit a kol uangerang el klou a ultutelel a blechoel el nglunguuch el nga ra blak ' l rreng.

A Dios a Mengiil

A demad el nga ra yanged a mengiel eleng soual el meskid a mui el klengeltengat. Me tiang a techall er kid el mo melim el mor sel souad er tial madedok era beltik el rreng. Menguaisei a blekerdelel, eongasireng a blekerdeled el kesai el doluluuch. A Dios a kltmokl e tmeu a rengul el orrenges a nglunguchel a kmal ketiaol el ngelekel, me tiakid a blekeradel eng di kid a diak douchais a ikel souad el mo ra Dios. Meng kol uangerang a rengrir ar Anghel era yanged sel lomes er kid el chad el mechebuul eousbech a ngesoh ele keduchul a ongarem, ma Dios oba diak a ullebengelel el beltik ' l rreng el melatk el meskid el mo medeel a ikel dousbech engdi kid a diak le [124] blak a rengud el meluluuch, e ma mekekerei a klemerang er kid. Ar Anghel a betik a rengrir el mo outubuach era medal a Dios, e betik a rengrir el kmeed era Dios. Eleng kot el ngarebab el deurreng era re Anghel sel ledak tir ma Dios. Menguaisei ea rengelekel a chutem elousbech era ngesoh el di Dios a sebechel mesterir, a kora ungil a rengrir el di diak a Homes era Edaol ' l Reng er tir, ma Dios lo bengterir.

A Diabelong a mengesimer er tirekel diak loluluuch era ilkolok, e mengelulau er tir eo beterir el mo ra klengit. Maikal rokui a uchul, engera uchul e kid el diak dousbech er tial le kiltmeklii a Dios el techelled era nglunguuch. Nglunguuch a Kiis el nga ra chim era klemerang el mo melai era chesmerel a Olekmekimel era Dios el mui er ngi a klekedall el diakle mokngemd. Menguaisei e ngera uchul ea rengelekel a Dios a beot a rengrir era nglunguuch. Al sekumeng diak de blechoel el meluluuch, ma diak le blak a rengud el klekar eng kdekudel a blekerdeled me kerdi merael el mo diak le blak a rengud e mo cheroid era melemalt el rael. Ea cherrewed a diak a ulengellel el mengesengsang era rael el mo ra kingellel a chubechub e meruul er kid elleko bolak dengu a klisiich el mo sebeched eloutekangel a ongarem, el ngi el klisiich a mere kid el blak ' l rreng el meluluuch ma klemerang auchul.

Teletelel a Monger el Nglunguuch

[125] Ngarengi a ulterekokl el blekeradel el mouchul ea Dios a remenges a nglunguched. Ma kot ea lak bo dolechsuar a kmo, kid a ousbech era ngeseuh era Dios engmekngit, ele ngi a kilengei el kmo, “A kmo ochebelii a ralm el mo re ngikel meched a rengul, e maoch a ralm el mo ra medirt el chutem” (Is. 44: 3) Ele tirekel ossik era Dios el songerenger e meched a rengrir era llemalt, a ulterekokl el mo medinges. Ele lak le blok a rengud el kirel a tekingel a Edaol ’ l Reng eng diak de ngu a klengeltengat era Dios.

Ele sel klou el ngesoh el dousbech er ngi, a uchul e kid a diak el sebeched ’ l ngodechii, meng melekoi el bleketakl el kired. Mi seikid a uchul e kid a lak dolengit era Dios el kirel a ikel dousbech. Ele Ngi a dilul kmo, “Molengit e ngeko re kau” (Matt. 7: 7) el muut el kmo, “Ngi a di mlak le mekreos era ngelekel e ngilu el tongetngii el kired el rrokui, ma leuaisei e ngerang meng diak lo dak a rokui er ngi ele ngai el meskid” (Rom. 8: 32)

Al sekumeng ngarengi a klengit era chelsel a rengud, mal sekum kerdi orreked a klengit el dodengei, ea Dios a diak lorrengees er kid; eng di nglunguchir ar telemall a rengrir e mla obult alo rrengees. A ikel rrokui el dodengei el klengit sel melemalt el time, eng sebeched el oumerang el kmo, a Dios a onger a ongtid. A ikel di omerrelled, a diak ’ l sebechel el rullid e kede mo nguu a chubechub era Dios. Eng blekeradel era Jesus a olsobel er kid, ngersechel a Jesus a mengikiid er kid, engdi kid a kuk ngarengi a doruul er ngi el blekerdelel, a kmo, kede nguu el mo ra chelsel a klechad er kid.

Klemerang a Klou a Ultutelel

[126] A tara klisichel a nglunguuch a klemerang. “Ele ngikel me ra Dios a lak loumerang el kmo, Ngi a ngarengi, e lomesterir a omeksullir tirekel osiik er ngi” (Heb. 11: 6) ma Jesus meng dilu ra re Postol er ngi el kmo, “Aikel rokui el somiu, sel moluluuch, moumerang el kmo, ak mo ngmai, e kom ngmai.” (Mark 11: 24) Kid kede kongei er tial tekoi?

A tekoi el mle re kid a meteu a tengel e diak a telkelel, eng di Dios a dilung e Ngi a oltirakl a ikel le dilung. Sel lak leko rekau sel tekoi el mulluluuch el kirel eng di moumerang el kmo, a Dios a

rirenges eo nger a nglunguchek ele kid a mechecheuid e diak desang a ngar medad, ma le bebil e kedo lengit a klaloh el ngi a diak bol uchul a ngeltengat el mere kid. Eng di demad el ngara yanged onger a nglunguched el ngara chelsel a beltik el rreng er ngi meng meskid a ikel kot el ungil er kid. Akmu kid a obok a medad era llomes ra yanged e mesa meral teletelel a klaloh el rrokui, eng locha kid me kerdirrek el ullengit. A osenged el mo ra nglunguched a le bebil ea rengud ngdiak le morenges, engdi kid a lak doumerang er tial *promise* eng mekngit, ele ngarengi a taem el mei el diak lokor el denguu a nger ra nglunguched el sel kot el dousbech er ngi el mo uchul a klengeltengat. Ngkuk kmal klou a dil kid el tibir el kmo, a nglunguched a diak leiit el morenges el di mo raikel kulatk. A Dios el mui era llomes el rreng a diak le mecheuid ma diak le kireos a ungil el mor tirekel merael era llemalt. Mai tang eng diak di le mereched el morenges a nglunguuch, eng di lakomedakt e mol tirakl era mesisiich el *yaksok* era Dios el dilul kmo, “Mosiik e ngekong er kau” (Mat. 7: 7)

A1 sekum kede katekoi kid ma ultelechekled ma dekted, malechub ekede olterekokl a tekoi eloltirakl aikel diak dodengei eruchei era klemerang, e kid a mengal mo imut era cheleuid el deliobeche. Eng dil sekum kerdi uaisei e mo ra Dios el ngesonges a klisiched ma diak a doltirakl er ngi e mo ra Dios el diak a ullebengelel a klodengei er ngi, eouchais er ngi era ikel souad, ea Dios el ngi a riruul a rokui e mengedereder eloltirakl era soal ma tekingel a mo orrenges aikel ongtid el mo rengi, e meskid a didiich era chelsel a rengud. A nglunguched era chelsel a rengud a ngoikid el mo ra diak a ullebengelel el uldesuel a Dios. Altang diak a ko ra utebengall el olechotel sel time el Rubak ra osobel a mui ra beltik ’ l rreng ma chubechub elo mes er kid, eng di klemerang. E dirrek el diak dolechesuar a chimal el ngi a bereked er kid, eng di chimal el mui ra beltik el rreng ma chubechub engara bebud.

[127]

Dibeot Lousubes

Sel bo dolengit era chubechub ma klengeltengat era Dios, ealak le ngarengi era chelsel a rengud a beltik el rreng ma melubet el rreng eng mekngit. Kede mekerang a doluluuch el kmo, “Mousubes a belsam el uaikemam el ousubes erar belsam” (Matt. 6: 12) e diak ra

klechad er kid a ousubes el rreng. Al sekum kede melatk el melai era nger ra nglunguched, e kede ousubes era re bebil, el di uaisel telkael ma blekeradel el kuk souam alousubes er kau.

