
MORMON WOMA NO

YESU KRISTO HO
ADANSEE BAAKO NSO

MORMON NWOMA NO

YESU KRISTO

HO ADANSEE

BAAKO NSO

Nhwesoo tumi 2005
firi Intellectual Reserve, Inc.

Asore no wo tumi biara se
wɔtintim, na ɔhwɛ nwoma yi so
twere biribi ara firi mu

Printed in the United States of America 5/2010
19932005

Translation of the Book of Mormon
Twi (Asante)

ISBN 978-1-59297-570-9 (Hardcover 35606 503)
ISBN 978-1-59297-571-6 (Paperback 35607 503)

MORMON NWOMA NO

NSEM A MORMON

DE NE NSA TWERE

GUU MPRÈTE SO NO

CFIA FIRII NIFAE MPRÈTE NO SO

Eno nti wode Nifae nkurfooo ho tweretohosem, ene Lamanfooo nso dee abo mu atwitwa no ntiaiatia atwerek—Wotwerek de komaa Lamanfooo a woye Israel fiefotoonkaees ene Yudafooo ne Amanaman-mufooo nso—Wonam mmaransem ne nkormhye honhom ne yikyeret kwan so na wotwerek—otwerek na osii ano de siee maa Awurade ama woansse no—Ama onam Onyankopon akyedee ne tumi so ayi apue na woakyere asee—Moronae de ne nsa sii ano na odee siee maa Awurade, ama wonam Amanamanmufooo so ayi apue wo ne mmere mu—Wonam Onyankopon akyedee so bakyere asee.

Ne fa tiawa bi nso a woyii firii Eter Nwoma mu no nso ye tweretohosem a efa Yared nkurfooo a wottoo wonpetee wo mmere a Awurade maa nkurfooo no kasa yee basabasa wo mmere a na woressi abantentene de akoso soro no—Na ama wode akyere Israel Fiefooo nkaees ama woahunu nneema akeseen a Awurade ye maa won agyanom; ne sedee ebeye a wobehunu Awurade apam no, se onttoo won ntwenee afebo—Na afei nso ama Yudafooo ne Amanaman-mufooo no nso agye adi se YESU ne KRISTO no, ONYANKOPON A ONNIAWIEE no, a oreda ne ho adi akyere aman nyina ara—Na se mfomsoco bi nso wo mu a na efiri nnipa; saa nti mma won ankasa ntia nneema a Onyankopon aye, ama woanya mo ho nkekaawa wo Kristo atemmwo-adwa no anim.

Joseph Smith, Kumaa na odiikan kyerek asee
firii mprete no so koo Enyiresi kasa mu.

Niyimuu a edi kan a wode Enyiresi twerek no,
wotintimm wo Amerikaman mu wo Palmyra, New York, USA,
afe 1830 mu.

Yesu Kristo Asore a ewo hoo ma
Nna a Edi Akyire Ahoteefoo,
Salt Lake City, Utah, USA
na wotintimm de puee edwaso

NNIANIM

Mormon Nwoma no ye twerem kronkron te se Twere Kronkron nso. Eye tweretohensem a efa kwan a Onyankopon si ne tetefo a na wote Amerika Nsaasepon no tenaae, ene asempa a eteh daa no mahye no ma wo mu.

Tete nkɔmhyefoo bebree na wɔnam nkɔmhye honhom ne yikyerε so twerεε nwoma yi. Nkɔmhyeni-abakɔsemtwerefoo bi a wɔfre no Mormon na ɔfaa wɔn nsɛm a watwere wɔ sika mprete so no na ɔtwitwaa so ntiantia tweree. Tweretohensem no ka anibue akesee mmienu bi ho asem. Baako firi Yerusalem wɔ mfie ahansia akyire yi ansa na ɔrewo Kristo no mu, na eno akyire yi no, wɔn mu kyεε aman mmienu a edin a ededa wɔn so ne Nifaefoo ne Lamanfoo. Dee ɛka ho no dii kan baae wɔ mmere a Awurade danee wɔn kasa wɔ mmere a na wɔresi Abantentene wɔ Babel no. Saa ekuo yi na wɔfre wɔn Yaredfoo. Mfie mpempem akyire yi no wɔseee wɔn nyina ara maa no kaa Lamanfoo, na wɔn kεseε ne Amerika Indiafoo ne wɔn agyanom ankasa.

Dee ɛkorɔn na edi akotene wɔ tweree a εwɔ Mormon Nwoma no mu no ne Awurade Yesu Kristo nkyerεkyere a ɔde maa Nifaefoo no wɔ ne wusoree akyire yi pεpεεre no. Eda asempa no ne nkyerεkyere no adi, eda nkwegyeε ho nhyeheyεε no adi, na ɛka dee εse se nnipa ye a ɔnam so benya asomdwosee wɔ saa asetena yi mu na wanya nkwegyeε a enniawiee wɔ asetena a ɛreba no mu.

Mormon wieee no, ɔde maa ne ba Moronae maa ɔno nso de ɔno ara ne nsɛm kakra kaa ho na ɔde mprete no kɔhyεε esie Kumora mu. Bosomee Kitawonsa da a etɔ so aduonu baako, afe apem ahanwɔtwe ne aduonu mmiensa mu na saa Moronae no a saa mmere no na wasore afiri awufo mu na wahye no animuonyam no yii ne ho kyerεε Nkɔmhyeni Joseph Smith na ɔkyereε no nsɛm a efa tete tweretohensem ne sεdee wɔbesi akyere aseε akɔ Enyirensi kasa mu ho asem.

Mmerε a εse mu no, wɔyii mprete no maa Joseph Smith εmaa ɔno nso nam Onyankopon akyedee ne ne tumi so kyerεε aseε. Seisei watintim tweretohensem yi akɔ kasa ahodoɔ mu se εnyε adansedie foforɔ bio se Yesu Kristo ye Onyankopon teasefoo no Ba na wɔn a wɔbeba ne nkyen na wadi n'asempa no ho mmara ne ayeyedee so no, wɔbegye wɔn nkwa.

Dee Nkɔmhyeni Joseph Smith kaa wɔ saa tweretohensem yi ho ne se: "Meka kyerεε anuanom no se, nwoma a εwɔ asaase yi so nyina ara no, Mormon Nwoma no paa ara na mfomsɔɔ biara nni mu, kyen nwoma biara a εwɔ asaase yi so, na εye yεn asore yi botantim, na obiara a ɔbedi ne mu nsɛm so no, ɔbeben Onyankopon kyen se ɔbedi nwoma biara mu nsɛm so."

Sé Joseph Smith firi hɔ a, Awurade san yii sika mprete no adi kyereé nnipa du baako bi nso, ama wɔayɛ adansefɔɔ soronko wɔ nokware ene kronkronyɛ wɔ Mormon Nwoma no ho. Wɔn adansee-die a wɔatwere no, wɔde ahye nwoma yi mu se Adansefɔɔ Mmiensa Adansee ne Adansefɔɔ Nnwɔtwe Adansee no.

Yeto nsa frɛ nnipa a wɔwɔ baabiara nyina ara se wɔn nkenkan Mormon Nwoma no na wɔn nwennwene emu nsem no ho wɔ wɔn akoma mu, na wɔmisa Onyankopɔn, Agya a Ḍnniawiee no, wɔ Kristo din mu se nwoma no ye nokware anaa. Wɔn a wɔfa saa kwan yi so na wɔbisa wɔ gyedie mu nam Honhom Kronkron tumi so bɛnya ne nokware ne ne kronkronyɛ ho adansee (Hwɛ Moronae 10:3–5).

Wɔn a wɔnya saa adansedie kronkron a efiri Honhom Kronkron no hɔ yi nam saa tumi no ara so de behunu se Yesu Kristo ne Wiase Agyenkwa na Joseph Smith yɛ ne ɔdiyifɔɔ ne nkɔmhyɛni wɔ saa nna a edi akyire yi mu, na Yesu Kristo Asɔre no a ewɔ hɔ ma Nna a edi Akyire Ahoteefɔɔ yɛ Awurade aheman a ɔde aba asaase so bio de resiesie kwan ato hɔ ama Mesaia mmaee a etɔ so mmieno no mu.

ADANSEFOO MMIENSA ADANSEE

AMAN, mmusuakuo, kasa hodoɔ ne nnipa nyina ara a saa nsem yi beba wɔn hɔ no nhunu se: yenam Onyankopɔn Agya ne yen Awurade Yesu Kristo adam so ahunu saa mprete a tweretohɔsem yi wɔ so no, a εye tweretohɔsem a εfa Nifae nkurufoɔ, ne Lamanfoɔ nso a wɔye wɔn nuanom, ne Yared nkurufoɔ nso a wɔfri abantentene no a Moronae aka ho asem no. Na yenim nso se wɔnam Onyankopɔn akyedee ne ne tumi so kyereε aseε, εfiri se ne nne na εdaa no adi kyereε yen, εno nti yenim pefee se saa nsem yi ye nokware. Na yen nso yedi ho adansee se yehunuu nkrukyireε no a εwɔ mprete no so no, na wɔnam Onyankopɔn tumi so yi kyereε yen, na εnyε nnipa tumi so. Na yeka no wɔ anidahɔ kann mu se Onyankopɔn soro bɔfɔc firi soro sanee de beguu yen anim, na yehwεε na yehunuu mprete no ne nkrukyireε a εwɔ so no, na yenim se εnam Onyankopɔn Agya, ne yen Awurade Yesu Kristo adam so na yehunuui, na yedi adansee se saa nneema yi ye nokware. Na εye nnwanwa wɔ yen ani so. Nanso Awurade nne hyεε yen se yεni ho adansee, εno nti se yεbεye setie ama Nyankopɔn mmaransem no nti, yedi saa nneema yi ho adansee. Na yenim se, se yedi nokware wɔ Kristo mu a, yεbεyi yen ntaadeε afiri adasamma nyina ara mogya mu, na wɔanhunu nkekaawa biara wɔ yen ho baabiara wɔ Kristo atemmuo-adwa no anim, na ye ne no atena asetena a εnniawieε wɔ εsoro. Na animuo-nyam no ka Onyankopɔn Agya, ne ɔba no, ne Honhom Kronkron no a εye Onyankopɔn baako no. Amen.

OLIVER COWDERY
DAVID WHITMER
MARTIN HARRIS

ADANSEFO NNCOWMNWE ADANSEE

AMAN, mmusuakuo, kasa hodoo ne nnipa nyina ara a saa nsem yi beba wɔn hɔ no nhunu se: Joseph Smith, Kumaa, a ɔkyereɛ nsem yi ase no de mprete a waka ho asem no akyere yen, na mprete no so te se sika kɔkɔɔ; na ne mu dodoɔ ara a saa Smith no kyereɛ aseɛ no, yede yen nsa sosɔɔ mu, na yehunuu nkrukyireɛ no nso a ewɔ so no, na ɛso nneɛma nyina ara ye tete nsanoadwuma, na saa nyansadwuma yi ye soronko. Na yede anidahɔ kann di yei ho adansee se saa Smith no de kyereɛ yen, na yehunuui na yemaa so hwɛɛe na yenim pefee se saa Smith no nsa aka mprete no a yeaka ho asem no. Na yede yen din ma wiase de di adansee kyere wiase wɔ dee yahunu no. Na yɛrenni atɔrɔ, Onyankopɔn di ho adansee.

CHRISTIAN WHITMER

HIRAM PAGE

JACOB WHITMER

JOSEPH SMITH, PANIN

PETER WHITMER, KUMAA

HYRUM SMITH

JOHN WHITMER

SAMUEL H. SMITH

NKOMHYENI JOSEPH SMITH ADANSE

Nkɔmhyeni Joseph Smith no ara ankasa ano mu nsem a efa sdede Mormon Nwoma no si baae ho:

“Bosome Ebɔ da a etɔ so aduonu-baako wɔ afe [1823] mu . . . anwummere no . . . Mebɔɔ mpaee na me koto sree Otumfoɔ Nyankopɔn. . . .

“Mmere a megu so rebɔ mpaee akyere Onyankopɔn no, mehunuu kanea bi se erepue me dan mu, na ekɔ so hyerenn ara kɔsii se edan no mu yee hann kyenn premodo bere mpo. Ankyere na nipa bi pue wɔ me mpa no nkyen, na na ɔsensen hɔ a ne nan nka fam.

“ɔhye batakari fufuo bi a ani da hɔ kyen ade fufuo biara a mahunu no wɔ asaase yi so pen; na mennye nni se biribi wɔ asaase yi so a ebetumi ahyeren fitaa saa. Ne nsa ho ne ne basa, fiti ne bakɔn de kɔ soro kakra no da hɔ kwa a biribiara nkata ho. N'anamɔn ne ne nan ho derekɔ soro kakra, ne ne nantini kɔ soro kakra no nso da hɔ kwa. Ne tiri ne ne kɔn ho nso da hɔ kwa. Mehunu se ɔnhye ataadee biara bio ka saa batakari yi ho, εnam se, na emu abue nti na metumi hunu ne koko mu.

“Na enye ne batakari no nko ara na na eyε fitaa mmorosoɔ, mmom na ne nipadua no nyina ara animuonyam no boro nkyerɛkyeremu so, na na ne hwɛbea, nokware mu, te se ayeremoo. Na edan no mu hyerenn mmorosoɔ dee nanso na ento nkanee dee no a na atwa ne nipadua ho ahyia no. Mmere a mehunu no ahyεasee no, εhu kaa me, mmom ankyere na εhui no firii hɔ ntem ara.

“ɔde me din frɛe me na ɔsee me se ɔye ɔbɔfɔ a wɔsoma no firii Onyankopɔn nkyen se ɔmra me hɔ, na wɔfre no Moronae; na Onyankopɔn wɔ dwumadie bi de ma me, se menyε; na aman, mmusuakuo ne kasa hodoɔ nyina ara bɛka dee eyε wɔ me ho na wɔaka dee ennyε anaase wɔbɛbɔ me dinpa ne dinbɔne wɔ aman ahodoɔ nyina ara so.

“ɔsee me se ɔde nwoma bi a wɔatwɛre agu sika mprete so asie. Na nwoma no ka tete nkurɔfɔ a wɔtenaa ɔman yi mu, ne baabi a wɔfiri baae ho nsem. ɔkaa bio se Asempa a etehɔ daa no a mahyε no ma no wɔ mu sdede Agyenkwa no de maa tetefɔ no, wɔ nwoma no mu;

“Ebio, ɔkaa se, abɔɔ mmieni bi a εhyε dwete tadua mu—na saa abɔɔ yi, a εfemfam nkatabɔɔ bi ho no, na wɔfre no Urim εne Thummim [hann ne peye]—a ɛka mprete no ho de asie; na wɔn a na wɔkuta saa abɔɔ yi ye Adehunufɔɔ, mmieni yi na wɔdeyε adwuma tete mmere mu no anaa se kanee mmere mu no na Onyankopɔn asiesie yeinom se wɔde bɛkyere nwoma no ase.

"Bio ɔka kyerɛɛ me sɛ, sɛ me nsa ka saa mprete no a waka ho asem no a—ɛfiri sɛ, na mmere no a ɛsɛ sɛ me nsa ka no nnuruie—ɛnse sɛ medekyere obiara, ne nkataboo, Urim ne Thummim no; gye sɛ wɔn a ɔbɛkyere me sɛ memfa nkyere wɔn no nko ara, ɔsɛ, sɛ medekyere a wɔbesee me. Mmere a ɔgu so ne meretwetwe mprete no ho nkɔmɔno, anisoadehunu wɔ m'adwene mu bueɛ a na ɛmu yɛ pefee a ɛmaa mehunuu baabi pɔtɛe a mprete no hyɛ, na mmere a mekɔɔ baabi korɔ no bio no, mehunuu sɛ eyɛ ɛhɔ ara.

"Nkitahodie yi akyire yi no, mehunuu sɛ kanea a ewɔ edan no mu no retwe boa ano refa nipa a na ɔrekasa me ho no ho ara kɔpem sɛ edan no mu yɛɛ esum bio sedee na ɛtee dada no, maa ɔkaa kakraa bi wɔ ne ho. Na preko pe, mehunuu sɛ ase tokuro bi a ɛkɔpem ɛsoro abue, na ɔforo kɔɔ soro kɔpem sɛ ɔyeraae koraa, na edan no mu yɛɛ esum sedee ɛtee wɔ mmere a na ɛsoro kanea no mfirii ɛsoro mpue hɔ no.

"Medaa hɔ komm dwendwenee anwanwadee kɛsɛɛ a ɛsiie ne nsem a ɔsomafoɔɔ soronko no aka akyere me no nko ara ho; na mmere a megu so redwendwene no, mpo firim mu ara, mehunuu sɛ, me dan no mu ahyɛ aseɛ reye hann bio, na preko pe sedee ɛyɛɛ dada no, saa ɔsomafoɔɔ a ɔfiri soro no begyinaa me mpa no nkyen bio.

"Dhyɛɛ aseɛ, na bio, ɔkaa saa nsem korɔ no a ɔkaa no ahyeaseɛɛ no kyerɛɛ me a na nsonsonoe biara nni mu. Eno akyire yi no, oyii me asotire a ɛfa ntɛmmuo akɛsɛɛ a na ɛreba asaase yi so no nsu-nsuansoo, asaase a ɛnam ɛkɔm, akokoakoko ne nsaeyareɛ nti ɛbeda mpan, na saa anibereɛ ntɛmmuo yi bɛba asaase yi so wɔ saa mmere yi mu. ɔkaa saa kyerɛɛ me akyire yi no, ɔkɔɔ soro sedee ɔyɛɛ no ahyeaseɛɛ no.

"Saa mmere yi no, nsem no tɔɔ m'adwene so ara maa nna mpo firii m'ani so. Dee mahunu, ne dee mateɛ no bunkamm me so maa me daa hɔ ahodwiriso. Na dee ɛyɛɛ me ahodwiri kɛsɛɛ mpo ne sɛ, mehunuu saa ɔsomafoɔɔ korɔ no ara wɔ me mpa no nkyen, na metee sɛ ɔresi so, anaa ɔreka saa nsem a ɔka kyerɛɛ me no so bio ete sɛ kanee no, na ɔbɔɔ me kɔkɔ kaa ho sɛ Satan bɛpɛ sɛ ɔbɛsɔ me ahwɛ ɛnam ohia tebea a m'agya abusua wɔ mu nti, sɛ ɔbenya mprete no afiri me nsa mu ama ɔde anya ne ho; ɔbɔɔ me kɔkɔ sɛ emma mennya adwene foforɔ biara wɔ mprete no ho ka dee medebehye Onyankopɔn animuonyam, na emma me mma botae biara nhye me so ka n'aheman nkyekyerɛɛ ho, anye saa a me nsa renka.

"Na nsra yi mprensa so akyire yi no, ɔforo kɔɔ soro bio sedee ɔyɛɛ no ahyeaseɛɛ no, na ɔsan gyaae me maa medwendwenee anwanwadee a mahunu no seisei no ho; ɔsomafoɔɔ a ɔfiri soro no firii me nkyen foroo soro ne mprensa so akyire yi no pe na akokɔ

bɔnees, na mehunuu se adee rekye, yei maa mehunuu se anka yen nkɔmmɔtwetwee no regye mmere anadwo mu no nyina ara.

“Eyee kakra no, mesore firii me mpa so, na sedee ete daa no, mekɔɔ adwuma sedee me ye no dabира no, nanso mmere a mebɔɔ mmɔden se mereye adwuma sedee meye no mmere biara no, mehunuu se m’ahooden asa, eno nti mantumi anye hwee koraa. M’agya a me ne no reye adwuma no hunuu se biribi reha me, enti ɔka kyerees me se menkɔfie. Meyee m’adwene se mereko fie, nanso mmere a mehyee asee se mereforo eban a wɔde agye asaase a yewɔ mu no ho no, m’ahooden dii me hwammɔ koraa maa me hwee ase a mantumi ankame me ho, na manhunu hwee wɔ mmere kakra bi mu.

“Adee a edi kan a metumi akae ye eue a erekasa kyere me na ɔde me din refre me. Me maa m’ani so kyerees soro na mehunuu ɔsomafoɔ korɔ no ara se ɔgyina m’atifii na ehan atwa ne ho ahyia sedee mehunuu no ahyeasee no. ɔsan sii nsem a ɔkaa no anadwo no nyina ara so, na ɔhyee me se menko m’agya hɔ na menka anisoadehunu ne mmaransem a manya no nkyere no.

“Medii so, mesan kɔɔ m’agya hɔ wɔ asaase no so hɔ kɔkaa nsem no nyina ara kyerees no. ɔbuua me se, ɔfiri Onyankopɔn na ɔka kyerees me se menko nkɔye dee ɔsomafoɔ no ahye me se menyé no. Mefirii ewura mu hɔ, na mekɔɔ baabi a ɔsomafoɔ no aka akyere me se mprete no hye no, na enam se anisoadehunu a mennyae faa ho no ye pefee nti no, mmere a meduruu hɔ pe na mehunuie.

“Esie bi a eso kakra wɔ Manchester akuraa a ewɔ Ontario Mansini mu wɔ New York Mantam mu no nkyen, eno na eyi ne ho adi wɔ mpɔtamu hɔ nyina ara. Erekɔ pampa kesees no soro no, wɔ n’apuee fa mu hɔ no, ebɔɔ kesees kakraka bi ase na mprete no hye, wɔ ebɔɔ adaka bi mu. Na saa boɔ yi takasini anim ye duru, na ne mfimfini rekɔ ne soro no ye kurukuruwa, na, erekɔ ne nkyenkyen no mu ye trawa, eno nti ema ne mfimfini pue asaase no ani, na ne nkyenkyen no dee asaase no akata ho nyina ara ahyia.

“Medwiridwirii netee no wieee no, menyaa poma bi de hyee ebɔɔ no ase, ne ntwea so, mede ahooeden kakra maa ebɔɔ no so kɔɔ soro. Mehwee adaka no mu, na nokware mu, mehunuu mprete no, Urim ne Thummim ne nkataboɔ no sedee ɔsomafoɔ no aka no pεpεεpε. Adaka a egū mu no, wɔde aboɔ na ahyehye no sedee wɔde simenti na aye, ɔde aboɔ mmieni abeabea so adaka no mu wɔ adaka no ase, na saa aboɔ mmieni yi so na mprete no ne nkaee no guo.

“Mebɔɔ mmɔden se mereyi mprete no apue nanso ɔsomafoɔ no amma me kwan, na bio, ɔka kyerees me se mmere a esesε εpue no nsoeε, na erempue gye se mfinhyia enan atwa mu fiti saa mmere no, nanso ɔka kyerees me se afe pεpεεpε akyiri, mensan mmra saa

bea hɔ, na ɔbe hyia me wɔ hɔ, na menkɔ so nyɛ saa ara kɔpem mmere a medebɛgye mprete no beduru hɔ.

"Sedee etee no, ne sedee wahye me no, mekɔ afe biara awiee, na mmere biara no, menyaa nkyerɛkyere ne nyansa tumi firii ne hɔ wɔ yen nkitalodie no mu a efa dee Awurade rebeye akyere me, ene sedee ɔbesi ahyehye n'ahennie wɔ nna a edi akyire yi no mu.

* * * * *

"Afei mmere a ewɔ sɛ me nsa ka mprete, Urim ene Thummim ne nkatabɔɔ no soeɛ. Ɛbɔ bosome da a etɔ so aduonu mmieni, wɔ afe apem, ahanwɔtwe ne aduonu nson (1827) mu na mmere no soeɛ. Mekɔ baabi a nneɛma no hye no, sedee afe biara meye no, saa ɔsomafoɔ korɔ no ara a ɔfiri soro no de maa me de mmara kaa ho: se echo asodie da me so, se manhwɛ no yie na eyera, anaa mebu m'ani gu so a, wɔbɛtwa me afiri Awurade anim, mmom, se mebɔ mmɔden biara a metumi de asie kɔpem mmere a ɔno ɔsomafoɔ no bɛba abɛbisa a, eneɛ ebɛnya ahobanbɔ.

"Ntem ara na mehunuu dee enti menyaa saa nhye dendennden sɛ menhwe mprete no yie no, ne dee enti a emaa no kaa sɛ, se mewie dee ɔrehwehwe afiri me nsa mu no a, ɔbɛgye akɔ no. Me nsa kaa nneɛma no pɛ, na etenee sɛ mprete no wɔ me hɔ, na wɔbɔɔ mmɔden biara a wɔbɛtumi sɛ wɔbɛgye afiri me nkyen. Ekwan biara a nnipa fa so a ɛbeye yie biara no, wɔfaa so. Afei, ataataa no yee kesɛ kyenee sedee na etee no, na na nkurofɔɔ akuokuo aye krado mmere biara sɛ wɔbɛgye afiri me hɔ. Nanso ɛnam Onyankopɔn nyansa nti, metumi hwɛɛ so yie kɔsii sɛ meyeɛ dee wɔpɛɛ sɛ meye wɔ ho no. Na sedee nhyehyɛɛ no tee no, mmere a ɔsomafoɔ no baaeɛ no, ɔbisaa sɛ ewɔ hen na mede maa no da yi a na ewɔ ne nkyen de besi ene a eye Bosomee Kɔtɔnimma (May) da a etɔ so mmieni wɔ afe apem ahanwɔtwe ne aduasa nnwɔtwe mu yi (1838)."

Se worehwehwe tweretohɔsem yi nyina ara a, hwɛ Joseph Smith History (Josef Smith Abakɔsem) a ewɔ Pearl of Great Price mu no, ne *History of The Church of Jesus Christ of Latter-day Saints* (Yesu Kristo Asore a ewɔ hɔ ma Nna a Edi Akyire Ahoteɛfɔɔ Abakɔsem) mu nwoma a edi kan no, etire baako dekɔsi nsia (Ti 1–6).

Tete tweretohɔsem a wɔyifirii asaase mu, tesɛ nnipa dodoɔ nne a erekasa firi mfuturo mu no, na wɔnam Onyankopɔn akyedee ne ne tumi so kyereɛ asee kɔɔ abeefo kasa mu, na wɔnam Onyankopɔn Ahooden so adi ho adanseɛ no; wɔdii kan tintimm de puee wiase wɔ Enyirensi kasa mu wɔ afe 1830 sɛ THE BOOK OF MORMON.

MORMON NWOMA NO

ΕΗΟ NKYEREKYERE MU TIAWA BI

Mormon Nwoma no ye tweretohōsem kronkron bi a efa nnipa ahodoč a na wôte tete Amerika hō na wakrukyire agu sika mprete ahodoč so. Waka mprete ahodoč nan ho nsəm wō nwoma no ara mu:

1. *Nifae Mprete*, a na εγε ahodoč mmien: Mprete Nketewa ne Mprete Akēsē. Dee edi kan no fa honhom mu nneema ne nkōmhyefōč no nkyerekyere ne wōn dwumadie ho. Ena mprete a eto so no nso ye nkurčfōč a wōreka wōn ho asem no ho abakōsem. (1 Nifae 9:2–4). Efiri Mosaya mmere so, mmom, na mprete akēsē no nso mu nneema no bi ye akēsē wō honhom mu a εho hia.
2. *Mormon Mprete*, no nso ye Nifae mprete akēsē no so nsəm a Mormon twitwaa so asinasini na waka ho nsəm pii nso. Saa mprete yi so na yebēhunu abakōsem a Mormon tweree no nsosčsoč ne dee ne ba barima Moronae nso de kaa ho.
3. *Eter Mprete*, nso ka Yaređfōč ho abakōsem. Moronae twitwaa tweretohōsem no asinasini ena ɔde ɔno ara ne dee kekaa ho, na ɔkaa abakōsem no a wōn nkyekyee mu no too ne din Eter Nwoma.
4. *Yaawa Mprete* no na Lihae nkurčfōč de firii Yerusalem baae wō afe ahansia ansa na wōrebewo Kristo. Dee εwō mu ne Mose nwoma nnum no, . . . Ena Yudafoč tweretohōsem a efiri ahyēasee no, . . . dekōpem mmere a Yudafoč hene Sedekia hyēe n'ahennie ase no; Ena nkōmhyefōč kronkron nkōmhye (1 Nifae 5:11–13) wō mu. Nkurčfōč anomu nsəm bebree na efiri mprete yi so a, erekā Isaiah ne nkōmhyefōč a wōn din wō Twerekronkron mu ne nkōmhyefōč a wōn din nni mu no nso ho asem wō Mormon Nwoma no mu.

Mormon Nwoma no gu mu anaa se εγε nkyekyemu paa ara edunum, nwoma yi mu baako biara ne dee wōde ne din too so, gye se emu baako pe. Emu dee edi kan (nwoma no mu nsia a edi kan dekōpem Omnae no) wōkyeree aseē firi Nifae Mprete Nketewa no so. Nwoma a εwō Omnae ne Mosaya ntam mu no, wōde dee wōfre no Mormon Nsəm na ahye hō, dee wōde ahye ntam mu hō no toa tweretohōsem no a wakrukyire wō Mprete Nketewa no so, ena dee εwō Mprete Akēsē no so a Mormon twitwaa so asinasini no so.

Dee εware koraa a εhye aseē firi Mosaya derekōsi Mormon firi etire nson awiee (Ti 7) no ye Nifae mprete Akēsē no a Mormon twitwaa so asinasini a wakyere aseē no. Dee edi awiee a εhye aseē firi etire nnwōtwe (Ti 8) derekōsi nwoma no awiee no, Mormon

ba barima Moronae na ɔkrukyiree, eno na mmere a ɔtwitwaa n'agya abrabɔ mu nsɛm no so asinasini wieee (sɛdeɛ ɔyee Eter nwoma no) akyire yi no, ɔde deɛ wɔfrɛ no Moronae Nwoma no kaa ho.

Beyɛ mfie ahanan aduonu baako (421 years) a wɔwoo Kristo akyire yi no mu na Moronae a ɔyɛ Nifaefoo nkɔmhyen-abakɔsemtwerefɔ a ɔdi akyire, no sɔɔ tweresem kronkron no ano na ɔde kɔsie maa Awurade, ama wayi no wɔ nna a edi akyire no mu, sɛdeɛ Onyankopɔn nne nam ne tete nkɔmhyɛfɔ so kaae no. Wɔwoo Kristo akyire yi wɔ afe apem ahanwɔtwe aduonu mmiensa mu (1823) na saa Moronae korɔ yi ara a na wasore afiri awufɔ mu no kɔsraa Nkɔmhyen Joseph Smith na akyire yi no, ɔyii mprete a wakrukyire no maa no.

MORMON NWOMA NO MU

<i>Edin</i>	<i>Kratafa</i>
Nifae Nwoma a Edi Kan	1
Nifae Nwoma a etɔ so Mmien <u>u</u>	50
Yakob Nwoma	111
Enos Nwoma	130
Yarom Nwoma	132
Omnae Nwoma	134
Mormon Nsem No	137
Mosaya Nwoma	139
Alma Nwoma	202
Helman Nwoma	378
Nifae a etɔ so Mmien <u>s</u> a	420
Nifae a etɔ so Nan	479
Mormon Nwoma	484
Eter Nwoma	503
Morona Nwoma	536

MFONIN

1. *Awurade Yesu Kristo*

Heinrich Hofmann na eyee mfonin no

2. *Nkɔmhyeni Joseph Smith*

Alvin Gittins na eyee mfonin no

Hwe Nkɔmhyeni Joseph Smith Adansee nkrataafa ix–xii

3. *Lihae kɔpue Leuhonu no so*

Arnold Friberg na eyee mfonin no

Hwe 1 Nifae 16, nkrataafa 31–34

4. *Lihae ne ne nkurofɔɔ duru bɔhye asaase no so*

Arnold Friberg na eyee mfonin no

Hwe 1 Nifae 18, nkrataafa 39–41

5. *Alma bɔɔ asu wɔ Mormon Nsuwa mu*

Arnold Friberg na eyee mfonin no

Hwe Mosaya 18, nkrataafa 174–177

6. *Samuel Lamanni no hyee nkɔm*

Arnold Friberg na eyee mfonin no

Hwe Helaman 16, nkrataafa 418–420

7. *Yesu Kristo kɔsera Amerikafoɔ no*

John Scott na eyee mfonin no

Hwe 3 Nifae 11, nkrataafa 443–446

8. *Moronaie sie Nifaefoɔ tweretohɔsem no*

Hwe Mormon 8, nkrataafa 496–500

NIFAE NWOMA A EDI KAN NO

N'AHENNIE NE NE NYAMEDWUMA

Tweresem a efa Lihae ne ne yere Saraya ne ne mmamarima nan a wɔfre wɔn (yehye asee firi panin no so) Laman, Lemuel, Sam na Nifae. Awurade bɔɔ Lihae kɔkɔ se ɔmfiri Yerusalem asaase so, efiri se ɔhyee ehɔ nnipa no nkɔm a efa wɔn amumuye ho na wɔdɛe se wɔbesee ne nkwa. One n'abusuafoɔ nyina ara tuu kwan nansa wɔ esere so. Nifae faa ɔnuanom san kɔɔ Yerusalem asaase so kɔhwehwɛe Yudafoɔ ho abakɔsem. Wɔn amanehunu. Wɔware Ismael mmammaa. Wɔfaa wɔn abusuafoɔ ne wɔn kɔɔ esere no so. Wɔn amanehunu ne wɔn haw wɔ esere no so. Wɔn anamɔn so wɔ wɔn akwantuo mu. Wɔbaa asubɔntene kesee no ho. Nifae nuanom tee ne so atua. Omaa wɔn ani so tanee wɔn na ɔpam ehyen. Wɔfrees bea no Dodoɔ. Wɔtwaa asubɔntene kesee no kɔɔ bɔhye asaase no so, ne dee ekeka ho. Sei na Nifae kaae anaa se ekwan foforɔ so no, eyɛ me ara Nifae, ena metwerɛe saa nsem yi.

TI 1

Nifae hye asee ka ne nkurofɔɔ ho nsem—Lihae hunu egya fadum wɔ anisoadehunu mu na ɔkenkan firi nkɔmhye nwoma mu—ɔyi Onyankopon aye, ɔka Mesaia no mmaee no ho asem, na ɔhye nkɔm fa Yerusalem seee ho—Yudafoɔ no taataa no. Beye mfinhyia 600 ansa na wɔrebewo Kristo.

ME, Nifae, enam se abaa-tanpa na wɔwoo me nti, dee m'agya nim nyina ara na ɔtetee me wɔ mu; mehunuu amanehunu bebree wɔ me nkwa nna mu, nanso menyaa adom kesee wɔ Awurade anim wɔ me nna nyina ara mu; aane, menyaa Onyankopon papaye ne n'asumasem ho nimdee kesee eno nti meretwɛre me nkwa nna yi mu tweretohɔsem ato hɔ.

2 Aane, meye tweretohɔsem yi

wɔ m'agya kasa mu, a eyɛ Yudafoɔ nimdee ne Misraimfoɔ kasa no.

3 Na menim se tweretohɔsem a meretwɛre yi ye nokware, me ara me nsa na mede retwɛre, na dee menim na meretwɛre.

4 Na ebbaa se afe a edi kan ahyeasee wɔ Yuda hene Sedekia aban so, (m'agya, Lihae tenaa Yerusalem ne nkwa nna nyina ara); na afe korɔ no mu ara na nkɔmhyefoɔ bebree sɔreee, na wɔhyee nkɔm kyeree nnipa no se etwa se wɔsakyera anye saa a Yerusalem kuropɔn no besee.

5 Eno nti ebbaa se m'agya Lihae kɔɔ se ɔrekɔbɔ mpaee akyere Awurade, aane ɔde n'akoma nyina ara bɔɔ mpaee kyeree Awurade maa ne nkurofɔɔ.

6 Na ebbaa se ɔgu so rebɔ mpaee akyere Awurade no, egya fadum bi besii botan kesee bi a ewɔ n'anim no so; na ɔhunuui na

ɔtee nsem pii, na enam nneema a ɔhunuue, na ɔtees no nti ne ho pooe na ɔccu hu yie papaapa.

7 Na ebaa se ɔsan kɔɔ ɔno ara ne fie wɔ Yerusalem; na ɔdanee ne ho too ne mpa so wɔ mmere a na Honhom ne nneema a ɔhunuue no ahye no so.

8 Na Honhom no hyee ne so no, ɔnyaa anisoadehunu se ɔsoro abue, na ɔkae se ɔhunuue Onyankopɔn te n'ahennwa so, na ɔsoro abɔfɔɔ akuokuo bebree a obi ntumi nkan wɔn dodoɔ atwa ne ho ahyia na aye sedee wɔreto nwom na wɔretontom wɔn Nyankopɔn.

9 Na ebaa se ɔhunuue wɔn mu Baako se ɔresiane afiri ɔsoro na ɔhunuue se ɔhyeren sene premotobere awia mpo.

10 Na afei ɔsan hunuu afoforɔ dumieno nso se wɔdi n'akyiri, na wɔn nso hyeren sene ewiem nsoroma.

11 Na wɔbaa fam betenaa asase so, na dee ɔdi kan no begyinnaa m'agya anim de nwoma bi maa no se ɔnkenkan.

12 Na ebaa se ɔkenkanee no, Awurade Honhom hyee no ma.

13 Na ɔkenkan kaa se: Mmu-suo, mmusuo, nka Yerusalem, ɔfiri se mahunu wɔn akyiwasem! Aane ne nneema bebree na m'agya kenkanee a ɔfa Yerusalem ho—se ɔbesee no, ne mu nnipa nyina ara, dodoɔ no ara besee wɔ akofena ano, na dodoɔ no ara nso na wɔbefa wɔn nnɔnum akɔ Babilon.

14 Na ebaa se mmere a m'agya kenkan wieee no ɔhunuue nneema akesee bebree a eyε nnwa-

nwa, na ɔteaam kaa nsem bebree kyereɛ Awurade a na ebi ne se: Wo nwuma ye akesee na εye nnwanwa O Awurade Nyankopɔn Tumfoɔ! Wahennwa korɔn wɔ ɔsoro, na wo tumi ne wo papayε, εne wahummɔborɔ kata adasa nyina ara a wɔwɔ asaase so, na enam se wo ye mmɔborɔhunuufɔɔ nti woremma wɔn a wɔba wo nkyen no nnsee.

15 Na saa kwan yi na m'agya kasaae de yii ne Nyankopɔn aye, ɔfiri se ne kra dii de na n'akoma nyina ara hyee ma enam nneema a ɔhunuue nti, aane nneema a Awurade ayi akyere no nti.

16 Na afei me, Nifae mere-ntwere nneema a m'agya atwere no nyina ara, ɔfiri se watwere nneema bebree a ɔhunuue wɔ anisoadehunu mu ne daee soo mu no; na wasan atwere nneema bebree a ɔhyee ho nkɔm kyereɛ ne mma a merenka ne nyina ara.

17 Na mmom merebɛtware m'abrabɔ mu nsem wɔ me mmerɛ mu. Hwe meretwitwa m'agya tweretohɔsem a watwere wɔ mprete a me ara ankasa me de me nsa aye no so ntiatia. Eno nti, se mewie m'agya nsem no twere a ena metwere me ara me nso m'abrabɔ mu nsem.

18 Eno nti, mepe se mohunu se Awurade yii anwanwadeebebree kyereɛ m'agya Lihae akyire yi, aane, dee ɔfa Yerusalem seee ho no, hwe, ɔkɔɔ nnipa no mu, na ɔhyee asee hyee nkɔm a ɔfa nneema a ɔhunuue ne dee ɔtees ho.

19 Na ebaa se Yudafɔɔ no sii no atwetwee enam nneema a

ɔdii ho adansee no; efiri se ɔdii adansee nokware mu wɔ wɔn atirimuɔdensem ne wɔakyiwasem ho; na ɔdii adansee se nneema a ɔhunuue na ɔteeɛ, ne nneema a ɔkenkann wɔ nwoma no mu no, di adansee pefee wɔ Mesaia no mmaee ho, ena ewiasse dima nso ho.

20 Na Yudafoo no tee saa nsem yi no wɔn bo fuu no aane, sedee wɔde yee nkɔmhyefoo adadafoɔ, too wɔn twenee, sii wɔn aboo na wɔkum wɔn no, saa ara na wɔpee se wɔbɛnya ne nkwa ayi afiri hɔ. Na hwe, me, Nifae, mekyere mo se Awurade ahummɔborɔ wɔ hɔ ma wɔn a wayi wɔn no, enam wɔn gyedie ntí, na ɔbeye wɔn kesee aks ɔgyee tumi mu.

TI 2

Lihae faa n'abusuafoɔ ne wɔn kɔɔ esere no a eda ɛpo kɔkɔɔ no nkyen no so—Wɔgya wɔn agyapadee wɔ hɔ—Lihae bɔ afɔree ma Awurade na ɔkyerekyere ne mmamarima no se wɔnni immaranse no so—Laman ne Lemuel nwiinwii tia wɔn agya—Nifae ye setie na ɔbɔ mpaee wɔ gyedie mu; Awurade kasa kyere no, na ɔyi no se ɔnni ne nuanom so. Beye mfinhyia 600 ansa na wɔrebewo Kristo.

NA hwe, ɛbaa se Awurade kasa kyere m'agya, aane, wɔ daeesoo mu, na ɔka kyere no se: Nhyira ne wo Lihae, enam nneema a waye ntí; na enam se wadi nokware na wada nneema a meka kyere wo no adi akyere nkurofо yi ntí, hwe, wɔrehwehwɛ ayi wo nkwa afiri hɔ.

2 Na ɛbaa se Awurade hyeɛ m'agya, mpo, wɔ daeesoo mu se ɔmfa n'abusuafoɔ nyina ara na wɔmfiri hɔ nkɔ esere no so.

3 Na ɛbaa se ɔyee setie maa Awurade asem, eno nti ɔyee sedee Awurade ahye no no.

4 Na ɛbaa se ɔfirii hɔ kɔɔ esere no so. Na ɔgyaa ne fie, ne n'agyanom agyapadee asaase, ne sikakɔkɔɔ, ne dwete, ne ne nneema a ɛsombo, na wamfa biribara anka ne ho gye se n'abusua nko ara, ne nnuane, ne ne ntomadan, na ɔde kɔɔ esere no so.

5 Na ɔbaa ɛhyee a ɛben ɛpo kɔkɔɔ no ano hɔ; na ɔtuu kwan wɔ esere no ahyee so a ɛben ɛpo kɔkɔɔ no, na ɔne n'abusuafoɔ tuu kwan wɔ esere no so, wɔn ne me maame Saraya, ne me nuanom mpanimfoɔ Laman, Lemuel ne Sam.

6 Na ɛbaa se mmere a wɔtuu kwan nansa wɔ esere no so no, ɔsii ne ntomadan wɔ bɔnhwa bi mu wɔ asubɔntene nsuo bi nkyen.

7 Na ɛbaa se ɔde aboo sii afɔrebokyea, na ɔbɔɔ afɔdee maa Awurade, na ɔde aseda maa Awurade yen Nyankopɔn.

8 Na ɛbaa se ɔtoo asubɔntene no din Laman, na ekɔbɔ Po Kɔkɔɔ no mu; na bɔnhwa no wɔ ɛhyee a ɛben asubɔntene no atifi.

9 Na mmere a m'agya hunuu se asubɔntene no ano bɔ ɛpo Kɔkɔɔ no mu no, ɔkasa kyere Laman see no se: O wo a anka mperɛ se wo ye se asubɔntene yi na abere biara watene akɔbɔ nsuo a tenenee nyina ara firi mu.

10 Na ɔkasa kyere Lemuel nso

se: O wo a anka mepe se woye se bɔnhwa yi, na wo gyina pintinn a woreninhim da na wokora Awurade mmaransem no a ɔgyina faako!

11 Na ɔkaa yei enam Laman ne Lemuel akyinnyee nti; na hwe wɔnwiinwii tiaa wɔn agya wɔ nneema bebree ho, ɔfiri se na ɔye anisoadehunufoɔ nti, na wayi wɔn afiri Yerusalem asaase so ama w'agya wɔn agyapadee asaase, ne wɔn sika kɔkɔɔ, ne wɔn dwete ne wɔn nneema a esombo, se wɔmmehye wɔ esere no so. Na wɔkaa se enam nkwa-sea nsusue a ɔsusuu wɔ n'akoma mu nti na ama no aba no saa.

12 Na enam se Laman ne Lemuel ye mpaninfoɔ nti wɔnwiinwii tiawa wɔn agya. Na wɔnwiinwii ɔfiri se, na wɔnnim Onyankopɔn no a wabɔ wɔn no akwan.

13 Na wɔanye anni nso se Yerusalem, saa kuropɔn no bεtumi asee sèdees nkɔmhyefoo aka no. Na wɔte se Yudafoɔ no a wɔwɔ Yerusalem no, a wɔdées se wobeyi m'agya nkwa afiri hɔ no.

14 Na ɛbaa se m'agya kasa kyereɛ wɔn wɔ tumi mu wɔ Lemuel bɔnhwa no mu, mmere a na Honhom ahye no ma kosii se wɔn nnipadua wosoo wɔ n'anim. Na ɔmaa wɔn ho yeraa wɔn, emaa wɔantumi ankasa antia no; nti wɔdii dee wɔn agya hyee wɔn biara so.

15 Na m'agya tenaa ntomadan mu.

16 Na ɛbaa se me Nifae, na me sua koraa, nanso na me ho soso yie, na afei menyaa ɔpe kese bi se mehunu Onyankopɔn asuma-

sem, eno nti me sufrɛe Awurade, na hwe ɔbaa me nkyɛn, na ɔbebubuu m'akoma na meggee nsem a m'agya kaee no nyina ara dii; eno nti mante ne so atua sèdees me nuanom no yeee no.

17 Na meka kyereɛ Sam maa ɔhunuu nneema a Awurade nam ne Honhom Kronkron so ada no adi akyere me no. Na ɛbaa se ɔgyee me nsem no dii.

18 Nanso hwe, Laman ne Lemuel antie m'asem; na medii ho anibereɛ, enam wɔn akoma den no nti mesu free Awurade maa wɔn.

19 Na ɛbaa se Awurade kasa kyereɛ me, kaa se: Nhyira ne wo, Nifae, enam wo gyedie nti, ɔfiri se wabɔ mmɔden de akoma a edwoɔ ahwehwɛ me.

20 Na mmere dodoɔ a wobekɔso adi me mmaransem so no, wobeye frɔmfrɔm, na wɔbegye wo akɔ bɔhye asaase no so; aane, mpo asaase a masiesie ama wo no so, aane, asaase a eyɛ kyen nsaase nyina ara no.

21 Na mmere dodoɔ a wo nuanom no bεkɔ so ate wo so atua no, wɔbetwa wɔn afiri Awurade anim.

22 Na mmere dodoɔ a wo bεkɔ so adi me mmaransem so no, wɔbeye wo ɔhwɛsɔfɔ ne ɔkyerekyereni wɔ wo nuanom so.

23 Na hwe, ɛda a wɔbete me so atua no mɛdome wɔn de nnomee kese abo wɔn so, na wɔrennya tumi wɔ w'asefɔ so gye se wɔn nso te me so atua.

24 Na se ɛba se wɔte me so atua a, ɛbeye asotwee ama w'asefɔ, de akanyan wɔn ama wɔn akae m'akwan.

TI 3

Lihae mmammarima no san wɔn akyiri kɔ Yerusalem se wɔrekɔfa yaawa prete no—Laban ampe se ɔde prete no ma—Nifae tu ne nuanom fo na ɔhye wɔn nkoran—Laban wia wɔn agyapadee na ɔpε se anka ɔkum wɔn—Laman ne Lemuel bobɔ Nifae ne Sam na ɔbɔfɔ ka wɔn anim. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.

NA εbaa se me, Nifae, me ne Awurade kasa wieee no, me san baa m'agya ntomadan no mu.

2 Na εbaa se ɔkasa kyereε me, kaa se: Hwε, maso daee bi, daee no mu no Awurade hyεε me se wo ne wo nuanom no nsan moakyiri nkɔ Yerusalem.

3 Na hwe, Laban wɔ Yudafoɔ ho tweretohɔsem ne me nananom nso abusuasantene a wakrukyire no wɔ yaawa mprete so.

4 Eno nti Awurade ahyε me se wo ne wo nuanom nkɔ Laban fie, nkɔhwehwe tweretohɔsem no, na momfa mmmera εsere yi so ha.

5 Na hwe, wo nuanom nwii-nwii ka se mabisa adee a εye den afiri wɔn hɔ, na mmom hwe, memmisaa biribiara mmfirii wɔn hɔ, na mmom, mmaranseem a εfiri Awurade hɔ.

6 Enti, kɔ me babarima na wobenya animuonyam wɔ Awurade anim, εfiri se wannwiinwii.

7 Na εbaa se, me Nifae, meka kyereε m'agya se mɛkɔ akɔyε nneεma a Awurade ahyε no, εfiri se menim se Awurade mfa mmaranseem biara mma nnipa mma, gye se wasiesie εkwan

ama wɔn a wɔnam so bɛtumi aye dee wahye wɔn se wɔnye no.

8 Na εbaa se m'agya tee saa nsem yi no n'anigye mmorosoɔ, εfiri se ɔnim se Awurade ahyira me.

9 Na me, Nifae, ne me nuanom faa yen ntomadan na yεhyεε yen akwantuo no ase wɔ εsere no so se yεrekɔ Yerusalem asaase so.

10 Na εbaa se mmere a yεbaa Yerusalem asaase so no, me ne me nuanom no bisa bisaa yen ho nsem mmaako mmaako.

11 Na yεtwee tonto hwεε yen mu dee ɔfata se ɔkɔ Laban fie. Na εbaa se, tonto no bɔɔ Laman, na Laman kɔɔ Laban fie hɔ, na ɔne no kasaa wɔ mmere a na ɔte ne fie hɔ.

12 Na ɔbisaa Laban tweretohɔsem a wakrukyire no wɔ yaawa mprete so no a εfa m'agya abusuasantene ho no.

13 Na hwe, εbaa se Laban bo fuii na ɔyii no firii n'anim, na wampe se ɔde tweretohɔnsen no bema no. Enti, ɔka kyereε no se: Hwε wo yε ɔkorɔmfoɔ nti mɛku wo.

14 Eno nti Laman dwane firii n'anim, na ɔbεkaa nneεma a Laban aye no kyereε yen. Na yen were hyεε aseε hwoe yie; na me nuanom no pεε se wɔsan wɔn akyiri kɔ m'agya nkyen wɔ εsere no so.

15 Na hwe, meka kyereε wɔn se: Se Awurade te ase yi, na yen nso yεte ase yi, yεrensan nkɔ yen agya nkyen wɔ εsere no so gye se yaye dee Awurade ahyε yen se yenyε no ansa.

16 Eno nti moma yenya gyedie na yen ni Awurade mmaranseem

no so; nti moma yenkö yen agyanom agyapadee asaase no so, na hwe ḥgyaa sika ne dwete ne ahonyadee ahodoɔ nyina ara. Na ḥyeε yei nyina ara enam Awurade mmaransem nti.

17 Na ɔnim se wobesee Yerusalem enam nnipa no atirimudensem nti.

18 Na hwe wapo nkɔmhyefoo no nsɛm no. Enti se m'agya tenaa asaase no so mmere a wo-hyeε no se ɔnwane mfiri asaase no so no a, hwe, anka ɔno nso behwre ne kraa. Eno nti na eho behia se ɔdwane firi asaase no so.

19 Na hwe, εye wɔ Onyankopon nyansa mu se yenza twere-tohɔsem yi, ama yeakora yen agyanom kasa so yie ama yen mma.

20 Na bio, se yebekora nsɛm no a nkɔmhyefoo kronkron de wɔn ano kaae no, dee wɔnam Onyankopon ne Honhom ene ne tumi so de maa wɔn fiti mmere a wiase hyεε aseε mpo de besi saa mmere yi so.

21 Na ebbaa se ekwan sei so na mefaee kasa kyereε menuanom se anka wɔn de gyedie bedi Onyankopon mmaransem so.

22 Na ebbaa se yekɔɔ asaase a εye yen agyapadee no so na yekɔboaboaan yen sika kɔkɔɔ, yen dwete, ne yen nneema a esombo nyina ara ano.

23 Na yeboaboaan nneema yi ano wieεε no, yekɔɔ Laban fie hɔ bio.

24 Na ebbaa se yekɔɔ Laban nkyen kɔbisaa no se ɔmfa ntweretohɔsem a wakrukyire agu yaawa mprete so no mma yen,

na yede yen sika kɔkɔɔ, ne yen dwete, ne yen nneema nyina ara a esombo no bema no.

25 Na ebbaa se Laban hunuu yen ahodee dodoɔ no se edɔɔso no, n'ani beree ma εno nti ɔpamoo yen firii hɔ na ɔsomaan n'asomfoɔ se wɔmɛkum yen, sedee εbeye a ɔbenya yen ahodee no afa.

26 Na ebbaa se yedwane firii Laban nkɔa no anim maa yegyaa yen ahodee no ma εkɔdii Laban nsam.

27 Na ebbaa se yedwane kɔɔ εsere no so, na Laban asomfoɔ no anto yen, na yekɔhintaa ɔbotan bi mu.

28 Na ebbaa se Laman bo fuume, ne me papa nso, ena Lemuel nso, εfiri se ɔtiee Laman nsɛm, εno nti Laman ne Lemuel kasaa dendennden de tia yen, wɔn nuanom nketewa, na wɔhwee yen mmaa mpo.

29 Na ebbaa se wɔrehwe yen mmaa no, hwe, Awurade bɔfɔɔ baae begyinaa wɔn anim, na ɔkasa kyereε wɔn se: Aden nti na mo hwe mo nua ketewa yi mmaa? Monnim se Awurade ayi no se ɔmmeyε ɔhwefoo wɔ mo so, na εte saa, enam mo amumuye nti? Hwe mobekɔɔ Yerusalem bio, na Awurade bεyi Laban ahyε mo nsa.

30 Na bɔfɔɔ no kasa wieεε no εkɔɔe.

31 Na εbɔfɔɔ no kɔɔe akyire yi no, Laman ne Lemuel san hyεε aseε nwiinwii kaa se: εbεye den na Awurade bεyi Laban ahyε yen nsa? Hwe, ḥyeε nipa a ne ho ye den, na ɔbetumi ahwe aduonum so, ampa ɔbetumi akum

aduonum, na aden nti na ore-
ntumi nnye yen saa?

TI 4

Nifae kum Laban sedee Awurade hyee no no, na ɔfaa kwan bi so maa ne nsa kaa yaawa mprete no—Soram pene so se ɔbeka Lihae abusuafos no ho wo esere no so. Beye mfinhyia 600–592 ansa na worebewo Kristo.

Na ɛbaa se meka kyereɛ me nuanom se: Momma yensan nkɔ Yerusalem bio, na momma yenna gyedie wɔ Awurade mmarransɛm no mu; na hwɛ ɔwɔ ahoođen kyen asaase yi nyina ara, na aden nti na ne ho nnye den nkyen Laban ne n'aduonum no anaa se ne mpempem edudu no?

2 Eno nti momma yɛnkɔ; momma yenyɛ den se Mose; na nokware, ɔkasa kyereɛ nsuo a ɛwɔ Po Kɔkɔ no mu maa emu paee mmienu maa baako kɔ ɛfa na baako nso kɔ ɛfa na yen agyanom faa mu firii nnɔnum mu wɔ asaase wesee so na Faro adɔmfo no dii wɔn akyiri maa Po Kɔkɔ no mu nsuo yiri faa wɔn.

3 Afei hwɛ, monim se yei ye nokware; na monim nso se ɔbɔfɔ akasa akyere mo; aden nti na morebɛgye akyinnye? Momma yɛnkɔ; Awurade betumi agye yen sèdee ɔgyee yen agyanom no, na ɔbesee Laban sèdee ɔyee Misraimfɔɔ no.

4 Na mekaa saa nsem yi wiees no wɔn bo fuii na wɔkɔ so

nwiinwiie, nanso yeinom nyina ara akyiri no, wɔdii m'akyiri kɔsii se yeba Yerusalem afasuo no akyiri.

5 Na adee saae, na memaa wɔn kɔsiee afasuo no akyiri, na wɔde wɔn ho sie no, me Nifae, me wiawiaa meho kɔ kuropɔn no mu na mesii mu se mereko Laban fie.

6 Na Honhom no ne mekɔɔ hɔ a na mennim dee merekɔye.

7 Nanso, mekɔɔ m'anim na mmere a meben Laban fie no, mehunuu ɔbarima bi se ɔda fam wɔ m'anim na waboro nsa.

8 Na mebenee no no mehunuu se eyɛ Laban.

9 Na mehunuu n'akofena no, na metwe firii bɔha no mu, na na ne tiri no ye sika kɔkɔ a wɔmmfraa mu na sèdee na wanwene no afa no yefɛ mmorosoɔ, na mehunuu se ne dadebena no ye dadee a esombo.

10 Na ɛbaa se Honhom no hyee me se menkum Laban; nanso me kaa wɔ m'akoma mu se menkaa nnipa mogya nguu da. Na metwe sanee na mampe se mekum no.

11 Na Sunsum no kasa kyereɛ me bio se: Hwɛ Awurade ayi no ahye wo nsa, aane na me nso menim se ɔpɛɛ se ɔyi me ara ankasa me nkwa firi hɔ aane, na ɔnntie Awurade mmarransɛm, na wagye yen ahodee nso.

12 Na ɛbaa se Honhom no kasa kyereɛ me bio se: Ku no, na Awurade ayi no ahye wo nsa.

13 Hwɛ Awurade kum atirimudɔdenfɔɔ ma ne tenenee botaae ba mu. Eye se nipa baa-ko bewu sen se ɔman muu no

nyina ara bɛtɔ̄ sini na wɔawu wɔ gyedie mu.

14 Na afei mmere a me, Nifae tee saa nsem yi no, mekaae nsem a Awurade ka kyereε me wɔ esere no so no, se mmere dodoɔ biara a w'asefɔ̄ bedi me mmaransem so no, wɔbeye frɔ̄mfrɔ̄m wɔ bɔhye asaase no so.

15 Aane, na me nso medwenee ho se wɔrentumi nni Awurade mmaransem no so sèdee Mose mmara no te no, gye se wɔnya mmara no ansa.

16 Na mesan nim nso se wa-kruckyire mmara no wɔ yaawa mprete so.

17 Na bio, menim se Awurade ayi Laban ahye me nsa wɔ saa kwan yi so—sèdee εbeyε ama me nsa aka tweretohɔ̄sem no sèdee mmaransem no kyere no.

18 Eno nti metiee Honhom no nne, na mesɔ̄ Laban tirinwii mu, na me de ɔno ara n'akofena twaa ne tiri.

19 Na mede ɔno ara n'akofena twaa ne tiri wieee no, mefaa Laban no ara ntadee de hyεεε; aane, me ara me honam, na me de n'akodee kyekyere m'ase-ne mu.

20 Na meyεε saa wieee no, mekɔ̄ Laban sikakorabea hɔ̄ no, hwε, mehunuu Laban som-foɔ̄ a sikakorabea safoa wɔ ne hɔ̄ no. Na me de Laban nne hyεε no se ɔne me nkɔ̄ sikakorabea hɔ̄.

21 Na εyεε no se meyε ne wura Laban, εfiri se ɔhunuū se me hyε n'ataadee ne n'akodee na n'ako-fena kyekyere m'asene mu.

22 Na ɔkaa Yudafoɔ̄ mpani-mfoɔ̄ ho asem kyereε me, ɔsusuu

se ne wura, Laban, akɔ̄ wɔn nkyen anadwo no.

23 Na mekasa kyereε no se Laban pεpεpε.

24 Na meka kyereε no nso se εse se mede nkrukyireε a εgu yaawa mprete so no kɔma me nuanom mpanimfoɔ̄ a wɔcɔwɔ afasuo no akyiri no.

25 Na meka kyereε no nso se ɔni m'akyiri.

26 Na na εyε no se asore no mu anuanom εna na mereka wɔn ho asem, na me ne Laban a me-kum no no ampa, εno nti ɔdi m'akyiri.

27 Na ɔkaa Yudafoɔ̄ mpani-mfoɔ̄ no ho nsem kyereε me mpen bebree, mmere a na me-rekɔ̄ me nuanom nkyen wɔ afasuo no akyiri no.

28 Na εbaa se Laman hunuu me no, εhuu kεsεε kaa no, Lemuel ne Sam nso saa ara. Na wɔdwane firii m'anim kɔɔε; εfiri se na εyε wɔn se εyε Laban na gyama wakum me na ɔrebε-pe wɔn nso nkwa ayi afiri hɔ̄.

29 Na εbaa saa no, mefρεε wɔn na wɔtee me nne; εno nti wɔgyae se wɔredwane afiri m'anim.

30 Na εbaa se Laban akoa no hunuu me nuanom no, ne ho hyεε aseε popoε, na ɔhyεε aseε se ɔredwane afiri m'anim asan n'akyi akɔ̄ kuropɔ̄n Yerusalem mu.

31 Na afei, me, Nifae, meyε nipa a me nso, na manya Awurade mu ahooðen nso, εno nti, me ɔɔɔ Laban akoa no mu, yereε no gyinaa hɔ̄ sèdee ɔntumi nnwane.

32 Na εbaa se me ne no kasaae, se, se ɔbetie m'asem a se Awu-rade te ase yi, na me nso mete

ase yi, saa ara nso na se ḥtie yen
nsem a, yede ne nkwa békue no.

33 Na me kasa kyerees no, mpo
wɔ nsees mu se emma ḥnsuro na
se ḥne yen békue esere no so a
obenya ahont te se yen.

34 Na mekasa kyerees no bio
se: Nokware, Awurade na ḥhyee
yen se yen nyee saa; anaa ense se
yeyere yen ho di Awurade
mmaransem so anaa? Eno nti se
wobékue m'agya ho wɔ esere no
so a enee wobenya tenabea wɔ
yen nkyen.

35 Na ebba se Soram nyaa
akokođuro wɔ me nsem no
mu. Na somfoo no na wɔfre no
Soram; na ḥhyee ebba se ḥbekue
esere no so wɔ yen agya nkyen.
Aane, na ḥdii nse nso kyerees yen
se ḫfiri saa mmere no ḥrennkue,
na ḥne yen betena.

36 Na yepree se ḥne yen tena
sedee ḫbeye a Yudafoo no enhu-
nu se yeadwane kue esere no so,
na wɔn ampe yen akyiri kwan
ansee yen.

37 Na ebba se Soram dii nse
kyerees yen wiees no esuro a na
yewo wɔ ne mu no firii ho.

38 Na ebba se yefaa yaawa
mprete no ne Laban ako a no,
na yesii mu kue esere no so,
na yetuu kwan kue yen agya
ntomadan no ho.

TI 5

*Saraya kasa tia Lihae—Wɔn
mmienu di ahurisie se wɔn mmam-
marima no asan aba—Wɔbə
afree—Mose ne nkɔmhyefoo no
ntwere gu yaawa mprete no so—
Mprete no kyere se, Lihae firi*

*Yosef ase—Lihae hye nkɔm fa
n'asefoo ne sedee ese se wokora
mprete no ho. Beye mfinhyia 600–
592 ansa na wɔrebewo Kristo.*

Na ebba se yeduruu esere no so
wɔ yen agya nkyen no, hwe eyee
no de, eñe me maame Saraya
nso anigyeem morosoo, ḫfiri se
nokware na wasu wɔ yen ho.

2 Ḫesusuu se yewawunu wɔ esere
no so ho; na afei ḫbɔc m'agya
soboo se ḫye anisoadehunu nipa,
eße; Hwe wayi yen afiri yen
agyapadee asaase so, na me
mmamarima nni ho bio, ama
yeahye wɔ esere yi so.

3 Na saa kasa yi na me maame
fa bɔc m'agya soboo.

4 Na na aba se m'agya akasa
akyere no se, menim se meye
anisoadehunu nipa mapa, na se
Onyankopon anna ne nneema
adi ankyere me wɔ anisoade-
hunu mu a, anka manhunu
Onyankopon papaye, na anka
ebema m'atena Yerusalem, na
me ne me nuanom ayera.

5 Na hwe manya bɔhye asaase,
yei mu na midii de ampa, aane
na menim se Awurade begye me
mmamarima no afiri Laban
nsa mu na ḥde wɔn abre yen bio
wɔ esere no so.

6 Na saa kasa yi na m'agya
Lihae, de kyekyeree me maame
Saraya were wɔ yen ho wɔ
mmere a yetuu kwan wɔ esere
no so kue Yerusalem asaase so
se yerekoye Yudafoo ho ntwe-
retohɔsem no.

7 Na yesan baa m'agya ntow-
madan mu bio no, hwe wɔn de
hyee mma na me maame were
kyekyeree.

8 Na ɔkasa kaa se: Afei na mahunu se eyε nokware se Awurade na ɔhyεε mekunu se ɔnwa-ne mmra esere yi so; ampa na mahunu nso se Awurade na wagye me mmamarima yi afiri Laban nsa mu, na ɔmaa wɔn tumi se wɔmfa nni dwuma a Awurade ahye wɔn no. Na saa nsem yi na ɔkaas.

9 Na εbaa se wɔn ahurisie bo-rooso, na ɔbɔɔ afree ne ɔhyεε afree maa Awurade; na wɔde naasee maa Israel Nyankopɔn.

10 Na wɔde aseda maa Israel Nyankopɔn wieee no, agya Lihae faa tweretohɔsem a wa-kruryire agu yaawa mprete so no, ɔhwehwεε mu firii ahyeasee.

11 Na ɔhunuu se Mose nwoma num no a ekyere sedee wosi bɔɔ wiase, ne Adam ne Hawa, a wɔn ye yen awofɔɔ a wɔdi kan no ho nsem wɔ so.

12 Afei tweretohɔsem a εfa Yudafoɔ ho, efiri Sedekia, Yuda-hene no ahennie ahyeasee wɔ so.

13 Na afei nkɔmhyefoo kro-nkron no nso nkɔmhyε a εfiri ahyeasee dekɔsi Sedekia mme-re so ahyeasee, εna nkɔmhyε pii nso a εfiri Yeremia ano mu nso wɔ so.

14 Na εbaa se m'agya Lihae hunuu n'agya abusuasantene no nso wɔ yaawa mprete no so; εno nti ɔhunuu se ɔyε Yosef ase-ni; aane, mpo saa Yosef no a ɔyε Yakob babarima no a wɔtɔnn no kɔɔ Misraim no, ɔno a Awu-rade de ne nsa koraa no, sedee εbeyε a ɔno nso bekora n'agya Yakob ne ne fiefoɔ sedee εbeyε a ekɔm nhye wɔn ase.

15 Na ɔsan yii wɔn nso firii

nnɔmum mu firii Misraim asa-se so a εno nti Onyankopɔn korɔ no ara na ɔkoraa wɔn.

16 Na εno nti m'agya, Lihae, nam so de hunuu n'agyanom abusuasantene no. Na Laban nso ye Yosef aseni, εno nti na ɔno ne n'agyanom de tweretohɔsem no sieee.

17 Na mmere a m'agya hunuu saa nneεma yi nyina ara no, Honhom no hyεε no ma, na ɔhyεε asee hyεε nkɔm a εfa n'a-sefoɔ ho.

18 Sedee εbeyε a, saa yaawa mprete no bekɔ aman, mmu-suakuo, kasa hodoo ne nnipa nyina ara a wɔn firi n'ase no ho.

19 εno nti, ɔkaa se saa yaawa mprete yi, εnse se εsεe; na εnse se wɔsεe no dabiarada. Na ɔhyεε nkɔm pii a εfa n'asefoɔ ho.

20 Na εbaa se mmere tentene yi nyina ara no, me ne m'agya, dii mmaransem a Awurade de hyεε yen no so.

21 Na yenyaa tweretohɔsem no a Awurade ama yen ho mmaransem no, na yehwehwε mu ahunu se εho hia; anna, εsombo kεsεe ma yen, εno nti yebekora Awurade mmaransem no ato ho ama yen mma.

22 εno nti eyε adeε a εtene wɔ Awurade ho se yede betu yen kwan wɔ εsere no so akɔ asaase a ɔhyεε yen bɔ no so.

TI 6

Nifae twere nneεma a εfa Nyankopɔn ho—Nifae botae ne se ɔbetwetwe nnipa aba Abraham Nyankopɔn nkyen na wagye wɔn

nkwa. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.

NA afei me Nifae, mempe se meka m'agyanom abusuasantene ho nsem wɔ dee meretwre no dabiara nso wɔ mprete a meretwre yi so, efiri se ewɔ ntweretohɔsem a m'agya de asie no mu; saa nti na merentwre no wɔ saa nsem yi mu no.

2 Dee mepe se meka ara ne se na yeye Yosef asefo.

3 Na eho nhia me se metwre dee efa m'agya ho nyina ara, efiri se mentumi ntwerre no wɔ mprete yi so, na mmom mepe kwan wɔ so ama matumi atwre nsem a efa Nyankopɔn ho.

4 Na m'adwene nyina ara ne se metwetwe adasa aba Abraham Nyankopɔn, ne Isak Nyankopɔn ne Yakob Nyankopɔn nkyen na wabenya nkwa.

5 Eno nti mentwre nneema a esɔ wiase ani na mmom nneema a esɔ Onyankopɔn ne wɔn a wɔnni wiase no na metwre.

6 Eno nti merebehye mmara ama m'asefo se mma wɔntwre nneema a eho nhia mma nnipa mma.

TI 7

Lihae mmamarima no san kɔ Yerusalem na wɔto nsa fere Ismael ene ne fiefo ma wɔbeka wɔn ho wɔ wɔn akwantuo no ho—Laman ne ebinom te atua—Nifae kasa kyere ne nuanom se wɔnya gyedie wɔ Awurade mu—Wɔde ntampehoma kyekyere no, na wɔfa adwene se wɔbesee no—Gyedie tumi no yi no firi mu—Ne nuanom sre bɔnefakyε

—*Lihae ne ne nkurofɔɔ bɔ afree ne ɔhyee afree. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.*

NA afei mepe se mohunu se, m'agya Lihae wiee nkɔmhyε a efa n'asefo ho no, ebaa se Awurade ne no kasaa bio se ennye mma ɔno Lihae se ɔfa n'abusuafoɔ nko ara kɔ esere no so, na ne mmamarima no nhwehwε mmabaawa nware wɔn na wawo na wadɔre ama Awurade wɔ bɔhyε asaase no so.

2 Na ebaa se Awurade hyε no se me, Nifae, ne me nuanom, nsan nkɔ Yerusalem asaase so bio, nkɔfa Ismael ne n'abusuafoɔ mmera esere no so.

3 Na ebaa se me Nifae, ne me nuanom san kɔ esere no so se yerekɔ Yerusalem.

4 Na ebaa se yekɔ Ismael fie, na yenyaa animuonyam wɔ Ismael anim, na yetumi kaa Awurade ho nsem kyere no.

5 Na ebaa se Awurade maa Ismael ene ne fiefo akoma yεε mmere, eno nti wɔnε yen tuu kwan kɔ esere no so baa yen agya ntomadan no mu.

6 Na ebaa se mmere a yenam esere no so no, hwe, Laman ne Lemuel ne Ismael mmamaayewa mmienu bi, ne Ismael mmamarima mmienu no ne wɔn abusuafoɔ tee atua wɔ yen so, ampa, wɔtee atua wɔ me Nifae ne Sam, ne wɔn agya Ismael, ene ne yere ene ne mmamaayewa mmiensa so.

7 Na ebaa se atua tee no mu no, wɔpεε se wɔsan wɔn akyiri kɔ Yerusalem asaase so.

8 Na afei me Nifae, *enam se medii aniberee kesees maa wɔn wɔn akoma denden no nti, mekasa kyerees wɔn se, anne, mpo kyerees Laman ne Lemuel kaa se: Hwε mo ne me nuanom mpanimfoɔ, na eyee den nti na mo aye mo akoma den na mo adwene enna hɔ yi, na mo pε se me a meye mo nua ketewa kasa kyere mo, aane, na menye nhwesoo mma mo?*

9 Aden nti na mo antie Awurade asem yi?

10 Aden nti na mo were afiri se mo ahunu Awurade bɔfoo yi?

11 Aane, na eyee den nti na mo were afiri nneema akesees a Awurade aye ama ye no, se ɔgyee yen firii Laban nsa mu, na yen nsa nso kaa tweretohossem no?

12 Aane, na eyε den nti na mo were afiri se Awurade wɔ tumi se ɔyε nneema nyina ara wɔ ne pε mu de ma nnipa mma, se eba se wɔnya gyedie wɔ ne mu a? Eno nti moma yen ni nokware ma no.

13 Na eba se yedi nokware ma no a, yebanya bɔhyε asaase no, na mmere bi bεba a mobehunu se Awurade asem a efa Yerusalem seee ho no bεba mu: efiri se nsem a Awurade aka afa Yerusalem ho no bεba mu.

14 Na hwε, ankyε na Awurade Honhom no ne wɔn antena bio, na hwε wɔapo nkɔmhyεfɔ no, na ɔde Yeremia ato efiase, na wɔrε se wɔyi m'agya nkwa firi hɔ na eno nti wapamo no afiri asaase no so.

15 Na hwε mese mo se, se mosan kɔ Yerusalem a mo nso mo

ne wɔn bεwu; na seesei ara se mope a monkɔ asaase no so, na monkae nsem a maka akyere mo yi, na se mokɔ a mo nso mo bεwu; na saa na Awurade Honhom hyε me se menka.

16 Na ebaa se mmere a me Nifae, me kaa saa nsem yi kyerees me nuanom no, wɔn bo fuu me. Na ebaa se wɔssɔ me mu, na hwε, wɔn bo fuu kese yie, na wɔde ntampehoma kyekyerees me, na wɔrε se wɔyi me nkwa firi hɔ na wɔgya me wɔ serε no so, ma wiram mmoa abewe me nam.

17 Na mmom ebaa se mebɔɔ mpaees kyerees Awurade kaa se: O Awurade se wobegye me afiri me nuanom nsam sedee me gyedie te wɔ wo mu no a, anka wagye me afiri me nuanom nsa mu; aane, anka wama me ahօden ama matumi atete ntampehoma a wɔde akyekyere me yi mu.

18 Na ebaa se mekaa saa asem yi wieee no, hwε, ntampehoma no sanee firi me nsa ne me nnan, na me sore gyinaa me nuanom anim na me kasa kyerees wɔn bio.

19 Na ebaa se wɔn bofuu me bio, na wɔrε se wɔde wɔn nsa ka me na hwε Ismael mma-mmaayewa no mu baako, aane, ne ne maame nso, ne Ismael mmamarima no mu baako, paa me nuanom kyew ara maa wɔn bo dwooe na wɔgyae se wɔrepe me nkwa ayi afiri hɔ no.

20 Na ebaa se wɔdii awerehɔɔ kesees enam wɔn atirimudən no nti na emaa wɔbɔɔ wɔn mu ase wɔ m'anim na wɔpaa me kyew

se, memfa wɔn bɔne nkye wɔn wɔ dees wɔye tiaa me no ho.

21 Na ebaa se meyii m'akoma mu de dees wɔde aye me no nyina ara kyeε wɔn na mekyereε wɔn se wɔmmɔ mpaε nkyere Awurade wɔn Nyankopɔn ama ɔde wɔn bɔne akye wɔn. Na ebaa se wɔyeε saa. Na wɔbɔ mpaε maa Awurade wieε no, yetooa yen akwantuo no so bio se yereko yen agya ntomadan no ho.

22 Na ebaa se yeduruu yen agya ntomadan no mu. Na mmere a me ne me nuanom ne Ismael fiefoε nyina ara baa m'agya ntomadan no mu no, wɔde naaseε maa Awurade wɔn Nyankopɔn, na wɔbɔ afreeε ne ɔhyee afreeε maa no.

TI 8

Lihae nya yikyere a εfa nkquadua no ho—Odi n'aba no bi na ɔhwehwe se n'abusuafoε nso beyε saa ara—Ohu dadepoma, ekwan a εye teatea na εye hiahia, ne esum kabii a atwa nnipa ho ahyia—Saraya, Nifae ne Sam di aduaba no bi, mimom Laman ne Lemuel poe. Beyε mfinhyia 600–592 ansa na wɔrebewo Kristo.

NA ebaa se yεboaboa abahodoε nyina ara ano ne nnuaba ahodoε nyina ara nso ano.

2 Na ebaa se mmere a na m'agya regye n'ahome wɔ esere no so no, ɔkasa kyereε yen se: Hwε maso daee anaa se mahunu yikyere bi.

3 Na hwε, εnam dees mahunu nti, εse se medi de wɔ Awurade mu, εnam Nifae ne Sam nso nti;

na menim dees nti a mesusu se wɔn ne wɔn asefɔo bebree nso benya nkwegyee.

4 Mmom hwε, Laman ne Lemuel, me wɔ suro kεsε bi εnam mo nti, na hwε medwene se mehunu se esere a εye sum na awoε wɔ me daee mu.

5 Na ebaa se mehunu ɔbarima bi na ɔhye ataadee fitaa bi, na ɔbεgyinnaa m'anim.

6 Na ebaa se ɔkasa kyereε me na ɔsee me se meni n'akyi.

7 Na ebaa se mmere a na medi n'akyi no mehunu se mewɔ baabi a εhɔ aye sum na ɔhɔ nso awoε na εhɔ da mpan.

8 Na me nantee dɔnhwere bebree ntεm wɔ esum mu no, mehyεε aseε bɔɔ mpaεε kyereε Awurade se εnam ne mmɔborɔhunu a εdɔcɔso mmorosɔ nti, ɔnhu me mmɔbɔ.

9 Na ebaa se mebɔɔ mpaεε kyereε Awurade wieεε no mehunu asaase petee kεsε bi.

10 Na ebaa se mehunu dua bi a n'aba no ye akɔnɔ na εbetumi ama onipa anigyeε.

11 Na ebaa se mekɔɔ dua no ase kɔdii aduaba no bi na mehunu se εye de papaapa kyεn aduaba a maka ahwε biara. Aane, na mehunu se aduaba no ye fitaa kyεn ade fitaa biara a mahunu da.

12 Na medii aduaba no, mehunu se ede kεsε abεhyε me kra ma, εno nti, mehyεε aseε pεε se m'abusuafoε nso di bi, na mehunu se εye akɔnɔ kyεn aduaba biara.

13 Na mmere a mekaekae m'ani se anya biara mehunu m'abusuafoε nso no, mehunu

asubɔntene, na etene ben dua no a na meredi n'aba no ho.

14 Na mehwee se mehunu baabi a efiri reba a, na mehunu n'afiti wɔ akyiri kakra, na n'atifi hɔ no, mehunu mo maame Saraya, ne Sam ne Nifae, na wɔgyinagyina hɔ sedee wɔnnim baabi a wɔnko.

15 Na ebaa se me nyamm me nsa freee wɔn; na mede nne kesee ka kyerees wɔn se wɔn mmra me nkyen, mmedi aduaba no a eyε ahomka kyen aduaba biara no bi.

16 Na ebaa se wɔbaa me nkyen na wɔn nso bedii aduaba no bi.

17 Na ebaa se mepees se Laman ne Lemuel nso bεba abedi aduaba no bi, eno nti meto m'ani hwεe asubɔntene no tiri, se εbia na mahunu wɔn.

18 Na ebaa se mehunu wɔn, na wɔampe se wɔba me nkyen bedi aduaba no bi.

19 Na mehunu dadepoma, na etwam kɔfa nsukakyi hɔ, de kɔsi dua no a na megyina asee no.

20 Na me san hunuu ekwan a eyε teatea na eyε hiahia bi se eda dadepoma no ho, de abesi dua a megyina asee no ho, de kɔpem baabi a nsuo no wɔ no tiri de kɔto asaase petee kesee bi te sedee eyε wiase bi mu.

21 Na mehunu nnipa dɔm a obi ntumi nkan wɔn dodoɔ, dodoɔ no ara repem ba kan se wɔbetumi anya kwan a εbesi dua no a na megyina asee no.

22 Na ebaa se wɔpere baae na wɔbesii kwan no a wɔde ba dua no ho no mu.

23 Na ebaa se esum kabii bi baae, anne, mpo esum kabii a εboro so bi, maa eno nti wɔn

a wɔhyee asee sii kwan no mu fom kwan no, na wɔkyinkyinii ara kɔpem mmere a wɔyeraae.

24 Na ebaa se mehunu ebinom nso a wɔrepem ba kan, na wɔbesii dadepoma no ano, na wɔnam esum no mu pem kɔ kan, kutaa dadepoma no mu, kɔpem se wɔbedii dua no aba no bi.

25 Na wɔdii aduaba no bi wieee no, wɔkaekae wɔn ani te sedee wɔn aniauwuo no.

26 Na me nso mekaekae m'ani na mehunu wɔ asubɔntene no fa baako no se edan kesee a emu so se esensen εwiem na εnka asaase.

27 Na nnipa ahyε mu ma, mpaninfoo ne nkwardaa, marima ne mmaa, na wɔn ntadees ye fe dodo; na wɔyee te sedee worisi atwetwee na wɔde wɔn nsatea retene wɔn a wɔaba aduaba no ase na wɔredi bi no.

28 Na wɔkaa aduaba no bi hwε wieee no, wɔferee, εnam wɔn a wɔresisi wɔn atwetwee no nti, na wɔsan wɔn akyiri kɔfaa akwan a wɔabra wɔn ho no so na wɔyeraae.

29 Na afei me, Nifae, merenka m'agya nsɛm no nyina ara.

30 Mmom meretwa no tiawa, na hwε ɔhunu nkurofɔo akuokuo foforɔ bi nso a wɔrepere aba kan; na wɔbesii dadepoma no ano, kɔoso ara soɔ dadepoma no mu dendennend, kɔsii se wɔbaa kan, na wɔbetwa hwεe fam na wɔdii dua no aba no bi.

31 Na ɔsan hunu nkurofɔo akuokuo bi nso a na wɔrepere hwεhwe kwan akɔ saa edan kesee a eso no ho.

32 Na ebaa se nsuo no faa wɔn

mu dodo no ara wɔ ebunu mu; na dodo no ara nso na wɔye-rae wɔ n'ani so, nenamnenam wɔ akwan foforɔ so.

33 Na nkurofokuo a wɔkɔ saa edan soronko no mu no dɔcɔso yie. Na wɔkɔ saa dan no mu wieee no wɔtenetenee wɔn nsatea wɔ atweetwee mu de kyereε me ne wɔn a wɔredi aduaba no nso so, nanso yεanka wɔn hwee.

34 M'agya nsem a ɔkaεε ni; Na dodo a wɔkasaa wɔn ho no wɔhwhee ase.

35 Na m'agya kaa se Laman ne Lemuel anni aduaba no bi.

36 Na εbaa se mmere a m'agya kaa ne daεε no anaa se ne yikyere no mu nsem nyina ara wieee no, ɔka kyereε yεn se enam nneεma yi a ohunuu wɔ ne yikyere mu no, ehu kesee kaa no fa Laman ne Lemuel ho. Aane ɔsurooe se anyε a na wɔayi wɔn totwene wɔ Awurade anim.

37 Na ɔde abadayε biara a ɔbaatan wɔ no de tuu wɔn fo, ɔka kyereε wɔn se wɔn metie n'asem, se εbia na Awurade ahunu wɔn mmɔbɔ, na wantwa wɔn antwenee, aane m'agya kaa nsɛmpa no kyereε wɔn.

38 Na ɔkaa nsɛmpa kyereε wɔn wieee no, ɔsan hyεε wɔn nkɔm wɔ nneεma bebree ho no, ɔsee wɔn se wɔnni Awurade mmaprancem no so; na ɔgyaee se ɔrekasa akyere wɔn.

TI 9

Nifae ye tweretohɔnsem ahodoɔ mmien—Baako biara din de Nifae mprete—Wiase nneεma ho

abakɔsem na εwo mprete akesee no so; na nneεma kronkron ho nsem nso wɔ nketewa no so. Beyε 600–592 ansa na wɔrebewo Kristo.

Na saa nneεma yi nyina ara na m'agya hunuui na ɔteeε, na ɔkae mmere a na ɔte ntomadan no mu no wɔ Lemuel bɔnhwa no mu, ne nneεma akesakeεε bebree a merentumi ntware ho nsem wɔ mprete no so.

2 Na afei sεdee maka wɔ mprete yi ho no, hwe ennyε mprete no a matwere me nkurofɔ ho abakɔsem wɔ so no, na saa mprete a matwere me nkurofɔ ho nsem wɔ so no na mato no din se Nifae, eno nti wɔfrε no Nifae mprete, mede me ara me din ato so, na saa mprete yi nso, wɔfrε no Nifae mprete.

3 Na yeinom nyina ara akyiri no, manya Awurade ho mmaprancem se menyε saa mprete yi ama makrukyire nsem soronko a εfa me nkurofɔ dwumadie ho wɔ so.

4 Wɔ mprete nkaεε no so nso, wɔbekrukyire nsem a εfa ahemfo ahennie ho, εne me nkurofɔ akokoako koo ne wɔn apereapereε, eno nti, saa mprete yi so nsem no dodo no ara fa nyame dwuma nkyerekyere ho, na mprete nkaεε no nso mu nsem dodo no ara fa ahemfo no ahennie ne akokoakoko ne apereapereε a εsii me nkurofɔ mu no ho.

5 Eno nti na Awurade ahyε me se menyε saa mprete yi wɔ ɔno ara ne botae pa so a saa botae no mennim.

6 Nanso Awurade dee ɔnim

adee nyina ara fiti ahyeasee, eno nti osiesie kwan a ḥde ye ne mmae mu nwuma nyina ara wɔ nnipa mma mu, na hwe, ḥwɔ tumi nyina ara se ḥma ne nsem nyina ara hye mma. Na sei na etee. Amen.

TI 10

Lihae hye nkɔm se Babilonfoœ befa Yudafoœ nnɔmum—ɔka Mesaia, Agyenkwa, Dimafoœ no a ḥbefiri Yudafoœ mu apue no ho asem. Lihae ka dee ese se ḥbɔ Onyankopɔn Adwammaa no asu no nso ho asem—Lihae ka Mesaia wuo eñe ne wusree ho asem—ɔde Israelmma no toto ngodua ho—Nifae ka Nyankopɔn Ba no, Honhom Kronkron akyedee, ne sedee teneneeyɛ ho hia ho asem. Beye mfinhyia 600–592 ansa na worebewo Kristo.

NA afei me Nifae, mehye aseetwre nsem gu saa mprete yi so nneema a esii wɔ m'abrabɔ mu ne m'ahennie ne me nyamedwuma nkyerɛkyere mu; eno nti ansa na merebehye aseetwre me nsem no, ese se meka biribi a efa m'agya ne me nuanom nso ho.

2 Na hwe, ebaa se mmere a m'agya wiee ne kasa a efa ne daeesoo ho, eñe n'afutu pa a ḥde maa wɔn no, ɔkaa Yudafoœ ho nsem kyereえ wɔn.

3 Na wɔssee wɔn wieee a, mpo saa Yerusalem kuropɔn no, ne mu nnipa dodoœ ara no bekɔ nnɔmum mu wɔ Babilon, wɔ Awurade no ara ne mmere a ese mu, wɔbesan aba bio, aane, wɔbeyi wɔn mpo afiri nnɔmum

mu aba; na se wɔnya de wɔn firi nnɔmum mu ba a wɔn nsa bekɔ wɔn agyapadee asaase no bio.

4 Aane ɔfiri mfie ahansia akyiri a m'agya firii Yerusalem no mpo, Awurade Nyankopɔn beyi nkɔmhyeni afiri Yudafoœ mu, mpo Mesaia anaa se wiase nnipa Agyenkwa.

5 Na ɔkasaa nso faa nkɔmhyefoo no ho, sedee nkɔmhyefoo no mu dodoœ no ara adi adanse wɔsaa nneema yi ho, efa saa Mesaia yi ho, ɔno a waka ne ho nsem anaa se saa wiase Dimafoœ yi.

6 Eno nti adasamma nyina ara ayera, na wahwehwease, na se wɔbenya nkwegye a gyesewɔtwere saa Dimafoœ yi.

7 Na ɔsan kasa faa nkɔmhyeni bi a ḥbedi Mesaia no anim abesiesie Awurade akwan mu—

8 Aane, mpo ḥbekɔ esere no so akɔteatea mu se: mo nsiesie Awurade akwan, na wɔma n'a-tempɔn ntene, ɔfiri se obi gyina mo mfimfini ha a monnim no; na ɔye kesee kyen me, na ne mpaboa ho ahoma mpo, mense se mesane. Na dodoœ no ara na m'agya kaeœ a efa saa nneema yi ho.

9 Na m'agya kaa se ḥbekɔ asu wɔ Betania, wɔ Yordan agya, na ɔkaa bio se ḥde nsuo bækɔ asu, mpo ɔno na ḥde nsuo na ebekɔ Mesaia no asu.

10 Na ḥde nsuo abɔ Mesaia no asu wieee no akyire yi no, hwe ḥbeyi ato mu na wadi adanse, se wabɔ Onyankopɔn Adwammaa no asu, dee ḥbeyi wiase bɔne akɔ no.

11 Na ebaa se m'agya kaa saa nsem yi awie, ɔkasa kyereえ me

nuanom, wɔ dee efa asem̄pa no a wɔbekɔ akɔka akyere Yudafoɔ no, ne dee efa Yudafoɔ gyedie a ɛretɔ sini no akyire yi no. Na se wɔkum Mesaia no a ɔbeba no, na ne wuo akyiri no, ɔbesɔrɛ afiri awufoɔ mu, na ɔnam Honhom Kronkron no so beda neho adi akyere Amanamanmufoɔ no.

12 Aane mpo m'agya kaa nsem̄ pii a efa Amanamanmufoɔ ho, ne dee efa Israel fiefoɔ nso ho, wɔde wɔn betoto, ngodua a ne mman bepan na ebebo apete, asaase ani so nyina ara ho.

13 Eno nti, ɔkaa se ebɛhia se yebɛma koroye adi yen anim kan de yen ako bɔhye asaase no so, na ama Awurade asem̄ no aba mu se yebɛbɔ apetee wɔ asaase yi so nyina ara.

14 Na Israel fiefoɔ no bɔ apetee akyire yi no, Awurade besan aboaboa wɔn ano bio; anaa se, se Amanamanmufoɔ nsa aka Asem̄pa no a mahye no, ngodua no mman no a efirii dua no ara mu no anaa se lsreal fiefoɔ a wɔn ase ahye no mu nkaee no, wɔ begye wɔn ahye mu, anaa se wɔbehunu Mesaia nokwarefoɔ no, wɔn Awurade ne wɔn Dimafoɔ.

15 Na saa kwan yi so na m'agya de hyeɛ nkɔm na ɔkasa kyereɛ me nuanom no, na nsem̄ bebree nso a mantwɛre wɔ nwoma yi mu, na matwɛre mu dodoɔ no ara a mehwɛ a eyɛ ma me wɔ me nwoma baako no mu.

16 Na dee maka ho nsem̄ yi nyina ara no, esii mmere a m'agya te ne ntomadan mu wɔ Lemuel bɔnhwa no mu no.

17 Na ɛbaa se me, Nifae, metee nsem̄ a m'agya kaee a efa nneɛma a ɔchunu wɔ yikyere mu ne nsem̄ nso a ɔnam Honhom Kronkron no tumi so kaee no; tumi a enam gyedie a ɔnyae wɔ Onyankopɔn Ba no mu—ne Onyankopɔn Ba no ne Mesaia no a ɔbeba no—Me, Nifae, me nso mepɛe se mehunu na mete na menam Honhom Kronkron no tumi no so ahunu nneɛma yi a eyɛ Onyankopɔn akyedee de ma wɔn a wɔhwehwɛ no anibereso, wɔ tetemmere mu no, ne mmere nso a ɔbeyi ne ho adi akyere nnipa mma no.

18 Na ɔtɛ saa ɛnora, ɛnɛ, ɛne afebɔɔ na wasiesie kwan no ato hɔ ama nnipa nyina ara fiti wiase fapem, se ɛbeyɛ a wɔbɛsakyera na wɔaba ne nkyen.

19 Na wɔn a wɔhwehwɛ no anibereso no wɔbehunu, na Honhom Kronkron tumi no beda Onyankopɔn asumasem adi akyere wɔn wɔ mmere yi mu sedee na ɛte wɔ tete mmere mu no; na sedee ɛte wɔ tete mmere mu no, saa ara nso na ɔbeyɛ wɔ mmere a ɛreba no mu; eno nti, Awurade akwan ye baako na ekɔ apɔrɔ na enni awieɛ.

20 Eno nti kae, O nipa, ɛfiri se wo nwuma nyina ara mu no, wɔde wo bɛba abebu wo aten.

21 Eno nti, se wo pe se wo ye atirimudensem wɔ wo nsɔhwɛ nna yi mu a, ɛnɛɛ wo ho nn̄te wɔ Onyankopɔn atɛmmuo-adwa no anim; eno nti wɔbɛtwa wo atwene afebɔɔ.

22 Na Honhom Kronkron no ma me akwanya se menka saa nsem̄ yi na mma memfa nnkame.

TI 11

Nifae hunu Awurade Honhom na ḡanya nkwdua no anisoadehunu — ḡhunu Onyankopon Ba no maa-me, na ḡsua Onyankopon a wapa ne ho afiri kese ye mu — ḡhunu Onyankopon Adwammaa no asubɔ, ne Onyankopon adwuma, eñe ne asennuamubo — ḡsan hunu Adwammaa no Asuafɔ Dumieno no fre ne wɔn Nyamedwuma. Beye mfinhyia 600–592 ansa na worebewo Kristo.

NA εbaa se akyire yi menyaa ṣope se mehunu nneema a m'agya hunuuue no na menyaa gyedie se Awurade betumi ada no adi akyere me, na mmere a mete ho redwendwen ho wɔ m'akoma mu no Awurade Honhom hwim me kɔœ, aane, ɔde me kɔɔ bepo tentene soronko bi a menhunu bi da, na me nan nso nsii bi so da so.

2 Na Honhom no see me se: Hwe! edeeñ na worehwehwε?

3 Na mekaa se: Mepε se mehunu nneema a m'agya hunuuue no.

4 Na Honhom no kakyere se me se: Na wogyedi se w'agya hunuu dua no a waka ho asem no?

5 Na mekaa se: Aane, wonim se megye magya nsɛm nyina ara di.

6 Na mmere a mekaa saa nsɛm yi wiee no, Honhom no de ene kesē teaa mu se: Hosanna nka Awurade ḡsorosoro Nyankopon; efiri se ḡno ne Nyankopon a ḡboro wiase nyina ara so, aane, mpo biribiara so. Na nhyira ne wo, Nifae, efiri se wogye ḡsorosoro Nyankopon

no Ba no di; eno nti, wobehunu nneema a na worehwehwε no.

7 Na hwε wɔde saa nsenkyere-ne yi bema wo, se wohunu dua no a eso aduaba no a w'agya diie no a, wobehunu ḡbarima bi nso a ḡfiri soro resane, na ḡno na wobedi ne ho adanee; na wodi ne ho adanee wie a, watwεrε ato hɔ se ḡno ne Onyankopon Ba no.

8 Na εbaa se Honhom no kakyere se me se: Hwe! Na mehwεe na mehunuua dua no; na etesε dua no a m'agya hunuuue no; na ne fe dee worentumi nkyere, aane, ekyen adee feefee biara; na eye fitaa kyen asukɔkyea a erebɔ apetee.

9 Na εbaa se mmere a mehunuua dua no akyire yi no, mekaa kyere se Honhom no se: Mahunu se wo de dua a esom bo kyen adee nyina ara no akyere me.

10 Na ḡkaa kyere se me se: edeen na worehwehwε?

11 Ena me ka kyere se no se: Anka mepe se mehunu saa dua yi asekyere efiri semekasa kyere se no se nipa; efiri se mehunu se ḡwɔnipadua su; nanso na menim se ḡye Awurade Honhom; na ḡkasa kyere se me sdede nipa kasa kyere ne yɔnko.

12 Na εbaa se ḡkaa kyere se me se: Hwe! na meyε se merehwε n'anim na manhunu no; na wafiri m'ani so kɔ.

13 Na εbaa se mehwεe na mehunu Yuersalem kuropon no ne nkuropon bi nso. Na mehunu Nasaret kuropon no; na Nasaret kuropon no mu no, mehunu ḡbabunu bi a ne ho ye fe na ḡhoa.

14 Na əbaa se mehunuu se ɔsoro abue; na soro abɔfɔo sanee fam begyinaa m'anim; na ɔsee me se: Nifae, ɛdeen na wohunu yi?

15 Na meka kyerees no se: ɔbabunu a, ne ho ye fe kyɛn mmabunu nyina ara.

16 Na ɔkakyerees me se: Na wonim Nyankopɔn ahobrased nneyee?

17 Na meka kyerees no se: menim se ɔdɔ ne mma; na mmom me nnim nneɛma nyina ara asekyere.

18 Na ɔka kyerees me se: Hwɛ, ɔbabunu no a wohunu no no ye Onyankopɔn Ba no maame wɔ honam afa mu.

19 Na əbaa se mehunuu se Honhom no de no kɔ; na mmere a Honhom no de no kɔ akyire yi no ne mmere kakra bi akyire yi no, ɔsoro bɔfɔo no kasa kyerees me; kaa se: Hwɛ!

20 Na me hwɛee, na mehunuu ɔbabunu no bio, na ɔkuta əba.

21 Na ɔsoro bɔfɔo no ka kyerees me se: Hwɛ Onyankopɔn Adwammaa no, aane, mpo ɔnniawiee Agya no Ba no! Na wonim dua no a w'agya hunuu no ase kyere?

22 Na mebuua no se: Aane, eyɛ Onyankopɔn dɔ a etre wɔ nnipa mma akoma mu no; eno nti eyɛ ade pa kyan adee nyina ara.

23 Na ɔkasakyerees me, see me se: Aane, ne dee ema ɔkra anigyeem moroso.

24 Na ɔkaa saa nsem yi wieee akyire yi no, ɔka kyerees me se: Hwɛ! na mehwɛee, na mehunuu Onyankopɔn Ba no se ɔnam nnipa mma mu; na mehunuu se

dodoo no ara akoto fam ne nan ase na wɔɔree no.

25 Na əbaa se mehunuu se da-depoma no a m'agya hunuu no ye Onyankopɔn asem a ɛkɔbɔ nkwa nsuo no ti mu, anaa se n'ano pem nkwdua no; saa nsuo no gyina hɔ ma Onyankopɔn dɔ no na me san hunuu se nkwdua no nso gyina hɔ ma Onyankopɔn dɔ no.

26 Na ɔsoro bɔfɔo no ka kyerees me bio se: hwɛ na hunu Onyankopɔn ahobrased nneyee:

27 Na mehwɛee na mehunuu wiase Dimafo no, dee m'agya aka ne ho asem no; na afei nso mehunuu nkɔmhyeni no a ɔrebɛba abesiesie n'akwan no. Na Onyankopɔn Adwammaa no kɔ maa ɔbɔɔ no asu, na ɔbɔɔ no asu wieee no, me hunuu se ɔsoro abue, na Honhom Kronkron no firi soro ba besii ne so te se aburuburo no.

28 Na mehunuu se ɔnam nnipa no mu rekyerekyere wɔn wɔ tumi ne animuonyam kesee mu; na nkurɔfɔo akuokuo bebree atwa ne ho ahyia retie no; na mehunuu se wayi no adi afiri wɔn mu.

29 Na me san nso hunuu foforɔ dumieni bi nso se wɔn di n'akyiri. Na əbaa se wɔbefaa wɔn firii m'aniso wɔ Honhom mu kɔɔ a manhunu wɔn.

30 Na əbaa se ɔsoro bɔfɔo no kasa kyerees me bio, see me se: Hwɛ! na mehwɛee, na me hunuu se ɔsoro abue bio, na mehunuu ɔsoro abɔfɔo se wɔresane ba nnipa mma so; na wɔɔsomm wɔn.

31 Na ɔkasa kyerees me bio se:

Hwε! Na mehwεee na mehunuu Onyankopɔn Adwammaa no se ɔdi kan wɔ nnipa mma mu. Na mehunuu nkurɔfɔo akuokuo bebree a wɔn yare, ena wɔn a yaree ahodoɔ reha wɔn ne mmonsam ne honhom fii reha wɔn; na ɔsoro bɔfɔo no kasaae na ɔdaa yeinom nyina ara adi kyeree me. Na Onyankopɔn Adwammaa no tumi no saa wɔn yaree; na ɔtun mmonsam ne honhom fii biara firii wɔn mu.

32 Na εbaa se ɔsoro bɔfɔo no kasa kyeree me bio se: Hwε! Na mehwεee na mehunuu Onyankopɔn Adwammaa no se edɔm no akyere no; aane, Nyankopɔn Ba no a ɔtεhɔ daa no, wiase buu no aten; na mehunuui na medii ho adanee.

33 Na me, Nifae, mehunuu se wɔama no so asen asennua no so na wɔakum no ama wiase bɔne.

34 Na wɔkumm no wieee no, mehunuu ewiase nkurɔfɔo akuokuo se waboaboa wɔn ano se wɔreko atia Adwammaa no asuafoɔ no; na saa na Awurade soro bɔfɔo no de free edumienu no.

35 Na asaase no so nkurɔfokuo no boaboa wɔn ano; na me hunuu se wɔwɔ edan a emu so, tese edan a m'agya hunuuε no. Na Awurade soro bɔfɔo no kasa kyeree me bio se: Hwε wiase ne mu nyansa; aane, hwe Israel fiefo aboaboa wɔn ano se wɔrebɛko atia Adwammaa no asuafoɔ dumieno no.

36 Na εbaa se mehunuui na medii ho adanee se edan kesee a emu so no yε wiase ahantant; na εhwεe ase, na n'asehwεe no yε kesee soronko. Na Awurade

soro bɔfɔo kasa kyeree me bio se: saa na wɔbesee aman, mmusukuo, kasa hodoo, ne nnipa nyina ara a wɔbɛko atia Adwammaa no asuafoɔ dumieno no.

TI 12

Nifae nya yikyerε wɔ bɔhyε asaase no ho; teneneeyε, amutuyε no ne emu nnipa ahweasee; Onyankopɔn Adwammaa no mmaee wɔ wɔn mu; ekwan a Akyidifɔo Dumieno no ne Asuafoɔ Dumieno no befa so abu Israel aten; ne wɔn a wɔtɔsini wɔ gyedie mu no nwuma ne efii tebea a wɔwɔ mu. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.

NA εbaa se ɔbɔfɔo no see me se: Hwε, na hunu w'asefoɔ, ne wo nuanom nso asefoɔ. Na mehwεee, na mehunu bɔhyε asaase no, ena mehunu nkurɔfɔo akuokuo, aane, na wɔn dodoɔ dcɔsɔ kye ne mpoano anwea mpo.

2 Na εbaa se mehunu nkurɔfɔo akuokuo se wabo a wɔn ano rekoko atia wɔn ho; na mehunu ako, na metee akokoakoko nka, ne awudie pii a wɔde afena dii wɔ me nkurɔfɔo no mu.

3 Na εbaa se me hunu awɔntoatoasoo bebrebee a atwa mu kɔ, εnam akokoakoko ne apere-apereε a εwɔ asaase no so nti; na mehunu nkuropon bebree, aane, a mantumi ankan mpo.

4 Na εbaa se mehunu esum wisiwisi wɔ bɔhyε asaase no ani so; na mehunu anyinam εna metee apranaa ne asaase wosoo ne dede denden ahodoɔ nyina ara bi nka; na mehunu asaase ne mmotan se apaepaee; na mehunu mmepe se εredwiridwiri

gu; na mehunu asaase se apae-paae; na mehunu nkuropon bebree a amemem; na mehunuu bebree a egya ahye wɔn; na mehunuu bebree nso a asaase wosoo nti adwiridwiri agu asaase so.

5 Na ebaa se mehunu saa nneema no akyire yi no, me hunu tutuo kumoo, se efiri asaase aniso rekoo; na hwe, mehunuu nkurofooc akuokuo a wɔnhwehwhee asee, enam Awurade ntɛmmuo kesee huhuu no nti.

6 Na mehunu se ɔsoro abue, na Onyankopon Adwammaa no firi soro resane; na ɔbaa fam beyii ne ho adi kyereえ wɔn.

7 Na mehunui nso na medii adanseee se Honhom Kronkron no baa dumienu afoforoo nso so; na Onyankopon hyee wɔn asofooc na ɔpaa wɔn.

8 Na ɔsoro bɔfoco no see me se: Hwe Adwammaa no akyidifoo dumienu no a wayi wɔn se wɔmmesom wasefoco no.

9 Na ɔsee me se: Na wokae Adwammaa no asuafooc dumienu no? Hwe eyee wɔn na wɔbəbu Israel abusua dumienu no aten; eno nti wɔbəbu w'asefoco asofooc edumienu no aten; efiri se moye Israel fiefoo.

10 Na saa asomafooc dumienu a wohunu wɔn yi na wɔbəbu wasefoco aten. Na hwe wɔye tenenee afebooc; na enam wɔn gyedie wɔ Onyankopon Adwammaa no mu no nti, wasi wɔn ntoma ama aye fitaa wɔ ne mogya no mu.

11 Na ɔsoro bɔfoco no see me se: Hwe! Na mehweee, na mehunuu awoontoatoasoo mmies-nsa a atwa mu kɔ wɔ teneneeyo

mu no: na wɔn ntoma ye fitaa mpo te se Onyankopon Adwammaa dee no. Na ɔsoro bɔfoco no see me se: Waye yeinom fitaa wɔ Onyankopon Adwammaa no mogya no mu enam wɔn gyedie a ewɔ ne mu no nti.

12 Na me, Nifae, me nso me hunu awoontoatoasoo a etɔ so nan no mu bebree a wɔn atwa mu kɔ wɔ tenenee mu.

13 Na ebaa se mehunu asaase no so nkurofooc akuokuo a wɔaboaboa wɔn ano.

14 Na ɔsoro bɔfoco no see me se: Hwe w'asefoco, ne wo nuanom nso asefoco.

15 Na ebaa se mehweee na mehunu me nuanom asefoco se wɔaboaboa wɔn ano nkurofooc akuokuo se wɔrebeko.

16 Na ɔsoro ɔbɔfoco no see me se: Hwe, nsuo potɔ asubura no a w'agya hunu no nie; aane, asubɔntene no a ɔkaa ho asem no; na ne bunu no ne asamando bunu no.

17 Na ɔbɔ kumoo no ye ɔbon-sam nsɔhwɛ a efira ani, na ema nnipa mma akoma ye den, na ede wɔn fa ekwan a etre mu ma wɔwu na wɔsee.

18 Na edan kesee a emu baes no a w'agya hunue no ye nsu-suhunu ne nnipa mma ahomasoo. Ekuu kesee a eyee hu bi da wɔn ntam; aane, Onniawiee Nyankopon tenenee no ne Mesaia no a ɔye Onyankopon Adwammaa no a Honhom Kronkron di ne ho adansse firi wiase ahyeasee de besi ene, na efiri saa mmere yi derekɔsi afebooc.

19 Na mmere a ɔsoro bɔfoco no kaa nsɛm yi no, mehweee na

mehunu se me nuanom asefo no ne m'asefo no redi apere-apereε sedee ɔsoro bɔfɔ no asem no tee no; na εnam m'asefo ahomaso, ne ɔbonsam no nsɔhwε nti, mehunu se me nuanom asefo no ahyε m'asefo no so.

20 Na εbaa se mehwεee na mehunu se me nuanom asefo no adi m'asefo no so nkunim; na nkurɔfɔo akuokuo no kɔhyεe asaase ani ma.

21 Na mehunu se wɔn aboaboa wɔn ano nkurɔfɔo akuokuo; na mehunu ako na metee akokoakoko nka wɔ wɔn mu; na ako mu ne akokoakoko nka na mehunu awoɔntoatoasoasoo bebree a atwa mu kɔ.

22 Na ɔsoro bɔfɔ no see me se: Hwε yeinom nyina ara bɛtɔ sini wɔ gyedie mu.

23 Na εbaa se wɔtɔ sini wɔ gyedie mu akyire yi no, mehunu se wɔn bεyεe tumm, yεε anihafɔo ne nnipa a wɔye fii, na akwadwɔrɔ ne akyiwasem ahoodoo nyina ara ahyε wɔn mma.

TI 13

Nifae hunu wɔ anisoadehunu mu se wɔate ɔbonsam asore wɔ Amanamanmufo no mu, Amerika nhunuie a edi kan, ne εhyε a ɔbehyε amanfɔforɔ ase, Twere Kronkron no baabi a εye pefee na esombo bebree yera, Amanamanmufo ɔwaee no ho nsunsuanso, Asempa no mmaee bio, eda a edi akyire no mu twere-sem no mmaee ne Sion nkyekyereεε. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.

Na εbaa se ɔsoro bɔfɔ no see me se: Hwε! Na mehwεee na mehunu aman ne aheman bebree.

2 Na ɔsoro bɔfɔ no bisaa me se: εdeεn na wohunu yi? Na me see se: mehunu aman ne aheman bebree.

3 Na ɔsee me se: Yei ne aman ne Amanamanmufo aheman.

4 Na εbaa se mehunu wɔ Amanamanmufo no aman no mu se wakyekyere asore kesee bi.

5 Na ɔsoro bɔfɔ no see me se: Hwε asore a εye akyiwadeε kyεn nsore nyina ara, a εkumm Onyankopɔn ahoteefo, aane, na ɔyεe wɔn ayakayakadeε, na ɔkyekyere wɔn, na ɔde dadeε kɔnnua toto wɔn twee wɔn kɔ nnɔmmum mu.

6 Na εbaa se mehunu saa asore kesee a εye akyiwadeε no, na mehunu se ɔbonsam na ɔteeε.

7 Na mehunu sika kɔkɔ nso, ne dwete, ne nserekye, ne ntoma kɔkɔ ne ntomapa fitaa ne ntomatam a esombo nso; na mehunu adwamammɔfɔ bebree.

8 Na ɔsoro bɔfɔ no see me se: Hwε sika kɔkɔ, ne dwete, ne nserekye, ne ntoma kɔkɔ, ne ntomapa fitaa ne ntomatam a esombo, ne adwamammɔfɔ yi ye saa asore kesee a εye akyiwadeε yi akɔnnɔdeε.

9 Na bio, ewiase ayεyie a wɔrehwehwe nti, wɔsεε Onyankopɔn ahoteefo, na wɔde wɔn ba nnɔmmum mu.

10 Na εbaa se mehwεee na mehunu nsuwa bebree, na na wakyε Amanamanmufo no afiri me nuanom asefo no ho.

11 Na εbaa se ɔsoro bɔfɔ no see me se: Hwε Onyankopɔn

abufuhyeε wɔ wo nuanom ase-
foo so.

12 Na mehwεee na mehunu
ɔbarima bi wɔ Amanamanmu-
foo no mu, na nsuwa bebree no
ate no afiri me nuanom asefoo
ho, na mehunu Onyankopɔn
Honhom se asiane fam abεhyε
ɔbarima no mu; na ɔfaa nsuwa
no so kɔɔ me nuanom asefoo no
a wɔn wɔ bɔhyε asaase no so.

13 Na εbaa se mehunu Onyankopɔn
Honhom se abεhyε
Amanamanmufoɔ nkaaε no mu;
na wɔfaa nsuwa bebree no so
firii nnɔmum mu.

14 Na εbaa se mehunu nkurɔ-
foo akuokuo a wɔn ye Amanam-
anmufoɔ wɔ bɔhyε asaase no
so; na mehunu Onyankopɔn
abufuhyeε se aba me nuanom
asefoo no so; na wɔabɔ wɔn
apete wɔ Amanamanmufoɔ no
anim akumkum wɔn.

15 Na mehunu Awurade Hon-
hom se aba Amanamanmufoɔ
no so, na wɔn ase adɔre ayε
frɔmfrɔm na wɔn nsa aka asaase
no de ayε wɔn agyapadeε; na
mehunu se wɔn ye fitaa, na wɔn
ho nso ayeyε fe yie sεdee na me
nkurɔfoo no tee ansa na wɔre-
bekumkum wɔn no.

16 Na εbaa se me, Nifae,
mehunu se Amanamanmufoɔ no
a wɔn firii nnɔmum mu baεε no
bree wɔn ho ase wɔ Awurade
anim; na na Awurade tumi wɔ
wɔn so.

17 Na mehunu se na Aman-
amanmufoɔ maame no aboaboa
wɔn ano wɔ asuoso no so ne
asaase no nso so, se wɔ ne wɔn
rebεko.

18 Na mehunu se Onyankopɔn

tumi no ka wɔn ho, na Onyan-
kopɔn abufuhyeε nso wɔ wɔn
a waboaboa wɔn ano se wɔ ne
wɔn rebεko no so.

19 Na me, Nifae, mehunu se
Onyankopɔn tumi no agye
Amanamanmufoɔ no a wɔfirii
nnɔmum mu no afiri aman aho-
doo a aka no nsa mu.

20 Na εbaa se me, Nifae, mehu-
nuu se wɔayε frɔmfrɔm wɔ
asaase no so; na mehunu nwoma
bi se eso wɔn wɔn mu.

21 Na ɔsoro bɔfɔo no kakyerεε
me se: wonim nwoma yi ase-
kyere?

22 Na me see no se: Mennim.

23 Na ɔkaa se: Hwε εfiri
Yudani no anom na εbaaε. Na
me, Nifae, mehwεee; na ɔsee me
se: Nwoma a wohunu yi ye
Yudafoɔ ho tweretohɔsem, a
εkuta Awurade apam a ɔye maa
Israel fiefoo no ho; na nkɔmhyε-
foo kronkron no nkɔmhyε no
nso bebree wɔ mu, na etε se
twreretohɔsem no a wakrukyire
wɔ yaawa mprete so no, nsakraε
a εwɔ mu ara ne se emu nsem
no osco nu; nanso, Awurade
apam no a ɔye maa Israel fiefoo
no na εwɔ mu; eno nti esombo
kεsεε ma Amanamanmufoɔ no.

24 Na Awurade bɔfɔo no see
me se: Woahunu se nwoma no
firi Yudani anom na εbaaε; na
mmere a εfiri Yudani anom
baaεε no na Awurade asempa
no a ahε ma no na εwɔ mu, eno
na asuafoɔ dummienu no di ho
adanseeε; na wɔnam nokware a
εwɔ Onyankopɔn Adwammaa
no mu no di adanseeε.

25 Saa nti nneεma yi firi Yuda-
foo ho wɔ ahoteε mu na wɔde

maa Amanamanmufo, sedee nokware no tee wɔ Onyankopɔn mu.

26 Na akyire yi no se nsem yi firi kɔ Adwammaa no asuafo dumieno nsa mu ba Amanamanmufo no hɔ a, wobehunu saa asore kesee a eyɛ akyiwadee a watee a n'akyiwadee kesee boro nsore nyina ara so no; na hwɛ, wayi Adwammaa no asempa no mu nsem bebree a eda nneɛma adi pefee ne dee esombo kesee no nyina ara afiri mu; eñe Awurade apam no mu bebree nso na wɔayi afiri mu.

27 Na wɔyee yeinom nyina ara se wɔdebedane Awurade nokware akwan no, ama wɔde afira wɔn ani na aye nnipa mma akoma den.

28 Eno nti, se nwoma no fa asore kesee a eyɛ akyiwadee no nsa mu wie akyire yi no a, na wobehunu se wayiyi nneɛma bebree a eyɛ pefee na esombo a eyɛ Onyankopɔn Adwammaa no nwoma no mu no afiri mu.

29 Na wɔyiyii saa nneɛma a eyɛ pefee na esombo firii mu no akyire yi no, eñkɔ Amanamanmufo aman mu nyina ara, na wɔde kɔ Amanamanmufo aman nyina ara hɔ akyire yi no, aane, mpo wɔde twaa nsuwa bebree a wohunu no wɔ Amanamanmufo no a wɔfirii nnɔmum mu baae no, na wohunu—enam nneɛma bebree a eyɛ pefee na esombo no a afiri nwoma no mu no, a na eyɛ pefee ma nnipa mma nteasee, sedee ne pefeeyɛ te wɔ Onyankopɔn Adwammaa mu no—enam saa nneɛma a wayiyi afiri Adwammaa no

asempa no mu no nti, dodoɔ no kesee no ara sunti, aane, enam saa nti ɔbonsam anya tumi kesee wɔ wɔn so.

30 Nanso wahunu se Amanamanmufo no a wɔfirii nnɔmum mu baae no a Onyankopɔn tumi ama wɔn so aboro aman nkaae no nyina ara mu no, a eyɛ asaase a eyɛ kyen nsaase nyina ara a Awurade Nyankopɔn ne w'agya kɔ ho apam se n'asefo bɛfa de aye wɔn agyapadee asaase no nti, wohunu se Awurade Nyankopɔn mma kwan mma Amanamanmufo nse wɔn a wɔafrafra wasefo a wɔwɔ wo nuanom no mu no koraa.

31 Afei nso ɔremma kwan mma Amanamanmufo no nse wo nuanom asefo.

32 Afei nso Awurade Nyankopɔn renhwe mma Amanamanmufo no renka anifira huhuu tebea a wohunu se wɔwɔ mu yi mu afebɔ, ɛfiri se Adwammaa no asempa no mu dee eyɛ pefee na esombo kesee no a akyiwadee asore no de siee a ne nkyekyerɛ ee ahyeasee no na wahunu no.

33 Saa nti Onyankopɔn Adwammaa no se: Mehunu Amanamanmufo no mmɔbɔ, na mede atemmuo kesee aba Israel fiefo nkaae no so.

34 Na ɛbaa se Awurade bɔfo no kasa kyereɛ me se: Hwɛ, Onyankopɔn Adwammaa no se, mesera Israel fiefo nkaae akyire yi—na saa nkaeefo no a mereka wɔn ho asem no ye w'agya asefo—eno nti mede atemmuo ba wɔn so wie a, na mema Amanamanmufo no de wɔn nsa boro wɔn a, na

Amanamanmufoč no sunti mmorosoč a, enam nneemā a eyē pefee paa ara na esombo nso a Adwammaa no asem̄pa no bi a akyiwadee asore no de asuma no nti a eyē adwamamm̄foč maame no, saa ara Adwammaa no see—Mehunu Amanamanmufoč no mm̄bō wō saa da no, menam me ara me tumi so de m'asempa no mu pii a ebeyē pefee na eb̄esombo no b̄ema wōn, saa na Adwammaa no see.

35 Na, hwε, saa ara na Adwammaa no see: Meda me ho adi akyere w'asefōč, ama wōn atwērē nneemā pii a mederebe-som wōn no a ebeyē pefee na eb̄esombo nso; na w'asefōč see no wie na wōtō sini wō gyedie mu a, ne wo nuanom asefōč nso, hwε, wōde saa nneemā yi nyina ara b̄esie, na enam Adwammaa no tumi ne n'akyēdee so ada no adi ama Amanamanmufoč no.

36 Na eno mu na wōbētwerē m'asempa no, Adwammaa no na ɔsee, ene me botan ne me nkwagyeε.

37 Na nh̄yira nka wōn a wōbēre se wōde me Sion b̄eba saa da no mu, efiri se wōbenya ne Honhom Kronkron n'akyē-dee tumi no, na se wō si apinee kōduru awieε a, wōbēma wōn so wō eda a edi akyire no mu, na wōbēgye wōn nkwa wō Adwammaa no aheman no a eteh̄ daa no mu; ne deε wōbēbō asomdwōeε ho dawuro no, aane, asem̄pa a eyē ede kēsēe no, sēdeε wōbēye fe wō mm̄pēč no so no.

38 Na eb̄aa se mehunu me

nuanom asefōč nkaεε ne Onyankopōn Adwammaa no nwoma no nso a efiri Yudani no ano mu se afiri Amanamanmufoč no hō na aba me nuanom asefōč nkaεε no hō.

39 Na eb̄aa wōn hō akyire yi no, mehunu nwoma afoforō nso a enam Adwammaa no tumi so firi Amanamanmufoč no hō baa wōn nkyēen de reb̄ehye Amanamanmufoč ne me nuanom asefōč nkaεfōč no nkuran ne Yudafoč no nso a wōapete wō asaase ani nyina ara no, se nkōmhyēfōč no ne Adwammaa no asuafoč dumieno no tweretohōnsem no ye nokware.

40 Na ɔsoro b̄fōč no see me se: saa tweretohōnsem a edi awieε yi a wohunu wō Amanamanmufoč mu yi beda nokware a ewē dee edikan no mu no adi, dee eyē Adwammaa no asuafoč dumieno no dee no, na eb̄eda nneemā no a eyē pefee na esombo a wayiyi afiri mu no adi; na wōbeda no adi akyere mmusuakuo nyina ara, kasa hodoč, ne nnipa nyina ara se Onyankopōn Adwammaa no ne ɔnniawieε Agya no Ba no, ɔno ne wiase Agyenkwa no; na etwa se nnipa nyina ara ba ne hō, anye saa a wōrennya nkwegyeε.

41 Na eεe se wō ba sēdeε nsem a eb̄efiri Adwammaa no anom b̄ekyerē no; na wōbeda Adwammaa no nsem no adi wō w'asefōč tweretohōnsem mu, ne Adwammaa no asuafoč dumieno no tweretohōnsem no mu; eno nti, wōde ne nyina ara b̄ebō mu ama no abeyē baako, enam se Onyankopōn baako ne

Odwanhweſoo baako na ewa
asaase yi nyina ara so.

42 Na mmere no reba se ḥbeda
ne ho adi akyere aman nyina
ara, Yudaſoo ne Amanamanmu-
ſoo nso; na se ḥda ne ho adi
kyere Yudaſoo ne Amanaman-
muſoo no nso wie a, afei ḥbeda
ne ho adi akyere Amanaman-
muſoo ne Yudaſoo no nso, na
wɔn a wɔdi akyire no bedi kan
ama adikanſoo no abedi akyire.

TI 14

*Ḏbəſoo bi ka nthyira ne nnomee a
erebeba Amanamanmuſoo so kyere
Nifae—Asore mmieni pe na ewa
hɔ: Onyankopon Adwammaa no
Asore ne ḥbonsam asore—Asore
kesee a εye akyiwadee no taataa
Onyankopon Ahoteſoo a wɔwa
aman nyina ara mu—Osuaſoo
Yohane betwere nneema a εfa
ewiase awiee ho. Beye mfinhyia
600–592 ansa na wɔrebewo Kristo.*

NA εbeba se, se Amanama-
nmuſoo no b̄etie Onyankopon
Adwammaa no wɔ ḥda no a
ḥbeda ne ho adi akyere wɔn no
wɔ nkasaes mu, ne tumi nso mu
ne nneyee nso mu, derebeyi
wɔn suntidua no afiri hɔ—

2 Na wɔnye wɔn akoma
denden antia Onyankopon
Adwammaa no a, wɔbekan wɔn
afea w'agya aſefoo; aane, wɔbe-
kan wɔn afea Israel fieſoo; na
wɔbeyε nnipa a wahyira wɔn wɔ
b̄hyε asaase no so afebo; wɔrenkɔ nnomum mu bio; na
Israel fie no nnye basabasa bio.

3 Na saa amena kesee no a
asore kesee a εye akyiwadee no

a, ḥbonsam ne ne mma teeſ no,
atu se wɔde b̄etwe nnipa akra
akɔ asamando no—aane, saa
amena kesee no a wɔatu se
wɔde rebesee nnipa no, wɔn a
wɔtunue no ara na wɔbeyε no
ma, wɔ wɔn ḥseeekesee mu,
Onyankopon Adwammaa no
na ḥsee; enyε ḥkra no s̄ee, gye se
wato no atwene asamando a
nni awiee no mu.

4 Na hwe, saa ara na ḥbonsam
no nnomumfa tee, ena esono
s̄edee Onyankopon nso nokwa-
re tee wɔ wɔn a wɔbeyε atiri-
mučdensem ne akyiwasem wɔ
n'anim no.

5 Na εbaa se ḥsoro b̄fco no
kasa kyereε me Nifae, se: Wa-
hunu se Amanamanmuſoo no
sakyera wɔn adwene a εbesi
wɔn yie, na wonim dee εfa apam
a Awurade ne Israel fieſoo afa
no nso ho; na wate nso se obiara
a wansakyerae no ḥbesee.

6 Eno nti, mmusuo nka Aman-
amanmuſoo no se εk̄ba no se
wɔyε wɔn akoma denden tia
Onyankopon Adwammaa no.

7 Na mmere no reba, Onyankopon
Adwammaa no na ḥsee, se
meyε nwuma a εſo na εye nnwa-
nwa wɔ nnipa mma mu; nwuma
a εbetena hɔ daa, wɔ εfa bi
anaa εfa baako no—s̄edee εbeyε
nkuranhyε a εde asomdwosee
ne nkwa a enniawiee b̄breh wɔn,
anaa se, s̄edee εbegye wɔn afiri
wɔn akomaden ne wɔn adwene
a εſo akata no a εde wɔn kɔ nnom-
um mu no, ena ḥsee nso mu,
honam ne sunsum afam nyina
ara, s̄edee ḥbonsam nnomumfa
no a maka ho aſem tee no.

8 Na εbaa se mmere a ḥsoro

bɔfɔ no kaa saa nsem yi akyire yi no ɔsee me se: Wokae apam no a Agya no ne Israel fiefoo diie no? Meka kyereε no se, Aane.

9 Na εbaa se ɔsee me se: Hwε, na hunu asore kesee a εye akyiwadeε no a εye akyiwasem nyina ara maame no, a ne fapem ne ɔbonsam no.

10 Na ɔsee me se: Hwε aka asore mmienu pe; baako ne Onyankopɔn Adwammaa no asore no, εna baako no nso ne ɔbonsam asore no, eno nti obiara a ɔnnɔm Onyankopɔn Adwammaa no asore no, na εneε na ɔdɔm asore kesee a εye akyiwasem nyina ara maame no; na ɔye ɔdwamammɔni wɔ asaase so nyina ara no.

11 Na εbaa se mehwεε na mehunu asaase nyina ara so ɔdwamammɔni no, na ɔte nsuwa bebree so; na ɔwɔ tumi wɔ asaase nyina ara so, wɔ aman, mmusuakuo, kasa hodoɔ ne nnipa nyina ara mu.

12 Na εbaa se mehunu Onyankopɔn Adwammaa no asore no, na emu nnipa no sua, εnam ɔdwamammɔni no a ɔtenaa nsuwa bebree so no atirimudensem ne n'akyiwasem, nanso, mehunu se Adwammaa no asore no a emu nnipa ye Nyankopɔn ahoteefoo no nso wɔ asaase no nyina ara ani so, na wɔn tumi a wɔwɔ wɔ asaase ani so no sua, εnam ɔdwamammɔni kesee no awudie no a mehunu no.

13 Na εbaa se mehunu se akyiwasem nyina ara maame no aboaboa nkurɔfɔ akuokuo a εwɔ asaase nyina ara ani no

ano wɔ Amanamanmufoɔ no aman aman no nyina ara mu, se wɔrebɛko atia Onyankopɔn Adwammaa no.

14 Na εbaa se me, Nifae, mehunu Onyankopɔn Adwammaa no tumi, se asane aba Adwammaa no asoremma a wɔye ahoteefoo no so ne Awurade apam nkurɔfɔ no a wapete wɔ asaase nyina ara ani so no; na na wɔde tenenee akodeε ne Onyankopɔn tumi wɔ animuonyam kesee mu.

15 Na εbaa se mehunu Onyankopɔn abufuo se ahwie agu asore kesee a εye akyiwadeε no so ama akokoakoko ne ako nka ahye amanaman nyina ara ne mmusuakuo a εwɔ asaase nyina ara so ma.

16 Na mmerε a akokoakoko ne ako nka hyεε aseε wɔ aman nyina ara a εye akyiwasem maame no dee no, ɔsoro bɔfɔ no see me se: Hwε, Onyankopɔn abufuhyeε aba adwamammɔfɔ maame no so; na hwe, wahunu saa nneema yi nyina ara —

17 Na εda no bεba a Onyankopɔn behwie n'abufuhyeε agu adwamammɔfɔ maame no so, ɔno a εye asore kesee a εye akyiwadeε no a εwɔ asaase nyina ara so no, dee ɔbonsam ye ne fapem no, εda no na Agya no behye n'adwuma ase, de asiesie kwan ama n'apam no aba mu, dee ɔne ne nkurɔfɔ a wɔye Israel fiefoo yεε no.

18 Na εbaa se ɔsoro bɔfɔ no see me se: Hwε!

19 Na mehwεε na mehunu ɔbarima bi, a na ɔhyε ataadeε fitaa.

20 Na ɔsoro bɔfɔ no see me

se: Hwε Adwammaa n'asuafօ̄ dumieno no mu baako.

21 Hwε, ɔbəhunu na watwere nneəma yi mu dee aka akyire no; aane, εne nneəma bebree nso a asi nyina ara.

22 Na ɔbətwaree dee ɛfa wiase awiee nso ho.

23 Eno nti, dee ɔbətwaree no yε pε na εye nokware; na hwε wɔatwaree no wɔ̄ nwoma no a wohunu sε ɛfiri Yudani no ano mu no mu; na mmere no a ɛfirii Yudani no ano mu no anaa sε mmere a nwoma no firii Yudani no anom no, nneema no a na wɔatwaree no yε pefee na efii biara nni ho na ɛsombo mapa na ɛmu yε mmere sε nnipa nyina ara bɛte asee.

24 Na hwε, nneəma a Adwammaa no suafō yi bɛtwere no yε nneəma bebree a wo ara wahunu; na hwε dee aka no nyina ara nso wo behunu.

25 Mmom nneəma a wo behunu no akyire yi no ntwaree; na Awurade Nyankopɔ̄n ahye-hyε ato hɔ̄ ama Onyankopɔ̄n Adwammaa suafō no se ɔno na ɔntwaree.

26 Na ebinom nso wɔ̄ hɔ̄ a wɔayi nneəma nyina ara akyere wɔ̄n ama wɔatwaree; na wasɔ̄ ano ara de akɔsi se wɔbeyi apue wɔ ahotee mu sədee nokware no tee wɔ Adwammaa no mu, na Awurade no ara ne mmere a ɛse mu na ɔde bɛma Israel fiego.

27 Na me, Nifae, metee na medi ho adansee se Adwammaa no suafō no din de Yohane, sə-dee ɔsoro bɔfօ̄ no asem no tee.

28 Na hwε, me, Nifae wabra me se mma mentwere nneəma

a aka no a me hunu na metee no; saa nti dee matwere yi so me; na matwere nneəma a me-hunu no fa kakraa bi.

29 Na medi adansee se mehunu nneəma a m'agya hunu no, na Awurade bɔfօ̄ no na ɛmaa me hunu.

30 Na afei mede me kasa no aba awiee wɔ̄ dee ɛfa nneəma a mehunu wɔ̄ mmere no a honhom no de mekɔee no; na se nneəma a me hunu nyina ara no, wɔantwaree a, dee matwere yi yε nokware. Na sei na ɛtee. Amen.

TI 15

Lihae asefօ̄ nsa beka asempa no firi Amanamanmufō no hɔ̄ wɔ̄ nna a edi akyire yi no mu—Wɔde Israel anoboaboa no toto ngodua no a wɔde ne mman no ankasa afra besan abata ne ho bio—Nifae kyere anisoadehunu a ɛfa nkwdia no ho ase, na ɔka Onyankopɔ̄n atente-nenee a ɛse se ɛte atirimuɔdenfō firi ateneneefō no ho asem. Beyε mfinhyia 600–592 ansa na wɔrebewo Kristo.

Na ɛbaa se me, Nifae, Honhom no de me kɔee no akyire yi no, a mehunu saa nneəma yi nyina ara no, mesan baa m'agya nto-madan no mu.

2 Na ɛbaa se mehunu me nuanom no, na wɔregye akyinnyee wɔ̄ nneəma a magya kaa ho asem kyerees wɔ̄n no ho.

3 Na nokware mu, ɔkaa nneəma akesees bebree ho nsəm kyerees wɔ̄n, a na εye den ma wɔ̄n se wɔbete asee, gye se obi bisa firi Awurade hɔ̄; na εnam wɔ̄n ako-

maden nti, wɔn antumi ammisā Awurade dee ɛwɔ se anka wɔyε.

4 Na afei me, Nifae, medii aniberee ɛnam wɔn akomaden nti, na afei nso, ɛnam nneɛma a mahunu nti, na menim sedee ɛbeye biara no, ɛbεba mu, ɛnam nnipa mma atirimuɔdensem kεsε nti.

5 Na ɛbaa se meyεɛ mmrε ɛnam mamanehunu nti, na medwenee se mamanehunu no boro ne nyina ara so, ɛnam me nkurɔfɔɔ sεee nti, ɛfiri se mehu-nuu wɔn ahweasee.

6 Na ɛbaa se menyaa ahoođen akyire yi no, mekasa kyereɛ me nuanom, na mepεɛ se mehunu dee nti a wɔregye akyinnye firi wɔn hɔ.

7 Na wɔsee me se: Hwε yentumi nn̄te nsem no a yεn agya kaee a ɛfa ngodua no mman papa ne dee ɛfa Amanamanmu-fɔɔ no nso ho no.

8 Na me see wɔn se: Na moabisa afiri Awurade hɔ?

9 Na wɔsee me se: Yemmisaa no; na Awurade rennye biribi saa nkyere yεn.

10 Hwε, me see wɔn se: Aden nti na monni Awurade mmara-nsem so? ɛyεɛ den nti na ɛnam mo akomaden nti morebεsee yi?

11 Anaa monnkae nsem a Awurade aka no?—Se morennye mo akoma den a, na mo bebisā me wɔ gyedie mu, na mogyedi se mo nsa beka, na modi me mmaransem so sedee ɛse a, ampa ara Awurade bεda saa nneɛma yi adi akyere mo.

12 Hwε, mese mo se, Aane, wɔbekae wɔn bio wɔ Israel fiefoɔ mu; wɔde wɔn befra ahyehyε ngodua no ara ankasa mu, ɛfiri se wɔyε ngodua no mman nti.

wɔmpanee yεn mfirii Israel fiefoɔ ho, anaa yεnnye Israel fiefoɔ mman?

13 Na afei, adee a na yεn agya pe se ɔkyere ɛfa nnua mman no ankasa mfahyεm wɔ Amanamanmufoɔ mmahye no, ne se, nna a edi akyire yi no a yeasefoɔ betɔ̄ sini wɔ gyedie mu no, aane, wɔ mfie bebree mu, ne awoɔntoatoasɔɔ bebree akyire yi a Mesaia no beyi ne ho adi akyere nnipa mma no, ena Mesaia no asempa no a mahye no ma no bεba Amanamanmufoɔ no hɔ, na afiri Amanamanmufoɔ no hɔ aba yεn asefoɔ nkaefoɔ no hɔ—

14 Na saa da no mu na yεn asefoɔ nkaefoɔ no behunu se wɔyε Israel fiefoɔ, na wɔyε Awurade apam nkurɔfɔɔ, na saa mmere no na wɔbehunu na wɔn anya wɔn nananom ho nsem ne wɔn Dimafoɔ no nso asempa no ho nsem sedee ɔde kyereɛ wɔn agyanom no; eno nti, wɔbenya wɔn Dimafoɔ no ho nsem ne ne nkyerɛkyere ankasa ama wɔahunu sedee wɔbesi aba ne nkyen ama wagye wɔn nkwa.

15 Na ɛbεye den na saa da no wɔn ani nnye na wɔremfa ayeyie mma wɔn Nyankopɔn a ɔtehɔ daa no a ɔyε wɔn botan ne wɔn nkwegyε no? Aane, nti wɔrenkɔya ahoođen ne ɔmeeɛ mmfiri nokware bobe no mu da no? Aane, nti wɔrenkɔka Onyankopɔn fekuo no ho anaa?

16 Hwε, mese mo se, Aane, wɔbekae wɔn bio wɔ Israel fiefoɔ mu; wɔde wɔn befra ahyehyε ngodua no ara ankasa mu, ɛfiri se wɔyε ngodua no mman nti.

17 Na saa na yen agya kyere; na ɔkyere se yei remma mu gyesé Amanamanmufo no abo wɔn apete ansa; na ɔkyere se yei bɛdua Amanamanmufo no so aba mu ama Awurade atumi ada ne tumi adi akyere Amanamanmufo no, efiri se Yudafo, anaa se Israel fiefoo no bepo no.

18 Eno nti yen agya anka yen nko ara yen ho asem, na mmom Israel fiefoo nso nyina ara; ɔsii apam no so dua a ebeba mu wɔ nna a edi akyire no mu; apam a Awurade ne yen agya Abraham yeee se: W'asefо mu na wɔbехyira asaase mmusukuo nyina ara.

19 Na ebaa se me, Nifae, mekasaai pii kyerees wɔn wɔ dee efa saa nneema yi ho; aane, mekasa faa Yudafo gyee a wɔbesan agye wɔn bio wɔ nna a edi akyire no mu.

20 Na mesan meboboɔ nsem a Yesaia kaeε a efa Yudafo anaa se Israel fiefoo gyee bio a wɔbɛgye wɔn bio ato mu no ho kyerees wɔn; na wɔsan gye wɔn to mu bio wie a, wɔrenha wɔn ena wɔremma wɔn nnye basabasa bio. Na ebaa se mekaa nsem bebree kyerees me nuanom maa wɔn nyaa asomdwes na wɔbree wɔn ho ase wɔ Awurade anim.

21 Na ebaa se wɔne me kasae bio see me se: Dee yen agya hunu wɔ daeeso mu no, asee ne sen? Dua no a ohunu no asee ne sen?

22 Na me see wɔn se: Egyina hɔ ma nkjadua.

23 Na wɔn see me se: Dade-poma no a yen agya hunu se

esa hɔ derekɔ dua no ho no asee ne sen?

24 Na me see wɔn se: Na εуε Onyankopɔn asem; na wo a wobetie Onyankopɔn asem no, na wobesɔ mu den no, wɔrensee da; ena nsɔhwε ne ɔtan agyan hetewa no gyamframa no ntumi nnhye wɔn so mma wɔn ani mmfira mmfa wɔn nnkɔ ɔssee mu.

25 Eno nti me, Nifae, metuu wɔn fo se wɔntie Awurade asem; aane, mede me kraa ahoden nyina ara, ne tumi a mewɔ nyina ara hyee wɔn se wɔbetie Onyankopɔn asem na wɔakae se wɔbedi ne mmaransem no so mmere nyina ara wɔ adee nyina ara mu.

26 Na wɔbisaa me se: Asubontene no a yen agya hunu no kyere sen?

27 Na mesee wɔn se nsuo no a m'agya hunu no gyina hɔ ma efii; na enam se na nneema pii ahye n'adwene ma nti no, wanhanu nsuo no fii a εуε.

28 Na mesee wɔn se εуε ekuu huhuu bi a etete atirimudeno firi nkjadua no ho, ena Onyankopɔn ahoteefoo nso ho.

29 Na mesee wɔn se egyptina hɔ ma asamando huhuu no a ɔsoro bɔfɔ no ka kyerees me se wasiesie ama atirimudeno no.

30 Na mesee wɔn se yen agya nso hunu se Onyankopɔn aten-tenenee no nso atete atirimudeno afiri ateneneefoo no ho; na ne han no hyerɛ te se ogyatanaa han; eno na eforo kɔ Onyankopɔn nkyen afebɔ kɔsi afebɔ, na enni awiee.

31 Na wɔsee me se: Saa adee yi

kyere honamdua yi ateetee wɔ yɛn nsɔhwɛ nna yi mu, anaa se ɛkyere se, se nnipadua no wu a tebea a etwatoɔ a ɔkra no bekɔ mu, anaa se ɛka nneema a ɛbesi wɔ mmere tiawa yi mu anaa?

32 Na ɛbaa se mesee wɔn se saa nneema yi gyina hɔ ma honam ne honhom mu nneema nyina ara; ɛfiri se mmere bi beba a wɔbɛbu wɔn aten wɔ wɔn nwuma ho, aane, nwuma a wɔde wɔn honam yɔ cɔcɔ wɔ wɔn nsɔhwɛ nna mu.

33 Eno nti, se wɔwu wɔ wɔn atirimuɔden mu a, wɔbɛtwa wɔn atwene nso, sedee honhom mu nneema a ɛfa tenenee ho tee no; eno nti ɛse se wɔde wɔn begyina Onyankopɔn anim na wɔbu wɔn aten wɔ wɔn nwuma ho; na se wɔn nwuma no ye nneemafii-sem a, ɛse se wɔbɛye nneemafii, na se wɔbɛye nneemafii a, na ɛbehia se wɔntumi ntena Onyankopɔn aheman no mu, anye saa dee a, na Onyankopɔn aheman nso ye nneemafii.

34 Na hwɛ, mese mo se, Onyankopɔn aheman no nnye nneemafii, na adee biara a ɛho ntee no ntumi nwura Onyankopɔn aheman no mu; eno nti ɛbehia se wɔnya baabi a ɛhɔ ye efii a wɔasiesie ama adee a ɛye efii.

35 Na baabi wɔ hɔ a wɔasiesie, aane, eno ne asamando huhuu no a maka ho asem dada no, na ɔbonsam na wasiesie no; eno nti nnipa akra tebea a etwa too no ne se wɔbɛtena Nyankopɔn aheman no mu, anaa se wɔbeyi wɔn mu, enam saa teneneesem a maka ho asem no nti.

36 Eno nti Onyankopɔn apo atirimuɔdenfoɔ no afiri atenee-neefoo no mu, ne nkjadua no nso ho, dee n'aduaba sombo, na eyɛ akɔnnɔ dodo sen nnuaba nyina ara, aane, eno ne Onyankopɔn akyedee nyina ara mu kɛseɛ. Na sei na mekasa kyereɛ me nuanom no. Amen.

TI 16

Atirimuɔdenfoɔ no afa nokware se eyɛ den—Lihae mmammarima wareware Ismael mmammaa—Leuhonu kyerekycere wɔn kwan wɔ esere no so—Nsem a ɛfiri Awurade hɔ no watwere agu Leuhonu no so mmere ano mmere ano—Ismael wu; enam amanehunu nti n'abusuafoɔ nwiinwii. Beye mfinhyia 600–592 ansa na wɔrebewo Kristo.

NA afei ɛbaa se me, Nifae, me-kasa kyereɛ me nuanom wieee no, hwɛ, wɔsee me se: nneema a eyɛ den na woada no adi akyere yen yi, nneema a eyɛ den ma yen se yebetumi asoa.

2 Na ɛbaa se mesee wɔn se menim se maka nsem a eyɛ den atia atirimuɔdenfoɔ, sedee nokware no tee; na ateneneefoo no nso mabu wɔn bem; na madi adansee se, ɛse se wɔma wɔn so, wɔ eda a edi akyire no mu; eno nti wɔn a wɔdi fɔ no fa nokware se eyɛ den, ɛfiri se etwa kɔsi wɔn mu pɛe.

3 Na afei me nuanom, se anka mo ye ateneneefoo na monya ɔpɛ se mobetie nokware no na modwen ho yie, se mobenante tenenee mu wɔ Nyankopɔn anim a, anka mo renwiinwii enam

nokware no nti, na moaka se: Waka nsem a eye den atia yen.

4 Na ebaa se me, Nifae, metuu me nuanom no fo aniberee so se wonni Awurade mmaransem so.

5 Na ebaa se wobree won ho ase wo Awurade anim; kɔsii se me nyaa ede ne anidasoo kesee wo won mu se wobenante tenee akwan mu.

6 Afei, saa nneema yi nyina ara sii wo mmere a m'agya te ntomadan mu wo bɔnhwa no a ɔfree no Lemuel no mu.

7 Na ebaa se me, Nifae, mefaa Ismael mmammaa no mu baako waree no; ena me nuanom no nso faa Ismael mmammaa no warewaree won; na Soram nso faa Ismael ba baa panin no waree no.

8 Na sei na m'agya dii Awurade mmaransem a ɔde maa no no nyina ara so. Na me Nifae nso Awurade hyiraa me mmorosoɔ.

9 Na ebaa se Awurade nne kasa kyeree m'agya anadwo, ena ɔhyee no se, se adeekye a, ɔntoa n'akwantuo no so nkɔ esere no so.

10 Na ebaa se mmere a m'agya soree anɔpa no, ɔkɔ gyinaa ntomadan no pono no ano, na ahodwiriso, ohunu adee kuru-kuruwa bi se ɛda fam hɔ a n'a-dwinnie no ye nnwanwa, na eye yaawa a ɔfii biara nni mu na wɔde aye. Na adee kurukuruwa no mu no, na ɔtadua mmieni wo, na baako kyeree yen kwan, dee yemfa nkɔ esere no so.

11 Na ebaa se yeboaboa nneema a ese se yede kɔ esere no so ene nnuane nkae a Adwurade de ama yen nyina ara ano: ena

yefaa aduaba ahodoɔ nyina ara a ese se yede kɔ esere no so.

12 Na ebaa se yefaa yen ntoma dan, ena yetwaa asubɔntene Laman kɔ esere no so.

13 Na ebaa se yen akwantuo no toaa so bɔye nna nan na anka yen ani reye akyere anaafoo apuee afa mu, na yesii yen ntomadan bio; na yefree baabi korɔ no Sasa.

14 Na ebaa se ye faa yen agyan ne yen tadua, ena yekɔ esere no so se yerekɔhwehwe aduane abre yen abusuafoɔ, na mmere a yenyaa aduane no, yesan yen akyi bio kɔ yen abusuafoɔ nkyen wo esere no so, se yerekɔ Sasa. Na yetuu yen kwan no bio wo esere no so, yefaa ɔkwan korɔ no ara so kɔ esere no so, baabi a na aduane ho nnye den na ɔben epo kɔkɔ no hyee so.

15 Na ebaa se yetuu kwan nna bebree, yenam no nyina ara no, na yede yen agyan ne tadua, aboo ne ntommoo rekumkum mmoa wo kwan so.

16 Yefaa ɔkwan a adee kuru-kuruwa no kyeree yen no so, na ede yen faa esere no so baabi a asaase no ye papa.

17 Na yetuu kwan nna bebree akyire yi no, yesisii yen ntomadan na yedii mmere kakra wo hɔ se yebegye yen ahome bio na yehwehwe aduane ama yen mmusua.

18 Na ebaa se me, Nifae, mekɔ se mereko kum mmoa na, hwe, mebuu me tadua a wɔde dadee papa na aye no mu; na mebuu me tadua no mu akyire yi no hwe, me nuanom bo fuu me

enam me tadua a mesee no no nti, na amma yen anya aduane biara.

19 Na ebaa se yesan yen akyiri baa yen Abusuafo o nkyen a na aduane biara nka yen ho, enam se na akwantuo no ama yeabere nti, wɔn ho kyeree wɔn dodo enam se na wɔnnya aduane a anka wɔpɛ na ɔkɔm nso de wɔn nti.

20 Na ebaa se Laman ne Lemuel ne Ismael mmammarima no hye asees nwiinwii mmoroso o, enam wɔn ahokyereee ne wɔn amanehunu wɔ esere no so nti, na magya nso hye asees se ɔrenwiinwii atia Awurade a ɔye ne Nyankopon; aane; na wɔn nyina ara dii awereho o mmoroso o, maa wɔnwiinwii tiaa Awurade.

21 Afei ebaa se Me, Nifae me ne me nuanom hunu amane enam me tadua no a efirii me nsa no nti, na na wɔn nso wɔn tadua no mu ahoma agogo nti emaa eyee den yie, nokware, aane, eyee den ara maa na yen nya aduane biara.

22 Na ebaa se Me, Nifae, me kaa nsem pii kyerees me nuanom, efiri se na wapirim wɔn akoma bio, maa wɔn kasa tiaa Awurade wɔn Nyankopon.

23 Na ebaa se Me, Nifae, mede dua yee tadua na mede abaa a etene yee agyan, na me tadua ne agyan yee makodee, ene ntommoo ne aboo. Na mesee m'agya se ɔhenefa na menko hwehwɛ aduane?

24 Na ebaa se obisa firii Awurade ho, efiri se na wabere wɔn ho ase enam me nsem no nti;

efiri se menam me kraa ahoo den so kaa nsem bebree kyerees wɔn.

25 Na ebaa se Awurade nne baa m'agya ho; na nokware mu, ɔtwii n'anim enam se ɔnwiinwii tiawa Awurade nti; emaa eno nti awereho o kesee baa ne so.

26 Na ebaa se Awurade nne see no se. Hwɛ adee kurukuruwa no, na hwɛ adee a wɔatwere no wɔ ho.

27 Na ebaa se mmere a m'agya hunu adee a wɔatwere wɔ adee kurukuruwa no ho no, ehuh ka no, na ne ho popoee na me nuanom ne Ismael mmammarima ne wɔn yerenom nso saa ara.

28 Na ebaa se Me, Nifae, me hunu adee nteantea no a ewɔ adee kurukuruwa no mu a, ɔkyere kwan no se, enam yen gyedie ne mmɔdenmo ne setie a yede maa wɔn no so na eyɛ adwuma.

29 Na na wɔatwere adee foforo nso wɔ so, na n'akenkan no nnye den, nti emaa yete Awurade akwan ase; na Awurade tweree na wɔsesaa no mmere ano mmerere ano sedee yen gyedie ne yen mmɔdenmo a yebɔ de hwɛe no yie no tee. Na ema yehunu se Awurade nam ɔkwan ketewa bi so betumi ayɛ nneema akesees.

30 Na ebaa se Me, Nifae, mekɔ bepɔ no soro sedee adee kurukuruwa no akwankyerere no tee no.

31 Na ebaa se mekumm wira mu mmoa bebree emaa menyaa aduane maa yen abusuafo o.

32 Na ebaa se mede mmoa a mekumm wɔn no san baa yen ntomadan no mu; na mmere a wɔhunu se mede aduane aba no, hwɛ ede kesee a wɔnyaees!

Na əbaa se wɔbree wɔn ho ase wɔ Awurade anim, na wɔde nnaasee maa no.

33 Na əbaa se yetoaa yen akwantuo no so bio, yefaa kwan no a mfitiasee no yefaa so no ara so, na yenantee nna bebree akyire yi no, yesisii yen ntomadan no bio, se yebetena hɔ ahōme mmere kakra bi.

34 Na əbaa se Ismael wuui, na yesiee no wɔ baabi a wɔfre hɔ Nahom.

35 Na əbaa se Ismael mma-mmaa no suui yie, enam wɔn agya wuo no nti, na enam wɔn amanehunu wɔ esere no so; na wɔnwiinwii tiaa m'agya efiri se, ɔno na ɔde wɔn afiri Yerusalem asaase so; na wɔsee se: Yen agya awu; aane, na yeakyinkyini dodo wɔ esere no so, na yeahu-nu amane dodo, ɔkɔm, nsukɔm, ene ɔbre; na amanehunu yi nyina ara akyire yi no, ɔkɔm rebema yeassee wɔ esere yi so.

36 Na sei na wɔnwiinwii tiaa m'agya, ene me nso, na wɔree se wɔbesan wɔn akyiri bio aks Yerusalem.

37 Na Laman ka kyerees Lemuel ne Ismael mmamarima no nso: Hwε, momma yenkum yagya ene yen nua Nifae nso, ɔno na wafa ato ne ho so se ɔbeyε yen hwesofoo ne yen kyerek-yereefoo wɔ yen a yεye ne nuanom mpanimfoo so.

38 Afei, ose Awurade ne no akasa, na ose ɔsoroabɔfɔo nso ayi wɔn ho adi akyere no. Mmom monhwε, yениm se atorɔ na ɔredi kyere yen, na ɔkaa saa nneema yi kyere yen, nam ne nyansa kwan so yε nneema bebree se

ɔde befira yen ani, ɔdwene se əbia ɔbetumi de yen aks esere foforɔ bi so; na ɔde yen aduru hɔ awie no, wanya adwene bi se ɔbeyε ne ho chene ne hwesofoo wɔ yen so, na ɔde yen aye dee ɔpe biara. Na sei na me nua Laman faa so kasae de kenyann wɔn akoma maa wɔn bo fuue.

39 Na əbaa se na Awurade ka yen ho, aane, mpo Awurade nne ba bekaa nsem bebree kyerε yen, na ɔkaa wɔn anim yie, na Awurade nne kaa wɔn anim wieee no, wɔn abufuo ano bres ase, na wɔsakyeraae firii wɔn bɔne ho maa saa nti, Awurade hyiraa yen bio maa yεnyaa aduane maa eno nti yεanssee.

TI 17

Awurade hye Nifae se ɔmpam εhyεn—Ne nuanom tia no—ɔka abakosem a efa sedee Onyankopɔn si ne Israel nante kyere wɔn de tu wɔn fo—Onyankopɔn tumi hye Nifae ma—Onyankopɔn hye ne nuanom se mma wɔmmfa wɔn nsa nka no, anye saa a wɔbete agu se ahaban wue. Beye mfinhyia 592–591 ansa na wɔrebewo Kristo.

Na əbaa se yetoaa yen akwantuo no so bio wɔ esere no so; na efiri saa mmere no dereko no yede yen ani kyerees apuee fa mu. Na yenantee na yefaa amanehunu pii mu wɔ esere no so; na yen mmaa no wowoo mma wɔ esere no so.

2 Na Awurade nhiraa a əbaa yen so no yεe kεsεe, na na yεgu so redi enammono wɔ esere no so saa mmere no nti no yen

mmaa no nyaa nufusuo pii maa wɔn mma, na wɔn ho yee den, aane tese marima mpo; na wɔhyee aseē tuu wɔn kwan a wɔn anwiinwii.

3 Na saa nti yehunu se esē se Onyankopɔn mmaransem hye ma. Na se eba se nnipa mma di Onyankopɔn mmaransem so a, ɔma wɔn ye frɔmfrɔm na ɔhye wɔn den, na ɔkyere wɔn kwan a wɔbetumi afa so de adi dwuma a wahye wɔn no; eno nti, ɔno ara na ɔkyerees yen kwan maa yefaa so tuu yen kwan wɔ mmere a na yewɔ esere no so no.

4 Na yetenaa esere no so mfie kakra, aane mpo mfinhyia nnwɔtwe.

5 Na yebaa asaase bi a εnam se nnuaba pii ne ewɔo nso wɔ hɔ no nti yetoo no din Dodoɔ na Awurade siesiee saa nneemai yi nyina ara maa yen na amma yen ansee. Na yehunu epo, na yetoo ne din Irreantum, a n'asekyere ne se nsuwa bebree.

6 Na εbaa se yesisi yentumi ntwerne nyina ara, nanso yen ahurisie borooso wɔ mmere a yeduruu mpoano hɔ no; na yefree baabi korɔ no se Dodoɔ, εnam nnuba pii a ewɔ hɔ no nti.

7 Na εbaa se me, Nifae, metenaa Dodoɔ asaase no so nna bebree akyire yi no, Awurade nne kasa kyerees me se: Sore na kɔ bepɔ no so. Na εbaa se mesoree na mekɔ bepɔ no so, na me sufree Awurade.

8 Na εbaa se Awurade kasa

kyerees me, se: Wobɛfa kwan a merebɛkyere wo yi so apam ehyen ama mede wo nkurofɔ atwa nsuo yi.

9 Na mekaa se: Awurade ehe na mɛkɔ akɔnya dadefuturo na mede aye adwendidee de apam saa ehyen yi a wakyere me se me mpam yi?

10 Na εbaa se Awurade kyerees me baabi a menko nkɔhwewhe dedefuturo na memfa nyε adwendidee.

11 Na εbaa se me, Nifae, mede mmoa nwoma yee afa a, mede behu egya no mu; na meyee afa a mede behu egya no wieee no, mede aboo mmieni twerees ho ama mede aso egya.

12 εnam se na Awurade mmaa yen kwan se yensɔ egya dodoɔ wɔ mmere a na yenam esere no so no; na waka se: mema mo aduane aye de, ama moanno.

13 Na mesan aye mo kanea wɔ esere no so; na mesiesie ekwan wɔ mo anim ama mo, se εba se modi me mmaransem so a; mmere dodoɔ biara a mobedi me mmeransem so no wɔbedi moanim akɔ bɔhye asaase no so; na mobehunu se eyε me na medii mo anim demo kɔe.

14 Aane, na Awurade kaa bio se: se moduru bɔhye asaase no so a, εna mo bəhunu se me, Awurade, meyε Onyankopɔn; na me, Awurade na meggee mo firii ɔsεee mu; aane se me na meyii mo firii Yerusalem asaase so.

15 Saa nti, me, Nifae, mepeε se medi Awurade mmaransem so na metuu me nuanom fo wɔ gyedie mu ne mmɔdenmɔ mu.

16 Na εbaa se meyee adwendi-dee firii dadefuturo no a me nane firii εboø no mu no.

17 Na me nuanom hunu se mere bepam εhyen no, wɔhyee aseø nwiinwii tiaa me, kaa se: Yen nua yi ye kwasea, na ɔdwene se ɔbetumi apam hyen; aane, na ɔdwene nso se ɔbetumi atwa saa nsuo kεsee yi.

18 Na saa na menuanom kasa tiaa me, na wɔampe se wɔbeyø adwuma, εnam se wɔn anye anni se metumi apam εhyen; na wɔanye anni nso se Awurade na ɔmaa me akwankyerø no.

19 Na afei εbaa se me Nifae, me werhooe dodo εnam wɔn akoma a na apirim nti; na mmere a wɔhunuu se meredi awerhoo no, anigyeε hyε wɔn akoma ma na wɔhyee aseø dii ahurisie kεsee, na wɔkaa se: Yenim se worentumi mpam hyεn no εnam se yenim se, wotɔsin wɔ atemmuo mu; eno nti, worentumi nnyε adwuma kεsee a ete sei.

20 Na wo te se yen agya a wadi n'akoma nsusue hunu akyiri no; aane, wadi yen anim de yen afiri Yerusalem asaase so: na yeanenam εserε yi so mfie dodoø yi mu; na mmaa bεrεε wɔ mmere a wɔnyenyem na wawowo mma wɔ εserε yi so, na wɔahunu amane wɔ nneema nyina ara mu, gye owuo nkao ara; na se wɔwuwuui mpo ansa na wɔrefiri Yerusalem a anka εye sen se wɔkoo saa ahohiahia yi mu.

21 Hwε, saa mfie bebree yi a yeahunu amane wɔ εserε yi so yi ye mmere no a, anka yεbetumi aseø yen ho wɔ yen ahodee ne

yen agyapadee asaase so; aane, anka yen anibegye.

22 Na yenim se nkurfoø a wɔn wɔ Yerusalem asaase no ye ateneneefoo; efiri se wɔdi Awurade nhyeheyee ne ntemmuo so, εne ne mmaparanem nyina ara so, sεdeø Mose mmara no tee; saa nti yenim se wɔye nkurfoø a wɔtene; na yen agya abu wɔn aten, na ɔde yen afiri ho aba εnam se yetie n'asem nti; aane, na yen nua no tese ɔno ara. Na saa kasa yi na me nuanom kaae de nwiinwii deboo yen soboo.

23 Na εbaa se me, Nifae, me-kasa kyeree wɔn se: Mogyedi se yen agyanom a wɔye Israelmma no se anka wɔantie Awurade asem a anka wɔbegye wɔn afiri Misraimfoø no nsa mu?

24 Aane, modwene se, se Awurade anhyε Mose se ɔnyi wɔn mfiri nkoasom mu a, anka εbeyi wɔn afiri nkoasom mu?

25 Afei monim se na Israelmma wɔ nkoasom mu; na monim se nwuma a wɔde maa wɔn no ye den, na ne yɔ ye anibereε; eno nti na εbehia se wɔyi wɔn firi nkoasom mu.

26 Afei monim se Awurade na εhyee Mose se ɔnye saa adwuma kεsee yi; na monim se εnam n'asem so na Epo Kɔkɔ mu paee mmienu na εfa wɔ ha, na εfa nso wɔ ha maa wɔtumi nantee asaase pesεε so.

27 Nanso monim se Misraimfoø no a wɔye Farao asraafoo no, εpo kɔkɔ no faa wɔn.

28 Na monim nso se wɔde mana maa wɔn dii wɔ εserε no so.

29 Aane, na monim nso se

enam n'asem ne Onyankopon tumi a ewa Mose mu no nti, ode poma kaa botan no maa nsuo firii mu baae ma Israelmma nomoe mmere a nsukom dee won no.

30 Odi won anim nyina ara akyire yi no, Awurade won Nyankopon, won Dimafo no dii won anim kan kyerees won kwan adekyee na onmaa won han anadwo, na adee biara a nnipa hia se obenya no eya maa won, nanso woyee won akoma den danee won adwene, na wotee atua wo Mose ne Onyankopon nokwarefoc ne teasefoc no so.

31 Na ebaa se onam n'asem so seee won; na onam n'asem so dii won anim; na onam n'asem so yee nneema nyina ara maa won; na biribi ara nni ho a wokwatii n'asem yeee.

32 Na wotwaa asubontene Yordan wieees no, onmaa won nyaa ahoden de pamoo asaase no so nnipa, aane, wobco won pete koo seee mu.

33 Na afei mosusu se asaase yi so nnipa a na wawo bonye asaase no so no, won a yen agyanom pamoo won no, mo susu se woye ateneneefoc? Hwe, mese mo se, Daabi.

34 Na mosusu se, se woye ateneneefoc a anka yen agyanom beye akyen won? Mese mo se, Daabi.

35 Hwe, Awurade bu honam nyina ara pe; dees stene no esa Nyankopon ani. Mmom hwe, saa nkurofoc yi poo Onyankopon asem biara, na wonyinii wo amumuye mu; na Onyankopon abufuhye nyina ara baa won so,

na Awurade domee won asaase no tiaa won, na chyiraa so maa yen agyanom; aane odomee no tiaa won ara kosisi se wakko esee mu na chyiraa so maa yen agyanom maa won nyaa tumi wo so.

36 Hwe, Awurade abo asaase yi se yentena so; ena wabo ne mma se womfa.

37 Na ona onman a etene so, ena ossee atirimudeno aman.

38 Na ogye ateneneefoc ko onsaase pa so, na ossee atirimudeno no, na won nti odome asaase no.

39 Odi hene wo osorosoro, efiri se eya n'ahennwa, na asaase ye ne nan ntiasoc.

40 Na odo won a wode no beye won Nyankopon. Hwe, ocp yen agyanom, na one won koo apam, aane, mpo Abraham, Isak ne Yakob; na okae apam a one won koo no; eno so na odo yii won firii Misraim asaase so baae no.

41 Na odo n'abaa twee won aso wo esere no so, efiri se woyee won akoma den sedee moreye yi ara; na Awurade twee won aso enam won amumuye nti. Onmaa egya mmoatea a wotu baa won mfimfini; na wokkeaa won wieee no, osiesiee kwan a wommfa so nsa won ho yaree; na dwuma a ewa se wodie ne se wonhwae; na enam se adwuma no nnye den na eya mere nti, dodo no ara na woyeraae.

42 Na woyee won akoma den mmere ano mmere ano, na wokasa tiaa Mose ne Onyankopon; nanso monim se odo ne tumi a eta tumi biara mu no faa won koo asaase a wode hyee won bo no so.

43 Na afei yei nyina ara akyiri no, mmere aso ama wɔadane atirimuoden, aane, aka kakra ama wɔn twabere aduru; na mennim dee, nanso me wɔ gye-die se ene da yi wɔn seee aduru; na menim se sèdee ètèe biara no eda a wɔn seee bëba no beduru hɔ, aane, gye se kakraa bi a wɔ-beka a wɔde wɔn bekɔ nnomum mu no.

44 Eno nti, na Awurade hyee m'agya se ɔmfiri hɔ nkɔ esere no so no; na Yudafoɔ no nso pèe se wɔyi ne nkwa firi hɔ; aane, ena mo nso mo pèe se moyi ne nkwa firi hɔ; eno nti moye awudifoo wɔ mo akoma mu na mote se wɔn pepeere.

45 Moye ntèm yé amumuye, na moye nyaa wɔ Awurade mo Nyankopon nkaee ho. Moahunu ɔsoro ɔbɔfɔɔ, na ɔkasa kyereɛ mo; aane, moate ne nne mmere ano mmere ano; na ɔde nne ketewa bree kasa kyereɛ mo, na mmom enam se mo ani nwu adee bio nti no, mo were afiri ne nsem; eno nti wakasa akyere mo ɔde nne a ebobɔ mu, na emaa asaase wosoe te sèdee erebepae-pae ama emu apae mmieno no.

46 Na monim nso se ɔnam n'a-sem no tumi ahoden so betumi ama asaase atwa mu akɔ; aane, na monim nso se ɔnam n'a-sem so betumi ama baabi a eyɛ kuru-kyirekurukyire aye tromtrom na baabi a eyɛ tromtrom nso no apaepae. O, na aden nti na motumi ma mo akoma yé den saa?

47 Hwɛ, enam mo nti, ahome-teee ahye me kra ma na m'akoma redi yea; mesuro se wɔbeyi mo totwene akɔsi afebɔɔ. Hwɛ,

Onyankopon Honhom ahye me ma ara ama ahoden mpo nni me nkasee mu.

48 Na afei ɛbaa se me kaa saa nsem yi akyire yi no, wɔn bo fuu me, na wɔpèe se anka wɔto me twene epo no bunu mu; na mmere a ɛbaa se wɔde wɔn nsa rebesɔ me mu no, mekasa kyerɛe wɔn se: Otumfoɔ Nyankopon din mu nti, mehye mo se mma monnsɔ me mu, na Onyankopon tumi ahye me ma ara ama me honamdua mpo rebeyɛ ahye; na obiara a ɔde ne nsa bekɔ me no bewoso agu fam se demire a awo akyenkyene; na ɔrenseえ hwhee wɔ Onyankopon tumi anim, na Onyankopon betwa no atwene.

49 Na ɛbaa se me Nifae, meka kyerɛe wɔn se mma wɔn nwii-nwii wɔn agya bio; na mma wɔnnye wɔn adwene bi se wɔn remmoa me, ɛfiri se Onyankopon na wahye me se me mpam hyen no.

50 Na mesee wɔn se: se Onyankopon na ahye me se me nyɛ biribi dee a, metumi aye. Se ɔse me se menkasa nkyere nsuo yi ma enane asaase a, ɛbedane asaase; na se meka a ɛbeye hɔ.

51 Na afei, se Awurade wɔ saa tumi kese yi, na wayɛ nkonyaa bebree wɔ nnipa mma mu a, edeen nti na ɔrentumi nkyere me kwan a memfa so mpam ehyen no?

52 Na ɛbaa se me, Nifae, mekaa nsem bebree kyereɛ me nuanom no, emaa wɔn aniwuwue nti wɔantumi ankasa antia me; ena wɔantumi ansi wɔn bo amfa wɔn nsa anka me anaase

wɔamfa wɔn nsatea mpo anka me wɔ nna bebree mu. Afei wɔantumi anye yei amma wɔankyenkyene wɔ m'anim, na Onyankopɔn Honhom no tumi no so yie, na saa dwuma yi na edii wɔ wɔn so.

53 Na εbaa sε Awurade see me sε: Tene wo nsa bio kyere wo nuanom so, na wɔrennwoso ngu fam wɔ w'anim, mmom merebema wɔn ho adwiri wɔn, Awurade na ɔseε, na saa ara na merebeyε, ama wɔahunu sε me ne Awurade wɔn Nyankopɔn.

54 Na εbaa sε me tenee me nsa wɔ me nuanom so no, na wɔn awoso angu fam wɔ m'anim, mmom Awurade wosoo wɔn sεdee ɔkaaε no ara.

55 Na afei wɔkaa sε: Yenim sε Awurade ka woho ampa, εfiri sε yenim sε Awurade tumi na awoso yen yi. Na wɔtwahwee m'anim, sε wɔrebɛsom me, na mmom mamma wɔn kwan, na mekaa sε: Meyε mo nua, aane, mo nua ketewa; eno nti monsom Awurade mo Nyankopɔn, na monni mo agya ne mo na ni, ama mo nna aware wɔ asaase a Awurade mo Nyankopɔn de bema mo no so.

TI 18

Wɔwie hyen no pam—Wɔka Yakob ne Yosef awɔo ho nsem—Edɔm no si mu se wɔrekɔ bɔhye asaase no so—Ismael mmamarima ne wɔn Yeronom ka ho ma wɔdi ahurisie na wɔte atua—Wɔkyekyere Nifae, na ahum kesee bi tu ma εbɔ hyen no san n'akyiri—Wɔsane Nifae

ma ɔnya fawohodie, na εnam ne mpaebɔ so ma ahum no gyae tu—Nkurɔfoɔ no duru bɔhye asaase no so. Beye mfinhyia 591–589 ansaa na wɔrebewo Kristo.

NA εbaa sε wɔsomm Awurade na wɔne me kɔε; na yede nnua senee nneema a εye nnwanwa. Na Awurade kyereε me sεdee mensi mfa enua no mpam hyen no mmere ano mmere ano.

2 Afei me, Nifae mamfa nua no anye adwuma sεdee nnipa suaa ne nimdee yε no, ena mama-fa ɔkwan nso a nnipa fa so pam ne hyen nso; na mmom mefaa ɔkwan a Awurade kyereε me no so pamooe; eno nti εnyε nnipa kwan so a.

3 Na me, Nifae, mekɔɔ bepɔ no so mpɛn bebree, kɔbɔɔ mpaεs mpɛn bebree kyereε Awurade; eno nti Awurade daa nneema akεsεε adi kyereε me.

4 Na εbaa sε me wiee εhyen no pam akyire yi no, sεdee Awurade asem kyere no, me nuanom hwεee na wɔhunu sε εye, na wɔhunu sε ne nsa ano adwuma no yε ahomeka dodo; eno nti wɔbree wɔn ho ase wɔ Awurade anim.

5 Na εbaa sε Awurade nne baa m'agya hɔ, sε yensore na yenkɔ εhyen no mu.

6 Na εbaa sε adeε kyeeε no a yesiesiee yen nneema wieee no, nnuaba bebree ne εnam wɔ εsere no so, ena εwoɔ a abuso, εne nnuane ahodoo a Awurade ahye yen se yemfa no nyina ara de kɔɔ εhyen no mu, yede yen ade-soadeε, ne yen aba, εne biribi ara a yede baae, obi ara adesoaa-

dee sedee ne mfie tee; na ye ne yen yerenom ne yen mma nyina ara koo ehyen no mu.

7 Na afei m'agya awo mmamarima mmieno wɔ̄esere no so; panin no wɔ̄fre no Yakob ena ketewa no nso wɔ̄fre no Yosef.

8 Na ebaa se yen nyina ara de yen nnuane ne nneema a wɔ̄ahye yen se yemfa no kɔ̄ guu ehyen no mu akyire yi no, yen nyina ara koo mu na ye pia too epo no ani na mframbo bɔ̄ɔ̄ yen kɔ̄ asaase a wɔ̄de ahye yen bɔ̄ no so.

9 Na mframbo no bɔ̄ɔ̄ yen kɔ̄ anim beye nna bebree akyire yi no, hwe, me nuanom ne Ismael mmamarima ene wɔ̄n yerenom nso ani gyee ara maa wɔ̄hyee asee se wɔ̄reto nwom na wɔ̄asa, na wɔ̄akasa ahantan mu, aane, wɔ̄n were frii tumi a ede yen aba saa asaase no so no; aane, ahantanyɔ̄ maa wɔ̄memaa wɔ̄n ho so mmorosoɔ̄.

10 Na me, Nifae, mehyee asee suroe yie efiri se anye a, na Awurade abufuo aba yen so na watwa yen antwenee enam yen amumuye nti, ama epo no bunu no amene yen, eno nti, me, Nifae,mekasa kyere wɔ̄n anidaho mu; mmom hwe wɔ̄n bo fuu me, na wɔ̄kaa se: Yeremma kwan mma yen nua ketewa nni yen so.

11 Na ebaa se Laman ne Lemuel faa me de ntampehoma kyekyeree me na wɔ̄yee me ayakayakadee kesee; na yeinom nyina ara mu no, Awurade maa kwan maa yei nyina ara koo so sedee ebeye a, ne tumi beda adi, ama dee waka a efa atirimwodenfoɔ̄ ho no aba mu.

12 Na ebaa se wɔ̄kyekyeree me akyire yi no a na mentumi nka me ho no, afidie kwankyerɛ no a Awurade yeee no anye adwuma bio.

13 Eno nti, na wɔ̄nnhunu baabi a wɔ̄mmfa ehyen no ani nkyere, eno enti emaa ahum kesee bi tuui, aane, ahum kesee bi a ano ye den, na ebaa yen sanee akyire wɔ̄ epo no so beye nansa; na wɔ̄hyee asee bɔ̄ɔ̄ hu papaapa, efiri se na wɔ̄suro se anye a, na epo no amene wɔ̄n, nanso wɔ̄n ansane me.

14 Na eda a etɔ̄ so nan no a na abɔ̄ yen asane akyire no, ahum no hyee asee yee dendennden.

15 Na ebaa se anka epo no rebeme ne yen ako ebunu mu. Na ebaa yen sanee akyire wɔ̄ epo no so beye nna nan akyiri no, me nuanom hunu se Nyankopon ntemuo aba wɔ̄n so, na se wɔ̄ansakyera amfiri wɔ̄n amumuye ho a wɔ̄nbese; eno nti wɔ̄baa me nkyen besanee ntampehoma no firi m'abakɔ̄n, na hwe na ahonhono ara yie, na me nan ntini nso ahonhono kesee, na na eye ya yie.

16 Yei nyina ara akyire yi no, me maa m'ani so hwee me Nyankopon, na meyii no ayɛ edamu no nyina ara; na manwiinwii Awurade wɔ̄ m'amanehunu a me hunu no ho.

17 Afei na m'agya, Lihae, aka nsɛm bebree akyere wɔ̄n ne Ismael mmamarima no nso; mmom, hwe, wɔ̄bɔ̄ obiara a, ɔ̄bekasa akyere wɔ̄n enam me nti no ahupo na enam se mawofoo mfie ako nkan no nti, ene wɔ̄n mma ho aniberee kesee a

wadi nti, wɔtɔ fam, aane, mpo wɔ wɔn yaree mpa so.

18 Enam wɔn yea ne aniberee dodoɔ a wɔdiie, eŋe me nuanom amumuyɛ nti, emaa saa mmere yi wɔbenee owuo, mpo anka wɔrekɔhyia wɔn Nyankopɔn; aane, ewɔ wɔn tirinwii a ayɛ edwene no deakɔda owummena mu; aane, anka yerebeto wɔn funu atwene ɛpo no mu wɔ awarehoɔ mu.

19 Na Yakob ne Yosef nso a na wɔye mmɔfra nketewa a na wɔhia aduane pa pii no, aniberee enam wɔn maame amanehunu nti; na me yere ne me mma nso anisuo ne mpaebɔ antumi adwodwo me nuanom akoma se wɔbesane me.

20 Na biribi ara nnihɔ gye se Onyankopɔn tumi nko ara a ɔnam ɔsese kwan so hunahunaa wɔn na etumi dwodwo wɔn akoma; na mmere a wɔhunu se ɛpo no reye ame ne wɔn aka ebunu mu no, wɔsakyeraae firii adee a wayɛ no ho, na wɔsanee me.

21 Na ɛbaa se wɔsanee me no akyire yi no, hwe me faa kyerekwani afidie no na ɛhyɛe asee yee adwuma sdede merehwewhe no pereere. Na ɛbaa se mebɔɔ mpeaɛ kyereɛ Awurade; na mebɔɔ mpeaɛ wieee no, mframna no gyaeɛ bɔ na ahum no nso gyaeɛ ma ɛpo no daa dinn.

22 Na ɛbaa se, me, Nifae, medanedanee ɛhyen no maa yetaoa yen akwantuo no so bio se yerekɔ bɔhyɛ asaase no so.

23 Na ɛbaa se yenantee ɛpo no so nna bebree ara akyire yi no, yeduruu bɔhyɛ asaase no so; na

yekɔɔ asaase no so, na yesisii yen ntomadan; na yefreeɛ eho se bɔhyɛ asaase.

24 Na ɛbaa se yehyɛe asee se yereye asaase no so adwuma, na yehyɛe asee duaduaa nnuaba, aane, yeduua yen nnuaba a yede firii Yerusalem baae no nyina ara wɔ asaase no so. Na ɛbaa se ne nyina ara yee yie maa eboroo so; nti Awurade hyiraa yen mmorosoɔ.

25 Na ɛbaa se mmere a yenam esere no so no yehunu wɔ bɔhyɛ asaase no so se kwaee mu mmoa ahodoɔ nyina ara bi wɔ so; nantwinini ne nantwibedee, afunum, pɔnko, apɔnkye, eŋe nkakaragya, eŋe kwaee mu mmoa akesee ahodoɔ nyina ara a wɔn ho hia ma nnipa. Na yehunu aboɔ ahodoɔ dee eyɛ sika kɔkɔɔ, ne dwete ne kɔbere.

TI 19

Nifae de dadefuturo ye mprete na ɔtwere ne nkurɔfɔɔ ho abakɔsem wɔ so—Israel Nyankopɔn beba mfie ahansia akyire yi, fiti mmere a Lihae firii Yerusalem no—Nifae ka n'amanehunu eŋe n'asennua mu bɔ ho asem—Wɔbepo Yudafoɔ na wɔabɔ wɔn apete akɔduru nna a aka akyire yi no, saa mmere no na wɔbesan aba Awurade nkyen. Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

NA ɛbaa se Awurade hyɛe me mmara, eno nti meyɛe dadefuturo mprete ama makrukyire me nkurɔfɔɔ ho nsem a watwɛre ato hɔ no wɔ so. Na mprete a me yeeɛ no so na mekrukyiree

m'agya tweretohosem ne yen akwantuo wɔ esere no so nso, ne m'agya nkɔmhye ne me ara nso me nkɔmhye na mekrukyire guu so.

2 Na mmere a meyee no, na mennim se Awurade bεhyε me mmara se menyε saa mprete yi; eno nti, nsem a εfa m'agya ho ne dee εfa n'agya abusuasantene ho, εne dee esisi wɔ esere no so no mu dodo no ara na yeakrukyire wɔ mprete no a edi kan no a maka ho asem dada no so; eno nti nsem a esisiε ansa na merebeye saa mprete yi no, nokware, eno titire na mekaa ho nsem wɔ mprete a edi kan no so.

3 Na mmere a menam mmaransem kwan so yee saa mprete yi wieee no, me, Nifae, menyaa mmaransem bi se ɔsom adwuma no, ne nkɔmhye, ne nsem no mu dee eda hɔ pefee na esombo no nyina ara no, εwɔ se wɔatwere wɔ mprete yi so; na nneema a wɔatwere no, εse se wɔde sie na wɔde kyerekere me nkurfo no a wɔn nsa bεka asaase no, ne nyansa botae nso, botae a Awurade na ɔnim no.

4 Eno nti, me, Nifae, metwere firii mprete nkaε no so a na eka nsem, anaa nsem akesee a na εfa me nkurfo no akokoakoko ne apereapereε εne ɔseee ho. Na maye yei derehyε me nkurfo wɔ mewuo akyiri no, dee wɔnnyε; na saa mprete yi wɔmfma mma awoontoatoasoo baako so nkɔnsi foforɔ so anaa se εmfiri nkɔmhyeni koro hɔ nkɔ foforɔ hɔ, nkosi se Awurade bεma wɔn mmaransem foforɔ.

5 Na nsem a εfa sedee mesi yee

mprete yi no, mobete no akyire yi; na hwe, meko so yee sedee maka no; na mereye yei se εbεye na nneema dodo no a, εye kronkron no aka hɔ ama me nkurfo anya εho nimdee.

6 Yeinom nyina ara akyiri no, mantwere biribiara wɔ mprete no so, gye sedee menim se εye kronkron no. Na afei se mefom a, saa ara na mpo tetefoo no nso fomeee; εnnyε se merebu me ho bem εnam ebinom nti, mmom, εnam mmereye a εwɔ me mu no nti, sedee honam mmereye tee nti, mema me ho dibem.

7 Na nneema a εsombo kεseε ma ebinom wɔ honam ne ɔkra afam no, ebinom nso bu no adehunu na wɔde wɔn nnan tiatia so: Aane, Israel Nyankopɔn no ara mpo, nnipa de wɔn nan tiatia no so, mese, wɔtiation ne so wɔ wɔn nan ase; dee merehwεhε aka ara ne se—wommu no hwee, na wɔntie n'afotusem.

8 Na hwe, ɔreba sedee ɔbɔfɔ no see no, wɔ mfie ahansia mu fiti mmere a m'agya firii Yerusalem no.

9 Na εnam wiase amumuε nti, wɔbεbu no aten se ɔye adehunu; na wɔhwe no maa, na ɔhunu amane; na wɔbɔ no asotorɔ, nso ɔma kwan, aane wɔto ntasuo ne so, nso ɔma kwan εnam n'adɔye ne n'abodwokyerε a ɔwɔ ma nnipa mma nti.

10 Na yen agyanom Nyankopɔn no a oyii wɔn firii Misraim, firii nkoasom mu no, na ɔbɔ wɔn ho ban nso wɔ esere no so no, aane, Abraham ne Isak Nyankopɔn, ne Yakob Nyankopɔn no gyae neho hyε

atirimūdenfō nsa sē nipa, sēdee ḥōfō no nsem tee no, ama wāama no so, sēdee Senōk nsem tee no, na wāabō no asennua mu, sēdee Neum nsem tee no, na wāasie no wā nna mu, sēdee Senos nsem tee no, ḥōno na ḥōkaa esum kabii a ḥēbeba nansa no ho asem a ḥōse, ḥēbeye ne wuo ho nsenkyerenee ama wōn a, wōbetena supō no ho no, nkanka de ama wōn a wōye Israel fiefō no.

11 Na sei na nkōmhyeni no see: ampa ara, ḫēda no, Awurade Nyankopōn bēba abesera Israel fiefō nyina ara, ebinom bēte ne nne enam wōn teneeye nti, wōbenya ḫēde kēsēe ne nkwagyee, na ebinom nso, ḫēde ne tumi mu agradaa ne ayeremoo, ne ahum ne egya, ne nwisie, ne esum mu tutuo, ne asaase mpae-paemuu, ne mmepō a Awurade Nyankopōn bēkukuru asi hō.

12 Na ḫēsē se saa nneema yi nyina ara ba mu ampa, nkōmhyeni Senos na ḥōsee: Na ḫēsē se asaase so abotan paepae; na enam asaa-se so apenesie nti Onyankopōn Honhom no bēma nhemfo bēbree a wōwō supō no mu, bētea mu se: Onyankopōn no a ḥōca wiase no hunu amane.

13 Na ḫēfa wōn a wōwō Yerusalem no, nkōmhyeni no na ḥōsee, nnipa nyina ara bēhwe wōn akyiri mmaa, ḫēfiri se wōbō Israel Nyankopōn no asennua mu na wōdane wōn akoma firi ne nkyen, po nsenkyerenee ne anwanwadēe ne Israel Nyankopōn no tumi ne n'animuonyam.

14 Na enam se wōdane wōn akoma to nkyen nti no, nkōmhyeni no na ḥōsee, na wōpo

Israel Kronkroni no nti, wōbenantente wō honam mu na wōasēe, na wōde wōn aye nkadsawaa na wāabō kyēkyē na wōabetan wōn wā aman nyina ara mu.

15 Nanso se saa da no duru a, nkōmhyeni no na ḥōsee, na wōannane wōn akoma bio amfiri Israel Kronkroni no ho a, nna ḥōbēkae apam no a ḥōne wōn agyanom faaē no.

16 Aane, na ḥōbēkae supō no, aane, ne Israel fiefō mu nnipa nyina ara na, mēboaboa wōn ano akō mu, Awurade na ḥōsee, sēdee nkōmhyeni Senos asēt te firi wiase afanan mu nyina ara.

17 Aane na asaase nyina ara behunu Awurade nkwagyee no, nkōmhyeni no na ḥōsee; wōbehiri ḥōman biara abusuakuo biara, kasa hodoo biara ne nnipa biara.

18 Na me, Nifae, matwēre saa nneema yi ama me nkūfōo sēdee ḥēbeye a metumi de adane wōn adwene ama wōakae Awurade wōn Dimafo no.

19 Eno nti, mekasa kyere Israel fiefō nyina ara, se ḥēbeye a wōn nsa bēka saa nneema yi.

20 Na hwe me wō honhom mu nwuma a ema me bere, mpo, mapōso nyina ara aye mmere, na wōn a wōwō Yerusalem no; se Awurade anye ahummiborō, anyi dee ḫēfa wōn ho adi ankyere me, sēdee ḥōye maa tete nkōmhyefō no a, anka me nso mayera.

21 Na ḥōye nokware se oyii nneema biara a ḫēfa tete nkōmhyefō no ho no adi kyere se wōn; na oyii dee ḫēfa wōn ho no nso adi kyere nkōmhyefō

bebree, eno nti εω se yen nso yehunu dee εfa wɔn ho, εfiri se wɔatwεre no wɔ ayewa mprete no so.

22 Afei εbaa se me, Nifae, mekyerekyereε me nuanom saa nneεma yi; na εbaa se mekenkaneε nsεm bebree a wɔakrukyire no wɔ yaawa mprete no so kyerεe wɔn, ama wahunu dee εfa Awurade dwumadie wɔnsaase afoforɔ so wɔ tete mmere mu no.

23 Na mekenkann nsεm bebree a wɔatwεre wɔ Mose nwoma no mu no kyerεe wɔn; sedee εbeye a metumi atwetwe wɔn adwene ama wɔn agye Awurade wɔn Dimafoɔ no adi nti, mekenkann dee nkɔmhyεni Yesia twεrεe no kyerεe wɔn; na mede twεrεsem no nyina ara totoo yen ara yen ho ama aye mfasoɔ ne adesua-dee ama yen.

24 Eno nti, mekasa kyerεe wɔn se: Montie nkɔmhyεni no nsεm no, mo a mo ye Israel fiefοɔ nkaεε, ne mman a wɔapan mo; montie nkɔmhyεni no nsεm no a, wɔtwerεe maa Israel fiefοɔ nyina ara no, na momfa nyε mfatoho mma mo ho, ama moanya anidasoɔ sedee mo nuanom a wɔapan mo afiri wɔn ho no nso; na saa kwan yi so na nkɔmhyεni no afasoo atwεre.

TI 20

Awurade da ne nsusue adi kyere Israel—Wapaw Israel afiri ahohiahia fononoo mu, na wɔbefiri Babilɔn—Fa toto Yesiah 48 ho. Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

MONYA aso na montie yei, O Yakob fiefοɔ a wɔato mo din Israel na mofiri Yuda asubɔntene mu apue, anaa se mofiri asubɔ asubɔntene mu apue, mo a mode Awurade din ka ntam na mobɔ Israel Nyankopɔn din, nanso ennye nokware mu anaa tenenee mu.

2 Na wɔfre wɔn ho se wɔfiri kuro kronkron no mu no, na wɔde wɔn ho twere Israel Nyankopɔn; a ɔye Edɔm Awurade, aane, Edɔm Awurade ne ne din.

3 Hwε, mada nneεma dada no adi fiti ahyεaseε, na εfiri m'anon na epueε, na mede kyerεe, na meyεe no mpofire mu.

4 Na meyεeε εfiri se, na menim se woyε asoođen, na wo kɔn ye dabān, na wo moma ye yaawa.

5 Na mpo, me fiti ahyεaseε no na mada no adi akyere wo; me de kyerεe wo ansa na ereba mu; na ama woanka se—Me honin na aye saa nneεma yi, na me honin a wasene, eñe me honin a wanane na ɔhyεe saa nneεma yi ma εbaa mu.

6 Woahunu, εna wate yei nom nyina ara; na worennna no adi anaa? Na makyere wo nneεma foforɔ firi saa mmere yi, mpo nneεma a ahinta, na wonnim.

7 Afei na wɔabɔ wɔn, na εmfiri ahyεaseε, mpo, ansa na εda a worenteeε no reba, ama wɔada no adi akyere wo, anyε ama wanka se—Hwε menim saa nneεma yi.

8 Aane, na wonteeε, aane, wonnim, aane, εfiri mmere a na w'aso mmuaε no; na, na menim se wo neyεe bεye hwammɔ,

na wɔfrē wo mmaratoni firi yafunu mu.

9 Yei nom nyina ara akyiri no, me din nti na metwentwen mabufuo aseε, na m'ayeyie nti na metwe me ho afiri wo ho, na mantwa wo antwenee.

10 Na hwe, manane wo, masa mu ayi wo wɔ ahohiahia foono no mu.

11 Me ara me nti, aane, me ara me nti na meyε yei, na mere-mma kwan mma wɔnsee me din, na meremfa m'animuonyam mma obi.

12 O Yakob tie me ε, na Israel a mafre woɔ, me ne ɔno; me na medi kan, me ara nso na metwa too.

13 Me nsa na eto asaase fapem, na me nsa nifa na etrēe esoro mu. Na me fre a, ne nyina ara begyinagyina hɔ abɔ mu.

14 Mo nyina ara mommoa mo ano, na montie; wɔn mu hwan na ɔkaa yienom kyereε wɔn? Awurade adɔ no; aane, na ɔbe-ma n'asem a ɔdaa no adi kyereε wɔn no aba mu; na ɔbeyε dee n'anisɔ wɔ Babilɔn so, na ne basa bɛba Chaldeafɔɔ so.

15 Afei nso, Awurade na ɔseε; me Awurade, aane, makasa; aane, mafre no se ɔmeka se, mede no aba, na ɔbeyε ne kwan frɔmfrɔm.

16 Montwe mɛn me; ennye kokoa mu na mekasaae firi ahyεaseε, ɛfiri mmere a ɔdaa no adi na makasa; na Awurade Nyankopɔn ne ne Honhom na asoma me.

17 Na sèdee Awurade see nie, wo Dimafoɔ, Israel Kronkroni no, m'asoma no, Awurade wo

Nyankopɔn a ɔkyerεkyerε wo deε εbεma wo mfasoɔ, deε ɔde wo faa ɔkwā a εwɔ se wo fa so no, na Awurade wo Nyankopɔn aye.

18 O na se wonya aso ma me mmaransem a, anka w'asom-dwoee εbεye se asubontene, na wotenenee aye se epo asorɔkye.

19 Na w'asefɔɔ nso adɔre se anwea; na wo yafunu mu aba nso aye se n'abosea; Wɔrentwa ne din ntwenee, ena wɔrenseε no mfiri m'anim.

20 Momfiri Babilon mfiri, monwane mfiri Chaldefɔɔ no hɔ; mo mfa nwomtɔɔ nne nka nkyere, mo nka yei, momɔ din nkɔduru asaase awieε mpo; monka se Awurade adi ama n'akoa Yakob.

21 Na nsukɔm aane wɔn wɔ mmere a ɔde wɔn faa εsere no so no; ɔmaa nsuo no firii ɔbotan no mu maa wɔn; ɔpae ɔbotan mu nso maa nsuo puee firii mu ahoođen so.

22 εwɔ mu se ɔyεε yeinom nyina ara, ne nneεma akεseε deε, nso asomdwoeε nni hɔ ma atirimuɔdenfoɔ. Awurade na ɔseε.

TI 21

Mesaia no beye kanea ama Aman-amannufoɔ no, na ɔbεma nnedua-foɔ fawohodie—Wɔde tumi beka Israel aboa ano wɔ nna a edi akyire no mu—Ahemfo beye wɔn agyanom a wɔgyegye mma—Fatoto Yesaia 49 ho. Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

NA bio: Montie, O Israel fiefoɔ, mo a moate mo ho na wɔapamo

mo enam me nkurfoč ahwefoč atirimuoden nti; aane, mo a mo ate mo ho na wɔabɔ mo apete amanɔne, mo a, mo mu bi ye me nkurfoč, O Israel fiefōč. Montie, O nsuoano montie me, ne nnipa a mo firi akyiri mo nya aso, Awurade afre me firi yafunu mu; ɛfiri me na yam mu na ɔbɔc me din.

2 Na waye m'ano se akofena a ano ye nam; ne nsa ano sunsum mu na ɔde me ahinta, na ɔde me aye agyan a wakokwa ho, na n'agyan kotoku mu na ɔde me ahinta.

3 Na ɔsee me se: Wo ne m'akoč, O Israel, wo mu na mehye me ho animuonyam.

4 Na mekaa se: Mabre magu, masée mahooden ama adehunu ne ahuhudee, nanso matemmuo wɔ Awurade nkyen, na m'adwuma wɔ me Nyankopon nsa mu.

5 Na afei, Awurade na ɔse—ɔno a ɔnwenee me firii yafunu mu se me nyε ne asomfoč na memfa Yakob nsan mmere no—ewɔ mu se wɔnnya moaboa Israel ano dee, nanso menya animuonyam wɔ Awurade anim, na me Nyankopon beye m'ahooden.

6 Na ɔse: Eyε adee a εyε hare se wo na wobeye me somfoč a wo bema Yakob mmusua so, na wode Israel mu, wɔn a wɔakora wɔn no asan aba. Me nso mede wo beye Amanamanmufoč kanea, na woabeyε me nkwegyε akɔsi wiase no ano.

7 Sei na Awurade, Israel Dimafoč no, ne Kronkroni no, ka kyere dee nnipa bu no

animtia, dee aman kyiri no no, dee ɔyε nhyesofoč akoč no, ahemfo behunu na wɔasɔ-resɔre, ahenmaa nso besom enam Awurade a ɔyε nokwarefoč nti.

8 Sei na Awurade see: Mmerε a eε mu na magye wo so, O, supɔ yi, na nkwegyε da mu na maboa wo; na mekora wo, na mede m'akoč aye apam ama me nkurfoč, ama wɔama asaa-se no so asi hɔ, na ama nnipa no anya agyapadee no a amanfo no adi.

9 Na wobese wɔn a wɔyε nneduafoč no se: Momfiri nkɔ wɔn a wɔte esum mu: Monyi mo ho adi nkyere wɔn. Wɔbedidi kwan so, na bea a ɛkorɔn nyina ara na ebeye wɔn adidibea.

10 Ekɔm anaa nsukɔm renne wɔn, na εhyew anaa awia rem-mɔ wɔn; na dee ɔchunu wɔn mmɔbɔ no, ɔbεgya wɔn kwan, mpo asuwa nketewa ho na ɔbεgya wɔn afa.

11 Na meyε me mepɔ nyina ara akwan, na matenpɔn akorɔn.

12 Na afei, O Israel fiefōč, hwε, yeinom firi akyirikyiri na ebeba; na hwε, yeinom firi atifii, ne atε; na yeinom firi Sinim asaase so.

13 O ɔsoro monto nwom; na moni ahurisie; O asaase; enam se wɔbεgye wɔn a wɔwɔ apuee no anan asi hɔ; na wɔn ato nwom, O mepɔ; na wɔrenhwe wɔn bio; ɛfiri se Awurade akyekyere ne nkurfoč were; na ɔbehunu wɔn a akɔ ahohiahia mu no mmɔbɔ.

14 Nanso hwε, Sion aka se: Awurade apo me, na Awurade

were afiri me—nanso ɔbəkyere
sε ne were mfirii.

15 Nti ɔbaa betumi ama ne
were afiri ne nufօanoba ara
a, ne yamu nhyehye no wɔ ɛba
a ofiri ne yamu no ho anaa?
Aane, wɔn were betumi afiri,
nso me dee me were remfiri wo
da, O Israel fiefoo.

16 Hwε, makruckyire wo wɔ me
nsa yamu; w'afasuo wɔ m'anim
mmere nyina ara.

17 Wo mma ho beyε hare asene
wɔn a wɔsεe wo no; na wɔn
a ɔmaa wo yεe hunu no befiri
wo mu afiri.

18 Ma w'ani so kɔ aporo na
hwε; yeinom nyina ara reboa
wɔn ho ano abɔ mu, na wɔaba
wo nkyen. Na sε mete ase yi,
Awurade na ɔsεe, sεdεe ɛtεe bia-
ra no wode wɔn nyina ara behye
sε ne mpenpenadeε, na wode
wɔn abɔ abɔcɔ se ayeforɔ.

19 Na wo nsaase a aseεe no, na
nnipa nte so no, ne n asaase a,
wɔsεe wo no, beyε ketewa ama
wɔn a wɔpε se wɔtεna asaase
no so no, na wɔn a wɔmee nee
wɔɔ no bekɔ akyirikyiri.

20 Mma a wobεwo wɔn akyire
yi no, mmere a nkanee dee no
firi wo nsa no aka wɔ waso mu
bio sε: Saa bea yi ye hiahiaa ma
me, ma me bea mentena.

21 Na wobεka no wɔ w'akoma
mu sε: Hwan na ɔwoo yeinom
maa me, mmere a mahwere me
mma, na mayε obonini, nnɔ-
mumni na meredi akɔneaba?
Na hwan na ɔyεnee yeinom yi?
Hwε, ɛkaa me nko ara, yeinom,
ehenefa na na wɔn wɔ?

22 Sei na Awurade Nyankopɔn
sεε: Hwε mεma me nsa so

makyere Amanamanmufoɔ, na
masi me frankaa akyere nkuro-
foɔ; na wɔde wo mmammarima
bεto wɔn nsa so aba, na wasi
wo mmammaa akɔnkɔn.

23 Na ahemfo beyε agyanom
abagyegyefoo ama wo, na wɔn
ahemmaa aye εnanom nufumaf-
oo ama wo; wɔbesi wɔn tiri ase
de wɔn tiri akyere fam, na wɔa-
tafere wo nan ho m futuro, na
wobεhunu sε me ne Awurade
no; na wɔn a wɔtwεn me no
anim nngu ase.

24 Wɔgye dɔmarima nsam
adεε a wafa, anaa sεdεe ɔyε den
no nnɔmum befiri mu afiri?

25 Mmom sei na Awurade seeε,
mpo dɔmarima no nnɔmum no
wɔbegye akɔ, na dee ne ho yε hu
nso adεε a wafa befiri mu afiri,
na mene dee ɔne wo ham no be-
ham, na mεgye wo mma nkwa.

26 Na mεma wɔn a εhyε wo so
no adi wɔn ara wɔn nam; na
wɔn ankasa wɔn mogya aboro
wɔn se nsamono, na honam nyi-
na ara ahunu sε me, Awurade,
mene w'agyenkwε ne wo Dima-
foɔ, Yakob Tumfoɔ no.

TI 22

*Awurade bεbɔ Israel apete wɔ
asaase nyina ara ani—Aman-
amanmufoɔ no de asempa no beyen
na wɔde atete Israel wɔ nna a edi
akyire no mu—Wɔbeboa Israel ano
na wɔagyε wɔn, na atirimuɔdenfoɔ
behye se esredwaneε—Awurade
besee ɔbonsam aheman, na wɔbe-
kyekyere ɔbonsam. Beyε mfinhyia
588–570 ansa na worebewo Kristo.*

NA afei εbaa se mmere a me

Nifae, mekenkann nsem a wakrukyire wɔ yaawa mprete no so akyire yi no, me nuanom baa me nkyen bese see me se: Dee wakenkan yi asee ne sen? Hwε, εse se yeteasee se εye honhom mu nneema a εnam honhom mu na εbeba mu, na εnye honam mu anaa?

2 Na me, Nifae, mesee wɔn se: Hwε ɔnam honhom no nne so na ɔyii no adi kyereε nkɔmhyeni no; na εnam Honhom no so na ɔyii nneema nyina ara a εbeba nnipa mma so wɔ honam afa mu no adi kyereε nkɔmhyefoo no.

3 Saa nti, nneema a makenkan no fa honam ne honhom nyina ara ho; na aye se εrenkyε biara na wɔabɔ Israel fiefoo apete wɔ asaase so nyina ara, ne aman nyina ara nso mu.

4 Na hwε, wɔn mu dodo no na wɔn were afiri wɔn a wɔcwɔ Yerusalem hɔ no dada. Aane, abusuakuo no nyina ara mu dodo no na Awurade de wɔn kɔ; na wɔabɔ wɔn apete firi ha aba ha wɔ supɔ no so; na baabi a wɔcwɔ no dee yenim ara ne se wɔde wɔn kɔ.

5 Na saa nneema yi ho nkɔmhyε a εfa wɔn ho no akɔ so firi mmere a wɔde wɔn kɔe no, εne wɔn nso a akyire yi wɔbεbɔ wɔn apete ama wɔn aye basabasa, εnam Israel Kronkroni no nti, εfiri se ɔno na wɔyε wɔn akoma den wɔ ne so; εno nti wɔbεbɔ wɔn apete aman nyina ara so na nnipa nyina ara bεkyiri wɔn.

6 Mmom, amanamanmufoɔ no ama wɔn nufusuo awieε no, na Awurade ama ne nsa so wɔ

Amanamanmufoɔ no so no, na wɔayi wɔn asi hɔ se nsusudeε, na wɔaturu wɔn mma wɔ wɔn nsa mu no, na wɔaturu wɔn mmammaa nso wɔ wɔn abatiri soo no hwε, saa nneema a wɔaka ho asem yi nyina ara ye honam mu nneema, na εno ne apam a Awurade ne yen agyanom diiε no, na εkyere yen dee εbesi wɔ nna a εreba no mu; εna yen nuanom nso mu; εne yen nuanom nso a wɔyε Israel fiefoo no.

7 Na εkyere se, mmere bi beba a, wayε Israel fie basabasa akyire yi no, na wɔn anim agu asee no, εna Awurade Nyankopɔn bεma ɔman kεsee bi so wɔ Amanamanmufoɔ no mu, aane, mpo, asaase yi so na wɔbεbɔ yen asefoo apete.

8 Na wɔbεbɔ yen asefoo pete wie a, Awurade Nyankopɔn bεkɔ so aye anwanwa dwuma wɔ Amanamanmufoɔ mu a εbeεye adeε a εsombo kεsee ama yen asefoo; εno nti na wɔde ato Amanamanmufoɔ no abatetεε ho, na wɔaturu wɔn wɔ wɔn nsa mu ne wɔn abatiri soo no.

9 Na εbeεye adeε a εsombo kεsee ama Amanamanmufoɔ no nso; na εnnyε Amanamanmufoɔ nko, mpo Israel fiefoo nso, na ama apam no a ɔsoro Agya no ne Abraham apam a εka se: W'asefoo mu na wɔbεhyira asaase mmusuakuo nyina ara no ada adi.

10 Na mepe se, me nuanom, mohunu se asaase yi mu abusuakuo nyina ara renya nhyira gye se ɔyi n'abasa adi wɔ aman no ani so.

11 Saa nti, Awurade Nyanko-

pɔn bəhye aseɛ ayi n'abasa adi wɔ aman nyina ara ani so se ɔde n'apam ne n'asɛmpa rema Israel fiefo.

12 Eno nti ɔbegye wɔn bio afiri nnɔmum mu, na wɔbəboaboa wɔn ano akɔ asaase a εye wɔn ankasa wɔn dee no so; na ɔbeysi wɔn afiri baabi kusuu ne esum mu aba; na wɔbəhunu se Awurade ne wɔn Agyenkwa ne wɔn Dimafo, Israel Tumfo no.

13 Na asɔre kesee a εye akyiwadεɛ no a εye ɔdwamammɔni wɔ asaase nyina ara so no mogya bedane agu wɔn ankasa tiri so; na wɔbeko atia wɔn ho, na wɔn ankasa nsa mu afena betɔ wɔn ankasa tiri so, na wɔn ankasa mogya beborɔ wɔn.

14 Na ɔman biara a ɔbeko atia wo no, O Israel fiefo, beko atia wɔn ho, na wɔbεtɔ amena a wɔttue se wɔresum ayi Awurade nkurɔfɔ no mu. Na wɔn a wɔkotia Sion no nyina ara εne saa ɔdwamammɔni kesee no a, wɔadane Awurade kwan pa no, aane, saa asɔre kesee a εye akyiwadεɛ no bəhwinti mfutro mu na n'ahweasee no beye kesee.

15 Na hwε, saa na nkɔmhyeni no see: mmere no reba ntɛmtem a Satan rennya tumi bio wɔ nnipa mma akoma so; na εrenkye na ɛda no aba ama wɔn a wɔyε ahantɔn ne wɔn a wɔyε atirimudensem no beye se aburo nnua a awɔ, na ɛda no reba a wɔbεhye wɔn.

16 Na εrenkye biara na Onyankopɔn abufuhyeɛ no nyina ara behwie agu nnipa mma nyina ara so, na ɔremma kwan emma atirimudensem nseɛ ateneneefoo.

17 Eno nti ɔde ne tumi bekora ateneneefoo mpo se n'abufuhyeɛ no nyina ara ba a, ɔbekora ateneneefoo kɔpem se ɔde egya besee wɔn atamfo. Eno nti ense se ateneneefoo suro; na sei na nkɔmhyeni no see, wɔbegye wɔn nkwa, se ɛba se ɔde egya mpo a.

18 Hwε, me nuanom, me se mo se, saa nneɛma yi renkye na aba mu, aane, mpo mogya, εne egya, εne ntutuo bεba; na etwa se ɛba asaase yi so; na ɛbεba nnipa so sεdee honam tee, se ɛba se wɔyε wɔn akoma den wɔ Israel Kronkroni no so a.

19 Na hwε ateneneefoo no renseɛ; na mmere no bεba ampa se wɔn a wɔko tia Sion no wɔbεtwa wɔn atwene.

20 Na sεdee εtεe biara no Awurade besiesie ɔkwan ama ne nkurɔfɔ, de ahye Mose nsem no ma, dee ɔkaaɛ se: Awurade mo Nyankopɔn beyi nkɔmhyeni ama mo, a ɔte se me; ɔno na dee ɔbeka akyere mo biara no, montie. Na ɛbεba se wɔn a wɔntie saa nkɔmhyeni no, wɔbεtwa wɔn afiri mo nkurɔfɔ no mu atwene.

21 Na afei me, Nifae, mema mote aseɛ se, saa nkɔmhyeni no a Mose kaa ne ho asem no ne Israel Kronkroni no; ɔno na ɔbεbuataten wɔ tenenee mu.

22 Na ense se ateneneefoo no suro, ɛfiri se wɔn na wɔn anim renngu ase. Mmom ɔbonsam aheman no, dee wɔ ɔbesi nnipa mma mu, saa aheman no na ɔbεkyekyere ama wɔn a wɔcɔ honam mu—

23 Na mmere no rebεba ntɛm a asɔreasore a wɔasisi nyina ara

de repe ahonya, eñe dee wɔasi de repe tumi wɔ honam mu, ne dee wɔasi de repe edinbo wɔ nnipa ani so, ne wɔn a wɔhwew-hwɛ honam akɔnnɔ ne wiase nneema; na wɔye amumuye ahodoɔ nyina ara; aane, yɛbɔ no tɔfa a, wɔn a mɔpɔnɔm ɔbonsam aheman no ne wɔn a etwa se wɔsuro, na wɔn ho hinhim na wɔwoso; wɔn ne nkurɔfɔ a ɛwɔ se wɔbre wɔn ase hye nneteε mu; wɔn ne nkurɔfɔ a ɛwɔ se wɔhye wɔn se aburo nnua a awɔc, na saa na nkɔmhyeni no nsem no tee.

24 Na mmere no reba ntɛm a wɔbɛdi ateneneefo no anim se anantwie mma wɔ ebuo mu, na Israel Kronkroni no bɛdi hene kokoroko mu, katakyie so, tumi, ne animuonyam kesee mu.

25 Na ɔboaboa ne mma ano firii wiase afanan nyina ara mu; na ɔkan ne nnwan, na wɔnim no; na wɔbeye nnwankuo baako; ne odwanhwɛfɔ baako; na ɔbeyen ne nnwan, na ne mu na wɔbɛnya adidibea.

26 Na enam ne nkurɔfɔ no teneneeye nti, ɔbonsam no nni tumi; eno nti, ɔrensane no mfie

bebree mu; ɛfiri se onni tumi wɔ nkurɔfɔ no akoma so; ɛfiri se wɔtease wɔ teneneeye mu, na Israel Kronkroni no na ɔdi hene.

27 Na afei hwɛ, me, Nifae, mese mo se etwa se saa nneema yi nyina ara ba mu sèdèe honam afa mu tee no.

28 Mmonhwɛ, se aman, mmusuakuo, kasa ahodoɔ ne nnipa nyina ara sakyera a wɔbetena asomdwoeε mu wɔ Israel Kronkroni no mu.

29 Na afei, me, Nifae, mede me kasa aba awieε; ɛfiri se me nni ho kwan se meka saa nneema yi ho nsem pii bio saa mmere yi.

30 Eno nti, me nuanom, mepɛ se mohunu se nneema a wɔatwere wɔ yaawa mprete no so no ye nokware; na edi adanseε se etwa se nipa ye setie ma Onyankopon mmaransem no.

31 Eno nti, mma monnwene se me ne m'agya nko ara na yeadi adanseε na yeakyerekyere nneema a ɛwɔ mprete no so nso. Eno nti, se mo ye setie ma mmaransem no, na mo si apinee kɔsi awieε a, ɛda a edi akyire yi mu no wɔbegye mo nkwa. Na sei na etee. Amen.

NIFAE NWOMA A ɛTC SO MMENU NO

Lihae wuo ho nsem. Nifae nuanom te ne so atua. Awurade bɔ Nifae kɔkɔ se ɔmfiri hɔ nkɔ esere no so. N'akwantuo wɔ esere no so ne dee ɛkeka ho.

TI 1

Lihae hye fawohodie asaase ho nkɔm—Se wɔpo Israel Kronkroni

no a, Awurade bɛbɔ n'asefɔ apete na wɔatwa wɔn atwene—ɔkyerekyere ne mmamarima no se wɔn-mfa tenenee akotaadeε no nhye.

Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

NA afei ebaa se me, Nifae, me wiee me nuanom nkyerekyere no, yen agya Lihae, nso kaa nsem pii kyerees wɔn, na ɔkaekae wɔn nsem bi a efa nneema akese a Awurade aye ama wɔn, se ɔde wɔn afiri Yerusalem asaase so aba.

2 Na ɔkaa wɔn atua tee wɔ epo no so ho nsem kyerees wɔn, ne Onyankopɔn ahummɔborɔ a ɔkyerees na ɔde wɔn nkwa firii wɔn no na epo no ammene wɔn.

3 Na ɔkaa bɔhye asaase no a wɔn nsa aka no nso ho nsem kyerees wɔn—sede Awurade aye ahummɔborɔ na ɔnam kɔkɔbɔ so maa yedwane firii Yerusalem asaase so no.

4 Na, hwε, ɔkaa se wahunu yikyeri bi, na εmu na mehunu se wɔasεε Yerusalem; na se ye-tenaa Yerusalem a anka yen nso yeayera.

5 Nanso ɔse yen amanehunu nyina ara akyiri no, yεanya bɔhye asaase no, asaase a εye kyεn nsaase nyina ara mu no; asaase a Awurade Nyankopɔn ne me aks apam wɔ ho se εbeye m'asefɔ a gyapadeε asaase. Aane, Awurade nam apam so de asaase yi ama me ne me mma afebɔɔ, ena wɔn nyina ara nso a, Awurade de ne nsa beyi wɔn afiri aman foforɔ mu no.

6 Eno nti, me, Lihae, menam Honhom a edi dwuma wɔ me mu no so hyε nkɔm se, obiara remma asaase yi so gye se wɔn a Awurade de ne nsa beyi wɔn aba no.

7 Eno nti, Awurade ayi saa asaase yi asi hɔ ama wɔn a ɔde wɔn bεba so no. Na se eba no se wɔbesom no sede mmaransem a ɔde ama wɔn no tee no a, εbeye fawohodie asaase ama wɔn; eno nti wɔremma nnɔnum mu da; se eba saa a, na εnam amumuyε nti, εfiri se, se amumuyε dɔɔso a, εbeye nomee ama asaase no, ama wɔn, na ateneneefɔ deε εbeye nhyira asaase ama wɔn afebɔɔ.

8 Na hwε, Awurade nam nya-nsa so de asaase yi besie aman nkaaε no saa mmere yi; na hwε, aman bebree, betwi afa asaase no so ama aba no se, wɔrennya baabi nnye wɔn agyapadeε.

9 Eno nti, me, Lihae manya bɔhye se, mmere dodo a Awurade Nyankopɔn beyi wɔn afiri Yerusalem asaase no so aba no, na wɔbedi ne mmaransem no so no wɔbeye frɔmfrɔm wɔ asaase yi ani so, aman nkaaε no nnhunu se wɔwɔ hɔ, ama wɔafa asaase yi ama wɔn ankasa wɔn ho. Na se eba se wɔbedi ne mmaransem no so a, ɔbehyira wɔn wɔ asaase yi ani so, na obiara ntumi mpoopoo wɔn, ena obiara nso ntumi nnye asaase a εye wɔn agyapadeε no; na wɔbetena ase asomdwoeε mu afebɔɔ.

10 Mmom hwε, se mmere no ba se wɔtɔsin wɔ gyedie mu mmere a wɔanya Awurade nsa mu nhyira kεse akyire yi no—na wɔanya nimdee wɔ sedeε wɔsi bɔɔ asaase yi, ne nnipa nyina ara, na wɔbεhunu Awurade akese nnwuma a εye nnwanwa fiti wiase mmɔεε ahyεaseε; na wɔ anya tumi a

wōde ama wōn se wōmfa nyē nneema nyina ara wō gyedie mu; wōbedi mmaransēm no nyina ara fiti ahyēasē no, na ḡnam nayēmu papaye a ḡnsa da no so de wōn aba bōhyē asaase a esombo yie no so—hwe, mese, se ḡda bi ba se wōapo Israel Kronkroni no, Mesaia nokwarēfōo no, wōn Dimafoō ne wōn Nyankopōn no a, hwe dees ḡtene no ntēmmuo bēba wōn so.

11 Aane, ḡde aman nkaee no bēba wōn so, na ḡbēma wōn tumi, na wōagye asaase no a eye wōn dea no afiri wōn nsa mu, na ḡbēma wōabō wōn apete na wōakumkum wōn.

12 Aane, mogya hwiegua bēko so fiti awōontoatoasō baako so akōsi awōontoatoasō baako so, na asotwee kēsē bēba wōn mu; eno nti, me mmamarima, mepe se mobēkae; aane, mepe se motie me nsēm.

13 O anka moanyane; anyane afiri nnahō mu, aane afiri asamando nna mu mpo, na moatete nkōnsnkōnsōn huhu a wōde atoto mo no mu, nkōnsnkōnsōn a wōde akyekyere nnipa mma, na ḡbonsam asoa wōn akō nnōmum mu akōgu mmoborōyē a enniawiee mu ne ḡshaw kēsē ekuu no mu.

14 Monyane! na monsore mfiri mfturo mu, na montie nsēm a efiri agya a ne ho repopo na ere-nykyere biara na mode n'akwaa akōgu nna a emu ye komm na eye nwunu nso mu, baabi a ḡkwantuni biara kō a ḡrentumi nsan n'akyiri; aka nna kakraabi na makō asaase so nyina ara kwan no.

15 Mmom hwe, Awurade adi ama me kra afiri asamando; mahunu n'anamuonyam no, na ne dō abasa no atwa meho ahyia nna a enniawiee.

16 Na mepe se mobēkae se mobēdi Awurade ahyēdee ne ntēmmuo so; hwe, efiti ahyēasē nyina ara na yei na aye me kra ahwehwedee.

17 Awerehōo hyē m'akoma so ma mmere ano mmere ano, na masuro, anyē saa a mo akoma den nti Awurade mo Nyankopōn abufuhyyē nyina ara bēba mo so, atwa mo atwene na wōasēe mo afebōo;

18 Anaa se, nnomee bēba mo ne mo awōontoatoasō so; na wōde akofena ne ḡkōm bēba mo so, na wōbetan mo, na wōbesan atwe mo akō ḡbonsam nnōmum mu sēdee ne pe tee.

19 O me mmamarima, anka saa nneema yi mpare mo na mmom moayē Awurade dō mma a wōahwē mu ayi. Nanso hwe, ne pe nyē hō; efiri se n'a-kwan ye tenenee afebōo.

20 Na wōaka se: Mmere tentene biara a mobēda so adi me mmaransēm so no, mobēye frōmfrōm wō asaase no so; mmom mmere tentene biara a monni me mmaransēm so no, wōbetwa mo afiri m'anim atwene.

21 Na afei, se me kra benya anigye wō mo mu, se m'akoma befiri saa wiase yi mu eđe mu enam mo nti, na se memfa yea ne awerehōo nkō nna mu a, monsore mfiri mfturo mu, me mmamarima, na monye marima na monwentaa so wō adwene korō ne akoma korō mu,

nkabɔm wɔ adee nyina ara mu, na moannkɔ nnɔnum mu.

22 Na wɔamfa nnamee yaa-yaa annoome mo; na afei nso Onyankopɔn a ɔwie pε ye no abufuo amma mo so, ama mo annkɔ ɔsεe mu, aane, wɔ ɔkra ne honamdua mu sεee a enniawiee no.

23 Monyane, me mmammari-ma; momfa tenenee akotaadee no nhye. Montete nkɔnsɔnkɔ-nɔn a wɔde ato mo mpokyere mu no ngu, na momfiri baabi a aye kusuu hɔ, na mo nsore mfiri mfutro mu.

24 Mma monte atua wɔ mo nua a n'adwene aye animuonyam no so bio, ɔno a wɔdi mmaransem no so fiti mmere a yefirii Yerusalem; ɔno a Onyankopɔn de no aye adwendidee de yen aba bɔhye asaase yi so no; na se ennye ɔno a, anka ɔkɔm maa yeyeraa wɔ esere no so; nanso mohwehwε se mobeyi ne nkwa afiri hɔ; aane, na wadi awerehɔɔ pii εnam mo nti.

25 Na εsuro kεsee ne ahopopoɔ aka me εnam mo nti, se ɔbehunu amane bio; na hwε, moakasa atia no se ɔrehwehwε tumi ne akwanya adi mo so; mmom menim se ennye tumi anaa akwanya na ɔrehwehwε adi wɔ mo so, mmom Onyankopɔn animuonyam ne mo ara mo enniawiee yiedie ena na ɔrehwehwε.

26 Na moanwiinwii, εnam se wɔada nneema adi pefee akyere mo nti. Moka se ɔne mo adi no dendennden, moka se ne bo afu mo; mmom hwε, ne dendenyε no ye Onyankopɔn asem no mu

tumi a εwɔ ne mu no dendenyε, na dee mo frε no abufuo no ye nokware no, sedee etee wɔ Onyankopɔn mu a ɔrentumi nsi ano na ɔde akokoɔduro daa mo amumuye adi.

27 Na εho bεhia se Onyankopɔn tumi no bεka ne ho, mpo mmere a ɔhyεe mo se mobeyε setie no. Mmom hwε nnye ɔnoa, mmom Awurade Honhom a εwɔ ne mu no na εbuee n'ano maa ɔkasaaε, efiri se na ɔrentumi nkata n'ano.

28 Na seisei me ba barima, Laman ne Lemuel nso, ena Sam, ne me mmaMmarima nso a moyε Ismael mmamarima, hwε, se mobetie Nifae nne a anka morensee. Na se mobetie no a megya mo nhylira, aane, mpo me nhylira a edikan.

29 Mmom se morentie no a mefa me nhylira no a edikan no afiri hɔ, aane, me nhylira no mpo, na ene no betena.

30 Na afei, Soram, mekasa kyere wo: Hwε, wo ye Laban somfoɔ; nanso wɔde wo firii Yerusalem asaase so na εbaεε, na menim se woyε me ba barima Nifae adamfo ampa afebɔɔ.

31 Eno nti, εnam se wadi nokware nti, wɔde w'asefoɔ bεka n'asefoɔ ho ahyira wɔn ama wɔatena frɔmfrɔm mu wɔ asaase yi so akyere, na hwε renyε wɔn anaa εrenha wɔn frɔmfrɔm ye wɔ asaase yi so afebɔɔ gye se amumuye ba mo mu.

32 Eno nti, se mo bεdi Awurade mmaransem no so a, Awurade ayi asaase yi asi hɔ ama w'asefoɔ ne me ba barima asefoɔ wɔ wɔn banbɔ ho.

TI 2

Dima firi Mesaia Kronkron no mu — Okwan a nipa wo a ɔtumi de ye dee ɔpe a eho hia yie wo asetena ne mpontuo mu — Adam hwee ase maa nnipa asetena — Nnipa wo ho kwan se ɔfa fawohodie ne nkwa a enniawiee. Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

NA afei, Yakob, mekasa kyere wo: wo ne m'abakan wɔ m'a-manehunu ne mawerehɔ́o keseé nna mu wo esere no so. Na hwɛ, wahunu amane wɔ wo mmɔ-frabré mu na wadi awerehɔ́o pii, enam ebou a wo nuanom ennie nti.

2 Nanso, Yakob, m'abakan wɔ esere yi so, wonim Onyankopɔ́n keseýɔ́; na ɔde w'amanehunu nhŷira no beye wo mfasoɔ́.

3 Eno nti, wɔbeyira wo kra na wo ne wo nua Nifae betena asomdwɛe mu; na wode wo nkwa nna nyina ara besom wo Nyankopɔ́n. Eno nti, menim se wadi ama wo, enam wo Dima-foo teneneeye nti; na wahunu se mmere no wie duru a ɔde nkwegyē bebre nnipa.

4 Na mpo mmerantebre mu na wahunu n'animuonyam; eno nti wɔahyira wo mpo te se wɔn nso a ɔbækɔ́ akɔ́ra wɔn no wɔ honam mu no; na Honhom no te saa ara, enora, enne, ne afebɔ́o. Na wɔasiesie ɔkwan no fiti mmere a nnipa hwee ase no, na nkwegyē ye kwa.

5 Na nnipa anya nkyerekyerɛ yie ama wɔahunu papa ne bɔne. Na wɔde mmara no ama nnipa. Na enam mmara no nti

honam biara renni bem; ana se, enam mmara no nti, wɔatwa nnipa atwene. Aane, enam honam mu mmara nti, wɔtwaa wɔn twenee; na ebio, wɔnam honhom mmara so see firii dee eyɛ ho, na wɔbeyɛ mmɔbɔ́ afebɔ́o.

6 Eno nti, dima bɛfiri Mesaia Kronkron no mu aba; ɛfiri se adom ne nokware ahye no ma.

7 Hwɛ, ɔde ne ho bɔ afɔree ma bɔne de ma mmara no ba mu, ama wɔn a wɔn akoma abubu ne honhom abotoɔ́; na obi aran ni hɔ a ɔbɛtumi ama mmara no aba mu.

8 Eno nti eho hia kese se wɔda saa nneema yi adi kyere wɔn a wɔte asaase yi so no ama wɔahu-nu se honamdua biara rentumi nntena Onyankopɔ́n anim, gye se enam Mesaia Kronkron no nneyɛɛpa, ne n'ahummɔbɔ́rɔ́ ne n'adom so, ɔno a ɔnam honam mu de ne nkwa to hɔ́, na ɔnam Honhom tumi so san fa bio, se ɔbema awufɔ́o wusɔ́ree, na ɔno ara nso na ɔbesɔ́re afiri awufɔ́o mu kanee.

9 Eno nti; ɔne Onyankopɔ́n abakan, mmere dodoɔ́ a ɔbedi ama nnipa mma nyina ara no; na wɔn a wɔgye no di no wɔbeyye wɔn nkwa.

10 Na enam se ɔdi ma obi aran ti no, nnipa nyina ara ba Onyankopɔ́n hɔ́; eno nti, wɔgyina n'anim se ɔmmu wɔn aten sedee nokware ne kronkronye a ɛwɔ ne mu no tee. Eno nti, mmara no awiee no a eyɛ dee Kronkroni no de ama no, se wɔde bɛma asotwee a ɛbata ho no, na saa asotwee a ɛbata ho no

ko tia anigyeε a εbata ho no de ama mpata no awieε—

11 Na ehia se biribi ara nya dee εko etia no, se anye saa a, m'abakan wɔ esere so, anka teneneeye remma mu, ena atiri-muɔdensem, nso, ena kron-kronye, anaa mɔborɔye ena papa anaa dee enye. Anka adeε nyina ara bεbɔ mu aye baako. Na, se εse se εye nnipadua baako a, εse se εye sεdee owuo a enni nkwa anaa owuo, anaa porɔε, anaa dee enporɔ, anigyeε anaa mɔborɔye, nyansa anaa gyimii.

12 Eno nti adebɔ beyε adeε a enye hwee; eno nti anka botaee biara remma adebɔ yi awieε no ho. Eno nti na ehia se saa adeε yi see Nyankopɔn nyansa ene ne enniawieε botaee, ene ne tumi nso, ene n'ahummɔborɔ, ne Nyankopɔn atentenenee no nso.

13 Na se mobeka se mmara nni hɔ a, mobeka nso se bɔne nni hɔ. Se mobeka se bɔne nni hɔ a, mo bεka nso se teneneeye nni hɔ. Na se teneneeye nni hɔ a, anigyeε nso nni hɔ. Na se teneneeye anaa anigyeε nni hɔ a, na asotweε ne mɔborɔye nso nni hɔ. Na se saa nneεma yi nyina ara nni hɔ a, Onyankopɔn nni hɔ, na se Onyankopɔn nni hɔ a na yε nso yenni hɔ, na asaase nso saa ara; εnεe na adebɔ biara bi remma, anaa biribi renye anaa biribi rennye biribi; eno nti, na nneεma nyina ara ayera.

14 Na afei, me mmammarima me ka saa nneεma yi kyere mo ama mo asua na mo anya ho mfasɔɔ; εfiri se Onyankopɔn wɔ hɔ, na ɔno na wabɔ adeε nyina ara, ene nneεma a εwɔ εsoro

ne asaase mu nyina ara, nneεma a εye biribi ne nneεma a wɔgyina so ye biribi.

15 Na se ɔde ne botaee a εnniawieε no beba wɔ nnipa awieε mu no, mmere a ɔbɔɔ yεn awofoo a wɔdi kan no, ne ewuram mmoa, ne ewiemu nnomaa, yεtwa ne tiawa a, wawie nneεma nyina ara bɔ no, εbεhia se biribi bεko ma atia, dua a wabra se εmma wonni no, mpo se εbεko atia nkwdua no; baako ye de na baako no ye nwono.

16 Eno nti, Awurade Nyankopɔn maa nnipa kwan se ɔno ara nyε deε ɔpε. Nanso, nnipa anntumi annye deε ɔpε, agye se adeε baako bi daadaa no, anaa se foforɔ bi.

17 Na me, Lihae, εnam deε makenkan no, a εho hia no, deε wɔatwεre no mu no kyere se, Onyankopɔn bɔfɔɔ firi soro bεhwee ase; eno nti wabεyε ɔbonsam, εnam se ɔpεε se ɔye deε εye bɔne wɔ Onyankopɔn anim.

18 Na εnam se ɔfiri εsoro abεhwe ase, na wayε mmɔbɔ afebɔɔ no nti, ɔrehwehwe adasamma nyina ara nso mmɔborɔye. Eno nti, ɔka kyereε Hawa, aane, mpo ɔwɔ dada no, deε ɔye ɔbonsam no, a ɔye atɔrɔ nyina ara agya no, na ɔkaa se: Di aduaba a wɔabεra wo se nni no, na worenkwu, mmom wobεyε se Onyankopɔn, na wobεhunu papa ne bɔne.

19 Na Adam ne Hawa dii aduaba a wɔabεra wɔn se mma wɔn nni no, Onyankopɔn pamoo wɔn firi Eden turo no mu se wɔn kɔdɔ asaase no so.

20 Na wɔn awo mma, aane

mpo abusuakuo a εω̄asaase yi so nyina ara.

21 Na nnipa mma nna waree, sèdee Onyankopon pè tee, ama wɔatumi asakyera afiri bɔne ho mmere a wɔtē ase wɔ honam mu yi; eno nti, wɔn tebea beyε nsɔhwε mmere tebea, na wɔn nkwa nna yε tentene, sèdee Awurade Nyankopon mmaransem a ɔde maa nnipa mma no tee; enam se ɔmaa wɔn mmaransem se nnipa nyina ara nsakyera; enam se ɔdaa no adi kyereε nnipa nyina ara se wɔayera, enam wɔn awofø mmaraato nti.

22 Na afei, hwe, se Adam anto mmara a anka ɔrenhwe ase, na anka ɔdaso te Eden turo no mu. Na anka nneema a wɔbɔcε nyina ara daso te sèdee etεe wɔ mmere a wɔbɔcε no; na anka wɔbetena ho afebɔ, na wɔnnya awieε.

23 Na anka wɔrennya mma, eno nti anka wɔbetena ase wɔ tebea bi mu a anka wɔnnim hwee, wɔnni ɛde, efiri se wɔnnim mɔborɔyε; wɔnnye papa, efiri se wɔnnim bɔne.

24 Mmom hwe, wayε adee nyina ara wɔ dee onim adee nyina ara no nyansa mu.

25 Adam hwee ase sèdee εbεye a nnipa betena ase; na nnipa te ase, se ɔbenya ɛde.

26 Na mmere no wie duru a, Mesaia no bεba abedi ama nnipa mma afiri asehwee no mu. Na enam se wadi ama wɔn afiri asehwee mu nti no, wɔn anya fawohodie afebɔ a wɔtumi hunu papa ne bɔne; wɔdwene ma wɔn ankasa wɔn ho na nnyε se obi dwene ma wɔn, gye se enam mmara asotwee so wɔ eda

kεsεe a edi awieε no mu, sèdee mmaransem a Onyankopon de ama no tee.

27 Eno nti, nnipa anya fawohodie wɔ honam afa mu; na biribiara a ehia ma nnipa no Onyankopon de ama wɔn. Na wɔn wɔ ho kwan se wɔfa fawohodie ne nkwa a enniawieε a enam nnipa nyina ara Ntamgyinafø kεsεe no so, anaa wɔfa nnɔmum ne owuo sèdee ɔbonsam nnɔmumfa tumi no tee; efiri se ɔhwehwε se nnipa nyina ara beyε mmɔbø sèdee ɔno ara tee no.

28 Na afei, me mmamarima, mepε se mohwε saa Ntamgyinafø kεsεe no, na motie ne mmaransem kεsεe no, na ama mo adi nokware wɔ ne nsem ho, na moafa nkwa a enniawieε, sèdee Honhom Kronkron no pè tee.

29 Na mepε se mommfa owuo a enniawieε, sèdee honam pε ne bɔne a etε ne mu no tee; dee ema ɔbonsam honhom no tumi ma ɔfa wɔn nnɔmum de wɔn kɔ asamando no, na ama wɔadi wɔn so hene wɔ ɔno ara naheman mu.

30 Maka saa nsem kakra yi akyere mo nyina ara me mmamarima, wɔ nna a edi akyire wɔ me nsɔhwε nna yi mu; na mafa dee εye, sèdee nkɔmhyeni no nsem tee. Na menni botae biara gye se mo akra yiedie a εtehø daa nko ara. Amen.

TI 3

Yosef hunu Nifaefø wɔ yikyere-mu wɔ Misraim—ɔhyεε Yosef

Smith a cye nna a edi akyire yi adehununi, Mose a na ɔbegeye Israel; ene Mormon nwoma no ho nkɔm. Beye mfinhyia 588–570 ansa na wɔrebewo Kristo.

NA afei, mekasa kyere wo, Yosef me kaakyire. Wɔwoo wo wɔ esere a mehunu amanehunu wɔ so no; aane, mawerehɔɔ kesee nna mu na wo maame wo woɔ.

2 Na ma Awurade nso mfa asaase yi nsi hɔ ma wo, asaase a esombo kesee yi enye w'agypadee, na enye agyapadee ma w'asefɔɔ ne wo nuanom, na entim hɔ ma wɔn afebɔɔ, se mobedi Israel Kronkroni no mmaransem so a.

3 Na afei, Yosef, me kaakyire, wo a me yii wo firii ɛsere a mehunu amanehunu wɔ so no, Awurade nhylira wo afebɔɔ, na wase rennye koraa ara da.

4 Na hwe, wo a woye m'asene mu aduaba, na me ye Yosef aseni a wɔsoaa no kɔɔ nnɔnum mu wɔ Misraim no. Na apam kesee na Awurade ne Yosef faae.

5 Eno nti, Yosef hunu yen nna ampa. Na ɔnyaa bɔhye firii Awurade hɔ se aduaba a efiri n'asene mu, na Awurade Nyankopɔn bema Israel fiefɔɔ tenee mman; nnye Mesaia no, mmom mman a eṣe se Awurade bu, nanso, wɔbækæ no wɔ Awurade apam mu se ewɔ se wɔyi Mesaia no kyere wɔn wɔ nna a aka akyire no mu, ewɔ honhom no tumi mu, kɔsi se ɔde wɔn befiri esum mu beba ɛhan mu—aane, firi esum a ahinta ne nnɔnum mu aba fawohodie mu.

6 Na Yosef dii adansee ampa ara, kaa se: Adehununi bi na Awurade me Nyankopɔn bεyi no, ɔno na ɔbeye adehunufɔɔ a wɔayi no ama m'asene mu aduaba.

7 Aane Yosef kaae ampa: sei na Awurade ka kyereɛ me: Adehununi soronko na meyi no afiri w'asene aduaba mu, na ɔbekrɔn kesee wɔ aduaba biara a efiri w'asene mu no. Na ɔno na mede mmaransem bema no se ɔnye adwuma ma w'asene mu aduaba, a εye ne nuanom, ɔbesombo kesee ama wɔn, mpo ɔbeema wɔahunu apam a mene wɔn agyanom afa no.

8 Na mema no mmaransem se ɔnye adwuma foforɔ biara gye se adwuma a mehye no se ɔnye no. Na meye no kesee wɔ m'ani so; efiri se ɔbeye m'adwuma.

9 Na ɔbeye kesee se Mose, dee maka se mema no so ama mo no, se ɔmmegye me nkurɔfɔɔ, O Israel fiefɔɔ.

10 Na Mose na mema no so se ɔmmegye wo nkurɔfɔɔ mfiri Misraim asaase so.

11 Nanso mema adehununi bi afiri aduaba a efiri wasene mu no; na ɔno na mema no tumi ama ɔde m'asem ama wasene mu aduaba—na ennye masem nkɔa ara na ɔde bema, Awurade na ɔseɛ, mmom ɔbema wɔn agye masem no adikan aks wɔn nkɔen no.

12 Eno nti, w'asene mu aduaba no betwεre; ena Yuda asene mu aduaba betwεre; ena dee aduaba a efiri w'asene mu betwεre, ne aduaba a efiri Yuda asene mu betwεre no, bεbɔ mu

anyini de ama atɔrɔ nkyerɛkyere no aye dinn, ada hɔ na wɔabre apereapereɛ ase, na eðe asomdwɔee abaa duaba a efiri w'asene mu no, ena ñde wɔn agyanom nimdee abre wɔn wɔnna a edi akyire no mu, na wada m'apam no nso adi akyere wɔn, Awurade na ñsee.

13 Na mmreye mu na wɔbeyɛ no den, saa da no mu na m'adwuma bɛhyɛ aseɛ wɔ mo nkuruñfɔɔ nyina ara mu, de akanyan mo, O Israel fiefɔɔ, Awurade na ñsee.

14 Na saa na Yosef hyɛɛ nkɔm sɛ: Hwɛ, Awurade bɛhyira saa adehununi yi, na wɔn a wɔrehwehwɛ n'ahweaseɛ no anim begu ase; na saa bɔhyɛ yi a manya afiri Awurade hɔ a eyɛ m'asene mu aduaba no bɛba mu. Hwɛ, mewɔ awerehyɛm sɛ saa bɔhyɛ yi bɛba mu.

15 Na wɔðe ne din bɛto me; na ñbeyɛ n'agya din. Na ñbeyɛ se me ara; efiri se adee a Awurade nam ne nsa mu bɛba wɔ Awurade tumi mu no, de me nkuruñfɔɔ bɛba nkwegyɛɛ mu.

16 Aane, saa na Yosef hyɛɛ nkɔm: Mewɔ saa adee yi ho awerehyɛm, mpo sɛdɛɛ mewɔ Mose bɔhyɛ no ho awerehyɛm no; ñnam se Awurade aka akyere me se; mekora w'asefɔɔ so afebɔɔ.

17 Na Awurade aka se: Merebɛma Mose bi so; na mema no tumi wɔ poma mu; na mede atemmuo bɛma no wɔ ntwerɛɛɛ mu. Na nso merensan ne tɛkyerɛma mu ama wakasa pii, na merennyɛ no ñberempɔn wɔ nkasae mu. Mmom mede

me ara me nsatea betwɛre me mmara ama no; na mema no ñkasamafoo.

18 Na Awurade ka kyereɛ me nso se: Mema w'asene mu aduaba so; na mabɔ ñkasamafoɔ̄ ama no. Na me, hwɛ, mema watwɛre ntwerɛ a aduaba a efiri w'asene mu atwɛre no w'asene mu aduaba na ñkasamafoɔ̄ a ɔfiri wasene mu no na ñbeda no adi.

19 Na nsem a ñbetwɛre no ñbeyɛ me nyansasem a ehia sɛ ñde kɔma w'asene mu aduaba no. Na ñbeyɛ te sɛdɛɛ w'asene mu aduaba asu afre wɔn firi mfuturo mu no; efiri se menim wɔn gyedie.

20 Na wɔbesu afiri mfuturo mu; aane, nsakyeraɛ a wɔðe kɔ wɔn nuanom ho mpo, awɔntoatoasɔɔ bebree a ñbetwɛre mu akyire yi mpo wɔ wɔn nkɔyɛn. Na ñbɛba no se wɔn suu bɛkɔ sɛdɛɛ wɔn nsem no mmere si tee.

21 Ñnam wɔn gyedie nti wɔn nsem befiri m'ano mu akɔ wɔn nuanom no a wɔyɛ wasene mu aduaba no hɔ; na wɔn nsem mmere ye mu no, mema wɔn ahooðen wɔn gyedie mu de akae apam a mene wɔn agyanom faaɛ no.

22 Na afei, hwɛ, me babarima Yosef, sei na m'agya a na ñtɛ ase tete no hyɛɛ nkɔm.

23 Ñno nti, ñnam saa apam yi nti wɔahyira wo; na wɔrenseɛ w'asefɔɔ, efiri se wɔbetie nwoma no mu nsem.

24 Na obi a ɔyɛ ñberempɔn bɛsɔre wɔ wɔn mu, ñno na ñbeyɛ papa pii, wɔ kasa ne nnuyɛɛ mu, na ñbeyɛ adwendidee wɔ Onyankopɔn nsa mu de ne gye-

die mmorosoo no ayε anwanwadee kεseε, na wayε adeε a εso wɔ Onyankopɔn anim, ɔnam so de nkenyan pii abre Israel fiefoɔ, ena wo nuanom asefoɔ nso.

25 Na afei, nhylira ne wo, Yosef. Hwε, wo ye ketewa, eno nti tie wo nua barima Nifae nsem, na εbεye hɔ ama wo sedee nsem a maka akyere wo nyina ara tee. Kae w'agya a ɔrewuo no nsem. Amen.

TI 4

Lihae tu n'asefoɔ fo na ohyira wɔn —Owu na wɔsie no—Nifae hyε ne ho animuonyam wɔ Onyankopɔn papayε ho—Nifae de ne were hyε Awurade mu afebɔɔ. Beyε mfi-nhyia 588–570 ansa na wɔrebewo Kristo.

NA afei, me, Nifae, meka dee εfa nkɔmhyε a m'agya aka ho nsem a εfa Yosef a wɔde no kɔ Misraim no ho.

2 Na hwε, ɔhyεe nkɔm a εfa n'asefoɔ nyina ara ho ampa. Na nkɔmhyε a ɔtwereε no, nnyε akεseε. Na ɔhyεe yen ho nkɔm, ena yen daakye awoontoatoasoo nso ho; na wɔatwerε no wɔ yaawa mprete no so.

3 Eno nti, mmere a m'agya de ne kasa a εfa Yosef nkɔmhyε ho baa awieε akyire yi no, ɔfree Laman mmamarima ne ne mmammaa, na ɔka kyereε wɔn se: Hwε, me mmamarima ne me mmammaa, mo a mo ye m'abakan no mmamarima ne mma maa, mepe se mobenya aso ama me nsem.

4 Efiri se Awurade Nyanko-

pon aka se: Mmere dodoɔ biara a mobedi me mmaransem so no mobeyε frɔmfrɔm wɔ asaase yi so; na mmere dodoɔ biara a moanni me mmaransem so no, wɔbetwa mo afiri m'ani so atwene.

5 Mmom monhwe, me mmarima ne me mmammaa, merentumi nkɔ me nna mu, gye se megya me nhylira gu mo so; na hwε, menim se se wɔtete mo wɔ ekwan a εse se mo fa so no so a, morenkwati mfiri ho.

6 Eno nti, se wɔdome mo a, hwε, megya me nhylira gu mo so, ama wayi nnomee no afiri mo so na wɔde agu mo awofoo tiri so.

7 Eno nti, εnam me nhylira nti, Awurade Nyankopɔn remma kwan mma mo nnsee; eno nti, ɔbehu mo ne mo asefoɔ mmɔbɔ afebɔɔ.

8 Na εbaa se mmere a m'agya kasa kyereε Laman mmamarima εne ne mmammaa wieεε no, ɔmaa wɔde Lemuel mmamarima εne ne mmammaa baa n'anim.

9 Na ɔkasa kyereε wɔn se: Hwε, me mmamarima ne me mmammaa, mo a moyε me ba barima a ɔtɔ so mmieni mmamarima εne ne mmammaa; hwε, megya mo nhylira a megya Laman mmamarima εne ne mmammaa no bi; eno nti, wɔrense mo korakora; mmom awieε no benya nhylira w'asefoɔ.

10 Na εbaa se m'agya kasa kyereε wɔn wieεε no, hwε, ɔkasa kyereε Ismael mmamarima, aane, mpo εne ne fidua no nyina ara.

11 Na ɔkasa kyereɛ wɔn wieeeɛ no, ɔkasa kyereɛ Sam se: Nhyira ne wo ne w'asefɔɔ; na wobenya asaase no adi sedee wo nua Nifae nyaae no. Na wɔbekan w'asefɔɔ aka n'asefɔɔ ho; na wɔbehyira wo wɔ wo nna nyina ara mu.

12 Na ebæa se mmere a m'agya, Lihae, kasa kyereɛ ne fiefɔɔ nyina ara wieeeɛ no, sedee eṭe wɔ n'akoma mu ne Awurade Honhom a ɛwɔ ne mu tee no nti ɔbeɛbɔɔ akɔkora. Na ebæa se ɔwuii na wɔsiee no.

13 Na ebæa se ne wuo akyiri no, ankyere biara na enam kɔkɔbɔ a Awurade de faa me so nti Laman ne Lemuel ena Ismael mmammarima no bo fuu me.

14 Na me, Nifae wɔhyee me se menkasa nkyere wɔn sedee n'asem tee; enam se maka nsem bebree akyere wɔn dada na m'agya nso saa ara, ansa na ɔrewuo; saa abakɔsem no mu bebree na wɔatwere wɔ me mprete nkae no so.

15 Na yeinom so na metwere nsem a me kra pe, eñe twerɛsem no mu dodos a wɔkrukyire agu yaawa mprete so no. Na me kra anigye twerɛsem ho, na m'akoma dwendwene ho, na metwere ma me mma se wɔbesua na wɔanya ho mfasoɔ.

16 Hwɛ, me kra anigye wɔ Awurade nneema ho; na m'akoma kɔ so dwendwene nneema a mahunu na matee ho mmere nyina ara.

17 Nanso, yeinom nyina ara akyiri no, Awurade papaye kesee no ama mahunu ne nwuma akeseɛ a eyɛ nnwanwa no, m'a-

koma tea mu se: O mmɔborɔwa a ɔte se me! Aane, m'akoma di anibereɛ enam me honam nti; me kra di yea enam m'amuyɛ nti.

18 Efiri se nsɔhwɛ ne bɔne a atwa me ho ahyia no ye ɔhaw ma me.

19 Na se mepe se megue m'ani a, m'akoma si apenee enam me bɔne nti; nanso, me nim deeɛ mede me were ahye ne mu.

20 Me Nyankopɔn na wayɛ me sɔmuboafɔɔ; wɔagye me wɔ m'ahohiahia mu wɔ esere no so; na wɔakora me wɔ nsuo no bunu keseɛ no mu.

21 ɔde ne dɔ ahye me ma ama akɔduru se mehonam mpo bɛhyeeɛ.

22 Wama animguaseɛ aka m'atamfo ara ama wɔn ho awoso wɔ m'anim.

23 Hwɛ, wate me suu wɔ adekyee mu, na ɔnam yikyere so ma me nimdee adesaebere mu.

24 Na adekyee durue no, na menya akokoɔduro bɔ mpaebɔ denden mu wɔ n'anim, aane, me maa me nne so kɔɔ ɔsoro; na abɔfɔɔ baa efam besomm me.

25 Na ɔnam ne Honhom ataban no so de me nipadua no kɔɔ bɛpɔ tentene soronko bi so. Na m'ani ahunu nneema akeseɛ, aane, deeɛ eso ma nipa mpo; eno nti wɔabra me se mma me ntware.

26 O eñee, se mahunu nneema akeseɛ sei, na Awurade aberɛ ne ho ase ama nnipa mma wɔ ahummɔborɔ pii mu asera nnipa a, aden nti na eñe se m'akoma ɛsu, na me kra kyinkyini wɔ awerɛhɔɔ bɔnhwa mu, na

mefən, na m'ahoden so te, enam m'amanehunu nti?

27 Na aden nti na ewɔ se me gyae me ho ma bɔne, enam me honam nti anaa? Aane, aden nti na ewɔ se me ma nsɔhwɛ kwan, ma ɔbɔnefɔo no nya kwan wɔ m'akoma mu sée m'asomdwɔe na ɔteetee me kra? Aden nti na ewɔ se me bofu enam me tamfo nti?

28 Sore, me kra! Nngo wo ho wɔ bɔne mu bio. Di de, O m'akoma, mma me kra atamfoɔ kwan bio.

29 Mma wo bo mfu bio, enam m'atamfoɔ nti. Mma m'ahoden so nte enam m'amanehunu nti.

30 Di de, O m'akoma, na sufre Awurade, na ka se: O Awurade, meyi wo aye afebɔɔ; aane, me kra bedi de wɔ wo mu, me Nyankopɔn, ne me nkwagyee botan.

31 O Awurade wo bedi ama me kra anaa? Wo bɛgye me afiri m'atamfoɔ nsa mu anaa? Aane, se bɔne pue a, wobema me ho awoso anaa?

32 Ma asamando pono mu nto wɔ m'anim abre nyina ara, ɛfiri se m'akoma abubu, na me honhom aboto! O Awurade, na worento wo tenenee pono kesee no mu wɔ m'anim, sèdèe ebeye a menante wɔ bɔnhwa kwan no so, na manante wɔ ɔkwan pefee no mu.

33 O Awurade, wo de wo tenenee ataadee no bɛtwa me ho ahyia! O Awurade, wobetwa ɔkwan ama mede adwane afiri m'atamfo nsa mu! Wobema me kwan no aye tee wɔ m'anim! Woremfa biribi ntware me kwan mu—na mmom wo bema

me kwan mu ada hɔ wɔ m'anim, na worense me kwan, na mmom me tamfo akwan.

34 O Awurade, Mede me were ahye wo mu, na mede me were behye wo mu afebɔɔ. Meremfa me were nhye honam abasa mu; ɛfiri se menim se Awurade adomee ɔde ne were hye honam abasa mu. Aane, nomee ne dee ɔde ne were hye nipa mu anaa ɔde honam yɛ ne basa.

35 Aane, menim sèdèe obiara bɛbisa afiri Onyankopɔn hɔ no, ɔde bɛma no kwa. Aane, se mammisa dee ense a, me Nyankopɔn de bɛma me; eno nti mɛma me nne so ama wo; aane, mesu afre wo, me Nyankopɔn, me tenenee botan. Hwɛ, me nne bɛforo soro aba wo hɔ afebɔɔ, me botan ne me Nyankopɔn a etehɔ daa. Amen.

TI 5

Nifaefo te wɔn ho firi Lamanfoɔ ho, wɔdi Mose mmara so na wɔsi tempol—Enam Lamanfoɔ no akyinnyee no nti wɔtwaaw wɔn firi Awurade anim, ɔdomee wɔn; na wɔn bɛye abaa wɔ Nifaefo no so. Beye mfinhyia 588–559 ansa na wɔrebewo Kristo.

Hwɛ, ɛbaa se Me, Nifae mesuui pii free Awurade me Nyankopɔn, enam me nuanom abufuo nti.

2 Mmom hwɛ, wɔn abufuo no yee kesee wɔ me so ara maa wɔpɛe se wɔyi me nkwa firi hɔ.

3 Aane, wɔnwiinwii tiaa me reka se: Yen nua ketewa yi pe se ɔdi yen so hene; na enam ɔno

nti yenyaa nsɔhwε pii; eno nti, afei, momma yεn nku no, sεdεe εbεye a ne nseм nti yεn nhunu amane. Na hwε yεremma no kwan mma ɔnni yεn so hene; na yεn mpanimfoɔ yi mmom na ewɔ se yedi nkurɔfɔɔ yi so hene.

4 Afei dee merentwεrε nseм a wɔnwiinwii tiaa me wɔ ho no nyina ara wɔ mprete yi so. Mmom εye ma me se meka se wɔpεe se wɔyi me nkwa firi hɔ.

5 Na εbaa se Awurade bɔɔ me kɔkɔ se me Nifae, memfiri wɔn nkyen na menwane nkɔ esere no so, εne wɔn a wɔpε se wɔnε me kɔ nyina ara no.

6 Eno nti, εbaa se me, Nifae, mefaa m'abusuafoɔ, ne Soram nso abusuafoɔ, ne Sam, me nua panin ne n'abusuafoɔ, ne Yakob ne Yosef, me nuanom nketewa, εne me nua mmaanom nso, εne obi ara a ɔpεe se ɔne me kɔ. Na wɔn a wɔpεe se wɔnε me kɔ nyina ara no yε wɔn a wɔgyee Onyankopɔn kɔkɔbɔ εne ne yikyerε diie no; eno nti; wɔtiee me nseм.

7 Na yε faa yεn ntomadan ne nneema a yεbetumi afa nyina ara, na yεtuu kwan wɔ nna bebree mu wɔ esere no so. Na yεakwantuo no akyiri nna bebree nta mu no, yε sisii yεn ntomadan.

8 Na me nkurɔfɔɔ no pεe se yεfrε saa asaase no Nifae, eno nti, yεfrεe no Nifae.

9 Na wɔn a wɔkaa me ho no nyina ara gye too wɔn so se wɔbefre wɔn ho se Nifae nkurɔfɔɔ.

10 Na yεhwεe se yεbedi Awurade ntεmmuo, εne ne nhεyεhεe, εne ne mmaransεm so wɔ

adee nyina ara mu sεdεe Mose mmara no tee.

11 Na na Awurade ka yεn ho; na yεbεye frɔmfrɔm mmorosoo; εfiri se yeduua aba, na yεtwaа nnɔbae mmorosoo. Na yεhyεe aseε yεnee nnwan ne anantwie ne mmoa ahodoɔ nyina ara bi.

12 Na me, Nifae, mefaa twεrεtohɔsem no a wɔakrukyire wɔ yaawa mprete so no nso baae; ena adee krukruwa anaa kyεrεkyεrεkwαn no a Awurade de ne nsa yε maa m'agya no, sεdεe wɔatwεre no.

13 Na εbaa se yεhyεe aseε yεε frɔmfrɔm mmorosoo, na yεdεree wɔ asaase no so.

14 Na me, Nifae, mefaa Laban akofena no, na me hwεe so yεε akofena no pii, εbia na nkurɔfɔɔ no a seisei yεfrε wɔn Lamanfoɔ no asore yεn so se wɔrebεsεe yεn; εfiri se menim etan a wɔn wɔ de ma me, ne me mma ne wɔn a wɔfrε wɔn se me nkurɔfɔɔ no.

15 Na mekyεrεe me nkurɔfɔɔ sεdεe wɔsi si adan, ne sεdεe yεde nnuα, ne dadee, ne kɔbεre, ne yaawa, ne sika kɔkɔɔ, ne dwetε, ne aboɔ a εsombo a ewɔ hɔ mmorosoo no de yε adwuma.

16 Na me, Nifae, mesii tempol; na mesii no sεdεe Solomon tempol kεsεe no tee pepeεrε gye se, nsonsonoe a na eda ntamu ne se yei dee wɔamfa nneema a εsombo pii ansi εfiri se na saa nneema no bi nni asaase no so, eno nti, mantumi ansi no se Solomon dee no bi; na mmom ɔkwan a wɔfaaso siie no tesε Solomon tempol no na nsanoadwuma no nso yεe fe soronko.

17 Na ebaa se me, Nifae, mekyereε me nkurɔfɔo adwumaden ye, ne sεdee wosi ye nsaano adwuma.

18 Na ebaa se wɔpεε se me ye wɔn hene. Mmom me, Nifae, mampε se wɔbenya ɔhene; nanso me yεε dee m'ahooden betumi maa wɔn.

19 Na hwε, Awurade asem aba mu ama me nuanom, dee ɔkaε faa wɔn ho, se meyε wɔn hene ne wɔn kyerekyereni no. Eno nti meyεε wɔn hene ne wɔn kyerekyereni sεdee Awurade mmaransem no tee no; kɔpem mmere a wɔhwehwεε se wɔyi me nkwa firi hɔ no.

20 Eno nti Awurade asem a ɔka kyereε me no baae mu, dee ɔkaa se: Mmere tentene a wɔn antie wo nsem no, wɔbetwa wɔn afiri Awurade anim atwene. Na hwε, wɔtwa wɔn firii n'anim twenee.

21 Na ɔmaa nnomee baae wɔn so, aane, nnomee a εmu ye den, enam wɔn amumuye nti. Na hwε, wɔyεε wɔn akoma den tiaa Awurade, maa wɔbeyεε se εboɔ a εye den; eno nti, enam se na wɔn ye fitaa, na wɔn ho ye fe yie na wɔn ho ye anika, sεdee εbeyε na wɔn ho anyε anibereε amma me nkurɔfɔo no nti, Awurade Nyankopɔn maa wɔn honam be pirimuee.

22 Na sei na Awurade Nyankopɔn see: Merebεma wɔn ho aye wo nkurɔfɔo no aniwudee gye se wɔsakyeraae firi wɔn amumuye ho.

23 Na nomee bεka dee n'asefɔo de wɔn ho bεfra wɔn asefɔo mu no; na nnomee a wɔde adome

wɔn no, wɔde bεdome wɔn nso. Na Awurade na ɔkae, na eyεε hɔ.

24 Na εnam se nnomee baa wɔn so nti no wɔbeyεε akwadwofɔo a nsemonee ne naadaa ahye wɔn ma, na wɔhwehwεε esere no so pεε mmoa a wɔkyere mmoa foforɔ we.

25 Na Awurade Nyankopɔn ka kyereε me se: Wɔbeyε mmaahweε ama w'asefɔo de akanyan wɔn ama wɔn ɔkae me; na mmerε dodoɔ biara a wɔn ankae me, na wɔntie me nsem no, wɔbehwe wɔn mmaa ara kɔpem se wɔbesee wɔn mpo.

26 Na ebaa se me, Nifae, meyii Yakob ne Yosef sii hɔ, maa wɔn beyεε asɔfɔo ne akyerekyerefɔo wɔ nnipa a wɔwɔ asaase no so.

27 Na ebaa se yetenaa ase wɔ anigyeε mu.

28 Na mfie aduasa abεtwa mu kɔ, εfiri mmere a yεfirii Yerusalem no.

29 Na me, Nifae, mede twεtotohɔsem no agu me mprete a mayε a εfa me nkurɔfɔo ho no so bεpem saa mmere tentene yi.

30 Na ebaa se Awurade Nyankopɔn ka kyereε me se: Ye mprete foforɔ; na wobεkrukyire nneema a εye wɔ m'ani so wɔ so, na aye mfasoɔ ama wo nkurɔfɔo.

31 Eno nti me, Nifae, se meyε setie ama Awurade mmaransem no nti, mekɔyεε saa mprete no, na eso na me krukyiree saa nneema yi.

32 Na me krukyiree dee εsɔ Onyankopɔn ani. Na se me nkurɔfɔo ani gye Onyankopɔn nneema ho a, wɔn ani begye

dees makrukyire agu saa mprete no so no.

33 Na se me nkurfo no pe se wohunu won abakosem mu dees ehia paa ara a efa me nkurfo ho a, ennee won nhwehwé wo me mprete nkaes no so.

34 Na metumi aka se mfie aduanan atwam, ama ako ne apereaperee asi dada wo me ne me nuanom ntam.

TI 6

Yakob san ka Yudafo ho abakosem: Won nnɔɔnum tu kɔ wo Babilon ne won tmaee mu; Israel Kronkroni no som adwuma no, ene ne asenamu bɔ; mmoa a onya firii Amanamanmufo hɔ; ne sedee ebeyé a Yudafo no begye Mesaia no adi ama, nna a edi akyire no, woasi won dada mu. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

YAKOB, Nifae nua barima nsəm a ɔkakyerees Nifae nkurfo no.

2 Monhwe, me nuanom adɔfo, me, Yakob, a Onyankopon afre me na wɔahye me ɔɔfɔ sedee ne nhyeheees kronkron tee no, na me nua barima Nifae ahyira me, dees mo ani da ne so se mo hene anaa se mo banbɔfo, ono a mo dan no wo mo ahobanbɔ ho, monhwe, ewɔ mu se makasa bebree akyire mo wo nneema bebree ho.

3 Nanso,mekasa kyere mo bio; efiri se mepɛ mo akra yiedie. Aane m'adwendwene a ewɔ mo ho dɔɔso; na mo ara ankasa monim se ete saa dada. Na me de mmɔdenmɔ atu mo fo; na mede m'agya nsəm akyerekere

mo, na maka dees efa nsəm a wɔatwere firi wiase mfitiases akyere mo no.

4 Na afei, monhwe, merebeka nneema a ewɔ hɔ, ne dees ereba ho nsəm akyere mo, eno nti, merebekenan Yesaia nsəm akyere mo. Na eno ne nsəm a me nua barima pe se meka kyere mo. Na meka kyere mo wo mo ara ankasa mo yiedie nti, se mo besua na moahye mo Nyankopon din no animuonyam.

5 Na afei nsəm a mekenkan yi ye nsəm a Yesaia kaae a efa Israel fiefo nyina ara ho; eno nti, woðe betoto mo ho, efiri se mo ye Israel fiefo. Na nneema bebree wo hɔ a Yesaia aka a woðe betoto mo ho, efiri se mo ye Israel fiefo.

6 Na afei nsəm no nie: Sei na Awurade Nyankopon see: Hwɛ mɛma me nsa so ama Amanamanmufo, na mede m'asusudee asi hɔ ama nkurfo no, na woðe mo mmamarima bɛba wo won abasa mu, na woðesoa mo mmammaa wo won abatiri so.

7 Na ahemfo beye mo agyanom a woðetete mo, na won ahemmaa aye mo nanom a woðete mo; na woðebɔ won mu ase wo w'anim de won anim akyere fam, na woðatafere mo nan ase mfuturo; na mobehunu se me ne Awurade; na won a woðwen me no anim rengu ase.

8 Na afei me, Yakob, mepɛ se mɛkasa fa saa nsəm yi ho. Na monhwe, Awurade ayi akyere me se won a woðɔ Yerusalem, baabi a yefiri baaε

no, wɔaku wɔn na wɔde wɔna
kɔnnunum mu.

9 Nanso, Awurade ayi akyere
me se wɔbesan wɔn akyiri
aba bio. Na wɔayi akyere me bio
nso se, Awurade Nyankopɔn,
Israel Kronkroni no, bɛda ne
ho adi akyere wɔn wɔ honam
mu, na wada neho adi akyere
akyire yi no, wɔbɛhwe no na
wɔaabɔ no mmremudua mu, se-
dee nsem a ɔbɔfɔ no ka kyereɛ
me no tee.

10 Na se wɔpirim wɔn akoma
den na wɔyɛ wɔn kɔn nwinsenn
tia Israel Kronkroni no a, hwɛ,
Israel Kronkroni no ntɛmmuo
beba wɔn so. Na eda no reba
a wɔbɛhwe wɔn na wɔahunu
amané.

11 Eno nti, wɔadi wɔn akɔne-
ba wieeɛ no, na sei na ɔbɔfɔ
no see, wɔn mu dodoɔ no ara
behunu amane wɔ honam mu,
na wɔremma kwan mma wɔren-
nsee, enam agyedifɔ mpaebɔ
nti, wɔbebe wɔn apete na wɔaha
wɔn na wɔatan wɔn; nanso,
Awurade bɛhunu wɔn mmɔbɔ,
se wɔnya wɔn Dimafoɔ no ho
nimdeɛ a, wɔbeboaboa wɔn ano
bio de wɔn akɔ wɔn agyapadee
nsaase no so.

12 Na nhyira ne Amanama-
nmufɔɔ, wɔn a nkɔmhyenɔ no
atwere wɔn ho nsem; na hwɛ, se
eba se wɔbesakyera na wɔrenko
ntia Sion, na wɔremfa wɔn ho
mmɔ asre kɛsee a eyɛ akyiwa-
dee no ho a, wɔbɛgye wɔn nkwa;
efiri se Awurade Nyankopɔn
bema apam a ɔne ne mma faaɛ
no ahyɛ ma, na enam yei nti
na nkɔmhyenɔ no atwere saa
nsem yi.

13 Eno nti wɔn a ɔko tiaa Sion
ne Awurade apam nkurɔfɔ no,
wɔbetafere wɔn nan ase mfutu-
ro; na Awurade nkurɔfɔ no deeɛ
wɔn anim renngu ase da. Efiri
se Awurade nkurɔfɔ ne wɔn
a wɔtwen no; efiri se wɔda ho
twen Mesaia no mmaɛ no.

14 Na hwɛ, sedee nkɔmhyenɔ
no nsem no tee, Mesaia no bɛyi
ne ho asi hɔ bio ne mprenu so
de agye wɔn; eno nti ɔbeda
ne ho adi wɔ tumi ne animuo-
nyam kɛsee mu, de aseɛ wɔn
atamfo mmere a saa da no bɛba
a wɔbɛgye no adi; na wɔn a
wɔbɛgye no adie no, ɔrenseɛ
wɔn mu baako mpo.

15 Na wɔn a wɔnnye no nni
no wɔbesee wɔn, wɔde ogya,
ne ahum, ne asaase wosoo, eñe
mogya hwiegua, ne nsaeiyareɛ,
ne ɔkɔm. Na wɔbɛhunu se Awu-
rade ne Onyankopɔn, Israel
Kronkroni no.

16 Na wɔbɛgye dee ɛkuta
akwabranee no nsa mu no, anaa
se wɔbɛgyae dee mmsra afa no
nmum no anaa?

17 Mmom sei na Awurade see:
Nnɔmumfɔ no mpo wɔbɛgye
wɔn afiri akwabranee no ho, na
wɔbɛgye dee ɛkuta dee ne ho yɛ
hu no nsa mu; efiri se Onyankopɔn
Tumfɔ no bɛgye n'apam
nkurɔfɔ no. Na saa na Awura-
de see: mene wɔn a wɔne wo
ham no beham—

18 Na mema wɔn a wɔteetee
wo no adi wɔn ara wɔn nam,
na wɔn mogya aboro wɔn se
nsamono, na honam nyina ara
ahunu se me Awurade me ne
w'agyenkwɔ ne wo Dimafoɔ,
Yakob Tumfɔ no.

TI 7

Yesaia kasa se Mesaia—Mesaia no banya nwomanimfoč no tekyerema—Obedane n'akyiri ama mmaahwefoč—N'aním renngu ase—Fatoto Yesaia 50 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

AANE, na sei na Awurade see: Mayi woadi afiri hɔ, anaa se mato wo atwene afebɔč? Na sei na Awurade see: Ehene na mo na awareguo nwoma no wɔ? Hwan hɔ na mayi mo adi afiri akɔ, anaa se makafoč mu hwan na matɔn mo ama no? Aane, matɔn mo ama hwan? Hwε mo ara, ankasa mo amumuyε na atɔn mo, na mo mmaparatoč nti na woagyae mo na.

2 Eno nti, mmere a mebaa hɔ no na obiara nni hɔ; mmere a mefree no, aane, obiara anye so. O Israel fiefoč, me nsa ye tia se merentumi nni mma mo, anaa se menni tumi se megye mo? Hwε me nkaanim mu no, mema εpo we, mema wɔn nsubɔnten dane esere na emu nam porɔporɔ efiri se nsubɔnten no awe, na nsukɔm kumkum wɔn.

3 Mede esum fira εsoro na meyε wɔn nkataho ayitoma.

4 Awurade Nyankopon ama me nwomanimfoč tekyerema, sedee εbeyε a mehunu sedee metumi akasa wɔ mmere a εse mu akyere mo, O Israel fiefoč. Mmere a mo abere no ɔnyane mo anɔpa biara. ɔnyane maso ma mete se nwomanimfoč.

5 Awurade Nyankopon abue

maso, na me nso m ante atua ansane m'akyiri.

6 Mede m'akyiri maa maakani na m'afono nso maa enwii tutufoč. Mammfa m'anim ansie fereč ne ntasuteč ho.

7 Enam se Awurade Nyankopon beboea me, εno nti na m'ani annwu. Eno nti na mayε m'anim se twerεboč na m'ani renwu.

8 Na Awurade aben, na ɔbu me bem. Hwan na ɔne me bedi asie? Moma yen nyina ara nhylia mu. Hwan ne me tamfo? Ma ɔmpinkyen me, na mede m'ano ahoočen beborø no.

9 Na Awurade Nyankopon beboea me. Na wɔn a wɔbεbu me fo no, hwε, wɔn nyina ara bego se ataadeč, na nweweboa bεwe wɔn.

10 Hwan na ɔwɔ mo mu a ɔsu-ro Awurade, na ɔtie ne somfoč nne na ɔnante εsum mu na ɔnni kanea?

11 Hwε, mo a mo sɔ egya nyina ara, na mode egya ntrutruε twa mo ho hyia na mo nante wɔ mo gya hann mu εne mo gya ntru-truε a moasɔ no mu. Yei na mo banya wɔ me nsa mu—mo beda fam wɔ awerehɔc mu.

TI 8

Awurade bekyekyere Sion were na waboa Israel ano wɔ nna a edi akyire no mu—Wɔn a wadi ama wɔn no de ahurusie beba Sion—Fatoto Yesaia 51 εne 52:1–2 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

MONTIE me, mo a modi tenenee akyiri no. Mo nhwε ɔbotan no

a wɔpae mo firii ho no, eñe abura tokuro no a wɔtuu mo firii mu no.

2 Monhwe mo agya Abraham, ne Sarah, ɔno a ɔwoo mo, ɛfiri se mefreë ɔno nko ara, eña me hyiraa no.

3 Na Awurade békelyere Sion were, ɔbékelyere n'amañfoɔ no nyina ara were, na waye ne sere so se Eden, na ne sere se Awurade turo. Wɔbehunu mu ede ne anigyeë, nnaasee ne dwomtoɔ nne.

4 Me nkurofɔɔ, montie me, na monye aso mma me, O me man; na mmara befiri me nkyen akyi, na mëma matemmuo atim hɔ aye aman no hann.

5 Me tenenee aben, me nkwyee afiri adi ama nnipa, na m'abasa bebu edɔm no aten. Me so na nsuano aman ani da, na m'abasa na wɔtwen, na mabasa so na wɔde wɔn ho bɛtɔɔ.

6 Momma mo ani so nkɔ soro, na monhwe asaase fam, na ɔsoro bɔyera se wisie, na asaase ago se ataadee; na wɔn a wɔte mu no bewu saa ara. Mmom me nkwyee bɛtenu hɔ afe-bɔɔ, na me teneneeyɛ remfiri hɔ da.

7 Montie me, mo a monim tenenee, nnipa a matwɛre me mmara wɔ wɔn akoma mu, mma monsuro nnipa animka, na mma monsuro wɔn ahunahuna.

8 Na nweweboa bɛwe wɔn se ataadee, na abubummabaa awe wɔn se kuntu. Mmom me tenenee bewɔ hɔ afe-bɔɔ, na me nkwyee afiri awoɔntoatoasɔɔ so de akɔsi awoɔntoatoasɔɔ so.

9 Nyane, nyane! Ma woho nyɛ

den O Awurade abasa; nyane se tete nna no mu. Eñye wo na wotwitwaa Rahab, na wopiraa ɔtweasee no?

10 Eñye wo ne dee ɔmaa ɛpo weeë no, ebunu kesee mu nsuo no; dee ɔmaa ɔkwan daa ɛpo no bunu mu maa wɔn a wagye wɔn no se wɔntwa no?

11 Eno nti wɔn a Awurade adi ama wɔn no besane wɔn akyi de nwomtoɔ aba Sion; na ede a etehɔ daa eñe kronkronyɛ betena wɔn atifii; na wɔbenya ahosepe ne ede; na awerɛhoɔ ne apinisie adwane akyi.

12 Me ne ɔno; aane, me ne dee ɔkyekyere wo were. Hwɛ, wo ne hwan, a ɛwɔ se wo suro onipa a owuo, ne onipa ba a wɔbeyɛ no se esere?

13 Na wo were afiri Awurade wo yefɔɔ no, dee ɔtree ɔsoro mu na ɔtoo asaase fapem, na wo suroo no daadaa nyina ara, eñam ɔhodwanfoɔ abufuo nti, sèdee ɔresiesie ne ho abesee biribi? Na ɛhene na ɔhodwanfoɔ no abufuo no wɔ?

14 Nnɔmumni no repe ntem ama wɔasane no, na wanwu wɔ amena no mu, na n'aduane ammu no.

15 Nanso me ne Awurade wo Nyankopon, a n'asrɔkye hanyan, Asafo edɔm Awurade ne me din.

16 Na mede me nsem ahyɛ w'ano mu, na mede me nsa ase nwunu akata wo so, na metre esoro na mato asaase fapem, na maka akyere Sion se: Hwɛ, mo yɛ me man.

17 Nyane, nyane, sore gyina, O Yerusalem, wo a wanom Awurade nsa mu abufuo kuru-

wa ano; a wanom ahoporo
kuruwa no ahwe mu—

18 Na wanya ne mmammari-
ma a ɔwoo wɔn no nyina ara mu
biara ankogya no, na wanya
ne mmamarima a ɔtete wɔn
nyina ara no mu biara amma no
ansɔ ne nsa.

19 Saa mmamarima mmienu
yi aba wo so, hwan na ɔbegyam
woɔ—w'amanfoɔ ne ɔssee ne
ɔkɔm ne akofena—na ne mu
hwan na me ma no nkyekyere
wo were?

20 Wo mmamarima atɔ piti,
gye se mmienu yi; wɔpdeda
mmorɔno nyina ara ntweaso; se
nantwinini bi a ɔhye atena mu,
Awurade abufuhyeɛ ahye wɔn
ma, wo Nyankopɔn animka nti.

21 Eno nti afei tie yei, wo a
wahunu amane, na waboro, na
enyye nsaboro.

22 Sei na Awurade see, Awu-
rade wo Nyankopɔn sre ma
ne man; hwɛ, magye wo nsa
mu ahoporoɔ kuruwa no, m'a-
bufuhyeɛ kuruwa ase no; wo
rennom bio.

23 Na mmom mede bɛhye wɔn
a wɔha wo no nsa; wɔn a wɔaka
akyere wo kra se: Bo wo mu ase
ma yɛmfɑ wo so—na wo de wo
nipadua too hɔ se efam anaa se
brɔno maa wɔn a wɔfaasoo no.

24 Nyane, nyane, ma wo ho
nye den, O Sion; fa wo ntaadeɛ
fɛefɛe hye, O Yerusalem, kuro
Kronkron; na mɔmorɔntoni ne
dee ne ho ntee biara remma
wo nkyen bio.

25 Poroporo wo ho firi mfuturo
mu, sɔre, tena ase, O Yerusalem;
sane wo kɔn mu nkyehoma, O
Sion babaa nnɔmumni.

TI 9

Wɔbɛboa Yudafoɔ ano wɔ wɔn
nsaase a wɔde bɔɔ wɔn anohoba no
nyina ara so—Mpata gye nnipa
firi Ahweasee mu—Awufɔɔ nnipa-
dua befiri awumena mu apue, na
wɔn honhom nso afiri asamando
ne paradise—Wɔbebū wɔn aten
—Mpata no gye nnipa firi owuo
mu, asamando, ɔbonsam no, ne
ateetee a enni awiee mu—Wɔbegye
ateneneefoɔ nkwa wo Onyankopɔn
aheman mu—wɔahyehye bɔne ho
asotwee ato hɔ—Israel Kronkroni
no ne epono no wemfoɔ. Beye mfi-
nyia 559–545 ansa na wɔrebewo
Kristo.

NA afei, me nuanom adɔfɔɔ,
Makenkan saa nneɛma yi sɛdɛɛ
ɛbeyɛ a mo behunu Awurade
apam a one Israel fiefoɔ nyina
ara akɔ no—

2 Se ɔnam nsem no a ne
nkɔmhyefoɔ kronkron no de
wɔn ano ka kyereɛ Yudafoɔ
no, ɛfiri ahyeasɛe reba, firi
nne awoɔntoatoasoo so dekɔsi
awoɔntoatoasoo so, kɔpem se
mmere bi beba a wɔde wɔn
besan aba Nyankopɔn nokware
asɔre ne nnwanbuo no mu;
na wɔbɛboa wɔn ano de
wɔn akɔ fie wɔ wɔn agyapadeɛ
asaase so, na Awurade akye-
kyere wɔn wɔ bɔhye asaase
nyina ara so.

3 Hwɛ, me nuanom adɔfɔɔ,
meka saa nsem yi kyere mo na
moadi dɛ, na moama mo tiri so
afebɔɔ, enam nhyira a Awurade
Nyankopɔn de behyira mo
mma no.

4 Na menim se mo mu dodoɔ

no ara aye nhwehwemmu pii se wobehunu nneema a ereba; Na menim se monim se ese se honam yi ye dada na ewuo, nanso eye nipadua yi mu na yebehunu Nyankopon.

5 Aane, menim se monim se nnipadua yi mu na obeda ne ho adi akyere wɔn a wɔwɔ Yerusalem no, baabi a yefiri baee no, na eho beshire se yei besi wɔn mu; na eye ma Obadee kokoroko no se ema kwan se obehye nnipa ase wo honam mu, na ɔwu ma nnipa nyina ara, na nnipa nyina ara abehye n'ase.

6 Na sedee owuo aba nnipa nyina ara soɔ no, de ahye Obadee kokoroko no ahummɔborɔ nhyeheyee no ma no, ehia ma owusɔree tumi, na ese se owusɔree no nam ahweasee no so na eba nnipa soɔ; na ahweasee no baae, enam mmaratoɔ no nti; na enam se nnipa hwhee ase nti wɔtwaa wɔn firii Awurade anim.

7 Eno nti, ehia ma mpata a ensa da—na se anye mpata a ensa da a, dee aporo yi rentumi nyɛ dee emporɔ. Se enye saa a anka atemmuo a edi kan a ebaa nnipa so no bekɔso atena hɔ akɔsi mmere a enni awiee. Na se eba saa nso a, na ewɔ se honam yi kɔ so see na edwiri gu ne nneterɛ mu a efiri baee mu na ensore bio.

8 O Nyankopon nyansa, n'a-hummɔborɔ ne n'adom! Na hwe, se anka honam ansore bio a anka yen ahonhom beshire ɔsoro bɔfɔɔ no a ɔhwee ase firii Onnianawiee Nyankopon no anim, na obeyee ɔbonsam, a ɔrensore bio no ase.

9 Na yen ahonhom no beye te se ɔno ara ne su, na yebeyɛ mmɔnsam, ɔbonsam abɔfɔɔ, na wɔatwa yen atwene afiri yen Nyankopon anim, na yeaka nkontombo agya no nkyen, wo mɔborɔyɛ mu se ɔno ara; aane, abɔdee no a ɔdaadaa yen awofɔɔ a wɔdii kan no, dee ɔdanee ne ho se hann bɔfɔɔ, na ɔnunuu nnipa mma maa wɔyee kokoa mu kuo de dii awu, ne kokoa mu nwuma ahodoo nyina ara ewɔ esum mu.

10 O, sedee yen Nyankopon papaye kesee tee, ɔno a ɔsiesie ekwan maa yen ma yedwane firi aboa huhuu yi nsa mu; aane, saa aboa huhuu no, owuo ne asamando, dee mefre no nnipadua, ne honhom mu wuo nso no.

11 Na enam se yen Nyankopon, Israel Kronkroni no gyee yen nkwa no nti, saa owuo yi a maka ho asem yi, dee eyɛ honam mu wuo no, beyi n'awufɔɔ ama, dee eyɛ owumena mu wuo no.

12 Na saa wuo yi a maka ho asem yi, a eyɛ honhom mu wuo no, beyi n'awufɔɔ ama, honhom mu wuo a eyɛ asamando no; eno nti, etwa se owuo ne asamando yi wɔn awufɔɔ ma, na ese se asamando yi ne honhom nnɔmumfɔɔ ma, na wumena mu nso yi ne honamdua nnɔmum ma, na wɔnam Israel Kronkroni no wusɔree tumi so bɛka honamdua koro biara ne no honhom abɔ mu ama wɔabeyɛ koro.

13 O sedee yen Nyankopon nhyeheyee ye kesee fa! Na ekwan bi so no etwa se Nyankopon paradise no yi ateneneefoo honhom ma, na wumena yi

ateneneefoo honamdua ma; na wɔbeka honhom ne honamdua abɔ mu bio, na nnipa nyina ara abeyɛ akra teasefoo, na wɔremporɔ̄ bio na wɔye akra ateasefoo a wɔwɔ̄ nimdee a edi mu se yen a yete honam mu yi, gye se yen nimdee awie pe ye.

14 Eno nti; yebenya nimdee a ewie pe ye wɔ̄ yen mfomsɔ̄ nyina ara ho, ne yen ho a entee ho, ne yen adagya ho, na ateneeefoo benya nimdee a edi mu wɔ̄ wɔ̄n anigye ho, na ahotee befira wɔ̄n teneneeye ntama, aane tenenee batakari mpo na wɔde befira wɔ̄n.

15 Na ebeba se mmere a nnipa nyina ara afiri owuo a edi kan yi mu aba nkwa mu enam se wɔrennwu bio no, etwa se wɔba Israel Kronkroni no atemmuo-adwa no anim; na afei atemmuo no aba; na wɔabebu wɔ̄n aten sedee Onyankopɔ̄n atemmuo kronkron no tee.

16 Na anohoba mu, se Awurade te ase yi, efiri se Awurade Nyankopɔ̄n na akasa, na eyɛ n'asem a enniawiee a erentumi ntwa mu nkɔ̄ no, se wɔ̄n a wɔye ateneneefoo no bekɔ̄ so aye ateneneefoo, na wɔ̄n a wɔ̄n ho ntee no ho bekɔ̄ so aye fii; eno nti wɔ̄n a wɔ̄n ho ntee no ye ɔbonsam ne n'abɔ̄fɔ̄; na wɔbekɔ̄ egya a etehɔ̄ daa no a wɔasiesie ama wɔ̄n no mu; na wɔ̄n ateetee te se egya ne sɔfe tadee a ekɔ̄ soro afebɔ̄ na enni awiee.

17 O yen Nyankopɔ̄n keseuyɛ ne ne tenenee! Na ɔye dee ɔka nyina ara, na efiri nano mu apue, na εwɔ̄ se ne mmara ba mu.

18 Nanso hwɛ, ateneneefoo, Israel Kronkroni no ahoteefoo, wɔ̄n a wɔagye Israel Kronkroni no adi, wɔ̄n a wɔagyinga wiase yi mu abeberesɛ ano na wɔbuu wɔ̄n animtia animguasee mu no, wɔ̄n na wɔbenya Nyankopɔ̄n aheman no a efiti wiase fapem a wɔasiesie ama wɔ̄n no adi, na wɔbedi de afebɔ̄.

19 O yen Nyankopɔ̄n Israel Kronkroni no ahummɔborɔ̄ so! Efiri se ɔgye n'ahoteefoo firi saa aboa huhuu no a ɔye ɔbonsam no, ne owuo, ne asamando ne egya ne sɔfe tadee no a, eyɛ ateetee a enni awiee no nsam.

20 O sedee yen Nyankopɔ̄n kronkronye keseetee! Na ɔnim adee nyina ara, na biribiara nni hɔ̄ a ɛhunta no.

21 Na ɔreba wiase se ɔbetumi agye nnipa nyina ara nkwa se wɔbetie ne nne a; na hwɛ, ɔhunu nnipa nyina ara amanehunu aane, ɔteasefoo biara aane, marima, mmaa, ne mmofra nyina ara a wɔka Adam abusua ho no.

22 Na ɔhunu saa amanee yi sedee ebeyɛ a owusɔree no beba nnipa nyina ara so na wɔ̄n nyina ara agyina n'anim wɔ̄ atemmuo da keseetee no mu.

23 Na ɔhyɛ nnipa nyina ara se εwɔ̄ se wɔsakyeraae, na wɔbɔ̄ asu wɔ̄ ne din mu, na wɔnyaya gyedie mapa wɔ̄ Israel Kronkroni no mu, anye saa a wɔrenya nkwegye wɔ̄ Onyankopɔ̄n ahe-man mu.

24 Na se wɔ̄n ansakyerae, na wɔanye ne din anni, na wɔammɔ̄ wɔ̄n asu wɔ̄ ne din mu na wɔansi apinee annkɔsi awiee a, etwa se wɔbu wɔ̄n fɔ̄; efiri

se Awurade Nyankopon, Israel Kronkroni no na waka.

25 Eno nti, wama mmara, na baabi a mmara nni no, asotwee nni ho; na baabi a asotwee nni no, efəbuo nni ho; na baabi a efəbuo nni no Israel Kronkroni no ahumməborɔ no gye wɔn; enam Awurade mpata no nti; efiri se ne tumi no gye wɔn.

26 Na Awurade mpata no hye dee atentenee renhwehwɛ no ma, wɔ wɔn a wɔamma wɔn mmara no nyina ara so, ama wɔagye wɔn afiri aboa huu huu no nsa mu, owuo ne asamando, ne ɔbonsam, ne egya ne sɔfe tadee no a εye enni awiee ateetee bea no; na wɔde wɔn asane ama saa Onyankopon no a, ɔmaa wɔn ahomee no, dee ɔyε Israel Kronkroni no.

27 Mmom matusuo nka dee ɔde mmara no ama no no, aane, dee ɔwɔ Onyankopon mmara-nsem no nyina ara, te se yen, na ɔtɔ mmara no na ɔsεe ne mmere wɔ saa nsɔhwε nna yi mu, na ne tebea bεye bɔne!

28 O saa ɔbonsam nyansa nhyeheyee no! O ahuhudee no ne honhom ne honam mmereyε, eñe nnipa nkwasasem! Se wɔnya suahunu a na ɔdwene se wɔyε anyansafoɔ, na wɔntie Onyankopon afutuo, na wɔde to nkyen, wɔcsusu se wɔn ara nim, eno nti wɔn nyansa ye nkwasasem na emma wɔn mfasoo biara. Na wɔbesee.

29 Mmom nwomanim ye, se wɔntie Onyankopon afutuo a.

30 Mmom matusuo nka ade-foɔ, wɔn a wɔn ahonyadee no ye wiase nneema nko ara. Enam se

wɔyε adefoɔ nti wɔmmu ahia-foɔ, na wɔtaataa wɔn a wɔdwɔɔ, na wɔn akoma di wɔn ahonya akyi; eno nti; wɔn ahonyadee ne wɔn nyame. Na hwε, wɔn ahonyadee nso ne wɔn besee.

31 Na matusuo nka asosifoo a wɔnte asem, na wɔbesee.

32 Matusuo nka anifirafoɔ a wɔrenhunu adee; na wɔbesee.

33 Matusuo nka akoma mu mɔmɔntofoo, efiri se nimdee wɔ wɔn amumuyε mu no betwa wɔn atwene wɔ eda a edi akyire no mu.

34 Matusuo nka ɔtorofoo, na wɔbetwa wɔn ahwe fam aks asamando.

35 Matusuo nka owudini a ɔhyε da di awuo, na ɔbewu.

36 Matusuo nka wɔn a wɔbɔ adwaman, na wɔbetwa wɔn ahwe fam aks asamando.

37 Aane, matusuo nka wɔn a wɔsom abosom, na ɔbonsam mu abonsam nyina ara anigye wɔ wɔn mu.

38 Na ne korakoraa, matusuo nka wɔn a wɔwu wɔ wɔn bɔne mu; efiri se wɔbesan aks Onyankopon nkyen, na wɔahunu n'anim, na wɔaka wɔn bɔne mu.

39 O me nuanom adɔfoɔ, monkae sèdee εye hu ma wɔn a wɔto mmara a etia saa Nyankopon Kronkron no, eñe ehuu nso a εye ma wɔn a wɔgyae wɔn ho ma onitefoɔ naadaa no. Monkae se honam adwene ye owuo na honhom adwene ye nkwa a enniawiee.

40 O me nuanom adɔfoɔ, monya aso mma me nsem. Monkae Israel Kronkroni no kese yo. Emma mo nka se maka nsem a

εγε den atia mo; na se moka a, mo beko atia nokware no; efiri se mo Yεfoo no nsem na maka no. Menim se nsem a εγε nokware no ye den ma dee εho ntee; na ateneneefoo nsuro yei-nom, efiri se wɔdɔ nokware no, na wɔnninhim.

41 O afei, me nuanom adfo, mommra Awurade, Kronkroni no nkyen. Mo nkae se n'akwan ye tenenee. Monhwε, nipa akwan ye hiahiaa, nanso eda ho tee wɔ n'anim, na εpono no we-mfo no ne Israel Kronkroni no; na ɔmmɔ ɔsomo biara paa wɔchɔ; na ekwan biara nni baabiara gye se εpono no nko ara; na ɔnaadaa no, efiri se Awurade Nyankopon ne ne din.

42 Na dee ɔba mu no, ɔno na ɔbue no; ne anyansafo, ne nwomanimfo, εne wɔn a wɔye adefo a wɔn ama wɔn ho so, εnam wɔn nimdee, εne wɔn nyansa εne wɔn ahonyadee nti—aane, wɔn ne wɔn a ɔbebu wɔn animtia; gye se wɔpa wɔn ho akyi firi saa nneema yi ho, na wɔye wɔn ho se agyimifoo wɔ Onyankopon anim, na wɔde wɔn ho hye ahobrased bunu mu, anye saa a, ɔremmuwɔn.

43 Mmom ɔde anyansafo ne animdeeεfo nneema besie wɔn afebɔ—aane, saa anigyeε no a wɔasiesie ama ahoteεfo no.

44 O, me nuanom adfo, momkae me nsem. Monhwε, mapa me ho ntoma εna merepropro mu wɔ mo anim; mesre me nkwyεε Nyankopon se ɔmfam n'ani no a εhunu biribiara no

nihwe me; εno nti, mo behunu wɔeda a edi akyire no, mmere a wɔbebebu nnipa nyina ara aten wɔ wɔn nwuma ho na Israel Nyankopon no edi m'adansεε se mepropropo mo amumuye firii me kra ho, na mehyerε gyina n'anim, na magye me ho afiri mo mogya ho.

45 O, me nuanom adfo montwe mo ho mfiri mo bɔne ho; mo mpropropo mo ho mfiri dee ɔbekyekyere mo denden no nkɔnsɔnkɔnsɔn ho; Mo mmerra Onyankopon no a ɔye mo nkwyεε botan no nkyen.

46 Mo nsiesie mo akra mfa mma saa animuonyam da no a wɔde teneneedee bedi dwuma ama ateneneefoo no, atemmuo da no mu mpo, anma mo amfa ehu kesee antwe mo ho; na mo annkae mo mfomsɔɔ kesee no wɔ peye mu, na ahye mo ama moantea mu se: Kronkron, Kronkron ne wo ntemmuo, O Awurade Nyankopon Tumfoo—na menim me mfomsɔɔ, mato wo mmara, na me mmaratoo ye me ara me dee; na ɔbonsam no nsa aka me, εno nti mehyε ne mɔborɔye kesee no ase.

47 Na monhwε, me nuanom, enti εhia se mekaae mo se nokware a εwɔ saa nneema yi mu no ye hu? Anka metutu mo akra asiesie wɔn, se efii biara nni mo adwene mu anaa? Anaa meyε pefee ama mo sedee nokware no pefee ye tee, se anka monnhyε bɔne ase a?

48 Hwε, se na anka moyε kronkron a anka mekaa Kronkronye ho asem kyereε mo, nanso se

monnye kronkron yi, na mofa me se mo kyerkyereni yi, ehia se mekyerekyere mo sedee bɔne nsunsuansoo tee.

49 Hwε, me kra kyiri bɔne, na m'akoma anigye teneneeyε ho, na meyi me Nyankopɔn kronkroni no din aye.

50 Mo mmra, me nuanom, obiara a nsukɔm de no, ɔmmra nsuo no ho, na dee ɔnni sika no, ɔmmra mmɛtɔ na ɔnni, aane, bra betɔ bobesa ne nufusuo a sika nka ho na enni εbɔɔ nso.

51 Eno nti, mma mo nsεe sika wɔ dee εho nhia ho, anaa mommere wɔ dee ahɔtɔ nni ho ho. Montie me yie, na monkae nsem a maka yi; na momera Israel Kronkroni no hɔ, na mo medi dee εnyera, anaa εnsεe, na momma mo kra aninnye srade-duale ho.

52 Monhwε, me nuanom adɔ-foɔ, monkae mo Nyankopɔn nsem, momɔ mpaεε nkyere no da biara, na momfa nnaseε mma ne din kronkron no ana-dwo mu. Momma mo akoma nni de.

53 Na hwε sedee Awurade apam no kεsεe tee, ne sedee ahobrasee a ɔwɔ ma nnipa mma kεsεe tee; na εnam ne kεseyɔ, ne n'adom, εne ne mmɔborɔhunu nti, wahye yεn bɔ se wɔrenseε yεn asefɔɔ korakora wɔ honam mu, na mmom ɔbekora wɔn; ama daakye awoɔntoatoasoo no wɔn abεye atenenee mman ama Israel fiefoo.

54 Na afei me nuanom, mepe se meka pii kyere mo, na ɔkyena na meda me nsem nkaεε no adi akyere mo. Amen.

TI 10

Yudafoɔ no bεbɔ wɔn Nyankopɔn asennua mu—Wɔbεbɔ wɔn apete akɔsi se wɔbεhyε asee agye no adie —Amerika beyε fawohodie asaase, baabi a ɔhene biara renni so—Monsan mfa mo ho mmɔ Nyankopɔn na monya nkwegyεε mfiri n'adom mu. Beyε mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA afei Me, Yakob,mekasa kyere mo bio, me nuanom adɔ-foɔ, efa saa tenenee mman no a maka ho asem no.

2 Na monhwε, bɔhyε a yeanya no ye bɔhyε ma yεn wɔ honam mu; eno nti, sedee wɔayi akyere me no, yεn mma dodoɔ no ara bεsεe wɔ honam mu εnam wɔn akyinnyεε nti, nanso Nyankopɔn behunu dodoɔ no ara mmɔ-βɔ, na ɔbesan de yεn mma no aba bio, na wɔn anya nokware ho nimdee wɔ wɔn Dimafoɔ ho.

3 Eno nti, sedee meka kyereε mo no, ehia se Kristo—sedee anadwo no ɔbɔfɔɔ no ka kyereε me se yei na εbεye ne din no—ɔbefiri Yudafoɔ mu aba no, wɔ wɔn a wɔyε atirimuɔden a wɔwɔ wiase fa mu baabi no; na wɔbεbɔ ne asennua mu—na saa na yεn Nyankopɔn no aka ato hɔ, na ɔman biara nni asaase yi so a wɔbεbɔ wɔn Nyankopɔn asennua mu.

4 Na se saa nkonyaa kεsεe yi sii wɔ aman fofors bi mu a anka wɔbesakyera, na wɔahunu se ɔno ne wɔn Nyankopɔn.

5 Nanso εnam asɔfotorɔsem ne amumuyε nti wɔn a wɔwɔ Yerusalem no bεye wɔn kɔn

nwensee atia no, ama wɔabɔ no asennua mu.

6 Eno nti, enam wɔn amumuyɛ nti, ɔsɛee, ekɔm, nsaeyaree, ne mogyahwieguo bɛba wɔn so; na wɔn a wɔrense wɔn no, wɔbebe wɔn apete aman nyina ara so.

7 Nanso hwɛ, sei na Awurade Nyankopɔn see: se ɛda no ba na wɔgye me di se Me ne Kristo no a, ɛneɛ na me ne wɔn agyanom afə apam se wɔbesan de wɔn aba wɔhonam mu, wɔ ewiase, wɔ wɔn agyapadee nsaase no so.

8 Na ɛbɛba se, wɔbeboa wɔn ano afiri mmere tentene a wɔbɔ ahwetee no, firi supɔ no mu ne wiase afanan; na Amanamanmufoɔ aman bɛye keseɛ wɔ m'ani so, Nyankopɔn na ɔsee, na wɔbesoa wɔn akɔ wɔn agyapadee nsaase so.

9 Aane, Amanamanmufoɔ ahemfo beye wɔn agyanom ayenfoɔ, na wɔn ahemmaa abɛye enanom ayenfoɔ; eno nti, Awurade bɔhyɛ no ye akeseɛ ma Amanamanmufoɔ, na waka, na hwan na ɔbɛtumi ne no ayiyi?

10 Nanso hwɛ, saa asaase yi, Nyankopɔn na ɔsee, ɛbɛye w'agyapadee asaase, na Amanamanmufoɔ no bɛnya nhyira wɔ asaase no so.

11 Na asaase yi bɛye fawohodie asaase ama Amanamanmufoɔ, na nhemfo biara remma asaase no so a ɔrensɔre ntia Amanamanmufoɔ no.

12 Na meto fasuo afa asaase yi den atia aman a aka no nyina ara.

13 Na dee ɔko tia Sion no besee, Onyankopɔn na ɔsee.

14 Na dee ɔbeyi ɔhene atia me no bɛyera, ɛfiri se, Me, Awurade,

ɔsoro hene no, bɛye wɔn hene, na meye kanea afebɔɔ ama wɔn a wotie me nsem no.

15 Eno nti, enam yei so na m'apam a me ne nnipa mma diiɛ no bɛba mu, sedee meye ama wɔn wɔ mmere a wɔcwɔ honam mu no na ɛbɛhia se mesee ɛsum mu kokoa mu nwuma a ahinta, ne awudie, ne akyiwasem.

16 Eno nti, dee ɔbɛko atia Sion no, Yudani ne Amanamanmuni, dee mmere akyekyere no ne fawohodieni, ɔbarima ne ɔbaa, nyina ara besee, ɛfiri se wɔn ne asaase so nyina ara adwamammofoɔ na wɔn a wɔnni m'afa no wɔtia me, yen Nyankopɔn na ɔsee.

17 Na mede ahye nnipa mma no so, eno meye ama wɔn mmere a wɔte honam mu yi no.

18 Eno nti, me nuanom adɔfoɔ sei na yen Nyankopɔn see: menam Amanamanmufoɔ nsa so, rebema mo asefoɔ ahunu amane, na yeinom nyina ara akyi no, megɔ amanamanmufoɔ no akoma ama wɔn aye se wɔn agyanom, saa nti ɔbɛhyira Amanamanmufoɔ no na wakan wɔn aka Israel fiefoɔ ho.

19 Eno nti, mete saa asaase yi ho ama mo asefoɔ, ne wɔn a wɔbekan wɔn afra mo asefoɔ no afebɔɔ, se wɔn agyapadee asaase; ɛfiri se eyɛ asaase a woasa mu ayi afiri nsaase nkaae nyina ara mu, Nyankopɔn na ɔkaa saa kyeree me. Eno nti, mepe se nnipa a wɔbɛtena saa asaase yi so no nyina ara besom me, Nyankopɔn na ɔsee.

20 Na afei, me nuanom adſoo, seisei a yeahunu se yen ahum-mɔborɔ Nyankopɔn ama yen nimdee keseε εfa saa nneεma yi ho yi, momma yen nkae no, na yento yen bɔne ntwenee, na yeansi yen tiri ase, εfiri se wɔnyii yen totwene; εwɔ mu se, wɔ-pamo yen afiri yen agyapadeε asaase so dee nanso wɔde yen aba asaase pa so, na Awurade ama εpo ayε yen kwan, na yεwɔ nsupɔ no so.

21 Na Awurade bɔhyε ye akε-seeε ma wɔn a wɔwɔ nsupɔ no so no; eno nti sεdεε ɔkaa se nsupɔ no so no, εbehia se ebi wɔ hɔ kyεn sei, na yen nuanom nso tete so.

22 Na hwe, Awurade Nyankopɔn ayi ebinom mmere ano mmere ano afiri Israel fiefo mu kɔ, sεdεε ne pε ne n'anigyeε tee. Na afei hwe, Awurade kae wɔn a wɔate wɔn no nyina ara eno nti, ɔkae yen nso.

23 Eno nti, momma mo akoma ni de, na monkae se mowɔ fawohodie a mo ara mode ye mo biribiara—se mo befa owuo kwan a εtehɔ daa, anaa nkwa a enniawieε kwan no.

24 Eno nti, me nuanom adſoo, mo mfa mo ho mo Nyankopɔn pε no, na mma mommfa mma ɔbonsam ne honam pε; na mo nkae, se mo de mo ho bɔ Nyankopɔn wie a, εnam Onyankopɔn so ne n'adom nko ara mu na monya nkwegyeε.

25 Eno nti, Onyankopɔn mfa owusɔree tumi no so nyane mo mfiri owuo mu, na ɔmfa ne mpata tumi no so nyi mo mfiri owuo a εtehɔ daa no mu, na

atumi agye mo akɔ Nyankopɔn aheman a enniawieε no mu, ama mo nam adam kronkron no so ayi no ayε Amen.

TI 11

Yakob hunu ne Dimafoɔ—Mose mmara ye Kristo no nsenkyerenee na εkyere se ɔbeba. Beyε mfinhyia 559–545 ansa na wɔrebewo Kristo.

Na afei, Yakob kaa nsem bebree kyereε me nkurofɔɔ wɔ saa mmere no mu; nanso saa nneεma yi nko ara na mehyεε se wɔtwerεε, na nneεma a matwεre yi ara so me.

2 Na afei me, Nifae, metwεre Yesaia nsem no pii, εfiri se me kra ani gye ne nsem ho. Efiri se mede ne nsem beyε mfatohoa ma me nkurofɔɔ, na mede akɔma me mma nyina ara, εfiri se, nokware mu, ɔhunu me Dimafoɔ no, sεdεε me nso me hunu no no.

3 Na me nuabarima, Yakob, nso ahunu no sεdεε mahunu no no; eno nti, mede wɔn nsem bekɔ akɔma me mma de akyere wɔn se me nsem ye nokware. Eno nti, Onyankopɔn se menam baasa nsem so, bema me nsem agyina. Nanso Onyankopɔn somaa adansefɔɔ bebree, na ɔkyereε ne nsem nyina ara ase.

4 Hwε, me kra anigye se mere-kyere me nkurofɔɔ ama wɔn ahunu nokware a εwɔ Kristo mmaεε no mu; εnam saa nti wɔde Mose mmara no maaεε; na adeε biara a Onyankopɔn de ama nnipa fiti wiase ahyεaseε no, ye Kristo nsenkyerenee.

5 Na me kra nso anigye wɔ apam a Awurade ne yen agya nom faaeε no ho; aane, me kra anigye wɔ n'adom ne n'atente-nenee, ne tumi, ne mmɔborɔhunu a εnam ne nhyeheyeeε keseε no a enniawieε no a ɔde bεyi yen afiri owuo mu no ho.

6 Na me kra anigye se merekyere me nkurɔfɔɔ ama wɔn ahunu se gye se Kristo ba anye saa, nnipa nyina ara bεsεe.

7 Na se Kristo nni hɔ a Nyankopɔn nni hɔ; na se Nyankopɔn nni hɔ a na yen nso yenni hɔ, efiri se na adebɔ nni hɔ. Nanso Onyankopɔn wɔ hɔ, na ɔno ne Kristo, na ɔreba ɔno ara ne mmere a εse mu.

8 Na afei metwεrε Yesaia nsem no bi, na me nkurɔfɔɔ no mu biara a ɔbehunu saa nsem yi no ama n'akoma so na wadi de ama nnipa nyina ara. Afei nsem no ne yeinom, na mobεtumi de atoto mo ho εne nnipa nyina ara ho.

TI 12

Yesaia hunu tempol no wɔ nna a edi akyire no, Israel anoboaboa, ne mfie apem atemmuo ne asomdwoee—Wɔbebɛ wɔn a wɔyε ahomasɔɔ ne atirimuɔdenfɔɔ ase wɔ Awurade Mmaεε a εtɔ so Mienu no mu—Fatoto Yesaia 2 ho. Beyε mfinhyia 559–545 ansa na wɔrebewo Kristo.

Asem no a Amos ba barima Yesaia hunu faa Yuda ne Yerusalem ho nie:

2 Na εbεba se nna a edi akyire no mu no a wɔde Awurade fie

bεpɔ no betim hɔ wɔ mmere atifii no, na wɔbεma so ama atra esie nyina ara, na aman nyina ara bεtene aba hɔ.

3 Na nnipa bebree bεkɔ akɔ ka se, mo mmra ma yεnkɔ Awurade bεpɔ no so, yεnkɔ Yakob Nyankopɔn fie; na ɔbεkyere yen n'akwan, na yεbenante n'anamɔn so, na Sion mu na mmara no befiri aba, na Awurade asem afiri Yerusalem.

4 Na ɔbεbu aman mu aten, na wɔaka nnipa bebree anim; na wɔde wɔn akofena abobo nso, na wɔde wɔn mpeaa abobo nso—ɔman remma akofena so ntia ɔman foforɔ, na wɔrensua ako bio.

5 O Yakob fiefoɔ, momra ma yεnnante Awurade kanea mu; aane, momra, na mo nyina ara afom kwan, wɔ obiara atiri-muɔden akwan so.

6 Eno nti, O Awurade, wapa wo nkurɔfɔɔ, Yakob fiefoɔ, efiri se apueε neyεε ahyε wɔn mma, na wɔnyε aso ma ntafoayifoo tese Filistifoo anaase na wɔne ananafɔɔ mma di nsawosoɔ.

7 Dwete ne sikakɔkɔ ahyε wɔn asaase no so ma, na wɔn akotaadee nso nni ano. Aρɔnkɔ ahyε wɔn asaase no so ma, na wɔn nteaseenam nso nni ano.

8 Ahonini nso ahyε wɔn asaase no so ma, na wɔsom wɔn ankasa nsa ano adwuma, adee a wɔn nsatea aye.

9 Na nnipa a ɔnyε titire no mmɔ ne mu ase, na ɔbrempon nni ahobrasee eno nti, mfa mfiri wɔn.

10 O mo atirimuɔdenfɔɔ, Awurade ho hu εne ne kεseyε animuonyam bεhwe mo nti hyε

ɔbotan no mu, na fa wo ho sie mfuture mu.

11 Na ɛbɛba se, nipa ahantam hwɛbea ani bɛbɛre ase, na nnipa ahomasoɔ bɛhwɛ fam, na Awurade nko ara na wɔbɛma no so eda no.

12 Na Asafo Awurade da bi reba seisei ara wɔ aman nyina ara so, aane, nnipa nyina ara so; aane, anii atra anintɔn ne dee ekorɔn so, ne ahomasoɔni biara so, na ɔbɛbɛre no ase.

13 Aane, na Awurade da no bɛba Lebanon ntweneduro nyina ara so, ɛfiri se wɔ woware na wɔkorɔn wɔ Basan nnuapɔn nyina ara so;

14 Ɛna mmepeɔ atentene nyina ara, ne nkoko atentene nyina ara, ne aman a wɔama soɔ nyina ara so, ne nnipa biara so.

15 Ne abantentene biara, ne afasuo a wɔato ho biara so.

16 Ne ahyɛn a ɛwɔ ɛpo so no nyina ara, ne Tarsis ahyɛn nyina ara, ne mfonini a ɛye fe nyina ara so.

17 Na wɔbɛbɛre nnipa korɔnyɛ ase, na nnipa ahomasoɔ aba fam, na Awurade nko ara na wɔbɛma no so eda no.

18 Na ɔbɛtwa ahonini mu koraa.

19 Na wɔbɛkɔ abotan ntokuro ne asaase so abodan mu, ɛfiri se Awurade ho hu bɛba wɔn so, na ne kɛseyɛ n'animuonyam bɛhwɛ wɔn mpre, mmere a ɔbesɔre awoso asaase kiti kiti no.

20 Eda no, nipa bɛto ne dwete ahonini eñe ne sikakɔkɔ ahoni ni a waye ama ɔno ara ne ho, na ɔresom no atwene ama nkusie ne mpane;

21 Ama wɔakɔhyehye abotan ntokuro ne abotan mpompo-matwerɛdɛ atifii so, ɛfiri se Awurade ho hu bɛba wɔn so na ne tumidie animuonyam behwe wɔn mpre, mmere a ɔbesɔre awoso asaase kiti kiti no.

22 Montwe mo ho mfiri nnipa a n'ahome wɔ ne hwene mu no ho; na wɔbu nodeen koraa?

TI 13

Wɔbetwe Yuda ne Yerusalem aso wɔ wɔn asoɔden ho—Awurade sre ma ne nkuruɔfɔɔ na ɔbu ne nkuruɔfɔɔ aten—Wɔadome Sion mmammaa na wɔateetee wɔn, eman wɔn wiase ahope nti—Fatoto Yesaia 3 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA hwɛ, Awurade, edɔm Awurade, tutu nkyidua ne poma firi Yerusalem ne Yuda mu, paanoo poma nyina ara eñe nsuo nkyidua nyina ara.

2 Nipa kwabranee, eñe ɔsabari-ma, ɔtɛmmuani, eñe nkɔmhyeni ne ɔhweyiefɔɔ ne ɔteteni;

3 Aduonum so sahene, eñe animuonyamfɔɔ, ne fotufɔɔ, ne adwumfɔɔ mu nyansafɔɔ, ne anoteefɔɔ.

4 Na mede nkwardaa bɛma wɔn aye wɔn ahenmaa, na nkokoaa adi wɔn so.

5 Na nnipa no bɛhyɛ wɔn so, yei debeyɛ yei, obiara ne ne yɔnko aberantewaa bɛkyere ne ho teteni so, na kwahweakwaa nso, animuonyamfɔɔ so.

6 Se obi so ne nua barima a ɔwɔ n'agya fie mu se: Wowɔ ataadee,

beyε yεn panin, na mma ɔsεeε yi mma wo nsa ase—

7 ɔbedi nse da no se: Merenye ɔyaresafoɔ; εfiri se aduane anaa ataadee nni me fie, mma monnyε me ɔman no so panin.

8 Na Yerusalem adwiri, na Yuda hwease, εfiri se wɔn tekyerεma ne wɔn nneyεε ne Awurade di asie, se wɔbete nanimuonyam anim atua.

9 Wɔn anim su di adansee tia wɔn, na wɔka wɔn bɔne se Sodomfoɔ, na wɔntumi mfa nsie. Wɔn akra nnue, εfiri se wɔde bɔne atua wɔn ho ka!

10 Mo nka nkyere ateneneefoɔ no se, asi wɔn yie, εfiri se wɔbedi wɔn nneyεε so aba.

11 Atirimuodenfoɔ nnue, εfiri se wɔbesee, εfiri se wɔn nsa ano akatua na ebεba wɔn so!

12 Na me man dee, mmofra na εhyε wɔn soɔ, na mmaa di wɔn so. O me man, w'akwankyerεfoɔ no ama woafom, na wɔsεe w'anamɔn kwan no.

13 Awurade sore gyinaa ho se ɔresrε, na ɔbegyina ho abu ɔman no aten.

14 Awurade reba abεbu ne nkurufoɔ atetefoɔ ne n'ahenema aten, εfiri se mo na moadi bobeturo no, ahiafoɔ aseedeε wɔ mo afifie mu.

15 Asee ne sen nti na mopεkyε me man? Na moyam mmobro-wafoɔ anim, Asafo Awurade Nyankopon na ɔsεe.

16 Ebio Awurade se: enam se Sion mmammaa ye ahantan na wɔtoto abamkɔn nante pepa wɔn ani akyi, wɔde anamɔn ntiatia nenam, ma wɔn nan ase nkawa gyegye.

17 Eno nti Awurade bεma tirimkuro agu Sion mmammaa apampam, na Awurade bεyi wɔn adagya so.

18 Eda no Awurade bεyi wɔn ahokadee feefee a εwoso no, ne etire atena ne abɔtire adee krukruwa a εte se bosome no;

19 Kɔnmuadee ne abakɔnkawa ne nkyekyerekɔn.

20 ekyε, ne nan ntam ntweaban, ne abɔtire, ne aduhwam ntoa ne asomuadee;

21 Mpetaa ne hwenemuadee;

22 Ntadee nsakyeraεho ne nwusoo ntadee, ne nkatakɔmu, εne tirinwii akoroteaa.

23 Nhwehwε, ne tampa ne mmɔtire, εne nkatanim.

24 Na ebεba se kankan besi ohwam anan mu, na ataadee a atetee asi abɔsɔc anan mu, na atipa behye tirinwii a wɔasiesie no feefefε anan mu, na ayitoma asi abɔyamu anan mu, na akoaa asi ahoɔfe anan mu.

25 Wo marima bεtotɔ afena ano, na wo akwabranee nso atotɔ wɔ ɔsa mu.

26 Na n'aboboano bεdi aboo-bo na suu, na ɔbeda mpan na watena fam.

TI 14

Wɔbedi ama Sion ne ne mmammaa na wɔate wɔn ho wɔ mfie apem no mu—Fatoto Yesaia 4 ho. Bεye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA eda no mmaa nson besoso ɔbarima koro mu aka se: Yεbedi yen ara yen aduane, na yεahye yen ara yen ataadee, ma wɔmfa

wo din nto yen so, na yi yen
aniwoo firi yen so.

2 Eda no na Awurade mman
beyε fefeeffe animuonyam mu;
asaase so aba bεsε ani na ayε
akɔnɔ ama Israelfoo a wɔanya
nkwa no.

3 Na εbeba se, wɔn a wɔgyaa
wɔn wɔ Sion a wɔkkaa Yerusalem
no, wɔbefre wɔn kronkron,
obiara a wɔatwεre ne din afra
ateasefoo mu wɔ Yerusalem no.

4 Mmere a Awurade de atε-
mmuo honhom ne εhyεe hon-
hom behohoro Sion mmammaa
ho fii na wayi Yerusalem mogya
nso afiri mu no.

5 Na Awurade beyε munu-
nkum ne wisie awia ne ogya-
frama ahyerεn anadwo, akata
Sion bepɔ so tenabea nyina ara
ne ne nkursfoɔ a wɔahyia hɔ no
so, εfiri se Sion animuonyam
nyina ara so benya ahobanbɔ.

6 Na εbeεye sesee nwunu apata
awiaberεm, ahuhuro mu, awɔ
bere mu ne dwanekɔbea, ne
huntabea wɔ ahum ne nsuto
bere mu.

TI 15

*Awurade bobeturo (Israel) beyε
amanfo na wɔbeεbɔ ne nkursfoɔ
ahwete—Nomee beba wɔn so wɔ
wɔn gyedie asehwεe ne wɔn apetebo
mu—Awurade bema frankaa so
na waka Israel aboa ano—Fatoto
Yesaia 5 ho. Beyε mfinhyia 559–
545 ansa na wɔrebewo Kristo.*

NA afei na meto me dɔfo pa
ho dwom a εfa ne bobeturo ho.
Me dɔfo pa wɔ bobeturo bi wɔ
asaaseberee pampa bi so.

2 Na ɔgyee ho ban, na ɔsesaa
mu aboo, na ɔduaa mu bobe pa,
na ɔtoo abantentene sii mu, na
ɔtuu nsakyii amena nso wɔ mu;
na ɔdwenee se εbeso bobe aba,
ena εsoo abuntwεre.

3 Na afei, O Yerusalemfoo, ne
Yuda mmaprima, mesre mo, mo
mmu me ne me bobeturo nta
mu aten.

4 Edeεn na anka εse se meyε
me bobeturo bio a mennycε?
Edeεn nti na metwenn se
εbeso bobe aba, na aso abu-
ntwεre yi?

5 Na afei hwε, merebeka
dee medebεye me bobeturo no
akyere wo—Mεyi εho ban, na
mmoa adi, na mebibu ne fasuo,
na wɔatiatia so;

6 Na mεma no atɔ mpan,
wɔrentwitwa ho, na wɔrentutu
mu, na afu nkukraa ne nkaseε;
na mεhyε mununkum nso se
wɔntɔ nsuo nngu so.

7 Na Asafo Awurade bobeturo
no ne Israel fiefoo, na Yuda
marima ne n'afuo a n'ani gye
ho; na ɔhwehwεe atεmmuo, na
hwε nhyesoo; ɔhwehwεe tene-
nee, na hwε nteamu.

8 Wɔnnue, wɔn a wɔde edan
toa edan soɔ, kɔsi se εkwani biara
nni hɔ bio, na wɔn nko ara tena
asaase no soɔ.

9 Asafo Awurade aka agu
maso mu se: ampa ara adan
bebree bedane amanfo, na
nkuro akεseε rennya obiara
nntena mu.

10 Aane, bobeturo a anantwie
mpamho du yε mu adwuma no
bema bobesa twahina baako
pe, na ɔɔpɔ baako a wɔadua
bema susukodoɔ baako pe.

11 Wɔnnue, wɔn a wɔɔre anɔpa tutu di nsaden akyiri, wɔn a wɔsiri pε na nsa bo wɔn.

12 Na sankutene, ne bɛnta, ne mpintin ne tɛntebɛn ne bobesa wɔ wɔn aponotoɔ aseε; na Awurade nneyεε dee wɔnnhwε, na ne nsa ano adwuma nso wɔnnwene ho.

13 Eno nti, na me man akɔ nnɔmum mu, wɔn nimdee a wɔnnie nti; na ɛkɔm ade n'animuonyamfɔɔ, na nsukɔm ade wɔn nkurɔfokuo.

14 Eno nti asamando atre nakkɔnɔ mu, na wahan n'anom bayaa, na wɔn animuonyam ne nkurɔfokuo ne wɔn a wɔn anigyeε ne no bɛsane dee ɔredi ahurisie.

15 Na nipa a ɔnye titire bɛtɔ fam, na wɔbɛbre ɔbarima kwa-branee no ase, na wabɛ ahan-tanfɔɔ aniwaa ase.

16 Na mmom ɔnam atemmuo mu bema Asafo Awurade so, na ɔnam tenenee so ate Onyankɔpɔ a ɔye kronkron no ho.

17 Na afei adwammaa bedidi sedee wɔn adidie tee; na ahɔhɔɔ bedi wɔn a wɔadɔree sradee no amanfo.

18 Wɔnnue, wɔn a wɔde ahu-husɛm homa twe amumuye, na wɔde teaseenam ntampehoma twe bɔne;

19 Wɔn a wɔka sε: Ma no nyε no hare so nyε n'adwuma ntɛm na yenhunu! Na ma Israel Kronkroni afutuo mmra ma yenhunu.

20 Wɔn a wɔfre bɔne papa na wɔfre papa bɔne no wɔnnue, wɔn a wɔde esum yε hann, na wɔde hann yε esum, wɔde nwo-

nonwono yε fremfrem, na wɔde fremfrem yε nwonorwono.

21 Wɔnnue, wɔn a wɔyε wɔn ankasa ani so anyansafoɔ, na wɔyε wɔn ankasa ani so ba-dwenemma.

22 Wɔnnue, wɔn a wɔɔw ahɔoden wɔ nsanom mu, ne ahɔodenfɔɔ wɔ nsaden fra mu.

23 Wɔn a wɔbu atirimuɔdenfɔɔ bem gye adanmudee, na wɔgye ɔteneneeni no nsa mu tenenee.

24 Eno nti, sεdεε ogya di nkyenkyema na ogyaframa hye ntɛtε no, saa ara nso na wɔn nhini beporɔ, na wɔn nhwiren betu akɔ se tutuo, ɛfiri se wɔapo Asafo Awurade mmara, na wɔabu Israel Kronkroni no asem animtia.

25 Eno nti Awurade abufuo sɔree wɔ ne nkurɔfɔ so, na wɔatene ne nsa atia wɔn, na wɔabo-bɔ wɔn, ama apampa ahinhim, na wɔn afunu aye se mmorɔnoso wira dodoɔ. Yei nyina ara mu no n'abufuo nnyaeε, na ne nsa mu da so tene.

26 Na ɔbɛma frankaa so ama aman a εwɔ akyirikyiri, na wɔabɔ hwerɛma afre ɔman bi afiri asaase ano, na hwe, wɔde ahɔchare bɛba ntɛm; na obiara remmere anaa ɔrensunti wɔ wɔn mu.

27 Obiara rentɔ nko anaa ɔrenna; nanso wɔn asene mu abɔɔsɔnɔ rense, na wɔn mpaboa ahoma nso rente.

28 Wɔn agyan ano yε nam, na wɔn tadua nyina ara akuntunkuntunu; na wɔn aρɔnɔkɔ tɔte te se twerɛbɔɔ, na wɔn teaseenam nan te se kyinhyia mframa, wɔn mmobɔmuu te se gyata dee.

29 Wəbəbəm se agyatburuwa, aane, wəbərə na wəkyere hanam de kɔ sɔnn a ɔgyefoo biara nnye.

30 Na wəbərə ahye wɔn so saa da no se ɛpo a ɛwɔrɔ, na se ɔhwɛ asaase no a, hwe, ɛsum ne awerɛhoo, na hann reduru wɔn so sum wɔ ɛsoro hɔ.

TI 16

Yesaia hunu Awurade—Wɔde Yesaia bɔne kye no—Wɔfre no se ɔnhye nkɔm—ɔhye Kristo nkyerekyere a Yudafoɔ no bepo no ho nkɔm—Nkaee bi besan aba—Fatoto Yesaia 6 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

Afe a ɔhene Usia wuiie mu no, me hunu Awurade nso se ɔte adwa a ekorɔn a wɔama sɔsɔ, na n'ataadee fam aye tempol no ma.

2 Serafim gyinagyina ne soro, wɔn mu biara wɔ ntaban nsia nsia; ɔde mmienu akatakata n'anim, na ɔde mmienu akatakata ne nan ho, na ɔde mmienu nso tu.

3 Na baako teaa mu kyereeb baako se: Kronkron, kronkron, kronkron, ne Asafo Awurade; n'animuonyam ahye asaase nyina ara ma.

4 Na n'apondwa wosoe, ɛnam dee ɔteaa mu no nne no nti, na nwisie yee ɛdan no ma.

5 Ena me kaa se: Mennue! na m'awie; efiri se me ye ɛnipa a m'ano ho ntee, na mete ɔman a wɔn ano ho ntee mu; na m'ani ahunu ɔhene no, Asafo Awurade no.

6 Ena Serafim no mu baako tu baa me nkyen, na ɔkura gya sramma wɔ ne nsa mu a ɔde dabani koyii no afree bokyia no sɔɔ.

7 Na ɔde kaa m'ano, kaa se: Hwe, yei aka w'ano, na wɔayi w'amumuyɛ kɔ, na wapepa wo ho bɔne.

8 Na metee Awurade nne nso se ɛreka se: Hwan na mensoma no, na hwan na ɔbekɔ ama yɛn? Ena me kaa se: Me ni; soma me.

9 Na ɔkaa se: Kɔ na kɔka kyere ɔman yi se—Tie ara na motie, nanso wɔnte aseɛ, na hunu ara na mohunu, nanso wɔnhunu mu.

10 Ma ɔman yi akoma mpirim, na wɔn aso mu nyɛ duru, na muamua wɔn ani—na wɔamfa wɔn ani anhunu, na wɔamfa wɔn aso ante, na wɔamfa wɔn akoma ante aseɛ, na wɔansakyerɛ, na wɔansa wɔn yaree.

11 Ena me kaa se: Awurade ɛnkɔsi da ben? Na ɔse: ɛnkɔsi se nkuro pɔn bedane amanfo a obi nte mu, na nnipa nni afie mu, na asaase no ada hɔ pann.

12 Na Awurade aka nnipa aki akyirikyiri, efiri se amanfo bedɔɔso wɔ asaase no so.

13 Na ɛbekɔ nkyemuu du mu baako na, wɔbesane aba, na wɔbefa wɔn adi, se dupɔn ne odum a ne dunsini si hɔ, mmere a n'ahaban aporee no, saa ara nso na n'asefɔɔ kronkron no ye ne dunsini.

TI 17

Efraim ne Siria tu Yuda so sa—ɔbabunu bi na ɔbewo Kristo—

Fatoto Yesaia 7 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA εbaa se Usia ba barima Yotam ba barima Ahas a ɔyε Yuda hene mmere so no, Siria hene Resin ne Israel hene Peka a ɔyε Remalia ba kɔɔ Yerusalem se ɔne no rekɔ di ako, na wɔa-ntumi no.

2 Na wɔbɛka kyereε Dawid fie se: Siria abɛbɔ Efraim mu. Na n'akoma ne ne man akoma wosoe, sedee kwaεε mu nnua wosoo wɔ mframā anim no.

3 Ena Awurade ka kyereε Yesaia se: kɔ seisei ara kɔhyia Ahas, wone wo ba barima Sear-yasub, wɔ atifi tadeε suka no ano a ɛkyere ntomasifoo tempɔn soɔ no,

4 Na ka kyere no se: Hwε yie, na ye komm, ensuro, na mma w'akoma nntu wɔ gye-ntia mmienu a ɛfiri nwisie yi ho, Resin ne Siria eñe Remalia ba barima no abufuhyeε no nti.

5 Enam se Siria ne Efraim ne Remalia ba barima no afa wo ho adwene bɔne se:

6 Moma yenkɔ Yuda so na yεnko ha no, na yεmmubu mu mfa, aane, na yεnsi Tabeel ba barima no hene wɔ mu.

7 Sei na Awurade Nyankopɔn see: Erenyina na ɛremma mu nso.

8 Na Siria tiri ne Damasko, ena Damasko tiri ne Resin; na enuru mfinhyia aduosia nsia mu no na wɔabubu Efraim na anyε ɔman bio.

9 Na Efraim tiri ne Samaria, ena Samaria tiri ne Remalia ba

barima no: se morennye nni a, mo rennyina.

10 Na Awurade kɔɔ so san ka kyereε Ahas se:

11 Bisa Awurade wo Nyankopɔn hɔ nsenkyerenee; bisa firi ebunu mu, anaa de ɛkorɔn kɔsi esoro.

12 Na Ahas se: Meremmisa, ena merennsɔ Awurade menhwe.

13 Ena ɔse: O Dawid fie, afei montie ε; na εyε ade ketewa ma mo se moha nnipa, na mobeha me Nyankopɔn nso yi?

14 Eno nti, Awurade no arabe ma mo nsenkyerenee: Hwε, ɔbaabunu bi benyinsen, na ɔbe-wo ɔbabarima, na wɔato ne din Emmanuel.

15 Nufusuo ani sradeε ne εwoɔ na ɔbedie, sedee εbeyε a ɔbehunu se ɔtwe ne ho firi bɔne ho na wɔfa papa no.

16 Na ansaa na abɔfra no betumi apo ade bɔne na wafa papa no, wɔbεgya asaase no a wo kyiri no kɔkɔ no ahemfo baanu no nyina ara.

17 Awurade de nna bi bεba wone wo nkurofɔɔ, ne w'agya fie so, nna a emmaa da firi mmere a Efraim tu firii Yuda no a ɔyε Asiria hene no.

18 Na εbeba se ɛda no Awurade bεbɔ hwerema afre nnwansen a ɔwɔ Misraim asaase akyiri nyina ara, eñe wowa a ɛwɔ Asiria asaase soɔ no.

19 Na wɔn nyina ara aba abesisi mmomhwa a ɛda pann, eñe abotan mpaepaee mu, ne nsɔεε nyina ara so ne ɛsere nyina ara so.

20 Eda no na Awurade de

yewan a wɔabɔ no paaasuogya hɔnom a, eñe Asiria hene no beyi etire ne nan ho nwii, na ayi abɔdwese nso.

21 Na ebeba se eda no obi beyen nantwiburuwa ne nnwan mmienu bi.

22 Na ebeba se, na nufusuo a ɔbenya no dodoɔ nti, ɔbedi nufusuo ani sradee; na nufusuo ani sradee ne ewoo ara na wɔn a wɔbekə asaase no soɔ no nyina ara bɛdie.

23 Na ebeba se saa da no mu, baabi ara a bobe apem a edi dwetebena apem wɔ no, bedane hweremo ne nsɔee.

24 Agyan ne tadua na nnipa de beba hɔ, efiri se asaase no nyina ara aye hweremo ne nsɔee nko ara.

25 Na apampa a anka wɔde asɔ dɔ soɔ nyina ara no, hweremo ne nsɔee ho hu nti wɔrenkɔ hɔ bio, na ɔbəgyae anantwie akɔ so, eñe adwan ne mirekyire atiatia so.

TI 18

Kristo beye se suntibɔ ne suntiduatoɔ botan—Hwehwe Awurade, nnye abayie a wɔye dede—Dane kɔ mmara ne adansedie ho kɔpɛ akwankyerɛ—Fatoto Yesaia 8 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA Awurade asem nso ka kyereɛ me se: Fa twerenwoma kesee, na fa nnipa twerdua twere dee efa Maher-shalhash-bas wɔ mu.

2 Na memaa adansefɔo nokwarefɔo ɔsfo Uria ne, ne Yeberekia ba Sakaria twere to hɔ.

3 Na mekɔo nkɔmhyenibaa

no hɔ; na ɔnyinsenee, na ɔwoo ɔbabarima. Na Awurade ka kyereɛ me se: To no din Maher-shalal-hash-bas.

4 Na hwe, ansa na abɔfra no benya nyansa aka se M'agya, ena me na no, wɔbesoa Damasko ahonyadε ne Samaria asadee adi Asiriahene anim akɔ.

5 Na Awurade ka kyereɛ me nso bio se:

6 Enam se nkurɔfɔo yi bu Siloa asubɔntene a esene bret̄e animtia na wɔn ho sane wɔn Resin ne Remalia ba barima ho no;

7 Nti afei; hwe Awurade asubɔntene no mu nsuo a ano ye den na edɔso no reba wɔn so, Asiria hene ne n'animuonyam nyina ara; na ebeba abeforo ne suka nyina ara, na ayiri akata ne nsunoa nyina ara so.

8 Na ɔbesene afa Yuda mu; ayiri akoduru ekɔn mu; na ne ntaban mu atre aduru w'asaase a atre so, O Immanuel.

9 O mo nkurɔfɔo, monka mo ho mmɔ mu, na wɔbebubu mo mu asinasini, na monyɛ aso, mo a mo wɔ asaase a ewɔ akyirikyiri sofɔo nyina ara, monhye den, na ɔbebubu mo mu asinasini; monhye den, na ɔbebubu mo mu asinasini.

10 Momma mu mfa adwene na ebeye kwa, mo nka asem no, na ɔrenyina, na Onyankopɔn ne yɛn wɔ hɔ.

11 Na Awurade de nsa denden kasa kyereɛ me, na ɔhyeɛ me se mma me nnante nkurɔfɔo yi kwan so, se:

12 Mma momfre adee a ɔman no fre no nkabɔm no nyina ara se nkabɔm, na wɔn suro nso

monnsuro, na mo mma mo akoma ntu.

13 Asafo Awurade na monye no Kronkron, na ḡo na ḡoye mo suro na ḡoye mo akomatuo.

14 Na ḡbeye kronkronbea; nanso ebeye suntiboo ne watiri botan ama Israel afie mmieno no nyina ara, na waye kantankoraa ne fidie ama wɔn a wɔte Yerusalem no.

15 Na wɔn mu bebree bəhwinti na wɔahwehwe ase, na wɔabubu, na wɔatotɔ mfidie mu, na wɔakyekye wɔn.

16 Kyekyere adansee no, sɔ mmara no ano wɔ m'akyidifoo mu.

17 Na metwɛn Awurade a ɔyii n'ani huntaa Yakob fie no, na mehwehwe no.

18 Hwɛ, me ne mma a Awurade ama me se enye nsenkyerenee ne anwanwadee wɔ Israel mu mfiri asafo Awurade a ɔtε Sion becde no.

19 Na se wɔka kyere mo se: mommisa asaman frɛfɔɔ ne abayifoo a wɔde nnomaa su ne asutuo kasa no a, enye Onyan-kopɔn na ese se ɔman bisa ne hɔ adee na ama wɔmmisa ateasefɔɔ ho asem wɔ awufɔɔ hɔ?

20 Wɔnko mmara ne adansee no ho; no se wɔanka sèdèe asem no tee no a, na efiri se kanea biara nni wɔn mu.

21 Na wɔbefa asaase no mu akɔ, ɔhaw denden ato wɔn, na ekɔm ade wɔn; na ebeba se ekɔm de wɔn a, wɔn ho beyera wɔn, na wɔadome wɔn hene ne wɔn Nyankopɔn, na wɔahwe soro.

22 Na wɔbehwe fam na hwe ahokyere ne sum, ahodwan

kusuuyɛ, na wɔasum wɔn agu esum kabii mu.

TI 19

Yesaia ka Mesaia ho asem—Nku-rgfɔɔ a wɔnante sum mu no behunu hann kesee—Wɔawo eba ama yen—Wɔbefre no Asomdwoee Hene na ɔbedi hene wɔ Dawid ahennwaso—Fatoto Yesaia 9 ho. Beye mfinhyia 559–545 ansa ana wɔrebewo Kristo.

NANSO, kusuuyɛ no rentena dee ahodwan no wɔ no; nkanee mmere no wɔamu Sebulon asaase ne Naftali asaase no, na akyire yi no wɔde ɔhaw denden baa wɔn so, ɛpo kɔkɔ kwan no so, Yordan agya amanaman Galileo mu.

2 Nkurɔfɔɔ a wɔnam esum mu hunu hann kesee, wɔn a wɔte esum kabii asaase soɔ no, hann ahyeren wɔn so.

3 Wɔama ɔman no adɔre, na wɔama n'edɛ adɔɔso—wɔn edɛ w'anim se twabere mu edɛ, na aye sèdèe nnipa redi ahurisie mmere a wɔrekye asadee.

4 Na wabubu ne kɔndua, ene n'abatiri dua, ne hyɛsɔfɔɔ abaa no.

5 Na ɔkofɔɔ ntɔkwa biara ye kitikiti, ene ntoma a wɔde afɔ-refore mogya, nanso yei dee, wɔbehye se adee a wɔde sɔ gya.

6 Na wɔawo akokoa ama yen, wɔama yen ɔbabarima; na n'aban beda n'abatiri so; na wɔafre ne din se ɔnwanwa, ɔfotufɔɔ, ɔtumfɔɔ Nyankopɔn, Agya a ɔtehɔ daa, Asomdwoee Hene.

7 Na n'aban no mu bɛtre, na

asomdwoeə a enni awieə bəba Dawid ahennwa so ne n'ahennie so, na ɔde atemmuo ne tene-nee awowa no ama no atim firi nnə de akosi afebə. Asafo Awurade mmɔdenmɔ na ebeyə yei.

8 Awurade de n'asem koma Yakob, na ahyerən Israel so.

9 Na nkurəfɔɔ no nyina ara behunu, mpo Efraim ne Samariafɔɔ a wɔde ahantan ne ahomasoo kəsəe akoma ka se:

10 Ntayaa no abu agu fam, na yede aboɔ a wɔatwa beto; wɔatwitwa akyee, na yede ntwenduro behye n'anān mu.

11 Eno nti, Awurade bəma Resin ahohiahiafɔɔ asore atia no, na waka n'atamfo abɔ mu.

12 Siriafɔɔ wɔ animu, na Filistifoo wɔ akyire, na wɔbetre wɔn ano mu amene Israel. Yeinom nyina ara mu no n'abufuo nnyae, na wɔatene ne nsa mu ara.

13 Na ɔman no nsane mma dee ɔhwe wɔn no nkyen, na wɔnnhwehwə Asafo Awurade akyiri kwan nso.

14 Eno nti Awurade bətwa Israel mu etire ne dua. Mman ne nkyenkyma da koro.

15 ɔpanin animuonyamfɔɔ ne etire; na nkɔmhyeni a ɔkyere atɔrɔsem no ye dua.

16 Na ɔman no mu mpaninfoɔ no ma wɔfom; na wɔn a wɔkyere wɔn kwan no, wɔasəe wɔn.

17 Nti Awurade rennya wɔn mmerantee mu eðe, ena ɔrenhnu nwisiaa ne akunafoɔ mmɔbɔ efiri se wɔn nyina ara ye nyatawom ne adebɔneyefɔɔ, na ano biara ka nkwasasəm. Yei nyina ara mu no, n'abufuo nnyae, na ne nsa mu da so tene.

18 Na atirimuɔdensem dere se ogya, ebəhye nkokoraa ne nsəeə na esɔ kwaəe mu dɔtɔ ma ne dere nwisié kumɔn kɔ esoro.

19 Asafo Awurade abufuhyeə nti na asaase no ahye tumm, na nnipa no beye se adee a wɔde se egypt; obiara renkora ne nua.

20 Na wɔbehwim adi wɔ nifa so nanso ɔkɔm bede no; na ɔbedidi wɔ benkum so na wɔremmee; na nnipa biara bewe ɔno ara nsa ho nam.

21 Manase, Efraim; ena Efraim, Manase; wɔn mmienu bəka abɔ mu atia Yuda. Yei nyina ara mu no n'abufuo nnyae, na ne nsa mu da so tene.

TI 20

Asiria seee no te se atirimuɔdensefɔɔ seee wɔ Awurade Mmaee a etɔ so Mmienu no mu—nnipa kakraabi na ebeka wɔ Awurade mmaee bio akyire yi no—Yakob nkaeofɔɔ no besan aba saa da no mu—Fatoto Yesaia 10 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

WɔNNUE, wɔn a wɔhyehye mmera a ɔntene, ne twerefɔɔ a wɔtwere dee ede anibere ba a wahyehye.

2 Se wɔbedane ahiafɔɔ afiri atentenenee ho, na wɔakyea me man mu ahiafɔɔ atemmuo, na akunafoɔ adane wɔn asadee, na wɔafom nyanka afa.

3 Na mo beye deen asotwe da no ne ɔsəe a ɔbefiri akyiri aba no mu? Hwan na mo bedwane akɔ ne nkyen akɔpɛ mmoa? na əhene na mobegya mo animuonyam?

4 Se enye me a anka wɔbebəre

wɔn ho ase afra nneduafɔc mu na wɔne atɔfɔc atore afra. Yei nyina ara mu no n'abufuo nnyae, na ɔda so tene ne nsa.

5 O Asiria, m'abufuo abaa, na wɔn nsa mu poma ye wɔn abufuhyeε.

6 Mesoma no akɔ ɔman nyaa-twom mu, na ɔman a mebo afu wɔn no na mɛhye no se ɔnkɔfa asadee na ɔnkɔfom mfa, na wɔntiatia wɔn so se mmorɔno so atekyeε.

7 Nanso enye saa na ɔrekyereε, ena ɔnwene saa nso wɔ n'akoma mu; na dee εwɔ n'akoma mu ne se ɔbesee na wɔatwa aman a ɔnye kakraabi no afiri hɔ.

8 Na ɔkaa se: Na m'ahenemma nso nyε ahene preko pe anaa?

9 Na Kalno nte se Karkemis anaa? na Hamat nte se Arpad? na Samaria nte se Damasko anaa?

10 Sedeε me nsa kyekyeree abosomhuo ahennie no, na wɔn abosom ohoni no kyen Yerusalem ne Samaria dee no.

11 Enye sedeε mayε Samaria ne n'abosomhuhuo no na meye Yerusalem ne n'abasom honini no nso?

12 Eno nti εbεba se se Awurade nya yɔ adeε a ɔbeyc wɔ Sion bερɔ no so ne Yerusalem so wie a metua Asiria hene no ahantan akoma aduaba, εne n'animuonyam ahomasɔc so ka.

13 Na ɔse: Me nsa mu ahoođen ne me nyansa ena mede aye saa nneεma yi; εfiri se meye ɔbadwemma na matwe ɔman no hyε no, na mawia wɔn akotaadee, na m'asum wɔn a ɔtete

nhennwa soc no agu se ɔkokoo-durufoɔ.

14 Na me nsa aka aman no ahonyadε te se prebuo, na sε-dee ɔtase nkosua a wɔagya no, sεdeε me nso matase asaase nyina ara ne no, na obiara nni hɔ a ɔkekaa n'ataban, anaa se ɔtεε n'ano mu, anaa se ɔsu twee twee.

15 Akuma hoahoa ne ho wɔdee ɔde no twa adeε no so anaa? Anaa se sradaa ma ne ho so tra-dee ɔtwe no no so? Se dabredua tumi him dee ɔma soc no, anaa aye sεdeε poma ma ne ho so te sεdeε ennye dua no!

16 Nti Awurade, Asafo Awurade no, bema εfɔn aba n'abrane mu, na wɔasɔ n'animuonyam ase gya se egya a εdεrεeε.

17 Na Israel hann no bεdane ogya, na ne Kronkroni no adane gyamframa, na adere ahye na ahye ne nsεε ne nwere da koro.

18 Na kwaεε ne ne mfuo animuonyam no, fiti ɔkra ne honam so aseε no, na aye se frankaa-kutafɔc a wɔayε mmere.

19 Na ne kwaεε mu nnua bεyε kakraabi a akwadaa bεtumi akyere ne dodoɔ.

20 Na εbεba se eda no, Israel nkaεεfɔc ne Yakob fie no a wɔn adwane no rentwere dee ɔhwee wɔn no bio, na wɔbεtwere Awurade, Israel Kronkroni no, nokware mu.

21 Nkaεεfɔc no besane aba, aane, mpo Yakob nkaεε no, bεba Nyankopɔn kokoroko no nkyεn.

22 Na se wo nkurofɔc Israel dodoɔ te se mpoano anwea a, wɔn mu nkaεε bi nko ara na

εβεba; wɔahye s̄eeε a εde tene-nee a εborosoɔ beba.

23 Na Awurade Asafo Nyankopɔn ahye se s̄eeε pasaa beba asaase nyina ara so.

24 Eno nti, sei na Awurade Asafo Nyankopɔn seeε: O me nkurufoɔ a mote Sion, mma mo nsuro Asiriafoɔ no; ɔde abaa bε-hwe wo, na ne poma na ɔbema so wɔ wo so, se Misraim dee no.

25 Na aka kakraabi na abufuhyeε no so atwa na m'abufuo adane wɔn s̄eeε.

26 Na Asafo Awurade bεhim mpire atia no, s̄edeε ɔkum Midian wɔ Oreb botan no soɔ no; na s̄edeε n'abaa bεkyere εpo no so no, na wɔama so se Misriam dee no.

27 Na εbεba wɔ εda no mu se n'adesoa beyi afiri w'abatiri so, na ne kɔnnua afiri wo kɔn so εnam nwosra no nti kɔnnua no bepae.

28 Waba Ayat, afa Migron de ne nnesoa aba Mikmas.

29 Wɔakɔfa mpɔtam u, wɔakɔsoe Geba anadwo no. Rema suro; Saul Gibea adwane.

30 Ma wo nne so tea mu, O Galim ba baa, ma wɔntε no wɔ Laisa, O Anatot mmɔbrɔni.

31 Madmena adwane, Gibimfoɔ aboa wɔn ano redwane.

32 Ene da yi wɔbεgyina Nob, ɔbεwoso ne nsa gu Sion babaa bepɔ no so, Yerusalem pampa no so.

33 Hwε, Awurade, Asafo Awurade, de tumi a εyε hu resua dua mman kusuu no, na nnutan a εwowareε no, wɔbetwa agu, na dee ɔyε ahantan no wɔabre no ase.

34 Na ɔde dadeε betwa kwaεs no mu adɔtɔ agu fam, na ɔbrempɔn bi bema Lebanon ne ne nnua no ahwe ase.

TI 21

Yisai dunsini (Kristo) bebu aten wɔ tenenee mu—Nyankopɔn ho nimdee bekata asaase so wɔ mfie apem no mu—Awurade bema frānkaa so na wɔaka Israel aboa ano —Fatoto Yesaia 11 ho. Beye mfiphyia 559–545 ansa na wɔrebewo Kristo.

NA abaa bi bεfifiri afiri Yisai dunsini no mu, na duban afifiri wɔ ne nhini mu.

2 Na Awurade Honhom no bεsi ne so; nyansa honhom ne nteaseε, afutuo ne ahoođen honhom, nimdee ne Awurade suro honhom.

3 Na εbema no anya nteaseε wɔ Awurade suro mu ntεm; na enye dee n'ani hunu so na ɔbεbu so aten; na enye dee n'aso tee nso na ɔde beye asotwεe.

4 Na mmom tenenee na ɔde bebu ohianii aten, na ɔde atente-nenee aka asaasesofoo a ɔcpωc; na ɔde n'ano abaa abɔ asaase, na ɔde n'ano homee akum atiri-muɔdenfoɔ.

5 Na nokwaredie beye n'asene mu abɔsɔc, na gyedie aye ne yamu abɔsɔc.

6 Pataku nso ne adwammaa betena, na ɔsebɔ ne apɔnkye ba beda, na nantwie ba ne gyata ba ne aboa a wadɔrε betena abɔ mu; na akwadaa ketewa bεdi wɔn anim.

7 Na n'antwibedeε ne sisire

bεbε mu adidi na wɔn mma
ada faako; na gyata awe wira se
nantwinini.

8 Na akɔko a ɔnom nufɔɔ
bedi agorɔ wɔ ahuritia amena
ano, na akɔko a wɔatwa nufɔɔ
de ne nsa aka ɔkyerebene bɔn
ano.

9 Wɔrempira obi, na wɔrense
adee wɔ me bεpε kronkron no
nyina ara so, na Awurade ho
nimdee beyε asaase so ma, sedee
nsuo kata epo so no.

10 Na eda no Yisai dua nhini
a εbεyε frankaa ama nnipa
no, eno na Amanamanmufoɔ
behwehwε; na n'ahomegyε
beyε animuonyam.

11 Na εbεba se saa da no
Awurade bεtene ne nsa bio ne
mprenu so de agye ne nkurɔfɔɔ
nkaεs no a wɔaka afiri Asiria ne
Misraim ne Patro, ne Kush, ne
Elam, ne Sinear ne Hamat ne
epo mu nsupɔ mu.

12 Na wama frankaa so ama
aman, na wɔaboa Israel asesa-
bɔfɔɔ ano, na wɔaboa Yudafoɔ
a wɔabɔ ahwetee no ano afiri
asaase mfannan so abεhyia.

13 Efraim aniberee bεfiri akɔ,
na wɔatwa Yuda ahohiahiafoɔ
afiri hɔ, Efraim ani mmere Yuda,
ena Yuda nso bo mmfu Efraim.

14 Na mmom wɔbεtu akɔsi
Filistifoɔ mmatiri so akyere atε
fa mu; wɔbεbε mu afom apueε
asadeε afa; Edom ne Moab
beka wɔn nsa; na Amon mma
beyε setie ama wɔn.

15 Na Awurade besee Misraim
po no tεkyerεma korakoraa, na
ɔde ne mframa kεsε no bewoso
ne nsa akyere asubɔntene no
so; na ɔbεbε no ama no adane

nsuwansuwa nson a wɔde mpa-
boa befa mu.

16 Na kwan tempɔn beda hɔ
afiri Asiria ama ne nkurɔfɔɔ
nkaεs a wɔaka no, sedee εdaa
hɔ maa Israel wɔ εda a wɔfiri
Misraim asaase so baee no.

TI 22

*Nnipa nyina ara beyi Awurade
aye wɔ mfiε apem no mu—Obete-
na wɔn mu—Fatoto Yesaia 12 ho.
Beyε mfinhyia 559–545 ansa na
wɔrebewo Kristo.*

NA saa da no wobεka se: O
Awurade, mεyi wayε, εwɔ mu
se wobo fuu me dee, nso w'abu-
fuo no agyae na wakyekyere
me were.

2 Hwε, Nyankopɔn ne me
nkwegyε; mεgye no adi, na me-
rensuro; na Awurade Yehowa
ne m'ahɔoden ne me dwom; na
wɔasan abeyε me nkwegyε.

3 Eno ntι, εdε na mo de
besa nsuo afiri nkwegyε abura
no mu.

4 Na eda no na mobεka se:
Monyi Awurade ayε, momɔ ne
din, momɔ ne nwuma ho dawu-
ro wɔ nkurɔfɔɔ no mu, monka
se wɔama ne din so.

5 Monto dwom mma Awura-
de, na wayε nneεma a εboroso;
ewiase nyina ara nim yei.

6 Keka mu na bɔ se, wo a wote
Sion; na Israel Kronkroni a ɔte
wo mu no so.

TI 23

Sedee wɔbesi asee adee wɔ Awurade

Mmaee a etɔ so Mmieno no mu no te se Babilon seee—Ebeye abufuo ne awereto da—Babilon (ewiase) behwease afefoo—Fatoto Yesaia 13 ho. Beye mfinhyia 559–545 ansa na worebewo Kristo.

BABILON adesoa a Amos baba-
rima Yesaia hunue.

2 Monsi frankaa wɔ bepɔ ten-
tene no so, momma mo nne so
mma wɔn, mo nhinhim mo nsa,
na ama wɔahye ne animuonyam
aboboano mu.

3 Mahye me kronkronfoɔ no,
mafre me marima akatakyie nso,
na m'abufuo nni wɔn a wɔdi
me keseye ho ahurisie no so.

4 Nnipa kuo dede wɔ mmepɔ
no so te se ɔman kesee bi deε,
etε se aman ahodoɔ a wɔboaboa
wɔn ano, ahennie, ne dede
gyegyeegye, Asafo Awurade
rehwehwε ɔsa mu nkurofokuo
ako ko.

5 Wɔfiri ɔman a ɛwɔ akyirikyiri
so, ne ɛsoro awieε reba,
aane, Awurade, ne n'abufuhyeε
akodeε no, se ɔrebεsεe asaase
nyina ara.

6 Montwa adwo, na Awurade
da no aben; ɛreba se ɔseeeε a ɛfiri
Otumfoɔ ho.

7 Enti nsa nyina ara mu bεgo,
nnipa biara akoma bεnane;

8 Na εhuu bεka wɔn; nketenke-
te ne awerehoo bekuta wɔn; obi-
ara ho beyε ne yɔnko nnwanwa;
wɔn anim beyε se gyamframa.

9 Hwε Awurade da no reba,
atirimuɔden da, abufuo ne
abufuhyeε, se ɔrebεma asaase
ada mpan, na wasee ɛso nnebε-
neyefoo afiri so.

10 Na ɛsoro nsoroma ne ɛmu

nsoroma kuo remma wɔn hann,
awia beduru sum n'adifiri mu
na bosome nso remma ne hann
nnhyeren.

11 Na metwe wiase aso wɔ
bɔne ho, ne atirimuɔdenfoɔ aso
wɔ wɔn amumuye ho, mema
ahantanfoɔ ahomasoɔ no to
atwa, na ahokyerefoɔ ahokyere
abre ase.

12 Memá nipa asombo asene
sika kɔkɔ; na nipa asene Ofir
sika mpɔkɔa mpo.

13 Eno nti, mema ɔsoro awoso,
na asaase befiri ne sibere wɔ
Asafo Awurade abufuo mu, eñe
n'abufuhyeε da no mu.

14 Na wɔbedanedane wɔn ho
ako wɔn nkurofɔo nkyen na wɔa-
dwanedwane ako wɔn nsaase so
se ɔwansane a wɔrepamo no no,
eñe nnwan a wɔnni hwesofoo.

15 Obiara a ɔye ahomasoɔ no
wɔbεhwire ne mu, aane, na
obiara a ɔne atirimuɔden
bεbɔ mu no betɔ wɔ nkranε ano.

16 Wɔn mmofra nso wɔde wɔn
bεhwehwε fam atete wɔn mu
wɔ wɔn anim; wɔbεfom wɔn
afie afa, na wɔato wɔn yeronom
mmɔnnaa.

17 Hwε, mεkanyan Mediafoɔ
atia wɔn, wɔremmu dwεtε ne
sika kɔkɔ, na wɔn ani rennye ho.

18 Wɔn agyan bεbɔbɔ mmera-
ntεε, na wɔn yam nnhyehye
wɔn wɔ yafunu mma mpo ho;
na wɔn ani nnhunu mmofra
mmɔbɔ.

19 Na Babel, a εye ahennie mu
kunini no. Kaldeafoɔ keseyε
animuonyam no, εbεyε se mme-
re a Nyankopɔn tuu Sodom ne
Gomora so no.

20 Obiara rentena mu da biara

da, na obi renkōtena hɔ̄, awoontoatoasoasoo so dekɔ̄si awoontoatoasoasoo so, na Arabiani biara rensi ntomadan hɔ̄ na nnwanhwefoo nso remma wɔ̄n mmoa mm̄tu mmutu hɔ̄.

21 Mmom esereso mmoa akesees na wɔ̄bededa hɔ̄, na mmoa a wɔ̄n were ahɔ̄ beye wɔ̄n adan amaama; na mpatuo b̄etena hɔ̄, na nsasabonsam asa wɔ̄ hɔ̄.

22 Na nsupɔ̄ so mmoa akesees besu wɔ̄ n'adan a ada pan no mu, na atweasees wɔ̄ anigyees ahemfie; na ne mm̄re aben a ereye aba, na ne da renkyere bio. Na mesee no ntēm̄ntē; aane na m̄ehunu me nkur̄fɔ̄o m̄m̄bɔ̄, na mm̄mom atirimūdenfoos besee.

TI 24

Wōbekə Israel aboa ano na wɔ̄anya mfie apem ahomegyee—Wɔ̄too Lusifa firii soro enāt atuates nti—Israel bedi nkōnim wɔ̄ Babilon (wiase) so—Fatoto Yesaia 14 ho. Beye mfinhyia 559–545 ansa na wɔ̄rebewo Kristo.

Na Awurade b̄ehunu Yakob mm̄bɔ̄, na wayi Israel bio, na ɔ̄de wɔ̄n adua wɔ̄n asaase so, na ananafoos de wɔ̄n ho abɔ̄ wɔ̄n, na wɔ̄afam Yakob fie ho.

2 Na nkur̄fɔ̄o no befa wɔ̄n na wɔ̄de wɔ̄n aba wɔ̄n tenabea, aane, ɛfiri akyirikyiri de kɔ̄si wiase ano; na wɔ̄besan aba wɔ̄n bohye asaase no so. Na Israel fiefoos afa wɔ̄n, na Awurade asaase no beye nkooa ne mfena dee; na wɔ̄afa wɔ̄n nn̄cumfao no nn̄cumfum; na wɔ̄adi wɔ̄n ahodwanfoos no so.

3 Na eb̄eba wɔ̄ saa da no mu se Awurade b̄ema wo ahomée, afiri wawerehoo ne wo suro, ene wo nkoasom denden a wɔ̄de wo kɔ̄ mu no.

4 Na eb̄eba wɔ̄ saa da no mu se, ɔ̄de eb̄e yi b̄ebu Babilon hene aka se: Eyee den na ahodwanfoos no agyaees, na sika kuropɔ̄n yi to atwa yi!

5 Awurade abubu atirimūdenfoos abaa ne wɔ̄n a wɔ̄di ɔ̄man no so ahenpoma no mu.

6 Dee ɔ̄de abufuo bobɔ̄ aman ebo a ennyaees, ɔ̄no a ɔ̄de abufuo di amanse no, Awurade taataa no na obiara ntumi nsi ano kwan.

7 Asaase nyina ara so adwo, na aye komm; wɔ̄to ahurisie dwom.

8 Aane, pepeaa nya wo ho anigyees, ne Lebanon ntweneduro no nso, ka se: Se wɔ̄de wo ato fam yi, duabufoo biara remforo mma yen so mm̄ebubu yen.

9 Asamando a ɛwɔ̄ asees no ka ne ho b̄ehyia wo mmaees, ɛkanyan awufoo ma wo; mpo wɔ̄n a na wɔ̄di asaase no so nyina ara; ama aman ahodoos ahemfo nyina ara sɔ̄resore firi wɔ̄n nkōnwa so.

10 Wɔ̄n nyina ara begye so aka akyere wo se: Wo nso waye mm̄re se yen? Waye se yen anaa?

11 Wo keseye asiane aba asamando; wo mmenta nne no nso wɔ̄nte; wase kete a wase ne nsonsono, na nsonsono na ekata wo so.

12 Eyee den na wofiri soro ahwe asees, O Lusifa, adekyeees ba! Wɔ̄ato wo ahwe fam, wo a wobr̄ee aman ahodoos ase!

13 Na waka no w'akoma mu

se: Meforo makɔ sorø, Onyan-kopɔn nsoroma no atifi; na mema m'ahennwa so asie; na matena ahyliae bɛpɔ no so, atifi fa mu asaase atifi ano nohoatɔnn;

14 Meforo atra amununkum so; Meyɛ me ho te se Osorosoroni no.

15 Nso wɔde wo besiane asamando akɔduru amena no nkyenkyen.

16 Wɔn a wɔhu woɔ no bɛhwɛ wo dinn, na wɔadwene wo ho, na waka se: Nnipa no a ɔmaa asaase wosoe na ɔmaa ahennie hinhimmie no nie anaa?

17 Na ɔmaa wiase yi yee se esere, na ɔsees emu nkuro akesee, na wɔannya emu nneduafɔ kwan ankɔ fie no nie?

18 Aman ahodoɔ so ahemfo nyina ara, aane, wɔn nyina ara deda hɔ animuonyam mu, obiara da ɔno ara ne fiee.

19 Na wo dee wato wo afiri wo nna mu atwene se duamman akyiwadee, eñe nkaeefoɔ a wɔakum wɔn, a afena ahwire wɔn mu, na wɔasiane kɔ aboɔ amena mu te se ɛfunu a watiatia ne soɔ.

20 Wɔremfa wo nka wɔn ho afunsiee mu, ɛfiri se wasee w'asaase na wakunkum wo man mma; wɔremmɔ nnebɔneyeefoɔ asefoɔ din da biara da bio.

21 Monsiesie akumiie mma ne mma, enam wɔn agyanom amumuye nti, na wɔansɔre amfa asaase no anni so, na wɔamfa nkuro akesee annhye wiase ani so ma.

22 Na mesɔre atia wɔn, Asafo Awurade na ɔsees; na matwadin, nkaeoo, mma marima ne

wɔfaasee afiri Babilon, Awurade na ɔsees.

23 Na mede beyɛ aforɔ mu nnomaa agyapadee ne nsuo ataadee nso, na mede ɔsees prae mapra no, Asafo Awurade na ɔsees.

24 Asafo Awurade aka ntam se: Ampa ara, sedee mesusuiɛ no, saa ara na ɛbɛba mu, na tirimupɔ a mabɔ no, saa ara na ɛbɛgyina —

25 Na mede Asiriafoɔ no bɛba m'asaase so, na matiatia ne so wɔ me mmepe so; na akyire yi no ne kɔnnua no befiri wɔn so akɔ, na n'adesoa no afiri wɔn mmatiri so.

26 Yei ne ɛpɔ a wɔabɔ no asaase nyina ara ho, na yei ne nsa a wɔatene wɔ aman nyina ara soɔ no.

27 Na Asafo Awurade abɔ ne tirimupɔ, na hwan na ɛbɛma ayɛ kwa? Na ne nsa mu atene, na hwan na ɛbɛtwɛ akɔ akyire?

28 Afe a ɔhene Ahas wuiie no mu na adesoa yi baee.

29 Nni ahurisie, wo Filistia nyina ara, se abaa a ɛhwee wo no abu nti, na ɔwɔ nhini no mu na ɔkyerebene befiri aba, na n'aba beyɛ egyawɔ a otuo.

30 Na mmɔborɔfoɔ mmakan bɛdidi, na ahiafoɔ nso adeda hɔ dwoodwoo; na mede ɔkɔm bɛkum wo nhini, na ɔbɛma wasefoɔ atotɔ.

31 O kuro ano pono, twa agyaadwoɔ; O kuro kɛseɛ su; wo Filistia nyina ara, ye basaa; ɛfiri se wisie befiri atifi aba, na obiara renka akyire wɔ ne mmere a wɔahyehyɛ no mu.

32 Mmuæ bɛn na aman no mu

asomafoā bēma? Se Awurade de Sion adua hō, na ne nkurōfō no mu amanehunufoā de wōn ho to ne so.

TI 25

Nifae di de wō pefeeyē mu—Wōbete Yesaia nkōmhyē no ase wō nna a edi akyire no mu—Yudafoā no befiri Babilon asan aba, abo Mesaia asennua mu, na wōbēbō wōn apete na wōatwe wōn aso—Se wōgye Mesaia, no di a, wōbesan agye wōn—Obedi kan aba mfinhyia ahansia akyiri Lihae firii Jerusalem—Nifaefō no di Mose mmara so gye Kristo a sye Israel Kronkroni no di. Beye mfinhyia 559–545 ansa na wōrebewo Kristo.

AFFI me, Nifae, meka biribi fa dee matwēre no ho, dee Yesaia de n'ano kaae no. Na hwē, Yesaia kaa nneēma bebree a eyē den ma me nkurōfō no mu bebree, se wōbete asee; efiri se wōnnim ēkwan a wōfa so hye nkōm wō Yudafoā mu.

2 Na me, Nifae, menkyerē wōn nneēma pii a efa Yudafoā ho; na wōn nwuma ye esum mu nwuma, na wōn dwumadie ye akyiwasem.

3 Eno nti, metwēre me nkurōfō, ene wōn a wōn nsa bēka saa nneēma a matwēre no akyire yi, ama wahuhu Onyankopōn ntēmmuo no, ama wōaba aman nyina ara so, sedee ne nseṁ a wōaka no tee.

4 Eno nti, montie, O me nkurōfō, mo a moye Israel fiefō, na monye aso mma me nseṁ; Ewō mu se Yesaia nseṁ no

nnyē pefee mma mo dee, nanso eyē pefee ma wōn a nkōmhyē honhom ahyē wōn ma no. Mmom mehyē mo nkōm sedee honhom a ewō me mu tee; eno nti mehyē mo nkōm sedee me pefee ye tee firi mmere a me ne m'agya firii Jerusalem baae no; na hwē, me kra ani gye se ḥbeye pefee de ama me nkurōfō, se wōbesua.

5 Aane, na me kra ani gye wō Yesaia nseṁ ho, efiri se me firii Jerusalem na ḥbae, na m'ani ahunu Yudafoā nneēma, na menim se Yudafoā te nkōmhyefō no nseṁ ase, na nnipa biara nni hō a wōte nseṁ a wōka kyere Yudafoā no ase sedee wōte asee no, gye se wōkyerekyere wōn ma wōhunu no te se Yudafoā nneēma ho.

6 Na hwē, me Nifae, me nkoyerekyere me mma sedee Yudafoā akwan tee; mmom hwē, me, ara ankasa, matena Jerusalem pen, eno nti menim wōn mantam nyina ara mu; na m'aka dee efa Oyankopōn ntēmmuo a asi Yudafoā so pen no akyere me mma, sedee Yesaia aka ho asem nyina ara, na mentwēre ne nyina ara.

7 Na hwē, merebēhyē me ara me nkōmhyē ase, sedee me nseṁ pefee ye tee a menim se ḥdasani biara remfom wō mu; yeinom nyina ara akyire yi no, nna a Yasaia nkōmhyē bēba mu no, nnipa behunu no pefee wō mmerē a yei nyina ara bēba mu no.

8 Eno nti esombo, ma nnipa mma, na wōn a wōsusū se ensombo no, wōn nom titriw na merebekasa akyere, na mede

nsem no bema me nkurofо nko ara; efiri se menim se ebесombо ama wоn nna a edi akyire mu; se saa da no mu na wobete asee; eno nti, wоn yiedie na matwre yeinom.

9 Na sedee wоasее awoontoatoa-toaso baako wо Yudafoс mu no enam amumuye nti, saa ara nso na wasee wоn firi awoontoatoa-soс so dekosi awoontoatoaoso со, sedee wоn amumuye tee; na wоn mu biara nni ho a wоseе wоn, gye sedee Awurade nkом-hyefо hyee ho nkом no.

10 Eno nti, ɔkaa ɔsееe a ebeba wоn so no ho nsem kyereе wоn, ansa na m'агya rebefiri Yerusalem; nanso wоkо so yee wоn akoma den; na sedee me nkом-hyе tee no, wоasее wоn, gye se wоn a wоasoa wоn aко nkumum mu wо Babilon no nko ara.

11 Na afei sei na mesee enam honhom a ɛwо me mu no nti. Na emfa ho se wоde wоn aко, wоbesan wоn akyiri aba bio, na wоabefira Yerusalem asaase no; eno nti, wоde wоn besan aba wоn agyapadee asaase no so bio.

12 Na, hwe, wоbenya aко, na wobete akokoakoko nka, na se eda no duru se Agya no Ba a ɔwoo no korо no, aane ɔsoro ne asaase Agya no beda ne ho adi akyere wоn wо honam mu, hwe, wоbepo no, nam wоn amumuye nti, ne wоn akoma den, ne wоn kоn a asene nti.

13 Hwe, wоbebo no asennua mu, na akyire yi no a wоde no ato nna mu nansa no, ɔbesore afiri awufо mu a, ayaresa wо ne ntaban mu; na wоn a wоbegye ne din adi no, wоbegye wоn

nkwa wо Onyankopоn aheman mu. Eno nti, me kra ani gye se mehyе ne ho nkоm, na mahunu ne da no, na makoma yi ne din kronkron no aye.

14 Na hwe ebeba se Mesaia no asore afiri awufо mu akyire yi no, na wada ne ho adi akyere ne nkurofо no, ene dodoс biara a wоbegye ne din adi no, hwe, wоbesee Yerusalem bio; se nnamee nka wоn a wоko tia Onyankopоn ne n'asore mma no.

15 Eno nti, wоbebobo Yudafoс apete aman nyina ara mu; aane, na Babilо nso wоbesee no; eno nti, aman foforо bebo Yudafoс apete.

16 Na wabо wоn apete awiee no, na Awurade Nyankopоn ama aman ahodoс atwe wоn awoontoatoaoso aso wо mmere bebree mu no, aane, mpo efiri awoontoatoaoso so dekosi awoontoatoaoso so, kosi se wоbesakyera wоn ama wоagye Kristo Onyankopоn ba no adi, ene mpata no a ensa da a ɛwо ho ma adasamma nyina ara no—na se eda no duru na se wоbegye Kristo di, na wоsom Agya no wо ne din mu, wо akoma a efii biara nni ho ne nsa a echo tee, na wоanhwehwе se wоbenya Mesaia foforо bi akyiri kwan a, saa mmere no eda no beba a ebехia se wоgye saa nsem yi di.

17 Na Awurade bema ne nsa so ne mprenu so de atwe ne nkurofо afiri wоn yera ne wоn ahweasee mu. Eno nti, ɔbekо so adi dwuma a eyе hu na eyе nnwanwa wо nnipa mma mu.

18 Eno nti, ɔde ne nsem no bebre wоn, saa nsem a ebебu wоn

aten wɔ̄eda a ɛdi akyire no mu, na wɔ̄de bɛma wɔ̄n ama wɔ̄de adane wɔ̄n adwene akɔ̄ Mesaia nokwarefɔ̄o no so, ɔ̄no a wɔ̄poo no no, na ama wɔ̄ate asee se ennhia se wɔ̄de wɔ̄n ani beto Mesaia foforɔ̄ biara so a ɔ̄reba bio, gye se Mesaia torofɔ̄o no a ɔ̄bedaadaa nkurufɔ̄o no; na obiara nni hɔ̄ gye se Mesaia koro pe no a nkɔ̄mhyefɔ̄o no kaa ne ho asem no, na saa Mesaia no ne dee Yudafōo bɛpo no no.

19 Na nkɔ̄mhyefɔ̄o no nsem kyere se, Mesaia no beba mmere a m'agya firii Yerusalem no mfi-nyia ahansia akyiri, na wɔ̄befre ne din Yesu Kristo, Onyankopɔ̄n Ba no, sedee nkɔ̄mhyefɔ̄o no nsem ne Onyankopɔ̄n bɔ̄fɔ̄o no asem kyere no.

20 Na afei, me nuanom, maka no pen akyere mo a morentumi m'fom. Na sedee Awurade Nyankopɔ̄n a oyii Israelfɔ̄o firii Misraim asaase so te ase yi, na ɔ̄maa Mose tumi se ɔ̄mfā nsa aman no yadee mmere a mmoa-tea a ɛborɔ̄ wɔ̄n ano mu no kekaa wɔ̄n no, na ɔ̄see wɔ̄n se, se wɔ̄ma wɔ̄n ani so hwɛ aboateaa no a wama so asen soro de asi wɔ̄n anim no, na ɔ̄maa no tumi nso se ɔ̄mfā ne poma mmo ɔ̄botan na nsuo befiri mu aba no; aane hwɛ mese mo se, sedee saa nneema yi nyina ara ye nokware no, na se Awurade Onyankopɔ̄n te ase yi, edin biara nni ɔ̄soro gye se saa Yesu Kristo yi, ɔ̄no a maka ne ho nsem akyere mo no, na wɔ̄nam ne so begye nnipa nkwa.

21 Eno nti, enam yei so na Awurade Nyankopɔ̄n ahye me

bs se saa nneema a meretwɛre yi wɔ̄de besie na wakora no, na wɔ̄de ama m'asefɔ̄o, fiti awoontoatoasɔ̄o so dekɔ̄si awoontoatoasɔ̄o so, ama bɔ̄hye no ahye ma de ama Yosef, se n'ase rennsee ara da wɔ̄ mmere tentene a asaase bɛda so awɔ̄ hɔ̄ yi.

22 Eno nti, saa nneema yi bekɔ̄ firi awoontoatoasɔ̄o so dekɔ̄si awoontoatoasɔ̄o so mmere tentene a asaase bekɔ̄ so awɔ̄ hɔ̄ yi, na ebekɔ̄ so wɔ̄ Onyankopɔ̄n pe ne n'anigye so, na aman a wɔ̄n nsa bɛka saa nneema yi no, wɔ̄de bɛbu wɔ̄n aten wɔ̄ nsem a watwɛre yi.

23 Na yebɔ̄ mmɔ̄den twere, de adanedane yen mma, ne yen nuanom nso, ma wɔ̄agye Kristo adi, na wɔ̄aka wɔ̄n ne Onyankopɔ̄n abɔ̄ mu; na yenim sedee yɛbe tumi aye nyina ara akyire no wɔ̄nam adam so na wɔ̄begye yen nkwa, se yεye dee yebetumi aye no a.

24 Na gye a yεgye Kristo di nyina ara akyiri no, yedi Mose mmara so, na yede yen ani ato Kristo so dendennend akɔ̄si se mmara no behye ma.

25 Na enam yei ho nti na wɔ̄de mmara no maae; eno nti mmara no awu ama yen, na enam yen gyedie nti wɔ̄ayɛ yen ateasefɔ̄o wɔ̄ Kristo mu; yei nyina ara akyire yi no, yedi mmara no so enam mmaransem no nti.

26 Na yɛka Kristo ho asem, yedi de wɔ̄ Kristo mu, yebɔ̄ Kristo nsempha no ho dawuro, yεhye Kristo ho nkɔ̄m, na yεtwerɛ sedee yen nkɔ̄mhye tee no, ama yen mma ahunu baabi korɔ̄ a eεe se wɔ̄kɔ̄hwehwe bɔ̄nefakyɛ.

27 Eno nti, yeka dee efa mma-ra no ho ama yen mma ahunu s̄edee mmara no wuo tee, na se w̄ohunu s̄edee mmara no wuo no tee no a, w̄obehwe nkwa a ew̄o Kristo mu no anim kwan, na w̄ahunu dee enam so maa w̄ode mmara no maae, Na akyire yi a mmara no ahye ma w̄o Kristo mu no, ena w̄obehunu se enhia se w̄obeye w̄on akoma den atia no, mmere a ew̄o se ɔde mmara no k̄ awiee.

28 Na afei hwe, me nkur̄fōo, mo ye ekonseneefōo; eno nti na makasa akyere mo pefee se mo bete asee. Na nsem a maka no begyina h̄o ayē adansee de atia mo; na edōoso se ebekyere nnipa biara kwan pa no; na ekwan pa no ne se mo begye Kristo adi na mo rempo no; na se mo po no a, na mo apo nk̄omhyefōo no ne mmara no nso.

29 Na afei hwe, mese mo se ekwan pa no ne se mo begye Kristo adi, na morempo no; na Kristo ne Israel Kronkroni no; eno nti ew̄o se mobo mo mu ase w̄o n'anim, na mode mo tumi nyina ara, mo adwen, mo ahoden, ne mo kra nyina ara som no; na se mo ye yei a ekwan biara nni h̄o se Onyankopon b̄etwa mo atwene.

30 Na, mmere dodo a elo behia no, monko so nyē Onyankopon ayedee nk̄osi se mmara no a ɔde maa Mose no behye ma.

sa afiri mfuturo mu—Amanaman-mufōo no besisi atoro nsore ne kokoa mu kuo—Awurade bera nnipa a w̄ode asɔfotorɔsem no beye sika pe ho. Beye mfinhyia 559–545 ansa na w̄orebewo Kristo.

NA Kristo sore firi awufōo mu a ɔbeda ne ho adi akyere mo, me mma, ne me nuanom adōfōo; na nsem a ɔbekā akyere mo no beye mmara a mobedi so.

2 Na hwe, meka kyere mo se mehunu se abusuasantene bebree b̄etwa mu ak̄, na ako ak̄esee ne apereaperee besi me nkur̄fōo mu.

3 Na Mesaia mmaee akyire no w̄obeyi nsenkyerenee akyere me nkur̄fōo w̄o n'awoo ho, ene ne wuo ene ne wusoree nso ho; na saa da no beye eda kesee ne eda a eyē hu ama atirimudendōo, na w̄obesee; na w̄obesee efiri se w̄otoo nk̄omhyefōo ne ahoteefōo no twenee na w̄osii w̄on aboo, na w̄okum w̄on; eno nti ahoteefōo no mogya no suu no beforo afiri asaase so ak̄ Nyankopon nkyen w̄o soro de atia w̄on.

4 Eno nti, ahokyerefo nyina ara ne w̄on a w̄oye atirimudendsem no, eda no a ereba no behye w̄on, Asafo Awurade na ɔsee, na w̄obehye se nkyenkyēma.

5 Na w̄on a w̄okum nk̄omhyefōo no, ne ahoteefōo no, asaase no ebunu b̄emene w̄on, Asafo Awurade na ɔsee; na mmepo bekata w̄on so, na mframā kyinhyia befa w̄on ak̄, na adan bebubu agu w̄on so, na w̄atate pasa pasa na w̄oayam w̄on muhumuhu.

6 Na agradaa, ne ayeremoo ne asaase wosoo ne ɔseee ahodoɔ bɛba wɔn so, na Awurade abufuo nya bedere wɔn so, na ɔbehye wɔn se nkyenkyema, na eda no a ereba no bemene wɔn, Asafo Awurade na ɔsee.

7 O me kra di yea ne aniberee de ma me nkurofо a mahwere wɔn wɔ ewuo no ho no! Na me, Nifae, me hunuui, na ekaa kakraa bi maa emenee me koraa wɔ Awurade anim; nanso ewɔ se mesu fré me Nyankopon se: Wakwan tene.

8 Mmom hwε, ateneneefо a wɔtie nkɔmhyεfо nsem no, na wɔnsse wɔn no, na mmom ɔbegyina pintinn twen Kristo mmaeε ho nsenkyerenee a wobema no, ɔtaataa yi nyina ara akyiri no—hwε, wɔn ne wɔn a wɔrense.

9 Mmom, ɔtenenee Babarima no beyi ne ho adi akyire wɔn; na ɔbesa wɔn yareε, na wɔbenya asomdwoee wɔ ne nkyen, akɔsi se awoɔntoatoasoo mmiesnsa bɛtwa mu akɔ, na awoɔntoatoasoo a etɔ so nnan no mu dodoɔ ara nso atwa mu akɔ wɔ ahotee mu.

10 Na mmere a saa nneema yi atwa mu akɔ no, ɔseee bɛba me nkurofо so ntentem; na me kra yea akyi nyina ara no, mahunu; eno nti, menim se ebeba mu; na wɔtɔn wɔn ho kwa; na enam wɔn ahokyere ne wɔn nkwasaseasem nti, wɔbetwa ɔseee de aye wɔn akatua; na enam se wɔde wɔn ho maa ɔbonsam na ɔfaa esum mu nwuma kyen εhan nwuma nti, wɔbɛkɔ asamando ase.

11 Na Awurade Honhom ne nnipa dee rentena nkɔsi daa. Na mmere a Honhom no begyae se one nnipa bɛtene pe no na ɔseee ba ntem, na yei ma me kra aniberee.

12 Na sèdeε mekasa wɔ saa kwan no so se mema Yudafoɔ no ahunu se Yesu ne Kristo no ara ankasa, na εbehia se wobema Amanamanmufoɔ nso agye adi se Yesu ne Kristo, ɔnniawieε Nyankopon no;

13 Na ɔnam Honhom Kronkron tumi no so da ne ho adi kyere wɔn a wɔgye no di no; aane, ɔman biara, abusuakuo biara, kasa hodoɔ biara, ne nnipa biara, na ɔye nkɔnyaa akeseε, nsenkyerenee, εne anwanwadeε wɔ nnipa mma mu sèdeε wɔn gyedie tee no.

14 Nanso hwε, mehyε mo nkɔm fa nna a edi akyire yi no ho; ɛfa nna a Awurade Nyankopon beda saa nneema yi adi akyire nnipa mma no.

15 Akyire yi a m'asefо ne me nuanom asefо bɛtɔsini wɔ gyedie mu no, na Amanamanmufoɔ bebo wɔn no, aane, akyire no a Awurade Nyankopon bɛbɔ wɔn ho nsraban ahyia, na ɔde asraafо atwa wɔn ho kanko, na wɔasisi adaban de atia wɔn; na akyire yi no a wɔabre wɔn ase ahyε mfuturo mu ma w antena ase mpo no, eno ɔteneneeni no nsem no a watwerε, na wate agyedifо mpaebɔ, na wɔn a wɔtɔsini wɔ gyedie mu no, wɔn were remfiri wɔn.

16 Na wɔn a wɔbesee wɔn no bekasa afiri fam akyire wɔn, na wɔn nne beye bɔkɔ afiri

mfuturo mu, na wɔn nne bεye se nsaman dee; na Awurade Nyankopɔn bema no tumi, na waka asomusem afa wɔn ho, te sedee efiri efam no; na wɔn nne bewese afiri mfuturo mu.

17 Na sei na Awurade Nyankopɔn see: Wɔbεtware nneema a wɔbεye wɔ wɔn mu no, na wɔbεtware no wɔ nwoma mu na wɔasi ano, na wɔn a wɔtɔsini wɔ gyedie mu no nsa renka, efiri se wɔhwehwε se wɔbεsε Onyankopɔn nneema.

18 Eno nti, sedee wɔn a wasεe wɔn no, seεε ntentem so no; na nkurufokuo a wɔn tri mu ye den wɔ wɔn mu no bεye se ntete a εresene akɔ—aane, sei na Awurade Nyankopɔn see: εeba amono mu, mpofiri mu—

19 Na εeba mu, se wɔn a wɔtɔsini wɔ gyedie mu no, Amanamanmufo nsa bεborο wɔn.

20 Na Amanamanmufo no amema wɔn ho so wɔ wɔn ani so, ama wɔahwinti, εnam wɔn hwintidua no kεseε nti, ama wɔasisi nsɔrensɔre bebree; nanso wɔde Onyankopɔn tumi ne nkɔnyaa bεto fam, na wɔka nsempa no ma wɔn ara ankasa wɔn ho, wɔ wɔn nyansa ne nimdee mu ama wɔanya mfasoɔ na wɔde ahiafɔɔ anim atwitwiri fam.

21 Na nsɔrensɔre bebree wɔ hɔ a wɔasisi ama εde anibereε, ne akasakasa, εne nitan aba.

22 Na kokoa mu kuo nso wɔ hɔ mpo sedee εteε wɔ tete mmerε mu no, sedee ɔbonsam afekuo tee no, na ɔno na ɔde saa nneema yi nyina ara wura; aane ɔno na

ɔde awudie baae, εne εsum mu nwuma; aane, na ɔde ahoma sɔ wɔn kɔn twe wɔn di n'akyi kɔsi se ɔde ne ntampehoma no bεkyekyere wɔn afebɔɔ.

23 Na hωε, me nuanom adɔfɔɔ, mese mo se Awurade Nyankopɔn nnyε adwuma wɔ sum mu.

24 ɔnnyε biribiara gye sedee εye mfasoɔ de ma wiase; efiri se ɔdɔ wiase, εno nti na ɔde ɔno ara ne nkwa too hɔ sedee εbεye a ɔbεtware nnipa nyina ara aba ne nkyen. Eno nti, ɔnnhyε obiara se ɔnye ne nkwegyeε no.

25 Hωε, ɔsu frε obi, ka se: Firi me so kɔ? Hωε, me se wo se, Daabi; mmom ɔka se: Momfiri mo asaase ano nyina ara mmera me nkyen; mommetɔ nufusuo ne εwɔɔ, εnyε sika na wɔde tɔ, na enni boɔ nso.

26 Hωε, wɔahyε yεn mu bi se wɔmfiri nhyiadan no mu mfiri, anaa se adan a wɔsom wɔ mu no? Hωε, mese mo se, Daabi.

27 Wahyε obi se mma wɔnnya kyεfa wɔ ne nkwegyeε mu anaa? Hωε me se mo se, Daabi; mmom ɔde ama nnipa nyina ara kwa; na wɔahyε ne nkurufo se wɔn ntu nnipa nyina ara fo se wɔn nsakyera.

28 Hωε, Awurade ahye obi se mma wɔnnya kyεfa wɔ ne papaye mu anaa? Hωε, mese mo se, Daabi; mmom nnipa nyina ara wɔ ho kwan sedee baako tee no saa ara na baako nso tee, na wɔnsi obiara kwan

29 ɔhyε se εnse se asɔfotorɔsem wɔ hɔ; na hωε, asɔfotorɔsem ne se nnipa ka nsem na wɔde

won ho si hɔ se won ne hann a ewɔ wiase no, sedee ebeye a wɔbenya mfasoo ne nkamfo afiri wiase; mmom wɔnnhwe-hwe Sion yiedie.

30 Hwε, Awurade asi saa adee yi ho kwan; eno nti, Awurade Nyankopɔn ama mmaparansem se nnipa nyina ara nya ɔdɔ mapa, saa ɔdɔ mapa yi ye ɔdɔ. Na gyesε wɔnyia ɔdɔ mapa anye saa dee a na wɔnse hwee. Eno nti, se wɔnyia ɔdɔ mapa a wɔrennhwe mma Sion dwumayeni no ennyera.

31 Mmom adwumayeni a ɔwɔ Sion no beye adwuma ama Sion; na se wɔye adwuma de pe sika a, ennee wɔbeyera.

32 Na bio, Awurade Nyankopɔn ahye se mma nnipa biara nni awu, mma won nni ntɔrɔ; mma wɔnn wia; mma wɔmmɔ Awurade won Nyankopɔn din kwa; mma won ani mmere won yɔnko adee; mma wɔnnnye nitan, mma won ne won ho nni apre-pereε; mma wɔmmɔ adwaman; na mma wɔnnnye yei mu biara; efiri se obiara a ɔye yeinom no beyera.

33 Na amumuyesem yi mu biara mfiri Awurade; na ɔye dee eyε wɔ nnipa mma mu; na biribiara a ɔbεye ama nnipa mma no eyε pefee; na ɔto nsa frε won nyina ara se wɔmmera ne nkyen mmuya kyεfa wɔ ne papaye no mu; na ɔmpo obiara a ɔba ne nkyen, nnipa tuntum ne fitaa, akoa ne fawohodieni, ɔbarima ne ɔbaa; na ɔkae abosomsomfo; na won nyina ara ye ade korɔ ma Onyankopɔn, Yudafo ne Amanamanmufo nyina ara.

TI 27

Esum ne gyedie ho asehwee bekata asaase so wo nna a edi akyire no mu—Wɔbeda Mormon Nwoma no adi—Nnipa mmiensa bedi nwoma no ho adansee—Nwomanimfo no beka se ɔrentumi nkenkan nwoma a wɔasɔ ano no—Awurade beye adwuma eye hu na eye nnwanwa—Fatoto Yesaia 29 ho. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

MMOM, hwe, nna a edi akyire no mu no anaa se Amanamanmufo nna no mu—aane, hwε Amanamanmufo aman nyina ara ne Yudafo dee nso, won a wɔbεba asaase yi so ne won a wɔbetena nsaase binom nso so, aane, mpo nsaase nyina ara a ewɔ wiase yi mu hwε, amumuyε ne akyiwasem ahodoɔ bεborɔ won nsa—

2 Na se saa da no duru a, Asafo Awurade de agradaa ne asaasewosoɔ, ne dede kesεε, eñe mframa denden, eñe ahum, eñe gyamframa denden bεba abesera won.

3 Ne aman a wɔbεko atia Sion no nyina ara, ne won a wɔteetee no no beye se daεε, wɔ anadwo yikyerε mu; aane, ɛbεba won so te se obi a ɔso daεε se ekɔm de no, na hwε, odidi na mmom ɔbesɔre no na ekɔm de ne kra; anaa se ɔte se obi a ɔso daεε se nsukɔm de no na hwε ɔnom na mmom ɔbesɔre no na wɔatɔ piti, na ne kra anya akɔnɔ; aane, mpo saa ara na ɔbεye nkurɔfokuo a won wɔ aman nyina ara mu a wɔbεko atia Sion Bepɔ no.

4 Na hwe, wɔn a wɔye amuyε no ntena hɔ na wɔnnwen-wen, ɛfiri se mo besu kese; na moasu; aane mobεborο na mmom εnyε nsaborɔ, mobεtɔ ntentan; nso emfiri nsaden.

5 Na hwe, Awurade ahwie nna hɔ honhom agu mo so. Na, hwe, moakata mo ani, na moapo nkɔmhyεfɔo no; εne wɔn a wɔdi mo soc no, na ɔde adehunufoɔ asie εnam mo amumuyε nti.

6 Na εbeba mu se Awurade Nyankopɔn de nwoma bi mu nsem bεbre mo, na εbeyε nsem a ɛfiri wɔn a wɔadeda no hɔ.

7 Na hwe wɔbεss nwoma no ano; na nwoma no mu na εbeyε yikyere a ɛfiri Nyankopɔn hɔ, fiti wiase ahyeasε de kɔsi n'awieε.

8 Eno nti, εnam nneema a wɔcaso ano no nti, nneema a wɔcaso ano no wɔrenyi no adi wɔ atirimuɔdensem ne wɔn a wɔye akyiwasem da no mu. Eno nti wɔde nwoma no besie wɔn.

9 Mmom wɔbεyi nwoma no adi ama ɔbarima bi, na ɔde nwoma no mu nsem a εye nsem a ɛfiri wɔn a wɔatotɔ nko wɔ mifuturo no mu no bεma, na ɔde nsem yi bεma obi foforɔ nso;

10 Mmom nsem a wɔcaso ano no ɔremfa mma, εna ɔremfa nwoma no nso mma. ɛfiri se Nyankopɔn tumi na ɔde besi nwoma no ano, na yikyere a wɔcaso ano no wɔde besie nwoma no mu akɔsi Awurade no ara ne mmere a εse mu, ama wɔayi apue; na hwe, ɔda nneema adi fiti wiase fapem de kɔsi n'awieε.

11 Na ɔda no reba a nsem a εwɔ nwoma a wɔcaso ano no mu

no wɔbεkenkan no wɔ adan apampa mu; na wɔnam Kristo tumi so bεkenkan; na wɔbεda nneema nyina ara adi akyere nnipa mma a na εwɔ nnipa mma mu na εbetena hɔ akɔsi wiase awieε.

12 Eno nti, saa da no a wɔde nwoma no bεma ɔbarima no a maka ne ho asem no no, wɔde nwoma no besie afiri wiase ani so, amma obiara ammfa n'ani anhunu gye se saa adansefɔɔ mmiensa no a wɔnam Onyankopɔn tumi so behunu, aka dee wɔde nwoma no bεma no no ho; na wɔbedi nwoma no nokware ho adansee ne nneema a εwɔ mu nyina ara.

13 Na obiara nni hɔ bio a ɔbe-hunu, gye se wɔn mu kakra bi a wɔnam Onyankopɔn pe so, adi n'asem ho adansee akyere nnipa mma; ɛfiri se Awurade Nyankopɔn aka se agyedifɔɔ nsemka bεye se wɔn a wɔfiri awufɔɔ mu.

14 Eno nti, Awurade Nyankopɔn bεba abεyi nwoma no mu nsem apue; na adansefɔɔ bebree a ɔhwε a εye ma no anom εna ɔbεma n'asem agyina; na mmusuɔ nka dee ɔbερo Onyankopɔn asem no!

15 Mmom hwe, εbeba mu se Awurade Nyankopɔn bεka akyere dee ɔde nwoma no bεma no no se: Fa saa nsem yi a wɔn-nso ano yi ma obi ma ɔmfα nkyere nwomanimfɔɔ, na ɔnka se: Mesre wo, Kenkan yei: Na nwomanimfɔɔ no bεka se: Fa nwoma no brε me na mekenkan.

16 Na afei, εnam wiase ani-muonyam wɔde bεnya wɔn ho

nti na wɔbeka yei na εnyε Nyankopɔn animuonyam nti.

17 Na ɔbarima no beka se: Merentumi mfa nwoma no mma, εfiri se wɔasɔ ano.

18 Ena nwomanimfoɔ no beka se: merentumi nkenkan.

19 Eno nti εbeba se, Awurade Nyankopɔn besan ayi nwoma no bio εne εmu nsem no ama obi a onnim nwoma; na ɔbarima no a onnim nwoma no beka se: Mennim nwoma.

20 Ena Awurade Nyankopɔn bese no se: Nwomanimfoɔ re-nkenkan, εfiri se wɔapo wɔn, na metumi aye me ara ankasa madwuma; eno nti wo beken-kan nsem a mede bema wo yi, na metumi ye m'ankasa m'adwuma; eno nti wobekenkan nsem a mede bema wo no.

21 Mfa wo nsa nka nneema a wɔasɔ ano no, na me de beba wɔ me ara me mmere a εse mu; na mεkyere nnipa mma se metumi ye me ara ankasa m'adwuma.

22 Eno nti, se wokenkan nsem a mahyε wo no a, na wo nya adansefɔɔ a mahyε wo ho bɔ no a, ena wobesɔ nwoma no ano bio, na wode asie ama me, ama mabɔ nsem a wokenkanee no ho ban, akɔsi se mehunu se εye me ara ankasa me nyansa kwan so se merebeda nneema nyina ara adi akyere nnipa mma.

23 Na hwε, meye Onyankopɔn; na meye Onyankopɔn a meye nkɔnyaa, na mema wiase ahunu se mete saa enora, εnnε, ne afebɔɔ; na menni dwuma wɔ nnipa mma mu gye se εnam wɔn gyedie so.

24 Na εbeba mu bio se Awurade bese dee ɔbekenkan nsem a wɔde bema no no se:

25 Esiane se saa nkurɔfɔ yi de wɔn ano na εben me na wɔde wɔn anofafa na edi me ni, na wɔn akoma mu dee, wɔayi afiri me nkyen kɔ akyirikyiri, na suro a wɔsuro me no aye nnipa nkyerεkyere a wɔkyere no—

26 Eno nti, merebedi dwuma a εye ahodwiri wɔ saa nkurɔfɔ yi mu, aane adwuma a εye hu na εye nnwanwa, na wɔn nyansafɔɔ ne nwomanimfoɔ nyansa no beyera, na wɔn abadwemma nteasee ahunta wɔn.

27 Na mmusuo nka wɔn a wɔhwεhwe si asee se wɔde wɔn nhyeheyεe sie Awurade! Na wɔn nwuma wɔ εsum mu; na wɔka se: Hwan na εhunu yen, na hwan na onim yen? Na wɔsan ka se: Nokware, mo nneema a wɔasisi wɔn tiri asee no benya animuonyam se ɔnwenefoɔ nneteε. Mmom hwε, mεkyere wɔn se menim wɔn nwuma nyina ara, Asafo Awurade na ɔsee. Na anwenee no bese ɔwenefoɔ no se wannye me? Anaa se adee a wɔaye afiri dua mu bese dee εyε no no se onni nteasee anaa?

28 Mmom hwε, Asafo Awurade na ɔsee: Mεkyere nnipa mma ama wɔahunu se erenkyere bia-ra na Lebanon adane asaase pa; na asaase pa no benya animuonyam se Kwaεε.

29 Na saa da no mu na asosiefɔɔ bete nwoma no mu nsem, na anifirafoɔ ani behunu adee wɔ baabi kusuu ne εsum mu.

30 Na wɔn a wɔdwɔɔ no be-dɔɔso, na wɔbenya wɔn εde

wɔ Awurade mu, na nnipa mu ahiāfōo ho asepe wɔn wɔ Israel Kronkroni no mu.

31 Na nokware se Awurade te ase yi wɔbehunu se atirimudendfōo no aye kwa, na dee ɔbu anim tia no wɔbemene no, na wɔatwa wɔn a wɔhwehwé amumuyesem nyina ara atwene;

32 Na wɔn a asem bi nti wɔbu nipa fɔ, na wɔsum ɔteneneefoo wɔ kuro pono mu fidie, na wɔde asem hunu tu ɔteneneeni asem guo.

33 Eno nti sei na Awurade see, dee ɔdi maa Abraham no, a efa Yakob fiefōo ho no: Afei dee Yakob anim renguase, ena afei n'anim rennhwoa.

34 Mmom mmere a ɔbehunu ne mma no, me nsa ano adwuma no, wɔ ne mu a, wɔbete me din ho, na wɔate Yakob Kronkroni no ho, na wɔbesuro Israel Nyankopon no.

35 Na wɔn nso a wɔfom wɔ honhom mu no benya nteasee, na wɔn a wɔnwiinwii no besua nkyerɛkyere.

TI 28

Wɔbesisi atorɔ nsɔrensore bebree wɔ nna a etwa too no mu — Wɔbekyere atorɔ nkyerɛkyere, nkyerɛkyere hunu, ne nkwasen nkyerɛkyere — Enam atorɔ akyerɛkyerefōo nti, gyedie ahweasee beba — Obonsam bewoso wɔ nnipa akoma mu — Obekyere atorɔ nkyerɛkyere ahodoo nyina ara bi. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA afei, hwε, me nuanom, makasa akyere mo sedee honhom

no hye me; eno nti, menim se ne nyina ara bεba mu ampa.

2 Na nneema a wɔbetwεre afiri nwoma no mu no bεsombo kεsεe ama nnipa mma, nkanka yεn mma a wɔyε Israel fiefōo nkaεe no.

3 Na εbeba mu saa da no mu se nsɔrensore a wɔasisi na wɔamfa amma Awurade no, mmere a baako bεse baako se: Hwε, me, meyε Awurade dee; na nkaεe no nso aka se: me, meyε Awurade dee; na saa na wɔn a wɔasisi nsɔrensore na wɔamfa amma Awurade no nyina ara bεka —

4 Na wɔne wɔn ho bεdi ape-reapereε; na wɔn asfōo ne wɔn ho bεdi apereapereε, na wɔde wɔn nimdee bεkyerɛkyere, na wɔapo Honhom Kronkron a ema wɔn dee wɔnka no.

5 Na wɔpo Onyankopon tumi, Israel Kronkroni no, na wɔka kyereε nkurɔfōo no se: Montie yεn, na mo ntie yεn nkyerɛkyere; na hwe Onyankopon biara nni hɔ nne, na Awurade, Odimafōo no aye n'adwuma, na ɔde ne tumi ama nnipa.

6 Hwε, montie me nkyerɛkyere; se wɔbeka se wɔnam Awurade nsa so reyε nkɔnyaa a, mma mo nnye nni, efiri se enne da yi ɔnnyε Onyankopon a ɔyε nkɔnyaa, wɔawie n'adwuma yε.

7 Aane, na dodoɔ no ara na wɔbeka se: Didi, nom, na ma w'ani nye, efiri se ɔkyena na yawu; na εbeye ama yεn.

8 Na dodoɔ no ara nso na εbeba se: Didi, nom, na gye w'ani, nanso, suro Onyankopon — ɔbebu wo bem wɔ bɔne nketenkete a woyε no ho; aane, di atorɔ

kakra, gyina obi asem so sisi no, tu amena ma wo yonko nt̄ mu; ḡhaw biara nni yei mu; na ye saa nneema yi nyina ara, əfiri se ɔkyena na yawu; na se əba no se yedi f̄ a, Onyankopon bəhwe yen mmaa kakra na awiee no wəbəgye yən nkwa w̄ Onyankopon aheman no mu.

9 Aane, na dodoɔ no ara na wəbəkyerekyere w̄ saa kwan yi so, naadaa ne nkyerəkyere hunu ne nkwasea nkyerəkyere, na wəbəma w̄on ho so w̄ w̄on akoma mu, na wəbəhwehwee fee se w̄de w̄on nsusue bəsie Awurade; na w̄on nwuma nyina ara bəye əsum mu ndwuma.

10 Na ahoteefoo mogya bəfiri famasu atia w̄on.

11 Aane, w̄on nyina ara amane afiri əkwan no ho; w̄aproɔ.

12 Enam ahomasoɔ nti, ne atorɔ akyerəkyerefoo, ne atorɔ nkyerəkyere nti, w̄on nsorensore aporo, ena w̄on nsorensore amema w̄on ho so; enam w̄on ahomasoɔ nti w̄aaye ahantan.

13 W̄wia ahiafо̄ enam w̄on kronkronbea fe a eyε nti; w̄wia ahiafо̄ enam w̄on ntaadee fe nti, na w̄taataa w̄on a w̄cpwene akoma mu ahiafо̄, enam w̄on ahomasoɔ nti w̄aaye ahantan.

14 W̄hye ntaadee a ne kɔn ye bawee na w̄memaa w̄on tiri so w̄ ewie mu; aane, enam ahomasoɔ, ne atirimudensem, ne akyiwasem, ne adwamanmo nti, w̄on nyina ara ayera kwan, gye se w̄on mu kakraabi, w̄on a w̄oye Kristo akyidifoo ahobræseefoo; nanso w̄oye ma w̄onam akwan bebree mu ye bɔne əfiri

se w̄okyerəkyere w̄on nnipa nkyerəkyere.

15 O anyansafoɔ, ne nwomanimfoɔ, ene asikafoo, mo a mo akoma mu ahomasoɔ nti moama mo ho soɔ, ne w̄on a w̄okyerəkyere atorɔ nkyerəkyere, ene w̄on a w̄bɔɔ adwaman, na w̄dane Awurade akwantenenee, mmusuo, mmusuo, mmusuo nka w̄on, Awurade Nyankopon Tumfoɔ, na ɔsee, na w̄bəto w̄on agu asamando.

16 Mmusuo nka w̄on a w̄de dee etene to nkyen enam ade-hunu bi nti na w̄kasa tiaa dee eyε, na w̄ka se əho nni mfasoo! Na əda no beba a Awurade Nyankopon bəba nt̄emnt̄em abesra asaase so nnipa; na saa da no mu na w̄on amumuγe nyinii yie, nti w̄bəyera.

17 Mmom hwε, se asaase so nnipa besakyera afiri w̄on atirimudensem ne akyiwasem ho a ennee w̄orensee w̄on, Asafo Awurade na ɔsee.

18 Mmom hwε, saa asore keseε a eyε akyiwadε, asaase nyina ara adwamammɔni no, bedwiri ahwe asaase so na n'asehwεe no bəye keseε.

19 Na əwɔ se əbonsam aheman no woso, na w̄on a w̄oye ne dee no əho behia se əbekanyan w̄on ama w̄on asakyera, anyε saa a əbonsam de ne nkonsɔnkɔnsɔn a etehɔ daa no bəkyekyere w̄on, na akanyan w̄on akɔ abufuo mu, na wayera;

20 Na hwε, saa da no nnipa mma akoma bəsre, na w̄onam w̄on abufuo so atia dee eyε.

21 Na əbəma ebinom akoma atɔ w̄on yam, na wadaadaa w̄on

ama wɔde wɔn were ato honam ahobanbɔ mu, ama wɔaka se: Sion aye yie; aane, Sion aye frɔmfrɔm, ne nyina ara ye—na saa na ɔbonsam de sisi wɔn akra, na ɔnam naadaa so de wɔn kɔ asamando.

22 Na hwε, ɔdaadaa ebinom de wɔn kɔ, na ɔkakyere wɔn se asamando nni hɔ; na ɔkakyere wɔn se: Mennyε ɔbonsam, na ɔbonsam biara nni hɔ—na saa na ɔka gu wɔn aso mu bɔkɔɔ, kɔsi se ɔde ne nkɔnsɔnkɔnsɔn huhuu no bεkyekyere wɔn, a saa mmere no, ɔgyefɔɔ biara nni hɔ.

23 Aane, owuo ne asamando bεsɔ wɔn mu dendennden; na owuo ne asamando, ne ɔbon-sam, ne dee afa wɔn nnɔnum no nyina ara begyina Onyankopɔn ahenwa no anim, na wɔabu wɔn aten sedee wɔn nwuma tee, εhɔ na wɔfiri bεkɔ baabi a wɔas-siesie ama wɔn no, mpo ogya ne sɔfe tadeε, baabi a ateetee a enni awiee wɔ.

24 Eno nti mmusuo nka dee ɔse ne ho adwo no wɔ Sion!

25 Mmusuo nka dee ɔtea mu se: Ne nyina ara ye!

26 Aane, mmusuo nka dee ɔtie nnipa nkyerεkyere, na ɔpo Onyankopɔn tumi, ne Honhom Kronkron akyεdee no!

27 Aane, mmusuo nka dee ɔka se: Yεn nsa aka, na yεn nhia fofo**ɔ** bio!

28 Na yεtwa no tia a, mmusuo nka wɔn a wɔhinhim na wɔn bofu εnam Onyankopɔn nokware no nti! Na hwε, dee ɔsi no wɔ bepɔ so no gye no anigyeε so; na dee wɔato ne fapem wɔ anwia mu no hinhim se ɔbehwe ase.

29 Mmusuo nka dee ɔbeka se: Yεn nsa aka Nyankopɔn asem, na yεnnhia Nyankopɔn asem biara bio, εfiri sedee yeanya no ara ye ma yεn!

30 Na hwε, sei na Awurade Nyankopɔn see: Mede me nkyerεkyere bεma nnipa mma, wɔ ne kwan so firi nkyerεkyere so kɔ nkyerεkyere so, εha kakra ena εhɔ kakra; na rhyira ne dee ɔtie me nkyerεkyere, na wɔnya aso ma m'afutuo, na wɔn na wɔbesua nyansa; na dee ɔnya no na mema no dodoɔ, na wɔn a wɔbeka sedee yen anya no ara ye ma yεn no, wɔn na dee wɔn nsa aka no mpo wɔbegye afiri wɔn nsa mu.

31 Nnomēe aka dee ɔde ne were hyε nnipa mu, anaa se ɔde dee eyε honam ye n'abasa, anaa se ɔbetie nnipa nkyerεkyere, gye se wɔn nkyerεkyere no, wɔnam Honhom Kronkron tumi so na enyaaε.

32 Mmusuo nka Amanaman-mufuo no, sei na Awurade Nyankopɔn see! Na yei nyina ara akyiri no metene m'abasa mu ama wɔn firi adekyee kɔsi adekyee, wɔbepo me; nanso, mehunu wɔn mmɔbɔ, Awurade Nyankopɔn na ɔsee, se wɔbesa-kyera aba me nkyen a; me dee matene me nsa mu εda muu no nyina ara, Asafo Awurade Nyankopɔn na ɔsee.

*bio—Awurade kasa kyere aman
bebree—Onam nwoma a obetwere
no so bebu wiase aten. Beye mfi-
nyia 559–545 ansa na wɔrebewo
Kristo.*

ММОМ hwe, dodoɔ ara—на саа да no mu, mesore аує anwan-wadwuma wɔ wɔn mu, ama makae m'apam a maye ama nni-pa mma, se merebema me nsa so bio ne mprenu soɔ de agye me nkurɔfɔɔ a wɔye Israel fiefɔɔ no;

2 Na afei, mekae bɔhye a me-hyee wo, Nifae, ena w'agya nso, se mekae mo asefɔɔ; na wasefɔɔ nsem befiri m'anom akɔ wasefɔɔ hɔ; na me nsem bewura mu aduru asaase ano hɔ ama аує ahyenso ama me nkurɔfɔɔ a wɔye Israel fiefɔɔ no;

3 Na ɛnam se me nsem befiri akɔ akyiri nti no—Amanaman-mufoɔ bebree bɛka se: Twere Kronkron! Twere Kronkron! Yeanya Twere Kronkron, na Twere Kronkron biara nni hɔ bio.

4 Mmom sei na Awurade Nyankopɔn see: O nkwasɛafɔɔ, wɔbenya Twere Kronkron, na ebefiri Yudafoɔ mu na aba, me tete nkurɔfɔɔ a me ne wɔn faa apam no. Na naasee ben na wɔde maa Yudafoɔ no wɔ Twere Kronkron no a wɔn nsa ka firii wɔn nkyen no? Aane, edeen na Amanamanmufoɔ no kyere? Wɔkae Yudafoɔ no bere, wɔn dwuma den, wɔn yea, ne wɔn mmɔdenbɔ a wɔbɔ maa me se wɔde nkwegyeε bebre Amanamanmufoɔ no?

5 O mo Amanamanmufoɔ, mo akae Yudafoɔ no, me nkurɔfɔɔ

a me ne wɔn faa apam tete no? Daabi; mmom moadome wɔn, na moatan wɔn, na moampɛ se mo bɛhwehwɛ wɔn. Mmom hwe, mede saa nneema yi nyina ara abegu mo tiri so; efiri se me Awurade me were mfirii me nkurɔfɔɔ.

6 Wo kwasea, a wo bɛka se: Twere Kronkron, yeanya Twere Kronkron na yɛnnhia Twere Kronkron bio, Twere Kronkron biara bio nni hɔ ka Yudafoɔ dees no ho?

7 Monnim se aman no dɔɔso kyɛn baako anaa? Mo nnim se Me Awurade mo Nyankopɔn na m'abɔ nnipa nyina ara na mekae wɔn a wɔwɔ nsupɔ no so nyina ara, na me na medi esorosoro ne asaase ase nyina ara; na mede m'asem ma nnipa mma, aane, mpo ma aman ahodoɔ nyina ara a ewɔ asaase yi so?

8 Eno nti mo nwiinwii, se mo benya m'asem no bi bio nti? Mo nnim se aman mmienu adansee di adansee kyere mo se Me ye Onyankopɔn, na mekaae ɔman baako sedee me kae baako no? Eno nti, me ka asem korɔ no a ara kyere ɔman baako te sedee meka kyere baako no ara. Na mmere a aman mmienu no bɛbɔ mu ayε baako no aman mmienu no adansee bɛbɔ mu ayε baako nso.

9 Na meyε yei ama no ada adi pefee akyere dodoɔ no ara se mete saa nnora, enne ne afebɔɔ; na meka m'asem wɔ me ara me pe so. Na ɛnam se maka asem korɔ no ara nti mma mo nsusu se merentumi nka koro nso; efiri se madwuma nnya mmaa

awiee; na ɛremma awiee nso kɔsi se nnipa abrabɔ bɛba awiee, ena enmfiri saa mmere no dere-kɔsi afebɔ.

10 Eno nti, enam se mo wɔ Twere Kronkron no nti ensesɛ mo susu se me nsem nyina ara wɔ mu; na ensesɛ mo susu se maamma kwan amma wɔantwere bio.

11 Na me hye nnipa nyina ara, wɔn a wɔwɔ apuee, ne atɔee, ne atifi, ne anaafɔ, ne nsupɔ mu nyina ara, se wɔtwerɛe nsem a meka kyere wɔn no; na nwoma a wɔbɛtware no na mehwɛ mu abu wiase aten, sedee nnipa biara nwuma tee, sedee wɔtware no.

12 Na hwɛ, mekasa akyere Yudafoɔ no na wɔbetware; na mekasa akyere Nifaefoɔ nso na wɔbetware, na mekasa akyere abusuakuo binom nso a wɔyɛ Israel fiefɔ a meyii wɔn firii hɔ no na wɔbetware; na mekasa akyere aman nyina ara a ɛwɔ asaase yi so na wɔbetware.

13 Na ɛbeba se Yudafoɔ bɛnya Nifaefoɔ no nsem, na Nifaefoɔ bɛnya Yudafoɔ no nsem; na Nifaefoɔ ne Yudafoɔ bɛnya Israel abusuakuo a ayera no nsem; na Israel abusuakuo a ayera no bɛnya Nifae ne Yudafoɔ no nsem.

14 Na ɛbeba se me nkurofɔ a wɔyɛ Israel fiefɔ no, wɔbeboaboa wɔn ano aki fie wɔ wɔn asaase so; na m'asem nso wɔbeboaboa ano aye no baako. Na mekyere wɔn a wɔko tia m'asem na wɔtia me nkurofɔ, a wɔyɛ Israel fiefɔ no, se meyɛ Onyankopɔn na me na me ne

Abraham faa apam se mɛkae n'asefɔ afebɔ no.

TI 30

Wɔbekan Amanamanmufoɔ a wɔasakyera no aka apam nkurofɔ no ho—Lamanfoɔ ne Yudafoɔ bebree begye asem no adi na wɔabeyɛ anikafoɔ—Wɔbesan agye Israel na wɔasɛe atirimuɔdenfoɔ. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

Na afei mo nhwɛ, me nuanom adɔfoɔ, merebekasa akyere mo; efiri se me, Nifae, meremma kwan mma mo nsusu se mo ye ateneneefoɔ kyɛn Amanamanmufoɔ no. Na hwɛ, gye se modi Nyankopɔn mmaransem no so anye saa a mo nyina ara beyera saa ara; na enam nsem a wɔaka no nti ennhia se mo besusu se wɔbesee Amanamanmufoɔ no koraa.

2 Na hwɛ me se mo se Amanamanmufoɔ dodoɔ biara a wɔbesakyera no beye Awurade apam nkurofɔ; na Yudafoɔ dodoɔ biara a wɔrennsakyera no ɔbɛtwa wɔn atwene; efiri se Awurade ne obiara remfa apam gye se wɔn a wɔsakyera, na wɔgye ne Ba no a ɔyɛ Israel Kronkroni no di.

3 Na afei, mehyɛ nkɔm ama no aye sedee ɛbeɛfa Yudafoɔ ne Amanamanmufoɔ no ho kese. Na nwoma a maka ho asem no nya ba na wɔtware ma Amanamanmufoɔ no a, na wɔsɔ ano bio de ma Awurade a, dodoɔ no ara begye nsem a wɔatware no adi, na wɔde bɛkɔ akɔma yɛn asefɔ nkaee no.

4 Na afei yēn asefōo nkaes no bete yēn ho nsem, sēdēe eyēee a yefirii Yerusalem baes, na wōn yē Yudafoō asefōo.

5 Na wōbeda Yesu Kristo asem̄pa no adi wō wōn mu; eno nti, wōbesan de wōn agyanom nimdee bama wōn, ene Yesu Kristo nso ho nimdee a na ewō wōn agyanom mu no.

6 Na saa mmere no na wōbedi dē; na wōbehunu sē eyē nyhira a wōanya a efiri Nyankopōn nsam; na esum no a ekata wōn ani so no behye aseē afiri wōn ani so agu fam; na awoontoatoasōbebree biara rentwa mu nkō wō wōn mu, gye se wōyē nkurōfōo a efii biara nni wōn hō na wōn ho yē anika.

7 Na ebēba sē Yudafoō a wōabō wōn apete no nso behye aseē agye Kristo adi; na wōbehye aseē aboa wōn ano wō asaase no so; na dodoō no ara a wōbegye Kristo adi no wōn ara nso na wōbeda abeyē nkurōfōo a wōn ho yē anika.

8 Na ebēba sē Awurade Nyankopōn behye n'adwuma ase wō aman, mmusuakuo, kasa hodoō ne nnipa nyina ara mu, de ne nkurōfōo no asan aba asaase yi so.

9 Na tenenee na Awurade Nyankopōn de bebu aten ama mmōbrōwa, na ɔde asem tenee adi ama asaase so amane-hunufōo; na ɔde n'ano mu abaa bebō asaase, na ɔde n'ano mu honhom akum atirimūdenfōo;

10 Na mmere no reba ntēm-ntēm a Awurade Nyankopōn de mpaepaemuu kēsēe beto nkurōfōo ntamu, na ɔbesēe

atirimūdenfōo; na ɔbegye ne nkurōfōo, aane, mpo se esē ewō se ɔde ega sē atirimūdenfōo.

11 Na tenenee bēye n'asene mu abōsōo, na nokwaredie aye ne yam abōsōo.

12 Na afei pataku ne adwammaa betena; na ɔsēbō ne abirekyieba abō mu ada faako, na nantwie ba, ne gyata ba, ene deē wōadōre sradeē bēbō mu; na abōfra ketewa adi wōn anim.

13 Na nantwie ne sisire bēbō mu adidi, wōn mma nketewa bēbō mu ada faako; na gyata bēwe esrē te se nantwinini.

14 Na nufōcanoba bedi agorō wō ahuritia bōn ano, na abōfra a wōatwa no nufōo de ne nsa beto kyerebene bōn ano.

15 Wōrempira ena wōrenseē wōn wō me bēpō kronkron nyina ara so; efiri sē Awurade ho nimdee behye asaase so ma sēdēe nsuo kata epo so no.

16 Eno nti, wōbeda nneēma a ewō aman ahodoo nyina ara mu no adi; aane, wōbeda nneēma nyina ara adi akyere nnipa mma.

17 Biribiara nni hō a eyē asumasēm a wōrenna no adi; esum mu adwuma biara nni hō a wōrenna no adi wō ehan mu; na biribiara nni hō a wōassā ano wō asaase yi so a wōrensane.

18 Eno nti, biribiara a wōada no adi akyere nnipa mma no, wōbeda no adi wō saa da no mu, na Satan renya tumi wō nnipa mma akoma so bio akōsi mmere tentene mu. Na afei, me nuanom adōfōo, mede me kasa no aba awieē.

TI 31

Nifae ka sedee nti a Kristo nyaa asubo—Ewɔ se nnipa di Kristo akyi, wɔn nsa ka asubo, wɔn nsa ka Honhom Kronkron no, na wɔsi apinee kɔsi awiee ama wɔagye wɔn nkwa—Nsakyerae ne asubo ne ekwan a eyɛ ketewa na eyɛ hiahia no pono—Nkwa a enniawiee wɔ hɔ ma wɔn a wɔdi mmaransem no so wɔ asubo akyiri. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

Na afei, Me nuanom adɔfɔo Me, Nifae, mede me nkɔmhye a mede rema mo no aba awiee. Na merentumi ntwerɛ nneema pii gyese kakra a menim se etwa se esi yi; na merentumi ntwerɛ pii nso gyese me nua Yakob nsem no mu kakra ara bi.

2 Eno nti, nneema a matwɛre yi dɔɔso ma me, gye se nsem kakra a ewɔ se meka a efa Kristo nkyerɛkyere ho; eno nti, merebe-kasa akyere mo wɔ nokware mu, sedee me nkɔmhye pefeeyɛ tee.

3 Na me kra anigye wɔ nokware die ho; na enam saa kwan yi so na Awurade Nyankopon ye n'adwuma wɔ nnipa mma mu. Na Awurade Nyankopon ma dee ɔwɔ nteasee no ye hann; enam se ɔkasa kyere nnipa sedee wɔn kasa ne wɔn nteasee tee.

4 Eno nti, merep se mokae se maka dee efa saa nkɔmhyen i no a Awurade yii no kyereɛ me no, dee etwa se ɔbɔ Onyankopon Adwammaa no a ɔbeyi wiase bɔne nyina ara afiri hɔ no asu no.

5 Na afei, se Onyankopon Adwammaa no, ɔno a ɔyɛ kron-

kron, εhia ma se wɔde nsuo bɔ no asu, na εhye teneneeyɛ nyina ara maa, O enneɛ na εhia kεse-kεse ma yen a yen ho nnte yi se wɔbεbɔ yen asu, aane wɔ nsuo mu mpo!

6 Na afei, me nuanom adɔfɔo, mebisə mo, εkwān ben so na Onyankopon adwammaa no hyɛ tenenee nyina ara ma wɔ nsuo asubo ho?

7 Na monnim se ɔyɛ Kronkron? Mmom ɔno a ɔyɛ kronkron no, ɔyɛ de kyereɛ nnipa mma se, ɔnam honam fa mu břee ne ho ase wɔ Agya n'anim, na ɔde dii adanseeɛ kyereɛ Agya no se ɔbeyɛ setie ama no na wadi ne mmaransem so.

8 Eno nti, wɔbɔ no asu wɔ nsuo mu wieee no, Honhom Kronkron no baa ne so te se aburuburo.

9 Na bio, ɔdekyereɛ nnipa mma sedee ɔkwan teatea ne ɛpono hiahia no tee, eno mu na ewɔ se wɔwura, sedee ɔno aye mfatohoa ma wɔn no.

10 Na ɔsee nnipa mma se: Moni m'akyi. Eno nti, me nuanom adɔfo, yebetumi adi Yesu akyi a, gye se yenya ɔpɛ se yebedi Agya no mmaransem so?

11 Na Agya no kaa se: Monsakyera, monsakyera, na wɔmmɔ mo asu wɔ me Dɔba no din mu.

12 Na ɔba no nso nne baa me hɔ se: Dee wɔabɔ no asu wɔ me din mu no, ɔno na Agya no de Honhom Kronkron no bema no; te sedee ɔde ama me yi; eno nti, monni m'akyi, na mo nyɛ nneema a moahunu me se mereye yi.

13 Eno nti, me nuanom adɔfɔo, menim se, se mo yi mo akoma

mu nyina ara di Ḍba no akyiri na sɛ moremfa n'abraba ne naadaa nkɔ Onyankopɔn anim, na mmom sɛ mo de adwenpa, sakyera firi mo bɔne ho na moadi adanseɛ akyere Agya no sɛ mo pɛ sɛ mofa Kristo din to mo so, wɔ asubɔ mu—aane, sɛ mobɛdi mo Awurade ne mo Agyenkwa no akyi akɔ nsuo no ho, sedee n'asɛm tee no a, hwɛ, εhɔ na mo bonya Honhom Kronkron no; aane, yei akyiri no na ogya ne Honhom Kronkron asubɔ no bɛba; na afei mo de abɔfɔc tɛkyerɛma bɛtea mu atontom Israel Kronkroni no.

14 Mmom, monhwɛ, me nuanom adɔfɔc, saa na ɔba no nne baa me hɔ sɛ: Mosakyera firi mo bɔne ho wie, na moadi adanseɛ akyere Agya no sɛ mopɛ sɛ mo di me mmaransem so, na wɔnam nsuo asubɔ so, na mo nsa aka ogya ne Honhom Kronkron asubɔ no, na mo tumi ka kasafo-forɔ, aane, mpo mo de abɔfɔc atɛkyerɛma, na yei akyiri no mo po me a, εnneɛ anka εbεyε ama mo sɛ mo annhunu me koraa.

15 Na metee εnne bi firii Agya no hɔ, reka sɛ: Aane, me Dɔba no nsem no yε nokware ne gyedini. Dee ɔtumi kɔduru awiee no, ɔno na wɔbegye no nkwa.

16 Na afei, me nuanom adɔfɔc, Yei ma mehunu sɛ, gye sɛ nnipa si apinee kɔsi awiee, na ɔnante Onyankopɔn teasefɔc no Ba no anamɔn so, annyε saa a ɔrennya nkwegyeε.

17 Eno nti, monye nneɛma a maka akyere mo a mehunu sɛ mo Awurade ne mo Dimafo ka se wɔnye no; efiri sɛ εnam yei ho

nti na wɔayi akyere me, ama mo ahunu ɛpono kɔrɔ a εwɔ sɛ mo wura mu no. Na ɛpono a εwɔ sɛ mo wura mu no ne nsakyerae ne nsuo mu asubɔ; na yei akyiri no na mo bɔnefakyε a ɛfiri ogya ne Honhom Kronkron mu no bɛba.

18 Na afei a moawura saa ɛkwan teatea na εye hiahia a ɛkɔ nkwa a enniawiee mu yi; aane mo nam ɛpono no mu awura mu; moadi Agya no ne Ḍba no mmaransem so; na mo nsa aka Honhom Kronkron no a ɔdi Agya no ne Ḍba no ho adanseɛ de hyε bɔhyε a wabɔ mo no ma, na sɛ mofa ɛkwan no so ba mu a mo nsa beka.

19 Na afei, me nuanom adɔfɔc, mmere a moakɔwura ɛkwan hiahia a εye teatea no mu yi, mere bɛbisa mo sɛ, mo awiee ne nyina ara yε? Hwɛ, mese mo sɛ; Daabi; mo nnwiee koraa, gye sɛ mo de gyedie a εnnhinhim sɔ Kristo asem mu, de mo ho nyina ara twere dee ɔwɔ tumi de gye nkwa no nneyεepa a ɛfata wɔ ne mu.

20 Eno nti, εwɔ sɛ mo pre kɔ ɛkan gyina pintinn wɔ Kristo mu, nya anidasoo a εhyeren na εwie pɛ yε, na monya Onyankopɔn ne nnipa nyina ara ho dɔ. Eno nti, sɛ mopre kɔ ɛkan, na modidi mee wɔ Kristo asem mu, na mo si apinee kɔsi awiee a, hwɛ, sei na Agya no see: Mobenya nkwa a enniawiee.

21 Na afei, monhwɛ, me nuanom adɔfɔc yei ne ɛkwan no; na ɛkwan foforɔ biara nni hɔ anaa edin biara nni εsoro ase a wɔnam so begye nnipa nkwa wɔ Onyankopɔn aheman no mu.

Na afei, hwe, yei ne Kristo nkyerékyere baako pē a efiri Agya ne Ḍba ne Honhom Kronkron no a eye Onyankopon baako a ḡnni awiee no. Amen.

TI 32

*Abɔfɔɔ nam Honhom Kronkron
tumi so kasa—Ewɔ se nnipa bɔ
mpaee na ḡnam Honhom Kronkron
no so nya nimdee de ma wɔn ho.
Beye mfinhyia 559–545 ansa na
wɔrebewo Kristo.*

Na afei, monhwé, me nuanom adɔfɔɔ, mehunu se moredwendwene biribi wɔ mo akoma mu wɔ dee eṣe se moye wɔ mmere a ekuum ekwan no so awura mu. Mmom, monhwé, aden nti na moredwendwene saa nneema yi ho wɔ mo akoma mu?

2 Monkae se maka akyere mo se mo nsa ka Honhom Kronkron no wie a mobetumi de abɔfɔɔ tekyerema akasa? Na afei, mōbeye den de abɔfɔɔ tekyerema akasa gye se efiri Honhom Kronkron no?

3 Abɔfɔɔ nam Honhom Kronkron tumi so na ekasa; eno nti; wɔka Kristo nsem. Eno nti, meka kyeree mo se, mo nidi wɔ Kristo nsem mu, na hwe, Kristo nsem no beka nneema no nyina ara a eṣe se mo ye.

4 Eno nti, afei a maka saa nsem yi akyere mo akyire yi no se moantumi ante aseē a na ebe-ye se moammisa ena moammo mu, eno nti, wɔamfa mo amma ehan mu, nti etwa se moyera wɔ esum mu.

5 Na monhwé, mese mo bio se

se mo bewura ekwan no mu, na mo nsa ka Honhom Kronkron no a, ebekyere mo nneema nyina ara a eṣe se mo ye.

6 Hwe, yei ne Kristo nkyerékyere no; na nkyerékyere biara nni hɔ bio a wɔde bema akosi se ɔbeda ne ho adi akyere mo akyire yi wɔ honam mu. Na mmere a ɔbeda ne ho adi akyere mo wɔ honam mu no, dee ebeka akyere mo biara no, mommo mmɔden se mo beye.

7 Na afei Me, Nifae, ntumi nka bio; Honhom no si me kwan semekasa, na esu na metumi asu enam akyinnyee eñe atirimuɔdensem, eñe nim a wɔnnim, eñe nnipa kɔn senees; efiri se wɔn nhwehwé nimdee ena wɔn nte nimdee kesees ase, mmere a wɔde bema wɔn wɔ pefee mu, mpo sedee asem no pefee ye tee.

8 Na afei, me nuanom adɔfɔɔ, metumi hunu se mo da so dwendwene wɔ mo akoma mu; na eye m'aniberee se ewɔ se mekasa wɔ saa adee yi ho. Na se mobetie Honhom no a ekyerékyere nnipa se ɔmɔ mpaee no a anka mobehunu se ewɔ se mobɔ mpaee; na ɔbonsam honhom no nkyerékyere nnipa biara se ɔmɔ mpaee, mmom ekyerékyere no se ense se ɔbɔ mpaee.

9 Mmom hwe, mese mo se eṣe se mobɔ mpaee mmere nyina ara, na emma mo ntɔtɔ piti; na emma monnye biribiara mma Awurade gye se mo adi kan abɔ mpaee ama Agya no wɔ Kristo din mu, ama wɔate wo nneyee ho ama mo, ama wo nneyee aye mfafasoo ama wo kra yiedie.

TI 33

Nifae nsem ye nokware—Edi Kristo ho adansee—Wɔn a wɔwɔ gyedie wɔ Kristo mu no, benya gyedie wɔ Nifae nsem mu, ebegyina hɔ se adansee wɔ atemmuo adaka no anim. Beye mfinhyia 559–545 ansa na wɔrebewo Kristo.

NA afei me, Nifae, ntumi ntwere nneema a wɔde kyerekyere me nkurɔfɔc no nyina ara, ena me mmɔ mmɔden wɔ atwerεε mu te se kasa mu, na se nipa nam Honhom Kronkron tumi no so kasa a; Honhom Kronkron tumi no de asem no kɔ nnipa mma akoma mu.

2 Mmom hwε, nnipa dodoɔ no ara na εwɔ hɔ a wɔyε wɔn akoma den de tia Honhom Kronkron no ma ennyia tenabea wɔ wɔn mu; eno nti wɔtɔ nneema bebree a wɔtwere no gu na wɔbu no ade hunu bi.

3 Mmom me, Nifae, matwere dee matwere, na mebu no se eye adee a εsom boɔ, ma me, nkanka me nkurɔfɔc. Na mebɔ mpaεε daa nyina ara ma wɔn, na me nisuo fɔ me sumiyε anadwo, εnam wɔn nti; na mesufre me Nyankopɔn wɔ gyedie mu, na menim se ɔbetie me sufre.

4 Na menim se Awurade Nyankopɔn bεte me mpaebɔ ho ama aye mfasoɔ ama me nkurɔfɔc. Na nsem a m'atwere no wɔ mmereye mu no ɔbeye no den ama wɔn; na εbeboa wɔn ama wɔayε dee eye; ama wɔahunu wɔn agyanom; efiri se εka Yesu ho nsem, na aboa wɔn ama wɔagye no adi, ama wɔasi

apinee akɔsi awieε, eno ne nkwa a enniawieε.

5 Na εkasa denden tia bɔne, sεdee nokware ne pefeeeyε tee; eno nti, nnipa biara bo mfu wɔ nsem a matwere yi ho gye se nnipa korɔ no wɔ ɔbonsam honhom.

6 M'ani gye wɔ pefeeeyε mu; m'ani gye wɔ nokware mu; m'ani gye wɔ me Yesu mu, εfiri se ɔno na wadi ama me kra afiri asamando.

7 Mewɔ ɔdɔ mapa ma me nkurɔfɔc, ena gyedie kεsεe wɔ Kristo mu se mεhyia akra bebree a nkekae biara nni wɔn ho wɔ atemmuo-adwa no anim.

8 Mewɔ ɔdɔ mapa ma Yudafoɔ—Mese Yudafoɔ, εfiri se mederekyere baabi a mefiri baεε no.

9 Mewɔ ɔdɔ mapa ma Amanamanmufoɔ no nso. Mmom hwε, me ntumi nnya anidasoɔ mma yeinom mu biara gye se wɔ ne Kristo abɔ mu, na wɔawura εpono hiahia no mu, na wɔanante wɔ εkwan teatea no a εkɔ nkwa mu no mu, na ɔkɔ so nante wɔ εkwan no mu kɔsi se awieε nsɔhwε da no beduro.

10 Na afei me nuanom adɔfɔc, εne Yudafoɔ nso, εne wɔn a wɔwɔ asaase so nyina ara, mo ntie nsem yi na monye Kristo ni; na se monnye nsem yi nni a mo ngye Kristo ni. Na se mogye Kristo di a mobegye saa nsem yi adi, εfiri se eye Kristo nsem ena ɔde ama me; na εkyerekyere nnipa nyina ara se εse se wɔyε dee eye.

11 Na se nnye Kristo nsem a, mo ara momua—Na Kristo

de tumi ne animuonyam keseε beyi akyere mo se εye ne nsem wɔ eda a edi akyire no mu; na me ne wo begyina ahwe animuu wɔ n'atemmuo adaka no anim; na me mmereye nyina ara akyiri no, mo behunu se ono na ɔhyee me se mentwre saa nneεma yi.

12 Na menam Kristo din mu bɔ agya no mpaee se yen mu dodoɔ no ara, mpo se ennye yen nyina ara a, wɔagye yen nkwa wɔ n'aheman mu wɔ eda keseε a edi awieε no mu.

13 Na afei me nuanom adɔfɔɔ, wɔn a wɔye Israel fiefɔɔ nyina ara, εne wɔn a wɔte asaase ano

nyina ara, mekasa kyere mo se obi a ne nne firi mfuture mu reteatea mu: Mo nante yie nkosi se saa da keseε no bεba.

14 Na mo a morennya kyefaa wɔ Onyankopɔn papaye no mu no, εna moremmu Yudafoɔ nsem no, εne me nsem nso, εne nsem a ebefiri Onyankopɔn Adwammaa ano mu aba no, hwe, mema mo nanteyie a etehɔ daa, na saa nsem yi bεbu mo fɔ wɔ eda a edi akyire no mu.

15 Na dee mesɔ ano wɔ asaase yi so no, wɔde bεba abetia mo wɔ atemmuo adaka no anim; na sei na Awurade ahye me, na etwa se me di so. Amen.

YAKOB NWOMA NO

NIFAE NUA NO

Nsem a ɔbɔɔ no dawuro kyereε ne nuanom. One ɔbarima bi a ɔhwehwεε se ɔbesee Kristo nkyerεkyere no dii asie. Nsem kakra ara bi a εfa Nifae nkurɔfɔɔ abakɔsem ho.

TI 1

Yakob ne Yosef pεε se wɔbema nnipa anya gyedie wɔ Kristo mu na wɔadi ne mmaransem so—Nifae wu—Amumuyedee sɔre wɔ Nifae-fɔɔ mu. Beye mfinhyia 544–421 ansa na wɔrebewo Kristo.

NA hwε, εbaa se mfinhyia naduonum nnum abetwa mu kɔ firi mmere a Lihae firii Yerusalem no; eno nti, Nifae maa me Yakob mmaransem a εfa mprete nketewa no a wɔakrukyire saa nneεma yi wɔ so no ho.

2 Na ɔmaa me Yakob mmara-nsem se mentwre nneεma kakra a mesusu se εsombo paa no wɔ saa mprete yi so; se mma mensɔ mu, gye se abakɔsem kakra bi a εfa saa nkurɔfɔɔ a wɔfre wɔn Nifae nkurɔfɔɔ no ho no.

3 Na ɔkaa se ne nkurɔfɔɔ ho abakɔsem no, wɔnkrukyire no wɔ ne mprete nkaεε no so, na εse se mekora saa mprete yi yie na memfa nya m'asefɔɔ, εfiri awɔɔntoatoasoo so dekɔsi awɔɔntoatoasoo so.

4 Na se nsenka bi wɔ hɔ a εye kronkron, anaa yikyere bi

a əso, anaa nkɔmhye bi a, əse se me krukyire ne tiri no wɔ mprete yi so, na Kristo nti, eñe yen nkurçfoɔ nso nti, memfa dee mehwé a eyé nka ho.

5 Na enam gyedie ne ɔpø nti, nokware mu, wɔada dee əfa yen nkurçfoɔ ho ne nneema a əbeba wɔn so no adi akyere yen.

6 Na yen nso yenyaa yikyere bebree, eñe nkɔmhye honhom nso ara pii; eno nti, na yenim Kristo ne n'aheman no a əbeba no.

7 Eno nti yeyee adwumaden wɔ yen nkurçfoɔ mu, ama yea-twe wɔn aba Kristo nkyen na woabanya Onyankopɔn papaye no bi, ama wɔatumi awura n'ahomegyee no mu, ama ankɔba no se əbeka ntam wɔ n'abufuo mu ama wɔn anwura mu sedee Israel mma sɔhwe nna no mu, mmere a wɔwɔ esere so no a wɔgyegyee no hyee no abufuo no.

8 Eno nti, yebelia Onyankopɔn mmoa, se yebetwe nnipa nyina ara adwene amma wɔante Onyankopɔn so atua annhye no abufuo, na mmom se nnipa nyina ara begye Kristo adi, na wɔahwé ne wuo no, na wɔafa n'asennua no na wɔasoa wiase animguasee; eno nti, Me, Yakob, megje to me ho so se mehye me nua Nifae mmaransem no ma.

9 Afei Nifae hyee asee se ɔrebo akɔkora, na ɔhunu se ɔrenkye biara na wawu; eno nti ɔseraa ɔbarima bi nwo sii no ɔhene se ɔnhwe nkurçfoɔ no so, sedee ahemfo no ahennie tee.

10 Nkurçfoɔ no dɔɔ Nifae

mmorosoɔ, əfiri se ɔno na ɔbɔ wɔn ho ban soronko, na ɔde Laban akofena no ko de twitwa gyee wɔn, na ɔdii dwuma pii wɔ ne nkwa nna nyina ara mu wɔ wɔn yiedie—

11 Eno nti, nkurçfoɔ no pée se ne din da hɔ de ye nkaee. Na obiara a ɔbedi adee wɔ n'anam mu no ɔbefre no Nifae a ɔtɔ so mmienu; Nifae a ɔtɔ so mmiensa, ne dee əkeka ho, na wɔyee no saa ara sedee ahemfo no ahennie tee; na saa na nkurçfoɔ no de free wɔn, se mpo obiara wɔ ne din mpo a.

12 Na əbaa se Nifae wuuui.

13 Afei nkurçfoɔ no a na wɔ nnye Lamanfoɔ no na wɔyε Nifaefoo; na yei nyina ara akyiri no, na wɔfre wɔn Nifaefoo, Yakobfoɔ, Yosefoo, Soramfoɔ, Lamanfoɔ, Lemuelfoɔ, eñe Ismaelfoo dee.

14 Mmom, me Yakob, dee remfa wɔn din nkyekyemu yi mmfre wɔn, mmom mɛfre wɔn Lamanfoɔ a anka wɔhwehwεe se ɔbesee Nifae nkurçfoɔ no, na wɔn a na wɔpø Nifae asem no, mɛfre wɔn Nifaefoo, anaa se Nifae nkurçfoɔ, sedee ahemfo no ahennie tee.

15 Na afei əbaa se Nifae nkurçfoɔ, wɔ ɔhene a ɔtɔ so mmienu ahennie so no, wɔhyee asee se wɔreye wɔn akoma den na wɔhyee wɔn ho suban atirimudən, te sedee tete mmere no Dawid pée se ɔnya ɔyerenom ne mpenafoo bebree no, ena ne babarima Solomon nso.

16 Aane, na wɔn nso hyee asee hwehwεe sika ne dwete pii, na

wɔhyee asees memaa wɔn ho so wɔ ahomasoo mu.

17 Eno nti me, Yakob, mede saa nsem yi maa wɔn sedee mekyerees wɔn wɔ tempol no mu no, mmere a na madi kan anya me soma afiri Awurade hɔ no.

18 Na Nifae de ne nsa ahye me Yakob ne me nuabarima Yosef asoo ne akyerɛkyerɛfoo a wɔate yen ho ama saa nkurɔfoo yi.

19 Na yedii yen gyinabea a wɔde ahye yen nsa no nni de hyee Awurade animuonyam, yefaa asodie too yen ho so se, se yeankyerɛkyere nkurɔfoo no yie amma wɔanhunu Onyankopon asem yie a, wɔn bɔne no nyiana ara beda yen tiri so; eno nti, yede yen ahoden yee adwuma den sedee ebeye na wɔn mogya nnka yen ntaadee mu; anye saa a wɔn mogya bekä yen ntaadee mu, na wɔrennhunu se yedi ye ho nni wɔ eda a edi akyire yi no mu.

TI 2

Yakob pae mu kyere ɔdɔ a ewɔ ahonyadee ho, ahomasoo, ene abrabɔ bɔne—Nnipa betumi ahwehwɛ ahonyadee de aboa ne nuanom—Yakob kasa tia awaredodoɔ nhye-hyeee a mmera tia—Awurade anigye mmaa a wɔdi wɔn ho ni. Beye mfinhiya 544–421 ansa na wɔrebewo Kristo.

Nsem a Nifae nuabarima Yakob, ka kyerees Nifae nkurɔfoo no wɔ Nifae wuo akyiri no:

2 Afei, me nuanom adoo, me Yakob, sedee Onyankopon ho asodie a mede ato me ho so tee no, se medi me gyinabea nni wɔ

anidahɔ mu, na ama matumi ayi mo bɔne afiri me ntaadee mu, nti maba tempol yi mu enne da yi se merebeda Onyankopon asem adi akyere mo.

3 Na mo ara monim se ede besi saa mmere yi no, mede mmadenmɔ adi dwuma a wɔfrees me wɔ ho no; mmom enne da yi, mede ɔpe ne ahopopoɔ kasa kyere mo wɔ mo akra yiedie ho kyen dee ekɔsi saa da yi maye.

4 Na hwɛ, ede besi nne, moayɛ setie ama Awurade asem a me de ama mo no.

5 Mmom monhwe, montie me, na monhunu se enam mmoa a ɔbɔadee a ɔye tumi nyina ara ɔbɔadee esoro ne asaase nti metumi aka dee erekɔ so wɔ mo adwene mu, sedee moahye asees reye nneyeebɔne no, bɔne a eyɛ akyiwadee ma me, aane na eyɛ akyiwadee tia Onyankopon.

6 Aane, ema me kra aniberees na ema me moa wɔ aniwuo mu wɔ me Yefoo no anim, nti ewɔ se medi adansee kyere mo ɛfa mo atirimuɔdensem a ewɔ mo akoma mu no ho.

7 Na esan ma medi aniberees se me ne mo kasa akokoɔduroso wɔ mo yerenom ne mo mma anim, na wɔn atenka ye mmere mmorosoɔ na wɔdi wɔn ho ni, na wɔye betee Onyankopon anim, adee yei na eso Onyankopon ani.

8 Na mesusu se wɔaba ha se wɔrebetie Nyankopon asem a eyɛ anigyees, aane, asem a eyɛ ɔkra pirafoo aduro.

9 Eno nti, eyɛ adesoa kesee ma me kra se wɔbehye me, enam mmaranseem denden a manya

afiri Onyankopon hɔ no nti, se mentu mo fo mfa mo bɔneye ho, na mema wɔn a wɔapira dada no pira kuro enye akesee wɔ mmere a anka ewɔ se mekyekyere wɔn were na meye wɔn kuro aduro; na wɔn a wɔnnye apirafo no, anka ewɔ se wɔdidi mee wɔ Nyankopon asem a eyε anigyeε no ho, wɔde asekantia ato hɔ se enwura wɔn akra mu na empira wɔn adwene bεtεe no.

10 Mmom, emfa ho ne adwuma no kesee a eyε, ewɔ se meye sεdee Onyankopon mmaransem den no tee, na mekasa kyere mo wɔ mo atirimudensem ne mo akyiwasem ho, wɔ wɔn a efii biara nni wɔn akoma mu tee, ene wɔn a wɔn akoma abubu anim, ene Otumfo Nyankopon ani a ehunu biribi ara no ase no.

11 Eno nti, ewɔ se me ka nokware no kyere mo sεdee Onyankopon asem tee pefee. Na monhwε, mmere a mebisaa Awurade no, asem no baa me hɔ se: Yakob sore kɔ tempol no mu ɔkyena, na kɔda asem a mede bema wo no adi kyere nkurufo no.

12 Na afei monhwε, me nuanom, yei ne asem a mereda no adi akyere mo, se mo mu dodoɔ no ara ahye asee rehwehwe sika kɔkɔ, ne dwete, ne aboo ahodoɔ a esombo wɔ asaase yi mu, asaase a wɔde hyεe mo ne mo asefɔo no bɔ mu a yeinom ahye mu ma.

13 Na Nyankopon nsa asere wɔ mo so anigyeeso, ama moanya ahonyadee bebree na εnam se mo mu binom anya no mmosoɔ kyεn mo nuanom nti mo

amema mo ho so na ahomaso ahye mo akoma mu ma, na moaye mo kɔn bawee εna mo amema mo tiri so ahwε εsoro, εnam wɔn ntaadee a ne bɔɔ yε den nti, na motaataa mo nuanom εnam se mosusu se moyε kyεn wɔn nti.

14 Na afei, me nuanom, mosu se Onyankopon bu mo bem wɔ saa adee yi ho? Hwε, mese mo se, Daabi. Mmom εbu mo fɔ, na se moko so wɔ saa nneema yi yi mu a natεmmuo εse se εba mo so ntεmntεm.

15 O anka wɔakyere mo se εbetumi afiti mo mu, na se εde n'ani hwε mo koro pe a εbetumi atwa mo ato dɔtεe mu.

16 O anka wayi mo afiri saa amumuye ne akyiwasem yi mu. Na, O anka moatie n'asem a wahye no, na mo amma aho masoɔ a ewɔ mo akoma mu no ansee mo akra!

17 Mo nwene mo nuanom ho se mo ara mo ho, na mo ne obiara mmɔ mu nhunu mo ho mo ho na monye aye wɔ mo anyadee ho, ama wɔn nso aye adefoɔ se mo ara.

18 Mmom ansa na mobεhwehwe ahonyadee no, moni kan nhwehwe Onyankopon ahenie no.

19 Na moanya anidasoɔ wɔ Kristo mu awiee no, mobenya ahonyadee, se mohwehwe saa nneema yi, na mo behwehwe de aye papa—se mo befura wɔn a wɔda adagya, na moama wɔn a εkɔm de wɔn no aduane, na mogaye wɔn a wɔafa wɔn nnɔmum, na moama ayarefoɔ ne wɔn a wɔahunu amane anya ahoto.

20 Na afei, me nuanom, maka ahomasoo ho asem akyere mo; na mo a moaha mo nuanom, na moataataa wɔn enam ahomasoo a ewɔ mo akoma mu wɔ nneema a Onyankopon de ama mo no nti, edeēn na mowɔ ka wɔ yeinom ho?

21 Mo nsusu se saa nneema yi ye akyiwadee ma dee ɔbɔ honam nyina ara no? Na nipa koro biara sombo wɔ n'ani so sedee koro nso tee no. Na honam nyina ara firi nnatee mu; na enam awiee korɔ no ara nti na ɔbɔ wɔn nyina ara; sedee ebeye a wɔbedi ne mmaransem so na wahye no animuonyam afebɔ.

22 Na afei me ne mo akasa afa ahomasoo ho awie. Na anka mankasa ankyere mo fa bɔne kesee ho a, anka m'akoma bedi ahurisie mmorosoo ama mo enam mo nti.

23 Mmom Onyankopon asem aye me adesoa enam mo bɔne akesee no nti. Na hwe, sei na Awurade see: saa nkurofɔ yi ahye asee reye amumuye; wɔnte tweresem no ase, na wɔrehwe-hwe biribi agyina so de abu wɔn ho bem wɔ adwaamanmɔ ho, enam nneema a wɔatwerek a efa Dawid ne ne ba barima Solomon ho nti.

24 Hwe, nokware na Dawid ne Solomon wɔ yerenom ne mpenafɔ bebree a na eyɛ adee a na eyɛ akyiwadee wɔ m'anim, Awurade na ɔsee.

25 Eno nti, sei na Awurade see, menam m'abasa tumi so meyii saa nkurofɔ yi firii Yerusalem asaase so, ama mayi tenenee

mman afiri Yosef asene mu aduaba ama me ho.

26 Eno nti, me Awurade Nyankopon merenhwe se nkurofɔ yi nyɛ sedee tetefo no yee no.

27 Eno nti, me nuanom, montie me, na montie Awurade asem: Na ense se barima biara a ɔwɔ mo mu nya eyere ma eboro baako; na mpena dee ense se ɔnya bi koraa.

28 Na me, Awurade Nyankopon, m'ani gye mmaa a wɔdi wɔn ho nni ho. Na adwaamanmɔ ye akyiwasem wɔ m'anim; sei na Asafo Awurade see.

29 Eno nti, saa nkurofɔ yi bedi me mmaransem so, Asafo Awurade na ɔsee, anaa se nomee nka asaase no wɔ wɔn nti.

30 Na se mepɛ a, Asafo Awurade na ɔsee, mema w'asefɔ so ama me ho, mehye me nkurofɔ; anyɛ saa a wɔbetie saa nsem yi.

31 Na hwe, me Awurade mahunu me nkurofɔ mmammaa a wɔwɔ Yerusalem no awereho, na mate wɔn suu, aane ene me nkurofɔ nsaase nyina ara so, enam wɔn kununom atirimudensem ne wɔn akyiwasem nti.

32 Na meremma kwan, Asafo Awurade na ɔsee, mma nkurofɔ yi mmammaa feefee a miyii wɔn firii Yerusalem asaase yi so, suu remforo soro mma me hɔ ntia marima a wɔfiri me nkurofɔ mu, Asafo Awurade na ɔsee.

33 Na wɔremfa me nkurofɔ mmammaa nɔnum enam wɔn mmeraye nti, anyɛ saa a, mede nomee a eyɛ ya beba wɔn so, dee ede wɔn bekɔ ɔsee mu mpo; efiri se wɔremmɔ adwaman, te

se tete mmere mma no, Asafo Awurade na ḡee.

34 Na afei monhwε, me nuanom, monim se saa mmaranseм yi no wōde maa yen agya, Lihae; eno nti, monim ne nyina ara dada; na moaba afodie keseе yi mu; efiri se moaye nneemā a anka enni se moye.

35 Monhwε, moaye amumuyε akeseе kyen yen nuanom Lamanfо no. Moabubu mo yerenom a wōye mmere no akoma, na moahwere awerehyem a mo mma wō no wō mo mu no, enam mo nhweso bōne wō wōn anim nti; na wōn akoma mu nisuo aforo akɔ Onyankopɔn hɔ de atia mo. Na enam Onyankopɔn asem den a eba mo so nti, akoma dodo no ara na ewuo enam ekuro a afiti wō mu nti.

TI 3

Wōn a wōn akoma mu tee no nya Onyankopɔn asem a esɔ ani no—Lamanfо ye ahoteefо kyen Nifae-fо—Yakob bɔ adwaamanmт, akɔnɔ bōne ne bōne biara ho kɔkɔ. Beye mfinhyia 544–421 ansa na wōrebewo Kristo.

NA mmom hwε, me, Yakob, mrebekasa akyere mo a mo akoma mu tee no. Momfa adwene a esi pi nhwε Onyankopɔn, na momfa gyedie mmorosoɔ mmɔ mpaee nkyere no, na ɔbekyekyerε mo were wō mo amanehunu mu, na ɔbedi mo asem ama mo, na ɔde aten tenenee beba wōn a wōhwehwε mo sее no so.

2 O mo a mo akoma mu tee nyina ara no, mo mma mo tiri

so na mo nnye Onyankopɔn asem a esɔ ani no, na mo nnidi mmee wō ne dɔ mu; na se moadwene si pi afebɔ a mobetumi.

3 Mmom, mmusuo, mmusuo, nka mo a mo akoma mu ntee no, na moye fii ene da yi wō Onyankopɔn anim; na gye se mo sakyera anye saa mo nti medome asaase no; na Lamanfо no, a wōn nnye fii te se mo no, nanso wōde nomee a εye ya adome wōn no, behwe mo mmaa de akɔ ḡee mu.

4 Na mmere no reba ntem, se gye se mo sakyera anye saa a ɔbefa mo agyapadee asaase no, na Awurade Onyankopɔn bεyi ateneneefо afiri mo mu akɔ.

5 Monhwε, mo nuanom Lamanfо no a mo tan wōn enam wōn fii a wōye ene nnomee a wōde adome wōn honam nti, ye ateneneefо kyen mo; efiri se wōn were mfirii Awurade mmaranseм no, dee wōde maa yen agya no—se wōnya εyere baako, na mpena dee mma wōn mfa bi koraa, na emma wōmmɔ adwaman wōn mu.

6 Na afei, saa mmaranseм yi wōhwe na wōdi so; eno nti, enam se wōhwehwε na wōdi saa mmaranseм yi so no nti, Awurade Onyankopɔn rensee wōn, mmom ɔbehu wōn mmɔbɔ; na da koro ɔbeyε nkurfо a wōahyira wōn.

7 Hwε, wōn kununom dɔ wōn yerenom, ena wōn yerenom dɔ wōn kununom na wōn yerenom dɔ wōn mma; na wōn akyinnyε ne wōn tan a wōwɔ ma mo no firι wōn agyanom amumuyε nti; eno nti εye den na moye kyen

wɔn, wɔ mo Ḍbɔadεe kεsεe no anim?

8 O me nuanom, mesuro sε gye sε mo sakyera firi mo bɔne ho anyε saa a wɔn honam bεyε fitaa akyεn mo dee, sε wɔde mo mmienu beba Onyankopɔn ahennwa no anim.

9 Eno nti, me ma mo mmara-nsem a εye Onyankopɔn asem, sεdee morenka asem bɔne ntia wɔn εnam wɔn fii nti; εna monka asem bɔne ntia wɔn εnam wɔn fii nti mmom mobekae mo ara ankasa mo ara mo fii, na moakae sε εnam wɔn agyanom nti na wɔnyaa saa fii no.

10 Eno nti, mobekae mo mma, sεdee mo ama wɔadi anibereε wɔ wɔn akoma mu εnam ɔbra bɔne a moabɔ akyere wɔn nti; εna afei nso monkae sε εnam mo fii nti mo de mo mma bεba ɔsεee mu, na wɔde wɔn bɔne begu mo tiri so wɔ eda a edi akyire no mu.

11 O me nuanom, montie me nsem; monkanyan mo akra; monkeka mo ho ama mo anyane afiri nko a moretɔ wɔ owuo mu no; na montwe mo ho mfiri asamando yea ho na mo ammeyε ɔbonsam abɔfɔo, amma wɔanto mo antwene ogya ne sɔfe tadeε no a εye owuo a εtɔ so mmienu no mu.

12 Na afei me, Yakob, mekaa nsem bebree kyereε Nifae nkurɔfɔo no, bɔɔ wɔn kɔkɔ wɔ adwamanmɔ ne akɔnnɔ bɔne ne bɔne ahodoo nyina ara ho, mekaa asodie huhuu a edi yeinom akyiri kyereε wɔn.

13 Na nkurɔfɔo yi dwumadie no, se wɔkyε mu ɔha a, ne mu

koro mpo dɔɔsɔ ara ma wɔntumi ntwerε wɔ mprete yi so; mmom wɔn dwumadie no mu dodoɔ no ara na wɔatwεre wɔ mprete akεsεe no so, ne wɔn akokoakoko, ne wɔn apereape-reε, ne wɔn ahemfo ahennie mu nsem ho.

14 Wɔfre saa mprete yi Yakob mprete, na Nifae de ne nsa na εyεεe. Na mede me nsem a mereka yi aba awieε.

TI 4

Nkɔmhyefɔo no nyina ara nam Kristo din mu na esom Agya no— Abraham afɔree a na ɔde Isak rebɔ no te se Onyankopɔn enε ne Ba korɔ no—Ewɔ se nnipa fa Mpata no so ne Onyankopɔn ka wɔn ho bɔ mu —Yudafoɔ bεro boɔ fapem no. Bεyε mfinhyia 544–421 ansa na wɔrebewo Kristo.

AFEI hwe, εbaa se me, Yakob, εnam se mesom me nkurɔfɔo pii wɔ nkasaε mu no nti, (na mentumi ntwerε ne nyina ara mmom me nsem no mu kakraa bi na matwεre εnam ne den a na εye ansaa na yεretumi akrukyire yεn nsem no wɔ mprete so no) na yεnim se nneema a yetwεre wɔ mprete so no εse se εka hɔ;

2 Mmom nneema biara a yεbetwεre wɔ biribi hunu biara so no εse se εsee na εyera, mmom yεbetumi atwεre nsem kakra agu mprete so, a εbεma yεn mma ne yεnuanom adɔfɔo nso anya nimdee kakra a εfa yεn ho, anaa εfa wɔn agyanom ho—

3 Afei saa adeε yi mu na yεnya yεn anigyeε; na yεbɔ mmɔden

yie krukyire nsem yi wɔ mprete so, na yewɔ anidasoɔ se yen nuanom adɔfoo ne yen mma de nnaasee akoma na ebegye na woahwe wɔn so ama wɔde ede asua na ennye se awerehoo, ena ennye animtia nso a efa wɔn awofoo a wɔdi kan no ho.

4 Na, enam saa adwene yi nti na yeastwere saa nneemaa yi, sedee ebegye a wɔbehunu se yenim Kristo, na yewɔ anidasoɔ wɔ n'animuonyam ho, mfie ɔha be-bree ansa na oreba; na ennye yen nko ara na yenyaan anidasoɔ wɔ n'animuonyam ho, na mmom nkɔmhyefoo kronkron nso a na wɔdi yen anim kan no.

5 Hwε, wɔgyee Kristo dii na wɔsomm Agya no wɔ ne din mu na yen nso yesom agya no wɔ ne din mu. Na yei nti na yekora Mose mmara no, ekyere yen akra kwan kɔ ne hɔ; na saa nti na wɔtee yen ho wɔ tenenee mu, sedee esii Abraham so wɔ esere no so no, emaa ɔye setie ma Onyankopon mmaranseem se ɔde ne babarima Isak,bebɔ afɔree, de ayε mfatoho ama Onyankopon ene ne Ba korɔ no.

6 Eno nti, yehwehwε nkɔmhyefoo no mu, na yewɔ yikyerε bebree ne nkɔmhyε honhom; na saa adansee a yenya yi nyina ara na ema yenya anidasoɔ, na yen gyedie enhinhim, kɔsi se nokware mu yebetumi akasa Yesu din mu ma nnua mpo, anaa se mmepe, anaa se epo asorɔkye di so.

7 Nanso, Awurade Nyankopon kyere yen yen mmerεye na ama yeahunu se enam n'adom so, ne n'ahobrasee a ɔwɔ ma

nnipa mma, na ma yenya tumi de ye saa nneemaa yi.

8 Hwε, Awurade nwuma ye akεseε na εye nnwanwa. Sedee n'ahuntasem no bunu si dɔ a ne nhwehwemu nna fam, na εye den se nnipa behunu n'akwan nyina ara mu. Na nipa biara nnim n'akwan, gye se ɔyi kyere no; eno nti, me nuanom, emma mo mmu Onyankopon yikyerε animtia.

9 Na hwε, enam tumi a εwɔ n'asem mu nti na nnipa baa asaase aniso, saa asaase a ɔnam n'asem tumi so bɔɔε. Eno nti, se Onyankopon tumi kasa ma ewiase ba, na ɔkasa ma wɔbɔ nipa, O enneε, aden nti na ɔntumi nhye asaase, anaa se ne nsa ano adwuma a εwɔ asaase yi so, sedee ne pe ne n'anigyeε tee?

10 Eno nti, me nuanom, emma monhwehwε se mobetu Awurade fo, na mmom se mobegye ne nsa mu afutuo. Na hwε, mo ara monim se ɔtu fo wɔ nyansa mu, ne atentenenee, ne ahummɔborɔ kεseε mu, wɔ ne nwuma nyina ara mu.

11 Eno nti, anuanom adɔfoo, momfa ne Ba korɔ Kristo mpata no so ne no nkammɔ mu, ama moanya owusɔree, sedee owusɔree tumi no a εwɔ Kristo mu no tee, na wɔnyi mo nkyere se Kristo aduaba a edi kan mma Onyankopon, wɔ gyedie mu, na moanya n'animuonyam mu anidasoɔ papa ansa na wɔada ne ho adi wɔ honam mu.

12 Na afei, adɔfoo, mma ennye mo nnwanwa se mereka saa nsem yi kyere mo; na εye den nti na monka Kristo mpata no ho

asəm na mo nya ne ho nimdee a ewie pe ye, na monya owusoree ne wiase a ebeba no ho nimdee?

13 Monhwe, me nuanom, dee ḥye nkōm no, wōma no hye nkōm a nnipa bête asee; efiri se Honhom no ka nokware no na ḥontwa ntor. Eno nti, eka nneema ho nsem sedee etee perepere, ne sedee nneema beye perepere; eno nti, wōada saa nneema yi adi akyere yen pefee, ewō yen akra nkagyee nti. Mmom hwe, ennye yen nko ara na ye耶 adansefoo wō saa nneema yi ho; efiri se Onyankopon kaa ho nsem nso kyereetete mmeret mu nkōmhyefoo no.

14 Mmom hwe, Yudafoō no ye ekōnseneefoo, na wōpoo nsem a eda adi pefee no, na wōkumm nkōmhyefoo no, na wōhwehwēe nneema a wōntumi nteasee. Eno nti, enam wōn anifira nti, anifira a emaa wōhwe traa so no maa ek̄hiaa se wōhwe ase; enam se Onyankopon ayi dee eyē pefee no afiri wōn ani so, na ḥde nneema bebree a wōntumi nte asee ahye wōn anan mu no nti, efiri se saa na wōpe. Na enam se wōpe saa nti Onyankopon aye no saa sedee wōbēhwinti.

15 Na afei me, Yakob, Honhom no ma mehye nkōm; efiri se mehunu Honhom no nwumaye wō me mu, se Yudafoō no hwintie no bema wōapo ēboō no a ewō se wōsi na wōnya fapem a eyē dwoodwoo wō so no.

16 Mmom hwe, sedee tweresem no kyere no, saa ēboō yi beye nokware fapem kesee koro pe a edi akyire a Yudafoō no betumi ato asi soō.

17 Na afei, m'ad̄fōo, ebeyē den na yeinom a wapo nokware fapem no akyire yi betumi ato so bio, na abeyē ḥdan no ntweaso tiboo?

18 Monhwe me nuanom ad̄fōo, meda saa ahintasem yi adi akyere mo; se mannye a, ekwan biara so no, anhinhim amfiri me Honhom a esi pi no ho, na māhwinti enam mo ho a medwene no mmorosoō nti.

TI 5

Yakob de Senos nsem no toto ngodua a nipa adua ne kwaee ngodua ho—Wōtese Israel ne Amanamanmufoō—Wōaka Israel a wōabō wōn apete eñe ka a wōaka wōn aboa ano ho asem dada—Wōkasa fa Nifaefoo ne Lamanfoō ne Israel fiefoo nyina ara wō abebuo mu—Wōde Amanamanmufoōbebata Israel ho—Akyire koraa no wōbēhye bobeturo no. Beye mfinhyia 544–421 ansa na wōrebewo Kristo.

MONHWE, me nuanom, monkae se moakenkan nkōmhyeni Senos nsem a ḥka kyereet Israel fiefoo no se:

2 Monye aso, O Israel fiefoo, na montie me, Awurade nkōmhyeni nsem.

3 Na hwe, sei na Awurade see, O Israel fiefoo, mede mo betoto ngodua pa bi a ḥbarima bi fa duaa wō ne bobeturo mu na ḥmaa no nnuane nuro na enyinie, na ebeyee dada na ehyee asee se erule ho.

4 Na ēbaa se bobeturo Wura no kōe, na ḥshunuu se ne ngodua no ahye asee rewū; na ḥkaa se:

metwitwa mu, na matutu aseē na mahwe so yie ama no nnuane nuro, na mahwe se ebia εbeεfefe na annwu.

5 Na εbaa se ɔtwitwaa nnua no ho, na ɔfuntumm ho, na ɔguu aseē nsuo sèdee ɔkaaε no.

6 Na εbaa se nna bebree akyiri no ehyee aseē fefee mman nkete-wa afoforɔ a εye mmere wɔ ho; na mmom hwε, ne nkɔn no mu hyee aseē se εrewu.

7 Na εbaa se bobeturo no wura no hunuui, na ɔka kyereε n'akoa no se: εye meya se saa dua yi befiri me nsa; eno nti, kɔ na kɔ bu aban firi Kwaee mu ngodua bi ho, na fa brε me wɔ ha, na yεbεbubu dua no nkɔnmu mman akesee no a ahye aseē rewu no afiri hɔ, na yeato agu egya mu ahye no.

8 Na hwε, sei na bobeturo Wura no see, merebeyi n'aban nketewa afoforɔ no afiri hɔ, na mede befra ahye dua biara a mepe mu; na emfa ho se saa dua yi nhini bεwu, εbeba se me-kora n'aduaba ama me ho; eno nti, mεfa saa ne mman afoforɔ nketewa yi na mede afra ahye dua biara a mepe ho.

9 Fa kwaee mu ngodua no mman no fafra hye n'anen mu; na dee mapenpan afiri ho yi meto agu egya mu na mahye no, ama anye me bobeturo asaase no ankenten so.

10 Na εbaa se bobeturo Wura no somfoɔ no yee sèdee bobeturo Wura no asem tee no, na ɔde bataa kwaee mu ngodua no mman ho.

11 Na bobeturo Wura no maa wɔtutuu ho hyiae, na wɔyiyii

ho, na wɔmaa aduane nnuro, na ɔkakyereε n'akoa no se: εye me ya se saa dua yi befiri me nsa; eno nti, sèdee εbeεye a me-kora ne nhini na annwu; maye saa adee yi ama me ho.

12 Eno nti, kɔye w'adwuma; hwε dua no, na gugu so sèdee me nsem tee.

13 Na yeinom na mede besisi me bobeturo no aseē hɔ, na baabi ara a mede besi no mfa wo ho; na meye sèdee metumi akora dua no ara mman ama me ho; ena afei nso na metumi nso de ne so aduaba asie ama me ho kɔpem ɔguo mmere; εbeεye meya se dua yi ne n'aba befiri me nsa.

14 Na εbaa se bobeturo wura no kɔ ne kwan, na ɔde ngodua no ara mman kɔsie bobeturo no anaaforɔ afa mu baabi, ebi wɔ baabi, ena ebi nso wɔ baabi fofo-ρ, sèdee ne pe ne n'anigyeε tee.

15 Na εbaa se mmere bebree twaa mu akyire no, bobeturo Wura no ka kyereε n'akoa no se: Bra, ma yεnkɔ bobeturo no mu nkɔye adwuma wɔ bobeturo no mu.

16 Na εbaa se bobeturo Wura no, ne ako a no nso kɔ bobeturo no mu se wɔrekɔye adwuma. Na εbaa se ako a no ka kyereε ne wura se: Hwε, hwε ha; hwε dua no.

17 Na εbaa se bobeturo Wura no hwεε na ɔhunuu dua no a ɔde kwaee mu ngodua no mman bataa ho no se afifiri na ahyeasε reso aba. Na ɔhunuu se εye; na n'aba no a εwɔ so no te se dua pa no so dee no ara pεpεεre.

18 Na ɔka kyereε ako a no se:

Hwε, kwaεε mu dua no mman no agye nsuo afiri nhini no hɔ, ama nhini no anya ahoođen yie; na εnam se nhini no anya ahoođen dodoč nti no kwaεε mu dua mman no aso aduaba a nipa adua no fie. Afei se yeamfa saa aba yi ammata saa mman yi ho a anka dua no bewu. Na afei, hwε, mehyehye aduaba pii, dee dua no aso no, na mede aduaba a εwɔ so no besie ama me ara me ho atwen ɔguo mmere no.

19 Na εbaa se bobeturo Wura no ka kyereε n'akoa no se: Bra ma yεnko bobeturo no anaafɔɔ afa mu, nkɔhwε se dua no ara mman nso aso aduaba pii a, ama mahyehye aduaba a εwɔ so no ama me ho atwen ɔguo mmere mu.

20 Na εbaa se wɔkɔɔ baabi a ne Wura de dua no ara mman asie no, na ɔsee akoa no se: Hwε yeinom; na ɔhunuū dee edikan no se aso aba pii; na ɔhunuū nso se εye papa. Na ɔsee akoa no se: Te aba no firi so; na fa sie, twen ɔguo mmere, ama mede asie ama me ara me ho; na ɔkaa se hwε, mmere tentene yi na mede nnuane nuro agugu aseε, εna aso aba pii yi.

21 Na εbaa se akoa no ka kyereε ne wura se: Woyee den baa ha beduaa saa dua yi, anaa se saa dua yi aban? Na hwε, εha ye baabi a na ennye koraa wɔ bobeturo yi asaase yi nyina ara mu.

22 Na bobeturo Wura see no se: ntu me fo; menim se εye asaase bɔne; εno nti na meka kyereε wo se, mahwε so yie de nnuane nnuro agugu aseε atwitwa ho, agugu so nsuo mmere tentene

yi nyina ara na wahunu se aso aba pii.

23 Na εbaa se bobeturo Wura no ka kyereε n'akoa no se: Hwε ha; hwε madua dua no aban foforɔ nso; na wonim se saa asaase yi ye asaase bɔne mpo kyen baako no. Mmom hwε dua no. Mahwε no yie de nnuane nnuro firi mmere pii, na aso aba pii ma agugu aseε; εno nti tete na hyehye twen ɔguo mmere, ama makora ama me ara me ho.

24 Na εbaa se bɔbeturo Wura no see n'akoa no bio se: Hwε ha, na hwε dua n'aban baako nso a madua; hwε se mahwε no yie nso; na aso aba.

25 Na ɔsee akoa no se: Hwε ha na hwε dee εtwa too koraa no. Hwε, yei na madua no asaase pa so; na mahwε so yie saa mmere tentene yi, na dua no fa baabi nko ara na aso aba pa, εna ne fa nkaεε no nso aso kwaεε mu aba nko ara; hwε, na mahwε saa dua yi so yie te se nkaεε no.

26 Na εbaa se bobeturo Wura no see n'akoa ne se: Twitwa dua no mman a anso aba pa no, na to gu egya no mu.

27 Na mmom hwε, akoa no see no se: ma yεnyiyi ho, na yεntutu ho, na yεmfα nnuane nnuro ngugu aseε ma no nkyε kakra, εbia na aso aba pa ama wo, a wontumi mfa nsie ntwen ɔguo mmere.

28 Na εbaa se bobeturo Wura no ne bobeturo Wura no akoa no hwεε bobeturo no mu aduaba no nyina ara so yie.

29 Na εbaa se mmere tentene twaa mu kɔe na bobeturo Wura no see n'akoa no se: Bra, ma

yenkɔ bobeturo no mu, nkɔyε bobeturo no mu adwuma bio. Na hwε mmere no aben, na awieε no reba ntɛm; eno nti, εwɔ se mede aduaba no sie ma me ara me ho twɛn ɔguo mmere.

30 Na εbaa se bobeturo Wura no ne akoa no kɔ bobeturo no mu; na wɔbaa dua pa no a wabu ne mman afirisɔɔ no, na wɔde kwaεε mu mman afra ahye mu no ho; na hwe nnuaaba ahodoɔ ahye dua no so ma.

31 Na εbaa se bobeturo Wura no kaa aba no hwεεε, ɔkaa dodoɔ no nyina ara bi hwεεε. Na bobeturo Wura no see se: Hwε, mmere tentene yi nyina ara na yeahwε dua yi yie, na mahye aduaba pii ama me ho atwen ɔguo mmere.

32 Nanso hwε, saa mmere yi, aso aba bebree, na emu biara nnyε papa. Na hwε, aba a εnyε ahodoɔ pii na εwɔ so; na εho amma mfasɔɔ biara amma me, yen bre nyina ara aye kwa; na afei εyε me ya se saa dua yi befiri me nsa.

33 Na bobeturo Wura no see n'akoa no se; εdeean na yemfa nyε dua yi, ama manya aba pa akora ama me ara me ho?

34 Na akoa no see ne Wura no se: Hwε, εnam se wode fra hyεε kwaεε mu ngodua no aba mu nti no wɔnyaa nuane nnuro wɔ ne nhini no mu, eno nti annwu na εnyaa nkwa; eno nti na wɔahunu se eda so ye no.

35 Na εbaa se bobeturo Wura no see n'akoa no se: Dua no ho amma mfasɔɔ biara amma me, na ne nhini nso ho amma

mfasɔɔ biara amma me se eda so so aba bɔne yi.

36 Ne nyina ara akyiri no menim se ne nhini no ye, na me ara me ho nti na me hwεε so yie; na εnam wɔn ahoođen dodoɔ nti na kwaεε mu dua mman no aso aba pa no.

37 Mmom hwε, kwaεε mu dua mman no anyini atra nhini no; na εnam se kwaεε mu mman no aboro nhini no so nti na aso kwaεε mu aba no; na εnam se aso aba bɔne pii nti no, wɔahunu se ahye asee rewu; na εrenkyε biara na abere, na watwa no agu egya mu, gye se yeyε biribi de kora no.

38 Na εbaa se bobeturo Wura no see n'akoa no se: Ma yenkɔ bobeturo n'anaafɔɔ afa mu hɔ, na yenkɔ hwε se aba pa no nso aso aba bɔne anaa.

39 Na εbaa se wɔkɔɔ bobeturo no anaafɔɔ afa mu hɔ. Na εbaa se wɔhunu se aduaba a εwɔ aba pa no nso apɔrɔ; aane, dee edi kan no, ne dee εtɔ so mmienu no, εna dee εtwa too no nso; ne nyina ara apɔrɔ.

40 Na kwaεε mu aduaba a εtwa too no ahye dua no fa a aso aba pa no so ara, ama mman no adwan awoso agu.

41 Na εbaa se bobeturo Wura no suui, na ɔsee akoa no se: εdeean bio na anka εwɔ se meyε ma me bobeturo no?

42 Hwε, menim se bobeturo no mu aduaba no nyina ara ye, gye se yeinom nko ara. Na afei yeinom a wɔaso aba pa pen no nso apɔrɔ; na afei hwε nnua a εwɔ me bobeturo no mu nyina ara ho amma mfasɔɔ biara

amma me, gye se wɔtwa gu na wɔto gu egya no mu.

43 Na hwe dee eta too yi a n'aban awuo yi, meduaa no wɔ asaase pa so; aane baabi a eyε, mpo dee eyε kyen me bobeturo no asaase nyina ara so.

44 Na wahunu se me san nso twitwaa biribiara a abu akenten asaase yi so no twenee, na meduaa saa dua yi wɔ n'anana mu.

45 Na wahunu se efa baabi aso aba pa ena efa nso so kuae mu aba; na enam se mampane ne mman na mamfa angu egya mu nti, hwe wɔahye aban papa no so ama awu.

46 Na afei, hwe; ebere a yεbreε yen ho de hwεε me bobeturo no nyina ara akyiri no, nnua a εwɔ hɔ no nyina ara aporɔ, ama eno nti anso aduaba pa; na yeinom na menyaa ho anidaso se mede besie ama me ara ankasa me ho wɔ eguo mmere no. Mmom, hwe, ayε se kwaee mu ngodua, na εho nni mfaso biara gye se wɔtwa gu na wɔto gu egya mu; eyε me ya se mεhwere wɔn.

47 Mmom edeen bio na menyε wɔ me bobeturo no mu? Mago me nsa mu, ama eno nti mentumi mfa nuane nnuro ngugu asee anaa? Daabi, mede nuane nnuro agugu asee, na mafuntum ho, ena matwitwa so, ena magu asee sumina; na εkame ayε se matene me nsa εda muu no nyina ara, εfiri se awieε no aben. Na me di ho yea se merebetwa me bobeturo no mu nnua no nyina ara agu, ato atwene egya mu se wɔnhye. Hwan na asee me bobeturo yi?

48 Na εbaa se akoa no ka kyereε ne wura se: nnyε wo

bobeturo no na aforo akɔ soroyi—nnyε mman no na akenten nhini papa no so yi? Na enam se mman no akenten nhini no so nti, hwe enyinii ntem kyεnee nhini no ahoođen no na wɔgyee ahoođen wɔ mu maa wɔn ho. Hwe, mese, na nnyε yei nti na emaa bobeturo no mu nnua no porɔ?

49 Na εbaa se bobeturo Wura no see akoa no se: Ma yenkɔ nkɔtwa bobeturo no mu nnua no ngu egya mu, sedee εbeεyε a emmu nkenten bobeturo asaase no so εfiri se mayε dee metumi nyina ara. Edeen bio na anka εwɔ se meye ma me bobeturo no?

50 Nanso hwe, akoa no see bobeturo Wura no se: Ma no nsisi hɔ mmere kakra.

51 Na bobeturo Wura no kaa se: aane mema no asisi hɔ kakra, εfiri se eyε me ya se merebehwere me bobeturo no mu nnua.

52 Eno nti, ma yemfa mman a madua no wɔ me bobeturo no anaafɔ yi mu bi na yemfa mfra nhye nnua no ankasa a wɔfiri mu no anan mu bio; na yemmu-bu saa mman no mfiri dua no mman no a n'aduaba yε nwono soronko no so, na yemfa eno ara ne mman no nsisi n'anana mu.

53 Na saa na meye sedee εbeεyε a dua no nwuo, ama, εbia matumi akora ne nhini no ama me ho de aye dee me pe.

54 Na, hwe, mman papa no nhini a meduae no wɔ baabi a mepe no, ne nhini da so wɔ nkwa, eno nti, ama mεkora eno nso de aye dee me ara me pe, meyi dua yi mman yi bi, na mede wɔn afra ahyε wɔn ho:

Aane, mede b̄efra ahye wɔn ara ankasa wɔn dua no mman ho, s̄edee eb̄eyε a mekora nhini no nso ama me ara me ho, ama s̄e εbia enya ahoođen k̄esee a atumi aso aba pa ama me, na meko so anya animuonyam wɔ me bobeturo no aba no ho.

55 Na εbaa s̄e wɔyii dua pa no a abεye kwaee mu dua no na wɔde fra hyεe ɔno ara ankasa nnua pa no a eno nso abεye kwaee mu nnua no ho.

56 Na wɔyii nnua pa no nso a abεye kwaee mu nnua no na wɔde bataa ɔno ara ankasa ne dua ho.

57 Na bobeturo no Wura no see akoa no s̄e: emmubu mman b̄one no mfiri nnua no ho, gye s̄edee εye nwono pa ara no; na wɔn anom na fa sisi s̄edee maka no.

58 Na yεbegugu bobeturo no mu nnua ase nnuane nnuro bio, na yεbetwitwa ne mman no ho; na yεabubu mman no a aberebere no a ebεyera no na yεde agu egya mu.

59 Na yei na meye εfiri s̄e εbia na nhini no a εwɔ hɔ no benya ahoođen εfiri s̄e εye nti; na enam nsakraye a aba wɔ ne mman no mu no nti, s̄e papa no betumi ahye b̄one no so.

60 Na enam s̄e makora mman papa eñe ne nhini no, na mede mman papa no afra ahye wɔn ara wɔn dua papa no ho bio, na makora dua no ara ankasa nhini yie, s̄edee ebεye a, εbia bobeturo no mu nnua no beso aba pa bio; na ama manya εde bio a εfa me bobeturo no adua-ba ho, na εbia mεnya anigyeε

mmorosoo s̄e makora m'adua-ba a edi kan no nhini eñe ne mman—

61 Eno nti, kɔ na kɔ fr̄e nk̄oa, s̄e yεde yεn ahoođen bεye adwuma anibereso wɔ bobeturo no mu, ama yεasiesie ekwan no, ama manya aba pa bio, deε εye aba pa na esombo kyεn nnuaba nkaae no nyina ara.

62 Eno nti, ma yenkɔ na yεmf̄a yεn ahoođen nk̄oye adwuma wɔ mmere a edi akyire yi, na hwe awiee no aben na yei na etwa too a merebetwitwa me bobeturo no nnua no ho.

63 Momfa mfra nhyehye ne mman no mu; monhyε aseε mfiri deε edi akyire no so ama abedi kan, na ama adikanfoo no abedi akyire, na momfuntum nnua no ase, adada ne afoforo no nyina ara, deε edikan ne deε edi akyire no nyina ara; ama aye fr̄omfr̄om bio a etwa too.

64 Eno nti, momfuntum ho, na monyihi ho, na mongugu aseε sumina bio a etwa too, na awiee no aben. Na εba s̄edee yεde ahye mu no akyire yi nyini, na εso aba pa a εnneε na mobesiesie ekwan ama wɔn, ama wɔanyini.

65 Na ahye aseε renyini no, mo betwitwa mman a εso aba a εye nwono no afiri hɔ s̄edee ebεye papa no ahoođen eñe ne k̄esee t̄ee; na emma montwitwa b̄one no emma mo b̄one no nt̄emnt̄em, anye a ne nhini no aye den ama dee wɔde afra ahye mu no, ama dee wɔde afra hyεe mu no awu ama me bobeturo no mu nnua no abɔ me.

66 Na εye me ya se merebehwe-re me bobeturo no mu nnua; eno

nti mobetwitwa abone no afiri mu mmere a papa no renyini no, ama nhini no eue ne nkɔn no mu anya ahoođen kɔpem se papa no bεhye bɔne no so, na wɔatwa bɔne no agu na wɔato agu egya mu, ama ammu anken-ten me bobeturo no asaase no so; na sei na mede bεpamo abone no afiri me bobeturo no mu.

67 Na dua pa no mman no mede bεfra ahye dua pa no mu bio;

68 Na dua pa no mman no na mede bεfra ahye mman pa no nnua no ho; na mede wɔn aba faako bio, ama aso aba pa, na wɔayε koro.

69 Na wɔbeto bɔne no agu, aane, afiri me bobeturo no asaa- se nyina ara so; na hwε, saa mmere yi nko ara na mede bε- yyi me bobeturo no mu.

70 Na εbaa se bobeturo Wura no somaa n'akoa no; na akoa no kɔ kɔyε sedee ne Wura no hyε no no, na ɔde nkao binom baae, na na wɔn nnccoso.

71 Na bobeturo Wura no see wɔn se: momfa mo ahoođen nkɔye adwuma wɔ bobeturo no mu. Na hwε, yei ne mmere a etwa too a mede nnuane nnuro begugu me bobeturo no ase; efiri se awieε no awie duru, na twabere no reba ntemntem; na se mode mo ahoođen ne me ye adwuma a mobenya edε wɔ aduaba no a mede besie ama me ho atwen eguo mmere a erenkye na aba no.

72 Na εbaa se nkao no de wɔn ahoođen kɔyε adwuma; na bobeturo Wura no nso ne wɔn yε adwuma; na wɔn dii bobeturo

Wura no mmaransem so wɔ adeε nyina ara mu.

73 Na sei na aba pa hyε aseε se εreba bobeturo no mu bio; na kwaεε mu mman hyε aseε se erenyini na εreyε yie papaapa; na wɔhyε aseε twitwaa kwaεε mu mman no to guui; na wɔn nhini ne wɔn nkɔnmu nyina ara yεε baako, sedee ahoođen a εwɔ mu no tee.

74 Na saa na wɔde mmɔdenmɔ yεε adwuma no, sedee bobeturo Wura no mmaransem tee ara kɔsi se wɔyiyii abone no firii bobeturo no mu, na ne Wura no kora maa ne ho emaa nnua no asan aso aba pa bio, na εbeεyε se dua korɔ; na n'ama no nso yεε ade korɔ; maa bobeturo Wura no koraa aba pa no a εsombo kεsεe paa fiti ahyεasee no maa ne ho.

75 Na εbaa se mmere a bobeturo Wura no hunuu se n'aba no aye aba pa no, na ne bobeturo no agyae kwaεε mu aba so no, ɔfreeε ne nkao no, na ɔsee wɔn se: Monhwε, mmere yi na etwa too a yeguguu bobeturo yi ase nnuane nnuro yi, na moahunu se mayε no sedee me pe; na makora aba pa no, na eye, te sedee etee wɔ ahyεasee no. Na nhyira ne mo; efiri se mo ne me de mmɔdenmɔ aye adwuma den wɔ me bobeturo no mu, na mo adi me mmaransem so, na mode aba pa asan abre me bio, ama eno nti me bobeturo no nnyε porɔε bio, na wɔatwa abone no agu nti, hwε mo ne me bεdi de enam me bobeturo no mu aduaba nti.

76 Na hwε, mmere tentene na

mede me bobeturo mu aduaba besie ama me ara ankasa me ho atwən ḡguo mmere, dee ɛreba nt̄emnt̄em no; na mmere a ɛtwa too a mama me bobeturo no nnuane nnuro, na matwitwa nnua no ho, na mafuntum aseε, na mede sumina agu aseε; eno nti mede aba besie ama me ara ankasa me ho akɔduru mmere tentene bi mu, te sedee maka no.

77 Na mmere no ba se aba bɔne no san so wɔ me bobeturo no mu bio a, ena mɛma wɔaboaboa papa ne bɔne no ano; na papa no mɛkora ama me ho, na bɔne no na meto atwene wɔ ɔno ara ankasa ne baabi. Na twaberere no ne awieε mmere no reba a mɛma wɔde egya ahye me bobeturo no.

TI 6

Nna a edi akyire no Awurade besan aboa Israel ano—Wɔde egya behye wiase—Ewo se nnipa di Kristo akyiri na wɔankɔ egya ne sɔfe tadee no mu. Beye mfinhyia 544–421 ansa na wɔrebewo Kristo.

NA afei, monhwε, me nuanom, sedee meka kyereε mo se merebehye nkɔm no, monhwε me nkɔmhyε nie—se nneɛma a saa nkɔmhyeni Senos kae a efa Israel fiefoo ho no, dee ɔde toto ngodua papa no ho no, ewɔ se εba mu ampa.

2 Na eda no a ɔbetene ne nsa ne mprenu soɔ no de aboaboa ne nkurfoɔ ano no, ye eda a, aane, mpo mmere a ɛtwa too, na Awurade nkɔa no nam ne tumi so bema bobeturo no nnuane

nnuro na wɔayiyi ho; na eno akyire yi no ɛrenkye na awieε no aba.

3 Na nhyira ne wɔn a wɔde mmɔdenmɔ ayε adwuma wɔ bobeturo no mu no boro so a; na sedee nomee bɛka wɔn a wɔbeto wɔn agu wɔn ara ankasa wɔn dee mu no! Na wɔde egya behye wiase.

4 Na Awurade ye ahummɔborɔ ma yεn, ɛfiri se ɔkae Israel fiefoo, ne nhini ene ne mman nyina ara; na ɔtene ne nsa ma wɔn eda muu no nyina ara; na wɔyε ɛkɔnseneefoo ne nyinyianofoo; na mmom dodoɔ no a wɔrenyε wɔn akoma den no, wɔbεgye wɔn nkwa wɔ Onyankɔpɔn aheman no mu.

5 Eno nti, me nuanom adɔfɔo, mesre mo wɔ anidahɔ mu se mo nsakyera, na momfa mo akoma mu nyina ara ntwe mpini Onyankɔpɔn, sedee ɔtwe pini mo no. Na sedee ɔtene n'ahu-mmɔborɔ abasa wɔ mo so wɔ adekyee nyina ara no, mma monnyε mo akoma den.

6 Aane, enne, se mobεtie ne nne, na moannyε mo akoma den a; aden nti na mo bewu?

7 Na monhwε, akyire yi a wɔde Onyankɔpɔn asempa no ama mo amee eda muu nyina ara no, so mobεpo aba bɔne ama wɔatwa mo agu na wɔato agu egya no mu anaa?

8 Monhwε, mobεpo saa nsem yi anaa? Mobεpo nkɔmhyεfɔo no nsem no; na mobεpo nsem a wɔaka afa Kristo ho no nyina ara, mmere a dodoɔ no ara aka ne ho nsem akyire yi, na moapo Kristo asempa no ene

Onyankopɔn tumi no, ne Honhom Kronkron akyedee no, na mo adum Honhom Kronkron no, na mo asi dima ho nhye-hyee kese no a wɔayɛ ato hɔ ama mo no atweetwee anaa?

9 Monnim se, se moyɛ saa nneɛma yi a, na odima tumi no ene wusɔree a ewɔ Kristo mu no de mobɛba animguasee ne ɛfɔdie kese mu wɔ Onyankopɔn asennipono no anim anaa?

10 Na sèdee atentenenee tumi tee no, wɔremmu ani nngu te-nenee die so, na etwa se moko saa egya ne sɔfe tadee no a ne gyamframa renum da no mu, na ne nwisie foro kɔ esoro afebɔ no, saa egya ne sɔfe tadee no ye ateetee a enni awiee.

11 O, ennee, me nuanom ado-fo, mo nsakyera, na mo nwura epono teatea no mu, na monkɔ so nante wɔ ɛkwan hiahia no mu, nkɔduru se mo bɛnya nkwa a enniawiee.

12 O monhunu nyansa; edeeñ bio na metumi aka?

13 Deε etwa too koraa no, me ne moredi nkra kɔsi se mehyia mo wɔ Onyankopɔn asenibea a ɛsɔ ani no anim, asenibea a ede ehu ne esuro kese twitwa atiri-muɔdenfo no. Amen.

TI 7

Serem po Kristo, one Yakob di asie, shwehwe nsenkyerenee, na Onyankopɔn twa no—Nkɔmhyefo no nyina ara aka Kristo ene ne mpata no ho asem—Nifaefo nna nyina ara mu no wɔbeyee akyinkyini-akyinkyinifo, wɔwo wɔn wɔ

awerehoɔ mu, na Lamanfoɔ tane wɔn. Beye mfinhyia 544–421 ansa na wɔrebewo Kristo.

NA afei εbaa se mfie dodoɔ bi twaa mu akyire yi no, ɔbarima bi firii Nifae nkurɔfoɔ no mu sɔree a ne din de Serem.

2 Na εbaa se ɔhyee aseε kyere-kyerɛɛ wɔ nnipa dom no mu, see wɔn se Kristo biara nni hɔ. Na ɔbɔɔ nneɛma bebree ho dawuro a eye naadaa de kyereɛɛ nkurɔfoɔ no; na sei na ɔyeeɛ sèdee εbeyɛ a ɔbɛtu Kristo nkyerɛkyere no agu.

3 Na ɔyeeɛ adwuma anibereso sèdee εbeyɛ a wɔbedane nkurɔfoɔ no akoma, ɔyeeɛ ara de twee dodoɔ no ara akoma; na ɛnam se ɔnim se me, Yakob, me wɔ gyedie wɔ Kristo a ɔbeba no mu no nti, ɔpɛɛ ɛkwan biara se ɔbenya me nkyen aba.

4 Na ɔyɛ nwomanimfoɔ, na ɔwɔ nkurɔfoɔ no kasa no ho nimdee ara yie; eno nti, ɔtumi de tekyerɛma daadaa wɔn na ɔtumi nso kasa denden so, sèdee ɔbonsam tumi tee.

5 Na ɔnyaa anidasoo se ɔbetumi asesa me afiri me gyedie ho, yikyerɛ bebree ne nneɛma bebree a mahunu a ɛfa saa nneɛma yi nyina ara ho no, ɛfiri se εyɛ nokware se mahunu abɔfoɔ, na wɔn ne me asom. Na εwɔ hɔ a na mate Awurade nne nso se ɛreka asem korɔ no ara akyere me mmere ano mmere ano; eno nti antumi amma manhinhim.

6 Na εbaa se ɔbaa me nkyen, na ɔfaa saa kwan yi so kasa kyereɛɛ me se: Onua Yakob, mahwehwe ɛkwan ahodoɔ pii a

mefa so akasa akyere wo; na mate na menim nso se woko aporɔ kɔbɔ dee wofre no asempa no anaa se Kristo nkyerkyere ho dawuro.

7 Na wɔatwe nkurɔfɔɔ yi mu dodoɔ no ara ama wɔamane afiri Onyankopɔn kwan pa no ho, ama wɔanni Mose mmara no a εye ɛkwan pa no so; na wɔadane Mose mmara no de reye εsom bi ama nipa bi a mose mfie bebree akyiri no ɔbeba. Na afei hwε, me Serem, mese wo se yei ye abususem; εfiri se nnipa biara nnim saa nneema yi, εfiri se ɔntumi nka nneema a εbeba ho asem. Na saa kwan yi so na Serem faae ne medii asie.

8 Mmom hwε, Awurade Nyan-kopɔn hwiee ne Honhom no guu me kra so ara maa mehyεε no aniwuo wɔ ne nsɛm nyina ara mu.

9 Na mesee no se: Wonne Kristo no a ɔbeba no nni anaa? Na ɔkaa se: se Kristo bi beba a anka merempo no; mmom menim se εnse se Kristo biara wɔ hɔ, Kristo biara nni hɔ, ena Kristo biara nso mmaεε; na ebi nni hɔ a ɔbeba.

10 Na mesee no se: Wogye tressem no di? Na ɔkaa se, aane.

11 Na mesee no se: Ɛnnee na wonte asee; εfiri se edi Kristo ho adansee nokware mu. Hwε, mese wo se nkɔmhyεfɔɔ no mu biara antwerε, ena wɔannhyε nkɔm gye se wɔaka dee εfa Kristo yi ho.

12 Na εnyε ne nyina ara nie—wɔada no adi akyere me, εfiri se mate na mahunu; na wɔnam

Honhom Kronkron tumi no so ada no adi akyere me; eno nti, menim se, se Kristo mpata biara amma a, adasamma nyina ara beyera.

13 Na εbaa se ɔsee me se: kyere me Honhom Kronkron yi tumi no a wonim ho nsɛm pii no nsenkyerenee.

14 Na mesee no se: Me ne hwan se megyegye Onyankopɔn se onyi nsenkyerenee nkyere wo wɔ dee wonim se εye nokware no ho? Nso wobekɔ so agye ho akyinnyεε, εfiri se woyε ɔbonsam dee. Nanso εnyε deε me pe na εbeεyε hɔ; mmom se Onyankopɔn beba wo a, ma εnyε nsenkyerenee mma wo se ɔwɔ tumi wɔ εsoro ne assaase nyina ara so; na bio, se Kristo beba. Na wope nyε hɔ, O Awurade, na nnyε mepe.

15 Na εbaa se mmere a me, Yakob, mekaa saa nsɛm yi akyire yi no, Awurade tumi baa no so ara maa ɔhwee ase. Na εbaa se wɔmaa no aduane wɔ nna bebree mu.

16 Na εbaa se ɔsee nkurɔfɔɔ no se: Mommoaboa mo ano akyena, na εfiri se merebewu; eno nti mepe semekasa kyere nkurɔfɔɔ no ansa na mawu.

17 Na εbaa se adeε kyeeε no, nkurɔfokuo no boaa wɔn ano; na ɔka kyereε wɔn pefee se nkyerkyere a ɔde maa wɔn no nnyε nokware, na ɔgyee Kristo no too mu, ene Honhom Kronkron tumi no, ene som a soro abɔfɔɔ som.

18 Na ɔkaa no pefee kyereε wɔn se, ɔbonsam de ne tumi na edaadaa no. Na ɔkaa asamando,

ne mmeresantene ne asotwee a enniawiee ho asem.

19 Na ɔkaa se: Mesuro se əbia na maye bɔne a wɔntumi mfa nkye, efiri se matwa nkontompo akyere Onyankopɔn; efiri se mapo Kristo, efiri se me kaa se megye tweresem no di; na edi ne ho adansee ampa. Na enam se matwa nkontompo akyere Onyankopɔn nti no ehuu kesee aka me se anye a na m'asem aye kesee; mmom mepae mu ka kyere Onyankopɔn.

20 Na əbaa se mmere a ɔkaa saa nsɛm yi no wɔantumi anka-sa bio, na owuui.

21 Na mmeres a nkurɔfokuo no dii adansee se ɔkaa saa nsɛm yi wɔ mmere a ɔrebewuo no, wɔn ho dwirii wɔn kese; maa Onyankopɔn tumi sanee baa wɔn so, na ehyee wɔn so ara maa wɔhwehwee ase.

22 Afei, saa adee yi yee me Yakob anisɔ, se mebisa firii m'Agya a ɔwɔ soro no hɔ; na watie me sufre na wama me mpaebɔ ho mmuaee.

23 Na əbaa se asomdwoee ne Onyankopɔn dɔ betena nkurɔfɔo no mu bio; na wɔhwehwee tweresem no mu aniberee so, na wɔantie saa atirimudenni no nsɛm no bio.

24 Na əbaa se wɔfaa akwan hodoɔ bebree so se wɔde betwe Lamanfoɔ no aba na wɔde wɔn akɔ nokware nimdee no ho bio; nso ne nyina ara yee kwa, efiri se na wɔn ani gye akokoakoko ne mogya hwiegoo ho, na wɔtan yen a

yeyɛ wɔn nuanom no enniawiee. Na wɔhwehwee se wɔde tumi a ewɔ wɔn akodee mu no besee yen mmeres nyina ara.

25 Eno nti Nifaefoo no de wɔn akodee bɔɔ wɔn ho ban firii wɔn ho, ne wɔn ahoođen nyina ara hyee Onyankopɔn mu, ne wɔn nkwegyee botan no mu; eno nti, wɔkɔɔ so yee nkunimdifoo wɔ wɔn atamfɔo so.

26 Na əbaa se me, Yakob, mehyee asee se mereye akɔkora; na nkurɔfɔo yi ho tweretohɔsem no wɔakora wɔ Nifae mprete no bi so, eno nti mede saa tweretohɔsem yi aba awiee, meda no adi se matwere dee menim, meka se mmere ne yen twaam kɔɔ, na yen nkwa nso retwa mu se daee ma yen, na yeyɛ ankonam awerchofoo, akyinkyinakyinkyinifoo, wɔayi yen totwene afiri Jerusalem, wɔawo yen wɔ amanehunu mu wɔ esere so, na yen nuanom tan yen, na ede akokoakoko ne apereaperee baa yen so; eno nti, yesuui wɔ yen nkwa nna mu.

27 Na me, Yakob, mehunuu se erekkye na meko me nna mu; eno nti meka kyeree me babarima Enos se: Fa saa mprete yi. Na mekaa nsɛm a me nua Nifae hyee me no kyeree no, na ɔbɔɔ me anohoba se ɔbeyɛ setie ammaara no. Na mede dee matwere wɔ saa mprete yi so no aba awiee, na ɛsua dee; na makra ɔkenkanfoɔ no; me wɔ anidasoo se me nuanom no mu dodoɔ no ara bekenkan me nsɛm yi. Anuanom makra mo.

ENOS NWOMA NO

Enos bɔ̄ mpaee dendennden na ɔ̄nya ne bɔ̄ne ho bɔ̄nefakyε—Awurade nne ba n'adwene mu, ɔ̄rehye no bɔ̄ se Lamanfoɔ̄ benya nkwegyee dabí—Nifaefoɔ̄ pe se wɔ̄besan atwe Lamanfoɔ̄ no aba—Enos di ahurisie wɔ̄ ne Dimafoɔ̄ mu. Beye mfinhyia 420 ansa na wɔ̄rebewo Kristo.

HWE, ebaa se me, Enos, me-nim se m'agya ye nnipa tenenee—efiri se ɔkyerekyereε me wɔ̄ ne kasa mu, ɔ̄teteε me nso wɔ̄ Awurade kasakyere mu—na nhylra nka me Nyankopon din wɔ̄ ho—

2 Na mɛka atentam a medii wɔ̄ Onyankopon anim, ansaa na merenya me bɔ̄nefakyε.

3 Hwε, mekɔ̄ ahayɔ̄ se merekɔ̄-kum mmoa a wɔ̄wɔ̄ kwaεε mu; na nsem a daa mete se m'agya reka a εfa nkwa a enniawieε ho, ne ahoteεfо̄ εdε sianee m'akoma mu.

4 Na εkɔ̄m dee me kra na mebuu nkotodwe wɔ̄ me Yεfо̄ anim, na mede mpaebɔ̄ denden ne nkotosre su frεε no wɔ̄ me ara me kra nti; na mesufree no da muu no nyina ara mu, aane, na anadwo baae no, mekɔ̄ so maa me nne so dendennden maa eduruu soro.

5 Na enne bi baa me hɔ̄, se: Enos, wɔ̄de wo bɔ̄ne akyε wo, na wɔ̄bεhyira wo.

6 Na me, Enos, nemim se Onyankopon ntumi nni atorɔ̄; eno nti, wɔ̄pepaa mεfɔ̄die.

7 Na mekaa se: Awurade woye no sen?

8 Na ɔ̄see me se: Enam wo gyedie a εwɔ̄ Kristo a wontee ne nka da na wɔ̄nhunu no da no mu nti. Na mfie bebree betwa mu akɔ̄ ansa na wada ne ho adi wɔ̄ honam mu; eno nti kɔ̄, wo gyedie ate wo ho.

9 Afei, εbaa se metee saa nsem yi no, mehyεε aseε nyaa ɔ̄pe bi se mehwehwε me nuanom a wɔ̄ye Nifaefoɔ̄ no yiedie, eno nti, mede me kraa nyina ara bɔ̄ mpaee kyereε Onyankopon maa wɔ̄n.

10 Na mmere a na merepre so wɔ̄ honhom mu no, hwε, Awurade nne baa m'adwene mu bio, se: Mekɔ̄ akɔ̄sra wo nuanom sedee wɔ̄bedi me mmaransem so anibereε so no. Mede asaase yi ama wɔ̄n na εye asaase Kron-kron; na merennome no gye se εnam wɔ̄n amumuyε so; eno nti, mekɔ̄ akɔ̄sra wo nuanom sedee maka no; na awerehoo mu na mede wɔ̄n mmaratoɔ̄ begu wɔ̄n ara ankasa wɔ̄n tiri so.

11 Na me, Enos, metee saa nsem yi akyire yi no, me gyedie hyεε aseε se εegyina pintinn wɔ̄ Awurade mu; na mede mmere tentene pereeso bɔ̄ mpaee kyereε no maa me nuanom Lamanfoɔ̄ no.

12 Na εbaa se mmere a mebɔ̄ mpaee, na meyε adwumaden akyire yi no, Awurade see me se: εnam wo gyedie nti meyε w'apεdee ama wo.

13 Na afei hwε, yei ne adeε a mehwehwε firii ne nkyεn—se εbεyε a, anka me nkurufoɔ̄ Nifaefoɔ̄ no behwease wɔ̄ mma-

ratoɔ mu, na wɔssee wɔn wɔ kwan biara so, na wɔanssee Lamanfɔ no, na Awurade Nyankopɔn bekora me nkurofɔ Nifae foɔ tweretohɔsem no yie; se ebeyɛ mpo a, anka ɔmfa n'abasa kronkron tumi no, sedee ebeyɛ a wɔbeyi apue dabí ama Lamanfɔ no, ama sedee ebeyɛ a wɔde wɔn bɛba nkwyagyeɛ mu—

14 Na seesei dee yen mperesɔ no a yepere se yede wɔn bɛba gyedie a esipi no mu no aye kwa. Na wɔkaa ntam wɔ wɔn abufuo mu se, se ebeyɛ yie a, wɔbesee yen tweretohɔsem ne yen ara ankasa, ne yen agyanom amammere nyina ara.

15 Eno nti, menim se Awurade Nyankopɔn betumi akora yen tweretohɔsem no yie ama yen nti, mesu kyereɛ no mmere nyina ara, efiri se wɔaka akyere me se: Adee biara a mobɛbisa wo gyedie mu no, a mogyedi se mo nsa bɛka wɔ Kristo din mu no, mo nsa bɛka.

16 Na menyaa gyedie, na mesu free Onyankopɔn sedee ebeyɛ a ɔbekora tweretohɔsem no, na ɔne me faa apam se ɔde bɛma Lamanfɔ no wɔ ɔno ara ne mmere mu.

17 Na me Enos, menim se ebeyɛ sedee n'apam no tee eno nti me kra homee.

18 Na Awurade see me se: W'agyanom nso abisa me saa adee yi; na ebeyɛ hɔ ama wɔn sedee wɔn gyedie tee; efiri se na wɔn gyedie te se wo dee no.

19 Na afei ɛbaa se me, Enos mekyinkyinii Nifae nkurofɔ no mu, na mehyɛe nkɔm wɔ

nneɛma a ebɛba ho, na medii adanseɛ wɔ nneɛma a mate ne dee mahunu ho.

20 Na medi adanseɛ se Nifae nkurofɔ de anibere hwehwɛɛ se wɔde Lamanfɔ no besan aba Onyankopɔn gyedie mu bio. Mmom yen dwumadie yee kwa; wɔsii wɔn anitan gyinaɛ; na wɔn su bɔne no maa wɔbeyɛɛ kekekɛka, ho ye hu, ena nkurofɔ a wɔpɛ mogyahwiegua na, abosomsem ahye wɔn ma eñe effiifo, nkurofɔ a wɔdi mmoa a wɔkye mmoa foforɔ we; wɔtete ntomadan mu, na wɔde nwoma ntiatia asisi wɔn asene mu kyinkyini esere no so ena wɔawere wɔn tiri ho; na wɔwɔ nimdeeɛ keseɛ wɔ tadua, ne sekān koaɛ ne akuma ho. Na wɔn mu dodoɔ no ara no nni hwɛ gye se nam mono; na mmere nyina ara no, wɔpɛ se wɔssee yen.

21 Na ɛbaa se Nifae nkurofɔ no dɔɔ afuo, na wɔduaduaa mmuro ahodoɔ, eñe nnuaba ahodoɔ, na wɔyenn nnwan ahodoɔ bebree, anantwie ahodoɔ bebree, ne mirekyire, ne wiram mirekyire, ne mponkɔ nso bebree.

22 Na nkɔmhyefɔ bebree mmorosɔ baa yen mu. Na nkurofɔ no yee ɛkɔnseneefɔ a wɔn nteaseɛ wɔ akyire.

23 Na biribiara nni hɔ ka nkyerɛkyere a ano ye den ho, ena nkɔmhye a efa akokoakoko ho, ne apereapereɛ, ne ɔsɛeeɛ, ne owuo ho nkaebɔ mmere nyina ara, ne mmere santene ho ne ntɛmmuo ne Onyankopɔn tumi ho, ne saa nneɛma yi

nyina ara—de akanyan wɔn mmere nyina ara ama wɔatena Awurade suro mu. Mese biribara nni ho a etɔ̄ sini wɔ̄ saa nneema yi ho ka kasa pefee soronko a ebetwe wɔn seεε ntɛmntɛm no akyo akyire. Na saa kwan yi so na mefa twere deε efa wɔn ho no.

24 Na mehunu akokoakoko a εsii Nifaefoo ne Lamanfoo mu wɔ̄ me nkwa nna mu.

25 Na εbaa se mehyεε aseε yεε akɔ̄kora, na mfinhyia ɔha ne adwɔso nkron na ebetwaa mu fiti mmere a yen agya Lihae firii Jerusalem.

26 Na mehunu se εrenkye na makɔ̄ me nna mu, na Onyank-

pon tumi baa me so se me nkyerekyere na menhyε nkɔ̄m na menna nsem a εye nokware wɔ̄ Kristo mu no adi nkyere nkurofɔ̄ no, na mada no adi wɔ̄ me nkwa nna nyina ara mu, na medi de wɔ̄ eno mu kyen deε εye wiase dee.

27 Na εrenkye na makɔ̄ m'ahomegyebea, a εwɔ̄ me Dimafō nkyen; efiri se menim se ne mu na mεnya m'ahomegyee. Na m'anigye wɔ̄ saa mmere no a me honam dua yi a εwuo yi bεfa honam a ennwo afira, na mede anigyeε behunu n'anim, na ɔbεse me se: Bra me nkyen, wo a wɔahyira wo, wɔasiesie tenabea ama wo wɔ̄ M'agya fie. Amen.

YAROM NWOMA NO

Nifaefoo di Mose mmara so, wɔ̄hwehwe Kristo mmaee kwan, na wɔye frɔ̄mfrɔ̄m wɔ̄ asaase no so—Nkɔ̄mhyefoo bebree bɔ̄ mmɔ̄den se wɔde nnipa no bεfa nokware kwan no mu. Beye mfinhyia 399–361 ansa na wɔrebewo Kristo.

A FEI hwe, me, Yarom, metwere nsem kakra yi sedee m'agya Enos mmaransem tee, ama yakora yen abusuasantene no.

2 Na enam se mprete yi ye nketewa nti, na enam se wɔatwere yeinom wɔ̄ yen nuanom Lamanfoo yiedie ho nti no, eno nti εho bεhia se metwere kakraabi; mmom merentwere nneεma a εfa me nkɔ̄mhyε, anaa se me yikyerε ho. Na εdeeεben na

metumi atwere akyen deε m'agyanom atwere? Na wɔnnaa nkwegyee no ho nhyeheyεε adi nkyereε anaa? Mese mo se, Aane; na yei ara dɔ̄oso ma me.

3 Hwe, εhia se wɔdi dwuma pii wɔ̄ nkurofɔ̄ yi mu, enam wɔ̄n akoma den nti, ne wɔ̄n aso a asi, ne wɔ̄n adwene a εso akata, ne wɔ̄n kɔ̄n a asene nti; nanso yei nyina ara akyiri no, Onyankopɔ̄n hu wɔ̄n mmɔ̄bɔ̄ soronko, na ɔnnyaa ntwaaw wɔ̄n mfirii asaase yi aniso.

4 Na yen mu dodoɔ̄ no ara na anya yikyerε bebree, na ennyε wɔ̄n nyina ara na εye akɔ̄nseneεfɔ̄. Na dodoɔ̄ no ara a wɔnnye akɔ̄nseneεfɔ̄ no na wɔ̄n gye-die, na wɔ̄ne Honhom Kron-kron no nya ayɔ̄nkofa, ɔno

a ḡoda nokware adi kyere nnipa mma sèdee wɔn gyedie tee no.

5 Na afei, hwe, mfie ahanu atwa mu, na Nifae nkurɔfɔo no ho yee den wɔ asaase no so. Wɔdii Mose mmara no so na wɔyee homeda no kronkron maa Awurade. Na wɔanka nsəmhu-nu; ena wɔanka abususem. Na asaase no so mmara yee ḡhye soronko.

6 Na wɔpetee wɔ nsaase no mu dodoɔ no ara so, ena Lamanfoɔ no nso. Na wɔccɔsɔ kyɛn Nifae-fɔo no; na wɔn anigye awudie ho, na wɔnom mmoa mogya.

7 Na ebaa se wɔbaa yen so mmere bebree se wɔne yen Nifaefoo, rebɛko. Mmom yen ahemfo ne wɔn a wɔdeda yen ano no ye marima a wɔn gyedie wɔ Awurade mu no ye kese; na wɔkyeree nkurɔfɔo no Awurade akwan; eno nti, yetumi ne Lamanfoɔ no gyinaa yen nan so na yepamoo wɔn firii yen nsaase no so, na yehyee aseē se yerebɔ yen nkuro akeseē ho ban, anaa baabi biara a eka yen agyapadee ho.

8 Na yen ase dɔree yie, na yepetee asaase no ani so, na yenyaayen ho yie efa sika kɔkɔ ne dwete, ene nneemaa a esombo mu, ena yenyaay nimdee soronko wɔ nnua sene mu, ene adansie mu, ene mfididwuma ho, ene dadee ne kɔobere nso ho, ene yaawa ne dadedenden ho, yeyee adwennidadee ahodoɔ biara a wɔde dɔ afuo, ene akodee—aane agyan a ano ye nam na eyɛ feafea, ene agyan bɔha, ene agyan ketewa, ene pea, ene ahoboa biara a wɔde kɔ ako.

9 Na na ename se yesiesie yen ho se ye retwen Lamanfoɔ no nti no, wɔantumi anni yen so nkonim. Mmom yehwehwɛɛ Awurade asem a ɔka kyereɛ yen agyanom no mu nokware, kaa se: Mmere dodoɔ a mobekɔso adi me mmaransem so no, mo bɔye frɔmfrɔm wɔ asaase no so.

10 Na ebaa se Awurade nkɔmhyɛfɔo no hunahunaa Nifae nkurɔfɔo no, sèdee Nyankopɔn asem tee, se se wɔanni mmara-nsəm no so, na mmom se wɔhwease wɔ mmaratoɔ mu a, wɔbesee wɔn afiri asaase no ani so.

11 Eno nti, nkɔmhyɛfɔo no, ene asɔfɔo no, ene akyerɛkyerɛfɔo no dii dwuma anibereso, wɔnam abodwokyere so tuu nkurɔfɔo no fo, kyerɛkyerɛ Mose mmara no anibereso; ene se nti a wɔde mmara no maae; wɔmaa wɔn tee aseē se etwa se wɔhwe Mesaia no kwan, na wɔnya gyedie wɔ ne mu se ɔbɛba bio te sèdee waba dada no. Na saa kwan yi so na wɔfaa so kyerɛkyerɛ wɔn.

12 Na ebaa se saa no a wɔyeeɛ no gyee wɔn firii ɔseee a anka wɔrebɛsɛe wɔn afiri asaase no ani so mu, na wɔde asem no wɔwɔɔ wɔn akoma mu, ma ɛkɔ so nunuu wɔn ara de wɔn kɔɔ nsakyerae mu.

13 Na ebaa se mfie ahaanu ne aduasa nnwɔtwe betwaa mu kɔɔ—wɔ akokoakoko, ne ape-reapereɛ, ne mansotwee sisii wɔ saa mmere yi mu dodoɔ no ara.

14 Na me, Yarom, me nntwerɛ

bio, εfiri se mprete yi sua Mmom monhwε, me nuanom, mobetumi akohwε Nifae mprete nkaεε no so; na hwε, eso na woakrukyire yen akokoakoko ho nsεm, sedee ahemfo no

atwere, anaa sedee wɔhyεε wɔn se wɔn ntwerε no tee.

15 Na mede saa mprete yi rehyε me babarima Omnae nsa, ama ɔde asie sedee m'agyanom mmaransem no tee.

OMNAE NWOMA NO

Omnae, Amaron, Kemis, Abinadom, ne Amalekai, wɔn mu biara kora tweretohɔsem no—Mosaya hunu Sarahemla nkurɔfɔo no a wɔfiri Yerusalem baae wɔ Sedekia mmere so no—Wɔye Mosaya ɔhe-ne wɔ wɔn so—Mulek asefɔo a wɔwɔ Sarahemla no kɔpuee Koria-ntuma a ɔye Yaredfɔo nnipa a, ɔtwa too no so—Dhene Benyamin di Mosaya adee—Ese se nnipa de wɔn akra bɔ afɔree ma Kristo. Beye mfinhyia 323–130 ansa na wɔrebwo Kristo.

HWE, εbaa se me Omnae, m'agya Yarom hyεε me se mentwere biribi wɔ saa mprete yi so, mfa nkora yen abusuasatene—

2 Eno nti mepe se mohunu se me nna mu no, mede akofena kooe dodoɔ no ara de koraa me nkurɔfɔo, Nifaefɔo, se εbeye na wɔnkɔdi wɔn atamfɔo Lamanfɔo no nsa mu. Mmom hwε, me ara me dee me ye otirimuɔdenni, na manni Awurade nhyeheyεε eñe ne mmaransem no so sedee anka εwɔ se me ye.

3 Na εbaa se mfie ahanu aduson nsia betwaa mu kɔe, na yenyaa asomdwɔeε mmere bebree; na yenyaa mmere bebree

a na akokoakoko ne mogya hwiegua na εwɔ mu. Aane, na ne tiawa mu ara ne se, mfie ahanu ne adusowatwe mmienu betwaa mu kɔe, na mede mprete yi siee sedee magyanom mmaransem tee no; na medane maa me babarima Amaron. Na mede aba awieε.

4 Na afei me, Amaron, matwere biribiara a εwɔ se metwere, a εnɔoso wɔ m'agya nwoma no mu.

5 Hwε, εbaa se mfie ahaasa aduonu betwaa mu kɔe, na Nifaefɔo no mu bi a na wɔn tirimuɔden kesee no, wɔsεee wɔn.

6 Na Awurade remma kwan na wɔayi wɔn afiri Yerusalem asaase so awieε no, na wɔagye wɔn afiri wɔn atamfo nsa mu, na wahwe wɔn so, aane ɔmma kwan ma wɔn nsesa ne nsεm no, dee wɔka kyereε yen agyanom se: Mmera dodoɔ biara a monni me mmaransem so no, morennye frɔmfrɔm wɔ asaase no so.

7 Eno nti, Awurade atemmuo kesee baa wɔn so dee; nanso ateneneefɔo no dee wamma wɔn anyera, mmom ɔgyee wɔn firii wɔn atamfɔo nsa mu.

8 Na εbaa se mede mprete no hyεε me nuabarima Kemis nsa.

9 Afei me, Kemis, meretwerekneema kakra wɔ me nuabarima no nwoma koro no ara mu; na hwɛ me hunuu dee ɔtwerɛe a ɛdi akyire no, se ɔde ɔno ara ne nsa na ɛtwerɛe; na ɔtwerɛe no saa da no ara a ɔde maa me no. Na sei na yede tweretohɔsem no sieee, sedee yen agyanom mmarransem no kyere. Na mede me nsem aba awiee.

10 Hwɛ, me Abinadəm, meye Kemis babarima. Hwɛ, ebaa se mehunuu akokoakoko ne apereapere pii wɔ me nkurɔfɔo ntam, Nifae fɔo ene Lamanfɔo no; na me, mede me ara m'akofena akum Lamanfɔo no mu bebree wɔ me nuanom ahobanbɔ ho.

11 Na hwɛ, nkurɔfɔo yi ho tweretohɔsem no, wakrukyire no wɔ mprete no a ahemfo no de asie no so, sedee awoontoato-asoo no tee, na mennim yikyere biara ka dee watwɛre no ho, anaa nkɔmhye biara nso; eno nti, dee wɔatwɛre no ara dɔɔso. Mede me nsem aba awiee.

12 Hwɛ, mene Amalekæ, Abinadəm babarima. Hwɛ, merebeka biribi a ɛfa Mosaya ho akyere mo, dee ɔyee no ɔhene wɔ Sarahemla asaase so no; na hwɛ; ɔno na Awurade bɔɔ no kɔkɔ se ɔnwane mfiri Nifae asaase so, na dodoɔ no ara nso a wɔbɛtie Awurade nne no nso mfiri asaase no so ne no nkɔ esere no so—

13 Na ebaa se ɔyee sedee Awurade hyee no no. Na wɔfirii asaase no so kɔɔ esere no so, dodoɔ no ara a ɔtiee Awurade nne no na wɔde nkyerekyere ne nkɔmhye pii gyaa wɔn. Na wɔkɔɔ so de Onyankopɔn asem

kaekae wɔn; na ne tumi abasa na ɛwowa wɔn wɔ esere no so kɔsii se wɔbaa asaase a wɔfre no Sarahemla no so.

14 Na wɔkɔpuei nkurɔfɔo bi a wɔfre wɔn Sarahemla nkurɔfɔo so. Afei, anigyeɛ kɛsɛe baa Sarahemla nkurɔfɔo no mu na Sarahemla no nso anigyeɛ mmorosoɔ, efiri se Awurade asoma Mosaya nkurɔfɔo no ama wɔde yaawa mprete a Yudafɔɔ tweretohɔsem wɔ so no aba.

15 Hwɛ, ebaa se Mosaya hunuu se Sarahemla nkurɔfɔo no firi Yerusalem wɔ mmere a wɔfaa Sedekia, Yuda hene no nɔnum mu kɔɔ Babilon no.

16 Na wɔtuu kwan wɔ esere no so, na Awurade nsa na ɔde wɔn twaa asubɔntene kɛsɛe no, de wɔn baa asaase a Mosaya kɔpuee so no so; na ehɔ ara na wɔatena fiti saa mmere no.

17 Na mmere a Mosaya kɔhunu wɔn no, na wɔn ase atre mmorosoɔ. Nanso na wɔako mpen bebree, ene apereapereebbebree a emu yɛ den, na na watɔre wɔ akofena ano mmere ano mmere ano; na wɔn amfa tweretohɔsem nso anka wɔn ho amma; na wɔn apa wɔn ɔbɔadee no akyi; na Mosaya, anaa, Mosaya nkurɔfɔo no mu biara ante wɔn kasa no ase.

18 Na ebaa se Mosaya hwɛ maa wɔkyerekyere wɔn ɔno ara ne kasa. Na ebaa se mmere a wɔkyerekyere wɔn Mosaya kasa no akyire yi no, Sarahemla bobɔɔ n'agyanom abusuasantene no din sedee ɔbetumi ake; na wɔatwɛre, mmom enyɛ saa mprete yi so.

19 Na εbaa se Sarahemla nkurfo no ne Mosaya nkurfo no bɔɔ mu yee baako; na wɔyii Mosaya se ɔnye wɔn hene.

20 Na εbaa se Mosaya nna mu no, wɔde εboɔ kεsε bi bρeε no a wɔakrukyire nsem bi wɔ so; na ɔnam Onyankopɔn akyedee ne ne tumi so kyereε nkrukyiree no ase.