[128] Obakllou el rreng el nglunguuch a tara uchul eng morenges a nglunguuch. A lak bode blechoel el meluluuch eng diak lungil al sekumeng souam el mokeroul a klemerang ma klodengei er kau. Ele kid a lak “Bode blechoel el meluluuch” (Rom. 12: 2) “E lobok a medad e dousenk e de blechoel el meluluuch” (Col. 4: 2) eng mekngit. A Pederu a ulerrimel era ruumerang el kmo, “Mo terekokl a rengmiu e blehoel el meluluuch” (1 Peter 4: 7) ea Paulus aulul-sisechakl e kmo, “Moluluuch era chelsel a rokui el tekoi e molengit, e mousenk e mocholt a ongtmiu el mo ra Dios” (Phil. 4: 6) ma Juda meng dilul kmo, “Moluluuch el ngara Edaol ’ l rreng, e morekedau el ngara beltik el rreng era Dios” (Juda 20, 21) a blechoel el nglunguuch a diak le metemall el klaiuedak era klechad ma Dios, ma klengar era Dios a omaoch el me soiseb era klechad er kid, ma klengar er kid el klikiid e edaol a lmuut el mo ra Dios.

Blak el Reng ra Nglunguuch

Ngarengi a ultutelel abo doungerachel el meluluuch, lak mech-esengsang era ngi dil ngerang. Mechoit a rokui el klisichem mele moreked a klengar er kau ma Jesus el blechoel el tmak. Mosiik arokui el techellem e bor sel blechoel mngarengi e meluluuch. Tirekel meral osiik el sorir el tmak tir ma Dios a mora ikel meeting era nglunguuch. E blak a rengrir el meruul a ikel ngerechelir e blak a rengrir el mo meritem a ikel klungiaol. Metemeruul a techall el mora ikel deborengii e kedenguu a llomes ra yanged.

[129] Doluluuch kid ma rechad ra telungalk er kid, ea ngarebab er ngii el rokui lak mo mekbeot era nglunguuch ra berotel el delemerab. Ele tiakid a klengar era klechad. Eleng diak el sebeched elolengit era klisichel a klechad er kid e beot a rengud era nglunguuch. Leng dirk ngesonges a di doluluuch kid mar telungalk er kid malechub e doluluuch era *meeting* ra buai. Bor sel diak a rechad er ngi e bekengii a rengum el mora Dios el ngi a sebechel el siekii a chelsel a reng. A berotel el nglunguuch a di morenges era Dios elorrenge a nglunguuch, el diak lorrenge a ding el soal mo medengei a tekingir a rechad. Ele berrotel el nglunguuch a mecladaes era ongesang el

kmeed, er kid ma tekoi el otkelid e, chelellakl el blak Irenjud el mo kmeed era Dios. Iseikid ea Dios el berrotel elorrenge a nglunguuch el tilobed era reng a bodolechesuar el klebokl el diak a ullebengelel.

A chelellakl e bleketakl el klemerang a uchul ea klemerang a mo tmak ngi ma Dios, meng mutebechel el mo mesisiich a reng el sebechel el mo dechor era mekemedil ngi ma Diabelong. Ele Dios a cheotelel a klisiched.

Basio ra Nglunguuch

Bo doluluuch era berotel el delemerab. Ma obo mourreor a urerem era bekl sils, e blechoel el ngu a rengum el mo ra Dios. Ele tiaikid a mle blekerdelel a Enok eng merael ngi ma Dios. Ele lmuk el nglunguuch a kora ikel ungil bau el mo ngmasech el mo ra kingall ra chubechub. A Satan a diak bol mesisiich er ngikel chad el rengul a obengkel a Dios.

Ngdiak a mekngit el taem malechub eng mekngit el basio el mekngit el doluluuch el mo ra Dios. Eleng diak a dital ngerang el mo osengsengur a blak el rreng el bedul a yanged e meluluuch. A meseked el rael ma delongelel a oteruul ma ocheraol el klalo, me ngi a di sebeched el louchais a ongtid el mora Dios me ngi longetikaik er kid, eldi ua Nehemiah era lolengit a ongtil el mora King el Artaxerxes (Artasiasta) a berotel el blil a nglunguched a di ngarengi er ker me ker. A rengud le blechoel el blok a chesmerel e de blechoel elomekedong era Jesus me bol kiei era chesl a rengud el ngi a cheldebechelled era yanged

[130]

Altang e ngiliuekl er kid a kikiong el mla mo mechut el yolt, eng di diak a roel a bo douteliel a ikal omekodall el yolt, e bai sebeched el kiei era klikiid el yolt era yanged. E bai bo le blak a rengud el meluluuch ma rengud le bo ra medal a Dios el ngarebab, e bai dechesimer a rokui el chesimer me lak belluu a ikel mekikiong el ma diak le chedaol el uldasuch era chesl a rengud. Tirekel blok a rengrir e melatk el melai a ngesoh ma klengeltengat era Dios a mo merael era klikiid el yolt er tirkel merael era chutem, e sebechir el blechoel tmak tir ma yanged.

Kid a lak deluut el mo bleketakl el momes era Jesus ma lak deluut el mo medengeli a ultutelel a klemerang I tekoi (*realities*) el diak a ullebengelel eng mekngit. Ele rengrir a rengelekel a Dios a

kirel mui era chedaol el klikiid; me dolengit era Dios me bolocholt a tekoi ra yanged ma ikal tekoi le mecherungel.

Domes el Bedul Bab

[131] Medengai a rengud el mo cheroid er tial chutem el mo bedul a yanged me bol sebeched el di outeliel era di tal yolt era yanged. Ele ' l sekume kede kmeed era Dios, ele merekid a ongarem el di mlak dolatk er ngii eng sebechel omelebedebeked el di ngi el mora Dios el di ua bung lobok el bedul a sils.

Mngai a souam ma deurreng er kau, ma klengit el rreng er kau ma omeltkem ma dektem el mora Dios, eleng diak a omnguu el mong elo sebekii a rengul a Dios, ma diak mokberredii a Dios, ele ngi a medengei a ulecherengelel a cheum ele Dios meng diak lak lomekerreu aikel sorir a rengelekel. "A Dios a tmolech a chubechub er ngi e ngarengii a grasia er ngi," (James 5: 11) A rengul a Dios el mui ra beltik el rreng amouedikel era ' l dirk ngara ngered a klengit el rreng er kid. Ma ikel kora mo otkelii a rengud dengai el rokui el mo ra Dios. A Dios a mtebechel a ikel rokui el beluu le chad e mengetmokl er tial *universe* meng diak a klou el tekoi er Ngii el diak lak ' l sebechel kutmokl. Ma diak a diak lutebengii el kuk kekerei el mo kirel a budech er kid. Ma diak a blingelel a omerelled el milkolk er ngi meng diak lak lechieuii. Ma diak a meringel el *mondai* er kid el diak bo lodengeli. A ikel mo ra rengelekei a Dios el mekekerei dellebeyakl, ma sebekreng el ngi a mo okekel a rengrir, deurreng er tir ma ikel tuobed era ngerir el nglunguuch a rokui, el demad el ngara yanged a kerekikl e semeriar ra omengetmokol. "Ngi a ulmekungil a miltemall el rreng e lilechet a dlauch el mlor tir" (Psalm 147: 3) A deleuill era Dios ma dertal klengar a cherrungel el dual Ngii el Dios lulduruklii a dital ngelekel el mora dital chad.

[132] A Jesus a dilul kmo, "Molengit eloba ngklek. Engdimlak dung el kmo, akmo olengit era demak el kiriu, ea Demak a dingi el betik a rengul er kemiu" (John 16: 26, 27) "Ngak a millilt er kemiu.... Me ngidil ngerang el molngit era demak eloba ngklek engmo meskemiu" (John 15: 16) Endi tial oba ngklel a Jesus e meluluuch era uchelel marsel a nglunguuch a diak dil tiaikid e lungiang. E kede meluluuch el ngara omelebedebekel a Jesus ma reng er ngi, e dirrek loumerang

aikel yaksok er ngi eoltirakl era chubechub er ngi emoureur aikel lurrerel.

Ngdiak Doleakl er Kid

Aikal tekingel a Dios a diak le belkul a kmo, kerdi mocha chad ra nglunguuch me kede choitii tial beluulechad e mo mertid e di meluluuch ma lechub e denguu a klengar era Jesus el ngara delongel el a rois ma rubdois el chad. Tirekel di diak loureur e di meluluuch a diak lecheroid eng mo diak loluluuch malechub ea nglunguchir a mo siukang er tir el di teletael e merekong. Al sekuma chad a choridii era klengar er tial social (siakai) e mo cheroid era ngerechelel a kle Christiano ma omengol era Kerus; ele sel bo demerek loureur el kirel a Dios el ngi a blak a rengul el oureur el kired e kede oridii a meral belkul a nglunguuch, ma orimel el rreng er kid el mengull el mo ra Dios. A nglunguchir a kmal di mo kirir ma ngara ngelbokl el reng er tir. Meng mo diak ' l sebechir el meluluuch el kirel, a lousbech a rechad ma omengetmeklel a rengedel a Christo ma mo diak ' l sebechir lolengit a klisichir loureur.