21 Na wɔkaa Korianturna bi ho asem, ene sεdee wɔsi kumkum ne nkurfo no. Na Sarahemla nkurfo no na kɔhunuu Korianturna; na ɔne wɔn tenaa hɔ beye abosome nkron ntam.

22 Ekaa n'agyanom nso ho nsem kakra. Na n'awofo a wɔdikan no firi abantentene no mu na εbaεε; wɔ mmere a Awurade yee nkurfo no kasa basabasa no; na Awurade asotwee den-den no baa wɔn so, sεdee ne ntemmuo tee no, wɔn a wɔtene; na wɔn nompe apete asaase no so atifii fam.

23 Hwε, me Amalekæ, wɔwoo me wɔ Mosaya mmere so; na matena ase akɔpem ne wuo mu; na Benyamin, ne babarima, dii n'adee.

24 Na hwε, mahunu, ɔhene Benyamin nna mu ako a εmu ye den ene mogyahwiegu dodoɔ a εsii wɔ Nifaefoo ne Lamanfoɔnta mu. Mmom hwε, Nifaefoo nyaa mfasoɔ kyεnee Lamanfoɔ no maa ɔhene Benyamin pamoo wɔn firii Sarahemla asaase no so.

25 Na εbaa se mehyεε aseε yee akɔkora a na me nni ba, na menim se ɔhene Benyamin ye nnipa a ɔtene wɔ Awurade anim, eno nti, mede saa mprete

yi bεma no, de atu nnipa nyina ara fo se wɔmmerra Nyankopɔn, Israel Kronkroni no hɔ, na monya gyedie wɔ nkɔmhyε, ene adiyisem mu, ene soro abɔfoɔ som, ene kasa ahodoɔ akyedee, ene adee biara a εye no nni; na biribiara nni hɔ a εye, gye se εfiri Awurade nkyen, na dee εye bɔne no firi ɔbonsam.

26 Na afei me nuanom adɔfoɔ, meperε se mobεba Kristo nkyen, dee ɔye Israel Kronkroni no, na momefa ne nkwegyeε ene ne dima tumi no bi. Aane, mommera ne nkyen, na momfa mo akra nyina ara mmɔ afreee mma no, na monkɔ so wɔ akɔmkyere ne mpaebɔ mu, na monsi apinee nkɔsi awieε; na se Awurade te ase yi dee, ɔbegye mo.

27 Na afei mɛka m'asem bi a εfa nkurfo bi a wɔkɔɔ esere no so se wɔresan akɔ Nifae asaase so no ho; na nnipa dodoɔ no ara na wɔpεε se wɔbefa wɔn agyapadee asaase no.

28 Eno nti, wɔkɔɔ esere no so. Na wɔn kandifoo no ye branee a ne ho ye den, na ɔye nnipa εkɔnseneεfoɔ; eno nti ɔde ape-reapereε baa wɔn ntam; na wɔkumkumm wɔn nyina ara, gye se wɔn mu aduonum pε wɔ esere no so, na wɔsan kɔɔ Sarahemla asaase no so bio.

29 Na εbaa se wɔfaa εbinom nso a na wɔccɔso kakra, na wɔtuu wɔn kwan no bio kɔɔ esere no so.

30 Na me Amalekæ, mewɔ nuabarima bi a ɔno nso ne wɔn na εkɔεε; na εfiri saa mmere no,

mentee wɔn mu biara nka. Na aka kakra na mako me nna mu;

na saa mprete yi so ayε ma. Na mede me kasa aba awieε.

MORMON NSEM NO

Mormon twitwa Nifae mprete akεsee no so ntiaia—Ode mprete nketewa no na εkaa mprete nkaε no ho—Ohene Benyamin hwe ma asomdwooε ba asaase no so. Beye mfinhyia 385 wɔ Kristo awoɔ akyiri.

NA afei me, Mormon, merebehye aseε de tweretohɔsem a mede me nsa yεε no ahyε me babarima Moronae nsa na hwε mahunu ɔseee a wode aseε me nkurɔfɔ Nifaefo no mu dodoɔ no ara.

2 Na Kristo mmaee mfie bebree akyiri no na mede saa tweretohɔsem yi hyεε me babarima no nsa; na me hunuu se ɔbehunu me nkurɔfɔ no seee nyina ara. Mmom Onyankopɔn mmoa mma no ntεa ase, sedee εbeye a, dabi εho beba mfasoɔ ama wɔn.

3 Na afei, mereka biribi a εfa dee matwere ho; na mayε nsem a ewɔ Nifae mprete no so ntiaia de akɔsi saa ohene Benyamin ahennie so wieee no, dee Amalekae kaa ne ho nsem no, me hwehwε tweretohɔsem a wode ahyε me nsa no mu, na mehu-nuu saa mprete yi a watwere nsem kakra bi wɔ so a εfa nkɔmhyefɔ no ho, firi Yakob so de kɔsi ohene Benyamin yi so εne Nifae nsem no nso bebree.

4 Na nneεma a εwɔ saa mprete yi so ye m'anigye, εnam nkɔmhyε a εfa Kristo maeε no ho, na m'agyanom nim se εmu dodoɔ no ara aba mu; aane, na me nso menim se nneεma bebree a wɔahye ho nkɔm a εfa wɔn ho de besi nneda yi aba mu, εmu dodoɔ no ara nso a εbesisi fiti saa da yi de rekoro no nso beba mu ampa ara—

5 Eno nti, mafa saa nsem yi, de rewie me tweretohɔsem yi, me tweretohɔsem mu dee aka akyire no, mefa afiri Nifae mprete no so; na se wɔkyε me nkurɔfɔ no ho nsem mu ɔha mpo a mentumi ntwerε εmu baako mpo.

6 Mmom hwε, mefa saa mprete yi a saa nkɔmhyε ne adiyisem gu so no, na mede aka me tweretohɔsem a aka no ho, εfiri se εsombo ma me; na menim se εbesombo ama me nuanom nso.

7 Na mereye yei εfiri se εho hia paa; na sei na ɔkaa no bree kyereε me, sedee Awurade hon-hom a εwɔ me mu no nwuma tee. Na afei, mennim nneεma a εbeba nyina ara; mmom Awurade dee ɔnim nneεma a εbeba nyina ara; eno nti, ɔdi dwuma wɔ me mu ama mayε ne pe.

8 Na mpaebɔ a mebɔ ma Onyankopɔn nyina ara no fa

menuanom ho, ama wɔasan aba bio abenya Onyankopɔn ho nimdee, aane, Kristo dima no; ama wabeyɛ nkurɔfɔ a wɔn ho ye anika bio.

9 Na afei me, Mormon, merebewie me tweretohɔsem no a mefa firii Nifae mprete no so twerɛe no; na mede nimdee ne nteasee sedee Onyankopɔn de maa me no na etwerae.

10 Eno nti, ebaa se Amalekæde mprete yi hyee ɔhene Benyamin nsa akyire yi no, ɔfa de kaa mprete bi a wɔatwere so a eye tweretohɔsem a ahemfo no de too hɔ firii awoɔntoatoasɔ so dekɔsi awoɔntoatoasɔ so kɔsi ɔhene Benyamin aberɛ so.

11 Na wɔde firii ɔhene Benyamin so, de nam awoɔntoatoasɔ so dekɔsi awoɔntoatoasɔ so de besi se ebedii me nsa mu. Na me, Mormon, mebaa Onyankopɔn mpaee se wɔbekora fiti saa mmere yi de rekɔ. Na menim se wɔbekora no yie; efiri se nneema a esombo na wɔatwere wɔ so, eno so na wɔde bɛbu me nkurɔfɔ ne wɔn nuanom aten wɔ da kɛseɛ a edi akyire no mu, sedee Onyankopɔn asɛm a wɔatwere no tee no.

12 Na afei, dee ɛfa saa ɔhene Benyamin yi ho-ɔnyaa biribi te se apereapereɛ wɔ ɔnoara ne nkurɔfɔ ntam.

13 Na ebaae nso se Lamanfɔɔ asraafɔɔ firii Nifae asaase so baa se wɔne ne nkurɔfɔ rebeko. Mmom hwɛ, ɔhene Benyamin boaboa n'asraafɔɔ ano, na ɔne

wɔn kɔhyiae; na ɔfaa Laban akofena, na ɔde ahooðen a ɛwɔ ɔno ara n'abasa mu ne wɔn koeɛ.

14 Na wɔnam Awurade ahooðen so ne wɔn atamfɔɔ no dii apereapereɛ se wɔbedi wɔn so nkunim kɔpem se wɔkumm Lamanfɔɔ no mu mpempem. Na ebaa se wɔne Lamanfɔɔ no dii apereapereɛ ara kɔsii se wɔpamoo wɔn firii wɔn agyapadee asaase nyina ara so.

15 Na ebaa se mmere a Akristofɔɔ atorɔfɔ baee akyiri no, na wɔakeka wɔn ano ato mu, na wɔteaa wɔn sedee wɔn bɔne tee.

16 Na nkɔmhyɛfɔɔ atorɔfɔ ne nsɛmpakafɔɔ atorɔfɔ ne akyerekyerefɔ a ɛwɔ wɔn mu no baee akyire no na wɔatwe yeinom nyina ara aso sedee wɔn bɔne tee; na yei akyire na apereapereɛ pii baa wɔn mu, na dɔdɔara tee atua kɔɔ Lamanfɔɔ no mu, hwɛ, ebaa se ɔhene Benyamin, ene nkɔmhyɛfɔɔ kronkron a wɔboa no a wɔcwɔ ne nkurɔfɔ no mu no—

17 Na hwɛ, na ɔhene Benyamin ye nipa kronkron, na ɔdii ne nkurɔfɔ so wɔ tenenee mu; na nnipa bebree wɔ asaase no so a wɔyɛ kronkron, na wɔde tumi ne akwanya kaa n'asɛm; na wɔde abufuo kasaae enam nkurɔfɔ no kɔn a wasene no nti—

18 Eno nti, ɔhene Benyamin nam wɔn mmoa so de ne nipa-dua nyina ara ene ne kra nyina ara yee adwuma, ne nkɔmhyɛfɔɔ no nso maa asomdwɔee baa asaase no so bio.

MOSAYA NwOMA No

TI 1

Dhene Benyamin kyerekere ne mmamarima wɔn agyanom kasa ne wɔn nkɔmhye—Enam wɔn tweretohɔsem mprete ahodoɔ no nti ama wɔatumi akora wɔn som ne wɔn anibue—Wɔpa Mosaya se dhene na wɔde tweretohɔsem ne nneema bi nso maa ɔde sieee. Beye mfinhyia 130–124 ansa na wɔrebwo Kristo.

NA afei apereapereē biara namma Sarahemla asaase no so bio, eñe wɔn a wɔyε ɔhene Benyamin nkurofɔo no mu, eno nti ɔhene Benyamin nyaa asom-dwoee toaaso wɔ ne nkwa nna a ekka akyire nyina ara mu.

2 Na ɛbaa se ɔnyaa mmamarima mmiensa; na ɔfree wɔn din, Mosaya, Helorum, ne Helaman. Na ɔhyee se wɔnkyerekere wɔn agyanom kasa, ama wɔabeyε nnipa a wɔwɔ nteaseeε; na ama wɔabehunu nkɔmhye a wɔn agyanom de wɔn ano aka no, a efiri Awurade nsa mu a ɔde maa wɔn no.

3 Na ɔsan kyerekereē wɔn nneema a ɛfa tweretohɔsem no ho a wɔakrukyire wɔ yaawa mprete no so no, ɔkaa se: Me mmamarima, mepe se mokae se, se enyε saa mprete yi a tweretohɔsem ne mmaransem yi wɔ so a, anka yedaso te esum mu bεpεm saa mmere yi, na anka yenhuu Onyankopɔn asumasem.

4 Na anka ɛbeyε den ama yen agya Lihae, se ɔbεtumi akae saa

nneema yi nyina ara, de akyerekere ne mma, gye se saa mprete yi na ɛboaa no; na eno na wɔakrukyerekere no Misraimfɔo kasa, eno nti ɔtumi kenkanee dee wɔakrukyire yi na ɔde kyerekereε ne mma, ama enam so ama wɔn nso atumi de akyerekere wɔn mma, na saa na emaa wɔdii Onyankopɔn mmaransem no so de besi saa mmere yi.

5 Mese mo se, me mmamarima, se enyε saa nneema a enam Onyankopɔn nsa so wɔde sieee, na wɔhwε so yie ama yeakenkan na yeate n'asumasem ase na yede ne mmaransem asi y'ani so mmere nyina ara a, anka yen agyanom mpo bεtɔ sini wɔ gyedie mu, anka yen nso yεbeεyε se yen nuanom Lamanfɔo no a wɔnnim biribiara a ɛfa saa nneema yi ho no, anaa se wɔkyerekere wɔn mpo a wɔnnye nni, enam wɔn agyanom amammere a enyε no nti.

6 O me mmamarima, mepe se mokae se saa nsem yi ye nokware, na saa tweretohɔsem yi nso ye nokware. Na hwe, Nifae mprete no nso a eso na tweretohɔsem ne yen agyanom ano mu nsem a efiri mmeere a wɔfirii Yerusalem debesi nne no wɔ so no, ne nyina ara nso ye nokware, na yenim se eye nokware efiri se eda yen anim.

7 Na afei me mmamarima, mepe se mobεkae na moahwe-hwε mu yie ama moanya ho mfasoo; na mepe se mobεdi Onyankopɔn mmaransem no so, ama moaye frɔmfrɔm wɔ asaase

yi so sedee bɔhye a Awurade hyee yen agyanom no tee.

8 Na nneemaa bebree bio na ɔhene Benyamin de kyerɛkyere ne mmamarima, a wɔantwore ne nyina ara wɔ nwoma yi mu.

9 Na εbaa se ɔhene Benyamin kyerɛkyere ne mmamarima wieee akyire yi no ɔbeyeε akɔkora, na ɔhunu se erenkye na wɔakɔ wiase nyina ara kwan no; eno nti ɔhunu se εhia se ɔde ahennie no ma ne mmamarima no mu baako.

10 Eno nti, ɔmaa wɔde Mosaya baa n'anim, na nsem a ɔkakyereε no nie, ɔse: Me ba barima mpre se wobɔ dawuro wɔ asaase yi so nyina ara wɔ nkurɔfɔɔ yi nyina ara mu; anaa se Sarahɛmla nkurɔfɔɔ, ne Mosaya nkurɔfɔɔ a wɔte asaase yi so mu, ama wɔaboa wɔn ano efiri se ɔkyena, mefiri me ara m'ano abɔ dawuro akyere me nkurɔfɔɔ yi se wo ye ɔhene na wodi nkurɔfɔɔ yi a Awurade yen Nyankopɔn de wɔn ama yen no so.

11 Na bio mɛma nkurɔfɔɔ yi din, ama wɔaye soronko akyɛn nnipa a Awurade Nyankopɔn de wɔn firii Yerusalem asaase so aba no nyina ara; na yei na meye efiri se wɔye nkurɔfɔɔ a wɔde mmɔdenmɔ adi Awurade mmaransɛm so.

12 Na mɛma wɔn din a ere-mpopa da, gye se enam wɔn mmaratoɔ so.

13 Aane, bio, mese wo se, se saa nkurɔfɔɔ yi a wɔanya adam kɛsee wɔ Awurade anim yi hwe ase mmaratoɔ mu, na wɔbeyε atirimuɔdenfɔɔ ne awaresefɔɔ a, enneε Awurade begyae wɔn

ama wɔaye mmere se wɔn nuanom no a wɔremfa ne nnwanwa ne ne tumi no a etwa tumi biara so no nkora wɔn bio, sedee ɔkora yen agyanom no.

14 Na mese wo se, se wantene n'abasa mu anye yen agyanom a, anka wɔbɛkɔ akɔdi Lamanfoɔ nsa mu, na wɔde wɔn tan no aba wɔn so.

15 Na εbaa se ɔhene Benyamin kaa nsem yi kyereε ne babarima no wieee no, ɔde ahennie no mu dwumadie nyina ara hyee ne nsa.

16 Na afei nso, ɔde tweretohɔsem a wɔakrukyire wɔ yaawa mprete no so no hyee ne nsa; ena Nifae mprete no nso so; ena Laban akofena so, ene adee krukruwa, anaa se akyerekyerɛkwā a ɛkyereε yen agyanom kwan wɔ esere no so no, dee Awurade de ne nsa yeeɛ maa wɔn maa ɛkyereε wɔn kwan sedee obiara setie ene ne mmɔdenmɔ a wɔde maa no no tee.

17 Eno nti, mmere biara a wɔannni nokware no wɔnye frɔmfrɔm, na wɔn akwantuo no nsi wɔn yie, mmom wɛtwe wɔn san, na Onyankopɔn abufuo baa wɔn so; eno nti ɔkɔm ne amanehunu a eyɛ ya, baa wɔn so de kanyann wɔn, ama wɔakae wɔn asedee ho.

18 Na afei, εbaa se Mosaya kɔyeeɛ sedee n'agya hyee no no, na ɔkɔbɔɔ dawuro kyereε nnipa no nyina ara a na wɔwɔ Sarahɛmla asaase no so no, sedee εbeyε a wɔbɛboaboa wɔn ano akɔtempol no mu akɔtie nsem a n'agya beka akyere wɔn no.

TI 2

Ohene Benyamin kasa kyere ne nkurcfoo—Oka pepeye, nokware-die eñe ne honhom mu nsem wo n'ahennie mu—Otu wɔn fo se wɔnsom wɔn Soro Hene—Wɔn a wɔte Onyankopɔn so atua no behunu amane tese egya a ennum da. Beye mfinhyia 124 ansa na wɔrebewo Kristo.

Na ñbaa se Mosaya yee dee n'agya hyee no se onye wieee no akyire yi no, na cɔcɔ dawuro wɔ asaase no nyina ara so no, emaa nnipa no boaboa wɔn ano wɔ asaase no nyina ara so ama wɔakɔ tempol no mu akɔtie nsem a ohene Benyamin beka akyere wɔn.

2 Na wɔn dodo cɔcɔso, obi ntumi nkan wɔn mpo; efiri se wɔadɔre bebree a, wɔn ho aye den wɔ asaase no so.

3 Na wɔfaa wɔn nnwan mu mmakan nso, ama wɔabɔ afɔree ne ɔhyee afɔree sedes Mose mmara no tee.

4 Na ama wɔde aseda nso ama Awurade wɔn Nyankopɔn, a ɔyii wɔn firii Yerusalem asaase so, na ɔgyee wɔn firii wɔn atamfo nsam, na wapa atene-neefoo se wɔn nyɛ wɔn akyere-kyerefoo, na wasan ayi nipa a ɔtene ama wabeye wɔn hene, dee wama asomdwoee aba Sarahemla asaase so, na wakyerɛkyere wɔn se wɔni Onyankopɔn mmaransem so, ama wɔadi de na ɔcɔ ahye wɔn ma wɔ Onyankopɔn ne nnipa nyina ara mu.

5 Na ñbaa se mmere a wɔbaa

tempol no mu no, wɔsisii wɔn ntomadan twahyiaae, sedes obiara abusua tee, ne yere, eñe ne mmamarima, eñe ne mma-mmaa, ne wɔn mmamarima ne wɔn mmammaayewa, efiri panin so de kɔsi ketewa so, abusua biara ate ne ho afiri abusua baako ho.

6 Na wɔsisii wɔn ntomadan twaa tempol no ho hyiaae, obiara maa epono a eda ne ntomadan no ano no hwɛe tempol no, sedes ebeye a wɔbetena wɔn ntomadan no mu hɔ ara na wɔaties nsem a ohene Benyamin beka akyere wɔn no.

7 Na ñnam se nkurcfokuo no dɔoso na ohene Benyamin ntumi nkyerɛkyere wɔn nyina ara wɔ tempol no mu nti, emaa ɔhyee se wɔnsi abantentene sedes ebeye a ne nkurcfoo no bete nsem a obeka akyere wɔn no.

8 Na ñbaa se ɔhyee asees kasa kyerees ne nkurcfoo firi abantentene no so; na wɔn nyina ara ante ne nsem no ñnam nkurcfokuo no dodo nti; nti ɔhyee se wɔn ntwerɛ nsem a ɔkaaes no na wɔn mfa mma wɔn a wɔante ne nne no; sedes ebema wɔn nso anya nsem no.

9 Na yei ne nsem a ɔkaaes na ɔhyee se wɔntwɛre, ɔse: Me nu-nom a moaboa mo ano ahylia mu ha nyina ara, mo a morebe-tie me nsem a merebeka akyere mo nne da yi; manhye mo se mo mmra ha mmebu nsem a merebeka yi animtia, mmom ɛwɔ se mo tie me, na mobue mo aso se ebeye a mobete, eñe moakoma mu se ebeye a mobete asees, eñe moadwene mu se

εbeyε a Onyankopɔn asumasem no, wɔbeda no adi akyerε mo.

10 Manhyε mo se mo mmra ha mmesuro me, anaa se mo bεdwene se me ara ankasa me deεmekyεn nnipa teasefɔɔ biara.

11 Nanso mete se mo ara, ahooɔmmere ahodoo nyina ara tumi ha me nipadua ne madwene; nanso saa nkurɔfɔɔ yi ayi me, ena m'agya aye me krontkron; ena Awurade nsa ama kwan se menni nkurɔfɔɔ yi so na me nyε wɔn so hene; na ɔde ne tumi a etwa tumi biara mu no de me asie na wakora me se memfa me tumi, madwene eñe mahooden a Awurade de ama me no nsom mo.

12 Mese mo se sedee wɔahye me se memfa me nkwa nna nyina ara nsom mo no, de besi saa mmere yi mpo, menhwehwεε sika kɔkɔ anaa dwete anaa aho-nyadeε biara mfirii mo nkyεn.

13 Ena me nnhyε se wɔmfam o nto afiase amena mu; anaa se mo nyε nkoa mma mo ho mo ho, anaa se monni awu, anaa mo nsisi obi nnye n'adeε, anaa mo nwia, anaa mo nseε awareε; ena me nhye mo mpo se monye amumuye biara, na makyεre mo se moni Awurade mmaransem so, wɔ biribiara a wahye mo biara ho—

14 Na mpo me, ara ankasa, mede me nsa aye adwuma sedee mesom mo, ama mo too anyε adesoa amma mo, na biri-biara a εye aniberee amma mo so—na dee maka yi nyina ara no, mo ara ankasa moyε adan-sefɔɔ enne da yi.

15 Nanso me nuanom, me

nnyεε saa nneεma yi se mede retu me ho, ena me nka saa nsεm yi mfa mmu mo fɔ; mmom meka saa nsεm yi sedee mobεhunu se metumi de ahonim a emu da ho ayi m'ano wɔ Onyankopɔn anim enne da yi.

16 Hwε, mese mo se εnam se maka se m'asom mo wɔ me nkwa nna nyina ara mu nti no, mempe se mede tu me ho, εfiri se Onyankopɔn ankasa na masom no.

17 Na hwε, meka saa nsεm yi kyere mo ama moasua nyansa; sedee mo besua se, se mosom wo nua a, na Onyankopɔn na na moresom no.

18 Hwε, moafre me mo hene; na se me, a mofre me mo hene no, mebɔ mmɔden se mesom mo a, nti ense se mobɔ mmɔden som mo ho mo ho anaa?

19 Na afei nso monhweε, se me a mofre me mo hene, a me nkwa nna nyina ara mu no, mede asom mo, nanso eye Onyankopɔn na masom no yi, na mefata se me nya aseda firi mo ho, O sedee εhia se mo da mo hene a ɔwɔ soro no ase!

20 Mese mo se, me nuanom, se mode nseda ne ayεye a εwɔ mo kra mu nyina ara ma saa Onyankopɔn a wɔabɔ mo, na wakora na ɔde mo asie, na wama mo adi ahurisie, na wama ho kwan se mo ne mo ho mo ho betena asomdwoεε mu no—

21 Mese mo se, se mobesom deε ɔbɔ mo firii ahyeaseε no na ɔkora mo da biara, na ɔma mo homee sedee εbeyε a mo betena ase na moadi akɔnea ba, na moyε deε mo ara ankasa mo pe,

na mpo ɔwowa mo firii mmere baako de kɔsi mmere foforɔ mu—mese, se mo de mo akra nyina ara bɛsom no mpo a anka mo beye asomfɔɔ a mfasoɔ biara nni mo soɔ.

22 Na hwɛ, dee ɔhwehwɛ firi mo hɔ nyina ara ne se mobedi ne mmaransem so; na wahye mobɔ se, se mobedi ne mmaransem so a mobeyɛ frɔmfrɔm wɔ asaase yi so; na ɔnsesa wɔ dee waka hɔ; eno nti se modi ne mmaransem so a, ɔhyira mo na ɔma mo ye frɔmfrɔm.

23 Na afei, dee ɛdi kan, wabɔ mo, na ɔde monkwa ama mo, eno nti mode no ka.

24 Na dee ɛtɔ so mmienu, ɔhwehwɛ se mobeyɛ dee wahye mo; eno na se mo ye a, ɔhyira mo ntɛmpa ara; eno nti watua mo ka. Na mo da so de ne ka, na mo de no ka nnɛ, na mo bede noka afebɔɔ; eno nti, ɛdeen na ewɔ se mo de hoahoa mo ho?

25 Na afei merebisa se, mobetumi aka biribi de atete mo ho anaa? Mebua mo se Daabi. Mo ntumi nka se mo te se asaase so mfuturo; yei nyina ara akyiri no ɔde asaase so mfuturo na ɛbɔɔ mo; mmom monhwɛ, eyɛ dee ɔbɔɔ mo no dea.

26 Na me, mpo me, a mofre me mo hene no me nnyɛ nkyɛn mo; na me nso meye mfuturo. Na moahunu se mayɛ akɔkora, na ɛrenkyɛ na magya honamdua yi mu ama asaase na.

27 Eno nti, sedee maka akyere mo se masom mo no, mede ahonim a emu tee anante wɔ Onyankopɔn anim, saa nso na mmere nyina ara mema moahyia, ama

mo ahunu se menni fo na mo mogya anngu me tiri so, mmere a megyina Onyankopɔn anim ama wabu me aten wɔ nnɛema a ɔhyɛɛ me faa mo ho no.

28 Mese mo se mama moaboa mo ano ahyia mu se ebeyɛ a mehohoro mo mogya afiri me ntaadee mu, wɔ saa mmere yi a merebekɔ me nna mu yi, sedee ebeyɛ a mɛkɔ amena mu asom-dwoeɛ mu, na me honhom a ɛrennwu da no akɔka ɔsoro adwontofɔɔ kuo no ho ama yeato Onyankopɔn a ɔye pe no ayeɛie.

29 Na mese mo bio se mama moabɔ mu ahyia mu ha, se meda no adi akyere mo se me ntumi nyɛ mo kyerɛkyerɛni anaa mo hene bio;

30 Na mmere yi mu mpo, me nipadua nyina ara woso dennden, mmere a mepe se me ne mokasa yi; mmom Awurade Nyankopɔn na ɛboa me, ena wama me kwan se me nkasa nkyere mo, ena wahye me se menna no adi nkyere mo enne da yi, se me babarima Mosaya ye ɔhene ne hwesofɔɔ wɔ mo so.

31 Na afei, me nuanom, mepe se moyɛ dee moaye no dada no. Sedee modi me mmaransem, ene m'agya mmaransem so no, na moayɛ frɔmfrɔm, na wakora mo amma mo ankɔtɔ mo atamfo nsa mu no, saa ara nso na se modi me babarima no mmaransem so a, anaa Onyankopɔn mmaransem a ɔde bɛma mo no so a, mobeyɛ frɔmfrɔm wɔ asaase yi so, na mo atamfo renya tumi wɔ mo so.

32 Mmom, O me nkurɔfɔɔ, monhwɛ yie na apereapereɛ

amma mo mu, na mo amfa mo ho amma honhom bɔne no a m'agya Mosaya kaa ho asem no.

33 Na hwε, nomee wɔ hɔ ma dee ɔde ne ho ma saa honhom no; na se ɔde ne ho ma na ɔtie no, na ɔtena mu na ɔwu ne bɔne mu a, saa nipa no benom fɔbuo ama ɔno ara ne kra; ɔto Onyankopɔn mmara na ɔkwati ɔno ara ne nimdee akyire yi nso a, akatua a ɔnyaeε ne asotweε a etehɔ daa.

34 Mese mo se, obiara nni mo mu a wɔnkyerεkyereε no saa nneεma yi, gye se mo mmofra nketewa no nko ara na wɔnkyerεkyere wɔn saa nneεma yi, mmom hwan na ɔnnim se mode mo soro Agya no ka a enniawieε, na se mode mo ho ne dee mo wɔ nyina ara bema no; ena dee wɔakyere mo no nso a εfa tweretohɔsem a nkɔmhyεfɔo kronkron no nkɔmhyε a wɔaka ho asem no wɔ mu no, de besi mmerε a yεn agya Lihae firii Yerusalem;

35 Ena dee yεn agyanom kaeε nyina ara nso de besi nne. Na monhwε, wɔkae dee Awurade hyεε wɔn no nso; eno nti, etene na εye nokware.

36 Na afei me nuanom, mese mo se mmerε a moahunu na wɔakyere mo saa nneεma yi nyina ara akyiri yi no, se moto mmara no na mokwati dee wɔaka ho asem no a, na moretwe mo ho afiri Awurade Honhom no ho, sedee εbεye a εrennya kwan wɔ mo mu na εde mo bεkɔ nya-nakwan no mu ama wɔahyira mo, ama wɔayε mo frɔmfrɔm, na wɔakora mo—

37 Mese mo se onipa a ɔye

yeinom no, saa onipa no ara na ɔte Onyankopɔn so atua wɔ badwa mu; eno nti ɔtie na ɔye honhom bɔne no pe, na ɔbεye ɔtamfo ma tenenee nyina ara, eno nti, Awurade nni no mu, εfiri se ɔntena tεmpol a ennyε kronkron no mu.

38 Eno nti se saa nnipa no ansakyeraε n'adwene, na owu mmerε a ɔda so ye Onyankopɔn tamfo a, Onyankopɔn mu aten-tenenee hwehwε se ne kra a ennwuo da no benyane ama wahunu ɔno ara ankasa n'afɔdie, dee ema no pini n'akyire firi Awurade anim, na afɔdie, ne yea, ne amanehunu a emu ye den, dee εte se egya a ennum da a ne gyamframa foro kɔ soro afebɔɔ hyε ne koko ma.

39 Na afei mese mo se ahumɔborɔ nni hɔ ma saa nnipa no; eno nti n'awieε ne se ɔbεkɔ ateeteε a enni awieε mu.

40 O, mo nkɔkora nyina ara, ne mo mmeranteε nso, ne mo nkwardaa nketewa a mo betumi ate me nsem ase, εfiri se makasa pefee akyere mo sedee mobete aseε, mesere se mobesore na mo-akae tebea huhuu a εwɔ hɔ ma wɔn a wɔahwease wɔ mmaratoε mu no.

41 Na bio, mεpe se mo bεdwendwene nhylira ne anigyeε tebea a εwɔ hɔ ma wɔn a wɔdi Onyankopɔn mmaransem so. Na hwε, wohylira wɔn wɔ adee nyina ara mu, εwɔ honam ne honhom mu; na se wɔgyina pintinn wɔ gyedie mu kɔsi awieε a wɔbεgye wɔn akɔ soro, ama wɔn ne Onyankopɔn akɔtena wɔ anigyeε a enni awieε mu. O monkae, monkae

se saa nneemaa yi ye nokware; efiri se Awurade Nyankopon no waka.

TI 3

Dhene Benyamin toa ne kasa so—Awurade Kokoroko no besom wo nnipa mu wo nnatee ntomadan mu—Mogya befiri ne honamdua no tokuro biara mu wo mmere a ore-pata ama wiase bɔne no—Ne din no nko ara mu na nkwegyee nam so ba—Nnipa betumi de nnipa a wo honam mu ato hɔ, na wɔafia Kristo Mpata no so abeye Ahoteefoo—Atirimudendoo ateetee beye se ogya tadee ne ssfe. Beye mfinhyia 124 ansa na wɔrebewo Kristo.

Na bio, me nuanom, metwe mo adwene aba ha, efiri se, me wo nsem bebree ka kyere mo; na monhwε, me wo nsem a efa dee ebeba ho ka kyere mo.

2 Na Onyankopon bɔfɔo na ɔdaa nsem a merebeka akyere mo yi adi kyere me. Na ɔsee me se: Sore; na me soree, na hwε ɔbegyinaa m'anim.

3 Na ɔsee me se: Sore, na tie nsem a meka akyere wo yi; na hwε, maba se merebeda nsem a eye de na eye de kese adi akyere wo.

4 Na Awurade ate wo mpae-bɔ, na wabu wo aten a efa wo tenenee ho, na wasoma me se memmeda no adi nkyere wo ma w'ani nye, ama w'ada no adi akyere wo nkurofɔo, ama ede ahye wɔn nso ma.

5 Na hwε, mmere reba na enni akyire, na tumi mu na Awurade Kokoroko a ɔdi hene, dee na ɔwɔ

hɔ na ɔwɔ hɔ seesei firi mmere a enniawiee de kɔsi mmere a enniawiee, ɔfiri soro besane nnipa mma mu, na ɔbetena nipadua mu wo honam mu, na wakyini nnipa mu, aye nkonyaa akeseε, te se ayarefɔo ayaresa, ɔreyane awufɔo, ɔbema bubuafɔo anante, anifirafo aahunu adee, na asotifo ate asem, na wasa yaree ahodoɔ nyina ara.

6 Na ɔbetu abonsam afiri hɔ, anaa se ahonhom mmɔne a ete nnipa mma akoma mu no afiri hɔ.

7 Na hwε, ɔbεhyia nsɔhwε ne honamyea, ɔkɔm, sukɔm, ne ɔberε, mpo a ebekyen dee nnipa betumi agyina ano, gye se owuo mu; na hwε, mogya befiri ne honam tokuro biara mu, na n'ateetee beye kesee, enam ne nkurofɔo atirimudensem ne wɔn akyi-wasem nti.

8 Na wɔbefre no Yesu Kristo, Onyankopon Ba, ɔsoro ne asaase Agya, ɔbɔadee nyina ara fiti ahyεaseε; na wɔbefre ne na Maria.

9 Na hwε, ɔbaa ɔno ara ne dee mu, se gyedie a ɛwɔ ne din mu mpo, ama nkwegyee nam ne mu aba nnipa mma so; na yei nyina ara akyire mpo no, wɔbesusu se ɔye nipa, na wɔaka se ɔwɔ honhom bɔne, na wɔaka no mpire, na wɔabɔ no asennua mu.

10 Na ne nansa so no ɔbesore afiri awufɔo mu; na hwε wagyna hɔ abu wiase aten; na hwε, waye saa nneemaa yi nyina ara se aten tenenee beba nnipa mma so.

11 Na hwε, ne mogya nso yεε mpata maa wɔn a enam Adam mmaratoo nti wɔahwease bɔne

ho, wɔn a wɔawunu a ɔnnim Onyankopɔn pɛ a ɛfa wɔn ho no, anaa wɔn a wɔyee bɔne abere a wɔnnim.

12 Mmom mmusuo, mmusuo nka wo a wonim se wote Onyankopɔn so atua! Na nkwegyeɛ mma obi a ɔte saa so gye se enam nsakyeraɛ so, ne gyedie wɔ Awurade Yesu Kristo mu.

13 Na Awurade Nyankopɔn asoma ne nkɔmhyɛfɔɔ kronkron wɔ nnipa mma nyina ara mu, se wɔnna saa nneɛma yi nyina ara adi nkyere abusuakuo biara, ɔman biara, ne kasa hodoɔ biara, ama obiara a ɔbɛgye adie se Kristo beba no, saa nnipa no ara na ɔbenya bɔnefakyɛ, na wɔde ɛdɛ kɛsɛɛ agye wɔn ani mmorosoɔ, te sedeeɛ mpo wɔaba wɔn mu dada no.

14 Nanso Awurade Nyankopɔn hunu se ne nkurufoɔ no ye nkurufoɔ ekkɔnseneɛfɔɔ, na ɔmaa wɔn mmara, mpo Mose mmara no.

15 Ene nsenkyerenee bebree, ne anwanwadee, ene nneɛma ahodoɔ, ene sunsum a oyi kyereɛ wɔn a ɛfa ne mmaeɛ ho; na nkɔmhyɛfɔɔ kronkron nso kaa ne mmaeɛ no ho asem kyereɛ wɔn; nanso wɔyee wɔn akoma denden, na wɔante aseɛ se Mose mmara no nnka hwee, gye se enam ne mpata mogya no so.

16 Na se ɛtumi ba se nkwardaa nketewa mpo ye bɔne a wɔrentumi nya nkwa; mmom meka kyere mo se wɔahyira wɔn; na monhwe, sedeeɛ enam Adam so, anaa enam abɔdee so wɔhwe ase no, saa ara nso na Kristo mogya no ye mpata ma wɔn bɔne.

17 Na bio, mese mo se, edin foforɔ biara nni hɔ a wɔde ama anaa ɔkwani foforɔ biara nni hɔ a wɔbɛfa so ama nkwegyeɛ aba nnipa mma so, gye se enam Kristo a, ɔyɛ Awurade Kokoroko no din mu nko ara.

18 Na hwe ɔbu aten, na n'atemmuo tene; na akwadaa a ɔwu ne nkwardaabre mu no rennyera; mmom nnipa nom afɔbuo ma wɔn ankasa wɔn akra, gye se wɔbre wɔn ho ase na wɔbɛye se nkwardaa nketewa, na wɔgyedi se na nkwegyeɛ wɔ hɔ, na edaso wɔ hɔ, na ɛbɛba, na ɛfiri Kristo, Awurade Kokoroko no mpata mogya no mu na ɛbɛba.

19 Na nipa a ɔwɔ honam mu no ye Nyankopɔn tamfoɔ na wɔaye saa ara fiti Adam ahweasee so, na ɔbɛkɔ so aye saa afebɔɔ, gye se ɔgyae ne ho ma Honhom Kronkron nkanyan no, na ɔde nipa a ɔwɔ honam no to hɔ na ɔfa Awurade Kristo mpata no so beye ɔhoteɛni, na ɔbɛye se akwadaa, ɔgyae ne ho ma, ɔdwo, ɔbre ne ho ase, ɔnya abotare, ɔdɔ hye ne ma, ɔnya ɔpɛ se ɔbɛgyae ne ho ama biribiara a Awurade no ara nim se eye se ɔde ba ne so, mpo sedeeɛ akwadaa gyae ne ho ma n'agya no.

20 Na bio, mese mo se mmere bi ɔbɛba a Agyenkwa no ho nimdee betre aks ɔman biara, abusuakuo biara, kasa hodoɔ biara ne nnipa biara mu.

21 Na saa mmere no ba a, obiara renni bem wɔ Onyankopɔn anim, gye se nkwardaa nketewa, gye se wɔnam nsakyeraɛ ne gyedie a ewɔ Awurade Nyankopɔn Tumfoɔ no din mu.

22 Na saa mmere yi mpo mmere a wakyerkyere wo nkurfoa nneema a Awurade wo Nyankopon ahye wo no, eno na morenni fo bio wo Onyankopon ani so, gye se sedee maka akyere wo no.

23 Na afei maka nsəm a Awurade Nyankopon hyee me se menka no.

24 Na sei na Awurade see: wobegyina se adansee kann atia saa nkurfoa yi wo atemmuda no mu; eno nti obebu wɔn aten, nipa biara ne sedee ne nwuma tee, se eyε papa anaa se eyε bone.

25 Na se eyε bone a, wɔn ankasa fodie ne wɔn akyiwasem de wɔn bekɔ bea a eyε hu mu, dee ebεma wɔn afiri Awurade anim akɔ tebea a eyε mmɔborɔye ne ateetee a enni awiee mu, ehɔ na wɔnntumi nsan wɔn akyi bio; eno nti wɔanom efibuo ama wɔn ankasa wɔn akra.

26 Eno nti, wɔanom Onyankopon abufuo hyew no ano, dee tenenee ntumi nnsi ho kwan mma wɔn no, sedee wantumi ansi ho kwan amma Adam, mmere a ewɔ se chwease, enam se ɔdii aduaba no a wɔhyee no se mma ɔnni no; eno nti, wɔnnhunu wɔn mmɔbɔ bio kɔsi afebɔɔ.

27 Na wɔn ateetee te se egya tadee ne sɔfe a ne gyamframa rennum, na ne wusie foro kɔ soro afebɔɔ. Saa ara na Awurade ahye me se menka. Amen.

TI 4

*Chene Benyamin toa ne kasa so—
Enam Mpata no nti na nkwegyee
ba—Gye Awurade di na ɔnye wo*

nkwa—Nya gyedie na wanya bɔnefakyε—Momfa mo ahodee no bi mma ahiafoo—Ye adee nyina ara wo nyansa ne kwan pa so. Beεye mfinhyia 124 ansa na wɔrebewo Kristo.

Na afei, εbaa se mmere a chene Benyamin kaa nsəm a Awurade bɔfɔo no de maa no kyereε wɔn wieee no, ɔde n'ani kɔɔ apɔrɔ wɔ nkurfokuo no mu, na chunu se wɔahwehwease, efiri se na Awurade ho suro aba wɔn mu.

2 Na wɔhunu wɔn ara ankasa wɔn ho wɔ honam tebea mu, se asaase so m futuro mpo ho wɔ mfasoo kyen wɔn. Na wɔn nyina ara de enne baako kaa se: O hu yen mmɔbɔ, na ma Kristo mpata mogya no nyε adwuma ma yen nya bɔnefakyε, na yen akoma mu ate; na yegye Yesu Kristo, Onyankopon Ba no a ɔbɔɔ ɔsoro ne asaase, ne nneema nyina ara no; dee obeba nnipa mma mu no di.

3 Na εbaa se wɔkkaa saa nsəm yi akyire yi no, Awurade Honhom baa wɔn so, na ede hyee wɔn ma, na wɔnyaa bɔnefakyε ne adwene a emu da hɔ, enam gyedie mmorosoɔ a wɔnyaa wɔ Yesu Kristo a obeba no mu, sedee chene Benyamin nsəm a ɔka kyereε wɔn no tee.

4 Na chene Benyamin san buee n'anom na chyeε aseε kasa kyereε wɔn se: M'ayɔnkofoɔ ne me nuanom, m'abusuafoɔ ne me nkurfoɔ, mesan atwe mo adwene bio, ama moatie na moate me nsəm nkaae a meka akyere mo no ase.

5 Na hwε, se Onyankopon

papayε ho nimdee anyane mo saa mmere yi ama moahunu sε mo nse hwee na monsombo εne mo ahweaseε tebea mu a —

6 Me se mo sε, moahunu Onyankopɔn papayε, ne ne tumi a etwa tumi biara, εne ne nyansa ne n'abotare, ne n'abodwokyere, wɔ nnipa mma ho; εna mpata no nso a wɔasiesie firi ewiase fapem, sε εnam so ma nkwyagyeε behyε Awurade mu no, na ɔbεbɔ mmɔden anibereso adi ne mmarransεm so, na wɔagyina gyedie no mu mpo de akɔsi ne nkwa awieε, Mekyerε honamdua nkwa mu —

7 Meka, sε saa nnipa yi ne dee ɔnam mpata no a wɔhyehyε too hɔ fiti wiase fapem de maa adasamma nyina ara, wɔn a wɔwɔ hɔ fiti Adam ahweaseε so, anaa sε wɔn a wɔwɔ hɔ saa mmere yi mu, anaa wɔbεba, de akɔsi wiase awieε mpo no ɔnnya nkwyagyeε.

8 Na yei ne ɛkwan a nkwyagyeε fa so ba. Na nkwyagyeε foforo biara nni hɔ gye sε nhyeheyεε a wɔaka ho asem yi, εna nhyeheyεε biara nni hɔ a nnipa bεtumi anya nkwyagyeε gye sεdεeε maka ho asem akyere mo yi.

9 Mongye Onyankopɔn ni; mongye ni sε ɔne ɔno, ɔwɔ hɔ na ɔbɔɔ adeε nyina ara, dee ɛwɔ soro ne asaase so nyina ara; mongye ni sε ɔwɔ nyansa nyina ara, εne tumi a ɛwɔ soro ne asaase so nyina ara; mongye ni sε nnipa nnte adeε biara a Awurade te aseε ase.

10 Na bio mongye ni sε ɛwɔ sε mosakyera wɔ mo bɔne ho na motwe mo ho firi ho, na momere

mo ho ase wɔ Onyankopɔn anim; na momfa nokware aka-ma mmisa, sε wɔde bεkyε mo, na afei, sε mo gye saa nneεma yi nyina ara di a, hwe sε mo bεyε ne nyina ara.

11 Na mese mo bio sεdεeε maka no dada no, sε mmere a moanya nimdee wɔ Onyankopɔn animuonyam ho no, anaa sε moahunu ne papayε na mo-aka ne dɔ ahwε, na moanya bɔnefakyε, a ede ede kεsεe mmorosɔ aba mo akra mu no, saa ara mpo na mεrε sε mokae, na mokɔ so kae Onyankopɔn kεsεyε dabира, εne mo nso a monsε hwee, εne, ne papayε ne n'abodwokyere a ɔwɔ ma mo, abɔdεeε a momfata, na mommere mo ho ase mpo wɔ ahobraseε bunu mu, momɔ Awurade din daa na monyina pintinn wɔ gyedie no mu mma dee ɔreba no, dee ɔbɔfɔ no de nano kaεε no.

12 Na hwe, mese mo sε sε moye yei a mobenya anigyeε daa, na Onyankopɔn dɔ behyε mo ma, na mobenya bɔnefakyε; na mobenyini wɔ dee ɔbɔɔ mo no animuonyam εne ne nimdee mu anaa dee etene εne dee εyε nokware nimdee mu.

13 Na monnya adwene biara sε obi bepira ne ɔnko, mmom mobεtεna asomdwεε mu, na mode nipa biara dee ɔdie ama no.

14 Na momma ɛkɔm nne mo mma, anaa wɔnna adagya; εna momma wɔnto Onyankopɔn mmara no, na wɔ ne wɔn ho wɔn ho nko na wɔnnya akasakasa, na wɔnsom ɔbonsam, dee ɔyε bɔne wura no, anaa dee ɔyε honhom bɔne a yεn agyanom aka ne ho

asem no, ɔno a ɔyε ɔtamfo ma dee etene nyina ara.

15 Mmom mobekyerkyere wɔn ama wɔnanante nokware ne anidahɔ kwan so; mobekyerkyere wɔn ama wɔadodɔ wɔn ho wɔn ho, na wɔasom wɔn ho wɔn ho.

16 Nanso mobeboa wɔn a wɔhia mo mmoa; mode mo ahodee bema dee ɔwɔ ahokyere mu; na momma dee ɔsresre adee abisadee nnye kwa, na mo mmpamo no se ɔnkɔyera.

17 Ebia mobeka se: Nnipa no ara na ama saa mmɔborɔye no aba ne so, ɛno nti me nntene me nsa, na memfa m'aduane mma no, anaa mahodee mma no na wankɔ ahokyere mu, na n'asotwee fata —

18 Mmom mese mo se, O nnipa, obiara a ɔyε saa adee yi saa nnipa no ara na etwa se ɔsakyera; na gye se ɔsakyera wɔ dee waye no ho anye saa a ɔbeyera afebɔɔ, na ɔrennya kyefo wɔ Onyankopɔn aheman no mu.

19 Na hwe, yɛn nyina ara nnye asresrefoo anaa? Yɛn nyina ara yɛnane Nipa korɔ no ara, mpo Onyankopɔn, wɔ dee yɛwɔ nyina ara, aduane ne ntadee, ne sika ne dwete, ene ahonyadee ahodoɔ nyina ara a yɛwɔ anaa?

20 Na monhwe, saa mmere yi mpo mo rebɔ ne din, na mo resre ne hɔ bɔnefakyε. Na wama mo abisadee aye kwa anaa? Daabi; wahwie ne honhom agu mo so, na wama ede ahyε mo akoma ma, na wama mo ano akata ama mo antumi ankasa, na mo de yee kesee soronko.

21 Na afei, se Onyankopɔn a ɔbɔɔ mo no a monya mo nkwa

ene adee a mowɔ nyina ara ene dee motee nyina ara ma mo adee biara a mobisa a eyε wɔ gyedie mu na mogyedi se mo nsa bɛka no ma mo a, O εnεe, aden nti na momfa mo ahodee mmema mo ho mo ho.

22 Na se mo bu nnipa no a ɔde n'abisadee to mo anim se mo bema no mo agyapadee no bi aten sèdee ɛbεye a ɔnnyera, na mo bu no fɔ a, εdeen nokware na ɛwɔ mo afɔbuo mu na mode mo ahodee besie; dee ennye mo dee na eye Onyankopɔn dee, ɔno nso na mo nkwa yε ne dea; nanso mo nsre no, so monsakyera wɔ dea waye ho.

23 Mese mo se, mmusuo nka saa nnipa no ɛfiri se ɔne n'ahodee bεyera; na afei, meka yei kyere wɔn a wɔyε asikafɔɔ wɔ wiase nneema mu.

24 Na bio, mese mo ahiafɔɔ, mo a monni bi nanso mo wɔ dee ɛbeso mo no, se mo te hɔ da biara no; mene mo a mode mo ahodee kame ɔsresrefoo no, ɛfiri se monni bi; mεpε se mobeka no mo akoma mu se: me mma ɛfiri se me nni bi, mmom se mewɔ bi a anka mede bema.

25 Na afei, se mo ka sei wɔ mo akoma mu a, monni fɔ, na se anye saa a, wɔbεbu mo fɔ; na mo afɔbuo no fata ɛfiri se mo anibere dee mo nsa nkaaeε.

26 Na afei, εnam saa nsem a maka akyere mo yi nti — ene se, εnam mo nsa a ɛbɛka mo bɔnefakyε daa nyina, na mo annante wɔ afɔbuo mu wɔ Onyankopɔn anim nti — Mεpε se mo de mo ahodee no bi bema ahiafɔɔ, se-dee obiara wɔ, te sèdee more

ma dee ᵏᵏᵒₘ de no aduane, mo-refira dee ᵏda adagya ntoma, moresrasra ayarefо̄ na mo rema wɔ́n ahо̄t, honhom mu ne honam afa mu nyina ara, sedee wɔ́n ahiasem tee.

27 Na monhwе na monyе saa nneema yi nyina ara wɔ́ nyansa mu ene ne kwan so; efiri se enhia se nipa betu mmirika ntentem akyen dee n'ahо̄oden betumi. Na bio, eyе se ɔbemia n'ani sedee ɔbeyе a ɔbenya mmirika no mu akyedee; eno nti ese se nneema nyina ara ye wɔ́ ne kwan so.

28 Na mрe se mobekae, se mo mu biara a ɔbefem afiri ne yɔ́nko hɔ́ no, ewɔ́ se ɔde ade korɔ́ no a ɔfemooe no san kɔ́ ma no, sedee ɔne no hyehyee no, anye saa wobeye bɔ́ne; na anhwе a na wama wo yɔ́nko no nso aye bɔ́ne.

29 Na dee etwa too ne se merentumi nka nneema a woye a eyе bɔ́ne no nyina ara; na enam akwan ahodō ne nneyee ahodō so, mpo edccso se merentumi nkan.

30 Mmom yei dee metumi aka akyere mo, se moannhwе mo ho so, ene mo adwene, ene mo kasaa, ene mo nneyee, na mō-anni Onyankopо̄n mmaransem no so, na moankɔ́ so antena wɔ́ gyedie mu wɔ́ dee moatee a efa yen Awurade mmaee no ho mpo ankɔ́si mo nkwa awiee a, mobeyera. Na afei, O nipa, kae, na wanyera.

TI 5

Ahoteefо̄ no nam gyedie so beye Kristo mmamarima ne mmammaa

—Afei wɔ́de Kristo din na efre wɔ́n —ɔhene Benyamin kasa kyere wɔ́n se wɔ́nyina pintinn na emma wɔ́nhinhim wɔ́ nwumapa ye mu. Beye mfinhyia 124 ansa na wɔ́re-bewo Kristo.

Na afei, ebaa se mmere a ɔhene Benyamin kaa sei kyerees ne nkurɔ̄fō no, ɔsoma a wɔ́n mu bi, maa wɔ́kɔ̄ wɔ́n mu, na na ɔpе se ɔhunu se ne nkurɔ̄fō no agye nsem no a ɔka kyerees wɔ́n no adi anaa.

2 Na wɔ́n nyina ara de nne baako teaa mu se: Aane, yegye nsem a waka akyere yen no nyina ara di; na afei yenim se eyе trodoo ne nokware, enam Awurade Kokoroko Honhom no a wama nsesaae kesee aba yen mu no, anaa se yen akoma mu no nti, yenni ɔpе biara se yebeye bɔ́ne, na mmom se yebeye papa mmere nyina ara.

3 Na yen ara ankasa nso, enam Onyankopо̄n papaye a ensa da, ene dee ne Honhom no ada no adi akyere yen no nti, yeanya nhunumuū kesee ne dee ebeba; na se eho hia mpo a, anka yebetumi ahye nneema nyina ara ho nkɔ́m.

4 Na enam gyedie a yenya wɔ́ nsem a yen hene no ka kyerees yen no, ama yen anya saa nimdee kesee yi a, eno nti yede ede kesee mmorosoo regye yen ani.

5 Na yewɔ́ ɔpе se ye ne yen Nyankopо̄n kɔ́ apam se yebeye n'apedee, na yeaye setie ama ne mmaransem no wɔ́ nneema nyina ara a ɔbeyе yen se yenye no, wɔ́ yen nkwa nna a aka nyina ara mu, ama yeamfa ateteetee

a enni awiee amma yen so sedee ḥofoč no aka no, se ḥebeyē a ye-reñnom Onyankopon abufuhyeē kuruwa no ano.

6 Na afei, yei ne nsem a na ḥene Benyamin rehwehwē afiri wɔn hɔ; eno nti ḥaka kyere wɔn se: Moaka nsem a mepe; na apam a moaye no ye apam a etene.

7 Na afei, enam apam no a moaye yi nti, wɔbefre mo Kristo mma, ne mmamarima, eñe ne mmammaa; na hwe, enne wawo mo honhom mu; na moka se mo akoma anya nsakyerae enam gyedie a ewɔ ne din mu nti; eno nti, wɔawo mo ama moabeyē ne mmamarima eñe ne mmammaa.

8 Na enam dee mo hye n'ase yi nti, mo anya mo fawohodie, na obiara nni hɔ a mobefa ne so anya mo fawohodie. Edin biara nni hɔ a wɔde ama a nkwyagyeē benam so aba; eno nti, mepe se mobefa Kristo din ato mo ho so, mo a mo ne Onyankopon akɔ apam no nyina ara se mobeyē setie akɔsi mo nkwa awiee.

9 Na ḥebeba se obiara a ḥebeyē saa no wɔbehunu no wɔ Onyankopon nsa nifa so, na ḥebehunu edin a wɔde befre no; na wɔde Kristo din befre no.

10 Na afei ḥebeba se obiara a wɔamfa Kristo din anto ne so no, wɔbefre no din foforɔ; eno nti ḥebehunu ne ho wɔ Onyankopon nsa benkum so.

11 Na mepe se mo kae nso se, edin no a mese mo se mede bema mo no nie na wɔrempepa mfiri hɔ da, gye se enam mmataroo so; eno nti, monhwē yie na

moanto mmara, ama wɔampепa edin no amfiri mo akoma mu.

12 Me se mo se, mepe se mokae se mobetwerē edin no agu mo akoma so mmere nyina ara na atim, ama wɔanhunu mo wɔ Onyankopon nsa benkum so, na mmom ama moate na moahunu eñe no a ḥode befre mo no, eñe edin nso a ḥode befre mo.

13 Na ḥebeyē den na nnipa be-hunu ne wura mmere a ḥonsomm no da, na ḥye ḥohoo ma no, na n'adwene ne n'akoma mu nsusue ntam twe koraa anaa?

14 Na bio, ana nnipa bi fa afunumu a εye ne yɔnko dea na ḥafa koraa? Mese mo se, Daabi; ḥorempē mpo se ḥbefra ne nnwan ne wɔn adidie, mmom ḥberamo no afiri hɔ, na wato no atwene. Mese mo se, saa ara nso mpo na ḥebesi mo mu se mo nnim edin a wɔde fre mo a.

15 Enti, mepe se mo gyina pintinn na monnhinhim, na mmere nyina ara no, mo mma nwuma pa ntumi mo, na Kristo, Awurade Nyankopon Tumfoɔ no besɔ mo ano ama ne ho, ama ḥode mo aba ḥosoro, ama moanya nkwyagyeē a eteh̄ daa eñe nkwa a enniawiee, wɔ nyansa, ne tumi, ne atentenenee, ne ahum-mɔborɔ a efiri dee ḥɔcɔ adee nyina ara no, dee ewɔ soro ne asaase so, ḥono ne Onyankopon a ḥboro adee nyina ara so no. Amen.

wɔn—Mosaya di adee se ɔhene a ɔtene. Beye mfinhyia 124–121 ansa na wɔrebewo Kristo.

NA afei, ɔhene Benyamin ne nkurɔfɔɔ no kasa wieee no ɔhunu se eyε se ɔnya wɔn a wɔne Onyankopɔn kɔ apam no se wɔbedi mmapansem no so.

2 Na εbaa se na ɔkra baako mpo nni hɔ, gye se nkwardaa nketewa, mmapom wɔn na wɔfaa, apam na wɔfaa Kristo din too wɔn ho so.

3 Na bio εbaa se mmere a ɔhene Benyamin de saa nneema yi nyina ara baa awiee no, na ɔtee ne ba barima Mosaya ho se ɔni ne nkurɔfɔɔ no so na ɔni wɔn so hene, na ɔde n'asεdee ne n'asdie nyina ara a εfa aheman no ho maa no, na ɔpaa asɔfɔɔ se ɔnkyerekyere nkurɔfɔɔ no, sedee ɔbεye a ɔbete na wɔahunu Onyankopɔn mmapansem no, na akanyan wɔn ama wɔakae ntam a wɔaka no, ɔgyaee nkurofokuo no na wɔsanwɔn akyi sedee obiara abusua ne wɔn afiefie mu tee.

4 Na Mosaya hyεε aseε dii n'agya adee. Na ɔhyεε n'ahennie aseε no, na wadi mfie aduasa, na yei ma ne nyina ara kabɔ mu a εbεye se mfinhyia ahanan aduason nsia εfiri mmere a Lihae firii Yerusalem no.

5 Na ɔhene Benyamin tenaa ase mfie mmapansem na ɔwuui.

6 Na εbaa se ɔhene Mosaya nantee Awurade akwan so, na ɔhwεε ne ntemmuo εne ne mmapa yie, na ɔdii mmapansem biara a ɔhyεε no se ɔni so no so.

7 Na ɔhene Mosaya hyεε ne nkurɔfɔɔ maa wɔn funtumm

asaase no. Na ɔno ara nso funtumm asaase no, amma wanyε adesoa amma ne nkurɔfɔɔ no, ama aye te sεdee n'agya yεε wɔ adee nyina ara mu no. Na ape-reapere biara ansi ne nkurɔfɔɔ no nyina ara mu bεye mfie mmapansem ntam.

TI 7

Amon kɔhunu Lihae-Nifae asaase no, baabi a Limhae ye ɔhene no—Limhae nkurɔfɔɔ wɔ nkoasom mu wɔ Lamanfɔɔ nsa mu—Limhae da wɔn abakɔsem adi—Nkɔmhyeni bi (Abinadae) adi adansee se Kristo ye Onyankopɔn ne adee nyina ara Agya—Wɔn a wɔdua adee a εye fii no, wɔtwa kyinhyia mframa, na wɔn a wɔde wɔn were hyε Awurade mu no wɔbegye wɔn. Beye mfinhyia 121 ansa na wɔrebewo Kristo.

NA afei, εbaa se mmere a ɔhene Mosaya nyaa asomdwɔoe toaa so mfie mmapansem ntam mu akyire yi no, ɔpεε se ɔhunu biribi fa nkurɔfɔɔ no a wɔkɔtenaa Lihae-Nifae asaase so no hɔ, anaa se Lihae-Nifae kuropɔn no mu; efiri se ne nkurɔfɔɔ no ntee biribiara mfirii wɔn nkyen fiti mmere a wɔfirii Sarahemla asaase so no; εno nti, wɔde atweetwee haa n'adwene.

2 Na εbaa se ɔhene Mosaya maa kwan se wɔn mu marima edunsia a wɔn ho ye den nkɔ Lihae-Nifae asaase no so nkɔbisaa se wɔbete biribi afa wɔn nuanom no ho a.

3 Na εbaa se adeekyeee no wɔhyεε aseε se wɔrekɔ, Amon a ɔye wɔn mu baako a ɔye

ɔhoodenfoɔ̄ ye branee, na ɔyε Sarahemla aseni no; na na ɔsan di wɔn anim.

4 Na afei, na wɔnnim ɔkwan a wɔbefa so wɔ esere no so akɔ Lihae-Nifae asaase no so; eno nti wɔkyinkyinii nna bebree wɔ esere no so, mpo wɔkyinkyinii nna aduanan.

5 Na wɔkyinkyinii nna aduanan akyiri no, wɔbaa pampa bi a esi Silom asaase so atifi fam, na ehi na wɔsisii wɔn ntomadan.

6 Na Amon faa ne nuanom no mu mmiensa a, wɔn din ne Amalekae, Helem, eñe Hem, na wɔsane kɔɔ Nifae asaase no so.

7 Na hwe, wɔhyiaa nkurfoɔ̄ a wɔwɔ Nifae asaase no so eñe Silom asaase no so hene; na ɔhene no ahobanbɔfɔ̄ twaa wɔn ho hyiaae na wɔkyekyeree wɔn, na wɔde wɔn guu afiase.

8 Na ebaa se mmere a wɔdaa afiase naanu no wɔkɔfaa wɔn baa ɔhene no anim bio, na wɔsanee wɔn nhoma no; na wɔgyinaa ɔhene no anim, na ɔmaa wɔn kwan, anaa se ɔhyee wɔn se wɔn nyiyi nsɛm a ɔbebisa wɔn no ano.

9 Na ɔsee wɔn se: Hwε, me ne Limhae, Noa ba barima no, ɔno a ɔyε Senif ba barima, ɔno a ɔfir Sarahemla asaase so ba befaa asaase yi a εye wɔn agyanom asaase no, ɔno na nkurfoɔ̄ no de wɔn nne sii no ɔhene.

10 Na afei, mepε se mehunu dee nti a mɔnyaa akokoɔduro sei se mobeben kuropɔ̄n yi afasuo ho, wɔ mmere a me ara ankasa me ne m'ahobanbɔfɔ̄ rewen a epono kεse no ano?

11 Na afei, yei nti na mama

kwan se wɔnkora mo, ama mabiso mo ase, ente saa anka memaa m'ahobanbɔfɔ̄ no kumm mo. Mema mo kwan se monkasa.

12 Na afei mmere a Amon hunu se ɔwɔ ho kwan se ɔkasa no, ɔkɔ n'anim na ɔcɔ ne mu ase wɔ ɔhene no anim; na ɔmaa ne mu so bio no ɔkaa se: O ɔhene meda Onyankopɔ̄n ase kεse nne da yi se meda so te ase, na wo ama me ho kwan se menkasa; na mεbɔmmɔden de akokoɔduro akasa.

13 Na menim se se wonim me a anka wo amma kwan amma wɔankyeakyere me. Na me ne Amon, na meye Sarahemla aseni, na mafiri Sarahemla asaase so aba ha se merebebisa se mete biribi afa yen nuanom a Senif de wɔn firii saa asaase no so baa eha no ho biribi ama.

14 Na afei, ebaa se Limhae tee Amon nsɛm no wieee no ɔnyaa anigyeε mmorosoɔ̄, na ɔkaa se: Afei mewɔ̄ awerehyεm se me nuanom a na wɔwɔ Sarahemla asaase so no da so te ase. Na afei, merebedi ahurisie; na adeekye nso a mema me nkurfoɔ̄ nso adi ahurisie.

15 Na hwe yεayε nkao ama Lamanfoɔ̄, na etɔ̄ a wɔgye yen no ye adesoa kεse ma yen. Na afei, hwe yen nuanom rebeyi yen afiri nkaoasom mu, anaa se afiri Lamanfoɔ̄ nsa mu, na yεabεyε wɔn nkao; efiri se εye se yεbεyε nkao ama Nifaefoɔ̄ asen se yεbetua too ama Lamanfoɔ̄ hene.

16 Na afei ɔhene Limhae hyεε n'ahobanbɔfɔ̄ no se emma wɔn nkyekyere Amon anaa ne nuanom no bio, mmom wɔnko

Silom pampa no atifi hɔ na wɔnkɔfa wɔn nuanom no mera kuropɔn no mu, ama wɔabedidi, na wɔanom, na wɔagye wɔn ahome afiri wɔn akwantuo no bere mu; efiri se wɔahunu amane wɔ nneema bebree ho; wɔabere wɔ ɛkɔm, nsukɔm ne ebere ho.

17 Na afei εbaa se adeεkyeeε no ɔhene Limhae maa wɔbɔɔ dawuro wɔ ne nkurɔfɔɔ no nyina ara mu, se εbεye a wɔbeboa wɔn ano wɔ temporal no mu, na wɔabetie nsem a ɔbeka akyere wɔn no.

18 Na εbaa se ɔboabooa wɔn ano no ɔkasa kyereε wɔn se: O mo, me nkurɔfɔɔ, momma mo tiri so na mo nya awerεkyekyerε; na mo nhwε mmere no aben, anaa se enni akyiri koraa, se yεrennyε yen atamfo ase bio, εwɔ mu se yεapereapereε bebree no nyina ara aye kwa; nanso megyedi se aka apereapereε bi wɔ hɔ a εwɔ se yεpere de di nkonim.

19 Eno nti, moma mo tiri so, na moni dε, na momfa mowerε nhyε Onyankopɔn mu, saa Onyankopɔn no a ɔyε Abraham, ne Isak, ne Yakob Nyankopɔn no mu; saa Nyankopɔn no nso a ɔyii Israel mma firii Misraim asaase so no, na ɔmaa wɔn nantee asaase wesee so twaa ɛpo kɔkɔ no, na ɔmaa wɔn manna diiε ama wɔanyera wɔ esere no so, ne nneema ahodoɔbebree na ɔyε maa wɔn.

20 Na ebio, saa Onyankopɔn korɔ no ara na wayi yen agyanom afiri Yerusalem asaase so, ena wakora na ɔde ne nkurɔfɔɔ asie mpo besi seseε mmere yi; na

monhwε, εnam yen amumuye ne yen akyiwasem nti na ɔde yen aba nkoasom mu.

21 Na mo nyina ara ye adanse-foɔ nne da yi, se Senif, dee wɔsii no ɔhene wɔ saa nkurɔfɔɔ yi so no, ɔno a ɔrepereε ne ho se ne nsa beka n'agyanom asaase, maa ɔhene Laman de naadaa ne nyansakwan maa ɔne ɔhene Senif yεε nhyeheyεε bi na ɔde asaase no bi, anaase mpo Lihae-Nifae kuropɔn, ene Silom kuropɔn; ene asaase a atwa ho ahyia no hyεε ne nsa—

22 Na ade korɔ nti a ɔyεε yei-nom nyina ara ne se ɔde saa nkurɔfɔɔ yi behyε ɔsom ase anaa se nkoasom mu. Na hwε, saa mmere yi mu yεtua εtɔɔ ma Lamafɔɔ hene, efiti aburo, ne yen atokɔɔ, ne yen nuane ahodoɔ nyina ara mpo mpaεfa mmieni, ne yen nnwan ne yen anantwie a wɔadɔree mu mpaεfa; ene yen agyapadeε a ye wɔ nyina ara mpo a Lamafɔɔ hene no gye mu fa firi yen hɔ anyε saa a, yεde yen nkwa betwa so.

23 Na afei, yei nyε anibereε kese? Na yen amanehunu yi nnɔso anaa? Afei hwε yei ma yen kwan kesee se yensu.

24 Aane, Mese mo se: dee nti a εwɔ se yensu, ne se na hwε yen nuanom dodoɔ sen na wɔakum wɔn, na wɔaka wɔn mogya agu kwa, na ne nyina ara firi amumuye nti.

25 Na se saa nkurɔfɔɔ yi anhwease wɔ mmaratoɔ mu a anka Awurade mma ho kwan se saa bɔne keseε yi mmere wɔn so. Mmom hwε, wɔnntie ne nsem: mmom apereapereε na

εbaa wɔn mu, ara kɔsii se wɔkumkum wɔn ho mpo.

26 Na wɔakum Awurade nkɔmhyen; aane nipa a Onyankopɔn asa mu ayi no, dee ɔkaa wɔn atirimuɔdensem ne wɔn akyiwasem kyereɛ wɔn no, εne nneema bebree a εreba no ho nkɔmhye, aane, mpo Kristo mmaee.

27 Na εnam se ɔka kyereɛ wɔn se Kristo no ne Onyankopɔn nneema nyina ara Agya, na ɔkaa se ɔbefa nipa seso ato ne ho so, na εbeye nsesɔn a wɔbɔɔ nipa fiti ahyeasε; anaa se ɔkaa se wɔbɔɔ nipa se Onyankopɔn seso, na se Onyankopɔn beba nnipa mma mu, na wɔafa honam ne mogya ato ne ho so na wɔanante asaase so —

28 Na afei, εnam se ɔkaa sei nti wɔkumm no; na wɔyeε nneema bebree a ede Onyankopɔn abufuhyeε baa wɔn so. Eno nti, hwan na εbeye no nnwanwa se wɔwɔ nkoasom mu, na wɔde amanehunu aba wɔn so.

29 Na hwε, Awurade aka se: Meremmoa me nkurɔfɔo wɔ wɔn mmaratoɔ da mu; mmom mesi wɔn kwan ama wɔanyε frɔmfrɔm; na wɔn nneyεε beyε hwintidua wɔ wɔn anim.

30 Na ebio, ɔkaa se: Se me nkurɔfɔo bedua efiidee a wɔbetwa ntete a εwɔ kyinhiamframa mu, na n'awieε ye εborɔ.

31 Na ebio ɔkaa se: Se me nkurɔfɔo bedua efiidee a wɔbetwa mframa a firii apuee a ede ɔseee ba ntεmntεm.

32 Na afei, monhwε, Awurade bɔhye no aba mu, na wabɔ mo na morehunu amane.

33 Mmom se mode mo akoma

nyina ara beba Awurade nkɔyen, na mode mo were ahye ne mu, na mo de mo adwene a esi pi nyina ara besom no, se mo ye yei a, ɔnam ɔno ara ne pe ne n'anigyeε so beyi mo afiri nkoasom mu.

TI 8

*Amon kyerekyere Limhaefoo —
ɔsua nsem a εwɔ Yaredfoɔ mprete
aduonunan no so — Adehunufoo
na etumi kyere tete tweretohɔsem
ase — Akyedee biara nsombo nkyen
anisoadehunu. Beyε mfinhyia 121
ansa na wɔrebewo Kristo.*

Na εbaa se ɔhene Limhae kasa kyereɛ ne nkurɔfɔo wieεε no, na ɔkaa nsem bebree kyereɛ wɔn na emu kakraabi na matwere no nwoma yi mu yi, ɔkaa dee efa ne nuanom a na wɔwɔ Sarahemla asaase so no ho nyina ara kyereɛ wɔn.

2 Na ɔmaa Amon sore gyinaa nkurɔfokuo no anim, se ɔnsan nka dee εyεε wɔn nuanom fiti mmere a na Senif firii asaase no so kɔsi mmere a ɔno ara firii asaase no so nyina ara nkyere wɔn.

3 Na ɔsan kaa nsem nso a ɔhene Benyamin de kyerekyereɛ wɔn no, na ɔkyerekyereɛ ɔhene Limhae nkurɔfɔo no mu, ama wɔate nsem a waka no nyina ara ase.

4 Na εbaa se ɔyεε yei nyina ara akyire yi no, ɔhene Limhae maa nkurɔfokuo no kwan maa obiara kɔɔ ɔno ara ne fie.

5 Na εbaa se ɔmaa wɔde mprete a ne nkurɔfɔo tweretohɔsem gu soɔ no fiti mmere a wɔfrii

Sarahemla asaase so baee no betoo Amon anim se ɔkenkan.

6 Afei Amon kenkann tweretohɔsem no wieeε no pe na ɔhene no bisaa no se ɔbetumi akyere no asee a, na Amon see no se ɔrentumi.

7 Na ɔhene no see no se: Enam se na mewere aho wɔ me nkurɔfɔo amanehunu ho no nti, memaa me nkurɔfɔo no mu aduanan-miensa tuu kwan kɔ esere no so se ebia wɔbehunu Sarahemla asaase no a, ama yeasre yen nuanom ama wɔabeyi yen afiri nkoasom mu.

8 Na wɔyeraa wɔ esere no so beye nna bebree mu, nso wɔsan mmɔden, na wɔanhunu Sarahemla asaase no, mmom wɔsan wɔn akyiri baa asaase yi so, woatu kwan akɔ asaase a nsuwa bebree wɔ so, na wɔahunu asaase bi a nnipa nnompe ne mmoa nnompe aye so ma, na adan ahodoɔ bebree nso abubu wɔ so, wɔahunu asaase bi a nnipa dodoɔ a wɔn dodoɔ te se Israel dɔm atena soo.

9 Na se adansiedie bεba nneema a wɔaka ho asem yi se εye nokware nti no, wɔde mprete aduonu-nan a wɔakrukyire nsem wɔ so baae, na εye sika kɔkɔ a wɔn mfraa mu.

10 Na hwe wɔde nkataboɔ akεseε bi nso baae, a εso na wɔde yaawa ne kɔbere na aye, na εhote wesee.

11 Na ɔde akofena baae, na ne nɔɔmuu no asee, na ne n'adεe no awe naakyε; na obiara nni asaase no so a ɔbetumi akyere kasa no ase anaa se nsem a wɔakrukyire wɔ mprete no so ase.

Eno nti na mesee wo se: Wobetumi akyere asee anaa?

12 Na mese wo bio se: Wonim obi a ɔbetumi akyere asee? Na mepe se wɔkyere saa tweretohɔsem yi ase wɔ yen kasa mu, efiri se ebia na yeanya nimdee bi a εfa yen nkurɔfɔo nkaεε no a wɔasεe wɔn no ho, baabi a saa tweretohɔsem yi firi no; anaa se, efiri se εbia na yεbenya nimdee bi a εfa saa nkurɔfɔo yi a wɔasεe wɔn yi nkaεε ho; na mepe se mehunu se nti a εmaa wɔasεe wɔn.

13 Afei Amon see no se: O ɔhene, metumi asi no pi akyere wo nipa a ɔbetumi akyere tweretohɔsem no ase; na ɔwɔ biribi a ɔtumi hwe, na ɔde kyere tete tweretohɔsem nyina ara ase; na εye akyedee a efiri Onyankopɔn hɔ. Na saa nneema no wɔfre no asekyeredee, na nipa biara rentumi nhwε mu gye se wɔahyε no, anyε saa ɔbehwε dee εnse se ɔhwe na ɔbeyera. Na obiara a wɔama no ho kwan se ɔnhwε mu no, saa nipa no ara na wɔfre no adehunufoɔ.

14 Na hwe, nkurɔfɔo a wɔwɔ Sarahemla asaase so hene no ne nipa a wɔama no ho kwan se ɔnεε saa nneema no, na ɔno na ɔwɔ saa akyedee kakraka a efiri Onyankopɔn hɔ yi.

15 Na ɔhene no kaa se adehunufoɔ ye kesee kyen nkɔmhyeni.

16 Na Amon kaa se adehunufoɔ ye adiyifɔo ne nkɔmhyeni nso; na nipa biara renya akyedee a εso sei, gye se ɔwɔ Onyankopɔn tumi a nipa biara ntumi nnya; nso nipa bi betumi anya tumi kesee a efiri Onyankopɔn hɔ.

17 Mmom adehunufoɔ̄ betumi ahunu nneema a atwa mu, ena nneema a ereba nso, na ena wɔ̄n so na nneema nyina ara beda adi, anaa se, ahintasem beda adi, ne nneema a ahinta bepue ehan mu, na nneema a wɔ̄nnim no wɔ̄bema wɔ̄n ahunu, na nneema nso nam wɔ̄n so beda adi ama wɔ̄n a anka wɔ̄rennhunu.

18 Saa na Onyankopɔ̄n ahyehye ato hɔ̄ ama nnipa, se ɔ̄nam gyedie so, nkɔ̄nyaa akese; eno nti ne ho beba mfasoo kese ame ne yɔ̄nko nnipa.

19 Na afei, mmere Amon de saa nsem a ɔ̄reka yi baa awiee no, ɔ̄hene no nyaa ahurisie mmorosoɔ̄ na ɔ̄de naasee maa Onyankopɔ̄n, kaa se: Akyinnigye biara nni hɔ̄ se ahintasem kese na ɛwɔ̄ saa mprete yi so, na adee a ɔ̄hwe mu de kyere ase yi nso akyinnigye biara nni ho se wɔ̄yee se wɔ̄mfa nyi asumassem adi nkyere nnipa mma.

20 O sen na Awurade nwuma ye nnwanwa fa, na mmere tentene sen na ɔ̄ne ne nkurofɔ̄ behunu; aane, sedee nnipa mma nteasee ne wɔ̄n adwene mu anifira si ye den; na wɔ̄nhwehwe nyansa, na wɔ̄nnyā ɔ̄pe nso se ɔ̄bedi wɔ̄n so!

21 Aane, wɔ̄te se nwura mu nnwankuo a wɔ̄adwane afiri odwanhwefoɔ̄ no nkyen, na wɔ̄abɔ̄ ahwete, na wɔ̄dwane, na kwaee mu mmoa na ememe-ne wɔ̄n.

SENIF HO NSEM—Ne nkurofɔ̄ ho nsem, efiti mmere a wɔ̄firii Sarahemla asaase so de kɔ̄si

mmere a wɔ̄gyee wɔ̄n firii Lamanfoɔ̄ no nsa mu.

Ne nyina ara wɔ̄ ti 9 de kɔ̄si 22 mu.

TI 9

Senif di edɔ̄m bi a wɔ̄firi Sarahemla anim se wɔ̄rekɔ̄gye Lihae-Nifae asaase no—Lamanfoɔ̄ hene no ma wɔ̄n kwan se wɔ̄mfa—Eko si Lamanfoɔ̄ ne Senif nkurofɔ̄ no ntam. Beye mfinhyia 200–187 ansa na wɔ̄rebewo Kristo.

ME, Senif, mmere a wɔ̄kyerε-kyerε me Nifaefoo kasa wieee no, na me nyaa Nifae asaase no ho nimdee wieee no, anaa se asaase a εye yεn agyanom agyapadee a edikan no ho, na wɔ̄soma me se me nkɔ̄tete wɔ̄ Lamanfoɔ̄ no mu sedee ebeyε a mehunu sedee wɔ̄n asraafoo dodoɔ̄ ne wɔ̄n ahoođen tee, na ama yen asraafoo no aba wɔ̄n so abesee wɔ̄n—mmom mmere a mehunu se adee bi ye wɔ̄ wɔ̄n mu no, mepεe se anka ye-nsee wɔ̄n.

2 Eno nti, me ne me nuanom no dii apereapereε wɔ̄ esere no so, na mepεe se yen hene no ne wɔ̄n beyε nhyehyee; na ena se ɔ̄ye nnipa a n'asem ye den na ɔ̄pe mogyahwiegoo no nti no, ɔ̄hyee se wɔ̄nkum me; mmom wɔ̄gyee me firii saa owuo no mu mmere a mogya pii ka guie; efiri se agya ne agya kooe, ena ɔ̄nua ne ɔ̄nua, kɔ̄sii se yen asraafoo no mu dodoɔ̄ no ara wuwuui wɔ̄ esere no so; na yen a wɔ̄nkum yen no san kɔ̄ Sarahemla asaase no so, kɔ̄bɔ̄ yen akosem

kyerɛɛ wɔn yerenom ne wɔn mma.

3 Nanso, menyaa anigyeɛ mmorosoo se me nsa bɛka yen agyanom asaase no nti, meboaboa nnipa dodoɔ ara a wɔnyaa ɔpe se wɔbɛkɔ akɔgye asaase no ano, na yehyee yen akwantuo ase bio kɔɔ esere no so se yerekɔ asaase no so, mmom ekɔm dee yen, ne amanehunu a εye awe-rehɔɔ baa yen so; ɛfiri se na yεyε nyaa wɔ Awurade yen Nyankopɔn nkaeɛ ho.

4 Nanso yεkyinkyinii esere no so nna bebree akyire yi no, yesisii yen ntomadan wɔ baabi a wɔkum yen nuanom no; na ɛben yen agyanom asaase no.

5 Na ɛbaa se mesan ne me marima no mu nnan kɔɔ kuropɔn no mu, yekɔɔ ɔhene no hɔ sedee ɛbeye a mehunu ɔhene no adwene, na ama mahunu se ese se me ne me nkurɔfɔɔ no kɔ na yekɔgye asaase no asomdwoee mu a.

6 Na mekɔɔ ɔhene no nkyen, na ɔne me faa apam sedee ɛbeye a mɛgye Lihae-Nifae asaase no ne Silom asaase no.

7 Na ɔhyee nso se ne nkurɔfɔɔ no mfiri asaase no so, na me ne me nkurɔfɔɔ kɔɔ se yerekɔgye asaase no.

8 Na yehyee asee sisii adan, na yεyεɛ kuropɔn no afasuo yie, aane, mpo Lihae-Nifae kuropɔn no ne Silom kuropɔn no afasuo.

9 Na yehyee asee dɔɔ asaase no, aane, na yeduua aba ahodoɔ, aburo aba, ne ayuo aba, ne atokoɔ, ne neas, ne sheum ne nuaba ahodoɔ nyina ara bi, na yehyee asee se yeredɔre na yεyεɛ frɔmfrɔm wɔ asaase no so.

10 Afei see na εye ɔhene Laman naadaa kwan ne n'anitee se ɔde me nkurɔfɔɔ bɛba nkoasom mu, nti na ɔgyaee asaase no mu maa yen se yenkɔfa no.

11 Eno nti ɛbaa se, yetenaa asaase no so beye mfie dumieni akyiri no, ɔhene Laman hyee asee suroo se anhwɛ a me nkurɔfɔɔ no ho beye den wɔ asaase no so a wɔrentumi nnya wɔn so tumi mfa wɔn mma nkoasom mu.

12 Na afei nkurɔfɔɔ yi ye akwadwofoɔ ne abosom somfoɔ; eno nti wɔrɛɛ se wɔde yen kɔ nkoasom mu, ama wɔafa yen nsa ano adwuma so amee; aane, ama wɔanya yen nnwan akye awe.

13 Eno nti ɛbaa se ɔhene Laman hyee asee kanyann ne nkurɔfɔɔ no se wɔn ne me nkurɔfɔɔ no nni apereapereɛ; eno nti akokoa-koko ne apereapereɛ hyee aseeɛ baa asaase no so.

14 Na mfie dummiensa mu wɔ m'ahennie mu wɔ Nifae asaase so no, wɔ Silom anaafɔɔ afa mu, mmere a na me nkurɔfɔɔ rema wɔn nnwan nsuo ne aduane na wɔredɔ wɔn asaase no, Lamafɔɔ nnipa dɔm baa wɔn so na wɔhyee asee se wɔrekumkum wɔn, na akyekyere wɔn nnwan, wɔrebubu aburo a εwɔ wɔn afuo mu nso.

15 Aane, na ɛbaa se wɔdwaneɛ, wɔn a wɔn nsa anka wɔn no nyina ara dwane baa Nifae kuropɔn no mu, na wɔsee me se me mmɔ wɔn ho ban.

16 Na ɛbaa se memaa wɔn akodee na me maa wɔn ntadua, agyan, akofena, ena asekana

nkoæ, ne nkotibaa, ne ntommoæ, ne akodee ahodoæ a yebetumi aye na me neme nkuroføo no kóko tiaa Lamanfoø.

17 Aane, wø Awurade ahooðen mu na yekøko tiaa Lamanfoø no; efiri se me ne me nkuroføo suu dendennden free Awurade se onye yen mfiri yen atamfo nsa mu; efiri se yekaee øgyee a øgyee yen agyanom no.

18 Na Onyankopø tiee yen sufre na øtiee yen mpaebø; na yekøo n'ahooðen mu; aane yekøo Lamanfoø so, na da koro ne n'anadwo mu no yekumm nni-pa mpem mmiensa ne aduanan mmiensa; yekum wøn ara kɔsii se yepamoo wøn firi yen asaase no so.

19 Na me ara ankasa mede me ara me nsa, boaae maa wøsiee wøn awufoø no. Na hwe, dee eye yen awerehoø kesee ne yen abooboo koraa ne se yen nuanom ahanu ne aduɔsonkron na wøkum wøn.

TI 10

Ohene Laman wu—Ne nkuroføo no ye kekakeka na wøn firi ho ye hu na wøgye amammere a ennye nokware di—Senifene ne nkuroføo di wøn so nkunim. Beye mfinhyia 187–160 ansa na wørebewo Kristo.

Na ebaa se yesan hyee asee se yerekyekyere aheman no na yesan hyee asee se yen nsa bøka asaase no asomdwoee mu. Na me maa wøyee akodee ahodoæ bebree, se ebeyø a menya akodee ama me nkuroføobebree mmere biara a Lamanfoø besøre

me nkuroføo so bio se wø ne wøn rebøko.

2 Na mede awenfoø twaa asaase no ho hyiaae, sedee ebeyø a Lamanfoø no mma yen so mpofirimu bio na wøansée yen; na sei na meye de bøø me nkuroføo ne me nnwan ho ban; se wønnkøtø yen atamfoø nsam.

3 Na ebaa se yetenaa yen agyanom asaase no so mfinhyia bebree, aane, mfie aduonu-mmienu ntam.

4 Na mehyee se marima no no asaase no so; na wøduaa aburo ahodoæ nyina ara bi ne aduaba ahodoæ nyina ara bi.

5 Na mehyee se mmaa no nso nto asaawa mfa nye ahoma, na wømmere, na wønye adwuma na wønye nwera a eyø fe ahodoæ nyina ara bi, aane, ne ntoma biara a yede kata yen adagya so; na sei na yøye frømfrøm wø asaase no so—sei na emaa yønyaa asomdwoee ntoasøo ara wø asaase no so mfinhyia aduonu-mmienu no.

6 Na ebaa se ohene Laman wuui, na ne ba barima behyee n'ananañ mu dii hene. Na ohyee asee kanyann ne nkuroføo no maa wøtee atua wø me nkuroføo no so, eno nti wøhyee asee siesie wøn ho se wøbøba ne me nkuroføo no abeko.

7 Mmom na masoma makwansrafoø ama wøabø Semlon asaase no mu aporø ahyia, sedee ebeyø a mehunu wøn aho-boaboa, ama masi wøn kwan, ama wøamma me nkuroføo so ammesee wøn.

8 Na ebaa se wøfaa Silom asaase no atifi afa mu hø, wøde wøn

dəm dədoo a wōde akodee a edidiso yi ahyeheyē wōn ho, wōde kuntunu eñe nnyan, akofena, ne mpea, ne aboo, ne ntommo; na wōayi wōn tiri ho ama aye kokwakokwa; na wōde aboa nwoma atwitwa wōn asene mu.

9 Na ebāa se mehyee me nkukofoo no se wōmfa emaa ne nkwadaa no nsie wō esere no so; na mesan nso hyee se me nkōkorawa no nyina ara a wōbetumi akuta akodee ne mmerantee nyina ara nso a wōbetumi akuta akodee mmoa wōn ano ne Lamanfoo no nkōko; na mehyehyee wōn dibeasedeē wōn mfie tee.

10 Na ebāa se yē ne Lamanfoo no kōkoe; na me, me mpo, a mewō me nkōkorabō mu no ne Lamanfoo no kōkoe; Na ebāa se yēde Awurade ahōoden mu na ekōkoe.

11 Na, Lamanfoo no nnim biribiara a efa Awurade ho, anaa se Awurade ahōoden ho, eno nti wōde wōn ho to wōn ara ankasa ahōoden so. Nanso se wōhwē no nnipa ahōoden mu dee a na wōyē nkukofoo a wōn ho yē den.

12 Na wōyē kekakeka, na wōn ho yē hu, ne nkukofoo a wōpē moyahwiegoo wōgye wōn agyanom amamere di—Wōgyedi se wōpamoo wōn firii Yerusalem asaase so enam wōn agyanom amumuye nti, na wōn nuanom fomm wōn wō esere no so, na wō fomm wōn nso mmere a wōretwa epo no.

13 Na ebio, nso wōyē wōn bōne mmere a na wōcō wōn agyapadee asaase a edi kan no so no, akyire yi a wōtwaa

epo no, na ne nyina ara nti ne se na Nifae yē obi a odi Awurade mmaparansem no so yie—eno nti ccs Awurade ani, na Awurade tiee ne mpaebō, na ḡnyaa ho mmuaee, na ḡno na ḡyee wōn akwantuo wō esere no so kandifoo.

14 Na ne nuanom bofuu no efiri se wōante Awurade dwumadie ase; Wōn bo nso fuu no wō epo no so efiri se wōyē wōn akoma den tiaa Awurade.

15 Na wōn bo fuu no bio mmerē a wōduruu bōhyē asaase no so no, efiri se wōkaa se wagye nkukofoo no so amanmuo afiri wōn nsa mu; na wōpē se wōbekum no.

16 Na wōn bo fuu no bio efiri se efiri kō esere no so sēdee Awurade hyee no no, na ḡfaa tweretohōsem a wōakrukyire wō yaawa mprete so no, na wōkaa se wawia wōn.

17 Na saa na wōde akyerekyere wōn mma se wōntan wōn, na mpo wōn nkumkum wōn, na mpo wōn nwia wōn na wōn-mfom wōn nneema, na wōnyē biribiara a wōbetumi aye de asee wōn; eno nti wōnyaa ḡtan a enniawiee de maa Nifae mma.

18 Na enam yei ara nti na ḡhene Laman, nam naadaa, ne nyansakwan so, ne bōhyē a ḡyē ahomeka daadaa me, ama mede me nkukofoo aba asaase yi so se wōn mesee wōn; aane, na yeahunu amane mfie bebree yi mu wō asaase no so.

19 Na afei me, Sénif, mekaa saa nsem yi nyina ara a efa Lamanfoo ho kyerees me nkukofoo ho akyire yi no, me kanyan

won se wɔmfa won ahoođen nkɔko mmere a wɔde won were ahye Awurade mu; eno nti yene won dii apereapere animu ne animu.

20 Na ɛbaa se, yepamoo won bio firii yen asaase no so; na yekumm won ɛkumm kesee, na wɔccoso ara a yeantumi ankan won dodoɔ mpo.

21 Na ɛbaa se, yesan baa yen ara yen asaase so bio, na me nkurɔfɔɔ no hyee aseɛ bio se wɔreyen won nnwan, na wɔyee mfuo nso.

22 Na afei me, enam se maye akɔkora nti no, mede aheman no hyee me mmamarima no mu baako nsa; eno nti merenka bio. Na Awurade nhŷira me nkurɔfɔɔ. Amen.

TI 11

Chene Noa di hene wo atirimuden mu—One ne yerenom ne ne mpenafɔɔ gye won ani wo basabasa abrabo mu—Abinadae hye nkɔm se wɔbefa nkurɔfɔɔ no akɔ nkoasom mu—Chene Noa hwehwe se ɔbekum no. Beye mfinhyia 160–150 ansa na wɔrebewo Kristo.

NA afei ɛbaa se Senif de n'ahennie maa Noa, ne mmamarima no mu baako; eno nti Noa hyee aseɛ dii n'agya adee; na wanante n'agya akwan so.

2 Na hwe, wanni Onyankopɔn mmaransem so, mmom ɔnanteedee ɔno ara n'akoma pɛ so. Na ɔnyaa yerenom ne mpenafɔɔ bebree. Na ɔmaa ne nkurɔfɔɔ yee bɔne, na wɔyee deeɛ eyɛ akyiwadee wo Awurade anim.

Aane, na wɔbɔɔ adwaaman ne atirimudensem ahodoɔ bebree.

3 Na ɔde etɔɔ too ho sèdɛɛ wɔcɔ nyina ara no, wonkye mu num, won sika kɔkɔɔ mu nkyem num, ne won dwetɛ, ne won sif ne won kɔbère, ne yaawa ne won dadee; ne won ayenmoa a wɔadɔree, ne won aburo nyina ara nso mu nkyemuu num mma no.

4 Na yei nyina ara na ɔfaae de boa ne ho, ene ne yerenom ene ne mpenafɔɔ, ne n'asɔfɔɔ nso, ene won yerenom ne won mpenafɔɔ; sei na ɔyee de sesaa aheman no mu nhŷehyeeɛ.

5 Na ɔtun asɔfɔɔ a n'agya hyee won asɔfɔɔ no nyina ara adee so, na ɔyii afoforɔ hyee won anan mu, won sesofɔɔ a wɔamema won ho so wo ahomasoɔ akoma mu.

6 Aane, sei na wɔde taee won akwadwɔrɔ akyiri ene won abosom som mu, ene won adwammmɔ mu enam etɔɔ a chene Noa de ato ne nkurɔfɔɔ so nti; sei na nkurɔfɔɔ no yee adwumaden de boaa amumuye.

7 Aane, na won nso beyee abosomsomfɔɔ, efiri se chene no ne n'asɔfɔɔ de kasahunu ne nsɛm a eyɛ naadaa defedefeeɛ won; na wɔkaa nsɛm a eyɛ naadaa kyereɛɛ won.

8 Na ɛbaa se chene Noa sisii adan akɛsee a eyɛ fe bebree, na ɔde nnua a wɔasene no fefefɛ, ene nneɛma ahodoɔ a esombo nyina ara bi, dee wɔde sika kɔkɔɔ, ne dwetɛ, ne dadee, ne yaawa, ne sif, ne kɔbère aye siesiee adan no.

9 Na ɔsii ahemfie a emu baae

nso maa ne ho, na ɔde ahenwa sii mfimfini, ɔde dua a εye fe ne sika kɔkɔ, ne dwete, ne nneemaa a esombo na siesie ne nyina ara ho.

10 Na ɔmaa n'adwumafoo nso de dua a εye fe, ne kɔobere, ne yaawa ne anwenedee a εye fe ahodoɔ bebree na esiesiee tempol afasuo no.

11 Na nkonnwa a ɔde sisii asoo莽 mpanimfoɔ no hɔ dee, ebora nkonnwa nkaeε no nyina ara so, ɔde sika kɔkɔ a wɔmfraa mu siesiee ho; na ɔmaa wɔyee nkatanim anwenedee sisii wɔn anim, sεdee wɔbetumi ahome so na wɔde wɔn abasa agugu so wɔ mmere a wɔreka atorɔsem ne nsemhunu akyere ne nkurofоo no.

12 Na εbaa se ɔsii abantentene wɔ tempol no nkyen; aane, abantentene a εware ara yie, na εware ara a ɔtumi gyina n'atifi na ɔhwε Silom asaase ne Semlon asaase a na Lamanfoɔ wɔ so no; na ɔtumi mpo hunu asaase a atwa ho ahyia nyina ara.

13 Na εbaa se ɔmaa wɔsisii adan bebree wɔ Silom asaase no so; na ɔma wɔsii abantentene kesee wɔ pampa bi εwɔ Silom asaase no atifi, baabi a na εye Nifae mma no ahomegyebea wɔ mmere a wɔdwane firii asaase no so no; na saa nneemaa yi, ahonyadee a ɔnya firii etoo a ɔgye firii ne nkurofоo no hɔ no na ɔde yeeε.

14 Na εbaa se ɔde n'akoma too n'ahonyadee so, na ɔne ne yerenom ne ne mpenafoɔ no dii wɔn mmere wɔ abrabasabasa mu; na saa ara nso na

n'asoo莽 no ne adwamammɔfоo dii wɔn mmere.

15 Na εbaa se ɔduua bobeturo twaa asaase no ho hyiaa; na ɔsii nsakyiadee na ɔyee bobensa maa εbuuso; eno nti ɔbeyee ɔsanomfoɔ ne ne nkurofоo nso saa ara.

16 Na εbaa se Lamanfoɔ no hyee asee baa ne nkurofоo no so, wɔn mu kakra bi a ɔrehwε wɔn nnwan so, na wɔkumkum wɔn wɔ esre no so.

17 Na ɔhene Noa somaa wɔn a wɔwen asaase no se wɔnkɔ pamo wɔn mfiri so; na wannsoma nnipa dodo nti, Lamanfoɔ no baa wɔn so bekum wɔn, na wɔpamoo wɔn nnwan no mu bebree firii asaase no so; sei na Lamanfoɔ no hyee asee seee wɔn, daa etan a wɔtan wɔn no adi wɔ wɔn so.

18 Na εbaa se ɔhene Noa somaa n'asraafоo kɔɔ wɔn so, na wɔpamoo wɔn, anaa se wɔpamoo wɔn mmere kakra; eno nti, wɔsann wɔn akyiri a na wɔredi de wɔ dee ɔtumi seee no ho.

19 Na afei, εnam saa nkunim-die kεseε yi nti, wɔmaa wɔn ho so wɔ ahomasoo mu wɔ wɔn akoma mu; wɔtun wɔn ho wɔ wɔn ara ankasa wɔn ahoden mu kaa se, wɔn mu aduonum tumi gyinnaa Lamanfoɔ mpem mpem anim; na sei na wɔde tuu wɔn ho, na wɔn ani gyee mogyasem ne wɔn nuanom mogyahwieguo ho, na wɔyee sei εnam wɔn hene no ne wɔn aso-foɔ no atirimudensem nti.

20 Na εbaa se na ɔbarima bi wɔ wɔn mu a ne din de Abinadae; na ɔnantee wɔn mu, na ɔhyee asee hyee nkɔm, kaa se: hwe, sei

na Awurade see; na sei na wahye me se, kɔ, na kɔse nkurɔfɔɔ yi se, sei na Awurade see—Mmusuo nka saa nkurɔfɔɔ yi, ɛfiri se mahunu wɔn akyiwasem ne wɔn atirimudensem, ne wɔn adwaamanmmɔ; na gye se wɔsakyeraae, anye saa a mɛba wɔn so wɔ m'abufuo mu.

21 Na gye se wɔsakyera na wɔsan ba Awurade wɔn Nyankopɔn nkyen, hwe, mede wɔn behye wɔn atamfo nsa; aane, na wɔde wɔn bɛba nkoasom mu, na wɔbehunu amane wɔ wɔn atamfo nsa ano.

22 Na ɛbɛba se wɔbehunu se mene wɔn Awurade wɔn Nyankopɔn, na meye Onyankopɔn ninkufɔɔ a merebesra me nkurɔfɔɔ amumuyɛ.

23 Na ɛbɛba se gye se nkurɔfɔɔ yi sakyera na wɔsan ba Awurade wɔn Nyankopɔn nkyen, anye saa a wɔde wɔn bɛba nkoasom mu; na obiara nni hɔ a ɔbegye wɔn, gye se Awurade Nyankopɔn Otumfɔɔ.

24 Aane, na ɛbɛba se mmere a wɔbɛsu afre me no, meye nyaa atie wɔn sufre, aane na mɛma kwan ama wɔn atamfo aha wɔn.

25 Na gye se wɔsakyera wɔ ayitoma ne nsoo mu, na wɔsū dendennden frɛ Awurade wɔn Nyankopɔn, merentie wɔn mpaebɔ, na mennye wɔn mfiri wɔn amanehunu mu; na sei na Awurade see, na sei na wɔahye me se menka.

26 Afei ɛbaa se mmere a Abinadae kaa saa nsem yi kyereɛ wɔn no, wɔn bo fuu no, na wɔhwehwɛɛ se wɔyi ne nkwa

firi hɔ; na Awurade yii no firii wɔn nsa mu.

27 Afei mmere a ɔhene Noa tee saa nsem yi a Abinadae ka kyereɛ ne nkurɔfɔɔ no, ɔno nso bo fuui na ɔkaa se: Hwan ne Abinadae, a ɔrebɛbu me ne me nkurɔfɔɔ aten anaa hwan ne saa Awurade no a ɔde amanehunu keseɛ reba me nkurɔfɔɔ so yi?

28 Mese mo se momfa Abinadae mmere ha na menkum no, ɛfiri se waka saa nsem yi de rekanyan me nkurɔfɔɔ ama obiara bo afu ne yɔnko, na ɔde apereapereɛ aba me nkurɔfɔɔ mu; eno nti mɛkum no.

29 Na nkurɔfɔɔ no ani afira; eno nti wɔyee wɔn akoma den tiaa Abinadae nsem no, na ɛfiri saa mmere no rekɔ no wɔpɛɛ se wɔkyere no. Na ɔhene Noa yee n'akoma den tiaa Awurade asem, na wansakyeraɛ amfiri ne nneyee bɔne ho.

TI 12

Abinadae da afiase enam nkɔmhyɛ a ɔhyee se nkurɔfɔɔ no besee ne ɔhene Noa wuo ho—Atɔrɔ asɔfɔɔ no kasa firi tweresem no mu na wɔye te sedee wɔdi Mose mimara so no—Abinadae hye asee kyerekypere wɔn Mmara Du no. Beye mfinhyia 148 ansa na wɔrebewo Kristo.

Na ɛbaa se mfie mmienu akyiri no Abinadae danee ne ho baa wɔn mu, a eno nti wɔn anhunu no, na ɔhyee asee se ɔrehye nkɔm wɔ wɔn mu se: Sei na Awurade hyee me se—Abinadae kɔ na kɔhye nkɔm kyere me nkurɔfɔɔ yi, ɛfiri se wɔayɛ wɔn akoma

den atia me nsəm; wɔ̄ansakyera wɔ̄ wɔ̄n nneyeebɔ̄ne ho; eno nti, mede mabufuo bεba wɔ̄n so, aane, mabufuhyeε mu na mede bεba wɔ̄n so wɔ̄n amumuye ne wɔ̄n akyiwasəm ho.

2 Aane, mmusuo nka saa awoontoatoasɔ̄ yi! Na Awurade see me se: tene wo nsa na hye nkɔ̄m ka se: Sei na Awurade see, εbeba se awoontoatoasɔ̄ yi, εnam wɔ̄n amumuye nti wɔ̄de wɔ̄n bεba nkoasom mu; na wɔ̄bebɔ̄bɔ̄ wɔ̄n aso mu; aane, na nnipa bεma wɔ̄n anantenante, na wɔ̄akumkum wɔ̄n; na εwie mu mpete, ne nkraman, aane, ne nwura mu mmoa bεwe wɔ̄n nam.

3 Na εbeba se wɔ̄bebū ɔ̄hene Noa nkwa mpo te se ataadee a εgu fononoo hyeehyee mu; na wahunu se meye Awurade.

4 Na εbeba se mede amanehu-nu a εmu ye den bεba me nkurɔ̄fɔ̄ yi so, aane, mede ɔ̄kɔ̄m ne nsaeyaree bεba wɔ̄n so; na mema wɔ̄ateatea mu awerəhoɔ mu eda muu no nyina ara.

5 Aane, na mema wɔ̄de nnesoa akyekyere wɔ̄n akyiri; na wɔ̄apia wɔ̄n se afunumu a ɔ̄ntumi nkasa.

6 Na εbeba se mede asukɔ̄kyea begu wɔ̄n so, na εbekumkum wɔ̄n; na apueε mframā nso bεbɔ̄ wɔ̄n; na ntummoa besee wɔ̄n asaase nso, na wɔ̄awe wɔ̄n aburo fuu.

7 Na nsaeyaree a εmu ye den bεbɔ̄ wɔ̄n—na meye yei nyina ara εnam wɔ̄n amumuye ne wɔ̄n akyiwasəm nti.

8 Na εbeba se gye se wɔ̄sakyera anye saa a mesee wɔ̄n

afiri asaase ani so korakora; na wɔ̄begya wɔ̄n ho nsəm ato ho na mekora yei de ama aman foforɔ a wɔ̄bεba abεfa asaase no; aane, mpo yei na meye de ada nkurofɔ̄ yi akyiwasəm adi akyere aman foforɔ. Na nneema bebree na Abinadae hyee ho nkɔ̄m tiaa nkurɔ̄fɔ̄ yi.

9 Na εbaa se wɔ̄n bo fuu no; na wɔ̄faa no kyekyeree no, na wɔ̄soaa no kɔ̄ ɔ̄hene no anim na wɔ̄see no se: Hwε, yede ɔ̄barima yi aba w'anim, dee wahye nkɔ̄m bɔ̄ne a εfa wo nkurɔ̄fɔ̄ ho, na ɔ̄kaa se Onyankopɔ̄ besee wɔ̄n.

10 Na ɔ̄hyee nkɔ̄m bɔ̄ne nso a εfa wo nkwa ho, na ɔ̄kaa se wo nkwa bεye se ataadee a εgu fononoo gya mu.

11 Na ɔ̄hyee bio se wo bεye se edua, mpo te se edua a awo wɔ̄ewura mu, dee mmoa fa so na wɔ̄tiation so wɔ̄ wɔ̄n nan ase.

12 Na ɔ̄kaa bio se wobεye se hwerɛmo so nhwiren a se ebere yie a, na mframā bɔ̄ a ete pete asaase so. Na wɔ̄yee sεdεeε Awurade na aka no. Na ɔ̄kaa se yei nyina ara bεba wo so εnam wo amumuye nti, na gye se wo sakyera.

13 Na afei, O ɔ̄hene εdeεn bɔ̄ne kεsεe na wayε yi; anaa se εdeεn na wo nkurɔ̄fɔ̄ ayε, ama Nyankopɔ̄ abu yεn fɔ̄ yi anaa se saa ɔ̄barima yi abu yεn aten yi?

14 Na afei, O ɔ̄hene hwε yεnni fɔ̄, na wo, O ɔ̄hene wo nnyee bɔ̄ne; eno nti saa ɔ̄barima yi adi atɔ̄rɔ̄ afa wo ho na wahye nkɔ̄m hunu.

15 Na hwε, yεn ho ye den yεrenkɔ̄ nkoasom mu, anaa se yεn atamfo mfa yεn nnɔ̄mum

nso; aane, na waye fr̄omfr̄om wɔ asaase yi so, na wobɛkɔ so aye fr̄omfr̄om nso.

16 Hwɛ, ɔbarima no nie, yede no hye wo nsa; ye no dee wo hwɛ a eyɛ ma wo.

17 Na ɛbaa se ɔhene Noa hyeɛ se wɔmfa Abinadae nto afiase; na ɔsee asɔfɔ no se wɔmmoa wɔn ano na ɔne wɔn nwenwene dee ɔmfa nyɛ no.

18 Na ɛbaa se wɔsee ɔhene no se: Fa no bra ha na yemmisa no nsem; na ɔhene no hyeɛ se wɔmfa no mmara wɔn anim.

19 Na wɔhyeɛ aseɛ bisabisaa no nsem, ama nano afomfom na wɔanya biribi de atia no abu no fɔ; na ɔyii wɔn ano akokoduro mu, na ɔtumi yiyii wɔn nsem no nyina ara ano pεpεɛ-pe, aane; emaa wɔn ho dwirii wɔn; na ɔgyinae wɔn nsem a wɔbisaa no no nyina ara ano, na ɔtumi yiyii wɔn nsem no ano pεpεɛ-pe maa wɔkaa wɔn ano too mu.

20 Na ɛbaa se wɔn mu baako see no se: Edeen na nsem a wɔatwɛre yi kyere, dee yɛn agyanom kyerekyereɛ yɛn se:

21 Sedee obi a ɔnam mmepe so ka asempa mu papa no nan si ye fe; dee ɔma wɔte asomdwosɛm, dee ɔde asempa mu papa ba, dee ɔma wɔte nkwegyeɛ asem, na ɔka kyere Sion se, Wo Nyankopɔn di hene;

22 W'awɛmfoɔ bɛma wɔn nne so; wɔbɛbom de nne ato dwom; efiri se wɔn ani tua se Awurade de Sion bɛba bio;

23 Monni ahurisie; mo nto dwom Yerusalem mmea mmea a ada mpan; na Awurade

akyekyere ne nkurɔfɔ werɛ, wadi ama Yerusalem;

24 Awurade ayi ne basa kron-kron no ho wɔ aman nyina ara ani so, na wiase ano nyina ara ahunu yɛn Nyankopɔn nkwegyeɛ anaa?

25 Na afei Abinadae see wɔn se: Moye asɔfɔ, na moahyeda se mo be kyerekyere saa nkurɔfɔ yi, na wɔate nkɔmhye Honhom ase, na yei nyina ara akyiri no mope se mohunu adee a saa nneɛma yi nyina ara ase kyerefir me ho anaa?

26 Mese mo se: mmusuo nka mo se mo adanedane Awurade akwan! Efiri se se mote saa nneɛma yi ase, na moakyerekyere wɔn a; na moadanedane Awurade akwan.

27 Moamfa mo akoma amma nteaseɛ; eno nti, moannyaɛ anyansafoɔ. Eneɛ edeen na mokyerɛkyereɛ saa nkurɔfɔ yi?

28 Na wɔsee se: Yekyerekyere Mose mmara.

29 Na bio ɔsee wɔn se: Se mokyerɛkyere Mose mmara a, aden nti na mo nni so? Aden nti na mode mo akoma ato ahonyadee so? Aden nti na mobɔ adwaman na mosɛe moahooden wɔ adwamammɔfɔ ho, aane, na mo ma saa nkurɔfɔ yi ye bɔne, eno nti Awurade nim dee nti a wasoma me se me mɛhyɛ nkɔm ntia nkurɔfɔ yi, aane, dee eyɛ bɔne kɛsɛe mpo tia saa nkurɔfɔ yi?

30 Anaa monnim se meka nokware? Aane, monim se meka nokware; na ɛwɔ se mo ho popo wɔ Onyankopɔn anim.

31 Na ɛbɛba se mobehunu

amanə wɔ mo ara mo amumuye nti, ɛfiri se moaka se mokyerekyere Mose mmara. Na ɛdeen na monim fa Mose mmara ho? Nkwagyee firi Mose mmara mu ba anaa? Edeen na moka?

32 Na wɔbuæ kaa se nkwegyee nam Mose mmara so ba.

33 Na afei Abinadae see wɔn se: Menim se se modi Onyankopɔn mmaransem so a mo bənya nkwa; aane, se modi mmaransem a Awurade maa Mose wɔ bepɔ Sinai so no a ɔse:

34 Me ne Awurade wo Nyankopɔn a meyii wo firii Misraim asaase so firi nkoasom fie mu.

35 Nnya Nyame foforɔ bi nka me ho.

36 Mma mo nnye ohoni biara anaa adee ɛwɔ wiem wɔ soro anaa dee ɛwɔ asaase so wɔ fam mma mo ho.

37 Afei Abinadae bisaa wɔn se, Mo aye yei nyina ara? Mese mo se, Daabi, mo nnyee. Na moakyerekyere saa nnipa yi se wɔn nye saa nneema yi nyina ara? Mese mo se, Daabi mo nnyee.

TI 13

Tumi a ɛfiri Onyankopɔn hɔ bɔɔ Abinadae ho ban—ɔkyerekyere Mmara Du no—Nnya Mose mmara no nko ara mu na nkwegyee firi ba—Onyankopɔn no ara de ne ho beye mpata na wadi ama ne nkurɔfɔo. Beye mfinhyia 148 ansa na wɔrebewo Kristo.

NA afei mmere a ɔhene no tee nsem yi no, ɔsee n'asɔfɔo no se: Momfa saa nnipa yi mfiri

ha nkɔ, na monkum no; na ɛdeen na yene no wɔ yε, ɛfiri se wabɔ dam.

2 Na wɔcɔre gyinaae na wɔyee se wɔde wɔn nsa rekɔka no; na ɔne wɔn gyinaae, na ɔsee wɔn se:

3 Emma mommfa mo nsa nka me, ɛfiri se Onyankopɔn bekum mo, se mo de mo nsa ka me a, ɛfiri se memfaa nsem a Awurade de ama me se memfa ma mo no mmaa mo; ena menkaa dee mobisaa me no nkyere mo; eno nti Onyankopɔn emma kwan ma wɔn nse me saa mmere yi.

4 Mmom ɛwɔ se me ma mmaransem a Onyankopɔn hyee me no ba mu; na enam se maka nokware no akyere mo nti no mo bo afu me. Na bio, enam se maka Onyankopɔn asem nti no moabu me se mabɔ dam.

5 Afei ɛbaa se Abinadae kaa saa nsem yi wieee no, ɔhene Noa nkurɔfɔo no surooe se wɔde wɔn nsa bekə no, ɛfiri se na Awurade Honhom wɔne so; na n'anim hyerɛn mmorosoo, mpo sèdee Mose dee yee mmere a na ɔwɔ bepɔ Sinai so ne Awurade rekasa no.

6 Na tumi ne akwanya a ɛfiri Onyankopɔn hɔ na ɔde kasaae; na ɔtoaa ne nsem so se:

7 Moahunu se mo nni tumi se mokum me, eno nti mewie m'asem ka. Aane, me hunu se etwa mo kɔ mo akoma mu ɛfiri se meka dee eyε nokware a efa mo amumuye ho.

8 Aane, na me nsem yε mo nnwanwa ne ahodwiri, na ɛhyε mo abufuo.

9 Mmom mewie m'asem ka;

na emfa baabi a mēkō ho, se menya nkwa nkoaa dee a.

10 Mmom yei dee meka kyere mo, dee mo de yé me, yei akyire no, ebeyé ne nhwesoo ne sunsum ama nneema a ebéba.

11 Na afei merekenkan Nyankopon mmaransem nkae se akyere mo, efiri se mehunu se wɔntweré wɔ mo akoma mu; mehunu se moasua na mo akyerekyeré amumuyé wɔ mo nkwaná dodo no mu.

12 Na afei, mokae se mesee mo se: mma monnyé ohoni biara anaa adee a ewó wiem wɔ soro anaa dee ewó asaase so wɔ fam, anaa dee ewó nsuo mu wɔ asaase ase.

13 Na ebio: Mma monkoto wɔn anaa nsom wɔn; na me Awurade wo Nyankopon meye Onyankopon nunkufó a metua agyanom amumuyé so ka wɔ mma so kɔsi awo ntoatoasoo mmiensa ne enan a wɔtan me so.

14 Na mehunu mpempem a wɔdɔ me na wɔdi me mmaransem so mmɔbɔ.

15 Mmɔ Awurade wo Nyankopon din kwa; na Awurade remma dee ɔbɔ ne din kwa no mfa ne ho tɔtorɔtɔ.

16 Kae homeda no na yé no kronkron.

17 Nna nsia na yé adwuma, na yé w'adwuma nyina ara;

18 Na eda a etɔ so nson no yé homeda ma Awurade wo Nyankopon, nye adwuma biara, wo ne wo babarima anaa wo baba, wakoa, anaa wo somfo, anaa w'anantwie, anaa wo hɔho a ɔwɔ wo fie apono mu;

19 Na nna nsia na Awurade de yéé ɔsoro ne asaase, ne ɛpo, ne dee ewɔ mu nyina ara, eno nti Awurade hyiraa homeda no, na ɔyéé no kronkron.

20 Di w'agya ne wo na ni na wo nna aware asaase a Awurade wo Nyankopon de bëma wɔɔ no so.

21 Nni awu

22 Nsée awaree. Mmɔ korñoo.

23 Nni adasekunumu ntia wo yɔnko.

24 Mma w'ani mmere wo yɔnko fie, mma w'ani mmere wo yɔnko yere anaa ne somfoɔ, anaa n'abaawa, anaa ne nantwie, anaa n'afunumu, anaa biribiara a eyé wo yɔnko dee.

25 Na ebba se, Abinadae wiee saa nsem yi ka no, ɔsee wɔn se: Moakyerekyeré saa nkurɔfɔ yi se wɔn hwe na wɔnyé saa nneema yi nyina ara sèdee wɔbedi saa mmaransem yi so anaa?

26 Me se mo se, Daabi; na se moaye a, anka Awurade remma memma na memmehye nkɔm bɔne a ɛfa saa nkurɔfɔ yi ho.

27 Na moaka se nkwegyeé nam Mose mmara so na eba. Mese mo se ehia se mobedi Mose mmara so mmere yi mu; mmom mese mo se, mmere no bëba a enhia bio se mobedi Mose mmara so.

28 Na bio, Me se mo se, nkwegyeé nnam mmara no nko ara so na eba; na se ennye mpata no a, dee Onyankopon no ara ankasa rebeyé ama ne nkurɔfɔ bɔne ne wɔn amumuyé a, anka sèdee etee biara no wɔbeyera, emfa ho mpo se Mose mmara no wɔ ho.

29 Na afei mese mo se εhia se na mmara wɔ hɔ ma wɔde ma Israel mma, aane, mmara a εye den mpo; εnam se na wɔye εkɔnseneefoo, wɔn ho ye hare wɔ amumuye ho, na wɔye nyaa wɔ Awurade wɔn Nyankopɔn nkae ho.

30 Eno nti mmara wɔ hɔ a wɔde maa wɔn, aane, nhyeheyeeε ne ayedee ho mmara, mmara a na εwɔ se wɔdi so pepeere dabира, ama wɔde akae wɔn Nyankopɔn ne wɔn asedee a εwɔ se wɔye de ma no.

31 Na hwε, mese mo se, yei-nom nyina ara beyε nhwεsεo ama nneema a εbεba.

32 Na afei, wɔtee mmara no ase anaa? Mese mo se Daabi, nyε wɔn nyina ara na εtēe mmara no ase na yei firi wɔn akoma den; efiri se wɔnte aseε se nipa biara rennya nkwa-gyeε gye se εnam Onyankopɔn dima no so.

33 Na hwε, nti Mose anhyε wɔn nkɔm a εfa Mesaia mmaε no ho, se Onyankopɔn bεdi ama ne nkurofoo? Aane, na nkɔmhyefoo no nyina ara mpo a wɔhyee nkɔm fiti mmere a wiase hyee aseε no—wɔnnkasaae bebree mfaa saa nneema yi ho anaa?

34 Na wɔanka se εse se Onyankopɔn no ara ankasa ba fam wɔ nnipa mma mu na wafa nnipa honamdua ahyε na εde tumi kεseε anante asaase ani so?

35 Aane, na wɔanka nso se εbεma awufoo wusoreε aba mu, na ɔno ara dee wɔbeteetee no na wahunu amane anaa?

TI 14

Yesaia ka Mesaia ho asem—Wɔda n'animguaseε ne n'amanehunu adi—ɔde ne kra bɔ afɔdee ma bɔne na εye ntamgyinafoo ma mmara-tofoo—Fatoto Yesaia 53 ho. Beyε mifinhyia 148 ansa na wɔrebewo Kristo.

AANE, Yesaia mpo anka se: Hwan na wagye yen asenka no adie, na Awurade abasa no, hwan nso na ada no adie ama no ahunu?

2 Na εbenyini se duafoforo wɔ n'anim, se nhini a apue afiri asaase pesee mu; ɔnni ahoofe na ɔnni animuonyam, na yehunu no no, na ɔnni ahoofe a εbεma yεape n'asem.

3 Wɔbuu no animtia, na nnipa poo no, εye nnipa a ɔhunu ayaayaadee na ɔnim anibereε; na wɔbuu no animtia se obi a nnipa yi wɔn ani huntu no, na yeammu no hwhee.

4 Ampa, wasoa yen anibereε no, na yen ayaayaadee no nso, wasoa; na yen dee, yεbuu no sεdeε wɔahwe no no, deeε Onyankopɔn aka no de no ahyε amaneε mu.

5 Na yen mmaratoɔ nti na wɔpiraa no, yen amumuye nti na wɔdwereε no; yen asomdwεε ho asotweε daa ne so, na ne mmaa ntampea na wɔde asa yen yadeε.

6 Yen nyina ara afom kwan se nnwan, yεdanedane fefaa yen akwan so, na Awurade maa yen nyina ara amumuye kɔdaa ne so.

7 Wɔhyee no anieyaa, ɔhunu

amané na ḡono dee, wammue n'ano; se adwammaa a wōde no rekə akəkum no, se odwanten a watə ne ho nwitwitwafoō anim mum no, nti wammue n'ano.

8 Wəyii no firii afiase ne ate-mmuo mu; na hwan na əbeda n'awooontoaoasaadi? Na ətwaan no firii ateasefоо asaase so tweekee; na me nkurçfoō mmaratoō nti na wəbəbəcə no.

9 Na wəbəcə ne nna fraa atiri-muodenfoō ne ədefoō dee mu wə ne wuo mu; efiri se ənyee bəne biara, ena no naadaa nni n'ano mu.

10 Na esoo Awurade ani se ədwerees no; na əde aniberees baa ne so; mmere a əde ne kra yee bəne ho afree no, əbehunu n'asefоо, ne nna beware, na dee esoo Awurade ani afa ne nsa mu aye frəmfrəm.

11 Əbehunu ne kra amanehunu na wamee; enam ne nimdee so na m'akoa teneneeni bebu dodoō no ara bem; na wasoa wən amumuyə.

12 Eno nti məma no kyəfa wə akəsefоо mu, na əne ahooedenfoō bəkye asadee; efiri se əde ne kra too hə maa owuo, na wəakan no afra mmaratofоо; na əsoaa dodoō no ara bəne, na wadi ama mmaratofоо.

TI 15

*Sedee Kristo ye Agya ne Əba no—
Əbeyə ntamgyinafoō na wasoa ne
nkurçfoō mmaratoō—Wən ne
nkəmhyefoō Kronkron no nyina
ara ye n'asefоо—Əde owusoree ba
—Nkwadaa nketewa wə nkwa a*

*enniawiee. Beyə mfinhyia 148
ansa wa wərebewo Kristo.*

Na afei Abinadae see wən se: Mepe se mote asee se Onyankopon no ara besan aba nnipa mma mu, na wadi ama ne nkurçfoō.

2 Na enam se əte honam mu nti no wəbefre no Onyankopon Ba, na əde ne honam ahye Agya no pə ase, se əye Agya, ne Əba—

3 Agya no, efiri se wənyinsen no wə Onyankopon tumi mu, ena Əba, enam honam no nti, eno na emaa no bəyee Agya ne Əba—

4 Na wəye Onyankopon baako, aane, esoro ne asaase Agya no ara a Ənniawiee.

5 Na sei na honam no behye Honhom no ase, anaa se Əba no hye Agya no ase, ama wəayə Onyankopon baako, nsəhwə te to no, na ənyae ne ho mma nsəhwə, mmom əma ne ho kwan ma wəsi no atwetwee, na wəhwə mu, na wəto no twene, na ne nkurçfoō po no.

6 Na yei nyina ara akyiri no, wəye nkənyaa akəsees wə nnipa mma mu awiee no, wōde no bəkə, aane, sədee Yesaia mpo kaae no, te se odwan a atəmmum wə ne nwitwitwafoō anim no, nti wəamue n'ano.

7 Aane, mpo saa ara na wōde no bəkə akəbə no asennua mu, na wəakum no, na ne honam no abehye owuo mpo ase, Əba no pə akəhye Agya no pə mu.

8 Na saa ara na Onyankopon bəbubu owuo mpokyere mu, mmere a wadi owuo so nkonom no; na wama əba no tumi ama wadi ama nnipa mma—

9 Na waforo akɔ soro, ama ahummɔbɔrɔ ahye ne yamadee ma, na ahummɔbɔrɔ ahye ne ma wɔ nnipa mma ho; ɔgyina wɔn ne atentenenee ntam; mmere a ɔbubuu owuo mpo-kyere mu, na ɔfaa wɔn amumu-ye ne wɔn mmarato too ne ho so, na ɔdi maa wɔn, na ɔyee atentenenee apɛdee maa no.

10 Na afei mese mo se; hwan na ɔbeda n'awoontoatoaso no adi? Mo nhwɛ, mese mo se, mmere a ɔde ne kra ato hɔ ama bɔne yi ɔbehunu n'asefɔo. Na afei mose sen? Na hwan na ɔbeyɛ n'asefɔo?

11 Hwɛ mese mo se, obiara a wate nkɔmhyefo no nsɛm no, aane nkɔmhyefo akronkron no nyina ara a wɔahye nkɔm a ɛfa Awurade mmaee no ho no—Mese mo se, wɔn a woatia wɔn nsɛm no, na wɔagye adi se Awurade bedi ama ne nkuruɔfɔo no, na wahwɛ saa da no kwan ama wɔde wɔn bɔne bɛkye wɔn no, mese mo se, yeinom ne n'asefɔo, anaa se wɔye Onyankopɔn aheman no adediefɔo.

12 Na yeinom ne wɔn a wasoa wɔn bɔne; yeinom ne wɔn a ouw maa wɔn, ama wadi ama wɔn wɔ wɔn mmarato ho. Na afei, wɔnnye n'asefɔo anaa?

13 Aane, na nnye nkɔmhyefo no a, wɔn mu biara a wabue n'ano ahye nkɔm no, na ɔnnhwease wɔ mmarato mu, Mekyere se nkɔmhyefo kronkron no nyina ara a wɔaba fiti mmere a wiase hyeɛ aseɛ no? Mese mo se wɔye n'asefɔo.

14 Na yeinom ne wɔn a ɔka

asomdwoeɛ nsɛm, wɔn a wɔka papa ho asem̄pa, wɔn a ɔma wɔte nkwagyee nsɛm; na ɔsee Sion se: Wo Nyankopɔn di hene.

15 Na O sedee wɔn nan ho ye fe wɔ mmepɔ no so!

16 Na ebio, sedee wɔn a wɔda so ka asomdwoeɛ asem wɔ mmepɔ no so nan si ye fe!

17 Na ebio, sedee wɔn nan si ye fe a dabí wɔbɛbɔ asomdwoeɛ ho asem dawuro wɔ mmepɔ no so, aane, ɛfiri saa mmere yi derekɔsi afebɔɔ!

18 Na hwɛ, mese mo se; nnye ne nyina ara nie. Na O sedee wɔn a wɔde nsɛmpa ba no nan dua ye fe wɔ mmepɔ no so a ɔno ne asomdwoeɛ farebae, aane, mpo Awurade a, wadi ama ne nkuruɔfɔo no; aane, w'ama ne nkuruɔfɔo nkwyagye.

19 Na se enye di a ɔdi maa ne nkuruɔfɔo a, dee ɔsiesiee too hɔ fiti wiase fapem no, mese mo se, se enye yei a, anka adasamma nyina ara beyera.

20 Na hwɛ, wɔbɛbubu owuo mpokyere mu, na ɔba no adi hene, na wanya tumi wɔ owuo so; ɛno nti wama awufɔo wusɔree aba.

21 Na owusɔree bi reba, mpo owusɔree a ɛdi kan; aane, mpo owusɔree ma wɔn a wɔaba dada, ne wɔn a wɔwɔ ha seesei, ne wɔn a wɔbɛba no, kɔsi Kristo wusɔree mpo—na saa na wɔbefre no.

22 Na afei, nkɔmhyefo nyina ara wusɔree, ne wɔn a wɔgyee wɔn nsɛm diie no nyina ara, anaa se wɔn a wɔdii Onyankopɔn mmaransem so no nyina ara no, wɔbɛpue aba owusɔree

a edikan no mu; eno nti, wɔn ne owusoree a edikan.

23 Wɔanyane wɔn se wɔne Onyankopɔn a ɔdi maa wɔn no ntena, eno nti wɔwɔ nkwa a enniawiee wɔ Kristo mu, dee wabubu owuo mpokyere mu no.

24 Na yeinom ne wɔn a wɔwɔ kyɛfa wɔ owusoree a edikan no mu; na yeinom ne wɔn a wɔanka nkwegyee ho asem ankyere wɔn na wɔwuii mmere a wɔnnim biribiara ansa na Kristo reba. Na saa na Awurade de saa nneema yi besan aba, na wɔwɔ kyɛfa wɔ owusoree a edi kan no mu, anaa se Awurade adi ama wɔn ama wanya nkwa a enniawiee.

25 Na nkwadaa nketewa nso wɔ nkwa a enniawiee.

26 Mmom monhwε, na monsuro, na mo ho mpopo wɔ Onyankopɔn anim, na eεe se mo ho popo; efiri se Awurade nni mma obiara a ɔte atua wɔ ne so na owu wɔ ne bɔne mu; aane, saa nkurɔfɔ yi nyina ara ayera wɔ wɔn bɔne mu fiti mmere a wiase hyεe aseε, wɔn a wɔde anida ho tee atua wɔ Onyankopɔn so, wɔn a wɔnim Onyankopɔn mmaransem na wɔnni so; yeinom na wɔnni kyɛfa wɔ owusoree a edi kan no mu no.

27 Eno nti ense se mo ho popo? Enam se nkwegyee mma obiara a ɔte saa hɔ; na Awurade nni mma obi a ɔte saa; aane, ena Awurade ntumi nni mma obiara a ɔte saa; efiri se ɔntumi mpa ne ho; efiri se ɔntumi mmu atentenenee mmere a aduru ne mmere mfa so.

28 Na afei mese mo se mmere no bεba ama wɔabɔ Awurade nkwegyee ho dawuro akyerε ɔman biara, abusuakuo biara, kasa hodoo biara ne nnipa biara.

29 Aane, Awurade, awɛmfoɔ bεma wɔn nne so; wɔde wɔn nne bεbom ato dwom; efiri se wɔn ani behunu se Awurade de Sion besan aba bio.

30 Mo ni dε, monto dwom, Yerusalem mmea a ada mpan; efiri se Awurade akyekyere ne nkurɔfɔ were, wadi ama Yerusalem.

31 Awurade ayi ne basa kron-kron no ho wɔ aman nyina ara ani so; na asaase ano nyina ara ahunu yεn Nyankopɔn nkwegyee.

TI 16

*Onyankopɔn dima nnipa firi wɔn yera ne wɔn ahweasee tebea mu—
Wɔn a wɔwɔ honam mu no gyina
wɔn anan mu te sedee ɔgyee nni
ho mma wɔn—Kristo de owusoree
ba de ma nkwa a enni awiee
anaa εfɔbuo a enni awiee. Beyε
mfinhyia 148 ansa na wɔrebewo
Kristo.*

Na afei, εbaa se mmere a Abinadae kaa saa nsem yi wieee no, ɔtenee ne nsa na ɔkaa se: Mmere no bεba ama obiara ahunu Awurade nkwegyee; mmere a ɔman biara, abusuakuo biara, kasa hodoo biara, ne nnipa biara behunu na wɔaka nokware wɔ Onyankopɔn anim se ne ntɛmmuo yε pepεερε.

2 Na eno na wɔbetwa atirimud-denfoɔ atwene, na yei bεma

wɔateatea mu, na wɔasu, na wɔatwa agyaadwoɔ, na wɔatwɛrɛ wɔn se; ɛfiri se wɔntie Awurade nne; eno nti Awurade nni mma wɔn.

3 Na wɔaye honam ne ɔbonsam, na ɔbonsam wɔ so tumi, aane, saa aboateaa dada no mpo a ɔdaadaa yen awofoo a wɔdii kan no, eno na ede wɔn asehwee baae; eno na emaa adasamma nyina ara bεyεe honamufoɔ, ɔkra, atirimuɔden, na wɔnim papa ne bɔne, na wɔde wɔn ho hye ɔbonsam ase.

4 Saa nti adasamma nyina ara yeraae; na hwe, anka wɔbeyera afebow se Onyankopɔn anni amma ne nkurofɔo amfirii wɔn yera ne wɔn asehwee mu a.

5 Na monkae sèdee ɔkɔ so tena ɔno ara ne honamdua mu no, na ɔda so nante bɔne mu no na ɔte Onyankopɔn so atua no, da so te n'asehwee mu, na ɔbonsam wɔ na ɔbonsam wɔ tumi nyina ara wɔ ne so. Eno nti, ɔbεye te sèdee dima biara nni ho ma no, na ɔye ɔtampfo ma Onyankopɔn; na ɔbonsam nso ye ɔtampfo ma Onyankopɔn.

6 Na afei se Kristo amma wiase yi mu, ammekə nneɛma a εbεba ho nsɛm te sèdee aba dada no a, anka dima biara nni ho.

7 Na se Kristo ansɔre amfiri awufoo mu, anaase wammubu owuo mpokyere mu se ebεye a adakamena nnya nkonomidie, na owuo nnya εborɔ a, anka owusɔree biara nni ho.

8 Nanso owusɔree wɔ ho, eno nti adakamena nni nkonomidie, na owuo ano borɔ amene no wɔ Kristo mu.

9 One wiase hann ne nkwa; aane, εhan a εwɔ a enni awiee, dee ennum da; aane, ne nkwa a enni awiee, na owuo nni ho bio.

10 Saa honam a ewuo yi befa honam a ennwuo afira, na honam a εporɔ afa honam a εmporɔ ahye, wɔde wɔn bεba Onyankopɔn asenipono anim, na wɔabu wɔn aten sèdee wɔn nwuma tee, se εye anaa se ennye—

11 Na se wɔn nwuma ye a ede wɔn bεkɔ wusɔree a εye nkwa a enni awiee ne anigyeε mu, na se wɔn nwuma ye bɔne a ede wɔn bεkɔ afɔbuo a enni awiee wusɔree mu, na wɔbeyi wɔn ama ɔbonsam, dee wɔhyε n'ase no, dee εye afɔbuo—

12 Mmere a wɔdii wɔn honam akonnɔ ne ne pe akyi; na wɔamfre Awurade mmere a na mmɔborɔhunu abasa no watenne wɔ wɔn so no; ɛfiri se na mmɔborɔhunu abasa no atene wɔ wɔn so, nanso wɔankasa ho; na wɔn a wɔabu kɔkɔ wɔ wɔn amumuyε ho nanso wɔantwe wɔn ho amfiri ho; na wɔhyε wɔn se wɔnsakyeraε nanso wɔansakyeraε.

13 Na afei, εnse se mo ho popo na mo sakyera wɔ mo bɔne ho, na mokae se wɔnam Kristo nko ara mu εne ne so na wɔbεgye mo nkwa?

14 Eno nti, se mokyerεkyere Mose mmara no a, monkyerεkyere nso se εye saa nneɛma yi sunsum na εbεba no—

15 Monkyerεkyere wɔn se εnam Awurade Kristo so na dima ba, a ɔye ɔnniawiee Agya no ankasa. Amen.

TI 17

Alma gyedi na ḷtwerē Abinadae nsem no—Abinadae wu wɔ egya mu—Ghye nkɔm se wɔn a wɔrekum no no beyare na wɔnam egya mu na wɔbewu. Beye mfinhyia 148 ansa na wɔrebewo Kristo.

Na afei εbaa se mmere a Abinadae wiee saa nsem yi ka no, εna ɔhene no hyee se asɛfɔo no mfa no nkɔ ma wɔnkum no.

2 Na na baako bi wɔ wɔn mu a ne din de Alma, na ɔsan nso ye Nifae aseni. Na ɔye aberantee, na ɔgyee nsem a Abinadae kaae no dii, εfiri se ɔnim amumuyedee a Abinadae akasa atia no; eno nti ɔhyee asee sree ɔhene no se ɛmma ne bo mfu Abinadae na ɔmma no nkɔ asomdwoee mu.

3 Na ɔhene no bo fuui yie, na ɔmaa kwan se wɔnyi Alma mfi-ri wɔn mu, na ɔsomaan n'asomfo no dii ne akyi se wɔnkɔ kum no.

4 Na ɔdwane firii wɔn anim na ɔde ne ho kɔsie maa wɔanhunu no. Na ɔde ne ho sie nna bebree mu no, ḷtwerēe nsem a Abinadae kaae no nyina ara.

5 Na εbaa se ɔhene no hyee se wɔn a wɔbɔ ne hoban no ntwa Abinadae ho nhylia na wɔmfia no; na wɔnkyekyere no na wɔmfia no nto afiase.

6 Na nansa akyiri no a ɔne n'a-ssofɔ tuu agyina wiee no, ɔhyee se wɔmfia no mmere n'anim bio.

7 Na ɔsee no se: Abinadae, yeanya biribi atia wo, na wo se owuo.

8 Efiri se waka se Onyankopon no ara ankasa besane aba nnipa

mma mu; na afei, yei nti wɔbekum wo gye se wotwe nsem a waka yi nyina ara a eyε bɔne fa me ne me nkurɔfɔ ho no san.

9 Afei Abinadae see no se: Mese wo se merentwe nsem a maka no a efa saa nkurɔfɔ yi ho no nsan, εfiri se eyε nokware; na se mama wobehunu ne nokware a eyε nti na mama me ho kwan abεtɔ wo nsa mu no.

10 Aane, na mɛhunu amane akɔsi owuo mu mpo a, merentwe me nsem no nsan, na εbe-gyina hɔ se adanseet atia mo. Na se mo kum me a, mobɛka mogya a edi bem agu, na yei nso begyina hɔ se adanseet atia mo wɔ eda a edi akyire no.

11 Na afei anka ɔhene Noa regyae ne mu, εfiri se na ɔsuro n'asem; na ɔsuro se Onyankopon ntɛmmuo bɛba ne so.

12 Mmom asɛfɔo no maa wɔn nne so tia no, na ɔhyee asee kasa tiaa no kaa se: Wakasa ahunahu-na ɔhene no. Eno nti ɛkenyan ɔhene no abufuo wɔ ne so, na oyii no mae se wɔnkɔ kum no.

13 Na εbaa se wɔfaa no kyekeyree no, na wɔde mabaayenten hwee no, aane dekɔsi owuo mu mpo.

14 Na afei mmere a egyaframa no hyee asee se ɛrehye no no, ɔteaa mu see wɔn se:

15 Hwε, mpo dee mo de ayε me yi no, saa ara na εbeba se mo asefɔo nso bɛma nnipa bebree ahunu amaneet a merehunu yi bi, wɔ egya yea mu wuo mpo; na yei besi εfiri se wɔgyle Awurade wɔn Nyankopon nkwegyee no di.

16 Na εbeba se εnam mo amu-

muyε nti mobεhunu amane wɔ yareε ahodoɔ bebree mu.

17 Aane, na nsa biara bebɔ mo, na wɔbεrəmo mo na wabɔ mo apete na moadi akɔneaba sedee nnwan a wɔn ho yεhu repamo mmoakuo a wɔayε kekakeka ho.

18 Na saa da no mu na wɔbεhwε mo, na mo atamfo nsa beka mo, na εhɔ na mobehunu amane, sedee merehunu owuo amaneε wɔ egya mu no.

19 Saa na Onyankopɔn de aweretɔ bεba wɔn a wɔseε ne nkurɔfɔ no so. O Onyankopɔn, gye me kra.

20 Na afei, Abinadae kaa saa nsɛm yi wieεε no, ɔhwee fam, na ouuu wɔ egya no mu; aane, wɔkum no εfiri se wɔampo Onyankopɔn mmaransɛm, na ɔde ne wuo sɔɔ ne nokware a ewɔ ne nsɛm ho no ano.

TI 18

*Alma ka nsɛm wɔ kokoa mu—
ɔkyerekyere asubɔ apam mu na
ɔba asu wɔ nsuwa Mormon mu—
ɔkyekyere Kristo Asore na ɔhyε
asɔfɔ—Wɔkɔ wɔn ho mmoa na
ɔkyerekyere nkurɔfɔ no—Alma
ne ne nkurɔfɔ dwane firi ɔhene
Noa hɔ kɔ esere no so. Beye mfi-
nyia 147–145 ansa na wɔrebewo
Kristo.*

NA afei, εbaa se Alma, a ɔdwane firii ɔhene Noa nko a nsam no, sakyeraaee wɔ ne bɔne ne n'amuuyε ho, na ɔkyinkyinii ne nkurɔfɔ so kokoa mu, na ɔhyεε aseε se ɔrekyerekyere wɔn Abinadae nsɛm no—

2 Aane, εfa dee εbeba no ho, ne

dee εfa wusɔree ho, ne nkurɔfɔ no dima a εnam Kristo tumi so, ne n'amanehunu, ne ne wuo εne ne wusɔree εne ne sorokɔ so bεba no.

3 Na dodoɔ no ara a wɔbetie ne nsɛm no, ɔkyerekyereε wɔn. Na ɔkyerekyereε wɔn wɔ kokoa mu, amma ɔhene no ante. Na dodoɔ no ara na egyee ne nsɛm no diie.

4 Na εbaa se dodoɔ no ara a wɔgyee no dii no kɔ baabi a wɔfrε hɔ Mormon, baabi kɔrɔ no nyaa ne din firii ɔhene no nsaase no hyee so a εduru mmere bi anaa se mmere nkyekyemu bi na mmoa a wɔn ho yε hu ahyε hɔ ma no.

5 Afei, na abura bi wɔ hɔ a εmu nsuo yε korɔgyee wɔ Mormon, na Alma kɔhyεε hɔ εnam se na nnua nketewa kusu bi ben nsuo no, na εhɔ na ɔde ne ho kɔsiee adekyee, firi ɔhene no ahwehwefɔ nsam.

6 Na εbaa se dodoɔ ara no a wɔgyee no diiε no kɔ hɔ kɔtiee ne nsɛm.

7 Na εbaa se nna bebree akyiri no nnipa bebree boaa wɔn ano wɔ Mormon se wɔrekotie Alma nsɛm no. Aane, wɔn a wɔgyee ne nsɛm diiε no nyina ara kɔboaa wɔn ho ano se wɔrekotie no. Na wɔkyerekyereε wɔn, na ɔkaa nsakyeraε, ne dima ne Awurade mu gyedie ho nsɛm kyereε wɔn.

8 Na εbaa se ɔsee wɔn se: hwε, Mormon nsuwa na εwɔ ha no (na saa na wɔfrεε nsuo no) na afei sedee mowɔ ɔpε se mobεka Onyankopɔn nnwankuo no ho, na wɔfrε mo ne nkurɔfɔ,

na mo anya ɔpe se obiara besoa ne yɔnko nnesoa na aye hare ama no.

9 Aane, na wɔpε se wɔne wɔn a wɔsu no su; aane, na wɔkyekyere wɔn a wɔhia awe-rekyekyere were, na wɔgyina se Onyankopɔn adansefɔo wɔ mmere nyina ara ne adee nyina ara mu, ne baabiara a mowɔ mu, de kɔsi owuo mu mpo, ama Onyankopɔn adi ama mo, na woakan mo afra wɔn a wɔbesore owusɔree a edikan no mu, na ama mo anya nkwa a enniawiee —

10 Afei mese mo se se yei ye ɔpe a ɛfiri mo akoma mu dee a, enee na edeeben na esi mo kwan se wɔbebo mo asu wɔ Awurade din mu, na aye adansee wɔ n'anim, se mo ne no akɔ apam, se mobesom no na moadi ne mmaparansem no so, ama wahwie ne Honhom no agu mo so mmorosoo mu?

11 Na afei mmere a nkurfoɔ no tee saa nsɛm yi no wɔde ede bɔɔ wɔn nsam na wɔtea mu se: Yei ne yen akoma mu adee a ye pe.

12 Na afei ɛbaa se Alma faa Helam, ɔno a ɔye adikanfoɔ no mu baako, na ɔne no kɔgyinaa nsuo no mu, na ɔteaa mu denden se: O Awurade, hwie wo Honhom gu w'akoa so, ama ɔde akoma a ɛmu ye kronkron aye adwuma yi.

13 Na mmere a ɔkaa saa nsɛm yi no, Awurade Honhom baa ne so, na ɔkaa se: Helam, ɛnam se Otumfoɔ Nyankopɔn ama me kwan no, mebɔ wo asu de aye adansedie se wakɔ apam se wobesom no akɔsi mmere a wo

bewu sedeε nipadua a ɛwu yi tee; na Awurade nhwie ne Honhom no ngu wo so; na ɔmma wo nkwa a enniawiee mfa Kristo dima no mu, ɔno a wasiesie no fiti ewiase fapem.

14 Na Alma kaa saa nsɛm yi wieee no, Alma ne Helam nyina ara kɔsiee wɔn ho wɔ nsuo no mu; na wɔde ahurisie sore firii nsuo no mu baee, a Honhom no ahye wɔn ma.

15 Na Alma faa obi bio, na ɔkɔ nsuo no mu mprenu, na ɔbɔ no asu sedeε ɔbɔ dee odii kan no asu no, na yei dee Alma amfa ne ho ankɔhye nsuo no mu bio.

16 Na saa kwan yi so na ɔfa bɔɔ obiara a ɔkɔ Mormon beaε hɔ no asu; na na wɔn dodo bεye se akra ahanu ne nnan; aane, na ɔbɔ wɔn asu wɔ Mormon nsu-wa no mu, na Onyankopɔn adom hyεe wɔn ma.

17 Na wɔfreee wɔn Onyankopɔn asore, anaa se Kristo asore, ɛfiri saa mmere no rekɔ. Na ɛbaa se obiara a wɔnam Nyankopɔn tumi ne akwanya so bɔɔ no asu no bekaa n'asore no ho.

18 Na ɛbaa se Alma, ɛnam se Onyankopɔn ama no ho kwan no hyεe asɔfɔɔ, mpo wɔn mu aduonum biara nyaa aasɔfɔ baako a ɔbehwe wɔn so na wakyerekyere wɔn nneema a ɛfa Onyankopɔn aheman ho.

19 Na ɔhyεe wɔn se mma wɔn nkyerekyere wɔn biribiara nnka dee wakyere wɔn no ho na nkɔmhyefɔɔ kronkron no de wɔn ano aka no ho.

20 Aane, ɔhyεe wɔn mpo se emma wɔn nkyerekyere biribiara

nnka nsakyerae ne gyedie wɔ Awurade mu ho, ɔno a ɔdi maa ne nkurɔfɔ no.

21 Na ɔhyee wɔn se emma obiara ne ne nua nni apereaperee, na mmom wɔmfa ani kɔrɔ nhwe kan, wɔ gyedie baako ne asubɔ baako mu, akoma a waka abɔ mu wɔ koroye mu na wɔn nodɔ wɔn ho maako maako.

22 Na saa na ɔhyee wɔn se wɔn nkyerekyere. Na saa nti wɔbeyee Onyankopɔn mma.

23 Na ɔhyee wɔn se wɔn hwe homeda no, na wɔnni no kronkron, na afei nso wɔmfa aseda mma wɔn Awurade Nyankopɔn dabира.

24 Na ɔhyee wɔn bio se wɔn a wahye wɔn asɔfɔ no mfa wɔn ara ankasa nsa nyɛ adwuma mfa nhwe wɔn ho.

25 Na wɔde da koro sii hɔ dapen biara mu a wɔboaa wɔn ano de kyerekyeree nkurɔfɔ no, na wɔde somm Awurade wɔn Nyankopɔn, na mmere biara nso a wɔbetumi no, wɔhyia mu.

26 Na ense se asɔfɔ no de wɔn ani to asɔfɔ no so se wɔbehwe wɔn; na mmom wɔn nwuma so akatua ne se wɔn nsa bekia Nyankopɔn n'adom, ama waye den wɔ Honhom mu, na wɔanya Onyankopɔn nimdee, ama wɔde tumi ne akwanya a efiri Onyankopɔn hɔ akyerekyere wɔn adee.

27 Na ebio, Alma hyeee se asɔre mma no mfa wɔn ahodee mma, dɔdɔ biara a obiara bɛtumi de ama; se wɔc no mmoroso a, ewɔ se wɔc no mmoroso; na dee wɔc kakraabi no, kakraabi na wɔbehwehwe afiri wɔn

nkyen; na dee onni bi nso no, wama no bi.

28 Na saa na wɔnyiyi wɔn ahodee mfa ma mfiri wɔn ara ankasa wɔn akoma mu ne wɔn pe pa a wɔwɔ wɔ Onyankopɔn mu, mfa mma asɔfɔ a wɔc ahokyere mu, aane, ne ɔkra biara a ɔhia na ɔda adagya.

29 Na Onyankopɔn na ɔhyee no se ɔnka saa nsem yi nkyere wɔn; na ɔnatee tenenee mu wɔ Onyankopɔn anim, na wɔkyekye maa wɔn ho maako maako sedee wɔhia, ne sedee wɔnrɛ tee wɔ honam mu ne honhom mu.

30 Na afei ɛbaa se wɔyee yei nyina ara wɔ Mormon, aane, ewɔ Mormon nsuwa no ho, ewɔ kwaee a eben Mormon nsuwa no ho no; aane, ewɔ Mormon baabi, Mormon nsuwa ho, Mormon kwaee mu, sedee saa nneema yi yefe maa wɔn a wɔbaa hɔ de wɔn ani hunu wɔn Dimafo no; aane, na sedee wɔahyira wɔn, se wɔbeto ayeyi dwom ama no afebɔo.

31 Na ɔyee saa nneema yi wɔ asaase no hyee so, ama ɔhene no ante wɔn nka.

32 Mmom hwe, ɛbaa se ɔhene no hunu se biribi rekɔ so wɔ nkurɔfɔ no mu nti, ɔsomaan ne nkoo se wɔnkɔ tete wɔn. Eno nti dakoro bi a na wɔrehyia mu se wɔrebetie Awurade asem no, wɔbehunu wɔn ka bɔɔ ɔhene no amanee.

33 Na afei ɔhene no kaa se: Alma rekanyan nkurɔfɔ no ama wɔate ne so atua; eno nti ɔsomaan n'asraafɔ se wɔn nkɔ see wɔn.

34 Na ɛbaa se wɔbɔɔ Alma ne

Awurade nkurcfoč no amaneč se ɔhene no asraafoc no reba; eno nti wɔfaa wɔn ntomadan, ne wɔn abusua, na wɔfirii hɔ kɔč esere no so.

35 Na wɔn dodoč no ara bεyeč se akra ahanan aduonum.

TI 19

Gideon hwehweč se ɔkum ɔhene Noa—Lamanfoc no tu asaase no so sa—ɔhene Noa wu wɔ egya mu—Limhae ahennie no yee ɔhene a ɔtua too ma ɔhene kesee. Bεyeč mfinhyia 145–121 ansa na wɔrebewo Kristo.

NA εbaa se ɔhene no asraafoc no kyinkyini hwehweč Awurade nkurcfoč no, na wɔahunu wɔn no nti wɔsan wɔn akyi.

2 Na afei hweč, ɔhene no dɔm no so te, bεyeč kakraa bi, na mpaepaemuu hyeeasee baa wɔn a wɔaka no mu.

3 Na εfa no a esua no hyee aseč hunahunaa ɔhene no, na apere-apereč hyee aseč baa wɔn mu.

4 Na afei na ɔbarima bi wɔwɔ wɔn mu a ne din de Gideon, na na ɔye ɔbarima a ne ho ye den na ɔye ɔhene no tamfo, nti, ɔtwee n'akofena na ɔkaa ntam wɔ n'abufuhyeč mu se ɔbekum ɔhene no.

5 Na εbaa se ɔne ɔhene no koeč; na mmere a ɔhene no hunu se ɔrebɛdi ne so nkonom no, ɔdwanee na ɔkɔhyee abantente-ne bi a na ɛwɔ tempol no nkyen no so.

6 Na Gideon tii no na aka kakra ama n'aduru abantentene no so ama n'akum ɔhene no, na ɔhene

no de n'ani kɔč aporč hwεeč Semlon asaase no, na hweč, ɔhunu Lamanfoc no asraafoc se wɔatra asaase no hyeeso aba mu.

7 Na afei ɔhene no de ne kra mu haw teatea mu dendennden kaa se: Gideon nku me na Lamanfoc no atu yen so sa, na wɔbesee yen; aane, wɔbesee me nkurcfoč no.

8 Na afei na ɔhene no nkwa ho hia no kyen ne nkurcfoč no; nanso Gideon de ne nkwa kyeeč no.

9 Na ɔhene no hyee ne nkurcfoč no se wɔnwane Lamanfoc no, na ɔno ara dii wɔn anim maa wɔde wɔn mmaa ne wɔn mma dwanee kɔč esere no so.

10 Na εbaa se Lamanfoc no tii wɔn, na wɔtoo wɔn, na wɔhyeeč aseč kumkum wɔn.

11 Afei εbaa se ɔhene no hyeeč wɔn se marima no nyina ara nyae wɔn yerenom ne wɔn mma, na wɔnwane Lamanfoc no.

12 Afei na wɔn mu dodoč no mpe se wɔgya wɔn hɔ, na mmom wɔpreeč se wɔbeka hɔ na wɔne wɔn awu. Na nkae no gyaa wɔn yerenom ne wɔn mma hɔ dwanee.

13 Na εbaa se wɔn a wɔne wɔn yerenom ne wɔn mma kaa hɔ no maa wɔn mmammaa ahoočefoč no begyinaa wɔn anim na wɔpaa Lamanfoc no kyew se emma wɔnku wɔn.

14 Na εbaa se Lamanfoc hunu wɔn mmɔbɔ efiri se wɔn maa no ahoočefoč no maa wɔyeč mmere.

15 Eno nti Lamanfoc no ankum wɔn, na wɔfaa wɔn nnɔcum na wɔde wɔn san kɔč Nifae asaase no so, na wɔmaa wɔn kwan se

wɔ̄mfa asaase no, mmom wɔ̄n nhyeheyee mu se wɔ̄bɛ kyere ɔhene Noa de no ahye Lamanfoo no nsam, na wɔ̄adane wɔ̄n ahodee nso ama wɔ̄n, mpo dee wɔ̄wɔ nyina ara mu nkye mu mmienu, wɔ̄n sika kɔkɔ mu nkyemu mmienu, ne wɔ̄n dwetɛ, ne wɔ̄n nneemaa a ɛsombo nyina ara, na wɔ̄n mfa nyɛ etoɔ mma Lamanfoo hene afe afe.

16 Na afei wɔ̄n a wɔ̄faa wɔ̄n nnɔmum no mu baako a ne din de Limhae ye ɔhene no babarima.

17 Na afei na Limhae mpre se wɔ̄besee n'agya; nanso na Limhae nim n'agya amumuyedee nyina ara, na ɔno ara ankasa dee na ɔyɛ nnipa a ɔdi nokware.

18 Na ɛbaa se Gideon somaa nnipa wɔ̄ sum ase se wɔ̄nkɔ esere no so, se wɔ̄nkɔ hwehwe ɔhene no ne wɔ̄n a na wɔ̄ka ne ho no. Na ɛbaa se wɔ̄hyiaa nkurɔfɔc no wɔ̄ esere no so, wɔ̄n nyina ara, gye se ɔhene no ne n'asɔfɔc no.

19 Afei na wɔ̄aka ntam wɔ̄n akoma mu se wɔ̄besan wɔ̄n akyiri akɔ Nifae asaase no so, na se wɔ̄akumkum wɔ̄n yerenom ne wɔ̄n mma, ne wɔ̄n a wɔ̄ne wɔ̄n kaes no a, ennee wɔ̄bɛtɔ wɔ̄n so were, na wɔ̄ne wɔ̄n nyina ara awu.

20 Na ɔhene no hyɛe wɔ̄n se emma wɔ̄n nsan wɔ̄n akyiri; na wɔ̄n bo fuu ɔhene no, na wɔ̄maa ɔhunu amane, mpo ɔwuii wɔ̄egya mu.

21 Na anka wɔ̄refa asɔfɔc no nso akum wɔ̄n, na wɔ̄dwane firii wɔ̄n anim.

22 Na ɛbaa se anka wɔ̄resan

wɔ̄n akyiri akɔ Nifae asaase no so, no na wɔ̄hyiaa Gideon marima no. Na Gideon marima no kaa dee aye wɔ̄n yerenom ne wɔ̄n mma no; na Lamanfoo no ama wɔ̄n kwan se wɔ̄mfa asaase no na wɔ̄mfa wɔ̄n ahodee mu fa ntua too ma Lamanfoo no.

23 Na nkurɔfɔc no ka kyereɛ Gideon marima no se wɔ̄akum ɔhene no, na n'asɔfɔc no adwane kɔ esere no so nohwooaa.

24 Na ɛbaa se wɔ̄wiee amaneɛ no, wɔ̄de anigyeɛ sann wɔ̄n akyiri kɔ Nifae asaase no so, efiri se wɔ̄ankum wɔ̄n yerenom ne wɔ̄n mma no; na wɔ̄kaa dee eyɛe ɔhene no kyereɛ Gideon.

25 Na ɛbaa se Lamanfoo hene no dii nse kyereɛ wɔ̄n, se ne nkurɔfɔc no nnukum wɔ̄n.

26 Na Limhae nso enam se ɔyɛ ɔhene no ba nti, ne nkurɔfɔc no hyɛe no ɔhene na ɔno nso dii nse kyereɛ Lamanfoo hene no se ne nkurɔfɔc no de wɔ̄n ahodee mu fa bɛtua too ama no.

27 Na ɛbaa se Limhae hyɛe aseɛ kyekyeree n'aheman na ɔmaa asomdwoeɛ baa ne nkurɔfɔc no mu.

28 Na Lamanfoo hene no de awenfɔc twaa asaase no ho hyiaae, ama Limhae nkurɔfɔc no atena asaase no so, ama wɔ̄amfiri hɔ ankɔ esere no so; na etoɔ a ɔnya firii Nifaefɔc no hɔ no na ɔde hwɛe awenfɔc no.

29 Na afei ɔhene Limhae nyaa asomdwoeɛ toaa so wɔ̄ n'aheman no mu beyɛ mfinhyia mmienu, na Lamanfoo no antee-tee wɔ̄n ena wɔ̄anhwehwe se wɔ̄besee wɔ̄n.

TI 20

Noa asəfօo no bi kyekyeree Laman-
fօo mmammaa no bi dwane—
Lamanfօo no tu Limhae ne ne nkur-
fօo so sa—Wɔpia Laman asraafօo
no kɔ wɔn akyiri na wɔpata wɔn.
Beye mfinhyia 145-123 ansa na
wɔrebewo Kristo.

AFEI baabi wɔ Semlon a Laman-
fօo mmammaa no boa wɔn ho
ano wɔ hɔ to dwom, na wɔsaae,
gye wɔn ani.

2 Na εbaa se da koro bi wɔn
mu kakraabi boaa wɔn ano se
wɔreto dwom na wɔasa.

3 Na afei εnam se ɔhene Noa
asəfօo no ani awu nti no, na
wɔntumi nsan wɔn akyiri nkɔ
Nifae kuropɔn no mu no, aane,
na wɔsuro nso se nkurfօo no
bekum wɔn, eno nti wɔanya
akokoɔduro se wɔbesan akɔ wɔn
yerenom ne wɔn mma nkyɛn.

4 Na wɔtenaa esere no so
hɔ nom, na wɔhunu Lamanfօo
mmammaa no, wɔde wɔn ho
sieve tetee wɔn.

5 Na mmere a wɔhunu se
wɔn a wɔaboa wɔn ano rebesa
no sua no, wɔfirii kokoam hɔ
kɔkyekyeree wɔn kɔɔ esere no
so; aane, Lamanfօo mmammaa
aduonu nnan na wɔde wɔn kɔɔ
esere no so.

6 Na εbaa se mmere a Laman-
fօo hunu se wɔn mmammaa
no ayera no, wɔn bo fuu Limhae
nkurfօo no, εfiri se wɔdwenee
se eyε Limhae nkurfօo no na
wɔyee saa.

7 Eno nti wɔtun wɔn asraafօo
maa wɔn kɔɔ wɔn so; aane
ɔhene no ankasa mpo na ɔdii

ne nkurfօo no anim; na wɔkɔ
Nifae asaase no so se wɔrekɔsee
Limhae nkurfօo no.

8 Na afei Limhae hunu wɔn
wɔ abantentene no so, mpo wɔn
ahoboa nyina ara a wɔde kɔ ako;
eno nti ɔboaboa ne nkurfօo
no ano; na wɔhinta twenn wɔn
wɔ ewura ne kwaee no mu.

9 Na εbaa se mmere a Laman-
fօo baa hɔ no, Limhae nkurfօo
no puei firii mmea a na wɔtwen
wɔn no, na wɔhyee aseε se
wɔrekumkum wɔn.

10 Na εbaa se ɔko no mu beyee
den papaapa, εfiri se wɔko se
agyata a wɔrehwehwe mmoa
akyε wɔn awe.

11 Na εbaa se Limhae nkurfօo
no hyee aseε se wɔrepam
Lamanfօo no; nanso na wɔn
dodoɔ no nnuru Lamanfօo no
dodoɔ no mu fa mpo. Nanso
wɔkooe εnam wɔn ara ankasa,
ne wɔn yerenom, ne wɔn mma
nkwa nti; eno nti wɔyeree wɔn
ho koe te se atweasee no.

12 Na εbaa se wɔhunu Laman-
fօo hene no se ɔfra wɔn awu-
fօo no mu; nanso na ɔnwuni, na
mmom na wapira na wɔagya
no wɔ fam hɔ, εfiri se na ne nkur-
fօo no dwane ntεmntεm.

13 Na wɔfaa no na wɔkyekyee-
ree ne baabi a wapira no, na
wɔde no baa Limhae anim, na
wɔkaa se: Hwε, Lamanfօo hene
no nie, ɔpirae na ɔhwee fam wɔ
awufօo no mu na wɔagya no hɔ;
na hwε, yede no aba w'anim;
na afei ma yεnkum no.

14 Mmom Limhae see wɔn
se: Mma mo nkum no, mmom
momfa no mmere ha na menhwε
no. Na wɔde no baae. Na

Limhae see no se: Ḍkwan bɛn na wɔwɔ se wɔ ne me nkurɔfɔo ko? Hwɛ, me nkurɔfɔo muu nse a medi kyereɛ wo no so; na aden nti na wɔabu nse a wodi kyereɛ me nkurɔfɔo no so?

15 Na afei ɔhene no kaa se: mabu nse no so efiri se wo nkurɔfɔo soaa me nkurɔfɔo mmammaa kɔeɛ; eno nti m'abufuo mu na me maa me nkurɔfɔo kwan se wɔmera na wɔne wo nkurɔfɔo mmɛko.

16 Na afei na Limhae ntee biribiara efa saa asem yi ho; eno nti ɔkaa se: Mehwehwe me nkurɔfɔo yi mu na obiara a waye saa adee yi no ɔbɛhwere ne nkwa. Eno nti ɔmaa wɔhwehwɛe ne nkurɔfɔo no mu.

17 Afei mmerɛ a Gideon a ɔyɛ ɔhene no sahene no tee saa nsem yi no, ɔkɔɔ ɔhene no hɔ kɔ see no se: Mesrɛ wo, si abotare, na nhwehwɛ nkurɔfɔo yi mu, na mfa asem yi ho asodie nto saa nkurɔfɔo yi so.

18 Na wo nkae w'agya asɔfɔo no a saa nkurɔfɔo yi pɛɛ se wɔbesee wɔn no? Na wɔn nni esere no so? Na nyɛ wɔn na wɔwiaa Lamanfoɔ mmammaa no?

19 Na afei, hwɛ, na ka saa nsem yi kyere ɔhene no, ama waka akyere ne nkurɔfɔo no na wapata wɔn ama yen; na hwɛ wɔaboaboa wɔn ho dada se wɔreba yen so; na hunu nso se yen dodoɔ sua.

20 Na hwɛ, wɔde wɔn dɔm nyina ara reba; na gye se ɔhene no pata wɔn ma yen, anyɛ saa yɛbɛyera.

21 Na Abinadae nsem no mmaa mu, dee ɔhyɛe ho nkɔm

tiaa yen no—na εnam se yentie Awurade nsem, na yentwe yen ho mfiri amumuyɛ ho nti na yei nyina ara aba no.

22 Na afei momma yen pata ɔhene no, na yen ni nse a yedi kyereɛ no no so; na ɛbɛyɛ se yɛbɛhyɛ nkoasom ase kyɛn se yɛbɛhwere yen nkwa; eno nti, momma yɛnnaya mogya dodoɔ no a yereka gu no.

23 Na afei Limhae kaa nsem a εfa n'agya ho nyina ara kyereɛ ɔhene no, εne asɔfɔo no a wɔdwane kɔɔ esere no so no, na ɔde mfomsɔo no too wɔn so se wɔn na wɔbesoaa wɔn mmammaa no kɔeɛ.

24 Na εbaa se ɔhene no bo dwooe wɔ ne nkurɔfɔo no ho; na ɔsee wɔn se: Momma yenkɔ nkɔhyia me nkurɔfɔo no, mo mma yen mmfa akodee; na medi nse akyere mo, na mahyɛ bɔ se me nkurɔfɔo no renkum mo nkurɔfɔo.

25 Na εbaa se wɔdii ɔhene no akyi a wɔamfa akodee ankɔhyia Lamanfoɔ no. Na εbaa se wɔhyiaa Lamanfoɔ no; na Lamanfoɔ hene no bɔɔ ne mu ase wɔ wɔn anim, na ɔpaa kyew maa Limhae nkurɔfɔo no.

26 Na mmerɛ a Lamanfoɔ hunu Limhae nkurɔfɔo no se wɔn nkura akodee no, wɔhunu wɔn mmɔbɔ na wɔnyaa abodwoɛ wɔ wɔn ho, na wɔne wɔn hene no sann kɔɔ wɔn asaase so asomdwoeɛ mu.

Limhae nkurcfo hyia Amon na ḥsakyera wɔn—Wōka Yared mprete aduonu nan no ho asem kyere Amon. Beye mfinhyia 122-121 ansa na wɔrebewo Kristo.

NA ɛbaa se Limhae ne ne nkurcfo no san wɔn akyiri kɔ Nifaekuropɔn no mu, na wɔhyee asees tenaa asaase no so asomdwoees mu bio.

2 Na ɛbaa se nna bebree akyiri no Lamanfo no hyee asees hanyann wɔn abufuo mu bio wɔ Nifaefoo no so, na wɔhyee asees baa ahyees no so twaa wɔn asaase no ho hyiaeae.

3 Afei dee wɔnni ho kwan se wɔkum wɔn, enam nse a wɔn hene no adi akyere Limhae no nti; na mmom wɔbobo wɔn aso mu na wɔdi wɔn so tumi; na wɔhyee asees de nnesoa a emu ye duru totoo wɔn akyiri, na wɔpamoo wɔn se afunum a wat̄re mum.

4 Aane, wɔyee yei nyina ara ama Awurade asem aba mu.

5 Na afei Nifaefoo amanehunu no yee kesees, na wɔnhunu ɔkwan biara a wɔbefa so agye wɔn ho afiri wɔn nsa mu, efiri se Lamanfo no atwa wɔn ho nyina ara ahyaia.

6 Na ɛbaa se nkurcfo no hyee asees nwiinwii ɔhene no, enam wɔn amanehunu no nti; na ɔhyee asee pee se wɔbeko wɔn so ne wɔn akoko. Na wɔde wɔn nsem no teetee ɔhene no; eno nti wɔmaa wɔn kwan se wɔnyee dee wɔde se wɔyee.

7 Na wɔboabooaa wɔn ano bio, na wɔhyee wɔn akotaadees, na wɔkɔ Lamanfo no so se

wɔrekɔpamo wɔn afiri wɔn asaase so.

8 Na ɛbaa se Lamanfo no bo-roo wɔn na wɔpamoo wɔn na wɔkumkumm wɔn mu bebree.

9 Na afei esu ne abooboo baa Limhae nkurcfo no mu, okuna-foo resu ma ne kunu, babarima ne babaa resu ma wɔn agya, ena anuanom marima resu ma wɔn nuanom.

10 Afei na akunafo bebree wɔ asaase no so, na wɔtea mu dendennden fiti adekyee de kɔsi adekyee, enam Lamanfo ho suro a ahye wɔn mu ma no nti.

11 Na ɛbaa se wɔn su a wɔsu no daa no kanyann Limhae nkurcfo no a wɔaka no maa wɔn bo fuui Lamanfo no; na wɔkɔ bio se wɔrekɔko, na wɔpamoo wɔn bio, na wɔhweree nnipa bebree.

12 Aane, wɔkɔ bio, mpo ne mprensa so, na wɔhunu amane saa ara bio, na wɔn a wɔankum wɔn no sann wɔn akyi bio baai Nifae kuropɔn no mu.

13 Na wɔberees wɔn ho ase ara wɔ netees mu mpo de wɔn ho hyee nkoasom konua ase, gyaee wɔn ho maa se wɔhwe wɔn, wɔdii akoneaba, na wɔsooa nnesoa, sedee wɔn atamfo pe.

14 Na wɔbreee wɔn ho ase mpo wɔ ahobrasede bunu mu; na wɔsuui dendennden kyerees Onyankopɔn, aane wɔsu freee wɔn Nyankopɔn da muu no nyina ara mu na wɔsu freee wɔn Nyankopɔn se ɔnyi wɔn mfiri wɔn amanehunu mu.

15 Na afei Awurade yee nyaa de tiee wɔn sufre enam wɔn amumuye nti; nanso Awurade tiee wɔn sufre, na ɔhyee asees

se ḡreye Lamanfo no akoma mmere ama wɔayi wɔn nnesoa no afiri wɔn so; nanso Awurade hunu se enye se ḡbegye wɔn afiri nkoadsom mu.

16 Na ebaa se wɔhyee asee se wɔreye fromfrom nkakrankakra wɔ asaase no so, na wɔhyee asee se wɔrenya aburo bebree, ena nnwan ne anantwie, eno nti ḡmɔk anne wɔn.

17 Afei na mmaa a wɔwɔ hɔ no dɔcɔso kyɛn marima no; eno nti ɔhene Limhae hyee se ḡbarima biara mfa biribi mma-ra mma wɔmfa mmoa akunafo no ne wɔn nkwadaa no, ama ḡkɔm ankum wɔn; na wɔyee yei ɛfiri se wɔn a wɔkum wɔn no dɔcɔso.

18 Afei Limhae nkurfo no bɔɔ mu yee baako sɛdee wɔbetumi biara de hwɛe wɔn aburo ne wɔn nnwan yie.

19 Na ɔhene no ara ankasa mpo surooe se ɔno nkooa betena afasuo a wɔato no wɔ ne kuro-pɔn no ho no, gye se n'awenfo ka ne ho, ɔsurooe se anhwɛ a na ḡkwan bi so no wakɔtɔ Lamanfo no nsa mu.

20 Na ɔmaa ne nkurfo no wenn asaase a atwa wɔn ho ahyia no yie ama wɔnam ḡkwan bi so atumi akyere asɔfɔ no a wɔwiaa Lamanfo mmammaa no de wɔn kɔɔ esere no so no a, enam saa nti ma saa ɔseee kesees a ete saa aba wɔn so no.

21 Na wɔpɛe se wɔkyere wɔn na wɔtwe wɔn aso; ɛfiri se na wɔaba Nifae asaase so anadwo, na wɔasoa wɔn aburo ne wɔn nneema a ɛsombo bebree kɔ; eno nti na wɔretete wɔn no.

22 Na ebaa se basabasa biara amma Lamanfo ne Limhae nkurfo no ntam, kɔsi mmere mpo a Amon ne ne nuanom baa asaase no so no.

23 Na ɔhene no ne n'awenfo firii adi kɔɔ kuropɔn no pono akyi; na ɛhɔ na wɔhunu Amon ne ne nuanom; wɔdwenee se wɔyɛ Noa asɔfɔ no, eno nti ɔmaa wɔfaa wɔn na wɔkyekyeree wɔn de wɔn to afiase. Na se wɔyɛ Noa asɔfɔ no a anka ɔmaa wɔkum wɔn.

24 Mmom mmere a ɔhunu se enye wɔn no, na mmom wɔyɛ ne nuanom no, na wɔfiri Sarahemla asaase so na ebaa no, ede kesees hyee no ma.

25 Afei ansaa na Amon rebeba hɔ no, na ɔhene Limhae asoma nnipa kakraabi se wɔnkɔhwew-hwe Sarahemla asaase no, nanso wɔanhunu hɔ, na wɔyeraae wɔ esere no so.

26 Nanso wɔhunu asaase bi a na nnipa wɔ so ara yie; aane, asaase a nnipa nompe ahye so ma, aane, asaase a anka nnipa bebree atena so na wasee no; na wɔsusuu se eyɛ Sarahemla asaase, nti wɔsan wɔn akyi baa Nifae asaase so, wɔduruu asaase no hyee so no, ankyere biara na Amon baae.

27 Na wɔde tweretohɔsem bi baae, mpo nkurfo no a wɔhunu wɔn nompe no tweretohɔsem; na wɔakrukyire wɔ dadefuturo imprete so.

28 Na afei ede hyee Limhae ma bio mmere a ɔtɛ firii Amon ano mu se ɔhene Mosaya wɔ Onyankopɔn akyedee bi a ɛbɛma watumi akyere nkrukyire

no ase no; aane, na Amon nso dii ahurisie.

29 Nanso awerehoɔ hyee Amon ne ne nuanom ma ɛfiri se wɔakumkum wɔn nuanom no mu bebree.

30 Na ɔhene Noa ne n'assoo nso ama nkurɔfɔo no aye bɔne ne amumuyɛ bebree atia Nyankopɔn; na wɔsuii nso de maa Abinadae wuo; ne Alma ne nnipa a wɔkaa ne ho ne no kɔe, wɔn a wɔnam Nyankopɔn ahooðen ene ne tumi so nyaa gyedie wɔ nsem a Abinadae kaae no kyekyeree Nyankopɔn asore.

31 Aane, wɔsuii wɔn nkorɔe no ho, ɛfiri se na wɔnnim baabi a wɔadwane ako. Afei anka wɔde anigyeɛ bɛka wɔn ho, ɛfiri se wɔn ankasa ne Nyankopɔn akɔ apam se wɔbesom no na wɔadi ne mmaransem so.

32 Na afei ɛfiri mmere a Amon baee no akyire yi no, ɔhene Limhae ne nkurɔfɔo no mu dodoɔ no ara nso ne Nyankopɔn kɔɔ apam, se wɔbesom no na wɔadi ne mmaransem so.

33 Na ɛbaa se ɔhene Limhae ne nkurɔfɔo no mu dodoɔ no ara pɛe se wɔbɔ wɔn asu; mmom na obiara nni asaase no so a wanya ho kwan afiri Nyankopɔn hɔ. Na Amon ampe se ɔbeyɛ saa adee yi, ɔbu neho se akoa a ɔmfata.

34 Eno nti saa mmere no wɔammoa wɔn ano ante asore, na mmom wɔtwenn Awurade Honhom no. Afei na wɔpɛ se wɔbeyɛ sɛdee Alma ne ne nuanom a wɔdwane kɔɔ esere no so no.

35 Wɔpɛ se wɔnya asubɔ na

edi adanseɛ se wɔpɛ se wɔde wɔn akoma nyina ara som Onyankopɔn; nanso wɔtwee mmere no mu; na wɔbɛka wɔn asubɔ no ho nsɛm akyire yi.

36 Na afei Amon ene ne nku-rgoo, ne ɔhene Limhae ne ne nkurɔfɔo nsusue ne se wɔbefiri Lamanfoɔ nsa na wɔafiri nkoasom mu.

TI 22

Nkurɔfɔo no yee nhyehyeee a wɔbetumi afa so adwane afiri Lamanfoɔ nkoasom no mu—Wɔmaa Lamanfoɔ no boro nsa—Nkurɔfɔo no dwane, wɔsan kɔ Sarahemla, na wɔbesom ɔhene Mosaya. Beye mfinhyia 121–120 ansa na wɔrebewo Kristo.

Na afei ɛbaa se Amon ne ɔhene Limhae hyee aseɛ bisabisaa nkurɔfɔo no ekwan a wɔbefa so agye wɔn ho afiri nkoasom mu; na wɔmaa nkurɔfɔo no nyina ara boaa wɔn ano hyiae; na wɔyee sei ama wɔn nyina ara de wɔn nne akyere wɔn adwene wɔ asem no ho.

2 Na ɛbaa se wɔanhunu ekwan biara a wɔbefa so agye wɔn ho afiri nkoasom mu, gye se wɔfa wɔn maa ne wɔn nkwadaa ne wɔn nnwan, ne wɔn anantwie, ne wɔn ntomadan, na wɔfirii hɔ kɔɔ esere no so; enam se na Lamanfoɔ no ɔɔcɔ nti no, na eye den se Limhae nkurɔfɔo no betumi ne wɔn ako nti no, wɔdwenee se wɔbetumi de afena ayi wɔn ho afiri nkoasom mu.

3 Afei ɛbaa se Gideon kɔgyi-naa ɔhene no anim, na ɔsee

no se: Afei O ɔhene, watie me nsem mmerə bebree a yene yen nuanom Lamanfoɔ dii apereapereɛ no.

4 Na afei O ɔhene, se wanhuunu se meye ako a ne ho nni mfasoɔ, anaa se watie me nsem yi biara yie ama ayɛ mmoa ama wo dee a, na saa na mɛpɛ se wobetie me nsem saa mmere yi nso, na meye wakoa na magye nkurɔfɔɔ yi afiri nkoasom mu.

5 Na ɔhene no maa no kwan se ɔnkasa. Na Gideon see no se:

6 Hwe ɔkwan no a eda akyire hɔ no, de rekɔfa afasuo no akyi no, wɔ kuropɔn no akyi no, Lamanfoɔ no anaa se Lamanfoɔ awenfoɔ no, boro nsa anadwo biara; nti ma yensoma na wɔnkɔbɔ dawuro nkyere wɔn se wɔmmoaboa wɔn nnwan ne anantwie ano, ama wɔaka wɔn aki esere no so anadwo.

7 Na sɛdɛɛ wo mmara tee no, mɛkɔ akɔtua bobè too a edi akyire no ama Lamanfoɔ no, na wɔaboboro na yeafa ɔkwan a eda kokoa mu no a εwɔ wɔn nsraban bɛnkum so no aki mmere a wɔaboboro na wɔadedadeda no.

8 Saa na yebetumi ne yen mmaa ne yen nkwadaa ne yen nnwan ne yen anantwie aki esere no so; na yebefaa Silom asaase no ho aki.

9 Na ebaa se ɔhene no tiee Gideon nsem no.

10 Na ɔhene Limhae hyeɛ se ne nkurɔfɔɔ no mmoaboa wɔn nnwan ano; na wɔnkɔtua bobè too no mma Lamanfoɔ no; na ɔsosmaa nso maa wɔde bobè pii kɔkyee wɔn; na wɔnɔmm bobè

a ɔhene Limhae de kɔmaa wɔn no ara yie.

11 Na ebaa se ɔhene Limhae nkurɔfɔɔ no firii hɔ anadwo no kɔɔ esere no so, wɔde wɔn nnwan ne wɔn anantwie, na wɔfaa Silom asaase nkyɛn wɔ esere no so, na wɔfaa Sarahemla asaase so kwan, Amon ne onuanom na edii wɔn anim.

12 Na wɔfaa wɔn sikakɔkɔ, ne dwete, ne wɔn nneema a esombo nyina ara a wɔbetumi asoa, ne wɔn nnuane nso de sii mu tuu wɔn kwan kɔɔ esere no so.

13 Na wɔdii nna bebree esere no so akyire yi no, wɔduruu Sarahemla asaase so, na wɔkɔkaa Mosaya nkurɔfɔɔ no ho na wɔbehyee n'ase.

14 Na ebaa se Mosaya de anigyeɛ gyee wɔn; na ɔgyee wɔn tweretohɔsem ne tweretohɔsem a Limhae nkurɔfɔɔ no hunuu no nso.

15 Na afei ebaa se mmere a Lamanfoɔ no hunu se Limhae nkurɔfɔɔ no afiri asaase no so anadwo no, wɔsosmaa asraafaa se wɔnti wɔn wɔ esere no so;

16 Na wɔtii wɔn beyɛ naanu, na wɔannhunu bea a wɔfaae bio; eno nti wɔyeraa wɔ esere no so.

Dee ɛfa Alma ne Awurade nkurɔfɔɔ a ɔhene Noa nkurɔfɔɔ no pamoo wɔn koguu esere no so no.

Ne nyina ara wɔ ti 23 ne 24 mu.

TI 23

Alma ampe se ɔbedi hene—ɔdii ɔsɔfo panin—Awurade tea ne

nkurɔfɔo, na Lamanfoɔ no di Helam asaase no so nkonom—Amulɔn dee ɔyε ɔhene Noa asɔfɔo atirimuɔden no akandifoo no, bu ɔman no wɔ Lamanfoɔ hene no ase. Bεye mfi-nyia 145-121 ansa na wɔrebewo Kristo.

AFEI Awurade bɔɔ Alma kɔkɔ se ɔhene Noa asraafɔo no bεba wɔn so, na εnam se Alma bɔɔ ne nkurɔfɔo no amaneε nti no wɔboabooaa wɔn nnwan ne wɔn aburo a wɔatutu no bi, na wɔkɔ esere no so ansa na ɔhene Noa asraafɔo no reba.

2 Na Awurade maa wɔn ahɔoden, se εbεye a ɔhene Noa nkurɔfɔo no nnto wɔn na wɔnsee wɔn.

3 Na wɔdwanee nnanwɔtwe wɔ esere no so.

4 Na wɔbaa asaase bi so, aane, asaase a εye fe, na εye ahomka mpo, asaase a nsukorɔgyee wɔ so.

5 Na wɔsii wɔn ntomadan, na wɔhyee asee dɔɔ asaase no, na wɔhyee asee sisii adan, aane, na wɔye adwumayefoo nti, wɔyee adwuma mmorosoɔ.

6 Na nkurɔfɔo no pee se Alma ye wɔn hene, εfiri se na ne nkurɔfɔo no dɔ no yie.

7 Mmom ɔka kyereε wɔn se: Hwε, εnhia se yεbenya ɔhene; na sei na Awurade see: emma mommu honam bi nkyen honam bi, anaa mma nnipa bi nwe-ne se ɔsombo kyεn ne yɔnko; eno nti mese mo se εnnye mma mo se mobenya ɔhene.

8 Nanso se mobetumi anya nnipa a wɔdi nokware ama wɔayε mo ahene mmere nyina

ara deε a, εnεε εbεye ama mo se mo bεnya ɔhene.

9 Mmom monkae ɔhene Noa ne n'asɔfɔo no amumuyε; na me ara ankasa nso afidie yi me, na meyεε nneema bebree a εye akyiwadee wɔ Awurade anim, a emaa mesakyera me ho yie;

10 Nanso amanehunu pii akyi no, Awurade tiee me sufrε, na ɔtiee me mpaebɔ, na ɔde me aye adwendidee wɔ ne nsa mu ama mo mu dodoɔ no ara anya ne nokware ho nimdee.

11 Nanso meremfa yei ntu me ho, εfiri se memfata se metu me ho.

12 Na afei mese mo se: ɔhene Noa hyεε mo so, na moyεε nkɔa maa ɔne n'asɔfɔo no, na wɔmaa mo yεε amumuyεdee; ɔde amumuyε nkyehoma akyeyere mo.

13 Na afei, sεdeε Onyankopɔn de ne tumi ayi mo afiri saa nkyehoma yi mu; aane; wagye mo mpo afiri ɔhene Noa ne ne nkurɔfɔo nsa mu, na wayi mo nso afiri amumuyε mponkyere mu no, saa nso na mεpε se mɔgyina pintinn wɔ saa fawohodie a ama mo ade mo ho yi, na emma momfa mo were nnhyε nipa biara mu se ɔbedi mo so hene.

14 Na afei nso mma monnye obiara nni se ɔnyε mo kyerekyerεni anaa mo sɔfɔo; gye se ɔyε Onyankopɔn nipa a ɔnante n'akwan so na ɔdi ne mmara-nsem so.

15 Sei na Alma kyerekyereε ne nkurɔfɔo, se nnipa biara nno ne yɔnko se ɔno ara ne ho, na amma apereapereε amma wɔn mu.

16 Na afei, Alma yee ḡoṣa ḡoṣa no panin efiri se ḡono na ḡatee ḡon asore no.

17 Na ebaa se wɔamma obiara kwan se ḡeke nsempa no anaa ḡekeyerekyere, gye se Onyankopon de fa ne so. Eno nti ḡhyiraa ḡon cofasa ne ḡon akyerekyerefo nyina ara; na wanhyira ḡon mu biara gye se ḡon a wɔdi nokware no.

18 Eno nti wɔhwhee ḡon nkurofco no so, na nneema a efa tenenee ho na wɔde teteet ḡon.

19 Na ebaa se wɔhyee asee yee frɔmfrɔm mmorosoo wɔ asaase no so na wɔfree asaase no Helam.

20 Na ebaa se ḡon ase dɔree na wɔyee frɔmfrɔm mmorosoo wɔ Helam asaase no so; na wɔkyekyeree kuropoṇ, na wɔtoo ne din Helam kuropoṇ.

21 Nanso, Onyankopon hunu se eyee se ḡtea ne nkurofco; aane, na ḡoṣa ḡon abotere ne ḡon gyedie hwe.

22 Nanso—obiara a ḡde ne were bεhye ne mu no, ḡono ara nso na ḡbema no so wɔeda a edi akyire no mu. Aane, na saa ara na ḡde yee saa nkurofco yi.

23 Na hwe mεkyere wo se wɔde ḡon baa nkoasom mu, a obiara ntumi nnye ḡon, gye se Awurade ḡon Nyankopon, aane, mpo Abraham ne Isak ne Yakob Nyankopon.

24 Na ebaa se ḡoyee ḡon na ḡdaa ne tumi kesee no adi kyerees ḡon, na ḡon ahurisie yee kesee.

25 Na hwe, ebaa se mmere a na wɔwɔ Helam asaase so no, aane, Helam kuropoṇ no mu no,

mmere a wɔredɔ twa asaase no ho ahyia no, hwe na Lamanfoṣ asraafco wɔ asaase no hyee so.

26 Na afei ebaa se Alma nuanom no dwane firii ḡon afuo mu, na wɔboaa ḡon ano bɔa mu wɔ Helam kuropoṇ no mu; na ehuu kesee kaa ḡon enā Lamanfoṣ no nti.

27 Nanso Alma kɔgyinaa ḡon mu, na ḡtuu ḡon fo se emma ḡon akoma ntu, na mmom ḡon nkae ḡon Awurade Nyankopon na ḡegeye ḡon.

28 Eno nti wɔbrees ḡon huu no ase, na wɔhyee asee sufrees Awurade se ḡbedwodwo Lamanfoṣ no akoma ama wɔankum ḡon, ne ḡon yerenom, ne ḡon mma.

29 Na ebaa se Awurade maa Lamanfoṣ no akoma yee mmere. Na Alma ne ne nkurofco kɔgyaa ḡon ho hyee Lamanfoṣ no nsa; na Lamanfoṣ no faa Helam asaase no.

30 Afei Lamanfoṣ asraafco no a wɔtii ḡhene Limhae nkurofco no ayera wɔ esere no so nna bebree.

31 Na hwe, wɔhunu ḡhene Noa asɔfco no wɔ baabi a wɔfre ho Amulɔn; na wɔhyee asee faa Amulɔn asaase no na wɔhyee asee se wɔredɔ asaase no so.

32 Afei dee na ḡdi asɔfco no anim no, na ḡde Amulɔn.

33 Na ebaa se Amulɔn sree Lamanfoṣ; na ḡsomaa ḡon yerenom a, wɔye Lamanfoṣ mmammaa no se wɔnkɔ pa ḡon nuanom kyew, se mma wɔnkum ḡon kununom.

34 Na Lamanfoṣ no hunu Amulɔn ne ne nuanom mmɔbɔ,

na wɔ̄ansee wɔ̄n εnam wɔ̄n
yerenom nti.

35 Na Amulɔn ne ɔnuanom
kɔ̄kaa Lamanfoɔ̄ no ho, na
wɔ̄nantee eserε no so hwehwεε
Nifae asaase no na wɔ̄hunu
Helam asaase no, a εye Alma
ne ne nuanom dee no.

36 Na εbaa se Lamanfoɔ̄ no
hyεε Alma ne ne nuanom bɔ̄ se
se wɔ̄kyere wɔ̄n ɔ̄kwan a εkɔ̄
Nifae asaase so a εneε wɔ̄de
wɔ̄n nkwa ne wɔ̄n fawohodie
bεma wɔ̄n.

37 Mmom mmere a Alma kye-
rεε wɔ̄n ɔ̄kwan a εkɔ̄ Nifae asa-
se so wieee no Lamanfoɔ̄ no anni
wɔ̄n bɔ̄hyε so; mmom wɔ̄maa
awεnfoɔ̄ bɔ̄ Helam asaase ne
Alma ne ɔnuanom ho apɔ̄g.

38 Na wɔ̄n a wɔ̄kaee no kɔ̄
Nifae asaase so; ena wɔ̄n mu bi
nso sann wɔ̄n akyiri baa Helam
asaase so, na wɔ̄de wɔ̄n a wɔ̄-
wεn wɔ̄n no yerenom ne wɔ̄n
mma a wɔ̄gyaa wɔ̄n wɔ̄ asaase
no so no baae.

39 Na Lamanfoɔ̄ hene no maa
Amulɔn kwan se ɔnyε ɔ̄hene
na ɔ̄nhwε ne nkurɔ̄fo a wɔ̄wɔ̄
Helam asaase no so no; nanso
ɔ̄nnya tumi a ɔ̄de bεye biribiara
atia Lamanfoɔ̄ hene no pε.

TI 24

*Amulɔn taataa Alma ne ne nkurɔ̄-
fo—Se wɔ̄bɔ̄ tpaεε a wɔ̄bekum
wɔ̄n—Awurade ye ma wɔ̄n nnesoa
ye sedee emu ye hare—Oyi wɔ̄n
firi nkoasom mu, na wɔ̄san kɔ̄
Sarahemla. Beyε mfinhyia 145–120
ansa na wɔ̄rebewo Kristo.*

NA εbaa se Amulɔn nyaa

Lamanfoɔ̄ hene no anim adom;
eno nti, Lamanfoɔ̄ hene no maa
kwan se ɔ̄ne ɔnuanom no nyε
akyerekyerefo wɔ̄ ne nkurɔ̄fo
no so, aane, wɔ̄ nkurɔ̄fo a na
wɔ̄wɔ̄ Semlɔn asaase no so mpo,
ne Silon asaase so, ne Amulɔn
asaase so.

2 Έnam se Lamanfoɔ̄ no afa
saa nsaase yi nyina ara no nti;
Lamanfoɔ̄ hene no de ahemfo
sisii saa nsaase no nyina ara so.

3 Na afei na Lamanfoɔ̄ hene
no din de Laman, na wɔ̄de no
too n'agya; eno nti wɔ̄freε no
ɔ̄hene Laman. Na ɔ̄dii ɔ̄hene wɔ̄
nnipa dodo so.

4 Na ɔ̄yii akyerekyerefo firii
Amulɔn nuanom mu wɔ̄ asaase
biara a ne nkurɔ̄fo wɔ̄ so no so;
na εmaa wɔ̄hyεε aseε de Nifae
kasa kyerekyere wɔ̄ Lamanfoɔ̄
nyina ara mu.

5 Na wɔ̄ye nkurɔ̄fo a wɔ̄podɔ̄
wɔ̄n ho wɔ̄n ho; nanso na wɔ̄n-
nim Onyankopɔn; ena Amulɔn
nkurɔ̄fo no nso ankyerekyere
wɔ̄n biribiara a εfa Awurade wɔ̄n
Nyankopɔn ho, anaa se Mose
mmara no; ena wɔ̄ankyerεkyere
wɔ̄n Abinadae nsεm no nso.

6 Nanso wɔ̄kyereε wɔ̄n se
wɔ̄ntwεreε wɔ̄n ho nsεm nsie, na
wɔ̄twεreεε wɔ̄n ho wɔ̄n ho.

7 Na sei na Lamanfoɔ̄ no aho-
nyadεε hyεε aseε se εredɔ̄cɔso,
na wɔ̄hyεε aseε se wɔ̄ne wɔ̄n ho
wɔ̄n ho redi dwa na wɔ̄yeε kεse,
na wɔ̄hyεε aseε yεε naadaafoo ne
anyansafoo sedee wiase nyansa
teε, aane nnipa naadaafoo, a wɔ̄n
anigye wɔ̄ bɔ̄neyε ne apoobɔ̄
ahodoo nyina ara mu, gye sedee
efiri wɔ̄n nuanom mu.

8 Na afei εbaa se Amulɔn hyεε

asee se የሬክየሮ ተም አ ወር
Alma ne ne nuanom so, na ንሃይል
asee taataa no, na ዝማል ነ መል
kwan ma ወርታataa ወርን መል.

9 Efiri se Amulon nim Alma,
se na ḷye ḷhene no coſco no mu-
baako, na ḷno na ḷgyee Abina-
dae nsem no diie maa wɔ̄pamoo
no firii ḷhene no anim no, na-
eno nti ne bo fuu no, efiri se na-
ṣhye ḷhene Laman ase, nanso
skyerees ne tumi ne ṣcw so, na-
de adwuma too ṣcw so, na-
maa adwumayefo so mpani-
nfo hwee ṣcw so.

10 Na εbaa se wɔn amanehunu
yεε kεsεε yie maa wɔhyεε
asee suu dendennden kyereεε
Onyankopɔn.

11 Na Amulon hyee wən se
wənyae wən sufre no; na əmaa
awənfōc hwee wən so, ama
obiara a wəbəhunu no se əresu
fre Onyankopon no wəaku no.

12 Na Alma ne ne nkurufo
amma wɔn nne so amfre Awura-
de wɔn Nyankopɔn, na mmom
whwiewe nɔw akoma maa no;
nti na mindee wɔpwene ho
wɔ akoma mu.

13 Na ebaa se Awurade nne
baa wɔn so wɔ wɔn amanehunu
mu, kaa se: Momma mo tiri so
na monya awerekyeyere, na
menim apam a mo ne me apam;
na me ne me nkurofɔɔ beye
apam na mayi wɔn afiri nkoo-
som mu.

14 Na mēma nnesoa no nso a
wōde agu mo abatiri so no aye
hare a monte mpo se eda mo
akyiri, wō mmere a mo wō
nkoasom mu mpo; na yei na
meyē ama moagyina se adanse-
fōo ama me daakye, na ama

mo ahunu nokware no se me,
Awurade Nyankopon, mesera
me nkurofɔɔ wɔ wɔn amanehu-
nu mu.

15 Na afei ebaa se nnesoa no a
wode too Alma ne ne nuanom
so no yee hare; aane, Awurade
hyee won den sedee ebeye a
wobetumi asoa won nnesoa no
a wommera, na wode anigyea
ne abotare gyaee won ho hyee
Awurade pe nyina ara ase.

16 Na εbaa sε wɔn gyedie
ne wɔn abotare yee kεsε arā
maa Awurade nne baa wɔn hɔ
bio, sε: Momma mo bo ntɔ mo
yam na ɔkyena mεyi mo afiri
nkoasom mu.

17 Na əsee Alma se: Wo na
wobedi nkurçoo yi anim, na
me ne wobekə akçiyi nkurçoo
yi afiri nkoasom mu.

18 Afei εbaa se Alma ne ne
nkurçfo boaboa wɔn nnwan
ano, ne wɔn aburo anadwo-berε
no mu; aane anadwo-berε no
mu nyina ara mpo na wɔreka
wɔn nnwan boaboa ano.

19 Na adeekyeee no Awurade
maa nnahcc too Lamanfo no
so, aane, ne wɔn adwuma so
mpaninfoo no nyina ara so;
maa wɔdaa hoo.

20 Na Alma ne ne nkurucofirii hɔ kɔɔ esere no so; na mmere a wɔntu kwan eda no nyina aracwā dan ntomadan cwa iisiscwā no cb-ootchhwā bi mu, na wɔntu nhhwā no din Alma, efiri se onc na oncidji mian kɔɔ esere no so.

21 Aane, na Alma bōnhwa no
mu hō na wōde wōn naasee maan
Onyankopon efiri se wahu wōn
mmōbō, na wama wōn nnesoan
mu aye hare, na wayi wōn afiri

nkoasom mu; efiri se na wɔwɔ nkoasom mu; na obiara antumi anye wɔn gye se Awurade wɔn Nyankopɔn no.

22 Na wɔde aseda maa Onyankopɔn, aane, wɔn marima nyina ara ne wɔn mmaa nyina ara ne wɔn nkwdada a wɔtumi kasa nyina ara maa wɔn nne so yii wɔn Nyankopɔn aye.

23 Na afei Awurade see Alma se: Ma wo ho nyɛ hare na wo ne nkurofɔo yi mfiri asaase yi so, na Lamanfɔo no anyanenyane na wɔreti mo; eno nti mo mfiri asaase yi so, na megystina Lamanfɔo no wɔ bɔnhwa yi mu amma wɔanti nkurofɔo yi anko akyiri bio.

24 Na ebaa se wɔfirii bɔnhwa no mu, na wɔde wɔn akwantuo no faa esere no so.

25 Na wɔnantees esere no so dadu nna mmienu akyiri no, wɔduruu Sarahemla asaase no so; na ɔhene Mosaya de ede gyee wɔn.

TI 25

Mulek asefɔo a wɔwɔ Sarahemla beye Nifaefɔo—Wɔte Alma nkurofɔo ne Senif nkurofɔo ho asem—Alma bɔ Limhae ne ne nkurofɔo nyina ara asu—Mosaya ma Alma kwan ma ɔte Onyankopɔn asore. Beye mfinhyia 120 ansa na wɔrebewo Kristo.

Na afei ɔhene Mosaya maa nkurofɔo no nyina ara boaboa wɔn ano.

2 Afei na Nifae mma no nɔccu no bebree, anaa se wɔn a wɔyɛ Nifae asefɔo no nɔccu no bebree

se Sarahemla nkurofɔo no a na ɔyɛ Mulek aseni no, ne wɔn a wɔne no firi esere no so baee no.

3 Na na Nifae nkurofɔo no ne Sarahemla nkurofɔo no nɔccu no bebree wɔ hɔ se Lamanfɔo no; aane, na wɔnnuru wɔn mu fa mpo.

4 Na afei Nifae nkurofɔo no nyina ara boaa wɔn ano hyiaa mu, na Sarahemla nkurofɔo no nso saa ara, na wɔboaa wɔn ano maa wɔyɛ akuo mmienu.

5 Na ebaa se Mosaya kenkanee, na ɔhyɛe nso maa wɔkenkanee Senif nkurofɔo tweretohɔsem no kyereɛ ne nkurofɔo no; aane, ɔkenkann Senif nkurofɔo no tweretohɔsem firi mmere a wɔfirii Sarahemla asaase so de kɔsi mmere a wɔsan wɔn akyi bio baae no.

6 Na ɔkenkan Alma ne ne nuanom ho nsem, ne wɔn amanehunu nso nyina ara, efiri mmere a wɔfirii Sarahemla asaase so de kɔpem mmere a wɔsan baa bio.

7 Na afei, mmere a Mosaya de tweretohɔsem a ɔrekenkan no baa awiee no, eyee ne nkurofɔo no a wɔkaa asaase no so ho no nnwanwa ne ahodwiri.

8 Na wɔnnim dee wɔn nnwene; na mmere a wɔhunu wɔn a wɔyii wɔn firii nkoasom mu no, ede kesees hyee wɔn ma.

9 Na bio, se wɔdwendwene wɔn nuanom a Lamanfɔo no akukum wɔn no ho no a, na awerɛho ahye wɔn ma, ma mpo wɔtee awerɛho anisuo pii.

10 Na bio, se wɔdwendwenee Onyankopɔn papayɛ a ebaa ntɛm, ne ne tumi a ɔde yii Alma ne ne nuanom firii Lamanfɔo

nsa mu ne nkoasom mu no, wɔmaa wɔn nne so de aseda maa Onyankopɔn.

11 Na bio, se wɔdwendwene Lamanfoɔ a wɔyε wɔn nuanom no bɔne ne ɔseee gyinabea a wɔwɔ mu no ho a, na yea ne amanehunu ahye wɔn so de ma wɔn akra yiedie.

12 Na εbaa se, wɔn a na wɔyε Amulɔn nuanom no ne ne nkurɔfɔ a wɔfaa Lamanfoɔ mmammaa wareeε no, wɔn mma no ani anye wɔn agyanom suban ho, nti wɔampe se wɔde wɔn agyanom din befre wɔn bio, eno nti wɔfaa Nifae din to wɔn so maa wɔfree wɔn Nifae mma na wɔkann wɔn fraa wɔn a wɔfre wɔn Nifaefoɔ no.

13 Na afei wɔkan Sarahemla nkurɔfɔ no nyina ara fraa Nifaefoɔ no, εfiri se na wɔmfaa ahennie no mmaa obiara, gye se wɔn a wɔyε Nifae asefɔ no.

14 Na afei εbaa se mmere a Mosaya wiee kasa na ɔde dee ɔrekenkan no nso baa awieε no, ɔpεε se Alma nso kasa kyere nkurɔfɔ no.

15 Na Alma kasa kyereε wɔn mmere a na wɔaboa wɔn ano akuokuo akεseε akεseε no, na ɔfiri εkuo baako so a na ɔkɔ baako so, kaa nsakyeraε ne gyedie wɔ Awurade mu kyereε nnipa no.

16 Na ɔtuu Limhae nkurɔfɔ no, ne wɔn a wɔyii wɔn firii nkoasom mu no nyina ara fo dendennden se wɔnkae se εye Awurade na ɔgyee wɔn.

17 Na εbaa se Alma kyerekyεε nkurɔfɔ no nneεma bebree, na ɔne wɔn kasa wieeε no, ɔhene

Limhae pεε se wɔcɔ no asu; na ne nkurɔfɔ no nyina ara nso pεε se wɔcɔ wɔn asu.

18 Eno nti, Alma kɔɔnsu no mu na cɔcɔ wɔn asu; aane cɔcɔ wɔn asu pεpεεpε te sεdεes cɔcɔ ne nuanom asu wɔ Mormon nsuwa no mu; aane; na dodoɔ no a cɔcɔ wɔn asu no bεkaa Onyankopɔn asore no ho; na wɔyεε sei εnam wɔn gyedie a wɔcɔ wɔ Alma nsem no mu nti.

19 Na εbaa se ɔhene Mosaya maa Alma kwan se ɔnte nsore wɔ Sarahemla asaase no so nyina ara; na ɔmaa no tumi se ɔnhyε asɔfɔ ne akyerεkyerefɔ wɔ asore biara mu.

20 Na ɔmaa ɔyεε no sei εfiri se na nkurɔfɔ no dɔɔsɔ dodo, ɔkyerεkyerεni baako ntumi nhwe wɔn so; anaa se wɔn nyina ara ntumi ntie Onyankopɔn asem no wɔ nthiamu baako ase.

21 Eno nti wɔboaboa wɔn ano akuokuo, na yei na wɔfreeε wɔn nsore no; asore biara wɔ n'asɔfɔ ne n'akyerεkyerefɔ, na ɔɔfɔ biara nso ka asem sεdεes Alma de firii n'ano mu maa wɔn no.

22 Na yei, εmfa ho se nsore bebree wɔ hɔ; na wɔn nyina ara yε asore baako, aane mpo Onyankopɔn asore; na wɔnka biribiara wɔ nsore no nyina ara mu a gye se nsakyeraε ne gyedie wɔ Onyankopɔn mu.

23 Na afei nsore no beyεε nson wɔ Sarahemla asaase so. Na εbaa se obiara a ɔnyaa ɔpε se ɔde Kristo anaa Onyankopɔn din beto ne so no, wɔkɔkaa Onyankopɔn nsore no ho.

24 Na wɔfreeε wɔn Onyankopɔn nkurɔfɔ. Na Awurade hwiee

ne Honhom guu so, na ḡyiraa wɔn, na wɔyee frɔmfrɔm wɔ asaase no so.

TI 26

Annyeanniefoo de asore mma
bebree kɔ bɔne mu—Wɔde nkwa
a enniawiee bɔ Alma anohoba—
Wɔn a wɔsakyeraae na wɔn cɔbɔ wɔn
asu nya bɔnefakye—Asore mma
adebɔneyefoo a wɔsakyeraae na
wɔka wɔn bɔne kyere Alma ne
Awurade benya bɔnefakye, anye
saa a wɔrenkan wɔn mfra asore
mma ho. Beye mfinhyia 120-100
ansa na wɔrebewo Kristo.

AFEI εbaa se awoontoatoasoo a
wɔasi enyini kwan so no mu
bebree ntumi nte ɔhene Benya-
min nsem ase, ɛfiri se mmere a
ɔkasa kyerees ne nkurofоo no na
wɔye nkwadaa nti wɔanye wɔn
agyanom amammerе no anni.

2 Wɔanye dee wɔaka a ɛfa
wusree ho no anni ena wɔanye
dee ɛfa Kristo mmaee ho no
nso anni.

3 Na afei εnam gyedie a wɔnni
nti no, wɔantumi ante Onyankopɔn
asem ase; na wɔn akoma
yee den.

4 Na wɔammɔ wɔn asu; ena
wɔn nso a wɔammekā asore no
ho. Na εnam wɔn gyedie nti na
wɔye nkurofоo a wɔate wɔn ho,
na wɔkɔ so ara kɔsii se akyire yi
wɔkɔ honam ne bɔneye tebea
mu mpo; na wɔampre se wɔbɛsu
afre wɔn Awurade Nyankopɔn.

5 Na afei Mosaya ahennie mu
no na wɔn dodoɔ no nnuru
Onyankopɔn nkurofоo no mu
fa mpo; na εnam ntawantawa

a wɔre mma no mu nti
wɔoso.

6 Na εbaa se wɔde nefenefε
nsem daadaa wɔn a wɔcwa
asore no mu pii, na wɔmaa wɔyee
bɔne bebree; eno nti εho hiaa
se wɔn a wɔdii bɔne no a wɔcwa
asore no mu no, asore no kaa
wɔn anim.

7 Na εbaa se wɔde wɔn baa
asore no anim, na akyerekye-
refoo no de wɔn bres asore no;
na asore no de wɔn baa Alma a
ɔye ɔcfo panin no anim.

8 Afei ɔhene Mosaya maa Alma
kwan se ɔnhwe asore no so.

9 Na εbaa se na Alma nnim
biribiara a ɛfa wɔn ho; na
mmom adanseefoo bebree dii
adansee tiaa wɔn; aane nkurofоo
sore dii adansee pii faa wɔn
amumuye ho.

10 Afei na biribiara a ete sei
nsii wɔn asore no mu da; eno
nti Alma ho yeraa no Honhom
mu, na wɔmaa wɔde wɔn baa
ɔhene no anim.

11 Na ɔsee ɔhene no se: Hwε,
nnipa dodoɔ a yede wɔn aba
wɔanim ha yi, wɔn asoremma
adi adansees atia wɔn; aane
wɔaye amumuye ahodoɔ pii.
Na wɔnsakyerae wɔ wɔn amu-
muye ho; eno nti yede wɔn aba
w'anim, ama wabu wɔn aten
sedees wɔn bɔne tee.

12 Nanso ɔhene Mosaya see
Alma se: Hwε, meremmua wɔn
aten; eno nti mede wɔn hyε
wo nsa se bu wɔn aten.

13 Na afei Alma honhom ho
yeraa no bio; na ɔkɔ so bisaa
Awurade dee ɔnye wɔ asem yi
ho, ɛfiri se ɔsuroo se ɔbeye bɔne
wɔ Onyankopɔn anim.

14 Na εbaa sε mmere a ɔde ne kra nyina ara maa Onyankopon no, Awurade nne baa ne ho kaa se:

15 Nhyira ne wo, Alma, na nhyira nka wɔn a wɔbco asu wɔ Mormon nsuwa mu no. Wɔahyira wo εnam gyedie mmoroso a wo wɔ wɔ me somfo Abinadae nsem no ho nti.

16 Na nhyira ne wɔn a εnam wɔn gyedie mmoroso a wɔnyaa wɔ nsem a wo ka kyereε wɔn no nti.

17 Na nhyira ne wo, εfiri se wate asore wɔ wo nkurofco yi mu; na wɔbεgyina, na wɔbεye me nkurofco.

18 Aane, nhyira ne saa nkurofco yi a wɔpε sε wɔde me din to wɔn ho so yi, na me din na wɔde befre wɔn, na wɔye me dee.

19 Na εnam sε wɔabisa me biribi a εfa mmaratoni no ho nti, nhyira aka wo.

20 Wo ne me somfo; na me ne wakɔ apam sε wobεnya nkwa a enni awieε; na wobεsom me na wanante wɔ me din mu, na waboa me nnwan ano.

21 Na dee ɔbetie me nne no na ɔbεye me dwan no; na ɔno na gye no wɔ asore no mu, na ɔno na me nso megye no.

22 Na hwε, yei ne m'asore; dee ɔbεbɔ asu biara no, ɔbɔ asu kɔ nsakyeraε mu. Na obiara a mobεgye no no ɔbεgye me din adi; na mede ne bɔne bεkyε no kwa.

23 Na me na mafa wiase bɔne ato me ho so; na me na mebco wɔn; na me na mεma wɔn a wɔgye di kɔsi awieε no baabi wɔ me nsa nifa so.

24 Na hwε, me din mu na wɔafre wɔn; na se wɔnim me a wɔbeba, na wɔabεnya tenabea a enniawieε wɔ me nsa nifa so.

25 Na εbeba sε mmere a totorobento a εtɔ so mmieno no bεbɔ mu no na wɔn a wɔnnim me no bεba abεgyina m'anim.

26 Na εhɔ na wɔbehunu sε me ne Awurade wɔn Nyankopon no a meye wɔn Dimafo no; na mmom dima nni ho ma wɔn.

27 Na εhɔ na mɛka akyere wɔn sε mennim wɔn da; na wɔbefiri ho akɔ egya a εtehɔ daa no a wɔasiesie ama ɔbonsam ne n'abεfco no mu.

28 Eno nti mese mo sε, dee ɔntie me nne no, saa nnipa no ara nso na emma monnye no nto m'asore no mu, na ɔno na me nnye no eda a edi akyire no mu.

29 Eno nti mese wo sε, Kɔ; na obiara a ɔbεtɔ me mmara no, ɔno na wo bεbu no aten sεdεe ne bɔne tee ho; na se ɔka ne bɔne wɔ wo ne m'anim a, na ɔde akoma a emu da hɔ sakyera a, ɔno na fa ne bɔne kye no na me nso mede bεkyε no.

30 Aane, na mmere dodo a me nkurofco no besakyera no, na mede wɔn mfomsco a wɔafom me no bεkyε wɔn.

31 Na mo nso mo mfa mo mfomsco nkyekye mo ho mo ho; na nokware mese wo sε, dee wamfa ne yɔnko mfomsco ankyε no wɔ mmere a waka sε w'asakyera n'adwene no, saa nipa no de εfɔdie abre ne ho.

32 Afei mese wo sε, Kɔ; na dee wɔnsakyeraε n'adwene wɔ ne bɔne ho no, saa nnipa no mma wɔnnkan no mfra me nkurofco

ho mu; na yei na mo nni so fiti
saa mmere yi de rekø.

33 Na ebæa se mmere a Alma
tee saa nsəm yi no ɔtwerø too hø
ama ne nsa aka, na ama ɔde abu
nkurøfø a wɔn̄s̄a saa asore no
mu no aten sèdee Onyankopøn
mmaransem no tee.

34 Na ebæa se Alma kœe na
ɔkɔbuu wɔn̄ a wɔayø amumuye
no aten, sèdee Awurade asem
no tee.

35 Na wɔn̄ a wɔnskyeraae firii
wɔn̄ bɔne ho na wɔkaa wɔn̄
bɔne no, wɔn̄ na ɔkann wɔn̄
feraa asoremma no.

36 Na wɔn̄ a wɔnnka wɔn̄ bɔne
na wɔnskyeraae mfiri wɔn̄ amu-
muye ho no, wɔn̄ na wɔrankan
wɔn̄ amfera asore mma no, na
wɔpepaa wɔn̄ din firii mu.

37 Na ebæa se Alma totoo asore
no dwumadie nyina ara yie; na
wɔhyee asee nyaa asomdwoee
bio na wɔyee frɔmfrɔm mmoros-
soo asore no dwumadie
mu, na wɔnantee ahweyie mu
wɔ Onyankopøn anim, wɔnyaa
dodø ara, na dodø cɔdø no
ara asu.

38 Na afei saa nneema yi
nyina ara na Alma ne n'afefo
adwumayefø a wɔhwø asore
no so no yeee, wɔnantee mm-
denmu, kyerekyerø Onyankopøn
asem wɔ adee nyina
ara mu, wɔhunu amane ahodoø
nyina ara bi, na wɔn̄ a wɔnnka
Nyankopøn asore no ho no
nyina ara taataa wɔn̄.

39 Na wɔcøn̄ nuon̄ oñ wɔ
køkø; na wɔcøn̄ oñ wɔ
køkø, obiara wɔ Nyankopøn
asem mu, sèdee ne bɔne tee,
anaa se bɔne a wayø, na Onyan-

kopøn̄ hyee wɔn̄ se mma wɔn̄
nnyae mpaebø, nna wɔn̄ na ase
wɔ adee nyina ara mu.

TI 27

*Mosaya bra ataataa ye na ɔhye se
obiara nhunu se ɔne ne nua ye pe—
Alma ketewa ne Mosaya mmammarima
nan no hwehwe se wɔbesee
Asore no—Ebøfø pue hɔ na ɔhye
se wɔn̄ nnyae ɔkwan bɔne a wɔnam
so no—Alma tøre mmum—Ewɔ
se wɔwo adasamma nyina ara foforo
ma wɔnya nkwegyee—Alma ne
Mosaya mmammarima no bɔ
asempa ho dawuro. Beye mfinhyia
100–92 ansa na wɔrebewo Kristo.*

NA afei ebæa se ɔtae a akyinnyegyefø no de retaa asoremma
no mu yee den maa asoremma
no hyee asee nwiinwii, na wɔkaa
shaw a ede abre wɔn̄ wɔ saa
asem yi ho no kyereø wɔn̄
ahwesofø; na wɔde wɔn̄ haw
too Alma anim. Na Alma de
asem no too wɔn̄ hene Mosaya
anim. Na Mosaya ne n'asøcø
no dwendwenee ho.

2 Na ebæa se ɔhene Mosaya
soma maa wɔbøø dawuro wɔ
asaase ahyia no nyina ara so
se mma wɔn̄ a wɔnnye asem
no nni no ntaataa Onyankopøn
asore mma no bio.

3 Na wɔhyee wɔn̄ dendennden
wɔ nsore no nyina ara mu se
mma obiara ntaataa ne yɔnko
na ewɔ se nnipa nyina ara hunu
ne yɔnko se ɔne no ye pe.

4 Mma wɔn̄ mma ahomasoo
anaa se ahantan nsøe wɔn̄
asomdwoee; na obiara nni ne
yɔnko ni te se ɔno ara ne ho, na

obiara mfa ne nsa nyε adwuma nhwε ne ho.

5 Aane, na wɔn asəfօo ne wɔn akyerekyerefօo nyina ara mfa wɔn ankasa nsa mfa nyε adwuma nhwε wɔn ho, akwan nyina ara mu gye se yaree anaa ohia dodos mu; na wɔyε saa nneema yi a wɔbenya adam wɔ Onyankopɔn mu.

6 Na asomdwoeε pii hyεε aseε baa asaase no so bio; na nkurɔfօo no hyεε aseε dɔree, na wɔhyεε aseε petee amannɔne wɔ asaase ani so, aane wɔ atifi ne anaafօo, apueε ne atεε, kyekyeree kuropɔn akεseε ne nkuraa wɔ asaase no fa biara so.

7 Na Awurade besraa wɔn na ɔmaa wɔyεε frɔmfrɔm, na wɔn ase dɔree na wɔyεε ahonyafօo.

8 Afei wɔkann Mosaya mma-mmarima no kaa akyinnye-gyefօo ho, na wɔkan Alma mmamarima no mu baako nso fraa wɔn mu, dee wɔfre no Alma, na wɔde no too n'agya; nanso ɔbeyεε otirimudenni ne ɔbosomsomni kεseε. Na na ɔyε obi a ɔka nsɛm bebree na ɔka adefedefε sem kyere nnipa no; nti ɔtwee nnipa no mu dodos maa wɔdii n'akyi yεε amumu-yedee no bi.

9 Na ɔbeyεε hwintidua kεseε de sii Onyankopɔn asore no mpontuo ho kwan; ɔwiaa nkurɔfօo no akoma maa basabasayε baa nkurɔfօo no mu; yei maa dee ɔtan Onyankopɔn no kwan ma ɔde ne tumi no dii wɔn so.

10 Na afei εbaa se mmere a na ɔnenam resεε Onyankopɔn asore no; na ɔne Mosaya mma-marima no pεε se wɔsεε asore

no wɔ kokoa mu, ama Awurade nkurɔfօo afiri nokware kwan no ho, dee εne Onyankopɔn mmaransem no anaa ɔhene no mpo dee bɔ abira no—

11 Na sεdee meka kyereε mo no, mmere a wɔnam rete Onyankopɔn so atua no, hwe Awurade bɔfօo yii ne ho adi kyereε wɔn na ɔfirii biribi te se ebɔ mu sanee; na ɔde nne bi a εte se apranaa kasaae na yei maa asaase a wɔgyina so no wosooe.

12 Na ahodwiri kεseε a εkaa wɔn no maa wɔtwitwa hwee fam, na wɔante nsɛm a ɔka kyereε wɔn no ase.

13 Nanso ɔteaa mu bio se: Alma ɔsore na gyina hɔ, na aden nti na wotaataa Nyankopɔn asore yi? Na Awurade aka se: Yei ne m'asore, na mɛma no atim; na biribiara ntumi ntu ngu, gye se εnam me nkurɔfօo mmaratoo so.

14 Na ɔsoro bɔfօo no kaa bio se: Hwe, Awurade atie ne nkurɔfօo mpaebɔ, ne ne somfօo Alma nso mpaebɔ; ɔfiri se ɔde gyedie kεseε bɔɔ mpaεε wɔ wo ho ama wanya nokware yi ho nimdee; yei nti na maba se merebɛma wahunu Onyankopɔn tumi ne akwanya a ɔwɔ ama wahunu se Onyankopɔn tie n'asomfօo mpaebɔ sεdee wɔn gyedie tee.

15 Na afei hwe, mobɛtumi agye Onyankopɔn tumi no ho akyinnyεε? Na hwe, me nne nnwoso asaase no anaa? Na monhunu nso se megyina moanim? Na Onyankopɔn na ɔsomaam me.

16 Afei mese wo se: Kɔ, na kae mo agyanom nnɔmumfa wɔ

Helam asaase so, ne Nifae asaase so; na kae sēdee waye nneema akēsē ama wōn; na wōcwō nkōasom mu, na wagye wōn. Na afei mese wo sē: Alma, kō wo kwan, na nhwēhwē sē wo besē asōre no bio ama watie wōn mpaebō, na yei mpo sē anhwē a wōbētwa wo ara ankasa atwene.

17 Na afei ēbaa sē yei ne nsēm a ētwa too a ēbēfōo no ka kyereē Alma, na ɔkōcē.

18 Na afei Alma ne wōn a na wōka ne ho no hwē fam bio, na wōn ahodwiri yē kesē; efiri sē wōde wōn ankasa ani ahunu Awurade bēfōo; na ne nne yēs sē apranaa a ēwoso asaase; na wōnim sē biribiara nni hō bio, gye sē Onyankopōn tumi a ētumi ma asaase popo te sēdee emu bēpae mmienu.

19 Na afei Alma ahodwiri no yēs kesē maa ɔt̄ree mum, na wantumi ammuā n'ano; aane, na ɔyēs mmere ara mpo a wantumi amma ne nsa so mpo; eno nti wōn a na wōka ne ho no soaa no mmere a na ɔntumi nnyē ne ho hwē, kōpem mmere a wōde no kōtoo n'agya anim mpo.

20 Na wōsii deē etoo wōn no nyina ara so bio kyereē n'agya; na n'agya anigyeē, efiri sē na ɔnim sē eyē Onyankopōn tumi.

21 Na ɔmaa nkūrfokuo bēboaa wōn ano wō hō na wōadi adansee wō deē Awurade aye ama ne babarima no, ne wōn nso a na wōka ne ho no.

22 Na ɔmaa asēfōo no nso boaa wōn ano; na wōhyēs aseē yēs akōmkyenē, na wōbēcō mpaes

sē Awurade wōn Nyankopōn bēbue Alma ano, na watumi akasa, na ahōoden nso aba ne nsa ne ne nan mu—na nkūrfōo no ani abue na wōahunu adee na wōahunu dee ēfa Onyankopōn papaye ne n'anamuonyam ho.

23 Na ēbaa sē wōyēs akōmkyere na ɔbēcō mpaes naanu ne andwo mmienu ntam wiees no, Alma nsa ne ne nan mu yēs no den, na ɔsōre gyināa hō na ɔhyēs aseē kasa kyereē wōn, se wōnnya awerēkyekyere:

24 Na, ɔkaa sē: Masakyera afiri me bōne ho, na Awurade adi ama me; hwē Honhom no awo me.

25 Na Awurade see me sē: Emma no nnyē wo nnwanwa sē adasamma nyina ara, aane, marima ne maa, aman nyina ara, mmusuakuo nyina ara kasa hodoō nyina ara ne nnipa nyina ara a ɔwō sē wōwo wōn foforō; aane, Onyankopōn woo wōn, na wōasesa afiri wōn honam ne ahweasee tebea mu, akō tenenee tebea mu, ama Onyankopōn adi ama wōn ama wōabēyē ne mmamarima ne ne mmammaa.

26 Na yei ma wōbēye abōdee foforō; na gye sē wōyē yei, anyē saa a ɔkwān biara nni hō a wōde bēnya Onyankopōn ahe-man no adie.

27 Mese mo sē: gye sē ēba no sei, anyē saa a wōbētwa wōn atwene; na menim yei, efiri sē anka wōretwa me nso matwene.

28 Nanso, akyire yi a mefaa amanehunu pii mu, na ɔkāa kakraabi maa me sakyera kōo owuo mu, na Awurade nam

n'adom so hunu se ese se otwe me firi gyamframa a eteh̄ daa mu, na Onyankopɔn awo me.

29 Wɔadi ama me kra afiri bɔnwono nwonorwono mu ne amumuye mpokyere mu. Na mewɔ amena emu ye esum kabii mu; nanso afei mehunu Onyankopɔn hann a eye nnwanwa no. Ateetee a enniawiee yee me kra ayaayaadee; na wahwim me afiri mu, na me kra nni yea bio.

30 Me poo me Dimafoɔ, na dee m'agyanom aka no mannye anni; na afei a wama wɔn ahunu se ɔbeba no, na ɔbekae abɔdee biara a ɔccœ no, ɔbeda ne ho adi akyere wɔn nyina ara.

31 Aane kotodwe biara bekoto no, na t̄kyerɛma biara beka nokware wɔ n'anim. Aane, eda a edi akyire no mpo, saa mmere no a nnipa nyina ara begyina n'anim ama wabu no aten no, na wɔbegye ato mu se, ɔyɛ Onyankopɔn; na wɔn a wɔt̄ wiase yi mu a wonni Onyankopɔn no, beka nokware se atemmuo no a eteh̄ daa no asotwee wɔ wɔn so; na wɔn ho awoso na apopo, na wayera wɔ n'ani a εhunu biribi ara no ase.

32 Na afei εbaa se Alma hyee aseε firii saa mmere yi de rekɔ no kyerekyere ne nkurɔfɔ, ne wɔn a na wɔka Alma ho mmere a ɔbɔfɔ no yii ne ho adi kyereε wɔn no, kɔɔ asaase no so nyina ara, bɔɔ dawuro kyereε nkurɔfɔ no nyina ara nneɛma a wɔteeε ne dee wɔhunue, na wɔnam amanehunu kεseε mu kaa Onyankopɔn asem, na wɔn a wɔnnye asem no nni no taataa

wɔn kεse, na wɔhwee wɔn mu dodo no ara.

33 Na yei nyina ara akyiri no, wɔmaa asore no awerekyere, wɔmaa wɔn gyedie sii pi, na wɔde abodwokyere ne ɔbere tuu wɔn fo se wɔnni Onyankopɔn mmaransem so.

34 Na wɔn mu nan ye Mosaya mmamarima; na na wɔn din de Amon, ne Aaron, ne Omna, ne Himnae; sei na na wɔfre Mosaya mmamarima no.

35 Na wɔnante Sarahɛmla asaase no so nyina ara, ne nkuruɔfɔ a wɔhyɛ ɔhene Mosaya ahennie ase no nyina ara mu, bɔɔ mmɔden biara se wɔbekora ɔssee a wɔde aseε asore no, wɔkaa wɔn bɔne nyina ara, na wɔcɔn nneɛma a wɔahunu no nyina ara ho dawuro, na wɔkyerekyereε nkɔmhyɛ ne tweresem no nyina ara ase kyereε wɔn a wɔnyaa ɔpε se wɔbetie wɔn.

36 Na Onyankopɔn nam wɔn so de nokware no ho nimdee maa dodo no ara, aane, wɔn Dimafoɔ no ho nimdee no.

37 Na sedee wɔahyira wɔn! efiri se wɔbɔɔ asomdwɔee ho dawuro; na wɔbɔɔ nsempa no ho dawuro; na wɔka kyereε nkurɔfɔ no se Awurade di hene.

TI 28

Mosaya mmamarima no kɔka nsempa no kyere Lamanfoɔ no—Mosaya nam adehununi abɔɔ mmieni no so kyere Yaredfoɔ mprete no ase. Beye mfinhyia 92 ansa na wɔrebewo Kristo.

AFEI εbaa se Mosaya mmamma-

rima no yee saa nneema yi nyina ara wieee no, wɔfaa wɔn mu kakraabi kaa wɔn ho na wɔsan kɔɔ wɔn agya, ɔhene no nkyen, na wɔsree se ɔmma wɔn kwan mma wɔne wɔn a wɔsaa wɔn mu yii wɔn no nkɔ Nifae asaase so nkɔka nneema a woate, na ama wɔaka Onyankopɔn asem akyere wɔn nuanom Lamanfo no—

2 Se ebia na atwe wɔn ama wɔahunu Awurade wɔn Nyankopɔn ho nimdee, na ama wɔagya w'agyanom amumuye dee no; na ama ebia na wɔn nsemka no ama wɔayi ɔtan a wɔtan Nifaefo no afiri hɔ, ama wɔn nsoanya anigye wɔ Awurade wɔn Nyankopɔn mu, ama wɔanya ayɔnkofa ama wɔn ho wɔn ho, na amma apera-peree amma wɔn mu bio wɔ asaase a Awurade wɔn Nyankopɔn de ama wɔn no nyina ara so.

3 Afei wɔpree se wɔbɔ nkwa-gyee ho dawuro kyere abɔdee biara, na wɔampe se wɔbehwe ama nnipa biara kra bɔyera; aane, mpo adwene a wɔbenya se ɔkra bi bɛkɔ akɔtena ateetee a enni awiee mu no maa wɔn ho wosoe na ɛropooe.

4 Na sei na Awurade Honhom no dii dwuma wɔ wɔn mu, ɛfiri se na wɔye abɔnefo no abɔne-fo. Na Awurade nam n'ahu-mmɔborɔ a ensa daa no so hunu se eyε se ɔgye wɔn; nanso wɔdii yea pii enam wɔn amumuye nti, wɔhunu amane pii na wɔsuro se wɔbetwa wɔn atwene afebo.

5 Na ɛbaa se wɔsree wɔn agya nna bebree se ɔmma wɔn kwan ma wɔnko Nifae asaase so.

6 Na ɔhene Mosaya kɔbisaa Awurade se ɔmma ne mma-mmari-ma no kwan ma wɔnko Lamanfo no nkɔka nsɛmpa no.

7 Na Awurade see Mosaya se: Ma wɔn kwan ma wɔnko, na dodoɔ no ara a wɔbegye wɔn nsɛm no adie no benya nkwa a enniawiee; na megye wɔn mmammarima afiri Lamanfo nsam.

8 Na ɛbaa se Mosaya maa wɔn kwan se wɔnko na wɔnko ye dee wɔbisaae no.

9 Na wɔtuu kwan kɔɔ esere no so se wɔrekɔka asempa no wɔ Lamanfo no mu; na mɛka wɔakosem akyire yi.

10 Afei na ɔhene Mosaya nnya obiara mfa n'ahennie no mma no, ɛfiri se na ne mmammarima no mu biara mpe ahennie no.

11 Eno nti ɔfaa tweretohɔsem a wɔakrukyire wɔ yaawa mprete so no, ne Nifae mprete no nso so, ne nneema nyina ara a Onyankopɔn maa ho mmara-nsem se ɔmfa nsie na ɔnhwε so yie no, wɔ mmere a ɔwiee tweretohɔnsem a ewɔ sika mprete so no ne nkyerasee na ɔmaa wɔtwere too hɔ no, saa sika mprete no a Limhae nkurɔfɔ hunue a ɛfiri Limhae nsa mu baa ne hɔ no;

12 Na sei na ɔyε ɛfiri se ne nkurɔfɔ no ho a na ɛrepere wɔn kεsee no nti; Na wɔpε se wɔhunu biribiara a ɛfa saa nkurɔfɔ no a wɔassee wɔn no ho.

13 Na afei ɔnam aboo mmieno no a wɔde akyekyere tadua mmieno ano no so de kyerees asee.

14 Na wɔsiesiee saa nneema yi

fiti ahyeasee ama wode akyere kasa biara ase, na wode afiti awoontoatoasoo koro so dekosi awoontoatoasoo koro so;

15 Na Awurade nsa na wode saa nneema yi asie na w'akora, ama w'ada ne nkurofco amumuue ne won akyiwaseem adi akyere abodee biara a obetena asaase no so;

16 Na obiara a cwaa saa nneema yi no wofre no adehununi, sedee na ete wo tete mmere no mu no.

17 Afei Mosaya kyere tweretohosem no ase wieee no; hwe, ekkaa won a wasesee won no ho nsem, fiti mmere a wosesee won no de kosi mmere a wosiiabantene kesee no; saa mmere no a Awurade yee nkurofco no kasa basabasa na wosco won petee amannone wo asaase nyina ara ani so no, aane na mpo efiti mmere a wobco Adam.

18 Afei saa nsem yi maa Mosaya nkurofco no dii awereho, aane, awereho hyee won ma dee; nanso emaa won nimdees kesee, eno nti emaa wodii de.

19 Na wobetwore saa nsem yi akyire yi; na hwe, ebchia se nnipa nyina ara behunu dee wotwore wo saa nsem yi mu.

20 Na afei, sedee meka kyere mo no, mmere a chene Mosaya yee saa nneema yi wieee no, ofaa yaawa mprete no ne nneema a ode siee no nyina ara na ode maa Alma no a cye Alma babarima no; aane tweretohosem no nyina ara, ne dee wohweso kyere biribi ase no nso na ode maa no, na chyee no se omfa nsie na onkora no yie, na

omfa nkurofco no tweretohosem no nso nsie, mma awoontoatoasoo baako, nkosi fofor so, mpo sedee wode ato ho fiti mmere a Lihae firii Yerusalem no.

TI 29

Mosaya de to dwa se wompa ate-mmuafco nhye ahemfo anan mu—Ahemfo a won ntene de won nkurofco ko bane mu—Alma kumaa no na nkurofco no de won nne yii no se onye otetmuafco panin—Osan nso ye osoco panin a chwe asore no so—Alma Panin no ne Mosaya wu. Beye mfinhyia 92–91 ansa na wrebewo Kristo.

AFEI mmere a Mosaya yee sei wieee no, osoma maa wokco asaase no so nyina ara wo ne nkurofco no nyina ara mu kobisaa won dee wopre se cye won hene.

2 Na ebba se nkurofco no nne buaa se: Yere se Aaron, wo babarima no ye yen hene ne yen hwesofco.

3 Afei na Aaron ko Nifae asaase no so saa mmere no, eno nti chene no antumi amfa ahennie no amma no; ena Aaron no ara nso mpe ahennie no; ena Mosaya mmamarima nkaee no nso mu biara mpe se obegye ahennie no ato ne ho so.

4 Eno nti chene Mosaya somaa bio maa wokco nkurofco no mu; aane, otwerree nwoma mpo ma wode ko nkurofco no ho. Na nsem a otwerree ne se:

5 Hwe, O mo a mo ye me nkurofco, anaa me nuanom, na saa na mefa mo se mo ye; mepe se

mo susu dee wɔafre mo se mo nsusu ho yi—efiri se mope se monya ɔhene.

6 Afei meda no adi kyere mo sedee ahennie no ye ne dea ankasa no atwe asan, na ɔse ɔrennye ahennie no.

7 Na afei se wɔde obi foforɔ si n'anan mu a hwe me suro se apereapere ɔeba mo mu. Na hwan na enim se annhwε a me babarima no a ahennie no ye ne dee no bεtwa ne ho ama ne bo afu na watwe nkurɔfɔ yi mu fa aka ne ho, eno nso de akokoakoko ne apereapere ɔeba mo mu, eno nso de mogya kaguo pii ɔeba na atoto Awurade akwan, aane, na wɔasee akra bebree.

8 Afei mese mo se momma yen nhunu nyansa na yenwennwene saa nneema yi ho yie, efiri se yenni ho kwan se yεbεsee me babarima no, ena yenni ho kwan nso se yεsee obiara a wɔbεyi no se ɔnsi nanan mu.

9 Na se me babarima no besan n'akyi akɔ n'ahomasɔ mu ne nneema hunu mu na wɔsesa n'adwene wɔ nneema a waka ho, na ɔpera n'ahennie ho a εbεma ɔne ne nkurɔfɔ yi nyina ara nso aye bɔne pii.

10 Na afei mo mma yεnhunu nyansa na yεnhwε saa nneema yi kwan, na yεnye dee ede asomdwoe ɔebre nkurɔfɔ yi.

11 Eno nti meye mo hene wɔ me nna a aka nyina ara mu; nanso, momma yεnyi atemmuafɔ, na wɔmu nkurɔfɔ yi aten sedee wɔn mmara tee; na yεbεhyehyε nneema nyina ara foforɔ de ama nkurɔfɔ yi, na

yεbεyi anyansafɔ ama wɔayε atemmuafɔ, wɔn a wɔbεbu nkurɔfɔ yi aten sedee Onyankopɔn mmaransem tee.

12 Afei eyε ma nipa se Onyankopɔn bεbu no aten kyεn nipa, efiri se, Onyankopɔn ntεmmuo ye pεpεεpε mmere nyina ara, na nipa ntεmmuo dee nnyε mmere nyina ara na etene.

13 Eno nti, se εbεyε yie se mobεnya nipa ateneneefɔ ama wɔayε mo ahemfo, wɔn a wɔbεtumi ahyehyε Onyankopɔn mmara, na wɔabu nkurɔfɔ no aten sedee mmaransem no tee, aane, se mobεtumi anya nnipa a wɔtene ama wɔayε mo ahemfo a wɔbεtumi mpo aye dee m'agya Benyamin yεee de maa nkurɔfɔ yi—Mese mo se, se sei na εbεyε mmere nyina ara a enneε εbεhia se mobεnya ahemfo mmere nyina ara ama wɔahwε mo so.

14 Na me ara mpo mede me tumi ne me nyansa a mewɔ nyina ara abɔ mmɔden se mede bεkyerεkyere mo Onyankopɔn mmaransem no, na mama asomdwoe atim wɔ asaase no nyina ara so, amma akokoakoko anaa apereapere, anaa wia, adefom, awudie anaa amumuyε ahodoɔ biara ansi.

15 Na obiara a wayε amumuyε no, ɔno na metwee n'aso sedee bɔne a ɔyεe no ho mmara a yen agyanom de maa yen no tee.

16 Afei mese mo se enam se nnipa nyina ara ntene nti, εho nhia se mobεnya ɔhene anaa ahemfo ama wɔahwε mo so.

17 Na hwε, amumuyε dodoɔ a ɔhene atirimuɔdenni baako

betumi ama wɔayɛ no, aane, ɔssee kesee betumi aba!

18 Aane monkae ɔhene Noa, n'atirimuɔdensem ne n'akyiwasem, ne ne nkurɔfɔo nso atirimuɔdensem ne wɔn akyiwasem. Hwɛ ɔssee kesee a ɛbaa wɔn so; na bio nso, ɛnam wɔn amumuye nti wɔkɔɔ nkoasom mu.

19 Na se enyɛ ɔbɔadee no a ɔnim nyansa nyina ara no a ɔbeyɛe ntamgyinafɔɔ maa wɔ-sakyeraa wɔn adwene nokware mu a, anka wɔda ho wɔ nkoasom mu a wɔntumi nnyɛ ho hwee bɛsi nne.

20 Na hwɛ, ɔgyee wɔn ɛnam se wɔbree wɔn ho ase wɔ n'anim; na ɛnam se wɔsuu dendennden guu no so nti, ɔyii wɔn firii nkoasom mu; na saa ara na Awurade de ne tumi ye adwuma wɔ nnipa mma mu wɔ akwan nyina ara mu, ɔtene n'ahummoborɔ abasa no wɔ wɔn a wɔde wɔn gyedie hye no mu no so.

21 Na hwɛ, afei mese mo se, montumi nntu ɔhene amumu-ye ni adee so gyesɛ mo nam apereaperee pii so, ne mogya-hwieguo pii so.

22 Na hwɛ, ɔwɔ ayankopɔɔ wɔ amumuye mu, na ɔde n'awenfɔɔ nso atwa ne ho ahya; na ɔtete wɔn a wɔdii adee wɔ tenenee mu no mmara mu agu n'anim; na watiatia Onyankopɔɔ mmaransem so wɔ ne nan ase.

23 Na wayɛ mmara ama wɔde akɔ ne nkurɔfɔɔ mu, aane, mmara a ete se ɔno ara ne bɔneye; na wɔn a wɔanni ne mmara so no wama wɔasɛe wɔn; na wɔn a wɔbete atua wɔ ne so no ɔbema n'asraafɔɔ akɔ ne wɔn

akɔko; na saa ara na ɔhene a ɔnnyɛ teneneeni ye de sɛe akwan tenenee.

24 Na afei hwɛ mese mo se; ɛho nhia se saa akyiwasem yi ba mo so.

25 Eno nti, momfa nkurɔfɔɔ no nne so nyi atemmuafɔɔ a wɔbefa wɔn mmara a yen agyanom de maa mo no so abua aten, dee etene, ne dee Awurade nam ne nsa so de ama wɔn.

26 Afei nyɛ adee a etaa sie se biribi a nkurɔfɔɔ no pe na wɔbema wɔn nne so aka no nnyɛ ade pa; na mmom etaa si sɛdee nkurɔfɔɔ no mu kakraabi pe no na nnyɛ ade pa; eno nti moni so na momfa nyɛ mo mmara—se mobetie nkurɔfɔɔ no nne na mo de adi mo dwuma.

27 Na se mmara bi ba ma nkurɔfɔɔ no de wɔn nne fa dee eyɛ amumuye a eneɛ na mmere aduru se Onyankopɔɔ ntɛmmuo ba mo so; aane, na mmere aso se ɔde ɔssee kesee ba mo so sɛdee ɔde aba asaase yi so pen no.

28 Na afei se mowɔ atemmuafɔɔ, na se wɔammu mo aten sɛdee mmara no a wɔde ama mo no tee a, mobetumi ama atemmuani panin abu wɔn aten.

29 Se mo atemmuafɔɔ mpanimfɔɔ no ammu aten tenenee a momma mo ntɛmmuafoɔ nketewa no mu kakrabi moa wɔn ano, na wɔnmu atemmuafɔɔ mpanimfɔɔ no aten sɛdee nkurɔfɔɔ no nne tee.

30 Na mehyɛ mo se monyɛ saa nneɛma yi wɔ Awurade suro mu; na mehyɛ mo se monyɛ saa nneɛma yi, ɛfiri se monni ɔhene; ama se nkurɔfɔɔ yi ye bɔne ne

amumuyε a ne ho mmuaε bεba wɔn tiri so.

31 Na hwe mese mo se, nnipa dodoč no ara bɔneyε firi wɔn nhemfo amumuyε; εno nti wɔn amumuyε ho asotwee bεba wɔn nhemfo tiri so.

32 Na Afei εye mepe se saa asi-
sie yi mma asaase yi so nkanka
wɔ me nkurčfоo yi mu; mmom
mepe se asaase yi ye fawohodie
asaase na nnipa biara bedi de
wɔ dee ese wɔn mu biara ne dee
εye wɔn mu biara nko ara dee
ho pεrεεpε, wɔ mmere dodoč
ara biara a εbesε Awurade ani
se ɔbεma yeatena asaase yi so
no, aane mpo wɔ mmere dodoč
biara a yeasεfоo bεtena asaase
yi so no.

33 Na nneεma dodoč bebree
na ɔhene Mosaya twεre maa
wɔn; ɔdaa nsɔhwε ne amanehu-
nu pii a εba ɔhene teneneeni
biara so, aane, dee εfa ne nkurč-
fоo akra mu haw nyina ara, ne
ne nkurčfоo awiinwii nso nyina
ara ho; de kyereε wɔn hene; na
ɔkyerεkyerε ne nyina ara mu
de kyereε wɔn.

34 Na ɔka kyereε wɔn se εnse
se saa nneεma yi ba mu; mmom
adesoa no bεba nkurčfоo no
nyina ara so, ama obiara asoa
ne kyεfa.

35 Na ɔdaa amanehunu a se
wɔnya ɔhene a ɔnnyε teneneeni
ma ɔhwε wɔn so a, εtwa se εba
wɔn so no kyereε wɔn.

36 Aane, n'amumuyε ne n'a-
kyiwasεm ne akokoakoko nyina
ara, ne apereapereε, ne mogya
hwiegwo, ne wia, ne adefom, ne
adwaamanmmε, ne amumuyε
ahodoč nyina ara a wɔntumi

mmobč din—na ɔsee wɔn se
emfata se saa nneεma yi nyina
ara si εfiri se etia Onyankopon
mmaransem.

37 Na afei εbaa se, mmere a
ɔhene Mosaya soma maa wɔde
saa nseč yi kɔmaa nkurčfоo
no wieee no wɔgye too mu se
ne nseč no ye.

38 Eno nti wɔampe se wɔbεpε
ɔhene bio, na εbεyεe wɔn ahia-
sεm mmorosε se wɔbεhwε
ama obiara anya ne kyεfa pe-
pεpεpε wɔ asaase no nyina ara
so; aane, na nnipa biara gye to
mu se ɔbεyi ɔno ara ankasa ne
bɔne ano.

39 Eno nti εbaa se wɔboabooa
wɔn ano akuokuo wɔ asaase no
so; kyereε wɔn adwene wɔ wɔn
a wɔse se wɔyε wɔn atemmuaf-
fоo, ama wɔabu wɔn aten sedee
mmara a wɔde ama wɔn no
tee; na wɔn anigyeε mmorosε
εnam fawohodie a ɔde ama
wɔn no nti.

40 Na εdč a wɔde dɔ Mosaya
no mu yεe den; aane, wɔde anidie
kεsεe maa no kyεn nnipa
biara; εfiri se wɔhunu se ɔnnyε
nhyεsεfоo na ɔrehwe-
hwε, aane, ɔrenhwehwε ahon-
yadeε a εsεe ɔkra; εfiri se
wanyegye ahonyadeε amfiri
wɔn hɔ, εna n'ani anye wɔ
mogyahwiegwo ho; mmom
ɔmaa asomdwosee baa asaase
no so ama wɔagye ne nkurčfоo
no afiri nkoasom ahodoč nyina
ara mu; εno nti wɔde anidie
maa no, aane, anidie mmorosε
a obiara ntumi nsusu.

41 Na εbaa se wɔyii atemmuaf-
fоo se wɔnhwε wɔn so, anaa se
wɔbεbu wɔn aten sedee mmara

no tee; na wɔyee sei wɔ asaase no nyina ara so.

42 Na εbaa se wɔyii Alma maa ɔbeyeεε ɔtemmuafoo panin a ɔdi kan, ɔno nso na ɔye ɔsfo panin nso, na n'agya de gyinabea no maa no, na ɔde asore no mu dwumadie nyina ara hyee ne nsa.

43 Na afei εbaa se Alma nantee Awurade akwan so, na ɔdii ne mmaransem so, na ɔbuu aten ntemmuafoo tenenee, na asom-dwoee toaa so baa asaase no nyina ara so.

44 Na sei na atemmuafoo no ahennie hyee asee wɔ Sarahemla asaase no nyina ara so wɔ nkurofоo a wɔfre wɔn Nifaefoo

no nyina ara mu; na Alma ne ɔtemmuafoo panin a ɔdi kan.

45 Na afei εbaa se n'agya wuui, na wadi mfinhyia aduwɔtwe mmienu na ne nyina ara mu no ɔdii Onyankopon mmaransem so.

46 Na εbaa se Mosaya nso wuui wɔ n'ahennie mu mfinhyia aduasa mmienua mu wɔ mmere a na wadi mfinhyia aduosia mmienua; na wɔka ne nyina ara bɔ mu a, eyε mfinhyia ahanum ne nkron efiri mmere a Lihae firii Yerusalem.

47 Na sei na Nifae nkurofоo nhemfo ahennie baa awiee; na sei na Alma a ɔtee wɔn asore no nna si baa awiee.

ALMA NWOMA NO

ALMA BABARIMA NO

Dee Alma a na ɔye Alma babarima kaae, ɔtemmuafoo panin a ɔdikan wɔ Nifae nkurofоo mu, ɔno ara nso na na ɔye ɔsfo panin wɔ Asore no so. Dee εfa atemmuafoo no ahennie ho, ne akokoakoko ne apereaperee a εwɔ nkurofоo no mu no. Ne dee εfa εko a εsii Nifae ne Lamanfo ntam nso, sεdee Alma a ɔdi kan na ɔye ɔtemmuafoo panin no tweretohɔsem tee.

TI 1

Neho kyerekere atoro nkyerekere, ɔte asore, ɔhyε asɔfotorɔsem ase, na ɔkum Gideon—Wɔkum Neho wɔ n'awudie ho—Asɔfotorɔsem nkyerekere ne ntaataa asetre wɔ nkurofоo no mu—Asɔfоo no ara hwe wɔn ho, nkurofоo no hwe ahiafоo, na asore no ye frɔmfrɔm. Bεye mfinhyia 91–88 ansa na wɔrebewo Kristo.

AFEI εbaa se atemmuafoo no Ahennie mu afe a edikan no, wɔ Nifae nkurofоo so no mu no, efiri saa mmere no de rekɔ, mmere a ɔhene Mosaya koo asaasesofoo nyina ara kwan, ɔno na ɔkoo ɔko pa, na ɔnantee tenenee mu wɔ Onyankopon anim, na wanyi obiara a ɔbedi n'adee; nanso ɔhyehyee mmara, na ne nkurofоo no gye too mu, eno nti

na etwa se wɔdi mmara no a ɔyee no so.

2 Na εbaa se afe a edi kan a na Alma di adee wɔ atemmuo-adwa no so no, wɔde ɔbarima bi baa n'anim se ɔnyi n'aten, saa ɔbarima no so, na obiara nim se ne ho ye den yie.

3 Na ɔnenam nnipa no mu, reka nsəm bi a ɔse eye Onyankopɔn asem, na eye nsəm a etia asore no; ɔka kyereε nkurɔfɔ no se ɛwɔ se ɔɔfɔ biara ne ɔkyerεkyerεni biara gye din; na ɛnse se wɔde wɔn nsa ye adwuma, na ɛwɔ se nkurɔfɔ no na ɛhwɛ wɔn.

4 Na ɔdii adansee kyereε nkurɔfɔ no nso se, wɔbεgye adasamma nyina ara nkwa wɔ eda a edi akyire no mu, na ɛnse se wɔn ho woso anaa se wɔn ho popo, mmom wɔmma wɔn tiri so na wɔnni ahurisie; efiri se Awurade na wɔabo nnipa nyina ara, na wɔadi ama nnipa nyina ara nso; na eno akyire yi no nnipa nyina ara benya nkwa a enniawiee.

5 Na εbaa se ɔkyerεkyerε saa nneεma yi ara maa dodo no ara gyee ne nsəm no dii, wɔcɔcɔso ara maa wɔhyee aseε hweε no na wɔmaa no sika.

6 Na ɔhyee aseε se ɔrema ne ho so ahomasoo mu wɔ n'akoma mu, na ɔhyee ntadee a nebooye den, aane, na ɔhyee aseε se ɔrete asore sədee ne nkyerεkyerε tee mpo.

7 Na εbaa se mmere a na ɔrekɔ akɔkyerεkyerε wɔn a wɔagye n'asem no adi no, ɔhyiaa ɔbarima bi a ɔka Onyankopɔn asore no ho, aane, mpo wɔn akyerε-

kyereεfɔ no mu baako; na ɔhyee aseε se ɔne no regye akyinnye dendennden, ama wɔnam so atwe nkurɔfɔ a wɔwɔ asore no mu no afiri asore no mu aks; nanso ɔbarima no ne no gyinae, na ɔde Onyankopɔn nsəm no bɔno kɔkɔ.

8 Afei na saa ɔbarima no de Gideon; na ɔno na ɔye adwendidee wɔ Onyankopɔn nsam ma ɔde gyee Limhae nkurɔfɔ no firii nkoasom mu no.

9 Afei, εnam se Gideon de Onyankopɔn nsəm no ne no gyinae nti no ne bo fuu Gideon, na ɔtwee n'akofena na ɔhyee aseε se ɔde retwitwa no. Afei na εnam se Gideon anyini nti no wantumi angyina n'atwedee no ano, eno nti ɔde akofena kumm no.

10 Na aspremma no faa ɔbarima no a ɔkumm no no de no baa Alma anim se ɔmu no aten sədee n'awudisem a wadie no tee.

11 Na εbaa se ɔbegyinaa Alma anim na ɔde akokoɔduro sree maa ne ho.

12 Na Alma see no se: Hwε yei ne mmere a edi kan a wɔde ɔɔfotorɔsem aba nkurɔfɔ yi mu. Na hwε, nnye fɔ nko ara na wo di wɔ ɔɔfotorɔsem ho, na mmom wabɔ mmɔden se wonam akofena so de ahye wɔn; na se wonam nhye so de ɔɔfotorɔsem reba nkurɔfɔ yi mu a, na εbesee wɔn koraa.

13 Na waka ɔteneneeni mogya agu, aane, ɔbarima a wayε papa pii wɔ nkurɔfɔ yi mu; na se yegyae wo a ne mogya beba yen so abetɔ yen so were.

14 Eno nti wɔbuia wo kumfo

sedeē Mosaya a ɔye yen hene a ɔtwatō no de maa yen no tee; na nkurcfo yi agye ato mu; eno nti εwā se nkurcfo yi di mmara no so.

15 Na εbaa se wɔfaa no; na na ne din de Nehɔ; na wɔde no kɔ pampa Mantae atifi εhɔ na wɔmāa anaa sε, ɔgye too mu wɔ esoro ne asaase so, sedeē ɔde kyerekyereē nkurcfo no ne Onyankopɔn asem bɔ abira; na εhɔ na owuu animguasee wuo.

16 Nanso, yei antumi amma ɔɔfotɔɔsem no anyae wɔ asaase no so nyina ara; efiri se dodoɔ no ara na wɔn ani gye wiase nneema hunu ho, na wɔkɔ so kyerekyereē nkyerεkyere a ennye nokware; na wɔyε yei enam ahonyadεe ne animuonyam nti.

17 Nanso, se wɔn ho da adi a, enam mmara no nti wɔntumi nni atɔrɔ, efiri se wɔhyεe da se wɔrekyerεkyere dee wɔgyedie; na mmara no nni tumi wɔ obiara so wɔ ne gyedie ho.

18 Na wɔntumi mmɔ korɔnno efiri se wɔsuro mmara no; na wɔtwee wɔn aso wɔ saa adee yi ho; anaa se wɔntumi nni awu, efiri sedeē ɔdi awu no wɔkum no.

19 Na εbaa se obiara a ɔnka Onyankopɔn asore no ho no hyεe asee se wɔretaataa wɔn a wɔka Onyankopɔn asore no ho no, na wɔafa Kristo din ato wɔn ho so no.

20 Aane, wɔtaataa wɔn, na wɔmaa wɔshunu amane wɔ nsem hodoɔ pii ho, na wɔyε sei enam wɔn ahobrasee nti; efiri se wɔnye ahomasεe nti, na εnε se wɔde ankasa ani so, na enam se wɔde

Onyankopɔn asem kyerekyereē wɔn ho nkoronkoro, na wɔanye sika na wɔantwa boɔ nso.

21 Afei mmara kyenkyenee bi wɔ hɔ ma nkurcfo a wɔcɔ asore no mu sε, εnse se nipa biara a ɔka asore no ho no, sɔre na ɔtaataa wɔn a wɔnka asore no ho no, na εnse se wɔma ɔtaataa biara si wɔn ankasa mu.

22 Nanso dodoɔ no ara wɔ wɔn mu a wɔhyεe asee se wɔrema wɔn ho so, na wɔhyεe asee se wɔne wɔn atamfo redi apere-apereε, na wɔbɔɔ atwεdee mpo; aane, wɔde twεdee bobɔɔ wɔn ho wɔn ho.

23 Afei yei nyina ara sii wɔ afe a εtɔ so mmienu wɔ mmere a Alma dii adee no, na emaa amanehunu pii baa asore no mu; aane emaa nsɔhwε pii baa asore no mu.

24 Na dodoɔ no ara akoma yεe den, na wɔpepaa wɔn din, na wɔankae wɔn bio wɔ Onyankopɔn nkurcfo no mu. Na dodoɔ no ara twee wɔn ho firii wɔn mu.

25 Afei yei yεe nsɔhwε kεsεe maa wɔn a wɔgyinnaa pintinn wɔ gyedie mu no; nanso wɔgyinnaa pintinn a wɔannhinhim se wɔbedi Onyankopɔn mmaraṇsem so, na wɔmiae wɔn ani sii abotare wɔ ntaataa a εbaa wɔn so no mu.

26 Na se aɔfɔ no gyae wɔn adwuma a wɔyε na wɔkɔka Onyankopɔn asem no kyere nkurcfo no a, nkurcfo no nso gyae wɔn adwuma a wɔyε de tie Nyankopɔn asem no. Na se aɔfɔ no ka Onyankopɔn asem no kyere wɔn wie a, wɔn nyina ara san wɔ akyiri de mmɔden

cb kɔdii wɔn dwuma bio; na cɔfɔ no mmu ne ho nkyen atie-
fo no; anaa sɛ kyerekyereni no
nnye papa nkyen atiefo no; na
sɛ wɔn nyina ara ye pe, na wɔn
nyina ara ye adwuma a, obiara
ye dee n'ahooden betumi.

27 Na wɔde wɔn ahodee me-
maae, sɛdee obiara wɔ; de maa
ahiafo, ne mmɔborɔwa, ne
ayarefo, ne amanehunufo; na
wɔanhyeheyɛ ntaadee a ne boɔ
ye den, nanso wɔdi wɔn ho ni
na na wɔn ho twa.

28 Na sei na wɔde hyehyɛe
asore no mu dwumadie; na
ɛmaa wɔhyɛe asee sɛ wɔreko
soanya asomdwoee bio, wɔn
ntataaa nyina ara akyi no.

29 Na afei ɛnam sɛ asore no
gyinnaa pintinn nti, wɔhyɛe asee
sɛ wɔreyɛ asikafɔ yie, adee
biara a wɔhia no wɔnyaa no
mmoroso—nwani ne anantwie,
ne ayɛnmoa ahodo nyina ara
bi, ne aburo a wɔatutuo pii, ne
sika kɔkɔ, ne dwete, ne nneema
a ɛsombo, ne serekye ne asaawa
fitaa, ne ntoma ahodo nyina
ara ani da hɔ.

30 Na mmere a na wɔyɛ frɔm-
frɔm no mu no, wɔanyi wɔn
a wɔda adagya, anaa ɛkɔm de
wɔn, anaa nsukɔm de wɔn, anaa
wɔn a wɔyareyare, anaa wɔn a
wɔmaa wɔn aduane ne nsuo;
na wɔamfa wɔn akoma anto
ahonyadee so; eno nti na wɔyɛ
ayamuyie ma obiara, mpani-
mfo ne nkawadaa, wɔn a wɔwɔ
nkoasom mu ne wɔn a wɔwɔ
wɔn fahodie, marima ne mmaa,
sɛ wɔca asore no mu anaa sɛ
wɔnni asore no mu, wɔanhwe-
hwɛ animuu sɛ obi sombo kyɛn

obi, na wɔyɛ obiara abisadee
maa no.

31 Na saa na ɛmaa wɔyɛe
frɔmfrɔm na wɔnyaa wɔn ho
yie kyenn wɔn a wɔnni asore no
mu no.

32 Na wɔn a wɔnni wɔn asore
no mu no de wɔn ho kɔhyɛe
ntafoayie ne abosomsom mu,
ne kasafii, ne aniberee ne aka-
sakasa, na wɔhyehyɛe ntaadee
a ne boɔ ye den, na wɔmemaa
wɔn ho so wɔ ahomasoo mu
wɔ wɔn ara ani so, wɔtaataae,
wɔdii ator, wɔdɔwɔ korɔno, wɔde
anieden gyee dee ɛnnye wɔn
dea wɔcɔwɔ adwaman, na wɔdii
awu, na wɔyɛe atirimuɔdensem
ahodo nyina ara bi; nanso
wɔmaa mmara no yee adwuma
wɔ wɔn a wɔto mmara no
nyina ara wɔ mmere dodo
biara a εbetumi.

33 Na εbaa sɛ wɔde mmara no
yee adwuma wɔ wɔn mu, obiara
hunuu amane sɛdee ne bɔne a
ɔyee tee, na amma wɔanyɛ bɔne
bio, na wɔsuroo se wɔbeye atiri-
muɔdensem biara a εbɛma wɔn
ho ada hɔ, eno nti; ɛmaa asom-
dwoee pii baa Nifae nkurofɔo
no mu ara de kɔsii mmere a
atemmuafɔo no dii adee no, ne
mfie a εtɔ so ɛnum no mu.

TI 2

*Amlisae pe se ɔbedi hene na ne
nkurɔfɔo no de nne kɔrɔ ampene
so—N'akyidifɔ si no ɔhene—
Amlisaefɔ tu Nifaeefɔ so sa na
wɔdii nkoguo—Lamanfɔo ne Amlis-
saeefɔ ka wɔn asraafɔ bɔ mu
na wɔdii nkoguo—Alma kum*

Amlisae. Beye mfinhyia 87 ansa na wɔrebewo Kristo.

NA εbaa sε wɔrehye mfie num ase wɔ wɔn ahennie mu no ape-reaperees hyee asee baa nkurɔfɔo no mu; efiri sε na ɔbarima bi a wɔfre no Amlisae a ɔyε ɔdaa-daafɔo kesee, aane, nyansafoɔ sedee wiase nimdee tee, na ɔka ɛkuo a saa ɔbarima no a ɔde akofena kumm Gideon no di akyire no, dee wɔkumm ɔno nso bi sedee mmara no tee no—

2 Afei saa Amlisae yi nam nnaadaa so twee nkurɔfɔo be-bree dii n'akyi; wɔcɔso ara ma wɔhyee asee sε wɔrenya tumi ara yie; na wɔhyee asee sε wɔre-bɔ mmɔden de Amlisae adi adee wɔ nkurɔfɔo no so.

3 Afei saa adee yi bɔɔ asore mma ne wɔn a Amlisae antumi amfa nnaadaa antwe wɔn anni n'akyiri no hu; efiri sε wɔnim sedee wɔn mmara no tee no, nnipa no nne na wɔgyina so de yε nneema a εte saa.

4 Eno nti, sε εba sε nkurɔfɔo no de nne korɔ pene so maa Amlisae, εnam sε ɔyε atirimu-denni nti, ɔbegye dee εse wɔn ne dee εye asore no dibe a afiri wɔn nsa mu; efiri sε na εye n'a-dwene sε ɔbesee Onyankopɔn asore no.

5 Na εbaa sε nkurɔfɔo no a wɔwɔ asaase no so nyina ara boaboa wɔn ano, sedee obiara adwene kyere no, se ɔpe Amlisae anaa sε ɔmpε no, wɔboaa wɔn ano akuokuo, na akasakasa baa wɔn mu yie, ne apereaperees a εye nnwanwa baa ankore-kore ntam.

6 Na sei na wɔkaa wɔn ho bɔɔ mu de wɔn nne too aba wɔ asem no ho; na wɔde too atemmuafoo no anim.

7 Na εbaa sε nkurɔfɔo no maa wɔn nne so tia Amlisae, εno nti wɔansi no hene wɔ nkurɔfɔo no so.

8 Afei yei maa wɔn a wɔtia no no dii ɛde kesee wɔ wɔn akoma mu; na mmom Amlisae kanyann wɔn a wɔwɔ n'afa no maa wɔn bo fuu wɔn a wɔnni n'afa no.

9 Na εbaa sε wɔboaa wɔn ano, na wɔseraa Amlisae nwo maa εbeyeε wɔn hene.

10 Afei mmere a wɔyεε Amlisae ɔhene wɔ wɔn so no, ɔhyεε wɔn sε wɔmfa akodee nkɔ wɔn nuanom no so; na wɔyεε yei sedee εbeye a ɔde wɔn behye n'ase.

11 Afei Amlisae nkurɔfɔo no de Amlisae din too wɔn so na wɔfrεε wɔn Amlisaefoo; na nka-ee no nso wɔfrεε wɔn Nifaefoo, anaa se Onyankopɔn nkurɔfɔo.

12 Eno nti εmaa Nifaefoo no hunuu Amlisaefoo no adwene, na eno nti wɔboaboa wɔn ho de hyiaa wɔn kwan; aane, wɔfaa akofena, ne sikankoae, ne ntadua, ne agyan, ne aboo, ne ntommoo, ne akodee ahodoɔ biara a wɔde kɔ ako ahodoɔ biara bi.

13 Na sei na wɔsiesiee wɔn ho se wɔderehyia Amlisaefoo no kwan wɔ mmere a wɔbeba no mu. Na wɔyiyii asraafoo no mu asahene, ne asahene mu akonin, ne asahene mpanimfoo, sedee panin biara nnipa dodoɔ tee.

14 Na εbaa sε Amlisae maa ne mmarima no akodee ahodoɔ

nyina ara a wɔde kɔ aka ahodo; na ɔsan yiyyi wɔn a wɔbedi wɔn so ne mpanimfo se wɔnni wɔn anim na wɔne wɔn nuanom nkɔko.

15 Na ɛbaa se Amlisaefoo no baa pampa Amnihi so, dee ɛwɔ asubɔntene Sidon apuee afa mu no, dee ɛtene fa Sarahemla asaase so no, na ɛhɔ na wɔhyee asee se wɔne Nifaefoo no reko.

16 Afei Alma, εnam se ɔyɛ ɔtemmuafoo panin, ne Nifae nkurɔfо no ammrado, eno nti ɔne ne nkurɔfо no kɔ esoro, aane ɔne n'asahene, ne n'asahene mpanimfo aane, maa wɔsisii n'asraafoo no ano, maa wɔne Amlisaefoo no kɔkooe.

17 Na wɔhyee asee kumkumm Amlisaefoo no wɔ pampa a ɛwɔ Sidon apuee. Na Amlisaefoo no de ahoden kεsee ne Nifaefoo no kooe ara maa Nifaefoo no mu bebree totɔɔ wɔ Amlisaefoo no anim.

18 Nanso Awurade maa Nifaefoo no nsa mu yee den maa wɔkumkumm Amlisaefoo no yie, emaa wɔhyee asee se wɔredwane afiri wɔn anim.

19 Na ɛbaa se Nifaefoo no pamoo Amlisaefoo ɛda mu no nyina ara, na wɔkumkumm wɔn mu dodo no ara maa na Amlisaefoo no akra ye mpem dumieni, ahanum aduasa mmieni; na Nifaefoo a wɔkumkumm wɔn no nso ye akra mpem nsia ahanum aduosia mmieni.

20 Na ɛbaa se mmere a Alma hunuu se ɔntumi mpamo Amlisaefoo no bio no, ɔhyee ne nkurɔfо no se wɔn nsisi wɔn ntomadan wɔ Gideon bɔnhwa

no mu, wɔde Gideon no a wɔde akofena maa ɔnuui wɔ Nehɔnsam mu no din too saa bɔnhwa no; na saa bɔnhwa yi mu na Nifaefoo no sisii wɔn ntomadan ɛda no anadwo.

21 Na Alma somaa akwansrafо se wɔnni Amlisaefoo nkaeε no akyiri, ama wahunu wɔn nhyeheyee ne wɔn pɔ a wɔabɔ, ama watumi abɔ ne ho ban wɔ wɔn ho, ama watumi de ne nkuruɔfо asie ama wɔansee wɔn.

22 Afei wɔn a ɔsomaa wɔn se wɔnkɔhwε Amlisaefoo no nsraban no, wɔfre wɔn Seram ne Amno, ne Mantae, ne Limha; yeinom ne wɔn a wɔne wɔn mmarima kɔhwεe Amlisaefoo no nsraban no.

23 Na ɛbaa se adee kyeeε no wɔsan baa Nifaefoo nsraban no mu ntemntem, de ahodwiri, ne εhu kεsee bɔɔ wɔn maa wɔkaa se:

24 Monhwe yedii Amlisaefoo asraafoo no akyiri, na ahodwiri kεsee kaa yen wɔ Minon asaase a ɛwɔ Sarahemla asaase atifii no, ɛde rekɔ Nifae asaase so hɔ no, yehunuu Lamanfo dɔm dodo no; na hwε, Amlisaefoo no akɔka wɔn ho.

25 Na wɔkɔɔ yen nuanom a wɔwɔ saa asaase no so no so; maa wɔde wɔn nnwan, ne wɔn yerenom, ne wɔn mma redwane aba yen kuropɔn no mu; na gye se ye ma yen nan so anye saa a, wɔbeba abefaa yen kuropɔn no, ne yen yerenom ne yen mma.

26 Na ɛbaa se Nifae nkurɔfо no faa wɔn ntomadan, na wɔfirii Gideon bɔnhwa no mu hɔ de

faa ɔkwan a eko wɔn kuropɔn a εye Sarahemla kuropɔn no mu.

27 Na hwε, mmerε a na wɔretwa asubɔntene Sidon no, Lamanfoɔ ne Amlisaefoɔ no a wɔn dodoɔ reye akɔyese ερο ano anwea no, baa wɔn so se wɔrebɛsɛe wɔn.

28 Nanso, Nifaefoɔ no a na Awurade ama ne nsa so de ahye wɔn den, wɔ mmere a wɔbɔɔ mpaee dendennden sree Awurade se ɔnyi wɔn mfiri wɔn atamfo nsa mu no, εno nti Awurade tiee wɔn sufre, na ɔhyee wɔn den, na Lamanfoɔ ne Amlisaefoɔ no totɔɔ wɔ wɔn anim.

29 Na εbaa se Alma ne Amlisae de akofena hwε obiara yɔnko anim koe; na wɔdii apereaperee dendennden, obiara ne ne yɔnko.

30 Na εbaa se Alma, εnam se εye Nyankopɔn nnipa, na gye-die kesee ahye no ma no, teaa mu se: O Awurade, hu me mmɔbɔ na fa me nkwa kye me ama wayε me adwendidee wɔ wo nsam de agye nkurofɔ yi nkwa na m'akora wɔn.

31 Afei Alma kaa saa nsem yi wieee no, ɔne Amlisae koo bio; na Awurade maa no ahoođen kesee ara a εmaa ɔde akofena kumm Amlisae.

32 Na ɔne Lamanfoɔ hene nso desii ani; na mmom Lamanfoɔ hene no dwane firii Alma anim kɔɔ n'akyiri na ɔsomaan n'awen-foɔ no se wɔne Alma nkɔko.

33 Na Alma ne n'awenfoɔ ne Lamanfoɔ hene n'awenfoɔ no kooe ara kɔsii se wɔkumkumm wɔn na wɔpamo wɔn kɔɔ akyire.

34 Na yei maa cɔpɔ asaase no so, anaa se kokoo a eda asubɔn-

tene Sidon ano, na wɔtoo Lamanfoɔ a wɔakumkum wɔn no funu guu Sidon nsuwa mu, ama ne nkurofɔ anya kwan atwa na wɔne Lamanfoɔ ne Amlisaefoɔ no akɔko wɔ asubɔntene Sidon atɔe.

35 Na εbaa se mmerε a wɔn nyina ara twaa asubɔntene Sidon no εna Lamanfoɔ ne Amlisaefoɔ no hyee aseε dwanee firii wɔn anim, yei nyina ara akyiri no wɔccɔso ara maa wɔantumi ankan wɔn dodoɔ.

36 Na wɔde wɔn ani kyereε esere no a na εda atɔe ne atifi fam no dwane firii Nifaefoɔ no anim, traa asaase no hyee so; na Nifaefoɔ no de wɔn ahoođen nyina ara tii wɔn na wɔkumkumm wɔn.

37 Aane, wɔhyiaa wɔn wɔ afa ne afa nyina ara, na wɔkumkumm wɔn na wɔpamo wɔn kɔsii se wɔbɔɔ ahweteε wɔ atɔe, ne atifii, kɔsii se wɔduruu esere a wɔfrε no Hurmount no so; na εsere no fa ho na mmoa a wɔn ho ye hu na wɔn tirimu ye den hyehye.

38 Na εbaa se dodoɔ no a wɔpirapiraeε no wuwuui wɔ esere no so, na saa mmoa no a wɔn ho ye hu no ne εwiem mprete wee wɔn nam; na nkurofɔ ahunu wɔn nnompe se wɔaboa ano wɔ asaase no so.

TI 3

Amlisaefoɔ no hyee wɔn ho nso sedee nkɔmhyesem no tee—Wadome Lamanfoɔ no εnam wɔn atuateeε nti—Nnipa ara na εde

nomee ba wɔn so—Nifaefoo no di Lamanfoo asraafoo fofoč so nku-nim. Beye mfinhyia 87-86 ansa na wɔrebewo Kristo.

Na ɛbaa se Nifaefoo no a wɔ-a-nwu wɔ akodee ano no siee wɔn a wɔawumuo no wieee no—afei wɔn a wɔakumkum wɔn no wɔantumi ankan wɔn dodoč, ɛfiri se na osccpawo dodo—wɔ-siee wɔn awufoo wieee no, wɔn nyina ara sann wɔn akyi kɔɔ wɔn nsaase so, ne wɔn afie mu, ne wɔn yerenom hɔ, ne wɔn mma hɔ.

2 Afei mmaa ne nkwadaa be-bree wuwwui wɔ akofena ano, ne wɔn nnwan ne wɔn anantwie nso bebree; na nnipa dɔm tiatiaa wɔn aburofuo bebree so seee no.

3 Na afei Lamanfoo ne Amli-saefoo bebree a wɔkumm wɔn wɔ asubontene Sidon kokoo so no, wɔtoo wɔn guu Sidon nsuwa no mu; na hwɛ wɔn nnompe wɔ epo ase, na edčoso ara yie.

4 Na nsonsonoe bedaa Amli-saefoo ne Nifaefoo ntam, ɛfiri se wɔde adekɔkɔ bi kekaa wɔn momaso te sedee Lamanfoo no aye pepeepe no; nanso wɔanwe-re wɔn tiri ho se Lamanfoo no.

5 Afei Lamanfoo no weree wɔn tiri ho; na se enye aboa nwoma a wɔde twaa wɔn asene mu, ne akodee a esensen wɔn ho, ne wɔn tadua, ne wɔn agyan, ne wɔn aboo, ne wɔn ntweneduro, ne dee ekeka ho a, na anka wɔda adagya.

6 Na Lamanfoo no honam ani biri, sedee wɔn agyanom ahye-nso tee no, na eye nomee a ewɔ wɔn so enam wɔn mmaratoč ne wɔn atuatee wɔ wɔn nuanom a,

wɔn ne Nifae, Yakob, ne Yosef, ne Sam a wɔyɛ nnipa tenenee ne kronkron so.

7 Na wɔn nuanom pɛe se wɔssee wɔn, ɛno nti wɔdomee wɔn; na Awurade maa wɔn ahyenso, aane, wɔ Laman ne Lemuel, ne Ismael mmammarima no nso, ne Ismaelfoo mmaa no.

8 Na wɔyɛ sei maa nsonsonoe bedaa wɔn ase ne wɔn nuanom asefoo ntam, ama Awurade Nyankopon nam yei so de akora ne nkuručooč, ama wɔankɔfra wɔn mu na wɔanye wɔn amammere bɔne a ede ɔséeē bɛba wɔn so no anni.

9 Na ɛbaa se obiara a ɔne Lamanfoo asefoo no bedi afera no de saa nomee no ba n'asefoo so.

10 ɛno nti, obiara a ɔmaa ne ho kwan maa Lamanfooč twee no kɔɔe no, wɔde saa din no freee no na ɔnyaa ahyenue wɔ ne ho.

11 Na ɛbaa se obiara a wɔanye Lamanfooč amammere anni no; na ɔgyee saa tweretohɔsem no a wɔde firi Yerusalem asaase so baee no, ne wɔn agyanom amammere no a eye nokware no nso diie no ne wɔn a wɔgyee Onyankopon mmaransem no diie no, na wɔdii so no wɔfreee wɔn Nifae nkuručooč, ɛfiri saa mmere no de rekoro no.

12 Na yeinom ne wɔn a wɔde wɔn nkuručooč ho tweretohɔsem a eye nokware ne dee ɛfa Lamanfooč nso ho asie no.

13 Afei yebesan yen akyi ako Amliisaefoo so bio, ɛfiri se wɔn nso wɔwɔ ahyenso wɔ wɔn ho; aane, wɔhyee wɔn ho nso, aane, ade kɔkɔ mpo a na wɔde akeka wɔn momaso no.

14 Yei ama Onyankopon asem ahye ma, efiri se nsəm a ɔka kyereε Nifaefoo no nie: Na hwe, madome Lamanfoo no, na mama wɔn ahyenso ama nsonsonoe abeda wɔn asefoo ne w'asefoo ntam, efiri saa mmere yi derekɔsi afebcc, na gye se wɔsakyera firi wɔn bɔne ho, na wɔsan ba me hɔ ma mehunu wɔn mmɔbɔ.

15 Na bio: Mɛma ahyenso aba wɔn a wɔne n'asefoo ne wo nuanom bedi afra, ama, nomee aba wɔn so nso.

16 Na bio: Mɛma ahyenso aba dee ɔne wo ne w'asefoo bekɔ so.

17 Na bio, mese dee ɔbefiri wo nkyen akɔ no, wɔremferε no w'aseni bio; na mehyira wo, ne obiara a wɔbefre no w'aseni, akɔsi afebcc; na yei ne bɔhye a Awurade de bɔ Nifae ne n'asefoo no.

18 Afei Amlisaefoo no nnim se wɔrehye Nyankopon nsəm no ma mmere a wɔhyee asee se wɔrehye wɔn ho nso wɔ wɔn momaso no; nanso wɔate Nyankopon so atua wɔ badwam, eno nti echo hiaa se nomee ba wɔn so.

19 Afei mepe se wo hunu se wɔde nomee no aba wɔn ankasa wɔn so; na saa nso mpo na nipa biara a wadome no no de efodie ma ne ho.

20 Afei εbaa se mmere a Lamanfoo ne Amlisaefoo bekoe wɔ Sarahemla asaase so no, ankyere biara na Lamanfoo asraafoo fofoɔ bi nso baa Nifae nkuruɔoo so wɔ baabi korɔ no a asraafoo a edikan no hyiaa Amlisaefoo no.

21 Na εbaa se wɔtuu asraafoo maa wɔkɔpamoo wɔn firii wɔn asaase so.

22 Afei na Alma no ara apira nti saa mmere no wankɔ wɔne Lamanfoo ako no bi.

23 Na mmom ɔtuu asraafoo bebree maa wɔkɔ wɔn so; na wɔkɔkumkumm Lamanfoo no bebree, na wɔpamoo nkaee no firii wɔn asaase no hyeεso.

24 Na afei wɔsan baa bio na wɔhyee asee se wɔrenya asom-dwoee wɔ asaase no so, na wɔn atamfo biara ammeha wɔn saa mmere no bio.

25 Afei wɔyee saa nneɛma yi nyina ara, aane, saa akokoakoko ne apereapereε yi nyina ara hyee asee na εbaa awieε wɔ mfie nnum mu wɔ atemmuafoo ahennie no mu.

26 Na afe korɔ mu no wɔmaa akra mpem ne mpem mpem kɔ wiase a enniawieε no mu, ama wɔanya wɔn akatua sɛdee wɔn nwuma tee, se εye anaa se ennye, ama wɔanya anigyeε a enniawieε anaa mmɔborɔye a enniawieε, sɛdee honhom a wɔpε tiee no tee, se εye honhom pa anaa se honhom bɔne.

27 Efiri se nnipa biara nya akatua firi dee ɔtie no no hɔ, na yei ne nsəm a nkɔmhye honhom no da n'adi; eno nti momma εnye hɔ sɛdee nokware no tee. Na sei na atemmuafoo no ahennie afe a εtɔ so num de baa awieε.

mu, na asore no mpontuo bre ase —Wɔyi Nifaeha ma ɔbeyɛ atemmuafoo panin—Alma, se ɔsɔfɔ panin, ɔtu ne ho si hɔ ma ɔsom no. Beye mfinhyia 86–83 ansa na wɔrebewo Kristo.

AFEI ebaa se mfie nsia mu wɔ atemmuafoo ahennie mu no wɔ Nifae nkurɔfɔ no so no, na apereaperee anaa akokoakoko nni Sarahemla asaase no so.

2 Na mmom nkurɔfɔ no hunuu amane, aane, wɔhunu amane yie enam wɔn nuanom a wɔwawui no, ne wɔn nnwan ne wɔn anantwie a wɔwawui no nso, ne wɔn aburofuo a Lamanfɔo no de wɔn nan tiatiaa so seee no wɔ wɔn nan ase no nti.

3 Na wɔn amanehunu no yee kese ara maa ɔkra biara suui; na wɔgye dii se eye Onyankopon ntɛmmuo na aba wɔn so enam wɔn atirimuɔdensem ne wɔn akyiwasem nti; eno nti wɔkanyan wɔn ho maa wɔkaee wɔn dwumadie.

4 Na wɔhyee asee se wɔrekyekyere asore no yie; aane, na wɔcɔpɔ no ara asu wɔ Sidon nsuwa mu na wɔbekaa Onyankopon asoremma no ho; aane; Alma a n'agya Alma hyee no ɔsɔfɔ panin wɔ asoremma no so no na cɔbɔ wɔn asu.

5 Na ebaa se atemmuafoo ahennie mu afe a etɔ so nson mu no, akra beyɛ se mpem mmiensa ne ahanum a wɔkaa wɔn ho bɔɔ mu wɔ Nyankopon asore no mu maa wɔcɔwɔ asu. Na sei na afe a etɔ so nson wɔ atemmuafoo a wɔbɛdii adee wɔ Nifae nkurɔfɔ so no de baa awiee; na

asomdwoee baa asaase no so toaaso saa ara mmere no mu.

6 Na ebaa se atemmuafoo ahennie mu afe a etɔ so nwɔtwe mu no, nnipa a na ewɔ asore no mu no hyee asee se wɔreye ahomasoo, enam wɔn ahonyadee mmorosoo ne wɔn sirikye pa, ne wɔn nwera feefee a wɔanwene, wɔn nnwan ne wɔn anantwie bebree, ne wɔn sika kɔkɔ ne wɔn dwete, ne nneema ahodoo a esombo bebree, a wɔnam wɔn dwumadie mu nyaae no nti; na nneema yi mu nti na, wɔmema a wɔn ho so wɔ ahomasoo mu wɔ wɔn ara ani so na wɔhyee asee hyehyee ntaadee a ne boɔ yɛ den yie.

7 Afei yei na emaa amanehunu kesees baa Alma so, aane, ne ne nkurɔfɔ nso a Alma yee wɔn akyerekyerɛfɔo, ne asɔfɔ, ne asore no mpanimfɔo no; aane, wɔn mu bebree dii aniberee kesees ara wɔ amumuɛ a wɔhunu se ɛrehyee asee wɔ nkurɔfɔo no mu no ho.

8 Na wɔhwɛe na wɔhunu wɔ awerɛhɔo kesees mu se nkurɔfɔ a wɔwɔ asore no mu no ahyeasee se wɔremema wɔn ho so wɔ ahomasoo mu wɔ wɔn aniso, na wɔde wɔn akoma atoto ahonyadee ne wiase mu adehunu so, ama wɔhyee asee bubuu wɔn ho animtia, na wɔhyee asee se wɔretaataa wɔn a enam wɔn ankasa wɔn pe ne anigye so nnye nni no.

9 Na sei na atemmuafoo no ahennie mu afe a etɔ so nwɔtwe no apereaperee kesees hyee asee wɔ asoremma no mu; aane aniberee, ne akasakasa ne adwene

bne, ne taataa, ne ahomaso, a bor wn a wnni Onyankopn asore mu mpo dee so.

10 Na sei na atemmuafo no ahennie mu mfie a et so nwtwe no baa awie; na asore no atirimudensem beye suntidua maa wn a wnka asore no ho no; na yei maa asore no mpontuo hye ase bree ase.

11 Na ebaa se afe a et so nkron ahyasee mu no, Alma hunuu asore no atirimudensem na san hunuu nso se asore no abrb ahye ase rema wn a wnnye nni no ye amumuye baako a na wasan aye bio a yei de se beba nkurfo no so.

12 Aane, chunuu asisie kse w nkurfo no mu, ebinom amema wn ho so w wn ahomaso mu rebu ebinom animtia, redane wn akyi ama ahiafo ne wn a wda adagya ne wn a na km de wn, ne wn a nsukm de wn, ne wn a wyre ne wn a wrehunu amane.

13 Afei yei de abooboo baa nkurfo no mu, mmere a ebinom reb wn ho ase, reboaboa wn a wchia wn mmoa no, ebi te se wreyiyi wn ahodee ama ahiafo ne mmborwao, rema wn a km de wn no aduane, na wrehunu amanehunu ahodo nyina ara bi, enam Kristo nti, dee nkmhye honhom kyere se beba no nti;

14 Wrehw saa da no kwan no, ama wanya bnefaky afiri wn bne ho; na ed kse hye wn ma enam wusree no nti, sed Yesu Kristo p ne ne tumi ne ne gye afiri owuo mpokyer mu.

15 Na afei baa se Alma hunuu Onyankopn akyidifo a wbre wn ho ase amanehunu, ne taataa a nkurfo a waka no de baa wn so no, na enam se chunu nyiyimu a ew wn mu no nti, hye ase dii awereho kse yie; nanso Awurade Honhom no anyae se beka ne ho.

16 Na yii onyansafo bi a na ka asore no mu mpanimfo no ho, na maa no tumi sde nkurfo no nne see, ama wanya tumi de ahye mmara sde mmara a wde ama wn no tee, na wahw ama aye adwuma sde nkurfo no atirimuden ne wn bne tee.

17 Afei, na saa barima yi din de Nifaeha, na wye no temmuafo panin; na tenaa atemmuo-adwa no so de hwe nkurfo no so de buu wn aten.

18 Afei Alma amfa asore no mu sfo panin gynabea amma no, na mmom no ara sane faa sfo panin gynabea no; nanso de atemmuo-adwa no maa Nifaeha.

19 Na yee sei ama no ara atumi ak ne nkurfo no mu, anaa se Nifae nkurfo no mu, ama watumi aka Onyankopn asem no akyere wn de akanyan wn ama wakae wn asede, na ama de Onyankopn asem no abre wn ahomaso ne wn nnaadaa ne apereapere a ew nkurfo no mu nyina ara ase, na wanhunu kwn biara a bef so de atwe wn gye se di adanse a echo da h de tia wn.

20 Na sei na atemmuafo no ahennie mu afe a et so nkron no ahyase yee w Nifae

nkur̄fōc no mu, Alma de atemmuo-adwa no maa Nifaeha, na ɔde ne ho nyina ara hyee asɔfodie a eyε kεsεe no dwumadie mu, dee εyε Onyankopon nhyehyεe kronkron no, sεdee yikyerε honhom ne nkɔmhyε di asem no ho adanee no.

Nsem a ɔɔfo Panin Alma nam sεdee Onyankopon nhyehyεe kronkron no tee so de maa nkur̄fōc no wɔ wɔn nkuropon ne nkurasεe wɔ asaase no nyina ara so no.

Ne nyina ara wɔ ti 5.

TI 5

Ansa na nnipa bεnya nkwegyeε no, ewɔ se wɔsakyera na wɔdi mmaransem no so, na wɔwo wɔn foforɔ, wɔsi wɔn ntoma wɔ Kristo mogya no mu, wɔnye ahobrasee na wɔnyi ahomasoo ne aniberee mfiri wɔn so, na wɔnni dwuma a etene — Odwanhwεfo Pa no fre ne nkur̄fōc — Wɔn a wɔdi dwuma bɔne no ye ɔbonsam mma — Alma di adanee se ne nkyerekyere no ye nokware na ɔhyε nnipa se wɔnsakyera — Wɔbetwεre ateneneefoo no din wɔ nkwa nwoma no mu. Beye mfinhyia 83 ansa na wɔrebewo Kristo.

A FEI εbaa se Alma hyee aseε se ɔreka Onyankopon asem akyere nkur̄fōc no, ɔdii kan kaa no wɔ Sarahemla, na ɔfirii hɔ no, ɔkyinkyinii asaase no nyina ara so.

2 Na yei ne nsem a ɔka kyereε

asɔremma a wɔwɔ asore a wɔate wɔ Sarahemla kuropɔn no mu no, sεdee ɔno ara ne tweretohɔsem no see:

3 Me, Alma, m'agya Alma na ɔhyee me ɔɔfo panin wɔ Onyankopon asore no mu, ɔno na Onyankopon maa no tumi ne akwanya se ɔnyε saa nneema yi, hwe, mese mo se ɔhyee aseε tee asore wɔ asaase a ewɔ Nifae asaase no hyeeso; aane, asaase no a wɔfree no Mormon asaase, aane; na ɔbɔc ne nuanom asu wɔ Mormon nsuwa no mu.

4 Na hwe, mese mo se, Onyankopon nam n'ahummɔborɔ ne ne tumi so gyee wɔn firii ɔhene Noa nkur̄fōc no nsa mu.

5 Na hwe, eno akyire yi no, Lamanfo de wɔn baa nkoasom mu, wɔ esere no so; aane, mese wo se wɔde wɔn baa nnɔmum mu, na Awurade nam tumi a ewɔ n'asem mu gyee wɔn firii nkoasom mu bio; na wɔde yεn baa asaase yi so, na εha na yεhyee aseε tee Onyankopon asore no nso wɔ asaase no nyina ara so.

6 Na afei monhwe, mese mo, me nuanom a mowɔ asore yi mu se, moatumi akae moagyanom nnɔmum no yie? Aane, na moakae n'ahummɔborɔ ne n'abodwokyere a na wɔc wɔn so no yie? Na eno akyiri no, moakae yie se wayi wɔn akra afiri asamando?

7 Monhwe, ɔsesaa wɔn akoma; aane, ɔnyanee wɔn firii nnahɔc mu, na wɔnyanee wɔn maa Nyankopon. Monhwe, na wɔwɔ εsum kabii mu; nanso asem a εtehɔ daa no hann hyerenn

won akra mu; aane, ne owuo mpokyere ne asamando nkonsenkonsen, na ɔseee a eteho daa retwen won.

8 Na afei mebisa mo, me nuanom, wɔsseee won anaa? Monhwε, mese mo se Daabi, wɔansee won.

9 Na mebisa mo bio, owuo mpokyere no mu teteee anaa, ne asamando nkonsenkonsen no a etwaa won ho hyiaeε no, emu saneee anaa? Mese mo se, Aane, emu sanesaneε, na won akra ho sepeε won, na wɔtoo dimadə ho nwom. Na mese mo se wɔagye won nkwa.

10 Na afei mebisa mo se edeen na wɔhwε ho de gyee won nkwa? Aane, edeen na wɔgyina so de nyaa anidasoo wɔ nkwayeε ho? Edeen na emaa wɔsanee won firii owuo mpokyere mu, aane, ne asamando nkonsenkonsen nso mu?

11 Monhwε, Metumi aka akyere mo—M'agya Alma anye nsem a εpue firii Abinadae ano mu no anni anaa? Anaa na ɔnnye nkɔmhyeni kronkron? Na wanka Onyankopɔn nsem no, na m'agya Alma gye diie?

12 Na εnam ne gyedie nti nsesae keseε baa n'akoma mu. Monhwε mese mo se yei nyina ara ye nokware.

13 Na monhwε, ɔkaa asem no kyereε won agyanom, na nsesae keseε bi nso baa won akoma mu, na wɔbree won ho ase na wɔde won were hyee Nyankopɔn nokwarefɔo teasefɔo no mu. Na monhwε, wɔdii nokware de kɔsii awieε; eno nti wɔgyee won nkwa.

14 Na afei monhwε, mebisa mo, me nuanom asɔremma, Onyankopɔn awo mo honhom mu anaa? Na moanya ne su wɔ mo anim anaa? Moanya saa nsesae keseε yi wɔ mo akoma mu anaa?

15 Mo wɔ gyedie wɔ dee ɔcɔmo no a ɔdi maa mo no mu anaa? Mode gyedie ani hwε kwan, na mo hunu saa honam dua yi a εwuo se wanyane no ama abeye honamdua a εnnwuo da, na dee εye porɔε yi abeyeε dee emporɔ, na εgyina Onyankopɔn anim ama wabu n'aten wɔ dwuma a odii wɔ honamdua yi mu anaa?

16 Mese mo se, mobetumi asusu ama mo ho se mote Awurade nne se erekasa akyere mo saa da no mu se: Mo mmra me nkyen mo a wɔahyira mo, na monhwε, mo nwuma a moyεεe wɔ asaase ani so no ye tenenee nwuma anaa?

17 Anaa se mosusu ma mo ho se mobetumi adi atɔrɔ akyere Awurade wɔ saa da no mu, na mo aka se—Awurade, yen nwuma a yedii wɔ asaase ani so no ye nnwuma tenenee—na eno w'agye mo nkwa anaa?

18 Anaa se mobetumi asusu ama mo ho se mo aba Onyankopɔn asenibea na awerchɔo ne nnuho ahyε mo akra ma na mo kaekae mo mfomsoo nyina ara, aane mo kae moamumuε nyina ara pefee, aane, dee εkæ mo se moabu Onyankopɔn mmaransem no animtia no?

19 Mese mo se, mo betumi de akoma a emuteε ne nsa a εhotεε ahwε Onyankopɔn anim anaa?

Mese mo se, mobetumi ahwe
esoro se wɔakrukyire Onyankopɔn
cosen wɔ mo anim?

20 Mese mo se, mobetumi
adwene se mobenya nkwegyeε
wɔ mmere a moagyaε mo ho mu
ama moabeyε ɔbonsam nko a yi?

21 Mese mo se, mobehunu no
saa da no se montumi nnya
nkwegyeε; efiri se obiara ntumi
nnya nkwegyeε gye se wasi ne
ntaadeε ama aye fitaa; aane,
ewɔ se ɔte ne ntaadeε ho wɔ dee
yen agyanom aka ne ho asem se
ɔbedi ama ne nkurcfoɔ wɔ wɔn
bɔne mu no mogya mu kɔsi se
nkekae biara bεfiri mu.

22 Na afei mebisa mo, me nu-
nom, sen na mo ho bεye mo, se
mokɔgyina Onyankopɔn anim
wɔ n'asenibea hɔ a, mmere a
mogya ne εfii ahodoɔ nyina
ara akeka mo ntaadeε mu?
Monhwε, edee adanee saa
nneεma yi bεdi atia mo?

23 Monhwε nti enni adanee
se moye awudifoo, aane, na mo
san difo wɔ awudisem ahodoɔ
nyina ara ho?

24 Monhwε me nuanom, mo-
dwene sεdeε ɔte saa no bεtumi
ne Abraham, Isak, ne Yakob, ne
nkɔmhyefoɔ kronkron no nyina
ara nso a wɔate wɔn ntaadeε ho
ama aye fitaa no atena Onyan-
kopɔn aheman no mu anaa?

25 Mese mo se, Daabi; gye se
moye yen ɔbɔadeε no torofoɔ
fiti ahyeaseε, anaa se modwene
se ɔye ɔtorofoɔ fiti ahyeaseε,
mma mo nnwene se wɔn a wɔte
saa no bεnya baabi wɔ ɔsoro
aheman no mu; na mmom wɔ-
beto wɔn atwene, efiri se wɔye
ɔbonsam aheman mu mma.

26 Na afei monhwε, mese mo,
me nuanom, se monyaa nsesaε
wɔ mo akoma mu pen, na se mo-
nyaa atenka se mo bεtɔ ɔdɔ a ɔdi
maa mo no ho dwom a, mebisa
se monyaa saa atenka no seesei?

27 Moanante wɔ Onyankopɔn
anim a εfɔdie biara nni mo ho
anaa? Anaa se εba se wɔ fre mo
se monwu saa mmere yi a, mo-
betumi aka wɔ mo mu se moayε
ahobrasedε ara yie? Na moate
mo ntadeε ho ama aye fitaa wɔ
Kristo a ɔbeba abεdi ama ne
nkurcfoɔ wɔ wɔn bɔne mu no
mogya mu anaa?

28 Monhwε, moyi ahomasoo
afiri mo mu? Mese mo se, se
monnyee saa a na mo nsiesie mo
ho se morehyia Onyankopɔn.
Monhwε ewɔ se moye ahoboa
ntemntem; efiri se ɔsoro aheman
no aben, na dee ɔte saa no nni
nkwa a enniawieε.

29 Monhwε, mese, mo mu bi
wɔ hɔ a ɔnnyyii anibereε mfirii
ne mu anaa? Mese mo sεdeε ɔte
saa no nnyee ahoboa; na mερε
se ɔsiesie ne ho ntεmntem, efiri
se mmere no aben, na ɔnnim
mmere a mmere no beba; na
ama dee ɔte saa no anni fo.

30 Na mese mo bio se, obi wɔ
mo mu a ɔdi onua ho few, anaa
se ɔtaataa no pii anaa?

31 Dee ɔte saa no nue, efiri se
ɔnnyyee ahoboa, na mmere no
aben ama ewɔ se ɔsakyera, anyε
saa a ɔnnyia nkwegyeε!

32 Aane, mo a mo ye amumuye
nyina ara nnue; mo nsakyera,
mo nsakyera, efiri se Awurade
Nyankopɔn na akasa!

33 Monhwε, wato nsa afere
nnipa nyina ara, na waterε

n'ahummɔborɔ abasa no mu wɔ wɔn so na ɔka se: Monsakyera na mɛgye mo.

34 Aane ɔkaa se: Mo mmra me nkyɛn na mobedi nkjadua n'aba no; aane, mobedi nkwa paanoo no na moanom nkwa nsuo no kwa.

35 Aane, mo mmra me nkyɛn na momfa nwuma a etene mmra, na wɔrentwa mo nngu na wɔanto mo anngu egya no mu —

36 Na monhwɛ, mmerɛ no aben se obiara a wɔanso aba pa no, anaa se obiara a wanyɛ nwuma a etene no, saa nnipa no ara wɔ akwanya se wɔtwa agyaadwoɔ na wɔdi awerehɔ.

37 O mo a moye amumuyɛ; mo a wiase nneɛma hunu ama moaye ahomasoɔ, mo a mo gye to mu se monim kwan tenenee no nanso moatwe mo ho afiri ho se odwan a ɔnni hwefoɔ, nanso odwanhwefoɔ bi afrɛ mo ɔdaso refre mo, nanso montie ne nne!

38 Monhwɛ, mese mo se, odwanhwefoɔ pa no refre mo; aane, na ɔno ara ne din a εyε Kristo din mu na ɔde refre mo; na se moantie odwanhwefoɔ pa no nne, ne edin a ɔde frɛ mo no a, monhwɛ, monnyɛ odwanhwefoɔ pa no nnwan.

39 Na afei se monnyɛ odwanhwefoɔ pa no nnwan a, enneɛ na nnwankuo bɛn ne mo? Monhwɛ, mese mo se, ɔbonsam ne mo dwanhwefoɔ, na moye ne nnwankuo; na afei, hwan na ɔbetumi agye yei ho akyinnyeɛ? Monhwɛ, mese mo se obiara a ɔbɛgye yei ho akyinnyeɛ no ye ɔtorofoɔ ne ɔbonsam ba.

40 Na mese mo se biribiara a εyε no firi Onyankopɔn hɔ, na biribiara a ennyɛ no firi ɔbonsam hɔ.

41 Eno nti, se nnipa bi nwuma yɛ a, na ɔtie odwanhwefoɔ pa no nne, na ɔdi n'akyi, na mmom obiara a ne nwuma nnyɛ no, ɔno ara nso beye ɔbonsam ba, efiri se ɔtie ne nne, na ɔdi n'akyi.

42 Na obiara a ɔyɛ yei no, ɔnya n'akatua firi ne hɔ, eno nti, ɔnya akatua a εyε owuo, sèdèè nneɛma a εyε tenenee nwuma pa ho tee, ɔyɛ ho owufoɔ.

43 Na afei, me nuanom, mepɛ se mo tie me, efiri se mede ahooðen a εwɔ me kra mu na erekasa; na monhwɛ, m'akasa akyere mo pefee ama montumi mfom, anaa se makasa sèdèè Onyankopɔn mmaparansem tee.

44 Na wafre me se me ankasa wɔ saa kwan yi so sèdèè Onyankopɔn nhyehyeɛe kronkron no a εwɔ Yesu Kristo mu no tee; aane, wahye me se mengyina hɔ na menni adanseɛ nkyere nkurufoɔ yi wɔ nneɛma a yɛn agyanom aka ho asem a εfa nneɛma a εbɛba no ho.

45 Na nnyɛ ne nyina ara nie. Monnwene se me ara ankasa menim saa nneɛma yi anaa? Mo nhwɛ, medi adanseɛ kyere mo se menim se nneɛma a m'aka ho asem yi ye nokware. Na εyε dɛn na mohunu se menim se εyε nokware?

46 Monhwɛ, mese mo se εyε Onyankopɔn Honhom Kronkron no na ɛdaa no adi kyereɛ me. Monhwɛ, Maye akɔmkyene na mabɔ mpaɛɛ nna bebree

sedeε εεγεε a me ara ankasa mehunu saa nneεma yi. Na afei me ara ankasa mehunu se εε nokware; εfiri se Awurade Nyankopon nam ne Honhom Kronkron no so ada n'adi akyere me; na yei ne yikyere honhom no a εω me mu no.

47 Na bio, Mese mose wayi akyere me se nsεm a yen agyanom kaae no ye nokware, na nkɔmhyε honhom a εω me mu no a εε Onyankopon Honhom no mpo ada no adi akyere me.

48 Mese mo se, me ara ankasa menim se biribiara a mεka akyere mo a εfa deε εεba ho no ye nokware; na mese mo se menim se Yesu Kristo bεba, aane, ɔba no, Agya no ba no a ɔwoo no korɔ no a adom ne ahummɔborɔ, ne nokware ahye no ma no. Na monhwe, ɔno na ɔbefa wiase bɔne, aane, nnipa biara a ɔbegye ne din adi ampa ara no bɔne.

49 Na afei mese mo se yei ne nhyeheyee a wɔafre me wɔ mu no, aane, se me menka asempa no nkyere me nuanom adɔfɔɔ, aane, ne obiara a ɔte asaase yi so no; aane, se menka asempa no nkyere obiara, nkwadaa ne mpanin, wɔn a wɔwɔ nkoasom mu ne wɔn a wɔde wɔn ho; aane, Mese mo se nkɔkoraan emmeranteε, na wɔn a wɔasi onyini kwan so; aane, se me nsu nkyere wɔn se wɔnsakyera na wɔnwo wɔn fofor.

50 Aane, sei na Honhom no see: Monsakyera mo wiase ano nyina ara, na ɔsoro aheman no abεn; aane, Onyankopon Ba no reba wɔ n'animuonyam mu,

wɔ n'ahoden mu, wɔ n'ahensεm mu, wɔ ne tumi mu, ne n'anidie mu. Aane, me nuanom adɔfɔɔ, mese mo se, Honhom no se: Monhwe asaase nyina ara so Hene no animuonyam; na esoro Hene no renkyε na w'ahyeren wɔ nnipa mma nyina ara mu.

51 Na Honhom no nso ka kyereε me, aane, ɔde nne denden teaa mu, kaa se: Kɔ na kɔka kyere nkurɔfɔɔ yi se—Wɔn nsakyera, na gye se mosakyera anyε saa a morennya ɔsoro aheman no nni.

52 Na mese mo bio se; Honhom no se: Monhwe, wɔde akuma no ato dua no ase; ɛno nti dua biara a anso aba pa no wɔbεtwa agu na wɔato agu egya no mu, aane egya a ɛrennye nnwie, egya a ɛrennum mpo da. Monhwe, na monkae se, Kronkroni no na wɔaka.

53 Na afei me nuanom adɔfɔɔ, mese mo se, mobetumi agyina saa nsεm yi ano anaa; aane, mobetumi abu mo ani agu saa nneεma yi so, na moatiatia Kronkroni no so wɔ mo nan ase; aane, mobetumi ama mo ho so wɔ ahomasɔɔ a εω mo akoma mu; aane, mobekɔ so ahyeheyε ntaadeε a ne boɔ ye den na mo de mo akoma ato wiase nneεma hunu ne mo ahonyadee so anaa?

54 Aane, mobekɔ so adwene se moyε kyεn mo mu binom; aane, mobekɔ so ataataa mo nuanom, a wɔbre wɔn ho ase, na wɔnante Onyankopon nhyeheyee kronkron no so no, a εde wɔn baa asore yi mu, na Honhom Kronkron no ate wɔn

ho, na wɔn nwuma kyere se wɔanya nsakyerae—

55 Aane, na mobekɔ so adane moakyiri akyere ahiafɔɔ ne mmɔborɔwa, na mo de mo ahodee akame wɔn anaa?

56 Na dee etwa too, ne se mo a mobekɔ so ayɛ atirimuodenfɔɔ no, Mese mo se, wɔn na wɔbεtwa wɔn agu na wɔato agu egya no mu, na gye se wɔsakyeraae ntemntem.

57 Na afei mese mo se, mo a mope se mo di odwanhwefoɔ pa no nne akyiri no, momfiri atirimuodenfɔɔ no mu mmra, na monte mo ho, na mma mo nso wɔn nneema a elo ntee mu; na mo nhwε, wɔbεpepa wɔn din, na wɔrenkan atirimuodenfɔɔ no din mfra ateneneefoɔ din ho, sedee ebeye a Onyankopɔn asem no behye ma, dee eka se: Wɔmfra atirimuodenfɔɔ din mfra me nkurɔfɔɔ din mu no;

58 Na wɔbεtwerε ateneneefoɔ no din wɔ nkwa nwoma no mu, na wɔn na mema wɔn agyapadee wɔ me nsa nifa so. Na afei, me nuanom, edeen na mo wɔ ka de tia yei? Mese mo se, se mo kasa tia a, ennye hwee, efiri se εω se Nyankopɔn asem no behye ma.

59 Na Odwanhwefoɔ bɛn na εω mo mu a se n'adwan dɔɔso a ɔnnhwe wɔn yie, se mpataku nkɔwura wɔn mu nkɔwe n'adwan no? Na monhwε, se ɔpataku bi ba n'adwan mu a, ɔmmpamo no anaa? Aane, na akyire yi no se ɔbεtumi mpo a ɔbεkum no.

60 Na afei mese mo se odwanhwefoɔ pa no refre mo; na se

motie ne nne a, ɔde mo bεba ne nnwankuo no mu, na moyε n'adwan; na ɔhyε mo se mo mma kwan mma pataku a ne ho ye hu biara mma mo mu, na wɔankumkum mo.

61 Na afei, me Alma, hyε mo wɔ dee wahye me no kasa mu se, monhwε na moni nsem a maka akyere mo no so.

62 Menam mmara kwan so kasa kyere mo a mo wɔ asore no mu; ne mo a monni asore no mu no nso, mekasa to nsa frε mo se: Momra na momenya nsakyerae asubɔ, ama mo nso moabedi nkwardua no aba no bi.

TI 6

Wɔte asore a εω Sarahemla no ho na wɔhyehye emu dwumadie yie —Alma ko Gideon kɔka nsempa no. Beye mfinhyia 83 ansa na wɔrebewo Kristo.

Na afei εbaa se Alma kasa kyerεe nkurɔfɔɔ a wɔwɔ asore a wɔate wɔ Sarahemla kuropɔn no mu wieee no, ɔde ne nsa guu ebinom so hyεe wɔn asɔfɔɔ ne asore mpanimfɔɔ sedee Onyankopɔn nhyehyεe no tee, se wɔnhwe asore no so, na ɔnyaa ho kwan nso se ɔhwe asore no so yie.

2 Na εbaa se wɔn a wɔnka asore no ho no a wɔsakyeraae firii wɔn bɔne ho no na ɔnyaa nsakyerae asubɔ, na wɔgyee wɔn too asore no mu.

3 Na εbaa nso se obiara a ɔwɔ asore no mu a wansakyera amfiri wɔn atirimuoden ho na wɔammere wɔn ho ase wɔ

Onyankopon anim no—Me kyere se wɔn a wɔmaa wɔn ho so ahomasas mu wɔn akoma mu no—wɔn na wɔdoo wɔn, na wɔropaa wɔn din, eno nti wɔankan wɔn din amfera ateneneefoo no.

4 Na sei na wɔhyee aseē de hye-hyee asore no mu dwumadie wɔ Sarahemla kuropon no mu.

5 Afei mepe se mote aseē se Onyankopon asem wɔ hɔ ma obiara, na obiara nni hɔ a wɔsi no kwan se mma wɔnka wɔn ho mmɔ mu se wɔretie Onyankopon asem.

6 Nanso wɔahye Onyankopon mma no se wɔntaa nka wɔn ho mmɔ mu, na wɔn nhyaia wɔ akɔmkyene ne mpaebɔ den mu mma wɔn a wɔnnim Onyankopon no yiedie.

7 Na afei ɛbaa se mmere a Alma yee saa mmara yi no, ɔfirii wɔn mu kɔe, aane, ɔfirii asore a na ewɔ Sarahemla kuropon no mu no, na ɔkɔɔ asubɔntene Sidon apuee fa mu, kɔɔ Gideon bɔnhwa no mu, na wɔakyekyre kuropon bi wɔ hɔ a wɔfre no Gideon kuropon a na ewɔ bɔnhwa no a wɔfre no Gideon no mu, dee wɔde too ɔbarima no a Nehɔ de n'akofena kum no no.

8 Na Alma kɔhyee aseē se ɔreda Onyankopon asem no adi akyere asore a wɔtee no wɔ Gideon bɔnhwa no mma no, sèdee asem no nokware ho yikyere a n'agyanom aka ho asem no, ne sèdee nkɔmhye honhom a ewɔ ne mu tee, sèdee Yesu Kristo a ɔyε Nyankopon Ba no ho adanee tee, dee ɔbɛba abedi ama ne nkurofoo afiri wɔn bɔne mu, ne

nhyehyee kronkron no a wɔde frɛe no no. Na sei na wɔatwera. Amen.

Nsem a Alma ka kyere nkurofoo a wɔwɔ Gideon no, sèdee ɔno ara ankasa ne tweretohosem no tee.

Ne nyina ara wɔ ti 7.

TI 7

Mary bewo Kristo—Obesane owuo mpokyere na wasoa ne nkurofoo bɔne—Wɔn a wɔsakyeria no, wɔbɔ wɔn asu, na wɔdi mmaransem no so benya nkwa a enni awiee—Adee biara a eho nte no ntumi nni Onyankopon aheman no—Ahobrassee, gyedie, anidasoo, ne ɔdɔ mapa na ehia. Beye mfinhyia 83 ansa na wɔrebewo Kristo.

MONHWE me nuanom adɔfɔɔ, monhwɛ se wɔama me kwan se me mmra mo nkyen, eno nti mebɔ mmɔden ne moakasa wɔ me ara ankasa me kasa mu; aane, ɔfiri me ara m'anom, mo ahunu se yei na edi kan a makasa akyere mo ama moate m'anom kasa, mede me mmere atena atemmuo-adwa no so, na enam se me dwumadie dɔɔso nti no, ama m'antumi amma mo nkyen.

2 Na anka me ntumi mpo mma saa mmere yi mu, se nyε se wɔde atemmuo-adwa no ama obi se ɔnhye m'anan mu ni hene a; na Awurade nam n'ahummɔborɔ so ama me kwan se me mmra mo nkyen.

3 Na monhwɛ, mede anidasoo

keseē ne ḡe keseē na aba se m-rebəhwə se mo abre mo ho ase wɔ Onyankopɔn anim, na moa-kɔ so akoto asrɛ n'adom, ama mahunu se monni fɔ wɔ n'anim, ama m'ahunu se monnye akyin-nye hunu sèdee yɛn nuanom a wɔwɔ Sarahemla no na wɔye no.

4 Na mmom nhyira nka Onyankopɔn din, se wama mahunu, aane, w'ama m'anya eðe keseē mmorosoo se m'abehunu se wɔn ase atim bio wɔ ne tenenee kwan so.

5 Na Onyankopɔn Honhom a ewɔ me mu no ma megyedi se menya eðe wɔ mo nso mo so; nanso mempe se mefa amane-hunu ne awerəhoo pii mu ansa na manya eðe wɔ mo so sèdee menyaā wɔ anuanom a wɔwɔ Sarahemla ho no, na monhwe, mefaa amanehunu ne awerəhoo pii mu ansa na meranya eðe wɔ wɔn ho.

6 Na mmom monhwe, megyedi se monnye akyinnyefoo pii se mo nuanom no; Megyedi se mo mmaa mo ho so wɔ ahomasoo so wɔ mo akoma mu; aane, Megyedi se mo mfaa mo akoma ntoo wiase ahonyadee ne nneema hunu so; aane, Megyedi se mo som nokware Nyankopɔn teasefoo no, na mode gyedie a ðtehɔ daa no rehwe mo bɔnefakyɛ a ñbeba no kwan.

7 Na monhwe, Mese mo se nneema bebree na ñbeba; na monhwe, adee baako wɔ hɔ a echo hia yie kyɛn nkaee no nyina ara—na monhwe, mmerɛ no nni akyiri koraa, a Dimafoɔ no beba abetena ne nkurɔfɔ mu.

8 Monhwe, me nkaa se ñde ne

nipadua a ewuo no beba abetena yɛn mu saa mmerɛ no mu; na monhwe, Honhom no anka ankyere me se ðte saa. Afei ñfa saa adee yi ho no mennim; na yei ðee menim, se Awurade Nyankopɔn wɔ tumi se ñye adee nyina ara sèdee n'asem tee no.

9 Na mmom monhwe, Honhom no aka yei akyere me se: Tea mu ka kyere nkurɔfɔ yi se—Monsakyera, na mo nsiesie Awurade akwan, na mo nante n'atempɔn a ðtene mu; na monhwe, ɔsoro aheman no aben, na Onyankopɔn Ba no rebetena asaase ani so.

10 Na monhwe, Mary bewo no, wɔ Yerusalem a ñye yɛn nananom asaase no so, ɔno na ñye ɔbabunu, a ɔsombo a mayi no se ehyɛn, ðee Honhom Kronkron tumi no behye ne so ama wanyinsen, na wawo babarima, aane, Onyankopɔn Ba no mpo.

11 Na ñbekɔ akote yea na wahunu amane na nsɔhwɛ ahodoɔ nyina ara bi beba ne so; na yei na ñbesi ama asem no ahye ma, ðee ñka se, ñbefa ne nkurɔfɔ yea ne wɔn yaree ato ne ho so.

12 Na ñbefa owuo ato ne ho so, ama wasane owuo mpokyere a ñkyekyere ne nkurɔfɔ, na ñbefa wɔn ahoɔmmere ato ne ho so, ama ahummɔborɔ ahye ne nsono mu ma, sèdee ðte wɔ honam mu no, ama ɔnam honam mu ahunu sèdee ñbesi aboa ne nkurɔfɔ sèdee wɔn ahoɔmmere tee no.

13 Afei Honhom no nim adee nyina ara; nanso Onyankopɔn Ba no behunu amane wɔ honam

mu ama wafa ne nkurofоo bоne ato ne ho so, ama ɔnam ne nkwagyee tumi no so apora wоn mmaratoɔ; na afei monhwе, yei ne adansee a ɛwо me mu.

14 Afei mese mo se monsakyera, na wоnwo mo foforɔ; ɛfiri se Honhom no se se wоanwo mo foforɔ a morentumi nnya ɔsoro aheman no nni eno nti mommera na momenya nsakyerae asubо, ama wоahohoro mo ho afiri mo bоne mu, ama mo anya gyedie wо Nyankopоn Adwammaa no a ɔyii wiase bоne no, dee ɛwо tumi kесee a ɔde gye nkwa na ɔbete yen ho afiri dee entene nyina ara ho.

15 Aane, Mese mo se mommera na mma mo nsuro, na monto bоne biara a ɛnkyere na ato ahye mo so no, dee ɛkyekyere mo to fam na ɛsee mo no ngu, aane, mommera na monkoyi mo ho adi nkyere mo Nyankopоn se mo peneso se mo besakyera afiri mo bоne ho na mo ne no beko apam se mobedi ne mmaransem so, na moama wоabо mo asu wо nsuo mu de adi adansee ama no nne da yi.

16 Na obiara a ɔbeye sei, na wadi Onyankopоn mmaransem so fiti nne de rekо no, saa nnipa no ara na ɔbekae se mese no se, aane, ɔbekae se maka akyere no se, ɔbenya nkwa a ɛnniawiee, sедee Honhom Kronkron no adansee no di me mu adansee no.

17 Na afei me nuanom adɔfоo, mogye saa nneemа yi di anaa? Monhwе, mese mo se, aane, menim se moyedi; na dee emaa

me hunu se mo gyedi no ne Honhom no a ɛwо me mu no na edaa n'adi kyeree me. Na afei ɔnam se mo gyedie a ɛwо nneemа a maka ho asem so nti, aane, m'ede ye mmorosoo.

18 Na sедee meka kyeree mo fiti ahyeasеe no, mempe se mobegye akyinnye hunu se mo nuanom no yее no nti, ama mahunu se m'abisadee aye ho.

19 Na mesusu se monam tenee kwan so; mesusu se monam ɛkwan a ede mobekо Onyankopоn aheman mu; aane, mesusu se morema n'atempоn atene.

20 Mehunu se adansedie a ɛwо n'asem mu no ama moahunu se ɔrentumi nante akwan a akyeakyea so; ɛna ɔrensesa mfiri dee waka ho; ɛna ɔrennane mfiri nifa ketewa bi mpo nkо benkum, anaa se ɔrensesa mfiri dee eyе ho nkо dee eyе mfomsоo ho; eno nti, ne kwan ye baako na ɛkо aporɔ na ɛnniawiee.

21 Na ɔntena tempol a ɛnnуе kronkron mu; na efii anaa se biribiara a ɛho ntee no wоrennye no wо Onyankopоn aheman mu; eno nti mese mo se mmere no ɔbaba, aane, na ɔbeyе eda a edi akyire, saa mmere no, dee ɔyе fii no betena ne fii mu.

22 Na afei me nuanom adɔfоo, m'aka saa nsem yi akyere mo se mede bekanyan mo ama mo akae mo dwumadie a ɛse se mo di ma Onyankopоn, ama mo anni fо, ama moanante wо Onyankopоn nhyeheyee kronkron no a ɔde agye mo ato mu no mu.

23 Na afei mepе se mobebrе mo ho ase, na moaye asoommere

na mobedwoɔ; na erenkye koraa na moatie obi abisadee; na abotare behye mo ma ne abodwokyere; mobeto moboase wɔ adee nyina ara mu; mobebe mmɔden adi Onyankopɔn mmaraansɛm no so mmere nyina ara; na mobebisa dee mo hia biara, honhom ne honam afa mu nyina ara; na mmere nyina ara no mo de naasee bema Onyankopɔn wɔ biribiara a mobenya ho.

24 Na monhwɛ se mowɔ gyedie, anidasoo, ne ɔdɔ mapa, na afei momma nwuma pa nhye mo ma.

25 Na Awurade nhyira mo, na ɔnhwɛ se nkekaawa biara nka mo ntaadee mu, ama awiee no, wɔde mo abeka Abraham, Isak ne Yakob, ne nkɔmhyefoo kronkron no a wɔwɔ hɔ fiti mmere a wiase hyee asee no, na mo ntaadee a nkekaawa biara nni mu sedee wɔn nso wɔn dee tee no, ama mo ne wɔn abɔ mu atena ɔsoro aheman mu hɔ a moremfiri adi bio.

26 Na afei me nuanom adɔfɔɔ, Honhom no a ɛdii adanseɛ wɔ me mu no so na menam kaa saa nsem yi kyere mo; na me kra di de mmorosoɔ, ɛfiri se moagye m'asɛm no ato mu aniberee so.

27 Na afei Onyankopɔn asom-dwoeɛ mmra mo ne mo afiefie ne nsaase, ne mo nnwan ne anantwie, ne dee mowɔ nyina ara, mo mmaa ne mo nkwa-daa, sedee mo gyedie ne mo nwuma pa tee, ɛfiri saa mmere yi de kɔsi afebɔɔ. Na sei na maka. Amen.

TI 8

Alma ka asempa na ɔbɔ asu wɔ Melek—Wɔpo no wɔ Amonaeha na ɔfiri hɔ—ɔbɔfɔɔ hye no se ɔnsan na ɔnkɔbɔ nsakyerae ho dawuro nkyere nkurɔfɔɔ no—Amulek gye no, na wɔn mmienu ka asempa no wɔ Amonaeha. Beye mfinhyia 82 ansa na worebewo Kristo.

NA afei ɛbaa se Alma kyerekyerɛe nkurɔfɔɔ a wɔwɔ Gideon nneema bebree a wɔntumi ntware, na ɔhyehyee asore no mu dwumadie, sedee ɔyee no ahye-asee no wɔ Sarahemla asaase so wieee no, aane, ɔsan n'akyi firii Gideon asaase so baae, aane, ɔsan baa ɔno ara ne fie wɔ Sarahemla se ɔrebegye n'ahome wɔ dwumadie a ɔkɔdiie no ho.

2 Na sei na atemmuafɔɔ no ahennie no mu afe a etɔ so nkron wɔ Nifae nkurɔfɔɔ no so de baa awiee.

3 Na ɛbaa se atemmuafɔɔ no ahennie no mu afe a etɔ so du wɔ Nifae nkurɔfɔɔ so no ahye-asee no, Alma firii hɔ tuu ne kwan kɔɔ Melek asaase so, wɔ asubɔntene Sidon atɔe, wɔ esere no hyee so atɔe afa mu.

4 Na ɔhyee asee se ɔrekyerekyerɛe nkurɔfɔɔ a wɔwɔ Melek asaase no so sedee Onyankopɔn nhyehyeeɛ kronkron no a wɔafre no wɔ ho no tee, na ɔhyeasee se ɔrekyerekyerɛe nkurɔfɔɔ no wɔ Melek asaase no nyina ara so.

5 Na ɛbaa se nkurɔfɔɔ no firii esere no hyee so afa nyina ara baa ne nkyen. Na ɔbɔ wɔn asu wɔ asaase no nyina ara so;

6 Eno nti mmere a ɔwiee ne

dwumadie wō Melek no, ḋirii hō na ṭuu kwan nansa de faa Melek asaase no atifi, na ḋbaa kuropōn bi a wōfre no Amonaeha mu.

7 Afei na εye Nifae nkur̄fōo amamere se wōn nsaase, ne wōn nkuropon, ne wōn nkurasee, aane, mpo wōn nkuro nketewa nyina ara se wōde dee odii kan konyaa nsaase no din to so; na saa na Amonaeha asaase no so tee.

8 Na εbaa se mmere a Alma baa Amonaeha kuropōn no mu no, ḋhyee asee se ḋreka Onyankopōn asem akyere wōn.

9 Afei na ḋbonsam aṣo nkur̄fōo a wōwā Amonaeha kuropōn no akoma mu dendennden; eno nti wōampē se wōbetie Alma nsem no.

10 Nanso Alma beree yie wō honhom mu na, ḋne Onyankopōn tentam dendennden wō mpaebā mu se ḋnhwie ne Honhom ngu nkur̄fōo a wōwā kuropōn no mu no so; se εbeye a ḋbetumi nso abo wōn asu aksa nskyerae mu.

11 Nanso wōyee wōn akoma den, na wōsee no se: Hwe, yenim se wone Alma; yenim se wone ḋefo panin wō asore a wōate no wō baabi bebree so sedee wo ara w'ammere tee; na yennyε w'asore mma, na yenni gyedie wō saa nkwasea ammtere yi mu.

12 Na afei yenim se εnam se yennyε w'asore mma nti no, wonni tumi wō yen so; na wo de atemmuo-adwa no ama Nifaeha; eno nti wo nnye ḋtemmuafōo panin wō yen so.

13 Afei mmere a nkur̄fōo no

kaa saa nsem no, na wōkasa tiawa ne nsem no, na wōhunahunaa no, na wōntoo ntasuo guu ne so, na wōmaa wōpamoo no firii wōn kuropōn no mu nti, ḋirii hō na ḋtoaa n'akwantuo no so de faa kuropōn a wōfre hō Aaron no.

14 Na εbaa se mmere a ḋrekō saa bea hō no na awerehōo ahye no so, na ḋfaa amanehunu pii mu ne yea a ne kra diiε, εnam nkur̄fōo a wōwā Amonaeha kuropōn mu no atirimudensem nti no, εbaa se mmere a awerehōo abubu Alma no, hwe Awurade bōfōo baa ne nkyen see no se:

15 Nhyira ne wo, Alma; eno nti ma wo tiri so na di dε, na wo wō ho kwan se wo di de kεse; ḋfiri se wayε nokwarefōo na w'adi Onyankopōn mmaransem so fiti mmere a wo nsa kaa w'asem a ḋdikan no firii ne hō no. Hwe, me ne dee ḋde maa wo no.

16 Na hwe, w'asoma me se menka nkyere wo se san wakyiri kō Amonaeha kuropōn no mu, na san ka nsempa no kyere nkur̄fōo a wōwā kuropōn no mu no bio; aane, ka nsempa no kyere wōn. Aane, ka kyere wōn se gye se wōsakyera anye saa Awurade Nyankopōn besee wōn.

17 Na hwe, wōresua biribi saa mmere yi mu se εbeye a wōbessē wo nkur̄fōo fawohodie (na sei na Awurade see) na yei ne ne nhyeheyee, ne ntemmuo, ne ne mmaransem a ḋde ama ne nkur̄fōo no bō abira.

18 Afei εbaa se Alma nsa kaa asem no firii ḋefōo no hō wīeeε no ḋsan n'akyiri ntemntem kō Amonaeha asaase no so. Na ḋfaa ḋkwān foforō so baa kuropōn no

mu, aane, ɔfaa ɔkwan a ɛda Amonaeha kuropon n'anaafos so.

19 Na mmere a ɔduruu kuropon no mu no, na ɛkɔm de no, na ɔsee ɔbarima bi se: Wo bëma Onyankopon akoa ahobraseeni biribi adi anaa?

20 Na ɔbarima no see no se: Meyë Nifaeni, na menim se wo ye Onyankopon nkɔmhyeni kronkron, na wo ne ɔbarima no a ɔbɔfɔ ka ne ho asem wɔ yikyerë mu no: Wo nsa bëka. Eno nti, wo ne me nkɔ me fie na mëma wo m'aduane no bi; na menim se wobeyë nhýira de ama me ne me fiefos.

21 Na ɛbaa se ɔbarima no de no kɔ ne fie; na wɔfré ɔbarima no Amulek; na ɔde paanoo ne enam besii Alma anim.

22 Na ɛbaa se Alma dii paanoo no na ɔmee; na ɔhyiraa Amulek ne ne fiefos, na ɔde naasee maa Nyankopon.

23 Na ɔdidi wieee a ɔmeees no, ɔka kyerees Amulek se: Me ne Alma, na meye ɔɔfɔ panin a mehwë Onyankopon asore a ɛwɔ asaase yi nyina ara so.

24 Na hwë, wɔafre me se memmekä Onyankopon asem wɔ nkurɔfɔ yi nyina ara mu, sedee yikyerë honhom ne nkɔmhyë no tee; na mebaa asaase yi so no wɔanye me, na wɔpamoo me na meyee m'adwene se meredane m'akyiri de akyere asaase yi afebɔɔ.

25 Na mmom hwë, wɔahye me se mensan mmra mmehyë nkɔm nkyerë saa nkurɔfɔ yi, aane, na menni adansee ntia wɔn wɔ wɔn amumuyë ho.

26 Na afei, Amulek, enam se

wama me biribi adi na wode me aks wo fie nti, nhýira nka wo; na ɛkɔm dee me, enam se na makyere kɔm nna bebree nti.

27 Na Alma tenaa Amulek hɔ nna beberee ansa na ɔrehyë asees aka nsëmpa no akyere nkurɔfɔ no.

28 Na ɛbaa se nkurɔfɔ no amumuyë yee kese.

29 Na asem no baa Alma hɔ se: Kɔ; na kakyere m'akoa Amulek nso se, kɔ na kɔhyë nkɔm kyere nkurɔfɔ yi se—Monsakyera, na sei na Awurade see, gye se mosakyera anye saa a mede m'abufuhyyeë bëba saa nkurɔfɔ yi so; aane, na merennane m'abufuhyyeë no mfiri mo so.

30 Na Alma ne Amulek nso kɔ nkurɔfɔ no mu se wɔre kɔda Onyankopon asem no adi akyere wɔn; na Honhom Kronkron no hyee wɔn ma.

31 Na ɔmaa wɔn tumi ara ma na wɔntumi mfa wɔn nto afiase, ena obiara ntumi nkum wɔn; nanso wɔrankyere wɔn tumi no kɔsi se wɔde mpokyere kyekyeree wɔn koguu afiase. Afei, ɔyee sei maa Awurade de kyerees ne tumi wɔ wɔn mu.

32 Na ɛbaa se wɔkɔhyee asees se wɔreka nsëmpa no na wɔahye nkɔm akyere nkurɔfɔ no, sedee honhom ne tumi a Awurade de ama wɔn no tee.

Alma nsëm, ne Amulek nso nsëm a wɔdaa no adi kyerees nkurɔfɔ no a wɔwɔ Amonaeha asaase so no. Na wɔde wɔn too afiase nso, na Onyankopon tumi a eyé nnwa no a ɛwɔ wɔn

mu no yii wɔn firii mu, sedee Alma tweretohɔsem no tee.

Ne nyina ara wo ti 9 de kɔsi 14 mu.

TI 9

Alma hye nkurɔfɔ a wɔwɔ Amonaeha se wɔn nsakyera—Awurade behunu Lamanfɔɔ tɔmɔbɔ wɔ nna edi akyire no mu—Se Nifaeftɔ po εhan no a, Lamanfɔɔ besee wɔn—Erenkye na Onyankopɔn Ba no aba—Obedi ama wɔn a wɔsakyera, na wɔbɔ wɔn asu, na wɔwɔ gyedie wɔ ne din mu. Beye mfinhyia 82 ansa na wɔrebewo Kristo.

NA me, Alma, Onyankopɔn hyee me bio, se memfa Amulek na yenkɔ ka nsempa no bio nkyere nkurɔfɔ yi anaa se nkurɔfɔ a na wɔwɔ Amonaeha kropɔn mu hɔ no, εbaa se mmere a mehyee asee se mereka nsempa no akyere wɔn no, wɔhyee asee se wɔ ne me represo se:

2 Wo ne hwan? Wodwene se yεbεgye nnipa baako adansee adi, εwɔ mu se, ese se ɔka kyere yen se asaase yi betwa mu ako?

3 Afei na wɔntε nsem a wɔkaae no ase; εfiri se wɔnnim se asaase yi betwa mu ako.

4 Na wɔkaa nso se: Se wohye nkɔm se kuropɔn keseε yi bεsεε da koro mpo a yennye wo nsem no nni.

5 Afei na wɔnnim se Onyankopɔn betumi aye saa anwanwadwuma yi, εfiri se wɔyε nkurɔfɔ a wɔyε akomadenfɔɔ ne εkɔnseneefɔɔ nso.

6 Na wɔkaa se: Hwan ne

Onyankopɔn no a ɔsoma obi a ɔwɔ ho kwan ka nnipa baako yi ho wɔ nkurɔfɔ yi mu, se ɔmmera mmɛda nokware a εwɔ saa nneεma akεsee a εyε nnwawwa yi adi nkyere wɔn anaa?

7 Na wɔbenn me se wɔde wɔn nsa rebeka me; na mmom hwε, wɔantumi. Na mede akokoduro sɔree se merebekasa akyere wɔn, aane, medii adanseee akoko duro mu kyereε wɔn se:

8 Monhwε, O nne mma atirimudenfɔ a moakyea, aden nti na mowere afiri mo agyanom amammere; aane, aden nti na ankyere koraa na mowere afiri Onyankopɔn mmaransem yi.

9 Monkae se yen agya, Lihae, Onyankopɔn nsa na εyii no firii Yerusalem baae? Monkae se ɔno na ɔde wɔn faa esere no so anaa?

10 Na ankyere koraa na mowere afiri mmere dodoɔ a ɔyii yen agyanom firii wɔn atamfo nsa mu, na ɔkoraa wɔn se εbεyε a wɔnsεe wɔn, na ɔgyee wɔn firii wɔn ankasa wɔn nuanom mpo nsa mu?

11 Aane, na se nnyε ne tumi a etwa tumi biara mu no a, ne n'ahummɔborɔ, ne n'abodwo-kyere a εwɔ yen so a, anka wɔatwa yen afiri asaase yi ani so dadaada koraa a anka yεntumi nnyε ho hwεe ansa na saa mmere yi reba, na annhwε a anka yεwɔ mɔborɔyε ne ɔshaw a enni awieε mu.

12 Mo nhwε, afei mese mo se, wahye mo se monsakyera; na gye se mosakyera, anyε saa a εkwan biara nni hɔ a mobenya Onyankopɔn aheman no adie. Na mmom monhwε, nyε ne

nyina ara nie—wahye mo se monsakyera anye saa a obesee mo korakora afiri asaase yi ani so; aane; ode n'abufuo beba mo nkyen, na orennane ne ho wo n'abufuhye mu.

13 Monhwé, monnkae nsem a oka kyere Lihae, se: Mmere dodo no a mobedi me mmaransem so no, mobeye fromfrom wo asaase yi so no? Na okaa bio se: Mmere dodo no a monni me mmaransem so no, wobetwa mo afiri Awurade anim atwene.

14 Afei mepre se mokae se, mmere dodo no a Lamanfo no nnii Onyankopon mmaransem so no, watwa wo afiri Awurade anim atwene. Afei yehunu se Awurade asem ada adi wo saa adee yi mu, na watwa Lamanfo no afiri n'anim atwene, efiri wo mmapato ahyesees wo asaase yi so.

15 Nanso mese mo se, se moko so tena mo bøne mu a ebeye koraa ama wo wo atemmuda no mu akyen mo, aane, ebeye koraa ama wo mpo wo abrabo yi mu akyen mo, na gye se mo sakyera.

16 Na bøhye bebree wo ho a Lamanfo no nsa beka; na efirii wo agyanom amammer a nti na woaka atetekwaa tebea mu; eno nti Awurade bema wo nkwa aware wo asaase yi so no.

17 Na mmere bi beba a obema wo agye n'asem no adi; na woahunu mfomsor a ewo wo agyanom amammer mu; na wobegye wo mu dodo no ara nkwa, na Awurade behunu wo a wobo ne din no nyina ara mmobo.

18 Na mmom hwé Mese mo se, se moko so wo mo atirimudensem mu a mo nkwa nna renware wo asaase yi so efiri se wobema Lamanfo no aba mo so; na se moansakyera a enne wobeba mo so wo mmere a monnim, na wode oseee kesee beba mo so; na Awurade abufuhye na obema aba no saa.

19 Na oremma montena mo amumuyé mu mfa nsee ne nkurofó. Mese mo se, Daabi; na mmom obere se obema Lamanfo no asee ne nkurofó a wofré wo Nifae nkurofó no nyina ara, se eba se wotumi hwease wo bøne ne mmapato mu wo mmere a woahunu elhan kesee a ete sei na woama woanya wo Awurade Nyankopon ho nimdee kesee a ete sei yi a.

20 Aane, na mmere a wo yé nkurofó a wo Awurade ani yi, aane, wo mmere a n'ani gye wo ho kyen oman biara, abusuakuo biara, kasa hodoo biara anaa nnipa biara no; wo mmere a wada nneema nyina ara adi akyere wo yi, sedee wo pe, ne wo gyedie, ne mpaebó tee, wo dee abesene, ne dee ewo ho, ne dee ebeba no;

21 Wo mmere a Onyankopon Honhom aba wo ho; na wo akasa awie, na Awurade nne akasa akyere wo awie, na woanya nkømhye honhom, ne yikyeré honhom, ne akyedee bebree nso, kasa ahodoo akyedee, ne nsempa ka ho akyedee, ne Honhom Kronkron akyedee no, ne kasa nkyeréasee ho akyedee.

22 Aane, mmere a Onyankopon nam Awurade nsa so gyee wo

firii Yerusalem asaase so no, na ḡyee wɔn firii ɔkɔm, ne yaree, ne yaredɔm ahodoɔ nyina ara mu; na wɔnyaa ahoden wɔ aks mu, eno nti wɔansee wɔn no, wɔayi wɔn afiri nkooasom mu firi mmere baako kɔsi mmere baako mu, na wakora wɔn ara abesi saa mmere yi; na wɔayɛ frɔmfrɔm ara abesi se wɔayɛ asikafoo wɔ nneemaa ahodoɔ nyina ara mu—

23 Na afei monhwɛ Mese mo se, se nkurɔfɔɔ yi a wɔanya nhiria pii a ete sei yi afiri Awurade nsam mu, to mmara tia ehan ne nimdees a wɔwɔ a, mese mo se se ɛba no saa a, na wɔhwease wɔ mmataroo mu a, ennee ɛbeyɛ koraa ama Lamanfoo no akyen wɔn.

24 Na monhwɛ, Awurade bɔhye no aso Lamanfoo so, na mmom se moto mmara a ɛrenso mo so; na Awurade nhirɛe bɔ a ɛho da hɔ na ɔnnhyɛe mmara dendenntoo hɔ se se mote ne so atua a ɔbesee mo korakora afiri asaase yi ani so?

25 Na afei se ɛbeyɛ a, ɔnsee mo no, Awurade asoma ne bɔfɔ se ɔmmesera ne nkurɔfɔ no mu dodoɔ no ara, na ɔnna no adi nkyere wɔn se wɔnkɔ na wɔnkɔ su dendennennd nkyere nkurɔfɔ no se: Mo nsakyerae, na ɔsoro aheman no aben.

26 Na ɛfiri saa mmere yi ɛrenkye biara na Onyankopɔn Ba no aba wɔ n'animuonyam mu; na n'animuonyam bɛye se Agya no ba a ɔwoo no korɔ n'animuonyam, ɔno na adom, kyere ne nokware, ɔno na abotare ahye no ma, ne ahummɔborɔ,

ne abodwokyerɛ, ne ho ye hare wɔ ne nkurɔfɔ sufre ho na ɔtie wɔn mpaebɔ.

27 Na monhwɛ, ɔreba abedi ama wɔn a wɔnam gyedie a ewɔ ne din mu anya nsakyerae asubɔ no.

28 Eno nti, monsiesie Awurade kwan mu, na mmere a nnipa nyina ara bɛnya wɔn nwuma ho akatua sèdee eteet no aben— se wɔyɛe no tenenee mu a wɔbɛtwa nkwegye ama wɔn akra, sèdee Yesu Kristo tumi a ɔde gye nkwa no tee; na se wɔyɛe bɔne a wɔbɛtwa efɔbuo ama wɔn akra, sèdee ɔbonsam tumi tee no.

29 Afei monhwɛ, yei ne ɔbɔfɔ no nne a ɛreteea mu kyere nkurɔfɔ no.

30 Na afei me nuanom adɔfɔ, mo ye me nuanom, na eṣe se mo nya ɔdɔ ma mo ho na mo ye nwuma a ɛde nsakyerae ba, mo ahunu se mo akoma aye den-dennd wɔ Onyankopɔn asem ho, na moahunu se moye nkurɔfɔ a moayera na moahwease.

31 Afei ɛbaa se mmere a me Alma me kaa saa nsem yi no, monhwɛ, nkurɔfɔ no bo fuu me, ɛfiri se, maka akyere wɔn se wɔyɛ nkurɔfɔ akomadenfɔɔ na ɛkɔnseneefɔɔ nso.

32 Na afei nso enam se maka akyere wɔn se wɔyɛ nkurɔfɔ a wɔayera na wɔahwe ase nti no, wɔn bo fuu me, na wɔpɛe se wɔde wɔn nsa ka me, na wɔkyere me to afiase.

33 Na mmom ɛbaa se Awurade amma kwan amma wɔn nsa anka me saa mmere no mu amfa me anto afiase.

34 Na əbaa se Amulek sɔre gyinaae, na ɔhyee asees se ɔreka nsem̄pa no akyere wɔn nso. Na afei nnye Amulek nsem̄ no nyina ara na me twerees, nanso woatweref ne nsem̄ no mu bi wɔ nwoma yi mu.

TI 10

Lihae ye Manase aseni—Amulek ka əbəfоo no hye a ɔhyee no se ɔnhwe Alma no—Ateneneefoo mpaebø ma wɔnsee nkurɔfоo no—Mmaranimfo ne atemmuafоo a wɔntene twa fapem to hɔ ma nkurɔfоo no seee. Beye mfinhyia 82 ansa na wɔrebewo Kristo.

AFEI yei ne nsem̄ a Amulek kyerees nkurɔfоo a wɔwɔ Amo-naeha asaase so no, ɔse:

2 Me ne Amulek; Me ne Gidona babarima no, ɔno na ɔye Ismael a ɔye Aminadae aseni no babarima no; na saa Aminadae yi na ɔkyerees ntwererees a Onyankopɔn de ne nsatea tweree wɔ t̄empol no afasuo no ho no ase.

3 Na Aminadae ye Nifae aseni a ɔye Lihae babarima a ɔfirii Yerusalem asaase so baae no, ɔno a ɔye Yosef a ne nuanom de wɔn nsa tɔnn no maa wɔde no kɔ Misraim no babarima Manase aseni.

4 Na monhwε, Me nso meye nnipa bi a mewɔ dibre a ennye ketewa wɔ wɔn a wɔnim me nyina ara mu; aane, na monhwε, mewɔ mmusuafo ne ayɔnkofоo, na menam me nsa ano nwuma so anya ahonyadee pii.

5 Nanso, yei nyina ara akyiri

no, na mennim Awurade akwan, ne n'asumasem ne ne tumi a eyε nnwanwa no. Mese na mennim saa nneema yei yi da; mmom monhwε, se na mereye mfo-msoo, ɔfiri se m'ahunu n'ahu-natasem ne ne tumi a eyε nnwanwa no pii; aane, mpo se wakora nkurɔfоo yi nkwa mu.

6 Nanso, meyees m'akoma den, ɔfiri se ɔfrēe me mmere bebree na mantie; eno nti menim dee ɔfa saa nneema yi ho, nanso mampe se mehunu; eno nti menam m'akoma atirimudensem so tee atua wɔ Onyankopɔn so ara de kɔsii bosome a etɔ so nson yi mu, ɛda a etɔ so nan no a eyε afe a etɔ so nan a eyε afe a etɔ so du no mu wɔ atemmuafоo no ahennie mu.

7 Mmera a meretu kwan ak-hwε me busuani bi a ɔben me no, monhwε Awurade bɔfоo yii ne ho adi kyerees me na ɔkaa se: Amulek, san wakyiri kɔ wo fie, na wo na wo bema Awurade nkɔmhyeni aduane adi; aane nnipa kronkron a Onyankopɔn ahwε mu ayi no; na wakyene ɔkɔm nna bebree, enam saa nkurɔfоo yi bɔne nti, na ɔkɔm de no, na fa no kɔ wo fie kɔma no biribi ma ɔnni, na ɔbεhyira wo ne wo fiefo; na Awurade nhyira no bεba wo ne wo fiefo so.

8 Na əbaa se metiee ɔbəfоo no nne, na mesann m'akyiri se merekɔ me fie. Na mmere a merekɔ ho no, mehunuū ɔbarima no a ɔbəfоo no ka kyerees me se: wode no bεkɔ wofie no—na hwε ɔno ne saa ɔbarima yi a ɔreka nneema a ɔfa Onyankopɔn ho kyere wo no.

9 Na əbəfō no see me se ɔyε nnipa kronkron, eno nti mehu-nuu se ɔyε nnipa kronkron əfiri se Onyankopōn bəfō na ɔka kyereε me.

10 Na menim bio nso se, nneemaa a wadi ho adansee no ye nokware; na hwε mese mo se, se Awurade te ase yi, saa ara nso na ɔsomaan ne bəfō maa ɔdaa saa nneemaa yi adi kyereε me; na ɔyee sei wɔ mmere a na Alma te me fie no.

11 Na monhwε, wahyira me fie, wahyira me, ne me mmaa, ne me mma, ne m'agya ne m'abusuakuo nyina ara mpo, na Awurade nhylra aba yεn so sədee nsəm a ɔkaεε no tee pεreεpε no.

12 Na afei mmere a Amulek kaa saa nsəm no nkurçfō no ho hyee aseε dwirii wɔn; mmere a wɔhunuu se nnye ɔdansenii baako pε na ɔredi adansee atia wɔn wɔ dee wɔayε ho, ne nneemaa nso a εbeba ho, sədee nkɔmhyε honhom a εwɔ wɔn mu no tee.

13 Nanso, na ebinom wɔ wɔn mu a wɔdwene se wɔbebisa wɔn nsəm, ama wɔafa naadaa pε so ama wɔn nsa aka wɔn wɔ wɔn kasaa mu, ama wɔanya biribi de agyina so adi adansee atia wɔn, na wɔde wɔn ama wɔn atemmuafō se wɔne wɔnni no sədee mmere no tee, na wɔakum wɔn anaa se wɔde wɔn ato afiase, sədee bɔne a wɔbetumi aka ato wɔn so no anaa se wɔbedi ho adansee atia wɔn.

14 Afei saa nnipa no a na wɔrehwehwe aseε wɔn no na wɔyε mmaranimfō a na nkurçfō no

abɔ paa anaa se wɔayi wɔn asi hɔ ama wɔn tumi se wɔmfā mmara no nni nkurçfō a wɔyε bɔne no aseε ansa na wɔde wɔn akɔ atemmuafō no anim.

15 Afei saa mmaranimfō yi asua nkurçfō no abrabɔ ne wɔn nnaadaa nyina ara; na yei bema wɔde nyansa adi wɔn dwuma no yie.

16 Na εbaa se wɔhyee aseε bisabisaa Amulek nsəm ama wɔnam yei so ama wadanedane ne nsəm no anaa se wasesa nsəm a ɔbeka no.

17 Afei na wɔnnim se Amulek bεtumi ahunu wɔn akwan a wɔayε no. Na mmom εbaa se mmere a wɔhyee aseε se wɔrebisabisa no nsəm no, ɔhunu wɔn adwene, na ɔsee wɔn se: O mo atirimuɔdenfō ne nne mma abɔnefō, mo mmaranimfō ne nyaatwomfō, mo reto fapem ama ɔbonsam, əfiri se moresunsum apa ne mfidie na mode abεkyere Onyankopōn akron-kronfō no.

18 Moreyε akwan de asi ate-neneefō kwan, na mode atwe Onyankopōn abufuhyeε aba mo tiri so, ama ɔseee kεsεe aba nkurçfō yi so.

19 Aane, ne yie mu na Mosaya a na ɔyε yεn hene a ɔdi akyire no kaεε, wɔ mmere a na ɔpε se ɔde ahennie no ma, εnam se ɔhunu dee ɔmfā mma no no, ɔkyereε se wɔmma nkurçfō yi ankasa nyi dee wɔpε se ɔhwe wɔn so—aane, ne yie mu na ɔkaa se, se εse se mmere no ba ma nkurçfō yi fa amumuyε a, εne se, se mmere no ba ma nkurçfō yi hwease wɔ mmaratō

mu a, na mmere no aso se wɔseee wɔn.

20 Na afei mese mo se Awurade abua mo yie wɔ mo amumu-yε ho; na εye se ɔmaa n'abɔfɔo de nne teaa mu see nkurɔfɔo yi se: Monsakyera, monsakyera, na ɔsoro aheman no aben.

21 Aane, εye se ɔmaa n'abɔfɔo de nne teaa mu se: Mede pepeye ne atentene wɔ me nsa mu reba me nkurɔfɔo mu.

22 Aane, na mese mo se, se εnyε ateneneefoo a wɔwɔ asaase yi so no mpaebɔ a, anka saa mmere yi wɔasεe mo korakora mpo, nanso ɔremfa nsuyire nso, sedee εyeε wɔ Noa aberε so nkurɔfɔo no, na mmom ɔde ɔkɔm, ne nsaeyareε, ne akofena.

23 Mmom enam ateneneefoo mpaebɔ so nti na ɔde mo ho akyε mo; afei εno nti, se mobε-pamo ateneneefoo no afiri mo mu a na Awurade remfa ne nsa nto hɔ; na mmom ɔbeba mo so wɔ n'abufuhyeε mu, na ɔkɔm, ne nsaeyareε, ne akofena bekum mo; na εrenkyεre na mmere no aduru, gye se mosakyera.

24 Na afei εbaa se nkurɔfɔo no bo fuu Amulek yie, na wɔteaa mu kaa se: Saa ɔbarima yi ka asem bɔne tia yen mmara a etene yi, ne yen mmaranimfoɔ a yeayi wɔn yi.

25 Na mmom Amulek tenee ne nsa, na ɔteaa mu dendennden see wɔn se: O mo atirimudend-foɔ ne nne mma abɔnefoɔ, aden nti na ɔbonsam asɔ mo akoma mu dendennden sei? Aden nti na moagyae mo ho ama no ama wanya tumi wɔ mo so yi, ama no afira mo ani, ama moante

nsem a wɔaka yi ase, sεdee wɔn nokware no tee no?

26 Na mo nhwε, m'adi adanseε atia mo mmara? Monte aseε; mose makasa atia mo mmara; mmom m'ankasa antia, na mmom makasa ama mo mmara, de abu mo fɔ.

27 Na afei monhwε, Mese mo se, mo mmaranimfoɔ ne mo atemmuafɔo abrabɔ a entene na wɔahyε aseε reto ɔsεee fapem de ama nkurɔfɔo yi.

28 Na afei εbaa se mmere a Amulek kaa saa nsem yi wieee no nkurɔfɔo no teateaa mu guu no so se: Afei yeahunu se saa ɔbarima yi ye ɔbonsam ba, εfiri se wadi atorɔ akyere yen; εfiri se wakasa atia yen mmara. Na afei ɔse wɔankasa antia mmara no.

29 Na wakasa bio nso de atia yen mmaranimfoɔ, ne yen atemmuafɔo.

30 Na εbaa se mmaranimfoɔ no de hyεε wɔn akoma mu se εbeye a wɔbekae saa nsem yi de atia no.

31 Na na baako bi wɔ wɔn mu a ne din de Seesrom. Afei ɔno na ɔyii n'anim kεsεe kasa tiaa Amulek ne Alma, ɔno na ɔye wɔn a wɔdi akotene pa ara no mu baako, ɔno na wɔ dwumadie kεsεe di wɔ nkurɔfɔo no mu.

32 Afei botae a esι mmaranimfoɔ yi ani so ne se, wɔbenya mfasoɔ; na wɔnyaa mfasoɔ sεdee wɔn adwuma tee.

—Kristo nyye nkurofоw wо wоn bеne mu—Wоn a wоbenya osoro aheman adi no nko ara na wоbegye wоn nkwa—Nnipa nyina ara de honamdua a ennwuo no besore—Owuo biara nni wusoree akyiri. Beye mfinhyia 82 ansa na wоrebe-wо Kristo.

AFEI εwо Mosaya mmara mu se obiara a ɔbu mmara no ho aten, anaa se wоn a wоayi wоn se wоnye atemmuafоo no, εwо se wоgye akatua wо mmere dodo a wоbedi de abua wоn a wоde wоn beba wоn anim no nsem no.

2 Afei se obi de obi ka, na se ɔmpre se ɔtua ka no a, ɔbа no kwaadu kyere atemmuafоo no; na atemmuafоo no nam ɔkwan a wоde ama no no so ma wоkofа saa nnipa no ba n'anim; na ɔbua nnipa korо no asem sedee mmara no tee ne adansee a wоadi de atia no no, na wоma saa nnipa no tua ɛka a ɔde no, anaase wоgye n'agyapadee nyina ara, anaa se wоramo no firi nkurofоo no mu sedee wоye ɔkorɔmfоo ne odwotwafоo.

3 Na ɔtemmuafоo no akatua a ɔgyeε no gyina mmere dodo a ɔde ye adwuma so—sika kоко senin baako da koro; anaa se dwete senum a eñe sika kоко senin ye pε; na yei ne sedee mmara a wоde maaεε no tee.

4 Afei saa edin yi na wоde frεε sika kоко ne dwete ahodoε sedee wоn boo tee. Na Nifaefоo no na etotoo saa din no, efiri se wоamfa sedee Yudafoo de bu wоn akonta wо Yerusalem no; na wоamfa adeε a Yudafoo de

susu wоn dee no; na mmom wоnam wоn ankasa wоn adwene ne sedee nneεma tee so sesaa wоn nkariε ne wоn asusudeε no wо awoontoatoasоo biara mu, de kosi atemmuafоo no ahennie so, eno na ɔhene Mosaya hye-hyεεe wо n'abere so.

5 Afei sei na na—sika kоко sinin baako, sika kоко sian baako, sika kоко shum, ne sika kоко limna mu duro tee.

6 Dwete senum baako, dwete amno baako, dwete esrum baako ne dwete onti baako.

7 Dwete senum baako ye sika kоко senim baako, anaase atokoo nsusue baako, ena afei nso aburo abusuakuo ahodoε no nyina ara nsusue maakomaako.

8 Afei sika kоко sian baako ye senin mmɔho mmienu.

9 Na sika kоко shum baako ye sian mmɔho mmienu.

10 Na sika kоко limna baako ye ne nyina ara a wоaka abɔm baako.

11 Na dwete amno baako ye senum mmɔho mmienu.

12 Na dwete esrum baako ye senum mmɔho nan.

13 Na anti baako ye ne nyina ara a wоaka abɔm boε.

14 Afei sei na na wоn sika no mu nketewa nsusue tee—

15 Siblon baako ye senum fa; eno nti, siblon ye atokoo nsusue fa.

16 Na shiblum baako ye siblon fa.

17 Na leu baako ye shiblum fa.

18 Afei sei na wоn dodoε tee, sedee wоn nsusue tee.

19 Afei sika kоко antean baako ye shiblan mmiensa.

20 Afei, na wɔn botaee keseε ne se wɔbenya wɔn ho, na εnam se mmere dodoɔ a wɔde ye adwuma no ho akatua na wɔnya nti, no, wɔkanyan nkurɔfɔo no maa wɔtee atua, ne ahurukasem ahodoɔ nyina ara ne amumuye, ama wɔanya adwuma pii ama wɔanya sika afiri nsɛm a wɔde beba wɔn anim ama wɔadi no ho tee; eno nti wɔkanyan nkurɔfɔo no maa wɔɔsre tiaa Alma ne Amulek.

21 Na saa Seesrom yi hyεε aseε bisabisaa Amulek nsɛm se: Wo beyiyi nsɛm kakra yi a merebebisaa wo yi ano? Na Seesrom ye nnipa bi a ɔdi akotene wɔ ɔbon-sam nhyehye bɔne mu yie, ama watumi aseε deε εyε; eno nti ɔsee Amulek se: Wobeyiyi nsɛm a merebebisaa wo yi ano anaa?

22 Na Amulek see no se: Aane, se Awurade Honhom a εwɔ me mu no ma me ho kwan a, εfiri se me renka biribi a εne Awurade Honhom no bɔ abira. Na Seesrom buaa no se: Hwε, dwete anti nsia nie, na mede yei nyina ara bema wo, se wobeka se Onyankopɔn tumfɔɔ biara nni hɔ a.

23 Afei Amulek kaa se: O wo asamando ba, aden nti na woregyegye me yi? Wonnim se ɔteneneeni nnyae ne ho mma nsɔhwε sei?

24 Wo gyedi se Onyankopɔn biara nni hɔ anaa? Mese wo se, Daabi, wonim se Onyankopɔn wɔ hɔ, na mmom wodɔ wo sika kyɛn no.

25 Na afei watwa ntɔrɔ akyere me wɔ Onyankopɔn anim. Wo see me se—Hwε saa anti nsia yi

a εsombo keseε yi, mede bema wo—wɔ mmere a εwɔ w'akoma mu se wo remfa mma me; na mmom wo botaε ara ne se wo rehwehwε me a ma mapo Onyankopɔn nokwarefɔo teasefɔo no, na wanya kwan aseε me. Na afei hwε, εnam saa bɔne keseε yi nti wobenya w'akatua.

26 Na Seesrom see no se: Wo se Onyankopɔn nokwarefɔo teasefɔo bi wɔ hɔ?

27 Na Amulek kaa se: Aane, Onyankopɔn nokwarefɔo teasefɔo bi wɔ hɔ.

28 Afei Seesrom kaa se: Onyankopɔn afoforɔ binom wɔ hɔ ka ne ho anaa?

29 Na ɔbuua se, Dabi.

30 Afei Seesrom kakyereε no bio se: Wo yεε deen na wohunuu saa nneεma yi?

31 Na ɔkaa se: ɔbɔfɔɔ na ɔdaa yeinom adi kyereε me.

32 Na Seesrom kaa bio se: Hwan ne deε ɔbeba no? ɔne Onyankopɔn Ba no anaa?

33 Na ɔsee no se: Aane.

34 Na Seesrom kaa bio se: ɔbeegye ne nkurɔfɔo afiri wɔn bɔne mu anaa? Na Amulek buaa no see no se: Mese wo se ɔrennyε saa, εfiri se εbeye den ama no se ɔbetumi adane n'ano.

35 Afei Seesrom kakyereε nkurɔfɔo no se: Monhwe se mobekae saa nneεma yi; εfiri se ɔkaa se Onyankopɔn baako pe na εwɔ hɔ; nanso ɔkaa se Onyankopɔn Ba no beba, na mmom ɔrennyε ne nkurɔfɔo—te se obi a ɔwɔ ho kwan se ɔhyε Onyankopɔn.

36 Afei Amulek see no bio se: Hwε watwa ntɔrɔ εfiri se waka se makasa te se obi a ɔwɔ ho

kwan se ḡhye Onyankopon, efiri se m'aka se ḡrennye ne nkurfoa nkwa wɔ wɔn bɔne mu nti.

37 Na mese wo bio se ḡrentumi nnye wɔn wɔ wɔn bɔne mu; efiri se merentumi mpo n'asem, na waka se biribiara a eho ntεe no, ntumi nni ḡsoro aheman no; eno nti, ebeye den na mobenya nkwa, gye se modi ḡsoro aheman no? Eno nti, wɔrentumi nnye mo nkwa wɔ mo bɔne mu.

38 Afei Seesrom see no bio se: Onyankopon Ba no ne Agya a ḡnniawiee no ampa anaa?

39 Na Amulek see no se: Aane, ḡne ḡsoro ne asaase ne nneema ewɔ mu nyina ara no Agya a ḡnniawiee no ampa; ḡne mfitiasee ne awiee, ḡkandifo ne okyidifo no.

40 Na ḡbeba wiase yi mu abedi ama ne nkurfo; na ḡbeba wɔn a wɔgye ne din die no mmarato ato ne ho so; na yeinom ne wɔn a wɔbenya nkwa a enniawiee no, na nkwegye nni hɔ ma obiara bio.

41 Eno nti atirimuodenfo bedaso atena hɔ te sedee obiara anni amma wɔn no, gye se wɔsananesane owuo mpokyere no; na hwε, da bi bεba a obiara besore afiri awufο mu abegyina Onyankopon anim, na wɔabu no aten sedee ne nwuma tee.

42 Afei, owuo bi wɔ hɔ a wɔfref no honam mu wuo; na Kristo wuo no besane saa honam mu wuo no mpokyere mu, ama obiara asore afiri saa honam mu wuo yi mu.

43 Honhom ne honamdua no besan aka abɔ mu bio ama wɔayε sedee na wɔtee no pεpεεpε;

nsa ne enan ne apɔsoapɔso nyina ara bεka asisi anim bio ama nnipadua no baabiara aye sedee yεte seesei ara yi mpo; na wɔde yen bεba abegyina Onyankopon anim, na yεbehunu sedee yεhu-nu no seesei yi, na yεbεkae yen ffdie nyina ara pefee.

44 Afei, obiara bεye te sedee na ɔte dada no, ɔpanin ne akwadaa, dees ɔwɔ nkoasom mu ne ɔdehyε, ɔbarima ne ɔbaa, atirimu-ɔdenfo ne ateneneefo; na wɔn tiri so nwii baako mpo renyera; na mmom biribiara besi ne dadaa mu aye foforɔ sedee etεe seesei ara yi, anaa se etεe wɔ honamdua yi mu yi, na wɔde wɔn bεba abegyina Kristo ḡba no, ne Onyankopon Agya, ne Honhom Kronkron no a ɔyε Onyankopon a ḡnniawiee koro no asenibea anim na wɔabɔ wɔn kwaadu ama wɔabu wɔn aten sedee wɔn nwuma tee, se εye anaa se ennye.

45 Afei hwε, makasa afa honamdua wuo ne honamdua wusɔree ho asem akyere wo Mese wo se wɔbenyane honamdua yi a εwu yi ama abεye honamdua a ebεkyerebo, εne se, ebεfiri εwu mu, owuo a εdikan mu de ako nkwa mu, ama wanwu bio; wɔn honhom ne wɔn nipadua no bεka abɔ mu, na wɔn mu rentete bio da; na εba no saa a, eno bεma ne nyina ara aye honhom ne dee εnwuo, ama wɔanhunu porε bio da.

46 Afei, mmere a Amulek kaa saa nsem yi wieee no, nkurfo no ho dwirii wɔn bio, na Seesrom ho hyεe aseε popoε. Na sei na Amulek de ne nsem

no baa awiee, anaa se yei ara ne dee matweræ.

TI 12

Alma ne Seesrom di apereapere—Wɔn a wɔye agyedifoo no nko ara na wɔbenya Onyankopɔn asumase—Dee nnipa dwene, ne wɔn gyedie, wɔn nsem, ne wɔn nwuma na wɔbegyina so abu wɔn aten—Atirimusdenfoɔ bewu honhom mu wuo—Saa honamdua wuo asetena a yewo mu yi ye nsɔhwε mmere tebea—Dima ho nhyehyee no ma owusɔree ba mu na enam gyedie so na bɔnefakyε ba—Enam ɔba a ɔwo no kɔrɔ no so behunu wɔn a wɔasakyera no mmɔbɔ. Beye mfinhyia 82 ansa na wɔrebewo Kristo.

Afei Alma hunuu se Amulek nsem no ama Seesrom ayɛ komm, enam se ɔhunuu se Amulek akyere no se ɔredi atɔrɔ na wadaadaa no se ɔbe see no, na ɔhunuu saa no, n'afɔdie hyee ne so maa ne ho hyee aseɛ popoee, ɔbuee n'ano na ɔhyee aseɛ se ɔrekasa akyere no, de asi Amulek nsem no pi, na wakyerekyerɛ nneɛma mu akɔ akyire, anaa se wada twerɛsem no adi ama no atera dee Amulek aka no.

2 Afei nsem a Alma ka kyereɛ Seesrom no, nkurɔfɔɔ a wɔwɔ hɔ no nyina ara teeɛ; na nkurofokuo no so, na sei na ɔkasae:

3 Afei Seesrom woahunu se wakye wo wɔ atɔrɔ ne wo naadaa no mu, na wonnii atɔrɔ nkyereɛ nnipa nko ara na mmom wadi atɔrɔ akyere Onyankopɔn; na hwɛ ɔnim w'adwene nyina ara, na wahunu

se Honhom no ama yahunu w'adwene;

4 Na wahunu se yenim se nhyehyee no ye esum ase nhyehyee, te se ɔbonsam anitee, na se wobedi atɔrɔ na wadaadaa nkurɔfɔɔ yi ama wɔatia yen, na wɔayɛ yen, na wɔayi yen mu—

5 Afei yei ye w'atamfo nhyehyee, na wada ne tumi adi wo wo mu. Afei mepe se wo kae sdeɛe maka akyere wo yi no, meka kyere obiara.

6 Na monhwe Mese mo nyina ara se yei ye ɔtamfo no afidie a wasum de rebeyi nkurɔfɔɔ, ama ɔde mo abεhyε n'ase, ama ɔde ne nkɔnsɔnkɔnsɔn atwa mo ho ahyia, ama wakyekyere mo ato hɔ de akɔ ɔsɛee a ɛtehɔ daa mu, sdeɛe ne nnɔmum mu tumi tee no.

7 Afei mmere a Alma kaa saa nsem yi no, Seesrom ho hyee aseɛ se ɔrepopo mmorosɔɔ, ɔfiri se ɔgyee Onyankopɔn tumi no dii yie ara; na ɔgye dii nso se Alma ne Amulek nim ne ho nsem, ɔfiri se ɔhunu se wɔnim n'akoma mu ne ne tiri mu nsem nyina ara; ɔfiri se wɔnyaa tumi maa wɔnam nkɔmhye honhom so hunuu saa nneɛma yi.

8 Na Seesrom hyee aseɛ bisabisa nsem yi anibereso, sdeɛe ebεyε a ɔbεhunu Onyankopɔn aheman no ho nsem pii. Na ɔsee Alma se: Na dee Amulek kaae a efa awufɔɔ wusɔree ho no kyereɛ sen, se obiara besɔre afiri owuo mu, wɔn a wɔtene ne wɔn a wɔntene beba ama wɔabegyina Nyankopɔn anim ama wɔabu wɔn aten sdeɛe wɔn nwuma tee?

9 Na afei Alma hyee aseɛ se

ɔrekyerɛkyere nneɛma yi ase akyere no se: Wɔama dodoɔ no kwan se wɔbehunu Nyankopɔn asumasem; nanso wɔhye wɔn dendennden se mma wɔnna n'adi nkyere obiara gye se n'asem no mu kakraa bi a ɔhwe wɔn setie ne wɔn mmɔdenmɔ a, ɔma ho kwan ma wɔde ma nnipa mma.

10 Na eno nti, dee ɔbeyɛ n'akoma den no, saa nnipa korɔ no ara na ɔnya asem no mu ketewa bi; na dee ɔnnye n'akoma den no, ɔno na ɔnya asem no mu keseɛ, kɔpem se wɔma no kwan ma ɔhunu Onyankopɔn asumasem no de kɔsi tire.

11 Na wɔn a wɔbeyɛ wɔn akoma den no, wɔn na wɔma wɔn asem no mu ketewa bi kɔpem se wɔnhunu biribiara a efa n'asumasem no ho; na afei ɔbonsam befa wɔn nnɔmum, na ɔnam ne pe so de wɔn akɔ ɔsɛee mu. Afei sei na asamando nkɔnɔnkɔnɔn no tee.

12 Na Amulek akasa pefee afa owuo ho, ne se wɔbonyane nnipa afiri honamdua a ewuo yi mu de wɔn aba honamdua a enwuo tebea mu, na wɔde wɔn abegyina Onyankopɔn asenibea anim, ama wabu yen aten sedee yen nwuma tee.

13 Na se yen akoma aye den a, aane, na se yayɛ yen akoma den wɔ ne nsɛm ho ara ma wɔnhunu no wɔ yen mu a, ennee na yen gyinabea beyɛ hu, efiri se na ɔbɛbu yen fo.

14 Na yen nsɛm bɛbu yen fo, aane, yen nwuma nyina ara bɛbu yen fo; wɔbehunu se yen ho ye nkekaawa; na yen adwene

nso bɛbu yen fo; na gyinabea huhuu a ete sei yi mu no, yere-ntumi mma yen tiri so nhwɛ yen Nyankopɔn; na se yetumi hye abotan ne mmepɔ se wɔntutu mehwehwe yen so mfa yen nsie mfiri Onyankopɔn anim a anka yen ani begye.

15 Na yei ntumi mma no saa; na ɛwɔ se yeba begyina n'anim wɔ n'animuonyam mu, ne ne tumi mu, ne n'ahoden mu ne n'ahensem mu, ne ne nhyesoo mu, na yeagye yen aniwuo a eteh̄ daa ato mu se ne ntɛmmuo nyina ara ye pɛpɛɛpɛ; na ɔdi nokware wɔ ne nwuma nyina ara mu, na ɔwɔ ahummɔborɔ ma nnipa mma, na ɔwɔ tumi biara se ɔgye nnipa biara a ɔgye ne din di na ɔso nsakyerae aba no nkwa.

16 Na afei monhwɛ, Mese mo se erenkyere na owuo aba, mpo owuo a etɔ so mmieni a εyε honhom mu wuo, saa mmere no na obiara a ɔwu honam mu wuo wɔ ne bɔne mu bewu wɔ honhom mu nso; aane, ɔbɛwu owuo a efa nneɛma a εyε tene-nee ho.

17 Na saa mmere yi mu na wɔn amanehunu beye se ogya ne sɔfe tadee, a ne gyamframa foro kɔ soro dɛre afebɔɔ; na afei na na mmere no aduru se wɔde mpokyere bɛkyekyere wɔn de ama ɔsɛee a eteh̄ daa sɛdeɛ ɔbonsam tumi ne ne nnɔmum tee, dee ɔnam ne pe so de twe wɔn ma wɔbeyɛ n'ase.

18 Afei mese mo se: wɔbeyɛ sɛdeɛ obiara nni mmaa wɔn; efiri se, sɛdeɛ Onyankopɔn aten-tenenee tee no nti wɔrentumi

nni mma wɔn; na wɔrentumi nwu nso, efiri se ɔseee biara nni hɔ bio.

19 Afei εbaa se mmere a Alma wiee saa nsem yi ka no, nkurofɔɔ no ho hyee aseε dwirii wɔn;

20 Na ɔbarima bi wɔ hɔ a wɔfre no Antionah a ɔye ɔhwesofɔɔ panin wɔ wɔn mu, ɔno na ɔsore ka kyereε no se: edeen asem na waka yi, se nnipa besore afiri awufɔɔ mu na wasesa afiri saa honamdua a εwuo yi mu akɔ honam dua a εnwuo tebea mu, na ɔkra no ntumi nwu da anaa?

21 Na tweresem no kyere sen, dee ɛka se Onyankopɔn de Kerubim ne ogyaframa afena besii Eden turo no anim apuee fam, ama yen awofɔɔ a wɔdii kan no amfa mu ankɔdi nkwardua no aba no, na wɔantena ase afebɔɔ anaa? Na yei ma yehunu se ɔkwan biara nni hɔ a wɔbetumi afa so atena ase afebɔɔ.

22 Afei Alma see no se: Yei ne adee anka merebɛkyerɛkyerɛ mu no. Afei yehunu se Adam hwee ase efiri se ɔdii aba no a wɔbraa se mma onni no, sedee Onyankopɔn asem no tee no; na yei ma yehunu se n'asehwee no nti, adasamma nyina ara beyee nkurofɔɔ a wɔayera na wɔahwe ase.

23 Na afei monhwɛ, Mese mo se, se anka Adam tumi dii nkwardua no aba no saa mmere no a, anka owuo amma, anka asem no yee kwa, maa Onyankopɔn beyee ɔtorofɔɔ, efiri se ɔkaa se: Se modi a ɔkwan biara so no mobewu.

24 Na yehunu se owuo baa adasamma so, aane, owuo no a Amulek kaa se eye honam mu wuo no; nanso wɔama nnipa mmere a ɔbetumi de asakyera; eno nti saa tebea yi beyeε nsɔhwɛ mmere tebea; mmere a yede ye ahoboa hyia Onyankopɔn kwan; mmere a yede ye ahoboa twɛn saa tebea no a enni awieε no a yeaka ho asem no a εwɔ awufɔɔ wusoree akyiri no.

25 Afei, se nnye dima ho nhyeheyee no a wɔahyehye ato hɔ fiti mmere a wɔtoo wiase fapem no a, anka awufɔɔ wusoree nni hɔ; na mmom wɔaye dima ho nhyeheyee ato hɔ, dee εbɛma awufɔɔ wusoree no a yeaka ho asem no aba mu.

26 Na afei monhwɛ, se yen awofɔɔ a wɔdii kan no tumi dii nkwardua no aba no bi a anka wɔbeyɛ mmɔbɔ afebɔɔ, efiri se anka wɔrennya mmere mfasiesie wɔn ho; na anka dima no nhyeheyee no beye basaa, na anka Onyankopɔn asem no yee kwa, anka mfasoɔ biara amma so.

27 Mmom monhwɛ, ente saa; na mmom wɔahyehye ato hɔ se etwa se nnipa wu; na owuo no akyire no, εwɔ se wɔba atemmuo ase, saa atemmuo no mpo a yeaka ho asem no, dee εye awieε no.

28 Na Onyankopɔn hyehyee saa nneema yi maa nnipa wieee no, hwɛ, afei ɔhunuu se eye se nnipa behunu nneema a wɔahyɛ ato hɔ ama wɔn no;

29 Eno nti ɔsomaa abɔfɔɔ maa wɔne wɔn betwetwee nkɔmmɔ,

na wɔ̄maa nnipa hunuu n'animuonyam.

30 Na wɔ̄hyee asee firii saa mmerē no se wɔ̄rebo ne din; eno nti Onyankopon ne nnipa dii nkɔmmo, na ɔmaa wɔ̄hunuu di a ɔbedi ama wɔ̄n no ho nhyeheyee no a wasiesie fiti wiase fapem no; na ɔdaa yei adi kyerees wɔ̄n sedee wɔ̄n gyedie ne nsakyerae ne wɔ̄n nwuma kronkron tee.

31 Eno nti, ɔmaa nnipa mmaraṇsem, ɛfiri se na wɔ̄adi kan ato mmaraṇsem a edi kan no a ɛfa nneema a ɛwɔ̄ honam afa mu no, ama wɔ̄ahunu papa ne bɔ̄ne, wɔ̄de wɔ̄n agyina gyinabea a ɛbema wɔ̄ayé wɔ̄n apedee ne dee wɔ̄n anigye ho, se wɔ̄beye bɔ̄ne anaa se wɔ̄beye papa—

32 Eno nti Onyankopon maa wɔ̄n mmaraṇsem, mmere a ɔdaa dima no ho nhyeheyee adi kyerees wɔ̄n akyire no, se mma wɔ̄nye bɔ̄ne, na asotwee a ɛwɔ̄ hɔ̄ ne owuo a etɔ̄ so mmienu, dee eyε owuo a etehɔ̄ daa wɔ̄ nneema a ɛfa tenenee ho no; ɛfiri se ɛfa saa adee yi ho dee, dima ho nhyeheyee no nni tumi wɔ̄ so, ɛfiri se wɔ̄rentumi nseee atentenenee nwuma no a ɛfa sedee Onyankopon kokoroko ne ne papaye te no.

33 Mmom Onyankopon frɛe nnipa wɔ̄ ne Ba no din mu, (yei ne dima ho nhyeheyee a wayε ato hɔ̄ no) see se: Se mobesakyerā na mo anye mo akoma den a, ennee mehunu mo mmɔ̄bɔ̄ wɔ̄ me Ba no a me woo no koro no mu;

34 Eno nti, obiara a ɔsakyera no, na wɔ̄annyε n'akoma den no, wɔ̄betumi anya ahummɔborɔ

afiri me Ba no a me woo no koro no mu; na wanya bɔ̄nefakyε afiri ne bɔ̄ne ho; na yeinom na wɔ̄beba m'ahomegyee mu.

35 Na obiara a ɔbeye n'akoma den na wayε amumuye no, hwε, meka ntam wɔ̄ m'abufuhyeε mu se ɔremma m'ahomegyee mu.

36 Na afei me nuanom, monhwe mese mo se, se mo ye mo akoma den a, moremma Awurade ahomegyee mu; eno nti mo amumuye hyε n'abufuo ma, ma ɔde n'abufuhyeε ba mo so sedee mohyeε no abufuo a edi kan no, aane, sedee n'asem tee wɔ̄ mmere a wɔ̄hyee no abufuo a etwa too no, saa ara nso na abufuo a edi kan no tee, se mo akra a ɛsée betena hɔ̄ daa; eno nti, sedee n'asem tee wɔ̄ owuo a etwa too ho no, saa ara nso na etee wɔ̄ dee edi kan no nso ho.

37 Na afei, me nuanom, moahunu se yenim saa nneema yi, na ne nyina ara ye nokware no, ennee momma yen nsakyerae, na mo mma yen nnyε yen akoma den, amma yeanyhyε Awurade yen Nyankopon abufuo ama n'abufuhyeε amma yen so wɔ̄ ne mmaraṇsem a etɔ̄ so mmienu no a ɔde ama yen yi ho; na mmom momma yen mmere Onyankopon ahomegyee no a wasiesie ato hɔ̄ no mu sedee n'asem tee no.

TI 13

Onyankopon nam nnipa gyedie mmorosoo ne wɔ̄n nwuma pa so frɛe wɔ̄n se asɔfɔ̄ mpanimfɔ̄—ɛwɔ̄ se wɔ̄kyerekyere mmaraṇsem no

—Wɔnam teneneeye mu te wɔn ho na wɔba Awurade ahomegyee mu—Na Melkisedek ye wɔn mu baako—Abɔfɔo rebɔ asempa a εye de no ho dawuro wɔ asaase nyina ara so—Wɔbeda Kristo mmaee no ankasa adi. Beye mfinhyia 82 ansa na wɔrebewo Kristo.

NA bio me nuanom mɛpɛ se metwe mo adwene kɔ mmere a Awurade Nyankopɔn de saa mmaransem yi maa ne mma no; na mɛpɛ se mobekae se Awurade Nyankopɔn hyeε asɔfɔo wɔ ne nhyehyεε kronkron no a εye ne Ba no nhyehyεε no so, se wɔnkyerεkyere nkurfoɔ no saa nneɛma yi.

2 Na wɔhyεε saa asɔfɔo no wɔ ne Ba no nhyehyεε no so, wɔ ekwan bi so a ebema nkurfoɔ no ahunu ɔkwan a wɔbefa so de ahwε ne Ba no anim wɔ dima ho.

3 Na yei ne ɔkwan a wɔnam so de hyeε wɔn asɔfɔo—na wɔfrɛɛ wɔn na wɔsiesiee wɔn fiti wiase fapem sɛdɛe Onyankopɔn nim dada no, εnam wɔn gyedie mmorosoɔ ne wɔn nwuma pa nti; dee edi kan no wɔgyaee wɔn se wɔnyi dee wɔpε, papa anaa se bɔne; eno nti, wɔafa papa na wɔada gyedie keseε adi no nti, wɔanya ɔfre kronkron, aane, ɔfre kronkron no a wɔnam dima a wɔahyehyε ato hɔ wɔ mfitiasεe nhyehyεε so de ama wɔn no.

4 Na sei na wɔde ɔfre kronkron yi afre wɔn wɔn gyedie nti, wɔ mmere a ebinom nso bepo Onyankopɔn Honhom, εnam wɔn akomaden ne wɔn adwene

a ɛso akata nti, na se anye saa a anka wɔn nso nnya saa gyinabea soronko yi bi sɛdɛe wɔn nuanom nyaeε no.

5 Anaa ne tiawa mu ara ne se, dee edi kan no, na wɔgyina saa gyinabea korɔ no a wɔn nuanom no gyina no pεrεεpε; eno nti wɔasiesie saa ɔfrɛ kronkron yi fiti wiase fapem de ama wɔn a wɔnnye wɔn akoma den, na wɔnam ɔba no a ɔwoo no Korɔ no mpata so asiesie no—

6 Na wɔde saa ɔfrɛ kronkron yi frɛɛ wɔn, na wɔhyεε wɔn asɔfodie keseε wɔ Onyankopɔn nhyehyεε kronkron no mu, se wɔnkyerεkyere ne mmaransem no nkyere nnipa mma, ama wɔn nso wɔaba n'ahomegyεε no mu bi—

7 Saa asɔfodie keseε yi nam ne Ba no nhyehyεε so, dee wɔahyehyε fiti wiase fapem no; dibe a no a, enni mfitiasεe anaa awieε no, a wɔahyehyε ato hɔ fiti mmere santene de kɔsi mmere santene nyina ara no, sɛdɛe ne nimdee a wɔ wɔ nneɛma a enya nsieε nyina ara ho no—

8 Afei saa kwan yi so na wɔhyεε wɔn asɔfɔo—wɔde ɔfrɛ kronkron ayεdee no frɛɛ wɔn, na wɔfaa asɔfodie keseε no nhyehyεε kronkron no too wɔn ho so, saa ɔfrɛ no ne ayεdee ne asɔfodie keseε no nni mfitiasεe anaa se awieε—

9 Eno na ema wɔyε asɔfɔo mpanimfoɔ afeboɔ, wɔ ɔba no nhyehyεε so, Agya no ba a ɔwoo no korɔ no a enni mfitiasεe anaa awieε no, dee adom ne kyεpε ahyε no ma no. Na sei na etεe. Amen.

10 Afei, sədee meka faa saa nhyehyee Kronkron no ho anaa asəfodie kesee yi ho no, dodoč no ara wɔ hɔ a wɔhyee wɔn ma wɔbeyee Onyankopɔn asəfօ mpanimfoč; na enām wɔn gyedie mmorosoo ne wɔn sakyerae, ne wɔn teneneye wɔ Onyankopɔn anim nti no, wɔpree se wɔbesakyera na wɔayee dee etene kyen se wɔbesee;

11 Eno nti wɔfrēe wɔn wɔ saa nhyehyee Kronkron yi mu na wɔtee wɔn ho, na wɔsii wɔn ntaadee maa εyee fitaa wɔ Adwammaa no mogya mu.

12 Afei, mmere a Honhom Kronkron no tee wɔn ho wieee, na enām se wɔn ntaadee yee fitaa na nkekaawa biara nni mu wɔ Onyankopɔn anim no, wɔantumi annhwe bɔne anim anye bɔne na mmom gye se wɔkyiri; na wɔn a wɔtee wɔn ho na wɔbaa Awurade wɔn Nyankopɔn ahomegyee mu no dodoč no ara dɔčso yie.

13 Na afei, me nuanom, mepe se mobere mo ho ase wɔ Onyankopɔn anim, na mo aso aba akyere se moanya nsakyerae, ama mo nso mo aba saa ahomegyee no mu.

14 Aane mo mmere mo ho ase mpo se Melkisedek abreso nkuročoo no, dee na ɔye ɔčofo panin nso te se saa dibea a maka ho asem yi, dee ɔno nso faa asəfodie kesee no too ne ho so afebɔč no.

15 Na εyee saa Melkisedek yi na Abraham tuaa ntotosoo du du maa no no; aane, yεn agya Abraham nso mpo tuaa nkyemuu du mu baako a εyee

n'agyapadee nyina ara mu du maa no.

16 Afei saa ayεdee yi enām saa kwan yi so de maae, ama nkuročoo no afa so atumi ahwe Onyankopɔn Ba no kwan, na εyee ne dibea no bi, anaa se na εyee ne dibea, na yei ama wɔde wɔn ani ato ne so de ahwehwε bɔnefakyε, ama wɔatumi aba Awurade ahomegyee mu.

17 Afei saa Melkisedek yi na ɔye ɔhene wɔ Salem asaase so; na ne nkuročoo no nyinii wɔ amumuye mu ne akyiwasem mu; aane, na wɔn nyina ara afom ɔkwān no; na atirimuodensem ahodoo nyina ara ahyε wɔn ma;

18 Na enām se Melkisedek nyaa gyedie a εmu yε den, na ɔnyaa asəfodie gyinabea a εyee kesee wɔ Onyankopɔn nhyehyee Kronkron yi mu no ɔkaa nsakyerae ho nsəm kyeree ne nkuročoo no. Na hwε, wɔsakyeraae; na Melkisedek maa asomdwoee baa asaase no so wɔ ne berε so; eno nti wɔfrēe no asomdwoee hene; ɛfiri se na ɔye Salem hene; na ɔdii ɔhene hyee n'agya ase.

19 Afei, dodoč ara na ɔdii n'anim, enā dodoč ara nso dii n'akyi, na wɔn mu biara nni hɔ a na ɔye kesee kyen no; eno nti, ɔno na wɔbɔ ne din kesee.

20 Afei enhia se mesan aka asem no bio; dee maka no ara dɔčso. Mo nhwe tweresem no gu mo anim; se mobedan edane ani a ɔseee ara na εbeba mo soč.

21 Na afei εbaa se mmere a Alma kaa saa nsəm yi kyeree wɔn wieee no; ɔtenee ne nsa wɔ

won so na ode nne kesee tea
mu se: Afei mmere no aduru se
mosakyera, efiri se nkwegye
da no aben;

22 Aane, na Awurade nne
nam abofoa ano reda no adi
akyere aman nyina ara; aane,
oreda no adi, ama won nsa aka
ede nsem kesee a eye de; aane,
oreba anigyesem no ho dawuro
wo ne nkurfoa nyina ara mu;
aane; akyere won mpo a woab
apete amannone wo asaase ani
so; eno nti abeduru yen so.

23 Na woada no adi pefee
akyere yen, ama yeate ase
ama yeamfom; na yei nam yen
akyinkyinakyinkyini wo asaase
foforo so nti; eno nti, yeaso n'ani
kese, efiri se woada anigyesem yi
adi akyere yen wo yen bobeturo
mmea nyina ara.

24 Na mo nhwe, abofoa gu so
reda no adi kyere dodoa ara wo
saa mmere yi mu wo yen asaase
yi so; de asiesie nnipa mma
akoma ama se mmere no duru
se oreba n'animuonyam mu a
woagye n'asem no adi.

25 Na afei twen na yeretwen se
yebete anigyesem no a abofoa
no de won ano ada no adi akyere
dodoa no ara wo ne mmae
no ho no, efiri se mmere no reba,
na yennim mmere no ntam a
ereba. Anka mepe se Nyankopon
bema n'aye m'abereso; na
mmom anka ebeye seisei anaase
ebeye kakra a, emu na medi
ahurisie.

26 Na abofoa de won ano beda
ne mmae mmere no mu no adi
akyere nokwarefoa ne akron-
kronfoa se yen agyanom nsem
no behye mma, sedee wonam

nkemhye honhom a ewo won
mu no so aka wo ne ho no.

27 Na afei, me nuanom, mefiri
m'akoma mu too, aane, mede
ahoyer ne yea kesee sere mpo
se montie me nsem yi na monyi
mo bne mfiri mo so, na mma
montu mo nsakyerae mmere no
nyhe da foforo.

28 Na mmom mo mmere mo
ho ase wo Awurade anim, na
mommo ne din kronkron no,
na monwen na mommo mpaes
mmere nyina ara, ama mo
nsohwe ammoro dee mobetumi
asoia so, na ama Honhom
Kronkron no ama mo anya
ahobrasee, codew, asoommere,
abotare, na odo ahye mo ma na
abere nyina ara no moanya
abodwo-kyere;

29 Monya gyedie wo Awurade
mu; na moanya anidasoo se
mobanya nkwa a enniawiee; na
mo anya Onyankopon do wo
mo akoma mu, abere nyina ara,
ama woama mo so wo eda a
edi akyire no mu na moaba
n'ahomegyee mu.

30 Na Awurade mma mo nsakyerae,
ama moantwe n'abufuh
hyee amma mo so, ama asamando
nkonsenkonsen ankyekyere
mo anto ho ama mo anwu ewuo
a eto so mmienu no.

31 Na Alma kaa nsem bebree
kyere nkurfoa no a woantwer
no wo nwoma yi mu.

kronkron no—Awurade gye mogyadansefоо no wо animuonyam mu—Afiase afasuo no bu na edwiri gu fam—Wоgye Alma ne Amulek na wоkum wоn a wоtaataa wоn no. Beye mfinhyia 82-81 ansa na wоrebewo Kristo.

Na ёbaa se ѡkasa kyerees nkurфoo no wiees no, wоn mu dodoо no gyee ne nsem no diie, na wоhyee asee se wоresakyera wоn adwene, na wоhyee asee se wоrehwehwе tweresem no mu anibereso.

2 Na mmom wоn mu dodoо no ara na wоpее se wоsее Alma ne Amulek; efiri se na wоn bo afu Alma, enam se ne nsem a ѡka kyerees Seesrom no da adi pefee nti no; na wоkaa nso se Amulek adi atorа akyere wоn, na wakasa atia wоn mmara ne wоn mmaranimfoо ne atemmuafоо no nso.

3 Na wоn bo fuu Alma ne Amulek nso; na enam se wоdii adansee pefee de tiaa wоn atirimuodensem nti no, wоpее se wоkum wоn esumase.

4 Na mmom ёbaa se wоanye; na mmom wоfaa wоn na wоde ntampehoma a emu ye den kyekyeree wоn, na wоde wоn koo ѡtemmuafоо panin a ѡwоasaase no so no anim.

5 Na nkurфoo no koodii adansee tiaa wоn—wоn adansee ne se wоakasa atia mmara no, ne wоn mmaranimfoо ne atemmuafоо a ѡwоasaase no so no, ne nkurфoo a ѡwоasaase no so nso nyina ara; na wоasan adi adansee nso se Onyankopon ye baako pe, na ѡbesoma ne Ba no

ama no aba nkurфoo yi mu, na mmom оrennye wоn nkwa; na nsem pii a etete sei no na nkurфoo no de dii adansee tiaa Alma ne Amulek. Afei saa adee yi na wоуее wо ѡtemmuafоо panin a ѡwоasaase no so no anim.

6 Na ёbaa se Seesrom ho dwirii no wо nsem a wоkaae no ho; na ѡnim nso se atorсsem a ѡkaae no na afira nkurфoo no adwene; nti n'afodie ho adwendwene maa ne kra hyee asee tutui; aane, asamando yea hyee asee se erekwa ne ho ahya.

7 Na ёbaa se ѡhyee asee se ѡreteatea mu aka akyere nkurфoo no se: Monhwe, medi fо na saa marima yi ho nni nkekaawa biara wо Onyankopon anim. Na ѡhyeasе se ѡresre ama wоn fiti saa mmere no dereko; na mmom wоyeyee no kaa se: Na wo nso honhom bоne wо wo so anaa? Na wоtee ntasuo guu ne so, na wоyii no firi wоn mu, na wоn nso a wоgyee nsem a Alma ne Amulek kaae no diie no nso; wоyii wоn adi, na wоsoma marima se wоnko si wоn aboo.

8 Na wоde wоn yerenom ne wоn mma bо mu baae, ne obiara a wagye adi anaa se wakyerkyere no se ѡbeyye Onyankopon asem no adi no se wоmfa wоn ngu egya mu; na wоde wоn tweresem kronkron no nso baae na wоto guu egya no mu, se ѡbeyye na asee.

9 Na ёbaa se wоfaa Alma ne Amulek soaa wоn de wоn koo baabi a wоkum wоn a wоdi asempra no ho adansee no, se wоbe hwe wоn a egya no rehye wоn no.

10 Na Amulek hunuu se mmaa no ne nkwardaa no rehye w̄a egya no mu no, ɔno nso dii yea na ɔsee Alma se: Aden nti na yebetumi ahw̄e adee huhuu sei? Eno nti ma yen tene yen nsa mu na yen mfa Onyankopon tumi a ɛw̄a yen mu no nnye w̄on nkwa mfiri egyaframa yi mu.

11 Na mmom Alma kaa se: Honhom no mma me kwan se me ntene me nsa; na hw̄e Awurade regye w̄on ama ne ho, w̄a animuonyam mu; na ɔpe se w̄oye saa adee yi, anaa se saa nkur̄fоo yi nyę w̄on saa adee yi, s̄edee w̄on akoma den tee no se, aten a ɔde bebu w̄on w̄a n'abufuhye mu no ayę pęreępę; na w̄on a w̄onni fo no mogya besore adi adansee atia w̄on, aane, na w̄atea mu dendenden atia w̄on w̄a eda a ɛdi akyire no mu.

12 Afei Amulek ka kyereę Alma se: Hw̄e, anhw̄e a na w̄a-hye yen nso.

13 Na Alma kaa se: Ma Awurade pe ɛnyę h̄o. Na mmom hw̄e yenwiee yen adwuma; eno nti w̄orennhye yen.

14 Afei ɛbaa se mmere a w̄on a w̄ode w̄on guu egya mu no nypadua ne w̄on tweresem no nso a w̄ode guu egya no mu bi no hye wieee no, ɔtemmuafоo panin a ɔw̄a asaase no so bęgyinaa Alma ne Amulek anim, mmere a na w̄orekyekyere w̄on no; na ɔde ne nsa b̄o w̄on aso mu, na ɔsee w̄on se: Dee moahunu yi nyina ara akyiri yi no, mobeka ns̄empa akyere nkur̄fоo yi bio ama w̄ato w̄on agu ogya ne s̄ofe tadee mu anaa?

15 Monhw̄e, moahunu se mnni tumi a modebegye w̄on a w̄otoo w̄on guu egya mu no; saa ara nso na Onyankopon anye w̄on, ɛfiri se mo gyedie no mu ara na w̄ow̄a. Na atemmuafоo no b̄o w̄on sotor̄o bio, na ɔbisaa w̄on se: Moka deen ma mo ho?

16 Afei na saa ɔtemmuafоo no tesę Neh̄o nhyehyee no ne gyedie dee ɔkumm Gideon no.

17 Na ɛbaa se Alma ne Amulek anyi n'ano; na ɔb̄o w̄on bio, na ɔde w̄on maa ahwesofоo no se w̄omfa w̄on nto afiase.

18 Na mmere a w̄ode w̄on too afiase nansa no, mmaranimfоo bebree, ne atemmuafоo, ne asofоo, ne akyerekyerefоo bebree a w̄oye Neh̄o akyitaafоo no bi baa h̄o, na w̄ok̄o afiase h̄o se w̄orek̄ohwe w̄on, na w̄obisabisaa w̄on ns̄em a ɛfa nneemaa bebree ho; na mmom w̄anyi w̄on ano.

19 Na ɛbaa se atemmuafоo no kogynaai w̄on anim, na ɔkaa se: Aden nti na mommua nkur̄fоo yi? Monnim se mew̄o tumi se mede mo gu ogyaframa no mu? Na ɔhyee w̄on se w̄onkasa; na mmom w̄anka hwee.

20 Na ɛbaa se w̄ofirii h̄o koo w̄on kwan, na mmom adee kyee no w̄asan baa h̄o bio; na ɔtemmuafоo no nso b̄o w̄on asom bio. Na dodo no ara nso beboboo w̄on asotor̄o na w̄osee w̄on se: Mobesore agyina bio abu nkur̄fоo yi aten, na moato yen mmara no atwene anaa? Se mow̄o tumi kesee sei a aden na monye mo ho?

21 Na nneemaa ɛtete saa na w̄oka kyereę w̄on, na w̄otweree w̄on se guu w̄on so, na w̄otee

ntasuo guu wɔn so, na wɔkaa se: Se wɔbu yen fɔ a sen na nkurofɔ behwe yen afə?

22 Na nsem bebree a etete sei, aane, nsem ahodoɔ nyina ara a etete sei na wɔka kyereɛ wɔn; na wɔdii wɔn ho few nna bebree. Na wɔamma wɔn aduane ne nsuo sedee ɔkɔm ne nsukɔm bɛde wɔn; na wɔpaa wɔn ho ntoma maa wɔdaa adagya; na wɔde ntampehoma kyekyeree wɔn, na wɔde wɔn too afiase.

23 Na ebba se wɔhunu amane nna bebree akyiri no, (na eyɛ da a etɔ so dummienu, wɔ bosomee a etɔ so edu no mu, wɔ ate-mmuafɔ no ahennie afe a etɔso du wɔ Nifae nkurofɔ so) na ɔtemmuafɔ panin a ɔhwɛ Amonaeha asaase so no ne wɔn akyerekkyerefɔ no mu bebree ne wɔn mmaranimfɔ no kɔ afiase hɔ baabi a wɔde ntampehoma akyekyere Alma ne Amulek no.

24 Na ɔtemmuafɔ panin no begyinaa wɔn anim, na ɔcɔ wɔn bio, na ɔsee wɔn se: Se mo wɔtumi a efiri Onyankopɔn hɔ a mo nsane mo ho mfiri mpo-kyere yi mu, na eno na yebegye adi se Awurade besee nkurofɔ yi sedee mo nsem tee no.

25 Na ebba se wɔn nyina ara kɔ kɔbɔbɔɔ wɔn, na wɔkaa saa nsem no ara kyereɛ wɔn, mpo de kɔsii dee ɔtwa too no so; na mmere a dee ɔtwa too no kasa kyereɛ wɔn wieee no, Onyankopɔn tumi baa Alma ne Amulek so, na wɔsore gyinaa wɔn nan so.

26 Na Alma teaa mu se: Yεnhunu amane kesee sei nkɔsi

dabən, O Awurade? O Awurade, ma yen ahoden te sedee yen gyedie a εwɔ Kristo mu tee no, na mpo gye yen. Na wɔtetee ntampehoma a wɔde akyekyere wɔn no mu; na mmere a nkurofɔ no hunuu saa no, wɔhyee asees se wɔredwane, efiri se na ɔsees ho suro aba wɔn so.

27 Na ebba se wɔn suro no yee kesee ara maa wɔhwehwee fam, nti wɔanuru afiase abɔntene pono no ho; na asaase wosoo dendennden, na afasuo a εwɔ afiase hɔ no mu paae mmieni, nti emaa edwiri guu fam; na ɔtemmuafɔ panin no, ne mmaranimfɔ no, ne asɔfɔ, ne akyerekkyerefɔ no a wɔbɔbɔ Alma ne Amulek no wuii wɔ afasuo no a adwiri no ase.

28 Na Alma ne Amulek firii afiase puee a wɔampira; efiri se Awurade maa wɔn tumi sedee wɔn gyedie a εwɔ Kristo mu tee no. Na wɔfirii afiase hɔ ntɛm paa ara; na wɔn mpo-kyere no sanesane firii wɔn ho; na afiase hɔ dwirii guu fam, na nipa biara a na ɔwɔ afiase hɔ no gye se Alma ne Amulek wuii; na wɔfirii hɔ ntɛm pa ara puei na wɔkɔ kuropɔn no mu.

29 Afei nkurofɔ no tee dede kesee no nkurofɔ akuokuo tutuu mmirika baae se wɔrebɛ-hwɛ dee asie; na mmere a wɔhunu se Alma ne Amulek firi afiase hɔ reba no, na afiase afasuo no nso adwiri agu fam no, εhuu kesee kaa wɔn, maa wɔdwane firii Alma ne Amulek anim sedee abirekyie ne ne mma dwane firi gyata mmieni anim

no; na sei na wɔdwane firii Alma ne Amulek anim.

TI 15

Alma ne Amulek kɔ Sidom kɔtε asore—Alma sa Seesrom yaree, na ɔbeka asore no ho—Wɔbɔ dodoɔ no ara asu na asore no ye frɔmfrɔm—Alma ne Amulek kɔ Sarahemla. Beye mfinhyia 81 ansa na wɔrebɛ wo Kristo.

Na εbaa se wɔhyee Alma ne Amulek se wɔmfiri kuropɔn no mu nkɔ; na wɔfirii hɔ, na wɔbaa Sidom asaase so; na hwε, εhɔ na wɔhunuu nkurɔfɔc a wɔfirii Amonaeha asaase so no nyina ara a wɔyii wɔn adi na wɔsii wɔn aboo, εnam se wɔgyee Alma nsem no diie nti.

2 Na wɔkaa dee etoo wɔn yerenom ne wɔn mma, ne dee εfa wɔn ho nso, ne tumi a wɔde agye wɔn ho kyereε wɔn.

3 Na atiridie yaree aka Seesrom ato hɔ wɔ Sidom, na dee εde yaree no baaε ye ɔhaw kεsεe a ereha n'adwene wɔ n'atirimudensem ho, efiri se ɔdwenee se Alma ne Amulek nni hɔ bio; na ɔdwenee se wɔakum wɔn εnam n'amumuε nti. Na saa bɔne kεsεe yi, ne ne bɔne bebree a εka ho no haa n'adwene ara kɔsii se εmu yε den a wanya ɔgyeeε; eno nti ne ho hyee aseε se ereye hye.

4 Afei, mmere a ɔtee se Alma ne Amulek wɔ Sidom asaase so no, n'akoma hyee aseε tɔc ne yam; na ɔsomaα ntem pa ara ma wɔde nkra kɔmaa wɔn se ɔpε se wɔba ne nkyen.

5 Na εbaa se mmere a wɔn nsa kaa nkra no, wɔkɔ Seesrom fie ntem pa ara; na wɔkɔtoo se ɔyare da ne mpa so, na atiridie ama no ayε mmere; na n'adwene nso haa no yie εnam n'amumuε yesem nti; na mmere a ɔhunu wɔn no ɔtenee ne nsa, na ɔsreε wɔn se wɔnsa no yaree.

6 Na εbaa se Alma sɔc ne nsa na ɔsee no se: Wogyledi se tumi wɔ Kristo mu kɔ nkwagyee mu?

7 Na ɔbuua see se: Aane, Megye nsem a wakyere me no nyina ara di.

8 Na Alma see se: se wogye Kristo dima no di a, wobetumi anya ayaresa.

9 Na ɔsee se: Aane, megye di sεdεe wo nsem no tee no.

10 Na afei Alma su frε Awurade, se: O Awurade yen Nyan-kopɔn, hunu saa ɔbarima yi mmɔbɔ, na sa no yaree sεdεe ne gyedie wɔ Kristo mu tee no.

11 Na mmere a Alma kaa saa nsem yi wieee no, Seesrom huri gyinnaa ne nan so, na ɔhyee aseε se ɔrenante; na saa adeε a εsiε yi maa nkurɔfɔc a wɔwɔ hɔ no nyina ara ho dwirii wɔn; na asem yi tereε Sidom asaase so nyina ara.

12 Na Alma bɔɔ Seesrom asu wɔ Awurade mu; na ɔhyee aseε saa mmere no se ɔreka nsempha no akyereε nkurɔfɔc no.

13 Na Alma tee asore wɔ Sidom asaase no so, na ɔhyee asofɔc, na ɔyii akyerekyerefɔc wɔ asaase no so, se wɔmmɔ obiara a ɔbenya ɔpε se wɔbɔ no asu no asu wɔ Awurade mu.

14 Na εbaa se na wɔccoso; efiri se wɔpue firii mmea mmea a

atwa Sidom ho ahyia nyina ara, na wɔċċa wɔn asu.

15 Na mmom efa nkur̄fоo a na wɔċċa Amonaeha asaase no so dee, wɔdāa ho yee akomaden-foō ne ekɔnseneefoō; na wɔa-nsakyerae amfiri wɔn bɔne ho, na wɔkaa se Alma ne Amulek tumi nyina ara firi ɔbonsam hɔ; ɛfiri se na wɔne Neh̄ wɔ ekuo baako mu, na wɔanye anni se ɛwɔ se wɔsakyeraae firi wɔn bɔne ho.

16 Na ɛbaa se Alma ne Amulek, na Amulek agyae ne sika kɔkɔ, ne dwete ne nneema a ɛsombo a na ɛwɔ Amonaeha asaase no so no ama Onyankopɔn asem no nti, wɔn a na wɔyε ne namfonom ne n'agya nso ne n'abusuafoō poo no.

17 Eno nti; mmere a Alma tee asore wɔ Sidom wieee no, ɔhwε siesiee na ɔhwε maa wɔgyaee biribiara yε, aane, ɔhwε maa wɔgyaee dee wɔka faa dee efa nkur̄fоo no akoma a ahomasoo aye ma no ho, na ɛmaa wɔhyee asees bree wɔn ho ase wɔ Onyankopɔn anim, na wɔhyee asees hyiaa mu wɔ wɔn kronkronbea hɔ se wɔresom Onyankopɔn wɔ afɔrebukyia no anim, wɔ-wenn na wɔċċa mpaeē abere nyina ara, ama wɔagye wɔn afiri ɔbɔnsam ne owuo, ne ɔsееe nsa mu—

18 Afei sedee mekaae no, Alma hunuu saa nneema yi nyina ara, eno nti ɔfaa Amulek na ɔne no baa Sarahemla, na ɔde no kɔ ɔno ara ne fie, na ɔdii dwuma wɔ n'amanehunu no ho, na ɔhyee no den wɔ Awurade mu.

19 Na sei na afe a etɔ so du

wɔ atemmuafօo ahennie mu wɔ Nifae nkur̄fоo so no de baa awiee.

TI 16

Lamanfoō see Amonaeha nkur̄fоo —Soram di Nifaefоo anim ma wɔdi Lamanfoō so nkonom—Alma ne Amulek ne wɔn tu dodos no ara nso ka asempa no—Wɔkyerekyere se ne wusɔree akyiri no Kristo beyi ne ho adi akyere Nifaefоo. Beye mfinhyia 81–77 ansa na wɔrebewo Kristo.

NA ɛbaa se atemmuafօo no ahennie so afe a etɔ so dubaako wɔ Nifae nkur̄fоo so no, wɔ bosome mmienu da a etɔ so num no, asomdwoee baa Sarahemla asaase no so a, akokoakoko anaa se apereaperee biara ansi ara maa mfie kakra twaa mu de kɔsi bosome mmienu da a etɔ so dumienu mu no, na wɔtée eko nka wɔ asaase no so.

2 Na hwε, Lamanfoō asraafօo no baa asaase no fa a ɛne esere no bɔ hyee no, na wɔbaa Amonaeha kuropɔn no mu hɔ mpo, na wɔhyee asees se wɔrekumkum nkur̄fоo no na wɔasee kuropɔn no.

3 Na afei ɛbaa se, ansa na Nifaefоo betumi aboa asraafօo ano ama wɔapamo wɔn afiri asaase no so no, na wɔasee nkur̄fоo a na wɔċċa Amonaeha, ne wɔn nso a wɔċċa nkuro a atwa Noa ho ahyia no, na wɔafa ebinom nso nnunnum de wɔn kɔ esere no so.

4 Afei ɛbaa se na Nifaefоo no pe se wɔkɔgye wɔn a wɔafa wɔn

nn̄cum de wɔn akə esere no so no.

5 Eno nti, dee wɔde no asi ɔsa-hene panin wɔ Nifaefoɔ asraafoo no so no, (na ne din de Soram, na ɔwɔ mmamarima mmienu, Lihae ne Aha)—afei Soram ne ne mmamarima mmienu no hunuu se Alma ye ɔsfo panin wɔ asore no mu no, na wɔtee se ɔwɔ nɔkɔmhye honhom no, eno nti wɔkɔc ne hɔ kɔsee no se wɔpɛ se wɔhunu se Awurade bɛpe se wɔkɔ esere no so kɔhwehwɛ wɔn nuanom no a Lamanfoɔ no afa wɔn nn̄cum akə esere no so no.

6 Na εbaa se Alma kɔbisaa Awurade wɔ saa asem no ho. Na Alma san bɛka kyereɛ wɔn se: Monhwe, Lamanfoɔ no rebetwa asubɔntene Sidon wɔ esere no anaafoo a atra ehyee a ɛwɔ Mantae asaase so akyirikyiri no. Na monhwe εhɔ na mo behyia wɔn, wɔ asubɔntene Sidon apuee, na εhɔ na Awurade beyi mo nuanom no a Lamanfoɔ afa wɔn nn̄cum no ama mo.

7 Na εbaa se Soram ne ne mmamarima no ne n'asraafoo twaa asubɔntene Sidon, na wɔbɔc nsra de faa Mantae ehyee so de kɔ esere no anaafoo so, wɔ asubɔntene Sidon apuee.

8 Na wɔbɛpuee Lamanfoɔ asraafoo no so, na wɔbɔc Lamanfoɔ no petee na wɔpamo wɔn kɔ esere no so; na wɔfaa wɔn nuanom no a Lamanfoɔ afa wɔn nn̄cum no, na akra a wɔfaa wɔn nn̄cum no mu baako mpo anyera. Na wɔn nuanom no de wɔn baae maa wɔbetenaa wɔn ankasa nsaase so.

9 Na sei na atemmuafoo no afe

a εtɔ so dubaako no de baa awiee, na wɔpamoo Lamanfoɔ no firii asaase no so, na wɔssee nkurufoɔ a wɔwɔ Amonaeha no; aane, wɔssee ɔkra ɔteasefoɔ biara, ne wɔn kuropɔn kesees no nso a wɔkaa se Onyankopɔn ntumi nsees no no, εnam ne kesees a eye nti.

10 Na mmom hwɛ, da koro pɛ na εyɛ amanfo; na nkraman ne mmoa a wɔn ho ye hu wɔ esere no so tetee wɔn funu.

11 Nanso, nna bebree akyiri no, wɔboaboaa wɔn funu ano wɔ asaase no so, na wɔde nnetee kakraabi kataa so. Na afei panpan no ano yee den ara maa nkurufoɔ no ankɔtena Amonaeha asaase no so hɔ maa mfie bebree twaa mu. Na wɔfriɛ hɔ Nehɔfoɔ Amanfo; efiri se na wɔne Nehɔfoɔ no wɔ esom kɔro mu; na wɔn nsaase no bεyɛ amanfo.

12 Na Lamanfoɔ no ne Nifaefoɔ ammeko ara bio kɔsi afe a εtɔ so dunan mu wɔ atemmuafoo ahennie mu wɔ Nifae nkurufoɔ so. Na yei maa Nifae nkurufoɔ no nyaa asomdwoeɛ ara mfinhyia mmiensa wɔ asaase no so nyina ara.

13 Na Alma ne Amulek kɔkaa nsakyeraɛ ho asem kyereɛ nkurufoɔ no wɔ wɔn tempol no mu, ne wɔn kronkronbea, ne wɔn nhyiadān a wɔsisii se Yudafoɔ dee no seso no mu.

14 Na dodoɔ no ara a wɔtiee wɔn nsem no, wɔn na wɔde Onyankopɔn asem no maa wɔn daa a wɔanhwehwɛ ani mu.

15 Na sei na Alma ne Amulek ne dodoɔ nso a wɔyii wɔn se

won mmra mmeyε adwuma no bi no nante kaa nsεmpa no wɔ asaase no so nyina ara. Na asore no a ɔteeε no begyinaa hɔ pintinn wɔ asaase no so nyina ara, ne nkuro a atwa won ho ahyia nyina ara so, wɔ Nifaefoo nkurcfoɔ no mu nyina ara.

16 Na nsonsonoe biara amma won ntam; Awurade hwiee ne Honhom guu asaase no ani so nyina ara de siesiee nnipa mma adwene, anaa sε de siesiee won akoma ama wɔagye asεm a wɔbekə akyere won wɔ mmere a ɔbeba no—

17 Se wɔnyε asoɔden ntia asεm no, na wɔanyε akyingye-foɔ, na wɔankɔ ɔsεee mu, na mmom wɔde εde agye asεm no, na wɔayε se mman a wɔde abata nokware bobe dua no ho ama wɔatumi aba Awurade won Nyankopɔn ahomegyee no mu.

18 Afei saa asɔfɔ no a wɔkɔ nkurcfoɔ no mu no kɔ kaa nsεmpa tiaa atɔrɔ nyina ara ne naadaa ne anibereε, ne akasaka-sa, ne adwene bɔne, εdinseεε, ne korɔnoo, ne yere a wɔyere nkurcfoɔ gye won nneema, adefom, awudie, adwaman-mmɔ, ne akohwie ahodoɔ nyina ara, na wɔteaa mu kaa se εnse se saa nneema yi ba—

19 Na wɔdaa nneema a εrenkyε na aba no adi; aane, wɔdaa Onyankopɔn Ba no mmaε no, n'amanehunu ne ne wuo, ne awufɔɔ wusɔree no nso adi kyereε won.

20 Na nkurcfoɔ no mu dodoɔ no ara bisaa baabi a Nyankopɔn Ba no bεba; na wɔkyereε won

se ne wusɔree akyire yi no ɔbeba won nkyεn; na yei na nkurcfoɔ no, de εde ne ahoseρε kεsεe tiee.

21 Na afei wɔtee asore no wɔ asaase no so nyina ara wieeε na wɔdii ɔbonsam so nkonom no, wɔkaa Nyankopɔn asεm no wɔ ne korɔgyee mu a nkekaawa nni mu wɔ asaase no so nyina ara, na Awurade hwiee ne nhylira guu nkurcfoɔ no so—sei na atemmuafɔɔ no ahennie afe a εtɔ so dunan wɔ won ahennie mu wɔ Nifae nkurcfoɔ so no baa awiee.

Dee εfa Mosaya mmamarima a wɔpoo se wɔbenya kyεfa wɔ ahennie mu no, na mmom wɔfaa Onyankopɔn asεm no, na wɔkɔ Nifae asaase so se wɔrekɔka asεmpa no akyere Lamanfoɔ; won amanehunu ne wɔngyeε—sεdeε Alma tweretohsεm no kyere no.

Ne nyina ara wɔ ti 17 de kɔsi 27.

TI 17

Mosaya mmamarima no wɔ nkɔmhiye honhom ne yikyere honhom—Wɔpaepae mu na obiara fa ne kwan se ɔrekɔbɔ asεm no dawuro akyere Lamanfoɔ no—Amon kɔ Ismael asaase so na ɔbeye ɔhene Lamonaε somfoɔ—Amon gye ɔhene no nnwan nkwa na ɔkum n'atamfo wɔ Sebus asubɔntene ho. Nkyekyemu 1–3, beyε mfinhyia 77 ansa na wɔrebewo Kristo; nkyekyemu 4, beyε mfinhyia 91–77 ansa na wɔrebewo Kristo; ne

*nkyekyemu 5-39, beye mfinhyia 91
ansa na wɔrebewo Kristo.*

NA afei εβαα se mmere a Alma firii Gideon asaase so anaafoo so rekɔ Mantae asaase so no, hwε, anwanwasem, ςhyiaa Mosaya mmamarima no se wɔrekɔ Sarahemla asaase so.

2 Afei saa Mosaya mmamarima yi na na wɔka Alma ho wɔ mmere a ɔbɔfoo yii ne ho adi kyerees wɔn ahyeasee no; eno nti Alma dii ahurisie mmoroso se wahunu ne nuanom; na dee emaa no yee no de ne se na wɔda so ye ne nuanom wɔ Awurade mu; aane, na wɔanya nokware no ho nimdee kesee; εfiri se wɔye mmarima a wɔwɔ nteasee na wɔahwehwε twere-sem no mu anibereso, ama wɔahunu Onyankopɔn asem no.

3 Na mmom nnye ne nyina aranie; wɔatu wɔn ho asi hɔ ama mpaebɔ ne akɔmkyene; eno nti wɔwɔ nkɔmhye honhom, ne yi-kyere honhom, na wɔkyere adee a wɔkyere no wɔ Onyankopɔn tumi ne n'akwanya so.

4 Na na wɔaka Onyankopɔn asem no wɔ Lamanfo no mu ara mfinhyia dunan, a wɔcatumi de nkurfooo no mu dodoɔ no ara aba nokware nimdee no ho; aane, εnam wɔn asem no mu tumi nti wɔde wɔn mu dodoɔ no ara baa Onyankopɔn afɔrebo-kyea no anim, se wɔmmɔ ne din na wɔnka wɔn bɔne wɔ n'anim.

5 Afei saa nneεma yi na esisii wɔn akwan mu wɔ wɔn akwantuo mu, na amanehunu bebree baa wɔn so; na wɔhunu amane pii wɔ honam ne adwene afa mu,

te se εkɔm, nsukɔm ne əberε, ne mpereso wɔ honhom mu.

6 Afei sei na wɔn akwantuo no yee: Wɔne wɔn agya Mosaya dii nkera wɔ atemmuafɔ no afe a edi kan no mu, mmere a wɔapo ahennie a wɔn agya pεε se ɔde ma wɔn no, na saa na na nkurfooo no nso adwene ye wɔn;

7 Nanso wɔfirii Sarahemla asaase so, na wɔfaa wɔn akofena ne wɔn pea, ne wɔn tadua, ne wɔn agyan, ne wɔn ntommoo; na wɔyee saa se wɔbetumi aρε aduane ama wɔn ho mmere a wɔcɔesere no so no.

8 Na sei na wɔne ebinom nso a wɔyii wɔn kaa wɔn ho no firii hɔ kɔɔ esere no so no se wɔn nkɔ Nifae asaase so nkɔka Onyankopɔn asem no nkyere Lamanfo no.

9 Na εbaa se wɔnanTEE nna bebree wɔ esere no so, na wɔkyenee εkɔm ara yie na wɔdɔ mpaee ara nso yie se εbeye a Awurade bεma wɔn ne Honhom no kakra na ɔne wɔn aκɔ na waka wɔn ho, ama wɔayε adwendidee wɔ Onyankopɔn nsam ama se εbetumi a anka wɔn nuanom Lamanfo no ahunu nokware no, na wɔahunu wɔn agyanom amammere a εye εbra bɔne no a εntene no.

10 Na εbaa se Awurade maa ne Honhom no baa wɔn hɔ, na ɔsee wɔn se: Momma mo were nkyekyere na wɔn were kyekyeree.

11 Na Awurade see wɔn bio se: Monkɔ Lamanfo no a wɔye mo nuanom no mu, na monkɔda m'asem no adi; nanso monya abotare wɔ abodwokyere mu

ne amanehunu mu, ama moada nneye pa a εω̄ me mu no adi akyere wɔn, na meye mo adwendidee wɔ me nsam ama akra bebree anya nkwyagyeε.

12 Na εbaa se Mosaya mmamarima no akoma, ne wɔn a wɔka wɔn ho no nso nyaa akokoduro se wɔbeka Lamanfoo no mu akɔda Onyankopɔn asem no adi akyere wɔn.

13 Na εbaa se mmere a wɔduruu Lamanfoo asaase no hyeεso no na wɔpaepae wɔn mu maa obiara faa ne kwan, na wɔnyaa gyedie wɔ Awurade mu se wɔ-behyia bio wɔ mmere a wɔde wɔn dwumadie no bεba awieε no; εfiri se na wɔnim se dwumadie a wɔafa ato wɔn so no so.

14 Na nokware mu, na adwuma no so ampa, εfiri se wɔafa ato wɔn ho so se wɔbeka Onyankopɔn asem no akyere nkurufoɔ a wɔn ani mmuaε na wɔayε wɔn aso den na wɔn ho ye hu na wɔdi atruturasem; nkurufoɔ a wɔn anigye se wɔbekumkum Nifaefoo no, na wɔcawɔn apoo na wɔafom wɔn nneεma; na wɔn akoma di ahonyadee akyiri, anaa se sika ne dwete, ne aboo a εsombo yie, nanso wɔnam awudie ne mfomoe so pεε se wɔbenya saa nneεma yi, ama wɔammere amfa wɔn nsa anye adwuma anya.

15 Eno nti wɔyε anihafoo, wɔn mu dodoɔ no ara som ahonini, na Onyankopɔn nomee aba wɔn so εnam wɔn agyanom amammere nti; yei nyina ara akyiri no Awurade bɔhyε no duruu wɔn so se wɔbenya sakyeraε nko ara dee a.

16 Eno nti, yei ne se nti a Mosaya mmamarima no faa saa dwumadie no too wɔn ho so no, se εbia wɔbetumi ama wɔasakyera wɔn adwene a; εbia wɔbetumi ama wɔahunu dima ho nhyeheyeeε.

17 Eno nti wɔpaepae wɔn mu, na nipa biara kɔ no nkoronkoroo sedee Onyankopɔn asem ne ne tumi a ɔde ama wɔn no tee.

18 Afei, Amon a na ɔyε panin wɔ wɔn mu no, ɔsomm wɔn, na ɔfirii wɔn mu, na ɔhyiaa wɔn wieεε no, sedee wɔn dibre tee no, na ɔde Onyankopɔn asem no ama wɔn no, anaa se ɔsomm wɔn ansa na ɔregya wɔn hɔ aks; na sei na wɔtun wɔn akwan ahodoɔ no wɔ asaase no so nyina ara.

19 Na Amon kɔ Ismael asaase no so, asaase no a wɔde hɔ too Ismael mmamarima no, a wɔn nso wɔbeyee Lamanfoo no.

20 Na mmere a Amon duruu Ismael asaase so no, Lamanfoo no kyeree no kyekyeree no, sedee εyε wɔn amammerε no se wɔkyekyere Nifaefoo a wɔn nsa bεka wɔn no, na wɔde wɔn kɔ ɔhene no anim; na wɔgyaεε wɔn ma ɔhene no se ɔbekum wɔn anaa se wɔbefa wɔn nnomum, anaa se wɔde wɔn beto afiase, anaa se ɔberamo wɔn afiri n'asaase so, sedee ne pe ne n'anigyeε tee.

21 Na εmaa wɔsooa Amon kɔ ɔhene a ɔhwε Ismael asaase no so hɔ; na na ne din de Lamonaε; na na wɔyε Ismael aseni.

22 Na ɔhene no pεε se ɔhunu se Amon wɔ ɔde se ɔbetena Lamanfoo no mu wɔ asaase no

so anaa se ḋepe se ḋetena ne nkur̄fōo no mu.

23 Na Amon see no se: Aane, mepe se metena nkur̄fōo yi mu kakra; aane, na ḋbia na m'atena ak̄si ḋda a mewuo.

24 Na ḋbaa se ḡhene Lamonaæ anigyeæ Amon ho, na ḡmaa wɔsanesanee ne mpokyere no; na ḋree se Amon ware ne mmammaa no mu baako.

25 Nanso Amon see no se: Daabi, mmom meye wo somfōo. Eno nti Amon beyee ḡhene Lamonaæ somfōo. Na ḋbaa se wɔde no kaa n'asomfōo binom ho se wɔnhwē Lamonaæ nnwan so, sedee Lamanfōo amammere tee no.

26 Na ḡsomm ḡhene no beye nansa akyiri no, mmere a ḡne Lamanfōo asomfōo no faa wɔn nnwan no kɔ baabi a nsuo wɔ a wɔfre ho Sebus nsuo no, na Lamanfōo no nyina ara de wɔn nnwan ba hɔ ma wɔbenom nsuo—

27 Eno nti, mmere a Amon ne ḡhene no asomfōo no reka wɔn nnwan no aba saa baabi yi a nsuo wɔ no, hwe, Lamanfōo no mu bi a wɔne wɔn nnwan kɔ nsuo no ho se wɔrekənom bi no sore gyinaæ na wɔbɔ Amon ne ḡhene no ne n'asomfōo no nnwan no hwetee, na wɔbɔ wɔn hwetee ara maa wɔdwane faa akwan bebree so.

28 Afei ḡhene no asomfōo no hyee aseæ nwiinwii, kaa se: Afei ḡhene no békumkum yen, sedee ḡde yee yen nuanom no, efiri se saa marima yi nam atirimūdensem so cɔa wɔn nnwan hwetee. Na wɔhyee aseæ suu dendennden na wɔkaa se:

Monhwē yen nnwan abɔ ahwete dada.

29 Afei wɔsunui efiri se na wɔsunro se wɔbékumkum wɔn. Afei mmere a Amon hunuu sei no ḋde hyee n'akoma mu ma; na ḡkaa se, merebékeryere me tumi akyere me mfefo asomfōo yi, anaa se mɛma ḡhene no nsa aka ne nnwan de akyere tumi a ewɔ me mu, ama me mfefo asomfōo yi agye me adi na ama m'atumi ama wɔagye me nsem no adi.

30 Na afei saa adwene yi na Amon nyaae wɔ mmere a ḡhunuu se wɔn a ḡfaa wɔn se ne nuanom no rehunu amane no.

31 Na ḋbaa se ḡde tekyerema de see wɔn se: Me nuanom, momma mo bo ntɔ mo yam, na moma yenkɔ hwehwe nnwan no, na yeasan de wɔn aba baabi a nsuo wɔ no; ama yeaħħwē nnwan no so yie ama ḡhene no, na eno mma no nkum yen.

32 Na ḋbaa se wɔkɔ se wɔrekħweħħwe nnwan no, na wɔdii Amon akyiri na wɔkaa wɔn ho ntɛmniem kɔdii ḡhene no nnwan no anim, na wɔboaa wɔn ano bɔ mu bio kɔ baabi a nsuo no wɔ no.

33 Na saa marima no begyinaa ho bio se wɔrebɛbɔ wɔn nnwan no ahwete; na mmom Amon see ne nuanom no se: Montwa nnwan no ho nhylia ama wɔanwane, na merekɔ ne wɔn a wɔbɔ yen nnwan hwete no de ak̄si ani.

34 Eno nti, wɔyee sedee Amon hyee wɔn no, na ḡkaa se ḡne wɔn a wɔgħyina asubqntene Sebus no ho no rek̄si ani; na na wɔċċċo, na wɔnsua.

35 Eno nti wɔansuro Amon, ɛfiri se wɔsusuu se wɔn nkurfo no mu baako bɛtumi akum no wɔ ekwan biara a wɔpɛ so, ɛfiri se na wɔnnim se Awurade ahye Mosaya bɔ se ɔbegye ne mmammarima no afiri wɔn nsa mu; ena na wɔnnim biribiara a ɛfa Awurade ho; eno nti wɔn anigyees wɔn nuanom seee ho; na yei ho nti wɔgyinaae ho se wɔrebɛbɔ ɔhene no nnwan no ahwete.

36 Na mmom Amon gyinaa hɔ na ɔhyee asee se ɔde ne ntomo no retoto abo cɔ abo wɔn; aane, ɔde tumi kesees paa wɔn abo; na yei maa ɔkum wɔn mu bi, na emaa wɔhyee asee suroo ne tumi no; nanso wɔn bo fuui enam wɔn nuanom a wɔakum-kum wɔn no nti, na wɔwetaee so se ɛwɔ se ɔno nso tɔ; eno nti, mmere a wɔhunu se wɔrentumi mfa wɔn abo no mmɔ no no, wɔde wɔn nkɔntimmaa baa ne so se wɔrebekum no.

37 Na mmom hwɛ, obiara a ɔmaa ne kɔntibaa so se ɔde rebɛbɔ Amon no, ɔde n'akofena twaa n'abasa twenee; ɛfiri se ɔtumi gyinaa wɔn twɛdee ano de n'akofena twitwaa wɔn abasa ara yie maa wɔn ho hyee asee dwirii wɔn; na wɔhyee asee dwane firii n'anim; aane, na wɔn dodo nnye kakraa bi; na emam n'abasa den so maa wɔdwanee.

38 Afei wɔn mu nsia tɔe wɔ ntomo no ano, na mmom wankum wɔn mu biara gye wɔn kandifoo no a na ɔde n'akofena no kumm no no; na ɔtwitwaa dodo biara a wɔmaa wɔn abasa

so ne so no twenee na wɔn codope no nnye kakraabi.

39 Na wɔpamoo wɔn kɔ akyiri no, ɔsann n'akyiri baae, na wɔmaa wɔn nnwan nsuo maa wɔnommee na wɔde wɔn san baa ɔhene no nnwan adidibeaa no so, na wɔkɔ ɔhene no hɔ a na wɔkura n'abasa no a Amon de n'akofena twitwaa firii wɔn a wɔpɛ se wɔkum no no; na wɔsoa de kɔ ɔhene no hɔ de kɔdii adansee wɔ nneema a wɔayɛ ho.

TI 18

ɔhene Lamonae susu se Amon ye Honhom Kese—Amon kyerekjere ɔhene no dee ɛfa abɔdee ho, sedee Onyankorɔn ne nnipa di nkutaho, ne sedee enam Kristo so ma ɔdi ma yɛn—Lamonae gyedi na ɔhwe ase se owufo. Beye mfinhyia 90 ansa na wɔrebewo Kristo.

Na ɛbaa se ɔhene Lamonae maa n'asomfo no gyinaae dii adansee wɔ nneema a wɔhunuie nyina ara wɔ asem no ho.

2 Na mmere a wɔn nyina ara dii adansee wɔ nneema a wɔahunu no ho no, na ɔtee Amon nokwaredie a ɔdi de bɔ ne nnwan ho ban ne ne tumi kesees nso a ɔne wɔn a wɔpɛ se wɔkum no no de sii ani no, ne ho dwirii no yie, na ɔkaa se: Ampa, yei so sene nnipa. Hwɛ, na nnye yei ne Honhom Kese no a ɔde asotwee baa saa nkurfo yi so no, enam wɔn awudie no nti?

3 Na wɔbuua ɔhene no see no se: Se ɔno ne Honhom Kese no, anaa se ɔyɛ nnipa a, yennim; na

mmom sei na yenim se, ɔhene no atamfo no rentumi nkum no; ena se ɔka yen ho a wɔrentumi mmpo ɔhene no nnwan mpete, enam ne nimdee ne n'ahoden kesee no nti; eno nti, yenim se ɔye ɔhene no adamfo. Na afei, O ɔhene, yennye nni se nnipa betumianya tumi kesee sei, efiri se yenim se wɔrentumi nkum no.

4 Na afei, mmere a ɔhene no tee saa nsem yi no, ɔsee wɔn se: Afei menim se ɔye Honhom Kesee; na waba fam saa mmere yi mu se ɔrebɛbɔ mo nkwa ho ban, ama mankum mo sedee mede yee mo nuanom no. Afei yei ne Honhom Kesee no a yen agyanom aka ne ho asem no.

5 Afei yei ne Lamonaes amam-mere a ɔnya firii n'agya ho se Honhom Kesee bi wɔ hɔ. Yei nyina ara akyiri no wɔgyee Honhom Kesee dii, na wɔdwene se biribiara a wɔyee no ye; nanso, ehuu kesee hyee aseee kaa Lamonaes, ɔsuroo se ebia waye bɔne se ɔkumm n'asomfoo no;

6 Na ɔkumm wɔn mu bebree efiri se wɔn nuanom bɔɔ wɔn nnwan no petee wɔ baabi a nsuo no wɔ no; na sei enam se wɔbɔɔ wɔn nnwan no petee nti, wɔkumm wɔn.

7 Afei yei ye adee a Lamanfo no taa ye se wɔgyina asubontene Sebus ho na wɔbɔ nkurɔfɔ no nnwan hwete ama wɔnam so aka dodoɔ no ara a wɔabo wɔn apete no ako wɔn ankasa wɔn asaase so, efiri se saa kwan yi so na wɔtaa fa de fom nnwan.

8 Na ɔbaa se ɔhene Lamonaes bisaa n'asomfoo no se: Barima

no a ɔwɔ tumi kesee a ete sei yi no wɔ hene?

9 Na wɔbuua no se: Hwε, ɔrema wo mρɔnkɔ no aduan. Afei, na ansa na ɔhene no rebese n'asomfoo no se wɔn nkɔma ne nnwan no nsuo no, na wɔase wɔn se wɔnsiesie ne mρɔnkɔ ne nteaseenam, na wɔne no nkɔ Nifae asaase so; enam se na Lamonaes agya a ɔye ɔhene wɔ asaase no nyina ara so no ato pono kesee bi wɔ Nifae asaase no so hɔ.

10 Afei mmere a ɔhene Lamonaes tee se Amon resiesie ne mρɔnkɔ ne ne nteaseenam no ne ho dwirii no yie, enam Amon nokware die nti, na ɔkaa se: Ampa se ɔsomfoo biara nni m'asomfoo yi mu a ɔye nokwarefɔ se saa ɔbarima yi; efiri se ɔkae me mmaransem nyina ara na ɔdi so.

11 Afei menim ampa ara se yei ne Honhom Kesee no, na mεrε se ɔbeba me hɔ, na mmom me suro koraa.

12 Na ɔbaa se mmere a Amon yee mρɔnkɔ ne nteaseenam no krado de maa ɔhene no ne n'asomfoo no wieee no, ɔkɔɔ ɔhene no nkyen, na ɔhunu se ɔhene no anim asesa; eno nti anka ɔrefiri n'anim asan akɔ.

13 Na ɔhene no asomfoo no mu baako see no se, Rabbana, a asekyere ne se, otumfoo anaa se ɔhene kesee, na wɔfa no se wɔn ahemfo ye atumfoo; na yei maa ɔsee no se: Rabana, ɔhene no pe se wotwen.

14 Eno nti Amon danee ne ho hwε ɔhene no, na ɔsee no se: O ɔhene ɔdeen na wope se meye

ma wo? Na εbεye dɔnhwere baako ntam na ɔhene no mmuaa no, sədee wɔn mmere tee, efiri se na onnim asem a ɔnka nkyere no.

15 Na εbaa se Amon see no bio se; εdeen na wo rehwehwε afiri me hɔ? Nanso ɔhene no ammua no.

16 Na εbaa se Amon, εnam se Onyankopɔn Honhom ahye Amon ma nti, ɔhunuu ɔhene n'adwene. Na ɔsee no se: Aden, wate se me bɔɔ w'asomfoɔ ne wo nnwan ho ban anaa, na mede ntommoɔ ne akofena kumm wɔn nuanom mu nson na metwitwaa ebinom nso abasa firii hɔ, sədee ebema mabɔ wo ne w'asomfoɔ nnwan ho ban; hwε, yei na ama woho adwiri wo yi?

17 Mese wo se, εdeen na ama wo ho adwiri wo kεseε sei yi? Hwε, meye nnipa, na meye wo somfoɔ; eno nti; biribiara a wope a εye no, eno na meye.

18 Afei mmere a ɔhene no tee saa nsem yi no, ne ho dwirii no bio, efiri se ɔhunuu se Amon ahunu n'adwene; na mmom yei nyina ara akyiri no ɔhene Lamonae buee n'ano mu na ɔsee no se: Wo ne hwan? Wo ne saa Honhom Kεseε no a ɔnim adee nyina ara no?

19 Amon bua see no se: Ennye me a.

20 Na ɔhene no kaa se: εyεε den na wo hunuu m'akoma mu nsusue? Wo betumi akasa ako-koo duro so, na waka dee εfa saa nneεma yi ho akyere me; na afei nso ka tumi a wo nam so de kumie na wode twitwaa me

nuanom no a wɔbɔɔ me nnwan hweteeε no abasa firii hɔ no kyere me—

21 Na afei, se wo bεka dee εfa saa nneεma yi ho akyere me a, εnneeε biribiara a wope no mede bεma wo; na se wo bεhia mpo a mema m'asraafɔɔ abɔ wo ho ban; nanso menim se wo wɔ tumi kesee kyεn wɔn nyina ara; nanso biribiara a wope se meye ma wo no meye ama wo.

22 Afei εnam se Amon yε nyansafoɔ, nanso ne ho dwo nti no, ɔsee Lamonae se: Na se meka tumi a menam so de yε saa nneεma yi kyere wo a, wo betie m'aseem? Na yei ne adee a merehwehwε afiri wo hɔ.

23 Na ɔhene no buaa no se: Aane, megye wo nsem nyina ara adi: Na sei na ɔde ne nyansa nyaa no.

24 Na Amon hyεε aseε de ako-koo duro kasa kyereε no, na ɔsee no se: Wogyledi se Onyankopɔn bi wɔ hɔ?

25 Na ɔbuaa see no se: Mente dee woreka no ase.

26 Na Amon kaa se: Na wogyledi se Honhom Kεseε bi wɔ hɔ?

27 Na ɔkaa se Aane.

28 Na Amon kaa se: Yei ne Onyankopɔn no. Na Amon see no bio se: Na wogyledi se saa Honhom Kεseε yi a, ɔye Onyankopɔn no na ɔbɔɔ nneεma nyina ara a εwɔ ɔsoro ne asaase so no anaa?

29 Na ɔkaa se: Aane, megyedi se ɔno na ɔbɔɔ nneεma a εwɔ asaase so nyina ara; na mmom mennim ɔsoro hɔ.

30 Na Amon buaa no se: ɔsoro hɔ ne baabi a Onyankopɔn ne

n'abɔfɔɔ̄ kronkron nyina ara tee no.

31 Na ɔhene Lamonae buaa sε: εwɔ̄ asaase no soro anaa?

32 Na Amon kaa sε: Aane, na ɔhwε nnipa mma nyina ara so wɔ̄ fam; na ɔnim adwene ne nsusue a εwɔ̄ akoma nyina ara mu; efiri se εnam ne nsa so na efiri ahyeasee no ɔde bɔɔ̄ wɔ̄n nyina ara.

33 Na ɔhene Lamonae kaa sε: Megye dee waka no nyina ara di. Na Onyankopɔ̄n na ɔsomaawo anaa?

34 Amon buaa no sε: Meyε nnipa; na ahyeasee no wɔbɔɔ̄ nnipa wɔ̄ Onyankopɔ̄n seso, na ne Honhom Kronkron no na εfree me sε me mεkyerekyere saa nneema yi nkyere nkurɔfɔ̄ yi, ama wɔabehunu dee etene ne nokware;

35 Na saa Honhom no mu bi te me mu, a ema me nimdee, ne tumi nso sεdee me gyedie ne mεpε a εwɔ̄ Onyankopɔ̄n mu tee no.

36 Afei mmere a Amon kaa saa nsem yi no, ɔhyee aseε kaa sεdee wɔsi bɔɔ̄ wiase, ne sεdee wɔsi bɔɔ̄ Adam nso, na ɔkaa sεdee esi maa adasamma hwee ase kyereε no, na ɔsii nsem no so bio na ɔde tweretohɔsem no ne tweresem kronkron no a wɔatwεre a εfa nkurɔfɔ̄ no ho no a nkɔmhyεfɔ̄ aka ho asem no, mpo de rekɔsi mmere no a wɔ̄n agya, Lihae, firii Yerusalem no.

37 Na ɔsan nso bobɔ̄ so bio kyereε wɔ̄n (de maa ɔhene no ne n'asomfɔ̄) wɔ̄n agyanom akwantuo wɔ̄ esere no so, ne wɔ̄n amanehunu a εfa ɔkɔm ne

nsukɔ̄m ho, ne wɔ̄n bereε, ne dee ekeka ho.

38 Na ɔbobɔ̄ dee εfa Laman ne Lemuel, ne Ismael mma-mmarima no atuateε ho asem so kyereε wɔ̄n, aane wɔ̄n atuateε nyina ara no ɔkakyereε wɔ̄n; na ɔkyerekyereε tweretohɔsem ne tweresem no nyina ara mu yie kyereε wɔ̄n, fiti mmere a Lihae firii Yerusalem de besi saa mmere yi mu.

39 Mmom nnyε ne nyina aranie; efiri se ɔkyerekyereε nhye-hyεε a εwɔ̄ hɔ̄ ma dima no mu yie kyereε wɔ̄n, dee wasiesie ato hɔ̄ fiti wiase fapem no; na ɔsan maa wɔ̄n hunuu dee εfa Kristo mmaεε no nso ho, na Awurade nwuma nyina aranso no, ɔdaa n'adi kyereε wɔ̄n.

40 Na εbaa se ɔkaa saa nsem yi nyina araa wieee no, na ɔkyerekyereε mu yie kyereε ɔhene no, ɔhene no gyee nsem no nyina araa diiε.

41 Na ɔhyee aseε sε ɔresu afre Awurade sε: O Awurade, hu me mmɔbɔ̄; sεdee w'ahummɔborɔ̄ dodoɔ̄ no a wode hunuu Nifae nkurɔfɔ̄ no mmɔbɔ̄ tee no, hunu me nso me ne me nkurɔfɔ̄ mmɔbɔ̄.

42 Na afei, mmere a ɔkaa saa no, ɔhwee fam sεdee wawuo no.

43 Na εbaa se n'asomfɔ̄ no maa no so soaa no de no kɔmaa ne yere, na wɔde no too mpa so; na ɔdaa hɔ̄ te sεdee wɔawuo no beyε naanu ntam, adekyee ne anadwo mmienu; na ne yere, ne ne mmamarima, ne ne mmammaa suu no, sεdee Lamanfɔ̄ ye no, na wɔbɔ̄ aboo-booyie wɔ̄ ne wuo no ho.

TI 19

Lamonaē nya nkwa a etehā daa
hann no na əhunu Odimafoō no—
Ne fiefōo kɔ tebea a wɔn ani nna
hɔ, na dodoō hunu abefōo—Okora
Amon anwanwa kwan so—Gbɔ
dodoō no ara asu na ɔte asore wo
wɔn mu. Beye mfinhyia 90 ansa
na wɔrebewo Kristo.

NA əbaa se naanu ne anadwo
mmieni akyiri no na anka wɔrebefā
ne funu akɔto nna a wɔayɛ
se wɔde besie wɔn awufoo no mu.

2 Afei mmere a əhemaa no tee
Amon nka no, eno nti əsomaā
se wɔnkɔka nkyere no se ɔpɛ se
ɔba bəhunu no.

3 Na əbaa se Amon yee sedee
wɔahyɛ no no, na ɔkɔc əhemaa
no hɔ, na əbisaa no dee ɔpɛ se
ɔyɛ ma no.

4 Na əsee no se: Me kunu
asomfoō no ama m'ahunu se
woye Onyankopɔn nkɔmhyenī
kronkron, na wowɔ tumi bi a
wode di dwuma akeseē beberee
wɔ ne din mu;

5 Eno nti, se sei na eteē deē a
mɛpɛ se wokɔhunu me kunu,
efiri se wɔde no ato ne mpa so
naanu ne anadwo mmieni ntam;
na ebinom se onnwuii, ena
ebinom nso se wawu na mpo
ɔbɔn, nti əwɔ se wɔde no kɔtɔ
nna mu; na mmom me dee, me
nko ara dee ɔmmɔn mma me.

6 Afei, yei ne deē na Amon
rehwehwɛ, efiri se ɔnim se
Onyankopɔn tumi na ahye əhene
Lamonaē so; ɔnim se ɔreyi
akyinnyee nkatanim sum no
afiri n'adwene mu, na hann a
əhyerɛn wɔ n'adwene mu no ye

Onyankopɔn animuonyam, a
eyɛ ne papaye hann a eyɛ
nnwanwa no—aane, saa hann
yi de ede a ete sei aba ne kra
mu, na ayi əbɔ kabii no afiri hɔ,
na nkwa a etehā daa hann no
asɔ wɔ ne kra mu, aane, ɔnim
se yei na ahye ne honamdua so,
na Onyankopɔn honhom no
hyɛe no ma—

7 Eno nti, deē əhemaa no re-
hwehwɛ afiri ne hɔ no ne adee a
ɔno nso rehwehwɛ, eno nti, ɔkɔc
se ɔrekɔhwɛ əhene no sèdee
əhemaa no rehwehwɛ no se ɔnyɛ
no; na əhunu əhene no, na
əhunu se ɔnwuii.

8 Na əsee əhemaa no se: ɔnwuii,
na wada wɔ Onyankopɔn mu,
na adeekye a əbesore bio; eno
nti mma monsie no.

9 Na Amon see no se: Wogye
yei di? Na əsee no se: Menni
adansee biara ka w'asem ne yen
asomfoō asem ho; nanso megye-
di se əbeye hɔ sèdee waka no.

10 Na Amon see no se: Nhyira
ne wo, enam wo gyedie mmoro-
soo nti; Mese wo se, ɔbaa, gyedie
keseē a ete sei yi bi nni Nifaefoō
nkurɔfɔɔ yi nyina ara mu biara.

11 Na əbaa se ɔwɛn ne kunu
mpa no, firi saa mmere no ara de
kɔsii adekyee no a Amon hyɛe
se əbesore no.

12 Na əbaa se ɔɔree, sèdee
Amon kaae no; na mmere a ɔɔ-
ree no, ɔtenee ne nsa wɔ ɔbaa no
so, na ɔkaa se: Nhyira nka Onyan-
kopɔn din, na nhyira ne wo.

13 Na se eyɛ ampa se wote ase
yi, hwɛ, mahunu me Dimafoō
no; na ɔbeba, na ɔbaa awo no,
na ɔbedi ama adasamma nyina
ara a wɔbegye ne din adi no.

Afei, mmere a ɔkaa saa nsem no wieee no, n'akoma pentenee wɔ ne mu, na ɔde eðe hwee fam bio; na ɔhemaa no nso hwee fam, a na Honhom no ahye wɔn so.

14 Afei Amon hunuu se Awurade Honhom nam ne mpaes a ɔðaa maa Lamanfo a wɔye ne nuanom no a enam wɔn nti suu kesees aba Nifaefo mu no, anaa se Onyankopɔn nkurofɔo nyina ara mu enam wɔn amumuyesem ne wɔn amamere nti, ɔbuu nkotodwe, na ɔhyee asees se ɔde ne kra nyina ara rebo mpaes na ɔðaa Onyankopɔn ase wɔ dee wɔayee ama ne nuanom no nti; na eðe hyee ɔno nso so ma; na yei maa wɔn mmienfa nyina ara hwee fam.

15 Afei, mmere a ɔhene no asomfo no hunuu se wɔahwe fam no, wɔn nso hyee asees su freee Onyankopɔn, efiri se na Awurade ho suro aba wɔn so, na wɔn na wɔgyinaae ɔhene no anim na wɔdii adansees wɔ tumi kesees a Amon wɔ no ho.

16 Na ɛbaa se wɔde wɔn ahooeden bɔɔ Awurade din ara kɔsii se wɔn nyina ara hwehwee ase maa ɔkaa Lamanni baa baako bi a na ne din de Abis, ɔno na wɔasakyera aba Awurade ho beye mfie bebree, enam n'agya yikyerɛ a na ɛda nso nti—

17 Na mmere a ɔsakyera baa Awurade ho no, wɔanka ankyerre obiara no, eno nti mmere a ɔhunu se Lamonaes asomfo no nyina ara ahwehwe ase na n'awuraa nso, a ɔne ɔhemaa no, ne ɔhene no, ne Amon butubutu ho kagyaa wɔ fam no, ɔhunu se ɔye Onyankopɔn tumi; na

se ɔrebɛfa yei so ama nkurofɔo no ahunu dee asi wɔ wɔn mu, ama se wɔbehunu wɔn anisoadee yi a ama wɔcagye Onyankopɔn tumi no adi ɛno nti ɔtutuu mmirika kɔɔ afifie mu, kɔkaa dee asi kyerees nku-řfɔo no.

18 Na wɔhyee asees se wɔreboa wɔn ano abɔ mu wɔ ɔhene no fie ho. Na nkurofokuo baa ho, na dee eyee wɔn nnwa koraa ne se wɔhunu se ɔhene no, ne ɔhemaa no, ne wɔn asomfo no deda ayeya kagyaa wɔ fam, na wɔn nyina ara deda ho sedee wɔawuwuo no; na wɔhunu Amon nso, na hwɛ na ɔye Nifaeni.

19 Na afei nkurofɔo no hyee asees nwiinwii wɔ wɔn mu; ebinom kaa se bɔne kesees bi na aba wɔn so, anaa se aba ɔhene no ne ne fiefɔo soɔ, efiri se wɔama Nifaefo abetena asaase no so.

20 Mmom ebinom nso kasa tiaa wɔn se: ɔhene no ara na watwe bɔne sei aba ne fie, efiri se ɔkumm n'asomfo no a wɔbɔɔ ne nnwan hwetee wɔ asubɔntene Sebus no ho no.

21 Na marima no a wɔgyinaae asubɔntene Sebus ho na wɔbɔɔ ɔhene no nnwan no hwetee no nso kasa tiaa wɔn, efiri se na wɔn bo afu Amon enam wɔn nuanom mu binom a ɔkumm wɔn wɔ asubɔntene Sebus ho no, mmere a na ɔrebo ɔhene no nnwan ho ban no.

22 Afei, wɔn mu baako a Amon de n'akofena kumm ne nua barima no, enam se ne bo afu Amon dodo nti no, ɔtwee n'akofena kɔɔ se ɔdereko-kum Amon; na mmere a ɔmaa

akofena no so se ɔde rekum no no, hwε, ɔhwhee fam wuii.

23 Afei yεhunu se obiara ntumi nkum Amon, efiri se Awurade aka akyere n'agya Mosaya se: Mεgyae no, na εbeye hε ama no sedee wo gyedie tee no—eno nti, Mosaya tuu no hyε Awurade nsa—

24 Na εbaa se mmere a nkurofokuo no hunuu se ɔbarima no a ɔtwee akofena se ɔde rekum Amon no atwa ahwe awu no, εhhuu kaa wɔn nyina ara, na wɔantumi antene wɔn nsa amfa anka no anaa se wɔn a wɔahwe-hwe fam no mu biara; na wɔhyεe aseε bio de ahodwiri bisabisaa wɔn ho se, saa tumi kesee yi firi hene, anaa se saa nneεma yi nyina ara kyere sen?

25 Na εbaa se wɔn mu dodoɔ no ara no kaa se Amon ne Honhom Kesee no, na nkaae no nso se Honhom Kesee no na εsoma no;

26 Na mmom ebinom nso kastaia wɔn nyina ara, se ɔyε aboa kesee huhuu bi na Nifaefoo asoma no se ɔmera meteetee wɔn.

27 Na wɔn mu bi nso se Honhom Kesee no na εsoma Amon se enam wɔn amumuysεsem nti wɔmera meha wɔn; na saa Honhom Kesee no na ɔhwεe Nifaefoo so mmere nyina ara, ɔno na mmere nyina ara no ɔgyee wɔn firii wɔn nsa mu; na wɔkaa se εye saa Honhom Kesee yi na ɔsεe wɔn nuanom Lamanfoo no mu bebree.

28 Na akasakasa hyεe aseε yεe den yie wɔ wɔn mu. Na mmere a wɔrekasakasa no, ɔsomfoo baa

no a ɔmaa nkurofokuo no boaa wɔn ano no baae, na mmere a ɔhunu akasakasa a εwo nkurofokuo no mu no, ne were hoo yie mpo maa ɔsunui.

29 Na εbaa se ɔkɔccɔchemaa no nsa, se εbia na watumi ama no so afiri fam; na ɔccɔne nsa mu ara pe na ɔde nne kesee teaa mu se: O Yesu a nhyira aka no, wɔagye me afiri asamando huhuu no mu! O Nyankopon a nhyira aka wo, hu nkurofoco yi mmɔbɔ!

30 Na mmere a ɔkaa sei no, edε hyεe no ma, ma ɔccɔne nsa mu, na ɔkaa nsem beebree a obi ntumi nte aseε; na mmere a ɔyεe sei no, ɔccɔchene Lamonaε nsa, na ɔhunu se wasore agyina ne nan so.

31 Na ntem pa ara no, ɔhunu akasakasa a εwo ne nkurofoco no mu, na ɔkɔce na ɔhyεe aseε se ɔreka wɔn anim, na wakyerekyere wɔn nsem a ɔte firii Amon ano no; na dodoɔ no ara a wɔtee ne nsem no gye dii, na wɔsakyeraae baa Awurade hε.

32 Mmom dodoɔ nso wɔ wɔn mu a wɔnmpε se wɔbetie ne nsem no; eno nti wɔkɔc wɔn kwan.

33 Na εbaa se mmere a Amon scree no, ɔno nso somm wɔn, na Lamonaε asomfoo no nyina ara nso yεe saa ara; na wɔn nyina ara kaa saa nsem kɔrɔ no ara se wɔanya nsesae wɔ wɔn akoma mu; na wɔnni ɔpe se wɔbeyε bɔne bio.

34 Na hwε, dodoɔ no ara kakyerεe nkurofoco no se wɔahunu abɔfoco na wɔne wɔn akasa; na wɔaka nneεma a εfa Nyankopon

ho ne ne teneneeε ho asem
akyere wɔn.

35 Na εbaa se dodoč ara na
εgyee wɔn nsem no diie; na
dodoč no ara a wɔgyee diie no,
wɔdoo wɔn asu; na wɔbeyee
nkuročoo a wɔye ateneneefoo,
na wɔtee asore wɔ wɔn mu.

36 Na sei na Awurade adwuma
hyee aseε wɔ Lamanfoo no mu;
sei na Awurade hyee aseε hwieε
ne Honhom guu wɔn so; na
yεhunu se watre n'abasa mu
ama nnipa biara a obesakyera na
wagye ne din adi.

TI 20

*Awurade soma Amon kɔ Midonae
se ɔnkɔyi ne nuanom a wɔwɔ afiase
no—Amon ne Lamonaε hyia
Lamonaε agya a ɔye hene wɔ asaase
no nyina ara so—Amon hye ɔhene
akɔkora no se ɔmma kwan mma
ɔnyi ne nuanom mfiri afiase. Beye
mfinhyia 90 ansa na wɔrebewo
Kristo.*

NA εbaa se mmere a wɔtee asore
no bi wɔ saa asaase no so no
ɔhene Lamonaε pεe se Amon
ne no kɔ Nifae asaase no so,
ama ɔde no akyere n'agya.

2 Na Awurade nne baa Amon
hɔ se: Enko Nifae asaase no so,
efiri se hwe, ɔhene no rehwehwε
wo kra ayi afiri hɔ; na mmom
kɔ Midonae asaase so; na hwe,
wo nua Aaron ne Muloki nso
ne Ama da afiase.

3 Afei εbaa se mmere a Amon
tee yei no, ɔka kyereε Lamonaε
se: Hwe, me nua ne anuanom gu
afiase wɔ Midonae, na merekɔ
na m'akɔyi wɔn.

4 Afei Lamonaε ka kyereε
Amon se: Menim se wobetumi
aye adeε nyina ara. Na mmom
hwe, me ne wo bεkɔ Midonae
asaase so; efiri se ɔhene a ɔwɔ
Midonae asaase so no a ne din
de Antiomno no, ye m'adamfo;
εno nti merebεkɔ Midonae
asaase no so na mede keterε
made akasa akyere ɔhene no a
ɔwɔ asaase no so no, na ɔbeyi
wo nuanom no afiri afiase. Afei
Lamonaε ka kyereε no se: Hwan
na ɔkakyereε wo se wo nuanom
gu afiase?

5 Na Amon see no se: Obiara
nka nkyereε me, gye se Onyan-
kopɔn nko ara; na ɔsee me
se—Kɔ na kɔyi wo nuanom no,
efiri se wɔda afiase wɔ Midonae
asaase so.

6 Afei mmere a Lamonaε tee
yei no ɔmaa n'asomfoo no yεε
n'apɔnko ne ne nteaseε nam
krado.

7 Na ɔka kyereε Amon se: Bra,
me ne wo bεkɔ Midonae asaase
so, na εhɔ na mεkoto asere ɔhene
no ama wɔayi wo nuanom afiri
afiase.

8 Na εbaa se mmere a Amon
ne Lamonaε retu kwan akɔ hɔ
no, wɔhyiaa Lamonaε agya no a
ɔye ɔhene wɔ asaase no so nyina
ara no.

9 Na hwe, Lamonaε agya see
no se: Aden nti na wo amma
aponotos no ase saa da kεseε
no, mmere a metoo pono maa
me mmammarima no, ne me
nkuročoo no?

10 Na ɔsan bisaa no se: εhene
na wone saa Nifaeni yi a ɔye
nkontompofoo asefoni yi mu
baako rekɔ?

11 Na əbaa se Lamonae kyereɛ no baabi a ɔrekɔ no yie, ɛfiri se na ɔsuro se ɔbefom no.

12 Na ɔsan nso kaa dee amma wantumi amfiri ɔno ara n'a-heman mu no nyina ara kyereɛ no, na ɛno nti amma wantumi ankɔ n'agya aponotoɔ no ase no kyereɛ no.

13 Na afei mmere a Lamonae bobɔɔ saa nneɛma yi nyina ara so kyereɛ no no, hwe, dee ɛyɛɛ no nnwa koraa ne se n'agya bo fuu no, na ɔkaa se: Lamonae, worekɔyi Nifaefoo yi a wɔyɛ nkontopofoɔ asefoo yi. Hwɛ, ɔyereɛ yen agyanom gyee wɔn ho nneɛma; na afei ne mma nso aba yɛn mu ama wɔde wɔn naadaa ne wɔn nkontoposem abedaadaa yɛn, ama wɔn nso wɔabeyere yɛn nso bio agye yɛn agyapadee.

14 Afei Lamonae agya hyɛɛ no se ɔmfa n'akofena nkum Amon. Na ɔsan nso hyɛɛ no se mma ɔnko Midonae asaase so, na mmom ɔne no nsankɔ Ismael asaase so.

15 Na mmom Lamonae see no se: merenkum Amon, ɛna me nsan m'akyiri nko Ismael asaase so, na mmom mɛkɔ Midonae asaase so akɔyi Amon nuu-nom afiri efiase, na menim se wɔyɛ nokwarefоɔ ne nokware Nyankopɔn no nkɔmhyefоɔ kronkron.

16 Afei mmere a n'agya tee saa nsem yi no, ne bo fuu no, na ɔtwee n'akofena se ɔde rebetwitwa no agu fam.

17 Na mmom Amon baa n'a-nim na ɔsee no se: Hwɛ, nkum wo babarima; ɛfiri se ɛye se

ɔbetsɔ kyɛn se wo bɛto, na hwɛ, wasakyera afiri ne bɔne ho; na mmom se wo tɔ saa mmere yi mu wɔ w'abufuo mu a, wo kra nnya nkwegyee.

18 Na bio nso, ɛhia se wogyaɛ dee wope se wo ye no; ɛfiri se se wokum wo babarima no a, ɔno a ɔyɛ nnipa a ɔnnifo no a ne mogya besu afiri fam afre Awurade ne Nyankopɔn, ama aweretɔ aba wo so; ɛfiri se ɔnni fɔ na anhwɛ a na w'ayera wo kra.

19 Afei mmere a Amon kaa saa nsem yi kyereɛ no no, ɔbuaa no se: Menim se semekum me babarima a, na maka mogya a edi bem agu; ɛfiri se wo na wohwehweɛ se wo besee no.

20 Na ɔtenee ne nsa se ɔrebekum Amon. Na mmom Amon gyinaa ne twedee no anim na ɔsan nso twaa ne nsa ama wantumi amfa anyɛ hwee bio.

21 Afei mmere a ɔhene no hunuu se Amon bɛtumi akum no no, ɔhyɛɛ asee se ɔrekoto asere Amon se ɔmfa ne nkwa nkyɛ no.

22 Mmom Amon pagyaa n'a-kofena, na ɔsee no se: Hwɛ, mettwitwa wo, gye se wo ma kwan se wɔnyi me nuanom no mfiri afiase.

23 Afei ɛnam se ɔhene no suro se ɔbehwere ne nkwa nti no, ɔkaa se: Se w'ankum me a biribiara a wobebisa me no meyɛ ama wo, de akɔsi m'ahennie fa mpo so.

24 Afei mmere a Amon hunuu se ne nsa aka dee ɔrehwehweɛ afiri ɔhene akɔkora no nkyɛn no, ɔsee no se: Se wo bema wɔayi me nuanom no afiri afiase, na wama

Lamonae nso ada ho adi adee wɔ n'aheman mu, na wobo mmfu no, na mmom wama no kwan ama waye dee ɔno ara nim se eye na ɔpe se ɔye a enneɛ merenkum wo; anye saa dee a, mebɔ wo ahwe fam.

25 Afei mmere a Amon kaa saa nsɛm yi no, ɔhene no ani hyee aseɛ gyee ɛnam ne nkwa nti.

26 Na mmere a ɔhunu se Amon mpe se ɔsee no no, na ɔsan hunuu ɔdɔ keseɛ nso a ɔwɔma ne babarima Lamonae no, ne ho dwirii no mmorosoɔ, na ɔsee no se: Enam se yei ara na wahwehwe, se meyi wo nuanom no, na mema me babarima Lamonae akɔ so adi n'adee wɔ n'aheman mu no, hwɛ, mema me babarima no afə n'aheman no fiti saa mmere yi de akɔsi afebɔɔ; na merenni ne so bio—

27 Na mema wɔayi wo nuanom no afiri afiase, na wone wo nuanom no betumi aba me nkyen wɔ m'aheman mu; efiri se mepɛ pa ara se mehunu wo. Na ɔhene no ho dwirii no yie wɔ nsɛm a ɔkaaɛ no ho, ne nsɛm nso a ne babarima Lamonae kaae no, eno nti na ɔpe se ɔsua nsɛm no.

28 Na ebaa se Amon ne Lamonae toaa wɔn akwantuo no so se wɔrekɔ Midonae asaase so. Na Lamonae nyaa ɔhene no a ɔwɔ asaase no so anim animuonyam; eno nti wɔyii Amon nuanom no firii afiase.

29 Na mmere a Amon hyiaa wɔn no ne werhooe yie, efiri se hwɛ na wɔda adagya na wɔn honam nso atwitwatwitwa ɛnam ntampehoma denden a na wɔde

akyekyere wɔn no nti. Na ɔkɔm ne nsukɔm nso ade wɔn, ne amanehunu ahodoo nyina ara bi nso; nanso ne nyina ara akyiri no wɔnyaa abotare wɔ wɔn amanehunu nyina ara mu.

30 Na sedee esiiɛ no, na eye wɔn nkrabea se wɔbekɔ akɔdi nkuruɔfɔ a wɔyɛ akomadenfɔɔ ne ekɔnseneɛfɔɔ keseɛ no nsa mu; eno nti wɔɔntie wɔn nsɛm no, na wɔyii wɔn firii mu, na wɔhwee wɔn, na wɔpamoo wɔn firii afifie mu ne meamea so kɔsii se wɔduruu Midonae asaase so; na ehɔ na wɔkyeree wɔn de wɔn kɔguu afiase, na wɔde ntampehoma denden kye-kyeree wɔn, na wɔmaa wɔdaa afiase nna bebree na Lamonae ne Amon kɔgyee wɔn.

Sei na Aaron, ne Muloki, ne wɔn nuanom kaa nsɛmpa no kyeree Lamanfɔɔ no.

Ne nyina ara wɔ ti 21 de kɔsi 26 mu.

TI 21

Aaron ka Kristo ne ne mpata no ho asem kyere Amalekaefoo—Wɔde Aaron ne ne nuanom to afiase wɔ Midonae—Wɔyii wɔn firii afiase akyire yi no wɔkyerekyere wɔ nihyiadan mu na wɔsakyera akra bebree—Lamonae de ɔsom ho fawohodie ma nkuruɔfɔ a wɔwɔ Ismael asaase so no. Beye mfinhyia 90–77 ansa na wɔrebewo Kristo.

AFEI mmere a Amon ne ne nuanom dii mpaepaemu wɔ Lamanfɔɔ asaase no hyeeso hɔ no, hwɛ Aaron sii mu se ɔreko

asaase a Lamanfoo frē hō Yerusalem no a wōde too asaase no a wōwoo wōn agyanom wō so no; na ēne Mormon hyeeso bō mu wō akyiri kakra.

2 Afei Lamanfoo ne Amalekaefoo ne nkurōfoo a wōwō Amulōn akyekyere kuropōn kēsē, a wōfrē no Yerusalem.

3 Afei Lamanfoo no ankasa ye nkurōfoo a wōn aso ye den ara yie dee, nanso na Amalekaefoo no ne Amulōnfoo no ye asodenfoo kyeñ wōn; ēno nti wōhyee Lamanfoo no nso se wōbeyē wōn akoma den ama wōanyini wō atirimūdensem ne wōn akyiwasem mu.

4 Na ēbaa se Aaron baa Yerusalem kuropōn no mu, na ɔdii kan se ɔreka nsēmpa no akyere Amalekaefoo no. Na ɔhyee aseē se ɔreka nsēmpa no akyere wōn wō wōn nhysiadan no mu, efiri se wōasisi nhysiadan sēdee Nehor kuo no nhyeheyee tee, efiri se na Amalekaefoo ne Amulōnfoo no mu dodoō no ara ka Nehor kuo no nhyeheyee ho.

5 Ēno nti, mmere a Aaron kōo nkurōfoo no nhysiadan baako mu se ɔrekōka nsēmpa no akyere wōn, na mmere a ɔgu so rekasa akyere wōn no, hwe Amalekaeni bi a ɔwō hō sōree na ɔhyee aseē se ɔne no represo, kaa se: edēen na wadi ho adansee yi? Wahanu ɔsoro bōfōo anaa? Adēn nti na yen dee abōfōo nnyi wōn ho adi nkyere yen yi? Hwe nti saa nkurōfoo yi nnye apapafōo te se wo nkurōfoo yi anaa?

6 Woreka nso se, gye se yesakyerae anye saa yebeyera. Eyee den na wo hunuu yen adwene

ne yen akoma mu nsusue? Eyee den na wohunu se ews se yesakyera? Eyee den na wohunu se yennye ateneneefoo? Hwe, yēassi kronkronbea, na yēka yen ho bō mu hyia mu som Onyankopōn. Yēgyedi se Onyankopōn begye nnipa nyina ara nkwa.

7 Afei Aaron see no se: Wo gyedi se Onyankopōn Ba no bēba abēdi ama adasamma wō wōn bōne ho anaa?

8 Na ɔbarima no see no se: Yennye nni se wonim adee a ete sei. Yennye saa nkawasea amameri yi nni. Yennye nni se wonim nneema a ɛbēba, ēna yennye nni nso se mo agyanom ne yen agyanom nso nim biribi a ɛfa nneema a wōkaa se ɛbēba no ho nsēm.

9 Afei Aaron hyee aseē se ɔrebuebue tweresem no ani so akyere wōn, wō nneema a ɛfa Kristo mmaee ho, ne dee ɛfa awufoō wusōree nso ho, na biri-biara nni hō a ɛbētumi adi ama adasamma gye se ēnam Kristo wuo, n'amanehunu, ne ne moyga mpata so.

10 Na ēbaa se mmere a ɔhyee aseē se ɔrekyerekyere saa nneema yi mu akyere wōn no, wōn bo fuu no; na wōhyee aseē se wōregoro ne ho; na wōantie nsēm a na ɔreka no.

11 Ēno nti, mmere a ɔhunuu se wōrentie ne nsēm no, ɔfirii wōn hyiadan no mu, na ɔbaa akuraa bi wōfrē hō Ani-Anti, na ɛhō na ɔhunuu se Muloki reka nsēmpa no akyere wōn; ne Ama ne ne nuanom nso. Na wōne dodoō no ara peree so wō asem no ho.

12 Na ēbaa se wōhunuu se

nkur̄fōo no bēyē wōn akoma den, eno nti wōfirii hō baa Midonae asaase so. Na ɔkaa nsēmpa no kyereē dodoō no ara, na kakraabi na egyptee nsēm a wōkyerekyereē wōn no diie.

13 Nanso, wōde Aaron ne ne nuanom no mu binom too efise, na wōn a wōkaae no dwane firii Midonae asaase so kō amantam a atwa hō ahya no.

14 Na wōn a wōde wōn too afiase no hunuu amane bebree, na Lamonae ne Amon bēgyee wōn, na wōmaa wōn aduane dii na wōfiraā wōn ntama.

15 Na wōsan kō bio se wōrekōka nsēmpa no, na saa na wōde yii wōn firii afiase sēdee edi kan no; na yei maa wōhunuu amane.

16 Na wōkō baabiara a Awurade Honhom no de wōn kōe, maa wōkōkaa Onyankopōn asem no wō Amalekaefō hyiadan biara mu, anaa se wō baabi a Lamanfō hyia mu biara a wōgye wōn no.

17 Na ēbaa se Awurade hyēe aseē hyiraa wōn ara maa wōmaa dodoō no ara behunuu nokware no ho nimdee; aane, wōmaa dodoō no ara gyaeē wōn bōne, ne wōn agyanom amammere a na ennyē nokware no mu.

18 Na ēbaa se Amon ne Lamonae sann wōn akyiri firii Midonae asaase so baa Ismael asaase so, dee eyē wōn ankasa agyapadee asaase no.

19 Na ḡhene Lamonae amma kwan se Amon nsom no, anaa se əbeyeē ne somfōo.

20 Mmom ɔmaa wōsisii nhya-dan wō Ismael asaase so; na ɔmaa ne nkur̄fōo, anaasē wōn

a ɔdi wōn so no boaboaā wōn ano hyiaa mu.

21 Na wōn nti ɔdii ahurisie, na ɔkyerēkyereē wōn nneēma bebree. Na ɔsan nso kakyereē wōn se wōyē nkur̄fōo a wōhyē n'ase na wōyē nkur̄fōo a wōde wōn fawohodie ama wōn, na wōyai wōn afiri n'agya a ɔyē ḡhene no nhye ase; efiri se n'agya ama no kwan se ɔni hene wō nkur̄fōo a wōwō Ismael asaase ne asaase a atwa ho ahya no nyina ara so.

22 Na ɔsan nso ka kyereē wōn se wōwō fawohodie se wōsosom Awurade wōn Nyankopōn wō wōn pe so, wō baabiara a wōwō, se eyē nsaase a əhyē ḡhene Lamonae ahennie ase mpo.

23 Na Amon kaa nsēmpa no kyereē ḡhene Lamonae nkur̄fōo no; na ēbaa se ɔkyerēkyereē wōn nneēma a əfa tenenee ho nyina ara. Na ɔtūn wōn fo anibereso da biara; na wōtiee n'asem, na wōpenee so se wōbedi Onyankopōn mmaransem so.

TI 22

Aaron kyere Lamonae agya dee əfa Abōdee ho, Adam ahweasee ne dima ho nhyehyēee a enam Kristo mu no ho asem—Ghene no ne ne fiefōo nyina ara nya adwene sakyerā—Wōkyere sedēe wosi kye asaase no mu ma Nifaefō ne Lamanfōo. Beye mfinhyia 90–77 ansa na wōrebewo Kristo.

AFEI, mmere a Amon gu so re-kyerēkyere Lamonae nkur̄fōo no mmere nyina ara no, yēbesan yen akyiri akōtoa Aaron ne ne

nuanom no ho nsem no so; na mmere a ɔfirii Midonae asaase so no, Honhom no de no kɔ Nifae asaase so, de no kɔ ɔhene no a ɔhwɛ asaase a ewɔ hɔ nyina ara so no fie gye Ismael asaase no, na ɔne Lamonae agya.

2 Na ebaa se ɔne ne nuanom kɔ ɔhene no nkyɛn wɔ n'ahemfie hɔ, na ɔbɔ ne mu ase wɔ ɔhene no anim na ɔsee no se: Hwɛ, O ɔhene, yeye Amon nuanom no a woyii yɛn firii afiase no.

3 Na afei O ɔhene, se wo de yen nkwa kye yɛn a yɛbɛyɛ wo asomfoɔ. Na ɔhene no see wɔn se: Monsore na mede mo nkwa bekyc mo, na meremma kwan se monye me somfoɔ; mmom mehwɛ se mo beye m'apedeɛ ama me; efiri se mo nua barima Amon ayamuyɛ ne ne nsem ake-see no ama m'adwene aha me, na mepe se mehunu dee nti a ɔne mo amfiri Midonae amma ha.

4 Na Aaron see ɔhene no se: Hwɛ, Awurade Honhom no afre no wɔ baabi foforɔ, ɔkɔ Ismael asaase so rekɔkyerɛkyerɛ Lamonae nkurɔfɔɔ no.

5 Afei ɔhene no see wɔn se: Edeen ne saa Awurade Honhom yi a moaka ho asem yi? Monhwɛ, yei ne adee a eha me no.

6 Na edeen nso ne asem a Amon aka yi—Se wo besakyera w'adwene a, wobonya nkwayeɛ, na se wansakyeraɛ w'adwene a wɔbetwa wo atwene eda a edi akyire no.

7 Na Aaron buaa no see no se: Wogyedi se Onyankopɔn wɔ hɔ anaa? Na ɔhene no kaa se Amalekaefoɔ no ka se Onyankopɔn wɔ hɔ, na mama wɔn kwan se

wɔnsisi kronkronbea, ama wɔa-boa wɔn ano ahyia mu asom no. Na afei woreka se Onyankopɔn wɔ hɔ a, hwɛ megye adi.

8 Na afei mmere a Aaron tee saa asem yi no, n'akoma hyeɛ aseɛ se ɛredi de na ɔkaa se: Hwɛ; mesi so dua se mmere a wote ase yi dee, O ɔhene, Onyankopɔn wɔ hɔ.

9 Na ɔhene no kaa se: Onyankopɔn ne saa Honhom Keseɛ no a ɔde yɛ agyanom firii Jerusalem asaase so baae no anaa?

10 Na Aaron see no se: Aane, ɔne saa Honhom Keseɛ no, na ɔna na ɔbɔ nneɛma a ewɔɔsoro ne asaase so nyina ara. Wogye yei di anaa?

11 Na ɔkaa se: Aane, megye di se Honhom Keseɛ no na ɔbɔ nneɛma nyina ara, na mepe se woka saa nneɛma yi ho nsem kyere me, na ama magye wo nsem adi.

12 Na ebaa se mmere a Aaron hunuu se ɔhene no begye ne nsem adi no, ɔhyeɛ aseɛ kenkann tweresem no kyereɛ ɔhene no fiti mmere a wɔbɔ Adam—sedeɛ Onyankopɔn bɔɔ nnipa tese ne seso, na Onyankopɔn maa no mmara-nsem, na ɛnam mmaratoɔ nti adasamma hwee ase.

13 Na Aaron kyerekyereɛ no tweresem no mu fiti mmere a wɔbɔ Adam, na ɔkyerekyereɛ no adasamma ahweaseɛ, ne wɔn honam tebea mu ne dima ho nhyehyeɛ no nso mu, dee wɔsiesiee too ho fiti wiase ahyeasse wɔ Kristo mu, ama obiara a ɔbegye ne din adi.

14 Na ɛnam se adasamma

ahwe ase nti, ɔno ara ntumi nnye biribiaro ɛsɔ ani mma ɔno ara ankasa ne ho; mmom Kristo amanehunu ne ne wuo no ye mpata ma wɔn bɔne, enam gye-die ne nsakyerae, ne dee ekeka ho biara mu; na ɔpubu owuo mpokyere mu, na wumena nnya nkonomdie biara, na ama ani-muonyam mu anidasoo amene owuo ano borɔ; na Aaron kyerɛkyere saa nneema yi nyina ara mu kyereɛ ɔhene no.

15 Na ɛbaa se Aaron kyerɛkyere saa nneema yi mu kyereɛ no wieee no, ɔhene no kaa se: ɛdeen na menyɛ a menya saa nkwa a enniawiee yi a waka ho asem yi? Aane, ɛdeen na meye ama Onyankopɔn awo me, na watutu saa atirimudən honhom a agye nhini wɔ me bo so yi, na manya ne honhom, ama ɛde ahye me ma, ama wantwa me antwenee wɔ ɛda a ɛdi akyire no mu? Hwɛ, ɔse, megyae m'ahodee nyina ara mu, aane, mede m'ahennie bɛto hɔ, ama manya saa ɛde kesee yi.

16 Mmom Aaron see no se: Se wopɛ saa adee yi a, na se wobɛbɔ wo mu ase wɔ Onyankopɔn anim a, aane, se wo besakyera afiri wo bɔne nyina ara ho, na wabɔ wo mu ase wɔ Nyankopɔn anim, na wabɔ ne din wɔ gyedie mu, na wagye adi se wo nsa bɛka a, enneɛ wo nsa bɛka anidasoo no a worehwehwɛ no.

17 Na ɛbaa se mmere a Aaron kaa saa nsem yi no, ɔhene no bɔɔ ne mu ase wɔ Awurade anim, wɔ ne nkotodwe anim; aane, ɔdaa fam mpo, na ɔsuui dendennden kaa se:

18 O Onyankopɔn, Aaron aka akyere me se Onyankopɔn bi wɔ hɔ; na se Onyankopɔn bi wɔ hɔ dee a, na se wo ne Nyankopɔn no a, yi wo ho adi kyere me, enneɛ na mepo me bɔne nyina ara ama mahunu wo, ama wanyane me afiri owuo mu, na wagye me nkwa nna a ɛdi akyire no. Na afei mmere a ɔhene no kaa saa nsem yi no, ɔhwee hɔ sdede wawuo no.

19 Na ɛbaa se n'asomfoɔ no tuu mmirika kɔkaa dee ato ɔhene no nyina ara kyereɛ ɔhemaa no. Na ɔbaa ɔhene no hɔ; na mmere a ɔhunu no se ɔda hɔ sdede wawuo no, na Aaron nso ne ɔnuanom gyina hɔ sdede wɔn na wɔayɛ ama wahwe ase no, ne bo fuu wɔn, na ɔhyee n'asomfoɔ anaa se ɔhene n'asomfoɔ no se wɔmfa wɔn nkɔ kum wɔn.

20 Afei na asomfoɔ no ahunu dee ɛmaa ɔhene no hwee ase no, eno nti wɔcampe se wɔde wɔn nsa bɛka Aaron ne ne nuanom no; na wɔsree ɔhemaa no se: ɛdeen nti na wɔahye yɛn se yɛn nkum saa mmarima yi, na hwɛ wɔn mu baako mpo ne branee nkyen yɛn nyina ara? Eno nti yebetɔtɔ wɔ wɔn anim.

21 Afei mmere a ɔhemaa no hunuu se asomfoɔ no suro no, shuu kesee hyee aseee kaa ɔno nso, anye a mmusuo bi aba ne so. Na ɔhyee n'asomfoɔ no se wɔnkɔ nkɔfre nkurɔfɔɔ mmra ama wɔatumi akum Aaron ne ɔnuanom.

22 Afei mmere a Aaron hunuu se ɔhemaa no awe ataa so no, na ɔno nso nim nkurɔfɔɔ no akoma den no, ɔsurooe se anhwe

a nkurɔfokuo no beboa wɔn ano aba, ama apereaperee ne basabasayɛ aba wɔn mu; eno nti ɔtenee ne nsa wɔ ɔhene no so maa no so firii fam hɔ, na ɔsee no se: Sɔre. Na ɔgyinae ne nan so, na ɔnyaa ahoođen.

23 Afei ɔyee saa adee yi wɔ ɔhemaa no ne asomfoɔ no mu bebree anim. Na mmere a wɔ-hunuu saa no, wɔn ho dwirii wɔn yie, na ɛhuu hyee aseɛ kaa wɔn. Na ɔhene no sɔre gyinaa hɔ, na ɔhyee aseɛ kasa kyereɛ wɔn. Na ɔkasa kyereɛ wɔn ara maa ne fiefoo nyina ara sakyera baa Awurade hɔ.

24 Afei na nkurɔfokuo aboa wɔn ano wɔ hɔ enam ɔhemaa no mmara no nti, na wɔhyee aseɛ nwiinwii kesee ara yie wɔ wɔn mu enam Aaron ne ne nuanom nti.

25 Na mmom ɔhene no sɔre gyinaa wɔn mu na ɔkyerɛkyereɛ wɔn. Na wɔnyaa abodwoe maa Aaron ne wɔn a wɔka neho no ho.

26 Na ɛbaa se mmere a ɔhene no hunuu se nkurɔfoco no bo adwoɔ no, ɔsee Aaron ne ne nuanom no se wɔn mmra mmegyina nkurɔfokuo no mfimfini na wɔnka nsem no nkyere wɔn.

27 Na ɛbaa se ɔhene no soma maa wɔbɔɔ dawuro wɔ asaase no so nyina ara, wɔne nkurɔfoco a wɔwɔ n'asaase no so nyina ara a atwa wɔn ho ahyia nyina ara mu, apuee ne atjee afa mu dee ekye Sarahemla asaase mu a eye esere teaa a etre fiti esere no apuee mpo de rekɔ epo no atjee afa mu, ne mpoano hyeeso hɔ, ne esere a eda Sarahemla asaase

no atifii afa mu de fa Mantae hyee so wɔ asubɔntene Sidon tiri, fiti apuee tene kɔ atjee—na sei na ɔde kyee Lamanfoɔ ne Nifaefoo mu mmienu.

28 Afei Lamanfoɔ no mu dodoɔ no a wɔye anihafoo no tenaa esere no so, na wɔte ntomadan mu; na wɔabɔ apete wɔ esere no atjee hɔ, wɔ Nifae asaase so; aane, ne Sarahemla asaase no atjee hɔ nso, wɔ mpoano hyeeso hɔ, ne Nifae asaase no atjee afa mu hɔ, wɔ baabi a ahyeasee no na eye wɔn agyanom agyapadee asaase a edi kan no, na yei ne ɔhyee a eda mpoano hɔ.

29 Na Lamanfoɔ dodoɔ no ara nso wɔ mpoano apuee afa mu hɔ, baabi a Nifaefoo pamoo wɔn no. Na yei na emaa ɛkaa kakra ara bi na anka Lamanfoɔ no atwa Nifaefoo no ho ahyia; nanso Nifaefoo no afa nsaase a ɛwɔ atifi afa mu hɔ a atwa esere no ho ahyia nyina ara, wɔ asubɔntene Sidom atifi afa mu, fiti apuee de kɔpem atjee, de twa esere no afa mu hɔ ahyia, fiti atifi, mpo debesi asaase a wɔfre hɔ Dodoɔ no so.

30 Na eda asaase a wɔfre no Amanfo no hyee so, eda atifi afa mu yie ara maa mpo ɛba asaase a anka nnipa bebree wɔ so na wɔasee wɔn no a yeaka wɔn nnompe ho asem dada no, dee nkurɔfoco a wɔfiri Sarahemla kɔpuee hɔ no, baabi a wɔdii kan soee no.

31 Na wɔfiri hɔ baa esere no anaafoo afa mu hɔ. Eno na emaa wɔfrii asaase a eda atifi afa mu hɔ no Amanfo no, na asaase a eda anaafoo hɔ no wɔfrii no

Dodoɔ, na eḥo ye esere a ewura mu mmoa akeseɛ a wɔye keka-keka ahodoɔ nyina ara wɔ, wɔn mu bi firi asaase a ede rekɔ atifi afa mu hɔ bəhwehwɛ aduane.

32 Na afei Nifaeni de da koro ne efa pe na etu kwan fiti Dodoɔ hɔ akɔ Amanfo so hɔ, fiti apueɛ de kɔ ɛpo a ewɔ atɔeɛ hɔ; na aka kakra ara bi ama nsuo atwa Nifaefoo asaase ne Sarahemla asaase so ahyia, eḥo na asaase ketewa bi da asaase a ewɔ atifi ne asaase a ewɔ anaafoo nta mu.

33 Na ebaa se Nifaefoo no kontenaa Dodoɔ asaase no so, mpo fiti apue de kɔsi ɛpo no atɔeɛ afa mu, na sei na Nifaefoo no firi wɔn nyansa mu, ne wɔn awenfoo ne wɔn asraafoo mu, sii Lamanfoɔ no kwan wɔ anaafoo afa mu hɔ ama yei amma wɔn nsa anka asaase a eda atifi afa mu ama wɔantre ankɔ atifi afa mu hɔ.

34 Eno nti Lamanfoɔ no nsa ntumi nka asaase biara bio gye se Nifae asaase no so, ne esere a atwa ho ahyia no. Afei yei ne Nifaefoo nyansa, efiri se na Lamanfoɔ no ye wɔn atamfo, wɔrenhwɛ mma wɔn nnhunu amane wɔ kwan biara so, na afei nso ama wɔn anya ḡman a wɔbedwane akɔ so, sèdɛe wɔpɛ.

35 Na afei me, maka sei awie no, mesane akɔ Amon ne Aaron, Omna ne Himnae, ne wɔn nuanom asem patre no ho nsem so bio.

Lamanfoɔ a wɔcɔ nsaase ne nkuropon nson mu sakyera—Wɔfre wɔn ho Anti-Nifae-Lihaefoɔ na wɔyi wɔn firi nomee no mu—Amalekaefoo ne Amulɔnfoɔ po nokware no. Beye mfinhyaia 90–77 ansa na wɔrebewo Kristo.

Hwɛ, afei ebaa se Lamanfoɔ hene no maa wɔbɔdɔ dawuro wɔ ne nkurofɔ nyina ara mu, se emma wɔmfa wɔn nsa nka Amon, anaa Aaron, anaa Omna, anaa Himnae, anaa wɔn nuanom no a wɔbekɔ akɔka Onyankopɔn asem no wɔ baabiara a wɔbekɔ biara, wɔ asaase no afa mu baabiara.

2 Aane, ɔhyɛe mmara maa wɔn, se mma wɔmfa wɔn nsa nka wɔn nnkyekyere wɔn, anaa mma wɔmfa wɔn ngu afiase; anaa wɔnto ntasuo ngu wɔn so, anaa wɔmмо wɔn, anaa wɔmpamo wɔn mfiri wɔn nhyyidan mu, anaa wɔntwa wɔn mpiren; na wɔnsi wɔn aboɔ nso, na mmom wɔmma wɔn kwan ma wɔmera wɔn afifie, ne wɔn təmpol no nso mu, ne wɔn kronkronbea mu.

3 Na yei bema wɔatumi akɔ baabiara a wɔpɛ akɔka asem no, efiri se ɔhene no asakyera aba Awurade hɔ, ne ne fiefoɔ nyina ara; eno nti ḡmaa wɔbɔdɔ dawuro wɔ ne nkurofɔ no mu wɔ asaase no so nyina ara, ama biribiara ansi Nyankopɔn asem no kwan, na mmom akɔ asaase no so nyina ara, ama ne nkurofɔ no atumi ahunu dee efa wɔn agyanom atirimuoden amammerɛ no, na ama wɔn ahunu se wɔn nyina ara ye anuanom, na ensɛ

se wɔdi awu anaa wɔfom adee anaa wɔbɔ korɔnoo, anaa wɔbɔ adwamman, anaa wɔye atirimudensem biara.

4 Na afei ebaa se mmere a ɔhene no maa wɔbɔ saa dawuro no, Aaron ne ne nuanom asempatrefoo no firii kuropɔn koro so kɔ kuropɔn koro so, firii asɔrefie koro mu kɔ koro mu, tetee nsore, na wɔsii asɔfɔ ne akyerekyerefoo wɔ Lamanfoo no mu wɔ asaase no so nyina ara, se wɔnka nyamesem na wɔnkyerekyere Onyankopɔn asem no wɔ wɔn mu; na sei na wɔhyee asee se wɔredi nkonim.

5 Na wɔtwee mpempem maa wɔbɛhunu Awurade ho nimdee, aane, wɔmaa mpempem begyee Nifaefoo amammere no diiɛ, na wɔkyerekyere wɔn tweretohɔsem ne mkɔmhye a wɔde gyaa wɔn firi tete de besi saa mmere no mu.

6 Na se eyɛ nokware se Awurade te ase yi saa ara nso na eyɛ nokware se dodoɔ no ara a wɔgyee diiɛ no, anaa se dodoɔ ara a wɔnam Amon ne ne nuanom asempatrefoo no nsɛmpa a wɔreka no so nyaa nokware no ho nimdee, sedee yikyerɛ honhom ne nkɔmhye, ne Onyankopɔn tumi a ɛreyɛ nkɔnyaa wɔ wɔn mu tee no—aane, Mese mo se, se Awurade te ase yi, Lamanfoo dodoɔ ara a wɔgyee wɔn nsɛm no diiɛ no na wɔsakyeraae baa Awurade hɔ na wanyae ara da.

7 Na wɔbeyee ateneneefoo; na wɔde wɔn akodee a wɔde tee atua no guu fam, se wɔrenkontia Onyankopɔn anaa wɔn nuanom no mu biara bio.

8 Afei yeinom ne wɔn a wɔsakyeraae baa Awurade hɔ.

9 Lamanfoo nkurcfo no a na wɔwɔ Ismael asaase so no;

10 Na afei nso Lamanfoo nkucrcfa na wɔwɔ Midonae asaase so no;

11 Na afei nso Lamanfoo nkucrcfa na wɔwɔ Nifae kuropɔn no mu no;

12 Na afei nso Lamanfoo nkucrcfa na wɔwɔ Silom asaase so, ne wɔn a na wɔwɔ Semlon asaase so, ne Lemuel, kuropɔn no mu, ne Simnilom kuropɔn no mu.

13 Na yeinom ne Lamanfoo no a wɔsakyeraae na wɔbaa Awurade hɔ no ne wɔn nkuropon din; na yeinom ne wɔn a wɔde wɔn akodee a wɔde tee atua guu fam, aane, wɔn akodee a wɔde kɔ ako; na wɔn nyina ara yɛ Lamanfoo.

14 Na Amalekaefoo no ansakyera, gye se nnipa baako pe; ena Amulɔnfoo no mu biara nso ansakyerae; na mmom wɔyee wɔn akoma den, na Lamanfoo no nso a wɔte asaase no baabi a wɔte no nso pirimm wɔn akoma, aane, ne wɔn nkuraase nyina ara ne wɔn nkuropon nyina ara mu.

15 Eno nti yeabobo Lamanfoo nkuropon a wɔsakyeraae na wɔbɛhunu nokware nimdee no, na wɔasesaae no nyina ara din.

16 Na afei ebaa se ɔhene no ne wɔn a wɔasesa no pɛe se wɔnya din, ama nsonsonoɛ aba wɔne wɔn nuanom ntam; eno nti ɔhene no ne Aaron ne wɔn asɔfɔ no mu dodoɔ no kaa wɔn tiri bɔɔ mu dwendwenee ɛdin a wɔmfa nto wɔn so, ama wɔabeyɛ soronko.

17 Na εbaa se wɔfrees wɔn din Anti-Nifae-Lihae; na saa din yi na wɔde freee wɔn na wɔamfre wɔn Lamanfo no bio.

18 Na wɔhyee asees se wɔreye nkurufo a wɔpε adwumaden, aane, na wɔne Nifaefoo no be nyaa ayɔnkofa; eno nti, wɔne wɔn dii nkutaho, na Onyankopon nomee no anni wɔn akyiri bio.

TI 24

Lamanfo no ba Onyankopon nkurufo so—Anti-Nifae-Lihae; no di de wɔ Kristo mu na abɔfɔ besera wɔn. Wɔpe se wɔwu kyen se wɔbeko agye wɔn ho—Lamanfo no mu bebree sesaae. Beye mfinhyia 90–77 ansa na wɔrebewo Kristo.

Na εbaa se Amalekaefoo ne Amulənfoo ne Lamanfo a na wɔwɔ Amulɔn asaase so, ne Helam asaase so nso no, ne wɔn a na wɔwɔ Yerusalem asaase so no, na ne tiatwa mu ne se, nsaase a atwa ho ahylia no nyina ara a wɔnyaa nsesae no na wɔamfa Anti-Nifae-Lihae din anto wɔn so no, Amalekaefoo ne Amulənfoo kanyan wɔn maa wɔn bo fuu wɔn nuanom.

2 Na etan a wɔtan wɔn no yee kεsεe mmorosoo, mpo maa wɔhyee asees tee wɔn hene no so atua, maa wɔampε se ɔbedi wɔn so hene, eno nti, wɔfaa wɔn akodee kɔ Anti-Nifae-Lihae nkurufo no so.

3 Afei ɔhene no de ahennie no maa ne babarima, na ɔfree no Anti-Nifae-Lihae.

4 Na ɔhene no wuii wɔ saa afe no a Lamanfo no hyee asees se

wɔreboaboa wɔn ho ne Onyankopon nkurufo abεko no mu.

5 Afei mmere a Amon ne ne nuanom ne wɔn a wɔne wɔn baae no hunuu se Lamanfo no reboaboa wɔn ho de akɔsee wɔn nuanom no, wɔbaa Midian asaase so na Amon hyiaa ne nuanom nyina ara; na wɔfiri hɔ no, wɔbaa Ismael asaase so se wɔne Lamonae ne ne nua bari ma Anti-Nifae-Lihae nso rebεtu agyina na wɔadwendwene adees a wɔbeyε de abɔ wɔn ho ban wɔ Lamanfo no ho.

6 Na na ɔkra baako mpo nni nkurufo a na wɔasesa aba Awurade hɔ no mu nyina ara mu no ampe se ɔbeεa akodee na ɔne ne nuanom akɔko; daabi, wɔampε mpo se wɔbeyε ahoboa biara de akɔko; aane, na wɔn hene nso hyee wɔn se mma wɔnnuyε.

7 Na, yei ne nsem a ɔka kyereε ne nkurufo no a efa asem yi ho: Meda me Nyankopon ase, me nkurufo adɔfɔ, se yen Nyankopon kokoroko nam n'adɔyε so asoma yen nuanom Nifaefoo yi ama wɔaba yen nkyen se wɔmmεka nsempa no nkyere yen ama yeahunu yen agyanom atirimuɔden amammere no.

8 Na hwe, meda me Nyankopon kokoroko no ase se wama yen ne honhom no kakra ama ayε yen akoma mmerε, ama yene yen nuanom Nifaefoo yi ahye asees redi nkutaho.

9 Na hwe, me nso meda me Nyankopon ase se wabue saa nkutahodie kwan yi ato hɔ na yeahunu yen bɔne ne awudie bebree a yeadi.

10 Na meda me Nyankopon ase bio, aane, me Nyankopon kokoroko no, se wama yeasakyera wo saa nneema yi ho, na ebio nso se ode yen bɔne bebree yi ne awudie a yeady akye yen, na ɔnam ne Ba no ahotee so ayi yen afɔdie afiri yen akoma mu.

11 Na afei monhwε, me nuanom, akɔye sdede yebetumi aye nyina ara ne se (efiri se na yen na adasamma mu no, yeayera paa) yebesakyera wo yen bɔne nyina ara ho ne awudie bebree a yeady ho, na yeama Onyankopon ayi afiri yen akoma mu, efiri se yei ara na yebetumi aye de asakyera yie wo Onyankopon anim ama no ayi yen ho nkekaawa afiri ho—

12 Afei me nuanom adɔfɔ pa, enam se Onyankopon ayi yen nkekaawa afiri ho yi, na yen akofena ho ate yi, ennee momma yemfa yen nuanom mogya nkeka yen akofena ho bio.

13 Hwε mese mo se, Daabi, moma yemfa yen akofena nsie amma yen nuanom mogya ankeka so; efiri se ebia na se yema nkekaawa ba yen akofena no so bio a, erentumi nhohoro mma echo nte bio wo yen Nyankopon kokoroko no Ba no mogya a ɔbehwie agu de aye mpata ama yen bɔne no.

14 Na Onyankopon kokoroko no ahunu yen mmɔbɔ, na wama yeahunu saa nneema yi ama yeanyera; aane, na wama yeahunu saa nneema yi dada, efiri se oɔdɔ yen akra nso sdede ode dɔ yen mma no; eno nti, ɔnam n'ahummɔborɔ so ama n'abɔfɔ abesera yen, ama yeahunu

nkwagyeε ho nhyeheyεε no na daakye nso yen abusuasantene ahunu.

15 O, yen Nyankopon ye mmɔborɔhunufo! Na afei monhwε, enam se yebereε yie ansaa na yereumi ayi yen nkekaawa afiri yen ho no, na yen akofena so ate yi, momma yemfa nsie ama echo akɔ so ate ama adi adanseε akyere yen Nyankopon wo eda a edi akyire no mu, anaase wo eda a wɔde yen beba abegyina n'anim ama wabu yen aten no, se yeamfa yen nuanom mogya ankeka yen akofena so fiti mmere a ode n'asem no maa yen ma enam so tee yen ho no.

16 Na afei, me nuanom, se yen nuanom no rehwehwe se wɔbɛsee yen a, monhwε, yede yen akofena besie, aane, yebesie no wo efam fee, ama echo adaso ate, ama adi adanseε se yeamfa anye hwee da, wo eda a edi akyire no mu, na se yen nuanom see yen a, monhwε yebekɔ yen Nyankopon nkyen na ɔbegye yen nkwa.

17 Na afei ebaa se mmere a ɔhene no kaa nsem yi wieee no, na nkurofɔ no nyina ara boaa woano no, wɔfaa wo akofena, ne wo akodee a wɔde kaa nnipa mogya guie no nyina ara, na wɔsieve no fam fee.

18 Na wɔyεε yei, efiri se, wo adwene mu no na eye adansiedie ma Onyankopon, ne nnipa nso se wɔremfa akodee nka nnipa mogya nngu bio da; na wɔyεε yei, de yee awarehyem ne apam kyereε Onyankopon, se mmom se wɔbɛka wo yonko mogya agu dee a, enee wɔbegyae wo

ankasa wɔn nkwa mu; na sɛ wɔbəgye afiri ɔnua bi nsam dee a, εneε anka wɔn ankasa de bema no; na sɛ wɔbəssee wɔn nna wɔ aniha mu dee, wɔde wɔn nsa bεyε adwuma mmorosoo.

19 Na yei ma yεhunu sε, mmere a Lamanfɔɔ no gye diie no na wɔhunuu nokware no, wɔgyinaa pintinn na wɔpεes sε wɔbεhunu amaneε de akɔ owuo mu mpo sene sε wɔbεyε bɔne; na yεhunuu sε wɔsieve wɔn asomdwoee akodee anaa se wɔsieve wɔn akodee, anaa se wɔsieve wɔn akodee de hwehwe asomdwoee.

20 Na εbaa sε wɔn nuanom, Lamanfɔɔ no boaboa wɔn ho se wɔrekɔko, na wɔbaa Nifae asaase so se wɔrebeseε ɔhene no, na wɔde foforɔ asi n'anan mu, na wɔassee Anti-Nifae-Lihae nkurofɔɔ no nso afiri asaase no so.

21 Afei mmere a nkurofɔɔ no hunuu sε wɔreba wɔn so no, wɔkɔɔ se wɔrekɔhyia wɔn kwan, na wɔdaa fam wɔ wɔn anim, na wɔhyεε asee se wɔreba Awurade din; na sei na na wɔdeda fam hɔ na Lamanfɔɔ no baaε na wɔbeto hyεε wɔn so, na wɔhyεε asee se wɔde wɔn akofena rekumkum wɔn.

22 Na sε wɔne wɔn ampere so no nti no, wɔkumm wɔn mu apem ne enum; na yεnim se wahyira wɔn, εfiri se wɔne wɔn Nyankopɔn akɔtena.

23 Afei mmere a Lamanfɔɔ no hunuu sε wɔn nuanom no nne mfiri wɔn akofena ano anaa se wɔn nnane wɔn ho nkɔ wɔn nsa nifa anaase wɔn benkum so, na mmom wɔda fam hɔ kɔsii se wɔbεyera, na mmere a wɔreyera

wɔ akofena ano no mpo na wɔreyi Nyankopɔn ayε—

24 Afei mmere a Lamanfɔɔ no hunuu saa no wɔgyaee se wɔrekumkum wɔn; na wɔn dodoɔ no ara na awerehɔɔ hyεε wɔn akoma mu ma wɔ wɔn nuanom a wɔtɔa wɔ akofena ano no, na wɔnyaa adwene sakyera wɔ nneεma a wɔayε no ho.

25 Na εbaa sε wɔtɔo wɔn akodee no guui, na wɔampɛ se wɔbεfa bio, εfiri se na awerehɔɔ aka wɔn wɔ awudie a wɔadi no ho; na wɔdaa fam mpo te sεdeε wɔn nuanom no ayε no hwεε se wɔn a wɔamema wɔn nsa so de rekumkum wɔn no bεnya ahummɔborɔ anaa.

26 Na εbaa sε nkurofɔɔ a wɔbεkaa Nyankopɔn nkurofɔɔ ho no dɔɔsɔ kyεn wɔn a wɔakum wɔn no; na wɔn a wɔakum wɔn no yε ateneneefɔɔ, eno nti akyinnyεε biara nni ho, yεnim se wɔagye wɔn nkwa.

27 Na atirimudenni biara nni wɔn a wɔkum wɔn no mu; mmom nnipa a wɔboro apem na wɔnyaa nokware no ho nimdee; yei ma yεhunu sε Awurade nam akwan bebree so ma ne nkurofɔɔ nya nkwyagyeε.

28 Afei Lamanfɔɔ a wɔkumm wɔn nuanom no mu dodoɔ no ara yε Amalekaefɔɔ ne Amulɔnfɔɔ, na wɔn mu dodoɔ no ara na dɔm Nehor kuo no.

29 Afei wɔn a wɔbεkaa Awurade nkurofɔɔ no ho no mu biara nni hɔ a na ɔyε Amalekaefɔɔ anaa Amulɔnfɔɔ, anaa wɔka Nehɔ kuo no ho, mmom wɔn a wɔyε Laman ne Lemuel asefɔɔ.

30 Na yei ma yεhunu no pefee

se nkurcfoč a Onyankopon Honhom ama wɔn adwene mu abue pɛn, na wɔanya nimdee kesee wɔ nneema a efa tenenee ho no, se wɔhwe ase wɔ bɔne ne mmaratoč mu a; wɔn akoma ye den mmorosooč, na wɔn tebea besee kyɛn se anka wɔnnim saa nneema yi da koraa.

TI 25

Lamanfoč atirimucdensem tre—Noa asefoč asafoč no yera sedee Abinadae hye ho nkɔm no—Lamanfoč bebree sakyera na wɔkɔka Anti-Nifae-Lihae nkurcfoč no ho—Wɔgye Kristo di na wɔdi Mose mmara so. Beye mfinhyia 90-77 ansa na wɔrebewo Kristo.

Na hwɛ afei ebaa se saa Lamanfoč no bo fuu mmorosooč efiri se wɔakumkum wɔn nuanom; eno nti wɔkaa ntam se wɔbeyɛ Nifaefoč no bi ahye anan mu; na wɔankum Anti-Nifae-Lihae nkurcfoč no wɔ saa mmere no mu bio.

2 Mmom wɔfaa wɔn asraafoc na wɔkɔc Sarahemla asaase no ahyeeso, na wɔkɔc nkurcfoč a wɔwɔ Amonaeha asaase so no so na wɔssee wɔn.

3 Na eno akyiri no, wɔne Nifaefoč no kɔc ako bebree, na eno mu na wɔpamoo wɔn na wɔkumm wɔn.

4 Na ereye akɔyɛ se Lamanfoč no a wɔkum wɔn no mu dodoč no ara ye Amulɔn ne ne nuanom asefoč, a wɔyɛ Noa asefoč, na wɔwɔwunui wɔ Nifaefoč nsa ano.

5 Na nkaeč no dwane kɔc esere no apuee fam, wɔn na wɔnyaa

tumi ne akwanya wɔ Lamanfoč no so, na wɔmaa wɔde ogya hyee Lamanfoč no mu dodoč no ara enam wɔn gyedie nti—

6 Na wɔn mu dodoč no ara hweree wɔn nkurcfoč bebree na wɔhunu amane pii akyire no, wɔhyɛe aseč se wɔrekanyan wɔn ama wɔakae nsem a Aaron ne ne nuanom kakyereč wɔn wɔ wɔn asaase no so no; eno nti wɔhyɛe aseč se wɔrennye wɔn agyanom amammere nni, na wɔbegye Awurade adi, na ɔno na ɔde tumi kesee maa Nifaefoč no; na yei maa wɔn mu dodoč no ara sakyeraae wɔ esere no so.

7 Na ebaa se ahwesofoč no a wɔyɛ Amulɔn mma no nkaeč no hyeč mmara se wɔnkum wɔn a wɔgye saa nneema yi di no nyina ara.

8 Afei saa mogydansesem yi maa wɔn nuanom no mu dodoč no ara bo fuue; na apereapereč hyeč aseč wɔ esere no so; na Lamanfoč no hyeč aseč se wɔrehwɛ Amulɔn ne ne nuanom asefoč no akyiri kwan, na wɔhyɛe aseč se wɔrekumkum wɔn; na wɔdwane kɔc esere no apuee.

9 Na hwɛ Lamanfoč no gu so rehwehwe wɔn de besi nneda yi. Yei ama Abinadae nsem no aba mu, dee ɔkaeč a efa asefoč no a wɔmaa wɔde ogya hyee no ne wɔn asefoč ho no.

10 Efiri se ɔsee wɔn se: Dee mo de beyɛ me yi beye nneema bi a ebesi dabi.

11 Na afei Abinadae ne dee ɔdii kan a wɔde egya hyee no enam ne gyedie a ɛwɔ Nyankopon mu nti; afei yei ne dee na

ɔrekyerɛ, se dodos no ara na wɔde egya bɛhye wɔn akum wɔn, te sèdee wɔde yee no no.

12 Na ɔka kyereɛ Noa asfօo no asefօo no se wɔn asefօo no bɛma wɔakumkum nnipa bɛbree, sèdee wɔdeyee no no, na ama wɔcaw wɔn apete amannone na wɔakumkum wɔn, te se nnwan a wɔnni hwefօo a mmoa akesee repamo wɔn na wɔrekumkum wɔn mpo; na afei hwɛ, saa nsem yi aba mu pefee, ɛfiri se Lamanfoɔ no apamo wɔn ahwehwɛ wɔn na wɔakum wɔn.

13 Na ɛbaa se mmere a Lamangoɔ no hunuu se wɔrentumi nni Nifaefoɔ so nkonom no, wɔsan wɔn akyi baa wɔn ara ankasa asaase so bio; na wɔn mu dodos no ara bɛtenaa Ismael asaase ne Nifae asaase so, na wɔde wɔn ho kɔbɔ Onyankopɔn nkurofօo a wɔye Anti-Nifae-Lihae nkurofօo no ho.

14 Na wɔn nso siee wɔn akodee a wɔde kɔ ako sèdee wɔn nuanom no yeee no, na wɔhyee asee se wɔreye ateneneefօo; na wɔnanter Awurade akwan so, na ɔhwɛe se wɔbedi ne mmara nsem ne ne nhyeheyee so.

15 Aane, na wɔdii Mose mmara so; na na ɛhohia se wɔdi Mose mmara so saa mmere no, ɛfiri se nnye ne nyina ara na ɛbaa mu. Nanso Mose mmara no nyina ara akyiri no, wɔhwɛe Kristo mmaee no nso kwan, wɔfaa no se Mose mmara no ye ne mmaee no ho bi, na wɔgye dii se ɛwɔ se wɔdi saa adeye no a ɛda adi wɔ abɔntene no so kɔpem mmere a wɔbeda no adi akyere wɔn.

16 Afei wɔansusu se nkwegyeɛ nam Mose mmara so na ɛbaaɛɛ; mmom Mose mmara no na ɛhyɛ wɔn gyedie den wɔ Kristo mu; na yei maa wɔnam gyedie so nyaa anidasoo, de kɔ nkwegyeɛ a enniawieɛ mu, wɔde wɔnho tweree honhom nkɔmhyɛ a ekaa nneema a ɛbɛba ho asem kyerɛɛ no.

17 Na afei hwɛ, Amon, ne Aaron, ne Omna, ne Himnae, ne wɔn nuanom anigyeɛ mmososoo; enam nkonom a wɔnyaa wɔ Lamangoɔ no mu nti, na wɔhunu se Awurade ayɛ dee wɔcɔ ho mpaee no ama wɔn, na wada n'asem nso adi wɔ wɔn mu wɔ akwan nyina ara mu.

TI 26

Amon kamfo ne ho wɔ Awurade mu—Awurade hye wɔn a wɔdi nokware no den na ɔma wɔn nimdee—Nnipa betumi afa gyedie so de akra mpempem aba nsakyeraɛ mu—Nyankopɔn wɔ tumi nyina ara na ɔte nneema nyina ara ase. Beye mfinhyia 90–77 ansa na wɔrebewo Kristo.

Na afei yei ne nsem a Amon ka kyereɛ ne nuanom, eka se: Me nuamarima ne me nuanom asempatrefoɔ, monhwɛ mese mo se, aden nti na ense se yen anigye; na anka yebesusu se Onyankopɔn bɛma yen nhyira keseɛ a ete sei wɔ mmere a yesii mu firii Sarahɛmla asaase so no anaa?

2 Na afei, mebisa, edeen nhyira keseɛ na ɔanhwie nguu yen so? Mobɛtumi aka?

3 Hwɛ, mereyi ano ama mo;

enam se na yen nuanom Laman-fo no wɔ esum mu, aane, na wɔwɔ esum kabii mu mpo, nanso hwe, wɔn mu dodoɔ sen na wɔabehunu Onyankopɔn hann a eyɛ nnwanwa no! Na yei ne nhyira a Onyankopɔn ahwie agu yen so, ama yeayɛ adwendidee wɔ ne nsam ama ɔde yen adi dwuma keseɛ yi.

4 Hwε, wɔn mu mpempem redi ahurisie, na wɔde wɔn aba Onyankopɔn nkuo no mu.

5 Hwε, nnɔbaɛ no abere, na nhyira ne mo, efiri se motoo kantankrankyi, na mode mo ahoɔden twitwaae, aane, moayɛ adwuma ɛda mu no nyina ara; na monhwε mo afiafi dodoɔ! Na wɔbεboaboa ano de akɔgu pata so, ama ansee.

6 Aane, ahum remmɔ wɔn nhwe fam ɛda a edi akyire no; aane, ena kyinhyia mframa renhu wɔn nkɔ sorø; na mmom se ahum bɔ a, wɔbεboa wɔn ano abɔ mu wɔ wɔn baabi, ama ahum no antumi anwura wɔn mu; aane, ena mframa denden nso rentumi khu wɔn nkɔ baabi ara a atamfo no pe se wɔde wɔn kɔ.

7 Mmom hwε, wɔwɔ Awurade a ɔyε ɔtwafoo no nsam, na wɔyε ne dee; na ɔbema wɔn so ɛda edi akyire no.

8 Nhyira nka yen Nyankopɔn din; momma yento dwom nyi n'aye, aane, moma yemfa naaseɛ mma ne din kronkron no, efiri se ɔyε dee etene afebɔɔ.

9 Na se yeasti Sarahemla asaase so amma a anka yen nuanom adɔfo yi a wɔdɔ yen soronko yi, bɛda so de yen ho

tan ahyɛ wɔn mu, aane, na anka wɔbeda so nso aye ahɔhɔcama Onyankopɔn.

10 Na εbaa se mmere a Amon kaa saa nsem yi no, ne nuabari-ma Aaron kaa n'anim, kaa se: Amon, Me suro se w'ahurusidie de wo bɛkɔ ntuho mu.

11 Na Amon see no se: Nnyɛ me ara m'ahɔoden, anaa me ara me nyansa mu na meretu me ho; na mmom hwε, m'ahurusie ahyɛ ma, aane, ahurusie ahyɛ m'akoma mu ma, na medi ahurusie wɔ me Nyankopɔn mu.

12 Aane, menim se mense hwε; na εfa m'ahɔoden mu dee meye mmere; eno nti mere-ntu me ho, mmom metu meho wɔ me Nyankopɔn mu, efiri se n'ahɔoden mu na metumi aye nneema nyina ara; aane, hwε, yeayɛ nkɔnyaa akeseɛ bebree wɔ asaase yi so, na yei nti yεbeto-nom ne din afebɔɔ.

13 Monhwε, yεn nuanom mpempem bebree na wayi wɔn afiri asamando yea mu; na wɔde wɔn aba se wɔn mmeto ɔdɔ dima nwom, na enam n'asɛm no tumi a εwɔ yen mu no nti, eno nti aden nti ense se yεgye yen ani?

14 Aane, yewɔ dee nti a εwɔ se yεyi no aye afebɔɔ, efiri se ɔne ɔsorosoro Nyankopɔn, na wasa-ne yen nuanom afiri asamando mpokyere mu.

15 Aane, esum a etehɔ daa ne ɔsεee twaa wɔn ho hyiaae; na mmom hwε, ɔde wɔn aba ne hann a etehɔ daa no mu, aane, nkwegyε a etehɔ daa no mu; na ne dɔ keseɛ no eso bi nni ho no atwa wɔn ho ahyia; aane na yeayɛ adwendidee wɔ ne

nsam a ɔnam so di saa dwumadie kесee a εye nnwanwa yi.

16 Eno nti, moma yen nya animuonyam, aane, yεbenya animuonyam wɔ Awurade mu; aane, yebedi dε, efiri se yen ahurusie aye ma; aane, yεbeyi yen Nyankopɔn aye afebɔɔ. Hwε, hwan na bεtumi anya animuonyam kесee wɔ Awurade mu? Aane, hwan na εbetumi aka ne tumi kесee ne mmɔborɔhunu, ne n'abodwokyere a ɔwɔ wɔ nnipa mma ho asem? Monhwe, mese mo se, mentumi nka atenka kakra a menya mpo ho asem.

17 Hwan na εdwene se yen Nyankopɔn bεhunu yen mmɔbɔ ara akɔsi se bεtwe yen afiri yen tebea a εye hu, na bɔne ahyε ma, na apɔrɔ no mu?

18 Monhwe, yede abufuhyeε kесee mpo ne ahunahuna kесee na ekɔɔ se yerekɔsee n'asre no.

19 O, ennee, aden nti na wanyae yen amma yεankɔ ɔsεee a εye hu mu, aane, aden nti na wamma n'akofena no a εye atentenenee no anma yen so, na amfa yen ankɔ nitan a enniawieε mu?

20 O, me kra anka sεdee εteε biara firi saa adwendwene yi ho. Hwε, wanni n'atentenenee no wɔ yen so, na mmom ɔnam n'ahummɔborɔ kесee no so de yen atra saa owuo a εtehɔ daa ne mmɔborɔye ekunu no mpo so ama yen akra nya nkwyεε.

21 Na afei monhwe, me nuanom, nipa a ɔwɔ honam mu bi wɔ hɔ a ɔnim saa nneεma yi anaa? Mese mo se, obiara nni hɔ a ɔnim saa nneεma yi, gye sεdee wanya adwene sakyera.

22 Aane, dee wasakyera na ɔma ne gyedie ye adwuma na ɔyε nwumapa, na ɔbɔ mpaεε mmere biara a ɔnnyae da—nnipa a ɔte sei, ena ɔwɔ ho kwan se ɔhunu Onyankopɔn asumasem; aane, saa nnipa yi na wɔbεma wayi nneεma a wɔnnyi nkyere da no akyere; aane, na ɔbεma saa nipa no atwe akra mpempem aba nsakyeraε mu, mpo sεdee wɔama yeastwe saa yen nuanom yi aba nsakyeraε mu.

23 Afei mokae, me nuanom, se yεka kyereε yen nuanom wɔ Sarahεmla asaase so se yεreko Nifae asaase so akɔka nsεmpa akyere yen nuanom Lamanfoɔ no na wɔseree yen, tweetwee yen.

24 Na wɔsee yen se: Mosusu se mobεtumi atwe Lamanfoɔ aba nokware no ho? Mosusu se mobεtumi ama Lamanfoɔ no ate aseε se wɔn agyanom amammere no nyε nokware, nkurofɔɔ εkɔnseneεfɔɔ sei; wɔn a wɔn akoma mu anigyeε ara ne mogya kaguo; wɔn a wɔasεe wɔn nna nyina ara wɔ amumuε kεsεe mu; wɔn a wɔn akwan aye mmaratofɔɔ akwan fiti ahyεaseε yi? Afei me nuanom, monkæ se yei ne nsεm a wɔkaae.

25 Na wɔkaa nso se: Momma yεmfα akodeε nκɔ wɔn so, ama yεaseε wɔn ne wɔn amumuεsεm afiri asaase yi so ama wɔammεbu amfa yen so ansεe yen.

26 Nanso monhwe, me nuanom adɔfɔɔ, yεamma εsere yi so se yerebesεe yen nuanom, mmom yεadwene ne se ebia

na yeatumi agye wɔn mu bi akra nkwa.

27 Afei mmere a yen akoma bres ase, na anka yeresan yen akyiri no, monhwé Awurade kyekyeree yen were, na ɔkaa se: Monkɔ mo nuanom Lamanfo no mu, na momfa abotare nso mo amanehunu ano, na mɛma mo nkonomdie.

28 Na afei monhwé yeaba, na yεabεka wɔn ho; na yεnyaa abotare wɔ yen amanehunu mu, na yεahunu amane wɔ nneɛma a εhia wɔ abrabs mu nyina ara mu; aane, yεakɔ afiebie mu, atwere wiase ahummɔborɔ—nyε wiase ahummɔborɔ nko ara, mmom Onyankopɔn ahummɔborɔ nso.

29 Na yeawura wɔn afie mu na yeakyerekyerε wɔn, na yeakyerekyerε wɔn wɔ wɔn abɔntene so; aane, na yeakyerekyerε wɔn wɔ wɔn pampa so; na yeawura wɔn tempol ne wɔn nhyiadan mu akyerekyerε wɔn; na wɔayi yen atwene, na wɔasi yen atweetε, na wɔate ntasuo agu yen so, wɔabs yen sotorɔ; na wɔapa yen aboɔ, na wɔfaa yen de ntampehoma denden kyekyeree yen, na wɔde yen to afiase; na enam Onyankopɔn tumi ne ne nyansa so yii yen firii mu bio.

30 Na yεahunu amane wɔ amanehunu ahodoɔ nyina ara mu, na yei nyina ara mu, se εbia na enam yen so akra binom anya nkwa; na yesus se yεahurusie behyε ma se εbia na enam yen so ama akra binom anya nkwa.

31 Afei monhwé, yεbetumi ahwε na yεahunu yen bere no mu aba; na εsua anaa? Mese mo

se, Daabi εdɔcɔso; aane, na yεbetumi adi wɔn nokware die ho adanseε, εnam ɔpɔ a wɔwɔ de ma wɔn nuanom ne yen nso nti.

32 Na hwe, wɔpεe se wɔde wɔn nkwa bεbɔ afɔree sen se wɔbeyi wɔn atamfoɔ nkwa afiri hɔ; na wɔasie wɔn akodee a wɔde kɔ ako εfam fee, εnam ɔpɔ a wɔwɔ ma wɔn nuanom nti.

33 Na afei monhwé mese mo se, ɔpɔ a εso sei wɔ asaase nyina ara so anaa? Hwε, mese mo se, Daabi, εbi nni hɔ, εbi nni Nifae-foɔ no mu mpo.