Kede mo song al sekumeng diak de kasisiich ma diak de kaiuedubech era urered el mo ra Dios. Eleng remiid a bleketeklel a klemerang era tekingel a Dios meng mo diak dodengeli a ultutelel era chelsel a rengud. E solang ma chelsel a rengud a bol diich era klisichel a omengikiid, ma mo diak de mechetakl el lmuut el mora llemalt ele klechad er kid a ngoet. Ker- dirrek loriid a kmal betok [133] al sekumeng mo diak a ulekerreu era deleuill er kid ar Christiano. Tirekel osmelterir meng dimo ditir el tang, a mla mo diak le cherrengeli sel deruchall el Dios a ulterekekllii el kirel, a bodungil el mekerulii a blekeredelel el mor tial klechad ed dengarengi, engmo sebeched el mekerrewir a tara rechad, mengi amo rengi a klisiched el oureur el kirel a Dios.

Bom Kasisiich

Al sekum are Christiano amo tmak el ta rengrir emo katekoi era delongelir a beltik el reng era Dios ma meringel chad el klemerang elolsobel er kid, ea rengrir a mo tmeu meng di tir el mo oldeu era rengul a tang ma tang er tir. Me kid bol bekl sils el dosuub el mengal

mo medengeli a demad el ngara yanged. Edenguu a chubechub era Dios el mo beches er sel sils. Ele bol uaisei eng mo rengi a klsemeriar er kid el melekoi ra beltik el rreng era Dios, e sel dolekoi, ea rengud amo mekekeyald e mo rengi olisiich ' l rreng. Akmu kid a lmuut el betok el dolekoi a tekingel a Jesus e mo telkib el kesai el dolebedebek a di tekinged, engelmuut el 1110 bleketakl er kid el kmo, a Dios a ngartiang.

[134] A Dios a blechoel el mengkar er kid, me bol souad el di melatk a tekingel, ea Dios a mo kiei era rengud mekid a mo tmeu a rengud el melekoi a tekingel eousenk er ngii. Kid a katekoi a tekingel tial beluu el chad ele kede semeriar a tekingel a beluu ' l chad, a uchul e kede melekoi a tekingel a sechelid, ngi ' l betik a rengud er ngi, mekede tmak era deureng ma klengit el rreng, eng di kid a ngarengi a klou el uchul eng betik a rengud era Dios el mo kot era rokui er tial chutem era omelebedebeked, me dolekoi a klungiolel ma klisichel. Meng diak lungil a di bo demechesang era klungiolel a ikal uldurukle! a Dios el merkid a lak doluut a senk er kid el mo ra Dios. Ng bai kirel a ikal ulduruklel a Dios elomeklatk er kid era Dios. Mekede mo ulak era Dios el mui ra chubechub eleng millemosem er kid a beltik erreng ma saul. Kid a kukmal melatk a tekingel a chutem me bai dokiis a medad elomes era chesmerel a Temblo era yanged el blok ea klebkellel a Dios a melidiich ra medal a Jesus ele ngii olsobel er tirekel mo ultuil er ngi emo ra Dios. (Heb. 7: 25)

Bleohoel Loldanges

Alak deluut lousenk era Dios era “Klungiolel ma ongasireng el urerel el mo ra rengelekir ar chad” (Ps. 107: 8) A nglunguched lak di dolengit ma lechub e dolai, ma diak di dolatk a ngesonges er kid e dobes era chubechub er ngi el dengiluu. Kid a kukmal kesai el doluluuch e ngesonges era reng era oltel a said. Me kerdi blechoel el melai ra chubechub e ra Dios e kukmal kesai el dousenk era Dios, ma ikal ildisel a chubechub era Dios e kid a kmal kesai el dousenk era Dios.

A irechar ea Rubak a millekoi era rechedal a Iserael era bol kldibel el kmo, “Mo mengur el ngara medal a Dios, e mngu a deureng era ikel mriruul kemiu ma rengelekiu, eleng chubechub era Dios a uchul e ngilekong er kemiu” (Deut. 12: 7) ma ikel mo uchul

a klebkelel a Dios, a dousenk e dongitakl era deurreng el diak de nga ra klengit el rreng. [135]

A Dios er kid a medemedemk el chubechubecbad el Adam. Ma omerelled el morengi a diak 'l obereod el rreng malechub ele klengit el rreng, eng bai deurreng a dongull el mo ra Dios e de mesiungel. Ele Dios a diak ' l soual a rengelekel el tir a lulelsobel er tir a bolomes el mora Dios elolatk el kmong meringel a tekingel, e diak lechubechubecbad el *kantok*. Ea Dios a kot el ngarebab el sechelim me sel longull er ngi eng melatk el obengterir eo mekungeltengat er tir eo mekungil eo mekeek a rengrir era deureng ma beltik el rreng.

A Dios a melatk el kmo, a rengelekel sel losiou er ngi ele besterir omekungil a reng, e bai melatk el kmo, bololechesuar a deurreng elak a ringel era urerel. A Dios a dirrek el melatk el kmo, tirekel mo kldibel el mengull el mora Dios, bololechesuar a beltik el rreng era Dios ma klekerengel el merekid e bol kairirei, me bol deu a rengrir era urerir ra bekl sils, ma chubechub era Dios bo luchul ebol kerekikl el rokui el *sioziki*,

Uchelel a Eldechedechad

Did bode kldibel era eungel a Kerus, ra Christo me Ngi el mlo mekerus boluchul a cheldechedeched, el ngara deurreng. Delechang era chesel a rengud a ikel rokui el klengeltengat el dengilai era Dios, me sel bo dodengeli a klou el beltik el rreng er ngi, eng kired eloterekokl a rokui era chim el ngi a mlo medeel era kerus el kired.

A klengar erkid bol ngara chelitakl elousenk era Dios el mo kmeed era yanged, ele Dios a ngara ki- ngellel era yanged e temengull er ngi ra chelitakl ma tumetum. Malsekume kid a ousenk el mora Dios e kede mo kmeed era urretel a yanged el mengull era Dios. Ele ngarengi el kmo "Tirekel melenget a senk er tir a mengull er ngak." (Ps. 50: 23) Mekid dokokid el mui ra omengull el mo kmeed era Ulemeob. [136] [137]

CHAPTER 12—KEDEMEKERANG RA RRAU 'L RENG

TEBETOK, EL OUMESIND el tirekel direk ngeask era klengar era kle Christiano, a betok el taem el lebol charem ra reng er tir el oumededenger. Eleng betok a ngara elsel a Biblia el tekoi el tir a diak el sebecheir el smaod, ma diak bo lodengei ma Satan a kutmokl a ikaikid el rael el mo melmesim a klemerang er tir ra Edaol el lechukl el ngii a ocholt el mla ra Dios el mei. Toker el kmo, “Ak mekerang eng mo sebechek el mora ilmokl era ikal rraureng ma rael diak kudengei el kmo a kmo re ker?”

A Dios a diak lolekoi er kid me bo doumerang, el di diak le beskid a mui lolehotel el sel ngii a mo uchetemel a klemerang er kid. A Dios el ngarengii, a *character* er ngii, ma klemerang era tekingel, a rokui el dingarengii a olechotel el chemolt el mora klaodengei er kid; e tial lolchotel a mui. Meng uaisei engdi Dios a diak lenguu el oridii sel blekerdeled el sebeched el oumededenger. A klemerang ere kid a mo ultuil ra ngarengii el lolehotel, el diak lultuil era omelsemel. Tirekel sorir el loumededenger a morengii a techellir; e tirekel meral sorir el momedengeli a klemerang, a mo metik a betok el olchotel a bolultuil a klemerang er tir er ngii.