34 Na monhwε, wɔbεfa akodee akɔ wɔn nuanom so; wɔn mma wɔn ho kwan se wɔnkum wɔn. Mmom monhwε, wɔn mu dodoɔ sen na εde wɔn nkwa ato hɔ; na yεnim se wɔkɔ wɔn Nyankopɔn nkyen, εnam wɔn dɔ ne bɔne a wɔmpε nti.

35 Afei yenni ho kwan se yeani gye anaa? Aane, mese mo se, fiti mmere a wiase hyεε aseε no, nnipa biara nni hɔ a wɔn ani agye kεsεε sei da se yen; aane, m'ahurusie aboro so ara ama meretu me ho mpo wɔ me Nyankopɔn mu; fiti se ɔwɔ tumi nyina ara, nyansa nyina ara, ne nteaseε nyina ara; ɔtε nneɛma nyina ara ase, na ɔyε Mmɔborɔhunufoɔ, mpo kɔ nkwegyeε mu ma wɔn a wɔsakyera na wɔgye ne din di no.

36 Afei se yei ye ntuhø a, εnneε na saa ara mpo na metu me ho; εfiri se yei ne me nkwa ne me hann, m'ahurusie ne me nkwegyeε ne me dima firi mmusuo a etehɔ daa mu. Aane, nhyira nka me Nyankopɔn din, dee ɔkae saa nkurofɔɔ a ɔyε Israel dua no

mman, na wɔayera afiri ne dua no ho wɔ asaase foforɔ so; Aane, mese nhyira nka me Nyankopɔn din, dee ɔkae yen a yεye akyin-kyiniakyinkyinifɔ wɔ asaase foforɔ so.

37 Afei me nuanom, yehunu se Onyankopɔn kae nnipa biara, wɔ asaase biara so; aane ahummoɔborɔ yefuno kata asaase so nyina ara. Afei yei ne m'ahuruse die, ne m'aseda kεsε; aane, na mɛda me Nyankopɔn ase afebɔɔ. Amen.

TI 27

Awurade hye Amon se ɔnni Anti-Nifae-Lihae nkurofɔ anim nkɔ baabi pa—Dhyiaa Alma no, Amon ede ma ɔye mmere—Nifaefoo de Yesɔn asaase no ma Anti-Nifae-Lihae—Wɔfre wɔn Amon nkurofɔ. Beye mfinhyia 90–77 ansa na wɔrebewo Kristo.

AFEI εbaa se mmere a saa Lamanfoo no a wɔkɔɔ se wɔrekoko atia Nifaefoo no hunuu se wɔn mmɔden a wɔbɔɔe nyina ara akyiri no wɔrentumi nseɛ wɔn no, wɔsann wɔn akyiri kɔɔ Nifae asaase so bio.

2 Na εbaa se Amalekaefoo no bo fuu yie εnam wɔn nkoguo no nti; Na wɔhunu se wɔrentumi nya weretɔ mfiri Nifaefoo no hɔ no nti no, wɔhyee aseɛ kanyan nkurofɔ no ara maa wɔn bo fuu wɔn nuanom, Anti-Nifae-Lihae nkurofɔ no; eno nti wɔhyee aseɛ bio se wɔresee wɔn.

3 Afei saa nkurofɔ yi ampe se wɔbɛfa wɔn akodee bio, nti

wɔmaa ho atamfoɔ no kwan maa se wɔkumkum wɔn sεdeɛs wɔn ara pε.

4 Afei mmere a Amon ne ne nuanom hunuu saa ɔsεee adwuma a εwɔ wɔn a cɔɔ wɔn mmorosoɔ, na wɔnso nɔn wɔn cɔɔ wɔn mmorosoɔ no mu no—efiri se wɔfaa wɔn se wɔyε abɔfɔ a Onyankopɔn asoma wɔn se wɔmmegye wɔn mfiri ɔsεee a etehɔ daa mu—eno nti mmere a Amon ne ne nuanom hunuu saa ɔsεee dwumadie kεsε yi no, wɔyεe wɔn mmɔbɔ, na wɔsεe ɔhene no se:

5 Momma yemmoaboa Awurade nkurofɔ yi ano, na momma yεnkɔ yen nuanom Nifaefoo hɔ wɔ Sarahemla asaase so, na yεn nwanne mfiri yen atamfo nsa mu, ama wɔansεe yen.

6 Nanso ɔhene no see wɔn se: Hwε, Nifaefoo no besee yen, εnam awudie bebree ne bɔne a yεaye atia wɔn no nti.

7 Na Amon kaa se: Mεkɔ akɔ-bisa Awurade, na se ɔse yen se, yεnkɔ yen nuanom no nkyen a mobekɔ anaa?

8 Na ɔhene no see no se: Aane, se Awurade se yen se, monkɔ dee a, yεbekɔ yen nuanom nkyen, na yεbεye wɔn nkɔa akɔsi se yεbesom de atua awudie ne bɔne bebree a yεaye atia wɔn no ka.

9 Nanso Amon see no se: Etia yen nuanom mmara a m'agya hyεhyε too hɔ se mma wɔnnya nkɔa biara wɔ wɔn mu; eno nti momma yεnkɔ hɔ na yen mfa yen ho nto yen nuanom ahummɔborɔ so.

10 Na mmom ɔhene no see no se: Bisa Awurade, na se ɔse yen

se yenkə a, yebekə; anye saa a yebesee wō asaase no so.

11 Na εbaa se Amon kō kōbisaa Awurade, na Awurade see no se:

12 Ma saa nkur̄fōo yi mfiri asaase yi so, ama wɔansée; efiri se Satan kuta Amalekaefōo akoma mu dendennden, ama eno nti ɔkanyan Lamanfōo no ma wōn bo fu wōn nuanom no se wōbekumkum wōn; eno nti momfiri asaase yi so; na nhyira aka saa nkur̄fōo yi a wōwō saa awoɔntoatoasōo yi mu yi, namekora wōn.

13 Na afei εbaa se Amon kōkāa nsem a Awurade aka akyere no no nyina ara kyereē ɔhene no.

14 Na wōboaboaa wōn nkur̄fōo no nyina ara ano, aane, Awurade nkur̄fōo nyina ara, na wōboaboaa wōn nnwan ne wōn anantwie nyina ara ano, na wōfirii asaase no so, na wōbaa esere a etwa Nifae asaase ne Sarahemla asaase ntam no so, na wōbēbēnee asaase no hyee so.

15 Na εbaa se Amon see wōn se: Monhwē, me ne me nuanom asempatrefo no bekə Sarahemla asaase so, na mobetwen wō ha kōpem se yebesan; na yerekōhwe yen nuanom akoma ahwē se wōbepe se mobeba wōn asaase so a.

16 Na εbaa se mmere a Amon rekə asaase no so no na ɔne ne nuanom hyiaa Alma, wō baabi a wōaka ho asem no so; na hwē, yei yee anigyeē nhiyam.

17 Afei Amon nyaa ede maa εboro so mpo; aane, ɔnyaa ede ara wō ne Nyankopōn mu ara maa n'ahoden saae; maa ɔhwee fam bio.

18 Afei yei nnye ede mmorosoo

anaa? Hwē, yei ye ede a obiara nnya, gye sēdēe ɔnu ne ho nokware mu ne nsakyerae mu ɔde ahobrasede hwehwe anigyeē.

19 Afei ede a Alma nyaaε mmere a ɔhyiaa ne nuanom no, nokware mu ni, na eso, na Aaron nso ede saa ara, ne Omna, ne Himnae nso; na mmom hwē wōn ede anye dee εboro wōn ahoden so.

20 Na afei εbaa se Alma dii ne nuanom asempatrefo no anim ne wōn san kō Sarahemla asaase so; kō ɔno ara mpo fie. Na wōkōkāa dee esii wō wōn ne wōn nuanom, Lamanfōo ntam wō Nifae asaase so nyina ara kyereē ɔtemmuafōo panin no.

21 Na εbaa se ɔtemmuafōo panin no maa wōbōo dawuro wō asaase no nyina ara so se ɔpē se nkur̄fōo no kyere wōn adwene se wōpene so se wōnnye wōn nuanom a wōyē Anti-Nifae-Lihae nkur̄fōo no.

22 Na εbaa se nkur̄fōo no kyereē wōn adwene, se: Hwē, yede Yesōn asaase a ɛda ɛpo no atđe afam no, dee εbō Dodoō asaase no a ewō Dodoō asaase no anaafōo no bema wōn; na saa Yesōn asaase yi na yede bema yen nuanom no ama ayē wōn awunyadēe.

23 Na hwē, yede yen asraafōo bētena Yesōn asaase ne Nifae asaase ntam hō, ama yeatumi abō yen nuanom ho ban wō Yesōn asaase so; na yei na yebeyē ama yen nuanom εnam se wōsuro se wōbefa akodee ako atia wōn nuanom ama wōanyē bōne; na wōnyaa suro keseē yi εnam nsakyerae keseē a wōnyaa wō

won awudie bebree ne won atirimuoden kesee no nti.

24 Na afei hwe, yei na yebeye ama yen nuanom, se wobefa Yeson asaase no; na yede yen asraafoo beba won ho ban afiri won atamfoo nsa mu, se wobema yen won ahodee kakra de aboa yen ama yeatumi de ahwe yen asraafoo no.

25 Afei; ebaa se mmere a Amon tee sei no, osann n'akyiri koo Anti-Nifae-Lihae nkurcfo no ho, na Alma nso ne no koo esere no so wo baabi a waasisi won ntomadan, na odaa nneema yi nyina ara adi kyerees won. Na Alma nso kaa one Amon ne Aaron, ne ne nuanom nsakyerae ho asem kyerees won.

26 Na ebaa se yei de ede kesee baa won mu. Na wokoo Yeson asaase so, na wokofaa Yeson asaase no; na Nifaefoo no free won Amon nkurcfo; eno nti saa din no hyee won nso efiri saa da no de rekoro.

27 Na wobekaa Nifae nkurcfo no ho, na wokann won nso fraa nkurcfo a woye Onyankopon ascremma no ho. Na na woda nso wo Onyankopon mmode-nco ne nnipa nso ho; na wodii nokware ara yie na woyee tene-nee wo nneema nyina ara mu; na wogyinginaa pintinn wo gyedie mu wo Kristo mu, mpo de koo awiees.

28 Na se wobeka won nuanom mogya agu no yee akyiwasem kesee wo won ani so; na biribi ara antumi amma waamfa akodee anko antia won nuanom da; na owuo anye adee a eye hu wo won ani so, enam won anidasoo

ne sedee wote Kristo ne owuscoree ase nti; eno nti wohunuu se Kristo nkonomidie no amene owuo ama won.

29 Eno nti wopree owuo a emu ye den na ahoyerwa mu, a won nuanom de beye won ansa na wofafa akofena anaa se sekana koae de akum won.

30 Na sei na emaa woyee nkucfo a ahokeka wo won mu na wocca d, nkurocfo a Awurade anigye won ho mmorosoo.

TI 28

Lamanfoo di nkoguo wo eko kesee mu — Wokum mpem mpem — Atirimuodenfoo beko mmusuo a enni awiees tebea mu; na ateneneefoo anya anigye a enni awiee. Beye mfinhyia 77–76 ansa na worebewo Kristo.

NA afei ebaa se mmere a Amon nkurcfo no ase timm wo Yeson asaase so no, na wotee asore nso wo Yeson asaase so, na Nifaefoo asraafoo no twaa Yeson asaase ho hyiae no, aane, wo ehyee a atwa Sarahemla asaase ho ahyia nyina ara akyire no; hwe Lamanfoo asraafoo no dii won nuanom akyiri koo esere no so.

2 Na yei maa eko kesee bi baae; aane, dee ete sei bi a ensii wo nnipa nyina ara mu da wo asaase no so fiti mmere a Lihae de firii Yerusalem; aane, na Lamanfoo no mu ospedu mpemu na wokum won petee amannone.

3 Aane, na wokumm dodo no ara nso wo Nifae nkurcfo no mu; nanso wopamoo Lamanfoo

no na wɔn cɔċċaw petee, na Nifae nkurofоo no sann wɔn akyiri kɔċ wɔn asaase no so bio.

4 Na afei ebeyee mmere a wɔttee esu ne abooboo kese wɔ asaase no nyina ara mu, wɔ Nifae nkurofоo no nyina ara mu—

5 Aane, akunafo a wɔresu ma wɔn kununom, ne agyanom nso a wɔresu ma wɔn mma-mmariama, ne ɔbabaa a ɔde rema ne nuabarima, aane, nuabari-ma de rema n'agya; na sei na emaa wɔttee suu wɔ wɔn nyina ara mu, na wɔsu maa wɔn abusuafo a wɔakumkum wɔn no.

6 Na afei nokware, na saa da yi yee awereho da; aane, komm yε mmere, ne mmere a εyε akɔmkyene na wɔbɔc mpaebɔ kese.

7 Na saa na atemmuafоo a wɔ-hwε Nifae nkurofоo so no ahennie afe a etɔ so dunum wɔ wɔn ahennie mu no de baa awiee.

8 Na yei ne nsem a εfa Amon nuanom ho, wɔn akwantuo wɔ Nifae asaase so, wɔn amanehu-nu wɔ asaase no so, wɔn awere-ho, ne wɔn haw, ne wɔn edε a yεntεaseε, ne sedee wɔsi gyee anuanom asomdwοee mu wɔ Yesɔn asaase so. Na afei Awurade no a ɔyε nnipa nyina ara Dimafo a nhyira wɔn akra afεbɔc.

9 Na yei ne dee εfa akokoakoko ne apereapereε a εsii Nifaefоo mu, ne ako nso a εsii Nifaefоo ne Lamanfo ntam; na atemmuafоo no ahennie afe a etɔ so dunum wɔ wɔn ahennie mu no baa awiee.

10 Na εfiri afe a εdi kan no de kɔsi dunum no mu no ama akra

mpempem asεε; aane, ama mogya hwiegu huhuu asi.

11 Na mpempem bebree no ara funu na akɔhyε asaase mu, εna mpempem bebree nso funu ano aboa akuokuo repro wɔ asaase ani so; aane, na mpempem bebree nso redi suu εnam wɔn abusuafo a wɔn awuwu no nti, εfiri se Awurade ahyε wɔn bɔ se ɔbεma wɔakɔ mmusuo a enni awiee tebea mu, εno nti εho hiaa se wɔsuro.

12 Mmere a mpempem dodo no redi suu nokware mu ma wɔn abusuafo a wɔahwere wɔn nkwa no, na wɔdaso nso gye wɔn ani wɔredi ahurisie wɔ anidaso mu, mpo wɔnim sedee Awurade bɔhyε tee, se wɔbe-nyane wɔn ama wɔakɔtena Onyankopɔn nsa nifa so wɔ anigyeε a enni awiee tebea mu.

13 Na yei ma yεhunu sedee εhia se nnipa nyina ara nnyε pe, εnam bɔne ne mmarato nti, ne ɔbonsam tumi a εnam naadaa nhyehyeeε a ɔde abɔdɔ se ɔde bεsum nnipa akoma afidie.

14 Na yei ma yεhunu se εhia kεsee se nnipa bεbɔ mmɔden ayε adwuma wɔ Awurade bobeturo no mu; na yei ma yεhunu sedee nti a yedi awereho kεsee, na yεn anigye nso—awereho ba εnam owuo ne ɔseee a εsi nnipa mu nti, na edε nso ba εnam Kristo kanea a ema nkwa no nti.

TI 29

*Alma wɔ pe se ɔde abɔfоo ahokeka
bɔ nsakyeraε ho dawuro—Awu-rade de akyerekyerefo ma aman*

nyina ara—Alma de Awurade adwuma ne Amon ne ne nuanom nkonomidie ho nya animuonyam. Beye mfinhyia 76 ansa na wɔrebewo Kristo.

O NA anka meye ɔbɔfɔc, na matumi anya m'akoma mu aperdeε, na matumi de Onyankopɔn totorobento akɔkasa, mede nne akasa ama asaase awoso, na matea mu aka nsakyeraε ho asem akyere nnipa biara!

2 Aane, anka mede nne a ete se apranaa aka nsakyeraε ne dima ho nhyeheyεε ho asem akyere akra biara ama wɔasakyera aba yɛn Nyankopɔn hɔ, ama awerεhɔɔ amma asaase nyina ara ani so bio.

3 Na hwε, meye nnipa, na menam mepe mu ye bɔne; efiri se εwɔ se m'ani sɔ nneema a Awurade de ama me no.

4 Ense se meye me ara m'aperdeε, dee eyε Onyankopɔn nokwarefɔɔ no mmara a esipin, efiri se menim se ɔma nnipa dee wɔpε, se εyε owuo anaa se nkwa; aane, menim se wahye mmara ama nnipa a ensesa, sedee wɔn pe tee, se εkɔ nkwayεε mu anaa se εkɔ ɔsεee mu.

5 Aane, na menim se papa ne bɔne aba nnipa nyina ara hɔ; dee ɔnnim nsonsonoe a εda papa ne bɔne ntam no nni fɔ; na mmom dee ɔnim papa ne bɔne no, ɔno na wɔma no dee ɔpε, se ɔpε papa anaase bɔne, nkwa anaa se owuo, εde anaa sedee ɔbenu ne ho wɔ n'adwene mu.

6 Afei, εnam se menim saa nneema yi nti, εdeen na merepe bio ka dee εwɔ se meye ho, se

meyε adwuma a wɔafre me se me nyε ho?

7 Aden nti na mepe se meye se ɔbɔfɔc ama m'atumi akasa akyere obiara wɔ wiase awieε nyina ara?

8 Na hwε, Awurade ama aman nyina ara kwan se wɔmfā wɔn ankasa wɔn man ne ne kasa nkyerεkyere n'asem, aane, wɔ nyansa mu de dee εse se wɔnya biara ama wɔn; eno nti yεhunu se Awurade tu fo wɔ ne nyansa mu, sedee εyε tenenee ne nokware tee.

9 Menim dee Awurade ahye me se me nyε, na mehyε me ho animuonyam wɔ mu. Mennhyε me ho animuonyam wɔ me ara me mu, na mmom mehyε meho animuonyam wɔ dee Awurade ahye me ho; aane, na yei ne m'animuonyam, ama mpo ebia na maye adwendadee wɔ Onyankopɔn nsa mu, de atwe akra aba nsakyeraε ho, na yei ne m'edε.

10 Na hwε, se mehunu me nuanom bebree a wɔasakyera nokware mu na wɔaba Awurade wɔn Nyankopɔn hɔ a, na εde ahye me kra ma; afei na ama makae dee Awurade ayε ama me, aane, se watie me mpaebɔ mpo; aane, afei na ama makae n'ahummɔborɔ abasa a ɔtenee wɔ me so no.

11 Aane, na makae m'agyanom nnɔmum no; efiri se menim ampa ara se Awurade Nyankopɔn, Abraham Nyankopɔn, Isak ne Yakob Nyankopɔn, no na oyii wɔn firii nkoasom mu.

12 Aane, mekaae m'agyanom nnɔmum no mmere nyina ara;

na saa Onyankopon korɔ no ara a ɔyii wɔn firii Misraimfoɔ nsa mu no, na ɔyii wɔn firii nkooasom mu.

13 Aane, na saa Onyankopon korɔ no ara na ɔtee n'asore wɔ wɔn mu; aane, na saa Onyankopon korɔ no ara na ɔfre me ɔfre kronkron, se menka asem no nkyere saa nkurɔfoɔ yi, na wɔama me nkonomidie kesee, na ama m'ede ahye ma.

14 Na mmom menni de wɔ me ara me nkonomidie nko ara ho, na mmom m'ede hye ma enam me nuanom nso a wɔkɔɔ Nifae asaase so no wɔn nkonomidie nti.

15 Hwε, wɔayɛ adwuma mmorosoɔ, na wɔaso aduaba pii, na wɔn akatua beye kesee!

16 Afei, se medwene me nuanom yi nkonomidie a, ede me kra kɔ akyiri, ama ate ne ho koraa, mpo afiri me honamdua ho, sedee m'ede kesee tee.

17 Na afei Onyankopon mma me nuanom yi ntenu Onyankopon aheman no mu; aane, ne wɔn nso a wɔyɛ wɔn adwuma mu aduaba nyina ara nso ntenu hɔ a wɔremfiri adi bio, na mmom wɔbetontom no afeboɔ. Na Onyankopon ma enyɛ sedee me nsem tee, mpo sedee maka no. Amen.

TI 30

Koriḥɔ, a ɔye anti-Kristo, di Kristo, Mpata no, ne nkɔmhye honhom no ho few—ɔkyerɛkyere se Onyankopon biara nni hɔ, adasamma ahweasee biara nni hɔ, bɔne ho asotwee biara nni hɔ, ena Kristo nni hɔ—Alma di adansee se Kristo

beba na nneemta nyina ara kyere se Onyankopon wɔ hɔ—Koriḥɔ bisa nsenkyerenee na ɔtore mmum—ɔbonsam yii ne ho adi kyereɛ Koriḥɔ se ɔbafɔɔ no, na ɔkyereɛ no dee ɔnka—Wɔtiatia Koriḥɔ so na ɔwu. Beye mfinhyia 76–74 ansa na wɔrebewo Kristo.

Hwε, afei ɛbaa se mmere a Amon nkurɔfoɔ no tintimm wɔ Yesɔn asaase so no, aane, na wɔpamoo Lamanfoɔ nso firii asaase no so, na nkurɔfoɔ a wɔwɔ asaase no so siee wɔn awufoɔ.

2 Afei wɔantumi ankan wɔn awufoɔ no dodoɔ, ɛfiri se na wɔccɔso; ena wɔantumi ankan Nifae foɔ awufoɔ nso—nanso ɛbaa se mmere a wɔsiee wɔn awufoɔ akyire yi no, ne akɔmkyere ne suu, na ɔbɔɔ mparee akyire yi no, (na eye atemmuafɔɔ no ahennie mu bosomee dunsia wɔ Nifae nkurɔfoɔ so) asomdwoee hyeɛ asees toaso saa ara baa asaase no nyina ara so.

3 Aane, na nkurɔfoɔ no bɔ mmɔden dii Awurade mmara-nsem so; na wɔhwɛe se wɔbedi Onyankopon ayedee no so perepere se dedee Mose mmara no tee no, ɛfiri se wɔkyereɛ wɔn se wɔnndi Mose mmara no so ara nkɔsi se ɛbehye ma.

4 Na yei na amma basabasa biara ansi wɔ nkurɔfoɔ no ahennie mu wɔ mfie dunsia no nyina ara mu wɔ mmere a atemmuafɔɔ no dii Nifae nkurɔfoɔ no so no.

5 Na ɛbaa se atemmuafɔɔ no ahennie afe a ɛtɔ so dunson no mu no mfitiasee no na asomdwoee da so wɔ hɔ.

6 Nanso ebaa se erekə afe a etə so dunson no awiee no, ɔbarima bi baa Sarahemla asaase so a, na ɔyε Anti-Kristo, na ɔhyee asees se ɔreka nsem a etia nkɔmhyε a nkɔmhyefoo no aka a efa Kristo mmaee ho no kyerees nkurɔfoo no.

7 Afei na mmara biara nni hɔ a etia nnipa biara gyedie; efiri se etia Onyankopɔn mmara dendennden se mmara bi bewɔ hɔ a ebema nsonsonoe aba nnipa mu.

8 Na sei na tweresem no ka: Monyi enne da yi, dee mobesom no.

9 Afei se nnipa bi pe se ɔsom Onyankopɔn a, ɔwɔ ho kwan, anaa se, se ɔgye Onyankopɔn di a ɔwɔ ho kwan se ɔsom no; mmom se ɔnnye no nni a, mmara biara nni hɔ se wɔtwe n'aso.

10 Nanso se ɔdi awu a, wɔkum no bi; na se ɔbɔ korɔnoo a, ɔno nso nya asotwee; na se ɔsée awaree a, eno nso nya asotwee; aane, na wɔnyaa asotwee wɔ saa atirimudensem yi nyina ara ho.

11 Na na mmara bi wɔ hɔ se wɔbu nnipa aten sdede wɔn bɔne tee. Nanso, mmara biara nni hɔ a etia obi gyedie; eno nti, nnipa nya asotwee wɔ bɔne a ɔyε no nko ara ho; eno nti nnipa nyina ara gyinabre ye pe.

12 Na saa Anti-Kristo yi a na ne din de Koriho yi, (na mmara no ntumi nkyekyere no) hyee asees se ɔrekyerɛkyere nkurɔfoo no se Kristo biara nni hɔ. Na ɔkwan yei so na ɔfa de kaa se:

13 O mo a wɔakyekyere mo ahye nkwasea anidasoo hunu ase, aden nti na mo de nkwasea-

sem a ete sei aye kɔnua akyekyere mo ho? Aden nti na mohwε Kristo bi kwan? Na obiara ntumi nhunu biribi a ɛreba.

14 Hwε, dee mofre no nkɔmhyε nyina ara a mose nkɔmhyefoo kronkron na aka ato hɔ no, hwε, eyε mo agyanom nkwasea amamere.

15 Eyε den na mohunu se eyε nokware? Hwε, montumi nnhunu nneema a monhunu; eno nti montumi nhunu se Kristo bi beba.

16 Mohwε kwan na mo ka se mo hunu se mo anya bɔnafakye wɔ mo bɔne ho. Mmom hwε, eyε abɔdamdwene; na mo adwene a aye basabasa yi firi mo agyanom amammere no a etwe mo ma monya gyedie wɔ nneema a ente saa mu no.

17 Na nsem a etete saa pii na ɔka kyerees wɔn, ɔka kyerees wɔn se mpata biara nni hɔ a ɛbetumi de nnipa bɔne akyε wɔn; mmom dee eba nnipa biara so no firi ɔno ara n'abrabo; eno nti nipa biara ye frɔmfrɔm a na efiri ɔno ara ne nyansa, na nnipa biara nam n'ahooden so na ɔdi nkɔnim; na biribi ara a nnipa bεye no nnye bɔne.

18 Na sei na ɔka kyerees wɔn, de twee dodoɔ no ara akoma, maa wɔn ani anwu wɔ wɔn atirimudensem mu, aane, ɔtwee mmaa bebree ne marima bebree nso maa wɔbɔɔ adwaaman—na ɔka kyerees wɔn se nipa wu a eno ara ne no.

19 Afei saa barima yi kɔɔ Yesɔn asaase so nso, se ɔrekɔka saa nsem yi wɔ Amon nkurɔfoo a mmerε bi na wɔyε Lamanfoo nkurɔfoo no.

20 Nanso, hwe, wɔyε anyansa-fooc kyen Nifaefoo no mu bebree; na wɔsoa ne mu kyekyeree no de no kɔɔ Amon a ɔyε ɔɔsfo panin wɔ saa nkurcfooc no so no anim.

21 Na εbaa se ɔmaa wɔsoaa no firii asaase no so. Na ɔbaa Gideon asaase so, na ɔhyεe aseε se ɔrekasa akyere wɔn nso; na εha dee nneεma ankɔ yie amma no, εfiri se wɔfaa no kyekyeree no na wɔsoaa no kɔɔ ɔɔsfo panin no, ne ɔtemmuafoc panin no a ɔhwε asaase no so no anim.

22 Na εbaa se ɔɔsfo panin no see no se: Aden nti na wonenam redanedane Awurade akwan yi? Aden nti na woka kyere nkurcfooc yi se Kristo biara remma; de si wɔn anigyeε ho kwan? Aden nti na wokasa tia nkɔmhyefoo kronkron no nkɔmhyε nyina ara yi?

23 Afei na ɔɔsfo panin no din de Gidona. Na Koriho see no se: Enam se menkyerekyere mo mo agyanom nkwasea amammerε no, na εnam se menkyerekyere nkurcfooc yi mma wɔn nkyekyere wɔn ho nhye nkwasea ayεye-deε ne adeyɔ a tete asɔfooc ahye ato hɔ ase, ama wɔde anya tumi ne akwanya wɔ wɔn so, ama wɔn atena tebea a wɔnim hwee mu, ama wɔamma wɔn tiri so, na mmom, wɔabre wɔn ase sedee wo nsem tee.

24 Mo se saa nkurcfooc yi ye fawohodiefoo. Hwe, mese wɔwɔ nkoasom mu. Mo se saa tete mmere mu nkɔmhyε yi ye nokware. Monhwε mese monnim se εye nokware.

25 Mo se nkurcfooc yi ye nkurcfooc a wɔdi fɔ na wɔahwease,

enam awofoc baako mmerato nti: Monhwε, mese εba nnifɔ enam n'awofoc ho nti.

26 Na mo se Kristo nso bεba. Mmom monhwε, me se monnim se Kristo bi bεba. Na mo ka nso se wɔbεkum no εnam wiase bɔne nti.

27 Na saa na modi nkurcfooc yi anim ma wɔn dii mo agyanom nkwasea amammerε akyiri, ne mo ara mope akyiri, na moka wɔn hyε sedee wɔwɔ nkoasom mu no, ama mo de mo abrabɔ a sika sεee wɔ mu ato wɔn nsa ano adwuma so, ama wɔcantumi anya akokoɔduro, na wɔsuro mpo se wɔbefa dee εse wɔn ne dee εye wɔn dee.

28 Aane, wɔsuro se wɔde dee εye wɔn ankasa wɔn dee bεye wɔn ho, se εbεye a wɔmfom wɔn asɔfooc no a wɔde kɔnnua to wɔn so sedee wɔn pe tee no, na wɔama wɔn anya gyedie wɔ wɔn amammerε ne wɔn adayesoo mu ne wɔn adwene bɔne ne wɔn anisoadehunu ne wɔn ahintasem a wɔyε wɔn ho se wɔhunu, a se wɔanyε sedee wɔn nsem tee a, wɔbefom nnipa bi a wɔnnim no a wɔse ɔyε Onyankopɔn—nipa bi a obiara nhunu no da anaa se obiara nnim no, obi a onni hɔ da na ɔremma da.

29 Afei mmerε a ɔɔsfo panin no ne ɔtemmuafoc panin no hunuu sedee n'akoma ayε den no, aane, mmerε a wɔhunu se εbεka nsem bɔne atia Onyankopɔn mpo no, wɔammua ne nsem a ɔkaaε no mu biara; mmom wɔmaa wɔkyekyeree no; na wɔde no hyε asraafoc mpannimfooc nsa ma wɔde no kɔɔ

Sarahemla asaase so, de no koo Alma, ne otemmuafoo panin no a cye ammrado wo asaase no nyina ara so no anim.

30 Na ebaa se mmere a wode no baa Alma ne otemmuafoo panin no anim no, okoo so yee dee cyee wo Gideon asaase so no ara wo ho nso; aane, okoo so kaa abususem

31 Na okasaa dendennden wo Alma anim, na okaa nsom boone tiaa asofo ne akyerexyerefo no nso, se won na wootwe nkurfo no ama won akodi won agyanom nkwasea amammere no akyiri; enam won abrabo a sika seee wo mu no ato nkurfo no nwuma so nti.

32 Afei Alma see won se: Wonim se yemmfia yen yafunu nto nkurfo no nwuma so; na hwe, mede me ara me nsa aye adwuma ahwe me ho fiti atemmuafoo no ahennie mfitiasee, m'akwantuo dodo a metuue, bco asaase no so aporo kaa Onyankopon asem de kyere me nkurfo no nyina ara akyiri mpo.

33 Na adwuma dodo a maye wo asore yi akyiri mpo no, mennye senin mpo da, wo m'adwuma ho; ena me nuanom yi mu biara nso nnyee hwee da, gye se atemmuo-adwa no so nko ara; na eno mpo yegye wo yen mmere dodo a yede di asem ho sedee mmara no tee.

34 Na afei, se yennye hwee wo yen nwuma a yeyo wo asore no mu mpo a, edeen mfasoo na yanya, se yebibre yen ho wo asore no mu, gye se nokware no a yebu ho dawuro no, ama

yeadie wo yen nuanom no ede ho?

35 Ennee aden nti na woka se yeka nsompa no kyere nkurfo no pe mfasoo, wo mmere a wo ara ankasa wonim se yenna mfasoo biara? Na afei, wo gyedi se yeredaadaa nkurfo yi nti na ema wonya ede a ete sei wo won akoma mu?

36 Na Koriho buaa no se, Aane.

37 Na afei Alma see no se: Wogyledi se Onyankopon bi wo ho?

38 Na obuaa se, Daabi.

39 Afei Alma see no se: Wobegye akyinnyee bio se Onyankopon biara nni ho, na afei woregye akyinnyee wo Kristo nso ho? Na hwe, Mese wo se, menim se Onyankopon wo ho, na Kristo nso beba.

40 Na afei edeen adansee na wo wo se Onyankopon nni ho, anaa Kristo remma? Mese wo se wonni bi, gye se w'asem no nkoo ara.

41 Nanso, hwe, mewo biribiara a edi adansee se saa nneema yi ye nokware; na wo nso wo wo biribi a edi adansee kyere wo se eyo nokware; na wobegye ho akyinnyee anaa? Wogyledi se saa nneema yi ye nokware?

42 Hwe, menim se wogyledi na mmom naadaa honhom bi na aba wo so, na wode Onyankopon Honhom no ato nkyen se ebeye a erenya tenabea wo wo mu; na mmom obonsam wo tumi wo wo so, de wo nenam, na ode wo ye dee ope sedee ebeye a obesee Onyankopon mma.

43 Na afei Koriho see Alma se: So wobenya nsenkyerenee bi akyere me ama magye adi se

Onyankopon bi wɔ hɔ, aane, ma menhunu se ɔwɔ tumi, na eno na ebema m'agye wo nsem no adie.

44 Na mmom Alma see no se: Wahunu nsenkyerenee ara yie; Wobesɔ wo Nyankopon ahwe anaa? Na wobeka se, kyere me nsenkyerenee bi, mmere a wo wo wo nuanom ne nkɔmhyefoo kronkron yi nyina ara ho adansee? Tweresem no da w'anim pefee, aane, na nneema nyina ara kyere se Onyankopon wɔ hɔ; aane, asaase mpo, ne nneema nyina ara a ɛwɔ so, aane, ne ntwareho, aane, ne nsaase nyina ara nso a enam wɔn kwan so tware wɔn ho pεpεερε di adansee se Obadæe Kokoroko bi wɔ hɔ.

45 Na yei nyina ara akyiri no, wonenam, na woredane nkurofoo yi akoma, redi adansee kyere wɔn se Onyankopon biara nni hɔ? Na yei nyina ara akyiri no, wobegye akyinnyee, wɔ saa adansee yi nyina ara ho? Na ɔkaa se: Aane, megye akyinnyee, gye se wokyerε me nse nkyerenee.

46 Na afei εbaa se Alma see no se: Hwε, medi awerehoo se wayε w'akoma den, aane, se woda so ne nokware honhom no redi asie ama wo kra akɔ ɔseee mu.

47 Mmom hwε, εye se wo akra beyera akyen se akra bebree benam watorɔ ne wo naadaa so akɔ ɔseee mu; eno nti se wogye akyinnyee bio a, hwε Onyankopon bεbɔ wo, ama watɔre mum, wontumi mmue w'ano bio, ama wonaadaa nkurɔfoo yi bio.

48 Afei Korihɔ see no se: Menye akyinnyee se Onyankopon

bi nni hɔ; na mmom mennye nni se Onyankopon bi wɔ hɔ; na meka nso se, wo nnim se Onyankopon bi wɔ hɔ; na gye se woda nsenkyerenee bi adi kyere me, anye saa a mennye nni.

49 Afei Alma see no se: Mede yei beyε nsenkyerenee akyere wo, se wobetɔre mum, sedee me nsem tee; na meka wɔ Onyankopon din mu, se wo betɔre mum, a worentumi nkasa bio.

50 Afei mmere a Alma kaa saa nsem yi no, Korihɔ tɔree mum, ama wɔantumi ankasa, sedee Alma nsem tee no.

51 Na afei mmere a ɔtemmuafoo panin no hunu yei no, ɔtenee ne nsa na ɔtwere de maa Korihɔ, se: Woagye adi se Onyankopon wɔ tumi anaa? Hwan mu na wopee se Alma nye ne nsenkyerenee nkyere wo no? Wope se ɔma ebinom hunu amane, ma εye nsenkyerenee kyere wo? Hwε wɔayε nsenkyerenee akyere wo; na afei wobegye akyinnyee bio anaa?

52 Na Korihɔ tenee ne nsa na ɔtwereee se: Menim se meye mum, efiri se mentumi nkasa; na menim se biribiara nni hɔ a ɔbetumi de saa adee yi aba me so gye se Onyankopon tumi; aane, na menim mmere nyina ara se Onyankopon wɔ hɔ.

53 Na hwε, ɔbonsam adaadaa me; efiri se ɔyii ne ho kyereε me se ɔbɔfɔɔ, na ɔsee me se: Ko na kɔgye nkurɔfoo yi, efiri se wɔn nyina ara afom ɛkwān no akɔdi Onyankopon bi a obiara nnim no hɔ; aane, na ɔkyereε me deε menka. Na makyerεkyere ne nsem no; na enam se ɛsɔ honam

adwene ani nti mede kyerɛkyere; na mekyerekyereee ara kɔsii se medii nkonom mpo, na yei maa megye dii se εye nokware; na yei nti megyinaa nokware no ano kɔsii se mede nomee kεsεe aba me so mpo yi.

54 Afei mmere a ɔkaa yei no, ɔsree Alma se ɔmmɔ mpaεε nkyere Onyankopɔn, ama wayi nomee no afiri ne so.

55 Nanso Alma see no se: se nomee yi firi wo so a, wobedaa-daa nkurɔfɔɔ yi akoma aks akyiri bio; eno nti εbεye hɔ ama wo sεdεe Awurade pε mpo tεe.

56 Na εbaa se nomee no amfiri Korihɔ so; na mmom ɔyii no to-twenee, na ɔnanantenantee afiekie mu sresree aduane.

57 Afei, dee ɛtoo Korihɔ no te-reε asaase no nyina ara so ntem ara; aane, ɔtemmuafɔɔ panin no maa wɔbɔɔ dawuro kyereε nkurɔfɔɔ a wɔwɔ asaase no so nyina ara a wɔagye Korihɔ nsem no adi no se, wɔn nsakyeraε ntemntem, anye saa a ntemmuo no bi bεba wɔn so.

58 Na εbaa se wɔn nyina ara gyee Korihɔ atirimuɔdensem no too mu. Eno nti wɔn nyina ara sakyeraae bio baa Awurade hɔ; na yei de amumuye a ɛte se Korihɔ dee no bi baa awieε. Na Korihɔ nantenantee afiekie mu sresree aduane de hwεε ne ho.

59 Na εbaa se mmere a ɔnenam nkurɔfɔɔ no mu no, aane, nkurɔfɔɔ a wɔate wɔn ho afiri Nifaefoo ho, na wɔfre wɔn ho Soramfɔɔ, enam se barima bi a wɔfre no Soram dii wɔn anim—na mmerε a ɔnenam wɔn mu no, hwε,

wɔtwifaa ne so, na wɔtiaa ne so kɔsii se ɔwuui mpo.

60 Na sei na yεhunu deε ɔdanee Awurade akwan no; na yei ma yεhunu se ɔbonsam rem-moa wɔ eda a edi akyire no, na mmom ɔtwe wɔn ntemntem de wɔn kɔ asamando.

TI 31

Alma di asempatresoma anim kɔgye Soramfɔɔ a wɔahwe ase wɔ gyedie mu no—Soramfɔɔ po Kristo, wɔ-gye adwene hunu a εwɔ eyie a Nyankopɔn yi obi no di, na wɔgyna mpeabɔ bi a wɔahyehye mu nsem ato hɔ dada no so som—Honhom Kronkron no hye asempatrefoɔ no ma—Edε a wɔwɔ no Kristo mu no mene wɔn amanehunu mmorosoo. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

AFEI εbaa se Korihɔ abrabo baa awieε no akyire no, Alma nsa kaa enkra se Soramfɔɔ ɛredanede Awurade akwan, na Soram a ɔyε wɔn kandifɔɔ no atwe nkurɔfɔɔ no akoma ama wɔabɔ wɔn mu ase asom ahonini mum no, n'akoma hyεε aseε se ɛredi yea, enam nkurɔfɔɔ no amumuye nti.

2 Na Alma dii awerehɔɔ kεsεe yie mmere a ɔhunu amumuye a εwɔ ne nkurɔfɔɔ no mu no; eno nti ɔdii awerehɔɔ kεsεe wɔ n'akoma mu enam Soramfɔɔ ho a wɔate afiri Nifaefoo ho no nti.

3 Afei na Soramfɔɔ no aboa wɔn ano wɔ asaase bi a wɔfre no Antionum, a εwɔ Sarahemla asaase no apueε afa mu, baabi

a aka kakraabi na eñe epo ano abɔ hyee no. Yesɔn asaase no anaafoo a eno nso da esere no anaafoo, esere no a na Lamango ahye so ma no.

4 Afei Nifaefoo no surooe yie se anhwɛ a na Soramfoo no ne Lamango no akoye baako, na ebɛma Nifaefoo no ahwre nneema bebree.

5 Na afei enam se wɔka asem no a etumi ma nkurɔfɔ no ye dee eyɛ nokware—aane, na enya tumi kɛseɛ wɔ nkurɔfɔ no adwene so kyɛn akofena, anaa biribifoforɔ biara a ato wɔn—eno nti Alma dwenee se ebɛhia se wɔde Onyankopɔn asem no mu tumi no bɛyɛ adwuma ahwɛ.

6 Eno nti ɔfaa Amon, ne Aaron, ne Omna; na ɔgyaa Himnae wɔ Sarahemla asore no mu; na mmom mmiensa a wɔn di kan no dee ɔfaa wɔn kaa ne ho, ne Amulek ne Seesrom nso, a na wɔwɔ Melek; na ɔfaa ne mmamarima no mu mmieno nso.

7 Afei ne mmamarima no mu panin no dee wɔamfa no anka ne ho, na ne din de Helaman; na mmom wɔn a ɔfaa wɔn kaa ne ho no, wɔn din de Siblon ne Korianton; na saa nkurɔfɔ yi maa wɔne wɔn kɔ Soramfoo no mu se wɔrekɔka asem no akyere wɔn.

8 Afei Soramfoo yi ye Nifaefoo a wɔate atua afiri Nifaefoo mu; eno nti wɔaka Onyankopɔn asem no akyere wɔn da.

9 Mmom wɔahwease wɔ mfomsɔɔ kɛseɛ mu, efiri se wɔanhwɛ se wɔbedi Onyankopɔn

mmaransem n'ahyedee so, sedee Mose mmara no tee no.

10 Ena wɔnni asore no dwumadie biara so, se wɔbɛkɔ so abɔ mpaee na wɔasu afre Onyankopɔn dabира, amma wɔankɔ nsɔhwɛ mu.

11 Aane, ne tia ara ne se wɔdanee Awurade akwan wɔ akwan ahodoɔ bebree mu; eno nti, na emaa Alma ne n'asempatrefoo no kɔasaase no so se wɔrekɔka asem no akyere wɔn.

12 Afei, mmere a wɔbaa asase no so no, hwe, wɔn ho dwirii wɔn mmere a wɔhunu se Soramfoo no asi nhiyadan, na wɔboa wɔn ano bɔ mu dakoro wɔ dapen mu, saa da no wɔfreɛ no Awurade da; na wɔsomm wɔ ekwan bi so a Alma ne ne nuanom nhunu bi da;

13 Na wɔahyehye baabi wɔn hyiadán no mfinfini, na eho na wɔgyina, na eho wɔ soro tra etire so; na nipa baako pe na ɔtumi kɔ soro hɔ.

14 Eno nti, obiara a ɔpe se ɔsom no ewɔ se ɔkɔgyina soro hɔ, na ɔma ne nsa so kɔ soro, na ɔde nne kɛseɛ tea mu se:

15 Kronkron, kronkron Nyankopɔn; yegyedi se wo ye Onyankopɔn, na yegyedi se woyɛ kronkron, na woyɛ honhom, na woda so ye honhom, na wobeyɛ honhom afebɔɔ.

16 Kronkron Nyankopɔn, yegyedi se wo na wate yene yen nuanom ntam; na yennye yen nuanom amamere a wɔn agyanom nam nkwdada adwene so de maa wɔn no nni; na mmom yegyedi se wo na wayi yen se yenyɛ wo mma kronkron;

na wada no adi akyere yen se Kristo biara remma.

17 Na mmom wote saa ara enora, ene, ne afebo, na wayi yen se yemanya nkwyagye, mmere a wɔn a woatwa yen ho ahyia nyina ara no wonam wabufuhye so de wɔn ato asamando, O Nyankopɔn yeda wo ase wɔ saa kronkron ye yi ho; na yeda wo ase nso se wayi yen amma yeanni yen nuanom nkwasea amamere akyiri, dee ebre wɔn ase ma wɔnya gyedie wɔ Kristo mu, dee etwe wɔn akoma firi wo ho koraa, yen Nyankopɔn.

18 Na yeda wo ase bio, O Nyankopɔn, se yeyε nkurofɔo kronkron a wasa mu ayi yen. Amen.

19 Afei ebaa se mmere a Alma ne ne nuanom ne ne mmammarima no tee saa mpeabo yi no, wɔn ho dwirii wɔn mmoroso.

20 Na hwε, obiara kɔbɔ saa mpaeε kɔrɔ no ara.

21 Afei wɔfrεε saa baabi no Rameumptom, a n'asekyere ne se kronkron gynabea.

22 Afei saa baabi yi so na obiara kɔgyina bɔ saa mpaebo kɔrɔ yi ara kyere Nyankopɔn, da wɔn Nyankopɔn ase se wasa mu ayi wɔn, na wanyae wɔn amma woankɔdi wɔn nuanom amamere akyiri, na woantwe wɔn akoma amma woanye nneema a εbεba a wɔnnim ho hwee no anni.

23 Afei, mmere a nkurofɔo no nyina ara daa ase wɔ saa kwan yi so wiee, wɔsann wɔn akyiri kɔɔ wɔn afieifie mu, na woanka hwee a εfa wɔn Nyankopɔn ho

bio kɔpem se wɔboaa wɔn ano bio wɔ saa kronkron gynabea ho de naasee maa sedee wɔyε no.

24 Afei mmere a Alma hunu sei no εye n'akoma anibere, εfiri se ɔhunu se wɔyε nkurofɔo a wɔn atirimuodenfɔo na wɔte wɔn bɔne mu saa ara; aane ɔhunu se wɔn akoma di sika kɔkɔ, dwete, ne afeεfedee ahodoo nyina ara akyiri.

25 Aane, na ɔhunu nso se wɔamema wɔn ho so ama ahomasoo ahyε wɔn akoma mu ma.

26 Na ɔmaa ne nne so kɔɔ sorø, na ɔteaa mu se: O εnkɔsi dabεn, O Awurade, na wobehwε ama wo nkɔa atena ase ha wɔ honam mu, ahwe saa atirimuoden kεsε sei a εwɔ nnipa mma mu yi?

27 Hwε, O Nyankopɔn, wɔresu frε wo, nanso ahomasoo ahyε wɔn akoma mu ma. Hwε, O Nyankopɔn, wɔde wɔn ano resu frε wo, wɔ mmere a wɔde wiase nneema hunu hyehyε wɔn ho buruburo de mema wɔn ho so.

28 Hwε, O me Nyankopɔn, wɔn ntadee aboɔden, ne wɔn mpetea, ne wɔn agudee ededa wɔn abakɔn, ne wɔn sika kɔkɔ ahyehyεdee, ne nneema a εsombo a wɔde siesie wɔn ho; na hwε, wɔde wɔn akoma ato so, nanso wɔsu frε wo na wɔka se— Yeda wo ase, O Nyankopɔn, εfiri se yeyε nkurofɔo a wasa mu ayi yen ama wo ho, mmere a nkaεε no beyera.

29 Aane, na wɔka se wama wɔn ahunu se Kristo biara remma.

30 O Awurade Nyankopɔn εnkɔsi dabεn na wobehwε ama saa atirimuoden ne nokwaredie a εnni nkurofɔo yi mu yi bεkɔ

so? O Awurade, wobema me ahoođen ama matumi de agyina me mmereye yi ano. Efiri se meye mmere, na saa atirimudensem a ete nkurçfoo yi mu yi ma me kra di yea.

31 O Awurade, awereho ahye m'akoma ma dodo; wo békelyere me kra were wo Kristo mu. O Awurade, wobema manya ahoođen, ama mede abotare de agyin saa amanehunu a ebeba me so yi, enam nkurçfoo yi amumuye nti.

32 O Awurade, wobema me kra awerekyekyere, na wama madi nkunim, ne me nuanom apaafo a wočka me ho yi nso—aane, Amon, ne Aaron, ne Omna, ne Amulek nso ne Seesrom, ne me mmamarima mmienu yi nso—aane, yei nyina ara mpo na wo békelyere wočka were, O Awurade. Aane, wo bëma wočka akra awerekyekyere wočka Kristo mu.

33 Wo bëma wočka anya ahoođen, ama wočde agyina amanehunu a ebeba wočka so enam nkurçfoo yi amumuye nti.

34 O Awurade, wobema yen nkunimdie ama yeatwe wočka ama wočka Kristo mu bio.

35 Hwε, O Awurade, wočka akra sombo, na wočka mu dodos no ara ye yen nuanom; eno nti, ma yen tumi, ne nyansa O Awurade, ma yentumi ntwe yen nuanom yi mma wo bio.

36 Afei ebaa se mmere a Alma kaa saa nsem yi wieee no ođe ne nsa guu wočka a wočka wočka hō no nyina ara so. Na hwε, mmere a ođoo ne nsa mu guu

wōn so no, honhom Kronkron no hyee wōn ma.

37 Na eno akyiri no wođii mpaepae mu, na obiara koč ne kwan, a wočannwenenwene wođee wočbedie ho, anaa deę wočbenom ho, anaa deę wočbefira ho.

38 Na Awurade yee wočka mmoa maa ekom anne wočka, na nsukom anne wočka; aane, na emaa wočka ahoođen nso, na wočanhunu amane biara, gye se ede a wočka no Kristo mu no mene wočka amanehunu biara. Afei yeinom sii, enam Alma mpaee a ođoo no wočka gyedie mu no nti.

TI 32

Alma kyerekyere ahiafo a wočka amanehunu abre wočka ase—Gyedie ye anidasoč ho ahotosoč wočka adee a yehhunu na eye nokware—Alma di adansee se abeočoo som marima, mmaa, ne nkawadaa—Alma de asem no toto aba ho—Ewo se wočdua na wočma no aduanenuro—Eno ma enyini ye dua na ne so na wočte nkwa a enniawiee aba firi. Beye mfinhyia 74 ansa na wočrebe-wo Kristo.

Na ebaa se wočkoče, na wočhyee aseee se wočreka Onyankopon asem no akyere nkurçfoo no, wočwurawuraa wočka nhyiadan mu ne wočka afifie mu; aane na wočkaa asem no mpo wočka mmonten so.

2 Na ebaa se wočyee adwuma yie wočka mu, maa wočhyee aseee se wočredi nkunim wočka ahiafo a wočka wočka mu no so na hwε, wočyii wočka firii nhyiadan

no mu εnam wɔn ntaadee a amoɔmoa no nti.

3 Eno nti wɔamma wɔn kwan amma wɔanwura wɔn nhyiadan no mu ankɔsom Nyankopɔn, wɔbuu wɔn se wɔye efii; eno nti na wɔye ahiafoo; aane, wɔn nuanom ahiafoɔ a wɔn mu no buu wɔn se wɔn ho nni mfasoo; eno nti na wɔye ahiafoɔ wɔ wiase nneɛma afa mu; na wɔye ahiafoɔ nso wɔ akoma mu.

4 Afei mmere a na Alma rekyerɛ adee na wɔrekasa kyere nkurofɔ no wɔ Onida pampa no so no, nkurofokuo kesee bi baa ne nkyɛn, wɔn a yeaka wɔn ho asem se wɔye ahiafoɔ wɔ akoma mu no, εnam wɔn hia buruburo wɔ wiase nneɛma mu no nti.

5 Na wɔbaa Alma hɔ; na wɔn panin no see no se: Hwɛ, edeen na me nuanom yi nyɛ, εnam wɔn hia buruburo nti nnipa nyina ara mfa wɔn nnye hwɛe, aane, yen asɔfɔ no mpo titire; efiri se wɔapamo yen afiri yen nhysiadan a yeabre yen ho de yen ankasa yen nsa asi no mu; na εnam yen hia buruburo mmorosoɔ nti no wɔapamo yen; na yenni baabiara a yebesom yen Nyankopɔn; na hwɛ, edeen na yen nyɛ?

6 Na afei mmere a Alma tee yei no, Alma danee n'ani hwɛe no ntemntem, na ɔde εde kesee hunuu; efiri se ɔhunuu se wɔn amanehunu ama wɔanya ahobræseɛ ampa na wɔasiesie wɔn ho se wɔbetie asem no.

7 Eno nti wanka hwɛe bio ankyere nkurofokuo nkaεε no; na mmom ɔtenee ne nsa na ɔteaa mu freeɛ wɔn a wahunu se

wɔasakyera wɔn ho nokware mu no, na ɔsee wɔn se:

8 Mehunu se mobrɛ mo ho ase wɔ akoma mu; na ɛte saa dee a, na nhyira nka mo.

9 Hwɛ mo nua yi aka se, εdeen na yen nyɛ?—Efiri se wɔapamo yen afiri yen nhysiadan mu, ama yentumi nsom yen Nyankopɔn.

10 Hwɛ mese mo se, mo adwene ye mo se mo rentumi nsom Onyankopɔn wɔ baabi foforɔ ka mo nhysiadan no nko ara mu anaa?

11 Na ebio nso, mɛbisa mo se, mosusu se εnse se mosom Onyankopɔn da koro pe wɔ dapɛn no mu anaa?

12 Mese mo se, εye se wɔapamo mo afiri mo nhysiadan mu, ama moabré mo ho ase, na ama mo asua nyansa; efiri se εho hia se mosua nyansa; na εnam se moye ahiafoɔ buruburo nti na mo nuanom mfa mo nnye hwɛe na wɔato mo atwene no, ama mo akoma aye mmere; efiri se ahokyere ama mo abré mo ho ase.

13 Na afei, εnam se wɔahye mo ama moabré mo ho ase nti no nhyira nka mo; efiri se ɛtɔdabi na wɔhye nipa ma ɔbre ne ho ase a, saa nipa no hwehwɛ nsakyeraɛ; na afei nokware, obiara a ɔnya nsakyeraɛ no wɔbeɛnya Awurade hɔ mmɔborɔhunu; na dee ɔnya mmɔborɔhunu na ɔbɛgyina pintinn de akɔsi awieɛ no, wɔbɛgye no nkwa.

14 Na afei, sɛdee meka kyereɛ mo se εnam se wɔhyeɛ mo maa mo bereɛ mo ho ase no nti nhyira nka mo no, mo nsusu se nhyira ka wɔn a wɔbrɛ wɔn ho

ase nokware mu εnam asem no nti no anaa?

15 Aane, dee ɔbre ne ho ase nokware mu, na ɔsakyera firi ne bɔne ho, na ɔgyina pintin kɔsi awieε no, ɔno na wɔbɛhyira no—aane, wɔhyira no kεsε kyεn wɔn a εnam ohia buruburo nti wɔhyε wɔn ma wɔbre wɔn ho ase no.

16 Eno nti, nhyira ne wɔn a wɔbre wɔn ho ase mmere a biribiara nhye wɔn se wɔn mmere wɔn ho ase; anaa se nhyira ne dee ɔgye Onyankopɔn asem di, na wɔbɔ no asu wɔ mmere a wɔn akoma nnyε den, aane, wɔ mmere a wɔanhye no amma wanhanu asem no, anaa wɔanhye no amma no anhunu, ansaa na wɔagye adi.

17 Aane, dodoɔ no ara na eka se: se woma nsenkyerenee bi firi soro ba a, εna yεbehunu se εye nokware, na yeagye adi.

18 Afei me rebisa se yei yε gyedie? Hwε, mese mo se Daabi; ɔfiri se se obi nim biribi a, εho nhia se ɔgyedi; ɔfiri se ɔnim.

19 Na afei, nomee kεsε na εba dee ɔnim Nyankopɔn apεdee na ɔnyε no so, kyεn dee ɔgyedie ara, anaa ɔnim dee nti a εma no gyedie, na ɔkɔ mmaratoɔ mu no?

20 Afei momua dee εfa saa adee yi ho. Hwε, mese mo se, sedee etee wɔ εfa ha yi no saa ara mpo na etee wɔ εfa hɔ nso; na εbeεyε hɔ ama obiara sedee ne nwuma tee.

21 Na afei sedee mekaa wɔ gyedie ho no—gyedie nnyε se wobεnya nimdee a ewie pe yε wɔ nneεma ho, εno nti se mowɔ gyedie a na mowɔ awerεhyεm

wɔ nneεma a yεn nhunu na εye nokware ho.

22 Na afei, hwε, mese mo se, na mεpε se mokae se Onyankopɔn hunu wɔn a wɔgye ne din die nyina ara mmɔbɔ; eno nti dee edi kan no ɔpe se mobεnya gyedie; aane, mpo wɔ n'asem no mu.

23 Na afei, ɔnam abɔfɔ so da n'asem no adi kyere mmarima, aane, nnyε mmarima nko ara na mmom mmaa nso. Afei nnyε ne nyina ara nie, nkwardaa nketewa nso nya nsem no mmere dodoɔ ara a εma anyansafɔ ne nwomanimfɔ fere.

24 Na afei, menuanom adɔfɔ, mope se mekyere mo dee mοnyε ɔfiri se moahunu amane na wɔato mo atwene—afei mεpε se mo adwene yε mo se mεpε se mebua mo aten wɔ dee εye nokware nkoara ho—

25 Na menkyere se mo nyina ara na biribi maa mobereε mo ho ase; na megyedi nokware mu se ebinom wɔ mo mu a wɔbre wɔn ho ase wɔ tebea biara a wɔcwɔ mu no mu.

26 Afei, sedee meka faa gyedie ho no—se εnyε nimdee a ewie peyε no—saa ara nso na me nsem no tee. Mo rentumi nhunu mu nokware fiti mftiasεε no; ma no nwie pe yε, sedee gyedie te se nimdee a ewie peyε no.

27 Nanso hwε, se mobεnyaε na moakanyan mo adwene, se mobεsɔ me nsem mpo ahwε, na mode gyedie kakraabi adi dwuma, aane, mpo se montumi nnyε biribiara ka εpe a mope se mo begye adi ho, mo ma saa ɔpe no nyε adwuma wɔ mo mu, de kɔsi se mo bεnya gyedie mpo

wɔ ɛkwan a ebema me nsem no kakra atena mo mu.

28 Afei, yede asem no betoto aba ho. Afei se mo makwan se wɔnua aba wɔ mo akoma mu a, hwε, se εye aba a εye nokware anaa se εye aba pa a, se moamfa mo akyinnyee antwa antwenee, ama moansi Awurade Honhom no kwan a, hwε, εbehyε aseε ahono wɔ mo bo so; na se mote se εrehono a, mo bεhyε aseε aka wɔ mo ara ankasa mo mu se—ewɔ se εye aba pa, anaa se asem no ye, εfiri se εhyε aseε se εrema me kra anyini; aane, εhyε aseε se εrebue me nteasee mu, aane, εhyε aseε se εreyε me de.

29 Afei hwε, yei mma mo gyedie nnyε kesee anaa? Mese mo se, Aane nanso ennyini meyε nimdee a ewie peye.

30 Na mmom hwε, se aba honhono, na εpue, na εhyε aseε se εrenyini a, na ewɔ se moka se εye aba pa; εfiri se ahonhono, na apue, na ahyε aseε se εrenyini. Na afei, hwε, yei ma mo gyedie mu nnyε den anaa? Aane, εbehyε mo gyedie den: εfiri se mobeka se menim se yei ye aba pa; na hwε apue na ahyε aseε renyini.

31 Na afei, hwε, mo gyedi se yei ye aba pa? Mese mo se, Aane; εfiri se aba biara so ɔno ara ankasa ne seso.

32 Eno nti, se aba nyini a na εye, na mmom se anyini a, hwε na ennyε, eno nti wɔtwa twene.

33 Na afei, hwε, εnam se moaso ahwe, na moadua aba no, na ahonhono na apue soro, na ahyε aseε se εrenyini nti, εse se mohunu se aba no ye.

34 Na afei, hwε, mo nimdee wie pe ye anaa? Aane, mo nimdee wie pe ye wɔ saa adee no ho, na mo gyedie ate ada, εfiri se monim, na monim se asem no ama mo akra ahonhono, na monim nso se apue soro, ama mo nteasee mu adɔ, ma mo adwene mu ahyε aseε abue.

35 O enneε yei nnyε nokware anaa? Mese mo se, Aane, εfiri se εye hann; na dee εye hann biara ye, εfiri se εye adee a echo da hɔ pefee, eno nti ewɔ se mo hunu se εye; na afei monhwε, mosɔɔ saa hann yi hwεε; ama mo nimdee awieε peye anaa?

36 Monhwε mese mo se, Daabi; ena εnse se mode mo gyedie to nkyen, εfiri se afei na mode mo gyedie adua aba no se mobehnu se εye aba pa anaa.

37 Na hwε, se dua no hye aseε se εrenyini a, mobeka se: moma yemfa aduane nuro ngugu dua no ase na yenhwε so yie, ama anya nhini, ama anyini akɔ soro, na aso aduaba ama yen. Na afei monhwε, se moma no aduane nuro na mohwε so yie paa ara a εbenya nhini, na anyini akɔ soro, na aso aduaba.

38 Mmom se mototo dua no ase, na se moandwene ho se mobehwε no yie a, monhwε, εrennya nhini biara; na se awia no hyee ka no a, εhyε no na εnam se εnni nhini no nti εboto, na motu na moto twene.

39 Afei, yei nkyere se na aba no nnyε, ena ennyε se dua no aba no a εbeso no ho nnhia; na mmom εfiri se biribiara ntumi mfifiri asaase no so, na mo

angugu dua no ase nuane nuro nti na monnya aduaba wɔ so no.

40 Na saa ara na se mo anhwe asem no yie, na moamfa gyedie ani anhwe kwan wɔ aduaba no ho a, montumi nte nkjadua no aduaba da.

41 Na se moyen asem no yie a, aane, na moyen dua no so yie ma no nuane nuro wɔ mmere a erehye asee se erenyini, na mo de gyedie a emu ye den, ne abotare, hwε aduaba a ebεba no kwan a, ebenya nhini; na hwε ebεye dua a ebεnyini akɔ nkwa a eteho daa mu.

42 Na enam mo adwuma den ne mo gyedie ne mo abotare a mode reyen asem no so yie, ama anya nhini wɔ mo mu na hwε, nkakra nkakra mobete aduaba afiri so, dee esombo yie, a eyε de kyen adee biara a eyε de, na eyε fitaa kyen ade fitaa biara, aane, na eho te kyen biribiara a eho tee; na mo bedi saa aduaba yi ara kɔsi se mobemee mpo, ama ekɔm anaa nsukɔm renne mo da.

43 Eneε, me nuanom, mobenya mo gyedie ne mo mmɔdenbɔ, ne mo abotare, ne mo abodwo kyere ho mfasoɔ, de atwɛn dua no se ebεso aba ama mo.

TI 33

Senos kyerekyereε se ese se nnipa bɔ mpaee na osom wɔ baabiara, na enam ɔba no nti wayi ntɛmmiu afiri hɔ—Senɔk kyerekyere se enam ɔba no nti wɔde ahummɔborɔ dom nnipa—Mose ama ɔba no seso so wɔ esere no so. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

AFEI mmere a Alma kaa saa nsɛm yi akyire no, wɔsoma maa wɔkɔɔ ne ho kɔsee no se wɔpε se wɔhunu se wɔnye Nyankopɔn koro pe no nni na ama wɔn nsa aka saa aduaba yi a waka ho asem no, anaa se sen na wɔnuua aba no anaa asem no a waka ho asem no, a ɔkaa se ewɔ se wɔdua wɔ wɔn akoma mu no; anaa se ekwan ben so na wɔmfα wɔn gyedie ni dwuma.

2 Na Alma see wɔn se: Hwε, moaka se morentumi nsom mo Nyankopɔn efiri se wɔapamo mo afiri mo nhyiadan mu. Na mmom hwε, mese mo se, se mo susu se montumi nsom Onyankopɔn a, na moyε mfomsɔɔ kɛsε paa, na ese se mohwehwε twerɛsem no mu yie; se mosusu se, wɔakyerekyere mo yei a, na monte asee.

3 Mokae se moakenkan dee Senos, tete nkɔmhyεni no kaae a efa mpaebɔ anaa se osom ho no?

4 Na ɔkaa se: Woyε mmɔborɔ-hunufoo, O Onyankopɔn, efiri se watie me mpaebɔ, mmere a na me wɔ esere no so mpo; aane, wohunuu me mmɔbɔ mmere a mebɔɔ mpaee wɔ wɔn a wɔyε m'atamfo ho no, na wodanee wɔn maa me.

5 Aane, O Onyankopɔn, na wohunuu me mmɔbɔ mmere a mesu free wo wɔ m'afuo mu no; mmere a mesu free wo wɔ me mpaebɔ mu no, na wotiee me.

6 Na bio, O Onyankopɔn, mmere a mesann m'akyiri kɔɔ me fie no, wotiee me mpaebɔ.

7 Na mmere a mesann m'akyiri kɔɔ me pie mu no, O Awurade,

na me bɔɔ mpaee kyereε wo no, wo tiee me.

8 Aane, wo na wohunu wo mma mmɔbɔ, se wɔsu frɛ wo a, wo na wo betie wɔn na nnye nnipa, na wo na wo betie wɔn.

9 Aane, O Onyankopɔn, woahu me mmɔbɔ, na watie me sufre wɔ w'asafo mu.

10 Aane, na watie me wɔ mmere a wɔtoo me twenee na m'atamfo amfa me anye hwee; aane, wotiee me su, na wobo fuu m'atamfo, na wode abufuo see wo ntɛmmuo.

11 Na wotiee me εnam m'amanehunu ne nokware die nti; na εnam wo Ba no nti na wahunu me mmɔbɔ saa no, eno nti mesu afre wo wɔ m'amanehunu nyina ara mu, na wo mu na mede wɔ; na wayi w'atɛmmuo afiri me so, εnam wo Ba no nti.

12 Na afei Alma see wɔn se: Mogye twerɛsem no a tete fo no atwɛre no di anaa?

13 Hwɛ, se mogye di a, εneε na εwɔ se mogye deε Senos kaaε no di; na hwɛ ɔkaa se: Wayi wo ntɛmmuo no afiri me so εnam wo Ba no nti.

14 Afei hwɛ, me nuanom, mepɛ se mebis a mo se mo akenkan twerɛsem no? Se moakenkan a, εneε aden na monnye Onyankopɔn Ba no nni?

15 Na wɔantwere se Senos nko ara na ɔkaa saa nneɛma yi ho ase, na mmom Senɔk nso kaa saa nneɛma yi ho ase —

16 Na hwɛ, ɔkaa se: O Awurade, wo bo afu nkurufoɔ yi, efiri se wɔnte w'ahummɔborɔ a εnam wo Ba no nti wo de adom wɔn no ase.

17 Na afei, me nuanom, moahunu se tete nkɔmhyɛni a ɔtɔ so mmieno no nso dii Onyankopɔn Ba no ho adansee, na εnam se nkurufoɔ no ante ne nsem no ase nti no wɔsii no aboɔ kum no.

18 Na mmom monhwe, nnye ne nyina ara nie; nnye yeinom nko ara na aka nsem a εfa Onyankopɔn ne Ba no ho no.

19 Monhwe, Mose kaa ne ho ase; aane, na monhwe wɔmaa ne seso so sii hɔ wɔ esere no so se, obiara a ɔbehwe no ɔbenya nkwa. Na dodoɔ no ara hwɛee na wɔnyaa nkwa.

20 Na mmom wɔn mu kakra ara bi na εtee saa nneɛma no ase, εnam wɔn akoma den nti: Mmom dodoɔ ara wɔ hɔ a wɔn akoma yee den ara maa wɔanhwe, eno nti wɔyerae. Afei deε nti a wɔnnhwe ne se wɔanye anni se εbesa wɔn yareε.

21 O me nuanom, se mo ma mo ani so kwa na se mobenya mo ayaresa a, aden nti na monhwe no ntɛm, anaa mope se mobegye akyinnyee aye mo akoma den, na moaye akwadwoɔ, ama eno nti momma mo ani so nnhwe, ama moanyera?

22 Se saa deε a, nnamee bɛba mo so; na mmom se ente saa nso a εnneε moma mo aniso na monhyɛaseε nye Onyankopɔn Ba no ni, ama wabedi ama ne nkurufoɔ, na ama wabehunu amane na wawu de aye mpata ama wɔn bɔne; na ama wasɔre bio afiri owuo mu ama owusɔree aba mu, ama nnipa nyina ara abegyina n'anim ama wɔabu wɔn aten wɔ atɛmmuda ne eda

edi akyire no mu, sədee wɔn nwuma tee ho.

23 Na afei, me nuanom, mepē se modua saa asem yi wɔ mo akoma mu, na se ehye asee se erekhon a momfa mo gyedie nhwε so yie. Na hwe, ebeye dua, a, ebenyini wɔ mo mu de aks nkwa a etehɔ daa mu. Na eno na Onyankopɔn nam ne Ba no ede so ma mo nnesoa mu nyé hare. Na se mope a mo betumi mpo aye yei nyina ara. Amen.

TI 34

Amulek di adansee se asem no wɔ Kristo mu de kɔ nkwegyee mu—Se mpata amma a adasamma nyina ara beyera—Mose mmara no nyina ara kyere Onyankopɔn Ba no afɔrebɔ no—Na dima ho nhye-hyeee a enniawiee no gyina gyedie ne nsakyerae honam mu ne honhom mu nhŷira—Saa abrabɔ yi mu na ewɔ se nnipa siesie ne ho de hyia Onyankopɔn—Fa suro ye wo nkwegyee ho adwuma wɔ Onyankopɔn anim. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

NA afei ebaa se Alma kaa saa nsem yi kyereɛ wɔn akyire yi wieee no, ᵣtenaa ase wɔ fam, na Amulek sɔree na ɔhyee asee se ɔrekyerɛkyere wɔn, ɔkaa se:

2 Me nuanom, medwene se nsem a wɔaka a ɛfa Kristo mma-ee ho yi ye nsem a monntumi nka se monnim, dee yea kyere mu akyere mo se ɔye Onyankopɔn Ba no; aane, Menim se wɔkyerɛkyereɛ saa nneɛma yi mu yie kyereɛ mo ansa na morete atua afiri yen mu.

3 Na enam se mope se me nua dɔfo yi kyere mo dee esɛ se moyɛ, enam mo amane hunu ntı; na waka biribi akyere mo de asiesie mo adwene; aane, na watu mo fo se monya gyedie ne abotare—

4 Aane, ama moanya gyedie mpo a eso ara yie ama mode adua asem no wɔ mo akoma mu, ama mo asɔ ahwε se eyε.

5 Na yeahunu no se asembisa kɛsɛɛ a ewɔ mo adwene mu ne se asem no wɔ Onyankopɔn Ba no mu, anaa se Kristo biara nni hɔ.

6 Na mo nso mo ahunu se me nua no afa nneɛma bebree so ada no adi akyere mo se asem no wɔ Kristo mu de kɔ nkwegyee mu.

7 Me nua no aka Senos nsem no, se dima firi Onyankopɔn Ba no mu, na Senɔk nsem no nso no waka; na ɔde Mose nso dee aka ho de aye mfatoho akyere mo ama moahunu se saa nneɛma yi ye nokware.

8 Na afei, hwe, medi adansee akyere mo afa me ara me ho se saa nneɛma yi ye nokware. Hwe mese mo se, menim se Kristo bɛba nnipa mma mu, na wabefafa ne nkurɔfɔɔ mmerato ato ne so, na ɔde ne ho aye mpata ama wiase bɔne; na Awurade Nyankopɔn na aka.

9 Na ɛho hia se obi ye saa mpata yi; efiri se sədee Ḳnniawiee Nyankopɔn nhye-hyeee kɛsɛɛ no tee no, ewɔ se obi de ne ho ye mpata, anye saa a se etee biara no, adasamma nyina ara beyera; aane, wɔn nyina ara aye asoden, na wɔn nyina ara ahwe ase na wɔayera, na esɛ se wɔyerɛ

gye se wɔnam saa mpata yi a
ehia se wɔde ma yi so.

10 Na echo behia se wɔbɔ saa
afree kesee a etwato yi; aane,
nye nipa afrebo, ena enye aboa,
ena enye ntakraboa ahodo no
mu biara nso; efiri se enye nipa
afrebo; na mmom ewɔ se eyɛ
afrebo a ensa da na enniawiee.

11 Afei nipa biara nni hɔ a
ɔbətumi de ɔno ara ne mogya
abɔ afree de aye mpata ama obi
bɔne. Afei, se nipa bi di awu
a, monhwɛ yen mmara a etene
no bətumi ama kwan ama wɔde
ne nua bi nkwa atua ka? Mese
mo se Daabi.

12 Mmom mmara no hwehwɛ,
dee odi awuo no nkwa; eno
nti biribiara nni hɔ a etɔ sini
wo saa mpata a ensa da a etumi
tua wiase bɔne yi ho ka no.

13 Eno nti, echo hia se afrebo
kesee bi a etwa too no ba na
saa mmere no na ebema anaa
se ebəhia se wɔbegyae mogya
kaguo no; na saa Mose mmara
no beba mu; aane, ne nyina ara
behye ma, atweredee ketewa
biara ne nsensanee biara, na
emu biara rentwa mu nkɔ.

14 Na monhwɛ, mmara no
nyina ara nkyereasee nie, ne mu
ketewa biara kyere saa afrebo
kesee a etwa too no; na saa afre-
bo kesee ne afrebo a etwa too no
beye Onyankopɔn Ba no, aane,
dee ensa da na enniawiee.

15 Na sei na ode nkwegye
bebɛre wɔn a wɔbegye ne din adi
no nyina ara; na yei ne afrebo
a etwa too no asekyerɛ, se ebema
ne yamadee ahummɔborɔ a etu-
mi di tenenee so no aba, na ede

biribi bre nnipa se wɔbenya gye-
die a ebema wɔanya nsakyerae.

16 Na sei na ebema ahummɔ-
borɔ atumi asɔ dee tenenee
rehwehwɛ no ani, na atwa wɔn
ho ahyia wɔ ahobanbɔ abasa
mu, mmere a dee ɔnni gyedie a
ekɔ nsakyerae mu no, wɔbegyae
no ahye mmara no a erehwehwɛ
dee tenenee rehwehwɛ no nsa;
eno nti dee ɔwɔ gyedie a ekɔ
nsakyerae mu no nko ara na
ɔbenya dima kesee a enniawiee
yi ho nhyeheyee no.

17 Eno nti me nuanom, Onyan-
kopɔn ma monhye asee nya
gyedie a ekɔ nsakyerae mu,
ama moahye asee abɔ ne din
kronkron no, ama wahu mo
mmɔbɔ;

18 Aane, monsu mfre no na
ɔhunu mo mmɔbɔ; efiri se ɔyɛ
ɔtumfo a ɔbegye mo nkwa.

19 Aane, mo mmere mo ho
ase, na monkɔso mmɔ mpaes
mfre no.

20 Monsu mfre no mmere a
mowɔ mo mfuo mu, aane, mfa
mma mo nwammaa nyina ara.

21 Monsu mfre no wɔ mo afie-
fie mu, aane, ma mo fiefɔ nyina
ara, anɔpa, awia, ne anwumere.

22 Aane, monsu mfre no mfa
ntia moatamfo tumi.

23 Aane, monsu mfre no mfa
ntia ɔbonsam no a ɔyɛ ɔtumfo
ma dee etene nyina ara no.

24 Monsu mfre no mfa mo
nrɔbae a ewɔ mo mfuo mu no,
moaye frɔmfrɔm.

25 Monsu ma nnwan a wɔwɔ
momfu mu, ama wɔn ase atre.

26 Mmom nnye ne nyina ara
nie; ewɔ se mohwie mo akra gu

wō mo apie mu, ne mo kokoam, ne mo sera so.

27 Aane, na sē moansu amfre Awurade no, mo ma mpaebō nhye mo akoma mu ma daa nyina ara wō mo yiedie ho, ne wōn a wōatwa mo ho ahyia nso yiedie ho.

28 Na afei hwē, me nuanom adōfo, mese mo sē mma monwene sē ne nyina ara nie; efiri sē moye saa nneēma yi nyina ara wie, na sē modane mo akyiri kyere mmōborōwa ne wōn a wōda adagya, na moansera ayarefō ne amanehunufoō, na sē mowō ahodee na sē moamfa bi amma wōn a wōhia a—mese mo sē, se moanye saa nneēma yi mu biara a, hwē, mo mpaebō ye kwa, na monnya biribiara mfiri mu, na mo te se nyaatwomfoō a wōapo gyedie no.

29 Eno nti, se moankae anye ayamuyē a, mo te sēdēe dwumfoō ato agu, (enam se eho nni mfasoō nti) na nnipa tiatia so wō ne nan ase.

30 Na afei, me nuanom, mērē sē, mmere a moanya adansefō bebree na moahunu sē tweresem kronkron no di saa nneēma yi ho adansee yi, momra meso aduaba a ekō nsakyerae mu.

31 Aane, mērē se mobeba na mo nnye mo akoma den bio; efiri sē, afei na mo mmere ne nkwegyee da no aduru so, na eno nti, se mo besakyera na mo anye mo akoma den a, wōde dima ho nhyeheyee kesee no bema mo ntemntem.

32 Na monhwē, saa abrabō yi mu ne mmere a ewō sē nnipa ye ahoboa de hyia Onyankopōn;

aane, hwē saa mmere wō nnipa abrabō mu ne mmere a ewō se nnipa de ye n'adwuma.

33 Na afei, sēdēe meka kyerees mo dada no, se moanya adanseebbebree no nti, mesre mo sē mma montu eda a mobesakyera no nhye da nkōpem awiee; efiri se saa abrabō da yi akyire yi na wōde ama yen se yemfa nsiesies yen ho ntwen mmere-santen, monhwē, se yeamfa yen mmere anye biribi pa wō saa abrabō yi mu na esum ba anadwo a yērentumi nni dwumadie biara.

34 Monntumi nka sē, mmere a mo aba saa basabasa a εye hu no mu, no na mesakyera, na mesan akō me Nyankopōn nkyen. Daabi, monntumi nka saa; efiri se saa honhom no a na mo honamdua no ye ne dee mmere a na mo refiri saa abrabō yi mu no, saa honhom no ara na ebanya tumi afa mo honamdua ho wō saa wiase a enniawiee no mu.

35 Na hwē, se moatu mo nsakyerae da no ahye da mpo de kōsi owuo mu a, hwē, moabeyē ɔbonsam no honhom dee, na ɔde mo sō ano; eno nti, na Awurade honhom no atwe ne ho afiri mo ho, na ɔnni tenabea wō mo mu, na ɔbonsam no a nya tumi nyina ara wō mo so; na sei na atirimuɔdenfoō no awiee beyē.

36 Na menim yei, efiri se Awurade aka se ɔrentena tempol a εmu ennye kronkron, na mmom ateneneefō akoma mu na ɔtena; aane, na waka nso se ateneneefō betena n'aheman

mu, na wɔremfiri adi bio; na mmom wɔbesi wɔn ntadee ama no aye fitaa wɔ Adwammaa no mogya no mu.

37 Na afei, me nuanom adɔfɔɔ mepɛ se mokae saa nneema yi, na mode suro ye mo nkwegye ho adwuma wɔ Onyankopɔn anim, na monnye Kristo mmaee no ho akyinnyee bio;

38 Se mo ne Honhom Kronkron no nni apereapereɛ bio, na mmom mobegye no, na mo de Kristo din ato mo so; na moabre mo ho ase mpo de aks nñetee mu, na moasom Onyankopɔn, wɔ baabiara a mo wɔ, wɔ honhom mu ne nokware mu; na ama moada no ase daa nyina ara wɔ ahummɔborɔ ne nhyira pii a ɔde dom mo nti.

39 Aane, na metu mo fo, nso, me nuanom, se mo nwɛn na momɔ mpaee mmere nyina ara, na ɔbonsam amfa mo anko nsɔhwɛ mu antwe mo anko, amma wɔantumi anya tumi wɔ mo so, na moamehyɛ n'ase eda a edi akyire no; na hwɛ, ɔremfa ade pa biara ntua mo ka.

40 Na afei me nuanom adɔfɔɔ, metu mo fo se monya abotare, na monsi apenee wɔ amanehunu nyina ara mu; ama moanka asem bɔne biara antia wɔn a enam mo hia buruburo nti wɔto mo twene, amma moameyɛ adebɔneyɛfɔ te se wɔn;

41 Na mmom monya abotare, na monsi apenee wɔ saa amanehunu no mu, na mo nya anidasoo se da koro bi mobegye mo ahome wɔ amanehunu nyina ara mu.

TI 35

Asem pa no ka no see Soramfoɔ nwuma bɔne no—Wɔpamo wɔn a wɔasakyera no, na ema wɔkɔka Amon nkurɔfɔɔ no ho wɔ Yesɔn—Enam nkurɔfɔɔ no atirimūden nti no Alma di awerehoɔ. Beye mfi-nyia 74 ansa na wɔrebewo Kristo.

AFEI ɛbaa se Amulek kaa saa nsem yi wiee no, wɔtwee wɔn ho firii nkurɔfokuo no ho, na wɔbaa Yesɔn asaase no so.

2 Aane, na anuanom nkaee no nso no, mmere a wɔkaa asem no kyereɛ Soramfoɔ no wieee no, wɔn nso baa Yesɔn asaase so bi.

3 Na ɛbaa se mmere a Soramfoɔ no mu atitire bebree boaa wɔn ano se wɔredwendwene nsem a wɔaka akyere wɔn no ho no, na wɔn bo fuii wɔ nsem no nti, efiri se eseee wɔn nwuma bɔne no; eno nti wɔampɛ se wɔtie nsem no.

4 Na wɔsoma maa wɔkɔboabooa nkurɔfɔɔ a wɔwɔ asaase no nyina ara ano, na wɔne wɔn dwendwenee nsem a wɔaka akyere wɔn no ho.

5 Afei wɔn a wɔdi wɔn so no ne wɔn coɔca ne wɔn akyereɛ-kyerɛfɔɔ amma nkurɔfɔɔ no anhunu dee wɔrehwehwe; eno nti wɔnam kokoa mu hwehweɛ nkurɔfɔɔ no nyina ara adwene.

6 Na ɛbaa se mmere a wɔhunu nkurɔfɔɔ no nyina ara adwene no, wɔpamoo wɔn a wɔpenee Alma ne ne nuanom nsem no so firii asaase no so; na na wɔcɔpwa; na wɔn nso baa Yesɔn asaase no so bi.

7 Na ɛbaa se Alma ne ne nuanom somm wɔn.

8 Afei Soramfoō no bo fuu Amon nkurōfоō no a wāwā Yesōn no, na Soramfoō hwesofоō panin no a ḡyē atirimūdenni no, soma maa wākōō Amon nkurōfоō hō kōsee wān se wāmpamo wān a wōfirii wān mu baa wān asaase so no mfiri wān asaase no so.

9 Na cācōō wān ntrenee bebree. Na afei Amon nkurōfоō no ansuro wān nsēm no, eno nti wāmpamo wān, na mmom wōgyee Soramfoō ahiafоō no nyina ara a wōbaa wān nkyēn no; na wōmaa wān ntoma, na wōmaa wān nsaase maa ḡbeyeē wān agyapadee; na wāsommm wān sēdee wāpē

10 Afei yei maa Soramfoō no bo fuu Amon nkurōfоō no, na wōhyēe aseē se wōne Lamanfoō no redi afra de akanyan wān ama wān nso wān bo afu wān.

11 Na yie maa Soramfoō ne Lamanfoō no hyēe aseē se wōressiesie wān ho ne Amon nkurōfоō no akōko, ne Nifaefоō nso.

12 Na sei na atemmuafоō no ahennie no afe a ἑtō so dunson no baa awieē wā Nifaefоō nkurōfоō no so.

13 Na Amon nkurōfоō no firii Yesōn asaase no so, na wōbaa Melek asaase no so, na wōmaa Nifaefоō asraafоō no baabi maa wōsoe, ama wōne Lamanfoō asraafоō ne Soramfoō asraafоō no apere so; na sei na eko hyēe aseē wā Lamanfoō ne Nifaefоō mu wā afe a ἑtō so dunwōtwe wā atemmuafоō no ahennie mu; na ḡbeka wān ako koakokoo no ho asem akyire yi.

14 Na Alma, ne Amon, ne wān nuanom asem patrēfоō no, ne

Alma mmamarima mmienu no nso sann kōō Sarahēmla asaase so, mmere a Onyankopōn de wān yēe adwendidadee wāne nsam de twee Soramfoō bebree maa wōsakyeraae; na dōpō no ara a wōsakyeraae so, wōpamoo wān firii wān asaase so; na mmom wāanya Yesōn nsaase de aye wān agyapadee, na wōfaa akodee se wōderebō wān, ne wān yeronom, ne wān mma, ne wān nsaase ho ban.

15 Afei Alma aniberee ēnam ne nkurōfоō no amumuye nti, aane, akokoakoko no, ne mogya hwiegou no, ne apereaperee a ēwā cāwān mu no; na mmere a ḡkōō se ḡrekōka asem no, anaa se wōrekōbō asem no ho dawuro wā nkurōfоō no nyina ara mu wā kuropōn biara mu no; na ḡchunu se nkurōfоō nso akoma hyēe aseē yēe den, na asem no mu den nti no wōhyēe aseē maa wān bo fuui, eno nti, n'akoma dii awerehōo yie.

16 Eno nti, ḡkaa se ne mmamarima mmoa wān ano, ama ḡde obiara dwumadie ahyē ne nsa, wā nneema a efa tenenee ho no. Na yewā ne mmaransēm a ḡde maa wān no abakōsem sēdee tweretohōsem no tee.

Alma mmaransēm a ḡde maa ne babarima Helaman.

Ne nyina ara wā ti 36 ne 37 mu.

TI 36

Alma di n'adwensesa ho adansee kyere Helaman mmere a ḡchunu

ɔbɔfɔɔ no akyire yi no—Dhunuu amane te se ɔkra a wɔbu no fɔ; ɔbɔɔ mpaee free Yesu din, na afei Onyankopɔn woo no—Edε a εye de hye ne kra ma—Dhunuu abɔfɔɔ bebree se ɔreyi Onyankopɔn aye—Wɔn a wɔanya adwensesa bebree aso ahwe ahunu sedee wasɔ ahwe na wahunu no. Eye mfinhyia 74 ansa na wɔrebewo Kristo.

ME babarima, yε aso tie me nsem; na medi nse kyere wo se, mmere dodoɔ biara a wo-bedi Onyankopɔn mmaransem so no, wobeyε frɔmfrɔm wɔ asaase yi so.

2 Mεrε se woyε te sedee meyεε no, dee ɛfa yε agyanom nnɔnum no ho no, ɛfiri se na wɔwɔ nkoasom mu, na obiara antumi anye wɔn gye se Abraham Nyankopɔn no, ne Isak Nyankopɔn no ne Yakob Nyankopɔn no; na ɔgyee wɔn ampa ara firii wɔn amanehunu mu.

3 Na afei, O me babarima Helaman, hwe, wowɔ wo mmeranteberε mu, na eno nti, mesere wo se wobetie me nsem na wasua me; na menim se obiara a ɔde ne were hye Onyankopɔn mu no, ɔboa wɔn wɔn nɔchhwε mu, ne wɔn haw mu, ne wɔn amanehunu mu, na ɔbema wɔn so wɔ eda a edi akyire no.

4 Na mempε se wodwene se me ara ankasa menim—nnyε nneεma a ebetwa mu, na mmom nneεma ewɔ honhom mu, nnyε honam adwene na mmom Onyankopɔn mu.

5 Afei, hwe mese wo se, se wɔanwo me wɔ Onyankopɔn mu a anka merenhunu saa nneεma

yi; nanso Onyankopɔn nam n'abɔfɔɔ kronkron no ano mu ada saa nneεma yi adi akyere me, nnyε se ma ho tee nti;

6 Enam se me ne Mosaya mmamarima no nantenantee no nti, na yερεε se yεbεsεe Onyankopɔn asore no; na mmom hwe, Onyankopɔn somaa ne bɔfɔɔ kronkron no se ɔnsan yen wɔ kwan so.

7 Na hwe, ɔkasa kyereε yεn, te se apranaa nne, na asaase nyina ara wosoe wɔ yen nan ase; na yen nyina ara twa hwε fam, ɛfiri se Awurade ho suro baa yen so.

8 Na mmom hwe, enne no see me se: Sɔre. Na mesore gyinna hɔ, na mehunu ɔbɔfɔɔ no.

9 Na ɔsee me se: Se wope se wo ara ankasa wo see a, nhwehwe bio se wobesee Onyankopɔn asore no.

10 Na ɛbaa se metwa hwε fam; na ɛbeyε nansa ne anadwo mmiensa ntam na me ntumi mmuae m'ano ena na mentumi mfaa me nsa ne me nan nnyεε hwε.

11 Na ɔbɔfɔɔ no kaa nsem bebree kyereε me, a me nuanom teeε, nanso me dee mante; mmerε a metee nsem no—Se wo ara ankasa wobesee wo ho a, nhwehwe se wobesee Onyankopɔn asore no bio—Mebɔɔ hu kεsεε yie na me ho dwirii me se ebia na wasεε me eno nti mehwee fam na mante hwε bio.

12 Na mmom ateetee a enniawieε yεε me funyann, ɛfiri se me kra tutui yie na me bɔne nyina ara maa me teetee.

13 Aane, mekaae me bɔne ne m'amumuye nyina ara, na yei

maa asamando yea teetee me; aane, mehunu se mate me Nyankopon so atua, na afei nso manni ne mmaransem kronkron no so.

14 Aane, na madi ne mma bebree awu, anaa se mede wɔn aksɔseee mu; aane, na ne tiawa mu ara ne se m'amumuyɛ aye keseɛ, emaa Onyankopon anim nkɔseɛ ho adwendwene teetee me kra maa eyɛɛ hu a obi ntumi nkyereɛ asee.

15 O, medwenee se anka wɔbɛpamo me ama m'ase ahye koraa, me kra ne me nipadua nyina ara, ama wɔamfa me ammegyina me Nyankopon anim, se ɔmmu me aten wɔ me dwumadie ho.

16 Na afei, nansa ne anadwo mmiensa na ɔteetee funyann me te se ɔkra a wɔabu no fɔ.

17 Na ɛbaa se mmere a funyannee maa me teetee no, mmere a me bɔne pii ho adwendwene maa me dii awerehoɔ no, hwɛ, mekaae nso se metee se m'agya rehyɛ nkɔm kyere nkurofɔo no fa obi a wɔfre no Yesu Kristo, Onyankopon Ba bi, se wɔreba abepata wiase bɔne no.

18 Afei, mmere a ɛtwee m'adwene kɔɔ saa nsem yi so no, me suui wɔ m'akoma mu se: O Yesu, wo a woye Onyankopon Ba, hu me mmɔbɔ me a mehyɛ bɔnwono nwonorwono mu, na owuo a etehɔ daa nkɔnsɔnkɔnsɔn atwa me ho ahyia no.

19 Na afei, hwɛ, medwene yei ho no, mante me yea no bio; aane, me bɔne ho adwendwene amma antutu me bio.

20 Na o, ede ben nie, na kanea

a eyɛ nnwa na mehunu yi; aane, ede mmorosɔɔ hyɛɛ me kra ma sene me yea no!

21 Aane, mese wo se, me babarima, se biribiara nni hɔ a ɛbeyɛ ya keseɛ se me yea no. Aane, na mese wo bio, me babarima, se ɛkwan bi so no biribiara nni hɔ a ɛbeyɛ de keseɛ te se ede a me diiɛ no.

22 Aane, medwene se mehunu adeɛ a yen agya Lihae hunu no mpo, se Onyankopon te n'a-hennwa so, na abɔfɔɔ bebree a obiara ntumi nkane wɔn dodoɔ atwa ne ho ahyia, wɔ nwomtoɔ mu na wɔretontom wɔn Nyankopon; aane, na me kra pɛɛ se ɔkɔ hɔ bi.

23 Mmom hwɛ, ahoođen baa me nsa ne me nan mu bio, na megyinaa me nan so, na me daa no adi kyereɛ nkurofɔo no se Onyankopon awo me.

24 Aane, na ɛfiri saa mmere no de besi seesei mpo, mayɛ adwuma a mennyaɛ da, ama matwe akra aba nsakyeraɛ mu; ama mede wɔn aba ama wɔabɛ-ɔ ede mmorosɔɔ a masɔ ahwɛ no bi; ama Onyankopon awo wɔn nso bi, na Honhom Kronkron no ahyɛ wɔ ma.

25 Aane, na afei hwɛ, O me babarima, Awurade ama manya ede mmorosɔɔ wɔ aduaba a me dwumadie aso no ho;

26 Na enam asem a ɔdaa no adi kyereɛ me no nti, hwɛ, Onyankopon nam so awo dodoɔ no ara, na dee mesɔhwɛɛ no, wɔn nso asɔ ahwɛ, na wɔn ankasa ahunu sedee mahunu no; eno nti wɔani betua saa nneɛma yi a maka ho asem yi se

m'ani tua yi, na nimdee a manya no firi Onyankopon.

27 Na menyaa mmoa wɔnshwe ne ɔshaw ahodoɔ nyina ara mu, aane, ne amanehunu ahodoɔ nyina ara mu; aane, Onyankopon ayi me afiri afiase, ne nkyehoma ne owuo mu; aane, na mede mewere ahye ne mu, na ɔbɛkɔ so ayi me afiri mu.

28 Na menim se ɔbɛma me so eda a ɛdi akyire no, ama me ne no atena wɔ animuonyam mu; aane, na metontom no afebɔɔ, efiri se wayi yen agyanom afiri Misraim, na wɔamene Misraim-foɔ no wɔ Po Kɔkɔ no mu; na ɔnam ne tumi no so de wɔn akɔ bɔhyɛ asaase no so; aane, na wayi wɔn afiri nkoasom ne nnɔmmum mu wɔ mmere ano mmere ano.

29 Aane, na ɔde yen agyanom afiri Yerusalem asaase so aba; na ɔnam ne tumi a etehɔ daa no nso so yii wɔn firii nkoasom ne nnɔmmum mu, mmere ano mmere ano mpo de besi saa da yi; na mekaae wɔn nnɔmmum no da biara; aane, na ɛwɔ se mo nso mokae wɔn nnɔmmum no sèdee maye no.

30 Na mmom hwe, me babarima nnye ne nyina ara nie; na eṣe se wohunu sèdee mahunu no, se mmere tentene biara a wobedi Onyankopon mmaransem so no, wo beye frɔmfrɔm wɔ asaase yi so; na eṣe se wo hunu nso se mmere dodoɔ biara nso a won-ni Onyankopon mmaransem no so no, wɔbɛtwa wo afiri n'anim. Afei sei na, n'asem no tee.

TI 37

Yaawa mprete ne tweresem bi nso asie de agye akra de aba nkwegye mu—Enam Yaredfoɔ atirimuɔdensem nti, wɔseee wɔn —Ese se wɔde wɔn kokoam ntam ne apam sie nkurɔfoɔ no—Mo ne Awurade nnwendwene biribiara a mobeye ho—Sèdee Leuhonu kyerekyere Nifaefoɔ no kwan no, saa ara nso na Kristo asem no de nnipa kɔ nkwa a enniawiee mu. Beye mfinhyia 74 ansa na wɔrebe-wo Kristo.

NA afei, me babarima Hèlaman, mehyɛ wo se fa tweretohɔsem a wɔde ahye me nsa yi;

2 Na mehyɛ wo nso se kora nkurɔfoɔ yi tweretohɔsem, sèdee maye yi, wɔ Nifae mprete no so, na fa saa nneɛma yi nyina ara a mede asie yi sie no kronkron, mpo sèdee mede asie yi; efiri se ne yie nti na wɔde asie.

3 Na saa yaawa mprete yi a saa nkurukyiree yi gu so yi ye tweretohɔsem no tweresem kronkron a ɛfa yen agyanom abusuasantene ho, mpo fiti ahyeasee no.

4 Hwɛ, yen agyanom ahye ho nkɔm se wɔmfɑ nsie mfiri awɔɔntoatoasoɔ koro so nkɔsi awɔɔntoatoasoɔ fofoř so. Awurade de ne nsa bekora akɔsi se ɛbɛkɔ ɔman biara, abusua-kuo biara, kasa hodoɔ biara, ne nnipa biara hɔ ama wɔahunu ahintasem a ɛwɔ mu.

5 Na afei monhwe, se wɔde sie a eṣe se ɛda so hyeren sèdee etee no ara; aane, na saa ara nso na

mprete a twerɛsem kronkron
gu so no nso nyina ara bɛye.

6 Afei, wo bedwene se maye
nkwaseasem; na mmom hwɛ,
mese wo se enam nneema nketen-
kete ne nneema a eyɛ mere so
na nneema akɛse fa so ba mu;
na nneema nketewa na mmere
dodo no ara mu ema anyansa-
fɔo anim gu ase.

7 Na Awurade Nyankopɔn
nam saa akwan yi so ye ne
nwuma ma ne botaae a ennia-
wiee akɛse no ba mu; na enam
akwan nketenkete so na Awu-
rade fa so de gu anyansafo anim
ase na ema akra bebree
nya nkwyagye.

8 Na afei, na eyɛ nyansasem
wo Nyankopɔn mu se wɔde saa
nneema yi besie; na hwɛ, wɔama
nkurɔfɔ yi adwene a emu dɔ,
aane, na wɔama dodo no ara
ahunu se wɔn akwan ye mfom-
soɔ, na wɔama wɔanya wɔn
Nyankopɔn ho nimdee de ama
wɔn akra anya nkwyagye.

9 Aane, mese wo se, nnye saa
nneema yi a ewɔ twerɛtohɔsem
yi a ewɔ saa mprete yi so a anka
Amon ne ne nuanom no antumi
amma Lamanfo mu mpempem
bebree anhunu se wɔn agyanom
amamere no nyɛ papa; aane, saa
twerɛtohɔsem yi ne wɔn nsem
na emaa wɔnyaa nsakyerae; eñe
se, emaa wɔn nyaa wɔn Awura-
de Nyankopɔn ho nimdee, na
ama wɔanya anigye wɔ Yesu
Kristo a ɔyɛ wɔn Dimafo no mu.

10 Na hwan na enim se anhwe
a enam wɔn so na wɔde atwe
mpempem bebree, aane, na wɔn
nuanom Nifaefoɔ ekɔnseneefoɔ
so mu mpempem bebree, wɔn a

afei wɔreyɛ wɔn akoma den wɔ
bɔne ne amumuyɛ mu, abɛhunu
wɔn Dimafo no nimdee?

11 Afei saa asumasem yi maa
adi yie paa nkyere me; eno nti
merenka ho hwee bio.

12 Na se meka se ne yie mu nti
na wɔde sies na menim se eno
ara dɔɔso, se nti a wɔdesiee no
dee Nyankopɔn na ɔnim; efiri
se ɔnam nyansa so tu fo wo ne
nwuma nyina ara so na n'akwan
tene, na ne kwan ye baako a eko
aporɔ na enniawiee.

13 O kae, kae, me babarima
Helaman, se Nyankopɔn mma-
ransem ye den. Na wɔaka se:
Se mo bedi me mmaransem so
a mo bɛye frɔmfrɔm wo asaase
no so—na mmom se mo anni
ne mmaransem no so dee a
wɔbetwa mo afiri n'anim.

14 Na afei me ba kae, se Nyankopɔn
de saa nneema yi ahye
wo nsa, dee eyɛ kronkron no a
wakora no kronkron no, na ɔde
besie na wakora no yie wo ɔno
ara ne pe so, ama wakyere ne
tumi de akyere daakye awo-
ntoatoasoofoɔ.

15 Na afei hwɛ, menam hon-
hom nkɔmhyɛ so se wo se, se
wo bu Nyankopɔn mmaransem
no so a, hwɛ, wɔnam Nyankopɔn
tumi so nneema a eyɛ kron-
kron yi befiri wo nsa mu, na
wɔde wo bɛhyɛ ɔbonsam nsa,
ama wahu wo se ntetɛ wɔ
mframam anim.

16 Na mmom se wodi Nyankopɔn
mmaransem no so a, na
woye nneema kronkron yi sedee
Awurade ahye wo no a, (na ewɔ
se wobisa Awurade biribiara a
ewɔ se wo ye wɔ saa nneema yi

nyina ara ho) hwε, tumi biara nni asaase yi so anaase asamando a εbεtumi agye afiri wo nsa mu, εfiri se Nyankopon wɔ tumi a εma ne nsem nyina ara ba mu.

17 Na ɔbεhyε n'anoomba a wabɔ wo no nyina ara ma, εfiri se anohoba a ɔbεyεn agyanom no nyina ara no wahyε no ma.

18 εfiri se ɔbεwɔn anohoba se ɔbεkora saa nneema yi nyina ara wɔ ne yie nti, wɔ ne mu, ama wada ne tumi adi akyere daakye awoontoatoasoofoo;

19 Na afei hwε, wama ne botaε baako ahyε ma, mpo se εmfa Lamanfo no mu mpe-mpeebree mmra nokware nimdee no ho, na wada ne tumi adi wɔ wɔn mu, na ɔbεkɔ so nso akyere ne tumi a ɔwɔ wɔ wɔn mu no akyere daakye awoontoatoasoofoo; eno nti wɔbekora saa nneema no.

20 εno nti mehyε wo, me babarima Helaman, se bɔ mmɔ-den di me nsɛm nyina ara so, na bɔ mmɔden di Nyankopon mmaransem no so sɛdee wɔatwε no pεpεεpε.

21 Na afei, mɛkasa akyere wo afa saa mprete aduonu-nan no ho, ama wode asie, ama asumassɛm ne esum mu nwuma ne wɔn kokoa mu nwuma, anaase nkurufo no kokoa mu nwuma a ama wɔasεe wɔn no no ada adi akyere nkurufo yi; aane, ɔbεda wɔn awudie nyina ara, ne yere a wɔyere nkurufo gye wɔn nneema, ne wɔn adefom, ne wɔn atirimuɔdensɛm ne wɔn akyiwadee adi akyere saa nkurufo yi; aane, na ama wakora saa nkyerεaseedee yi.

22 Na hwε, Awurade hunu se ne nkurufo no ahyε aseε se wɔ-reye esum mu adwuma, aane, di awu wɔ kokoa mu ne nneema a εyε akyiwadee; eno nti Awurade kaa se, se wɔansakyerae a wɔbe-see wɔn afiri asaase yi ani so.

23 Na Awurade kaa se: Mere-beye εbɔ bi a εbεhyerεn wɔ esum mu ama εhɔ aye hann de ama me somfo Gaselum, ama mama me nkurufo ahunu wɔn a wɔsɔm me, ama mama wɔahunu wɔn nuanom nwuma, aane, wɔn kokoa mu nwuma, ne wɔn sum mu nwuma ne wɔn atirimuɔdensɛm ne wɔn akyiwadee.

24 Na afei, me babarima, wɔyεe saa aseyeredee yi ama Nyankopon aseɛm no ahyε ma, dee ɔkaa se:

25 Meyi wɔn kokoa mu nwuma ne wɔn akyiwadee nyina ara afiri esum mu apue εhan mu; na gye se wɔsakyerae anyε saa a mesee wɔn afiri asaase yi ani so; na mede wɔn kokoa mu nsem ne wɔn akyiwadee nyina ara bepue εhan mu ama ɔman biara a wɔbenya asaase yi akyire yi ahunu.

26 Na afei, me babarima, ye-hunu se wɔ ansakyera; eno nti wɔasεe wɔn, na Nyankopon aseɛm no ahyε ma abesi saa mmere yi; aane, wɔayi wɔn kokoa mu akyiwadee afiri esum mu apue ama yεahunu.

27 Na afei, me babarima mehyε wo se mfa wɔn ntam ne wɔn apam, ne wɔn nhεyεyεe nyina ara a wɔyεe no kokoa mu, akyiwadee nyina ara, aane, ne wɔn nsenkyerenee ne wɔn anwanwadee nyina ara no mfa nsie saa nkurufo yi ama wɔanhunu,

anyε a εbi a na wɔn nso wɔakɔ esum mu na wɔasee wɔn.

28 Na hwe, nomee aba asaase yi nyina ara so, na ɔseee bεba wɔn a wɔyε esum mu nwuma no so, sεdeε Nyankopɔn tumi no tee, mmere a wɔn bɔne adɔ- so no; eno nti mepe se wɔnsεe saa nkurɔfɔo yi.

29 Eno nti fa saa kokoa mu nhyeheyεes no ne wɔn ntam ne wɔn apam no sie saa nkurɔfɔo yi, na wɔn atirimudensem, ne wɔn awudie, ne wɔn akyiwadee no nko ara na ma wɔn nhunu na kyerekyere wɔn ma wɔn ntwe wɔnho mfiri saa atirimudensem ne akyiwadee ne awudie ho; na kyere wɔn nso se εnam saa wɔn atirimudensem ne akyiwadee ne wɔn awudie no so na εmaa wɔsεe saa nkurɔfɔo yi.

30 Na hwe, wɔkumm Awurade nkɔmhyεfɔo a wɔbaa wɔn mu bεdaa wɔn amumuε adi wɔ wɔn mu no, wɔn mogya su frεe Awurade wɔn Nyankopɔn se n'aweretɔ mmera wɔn a wɔkumm wɔn no so; na sei na Nyankopɔn ntεmmuo ba wɔn a wɔyε esum mu nwuma ne kokoa mu kuo no so.

31 Aane, na nomee nka asaase no afebɔɔ nkɔsi afebɔɔ mfa ma wɔn a wɔyε esum mu nwuma ne kokoa mu kuo no kɔpem se mpo wɔbesεe, gye se wɔsakyera ansaana wɔn nwuma bɔne no abuso.

32 Na afei, me babarima, kae nsem a maka akyere wo no; mma saa kokoa mu nneεma yi a wɔahyehε yi nhye saa nkurɔfɔo yi; na mmom kyerekyere wɔn

ma wɔnhunu se εse se wɔtan bɔne ne amumuε a etehɔ daa.

33 Ka nsakyeraε ne gyedie wɔ Awurade Yesu Kristo mu kyere wɔn; kyerekyere wɔn ma wɔmtere wɔn ho ase wɔ akoma mu na wɔndwo; kyerekyere wɔn ma wɔntumi nyina ɔbonsam nsɔhwε biara ano, na wɔmfα wɔn gyedie nhye Awurade Yesu Kristo mu.

34 Kyerekyere wɔn se mma wɔn mmere wɔ nwuma pa ye ho, na mmom wɔn nnwo wɔ akoma mu; efiri se eno na εbema wɔanya ahomee ama wɔn akra.

35 O me babarima kae, na sua nyansa wɔ wo mmerantebere mu; aane, sua se wobedi Nyankopɔn mmaransem so wɔ wo mmerantebere mu.

36 Aane, na sufre Nyankopɔn se ɔmoa wo wɔ womoa nyina ara mu; aane, biribiara a wo bεyε no ye ma Awurade, na baabiara a wobekɔ no kɔ no Awurade mu; aane, ma w'adwene nyina ara nkɔ Awurade so; aane ma w'akoma ndɔ Awurade afebɔɔ.

37 Wo ne Awurade mfa adwene wɔ biribiara a wobeye ho, na ɔde wobefα kwan pa so; aane, se worebeda anadwo a, fa wo ho hyε Awurade nsa, ama wahwε wo so wɔ wo nna mu; na se wo ɔcre a anɔpa a ma naasee nhye w'akoma mu ma ma Nyankopɔn; na se woye saa nneεma yi a, wɔbεma wo so eda a edi akyire no.

38 Na afei, me babarima, mewɔ biribi ka wɔ adeε a yen agyanom frε no adeε kurukuruwa no ho, anaase akyerekyere kwan no ho—anaase yen agyanom frεe

no Leuhonu a ne nkyereasee ne dee etwa biribi ho hyia; na Awurade na ɔyee.

39 Na hwe, nipa biara nni ho a ɔbetumi de ahwεyie adi dwene a eṭe sei. Na hwe, ɔyε de kyereε yεn agyanom ɛkwan a wɔmfa so mfa ntu wɔn kwan wɔ esere no so.

40 Na ɛdii dwuma maa wɔn sεdee wɔn gyedie wɔ Nyankopɔn mu tee; eno nti, se wɔyaa gyedie wɔ Nyankopɔn mu se ɔbetumi ama saa nua nteatea no akyere ɛkwan a wɔmfa so, hwe, na εyεε; eno nti wɔnyaa saa nkonyaa yi, ne nkonyaa foforɔbebree nso a Nyankopɔn nam ne tumi so yεee no dabира.

41 Nanso, εnam se εnam adee ketekete yi so maa saa nkonyaa yi siie na emaa wɔhunu nwuma a εyε ahodwiri. Wɔyεε akwadwofoɔ, na wɔn weree firii se wɔbebeɔ mmɔden ama wɔn gyedie asi pi na wɔde adi dwuma na yei maa saa nwuma a εyε ahodwiri no to twaae, na amma wɔn anya nkɔsɔn wɔn akwantuo no mu;

42 Enɔ nti, wɔtwen wɔ esere no so, anaase wɔanhunu ɛkwan tee no amfa so, na ɛkɔm ne nsukɔm dee wɔn, εnam wɔn mmaratoɔ no nti.

43 Na afei, me babarima, mεre se wote asee se saa nneema yi wɔ ne sunsum; efiri se mmere a yεn agyanom yεε akwadwofoɔ se wɔbeye dee afidie a etwa biribi ho hyia no bεkyere wɔn no (afei saa nneema yi ye adee a ebεtwa mu) wɔannye frɔmfrɔm: saa ara nso mpo na honhom mu nneema nso tee.

44 Na hwe, εyε mmere koraa se wobεtie Kristo asem no, dee ede wo bεko ɛkwan tee a anigyeε mu enniawieε, sεdee yεn agyanom nso faa ɛkwan a afidie a etwa biribi ho hyia no de kyereε wɔn no, dee ɛkyereε wɔn ɛkwan tee a ede wɔn bεko bɔhyε asaase no so no.

45 Na afei mese, ne seso nni saa adee yi mu anaa? Na se εyε nokware sεdee saa akyerεkyerekwani yi kyereε yεn agyanom maa wɔfaa so de kɔɔ bɔhyε asaase so no, saa ara nso na Kristo nsem no, se yεfa so a ede yεn befa saa bɔnhwa a εyε awerehɔɔ yi so akɔ bɔhyε asaase a εyε papa paa no so.

46 O me babarima mo mma yεnyε akwadwofoɔ efiri se ɛkwan no ye mmere nti; na saa ara na yen agyanom nso yεee; na saa ara nso na wɔyε de maa wɔn, ama se wɔhwε a wɔatena ase; saa ara nso na eṭe ma yεn mpo. Wɔasiesie ɛkwan no ato ho, na se yεhwε a yεbεtena ase afebɔɔ.

47 Na afei, me babarima, hwe se wo behwε saa nneema kronkron yi so yie, aane, hwe se wo behwε Nyankopɔn na watena ase. Kɔ saa nkurɔfoɔ yi ho na kɔda asem no adi, na ma w'ani na ho. Me babarima nante yie.

Mmaransem a Alma de maa ne babarima Siblon.

Ne nyina ara wɔ ti 38.

TI 38

Wɔtaataa Siblon wɔ teneneε ho —Nkwagyeε wɔ Kristo mu, ono

na ɔye wiase nkwa ne hann—Mo nhome moatenka so. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

ME babarima, ye aso ma me nsem, na meka dee meka kyere H̄elaman no mpo kyere wo nso, se mmere dodoɔ biara a wo bedi Nyankopon mmaransem no so no wobeye fr̄omfr̄om wɔ asaase yi so, na mmere tentene nso a worenni Nyankopon mmaransem so no, wɔb̄etwa wo afiri n'anim atwene.

2 Na afei, me babarima, mewɔ gyedie wɔ wo mu se menyā ede kesee wɔ wo mu, enam se wo gyina pintinn ne nokware a wodi ma Nyankopon nti; na mmere a wahye asees wɔ wo mmeranteberē mu de wo ho beto Awurade wo Nyankopon so yi, saa ara nso mpo na me wɔ anidasoo se wo bɛkɔ so adi ne mmaransem so; na nhyira ne dee ɔbesi apinee akɔsi awiee.

3 Me barima, mese wo se, manya ede kesee wɔ wo mu dada, enam wo nokware die ne wo mmɔdenmɔ, ne w'abotare, ne w'abodwokyere a wo nyaae wɔ Soramfo no mu nti.

4 Na menim se wɔkyekyere wo; aane, na menim nso se wɔpaa wo aboɔ enam asem no nti; na wo nyaa abotare wɔ saa nneema yi nyina ara ho ɛfiri se na Awurade ka wo ho; na afei wonim se Awurade na ɔyii wo firii mu.

5 Na afei me babarima, Siblon, mepe se wo kae se mmere dodoɔ a wode wo were behye Nyankopon mu no saa ara nso mpo

na ɔbeyi wo afiri wo nsɔhwε, ne wo haw, ne w'amanehunu mu, na ɔbema wo so wɔ ɛda a ɛdi akyire no.

6 Afei, me babarima, me mpε se wo bedwene se me ankase na na menim saa nneema yi, na mmom Nyankopon Honhom a ɛwɔ me mu no na emaa mehunu saa nneema yi; na se Nyankopon anwo me a anka merennhunu saa nneema yi.

7 Na hwε, Awurade nam n'ahummɔborɔ kesees no so na ɔsomaan n'abɔfɔo se ɔmera meka nkyere me se me nnyae ɔssee nwuma no wɔ ne nkurçfɔo no mu; aane, na mahunu ɔbɔfɔo animuu ne animuu, na ɔne me kasaae, na ne nne te se apranaa, na ɛwoso asaase nyina ara.

8 Na ɛbaa se nansa ne anadwo mmiensa nyinaa mu na me kra yea yaa-yaa-ya ne anibere, na anyae da, kɔsii se mesu free Awurade Yesu Kristo se ɔnhunu me mmɔbɔ, ne mu na menyaa me bɔnfakyε. Na mmom hwe, mesu free no na me kraa nyaa asomdwoeε.

9 Na afei, me babarima, maka yei akyere wo se sua nyansa, ama wɔasua afiri me hɔ se ɛkwan foforɔ biara nni hɔ anaa se biribiara nni hɔ a wobefo so de agye nnipa nkwa, gye se wɔnam Kristo mu ne ne so. Hwe, ɔne nkwa ne wiase hann. Hwe, ɔne asem no ho nokware-fo ne tenenee ni.

10 Na afei, sɛdees wahye asees rekyerekyere asem no, saa ara nso mpo na mepe se wobɛkɔ so akyerɛkyere; na mepe se wobɔ

mmɔden na woto woboase wɔ adee nyina ara mu.

11 Hwε se wo mma wo ho so wɔ ahomasoo mu; aane, hwε se wo ntu wo ho wɔ wo ara wo nyansa mu, anaa se w'ahooden dodoɔ mu.

12 Fa akokoɔduro di wo dwuma, na mmom nnye nhyesoo ntra so; afei nso hwε se wobe-home watenka so, ama ɔdɔ ahyε wo ma; hwε se wobetwe wo ho afiri akwadwɔrɔ ho.

13 Mmɔ mpae sedee Soramfoɔ no ye no, na wahunu se wɔbo mpae se nnipa te, na ama wɔakamfo wɔn nyansa.

14 Nka se: O Nyankopɔn meda wo ase se yεye kyεn yεn nuanom; na mmom ka se O Awurade, fa me ho a ente kyε me, na hunu me nuanom mmɔbɔ na kae wɔn—aane, gye wo ho a ente to mu wɔ Nyankopɔn anim mmere nyina ara.

15 Na Awurade nhyira wo kra, na ɔnye wo nkɔ n'aheman mu wɔ ɛda a ɛdi akyire no, ama waten ase wɔ asomdwoeε mu. Afei kɔ, me babarima, na kyerekyere nkurofɔ no asem no. Ma w'ani nna hɔ. Me babarima nante yie.

Alma mmaransem a ɔde maa ne babarima Korianton.

Ne nyina ara wɔ ti 39 de kɔsi 42 mu.

TI 39

Adwaman bɔne ye akyiwase—Korianton bɔne twe Soramfoɔ fir asem a wɔbenya no ho—Kristo

dima no wɔ hɔ ma nokwarefɔ a wɔdii kan ansaana ɔredi ama no. Bεye mfinhyia 74 ansa na wɔrebe-wo Kristo.

Na afei, me babarima, εyε me se mewɔ nsem bebree ka kyere wo kyεn dee maka akyere wo nua no; na hwε, wo nhunu se wo nua no gyinaa pintinn, ne nokwaredie, ne ne mmɔdenmu a ɔde di Nyankopɔn mmaransem no so anaa? Hwε, ɔnnyεε nhwε-sopa maa wo anaa?

2 Na wo dee wanyε setie amma me nsem no sedee wo nua bari-ma no yεe wɔ Soramfoɔ no mu no. Afei yei na mewɔ de tia wo, wo kɔɔso de w'ahooden ne wo nyansa tuu woho.

3 Na εnyε ne nyina ara nie me babarima. Wayε biribi a medi ho aniberee; efiri se wopoo nya-medwuma no, na wo kɔ Sirɔn asaase so wɔ Lamanfoɔ no hyεε so kɔdii adwamani Isabel akyiri.

4 Aane, ɔwiaa nnipa dodoɔ no ara akoma; na mmom yei ntumi nnyε nyiano mma wo, me babarima. Anka εwɔ se woyε wo nyamedwuma no a ɔde hyεε wo nsa no.

5 Wonnim, me babarima se saa nneεma yi yε akyiwadee wɔ Awurade anim anaa, aane, εyε akyiwadee kesee a εboro bɔne nyina ara so, gye se dee ɔka mogya a enni fɔ gu kwa anaase obi a ɔpo Honhom Kronkron no?

6 Na hwε, se wo po Honhom Kronkron no wɔ mmere a abeten-a wo mu pen, na wonim se wapo no a, hwε, yei ye bɔne a wɔntumi mfa nkyε; aane, na dee odi awu tia Nyankopɔn

kanea ne ne nimdee no, εbεyε den ama no se ɔbenya bɔnefakyε; aane, mese wo, me babarima, εbεyε den ama no se ɔbenya bɔnefakyε bi.

7 Na afei, me babarima mεpε se mesrε Nyankopɔn se anka ɔmma wo nni fɔ wɔ saa bɔne kesee yi ho. Se enye wo yiedie a anka merenkasa wo bɔne akesee yi ho pii mfa ntutu wo kra.

8 Na mmom hwe, wo ntumi mfa wo bɔne nsie Nyankopɔn; na gyesε wo sakyera anyε saa a εbεyε adanee de atia wo eda a edi akyire no.

9 Afei me babarima, mεpε se wo besakyera na wapa wo bɔne, na wo mfa w'ani nkɔdi akɔnɔ bɔne akyiri bio, na mmom fa saa nneema yi nyina ara kame wo ho; na gye se wo ye sei anyε saa a biribiara nni hɔ se wobεnya Nyankopɔn aheman no adie. O, kae, na gyeto wo ho so, na fa saa nneema yi kame wo ho.

10 Na mehyε wo se wode beto wo ho so se wo ne wo nua marima mpanimfoɔ no bεfa adwene wɔ wo dwumadie mu; efiri se wo wɔ wo mmerantebere mu, na wo behia se wo nua marima no bεkyerekyεre wo nneema ani so. Na tie wɔn afutuo.

11 Emma wo ho kwan ma ahuhudee anaa nkwasadee biara ntwe wo nkɔ; mma ɔbonsam no kwan ma ɔntwe w'akoma nkɔ saa adwamammfoɔ atirimuden no hɔ bio. Hwe, O me babarima, hwe amumuye kesee a wode baa Soramfoɔ so; efiri se se wɔhunu wo nne no woannye me nsem no anni.

12 Na afei Awurade Honhom

no se me se: Hyε womma no ma wɔnye papa, anyε saa a wɔbetwe nkurɔfɔɔ bebree akoma akɔ ɔsεee mu; eno nti mehyε wo, me babarima wɔ Nyankopɔn suro mu, ama watpa woho afiri amumuye ho.

13 Ama wode w'adwene, wo tumi ne w'ahooden nyina ara adane akɔ Awurade so; ama wantwe dodoɔ no akoma ankɔyε atirimudensem bio; na mmom san kɔ wɔn nkyen, na gye wo mfomsɔɔ ne bɔne a wayε to mu.

14 Nhwehwε ahonyadee anaa wiase ahuhudee, na hwe, worentumi mfa nka woho nkɔ.

15 Na afei, me babarima, mεpε se meka biribi fa Kristo maeε no ho kyere wo. Hwe, mese wo se, nokware, ɔno na ɔbeba abεyi wiase bɔne akɔ; aane, ɔreba abeda nkwegyeε ho anigyesem adi akyere ne nkurɔfɔɔ.

16 Na afei, me babarima, yei ne nyamedwuma a eno nti wɔfrees wo se kɔda asempa no adi kyere nkurɔfɔɔ yi na wɔn nsiesie wɔn adwene anaase ama nkwegyeε aba wɔn hɔ, na ama wɔasiesie wɔn mma adwene ama wɔatiae asem no wɔ mmere a ɔbeba no.

17 Na afei mεyi wayamhyε-hyεε afiri wo so wɔ saa nsem yi ase. Hwe, εyε wo nnwa se wɔbehunu saa nneema yi dada ansaana εresi. Hwe, mese wo se, ɔkra a ɔte ase saa mmere yi mu nsombo mma Nyankopɔn sedee ɔkra a ɔbetena ase wɔ mmere a ɔbeba no mu anaa?

18 Anaa εrenhia se wɔbεma nkurɔfɔɔ yi ate dima no ho nhyeheyεε na wɔn mma nso ate no saa anaa?

19 Anaa ennye mmere mma Awurade wɔ mmere yi mu se ɔbesoma ne bɔfɔ̄ ama wabeda saa asem de yi adi akyere yen sedee ɔbeda nadi akyere yen mma no, anaa se ete se mmere a ɔde beba no akyiri?

TI 40

Kristo ma owusoree no ba ma nnipa nyina ara—Atenenefo a wɔawuwuo no kɔ paradise na atirimuɔdenfo no kɔ akyirikyiri sum mu akɔtwen wɔn wusoree da no—Nneema nyina ara beye te sedee na etee dada no wɔ owusoree no mu. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

AFEI me babarima; yei ne dee mepe se meka kyere wo bio; efiri se mehunu se w'adwene mu ye wo naa wɔ dee efa awufoɔsoree no ho.

2 Hwε, mese wo se owusoree nni hɔ—anaase, meka se, ɛkwan bi so no saa honam a ewuo yi mfa honam a ɛnwo aewuo mfira, saa honam a ɛporɔ yi mfa honam a ɛmporɔ nhye—kɔsi Kristo mmae no akyiri no ansa.

3 Hwε, ɔmaa awufō wusoree baa mu. Na mmom hwε, me babarima, wusoree no nnyaa nnuruu so. Afei meda ahintasem bi adi akyere wo; nanso ahintasem bebree wɔ hɔ a wɔde ahinta ama obiara nhunu gye se Nyankopɔn no ara. Na mmom mekyere wo adee baako bi a me bisa firii Nyankopɔn hɔ anibereso se ɔma me nhunu—eno ne dee efa owusoree no ho.

4 Hwε, wɔayi mmere bi ato hɔ

a obiara besore afiri owuo mu. Afei saa mmere no dee obiara nnim, na mmom Nyankopɔn nim mmere korɔ no a wahyehye ato hɔ no.

5 Afei se ebeye mmere koro, anaa mmere etɔso mmienu, anaa ne mprensa so ama nnipa asore afiri owuo mu no dee emfa ho koraa; efiri se Nyankopɔn nim saa nneema yi nyina ara; na kakra yi ara ye ma me se menim se sei na ebesi—se wayi mmere ato hɔ a obiara besore afiri owuo mu.

6 Afei eho behia se ɛkwan da owuo mmere ne owusore mmere nta mu.

7 Na afei mɛbisa dee ebeba nnipa akra so fiti saa owuo mmere yi kɔpem mmere a wayi ato hɔ ama owusoree no?

8 Afei se mmere wayi ato hɔ ama nnipa se wɔbesoree no boro so baako mpo a emfa ho; efiri se nnipa nyina ara mmomu nnwu da koro, na yei mfa ho koraa; ne nyina ara ye Nyankopɔn se da koro, na nnipa nko ara na mmere wɔ hɔ ma no.

9 Eno nti wɔayi mmere ato hɔ ama nnipa se wɔbesore afiri owuo mu; na mmere da owuo ne owusoree ntam. Na afei efa saa mmere yi ho, dee ebeba nnipa akra so ne adee a mabisaa Awurade anibereso se mepe se mehunu. Na yei ne adee a menim.

10 Na se mmere no duru hɔ se obiara besore a, ena wɔbehunu se Nyankopɔn nim mmere nyina ara a wɔayi ato hɔ ama nnipa.

11 Afei, efa ɔkra tebea wɔ owuo ne owusoree no ntam—

12 Na afei εβεβα se wɔn a wɔyε
ateneneefoo no, wɔbegye wɔn
honhom aks anigyeε tebea, a
wɔfre no paradise, tebea a ahō-
megyeε wɔ, asomdwoeε tebea,
eh na wɔbegye wɔn ahome afiri
wɔn haw ne wɔn adwendwene
nyina ara, ne awerehmu.

13 Na afei ebeba se atirimus-denfō honhom, aane, wɔ̄n a wɔ̄ye adibɔ̄neyēfō no—na hwē wɔ̄nni kyɛfa biara wɔ̄ Awurade honhom mu; efiri se hwē, wɔ̄pe se wɔ̄ye nwuma bɔ̄ne kyen nwuma pa; eno nti ɔ̄bonsam honhom kɔ̄hye wɔ̄n mu, na ɛfa wɔ̄n fie—na wɔ̄betwa wɔ̄n agu akyirikyi-ri sum mu; ehɔ̄ na esuu, ne bena bɔ̄, ne setwɛre, na yei bɛye hɔ̄ enam wɔ̄n ankasa amumuyɛ a enam ɔ̄bonsam ne pe so de wɔ̄n kɔ̄cunnum mu no nti.

14 Afei sei na atirimūodenfo
akra tee, aane, wɔ esum ne tebea
a eye hu mu, na wɔde suro
behwε Nyankopon abufuhyeε a
eredere wɔ wɔn so no; na wɔbe-
tena saa tebea yi mu daa, saa
ara nso na ateneneefo no nso
betena paradise, kɔpem wɔn
wuscoree mmerε no.

15 Afei nnipa binom wó hó a
wón nteasee kyere wón se saa
okra no anigye ne mboroye
tebea yi a ócwá mu ansaana
owusçree aba no ye owusçree a
edi kan. Aane, megje to mu se

wɔbɛtumi afre honhom anaa
ɔkra n'anigyeɛ anaa ne mɔbo-
rɔyɛ tebea no owusɔree sɛdeɛ
twereSEM no aka no.

16 Na hw^e, w^aaka no bio se,
owus^cree^e a edi kan w^ch^a, owu-
scree^e a c^wa c^w ma c^w a
w^aaba k^c, anaa se c^wa a
ha seesei, anaa w^con a w^ceb^a,
de k^cosi mmere a Kristo besore
afiri owuo mu.

17 Afei yensusu se owusoree yi a woaka ho asem sei yi betumi ayé akra wusoree, dee ede wɔn békɔ anigyeé anaa mɔborɔye mu. Wontumi nsusu se ete saa.

18 Hw, mese wo , Daabi; na mmom ekyere kra ne nipa dua nkabm no, fa wn a tenaa ase fiti Adam mmereso de besi Kristo wusree no so.

19 Afei, se wɔn a wɔaka wɔn
ho asɛm no wɔn nyina ara akra
ne wɔn honamdua beka abɔ
mu preko pe, atirimuodenfo ne
ateneneefo nyina ara no, me-
nka saa; yɛmfɑ no se wɔn nyina
ara besore aba; anaa yɛbeka se
wɔn wusɔree bedi kan ansaana
wɔn a wɔbewu wɔ Kristo wusɔ-
ree akyiri no nso aba.

20 Afei, me babarima, menka
se mmere a Kristo besore no ena
wɔn so wɔbesore; na mmom
hwe, me ara m'adwene na mede
reka se ateneneefoo akra ne wɔn
honamdua bɛka abɔ mu mmere
a Kristo besore na waforo aks
soro.

21 Na mmom se ebesi ne wusoree no mu anaa n'akyiri a, metumi nka; na mmom dee metumi aka ara ne se, mmere da owuo ne honamdua no wusoree nta mu, na okra no anigye anaa

ne mɔborɔyε tebea no akɔduru mmere a Nyankopɔn ayi ato hɔ se awufɔo bɛɔre na wɔn akra ne wɔn honamdua bɛka abɔ mu, ama wɔde wɔn abegyina Nyankopɔn anim, ama wɔabu wɔn aten sɛdee wɔn nwuma tee.

22 Aane, yei na ɛde nsem a nkɔmhyefɔo no de wɔn ano aka fa ho no besan aba ne dadaa mu bio.

23 Wɔbɛma ɔkra no abeyε honamdua, na honamdua no abeyε ɔkra; aane, na nsa ne enan ne apɔsoapoɔso bɛka asisi anim ama abeyε ne honamdua; aane, wɔn tiriso nwii baako mpo nyera; na mmom nneema nyina ara besi ne dadaa mu aye foforɔ sɛdee etee seesei yi.

24 Na afei, me babarima, yei ne nneema a ɛbesan aba ne dadaa mu no a nkɔmhyefɔo de wɔn ano aka ho asem no—

25 Na afei ateneneefɔo no bɛhyerɛn wɔ Nyankopɔn aheman no mu.

26 Na mmom hwe, εwuo a εye hu bi reba atirimuɔdenfɔo so; na wɔbewu ama nneema a εwɔ tenenee mu; efiri se wɔn ho nnite na adee a εho nnite biara rennya Nyankopɔn aheman no nni; na mmom wɔtwa wɔn twene, na wɔde wɔn ama wɔkɔdi wɔn nwuma so aduaba a εye bɔne no; na wɔnom kuruwa nwono-nwono no ano.

TI 41

Nnipa benya anigyeε a enni awieε anaa mɔborɔyε a enni awieε tebea wɔ Owusɔree no mu—Atirimuɔ-

densem nnye anigyeε ara da—Nnipa a wɔte honam mu no ne Nyankopɔn nni twaka wɔ wiase yi mu—Nnipa biara benya ne nneε ne ne su a na anka εwɔ no wɔ saa asaase yi a εrenkyere boɔ a yewɔ mu yi bio wɔn tebea a biribiara beyε sɛdee na etee no. Beyε mfinhyia 74 ansa na wɔrebewo Kristo.

NA afei, me babarima, mewɔ biribi ka kyere wo wɔ tebea a biribiara beyε sɛdee na etee a wɔaka ho asem no ho; na hwe ebinom adanedane tweresem no, na wɔayε mfomsoɔ kesee atwe wɔn ho afiri ho enam saa adee yi ho nti. Na mesusu se wo nso w'adwene aha wo kakra wɔ saa adee yi ho. Mmom hwe, mɛkyerɛkyere mu akyere wo.

2 Mese wo, me babarima se tebea a biribiara ye sɛdee na etee pɛpɛεrɛ no nhyehyεε yi hia Nyankopɔn atentenenee no; efiri se ehia se nneema nyina ara kɔ ne tebea a na εwɔ mu dada no. Hwe, εhia, na εtene sɛdee Kristo tumi ne ne wusɔree no kyere, se εse se wɔde nipa kra san ma ne honamdua, na εse se wɔde honamdua no baabi ara ma εye sɛdee na etee pɛpɛεrɛ.

3 Na εhia ma Nyankopɔn atentenenee no se wɔbu nnipa aten sɛdee wɔn nwuma tee; na se wɔn nwuma ye wɔ saa abrabɔ yi mu, na se wɔn akoma mu pε ye papa a, wɔde wɔn besi tebea a na wɔwɔ mu dada no wɔ eda a edi akyire no ama dee εye.

4 Na se wɔn nwuma ye bɔne a wɔde wɔn bɛkɔ tebea a εye bɔne mu pɛpɛεrɛ. Eno nti, nneema nyina ara bɛkɔ tebea a na εwɔ

mu pεpεεpε, biribiara bεyε sεdee na εtε dada no pεpεεpε—deε εwuo no besore abεyε deε εnwuo, deε εporɔ abεyε deε εmporɔ—wɔbenyanε wɔn ama wɔakɔ anigyeε a εnni awieε ama wɔakɔdi Nyankopɔn aheman no, anaa wɔbekɔ mmɔborɔyε a εnni awieε mu akɔdi ɔbonsam ahennie no, baako bekɔ fa, na baako no nso akɔ fa—

5 Ekoro besore akɔ anigyeε mu sεdee ne pε a ɔwɔ wɔ anigyeε ho te no, anaa ɔbekɔ baabi a εyε sεdee ne pε a ɔwɔ no wɔ papayε ho tee; na baako no nso bekɔ baabi a εyε bɔne sεdee ne pε wɔ bɔne ho tee no, na sεdee ɔrεε se ɔbεyε bɔne da nyina ara no, saa ara nso mpo na se anadwo ba a ɔbenya n'akatua a εyε bɔne.

6 Na saa ara nso na εtε wɔ efα baako nso. Se wasakyera afiri ne bɔne ho, na ɔrεε se ɔyε deε εtene de akɔsi ne nkwa nna awieε a, saa ara nso na wɔde tenenee bεtua no ka.

7 Yeinom ne wɔn a Awurade adi ama wɔn; aane, yeinom ne wɔn a wayi wɔn afiri mu, wayi wɔn afiri saa anadwo sum a εnni awieε no mu; na sei na wɔbegyina anaa wɔbehwe ase; na hwe, wɔyε wɔn ankasa wɔn atemmuafɔɔ, se wɔbεyε papa anaase wɔbεyε bɔne.

8 Afei, Nyankopɔn mmara a ɔbεyε no nsesa da; eno nti, wäsiesie ekwan no ato hɔ se obiara a ɔbefa so no benya nkwa.

9 Na afei hwe, me babarima, nyε bɔne koro mpo bio mfa ntia Nyankopɔn wɔ nkyerekyere yi ho, saa bɔne a wayε pen no.

10 Ennwene se wɔaka biribi

afa se biribiara bεyε pεpεεpε sεdee na εtε dada no nti, eno bεma wafiri bɔne tebea mu ama waba anigyeε tebea mu. Hwε mese wo se, na atirimuɔdensem nnyε anigyeε da.

11 Na afei, me babarima, nnipa a wɔwɔ honam tebea mu no nyina ara, anaa mεka se wɔyε honam nwuma no, wɔtε bɔnwono nwononwono mu ne amumuye mpokyere mu; na wɔnni Nyankopɔn wɔ wiase yi mu, wɔnni Nyankopɔn su bɔ abira; eno nti, wɔwɔ tebea a εne anigyeε tebea bɔ abira mu.

12 Na afei hwε, anaa aseμ se biribi bεyε sεdee na εtε pεpεεpε asekyere ne se wɔbesesa adeε bi su aye no foforɔ anaa se wɔbεyε adeε bi afiri ne sibεre akɔsi baabi foforɔ bi so anaa?

13 O, me babarima, ennyε sei na εtε; mmom kasafua se biribi bεyε sεdee na εtε pεpεεpε no asekyere ne se wɔbεma bɔne abεyε bɔne bio, anaa honam abεyε honam, anaa ɔbonsamsem—papa abεyε tenenee; nokware abεyε nokware; mmɔborɔhunu abεyε mmɔborɔ hunu bio.

14 Eno nti, me babarima, hwε se wo behunu wo nuanom mmɔbɔ; yε obiara pεpεεpε, bu aten tenenee, na yε papa mmere nyina ara na se wo yε yei nyina ara a εna wo nsa beka w'akatua; aane, na wɔde ahummɔborɔ asan abre wo bio; wɔde atenenee abre wo bio, na wɔde tenenee atemmuo abre wo bio; na wɔde papa atua wo ka.

15 Na dee wo de ma no besan aba wo hɔ bio, na abεyε sεdee εtε; eno nti, aseμfua biribi

beyē sēdee ētēe pēpēpē no, bu
ɔdebōneyenī fō, na ēmmu no
bem ékwan biara so koraa.

TI 42

Honam a ewuo asetena yi ye nsō-hwē mmere, ama nnipa atumi asakyera na wōasom Onyankopōn—Asehwee no de honam ne honhom mu wuo baa adasamma nyina ara so—Dima nam nsakyerae so na eba—Onyankopōn no ara de mpata asi wiase bōne anan—Mmōborō hunu wō hō ma wōn a wōasakyera—Nkaefō no nyina ara hye Onyankopōn atentenenee ase—Enam Mpata no nti na mmōborōhunu ba—Dee wasakyera ampa ara no na wōbegye no nkwa. Beye mfinhyia 74 ansa na wōrebewo Kristo.

NA afei, me babarima, mehunu se biribi bio wō hō a ēha w'adwene a wo ntumi nte aseē—dee ēfa Onyankopōn atentenenee wō ɔdebōneyenī asotwee ho; na wo rehwehwē akyere se ennyē se wōbēma ɔdebōneyenī akō asetena a eyē mmōborōyē mu.

2 Afei hwe, me babarima, mekyerekryere saa nneēma yi mu akyere wo. Na hwe, mmere a Awurade Nyankopōn pamoo yēn awofōo a wōdii kan no firii Eden turo no mu se wōnkōdō asaase a wō faa wōn firii mu no—aane, ɔpamoo ɔbarima no na ɔde kerubim ne ogyaframa akofena a edi ahim besii Eden turo no anim apuee fa mu se wōnwēn nkjadua no—

3 Afei, yehunu se ɔbarima no abeyē se Onyankopōn, na ēnam se ɔnim papa ne bōne no nti; na

dee ebeyē na wantene ne nsa, na wante nkjadua no nso bi anni antena ase afebōo nti, Awurade Nyankopōn de kerubim ne ogyaframa akofena sii hō, ama wankōdi aduaba no bi—

4 Na yei ma yehunu se wama nnipa mmere bi se ɔmfā nsakyera, aane, nsōhwē mmere, mmere a wōmfā nsakyerae na wōmfā nsom Onyankopōn.

5 Na hwe, se Adam tenee ne nsa ntempa ara na ɔtee nkjadua no bi diie a, anka ɔbētēna ase afebōo, sēdee Onyankopōn asem no tee no, anka ɔrennya mmere mfa nsakyera; aane, na anka Nyankopōn asem no nso beyē kwa na nkwegyee ho nhyeheyee kēsē no nso kwan besi.

6 Na hwe, wahyehyē se etwa se nnipa wu—Ēno nti, mmere a ɔtwaā wōn firii nkjadua no ho no, ese se ɔtwa no firi asaase yi ani so—na nnipa yeraae afebōo, aane, na wōbēyee adasamma a wōahwe ase.

7 Na afei, yei ama wahunu se wōtwaā yen awofōo a wōdii kan no firii Awurade anim wō honam ne honhom fa mu nyina ara; na yei ma yehunu se wōbēyee nkao de maa wōn ara wōn pe.

8 Afei hwe, na ēho nhia se ɔyi adasamma firi honam mu wuo mu, efiri se anka saa besee anigyeē ho nhyeheyee kēsē no.

9 Ēno nti sēdee ɔkra no ntumi nwū da no, na asehwee no de honhom ne honam mu wuo nyina ara aba adasamma nyina ara so no kyere se watwa wōn afiri Awurade anim, na na ēho hia se ɔyi adasamma firi honhom mu wuo yi mu.

10 Eno nti, enam se wɔaba honam mu nti, na wɔabeyɛ ɔkra na wɔyɛ ɔbonsamsem nti, enam nipa su no nti, saa nsɔhwɛ mmere tebea yi beyɛ mmere a eno mu wɔde besiesie wɔn ho; ebeyɛ ahɔsiesie tebea.

11 Na afei kae, me babarima se enye dima ho nhyeheyɛe no a, (se wɔde to nkyen a) anka mmere a wɔwuee no ara pe na wɔn akra yɛe mmɔbɔ, ɛfiri se wɔbetwa wɔn afiri Awurade anim.

12 Na afei, na ɛkwan biara nni ho a wɔbefa so de ayi adasamma afiri saa asehwee tebea yi mu, dee ɔbarima nam asooden so de aba ne so no.

13 Eno nti, sèdee atentenenee te no, dima ho nhyeheyɛe no ntumi mma mu, gye se ɔfa nnipa nsakyerae so wɔ saa nsɔhwɛ mmere tebea yi mu, aane, saa ahɔsiesie tebea yi mu, na gye se enam saa kwan yi so, anye saa a mmɔborɔhunu ntumi nnye n'adwuma sèdee eṣe, gye se eṣee atentenenee adwuma. Afei wɔrentumi nsee atentenenee adwuma; se eba saa a, na Nyankopɔn nnye Nyankopɔn bio.

14 Na yei ma yehunu se adasamma nyina ara ahwe ase, na wɔhye atentenenee no nsa mu; aane, Nyankopɔn atentenenee no a ɛbɛma watwa wɔn afiri n'anim afebɔɔ no.

15 Na afei, mmɔborɔhunu nhyeheyɛe no ntumi mma mu gye se mpata ba mu. Eno nti Nyankopɔn no ara de ne ho yɛe mpata maa wiase bɔne, ama mmɔborɔhunu nhyeheyɛe no aba mu, abema atentenenee bo atɔ ne yam, ama Nyankopɔn aye

Nyankopɔn a ɔwie pe ye, Nyankopɔn nokwarefoɔ ne mmɔborɔhunufoɔ Nyankopɔn nso.

16 Afei, nsakyerae ntumi mma nnipa so gye se asotwee wɔ hɔ, eno nso ye adee a enniawiee sèdee ɔkra no nkwa nso wɔ se eyɛ no tee, na dee eñe anigyeɛ ho nhyeheyɛe bɔ abira no nso enniawiee sèdee ɔkra no nkwa nso tee.

17 Afei, se nipa nyɛe bɔne a ebeyɛ den na wasakyera? Se mmara nni ho a ebeyɛ den na waye bɔne? Se mmara nni ho a ebeyɛ den na asotwee aba?

18 Afei, ɔde asotwee abata ho, na ɔde mmara a asisie nni ho ama, dee ɛha nnipa adwene mma ne nnya nnuho.

19 Afei, se ɔnhyeheyɛe mmara mmae—na se onipa di awu a ɔbewu—se ɔkum onipa a, ɔbesuro se ɔbewu anaa?

20 Na afei nso, se wɔnhyeheyɛe mmara mmae a etia bɔne a, anka nnipa nsuro se wɔbeye bɔne.

21 Na se wɔnkyekyere mmara mmae a, anka se nnipa ye bɔne a eðeen na tenene anaa mmɔborɔhunu beye, na wɔwɔ tumi bi wɔ nnipa so anaa?

22 Na mmom wama mmara bi, na asotwee bata ho, na wama nsakyerae nso; nsakyerae no a mmɔborɔhunu wɔ so tumi no; anye saa a tenenee nya tumi wɔ nnipa so ma mmara ye n'adwuma, na mmara no nso ma asotwee no; se nnye saa a, anka tenenee nwuma besee, na Nyankopɔn anye Nyankopɔn bio.

23 Mmom Onyankopɔn nnyae se ɔyɛ Nyankopɔn, na mmɔbo-

rōhunu nya tumi wɔ dee wasakyera no so, na mmɔborɔhunu nam mpata no so na ɛba; na mpata no na ɛma awufoɔɔcree no ba mu; na awufoɔɔcree no san de nnipa ba Nyankopɔn anim; na yei na ɛbema wɔasan aks n'anim, ama wabu wɔn aten sedee wɔn nwuma tee, sedee mmara no ne tenenee tee.

24 Na hwɛ, tenenee hwehwe dee obisa biara, na mmɔborɔhunu nso gye dee ɛye ɔnoara ne dee nyina ara; na yei ma wɔn a wɔbesakyera nokware mu no nko ara na ɔbegye wɔn nkwa.

25 Edeen na wo susu se mmɔborɔhunu bɛtumi awia afiri tenenee hɔ? Mese wo se, Daabi; erentumi baako mpo. Se ete saa a anka Nyankopɔn nnye Nyankopɔn bio.

26 Na yei ma Nyankopɔn botaae kɛsee a enniawiee no a ɔyee fiti wiase fapem no aba mu. Na sei na ɛbema nnipa nkwegye ne ne dima ne ne s̄eee ne mmɔborɔyɛ no nso aba mu.

27 Eno nti, O me babarima, obiara a ɔpɛ no ɔmera na ɔmenom nkwansuo no kwa; na obiara nso a ɔremma no ɔrenhye no se ɔmera; na mmɔmɛda a ɛdi akyire no ɔbenya ne dwumadie ho akatua pereɛpɛ.

28 Se ɔrɛe se ɔyɛ bɔne, na wansakyera wɔ ne nkwa nna mu a, hwɛ, ɔde bɔne behye n'anamu pereɛpɛ sedee Nyankopɔn ananmuhye no tee.

29 Na afei, me babarima, mempe se wo bɛma saa nneɛma yi aha wo bio, na ma wo bɔne nko ara na enha wo, saa ɔhaw no na

ɛbema wabere wo ho ase anya nsakyerae.

30 O me babarima, mempe se wo bɛpɔ Nyankopɔn tenenee no bio. Mma wo bɔne nti, wo bɛpɛ se wo bɛhwehwɛ biribi nkete-nkete bi agyina so de agye wo ho, se wo bɛgye Nyankopɔn tenenee no ho akyinnyee; na mmom ma Onyankopɔn tenenee, ne n'ahummɔbɔrɔ ne n'abodwo—kyere nya tumi wɔ w'akoma mu; na ma kwan ma emfa wonkɔ nnatee mu wɔ ahobræsee mu.

31 Na afei, O me babarima, Onyankopɔn afre wo se ka n'a-sɛm no kyere nkurɔfɔ yi. Na afei, me babarima, kɔ wo kwan, na fa nokware no kɔbɔ asem no ho dawuro, ama wode akra abenya nsakyerae, ama mmɔborɔhunu nhyehyeee kɛsee no anya wɔn so tumi. Na ma Nyankopɔn nyɛ ma wo sedee me nsem no tee mpo. Amen.

TI 43

Alma ne ne mmamarima no ka asem no—Soramfɔɔ ne Nifaefɔɔ atuatefɔɔ no mu bi beye Lamanfɔɔ—Lamanfɔɔ no tu Nifaefɔɔ so sa—Moronae maa Nifaefɔɔ akodee a wode bɛbɔ wɔn ho ban—Awurade da nhyehyeee a Lamanfɔɔ no aye no adi kyere Alma—Nifaefɔɔ bɔ wɔn afie, wɔn fahodie, wɔn abusua ne wɔn som ho ban—Moronae ne Lihae asraafɔɔ twa Lamanfɔɔ ho hyia. Beye mfinhyia 74 ansa na wɔrebewo Kristo.

NA afei ebaa se Alma mmamarima no kɔɔ nkurɔfɔ no

mu se wɔrekɔda asem no adi akyere wɔn. Na Alma no ara ankasa nso antumi anye n'ahome, na ɔno nso kɔɔ hɔ bi.

2 Afei yerenka biribi a ɛfa wɔn nkyerekkyere no ho bio dee yebeka ara ne se, wɔkkaa asem no, na honhom no a ɛwɔ wɔn mu no daa no adi kyerees wɔn; na wɔkkaa nsempa no sedee Onyankopɔn nhyeheyee kronkron no a wɔnam so de afre wɔn no tee.

3 Na afei meresan akɔ akokoko a esisii Nifaefoo ne Lamanfoɔ mu no so bio, wɔ atemmuafoo ahennie no mfie a etɔ so dunwɔtwe no.

4 Na hwe, ɛbaa se Soramfoɔ no beyee Lamanfoɔ; eno nti, mfie dunwɔtwe ahyeasee no, Nifaenkurɔfoɔ no hunu se Lamanfoɔ no reba wɔn so; eno nti wɔyee ahoboa se ɔrekɔ ako; aane, wɔboaboaan wɔn asraafoo ano wɔ Yesɔn asaase so.

5 Na ɛbaa se Lamanfoɔ no de wɔn mpempem baae; na wɔbaa Antionum asaase a eyɛ Soramfoɔ asaase no so; na ɔbarima bi a na wɔfre no Sarahemna no na ɔyɛ wɔn kandifoo.

6 Na afei, enam se na Amalekaefoo no ye atirimuoden na awudie ye wɔn su kyɛn Lamanfoɔ no nti, wɔ wɔn ara ankasa wɔn mu no nti, Sarahemna de asahene mpanimfoɔ sisii Lamanfoɔ no ano, na na wɔn nyina ara ye Amalekaefoo ne Soramfoɔ.

7 Afei ɔyee sei ama ɔtan a wɔwɔ ma Nifaefoo no atena hɔ, ama watumi de wɔn abehye n'ase sedee ɔrehwehwɛ no ara pεpεεpε.

8 Na hwe, na ɔpε se ɔkanyan

Lamanfoɔ no ma wɔn bofu Nifaefoo no; ɔyee sei ama wanya tumi kesees wɔ wɔn so, na wanya tumi nso wɔ Nifaefoo so de atwe wɔn akɔ nkoasom mu.

9 Na afei Nifaefoo no dee, dee na wɔrehwehwɛ ara ne se wɔbɛɛbɛ wɔn nsaase, wɔn adan, ne wɔn yerenom, ne wɔn mma ho ban afiri wɔn atamfo no nsa mu; ama dee eyɛ wɔn dee ne dee wɔdie nso no, wɔakora, aane, ne wɔn fawohodie nso, ama wɔasom Onyankopɔn sedee wɔn pe tee.

10 Na wɔnim se, se wɔkɔdi Lamanfoɔ no nsa mu a, enee obiara a ɔbesom Onyankopɔn wɔ honhom ne nokware mu no, nokware ne ɔteasefɔɔ Nyankopɔn no, Lamanfoɔ no besee no.

11 Aane, na wɔnim ɔtan kesees a na Lamanfoɔ no wɔ ma wɔn nuanom a na wɔyɛ Anti-Nifaelihae nkurɔfoɔ no, a na wɔfrɛ wɔn Amon nkurɔfoɔ no—na wɔn dee wɔmmfa akodee biara, aane, wɔakɔ apam nti wɔmpe se wɔbu so—eno nti, se wɔkɔdi Lamanfoɔ no nsa mu a wɔbesee wɔn.

12 Na Nifaefoo no annhwe se Lamanfoɔ no besee wɔn; eno nti wɔmaa wɔn nsaase se wɔmfa nyɛ wɔn agyapadee.

13 Na Amon nkurɔfoɔ no de wɔn ahodee no mu kesees maa Nifaefoo no se wɔmfa moa wɔn asraafoo no; na yei maa Nifaefoo no nko ara na na ɛwɔ se wɔgystina Lamanfoɔ no anim ne wɔn di asie, wɔne Laman ne Lemuel, ne Ismael mmamarima no a wɔaka wɔn ho abɔ mu no, ne wɔn a wɔtee atua firii Nifaefoo

mu no, wɔn a wɔye Amalekaefoo ne Soramfoo no, ne Noa asofo no asefоо no.

14 Afei na saa wɔn asefоо yi no dodoо no reye aye se Nifaefoo no, na yei maa eko ara na na ewɔ se Nifaefoo no ne wɔn nuanom ko ara kɔsi se wɔka mogya mpo gu.

15 Na εbaa se, mmere a Lamanfoo asraafоо no boaboa wɔn ano wɔ Antionum asaase so no, hwe, na Nifaefoo asraafоо no nso aye ahoboa retwen wɔn wɔ Yesɔn asaase no so.

16 Afei, Nifaefoo kandifoo no, anaa se ɔbarima no a wɔaye no ɔsahene panin wɔ Nifaefoo no so no, afei saa ɔsahene panin yi na ɔhwe Nifaefoo asraafоо no nyina ara so—na ne din de Moronae.

17 Na Moronae na na ɔhwe wɔn so, ne wɔn ako ho nhye-hyee nyina ara. Na wɔyee no ɔsahene panin wɔ Nifaefoo asraafоо no so wɔ mmere a na wadi mfie aduonu-num.

18 Na εbaa se ɔhyiaa Lamanfoo no wɔ Yesɔn hyee so, na ne nkurofоо no aye ahoboa a wɔkutakuta akofena ne asekan koae ne akodee ahodoоbebree.

19 Na mmere a Lamanfoo no asraafоо hunu se Nifae nkurofоо, anaa se Moronae asiesie ne nkurofоо no na wama wɔn akataboo ne akokyem, ne ekyem a wɔde bɔ wɔn tiri ho ban aye ahoboa, na wɔahyehye ntadee a emu ye duru nso—

20 Afei na Sarahemna asraafоо no dee wɔnni nneema a etete sei yi bi; dee na wɔwɔ ara ne wɔn akofena ne wɔn asekan koae,

wɔn tadua ne wɔn agyan, wɔn aboo ne wɔn ntommoo; na wɔda adagya, gye se nwoma nko ara na wɔde atwitwa wɔn asene mu; aane, na wɔn nyina ara da adagya, gye se Soramfoo no ne Amalekaefoo no nko ara.

21 Na mmom na wɔnni nkataboo, anaa akokyem—eno nti na wɔsuro Nifaefoo asraafоо no yie, enam wɔn akotaadee no nti; ewɔ mu se na wɔn dodoо no so kyen Nifaefoo no pii dee.

22 Hwe, afei εbaa se wɔsuro koraa se wɔbɛba Nifaefoo no so wɔ Yesɔn hyee no so; eno nti wɔfirii Antionum kɔ esere no so, na wɔtuu wɔn akwantuo wɔ esere no so hyiaeε, kɔ asubontene Sidon atifii, se wɔbɛtumi aba Mantae asaase no so na wɔabefaa asaase no; na wɔanwene se Moronae asraafоо no bɛhunu baabi a wɔkorɔ.

23 Nanso εbaa se, mmere a wɔfirii hɔ kɔ esere no so pe na Moronae somaa akwansraafоо se wɔnko esere no so nkɔtetε baabi a wɔabɔ wɔn nsraban no; na enam se Moronae nso nim sɛdee Alma nkɔmhye tee nti no, ɔsomaan nnipa binom maa wɔkɔ ne hɔ se ɔpe se ɔbisa Awurade hwe se ese se Nifaefoo asraafоо no nso kɔ ne Lamanfoo no kɔ ko de bɔ wɔn ban a.

24 Na εbaa se Awurade asem baa Alma hɔ, na Alma ka kyereε Moronae asomaafоо no se, Lamanfoo asraafоо no nenam rebɔ aporɔ wɔ esere no so, ama wɔatumi aba Mantae asaase no so, ama wɔahyε aseε akɔ nkurofоо no a wɔye mmere wɔ nkurofоо no mu no so. Na saa asomaafоо

no kɔ̄ kɔ̄kaa nsem no kyerees Moronae.

25 Afei Moronae, gyaa n'asraafoo no mu kakra wɔ̄ Yescon asaa-se no so, ama se Lamanfoo no fa ɔ̄kwan bi so ba asaase no so a, wɔ̄antumi amfa kuro no, na ɔ̄faa n'asraafoo nkaaε no na wɔ̄sii mu kɔ̄ Mantae asaase so.

26 Na ɔ̄maa nkurfoa a wɔ̄wɔ̄ asaase no fa baabi hɔ̄ nyina ara se wɔ̄moa wɔ̄n ano na wɔ̄ ne Lamanfoo no nkɔ̄ko mfa nnye wɔ̄n nsaase ne wɔ̄n man, ne dee eεe wɔ̄n ne wɔ̄n fawohodie; eno nti na wɔ̄asiesie wɔ̄n ho de retwen mmere a Lamanfoo no bεba.

27 Na εbaa se Moronae hyee n'asraafoo no se wɔ̄nkɔ̄sie bɔ̄nhwa no a εben asubɔ̄ntene Sidon agya hɔ̄ no, baabi a εwɔ̄ asubɔ̄ntene Sidon atε fa mu wɔ̄ esere no so.

28 Na Moronae maa akwansraafoo twaa hɔ̄ hyiaae, ama wɔ̄ahu-nu mmere a Lamanfoo no bεba.

29 Na afei, enam se Moronae nim Lamanfoo no adwene nti, se wɔ̄ayε wɔ̄n adwene se wɔ̄be-see wɔ̄n nuanom, anaa se wɔ̄pε se wɔ̄di wɔ̄n so na wɔ̄de wɔ̄n ba nkoasom mu, ama wɔ̄akyekyere aheman ama wɔ̄n ho wɔ̄ asaase no so nyina ara;

30 Na εnam se ɔ̄nim nso sedee Nifaefoo no rehwehwe ara ne se wɔ̄kora wɔ̄n nsaase, ne wɔ̄n fawohodie, ne wɔ̄n asore, eno nti ɔ̄faa no se ennye bɔ̄ne se ɔ̄befa nyansa kwan bi so de abɔ̄ wɔ̄n ho ban, eno nti ɔ̄nam n'akwan-sraafoo no so hunu akwan a Lamanfoo no pe se wɔ̄fa so.

31 Eno nti, ɔ̄kyee n'asraafoo

no mu na ɔ̄de wɔ̄n mu bi baa bɔ̄nhwa no mu, na ɔ̄de wɔ̄n siee apuee afa mu, ne pampa Ripla anaafoo afa mu;

32 Na ɔ̄de wɔ̄n a wɔ̄aka no kɔ̄siee bɔ̄nhwa no atεee fa mu asubɔ̄ntene Sidon atεee, saa ara de rekɔ̄si Mantae asaase no hyee so.

33 Na ɔ̄de wɔ̄n siesiee wiee sedee ɔ̄pe no, ɔ̄yee ahoboa se ɔ̄ne wɔ̄n behyia.

34 Na εbaa se Lamanfoo baa pampa no atifii wɔ̄ baabi a Moronae asraafoo no mu bi asie no.

35 Na mmere a Lamanfoo no betwaa mu pampa Ripla so no, na wɔ̄beduruu bɔ̄nhwa no mu no, na ɔ̄hyee aseε se wɔ̄retwa asubɔ̄ntene Sidon no, asraafoo no a wɔ̄siee wɔ̄ pampa no anaa-foo hɔ̄ no, a ɔ̄barima a ne din de Lihae na ɔ̄di wɔ̄n kan no ne n'asraafoo no puee wɔ̄n akyiri fiti apuee fa mu twaa Lamanfoo no ho hyiae.

36 Na εbaa se mmere a Lamanfoo no hunu se Nifaefoo no firi wɔ̄n akyiri reba wɔ̄n so no, wɔ̄danee wɔ̄n ho na wɔ̄hyee aseε se wɔ̄ne Lihae asraafoo no reko.

37 Na owuo dwumadie hyee aseε wɔ̄ afa ne afa no nyina ara mu, na mmom εyee hu kesee wɔ̄ Lamanfoo no afa mu, enam wɔ̄n honam a na eda adagya no, maa Nifaefoo no atwεdee a emu ye duru no, εfiri se wɔ̄de wɔ̄n akofena ne wɔ̄n asekana koae no twa wɔ̄n baako ara pe a na owuo aba.

38 Mmere a ɔ̄kwan bi so no, εwɔ̄ hɔ̄ ara a na nnipa bi atε wɔ̄ Nifaefoo no mu, enam wɔ̄n

akofena ano ne mogya a wɔa-hwerek, enām sēdēe wɔaabō wɔn nipađua no baabi a ehia paa ara no ho ban wɔ Lamanfōo atwēdēe no ho, anaa wɔn nkataboo, ne wɔn akokyem a ehyē wɔn nsa, ne akokyem a eba wɔn firi Lamanfōo no ho ban; na sei na emaa Nifaefōo no dii Lamanfōo no awu.

39 Na ebaa se Lamanfōo no akoma tuui enām ɔseee keseē a na ɛresisi wɔ wɔn mu no nti, kɔpem se wɔhyēe aseē se wɔredwane ako asubontene Sidon ho.

40 Na Lihae ne ne marima no tii wɔn; na Lihae kaa wɔn guu Sidon nsuwa no mu, na wɔtwaaw Sidon nsuwa. Na Lihae maa n'asraafōo no kaa asubontene Sidon agya ama wɔantumi antwa.

41 Na ebaa se Moronae ne n'asraafōo no hyiaa Lamanfōo no wɔ bɔnhwa no mu, wɔ asubontene Sidon afa foforō no hɔ, na ɔhyēe aseē to hyēe wɔn so kumkumm wɔn.

42 Na Lamanfōo no dwane firii wɔn anim bio, de wɔn ani kyereē Mantae asaase no so; na Moronae asraafōo no hyiaa wɔn bio.

43 Afei ebaa no se Lamanfōo no koo yie; aane, obi nhunu Lamanfōo no se wɔreko wɔ ahoođen denden ne akokođuro keseē a ete sei mu da, dabi, fiti ahyēaseē no mpo.

44 Na Soramfōo ne Amalekaefōo a wɔye asahene mpanimfōo ne akandifōo no ne Sarahemna a ɔye wɔn asahene panin, anaa se wɔn kandifōo panin ne ɔhwesofōo no na wɔhyēe wɔn nkuran; aane, na wɔkoo te se atweaseē no, na Nifaefōo no mu dodoō no

ara wuwuu i wɔ wɔn nsa ano, aane, na wɔtwitwaa akokyem a ehyehyē wɔn tiri no mu mmienu mmienu, na wɔtuetuee wɔn nkataboo bebree mu, na wɔtwitwaa wɔn nsa bebree firii so; na saa na Lamanfōo no de abufuhyyē twitwaa wɔn.

45 Na yeinom nyina ara akyiri no Nifaefōo no nyaa nkuranhyē wɔ ɛkwan pa so, ɛfiri se na wɔrenko mfa mpe ahennie anaa tumidie na mmom na wɔreko agye wɔn afie ne wɔn fawohodie, wɔn yerenom ne wɔn mma, ne dee wɔwɔ nyina ara, aane ne wɔn som mu amaneē ne wɔn asore.

46 Na na wɔreyē dee wɔgyedi se eyē wɔn aseđee a ɛwɔ se wɔye ma wɔn Nyankopōn; ɛfiri se na Awurade aka akyere wɔn, ne wɔn agyanom nso, se mmere dodoō biara a monni fɔ wɔ mfomsō a edi kan no ho no, ene dee etɔ so mmienu no ho no, mma mo mma mo ho kwan mma montotɔ wɔ mo atamfōo nsa mu.

47 Na Awurade aka no bio se: Se mogyahwieguo mpo na ebeba mu a, mommɔ mo abusua ho ban. Eno ho nti na Nifaefōo ne Lamanfōo redi asie de abɔ wɔn ho ban, ne wɔn abusua, ne wɔn nsaase, wɔn man, ne dee ese wɔn, ne wɔn som ho ban.

48 Na ebaa se mmere a Moronae marima no hunu Lamanfōo no atirimuđen a ano ye hyēe no, ne wɔn abufuo no, anka wɔrebemoa na wɔ atwe asan na wɔadwane afiri wɔn nkyen. Na Moronae hunu dee wɔpē se wɔye no, ɔsoma maa wɔde

saa adwene yi kɔhyee wɔn akoma nkuran—aane, wɔn nsaase ho adwene, wɔn fawohodie ho aane, wɔn fawohodie wɔnkoasom mu.

49 Na εbaa se wɔsan kɔto hyee Lamanfoo no so, na wɔde nne baako su free Awurade wɔn Nyankopɔn wɔ wɔn fawohodie ne wɔn fawohodie wɔnkoasom mu.

50 Na wɔhyee asee gyinaa wɔnan so ne Lamanfoo no dii asie wɔ tumi so; na saa dɔnhwere no ara mu no a wɔsu free Awurade wɔ wɔn fawohodie ho no ara na Lamanfoo no hyee asee se wɔredwane afiri wɔn anim; na wɔdwanee ara de kɔ Sidon nsuwa ho.

51 Afei, na Lamanfoo no dɔɔso ara yie, aane, wɔn dodo boro Nifaefoo dodo mmɔho mmienu; nanso yei nyina ara akyiri no wɔramoo wɔn ara maa wɔboaboaan ano ɛkuo baako wɔ bɔnhwa no mu wɔ asubɔntene Sidon nsunoa.

52 Eno nti Moronae asraafoo no twaa wɔn ho hyiae, aane, wɔ asubɔntene Sidon afa ne afa nyina ara, na hwɛ, apuee afa mu hɔ nso, na Lihae marima no wɔ hɔ.

53 Eno nti mmere a Sarahemna hunu Lihae marima no wɔ asubɔntene Sidon apuee afa mu no, na Moronae asraafoo no nso wɔ asubɔntene Sidon at̄ee afa mu, na Nifaefoo no atwa wɔn ho ahya no, ɛhuu kese kaa wɔn.

54 Afei mmere a Moronae hunu se ɛhuu kese aka wɔn no, ɔhyee ne marima no se mma obiara nka wɔn mogya ngu bio.

TI 44

Moronae behye Lamanfoo se wo ne wɔn mfa asomdwoee apam anye saa a obesee wɔn—Sarahemna po nhyeheyee no, na ɔko no hye asee—Moronae asraafoo no di Lamanfoo no so nkonim. Beye mfinhyia 74–73 ansa na wɔrebewo Kristo.

Na εbaa se wɔgyaee na wɔtwee wɔn ho kɔ akyiri maa kwan kakra bedaa wɔn ntam mu. Na Moronae see Sarahemna se: Hwɛ, Sarahemna, yɛmpe se yɛbeyɛ marima a wɔyɛ mogyahwiegufo. Monim se mowɔ yen nsa mu, nanso yɛmpe se yekum mo.

2 Hwɛ, yɛamma se yɛ ne mo rebeko ama yeaka mo mogya agu de ape tumi; ena yɛmpe se yede mo mu biara bekɔ nkɔasom nkɔnua ase. Na mmom yei ho nti na mo aba ne yen rebeko yi; aane, na mo bo afu yen enam yen som nti.

3 Mmom afei, moahunu se Awurade ka yen ho; na moahunu se ɔde moahye yen nsa. Na afei mepe se mote asee se enam yen som ne yen gyedie a ɛwɔ Kristo mu nti. Na afei moahunu se monntumi nsɛe yen gyedie yi.

4 Afei moahunu se yei ne Onyankopɔn nokware gyedie no; aane, moahunu se Onyankopɔn beboa yen, na wakora yen, na wabɔ yen ho ban wɔ mmere tentene a yebedi nokware ama no, de ama yen gyedie, ne yen som; na Awurade remma kwan mma wɔnsee yen, na gye

se yehwease kɔ mmaraṭoɔ mu na yepo yen gyedie.

5 Na afei, Sarahemna, mehye mo, wɔ saa otumfoɔ Nyankopɔn no a wama yen sa mu ayε den ama yeanya tumi wɔ mo so no din mu, wɔ yen gyedie mu, wɔ yen som mu, ne yen som mu amaneε mu, ne yen asore, ne yen mmoa kronkron a εwɔ se yede ma yen yerenom ne yen mma, wɔ saa fawohodie a εka yen bɔ mu wɔ yen nsaase ne yen man mu; aane, ne Onyankopɔn asem kronkron no nso a yeakora no, dee ne mu na yen anigyeε nyina ara ne adeε nyina ara a εsom bo kεsεε ma yen—

6 Aane, na nnyε ne nyina ara nie; mehye mo wɔ mo pe a mo wɔ nyina ara wɔ mo nkwa ho, se mo nnyae mo akodeε mu mfa ma yen, na yerenhwehwe mo mogya, na mmom yede mo nkwa bεkyε mo, se mobekɔ mo baabi na moremma ne yen mmekɔ bio dee a.

7 Na afei, se moannyε sei a, hwe, mowɔ yen nsa mu, na mehye me marima no se wɔnto nhye mo so, na wɔatwitwa mo nipadua mu ama moawuwu ama mo ase ahye; na yebəhwε dee ɔbenya tumi wɔ saa nkurɔfɔ yi so; aane, yebəhwε dee wɔde no beba nkoasom mu.

8 Na afei εbaa se mmere a Sarahemna tee saa nsem yi no ɔbaae na ɔde n'akofena ne ne sekankoae ne ne tadua hyεε Moronae nsa, na ɔsee no se: Hwe, yen akodeε nie; yede bεma wo, na mmom yerenni nse nkyere mo a yenim se yebəbu so, εne yen mma nso, na mmom fa yen

akodeε, na ma yen kwan ma yen mfiri ha nkɔ esere no so; anyε saa a yebəfa yen akofena, na yebəyera anaa se yebedi nkonom.

9 Hwe, yenni mo gyedie no mu bi; yennye nni se eye Onyankopɔn na ɔde yen ahye mo nsa; na mmom, yegye di se mo nya-nsa na akora mo afiri yen akofena ano. Hwe, eye mo nkataboo ne mo akokyem na akora mo.

10 Na afei mmere a Sarahemna kaa saa nsem yi wieee no, Moronae de akofena ne akodeε no a wagyeε no san maa Sarahemna na ɔkaa se: Hwe yede εko no beba awiee.

11 Afei merentumi ntwe nsem no a maka no nsan, eno nti se Awurade te asee yi, more mfiri ha nkɔ gye se moadi nse se mo ne yen remmeko bio. Afei, se ye nsa aka mo yi yebəhwie mo mogya agu fam, anaa mobedi nhyehyeεε a masusu yi so.

12 Na afei mmere a Moronae kaa saa nsem yi wieee no, Sarahemna faa n'akofena na ne bo fuu Moronae na ɔbɔ pinii kan se ɔrekɔ kum Moronae; na mmere a ɔmaa n'akofena so ara pe, na hwe, Moronae asraafɔ no mu baako bɔ twenee fam, maa ne nsa no bueε, na ɔsan nso bɔɔ Sarahemna yii ne tiri so nwoma too fam. Na Sarahemna dwanee firii wɔn anim kɔhyεε n'asraafɔ no mu.

13 Na εbaa se asraani no a na ɔben dee ɔyii Sarahemna tiri so nwoma no sɔɔ nwoma no so nwii mu maa so, na ɔde tuaa n'akofena ano, na ɔtene de hwεε wɔn so na ɔde nne kεsεε tea mu see wɔn se:

14 Sedeē saa tiri ho nwoma yi ato fam no, dee ɔye mo kandifoo tiri ho nwoma yi no, saa ara nso na mo nso mobehwe fam gye se mogyaē mo akodee mu ma, na mo de asomdwoee apam firi ha.

15 Afei dodoō ara na wɔwɔ ho mmere a wɔtee saa nsəm yi, na wɔhunu tiri ho nwoma no a ehye akofena no ano no, ehuu kaa wɔn; na dodoō no ara na ebetoo wɔn akodee guu Moronae nan ase, na wɔne no befaa asomdwoee ho apam. Na dodoō no a wɔfaa apam no, wɔmaa wɔn kwan maa wɔfirii hɔ kɔ esere no so.

16 Afei ɛbaa se Sarahemna bo fuui yie, na ɔkanyan n'asraafoo a wɔaka no maa wɔn bo fuui se wɔde ahoođen keseē ne Nifaefoo bɛko.

17 Na afei Moronae bo fuui, enām Lamanfoo asoođen nti; eno nti ɔhyee ne nkurçfoo no se wɔnto nhye wɔn so na wɔnkum-kum wɔn. Na ɛbaa se wɔhyee asee se wɔrekumkum wɔn; aane, na Lamanfoo no de wɔn akofena ne wɔn ahoođen ne wɔn kooe.

18 Na mmom hwe, enām se wɔn ho da so na wɔayi wɔn tiriho nti no ɛmaa Nifaefoo akofena namnam no tumi wɔn; aane, hwe wɔpirapiraa wɔn na wɔtwitwaa wɔn, aane, na wɔtotoe ntemntem ara wɔ Nifaefoo no akofena ano; na wɔhyee asee twitwaa wɔn guu fam mpo sèdee Moronae ɔsraani no hyee ho nkɔm no.

19 Afei mmere a Sarahemna hunu se wɔre besee wɔn nyina ara no, ɔteaa mu denden freee Moronae hyee no bɔ se wɔde

wɔn a wɔaka no nkwa bɛkye wɔn dee a, wɔne no befa apam, ne ne nkurçfoo a wɔka ne ho no nso, ama wɔne wɔn ammeko bio.

20 Na ɛbaa se Moronae hyee se mma wɔnkum nkurçfoo no bio. Na ɔgyee akodee no firii Lamanfoo no hɔ; na mmere a wɔne wɔn faa asomdwoee ho apam no wieee no, wɔmaa wɔn kwan maa wɔfirii hɔ kɔ esere no so.

21 Na wɔankan wɔn awufoo no, ɛfiri se na wɔccoso dodo; aane, na wɔn awufoo no dccoso dodo, Nifaefoo ne Lamanfoo no nyina ara.

22 Na ɛbaa se wɔtoo wɔn awufoo no guu Sidon nsuwa mu, na apia wɔn kɔ kan na wɔasie wɔn wɔ epo no bunu mu.

23 Na Nifaefoo asraafoo no, anaa se wɔn a wɔye Moronae dee no sann wɔn akyiri baa wɔn afifie mu ne wɔ nsaase so.

24 Na sei na atemmuafoo ahennie wɔ Nifae nkurçfoo no so no afe a etɔ so dunwɔtwe no baa awiee. Na sei na Alma tweretohɔsem a ɔtwereeee wɔ Nifae mprete no so no baa awiee.

Dee ɛfa Nifae nkurçfoo no ho no, ne wɔn akokoakoko ne wɔn akasakasa, wɔ Hélamān abere so, sèdee Hélamān tweretohɔsem a ɔde siee wɔ n'abere so no tee.

Ne nyina ara wɔ ti 45 de kɔsi 62 mu.

TI 45

*Helaman gye Alma nsəm no di—
Alma hye Nifaefoo seee ho nkɔm—
ɔhyira na ɔdome asaase no—*

Ebia na Honhom no faa Alma sedee ɔfaa Mose no—Akasakasa sore wɔ Asore no mu. Beye mfinhyia 73 ansa na wɔrebewo Kristo.

Hwε, afei εbaa se Nifae nkurɔfɔo no anigyeε mmorosoɔ, εfiri se Awurade agye wɔn bio afiri wɔn atamfo nsa mu; eno nti wɔde naasee maa Awurade wɔn Nyankopɔn; aane, na wɔkyereε ɔkɔm ara yie na wɔbɔɔ mpaεε nso ara yie, na wɔde edε kεsεε somm Onyankopɔn.

2 Na εbaa se afe a etɔ so du-nkron wɔ atemmuafɔo ahennie wɔ Nifae nkurɔfɔo no so no, Alma baa ne babarima Helaman hɔ bεsee no se: Wogye nsem a meka kyereε wo a εfa saa twere-tohɔsem a wɔde asie no di anaa?

3 Na Helaman see no se: Aane, megaye di.

4 Na Alma kaa bio se: Wogye Yesu Kristo no a ɔbeba no di anaa?

5 Na ɔkaa se: Aane, megaye nsem a waka no nyina ara di.

6 Na Alma see no bio se: Wobe-di me mmaransem no so anaa?

7 Na ɔkaa se: Aane, mede m'akoma nyina ara bedi wo mmaransem no so.

8 Afei Alma see no se: Nhyira nka wo; na Awurade bεma wɔayε frɔmfrɔm wɔ asaase yi so.

9 Na mmom hwε, mewɔ biribi a mehyε ho nkɔm akyere wo; na mmom nkɔm a mmerehyε wo yi no, worenna no adi nkyere obiara; aane, nkɔm a merehyε wo yi no ense se woda no adi kyere obiara, mpo derekɔ si se

nkɔmhyε no bεhyε ma; eno nti twere nsem a merebeka yi.

10 Na nsem no nie: Hwε, mehunu se saa nkurɔfɔo yi ara, Nifaefɔo yi, sedee yikyere hon-hom a εwɔ me mu no kyereε se mfie ahanan mu fiti mmere a Yesu Kristo bεyi ne ho adi akyere wɔn no, wɔbetɔsini wɔ gyedie mu.

11 Aane, na afei wɔbεhunu akokoakoko ne nsaeyareε, aane, ɔkɔm ne mogya hwiegua, mpo derekɔsi se Nifae nkurɔfɔo no ase bεhyee koraa—

12 Aane, na εbeba sei εfiri se wɔbetɔsini wɔ gyedie mu na wɔayε esum mu nwuma, adi wɔn akɔnɔbɔne ne amumuyε ahodɔɔ nyina ara akyiri; aane, mese wo se, wɔbεyε bɔne atia kanea ne nimdee kεsεε a etε sei yi, aane, mese wo se, εfiri saa da no rekɔ no, abusuasantene a etɔ so nnan mu nnipa nyina ara mpo rentwa mu nkɔ ansa na saa amumuyε kεsεε yi aba.

13 Na mmere a saa da kεsεε no beba no, hwε, saa mmere no reba ntemntem a wɔn a wɔwɔ hɔ seesei yi, anaa se wɔn a wɔakan wɔn afra Nifae nkurɔfɔo no mma no wɔrenkan wɔn mfera Nifae nkurɔfɔo ho bio.

14 Na mmom obiara a εbεka no na wɔansεe no wɔ saa da kεsεε a εye hu no mu no, wɔbekan no afera Lamanfɔo no, na wɔn nyina ara bεye sedee wɔtεε ara pεpεεpε, gye se wɔn mu kakra ara bi a wɔbefre wɔn Awurade akyidifɔo no; na wɔn na Lamanfɔo no bεhwehwε wɔn mpo akosi se wɔn ase bεhyee.

Na afei, enam amumuyé nti, saa nkómhye yi bëba mu.

15 Na afei ebaa se mmere a Alma kaa saa nsem yi kyereé Helaman wieee no, ɔhyiraa no, ɔne ne mmamarima nkaee no nso; na ɔhyiraa asaase no nso enam ateneneefoo nti.

16 Na ɔkaa se: Sei na Awurade Nyankopon see—Nomee bëka asaase yi, aane, saa asaase yi, de ama amanaman, abusuakuo, kasa ahodoɔ, ne nnipa nyina ara akɔ ɔseee mu, de ama wɔn a wɔyé atirimudensem no, mmeré a wɔn bɔne abroso no, na sèdee maka no, ɛbeyé saa nso; efiri se yei ne Onyankopon nomée ne ne nhýira a ewɔ asaase yi so, efiri se Awurade ntumi nnhwé bɔne wɔ ɔkwan ketewa biara so.

17 Na afei, mmere a Alma kaa saa nsem yi wieee no, ɔhyiraa asore no, aane, ne wɔn a wɔbègyina pintinn wɔ gyedie mu fiti saa mmere no de rekɔ no.

18 Na mmere a Alma yee saa nneema yi wieee no, ɔfirii Sarahemla asaase so sèdee ɔreko Malak asaase so no. Na ebaa se obiara ante ne nka bio; efa ne wuo anaase ne siee ho dee. Yennim ho hwé.

19 Hwé, yei dee yenim, se na ɔyé ɔbarima teneneeni; na saa asem yi tree asore no mu nyina ara se Honhom no faa no kɔsoro, anaa se Awurade no ara de ne nsa siee no, sèdee ɔyee Mose no. Mmom hwé, tweresem no kyere se Awurade faa Mose kɔ ne nkyen; na yesusu se ɔnam honhom mu agye Alma

nso akɔ ne nkyen; eno nti yei amma yeanhunu biribi ara a efa ne wuo ne ne nsiee ho.

20 Na afei ebaa se atemmuafoo no ahennie mu afe a etɔ so dunkron no mfitiasé wɔ Nifae nkurɔfоo no so no, na Helaman kɔ nkurɔfоo no mu kɔkaa asem no kyereé wɔn.

21 Na hwé, enam wɔn Laman-foo akokoakoko ne wɔn akasakasa nketenkete ne basabasayé a ebaa nkurɔfоo no mu no nti, eho hiaa se wɔka Nyankopon asem no kyere wɔn, aane, na wɔhyehye mmara no yie wɔ asore no nyina ara mu.

22 Eno nti, Helaman ne ne nuanom asoremma no kɔtee asore no bio wɔ asaase no so nyina ara, aane, wɔ kuropon biara a ewɔ asaase no so nyina ara a eyé Nifae nkurɔfоo no dee. Na ebaa se wɔyiyii asɔfоo ne akyerekyerɛfоo wɔ asaase no nyina ara so na wɔde wɔn sisii se wɔnhwe asore no nyina ara so.

23 Na afei mmere a Helaman ne ne nuanom yiyii asɔfоo ne akyerekyerɛfоo de wɔn sisii asore no biara ano se wɔnhwe so no akasakasa biara anma wɔn mu, na wɔampé se wɔtie Helaman ne ne nuanom no nsem no.

24 Na mmom wɔnyinii wɔ ahomasoo mu, na wɔmemaan wɔn ho so wɔ wɔn akoma mu, enam wɔn ahonyadee mmorosoɔ a wɔwɔ nti; eno nti wɔn ani so dee na wɔnīm se wɔanya sika, na wɔampé se wɔtie wɔn nsem, se wɔbenante tenenees mu wɔ Onyankopon anim.

TI 46

Amalikaea bɔ̄ pɔ̄ se ɔbenya ɔhene adi—Moronae ma fawohodie frankaa so wɔ̄ soro—ɔka nkurçfɔ̄o no boa ano ma ɔbɔ̄ wɔ̄n som ho ban—Wɔ̄fref agyedifɔ̄o mapo no Kristofɔ̄o—Wɔ̄bekora Yosef asefɔ̄o—Amalikaea ne atuatefɔ̄o dwane kɔ̄ Nifae asaase so—Wɔ̄kum wɔ̄n a wɔ̄mmoa mma wɔ̄nya fawohodie no. Beye mfinhyia 73–72 ansa na wɔ̄rebewo Kristo.

Na ɛbaa se dodoɔ no a wɔ̄mpe se wɔ̄tie Helaman ne ne nuanom nsem no kaa wɔ̄n ho boaa ano tiaa wɔ̄n nuanom no.

2 Na afei hwe, wɔ̄n bo fuu yie, maa wɔ̄yeεε wɔ̄n adwene se wɔ̄bekum wɔ̄n.

3 Afei wɔ̄n bo fuu wɔ̄n nuanom no kandifoo no ye nni-pa a ɔso na ne ho nso ye den; na na ne din de Amalikaea.

4 Na Amalikaea pee se ɔbeyε ɔhene; na wɔ̄n a na wɔ̄n bo afu no no nso pee se ɔbeyε wɔ̄n hene; na wɔ̄n na na wɔ̄cpcpa wɔ̄ wɔ̄n mu, wɔ̄n mu dodoɔ no ara na wɔ̄ye atemmuafɔ̄o nketewa wɔ̄ asaase no so, na wɔ̄rehwe-hwe tumi.

5 Na Amalikaea de ne kasade adaadaa wɔ̄n se, se wɔ̄boa no ma ɔbeyε wɔ̄n hene a, ɔbeyε wɔ̄n ahwesofoo wɔ̄ nkurçfɔ̄o no so.

6 Sei na Amalikaea de twee wɔ̄n ma wɔ̄tee atua, Helaman ne ne nuanom nsem pa a wɔ̄ka-ae no nyina ara akyiri no mpo, aane, hwe a wɔ̄hwεε asore no so yie no nyina ara akyiri mpo no, wɔ̄ye asofoo mpanimfoɔ̄ a wɔ̄hwε asore no so.

7 Na dodoɔ no ara na na wɔ̄cwa asore no mu a wɔ̄gyee Amalika- ea naadaa nsem no diie, eno nti wɔ̄tee wɔ̄n ho firii asore no mu mpo; na sei na emaa Nifae nku- rçfɔ̄o no neyee beyee hu a obi ntumi nhunu dee ebiesie wɔ̄ ho, wɔ̄n nkonomidie keseε a wɔ̄dii no wɔ̄ Lamanfɔ̄o so, ne wɔ̄n ahurisie keseε a wɔ̄diis enam egee a Awurade de ne nsa gyee wɔ̄n no nyina ara akyiri no.

8 Yei ma yehunu sεdeε nnipa mma were firi wɔ̄n Awurade Nyankopɔ̄n ntεm, aane, ne sεdeε wɔ̄ye amumuyedee ntεm, na wɔ̄ma ɔbonsam twe wɔ̄n firi dee eyε ho.

9 Aane, na yehunu atirimud- densem keseε nso a otirimud- deni koro pe bεtumi ama asi nnipa mma mu.

10 Aane, yehunu se Amalikaea, enam ne naadaa nhyehyεε na ɔyε nipa a naadaa nsem bebree ahye no ma nti no, ɔtwee nkurçfɔ̄o no bebree akoma maa wɔ̄yeε atirimudensem; aane, na wɔ̄pεε se wɔ̄sεε Onyankopɔ̄n asore no, na wɔ̄sεε fawohodie fapem a Onyankopɔ̄n de ama wɔ̄n no, anaa se nhyira a Onyankopɔ̄n de ahyira asaase no, enam atene- neefoo a wɔ̄wɔ̄ asaase no so nti.

11 Na afei ɛbaa se mmere a Moronae a ɔyε Nifae fɔ̄o no asraafoo panin no tee saa atuateε no, ne bo fuu Amalikaea.

12 Na ɛbaa se ɔteteε n'ataadeε soro mu; na ɔfaa εsini na ɔtwereεε mu se—Yede kae yen Nyankopɔ̄n, yen som, ne yen fawohodie, ne yen asomdwoe, yen yerenom, ne yen mma—na ɔde kyekyeree poma bi ano.

13 Na ɔde kyekyeree n'akokyem a ɛbɔ ne tiri ho ban no, ne n'akatabɔɔ ne n'akokyem, na ɔde n'akodee kyekyeree n'asene mu; na ɔfaa poma no a ɔde n'ataadee soro akyekyere ano no, (na ɔtoo ne din fawohodie frankaa) na ɔbɔɔ ne mu ase wɔ fam, na ɔbɔɔ mpaee dendennend maa ne Nyankopɔn de sree se fawohodie nhyira mmra ne nuanom so mmere dodoɔ biara a Kristofoo Kuo bekɔ so atena asaase no so no—

14 Na sei na wɔn a wɔnni asore no mu no de free Kristo agyedifoo nokwarefɔɔ a wɔwɔ Onyankopɔn asore no mu no.

15 Na wɔn a na wɔwɔ asore no mu no ye nokwarefɔɔ; aane, wɔn a wɔye Kristo agyedifoo nokwarefɔɔ no faa Kristo din too wɔn so anigyeε mu, na wɔfreε wɔn Kristofoo enam wɔn gyedie a wɔwɔ wɔ Kristo a ɔbeba no mu no nti.

16 Na eno nti, saa mmere yi no Moronae bɔɔ mpaee se adee a Kristofoo no rehwehwɛ biara no nyɛ hɔ, ne fawohodie a ewɔ asaase no so no nso bedi aboa wɔn.

17 Na ɛbaa se mmere a ɔde ne kraa maa Onyankopɔn no, ɔtoo nsaase a ewɔ Amanfo anaafoo afa mu no nyina ara din, aane, na ne tiawa mu no, nsaase a ewɔ atifii ne dee ewɔ anaafoo nyina ara—Asaase a wasa mu ayi, ne fawohodie asaase no.

18 Na ɔkaa se: Ampa Onyankopɔn remma kwan mma yen a wɔmmfa yen nnyɛ hwhee yi, a enam se yede Kristo din ato yen so nti, wɔbətiationa yen so wɔ fam

na wɔasee yen, gye se yen ara yen mmeratoɔ na ɔde saa adee yi bɛba yen so.

19 Na mmere a Moronae kaa saa nsem yi wieee no, ɔkɔɔ nkurcɔɔ no hɔ na ɔhimmi n'ataadee no a ɔtee mu no wɔ wiem, ama wɔn nyina ara ahunu adee a watwɛre wɔ ataadeesini no mu, na ɔde nne kesee teaa mu se:

20 Hwɛ, obiara a ɔbɛgye saa abodin no ato mu wɔ asaase yi so no, ɔmmra wɔ Awurade ahooɔden mu, na ɔne no mfa apam ama wɔafa dee eyɛ wɔn dee, ne wɔn som, ama Awurade Nyankopɔn ahyira wɔn.

21 Na ɛbaa se mmere a Moronae kaa saa nsem yi wieee no, hwɛ, nkurcɔɔ no faa wɔn akotaadee kyekyeree wɔn asene mu tuu mirika bɔɔ mu baae na wɔtetee wɔn ntaadee mu de yee adansedie anaase ama aye apam se wɔrempo Awurade wɔn Onyankopɔn; anaa se ɔkwan foforɔ so no, se wɔto Onyankopɔn mmaransem no, anaa se wɔye mmaratofoo, na wɔn aniwu se wɔbefa Kristo din ato wɔn ho so a, ennee Awurade bɛtete wɔn mu te sèdee wɔtetee wɔn ntaadesoro mu no.

22 Afei yei ne apam a wɔfaaε, na wɔtoo wɔn ntaadee guu Moronae nan ase, kaa se: yene yen Nyankopɔn afa apam, se ɔnssee yen se yen nuanom a wɔwɔ atifii afa mu no, se yeyɛ mmaratofoo a; aane, se yeyɛ mmaratofoo a ɔnto yen ntwenee yen atamfo nan ase, mpo sèdee yeato yen ntaadesoro agu wɔ wo nan ase, se wɔntiatia so.

23 Moronae see wɔn se: Hwɛ, yeyɛ Yakob asefɔɔ a yɛaka;

aane yeye Yosef no a ne nuanom teteen n'ataadesoro mu asinasini bebree no asefоо; aane, na afei monhwе, moma yenkae se yebedi Onyankopоn mmaransem no so, anye saa a yen nuanom beteete yen ntaadee mu, na wоde yen agu afiase, anaa se wоatоn yen, anaa se wоakumkum yen.

24 Aane, momma yenkora yen fawohodie se Yosef asefоо; aane, momma yenkae Yakob nsem no ansa na ɔrebewuo no, na hwе, ɔhunu se wоakora Yosef ataa-deesoro no nkaae bi na amporо. Na ɔkaa se—Sedee wоkora me babarima no ataadee nkaae no, saa ara nso na Onyankopоn de ne nsa bekora me babarima no asefоо nkaeo no de ama ne ho, na mmere a Yosef asefоо no beyera no, te se n'ataadee nkaae no mpo.

25 Afei hwе, yei ma me kra di awerhoo, nanso, yei akyiri nyina ara no me kra wо anigyeе wо me babarima no mu, enam n'asefоо no mu bi a wоbefa wоn akо Onyankopоn nkyen no nti.

26 Afei hwе, Yakob ano mu kasa nie.

27 Na afei hwan na ɔnim se, obeye s,e Yosef asefоо nkaae no a wоbeyera sedee n'ataadee yeeе no, ne wоn a wоate atua afiri yen mu no? Aane, na ebetumi aye yen ara nso mpo se yeanyina pintinn wо Kristo gyedie no mu.

28 Na afei ebaa se mmere a Moronae kaa saa nsem yi wieee no, ɔkooe, nanso ɔsan maa wоkoo asaase no baabiara a akasakasa wо no nyina ara, na wоboaboaа nkurofоо a wоре se csca wоn fawohodie mu yie no nyina ara

ano na wоsee wоn se wоne Amalikaea ne wоn a wоate atua no a na wоfre wоn Amalikaea-fоо no ni asie.

29 Na ebaa se mmere a Amalikaea hunu se Moronae nkurofоо no dcooso kyen Amalikaea-fоо no—na ɔhunu nso se ne nkurofоо no adwene hinhim wо dees wоayе ho—eno nti, surooe se ebia na ne nsa anka ne botaeе nti no ɔfaa ne nkurofоо no a ɔnim se wоbedi n'akyiri no na wоfirii hо koo Nifae asaase no so.

30 Afei Moronae dwenee se echo nhia se Lamanfoо no nya ahooeden bio; eno nti ɔdwenee ho se ɔbesi Amalikaea nkurofоо no kwan, anaa se ɔbefa wоn ne wоn asan wоn akyiri aba na wakum Amalikaea; aane, efiri se ɔnim se ɔbekanyan Lamanfoо no ama wоn bo afu wоn, na wama wоaba ne wоn abeko; na yei na ɔnim se Amalikaea beyeе ama ne nsa aka ne botaeе.

31 Eno nti Moronae dwenee se echo hia se wоfa n'asraafоо a wоaboa wоn ano na wоasiesie wоn ho, na wоata apam de hwehwе asomdwoe—na ebaa se ɔfaa n'asraafоо ne wоn ntomadan na ɔde wоn koo eesee no so, se ɔrekisi Amalikaea kwan wо eesee no so.

32 Na ebaa se ɔye adee a ɔre, na ɔkooe eesee no so na ɔkooi Amalikaea asraafоо no anim.

33 Na ebaa se Amalikaea ne ne marima no mu kakra ara bi dwanee, na wоn a wоakaе no, wоde wоn hyee Moronae nsa na ɔde wоn san koo Sarahemla asaase no so.

34 Afei, enam se Moronae ye

ɔbarima a atemmuafoo mpanim-foo ne nkurçfoo no nne na yii no sii ho, eno nti na ɔwɔ tumi biara a ɔpɛ wɔ Nifaefoo asraafoo no so, se ɔbɛma wɔayɛ dee ɔpɛ se wɔyɛ biara.

35 Na ɛbaa se Amalikaeaafoo no mu biara a wampɛ se ɔbefa apam no de aboa ama wɔasɔ fawohodie no mu ama wɔanya fawohodie aban no, ɔmaa wɔkumm no, na wɔn mu kakra ara bi na wɔpoo fawohodie apam no.

36 Na ɛbaa nso se, ɔmaa wɔde fawohodie frankaa sisii abantene biara a ɛwɔ asaase no nyina ara a na ɛwɔ Nifaefoo no nsa mu; na sei na Moronae sii fawohodie frankaa no wɔ Nifaefoo no mu.

37 Na wɔhyee asee se wɔrenya asomdwoe bio wɔ asaase no so; na sei na wɔmaa asomdwoe baa asaase no so ara maa anka aka kakra ara bi ama atemmuafoo no ahennie no afe a etɔ so du-nkron no aba awiee.

38 Helaman ne asɔfoo mpanim-foo no nso hwɛ maa biribiara kɔɔ so pɛpɛere wɔ asore no mu; aane, na mfie nan ntam mu no mpo no na asodie ne anigyeɛ wɔ asore no mu.

39 Na ɛbaa se na dodoɔ no ara na na awuo wɔ gyedie a esi pi mu se Awurade Yesu Kristo adi ama wɔn akra; eno nti wɔde anigyeɛ firii wiase mu kɔɔe.

40 Na ebinom nam huraɛ mu wuuui, na saa yaree yi taa si wɔ afe no mmere bi mu wɔ asaase no so—na mmom huraɛ no ankum wɔn pii, enam nua ne nhini apapa a na Onyankopɔn asiesie se wɔde besa yaree no a

na etaa ka nnipa no εnam sɛdee wɔn wie mu tee no nti—

41 Mmom dodoɔ no ara nso na ewuwuiɛ wɔ wɔn nyini mu; na wɔn a wɔwuiɛ a na wɔ gyedie mu wɔ Kristo mu no wɔ anigyeɛ wɔ ne mu, sɛdee na εse se yesusu no ara.

TI 47

Amalikaea fa nkontompo, awudie, ne esumase pɔ so beye Lamanfoo hene—Nifaefoo atuatefoo no atirimuɔden yeden na wɔn ho ye hukyen Lamanfoo no pii. Beye mfinhyia 72 ansa na wɔrebewo Kristo.

AFEI yebesan yen akyiri wɔ yen tweretohɔsem no mu akɔ Amalikaea ne wɔn a wɔne no adwane kɔ esere no so no, na hwɛ, ɔfaa wɔn a wɔne no kɔɔe, no de wɔn kɔ Lamanfoo no mu wɔ Nifaes asaase so, na ɔkanyann Lamanfoo no maa wɔn bo fuu Nifaes nkurçfoo no ara maa eno nti, Lamanfoo hene no maa wɔbɔɔ dawuro wɔ ne nkurçfoo no mu wɔ asaase no nyina ara so se wɔmmoaboa wɔn ano bio na wɔne Nifaefoo no nkɔko.

2 Na ɛbaa se mmere a wɔbɔɔ dawuro wɔ nɔwɔ mu no, wɔn akoma tuu yie; aane wɔsuroo se wɔbefom ɔhene no, na wɔsuroo nso se wɔne Nifaefoo no beko akɔko na wɔahwere wɔn nkwa. Na ɛbaa se na wɔmpɛ se wɔkɔ anaa se na wɔn mu dodoɔ no ara mpe se wɔdi ɔhene no mmaransem so.

3 Na afei ɛbaa se ɔhene no bo fuui, enam wɔn asoɔden nti; eno nti ɔmaa Amalikaea tumi

wɔ n'asraafoc no a wɔyee setie maa dees ɔhyeees no, se ɔnkchye wɔn ma wɔmfa wɔn akodee.

4 Afei hwe, yei ne dees na Amalikaea rehwehwε, efiri se na ɔye nnipa a ne ho ye hare yie wɔ bɔneye ho, eno nti ɔhyehye-ee wɔ n'akoma mu se ɔbεtu Lamanfoɔ hene no adee so.

5 Na afei wanya tumi wɔ Lamanfoɔ no a wɔne ɔhene no ye adwene no so, na ɔbɔc mmɔ-den se ɔbεma wɔn a wɔnnye setie no ape n'asem; eno nti ɔkɔ baabi a wɔfrε hɔ Onida, na Lamanfoɔ no nyina ara adwane kɔ hɔ; efiri se wɔhunu se asraafoc no reba, na wɔdwenee se wɔreba abesee wɔn, eno nti wɔdwane kɔ Onida, kɔ baabi a akodee wɔ no.

6 Na wɔayi ɔbarima bi se ɔmera mmeye ɔhene ne ɔkandifoo wɔ wɔn so, enam se wɔasi wɔn adwene pi aweataaso se wɔremma obiara nnhye wɔn mma wɔne Nifaefoo no nkoko.

7 Na εbaa se wɔbooa wɔn ano wɔ bepɔ bi a wɔfrε no Antipa, de yee ahoboa se wɔrebeko.

8 Afei na ennye Amalikaea adwene se ɔne wɔn rekɔko efiri se ɔhene no mmara nnkyere saa; na mmom hwe, na eyε n'adwene se Lamanfoɔ asraafoc no bepε n'asem, ama watumi adi wɔn anim na watu ɔhene no afiri adee so na wafa aheman no.

9 Na hwe, εbaa se ɔmaa n'asraafoc no sii wɔn ntomadan wɔ bɔnhwa no a εben Antipa bepɔ no ho.

10 Na εbaa se mmere a adee saae no, ɔsomaab ɔfɔc bi wɔ kokoa mu wɔ Antipa bepɔ no so

nkose wɔn se, ɔdees wɔn a cmɔwɔn a bepɔ no so no kandifoo no a ne din de Lehontae no se ɔnsan mmra bepɔ no ase, na ɔpε se ɔne no kasa.

11 Na εbaa se mmere a Lehontae nsa kaa nkera no, wɔampε se ɔbesiane akɔ bepɔ no ase. Na εbaa se Amalikaea somaae bio ne mprenu so se ɔnsiane mmra fam. Na εbaa se Lehontae ansiane amma; na ɔsomaab bio ne mprensa so.

12 Na εbaa se mmere a Amalikaea hunu se ne nsa nnka Lehontae ma ɔmmfiri bepɔ no so nsi fam no, ɔforoo bepɔ no, na ɛkaa kakra maa ɔduruu Lehontae nsraban no ho; na ɔsomaab bio ne mprenan so maa wɔkɔkaa asem no bio kyereε Lehontae, se ɔpε se ɔsi fam, na eyε a ɔmfa n'awenfoɔ nka ne ho mmra.

13 Na εbaa se mmere a Lehontae ne n'awenfoɔ siane baa Amalikaea hɔ no, Amalikaea see no se ɔne n'asraafoc no nsiane mmra anadwo-bere mu, na wɔmetwa marima no a ɔhene no ama no tumi wɔ wɔn so no ho nhylia wɔ wɔn nsraban no ho, na ɔde wɔn behye Lehontae nsa, se ɔbεye ɔno (Amalikaea) kandini a ɔtɔ so mmienu wɔ asraafoc no nyina ara so.

14 Na εbaa se Lehontae ne ne marima sanee fam betwaa Amalikaea marima no ho hyiae, na ansa na wɔɔree anɔphahema no, na Lehontae asraafoc no atwa wɔn ho ahyia.

15 Na εbaa se mmere a wɔhunu se wɔatwa wɔn ho ahyia no, wɔkoto sree Amalikaea se mma wɔne wɔn nuanom no nkoko,

ama wɔansée wɔn. Afei yei ne adee a Amalikaea rehwehwé.

16 Na εbaa se ɔde ne marima no maae, dee etia ɔhene no mmara no koraa. Afei yei ne adee a na Amalikaea rehwehwé, ama ne nhyehyee a se ɔbɛtu ɔhene no adee so no aba mu.

17 Afei na εye Lamanfoō no amammere se, se wɔn kandifoo panin no wu a, wɔyi ɔkandifoo a ɔtɔ so mmienu no ma ɔbeye wɔn kandifoo panin.

18 Na εbaa se Amalikaea hyee n'asomfoō no mu baako se ɔmfa awuduro ngu Lehontae aduane mu nkakrankakra ma ɔnwu.

19 Afei mmere a Lehontae wuiε no, Lamanfoō no yii Amalikaea ma ɔbeyeε wɔn kandifoo ne ɔhwesonni panin.

20 Na εbaa se Amalikaea ne n'asraafoo no too santene (efiri se na ne nsa aka dee ɔpε) koo Nifae asaase so kuropɔn Nifae mu a na εye ahenkuro.

21 Na ɔhene no ne n'awenfoō behyiaa no, efiri se ɔdwenee se Amalikaea adi n'ahyedee so, na se see Amalikaea aboaboa asraafoo bebree a ete sei ano se wɔn Nifaefoo nkoko.

22 Mmom hwε, mmere a ɔhene no pue se ɔrebεhyia no kwan no Amalikaea see n'asomfoō no se wɔnkɔ nkɔhyia ɔhene no kwan. Na wɔkotoo ɔhene no, te sedee wɔde anidie rema no enam ne kεseyε nti.

23 Na εbaa se ɔhene no tenee ne nsa se ɔress wɔn mu ama wɔasore, sedee Lamanfoō amammere tee, a εye asomdwoee ho nsenkyerenee, amammere a wɔsua firii Nifaefoo nkyεn.

24 Na εbaa se mmere a ɔcs deε ɔdi kan no mu se ɔnsore mfiri fam no, hwε ɔde sekan wɔɔ ɔhene no maa εwuraa n'akoma mu; na ɔhwee fam.

25 Afei ɔhene no asomfoō no dwanee; na Amalikaea asomfoō no teateaa mu kaa se:

26 Hwε, ɔhene no asomfoō no de sekan awɔ n'akoma mu ama watɔ, na wɔadwane; hwε; momra mmehwε.

27 Na εbaa se Amalikaea hyee n'asraafoo no se wɔnkɔ nkɔhyε ade korɔ a ayε ɔhene no; na mmere a wɔbaae no wɔhunu se ɔhene no da ne mogya mu, Amalikaea yee sedee ne bo afu no, na ɔkaa se: Obiara a ɔdɔ ɔhene no, ɔnti n'asomfoō no na ɔnkyere wɔn mmra ma wɔnkum wɔn.

28 Na εbaa se mmere a wɔn a wɔdɔ ɔhene no nyina ara tee saa nsɛm yi no, wɔbaae na wɔbetii ɔhene no asomfoō no.

29 Afei mmere a ɔhene no asomfoō no hunu se asraafoo reti wɔn no, wɔn akoma tuu bio, na wɔdwane koo esere no so, na wɔbaa Sarahemla asaase so na wɔbekaa Amon nkurofuu no ho.

30 Na asraafoo a wɔtii wɔn no sann wɔn akyiri a wɔn nsa anka wɔn; na Amalikaea nam naadaa kwan so de nyaa nkurofuu no akoma.

31 Na εbaa se adee kyeeε no, ɔne n'asraafoo no koo Nifae kuropɔn no mu, na ɔfaa kuropon no.

32 Na afei εbaa se mmere a ɔhemaa no tee se wɔakum ɔhene no—efiri se Amalikaea somaa bɔfuu koo ɔhemaa no hɔ kɔbɔɔ

no amanee se ɔhene no asomfoɔ no akum no, ama wama n'asraa-foɔ ati wɔn, nso wɔn nsa anka wɔn, na wɔadwane.

33 Eno nti, mmere a ɔhemaa no nsa kaa nkra yi no, ɔsoma maa wɔkɔka kyerees Amalikaea se, ɔde nso se wɔde nkurɔfɔ a wɔwɔ kuropɔn no mu hɔ no nkwa kye wɔn; na ɔree nso se ɔba ne nyen; na ɔree nso se ɔde adansefɔ ba ma wɔdi adansees wɔ ɔhene no wuo ho.

34 Na ɛbaa se Amalikaea faa saa ɔsomfoɔ no a ɔkumm ɔhene no, ne wɔn a na wɔka ne ho nyina ara, na wɔkɔka ɔhemaa no hɔ, wo baabi a ɔte no; na wɔn nyina ara dii adansees kyerees no se ɔhene no ara ankasa n'asomfoɔ no na wɔkumm no; na wɔkaa nso se: Wɔadwane; na yei nni adansees ntia wɔn anaa? Na sei na wɔdii ɔhene no wuo no ho adansees kyerees ɔhemaa no.

35 Na ɛbaa se Amalikaea ye maa ɔhemaa no pεe n'asem, na ɔwaree no; na sei na enam n'asisie ne n'asomfoɔ no naadaa so maa ne nsa kaa aheman no; aane, obiara gyee no too mu wɔ asaase no nyina ara so, ne Lamanfoɔ nkurɔfɔ no mu se ɔno ne ɔhene, na wɔn nom ne Lamanfoɔ ne Lemuelfoɔ ne Ismaelfoɔ a wɔaka wɔn ho abɔ mu ne Nifaefoɔ atuatefɔ no nyina ara, ɛfiri Nifaefo ahennie so de besi saa mmere yi.

36 Afei saa atuatefɔ yi nyaa kasakyere korɔ ne amanebo korɔ no ara firii Nifaefo no, aane, wɔnyaa kasakyere korɔ wɔ Awurade nimdee ho, yeinom nyina ara akyiri no, εye nnwa-

nwa se wɔbekə se wɔtee atua no, ankyere koraa na wɔyee wɔn akoma denden na wɔannu wɔn ho, na wɔbeyee kekakeka, atirimuɔden na na wɔn ho ye hu yie kyen Lamanfoɔ no—Wɔne Lamanfoɔ no nomm wɔn amamme-re no; na wɔmaa akwadwɔrɔ baa wɔn mu, ne mmususem ahodoɔ nyina ara; aane, wɔn were firii Awurade wɔn Nyankopɔn koraa.

TI 48

Amalikaea hye Lamanfoɔ no takrawɔgyam ma wɔtia Nifaefoɔ—Moronae siesie ne nkurɔfɔ ma wɔbɔ dee ema wɔye Kristofoɔ no ho ban—ɔdi de wɔ ahoto ne fawohodie mi na ɔye Onyankopɔn ɔbarima ahoođenfoɔ. Beye mfinhyia 72 ansa na wɔrebewo Kristo.

NA afei ɛbaa se mmere a Amalikaea nyaa aheman no ara na ɔhyee asee se ɔrekanyan Lamanfoɔ no akoma atia Nifaefo nkurɔfɔ no; aane, ɔyii marima maa wɔkɔgyinnaa wɔn abantentene no so kasa kyerees Lamanfoɔ no de tiaa Nifaefo no.

2 Na yei maa ɔkanyann wɔn akoma tiaa Nifaefo no ara maa atemmuafɔ no ahennie no afe a etɔ so dunkron no awiee no mu no, mmere a ne nhyeheyee no dii mu ara yie no, aane, enam se wɔyee no ɔhene wɔ Lamanfoɔ so nti no, ɔhwehwee nso se ɔbedi asaase no nyina ara so, aane, ne nkurɔfɔ a wɔwɔ asaase no so nyina ara no, Nifaefo ne Lamanfoɔ nso so.

3 Eno nti ne nhyeheyee no adi mu ama no, ɛfiri se ɔpirimm

n'akoma na wɔfiraat wɔn adwene, na ɔkanyann wɔn maa wɔn bo fuu yie maa ɔboaboaas asraafoc beebree ano se wɔne Nifaefoo no rekoko.

4 Na ɔwetaa so, εnam ne nkurofoc no dodoɔ nti, se ɔde Nifaefoo behye ne tumi ase na ɔde wɔn aba nkoasom mu.

5 Na yei maa ɔyee Soramfo no mu bi asahene mpanimfo, εfiri se wɔn na na wɔnim sdede Nifaefoo no ahooðen tee ne wɔn ahintabea ne wɔn nkuropon no mu baabi a eho ahooðen sua; eno nti ɔyee wɔn asahene mpanimfo n wɔn 'asraafoc no so.

6 Na εbaa se wɔfaa wɔn nsraban, na wɔsii so de faa esere no so se wɔreko Sarahemla asaase so.

7 Afei εbaa se mmere a Amalikaea nam nkontempo ne naadaa so de regye tumi no, na Moronae nso dee ɔresiesie nkurofoc no adwene ama wɔadi nokware ama Awurade wɔn Nyankopon.

8 Aane, na ɔrehye Nifaefoo asraafoc no nkuran, na ɔresisi aban nketewa, anaa huntabea; wɔde ntee too aban de twaa n 'asraafoc ho de bɔɔ wɔn ho ban na ɔde aboo nso too afasuo twaa wɔn ho, ne wɔn nkuropon ne wɔn nsaase ahyee, aane, ɔde twaa asaase no ho nyina ara hyiaae.

9 Na wɔn baabi a εbanbɔ no nnye den no, ɔde marima beebree kɔguu hɔ; na sei na ɔyee maa ahooðen ne banbɔ baa asaase a na εwɔ Nifaefoo nsa mu no.

10 Na sei na na ɔreye de ayε ahoboa de abɔ wɔn fawohodie, wɔn nsaase, wɔn yeronom, ne wɔn mma, ne wɔn asomdwoes

ho ban, ama wɔatumti atena ase ama Awurade wɔn Nyankopon, na ama wɔatumti akora dee nti ma wɔn atamfoɔ freee wɔn Kristofoo no yie.

11 Na Moronae ye nipa kokoroko a ne ho ye den; na ɔyε nnipa a ɔwɔ nteasee a εwie pε ye; aane, nipa a n'ani nnye mogya hwiegua ho; nipa a ne kra di de wɔ ne man ahoto ne fawohodie ho, na ɔdwene sdede ne nuanom bεfiri nkoasom ne nkoaye mu;

12 Aane, nipa a aseda ahyε n'akoma mu ma ma ɔde ma Onyankopon wɔ ekwan ne nhirira beebree a ɔhwie gu ne nkurofoc so; nnipa a ɔbɔ mmɔden dii dwuma maa ne nkurofoc yiedie ne wɔn ahobanbɔ.

13 Aane, na ɔyε nnipa a ɔgyina pintinn wɔ Kristo gyedie mu, na waka ntam adi nse se ɔbεbɔ ne nkurofoc, ne dee εyε ne dea, ne man, ne ne som ho ban, mpo se ɔbεhwie ne mogya agu.

14 Afei wɔakyerεkyere Nifaefoo no se wɔmmɔ wɔn ho ban wɔ wɔn atamfo ho, se eho hia mpo se wɔka mogya gu mpo a; na wɔakyere wɔn nso se mma wɔn bo mfu obiara, aane, na mma wɔntwe akofena wɔ obiara so gye se wɔn atamfoɔ nkoara, gye se wɔde rebɔ wɔn nkwa ho ban.

15 Na na wɔn gyedie nie, se wɔyε saa a Onyankopon bema wɔnayε frɔmfrɔm wɔ asaase no so, anaa se yεbεka no se, se wɔdi Onyankopon mmaransɛm no so nokware mu a, ɔbema wɔayε frɔmfrɔm wɔ asaase no so, aane, ɔbɔ wɔn kɔkɔ se wɔn nwane,

anaa se wɔn moaboa wɔn ho nkɔko, sedee eho mmusuo tee;

16 Na afei nso Onyankopɔn beda no adi akyere wɔn baabi a wɔn nkɔko mfa mmɔ wɔn ho ban ntia wɔn atamfo no, na se wɔye sei a, Awurade bɛgye wɔn, na sei na na Moronae gyedie tee, na n'akoma dii ahurisie wɔ yei mu, nnye mogya hwiegua ho, na mmom wɔ papaye ho, se ɔrebo ne nkurɔfɔ ho ban, aane, se ɔbedi Onyankopɔn mmaransem so, aane, na ɔbeyina amumuye ano.

17 Aane, nokware, nokware, mese mo se, se nnipa nyina ara aye, na wɔye, anaa anka dabi wɔbeyɛ se Moronae a, hwe, anka asamando tumi nyina ara bewoso afebɔɔ; aane anka ɔbonsam rennya tumi wɔ nnipa mma akoma so da.

18 Hwe, na ɔye obi a ɔte se Mosaya babarima Amon ara pɛpɛrɛ, aane, ne Mosaya mmamarima no nso, aane, se Alma ne ne mmamarima no nso, ɔfiri se na wɔn nyina ara ye Onyankopɔn nnipa.

19 Afei hwe, na Helaman ne ne nuanom nso ho wɔ mfaso ma nkurɔfɔ no te se Moronae ara pɛpɛrɛ; ɔfiri se wɔkaa Onyankopɔn asem no, na nnipa biara a ɔtiee wɔn nsɛm no, wɔbɔɔ wɔn asu kɔ nsakyerae mu.

20 Na sei na wɔkɔ so, na ɛnam wɔn nsɛm no nti nkurɔfɔ no bree wɔn ho ase ara maa Awurade anigye wɔn ho, na yei maa akokoakoko ne apereapereɛ ansi wɔn wɔn mu bio, aane, bɛye mfie nan ntam mpo.

21 Mmom, sedee mekaae no, afe dunkron mu no, aane, asomdwoeɛ a εbaa wɔn mu no nyina ara akyiri no, na ennye wɔn pe se wɔne wɔn nuanom Lamanfɔɔ no kɔko nso wɔn ne wɔn kɔ kooe.

22 Aane, ne tia mu no, wɔne Lamanfɔɔ ko no kɔ so mfie bebree, a na εwɔ mu se wɔmpɛ no saa.

23 Afei εyɛɛ wɔn ya se wɔfaa akodee na wɔne Lamanfɔɔ no kooe, ɔfiri se na wɔn ani nnye ho se wɔbɛka mogya agu; aane, na nyɛ ne nyina ara nie—εyɛɛ wɔn ya se ɛnam wɔn so na wɔn nuanom mu bebree afiri wiase yi mu kɔ wiase a enniawieɛ mu a wɔnnye ahoboa se wɔne wɔn Nyankopɔn behyia.

24 Yeinom nyina ara akyiri no, wɔamma wɔn ho kwan se wɔde wɔn nkwa bɛto hɔ ama saa awudifɔɔ atirimɔden yi a na anka wɔye wɔn nuanom no; aane, na wɔate atua afiri wɔn asore mu, na wɔagya wɔn hɔ na wɔakɔka Lamanfɔɔ no ho na wɔrebɛseɛ wɔn na wɔakumkum wɔn yerenom ne wɔn mma.

25 Aane, wɔampene amma wɔn nuanom anni de wɔ Nifae-fɔɔ mogya so, wɔ mmere tentene a ebinom wɔ hɔ a wɔbedi Onyankopɔn mmaransem so, ɔfiri se Awurade bɔhyɛ ne se, se wɔbedi ne mmaransem so a, wɔbeyɛ frɔmfɔm wɔ asaase no so.

Noa nkuron no a waab̄ ho ban no—Amalikaea dome Onyankorōn na əka ntam se əbenom Moronae mogya—Helaman ne ne nuanom kɔ so hye asore no den. Beye mfinhyia 72 ansa na worebewo Kristo.

NA afei εbaa se bosome dubaako no mu wɔ afe dunkron no mu da a etɔ so du no wɔ bosome no mu no, wɔhunu se Lamanfoɔ no asraafɔ no reba Amonaeha asaase no so.

2 Na hwe, wɔakyekyere kuropon no bio, na Moronae de asraafɔ akɔgu kuropɔn no hyeε so, na wɔato nnetee pampin atwa ho ahyia de abɔ wɔn ho ban ama Lamanfoɔ agyan ne wɔn aboɔ anka wɔn; na hwe wɔde aboɔ ne agyan na eko.

3 Hwe, mekaa se Amonaeha kuropɔn no wɔakyekyere no bio. Mese mo se, aane, wɔakyekyere ne fa bi; na enam nkurɔfɔ no amumuye nti no Lamanfoɔ no aseε hɔ pen, wɔn adwene yee wɔn se ərennye den mma wɔn bio se wɔbefa.

4 Mmom hwe, na wɔn abamu-buo no so yie; na hwe, na Nifaefoɔ no atutu netee aboa ano afa ne afa de atu amena atwa wɔn ho ahyia, na eko soro yie ma Lamanfoɔ no antumi ampa wɔn aboɔ na wɔantumi nnto wɔn agyan ammɔ wɔn ampira wɔn, ena wɔantumi amfa baabiara ama wɔn so gye se wɔn kwan a wɔfa mu no nko ara.

5 Afei saa mmere yi Lamanfoɔ asahene mpanimfoɔ no ho dwirii wɔn yie, enam Nifaefoɔ no nyansa a wɔnyaaε se wɔde

resiesie baabi a εye wɔn ahobanbɔ bea no.

6 Afei Lamanfoɔ no kandifoo no dwenee se εnam se wɔcɔpɔ nti no, aane, wɔdwenee se yei bema wɔatumi aba wɔn so sedee wɔyee no dada no; aane na wɔn nso de akokyem, ne nkataboo asiesie wɔn ho; na wɔsan nso de ntadee a wɔde aboa nwoma apam ahyehye ayε ahoboa, aane, ntaadee a emu ye duru yie na wɔde akata wɔn adagya so.

7 Na εnam se wɔasiesie wɔn ho nti wɔsusuu se ərennye den mma wɔn koraa se wɔbɛka wɔn nuanom ahye nkoasom nkɔnuua ase, anaa se wɔbetwitwa wɔn akum wɔn sedee wɔpε.

8 Na mmom hwe dee εyeε wɔn nnwanwa kεseε mpo ne se na wɔayε ahoboa retwen wɔn, wɔ ekwan bi so a Lihae mma no nhunu bi da. Afei na wɔayε ahoboa retwen Lamanfoɔ no, se wɔne wɔn ako wɔ ɔkwan a Moronae de akyere wɔn no so.

9 Na εbaa se Lamanfoɔ no anaa se Amalikaeafɔ no ho dwirii wɔn yie wɔ ɔkwan a wɔayε ahoboa se wɔrebɛko no ho.

10 Afei, se anka əhene Amalikaea na ɔdii n'asraafɔ no anim fir Nifaefoɔ asaase so baεε a anka ebia əbema Lamanfoɔ no akɔ Nifaefoɔ no so wɔ Amonaeha kuro no mu; na hwe, na ɔmfα ne nkurɔfɔ no wuo ho koraa.

11 Na mmom hwe, Amalikaea no ara ammeko. Na hwe, n'asa-hene mpanimfoɔ no suro koraa se wɔbɛba abeto ahye Nifaefoɔ no so wɔ Amonaeha kuropɔn no mu, efiri se Moronae asesa nhyehyee biara a wɔyeeε wɔ

Nifaefoo no mu ara maa Lamanfoo no aba mu buui wɔ baabi a wɔpinpinii wɔn akyiri kɔɔe no, na wɔantumi amma wɔn so.

12 Eno nti wɔsann wɔn akyiri kɔɔesere no so, na wɔkɔfaa wɔn nsradan na wɔde faa Noa asaase so; wɔdwenee se ehɔ ne baabi a etɔ so bio a ebeye ama wɔn ama wɔatumi aba Nifaefoo no so.

13 Na wɔnnim se Moronae agye ban anaa se wasisi aban akesees wɔ kuropɔn biara a atwa asaase no ho ahyia no, eno nti, wɔbɔn nsra kɔɔ Noa asaase no so wɔ aniberee so; aane, wɔn asahene mpanimfo no begyinaa wɔn anim bedi nse se wɔbesee nkurofоo a wɔwɔ saa kuropɔn no mu nyina ara.

14 Na mmom hwe, deε εye wɔn nnwanwa ne se, Noa kuropɔn no a kanee no na εye baabi a ehɔ ye mmere no, afei εnam Moronae nti ehɔ abεye baabi a ehɔ ye den, aane, n'ahooden akyen Amonaeha kuropɔn no ahooden no mpo.

15 Na afei, monhwε, yei ye Moronae nyansa; efiri se ɔdweeneye se, se wɔba Amonaeha kuro no mu a wɔn akoma bεtu; na Noa kuropɔn no ne asaase no baabi a na ehɔ ye mmere, eno nti wɔbεbɔ nsra akɔ hɔ ne wɔn akɔko; na sei ara na ɔrehwehwε.

16 Na hwe, Moronae ayi Lihae aye no sahene panin wɔ marima a wɔwɔ kuropɔn no mu no so; na ɔne Lihae korɔ no ara a ɔne Lamanfoo no koo wɔ bɔnhwa no mu wɔ asubɔntene Sidon apueε afa mu hɔ no.

17 Na afei hwe εbaa se, mmere a Lamanfoo no hunu se Lihae

na ɔhwε kuropɔn no so no, wɔn aba mu buu bio, efiri se na wɔsuro Lihae yie, nanso na wɔn asahene mpanimfo no aka ntam se wɔbεtø ahye kuropɔn no so; eno nti wɔde wɔn asraafoo no baae.

18 Afei hwε, Lamanfoo no nhunu ɔkwan biara a wɔbεfa so de akɔ wɔn aban tentene no mu biara mu ka wɔn kwan baako pe no ho, efiri se εban a wɔato de atwa kuropɔn no ho ahyia no ware dodo, na amena a wɔatu de atwa ho ahyia no nso mu dɔ dodo, gye se ɔkwan baako pe no ara.

19 Na sei na Nifaefoo no yεε ahoboa se wɔbεtoto abo se agyan de aseε wɔn mu biara a ɔbεre se ɔbεforo akɔwura abantentene no mu wɔ ɔkwan biara so.

20 Sei na wɔyεε ahoboa, aane, wɔn marima a wɔn ho yε den, marima a wɔkutakuta wɔn akofena ne wɔn ntommɔ aye ahoboa se wɔbεtwitwa obiara a ɔbεre se ɔbεwura ɔkwan no mu de aba wɔn ahobanbɔ bea no mu, na sei na wɔboaboa wɔn ho se wɔne Lamanfoo no bεko de agye wɔn ho.

21 Na εbaa se Lamanfoo asahene no de wɔn asraafoo no baa ɔkwan no ano, na wɔhyεε aseε se wɔne Nifaefoo no repre so wɔ hɔ, se wɔbεnya kwan akɔ wɔn ahobanbɔ bea hɔ; na mmom hwe, wɔpamoo wɔn nkakranakra ara maa wɔkumm wɔn mu bebree.

22 Afei mmere a wɔhunu se wɔntumi nnya tumi wɔ Nifaefoo no so wɔ ɔkwan no ano hɔ no,

wɔhyee asee se wɔretutu wɔn netee a wɔaboa ano no de atwa kwan ama wɔn asraafoo no ama wɔafa mu, ama wɔn nso wɔatumi ne wɔn ako pe; na mmom hwɛ, mmere a wɔgu so reye saa no, wɔtotoo abo co ne agyan guu wɔn so de pamoo wɔn firii hɔ; na mmere a anka wɔree se wɔtutu netee de si amena no, wɔn awufoo ne apirafo na wɔde hyee mu ma.

23 Yei maa Nifaefoo no nyaa tumi wɔ wɔn atamfoo no so; na yei maa Lamanfoo no pɛe se wɔbesee Nifaefoo no, kɔsi se wɔkumm wɔn asahene mpanimfoo no nyina ara; aane, na wɔkumm Lamanfoo no bɛboroo apem; wɔ mmere korɔ a wɔankum Nifaeni baako mpo.

24 Wɔn mu beye aduonum a Lamanfoo agyan kaa wɔn wɔ ɔkwan no ano hɔ no na wɔpirapirae, na mmom wɔn akokyem ne wɔn nkataboo, ne wɔn dadekye no gyee wɔn, eno nti wɔpiraa wɔ wɔn nan ho nko ara, dɔodo no ara na na wɔn pira no mu ye den.

25 Na ɛbaa se, mmere a Lamanfoo no hunu se wɔakumkum wɔn asahene mpanimfoo no nyina ara no wɔdwane kɔ eṣere no so. Na ɛbaa se wɔsann wɔn akyiri kɔ Nifae asaase so, se wɔrekɔka akyere wɔn hene Amalikaea a ɔye Nifaeni wɔ awɔc mu no dee esii hɔ a ama wɔn mu bebree awuwuo.

26 Na ɛbaa se ne bo fuu nkurofco no yie, ɛfiri se ne nsa anka Nifaefoo no amfa wɔn amma nkoasom nkɔnua no ase.

27 Aane, ne bo fuu yie, na

ɔdomee Onyankopɔn mpo, ne Moronaes nso, kaa ntam dii nse se ɔbenom ne mogya; na ɔyee sei ɛfiri se Moronaes dii Onyankopɔn mmaransem so de siesiee ahobanbɔ maa ne nkurofco.

28 Na ɛbaa se, Nifaefoo no dee wɔdaa Awurade wɔn Nyankopɔn ase, wɔ ne tumi a ɛboro tumi biara so a ɔnam so agye wɔn afiri wɔn atamfo nsa mu no.

29 Na sei na atemmuafoo no ahennie afe a etɔ so dunkron no baa awiee wɔ Nifaefoo nkurofco no so.

30 Aane, na asomdwoee baa nkurofco no mu kyereeyie, na asore no tuu mρɔn yie ɛnam aniberee a wɔde tiee Onyankopɔn asem na wɔdii soɔ no, na wɔtiee dee H̄elaman, ne Siblon, ne Korianton, ne Amom ne ne nuanom ka kyereeyie wɔn no, aane, ne wɔn a wɔnam Onyankopɔn nhyeheyee kronkron no so hyee wɔn cɔfɔsɔ, na wɔbɔ wɔn asu kɔ nsakyerae mu, na wɔsomaawɔn se wɔnkɔka nsem-pa no wɔ nkurofco no mu no.

TI 50

Moronaes bɔ Nifaefoo nsaase ho ban—Wɔkyekyere nkuropon foforɔbebree—Akokoakoko ne ɔseee baa Nifaefoo so wɔ wɔn atirimusɔdensem ne wɔn akyiwasem nti—Teankum di Morianton ne n'atuatefɔ so nkonim—Nifaeha wu na ne babarima Pahoran betena atemmuo-adwa no so. Beye mfinhyia 72–67 ansa na wɔrebewo Kristo.

NA afei ɛbaa se Moronaes anyae ahoboa a ɔreye de akɔ ako no,

anaa se ɔbeɛbɔ ne nkurcfo ho ban wɔ Lamanfo no ho, na atemmuafoo no ahennie mu afe a etɔ so aduonu no mfitiasee no mu no, ɔsee n'asraafoo no se wɔnhye asee ntutu netee moaboa ano mfa ntwa nkropɔn a ewɔ Nifaefoo nsa mu no nyina ara ho nhylia wɔ asaase no so.

2 Na saa netee no so na ɔkakyereɛ wɔn se wɔmfa nnua nsisi so, aane, wɔmfa nneema a wɔde nnua aye nsisi ban a n'atentene beye se nnipa tentene, mfa ntwa kropɔn no ho nhylia.

3 Na ɔmaa wɔde nneema a wɔde nua aye no mu bi ano mfiamfiaa sisii nua a wɔde atwa ho ahylia nyina ara so; na nua no ye den na ewoware.

4 Na ɔmaa wɔsisii abantentene a ɔboro nua mfeafea no so, na ɔmaa wosisii baabi a wɔnya ahobanbɔ de sisii saa abantente ne no so, amma Lamanfo no aboo ne agyan no ampira wɔn.

5 Na wɔyɛ maa no kɔyee sedee wɔbetumi atoto aboo afiri soro hɔ sedee wɔpɛ na wɔn ahoden betumi, de akum dee ɔbere se ɔbeben kropɔn no abansoro no ho.

6 Na sei na Moronae ye de ahodenbea bɔ̄ kuropɔn biara ho ban wɔ asaase no so nyina ara, de sii wɔn atamfo kwan.

7 Na ɛbaa se, Moronae see n'asraafoo no se, wɔnkɔ esere a eda apuee afam no so; aane, na wɔkɔ hɔ kɔramoo Lamanfo no a wɔwɔ esere a eda apuee afam no so maa wɔkɔ wɔ ankasa wɔn asaase so, dee eda Sarahemla asaase no anaafoo afam no.

8 Na Nifae asaase no daa mu tee firii ɛpo no apuee de kɔɔ n'atɛe afam.

9 Na ɛbaa se mmere a Moronae pamoo Lamanfo no nyina ara firii esere no a ewɔ apuee fam so no, dee eda wɔn asaase no atifi no, ɔmaa wɔn a wɔn Sarahemla nsaase a atwa ho ahylia no kɔɔ esere no apuee wɔ mpoano no hyee so, se wɔnɔkɔfa asaase no.

10 Na ɔde asraafoo nso guu anaafoo afam no wɔn asaase no hyee so, na ɔmaa wɔde afasu twaa ho ama wɔde abo wɔn asraafoo ne wɔn nkurcfo ho ban afiri wɔn atamfo no nsa mu.

11 Na sei na ɔmaa wɔyii Lamanfo no ahodenbea bɔ̄ wɔnho ban wɔ esere no apuee afam no firii hɔ koraa, aane, na atɛe afam no nso, ɔgyee ɔban twaa Nifaefoo ne Lamanfo ntam wɔ Sarahemla asaase ne Nifae asaase ntam, ɔfiri ɛpo no atɛe de kɔsi asubɔntene Sidon atifi afam no—Asaase a eda atifi afam no nyina ara bedii Nifaefoo nsa mu, aane, asaase a eda dodo asaase no atifi ne sedee wɔ pe tee.

12 Sei na Moronae ne n'asraafoo a na wɔn ase tre adekyee biara no, enam awerehyɛm ahobanbɔ a ne dwumadie de maa wɔn no nti wɔpɛ se wɔyi Lamanfo no ahoden ne wɔn tumi firii wɔn nsaase a ewɔ wɔn nsa mu no, ama wɔannya tumi wɔ nsaase a ewɔ wɔn nsa mu no.

13 Na ɛbaa se Nifaefoo no hyee asee too kropɔn bi fapem, na wɔtoo kropɔn no din se Moronae; na na ewɔ ɛpo no apuee afam no, na eda anaafoo

afa mu hyee so baabi a Laman-foo ankasa asaase da no.

14 Na wɔhyee asees nso se wɔrekyekyere nkuronon wɔ Moronaе kuronon no ne Aaron kuronon ntam ama Aaron ne Moronaе nkuro no abɔ mu; na wɔfrēe kuronon no din anaa se asaase no, Nifaeha.

15 Na wɔhyee asees nso se wɔrekyekyere kuronon bebree wɔ saa afe no ara mu wɔ atifi afa mu, emu baako a wɔkyekyeree no ɔkwan pɔtee bi so na wɔfrēe no Lihae, a ewɔ atifi mpoano hyee no so ho.

16 Na sei na afe a etɔ so aduonu no baa awiee.

17 Na wɔ saa frɔmfrɔmye yi mu na Nifaefoo de hyee asees wɔ afe a etɔ so aduonu baako mu wɔ atemmuafoo no ahennie mu wɔ Nifaе nkuronoo no so.

18 Na wɔyee frɔmfrɔm mmorosoɔ, na wɔnyaa sika mmorosoɔ; aane, wɔn asedɔree na wɔnyaa ahoođen wɔ asaase no so.

19 Na sei na ema yεhunu sdees Awurade ahummɔborɔ ne ne nokware die nyina ara teε, ema ne nsem nyina ara a ɔka kyere nnipa hye mma; aane, yεbetumi ahunu se ne nsem yε nokware, mpo saa mmere yi dee ɔka kyere Lihae se:

20 Nhyira nka wone wo mma; na wɔbɛhyira wɔn, mmere tentene biara a wɔbedi me mmaransem so no wɔbeyε frɔmfrɔm wɔ asaase no so. Nanso mo nkae se mmere tentene biara a wɔrenni me mmaransem so no, wɔbɛtwa wɔn afiri Awurade anim.

21 Na yεtumi hunu se saa

bɔhyε yi ada adi wɔ Nifaе nkuronoo no mu, na εnam wɔn akyinnyesem ne apereapereε, aane, wɔn awudie, ne wɔn adefom, wɔn abosomsom, wɔn adwamammo, ne wɔn akyiwasem a na εwɔ wɔn mu no na ede akokoakoko ne seee baa wɔn so no.

22 Na wɔn a wɔdi Awurade mmoransem so gyedie mu no, ɔgyee wɔn mmere nyina ara, mmere a wɔn nuanom atirimudendoo mpempem kɔ nkoasom mu, anaa wɔyera wɔ akofena ano, anaa wɔatɔ sini wɔ gyedie mu, na wɔne Lamanfoo di afra.

23 Nanso hwε, anigyeε mmere biara amma wɔ Nifaе nkuronoo no mu, fiti Nifaе abre so, kyεn Moronaе abre so no da, aane, de besi saa mmere yi mu wɔ afe aduonu baako mu wɔ atemmuafoo ahennie mu.

24 Na εbaa se atemmuafoo no ahennie mu afe a etɔ so aduonu-mmienu mu no baa awiee asomdwoeε mu, aane, ne afe a etɔ so aduonu mmiensa no nso.

25 Na εbaa se atemmuafoo ahennie mu afe a etɔ so aduonu nan no mfitiasee no, anka asomdwoeε baa Nifaе nkuronoo no mu, se nnyε apereapereε a εbaa wɔn mu wɔ Lihae asaase ho no ne Morianton asaase ho, dee εhyia wɔ Lihae hyee so no a mmienu no nyina ara wɔ mpoano hyee so.

26 Na hwε, nkuronoo a na Morianton asaase wɔ wɔn nsa mu no gyee Lihae asaase no fa; εno nti apereapereε a εye den bi hyee asees baa wɔn mu ara maa Morianton nkuronoo no faa wɔn

akodee de kɔɔ wɔn nuanom so, na wɔyee wɔn adwene se wɔde akofena bekum wɔn.

27 Nanso hwe, nkurɔfɔ a wɔfaa Lihae asaase no dwane kɔɔ Moronae nsraban no mu hɔ, na wɔsree no se ɔmmoa wɔn; na hwe na mfomsɔɔ biara nni wɔn afa.

28 Na ebæa se nkurɔfɔ a wɔwɔ Morianton a ɔbarima bi a ne din de Morianton di wɔn anim no, hunu se Lihae nkurɔfɔ no adwane kɔ Moronae nsraban mu no, surooe yie ɛfiri se anye a na Moronae asraafɔ no aba wɔn so abesee wɔn.

29 Eno nti, Morianton de hyee wɔn akoma mu se wɔnwane nkɔ asaase a ɛwɔ atifi afa mu no so, baabi a nsuo akesee afa asaase no so no, na wɔnkɔfa saa asaase no a ɔda atifi afa mu hɔ no.

30 Na hwe, anka wɔbedi saa nhyehyee no (dee anka ebæma wɔanu wɔn ho) nanso hwe, Morianton ye nnipa bi a n'akoma ha no yie, eno nti ne bo fuu ne mmaawa no mu baako, na ɔtohyee no so boro no yie.

31 Na ebæa se ɔdwanee, na ɔbaa Moronae nsraban no mu, na ɔkaa dee ɛsiie nyina ara kyereɛ Moronae, ne adwene a wɔayɛ se wɔbedwane akɔ atifi afa mu hɔ no nso.

32 Afei hwe, nkurɔfɔ a wɔwɔ Dodoɔ asaase no so no, anaa se Moronae, surooe se wɔbetie Morianton nsem na wɔne ne nkurɔfɔ no akɔbɔ mu, na yei ama ne nsa aka saa nsaase no fa bi de aye ne dee, eno beto nsunsuansɔɔ fapem wɔ Nifae nkurɔfɔ no mu, aane, nsun-

suansɔ a ebæma wɔn fawohodie abɔ wɔn.

33 Eno nti Moronae somaa asraafɔ bi maa wɔfaa wɔn ntomadan se wɔbesi na wɔtwa Morianton nkurɔfɔ no anim, ama wɔansan anwane ankɔ asaase a ɛwɔ atifi afa mu no so.

34 Na ebæa se wɔantware wɔn ankɔdi wɔn anim ara kɔsii se wɔbaa Amanfo asaase no hyee-so; na ɛhɔ na wɔtwaree wɔn kɔdii wɔn anim, wɔ ɔkwan tea-tea bi a ɛpo da n'atifi afa mu no so, aane, dee ɛpo da n'atœ ne n'apuee afa mu so no.

35 Na ebæa se asraafɔ no a Moronae somaa wɔn no, na ɔbarima bi a ne din de Teankum di wɔn anim no hyiaa Morianton nkurɔfɔ no, na Morianton nkurɔfɔ no yee asoođenfɔ yie (enam se ɔde n'atirimudensem ne ne naadaasem ahye wɔn nku-ran nti) ɛko hyee aseɛ wɔ wɔn ntam na Teankum kum Morianton na ɔdii n'asraafɔ no so nkonom, na ɔfaa wɔn nneduafɔ, na wɔsann baa Moronae nsraban mu hɔ. Na sei na atemmua-fɔ ahennie wɔ Nifae nkurɔfɔ no so no baa awiee wɔ afe a etɔ so aduonu nan no mu.

36 Na sei na wɔde Morianton nkurɔfɔ no san baae. Na enam se wɔkɔɔ apam se wɔbæma asom-dwoee abɔ no nti, ɔgyae wɔn maa wɔkɔɔ Morianton asaase so bio, na wɔne Lihae nkurɔfɔ no yee baako na ɔsan maa wɔn nsa-kaa wɔn nsaase no nso bio.

37 Na ebæa se afe korɔ no ara a Nifae nkurɔfɔ no nyaa aso-mdwoee no na Nifaeha, ɔte-mmuaafɔ panin a ɔtɔ so mmienu

no wuui, na mmerē a na ɔtē atemmuo-adwa soɔ no, ɔyee dee ewie pē ye na etene wɔ Onyankopɔn anim.

38 Nanso wɔamma kwan amma Alma amfa saa tweretohɔsem no ne saa nneema no a Alma ne n'agyanom bu no se ɛye kronkron no, eno nti Alma de hyee ne ba barima Helaman nsa.

39 Hwε, ɛbaa se Nifaeha babrima no na wɔyii no de no sii atemmuo-adwa no so de no hyee n'agya anam mu; aane, wɔyii no yee no ɔtemmuafoo panin ne amrado wɔ nkurɔfɔo no so a wɔmaa no kaa ntam na ɔyee ayedee kronkron de kyerε se ɔbebu aten nokware mu, na wahwε ama asomdwoe ne fawohodie atena hɔ daa wɔ ne nkurɔfɔo mu, na wama wɔnanya ho kwan kronkron mu de asom Awurade wɔn Nyankopɔn, aane, na ɔde aboa na wayε dee Onyankopɔn pε, ne nkwa nna nyina ara, na wabu atirimudenoɔ aten sedee wɔn bɔne tee.

40 Afei hwε, na ne din de Pahoran. Na Pahoran dii n'agya akonwa no na ɔhyee n'ahennie no ase wɔ Nifaefoo no so wɔ mfie aduonu nan no awiee mu.

TI 51

Wɔn a wɔpε ɔhene amanmuo di wɔn so no pε se wɔsesa mmara no na wɔsi ɔhene—Pahoran ne fawohodiefoo no nya mmoa firi nkurɔfɔo no hɔ—Moronae hye wɔn a wɔpε ɔhene amanmuo no se wɔmwo wɔn man ho ban, anye saa a wɔbekum

wɔn—Amalikaea ne Lamanfoɔ no fa nkuropon bebree a wɔabo ho ban—Teankum pamo Lamanfoɔ a wɔbɔ ntoa no na ɔkum Amalikaea wo ne ntomadan mu. Beye mfinhyia 67–66 ansa na wɔrebewo Kristo.

Na afei ɛbaa se atemmuafoo no ahennie wɔ Nifae nkurɔfɔo so no afe a etɔ so aduonu num no mftiasee no, mmere a na asomdwoe abo Lihae nkurɔfɔo ne Morianton nkurɔfɔo ntam wɔ dee ɛfa wɔn nsaasesem ho no, na ɔhyee mfie aduonu num no ase asomdwoe mu no;

2 Nanso, wɔantumi amma asomdwoe amma asaase no so koraa ankyere, ɛfiri se apereapereε hyee ase wɔ wɔn nkurɔfɔo no mu a na ɛfa ɔtemmuafoo panin Pahoran ho; na hwε, nkurɔfɔo no mu bi pε se wɔsesa mmara no mu bi kakra.

3 Nanso hwε, Pahoran nsesa mmera no na ɔremma kwan nso ma wɔnsesa mmara no; eno nti wɔantie wɔn a wɔde bεtoo n'anim sree no se ɔnsesa mmara no.

4 Eno nti, wɔn a wɔpε se ɔnsesa mmara no bo fuu no, na emaa wɔampε se ɔbeye ɔtemmuafoo panin wɔ asaase no so bio; eno nti akasakasa keseε bi sii wɔn mu wɔ asem no ho, na mmom amfa mogya hwiegua biara amma.

5 Na ɛbaa se wɔn a na wɔpε se Pahoran firi atemmuo-adwa so no, na wɔfre wɔn a wɔpε ɔhene amanmuo, ɛfiri se na wɔpε se wɔsesa mmara no wɔ kwan bi so a ebema wɔatu fawohodie aban no agu na wɔasi ɔhene wɔ asaase no so.

6 Na wɔn a na wɔpɛ se Pahoran beda so aye ɔtemmuafoo panin wɔ asaase no so no de ɛdin fawohodiefoo too wɔn so; na sei na ede mpaepaemuu baa wɔn ntam, ɛfiri se na fawohodiefoo no aka ntam anaa se wɔafa apam se wɔbeko so akura dee wɔwɔ ho kwan ne dee wɔbenya wɔ wɔn som ho biara a fawohodie aban de ama no mu.

7 Na ɛbaa se saa apereapereɛ no a ɛbaa wɔn ntam no nkurɔfɔo no ara siesiee. Na ɛbaa se nkurɔfɔo no foaa fawohodiefoo no nsem no so, maa Pohoran kɔɔ so tenaa atemmuo-adwa no so, na yei maa anigyeɛ kɛsɛe baa Pahoran nuanom mu ne fawohodiefoo no mu, bebree no ara nso ye maa wɔn a wɔpɛ ɔhene amanmuo no yee dinn, na wɔsuroo se wɔbekasa atia wɔn, na mmom wɔgyee fawohodie no nsem to mu saa ara.

8 Afei wɔn a wɔfoaa ahemfo no nsem no so no ye adehyee, na wɔpɛse se wɔbeyɛ ahene; na wɔn a wɔfoaa wɔn so no ne wɔn a wɔrepe nkurɔfɔo no so tumi no.

9 Nanso, na saa mmere yi ye mmere a na se apereapereɛ betumi aba Nifae nkurɔfɔo no mu; na hwɛ, Amalikaea akanyan Lamanfoo no akoma ama wɔn bo afu Nifae nkurɔfɔo no, na na ɔreboaboa asraafoo a wɔwɔ n'asaase no nyina ara so ano, rema wɔn akodee, na wɔreye ahoboa aniberee so se wɔrekɔko; ɛfiri se na wɔaka ntam se ɔbenom Moronae mogya.

10 Nanso hwɛ, yɛbehunu se bɔhye a ɔhyeɛɛ no yee ntem so dodo, nanso, ɔno ne n'asraafoo

no yee ahoboa se wɔne Nifaefoo no bekɔ akɔko.

11 Afei na n'asraafoo no nnccoso bebree sedee na wɔtɛe dada no, enam se Nifaefoo no nam wɔn nsa so kumkum wɔn mu mprempem no nti; ewɔ mu se wɔahhwere wɔn mu dodo no dee, na Amalikaea aboaboa asraafoo dodo a na eyɛ nnwanwa ara yie ano, eno nti wɔansuro se ɔbɛba Sarahɛmla asaase no so.

12 Aane, Amalikaea no ara ankasa mpo na ɔdii Lamanfoo no anim baee. Na yei sii atemmuafoo ahennie no mu afe a etɔ so aduonu num no mu; na saa mmere no ara nso mu na wɔhyeɛ asee se wɔresiesie apereapereɛ a eda wɔne ɔtemmuafoo panin Pahoran ntam no.

13 Na ɛbaa se mmere a wɔn a wɔfre wɔn a wɔpɛ ɔhene amanmuo no tee se Lamanfoo no reba ne wɔn abeko no, wɔn anigyeɛ wɔ wɔn akoma mu; na wɔampɛ se wɔbefa akodee, ɛfiri se na wɔn bo afu ɔtemmuafoo panin no, ne fawohodiefoo no nso yie, eno nti wɔremfa akodee mmɔ wɔn man no ho ban.

14 Na ɛbaa se mmere a Moronae hunu sei no, na ɔhunu nso se Lamanfoo no reba wɔn nsaase no ahyee so no, ne bo fuu yie enam asoɔden a nkurɔfɔo a ɔberɛɛ ne ho yie de koraa wɔn no nti; aane, ne bo fuu yie; abufuo hyee ne kraa ma wɔ wɔn ho.

15 Na ɛbaa se ɔne nkurɔfɔo no de nne korɔ tintimm adesredeeɛ nwoma de kɔmaa amrado a ɔwɔ asaase no so se wɔpɛ se ɔkenkan, na ɔma no (Moronae) tumi se ɔbɛhye atuatefoo no ama wabɔ

won man no ho ban na wɔanyɛ a wakum won.

16 Efiri sedee esı n'ani so a edı kan ne se ɔbema apereaperee ne atuatee a ewɔ nkurɔfɔɔ no mu no aba awiee; na hwe, yei na ede ɔssee baa won mu nkanee no. Na ɛbaa se amrado no yee nkurɔfɔɔ no abisadee maa won.

17 Na ɛbaa se Moronae hyee n'asraafɔɔ no se wɔnko won a wɔpe ɔhene amanmuo no so nkɔyi won ahomasoo ne won adehyesem no mmra fam na wɔntwa won nhwe fam mma wɔnne asaase no nyɛ pe, anaa se wɔmfa akodee na wɔmfa moa fawohodie.

18 Na ɛbaa se asraafɔɔ no sii mu kɔɔ won so; na wɔyii won ahomasoo ne won adehyesem baa fam ara maa mmere a wɔfaa won akodee se wɔne Moronae marima no rekɔko no, wɔtwitwaa won mu guu fam.

19 Na ɛbaa se atuatefɔɔ no mu mpem nan na wɔde akofena twitwaa won mu guu fam; na won kandifoo no a wɔankum won wo ako no mu no, wɔde wɔnkɔguu afiase, efiri se na mmere nni hɔ se wɔbedi won asem saa mmere no.

20 Na atuatefɔɔ no nkaee no ampe se wɔbema wɔde akofena atwitwa won mu agu fam nti, wɔhyee won so se wɔnsi fawohodie frankaa no, na wɔhyee won ma wɔde fawohodie frankaa senn won abantenten no so, ne won nkropɔn mu, na wɔfaa akodee de bɔɔ won man ho ban.

21 Na sei na Moronae yee de sii saa won a wɔpe ɔhene amanmuo no ano, na won mu biara

nni hɔ a saa abodin a ede won a wɔpe ɔhene amanmuo no wɔde freee won bio; na sei nso na ɔye maa won a wɔse wɔyɛ adehyee no gyae won asooden ne won ahomasoo no; na mmom wɔde won baa fam maa wɔbree won ho ase se won nuanom no pereere, na wɔbeko akokooduro so de agye won fawohodie afiri nkoasom mu.

22 Hwe, ɛbaa se mmere a na Moronae gu so resi akokoakoko ne apereaperee ano a ewɔ ɔno ara ne nkurɔfɔɔ mu no, na ɔde won rekɔ asomdwooe ne anibue mu no, na ɔreye nhyeheyee a wɔbefa so de aye ahoboaboa ne Lamanfoɔ no akɔko no, hwe na Lamanfoɔ aba Moronae asaase a eda mpoano hyee no ano no so.

23 Na ɛbaa se na Nifaefoɔ no a wɔwɔ Moronae kuropɔn no mu no ho nnye den pii, eno nti Amalikaea pamoo won, na ɔkum won mu bebree. Na ɛbaa se Amalikaea faa kuropɔn no, aane, ɔfaa won nneema a wɔde abɔ won ho ban no nyina ara.

24 Na won a wɔdwane firii Moronae kuropɔn no mu no baa Nifaeha kuropɔn no mu; na nkurɔfɔɔ a wɔwɔ Lihae kuropɔn no mu no nso boaboa won ano, wɔyee ahoboaboa twɛnn Lamanfoɔ no se ɔmera ma wɔnko.

25 Nanso ɛbaa se Amalikaea amma Lamanfoɔ no kwani amma wɔankɔ Nifaeha kuropɔn mu ankɔ ko, na mmom ɔmaa wɔtenaa mpoano hɔ, na ɔgyaa marima wo kuropɔn biara mu se wɔnhwe so na wɔmmɔ ho ban.

26 Na sei na ɔkɔ so, ɔfaa nkuropɔn bebree, Nifaeha kuropɔn,

ne Lihae kuropōn, ne Morianton kuropōn, ne Omna kuropōn, ne Gid kuropōn ne Mulek kuropōn, a na ne nyina ara wō mpoano no hyee a ewō apuee nso fa mu.

27 Na sei na Amalikaea nam naadaa so maa Lamanfōo a obi ntumi nkan wōn asraafōo no dodoō nsa kaa nkuropon bebree, na saa nkuropon yi nyina ara no, Moronae agye eho ban a eye den de bōo ho ban; na saa ban yi nyina ara maa Lamanfōo no nyaa gyinnaae ahoođenbea.

28 Na ebaa se wōsii mu kō Dodoō asaase no hyee so, na wōpamoo Nifaefōo no a wōwā wōn anim na wōkumkum wōn mu bebree.

29 Nanso ebaa se wōne Teankum no a ɔkum Morianton no na ɔdii ne nkurofōo anim mmere a na wōredwane no hyiaeē.

30 Na ebaa se ɔdii Amalikaea anim, mmere a ɔne n'asraafōo no nam se ɔrekō akōfa Dodoō asaase no ne asaase nso a ɛda atifi afa mu no.

31 Mmom hwe n'aba mu buui, mmere a ɔhyiaa Teankum ne ne marima no, efiri se na wōyē akofōo akokodurufōo; efiri se na Teankum ɔbarima koro biara ahoođen boro Lamanfōo ahoođen ne wōn ako ho nimdee koraa, maa wōn nsa tōtō wōn so.

32 Na ebaa se wōhāa wōn ara kōsii se wōkumkum wōn kōsii se esum baee. Na ebaa se Teankum ne ne marima sisii wōn ntomadan wō Dodoō asaase no hyee so; na Amalikaea sisii ne ntomadan wō mpoano hyee so hō, na saa kwan yi so na ɔde pamo wōn.

33 Na ebaa se mmere a adee saae no, Teankum ne ne somfōo wiaa wōn ho bōkō firii hō ana-dwo no kō Amalikaea nsraban no mu hō; na hwe, na nna afa wōn enam bere a na wōabere enam adwuma a wōyēe no saa da no ne wiem hyee nti.

34 Na ebaa se Teankum wiaa ne ho bōkō kō ɔhene no ntomadan mu, na ɔde pe a wō ɔhene no akoma mu; na ɔkum ɔhene no ntēm ara na wanyane n'asomfōo no.

35 Na ɔwiaa ne ho bōkō san kō ɔno ara ne nsraban mu, na hwe, na ne marima no adeda, na ɔnyanee wōn kaa dee wayē nyina ara kyereē wōn.

36 Na ɔmaa n'asraafōo no yee ahoboa twenn, se se Lamanfōo no nyane a ebia na wōaba wōn so.

37 Na sei na atemmuafōo no ahennie wō Nifae nkurofōo no so afe a etō so aduonu num baa awieē; na sei nso na Amalikaea nna baa awieē.

TI 52

Amoron di Amalikaea adee na ɔdi Lamanfōo so hene—Moronae, Teankum ne Lihae di Nifaefōo anim ma wōne Lamanfōo no ko di wōn so nkonom—Wōsan gye Mulek kuropōn no, na Wōkum Yakob Soramni no. Beye mfinhyia 66–64 ansa na wōrebewo Kristo.

NA afei, ebaa se atemmuafōo no ahennie wō Nifae nkurofōo no so afe a etō so aduonu nsia no mu no, hwe, mmere a Lamanfōo no nyanees bosome a ɔdi kan no anɔpa no hwe, wōhunu se

Amalikaea awu da ɔno ara ne ntomadan mu, na wɔhunu nso se, Teankum aye ahoboa se ɔne wɔn rebɛko saa da no.

2 Na afei, mmerɛ a Lamanfoɔ no hunu saa no, wɔn akoma tuui; na wɔgyaee nhyeheyee a na wɔcayɛ se wɔrebɛbɔ nsra akɔ asaase a ewɔ atifi afa mu hɔ no, na wɔne wɔn asraafɔɔ no nyina ara sann wɔn akyiri baa Mulek kuropɔn no mu, na wɔkɔsiee wɔ baabi a wɔcɔbɔn ho ban no.

3 Na ɛbaa se wɔsii Amalikaea nuabarima no hene wɔ nkurfoɔ no so; na na ne din de Amoron; ne saa nti no wɔfriɛ no ɔhene Amoron, ɔhene Amalikaea nuabarima, na wɔmaa no dii adee hyɛe no anan mu.

4 Na ɛbaa se ɔhyɛe ne nkurfoɔ no se wɔnhwɛ nkuropon no a wɔhwiee mogya de gyeee no so yie; ɛfiri se wɔamfa kuropɔn biara a wɔanhwere mogya pii wɔ hɔ no.

5 Na afei, Teankum hunu se Lamanfoɔ no awe ataa so se wɔremma kwan mma saa nkuropon a wɔagyeɛ no mfiri wɔn nsa no; na afei nso ɔhwe ɛdɛɛ wɔn dodoɔn cɔpɔ so fa no a, Teankum hunu se mfasoɔ biara nni so se ɔbeyɛ n'adwene se ɔne wɔn bɛkɔ akɔko wɔ wɔn abankɛsɛe no mu.

6 Na mmom ɔmaa ne marima no bɔɔ aporɔ ɛdɛɛ wɔreyɛ ahoboa akɔko no; aane, na nokware nso, na ɔreyɛ ahoboa de abɔ ne ho ban atia wɔn, eno nti ɔtoo afasuo twaa nkuropon no ho hyiae na ɔsiesiee baabi a wɔbesiee.

7 Na ɛbaa se ɔkɔɔ so ara yɛɛ ahoboa a ɔde bɛkɔ akɔko kɔsi se

Moronaɛ somaa marima bebree se wɔmɛka n'asraafɔɔ no ho.

8 Na Moronaɛ nso soma maa wɔkɔka kyereɛ no se ɔsu nneeduafɔɔ a ne nsa bɛka wɔn no nyina ara mu yie; na ɛdɛɛ Lamanfoɔ no afa wɔn mu dodoɔ no nneeduafɔɔ no, ɔno nso ɔsu Lamanfoɔ no nyina ara mu mfa nhye wɔn a Lamanfoɔ no afa wɔn n'eduafɔɔ no nyina ara anan mu.

9 Na ɔsomaɛ nso maa wɔkɔka kyereɛ no se ɔmɔ Dodoɔ asaase no ho ban yie, na ɔnwɛn ɛkwan teatea no a wɔfa so de kɔ asaase a ewɔ atifii afa mu hɔ no so yie, anyɛ saa a Lamanfoɔ no nsa bɛka saa asaase no pɔ no amma wɔanya tumi amfa anha wɔn wɔ ɛfa baabiara.

10 Na Moronaɛ nso soma maa wɔkɔka kyereɛ no se ɔpɛ se ɔyɛ nokwarefɔɔ na ɔkora asaase no fa hɔ, na ɔnhwɛhwe ɛkwan biara mfa so ntwa Lamanfoɔ no a ɔwɔ asaase no fa a ewɔ hɔ no mmaa ɛdɛɛ ɔbetumi, ama ɛbia na ɔnam naadaa kwan so anaa ɔkwan foforɔ so asan afa saa nkuropon no a wɔagye afiri wɔn nsam no; na ɔmɔ nkuropon a atwa wɔn ho ahyia no a Lamanfoɔ no nsa nkaae no nso ho ban na ɔnhwɛ no yie.

11 Na ɔka kyereɛ no nso se, anka mɛba wo nkyen, na mmom hwɛ, Lamanfoɔ no aba yen so wɔ asaase no a ɛda ɛpo no atɔɛ fa mu hɔ no hyɛe so; na hwɛ, merekɔ wɔn so, eno nti merentumi mma wo hɔ.

12 Afei, na ɔhene no (Amoron) afiri Sarahemla asaase so, na wama ɔhemaa no aso ate ne nuabarima no wuo, na ɔboabooaa

marima bebree ano, na ɔsii mu se ɔrekɔ Nifaefoo so wɔ epo no a eda atɔe afam no hyee so.

13 Na sei na ɔba mmɔden se ɔbeha Nifaefoo no, na watwe wɔn asraafoo no mu bi akɔ asaase no fa hɔ, mmere kɔrɔ no ara nso a na wɔahye ne nkurɔfoo a w'agya wɔn hɔ no se wɔmfa nkuropon a wɔagye no, ama wɔn nso wɔaha Nifaefoo no wɔ ehyee no a eda epo no apuee afa mu hɔ no, na wɔm cmɔn mmɔden biara a ɔbetumi nyɛ wɔn nsaase sɛdee wɔn asraafoo no tumi teε.

14 Na sei na ama Nifaefoo no begyinnaa baabi a ɛmu ye hu wɔ atemmuafoo no ahennie wɔ Nifae nkurɔfoo no so wɔ afe aduonu nsia no awiee.

15 Na mmom hwε, ɛbaa se atemmuafoo no ahennie mu afe aduonu nson mu no, na Teankum nam Moronae ano mu asem so—ama wate asraafoo dɔm se wɔmmɔ asaase no hyee a ɛwɔ anaafoo ne atɔe afa mu no ho ban, na ɔhyee aseɛ de n'ani kyereɛ Dodoɔ asaase no so, ama waboa Teankum ne ne marima no ama wɔagye ɔne ne nkuropon a ɔfirii wɔn nsa no bio—

16 Na ɛbaa se Teankum nyaa nkra se ɔnkɔto nhye Mulek kuropɔn no so, na se ɛbeyɛ yie mpo a ɔnsan mfa kuropɔn no.

17 Na ɛbaa se Teankum boaboa ne ho se ɔrekɔto ahyɛ Mulek kuropɔn no so, na ɔne n'asraafoo no kɔɔ Lamanfoo no so; na mmom ɔhunu se ɔrentumi nnyia wɔn so tumi mmere a wɔwɔ wɔn abantenten no mu no; eno nti ɔgyae deε anka ɔpɛ se ɔyɛ no na ɔsan baa Dodoɔ kuropɔn no

mu bio, se ɔrebɛtweñ Moronae mmaɛ, na ama wanya nkurɔfoo no bi aka n'asraafoo no ho.

18 Na ɛbaa se Moronae ne n'asraafoo no beduruu Dodoɔ asaase no so, wɔ atemmuafoo ahennie wɔ Nifae nkurɔfoo no so, ɔrekɔ afe aduonu nson no awiee mu.

19 Na mfie aduonu nwɔtwe no mfitiasε no, Moronae ne Teankum ne n'asraafoo no asahene mpanimfoo no mu bebree tuu ɔko ho agyinatufoɔ—deε wɔbeyɛ ama Lamanfoo no apue ne wɔn abɛko; anaa deε ɛbɛtewe-twe wɔn ama wɔafiri wɔn ahodenbea hɔ apue, ama wɔatumi adi wɔn so nkunim na wɔagye Mulek kuropɔn no bio.

20 Na ɛbaa se wɔtuu abɔfoo maa wɔkɔɔ Lamanfoo no asraafoo no a wɔbɔ Mulek kuropɔn no ho ban no panin a ɔdi wɔn anim a ne din de Yakob no hɔ, kɔsee no se, wɔpɛ se ɔne n'asraafoo no hyia wɔn wɔ asaase petee a eda nkuropon no mmienu ntam no so. Mmom hwε, Yakob a ɔyɛ Soramni no ampe se wɔne n'asraafoo no hyia wɔn wɔ asaase petee no so.

21 Na ɛbaa se Moronae anya anidasoo biara se ɔbehyia wɔn baabi a wɔn nyina ara ahodenbeyɛ pe, eno nti ɔfaa adwene bi a ɔbetumi de adaadaa Lamanfoo no ama wɔn afiri wɔn ahodenbea hɔ.

22 Eno nti ɔsee Teankum se ɔmfa marima kakraabi nsi mu nkɔ baabi a ɛben mpoano no; na Moronae ne n'asraafoo sii mu anadwo wɔ esere no so wɔ Mulek kuropɔn no atɔe afa mu;

na εγεεε saa no a adeeε kyeeε no, mmere a Lamanfoo no awεnfoo no hunu Teankum no, wɔtuu mmirika kɔbɔc Yakob, wɔn kandifoo no amaneε.

23 Na εbaa se Lamanfoo asraafoo no sii mu se wɔreba Teankum so, na wɔcsusuu se wɔccuoso nti wɔbedi Teankum so nkunim. Na mmere a Teankum hunu se Lamanfoo asraafoo no reba no so no ɔhyeeε aseε se ɔresan n'akyiri akɔ mpoano atifi afa mu.

24 Na εbaa se mmere a Lamanfoo no hunu se wasan n'akyiri redwane no, wɔnyaa akoko-duro na wɔtii wɔn ahoođen so. Na mmere a Teankum retwe Lamanfoo a wɔrepamo wɔn kwa no rekɔ no, hwe, Moronae maa n'asraafoo no a wɔka ne ho no mu bi se wɔnkɔ kuropɔn no mu, na wɔnkɔ fa.

25 Na wɔyeeε saa ara, na wɔkumkum wɔn a wɔgyaa wɔn akyire se wɔnbɔ kuropɔn no ho ban no nyina ara, aane, wɔn a na wɔmpε se wɔgyae wɔn akodeeε mu no nyina ara.

26 Na sei na Moronae de n'a-sraafoo no mu bi ye de gyee Mulek kuropɔn no, saa mmere no na ɔno nso ne nkaee no asi mu se wɔrekɔhyia Lamanfoo no a wɔrepamo Teankum no, se ebia na wɔasan wɔn akyiri se wɔreba.

27 Na εbaa se Lamanfoo no tii Teankum kɔsii se wsben Dodoɔ kuropɔn no, na Lihae ne n'a-sraafoo kakraabi a wɔgyaa wɔn hɔ se wɔnbɔ Dodoɔ kuropɔn no ho ban hyiaa wɔn kwan.

28 Na afei hwe, mmere a

Lamanfoo asahene mpanimfo no hunu se Lihae ne n'asraafoo no reba wɔn so no, wɔbɔc bum dwanee wɔ basabasa mu se anye a ebia na se Lihae beto wɔn a, wɔn nsa nka Mulek kuropɔn no; efiri se na wɔanante dodo nti wɔaberεberε, ena na Lihae marima no dee wɔmmera.

29 Afei na Lamanfoo no nnim se Moronae ne n'asraafoo no akɔdi wɔn akyiri; na dee na wɔsuro ara ne Lihae ne ne marima no.

30 Afei Lihae dee na ɔmpε se ɔbesan wɔn ho ara akɔsi se wɔbehyia Moronae ne n'a-sraafoo.

31 Na εbaa se Nifaefoo no twaa wɔn ho hyiaae ansaa na Lamanfoo no resan wɔn akyiri koraa, Moronae ne ne marima wɔ efa, na Lihae marima nso wɔ efa, na wɔn nyina ara nso mmereε na wɔn ho ye den nso yie; na mmom na Lamanfoo no dee wɔaberεberε efiri se na wɔanante atwa ɛkwan tenten.

32 Na Moronae see ne marima no se wɔne wɔn nkɔko nkɔsi se wɔbegyae wɔn akodeeε mu agu ho.

33 Na εbaa se Yakob, wɔn kandifoo no a ɔye Soramni nso no, na enam se obiara ntumi nni ne honhom so nkonom nti, ɔde abufuo ne Lamanfoo no kɔ se wɔne Moronae rekɔko.

34 Enam se Moronae wɔ wɔn kwan a na ɔnam so no so bi no nti, Yakob nyaa adwene se ɔbekumkum wɔn na wafa wɔn mu akɔ Mulek kuropɔn no mu. Na mmom hwe na Moronae ne ne marima no wɔ ahoođen

yie; eno nti wɔamma Lamanfoo no kwan.

35 Na εbaa se afa ne afa no de abufuo a ano ye hyee kooe, na afa mmienu no nyina ara nnipa wuwuui; aane; na Moronae piraae na wɔkumm Yokob.

36 Na Lihae ne ne marima ahoođenfoo no de abufuhyeet dii wɔn akyiri, maa Lamanfoo no a wɔdi akyire no gyae wɔn akodee mu; na wɔn a wɔkaae no ani yee wɔn totototɔ no nti na wɔnhunu baabi a wɔnkɔ anaa se wɔmfā mɔ.

37 Afei Moronae hunuu se wɔn ani aye wɔn totototɔ no, ɔsee wɔn se: Se mode mo akodee bema yen a, hwε yebegyae mo mogya a reka gu no.

38 Na εbaa se mmere a Lamanfoo no tee saa nsɛm no, wɔn asahene mpanimfoo no a wɔnkumm wɔn no nyina ara baae betotoo wɔn akodee guu Moronae nan ase, na wɔsee wɔn marima no nso se wɔnye saa ara.

39 Na mmom hwε, wɔn mu dodoč no anye saa; na wɔn a wɔmpde se wɔde wɔn akodee ma no, wɔfaa wɔn kyekyeree wɔn, na wɔgyee wɔn akodee firii wɔn nsa mu, na wɔhyee wɔn se wɔne wɔn nuanom nsi mu nkɔ Dodoč asaase no so.

40 Na afei wɔn a wɔfaa wɔn nneduafoo no dɔčso koraa kyen wɔn a wɔkumkum wɔn no, aane, wɔččso koraa kyen wɔn a wɔkumkum wɔn wɔ afa no nyina ara.

ewɔ Nifaefoo tu no ma Lamanfoo no di nkonom—Helaman hwε Amom nkuropon no mmerantee mprem mmienu no so. Beye mfiphyia 64–63 ansa na wɔrebewo Kristo.

Na εbaa se wɔfaa aweenfoo maa wɔn hwε Lamanfoo nneduafoo no so, na wɔhyee wɔn se wɔnkɔ nkɔsie wɔn awufoo, aane, ne Nifaefoo no nso a wɔkumkum wɔn no awufoo; na Moronae faa marima se wɔnwen wɔn mmere a wɔreye wɔn adwuma no.

2 Na Moronae ne Lihae kɔ Mulek kuropɔn no mu, na wɔko faa kuropɔn no de maa Lihae. Afei hwε, saa Lihae yi na ɔye ɔbarima bi a ɔne Moronae akɔ n'ako no mu dodoč; na ɔye ɔbarima bi a ɔte se Moronae pεpεe-pe; na wɔn mu biara anigye se ne yɔnko te nkwa mu; aane, na obiara dɔ ne yɔnko yie, na Nifaefoo nkurofoo no nso dɔ wɔn yie.

3 Na εbaa se mmere a Lamanfoo no wiee wɔn awufoo no sie no, ene Nifaefoo nso no, wɔmaa wɔn sann wɔn akyiri bɔɔ nsra kɔ Dodoč asaase no so; na Moronae ka kyereet Teankum se ɔma wɔnhye aseet nyε adwuma na wɔntu amena ntwa asaase no ho, anaa se Dodoč asaase no ho nhylia.

4 Na ɔmaa wɔgyee εban a wɔde nnua aye a ne tentene bɛka kokoso sisii amena no akyiri; na wɔsesaa netee firii amena no mu de sum εban a wɔde nnua aye a ne tentene bɛka kokoso no; na saa adwuma yi na wɔmaa Lamanfoo no

yee ara kɔsii se wɔde nnua afasuo a emu ye den ne nnɛtɛe too afasuo a eware yie twaa Dodoo kuropɔn no ho hyiaae.

5 Na saa kuropɔn yi bεyεe ahoođenbea kora wɔn ho yie akyire yi; na saa kuropɔn yi mu na wɔwɛn Lamanfoɔ nneduafɔɔ no; aane, wɔ ɔfasuo a wɔn anka-sa de wɔn nsa asie mpo. Afei na εse se Moronae ma Lamanfoɔ no ye adwuma, ɛfiri se na εye adwuma a εye mmere koraa ma wɔn a wɔwɛn wɔn no; na ɔpεe se ne nsa ka n'asraafɔɔ no nyina ara wɔ mmere biara a ɔpε se ɔtohye Lamanfoɔ no so no.

6 Na εbaa se Moronae dii nkɔ-nim wɔ Lamanfoɔ asraafɔɔ dɔm kεsεe no mu baako so, na ne nsa aka Mulek kuropɔn no a na εye baabi a Lamanfoɔ no sie no mu kεsεe koro wɔ Nifaefoɔ asaase so; na sei nso na ɔsii ahoođenbea ne nneduafɔɔ besie.

7 Na εbaa se wanye adwene se ɔne Lamanfoɔ no beko bio wɔ saa afe no mu, na mmom ɔmaa ne marima no boaboa a wɔn ho a ɔde beko aks, aane, na wɔmaa wɔyεe abantenten a wɔde bewen wɔn ho afiri Lamanfoɔ no nsa mu, aane, na wɔyii wɔn maa ne wɔn mma nso firii ɛkɔm ne amanehunu mu na ɔmaa wɔn asraafɔɔ no nso aduane.

8 Na afei εbaa se, mmere a Moronae nni hɔ no, Nifaefoɔ no mu bi kɔbɔc ɛpɔ wɔ esum ase maa ɛde atuatee baa wɔn mu, na yei maa Lamanfoɔ no nyaa Nifaefoɔ no ho kwan maa wɔn nsa daa wɔn so, aane, ɔyεe saa ara maa wɔgyee wɔn nkuropɔn no mu bebree wɔ saa asaase

no anaafɔɔ afa mu a ɛrekɔ ɛpo no atɔe afa mu no.

9 Na εnam amumuyε a na εwɔ wɔn mu no nti, aane, εnam atuatee ne esum ase pɔ a εwɔ wɔn mu no nti wɔde wɔn ho kɔhyεe tebea a εye hu yie mu.

10 Na afei hwe, mewɔ biribi ka fa Amon nkurɔfɔɔ no a mfitiasεe no na wɔye Lamanfoɔ no ho; na mmom εnam Amom ne ne nu-anom nti; anaa se εnam Onyan-kopɔn asem no tumi so nti wɔasakyera aba Awurade hɔ; na wɔde wɔn baa Sarahemla asaase so, na Nifaefoɔ abɔ wɔn ho ban fiti saa mmere no besi nne.

11 Na εnam wɔn nse a wɔdiie no nti wɔntumi mfa akodee ne wɔn nuanom nkɔkɔ; ɛfiri se wɔadi nse se wɔrenka mogya ngu bio; na sedee wɔn nse no tee no anka wɔbεyera; aane, anka wɔbεma wɔn ho kwan ama wɔahunu amane wɔ nɔn nuanom nsa mu, se enyε Amon ne ne nuanom ahummobɔrɔ ne ɔpɔ kεsεe a wɔnyaa maa wɔn no.

12 Na yei ho nti na wɔde wɔn baa Sarahemla asaase no so; na ɛfiri hɔ no, Nifaefoɔ na abɔ wɔn ho ban.

13 Na εbaa se mmere a wɔhunu dee εye hu, ne amanehunu dɔdɔ ne ahohiahia a Nifaefoɔ rehunu maa wɔn no, wɔn were hooe na wɔpεe se wɔfa akodee de bɔ wɔn man no ho ban.

14 Na hwe, mmere a wɔyεe se wɔrefa wɔn akodee no ara pε na Hεlaman ne ne nuanom baaε ne wɔn bekasaae maa wɔnyaa adwensesa, anyε saa anka wɔ-rebebu nse a wɔdiie no so.

15 Na Hεlaman suro se wɔyε

saa a εbia na wɔn ahwere wɔn akra; eno nti wɔsee wɔn a wɔfaa saa apam no se wɔnhwε ma wɔn nuanom mfa wɔn amane-hunu mu wɔ saa tebea huhu yi mu wɔ saa mmere yi mu.

16 Mmom hwε, εbaa se wɔnyaa mmammarima bebree, a wɔn dee na wɔn mfaa apam se wɔremfa wɔn akodee nko ntia wɔn atamfo mfa mmɔ wɔn ho ban; eno nti wɔn mu dodoɔ a wɔtumi fa akodee no boaa wɔn ano hyi-aa mu saa mmre yi, na wɔfrεe wɔn ho Nifaefoo.

17 Na wɔfaa apam se wɔbeko de ape Nifaefoo fawohodie, aane, se wɔde wɔn nkwa bεto hɔ de abɔ asaase no ho ban, aane, na wɔfaa apam mpo se wɔrennyae wɔn fawohodie mu ara da na mmom wɔbeko wɔ ɛkwan biara so de abɔ Nifaefoo ne wɔn ankasa nso wɔn ho ban afiri nkoasom mu.

18 Afei hwε, na saa mmerantee a wɔwɔ hɔ no dodoɔ ye mpem mmienu, na wɔfaa saa apam yi na wɔfaa wɔn akodee se wɔde bεbε wɔn man ho ban.

19 Na afei hwε, sedee wɔannye adesoa amma Nifaefoo no nka-nee no, wɔbεyεe moa kesee wɔ saa mmere yi nso; na wɔfaa wɔn akodee, na wɔsee Helaman se ɔnyε wɔn kandifoo.

20 Na wɔn nyina ara ye mmerantee, na wɔwɔ akokoɔduro wɔ nkuranhyε mu, ne ahooðen mu, ne adwumaden ho; na mmom hwε, ennyε ne nyina ara nie—na wɔyε marima a wɔdi nokware mmere nyina ara wɔ biribiara a wɔde ahye wɔn nsa ho.

21 Aane, na wɔyε marima a

nokware die ahye wɔn ma na wɔpɔ, efiri se wɔakyerekyere wɔn se wɔni Onyankopɔn mma-ransɛm so na wɔnante teneneεε mu wɔ n'anim.

22 Na afei εbaa se Helaman dii n'asraafoo mmerantee mpem mmienu no anim, se wɔrekεboaa nkurɔfɔo a wɔwɔ asaase no hyεε a εwɔ εpo no anaafoo de rekɔ n'atεε so no.

23 Na sei na atemmuafoo no ahennie wɔ Nifaefoo so no afe a εtɔso aduonu nwɔtwe no baa awieε.

TI 54

Amoron ne Moronae tena ase dwendwene wɔn nneduafoo no a wɔpε se ɔde wɔn di nsesa no ho—Moronae hwehwe se Lamanfoo betwe wɔn ho na wɔgyaee se wɔtohye wɔn so kum wɔn no—Amoron hwehwe se Nifaefoo no de wɔn akodee begu hɔ na wɔbεhyε Lamanfoo no ase. Beye mfinhyia 63 ansa na wɔrebewo Kristo.

Na afei εbaa se atemmuafoo no afe a εtɔ so aduonu nkron no mfitiasεε no, na Amoron soma maa wɔkɔɔ Moronae hɔ kɔsee no se, ɔpε se ɔde ne nneduafoo no besesa ne deeε.

2 Na εbaa se Moronae nyaa atenka maa n'ani begye yie wɔ saa abisadee yi ho, efiri se ɔpε se nnuane a ɔde ma Lamanfoo nneduafoo no, ɔde ma ɔno ara ne nkurɔfɔo; na ɔpε nso se ne nsa ka ɔno ara ne nkurɔfɔo ma wɔbeko ho ma n'asraafoo no mmɔdenmɔ kɔ soro.

3 Afei na Lamanfoo no afa

maa ne nkwadaa bebree, na na ɔbaa anaa akwadaa baako mpo nni Moronae nneduafoo no mu, anaa nneduafoo a Moronae afa won no mu; eno nti Moronae hwehwée nyansakwan bi a ɔbefa so de agye Nifaefoo nneduafoo no bebree sèdee ɔbètumi afiri Lamanfoo no ho.

4 Eno nti ɔtwereee krataa de somaa Amoron asomfoo no, ɔno korɔ no ara nso na ɔde krataa berèe Moronae no. Afei yei ne nsèm a ɔtwereee de kòmaa Amoron, kaase:

5 Hwε, Amoron, matwεre biribi a efa ɛko yi a woreko tia me nkurɔfoo yi ho ama wo, anaa sèdee wo nua barima ako atia wɔn no, na wo nso wawe ataa so se wobetoa so wɔ ne wuo akyiri yi.

6 Hwε, merebèka biribi a efa Onyankopɔn atentenenee ho, ne n'abufuhyeè akofena no a esensen wo so no, na gye se wo sakyera na wofa w'asraafoo firi ha de wɔn kɔ mo ara ankasa mo nsaase so, anaa se asaase a eyε anaa se asaase a eyε no dee a eyε Nifaefoo asaase no so.

7 Aane, mèka saa nsèm yi akyere wo se wobetumi ayε aso atie a; aane, mereka saa asamando huhuu no a ɔretwen agye awudifoo te se wone wo nuabarima nom tee no, gye se mosakyera na wotwe wo ho firi awudie no ho, na wone w'asraafoo no san kɔ mo ara mo asaase so.

8 Na ènam se mapo saa nneεma yi pen nti, na moako atia Awurade nkurɔfoo yi, saa ara na menim se mobeyε bio.

9 Na afei, hwε, yeayε ahoboa

se yeatwεn mo; aane, gye se wotwe wo ho firi saa botaeε no ho, anyε saa a, wobetwe saa Nyankopɔn no a wapo no no abufuhyeè aba wo so, ama wasee mo koraa.

10 Nanso, sèdee Awurade te aseε yi, yen asraafoo beba mo so, gye se motwe mo ho, anyε saa a ɔrenkyere koraa na wɔde owuo aba mo so, na yebesàn afa yen nkupropɔn ne yen nsaase; aane, na yebekɔso asom yen som na yeaye dee efa Onyankopɔn ho.

11 Na hwe, eyε me se meka saa nsèm yi kyere wo a efa nneεma yi a eyε kwa no ho; anaa se, eyε me se wo ye asamando ba; eno nti mede me krataa yi beba awiee aka akyere wo se meremfa me nneduafoo nsesa wo nneduafoo, gye se mopene so se mode ɔbarima ne ne yere ne ne mma bësesa deduani baako, na se mobedi saa nhyeheyee yi so dee a, ènee medi nsesa.

12 Na hwe, se moannyaε yei a, mene m'asraafoo beba abεto ahyε mo so; aane, mede akodeε bëma me maa ne me mma, na meba abεto ahyε wo so, na medi mo akyiri mpo akɔ mo ara ankasa mo asaase so, dee eyε mo agyapadeε asaase a edi kan no; aane, na mogya behye mogya anan mu, aane, nkwa behye nkwa ananmu; na mene mobeko ara akɔsi se wobesee mo afiri asaase ani so.

13 Hwε, mewɔ m'abufuo mu, na me nkurɔfoo no nso saa ara; moahwehwε se mobekum yen, na yen dee yen ho ban nko ara na yεpε se yεbɔ. Na mmom hwε, se mohwehwε se mo bësée yen

bio a, yen nso yebehwe se yebesee mo; aane, yebehwehwe yen asaase agye, asaase a eyε yen agyapadee asaase a edikan no.

14 Afei mede me krataa no aba awiee. Me ne Moronae; meye Nifae nkurfo no kandini.

15 Afei εbaa se mmere a Amoron nsa kaa krataa yi no, ne bo fuui; na ɔtwerεε krataa foforɔ kɔmaa Moronae, na yei ne nsem a ɔtwerεε, kaasε:

16 Me ne Amoron, Lamanfo hene no, me ne Amalikaea no a mo kum no no nua barima. Hwε, meretɔ ne mogya so were wɔ mo so, aane, na mene m'a-sraafο na εbeba mo so, εfiri se me nsuro wo ahunahuna no.

17 Na mo nhwε, mo agyanom fom wɔn nuanom, maa wɔde anieden gyee wɔn nsa mu amanmuo a na eye wɔn dea no.

18 Na afei hwε, se mo de mo akodeε begu fam, na mo de mo ho abehye wɔn a amanmuo no ye wɔn dee no ase a, εneε mema me nkurfo no no de wɔn akodeε no agu fam a wɔne mo nko bio.

19 Hwε, mo ahunahuna mene me nkurfo; na mmom hwε, yensuro mo ahunahuna no.

20 Nanso mepene so se mene wo besesa nneduafο anigyeeso sedee worehwewhwe no, ama makora m'aduane de ama me marima akofo no; na yebema εko bi so a enniawiee, se yede Nifaefo behye yen tumi ase, anaase yebehye wɔn ase koraa a enniawiee.

21 Na dee efa Nyankopɔn a wo se yeapo no no, hwε, yennim obi a ɔte saa; na mo nso mo

nnim obi a ɔte saa, na mmom se obi saa wɔ hɔ a, yedee yennim, na mmom yegyedi ɔno na ɔbɔ yene mo nso.

22 Na se εwɔ mu se ɔbonsam ne asamando wɔ hɔ a, hwε anka ɔmfa wo nkɔ hɔ ma wo ne me nua barima no a mo kumm no no, a waka se ɔkɔ saa bea no akɔtena hɔ? Na mmom hwε saa nneεma yi nhia.

23 Me ne Amoron, na meye Soram aseni nso, dee mo agyanom hyεε no de no firii Yerusalem baaε no.

24 Na hwε seesei, meye Laman-ni akokodurofo; hwε, yereko saa ko yi de atɔ wɔn bɔne a wɔde yen no so were, na yagye na yakora amanmuo a eyε wɔn dee no; na mede me krataa meretwere akɔma Moronae no ba awiee.

TI 55

Moronae apene so se ɔbesesa nneduafο—Wɔde nsa daadaa Lamanfo awenfo no ma ɔboro, na wɔyi Nifae nneduafο no firi afiase—Wɔfa Gid kuropɔn no mmere a wanka mogya angu. Beyε mfinhyia 63–62 ansa na wɔrebewo Kristo.

AFEI εbaa se mmere a Moronae nsa kaa saa krataa yi no, ne bo fuu yie, εfiri se na ɔnim se Amoron nim ne dwirim no ho nimdee yie; aane, na ɔnim se Amoron nim se na enye ne kwan so se ɔko tia Nifae nkurfo no.

2 Na ɔkaa se: Hwε, mene Amoron rensesa nneduafο gye se ɔtwe ne ho firi ne botae ho sedee metweree wɔ me krataa

no mu no; na merempene so mma ḡnnyā tumi bio mmoro dee wanya no so.

3 Hwē, menim baabi a Lamanfōo no rewen me nkurfōo no a wɔakyere wōn nneduā no wō; na ἑnam sē Amoron rennyē dee metweree wō mekrataa no mu no nti, meye sēdee maka no pēpēepe; aane, mema owuo aba wōn mu kōsi sē wōbesrē sē ḡpē asomdwoee.

4 Na afei ἑbaa mmere a Moronae kaa saa nsēm yi wiees no, ḡmāa wōkōhwehwēe ne marima no mu sē ebia na wahunu nipa bi a ḡye Laman aseni no mu bi wōn mu.

5 Na ἑbaa sē wōhunu wōn mu baako, a ne din de Laman; a na ḡye ḡhene no a Amalikaea kumm no no asomfōo no mu baako.

6 Afei Moronae hyee sē Laman ne no marima no mu kakraa bi na ḡnkō awēnfōo no a wōhwe Nifaefōo so no hō.

7 Na afei wōwēn Nifaefōo no wō Gid kuropōn no mu; eno nti, Moronae yii Laman na ḡsee ne marima no mu kakraabi sē wōne no nkō.

8 Na anwumere no Laman kō awēnfōo no a wōhwe Nifaefōo so no nkyen, na hwē ḡhunu sē ḡreba no, wōhoahoaan no; na mmom ḡkakyerees wōn sē: Mma mo nsuro; monhwē, meye Lamanni. Hwē, yeadwane afiri Nifaefōo no hō, na wōadeda; na hwē yeafa wōn bobesa no bi de aba.

9 Afei mmere a Lamanfōo no tee saa nsēm yi no, wōde edē gyee no, na wōsee no sē: Ma yen wo bobesa yi bi na yenom; eyē

yēn anika sē wode bobesa kaa wo ho efiri sē yeaberēbere.

10 Na mmom Laman see wōn sē: Moma yēmfa bobesa no nsie nkōsi sē yēne Nifaefōo no bekō akōko. Nanso saa asem yi mpo maa wōrēe sē wōbenom bobesa no.

11 Na wōkaa sē: Yeaberēbere, eno nti ma yen bobesa no bi nom, na ḡrenkyere na wōabere yēn bobesa a ḡbēma yēn ahoden ama yēne Nifaefōo no akōko.

12 Na Laman see wōn sē: Mobetumi aye dee mo pe.

13 Na ἑbaa sē wōnomm bobesa no yie; na na eyē wōn de, eno nti wōnomm no dodo; na na ano yē den, ἑnam sē wōhyee da yēee maa no yēee den.

14 Na ἑbaa sē wōnomoe, na wōn anigyees, na nkakrankakra wōn nyina ara bobroeē.

15 Na afei mmere a Laman ne ne marima no hunu sē wōn nyina ara abobro na wōadeda hatee no, wōsan kō Moronae hō na wōkaa dee asie nyina ara kyerees no.

16 Afei na yei yē Moronae nhyeheyeeē. Na na Moronae asiesie ne marima no wō akodees mu; na ḡkō Gid kuropōn no mu mmere a Lamanfōo no adeda hatee na wōaboboro no, na wōtoo akodee de maa nneduafōo no ara maa wōn nyina ara nyaa akodee;

17 Aane, wōmaa maa, no mpo bi, ne wōn mma no nyina ara nso, ne obiara a ḡbetumi de akodee ako na Moronae de akodee yi maa nneduafōo no nyina ara; na ḡyee saa nneema yi bōkō mu.

18 Na mmom anka Lamanfo no nyane a, hwε na wɔaboboro na anka Nifaefo no bεtumi akumkum wɔn.

19 Na mmom hwε, na εnnye yei na Moronae rehwehwε; n'ani anye awudie anaa mogya kaguo ho, na mmom dee na n'ani gye ho ne se ɔbεgye ne nkurfo afiri ɔsεee mu; na se εbεye a ɔmfa ntεnkyea mma ne so, yei nti orento nhye Lamanfo no so na ɔrense wɔn wɔ mmere a wɔaboboro.

20 Mmom wɔanya dee ɔrehwehwε; ɔfiri se wama Nifaefo nneduafο no a wɔwɔ kuropɔn no afasuo no mu akodee, na wama wɔn tumi se wɔde bεnya εfa no a εwɔ afasuo no mu no.

21 Na ɔmaa marima no a wɔka ne ho no tee wɔn ntam kakra firii wɔn nkyen, na wɔntwa Lamanfo asraafο no ho nhylia.

22 Afei hwε, wɔyεe saa adee yi anadwo-bere, ama se Lamanfo no nyane anɔpa no, wɔhunu se Nifaefo no atwa wɔn ho ahylia wɔ afasuo no akyiri, na wɔn nneduafο no nso kutakuta akodee wɔ afasuo no mu.

23 Na yei maa wɔhunu se Nifaefo no anya tumi wɔ wɔn so; na saa tebea no maa wɔhunu se εnnye nyansasem se wɔne Nifaefo no beko; eno nti wɔn sahene mpanimfo no see wɔn se, obiara mfa n'akodee mmere wɔn, na wɔde baae na wɔde guu Nifaefo no nan ase, sree se wɔnhunu wɔn mmɔbε.

24 Afei, hwε, na yei ye adee a na Moronae rehwehwε. Ofaa wɔn ɔko mu nneduafο, na wɔfaa wɔn kuropɔn no, na ɔmaa

wɔgyaee nneduafο a na wɔyε Nifaefo no nyina ara ama wɔbekaa Moronae asraafο no ho, na yei maa n'asraafο no ahoođen yee kεsεe.

25 Na εbaa se ɔsεe Lamanfo no a wɔakyere wɔn nneduafο no se wɔnhyεasee nyε adwuma mfa nye ban a εwɔ ahoođen mfa ntwa Gid kuropɔn no ho nhylia.

26 Na εbaa se mmere a ɔgyee Gid kuropɔn no ho ban no, se-dee ɔrehwehwε wieee no, ɔkaa se wɔmfa ne nneduafο no nkɔ Dodoɔ kuropɔn no mu, na ɔmaa asraafο a ɔsocɔpɔwɔ saa kuropɔn no ho ban.

27 Na εbaa se Lamanfo no pɔ bɔne a wɔċċe no nyina ara amfa wɔn ho, na wɔfaa wɔn nneduafο no nyina ara, wɔde wɔn siee na wɔċċe wɔn ho ban, na wɔkoraa nsaase nso a wɔn nsa aka bio no nyina ara yie.

28 Na εbaa se Nifaefo no hyεe asee se wɔredi nkoni m bio, na wɔresan agye dee ese wɔn ne dee εyε wɔn mu biara nkοa dee.

29 Mmere pii na Lamanfo no pεe se wɔtwa wɔn ho hyia anadwo, na yie maa wɔhweree nneduafο bebree.

30 Na mmere pii nso na wɔdεe se wɔma Nifaefo no ma wɔn bobesa nsa no bi, ama wɔde awuduro agu mu anaa wɔama wɔn aboboro na wɔasee wɔn.

31 Na mmom hwε, Nifaefo no anye nyaa wɔ wɔn Awurade Nyankopɔn nkaee ho wɔ wɔn amanehunu mmere yi mu. Wɔn mfidie anyi wɔn da; aane, wɔampε se wɔn wɔn bobesa wɔ mmere a wɔn nni kan mfa

bi mma Lamanfoɔ nneuafoɔ no mu bi.

32 Na wɔhwee wɔn ho yie ama wɔn mu biara annom awuduro no, efiri se se wɔn bobesa tumi kum Lamanni a saa ara nso na ebetumi akum Nifaeni nso na sei na wɔye de sɔɔ wɔn nsa a ano ye hyee biara hweee.

33 Na afei εbaa se εho hiaeε se Moronae ye ahoboa na ɔkɔto hye Morianton kuropɔn no so; na hwe, Lamanfoɔ no bɔɔ mmɔden gyee ban de bɔɔ Morianton kuropɔn no ho ara kɔsii se eyee wɔn ahoođenbea.

34 Na mmere biara no, na wɔde asraafοɔ foforɔ ba kuropɔn no mu, ne nnuane foforɔ a wɔde sie hia da nso.

35 Na sei na atemmuafοɔ no ahennie no mfie a εtɔ so aduonu nkron wɔ Nifaefοɔ so no baa awieε.

TI 56

Helaman de krataa kɔma Moronae, kyere sedee wɔnε Lamanfoɔ no ko no tee—Antipus ne Helaman di nkonom kesee wɔ Lamanfoɔ no so—Helaman mmerantee mpem mmienu no de tumi kesee a εye nnwanwa ko na wɔankum wɔn mu biara. Nkyekyemu I, beye mfinhyia 62 ansa na wɔrebewo Kristo; nkyekyemu 2–19, beye mfinhyia 66 ansa na wɔrebewo Kristo; ne nkyekyemu 20–57, beye mfinhyia 65–64 ansa na wɔrebewo Kristo.

NA afei εbaa se atemmuafοɔ no ahennie mu afe a εtɔ so aduasa mfitiasε no mu no, bosome a edi kan no da a εtɔ so mmienu

mu no, Moronae nsa kaa krataa firii Helaman hɔ a εfa nkurɔfοɔ a wɔwɔ saa asaase ne fa hɔ no ho.

2 Na yei ne nsem a ɔtweree: Me nua barima Moronae a medɔ wo mapa, wɔ Awurade mu ne yen ako ahohiahia mu; me nua barima dɔfοɔ, mewɔ biribi ka kyere wo fa yen akosem a εwɔ asaase yi fa ha ho.

3 Hwε, nkurɔfοɔ no a Amon de wɔn firii Nifae asaase so baae no mmamarima mu mpem mmienu—afei wahunu se yeinom ye Laman a, na ɔye yen agya Lihae babarima panin no asefοɔ;

4 Afei εnhia se mekyerekkyere wo dee εfa wɔn amamere anaa sedee wɔn nyenni mu akyere wo, efiri se wonim dee εfa saa nneεma yi nyina ara ho.

5 Eno nti dee mereka akyere wo ara ne se, saa mmerantee mpem mmienu yi afa wɔn akodee, na wɔpε se meye wɔn kandifοɔ, na yeaba se yerebεbε yen man ho ban.

6 Na afei wo nso wonim dee εfa apam a wɔn agyanom faaε no, se wɔremfa wɔn akodee ne wɔn nuanom renko mfa nhwie mogya ngu.

7 Na mmom mfie aduonu nsia mu, mmere a wɔhunu yen amanehunu ne yen ahohiahia a yewɔ ma wɔn no, anka wɔrebεtwa apam a wɔafa no mu na wɔafa wɔn akodee de ako ama yen.

8 Na mmom mampene amma wɔantwa apam a wɔafa no mu, na mesusu se Onyankopɔn bεhye yen den ara ama yerenhunu amane bio, efiri se wɔadi nse a wɔdiie no so.

9 Mmom hwε, yei ne adee baako a εbεma yen edε yie. Na hwε; mfie aduonu nsia no mu na me, Helaman, medii saa mmeranteε mpem mmienu yi anim kɔɔ Yuda kuropɔn no mu se yεrekεboa Antipus a wayi no se yen kandifoo wɔ nkurofoo a wɔwɔ asaase no fa hɔ no.

10 Na mede me mmamarima mpem mmienu no (na wɔfata se wɔfre wɔn mmamarima) kaa Antipus asraafoo no ho, na saa ahoođen a Antipus nyaaε yi maa n'anigyeε yie; na hwε, na n'asraafoo no so ate yie εfiri se Lamanfoo no asraafoo no akumkum wɔn marima no mu bebree, na εwɔ se yedi suu kesee wɔ yei ho.

11 Nanso εwɔ se yεkyekyere yen were wɔ saa adee yi ho se wɔawu ama wɔn man ne wɔn Nyankopɔn, aane, na wɔn anigyeε.

12 Na Lamanfoo no nso afa wɔn mu bebree nneduafoo na wɔn nyina ara ye asraafoo asahe-ne mpanimfoo, εfiri se wɔn mu biara nni hɔ a wɔankum wɔn. Na yesusu se se wɔnkumkumm wɔn a na εneε wɔwɔ Nifaefoo asaase so saa mmere yi.

13 Na afei saa nkuropon yi na Lamanfoo no aka yen marima akokođurofoo mogya agu de agye.

14 Mantae asaase, anaa se Mantae kuropɔn, ne Seesrom kuropɔn, ne Kumenae kuropɔn, ne Antiparū kuropɔn.

15 Na yeinom ne nkuropon a mmere a me baa Yuda kuropɔn no mu no, na akɔdi wɔn nsa mu, na mehunu Antipus ne ne

marima se wɔreyε adwuma anibereε so abɔ kuropɔn no ho ban.

16 Aane, na wɔn honamdua ne honhom nyina ara abere, εfiri se na wɔako akokođuro so da muu no nyina ara a na wɔayε adwuma anadwo no nyina ara de rebo wɔn nkuropon no ho ban; na sei na wɔhunu amane ahodoč nyina ara bi.

17 Na afei na wɔawe ataaso se wɔbedi nkonim wɔ saa bea yi so anaa se wɔbεwu; eno nti wobehunu se asraafoo kakra yi a mede wɔn kaa me ho baaε no, aane, me mmeranteε no, maa wɔn anidasoo kesee ne edε pii.

18 Na afei εbaa se mmere a Lamanfoo no hunu se Antipus anya ahoođen kesee aka n'asraafoo ho no, Amoron hyεε wɔn se mma wɔnko ntia Yuda kuropɔn no, anaa yen nso yen ne wɔn mmeko.

19 Na sei na Awurade ye de domm yen; na se anka wɔbaa yen so mmere a na yεayε mmere no a, anka anhwε a na wɔasee yen asraafoo kakra no; mmom sei na wɔde bɔɔ yen ho ban.

20 Amoron hyεε wɔn se wɔnkora saa nkuropon no a wɔn nsa aka no. Na sei na afe aduonu nsia no baa awieε. Na afe aduonu nson no mfitiasεε mu no, yeasiesie yen kuropɔn no ne yen ho se yεbečo ho ban.

21 Na afei na yepe se Lamanfoo no ba yen so; εfiri se na yen mpe se yεbeko wɔn so wɔ wɔn ahoođdenbea hɔ.

22 Na εbaa se yemaa akwansrafoo se wɔnko tetε bea a atwa yen ho ahyia no nhwε dee Lamanfoo

no reyε, ama wɔansan yen ho anadwo mu anaa se adekyee mu anto anhye yen nkuropon nkaas a εwɔ atifi afa mu no so.

23 Efiri se yenim se saa nkuropon no mu no, na wɔnni ahoođen se wɔbetumi ne wɔn adi asie; eno nti na yεre se, se wɔbesan yen ho a, na yeato ahye wɔn so wɔ wɔn akyiri, na yene wɔn ako fiti akyire saa mmere no nso mu a, na ebinom nso ahyia wɔn wɔ wɔn anim. Yesusu se yebetumi adi wɔn so, na mmom hwε, dee na yere-hwehwe no amma mu.

24 Wɔn ampese se wɔde wɔn asraafoo nyina ara besan yen ho, ena wɔn mpese wɔde wɔn mu bi besan yen ho, anye a na wɔn ahoođen so akɔte ama wɔadi nkoguo.

25 Ena wɔsuro koraa se wɔbekɔ akɔto ahye Sarahemla kuropɔn no so; saa nso na wɔnpese wɔbetware asubɔntene Sidon wɔ n'atifi de akɔ Nifaeha kuropɔn no mu.

26 Na sei nti, wɔne wɔn asraafoo no we taa so se wɔbekora nkuropon no a wɔn nsa aka no.

27 Na afei εbaa se afe no bosome mmienu mu no, wɔde nnuane bebree firii saa me mmamarima mpem mmienu no agyanom ho bree yen.

28 Na wɔde marima mpem mmienu nso firii Sarahemla asaase so bree yen. Na sei na yede marima mpemdu no yee ahoboa, ne nnuane a yede bema wɔn ne wɔn yeronom nso ne wɔn mma.

29 Na Lamanfo no hunu se yen asraafoo no ase retrε da

biara no, na wɔbre yen nnuane nso ma yedi no, ehuu hyee asees kaa wɔn, na wɔpεs se wɔtɔ hyε yen so se εbeye yie mpo a anka wɔasi kwan amma yen nsa renka nnuane ne asraafoo a wɔbeba abeboa yen no.

30 Afei mmere a yεhunu se Lamanfo no ahye asees rehaehae wɔ saa kwan yi so no, yεpεs se yεsum afidie de yi wɔn; eno nti Antipus hyee me se memfa me mmerantε no nko kuropɔn a εben yen no mu, te sedee yede nnuane rekɔ saa kuropɔn no mu no.

31 Na εwɔ se yεbɔ nsra Antiparū nkyen te sedee yεrekɔ kuropɔn a etoa wɔn dee no so, a εwɔ mpoano hyee no so.

32 Na εbaa se yesii mu bɔɔ nsra kɔɔ yen anim, te sedee yede nnaduane rekɔ saa kuropɔn no mu no.

33 Na εbaa se Antipus nso faa n'asraafoo no mu bi bɔɔ nsra sii mu kɔɔ, na wɔgyaa nkaas no se wɔnhwe kuropɔn no. Na mmom wɔankɔ, kɔsii se me ne m'asraafoo nketewa no sii mu kɔɔ, na yebenn Antiparū kuropɔn no.

34 Na afei, Antiparū kuropɔn no mu na Lamanfo asraafoo a wɔn ho yε den yie no wɔ; aane, na wɔccɔso yie.

35 Na εbaa se mmere a wɔn akwansrafo no ka kyereε wɔn no, wɔne wɔn asraafoo no baa yen so ne yen bekoe.

36 Na εbaa se yεdwane firii wɔn anim de faa atifi. Na sei na yεyεe de twee Lamanfo asraafoo no a wɔn ho yε den yie no firii hɔ;

37 Aane, wɔbaa akyiri ara yie maa mmere a wɔhunu se Antipus asraafoo no de wɔn ahoden repamo wɔn no, wɔammame amfa nifa anaa se benkum, mmom wɔtoaa so kɔɔ tee dii yen akyiri; na yesusu se, wɔn adwene ne se wɔbekum yen ansaa na Antipus asan wɔn ho, na sei na wɔdree se wɔbeyé na yen nkurfooy no antwa wɔn ho anhyia.

38 Na afei Antipus hunu se yewɔ mmusuo mu no, ɔmaa n'asraafoo no miaa wɔn nantee mu. Na mmom hwe, na eyε anadwo; eno nti wɔansan yen ho, ena Antipus nso ansan wɔn ho; eno nti yεtenaa yen nsraban mu anadwo no nyina ara.

39 Na εbaa se ansa na adeε rebekye no, na Lamanfoo no reti yen. Afei na yen ahoden nnuru se yene wɔn pere so, aane, merenhwe se me mmerantee no bekɔ akɔdi wɔn nsa mu; eno nti yε toaa yen nantee no so, na yede faa esere no so.

40 Afei wɔanpε se wɔbemane afa nifa anaa benkum anye a na wɔatwa wɔn ho ahyia; na me nso mammame amfa nifa anaa se benkum anye a na wɔabesan yen ho, na yentumi nyina wɔn anim ne wɔn anko, na mmom wɔbekum yen, na sei na yεyεe de dwanee ɛda muu no nyina ara kɔɔ esere no so, kɔsi se mpo εsum baaε.

41 Na εbaa se adeεkyeee no, mmere a εsum mu tetee no, yehunu se Lamanfoo no aben yen, na yedwane firii wɔn anim.

42 Na mmom εbaa se wɔanti yen anko akyiri na wɔgyinaaε;

na eyε bosome a εtɔ so nson no da εtɔ so mmiensa no anɔpa.

43 Na afei, se Antipus sann wɔn ho a εno dee yennim na mmom mesee me mmammarima no se: Hwe, yennim na mmom wɔagyina se yεbeba ne wɔn abeko ama wɔde wɔn afidie ayi yen;

44 εno nti εdeεn asem na mo wɔ ka, me mmamarima, mo ne wɔn bekɔ akɔko anaa?

45 Na afei me nua dɔfo Moronae, mese wo se, menhunu akokoɔduro kεseε a εte sei da, daabi, ebi ni Nifaefoo nyina ara mu.

46 Na sεdeε mefrε wɔn me mmammarima daa no (εfiri se wɔn nyina ara yε merantee) saa ara nso mpo na wɔn nso se me se: Agya, hwe yen Nyankopon ka yen ho, na ɔremma kwan ma yenni nkoguo; εneε mo ma yεnkɔ; yεnkumkum yen nuynom, se wɔanha yen a; eno nti moma yεnkɔ, se εbeyε a wɔrenni Antipus asraafoo no so.

47 Afei na wɔnkoo da, nanso wɔnsuro owuo; na wɔdwene wɔn agyanom fawohodie ho kyεn wɔn nkwa; aane, wɔn nanom akyerekyerε wɔn se se wɔnya gyedie a Onyankopon begye wɔn.

48 Na wɔtoaa so kaa wɔn nanom nseε, kaa se: Yennye akyinnye se yen na nom nim no.

49 Na εbaa se mene me mpem mmienu no sann kɔɔ saa Lamanfoo no a wɔtii yen no so. Na afei hwe, na Antipus asraafoo no ato wɔn ama eko a emu yε den ahyε aseε.

50 Na εnam se Antipus asraa-

foō no de mmere kakraa ara bi twaa ekwan tentene nti no na wɔaberebere, maa anka wo-rekɔ akɔdi Lamanfoō no nsa mu; na se anka me ne me mpem mmienu no ansann yen akyiri a, anka wɔn nsa bɛka dee wɔrehwehwɛ.

51 Na enam se na wɔaberebere, enam nantee a wɔnantee no ntemntem no nti no, Antipus ne ne kandifoo no mu bebree totɔe wɔ akofena ano—Eno nti enam se Antipus marima no kandifoo no atotɔ nti no, wɔn ani yee wɔn totɔtɔ maa wɔhyee asee se wɔ-redwane wɔ Lamanfoō no anim.

52 Na ebaa se Lamanfoō no nyaa nkoranhye na wɔhyee asee se wɔreti wɔn; na mmere a Lamanfoō de ahoođen keseē reti wɔn no, na Helaman nso ne ne mpem mmienu no puee wɔ wɔn akyiri, na wɔhyee asee se wɔrekumkum wɔn yie, ara maa Lamanfoō asraafoo no nyina ara gyinaae na wɔdanee wɔn ani kɔɔ Helaman so.

53 Afei mmere a Antipus nkurɔfоо no hunu se Lamanfoō adane wɔn ho no, wɔboaboa wɔn marima no ano na wɔsii Lamanfoō no akyiri bio.

54 Na afei ebaa se yen Nifae nkurɔfоо, Antipus nkurɔfоо, ne mene me mpem mmienu twaa Lamanfoō no ho hyiae, na yekumkum wɔn; aane, yekum wɔn ara maa emaa wɔde wɔn akodee ne wɔn ho nso maae maa wɔfaa wɔn se ako mu nneduafoo.

55 Na afei ebaa se mmere a wɔgyaee wɔn ho maa yen koraa no, hwɛ, mekann saa mmerantee no a wɔboaa me maa me koe

no, na mesuro se ebia na wɔn mu dodo na wɔakum wɔn no.

56 Na mmom hwɛ, eyɛ me de keseē, efiri se ɔkra baako mpo nni wɔn mu a tɔc fam wɔ owo mu: aane, na wɔako sədee wɔde Nyankopon ahoođen na ako no; aane, wɔnnhunu se mmari-ma de ahoođen a eye nnwanwa sei ako da; na wɔde tumi keseē a ete sei na ekɔɔ Lamanfoō no so, emaa wɔtuu wɔn akoma na sei nti na Lamanfoō no de wɔn ho maae se ɔko mu nneduafoo no.

57 Na enam se yenni baabi de ma yen nneduafoo no ama yeaħħwɛ wɔn so afiri Lamanfoō asraafoo no nsa mu, eno nti, yemaa Antipus marima no a wɔankum wɔn no mu bi ne wɔn kɔɔ Sarahemla asaase so; na mede nkaaes no kaa me mmerantee Amonfoō no ho, na yesann yea-kyiri kɔɔ Yuda kuropo no mu.

TI 57

Helaman ka Antiparu mfae ne wɔn ho a wɔde maae, na akyire yi wɔkɔ-bɔ Kumena ho ban ho asem—Ne mmerantee Amonfoō no ko akokoduro so; na wɔpirapira wɔn nyina ara, na mmom wɔankum wɔn mu biara—Gid ka Lamanfoō nneduafoo no kumeē ne wɔn dwanee ho asem. Beye mfinhyia 63 ansa na wɔrebewo Kristo.

NA afei ebaa se me nsa kaa krataa firi Amoron, ohene no ho a na erektyere se, se mede saa ɔko mu nneduafoo a yeaħa wɔn no ma a, enee ɔde Antiparu ku-ropon no bema yen.

2 Na mmom mesoma maa

wode krataa komaahene no se megyedi se yen asraafoo no ye ara se yebetumi de yen ahodenafa Antiparu kuropon no; na se yegyaee yen nneduafaa no de agye saa kuropon no a na yesusuma yen ho se yennim nyansa, na mmom se wode yen nso yen nneduafaa bema yen de ahye anan mu a.

3 Na Amoron ampene me krataa no so, efiri se orensesa nneduafaa; eno nti yehyee aseee se yereye ahoboa aka Aniparu kuropon no so.

4 Na mmom Antiparu nkurofao no firii kuropon no mu, dwane koo won nkropon nkaas no mu se worekobo ho ban; na yei maa Antiparu kuropon no bedii yen nsa mu.

5 Na sei na atemmuafaa no ahennie no afe a eto so aduonu nwotwe no baa awiee.

6 Na ebaa se afe aduonu nkron no mfitiasse mu no, wode nnuane bree yen, na wode marima a won dodooyeyem pem nsia nso firii Sarahemla asaase ne asaase a atwa ho ahyia no bekaa yen asraafaa kuo ketewewa pem mmienu no ho, na Amonfoa mmammarima aduosia nso bekaa won nuanom ho. Na afei hwé, yen ho yee den, aane, na wode nnuane pii nso bree yen.

7 Na ebaa se na yere se yene asraafaa no a wode won atena ho se womm Kumeneae kuropon no ho ban no koko.

8 Na afei hwé, mekyere wo se ankyere koraa na yen nsa kaa dee yerehwewhwe; aane, yefaa yen asraafaa ahodenfaa no, anaa se yen asraafaa ahodenfaa

no mu bi na anadwo mmere mu no, yetwaa Kumeneae kuropon no ho hyiae, wo mmere a na aka kakra ama wode won nnuane abre won no.

9 Na ebaa se yesisii yen nsraban twaa kuropon no ho hyiae anadwo mmere mpre pii, na mmom yededaayen akofena so wenn se ebeye a Lamanfo no ntumi mma yen so anadwo mekumkum yen, na mmere pii na woboco mmoden ara se wobeyee sei; na mmere dodooyee no ara a woboco mmoden se wobeyee sei no, wokaa won mogya guui.

10 Ankyere na won nnuane baae, na aka kakra ama wabewura kuropon no mu anadwo no. Na enam se yennyee Lamanfo na yeyee Nifaefaa nti, yefaa wonne won nnuane no.

11 Na yetwaa Lamanfo no firii akwan hodooyina ara ho nyina ara akyiri no ma won nsa anka won mmoa nyina no ara, wowe taa so se wobekuta kuropon no; eno nti elo hiaa se yefaa saa nnuane no de ko Yuda, na yen nneduafaa no nso wode won ko Sarahemla asaase so.

12 Na ebaa se anni nna dodooyee biara na Lamanfo no anidasoo saae wo won mmoa ho; eno nti wogyaee kuropon no mu maa yen; na sei na emaa yen nsa kaa Kumeneae kuropon no.

13 Na mmom ebaa se na yen nneduafaa no dcso yie, ara, maa yei nyina ara akyiri no yen dodooyee no mpo antumi ammoa yen, eno nti ekbaa se yede yen asraafaa no nyina ara behwee nneduafaa noso, anaa se yebekumkum won.

14 Na hwe wɔn mu dodo no ara na anka wɔbefiri adwane, na wɔde aboɔ ne nkontibaa, anaa sedee wɔn nsa bess̄ mu biara ako, yei maa wɔde wɔn ho maa se ɛko mu nneduafoo maa yekumkum wɔn mu dee eboro mpem mmienu.

15 Eno nti echo hiaa se yetwa wɔn nkwa so anaa se yekura akofena de wen wɔn de kɔsi Sarahemla asaase so; na afei nso na yen nnuane nso yen ara yen nkurɔfɔɔ no, emfa ho mpo se yeagye bi afiri Lamanfoɔ no nsa mu.

16 Na afei wɔsaa ahokyere mmere yi mu, no ɛbeyee asem keseɛ se yebetumi akyere dee yenye mfa saa ako mu nneduafoo yi, nanso yeyeee adwene se yede wɔn bekɔ Sarahemla asaase so; eno nti yeyii yen marima no mu bi se wɔn hwe na wɔmfa yen nneduafoo no nkɔ Sarahemla asaase no so.

17 Na ɛbaa se adee kyeee no wɔsan wɔn akyiri baae. Na afei hwe yeammisa wɔn biribiara amfa nneduafoo no ho; na hwe Lamanfoɔ no aba yen so, na wɔsan wɔn akyiri mmere pa mu begye yen, ama yεankɔ di wɔn nsa mu. Na hwe, na Amoron de nnuane foforɔ ne asraafoo bebree aba de rebəboa wɔn.

18 Na ɛbaa se marima a yeso-maa wɔn maa wɔde nneduafoo no kɔe no baa mmere pa mu maa wɔgyaee dee wɔreye no mmere a anka wɔreye abedi yen so nkunim no.

19 Nanso hwe, me kuo ketewa mpem mmienu ne aduosia no koo anibereɛ so ara yie; aane,

wɔgyinaae pintinn wɔ Lamanfoɔ no anim, na wɔkumm wɔn a wɔne wɔnnye adwene no nyina ara.

20 Na mmere a yen asraafoo nkaaɛ no reye apa aba wɔ Lamanfoɔ no anim no, saa mpem mmienu ne aduosia no nyina ara gyinaa pintinn na wɔansuro.

21 Aane, na wɔdii mmere no so na wɔbɔɔ mmɔden se wɔbedi mmere biara so pepeɛpɛ; aane, na mpo sedee wɔn gyedie tee no eyee hɔ maa wɔn; na mekaae nsem a wɔka kyereɛ me se wɔn nanom akyerɛkyere wɔn no.

22 Na afei hwe, eyɛ saa me mmamarima yi, ne marima no a woyii wɔn se wɔmfa nneduafoo no nkɔ no so na yedii saa nkunim keseɛ yi; efiri se wɔn na wɔhwhee Lamanfoɔ no; eno nti wɔpamoo wɔn maa wɔsane kɔɔ Mantae kuropɔn no mu.

23 Na yesan faa yen kuropɔn Kumene, na nnye yen nyina ara na yewuu akofena ano, nanso na yehwere nnipa bebree.

24 Na ɛbaa se Lamanfoɔ no dwane kɔe no akyire yi no, ntɛm pa ara na mehyee wɔn se wɔnyiyi me marima no a wɔapi-rapira no mfiri awufɔɔ no mu, na wɔn kyekyere wɔn kro no.

25 Na ɛbaa se me mpem mmienu ne aduosia no mu ɔha mmienu na wɔtɔree mmum enam mogya a wɔhweree no nti; nanso enam sedee Onyankopɔn papaye tee nti, na dee eyee yen nnwa na eyɛ yen asraafoo no ede ne se, ɔkra baako mpo annwu wɔ wɔn mu; aane, na ɔkra baako mpo nni wɔn mu a wɔampira.

26 Na afei wɔn banbɔ no yee

yen asraafoo no nyina ara nnwa, aane, se emma wɔnkum wɔn wɔ mmere a na wɔakumkum yen nuanom mu apem. Na yeka no nokware mu se efiri Onyankopon tumi a eyə nnwa no, enam wɔn gyedie mmorosoo a wɔnyaae wɔ nɔn' anom nkyere-rekyere no ho nti—Se wɔnnye nni se Onyankopon nokwarefоo no wɔ hɔ, na obiara a wɔanye akyinnyee no, ne tumi a eyə nnwa no begye wɔn.

27 Afei yei ne gyedie a wɔn a maka wɔn ho nsəm no wɔ; wɔsusua, na wɔn adwene si pi, na wɔde wɔn gyedie hye Onyankopon mu mmere nyina ara.

28 Na afei ebaa se yehwее yen marima a wɔapirapira no, na yesiee yen awufоo ne Lamanfoo awufоo nso a na wɔdɔcso wieee no, hwe yebebisaa Gid nneduafоo no a wɔahye asee ne wɔn rekɔ Sarahemla asaase so no ho nsəm.

29 Afei Gid ne awemfooo sahene panin a ɔhwее nkurфoo kuo no a wɔyii wɔn maa wɔn ne wɔn kɔ asaase no so no.

30 Na afei, yei ne nsəm a Gid ka kyerees me: Hwe, yesii mu se yene yen nneduafоo no rekɔ Sarahemla asaase so. Na ebaa se yehyiaa yen asraafoo akwansraafoo a wɔasoma wɔn se wɔn nkɔwen baabi a Lamanfoo asisi wɔn nsraban no.

31 Na wɔteaa mu freee yen kaa se: Hwe, Lamanfoo asraafoo no asi mu rekɔ Kumenaе kuropоn no mu; na hwe, wɔbeto ahye wɔn so, aane, na wɔbesee yen nkurфoo no.

32 Na ebaa se yen nneduafоo

no tee wɔn ntateamuu no, na yei hyee wɔn nkuran; na wɔsore tee atua tiaa yen.

33 Na ebaa se enam wɔn atuatee nti no yemaa yen akofena so kɔɔ so. Na ebaa se wɔyee ekuo baako twifaa yen akofena so, eno mu na yekumkum wɔn mu dodoɔ no ara; na wɔn a wɔkaae no fa ara nso dwanee.

34 Na hwe, mmere a wɔdwanee na yeantumi ankyere wɔn no, yede yen nsrabɔ no kyerees Kumenaе kuropоn no mu ahoo-hareso na hwe, yeduruu hɔ ntəm se yebetumi aboa yen nuanom ama wɔabɔ kuropоn no ho ban.

35 Na hwe, yeanya ɔgyee afiri yen atamfooo nsa mu bio. Na nhyira nka yen Nyankopon din; na hwe, ɔno na wagye yen; aane, ɔno na wɔagye yen; aane na aye saa ade kesee yi ama yen.

36 Afei ebaa se mmere a me, Helaman, metee Gid nsəm yi no, ede mmorosoo hyee me ma enam Onyankopon papaye a ɔde akora yen, se ebeye a yen nyina ara nnyera; aane, na megyledi se, wɔn a wɔkumkum wɔn no akra awura wɔn Nyankopon ahomegyee mu.

TI 58

Helaman, Gid ne Teamno de nyansakwan fa Mantae kuropоn no —Lamanfoo twe san—Amon nkurфoo no mmamarima no Nyankopon kora wɔn mmere a wɔgyina pintinn se wɔde rebɔ wɔn fawohodie ne gyedie ho ban. Beye mfinhyia 63–62 ansa na wɔrebewo Kristo.

NA hwe, afei ebaa se yen botae a

etso so bio ne se, yen nsa beka Mantae kuropɔn no; na mmom hwɛ, na ekwan biara nni hɔ a yene yen asraafoo nketewa yi befa so afiri kuropɔn no mu. Na hwɛ, wɔ kaee dee yeaye no dada no; eno nti yeantumi anaadaa wɔn amfiri wɔn ahoođenbea no ampue.

2 Na wɔđčoso kyen yen asraafoo no bebree nti na yesuro koraa se yebekɔ akɔto ahye wɔn so wɔ wɔn ahoođenbea hɔ.

3 Aane, na εho hia se yema yen marima no kɔkora asaase a yeagye no a εwɔ yen nsa mu no; eno nti εho hiaa se yebetween se yebenya asraafoo bebree afiri Sarahemla asaase no so abeka yen ho na wɔbre yennnduane foforɔ nso.

4 Na εbaa se yei maa mesomaa abɔfɔo maa ɔkɔ amrado a ɔwɔ yen asaase no so no hɔ kɔkaa sdede yen nkurɔfɔ no ho tee kyereε no. Na εbaa se yetwenn se nnuane no ne asraafoo no befiri Sarahemla asaase so abeka yen nsa.

5 Nanso hwɛ, yei boaa yen kakra ara bi pɛ; εfiri se na Lamanfoo no nso nya asraafoo dabiera, ne nnuane nso pii; na sei na na yen tebea tee saa mmireε no mu.

6 Na Lamanfoo no hyee asee se wɔreto ahye yen so mmereano mmereano, wɔyee adwene se wɔde nyanskwan besee yen; nanso yeantumi ne wɔn anko, enam wɔn akyiri a na wɔsan no nti ne wɔn ahoođenbea no nti.

7 εbaa se yetwenn wɔ saa tebea a na εye den yi mu abosomee bebree ntam mpo, kɔsi se anka

yerebeyε awuwu, εfiri se na yenna aduane.

8 Mmom εbaa se yensa kaa aduane a asraafoo mpem mmienu no bɔ ho ban de bεboaa yen no; na yei ara ne mmoa a yeanya, se yemfa mbɔ yene yen man ho ban amma yen atamfo nsa anka yen, aane, se yene atamfɔo a obi ntumi nkane wɔn dodoɔ no nni asie.

9 Na afei adee a εde saa basabasa yi aba, anaa se ade kɔrɔ nti a amma wɔamfa asraafoo bebree ammere yen no dee yennim; eno nti yen anibereε, na ehu nso hyee yen ma se εbia na Onyankopɔn ntɛmmuo aba yen asaase yi so ama wɔadi yen so nkunim na wɔasee yen koraa.

10 Eno nti yehwiee yen akra wɔ mpaebɔ mu kyereε Onyankopɔn, se ɔnye yen den na ɔnye yen mfiri yen atamfo nsa mu, aane, na ɔma yen ahoođen nso na yentumi nkuta yen nkuron, ne yen nsaase, ne yen ahodee mfa moa yen nkurɔfɔo.

11 Aane, na εbaa se Awurade yen Nyankopɔn maa yen yaa anidasoo atenkɔ se ɔbegye yen; aane, mpo ɔkaa asomdwoeesem kyere yen akra, na ɔmaa yen gyedie keseε, na ɔsee yen se yenya anidasoo wɔ ne mu se ɔbegye yen.

12 Na yen yaa akokođuro wɔ yen asraafoo dɔm ketewa no a yeanya no mu, na yesii yen adwene pi se yebedi yen atamfɔo so nkunim, na yeakora yen nsaase, ne yen ahodee, ne yen yeronom, ne yen mma, ne yen fawohodie ho.

13 Na sei na yede yen ahoođen

nyina ara koo se yene Lamanfoo no a wɔwɔ Mantae kuropɔn no mu no rekɔ ko; na yesii yen ntomadan wɔ esere no nkyen, baabi a eben kuropɔn no.

14 Na ebaa se adee kyeee no, mmere a Lamanfoo no hunu se yewɔ esere no hyee so hɔ no a ebeen kuropɔn no, na wɔsomaan wɔn akwansrafoo no maa wɔbe twaa yen ho hyiaae se ebeye na wɔbetumi ahunu yen asraafoo no dodoɔ ne yen ahoden.

15 Na ebaa se mmere a wɔhunu se ye ho nnye den no, ename yen dodoɔ no nti, na wɔsuroo se yebesi kwan a emma wɔn nsa nka wɔn aduane no, na gye se wɔpue ba ne yen bɛko na wɔkumkum yen, efiri se wɔn adwene yee wɔn nso se wɔbetumi de wɔn asraafoo dɔm dodoɔ no betumi aba yen so abesee yen ntem, eno nti wɔhyee aseee yee ahoboa se wɔne yen rebeko.

16 Na mmere a yehunu se wɔreye ahoboa na wɔapue ne yen abɛko no, hwɛ, mesee Gid se ɔmfa marima kakraabi nkɔ esere no so nkɔsie, na Teamno nso ne marima kakraabi nkɔ esere no so nkɔsie.

17 Afei na Gid ne ne marima no wɔ nifa afa mu na nkaae no nso wɔ benkum afa mu; na mmere a wɔde wɔn ho siee no, hwɛ, me ne m'asraafoo no nkaae no kaa hɔ, wɔ baabi korɔ no mfitiassee no, yesisii yen ntomadan wɔ hɔ de hwɛe mmere a Lamanfoo no bepue ne yen abɛko.

18 Na ebaa se Lamanfoo no de wɔn asraafoo dodoɔ no puee baa se wɔ ne yen rebɛko. Na mmere a wɔbaae na wɔyee se wɔde

akofena reba yen so no, mesee me marima no a wɔka me ho no se wɔn san nkɔ esere no so.

19 Na ebaa se Lamanfoo no de mmirika kesee dii yen akyiri ara, efiri se wɔpree se wɔsane yen ho na wɔakumkum yen; eno nti wɔdii yen akyiri koo esere no so; na yekɔfaa Gid ne Teamno mfimfini pereere maa Lamanfoo no anhunu wɔn.

20 Na ebaa se mmere a Lamanfoo no besenees no, anaa se mmere a asraafoo no besenees no, Gid ne Teamno pue firii baabi a wɔkɔsiee no, na wɔtetee Lamanfoo akwansrafoo no mu se wɔnsan wɔn akyiri nkɔ kuropon no mu.

21 Na ebaa se mmere a wɔtetee wɔn mu no, wɔtuu mmirika koo kuropɔn no mu na wɔto hyee awenfoo no a wɔagya wɔn wɔ hɔ se wɔn wen kuropɔn no so ara maa wɔssee wɔn na wɔfaa kuropɔn no.

22 Afei wɔyee sei efiri se Lamanfoo no maa kwan maa wɔn asraafoo no nyina ara koo esere no so maa ekaa awenfoo kakraabi wɔ hɔ.

23 Na ebaa se Gid ne Teamno nam saa kwan yi so maa wɔn nsa kaa wɔn ahodenbea no. Na ebaa se yenantee esere no so kyere, akyire yi no, yefaa yen kwan de yen ani kyerees Sarahemla.

24 Na mmere a Lamanfoo no hunu se wɔrekɔ Sarahemla asaa-se so no, wɔn akoma tuu yie, efiri se na wɔsuro se ebia na nhyehyee bi wɔ hɔ a ede wɔn beko ɔssee mu; eno nti wɔsann wɔn akyiri koo esere no so bio,

aane, wɔsan faa kwan korɔ no ara a wɔfa baae no so.

25 Na hwε, na anadwo asa nti wɔsisii wɔn ntomadan, na Lamanfoɔ asraafoo asahene mpanimfoɔ no susuu se Nifaefoo no aberebere enam ɔkwan tentene a wɔtwaae no nti; na wɔsusuu se wɔde wɔn asraafoo nyina ara kɔ, eno nti wɔannwene Mantae kuropɔn no ho.

26 Afei εbaa se mmere a anadwo saaε no, mekayerεε me nkurɔfɔ no se mma wɔn nneda, na mmom wɔmfa kwan foforɔ so nkɔ Mantae asaase no so.

27 Na enam se yenantee anadwo-bere no nti, hwε, adeε kyeeε no, na yeasan Lamanfoɔ no ho, maa yekɔduruu Mantae kuropɔn no mu ansa na wɔrebeduru hɔ.

28 Na εbaa se yede nyansa kwan gyee Mantae kuropɔn yi a yeanka mogya angu.

29 Na εbaa se mmere a Lamanfoɔ asraafoo no benn kuropɔn no, na wɔhunu se yeaye ahoboa retwɛn wɔn no, wɔn ho dwirii wɔn yie na ehuu keseε kaa wɔn ara, maa wɔdwane kɔɔ esere no so.

30 Aane, na εbaa se Lamanfoɔ asraafoo no dwane firii asaase no afia nyina ara. Nanso hwε, wɔfaa maa ne nkwadaa bebree firii asaase no so kɔɔ.

31 Na saa nkuropon no a Lamanfoɔ agye no nyina ara abedi yen nsa mu saa mmere yi mu; na yen agyanom ne yen mmaa ne yen mma resan aba wɔn afieifie mu, wɔn nyina ara; gye se wɔn a Lamanfoɔ afia wɔn nneduafoo no nko ara.

32 Mmom hwε, na yen asraafoo no sua se yebetumi ahwε saa nkuropon bebree yi ne ahodeε bebree a ete sei so.

33 Mmom hwε, yewɔ gyedie wɔ yen Nyankopɔn a wama yeadí nkonom wɔ saa nsaase yi so no mu, ara ama yen nsa aka saa nkuropon ne saa nsaase yi, a na εye yen ara yen dee no.

34 Afei yennim ade korɔ nti a aban no amma yen asraafoo bebree no; na marima no a wɔbaa yen so no nso ntumi hunu ade korɔ nti a yen nsa anka asraafoo bebree no.

35 Hwε, yennim na mmom yesusu se εbia na mo anni nkunim nti na mode saa asraafoo no kɔ saa asaase no fa hɔ; se ete saa dee a na yempe se yenwiinwii.

36 Na se ente saa dee a hwε, enneε na yesuro se atuatefɔɔ bi wɔ aban no mu, a eno nti wɔamma marima bebree amma ammeboa yen; efiri se yenim se asraafoo bebree wɔ hɔ kyεn dee wɔmaa wɔbaae no.

37 Mmom, hwε, emfa ho—yegyedi se Nyankopɔn begye yen, emfa ho se yen asraafoo no sua, aane, na ɔagye yen mfiri yen atamfo nsa mu.

38 Hwε, mfie aduonu nkron no de rekɔ n'awieε nie, na yensa aka yen nsaase; na Lamanfoɔ no adwane kɔ Nifae asaase no so.

39 Na saa Amon nkurɔfɔ no mmamarima no a maka wɔn ho asem pa no, ne me wɔ Mantae kuropɔn no mu; na Awurade aye wɔn mmoa, aane, na wahwε wɔn so ama wɔantɔɔ

wō akofena ano, ara ama wɔan-kum wɔn mu ɔkra baako mpo.

40 Mmom hwε, wɔapirapira wɔn pii; nanso wɔgyinaae pintinn wɔ saa fawohodie a Nyankopɔn de ama wade wɔn ho no; na wɔhwε se wɔbekae Awurade wɔn Nyankopɔn daa daa; aane, wɔhwε se wɔbedi ne mmara so, ne ntēmmuo, ne ne mmaransem so mmere nyina ara; na wɔn gyedie a wɔwɔ wɔ nkɔmhye a ɛfa dee ɛbεba ho no ye den.

41 Na afei, me nua barima dɔfo Moronae, Awurade yen Nyankopɔn no a, wadi ama yen na wama yeanya yen ho no, nkora wo mmere nyina ara wɔ n'anim; aane, na ɔmmaa saa nkurɔfɔ yi, nkɔsi se mo bedi nkonom na mo nsa aka nsaase a Lamanfɔo agye afiri yen ho no nyina ara, dee yenya mmoa firi mu no. Na afei, hwε, mede me krataa yi aba awieε. Me ne Helaman, Alma ba barima no.

TI 59

Moronae ka kyere Pahoran se ɔmfa asraafoo nkɔboa Helaman—Lamanfɔo no fa Nifaeha—Moronae bo fu aban no. Beye mfinhyia 62 ansa na wɔrebewo Kristo.

AFEI ɛbaa se atemmuafɔo no ahennie wɔ Nifaeha nkurɔfɔ no so wɔ afe a etɔ so aduasa mu no, Moronae nsa kaa Helaman krataa na ɔkenkan wieee akyire yi no, n'ani gyee yie enam yiedie no nti, aane, nkonom kεseε a Helaman diie de nyaa saa nsaase a εyeraae no nyina ara.

2 Aane, na ɔmaa ne nkurɔfɔ a wɔwɔ asaase a atwa ahyia wɔn ho wɔ baabi a wɔ no nyina ara nso tee se wɔn nso wɔni de.

3 Na ɛbaa se ɔtwerεε krataa ntēm ara de kɔmaa Pahoran, se ɔpε se ɔhwε ma ɔboaboa marima ano de kɔboa Helaman, anaa se Helaman asraafɔ, se ɛbεye a ɔbetumi akora asaase no baabi ara wɔ ahogonomu enam tumidie nnwa so ne nsa aka no so de adi nkonom.

4 Na ɛbaa se mmere a Moronae soma maa wɔde krataa yi kɔ Sarahɛmla asaase so no, ɔhyεε aseε bio se ɔreyε nhyeheyεε a ɛbεma no atumi agye saa ahodeε ne nkuronpɔn nkaae a Lamanfɔo gye firi wɔn nsa mu no.

5 Na ɛbaa se mmere a Moronae reboaboa ne ho akɔ ne Lamanfɔo no akɔko no, hwε Nifaeha nkurɔfɔ a wɔboaboa wɔn ano firii Moronae kuronpɔn mu, ne Lihae kuronpɔn mu ne Morianton kuronpɔn mu no, Lamanfɔo no too hyεε wɔn so.

6 Aane, mpo wɔn a wɔmaa wɔdwane firii Mantae asaase so, ne nsaase a atwa wɔn ho ahyia nyina ara bekaa Lamanfɔo a wɔwɔ saa asaase yi fa so ho no.

7 Na enam se osɔccwɔ yie nti no, aane, na wɔnyia asraafɔ ka wɔn ho daadaa no nti no, Amoron hyεε wɔn se wɔn mmra na wɔne Nifaeha nkurɔfɔ no mɛko, na wɔhyεε aseε se wɔrekumkum wɔn mu dodo no ara.

8 Na wɔn asraafɔ no ɔɔso ara maa na ɛwɔ se Nifaeha nkurɔfɔ no nkaae no dwane wɔn; na wɔbaae mpo bekaa Moronae asraafɔ no ho.

9 Na afei sədee Moronae suuu se ɔbema wɔde marima akə Nifaeha kuropɔn no mu akəboa nkurɔfɔc no ama wɔakora saa kuropɔn no, na ɔnim nso se ɛbeyɛ mmere se wɔbekora kuropɔn no na ɛrenkɔdi Lamanfoɔ no nsa mu kyen se wɔbəgye no bio afiri wɔn hɔ, ɔsusu se ɛbeyɛ mmere ama wɔn se wɔbekora saa kuropɔn no.

10 Eno nti ɔmaa n'asraafoo no nyina ara kaa hɔ na ɔhwee se wɔbəbɔ saa mea no a ne nsa aka no ho ban.

11 Na afei, mmere a Moronae hunu se Nifaeha kuropɔn no afiri wɔn nsa no, ne were hooe yie, na ɔhyee aseɛ se n'adwene reye no naa, enam nkurɔfɔc no atirimuoden nti, se wɔn nsan nkɔdi wɔn nuanom nsa mu bio a.

12 Afei sei na na n'asraafoo asahene mpanimfoɔ no nyina ara nso adwene mu yε wɔn. Wɔn adwene yε wɔn naa na eyee wɔn nnwa nso enam nkurɔfɔc no atirimuoden ne Lamanfoɔ nkonomdie wɔ wɔn so no nti.

13 Na ɛbaa se Moronae bo fuu aban no, enam wɔn man no fawohodie a na emfa ne ho no nti.

TI 60

Moronae kasa fa aban no ani a wabu agu asraafoo so ho kyere Pahoran—Awurade ma kwan ma wɔkum ateneneefoo—Ewo se Nifaefoo no de wɔn tumi nyina ara, na wɔfa ɔkwan biara so de gye wɔn ho firi wɔn atamfo nsam—Moronae hunahuna aban no se, se wamfa mmoa ammere n'asraafoo no a,

ɔbeba ne so ne no abeko. Beye mfinhyia 62 ansa na wɔrebewo Kristo.

Na ɛbaa se ɔsan twerɛe krataa de kɔmaa Pahoran a na ɔyε ammrado wɔ asaase no so no, na yei ne nsem a ɔtwerɛe: Hwε, mede me krataa yi rema Pahoran a ɔwɔ Sarahemla asaase so no, a ɔyε ɔtemmuafɔc panin ne ammrado a ɔhwε asaase no so no, ne wɔn nso a saa nkurɔfɔc yi ayi wɔn se wɔmū ɔman no, na wɔnhyehye dwumadie biara a efa saa ɔko yi ho no.

2 Na hwε, mewɔ nsem bi ka de bu wɔn fɔ; na hwε, mo ankasa monim se wɔyii mo se mommoaboa marima ano na momfa akofena, ne mpea ne akodee ahodoɔ nyina ara a wɔde kɔ ako biara mfa mma wɔn nkuta, na momma wɔne Lamanfoɔ nkɔko, wɔ yεn nsaase no fa biara a wɔbeba so no.

3 Na afei hwε, mese mo se me ara, ne me marima nso, ne Helaman nso ne ne marima, ahunu amane kεsεe yie; aane, mpo ekɔm, nsukɔm, ne ɔbre, ne amanehunu a eε ahodoɔ nyina arabi.

4 Mmom hwε, se yei nko ara ne amane a yεahunu a anka yerenwiinwii anaa se anka yεrenka ho asem.

5 Nanso hwε, wɔakum yεn nkurɔfɔc no mu dodoɔ no ara yie; aane, mpempem atotɔ wɔ akofena ano, wɔ mmere a anka ɛremma saa se anka mo bree yεn asraafoo no ɛdɔm a wɔccpɔc ne mmoa a ɛdɔɔso a. Aane, moabu mo ani agu yεn so dodo.

6 Na afei hwε, yεpε se yεhunu

dee nti a ama moabu mo ani agu yen so dodo sei no; aane, yepē se yehunu dee nti a ama mo nnwene obiara ho yi.

7 Modwene se mobetumi atena mo ahennwa so tebɔɔ wɔ mmere a mo atamfo redi dwuma a ede owuo retwa mo ho hyia yi? Aane, mmere a wɔrekumkum mo nuanom mpempem.

8 Aane, wɔn a wɔn ani da mo so mpo se mobεbɔ wɔn ho ban no, aane, wɔde mo agyina saa gyinabea yi se mobεye wɔn mmoa, aane, anka εwɔ se mokɔma wɔn asraafoo ma wɔkɔboa wɔn, na ama wɔagye wɔn mu mpempem ama wɔantotɔ wɔ akofena ano.

9 Mmom hwe, nnye ne nyina ara nie—mo de mo nnuane aka-me wɔn ara ama dodoɔ no ara ahwere wɔn nkwa enam se wɔpε nkurɔfoo yi yiedie nti; aane, na wɔyεe sei wɔ mmere a na εkɔm reckum wɔn, enam se moabu mo ani agu wɔn yiedie so nti.

10 Na afei, me nuanom adɔ-foo—anka εwɔ se monya ɔpɔ; aane, anka εwɔ se mokanyan mo ho aniberee so de hwehwe saa nkurɔfoo yi yiedie ne wɔn fawohodie; nanso hwe, moabu mo ani agu wɔn yiedie so ara ama mpempem mogya ebegu mo tiri so de apε aweretɔ; aane εfiri se wɔn suu, ne wɔn amanehunu nyina ara no Onyankopɔn nim.

11 Hwe, mosusu se mo betena mo ahennwa so, na εnam Onyankopɔn papayε a εdɔɔso no nti, se moannya hwee koraa mpo a ɔbegye mo anaa? Hwe, se sei na moasusu dee a, na mo nsusue no aye kwa.

12 Modwene se mo nuanom bebree a wɔakum wɔn no, εnam wɔn atirimuɔden nti anaa? Mese mo se, se sei na mo asusu dee a εnnee mo nsusue no aye kwa; na mese mo se, dodoɔ ara na na atoto wɔ akofena ano; na monhwε, εye mo afɔdie nti;

13 Na Awurade ma kwan ma wɔkum ateneneefoo ama n'aten-tenenee ne n'atemuɔ aba atirimuɔdenfoo so; eno nti εnse se mosusu se enam se wɔakum-kum wɔn no nti ateneneefoo no ayera; mmom hwe, wɔwura Awurade wɔn Nyankopɔn ahomegyee mu.

14 Na afei hwe, mese mo se, mesuro yie se Onyankopɔn ntemmuo no bεba saa nkurɔfoo yi so εnam wɔn akwadwɔrɔ mmorosoɔ nti, aane, yen aban mpo akwadwɔrɔ, ne wɔn ani a wɔabu no mmorosoɔ agu wɔn nuanom yiedie so no, aane, wɔ wɔn a wɔakum wɔn no so.

15 Na se ennye atirimuɔden a na ahye asee no a εkɔ so wɔ yen mpanimfoo no mu no a, anka yebetumi agyina yen atamfoo anim ama wɔantumi annya tumi wɔ yen so.

16 Aane, se anka ennye εko a εsii wɔ yen mu no a; aane, se εnye saa wɔn a wɔpε ɔhene amanmuo no a, wɔmaa mogyahwiegu pii baa yen mu no; aane, wɔ mmere a na apereape-reε asi yen mu no, se anka yede yen ahooɔden bɔɔ mu sedee yεyεe no dada no a; aane, se nnye saa wɔn a wɔpε ɔhene amanmuo no a wɔpε tumi ne se wɔbenya ho kwan adi yen so no a; se anka wɔdii nokware de

maa yen fawohodie, na wɔne yeka bɔɔ mu, na wɔne yen atamfo kɔkooe, kyen se wɔfaa akofena ne yen bekoe maa yekaa yen ankasa yen mogya pii guie; aane, se yekɔɔ wɔn so wɔ Awurade ahoden mu a, anka yebɔɔ yen atamfo hwetee, na anka ebeyɛ hɔ, sedee n'asem beba mu pereere no.

17 Mmom hwɛ, afei Lamanfo no reba yen so abɛfa yen nsaase, na wɔde akofena rekum-kum yen nkurɔfɔ, aane, yen mmaa ne yen mma, na wɔfa wɔn nnɔmum nso de wɔn kɔ, na wɔbɛma wɔahunu amane ahodoɔ nyina ara, na yei nyina ara firi wɔn a wɔrehwehwɛ tumi ne akwanya no atirimudensem, aane, mpo saa wɔn a wɔpɛ ɔhene amanmuo no.

18 Na aden nti na ewɔ se meka saa adee yi ho asem pii? Efiri se na yennim dee nti a mo ara ankasa morepere hwewhwe se mobenya kwan yi. Yennim; na mmom yenim se moye mo man no fatwafo.

19 Anaa se moabu mo ani agu yen yiedie so efiri se mohye yen man yi akoma mu na awemfoɔ atwa mo ho ahyia nti na mma wɔmfa aduane mmere yen yi, ne marima mmɛka yen asraafɔɔ ho yi?

20 Mo were afiri Awurade mo Nyankopɔn mmaranse no anaa? Aane, mo were afiri yen agyanom nnɔmum no anaa? Mo were afiri dodoɔ a wagye yen afiri yen atamfo nsa mu no anaa?

21 Anaa se mosusu se Awurade bekɔ so agye yen, wɔ mmere a

yete yen ahendwa so na yɛmmfa dee Awurade de ama yen no nni dwuma anaa?

22 Aane, mobetena ase akwadwɔrɔ mu wɔ mmere a mpem-pem atwa mo ho ahyia a wɔn nso wɔte akwadwɔrɔ mu, mmere a mpemdu du atwa mo ho ahyia wɔasaase no hyeeso a wɔretotɔ wɔ akofena ano, aane, wɔapirapira na mogya retu wɔn?

23 Mosusu se Onyankopɔn behwɛ mo se mo nni fɔ wɔ mmere a moda ho te hɔ rehwe saa nneema yi? Monhwɛ mese mo se, Daabi. Afei mepe se mokae se Onyankopɔn aka se ɔbedi kan ahohoro ɛhyɛn no mu ansa na wɔahohoro ne nkyenkyn no nso.

24 Na afei, gye se mosakyera firi dee moaye no ho, na mohye aseɛ sore gyina hɔ ye biribi na mode aduane ne marima bre yen, ne Helaman nso, ama ɔde aboa yen man no fa no a ne nsa asan aka no, na ama yen nso yεatumi agye yen ahodeeɛ wɔ baabi a aka no nso, hwɛ ebehia se yene Lamanfo no nko bio kɔsi se yebedikan ahohoro yen hyen no mu ansa, aane, yen aban no mpanimfoɔ no mpo ho.

25 Na gye se woye dee mabisa wɔ me krataa no mu no, na moda fawohodie honhom mapa adi kyere me, na mobɔ mmɔden se mobehye yen asraafɔɔ no den na mobɔ wɔn ho ban, na moma wɔn aduane na moboa wɔn, hwɛ meguae me nkurofɔɔ a wɔwɔ wɔn fawohodiefoɔ mu yi fa no ama wɔahwɛ yen

asaase yi fa, na mesre Onyankopon ahooeden ne ne nhyira agu wɔn so, ama tumi foforo biara antumi anko antia wɔn.

26 Na sei enam wɔn gyedie mmorosoɔ, ne wɔn abotare wɔ wɔn ahohiahia mu nti—

27 Na meba mo nkyen, na se obi wɔ mo mu a ɔpe fawohodie a, aane, fawohodie kakraa bi mpo aka a, hwe mekanyan atuatee wɔ mo mu, akɔsi se wɔn a wɔpre hwehwɛ tumi no mpo ase betu kora.

28 Aane, hwe mensuro mo tumi anaa akwanya a mo wɔ, na mmom me Nyankopon na mesuro no; na εnam sεdee ne mmaransem tee nti na me faa m'akofena se mede rebo me man ho ban, na enam mo amumuyɛ nti na yeahwere nnipa bebree yi.

29 Hwe mmere aso, aane, mmere no aben, na gye se mobentene mo ho se mobebɔ mo man ne mo nkwardaa nketewa ho ban, anye saa dee a atentenenee akofena no bɛsensɛn mo so; aane, na ebete atɔ mo so na aba mo so kɔsi se mobesee kora mpo.

30 Hwe, meretwɛn mmoa afiri mo hɔ; na, gye se mo boa yen, hwe, meba mo hɔ, wɔ Sarahemla asaase so mpo, na mede akofena abetwitwa mo ara se ebeye a monnya tumi bio mfa nsi nkurɔfɔɔ yi fawohodie nkɔsɔɔ ho kwan.

31 Na hwe, Awurade remma kwan mma montena ase, na mo ho nnye den wɔ mo amumuyɛ mu mfa nsɛe ne nkurɔfɔɔ a wɔtene no.

32 Hwe, mobetumi asusu se Awurade begye mo na wabua Lamanfoɔ aten, wɔ mmere a wɔn agyanom amammere nti ama wɔanya ɔtan, aane, ne wɔn a wɔtee wɔn ho firii yen mu no nso nti no, wɔama ɔtan yi ayɛ kɛsɛe, mmere a εnam ɔdɔ a mowɔ ma animuonyam ne wiase nneɛma hunu nti mo aye amumuyɛsem yi?

33 Monim se moto Onyankopon mmara, na monim nso se motiatia so wɔ mo nan ase. Hwe, Awurade ka kyereɛ me se: Se wɔn a moayi wɔn se wɔnyɛ mo amankrado no ansakyeraɛ amfiri wɔn bɔne ne wɔn amumuyɛ ho a, εnnee monkɔ ne wɔn nkɔko.

34 Na afei hwe, Me, Moronae, sɛdee apam a mafa se medi me Nyankopon mmaransem no so; εno nti mepe se mobetie Onyankopon aseɛm, na mo asoma ntempa ara ma wɔde nnuae ne mo marima abre me, ne Helaman nso.

35 Na hwe, se moannyɛ saa adee yi a, meba mo so ntemntem; na hwe; Onyankopon renhwe se ekɔm nkum yen; eno nti ɔbɛma yen mo aduane no bi, se ɛba no se akofena ano mpo a. Afei hwe se mobɛma Onyankopon aseɛm no aba mu.

36 Hwe, me ne Moronae, mo asraafɔɔ sahene panin no. Menhwehwɛ tumi, na mmom mrehehwe se metwe ahwe fam. Menhwehwɛ wiase animuonyam, na mmom me Nyankopon animuonyam, ne me man fawohodie ne ne yiedie. Na sei na mede me krataa yi ba awiee.

TI 61

Pahoran ka sedee nkurçfоo no asore atia na wɔatwe akodee de atia aban no kyere Moronae—Wɔn a wɔpе shene amammuo no fa Sarahemla nnçtum na wɔne Lamanfоo no ye koro—Pahoran sere asraafоo mɔm a wɔbebo a no ama ɔne atuatefоo no ako. Beye mfinhyia 62 ansa na wɔrebewo Kristo.

Hwε, afei εbaa se mmere a Moronae soma maa wɔde ne krataa no kɔmaa ammrado panin no, ankyere koraa na ne nsa kaa krataa firii Pahoran a ɔye ammrado panin no nkyen. Na yei ne nsem a na εwɔ mu:

2 Me, Pahoran, a meye amrado panin wɔ asaase yi so no, de saa nsem yi kɔmaa Moronae, asraafоo sahene panin no. Hwε meka kyere wo Moronae, se m'ede nnye wɔ amanehunu kεsee a worehunu yi ho, aane, εma me kra di anibereε.

3 Mmom hwε, ebinom wɔ ho a wɔn εde wɔ w'amanehunu ho, aane, mpo wɔasore ate atua wɔ mene nkurçfоo a wɔye fawohodiefоo no nso so, aane, na wɔn a wɔasore wɔ yen so no ocsop ara yie.

4 Na εye wɔn a wɔrehwehwε agye atemmuo-adwa no afiri me nsa mu no na wɔama amumuye kεsee yi aba; εnam se wɔde tekyeremade atwe nnipa bebree akoma a eno nti wɔama amanehunu a ano ye den aba yen so no; na wɔmfа yen nnuane mama yen, na wɔabɔ yen fawohodiefоo no hu mpo ama wɔamma yen ho.

5 Na hwe, wɔapamo me afiri wɔn anim, na ama m'adwane ako Gideon asaase so, me ne marima dodoɔ a me nsa tumi kaae no na εkɔe.

6 Na hwe, mabɔ dawuro wɔ asaase no fa ha nyina ara so; na hwe, wɔboa wɔn ho ano ba yen hɔ dabiarা bεfa wɔn akodee se wɔde bεbɔ wɔn man ne wɔn fawohodie ho ban, na wɔbεtɔ were wɔ bɔne a wɔaye yen no so.

7 Na wɔaba yen ho se wɔrebekо atia wɔn a wɔasore ate atua wɔ yen so no, aane, ama eno nti wɔsuro yen na wɔsuro koraa se wɔbεba se wɔne yen rebekо.

8 Wɔagye asaase no, anaa se Sarahemla kuropɔn no afa; wɔassi shene wɔ wɔn so, na watwεre krataa akɔma Lamanfоo hene no, na ɔne no akɔye baako se ɔbepene so na wahwε Sarahemla kuropɔn no so, saa ahobanbɔ yi na ɔsusū se εbema Lamanfоo no atumi agye asaase nkaεe a aka no, ama se Lamanfоo no di wɔn so nkonom a, wɔde no adi hene wɔ nkurçfоo no so.

9 Na afei, wo krataa no mu no, wokaa m'anim, mmom εho nhia; me bo mfuui, mmom medi de se wɔwɔ akoma kεsee sei. Me, Pahoran, menhwehwε tumi, na mmom se meda so atena atemmuo-adwa no so ama matumi abɔ dee εye me nkurçfоo no dea ne wɔn fawohodie ho ban. Me kra gyina pintinn wɔ saa fawohodie no a Onyankopɔn ama yade yen ho mu no.

10 Na afei, hwε, yεbesi atirimuden ano mpo se εba se yεka mogya gu mpo a. Yerenka Lamanfоo no mogya nngu, se

wobetena wɔn ankasa wɔn
asaase so a.

11 Yerenka yen nuanom mogya
ngu, se wɔansɔre ante atua na
wɔamfa akofena amma yen so a.

12 Yede yen ho behye nkoasom
kɔnua ase se Nyankopɔn atente-
nenee no ma ēba saa a, anaa se
se ɔhye se yenyε saa a.

13 Mmom hwε ɔnhyεe yen se
yemfa yen ho mma yen atamfo,
na mmom yemfa yen were nhye
ne mu, na ɔbegye yen.

14 Eno nti, me nua dɔfo, Moronae,
ma yensi bɔne ano, na
bɔne biara a yerentumi mfa yen
nsem nsi ano no, aane, biribi
te se atuatee ne adwene a enkɔ
benkorɔ mu, ma yemfa yen
akofena nsi ano, ama yeatumi
asɔ yen fawohodie mu yie, ama
yeadi de wɔ dibea a yewɔ no wɔ
yen asore mu ne yen Dimafo
ne yen Nyankopɔn no nti.

15 Eno nti wo ne wo marima
no mu kakraabi mmra me ho
ntemntem na gyae nkaae no ma
Lihae ne Teankum; na ma wɔn
tumi na wɔmfa Onyankopɔn
Honhom a εye fawohodie hon-
hom nso no a εwɔ wɔn mu no
so mfa nhwe ɔko a wɔrekɔko
wɔ saa asaase no fa ho no so.

16 Hwε masoma se wɔn mfa
nnuane kakra nkɔma wɔn, ama
ɔkɔm ankumkum wɔn kɔsi se
wobeba me nkyen.

17 Boaboa asraafɔ biara a
wobetumi ano na wone wɔn
mmra ha, na ntɛmpa ara yebekɔ
akɔko atia atuatefɔ no wɔ yen
Nyankopɔn ahoođen mu sedee
gyedie a εwɔ yen mu tee no.

18 Na yebegye Sarahemla ku-
ropɔn no, ama yeanya aduane

pii de akɔma Lihae ne Teankum;
aane, yebekɔ wɔn so wɔ Awura-
de ahoođen mu, na yebema saa
amumuye keseε yi aba awieε.

19 Na afei, Moronae, εye me
de se me nsa aka wo krataa yi,
efiri se na εha me kakra wɔ deeε
εse se yeye ho, se εye se yene
yen nuanom bεkɔ akɔko mpo a.

20 Mmom waka se, gye se
wɔsakyera, anye sa a, Awurade
ahye wo se eñe wɔn nkɔko.

21 Hwε se wo behye Lihae ne
Teankum den wɔ Awurade mu;
ka kyere wɔn se mma wɔnsuro,
na Onyankopɔn begye wɔn,
aane, ne wɔn nyina ara nso a
wɔgyina pintinn wɔ saa fawo-
hodie a Onyankopɔn nam so
ama wɔade wɔn ho no. Na afei
mede me krataa a meretwerε
akɔ ma me nua dɔfo, Moronae
no ba awieε.

TI 62

*Moronae si mu se ɔrekɔboa Pahoran
wɔ Gideon asaase so—Wɔkum
wɔn a wɔdɛ ɔhene amanmuo no a
wɔmpɛ se wɔbɔ wɔn man ho ban
no—Pahoran ne Moronae san gye
Nifaelha—Lamanfoɔ bebree beka
Amon nkurofɔ ho—Teankum
kum Amoron na wɔkum ɔno nso
—Wɔpamo Lamanfoɔ firi asaase
no so, na ɔma asomdwɔee ba—
Helaman san beyεe n'asɔfodwuma
na ɔte Asore. Beyεe mfinhyia 62–57
ansa na wɔrebewo Kristo.*

NA afei εbaa se mmere a Moronae
nsa kaa krataa yi no, ɔnyaa
akokođuro wɔ n'akoma mu,
na εde keseε mmorosɔ hyεe no
ma, εnam Pahoran nokwaredie

nti, ɛfiri se na see na ɔno nso nnye ɔfatwafoo nntia ɔman no fawohodie ne ne yiedie.

2 Na mmom ɔdii suu nso yie ɛnam amumuye a wɔn a wɔapamo Pahoran afiri atemmuo-adwa no so no aye no nti, aane, ne tiawa mu ara ne se, ɛnam wɔn a wɔate atua wɔ wɔn man ne wɔn Nyankopon nso so no nti.

3 Na ɛbaa se Moronaе faa marima kakraabi, sedee Pahoran rehwehwɛ no, na ɔmaa Lihae ne Teankum tumi wɔ n'asraafos nkaæ no so, na ɔsii mu se ɔtreko Gideon asaase so.

4 Na baabiara a ɔdu ruɛ no, ɔmaa fawohodie frankaa so wɔ hɔ, na asraafos dodo biara a ne nsa kaa wɔn no, ɔde wɔn nyina ara sii mu kɔ Gideon asaase so.

5 Na ɛbaa se mpempem boaboa a wɔn ano gyinaa frankaa no ano, na wɔfaa wɔn akofena se wɔde rekɔko de abɔ wɔn fawohodie ho ban, ama wɔanks nkoasom mu.

6 Na, mmere a Moronaе boaboa marima biara a ne nsa kaa wɔn wɔ n'akwantuo no mu no ano wieee no, ɔbaa Gideon asaase so; na mmere a ɔde n'asraafos no bɔ Pahoran asraafos no mu no wɔn ho yee den yie, wɔn ho yee den koraa kyenn Pakus marima no, a na ɔyɛ hene wɔ atuatefo no a wɔpamoo fawohodiefo no firii Sarahemla asaase so no na wɔfaa asaase no.

7 Na ɛbaa se Moronaе ne Pahoran ne wɔn asraafos no sii mu kɔ Sarahemla asaase so, na wɔkɔkuropɔn no, na wɔhyiaa

Pakus marima no, maa wɔn ne wɔn koe.

8 Na hwɛ, wɔkumm Pakus na wɔfaa ne marima no nneduafos, na wɔsan de Pahoran tenaa n'atemmuo-adwa no so bio.

9 Na wɔdii Pakus marima no ne wɔn a wɔpɛ ɔhene amanmuo no a wɔkyekyeree wɔn no asem, sedee mmara no see: na wɔde wɔn guu efiase; na wɔkum wɔn sedee mmara no see; aane, Pakus marima no ne saa wɔn a wɔpɛ ɔhene amanmuo no mu biara a wɔamfa wɔn akodee anko amfa ammo wɔn man ho ban no, na mmom wɔbeko atia no no, wɔkumm wɔn.

10 Na yei maa ɛho bɛhiaa se wɔhwɛ ma wɔdi saa mmara yi so frenkyemm ama wɔatumi abɔ wɔn man no ho ban, aane, na obiara a wɔbehunu no se ɔmpɛ wɔn fawohodie no, ntɛm pa ara na wɔkum no sedee mmara no see.

11 Na sei na atemmuafos no ahennie wɔ Nifaefos no so wɔ afe aduasa no mu no baa awiee; Moronaе ne Pahoran hwɛ maa asomdwosse baa wɔn ankasa wɔn nkurɔfo no mu wɔ Sarahemla asaase no so, na wɔn a wɔanni nokware amma saa fawohodie yi no, wɔkum wɔn.

12 Na ɛbaa se atemmuafos no ahennie wɔ Nifae nkurɔfo no so wɔ afe aduasa baako no mfitiasee mu no, Moronaе somaa ntɛm pa ara se wɔmfa nnuane ne asraafos mpemnsia nkɔma Helaman, mfa mmoa no ma ɔmfa nhwe asaase no fa hɔ yie.

13 Na ɔkaa nso se wɔnsoma ma wɔmfa asraafos mpemnsia

ne nnuane a edccso ara yie nkōma Lihae ne Teankum asraafoco no. Na ebaa se wɔyee sei de bɔɔ asaase no ho ban ama Lamanfoco no antumi amma hɔ.

14 Na ebaa se Moronae ne Parhoran gyaa marima dɔm keseē wɔ Sarahemla asaase no so, na wɔne marima dɔm keseē sii mu se wɔrekɔ Nifaeha asaase no so, efiri se ekwan biara so no wɔka Lamanfoco a wɔcwɔ kuropɔn no mu hɔ no gu.

15 Na ebaa se mmere a na wɔrekɔ asaase no so no, wɔfaa Lamanfoco marima dɔm bebree, na wɔkumm wɔn mu bebree, na wɔfaa wɔn nnuane ne wɔn akodee.

16 Na ebaa se wɔfaa wɔn akyire yi no, wɔmaa wɔfaa apam se wɔmfa wɔn akodee ne Nifaefoco nkɔko bio.

17 Na mmere a wɔfaa saa apam yi wieee no, wɔmaa wɔne Amon nkurfooc no kɔtenaae, na na wɔn dodoɔ beye se mpem nan na wɔakum wɔn.

18 Na ebaa se mmere a wɔmaa wɔkɔce no, wɔsii mu bio se wɔrekɔ Nifaeha asaase so. Na ebaa se mmere a wɔbaa Nifaeha kuropɔn no mu ho no, wɔsisii wɔn ntomadan wɔ Nifaeha asaase petee no a eben Nifaeha kuropɔn no.

19 Afei Moronae pεe se Lamanfoco no beba ne wɔn abɛko wɔ asaase petee no so; na mmom enam se Lamanfoco no nim se wɔwɔ akoko duro keseē na wɔhunu nso osoċċwa se yie no, eno nti wɔsuroo se wɔne wɔn beba abɛko; eno nti wɔamma ne wɔn ammeko saa da no.

20 Na mmere a anadwo saaē no, Moronae faa anadwo sum no mu, na ɔbəgyinaa abansoro no so tete hwεe Lamanfoco no baabi a wɔne wɔn asraafoco no besi wɔn nsraban.

21 Na ebaa se na wɔwɔ apuee fa mu kwan no ano; na na wɔn nyina ara adeda. Na afei Moronae san kɔɔ n'asraafoco no hɔ, na ɔmaa wɔyee ntəmntəm yee ahoboa faa ntampehoma a emu ye den ne ntwedee a wɔde besane afiri afasuo no soro asi mu.

22 Na ebaa se Moronae hyee ne marima no se wɔnsi mu nkɔ foro nkɔgyna afasuo no atifi; na wɔsisii fam wɔ kuropɔn no fa hɔ, aane, wɔ atɔee fa mu hɔ, mpo, baabi a Lamanfoco no ansisi wɔn asraafoco no nsraban no.

23 Na ebaa se wɔn nyina ara faa ntampehoma denden no ne wɔn ntwedee no so sisii kuropɔn no mu anadwo no; nti mmere a adee kyee no, na wɔn nyina ara wɔ kuropɔn no afasuo no mu.

24 Na afei, mmere a Lamanfoco no nyane, na wɔhunu se Moronae asraafoco no wɔ afasuo no mu no, wɔn ho dwirii wɔn yie ara maa wɔdwane faa ɔkwani a wɔde kɔ kuropɔn no mu no.

25 Na afei mmere a Moronae hunu se wɔredwane no, ɔsee ne marima no se wɔnkɔ wɔn so, na wɔnkumkum wɔn mu bebree, na wɔtwaa wɔn mu dodoɔ nso ho hyiaae, na wɔfaa wɔn nneduafoco; na nkaae no dwane kɔɔ Moronae asaase so, dee eda mpoano no hyeeso no.

26 Na sei na Moronae ne Parhoran ye gyee Nifaeha kuropɔn no a, ɔkra baako mpo anhwere

ne nkwa; na Lamanfoo no mu dodoɔ no ara na wɔkumm wɔn

27 Afei εbaa se Lamanfoo no a wɔfaa wɔn nneduafoo no mu dodoɔ ara na wɔpree se wɔbeka Amon nkurɔfoo no ho na wɔnya wɔn fawohodie.

28 Na εbaa se wɔn mu dodoɔ no ara a wɔpree no saa no, wɔpree nee wɔn pe so maa wɔn.

29 Eno nti, Lamanfoo nneduafoo no nyina ara kɔkaa Amon nkurɔfoo no ho, na wɔhyee asee se wɔreye adwumaden, wɔpɔ mfuo, wɔduua aburo ahodoɔ pii, na wɔyenee nnwan ne anantwie ahodoɔ nyina ara bi; na sei na Nifaefoo no ye de yii wɔn adesoa kesee no firii wɔn so; aane, mpo maa wɔyii Lamanfoo nneduafoo no haw firii wɔn so.

30 Afei εbaa se mmere a Moronae nsa kaa Nifaeha kuropɔn no akyire yi no, na ɔfaa nneduafoo bebree wieee no, emaa Lamanfoo asraafoo no so tee yie, na ne nsa san kaa Nifaefoo no mu dodoɔ no a wɔfaa wɔn nneduafoo no akyire yi no, emaa Moronae asraafoo no dɔɔso yie; eno nti Moronae firii Nifaeha asaase so kɔɔ Lihae asaase so.

31 Na εbaa se mmere a Lamanfoo, no hunu se Moronae reba wɔn so no, wɔn ho dwirii wɔn bio na wɔdwane firii Moronae asraafoo anim.

32 Na εbaa se Moronae ne n'a-sraafoo no tii wɔn firii kuropɔn baako so de kɔsi kuropɔn baako so, kɔsii se Lihae ne Teankum hyiaa wɔn; na Lamanfoo no dwanee Lihae ne Teankum, araa de sanee fam kɔɔ mpoano hyee

no so hɔ kɔsii se wɔbeduruu Moronae asaase no so hɔ.

33 Na Lamanfoo asraafoo no nyina ara boaa wɔn ano maa wɔyee ekuo baako wɔ Moronae asaase no so. Afei na Amoron, a na ɔye Lamanfoo no hene no nso ka wɔn ho.

34 Na εbaa se Moronae ne Lihae ne Teankum bɔɔ wɔne wɔn asraafoo no sese twaa kanko wɔ Moronae asaase no hyee no so, ara maa wɔtwaal Lamanfoo no ho hyiae wɔ esere no hyee so wɔ anaafoo afa mu hɔ, ne esere no hyee a ewɔ apuee so no.

35 Na wɔcɔwɔn sese anadwo no. Na hwe, na Nifaefoo no ne Lamanfoo no nso nyina ara aberebere, enam nanteε tentene a wɔnanteε no nti, eno nti wɔantumi ammɔ ερɔ biara saa anadwo no, gye se Teankum nkoo ara; efiri se na ne bo afu Amoron yie ara maa ɔsusuu se Amoron, ne Amalikaea a ɔye ne nua barima no na ama saa ɔko a entwa da no a eda wɔne Lamanfoo no ntam no, eno na ama ɔko pii ne mogya hwiegoo pii, aane, ne ɔkɔm pii aba no.

36 Na εbaa se Teankum nam n'abufuo so kɔɔ baabi a Lamanfoo nsraban wɔ no, na ɔsanee kuropɔn no afasuo no kɔɔ mu. Na ɔde ntampehoma firii baabi baako so kɔɔ baako so kɔsii se ɔhunu ɔhene no; na ɔtoo pea wɔɔ no, maa εpuei n'akoma nkyen. Mmom hwe, ɔhene no nyanee ne nkoo no ansaa na ɔrewuo, saa nti wɔtii Teakum, na wɔkumm no.

37 Afei εbaa se mmere a Lihae ne Moronae hunu se Teankum

awu no, wɔn were hooe yie; efiri se hwε, na ɔyε obi a wako akokoɔduro so de ama ne man, aane, fawohodie adamfo pa; na wahunu amanneε a εyε nwono yie. Mmom hwε, wawu, na ɔkɔ asaase nyina ara kwan

38 Afei εbaa se Moronae sii mu adekyee, na ɔbaa Lamanfoɔ no so, εmaa wɔkumkum wɔn yie, na wɔpamoo wɔn firii asaa-se no so; na wɔdwanee ara kɔsii se wɔcansan amma Nifaefoɔ no so bio.

39 Na sei na atemmuafoo ahennie wɔ Nifaefoɔ no so wɔ mfie a εtɔ so aduasa baako no baa awieε; na sei na akokoakoko, ne mogya hwiegua, ne ɔkɔm, ne amanehunu baa wɔn so mfie bebree ntam.

40 Na awudie, ne apereapereε, ne atuateε, ne amumuε ahodoɔ nyina ara bi sii Nifaefoɔ no mu; nanso εnam ateneneefoo no nti, aane, εnam ateneneefoo no mpaεbɔ nti, wɔankum wɔn.

41 Nanso hwε, εnam ɔko a εko so wɔ Nifaefoɔ ne Lamanfoɔ no ntam no kyereε dodo nti no, dodoɔ no ara na aye wɔn akoma den, εnam se εko no kyereε yie no nti; na dodoɔ no ara akoma yee mmere εnam wɔn amane-hunu nti, yei maa wɔbree wɔn ho ase wɔ Onyankopɔn anim, mpo kɔsii se wɔyeeε mmere.

42 Na εbaa se mmere a Moronae gyee ban wɔ asaase no afa a ɔkwan deda no a Lamanfoɔ be-tumi afa mu aba no nyina ara kɔsii se wɔnyaa εbanbɔ a εyε den no, ɔsann n'akyiri kɔ Sarahemla kuropɔn no mu; na Helaman nso sann n'akyi kɔ n'agypadeε

asaase so; na asomdwoεε baa Nifaefoɔ no mu bio.

43 Na Moronae gyaae tumi a na ɔwɔ wɔ n'asraafɔ no mu no de maa ne ba barima a ne din de Moronaeha; na ɔkɔ ɔno ara ne fie ama watumi atena ase asomdwoεε mu wɔ ne nna nkaae no mu.

44 Na Pahoran san kɔtenaa n'a-temmuo-adwa so; na Helaman de too ne ho so bio se ɔbεka Onyankopɔn asem no akyereε nkurɔfɔ no; na εnam akokoakoko ne apereapereε pii nti no, εbεhia se wɔyε nhyeheyεε bio wɔ asore no mu.

45 Eno nti, Helaman ne ne nuanom de tumi kεsεe kɔdaa Onyankopɔn asem no adi kyereε nkurɔfɔ no mu bebree maa wɔ-nyaa nteaseε wɔ wɔn atirimu-densem no ho maa wɔsakyeraae firii wɔn bɔne ho, na wɔmaa wɔbɔ wɔn asu maa Awurade wɔn Nyankopɔn.

46 Na εbaa se wɔsan tee Onyankopɔn asore no bio wɔ asaase no nyina ara so.

47 Aane, na wɔyeeε nhyeheyεε a εfa mmara no ho. Na wɔ yiyii wɔn atemmuafoo, ne wɔn atemmuafoo mpanimfoɔ no nso.

48 Na Nifaefoɔ no hyee aseε yee frɔmfrɔm bio wɔ asaase no so, na wɔhyee aseε se wɔredɔre na wɔn ho hyee aseε yee den yie bio wɔ asaase no so. Na wɔhyee aseε se wɔreyε asikafoɔ mapa.

49 Na mmom wɔn ahonyadeε, anaa wɔn ahɔoden, anaa wɔn frɔmfrɔmyε, nyina ara akyiri no, wɔamima wɔn ho so wɔ wɔn ani a εtra wɔn ntɔn no mu;

ena wɔanyɛ nyaa wɔ Awurade wɔn Nyankopɔn nkaeɛ ho; na mmom wɔbree wɔn ho ase yie wɔ n'anim.

50 Aane, wɔkaekae nneɛma akeseɛ a Awurade aye ama wɔn, se wayi wɔn afiri owuo mu, ne nkɔnkɔnsɔn mu, ne afiase, ne amanehunu ahodoɔ nyina ara mu, na wayi wɔn afiri wɔn atamfo nsa mu.

51 Na wɔbɔɔ mpaee kyereɛ Awurade wɔn Nyankopɔn da biara kɔsii se Awurade hyiraa wɔn, sedee n'asem tee, eno nti emaa wɔn ho yee den na wɔyee fromfrom wɔ asaase no so.

52 Na ɛbaa se saa nneɛma yi nyina ara. Na Helaman wuui, wɔ atemmuafø no ahennie wɔ Nifae nkurɔfø no so afe a etɔ so aduasa num mu.

TI 63

Siblon ena akyire yi nso Helaman na tweretohɔsem kronkron no bedi wɔn nsa mu. Nifaefø bebree tu kwan kɔ asaase a eda atifii no so—Hegat pam ahyen, a ekɔ epo a eda atɔe afa mu no so—Moronaeha di Lamanfø so nkonom wɔ eko mu. Beye mfinhyia 56–52 ansa na wɔrebewo Kristo.

Na ɛbaa se atemmuafø ahennie wɔ Nifae nkurɔfø so wɔ afe aduasa nsia ahyeaseɛ mu no, na Siblon faa saa nneɛma kronkron a Alma de maa Helaman no.

2 Na na ɔyɛ nipa a ɔka nokware, na ɔnanTEE teneneɛ mu wɔ Onyankopɔn anim; na ɔbɔɔ mmɔden se ɔbeyɛ dee eyɛ dabiara, se ɔbedi Awurade Nyanko-

pon mmaransɛm no so; na saa ara nso na ne nua barima no nso yeeɛ.

3 Na ɛbaa se Moronaɛ nso wuui. Na sei na atemmuafø no ahennie wɔ afe aduasa nsia no baa awieɛ.

4 Na ɛbaa se atemmuafø no ahennie wɔ afe aduasa nson mu no, marima kuo bebree a wɔbeyɛ se mpem num ahanan ne wɔn yerenom ne wɔn mma firii Sarahemla asaase so kɔ asaase a eda atifii afa mu no so.

5 Na ɛbaa se Hagat, enam se ɔyɛ ɔbarima bi a ɔpɛ se ɔhunu biribiara mu nti no, emaa no kɔpamm ɛhyen a eso yie wɔ Dodoɔ asaase no hyee so, wɔ baabi a ɔben Amanfo asaase no, na ɔpia sii epo a eda atɔe afa mu no so, ɔkwan teatea bi a ede kɔ atifii afa mu no hɔ.

6 Na hwɛ, Nifaefø no mu dodeɔ no ara na wɔkɔɔ mu na wɔfaa nnuane, ne mmaa nso ne nkwadaa bebree; na wɔde wɔn ani kyereɛ atifii afa mu. Na sei na afe aduasa nson no baa awieɛ.

7 Na afe aduasa nwɔtwe mu no, saa barima yi pamm ahyen foforɔ. Na ɛhyen no a ɔdii kan pamae no nso sann baae, na nkurɔfø bebree san kɔɔ mu; na wɔn nso wɔfaa nnuane pii; na wɔsii mu kɔɔ asaase a eda atifii afa mu no so bio.

8 Na ɛbaa se obiara ante wɔn nka bio. Na yesusu se ebia na epo no bunu no na afa wɔn. Na ɛbaa se ɛhyen foforɔ nso kɔɔ; na baabi a ekɔɔ dee obiara nnim

9 Na ɛbaa se saa afe yi mu no, nkurɔfø bebree na ekɔɔ asaase

a edata atifii afa mu hɔ no so. Na sei na afe aduaso nwɔtwe no baa awiee.

10 Na εbaa se atemmuafoo no ahennie no afe a etɔ so aduasa nkron no mu no, Siblon nso wuui, na Korianton de εhyen kɔ asaase a edata atifii fa mu no so se ɔde nnuane rekɔma nkurɔfoo a wɔkɔ saa asaase no so no.

11 Eno nti εho hiaa se Siblon de saa nneema kronkron yi ma Helaman ba barima no a wɔfrɛ no Helaman no, dee wɔde n'agya din too no no, ma ɔde siee, ansaana ɔrewu.

12 Afei hwε, saa nkrukyire a na εwɔ Helaman hɔ no wɔtweretwerε pii de kɔmemaa nnipa mma wɔ asaase no so nyina ara, gye se saa baabi no a Alma kaa se emma wɔmma empue no nko ara.

13 Nanso, εwɔ se wɔsie saa nneema yi wɔ kronkron mu, na

wɔde firi abusuasantene koro so de kɔsi abusuasantene koro so, eno nti, wɔde maa Helaman afe yi mu ansaana Siblon rebewu.

14 Na εbaa nso se afe yi mu na atuatefoo binom kɔkaa Lamanfoo no ho; na wɔkanyann wɔn maa wɔn bo fuu Nifaefoo no bio.

15 Na saa afe yi mu ara nso no, wɔde asraafoo bebree baa bio se wɔne Moronaeha nkurɔfoo no rebɛko, anaa se wɔbaa Moronaeha asraafoo no so, na ɔko no mu no, wɔdii wɔn so nkonim, na wɔpamoo wɔn maa wɔkɔ wɔn ankasa nsaase so bio, na wɔn mu dodoɔ no ara na εwuwiue.

16 Na sei na atemmuafoo no ahennie wɔ Nifaefoo nkurɔfoo no so no afe a etɔ so aduasa nkron no baa awiee.

17 Na sei na dee efa Alma, ne Helaman a ɔyε ne babarima, ne Siblon nso a ɔyε ne babarima no ho asem baa awiee.

HELAMAN NWOMA NO

Nifaefoo ho nsɛm. Wɔn akokoakoko ne apereapereε, ne wɔn natuatee. Ne nkɔmhyefoo kronkron bebree nso nkɔmhyε, ansaa na Kristo mmaε no, sedee Helaman a ɔyε Helaman babarima no tweretohɔnsem no tee no, ne ne mmamarima nso tweretohɔsem tee no, mpo derebesi mmere a Kristo bɛba. Na Lamanfoo no nso mu bebree asakyera. Wɔn nsakyeraε ho asem. Lamanfoo teneneε, ne Nifaefoo atirimuɔdensem ne wɔn akyiwasem ho nsɛm, sedee Helaman ne ne mmamarima tweretohɔsem tee no derebesi Kristo mmaε so, saa nsɛm yi na wɔfrɛ no Helaman nwoma no, ne dee ekeka ho.

TI 1

Pahoran a ɔtɔ so mmienu beye ɔtemmuafoo panin na Kiskumen

kum no—Pakumenaε betena atemmuo-adwa no so—Koriantuma di Lamanfoo asraadɔm no anim, ɔfa Sarahemla, na ɔkum Pakumenaε

—Moronaeha di Lamanfo so nkonom na ḡsan fa Sarahemla, na ḡkum Koriāntuma. Beye mfinhyia 52–50 ansa na wɔrebewo Kristo.

NA afei hwε, εbaa wɔ atemmuafoo ahennie no mfi-tiasee afe a εtɔ so aduanan mu wɔ Nifae nkurɔfɔ so no, ɔhaw kesees hyee asee baa Nifae nkurɔfɔ no mu.

2 Na hwε, na Pahoran awu, na na wakɔ asaase nyina ara kwan no, eno nti apereaperees kesees hyee asee wɔ anuanom a wɔyε Pahoran mmammarima no mu wɔ dee ɔfata se ɔtena atemmuoadwa no so.

3 Afei wɔn a wɔpree atemmuoadwa no na wɔmaa nkurɔfɔ no dii apereaperees no din nie: Pahoran, Paankae, ne Pakumena.

4 Afei nyε Pahoran mmammarima no nyina ara nie (efiri se na ɔwɔ bebree), mmom yeinom ne wɔn a wɔpree atemmuoadwa no ho; eno nti, wɔmaa nkurɔfɔ no mu kyee mmiensa.

5 Nanso, εbaa se Pahoran na nkurɔfɔ no nne yii no se ɔnyε ɔtemmuafoo panin ne ammraido wɔ Nifae nkurɔfɔ no mu.

6 Na εbaa se mmere a Pakumenae hunu se ne nsa ntumi nka atemmuoadwa no, ɔne nkurɔfɔ no nne yee koro.

7 Mmom hwε, Paankae, ne nkurɔfɔ no mu fa a na wɔpε se ɔyε wɔn amrado no, bo fuu yie; eno nti na wayε ahoboa se ɔde tekyeremadε bedaadaa nkurɔfɔ no ama wɔasre ate atua atia wɔn nuanom.

8 Na εbaa se ɔyε ahoboa se ɔreyε sei no, hwε, wɔfaa no kɔdii

n'asem sedee nkurɔfɔ no nne tee, na wɔbuu no fɔ se wɔnkɔ kum no; efiri se wama ne ho so wɔ atuatese mu, na ɔhwehwεe se ɔbesee nkurɔfɔ no fawohodie.

9 Afei mmere a nkurɔfɔ a wɔpε se ɔyε ammraido wɔ wɔn so no hunu se wɔabua no kumfɔ no nti wɔn bo fuui, na hwε wɔsoma obi a wɔfre no Kiskumen maa ɔkɔ baabi a Pahoran atemmuoadwa no wɔ no, na ɔkɔkum Pahoran mmere a na ɔte atemmuoadwa no so no.

10 Na Pahoran asomfo pa-moo no; mmom hwε, Kiskumen dwanee ahɔshare so ara maa nnipa biara antumi anto no.

11 Na ɔkɔ wɔn a wɔsoma no no hɔ, na wɔn nyina ara kɔ apam, aane, de wɔn Yεfɔ a etehɔ daa no dii nse, se wɔrenka nkyere nnipa biara se Kiskumen akum Pahoran.

12 Eno nti, na Nifae nkurɔfɔ nnim Kiskumen, efiri se mmere a ɔkum Pahoran no na wasesa ne ho. Na Kiskumen ne ne dɔm no a wɔne no kɔ apam no de wɔn ho kɔfrafraa nkurɔfɔ no mu, wɔyε no ɔkwan bi so a wɔantumi anhunu wɔn nyina ara; na mmom wɔn mu dodo no ara a wɔhunu wɔn no dee wɔbuua wɔn kumfɔ.

13 Na afei hwε, wɔyε Pakumenae se ɔnyε ɔtemmuafoo panin na ɔnni nkurɔfɔ no so sedee nkurɔfɔ no nne tee, maa ɔhyee ne nuabarima Pahoran anan mu dii adee; na sei na na ɔwɔ ho kwan. Na wɔyε yei nyina ara wɔ atemmuafoo no ahennie mu afe a εtɔ so aduanan; na εbaa awiee.

14 Na εbaa se atemmuafō no ahennie mu afe a εt so aduanan baako no mu no, Lamanfo no boaboaasraafō a obi rentumi nkan wōn dodo, na wōmaa wōn akofena, sikan koae, ne tadua, agyan, dadeekye akataboo, ne nkokyem ahodo nyina ara bi.

15 Na wōbaa so bio, se εbia wōbetumi asuae Nifaefō ntōkwa. Na ɔbarima bi a na ne din de Koriantuma na ɔdii wōn anim; na na ɔyε Sarahemla ase-ni, na na ɔyε obi a wate ne ho afiri Nifaefō no mu; na na ɔyε ɔbarima a ɔso na ɔyε ɔberempōn.

16 Eno nti, Lamanfo hene a ne din de Tubalot no, a ɔyε Amoron babarima no, susuu se Koriantuma a ɔyε ɔbarima brempon no betumi de n'ahoden ne ne nyansa dodo no nso asore atia Nifaefō no, nti se ɔsoma no a ɔbetumi anya tumi wō Nifaefō no so—

17 Eno nti ɔkanyan wōn maa wōn bo fuui, na ɔboaboaan'a-sraafō ano, na ɔyii Koriantuma se ɔnye wōn kandifō, na ɔmaa wōn cō nsra kō Sarahemla asaase so se wōne Nifaefō no nkoko.

18 Na εbaa se, εnam se na apereaperee adcōso yie ne aman-muo no a na aye den no nti; amma wōanyi awenfō a wōcō-ssō wō Sarahemla asaase no so; efiri se wōsusuu se Lamanfo no rentumi mma wōn asaase no mfimfini mmēto nhye saa Sarahemla kuropōn kesee no so.

19 Na mmom εbaa se Koriantuma dii asraafō dōm no anim bō nsra baa nnipa a wōte kuropōn no mu no so, na wōn

mmaeε no yee ntemntēm dodo maa Nifaefō no anya mmere ammoaboa wōn asraafō no ano.

20 Eno nti Koriantuma kumm awēmfo a na wōte kuropōn no aboboano no, na ɔne n'asraafō no nyina ara kō kuropōn no mu, na wōkumm obiara a ɔtiaa wōn no ara de kōsii se wōfaa kuropōn no nyina ara.

21 Na εbaa se Pakumena a na ɔyε ɔtemmuafō panin no dwane firii Koriantuma anim mpo dekōsii kuropōn no afasuo no ho. Na εbaa se Koriantuma twitwaa no fam afasuo no ho ara kōsii se ɔwuui. Na sei na Pakumena nna no baa awieε.

22 Na afei mmere a Koriantuma hunu se Sarahemla kuropōn no abedi ne nsa mu no, na ɔhunu se Nifaefō no adwane wōn, na wōakumkum wōn, na wōafa wōn, na wōde wōn agu afiase, na ne nsa aka asaase no baabi a ahobanbō kesee wō asaase no nyina ara so no, n'akoma nyaa akokođuro ara maa ɔyee n'adwene se ɔrekō n'anim ara akoko.

23 Na afei wantena Sarahemla asaase no so, mmom ɔne asraafō dōm dodo no ara kōe, mpo wōde wōn ani kyereε Dodo kuropōn no so; efiri se na wawe ataa so se ɔde akofena bēko aki n'anim, ama ne nsa aka asaase no fa a ededa atifii afa mu no.

24 Na εnam se ɔsusuu se wōn ahoden no kesee no ara gyina asaase no mfimfini no nti no, ɔkō n'anim, a wamma wōn mmere amma wōamfa ammoaboa wōn ano yie gye se akuokuo nketenkete; na saa kwan yi so na

wode tohyee wɔn so na wɔtwi-twaa wɔn guu asaase no so.

25 Na mmom hwe, asaase no mfimfini a Koriantuma faae no maa Moronaeha nyaa tumi wɔ wɔn so, ewɔ mu se na wɔakum Nifaefoo no mu bebree dee

26 Na hwe, Moronaeha susuu se Lamanfoo no suro se wɔbɛba asaase no mfimfini, na mmom wɔbɛkɔ akɔto ahye nkropɔn a atwa ahyia ɛhyeeso hɔ no nyina ara so sèdee wɔyee no nkanee no; eno nti Moronaeha hyee se n'asraafoo no a wɔn ho ye den no mmɔ baabi a atwa ɛhyee no so ahyia no ho ban.

27 Mmom hwe, ehuu anka Lamanfoo no sèdee anka na ɔpε no, na mmom wɔbaa asaase no mfimfini, na wɔfaa ɔman no kuropɔn a eye Sarahemla no, na wɔnante faa asaase no nkuro akεsee no a edi mu no mu kum-kum nkropɔo no yie, marima, mmaa, ne nkwardaa nyina ara na wɔfaa nkropɔn bebree ne ahoođenbea wɔ bebree nso.

28 Mmom mmere a Moronaeha hunu sei no, ntɛm pa ara na ɔsoma Lihae ne asraafoo no a wɔretwa saa bea no ho rehyia no anim ntware wɔn ansa na wɔaba Dodoɔ asaase no so.

29 Na sei na ɔyee, na ɔtwaree wɔn ansa na wɔreba Dodoɔ asaase no so, na wɔne wɔn kooe ara yie, ara maa wɔhyee aseε se wɔresan wɔn akyiri aba Sarahemla asaase so.

30 Na εbaa se Moronaeha sii wɔn anim twaree wɔn mmere a wɔsann wɔn akyiri no, na wɔne wɔn kooe ara yie maa mogya hwie guu yie ara wɔ ɛko no mu;

aane, wɔkumkum wɔn mu be-bree, na wɔn a wɔkumm wɔn no mu no na wɔhunu se Koriantuma ye wɔn mu baako.

31 Na afei, hwe, Lamanfoo no antumi ansan wɔn akyiri amfa kwan biara so, wɔantumi amfa atifii, anaa anaafoo, anaa apueε, anaa atɔεε, ɛfiri se Nifaefoo no twaa wɔn ho hyiae wɔ afa no nyina ara.

32 Na sei na Koriantuma maa Lamanfoo no kɔdii Nifaefoo no nsa mu, ara maa Nifaefoo no nyaa wɔn so tumi, na Lamanfoo no gyaeε wɔn ho hyee Nifaefoo no nsa mu.

33 Na εbaa se Moronaeha nsa kaa Sarahemla kuropɔn no bio, na ɔmaa Lamanfoo no a wɔafa wɔn nneduafoo no kwan se wɔmfiri asaase no so nkɔ asom-dwoee mu.

34 Na sei na atemmuafoo no ahennie no baa awieε wɔ mfie aduanan baako no mu.

TI 2

Helaman, Helaman babarima no, beyε ɔtemmuafoo panin—Gadian-ton beyε Kiskumen kuo no kandifoo—Helaman somfoo kum Kiskumen, na Gadianton kuo no dwane kɔ esere no so. Beyε mfinhyia 50–49 ansa na wɔrebewo Kristo.

NA εbaa se atemmuafoo no ahennie mu afe a etɔ so aduanan mmienu mu no, mmere a Moronaeha san de asomdwoee baa Nifaefoo ne Lamanfoo ntam no, hwe na obiara nni hɔ a ɔbetena atemmuo-adwa no so; eno nti apereapereε hyee aseε baa

nkur̄fōo no mu bio a ḥfa dee ṽbetena atemmuo-adwa no so.

2 Na ḫbaa se Helaman, a na ḫye Helaman babarima no na nkur̄fōo no nne yii no se ṽntena atemmuo-adwa no so.

3 Mmom hwe, Kiskumen, a ḫkumm Pahoran no k̄tetees se ṽbekum Helaman nso; na ne kuo no a wɔn ne no ak̄ apam se wɔremma obiara nhunu n'awudisem no ne no yee adwene.

4 Na obi wɔ hɔ a wɔfre no Gadianton a n'ano ate yie, na n'ani ate nso wɔ kokoa mu awudie ne kor̄noo mu: Eno nti ṽbeeyee Kiskumen kuo no kandifoo.

5 Eno nti ṽtotoo wɔn mmrade, ne Kiskumen nso se, se wɔde no tena atemmuo-adwa no so a ṽbehwe ama wɔn a wɔd̄om kuo no anya tumi ne akwanya wɔ nkur̄fōo no mu; eno nti Kiskumen p̄ee se ḫcum Helaman.

6 Na ḫbaa se mmere a ḫrek̄ atemmuo-adwa no ho ak̄cum Helaman no, hwe Helaman asomfōo no mu baakoa ṽdanee ne ho puei anadwo, na ne nsa kaa ekuo no nhyeheyee a wɔayee se wɔde bekum Helaman no—

7 Na ḫbaa se ṽhyiaa Kiskumen, na otoo no aniboa; eno nti Kiskumen maa ḫhunu ne botaees, na ṽp̄ee se ṽde no k̄ atemmuo-adwa no ho ama wakum Helaman.

8 Na mmere a Helaman somfōo no hunu dee ᵇwɔ Kiskumen akoma mu no nyina ara no, ne sedee ᵇwɔ botaees se ṽbedi awu, na na ḫye wɔn a ᵇd̄om ne kuo no nso botaees se wɔbedi awu, na wɔbebe kor̄no, na wɔanya tumi, (na na wɔn kokoa mu nhyeheyee

nie, ne wɔn fekuo) Helaman somfōo no see Kiskumen se: Ma yenk̄ atemmuo-adwa no ho.

9 Afei yei sɔɔ Kiskumen ani yie, ḫfiri se ḫsusuu se ne botaees no b̄eba mu; na mmom hwe, mmere a ḫrek̄ atemmuafōo—adwa no ho no, Helaman somfōo no de akofena wɔɔ Kiskumen maa ɛwuraa n'akoma mu mpo, maa ḫhwee fam wuii a wantumi ampene mpo. Na ḫtuu mmirika k̄kaa dee wahunu, ne dee watee, ne dee waye nyina ara kyerees Helaman.

10 Na ḫbaa se Helaman somaa se wɔnk̄fa saa kokoa mu adwotwafōo ne awudifōo kuo no mmra, ma wɔnkum wɔn sedee mmara no tee.

11 Na mmom hwe, mmere a Gadianton hunu se Kiskumen ansan n'akyiriamma no ḫsuroo se annhwe a na wɔakum no; eno nti ḫmaa ne kuo mma no kaa ne ho. Na wɔfaa kwati kwan bi so dwane firii asaase no so k̄o esere no so; ne saa nti mmere a Helaman somaa se wɔnk̄fa wɔn mmra no, wɔanhunu wɔn wɔ baabiara.

12 Na mēka saa Gadianton yi ho ns̄em pii akyire yi. Na sei na atemmuafōo no ahennie wɔ Nifae nkur̄fōo no so baa awiees wɔ afe a et̄ so aduanan mmienu no mu.

13 Na hwe, nwoma yi awiees mu no, na mobehunu se saa Gadianton yi na ḫmaa wɔt̄uu Nifae nkur̄fōo no, aane, anka ḫrebeyee se wɔn seee nyina ara.

14 Hwe, mennkyere se Helaman nwoma yi awiees nie, na mmom merekyere Nifae nwoma

no a mayi nsəm a matwere yi afiri mu no awiee.

TI 3

*Nifaefoo dodoɔ no ara tu kotenaa
asaase no a ewɔ atifii afa mu no—
Wɔde simenti sisi adan na wɔde
tweretohɔsem bebree sie—Wɔsa-
kyera mpremprem na wɔbɔ wɔn
asu—Onyankopɔn asem no de nnipa
kɔ nkwegyee mu—Nifae a ɔyε
Helaman babarima no tena ate-
mmuo-adwa no so. Beye mfinhyia
49–39 ansa na wɔrebewo Kristo.*

NA afei εbaa se atemmuafɔɔ ahennie mu afe a etɔ so aduanan mmiensa so no, na apereapereɛ biara nni Nifaefoo no mu gye se ahomasoo kakra bi na na ewɔ asore no mu, a ede mpaepaemuu kakra bi baa nkurɔfoo no mu, na saa nneema yi na wɔsiesiee wɔ afe aduanan mmiensa no awiee no mu.

2 Na apereapereɛ biara nni nkurɔfoo no mu wɔ afe a etɔ so aduanan nan no mu; εna na apereapereɛ kesee biara nso ansi wɔ afe a etɔ so aduanan num no mu.

3 Na εbaa se afe a etɔ so aduanan nsia mu no, aane, apereapereɛ kesee ne mpaepaemuu pii sii, eno mu na nnipa no mu bebree firii Sarahɛmla asaase so, na wɔkɔɔ asaase no atifii afa mu kotenaa asaase no so.

4 Na wɔtuu kwan kɔɔ akyiri kɔsii se wɔkɔtoo asuo akesee ne nsubɔntene bebree.

5 Aane, na wɔtretreee wɔn mu wɔ asaase no afa nyina ara, kɔɔ baabiara a na εhɔ nnyee amanfo

na kwaee nnihič, εnam nkurɔfoo dodoɔ no a wɔdii kan kotenaa hɔ no.

6 Na afei na asaase no baabiara nni hɔ a na εye amanfo, gye se nua kwaee nko ara; mmom εnam nkurɔfoo a wɔdii kan kotenaa hɔ no ne wɔn seee kesee no nti no, wɔfrees asaase no amanfo.

7 Na εnam se nua akesee kakra ara bi na na ewɔ asaase no ani so, nanso nkurɔfoo a wɔkɔɔ hɔ no nyaa nimdee wɔ dee wɔde simente ye mu; eno nti wɔde simente sisii adan na wɔtenaa mu.

8 Na εbaa se wɔn ase dɔree na wɔtretreee, na wɔfirii asaase no anaafoo kɔɔ asaase no atifii, na wɔtretreee ara kɔsii se wɔhyee asee kataa asaase no nyina ara so, εfiri epo no anaafoo de kɔsi εpo no atifii, εfiri epo no atɔe de kɔsi εpo no apuee.

9 Na nkurɔfoo a wɔwɔ asaase no atifi afa mu no tenaa ntomadan, ne simenti adan mu, na wɔmaa dua biara a εfifirii asaase no so no nyinii, ama mmere bi mu no wɔanya nua akesee asisi wɔn adan, aane, wɔn nkuropon, ne wɔn tempol, ne wɔn nhyanidan, ne wɔn kronkronbea, ne wɔn adan ahodoo nyina ara.

10 Na εbaa se εnam se na nua akesee ho ye den wɔ asaase no atifii afa mu hɔ no nti, wɔde bebree guu hyen mu kɔɔ hɔ.

11 Na yei maa nkurɔfoo a wɔwɔ asaase no atifi afa mu hɔ no tumi de nua ne simenti sisii nkuropon bebree.

12 Na εbaa se Amon nkurɔfoo bebree a wɔyε Lamanfoɔ wɔ awoɔ mu no nso kɔɔ saa asaase yi so.

13 Na afei dee saa nkurcfo yi yi ee no, wɔn mu dodos na ede eho tweretohɔsem siee, a na efa wɔn ho a na emu dɔre na eso.

14 Mmom hwe, dee nkurcfo yi yi ee no, aane, Lamanfo ne Nifaefo ho nsɛm, ne wɔn akokoakoko, ne wɔn apereaperees, ne mpaepaemuu, ne wɔn nsɛmpa ka, ne wɔn nkɔmhye, ne wɔn nsuhyenwuma, ne wɔn hyen mpamoe, ne wɔn tempol, ne nhyiadan ne wɔn kronkronbea, ne wɔn tenenees, ne wɔn atiri-muɔdensem, ne wɔn awudie, ne wɔn korɔnno, ne wɔn nneɛma-fom, ne akyiwasem ahodo a nyina ara ne adwamansɛm, se wɔkye mu ɔha a, wɔrentumi mfa ne nyina ara ngu nwoma yi mu.

15 Mmom hwe, nwoma bebree ne tweretohɔsem ahodo bebree wɔ hɔ, a Nifaefo titire na ede siee.

16 Na Nifaefo no de maa abusuasantene baako de kɔsi foforɔ so, mpo de kɔsii se wɔhwee ase wɔ mmaraato mu na wɔ kumm wɔn, fomm wɔn nneɛma, na wɔhwehwee wɔn, na wɔpamoo wɔn, na wɔkumm wɔn wɔ eko ano, na wɔċċċa wɔn petee asaase so, na wɔne Lamanfo no dii afra de kɔsii se wɔamfre wɔn Nifaefo bio, na wɔbeyee atiri-muɔden, na wɔn kekakeka, na wɔn ho ye hu, aane wɔbeyee Lamanfo mpo.

17 Na afei masan aba me nsɛm no so bio; eno nti dee mekaae a efa wɔn apereaperees kesee ho ne wɔn basabasaye, ne akokoakoko, ne mpaepaemuu a ebaa Nifae ne ne nkurcfo mu no abetwa mu kɔ.

18 Atemmuafɔ ahennie no afe a etɔ so aduanan nsia no baa awiee.

19 Na ebaa se na apereaperees kesee da so wɔ asaase no so, aane, wɔ afe a etɔ so aduanan nson no mu mpo, ne afe aduanan nwɔtwe no nso mu.

20 Nanso yei nyina ara mu no Helaman tenaa atemmuo-adwa no so wɔ atentenenee ne nokware mu; aane, ɔhwee se ɔbedi mmara, ne ntɛmmuo, ne Onyankopɔn mmaransem no so; na eyee dee etene wɔ Onyankopɔn anim abere nyina ara, na ɔnanteen n'agya akwan mu, ara maa eyee frɔmfrɔm wɔ asaase no so.

21 Na ebaa se na ɔwɔ mmaramrima mmienu. ɔde Nifae din too ɔpanin no, na ɔde Lihae din too kumaa no. Na ɔhyee asees nyinii maa Awurade.

22 Na ebaa se akokoakoko ne apereaperees hyee asees se eregyae nkakrankakra wɔ Nifaefo no mu, wɔ atemmuafɔ no ahennie mu afe a etɔ so aduanan nwɔtwe no awiee mu wɔ Nifae nkurcfo no so.

23 Na ebaa se afe a etɔ so aduanan nkron wɔ atemmuafɔ no ahennie mu no, na asomdwoeε da so wɔ asaase no so nyina ara gye se kokoa mu kuo no a na Gadianton odwotwafo no ate wɔ asaase no fa a nnipa bebree tete no nyina ara a na saa mmere no, na wɔn a wɔye aban no mu mpanimfo no nnim; eno nti wɔansee wɔn wɔ asaase no so.

24 Na ebaa se saa afe kɔrɔ yi ara mu no, frɔmfrɔmye mmoroso kesee baa asore no mu, ara maa nnipa mpempem de wɔn

ho kōkaa asore no ho, na wōn asu kōo nsakyerae mu.

25 Na asore no frōmfrōm a eyee, ne nhirira a ehwie guu nkurōfō no so no yee kese ara maa asocoo mpanimfōo ne akyerekyerefōo no mpo ho dwirii wōn mmorosoo.

26 Na ebāa se Awurade adwuma yee frōmfrōm maa akra bebree bōo asu na wōbekaa Onyankopōn asore no ho, aane, mpempem mpo na wōbekaa wōn ho.

27 Yei ma yehunu se Awurade ye mmoborōhunufōo ma obiara a ɔde akoma a nokware wō mu bō ne din kronkron no.

28 Aane, yei ma yehunu se wōbue ɔsoro pono kese no ma obiara, ma wōn mpo a wōbeyye Yesu Kristo no a ɔye Onyankopōn Ba no din adi.

29 Aane, yehunu se obiara a ɔpe no ebētumi aso Onyankopōn asem no a eyē nkwa na tumi wō mu no mu, dee ebētumi atete ɔbonsam naadaa ne ne mfidie a wasum ne nhyeheyee bōne no, na ɔde nea ɔye Kristo nipa no akō ɔkwan a eyē teatea ne hiahia no mu atwa mmoborōye ekuu a etehā daa no dee wōasiesie derebēma atirimudenfōo no—

30 Na ɔde wōn akra, aane, wōn akra a ɔrennwu da no akō Onyankopōn nsa nifa so wō ɔsoro ahe-man mu, ama wōne Abraham, Isak, ne Yakob, ne yen agyanom kronkronfōo no nyina ara akotena ase, na wōremfiri adi nkō bio.

31 Na saa afe yi mu no, anigye ɔkoso ara wō Sarahēmla asaase no so, ne ne mantam a atwa

ho ahyia nyina ara wō asaase a Nifaefōo wō nyina ara no mpo so.

32 Na ebāa se na asomdwoeē ne edē mmorosoo; wō hō, wō afe aduanan nkron no nkaae mu; aane, na asomdwoeē ne edē mmorosoo nso baa atemmuafōo no ahennie no mu afe a etō so aduonum no mu.

33 Na atemmuafōo no ahennie no mu afe a etō so aduonum baako mu no na asomdwoeē nso wō hō, gye se ahomasoo na ehyee asee se ereba asore no mu ennyē Nyankopōn asore no mu, mmom ebāa nkurōfōo a wōgye wōn ho di se wōwō Onyankopōn asore no mu akoma mu.

34 Na wōmaa wōn ho so wō ahomasoo mu ara mpo kōsii se wōtaataa wōn nuanom no mu bebree. Afei na saa adee yi ye bōne kese, a emaa nkurōfōo no mu ahobraseefōo no hunu amane kese, wō ataataae mu, na wōnanteree amanehunu pii mu.

35 Nanso wōkyenē kōm na wōbōc mpaee mmere pii, na wōkō so nyaa ahoden wō wōn ahobrasee mu, na wōkō so gyinnaa pintinn wō gyedie a wōwō no wō Kristo mu ara maa edē ne awerekkyekyere hyee wōn akoma mu ma, aane, mpo maa wōn akoma mu yee krōgyee ne kronkron, saa kronkron ye yi baae enam se wōgyaee wōn akoma mu maa Onyankopōn nti.

36 Na ebāa se afe aduonum mmienu no nso baa awiee asomdwoeē mu, gye se ahomasoo kese no a ewuraa nkurōfōo no akoma mu no; enam wōn ahonyadee dodo ne wōn frōmfrōmyē a wōayē wō asaase

no so nti, na enyinii wɔ wɔn mu da biara.

37 Na εbaa se atemmuafoo no ahennie mu afe a εtɔ so aduonum mmiensa mu no, Helaman wuui, na ne babarima panin Nifae hyee asees se ɔresi n'anan mu adi adee. Na εbaa se ɔtenaa atemmuo-adwa no so wɔ atente-nenee ne nokware mu; aane, ɔdii Nyankopɔn mmaparansem no so, na ɔnanteree n'agya akwan mu.

TI 4

Nifae atewohofoo ne Lamanfo ka asraafoo bɔ mu na wɔfa Sarahemla asaase no—Nifaefoo nkoguo ba εnam wɔn atirimuden nti—Asore no mpuntuo tɔ sini, na emu nkurufoɔ no ye mmere se Lamanfoɔ no. Beye mfinhyia 38–30 ansa na wɔrebewo Kristo.

NA εbaa se afe aduonum nan no mu no mpaepaemuu pii baa asore no mu, na apereaperee nso baa nkurufoɔ no mu, ara maa mogya pii hwiegui.

2 Na wɔkum atewohofoo no mu bi na wɔpamo wɔn firii asaase no so, na wɔkɔɔ Lamanfoɔ hene no hɔ.

3 Na εbaa se wɔbɔɔ mmɔden kanyann Lamanfoɔ no se wɔne Nifaefoo nkɔko; mmom hwε, na ehuu kεsεe aka Lamanfoɔ no, ara maa wɔantie atewohofoo no nsɛm no.

4 Mmom εbaa se atemmuafoo no ahennie mu afe a εtɔ so aduonum nsia mu no, atewohofoo bi firii Nifaefoo no mu kɔɔ Lamanfoɔ no hɔ; na wɔtumi kanyan nkaae no maa wɔn bo

fuu Nifaefoo no; na afe no nyina ara mu no, na wɔreboaboa wɔn ho akɔko.

5 Na mfie aduonum nson mu no wɔbaa Nifaefoo no so ne wɔn bekoe, na wɔhyee asees dii dwuma a ede owuo ba; aane, saa ara maa atemmuafoo no ahennie no afe a εtɔ so aduonum nwɔtwe mu no wɔtumi nyaa Sarahemla asaase no; aane, ne nsaase no nyina ara nso, mpo ne asaase a eben Dodoɔ asaase no.

6 Na wɔpamoo Nifaefoo ne Moronaeha asraafoo no mpo maa wɔkɔɔ Dodoɔ asaase no so.

7 Na εhɔ na wɔmaa wɔn ahoden mu yee den, twenn Lamanfoɔ no, fiti epo no athee, mpo de rekɔsi apuee; a εye Nifaeni dakoro akwantuo, wɔ εhyee a wɔmaa wɔn ahoden mu yee den no so, na wɔde wɔn asraafoo no akɔsoee se wɔde bεbɔ wɔn man no a εwɔ atifii hɔ no ho ban no.

8 Na sei na saa Nifaefoo atewohofoo no yede nyaa Lamanfoɔ no asraafoo no hɔ moa de gyee Nifaefoo no nneema a wɔwɔ nyina ara wɔ asaase no anaafoo afa mu. Na wɔyee yei nyina ara wɔ atemmuafoo no ahennie mu afe a εtɔ so aduonum nwɔtwe ne nkron no mu.

9 Na εbaa se atemmuafoo no ahennie mu afe a εtɔ so aduosia mu no, Moronaeha tumi ne n'asraafoo no nyaa asaase no fa bebree; aane, wɔsan nyaa nkuropon no mu bebree a na akɔdi Lamanfoɔ no nsa mu.

10 Na εbaa se atemmuafoo no ahennie mu afe a εtɔ so aduosia baako mu no, wɔtumi maa wɔn

nsa san kaa wɔn nneema no mu fa mpo.

11 Afei saa Nifaefoo adehwerees kesee yi, ne ekum pii a εbaa wɔn mu no, se εnye wɔn atirimudensem ne wɔn akyiwasem a na εwɔn wɔn mu no a anka εrensi; aane, yei sii wɔn wɔn nso a wɔdatu wɔn ho asi hɔ se wɔka Onyankopon asore no ho no mu.

12 Na εnam wɔn ahomasoo akoma nti, na εnam wɔn ahonyadee nti, aane, εnam wɔn nhysesoo wɔ ahiafoco so, na wɔde wɔn aduane kame wɔn a ɔkɔm de wɔn no nti; de wɔn ntoma kame wɔn a wɔda adagya, na wɔbobo wɔn nuanom ahobrasseefoo no aso mu, na wɔdii dee εho tee ho few, na wɔanye nkɔmhye honhom ne yikyerε anto mu, wɔredi awu, refom adee, redi atoro, rebɔ wia, resee awaree, resore apereaperee kesee mu, na wɔrefiri Nifae asaase so kɔɔ Lamanfoo mu—

13 Na εnam wɔn atirimudensem kesee yi nti, ne wɔn ahooeden a wɔde tuu wɔn ho nti, wɔgyaee wɔn maa wɔn ankasa wɔn ahooeden; eno nti wɔanye fromfrom, na mmom wɔhunu amane na wɔhwee wɔn, na wɔdampoo wɔn firi Lamanfoo no anim, kɔsii se anka wɔrehwere wɔn nsaase no nyina ara.

14 Mmom hwε, Moronaeha kaa nsem bebree kyereε nkurofoco no εnam wɔn amumuye nti, na Nifae ne Lihae a wɔyε Helaman mmammarima no nso kaa nsem bebree kyereε nkurofoco no, aane, na wɔhyεε nkɔmfaa nneema bebree a εfa wɔn amumuye ho, ne dee se wɔansa-

kyera amfiri wɔn bɔne ho a εbεba wɔn so no.

15 Na εbaa se wɔsakyerae, na mmere dodoɔ a wɔbesakyera no wɔhyε asee ye fromfrom.

16 Na mmere a Moronaeha hunu se wɔsakyera no, ɔsii ne bo se ɔbedi wɔn anim ako mmea mmea, firi kuropɔn baako so de kɔsi se wɔbesan anya wɔn agyapadee no mu fa ne wɔn nsaase nyina ara mu fa.

17 Na sei na atemmuafoo no ahennie afe a εtɔ so aduosia baako no baa awiee.

18 Na εbaa se atemmuafoo no ahennie afe a εtɔ so aduosia mmieno no mu no Moronaeha antumi anye Lamanfoo ahodee amfiri wɔn nsa mu bio.

19 Eno nti wɔgyaee nsusue a wɔnyaaε se wɔbegye wɔn nsaase nkaaε no, εfiri se na Lamanfoo no dɔcɔso ara maa εyεε den se Nifaefoo no benya tumi pii wɔ wɔn so; eno nti Moronaeha faa n'asraafoo nyina ara maa wɔkoraa mmea a wagye no yie.

20 Na εbaa se, εnam Lamanfoo dodoɔ nti na Nifaefoo no suro yie se anye a na wɔadi wɔn so, na wɔatwi afa wɔn so, na wɔakum wɔn, na wɔcassee wɔn.

21 Aane, wɔhyεε asee kae Alma nkɔmhye no, ne Mosaya nsem no nso; na wɔhunu se wɔaye εkɔnseneefoo, na wɔabu Onyankopon mmaransem no ade hunu;

22 Na wɔadane Mosaya mmarra no na wɔde wɔn nan atiatia so, anaa sεdee Awurade ahye no se ɔmfia mma nkurofoco no; na wɔhunu se wɔn mmara no aporo, na wɔabεye nkurofoco

a wɔyε atirimuoden, ara ama wɔabεye atirimuoden mpo te se Lamanfоo no.

23 Na enam wɔn amumuye nti no asore no dwumadie hyεε aseε se erekо fam; na wɔhyεε aseε se wɔrennye honhom mu nkɔmhyε ne honhom mu yikyere nni; na wɔhunu se Onyankopоn ntεmmuo no bεba wɔn so.

24 Na wɔhunu se wɔyε mmere te se wɔn nuanom Lamanfоo no, na Awurade Honhom no nso ammo wɔn ho ban bio; aane, atwe ne ho afiri wɔn ho, εfiri se Awurade Honhom no ntεnε tempol a ennyε kronkron mu—

25 Eno nti Awurade gyaee se ɔde ne tumi a εye nnwa a εborο tumi biara so no bεkora wɔn; εfiri se wɔahwe ase atɔ wɔn a wɔnni gyedie mu ne atirimuden a εye hu tebea mu; na wɔhunu se Lamanfоo no dɔɔso yie kyεn wɔn; na gye se wɔfam wɔn Awurade wɔn Nyankopоn anyε saa a sεdee εtee biara no wɔbεyera.

26 Na hwe, wɔhunu se Lamanfоo no ahooden tese wɔn dee ara pe mpo se wɔde barima baako dee toto barima baako dee ho a. Na sei na wɔhwее ase kɔ saa mmaratoo kesee yi mu; aane, sei na emaa wɔyεε mmere, enam wɔn mmaratoo a εsii mfie kakra ara bi ntam nti.

TI 5

Nifae ne Lihae tu wɔn ho si hɔ ma nsempaka—Wɔn din hyε wɔn nkuran ma wɔbɔ wɔn bra se wɔn adikanfоo—Kristo di ma wɔn a

wɔsakyeraae—Nifae ne Lihae sesa nnipa bebree, na wɔde wɔn to afiae, na egya twa wɔn ho hyia—Esum kabii kata nnipa aha mmiensa so—Asaase woso na enne bi hyε nnipa se wɔnsakyera—Nifae ne Lihae ne abɔfоo di nkutaho, na egya twa nkurzfokuo ho hyia. Bεye mfinhiyia 30 ansa na wɔrebewo Kristo.

NA εbaa se afe korɔ yi ara mu, hwe, Nifae gyaee atεmmuo-adwa no mu maa ɔbarima bi a ne din de Sesoram.

2 Na enam se nkurzfоo no nne na εtee wɔn aban na εhyehyεε wɔn mmara, na wɔn a wɔfaa bɔne no dɔɔso kyεn wɔn a wɔfaa papa no, eno nti na mmere no rebeduru se wɔbesee, εfiri se mmara no aseε.

3 Aane, na nnyε ne nyina ara nie; wɔyε εkɔnseneefоo ara ama wɔntumi mfa mmerra anaa se attentenenee, gye sεdee εde wɔn kɔ ɔsεee mu.

4 Na εbaa se na Nifae abre enam wɔn amumuye nti; na εgyaee atεmmuo-adwa no mu, na ɔfa too ne ho se ɔbεka Onyankopоn asem no wɔ ne nkwa nna nkaae no nyina ara mu, ne ne nuabarima Lihae nso, wɔ ne nkwa nna nkaae nyina ara mu.

5 Na wɔkaee nsεm a wɔn agya Helaman ka kyereε wɔn no. Na nsεm a ɔka kyereε wɔn no nie.

6 Monhwe, me mmamarima, mepe se mokae Onyankopоn mmaransεm no; na mepe se moka saa nsεm yi kyere nkurzfоo no. Monhwe, mede yεn awofоo a wɔdi kan no a wɔfiri Yerusalem asaase so baae no din ama mo; na meyεε yei ama

se mokae mo din a moakae wɔn; na se mokae wɔn a mobekae wɔn nwuma; na se mokae wɔn nwuma a mobehunu se wɔkaae, na wɔtwerere nso, se na wɔye nnipa papa.

7 Eno nti, me mmammarima, mepe se moye dee eyε, na wɔaka afa mo ho, na wɔatwεre nso, mpo sεdee wɔaka na wɔatwεre afa wɔn ho no.

8 Na afei me mmammarima, monhwε mewɔ biribi nso bio a mepe se moye, dee mepe ne se, mma monnyε saa nneεma yi, mma montu mo ho, mmom se mobeyε saa nneεma yi de ahεhyε adanmudee wɔ soro ama mo ho, aane, dee enniawiee, na empa da; aane, na ama moanya saa nkwa a enniawiee akyedee a esom bo no, a yewɔ ho kwan se yebesusu se wɔde ama yen agyanom no.

9 O monkae, monkae, me mmammarima, nsem a ɔhene Benyamin kyereε ne nkurfo no; aane, monkae se ɛkwan anaa ɛkwan foforɔ biara nni hɔ a nnipa bεfa so anya nkwegyε, gye se Yesu Kristo a ɔbeba no mpata mogya no mu; aane, monkae se ɔbeba abedi ama wiase.

10 Na monkae nsem a Amulek ka kyereε Seesrom wɔ Amonae-ha kuropɔn no mu nso; na ɔka kyereε no se eyε den ara a Awurade bεba se ɔreba abedi ama ne nkurfo, na mmom ɔremma mma mmedi mma wɔn wɔ wɔn bɔne mu, na mmom ɔbeba abedi ama wɔn afiri wɔn bɔne mu.

11 Na Agya no ama no tumi se ɔde bedi ama wɔn agye wɔn afiri wɔn bɔne mu enam nsakyε-

raε nti. Eno nti wasoma n'abɔfɔ se wɔmekā nsem a ɛbaka nsakyeraε ho no, dee emaa Dimafo no tumi de nkwegyε ma wɔn akra no.

12 Na afei me mmammarima, monkae, monkae se enam yen Dimafo no a ɔne Kristo no, Nyankopɔn Ba no, ɔne botan no a εwɔ se moto mo fapem wɔ so no; na se ɔbonsam bɔ ne mframa denden no a, aane, n'agyan nketewa a εwɔ kyinhya mframa mu no aane, se n'asukɔkyea nyina ara ne n'ahum kesε no hwe mo a, ɛrennya tumi biara wɔ mo so se ɛbetwe mo ase de mo akɔ mmɔborɔyε ekuu ne mmusuo a enni awiee mu, enam ɔbotan no a moasi mo dan wɔ so no nti; dee eyε fapem a akyinnyε biara nni ho no, fapem bi a se nnipa si wɔn dan wɔ so a wɔrennwiri ngu da no.

13 Na ɛbaa se saa nsem yi na Helaman de kyerekyereε ne mmammarima no; aane, ɔkyerekyereε wɔn nneema bebree a wɔantwεre, ne nneema bebree nso a wɔatwεre.

14 Na wɔkaee ne nsem no; na eno nti wɔkɔdii Onyankopɔn mmaransem no so, se wɔbεkyerekyere Onyankopɔn asem no wɔ Nifae nkurfo no nyina ara mu, wɔhyε aseε firii Dodoɔ kuropɔn no mu;

15 Na wɔfiri hɔ kɔɔ Gid kuropɔn no mu; na wɔfiri Gid kuropɔn no mu kɔɔ Mulek kuropɔn no mu;

16 Na wɔfiri kuropɔn baako mu mpo kɔɔ baako mu, kɔsii se wɔkɔɔ Nifae nkurfo no a na wɔwɔ asaase a εwɔ anaafɔ afa

mu hɔ no nyina ara, na wɔfirii hɔ no, wɔkɔ Sarahemla asaase no so wɔ Lamanfoo no mu.

17 Na εbaa se wɔde tumi keseε kaa nsempa no, ara maa wɔmaa wɔn a wɔtee wɔn ho afiri Nifae-foo mu kɔɔe no mu bebree ho dwirii wɔn, ara maa wɔbekaa wɔn bɔne, na wɔn cɔɔbaas kɔɔnsakyeraε mu, na wɔsann wɔn akyiri ntempa ara kɔɔ Nifae-foo no nkyen na cɔɔbaas cɔɔmmden siesiee bɔne a wɔde yee wɔn no nyina ara.

18 Na εbaa se Nifae ne Lihae de tumi keseε ne akwanya kaa nsempa no kyereε Lamanfoo no, efiri se na wɔama wɔn tumi ne akwanya a wɔtumi de kasa, na dee εwɔ se wɔka no nso no wɔde maa wɔn—

19 Eno nti wɔkasa maa Lamanfoo no ho dwirii wɔn yie, de danee wɔn adwene maa Lamanfoo tɔpem nnwɔtwe a wɔca Sarahemla asaase so ne mmea a atwa ho ahyia nyina ara bɔɔ asu kɔɔ nsakyeraε mu, na wɔgye too mu se wɔn agyanom amammere no ye atirimudensem.

20 Na εbaa se Nifae ne Lihae firii hɔ kɔɔ Nifae asaase so.

21 Na εbaa se Lamanfoo asraafoo bi kyeree wɔn de wɔn kɔguu afiase; aane, saa afiase kɔrɔ no ara na Limhae asomfoo no de Amon ne ne nuanom kɔguie no.

22 Na wɔde wɔn guu afiase nna bebree akyire no a wɔamma wɔn aduanee no, hwε, wɔkɔ afiase hɔ se ɔrekɔfa wɔn na wɔakum wɔn.

23 Na εbaa se biribi te se ogya twaa Nifae ne Lihae ho hyiaae, mpo maa wɔannyε wɔn se wɔde

wɔn nsa beka wɔn efiri se na wɔsuro se anyε a na wɔahye. Nanso, Nifae ne Lihae annhye; na εyεε sεdee wɔgyina egya mfimfini no nanso wɔnnhye.

24 Na mmere a wɔhunu se ogya fadum atwa wɔn ho ahyia no, na ennhye wɔn no, wɔn akoma nyaa akokoo-duro.

25 Na wɔhunu se Lamanfoo no suro mpo se wɔde wɔn nsa beka wɔn; ena na wɔsuro mpo nso se wɔbεben wɔn, na mmom wɔgyinaae hɔ sεdee ehuu ama wɔatɔre mmum no.

26 Na εbaa se Nifae ne Lihae bɔ pinii wɔn anim na wɔhyεε aseε kasa kyereε wɔn se: Mma mo nsuro, na monhwε, εyε Onyankopɔn na wayε saa anwanwadeε yi akyere mo, na yei mu na wayi akyere mo se montumi mfa mo nsa nka yen na monkum yen.

27 Na hwε, mmere a wɔkaa saa nsem yi no, asaase wosoo dendennend, na afiase hɔ afasu no wɔsoe sεdee erebedwiri agu fam no; mmom hwε, ammu anngu fam. Na hwε, wɔn a na wɔwɔ afiase hɔ no ye Lamanfoo ne Nifae-foo no a wɔate wɔn ho no.

28 Na εbaa se esum kabii kataa wɔn so, na ehuu keseε kaa wɔn maa wɔyεε komm.

29 Na εbaa se enne bi baεε sεdee efiri esum kabii a εwɔ soro no, so se: Monsakyera, monsakyera, na mma monhwεhε bio se mobesee masomfoo no a masoma wɔn se wɔn mεka nsempa a εyε de nkyere mo.

30 Na εbaa se mmere a wɔtee saa nne yi no, na wɔhunu se ennyε apranaa nne no, na εnyε

nne keseε bi a εye dede no, mmom hwε εye nne ketewa a eda bɔkɔ a ereye awie pεee, te se asomusεem, na ewura kɔ ɔkra mu mpo no—

31 Na emfa ho se nne no ye bɔkɔ, hwε, asaase no wosoo kese, na afiase afasuo no hin-himm bio, te sεdeε erebebu agu fam no, na hwε esum kabii no a na akata wɔn so no, annhwete.

32 Na hwε nne no baa bio, se: Monsakyera, monsakyera, εfiri se ɔsoro aheman no aben; na mma monnhwehwe se mobesee m'asomfoo. Na εbaa se asaase wosoo bio na afasuo no hin-himm.

33 Na nne no nso baa bio ne mprensa so, na εkaa nsεm a εye nnwanwa a nipa biara ntumi nka kyereε wɔn; na afasuo no hin-himm bio, na asaase wosoe tεse dee emu rebεkyekye nketenkete.

34 Na εbaa se na Lamanfo no ntumi ndwane εnam esum kabii a na akata wɔn so no nti; aane, na wɔntumi nso nkekε wɔn ho εnamehuu a εbaa wɔn so no nti.

35 Afei na wɔn mu baako ye Nifaeni wɔ awoɔ mu a mmere bi no na ɔwɔ Onyankopon asore no mu na mmom wate ne ho afiri wɔn mu.

36 Na εbaa se ɔdanee ne ho, na hwε, ɔhunu Nifae ne Lihae anim wɔ esum kabii no mu; na hwε, na wɔhyeren mmoroso, te se abɔfɔ aanim mpo. Na ɔhunu se wɔama wɔn ani so ahwε soro; na aye te sεdeε wɔrekasa anaa sεdeε wɔama wɔn nne so akyere nipa bi a wɔahunu.

37 Na εbaa se saa ɔbarima yi

teaa mu denden free nkurɔfokou no se, wɔnane wɔn ho nhwε. Na hwε, wɔmaa wɔn tumi a εmaa wɔdanee wɔn ho hwεε; na wɔhunu Nifae ne Lihae anim.

38 Na wɔka kyereε ɔbarima no se: Hwε, εdeεn na saa nneema yi nyina ara kyereε, na hwan na saa marima yi ne no rekasa yi?

39 Afei ɔbarima no din de Aminadab. Na Aminadab see wɔn se: Wɔne Onyankopon abɔfɔ na εrekasa.

40 Na εbaa se Lamanfo no see no se: εdeεn na yenye, ama saa esum kabii yi afiri hɔ a εrenkata yen so?

41 Na Aminadab see wɔn se: Ewɔ se mosakyera, na monsu mfrε nne no, kɔsi se mpo mobεnya gyedie wɔ Kristo mu, deε Alma, ne Amulek, ne Seesrom kaa ne ho nsεm kyereε mo no; na se mo ye yei dee a, εnneε esum kabii no a εkata mo so no befiri mo so.

42 Na εbaa se wɔn nyina ara hyεε aseε su free dee ne nne awoso asaase no; aane, wɔsuui ara kɔsii se esum kabii no hwe-teε.

43 Na εbaa se mmere a wɔkaε-kaε wɔn ani na wɔhunu se esum kabii no ahwete na εnkata wɔn so bio no, hwε, wɔhunu se ogya dum atwa ɔkra biara ho ahyia.

44 Na na Nifae ne Lihae wɔ wɔn mfimfini; aane, wɔatwa wɔn ho ahyia; aane, wɔyεε sεdeε wɔwɔ gyatanaa a εredεre no mfimfini, nso anhyehye wɔn, na anhye afiase afasuo no; na εde ne animuonyam keseε a enni kabea hyεε wɔn ma.

45 Na hwe, Nyankopon Hon-hom Kronkron no firii ɔsoro baa fam, na ebewuraa won nko-ma mu, na eyee se ogya ahye won ma, na wotumi kaa nsem nnwa.

46 Na εbaa se εnne bi baa wɔnso, aane, εnne bi a εye ahomkate se asomusem se:

47 Asomdwoe, asomdwoe
nka mo, enam mo gyedie a mo-
anya no wɔ Me Dɔba no mu, deε
chaw fiti wiase ahyeasεe no.

48 Na afei, mmere a ɔtee yei no
wɔmaa wɔn ani so hwee soro te
sedeey ɔrehwe baabi a enne no
firi reba no; na hwε, ɔhunu se
esoro abue; na abɔfɔɔ firi soro
sane besomm wɔn.

49 Na akra bεyε ahasa na wɔ-hunuε na wɔtεe saa nneema yi; na wɔsεe wɔn se wɔnkɔ na nna mma ennyε wɔn nnwanwa na mma wɔnnye akyinnyε.

50 Na εbaa sε wɔkɔcε, na wɔ-
kɔsomm nkurɔfɔ no, na wɔdaa
nneεma a wate na wɔahunu
nyina ara adi wɔ mantam a atwa
hɔ ahyia no nyina ara, maa
Lamanfɔo no nyina ara mu do-
dɔo no ara gyee wɔn dii, εnam
adansiedie kεsεe a wɔn nsa kaεs
no nti.

51 Na wɔn mu dodeo no ara a
wɔgye diiɛ no gyae wɔn akodes
mu too hɔ, ne wɔn agyanom
tan a wɔtan wɔn ne wɔn ama-
mereɛ nso.

52 Na ἕβα σὲ ωγυαῖος Νιφαι-
φοῦ νσαῖσθ αἴγε ων δεῖ νο μο-
μαῖ ων.

*denfo—Saa nnipa kuo mmienu no
ye fr̄omfr̄om w̄o mmere a na w̄ote
asomdwoee mu na w̄onyaa nneema
ne aduane pii no—Lusifa, dee ŋde
b̄one baae no, kanyan atirimus-
denfo—Gadianton adwotwafo—
no akoma w̄o awudie ne atirimus-
densem mu—Adwotwafo—no tu
Nifaefo aban no gu. Beye mfinhyia
29–23 ansa na w̄orebe wo Kristo.*

Na ebaa se mmere a atemmuafõ no ahennie no mu afe a etõ so aduosia mmienu no baa awiee no, na saa nneëma yi nyina arasi ama Lamanfõ no mu dodoõ no ara abeyé ateneneefõ abeboro Nifaefõ no dee so, enama wɔn gyedie a atim na egyptina pintinn nti.

¹ 2 Na hwε, na Nifaefoo no mu
bebree bεyεε asoodenfoo a
wɔnsakyeraε da, na wɔn atiri-
muuden yie, ara maa wɔroo
Onyankopon asem ne nkyere-
kyere ne nkɔmhye a εbaa wɔn
mu nyina ara no.

3 Nanso yei nyina ara akyirinno, asore no mu nnipa no nyaa ede kesee, enam Lamanfo no nsakyeraes no nti; aane, enam Onyankopon asore a woate wo wɔn mu no. Na wo ne wo ho wo ho nyaa ayenkofa, na wo nyaa ede wo wo ho wo ho na wo dii de yie.

4 Na ebaa se Lamanfo no mu
dodo no ara baa Sarahemla
asaase so, bekaa sedee wɔnyaa
nsakyerae kyere Nifaefoo nku-
rɔfɔo no, na wɔtuu wɔn fo se
wɔnya gyedie na wɔnsakyera.

5 Aane, na wɔn mu dodo no
ara de tumi keseε ne akwanya
kaa nsempa no na wɔn mu

dodoč no ara baa fam wɔ ahobrased bunu mu maa wɔbeyee Onyankopoo ne Adwammaa no akyidifoo ahobrased mu.

6 Na ebaa se Lamanfoo no mu dodoč no ara kooasaase no atifii; na Nifaefoo ne Lihae nso kooasaase no atifii, kooaka nsämpa no kyerees nkurfoč no. Na sei na afe a eto so aduosia mmiensa no baa awiee.

7 Na hwe, asomdwoee baa asaase no so nyina ara, maa Nifaefoo no kooasaase no fa biafra a wɔpē se wɔkɔ, se eyé Nifaefoo mu anaa se Lamanfoo mu.

8 Na ebaa se Lamanfoo no nso koo baabiara a wɔpē se wɔkɔ, se eyé Lamanfoo mu anaase Nifaefoo mu, na sei na wɔne wɔn ho wɔn ho dii nkutaho ḡpē mu, se wɔbetsa na wɔbetn, na wɔbenya mfasoo, sedee wɔpē no.

9 Na ebaa se Lamanfoo ne Nifaefoo no nyina ara bonyaa sika mmorosoč; na wɔnyaa sika kooč pii, ne dwete, ne nn'adee a esom bo ahodoč nyina ara, wɔ asaase no anaafoo ne n'atifii afa mu.

10 Afei na asaase a ewɔ anaafoo hɔ no wɔfrees no Lihae, na asaase a ewɔ atifii hɔ no nso wɔfrees no Mulek, wɔde too Sedekia babarima; na Awurade de Mulek baa asaase no atifii, na očde Lihae baa asaase no anaafoo.

11 Na hwe, na sika kooč ahodoč nyina ara ne dwete ne dadefuturo a esom bo biara wɔ saa asaase yi mmienu so; na na adwumfoo mapa wɔ hɔ a wɔde dadefuturo ahodoč nyina ara di adwini na wɔbere ho; na yei maa wɔbeyee asikafoo.

12 Wɔduaa aburo pii, wɔ atifii ne anaafoo nyina ara; na wɔyee frɔmfrɔm mmorosoč, wɔ atifii ne anaafoo. Na wɔcree na wɔn ho yee den yie wɔ asaase no so. Na wɔyen adwan ne anantwie, aane, ne ayenmmoa bebree.

13 Hwe wɔn maa yee adwumaden na wɔtoo asaawa, na wɔwenee ntoma a eye fe ahodočbebree, de kataa wɔn adagya so. Na sei na afe a eto so aduosia nan no twaa mu asomdwoee mu.

14 Na afe aduosia num mu no nso, wɔdii de na wɔnyaa asomdwoee, aane, nsämpa ka dodoč ne nkɔmhye dodoč a efa dee ebeba ho. Na sei na afe a eto so aduosia num no twaa mu.

15 Na ebaa se atemmuafoo ahennie mu afe a eto so aduosia nsia mu no, hwe, nsa a obiara anhunu kumm Sesoram wɔ atemmuo—adwa no so. Na ebaa se saa afe korɔ no ara mu nso na ne babarima a nkurfoč no yii no maa ɔdii n'adee no, obi kumm no. Na sei na afe a eto so aduosia nsia no baa awiee.

16 Na afe a eto so aduosia nson ahyeasae no mu no, nkurfoč no hyee aseee se wɔn atirimuoden mmoroso bio.

17 Na hwe, enam se na Awurade ahylra wɔn wɔ wiase ahodee mu no nti no, amma ankanyan wɔn ankɔ abufuo mu, amma wɔrankɔ ako, ena amma wɔn anka mogya angu; eno nti wɔde wɔn akoma too wɔn ahonyadee no so; aane, wɔhyee aseee hwe-hwee se obi bonya ahonyadee akyen ne yɔnko; eno nti wɔhyee

asee dii awu kokoa mu, na wɔde aniēden gyee nkurfoō nneema na wɔfomm nneema, ama wɔanya mfasoo.

18 Na afei hwε, saa awudifoo no ne wɔn a wɔfomm nneema kuo no, Kiskumen ne Gadianton na eteeε. Na afei aba se Nifaefoo no mu dodoō no mpo na ekakaa Gadianton kuo no ho. Mmom hwε, na wɔcɔpwo Lamanfoō no a wɔn atirimuoden yie no mu. Na wɔfre wɔn Gadianton adwotwafoo ne awudifoo.

19 Na εye wɔn na wɔkum ɔtemmuafoo panin Sesoram, ne ne babarima no, mmere a na ɔte atemmuo-adwa no so no; na hwε, obiara anhunu wɔn.

20 Na afei εbaa se mmere a Lamanfoō no hunu se adwotwafoo wɔ wɔn mu no, wɔn were hoeε yie; na wɔfaa εkwan biara so se wɔbesee wɔn afiri asaase yi so.

21 Na mmom hwε, Satan kanyann Nifaefoo no mu dodoō akoma, ara maa wɔne adwotwafoo kuo no ka bɔɔ mu, na wɔne wɔn faa wɔn apam ne wɔn nseε, se wɔbekora na wɔabɔ wɔn ho wɔn ho ban wɔ tebea biara a emu ye den biara mu, ama wɔanhunu amane wɔ wɔn awudie no, ne wɔn adefom, ne wɔn korɔnbɔ no.

22 Na εbaa se wɔnyaa wɔn nsenkyerenee, aane, wɔn kokoa mu nsenkyerenee; ne wɔn kokoa mu nsem; na yei boae se wɔbetumi ahunu nsonsonoε a eda ɔnua a wafa apam mu, ama atirimuoden biara a ɔnua bi beyε no anha ne nua, anaa wɔn

a wɔka ɔnua εkuo ho no, a wafa saa apam no bi no.

23 Na sie bεma wɔatumi adi awu, na wɔafom, na wɔabɔwia, na wɔabɔ adwaman, na wɔaye atirimuoden sem ahodoō nyina ara bi, dee εne wɔn man ne wɔn Nyankopon mmera nso bɔ abira no.

24 Na obiara a ɔka wɔn kuo no ho a ɔbeda wɔn atirimuoden sem ne wɔn akyiwadeε no adi akyere wiase no, nnyε sedee wɔn man mmara tee, εse se wɔdi wɔn asem na mmom sedee wɔn atirimuoden sem mmara a Gadianton ne Kiskumen de ama wɔn no.

25 Afei hwε, saa kokoa mu ntam ne apam yi na Alma hyεε ne mmamarima se mma wɔnkɔ wiasefoo mu, anyε saa εnam yei so na nkurfoō bekɔ ɔsεee mu.

26 Afei hwε, saa kokoa mu ntam ne apam no mfiri twere-tohɔsem a wɔde maa Hεlaman no mu, amma Gadianton hɔ, na mmom hwε, dee ɔdaadaa wɔn awofoo a wɔdii kan maa wɔdii aduaba a wɔabra se mma obiara nni no na wɔde hyεε Gadianton akoma mu—

27 Aane, saa onia korɔ no ara na ɔne Kain hyehyεε ho se, se ɔkum ne nua barima Habel a wiasefoo rennhunu no. Na ɔne Kain ne n'akyidifoo yee saa nhyeheyεε yi fiti saa mmere no rekɔ.

28 Na εye saa onia yi ara na ɔde hyεε nkurfoō no akoma mu se wɔnto abantentene a εware yie na wɔbetumi de ako soro. Na εye saa onia korɔ no ara na ɔdii nkurfoō no anim de wɔn firii saa abantentene no ho baa

asaase yi so; ḷono na ɔde esum mu nwuma ne akyiwasem hwetee assaase yi ani so nyina ara, kɔsii se ɔtwee nkur̄fоo no ase de wɔn kɔc ɔseee kεsεe mu ne asamando a eteh̄ daa mu koraa no.

29 Aane, εye saa onia korɔ yi ara na ɔde hyεe Gadianton akoma mu se ḷonkɔ so nyε esum mu adwuma, ne kokoa mu awudie; na ɔde yei aba fiti adasamma ahyεasee de bεsi saa mmere yi mu.

30 Na hwe, ḷono ne dee ɔde bɔne nyina ara baee no. Na hwe ɔkɔ so ye ne sum mu nwuma no ne kokoa mu awudie no, na ɔde wɔn pɔ a wɔbɔ ne wɔn ntam, ne wɔn apam, ne wɔn atirimuoden nhyeheyee a εye hu fiti awooントaoasoo so de kɔsi awooントaoasoo, sεdee ɔbetumi ahyε nnipa mma akoma mu biara.

31 Na afei hwe, ne nsa aṣṣ Nifaefoo akoma mu yie; aane, ama wɔayε atirimuodenfоo yie; aane, wɔn mu dodoɔ no ara atwe wɔn ho afiri tenenee kwan so, na wɔtiatia Onyankopɔn mmaransem no so, na wɔadane wɔn ho akyere wɔn ankasa wɔn akwan so, na wɔde wɔn sika kɔkɔ ne wɔn dwete asisi ahoni ama wɔn ho.

32 Na ebaa se saa amumuyεsem yi nyina ara baa wɔn so mfie kakra ara bi ntam, ara maa ne kεsεe no baa wɔn so wɔ atemmuafоo ahennie no mu wɔ Nifae nkur̄fоo no so wɔ afe a etɔ so aduosia nson no mu.

33 Na wɔnyinii wɔ wɔn amumuyεsem mu wɔ afe a etɔ so aduosia nwɔtwe no mu, na emaa

awerεhɔo kεsεe ne abooboo kaa ateneneefoo no.

34 Na sei ma yεhunu se Nifaefoo no hyεe aseε tɔɔ sini wɔ gyedie mu, na wɔnyinii wɔ atirimuodensem ne dee εye akyiwadee mu, mmere a na Lamanfоo no ahyε aseε renyini mmorosoo wɔ Onyankopɔn ho nimdee mu; aane, wɔhyε aseε se wɔredi mmara ne mmaransem so, na wɔbenante wɔ nokware ne tenenee mu wɔ n'anim.

35 Na sei na yεhunu se Awurade Honhom no hyεe aseε twee ne ho firii Nifaefoo no ho, εnam wɔn atirimuodensem ne wɔn akoma den nti.

36 Na sei na yεhunu se Awurade hyεe aseε hwiee ne Honhom guu Lamanfоo no so, εnam se na wɔmmere na wɔwɔ pe se wɔbεgye ne nsem no adi.

37 Na ebaa se Lamanfоo no hwehwee Gadianton adwotwafоo kuo no; na wɔkaa Onyankopɔn asem no wɔ wɔn a wɔn tirimuoden yie wɔ wɔn mu no, ara maa saa adwotwafоo kuo yi sεee koraa wɔ Lamanfоo no mu.

38 Na ebaa se εkwan baako so no, Nifaefoo no maa wɔn kɔ so, na wɔboaa wɔn, wɔde fitii wɔn a wɔn tirimuoden yie no mu, kɔsii se wɔpetee wɔ Nifaefoo nsaase no nyina ara so, na wɔdaadaa ateneneefoo no mu dodoɔ no ara maa wɔgyee wɔn nwuma no dii na wɔne wɔn kyεe nneema a wɔafom no, na wɔkkaa wɔn ho wɔ wɔn kokoa mu awudie ne wɔn kuo mu.

39 Na sei na wɔyε de gyee amanmuo ho baako pe ho kwan

ara maa wɔtatiāa ahiafōc ne wɔn a wɔdwōc ne Nyankopōn akyidifōc a wɔbre wɔn ho ase.

40 Na yei ma yehunu se na wɔwɔ tebea a εye hu mu, na mmere no aduru se wɔbeko csee a eteh̄ daa no mu.

41 Na εbaa se sei na atemmuafōc no ahennie wɔ Nifaefōc so no baa awiee wɔ Nifae nkurcfo no so.

NIFAE, HELAMAN BABARIMA NO NKOMHYE—Onyankopōn hunahuna Nifae nkurcfo no se cde n'abufuo bēba wɔn so, ama wɔn aseē koraa, gye se wɔsakyeraae firi wɔn atirimudensem no ho. Onyankopōn de nsaeyaree yε Nifae nkurcfo no; wɔsakyera na wɔba ne nkyen. Samuel, Lamanni no, hyε nkɔm kyere Nifaefōc no.

Ne nyina ara wo ti 7 de kɔsi 16 mu.

TI 7

Nkurcfo a wɔwɔ atifi afa mu no poo Nifae, na csan ba Sarahemla — Cbɔ mraee wɔ abantentene no a εwɔ ne turo mu no so, na cslre nkurcfo no se wɔnsakyera anye saa a wɔbeyera. Beye mfinhyia 23–21 ansa na wɔrebewo Kristo.

Hwε, afei εbaa se atemmuafōc no ahennie wɔ Nifaefōc nkurcfo so no afe a εtɔ so aduosia nkron mu no na Nifae a εye Helaman babarima no, firii asaase no atifi afa mu san baa Sarahemla asaase no so.

2 Na cwo nkurcfo no a na

wɔwɔ asaase no atifi afa mu no mu, na ckaa Onyankopōn asem no kyereε wɔn, na chyεε nkɔm bebree kyereε wɔn.

3 Na wɔpoo ne nsem nyina ara, ma wantumi ne wɔn antena na mmom csan n'akyiri bio baa asaase a wɔawo no wɔ so no.

4 Na wɔhunu nkurcfo no se wɔwɔ atirimudeden tebea a εye hu sei mu no, ena Gadianton adwotwafo no bεtenatenaatatemmuo-adwa no so, na wɔde anieden na wɔgyee tumi ne akwanya a εwɔ asaase no so no, na wɔde Onyankopōn mmara-nsem no too nkyen, na wɔntene koraa wɔ n'anim; na wɔmmu nnipa mma atentenenee;

5 Na wɔbu ateneneefō fɔ, εnam wɔn tenenee nti; na wɔgyaee afɔdifōc ne atirimudedenfo, a wɔntwe wɔn aso εnam wɔn ahonyadee nti; na wɔasan ma wɔn adwuma ma wɔtenatena aban no tiri, se wɔnhwε wɔn so na wɔnye wɔn apεdee ma wɔn, ama wɔatumi anya wɔn ho na wɔanya wiase animuonyam na wasan anya kwan aseē awareeε bɔkɔc, na wɔabɔwia, na wɔadi awu, na wɔayε sεdεeε wɔpε—

6 Afei mfie dodo biara na saa amumuye kesee yi baa Nifaefōc no so; na mmere a Nifae hunu saa no, awerehoo maa n'akoma yεε kesee wɔ ne koko mu; na ne kra de yea kesee teaa mu se.

7 O, anka matumi anya nna no a m'agya Nifae firii Yerusalem asaase no so foforɔ no mu, na anka mene no adi dε wɔ bɔhyε asaase no so; na εno akyire no na εnkyere koraa na ne

nkur̄fōo no atie obi abisadee, na wɔgyina pintinn di Nyankopon mmaransem no so, na wɔyε nyaa se na obi de wɔn akɔ amumuyε mu; na wɔtie Awurade nsem ntēmntem—

8 Aane, se anka na mete ase saa mmere no mu a, anka me kra bədi de wɔ me nuanom teneeee mu.

9 Mmom hwe, Onyankopon ayi me se me nna nie, na awerehoɔ behye me kra ma, enam me nuanom atirimuden nti.

10 Na hwe, afei εbaa se na ɔgyi-na abantentene a ewɔ Nifae turo no a ebɛn ekwan timpon a ɔfa so kɔ edwa kεsee no a ewɔ Sarahemla kuropɔn no mu no; eno nti, na Nifae abɔ ne mu ase wɔ abantentene no a ewɔ ne turo no mu no so, saa abantentene no nso ben turo no abɔntene pono no a ede kɔ ekwan timpon no mu no.

11 Na εbaa se na marima bi retwa mu hɔ, na wɔhunu se Nifae rebɔ mpaε akyere Onyankopon wɔ abantentene no so no; na wɔtuu mirika kɔkaa dee wɔahunu kyereε nkur̄fōo no, na nkur̄fōo no boaa wɔn ano nkur̄fōo akuokuo ama wɔahunu dee nti a wɔresi apenee kεsee sei wɔ nkur̄fōo no atirimudensem ho.

12 Na afei, mmere a Nifae maa ne mu so no, ɔhunu nkur̄fōo akuokuo no a wɔaboa wɔn ano no.

13 Na εbaa se ɔbuee n'ano na ɔsee wɔn se: Hwe, aden nti na moaboa mo ho ano yi? Se meka mo amumuyε akyere mo anaa?

14 Aane; enam se makɔ m'abantenten so, ama mahwie me kra

agu Onyankopon so enam awerrehos mmorosoo a ewɔ m'akoma mu, enam mo amumuye nti!

15 Na enam me suu ne me aboo-boo nti na moaboa mo ho ano yi, na mo ho dwiri mo yi; aane, na eho hia yie se mo ho dwiri mo; aane, ewɔ se mo ho dwiri mo efiri se moagyae mo ho ama ɔbonsam ama ne nsa asɔ mo akoma mu yie.

16 Aane, aden nti na moagyae mo ho ama naadaa a efiri dee ɔrehwehwe ato mo akra atwene akɔ moborɔye a ete hɔ daa ne mmusuo a enni awieε mu?

17 O monsakyera, monsakyera! Aden nti na ese se mowu? Mo nane mo ho, mo nane mo ho mmra Awurade mo Nyankopon hɔ. Aden nti na wapa mo yi?

18 Efiri se moaye mo akoma dendennden; aane, montie odwanhwefoɔ pa no nne; aane, moama ne bo afu mo.

19 Na hwe, se ɔboaboa mo ano no, gye se mosakyera, monhwe, ɔbebe mo ahwete ama moabεye nam ama nkraman ne wuram mmoa.

20 O, aden nti na ewɔ se mo were firi Onyankopon wɔ da korɔ no ara a ɔgyee mo no?

21 Mmom hwe, se mobenya mo ho nti, na nnipa ayi mo ayε, aane, na ama moanya sika kɔkɔ ne dwete. Na mode mo akoma ato ahonyadε ne wiase yi mu nneemahunu so, eno nti na modi awu, na mofom, na mo wia, na modi adansee kunumu tia mo yɔnko, na moyε amumuye ahodoɔ nyina ara no.

22 Na yei nti mmusuo beba mo so gye se mosakyera. Na se

moansakyerae a, hwε, saa kuropon kesee yi, ne nkuropon akese a atwa ho ahyia no nyina ara, a εwɔ asaase a εye yen ara yen dee so no, wɔbegye afiri yen nsa mu ama yen nsa nnka bio. na monhwε, Awurade remma mo ahoođen, sđede ɔde maa mo kanee no, maa mone mo atamfo dii asie no.

23 Na hwε, sei na Awurade see: Merenna m'ahoođen kakra ara mpo adi nkyere atirimudendfɔo kuo baako nkyen foforɔ, gye se wɔn a wɔsakyerae firi wɔn bɔne ho no, na wɔtie me nsɛm. Afei eno nti, mepe se mohwε, me nuanom, se εbeyε yie ama Lamafoo no akyen mo, gye se mosakyera.

24 Na hwε, wɔyε ateneneefoɔ kyen mo, εfiri se wɔnnyε bɔne ntiaa saa nimdee kesee a mo nsa aka yi; eno nti Awurade behunu wɔn mobɔ; aane, ɔbema wɔn ase atere, wɔ mmere a ɔbesee mo kora a mpo no, gye se mosakyera.

25 Aane, mmusuo nka mo, εnam saa akyiwasem kesee yi a aba mo mu yi nti; na moaka mo ho abɔ mu de afam ho, aane, saa kokoa mu kuo a Gadianton teeɛ no!

26 Aane, mmusuo bεba mo so εnam saa ahomasoɔ a mo ama no aba mo akoma mu no nti; eno na ama mo so ama no atra dee εye so, εnam mo ahonyadεe kesee mmorosoɔ nti.

27 Aane, mmusuo nka mo, εnam mo atirimudensem ne mo akyiwadee nti!

28 Na gye se mosakyera anye saa a, mobetotɔ; aane, wɔbegye mo nsaase mpo afiri mo

nsa mu, na wɔbesee mo afiri asaase ani so.

29 Hwε, afei menka se me arana mɛma saa nneɛma yi ayε hɔ, efiri se nnyε me arame pε na mede hunu saa nneɛma yi; mmom hwε, menim se saa nneɛma yi ye nokware, εfiri se Awurade Nyankopon ada no adi akyere me, eno nti medi adansee se εbεba mu.

TI 8

Atemmuafɔɔ porɔfɔɔ hye nkurɔfɔɔ no takrawɔgyam ma wɔɔcɔre tia Nifae—Abraham, Mose, Senos, Senok, Esias, Yesaia, Yeremia, Lihae, ne Nifae nyina ara di Kristo ho adansee—Nifae nam nkuranhyε so bɔ ɔtemmuafɔɔ panin no wuo ho dawuro. Beyε mfinhyia 23–21 ansa na wɔrebewo Kristo.

NA afei εbaa se mmere a Nifae kaa saa nsɛm yi wieee no, hwε, na marima bi wɔ hɔ a na wɔyε atemmuafɔɔ, na wɔka Gadianton kokoa mu kuo no nso ho, na wɔn bo fuui, na wɔkasaa dendennden tiaa no, see nkurɔfɔɔ no se: Aden nti na monkeyere saa barima yi na moamfa no amma amma wɔmmu no fɔ sđede ne bɔne a wayε tee pepeɛrε.

2 Aden na mohwε barima yi, na motie no ma ɔka nsɛm bɔne fa nkurɔfɔɔ yi ho, na ɔkasa tia yen mmara yi?

3 Na hwε, Nifae akasa akyere wɔn fa wɔn mmara a aporo no ho; aane, nneɛma bebree na Nifae kaa ho asem a wɔantumi antwerε; na biribiara nni hɔ a

ɔkaeə a εne Onyankopɔn mma-ransɛm no bɔ abira.

4 Na saa atɛmmuafoɔ no bo fuu no εfiri se ɔkasaa pefee faa dee εfa wɔn kokoa mu nwuma a wɔye no sum mu no ho; nanso wɔsuroe koraa se wɔde wɔn ankasa nsa bɛka no, εfiri se na wɔsuro nkurɔfɔɔ no se anye a na wɔakasa dendennden atia wɔn.

5 Eno nti wɔkasa kyereε nku-ρfɔɔ no se: Aden nti na moma saa barima yi kasa tia yen? Na monhwe, ɔbu nkurɔfɔɔ yi nyina ara fɔ, de kɔ ɔsεee mu mpo; aane, na yen nkuronpɔn akεsee yi nso wɔbεgye afiri yen nsa mu ama yerenna no bio.

6 Na afei yenim se yei rentumi nsi na hwe, yewɔ tumi, na yen nkuronpɔn no ye akεsee, eno nti yen atamfo ntumi nnya tumi wɔ yen so.

7 Na εbaa se, sei na wɔde kanyan nkurɔfɔɔ no maa wɔn bo fuu Nifae, na emaa apereapereε baa wɔn mu; εfiri se wɔn mu bi wɔ ho a ɔteateaa mu se: Monyaε saa barima yi, εfiri se ɔyε barima pa, na dee etεe biara no nneema a ɔkaaε no bεba mu gye se yesakyera;

8 Aane, hwe, ntemmuo a wadi ho adansee akyere yen no nyina ara bεba yen so; εfiri se yenim se yen amumuye ho adansee a εye nokware na wadi akyere yen no. Na monhwe, εye bebree, na ɔnim nneema a εbεba yen so nyina ara yie, sedee ɔnim yen amumuye no;

9 Aane, na hwe, se ɔnye nkɔm-hyeni a anka ɔrentumi nni adansee mfa saa nneema yi ho.

10 Na εbaa se nkurɔfɔɔ a

wɔhwehweε se wɔbesee Nifae no, εnam suro a na wɔsuro no nti, amma wɔn antumi amfa wɔn nsa anka no; eno nti mmere a ɔchunu se wanya animuonyam wɔ wɔn mu bi ani so no, ɔhyεε aseε se ɔrekasa akyere wɔn bio, ara maa wɔn a wɔaka no suroε.

11 Eno nti biribi hyεε no maa ɔkɔɔ so kasa kyereε wɔn se: Hwε, me nuanom, monkenkan se Onyankopɔn de tumi maa nipa baako bi, Mose mpo, maa ɔpae ɔpo Kɔkɔɔ no nsuo no mu, maa ebi kɔɔ fa maa nkaaε nso kɔɔ fa, ara maa Israelfoo a na wɔye yen asefɔɔ no faa mu baa asaase wesee so, na nsuo no ka sii anim maa εmenee Misraim-foɔ no asraafoo no?

12 Na afei hwe, se Onyankopɔn maa saa barima yi tumi a ete sei yi a, εneε aden nti na εwɔ se mogye mo ho akyinnyee, na mo ka se ɔnmaa me tumi biara a εbεma mahunu ntemmuo a εbεba mo so yi, gye se mosakyera?

13 Mmom, hwe, nyε me nko ara me nsem na mopo, na mmom mopo nsem a yen agyanom kaaε nyina ara nso, ne nsem a saa ɔbarima, Mose nso kaaε no; dee ɔde tumi kεsee a ete sei maa no no, aane, nsem a ɔkaaε a εfa Mesaia mmaε ho no.

14 Aane, Wanni adansee se Onyankopɔn Ba no bεba anaa? Na sedee ɔmaa yaawa ɔwɔ no so wɔ esere no so no, mpo saa ara na εtwa se ɔma dee ɔbεba no so.

15 Na dodoɔ no ara a wɔbεhwε ɔwɔ no bεnya nkwa, mpo sedee dodoɔ no a wɔbεhwε Onyankopɔn Ba no wɔ gyedie mu, na wɔanya honhom a ahonuo

ayε ma no, betumi anya nkwa no, mpo de akɔ nkwa a enniawieε mu.

16 Na afei hwε, Mose anni saa nneεma yi nko ara ho adansee, na mmom nkɔmhyεfɔɔ̄ krontkron no nyina ara nso, fiti ne nna mu de kɔsi Abraham nna mu mpo.

17 Aane, na hwε, Abraham hunu ne mmaε, na anigyeε hyεε no ma, na ɔdii de.

18 Aane, na hwε mese mo se nnye saa nneεma yi nko ara na Abraham nim, na mmom ansaana εrebεduru Abraham nna so no, na bebree wɔ hɔ a Onyankopɔn nam ne nhyehyεε so afre wɔn; aane, wɔ ne Ba no nhyehyεε so mpo; na ɔyεε sei de kyereε nkurɔfɔɔ̄ wɔ mfie mpem-pem akyiri koraa ansaana ne mmaε no rebεba, ama ɔde dima mpo abre wɔn.

19 Na afei mepe se mohunu, se efiri Abraham nna so mpo no nkɔmhyεfɔɔ̄ bebree adi saa nneεma yi ho adansee; aane, hwε, ɔkɔmhyεni Senos dii ho adansee akokoɔduro mu; maa eno ho nti nnipa kum no.

20 Na hwε, Senɔk nso, ne Esias nso, ne Yesaia nso, ne Yeremia, (Yeremia ne saa nkɔmhyεni korɔ no ara a ɔdii Yerusalem sεee ho adansee no) na afei yεnim se Babilonfɔɔ̄ sεee Yerusalem sεdee Yeremia nsem no tεε pεrεεpε. O εneε aden nti na Onyankopɔn Ba no remma sεdee ne nkɔmhyε tεε no?

21 Na afei mobεgye akyinnyεε se wɔansεe Yerusalem anaa? Mobeka se wɔankum Sedekia mmamarima no nyina ara,

gyε se Mulɛk nko ara anaa? Aane, na monhunu se Sedekia asefɔɔ̄ ka yεn ho, na wɔpamoo wɔn firii Yerusalem asaase so? Mmom monhwε, nnye ne nyina ara nie—

22 Wɔpamoo yεn agya Lihae firii Yerusalem εfiri se ɔdii saa nneεma yi ho adansee. Nifae nso dii saa nneεma yi ho adansee, ne yεn agyanom nyina ara nso de besi saa mmere yi mpo; aane, wɔadi Kristo mmaε no ho adansee, na wɔahwε anim, na wɔadi de wɔ ne da no a εbεba no mu.

23 Na hwε, ɔye Onyankopɔn, na ɔka wɔn ho, na ɔyii ne ho adi kyereε wɔn, na ɔdi maa wɔn; na wɔmaa no animuonyam, εnam dee εbεba no ho.

24 Na afei, εnam se monim saa nneεma yi nti no montumi nye ho akyinyεε, na gyε se mo di atɔrɔ, eno nti moaye bɔne wɔ yei ho, εfiri se moapo saa nneεma yi nyina ara, wɔ nneεma a edi ho adansee bebree a mo nsa aka yi nyina ara akyiri no; aane, mo nsa aka nneεma nyina ara, nneεma a εwɔ soro, ne nneεma a εwɔ asaase so nyina ara no, yε adansedie se saa nneεma yi yε nokware.

25 Nanso hwε, moapo nokware no, na moate atua atia mo Nyankopɔn krontkron no; na saa mmere yi mu mpo a εwɔ se mope adanmudee ma mo ho wɔ esoro no, baabi a biribiara ntumi mporɔ no, na biribiara a εho nte ntumi mma hɔ no, moreboaboa abufuhyeε ano ama mo ho atwεn atemmuo da no.

26 Aane, mmere yi mu mpo na more εbereε, εnam mo awudie

ne mo adwamanmō ne atirimudensem a ḡaw hō ma ḡee a etehō daa no; aane, na gye se mosakyera anye saa a ेrenkyere na aba mo so.

27 Aane, hwē se aduru mo aboboano mpo; aane, monko atemmuo-adwa no ho na mo nkōhwehwe; na monhwe, wɔakum mo ɔtemmuafō no, na ɔda ne mogya mu; na ne nua barima a ɔpē se ɔtena atemmuo-adwa no so no na ɔkumm no.

28 Na hwe, wɔn mmienu nyina ara ka kokoa mu kuo a dee ɔde baae ne Gadianton no, ne ɔbonsam no a ɔrehwehwe aseē nnipa akra no ho.

TI 9

Asomafo hunu se ɔtemmuafō panin no awu wɔ atemmuo-adwa no so—Wɔde wɔn to afiase na akyire yi no wɔyi wɔn—Nifae nam nkenyan so tumi kyere se Seantum ne saa owudini no—Wɔn mu bi gye Nifae to mu se nkōmhyeni. Beye mfinhyia 23–21 ansa na wɔrebewo Kristo.

Hwe, afei ebaa se mmere a Nifae kaa saa nsem yi wieeē no, marima bi a na wɔcwɔ wɔn mu no tuu mirika kɔɔ atemmuo-adwa no ho; aane, na wɔye nnum na wɔkɔe, na wɔkaa wɔ wɔn mu mmere a na wɔrekɔrɔ no se:

2 Hwe, afei yebəhunu nokware a ḡaw mu, se saa barima yi ye nkōmhyeni na Onyankopon na ahye no se ɔnhye nneema a eyē nnwanwa sei ho nkōm nkyere yen anaa. Hwe, yennye nni se wahye no se ɔnhye nkōm;

yennye nni se ɔye nkōmhyeni; nanso, se saa asem yi a waka a efa ɔtemmuafō panin no ho ye nokware, se wawu a, enneē na yebegye adi se nsem nkaae no a ɔkaae no nyina ara ye nokware.

3 Na ebaa se wɔtuu mirika ahoođen mu, na wɔduruu atemmuo-adwa no ho; na, monhwe, ɔtemmuafō panin no ahwe fam, na ɔda ne mogya mu.

4 Na afei hwe, mmere a wɔhunu yei no, wɔn ho dwirii wɔn yie ara maa wɔhwehwee fam; efiri se wɔanye nsem a Nifae kaae no a efa ɔtemmuafō panin no ho no anni.

5 Na afei dee, mmere a wɔhunu no, wɔgye diiē, na ehuu kaa wɔn efiri se anka ntemmuo a Nifae kaae no nyina ara beba nkurçfō no so; eno nti wɔn ho wosoe na wɔhwehwee fam.

6 Afei, mmere a ɔtemmuafō no wuié no ara pe—na ne nua barima nam esum ase de sekannmoa wɔɔ no na ɔdwanee ntemntem, na asomfō no tuu mirika kɔɔcɔ nkurçfō no amaneē, maa wɔteateaa mu se awudie asi wɔ wɔn mu;

7 Na hwe, nkurçfō no boaa wɔn ho ano wɔ baabi a atemmuo-adwa no wɔ no—na hwe, wɔn ho dwirii wɔn mmere a wɔhunuu saa marima num no a wɔatwa ahwe fam no.

8 Na afei hwe, na nkurçfō no nnim biribiara a efa nkurçfokuo no a wɔaboa wɔn ho ano wɔ Nifae turo no mu no; eno nti wɔsee wɔn ho se: Saa marima yi na wɔkumm ɔtemmuafō no, na Nyankopon na abɔ wɔn ama wɔantumi anwane yen.

9 Na εbaa se wɔɔcwā mu, na wɔkyekyeree wɔn na wɔde wɔn guu efiase. Na wɔsoma maa wɔkɔccā dawuro wɔ nkurɔfɔc no mu se awudifoo akum ɔtemmuafɔc no, na wɔakyere awudifoo no de wɔn akɔgu efiase.

10 Na εbaa se adeekyeee no, nkurɔfɔc no boaa wɔn ho ano suu na wɔkyenee ɛkɔm, wɔ ɔtemmuafɔc panin a ɔye nipa kesee no a wɔakum no no wɔ mmere a wɔresie no no.

11 Na sei na saa atemmuafɔc no nso a na wɔwɔ Nifae turo no mu hɔ no nso boaa wɔn ho ano wɔ ayie no ase, mmere a wɔtee ne nsem no.

12 Na εbaa se wɔbisa firii wɔn nkurɔfɔc no mu, se: Na nnipa num no a wɔsoma wɔn se wɔnkobisa biribi mfa ɔtemmuafɔc panin no ho se wawu anaa no wɔ hene? Na wɔbuu see se: εfa nkurɔfɔc num no a mose mosomaa wɔn no dee, yennim wɔn ho hwee; na mmom nkurɔfɔc num bi wɔ hɔ a wɔne awudifoo no, a yede wɔn agu afiase no.

13 Na εbaa se atemmuafɔc no pεe se wɔkɔfa wɔn ba; na wɔkɔfaa wɔn baae, na hwe na wɔye nkurɔfɔc num no a wɔsoma wɔn no; na hwe, atemmuafɔc no bisaa wɔn dee wɔnim fa asem no ho, na wɔkaa dee wɔaye nyina ara kyereε wɔn se:

14 Yetuu mirika baa baabi a atemmuo-adwa no wɔ no, na mmere a yehunuu nneεma a Nifae adi ho adansee no nyina ara no, yen ho dwirii yen ara maa yehwee fam; na mmere a yen ani so tetee yen no, monhwe na wɔde yen akɔgu afiase.

15 Afei, dee εfa saa barima yi wuo ho no dee yennim ho hwee; na dee yenim ne se, yetuu mirika baae sεdee wɔrehwehwε no ara, na hwe, na wawu, sεdee Nifae asem no tee pεrεεpε.

16 Na afei εbaa se atemmuafɔc no kyerekyeree asem no mu kyerεe nkurɔfɔc no, na wɔteateaa mu guu Nifae so se: Hwe, yenim se saa Nifae yi ne obi ahyehyε ho akum ɔtemmuafɔc no, na ama wada no adi akyere yen akyire yi; ama watwe yen akɔ ne gyedie ho, ama wama neho so, se, ɔye barima kesee ne nkɔmhyeni a Nyankopɔn na ayi no.

17 Na afei hwe, yεbεyε saa barima yi ho mpensεnmpensεnmu, na wɔbeka ne mfomsɔɔ ho nokware na wama yen ahunu nipa pɔtεe a ɔkumm saa ɔtemmuafɔc yi.

18 Na εbaa se wɔgyaee saa mmapima num no εda a wɔrekɔsie ɔtemmuafɔc no. Nanso wɔkaa atemmuafɔc no anim wɔ nsem a wɔka tiaa Nifae no, na wɔne wɔn peree so nkoronkoro ara maa wɔn aniwui.

19 Nanso, wɔmaa wɔkɔfaa Nifae kyekyeree no na wɔde no baa nkurɔfokuo no anim, na wɔhyεe aseε bisabisaa no nsem pii ama wɔama n'ano afom ama wɔanya no abua no fɔ wɔ saa awudie yi ho.

20 Wɔka kyereε no se: Wone ebinom ahyehyε ho; hwan ne saa barima yi a ɔdii saa awu yi? Afei ka kyere yen, na gye wo mfomsɔɔ to mu; na wɔse, Hwe, sika nie; na yede wo nkwa nso bεkyε wo, se wobεss ɛpɔ no a yene woabo no mu a.

21 Nanso Nifae see wɔn sɛ: O mo nkwasəafɔ̄, mo a wɔtwaā mo akoma twatea, mo a mo ani afirafira, ne mo nkurɔfɔ̄ ekkɔnseneeefō, monim mmerɛ tentene a Awurade mo Nyankopɔ̄ behwɛ mo ama moakɔ̄so wɔ̄ saa mo bɔne yi ye mu anaa?

22 O eſe sɛ mo hye aſee teatea mu dendennden, na modi awerɛhɔ̄, enam ɔſee kesee a ɛretwen mo saa mmerɛ yi no, gye ſe mosakyera.

23 Monhwɛ, mose me ne obi aye adwene ſe ɔnkɔdi Seesoram awu, yen ɔtemmuafɔ̄ panin no. Mmom monhwɛ, mese mo ſe, enam ſe madi adansee a ɛfa saa adee yi ho; aane, ama aye adansee mpo ama mo ſe, menim mo atirimudensem ne mo akyiwadɛe a ewɔ̄ mo mu no.

24 Na enam ſe maye yei nti no, mose mene obi ahyehyɛ ho ſe ɔnye saa adee yi; aane, enam ſe mekyeree mo saa nsenkyerenee yi nti no mo bo afu me, na more hwehwe ſe mobesee me nkwa.

25 Na afei monhwɛ, mekyeree mo nsenkyerenee foforɔ̄, na mahwe ſe saa adee yi mu nso no mobepe ſe mobesee me anaa.

26 Hwɛ, mese mo ſe: Monkɔ Seantum a ɔyɛ Seesoram nuabarima fie nkɔka nkyere no ſe—

27 Nti Nifae no a wɔdaye ne ho ſe ɔyɛ nkɔmhyeni no a ɔhyɛ nkɔmtɔrɔ fa saa nkurɔfɔ̄ yi ho no ne wo hyehyɛe ho maa wo kɔkum Seesoram a, ɔyɛ wo nua barima no anaa?

28 Na hwɛ, ɔbɛka akyere mo ſe, Daabi.

29 Na mobese no ſe: Wakum wo nuabarima no anaa?

30 Na ɔde ehū begyina hɔ̄ a ɔrenhunu dee ɔnka. Na hwɛ, ɔrenka nokware no nkyere mo; na ɔbeyɛ ſedee ne ho adwiri no no; nanso ɔbɛka akyere mo ſe ɔnnim ho hwee.

31 Nanso hwɛ, mo nhwehwe no ho yie, na mo behunu ſe mogya wɔ̄ n'ataadee tentene a esensen n'ase hɔ̄ no mu.

32 Na mohunu yei a, monka ſe: Mogya yi firi hene? Yennim ſe eyɛ wo nuabarima no mogya anaa?

33 Na ne ho bewoso, na ɔbeyɛ hoyaa mpo ſedee owuo aba ne so no.

34 Na afei mo bɛka ſe: Enam saa ehū a aka wo yi ne ſedee w'anim aye hoyaa yi nti no, hwɛ, yeahunu ſe wodi ho fɔ̄.

35 Na afei ehū kesee bɛka no; na afei ɔbɛka nokware akyere mo, na ɔrennye akyinnye bio ſe nnye ɔno na ɔdi saa awuo yi.

36 Na afei ɔbɛka akyere mo ſe, me, Nifae, mennimbiribiara fa asem yi ho, na Onyankopɔ̄ tumi na ayi akyere me. Na afei mobehunu ſe maye nipa a medi nokware, na Onyankopɔ̄ na wɔasoma me wɔ̄ mo hɔ̄.

37 Na ɛbaa ſe wɔkɔyee ſedee Nifae aka akyere wɔn no. Na hwɛ, nsɛm a ɔka kyere ſe ɔnnyina ara no ye nokware; na ſedee nsɛm no tee no, ɔkaa ſe ɔnnim ho hwee; na ſedee nsɛm no tee nso no ɔkaa nokware.

38 Na wɔde no baae maa ɔbɛkyere ſe ɔno ara ne owudini no, maa wɔgyaee nnipa num no ne Nifae nso.

39 Na Nifaefō no mu bi gyee Nifae nsɛm no diie; na wɔn mu

bi nso wɔ hɔ a εnam nnipa num no adansee no nti no wɔgye diiε, εfiri se wɔnsakyerae mmere a na wɔwɔ efiase no.

40 Na afei nkurɔfɔc no mu bi kaa se Nifae ye nkɔmhyɛni.

41 Na ebinom nso kaa se: ɔye bosom, na se ɔnye bosom a anka ɔrentumi nhunu nneema nyina ara. Na hwɛ, waka yɛn akoma mu adwene akyere yɛn, na waka yɛn nsem nso; na mpo wama yeahunu dee ɔkumm yɛn ɔtemmuafɔc panin no.

TI 10

Awurade ma Nifae nsɔano tumi — Wɔma no tumi a ɔde kyekyere na ɔde sane wɔ asaase yi so ne esoro — ɔhye nkurɔfɔc no se wɔnsakyera anaa se wɔbeyera — Honhom no ma no so firi nkurɔfokuo mu kɔ nkurɔfokuo mu. Beye mfiphyia 21–20 ansa na wɔrebewo Kristo.

Na εbaa se nkyekyemū baa nkurɔfɔc no mu, ara maa wɔkyeɛ wɔn mu maa εfa kɔc ha na εfa kɔc ha na obiara kɔc ne kwan, maa ekaa Nifae nko ara se ɔgyi-a wɔn mfimfini.

2 Na εbaa se Nifae faa ne kwan kɔc ɔno ara ne fie a na ɔredwendwene nneema a Awurade ada no adi akyere no no ho.

3 Na εbaa se mmere a na ɔredwendwene yei ho no, n'aba mu buui, εnam Nifaefɔc nkurɔfɔc no atirimudensem nti, wɔn kokoa mu dwumadie wɔ esum mu, ne wɔn awudie ne wɔn ade-fom, ne amumuyesem ahodoɔ nyina ara nti—na εbaa se mmerε a ɔredwendwene yei ho wɔ

n'akoma mu no, monhwɛ nne bi baa ne hɔ se:

4 Nyira ne wo, Nifae, wɔ saa nneema a wayɛ no; εfiri se mahunu sèdee wada asem no a mede ama wo no adi akyere nkurɔfɔc yi a wammerɛ. Na wansuro wɔn, na wanhwewhɛ wo ankasa wo nkwa, na mmom wahwehɛ me pɛ, na wadi me mmaransem so.

5 Na afei, εnam se wayɛ yei a wammerɛ nti no; hwɛ, mɛhyira wo afebɔɔ; na mema wayɛ kɛseɛ wɔ kasa mu ne nneyɛɛ mu, wɔ gyedie mu ne nwuma mu; aane, ama mpo nneema nyina ara beye sèdee w'asem tee no, εfiri se woremmisa dee εne mepɛ bɔ abira.

6 Hwɛ, wo ne Nifae, na me ne Onyankopon. Hwɛ meda no adi kyere wo wɔ m'abɔfo anim, se wobenya tumi wɔ saa nkurɔfɔc yi so, na wobemə ɛkɔm, ne nsayareɛ, ne ɔsee beba asaase yi so sèdee nkurɔfɔc yi atirimudensem tee no.

7 Hwɛ, mema wo tumi, ama biribiara a wo bekyekyere no wɔ asaase yi so no, wɔbεkyekyere no wɔ ɔsoro; na biribiara a wobesane no wɔ asaase yi so no, wɔbesane no wɔ ɔsoro; na εnam saa kwan yi so na wobenya tumi wɔ saa nkurɔfɔc yi mu.

8 Na sei na se wobεka se tempol yi mu mpae mmienu a, εbεye hɔ.

9 Na se wobεka kyere bepɔ yi se, dwiri gu fam na ye muhoo a, εbεye hɔ.

10 Na hwɛ, se wobεka se Onyankopon bεbɔ nkurɔfɔc yi a, εbεba mu.

11 Na afei hwε, mehyε wo, se wobekɔ akɔda no adi akyere nkurɔfɔɔ yi se, dee Awurade Nyankopɔn a ɔyε Otumfɔɔ no see nie: Gyesε mosakyera, anyε saa a, ɔbeɛbɔ mo aseε mo mpo.

12 Na hwε, afei εbaa se mmere a Awurade kaa saa nsem yi kyereε Nifae no, ɔgyinae na wankɔɔno ara ne fie, na mmom ɔsan kɔɔ nkurɔfɔɔ akuokuo no a na wɔabɔ ahwete wɔ asase no ani so no hɔ, na ɔhyεε aseε se ɔreka Awurade asem no a ɔka kyereε no no a εfa wɔn seee ho no akyere wɔn, se wɔnsakyera a.

13 Afei monhwe, nkɔnyaa kesee a Nifae yεee se ɔkaa dee εfa atemmuafɔɔ panin no wuo ho no nyina ara akyiri no, wɔyεε wɔn akoma dendennden na wɔantie Awurade nsem no.

14 Eno nti Nifae daa Awurade asem no adi kyereε wɔn se: Gyesε mosakyera, anyε saa a sei na Awurade see, ɔbeɛbɔ mo akɔ ɔseee mu mpo.

15 Na εbaa se mmere a Nifae daa asem no adi kyereε wɔn no, hwε, wɔkɔɔ so yεe wɔn akoma dendennden na wɔantie ne nsem no; eno nti wɔkasa tiaa no, na wɔrεε se wɔn nsa ka no ama wɔde no akɔto efiase.

16 Mmom monhwe, na Onyan-kopɔn tumi ka ne ho, na wɔantumi ankyere no ankɔto efiase, efiri se Honhom no faa no de no firii wɔn mu.

17 Na εbaa se sei na Honhom no de no firi nkurɔfokuo mu kɔɔ nkurɔfokuo mu, de reda Onyan-kopɔn asem no adi, mpo de kɔsii se ɔdaa no adi kyereε wɔn

nyina ara, anaa se ɔde asem no kɔɔ nkurɔfɔɔ no nyina ara mu.

18 Na εbaa se na wɔrentie ne nsem no na apereapereε hyεε aseε baa wɔn mu ara maa wɔn mu kyεε na wɔhyεε aseε se wɔde akofena rekumkum wɔn ho.

19 Na sei na atemmuafɔɔ no ahennie wo Nifae nkurɔfɔɔ no so baa awieε wo afe a εtɔso aduɔson baako no mu.

TI 11

Nifae kyere Awurade dee nti a εwo se ɔde εkɔm hyε wɔn ako no anan mu—Nkurɔfɔɔ bebree yera—Wɔ-sakyera, na Nifae sre Awurade dendennden se ɔma nsuo ntɔ—Nifae ne Lihae nya yikyere bebree—Gadianton adwɔtwaafɔɔ no gye nhini wo asaase no so. Beyε mfi-nhyia 20–26 ansa na wɔrebewo Kristo.

Na afei εbaa se atemmuafɔɔ no ahennie mu afe a εtɔ so aduɔson mmienu mu no na apereapereε no yεε kesee ara maa akokoakoko baa asaase no so nyina ara wɔ Nifae nkurɔfɔɔ no mu.

2 Na εbaa se saa kokoa mu adwɔtwaafɔɔ kuo no na ede ɔseee ne atirimudensem yi baaε. Na saa ko yi kɔɔ so afe no nyina ara mu; ne afe aduɔson mmiensa no nyina ara nso mu.

3 Na εbaa se saa afe yi mu na Nifae suffεε Awurade see se:

4 O Awurade, emma nkurɔfɔɔ yi nseε wɔ akofena ano; na mmom O Awurade, ma εkɔm mmom mmra asaase yi so, mfa nkanyan wɔn, ama wɔakae

Awurade wɔn Nyankopɔn, se ebia na wɔbɛsakyera asan aba wo nkyen anaa.

5 Na eno nti ebbaa mu sedee Nifae nsɛm no tee pɛpɛɛrɛ. Na ekɔm keseɛ baa asaase no so, wɔ Nifae nkurɛfɔo no nyina ara mu. Na sei na ekɔm no kɔ so wɔ afe aduson nan no mu, na ɔsɛeɛ dwumadie wɔ akofena ano no gyaeɛ, na mmom emu yee keseɛ wɔ ekɔm mu.

6 Na saa ɔsɛeɛ yi toaa so wɔ afe aduson num no mu. Na Awurade maa asaase no yee wesee, na anso wɔ ɔtwa bere no mu; na ɔde ne nsa kaa asaase no so nyina ara mpo wɔ Lamanfɔo no mu ne Nifaefɔo no nso mu, na asaase no baabi a atirimuden keseɛ wɔ no sɛee ara maa mpempem wuui.

7 Na ebbaa se nkurɛfɔo no hunuu se ekɔm no rebekum wɔn no, ena wɔhyɛɛ aseɛ kaee Awurade wɔn Nyankopɔn; na wɔhyɛɛ aseɛ kaee Nifae nsɛm no.

8 Na nkurɛfɔo no hyɛɛ aseɛ sree wɔn ɔtemmuafɔo mpanimfɔo ne wɔn a wɔhwɛ wɔn so no se wɔnka nkyere Nifae se: Hwɛ, yɛnim se wo ye Onyankopɔn nipa, na eno nti sufre Awurade yen Nyankopɔn no se onyi ekɔm yi mfiri yen so, anye saa a nsɛm a waka afa yɛn sɛeɛ yi ho no beba mu.

9 Na ebbaa se atemmuafɔo no kaa nsɛm a nkurɛfɔo no pe se wɔka no nyina ara kyereɛ Nifae. Na ebbaa se mmere a Nifae hunuu se nkurɛfɔo no asakyera no na wɔabre wɔn ho ase na wɔafura ayintoma no, ɔsufreeɛ Awurade bio se:

10 O Awurade, hwɛ, nkurɛfɔo yi asakyera; na wɔapamo Gadianton kuo no afiri wɔn mu ara ama wɔn ase ahye, na wɔde wɔn kokoa mu nhyehyɛɛ no asie fam.

11 Afei, O Awurade, enam wɔn ahobrasee nti no, yi w'abufuo no firi wɔn so, na ma nnipa a enam wɔn atirimudenfɔo no nti wasee wɔn dada no nyɛ mpata mma wo.

12 O Awurade, anka wobeyi w'abufuo yi afiri hɔ, aane, wa-bufuhyeɛ no, na ma ekɔm yi nnyae wɔ asaase yi so.

13 O Awurade, wobetie me, na ama aye sedee me nsɛm tee pɛpɛɛrɛ, na ma nsuo ntɔ wɔ asaase no so, ama watumi aso n'aba, na abɔ mma wɔ ɔtwa bere mu.

14 O Awurade, wotie m'asɛm wɔ mmere a mekaa se: Ma ekɔm mmra, ama akofena ano nsae-yareɛ no abere ase; na menim se mmere yi mu mpo no wobetie me nsɛm yi, efiri se wo na waka se: Se nkurɛfɔo yi sakyera a merensee wɔn.

15 Aane, O Awurade, na wahunu se wɔasakyera, enam ekɔm no ne nsae-yareɛ ne ɔsɛeɛ a aba wɔn so no nti.

16 Na afei, O Awurade, wobeyi w'abufuo no afiri hɔ, na wahwɛ wɔn bio se wɔbɛsɔm wo anaa? Na se ete saa a, O Awurade, wobetumi ahyira wɔn sedee wo nsɛm a waka no tee.

17 Na ebbaa se afe aduson nsia no mu no, Awurade yii n'abufuo firii nkurɛfɔo no so, na ɔmaa nsuo tɔ guu asaase no so ara maa esoo aba wɔ ne mmere a eso

aba no mu. Na ebaa se esoo aburo wɔ mmere a eso aburo mu.

18 Na hwε, nkurɔfɔɔ no dii de na wɔhyε Onyankopɔn animuonyam, na ede hyεε asaase no so nyina ara ma, na wɔanhwehwε se wɔbesee Nifae bio, na mmom wɔbuu no se eyε nkɔmhyεni kεsεe, ne Onyankopɔn nnipa, a ɔwɔ tumi kεsεe ne akwanya a Nyankopɔn de ama no.

19 Na hwε, ne nua barima Lihae antɔ sini kakra ara mpo wɔ nneema a efa tenenee ho.

20 Na sei na ebaa se Nifae nkurɔfɔɔ no hyεε aseε se wɔreyε frɔmfrɔm bio wɔ asaase no so, na wɔhyεε aseε se wɔrekyekyere wɔn baabi a ayε amanfo no, na wɔhyεε aseε se wɔredɔre na wɔtреεe ara kɔsii se wɔkataa asaa-
se no ani so nyina ara, wɔ atifi afa mu ne anaafɔɔ afa mu, de fiti epo no atɔee de kɔsi apueε.

21 Na ebaa se afe aduɔson nsia no baa awieε asomdwoee mu. Na afe aduɔson nson no hyεε aseε asomdwoee mu; na aſore no trεεe wɔ asaase no ani so nyina ara; na nkurɔfɔɔ no mu dodoɔ no a wɔyε Nifae ne Lamanfɔɔ no nyina ara bεkaa aſore no ho; na wɔnyaa asomdwoee mmorosoo wɔ asaase no so, na sei na afe a etɔ so aduɔson nson no baa awieε.

22 Na afe aduɔson nwɔtwe no mu nso no wɔnyaa asomdwoee, gye se apereapereε nkakrankakra bi a efa nkyerεkyere ho a nkɔmhyεfɔɔ no ahεhyε ato ho no ho.

23 Na afe aduɔson nkron no mu no akasakasa pii hyεε aseε. Mmom ebaa se Nifae ne Lihae,

ne anuanom aſorefɔɔ no bebree a wɔnim aſore no nkyerεkyere no turodoo no nyaa yikyerε bebree da biara, eno nti wɔkaa nsem̄pa no kyereε nkurɔfɔɔ no ara maa wɔgyaee wɔn akasakasa wɔ saa afe no ara mu.

24 Na ebaa se atemmuafɔɔ no ahennie mu afe a etɔ so aduo-nwɔtwe wɔ Nifae nkurɔfɔɔ no so no, na atewohofɔɔ dɔdɔp bi wɔ Nifae nkurɔfɔɔ no mu a mmere bi a atwa mu no wɔtee wɔn ho kɔkaa Lamanfɔɔ ho, na wɔfεfaa Lamanfɔɔ din toto wɔn so, ne wɔn mu bi nso a na wɔyε Lamanfɔɔ aſefɔɔ turodoo no anaa se atewohofɔɔ no, no kanyann wɔn maa wɔn bo fuui, eno nti wɔhyεε aseε ne wɔn nuanom no koe.

25 Na wɔdii awu na wɔfomm nneema; na afei nso no na wɔsan wɔn akyiri kɔ mmepɔ no mu, ne esere no so ne baabi a εyε kokoa mu de wɔn ho kɔsie, ama wɔ-anhnunu wɔn, na dabira nso no na wɔnyaa bi bεka wɔn ho ara maa atewohofɔɔ no bi wɔ hɔ a wɔkɔkaa wɔn ho maa wɔcɔpɔ. osco.

26 Na sei na ankyere, aane, mpo mfie kakra ara bi mu no na wɔbεyεε adwotwafɔɔ kuo kεsεe mmorosoo; na wɔhwehwεε Gadianton kokoa mu nhεhyεε nyina ara; na sei na wɔbεyεε Gadianton adwotwafɔɔ no.

27 Afei hwε, saa adwotwafɔɔ yi dii nsem̄nee yie, aane, mpo ɔsεee kεsεe wɔ Nifae nkurɔfɔɔ no mu, ne Lamanfɔɔ nkurɔfɔɔ no nso mu.

28 Na ebaa se, εho hiaa se na wɔcɔpɔ saa ɔsεee dwumadie yi ano, eno nti wɔsomaas asraafɔɔ

ahoodenfoos maa wɔkɔesa eserɛ no ne mmepɔ no so se wɔnko hwehwɛ saa adwotwafoɔ kuo yi, na wɔnssee wɔn.

29 Na mmom hwe, εbaa se, saa afe no mu ara no adwotwafoɔ no pamoo wɔn maa wɔsann wɔn akyiri kɔɔ wɔn ara wɔn nsaase so bio. Na sei na atemmuafɔɔ no ahennie wɔ Nifae nkurcfoɔ so no baa awiee wɔ afe aduwɔtwe no mu.

30 Na εbaa se afe a εtɔ so aduwɔtwe baako mu no, wɔkɔ adwotwafoɔ kuo yi so bio, na wɔssee wɔn mu bebree; na wɔn nso, ɔssee kesee baa wɔn so.

31 Na wɔhyee maa wɔn bio se wɔn san mfiri eserɛ no ne mmepɔ mu so nkɔ wɔn ankasa wɔn nsaase so, εnam saa adwotwafoɔ no a wɔakɔhyehye mmepɔ no mu ne eserɛ no so no dodoɔ mmorosoɔ no nti:

32 Na εbaa se sei na afe yi baa awiee. Na adwotwafoɔ no ase kɔɔ so treee na wɔn ho yee den, ara maa wɔammua Nifaefoɔ asraafɔɔ no ne Lamanfoɔ no nso asraafɔɔ no nyina ara; no wɔmaa ehu kesee baa nkurcfoɔ a wɔwɔ asaase no nyina ara so.

33 Aane, εnam se wɔkyinkyinii asaase no mantam bebree so, na wɔssee wɔn mu dodoɔ no ara; aane, na wɔkumkum wɔn mu bebree, na wɔfaa nkaae nnɔnum de wɔn kɔɔ eserɛ no so, aane, ne titiriw maa ne nkwardaa.

34 Afei saa bɔne kesee yi a εbaa nkurcfoɔ no so εnam wɔn amumuyesem nti no, εkanyann wɔn bio maa wɔkaee Awurade wɔn Nyankopɔn.

35 Na sei na atemmuafɔɔ no

ahennie no baa awiee wɔ afe a εtɔ so aduwɔtwe baako no mu.

36 Na afe a εtɔ so aduwɔtwe mmienu no mu no, wɔsan hyee asee se wɔn were refiri Awurade wɔn Nyankopɔn. Na afe a εtɔ so aduwɔtwe mmiensa mu no wɔn amumuyesem no hyee asee yee kesee. Na afe aduwɔtwe nan mu no, wɔansesa wɔn akwan.

37 Na εbaa se afe aduwɔtwe num mu no, wɔn ahomasoo ne wɔn atirimudensem kɔɔso yee kesee; na sei na mmere no duruu bio se wɔbesee no.

38 Na sei na afe a εtɔ so aduwɔtwe num no baa awiee.

TI 12

Nnipa sesa, na wɔyε nkwareafɔɔ na wɔyε bɔne ntɛmntɛm—Awurade tea ne nkurcfoɔ—Wɔde nnipa a wɔsehwee toto Onyankopɔn tumi ho—Atemmuda na nnipa benya nkwa a etehɔ daa anaa se efəbuo a etehɔ daa. Beye mfinhyia 6 ansa na wɔrebewo Kristo.

Na sei na yebəhunu sədee nnipa mma akoma nnye, na εnyina faako; aane, yεtumi hunu se Awurade nam ne papayɛ a ensa da no mu hyira wɔn a wɔde wɔn were hye ne mu no, na ɔma wɔyε frɔmfrɔm.

2 Aane, na yεbetumi ahunu saa mmere no, wɔ mmere a ɔremma ne nkurcfoɔ aye frɔmfrɔm, aane, εfa wɔn nnɔbaeε, wɔn adwan ne wɔn anantwie ne sika kɔkɔ a eredɔso, ne dwetwɛ mu, ne nneɛma a εsombo ne adwinee ahodoɔ nyina ara bi,

ɔde wɔn nkwa kye wɔn na ɔyi wɔn firi wɔn atamfo nsam; ɔma wɔn atamfo akoma ye mmere, se wɔne wɔn renko; aane, na ne tiwaa mu ne se, ɔye nneema nyina ara a ebema ne nkurofɔɔ adi yie na wɔanya anigyeεε, saa mmere yi ara mu nso na wɔye wɔn akoma den, na wɔn were firi Awurade wɔn Nyankopɔn, na wɔtatiatia Kronkroni no so wɔ wɔn nan ase—aane, wɔyeεε sei εnam wɔn ahoto ne wɔn ho a wɔanya no mmorosoo yie no nti.

3 Na sei na ema yehunu se gye se Awurade de amanehunu pii de tea ne nkurofɔɔ, aane, gye se ɔde owuo ne ehuu ba wɔn so ne ɔkɔm ne nsaeyareε ahodoɔ nyina ara ba wɔn so, anye saa a wɔrenkae no.

4 O sedee nnipa mma ye nkwa-seafɔɔ, ne sedee wɔrε nneema hunu, ne sedee wɔrε bɔneyε, ne abonsamsem, ne sedee wɔrε amumuye ntεm, ne sedee wɔkyere papaye ho; aane, sedee wɔtie dee ɔye ɔqbɔfɔɔ no ntεm, na wɔde wɔn akoma to wiase nneema hunu so.

5 Aane, wɔye ntεm ma wɔn ho so wɔ ahomasoo mu; hoahoa wɔn ho, na wɔye dee εye amumuyesem ahodoɔ nyina ara; ne sedee wɔye nyaa Awurade wɔn Nyankopɔn nkaεε ho, na wɔbetie n'afutusem, aane, sedee wɔye nyaa se wɔbenante nyansakwan mu.

6 Hwε, ne papaye kεsee ne n'ahummɔborɔ a ɔye ma wɔn no nyina ara akyiri no, wɔmpε se Awurade wɔn Nyankopɔn a ɔbɔ wɔn no behwe wɔn so na

wadi wɔn so hene, wɔbu n'afutusem nsem hunu, na wɔmpε se ɔbeye wɔn kwankyerefo.

7 O sedee nnipa mma nse hwee koraa; aane, asaase so mfuturo mpo ho wɔ mfasoo kyεn wɔn.

8 Na monhwε se Onyankopɔn kokoroko a ɔtehɔ daa no kasa a asaase so mfutro kɔ ha ba ha, ma emu hwete.

9 Aane, monhwε, ne nne ma apampa ne mmepɔ popo na ewoso.

10 Na tumi a εwɔ ne nne mu ma emu paepae na εye muhu-muhu, aane, te se bɔnhwa mpo.

11 Aane, ne nne mu tumi ma asaase nyina ara woso.

12 Aane, ne nne mu tumi ma asaase fapem woso, kɔsi ne mfimfini mpo.

13 Aane, na se ɔka kyere asaase se—Tutu a—εtutu.

14 Aane, se ɔka kyere asaase se—Kɔ w'akyiri, na ma nnɔnhwere dodoɔ a εwɔ εda no mu no nware a—εye saa;

15 Na sei, sedee n'asem tee no, asaase kɔ n'akyiri na εye nnipa se awia gyina faako; aane, na hwε, εte saa; na ampa ara, asaase na εtwa ne ho na εnyε awia.

16 Na hwε, se ɔka kyere nsuo no bunu kεsee no se—We a—εye saa.

17 Hwε, se ɔka kyere saa bερɔ yi se—Ma wo mu so kɔ soro, na bra behwe kuropɔn yi so, na see no koraa a—monhwε, εye saa.

18 Na hwε, se obi de n'adanimudeε sie asaase so koraa, na se Awurade ka se—Nomee mera no so, εnam ɔsiefɔɔ no amumu-ye nti—hwε, nomee beka no.

19 Na se Awurade bëka se—Nomee nka wo, ama nnipa biara anhunu wo fiti saa mmere yi de kɔsi afebɔɔ a—hwε, nnipa biara ntumi nnya fiti saa mmere yi de kɔsi afebɔɔ.

20 Na hwε, se Awurade ka kyere nnipa bi se—enam w'amumuye nti, nomee nka wo afebɔɔ a—eyε saa.

21 Na se Awurade ka se—enam w'amumuye nti mɛtwa wo afiri m'anim a—ɔbɛma no aye saa.

22 Na mmusuo nka dee ɔbɛka sei akyere no, ɛfiri se ɛbɛba dee ɔbeye amumuye no so; na ɔrentumi nnya nkwegyee; eno nti, enam yei so na nnipa bɛtumi anya nkwegyee, se wɔda nsakyerae adi kyere wɔn a.

23 Eno nti nhylira ne wɔn a wɔbesakyera na wɔtatie Awurade wɔn Nyankopɔn nne; na saa nkurɔfɔɔ yi na wɔbɛgye wɔn nkwa.

24 Na Onyankopɔn mma nnipa mmra nsakyerae mu ne nwuma pa mu wɔ ne mahye kɛsee no mu, ama wɔnam adam mu de wɔn asan akɔ adam mu sedee wɔn nwuma tee.

25 Na mɛpε se nnipa nyina ara bɛnya nkwegyee. Na yekankan se eda kɛsee a edi akyire no mu no, ebinom wɔ hɔ a wɔbɛtwa wɔn afiri hɔ, aane, wɔbɛtwa wɔn afiri Awurade ani no.

26 Aane, ɔde wɔn bɛkɔ asetena a eyε mmɔborɔyε a enni awiee mu, na ama saa nsem yi aba mu se: Wɔn a wɔayε papa no bɛnya nkwa a etehɔ daa, na wɔn a wɔayε bɔne no bɛnya efɔbuo a etehɔ daa. Na sei na etee. Amen.

Samuel, Lamanni no nkɔm a ɔhyε Nifaefoo no.

Ne nyina ara wɔ ti 13 de kɔsi 15 mu.

TI 13

Samuel, Lamanni no hye nkɔm se se Nifaefoo no ansakyerae a wɔbesee wɔn—Wɔdome wɔn ne wɔn ahonyadε—Wɔpo na wɔsi nkɔmhyefoo no abɔɔ, honhom bɔne twa wɔn ho hyia, na wɔhwehwe anigyeε wɔ amumuye mu. Beye mfinhyia 6 ansa na wɔrebewo Kristo.

Na afei ɛbaa se afe a etɔ so aduwɔtwe nsia mu no, Nifaefoo no kɔɔ so tenaa atirimudensem mu, aane, atirimudensem kɛsee mu, mmare a na Lamanfoo no di Onyankopɔn mmaransem no so firenkyem sedee Mose mm̄era no tee pɛpεrε no.

2 Na ɛbaa se saa afe yi mu, Samuel bi a ɔyε Lamanni baa Sarahɛmla asaase so, na ɔhyε aseε se ɔreka nsem̄pa no akyere nkurɔfɔɔ no. Na ɛbaa se ɔkaa nsakyerae ho asem̄ kyereε nkurɔfɔɔ no nna bebree mu, na wɔdoo no firii wɔn mu, na ɔyεε se ɔresan aba ɔno ara n'asaase so.

3 Mmom hwε, Awurade nne baa ne hɔ se ɔnsan nkɔ kuropɔn no mu bio, na biribiara a ɛbɛba n'akoma mu no, ɔnhyε ho nkɔm nkyere nkurɔfɔɔ no.

4 Na ɛbaa se wɔamma no kwan amma no amma kuropɔn no mu; eno nti ɔkɔforo gyinnaa afasuo a ewɔ hɔ no so, na ɔtenee ne nsa de nne kɛsee teaa mu, na ɔhyεε nkurɔfɔɔ no nkɔm wɔ

biribiara a Awurade de hyee n'akoma mu.

5 Na ɔsee wɔn se: Hwε, me, Samuel a meye Lamanni, ka nsem a Awurade de hye m'akoma mu; na monhwε, ɔde ahye m'akoma mu se menka nkyere saa nkurɔfɔ yi se, atentenenee akofena no sensen nkurɔfɔ yi so; na ansa na afe ahanan bεtwa mu no, na atentenenee akofena no aba saa nkurɔfɔ yi so.

6 Aane, ɔseee kεsεe retwεn saa nkurɔfɔ yi, na sedee ɛtεe biara no ɛbεba saa nkurɔfɔ yi so, na biribiara rentumi nnye saa nkurɔfɔ yi gye se nsakyerae ne gyedie wɔ Awurade Yesu Kristo a sεdee ɛtεe biara no ɔbεba wiase no, na wabehunu amanee pii, na wakum no ama ne nkurɔfɔ.

7 Na hwε, Awurade bɔfɔ ada no adi akyere me, na ɔde anigyesem bree me kra. Na monhwε, w'asoma me wɔ mo hɔ se mo nso mobεnya anigyesem no bi; na mmom hwε, mompe se mogye me.

8 Eno nti, sei na Awurade see: Enam Nifaefo nkurɔfɔ no akoma den nti, gye se wɔsakyerae, anye saa a meyi m'asem no afiri wɔn nkyen, na meyi me honhom afiri wɔn nkyen, na merenha wɔn bio, na medane wɔn nuanon akoma atia wɔn.

9 Na ansa na afe ahanan bεtwa mu no, na mama ɔhaw aba wɔn so; aane, mede akofena ne ɔkɔm ne nsaeyaree bεba wɔn so.

10 Aane, mede m'abufuo a ano ye den beba wɔn so na mo atamfo awoɔntoatoasoo a etɔ so nan no na wɔbεtena ase, na wɔahwε sεdee mobεsεe korakoraa

no; na sεdee ɛtεe biara no, saa adee yi besi, gye se mosakyera, Awurade na ɔsees; na saa awoɔntoatoasoo no a etɔ so nan no na wɔde mo sεee no beba mo so.

11 Na mmom se mosakyera na mosan ba Awurade mo Nyan-kopɔn no hɔ a, meyi m'abufuo no afiri hɔ, Awurade na ɔsees, nhyira ne wɔn a wɔsakyerae na wɔsan ba me nkyen, na mmom mmusuo nka dee ɔnsakyera.

12 Aane, mmusuo nka Sarahemla kuropɔn yi; na hwε, enam wɔn a wɔyε ateneneefo no nti na wɔagye no; aane, mmusuo nka saa kuropɔn kεsεe yi, εfiri se mehunu se, Awurade na ɔsees, se dodoɔ ara wɔ hɔ, aane, mpo kuropɔn kεsεe yi mu dodoɔ no ara na wɔbεyε wɔn akoma dendennden atia me, Awurade na ɔsees.

13 Mmom nhyira ne wɔn a wɔbesakyera, na wɔn na merenkum wɔn. Na mmom monhwε, se nnye ateneneefo a wɔwɔ kuropɔn kεsεe yi mu a, hwε, anka mεma egya afiri soro abεsεe no.

14 Mmom hwε, eye ateneneefo no nti na wɔde kuropɔn no ho akyε no. Mmom mo nhwε, mmerε no bεba, Awurade na ɔsees, se mo beyi ateneneefo no afiri mo mu, εhɔ na ɛbεso se ɔbεsεe mo; aane, mmusuo nka saa kuropɔn kεsεe yi, enam atirimudensem ne akyiwasem a εwɔ ne mu no nti.

15 Aane, na mmusuo nka Gideon kuropɔn no, enam atirimudensem ne wɔn akyiwasem a εwɔ ne mu no nti.

16 Aane, na mmusuo nka nkuropon a atwa ho ahya nyina ara

no a eyε Nifaefoo dee no, εnam atirimuɔdensem ne akyiwasem a εwɔ wɔn mu no nti.

17 Na hwe, nomee bεba asaase no so, Asafo Awurade na ɔseε, εnam nkurofоo a wɔwɔ asaase no so no nti, aane, εnam wɔn atirimuɔdensem ne wɔn akyiwasem a wɔyε nti.

18 Na εbeba se, Asafo Awurade na ɔseε, aane, yen Nyankopon kεseε ne nokwarefоo no, se obiara a ɔde adanmudee besie asaase ase no renhunu bio, εnam nomee kεseε a aka asaase no nti, gye se ɔyε nnipa tenenee na ɔdesie ma Awurade.

19 Na mεpε, Awurade na ɔseε, se wɔbekora wɔn adanmudee ama me, na nomee nka wɔn a wɔmfα wɔn adanmudee nsie ma me, εfiri se wɔn mu biara remfa n'adanmudee nsie mma me, gye se ateneneefоo no; na dee ɔmfα n'adanmudee nsie mma me no, nomee nka no, n'adanmudee no nso, na obiara renni mma no, εnam se wadome asaase no nti.

20 Na εda no bεba a wɔde wɔn adanmudee besie, εfiri se wɔde wɔn akoma ato ahonyadee so; na εnam se wɔde wɔn akoma ato wɔn ahonyadee so nti, na wɔde wɔn adanmudee besie wɔ mmere a wɔbedwane wɔn atamfo no; εnam se wɔremfa nsie mma me nti, nomee aka wɔne wɔn adanmudee nso; na saa da no mu na wɔbεbɔ wɔn, Awurade na ɔseε.

21 Monhwε, nkurofоo a mowɔ kuropon yi mu, na montie me nsem; aane, montie nsem a Awurade aka; na monhwε, ɔse nomee aka mo, εnam mo aho-

nyadee nti, εna nomee aka mo ahonyadee nso, εnam se mode mo akoma ato so nti, na moantie ɔno a ɔde maa mo no nsem nti no.

22 Monnkae Awurade mo Nyankopon wɔ nneema a ɔde ahyira mo no ho, na mmom mo kae mo ahonyadee mmere nyina ara, a mo nna Awurade mo Nyankopon ase wɔ ho; aane, monnyii mo akoma nhyeε Awurade mu, na mmom ayε kεseε wɔ ahomasoo kεseε mu ama motu mo ho, na abufuo ahyε mo ma, aniberee, akasakasa, adwene bɔne, ɔtaataa, ne awudie, ne amumuye ahodoɔ nyina ara mu.

23 Yei nti na Awurade Nyankopon bεma nomee aba asaase no so no, ne mo ahonyadee nso so, na ɔyε sei εnam mo amumuye nti.

24 Aane, mmusuo nka nkurofоo yi, εnam saa mmere yi a aduru yi, se mobetwa nkɔmhyefоo atwene, na moasi wɔn atweetwee, na moapa wɔn aboɔ, na moakumkum wɔn, na moayε wɔn amumuye ahodoɔ nyina ara bi, mpo sεdee wɔyε no tete mmere mu pepeεpe no.

25 Na afei se mokasa a mose: Se anka yen mmereso ye yen agyanom mmereso tete no a, anka yankumkum nkɔmhyefоo no; anka yampa wɔn aboɔ, na yεrentwa wɔn ntwenee.

26 Monhwε; mokyεn wɔn kora; na se Awurade te ase yi, se nkɔmhyeni ba mo mu na ɔbεka Awurade asem no a edi mo bɔne ne mo amumuye ho adansee no kyere mo a, mo bo fu no, na mo pamo no, na mofa akwan hodoo nyina ara so se mobesee no;

aane, mo beka se ɔye nkɔmhyeni torofo, na ɔye debɔneyen, na ɔye ɔbonsam nnipa, efiri se wadi adansee se mo ye nneyee bɔne nti.

27 Mmom monhwε, se obi ba mo hɔ beka se: Monye sei, na amumuye biara nni mu; mo nyε saa na mo renhunu amane; aane, ɔbeka se: Moni dee mo ara mo akoma ani gye ho akyiri; aane, moni dee mo ara mo akoma anigye ho akyiri; na monye dee mo akoma pε biara—na se obi ba momu beka sei a mobegye no, na moaka se ɔye nkɔmhyeni.

28 Aane, mobεma no so, na mobεma no mo ahodee no bi; mobεma no mo sikakɔkɔ no bi, ne mo dwetε no bi, na mofira no ntoma a ne boɔ ye den; na εnam se ɔka naadaasem kyere mo no nti, na ɔka se ne nyina ara ye nti no monnya mfomsoɔ wɔ ne ho.

29 O mo atirimudən ne mo awoɔntoatoaso a moamane afa kwan bɔne so; mo akomadenfo ne ɛkɔnseneefo, mmere dodoɔ sen na mosusu se Awurade bεnya mo ho abotare? Aane, mmere dodoɔ sen na mobεma mo ho kwan ama nkwasəafø ne anifirafø akwankyerεfo adi mo anim? Aane, mmere dodoɔ sen na mobεpe esum akyen εhan?

30 Aane, hwe, Awurade abufuo adere wɔ mo so dada; hwe, wadome asaase no εnam mo amumuye nti.

31 Na hwe, mmere aduru se ɔdome mo ahonyadee, ama aye toro se mo ntumi nsɔ mu; na enka mo ohia buruboro nna mu no mo nsa ntumi nnka mu.

32 Na mohia buruboro nna mu no mo besu afre Awurade; na mo suu bεyε kwa, efiri se mo amanfo mmere no aba mo so dada na sεdeε εtε biara no mo sεee no beba mu; na εhɔ na mobesu na moateatea mu saa da no, Asafo Awurade na ɔsεe. Na εhɔ na mobεtwa abooboo, na moaka se:

33 O anka mesakyeraaeε, na anka mankumkum nkɔmhyεfø no, na mampa wɔn aboɔ, na mantwa wɔn antwenee a. Aane, eda no mobεka se: O anka yεkæ Awurade yen Nyan-kopɔn wɔ eda a ɔmaa yen ahonyadee no mu a, anka anyε toro amma anhwere yen; na hwe, yen ahonyadee no afiri yen nkyen kɔ.

34 Hwe, yεde adwendidee to ha nne a, adee bekεye na εkɔ; na monhwε, eda a yerehwεhwe yen akofena akɔ ko no, na wɔgye firi yen nsa mu.

35 Aane, yεde yen adanmudee sie a na agye afiri yensa mu, εnam asaase no nomee nti.

36 O anka eda no a Awurade asem no baa yen hɔ no, anka yensakyerae mpo; na monhwε wadome asaase no, ama nneema nyina ara ho aye toro ama yentumi nsɔ mu.

37 Hwe, honhom bɔne atwa yen ho ahyia, aane, n'abɔfø atwa yen ho ahyia, dee ɔrehwehwe se ɔbesee yen akra no. Monhwε, yen amumuye aye kεsεe. O Awurade nti wo rentumi nnane w'abufuo mfiri yen so anaa?

38 Nanso monhwε, mo nsɔhwε nna no atwa mu; moabo mo

nkwagyeē da no ato hō ak̄osi se ḥrentumi nnyē ho hwē afēbōō, na se ētēe biara mo s̄ee no bēba mu; aane, efiri se mode mo nkwa nna nyina ara no ahwehwē dee mo nsa rentumi nka; na moaye amumuye de ahwehwē anigyeē, dee ēne tenenee su a ewō yen ḥnniawieē Tiri a eyē k̄esee no bō abira.

39 O mo nk̄ur̄fōō a mo wō asaase yi so, anka mepē se motie me ns̄em! Na mebō mpaee se Awurade bēdane n'abufuo no afiri mo so, na moasakyera na moanya nkwa.

TI 14

*Samuel ka ma eba mu se kanea
bepue anadwo nansoroma foforō
bepue wō Kristo awoō mu—
Kristo dima nnipa firi honam ne
honhom mu wuo mu—Ne wuo ho
nsenkyerenee ēne nansa a esum
beba, abotan a ebepaepae, ne awe-
rehosem a ebesie wō asaase yi so.
Beye mfinhyia 6 ansa na wōrebewo
Kristo.*

NA afei ebaa se Samuel, Laman-ni no hyēe nneēma ak̄esee be-bree ho nk̄om a Mormon antumi antwērē.

2 Na hwē, ṣee wōn se: Monhwē, mēma mo nsenkyerenee; na mfie num bio bēba no, na monhwē, na Onyankopōn Ba no aba abēdi ama obiara a ṣbegye ne din no adi no.

3 Na mo nhwē, yei na se ṣreba a mede beyē nsenkyerenee ama mo, na monhwē, kanea k̄esee bi bepue wō soro, ara ama anadwo no a adee rebekye ama waba

no, esum remma ara ama ebeyē nnipa se adekyee.

4 Eno nti adekyee baako ne anadwo ne adekyee bio, beyē s̄edēe eyē da koro na anadwo nni hō no; na yei na ebeyē nsenkyerenee; na mobehunu awia mpuee ne ne ntōe nso; eno nti wōbehunu se, s̄edēe ētēe biara no naanu bēba na anadwo baako; nanso anadwo no rennyē sum; na saa anadwo no akyiri no na wōbewo no.

5 Na monhwē, nsoromma fofo-rō bi bepue, dee monhunu bi da, na yei nso beyē nsenkyerenee ama mo.

6 Na monhwē, nnyē ne nyina ara nie, nsenkyerenee bebree ne anwanwadee bepue soro.

7 Na ebēba se ebeyē mo nyina ara ho bedwiri mo na ebeyē mo nnwa ara ama mo atwa ahwehwē fam.

8 Na ebēba se obiara a ṣbegye Onyankopōn Ba no adi no benya nkwa a ētehō daa.

9 Na monhwē, sei na Awurade ama n'abōfōō no ahyē me se me mēka saa aseṁ yi nkyere mo; aane, wahyē me se menhyē saa nneēma yi ho nk̄om nkyere mo; aane, waka akyere me se: Tea mu kakyere nk̄ur̄fōō yi se, monsakyerae na monsiesie Awurade kwan no so.

10 Na afei enām se meyē Lamanni no nti, na maka ns̄em a Awurade ahyē me se me nka, na enām se etia mo kesee nti no, mo bo afu me, na morehwēhwē se mo bēsēe me, na mo ayi me afiri mo mu

11 Na mo bete me ns̄em, na enām se yei nti so na maforo

kuropon yi afasuo no, ama mate na moahunu Onyankopon ntemmuo no a εnam mo amumuyε nti eretwεn mo no, na ama moahunu nhyehyεε a εwɔ nsakyerae nso ho.

12 Na ama mo ahunu nso se Yesu Kristo, Onyankopon Ba no, εsoro ne asaase Agya, Ḍbɔadεε nneema nyina ara firi ahyeaseε no; na ama moahunu ne mmaε no ho nsenkyerenee, na ama moagye ne din no adi.

13 Na se mogye ne din no di a mobesakyera afiri mo bɔne nyina ara ho, ama ekuum ne nneyεε pa so anya bɔnfakye.

14 Na monhwε bio, nsenkyerenee foforɔ nso a mede rema mo ne dee εfa ne wuo ho.

15 Na hwε, sεdεε εtεε biara no εse se ɔwu, ama nkwegyεε aba; aane, na εyε n'asεdεε se εtwa se ɔwu, na ama awufos wusɔree aba mu, na ama ɔde nnipa aba Awurade anim.

16 Aane, monhwε, saa owuo yi de owusɔree beba, na adi ama adasamma nyina ara afiri owuo a edikan no mu—saa honhom mu wuo no a εwɔ hɔ ma adasamma nyina ara no, wɔnam Adam ahweaseε no so twaa wɔn firii Awurade anim, na wɔfa yei se owuo de ma honam mu nneεma ne honhom mu nneεma nso.

17 Mmom hwε, Kristo wusɔree no dima adasamma, aane, mpo adasamma nyina ara; na εde wɔn ba Awurade anim.

18 Aane, na εde nsakyerae ho nhyehyεε aba, se obiara a wasakyera no, ɔrentwa no mfa no nto egya mu, na mmom obiara a

wansakyerae no, ɔbεtwa no de no ato egya mu; na honhom mu wuo aba wɔn so bio, aane, owuo a εtɔ so mmien, na wɔatwa wɔn atwene bio, wɔ nneεma a εfa tenenee ho.

19 Eno nti monsakyera, monsakyera, na se monim saa nneεma yi nyina ara na se moannyε a, mode mo ho beba abεhyε εfɔbuo ase, na εde mo aba saa owu prenu no mu.

20 Na mmom monhwε, sεdεε mekayereε mo a εfa nsenkyerenee foforɔ ho no, ne wuo ho nsenkyerenee no, mo nhwε, saa da no a ɔbεwuo no, awia beyε esum na eremfa ne kanea mma mo; bosomee ne nsroma nso saa ara; na εhann remma asaase yi ani so, fiti mmere a ɔbεwuo de kɔsi nansa ntam mpo, de kɔsi mmere a ɔbεsɔre afiri owuo mu.

21 Aane, mmere a ɔbegyae ne honhom mu no apranaa bebobɔ mu na ayerεmoo betete wɔ dɔnhwere bebree mu, na asaase bewoso na apopo; na abotan a εsisi asaase yi ani so no a εwɔ asaase so ne asaase ase nyina ara a monim mmere yi mu se εyε mua, anaa se ne fa kesee no ara yε nwa kesee no mu bepaepae;

22 Aane, emu bepae mmien, na eno akyiri no yebεhunu se εkwani abεdeda abotan no mu na apɔnerɔne asinasini mmere nyina ara, na emu abubububu wɔ asaase ani so nyina ara, aane, wɔ asaase so ne asaase ase nyina ara.

23 Na mo nhwε, ahum akεseε betu na mmeprɔ bebree betutu, ama n'an'an mu aye se bɔnhwa no, na mea bebree a seesei wɔfrε

no bɔnhwa no bεyε mmepɔ a εwoware yie.