[138] Ngdiak el sebechel a llemesel a uldesuel a chad el mo cher-rungel el medengeli a *character* ma lechub a urrerel a Dios. A reng el kmal chellimosk ma reng el ngarebab el mlosisechakl a mo rengii, engdi diak bolodengeli a Dios el berrotel eleng bleull era Klechedaol. “Ngsebechem losiik e metik era Dios? Ngsebechem el metik era Imong el kedidai era kle-errengelel? Ngi a ngarebab el ua yanged; me ngera sebechem er rullii? E kuktmolch era deliobeche; me ngerang a sebechem el mo medengeli?” (Job 11: 7, 8)

A Postol Paulus a millekoi el kmo, “O, a delechel a ilteet era llomes erreng ma klaodengei era Dios! Ngmeral diak el mesiik a llemeltel, ma rolel a diak le meteriter.” (Rom, 11: 33) Ma kamu “yabed ma ilkolok a illiuekl ere ngii, ea llemalt ma klungiaol (*kohei*) ere ngii a uchetemel a Kingellel.” (Ps. 97: 2). R. V. Ngsebeched

el morsel sebeched el mo medengeli a urrerel el mere kid, ma omengedmeklel el lebeskid, me bo dodengeli el ileakl a beltik el reng ere ngii ma chubechub ere ngi el uldak era diak el ngemed el klisichel. Ngsebeched el mo medengei a ikel uldesuel el kirel a klungiaol el mere kid; ea ngaruche er tiang eng kired el kmal moumerang era chim el ngii a mesisiich, ma reng el ngii a mui era ultoir.

Klou Longasireng

A tekingel a Dios, a diua character er Ngii, leng millekoi e meluches, ma reng era chad el ngarengii a telkelel a diak bo lodengei, el cherrungel, a sisebel a klengit el mora beluulechad, ma teletelel a Christo el ngii a mlo chad, ma beches el cheroll, ma kiis ra kodall, malmuut el betok el tekoi el lulecholt era Biblia, a mengasireng (*mysteries*) el kmal meringel ra uldesuel a chad a bolosaod, ma momui el momede- ngei. Me kid el diak bodemui el medengei a tekingel a Dios a diak boluchul e doumededenger a tekingel. A dengara beluulechad eke dengara chelsel a betok el ongasireng el kid a diak el sebechel el mo medengei. Mo lmuut er sel kmal beot el klekedall era klengar meng direk el mecheli a rraureng. A ikel bekl de bo re ngii a di ngarengii a ongasireng el diak le mesaod ra klaodengei ere kid. Meng diak de kibetiekl el mometik era kmo a beluulechad era reng, me ngarngi a ongasireng. A *mondai* a di kmo a reng era chad a diak bo lodengei. A Dios a mla meskid a mui lolchotel a cherungel el tekingel el ngara edaol el llechukl me kid a diak bo doumededenger aikal tekingel, ele kid a diak el sebeched el mo medengei a rokui el mengasireng (*mysteries*) era ikel lomengedmeklel. [139]

A Postol Peter a melekoi el kmo ngarengii angara Chedaol lechukl el kmo, “A tekoi a meringel el bododengei, me tirekel direkak el suub mar diak lulterekokl a rengrir... ngbai mouchui a kodall el mortir.” (2 Peter 3: 16) Aikel omelekoi ' l kmo ngmeringel a omesodel a Biblia, a bai ochotii a kmo a Edaol lechukl a melluches el klisichel a Edaol Reng. Elel sekum a Edaol lechukl a di mo beot el bo lodengei a ngarengii a telkelel el reng ra rechad, ea Edaol el lechukl oridi a olechotel a kmo, ngmeral lulluches a Dios. Ma

ikel tekoi el ngara Biblia el meringel el bo do dengei a meskid a klemerang el kmo ngtekingel a Dios.

Ngmenglebokel a Uldasuoh

[140] A klemerang era Biblia a chemolt ' l sebechel ' l onger el ochotii a klemerang, el errungel el mera reng era chad elo siik, mengo kibeteklii a ketiaol el diak a ngerang el lodengei, ma mellomes a rengul. Meng uaisei e likal beot el chemolt el klemerang a ngara tekoi el ngarebab, el cheroid el diak llemerutch, el ngarebab el ngara mong era klisichel a klaodengei era rechad, ma uchul eke de ngmai el di uaisei a Dios a dilung. Tiai kid a rael era chosobel el belkais el mere kid, misei ea rokui el chad a mo sebechir el mes a blekeklir el lebo rengii e mora beltel a reng el mora Dios, ma klemerang ere ngii el mora Rubak ere kid el Jesus Christo, el mo rolet e kid a suobel era rael mora ' l tiltkii a Dios; meng uaisei engdi ngara cheungel a ikal klemerang, el beot el bododengei, e ngarengii a berrotel el klebkellel, el diak le mudasuh ra rsorir el mo medengei engdi mosisichii a oubetik er reng elosiik era klemerang el oba omengull ma klemerang. Ma kesengil a losiik era Biblia, eng mo rolet a klemerang ere ngii el mo tmolch el kmo ngii a meral tekingel a dingar el Dios, ma uldesuel a chad a mo sus er medal a ikal ngarebab el olechotel.

A bododengei el kmo kid a diak el sebeched el mo cherrungel el medengei a me klou el klemerang el ngara Bibleia, sei kid e kede kongei era kmo a uldesuel a chad a diak el sebechel tmak, malechub e bolokesiur a uldesuel a Dios; ele chad, el ngara telkael, klaodengei era klechad ere ngii, a diak el sebechel momedengei a uldesuel ngikel ngarebab ' l omdasuch.

A Klaumededenger a Kiekudel

[141] A ruu mededenger, mar diak lou Dios a diak el sebechir el mo medengei a rokui el berrotel, misei a uchul e temo oltngakl a tekingel a Dios; me tirekel rokui el melekoi el kmo toumerang a Biblia a dirrek ngara ilmokl era oua tial kdekudel el rael. A postol a melekoi el kmo, "Bomkerekikl e rudam, ele lak eng mo rengii a tang er kemiu el morengii a mekngrit el rengul el diak loumerang, e mo cheroid era

ngar el Dios.” (Heb. 3: 12) Meng ungil a bo dosuub el mo kmeed era osisecheklel a Biblia, el osiik el mora ikel “tmolch el tekingel a Dios,” (1 Cor. 2: 10) el mora ikel chemolt era chedaol lechukl. Ele “ikel berrotel el tekoi a kloklel a Dios el Rubak ere kid, ea ikel ngii a me chemolt a klokled.” (Deut. 29: 29) Engdi urrerel a Satan el mtechir sel osiik el klisichel a reng. Meng morengii a tal ilad era uldasuh el kirel a klemerang era Biblia, miseikid a uchul ea chad a mo diak le kilungii a rengul emo mechittechut a klemerang er ngii alakel saod a Edaol llechukl el mor sel soal. Ele temo melebedebek el kmo ngkmal kle ngariou el kirir a louchais el kmo tir a diak lo dengei a ikal tekingel a Dios. E diak el sorir el mengiel el oba kllou ' l reng el mo lmuut er sel Dios a le sengei el kmo ngungiang ele mocholt a klemerang el mortir. Te melebe-debek el kmo llemesel a klechad er tir a sebechel ngosuterir ete momedengei a ngara Edaol llechukl, me tir el ngara choaitiakid el blekeradel, el di diak a ngesoch el mor tir, miseikid engmo rengii era rengrir a otngeklel a klisichel a Edaol lechukl. Ngmeral betok a uldasuh maleko ngosisechakl era Biblia el ngii a kakebosech ngii mamerang lolsisechakl ra Bilia. A ikai kid a miluchel a klaumededenger ma uchul eng betok el uldasuh era rechad el diak lodengei el kmo temor,

me ngii a diak el tekingel a Dios eng bai delbechelir ar chad.

[142]

Ngdiak Lemokesiu a Uldesuel a Dios

Omkong sebechir a rulebeob el mo medengeli a Dios ma rokui el urrerel, eng di kea ultutelel el deluut el osiik ra klemerang ma dikea bol mukeroul a klodengei ma di kea lluut ' l mo meketmokl a uldasuh ma reng. Ea Dios a mo diak el tkul er bab ma chad a mla mo rsel telkael era klaodengei ma llomes meng diak lo rael el bedul bab. Dousenk era Dios eleng diak lo uaisei. A Dios a ngarebab era uldasuch: me ngii a cholab a rokui el omsengelel a llomes er reng ma klaodengei.” (Col. 2: 3) Ma rechad a losiik el mesuub el diak a ullebengelel, eng dirrek el diak lokngemedii a chomsengelel a llomes er reng ere Ngii, ma klungiolel ma klisichel.

A Dios a dirrek ' l soal a bolecholt ouaikal klengar. Ma klemerang ra tekingel ra rechedal, engdi ngarengii a dital rael el mo uchul e tial klaodengei a sebechel mome ngai. Ng sebeched el mo medengei a tekingel a Dios era disel dengara llomes era Reng el

ngii a ulemeskid ngii el tekoi. “A tekingel a Dios a diak a chad el medengei, eng di Reng era Dios.” (1 Cor. 2: 11, 10) Ma mle *promise* era Osobel el mora rulbengkel a kmo, “Sel lemei ngikel Reng, era klemerang, eng mo mengetikaik er kemiu el mora rokui el klemerang.