24 Na εkwan tempɔn bebree mu bεkyekyε, na nkuropɔn bebree adane amanfo.

25 Na nna bebree so bebuebue, na wɔn awufɔcbebree befifiri mu; na ahoteefɔcbebree bεyi wɔn ho adi akyere nnipa bebree.

26 Na monhwε sei na ɔɔfɔc no ka kyereε me; na ɔsee me se apranaa ne ayerεmoo bεba wɔ dɔnhwere bebree mu.

27 Na ɔsee me se mmere a apranaa ne ayerεmo, ne ahum no rekyere no, εna saa nneema yi bεba, na ama esum akata asase nyina ara so nansa ntam.

28 Na ɔɔfɔc no see me se nnipa bebree behunu nneema akεsee akyen yei, sεdee εbεyε a wɔbegye adi se saa nsenkyereεnee ne anwanwadee yi bεba mu wɔ asaase yi so nyina ara, sεdee εbεyε a biribiara nni hɔ a εbεma nnipa mma nnye akyinyee—

29 Na sei nti, sεdee εbεyε a obiara a ɔbegye adi no ɔbegye no nkwa, na obiara a wɔcanye anni no, atemmuo a εye tenenee bεba wɔn so; na se wɔbu wɔn fɔ a, wɔde wɔn ankasa afɔdie bεba wɔn ankasa so.

30 Na afei mo nkae, mo nkae, me nuanom se obiara a ɔbεyera no, yera ma ne ho, na obiara a ɔye amumuε no, ɔye ba ɔnoara ne so; na monhwε, obiara nnhyε mo so; mo wɔ ho kwan se moyε dee mope; na mo nhwε, Onyan-kopɔn ama mo nimdee na wama mo ade mo ho.

31 Wama mo dee εma mohunu papa firi bɔne ho, na wama mo dee εbεma moafa nkwa anaa

se owuo, na mobetumi aye dee εye na ɔde mo besan akɔ dee εye ho, anaase ɔde dee εye besan ama mo; anaa se mo besan akɔ bɔne ho.

TI 15

Awurade tea Nifaefɔc, efiri se na ɔdɔ wɔn—Lamanfɔc a wɔsakyeraae no nhinhim na ɔgyina pintinn wɔ gyedie mu—Awurade behunu Lamanfɔc mmɔbɔ wɔ nna a edi akyire no mu. Bεye mfinhyia 6 ansa na wɔrebewo Kristo.

NA afei me nuanom adɔfɔc, meda no adi kyere mo se gye se mosakyera anyε saa a mo adan bedane amanfo ama mo.

2 Aane, gye se mosakyera, anyε saa a mo maa bedi suu wɔ eda a wɔbεma nofɔc no mu; na mobεbɔ mɔden se mobedwane na baabiara nni hɔ a εbεyε huntabea ama mo; aane, na mmusuo nka wɔn a wɔafa afuro, efiri se wɔn mu bεye wɔn duru ama wɔrentumi nne; εno nti, wɔbetiatia wɔn so na wɔbegyaε wɔn hɔ ama wɔn awu.

3 Aane, mmusuo nka nkurofɔc yi a wɔfre wɔn Nifae nkurofɔc yi, gyesε wɔsakyeraae, wɔ mmere a wɔbehunu saa nsenkyerenee ne anwanwadee a wɔbεyi akyere wɔn no; na monhwε, wɔyε nkurofɔc a Awurade asa mu ayi wɔn; aane, Nifae nkurofɔc no na Awurade adɔ wɔn, na watea wɔn nso; aane, wɔn amumuε nna no mu na ɔteaa wɔn, efiri se cpc.

4 Mmom monhwε me nuanom, Lamanfɔc no na watan wɔn, efiri

se wɔn nneyee aye bɔne atoa so saa ara, na aye sei enam wɔn agyanom amumuye amamere no nti. Mmom monhwe, nkwyagye abo wɔn hɔ, enam nsempa no a Nifaefoo beka kyerees wɔn no nti; na yei ama Awurade atwe wɔn nna akɔ akyiri.

5 Na mepe se mo hunu se wɔn mu dodoɔ no ara afa wɔn dwumadie kwan so, na wɔanante ahweyie mu wɔ Onyankopon anim, na wɔhwɛ se wɔbɛdi Onyankopon mmaransem ne ne mmara ne ne ntɛmmuo so sedee Mose mmara no tee no.

6 Aane, Mese mo se, wɔn mu dodoɔ no ara na wɔreye sei, na wɔrebo mmɔden a wɔn mmere ho se wɔde wɔn nuanom nkaae no beba nokware nimdee no ho; eno nti dodoɔ no ara na ekɔka wɔn ho da biara.

7 Na monhwe, mo ara ankasa monim, ɛfiri se moadi ho adansee se wɔn mu dodoɔ no ara na wɔde wɔn aba nokware nimdee no ho, se wɔnhunu wɔn agyanom atirimuɔden ne wɔn akyiwaddee amammere no, na wɔama wɔagye tweresem kronkron no adi, aane, nkɔmhyefoo kronkron no nkɔmhye a wɔatwere a, ede wɔn kɔ Awurade hɔ gyedie mu, ne nsakyerae, saa gyedie ne nsakyerae no na ema akoma mu nsesae ba wɔn so—

8 Eno nti, wɔn mu dodoɔ no ara a wɔabehunu yei no, mo ankasa monim se mo gyina pintinn a, morenhinhim wɔ gyedie no ho ne adee a ama moade mo ho no.

9 Na monim nso se wɔasie wɔn akodie, na wɔsuro se wɔbefa,

anye a na ekwan biara so no, wɔayɛ bɔne; aane, motumi hunu se wɔsuro se wɔbeyɛ bɔne—na mo nhwɛ wɔbema wɔn ho kwan ama wɔn atamfo atiatia wɔn so wɔ fam na wɔakumkum wɔn, na wɔremma wɔn akofena so nkɔ wɔn so, na aye sei enam wɔn gyedie a ewɔ Kristo mu no nti.

10 Na afei, enam se wɔgyina pintinn wɔ mmere a wɔgye adee bi di a na wɔagye adi no nti, na enam se wɔnhinhim no nti, mmere a wɔnya biribi ho nteasee, monhwe, Awurade bɛhyira wɔn na wato wɔn nna mu, wɔ wɔn amumuye nyina ara akyiri no—

11 Aane, se wɔtɔsini wɔ gyedie mu mpo a, Awurade beto wɔn nna mu, kɔsi mmere no a yen agyanom ne nkɔmhyeni Senos ne nkɔmhyefoo nkaae bebree nso kaa ho asem no a efa yen nuanom Lamanfoo a ɔde wɔn besan aba nokware nimdee no ho bio no beba mu—

12 Aane, mese mo se, mmere a edi akyire no Awurade bɔhye no bi aso yen nuanom nso so; na emfa ho se wɔbehunu amane bebree, na emfa ho se wɔbema wɔadi akɔneaba wɔ asaase ani so, na wɔbehwehwe wɔn, na wɔabobo wɔn na wɔabɔ wɔn apete meamea a wɔrennya baabiara nhunta, Awurade behunu wɔn mmɔbɔ.

13 Na yei besi sedee nkɔmhye no tee, ama wɔsan de wɔn aba nokware nimdee no ho bio, dee eyɛ wɔn Dimafoo, ne wɔn dwanhwefoo kɛsɛe nokwarefɔo nimdee no ho, na ɔbekan wɔn afra n'adwan.

14 Eno nti mese mo se, ebeyé ama wɔn akyen mo, gye se mo sakyera.

15 Na monhwε, se nwuma akεseε a wɔayε akyere mo yi, se wɔyε kyereε wɔn a wɔatε sini wɔ gyedie mu no εnam wɔn agyanom amammere nti, anka mo ara mobεhunu se wɔrentε sini wɔ gyedie mu.

16 Eno nti, Awurade se: Mere-nseε wɔn korakoraa, mmom mema me nyansa nna no mu no, wɔasan aba me hɔ bio, Awurade na ɔseε.

17 Na afei monhwε, dee εfa Nifaefo ho no, Awurade na ɔseε: Se wɔrensakyera, na wɔanyε m'apεdee a, mesee wɔn korakoraa, Awurade na ɔseε.

TI 16

Nifae bɔ Nifaefo a wɔgye Samuel di no asu—Nifaefo no a wɔnsa-kyeraε da no rentumi mfa wɔn agyan ne aboɔ nkum Samuel—Wɔn mu bi ye wɔn akoma den, na ebinom nso hunu aboɔ—Wɔn a wɔnnye nni no ka se εnye nyansasem se obi begye Kristo ne ne Yerusalem mae no adi. Beye mfinhyia 6–1 ansa na wɔrebewo Kristo.

Na afei, εbaa se wɔn mu dodoɔ no ara na wɔtee nsem a Samuel a ɔyε Lamanni no kaae wɔ kuropɔn no afasuo no so. Na dodoɔ no ara a wɔgyee n'asem no diiε no kɔhwehwεe Nifae, na mmere a wɔhunu no no, wɔkaa wɔn bɔne kyereε no, na wɔamfa ansie no, na wɔdεε se wɔbɔ wɔn asu ma Awurade.

2 Na mmom dodoɔ no ara

na hɔ cwa a, wɔanye Samuel nsem no anni no bo fuu no; na wɔpaa no aboɔ wɔ afasuo no so, na dodoɔ no nso totoo agyan wɔ mmere a na ɔgyina afasuo no so no, na mmom na Awurade honhom no ka ne ho maa eno nti wɔn aboɔ ne wɔn agyan no mu biara anka no.

3 Afei mmere a wɔhunu se wɔrentumi nto nneema no mmɔ no no, wɔn mu dodoɔ no a na wɔcwa hɔ no gyee ne nsem no diiε, ara maa wɔkɔ Nifae hɔ kɔbɔ asu.

4 Na monhwε, na Nifae rebɔ asu, na ɔrehye nkɔm, na ɔreka nsempa no, rebɔ nsakyeraε ho dawuro kyere nkurɔfɔ no, reye εnṣenkyerenee ne anwanwadee, reyi nkɔnyaa wɔ nkurɔfɔ no mu, ama wɔahunu se εrenkyere na Kristo aba—

5 Na ɔreka nneema a εrenkyere biara na aba ho asem kyere wɔn, ama wɔahunu na wɔkae mmere a saa nneema no bεba sεdeε wɔaka akyere wɔn dadaada no, na ama wɔagye adi; eno nti dodoɔ no ara a wɔgyee Samuel nsem no diiε no kɔ ne hɔ se ɔbɔ wɔn asu, na wɔbae nsakyeraε mu ne bɔne ka mu.

6 Na mmom wɔn mu dodoɔ no ara anye Samuel nsem no anni, eno nti mmere a wɔhunu se wɔn aboɔ ne wɔn agyan no rentumi nka no no, wɔteaa mu frεε wɔn sahene mpanimfɔn se: Momfa saa nipa yi na mo nkyekyere no, na mo nhwε ɔwɔ honhom bɔne; na εnam ɔbonsam tumi a εwɔ ne mu nti no, yentumi mfa yεn aboɔ ne yen agyan no mmɔ no;

eno nti momfa no nkɔkyekyere no na momfa no nkɔ.

7 Na mmere a wɔkɔ se wɔde wɔn nsa rekɔka no ara pe no monhwɛ, ɔtoo ne ho firii afasuo no so sii fam na ɔdwane firii wɔn nsaase no so, aane, mpo ɔkɔ owo ara ne man mu, na ɔhyee nkɔm wɔ owo ara ne nkurɔfɔ mu.

8 Na monhwɛ, wɔante ne nka bio wɔ Nifaefoo no mu; na sei na nkurɔfɔ no ho nsɛm tee.

9 Na sei na atemmuafɔ̄ no ahennie wɔ Nifaefoo so no baa awiee wɔ afe aduswɔtwe nsia no mu.

10 Na saa ara nso na atemmuafɔ̄ no ahennie no baa awiee wɔ afe aduswɔtwe nson no mu a nkurɔfɔ no mu dodoɔ no ara kɔ so tenaa wɔn ahomasɔc ne atirimuɔden mu, na wɔn mu kakra ara bi na wɔnantee yie wɔ Onyankopɔn anim.

11 Na sei nso na asetena yee wɔ atemmuafɔ̄ no ahennie mu afe a etɔ so aduswɔtwe-nwɔtwe no mu.

12 Na nsesae kakra bi na εbaa nkurɔfɔ̄ no abrabɔ̄ mu, dee nkurɔfɔ̄ no yee ara ne se wɔyee amumuyesem a emu ye den, na wɔkɔ so yee dee ene Nyankopɔn mmaransem no bɔ̄ abira wɔ atemmuafɔ̄ no ahennie no mu afe a etɔ so aduswɔtwe nkron no mu.

13 Na mmom εbaa se atemmuafɔ̄ no ahennie no mu afe a etɔ so aduskron mu no Onyankopɔn yee nsenkyerenee akεsee ne anwanwadee kyeree nkurɔfɔ̄ no; na nkɔmhyefɔ̄ no nsɛm no hyee asees se erehye ma.

14 Na abɔfɔ̄ yee wɔn ho adi

kyerees nnipa, anyansafoɔ̄, na wɔdaa anigyesem a eyɛ de kεsees adi kyerees wɔn; sei na saa afe yi mu tweresem no hyee asees se erehye ma.

15 Nanso yei nyina ara akyiri no, nkurɔfɔ̄ no hyee asees yee wɔn akoma den, wɔn nyina ara, gye se wɔn a wɔn gyedie so yie wɔ wɔn mu no, Nifaefoo ne Lamafoo no, na wɔhyee asees de wɔn ho too wɔn ankasa wɔn ahooðen ne wɔn nyansa so se:

16 Nneema bi wɔ hɔ a wɔbɔɔ wɔn tiri mu kaae a na eyɛ nokware wɔ nneema bebree mu; mmom monhwɛ, yenim se saa nwuma akεsee ne nwuma a eyɛ nnwa no a wɔaka ho asem no ntumi mma mu.

17 Na wɔhyee asees se wɔredwene ho, na wɔredi apereaperees wɔ wɔn mu se:

18 Nnye nyansasem se obi a cte se Kristo bi beba; se eṭe saa na se ɔyɛ Onyankopɔn Ba, esoro ne asaase so Agya, sedee wɔaka ho asem dada no a, enee aden nti na ɔnnyi ne ho adi nkyere yɛn nso sedee ɔbeyi ne ho adi akyiree wɔn a wɔwɔ Yerusalem no?

19 Aane, aden nti na ɔnnyi ne ho adi wɔ asaase yi so sedee ɔyii ne ho adi wɔ Yerusalem asaase so no?

20 Mmom monhwɛ, yenim se yei ye atirimuɔden amamerɛ a yɛn agyanom de agya yɛn, se εbɛma yεagye anwanwadee akεsee a εbɛba mu no adi, mmom nnye yɛn mu, na mmom wɔ asaase bi a εwɔ akyirikyiri so, asaase bi a yennim so; se εbεye a yεrentumi nte nneema bi ase, εfiri se yεrentumi mfa yɛn

ankasa yen ani nni ho adansee se saa nneema yi nyina ara ye nokware.

21 Na wɔnam wɔn naadaa ne ɔbonsam nyansa a ɔde ye ne nwuma so, ye anwanwadee akesees a eyə hu a yentumi nte asees, dee ebebre yen ase ama yeayə asomfoɔ̄ ama wɔn nsem, na yeayə asomfoɔ̄ ama wɔn nso efiri se wɔn na yede yen ho too wɔn ho se wɔbɛkyerekyere yen asem no; na sei na se yegyae yen ho ma wɔn a, wɔremma yente nneema bi ase wɔ yen nkwa nna nyina ara mu.

22 Na nneema pii na nkurfoɔ̄ no susui wɔ wɔn akoma mu a na eyə nkwasasem ne nneema hunu; na εhaa wɔn yie, efiri se ɔbonsam kanyann wɔn maa

wɔkɔɔ̄ so yee amumuyesem; aane, ɔkyinkyinii de atesem ne apereaperees treee asaase ani so nyina ara, ama wɔama nkurfoɔ̄ no akoma aye den de atia dees eyə, ne dee ebeba.

23 Nanso nsenkyerenee, ne anwanwadee a wɔyee wɔ Awurade nkurfoɔ̄ no mu no nyina ara ne nkonyaa pii a cyee no nyina ara akyiri no, ɔbonsam sɔɔ̄ nkurfoɔ̄ no akoma mu dendennden wɔ asaase no so nyina ara.

24 Na sei na atemmuafɔ̄ no ahennie wɔ Nifae nkurfoɔ̄ no so baa awiee wɔ afe a etɔ̄ so aduɔkron no mu.

25 Na sei na Helaman nwoma no a ɔne ne mmamarima no twerees no baa awiee.

NIFAE A ETɔ̄ SO MMARIMA NIFAE NWOMA NO

NIFAE BABARIMA NO A NA CYE HELAMAN BABARIMA NO

Na Helaman ye Helaman babarima, a na cye Alma babarima no, a na cye Alma babarima no a cye Nifae aseni no a na cye Lihae a ɔfiri Yerusalem baae wɔ Sedekia, a cye Yuda hene no afe a edi kan no babarima no.

TI 1

Nifae, Helaman babarima no, firi asaase no so, na ɔne ne babarima Nifae kora tweretohɔnsem no—
Ewɔ mu se na nsenkyerenee ne anwanwadee adɔɔso dee, nso na atirimuɔdenfoɔ̄ no rehwehwé se wɔbɛkum ateneneefoɔ̄ no—Anadwo no a ɔbɛwo Kristo no duru—
Wɔda senkyerenee adi, na nsoroma

foforɔ̄ pue—Atrosem ne naadaa dɔɔso, na Gadianton adwotwafɔ̄ no kumkum nnipa bebree. Beye mfinhyia 1–4 wɔ Kristo awɔ̄ akyiri.

AFEI, εbaa se afe a etɔ̄so Aduɔkron baako no twaa mu kɔɔ̄ a na eyə mfie ahansia wɔ mmere a Lihae firii Jerusalem no; saa afe no mu na na

Lakoneus ye ḥtemmuafō panin ne amrado wō asaase no so.

2 Na Nifae, Hēlaman babarima no afiri Sarahemla asaase so, na ḥde yaawa mprete ne tweretohō-nsem no nyina ara a wōde asie no, ne nneema a eyē kronkron no nyina ara a wōde asie fiti mmere a Lihae firii Yerusalem no, ahyē ne babarima Nifae, a na ḥye ne ba panin no nsa.

3 Na afei ḥfirii asaase no so, na baabi no a ḥkōe dee, nipa biara nnim, na ne babarima Nifae de tweretohōsem no sīee maa no, aane, nsem a na efa saa nkurōfō yi ho.

4 Na ebaa se afe a ḥtōso adukron mmieno no mfitiasee no, monhwē, nkōmhyefō no nkōmhyē hyēe asee baa mu yie; ḫfiri se nsenkyerenee akeseē ne nkonyaa akeseē hyēe asee baae wō nkurōfō no mu.

5 Mmom na wōn mu bi ahyēasee reka se nsem a Samuel, Lamanni no kaa se ebehyē ma no mmere no apa ho.

6 Na wōhyēe asee se wōredi ahurusei wō wōn nuanom so, ka se: Monhwē mmere no atwa mu, na Samuel nsem no nhyeē ma; eno nti mo dē a modiie ne mo gyedie a efa saa adee yi ho no aye kwa.

7 Na ebaa se wōyēe basabasa wō asaase no so nyina ara; na nkurōfō no a wōgye dii awerehō yie, se anyē a na saa nneema no a waka ho asem no amma mu.

8 Na mmom monhwē, wōgyinnaa pintinn wen hwēe saa da no ne saa anadwo no, na saa da no a eṣe se eyē da koro no,

yēe sēdee anadwo bi nni hō no, ama wōahunu se wōn gyedie no nyēe kwa.

9 Afei ebaa se wōn a wōnnye nni no tuu ḫda baako bi sii hō se, se nsenkyerenee no a ḥkōmhyēni Samuel kaae no amma mu a, wōbekumkum wōn a wōgyee saa amamere no dii no nyina ara.

10 Afei ebaa se mmere a Nifae a ḥye Nifae babarima no hunuu ne nkurōfō no atirimūdensem yi no, n'akoma dii awerehō yie.

11 Na ebaa se ḥpuee adi kōbō ne mu ase wō asaase no so, na ḥsuu dendennden free ne Nyankopōn de maa ne nkurōfō no, aane, wō wōn a wōrebese wōn no ho, enam wōn gyedie a wōwō wō wōn agyanom amamere mu no.

12 Na ebaa se ḥsuu dendenn-den free Awurade ḫda no nyina ara; na monhwē, Awurade nne baa ne hō, see se:

13 Ma wo tiri so na ma wo bo ntō wo yam; ḫfiri se hwē, mmere no aben, na anadwo yi na ḥbeda nsenkyerenee no adi, na adee kye a, na meba wiase ama wiase ahunu se mema dee memaa me nkōmhyefō kronkron de wōn ano kaae no nyina ara ahyē ma.

14 Monhwē, mereba me ara me dee mu, abēma nneema nyina ara a mada no adi akyere nnipa mma fiti wiase fapem no ahyē ma, na mabeyē Agya ne ne Ba no mmieno no ara pē—Agya no pē enam me nti, ena ḥba no pē no enam me honam nti, Na mo nhwe, mmere no aben, na anadwo yi na ḥbeda nsenkyerenee no adi.

15 Na ebaa se nsem a ḥka

kyer Nifae no hy ma, sed ka no ppere, na hw, mmer a awia kt no, na esum nni h, na ehy ase y nkurfo no nnwanwa, efiri se esum amma w mmere a anadwo baa no.

16 Na dodo no ara na wanye nkmhyfo no nsem no anni, ma whwehwee fam y sede wawuwuo no, efiri se wnim se se ho nhyeye kese no a wahyehy ato h ama wn a wgye nkmhyfo no nsem no dis no ase koraa; efiri se nsenkyernee no a wdaa no adi no aba mu dada.

17 Na whye ase hunuu se Onyankopn Ba no mma no aben; aane, ne tiawa mu no, nnipa a wwasaase yi so no nyina ara fiti apue de ksi ate, asaase a ew atifii ne asaase a ew anaafo nyina ara ho dwirii wn maa wtwitwa hwee asaase so.

18 Na wnim se nkmhyfo no adi saa nnema no ho adanse mfie bebree mu na nsenkyernee no a wde maa no ah ma dada; na enam wn amumue ne wn akyinye nti whye ase surooe.

19 Na baa se esum amma anadwo no nyina ara, na mmom eye hann se premoto-bere no. Na baa se awia no puei anpa no bio, sede ete dabira no; na whunuu se saa da no ne da no a es se wwo Awurade no, enam nsenkyernee no a de maa no nti.

20 Na aba mu, aane, nnema nyina ara, biribiara, sede nkmhyfo no nsem no tee ppere.

21 Na baa nso se, nsoroma

fofor bi puee, sede ase no tee ppere.

22 Na baa se efiri saa mmere yi rek no, Satan hye ase de naadaa baa nkurfo no mu se wbey wn akoma den, ama wannye saa nsenkyernee ne anwanwade a wahunu no anni; mmom saa atorsem no ne naadaa yi nyina ara akyiri no, nkurfo no mu dodo no ara gye dii, na wdane baa Awurade h.

23 Na baa se Nifae ko nkurfo no mu, ne ebinom nso a wccpa h, ba wn asu ko nsakyera mu, eno maa wnyaa bnefakye kese. Na sei na nkurfo no hye ase nyaa asom-dwoe w asaase no so bio.

24 Na apereapere nni h, gye se wn mu kakra ara bi a whye ase se wreb mmden afa twersem no so aka se echo nhia bio se wbedi Mose mmara no so. Afei wnam saa nnema yi so ye mfomso, na wante twersem no ase.

25 Na mmom baa se ankyere koraa na wdanee, na whunuu mfomso a na wwmu, efiri se wmaa whunuu se mmara no nnya nhye ma, na na ew se ne ho biribiara hy ma; aane, ase no baa wn h se ebhy ma; aane, ne mu atwerdeet ketewa baako anaa se nsensane koro mpo rentwa mu, gye se ne nyina ara hy ma; eno nti saa afe yi ara mu na wmaa whunuu wn mfomso maa eno nti wkkaa wn mfomso.

26 Na sei na afe adukron mmienu no twaa mu ke; na ede anigyesem bree nkurfo no,

enam nsenkyerenee a nkɔmhye-
foo kronkron no nyina ara hyee
ho nkɔm no a esisiie no nti.

27 Na εbaa se afe a εtɔ so
aduɔkron mmiensa no nso
twaa mu asomdwoe mu, gye se
Gadianton adwotwafoɔ no a
wɔte mmepɔ no so no nko ara
na wɔhyee asaase no so ma, efiri
se na wɔn ahobanbɔ ne wɔn
kokoa mu meamea no nso ye
den eno nti nkurɔfɔ no antumi
anni wɔn so; eno nti wɔdii awu
bebree, na wɔkumkumm nkuru-
fɔ no mu bebree.

28 Na εbaa se afe aduɔkron nan
no mu no, wɔhyee asee se wɔre-
dɔso ara yie, efiri se na Nifaefoɔ
atewohofoo no mu dodec no ara
adwane akɔka wɔn ho, yei maa
awerɛhɔɔ kesees kaa Nifaefoɔ no
a wɔkkaa asaase no so no.

29 Na na εtwa se awerɛhɔɔ
kesees ba Lamanfoɔ no mu; na
monhwɛ na wɔwɔ mma bebree
a wɔnyinyinii wɔ mfie mu beyee
mpanimfoɔ, maa wɔdii wɔn
ho so, na Soramfoɔ no mu bi
de naadaa ne wɔn tekyerɛma-
de betwee wɔn maa wɔkɔkaa
Gadianton adwotwafoɔ no ho.

30 Na sei na Lamanfoɔ no nso
hunuu amane, na εhyee asee se
wɔn gyedie ne wɔn tenenee so
rete, enam nnemafoɔ a wɔresi
soɔ no atirimuɔdensem no nti.

TI 2

*Atirimuɔdensem ne akyiwasem
dɔso wɔ nkurɔfɔ no mu—Nifaefoɔ
ne Lamanfoɔ bɔ tu bɔ wɔn ho
ban tia Gadianton adwotwafoɔ no
—Lamanfoɔ no a wɔadane no beyee*

*fitaa na wɔfre wɔn Nifaefoɔ. Beyee
mfinhyia 5–16 wɔ Kristo awoɔ
akyiri.*

Na εbaa se, sei na afe aduɔkron
num no nso twaa mu kɔɔe, na
nkurɔfɔ no hyee asee se wɔn
were refiri saa nsenkyerenee ne
anwanwadee no a wɔatee no,
na wɔhyee asee nkakrankakra
maa nsenkyerenee anaa anwa-
nwadee a efiri soro no anye
wɔn ahodwiri bio, ara kɔsii se
wɔhyee asee se wɔrepirim wɔn
akoma, na wɔfira wɔn ani wɔ
adwene mu, na wɔhyee asee se
wɔrennye dee wɔatee na wɔa-
hunu no nni bio.

2 Wɔ dwendwenee buu nneɛ-
ma hunu wɔ wɔn akoma mu,
se nnipa ne ɔbonsam tumi na
εyee de daadaa nkurɔfɔ no
akoma, ama wɔatwe wɔn akɔ;
na sei, na Satan yεee nyaa nkuru-
fɔ no akoma bedii ne hɔ bio,
ara maa ɔfira wɔn ani na emaa
wɔgyedii se Kristo nkyerekyere
no ye nkwaseasem ne adehunu.

3 Na εbaa se nkurɔfɔ no atiri-
muɔdensem no ne akyiwasem
mu yεe den; na wɔanye anni se
nsenkyerenee ne anwanwadee
bεwɔ hɔ bio; na Satan kɔ so kyin-
kyini twee nkurɔfɔ no akoma
kɔɔe, sɔ wɔn hwɛ, na ɔyε maa no
kɔbaae se, εse se wɔyε atirimu-
densem kesees wɔ asaase no so.

4 Na sei na afe a εtɔ so aduɔ-
kron nsia no, ne afe a εtɔ so
aduɔkron nson no nso; ne afe a
εtɔ so aduɔkron nwɔtwe no nso;
ne afe a εtɔ so aduɔkron nkron
no nso twaa mu kɔɔe;

5 Na mfie ɔha nso betwaa mu
kɔɔe fiti Mosaya mmere so, dee

na ḡodi hene wō Nifaefoo nkurcfoo no so no.

6 Na na mfie ahansia ne nkron na na abetwa mu kō fiti mmere a Lihae firii Yerusalem no.

7 Ena na mfie nkron na na abetwa mu kō fiti mmere a ḡoma a nsenkyerenee no a nkōmhyefoo no kaa ho asem no se Kristo beba Wiase yi mu no.

8 Afei Nifaefoo no hyee asees se wōrekan wōn nna afiti mmere a ḡoma a nsenkyerenee no, anaa se fiti Kristo mmaes no; eno nti na mfie nkron atwa mu kō.

9 Na Nifae a na ḡoye Nifae agya no a na tweretohōsem no hye ne nsa no, ansan n'akyiri amma Sarahemla asaase no so bio, na wōanhunu no wō nsaase no nyina ara so.

10 Na ebba se nkurcfoo no kōso tenaa atirimūdensem mu, nsempa no dodo no a wōkakyerees wōn no ne nkōmhye a wōde bree wōn no nyina ara akyiri no mpo; na sei na mfie du no nso twaa mu kōe; mfie dubaako no nso twaa mu wō amumuyē mu.

11 Na ebba se afe a etō so edummiensa no mu no, akokoakoko ne apereaperees hyee asees wō asaase no so nyina ara; efiri se na Gadianton adwotwafos no adčoso yie, na wōkumkumm nkurcfoo no mu bebree, na wōsēe nkuropon no bebree, na wōmaa owuo pii ne akumkum-akumkum baa asaase no so nyina ara, maa echo hiae se nkurcfoo no nyina ara, Nifaefoo ne Lamanfoo fa akodee de ko tia wōn.

12 Eno nti, Lamanfoo no a wōadane aba Awurade hō no nyina

ara ne wōn nuanom Nifaefoo no kaboo mu, na enam wōn nkwa ne wōn maa ne wōn nkwadaa nkwa nti no, wōfaa akodees ko tiaa saa Gadianton adwotwafoo no, aane, na wōbema wōn akora mmerakwan ne wōn akwanya ne wōn asore ne wōn som, ne wōn fawohodie ne wōn ahogyees.

13 Na ebba se, ansa na saa afe a etō so dummiensa yi rebetwa mu akō no, Nifaefoo no hunuu ḡecee korakora no kōkōbō, enam saa ḡoko yi a na aye awerehōo kesees no nti.

14 Na ebba se wōkann Lamanfoo no a wōde wōn ho akōbō Nifaefoo no feraa Nifaefoo no;

15 Na wōyii wōn nomee no firii wōn so, na wōn honam beyees fitaa te se Nifaefoo no pereere.

16 Na wōn mmerantees ne wōn mmammaa beyees nyegyees morosoo na wōkann wōn feraa Nifaefoo no, na wōfrees wōn Nifaefoo. Na sei na afe a etō so dummiensa no baa awiees.

17 Na ebba se mfie dunan no mfitiases no mu no, eko no a na ewō adwotwafoo no ne Nifae nkurcfoo no ntam no kō so dendennden yie, nanso Nifae nkurcfoo no nsa tō adwotwafoo no so ara maa wōpamoo wōn firii wōn nsaase no so maa wōkōguu mepō no so ne baabi a eyē wōn kokoa mu no.

18 Na sei na afe a etō so dunan no baa awiees. Na mfie dunum mu no, wōbeto hyee Nifae nkurcfoo no so; na enam Nifae nkurcfoo no atirimūdensem nti, ne wōn apereaperees ne wōn mpaepae mu nti, Gadianton

adwotwafoɔ no nsa cɔt wɔn so so wɔ ekwan bebree so.

19 Na sei na afe a etɔ so dunum no baa awiee, na sei na nkurfoɔ no kɔ amanehunu tebea bebree mu; na ɔseee akofena senn wɔn so, ara maa na ɛrebɛtwa wɔn agu fam, na ɛyee sei, enam wɔn amumuyesem no nti.

TI 3

Gidianhae, Gadianton ɔkandifoo no, hwehwe se Lakoneus ne Nifaefoo no begyae wɔn ho ne wɔn nsaase mu ama wɔn—Lakoneus si Gidgidonae asraafoo no sahene panin—Nifaefoo no hyia mu wo Sarahemla ne Dodoɔ ho se wɔrebo wɔn ho ban. Beye mfinhyia 16–18 wo Kristo awɔɔ akyiri.

Na afei ɛbaa se, afe a etɔ so du-nsia mu no, fiti mmere a Kristo baae no, Lakoneus a ɔyε asaase no so amrado no nsa kaa krataa firi adwotwafoɔ no kandifoo no ne amrado no hɔ; na saa nsem yi na watwre se:

2 Lakoneus, animuonyamfoɔ mapa ne asaase yi so amrado panin, hwe, meretwre krataa yi de bre wo, na mede abeyi wo aye mmorosoɔ, enam wo pintinnye nti, ne wo ɔkurfoɔ no nso pintinnye wo kora a moakora, dee wasusu a ɛye mo mmerakwan ne fawohodie agyina yie; aane, motumi gyinaa yie, te sedee nyame bi de ne nsa reboa mo, wo mo fawohodie, ne mo agyapadee, mo banbo, ne mo man, anaa sedee moka se ɛye mo dee biara.

3 Na ɛye me awerɛhoɔ se wo

animuonyamfoɔ mapa Lakoneus, se wo beye kwasea sei ne nipa hunu, se wobesusu se wo bɛtumi agyina marima akokoɔ-durofoɔ bebree sei a wɔhye m'ase yi anim, wɔn a saa mmere yi mu ara wɔkuta wɔn akodee ayɛ ahoboa retwɛn m'ano mu asem se—Monkɔto nhye Nifaefoo so na monsɛe wɔn.

4 Na me, menim sedee wɔn nkunimdie honhom tee, ɛfiri se masɔ wɔn ahwɛ wo ɛko mu, na menim wɔn tan a etehɔ daa a wɔwɔ ma mo, enam nneema bɔne bebree a mode ayɛ wɔn, eno nti se wɔba mo so a, wɔbesee mo korakora.

5 Eno nti matwre krataa yi, na mede me ara me nsa ahye aseɛ, medwene mo yiedie ho enam pintinnye a wo gyinaa wo dee wogyledi se ɛye ne kwan so, ne akokoɔduro honhom a wo wo no ɛko mu nti.

6 Eno nti na meretwre wo yi, na mepe se wogyledi wo nkuropon, wo nsaase, ne w'ahodee mu ma me nkurfoɔ yi, kyɛn se wɔde akofena bɛba wo so ama ɔseee aba wo so.

7 Anaa sedee mepe se me ka ne se, monnyae mo ho ma yen, na mo ne yen meye baako na momehunu yen kokoa mu nwuma no, na momeyɛ yen nuanom, ama moabeyɛ se yen—nnye yen nkoa ara, na mmom yen nuanom na mo ne yen akyɛ yen agyapadee nyina ara.

8 Na hwe, me ka ntam kyere wo se, se mobedi nse aye sei dee a, wɔrense mo; na mmom se moannyɛ sei a, meka ntam di nse kyere mo se, ɔkyena bosome

a ԑreba no mu no mԑma m'asraafoo aba mo so, na wɔremfa mo ho nkye mo, na mmom wɔbekumkum mo, na wɔbetwe akofena agu mo so akɔsi se mo ase bɛhye koraa mpo.

9 Na hwe, Me ne Gidianhae; na me ne Gadianton kokoa mu kuo no amrado; na menim se saa kuo yi ne emu dwumadie nyina ara ye; na ԑfiri tete na wɔde agya yen.

10 Na meretwere saa krataa yi abre wo Lakɔneus, na mewɔ anidasoo se wobegyae wo nsasse ne w'ahodee nyina ara mu ama a, mogya hwiegua biara remma mu, ama me nkurɔfɔ yi nsa aka dee eyε wɔn ara wɔn dee ne wɔn aban, wɔn a wɔtee wɔn ho firii mo mu ԑnam mo atirimuɔdensem a mode gyee dee wɔwɔ ho kwan, ne wɔn aban no mu firii wɔn nsa mu nti, na gye se moye sei, anye saa a meye mo bɔne a mode aye wɔn no bi atua ka. Me ne Gidianhae:

11 Na afei ԑbaa se mmere a Lakɔneus nsa kaa krataa yi no ne ho dwirii no yie, ԑnam Gidianhae akokoɔduro a ɔde regye Nifaefoo asaase a ԑwɔ wɔn nsa mu no, ne ahunahuna a ɔde re-hunahuna nkurɔfɔ no, na watɔ so were ma wɔn a wɔnyee wɔn bɔne no, mmere a wɔn ara na wɔayɛ wɔn ho bɔne se wɔ firii wɔn mu kɔɔ saa atirimuɔden ne akyiwadee adwotwafo no nkyen.

12 Afei hwe, Lakɔneus yi, amrado no, ye ԑbarima bi a ɔyε nokwarefɔo, na ɔdwotwafo no ahunahuna ne n'abisadee biara rentumi mmɔ no hu koraa; eno

nti wantie nsem a Gidianhae a ɔyε adwotwafo no amrado no twere bree no no, na mmom ԑmaa ne nkurɔfɔ no su free Awurade se ԑmma wɔn ahooðen wɔ mmere a adwotwafo no bɛba wɔn so no.

13 Aane, ԑmaa wɔbɔ dawuro kyereɛ nkurɔfɔ no nyina ara se wɔmmaboaa wɔn maa, ne wɔn nkwadaa, ne wɔn nnwan ne wɔn anantwie, ne wɔn nneema nyina ara ano ngu faako, gyesε wɔn asaase no nko ara.

14 Na ɔka kyereɛ wɔn se wɔngye ban mfa ntwa wɔn ho nhylia, na wɔma ahooðen mmra mu yie. Na ɔka kyereɛ wɔn se wɔmma saa asraafoo no ne Nifaefoo ne Lamanfoo no nyina ara, anaase wɔn a wɔakan wɔn afra Nifaefoo no nyina ara no nwɛn na wɔmmɔ wɔn ho apɔrɔ na wɔnwɛn wɔn fiti anɔpa mfa nkɔsi anadwo mfiri adwotwafo no ho.

15 Aane, ԑsee wɔn se: Se Awurade te ase yi, gye se mo sakyera firi mo amumuye nyina ara ho, na mosu frɛ Awurade, anye saa a wɔrenye mo mfiri Gadianton adwotwafo no nsa mu.

16 Na ԑnam Lakɔneus nsem no kεseyɛ ne ne nwanwaa ne ne nkɔmhyɛ no maa ehuhu kaa nnipa no nyina ara, na yei maa wɔyereɛ wɔn ho yee dee Lakɔneus kakyereɛ wɔn se wɔnnye no pεrεεpε.

17 Na ԑbaa se Lakɔneus yii asahene mpanimfo de wɔn sisii Nifaefoo asraafoo no nyina ara ano, se wɔn hwe wɔn so se adwotwafo no firi esere no so se wɔrebeto ahyε wɔn so a.

18 Afei sahene mpanimfo no

nyina ara so panin paa a wɔyii no na wɔmaa no tumi kesee wɔ Nifaefoo asraafoo so no, ne din de Gidgidonae.

19 Afei na εye amamerε wɔ Nifaefoo no mu nyina ara se wɔsi wɔn asahene mu mpanimfo, (gyesε wɔn atirimuden mmere mu) obi a ɔwɔ yikyerε honhom ne obi a ɔwɔ nkɔmhyε honhom nso; eno nti, na saa Gidgidonae yi ye nkɔmhyenι kesee wɔ wɔn mu sεdee na ɔtεmmuafo panin no nso tee pεrεεερε.

20 Afei nkurɔfɔo no see Gidgidonae se: Bɔ mpaεε kyεrε Awurade, na ma yεnkɔ mmerε no ne esere no so, na yεnkɔ nhyε adwotwafoo no so na yεnsee wɔn wɔ wɔn ankasa wɔn nsaase so.

21 Na mmom Gidgidonae see wɔn se: Awurade mpa ngu; εfiri se se yεkɔ hɔ ne wɔn kɔko a Awurade bεma wɔn nsa aka yen; eno nti yεbεye ahoboa wɔ yen ara yεn nsaase mfimfini; na yaboaboa yεn asraafoo nyina ara ano, na yεrenkɔ ne wɔn nkɔko, na mmom yεbεtwen akɔsi se wɔbeba abeto ahyε yεn so; eno nti se Awurade te ase yi, se yεyε sei a, wɔde wɔn bεhyε yεn nsa.

22 Na εbaa se afe a εtɔ so dunson mu no, afe no reye akɔ n'awiee no na Lakɔneus dawurrobɔ no akɔduru asaase no so nyina ara, ama wɔafa wɔn apɔnkɔ, ne wɔn nteaseεnam, ne wɔn anantwie, ne wɔn adwan nyina ara, ne wɔn mρɔnkye, ne wɔn aburo ne wɔn nneεma nyina ara na wɔnanTEE mpem pem ne mpemdu mpemdu so kɔsii se wɔn nyina ara kɔduruu baabi

a wɔakyere wɔn se wɔnkɔboa wɔn ano wɔ hɔ mfa mmɔ wɔn ho ban wɔ wɔn atamfo nsa mu no.

23 Na asaase a wɔkyereε wɔn so ne Sarahεmla asaase no, ne asaase a eda Sarahεmla asaase no ne Dodoɔ asaase no mfimfini no, aane, rekɔ asaase no hyεε a eda Dodoɔ asaase no ne Amanfo asaase no ntam no.

24 Na nkurɔfɔo mpem pem bebree a wɔfre wɔn Nifaefoo no na εboaa wɔn ano wɔ asaase yi so. Afei Lakɔneus ka kyεrεε wɔn se wɔn moa wɔn ano wɔ asaase no anaafoo so hɔ, εnam nomee kesee a εwɔ asaase no atifii afa mu hɔ no nti.

25 Na wɔbɔɔ ban de twaa wɔn ho hyiae firii wɔn atamfo nsa mu; na wɔtenaa asaase kɔrɔ so, na wɔyεε nnipa kuo baako, na wɔsuroo nsem a Lakɔneus kaae no ara maa wɔsakyeraae firii wɔn bɔne nyina ara ho; na wɔbɔɔ mpaε kyεrεε Awurade wɔn Nyankopɔn, se se wɔn atamfo ba wɔn so se wɔnε wɔn rebekɔ a, ɔbegye wɔn afiri wɔn nsa mu.

26 Na wɔn werehoe yie, εnam wɔn atamfo nti: Na Gidgidonae ka kyεrεε wɔn se wɔn nyε akodee ahodoo nyina ara bi na wɔn ho aye den wɔ akotaadee ne akokyεm, ne akokyεm nkuru kuwa nketewa mu, sεdee wɔkyereε wɔn no pεrεεερε.

TI 4

Nifaefoo asraafoo no di Gadianton adwotwafoo no so nkonim—Wɔtwa Gidianhae tiri, na wɔsenn Semnariha a ɔdii n'addee no—Nifaefoo no yi Awurade aye wɔ wɔn

*nkunimdie no ho. Beye mfinhyia
19–22 wɔ Kristo awɔɔ akyiri.*

NA εbaa se εrekɔ afe a etɔ so dunwɔtwe no awiee no, saa adwotwafɔɔ asraafɔɔ no aye ahoboa se ɔrekɔko, na wɔhyee asee se wɔrefiri apampa no so, ne mmepɔ no so, ne esere no so, ahoođenbea wɔn ho sie no, ne wɔn kokoa mu no, na wɔhyee asee se wɔrefira nsaase a εwɔ asaase no anaafɔɔ ne dee εwɔ n'atifii afa mu no, na wɔhyee asee faa nsaase a Nifaefɔɔ no atu afiri so no nyina ara, ne nkuropon a wɔagya ama no aye amanfo no.

2 Na monhwɛ, na wura mu moa anaa wura mu nam biara nni nsaase no a Nifaefɔɔ no tu firii so no so, na nwuram nam biara nni hɔ ma adwotwafɔɔ no, gye se esere no so.

3 Na adwotwafɔɔ no antumi antena baabi ara gye se esere no so, efiri se na aduane ho aye den ama wɔn, efiri se na Nifaefɔɔ no agya wɔn nsaase no atohɔ ama ada mpan na wɔafa wɔn anantwie, ne wɔn adwan ne wɔn nneemaa nyina ara, na wɔabeyɛ nnipa kuo baako.

4 Eno nti, na ekwan biara nni hɔ ma adwotwafɔɔ no se wɔbefom na wɔanya aduane, gye se wɔne Nifaefɔɔ no beko; na enam se Nifaefɔɔ no aye nnipa kuo baako, na wɔcapɔso no nti, na wɔakora nnuane ama wɔn ho, ne aƿenkɔ ne anantwie ne ayenmmoa ahodoo nyina ara bi, ama wɔatumi atena hɔ bεyε mfie nson ntam, wɔ mmere no a na wɔn wɔ anidasoo se wɔbesee

adwotwafɔɔ no afiri asaase no ani so no; na sei na afe a etɔ so dunwɔtwe no twaa mu kɔɔe.

5 Na εbaa se afe a etɔ so dunkron mu no, Gidianhae hunu se echo hia se ɔne Nifaefɔɔ no kɔ ko, efiri se na ekwan biara nni hɔ a wɔbefa so atumi atena gye se wɔ fom nneemaa na wɔbɔ krɔnɔ na wɔdi awu.

6 Na wɔcsuro koraa se wɔbetre wɔn ho wɔ asaase no ani so se wɔbedua aburo, anye a na Nifaefɔɔ no abeto ahye wɔn so na wɔakumkum wɔn; eno nti Gidianhae hyee mmara maa n'asraafɔɔ no se wɔne Nifaefɔɔ no nkɔko afe yi mu.

7 Na εbaa se wɔne wɔn bekoe; na yei sii bosomee a etɔ so nsia no mu; na monhwɛ, eda no a wɔbaa se ɔne wɔn rebekɔ no na eye eda kesee a na eye hu yie; na wohyee ntaadee a ete se adwotwafɔɔ dee pεrεεpε; na wɔde adwammaa nwoma na atwa wɔn asene mu, na wɔde mogya aye wɔn ho, na wɔawere wɔn tiri ho, na wɔde dadee kye ahyehye wɔn tiri; na Gidianhae asraafɔɔ no ho ye hu yie, enam wɔn akodee, ne mogya no a wɔde aye wɔn ho nti.

8 Na εbaa se mmere a Nifaefɔɔ asraafɔɔ no hunu Gidianhae asraafɔɔ no sedee wɔtee no; wɔn nyina ara butuu fam na wɔsu free Awurade wɔn Nyankopon se ɔnnye wɔn mfiri wɔn atamfo nsa mu.

9 Na εbaa se mmere a Gidianhae asraafɔɔ no hunu sei no, wɔhyee asee de nne kesee teea mu; enam εde a na wɔredi no nti, efiri se na wɔsusu se wɔn

asraafoo no ho huu no nti na Nifaefoo no abutubutu fam no.

10 Na mmom saa adee yi dii wɔn ahwamɔ, efiri se na Nifaefoo no nsuro wɔn na mmom wɔsuro wɔn Nyankopɔn na wɔsu freee no se ɔmmɔ wɔn ho ban; eno nti mmere a Gidianhae asraafoo no tohyee wɔn so no, na wɔayɛ ahoboa retwen wɔn; aane, Awurade ahooden mu na wɔde hyiae wɔn.

11 Na ɛko no hyee aseɛ wɔ bosomee nsia no mu; na eyɛ ɛko kesee a eyɛ hu nso, aane, na nnipa kum no ye kesee na na eyɛ hu nso, a na saa ɛko kesee a eyɛ hu sei bi nsii da wɔ Lihae nkurofɔo no nyina ara mu da, efiri mmere a ɔfirii Yerusalem no.

12 Na ahunahuna ne nse a Gidianhae diiɛ no nyina ara akyiri no, monhwe, Nifaefoo no hwee wɔn ara maa wɔdwane firii wɔn anim kɔɔ wɔn akyiri.

13 Na ɛbaa se Gidgidonae ka kyereɛ n'asraafoo no se wɔmpamo wɔn ara nkɔduru esere no hyeɛso hɔ, na mma wɔnnyae obiara a wɔn nsa bɛka no wɔ ɛkwan so no ho nkyɛ no; na sei na wɔpamoo wɔn; na wɔkumkumm wɔn de kɔduruu esere no hyeɛ so hɔ, de kɔsi se Gidgidonae mmaransɛm no hyeɛ ma.

14 Na ɛbaa se Gidianhae, a ɔgyina ko ano akokoduro so no, wɔpamoo no mmere a na wɔredwane no; na ɛnam se na wɔako dodoɔ nti no ɔbreɛɛ maa wɔkɔtoo no kumm no. Na sei na Gidianhae ɔdwotwafɔo no awieɛ baaɛ.

15 Na ɛbaa se Nifaefoo asraafoo no san kɔɔ baabi a na wɔabɔ wɔn

ho ban no. Na ɛbaa se saa afe a etɔ so dunkron no twaa mu kɔɔe, na adwotwafoo no ansan ammeko bio; ena wɔamma bio wɔ afe a etɔ so aduonu no mu.

16 Na afe a etɔ so aduonu baako no mu no wɔamma ne wɔn ammeko, mmom wɔbɛtwa Nifae nkurofɔo no ho hyiae wɔ afa ne afa nyina ara; na wɔsusu se, se wɔtwa Nifae nkurofɔo no firi wɔn ara wɔn nsaase so, na wɔma wɔka mu a wɔrentumi mpue wɔ afa ne afa nyina ara, na se wɔtwa wɔn firi abɔntene dwumadie biara ho a wɔnya firi baabi a wɔabɔ wɔn ho ban no akyiri a, ebɛma wɔagyae wɔn ho mu ama wɔn sɛdee wɔrehwehwe pɛrɛɛpɛ no.

17 Afei wɔyii obi a ne din de Semnariha maa ɔbeyee wɔn panin; eno nti na eyɛ Semnariha na emaa wɔtwa wɔn ho hyiae no.

18 Mmom monhwe, yei ho baa mfasoɔ maa Nifaefoo no; efiri se eyee den maa adwotwafoo no se wɔbetumi atwa wɔn ho ahyia awen akyere yie ama aha Nifaefoo no, ɛnam aduane pii a na wɔde asie no nti.

19 Na ɛnam se na adwotwafoo no nnuane sua nti; no monhwe, na wɔnni hwee gye se ɛnam a wɔnya firii esere no so nko ara die no ho.

20 Na ɛbaa se wura mu moa no a na wɔkum die no ho yee na wɔ esere no so ara maa ɛkɔm hyeɛ aseɛ se ɛretɔre wɔn ase.

21 Na Nifaefoo no kɔɔ wɔn asraafoo no so adekyee ne andwo kɔto hyeɛ wɔn so, kumm wɔn mpempem ne mpemdu mpemdu mu.

22 Na sei maa Semnariha nkurufoč no nyaa ɔpɛ se wɔbɛguyaɛ wɔn nhyeheyeeɛ no mu, enam ɔsseeɛ kɛsɛe a εbaa wɔn so adekyee ne anadwo no nti.

23 Na εbaa se Semnariha hyee ne nkurufoč no se wɔntwe wɔn ho mfiri baabi a wabɔ nsraban no, na wɔn kɔ asaase no atifii afam mu akyirikyiri hɔ.

24 Na afei enam se Gidgidonae hunu wɔn nhyeheyeeɛ no, na enam se ɔhunu se wɔayɛ mmere, enam aduane a wɔnni nti, na wɔakumkum wɔn mu bebree nti no, ɔsoma a n'asraafoo no anadwo-bere mu, maa wɔkɔtwaree wɔn wɔ kwan no a wɔnam so redwane no mu kɔdii wɔn anim, na ɔmaa a n'asraafoo no nso dii wɔn akyiri.

25 Na wɔyee sei anadwo-bere mu na wɔkɔsan adwotwafoo no ho, sɛdee εbeyɛ a adekyee no, mmere a wɔahyɛ aseɛ se wɔrekɔ no, Nifaefoo asraafoo no bɛhyia wɔn wɔ wɔn anim ne wɔn akyiri nyina ara.

26 Na wɔsii adwotwafoo no a na wɔwɔ anaafoo no nso kwan a wɔfaa so sann wɔn akyiri no. Gidgidonae na ɔhyee wɔn maa wɔyee saa nneɛma yi nyina ara.

27 Na wɔn mu mpempem na wɔgyaee wɔn ho maa Nifaefoo se wɔn mfa wɔn nnɔmum, na wɔn a wɔkaae no dee, wɔkumkum wɔn.

28 Na wɔfaa wɔn panin Semnariha na wɔsen no wɔ dua so, aane, wɔsenn no esoro hɔ mpo kɔsii se ɔwui. Na mmere a wɔsenn no kɔsii se ɔwui no, wɔbuu dua no hwhee fam, na wɔde nne kɛsɛe tea mu se:

29 Awurade nkora ne nkurufoč wɔ tenenee ne akoma kronkron mu, ama wɔn a wɔbɛre se wɔbɛkum wɔn no, enam tumi ne kokoa mu kuo nti no wɔbema wɔahwe fam, mpo sɛdee saa ɔbarima yi ahwe fam no.

30 Na wɔdii dɛ na wɔde nne korɔ teaa mu bio se: Abraham Nyankopɔn, ne Isak Nyankopɔn no, ne Yakob Nyankopɔn no mmɔ saa nkurufoč yi ho ban wɔ tenenee mu, mmere dodoč biara a wɔbɛbɔ wɔn Nyankopɔn din se ɔmmɔ wɔn ho ban no.

31 Na εbaa se wɔn nyina ara yee baako maa wɔn nne so too dwom yii wɔn Nyankopɔn aye wɔ ade kɛsɛe a wɔayɛ ama wɔn no ho, se wɔahwe wɔn so anma wɔankɔdi wɔn atamfo nsa mu.

32 Aane, wɔteateaa mu kaa se: Hosanna nka ɔsorosoro Nyankopɔn. Na wɔteateaa mu se: Nhýira nka Awurade Nyankopɔn Tumfoč no din, ɔsorosoro Nyankopɔn no.

33 Na ɛdɛ maa wɔn akoma yee kɛsɛe, maa nisuo guu wɔn, enam Onyankopɔn papaye kɛsɛe no a ɔde yii wɔn firii wɔn atamfo nsa mu no; na wɔhunu se enam wɔn nsakyerae ne wɔn ahobrasee nti na ama wɔagye wɔn afiri ɔsseeɛ a ɛtehɔ daa no mu.

TI 5

Nifaefoo no sakyera na wɔpa wɔn bɔne akyi—Mormon twere ne nkurufoč no ho abakɔsem na ɔka asem a ɛtehɔ daa no kyere wɔn—Wɔbɛbɔa Israel ano afiri mmere tentene a

*wɔabs apete no mu. Beye mfinhyia
22–26 wɔ Kristo awɔɔ akyiri.*

NA afei monhwε, na ɔkra tease-foɔ̄ biara nni hɔ a ɔwɔ Nifae nkurɔfɔ̄ no mu, a ne tiri mu yee no naa krakra ara mpo wɔ nkɔmhyɛfɔ̄ kronkron no nsem no nyina ara ho; efiri se na wɔnim se echo behia se ehye ma.

2 Na wɔnim se echo hia se Kristo aba, εnam nsenkyerenee bebree a wayi akyere sedee nkɔmhyɛfɔ̄ no nsem no tee nti; na εnam nneema a abetwa mu dada no nti no wɔnim se echo hia se nneema nyina ara bεba mu sedee wɔaka no.

3 Eno nti wɔgyaee wɔn bɔne nyina ara, ne wɔn akyiwaseм nyina ara ne wɔn adwaman-mɔ̄, na wɔsomm Onyankopɔ̄ ahoođen so adekyee ne anadwo nyina ara.

4 Na afei εbaa se mmere a wɔfaa adwotwafō no nyina ara nnomum ara maa wɔ kum obiara a baako mpo antumi anwane, na wɔde wɔn nneduafō no guu afiase, na wɔmaa wɔkaa Nyankopɔ̄ asem no kyerees wɔn; na dodoɔ̄ no ara a wɔsakyeraaε firii wɔn bɔne ho no, na wɔfaa apam se wɔrenni awu bio no, wɔagyae wɔn.

5 Mmom wɔn mu dodoɔ̄ a wɔamfa apam na wɔkɔ̄ so dii awu kokoa mu wɔ wɔn akoma mu no, aane, dodoɔ̄ no a wɔhunu wɔn se wɔrehunahuna wɔn nuanom adwotwafō no, wɔbuu wɔn fɔ̄ na wɔtwee wɔn aso sedee mmara no tee.

6 Na yei maa wɔgyaee saa atirimuđen ne kokoam fekuo

no, ne akyiwadee fekuo a emaa ēde atirimuđensem bebree ne awudie bebree baae no.

7 Na sei na afe a etɔ̄ so aduonu mmienu no betwaa mu kɔɔε, ne dee etɔ̄ so aduonu mmiensa no nso saa ara, ne dee etɔ̄ so aduonu nan no, ne dee etɔ̄ so aduonu num no; na sei na afe aduonu num no betwaa mu kɔɔε.

8 Na nneema bebree sisii a na anka εbeye ebinom aniso akεseε ne ahodwiri, nanso wɔantumi antwere ne nyina ara wɔ nwoma yi mu; aane, dee wɔyee no wɔ saa nkurɔfɔ̄ yi mu bebree wɔ mfie aduonu num ntam no, se wɔkye mu ωha a, emu baako mpo renkɔ nwoma yi mu.

9 Nanso monhwε twereto-hɔsem bi wɔ hɔ a wɔatwere saa nkurɔfɔ̄ yi ho nsem wɔ mu; na Nifae atwere dee asi a εye nokware na watwitwa no ntietia no.

10 Eno nti matwere saa nneema yi nyina ara sedee Nifae twereto-hɔsem no tee, dee na wɔakru-kyire wɔ mprete a na wɔfre no Nifae mprete no so no.

11 Na monhwε, mereye twereto-hɔsem no wɔ mprete a me ara mede me nsa yee no so.

12 Na monhwε, wɔfre me Mormon, asaase a ēde Mormon no na wɔde too me, asaase no a Alma tee asore wɔ nkurɔfɔ̄ no mu no, aane, asore a edi kan a ɔtee no wɔ nkurɔfɔ̄ no mu wɔ wɔn mmaratoɔ̄ no akyire yi no.

13 Monhwε, meye Yesu Kristo, Onyankopɔ̄ Ba no ɔkyidifɔ̄. Wafre me se menna n'asem no adi nkyere ne nkurɔfɔ̄ no, ama wɔanya nkwa a eteho daa.

14 Na abehia, sedee Onyankopon pe tee no, se, ese se wɔn a wɔawu kɔ no, wɔn a na wɔye akronkronfo no, wɔn mpaebə ba mu wɔ wɔn gyedie mu no, meye tweretohɔsem fa saa mmere ma yi a nkurɔfɔ no aye no—

15 Aane, tweretohɔsem kakra ara bi a efa nneɛma a asisi fiti mmere a Lihae firii Yerusalem baæ no de besi saa mmere yi.

16 Eno nti, mereye me tweretohɔsem no afiri nneɛma a wɔn a wɔdi m'anim kan no tweretee no mu, de kɔsi se me mmere behye asees;

17 Na afei mereye tweretohɔsem a me ara mede m'ani ahunu.

18 Na menim se tweretohɔsem no a mereye yi no aye sedee etee pεpεεpε, na eyε nokware nso; nanso nneɛma bebree wɔ hɔ a, enam sedee yen kasa tee nti no yeantumi adwaamanmwo.

19 Na afei, mede me nsɛm a efa me ara me ho no aba awieε, na meretoa so aka nneɛma a esisii asaana wɔrebewo me.

20 Me ne Mormon, Lihae aseni trodoo. Menim dee nti a mereyi me Nyankopon ne m'Agyenkwa Yesu Kristo aye, efiri se ɔno na ɔyii yen agyanom firii Yerusalem asaase so, (na obiara nnim, gye se ɔno ara ne wɔn a ɔde wɔn firii saa asaase no so nko ara) na wama mene me nkurɔfɔ saa nimdee kesee a ede nkwegyeε bre yen akra no.

21 Nokware, wahyira Yakob fiefoo, na wahunu Yosef asefɔɔ mmɔbɔ.

22 Na mmere dodoɔ biara a Lihae asefɔɔ dii ne mmaransem no so no, ɔhyira wɔn na ɔma

wɔye frɔmfrɔm sedee n'asem tee no pεpεεpε.

23 Aane, na sedee etee biara no ɔbesan ama Yosef asefɔɔ nkaæs no abehunu Awurade wɔn Nyankopon ho nimdee.

24 Na se Awurade te ase yi nko ara dee, ɔbeboaboa Yakob asefɔɔ nkaæs no a wɔabɔ wɔn apete wɔ asaase ani so nyina ara no afiri wiase afanan nyina ara.

25 Na sedee ɔne Yakob fiefɔɔ nyina ara faa apam no, saa ara nso mpo na apam a ɔne Yakob fiefɔɔ afa no behye ma wɔ ɔno ara ne mmere mu, ama wasan ama Yakob fiefɔɔ nyina ara anya nimdee wɔ apam a ɔne wɔn faae no ho.

26 Na eno akyire yi no na wɔbehunu wɔn Dimafoɔ no a ɔyε Yesu Kristo no, Onyankopon Ba no; na eno akyire yi no ɔbeboaboa wɔn ano afiri wiase afanan nyina ara aba wɔn ankasa wɔn nsaase so, baabi a ɔbɔ wɔn petee no; aane, se Awurade te ase yi dee εbeyε hɔ. Amen.

TI 6

Nifae fiefoo no ye frɔmfrɔm—Ahomasoo, ahonyadεe, na nyiyimu sɔre wɔ wɔn mu—Akyinnyee de mpaeraemuu ba Asore no mu—Satan di nkurɔfɔ no anim ma wɔte atua—Nkɔmhyefɔɔ bebree bɔ nsakyerae ho dawuro—Wɔn a wɔdii wɔn awu no bɔ pɔ se wɔbetu aban no agu. Bεye mfinhyia 26–30 wɔ Kristo awɔɔ akyiri.

NA afei εbaa se Nifae nkurɔfɔ no nyina ara san baa wɔn ankasa wɔn nsaase so wɔ afe a εtɔ

so aduonu nsia no mu, ḥbarima biara ne n'abusua, n'adwan, ne n'anantwie, ne aponkɔ ne n'ayenmoa, ne biribiara a eyε wɔn dee.

2 Na εbaa sε na wɔnnii wɔn nnuane nyina ara nwieεε, eno nti wɔfaa dee wɔanni no nyina ara, wɔn aburo abusua no ahodoo biara; ne wɔn sika kɔkɔ ne wɔn dwete, ne wɔn nneεma a esombo nyina ara, na wɔsan kɔɔ wɔn ankasa wɔn nsaase so ne dee eyε wɔn ankasa dee, wɔ atifii ne anaafoo nyina ara, wɔ asaase a εwɔ atifii afa mu ne asaase a εwɔ anaafoo afa mu nyina ara.

3 Na wɔmaa saa adwotwafoɔ no a wɔne wɔn afa apam no se wɔbema asomdwoee aba asaase no so no, ne wɔn nso a wɔpε se wɔda so ye Lamanfoo no nsaase, sedee wɔn dodoɔ tee ne dee wɔbeyε so adwuma de adidi; na saa na wɔye maa asomdwoee baa asaase no so.

4 Na wɔhyεε asee bio se wɔreyε frɔmfrɔm na wɔyεε atitire; na mfie aduonu nsia ne nson twaa mu kɔe, na biribiara yεε pεpεεpε wɔ asaase no so; na wɔhyehyεε wɔn mmara sedee pεpεεpεyε ne atentenenee tee.

5 Na afei na biribiara nni asaase no so a εsi nkurɔfɔ no frɔmfrɔmyε ho kwan mmere nyina ara, gye sε wɔhwε ase wɔmmaratoɔ mu.

6 Na afei Gidgidonae, ne Lakoneus, ḥtemmuafɔ ne wɔn a wɔayi wɔn sε wɔnyε mpaninfoɔ no na εmaa asomdwoee kεsεε yi baa asaase no so.

7 Na εbaa sε wɔkyekyereε nkuropon no bebree afoforɔ, na

nkuropon adada no bebree nso wɔ hɔ a wɔsiesiee.

8 Na wɔyiyii akwantempon bebree ne akwan bebree, a wɔde firi kuropɔn koro so de kɔ koro so, na wɔde firii asaase koro so kɔ asaase koro so, na wɔde firii bea koro de kɔ bea koro.

9 Na sei na afe a εtɔ so aduonu nwɔtwe no twaa mu kɔe, na nkurɔfɔ no nyaa asomdwoee mmere nyina ara.

10 Na mmom εbaa sε mfie aduonu nkron no mu no mansoo hyεε asee baa nkurɔfɔ no mu; na wɔn mu bi maa wɔn ho so wɔ ahomasoo mu ne ntuhø mu εnam wɔn ahonyadee a wɔanya ama no aboro so no nti, aane, maa wɔtaataa ebinom nso yie.

11 Efiri sε na adwadifɔ bebree wɔ asaase no so, ne mmaranimfoɔ bebree, ne ɔman adwumayefoo bebree.

12 Na nkurɔfɔ no hyεε asee sε wɔrekyekyε wɔn mu sedee obiara dibea tee, sedee wɔn ahonyadee tee, wɔn nwomanim kwan so; aane, na ebinom nnim hwεε εnam wɔn hia nti, na ebinom nso nyaa kwan sua adeε yie, εnam wɔn ahonyadee nti.

13 Ebinom memaa wɔn ho so wɔ ahomasoo mu, na ebinom nso bρεε wɔn ho ase yie; ebinom kasatiaa wɔn a wɔkasatiaa wɔn yaayaaya no, na ebinom tee aseεm yeayea ne nsem a εyε ataataa, ne amanehunu ahodoo nyina ara, nso wɔn amfa bɔne antua bɔne ka, na mmom wɔbρεε wɔn ho ase na wɔsakyera wɔn ho wɔ Onyankopɔn anim.

14 Na sei anma wɔn nyina ara anyε pe wɔ asaase no so, ara

maa asore no mu hyee aseetetee; aane, ara maa asore no mu tetee wɔ afe a etɔ so aduasa no mu wɔ asaase no so nyina ara maa ekka Lamanfoo no kakra ara bi a wɔadane wɔn aba nokware gyedie no ho; na wɔrentwe wɔn mfiri ho, efiri se na wɔatintim, wɔgyina pintinn a wɔnhinhim, se wɔbebeɔ mmɔden biara adi Awurade mmapansem no so.

15 Afei dee emaa nkurɔfoo no yee saa amumuyε yi no nie—Satan nyaa tumi kεsee, a ɔde kanyan nkurɔfoo no ma wɔyε amumuyε ahodoɔ nyina ara, na ema wɔyε ahantan wɔ ahomasoo mu, sɔhwε wɔn ma wɔhwehwe tumi ne akwanya, ne ahonyadee, ne wiase nneema hunu.

16 Na sei na Satan twee nkurɔfoo no akoma maa wɔyε amumuyεsem ahodoɔ nyina ara bi; eno nti wɔn asomdwɔee wɔn mfie kakra ara bi.

17 Na sei na afe a etɔ so aduasa no mfitiasε no—Wɔ gyae nkurɔfoo no mu mmere tentene mu maa ɔbonsam de ne nsɔhwε de wɔn kɔ baabi a ɔpe biara, maa wɔyε amumuyεsem biara a ɔpe se wɔyε—na sei na saa mfie aduasa no mfitiasε yi mu no na wɔn atirimūden a εye hu tebea mu no.

18 Afei wɔnanyε bɔne biara a na wɔnnim se εye bɔne, efiri se na wɔnim Onyankopɔn pe, dee εfa wɔn ho no, efiri se na wɔakyere wɔn; eno nti wɔn ani da hɔ na wɔtee Nyankopɔn so atua.

19 Na afei Lakɔneus babarima Lakɔneus na ɔtenaa n'agya akonwa no so hwεe nkurɔfoo no so saa afe no mu.

20 Na marima bi a na wɔanya nkanyan firi soro na wɔasoma wɔn no begyinaa nkurɔfoo no mu wɔ asaase no so nyina ara so reka nsempa no na wɔredi adansee akokoɔduro mu wɔ nkurɔfoo no bɔne ne wɔn amumuyε ho, na wɔdii adansee wɔ edi a Awurade rebedi ama ne nkurɔfoo no ho, anaa se yebeka no se, Kristo wusɔree no; na wɔdii adansee akokoɔduro so wɔ ne wuo ne n'amanehunu ho.

21 Na afei na nkurɔfoo no mu bebree wɔ hɔ a wɔn bo fuu yie, enam wɔn a wɔdii adansee wɔ saa nneema yi ho no nti; na wɔn a wɔn bo fuu kεsee no ne atemmuafoɔ mpanimfoɔ no, ne wɔn a wɔyε asɔfoo mpanimfoɔ ne mmapanimfoɔ pen no; aane, wɔn a na wɔyε mmapanimfoɔ no nyina ara bo fuu wɔn a wɔdii saa nneema yi ho adansee no.

22 Afei na mmapanimfoɔ anaa ɔtemmuafɔ anaa se ɔɔfɔ panin biara nni tumi se ɔbuia obi kumfoɔ, gye se asaase no so amrado de ne nsa hyε wɔn afɔdie no ase ansa.

23 Afei wɔn a wɔdii adansee wɔ Kristo ho akokoɔduro mu no mu bebree wɔ hɔ a atemmuafoɔ no nam esum ase faa wɔn kɔkumm wɔn a na asaase no so amrado no nnim wɔn wuo no ho hwεe kɔsi wɔn wuo no akyire ansa.

24 Afei mo nhwε, yei ne asaase no so mmara no bɔ abira se, asaana wɔbekum obi no, εwɔ se wɔnya tumi firi asaase no so amrado hɔ—

25 Eno nti wɔkɔka kyereε amrado no a ɔwɔ Sarahεmла

asaase so no se atemmuafoo no abua Awurade nkɔmhyefoo no kumfooo a etia mmara.

26 Afei εbaa se wɔfaa wɔn de wɔn baa atemmuafoo no anim se ɔmu wɔn aten wɔ dee wɔayɛ no ho, sedee mmara a nkurçfoo no ahyehye ato ho no tee.

27 Afei εbaa se na saa atemmuafoo no wɔ aycɔnkofoo ne abusuafooo bebree; na wɔn a wɔaka no, aane, mmaranimfooo ne asɔfoo mpanimfooo no dodoos no ara nso mpo boaa wɔn ano na wɔkɔkaa saa atemmuafoo no a wɔrebèdi wɔn asem wɔ mmara kwan so no mmusuafoo ho.

28 Na wɔne wɔn ho wɔn ho faa apam, aane, apam a ɔde maae wɔ tete mmere mu no, εyɛ apam a ɔbonsam de maae na ɔde dii dwuma no, se wɔrebeka abɔ mu ako atia tenenee no.

29 Eno nti wɔkaboo mu sore tiaa Awurade nkurçfoo no, na wɔfaa apam se wɔbesee wɔn, na wɔagye wɔn a na wɔadi fɔ wɔ awudie ho no afiri atentenenee nsa mu, dee wɔde rebèbu wɔn sedee mmara no tee no.

30 Na wɔyee asoɔden maa mmara no ne kwan a ɔman no wɔ; na wɔne wɔn ho fefaa apam se ɔbesee amrado no, na wɔasi ψhene wɔ asaase no so, ama asaase no anya ne ahogyee bio, na mmom wabεhye ahemfo ase.

TI 7

Wɔkum ɔtemmuafoo panin no, wɔssee aban no, na nkurçfoo no kyekye wɔn mu mmusuakuo kuo mu—Yakob, anti-Kristo no, bεyε

ψhene wɔ kokoa mu kuo bi so—Nifae ka nsakyerae ne gyedie a εwɔ Kristo mu ho asem—Abɔfoo besom no dabiera, na ɔnyane ne nuabari-ma firi awufo mu—Nnipa bebree sakyera na wɔbɔ wɔn asu. Beye mfi-nhyia 30–33 wɔ Kristo awɔo akyiri.

AFEI monhwɛ, mekyere mo se wɔansi hene wɔ asaase no so; mmom saa afe korɔ yi ara mu no, aane, afe a εtɔ so aduasa no mu no, wɔguu atemmuo-adwa no ho fii, aane, wɔkumm asaase no so ɔtemmuafoo panin no.

2 Na nkurçfoo no mu kyεee mmienu tiatiaa wɔn ho; na wɔtete wɔn mu mmusuakuo mu, sedee ɔbarima biara abusua ne n'abusuakuo ne ne namfonom tee, na sei na wɔyee de seee asaase no so aban.

3 Na abusuakuo biara yii odi-kro anaa ɔpanin wɔ abusuakuo biara mu wɔ wɔn so; na sei na εmaa wɔbεyee abusuakuo ne abusuakuo mpaninfoo.

4 Afei monhwɛ, na obiara nni wɔn mu a na onni abusua ne aycɔnkofoo bebree; eno nti wɔn mmusuakuo ahodoɔ no bεyεe kεsee yie.

5 Afei wɔyee yei nyina ara no, akokoakoko biara ansi wɔ wɔn mu bio; na saa amumuye yi nyina ara baa nkurçfoo yi so, εfiri se wɔgyaee wɔn ho maa Satan tumi a ɔwɔ no.

6 Na wɔssee aban no nhye-hyεee no, εnam saa aycɔnkofoo ne mmusuafoo no a wɔkum nkɔmhyefoo no kokoa mu kuo no nti.

7 Na wɔmaa apereaperee kεsee baa asaase no so, ara maa anka

won a na wɔtene paa wɔ nkurçfoo no mu no bi no nyina ara reye aye atirimuoden; aane, won mu kakra ara bi na na wɔyε ateneneefoo.

8 Na mfie nsia mpo antwa mu na nkurçfoo no mu dodoɔ no ara firii tenenee ho, te se ɔkraman a wasan akɔ ne fee ho, anaa se prakobedee a wasan akɔhye n'atekye a ḡnyantam mu no mu bio.

9 Afei saa kokoa mu kuo yi a wɔde amumuyε keseε sei aba nkurçfoo yi so no boaa won ano, na wɔde ɔbarima bi a wɔfre no Yakob sii ho se ɔno ne won tiri.

10 Na wɔfree no se won hene; eno nti ɔbeyee ɔhene wɔ saa atirimuoden kuo yi so; na ɔno na ɔyii n'anim kese tiaa nkɔmhyεfoo no a wɔdii Yesu ho adansee no.

11 Na εbaa se na nnipa dodoɔ nni atirimuodenfoo kuo no mu kese te se nkurçfoo no abusuahodoɔ no a wɔaka won ho abɔ mu a won mpaninfo no na ahyehye won mmara biara ama won sedee nipa biara abusuakuo tee no; nanso wɔyε won ho atamfo; ewɔ mu se wɔnuye ateneneefoo dee, nanso wɔyε koro wɔ etan a ɔde tan won a wɔne won faa apam se wɔbesee aban no.

12 Eno nti; Yakob hunu se won atamfo dɔɔso kyɛn won, εnam se ɔno na ɔye ekuo no so hene nti no, ɔhyee ne nkurçfoo no se wɔnwane nkɔ asaase no atifii paa, na wɔnkyekyere ahemman mfa ma won ho, kɔsi se atuatefoo beba abeka won ho (na ɔdaadaa won se atuatefoo bebree beba abeka won ho) ama wɔanya ahoođen ara yie na

won nkurçfoo neε no abusuakuo ahodoɔ no akɔdi apereapereε: na wɔyεε saa.

13 Na won nanteε mu yee den ara yie maa wɔcantumi ansi won kwan ara de kɔsi se wɔfirii baabi a nkurçfoo no wɔ koraa. Na sei na afe a etɔ so aduasa no baa awieε; na sei na Nifae nkurçfoo no nsem no yeeε.

14 Na εbaa se afe a etɔ so adua-sa baako no mu no, wɔkyekyeeε won mu mmusuakuo, ɔbarima biara ne sedee n'abusuakuo ne n'ayɔnkofoo tee; na na wɔayε nhyeheyee se obiara ne ɔnua renkɔko; na mmom wɔannye koro wɔ won mmara ho, ne sedee won amanmuo tee ho, efiri se, wɔhyehyeε biribiara sedee won mpanimfoo ne won a ɔdeda won ano no adwene tee. Na mmom wɔhyee mmara a emu ye den a abusuakuo biara remfom nkɔfa abusuakuo foforɔ asaase so, ara maa asomdwoeε kakra baa asaase no so, nanso na wɔat-twe won akoma afiri Awurade won Nyankopɔn ho, na wɔpaa nkɔmhyεfoo no aboo na wɔpa-moo won firii won mu.

15 Na εbaa se Nifae—Enam se abɔfoo besraa no na ɔtee Awurade nne nso nti, na εnam se ɔhunu abɔfoo, na n'ani di ho adansee, na wɔmaa no tumi a ɔde behunu Kristo som no, na afei nso ɔde n'ani dii ho adansee wɔ sedee wɔtwee won ho ntɛm-ntem firii tenenee ho baa atirimuodensem ne akyiwasem mu no;

16 Eno nti, εnam se na n'ani-bereε wɔ won akoma den ne won adwene a ɛso akata nti no—ɔkɔ

won mu saa afe no ara mu, na ḥyee asees se credi adansee akokođuro mu fa nsakyerae ne bōnefakyē a efiri gyedie wō Yesu Kristo mu no ho.

17 Na ḥkyerēkyerees won nneesma bebree; na wōantumi antwerē ne nyina ara, na ḥtwa bi gya nso a ḥrennye yie, eno nti wōantwē no saa nwoma yi mu. Na Nifae de tumi ne akwanya kesee somm.

18 Na ḥbaa se won bo fuu no, enam se ḥwā tumi kesee mpo kyen won no nti, efiri se na ḥrentumi mma se wōrennye ne nsem no nni, efiri se na gyedie a ḥwā no wā Awurade Yesu Kristo mu no so yie ara maa abeođ somm no dabiara.

19 Na ḥnam Yesu din mu tuu mmomsam ne ahonhom bōne; na ḥnyanee ḥnua barima mpo a nkurđoo no sii no abođ maa ḥwui no firii awufoo mu.

20 Na nkurđoo no hunue, na wōđii ho adansee, na won bo fuu no, enam ne tumi no nti; na ḥyee nkonyaa bebree nso wā Yesu din mu, wā nkurđoo no anim.

21 Na ḥbaa se afe a etō so aduasa baako no betwaa mu kōe, na nnipa kakra ara bi na sakyera baa Awurade hō; mmom dodođ no ara a wōsakyeraae no dii adansee nokware mu kyerees nkurđoo no se Nyankopōn tumi no ne ne Honhom no a ḥwā Yesu Kristo a wōgye no die no mu no aba won hō.

22 Na dodođ no ara na wōtutuu monsam firii won mu, na wōsaa won yaree ne honam mmere no daa no adi nokware mu kyerees nkurđoo no se

Onyankopōn Honhom no na ama wōanya won ayaresa; na wōkyerees nsenkyerenee nso na wōyee nkonyaa nso wō nkurđoo no mu.

23 Sei na afe a etō so aduasa mmienu no nso betwaa mu kōe. Na Nifae teaa mu freee nkurđoo no wō afe a etō so aduasa mmiensa ahyeasee no mu, na ḥka nsakyerae ne bōnefakyē ho asem kyerees won.

24 Afei mepe se mokae nso se, obiara nni hō a wōnyaa nsakyerae a wōamfa nsuo ammo no asu.

25 Eno nti Nifae hyee marima binom asođoo wō saa ḥsom nwuma yi mu, ama obiara a ḥbeba won hō no, wōmfa nsuo mo won asu, na yei aye adansee ne adansedie wō Onyankopōn ne nkurđoo no anim, se wōasakyera na wōanya bōnefakyē.

26 Na dodođ no ara na wōđoo won asu kōo nsakyerae mu wō saa afe yi mfitiasee mu; na saa na afe no fa kesee no twaa mu kōe.

TI 8

Ahum, asaase wosoo, egya, kyinhya mframa, ne atoyerenkym di Kristo asenuađubō no ho adansee—Wōsee nnipa bebree—Esum kata asaase so nansa—Won a ḥka no di won gyinabere ho awerehōo. Beye mfinhyia 33–34 wō Kristo awos akyiri.

NA afei ḥbaa se, sedee yen tveretohōsem no tee no, na yehunu se yen tveretohōsem no ye nokware, na monhwe, nokwarefoo

na ede tweretohɔsem no siee—na eyɛ nokware se ɔyee nkonyaa bebree wɔ yesu din mu; na onipa biara ni hɔ a ɔbetumi ayɛ nkonyaa wɔ yesu din mu gye se wɔahohoro ne ho nyina ara afiri n'amumuye ho—

2 Na afei ɛbaa se se saa barima yi anye mfomsoɔ wɔ yen akontabuo mmere yi mu a, mfie adua-sa mmiensa no abetwa mu kɔ;

3 Na nkurofɔo no hyee aseɛ anibereso se wɔrehwɛ nsenkyerenee a nkɔmhyeni Samuel, a ɔyɛ Lamanni no kaa ho asem no, aane, mmere no a na ese se esum bekata asaase ani so nansa no.

4 Na akyinnyee keseɛ ne akasakasa hyee aseɛ baa nkurofɔo no mu, wɔ nsenkyerenee bebree a wɔayeyɛ no nyina ara akyiri no.

5 Na ɛbaa se a afe etɔ so aduasa nan mu wɔ bosome a edi kan no, da a etɔ so nan wɔ bosome no mu no, ahum bi tuui, na obiara nhunu bi da wɔ asaase no nyina ara so.

6 Na ahum keseɛ huhuu bi nso tuui; na apranaa huhuu bi nso dwae, ara maa ewoso asaase no nyina ara te sedee emu repae mmienu no.

7 Na ayeremoo a ano ye hye yie bi a obi nhunu ne seso da tetee wɔ asaase no so nyina ara.

8 Na Sarahemla kuropɔn no hyeee.

9 Na Moronae kuropɔn no mem kɔ̄ epo ase, na epo no faa emu nnipa nyina ara.

10 Na nnetee tu kataa Moronaeha kuropɔn no so, maa kuropɔn no bedanee bepɔ.

11 Na ɔseee keseɛ a eyɛ hu baa asaase no anaafɔo afa mu.

12 Na monhwɛ, ɔseee keseɛ a eyɛ hu pii sii wɔ asaase no atifii afa mu; na monhwɛ, asaase no ani so nyina ara daneeɛ, enam ahum no ne kyinhyia mframa no, ne apranaa ne ayeremoo no, ne asaase a ewoso keseɛ yie wɔ asaase no so nyina ara no nti;

13 Na akwantempɔn no mu tutuui, na akwan pa no nyina ara seeɛ, na baabi a eyɛ toromtorom no nyina ara beyee krukyiree.

14 Na nkuropon akeseɛ a edi mu no mememoe, na emu dodoɔ nso hyeeɛ, na emu dodoɔ nso wohunuu ara kɔsii se eso adan dwiri guu fam, na ekumkumm emu nnipa nyina ara, na eho bedaa mpan.

15 Na nkuropon no bi kaae; na nneɛma a esee wɔ so no dɔɔ-so yie, na emu nnipa bebree wuwuui.

16 Na ebinom wɔ hɔ a kyinhyia mframa no faa wɔn kɔɔe; na baabi a ede wɔn kɔɔe dee, obi ara nnim, dee wɔnim ara ne se ede wɔn kɔɔe.

17 Na sei na asaase no ani so nyina ara beyee basabasa, enam ahum keseɛ no ne apranaa, ne ayeremoo ne asaase a ewosooe no nti.

18 Na monhwɛ, abotan mu paepae mmienu mmienu; emu paepae guu asaase no ani so nyina ara, maa eyee nketenkete, ne mfurofroe maa ekwan bededaa mu, wɔ asaase no so nyina ara.

19 Na ɛbaa se mmere a apranaa ne ayeremoo, ne mframa den-den, ahum, ne asaase wosoo no gyaeɛ no—monhwɛ, yei nyina ara kɔ̄ so beye dɔnhwere mmiensa ntam; na ebinom mpo se

mmere no kyen saa; nanso saa nneema akese a eyε hu yi kɔ so bεye dɔnhwere mmiensa ntam—na afei monhwε, esum kataa asaase n'ani so.

20 Na εbaa se, esum kabii baa asaase no so nyina ara maa nnipa a wɔwɔ hɔ a wɔnawuwu no tee tutuo kumɔɔ nka.

21 Na kanea biara antumi anhyerɛn, εnam esum no nti, no anaa kyenerε, anaa tɔɔkye; se obiara antumi amfa dua awɔɔ paa ara mpo ansɔ gya amma εhan biara amma.

22 Na wɔanhunu εhan biara, anaa se egya anaa se kanea boyem, anaa awia, anaa se bosome, anaa se nsoroma mpo, εnam esum kabii a na εwɔ asaase no so nti.

23 Na εbaa se εyεε saa ara nansa ntam a obiara anhunu εhan biara; na suu kesee ne nteateamu ne esuu kɔ so nkurɔfɔɔ no mu mmere nyina ara; aane, nkurɔfɔɔ no sii apenee yie, εnam esum ne ɔseee kesee a aba wɔn so no nti.

24 Na wɔtee se wɔresu wɔ baabi reka se: O anka yehunui a anka ye sakyeraae ansa na saa da kesee huhuu yi aba, na afei anka wɔde yεn nuanom nkwa kyεε wɔn, na anka wɔanhye wɔn wɔ saa kuropɔn kesee Sarahemla mu.

25 Na baabi foforɔ nso no wɔtee se wɔresu na wɔredi awerhɔɔ reka se: O anka yehunu saa a anka yesakyerae ansa na saa da kesee huhuu yi aba, na anka yεankum na yεapa nkɔmhyefɔɔ no abɔɔ, na yεampamo wɔn amfiri ha; saa na anka yεn

nanom ne mmammaawa ahօcfefoɔ ne yεn nkwadaa nyaa wɔn tiri didii mu, na anka wɔansie wɔn wɔ saa kuropɔn kesee Moronaeha mu. Na sei na nkurɔfɔɔ no nteateamu kesee no hu tee.

TI 9

Kristo nne teaa mu kaa nnipa bebree ne nkuropɔn bebree seee ho asem εnam wɔn atirimudensem nti wɔ sum mu—Otea mu nso ka se εye Onyankopɔn ba, ɔda no adi se Mose mimara no ahyε ma, na ɔto nsa fre nnipa se wɔmmra ne hɔ na εnye wɔn nkwa. Beye mfinhyia 34 wɔ Kristo awɔɔ akyiri.

NA εbaa se nnipa a wɔwɔ asaase no so hɔ no nyina ara tee nne bi wɔ asaase no so nyina ara se eresu:

2 Mmusuo, mmusuo, mmusuo, nka nkurɔfɔɔ yi; mmusuo nka asaase yi so nnipa biara gye se wɔsakyeraae; εfiri se ɔbonsam resre, na n'abɔfɔɔ di ahurisie, εnam me nkurɔfɔɔ mmammarima ne wɔn mmammaa ahօcfefoɔ a wɔakumkum wɔn no nti; na εnam wɔn amumuye ne dee εye akyiwasem wɔ wɔn mu, na ama wɔatotɔ no!

3 Monhwε, mede egya ahyε saa kuropɔn kesee Sarahemla ne emu nnipa a wɔwɔ mu no.

4 Na monhwε, saa kuropɔn kesee Moronae na mama no amem wɔ ɛpo no ase, na emu nnipa a wɔwɔ mu nso no, mama nsuo afa wɔn.

5 Na monhwε, mede nεtεε akata saa kuropɔn kesee Moronaeha so, ne nnipa a wɔwɔ mu

so, de akata wɔn amumu耶 ne wɔn akyiwasem a wɔte mu wɔ m'ani so, ama nkɔmhyefo no ne ahoteefo no mogya amma me hɔ bio antia wɔn.

6 Na mo nhwε, mama Gilgal kuropɔn no amem, na nnipa a wɔwɔ mu no nyina ara nso no, wɔasie wɔn wɔ asaase no ase;

7 Aane, mama nsuo abεhyε kuropɔn Oniha ne emu nnipa a wɔwɔ mu, ne kuropɔn Mokum ne emu nnipa a wɔwɔ mu, ne kuropɔn Yerusalem ne emu nnipa a wɔwɔ mu anan mu, de akata wɔn atirimudensem ne dee εye akyiwasem wɔ wɔn mu no so wɔ m'ani so, ama nkɔmhyefo ne ahoteefo no mogya amma me hɔ bio antia wɔn.

8 Na monhwε, Gadiandae kuropɔn, ne Gadiomna kuropɔn, ne Yakob kuropɔn, ne Gimgimno kuropɔn yi nyina ara no, mama no amemem na mama apampa ne mɔnhwa abεhyε wɔn anan mu; na masie emu nnipa nyina ara wɔ asaase mu, de akata wɔn atirimudensem ne dee εye akyiwasem wɔ wɔn mu no so afiri m'ani so, ama nkɔmhyefo ne ahoteefo no mogya amma me hɔ bio antia wɔn.

9 Na monhwε, saa Yakobugat kuropɔn kesee no a ɔhene Yakob nkurfo te mu no, mama egya ahye no enam wɔn bɔne ne wɔn atirimudensem nti dee εye kε-see kyen atirimudensem biara a εwɔ asaase yi so no, enam wɔn kokoa mu akuokuo no nti; na εye wɔn na wɔsεe me nkurfo no asomdwoeε ne wɔn asaase no so aban no; eno nti memaa wɔ hyee wɔn, se mesee wɔn afiri

m'ani so, ama nkɔmhyefo ne ahoteefo no mogya no amma me hɔ bio antia wɔn.

10 Na monhwε, mama wɔde egya ahye Laman kuropɔn no, ne Yos kuropɔn no, ne Gad kuropɔn no, ne Kiskumen kuropɔn no ne emu nnipa a wɔwɔ mu no, enam wɔn atirimudensem a wɔde twaa nkɔmhyefo no firii hɔ, na wɔsii wɔn a mesomaa wɔn se wɔnkɔka wɔn atirimudensem no ne akyiwasem a wɔte mu no ho nsεm nkyere wɔn no aboɔ.

11 Na enam se wɔpamoo wɔn nyina ara no, na ɔteneneeni biara nni wɔn mu no nti, memaa egya firii soro bεsεe wɔn, ama wɔn atirimudensem ne akyiwasem a εwɔ wɔn mu no so bekata afiri m'ani so, ama nkɔmhyefo no ne ahoteefo no a mesomaa wɔn wɔ wɔn mu no mogya amfiri asaase mu ansu amfre me antia wɔn.

12 Na mama ɔsεee akεsεε bebree aba asaase yi ne nkurfo yi so, enam wɔn atirimudensem ne wɔn akyiwasem a εwɔ wɔn mu no nti.

13 O mo a wɔde mo ho akyε mo nyina ara, enam se mo tene kyεn wɔn no nti, morensan mma me hɔ na morensakyeraε mfiri mo bɔne ho, na wɔn nane mo, ama masa mo yaree?

14 Aane, nokware mese mo se, se moba mehɔ a mo benya nkwa a ɔnniawieε. Monhwε, m'ahu-mmɔborɔ abasa no atene wɔ mo so, na obiara a ɔbεba no, ɔno na mεgye no; na nhyira ne wɔn a wɔba me hɔ no.

15 Monhwε, me ne Yesu Kristo,

Onyankopon Ba no. Me na mebba esoro ne asaase, ne nneema a ewa mu nyina ara. Na mene Agya no na ewa ho fiti ahyeasee no. Me wa agya no mu, na Agya no nso wa me mu; na me mu na Agya no ahye ne din animuonyam.

16 Mebaa me ara me dee mu, na me ara me dee anye me. Na tweresem no a efia me maes no ho no ahye ma.

17 Na dodoa no ara a waaagye me no, wan na mama wan abeyé Onyankopon mma; na saa ara nso mpo na meye dodoa ara a wobegye me din adie no, na monhwé, énam me so na dima aba, na me mu na Mose mmara no ahye ma.

18 Me ne wiase han ne ne nkwa. Me ne Alfa ne Omega, mfitiasee ne awiee no.

19 Na mommfa mogya mmo afree mma me bio; aane, mo afrebo ne mo hyee afrebo no, mo begyae, efiri se merennye mo afrebo ne mo hyee afrebo no mu biara.

20 Na afree a mobebó ama me ne akoma a abubuo ne honhom a ayé mmere. Na obiara a òde akoma a abubuo ne honhom a ayé mmere bëba me ho no, éno na mede egya ne Honhom Kronkron bëbó no asuo, se Lamanfoo no mpo, énam wan gyedie a wonyaa wa me mu wa mmere a wòdanee wan ho no nti, wòde egya ne Honhom Kronkron bëbó wan asu, nso na wònnim.

21 Monhwé, maba wiase yi mu se mede dima rebre wiase, de agye wiase afiri bòne mu.

22 Eno nti, obiara a énsakyera na óba me ho no, te se akwadaa ketewa no, éno na megye no, na yeinom sei na Onyankopon ahennie no ye wan dee. Monhwé, yeinom nti na mede me nkwa too ho, na mafa no bio; éno nti monsakyera, na momra me ho, mo a mo wa wiase ano, na me nye mo nkwa.

TI 10

*Asaase no so ye dinn dònhwere
bebree ntam—Kristo nne hye bò
se ébeboaboa ne nkurçoo ano sedee
akokbedee boaboa ne mma ano no
—Wan a waaye ateneneefoo ara yie
wa nkurçoo no mu no na waakora
wan. Beye mfinhyia 34–35 wa
Kristo awoo akyiri.*

Na afei monhwé, ébaa se nkurçoo a waasa asaase no so nyina ara no tee saa nsem yi, na wòdii ho adansee nso. Na saa nsem yi akyire yi no, asaase no so yee dinn dònhwere bebree nta mu.

2 Na wan ho dwirii wan yie ara maa eno nti wàgyaee se wòretwa adwe ne nteatea mu no a wòreteatea mu énam hwere a waahwere wan abusuakuo a waakumkum wan no; eno nti asaase no so nyina ara yee dinn dònhwere bebree ntam.

3 Na ébaa se enne bi baa nkurçoo no ho bio, na nkurçoo no nyina ara teeé na wòdii ho adansee kaa se.

4 O mo nkurçoo a mowá saa nkuronpon a mo ahwease yi mu a moyé Yakob asefoo, aane, mo a mo ye Israel fiefoo, mmere dodoa sen na maboaboa mo

ano sedee akok̄baatan boaboa ne mma ano hye ne ntaban ase no, na mayen mo.

5 Na bio, mmere dodoɔ sen na ewɔ se me boaboa mo ano sedee akok̄bedee boaboa ne mma ano hye ne ntaban ase, aane, O mo a moye Israel fiefoo, mo a moahwe ase; aane, O mo a moye nkur̄fоo a moye Israel fiefoo, mo a mote Yerusalem, ne mo nso a moahwe asee; aane, mpren dodoɔ sen na maboaboa mo ano sedee akok̄bedee boaboa ne mma ano no, na moampe.

6 O mo Israel fiefoo a mede mo ho akye mo; mmere dodoɔ sen na memoaboa mo ano sedee akok̄bedee boaboa ne mma ano hye ne ntaban ase, se mobesa-kyera na mode mo akoma nyina ara asan aba me ho a.

7 Na se anye saa a, O Israel fiefoo, baabi a motetee no beda mpan akɔsi se mo agyanom apam no behye ma.

8 Na afei εbaa se mmere a nkur̄fоo no tee saa nsem yi no, monhwε, wɔhyεe asee se wɔresu na wɔateatea mu bio enam wɔn mmusuakuo no ne wɔn namfon nom wuo nti.

9 Na εbaa se sei na nansa no twaa mu kɔe. Na εye anɔpa, na esum hwete firii asaase ani so; na asaase popoɔ gyaeε, na abotan paepae no gyaeε na nkekamuu huhuu no gyaeε, na dede bebirebe no nyina ara twaa mu kɔe.

10 Na asaase no kaboo mu bio maa εginaae, na wɔn a wɔnyaa wɔn tiri didii mu no awerehodie, ne wɔn suu, ne wɔn agyaadwoɔ no gyaeε; na wɔn

awerehoo no bēdanee wɔn εde, na wɔn abooboo no bēdanee ayεyie ne naasee maa Awurade Yesu Kristo, wɔn Dimafoɔ no.

11 Na sei na tweresem no a nkɔmhyefoo no kaae no hyεe ma.

12 Na wɔn a wɔyε ateneneefoo yie wɔ nkur̄fоo no mu no na εgyee wɔn nkwa; na wɔn a wɔgyee nkɔmhyefoo no na wɔampra wɔn aboo no; ne wɔn a wɔanka ahoteefoo no mogya angu no na εgyee wɔn nkwa—

13 Na ɔde wɔn nkwa kyεe wɔn na wɔamem na wɔansie wɔn wɔ asaase no mu; na εpo no amfa wɔn ankɔhye ne bunu mu na wɔamfa egya anhye wɔn, ena biribiara anwiri anngu wɔn so ankum wɔn; na kyinhyia mframa amfa wɔn ankɔ; ena nwusie kumɔɔ ne esum antumi anni wɔn so.

14 Na afei, obiara a ɔbεkenkan no ma ɔnte asee; dee ɔwɔ tweresem no, ma ɔnhwehwε mu yie, na ɔnhunu na ɔnhwe se saa owuo yi ne ɔseee a egya, ne wusie, ne ahum, ne kyinhyia mframa, ne asaase a emu pae ememenee wɔn, na saa nneema yi nyina ara nhye nkɔmhyefoo kronkron no nkɔmhye no ma.

15 Monhwε, mese mo se, Aane, dodoɔ no ara di saa nneema yi ho adanseε wɔ Kristo mae no ho, na wɔkumkum wɔn enam se wɔdii adanseε wɔ saa nneema yi ho no nti.

16 Aane, ɔkɔmhyeni Senos dii saa nneema yi ho adanseε, na Senɔk nso kasa faa saa nneema yi ho, efiri se adanseε a wɔdiis no fa kesee no fa yen ho, yen a yεye wɔn asefoo nkaee no.

17 Monhwε, yen agya Yakob nso dii adansee faa Yosef asefօ nkaee no ho. Na monhwε, yenyε Yosef asefօ nkaae no bi anaa? Na saa nneema a edi yen ho adansee yi no wɔantwεre angu yaa-wa mprete a yen agya Lihae de firii Yerusalem baae no so anaa?

18 Na ebba se erekə afe a etə so aduasa nan awiee mu no, monhwε, mεma moahunu se Nifae nkurɔfօ a wɔde wɔn nkwa kyee wɔn no, ne wɔn nso a wɔfre wɔn Lamanfօ a wɔde wɔn nkwa kyee wɔn no, wɔccə n'ani yie, na ɔhwiee nhylra kεsεe guu wɔn tiri so, ara maa mmere a Kristo foro kɔsoro no akyire yi no, ankyere koraa na ɔdaa ne ho adi kyereε wɔn ampa ara.

19 Oyii ne honamdua kyereε wɔn, na ɔsomm wɔ wɔn mu; na ɔde ne som adwuma ho nsem no bema mo akyire yi. Eno nti, mede me nsem aba awiee saa mmere yi.

Yesu Kristo de neho kyere Nifae nkurɔfօ no, mmere a na nkurɔfokuo no ahyia mu wɔ Dodoos asaase no so na ɔsomm wɔn; na saa kwan yi so na ɔde neho kyereε wɔn.

Ne nyina ara wɔ ti 11 de kɔsi 26 mu.

TI 11

Agya no di ne Dɔba no ho adansee —Kristo pue na ɔbə ne mpata no ho dawuro —Nkurɔfօ no de wɔn nsa ka ne kutwa a ewɔ ne nsa mu ne ne nan ne ne mfe mu no —Wɔtea mu se Hosanna —ɔkyere sdedee wɔ-

nsi mɔ asu —Apereapere honhom no firi ɔbonsam —Kristo nkyere-kyere no ne se nnipa bənya gyedie na wɔbɔ wɔn asu, na wɔagye Honhom Kronkron no. Bεye mfi-nyia 34 wɔ Kristo awɔɔ akyiri.

Na afei ebba se nkurɔfokuo kεsεe a wɔyε Nifae nkurɔfօ kaa wɔn ho bɔɔ mu, twaa tempol no a ewɔ Dodoos asaase no so no ho hyiaae; na εyεe wɔnho ahodwirie ne nwanwa, na obi ara kyereε ne yɔnko nneema a εyε ahodwirie akεsεe a amasεesi asi no.

2 Na wɔredi nkɔmmɔ nso afa saa Yesu Kristo, a wada nsen-kyerenee a εfa ne wuo ho no.

3 Na ebba se mmere a na wɔredidi wɔn ho nkɔmmɔ no, wɔtee nne bi sdedee εfiri soro no; na wɔtwaawɔn ani hwεe hɔ nyina ara, εfiri se wɔante nne no a wɔtee no ase; na na nne no ano nnyε den εna nnyε nne nso a εkə akyiri; nanso na emfa ho se εyε nne ketewa bi nso, εwuraa wɔn a wɔtee no mfimfini, ara maa wɔn ho baabiara nni hɔ a anwoso; aane, εwuraa wɔn kra no mu ara yie, na εmaa wɔn akoma hyee.

4 Na ebba se wɔtee nne no bio, na wɔante ase.

5 Na wɔtee nne no bio, ne mprensa so, na wɔbuee wɔn aso se wɔretie; na wɔmaa wɔn ani so kyereε baabi a dede no firi; na wɔhwεe soro komm wɔ baabi a nne no firi baae no.

6 Na mo nhwε, ne mprensa so no wɔtee nne no a wɔtee no ase; na εka kyereε wɔn se:

7 Mo nhwε, me Dɔ Ba a cɔ-

m'ani yie, nemu na mahye me din animuonyam—mo ntie no.

8 Na ebaa se, mmere a wɔttee aseε no, wɔtwaawon ani bio hwεε soro; na mo nhwε, wɔhu-nu Obarima bi se ɔresane firi soro; na ɔhyε ataadeε fitaa; na ɔbaa fam begyinaa wɔn mfimfini na nkurɔfokuo no nyina ara twaa wɔn ani hwεε no, na wɔ-anumi ammuu wɔn ano mpo se wɔde bækasa akyere wɔn ho, na wɔanhunu n'ase kyere, efiri se wɔn adwene yee wɔn se ɔbɛfօo bi na ayi ne ho adi akyere wɔn.

9 Na ebaa se ɔtenee ne nsa na ɔkasa kyereε nkurɔfօo no se:

10 Monhwε, Mene Yesu Kristo a nkɔmhyefօo no dii me ho adanseε se meba wiase no.

11 Na monhwε, Mene wiase kanea ne nkwa no, na m'anom kuruwa nwononwono no a Agya no de ama me no ano, na mahye Agya no animuonyam se mefaa wiase bɔne too me ho soɔ, na emu na meyεε Agya no pe wɔ adeε nyina ara mu fiti ahyeaseε no.

12 Na ebaa se mmere a Yesu kaa saa nsem yi no, nkurɔfokuo no nyina ara hwehwee fam, efiri se wɔkaee se wɔahye nkɔm wɔ wɔn mu se Kristo beyi ne ho adi akyere wɔn mmere a ɔbɛfօo aka soro no akyire yi.

13 Na ebaa se Awurade kasa kyereε wɔn se:

14 Mo nsore na momra me nkyen, ama moatumi de mo nsa aka me mfe mu, na ama moahunu nnadewa no anan mu wɔ me nsa mu ne me nanmu, ama moahunu se mene Israel Nyankopɔn no, ne asaase nyina ara

so Nyankopɔn no a enam wiase bɔne nti wɔkumm no no.

15 Na ebaa se nkurɔfokuo no kɔe, na wɔde wɔn nsa kaa ne mfe mu, na wɔhunu nnadewa no anan mu wɔ ne nsa mu ne ne nan mu; na wɔyεε saa, kɔo no maako maako kɔsii se wɔn nyina ara kɔe, na wɔde wɔn ani hunui, na wɔde wɔn nsa nso kaae, na wɔhunu se eyε nokware ampa, na wɔdii ho adansee, se ɔyε dee nkɔmhyefօo no twereεε ne ho nsem se ɔbeba no.

16 Na mmere a wɔn nyina ara kɔe na wɔn ankasa dii ho adanseε no, wɔn nyina ara bɔɔ mu teaa mu; kaa se:

17 Hosanna! Nhyira nka ɔsoro-soro Nyankopɔn! Na wɔbutubutuu Yesu nan ase, na wɔsomm no.

18 Na ebaa se ɔkasa kyereε Nifae (efiri se na Nifae ka nkurɔfokuo no ho) na ɔmaa no baa anim.

19 Na Nifae ɔcoree, na ɔkɔo n'anim, na ɔbɔɔ ne mu ase wɔ Awurade anim, na ɔfee ne nan ho.

20 Na Awurade see no se ɔnscore. Na ɔcore gyinaa n'anim.

21 Na Awurade see no se: Mɛma wo tumi; na se meforo kɔ soro bio a wobɛbɔ nkurɔfօo yi asu.

22 Na Awurade freee ebinom bio, na ɔkaa asem korɔ no ara kyereε wɔn, na ɔmaa wɔn tumi se wɔmfɑ mɔ asu. Na ɔsee wɔn se: Saa kwan yi so na momfa so mɔ asu; na momma akasakasa mma mo mu.

23 Nokware mese mo se, obiara a ɔbɛsakyera afiri ne bɔne ho

wɔ mo nsem mu no, na ɔbenya ɔpe se ɔbebo asu wɔ me din mu no, ɛkwan yei so na momfa mɔ wɔn asu—Monhwɛ, mobekɔ akɔgyina nsuo no mu, na me din mu na mobebɔ wɔn asu.

24 Na afei mo nhwɛ, yei ne nsem a monka, momɔ wɔn din nka sɛ:

25 Ènam akwanya a Yesu Kristo de ama me no nti mebɔ wo asu wɔ Agya, ne ɔba, ne Honhom Kronkron no din mu. Amen.

26 Na momfa wɔn nhye nsuo no mu, na monyi wɔn mfiri nsuo no mu bio.

27 Na saa kwan yi so na momfa mɔ asu wɔ me din mu; na monhwɛ, nokware me se mo sɛ, Agya no, ne ɔba no, ne Honhom Kronkron no ye baako; na mewɔ Agya no mu, na Agya no wɔ me mu na Agya no ne me ye baako.

28 Na sedee mahye mo no, saa ara na momfa mɔ asu. Na momma akasakasa biara mma mo mu, sedee asi pen no; èna momma akasakasa a ɛfa me nkyerekyere ho mma mu, sedee asi mo mu pen no.

29 Na nokware, nokware mese mo sɛ, obiara a ɔwɔ apereapereɛ honhom no nnye me dee, na mmom ɔye ɔbonsam dee, apere-apereɛ agya no, na ɔkanyan nnipa akoma ma wɔne wɔn ho wɔn ho de abufuo di apereapereɛ.

30 Monhwɛ, nnye me nkyerekyere ni, se mede abufuo bekanyan nnipa akoma ama wɔde atia wɔn ho; mmom yei ne me nkyerekyere, se mobegyae saa nneema yi.

31 Monhwɛ, nokware, nokware,

mese mo sɛ, meda me nkyerekyere adi akyere mo.

32 Na yei ne me nkyerekyere, na eyɛ nkyerekyere a Agya no de ama me; na medi Agya no ho adanseɛ, na Agya no nso di meho adanseɛ, na Honhom Kronkron no nso di Agya no ne me ho adanseɛ; na medi adanseɛ se Agya no ahyɛ nnipa nyina ara a wɔwɔ baabiara se wɔnsakyeraɛ na wɔnye me ni.

33 Na obiara a ɔgye medi no, na ɔbɔ no asu no, ɔno na ɔbɛgye no nkwa; na wɔn na wɔbenya Onyankopɔn ahennie no adie.

34 Na obiara a wɔanye me anni na wɔammɔ no asu no, ɔbɛbu no fɔ.

35 Nokware, nokware, mese mo sɛ, yei ne me nkyerekyere, na medi ho adanseɛ firi Agya no hɔ; na obiara a ɔgye medi no gye Agya no nso di; na ɔno na Agya no bedi me ho adanseɛ akyere no, efiri se ɔde egya ne Honhom Kronkron na bɛba ne so.

36 Na sei na Agya no bedi me ho adanseɛ, na Honhom Kronkron no bedi Agya no ne me ho adanseɛ akyere no; efiri se Agya no ne Me, ne Honhom Kronkron no ye baako.

37 Na mese mo bio sɛ, monsakyera, na mo nyɛ sɛ akwadaa ketewa na wɔmɔ mo asu wɔ me din mu, anye saa a ɛkwan biara nni hɔ a ɛbɛma mo nsa aka saa nneema yi.

38 Na mese mo bio sɛ, monsakyera, na wɔmɔ mo asu wɔ me din mu, na monye sɛ akwadaa ketewa anye saa a ɛkwan biara nni hɔ a ɛbɛma mo anya Onyankopɔn ahennie no adi.

39 Nokware, nokware, mese mo se, yei ne me nkyerékyere, na obiara a ɔsi ne dan wɔ yei so no si no wɔ me botan so, na asamando pono renni ne so nkunim.

40 Na obiara a ɔde bi beka yei ho anaa se ɔbeyi bi afiri mu no, na wakyere se yei ye me nkyerékyere no, ɔfiri ɔbonsam hɔ, na ɔnnsi no wɔ me botan so, na mmom ɔsi ɛdan no fapem wɔ anhwia so na se nsuyire ba na mframahɔ no a, asamando abɔntene pono bεbue agye no.

41 Eno nti kɔ nkurɔfɔɔ yi hɔ, na da nsem a maka yi adi kyere asaase ano nyina ara.

TI 12

Yesu fre nwɔmanimfɔɔ Dumiemu no de tumi ne akwanya hye wɔn nsa—ɔka nsem a ete se Bεrɔ no so aseñka no kyere Nifaefoɔ no—ɔka nhŷira nsem no—Ne nkyerékyere no boro Mose mmara no so na elo hia kyen no—ɔhye nnipa se wɔnye pe mpo sedee ɔne n'Agya ye pe no—Fatoto Mateo 5 ho. Beye mfinhyia 34 wɔ Kristo awɔ akyiri.

Na ɛbaa se mmere a Yesu kaa saa nsem yi kyere Nifae ne wɔn a wafre wɔn no wieee no, (na wɔn a wɔafre wɔn na wɔn nsa aka tumi ne akwanya a wɔde bɔ asu no dodoɔ ye dumieni) na monhwe, ɔtenee ne nsa wɔ nkurɔfokuo no so, na ɔteaa mu see wɔn se: nhŷira beka mo, se mobetie dumieni no a masa mo mu ayi wɔn se wɔnsom mo na wɔnye mo asomfoɔ yi nsem a; na wɔn na mama wɔn tumi

se wɔmfa nsuo mɔ mo asu; na se wɔde nsuo bɔ mo asu wie a, monhwe, mede egya ne Honhom Kronkron bεbɔ mo asu; eno nti nhŷira beka mo, se mogye medi na ɔbɔ mo asu a, mmere a moahunu me na monim se mene dee mene no.

2 Na bio, nhŷira ne wɔn a wɔbεgye mo nsem no adi no, ɔfiri se mobedi adansee se moahunu me, na monim se mene dee mene. Aane, nhŷira ne wɔn a wɔbεgye mo nsem no adi, na wɔaba fam na wɔbre wɔn ho ase mmorosoɔ ma wɔbɔ wɔn asu, na wɔn na egya ne Honhom Kronkron bεba wɔn hɔ, na wɔanya bɔnεfakyε wɔ wɔn bɔne ho.

3 Aane, nhŷira ne honhom mu ahiafɔɔ a wɔba me hɔ, na wɔn na ɔsoro aheman no ye wɔn dee.

4 Na bio, nhŷira ne obiara a ɔdi suu, na wɔn na wɔbεkyekyere wɔn were.

5 Nhŷira ne wɔn a wɔdɔ, na wɔn na wɔbenya asaase no adie.

6 Na nhŷira ne wɔn nyina ara a tenenee ho kɔm ne nsukɔm de wɔn, ɔfiri se wɔn na ɔde Honhom Kronkron no bεhyε wɔn ma.

7 Na nhŷira ne mmɔborɔhunu nufɔɔ, na wɔn na wɔbεhunu wɔ mmɔbɔ.

8 Na nhŷira ne wɔn a wɔn akoma mu tee nyina ara, na wɔn na wɔbεhunu Onyankopɔn.

9 Na nhŷira ne apatafɔɔ nyina ara, na wɔn na wɔbefre wɔn Onyankopɔn mma.

10 Na nhŷira ne wɔn a me din mu nti wɔtaataa wɔn nyina ara na wɔn na ɔsoro aheman ye wɔn dee.

11 Na nhysira ne mo se nnipa ye mo na wɔtaataa mo, na me nti wɔdi atɔrɔ ka nsembeone ahodoɔ nyina ara to mo so.

12 Efiri se mobedi de kese na mo ani begye yie, efiri se mo akatua beye kese wɔ sorɔ; na saa ara na wɔtaataa nkɔmhyefoɔ a wɔdii mo kan no.

13 Nokware, nokware, mese mo se, mobeyɛ asaase so nkyene; nanso se nkyene yera ne de a, edeen na wɔde bɛhye asaase no nkyene? Efiri saa mmere no rekɔ no, nkyene no renyɛ ma hwee bio, na mmom wɔhwie gu, na nnipa atiatia so wɔ wɔn nan ase.

14 Nokware, nokware, mese mo se, mobeyɛ kanea ama nkurofɔ yi. Kuropɔn a ewɔ bɛpɔ so no ntumi nnhuntau.

15 Monhwe, nnipa sɔ kanea de hye kodoo ase anaa? Daabi, na mmom wɔde si kaneadua so, na ahyeren ama wɔn a wɔwɔ edan no mu nyina ara;

16 Eno nti moma mo kanea nhyerɛn wɔ saa nkurofɔ yi anim, ama wɔahunu mo nwuma pa na wɔahye mo Agya no a ɔwɔ sorɔ no animuonyam.

17 Mma monnwene se mebaa se merebesee mmara no anaa se nkɔmhyefoɔ no. Mamma se merebesee, na mmom merebe-hye no ma;

18 Na nokware mese mo se, atwerɛdee baako mpo anaa se nsensanee baako mpo ntwaas mu mfirii mmara no mu, na mmom me mu na ne nyina ara ahye ma.

19 Na monhwe, mama mo mmara no, ne m'Agya mmara-nsem no, ama moagye me adi;

na ama moasakyera afiri mo bɔne ho, na mode akoma a abubu ne honhom a ayɛ mmere aba me hɔ. Monhwe, mowɔ mmaransem no da mo anim, na mmara no ahye ma.

20 Eno nti momra me hɔ na momɛnya nkwa; na nokware mese mo se; gye se modi me mmaransem no a mahye mo saa mmere yi no so; anye saa a biribira nni hɔ a ebɛma mo awura ɔsoro aheman mu.

21 Moate se wɔn a na wɔwɔ hɔ tete mmere mu no kaa se, na wɔatwɛre nso ato mo anim se, mma monni awu, na obiara a ɔdi awu no, bedi fɔ wɔ Onyan-kopɔn atemmuo no mu;

22 Na mmom mese mo se, obiara a ne bo fu ne nua no bedi fɔ wɔ atemmuo no mu. Na obiara a ɔbɛka akyere ɔnua se, Raka no, bedi fɔ wɔ mpaninfoɔ badwa no anim, na obiara a ɔbɛka se, Wo ɔkwasea no, bedi fɔ wɔ asamando gyɛ no mu.

23 Eno nti, se mobɛba me hɔ, anaa se mobɛpe se mobɛba me hɔ, na wokae se wo nua wɔ biribi tia wo a —

24 Di kan kɔ wo nua no hɔ na wo ne wo nua no nkɔ siesie mo ntam, na afei fa w'akoma nyina ara bra me hɔ, na megye wo.

25 Wo ne w'atamfo mɔ mu ntɛm wɔ mmere a wone no wɔ kwan soɔ no, anye saa a mmere bi beba a ne nsa bekɛ wo, na ɔde wo beto afiase.

26 Nokware, nokware, mese wo se ɛkwan biara nni hɔ a wobefo so afiri hɔ gye se watua senin biara a aka. Na mmere a wɔwɔ afiase no, wobetumi atua

senin baako mpo? Nokware, nokware mese wo se Daabi.

27 Monhwε, tetefoo no atwere se, nsee awaree.

28 Nanso mese wo se, obiara a ɔbehwε ɔbaa na ne kɔn adɔ no no, na wafa no wɔ'nakoma mu dada.

29 Monhwε, mema mo mmarransem se mma moma kwan mma saa nneema yi bi mma mo akoma mu.

30 Na ebeye se mobetwe mo ho afiri saa nneema yi ho, na sei na ebema moafa mo aseñnuu no, kyen se ɔbeto mo atwene asamando.

31 Wɔatwerε se, obiara a ɔbegyae ne yere no, ɔma no awaregyae krataa.

32 Nokware, nokware, mese mo se, obiara a ɔbegyae ne yere no, gye se eyε adwaamanmɔ, ɔma no see awaree; na obiara a ɔbeware dee wɔagyae no no, nso see awaree.

33 Na wɔatwerε se nka ntam hunu, na mmom wobedi ebo a wohyε no Awurade anim no so.

34 Mmom, nokware, nokware, mese wo se, nni nse koraa; ena mfa esoro nni nse, efiri se eyε Onyankopɔn ahenwa;

35 Anaa se asaase, efiri se eyε ne nan ntiasoɔ.

36 Ena mfa wo tiri nni nse, efiri se worentumi nye tirinwii baako mpo, tuntum anaa se fitaa;

37 Na moma mo nkɔmmɔdie nye Aane, a na aane; Daabi, a na daabi; efiri se biribiara a ekyen saa nneema yi ye bɔne.

38 Na monhwε, wɔatwerε se ani nsi ani anan mu, na esee nsi esee anan mu;

39 Nanso mese mo se, mma mo mfa bɔne ntua bɔne ka, na mmom obiara a ɔbepae w'aso nifa mu no, dane efa baako no nso ma no.

40 Na se obi besamane wo wɔ mmara na wagye w'ataadesoro a, fa w'akatasoɔ no nso ka ne ho;

41 Na obiara a ɔbehyε wo ama wone no atwa kwansini baako no, eñe no ntwa mmienu.

42 Ma dee ɔbesere wo adee, na dee ɔbefem wɔadee no nnane wo ho mfiri ne ho.

43 Na monhwε, wɔatwerε nso se dɔ wo yɔnko na tan w'atamfo.

44 Nanso monhwε, mese mo se, monɔ mo atamfo, monhyira wɔn a wɔdome mo, monye wɔn a wɔtan mo no papa, na momɔ mpaes ma wɔn a wɔbu mo animtia na wɔtaataa mo no;

45 Ama moayε mo Agya no a ɔwɔ soro no mma; efiri se ɔma n'awia pue wɔ bɔne ne papa so.

46 Eno nti nneema a wɔtwerε ee no tete mmere no mu no a na ehyε mmara no ase no nyina ara ahye ma wɔ me mu.

47 Wɔato nneema dada no atwene, na nneema nyina ara abεyε foforɔ.

48 Eno nti mεre se mobεyε pe se me mpo, anaa se sedee mo Agya a ɔwɔ soro no ye pe no.

TI 13

Yesu kyere Nifaefoo no Awurade mpaebɔ—Ewo se wɔhyehyε adanmudee wɔ soro—Wɔhyε Dumieni no se mma wɔnwendwene honam mu nneema ho wɔ wɔn nyamedwu-

*ma mu—Fatoto Mateo 6 ho. Beye
mfinhyia 34 wɔ Kristo awɔ akyiri.*

NOKWARE, nokware, meka sε
anka mepe sε mokyε ahiafɔɔ
adee; monhwε yie na moankyε
adee wɔ nnipa anim sε wɔn hunu
mo; eye saa a monni akatua wɔ
mo Agya a ɔwɔ soro no hɔ.

2 Eno nti sε mokyε adee a,
mma monnhyen totorobento
mfa nni mo anim, sedee nyaat-
twomfoɔ no ye no wɔ nhyiadan
mu ne abrɔno soɔ no, ama wɔanya
animuonyam wɔ nnipa hɔ;
Nokware mese mo sε, wɔanya
wɔn akatua dada.

3 Na mmom sε woyε adɔee a,
mma wo nsa benkum nhunu
dee wo nsa nifa no reye no.

4 Ama w'Agya no a ɔhunu dee
woye no kokoa mu no, ɔno ara
betua wo ka wɔ badwa mu.

5 Na sε wobɔ mpaee a nyε sε
nyaatwomfoɔ no; efiri sε wɔpε
sε wɔgyina nhyiadan mu ne
abɔntene so bɔ mpaee ama nni-
pa ahunu wɔn. Nokware mese
mo sε wɔanya wɔn akatua dada.

6 Na wo dee worebɔ mpaee a,
wura wo pie mu, na sε wo to
wo pono mu a, bɔ mpaee ma
w'Agya a ɔwɔ kokoa mu no; na
w'Agya a ɔhunu dee wɔye no
kokoa mu no, betua wo ka wɔ
badwa mu.

7 Mmom sε morebɔ mpaee a,
mma monkasakasa pii kwa eho
nni mfasoo, sε abosomsomfoɔ
no, efiri sε wɔdwene sε wɔn kasa
dodoɔ nti wɔbetie wɔn.

8 Mmom monnyε sε wɔn, efiri
sε Mo Agya no nim nneema a
mohia ansaa na morebisa no.

9 Momɔ mpaee wɔ saa kwan

yi so: Yen Agya a wo wɔ soro,
wo din ho nte.

10 Dee wo pe nyε wɔ asaase
so, sedee eyε wɔ soro.

11 Na fa yen aka kye yen, sedee
yedekyε yen akafoɔ no.

12 Na mfa yen nko nsɔhwε mu,
na mmom yi yen firi bɔne mu.

13 Efiri sε wo na ahennie, ne
tumi, ne animuonyam ye wo dee
afebɔɔ. Amen.

14 Efiri sε, sε moamfa nnipa
mfomsoɔ ankyε wɔn a, mo soro
Agya nso mmfa mo mfomsoɔ
nkyε mo.

15 Na sε mo amfa nnipa mfom-
soɔ ankyε wɔn a, mo Agya nso
mmfa mo mfomsoɔ nnkyε mo.

16 Afei nso se morekyere kɔm
a, mma momma mo anim nnyε
awerehɔɔ sε nyaatwomfoɔ no,
efiri sε wɔye wɔn anim bosaa,
ama nnipa ahunu sε wɔreyε
akɔmkyere. Nokware mese mo
sε, wɔanya wɔn akatua dada.

17 Na mmom wo dee, sε wɔre-
kyere kɔm a, sra wo tiri mu ngo,
na hohoro w'anim;

18 Ama nnipa anhunu sε
worekyere kɔm, na mmom wɔ
w'Agya a ɔwɔ kokoa mu no
anim no; ne w'Agya a ɔhunu
dee wɔye no kokoa mu no, atua
wo ka wɔ badwa mu.

19 Nhyehye adanmudee mma
wo ara wo ho wɔ asaase so,
baabi a nakyene, ne nkanka sée
no, na awifoɔ bubu anii kɔwia;

20 Na mmom mo nhyehye
adanmudee wɔ soro, baabi a
nkanka anaa nakyene nsée no,
na awifoɔ remmu anii nkɔwia.

21 Efiri sε baabi a w'adan-
mudee wɔ no, eho na w'akoma
nso wɔ.

22 Nipadua kanea ne ani; eno nti, se w'ani kyere faako a, ehan behye wo nipadua no mu nyina a ara ma.

23 Na mmom se w'ani hwε adebøne a, wo nipadua nyina ara bεye sum. Eno nti se kanea a εwɔ wo mu yε sum a, sen na esum no kusuu bεye!

24 Obiara rentumi nsom awuranom mmienu; efiri se ɔbetan baako adɔ baako, anaa se ɔbedi nokware ama baako na wabu baako no animtia. Mo rentumi nsom Onyankopɔn ne Mamon.

25 Na afei εbaa se mmere a Yesu kaa nsɛm yi wieee no ɔhwεe dumieno no a wayi wɔn no, na ɔsee wɔn se: Monkae nsɛm a maka yi. Na monhwe, mo ne wɔn a mayi mo se monsom nkurɔfɔo yi. Eno nti mese mo se, ma monwononwono mo nkwa ho, dee mobedi anaa sεdee mobenom; anaa se mo nipadua ho, dee mobεhyε. Nkwa nnhia nkyen aduane, na nipadua no ho nhia nkyen ataadee anaa?

26 Monhwe ewiem nomaa, se wɔnnua, na wɔntwa na wɔmoaboa ano ngu aburo pata so; nanso mo soro Agya ma wɔn aduane. Mo nnsombo nkyen wɔn anaa?

27 Mo mu hwan na ɔdwendwene a ɔtumi de basafa baako too ne tentene soɔ?

28 Na aden nti na modwendwene ntadee ho yi? Monhwe wuram sukooko sεdee wɔnyini; wɔnnye adwuma, ena wɔnto asaawa;

29 Nanso mese mo se, Salomo mpo, n'animuonyam nyina ara

akyiri no, wɔantumi anhyehye ne ho se yeinom mu baako mpo.

30 Na se Onyankopɔn fira wuram ahaban, a εwɔ hɔ nne na ɔkyena wɔtwa gu foono mu no ataadee a, saa ara nso mpo na wɔbefira mo ntoma, se mo gye-die nsua a.

31 Eno nti mma monwendwene nka se, εdeen na yεbedi? anaa se, εdeen na yεbenom? anaa se εdeen na ɔde befira yεn?

32 Na mo soro Agya no nim se mobεhia saa nneεma yi nyina ara.

33 Mmom monhwehwe Onyankopɔn ahennie ne ne tenenee kanee; na ɔde saa nneεma yi nyina ara bεka mo ho.

34 Eno nti mma mo nwono-nwono ɔkyena ho, na ɔkyena bεdwendwene ne ho. Eda biara mu bɔne dɔɔso ma eda no.

TI 14

Yesu hyε se: Mma mommu aten; momisa Onyankopɔn; monhwe yie wɔ nkɔmhyefɔo atɔɔfɔo ho—ɔde nkwegyεe hyε wɔn a wɔye Agya no pe no bɔ—Ntoto Mateo 7 ho. Bεye mfinhyia 34 wɔ Kristo awɔɔ akyiri.

NA afei εbaa se mmere a Yesu kaa saa nsɛm yi wieee no, ɔdanne n'ani hwεe nkurɔfokuo no, na ɔbuee n'ano ka kyereε wɔn bio se: Nokware, nokware, mese mo se, mma mommu aten, na wɔjammu mo aten.

2 Na aten korɔ a mobεbu no; eno na ɔde bεbu mo; na dee mode besusu no, eno na ɔde besusu mo bio.

3 Na aden na wohwe dua εwɔ

wo nua ani so yi, na wonhunu mpuna a ɛwɔ wo ara w'ani soo yi?

4 Anaa wo beye dɛn aka akyere wo nua se: Ma menyi dua a ɛwɔ w'ani so yi—na hwɛ, mpuna na ɛwɔ wo ara w'ani so yi?

5 Wo nyaatwomni, di kan yi mpuna firi wo ara w'ani so, ansaana wobehunu adee yie ayi dua no afiri wo nua ani so.

6 Ma mommfa dee eyɛ kron-kron mma nkraman, ena mma monnto agudeeɛ ngu mpreko anim, amma wɔamfa wɔn nan antiatia so na wɔanane wɔn ho ammetete mo mu.

7 Momisa, na ɔbɛma mo; monhwehwɛ, na mobehunu, momɔ mu na ɔbɛbue mo.

8 Na obiara a ɔbisa no, ɔnya; na dee ɔhwehwɛ no, hunu; na dee ɔbɔ mu no, ɔbue no.

9 Anaa nipa bɛn, na se ne ba bisa paanoo a, ɔbɛma no ɛbɔ?

10 Anaa se ɔbisa apataa a ɔbɛma no ɔwɔ?

11 Se mo mpo a moye adibɔne-yeɛfɔɔ nim sɛdɛɛ moma mo mma akyedee pa a, mpre sɛn na mo Agya a ɔwɔ soro no mfa nneema pa mma wɔn a wɔbisa no?

12 Eno nti, adee biara a mope se nnipa ye ma mo no, monye saa ara nso mma wɔn, na yei ne mmara no ne nkɔmhyɛfɔɔ no.

13 Monwura ɛpono teatea no mu; na ɛpono a eso ne ɛkwan a etre no ne dee ɛkɔ ɔseee mu, na wɔn a wɔwura mu no ye bebree.

14 Enam se ɛpono teatea ne ɛkwan hiahia no ne dee ɛkɔ nkwa mu nti, wɔn a wɔhunu no sua.

15 Monhwe nkɔmhyɛfɔɔ ato-

a, wɔba mo nkyɛn wɔ odwan nwoma ntoma mu no a, nanso wɔyɛ mpataku adufudepefɔɔ no yie.

16 Wɔn aduaba na ɛbɛma mo ahunu wɔn. Nnipa tete bobè wɔ nkasee so, anaase wɔtete wɔ hwerɛmo so?

17 Saa ara nso na edua pa so aduaba pa; na mmom edua a apɔrɔ so aduaba bɔne.

18 Dua pa ntumi nnsso aduaba bɔne, ena dua bɔne nnsso aduaba pa.

19 Dua a enso aduaba pa no wɔtwa, na wɔtɔ twene egya mu.

20 Eno nti, wɔn aduaba bɛma mo ahunu wɔn.

21 Nyɛ obiara a ɔse Awurade, Awurade no na ɔbɛkɔ soro aheman mu; na mmom dee ɔyɛ m'Agya a ɔwɔ soro no apɛdeɛ no.

22 Saa mmere no, nnipa bebree bɛka akyere me se: Awurade, Awurade, yɛmfaa wo din nhyeɛ nkɔm na yɛmfaa wo din ntuu ahonhom bɔne, na yɛmfaa wo din nyɛɛ anwanwa dwuma pii?

23 Na eno na mepae mu aka akyere wɔn se: Mennim mo da, momfiri me so nkɔ, mo a moye amumuyɛdee.

24 Eno nti, obiara a ɔte me nsem yi na ɔyɛ no, mede no betoto ɔnyansani a ɔsii ne dan wɔ ɔbotan so no ho—

25 Na nsuo tɔɔe, na nsuyire baae, na mframa bɔɔe, na ɛbɛbɔɔ ɛdan no; na ammu angu; efiri se ɔtoo ne fapem wɔ botan so.

26 Na obiara a ɔte me nsem yi na ɔnyye no, ɔde no betoto ɔbakwasea a ɔsii ne dan wɔ anwea mu no ho—

27 Na nsuo tɔœ, na nsuyire baae, na mframabɔœ, na ɛbɛbɔœ edan no; na edwiri guu fam, na na ne dwirie no so yie.

TI 15

Yesu de to dwa se Mose mmara no ahye ma wɔ ne mu—Nifaefo no ye adwan nkaae no a ɔkaa ho asem wɔ Yerusalem no—Enam amumu-yesem nti, Awurade nkurɔfɔœ no a wɔwɔ Yerusalem no nnim Israel nnwan no a wɔabo wɔn apete no. Beye mfinhyia 34 wɔ Kristo awos akyiri.

NA afei ɛbaa se mmere a Yesu wiee saa nsem yi ka no, ɔtwa n'ani hwɛe nkurɔfokuo no hyiaae, na ɔsee wɔn se: Monhwɛ, moate nneema a mekyere aansana a mereforo akɔ m'Agya nkyen; eno nti, obiara a ɔkae me nsem yi na ɔyɛ no, ɔno na mɛma no so wɔ eda a edi akyire no.

2 Na ɛbaa se mmere a Yesu kaa saa nsem yi wieee no, ɔhunu se ebinom wɔ wɔn mu a wɔn ho adwiri wɔn, na wɔdwendwenee dee ɔpe se wɔyɛ efa Mose mmara no ho; efiri se wɔante dee ɔkaa se nneema dada no atwa mu kɔ, na nneema nyina ara abeyɛ fofoř no ase.

3 Na ɔsee wɔn se: Mma ne nnye mo nnwanwa se mesee mo se nneema dada no atwa mu kɔ, na nneema nyina ara abeyɛ fofoř no.

4 Monhwɛ, mese mo se mmara no a ɔde maa Mose no ahye ma.

5 Monhwɛ, me ne dee ɔmaa mmara no, na me ne dee ɔne me nkurɔfɔœ Israelfoř faa apam no;

eno nti; mmara no ahye ma wɔ me mu, efiri se, maba se merebɛhye mmara no ma; eno nti ewɔ awiee.

6 Monhwɛ, merensee nkɔmhyɛfɔœ no, efiri se dodoč no ara na enhyee ma wɔ me mu, nokware mese mo se, ne nyina ara bɛhye ma.

7 Na enam se meka kyereえ mo se nneema nyina ara atwa mu no nti, mensee dee wɔaka a efa nneema a ebɛba no ho.

8 Na monhwɛ, apam no a mene me nkurɔfɔœ no afa no nyina ara nnhyee ma; na mmom mmara no a ɔde maa Mose no ba awiee wɔ me mu.

9 Monhwɛ, me ne mmara no, ne hann no. Monhwɛ me na monsi apenee nkɔsi awiee, na mobenya nkwa; na dee ɔsi apenee kɔsi awiee no na mɛma no nkwa a enniawiee.

10 Monhwɛ, mede mmaransɛm no ama mo; eno nti moni me mmaransɛm no so. Na yei ne mmara no ne nkɔmhyɛfɔœ no, efiri se edii me ho adanseɛ ampa.

11 Na afei ɛbaa se mmere a Yesu kaa saa nsem yi wieee no, ɔka kyereえ dumieno no a wayi wɔn no se.

12 Moyɛ m'akyidifɔœ, na moyɛ kanea ma saa nkurɔfɔœ yi a wɔyɛ Yosef fiefɔœ nkaae no.

13 Na monhwɛ, yei ne mo agyapadee asaase; na Agya no de ama mo.

14 Na mmere biara nni hɔ a Agya no ama me mmaransɛm se menka ho asem nkyere mo nuanom a wɔwɔ Yerusalem no.

15 Ena mmere biara nni hɔ a Agya no ama me mmaransɛm

se menka dee efa Israel fiefos abusuakuo nkaae no a Agya no yii wɔn firii asaase no so no nkyere wɔn.

16 Yei ne dee Agya no hyee me se menka nkyere wɔn:

17 Na me wɔ nnwan foforɔ bi wɔ hɔ a wɔnni kuo yi mu; wɔn nso na eṣe se mede wɔn ba, na wɔabete me nne; na wɔbeyɛ kuo baako, ne odwanhwefoo baako.

18 Na afei, enam wɔn kɔn a asene nti ne wɔn akyinnyee nti wɔante m'asem no ase; eno nti Agya no hyee me se mma menka biribiara a efa saa adee yi ho nkyere wɔn.

19 Na mmom nokware mese mo se Agya no ahye me, na mereka akyere mo se wɔtee mo firii wɔn mu, enam wɔn amumuyesem nti; na enam wɔn amumuyesem nti na wɔnnim mo ho asem no.

20 Na nokware, mese mo bio se abusuakuo foforɔ no na Agya no tete firii wɔn mu no; na enam wɔn amumuyesem nti na wɔnnim wɔn no.

21 Na nokware mese mo se, mone wɔn a mekaa se: Mewɔ nnwan foforɔ wɔ hɔ a wɔnni kuo yi mu no; wɔn nso na eṣe se mede wɔn ba, na wɔabete me nne; na aye kuo baako, ne odwanhwefoo baako.

22 Na wɔante mase, na wɔsusu se eye Amanamanmufo no; efiri se wɔante asee se enam wɔn nsempaka no so na Amanamanmufo no besakyera.

23 Na wɔante mase se mese wɔbete me nne; na wɔante mase se ense se Amanamanmufo no

te me nne mmere nyina ara—na mma me nna meho adi nkyere wɔn, gye se enam Honhon Kronkron no so.

24 Mmom mo nhwɛ, mo mmienu nyina ara ate me nne, na mo ahunu me; na moye me nnwan, na wakan mo aka wɔn a Agya no de ama me no ho.

TI 16

Yesu bekɔ akɔsera Israel nnwan nkaae a wɔayera no—Nna a edi akyire no mu no asempa no bekɔ Amanamanmufo no hɔ na afei akɔ Israel fiefos no hɔ—Awurade nkurufo no ani betua se ɔde Sion beba bio. Beye mfinhyia 34 wɔ Kristo awɔc akyiri.

Na nokware, nokware, mese mo se mewɔ nnwan foforɔ bi wɔ hɔ a wɔnni saa asaase yi so, ena wɔnni Jerusalem asaase soɔ, ena wɔnni nsaase a atwa ho ahya no a mekɔ somm wɔ hɔ no soɔ.

2 Na wɔn a mereka wɔn ho asem yi ne wɔn a wɔnnya ntee me nne; ena mennyii me ho adi nso nkyere wɔn da.

3 Mmom me nsa aka mmara-nsem firi Agya no hɔ se menko wɔn hɔ, na ama wɔte me nne, na wɔakan wɔn afra me nnwan no, ama wɔabeyɛ nnkuo baako ne odwanhwefoo baako, eno nti merekɔ da me ho adi akyere wɔn.

4 Na mehye mo se mo betwɛre saa nsem yi wɔ mmere a mekɔ no akyire yi, ama se, se me nkurufo no a wɔcɔ Jerusalem no, wɔn a wɔahunu me na wɔne me wɔ me somdwuma mu no, misa Agya no wɔ me din mu se anka

ebia, wɔnam Honhom Kronkron no so bənya mo hɔ nimdee, ne abusua nkaaε no nso a wɔnnim wɔn no, ama saa nneema yi a mobetwere yi wɔde asie na wɔada no adi akyere Amanamanmufo no se, εnam Amanamanmufo no maye so, wɔn asefo a wɔbekə no a εnam wɔn akyinnyee nti no wɔbeba wɔn apete asaase ani so no, wɔde wɔn beba, anaa se wɔde wɔn beba ama wɔabehunu me, wɔn Dimafo no.

5 Na afei mεboa wɔn ano afiri wiase afanan no nyina ara; na mehye apam no a Agya no ne nkurfo no a wɔye Israel fiefos nyina ara faae no ma.

6 Na nhyira ne Amanamanmufo no, εnam wɔn gyedie wɔ me mu ne Honhom Kronkron no mu nti, eno na edi adansef fa me ne Agya no ho kyere wɔn.

7 Monhwe, εnam wɔn gyedie a wɔwɔ me mu nti, Agya no na ɔsee, na εnam mo akyinnyee nti, O Israel fiefos, eda a edi akyire no mu na nokware no beba Amanamanmufo no hɔ, se εbeyε a saa nneema yi a mahye no beda adi akyere wɔn.

8 Mmom mmusuo, Agya no na ɔsee, nka Amanamanmufo a wɔnnyeannie no—na yei nyina ara akyiri no wɔaba asaase yi ani so, na wɔabə me nkurfo a wɔye Israel fiefos no ahwetee; na wɔayi me nkurfo a wɔye Israel fiefos no afiri wɔn mu, na wɔde wɔn nan atiatia wɔn so;

9 Na εnam Agya no mɔborɔhunu a ɔde hunu Amanamanmufo no nti, ne Agya no ntemmuo

nso a wɔcε me nkurfo a wɔye Israel fiefos so no nti, nokware, nokware, mese mo se, yei nyina ara akyiri no, mahye me nkurfo a wɔye Israel fiefos no se wɔntwa wɔn, na wɔnkumkum wɔn na wɔnyi wɔn mfiri wɔn mu, na wɔtan wɔn, na wɔmεye ankasadwaa na wɔmmɔkyεkyε wɔn wɔn mu.

10 Na sei na Agya no hyε me se menka nkyere mo: saa da no a Amanamanmufo no bεye bɔne atia m'asempa no, na wɔbεro m'asempa a ahye ma no, na wɔbεma wɔn ho so ahomasoo so wɔn akoma mu aboro aman nyina ara so no, na aboro nnipa a wɔwɔ asaase yi nyina ara so no, na wɔama atɔrɔ ahodos nyina ara ahye wɔn ma, ne naadaa, ne nsemɔnee, ne nyaatwom ahodos nyina ara, ne awudisem, ne asɔfotorɔsem, ne adwaamanmmɔ, ne kokoa mu akyiwasem; na se wɔbεye saa nneema yi nyina ara, na wɔpo me asempa no a ahye a ma no, monhwe, Agya no na ɔsee, meyi me asempa no a ahye ma no afiri wɔn mu.

11 Na afei mεkaε apam no a mene me nkurfo no afa no, O Israel fiefos, na mede me nsem pa no bebre wɔn.

12 Na mεkyere mo se, O Israel fiefos, se Amanamanmufo no nnyia tumi wɔ mo so; na mmom mεkaε apam a me ne mo afa no a, O Israel fiefos, na mobenya m'asempa no a ahye ma no ho nimdee.

13 Na mmom se Amanamanmufo no besakyera na wɔasan aba me hɔ a, Agya no na ɔsee,

monhwε, wɔbεkan wɔn afra me nkurɔfɔo no, O Israel fiefɔo.

14 Na memma me nkurɔfɔo a wɔyε Israel fiefɔo no nkɔnenam wɔn mu, mma wɔntiatia wɔn so, Agya no na ɔsee.

15 Na mmom se wɔansan amma me hɔ, na wɔantie me nne a, mema wɔn kwan, aane, mema me nkurɔfɔo no kwan, O Israel fiefɔo, ama wɔanenam wɔn mu, na wɔntiatia wɔn so, na wɔbeyε se nkyene a ayera ne dε, na afei εho nni mfasoɔ bio na mmom wɔto gu, na me nkurɔfɔo no de wɔn nan atiatia so, O Israel fiefɔo.

16 Nokware, nokware, mese mo se, sei na Agya no ahye me—se memfa saa asaase yi ma wɔn mfa nyε wɔn agyapadee asaase.

17 Na afei nkɔmhyeni Yesaia nsem no bεheyε ma, dee εka se:

18 W'awemfɔo bεma wɔn nne so; na wɔbεbɔ mu de nne ato dwom, efiri se wɔn ani tua se Awurade de Sion bεba bio.

19 Mondi dε, momɔ mu nto dwom, mo Yerusalem amanfosofɔo; efiri se Awurade akyekyere ne nkurɔfɔo werε, wadi ama Yerusalem.

20 Awurade ayi n'abasa kron-kron no ho wɔ aman nyina ara ani so; na asaase ano nyina ara ahunu Onyankopɔn nkwegyee.

TI 17

Yesu se nkurɔfɔo no se wɔn ntwendwene ne nsem no ho na wɔmɔmpaee se wɔbete asee—Csa wɔn ayarefɔo no yaree—Ode kasa a nipa biara ntumi ntwere bɔ mpaee

ma nkurɔfɔo no—Abɔfɔo som wɔn na egya twa wɔn nkwdada ho hyia. Bεye mfinhyia 34 wɔ Kristo awɔo akyiri.

MONHWε, afei εbaa se mmere a Yesu kaa saa nsem yi wieee no ɔhwεe nkurɔfokuo no hyiaae, na ɔsee wɔn se: Monhwε, me mmere no aduru.

2 Mehunu se moye mmere nti mo ntumi nte me nsem a Agya no ahye me se me nka nkyere mo saa mmere yi nyina ara ase.

3 Eno nti mo nkɔ mo afifie mu na monkɔ dwendwene nsem a maka akyere mo no ho, na momisa Agya no wɔ me din mu, na ama mo ate asee, na monsiesie mo adwene ntwen ɔkyena, na meba mo hɔ bio.

4 Na afei merekɔ Agya no hɔ, na mede me ho nso akɔkyere Israel abusuakuo a wɔayera no, efiri se wɔnnyera maa Agya no, na ɔnim baabi a ɔde wɔn kɔ.

5 Na εbaa se mmere a Yesu kasaae no, ɔtwaa n'ani hwεe nkurɔfokuo no, na monhwε na wɔresu, na wɔhwee no dinn te sεdee wɔpε se wɔka kyere no se ɔntena wɔn nkyen kakra no.

6 Na ɔsee wɔn se: Monhwε, awerehɔo ahye me yefuno mu ma ama mo.

7 Mowɔ ayarefɔo bi wɔ mo mu? Mo mfa wɔn mmra ha. Mo wɔ abubuafoɔ anaa anifirafoɔ, anaa apakye, anaa wɔn a wɔadi dem, anaa akwatafoɔ, anaa wɔn a wɔn fa adwodwoɔ, anaa wɔn a wɔn aso asi, anaa wɔn a wɔrehunu amane wɔ kwan bi so? Momfa wɔn mmra ha na mesa wɔn yaree, efiri se mewere aho

ama mo; mɔborɔhunu ahye me yafunu mu ma.

8 Na mehunu se mope se meye dee maye ama mo nuanom wɔ Yerusalem no, ɛfiri se mehunu se mowɔ gyedie a ɛdɔɔso se me sa mo yaree.

9 Na ɛbaa se mmere a ɔkaa saa wieee no nkurɔfokuo no nyina ara bɔɔ mu yɔɔ de wɔn ayarefo ne wɔn a wɔwɔ ɔshaw, ne wɔn abubuafo, ne wɔn anifirafo, ne wɔn a watotɔre mmum ne wɔn a ɔshaw ahodoɔ reha wɔn nyina ara kɔɔe; na ɔsaa wɔn mu biara a wɔde no bree no no yaree.

10 Na wɔn nyina ara bɔɔ wɔn mu ase wɔ ne nan ase wɔn a wasa wɔn yaree ne wɔn nso a wɔnho ye den nyina ara, na wɔsomm no; na dodoɔ no ara a wɔtumi firii nkurɔfokuo no mu no fee ne nan ase, ara maa wɔde wɔn anisuo dwaree ne nan ase.

11 Na ɛbaa se ɔhyeɛ se wɔmfa wɔn nkwardaa nso mmra.

12 Nti wɔde wɔn nkwardaa baae na wɔde wɔn tenatenaam fam twaa ne ho hyiae, na Yesu gyinaa mfimfini; na nkurɔfokuo no maa kwan kɔsii se wɔde wɔn nyina ara bree no.

13 Na ɛbaa se wɔde wɔn nyina ara ba wieee no, na Yesu gyinaa mfimfini, na ɔhyeɛ nkurɔfokuo no se wɔmu nkotodwe wɔ fam.

14 Na ɛbaa se mmere a wɔbuu nkotodwe wɔ fam no, Yesu guu ahome wɔ ne mu, na ɔkaa se: Agya, me were aho enam Israel fiefoɔ nkurɔfoɔ no atirimuɔde-nsem nti.

15 Na ɔkaa saa nsɛm yi wieee no, ɔno ara nso buu nkotodwe; na mo nhwe ɔbɔɔ mpaee ɔkyereɛ

Agya no, na mpaee a ɔbɔɔ no mu nsɛm no dee obiara ntumi ntwerɛ, na nkurɔfokuo dɔm no a wɔteee no dii ho adansee.

16 Na ɛkwan yei so na wɔfa dii adansee: Ani nnhunuui, ena aso nso ntteeɛ, nneɛma akɛsɛɛ a εyε nnwanwa sɛdɛɛ yeahunu na yɛate se Yesu reka kyere Agya no bi da;

17 Na tɛkyerɛma biara ntumi nka, ena nipa biara ntumi ntwerɛ, ena nnipa akoma nso ntumi nsusu nneɛma akɛsɛɛ a εyε nnwanwa sei a yehunue na yɛtee se Yesu reka no; na obiara ntumi nsusu ɛdɛ a εhyeɛ yen akra ma wɔ mmere no a yɛtee se ɔrebɔ mpaæ akyere Agya no ama yen no.

18 Na ɛbaa se, mmere a Yesu bɔɔ mpaæ ɔkyereɛ Agya no wieee no, ɔsɔree; na na nkurɔfokuo no de aye ɔkesee ara ahye wɔn so.

19 Na ɛbaa se Yesu kasa ɔkyereɛ wɔn, na ɔssee wɔn se wɔnsure.

20 Na wɔsore firii fam, na ɔssee wɔn se: Nhyira nka mo enam mo gyedie nti. Na afei monhwe, m'edɛ ahye ma.

21 Na ɔkaa saa nsɛm yi wieee no, ɔsuui, na nkurɔfokuo no dii ho adansee, na ɔfaa wɔn nkwardaa nketewa no nkoro nkoro, na ɔhyiraa wɔn, na ɔbɔɔ mpaæ ɔkyereɛ Agya no maa wɔn.

22 Na ɔyɛɛ yei wieee no, ɔsan suu bio;

23 Na ɔkasa ɔkyereɛ nkurɔfokuo no, na ɔssee wɔn se: Monhwe mo nkwardaa nketewa no.

24 Na mmere a wɔrehwe wɔn no wɔtwaa wɔn ani hwɛɛ soro, na wɔhunuui se esoro abue, na wɔhunuui abɔfoɔ se wɔresane

afiri soro s̄edee wɔwɔ egya mfimfini no; na wɔbaa fam betwaa saa nkawadaa no ho hyiaae, na egya twaa wɔn ho hyiaae; na abɔfɔo no somm wɔn.

25 Na nkurɔfokuo no hunuui, na wɔtee, na wɔdii ho adanse; na wɔnim se wɔn adanse; no ye nokware, ɛfiri se wɔn nyina ara hunui na wɔtee, na nipa biara te maa ne ho; na wɔn dodoɔ beye akra mpem mmienu ahanum; na wɔye marima, mmaa ne nkawadaa.

TI 18

Yesu hyehye Awurade adidie no wɔ Nifaefoo no mu—ɔhye wɔn se wɔm paase mmere biara wɔ ne din mu—ɔbu wɔn a wɔn ho nte na wɔdi ne honam na wɔnom ne mogya no fz—ɔma n'akyidifoo no tumi a wɔde Honhom Kronkron no ma. Beye mfinhyia 34 wɔ Kristo awɔɔ akyiri.

NA ɛbaa se Yesu hyee n'akyidifoo no se wɔmfa paanoo ne bobesa mmere no.

2 Na mmere a wɔrekɔfa paanoo no ne bobesa no, ɔhyee nkurɔfokuo no se wɔntena ase wɔ fam.

3 Na mmere a n'akyidifoo no de paanoo no ne bobesa no baaε no, ɔfaa paanoo no bi na ɔbuu mu, na ɔhyiraa so, na ɔde maa n'akyidifoo na ɔhyee se wɔnni.

4 Na mmere a wɔdidii mee wieee no, ɔhyee wɔn se wɔmfa ma nkurɔfokuo no.

5 Na mmere a nkurɔfokuo no didi meeε wieee no, ɔsee n'akyidifoo no se: Monhwε mo mu baako na meyi no ahye no sɔfo,

na ɔno na mema no tumi a ɔde bɛbubu pano mu na wahyira so na ɔde ama nkurɔfɔo a wɔwɔ m'asore mu no, ne wɔn a wɔbɛgye adie na wɔsabɔ asu cɔ wɔ me din mu nyina ara.

6 Na yei na monhwε se mobεye, s̄edee maye yi mpo, s̄edee mabubu paanoo na mahyira so na mede ama mo yi mpo.

7 Na sei na monye mfa nkae me nipadua a mede akyere mo yi. Na ebεye adansedie ama Agya no se mo kae me da biara. Na se mokae me da biara a, mobenya me Honhom no ne mo abetena.

8 Na ɛbaa se, mmere a ɔkaa saa nsem yi wieee no, ɔhyee n'akyidifoo no se wɔmfa bobesa no a ɛwɔ kruwa no mu no na wɔnom, na wɔmfa ma nkurɔfokuo no nso ma wɔnom.

9 Na ɛbaa se wɔyeε saa, na wɔnomyε na wɔmee; na wɔde maa nkurɔfokuo no nso na wɔnomyε na wɔmee.

10 Na mmere a akyidifoo no yee sei no, Yesu see wɔn se: Nhyira nka mo wɔ saa adee yi a moaye yi nti; ɛfiri se adee yi rehye me mmaransem no ma, na yei di adanse; kyere Agya no se moye se moye dee mahye mo no.

11 Na sei na monye no da biara ma wɔn a wɔsakyera ma wɔbɔ wɔn asu wɔ me din mu no; na mobεye de akae me mogya no a mahwie agu ama mo no, ama moadi adanse; akyere Agya no se mokae me da biara a mobenya me Honhom no ama εne mo abetena.

12 Na mema mo mmaransem

se monye saa nneema yi. Na se mobeyé saa nneema yi daa nyina ara a, nhyira ne mo, efiri se moasi mo dan wɔ me botan no so.

13 Na mmom mo mu biara a ɔbeye dee ekyen sei anaa dee ennuru sei no, nsi no wɔ me botan no so, na mmom wasi no wɔ anwea fapem so; na se nsuo tɔ na se nsuyire ba, na se mframabɔ na ebeba adan no a, edwiri gu fam, na asamando abɔntene pono no aye ahoboa se ebebeue agye no.

14 Eno nti, nhyira nka mo, se mobedi me mmaransem no a Agya no hyee me se memfa ma mo no so.

15 Nokware, nokware, mese mo se monwen na momɔ mpaee da biara, ama ɔbonsam nsɔhwɛ mu, na wɔamfa mo ankɔ nɔnum mu.

16 Na sèdee mabɔ mpaee wɔ mo mu no, saa ara nso mpo na momɔ mpaee wɔ m'asore mu, wɔ me nkurɔfɔ a wɔasakyera na wɔabɔ asu wɔ me din mu no mu. Mo nhwɛ, me ne kanea no; maye mfatoho ama mo.

17 Na ebaa se mmere a Yesu kaa saa nsem yi kyeree n'akyidifoo no wieee no, ɔdanee n'ani hwɛe nkurɔfokuo no bio na ɔsee wɔn se:

18 Monhwɛ, nokware, nokware, mese mo se, mo nwɛn na momɔ mpaee da biara na moankɔ nsɔhwɛ mu; efiri se na Satan pe se ɔnya mo na ɔhuhu mo so se ayuo.

19 Eno nti eṣe se mabɔ mpaee da biara kyere Agya no wɔ me din mu;

20 Na biribiara a mobebisa Agya no wɔ me din mu, na eye no, na mogyedi se mo nsa bɛka no, monhwe, ɔde bema mo.

21 Momɔ mpaee nkyere Agya no wɔ mo abusua mu dabира wɔ me din mu, ama wɔahyira mo yeronom ne mo mma.

22 Na monhwe, montaa nhyia, na mma monsi nipa biara kwan se mma ɔmma mo hɔ wɔ mmere a moahyia mu, na mmom moma wɔn kwan ma wɔnmmra mo hɔ na mma mo nsi wɔn kwan;

23 Na mmom momɔ mpaee ma wɔn, na mma monto wɔn ntwenee; na se wɔtaa ba mo hɔ a momɔ mpaee nkyere Agya no ma wɔn wɔ me din mu.

24 Eno nti moma mo kanea so ama ahyerɛn akyere wiase. Monhwe, me ne kanea no a mobema so no—dee mo hunu se me yee no; Moahunu se mabɔ mpaee akyere Agya no, na mo nyina ara adi ho adansee nso.

25 Na moahunu se mahye mo se mma mo mu biara nkɔ, na mmom mahye mo se mo mmra me hɔ, ama moatumi de mo nsa aka na moahunu; saa ara nso mpo na monye ma wiase; na obiara a ɔbebu saa mmaransem yi so no bema ne ho kwan ama ɔde no akɔ nsɔhwɛ mu.

26 Na afei ebaa se mmere a Yesu kaa saa nsem yi wieee no, ɔdanee n'ani hwɛe akyidifoo no a wayi wɔn no bio, na ɔsee wɔn se:

27 Monhwɛ, nokware, nokware, mese mo se, merema mo mmaransem foforɔ, na akyire yi no, eṣe se mekɔ m'Agya hɔ, se ebeye a metumi ama

mmaransem foforɔ no a ɔde ama me no ahye ma.

28 Na afei monhwe, saa mmaransem yi na mede rema mo, ama se mode me honam ne me mogya no rema a, mo mma kwan mma obiara a monim se ne ho nte no anni bi;

29 Na obiara a ne ho nte na ɔbəbi me honam na wanom me mogya no, ɔdi na ɔnom ate-mmuo ma ne kra; eno nti se monim se obi ho nte se ɔdi na ɔnom me mogya a, monsi no kwan.

30 Nanso, ma monto no ntwee wɔ mo mu, na mmom monsom no na momɔ mpaee nkyere Agya no ma no, wɔ me din mu; na se ɔsakyera na ɔbɔ asu wɔ me din mu a, eneε monnye no, na moma no me honam ne me mogya no bi.

31 Na mmom se wansakyera a, mma monkan no mfra me nkurofɔ no, amma wansee me nkurofɔ no, efiri se menim me nnwan, na wɔakan wɔn.

32 Nanso, ma mommpamo wɔn mfiri mo nhysiadan no mu, anaa baabi a moye asɔre, na yeinom saa na monkɔso nsom wɔn; efiri se monnim, ebia na wɔasan asakyera, na wɔde wɔn akoma nyina ara aba me hɔ, na mesa wɔn yareε; na mefa mo so de nkwyεε abre wɔn.

33 Eno nti moni nsem a mahye mo yi so ama moamma ate-mmuo ase; na mmusuo rka dee Agya no bu no fɔ no.

34 Na mema mo saa mmaransem yi, enam akasakasa a aba mo mu no nti. Na nhyira ne mo, se akasakasa biara nni mo mu a.

35 Na afei merekɔ Agya no hɔ, efiri se eho hia se mo nti meko Agya no hɔ.

36 Na εbaa se mmere a Yesu kaa saa nsem yi wieee no, ɔde ne nsa kaa akyidifɔ no a wayi wɔn no maako maako, mpo kɔsii se ɔde ne nsa kekaa wɔn nyina ara, na ɔkasa kyereε wɔn mmere a ɔde ne nsa kekaa wɔn no.

37 Na nkurofokuo no ante nsem a ɔkaaε no, eno nti wɔanni ho adansee no; na mmom akyidifɔ no dii adansee se ɔmaa wɔn tumi se wɔmfa Honhom Kronkron no ma. Na akyire yi mekyere mo se saa nneεma yi yε nokware.

38 Na εbaa se mmere a Yesu de ne nsa kaa wɔn nyina ara wieee no, εbɔ bekataa nkurofokuo no so maa wɔantumi anhunu Yesu.

39 Na mmere a εbɔ no bekataa wɔn so no, ɔfirii wɔn nkyen, na ɔforo kɔc soro. Na akyidifɔ no hunui na wɔdii adansee se ɔforo kɔc soro bio.

TI 19

Akyidifɔ dumieno som nkurofɔ no na wɔbɔ mpaee bisa Honhom Kronkron no—Wɔbɔ akyidifɔ dumieno asu na wɔnya Honhom Kronkron no, ne ɔsoroabfɔ som no—Yesu de nsem a obiara ntumi ntwerε no bɔ mpaee—ɔdi gyedie kesee a saa Nifaefɔ yi wɔ ho adansee. Beye mfinhyia 34 wɔ Kristo awɔo akyiri.

NA afei εbaa se mmere a Yesu foro kɔc soro no, nkurofokuo no paepaee wɔ mu kɔe, na ɔbarima

biara faa ne yere ne ne mma koo
ono ara ne fie.

2 Na wōbō no dawuro ntēm pa
ara wō nkurōfōcō no mu, asaana
adee resa, sē nkurōfokuo no
ahunu Yesu, na w'asom wōn, na
n'adekyee no nso no ɔbeyi ne
ho adi akyere nkurōfokuo no.

3 Aane, na anadwo no nyina
ara mpo no, wōbō Yesu ho
dawuro; ara maa dodoō no ara
nso teeē aane, wōn mu dodoō a
wōcōpō no ara bōcō wōn ho
mmōden yie anadwo no nyina
ara, sē wōbetumi aba baabi a
Yesu beyi ne ho adi akyere
nkurōfokuo no.

4 Na ebaa se adee kyeeē no,
mmere a nkurōfokuo no boaa
wōn ano no, monhwē, Nifae ne
ne nua no a ɔnyanee no firii
awufoō mu no a, na ne din de
Timoteo no, ne ne babarima
no nso a na ne din ne Yona no,
ne Matonae nso, ne Matonae-
ha, ne nua barima, Kumen, ne
Kumenonhae, ne Yeremia, ne
Semnon, ne Yona, ne Sedekia,
ne Yesaia—Afei yeinom ne
akyidifōcō a Yesu yii wōn no—
na ebaa se wōkōgyinaa nkurō-
fokuo no mfimfini.

5 Na monhwē, na nkurōfokuo
no ccōsō ara maa wōhyee se
wōnkye wōn mu ekuo dumieno.

6 Na dumieno no kyereē nkurō-
fokuo no adee; na monhwē, na
wōhyee nkurōfokuo no se wōmu
nkotodwe wō asaase ani so, na
wōmōmō mpaee nkyere Agya no
wō Yesu din mu.

7 Na akyidifōcō no nso bōcō
mpaee kyereē Agya no wō Yesu
din mu. Na ebaa se wōsōree na
wōsomm nkurōfōcō no.

8 Na mmere a wōkyerekyereē
wōn nsēm no a Yesu ka kyereē
wōn no pεrεεpε no—wōansesa
biribiara amfiri nsēm a Yesu aka
no mu—Monhwē, wōbūn nkotodwe
bio, na wōbōcō mpaee kye-
ree Agya no wō Yesu din mu.

9 Na wōbōcō mpaee bisaa dee
wōhia paa; na wōbisaa se wōmfā
Honhom Kronkron no ma wōn.

10 Na mmere a wōbōcō mpaee
sei wieee no, wōkōcō nsuo no ano,
na nkurōfokuo no dii wōn akyiri.

11 Na ebaa se Nifae sii nsuo no
mu na ɔnyaa asubo.

12 Na ɔfirii nsuo no mu firii na
ɔhyee aseē bōcō asu. Na ɔcōbō
a Yesu yii wōn no nyina ara asu.

13 Na ebaa se mmere a ɔcōbō
wōn nyina ara asu wieee no a
wōfirii nsuo no mu firii no,
Honhom Kronkron no hwiee
guu wōn so, na Honhom Kron-
kron no ne egya hyee wōn ma.

14 Na monhwē, etwaa wōn ho
hyiae te se egya no; na ɔfiri soro
baae, na nkurōfokuo no hunui
na wōdii ho adansee; na abōfōcō
firi soro baa fam besomm wōn.

15 Na ebaa se mmere a abōfōcō
no resom akyidifōcō no, mon-
hwē, Yesu beginaa wōn mfimfi-
ni somm wōn.

16 Na ebaa se ɔkasa kyereē
nkurōfokuo no, na ɔhyee wōn
bio se wōnkō wōn nkotodwe
anim wō asaase ani so, na n'a-
kyidifōcō no nso nkō wōn nkoto-
dwe anim wō asaase ani so.

17 Na ebaa se mmere a wōn
nyina ara kō wōn nkotodwe
anim wō fam no, ɔhyee n'akyi-
difōcō no se wōmōmō mpaee.

18 Na monhwē, wōhyee aseē
bōcō mpaee; na ɔcōbō mpaee

kyere Yesu, na wfree no wn Awurade ne wn Nyankopn.

19 Na baa se Yesu firii wn mfimfini kree, na kc akyiri kakra firii wn nkyen no si ne tiri ase w fam, na kaa se:

20 Agya, meda wo ase se wode Honhom Kronkron no ama yeinom a mayi wn yi; na nam gyedie a ww no w me mu nti na meyii wn firii wiase mu no.

21 Agya, meb mpaee se wo se ma obiara a begye wn nsem no adi no Honhom Kronkron no.

22 Agya, wode Honhom Kronkron no ama wn, firi se wgye me di; na woahunu se wgye me di firi se wotie wn, na wb mpaee kyere me; na wb mpaee kyere me firi se mew wn nkyen.

23 Na afei Agya, meb mpaee kyere wo ma wn, ne wn nso a wbegye wn nsem adi nyina ara, ama wagye me adi, ama matena wn mu sedee wo, Agya wote me mu, ama yeaye baako.

24 Na baa se mmere a Yesu bc saa mpaee yi kyere Agya no, baa nakyidifo no h, na monhw, na wguso rebo mpaee akyere no a wanyae; na wanka nsem bebree, firi se kyere wn dee wrebo mpaee a wnka, na dee wp ahe wn ma.

25 Na baa se Yesu hyiraa wn mmere a na wrebo mpaee akyere no no; na nanimdua no ser kyere wn, na nanimdua kanea hyerenn w wn so, na monhw, wye fitaa te se Yesu animdua ne nataade; na na ne fitaa kyn fitaa biara, aane, na

biribiara nni asaase so a ye fitaa sedee wn fitaa tee no.

26 Na Yesu see wn se: Monk so mm mpaee; na wanyae mpaeb.

27 Na firii wn nkyen ko bio, na kc nanim kakra, na cc ne mu ase w fam bc mpaee bio kyere Agya no kaa se:

28 Agya, meda wo ase se wate wn a mayi wn no ho, nam wn gyedie nti, na meb mpaee ma wn, ne wn a wbegye wn nsem adi nso, na gyedie a ww w wn nsem no mu no nti wate wn ho w me mu, sedee wn ho mpo ate w me mu no.

29 Agya, me mm mpaee mma wiase, na mmm meb ma wn a wayi wn afiri wiase yi mu de ama me no, nam wn gyedie nti na ama wn ho ate w me mu, ama matena wn mu, sedee wo, Agya, wo w me mu no, ama yeaye baako, ama wahye me animuonyam w wn mu.

30 Na mmere a Yesu kaa saa nsem yi wiee no, baa nakyidifo no h bio; na monhw wkc so bc mpaee saa ara a wanyae kyere no; na cre kyere wn bio; na monhw wye fitaa mpo te se Yesu.

31 Na baa se kc nanim kakra bio kbc mpaee kyere Agya no;

32 Na tekyerma rentumi nka nsem a bc mpaee kaae no, na nipa biara nso rentumi ntre nsem a bc mpaee kaae no.

33 Na nkurofkuo no tee na di ho adan; na wn akoma mu be na wtee nsem a bc mpaee kaae no ase w wn akoma mu.

34 Nanso nsem a ḥcc mpaes kaae no mu ye duru na eyē nnwanwa araa ma wɔrentumi ntwerē, ena nnipa nso rentumi nnka.

35 Na ἑbaa se mmere a Yesu ḥcc mpaes wieee no ḥbaa n'akyidifoo no hō bio, na ḥsee wōn se: Gyedi keseē a ete sei yi dee menhunu bi wō Yudafoō nyina ara mu da; eno nti m'antumi anye nkonyaa akeseē sei ankyere wōn, enam wōn akyinnyee nti.

36 Nokware mese mo se, wōn mu biara nni hō a wahunu nneēma akeseē sēdēe mo ahunu yi da; ena wōntee nsem akeseē sēdēe mo ate yi.

TI 20

Yesu ma paanoo ne bobesa a na eyē nsenkyerenee a eyē hu, na ḥmaa nkur̄foco no Awurade adide—Yakob abehunu Awurade wōn Nyankopon no ho nimdee na wɔbedi Amerika asaase no—Yesu ye ḥkɔmhyeni a ḥtese Mose no, na Nifae-foco no ye nkɔmhyefoo no tma—Obesoaboa Awurade nkur̄foco nkaas no ano de wōn aks Yerusalem. Beyē mfinhyia 34 wō Kristo awo akyiri.

Na ἑbaa se ḥyee nkur̄foku no ne n'akyidifoo no nso se wōnnyae mpaebō. Na ḥyee wōn se mma wōnnyae mpaebō wōn akoma mu.

2 Na ḥyee wōn se wōnsore nyina wōn nan so. Na wōnsore gyinaa wōn nan so.

3 Na ἑbaa se ḥubuu paanoo mu bio na ḥyira so, na ḥde maa n'akyidifoo no maa wɔddiis.

4 Na mmere a wōdi wieee no, ḥyee wōn se wōmubu paanoo mu na wōmfa ma nkur̄foku no.

5 Na wōde maa nkur̄foku no wieee no, ḥmaa wōn bobesa nso maa wōnom ye, na ḥyee wōn se wōmfa ma nkur̄foku no.

6 Afei, akyidifoo no anaa se nkur̄foku no mu biara amfa paanoo anaa se bobesa amma hō;

7 Nanso eyē nokware nso se ḥmaa wōn paanoo maa wōddiis, ne bobesa nso maa wōnomye.

8 Na ḥsee wōn se: Obiara a ḥbedi paanoo yi no di me honam ma ne kra; na dee ḥnom saa bobesa yi nom me mogya ma ne kra; na ḥkɔm anaa nsukɔm renne ne kra da, na mmom ḥbema no amee.

9 Afei, mmere a nkur̄foku no nyina ara didiis na wōnom wieee no, monhwe, Honhom no hyee wōn ma, na wōde nne baako teaa mu, na wōhyee Yesu a wōn nyina ara hunu no na wōtiee no no animuonyam.

10 Na ἑbaa se mmere a wōn nyina ara hyee Yesu animuonyam wieee no, ḥsee wōn se monhwe mawie mmapansem no a Agya no hyee me a efa nkur̄foco yi a wōye Israel nkaefoofiefie no ho no.

11 Mokae se mekasa kyerees mo, na mekaa se mmere a Yesaia nsem no bēhye ma no—monhwe wōatwera, eda mo anim nti monhwehwē mu yie—

12 Na nokware, nokware, messe mo se, se ehye ma a, na apam no a Agya no ne ne nkur̄foco no afa no bēhye ma, O Israel fieefoo.

13 Na eno na nkaes no a wōbeboō wōn ahwete meamea wōn asaase ani so no, ḥbeboaboa wōn

ano fiti apuee ne atœ, afiti ne anaafoo de akosi, na wode wɔn beba wɔn Awurade Nyankopon a wadi ama wɔn no nimdee ho.

14 Na Agya no ahye me se memfa asaase yi ma mo nyue mo agyapadee.

15 Na mese mo se, se Amanamanmufo no ansakyerae wɔ nhyira a wobenya no wɔ mmere a wɔbeba me nkurofо no ahwete yi no a —

16 Eno na mo a moye Yakob fiefo nkae no, bekɔ wɔn mu; na mobekɔ akɔgyina wɔn a wɔbeddɔso no mfimfini; na mobewɔ wɔn mu se gyata a ɔfra kwaee mu moa mu; anaa se gyata ba a ɔfra nnwan kuo mu, se ɔnam wɔn mu a ciatia wɔn so na ɔtete wɔn mu asinasini, na obiara ntumi nnye wɔn.

17 Mobema mo nsa so wɔ mo atamfo so, na mobetwa mo atamfo nyina ara agu.

18 Na meboaboa me nkurofо ano sedee nipa boaboa n'ayuo wɔ pata so no.

19 Na mema me nkurofо no a Agya no ne wɔn afa apam no, aane, na meye mo mmene dadee, na meye mo ntete yaawa. Na wobetete nnipa bebree mu nketenkete; na mete wɔn mfaso ho mama Awurade, na wɔn mfaso no nyina ara mama Awurade. Na monhwe, me na meye yei.

20 Na ɛbɛba se, Agya no na ɔsee; se m'atentenenee akofena no besensen mo so saa da no; na gye se wɔsakyerae, anye saa a, ɛbesensen wɔn so, Agya no na ɔsee, aane, ɛbesensen Amanamanmu aman nyina ara so.

21 Na ɛbɛba se mema me nkurofо atena ase, O Israel fiefoo.

22 Na monhwe, saa nkurofо yi na mema wɔatena asaase yi so, ama apam a me ne mo Agya Yokob faae no ahye ma; na aye Yerusalem Foforo. Na esoro tumi beba nkurofо yi mfimfini; aane, mɛba mo mu mpo.

23 Monhwe, me ne dee Mose kaa ne ho asem se: Awurade mo Nyankopon beyi nkɔmhyeni bi a ɔtese me de ama mo nuanom; ɔno na dee ɔbeka akyere mo biara no, montie. Na ɛbɛba se ɔkra biara a ɔntie saa nkɔmhyeni no, wɔbetwa no atwene afiri nkurofо no mu.

24 Nokware mese mo se, aane, nkɔmhyefoo nyina ara efiri Samuel so ne wɔn a wɔdi n'akyiri no, ne dodo no ara a wɔkasa-ae no dii me ho adansee.

25 Na monhwe, moye nkɔmhyefoo no mma; na moye Israel fiefoo; na mo ne apam no a Agya no ne mo Agyanom faae no, na ɔsee Abraham se: Na wo ase mu na wɔbeyira asaase so mmusuakuo nyina ara.

26 Na Agya no nyanee me baa mo hɔ, ena ɔsoma me wɔ mo ho se memehyira mo ma mo mu biara ntwe ne ho mfiri n'amumuyesem ho; na efiri se mo na moye apam no mma —

27 Na ɔhyiraa mo wieee akyire yi no na ehyee apam a Agya no ne Abraham faae see se: W'asefо mu na ɔbhyira asaase so mmusuakuo nyina ara akosi se Honhom Kronkron no nam me so behwie agu amanamanmufo so, saa nhyira no a ɛbegu Amanamanmufo no so

no bëma wɔanya ahoođen akyen obiara, ama wɔabs me nkurçfоo no ahwete, O Israel fiefоo.

28 Na wɔbeyе mپire ama nkurçfоo a wɔwɔ asaase yi so no. Nanso se wɔn nsa ka me nsempa no nyina ara a, na se wɔyе wɔn akoma den wɔ me so a, mede wɔn amumuyesem besan agu wɔn ankasa tiri so, Agya no na ɔsee.

29 Na mëkae apam no a mene me nkurçfоo no faae no; na mene wɔn afa apam se meboa wɔn ano abɔ mu wɔ me ara me mmere mu, ama mede wɔn agyanom asaase asan ama wɔn bio ama abeyе wɔn agyapadee, dee eyе Yerusalem asaase no, a eyе bɔhyе asaase ma wɔn afebɔ no, Agya no na ɔsee.

30 Na ebeba se mmere no bëba a wɔbeka me asempha no nyina ara akyere wɔn;

31 Na wɔbeyе me adi, se mene Yesu Kristo, Onyankopɔn Ba no, na wɔbëbɔ mpaee akyere Agya no wɔ me din mu.

32 Na eno na wɔn awemfоo bëma wɔn nne so, na wɔbeka wɔn nne abɔ mu ato dwom; na wɔn ani behunu.

33 Na eno na Agya no beboa wɔn ano bio, na ɔde Yerusalem ama wɔn ayе wɔn agyapadee asaase.

34 Na eno na wɔbedi de—Abɔ mu ato dwom, Yerusalem meamea a ada mpan; na Agya no akyekyere ne nkurçfоo were, wadi ama Yerusalem.

35 Agya no ama n'abasa kronkron no ho ada hɔ ama aman nyina ara ani ahunu; na asaase ano nyina ara behunu Agya no

nkwagye; na Agya no neme ye baako.

36 Eno na dee watwere no bëba mu: Sore, sore bio, na fa w'ahoođen hye, O Sion; fa wo ntadée feefee hye, O Yerusalem, kuropon kronkron, na efiri nne rekɔ yi no obiara a ɔntwaa no twa tia ne dee ne ho nte biara no renhyene wo mu bio.

37 Poroporo wo ho firi mfuture mu; sore, tena ase, O Yerusalem, sane wo kɔn mu nkyehoma, O Sion babaa nnɔmumni.

38 Na sei na Awurade see: Watɔn wo ho kwa, na wɔbedi ama wo a sika tua biara nni mu.

39 Nokware, nokware, mese mo se, me nkurçfоo behunu me din; aane, eda no mu na wɔbe-hunu se me ne dee ɔrekasa yi:

40 Eno na wɔbeka se: Sedee obi a ɔnam mepɔ so ka nsempa no kyere wɔn no nan ase ye fe fa, ɔno na ɔde asomdwoee ba; ɔno na ɔde nsempa bre wɔn a wɔyе, ɔno na ɔde nkwegye ba; ɔno na ɔsee Sion se: Wo Nyankopɔn di hene!

41 Eno na nne bi bëtea mu se: Momfiri hɔ, momfiri hɔ, mofiri hɔ nkɔ, mma momfa mo nsa nka dee ɛho nte momfiri ne mu; monte mo ho, mo a mosoa Awurade nnwinee.

42 Na momfiri ha ɛhare so, ena mo nne; efiri se Awurade bedi mo anim, na Israel Nyankopɔn abɔ mo akyidɔm.

43 Hwε, me somfоo bεye adee nyansa mu; ɔbëma no so na wayi no ayε na wama no akorɔn wɔ soro.

44 Sedee dodoɔ no ara ho dwi-rii wɔn wɔ wo ho no—n'anim

seee kyenn nipa biara, na ne honamdua nte se marima mma dee—

45 Saa ara nso na የበሬተ aman bebree ho; ahemfo bēmuamua ወን ano ወን ne ho, ይችላል sedee ወንካ nkyerēe ወን no, ወመከናዣ, na dee ወንተ da no ወመከናዣ asee.

46 Nokware, nokware, mese mo se, saa nneema yi nyina ara beba mu ampa ara, sedee Agya no mpo ahye me no. Afei na saa apam yi a Agya no ne ne nkurçfōo afa no ahye ma; na afei me nkurçfōo bēkō akōtēna Yerusalem bio, na ይችላል ወን agyapadee asaase.

TI 21

Se Mormon nwoma no ba a የበዕለዕዕ bo Israel ano a—የበማ Amanamanmufo no atena Amerika se fawohodiefōo—Se ወጪyedi na ወጪ setie a የበግye ወን nkwa; anye saa a የበታዣ ወን atwene na wasee ወን—Israel bekyekyere Yerusalem Foforō no, na abusuakuo no a ወጪyera no besan aba. Beye mfinhyia 34 ወን Kristo awo akyiri.

Na nokware mese mo se, mēma mo nsenkyerēnee bi, ama mo ahunu mmere a saa nneema yi bēhye asee asisi—mmere a mēka me nkurçfōo a ወጪab ወን ahwetee ama akyere no aboa ano, O Israel fiefōo, na mēkyekyere me Sion bio ወን ወን mu;

2 Na monhwē, saa adee yi na mede bēma mo aye nsenkyerēnee—na nokware mese mo se mmere a saa nneema a merebeeda no adi akyere mo yi, ne dee

akyire yi ይችላል me ankasa, ne Honhom Kronkron tumi a Agya no de bēma mo no, ወመከናዣ no adi akyere Amanamanmufo no ama ወጪahunu dee ይችላል saa nkurçfōo yi a ወጪYakob fiefōo nkaas no, ne dee ይችላል me nkurçfōo yi a ወመከናዣ ወን apete no ho;

3 Nokware, nokware, mese mo se, mmere a Agya no bēda saa nneema yi adi akyere ወን no, na ይችላል Agya no ho afa mo so aba mo ho;

4 Na sedee Agya no nyansa tee na ወመከናዣ asaase yi so, na Agya no nam ne tumi so de ወን fawohodie ama ወን ama saa nneema yi afiri ወን ho, ama apam a Agya no ne ne nkurçfōo no afa no ahye ma, O Israel fiefōo;

5 Eno nti mmere a saa nneema yi ne nneema a የበግye ወን mo mu akyire yi ይችላል Amanamanmufo ho aba mo asefōo no a መnam amumuyē nti ወመከናዣ sini ወን gyedie mu no ho.

6 Na sei na Agya no pe se ይችላል Amanamanmufo no ho ba, ama wakyere ne tumi akyere Amanamanmufo no, na yei nti se Amanamanmufo no anye ወን akoma den, na ወጪakyeraae na ወመከናዣ me ho na ወመከናዣ asu ወን me din mu na ወጪahunu nokware a ወመከናዣ me nkyerēkyere no mu a, ወመከናዣ ወን afra me nkurçfōo no, O Israel fiefōo;

7 Na mmere a saa nneema yi beba mu ama mo asefōo ahye asee se ወመከናዣ saa nneema yi no—ይችላል nsenkyerēnee ama ወን, ama ወጪahunu se Agya no adwuma no ahye asee dada, ama apam no a ተነ nkurçfōo a

wɔyε Israel fiefօ no faae no ahye ma.

8 Na se saa da no ba a, εbeba se ahemfo bεmuamua wɔn ano; na dee wɔnka nkyereε wɔn no wɔbεhunu; na dee wɔntee no wɔbεte asee.

9 Na saa da no mu na me nti Agya no bedi dwuma bi a, εbeεyε kεseε na εye nnwanwa wɔ wɔn mu; na obi beda no adi akyere wɔn, nanso wɔn mu bi nnye nni.

10 Mmom monhwε, me somfoɔ no nkwa bekuta me nsa mu; eno nti wɔrempira no, mmom wɔn nti n'anim bεseε. Nanso mesa no yareε, na mεkyere wɔn se me nyansa so kyεn ɔbonsam naadaa.

11 Eno nti εbabε se obiara a ɔnnye me nseε no nni se mene Yesu Kristo no a Agya no bεma waba Amanamanmufoɔ no hɔ, na ɔde tumi ama no ama no de ama Amanamanmufoɔ no, (εbeεyε hɔ sεdee Mose kaae no mpo) wɔbεtwa wɔn afiri me nkurfoɔ no a wɔyε apam mma no mu.

12 Na me nkurfoɔ no a wɔyε Yakob asefoɔ nkaae no bεfera Amanamanmufoɔ no mu, aane, wɔbεtena wɔn mu se gyata a ɔfra kwaεε mu moa mu no, te se gyata ba a ɔfra nnkuo mu no, se wɔnamwɔn mu na wɔtiation wɔn so na ɔtete wɔn mu asinasini a, obiara ntumi nnye wɔn.

13 Wɔbεma wɔn nsa so wɔ wɔn atamfo so, na wɔbεtwa wɔn atamfo atwene.

14 Aane, mmusuo nka Amanamanmufoɔ no gye se wɔsakyera; na εbeba se saa da no, Agya no na ɔseε, se metwa mo mρɔnkɔ no afiri mo mu, na mesee mo ateaseεnam;

15 Na metwa mo nkuron a εwɔ mo asaase so atwene, na mabubu dee ahoođenbea no mu.

16 Na metwa abayisem afiri mo asaase so, na monnya ntafοayifoɔ bio;

17 Na metwa wo ahoni nso atwene, ne wo abosom afiri wo mu, na wo nsom wo nsa ano nwuma bio;

18 Na metutu w'asera nua afiri wo mu, na mesee wo nkuron.

19 Na εbeba se ɔbeεyi atoro, ne naadaa, ne anibereε, ne akasakasa, ne asɔfotorɔsem, ne adwaamanmmɔ afiri mo mu.

20 Na εbeba se, Agya no na ɔseε se, saa da no, obiara a wɔansakyera na wɔamma me dɔ Ba no hɔ no, wɔn na metwa wɔn afiri me nkurfoɔ mu, O Israel fiefօ;

21 Na mede aweretɔ ne abufuo bεba wɔn so, sεdee mede bεba abosomsomfoɔ mpo so no, sεdee wɔntee bi da.

22 Mmom se wɔbesakyera na wɔatie me nseε, na wɔanyε wɔn akoma den a, mete m'asore wɔ wɔn mu, na wɔabεhyε apam no mu na wɔakan wɔn afra saa Yakob asefoɔ nkaae no ho, wɔn na mede asaase yi ama wɔn se wɔmfα nyε wɔn agyapadee no;

23 Na wɔbεboa me nkuron no a wɔyε Yakob asefoɔ nkaae no, ne Israel fiefօ dodoɔ biara nso a wɔbεba no, ama wɔakyεkyere kuron a wɔbεfere no Yerusalem Foforɔ no.

24 Na afei wɔbεboa me nkuron fo amma wɔaboa wɔn ano, wɔn a wɔabɔ ahwetee asaase nyina ara ani so no, ama wɔaba Yerusalem Foforɔ no mu.

25 Na afei εsoro tumi bεba

won so; na me nso meba won mfimfini.

26 Na afei Agya no adwuma no behye asee wɔ̄ saa da no mu, mmere a wɔ̄beka asempa yi wɔ̄ saa nkurofɔ̄o yi asefɔ̄o nkaae no mu. Nokware mese mo se, eda no na Agya no adwuma behye asee wɔ̄ me nkurofɔ̄o nyina ara a wɔ̄abɔ̄ ahweteε no mu, aane, mpo abusuakuo no a wɔ̄ayera no, a Agya no yii won firii Yerusalem no.

27 Aane, adwuma no behye asee wɔ̄ me nkurofɔ̄o a wɔ̄abɔ̄ ahweteε no nyina ara mu, na Agya no besiesie ekwan a wɔ̄befa so aba me hɔ̄, ama wɔ̄atumi afre Agya no wɔ̄ me din mu.

28 Aane, na afei Agya no behye dwumadie no ase wɔ̄ aman nyina ara mu de asiesie ekwan a ne nkurofɔ̄o no befa so de aboaboa won ano de aba won agyapadee asaase no so.

29 Na wɔ̄befiri aman nyina ara mu akɔ̄; na wɔ̄renkɔ̄ no ahɔ̄chare so, ena wɔ̄renwane, efiri se medi won anim, Agya na ɔ̄seε, na mɛbɔ̄ won akyidɔ̄m.

TI 22

Wɔ̄bekyekyere Sion ne ne ntomadan nnua no, na ɔ̄nam ahummɔ̄borɔ̄ ne mmereye so beboa Israel ano—Wɔ̄bedi nkunim—Fatoto Yesaia 54 ho. Beye mfinhyia 34 wɔ̄ Kristo awɔ̄ akyiri.

NA afei dee wɔ̄atwere no beba mu: To dwom, O ɔ̄bɔ̄nin, wo a woanwɔ̄; fa ahosane to dwom, na tea mu den, wo a wonkyem ba; efiri sedee ɔ̄nni bie mma

bedɔ̄oso akyen dee wawareε mma, Awurade na ɔ̄seε.

2 Ma baabi a wo ntomadan wɔ̄ ntre, na ma wɔ̄ntwe wo ntomadan ntoma mu wɔ̄ baabi a wo tee; mfa nkame, ma wo ntampehoma mu ntwe na wo ntomadan nua mu nyε den.

3 Na wobetretre akɔ̄ wo nsa nifa so ne wo benkum so, na w'asefɔ̄o befa Amanamanmufōo no ayε won dee na wɔ̄ama wɔ̄atenatena amanfo no so.

4 Nsuro, na w'ani rennwu; ena w'anim rennwuase, na wɔ̄mma animguaseε renka wo; na wo were befiri wo mmabaawabere mu aniwuo, na wo renkae wo mmabaawabere mu animguaseε, na wo renkae wo kunayε animguaseε bio.

5 Na wo yefō, wo kunu, Asafo Awurade ne ne din; na wo Dimafō, Israel Kronkroni no—wɔ̄befre no asaase nyina ara Nyankopɔ̄n.

6 Na Awurade afre wo se ɔ̄baa a wɔ̄ato no atwene na ɔ̄di anibereε wɔ̄ honhom mu, na ɔ̄ye eyere a ɔ̄ye ababunu, mmerε a wɔ̄apo wo, wo Nyankopɔ̄n na ɔ̄seε.

7 Na mmere tiaa bi na mato wo atwene, na mmom mede ahummɔ̄borɔ̄ kεseε na mede beboa wo ano.

8 Abufuo kakra ara mu na mede m'anim huntaa wo mmerε tiaa bi mu, na mmom mede ayamuye a etehɔ̄ daa na mede behunu wo mɔ̄bɔ̄, wo Dimafō Awurade na ɔ̄seε.

9 Na yei te se Noa nsuo a aba me so, sedee madi nse se Noa nsuyire no nkata asaase yi so

bio no, eno nti madi nse se mebo mfu wo.

10 Efiri se mepo betutu aksa na obema apampa so afiri ho, na mmom m'ayamyie mmfiri wo so, ena merennyi m'asom-dwoee apam no mmfiri ho, Awurade no a chunu wo mabo no na osee.

11 O wo a amanehunu ahum abo wo, na wɔnkyekyere wo were! Hwε, mede w'abo a egyptyee besisi ho, na mede sapphire ato wo fapem.

12 Na mede mogyawoo beye wo mpoma, na mede kabukle aye wo abɔntene pono, na mede abo feefee aye woahyeeso nyina ara.

13 Na Awurade bεkyerekere wo mma nyina ara; na wo mma asomdwoee beye kesee.

14 Tenenee mu na obetintim wo, wone nhyesoo ntam beware efiri se wonnsuro, na wone adee a eyε hu ntam beware, efiri se eremmen wo.

15 Hwε, sedee etee biara no wɔbeka wɔn ho aboa ano atia wo a ennyε me na mama wɔn kwan; na obiara a obεboaboa wɔn ano atia wo no behwe ase wɔ wo nti.

16 Hwε, me na mabo otomfo a ɔfiti egya bidie mu, na ɔyi n'adwuma ho adwendidadee pue; na me na mabo oseefoo se onsee adee.

17 Akodee biara a wɔaye de betia wo no renyina; na tekyerema biara a εbehunahuna wo wɔ atemmuo mu no, wo bebu no fɔ. Yei ne Awurade asomfo no agyapadee, ne wɔn tenenee a efiri me, Awurade na osee.

TI 23

*Yesu gye Yesaia nsem no to mu—
ɔhyε nkurfo no se wɔnhwehwε
nkɔmhyefo no—Wode Samuel a
ɔye Lamanni no nsem a efa owusu-
ree ho no ka wɔn tweretohɔsem ho.
Beye mfinhyia 34 wɔ Kristo awo akyiri.*

NA afei, monhwe, mese mo se monhwehwε saa nneema yi mu yie, Aane, mema mo mmara-nsem se monhwehwε saa nneema yi mu yie anibereso; efiri se Yesaia nsem no mu ye duru.

2 Na nokware ɔkaa nsem a efa me nkurfo a wɔye Israel fiefo yi ho nyina ara; eno nti εho behia se ɔka kyere Amanaman-mufo no nso.

3 Na nneema a ɔkaa ho nsem nyina ara no aba mu na εbeba mu nso, sedee nsem a ɔkaae no tee mpo.

4 Eno nti montie me nsem; montwere dee maka akyere mo no; na εbeko Amanamanmufo no ho wɔ Agya no ara ne mmere a wahyehye ne ne pe so.

5 Na obiara a obetie me nsem na wasakyera na wabɔ asu no, saa nipa no ara na obegye ne nkwa. Monhwehwε nkɔmhyefo no efiri se dodo no ara na wɔdi saa nneema yi ho adansee.

6 Na afei εbaa se mmere a Yesu kaa saa nsem yi wieee no, ɔka kyere wɔn bio se, mmere a ɔkyerekere tweresem no a wɔn nsa aka no mu yie kyere wɔn no, osee wɔn se: Monhwe, mewɔ tweresem bi nso wɔ ho a mepe se motwere, a montweree.

7 Na εbaa se, ɔsee Nifae se: Fa tweretohɔsem a wode asie no bra.

8 Na mmere a Nifae de tweretohɔsem no baae no, na ɔde betoo n'anim no, ɔtwaan n'ani hwɛee na ɔkaa se:

9 Nokware mese mo se, mehyɛe me somfoɔ Samuel, a ɔyɛ Lamanni no se ɔni adanseɛ nkyere saa nkurofɔɔ yi, se ɛda no a Agya no bɛhyɛ ne din animuonyam wɔ me mu no, na ahoteefoɔ bebree wɔ hɔ a wɔbɛssore afiri owuo mu, na wɔabeyi wɔn ho adi akyere dodoɔ no ara, na wasom wɔn. Na ɔsee wɔn se: Ente saa anaa?

10 Na n'akyidifɔɔ no buaa no see no se: Aane, Awurade, Samuel hyɛe nkɔm sɛdee wo nsɛm no tee pɛpɛɛpɛ, na ne nyina ara hyɛe ma.

11 Na Yesu see wɔn se: aden nti na montwɛrɛe saa adee yi, se ahoteefoɔ bebree sɔree na wɔyii wɔn ho adi kyereɛ dodoɔ no ara na ɔsomm wɔn?

12 Na εbaa se Nifae kaae se wɔcantwɛrɛe saa adee yi.

13 Na εbaa se Yesu hyɛe se wɔtwerɛe; eno nti wɔtwerɛe sɛdee ɔhyɛe wɔn no pɛpɛɛpɛ.

14 Na afei εbaa se mmere a Yesu kyerekyereɛ twerɛsem a wɔatwɛrɛe no nyina ara bɔɔ mu baako kyereɛ wɔn wieee no, ɔhyɛe wɔn se wɔn kyerekyereɛ nneɛma no a wakyerekyere mu no nkyere wɔn.

no—Kristo betena atemmuo mu—ɔhye Israel se ɔntua ntotosos du du ne afɔrebo too no—ɔkoraa nkaeɛ nwoma no—Fatoto Malaki 3 ho. Beye mfinhyia 34 wɔ Kristo awɔ akyiri.

Na εbaa se ɔhyɛe wɔn se wɔntwɛrɛ nsɛm a Agya no de ama Malaki no a ɔse ɔnka nkyere wɔn no. Na εbaa se wɔtwerɛ wieee no, ɔkyerɛkyereɛ mu. Na yei ne nsɛm a ɔka kyereɛ wɔn, se: Sei na agya no ka kyereɛ Malaki—Monhwe, mesoma me bɔfɔɔ, na ɔbesiesie kwan wɔ m'anim, na Awurade no a morehwewhwe no no, beba tempol no ne kesee no mu mpofiri mu, mpo apam no bɔfɔɔ no a moanigye ne ho no; monhwe, ɔbɛba, Asafo Awurade na ɔsee.

2 Na mmom hwan na ɔbetumi agyina ɛda a ɔbɛba no anim, na hwan na se ɔpue a ɔbetumi agyina? Efiri se ɔte se ɔnanefoɔ gya, ne ntomasifɔɔ samina.

3 Na ɔbetena ase se ɔnanefoɔ ne dwete ntehofɔɔ; na ɔbete Lewi mmammarima ho; na wate wɔn ho se sika kɔkɔɔ ne dwete, ama wɔabɔ aʃfɔɔ wɔ tenenee mu ama no.

4 Na afɔrebo a efiri Yuda ne Yerusalem bessɔ Awurade ani, te se tete nna no mu, ne sɛdee tete mmere no mu no.

5 Na meben mo abɛbu mo aten; na medi adanseɛ ntɛm atia abayifɔɔ, ne awareseefoɔ, ne wɔn a wɔkeka ntamhunu, ne wɔn a wɔsisi apaafoɔ wɔ wɔn akatua ho, akunafoɔ ne nyanka, ne wɔn a wɔpamo ɔhɔhoɔ, na

won suro me, Asafo Awurade na ḡsee.

6 Na me ne Awurade, mensesa; eno nti mo Yakob mmammari-ma monnsee.

7 Efiri mo agyanom mmere so mpo na mo atwe mo ho afiri m'ayedee ho, na moanni so. Monsan mmra me ho na me nso mesan aba mo h̄o, Asafo Awurade na ḡsee. Na mmom moka se: ehene na yensan nk̄?

8 Onipa b̄eb̄ Onyankop̄n kor̄noo anaa? Nanso moab̄ me kor̄noo. Na mmom mo se: Ekwan ben so na yeafom wo afa? Ntotosoo du du ne af̄rebo mu.

9 W̄de nomee adome mo efiri se moab̄ me kor̄noo, ḡman muu yi nyina ara mpo.

10 Momfa mo ntotosoo du du no nyina ara mmra adekora dan mu, na ama aduane aba me fie; na momfa yei ns̄ me nhw̄, Asafo Awurade na ḡsee, se meremmua ḡsoro mpoma memma mo, ma merennhwie nhw̄ira memma mo a morennya baabi mpo a mode begye.

11 Na mo nti mēka ḡdidifoo no anim, na ḡrensee mo asaase no so nuaba; ena mo bobeaba no rempore nngu fam ansaana ne mmere no aduru, Asafo Awurade na ḡsee.

12 Na aman nyina ara b̄efre mo asaase a eyē ahomka, Asafo Awurade na ḡsee.

13 Mo nsem ye den ma me, Asafo Awurade na ḡsee; edeen na yeaka atia wo?

14 Mo aka se; eyē kwa se wobesom Onyankop̄n, na edeen mfasoo nti na ese se yedi n'ayedee so, na yeanante

suu mu w̄ Asafo Awurade anim?

15 Na afei yefre ahomasoofoo anigyeefoo; aane, won a w̄oye atirimuḍensem no nya nk̄os; aane, won a w̄csa Onyankop̄n hwe no mpo w̄firi mu firi.

16 Afei won a w̄csuro Awurade no taa kasakasa kyere won ho won ho, na Awurade yee aso maa won na ḡtiee won; na w̄twereree nkaee nwoma w̄ n'anim maa won a w̄csuro Awurade no, ne won a w̄dwendwene ne din ho no.

17 Na w̄beyē me dee, Asafo Awurade na ḡsee, w̄ eda a meyē me mpempradee; na mehunu won m̄b̄s s̄dēe nipa hunu ḡno ara ne babarima a ḡsom no no m̄b̄s no.

18 Eh̄ na mobesan mo akyi na mo ahunu nsonsonoē a eda tene-neefoo ne atirimuḍedenfoo ntam, ne dee ḡsom Onyankop̄n ne dee ḡnsom no.

TI 25

Mmaee a et̄ so Mmieno no mu no, ḡbehye ahomasoofoo ne atirimuḍedenfoo te se aburo dwanee dua—Elia besan aba ansaana saa da kesee a eyē hu no aba—Fatoto Malaki 4 ho. B̄eye mfinhyia 34 w̄ Kristo awōo akyiri.

NA monhw̄, eda no reba, a ḡbehye se foonoo; na ahomasoofoo nyina ara, aane, ne won a w̄oye atirimuḍensem nyina ara b̄eye aburo dwanee dua; na eda a ereba no ḡbehye won; Asafo Awurade na ḡsee, se ḡrennya won nhini anaa mman.

2 Na mmom wɔn a wɔsuro me din no dee, Tenenee Babarima no besore de ne ntaban a ayaresa wɔ mu no; na mobekɔ akɔnyini se anantwie mma wɔ nantwibuo mu.

3 Na mobetiatia atirimuodenfo so; efiri se wɔbeyε nso wɔ mo nan ase wɔ eda a meye yei no mu, Asafo Awurade na ɔsεε.

4 Monkae Mose a εyε me somfo no mmara no a mehyεε no wɔ Horeb maa Israel nyina ara no, ne mmara ne ntεmuo no.

5 Monhwε, mesoma Elia ɔkɔmhyeni no ansaana na Awurade da a εye kεsεε na εye hu yie no aba;

6 Na ɔbedane agyanom akoma aba wɔn mma so, na mma nso akoma aba agyanom so, na mamma amεfa nomee ammu asaase no.

TI 26

Yesu kyerekyere nneema nyina ara mu fiti mfitiasε kɔsi awiee—Nkokoa ne mofra ka nsem a εye nnwanwa a obi ara ntumi ntwerε—Wɔn a wɔwɔ Kristo Asore no mu nneema nyina ara ye wɔn nyina ara dee. Beyε mfinhyia 34 wɔ Kristo awɔs akyiri.

NA afei εbaa se mmere a Yesu kaa saa nsem yi wieεε no ɔkyerεkyerεε mu kyεεε nkurufo no; na ɔkyerεkyerεε nneema akεsεε ne nketewa nyina ara mu kyεεε wɔn.

2 Na ɔkaa se: Twerεsem no a mo nsa nkaaε no, Agya no ahye me se memfa ma na sεdee ne

nyansa tee no ɔdebεma daakye abusuasantene.

3 Na ɔkyerεkyerεε nneema nyina ara mu, fiti mfitiasε no de kɔpem mmere a ɔbeba wɔ n'animuonyam mu—aane mpo nneema a ɔbeba asaase so nyina ara mpo dekɔsi se εhyew den-den benane nneema nyina ara, na wɔabobo asaase no abɔ mu se nwoma, na εsoro ne asaase bεtwam akɔ;

4 Mpo de kɔsi eda kεsεε a edi akyire no, a nnipa nyina ara ne abusuakuo, ne aman ne kasa hodoø nyina ara begyina Onyankopɔn anim, ama wabu wɔn aten wɔ wɔn nwuma ho, se εye papa anaa se εye bɔne—

5 Se wɔye papa a wɔbesore afiri owuo mu akɔ nkwa a etehɔ daa mu; na se wɔye bɔne a, wɔbesore afiri owuo mu akɔ εfɔbuo wusɔrεε mu sεdee obiara su tee, baako wɔ fa na baako nso wɔ fa a wɔrenhyia da no, sεdee mɔborɔhunu ne atentene tee ne kronkronyε a εwɔ kristo mu no tee, dee na εwɔ hɔ ansaa-na wiase rebεhyε aseε no.

6 Na afei, wɔrentumi ntwerε wɔ saa nwoma yi mu, mpo ɔha mu nkyemuu baako wɔ nneema a Yesu kyerekyere nkurufo no nokware no.

7 Mmom monhwε wɔatwerε dee Yesu kyerekyere nkurufo no mu dodoø no ara wɔ Nifae imprete no so.

8 Na saa nneema yi na matwerε, dee esua wɔ nneema a ɔkyerεkyerεε nkurufo no mu; na matwerε yeinom ama wɔde afiri Amanamanmufo no hɔ asan de

abré saa nkurófoco yi bio; sedee Yesu nsem a waka no tee.

9 Na mmere a wón nsa aka yei no, dee ehia se wón nso ka no nkanee, de só wón gyedie hwé, na se éba se wóbegye saa nneema yi adi a, ennee wóbeda nneema akesee adi akyere wón.

10 Na se éba se wóanye saa nneema yi anni a, ennee wóde nneema akesee no bésie wón ama wóabu wón fo.

11 Monhwé, meyéé m'adwene se merebetwédee deé wóakru-kyire agu Nifae mprete no so no, na mmom Awurade amma ho kwan, ose: Messó me nkurófoco yi gyedie ahwé.

12 Éno nti me, Mormon, meretwédee deé Awurade ahyé me se mentwé no. Na afei me, Mormon, mede me kasa aba awiéé, na meretoaso atwére nneema a wóahyé me.

13 Éno nti, mepé se mohunu se Awurade kyerekyeréé nkurófoco no beyé se nansa ntam ampa; na éno akyire yi no, na ótaa yi ne ho adi kyere wón, na na ótaa bubu paanoo mu na óhyira so, na ode maa wón.

14 Na ébaa se ókyerékyeréé na ósomm nkurófokuo no mma no a wóaka wón ho asem no, na ógoo wón tékyeréma mu maa wókaa nsem akesee ne anwanwasem a ékyen dee ódaa no adi kyereé nkurófoco no de kyereé wón agyanom no; na ótee wón ano maa wótumi kasaae.

15 Na ébaa se óforo kóo soro akyire yi no—ne mprenu so a ódaa ne ho adi kyereé wón no, na ókóo Agya no hó no, mmere a ósaa wón ayarefoco no nyina

ara yareé ne wón abubuafoco, na óbuee wón anifirafoco ani, na ómaa wón asosifoco tee asem; na ósaa yareé ahodoo nyina ara mpo wá wón mu, na ónyanee óbarima bi firii owuo mu no, na ódaa ne tumi adi kyereé wón no, óforo kóo Agya no hó wá soro.

16 Monhwé, ébaa se adeé kyeeé no na nkurófokuo no boaboa wón ano, na wóhunui na wótee saa nkwardaa yi, aane, mmofra mpo buee wón ano na wókaa anwanwasem; na wóamma kwan amma nipa biara antwére nsem a ókaas no.

17 Na ébaa se akyidifoco no a Yesu yii wón no hyéé aseé firii saa mmere no se wórebé asu na wóakyerekeryere dodoó no ara a wóbeba wón hó no; na dodoó no ara a wóbebé wón asu wá Yesu din mu no, Honhom Kronkron no hyéé wón ma.

18 Na wón mu dodoó no ara hunui, na wótee nsem a yéna no a ennyé mmara se wótwere no.

19 Na wókyerekeryereé na wósmomm wón ho wón ho, na nneema wónyaaéé nyina ara beyéé wón nyina ara deeé, na nipa biara ne ne yóoko dii no yie.

20 Na ébaa se wóyéé nneema a Yesu hyéé wón se wónyéé no nyina ara.

21 Na wón a wóbebé wón asu wá Yesu din mu no, wófreé wón Kristo asoremma.

ne mpata afɔrebɔ no na εbɔmu ye n'asempa no—Wɔhye nnipa se wɔnsakyerae na wɔnɔbɔ wɔn asu ama Honhom Kronkron no ate wɔn ho—Ewɔ se wɔye sedee Yesu mpo tee no. Beye mfinhyia 34–35 wɔ Kristo awɔɔ akyiri.

NA εbaa se mmere a Yesu akyidifoo no retutu akwan na wɔrekeka nneema a wɔatee ne dee wɔahunu, na wɔrebɔ asu wɔ Yesu din mu no, εbaa se akyidifoo no boaa wɔn ano bɔɔ mu na wɔyee koro wɔ mpaee a emu ye den ne akɔmkyere mu.

2 Na Yesu yii ne ho adi kyereε wɔn bio, εfiri se na wɔrebɔ mpaee akyere Agya no wɔ ne din mu, na Yesu begyinaa wɔn mfimfini, na ɔsee wɔn se: edeen na mope se meye ma mo?

3 Na wɔsee no se: Awurade, yεpε se wo ka edin a yεmfε mferε asore yi kyere yen; εfiri se akasakasa wɔ nnipa no mu wɔ saa adeε yi ho.

4 Na Awurade see wɔn se: Nokware, nokware, mese wo se, aden nti na nnipa no nwiinwii na wɔkasakasa wɔ saa adeε yi nti?

5 Wɔnkenkann tweresem no, dee eka se momfa Kristo din no a εye me din no nto mo so no anaa? εfiri se saa din yi na wɔde befre mo wɔ εda a εdi akyire no mu;

6 Na obiara a ɔfa me din to ne ho so no, na ɔsi apenee kɔsi awieε no, saa nipa no ara na ɔbegye no nkwa wɔ εda a εdi akyire no mu.

7 Eno nti, biribiara a mobεye no, mobεye no wɔ me din

mu; na momfre Agya no wɔ me din mu ama me nti wahyira asore no.

8 Na εbeyε dεn na ayε m'asore, gye se wɔde me din fre no? Na se wɔde Mose din to asore bi so a na εye Mose asore; anaase se wɔde nnipa din to so a na εye nnipa asore; na mmom se wɔde me din fre no a na εye m'asore, se εba no saa a na wɔasi no wɔ m'asempa no so.

9 Nokware mese mo se, moasi no wɔ me asempa no so, eno nti biribiara a mobεfre no, momfre no wɔ me din mu; eno nti, se mofre Agya no wɔ asore no nti na mo ye no wɔ me din mu a, Agya no betie mo;

10 Na se m'asempa no so na wɔnam si asore no a, Agya no bεda ɔno ara ne nwuma adi wɔ mu.

11 Na mmom se wɔansi no wɔ m'asempa no so, na wɔasi no wɔ nnipa nwuma so, anaase wɔnam ɔbonsam nwuma so a, nokware mese mo se wɔwɔ edε wɔ wɔn nwuma mu mmere tia bi mu, na nkakra nkakra no, awieε no beba, na wɔbεtwa wɔn agu egya mu, wɔrentumi mfiri ho nsane wɔn akyiri mma bio.

12 εfiri se wɔn nwuma di wɔn akyiri, na enam wɔn nwuma nti na wɔtwa wɔn gu; eno nti monkae nneema a maka akyere mo no.

13 Monhwε mede m'asempa no ama mo, na yei ne asempa no a mede ama mo no—Na mebaa wiase beyεε m'Agya no pε, εfiri se m'Agya na ɔsoma me.

14 Na m'Agya somaa me se ɔbεma me so wɔ asennua no so,

na wama me so wɔ asennua no so akyire no ama m'atwe nnipa nyina ara aba me nkyɛn, ama sèdee nnipa ama me so no, saa ara nso mpo na Agya no bɛma nnipa so ama wɔabɛgyina m'anim, na mɔabu wɔn aten wɔ wɔn nwuma ho, se wɔyɛ papa anaa se wɔyɛ bɔne—

15 Na yei ho nti na wɔmaa me so; eno nti, enam Agya no tumi so nti metwe nnipa nyina ara aba me nkyen, ama wɔabu wɔn aten sèdee wɔn nwuma tee.

16 Na εbeba se obiara a ɔbɛsa-kyera na wɔabɔ no asu wɔ me din mu no, ɔbɛhyɛ no ma; na se ɔsi apenee kɔsi awiee a monhwe, ɔno na me remmu no fɔ wɔ m'Agya anim wɔ eda no a megyina hɔ abu wiase aten no.

17 Na dee wɔansi apenee ankɔsi awiee no, saa nnipa no ara nso na wɔbɛtwa no agu egya mu, na wɔrentumi mfiri mu mma bio, enam Agya no atentenee nti.

18 Na yei ne asem a ɔde ama nnipa mma: Na yei nti ɔhyɛe nsem a ɔde maae no ma, na wɔantwa ntɔrɔ, na mmom ɔhyɛe ne nsɛm no nyina ara ma.

19 Na biribiara a εho nte no ntumi nwura n'aheman mu; eno nti biribiara rentumi nwura n'ahomegyee mu gye se wɔn a wɔasi wɔn ntaadee wɔ me mogya mu no, enam wɔn gyedie, ne wɔn bɔne nyina ara ho nsakyerae, ne wɔn nokwaredie mu kɔsi awiee.

20 Afei yei ne mmaransem no: Monsakyera, mo a mowɔ asaase ano nyina ara, na mo mmra me hɔ na wɔmmɔ mo asu wɔ me din

mu, ama Honhom Kronkron no a mobenya no ate mo ho, ama moagyina m'anim wɔ eda a edi akyire no mu a nkekaawa biara nni mo ho.

21 Nokware, nokware, mese mo se yei ne m'asempa no; na mo nim nneema a eṣe se mo ye wɔ m'asore mu; na nwuma a moahunu me se me reye no, eno na mo nso monye; na dee moahunu me se mereye no, eno ara nso mpo na mo nyɛ;

22 Eno nti, se mo ye saa nneema yi a nhyira ne mo, εfiri se ɔbɛma mo so eda a edi akyire no mu.

23 Montwere nneema a moahunu na moate yi, gye sèdee wɔabra mo wɔ ho no.

24 Montwere nkurɔfɔɔ yi nwuma, dee wɔbeyɛ, te sèdee wɔatwere no mpo, dee aba mu no.

25 Na monhwe, nneema a wɔatwere wɔ nwoma no mu, ne dee wɔbɛtware no, na ɔde bɛbu saa nkurɔfɔɔ yi aten, εfiri se enam eno so na nnipa behunu wɔn nwuma.

26 Na monhwe, Agya no atwere nneema nyina ara; eno nti nwoma no a wɔbɛtware no mu no na wɔde bɛbu wiase aten.

27 Na monhunu se mo beyɛ nkurɔfɔɔ yi atemmuafɔɔ, sèdee atemmuo no a mede bɛma mo no tee, dee εbeyɛ pεrεεpε no. Eno nti, nnipa suo ben na eṣe se mo ye? Nokware mese mo se, mpo sèdee me tee no ara pεrεεpε no.

28 Na afei merekɔ Agya no hɔ. Na nokware mese mo se, biribiara a mobɛbisa Agya no wɔ me din mu no, wɔde bɛma mo.

29 Eno nti, momisa, na monsa beka; mommo mu na ḥebue ama mo; na dee ḥobisa no, ne nsa ka; na dee ḥob mu no, ḥebue ama no.

30 Na afei, monhwε, m'ede ye kεseε, mpo wɔ ne mahye mu, enam mo nti, ne saa abusuasantene yi nso nti; aane, na Agya no nso mpo dii de, ne soro abo-foo kronkron no nso nyina ara, enam mo ne saa abusuasantene yi nti; efiri se wɔn mu biara nnyerae.

31 Monhwε, mεpe se mo te aseε; efiri sedee mekyere ne se, wɔn a wɔte ase seesei wɔ saa mmere yi mu yi; na wɔn mu biara nnyerae; na wɔn nti na manya ede a ahye ma yi no.

32 Mmom monhwε, eyε me awerho ma awoontoatoasoo a etɔ so nan fiti saa awoontoatoasoo yi so yi no, efiri se ɔde wɔn kɔmɔnum mu se yera ba no mpo; efiri se wɔbεtɔn me de agye dwete ne sika kɔkɔ, ne dee nweweboa tumi see no, na akorɔmfɔc tumi bu ani kɔwia. Na eda no mu na mεba abesra wɔn, na mede wɔn nwuma bεbɔ wɔn ankasa wɔn tiri so.

33 Na εbaa se mmere a Yesu kaa saa nsɛm yi wieee no, ɔkasa kyereε n'akyidifɔc no se: Mnwura ɛpono teatea no mu; na ɛpono a eyε teatea, ne ɛkwān a eyε hiahia no na ɛkɔ nkwa mu, na kakra ara bi na wɔhunu; na mmom ɛpono a eso, ne ɛkwān a etre no na ɛkɔ owuo mu, na wɔn a ɔfa mu no dɔɔso, kɔsi se anadwo bεbɔ a nipa biara rentumi nyε adwuma.

TI 28

Dumieno no mu nkron a wɔwɔ ɔpε no nya bɔhyε se wɔwɔ a Kristo ahennie no beye wɔn agyapadee—Nifaefɔc mmiensa no a wɔwɔ ɔpε no, ɔma wɔn tumi wɔ owuo so, ama wɔka asaase yi so kɔsi se Yesu beba bio—Wɔmaa wɔn so kɔsoro a wɔhunu nneema a mmara mma ho kwan se wɔka, na afei wɔresom wɔ nnipa mu. Beye mfintyia 34–35 wɔ Kristo awɔo akyiri.

NA εbaa se mmere a Yesu kaa saa nsɛm yi wieee no, ɔkasa kyereε n'akyidifɔc no baako baako, see wɔn se: ɛdeen na mope se meye ma mo, ansaana akyire yi no mako Agya no hɔ?

2 Na wɔn nyina ara kasaε, gye se wɔn mu mmiensa, na wɔkaa se: Yεpε se yetena ase nyini ara kɔduru mmere a εse se nipa nyini kɔduru no, na ɔsomdwuma no a wɔafre yen se yenni so no ba awieε a, anka ntɛm ara yεaba wo hɔ wɔ w'aheman no mu.

3 Na ɔsee wɔn se: Nhyira ne mo, efiri se mopeε saa adeε yi firi me hɔ; eno nti se modi mfie aduɔson mmieno wie a, mo bεbɔ me hɔ wɔ m'aheman mu; na mobεnya ahomee wɔ me nkyen.

4 Na mmere a ɔkasa kyereε wɔn wieee no, ɔdanee ne ho kyereε mmiensa no nso na ɔsee wɔn se: Se meko Agya no hɔ a, ɛdeen na mope se meye ma mo?

5 Na wɔdii awerhɔo wɔ wɔn akoma mu, efiri se na wɔsuro koraa se wɔbεka adeε a wɔhia.

6 Na ɔsee wɔn se: Monhwɛ, menim mo adwene, na mope dee Yohane, dee medɔ no no a na ɔka me ho wɔ me somdwuma mu no, ansaana Yudafoɔ no rema me so no, pɛe se meye ma no no.

7 Eno nti, nhyira nka mo pii, ɛfiri se monka owuo nhwɛ da, na mmom mo betena ase na moahunu Agya no dwuma a ɔbedi ama nnipa mma, akɔsi se mpo nneema nyina ara behyɛ ma sedee Agya no pe tee, wɔ mmere a mede esoro tumi bɛba wɔ m'animuonyam mu.

8 Na morente owuo yea da; na mmom se meba m'animuonyam mu a, mobesesa mpofirimu afiri dee ɛkyereboɔ mu akɔ dee ɛkyereboɔ mu; na eno na ɔbɛhyira mo wɔ m'Agya no aheman no mu.

9 Na bio morente yea wɔ mmere a mobetena honam mu yi, ena morente awerehɔ nso gye sedee eyɛ bɔne wɔ wiase mu; na meye yei nyina ara enam adee a mohwehwe firii me hɔ no nti, ɛfiri se moape se mode nnipa mma akra bɛbrɛ me, mmere a wiase begyina no.

10 Na yei nti mo bɛnya ede ama no ahyɛ ma; na mobetena ase wɔ m'Agya aheman no mu; aane, na mo de beyɛ ma, sedee mpo Agya no ama m'edɛ a ahyɛ ma no; na mo beyɛ sedee metee mpo, na mete sedee Agya no tee mpo; na Agya no ne me ye baako;

11 Na Honhom Kronkron no di Agya no ne me ho adansee; na Agya no de Honhom Kronkron no ma nnipa mma, enam me nti.

12 Na ɛbaa se mmere a Yesu kaa saa nsem yi wieee no, ɔde ne nsa tea kekaa wɔn baako baako, gye se mmiensa no a ɛwɔ se wɔtwen no, na ɔfirii hɔ kɔɔe.

13 Na monhwɛ, esoro buee, na wɔmaa wɔn so kɔɔ soro, na wɔhunuui na wɔtee nsem a obi rentumi nka.

14 Na wɔberaa wɔn se mma wɔnka; ena wɔamma wɔn tumi nso a ɛbɛma wɔatumi aka nneema a wɔhunuue na wɔtee no;

15 Na se wɔwɔ honam mu anaa se wɔnni honam mu a, wɔantu-mi anka; ɛfiri se na eyɛ wɔn se wadane wɔn, ama wɔasesa afiri honamdua yi mu akɔ honam a ennwuo tebea mu, ama wɔatumi ahunu Onyankopɔn nneema.

16 Na mmom ɛbaa se wɔsomm bio wɔ assaase yi ani so; nanso wɔamesom wɔ nneema a wɔtee na wɔhunuue no ho, enam mmaransem no a ɔde maa wɔn wɔ esoro hɔ no nti.

17 Na afei, se wɔyɛe honam a ewuo anaa se honam a ennwuo fiti ɛda no a wɔsesaae no dee, menim;

18 Na mmom yei dee menim, sedee tweretohɔsem a wɔde ama no nti—se wɔnantenantee asaa-se no so, na ɔsomm nkurfoɔ no nyina ara no, wɔkaa nnipa dodoɔ a wɔgyee wɔn nkyere-kyere diiɛ no bɔɔ mu wɔ asore no mu; wɔbɔɔ wɔn asu, na dodoɔ no ara a wɔbɔɔ wɔn asu no gyee Honhom Kronkron no.

19 Na wɔn a wɔnka asore no ho no de wɔn guu efiase. Na efiase hɔ no antumi anye wɔn, ɛfiri se na wɔn mu akyɛ mmieni.

20 Na wɔtoo wɔn guu amena

mu; na mmom wode Onyankopon asem no boboo wiase, ara maa enam ne tumi no so nti, woyii wɔn firii asaase ase; na eno nti wɔantumi antu amena a emu ware mpo amfa wɔn anngu mu.

21 Na wɔtoo wɔn guu egya mu mprensa a biribiara anye wɔn.

22 Na wode wɔn guu wira mu mmoa buo mu mprensa; na monhwɛ wɔne mmoa no dii agorɔ te sedee akwadaa ne adwammaa a ɔtua nɔfɔ ano ye no, na hwee anye wɔn.

23 Na ebba se sei na wɔye de kɔ Nifaefoo no nyina ara mu, na wɔkɔkaa Kristo asempha no kyereɛ nkurfo a wɔwɔ asaase no so nyina ara; na wɔsakyera maa Awurade, na wɔbɔ mu bekaa Kristo asore no ho, na sei na ɔhyiraa nkurfo a wɔwɔ saa awɔontoatoasoo no mu no, sedee Yesu asem no tee no.

24 Na afei me Mormon, mede dee mereka fa saa nneema yi ho no aba awiee mmere tiawa bi.

25 Monhwɛ, meyɛɛ m'adwene se meretwɛre wɔn a wɔrenka owuo nnhwɛ da no din, na mmom Awurade braa me; eno nti mantwɛre, ɛfiri se wode asie wiase mu nnipa.

26 Mmom monhwɛ, mahunu wɔn, na wɔasom me.

27 Na monhwɛ wɔbeka Amanamanmufo no ho, nanso Amanamanmufo no rennhunu wɔn.

28 Wɔbeka Yudafo no nso ho, Yudafo no rennhunu wɔn.

29 Na ebeba se, se Awurade hunu wɔ ne nyansa mu se eho behia se wɔsom Israel abusua-

kuo no a wɔabɔ ahweteɛ no a, ne aman nyina ara, abusuakuo, kasahodoo ne nnipa, na wode akra bebree befiri wɔn mu abre Yesu, ama wɔn pe no ahyɛ ma, na afei nso enam Onyankopon tumi a edane adwene a ewɔ wɔn mu no nti.

30 Na wɔte se Onyankopon abɔfɔ, na se wɔbɔ mpaes kyereɛ Agya no wɔ Yesu din mu a wɔbetumi ayi wɔn ho adi akyereɛ nipa biara a wɔnim se εye ma wɔn.

31 Eno nti, wɔbeye nwuma akeseɛ a εye nnwanwa, ansaana eda keseɛ no a ereba no aduru hɔ, mmere no a nnipa nyina ara begyina Kristo atemmuo-adwa no anim no;

32 Aane, Amanamanmufo mu mpo na wɔbeye anwanwadwuma akeseɛ, ansaana atemmuada no aduru hɔ.

33 Na se mowɔ tweresem no a ɛka Kristo anwanwadwuma a ɔyee nyina ara a, anka mobehunu se saa nneema yi bɛba mu sedee Kristo nsem no tee no se sedee etee biara.

34 Na mmusuo nka dee ɔntie Yesu asem no, ne wɔn nso a wayi wɔn na wasoma wɔn wɔ wɔn mu no nso nsem no; na obiara a wannye Yesu nsem ne wɔn a wasoma wɔn no nsem no anni no anye no; na eno nti, ɔno nso rennye wɔn wɔ eda a edi akyire no mu;

35 Na ebeye ama wɔn se wɔanwo wɔn mpo a anka εye. Na mo susu se mobetumi ayi Onyankopon no a wɔafom no no atentenenee no afiri hɔ, ɔno a nnipa atiatia ne so wɔ wɔn

nan ase no, b̄etumi ama nkwayee aba anaa?

36 Na afei monhw̄e, s̄edee m̄erka saa nkur̄fōo no a Awurade yii w̄on no, anne, mpo m̄miensa no a w̄ofaa w̄on k̄o soro no, se w̄otee w̄on ho firii honam a ewuo ho k̄o honam a enwuo ho a mennim—

37 Mmom monhw̄e, efiti mmere a metw̄erees no, mebisaa Awurade, na wada no adi akyere me se eho hia se nsesae ba w̄on nnipadua mu, ama anye saa a ese se w̄oka owuo hw̄e;

38 Eno nti ama w̄anka owuo annhw̄e no, ese se nsesae ba w̄on nnipadua mu, ama w̄ante yea anaa awerehōo biara gye s̄edee eyē b̄one w̄ wiase mu nko ara.

39 Afei saa nsesae yi ne dee ebesie w̄ eda a edi akyire no mu no nnye pe; na mmom nsesae bi baa w̄on so, ara maa Satan antumi anya tumi w̄ w̄on so, ama ontumi ns̄ w̄on nhwe; na w̄otee w̄on ho w̄ honam mu, maa w̄obeyee kronkron, na emaa asaase so tumi antumi anya tumi w̄ w̄on so.

40 Na saa tebea yi mu na w̄obetenā ara ak̄osi Kristo atemmuda no; na saa da no na ese se w̄onya nsesae kesee, na w̄agye w̄on ak̄ Agya n'aheman mu a w̄orensan mfiri h̄ bio, na mmom w̄one Nyankopon b̄etena esoro h̄ ak̄osi enniawiee.

TI 29

Mormon Nwoma no maee no ye nsenkyerenee se Awurade ahye asee rebeboaboa Israel ano na n'apam no

nso hye ma—W̄obedome w̄on a w̄opo ne nna a edi akyire no yikyere ne n'akyedee no. Æye mfinhyia 34–35 w̄o Kristo awoo akyiri.

NA afei monhw̄e, mese mo se mmere a Awurade behunu se eyē w̄ ne nyansa mu se saa nsem yi ba Amanamanmufo no h̄ no s̄edee n'asem tee no, eho na mobehunu se apam no a Agya no ne Israel mma faae a efa s̄edee w̄obeyee a w̄de w̄on agyapadee asaase no besan ama w̄on no, ahye asee dada se erehye ma.

2 Na mobehunu se Awurade nsem no a nk̄omhyefōo kronkron no aka ho asem no nyina ara behye ma; na mma monka se Awurade rekyere w̄ ne mmae a obeba w̄ Israel mma mu no.

3 Na mma mo nsusu w̄ mo akoma mu se nsem a w̄aka no ye nsem hunu, na monhw̄e Awurade bekae apam a one ne nkur̄fōo a w̄oye Israel fiefo no afā no.

4 Na se mo hunu se w̄de saa nsem yi reba mo mu a, enee na enhia se mode animtia bepo Awurade nwuma bio, efiri se n'atentenenee akofena no kita ne nsa nifa mu; na monhw̄e, saa da no, se mo de animtia po ne nwuma no a, erenkyere biara, obema no aba mo so.

5 Mmusuo nka dee ɔde animtia po Awurade nwuma no; aane, mμusuo nka dee ɔbero Kristo no ne ne nwuma!

6 Aane, mμusuo nka dee ɔbero Awurade yikyere no, na waka se Awurade mmfa yikyere so, anaa se nk̄omhye so, anaa se akyedee so, anaa se kasa hodoo

so, anaa se ayaresa so, anaa
se Honhom Kronkron tumi so
nnye n'adwuma bio!

7 Aane, na mmusuo nka dee
ɔbeka saa wɔ saa da no mu de
ape mfasoɔ, se nkonyaa biara nni
hɔ a Yesu Kristo betumi aye; na
dee ɔbeyɛ yei no beye se ɔyera
ba no, na ahummɔborɔ biara
nni hɔ ma no, sèdee Kristo asem
no tee!

8 Aane, mma mo mmu animtia
bio, anaa se mode animtia bepo,
anaa se mobedi Yudafo no ho
few, anaa se Israel fiefos nkaae
no; na monhwe Awurade kae
apam a one wɔn faae no, na
ɔbeye sedee wadi ho nse akyere
wɔn no pereere.

9 Eno nti mma mo nsusu se mo betumi adane Awurade nsa nifa no ahwe benkum, ama woantumi ammu aten ama apam a one Israel fiefoo no faae no ahye ma.

*nsakyera, na wɔmmra Kristo ho,
na wɔnkan wɔn mfira Israel fiefoo
no ho. Beye mfinhyia 34-35 wo
Kristo awɔɔ akyiri.*

MONTIE, O mo amanamanmu-
foo, na montie Yesu Kristo, a ḵye
Onyankopon teasefoo no ba no
nsem a wahye me se menka a efa
mo ho no, na monhwé wahye
me se me ntweré se:

2 Mo Amanamanmufo nyina
ara, montwe mo ho mfiri mo
atirimuoden akwan no ho; na
monsakyera mfiri mo nneye
bone ho, ne mo atorɔ ne mo
naadaa, ne mo adwaamanmmo,
ne mo kokoa mu akyiwasem a
moye no, ne mo abosomsom,
ne mo awudisem, ne mo asɔfɔ-
torɔsem ne mo aniberee ne
akasakasa a εω̄ mo mu, ne mo
atirimuodensem nyina ara ne
mo akyiwasem no, na mo mmra
me hɔ, na wɔmmɔ mo asu wɔ me
din mu, ama mo anya bɔnefakye
wɔ mo bɔne ho, na Honhom
Kronkron no ahye mo ma, ama
wɔakan mo afra me nkurɔfɔ a
wɔye Israel fiefoo no.

TI 30

Wɔhyɛ Amanamanufos a caw a nna a edi akyire yi tu no se wɔ-

NIFAE A ETO SO NAN NIFAE NWOMA NO

COCYAC A NOC BABARIMA YESU KRISTO AKYIDIFO COFO MU BAAKO.

Nifae nkurɔfɔɔ no ho nsɛm, sɛdeɛ ne tweretohɔsɛm tee.

*Nifaefoo ne Lamanfoo no nyina ara
dane ba Awurade hɔ—Na wɔn
nneemaa nyina ara beyee wɔn nyina
ara dea, wɔyi nkonyaa, na wɔyε
frɔmfrɔm wɔ asaase no so—Mfie*

*ahanu akyiri no mpaeraemuu,
bɔne, atorɔ asoreasore ne staataa
sore wo won mu—Mfie ahasa akyiri no,
Nifaefoo ne Lamanfooo nyina
ara beye atirimuɔdenfoo—Amaron*

*de tweretohɔsem kronkron no sie.
Beye mfinhyia 35–321 wɔ Kristo
awoɔ akyiri.*

NA ɛbaa sɛ mfie aduasa nan no twaa mu kɔɔe, ne aduasa num no nso, na monhwe na Yesu akyidifoo no ate Kristo asore wɔ nsaase a atwa ahyia wɔ hɔ no nyina ara so, na wɔn mu dodoɔ ara a wɔbaa wɔn nkyen, na wɔsakyera firii wɔn bɔne ho nokware mu no, wɔbɔɔ wɔn asu wɔ Yesu din mu; na wɔn nsa kaa Honhom Kronkron no nso.

2 Na ɛbaa sɛ mfie aduasa nsia mu no, nkurɔfɔɔ no nyina ara dane baa Awurade hɔ, wɔ asaa-se no ani so nyina ara, Nifaefoo ne Lamanfoɔ nyina ara, na apereaperec ne akasakasa biara amma wɔn mu, na obiara ne ne ɛnko dii no yie.

3 Na nneɛma nyina ara beyee wɔn nyina ara dea; eno nti na wɔnni sikani ne ohianii, dee mmra kyekyere no ne ɔdehyee, mmom wɔmaa wɔn nyina ara nyaa wɔn fawohodie, na wɔn nyina ara bonyaa ɔsoro akyedee no bi.

4 Na ɛbaa sɛ mfie aduasa nson nso twaa mu kɔɔe a na asom-dwoee da so wɔ asaase no so.

5 Na Yesu akyidifoo no yee anwanwa nwuma akesee ara maa wɔsaa ayarefɔɔ yaree, na wɔnyanee awufɔɔ, na wɔmaa abubuafoɔ nantee, na anifirafoɔ hunuu adee, asosifoo tee asem; na wɔyee nkɔnyaa ahodoɔ bebree wɔ nnipa mma mu; na biri biara nni hɔ a wɔyee nkɔnyaa wɔ mu, gye sɛ Yesu din mu.

6 Na sei na mfie aduasa nwɔtwe no twaa mu kɔɔe, ne aduasa nkron no nso, ne aduanan baako, ne aduanan mmienu, aane, mpo kosi sɛ mfie aduanan nkoron no twaa mu kɔɔe, ne aduonum baako, ne aduonum mmienu; aane, kɔsi sɛ mpo mfie aduonum nkron bɛtwaan mu kɔɔe.

7 Na Awurade maa wɔyee frɔmfrɔm mmorosoɔ wɔ asaase no so; aane, ara maa wɔkyekyeree nkropɔn wɔ baabi a nkropɔn ahyehye no bio.

8 Aane, mpo wɔmaa wɔkyekyeree saa kropɔn keseɛ Sarahemla no bio.

9 Na na nkropɔn bebree wɔ hɔ a na amemem, na nsuo abehye wɔn anan mu; eno nti wɔantumi ankyekyere saa nkropɔn yi fofoɔ.

10 Na afei monhwe, ɛbaa sɛ Nifae nkurɔfɔɔ no ho beyee den, na wɔɔpree mmorosoɔ ntɛmmntem, na wɔbeyee nkurɔfɔɔ a wɔn ho ye fe mmorosoɔ na wɔn ho ye anika.

11 Na wɔwarewaree, na wɔde wɔn memaa awareeɛ, na wɔhyiraa wɔn sèdèe Awurade bɔhye dodoɔ no a ñde bɔɔ wɔn no tee.

12 Na wɔannante wɔ nhiedyeeɛ ne ayeyledeɛ a ɛwɔ Mose mmara mu bio; na mmom wɔnantee mmaransem a wɔn nsa ka firii wɔn Awurade ne wɔn Nyankopɔn nkyen no so, wɔkɔɔ so yee akɔmkyere ne mpaebo, na wɔhyiaa mu mmere bebree baae sɛ wɔbɛbɔ mpaee na wɔatia Awurade asem.

13 Na ɛbaa sɛ na apereaperec biara nni nkurɔfɔɔ no nyina ara

mu; na mmom nkonyaa akesees sisii wɔ Yesu akyidifoo no mu.

14 Na ɛbaa se mfie aduɔson baako betwaa mu kɔe, ne mfie aduɔson mmienu nso, aane, na ne tiawa mu, kɔsi se mfie aduɔson nkron twaa mu kɔe; aane, mfie ɔha mpo betwaa mu kɔe, na Yesu akyidifoo no a ɔyii wɔn no nyina ara aks Onyankopɔn paradise hɔ, gye se mmiensa no a na ese se wɔtwen no; na ɔfree akyidifoo foforɔ hyee wɔn anan mu na na saa awoɔntoatoasoo no mu bebree atwa mu kɔ.

15 Na ɛbaa se apereaperees biara amma asaase no so, enam Onyankopɔn dɔ a ete nkurofɔo no akoma mu no nti.

16 Na aniberere, anaa aka-sakasa, anaa sakasakaye, anaa adwaamanmmɔ, atɔrɔsem, naadaa, anaa awudie, anaa adwamansem ahodoo biara ansi; na nokware mu, nnipa biara nni nkurofɔo no nyina ara mu a Onyankopɔn de ne nsa bɔ wɔn a wɔn anigyeet te se saa nkurofɔo yi.

17 Na dwotwafoo, anaa awudifoo biara nni wɔn mu, ena Lamanfo, anaa nnipakuo foforɔ biara nni wɔn mu; na mmom wɔn nyina ara ye adekorɔ, Kristo mma, ne Onyankopɔn ahennie mu adedifoo.

18 Na na wɔahyira wɔn yie! Na Awurade hyiraa wɔn wɔ wɔn dwumadie nyina ara mu; aane, ɔhyiraa wɔn na ɔmaa wɔyee fromfrom kɔsii se mfie ɔha ne du mpo twaa mu kɔe; na awoɔntoatoasoo a edi kan wɔ Kristo mmae akyiri no nso

twaa mu kɔe a na apereaperees biara nni asaase no so.

19 Na ɛbaa se, Nifae a ɔkoraasaa tweretohɔsem yi a edi awiees yi, (na ɔde guu Nifae mprete so) no wuui, na ne babarima Amos de siee maa no; na ɔde guu Nifae mprete no nso so.

20 Na ɔde siee mfie aduɔwɔtwe nan, na asomdwɔee da so wɔ asaase no so, gye se nnipa no mu kakra ara bi a wɔate atua afiri asore no mu no na wɔde Lamanfo din atoto wɔn so no; eno nti Lamanfo hyee asees baa asaase no so bio.

21 Na ɛbaa se Amos nso wuui, (na eye Kristo mmaees no akyiri mfie ɔha aduɔkron nan) na ne babarima Amos hyee n'anan mu de tweretohɔsem no siee; na ɔno nso de guu Nifae mprete no so; na wɔtwerere eno nso wɔ Nifae nwoma no mu, eno ne saa nwoma yi.

22 Na ɛbaa se mfie ahaanu twaa mu kɔe; na awoɔntoatoasoo a etɔso mmienu no nso nyina ara twaa mu kɔe, gye se wɔn mu kakra ara bi.

23 Na afei me, Mormon, mepε se mohunu se nkurofɔo no ase atre, ara maa wɔkataa asaase no so nyina ara, na wɔabeyε asikafoo mmorosoɔ, enam wɔn fromfromyε wɔ Kristo mu nti.

24 Na afei, saa mfie ahanu ne baako yi mu no, wɔn a wɔmaa wɔn ho so wɔ ahomasoo mu baa wɔn mu, maa wɔhyehyee ntadee a ne boɔ ye den, ne bota ahodoo a εye fe nyina ara ne wiase afeefeedee.

25 Na efiri saa mmere no rekɔ

no, wɔn nneemā ne wɔn ahodee
anyē wɔn nyina ara dea bio.

26 Na wɔn mu hyee aseē kye-
kyee wɔ atipensoo so; na wɔhyee
aseē teteē asore asore maa wɔn
ho, de pee mfasoo, na wɔhyee
aseē se wɔrepo Kristo nokware
asore no.

27 Na ebaa se mmere a mfie
ahanu ne du twaa mu kɔe no,
na asore bebree wɔ asaase no
so, aane, na asore bebree a
wɔgye to mu se wɔnim Kristo,
nanso wɔpoo n'asempa no mu
dodo no ara, maa wɔmaa atiri-
muoden ahodoō nyina ara baa
wɔn mu, na wɔde dee eyē kron-
kron no maa dee wabra no se
ɔmfa mma no, enam ne ho a
enteē nti.

28 Na saa asore yi dɔree
mmorosoō enam amumuye, ne
Satan tumi a ɔnyaa wɔ wɔn
akoma so nti.

29 Na bio nso, na asore foforo
nso wɔ hɔ a ɛpo Kristo no, na
wɔtaataa Kristo nokware asore
no, enam wɔn ahobrasedeē ne
wɔn gyedie a ɛwɔ Kristo mu no
nti; na wɔbuu wɔn animtia enam
nkɔnyaa dodo a wɔyee wɔ wɔn
mu no nti.

30 Eno nti wɔdii tumi ne
akwanyasem wɔ Yesu akyidifoo
no a wɔkaa wɔn nkyen no so, na
wɔde wɔn guu efiaise; na mmom
enam tumi a ɛwɔ Onyankopoo
asem mu a na ɛwɔ wɔn mu no
nti; adan a ɛwɔ efiease hɔ no
mu paee mmienu, na wɔfirii
hɔ kɔyee nkɔnyaa akeseē wɔ
wɔn mu.

31 Nanso, yeinom nyina ara
akyiri no, nkɔnyaa yi nyina ara
akyiri no, nkurifoo no yee wɔn

akoma dendennden, na wɔdree
se wɔkum wɔn, sedee Yudafoō
no a wɔwɔ Yerusalem no pee
se mpo wɔkum Yesu no, sedee
n'asem tee no nti.

32 Na wɔtoo wɔn guu gyafo-
nono mu, na wɔfirii mu puee a
hwhee anyē wɔn.

33 Na wɔtoo wɔn guu wuram
moa a wɔn ho ye hu no buo mu,
na wɔne wura mu moa akeseē
yi dii agoro te sedee abɔfra ne
adwammaa di agoro no; na
wɔfirii wɔn mu puee a hwhee
anyē wɔn.

34 Nanso, nkurifoo no yee wɔn
akoma dendennden, na asefoo
bebree ne nkɔmhyefoo atoroo
dii wɔn anim maa wɔtee asore
bebree, na wɔboaa wɔn maa
wɔyee amumuye ahodoō bebree.
Na wɔhwee Yesu nkurifoo
no; na mmom Yesu nkurifoo
no ammo wɔn bi. Na sei na
wɔ gyedie mu ne
atirimuden mu, efiri afe baako
so de kɔsi afe baako so kɔpem
se mfie ahanu ne aduasa twaa
mu kɔe.

35 Na afei ebaa se saa afe yi
mu no, aane, afe a etɔ so ahanu
ne aduasa baako mu no, mpae-
paemuu kesee baa nkurifoo
no mu.

36 Na ebaa se saa afe yi mu
no nkurifoo bi sɔree a na wɔfre
wɔn Nifaefoo, na wɔyee agyedi-
foo mapa wɔ Kristo mu; na na
wɔn mu bi wɔ hɔ a na Lamanfoo
no fre wɔn—Yakobfoo ne Yose-
foo, ne Soramfoo.

37 Eno nti Kristo mu agyedi-
foo mapa ne Kristo asomfoo,
(wɔn mu na Yesu akyidifoo
mmiensa no a ɔsee wɔn se

wɔnka hɔ no ka ho) wɔfre wɔn Nifaefoo, ne Yakobfoo, ne Yosefoo ne Soramfoo.

38 Na εbaa se wɔn a wɔpoo asempa no na wɔfre wɔn Lamanfoo, ne Lemuelfoo, ne Ismaelfoo; na wɔants sini wɔ gyedie mu, na mmom wɔhyee da tee atua wɔ Kristo asempa no so; na wɔkyerekyerɛe wɔn mma se mma wɔnnye nni, sedee wɔn agyanom mpo fiti ahyeasee tɔɔ sini no.

39 Na εnam wɔn agyanom atirimudensem ne wɔn akyiwasem a wɔde fiti ahyeasee no nti. Na wɔkyerekyerɛe wɔn se wɔtan Onyankopɔn mma, mpo sedee wɔkyerekyerɛe Lamanfoo no se wɔtan Nifae mma firi ahyeasee no.

40 Na εbaa se mfie ahanu ne aduanan nan twaa mu kɔe, na sei na nkurɔfoo no ho nsɛm tee. Na nkurɔfoo no mu atirimuden paa ara no ho yee den, na wɔbedɛccɔso yie kyenee Onyankopɔn nkurɔfoo no.

41 Na wɔkɔɔso tetee asɔre maa wɔn ho, na wɔde nneɛma a esombo ahodoɔ bebree siesiee mu. Na sei na mfie ahanu ne aduonum twaa mu kɔe, ne mfie ahanu ne aduosia no nso twaa mu kɔe.

42 Na εbaa se nkurɔfoo no mu atirimuden paa ara no hyee asee tetee Gadianton kokoa mu ntam ne kuo no bio.

43 Na nkurɔfoo no a wɔfre wɔn Nifae nkurɔfoo no hyee asee yee ahomasoo wɔ wɔn akoma mu, εnam wɔn ahonyadee mmorosoɔ no nti, na

wɔbedanee nnipahunu te se wɔn nuanom Lamanfoo no.

44 Na εfiri saa mmere yi no akyidifoo no hyee asee se wɔredi awerɛhoo ama wiase bɔne no.

45 Na εbaa se mmere a mfie ahasa twaa mu kɔe no, Nifae nkurɔfoo no ne Lamanfoo no nyina ara atirimuden yie sedee obiara yɔnko tee no.

46 Na εbaa se Gadianton adwotwafoo no tree asaase no ani so nyina ara, na obiara nni hɔ a ɔyɛ tenenee gye se Yesu akyidifoo no nko ara. Na sika kɔkɔɔ ne dwete na wɔpoo no dodoɔ, na wɔdii dwa mu akɔneaba wɔ nneɛma ahodoɔ nyina ara mu.

47 Na εbaa se mfie ahasa ne num twaa mu kɔe akyire yi no, (na nkurɔfoo no da ho te wɔn atirimudensem mu) Amos wuui na ne nuabarima Amaron koraa tweretohɔsem no maa no.

48 Na εbaa se mmere a mfie ahasa ne aduonu twaa mu kɔe no, εnam se Honhom Kronkron no ahye Amaron ma nti no, ɔde tweretohɔnsem no a εyɛ Kronkron no siee—aane, tweretohɔsem kronkron no nyina ara mpo a wɔde agya no fiti awɔontoatoasoo so de kɔsi awɔontoatoasoo so no, dee εye kronkron no—mpo de kɔsi se afe a etɔ so ahasa ne aduonu, fiti mmere a Kristo de baae no.

49 Na ɔde sie maa Awurade, ama asan aba Yakob fiefoo nkaae no ho bio, sedee nkɔmhye ne Awurade bɔhye tee no. Na sei na Amaron tweretohɔsem no baa awiee.

MORMON NWOMA NO

TI 1

Amaron maa Mormon akwankyerē a efa tweretohōsem kronkron no ho no—Eko hye asee wō Nifaefō ne Lamanfō ntam—Ofa Nifaefō mmiensa no kō—Atirimūdensem, akyinnyee, ntafoayie ne abayisem bebuui. Beye mfinhyia 321–326 wō Kristo awos akyiri.

NA afei me, Mormon, mere-tware nneema a mahunu na matee nyina ara ato hō, na maferē no Mormon Nwoma.

2 Na bēye se mmere a Amaron de tweretohōsem no sieee maa Awurade no mu no, ḥbaa me hō, (na madi bēye mfie du, na mehyee asee se meresua adee sedee me nkurōfō adesua tee) na Amaron see me se: Mesusu se wo ye abōfra a w'ani da fam, na wohye adee nso ntēm.

3 Eno nti, se wodi mfie bēye aduonu nan a, mepe se wo bekae nneema a wahye no nso fa saa nkurōfō yi ho; na se wodi saa mfie no a, kō Antum asaase so, na kō pampa bi a wōfrē no Sim; na ehō na mede tweretohōsem kronkron yi nyina ara a wōakrukyire a efa saa nkurōfō yi ho asie ama Awurade.

4 Na hwē, wobefa Nifae mprete no ama mo ho, na moagya dee aka no wō n'anān mu hō ara; na mobekrukyire nneema a moahunu a efa saa nkurōfō yi ho nyina ara agu Nifae mprete no so.

5 Na me, Mormon, a meye Nifae aseni, (a na m'agya de

Mormon) Me kae nneema a Amaron hyee me no.

6 Na ḫbaa se mere a na madi mfie du baako no, m'agya de me kō asaase no anaafō afa mu hō, Sarahemla asaase mpo so.

7 Na adan akata asaase no ani so nyina ara, na nkurōfō no dodo reye aye se mpoano anwea.

8 Na ḫbaa se saa afe yi mu no, eko hyee asee se eresi wō Nifaefō no mu a na eye Nifaefō ne Yakobfō ne Yosefō ne Soramfō nyina ara aka abō mu; na saa eko yi sii Nifaefō ne Lamanfō ne Lemuelfō ne Ismaelfō ntam.

9 Afei na wōfrē Lamanfō ne Lemuelfō ne Ismaelfō no Lamanfō, na na akuoakuo mmienu no ne Nifaefō ne Lamanfō.

10 Na ḫbaa se eko no hyee asee wō wōn mu wō Sarahemla hyee so, wō Sidon nsuwa ho.

11 Na ḫbaa se Nifaefō boaboaammarima bebree ano, mpo maa ḫboroo nnipa mpem aduasa so. Na ḫbaa se wōkō ake bebree wō saa afe no ara mu, na eno mu na Nifaefō dii Lamanfō no so nkunim na wōkumkumm wōn mu bebree.

12 Na ḫbaa se Lamanfō no gyaae wōn akwan a na wōayē no, na asomdwoee baa asaase no so; na asomdwoee no toaa so saa ara bēye mfie nan ntam, maa mogyahwieguo ansi.

13 Na atirimūdensem baa asaase no ani so nyina ara maa Awurade faa n'akyidifō no a ḫdō wōn no kōe, na nkonyaa ne

ayaresa gyaee, εnam nkurfoɔ no amumuye nti.

14 Na akyedee biara amfiri Awurade ho amma, na Honhom Kronkron no amma obi ara so, εnam wɔn atirimuɔdensem ne wɔn akyinnyee nti.

15 Na mmere a medii mfie dunum no na m'adwene mu da ho kakra, εno nti Awurade baa me ho, na mekaa Yesu papaye hwεee na mehunuui.

16 Na mebɔɔ mmɔden se meka nsempa no akyere saa nkurfoɔ yi, na mmom ɔmaa me muaa m'ano, na ɔbraa me se mma menka nsempa no nkyere wɔn; na monhwe, wɔde anidaho ate wɔn Nyankopɔn so atua; na wɔyii akyidifoo adɔfɔo no firii asaase no so, εnam wɔn amumuye nti.

17 Na mmom mekɔɔ so tenaa wɔn mu, nanso ɔbraa me se mma menka nsempa no nkyere wɔn, εnam wɔn akoma den nti; na εnam wɔn akoma den nti no, εmaa ɔdomee asaase no.

18 Na saa Gadianton adwo-twafoo no a wɔka Lamanfoɔ ho no hyee asaase no so ma, ara maa wɔn a wɔwɔ ho no hyee asee de wɔn adanmudee hyee fam siee, na εho yee toro, εfiri se Awurade adome asaase no, ara ama wɔantumi ansɔ mu, na antumi anka wɔn nkyen bio.

19 Na εbaa se ntafoayie ne abayisem, ne nkonyaayie; ne ɔbɔnefɔɔ no tumi no yee adwu-ma wɔ asaase no ani so nyina ara, mpo maa Abinadae nsem a ɔkaaε no nyina ara, ne Lamanni Samuel nso dee nyina ara hyee ma.

TI 2

Mormon di Nifae asraafoo no anim—Mogya ne nnipakum tre asaase no so—Nifaefoo no twa adwo na wɔdi abooboo wɔ afɔdifoo awerehodie ho—Wɔn adom da atwa mu—Mormon nsa ka Nifae mprete no—Akokoakoko kɔ so. Bεye mfinhyia 327–350 wɔ Kristo awɔɔ akyiri.

NA εbaa se saa afe no ara mu no, εko hyee asee baa Nifaefoo ne Lamanfoɔ ntam bio. Na emfa ho se na me sua dee, nso na meye ɔbranee; εno nti Nifae nkurfoɔ no yii me se menni wɔn so panin, anaa se menni wɔn asraafoo no anim.

2 Eno nti εbaa se m'afe a εtɔ so dunsia mu no, medii Nifaefoo asraafoo no anim ne Lamanfoɔ kɔkoe; εno nti na mfie ahasa ne aduonu nsia atwa mu kɔ.

3 Na εbaa se mfie ahasa ne aduonu nson mu no, Lamanfoɔ no de tumi kesee mmorosoo baa yεn so ara maa εbɔɔ m'asraafoo no hu; εno nti wɔampre se wɔbeko, na wɔhyee asee se wɔ-resan wɔn akyiri akɔ aman a εwɔ atifii afa mu ho no so.

4 Na εbaa se yεbaa Angola ku-ropon no mu, na yεfaa kuropɔn no, na yεyee ahoboa se yerebɔ yεn ho ban akɔ Lamanfoɔ no so. Na εbaa se yede yεn ahօoden bɔɔ kuropɔn no ho ban, mmom yεn ahobanbɔ no nyina ara akyiri no, Lamanfoɔ no baa yεn so na wɔpamoo yεn firii kuropɔn no mu.

5 Na wɔpamoo yεn firii David asaase no nso so.

6 Na yenante baa Yoshua asaase a eda atse hyee a ewa mpoano no so no.

7 Na ebaa se, yeboaboa yen nkurufo no ano ntémntem sedee yebetumi, sedee yebéboa wɔn ano ama wɔayé kuo baako.

8 Mmom monhwε, na adwotwafo no Lamanfo no ahye asaase no so ma; na ɔséeē keseē a ebaa nkurufo no so nyina ara akyiri no, wɔansakyera amfiri wɔn nneebone ho, eno nti mogya ne nnipakum tree asaase no ani so nyina ara, wɔ Nifaefo no ne Lamanfo nso afia mu nyina ara; na nnipa a wɔwɔ asaase no so nyina ara tee atua tiaa mmara no.

9 Na afei, Lamanfo no nyaa ḡhene, na ne din de Aaron; na ɔde asraafo mpem aduananan baa yen so. Na monhwε, mede mpem aduanan mmienu ne no kɔkoe. Na ebaa se mede m'asraafo no boroo wɔn maa wɔdwane firii m'anim. Na monhwε, yei nyina ara siie no, na mfie ahasa ne aduasa atwa mu kɔ.

10 Na ebaa se Nifaefo no hyee asee sakyera firii wɔn amumuye ho, na wɔhyee asee mpo suui sedee ɔkɔmhyeni Samuel hyee ho nkɔm no; na monhwε, obiara antumi ankora dee eyε ɔno ara ne dee so, efiri se, awifoo ne adwotwafo, ne awudifo ne nkonyaayie, ne abayisem a ewa asaase no so nti.

11 Sei na ɔsuu ne kwadwom hyee asee wɔ asaase no nyina ara so enam saa nneemá yi nti, nkanka wɔ Nifae nkurufo mu.

12 Na ebaa se mmere a me

Mormon me hunuu wɔn kwardwom ne wɔn suu ne wɔn awerəhodie wɔ Awurade anim no, m'akoma hyee asee dii de wɔ me mu, efiri se na menim Awurade ahummoborɔ ne n'abodwokyere, eno nti mesusuu se ɔbeħunu wɔn mɔdɔ ama wɔabeyε ateneneefo bio.

13 Nanso monhwε na me de yi yee kwa, efiri se wɔn awerəhodie no amfa wɔn ankɔ nsakyeraε mu, enam Onyankopɔn papaye nti; na mmom na eyε afɔdifɔ awerəhodie; efiri se na Awurade mma kwan mma wɔn nnya anigyeε wɔ bɔne mu dabiera.

14 Na wɔamfa akoma a abubuo ne honhom a yε mmere amma Yesu hɔ, na mmom wɔdomee Onyankopɔn, na anka wɔpε se wɔwuwo. Nanso wɔde akofena bεpre ape wɔn nkwa.

15 Na ebaa se m'awerəho no san baa bio, na mehunuu se adam da no atwa wɔn ho kɔ, wɔ honam mu ne honhom mu nyina ara; efiri se mehunuu wɔn mu mpempem a wɔatwa wɔn agu wɔ atuateε pefee mu wɔ wɔn Nyankopɔn so, na wɔaboa wɔn ano se sumina wɔ asaase ani so. Na sei na mfie ahasa ne aduanan nan no twaa mu kɔɔe.

16 Na ebaa se afe a etɔ so ahasa ne aduanan num mu no Nifaefo hyee asee se wɔredwane afiri Lamanfo no anim; na wɔpamoo wɔn ara kɔsii se wɔbaa Yason asaase so mpo, anaana wɔretumi akyere wɔn.

17 Afei na, Yason kuropɔn no ben asaase a Amaron de twere-tohɔsem no asie ama Awurade no, ama ansεe. Na monhwε,

makɔfa Nifae mprete no sedee Amaron nsem tee no perepere, na matwere asem no bi sedee Amaron nsem tee no.

18 Na Nifae mprete no so na me tweree atirimudensem ne dee wɔyee a eyε akyiwasem nyina ara; nso saa mprete yi so na megyaee se metwere wɔn atirimudensem ne dee wɔayε a eyε akyiwasem nyina ara no, na monhwe, wɔkɔ so yee atirimudensem ne akyiwasem wɔ m'anim, wɔ mmere a m'ani firii kakra se metumi ahunu nnipa akwan.

19 Na mmusuo ene me, enam wɔn atirimudensem nti; na awereho ahyε m'akoma mu ma enam wɔn atirimudensem nti, wɔ me nkwa nna nyina ara mu; nanso menim se wɔbema me so wɔ eda a edi akyire no mu.

20 Na ebaa se saa afe yi mu no wɔhwehwεe Nifae nkurfoɔ no bio pamoo wɔn. Na ebaa se wɔpamoo yen ara kɔsii se yeduruu asaase a eda atifii afa mu a wɔfrε no Sem no so.

21 Na ebaa se yεbɔɔ Sem kuro-pɔn no ho ban yie na yeboaboaan yε nkurfoɔ ano sedee yεbetumi, ama ebia na yeatumi agye wɔn afiri ɔseee mu.

22 Na ebaa se afe a etɔ so ahasa aduanan nsia mu no, wɔhyee aseε se wɔrebeto ahyε yεn so bio.

23 Na ebaa se mekasa kyereε me nkurfoɔ no, mehyee wɔn nkuran kesee a emu yε den, se wɔde akokoɔduro ne Lamanfoɔ no begyina na wɔako agye wɔn yerenom, ne wɔn mma, ne wɔn adan ne wɔn afie.

24 Na me nsem no hyee wɔn den maa ekwan bi so no ekan-yann wɔn maa wɔannwane amfiri Lamanfoɔ no anim, na mmom wɔgyinaae akokoɔduro so ne wɔn kooe.

25 Na ebaa se yεn asraafοɔ mpem aduasa ne asraafοɔ mpem aduonum peree so. Na ebaa se yεgyinaa wɔn anim pintinn ne wɔn kooe maa wɔdwane firii yεn anim.

26 Na ebaa se mmere a wɔ-dwanee no, yε ne yεn asraafοɔ no hyiaa wɔn bio, na yεhwee wɔn; nanso na Awurade ahoo-den nka yεn ho; aane, ɔgyaee yεn maa ekaa yεn nko ara maa Awurade Honhom ne yεn antena; eno nti na yeaye mmere se yεn nuanom no.

27 Na m'akoma dii awerhοɔ enam me nkurfoɔ atoyerεnkyεm kesee yi nti, enam wɔn atirimudensem ne wɔn akyiwasem nti. Nanso monhwe, yene Lamanfoɔ no ne Gadianton adwotwafοɔ no kooe ara kɔsii se yεgyee yεn agyapadeε nsaase no bio.

28 Na afe a etɔ so ahasa ne aduanan nkron no betwaa mu kɔce. Na afe a etɔ so ahasa ne aduonum mu no, yene Lamanfoɔ no ne Gadianton adwotwafοɔ no yεε nhyeheyεε bi maa yεkyee yεn agyapadeε asaase no mu.

29 Na Lamanfoɔ no de asaase a eda atifii afam hɔ no maa yεn, aane, de kɔsi ekwan teatea mpo a ede kɔ anaafοɔ afa mu asaase no so no. Na yεde asaase a eda anaafοɔ afa mu hɔ no nyina ara maa Lamanfoɔ no.

TI 3

Mormon bɔ̄ nsakyerae ho dawuro kyere Nifaefoo no—Wɔdi nkonom kesee na wɔnyia animuonyam wɔ̄ wɔn ankasa wɔn mmcdenmu—Mormon ampene so se ɔdi wɔn anim, na ne mpaee a ɔbɔ̄ ma wɔn no gyedie nni mu—Mormon Nwoma no to nsa fre Israel abusua dumieni no se wɔnye asempa no ni. Beye mfinhyia 360–362 wɔ̄ Kristo awos akyiri.

Na ebaa se Lamanfoo no ne wɔn ammeko bio kɔsi se mfie du san betwaa mu kɔe. Na monhwɛ, memaa me nkurɔfɔ̄ Nifaefoo no siesiee wɔn nsaase ne wɔn akodee de twenn eko mmere.

2 Na ebaa se Awurade see me se: Ka kyere nkurɔfɔ̄ yi se—Monsakyera, na mommra me hɔ̄, na wɔmmɔ̄ mo asu, na monte m'asore no bio, na wɔde mo nkwa bɛkye mo.

3 Na meteaa mu ka kyerees nkurɔfɔ̄ yi, nanso ne nyina ara yee kwa; na wɔanhunu se Awurade na ɔde wɔn nkwa kyee wɔn, na ɔmaa wɔn kwan se wɔnsakyera. Na monhwɛ wɔhyee wɔn akoma den tiaa Awurade wɔn Nyankopɔ̄n.

4 Na ebaa se, mmere a saa mfie du yi twaa mu no, maa ne nyina ara ka bɔ̄ mu ma no besii mfie ahasa ne aduosia fiti Kristo mmae akyiri no, Lamanfoo hene no soma maa wɔde krataa bree me, maa mehunu se wɔreye ahoboa ne yen abeko bio.

5 Na ebaa se mekakyerees me nkurɔfɔ̄ no se wɔmmoa wɔn ano wɔ̄ Amanfo asaase no so nko

kuropɔ̄n no a ewɔ̄ ɛhyee no so no, a ɛda ɛkwan teatea no a ɛkɔ̄ anafoɔ̄ afam no so.

6 Na ɛhɔ̄ na yene yen asraafoo no kɔguae, ama yeasi Lamanfoo asraafoo no kwan, ama yen nsaase no mu biara ankɔdi wɔn nsa mu; eno nti yede yen ahoden nyina ara bɔ̄ yen ho ban.

7 Na ebaa se afe a etɔ̄ so ahasa ne aduosia baako mu no, Lamanfoo no baa kuropɔ̄n Amanfo no so se wɔne yen rebeko; na ebaa se saa afe no mu no, yedii wɔn so nkunim, ara maa wɔsan kɔ̄ wɔn ankasa nsaase so bio.

8 Na afe a etɔ̄ so ahasa ne aduosia mmieni mu no; wɔbaa bio se wɔne yen rebeko, na yedii wɔn so nkunim bio, na yekumm wɔn mu bebree, na yetoo wɔn a wɔawuwuo no guu po mu.

9 Na afei enam saa ade kesee yi a me nkurɔfɔ̄ Nifaefoo yee nti no; wɔhyee asee de wɔn ankasa wɔn ahoden tuu wɔn ho, na wɔhyee asee se wɔredi nse wɔ̄ esoro anim se wɔbetua wɔn nuanom a wɔn atamfo akum wɔn no mogya so ka.

10 Na wɔde esoro ne Onyan-kopɔ̄n ahennwa nso dii nse se wɔbɛkɔ̄ na wɔ̄ ne wɔn atamfo akɔ̄ko, na wɔbeyi wɔn afiri asaase ani so.

11 Na ebaa se me, Mormon, ampene korakora se mεyε saa nkurɔfɔ̄ yi kandifoo ne wɔn sahene fiti saa mmere yi rekɔ̄, enam wɔn atirimudensem ne wɔn akyiwasem nti.

12 Monhwɛ, wɔn atirimudensem nyina ara akyiri no madi wɔn anim, madi wɔn anim mpre bebree ne wɔn akyi aksa, na

mede makoma nyina ara adə wɔn sədee Onyankopɔn dɔ a ɛwɔ me mu tee; na mede me kra nyina ara abɔ mpaaε akyere Onyankopɔn eda muu no nyina ara ama wɔn; nanso gyedie nni mu, εnam wɔn akomaden nti.

13 Na magye wɔn afiri wɔn atamfo nsa mu mprensa, na wɔansakyera amfirii wɔn bɔne ho.

14 Na mmere a wɔde dee yen Awurade ne Agyenkwa Yesu Kristo abra wɔn no nyina ara adi nse se wɔbekɔ na wɔne wɔn atamfo akɔko, na wɔatɔ wɔn so were wɔ wɔn nuanom mogya nti no, monhwε Awurade nne baa me ho se:

15 Aweretɔ ye me ara ankasa me dee, na metua so ka; na εnam se saa nkurofɔɔ yi ansakyera wɔ mmere a megyee wɔn akyire yi no, monhwε, wɔbeyi wɔn afiri asaase ani so.

16 Na ebaa se mampene so kora se mɛkɔ ne m'atamfo akɔko, na mpo meyεε sedee Awurade hyεε me no pεpεεε; na meyεε me ho nhwεhaa se mede bεkyere wiase wɔ nneema a mahunu ne dee mateε, sedee honhom no a wɔadi nneema a εbeba no ho adanseε no yikyere tee.

17 Eno nti metwere de ma mo Amanamanmufoɔ, ne mo Israel fiefɔɔ nso se, se dwumadie no hyε aseε a, mo behyε aseε aboaboa mo ho se mobesan mo akyiri akɔ mo agyapadeε asaase no so;

18 Aane, monhwε, metwere de ma wiase ano nyina ara; aane, de ma mo Israel abusua dumienu no; mo ne dumienu no a Yesu yii mo se n'akyidifoɔ wɔ

Yerusalem asaase so no, wɔbεbu mo aten sədee mo nwuma tee.

19 Na metwere nso de ma nkurofɔɔ yi asefɔɔ nkaaε nso a dumienu no a Yesu yii wɔn wɔ asaase yi so no na wɔbεbu wɔn aten; na dumienu foforɔ no nso a Yesu yii wɔn wɔ Yerusalem asaase so no bεbu wɔn aten.

20 Na saa nneεma yi na Honhom no daa no adi kyereε me; εno nti metwere de ma mo nyina ara. Na yei nti na metwere ma mo ama moahunu se εse se mo nyina ara gyina Kristo atemmuo-adwa no anim, aane, ɔkra biara a ɔka Adam abusukuo ho no; na εse se mogyna ho ma wɔbu mo aten wɔ mo nwuma ho, se εye anaa se εnyε;

21 Na ama moagye Yesu Kristo asempa no nso a mo nsa beka wɔ mo mu no adi, se εbεye a Yudafoo no nso a wɔye Awurade nkurofɔɔ a wɔne wɔn afa apam no benya adansefɔɔ foforɔ aka ne ho, wɔn a wɔhunuuε na wɔteeε, se Yesu a wɔkumm no no, ɔno ara na ɔye Kristo na ɔye Nyankopɔn korɔ no ara nso.

22 Na mepε se medefedεfε asaase ano nyina ara ma wɔsakyera na wɔaye ahoboa de agyina Kristo atemmuo-adwa no anim.

TI 4

Eko ne nnipa kum kɔ so—Atirimuɔ-denfoɔ twe atirimuɔ-denfoɔ aso—Atirimuɔ-densem kesee bu kyεn dee asi pen wɔ Israel nyina ara—Wɔde mmaa ne nkwardaa bɔ afɔree ma abosom—Lamanfoɔ no hyε aseε se

wɔrepamo Nifaefoo no afiri wɔn anim. Beye mfinhyia 363-375 wo Kristo awo akyiri.

NA afei εbaa se afe a etɔ so ahasa ne aduosia mmiensa mu no, Nifaefoo ne wɔn asraafoo no kɔ ne Lamanfoo no kɔkoe wɔ Amanfo asaase no nkyen.

2 Na εbaa se wɔpamoo Nifaefoo asraafoo no maa wɔsann wɔn akyiri kɔ asaase a Amanfo no so. Na mmere a na wɔaberere no, Lamanfoo asraafoo aforo baa wɔn so; na ɔko no mu yee den ara yie maa Lamanfoo no faa Amanfo kuropɔn no, na wɔkumkumm Nifaefoo no bebree, na wɔfaa bebree nso nnɔmum.

3 Na wɔn a wɔkaae no dwanee na wɔkɔkaa nkurɔfɔ a wɔwɔ kuropɔn Teankum no ho. Na Teankum kuropɔn no da εhyee a εda mpoano afa mu hɔ no so; na εben Amanfo kuropɔn no so.

4 Na εnam se Nifaefoo asraafoo no kɔto hyee Lamanfoo no so no nti no, emaa wɔhyee asee se wɔredi nkoguo; na se εnye saa dee a, anka Lamanfoo no antumianya tumi wɔ wɔn so.

5 Nanso, monhwe, Onyankopɔn ntɛmmuo no beba atirimuɔdenfoo so na wɔbɛtwe atirimuɔdenfoo aso; εfiri se atirimuɔdenfoo na wɔkanyan nnipa mma akoma ma wɔka mogya guo.

6 Na εbaa se Lamanfoo no yee ahoboa se wɔreba Teankum kuropɔn no so.

7 Na εbaa se afe a etɔ so ahasa ne aduosia nan mu no, Lamanfoo no baa Teankum kuropɔn

no so se wɔrebegye Teankum kuropɔn no nso.

8 Na εbaa se Nifaefoo no pa-moo wɔn maa wɔsann wɔn akyiri. Na mmere a Nifaefoo no hunuu se wapamo Lamanfoo no, wɔde wɔn ankasa ahoden tuu wɔn ho bio; na wɔnam wɔn ankasa wɔn ahoden so kɔfaa Amanfo kuropɔn no bio.

9 Na afei wɔyee saa nneema yi nyina ara, maa afa ne afa no nyina ara kumm nnipa mpem-pem, Nifaefoo ne Lamanfoo nyina ara mu.

10 Na εbaa se afe a etɔ so ahasa ne aduosia nsia no twaa mu, na Lamanfoo no baa Nifaefoo no so bio ne wɔn bɛkoe; nanso Nifaefoo no ansakyera amfiri wɔn bɔne a wɔayɛ ho, na mmom wɔkɔ so toaa wɔn atirimuɔdensem no so.

11 Na εnye adee a tɛkyerema bɛtumi aka ho asem, anaa se nipa bɛtumi atwɛre aka saa mogya ne nnipakum a na εwɔ wɔn mu no ho asem pepeɛre da, wɔ Nifaefoo no mu ne Lamanfoo no mu, na akoma biara yee den, maa wɔkɔ so nyaa anigye wɔ mogyahwieguo mu.

12 Na atirimuɔdensem kesee a ete sei nsii Lihae mma nyina ara mu da anaa mpo wɔ Israel fiefoo nyina ara mu da, te sɛdees esii saa nkurɔfɔ yi mu no, sɛdees Awurade nsem tee no.

13 Na εbaa se Lamanfoo no faa Amanfo kuropɔn no, na εbaa sei, εfiri se na wɔcɔso kyen Nifaefoo no.

14 Na wɔcɔ nsera kɔ kuropɔn Teankum mu, na wɔpamoo εmu nnipa firii mu, na wɔfaa wɔn mu

bebree a wɔyε mmaa ne nkwa-daa nɔmum, na wɔde wɔn bɔc afɔree maa wɔn abosom.

15 Na εbaa sε afe a etɔ so ahasa ne aduosia nson mu no, na Nifaefoɔ no bo afu εfiri sε Lamanfoɔ no de wɔn mmaa ne wɔn mma abɔ afɔree, eno nti wɔde abufuo kεsee kɔ Laman-foɔ no so, na abufuo no so yie ara maa wɔboroo Lamanfoɔ no bio, na wɔpamoo wɔn firii wɔn nsaase so.

16 Na Lamanfoɔ no amma Nifaefoɔ no so bio kɔsi sε afe a etɔ so ahasa ne aduoson num no mu.

17 Na saa afe yi mu no, wɔde wɔn tumi nyina ara baa Nifaefoɔ no so; na wɔrankan wɔn dodoɔ enam sεdee na wɔsi dɔoso no nti.

18 Na εfiri saa mmere yi rekɔ no, Nifaefoɔ no anya tumi wɔ Lamanfoɔ no so bio, na mmom wɔhyee aseε sε wɔbekumkum wɔn sεdee bosuo mpo yera wɔ awia anim no.

19 Na εbaa sε, Lamanfoɔ no baa Amanfo kuropɔn no so; na εko a emu ye den yie sii wɔ Amanfo asaase no so, na emu na wɔbo-roo Nifaefoɔ no.

20 Na wɔdwanee bio firii wɔn anim, na wɔbaa kuropɔn Boas mu na εhɔ na wɔ ne Lamanfoɔ no gyinnaa εko mu akokoɔduro so yie, ara maa Lamanfoɔ no antumi amboro wɔn bio kɔsi sε wɔbaa wɔn so bio ne mprenu soɔ.

21 Na mmere a wɔbaa dee etɔ so mmieno no, wɔpamoo Nifaefoɔ no na wɔkumkumm wɔn ara yie; wɔde wɔn mmaa ne wɔn mma bɔc afɔree bio maa wɔn abosom.

22 Na εbaa sε Nifaefoɔ no dwane firii wɔn anim bio, a wɔfaa nnipa a wɔwɔ nkuro ne nkuraseε mu no nyina ara mu kaa wɔn ho.

23 Na afei me Mormon, me-hunuu sε Lamanfoɔ no rebetu asaase no nti no, mekɔɔ Sim apampa no so, na mekɔfaa twe-retohɔsem no nyina ara a Ama-ron de asie ama Awurade no.

TI 5

Mormon di Nifaefoɔ asraafoo no anim kɔ eko a εyε mogya ne nnipa kum.—Mormon nwoma no beba ama Israel nyina ara agye adi sε Yesu ne Kristo no—Enam wɔn akyinnyee nti, wɔbebe Lamanfoɔ no ahwete, na Honhom no begyae sε εne wɔn betena—Wɔn nsa beka asempa no afiri Amanamanmufoɔ no hɔ nna a edi akyire no mu. Beye mfinhyia 375–384 wɔ Kristo awɔ akyiri.

NA εbaa sε mekɔɔ Nifaefoɔ no mu, na mesakyeraa m'adwene firii nse a madi sε meremmoa wɔn bio no ho; na wɔde wɔn asraafoo no hyee me nsa bio, εfiri sε na wɔde wɔn ani ato me so se metumi agye wɔn afiri wɔn amanehunu mu.

2 Mmom, monhwε na menni anidasoo, εfiri sε, na menim Awurade ntemuuo no a εbebe wɔn so no; εfiri sε wɔansakyera amfiri wɔn amumuyesem no ho, na mmom wɔperee pεε wɔn nkwa a wɔansu amfere Nipa a εbɔ no.

3 Na εbaa sε Lamanfoɔ no baa yεn so mmere a yedwane kɔɔ

Yordan kuropon no mu no; nammom monhwe, yepamoo wɔnko akyiri ara maa wɔantumi amfa kuropon no saa mmerə no.

4 Na ebaa se wɔbaa yen so
bio, na kuropɔn no kɔɔ so bedii
yen nsa mu. Na nkuropon afo-
forɔ nso ka ho a ebedii Nifaefoɔ
no nsa mu, saa ahoođenbea a
wɔbaa cɔdɔn ho adwaa no ntii
amma wɔantumi amma ɔman
no a na eda yen anim no mu
ammesee nnipa a wɔwa yen
asaase no so no.

5 Na mmom ebaa se asaase
biara a yetwaa mu wɔ hɔ a emu
nnipa no mmoaa wɔn ano no,
Lamanfoɔ no seee wɔne wɔn
nkuro, ne wɔn nkurasee, na
wɔde egya hyee wɔn nkuron
nyina ara, na sei na afe a etɔ so
ahasa ne aduson nkron no
betwaa mu kɔɔe.

6 Na εbaa se afe a εtɔ so ahasa
ne nwɔtwe mu no, Lamanfoɔ
no baa yen so bio se wɔ ne yen
rebeko, na yene wɔn te gyinaae
akokooduro so; nanso, ne nyina
ara ankɔsi hwhee, εfiri se na
wɔcɔsso ara, maa wɔtwifaan
Nifaefoo nkurɔfoo no so wɔn
nan ase.

7 Na ebaa se yesan dwanee, na
wɔn a wɔn ho yee hare kyenn
Lamanfoo no nyaa wɔn tiri didii
mu, na wɔn nso a wɔn ho anye
hare ankyen Lamanfoo no dee
wɔkumma seee wɔn.

8 Na afei monhwe, me
Mormon, mempe se mekyere-
kyere moga hwiegu ne nnipa-
kum a eye hu sei a esii wo-
m'anim no a ama akra were aho;
na mmom me, enam se menim
se ese se saa nneema yi da adi

ɔ̄kwān biara so nti; na nneɛma
a ahunta nyina ara ada adi wɔ̄
adān so—

9 Na bio nso, ese se saa nneema
yi nso ho nimdee ba saa nkurc-
foo yi asefoo nkaee h̄, ne
Amanamanmufooo nso a Awu-
rade aka se wɔbɛbɔ nkurcfoo yi
ahwete, na ese se wɔfa wɔn se
wɔn ho nhia wɔ wɔn mu — eno
nti metwere biribi tiatia kakra
ara bi, mesuro mpo se metwere
nneema a mehunuue nyina ara
pereere, enam mmaransem a
me nsa aka nti, amma moanni
awereho pii, enam saa nkurcfoo
yi atirimuɔdensem nti.

10 Na afei monhwe, dee mereka akyere wɔn asefօ nie, ne Amanamanmufo no nso a wɔhwe Israel fiefօ no so, wɔn a wɔahunu na wɔnim baabi a wɔn nhvira firi bεba no.

11 Na menim se wɔn a wɔte
saa no bedi awerehoɔ wɔ Israel
fiefo atoyerenkym ho; aane,
wɔbedi awerehoɔ wɔ saa nkuro-
fo yi seee ho; wɔbedi awerehoɔ
se, saa nkurofo yi ansakyera,
na amma wɔamfa wɔn anhye
Yesu nsa a wɔamua mu no.

12 Afei wɔatwɛrɛ saa nneɛma
yi ama Yakob fiefɔɔ nkaeɛ;
na sei na wɔatwɛrɛ no, ɛfiri se
Onyankopon nim se atirimu-
den rentumi mfa saa nneɛma yi
mmere wɔn; na wɔde besie ama
Awurade ama aba wɔ ɔno ara
ne mmere mu.

13 Na yei ne mmaransem a
me nsa aka; na monhwe, ebeba
sedeē Awurade mmaransem tee,
mmerə a ɔbəhunu se eyə wɔ ne
nyansa mi.

14 Na monhwe, εβεκῷ Yudafօ

no a wɔnyenni no hɔ; na yei nti na wɔbækɔ—ama wɔanya wɔn ho nteasee se Yesu ne Kristo no, Onyankopɔn tease-foɔ no Ba no; ama Agya no nam dee cɔ no paa ara no so de ne botaeε kεsεε no a enniawieε no aba, ama wasan de Yudafoo no aba, anaa se Israel fiefoɔ nyina ara aba wɔn agyapadeε asaase no a, Awurade wɔn Nyankopɔn de ama wɔn no so, ama n'apam no ahyε ma.

15 Na ama saa nkurɔfoɔ yi asefoɔ no nso agye ne nsempa no a εbεfiri amanamanmufoɔ no hɔ no akɔ wɔn hɔ no adi yie; na ɔbεbɔ saa nkurɔfoɔ yi ahwete, na wɔbεpirim tumm, wɔbεye εfiifoo, ne nkurɔfoɔ a wɔn ho ye nwunu a wɔn sεso mmaa yen mu da, aane, mpo dee aba wɔ Lamanfoɔ no mu mpo, yei nyina ara baa wɔn so εnam wɔn akyinnyee ne wɔn abosomsom nti.

16 Na monhwε, Awurade Honhom no agyaε dadaada se εne wɔn agyanom betena; na wɔnni Kristo ne Onyankopɔn wɔ Wiase; na wɔahwete se ntεtε wɔ mframam anim.

17 Na wɔye nkurɔfoɔ a wɔn ho ye anika, na Kristo ye wɔn dwanhwεfoɔ; aane, na Agya Nyankopɔn ne wɔn kandifoo.

18 Na afei, monhwε, seesei dee Satan na ɔne wɔn nam, mpo sedee mframam bɔ ntεtε no, anaa se te sedee asorɔkye bɔ εhyen a enni abranaa anaa se sekye, anaa se biribi a εbedi n'anim ama no akɔ no; na sedee ɔtee no, saa ara nso na wɔtεe.

19 Na monhwε, Awurade atwe wɔn nhyira a εwɔ se anka

wɔn nsa ka wɔ asaase no so no ato hɔ ama Amanamanmufoɔ a wɔbefa asaase no.

20 Mmom monhwε, εbεba se Amanamanmufoɔ no bεpamo wɔn na wɔabɔ wɔn ahweteε; na Amanamanmufoɔ no pamο wɔn na wɔbɔ wɔn hwete wie a, monhwε, εhɔ na Awurade bεkεe apam a ɔne Abraham ne Israel fiefoɔ nyina ara faaε no.

21 Na Awurade bεkεe ateneeefoo mpaebɔ a wɔde ato n'a-nim ama wɔn no nso.

22 Na afei, O mo Amanamanmufoɔ, mobεyε den agyina Onyankopɔn tumi anim, gye se mosakyera na motwe mo ho firi mo nneebɔne akwan so?

23 Monnim se mo wɔ Onyankopɔn nsa mu anaa? Monnim se εwɔ tumi nyina ara, na se ɔma ne nne so den a asaase bobɔ se nwoma anaa?

24 Eno nti; monsakyera, na momere mo ho ase wɔ n'anim ama wamfa atentenenee amma mo so—amma Yakob aseni no ampue wɔ mo mu se gyata, na wantete mo mu asinasini; na obiara nni hɔ a ɔbεgye mo.

TI 6

Nifaefoo no boa wɔn ano wɔ Kumora asaase so se wɔrebekɔ sa a εtwa too—Mormon de tweretohɔseem kronkron no sie wɔ Kumora pampa no mu—Lamanfoɔ no di nkonim, na wɔsεe Nifaefoo man no—Nnipa no mu ahampem tpepm na wɔde akofena kum wɔn. Beyε mfinhyia 385 wɔ Kristo awɔ akyiri.

NA afei mede m'asem a εfa Nifaefoo nkurɔfoɔ no ho ba

awiee. Na ebaa se yedii kan bɔɔ nsra gyaa Lamanfoo no.

2 Na me Mormon, twereee krataa de kɔmaa Lamanfoo hene no se mepe se ɔma yen kwan ma yeboaboa yen nkurɔfɔo ano wɔ Kumora asaase no a ewɔ pampa bi a wɔfre no Kumora no, na eħħ na yene wɔn beko.

3 Na ebaa se Lamanfoo hene no maa me kwan se menyɛ dee mepe.

4 Na ebaa se yebɔɔ nsra kɔɔ Kumora asaase no so, na yesii yen ntomadan twaa Kumora pampa no ho hyiaae; na eye asaase a nsuwa pii, nsubɔnten ne nsubura; na eħħ na yenyaa anidasoo se nneema beko yie ama yen akyen Lamanfoo no.

5 Na mmere a afe a etɔ so ahanwɔtwe ne nan betwaa mu kɔɔ no, na yeaboaboa yen nkurɔfɔo a wɔaka no nyina ara ano de wɔn akɔ Kumora asaase so.

6 Na ebaa se mmere a yeboaa yen nkurɔfɔo nyina ara ano baako kɔɔ Kumora asaase so no, monhwɛ me Mormon, mehyɛɛ asee se mereye akɔkora; na menim se yei ne me nkurɔfɔo ko a etwa too, na enam se Awurade ahyɛ me se mma me mma tweretohɔsem a eye kronkron a yen agyanom de ahyɛ yen nsa no enkɔdi Lamanfoo no nsa mu no, (efiri se Lamanfoo no besee no) eno nti me faa nsem yi firii Nifae mprete no so, na mede tweretohɔsem a Awurade de hyɛɛ me nsa nyina ara no siee Kumora pampa no mu, gye se mprete krakra ara yi a mede maa meba barima Moronae no.

7 Na ebaa se afei me nkurɔfɔo

ne wɔn yerenom ne wɔn mma hunuu se Lamanfoo asraafoo no rebo nsra aba wɔn so no; wɔde suro kɛseɛ a ewɔ owuo mu a ehye atirimuɔdenfoo nyina ara koko so ma no twenn se wɔn nsa beka.

8 Na ebaa se wɔn yen bekoe, na enam wɔn dodoɔ nti ehuu kaa ɔkra biara.

9 Na ebaa se wɔde akofena, ne tadua, ne agyan, ne akuma, ne akodee ahodoɔ nyina ara a wɔde ko to hyɛɛ me nkurɔfɔo no so.

10 Na ebaa se wɔtwaan me mmarima no guu fam, aane, me mpem du no a na wɔka me ho no mpo, na metwa hwhee wɔn mfimfini a na mapira; na wɔpaa me ho kɔɔ a wɔankum me.

11 Na mmere a wɔtwaan me nkurɔfɔo no nyina ara guu fam wieee no, gye se yen mu aduonu nan, (a na me babarima Moronae ka ho no) na yen na yeanwu wɔ yen nkurɔfɔo no mu, na adeekyeee no yehunuu se mmere a Lamanfoo no firii Kumora pampa no atifi sann wɔn akyiri kɔɔ wɔn nsraban no mu no, na me nkurɔfɔo no mu mpem du a wɔtwaan wɔn guu fam no ye wɔn a medii wɔn anim kɔɔ ko no.

12 Na yehunuu me nkurɔfɔo no mu mpem du no nso a me babarima Moronae dii wɔn anim no.

13 Na monhwɛ, Gidgidona mpem du no atotɔ, a nso nso fra wɔn mu.

14 Na Lama ne ne mpem du no atotɔ; na Gilgal ne ne mpem du no atotɔ; na Limha nɛ ne mpem du no atotɔ; na Yeneum

ne ne mpem du no atotɔ; na Kumenaeha, ne Moronaeha, ne Antionum, ne Siblom, ne Sem, ne Yos, mu biara ne ne mpem du no atotɔ.

15 Na ɛbaa sɛ edu bio nso ka ho a wɔn mu biara ne ne mpem du totɔ wɔ akofena ano; aane, me nkurɔfɔo no nyina ara wuui, gye sɛ aduonu nan no a wɔka me ho no, ne kakra ara bi nso a wɔgyee wɔn ho dwane kɔ aman a ɛwɔ anaafɔo afa mu hɔ no, ne kakra ara bi nso a wɔdwanne kɔkaa Lamanfɔo no ho no na wɔtotɔ; na wɔn nam ne wɔn nompe, ne wɔn mogya gu asaa-se no ani so, a wɔn a wɔkumm wɔn no agya agu hɔ a apɔrɔ wɔ asaase no so, sɛ ɛbefufuro na asan akɔ wɔn asaase baatan no mu bio.

16 Na ɔshaw hyeɛ me kra ma, enam ekum a wɔkumkum me nkurɔfɔo no nti, na me suui sɛ:

17 O mo ahoɔfefɔo; aden nti na motwee mo ho firii Awurade akwan so sei? O mo ahoɔfefɔo, aden nti na moapo Yesu a na ɔgyina hɔ na abue ne nsa mu regye mo yi!

18 Monhwɛ, sɛ moannyɛ sei a anka moantɔ. Na mmom monhwɛ, moatɔ, na medi suu wɔ mo wuo ho.

19 O mo mmamarima ne mmammaa ahoɔfefɔo, mo agyanom ne enanom, mo ekununom ne eyerenom, mo ahoɔfefɔo, eyɛɛ den na moahwehwease yi!

20 Mmom monhwɛ, mokɔ, na m'awerehɔo rentumi mma monsan mma.

21 Na ɛrenkyɛ na ɛda no bɛba a honam a ɛwuo bɛfa honam a ɛrenwuo afira, na saa honamdua

yi a seesei ɛreporɔ wɔ porɔɛ mu yi, ɛrenkyɛre koraa na abeyɛ honamdua a emporɔ; na ɛhɔ na mobegyina Kristo atemmuo-adwa no anim, ama wabu mo aten sedee mo nwuma tee; na sɛ moyɛ ateneneefɔo a, ɛneɛ na ɔbɛhyira mone mo agyanom a wɔadi mo anim kɔ no.

22 O anka mosakyeraɛ ansaana saa ɔseee kesee yi reba mo so a. Nanso monhwɛ, mo kɔ, na Agya no, aane, ɔsoro Agya a ɔnniawi-ɛe no, nim mo tebea; na ɔne mo bɛdi no sedee n'atentenenee ne n'ahummɔborɔ no tee.

TI 7

Mormon to nsa fre Lamanfɔo no se wɔnnye Kristo nni wɔ nna a edi akyire yi, na ɔnnye ne asempa no nti mu, na ɔbegye wɔn nkwa— Wɔn a wɔgye Twere Kronkron no die no begye Mormon nwoma no nso adi. Beye mfinhyia 385 wɔ Kristo awɔo akyiri.

NA afei, monhwɛ merebeka biribi akyere nkurɔfɔo nkaae yi a wɔankum wɔn no, sɛ, ɛsɛ sɛ Onyankopɔn de me nsɛm no bema wɔn ama wɔahunu nneɛma a ɛfa wɔn agyanom ho a; aane,mekasa kyere mo, mo Israel fiefoɔ nkaae; na yei ne nsɛm a merebeka.

2 Monhunu sɛ moyɛ Israel fiefoɔ.

3 Monhunu sɛ ɛwɔ sɛ mosakyera, anyɛ saa a ɔrennye mo nkwa.

4 Monhunu sɛ, ɛsɛ sɛ mode mo akodee gu fam, na momma mo ani nnye sɛ mobɛka mogya agu

bio, na monnsan mmfa akodee
bio, gye sèdee Onyankopon
behye mo no.

5 Monhunu se ese se monya
mo agyanom nimdee no bi, na
mo sakyera firi mo bøne nyina
ara ne mo amumuye ho, na mo
gye Yesu Kristo di se ono ne
Onyankopon Ba no, na Yudafo
na wøkumm no, na onam Agya
no tumi so asore bio, eno ama
no adi adakamena so nkonim;
na ne mu nso na obemene owuo
ano borø.

6 Na onmaa awufoo wusoree
baae, eno mu na nnipa benyane
ama wakogyina n'atemmuo
adwa no anim.

7 Na wama dima aba wiase,
eno na se obiara a obehunu se
onifio wø n'anim wø atemmuda
no mu no, wøbema no kwan se
onkøtena Onyankopon nkyen wø
n'aheman no mu, na one osoro
adwontofoo kuo no ato ayeyi
nwom a ensi da de ama Agya
no, ne oba no, ne Honhom
Kronkron no, a wøbø mu ye
baako wø anigyea a ensi da mu.

8 Eno nti monsakyera, na
wømø mo asu wø Yesu din
mu, na monsø Kristo nsempa
no mu na moni so, dee ope
beto mo anim no, nnye dee ewø
tweretohøsem yi mu no nko
ara, na mmom tweretohøsem
nso a ebefiri Yudafo hø aba
Amanamanmufo hø no nso,
saa tweretohøsem no a ebefiri
Amanamanmufo no nso hø
aba mo hø no.

9 Na monhwø, wøatwøre yei
ama mo se mobegye eno nso adi;
na se mogye eno di a, mobegye
yei nso adi; na se mo gye yei

di a mobehunu dee efa mo
agyanom ho, ne anwanwadee
bebree a wønam Onyankopon
tumi so yee wø wønam mu.

10 Na mobehunu nso se moye
Yakob aseføo nkaæ; eno nti
wøakan mo afera nkuroføo a
wøye apam a edikan no ho; na se
ete saa se mogye Kristo di a, na
wødi kan de nsuo bø mo asu, na
akyire yi wøde egya ne Honhom
Kronkron, sèdee Agyenkwa no
ye de yee nhwesøo no a, sèdee
wahye yen no, ebësi mo yie wø
atemuo da no mu. Amen.

TI 8

*Lamanfo no hwehwe Nifaefoo no
asee wønam—Mormon Nwoma no
nam Onyankopon tumi so beba—
Musuo beba wønam a wøhome abufuo
ne akasakasa tia Awurade adwuma
no—Nifaefoo tweretohøsem no
beba eda a atirimuodensem, abone
sem ne gyedie ahweasee mmere no
mu. Beye mfinhyia 400–421 wø
Kristo awoo akyiri.*

MONHWØ me, Moronaë mewie
m'agya Mormon ho asem twerø.
Monhwø, mewø nneëma kakra
ara bi mmom twerø, nneëma a
m'agya ahye me no.

2 Na afei ebæa se Kumora øko
køsæe a emu ye den no akyire
yi no, monhwø, Nifaefoo no a
wøgye wønam ho dwane koo ñoman
a ewø anaaføo afa mu hø no,
Lamanfo no køhwehwee wønam,
køsii se wøsæe wønam nyina ara.

3 Na wøkumm m'agya nso, na
me nko ara mpo na økaa me a
meretwøre me nkuroføo seee
yaayaa yi ho nsem. Mmom

monhwε, wɔkɔ, na merehyε m'agya mmaransem no ma. Na se wɔbekum me a, mennim.

4 Eno nti metwεre na mede tweretohɔsem no asie fam; na baabi a mekɔ dee emfa ho.

5 Monhwε, m'agya na ɔtwerεe saa nsɛm yi, na watwεre adekorɔ a εfa ho. Na monhwε, se εkwan wɔ mprete no so a anka me nso metwεre, na mmom εkwan nni so; na menni dadefuturo nso, efiri se aka me nko ara. Wɔakum m'agya wɔ eko mu, ne m'abusuafoɔ nyina ara, na menni aycɔnkofoɔ biara, εna menni baabi a mekɔ; na mmere tentene a Awurade bema matena ase no dee mennim.

6 Monhwε, mfinhyia ahanan abεtwa mu kɔ, fiti Awurade a ɔye yen Agyenkwa no mmae no mu.

7 Na monhwε, Lamanfoɔ no hwehwεe me nkurɔfoɔ Nifaefoɔ no, pamoo wɔn firi kuropɔn baako mu kɔ kuropɔn baako nso mu; firi baabi baako so kɔ baabi baako so, kɔsi se mpo wɔn mu biara anka; na wɔ ahweasee yie; aane, me nkurɔfoɔ Nifaefoɔ seee no nso, na εye nnwa.

8 Na monhwε, εye Awurade nsa na aye sei. Na monhwε nso, se Lamanfoɔ no ne wɔn ho wɔn ho reko; na awudie ne mogya hwiegua reko so wɔ asaase yi ani so nyina ara; na obi ara nnim mmere a eko no beba awiee.

9 Na afei, monhwε, merenka biribiara a efa wɔn ho bio, efiri se wɔn mu biara nni hɔ bio, gye se Lamanfoɔ ne adwotwafοo no nko ara na wɔtε nkwa mu wɔ asaase no ani so.

10 Na obiara nni hɔ a ɔnim Onyankopɔn nokwarefοo no, gye se Yesu akyidifοo no nko ara, wɔn a na wɔwɔ asaase no so kɔsi se nkurɔfoɔ no atirimuɔdensem yee kesee maa Awurade ampe se wɔbeku nkurɔfoɔ no hɔ; na se wɔwɔ asaase yi ani so dee a, obiara nnim.

11 Mmom monhwε, m'agya ne me dee yeahunu wɔn, na wɔasom yen.

12 Na obiara a ne nsa bεka tweretohɔsem yi, ɔmmu no animtia na εnam nneema a etɔ sini wɔ mu nti no, saa nipa korɔ no na ɔbehunu nneema akεesε a εkyεn yeinom mpo. Monhwε, me ne Moronae; na se anka εbεye yie a, anka meda nneema nyina ara adi akyere mo.

13 Monhwε, mede me nsem a εfa nkurɔfoɔ yi ho no aba awiee. Meyε Mormon babarima, na m'agya ye Nifae aseni.

14 Na me ara mene dee ɔde tweretohɔsem yi sie maa Awurade no; mprete a εwɔ so no ho nni mfasoɔ, εnam Awurade mmaransem no nti, efiri se ɔkaa no nokware mu se εnse se obiara nsa ka na ɔde pe mfasoɔ; na mmom tweretohɔsem a εwɔ so no εsombo yie; na obiara a ɔde bεba εhan mu no Awurade bεhyira no.

15 Na obiara nni tumi se ɔde pue εhan mu, gye se Onyankopɔn de ma no; efiri se Onyankopɔn pe se εba mu wɔ ahofama mu wɔ n'animuonyam mu, anaa se tetefοo no ne wɔn a Awurade ne nkurɔfoɔ apam no a wɔabɔ ahweteε dadaada no yiedie mu.

16 Na nhyira ne dee ɔde saa

adee yi b̄eba hann mu; efiri se ese se w̄de firi esum mu pue ehan mu sedee Onyankopon asem tee no; aane, w̄beyi afiri asaase mu, na eb̄hyerēn w̄ esum mu, na eb̄ema nkur̄fōo no anya ho nimdee; na enam Onyankopon tumi so na eb̄eba.

17 Na se mfomsōo w̄ mu a na eyē nnipa mfomsōo. Na mmom monhwē, yennim mfomsōo biara; nanso Onyankopon dee ɔnim adee nyina ara; eno nti obiara a ɔbebu no animtia no, ma ɔnhunu se ese se ɔhwe yie na w̄ankō asamando gya no mu.

18 Na dee ɔbeka se: Fa kyere me, anye saa mebo wo no—ma ɔnhwē yie na w̄anhwe dee Awurade abra no.

19 Na monhwē, dee ɔbu aten ntem no, ɔbebu ɔno nso aten ntem bio; na sedee ne nwuma tee no saa ara nso na n'akatua nso b̄eyē; eno nti, dee ɔbebo ne yɔnko no Awurade nso b̄ebō ɔno nso mmere bi.

20 Monhwē dee twerēsem no ka—ma nipa m̄m̄ ne yɔnko anaa se mma ɔmmu aten; efiri se atemmuo ye me dee, Awurade na ɔseē, na awerēt̄ ye me dee nso, na mede so akatua b̄ema.

21 Na dee ɔbehōme abufuhyeē na akasakasa atia Awurade adwuma no, na watia Awurade apam mma a w̄oye Israel fiefōo no, na ɔbeka se: Yebesēe Awurade adwuma no, na Awurade renkae apam a ɔne Israel fiefōo no afā no—saa nipa no nhwē yie na wantwa no anto angu ogya mu;

22 Na Awurade botaeē a

enniawieē bekō so asi, akosi se ne b̄hye no behye ma.

23 Hwehwē Yesaia nkōmhye no mu yie. Hwe, merentumi ntwerē. Aane, hwe, mese wo se, saa ahoteefōo no a w̄adi m'anim kan kō no, w̄on a na w̄cwā asaase yi so no besu, aane, w̄bēsu afre Awurade afiri mfuturo mu mpo; na se Awurade te ase yi, ɔbekae apam a ɔne w̄on afā no.

24 Na ɔnim se w̄on mpaebō a w̄cēcē no, w̄bō maa w̄on nuanom. Na ɔnim w̄on gyedie, efiri se ne din mu na w̄tumi tutuu mepō; na ne din mu no na w̄tumi maa asaase wosoe; na enam tumi a ew̄ n'asem mu na w̄omaad adan a ew̄ efiese dwiri guu fam aane, foono gyatanaa mpo antumi annhye w̄on, anaa se kwaē mu moa ake-see anaa se ɔw̄ a w̄on ano ye ɔborō antumi anye w̄on hwee, enam tumi a ew̄ n'asem mu no nti.

25 Na hwē, w̄bōo mpaes nso maa dee Awurade b̄ema ɔde saa nneema yi aba no.

26 Na enhia se obiara b̄eka se saa nneema yi remma, na eb̄eba ampa ara, efiri se Awurade na aka; na enam Awurade nsa so na eb̄efiri asaase mu aba, na obiara rentumi nsi no kwan; na eb̄eba, w̄o mmere bi mu a w̄beka se nkōnyaa agyae sie; na eb̄eba mpo te sedee obi rekasa firi awufōo mu no.

27 Na eb̄eba eda a ahoteefōo mogya besu afre Awurade, enam kokoa mu kuo ne esum mu nwuma nti.

28 Aane, eb̄eba w̄o eda a

nkurfoč adwene bęye wɔn se Onyankopon tumi nni hɔ, na wɔbęgu asore ho fii na wɔama wɔn ho so ahomasoč mu wɔ wɔn akoma mu; aane, wɔ ɛda mpo a asore mu mpaninfoč ne akyerékyeréfoč bęma wɔn ho so ahomasoč mu wɔ wɔn akoma mu, ama wɔn a wɔwɔn wɔn asore mu no mpo ani abere wɔn.

29 Aane, ębęba ɛda a nkurfoč bete egya ne ahum nka, ne ębę a nwusie wɔ mu wɔ nsaase fofoč so;

30 Na nkurfoč bete akokoakoko ne eko ho huhuhuhu, ne asaase wosooč nka wɔ meamea.

31 Aane, ębęba wɔ ɛda a efii keseč ahyę asaase ani so ma; na awudie, ne adwotwa ne atordie, ne naadaa, ne adwamanimo, ne akyiwasem ahodoč nyina ara beba; ɛda a dodoč no ara beka se, Yę sei, anaa se saa, na ęnyę hwée, ęfiri se Awurade bęto saa nkurfoč no so wɔ ɛda ędi akyire no mu. Mmom mmusuo nka saa nkurfoč no, ęfiri se wɔwɔ bęnwono nwonorwono mu ne amumuyę mpokyere mu.

32 Aane, ębęba wɔ ɛda a wɔatete asore na wɔbęka se: Bra me hɔ, na fa wo sika bęsesa wo bęne na wɔde bekye wo.

33 O mo, atirimuodenfoč a mo amane afiri papa ho, ne ękonse-neefoč aden nti na mo atete asore asore de repe mfasoč yi? Aden nti na moasesa Onyankopon asem kronkron yi, ama mo de afəbuo reba mo akra so yi? Monhwe, momfa mo ho nto Onyankopon adeyisem no so; na monhwe, saa da no ne mmere

a ębęba ama saa nneemä yi nyina ara ahyę ma.

34 Monhwe, Awurade ayi nneemä a eyę nnwanwa yie na eyę akeseč a efa dee ęrenkyere na aba no akyere me, ɛda no a saa nneemä yi bęba wɔ mo mu no.

35 Monhwe, mekasa kyere mo sđedeč mo wɔ ha, nanso monni ha. Mmom monhwe, Yesu Kristo de mo akyere me, na menim mo dwumadie.

36 Na menim se ekuunte wɔ mo akoma mu ahomasoč so; na obiara nni hɔ, gye se mo mu kakra ara bi na wɔmemaa wɔn ho so wɔ ahomasoč mu, a wɔ hyehyęe ntadeč feeffeč, maa wɔkɔč anibereč mu, ne akasakasa mu, ne adwene bęne, ne ataataa, ne amumuyę ahodoč nyina ara mu; ne mo asore mma, aane, mpo obiara, ho agu fi ęnam ahomasoč a ewɔ mo akoma mu no nti.

37 Na monhwe, modč sika, ne mo ahodeč, ne mo ntaadeč feeffeč, ne mo asore mu asiesie, kyen sđedeč modč ahiafoč ne mɔborowę, ayarefoč ne amane-hunufoč.

38 O mo a moagu mo ho fii, mo nyaatwomfoč, mo akyerékyeréfoč a motč mo ho de gye dee ębesee mo din, aden nti na moagu Onyankopon asore ho fii? Aden nti na mo fere se mode Kristo din beto mo ho so? Aden nti na mo nnwene nnhunu se anigyeč a enni awieč no sombo kesee kyen mɔboroyę a ęntwa da no—ęnam wiase ayejie nti anaa?

39 Aden nti na mode dee nkwa nni mu hyehyę mo ho, na ne

nyina ara akyiri no mo hwε ma wɔn a ekɔm de wɔn, ne mmɔbɔrɔwa, ne wɔn a wɔda adagya, ne ayarefɔɔ ne amanehunufoɔ twa mo ho kɔ a mo ye sèdee mo nhunu wɔn no?

40 Aane, aden nti na mohyehye kokoa mu akyiwasem to hɔ de pε mfafosoo na mo ma akunafoɔ di suu wɔ Awurade anim, na nyanka nso di suu wɔ Awurade anim, na wɔn agyanom ne wɔn nanom mogya nso su firi asaase mu kɔ Awurade hɔ, ma aweretɔ gu mo atifi yi?

41 Monhwε, aweretɔ akofena no sensen mo so; na ɛrenkyere biara na ɔde ahoteefoɔ mogya no ho akatua aba mo so, ɛfiri se ɔremma kwan ma wɔnsu bio.

TI 9

Moronaë sre wɔn a wɔnnye Kristo nni no se wɔn nsakyera—Dɔ Onyankopɔn a ɔye nkɔnyaa no a ɔma adiyisem na ɔhwie akyedee ne nsenkyerenee gu nokwaredifoo so no ho dawuro—Nkɔnyaa rensi bio enam se wɔnnye Onyankopɔn nni no nti—Nsenkyerenee di wɔn a wɔgyedie no akyiri—Dtu nnipa fo se wɔnye anyansafoɔ na wɔni mmaparansem no so. Bεye mfinhyia 401–421 wɔ Kristo awɔɔ akyiri.

NA afei mekasa nso fa wɔn a wɔnnye Kristo nnie no ho.

2 Monhwε, mo asotwee da no mobegye adi anaa—monhwε, mmere a Awurade bεba no, aane, saa da kesee no a asaase no bεbɔbɔ aboa ano te se nwoma no, na ɛhyew dendenbenane emu nneemaa nyina ara, aane,

eda kesee no a wɔde mobεba abegyina Onyankopɔn Adwam-maa no anim no—saa mmere no na mobεka se Onyankopɔn biara nni hɔ anaa?

3 Saa mmere no na morempo Kristo no bio anaa, anaa se mobεtumi ahunu Onyankopɔn Adwammaa no anaa? Mosusu se mone no betena wɔ mmere a mo tiboa bu mo fɔ no anaa? Mosusu se mo ani betumi agye se mone saa Nipa Kronkron no betena wɔ mmere a mo afɔbuo tiboa no ahyε mo akra mma no, ama εno nti moatoto ne mmara no ase anaa?

4 Monhwε, mese mo se mo bεye mmɔbɔ pii se mone Onyankopɔn kronkron ne atenteneni no betena, mmere a mo tiboa bu mo fɔ wɔ mo fii ho wɔ n'anim, kyen se mo ne akra a wɔwɔ asa-mando a wabu wɔn fɔ betena.

5 Na monhwε, mmere a ɔde mo bεba ama moahunu mo adagya wɔ Onyankopɔn anim, na mo ahunu n'animuonyam nso, ne Yesu Kristo kronkronyε no, ɛde egya a eredere na ennum da no begu mo so.

6 O εneε mo akyinnyefoɔ no, monnane mo ani mmra Awurade hɔ; monsu dendennden mfrε Awurade wɔ Yesu din mu, ama ebia na wahunu mo se nkekaawa biara nni mo ho, ahoteε, ahoɔfε, ne fitaa, wɔ mmere a Adwammaa no de ne mogya ate mo ho wɔ eda kesee no a edi awieε no mu.

7 Na mesan kasa kyere mo bio, mo a mopo Onyankopɔn adiyisem no, na moka se atwa mu no, se adiyisem biara nni

hɔ, ena nkɔmhye biara, anaase akyedee, anaa se ayaresa anaa se kasa hodoɔ ne kasa hodoɔ nkyerəasee biara nni hɔ;

8 Monhwɛ, mese mo se, dee ɔpo saa nneemä yi no nnim Kristo asempa no; aane, ɔnkenkann twerəsem no; se ete saa dee a, na ɔnte asee.

9 Na yenkenkan se, Onyankopɔn te saa ara ɛnora, ɛnnɛ, ne afebɔɔ, na nsonsonoe ena nsesae sunsum nni ne mu?

10 Na afei, se mosusu ma mo ho se nyame bi a nsonsonoe, ne nsesae sunsum wɔ ne mu a, ɛnɛe na moasusu ama mo ho nyame bi a ɔnnye Onyankopɔn nkɔnyaa no.

11 Mmom monhwɛ, mekyere mo Nyankopɔn bi a ɔye nkɔnyaa no, Abraham Nyankopɔn no mpo, ne Isak Nyankopɔn, ne Yakob Nyankopɔn no; na ɔye saa Onyankopɔn no ara na ɔbɔɔ ɔsoro ne asaase, ne nneemä a ewɔ mu nyina ara no.

12 Monhwɛ, ɔbɔɔ Adam, na ɛnam Adam so na adasamma ahweasee baae. Na ɛnam adasamma ahweasee nti na Yesu Kristo baae, Agya ne ɔba no mpo; na ɛnam Yesu Kristo so na adasamma dima baae.

13 Na ɛnam adasamma dima no a ɛnam Yesu Kristo so baae no nti, ede wɔn asan aba Awurade anim; aane, na saa kwan yi so na wadi ama nnipa nyina ara, efiri se Kristo wuo no na ede owusɔree aba, dee emaa ewuo a ɛnni awiee dima no baae, owuo no a ɛnam Onyankopɔn tumi so bənyane nnipa nyina ara no, mmere a totorobe-

nto no bəbɔ mu no; na wɔbefiri mu aba, nketewa ne akəsəe, na wɔn nyina ara bəba abegyina asənnipono no anim, wadi ama wɔn na wasane wɔn afiri owuo ahoma a enniawiee yi mu, dee eyə honam mu wuo no.

14 Na eħɔ na Kronkroni no atemmuo bəba wɔn so; na saa mmere no na dee ɔye fii no bəkɔ so aye fii, na dee ɔye teneneeni no bəkɔ so aye teneneeni; dee n'anigye no bəkɔ so ama n'anigye; na dee n'ani nnyee no ani renye da.

15 Na afei, O mo a mode mo ani abu ama mo ho se nyame biara rentumi nnyee nkɔnyaa no, mebisa mo se, saa nneemä yi nyina ara a mekaa ho nsem yi atwa mu anaa? awiee no aba anaa? Monhwɛ, mese mo se, Daabi; na Onyankopɔn nnyee se ɔye Onyankopɔn nkɔnyaa no.

16 Monhwɛ, nneemä a Onyankopɔn aye no nnyee nnwanwa wɔ mo ani so anaa? Aane, na hwan na ɔbetumi ate Onyankopɔn anwan w'adwuma no ase?

17 Hwan na ɔbeka se ennye nkɔnyaa se ɛnam n'asem so na ɔsoro ne asaase baae; na ɛnam tumi a ewɔ n'asem mu na ɔde netee a ewɔ fam bɔɔ nnipa; na ɛnam tumi ewɔ n'asem mu na emaa nkɔnyaa siie.

18 Na hwan na ɔbeka se Yesu Kristo anye nkɔnyaa akəsəe bebree? Na nkɔnyaa bebree na n'asuafɔɔ no de wɔn nsa yeeɛ.

19 Na se wɔyee nkɔnyaa dee a, ɛnneɛ aden nti na Onyankopɔn agyae se ɔye Onyankopɔn nkɔnyaa na ɔda so ye obi a onsesa? Na monhwɛ, mese mo

se, ḷnsesa da; se ete saa dee a na ḷnnye Onyankopon bio, na ḷrenye Onyankopon bio, na ḷnnyae se ḷbeye Onyankopon; na ḷye Onyankopon nnwanwani.

20 Na dee nti a wɔagyaε se ḷbeyi nkonyaa wɔ nnipa mma mu no ne se, wɔatɔ sini wɔ gyedie mu, na wɔatwe wɔn ho afiri ekwan pa no ho, na wɔnnim Nyankopon a εse se wɔde wɔn were hye ne mu no.

21 Monhwε, mese mo se, obiara a ḷgye Kristo di a akyinnyee biara nni ho no, adee biara a ḷbebisa Agya no wɔ Kristo din mu no, wɔde bεma no; na saa bɔhye yi wɔ hɔ ma obiara, de kɔsi asaase ano nyina ara.

22 Na monhwε, sei na Yesu Kristo, Onyankopon Ba no see n'akyidifoo no a wɔretwen no no, aane, ne n'akyidifoo no nyina ara nso, ḷka maa nkurɔfokuo no nyina ara nso tumi teeε no: Monkɔ wiase mu nyina ara, na monkɔka asempa no nkyere abɔdee biara.

23 Na dee ḷbegye adie na wabɔ no asu no, wɔbegye no, na dee ḷnnye nnie no, wɔbebū no fɔ.

24 Na saa nsenkyerenee yi bedi wɔn a wɔbegye adie no akyiri—me din mu na wɔbetutu ahonhom bɔne; wɔbeka kasa foforɔ; wɔbema awɔwɔ so; na se wɔnom awuduro biara a, εrennye wɔn hwee; wɔde wɔn nsa begu ayarefɔ so na wɔbenya ayaresa;

25 Na obiara a ḷbegye me din adi a akyinnyee biara nni ho no, ḷno na mede me nsem no nyina ara besi ne soɔ, mpo de kɔsi asaase ano nyina ara.

26 Na afei, monhwε, hwan na ḷbetumi asi Awurade nwuma ho kwan? Hwan na ḷbetumi apo ne nsem? Hwan na ḷbesore atia Awurade tumi kesee no? Hwan na ḷbebu Awurade nwuma animtia? Hwan na εbebu Kristo mma animtia? Monhwε mo a mobu Awurade nwuma animtia no, mobenantenante basabasa na mobeyera.

27 O εneε mma mo mu no animtia, na mma monnante basabasa, na mmom montie Awurade asem, na momisa Agya no dee mohia biara wɔ me din mu. Mma monnye akyinnyee, na mmom monye ni, na mo nhye asee nyε sεdeε wɔyεε no tete mmere mu no, na momfa mo akoma nyina ara mmra Awurade hɔ, na momfa suro ne ahopopo nyε mo ara ankasa mo nkwayεε ho adwuma wɔ n'anim.

28 Monye anyansafoo wɔ mo nsɔhwε mmere no mu; mompa dee εho ntee biara mfiri mo ho; mma mommisa na moadi no wɔ mo akɔnɔ so, mmom monyina pintinn na mma mo nhinhim na momisa, ama moankɔ nsɔhwε biara mu, na mmom ama moasom nokware Nyankopon teasefɔ no.

29 Monhwε na wɔammɔ mo asu wɔ mmere a mo ho ntee mu; monhwε na moamfa Kristo adide no mmere a mo ho ntee mu; na mmom monhwε se mobεye biribiara ahotee mu, na monye no wɔ Yesu Kristo a ḷye Onyankopon teasefɔ Ba no din mu; na se moye sei a, na mosi apenee kɔsi awiee a, ḷkwan biara nni hɔ se ḷbeyi mo totwene.

30 Monhwe, merekasa kyere mo te sedee merekasa firi awu-foo mu; efiri se menim se mobef*a* me nsem.

31 Mma mommu me fo enam me sinto nti, anaa m'agya, enam ne sinto nti, anaa won a wodii m'anim kan twereee no mu biara; na mmom momfa aseda ma Onyankopon se wada yen sinto adi akyere mo, ama moasua na moabeye anyansafoo akyen yen.

32 Na afei, monhwe, yatwere saa nsem yi wo yen nimdee a yewo no wo Misraim nsesae kasa su ho, dee wode gyaa yen no a yen nso yehwee yen kasa ho sesaa no kakra no.

33 Na se yen mprete no yee kesee kakra ara mpo a, anka yetwerere no wo Hebre kasa mu; nanso yeasesa Hebre kasa no nso; na se anka yetumi tweree no wo Hebre kasa mu a; hwe, anka mo renhunu sinto biara wo yen tweretohosem no mu.

34 Na mmom Awurade nim nneema a yeatwere no, na afei nso nnipa foforo biara nte yen kasa no; na enam se nnipa foforo biara nte yen kasa no nti, na woasiesie kwan a yebef*a* so akyere asee.

35 Na woatwere saa nneema yi ama yeatumi ahohoro yen nuanom a woato sini wo gyedie mu no mogya afiri yen ntaadee mu.

36 Na monhwe, saa nneema yi na yerehwehwe fa yen nuanom ho, aane, dee ede Kristo ho nimdee besan ama yen bio mpo, sedee ahoteefoo nyina ara a woatena asaase yi so mpaebo tee no.

37 Na Awurade Yesu Kristo ma wonya won mpaebo mu abisadee sedee won gyedie tee; na Agya Nyankopon nkae apam a one Israel fiefoo afa no; na ma onhyira won afebo, wo gyedie a woca no wo Yesu Kristo din mu nti. Amen.

ETER NWOMA NO

Yaredfoo tweretohosem a wo yi firii mprete aduonu nan no a Limhae nkurofoo no hunuu wo chene Mosaya mmire so no.

TI 1

Morona*e* twitwa Eter nsem no so ntia*ta*—Woda Eter abusuasante*n* no adi—Wanye Yaredfoo kasa no basabasa wo Babel abantentene no ho—Awurade hye won bo se obedi won anim de won ako asaase a woasa mu ayi no so, na woay*e* won cman kesee.

NA afei, me Morona*e* merebetoa so aka dee efa saa tetefoo no a na woca cman a ewo atifii no a Awurade de ne nsa seee won firii asaase yi ani so no ho asem.

2 Na mafa me nsem no afiri mprete aduonu nan no a Limhae nkurofoo no hunuu*e* no a wofre no Eter Nwoma no so.

3 Na εnam se mesusu se saa tweretohosem yi fa a edi kan a eka biribi fa sedee wɔsi bɔɔ wiase, ne Adam nso, ne nsem a efiri saa mmere no so de besi abantentene kesee no so mpo, ne nneema a esii wɔ nnipa mma mu de besi saa mmere no so no, wɔ Yudafoɔ no hɔ—

4 Eno nti merentwere saa nneema a esii fiti Adam mmere so de besi saa mmere no; na mmom wɔatwere saa nneema no wɔ mprete no so; na obiara a ɔbehunu no, ɔno ara na ɔbenya tumi, ama ne nsa aka dee asie nyina ara.

5 Mmom monhwe, nnye dee asie nyina ara na mada no adi, na mmom ne mu kakra ara bi na meda no adi, fiti abantentene no so derekɔsi mmere a wɔseee wɔn no.

6 Na saa kwan yi so na merefa de aka dee esii no. Dee ɔtwerεε saa nsem yi no ye Eter, na ɔyε Korianto aseni.

7 Korianto ye Moron babarima.

8 Na Moron ye Etem babarima.

9 Na Etem ye Aha babarima.

10 Na Aha ye Set babarima.

11 Na Set ye Siblon babarima.

12 Na Siblon ye Kom babarima.

13 Na Kom ye Koriandum babarima.

14 Na Koriandum ye Amnigada babarima.

15 Na Amnigada ye Aaron babarima.

16 Na Aaron ye Het aseni, dee na ɔyε Hartom babarima no.

17 Na Hartom ye Lib babarima.

18 Na Lib ye Kis babarima.

19 Na Kis ye Korom babarima.

20 Na Korom ye Lewi babarima.
21 Na Lewi ye Kim babarima.
22 Na Kim ye Morianton babarima.

23 Na Morianton ye Riplakis aseni.

24 Na Riplakis ye Ses babarima.

25 Na Ses ye Het babarima.

26 Na Het ye Kom babarima.

27 Na Kom ye Koriandum babarima.

28 Na Koriandum ye Ema babarima.

29 Na Ema ye Oma babarima.

30 Na Oma ye Sule babarima.

31 Na Sule ye Kib babarima.

32 Na Kib ye Oriha a na ɔyε Yared babarima no babarima;

33 Yared a ɔne ne nuabarima ne wɔn abusuafoo, ne nkurofɔo foforɔ ne wɔn abusuafoo, firii saa abantentene kesee no hɔ baae, mmere a Awurade yεε nkurofɔo no kasa basabasa, na ɔde abufuo kaa ntam se wɔnhwete asaase ani so nyina ara no; na sedee Awurade asem tee no, nkurofɔo no bɔɔ ahweteε.

34 Na εnam se Yared nuabarima no ye obi a ɔso na ɔyε ɔbarima a ne ho ye den, na ɔyε barima a ɔso Awurade ani nti, Yared, nuabarima no, see no se: Su fre Awurade, ama wɔannyε yen kasa basabasa na ama yεante yen nsem ase.

35 Na εbaa se Yared nuabarima no sufree Awurade, na Awurade hunuu Yared mmɔbɔ; eno nti wɔannyε Yared kasa no basabasa; na wɔannyε Yared ne ne nuabarima no kasa basabasa.

36 Ena Yared ka kyereε ne

nuabarima no se: Su fre Awurade bio, na ebia na wɔadane n'abufuo no afiri wɔn a wɔye yɛn aycnkofoɔ no so, ama wɔannyɛ wɔn kasa basabasa.

37 Na ɛbaa se Yared nuabarima no su free Awurade, na Awurade hunuu wɔn aycnkofoɔ no ne wɔn abusuafoɔ no nso mmɔbɔ, maa wɔannyɛ wɔn kasa basabasa.

38 Na ɛbaa se Yared kasa kyereɛ ne nuabarima no bio se: Kɔbisa Awurade se ɔberamo yen afiri asaase yi so a, su fre no na bisa no se ɛhene na yɛnkɔ. Na hwan na ɔnim mpo se Awurade de yen bɛkɔ asaase a eyɛ kyɛn asaase biara so? Na se ɛba no saa a, moma yenni nokware ma Awurade, ama yen nsa aka de aye yen agyapadee.

39 Na ɛbaa se Yared nuabarima no su free Awurade sedee Yared de n'ano kaae no pɛrɛɛre.

40 Na ɛbaa se Awurade tiee Yared nuabarima no, na ɔhunu no mmɔbɔ, na ɔsee no se:

41 Kɔ na kɔboaboa wo nnwan, ano, anini ne abedee ahodoɔ nyina ara; ne asaase so aba ahodoɔ nyina ara nso; ne w'abusuafoɔ nyina ara; ne wo nuabarima Yared ne n'abusuafoɔ; ne wa-uyɛnkofoɔ nso ne wɔn abusuafoɔ ne Yared aycnkofoɔ ne wɔn abusuafoɔ.

42 Na se woyɛ yei wie a, kɔdi wɔn anim na wone wɔn nkɔ bɔnhwa no a ewɔ atifi afa mu hɔ no. Na ɛhɔ na mehyia wo, na medi w'anim de wo aksaase a ekyen asaase biara a ewɔ wiase yi mu no so.

43 Na ɛhɔ na mehyira wone

w'asefɔɔ, na meye w'asefɔɔ ne wo nuabarima asefɔɔ ne wɔn a wɔne wo bekɔ no ɔman kesee de ama me ho. Na ɔman biara nni hɔ a ebeyɛ kesee akyen ɔman a mede w'asefɔɔ rebeye ama me ho wɔ asaase nyina ara ani so no. Na sei na meye ama wo, efiri se wasu afre me mmere tentene yi nyina ara.

TI 2

Yaredfoɔ no boaboa wɔn ho wo wɔn akwantuo a wɔde bekɔ bɔhye asaase no so—Eyɛ asaase a wɔasa mu ayi a ewɔ se nnipa a wɔwɔ so no som Kristo anye saa a wɔbetwa wɔn afiri so—Awurade kasa kyere Yared nuabarima no dɔñhwhere mmiensa—Yaredfoɔ no pam ahyen—Awurade bisa Yared nuabarima no se ɔnkyere ekwan a ɔbefa so ama kanea aba ahyen no mu.

Na ɛbaa se Yared ne ne nuabarima no, ne wɔn abusuafoɔ, ne Yared ne ne nuabarima no ne wɔn aycnkofoɔ ne wɔn abusuafoɔ nso, kɔɔ bɔnhwa bi a ewɔ atifi afa mu hɔ, (na bɔnhwa no din de Nimrod, efiri se wɔde too cɔfɔmɔɔkɔ katakyie bi) na wɔde wɔn nnwan a wɔaboaboa wɔn ano no, anini ne abedee ahodoɔ nyina ara bi.

2 Na wɔsunsumm nnomaa fidie nso, na wɔkyekyeree ntakra mmoa a wɔwɔ ewie mu; na wɔsan nso pamm ɛhyen a wɔ-dekyere nsuo mu nam.

3 Na wɔfaa deseret nso, dee ne nkyereasee ne se, ewɔc wɔwɔ; na sei na wɔde nwowa dontwaa, ne nneɛma a ewɔ asaase ani so

ahodoč nyina ara, ne aduaba ahodoč biara kaa wɔn ho kooe.

4 Na ebaa se mmere a wɔbaa Nimrod bɔnhwa no mu no, Awurade ne Yared nuabarima no bekasaae; na ɔwɔ mununkum mu nti Yared nuabarima no anhunu no.

5 Na ebaa se Awurade hyee wɔn se wɔnkɔ esere no so, aane, wɔnkɔ ne fa baabi a nipa biara nkɔ hɔ da. Na ebaa se Awurade dii wɔn anim, na ɔne wɔn kasaae mmere a na ɔgyina mununkum no mu no, na ɔkyerekyerɛe wɔn baabi a wɔnko.

6 Na ebaa se wɔtuu kwan wɔ esere no so, na wɔpamm ahyɛn a wɔde twaa nsuwa bebree, na Awurade nsa kɔ so kyerekyerɛe wɔn kwan mmere nyina ara.

7 Na Awurade ampe se wɔbeka epo no akyiri wɔ esere no so, na mmom ɔpɛe se wɔbeba abesene akɔ bɔhyɛ asaase no a eye kyen asaase biara no so, dee Awurade Nyankopɔn de ato hɔ se ɔde bema nkurɔfɔ a wɔtene no.

8 Na ɔkaa ntam wɔ n'abufuo mu kyere Yared nuabarima no se, obiara a ɔbenya saa bɔhyɛ asaase yi, fiti saa mmere no dekɔsi afebɔ no, ewɔ se wɔsɔm ɔno nokwarefɔ Nyankopɔn baako pe no, anye saa a ɔbetwa wɔn agu mmere a n'abufuhye no beye ma wɔ wɔn so no.

9 Na afei yebetumi ahunu Nyankopɔn mmara a ewɔ asaase yi ho, se eye bɔhyɛ asaase; na ɔman biara a ne nsa beka no, ese se wɔsɔm Onyankopɔn, anye saa a wɔbetwa wɔn agu mmere a n'abufuhye mahye no beba wɔn so. Na n'abufuhye mahye

no beba wɔn so mmere a wɔn amumuye benyini.

10 Na monhwɛ, saa asaase yi na eye kyen asaase biara; eno nti ese se obiara a ne nsa beka no som Onyankopɔn anye saa a ɔbetwa no agu; efiri se eye Onyankopɔn mmara a eteh̄ daa. Na ɛremma gye se amumuye ahye asaase no so ma, na ɔbetwa wɔn afiri so.

11 Na yei beba mo so, O mo Amanamanmufoč, ama moahunu Onyankopɔn mmara ama moasakyera, na moankɔ so anye amumuye ankɔsi se moamumuye no beye ma, ama moamfa Onyankopɔn abufuhye mahye no amma mo so sedee wɔn a wɔtenaa asaase no so nkanee no yee no.

12 Monhwɛ, yei ne asaase a wɔasa mu ayi, na ɔman biara a ne nsa beka no rennkɔ nkoasom mu, ne nnɔmum mu, na wɔbefiri amanaman nkaae a wɔwɔɔsoro ase nyina ara nsa mu, se wɔbesom asaase no Nyankopɔn a ɔye Yesu Kristo, a ɔnam nneema a yeastwere so ada ne ho adi no.

13 Na afei meretoa me nsem no so; na monhwɛ, ebaa se Awurade de Yared ne ne nuanon baa saa epo kesee no mpo a ɛkyɛ nsaase no mu no ho. Na mmere a wɔbaa epo no ano hɔ no, wɔsisii wɔn ntomadan; na wɔfrie hɔ Moriankuma; na wɔtenaa ntomadan mu wɔ mpoano hɔ beye mfie nan.

14 Na ebaa se mfie nan awiee no na Awurade san baa Yared nuabarima no hɔ bio, na ɔbegyinnaa ɛbɔ mu ne no kasaae. Na Awurade ne Yared nuabarima

no kasaa beye dɔnhwere mmies-
nsa ntam, na ɔkaa n'anim, ɛfiri
se wɔankae se ɔbeɛwɔ mpaes wɔ
Awurade din mu.

15 Na Yared nuabarima no
sakyera firii bɔne a waye no ho,
na ɔbɔɔ mpaes wɔ Awurade din
mu maa ne nuanom a na wɔka
ne ho no. Na Awurade see no se:
Mede wone wo nuanom bɔne
bekye mo; na mmom mma mon-
nye bɔne bio, na mo nkae se me
Honhom rentena nnipa mu abre
biara; eno nti, se mobekɔ so aye
bɔne ara akɔsi se bɔne bɛhye
mo ma dee a, ɔbetwa mo afiri
Awurade anim atwene. Na yei
ne dee m'adwene afa asaase a
mede rebema mo ama no aye
mo agyapadee no ho; na ɛbeye
asaase a eyɛ kyɛn asaase biara.

16 Na Awurade kaa se: Sɔre
kɔye adwuma na pam ɛhyen a
wapam bi dada no. Na ɛbaa
se Yared nuabarima no kɔyee
adwuma, na ne nuabarima no
nso saa ara, na wɔpamm ahyen
sedeet wɔpamm no dada no
pepeɛpɛ, sedeet Awurade kyere
wɔn no pepeɛpɛ. Na eyɛ nkete-
nkete, emu yɛ hare wɔ nsuo no
so, te sedeet anomaa yɛ hare wɔ
nsuo so no.

17 Na wɔfaa ekwan bi so pam
maa eyee petee a nsuo mpo
rentumi nyina mu se ayowa
no; na n'ase nso yee petee te se
ayowa no; na nkyenkyen no nso
yee petee se ayowa; na anoano
no nso yee feafea; na ne soro nso
yee petee te se ayowa no; na
n'anamɔn tentene te se dua; na
ne pono no nso, se emu to a eyɛ
petee te se ayowa.

18 Na ɛbaa se Yared nuabari-

ma no su free Awurade se: O
Awurade, maye adwuma no a
wohyee me se me nyɛ no awie,
na mapam ahyen no sedeet
wokyere se me mpam no.

19 Na hwe, O Awurade, kanea
nni mu; ehene fa na yebefä? Na
yebewu nso, ɛfiri se yentumi
nhome wɔ mu, gye se mfram
a ɛwɔ mu no nko ara; eno nti
yebewuwu.

20 Na Awurade ka kyere
Yared nuabarima no se: Hwe twa
tokuro to soro, ne asee nso; na
se montumi nhome a, mommuae
tokuro no na monye mfram. Na
se eyɛ saa ma nsuo ba mu
a, hwe, tua tokuro no, amma
moanwuwu wɔ nsuyire mu.

21 Na ɛbaa se Yared nuabarima
no yee sedeet Awurade hyee no
no pepeɛpɛ.

22 Na ɔsu free Awurade bio se:
O Awurade, hwe maye sedeet
wo hyee me no mpo; na masiesie
ɛhyen no ama me nkurɔfɔ no,
na hwe, kanea nni mu. Hwe, O
Awurade, wobemä yeatwa nsu
keseet yi wɔ sum mu anaa?

23 Na Awurade ka kyere
Yared nuabarima no se: Edéen
na wope se meye ma mo ama
moanya kanea wɔ mo ahyen yi
mu? Na hwe, mo rentumi nnya
ntokuro wɔ ho, ɛfiri se ɛbebubu
asinasini; ena mma momfa egya
nso nka mo ho nso, ɛfiri se ense
se mode egya kanea kɔ.

24 Na hwe, mobeyɛ se bonsu
wɔ epo no mfimfini; na asorɔkye
a aye mmepe bebu afa mo so.
Nanso, meyi mo afiri epo no
bunu no mu; ɛfiri se mfram firi
m'ano mu na apue, na nsutɔ ne
nsuyire nso me na mede baae.

25 Na hwε, meresiesie mo atwen saa nneεma yi; εfiri se mo rentumi ntwa saa bunu kesee yi gye se mesiesie mo firi εpo asorokye no ne mframa a ebεdi mo kan no, ne nsuyire a εbeba no. Eno nti εdeen na mope se mesiesie ma mo, ama se εpo no bunu no mene mo a moanya kanea?

TI 3

Yared nuabarima no hunu Awurade nsateaa se εreka aboɔ dunsia no—Kristo de ne honhom honamdua no kyere Yared nuabarima no—Wɔn a wɔwɔ nimdee a εwie peye no biribiara ntumi nsi wɔn kwan se wɔbewura nkatanim no mu—Wama asekyerefɔɔ se wɔn nna Yared tweretohɔsem no adi.

Na εbaa se Yared nuabarima no (afei na εhyen a wɔapam no dodoɔ ye nwɔtwe) kɔɔ bepɔ no a, wɔfre no Selem, εnam ne tentene mmorosoɔ no nti, na ɔnanee abotan no bi yii aboɔ nketenkete dunsia firii mu, na na εyε fitaa na na ani da hɔ te se ahwehwε a εyε hann; na ɔsesa guu ne nsa mu wɔ bepɔ no atifi, na ɔsu free Awurade bio se:

2 O Awurade, waka se nsuo betwa yen ho ahyia. Afei hwε, O Awurade, na mma wo bo mfū wo somfɔɔ εnam ne mmreyε wɔ w'anim nti; εfiri se yenim se woyε kronkron na wote soro; na yen ho nte wɔ w'anim; εnam asehwεe no nti, yen tebea ma yεyε bɔne mmere nyina ara; nanso, O Awurade wo na wama yen mmaransem se yemfre wo ama yen nsa aka dee yεpε.

3 Hwε, O Awurade, wabɔ yen εnam yen amumuye nti, na wapamo yen ama yeanantente, na mfie dodoɔ yi nyina ara no yεadi no esere yi so; nanso, woahunu yen mmɔbɔ. O Awurade, hu me mmɔbɔ na dane w'abufuo firi wo nkurfoɔ yi so, na mma wɔn ntwa saa nsubunu yi wɔ esum mu; na mmom hwε saa nneεma yi a manane afiri abotan yi mu yi.

4 Na menim, O Awurade, se wo na tumi nyina ara ye wo deε, na wobetumi aye deε wopε biara ama nnipa wɔ ne yiedie mu; eno nti fa wo nsatea ka saa aboɔ yi, O Awurade, na siesie wɔn se εbehyeren wɔ esum mu; na ahyeren ama yen wɔ ahyen no a yεasiesie no mu, na ama yeanya εhan wɔ mmere a yεrebetwa εpo no.

5 Hwε, O Awurade, wo rentumi nnye yei. Yenim se wotumi kyere tumi kesee, a εyε ketewa ma nnipa nteasee.

6 Na εbaa se mmere a Yared nuabarima no kaa saa nsɛm yi wieee no, monhwε, Awurade tenee ne nsa na ɔde ne nsatea kekaa aboɔ no maako maako. Na ɔyii nkatanim no firii Yared nuabarima no ani so, na ɔhunuu Awurade nsatea, na εte se nipa nsatea, te se honam ne mogya; na ehuu kaa Yared nuabarima no na ɔbutuu fam wɔ Awurade anim.

7 Na Awurade hunuu se Yared nuabarima no abutu fam; na Awurade see no se: Sore, aden nti na woabutu fam yi?

8 Na ɔsee Awurade se: Mehuuu Awurade nsatea na me

surooe se anhwε a na wabɔ me; εfiri se mennim se Awurade wɔ honam ne mogya.

9 Na Awurade see me se: εnam wo gyedie nti wahunu se mefa honam ne mogya ato me ho so; na nipa biara mma m'anim a ɔwɔ gyedie mmorosoɔ sedee wo wɔ yi da; na se nnye saa a anka wanhanu me nsatea. Anaa wohunu dee ekyen sei?

10 Na ɔbuua se: Daabi; Awurade, yi wo ho adi kyere me.

11 Na Awurade see no se: Wobegye nsem a merebeka yi adi anaa?

12 Na ɔbuua se: Aane, Awurade, menim se woka nokware, εfiri se woye Onyankopɔn nokwarefoɔ, na wonntumi nni atoro.

13 Na mmere a ɔkaa saa nsem yi no, monhwε, Awurade yii ne ho adi kyere no, na ɔkaa se: Enam se wahunu saa nneema yi nti, wadi ama woafiri ahweasee no mu; eno nti wɔde wo asan aba m'anim; eno nti meyi me ho adi akyere wo.

14 Hwε, mene dee wɔsiesiee no fiti wiase ahyeasee se me medi ma me nkurɔfoɔ no. Hwε, mene Yesu Kristo. Mene Agya ne ɔba no. Me mu na adasamma nyina ara banya nkwa, na wɔanya no enniawiee mu, mpo wɔn a wɔbeyε me din adi no, wɔn na wɔbeyε me mmamarima ne me mmammaa.

15 Na menyii me ho adi nkyere ε nipa a mabɔ no da, na nipa biara nso nnyaa gyedie wɔ me mu sedee wanya yi. Wahunu se wɔbɔɔ wo se me ara me seso? Aane, wɔbɔɔ nnipa nyina ara

mpo mfitiasee no se me ara me seso.

16 Hwε, saa honamdua yi a wahunu no seesei yi, ye me honhom honamdua; na mabɔ nnipa te se me ara me honhom nipadua; na mpo sedee mayi me ho adi akyere wo sedee me wɔ honhom mu yi no, saa ara nso na meyi me ho adi akyere me nkurɔfoɔ wɔ honam mu.

17 Na afei, εnam se me, Moronae mekaa se merentumi ntwerε saa nneema yi nyina ara nti, kakra yi ara ye ma me, na dee meka ara ne se Yesu yii ne ho adi kyere saa ɔbarima yi wɔ honhom mu, wɔ saa kwan yi ara so, na wɔ saa honamdua korɔ yi ara nso mu sedee oyii ne ho adi kyere Nifaefoo no.

18 Na ɔsomm no mpo sedee ɔsomm Nifaefoo no; na ɔyeε yei nyina ara, ama saa ɔbarima yi ahunu se ɔye Onyankopɔn, εnam nwuma akese a Awurade de kyere no no nti.

19 Na εnam ɔbarima yi nimdee nti biribiara ntumi nsi ne kwan se ɔrenhu akatanimu no mu; na ɔhunuu Yesu nsatea, na mmere a ɔhunui no, ɔde εhuu de n'anim butuu fam; εfiri na ɔnim se εye Awurade nsatea; na wɔannya gyedie biara bio, εfiri se ɔhunuu se biribiara rentumi mma no nye akyinnyee bio.

20 Eno nti, εnam se ɔwɔ saa Onyankopɔn ho nimdee ma ewie peye no nti, biribiara rentumi nsi no kwan wɔ nkatanim no mu; eno nti ɔhunuu Yesu; na ɔsomm no.

21 Na εbaa se Awurade ka kyere Yared nuabarima no se:

Hwε, mma wiase nhunu nneεma a wahunu na wateε yi, kɔsi se mmere no bεba ama mahyε me ho animuonyam wɔ honam mu; eno nti ma nneεma a wahunu na wateε yi nso-mbo ma wo, na mfa nkyere nipa biara.

22 Na hwε, mmere a wobεba me hɔ no, wo bεtwerε na wasɔ ano, ama obiara antumi ankyere aseε; εfiri se wobεtwerε no wo kasa bi mu a wɔrentumi nkenkan.

23 Na hwε, saa aboɔ mmienu yi na mede bεma wo, na wɔde eno nso bεka nneεma a wobεtwerε no ho asɔ ano.

24 Na hwε, kasa no a wobεtwerε no, mayε no basabasa; eno nti me ara ankasa me mmere a εεε mu no, mema aboɔ yi aye nneεma a worebetwerε yi akesee, ama nnipa ahunu.

25 Na mmere a Awurade kaa saa nsɛm yi no, ɔyii nnipa a wɔwɔ wiase nyina ara, ne wɔn nso a wɔbεba nso de kɔsi wiase ano kyereε Yared nuabarima no, na wɔamfa ansie no.

26 Na waka akyere no mmere bi a atwa mu se, se ɔbεgye no adi se ɔbetumi ama no ahunu nneεma nyina ara a—ɔde bεkyere no, eno nti, Awurade antumi amfa biribiara ansie no, εfiri se na ɔnim se Awurade betumi de biribiara akyere no.

27 Na Awurade see no se: Twεrε saa nneεma yi na sɔ ano; na me ara me mmere a εεε mu no, mede bεkyere nnipa mma.

28 Na εbaa se Awurade hyεε no se ɔnsu aboɔ mmienu no a ne nsa aka no ano, na mma ɔmfa

nkyere, kɔsi se Awurade no ara bεyi akyere nnipa mma.

TI 4

ɔhyε Moronae se ɔnsi Yared nuabarima no adeε a ɔtwεrε no ano—Ense se ɔda no adi kɔsi se nnipa bεnya gyedie mpo te se Yared nuabarima no—Kristo hyε nnipa se wɔnnye ɔno ne n'akyidifoo no nsɛm no ni—ɔhyε nnipa se wɔnsakyerε, na wɔnnye asempa no ni, na ɔnnye wɔn.

Na Awurade hyεε Yared nuabarima no se ɔmfiri bερɔ no so nsane mfiri Awurade anim, na ɔntwerε nneεma a wɔahunu no; na ɔbraa no se mma ɔmfa mma nnipa mma kɔsi se wɔbεma no so asen asenua no so; na yei nti na ɔhene Mosaya de siee no, ama wiase anhunu kɔsi se Kristo bεyi ne ho adi akyere ne nkurɔfɔo.

2 Na Kristo yii ne ho adi ampa ara kyereε ne nkurɔfɔo no akyire yi no, ɔhyεε se wɔnna no adi.

3 Na afei, eno akyire yi no, wɔn nyina ara tɔ sini wɔ gyedie mu; na wɔpoo Kristo nsɛmpa no; na obiara nni hɔ a wampoo, gye se Lamanfoo no; eno nti wahyε me se me mfa nsie asaase mu bio.

4 Monhwe, matwerε nneεma a Yared nuabarima no hunuuε no pepeεrε agu saa mprete yi so; na nneεma biara nni hɔ a edaa adi kyεn dee ɔdaa no adi kyεrε Yared nuabarima no da.

5 Eno nti Awurade ahyε me se mentwerε; na matwerε ne nyina ara. Na ɔhyεε me se me nso ano;

na ɔhyee me nso se me nsɔ ne nkyeræsee ano; eno nti mass nkyeræseeſoo no ano, s̄edee Awurade mmaransem no tee.

6 Na Awurade see me ſe: Erenkɔ Amanamanmuſoo no hɔ kɔsi ɛda a wɔbesakyera afiri wɔn amumuye ho, na wɔbete wɔn ho wɔ Awurade anim.

7 Na ɛda no a wɔbənya gyedie wɔ me mu no, Awurade na ɔſee, s̄edee Yared nuabrima no yee no mpo, na wɔnho ate wɔ me mu, na ehi na meda nneema a Yared nuabrima no hunuu no adi akyere wɔn, na meda me yikyere nyina ara nso mpo adi akyere wɔn, Yesu Kristo, Onyankopɔn Ba no, ɔſoro ne asaase, ne nneema a ewɔ mu nyina ara Agya no na ɔſee.

8 Na dee ɔne Awurade asem no b̄epere so no, ma ɔnnue; na dee ɔb̄ero saa nneema yi no, ma ɔnnue; na merenna nneema ak̄esee biara adi nkyere wɔn, Yesu Kristo na ɔſee, na me ne dee ɔrekasa no.

9 Na mekasa a ɛſoro bue na ekato mu, na m'asem ma asaase woso; na mekasa a nnipa a ewɔ so no twa mu kɔ, s̄edee wɔde eḡya ahye wɔn mpo no.

10 Na dee ɔnnye me nsem nni no nnye m'akyidifoo no nso nni; na se ɛba se mankasa a, mo ara momua; na mobehunu se me na mekasa wɔ ɛda a edi akyire no mu.

11 Mmom dee ɔb̄egye nneema a maka ho nsem yi adi no, ɔno na menam me Honhom so ayi me ho akyere no, na ɔb̄ehunu se saa nneema yi ye nokware; efiri se ema nnipa ye dee eyε.

12 Na biribiara a ema nnipa ye dee eyε no firi me; na ade pa biara mfiri obiara hɔ gye se me. Mene dee ɔde nnipa kɔ dee eyε biara ho no; dee ɔnnye me nsem nni no nnye me nso nni—Se eyε me; na obiara a ɔnnye me nni no nnye Agya no a ɔſomaa me no nni. Na hwe, Mene Agya no, mene kanea no ne nkwa no ne wiase nokware no.

13 Mommera me hɔ, O mo Amanamanmuſoo, na mede nneema ak̄esee b̄ekyere mo, nimdee a enam akyinnyee nti wɔde asie mo no.

14 Mommera me hɔ, O mo Israel fieſoo, na wɔbeda nneema ak̄esee a Agya no de asie ama mo fiti wiase ahyeasee; na emmaa mo hɔ no, enam mo akyinnyee nti no akyere mo.

15 Monhwε, mmere a mobetete saa akyinnyee nkatanim no a ema mo daso te mo atirimuoden tebea huhuu mu no, ne akoma den, ne dee ɛfira adwene no, saa mmere no na anwanwadεe ak̄esee a wɔde asie mo fiti wiase ahyeasee—aane, se mo de akoma a abubu ne honhom a ayε mmere su fre Agya no wɔ me din mu a, ena mobehunu se Agya no akae apam a ɔne mo agyanom faae no, O Israel fieſoo.

16 Na saa mmere no na ɔb̄ema nkuruſoo no nyina ara ahunu me yikyere a me hyee me somſoo Yohane maa ɔtweree no. Monkae, mmere a mobehunu saa nneema yi no, behunu se mmere no aben se wɔbeda no adi wɔ dwumadie mu.

17 Eno nti, mmere a mo nsa b̄eka tweretohɔſem yi no,

mobəhunu se wɔahye Agya no adwuma ase wɔ asaase ani so nyina ara.

18 Eno nti, mo a mowɔ asaase ano nyina ara, monsakyera na mo mmra me hɔ, na monye m'asempa no ni, na momɔ asu wɔ me din mu; na dee ɔgye di na ɔbɔ asu no wɔbegye no nkwa; mmom dee ɔnnye nni no, wɔbebu no fɔ; na nsenkyerenee bedi wɔn a wɔgye me din di no akyiri.

19 Na nhyira nka dee wɔbehunu no se wadi nokware ama me din wɔ eda edi akyire no, na wɔbəma no so ama wakɔtena aheman no a wɔasiesie ama no fiti wiase ahyeasε no mu. Na monhwε εyε me na maka. Amen.

TI 5

Adansefɔɔ mmiensa ne adwuma no ankasa begyina hɔ aye adansee wɔ Mormon Nwoma no nokware a εyε.

NA afei me Moronae, matwεrε dee mekaae se wɔhyεε me se mentwεrε no; na maka nneema a masɔ ano no akyere wo; eno nti mfa wo nsa nka se worebεkyere asee; εfiri se wɔabra wo wɔ saa adee no ho, kɔsi se Onyankopɔn bεfa ne nyansa so akyere asee.

2 Na hwε, wɔbəma wo kwan ama wode mprete no akyere wɔn a wɔbeboa ama saa dwumadie yi aba;

3 Na wɔde bεkyere mmiensa wɔ Nyankopɔn tumi mu; eno nti wɔbehunu se ampa ara saa nneema yi ye nokware.

4 Na εnam adansefɔɔ mmiensa ano mu na saa nneema yi bedi mu; na εnam mmiensa no adansee ne saa dwumadie yi so na Onyankopɔn tumi ne n'asem nso beda adi, na eno na Agya no, ne ɔba no, ne Honhom Kronkron di ho adansee—na yei nyina ara begyina hɔ se adansedie atia wiase wɔ eda a edi akyire no mu.

5 Na se ɛba nso se wɔsakyera na wɔba Agya no hɔ wɔ Yesu din mu a, wɔbegye wɔn aksɔ Onyankopɔn aheman no mu.

6 Na afei, se menni saa nneema yi ho kwan a, mo mua, na mobəhunu se mewɔ ho kwan wɔ mmere a mobəhunu me no, na yεbegyina Onyankopɔn anim wɔ eda a edi akyire no mu. Amen.

TI 6

Mframa de Yaredfɔɔ ahyεn no kɔduru bɔhyε asaase no so—Nkurofɔɔ no yi Awurade aye wɔ ne papaye ho—Wɔsi Oriha ɔhene wɔ wɔn so—Yared ne ne nuabarima no wu.

NA afei, me Moronae, merebεttoa Yared ne ne nuabarima no nsem no so.

2 Na εbaa se Awurade siesiee aboɔ a Yared nuabarima no soa kɔɔ bεpɔ no so wieεε no akyire no, Yared nuabarima no firii bεpɔ no so baae, na ɔde aboɔ no guu ahyεn a wɔpamooε no mu, ɔde baako biara too ano; na monhwε, εmaa εhan baa ahyεn no mu.

3 Na sei na Awurade maa aboɔ no hyerenn wɔ esum mu maa no bεyεε εhan de maa mmarima,

mmaa, ne nkwardaa, se εbaε a wɔrentwa nsu kεsεe no wɔsum mu.

4 Na εbaa se, mmere a wɔyee aduane ahodoɔ nyina ara bi no, se wɔbetumi atena ase wɔnsuo no so no ne aduane a wɔde bεma wɔn nnwan ne wɔn anantwie, ne aboa biara anaa aboa kεsεe biara, anaa ntakrabo biara a εse se wɔfa wɔn de ka wɔn ho no—na εbaa se mmere a wɔyee saa nneema yi nyina ara wieεε no, wɔforoo wɔn ahyεn anaa nsummonto no, na wɔsii so wɔ epo no so, na wɔde wɔn ho hyεε Awurade wɔn Nyankopɔn nsa.

5 Na εbaa se Awurade Nyankopɔn maa ahum kεsεe bi tuui wɔnsuo no ani so, de faa bɔhyε asaase no tentenso; na sei na asorɔkye no bɔɔ wɔn de wɔn dii akɔneaba wɔ epo no so mframana anim.

6 Na εbaa se mmere bebree mu no na wɔwuraa epo no bunu no mu, εnam asorɔkye a ayε bepɔ a εbu faa wɔn so no nti, ne ahum kεsεe a emu ye den nso a mframana a emu ye den no maa εbaae no nti.

7 Na εbaa se mmere a wɔwuraa nsuo no bunu mu no, nsuo biara antumi anha wɔn, εnam se wɔyee wɔn ahyen no petee nso se ayowa no, na wɔyee no petee se Noa hyεn no nti; eno nti mmere a nsuwa pii twaa wɔn ho hyiae no wɔsu free Awurade, na ɔyii wɔn puee nsuo no ani so bio.

8 Na εbaa se mmere a wɔnsuo no so no, mframana no anyae se εbeεbɔ aks bɔhyε asaase no

ntentenso so; na sei na mframana no bɔɔ wɔn dii wɔn kan.

9 Na wɔtoo ayεyi nwom maa Awurade; aane, Yared nuabari-ma no too ayεyi nwom maa Awurade, na ɔdaa no ase na ɔyii Awurade ayε da muu no nyina ara; na mmere a anadwo baaε no, wɔanyae se wɔbεyi Awurade ayε.

10 Na sei na ɔde wɔn kɔɔε; na epo mu aboa a ne ho ye hu biara antumi ammubu wɔn hyen no, εna bonsu biara nso antumi ansee wɔn; na wɔnyaa εhan mmere nyina ara, se εye nsuo no so anaa se nsuo no ase.

11 Na sei na wɔde wɔn kɔɔε, na wɔdii nna ahasa ne nna aduanan nan wɔnsuo no so.

12 Na wɔbeduruu bɔhyε asaase no so. Na mmere a wɔde wɔn nan sii bɔhyε asaase no mpoano hɔ no, wɔ nɔwɔ cɔɔcwa mu ase wɔ asaase no ani so, na wɔbree wɔn ho ase wɔ Awurade anim, na εde danee wɔn suu wɔ Awurade anim, εnam n'ahummɔborɔ a εdodo wɔ wɔn so no nti.

13 Na εbaa se wɔkɔɔ asaase no so, na wɔhyee asee se wɔreyε asaase no so mfuo.

14 Na Yared wɔ mmamarima nnan; na wɔfre wɔn Yakom, ne Gilga, ne Maha, ne Oriha.

15 Na Yared nuabrima no nso nyaa mmamarima ne mmammaa.

16 Na Yared ne ne nuabrima no ayɔnkofoɔ no beyε akra adu-onu mmien; na wɔn nso woo mmamarima ne mmammaa ansa na wɔreba bɔhyε asaase no so; na eno nti wɔhyee asee se wɔredɔcɔso.

17 Na wɔkyerɛɛ wɔn se wɔnan-te ahobrasee mu wɔ Awurade anim; na wɔnyaa nkyerɛkyere nso firii soro.

18 Na εbaa se wɔhyee aseɛ se wɔretre wɔ asaase no ani so, na wɔdɔree na wɔcɔcɔ asaase no; na wɔn ho yee den wɔ asaase no so.

19 Na Yared nuabarima no hyee aseɛ se ɔreye akɔkora, na ɔhunuu se ɛrenkyere na wako adakamena mu; eno nti ɔka kyereɛ Yared se: Ma yɛmmoa yɛn nkurɔfɔɔ yi ano ama yéakan wɔn dodoɔ, na ama yéahunu dee wɔpɛ se yeɛ ma wɔn asaana yéakɔ yɛn adakamena mu.

20 Na wɔboaboaa nkurɔfɔɔ no ano pereɛpere. Afei na Yared nuabarima no mmamarima ne ne mmammaa no nyina ara dodoɔ yɛ akra aduonu mmienu; na Yared mmamarima ne ne mmammaa no dodoɔ yɛ dumie-nu; na ɔnyaa mmamarima nnan.

21 Na εbaa se wɔkann wɔn nkurɔfɔɔ no dodoɔ; na wɔkann wɔn wieeɛ no, wɔbisaa wɔn nneɛma a wɔpɛ se wɔyɛ ma wɔn ansaana wɔakɔ wɔn adakamena mu.

22 Na εbaa se nkurɔfɔɔ no pɛɛ se wɔsera wɔn mmamarima no mu baako ngo na ɔbeyeɛ ɔhene wɔ wɔn so.

23 Na afei monhwɛ, yei yee wɔn anibereɛ. Na Yared nuabarima no see wɔn se: nokware saa adeɛ yi de nnipa kɔ nɔmum mu.

24 Na mmom Yared see ne nuabarima no se: Mma wɔn kwan ma wɔnnyaa wɔn hene. Na eno nti ɔsee wɔn se: Monyi yɛn mmamarima yi mu koro biara a mo pɛ ma ɔnyɛ mo hene.

25 Na εbaa se wɔyii Yared nuabarima no abakan no mpo; na ne din de Pagag. Na εbaa se wamfa ne tiri anye se ɔbeyeɛ wɔn hene. Na nkurɔfɔɔ no pɛɛ se n'agya ma ne twe san, nanso n'agya anye; na ɔhyee wɔn se mma obiara nhye ne yɔnko se ɔnyɛ wɔn hene.

26 Na εbaa se wɔyii Pagag nuammarima no nyina ara, na wɔampene so.

27 Na εbaa se Yared mmamarima no nyina ara nso mpo ampe, gye se wɔn mu koro pɛ; na wɔsraa Oriha ngo se ɔmeyɛ ɔhene wɔ nkurɔfɔɔ no so.

28 Na ɔhyee aseɛ se ɔredi adeɛ, na nkurɔfɔɔ no hyee aseɛ se wɔreye frɔmfrɔm; na wɔbeyeɛ asikafɔɔ mmorosoo.

29 Na εbaa se Yared wuui, ne ne nuabarima no nso.

30 Na εbaa se Oriha nantee ahobrasee mu wɔ Awurade anim, na ɔkaee nneɛma akɛseɛ a Awurade yɛ maa n'agya, na ɔkyerɛkyereɛ ne nkurɔfɔɔ no nso nneɛma akɛseɛ a Awurade aye ama wɔn agyanom no.

TI 7

*Oriha dii hene wɔ teneneɛɛ mu—
Wɔnam basabasayɛ ne akasakasa
so te Sule aheman ne Koho aheman
a wɔyɛ akorafɔɔ no—Nkɔmhyefɔɔ
kasa tia nkurɔfɔɔ no atirimu-
densem ne wɔn abosomsom, eno
akyire yi wɔsakyeraae.*

NA εbaa se Oriha buu aten wɔ asaase no so wɔ ne nkwa nna nyina ara mu teneneɛɛ

mu, a na ne nkwa nna yé bebree mmorosoɔ.

2 Na ɔwoo mmamarima ne mmammaa; aane, ɔwoo aduasa baako a na mmamarima aduonu mmiensa na ewɔ mu.

3 Na ɛbaa sɛ ɔwoo Kib nso wɔ ne nkɔkorabere mu. Na ɛbaa sɛ Kib hyee n'anan mu dii adee; na Kib woo Koriho.

4 Na mmere a Koriho dii mfie aduasa mmieno no ɔtee n'agya so atua, na ɔkɔtenaa Nehɔ; na ɔwɔwoɔ mmamarima ne mmammaa, na wɔn ho beyee fe yie; eno nti Koriho twee nkurɔfɔɔ bebree dii n'akyiri.

5 Na mmere a ɔboaboaas asraafoo ano no, ɔbaa Moron asaase so, baabi a ɔhene no tee, na ɔbefaa no nnɔnum, na yei maa Yared nuabarima no nsɛm a ɔkaa sɛ wɔde yen beba nnɔnum mu no baa mu.

6 Afei Moron asaase so a na ɔhene no tee no, eben asaase a na Nifaefoo no fre no Amanfo no.

7 Na ɛbaa sɛ Kib tenaa nnɔnum mu, na ne nkurɔfɔɔ no kɔhyee ne babarima Koriho ase, kɔsii sɛ ɔbeyee akɔkora posoposo; nanso Kib woo Sule wɔ ne nkɔkorabere mu mmere a na ɔda so wɔ nnɔnum mu no.

8 Na ɛbaa sɛ Sule bo fuu ne nuabarima no; na Sule bɔnyaa ahooðen, na ɔbeyee ahooðenfɔɔ sɛdee ɔbarima katakyie tee no; na ɔbenyaa nyansa wɔ atɛmmuo mu.

9 Eno nti, ɔbaa Efraim pampa no so, na ɔnanee pampa no fa baabi de yee dadee akofena maa wɔn a ɔnyaa wɔn kaa ne ho no; na mmere a ɔkyekyee akofena

no maa wɔn wieee no, ɔsann n'akyiri baa kuropɔn Nehɔ mu, na ɔne ne nuabarima Koriho bækoe, na ɔnam yei so de gyee ahennie no, na ɔde san maa n'agya Kib.

10 Na afei ɛnam adee a Sule yeee no nti, n'agya de ahennie no maa no; eno nti ɔhyee asee sɛ ɔredi adee wɔ n'agya anan mu.

11 Na ɛbaa sɛ ɔbuu aten tenenee mu; na ɔmaa n'ahennie no tree wɔ asaase nyina ara ani so, efiri sɛ na nkurɔfɔɔ no adɔoso yie.

12 Na ɛbaa sɛ Sule nso bɛwoo mmamarima ne mmammaa bebree.

13 Na Koriho sakyera firii bɔne bebree a wɔayɛ no ho; eno nti Sule maa no tumi wɔ n'ahennie no mu.

14 Na ɛbaa sɛ Koriho nyaa mmamarima ne mmammaa bebree. Na na Koriho mmamarima no mu baako din de Noa.

15 Na ɛbaa sɛ Noa tee atua wɔ Sule a ɔye ɔhene no so, ne n'agya Koriho so, na ɔtwee ne nuabarima Koho, ne ne nuanom nso nyina ara ne nkurɔfɔɔ no mu bebree dii n'akyiri.

16 Na ɔne Sule a ɔye ɔhene no kɔkooe, ɛnam eno so maa ɔgyee wɔn agyapadee asaase a ɛdi kan no; na ɔbedii hene wɔ asaase no fa baabi.

17 Na ɛbaa sɛ ɔne Sule a ɔye ɔhene no kɔkoo bio; na ɔfaa Sule a ɔye ɔhene no, na ɔsoaa no de no kɔɔ nnɔnum mu wɔ Moron.

18 Na ɛbaa sɛ mmere a ɔye n'adwene sɛ ɔrebekum no no, Sule mmamarima no weawea bɔkɔɔ kɔɔ Noa fie anadwo na

wɔkɔkumm no, na wɔbuu epono a ɛwɔ afiase hɔ no ani na wɔyii wɔn agya firii hɔ, na wɔde no sii n'akonwa so wɔ ɔno ara n'aheman mu.

19 Eno nti, Noa babarima no hyee n'anen mu kyekyeree n'aheman no; nanso wɔantumi anya tumi wɔ ɔhene Sule so bio, na nkurɔfɔɔ no a na wɔhye ɔhene Sule ase no yee frɔmfrɔm yie na wɔyee akesefoo.

20 Na ɔman no mu kyee mmienu; na aheman no beyee mmienu, Sule aheman, ne Koho a ɔyε Noa babarima aheman.

21 Na Koho, a ɔyε Noa babarima no, yee no se esε se ne nkurɔfɔɔ no ne Sule kɔko, na eno mu na Sule boroο wɔn na ɔkumm Koho.

22 Na afei Koho wɔ babarima a wɔfre no Nimrod; na Nimrod gyaee Koho aheman no mu maa Sule, na ɔnyaa Sule anim animuonyam; eno nti Sule hyee no animuonyam kεsεe, na ɔyεe dee ɔpε biara wɔ Sule aheman mu hɔ.

23 Na Sule ahennie mu no, nkɔmhyefoo a Awurade asoma wɔn baa nkurɔfɔɔ no mu behyehyee nkɔm se nkurɔfɔɔ no atirimudensem ne abosom-som de nomee reba asaase no so, na se wɔansakyera a wɔbesee wɔn.

24 Na εbaa se nkurɔfɔɔ no kasa tiaa nkɔmhyefoo no, na wɔdii wɔn ho few. Na εbaa se ɔhene Sule buaa wɔn a wɔkasa tiaa nkɔmhyefoo no nyina ara aten.

25 Na ɔhyee mmara wɔ asaase no nyina ara so a εmaa nkɔmhyefoo no tumi a wɔtumi kɔ

baabiara a wɔpε; na εnam yei nti nkurɔfɔɔ no sakyeraae.

26 Na εnam se nkurɔfɔɔ no sakyera firii wɔn amumuye ne wɔn abosomsom ho nti no, Awurade de wɔn ho kyee wɔn, na wɔhyee aseε yee frɔmfrɔm bio wɔ asaase no so. Na εbaa se Sule wowoo mmamarima ne mmammaa wɔ ne nkɔkorabere mu.

27 Na akokoakoko ansi bio wɔ Sule nna mu; na ɔkaee nneema akesee a Awurade aye ama n'agyanom se ɔde wɔn twaa εbunu kεsεe no de wɔn baa bɔhyε asaase no so; eno nti ɔbuaa aten wɔ tenenee mu wɔ ne nna nyina ara mu.

TI 8

Ntɔkwa ne akasakasa si aheman no ho—Akis te kokoa mu nsedie kuo se ɔde rekɔkum ɔhene no—Kokoa mu kuo firi ɔbonsam hɔ na ede amanseee ba—Wɔbɔ abεεforo Amanamanμfɔɔ no kɔkɔ wɔ kokoa mu kuo a wɔbεre se wɔbεtu fawohodie a εwɔ nsaase, aheman, ne aman nyina ara guo no ho.

Na εbaa se ɔwo Oma, na Oma sii n'anen mu dii adee. Na Oma woo Yared; na Yared wowoo mmamarima ne mmammaa.

2 Na Yared tee n'agya so atua, na ɔba betenaa Het asaase so. Na εbaa se ɔde tekyeremadε daadaa nkurɔfɔɔ no mu bebree, εnam ne nsem a εye de nti, kɔsi se ɔnyaa aheman no mu fa.

3 Na mmere a ɔnyaa aheman no mu fa wieee no, ɔne n'agya kɔkooe, na ɔsoaa n'agya kɔ

nññcum mu, na ñmaa no somm
wɔ nññcum mu;

4 Na afei, Oma ahennie nna no
mu no, emu fa dee na ñcwñ
mum mu. Na ñbaa se ñwowoo
mmammarima ne mmammaa
a na wɔn mu bi ne Esrom ne
Koriantuma;

5 Na wɔn bo fuu yie, ñnam wɔn
nuabarima Yared nnee nti, ñmaa
wɔboaboaa asraafõ ano ne
Yared kɔkooe. Na ñbaa se wɔne
no kooe anadwo.

6 Na ñbaa se mmere a wɔkum-
kumm Yared asraafõ no
wieee no, anka wɔrekɔkum
ɔno nso; na ɔsreee wɔn se mma
wɔnkum no, na ɔbëgyae ahe-
man no mu ama n'agya. Na ñbaa
se wɔde ne nkwa kyee no.

7 Na afei Yared were hooe yie
wɔ aheman no a afiri ne nsa no
ho, efiri se na ɔde n'akoma ato
ahennie no ne wiase animu-
nyam so.

8 Afei Yared babaa bi a na n'a-
dwene mu abue yie, na ñchunuu
se n'agya were aho no, ɔdwe-
nee ɛkwan a ɔbefa so de agye
aheman no de ama n'agya.

9 Afei na Yared babaa yi ho ye
fe yie. Na ñbaa se ɔne n'agya
kasaae, na ɔsee no se: Aden nti
na m'agya were aho pii sei?
Aden ɔnkenkann tweretohɔsem
no a yen agyanom twaa bunu
kesee no de baae no anaa? Hwε,
nti biribiara nni mu a efa tetefõ
no ho, se wɔnam wɔn kokoa
mu nhyeheyee so na wɔde nyaa
aheman ne animuonyam anaa?

10 Na afei, eno nti, ma m'agya
nsoma ma wɔnkɔ fa Akis a ɔyε
Kimno babarima no mmra; na
hwε, me ho ye fe, na mesa wɔ

n'anim, na mesa n'ani, ama
wape se ɔde me bεye ne yere;
eno nti se ɔbisa wo se fa me ma
no nware a, ñnees ka se: Mede no
bema wo, se wode m'agya, a ɔyε
ñhene no tiri bεbre me dee a.

11 Na na Oma ye Akis yɔnko;
eno nti, mmere a Yared soma
maa wɔkɔfreee Akis baae no,
Yared babaa no saa wɔ n'anim,
maa n'ani gyee ne ho yie, ara
maa ɔpεe se ɔbεye ne yere. Na
ñbaa se ɔsee Yared se: Fa no ma
me nware.

12 Na Yared see no se: Mede
no bema wo, se wo de m'agya a
ɔyε ñhene no tiri bεbre me dee a.

13 Na ñbaa se Akis boabooa ne
fiefo nyina ara ano wɔ Yared
fie, na ɔsee wɔn se: Mobedi nse
akyere me se mobedi nokware
ama me wɔ dee mepe se moyε
ma me yi ho?

14 Na ñbaa se wɔn nyina ara
de ɔsoro Nyankopɔn, ne ɔsoro
nso, ne asaase nso, ne wɔn tiri,
dii nse se obiara a ɔbεtwe ne
ho afiri emoa a Akis rehwehwe
afiri wɔn hɔ no bεwu; na obiara
nso a ɔbεda aseem biara a
Akis bεka akyere wɔn no adi
no, saa nipa korɔ no nso bε-
hwere ne nkwa.

15 Na ñbaa se sei na wɔne Akis
hyehyee ho. Na Akis maa wɔdii
nse a tetefõ no nso dii de hwe-
hwεe tumi, dee efiri Kain mpo a
na ɔyε wudini fiti mfitiasee no.

16 Na ɔbonsam tumi na ñmaa
wɔtumi dii saa nse yi kyerees
nkurɔfõ no, na wɔbεhyε sum
mu, na aboa wɔn a wɔrehwehwe
tumi de anya tumi, na wɔde
adi awu, na wɔde afom nneema,
na wɔde adi atorɔ, na wɔde

abɔ́ atirimūoden na wɔ́de abɔ́ adwaman.

17 Na eyɛ Yared babaa no na ɔ́de saa nneɛma dada yi hyɛɛ n'akoma mu; ena Yared nso de hyɛɛ Akis akoma mu; eno nti na Akis nso ye de kyereɛ n'abu-suafɔ́ ne n'ayɔ́nkofɔ́, de bɔ́hyɛ a eyɛ akɔ́n sei twee wɔ́n maa wɔ́yɛɛ adee biara a ɔ́pɛ.

18 Na ɛbaa se wɔ́tee kokoa mu kuo, mpo se tetefoo no; ekuo a eyɛ akyiwadɛɛ kesee ne atiri-mūoden kesee kyen biribiara wɔ́ Onyankopɔ́n anim;

19 Efiri se Awurade mfa kokoa mu kuo so na edi ne dwuma, ena ɔ́nyhyɛ nnipa nso mma nnipa nka mogya ngu, na mmom wɔ́abra saa nneɛma yi fiti nnipa mfitiasee.

20 Na afei me, Moronae, me-rentwere sɛdee wɔ́n nse ne wɔ́n kuo tee, efiri se wɔ́ama mahunu se ɛwɔ́ nnipa nyina ara mu, na ɛwɔ́ Lamanfoó no nso mu.

21 Na wɔ́de ɔ́sseeɛ abre saa nkuruɔ́foo yi a mereka wɔ́n ho asem seesei ara no, ne Nifae nkuruɔ́foo no nso séeɛ.

22 Na ɔ́man biara a ɔ́beboa saa kokoa mu kuo yi ama no anya tumi ne ahonya, kɔ́si se wɔ́be-tre ɔ́man no so no, monhwɛ, wɔ́besee wɔ́n, efiri se Awurade remma kwan mma n'ahoteefoo mogya a wɔ́bekə aguo no mfiri asaase mu nsu mfirɛ no mpe aweretɔ́ wɔ́n so, nanso ɔ́rentɔ́ wɔ́n so were.

23 Eno nti, O mo Amanaman-mufɔ́, eyɛ nyansa wɔ́ Onyankopɔ́n mu se wɔ́beda saa nneɛma yi adi akyere wɔ́n, ama ena yei so ama wɔ́n asakyera

afiri wɔ́n bɔ́ne ho, na ama moamma ho kwan amma saa awudie kuo a wɔ́ahyehyɛ de rehwehwe tumi ne ahonya yi anhyɛ mo so—na adwuma no, aane, mpo ɔ́sseeɛ adwuma no bɔ́ba mo so, aane, ɔ́nniawiee Nyankopɔ́n no atentenenee akofena no besane wɔ́ mo so, de atu mo agu na aseɛ mo, se moma kwan ma saa nneɛma yi si a.

24 Eno nti, Awurade ahye mo se, mmere a mobehunu se saa nneɛma yi reba mo mu no, moma mo ho mmra mo ho so se mo gyinabea aye hu, ena kokoa mu kuo a ereba mo mu no nti; anaa se mmusuo nka no, ena wɔ́n a wɔ́akum wɔ́n no mogya nti; efiri se wɔ́fre firi mfuturo mu se aweretɔ́ mmra kokoa mu kuo no so; ne wɔ́n a wɔ́hyehyɛ too hɔ́ no nso so.

25 Na ɛbeba se obiara a ɔ́be-hyehyɛ saa no pe se ɔ́besee fa-wohodie a ɛwɔ́ nsaase, aheman ne aman nyina ara so, na ɛbeba se ɔ́de ɔ́sseeɛ bɔ́bre nkuruɔ́foo no nyina ara, efiri se ɔ́bonsam na akyekyereɛ, dee ɔ́ye atɔ́ nyina ara agya no; mpo saa ɔ́torofoo kɔ́rɔ́ no a ɔ́daadaa yɛn awofoɔ́ no a wɔ́dii kan no, aane, mpo saa ɔ́torofoo kɔ́rɔ́ no a ɔ́maa nnipa dii awu firi mfitiasee no; dee ɔ́maa nnipa akoma yɛɛ den maa wɔ́kumkumm nkɔ́mhyefoo no, na wɔ́paa wɔ́n aboɔ́ no, na wɔ́twaa wɔ́n twenee fiti mfitiasee no.

26 Eno nti, me Moronae wahyɛ me se mentwere saa nneɛma yi ama wɔ́ayi bɔ́ne afiri hɔ́, na ama mmere bi bɔ́ba a ɔ́bonsam renya tumi wɔ́ nnipa mma akoma so,

na mmom ama wɔne wɔn aka
ama wɔaye papa mmere nyina
ara ama wɔaba tenenee nyina
ara nsubura no ho na wagye
wɔn nkwa.

TI 9

Aheman no nam adedie so, nhyehyeee bɔne so, ne awudie so firi nnipa baako so kɔ baako nso hɔ—Ema hunu Teneneeni no Ba no—Nkɔmhyefo bebree bɔ nsakyerae ho dawuro—Ekɔm ne awɔwɔ a wɔn ano ye borɔ ha nkurɔfoo no.

NA afei me, Moronae meretoa me nsem no so. Eno nti, monhwɛ, εbaa se εnam Akis ne n'ayɔnkofoɔ no kokoa mu kuo no nti, monhwɛ, wɔtuu Oma ahennie no guui.

2 Nanso, yei nyina ara akyiri no, Awurade hunuu Oma, ne ne mmamarima no ne ne mma-mmaa no a wɔampɛ ne sɛee no mmɔbɔ.

3 Na Awurade bɔɔ Oma kɔkɔ wɔ daeεso mu se ɔmfiri asaase no so; eno nti, Oma ne n'abusua-foo firii asaase no so, na wɔtuu kwan nna bebree, na wɔbefaa pampa Sim ho, na wɔbeduruu baabi a wɔssee Nifaefoɔ no, na wɔfirii hɔ de wɔn ani kyereɛ apueɛ afa mu, na wɔbeduruu baabi a wɔfrɛ hɔ Ablom, wɔ mpoano afa mu, na ɔsii ne ntomadan wɔ hɔ, ne ne mmamarima ne ne mmammaa nso, ne ne fiefoo nyina ara, gye se Yared ne n'abusuafoɔ nko ara.

4 Na εbaa se εnam atirimudenfoɔ nsa so maa wɔsraa Yared ngo sii no chene wɔ nkurɔfoo no

so, na ɔde ne babaa maa Akis se ɔnyɛ ne yere.

5 Na εbaa se Akis pɛɛ se ɔyi n'ase-barima no nkwa firi hɔ; na ɔde kɔtoo wɔn a wɔne wɔn adi nse dada no anim, na wɔkɔtwaa n'ase-barima no tiri, mmere a na ɔte n'ahennwa so retie wɔn nsem no.

6 Na saa atirimuden ne kokoa mu kuo yi aye keseɛ, na wɔatre ama ɛno nti wɔaseɛ nnipa no nyina ara akoma; ɛno nti wɔkumm Yared wɔ n'ahennwa so, na Akis dii hene wɔ n'anam mu.

7 Na εbaa se Akis hyɛɛ aseɛ se n'ani rebere ne babarima no, ɛno nti ɔde no too afiase, na ɔmaa wɔmaa no aduane ketewa bi anaa se wɔamma no aduane koraa kɔsi se ɔwui.

8 Na afei dee ne nuabarima ne dee ɔwui no (na ne din de Nimra) no bo fuu n'agya εnam dee n'agya de aye ne nuabarima no nti.

9 Na εbaa se Nimra boaboaammarima kakra ano, na ɔdwane firii asaase no so ne Oma bɛtenae.

10 Na εbaa se Akis wowoo mmamarima foforɔ, na nkuru-ɔfɔ no pɛɛ wɔn aseɛ yie, na wɔankae mpo se wɔadi nse akyere no se wɔbeyɛ amumuyɛ ahodoo nyina ara sɛdeɛ ɔrehwe-hwɛ ama no no.

11 Afei Akis nkurɔfoo no pɛɛ ahonya, mpo sɛdeɛ na Akis pɛ tumi no; ɛno nti Akis mmamarima no maa wɔn sika, maa wɔnam saa kwan yi so twee nkurɔfoo no mu dodoɔ no ara maa wɔdii wɔn akyiri.

12 Na ɛko hyɛɛ aseɛ sii Akis

mmamarima ne Akis ntam a ekkɔ so mfie bebree mu, aane, maa anka nkurɔfɔ a wɔwɔ aheman no mu no nyina ara reye ase, aane, mpo nnipa no nyina ara gye se akra aduasa no ne wɔn a wɔne Oma fiefos dwanee no.

13 Eno nti, wɔde Oma ba bɛdii adee bio wɔɔno ara n'asaase so.

14 Na εbaa se Oma hyεε aseε bɔɔ akɔkora; nanso ne nkɔkora-berε mu no na ɔwoo Ema; na ɔsraa Ema ngo se ɔnhyε n'anana mu ni hene.

15 Na ɔsraa Ema ngo maa ɔbedii ɔhene akyire yi no, ɔhunuu asomdwɔeε wɔ asaase no so beyeε mfie mmienu ntam, na owuui, wɔ mmere a wahunu nna bebree a na awerehɔ ahyε mu ma. Na εbaa se Ema dii n'adee na ɔfaa n'agya anamɔn so.

16 Na Awurade hyεε aseε bio se ɔreyi nomee no afiri asaase no so, na Ema fiefɔ yεε frɔmfrɔm yie wɔ Ema ahennie mu; na beyeε mfie aduosia mmienu mu no, na wɔn ho ayε den yie, ara ama wɔabεyε asikafoɔ yie—

17 Na wɔnyaa aduaba ahodoɔ nyina ara, ne aburo, ne serekye, ne nwera pa a εye fe, ne sika kɔkɔ, ne dwetε, ne nneema a εsom bo;

18 Ne anantwie ahodoɔ nyina ara, ne anantwinini, ne anantwi-bedεe, ne nnwan ne mprako ne mmirekyire, ne mmoa ahodoɔ bebree nso a εbeyeε aduane ama nnipa.

19 Na wɔnyaa mρɔnkɔ, ne mfunumupɔnkɔ, ne asono bebree ne kurulom ne komom a ne nyina ara ho wɔ mfasoo ma nnipa, na

nkanka asono ne kurulom ne komom.

20 Na sei na Awurade de nhyira guu saa asaase yi so a εkyen asaase biara so no; na ɔhyεε se obiara a ɔbetena asaase no so no ntena so ma Awurade, anyε saa a wɔbɛsεe wɔn wɔ mmere a amumuyε ahyε wɔn ma no; na sei so, Awurade na ɔseε: na mɛhwie m'abufuhyeε nyina ara agu.

21 Na Ema buu aten wɔ tene-neeε mu wɔ ne nna nyina ara mu, na ɔwowoo mmamarima ne mmammaa bebree; na ɔwoo Koriantum, na ɔsraa Koriantum ngo se ɔmedi ɔhene wɔ n'anana mu.

22 Na ɔsraa Koriantum ngo hyεε no ɔhene sii n'anana mu wieee no, ɔtenaa ase mfie nnan, na ɔhunuu asomdwɔeε wɔ asaase no so; aane, na ɔhunuu Teneneeni no Babarima no mpo, na ɔdii ahurisie na ɔnyaa animuonyam ne nkwa nna mu; na ɔwuuui wɔ asomdwɔeε mu.

23 Na εbaa se Koriantum nantee wɔ n'agya anamɔn mu, na ɔkyekyeree nkuronɔn akεsεe akεsεe bebree, na ɔde dee εyε maa ne nkuronɔn wɔ ne nkwa nna mu. Na εbaa se wɔannya mma de kɔsi se ɔbɔɔ akɔkora posoposo.

24 Na εbaa se ne yere wuui, wɔ mmere a na wɔadi mfie ɔha ne mmienu. Na εbaa se Korian-tum waree ababaawa wɔ ne nkɔkorabere mu, na ɔwowoo mmamarima ne mmammaa; eno nti ɔtenaa ase kɔsii se ɔdii mfie ɔha ne aduanan mmienu.

25 Na εbaa se ɔwoo Kom, na

Kom sii n'an'an mu dii adee; na ḡdii adee mfie aduanan nkron, na ḡwoō Het; na ḡwoowoo mmamarima ne mmammaa afoforo nso.

26 Na nkur̄fоо no ase tree bio wоasaase no ani so nyina ara, na wоhyee asee bio se ḡworeye atirimuodensem mmorosoo yie wоasaase no ani so, na Het hyee asee se ḡregye saa tete kokoa mu nhyeheyee no ato mu.

27 Na ebaa se ḡtuu n'agya firii n'ahenwa so, na ḡde ḡno ara n'akofena kumm no; na ḡdii ḡhene wо n'an'an mu.

28 Na nkɔmhyefоо baa asaase no so bio, bεbεo nsakyerae ho dawuro kyerees wоn—se wоnsiesie Awurade akwan mu, anye saa a nomee beba asaase no ani so; aane, se wоansakyera a, ekɔm kесee bi beba a ebesee wоn.

29 Na mmom nkur̄fоо no anye nkɔmhyefоо no nsem no anni, na mmom wоpamo wоn firii hо; na wоtoo wоn mu bi guu amena mu na wоgyaee wоn maa wоwuuui. Na ebaa se wоyee saa nneema yi nyina ara sedee ḡhene Het hyee wоn no pereere.

30 Na ebaa se ekɔm kесee bi hyee asee se eresi asaase no so, na eso nnipa hyee asee se wоresee ntemntem so enam aduanе a εho aye den no nti, εfiri se nsuo antо wо asaase no ani so.

31 Na awɔwɔ a wоn ano ye borɔ nso baa asaase no so, na wоkekaa nkur̄fоо no bebree. Na ebaa se wоn nnwan hyee asee se wоredwane afiri awɔwɔ a wоn ano ye borɔ no anim, na wоde wоn ani kyerees asaase

no anaafоо, baabi a na Nifaefоо frē no Sarahemla no.

32 Na ebaa se wоn mu dodo no ara na εwuwuiε wо ekwan so; nanso wоn mu bi nso dwane koo asaase no anaafоо.

33 Na ebaa se Awurade maa awо no gyaeε se wоbeti wоn bio, na mmom wоnsi kwan no, na ama nkur̄fоо no antumi antwa mu, ama obiara a ḡbeye n'adwene se ḡbetwa mu no ato wо awоwо no a wоwо borɔ no mu.

34 Na ebaa se nkur̄fоо no faa ekwan a mmoa no faa so no so, na wоwее wоn a wоawuo no funu, kɔsii se wоwее ne nyina ara. Afei mmere a nkur̄fоо no hunuu se wоreyera no, wоhyee asee se wоresakyera afiri wоn amumuye ho na wоsu frē Awurade.

35 Na ebaa se mmere a wobree wоn ho ase sedee ese wо Awurade anim no, ɔmaa nsuo tо guu asaase no ani so; na nkur̄fоо no hyee asee gyinnaa wоn nan so bio, na nnuaba hyee asee baa aman no atifi afa mu, ne amanaman a atwa ho ahyia no mu. Na Awurade koraa wоn firii ekɔm no ho de daa ne tumi adi kyerees wоn.

TI 10

ংhene koro di koro adee—Ahemfo no mu bi ye atenenee; ebinom nso ye atirimuoden—Mmere a treneeyeye tintimm no, Awurade hyira nkur̄fоо no na wоyе fromfrom.

Na ebaa se Ses a na εye Het aseni no—ne ne fiefo nyina ara wuwuuui wо kom no mu gye se Ses nko ara—eno nti, Ses

hyee asees se ḥrekyekyere nkur̄fōo no a wɔn ase reye abo no bio.

2 Na ebaa se Ses kaee n'agyanom s̄eεε no, na ḥkyekyeree tenenee aheman; efiri se ḥkaaee dee Awurade aye se ḥde Yared ne ne nuabarima twaa ebunu no; na ḥnantee Awurade akwan so; na ḥwowoo mmammarima ne mmammaa.

3 Na ne babarima panin a na ne din de Ses, tee ne so atua; nanso enā n'ahonyadē dodoō nti ḥdwotwafoō bi de ne nsa kumm Ses, na yei de asomdwoeε b̄ee n'agya bio.

4 Na ebaa se n'agya kyekyeree nkuropon bebree wɔ asaase no ani so, na nkur̄fōo no hyee asees bio se wɔretretre wɔ asaase no ani so nyina ara. Na Ses nyini beyε ak̄kora posoposo; na ḥwoo Riplakis. Na ḥwuui, na Riplakis hyee n'anān mu dii n'adee.

5 Na ebaa se Riplakis anye dee es̄ Awurade ani, na ḥwarewaree bebree na ḥfaa mpenanom nso bebree, na ḥde adesoa a εye duru too nkur̄fōo no abatiri so; aane, ḥteteetō a emu ye duru maa nkur̄fōo no tuuae, na ḥde etō no sisii adan ak̄sesee ak̄sesee a emu bae.

6 Na ḥde ahennwa feefε mmosoč bi sii hɔ maa ne ho; na ḥsisii afiase bebree, na obiara a wantua ne too no na ḥde no ato afiase; na obiara a wantumi antua ne too no na ḥde no ato efiase; na ḥhyee se wɔnye adwumaden dabira mfa nhwε wɔn ho; na obiara a wɔampene so se ḥbeye adwuma no na wama wɔakum no.

7 Eno nti ḥnyaa n'adwindee feefε nyina ara, aane, ne sika k̄koo feefε mpo a ḥmaa wɔberee ho wɔ afiase; na n'adwindee ahodoō nyina ara mpo ḥmaa wɔyee wɔ afiase. Na ebaa se ḥmaa nkur̄fōo no hunuu amane wɔ adwamanmō ne akyiwasem ho.

8 Na mmere a ḥdii adee beyε mfie aduanan mmieno ntam no, nkur̄fōo no s̄ore tee atua tiaa no; na ḥko hyee asees baa asaase no so bio ara maa wɔkumm Riplakis, na wɔpamoo n'asefōo firii asaase no so.

9 Na ebaa se mfie bebree akyiri ntam no, Morianton (a na ḥye Riplakis aseni) boaboaas asraafōo ano firii nkur̄fōo a wɔapamo wɔn no mu, na wɔkɔ ne nkur̄fōo no k̄kooe; na ḥnyaa nkuropon no bebree; na ḥnyaa tumi wɔ asaase no so nyina ara, na ḥsii ne ho hene wɔ asaase no so nyina ara.

10 Na ḥsii ne ho hene akyire yi no, ḥmaa nkur̄fōo no adesoam mu yee mmere, yei maa nkur̄fōo no anigyeen ne ho, na wɔsraa no ngo se ḥnye wɔn hene.

11 Na ḥde atentene maa nkur̄fōo no, na mmom wɔamfa amma ḥno ara ne ho enā n'adwamanmō dodoō no nti; eno nti wɔtwaa no firii Awurade anim.

12 Na ebaa se Morianton kyekyeree nkuropon bebree, na nkur̄fōo no b̄nyaa sika yie wɔ mmere a ḥdii adee no, wɔ adan afa mu ne sika k̄koo ne dwetε mu, na wɔtwaa aburo pii, na wɔyεnee nnwan ne anantwie ne nneema a wasan de ama wɔn no.

13 Na Morianton nyinii ara yie,

na afei ɔwoo Kim; na Kim sii n'agya anan dii n'adee; na ɔdii adee mfinhyia nwɔtwe, na n'agya wuui. Na ɛbaa se Kim anni adee wɔ tenenee mu, eno nti Awurade ani anye ne ho.

14 Na ne nuabarima sore tee atua tiaa no, na ɔnam so de no baa nnɔnum mu, na ɔtenaa nnɔnum mu ne nkwa nna nyina ara mu; na ɔwowoo mmammarima ne mmammaa wɔ nnɔnum mu, na ne nkɔkorabɔ mu no, ɔwoo Lewi; na ɔwuui.

15 Na ɛbaa se mmere a Lewi agya wuui akyire yi no, ɔsomm wɔ nnɔnum mu mfie aduanan mmieni ntam. Na ɔne ɔhene a ɔwɔasaase no so no kooe, na ɛmu na ɔgyee ahennie no maa ne ho.

16 Na ɔgyee aheman no de maa ne ho wiees no, ɔyee dee esɔ Awurade ani; na nkurfo no yee frɔmfrɔm wɔ asaase no so; na ɔnyini beyee akɔkora posoposo, na ɔwowoo mmammarima ne mmammaa; na ɔwoo Korom nso, ɔno na ɔsraa no ngo sii no ɔhene wɔ n'anana mu.

17 Na ɛbaa se Korom yee dee eye wɔ Awurade anim ne nkwa nna nyina ara; na ɔwowoo mmammarima ne mmammaa bebree; na ɔhunu nna bebree akyire yi no ɔwuui; te se wɔn a wɔaka asaase so nyina ara; na Kis sii n'anana mu dii adee.

18 Na ɛbaa se Kis nso wuui, na Lib sii n'anana mu dii adee.

19 Na ɛbaa se Lib nso yee dee eye wɔ Awurade anim. Na Lib mmere so na wɔcssee awɔca a ɛborɔ wɔ wɔn ano no. Eno nti, wɔkɔɔ asaase a ɛda anaafɔ afa

mu no so se wɔrekɔ hwehwɛ aduane ama nkurfo a wɔca asaase no so no, ɛfiri se na kwaes mu mmoa ahye asaase no so ma. Na Lib no ara ankasa nso beyeɛ ɔbɔmmɔfo keseɛ.

20 Na wɔkyekyeree kuropɔn keseɛ bi wɔ asaase teaa bi a ɛpo no kyɛ ene asaase no mu no.

21 Na wɔde asaase a ɛda anaafɔ afa mu no too hɔ maa no yee ɛserɛ a wɔbɛkɔ so ahayɛ. Na asaase a ɛda atifi afa mu no dee nnipa yee so ma.

22 Na wɔn anibere adwumayɛ yie, na wɔtɔ na wɔatɔn, na wɔne wɔn ho wɔn ho di dwa, ama wɔanya mfasoɔ.

23 Na wɔde dadefuturo ahodoɔ nyina ara dii adwini, na wɔde sika kɔkɔɔ dii adwini, ne dwete, ne dadee, ne yaawa, ne nadee ahodoɔ nyina ara bi dii adwini, na wɔtu firii asaase ase; eno nti wɔboaboaa asaase no ano akuokuo akeseakesee se wɔrehwehwɛ sika kɔkɔɔ, ne dwete, ne dadee ne kɔɔbere afiri aboɔ no mu. Na wɔde dii adwini a eye fe.

24 Na wɔyee serekye ne asaawa ataadee a eye fe; na wɔpamm ntoma ahodoɔ nyina ara bi, ama wɔde akata wɔn adagya so.

25 Na wɔyee adwendidadee ahodoɔ nyina ara a wɔde beye asaase so adwuma, dee wɔde befuntum asaase no ne dee wɔde bedua adee, dee wɔde betwa nnɔbae ne dee wɔde bedɔ, ne dee wɔde so aburo abusuakuo ho.

26 Na wɔyee adwendidadee ahodoɔ nyina ara a wɔde maa wɔn mmoa yee adwuma.

27 Na wɔyee akodee a wɔde kɔako ahodoɔ nyina ara bi. Na

wɔdii adwini ahodoɔ nyina ara a εye nnwanwa yie.

28 Na nkurɔfɔɔ biara nni hɔ a wɔahyira wɔn saa pɛn kyen wɔn, na Awurade nsa yee wɔn frɔmfrɔm. Na wɔwɔ asaase a εye kyen asaase biara no so, efiri se Awurade na aka.

29 Na εbaa se Lib tenaa ase mfie bebree, na ɔwowoo mmamarima ne mmammaa; na ɔwoo Hartom nso.

30 Na εbaa se Hartom sii n'anan mu dii n'agya adee. Na mmere a Hartom dii adee mfie aduonu nnan no, monhwɛ, wɔgyee aheman no firii ne nsa mu. Na ɔsomm mfie bebree wɔ nnɔmum mu, aane, ne nna a εkae no nyina ara mu.

31 Na ɔwoo Het, na Het tenaa nnɔmum mu ne nkwa nna nyina ara. Na Het woo Aaron, na Aaron tenaa nnɔmum mu ne nkwa nna nyina ara; na ɔwoo Amnigada, na Amnigada nso tenaa nnɔmum mu ne nkwa nna nyina ara; na ɔwoo Koriantum, na Koriantum tenaa nnɔmum mu ne nkwa nna nyina ara; na ɔwoo Kom.

32 Na εbaa se Kom twee aheman no mu nnipa fa. Na ɔdii aheman no mu fa so mfie aduanan mmien; na ɔne ɔhene Amgid kɔ kooe, na wɔkoo mfie bebree ntam, na saa mmere no na Kom nyaa tumi wɔ Amgid so na ɔnyaa tumi wɔ aheman no nkaee so.

33 Na Kom mmere so no na adwotwafoɔ hyee asee se wɔreba asaase no so; na wɔfaa nhyeheyee dada no, na wɔmaa wɔdidii nse sdees tetefoɔ no yee no ara

pεpεεpε, na wɔpεe se wɔsεe aheman no bio.

34 Afei Kom ne wɔn koo yie; nanso wɔantumi anni wɔn so nkunim.

TI 11

Akokoakoko, akyinnye, ne atirimuden di akotene wɔ Yaredfoɔ abrabɔ mu—Nkɔmhyefoɔ hye nkɔm se, se Yaredfoɔ no ansakyera a wɔbesee wɔn korakora—Nkurofɔɔ no po nkɔmhyefoɔ no nsem.

NA εbaa se Kom mmere so no nso, nkɔmhyefoɔ bebree baae na wɔhyee nkɔm wɔ saa ɔman kεsεe no sεeε ho, gye se wɔsakyera na wɔdane wɔn ho ba Awurade hɔ, na wɔgyae wɔn awudie ne atirimudensem no.

2 Na εbaa se nkurɔfɔɔ no poo nkɔmhyefoɔ no, na wɔdwane kɔɔ Kom nkyen kɔbɔɔ wɔn ho adwaa, efiri se nkurɔfɔɔ no pεe se wɔsεe wɔn.

3 Na wɔhyee nneema bebree ho nkɔm kyereεε Kom; na ɔhyiraa no wɔ ne nkwa nna nkaee nyina ara mu.

4 Na ɔnyinii yie ansa na ɔrewo Siblom; na Siblom sii n'anan mu dii n'adεe na Siblom nuabarima tee ne so atua. Na eko kεsεe hyee asee baa asaase no so nyina ara.

5 Na εbaa se Siblom nuabarima no hyee se wɔnkum nkɔmhyefoɔ no a wɔhyee nkursfoɔ no sεeε ho nkɔm no nyina ara;

6 Na atoyerenkεyem kεsεe sii asaase no so nyina ara, efiri se na wɔadi adansee se nomee bεba asaase no so, ne nkurɔfɔɔ

no nso so, na ɔsεεs kesεε na εbeba wɔn mu, dee ebi nsii asaase no so da, na wɔn nompe beyε akuokuo wɔ asaase ani so, gye se wɔsakyera.

7 Na wɔantie Awurade nne, εnam wɔn atirimuoden kuo no nti; eno nti akokoakoko ne ape-reapereε hyεε aseε baa asaase no so nyina ara, ne εkɔm ne nsaεya-reε nso baae ara maa ɔsεεs a obi nhunuu ne sεsø da wɔ asaase no ani so siie; na yei nyina ara baae wɔ Siblom mmere so.

8 Na nkurɔfɔo no hyεε aseε sakyera firii wɔn amumuyε ho; na mmere tentene a wɔyεε saa no Awurade hunuu wɔn mmɔbɔ.

9 Na εbaa se wɔkumm Siblom, na wɔde Set baa nnɔmum mu, na ɔtenaa nnɔmum mu ne nkwa nna nyina ara.

10 Na εbaa se ne babarima Aha nsa kaa aheman no; na ɔdii adee wɔ nkurɔfɔo no so ne nkwa nna nyina ara. Na ɔyεε amumuyε ahodoɔ nyina ara bi wɔ ne nkwa nna nyina ara mu, na ɔnam so kaa mogya pii guui; na ne nkwa nna yεε tia.

11 Na Etem, a na ɔyε Aha aseni no nsa kaa aheman no; na ɔno nso yεε dee εye atirimuoden wɔ ne nkwa nna mu.

12 Na εbaa se Etem mmere mu no, nkɔmhyεfɔo bebree baae, na wɔhyεε nkɔm kyereε nkurɔfɔo no bio; aane, wɔhyεε nkɔm se Awurade besεe wɔn korakora afiri asaase no ani so, gye se wɔsakyera firi wɔn amumuyε ho.

13 Na εbaa se nkurɔfɔo no yεε wɔn akoma den, na wɔantie wɔn nsem no; na nkɔmhyεfɔo no

suui na wɔtwee wɔn ho firii nkurɔfɔo no mu.

14 Na εbaa se Etem buaa aten atirimuoden so wɔ ne nkwa nna nyina ara mu; na ɔwoo Moron. Na εbaa se Moron sii n'anan mu dii adee; na Moron yεε dee εye atirimuoden wɔ Awurade anim.

15 Na εbaa se atuateε sii nkurɔfɔo no mu, εnam saa kokoa mu kuo no a wɔtεεs se wɔde bεnya tumi ne mfasoo no nti; na ɔbarima bi ɔsree wɔ wɔn mu amumuyε so a na ɔyε katakyie, na ɔne Moron kooe, na εko no mu no, ɔtuu aheman no mu fa guui; na ɔfaa aheman no fa mfie bebree.

16 Na εbaa se Moron tuu no adee so, na ne nsa kaa aheman no bio.

17 Na εbaa se ɔbarima katakyie foforɔ bi nso ɔsree bio; na ɔyε Yared nuabarima no aseni.

18 Na εbaa se ɔtuu Moron adee so na ne nsa kaa aheman no; eno nti, Moron tenaa nnɔmum mu ne nkwa nna nkaεε nyina ara mu; na ɔwoo Korianto.

19 Na εbaa se Korianto tenaa nnɔmum mu ne nkwa nna nyina arা.

20 Na Korianto mmere mu no, nkɔmhyεfɔo bebree nso baae, na wɔhyεε nkɔm wɔ nnεema akεεsε a εye nnwanwa ho, na wɔbɔɔ nsakyeraε ho dawuro kyereε nkurɔfɔo no, na gye se wɔsakyera anyε saa a Awurade Nyankopɔn bebu aten atia wɔn na wasεe wɔn korakora;

21 Na Awurade Nyankopɔn besoma anaase ɔde nkurɔfɔo foforɔ ama wɔnam ne tumi so

abεfa asaase no, sedee ɔde wɔn agyanom baaε no pεpεεre.

22 Na wɔpoo nkɔmhyefoo no nsem no nyina ara, εnam wɔn kokoa mu kuo ne atirimuoden akyiwasem no.

23 Na εbaa se Korianto woo Eter, na ɔtēnaa nnɔnum mu ne nkwa nna nyina ara na ɔwuuui.

TI 12

Okɔmhyeni Eter tu nkurɔfɔɔ no fo se wɔnnye Onyankopɔn nni—Moronae ka anwanwadee ne dee eye ahodwiri a gyedie ye—Gyedie maa Yared nuabarima no hunuu Kristo—Awurade ma nnipa mmereyε ama wɔabere wɔn ho ase—Yared nuabarima no nam gyedie so tutu Bepɔ Serin—Gyedie; anidasoo, ne ɔdɔ mapa ho hia ma nkwegyee—Moronae hunu Yesu animuu ne animuu.

NA εbaa se Eter nna mu no, na Koriantuma nso te ase; na Koriantuma ye ɔhene wɔ asaase no nyina ara so.

2 Na Eter ye Awurade nkɔmhyeni; eno nti Eter baae wɔ Koriantuma mmere so, na ɔhyee asee hyee nkɔm kyereε nkurɔfɔɔ no, na εnam Awurade honhom a na εwɔ ne mu no nti obiara antumi ansi no kwan.

3 Na ɔkaa nsempa no fiti anɔpa kɔsii se awia mpo kɔtɔε, de tuu nkurɔfɔɔ no fo se wɔnnye Onyankopɔn nni na wɔnsakyera anye saa a ɔbesee wɔn, na ɔsee wɔn se εnam gyedie so na nneema nyina ara hyε ma—

4 Enο nti obiara a ɔgye Onyankopɔn die no, sedee εteε biara

no nya anidasoo se wiase a εye bi wɔ hɔ ma no, aane, baabi a εwɔ Onyankopɔn nsa nifa so mpo, anidasoo a εnam gyedie so ba, de ye sεkye ma nnipa akra, dee εbema wɔnanya ahotɔsɔɔ na wɔagyina hɔ pintinn, dee εbema wɔayε dee εye mmere nyina ara, na εbema wɔakɔhyε Onyankopɔn animuonyam.

5 Na εbaa se Eter hyee nkɔm faa nneema akεsεε a εye nnwanwa ho kyereε nkurɔfɔɔ no a, wɔanyε annie, εfiri se wɔanhunu.

6 Na afei me, Moronae, merebeka biribi a εfa saa nneema yi ho; Mεkyere wiase se gyedie ye nneema a yen anidaso a yennhunu; eno nti mma monnye ho akyinnyee, εfiri se mo nhunuui, na monnya adansee biara kɔsi se wɔbessɔ mo gyedie ahwe.

7 Na εnam gyedie so na Kristo yii ne ho adi kyereε yen agyanom, mmere a ɔsore firii awufoo mu no; na wannyi ne ho adi ankyere wɔn kɔsi se wɔnyaa gyedie wɔ ne mu; eno nti eho bεhia se ebinom nyaa gyedie wɔ ne mu, εfiri se wannyi ne ho adi ankyere wiase.

8 Mmom εnam nnipa gyedie nti, wɔayi ne ho adi akyere wiase, na wahye agya no din animuonyam, na ɔsiesiee εkwan too hɔ, ama ebinom nso nam so abenya ɔsoro akyedee no bi, ama wɔanya anidasoo wɔ saa nneema no a wɔnhunuue no ho.

9 Enο nti, mo nso mobetumi anya anidasoo, na mo nsa aka akyedee no bi; se mobenya gyedie nko ara dee a.

10 Monhwe, εnam gyedie so na emaa wɔfrεε tetefoo no sedee

Onyankopɔn nhyeheyee kronkron no tee.

11 Eno nti, enam gyedie so nti na ɔde Mose mmara no maae. Na mmom ne Ba no akyedee no mu na Onyankopɔn nam so de asiesie ɛkwan a εye kyen ɛkwan biara; na enam gyedie so na ahye ma.

12 Na se gyedie biara nni nnipa mma mu a, Onyankopɔn rentumi nyε nkonyaa wɔ wɔn mu; eno nti wannyi ne ho adi ara kɔsi se wɔnkyaa gyedie.

13 Monhwε, enam Alma ne Amulek gyedie so na emaa efiase hɔ dwiri guu asaase no so.

14 Monhwε, Nifae ne Lihae gyedie na emaa Lamanfoɔ no sesaae, maa wɔde egya ne Honhom Kronkron bɔɔ wɔn asu.

15 Monhwε, Amon ne ne nuanom gyedie na εyeε nkonyaa kesee saa wɔ Lamanfoɔ no mu.

16 Aane, na mpo wɔn a wɔye nkonyaa no nyina ara nam gyedie so, mpo wɔn a na wɔdi Kristo anim ne wɔn nso a wɔbaa ne wuo no akyire yi.

17 Na enam gyedie so na akyidifoo mmiensa no nyaa bɔhyε se wɔrenso owuo nhwε; na wɔannya bɔhyε no kɔsi se wɔnkyaa gyedie.

18 Na mmere biara nni hɔ a obi atumi aye nkonyaa kɔsi se ɔbenya gyedie; eno nti wɔdii kan nyaa gyedie wɔ Onyankopɔn Ba no mu.

19 Na na nkurɔfɔɔ bebree bi nso wɔ hɔ a na wɔn gyedie mu ye den yie, ansaa na Kristo mpo reba, wɔn a na biribiara nsi wɔn kwan se wɔbəwura nkatanim no mu, na mmom wɔde wɔn ani

hunuu nneεma a wɔde gyedie ani ahunu ampa ara, na wɔn ani gyee.

20 Na monhwε, yεahunu wɔ saa tweretohɔsem yi mu se na wɔn mu baako ne Yared nuabrima no; efiri se na ne gyedie wɔ Onyankopɔn mu no so ara ma mmere a Onyankopɔn tenee ne nsateaa no wantumi amfa ansie Yared nuabarima no; na enam n'asem a waka akyere no no nti, saa asem no na ɔnam gyedie so nyaaε.

21 Na Yared nuabarima no hu-nuu Awurade nsateaa no akyire yi no, enam bɔhyε a Yared nuabarima no nam gyedie so nyaaε no nti, Awurade antumi amfa biribiara ankame no; eno nti ɔde nneεma nyina ara kyereε no, efiri se na obiara ntumi mma ɔnka akatanimu no akyiri.

22 Na enam gyedie so na m'agyanom nsa kaa bɔhyε no se saa nneεma yi nam Amanaman-mufoo so bεba wɔn nuanom hɔ; eno nti Awurade ahyε me, aane, Yesu Kristo mpo.

23 Na mesee no se: Awurade, Amanamanmufoo no bedi saa nneεma yi ho few; enam yεn mmereyε wɔ ntwerεε mu no nti; na Awurade wayε yεn atumfoɔ wɔ wo asem mu wɔ gyedie mu, nanso wannye yεn atumfoɔ wɔ ntwerεε mu; na wayε saa nkurɔfɔɔ yi nyina ara se wɔbεtumi akasa yie, enam Honhom Kronkron no a wode ama wɔn no nti;

24 Na wayε yεn sεdee εbεyε a yεbεtumi atwere kakra ara bi; enam yεn nsa ano a εnye fe no nti. Hwε, wannye yεn

atumfō te se Yared nuabarima no, na woyee no maa nneemā a ḷtwerē no mu yee den mpo se wo ara, ma ahye nnipa so ama wakenkan.

25 Wama tumi nso aba yen nsem mu na aye kese, ama ye-ntumi ntware mpo; eno nti se yetwere a yehunu yen mmereye, na yeano fomfom enam sedee yeasi ahyehye yen nsem nti; na mesuro se anye a na Amanamanmufo no adi yen nsem no ho few.

26 Na mmere a mekaa sei wieee no, Awurade ka kyere se: Nkwaseafō na edi few, na mmom wōbedi awereho; na m'adom dōoso ma wōn a wōdwo; na ama wōannya mo mmereye no ho kwan;

27 Na se nnipa ba me hō a mema wōahunu wōn mmereye. Mema nnipa mmereye ama wōabere wōn ho ase, na m'adom so ma nnipa nyina ara a wōbre wōn ho ase wō m'anim no; na se wōbre wōn ho ase wō m'anim, na wōnya gyedie wō me mu a, eno na mema mo mmereye abeye mo ahoden.

28 Hwē, mēkyere Amanamanmufo no, wōn mmereye, na mema wōn ahunu se gyedie anidasoo ne ḷdō mapa yē me dee, wōmfa ma me—me a meye tenenee nyina ara nsubura no.

29 Na me, Moronae, metee saa nsem yi no, menyaa awerēkye-kyere na mekaa se: O Awurade, wo tenenee nyē hō, na menim se wodi dwuma ma nnipa mma sedee wōn gyedie tee;

30 Na Yared nuabarima no ka kyere bepō Serin se, Tutu—na

etutuui. Na se ḷnni gyedie a anka ḷrentutu; eno nti wodi dwuma wō mmere a nnipa anya gyedie.

31 Na sei na wode yii wo ho adi kyere wakyidifō no; na mmere a wōnya gyedie, na wōkasaa wō wo din mu no, woyii wo ho adi kyere wōn wō tumi kesee mu.

32 Na me kae nso se waka se wasiesie tenabea ama nnipa, aane, wō w'agya no tenabea hō mpo, eno na ebema nnipa anya anidasoo a ekyen anidasoo biara; eno nti ese se nnipa nya anidasoo, anye saa a ne nsa renka kyefa wō baabi a wasiesie no.

33 Na mesan kae se waka se wadō wiase ara ama wode wo nkwa mpo ato hō ama wiase, ama watumi afa no bio de akōsi-esie baabi de ama nnipa mma.

34 Na afei menim se saa ḷdō no a wonya maa nnipa mma no ye ḷdō mapa; eno nti gye se nnipa nya ḷdō mapa anye saa a wōrentumi nnya baabi korō no a wasiesie wō w'agya tenabea hō no reni.

35 Eno nti, enam dee waka yi so ma mehunu se, se Amanamanmufo no anya ḷdō mapa, enam yen mmereye no nti a, wobesō wōn ahwe na wagye wōn adomakyedee no, aane, dee wōn nsa aka no mpo, na wōde ama wōn a wōwō no mmrosoo no.

36 Na ebāa se mebōo mpae se kyere Awurade se ḷbēma Amanamanmufo no adom, ama wōanya ḷdō mapa.

37 Na ebāa se Awurade ka kyere me se: Se wōnni ḷdō mapa a, emma no nna wo, wadi

nokware; eno nti, wo ntadee ani bête hann. Na enam se wahunu wo mmereye no nti, wo ho beye den, ara mpo ama wo de akotena baabi a mesiesie wo m'agya fie no.

38 Na afei me, Moronae me ma Amanamanmufo no nante yie, aane, ne me nuanom nso a medə wɔn no, kɔsi mmere a yebeyia mu wɔ Kristo atemmuo-adwa no anim, eho na nnipa nyina ara behunu se mo mogya nkekaa me ntadee mu.

39 Na saa mmere no na wobehunu se mahunu Yesu, na ɔne makasa animuu ne animuu, na ɔka kyerees me pefee wɔ ahobrassε mu sedee nipa mpo kasa kyere ne yɔnko nipa wɔ me ara ankasa me kasa mu, wɔ dee efa saa nneema yi ho;

40 Na emu kakra ara bi na matwere, enam me mmereye wɔ atwεre mu no nti.

41 Na afei metu mo fo se monhwehwe saa Yesu yi a nkɔmhyefoo ne asuafo atwεre ne ho nsem yi no; am a Onyankopɔn Agya no adam, ne Awurade Yesu Kristo nso, ne Honhom Kronkron no, a edi wɔn ho adanee no, aba na abetena mo mu afebɔɔ. Amen.

TI 13

Eter ka Yerusalem Foforɔ a Yosef aseni no bekyekyere no wo Amerika no ho asem—ɔhye nkɔm, na wɔto no twene, ɔtware Yaredfo abakɔsem, na ɔka Yaredfo a dabi wɔbesee no ho asem—Akokoakoko sore wo asaase no so nyina ara.

Na afei me, Moronae, meretoa so awie me nsem a efa nkurofɔɔ a matwere wɔn seee no ho.

2 Na monhwe, wɔpoo Eter nsem no nyina ara; na nokware mu ɔkaa nneema nyina ara ho nsem kyerees wɔn, fiti nnipa ahyease; na mmere a nsuo no twetwe firii asaase yi so no akyire yi no, ebeyeε asaase a εye kyen nsaase a aka nyina ara, asaase a Awurade asa mu ayi; eno nti Awurade pεe se nnipa a wɔbetena asaase no so no nyina ara som no.

3 Na na εye Yerusalem foforɔ no a efiri soro besiane aba fam no, ene Awurade kronkronbea kronkron no.

4 Monhwe, Eter hunuu Kristo mmere no, na ɔkasa faa dee efa Yerusalem Foforɔ wɔ asaase yi so.

5 Na ɔkasa nso faa Israel fiefɔɔ ho, ne Yerusalem no a Lihae befiri hɔ aba no nso ho—se wɔssee no a, wɔbesan akyekyere no bio, kuropɔn kronkron ama Awurade, eno nti, εrentumi nnye Yerusalem foforɔ, efiri se na ewɔ hɔ tete mmere no mu; na mmom ese se wɔkyekyere no bio, ma abeyeε Awurade kuropɔn kronkron; na ese se wɔkyekyere ma Israel fiefɔɔ—

6 Na ese se wɔkyekyere Yerusalem Foforɔ wɔ asaase yi so, ama Yosef asefɔɔ nkaas no a, saa nneema yi ye ne nseso no.

7 Na sedee Yosef de n'agya baa Misraim asaase so no, saa nso mpo na ɔwuui wɔ hɔ; eno nti Awurade de Yosef asefɔɔ nkaas firii Yerusalem asaase so baae, ama wɔahunu Yosef no asefɔɔ

mmɔbɔ ama wɔanyera, sedee ɔchunu Yosef agya mmɔbɔ mpo ama wanyera no.

8 Eno nti wɔbɛkyekyere Yosef fiefoo nkaes no wɔ asaase yi so; na ebeye wɔn agyapadee asaase; na wɔbɛkyekyere kuropɔn a ete se Yerusalem dada no ama Awurade; na wɔrennye basabasa bio, kɔsi se awiee no bɛba ama asaase atwa mu akɔ.

9 Na ɔsoro foforɔ ne asaase foforɔ bɛba; na ebebye se dada no pεpεepe, gye se dada no atwa mu kɔ, na nneema nyina ara abeyɛ foforɔ.

10 Na afei, Yerusalem Foforɔ no bɛba; na nhirira ne wɔn a wɔbetena mu, na εyε wɔn a wɔasi wɔn ntaadee ama no aye fitaa wɔ Adwammaa no mogya no mu; na wɔn na wɔakan wɔn afra Yosef asefoo nkaes no ho no a, wɔyɛ Israel fiefoo no.

11 Na saa Yerusalem dada no bɛba; na nhirira ne wɔn a wɔte mu no, εfiri se wɔahohoro wɔn ho wɔ Adwammaa no mogya no mu; na wɔn na wɔcɔpɔ wɔn peteee na wɔboaa wɔn ano firii asaase no afanan nyina ara mu no, ne aman a εwɔ atifi afa mu no, na wɔbenya apam no a Onyankopɔn ne wɔn agya Abraham faae no mahye no bi.

12 Na se saa nneema yi ba a, εbɛma dee tweresem no ka se, wɔn a na wɔdi kan no bedi akyire na wɔn a na wɔdi akyire no bedi kan no aba mu.

13 Na anka merebetwere bio, nanso wabra me; mmom na Eter nkɔmhye no ye akɛsee na εyε nnwanwa; na mmom wɔamfa anye hwee, na wɔyii no totwe-

nee; na ɔde ne ho kɔsiee ɔbotan tokuro bi mu awiabere, na wɔpue anadwo abehwɛ nneema a εbɛba nkurɔfoo no so.

14 Na mmere a ɔte ɔbotan tokuro no mu no na ɔtoaa saa tweretohɔsem yi so, saa mmere no nso na ɔrehwɛ ɔssee a εbaa nkurɔfoo no so no anadwo.

15 Na εbaa se saa afe kɔrɔ no ara mu no a wɔtwaa no firii nkurɔfoo no mu no, ɛko kɛsɛe bi hyɛe aseesi wɔ nkurɔfoo no mu, na dodoɔ no ara na εsɔree a na wɔyɛ mmarima a wɔn ho ye den, na wɔpue se wɔfa wɔn kokoa mu atirimuɔden kuo nhiyehyɛe no a wɔaka ho asem dada no so ase Koriantuma.

16 Na afei Koriantuma no ara ankasa asua ako ho adee nyina ara ne wiase mu naadaa akwan nyina ara, eno nti ɔne wɔn a wɔrehwehwɛ ase no no kooe ara yie.

17 Na mmom wɔansakyera da ena ne mmamarima ne ne mmammaa ahooʃefoo no; ena Koho mmamarima ne ne mmammaa ahooʃefoo no nso saa ara; ena Koriho mmamarima ne ne mmammaa ahooʃefoo no nso saa ara, na yɛtwa no tia a, mmamarima ne mmammaa ahooʃefoo a wɔwɔ asaase ani so nyina ara no mu biara ansakyerɛ ra amfiri wɔn bɔne ho.

18 Eno nti, εbaa se afe a edi kan wɔ mmere a Eter kɔtenaa abotan no tokuro no mu no, nkurɔfoo bebree na saa kokoa mu kuo no mu nkurɔfoo de wɔn akofena kumkumm wɔn, mmere a wɔne Koriantuma reko de agye n'aheman no.

19 Na əbaa se Koriantuma mmammarima no kooe yie na wɔhwiee mogya pii nso guui.

20 Na afe a etɔ so mmienu no mu no Awurade asem baa Eter hɔ se ɔnkɔhye nkɔm nkyere Koriantuma se, se ɔne ne fiefos nyina ara besakyera a, Awurade de n'aheman no bema no na w'agyae ne nkurɔfɔo no—

21 Se anye saa a, ɔbesee wɔn, ene ne fiefos nyina ara, gye se ɔno ara ankasa. Na dee ɔbetena ase ahunu ara ne se nkɔmhye a wahye a ɛfa nkurɔfɔo fofɔɔ bi a wɔn nsa beka asaase yi de aye wɔn agyapadee no ahye ma; na wɔn na wɔbesie Koriantuma; na wɔbesee ɔkra biara gye se Koriantuma nko ara.

22 Na əbaa se Koriantuma ansakyera, anaa ne fiefos, anaa nkurɔfɔo no; na akokoakoko no nso anyae; na wɔpεe se wɔbekum Eter, nanso ɔdwane firii wɔn anim kɔsieve ɔbotan no tokuro no mu bio.

23 Na əbaa se Sared sɔree, na ɔno nso ne Koriantuma kooe; na ɔboroo no ara maa afe a etɔ so mmiensa no, ɔde no baa nnɔmum mu.

24 Na Koriantuma mmammarima no boroo Sared wɔ afe a etɔ so nan no mu; na wɔgyee aheman no bio maa wɔn agya.

25 Afei ɔko hyεe asee wɔ asaase no ani so nyina ara, obiara ne ne dɔm na ɛreko ape dee ɔpε.

26 Na na adwotwafoɔ nso wɔ hɔ, na ne tiawa ara ne se atiri-muɔdensem ahodoo nyina ara baa asaase no ani so nyina ara.

27 Na əbaa se Koriantuma bo fuu Sared yie, na ɔne n'asraafoo

ks ne no kɔkooe; na wɔde abufuo kesee kɔhyiaa mu; na wɔhyiaa mu wɔ Gilgal bɔnhwa no mu; na eko no mu yεe den yie.

28 Na əbaa se Sared ko tiaa no saa ara nansa ntam. Na əbaa se Koriantuma boroo no, na ɔpamoo no ara kɔsii se əbaa Heslon asaase fam no so.

29 Na əbaa se Sared ne no bɛkooe bio wɔ asaase pεsεe no so; na hwε, ɔboro Koriantuma, na ɔpamoo no kɔ Gilgal bɔnhwa no mu bio.

30 Na Koriantuma ne Sared koo bio wɔ Gilgal bɔnhwa no mu; na emu na ɔboroo Sared na ɔkumm no.

31 Na Sared pira Koriantuma wɔ ne sere mu, maa eno nti wɔantumi ankɔko bio beyε mfie mmienu ntam, saa mmere no mu no na nkurɔfɔo a wɔwɔ asaase no so no kaa mogya guui, na obiara nni hɔ a ɔbεma wɔagyaε.

TI 14

Nkurɔfɔo no amumuye de nomee ba asaase no so—Koriantuma ne Gilead, na afei Lib, na afei Sis nya ntɔkwa—Mogya ne nnipakum hyε asaase no so ma.

Na afei nomee kesee hyεe asee baa asaase no so nyina ara, ena nkurɔfɔo no amumuye nti, yei nti se obi de n'adwindidee anaa se n'akofena to n'adaka mu, anaa se baabi a ɔde beto no, hwε, adee nkye no na ɔnhunu, na nomee a əbaa asaase no so no so yie.

2 Eno nti obiara sɔɔ dee εyε ɔno ara ne dee mu yie, na ɔnkɔ sre ena ɔmfα mfem; na obiara

koraa n'akofena wɔ ne nsa nifa mu, de bɔɔ n'agyapadee ne ɔno ara ne nkwa ne ne yere ne ne mma ho ban.

3 Na afei, mfie mmienu akyiri no, ne Sared wuo akyiri no, monhwɛ, Sared nuabarima sɔree na ɔne Koriantuma kɔkooe, na Koriantuma boroo no na ɔpamoo no ara de kɔduruu Akis sere no so.

4 Na ɛbaa se Sared nuabarima no ne no kɔkooe wɔ Akis sere no so; na ɛko no mu yee den yie, na mpem pem totɔe wɔ ako-fena ano.

5 Na ɛbaa se Koriantuma kɔsииe wɔ esere no so; na Sared nuabarima no firii esere no so anadwo, na ɔkumkumm Koriantuma asraafoo no mu bi a na wɔaboboro.

6 Na ɔbaa Moron asaase no so, na ɔde ɔno ara ankasa ne ho sii Koriantuma ahennwa no so.

7 Na ɛbaa se Koriantuma ne n'asraafoo no tenaa esere no so beyɛ mfie mmienu, emu na n'a-sraafoo no nyaa ahoɔden keseε.

8 Afei Sared nuabarima no a na ne din de Gilead no nso asraafoo no nyaa ahoɔden keseε, enam kokoa mu kuo no nti.

9 Na ɛbaa se ne sɔfo panin no kumm no mmere a na ɔte n'ahennwa so no.

10 Na ɛbaa se kokoa mu kuo no mu baako nam kokoa mu kwan bi so kɔkumm no, na ɔfaa ahe-man no maa ne ho; na ne din de Lib; na na Lib ye ɔbranee kyɛn ɔbarima biara a ɔwɔ nkurofɔo no mu nyina ara.

11 Na ɛbaa se Lib afe a ɛdi kan no, Koriantuma baa Moron asaase no so ne Lib bekooe.

12 Na ɛbaa se ɔne Lib kooe, emu na Lib twaa n'abasa maa ɔpiraae; nanso Koriantuma asraafoo no kɔɔ Lib so, maa ɔdwane kɔɔ ɔhyee no a na ɛda mpoano hɔ no so.

13 Na ɛbaa se Koriantuma pa-moo no; na Lib ne no kooe wɔ mpoano hɔ.

14 Na ɛbaa se Lib boroo Koriantuma asraafoo no, maa wɔ-dwane kɔɔ Akis sere no so bio.

15 Na ɛbaa se Lib pamoo no ara kɔsii se ɔbaa Agos asaase tam no so. Na Koriantuma afa nkurofɔo no nyina ara aka ne ho mmere a ɔredwane afiri Lib anim wɔ asaase no fa baabi a ɔdwane kɔɔ no.

16 Na mmere a ɔbabeduruu Agos asaase tam no so no, ɔne Lib kooe, na ɔde akofena twi-twaa no ara kɔsii se ɔwuui; nanso Lib nuabarima no besii n'an'an mu ne Koriantuma kooe, na ɛko no mu yee den yie, emu na Koriantuma dwane firii Lib nuabarima no anim bio.

17 Afei Lib nuabarima no din de Sis. Na ɛbaa se Sis dii Koriantuma akyiri pamoo no, na ɔdii nkuropon bebre so nkunim, na ɔkumkumm mmaa ne nkwdada nyina ara, na ɔhyee nkuropon no.

18 Na Sis ho suro tree asaase no so nyina ara; aane, wɔkaa ho asem wɔ asaase no so nyina ara—Hwan na ɔbetumi agyina Sis asraafoo anim? Monhwɛ, ɔpraa asaase a na ɛwɔ n'anim no nyina ara!

19 Na ɛbaa se nkurofɔo a wɔwɔ asaase no ani so nyina ara hyee aseε nante bɔɔ mu se asraafoo.

20 Na wɔn mu kyee mmienu; na ɛfa dwane kɔɔ Sis asraafoo

no hɔ̄, ena efa a aka no nso dwa-ne kɔ̄kaa Koriantuma asraafoo no hɔ̄.

21 Na eko no yee kese yie na ekyeree, na mogyahwiegou ne nnipa kum no nso kɔ̄ so kyeree ara maa nnipa a wɔ̄awunu no funu kataa asaase no ani so nyina ara.

22 Na eko no mu yee hye na eyee ntem ara maa obiara anka akyire a ɔbesie awufoo no, mmom wɔ̄bɔ̄o nsra firii mogyahwiegou baako ho kɔ̄ mogyahwiegou baako ho, gyaa mmarima ne mmaa ne nkwardaa a wɔ̄awuwuo no funu a apete asaase no ani so ma ebeyee nsaman aduane a wɔ̄die.

23 Na ne hwa gyee asaase no so nyina ara, egyee asaase no aniso nyina ara mpo; eno nti ehā nkurfo no adekyee ne anadwo nyina ara, enam ehwa no nti.

24 Nanso, Sis kɔ̄ so pamoo Koriantuma; enam se na wadi nse se ɔbekum Koriantuma bi ahye ne nuabarima a wakum no no mogya anan mu nti, na Awurade asem a ebaa Eter hɔ̄ se Koriantuma rennwu wɔ̄ akofena ano nti.

25 Na sei na yehunu se Awurade sraa wɔ̄n wɔ̄ n'abufuhyeen no mahye mu, na wɔ̄n atirimudensem ne wɔ̄n akyiwasem asiesie ekwan ama wɔ̄n seee a eteh̄ daa.

26 Na ebaa se Sis pamoo Koriantuma kɔ̄ apuee afa mu, reko ehyee a eda mpoano no so mpo, na eho na one Sis koo nansa ntam.

27 Na ɔseee a esii Sis asraafoo no mu no yee hu yie ara maa

nkurfo no hyee asee bɔ̄c̄ hu na wɔ̄hyee asee se wɔ̄redwane afiri Koriantuma asraafoo no anim; na wɔ̄dwane kɔ̄ Koriho asaase no so, na ɔpraa nkurfo a wɔ̄tete hɔ̄ no a wɔ̄ampene so se wɔ̄beka wɔ̄n ho no nyina ara ase firii wɔ̄n anim.

28 Na wɔ̄si si wɔ̄n ntomadan wɔ̄ Koriho bɔ̄nhwa no mu; na Koriantuma nso sisii ne ntomadan wɔ̄ Sur bɔ̄nhwa no mu. Na na Sur bɔ̄nhwa no ben pampa Komno ho; eno nti, Koriantuma boaboa a n'asraafoo ano wɔ̄ Komno pampa no so, na ɔhyenn totorobento de free Sis asraafoo no se wɔ̄n mmra ma wɔ̄nko.

29 Na ebaa se wɔ̄baae, na mmom wɔ̄pamoo wɔ̄n bio; na wɔ̄baa ne mprenu so, na wɔ̄pamoo wɔ̄n bio ne mprenu so. Na ebaa se wɔ̄baa bio ne mprensa so, na eko no mu yee den ara yie.

30 Na ebaa se Sis twitwaa Koriantuma maa ɔpirapiraa bebree; na Koriantuma hweree mogya pii maa ɔtwa hwhee, na wɔ̄soaa no kɔ̄ sedee wawuo no.

31 Afei mmarima, mmaa, ne nkwardaa a afanu no nyina ara hweree no dɔ̄c̄so ara yie maa Sis hyee ne nkurfo no se mma wɔ̄mpamo Koriantuma asraafoo no bio; eno nti, wɔ̄san baa wɔ̄n nsraban no mu.

TI 15

Wɔ̄kum Yaredfo mprempem wɔ̄ eko mu—Sis ne Koriantuma boa nkurfo no nyina ara ano se wɔ̄rek̄ko honam mu awu—Awurade Honhom no ne wɔ̄n antena bio—

Wɔ̄see Yared man no korakora—
Koriantuma nko ara na ɔ̄ka.

NA ɛbaa se mmere a Koriantuma kuro no wuwu wieee no, ɔhyee asee se ɔrekae nsem a Eter kakyere no no.

2 ɔ̄hunuu se wɔ̄de akofena akumkum ne nkurɔfɔ̄ no mu beye se ɔ̄pepem mmieni dada, na ɔhyee asee dii awerɛhō wɔ̄ n'akoma mu; aane, wɔ̄aku-mkum mmarima akatakyie ɔ̄pepem mmieni, ne wɔ̄n yerenom ne wɔ̄n mma nso.

3 ɔhyee asee se ɔ̄resakyera afiri ne bɔ̄ne a waye ho; ɔhyee asee se ɔ̄rekae nsem a nkɔ̄mhyefɔ̄ no nyina ara de wɔ̄n ano aka no, na ɔ̄hunuu se ne nyina ara ahye ma aduru saa, ne mu biara; na me kra suui na wamma kwan amma wɔ̄ankyekeyere ne were.

4 Na ɛbaa se ɔtweree krataa de kɔ̄maa Sis, se ɔ̄sre no ara ɔ̄nyae ne nkurɔfɔ̄ no, na nkurɔfɔ̄ no nkwa nti ɔ̄bəgyae aheman no mu ama no.

5 Na ɛbaa se mmere a Sis nsa kaa ne krataa no, ono nso tweree krataa de kɔ̄maa Koriantuma se, se ɔ̄de ne ho bəma ama ɔ̄de n'akofena akum ne ho dee a, ɔ̄de nkurɔfɔ̄ no nkwa bəkye wɔ̄n.

6 Na ɛbaa se nkurɔfɔ̄ no ansakyera amfiri wɔ̄n amumuyɛ ho; na Sis nkurɔfɔ̄ no abufuo sɔ̄ree wɔ̄ Koriantuma nkurɔfɔ̄ no so; eno nti, Sis nkurɔfɔ̄ no ne Koriantuma nkurɔfɔ̄ no kɔ̄kooe.

7 Na mmere a Koriantuma hunuu se wɔ̄rebədi nkoguo no, ɔ̄dwane firii Sis nkurɔfɔ̄ no anim bio.

8 Na ɛbaa se ɔ̄baa asubɔ̄ntene Ripliankum ho, dee ne nkyereasee ne se etre, anaa se ekyen ne nyina ara; eno nti, mmere a wɔ̄baa saa nsuo no ho no, wɔ̄si-sii wɔ̄n ntomadan; na Sis nso sisii ne ntomadan ben nsuwa no ho; na eno nti adeekyee no wɔ̄hyee ekoo no ase.

9 Na ɛbaa se wɔ̄koo eko a na emu ye den yie, eno mu na Koriantuma piraa bio, na ɔhweree mogya pii maa ɔtwahwee fam.

10 Na ɛbaa se Koriantuma asraafɔ̄ no to hyee Sis asraafɔ̄ no so maa wɔ̄boroo wɔ̄n, maa wɔ̄dwane firii wɔ̄n anim; na wɔ̄dwane kɔ̄ anaafɔ̄, na wɔ̄kɔ̄ sisii wɔ̄n ntomadan wɔ̄ bea bi a wɔ̄fre ho Ogat.

11 Na ɛbaa se Koriantuma asraafɔ̄ no sisii wɔ̄n ntomadan wɔ̄ pampa Rama nkyen; na saa pampa no ara mu na m'agya Mormon de tweretohɔ̄sem Kron-kron no sie maa Awurade.

12 Na ɛbaa se wɔ̄boaboa nkurɔfɔ̄ no a wɔ̄wɔ̄ asaase no ani so nyina ara no a wɔ̄ankum wɔ̄n no ano maa ekaa Eter nko ara.

13 Na ɛbaa se Eter hunuu nkurɔfɔ̄ no nneyee nyina ara; na ɔ̄hunuu se nkurɔfɔ̄ a na wɔ̄wɔ̄ Koriantuma afa no boaa wɔ̄n ano kɔ̄kaa Koriantuma asraafɔ̄ no ho; na nkurɔfɔ̄ nso a na wɔ̄wɔ̄ Sis afa no nso boaa wɔ̄n ano kɔ̄kaa Sis asraafɔ̄ no ho.

14 Enon ti, beye mfie nan ntam no, na wɔ̄reboaboa nkurɔfɔ̄ no ano, ama wɔ̄n nsa aka wɔ̄n a wɔ̄wɔ̄ asaase no so nyina ara, ama wɔ̄anya ahoođen biara a ese se wɔ̄nya.

15 Na εbaa sε mmere a wɔn nyina ara boaa wɔn ano wieee no, obiara ne ne yere, ne ne mma kɔkaa asraafoo a wɔpε no ho—mmarima, mmaa ne nkwa-daa nyina ara faa akodee, na wɔfaa akokyem, ne nkataboo, ne dadeekyε, na wɔhyee akota-adε sεdε wɔrekɔko no—na wɔtu tene kɔ sε obiara ne ne yɔnko rekɔko; na wɔkoo saa da no nyina ara; na obiara antumi anni nkunim.

16 Na εbaa sε mmere a adε saaε no, na wɔaberεberε, na wɔkɔc wɔn nsraban no mu; na wɔkɔc wɔn nsraban no mu akyire yi no wɔkekaa mu na wɔbɔc bena wɔ wɔn nkurɔfɔc a wɔakumkum wɔn no nti; na wɔsuni, wɔn nkekam ne wɔn bena a wɔbɔc no yεe kεsε maa egyptyee ewiem yie.

17 Na εbaa sε adε kyeeε no, wɔkɔkooe bio, na saa da no yεe kεsε na εyε hu; nanso, obiara anni nkunim, na mmere a adε saaε bio no, wɔn suu ne wɔn nkekamuu, ne wɔn awere-hodie wɔ wɔn nkurɔfɔc a wɔakumkum wɔn no nti, egyptyee ewie mu yie.

18 Na εbaa sε Koriantuma twereεε krataa de kɔmaa Sis bio, se ɔpε se ɔremma mmeko bio, na mmom ɔmfa n'aheman no, na ɔmfa nkurɔfɔc no nkwa nkyε wɔn.

19 Mmom monhwε, Awurade Honhom agyae se εne wɔn rete-na, na Satan nyaa tumi morosoo wɔ nkurɔfɔc no akoma so; na nkurɔfɔc no gyaee wɔn ho nyina ara maa wɔn akomaden, ne wɔn

adwene a afira maa wɔsεesεee wɔn ho; eno nti wɔkɔ kɔkooe bio.

20 Na εbaa sε wɔkoo saa da no nyina ara, na anadwo no wɔde-daa wɔn akofena so.

21 Na adeεkyeeε no wɔkooe ara kɔsii sε adε saaε.

22 Na adε saaε no na abufuo aboboro wɔn, sεdε nipa a wanom bobesa aboro no; na wɔdedaa wɔn akofena so bio.

23 Na adeεkyeeε no wɔkoo bio; na mmere a adε saaε no na wɔn nyina ara atotɔ wɔ akofena ano, gye se Koriantuma nkurɔfɔc no mu aduonum mmi-enu, ne Sis nkurɔfɔc no mu aduosia nkron.

24 Na εbaa sε wɔdedaa wɔn akofena so saa anadwo no nso, na adeεkyeeε no wɔkɔkoo bio, na wɔde wɔn ahɔdden nyina ara ne wɔn akokym nyina ara dii asie ɛda no nyina ara.

25 Na mmere a adε saaε no na aka Sis nkurɔfɔc no aduasa mmienu, ne Koriantuma nkurɔfɔc no nso aduonu nson.

26 Na εbaa sε wɔdidii na wɔdaae, na wɔsiesiee wɔn ho twenn owuo adekyee no. Na wɔyε mmarima akatakyie a wɔn ho yε den yie sεdε mmarima ho yε den no.

27 Na εbaa sε wɔkooe dɔnhwe-re mmiensa ntam, na wɔhweree mogya maa wɔtwit wahwee fam.

28 Na εbaa sε mmere a Kori-antuma mmarima no nyaa ahɔdden kakra a εbema wɔatumi anante no, wɔyεε se wɔn nkwa nti wɔbεdwane; mmom mo-nhwε, Sis sɔree, na ne mmarima

no nso saa ara, na ɔdii nse wɔ n'abufuo mu se ɔbekum Koriantuma anaa se ɔbeyera wɔ akofena ano.

29 Eno nti, ɔdii wɔn akyiri pamoowɔn, na adee kyeeɛ no, ɔtoo wɔn; na wɔde akofena koo bio. Na ɛbaa se mmere a wɔn nyina ara totɔ wɔ akofena ano no, na ɛkaa Koriantuma ne Sis, nko ara no, monhwɛ, na Sis ahwere mogya ama no atwa ahwe.

30 Na ɛbaa se mmere a Koriantuma atwere n'akofena ano se ɔregye n'ahome kakra no, ɔtwaas Sis tiri firii so.

31 Na ɛbaa se ɔtwaas Sis tiri firii so wieee no, Sis pagyaa ne mu wɔ ne nsa so na ɔhwee ase; na yei akyiri no ɔperee na ɔwuui.

32 Na ɛbaa se Koriantuma twa hwee fam, na ɔyee sèdee nkwa nni ne mu no.

33 Na Awurade kasa kyereɛ Eter, na ɔsee no se: Kɔ ho. Na ɔkɔɔ ho, na ɔhunuu se Awurade nsɛm no nyina ara ahyɛ ma; na ɔwiee ne nsɛm no twere (na nsɛm no munkyemuu ɔha mu baako mpo mantwɛ) na ɔde siee wɔ kwan bi so a emaa Limhae nkurofɔo no hunuui.

34 Afei nsɛm a etwa too a Eter twereɛ no nie: Se eyɛ Awurade pe se merennhunu owuo da a, anaa se eyɛ Awurade pe se mehunu amane wɔ honam yi mu a, emfa ho se ɛbeba no se ɔbɛgye me nkwa wɔ Onyankopɔn ahe-man no mu. Amen.

MORONAE NWOMA NO

TI 1

Moronae twere dee ebeye mfasoɔ ama Lamanfoɔ no—Wɔkum Ni-faefoɔ a wɔampene se wɔbepo Kristo no. Beye mfinhyia 401–421 wɔ Kristo awɔo akyiri.

A FEI me, Moronae, mmere a metwitwaa Yared nkurofɔo no ho nsɛm no so ntiaiatie wieee no, mampe se anka metwere bio aka ho, nanso mennya nwuie; na mesuro se meyi me ho adi akyere Lamanfoɔ no, efiri se anye a na wɔakum me.

2 Na monhwɛ, na akokoakoko a esisii wɔ wɔn mu no yehu yie, na ɔtan nti wɔkumm Nifaeni biara a wampo Kristo no.

3 Na me, Moronae, merempo Kristo no; eno nti, mɛkyinkyini baabiara a metumi wɔ me ara me nkwa ahobanbo ho.

4 Eno nti, meretwɛre nsɛm kakra ara bi, a etia me nsusue se metwɛre kakra nso bio aka ho, ama ebia na eso aba mfasoɔ ama me nuanom Lamanfoɔ no daakyɛ bi sèdee Awurade pe tee no.

TI 2

Yesu ma Nifaefoɔ akyidifɔo dumien-nu no tumi se wɔmfɑ Honhom Kronkron akyedee no mma. Beye mfinhyia 401–421 wɔ Kristo wuo akyiri.

KRISTO nsɛm a ɔka kyereɛ n'a-

kyidifoo dumieno no a ɔyii wɔn na ɔde ne nsa guu wɔn so no—

2 Na ɔbօbօ din kaa se: Mobefre Agya no wɔ me din mu, wɔ mpaebə a ɛye den mu; na moye yei wie a mobenya tumi a obi ara a, mode mo nsa begu no so no, mode Honhom Kronkron no bəma no; na me din mu na mode bəma, na sei na m'asuafoo yε.

3 Afei Kristo kaa saa nsəm yi kyerees wɔn wɔ mmere a ɔdi kan a ɔyii ne ho adi kyerees wɔn no; na nkurzfokuo no ante, na mmom n'akyidifoo no teeε; na dodo no ara a wɔde wɔn nsa guu wɔn so no, Honhom Kronkron no baa wɔn so.

TI 3

Asore mpanimfo de wɔn nsa gutiri so hye asɔfɔ ne akyerekyerefoo. Beye mfinhyia 401–421 wɔ Kristo awɔɔ akyiri.

Ekwan a akyidifoo no a na wɔfre wɔn asore mpanimfo no faa so hyee asɔfɔ ne akyerekyerefoo—

2 Mmere a wɔbɔɔ mpaes kyerees Agya no wɔ Kristo din mu wieee no, wɔde wɔn nsa guu wɔn so kaa se:

3 Wɔ Yesu Kristo din mu mehyε wo ɔɔfɔ (anaa se se ɔyε ɔkyerekyereni a, mehyε wo ɔkyerekyereni), mehyε wo ɔkyerekyereni, ama waka nsakyerae ne bɔnefakyε a εnam Yesu Kristo so, na εnam apenee a wasi no wɔ gyedie mu wɔ ne din mu de akɔsi awieε. Amen.

4 Na saa kwan yi na wɔfaa so hyee asɔfɔ ne akyerekyerefoo,

sedeε Onyankopɔn akyεdee ne ɔfre a ɔde fre nnipa no teeε; na wɔnam Honhom Kronkron tumi a εwɔ wɔn mu no so hyee wɔn coɔsε ne akyerekyerefoo.

TI 4

ɔkyerekyere sedeε asore mpanimfo ne asɔfɔ de Awurade adidie paanoo no ma mu. Beye mfinhyia 401–421 wɔ Kristo awɔɔ akyiri.

Ekwan a wɔn asore mpanimfo ne asɔfɔ nam so de Kristo honam ne ne mogya ma asoremma no nie; na wɔde ma sedeε Kristo mmaransem teeε; eno nti yenim se saa kwan no yε nokware; na asore panin anaa se ɔɔfɔ na ɔhyira so—

2 Na wɔn asore mma no nyina ara buu nkotodwe, na wɔbɔɔ mpaes kyerees Agya no wɔ Kristo din mu, se:

3 O Onyankopɔn, ɔnniawieε Agya, yesrε wo wɔ wo Ba Yesu Kristo din mu, se hyira saa paanoo yi so na te ho ma akra a wɔbedi bi no nyina ara; se wɔbedi de ake wo Ba no honam dua, na wɔadi adanseε akyere wo, O Onyankopɔn, ɔnniawieε Agya, na wɔwɔ ɔpε se wɔbefa wo Ba no din ato wɔn ho so, na wɔakae no mmere nyina ara, na wɔadi ne mmaransem a ɔde ama wɔn no so, ama wɔanya ne Honhom no ne wɔn atena mmere nyina ara. Amen.

TI 5

Wɔkyerekyere ekwan a wɔfa so de Awurade adidie bobesa no ma mu.

Beye mfinhyia 401–421 wɔ Kristo awos akyiri.

EKWAN a wɔfa so de bobesa no ma nie—Monhwɛ, wɔfaa kuruwa no, na ɔkaa se:

2 O Onyankopɔn, ɔnniawiee Agya, yesre wo wɔ wo Ba Yesu Kristo din mu, se hyira saa bobesa yi so na te ho ma akra a wɔbenom bi no nyina ara; se wɔbenom de akae wo Ba no mogya no a ɔhwie gu maa wɔn no; se wɔbedi adansee akyere wo, O Onyankopɔn, ɔnniawiee Agya, se wɔbekae no mmere nyina ara, ama wɔanya ne Honhom no ne wɔn atena. Amen.

TI 6

Wɔbɔ nkurɔfɔ a wɔsakyera asu na wɔne wɔn nya yɔnkofa—Wɔde asɔremma a wɔsakyera bɔne kye wɔn—Wɔnam Honhom Kronkron tumi so na eye nhiamudie. Beye mfinhyia 401–421 wɔ Kristo awos akyiri.

NA afei mekasa fa asubɔ ho. Monhwɛ, wɔbɔ asore no mu mpanimfɔɔ, asɔfɔ, ne akyerekyerefɔɔ asu; na wɔamɔn wɔn asu gye se wɔso aduaba a eye na εbεkyere se wɔn ho te a eṣe se wɔbɔ wɔn asu.

2 Ena wɔanye obiara anto mu ammɔ no asu, gye se wɔde akoma a abubuo ne honhom a aye mmere ba, na wɔdii adansee kyereɛ asɔremma no se wɔsakyera afiri wɔn bɔne nyina ara ho ampa.

3 Na wɔanye obi ara anto mu ammɔ no asu gye se wɔde Kristo

din to wɔn ho so, na wɔye wɔn adwene se wɔbesom no akɔsi awiee.

4 Na mmere a wɔde wɔn baa asubɔ mu wieee akyire yi no, na Honhom Kronkron tumi no tee wɔn ho no, wɔkann wɔn fraa nkurɔfɔ a na wɔɔ Kristo asore no mu no; na wɔgyee wɔn din, ama wɔakae wɔn na wɔde Onyankopɔn asem no ama wɔn adi aye frɔmfrɔm, ama wɔama wɔn afa kwan pa no so, na wɔahwɛ wɔn mmere nyina ara mpaebɔ mu, na wɔde wɔn ho ato Kristo nwuma pa nko ara so, dee ɔyɛ wɔn gyedie mu dikamfɔɔ ne n'awieefɔɔ no.

5 Na asɔremma no taa hyia mu ye akɔmkyene na wɔbɔ mpaes, na wɔne wɔn ho wɔn ho di nkɔmmɔ fa wɔn akra yiedie ho.

6 Na wɔtaa hyia mu di paa-no na wɔnom bobesa, de kae Awurade Yesu.

7 Na wɔhwɛee se amumuyɛ biara mma wɔn mu; na obiara a wɔbɛhunu no se wɔayɛ amumuyɛ, na asɔremma no mu mmiensa di ho adansee wɔ asore mpanimfɔɔ anim, na se wɔansakyera, na wɔanka ho nokware a, wɔtwa wɔn din mu, na wɔankan wɔn amfra Kristo nkurɔfɔ no ho.

8 Na mmere dodoɔ biara a wɔbesakyera na wɔde akoma pa hwehwe bɔnefakyɛ no, wɔde kyeeɛ wɔn.

9 Na asɔremma no nam Honhom no dwumadie ne Honhom Kronkron no tumi so na hwɛɛ wɔn nhia mu nyina ara so; na sɛdee Honhom Kronkron tumi no kyereɛ wɔn se wɔnka nsɛmpa no anaa se wɔntu fo,

anaa se wɔmmɔ mpaee, anaa se wɔnkoto nserε, anaa se wɔnto dwom no, saa ara nso mpo na wɔyeeε.

TI 7

Wɔto nsa fre se wɔmewura Awurade ahomegyee mu—Momfa akoma pa mmɔ mpaee—Kristo Honhom boa nnipa ma ɔhunu dee eyε papa ne bɔne—Satan daadaa nnipa ma ɔpo Kristo ma ɔye bɔne—Nkɔmhyefo no da Kristo maε no adi—Wɔnam gyedie so ye nkɔnyaa na abɔfɔ besom—Ese se nnipa nya nkwa a enniawiee ho anidaso na wɔso cɔcɔ mapa mu yie. Beye mfinhyia 401–421 wɔ Kristo awos akyiri.

Na afei me, Moronae, mere twere m'agya Mormon nsem no mu kakra ara bi, dee ɔkaas a εfa gyedie, anidaso, ne ɔcɔ mapa ho no; na saa kwan yi na ɔfaa so kasa kyereε nkurɔfɔ no, sedee ɔkyereε wɔn wɔ hyiadan no a wɔasi de aye baabi a wɔsom wɔ mu no.

2 Na afei me Mormonmekasa kyere mo, me nuanom adɔfɔ; na εye Onyankopɔn Agya no adom, ne yen Awurade Yesu Kristo, ne ne pe kronkron no so, enam akyεdee a εye ne fre a ɔde afre me nti na wama me kwan se menkasa nkyere mo saa mmere yi.

3 Eno nti, mo a moyε assremma, mo a modi Kristo akyiri asomdwee mu, na moanya anidaso a εsɔ ani a monam so betumi awura Awurade ahomegyee mu fiti saa mmere yi

kɔsi se mo ne no bεgye mo ahome wɔ soro.

4 Na afei me nuanom, mebu mo aten wɔ saa nneema yi ho, enam mo asomdwee nantee a mo ne nnipa mma nam no nti.

5 Efiri se me kae Nyankopɔn asem a eka se enam wɔn nwuma so na mo behunu wɔn no; na se wɔn nwuma ye a, na wɔn nso wɔyε.

6 Na monhwε, Onyankopɔn aka se nipa a ɔye bɔne no rentumi nnyε dee εye; na se ɔde akyεdee ma, anaa se ɔbɔ mpaee kyereε Onyankopɔn a, gye se ɔde akoma pa ye anyε saa a εho remma no mfaso biara.

7 Na monhwε, wɔammu no se εye tenenee amma no.

8 Na monhwε, se nipa a ɔye bɔne kyε adee a, ɔye no amemem nemfe mu; eno nti wɔbu no se ɔno ara ankasa afa n'adee; eno nti, wɔfa no se εye bɔne wɔ Onyankopɔn anim.

9 Na saa ara nso na wɔbu no se εye bɔne ma nipa, se ɔbεbɔ mpaee na se wamfa akoma a emu tee ammo a; aane, na εho mma no mfaso biara, efiri se Onyankopɔn nntie saa mpeabɔ no.

10 Eno nti, nipa a ɔye bɔne no rentumi nnyε dee εye; ena ɔrentumi mfa akyεdee a εye mma.

11 Na monhwε, nsubura a εye nweno no rentumi mma nsu pa; ena nsubura εye nso rentumi mma nsuo a εye nweno; eno nti nipa a ɔye ɔbonsam somfɔ no rentumi nni Kristo akyiri; na se ɔdi Kristo akyiri nso a ɔrentumi nnyε ɔbonsam somfɔ.

12 Eno nti, nneema a εye nyina

ara no firi Onyankopon; na dee eyε bɔne nso no firi ɔbonsam; efiri se ɔbonsam ye ɔtamfo ma Onyankopon, na ɔko tia no mmere nyina ara, na ɔfrefre nkurɔfɔo twetwe wɔn ma wɔye bɔne, na ama wɔayε dee eyε bɔne mmere nyina ara.

13 Mmom monhwe, dee efiri Onyankopon biara no frefre nipa na etwetwe no ma ɔye dee eyε mmere nyina ara; eno nti biribiar a efre na etwetwe ma obi ye dee eyε no, na ɔdɔ Onyankopon, na ɔsom no no, Onyankopon na ekanyan no.

14 Eno nti, monhwe yie, me nuanom adɔfɔo, na moammu dee eyε bɔne se efiri Onyankopon, anaa sedee eyε na efiri Onyankopon no se efiri ɔbonsam.

15 Na monhwe, me nuanom, wama mo kwan se momua, na ama moahunu dee eyε papa ne dee eyε bɔne; na ekwan a wɔfa so bua no da hɔ pefee, ama mode nimdee a ewie pe ye ahunu, te sedee mohunu anɔpa hann ne anadwo sum mu nsosonoε no.

16 Na monhwe, ɔde Kristo Honhom no ama nipa biara, ama wahunu dee eyε, ne dee eyε bɔne; eno nti, merekyere mo kwan a wɔfa so bu aten; na adee biara a ɔfrefre mo ma moyε dee eyε no, na ema monya mo ho nteasee ma mo gye Kristo die no, nam Kristo tumi ne Kristo ahyedee so; eno nti mobetumi de nimdee a ewie pe ye ahunu se efiri Onyankopon.

17 Na mmom adee biara a ema nipa nya ne ho nteasee ma ɔye bɔne, na ɔnnye Kristo nni, na

ɔpo no no, na ɔnsom Onyankopon no, enee mo de nimdee a ewie pe ye behunu se efiri ɔbonsam; na saa kwan yi na ɔbonsam fa so de ye ne nwuma, efiri se ɔmma nipa biara nnya ne ho nteasee se ɔbeyε dee eyε, dabi, nnye wɔn mu baako mpo; anaa n'abɔfɔo, anaa wɔn a wɔde wɔn ho ahyε n'ase no.

18 Na afei, me nuanom, mmere a moahunu hann a mo de bebu yi, saa hann no a eyε Kristo dee no, monhwe se mo remmu ntencyea; efiri se atemmuo a mode bebu obi no, saa atemmuo no ara na ɔde bebu mo nso.

19 Eno nti, mesre mo, me nuanom, se monhwehwe Kristo hann no mu yie, ama moahunu dee eyε ne dee eyε bɔne mu nsosonoε; na se mosɔ adee a eyε biara mu yie na moammu no ade hunu bi a, sedee etee biara no mobeyε Kristo mma.

20 Na afei, me nuanom, ɔbeyε den na mobetumi asɔ adee a eyε biara mu yie?

21 Na afei maba saa gyedie no a mese meka ho asem no so; na meka ekwan no a mo befa so de asɔ adee a eyε biara mu yie no.

22 Na monhwe, Onyankopon nim adee nyina ara, fiti dee etehɔ daa tete mmere mu kɔsi dee etehɔ daa daakye, monhwe, ɔsomaabɔfɔo maa wɔbesomm nnipa mma, na wɔna nneema a efa Kristo mae no ho adi nkyere; na Kristo mu na adepa biara befiri aba.

23 Na Onyankopon no ara nso de n'ano daa no adi kyereε nkɔmhyefɔo no se Kristo beba.

24 Na monhwe, akwan hodoo

bebree wō hō a ḥfaa so daa nneemā a εye adi kyereē nnipa mma; na nneemā a εye nyina ara firi Kristo; anye saa a anka nnipa mma behwe ase, na ade pa biara rentumi mma wōn hō.

25 Eno nti enām ḥsoro abfōo som so, ne asem biara a εbefiri Onyankopōn ano mu aba so, na emaa adasamma hyee aseē nyaa gyedie wō Kristo mu; na sei na enām gyedie so, wōssō adeē a εye biara; na sei na ḥtēe de kōsi Kristo mmae so.

26 Na ne mmae akyiri no, nnipa nso nam gyedie so nyaa nkwegyeē wō ne din mu; na enām gyedie so na wōbeyē Onyankopōn mma. Na se Kristo te ase yi nko ara dee, ḥkaa saa nsem yi kyereē yen agyanom se: Biribiara a mobebisa Agya no wō me din mu no a εye ade pa no, ewō gyedie mu no na mogyedi se mo nsa bekā no, monhwē, ḥbeyē ama mo.

27 Eno nti, me nuanom adfōo, Kristo foro kō soro; na ḥkōtenaa Onyankopōn nsa nifa so se ḥregye n'ahummōborō ho kwan a ḥwō afiri Agya no hō ama nnipa mma nti no nkonyaa agyae anaa?

28 Na wama mmara no awiee ho mmuae, na ḥgye wōn a wōwō gyedie wō ne mu no nyina ara; na wōn a wōwō gyedie wō ne mu no besō adeē a εye biara mu; eno nti ḥka bi ma nnipa mma; na ḥtēna ḥsoro hō mmere a enniawiee.

29 Na enām se waye sei nti, me nuanom adfōo, ama nkonyaa agyae anaa? Daabi; enā abfōo nso nnyae se wōbesom nnipa mma.

30 Na monhwē, wōhyē n'ase, na ḥsom sēdee ne mmaransem no tee, na wōyi wōn ho adi kyereē wōn a wōn gyedie ye den na wōn adwene renhinhim wō biribiara a εye nyamesom pa ho.

31 Na wōn asoeye no dwumadié ne se wōtwe nnipa kō nsakyerae mu, na wōhyē agya no apam ne ne nwuma no a ḥne nnipa mma adi no ma, de asiesie ḥkwan wō nnipa mma mu ama wōafa so de ada Kristo asem no adi akyere ahyen a Awurade asa mu ayi no, ama wōadi ne ho adansee.

32 Na saa nneemā yi so na Awurade Nyankopōn faso de siesie ḥkwan to hō, ama nnipa a wōaka no anya gyedie wō Kristo mu, ama Honhom Kronkron no anya wōn akoma mu kwan, sēdee tumi a εwō hō no tee; na enām saa kwan yi so na Agya no bēma apam a ḥne nnipa mma afa no aba mu.

33 Na Kristo aka se: Se monya gyedie wō me mu a, mobenya tumi de aye biribiara a εho hia wō me mu.

34 Na waka se: Monsakyera mo a mowō asaase ano nyina ara, na mo mmra me hō, na momō asu wō me din mu, na monya gyedie wō me mu, ama wagye mo nkwa.

35 Na afei, me nuanom adfōo, se εwō mu se saa nneemā yi a maka akyere mo yi ye nokware, na Onyankopōn de tumi ne animuonyam kēsē beyi akyere mo eda a edi akyire no mu se εye nokware, na se εye nokware a, na nkonyaa da no agyae anaa?

36 Anaa se ḥsoro abfōo agyae

se wɔreyi wɔn ho adi akyere nnipa mma anaa? Anaa se wayi ne Honhom Kronkron tumi no afiri wɔn so anaa? Anaa se mmere tentene a mmere bɛkɔ akɔduru, anaa se asaase betena hɔ, anaa se nipa baako pɛ beka asaase so ama wagye ne nkwa?

37 Monhwɛ, mese mo se, Daabi; efiri se enam gyedie so na nkɔnyaa eba, na enam gyedie so na ɔsoro abɔfɔ ba besom nnipa; eno nti, se saa nneema yi agyae dee a, enee mmusuo nka nnipa mma, efiri se enam akyinnyeɛ so na ne nyina ara ye kwa.

38 Efiri se nipa biara rentumi nnya nkwa, sedee Kristo nsem tee no, gye se wɔnya gyedie wɔ ne din mu; eno nti, se saa nneema yi agyae a, enee na gyedie nso agyae anaa; na nnipa tebea aye hu, efiri se na wɔabeyɛ te sedee wɔanyɛ dima ho hwee amma wɔn.

39 Mmom monhwɛ, me nuanom adɔfo, mebu aten pa wɔ mo ho, efiri se mebua se mowɔ gyedie wɔ Kristo mu enam edwoɔ a modwoɔ nti; na se monni gyedie wɔ ne mu a, enee na momfata se wɔkan mo fra n'asore no mu nnipa ho.

40 Na bio, me nuanom adɔfo, mɛka biribi afa anidasoo ho akyere mo. Ebeye den na mobetumi anya gyedie, gye se mowɔ anidasoo?

41 Na edeen na mobanya anidasoo wɔ mu? Monhwɛ mese mo se mobanya anidasoo afiri Kristo mpata no ne ne wusɔree tumi no mu, ama mobesɔre aksnkwa a enniawieɛ mu, na ebeye

sei enam mo gyedie a mowɔ wɔ ne mu sedee bɔhyɛ no tee nti.

42 Eno nti, se obi wɔ gyedie a, ewɔ se ɔnya anidasoo; efiri se, se gyedie nni hɔ a anidasoo biara nso nni hɔ.

43 Na bio, monhwɛ, mese mo se ɔrentumi nnya gyedie ne anidasoo, gye se ɔdwo, na ɔbre ne ho ase wɔ akoma mu.

44 Se ente saa dee a, na ne gyedie ne n'anidasoo no ye ade hunu, efiri se emu biara nni mu wɔ Onyankopɔn anim, gye sedee ɔdwoɔ na n'akoma ye mmere; na ɔnam Honhom Kronkron no tumi so pae mu ka se Yesu ne Kristo no a, na ese se ɔnya ɔdɔ mapa; efiri se se ɔnni ɔdɔ mapa a, na ɔnse hwee; eno nti ese se ɔnya ɔdɔ mapa.

45 ɔdɔ mapa wɔ abodwokyere, na ne yam ye, na n'ani mmere adee, na ɔnnye ahomasoo, ɔnhwehwee dee eyɛ ɔno nko ara ne dee, ne bo mfu basabasa, ɔndwene bɔne, n'ani nnye amumuyɛ ho, mmom n'ani gye wɔ nokware ho, ɔsoa nneema nyina ara, ɔgye nneema nyina ara di, ɔwɔ nneema nyina ara ho anidasoo, ɔsi nneema nyina ara ho apenee.

46 Eno nti me nuanom adɔfo, se monni ɔdɔ mapa a, na mo nse hwee, efiri se ɔdɔ mapa too ntwa da. Eno nti momfam ɔdɔ mapa, eno na eye keseɛ kyɛn adee nyina ara, efiri se nneema nyina ara to betwa—

47 Na mmom ɔdɔ mapa ne Kristo dɔ a nkekæ biara nni mu, na ɛsi apenee afebɔɔ; na obiara a ɔwɔ bɔ wɔ ɔda a etwa too no mu no, ɛbesi no yie.

48 Eno nti, me nuanom adøfo, momfa akoma mu ahooðen nyina ara mmɔ mpaee nkyere Agya no, se ɔmfa saa ɔpɔ yi nhye mo ma, dee ɔde agu wɔn a wɔyε ne Ba Yesu Kristo akyidifoo ampa no so no; ama mo abeye Onyankopɔn mma; ama mmere a ɔbepue no, yεabεye se ɔno, ɔfiri se yεbehunu no sεdee ɔtεe; ama yεanya saa anidasoo yi; ama wate yεn ho sεdee ne hotee no mpo. Amen.

TI 8

Nkwadaa nketewa asubɔ ye akyi-wasem bɔne—Nkwadaa nketewa wɔ nkwa wɔ Kristo mu, εnam Mpata no nti—Gyedie, nsakyerae, ɔdwɔc ne akoma a εye mmere, Honhom Kronkron no gyee, ne se wo besi apenee akɔsi awiee no na ekɔ nkwegyee mu. Beye mfinhyia 401–421 wɔ Kristo awɔc akyiri.

KRATAA a m'agya Mormon twe-re bree me, Moronae; na wɔfree me kɔɔ ɔsom dwumadie mu no, ankyere biara na ɔtweree krataa yi bree me. Na sei na ɔtweree beka kyerees me.

2 Me dɔba, Moronae, medi de kesee se wo Awurade Yesu Kristo adwene wo ho, na wafre wo wɔ ne som dwumadie no mu ne n'adwuma kronkron no mu.

3 Me dwene wo ho da biara wɔ me mpaebɔ mu, na da biara mebɔ mpaee kyere Agya Nyankopɔn wɔ ne Ba Kronkron Yesu din mu, se ɔmfa ne papaye a ensa daa no ne n'adom so mfa mɔ wo ho ban ama wagyina pintinn wɔ gyedie a εwɔ ne

din mu no de asi apenee akɔsi awiee.

4 Na afei me babarima, mereka adee a εye me anibere yie akyere wo; ɔfiri se εye me anibere se akyinnyee besore wɔ mo mu.

5 Na se nokware no na meteeε dees a, se akyinnyee aba mo mu a εfa mo mma nketewa asubɔ ho.

6 Na afei, me babarima, mepe se woyε adwuma den, ama saa mfomsɔc kεsε yi afiri mo mu, na yei ho nti na matwεrε saa krataa yi.

7 Na mmere a metee saa nsem yi firii mo ho no, ntem paa no ara na me bisaa Awurade wɔ dees εfa saa asem yi ho. Na Awurade asem nam Honhom Kronkron tumi no so baa me hɔ se:

8 Tie Kristo, wo Dimafoɔ, wo Awurade ne wo Nyankopɔn no nsem no. Hwε, m'amma wiase se merebεfrε ateneneefoo na mmom abɔneefoo se wɔn nsakyera; dees ɔnyare no nhia ɔyare-safoɔ, na mmom wɔn a wɔyaree no; eno nti nkwadaa nketewa wɔ ahooðen, ɔfiri se wɔntumi nnyε bɔne; eno nti wɔayi Adam nomee no afiri wɔn so wɔ me mu, na ama εnni tumi wɔ wɔn so; na twatiatwa ho mmara no nso, wɔayi afiri hɔ wɔ me mu.

9 Na εkwani yei so na Honhom Kronkron no daa Onyankopɔn asem no adi kyereε me; eno nti, me dɔ ba, menim se εye few die kesee wo Onyankopɔn anim se mobεbɔ nkwadaa nketewa asu.

10 Hwε mese wo se saa adee yi na kyere—nsakyerae ne asubɔ a wɔde ma wɔn a wɔnim bɔne na wɔntumi yε bɔne; aane, kyerekyere

awofos, eses se wɔsakyera na wɔbɔwɔn asu, na wɔmmere wɔn ho ase se wɔn mma nkete-wa no, na wɔbɛgye wɔn ne wɔn mma nketewa nyina ara nkwa.

11 Na wɔn mma nketewa no nhia nsakyerae, anaa asubɔ. Hwɛ, nsakyerae na ede asubɔ ba ama wahye mmaparansem no ma de akɔ bɔnefakyɛ mu.

12 Na mmom nkwardaa nketewa te ase wɔ Kristo mu, fiti wiase ahyeasee mpo; se ente saa dee a, na Onyankopɔn ye Onyankopɔn ntenkyeabufoɔ, na ɔye Onyankopɔn a ɔsesa nso, ne Onyankopɔn a ɔhwehwɛ nipa anim; na nkwardaa nketewa sen na wɔawu a wɔammɔ wɔn asu!

13 Eno nti, se wɔntumi nnye nkwardaa nketewa a wɔammɔ wɔn asu nkwa dee a, na wɔn nyina ara kɔ asamando a enni awiee.

14 Hwɛ, mese wo se obi a ɔsusu se, nkwardaa nketewa hia asubɔ no wɔ bɔnwono nwonorwono mu ne amumuyɛ mpokyere mu; efiri se ɔnni gyedie, anidasoo, anaa ɔdɔ mapa; eno nti, se eba se wɔtwa no twene mmere a ɔbenya saa adwene no a, ɔbekɔ asamando.

15 Na eyɛ atirimuɔdensem a eyɛ hu se wɔbesusu se Onyankopɔn gye akwadaa baako nkwa enam asubɔ nti, na enam asubɔ nti foforɔ no nyera.

16 Mmusuo nka wɔn a wɔnam saa kwan yi so sesa Awurade akwan, na wɔbeyera, gye se wɔsakyera. Hwɛ, mekasa akokoɔduro so, efiri se akwanya no firi Onyankopɔn; na mensuro dee nipa bɛtumi aye; efiri

se ɔdɔ a ewie pe ye pamo suro nyina ara.

17 Na ɔdɔ mapa ahye me ma, dee eyɛ ɔdɔ a etehɔ daa; eno nti nkwardaa nyina ara ye pe ma me; eno nti, mede ɔdɔ a ewie peye dɔ nkwardaa nyina ara; na wɔn nyina ara ye ade korɔ na wɔbenya nkwegyee no bi.

18 Na menim se Onyankopɔn nnye Onyankopɔn ntenkyeabufoɔ, ɛna ɔnnye obi a ɔsesa; na mmom ɔnsesa da fiti mmere santene nyina ara kɔsi mmere santene nyina ara.

19 Nkwardaa nketewa rentumi nsakyera; eno nti eyɛ atirimuɔdensem a eyɛ hu se womma wɔn nsa nka Onyankopɔn mmɔborɔ-hunu a nkekae biara nni mu no, efiri se wɔn nyina ara te ase wɔ ne mu enam n'ahummɔborɔ nti.

20 Na dee ɔkaa se nkwardaa nketewa hia asubɔ no po Kristo ahummɔborɔ na ɔbu ne mpata no ne ne dima tumi no ade hunu bi.

21 Nomee nka saa nnipa no, efiri se owuo, asamando, ne ateetee a enni awiee rebo wɔn kɔkɔ. Meka no akokoɔduro mu; Onyankopɔn na ahye me. Tie dee mereka yi na di so, anye saa a ebegyina hɔ atia wo wɔ Kristo atemmuo-adwa no anim.

22 Na hwɛ nkwardaa nketewa nyina ara te ase wɔ Kristo mu, ne wɔn nso a wɔnni mmara no. Na dima tumi no ba wɔn a wɔnni mmara biara no nyina ara so; eno nti dee wɔmmuu no fɔ, anaa sedee ɔnhye afɔbuo ase no rentumi nsakyera; na saa nkurofɔ no asubɔ ho nni mfasoo ma wɔn—

23 Na mmom eyε nworoho wɔ Onyankopɔn anim, sε wobεro Kristo mɔborɔhunu no, ne ne Honhom Kronkron tumi no, na wode wɔn were bεhyε nwuma a awuo mu.

24 Hwε, me babarima, εnse se saa adee yi si; efiri se nsakyeraε wɔ hɔ ma wɔn a wɔhyε εfɔdie ne mmaratoɔ nomee ase.

25 Na nsakyeraε aduaba a edi-kan ne asubɔ; na asubɔ nam gye-die so na εba ama mmaransem no ahyε ma; na mmaransem no mahye no na εde bɔnefakyε ba;

26 Na bɔnefakyε de ɔdwɔ ne ahobrasee akoma ba; na εnam ɔdwɔ ne ahobrasee akoma mu ma Honhom Kronkron no ba ɔwerεkyekyefɔ no a ɔde anidasoɔ ne ɔdɔ a ewie pε ye hyε nnipa mu no, saa ɔdɔ no nam mpaebɔ den mu tena hɔ, kɔsi se awiee no bεba, a ahoteefoo nyina ara ne Onyankopɔn betena.

27 Hwε, me babarima, se mankɔ Lamanfoɔ no so ankɔko animanim yi ara dee a, metwere wo bio. Hwε, ɔman yi ahomasoɔ, anaa se Nifae nkurɔfoɔ no, ama wɔn sεee ho kwan gye se wɔsakyera.

28 Bɔ mpaεε ma wɔn me babarima, ama nsakyeraε aba wɔn so. Mmom hwε, me suro se anyε a na Honhom no agyae se εne wɔn betena; na asaase yi fa ha dee wɔn nso rehwehwε se wɔbetu tumi ne akwanya a efiri Onyankopɔn hɔ nyina ara agu; na wɔrepo Honhom Kronkron no nso.

29 Na mmere a wɔbεro nim-dee kεsεe a εte sei yi akyire yi no, me babarima, εrenkyere na

wɔayera, ama wɔahyε nkɔmhyε-foɔ no nkɔmhyε no a wɔkaa ho asem no ne yen Agyenkwa no ara nso nsem no ma.

30 Nante yie, me babarima, kɔsi se metwere wo, anaa se mehyia wo bio. Amen.

Mormon krataa a εtɔ so mmienu a ɔtwerε kɔmaa ne babarima Moronae.

Ne nyina ara wɔ ti 9.

TI 9

Nifaefoɔ ne Lamanfoɔ nyina ara gu wɔn ho anim ase na wɔhwere wɔn animuonyam—Wɔye wɔn ho ayakayakadee na wɔkumkum wɔn ho—Mormon bɔ mpaεε se adam ne papaye mmra Moronae so afe-βɔɔ. Beye mfinhyia 401–421 wɔ Kristo awɔɔ akyiri.

ME dɔba, meretwere wo bio ama wahunu se meda so te ase; na mmom meretwere biribi a εfa anibereε ho.

2 Na hwε, mene Lamanfoɔ no ako εko a εmu ye den, a yeanni nkɔnim; na Akeantus atɔ wɔ akofena ano, Luram ne Emron nso saa ara; aane, na yeahwere yen mmarima a wɔyε atitire bebree.

3 Na afei hwε, me babarima, mesuro se anhwε a na Lamanfoɔ no asεε saa nkurɔfoɔ yi; efiri se wɔnsakyera, na ɔbonsam keka wɔntiri bobɔ mu wɔ mmere nyina ara ma obi ara bo fu ne yɔnko.

4 Hwε, mene wɔn reyε adwu-ma mmere nyina ara; na mmere

a mēka Onyankopōn asem wāchyeeso no, wān ho popo, na wān bo fu me; na se manka no chyeeso a, wāye wān akoma den wā ho; eno nti, mesuro se ēbia na Awurade Honhom no agyae se ene wān bētena.

5 Na wān bo fu kese dodo ma eyē me se wānsuro owuo; na wāayera wān dā a wāwā ma wān ho wān ho; na mogya ho nsukōm ne awerētā ahye wān ma mmere nyina ara.

6 Na afei, me dōba, wān akomaden nyina ara akyire yi no ma yēnyē adwuma aniberee so; efiri se, se yēgyae adwuma ye a, wōde yen bēba afōbuo ase; efiri se yēwā adwuma ye wā mmere a yēwā saa nnetee ahya dan yi mu yi ama yēadi tenenees nyina ara atamfo so nkoniim, na yēama yē akra agye wān ahome wā Onyankopōn aheman mu.

7 Na afei meretwere biribi a efa saa nkurōfōo yi amanehunu ho. Na sēdee nimdee a manya afiri Amoron hō tee no, hwē, Lamanfōo no wān nōcumfōo bebree a wāfaa wān firii Serisa abantentene no mu; na wāye mmarima, mmaa ne nkwardaa.

8 Na saa mmaa ne nkwardaa a wākumkum wān kununom ne wā agyanom no; wāmaa mmaa no wee wān kununom honam, na nkwardaa no nso wee wān agyanom honam; na wāmma wān nsuo gye se kakra ara bi na wōde ma wān.

9 Na saa akyiwasem kesee yi nyina ara a Lamanfōo no yēee akyiri no, antumi ankyen dee yen nkurōfōo no a wāwā Moriantum yēee no. Na hwē,

wāafa Lamanfōo mmammaa bebree nōcum; na wōde dee ēho hia na ēsombo keseē a ēborō adee nyina ara so no kamee wān, dee eyē ahonidie ne nneē pa no—

10 Na wāyeē saa adee yi wieee no, akyire yi no wākumkumm wān yaayaaya, hyēe wān aniaaya ara kōsii se mpo wāwuuui; na wāyeē sei wieee no, wāwee wān honam adufurupē so te se kwaee mu moa akeseē no, ēnam wān akoma den nti; na wāyeē yei de kyereē se wāwā akokoōduro.

11 O me dōba, ēbeyē den na nkurōfōo a wōte sei a wān ani mmuae yi—

12 (Na mfie kakra a atwam no, na wāye nkurōfōo a wān ani abue na wān ho ye anika)

13 Na mmom O me babarima, ebeyē den na nkurōfōo a wōte sei yi a wān anigyeē wā akyiwasem pii ye mu yi—

14 Ēbeyē den na yēahunu se Onyankopōn rentene ne nsa mmu yēn atēn?

15 Hwē, m'akoma resu: Mmu-suo nka saa nkurōfōo yi, O Onyankopōn bra bebu atēn, na dane wāanim firi wān bōne, ne atirimūdensem, ne akyiwasem ho.

16 Na bio, me babarima, akunaafōo bebree ne wān mmammaa aka Serisa; ne Lamanfōo nnuane nkaae a wāamfa ankō no, hwē, Senifae asraafōo no afa kō, na wāagya no hō se wānkyikyini nkō baabiara a wābetumi nkō-hwehwē aduane; na merewa bebree totō piti wā ekwan so wuwuuui.

17 Na asraafoo a wɔne me wɔ ha no aye mmerɛ; na Lamanfo asraafoo no wɔ mene Serisa mfimfini; na dodoɔ no ara a wɔdwane kɔ Aaron asraafoo mu no nso akɔtɔ wɔn atirimudensem huhuu no mu.

18 O me nkurɔfɔ a wɔasasee! Wɔnni nhyeheyee biara na wɔnni ahummoborɔ nso. Hwε, maye nipa keke na nipa ahoođen keke na mewɔ, na mentumi mma wɔnni me mmara so bio.

19 Na wɔayɛ den wɔ wɔn akwan bɔne mu; na wɔn nyina ara tiri mu aye den pεrεεrε, na wɔnnyae obiara, wɔnnim panin na wɔnnim akwadaa; na wɔn anigye biribiara ho gye se adee a εyε papa nko ara; na yεn mmaa ne yεn mma amanehunu wo asaase yi ani so nyina ara kyεn biribiara; aane, tεkyerema rentumi nka, εna wɔrentumi ntwerɛ nso.

20 Na afei, me babarima, merentumi ntεna saa ade huhuu yi ho nka ho aseɛ bio. Hwε, wonim saa nkurɔfɔ yi atirimudensem; wonim se wɔnni nteteɛ pa ho nhyeheyee biara, na wɔn were remfiri dee atwa mu; na wɔn atirimudensem boro Lamanfoɔ dee no so.

21 Hwε, me babarima, merentumi nni wɔn ho adansee pa nkyere Onyankopɔn anye a na wabɔ me.

22 Na mmom hwε, me babarima, mekamfo wo ma Onyankopɔn, na mewɔ awerehyεm wɔ Kristo mu se wɔbεgye wo nkwa; na mebɔ mpaεε kyere Onyankopɔn se ɔmfα wo nkwa nkyε wo, ama woadi adansee wɔ

mmere a ne nkurɔfɔ besan aba ne nkyεn, anaa se wɔbεsεe wɔn korakora; na menim se εse se, wɔyera, gye se wɔsakyera na wɔsan ba ne hɔ.

23 Na se wɔyera a, εbεyε sεdeɛ εbaa Yaredfoɔ so no, εnam dee wɔn akoma hwehwε nko ara no nti, wɔhwehwε mogya ne awerɛtɔ.

24 Na se εba nso se wɔyera a, yεnim se yεn nuanom no mu bebree no ara na afiri yεn mu akɔka Lamanfoɔ no ho, na dodoɔ no ara nso bεkɔ akɔka wɔn ho; εno nti, se wokɔ so tena nkwa mu a, twere biribi kakra, na me dee, mehwere me nkwa na merenhunu wo bio; na mmom me wɔ awerehyεm se εrenkyεre biara metumi ahunu wo; εfiri se mewɔ tweretohɔsem kronkron bi a mepe se mede ma wo.

25 Me babarima, nya gyedie wɔ Kristo mu; na mma wo were nho wɔ nneɛma a matwere no ho, na anhyε wo so ama amfa wo ankɔ owuo mu, na mmom ma Kristo ma wo so nkɔ soro, na ma n'amanehunu ne ne wuo, ne ne honamdua a ɔde kyereɛ yεn agyanom no, ne n'ahummoborɔ ne abodwokyere, ne n'animuonyam ho anidasɔ ne nkwa a enniawiee, ntεna w'adwene mu afebɔɔ.

26 Na Agya Nyankopɔn adom, ɔno a n'ahenwa korɔn wɔ ɔsorosoro; ne yεn Awurade Yesu Kristo, a ɔte ne nsa nifa so wɔ ne tumi mu kɔsi se nneɛma nyina ara beba abεhyε n'ase no nka wo, na εne wo ntεna afebɔɔ. Amen.

TI 10

*Mormon Nwoma no ho adanseem
nam Honhom Kronkron no tumi so
ba—Wɔde Honhom akyedee no ma
agyedifoo—Honhom mu akyedee ne
gyedie na enam dabiaro—Moronae
nsem no kasa firi mifuturo mu—
Momra Kristo ho, na monwie pe ye
wo ne mu, na monte mo akra ho.
Beye mfinhyia 421 wo Kristo awos
akyiri.*

AFEI me, Moronae, meretwerefdee megyedi se eye ma me; na meretwerefde ama me nuanom, Lamanfooo no; na mepē se wohunu se ebeye mfinhyia ahanan aduonu ne akyire nie a Kristo mmaee ho nsenkyerenee daa adie.

2 Na se meka nsem kakra bi a eye afutusem kyere wo wie a, meso tweretohosem yi ano. Na meso nsem yi ano, mmere a maka nsem kakra ara bi fa afutusem ho akyire wo no.

3 Hwe, metu mo fo se, mmere a mokenkan saa nneema yi, na se eye nyansa wo Onyankopon mu se mokenkan a, monkiae sedee Awurade ahummaboro a ɔwɔ ma nnipa mma, fiti mmere a ɔcc Adam mpo debesi mmere a mo nsa beka saa nneema yi na moadwendwene ho wo mo akoma mu.

4 Na se mo nsa ka saa nneema yi a, metu mo fo se momisa Onyankopon, Agya a ɔnniawi-e no, wo Kristo din mu, se saa nneema yi nnye nokware a; na se mode akoma kann, ne adwene pa, na mo nya gyedie wo Kristo mu a, ɔnam

Honhom Kronkron no tumi so beda nokware a ewo mu no adi akyere mo.

5 Na enam Honhom Kronkron tumi no so, mobetumi ahunu nokware a ewo nneema nyina ara mu.

6 Na adee biara a eye no tene, na eye nokware; eno nti biribiaro nni ho a eye a eyi Kristo ma, na mmom egye to mu se ɔwɔ ho.

7 Na enam Honhom Kronkron tumi no so, mobetumi ahunu se ɔwɔ ho; eno nti metu mo fo se mma mo mpo Onyankopon tumi no, na ɔde tumi no ye adwuma sedee nnipa mma gyedie tee no, ɔte saa ara enne ne ɔkyena, ne afebooo.

8 Na metu mo fo bio, me nuanom, se mma mo mpo Onyankopon akyedee no, efiri se edɔoso; na efiri saa Onyankopon no ara ho. Na ekwan bebree wo ho a saa akyedee yi fa so di dwuma; na mmom eye saa Onyankopon no ara na ɔdi dwuma wo ne nyina ara mu; na Onyankopon Honhom no na eda no adi kyere nnipa ma eye mfasoo ma woɔn.

9 Na hwe, dee Onyankopon Honhom no ma obi se ɔnkyerékkyere anyansasem;

10 Na foforɔ nso, mfa saa Honhom korɔ no so nkyerékkyere nimdesem;

11 Na foforɔ nso mfa Honhom korɔ no so nya gyedie keseε; na foforɔ nso nya ayaresa akyedee;

12 Na bio, foforɔ nso, ama waye nkonyaa akeseε;

13 Na bio, foforɔ nso, ama wahye nkɔm afa nneema nyina ara ho;

14 Na bio, foforɔ nso, ama wa-hunu ɔsoro abɔfɔɔ ne ahonhom a wɔresom;

15 Na bio; foforɔ nso, kasa hodoɔ nyina ara bi;

16 Na bio, foforɔ nso, kasa ahodoɔ ne kasa nkyereasee ne kasa hodoo.

17 Na enam Kristo Honhom so na saa akyedee yi nyina ara fa ba; na ɔma nipa biara maako maako sèdee ɔpɛ.

18 Na metu mo fo, me nuanom adɔfo, se monkae se akyedee a eyɛ biara no firi Kristo hɔ na eba.

19 Na metu mo fo, me nuanom adɔfo, se mo nkae se ɔte saa ara enora, enε, ne afebɔɔ, na saa akyedee yi nyina ara a maka ho asem yi no, a eyɛ honhom mu adee no, mmere tentene a wiase da so wɔ hɔ yi, wɔrento ntwene da, gye se enam nnipa mma akyinnyee so.

20 Eno nti, ese se gyedie ba; na se gyedie ba a, ese se anidasoɔ nso ba; na se anidasoɔ ba a, ese se ɔdɔ mapa nso ba.

21 Na gye se mowɔ ɔdɔ mapa, anyɛ saa a, ekwan biara nni hɔ se ɔbɛgye mo nkwa wɔ Onyankopɔn aheman no mu; ena se monni gyedie nso a, ɔrentumi nnye mo nkwa wɔ Onyankopɔn aheman no mu; ena monni anidasoɔ nso a ɔrentumi.

22 Na se monni anidasoɔ nso a, echo behia se mo aba mu buo; na enam amumuyɛ so nti na abamubuo ba.

23 Na eyɛ nokware se Kristo ka kyereɛ yɛn agyanom se: Se mowɔ gyedie a, mobɛtumi aye nneɛma a ehia nyina ara ama me.

24 Na afei mekasa kyere asaa-se ano nyina ara—Se se eda no duru na se Onyankopɔn tumi ne n'akyedee firi mo mu a, na efiri mo akyinnyee nti.

25 Na se eba no saa nso a mmusuo nka nnipa mma; efiri se mo mu biara nni hɔ a ɔye dee eyɛ, daabi, baako mpo nni hɔ. Efiri se se nipa baako mpo wɔ mo mu a ɔye dee eyɛ a, ɔnam tumi ne Onyankopɔn akyedee so bɛyɛ adwuma.

26 Na mmusuo nka wɔn a wɔbeto saa nneɛma yi atwene na wɔawu, efiri se wɔbɛwu wɔ wɔn bɔne mu, na wɔntumi nya nkwaŋyee wɔ Onyankopɔn aheman no mu; na meka sei sèdee Kristo nsɛm no tee; na menni atɔrɔ.

27 Na metu mo fo se monkae saa nneɛma yi; na mmere no re-nkyere na aba na mobehunu se menni atɔrɔ, efiri se mobehunu me wɔ Onyankopɔn asenibea hɔ; na Awurade Nyankopɔn bɛse mo se: Manna me nsɛm no adi ankyere mo, dee saa barima yi twereɛe no, te sèdee obi re-teatea mu firi awufɔɔ mu, aane, te sèdee obi rekasa firi nnɛtɛe mu mpo no anaa?

28 Meda saa nneɛma yi adi de hye nkɔmhyɛ nyina ara ma. Na monhwɛ, ɛbefiri Onyankopɔn a etehɔ daa no ano mu na apue; na ne nsɛm befiri awoɔntoatoasoo so de akɔsi awoɔntoatoasoo so.

29 Na Onyankopɔn bɛma moahunu se, dee matwere no yɛ nokware.

30 Na bio, metu mo fo se momra Kristo hɔ, na monsɔ akyedee a eyɛ biara mu yie, na

mma momfa mo nsa nka akyedee bɔne, anaa se adee a eho ntee biara.

31 Na monyane, na monsore mfiri nnetee mu, O Yerusalem; aane, na fa wo ntadee feefee hye, O Sion ba baa; na ma wo ntomadan nua mu nyɛ den na tre wahyee mu afebɔɔ, ama w'anim annwu ase bio, ama Agya a ɔnniawiee no apam a ɔne wo diiɛ no ahye ma, O Israel fiefoo.

32 Aane, momra Kristo hɔ, na mo nwie pe ye wɔ ne mu, na montwe mo ho mfiri dee entene nyina ara ho; na se motwe mo ho firi dee ennye nyina ara ho, na mode mo tumi nyina ara, mo adwene ne mo ahoden dɔ Onyankopɔn a, ena n'adom bedɔɔso ama mo, na enam n'adom no so mobewie pe ye wɔ Kristo mu; na se enam Onyankopɔn adom so mo wie pe ye

wɔ Kristo mu a, morentumi mpo Onyankopɔn tumi no.

33 Na bio, se enam Onyankopɔn adom no so ma mowie pe ye wɔ Kristo mu, na mo ampo ne tumi no a, enee na enam Onyankopɔn adom no a efiri Kristo mogya a ɔka guue no de ate mo ho wɔ Kristo mu, dee ewɔapam a Agya no ne mo faae a epepa mo bɔne ma mobeyɛ kronkron a nkekaawa biara nni ho no.

34 Na afei mema mo nyina aranante yie. Erenkyere na makɔgye m'ahome wɔ Onyankopɔn paradise no mu akɔsi se me honhom ne me honamdua bɛsan aka abɔ mu aye baako, na wɔde mafa wie mu nkunimdie mu, ama mene mo abehyia wɔ Yehowa ɔkesee no, ɔtemmuafɔɔ a ɔnniawiee no a ɔbu ateasefɔɔ ne awufɔɔ aten no asenbea a esɔ ani no anim. Amen.

AWIEE

MORMON NWOMA NO NHWESOO KWANKYERE

Mormon Nwoma no di Yesu Kristo kronkronye ho adansee kyen nwoma biara, ena Yesu Kristo no ho asempa nkyerkyere wo mu. Nsem tire ne nhwehwemu a edidi so yi ma yehunu Mormon Nwoma no mu nnipa, meamea, nkyerkyere ene nsem a esisiie nyina ara.

YESU KRISTO

Neho a ɔdaa n'adi kyereε wɔ Amerika Aman mu Nnipa, ene ne Nyamedwuma: 3 Nifae 11–27. ɔbɔ ne kronkronye ho dawuro: 9:1, 12–15; ɔkyere Nifae asubɔ: 11:18–30; oka Kristo nkyerkyere ho nsem: 11:31–41; ɔpa akyidifoo dumieno: 12:1–2; ɔkyere nhyira ho nsem: 12:3–12; ɔma mpaebɔ ho nhwesoo: 13:9–13; ɔbɔ koko wo nkɔmhyefoo atorɔfɔo ho: 14:15–20; ɔkyerkyere fa nnwan nkaee no ho: 15:11–24; ɔsa ayarefɔo yaree: 17:5–10; ɔbɔ mpaee ma nkurofɔo no: 17:13–20; ɔhyira mmɔfra no: 17:10–12, 21–25; ɔhyehye Awurade adidie: 18:1–4; ɔma dumieno no tumi se wɔmfia Honhom kronkron no nma: 18:26–39; ɔbɔ mpaee kyere Agya no: 19:16–34; ɔde Awurade adidie no ma: 20:1–9; ɔkyerkyere Yesiah nsem no: 22:1–23:3; ɔkyerkyere sedee tweresem no sombo fa: 23:1–6, 14; ɔhye dumieno no wo asore no din ho: 27:1–12; ɔkyerkyere ne soma ene ne mpata ho nsem: 27:13–22.

Abɔdee: Mosaya 3:8; Alma 30:43–44; 3 Nifae 9:15; Eter 3:15.

Adansee a Wɔdii wo Kristo ho: 2 Nifae 25:26; 26:12; Jacob 7:11, 19; Alma 6:8; Eter 12:41; Moronae 7:31.

Agyenkwa: 1 Nifae 10:4; 13:40;

2 Nifae 25:20; Mosaya 3:17–20; 5:7–15; Helaman 14:15–17.

Asenuamubɔ: 1 Nifae 11:32–33; 19:9–14; 2 Nifae 6:9; Mosaya 15:1–7; 3 Nifae 27:14–15.

Asore: Mosaya 25:18–22; 27:13; 3 Nifae 27:1–12; Moronae 6:4–9.

Atɛmmuo: 2 Nifae 2:10; Alma 5:15; 12:12–15; 33:22; 3 Nifae 27:14–16; Mormon 3:20; 7:6; Eter 12:38.

Awɔɔ ne Owuo: Helaman 14:2–6, 20–27; 3 Nifae 1:15–21; 8:5–23.

Awurade: 1 Nifae 3:7; 17:13–15; Alma 29:11; Helaman 13:6.

Dimafoɔ: 2 Nifae 2:6–7, 26; Mosaya 15:6–27; Alma 9:26–27; 11:40–41; 42:13–26; Helaman 5:9–12; 14:12–17; 3 Nifae 9:17; Eter 3:13–14.

Kristo ho Nkɔmhye: 1 Nifae 10:4–11; 11:1–3, 12–33; 19:8–17; 2 Nifae 10:3; 25:19; Mosaya 3:5–12; 13:33–35; Alma 7:9–13; Helaman 8:22; 14:1–8, 14–27; Eter 3:13–20.

Kristo ho Nkyerkyere: 2 Nifae 31:10–32:6; 3 Nifae 11:31–41.

Kristo Mmaee a etɔ so Mmienu: 3 Nifae 24:1–2.

Mesaia: 1 Nifae 10:4, 17; 2 Nifae 2:6, 26; 25:14.

Mpata: 1 Nifae 11:32–33; 2 Nifae 2:3–10, 25–27; 9:5–27; Yakob

4:11–12; Mosaya 3:11–18; 4:6–8; 13:27–35; Alma 34:8–16; 42:11–30; 3 Nifae 11:14.

Ntamugyinafoɔ: 2 Nifae 2:9; 27–28.

Onyankopɔn Adwammaa: 1 Nifae 13:40; Alma 7:14; Mormon 9:6.

Onyankopɔn Asem: 1 Nifae 11:25, 15:23–25; 17:45–46; 2 Nifae 27:14; 31:20; Mosaya 26:3; Alma 17:2; 31:5; 32:28–43.

Owusɔree: 2 Nifae 2:8; 9:6–13, 22; Mosaya 15:21–26; Alma 11:41–45; 40:1–6, 11–24; 3 Nifae 23:9–11.

Peyε: *Hwe* NKYEREKYERE—Peyε.

Yehowa: Mosaya 3:4–11; 15:1; 3 Nifae 15:1–5; Eter 3:13–15; Moronae 10:27–34.

Yesu Kristo: 1 Nifae 11:14–33; 22:24; 2 Nifae 9:5; 11:2–8; Mosaya 3:5–13; 5:6–12; Alma 5:50; 7:7–13; 46:15; H̄elaman 3:28; 14; 3 Nifae 1:12–21; 9; 11–26; 27:3–21, 27; Mormon 1:15; Eter 3:14–17; Moronae 7:48.

NKURCOFO

Abinadae: Mosaya 11–17.

Abraham: Yakob 4:5; Alma 13:15; H̄elaman 8:16–19.

Adam: 2 Nifae 2:14–29; Alma 12:21–26.

Alma; Alma Babarima: Mosaya 27:8–27; Alma 4:11–20; 36:6–27.

Alma Panin: Mosaya 17–18; 25–26.

Amon; Mosaya Babarima: Mosaya 27:8–28:8; Alma 17–20; 26–27.

Amulek: Alma 8:21–27; 10:1–32; 11:20–46; 14:9–29; 34.

Anti-Nifae-Lihaefoɔ: Alma 23–24; 27:20–27; 53:16–19; 56–58.

Benyamin: Mosaya 2–6.

Enos: Enos 1.

Eter: Eter 12:1–5; 13:2–14.

Gideon: Mosaya 19:4–8; 20:17–22; 22:3–9; Alma 1:8–10.

Hagot: Alma 63:5–8.

Hawa: 2 Nifae 2:15–20.

H̄elaman, Alma Babarima: Alma 45:22–23; 53:19, 22; 57:19–27.

H̄elaman; Mmamarima (Mmemranteɛ Akofoo): Alma 53:16–22; 56:10, 47, 52–56; 57:26.

Ismael: 1 Nifae 7:2–5; 16:7, 34.

Laban: 1 Nifae 3:1–27; 4:1–26.

Laman: 1 Nifae 2:5, 11–12; 3:9–31; 7:6; 8:34–38.

Lamanfoɔ: 2 Nifae 5:14; Yakob 1:13–14; Mosaya 10:11–17; H̄elaman 6:34–37.

Lamonae: Alma 17–19.

Lemuel: 1 Nifae 2:10; 3:28; Yakob 1:13–14.

Lihae, Nifae Agya: 1 Nifae 2:1–4; 5:14; 8:2–38; 16–18; 2 Nifae 1–3; 4:1–12.

Maria, Yesu Maame: 1 Nifae 11:13–20; Mosaya 3:8; Alma 7:10.

Mormon: Mormon 1:1–6; 2:1–2, 17–18; 3:8–12; 5:1–2; 6:5–6; 8:2–3.

Moronae, Mormon Babarima: Mormon Nsem 1:1; Mormon 8:1–3, 14; Eter 1:1–2, Moronae 1:1–4; 10:1–2.

Moronae, Sahene: Alma 43:16–17, 47–50; 46:12–13; 48:11–18.

Mosaya, Benyamin Babarima: Mosaya 6:4–7; 28:17; 29.

Mosaya, Ne Mmammarima: Mosaya 27:8–20, 34; 28:1–7; Alma 17–26.

Nifae, Helaman Babarima: Helaman 3:37; 5:18–52; 7–9; 10:3–11; 11:3–18.

Nifae, Lihae Babarima: 1 Nifae 1:1–4; 3–4; 7; 10:17–22; 15:21–36; 16:18–32; 17–18; 2 Nifae 33.

Nifae, Nifae Babarima, Helaman Babarima: 3 Nifae 1:2–3; 7:15–19; 19:4.

Nifaefo: 2 Nifae 5:5–17; Alma 50:23; Helaman 6:34–35; 3 Nifae 11–28; 4 Nifae 1:2–3, 15–16; Mormon 3:9–11; Moronae 1:2.

Sam: 1 Nifae 2:5, 17; 2 Nifae 5:5–6; Alma 3:6.

Samuel, Lamanni no: Helaman 13–16.

Senok: 1 Nifae 19:10; Alma 33:15, 17; Helaman 8:20.

Senos: 1 Nifae 19:10, 12, 16; Yakob 5; Alma 33:3–11; 34:7; Helaman 8:19; 3 Nifae 10:15–16.

Yakob, Lihae Babarima: 2 Nifae 6–11; Yakob 1–7.

Yared: Eter 1:33–2:1; 2:13.

Yared, ne Nua: Eter 1:34–43; 2–3; 4:4; 12:20–21, 24, 30.

Yaredfo: Eter 1:33–43; 2–3; 6:1–18; 14–15.

Yesu Kristo: Hwe baabi a watwera YESU KRISTO.

NKYERK'EYERE

Abəfо: Mosaya 27:11–16; Alma 36:22; 3 Nifae 17:24; Moronae 7:25–32.

Abufuo: 2 Nifae 4:28–29; 28:19–20, 28; 33:4–5; 3 Nifae 11:30; Moronae 9:3–4.

Abusua: 1 Nifae 8:37; 2 Nifae 2:20; 25:26; Yakob 3:7; Mosaya 4:14–15; 3 Nifae 18:21.

Adam ne Hawa Ahweasee (Adasamma Asehwee): 1 Nifae 10:6; 2 Nifae 2; Alma 22:12–14; 34:9; 42:2–15.

Adansedie: Mosaya 18:9; Alma 4:19–20; 5:45–48; 30:41–44.

Adasamma: 1 Nifae 7:1; 16:7; 4 Nifae 1:11.

Adasamma Wusoree: Alma 40.

Adiyisem: 2 Nifae 28:30; 30:17; 32:5; Yakob 4:8; Alma 5:46; 26:22; Mormon 9:7–8; Eter 12:6; Moronae 10:4–5.

Adom: 2 Nifae 2:8; 10:24; 25:23; Yakob 4:7; Eter 12:26–27.

Adwendanee: Mosaya 5:2, 12–14; 27:33–35; Alma 22:15–18; Helaman 15:7; 3 Nifae 7:21.

Aforebo: 2 Nifae 2:6–7; Alma 34:8–14; 3 Nifae 9:19–20.

Agya: Osoro: Mosaya 2:34; 3 Nifae 13:14, 26–33; Eter 12:8. Dee

Ewuo: 1 Nifae 1:1; Enos 1:1; Mosaya 27:14; Alma 36–42; Helaman 5:5–12.

Ahobrasee: 2 Nifae 9:42; Mosaya 4:11; Alma 5:27–28; Helaman 3:33–35; 3 Nifae 12:2; Eter 12:27.

Ahomaso: 1 Nifae 11:36; Yakob 2:13, 16; Alma 5:28; Helaman 3:33–36; Moronae 8:27.

Ahondie: 2 Nifae 9:36; Yakob 2:28; Alma 39:1–13; 3 Nifae 12:27–28; Moronae 9:9.

Ahonyadee: 2 Nifae 9:30, 50–51; 26:31; Yakob 2:18–19; Alma 1:30–31; 4:6–8; 3 Nifae 6:12.

Ahumməborɔ: Mosaya 15:9; 3 Nifae 17:6.

Akɔmkyere: Mosaya 27:22–23; Alma 5:46; 6:6; 17:3, 9; 45:1.

Akɔnɔ Bone: Alma 39:3–4, 9; 3 Nifae 12:28.

Akontabuo: Alma 12:14; 41:3–7; Helaman 14:29–31; Moronae 8:10.

Akwanya: Helaman 5:18; 11:18; 3 Nifae 7:17; 12:1–2.

Akyedee ne Adɔye ye: Mosaya 4:26; 18:27; 3 Nifae 13:1–4.

Amanehunu: 2 Nifae 2:11.

Amannee: Mosaya 13:30; Alma 30:3.

Anidasoɔ: 2 Nifae 31:20; Alma 7:24; 13:27–29; Eter 12:4; Moronae 7:1, 40–43.

Anigyeɛ Nhyehyɛeɛ: *Hwe Dima ho nhyehyɛeɛ*.

Anisɔ: Mosaya 2:19–21; Alma 34:38; 37:37.

Apam: 1 Nifae 15:18; 2 Nifae 31:13, 16; Mosaya 5:5; 18:8–16; 3 Nifae 20:25–26; Moronae 7:31; 10:32–33.

Apereapereɛ: 2 Nifae 26:32; Mosaya 4:14; 3 Nifae 11:29.

Asamando: 1 Nifae 15:35; 2 Nifae 9:10–12; 28:21; Yakob 3:11; Mormon 9:4.

Asem̄pa: 3 Nifae 27:13–22.

Asem̄pa no mae bio: 1 Nifae 15:13–18; 2 Nifae 3:6–15; 27:6–26; 3 Nifae 16:7.

Asem̄patre Adwuma: Yakob 1:19; Alma 17–26; 29:8; Mormon 9:22.

Asetena a na yewɔ mu ansaa na wɔrebewo yɛn: Alma 13:3; Eter 3:16.

Asɔfodie: Alma 6:1; 13:1–12; 17:3; 3 Nifae 11:21–22; Moronae 2:2.

Asɔfohye: Mosaya 18:18; 3 Nifae 12:1; Moronae 3:1–4.

Asore: 1 Nifae 14:8–17; Alma 6:1–6; Mormon 8:32–33; Moronae 6:5.

Asore mpaninfoɔ Akyiri Taee: 3 Nifae 10:12–13; 12:1.

Asomdwoeɛ: Mosaya 4:3; Alma 38:8; 40:12.

Asubɔ: 2 Nifae 9:23–24; Mosaya 18:8–16; 21:33–35; Alma 7:14; 3 Nifae 11:19–40; 12:1–2; Moronae 8:4–25.

Atɛmmuo: 1 Nifae 12:9; 2 Nifae 9:15, 46; 28:23; Alma 41:3, 14; 3 Nifae 27:16, 23–26; Mormon 3:18–20.

Awareseε ne Adwamanmo: Yakob 3:12; Alma 39:3–5; Helaman 8:26.

Awo Foforɔ: Mosaya 5:2–15; 27:23–30.

Awofoo: 1 Nifae 1:1; 5:11; 8:37; Mosaya 4:14–15; Moronae 8:10.

Awurade Adidie: 3 Nifae 18:1–11, 28–29; Moronae 4–5.

Bisa: 1 Nifae 15:11; 2 Nifae 32:4; Mosaya 4:10, 21; Moronae 10:4.

Bone: 2 Nifae 4:31; 9:38; 32:8; Omnae 1:25; Mosaya 2:32; Alma 13:12; 19:33; 41:9–10; 45:16; Moronae 7:8–17; 8:8.

Bonefakyε: 1 Nifae 7:21; Mosaya 4:2; 26:29–31; Alma 39:6; 3 Nifae 13:11.

Deε ennwuo: 2 Nifae 9:13; Alma 11:45.

Deε εwuο: 2 Nifae 2:21, 25; Alma 12:24; 34:32; 42:10.

Di adanee: 2 Nifae 33:1; Yakob 7:10–11; Alma 5:45–48.

Dima: *Hwe Dima ho Nhеhyεεε.*

Dima ho Nhеhyεεε: 2 Nifae 2; 9; Alma 12:25–34; 22:12–14; 34:8–16; 42:5–26, 31.

Ebembuo: 2 Nifae 2:5; Mosaya 14:11.

Edε: 1 Nifae 8:12; 2 Nifae 2:22–25; 9:18; Alma 22:15; 36:20.

Efdie: 1 Nifae 16:2; 2 Nifae 9:14; Enos 1:6; Alma 42:18, 29.

Ena: Alma 56:47; 57:21.

Eifie: 3 Nifae 17:2–3; Mormon 2:23.

Gyedie: 1 Nifae 3:7; 7:12; 2 Nifae 6:14; 9:23; 26:13; Enos 1:3–8; Mosaya 3:12; 4:10; 5:7; Alma 11:40; 14:26; 22:16; 32; 57:25–27; Helaman 8:15; 14:13; 3 Nifae 11:35; 17:8; Eter 12:6–31; Moronae 7:1, 20–48; 10:4.

Homeda: Yarom 1:5; Mosaya 13:16–19; 18:23–25.

Honhom Kronkron: 1 Nifae 10:17–19; 2 Nifae 32:5; 3 Nifae 27:20; 28:11; Moronae 10:5.

Honhom Kronkron no Akyε-deε: 2 Nifae 31:17; Moronae 2.

Honhom no Akyεdeε: 3 Nifae 29:6; Mormon 9:7; Moronae 10:8–18.

Israel: *Anoboaboa:* 1 Nifae 15:12–17; 22:3–12; 2 Nifae 10:3–9; Yakob 5–6; 3 Nifae 16:4; 17:4. *Ahwetee:* 1 Nifae 22:3–9; 2 Nifae 10:3–9; Yakob 5–6; 3 Nifae 21:26–29. *Mmusua kuo du a Ayera:* 1 Nifae 22:3–4; 2 Nifae 29:12–14; 3 Nifae 17:4; 21:26–29.

Ma Enye Kronkron: 4 Nifae 1:3.

Mfie apem: 1 Nifae 22:26; 2 Nifae 12:4; 30:18.

Mmaransem: 1 Nifae 2:10; 3:7; Yarom 1:9; Alma 37:35.

Mmereyɔ: 1 Nifae 19:6; Yakob 4:6–7; Eter 12:27–28, 37.

Mmødenmo: Yakob 1:19; Alma 17:2; 3 Nifae 6:14; Moronae 9:6.

Mmøfra: 2 Nifae 2:22–23; Mosaya 4:14–15; 3 Nifae 17:21–24; Moronae 8:8–24.

Møborøhunu: Alma 32:22; 42:13–25; Moronae 8:19–20.

Mormon Nwoma: 2 Nifae 3:12–21; Mormon 7:9; Eter 5:1–4; Moronae 10:4.

Mpaebɔ: 2 Nifae 32:8–9; Enos 1:4; Alma 5:45–46; 17:3; 26:22; 34:17–28; 37:37; 3 Nifae 18:16, 19–21; 19:31–34; 20:1; Moronae 7:6–9; 10:4.

Nhyira: 1 Nifae 15:18; 17:35; 2 Nifae 1:28; 4:9; Mosaya 2:24; Helaman 12:1; 3 Nifae 12:1–12; 24:10.

Nimdee: 2 Nifae 9:14; Alma 18:35; 32:34; Helaman 15:13; Moronae 7:15–17.

Nipa a ɔwɔ Honam mu: Mosaya 3:19; 16:5; Alma 26:19–22; 41:11; 42:7–24.

Nkae: 1 Nifae 14:8; 17:45; Mosaya 1:2–7; Helaman 12:3; 3 Nifae 18:7, 11; Mormon 5:21; Moronae 4:3; 5:2; 10:27.

Nkɔmhye: Yakob 4:6, 13; Mosaya 5:3; Alma 12:7; 3 Nifae 29:6; Mormon 8:23.

Nkɔmhyefoɔ: 1 Nifae 3:17–18; 22:1–2; Yakob 7:11; Mosaya 8:16; 3 Nifae 1:13.

Nkɔnyaa: 2 Nifae 27:23; Alma 23:6; Mormon 9:10–20; Eter 12:12–21.

Nkwa a Enniawiee: 2 Nifae 2:27; 9:39; 31:17–20; 33:4; 3 Nifae 15:9.

Nkwa Dua: 1 Nifae 8; 11:8–9, 21–22, 25; 15:36; Alma 5:34, 62; 32:40.

Nkwagye: 2 Nifae 2:3–6; Mosaya 15:24–28; Moronae 8:8–24.

Nkyerɛkyere: *Hwe YESU KRISTO—Kristo ho Nkyerɛkyere.*

Nokware: 1 Nifae 16:2; 2 Nifae 9:40; Yakob 4:13; Moronae 10:5.

Nsa Mfagusɔɔ: Alma 6:1; 3 Nifae 18:36–37; Moronae 2:2.

Nsakyerae: Mosaya 5:2; 26:29; Alma 14:1; 34:33–36; 36; 42:16, 29; 3 Nifae 9:20–22; 27:20; Moronae 6:8.

Nsɛnkyerenee: Mosaya 3:15; Alma 30:48–60; Helaman 14; 3 Nifae 1:13–16; Mormon 9:24; Eter 4:18.

Nsɔhwɛ: 1 Nifae 15:24; 2 Nifae 2:11–16; Alma 13:28; 37:33; 3 Nifae 18:15, 18.

Nteho: Alma 13:10–12; Helaman 3:33–35; 3 Nifae 27:20.

Ntotosɔɔ du du: Alma 13:15; 3 Nifae 24:8–11.

Ntrɔdie: 2 Nifae 2:18; 9:34; 28:8–9; Alma 5:17; 12:3; Eter 3:12.

Nyansa: 2 Nifae 9:28; 27:26; Mosaya 2:17; Alma 37:35.

ɔbaa: Yakob 2:28; Alma 32:23; 56:47–48.

ɔbarima: 2 Nifae 2:25; Mosaya 7:27; 3 Nifae 12:48; 27:27; Moronae 7:48.

ɔbonsam: 2 Nifae 2:17–18, 27; 28:19–23; Omnae 1:25; Alma 30:60; 34:39; Helaman 5:12; 3 Nifae 18:15, 18.

ɔdɔ: 1 Nifae 19:9; 2 Nifae 31:20; Mosaya 4:15; Alma 5:26; 13:28; 38:12; Moronae 7:47–48; 8:16.

ɔdɔ Mapa: 2 Nifae 26:30; Alma 7:24; Eter 12:33–34; Moronae 7.

ɔdwɔɔ: Mosaya 3:19; 3 Nifae 12:5; Moronae 7:44; 8:26.

Onni gyedie: 1 Nifae 4:13; Mo-saya 26:1–5; 3 Nifae 19:35.	Si Apenee: 1 Nifae 22:31; 2 Ni-fae 31:16, 20; 3 Nifae 27:6.
Ope: 2 Nifae 2:15–16, 27; Hel-a-man 14:30–31.	Sika: <i>Hwe Ahonyadee.</i>
Osom: 2 Nifae 2:3; Mosaya 2:17; Eter 2:8–12.	Som: 2 Nifae 25:29; Yakob 4:5; Alma 34:38; 3 Nifae 11:17.
Osuafoɔ: 1 Nifae 1:10; 11:34; Mormon 3:18.	Tenenee: 1 Nifae 15:30; 17:35; 2 Nifae 2:13; 9:18, 26, 40; Alma 5:58; 34:16; 42:13–25; 54:6. He-la-man 13:38.
Owaeε: <i>Kristofoɔ Asore wɔ tete mmere mu:</i> 1 Nifae 13:26; 2 Nifae 26:20. <i>Ankorekore:</i> 1 Nifae 8:23, 28; 12:17; Alma 4:6–12; Helaman 3:33–34; 4:11–13; 5:2–3; 12:2; 13:38; 3 Nifae 2:1–3; Mormon 8:28–41.	Tiboa: Mosaya 4:3; Alma 29:5; Moronae 7:16.
Ohianii: 2 Nifae 9:30; Mosaya 4:26; Alma 1:27; 34:28; 4 Nifae 1:3.	Twerε Kronkron: 1 Nifae 13:38–41; 2 Nifae 3:12; 29:3–14; Mo-rmon 7:8–10.
Onyankopɔn Adansedifoɔ: Mo-saya 18:8–9; 3 Nifae 18:10–11; Moronae 4, 5.	Twerεsem: 1 Nifae 19:23; 2 Ni-fae 25:21–23; 29:10–14; 32:3; Yakob 7:23; Mosaya 1:2–7; Alma 17:2; 37:1–19; Helaman 15:7–8; Mormon 7:8–9.
Onyankopɔn Baasa: 2 Nifae 31:21; Mosaya 15: 1–4; 3 Nifae 11:3–7, 27, 36.	Wɔn a wɔtia Kristo: Yakob 7; Alma 1; 30.
Onyankopɔn Mma: Mosaya 5:7; 27:25; 3 Nifae 9:17; Eter 3:14; Moronae 7:19.	Yareε: Mosaya 3:5; Alma 7:10–12; 3 Nifae 26:15.
Owuo: <i>Honam mu:</i> 2 Nifae 2:22; 9:6, 11; Alma 12:24; 40:11. <i>Ho-nhom mu:</i> 2 Nifae 2:27; 9:4–9; Yakob 3:11; Alma 13:30; 42:9; Helaman 14:16–19.	Yea: 2 Nifae 9:21; Yakob 3:11; Mosaya 2:36–38; 3:5–8; 25:11; 27:28–29; Alma 7:10–11; 36:16–21.
Paradise: Alma 40:11–12; 4 Ni-fae 1:14.	<hr/> <p style="text-align: center;">NSEM A ASISIE NE MEAMEA</p> <hr/>
Peye: Alma 42:15; 3 Nifae 12:48; Moronae 10:32.	Adwendaneε mu Suahunu: Mosaya 17–18 (Alma Panin no); Mosaya 27, Alma 36 (Alma, Alma ba barima); Mosaya 27–28 (Mosaya mmamarima); Alma 8:18–32 (Amulek); Alma 17 (Ohe-ne Lamonae); Alma 19:16–17 (Abish); Alma 22 (Ohe-ne Lamona Agya); Alma 23–24 (Amon Mamfoɔ).
Setie: 1 Nifae 3:7; 17:3; Mosaya 2:37; Alma 3:26–27; 3 Nifae 14:21.	

Amanfo Asaase: Alma 22:30–32; Mormon 3:5; Eter 7:6.	Leuhonu anaa sε deε etwa biribi ho hyia: 1 Nifae 16:10, 28–29; Alma 37:38, 43–45.
Amonaeha: Alma 8–14; 16:1–3, 9, 11; 49:1–4.	Lihae Akwantuo a ɔdekoɔ Bɔhyε asaase no so: 1 Nifae 2–18.
Asaase a εye Hiahia te sε ekɔn: Alma 23:32; 63:5; Mormon 2:29; 3:5; Eter 10:20.	Mormon ne Moronae dwumadie wɔ mprete no ho akontabuo: Mormon Nsem 1; Mormon 1:1–5; 2:17–18; 8:1–17.
Asekyerɛfɔɔ: Mosaya 8:13–18.	Mormon Nsuwa: Mosaya 18:7–8; 25:18; Alma 5:3.
Asomdwhee a εbaa Kristo Nyamedwuma Akyire: 4 Nifae 1:1–20.	Mosaya Mmamarima Asemptre dwumadie, Alma 17–27.
Asubɔnten Sidon: Alma 3:3; 22:29.	Nifae Asaase: 2 Nifae 5:6–9; Omnae 1:12–13; Mormon Nsem 1:13; Mosaya 28:1; Alma 22:32.
Atifii afa mu Asaase: Alma 22:30–33; 46:22; 50:11, 29–34; 63:4–10; Helaman 3:3, 8–11; Mormon 2:20, 29.	Nifae Hyɛn no: 1 Nifae 17–18.
Bɔhyε Asaase: 1 Nifae 2:20; 2 Nifae 1:5–9; Eter 2:9–12.	Nifae Mprete: 1 Nifae 9; 19:1–6.
Dodoɔ Asaase: Alma 22:29–33; 52:9; 63:5; 3 Nifae 11:1.	Nifaefɔɔ Sεε: Mormon 1–6.
Helaman Asraadɔm: Alma 53:10–23; 56–57.	Nkwa Dua no Ho Anisoade-hunu: 1 Nifae 8, 11, 15.
Koobre Mprete: 1 Nifae 3–4; 5:10–16; 19:21–24; Omnae 1:14; Mosaya 1:1–14; Alma 37:1–7; 3 Nifae 1:2.	Sarahɛmla: Omnae 1:12–13; Mosaya 1:18; Alma 5:2; Helaman 13:12; 3 Nifae 8:8, 24.
Kristo Nyamedwuma wɔ Amerika: <i>Hwe YESU KRISTO—Neho a ɔdaa n'adi kyereε wɔ Amerika Aman mu Nnipa, εne ne Nyamedwuma.</i>	Yaredfɔɔ Mprete: Mosaya 8:9–12; 21:25–28; Eter 1:1–4; 15:33.
Kumora: Mormon 6:2, 6–11; 8:2; Eter 15:11.	Yared Nua Barima Anisoade-hunu: Eter 3.
	Yesɔn Asaase: Alma 27:22–23; 28:1, 30:19–21; 35:1–2, 13; 43:4.
	Yerusalem: 1 Nifae 1:4, 13, 18; 3 Nifae 20:46; Eter 13:5.

TWI

4 02356 06503 8
35606 503

TWI

4 02356 07503 7
35607 503