.. Ele Ngii a mo ngmai ere Ngak, el ngmai locholt ere kemiu.” (John 16: 13, 14)

[143] A Dios a soal a chad a louspech era klisichel a uldesuel el melilt era ungil ma mekngit. Ngdi cho- mesubel a Biblia a sisichii e me klemesii a uldasuh e diak a ngodech el rofel a omesuub el sebechel. Engdi kede mo kerkikl melak bo douchelid era uldesuel sel melilt a tekoi. eleikal uaisei el blekeradel a soal dwubech era mechiitechut el klechad. Al sekuma chedaol llechukl a mechucheb a klaodengei ere kid er ngii, ma kmal bleketakl el klemerang a diak bo do dengei, eng kired el mo nguu sel klikiid ma klemerang era kekerel ngalk, el ngii a klmtokl el mesuub, eo lengit a ngeseoh era Chedaol Reng. A bododengei a klisichel ma llemesel a Dios, me debetik ere kid el ngesonges el mo medengeli a kldidiul ea rengud a mo riou mekerdi mo chomiis ra tekingel ea rengud a mengull el ua sel debo ra medal a Dios e do dengeli el kmo ngii a kmal chedaol. Mesel bo dosuub a Biblia, ea uldesued a kirel el mo medengeli a tal klisiich el ngii a kuk ngarebab ma reng ma Homes a kmal kirel ' l mo terrob er ngikal klou el Dios el Ngak a ngarengii.

Bebil ra Tekoi a mo Bleketakl

[144] Ng betok a tekoi el ngii a meringel ma lechub eng diak el mesaod, eng di Dios a mo ocholi: e mekbeot el mor tirekel osiik el mo medengei. Ele lak a ngeseu era Edaol Reng e kede owid a belkul a Edaol llechukl mekede mecheuid. Tebetok a mengui a Biblia el ngii a mo rofel a tellemall. Mesel lobkais a tekingel a Dios el diak a omengull ma diak a nglunguuch; ma reng ma uldasuh a lak le ngara Dios malechub e lobengkel a soal a Dios, ea uldasue a mo mechucheb era klaumededenger; mesel omesuub era Biblia, a bai melisiich era klaumededenger. Ea eraroh a mo mengedereder era uldasuh, e mengederoder ra omesodel el diak le melemalt. Ngii dil chad a lak ra omelekingel ma omrellel el soal el osiik el mo obengkel a Dios, ea leuangerang el mla mesuub el chad meng dirrek el sorir el

mo mecheuid a klodengei er tir 'ra Chedaol llechukl, meng dirrek el kdekudel a bo doltirakl a omesodir. Tirekel osiik a klekakebosech ra chelsel a Edaol llechukl a diak a reng ra llemalt el ngara chelsir. Ele loba tial ngodech el wes ete mo mes a betok el mo uchul a rraureng ma diak el klaumerang era ikel tekoi el ngii a kmal bleketakl e beat.

Uchelel a Klaumededenger ma Ultok

Te bleull ra ngodech ' l blekeradel el ngii a kmal uchul a rraureng ma klaumededenger, a oumesind er tir a betik a rengrir era klengit. A osisechakl ma omellach el ngara tekingel a Dios a diak le morenges ra mead er reng ma lechuub a reng el soal a klengit, me tirekel tir a diak el sorir el mo oltirakl a ikel kirel doltirakl a kltmokl el oumededenger era klisichel a ikel tekingel a Dios. roel e kede mora klemerang, a kired el mo rengii a reng er kid el soad el momedengei a klemerang, ma reng el ngii a tmeu el mo oltirakl ere Ngii. Me tirekel mo mesuub a Biblia el ngara chouai tial reng, a mo metik a betok el olchotel a kmo ngii a tekingel a Dios, me temo nguu a klodengei era klemerang el ngii a mo rulleterir el mo mellomes el mora rael era Osobel.

Moltirakl ra Llomes el Blabetik er Ngii

A Christo a milekoi el kmo, “Ngiidil chad el soal a Dios, a mo medengei a osisechakl.” (John 7: 17) R. V. Lak moltelechakl ma lak mo mechobech a *rikutsu* ra ikel diak modengei e bai mosiik era Homes el ngii a mla tmiich era bebum, e bom nguu a lmuut el klou el Homes. Ele gracia era Christo a uchul, e meruul a bekl ngerechelem el ngii a mla mekedmokl el mo mededaes era klaodengei er kau, e ngii a mochu sebechem el mo medengei e kutmokl a ikel ngii a mle rrau a rengum er ngii.

[145]

Ngarengii a tal lolchotel el mora rokui, tirekel ngarebab el mla mosisechakl, ma ngikel kmal diak a skulel, el ngii a olchotel a bla dengarengii el blekeradel. A Dios a chomekdong ere kid el mo di kid ' l olecholt era klemerang era tekingel, ma klemerang era nglat ere ngii. Ngii a melekoi ere kid el kmo “Mcheremii e mosang el kmo a Rubak a ungil.” (Ps. 34: 8) Meng diak bo dultuil era tekingel a tara chad e bai, kired el di kid el mo mengarm. Ngii a melekoi el

kmo, “Mo lengit, me bomngai.” (John 16: 24) A yaksok ere ngii a mo mecherrungel. Ngii a direkak a tal leiit a *yaksok* er Ngii ma diak bo lemetemall. Mesel dora el mo kmeed era Jesus, el deu a rengud era klungiolel a beltik ereng ere Ngii, ea klaumededenger ma ilkol a mo remiid el llemesel Ngii a mouchul.

Mengasireng el Klaodengei

[146] A Postol Paulus a millekoi el kmo a Dios “A mla oridid era klisicnel a ilkol, e mla ngoikid el mora rengedel a betik era rengul el Ngelekel.” (Col. 1: 13) Ma rebekl chad el mla engelakl era kodall ’ 1 mora klengar a “sebechel loa *stamp* ere ngii el kmo a Dios a klemerang.” (John 3: 33) Ngsebechel melekoi el kmo, “A kuluuspech a ngeseu, e miltik ere ngii era Jesus. A ikel mlo soak a le bilskak, ma klengar er ngak a mlo medinges; me chelechang ea Biblia a ocholt era Jesus Christo el mere ngak. Me koker el kmo ngerang makuumerang era Jesus? —a uchul ngii a Osobelek el mla ra yanged el mei. “Ngerang ma kumerang era Biblia? —A uchul ea kmiltik ere ngii el ngerel a Dios el mera klengar er ngak.” Meng mo rengii a olchotel er kid el kmo a Biblia a klemerang ma Christo a Ngelekel a Dios. Me kede mo medengei el kmo kid a diak doltirakl era cheleuid el belsiochel el cheldechoduch.

A Peter a millisiich era rudam erengii el kmo “bo mukeroul era gracia, ma klaodengei era Rubak er kid el Osobeled el Jesus Christo.” (2 Peter 3: 18) Ar chedal a Dios sel lemukeroul era gracia, ete mo blechoel el ngmai a bleketakl el klaodengei era tekingel. Te mo mesa ngodech el beches el Homes ma klebokl el klemerang. Tiang a klemerang ele cheldechodechal a ikelesia ra bekl mla memong el kedeorech ra Beluulechad, olechotel meng di uaisei el melemolm ere ngii el mora ulebongel. “A rolir a remelemalt a ua Homes era ngesechel a sils, el ngii a mengal mo melidiich el morsel cherrungel el sils.” (Prov. 4: 18) R. V. Ng klaumerang a uchul e kedomes el mora mei el klengar, mekedemongmai a nglat era Dios el kirel a ulukerulel a reng re kid, era ngarebab el Homes, ma Homes era chad a mo tmak ngii ma llomes era Dios, ma rokui elklisichel a klengar a mo mengai el morsel bleketakl el rael lobengkel Ngikel lucheled a llomes. Meng mo tmeu a rengud eleikel ngii a mle omekerrau a rengud era ikel longetmokl a Dios a mo bleketakl: ma ikel ngii a

mle meringel bo dodengei a bodebetik a omesodel; ma ikel tekoi [147]
eluldesued a dimiltik a rraureng ere ngii ma ikel di kora miltemall
el uldesued a bo desa sel kmal cherrengelel ma klungiolel el ditang.
“Chelechang e kedomes el tmoech era glass, el ngii a mechab; engdi
sel bol mad ma mad: me chelechang ea kmedengei el diak le cher-
rungel; engdi isei engak a momedengei, el ua kude ngelkak.” (1 Cor.
13: 12) [148]

[149]

CHAPTER 13—DEURENG EL NGARA RUBAK

A RENGELEKEL a Dios a mlokedong el mo omtechei era Christo, lolcholt ra klungiolel ma chubechub era Rubak. Eldiwa ikel lulecholt ere kid a Jesus el meral blekerdelel a rengul a Edam. Miseikid e kedolecholt era Christo ra beluulechad el diak lodengeli a delememkel, ma chubechub el beltik el reng er Ngii. “Ele kau a ulduruklak el mera chelsel a beluulechad,” ngdilu Jesus el kmo, “Mak dirrek el odureklterir el mora chelsel a beluulechad.” “Mak ngara chelsem, me kau a ngara chelsek,... miseikid ea beluulechad a mo sebechel medengei el kmo kau a ulduruklak.” (John 17: 18, 23) A Postol Paulus a melekoi el mora rulebengkel a Jesus el kmo, “Kemi a bleketakl el lulecholt el kmo koberib (*epistle*) era Tesus,” “Nemocholt e mechuie ra rokui el chad.” (2 Cor. 3: 2, 3)

Alsekum kid a omtechei era Christo, e kede meruul a urrereel el mo chemolt el cholechau a mad, el ua sel klemerang er Ngii. Ar Christiano el mengudel a chellemekl ma klengit ra rengrir, e mengeremrum, e oltutakl, e mesterir a rechad a chelewid el lolchotel a Dios ma meral klengar rar Christiano. Temesterir a chelewid el uldasuo el kmo a Dios a diak lungil a rengul el mesterir a rengelekel el tmeu a rengrir. Malwaisei ete chelwid el sioning elomtok ra Demad el ngara babeluades.

[150]

Deourenng era Diablong

Satan a mo mesisiich sel bol sebechel mengetikaik rar ngelekel a Dios, el mo diak loumerang e mo mechiitechut a rengrir. Ngtmeu a rengul lomes re kid loridii a klemerang re kid ra Dios, e oumed-edenger ra klungiolel a rengul ma klisichel el olsobel rekid. Ng tmeu a rengul el me chikid me kede melechesiu el kmo Rubak a mo mekecharm rekid era tekingel. Tia urrereel a Satan el lomtechei era Rubak el lekong ngesonges a klengit el reng er ngii ma chub reng rengii. Ngii a mengeuid a klemerang el kirel. Ngii a momkeek a omelbedebeked ra cheleuid el lulasuo el kirel a Dios; miseikid eng

bai mo diak de kiei era chelsel a klemerang el kirel a demad el ngara babeluades, kid me kerdirrek el blechoel el kutmokl a rengud ra cheleuid el olchotel a Satan e solang e mo diak dongull ra Dios eleng mo diak doumerang er ngii mekede mo mengeremrum el omtok re ngii. A Satan a blechoel el osiik el meruul a klengar rar Christiano el mo chelmekl. Ng soual a bolcholt el kora kmal demechesang ere ngii e etituokel; ma lsekum a Christiano a mo olecholt era klengar ere ngii er tiai kid el wes, eleng diak a klemerang er ngii, eng melisiich era telingolel a Satan.

Tobdois, a merael er tial rael era klengar, edi omdasuh el kirel a cheleuid er tir, ma cheliteheterir ma klengit er reng. Delongelel ak ngara Europa, ea tal redil el mlar tial blekeradel, meng mle mekngit a chelebulel a milluches el mer ngak, lolngit a tekoi el mo sebechel emolodii. Kebesengei ruriul era kechiewii tial babier er ngii, ea kulemerrous el leko kngara chelsel a sers, e solang e ngikal lekong merredel er tial sers a mengetikaik er ngak era rael er tial sers. A leko kmengudel a bung meng kmal mle ungil a renguk ra ungil bau, e ngikal dil, el uleak bita re ngak, a mekedongak e olecholt a mekekeremus el udel el mengesengsang ere ngi ra rolel. Meng mengeremrum e mekngit a rengul. Ngi a di mlak lora el loltirakl ra olecholt era rael eng bai merrael era delul a mekekeremus el chudel ma tochodulik. “Eang” mengeremrum “ngdiak le chelbuul el tekoi el tial klebokel el sers a mla mesemkamk era tochodulik?” Ngikal mengetikaik el chad a dulang, “Mokemt a tochodulik, eleng di mo tungdau e merekong, mongudel a bara ma betok el ungial a bung.”

[151]

Dimomes a Klungiaol

Ngmla diak lokor el ngarengii a bebil ra metetellomes el betik era chesel a oblem ngarengii? Ngmla diak mokor el mngara chelsel a meringel chad el sim el rengum amle mui era deureng ele kultirakl ra rengul a Dios? Ma dirrek el kemo oubetetelluut el lomes a blingelel a klengar er kau el blam tobed ere ngii. Ngdiak mo kor el mo metik abebil ra llel el mui ra klungiaol? Ongtil a Dios ngdiak dilua ungil a bul el bung, el dellomel ra tkul a rael? Meng diak mokekii a rengum ra klebkellel ma bul aikang?

A mekekermus el udel ma tochodulik a dimo tochedau e kingtir arengum; ma kmu kedi mo mengudel aikaikid el klalou, e orael

el mora rechad, eng diak le kau mem dirrek el mengkekerei ra klungiolel a Dios, mekemmerob ra rechad el liliuekl ere kau meng diak el sebechir el merael erarael ra klengar?

[152] Ngdiak le Homes el tekoi a dongudel a rokui el mekngit ma telemellel a rengud era ikel mla me mong el tekoi, me doiak bebul e doumekikngit er reng ra bebul el mo lmuut era demeelb era klengit reng. A klengar el ngara klengit el reng a mui era ilkolok, e tonget a didiich era Dios meng diak le belsiseb ra klengar er ngii, e solang e omkechuu era rolir ar bebil.

Dourenng a sulel a Dios ra mellomes el bilt el lebilskid. Mei medechudel el rokui a klengeltengat el klisichel a beltik el reng rengii, me bode blechoel lomes; ma ngelekel a Dios el mlo cheroid era kingelel a Demal a milertii a klechelid rengii e mlo chad, meng mo sebechel losobelterir ra klisichel a Satan. Meng mo mtechikid el mesisiich, mekengii a babeluades el mora rechad, me ngochotii el mora osengir a rechad a belkais a dekedekel el klebkellel a Dios; ma rirebet el chad a mekider el mo rebab ra deliobch el klengit, me temengai e lmuut el mo kadibuk tir ma diak a ulebengelel el Dios, meng mo sebechir lomelemii a ongarm ra yanged era klemerang ‘r Osebelir. Mleulech ra lemeltel a Christo, me temo modanges ra kingelel—Aikaikid a bilt el ngii a seual a Dios a dengellomel.

Kau Kuchul ea Dios a Mekngit a Rengul?

A bode telkib el mo oumededenger ra beltik el reng ra Dios, e bolak doumerang a ngelteel el merkid, e kede oltuub rengii, meng mo mekngit a rengul a Edaol Reng.

[153] Ngmo wangera rengul a edil al sekum a rengelekel a blechoel el oltelechakl ra beltik ‘l reng er ngii el mor tir, el ua le mlak lebetik a rengul retir, ea lechub e ngi a iloit a rokui el klengar rengii el kirel a klu- ngiolir ma mo ongelodir? A kmu temo oumededenger ra beltikil a rengul; eng tomellii a rengul? Ngkol ua kllungel a ngerang a kngtil a rengul a edil el bol uaisei rengii a rengelekei? Meng mo uangerang a uldesuel a Demad ra babeluades el merkid a bolak a klemerang rekid ra beltik el reng Rengii, el ngii a iltikikid meng meskid a dital Ngelkel meng mo sebeched el nguu a klengar? Ma Postol a lilechesii el kmo, “Ngii el di mlak lemekreos ra ngelekel e ngiluu el mo tongetengii el kired el rokui, ngmekera e diak el

sebechel meskid a rokui el klalou el dimimokl? (Romans 8: 32) Ete di obdois el chad a diak ' l dung era ngerir engdi omerellir a kmul kmo "Rubak a diak lolekoi er ngak, altang eng betik a rengul ra rengodech engdi Ngii a diak lebetik a rengul re ngak."

Ngdi Mouchul a Telemellem

Aikal rokui a di tomeli a klengar re kau; ele bekl tekoi el ngarengii a rraureng rengii a di mengemedaol ra ongarm ra Satan! Ngdi melisiich a bekl blekerdelem el mo oumededenger, ma mengkerengem el anghel a merael el mo cheroid el ngara klengit el reng. Sel lebol longarm er kau a Satan, e lak motebedii a tal tekoi el ngarengii a rraureng er ngii malchub e ngilkolk mal sekum kengiltii el mekengii a chesimer el kirel a tekingel ea rengum a mo mui el diak loumerang. A kmu kemo melekoi el lolecholt era uldesuem, ma ikel rrau a rengum er ngii eng diak di belecholt era omerelem elemerekong, e ngdirrek el ngii a iyuis el me duubech e mo ourodech era chelsel a klengar ra rebebil rar chad, e locha mo diak el sebechel metemal a klisiich el mo rengii ra tekingem a uchul. Kau a sebechem el tang e kemochoroid ra ongarm ma bedeklel a Satan, engdi rechad el mlo cheroid el kau a mle uchul, altang eng mo diak el sebechir el mo cheroid ra diak lemerang el kau a dilung er tir. Meng kol uangerang el klou a ultutelel el kid adi melekoi a ikel tekoi el mo melisiich a reng ma klengar!

[154]

Ar anghel a bellemakl el orrengeles el kmo nguangerang a chais el bo moltobed el mo ra beluulechad el kirel a Mastang ra babeluades. A bekl el omelkingem lebor ngikel ngii a mlo ngar e rirellii a deleuill er kau era medal a Chedam. Mesel morekedii a chimal a sechelim, leborengii a odanges ra Dios ra berdel a ngerem ma rengum. E tiang a mo ocheuir a rengul el mora Jesus.

Rokui a mora ongarm ma klengit el reng, ma ongetikaik el meringel a domtok. Lak molekoi a ultuteklem el mora chad el di uaikau, bai mngai a bekl tekoi el mora Dios ra nglunguuch. Mrellii el mo llechum el diak mdelii a tal tekoi el ngarengii a rraureng er ngii malchub eng klengit el reng rengii. Ng sebechem el rulleterir a re betok el chad el mo ngara klengar e smisiich a omerellir, ra di omelekingem el mui ra omelatk ma klikiid el uldasuh. Ngarngii a betok el klengar el meringel lultilech era ongetikaik el kmedung el

[155] meteriu era klaodechelakl ‘r tir ma klisichel a Satan. A mekemad al sal mo meringel e ngii di lak bole beyot a rengum. Modeu a rengrir el olab a mesisiich el ngeheu el tekoi el ngii a mo orrimel er ngii ra rolet Ma didiich era Christo a medidiich el tuobed er kau. “Ngdiak a ta rekid el dingar el kirel.” (Romans 14: 7) Ngarengii a omerelled el diak do dengei engdi ngii a ngosuterir ar bebil el mo mesisiich malechub eng tomelleterir are bebil mete mo cheroid ra Christo.

Tebetok a olab a cheleuid el luldasuh el kirel a klengar ma klisiich era Christo. Tomdasuh el kmo ng diak le mekekeald, a llomes er Ngii, engi a kmes, e meringel a tekingel e diak a deureng rengii. Ngobdois el klechelid a blurek era uai tiang el mekngit el luldasuh. Te blechoel el kmo a Jesus a lilangel, e diak a tang el dodengeli el ulecherchur. A Osebeled a meral mle chad era klengit el reng, meng mle medenge ringel, ele ngii el milekengii a rengul era rokui el delebeklir ar chad. Ma klengar er ngii a urrekedii a rengul ra rokui el nglebokel, meng mlora eungel a ringel, ma ulekereu, engdi dimlak lecheliuetokl a rengul. Ma teletelel a di mlak lecholt el ngara klengit el reng, ngbai mla ra budech e chelellakl. Ma rengul a mle ungil dok ra klengar; ma ikel bekl leblorengii, e Ngullab a ulserechakl ma budech, ma deureng.

[156] Osobeled a mle blak a rengul e kmal mle meduch a rengul, ngdi mlak a tang el lemekngit a teletelel. Ma klengar re tirkel mo mesuub ere ngii a kirel mo mui era blak erreng ma omeruul; temo melechesiu a dertang ma dertal ngerechelir. Klechelsengsang a mo diak; ngmo diak a uldikel, ma mekngit el teletael; ngbai klechelid el ngara Jesus a ngarngii a budech el ua meyusch lomeuachel. Leng diak lokodir a didiich era deureng; maka le chesengsengur a klungiaol, ma ka bol mechucheb a medal el klikmechur. A Christo mlei el di mlak bel syungel eng bai mle mesiou; mal sekuma ker reng er ngii a mo kiei era chelsel a reng, e kede mo oltirak a ikel luruul.

Doruul a Ungil Tekoi

Al sekum kedoreked rachelsel a rengud a telemellir ma elebirekelir ar ngodch el chad, e kede mo metik rengii el mo diak el sebeched el betik a rengud er tir, el ua Christo el mle betik a rengul re kid; eng di lsekum auldesued a mo kiei era ongasireng el beltik el reng ma klechubechub era Christo el merkid, ea osisiu el reng a omaoch el

tuobed er kid el mora re ngodech el chad. Ng kired el kaubetik el reng e kakull era delongeled el diak bol ngodech ra telemellir ma elebirkelir el diblechoel el de wes. Kede mengetmokl rekid el moriou a rengud e diak di doltaut a uldesued, e solang e menglou a rengud e medemedemk el kirel a knqterir a rengodech el chad. Tia mo meklou a rengud e bekokewii. A Psalm a kmul kmo.” Moumerang era Rubak, e moruul aungil, meng mo sebechem el kiei era chutem, el diak bolak a kelem,” (Psalm 37: 3) “Moumerang era Rubak.” Dertal sils a dingii lolab a elngelel, ulekerreuil ma elsengul; mesel debo dosiuekl eng mo souad el melekoi a ikal ringel ma ongarm. Te betok ar melai a uldikel el me olsiseb era chelsir, ng betok a tekoi el di kid el ngoikid el mora chelsel, e mo melekoi a ringel ma sebekreng, el ua lak a mui ra beltik 1 rreng ma klechubechud el Osobeled, el orrenges aikel bekl el ongtid, e mo ngosukid ra ikel bekl douspech er sel belsechel. Te ngarengii arbebil blechoel medakt ea lechub e ngiliuekl ertir olechotel a beltikerreng ra Dios; e bekl sils el lengara chelsel a ulekerrewil a Dios; e diak le wes e dimes a ikal le chelebangel el dakt el kmo kele le mei; maltang eng meral morengii a telkib el etituokel, el kmal kekerei, eng di tir a meyikeo a mederir ra betok el tekoi el kirel loldeu a rengrir rengii e ousengkl el kirel. Ma le bo rengii a etituokel eng diak lorael el mora Dios, el ngii a sebechel lolengeseu, e bai orideterir rengii, ele tir el mo okiis a eliseksikt era elsel a rengrir.

[157]

Maleuaisei eng di ungil kired a lak a klemerang rekid? Ngera rofel eng diak doureng a saul? Jesus a sechelid ma yanged el rokir a semeriar ra klungioled. Ng diak lekired el meche rrau el reng ma sebek rreng ra bekl sils mel kingit a rengud el dekedek a medad. Ele bol uaisei engdi blechoel el omkecharem er kid, e diak lengesukid el mo mesisiich ra ongarm.

Altang eng morengii a rrau reng re kau el kirel a urrerem, ma klukuk re kau a di merael el mo kmal milkolk, maltang eng mo souam loriid a tekoi el rokui; engdi lak bol mechiitechut arengum; e mnga rokui el ketmekill el msa Dios, e dim chelellakl el ngara deureng. Moluluuch el kirel a llomes me bol sebechem el kutmokl a urrereem, era ungil lomelilt melak moriid malechub el metemall a urrereem. Mketmokl aikel rokui el di kau e sebechem el mo ungil. Anglat ra Jesus a kmo Ngii a mo olengeseu, engdi diak bolileakl ra

klisichem. Mesel bo mouspech era Olengeseu re kau, ea ikel mo meketmokl dildeu a rengum el ngmai.

[158] Tia diak ' l soual a Dios el kmo a rechad lsal mo chuarem ra omengetmeklel a klengar. Meng uaisei engdi Dios a dimlak ' l dul kmo, "Lak medakt eng diak a kdekudel ra rolem." Ngii a medengei el kmo ngarengii a ongarm ma ktekudel, me ngulecholt er kid, el bleketakl. Me Ngi a di rnlak lolekoi el kmo ngmo ol- tobed ra rechedal ra beluulechad ra klengit ma kikiongel, engbai tiltkii a diak lemekesakl el leuatel. Mle nglunguchel mora rulebengkel a kmo "Ak meluluuch meng diak moltobed er tir ra beluulechad, bai di morkedeterir melak le bora klengit." "Ele chelsel a beluulechad," al dilul kmo, "ngmo re kemiu a ringel: Engdi bol mesisiich a rengmiu; ele ngak a mlo mesisiich era beluulechad." (John 17: 15, 16: 33)

Klou a Belkul Losisechakl

Ma osisecheklel a Christo ra lengara rois a meringel chad el osisechakl, el kmo: ngklou a ultutelel a doumerang ra Dios. A ikal losisechakl a kirel melisiich a rengrir a rengelekel a Dios ra rokui el kedeorch ra chutem, e ngii a meremang ra time er kid ' l mui ra osisechakl ma ongelaod. Ma osobel a millutk a arm el suebk ra yanged el mora rulebengkel el kmo temesebesebk ra yanged el mui a odengesir, e kal omekerreu a klengar er tir, eleng "kalolalem ma ka loritm" meng uai sei ea ngarebab el Chedam a omesterir a louspech, ma Osobel a oker el kmo, "Kemiu ngdiak mngarbab er tir? Ma kot rebab el ngarebab el olab a bekl el klalou el kirel merous el mora re chad ma charm a omok a chimal e omii a klalou el mora rokui el bleob. Suebk el charm ra yanged meng diak le mochib a Osengel er tir. A Dios a diak lomok a ngerir e losuk a kall, engdi kutmokl a ikel louspech. Te kirir el mengudel a kelir el Ngii a mirriid el kirir. Me te dirrek el mengetmokl a klekedall el mo lukir ar rengelekir. E omekang ra rengelekir. Menguaisei engdi tir a mengitakl e merael el mora urrereir, eleng "Dehniu el ngara babeluades a omekang er tir." E "kemiu ng diak mkuk ngarbab er tir?" Ele kemiu ngdiak, le mellomes a rengmiu el sebechiu el rnengull, el kuk ngarbab a ultuteliu, ra charm el suebk ra yanged? Me ngdiak le ngikel milebid e omtebechel a klengar re kid, el ngikel ngi a kiltmeklid el moua

[159]

teletelel a blekerdelel a meskid a ikel rokui el douspech alsekum kid a mo oumerang re Ngi?

Momtab a Lilies (Bung)

Christo millutk a bung el duubch ra sers el klebokel, e ungil a bul ele Demad el ngara babeluades a kiltmokl, lolehotel a beltik el reng re Ngii el mora re chedal. Meng dilul kmo “Momtab a bung ra ked el kmo ngmkerang e duubech.” Ma klungiolel oua ikal bung a kuk ngarebab ra rokui el klebkellel a Solomon. Imong el ngarbab a klungiolel el klalou el tilobed ra chimal a kot el dachelbai lechad a diak lsebeched lobal lomekesiu ra klungiolel a bung el tilobed era chimal a Dios. Jesus a uleker, “Alsekum a Dios omail a udel ra ked, el chelechang eng ngarengi ea klukuk eng mo ngmill, el mechoit, eng diak le kirel el lmuut el lomail ere kemiu, kemiu el mekekerei a klemerang er kemiu?” (Matt. 6: 28-30) Malsekum a Dios el dachelbai, a kiltmokl a bung el ngi a dimereched el nguemed a klebokel el kakerous el burk, ngkol wangerang el ngarebab el omengetmokl a relli el mora lule meob er tir el ua teletelel? Tial losisecheklel a Christo atomall aikel lo melatk el ngarengi a rrau el rreng ma klemerang el diak ra rengrir a rechedal.

Rubak a soual tirkel bekl ngelekel sechal mardil a ldcu a rengrir, ele mui ra budech, el orrenge a te- koi. Jesus a dilul kmo, “Budech er ngak a kbeskemiu, miseikid ea deureng er ngak bol sebechel el ngarkemiu ma deureng er kemiu bol cherrungel. (John 14: 27; 15: 11)

[160]

Diak Lemerang el Deourenge

A deureng el dosiik er ngi loltirakl a blechechelingaal reng, el cheroid ra rael ra urreor, a mekngrit eleng ua uliokel, el meririid, e mengengingai: mengii a mocheroid, ea klengar er kid a mokeek ra klengitereng ma chelebuul; endi ngarngi a deureng el me cherrungel era omesiungel a Dios; a re Christiano a di mlak le mechoit me loraal ra diak lulterekokl el rael; ngdiak le mechoit me louuchel ra rengul e longard ra kerior. Altang engmo diak mngai a deureng er tial klengar, engdi bol deu arengum elo mes el kirel a klengar el bomngu ra ikrel tial beluulechad.

Are Christiano a sebechir el mo rengi a deureng er tir er tiang a bol nga ra Christo: ngsebechir el mo oba didiich era beltik er reng er Ngi el diak a ullebengelel longelaod a lobengterir. Bekl bakes era kle ngar a mo sebechel lolekeed ere kid era Jesus, e mo sebechel meskid a tmolech el klaodengei era beltik er reng Rengi, meng mo sebechel telbakes lokedid el mo kmeed era nglat el blai ra budech. Malwaisei elak dechoit el mo cheroid a klemerang re kid ebai luut el mo mesisiich era mla memong. “Elechal mong ea Rubak olengeseu re kid.” (1 Samuel 7: 12) E solang e ngi a mo ngosukid el mora ulebongel. Mebol sebeched lomes era ngesechel a erechar el btangch, lo meklatk er kid era Rubak el mengelaod ere kid e ulesobel ere kid el mo cheroid era chimal a melemall. Dotab era rengud a rokui el medemedemk el chubechub el Dios a ulecholt ere kid a chiuosech el ngi a siluld el oroid, ringel el le ngilai, a rrau reng el le ngilai, dakt el mlo dibus, ngelsonges a lulekeek, klengeltengat el mlei miseikid e bol mesisiich ra ikal medechel el klsel a omeroled.

Meng diak lak domes ra beches el rrau reng el morengi ra mei luldikel. Eleng dirrek el domes ra mla memong el diua ngar medad, eng sebeched el kmo, “Elechal mong ea Rubak a olengeseu re kid.” “Ma ildisel a sils ma klisiich meng di mo uai sei.” (Deut. 33: 25) Ma ongarm a diak bol ngarbab era klisiich el le beskid el bo dolab. Maleuaisei e bodengai a urrereed el likel de betik, e doumerang el kmo a bekl tekoi el mei a osisiu a ildisel el klisiich a lebeskid el kirel a ongarm.

Deourenge el Ngi a Mei

Ngdiuangerang el siseball ra babeluades a mo obok el kirir ar ngelekel a Dios. E solang e tuobed era berdel a ngerel a King ra klebkall a klengeltengat el mo ra dingerir el diwa ikel lungil el elitakl el kmo, “Mei kemiu el ngeltengat era Demak, bomoudiukes ra renged el mleketmokl el kiriu ra uchei ra uchetemel a beluulechad.” (Matthew 25: 34)

Iseikid ear silobel a loutkeu er tir el mora blai el lulengetmokl rengii a Jesus el kirir. Isei ea klausechelei a diak le ua tirekel mekn-git el ngarengii ra telingaol, mengull a bleob, klekikiongel, eng tirekel diak lak a klemerang er tir. Ng bai tir a modmak tir metir-
 [162] tirkel mlo mesisiich era Satan, ' l mle grasia ra ya- nged a uchul

eng mlo cherrungel a blekerdelir. A bekl mekngit, el teletelir, a rokui el mle ngesonges, el ikel lulemekringel er tir er tial chutem, a mla mocheroid era rsechel a Christo, ea mengasireng el dichel a klebkellel el kuk ngarbab ra dichel a sils a mlengai el mortir. Ma klungiolel a klechad re ngi ma cherungel el rengul a bol medidiich ere ngii a kuk ngarebab era ikel bekl mewes el klungiaol. Me tir a diak a kngterir era medal a klou el becheleleu el kingelel a Dios, merous a chetengakl ma klengarebab el deruchellir ar Anghel.

Ma domes ouaitial kebkall el bliongel el kirel, “Ngera ngodech el tekoi el sebechel a chad el bolenguu el mtechir a klengar rengi?” (Matt. 16: 26) Altang e ngii a chebuul, mengwaisei engdi ngii a olab el kloklel a kerruul ma chetengakl el diak ’ l sebechel a beluulechad el lotobed, ma klengar el mlo suobel, mlo klikiid era klengit, e ngilai a rokui el klisichel el chemoit el mesiou ra Dios, a lmuut el ngarbab; e ngarengi a deureng ra babeluades el liliueki ra Dios mar mechedaol el Anghel era tal klengar el mlo suobel, e solang, me tial deureng a mo chemolt era Edaol el chelitakl.