

Iriburiro

Inyandiko ikurikira igizwe n'umwandiko wateguriwe Kairos oral bible. Umwandiko w'iyi bibiliya wakozwe hifashishijwe The King James Bible, The New International Version, The Living Bible, The New American Standard Bible, The English Standard Bible, byaba ngombwa hagakoreshwa inyandiko remezo z'ikigereki, igiheburayi, n'ikilatini arizo zikoreshwa kugira ngo habone ke inyandiko zisemuye z'icyongereza

Bibiliya The Kairos Oral Bible igizwe n'inkuru 66 zituruka ku ntangiriro zikagera ku byahishuwe kugira ngo hatangwe ishusho y'ijambo ry'Imana ku bigishwa bateze amatwi. Ntabwo irimo inkuru zose za bibiliya nukuvuga ko hari ibintu bitagaragara mo. Ariko hakorezwe ibishoboka mu guhitamo inkuru fatizo za bibiliya kandi zinerekana ubutumwa shingiro bwa bibiliya bw'icungurwa, n'ubwiyunge. Yesu yagize ati : «Muri intumwa zanjye by'ukuri nimuguma mw'ijambo ryanjye » Intego ya Bibiliya mvugo ni uguha umwigishwa uteze amatwi amahirwe yo kumva ijambo ry'Imana kugira ngo nawe ashobore kuba umwigishwa wa Yesu. Amahitamo y'iri huriro ry'inkuru 66 yari itangiriro. Uzifuzza kugira icyo yongerera kuri iyi nyandiko arabyemerewe.

Inyandiko nyinshi za Bibiliya mvugo zagiye zigirwa ngufi kugira ngo umwigishwa uteze amatwi ashobore kuzifata mumutwe. Urugero mu nkuru ya Nowa ibika bitatu byashyizwe kurupapuro rumwe. Birashoboka rero kwiga kuvuga inkuru ya Nowa mu buryo bwuzuye, ariko hadakoreshejwe ariko hadakoreshejwe amagambo yatuma inkururu irushya gufata mumutwe. Nubwo inkuru zagiye zigirwa ngufi, ntacyahinduwe cyangwa se ngo cyongerwe mo. Zimwe mu nkuru zakuwe mubutumwa bwiza bukubiye mu ma vanjiri ane. Nk'ibatizwa rya Yesu, aho Luka wenyine atanga ikiganiro hagati ya Yohana n'abantu bari bamaze kubatizwa, mugihe Matayo wenyine atanga muri rusange urugendo rwa Yesu aha i Galileya aje kubatizwa na Yohana muri Yorodani, ariko muri yohana 1 :29 haravugaga ngo : « Ngyu Ntama w'Imana ukiza ibyaha by'isi.» Muri make mugukora Bibiliya Mvugo Kairos twakoresheje ubutumwa bwiza buva mu mavanjiri uko ari ane kugira ngo hatangwe ishusho yuzuye ishoboka kubateze amatwi.

Kubwo uko iyu mwandiko wakozwe kugira ngo utangwe mu buryo bw'imvugo, rimwe na rimwe insimbura zina zagiye zihindurwa mu mazina ajyanye nazo. Ibi byakozwe kugira ngo bifashe kumva neza uteze amatwi. Iriburiro ritanga ku nkuru nyinshi kugira ngo rihuze iyo nkuru n'indi yarangiye, cyangwa kugira ngo ritange ubusobanuro bwa ngombwa.

Ihuriro ry'inkuru 66 rirahagije gutanga ishusho mbonera y'ibyanditswe byera, ikaba na ngufi bihagije kuwiga ateze amatwi kugira ngo agire ishusho y'aho birangirira agana aho bitangirira. Muyandi magambo, intego za Bibiliya Mvugo Kairos ni ugutanga inkuru zihagije mu cyongereza zakwifashishwa mu gukora Bibiliya Mvugo muzindi ndimi. Kugeza uyu muni wa none miringo itandatu na gatanu ku ijana y'abantu batababayeho neza bigira mu mvugo. Bibiliya bazatunga ni iyo bazashobora kumva bakayibika mu mitima yabo ndetse bakayifata mu mutwe. Bibiliya itubwira ko ijambo ry'Imana rifite ubushobozi bwo guhindura ubuzima bw'abantu. Bibiliya Mvugo n'ikwire ku isi yose, bityo abantu bamenye Imana kandi babeho bakurikiza ijambo ryayo.

ISHAKIRO

Iriburiro	i
ISHAKIRO	ii
Isezerano rya kera	1
Irema	1
Adamu na Eva	1
Ukugwa kwa muntu	2
Kayini na Abeli.....	3
Nowa	4
Satani n’umwuka isi	5
Aburamu	5
Sarayi, Hagari Ishimaeli	6
Isezerano n’ivuka rya Isaka	7
Inzosi za Yakobo	11
Yakobo na Esawu biyunga.....	13
Yozefu umurosi	14
Mose-Igihuru cyak’umuriro na Farawo.....	17
Amategeko icumi	19
Abatasi	20
Yosuwa	22
Dawidi na Goliyati	22
Dawidi yanga gukurah’ubugingo bwa sawuli.....	23
Eliya	24
Yona	25
Daniyeli	27
Itanura ry’umuriro ryaka.....	28
Nehemiya	30
Isezerano rishya	32
Ibyatangajwe.....	32
Ivuka rya Yesu	32

Ibatizwa rya Yesu	33
Intumwa za mbere	34
Gukiza abaremaye.....	35
Umubibiyi Mariko	35
Yesu acubya umuhengeri.....	36
Uwahanzweho w’i Gerasa.....	36
Yayiro	37
Nikodemu.....	38
Umugore ku iriba	38
Umusamariya mwiza.....	40
Umuntu wamugaye ikiganza.....	40
Uburyarya bw’Abafarisayo.....	41
Ukugaburira 4000	41
Umwana w’ikirara	42
Uri kristo.....	43
Lazaro n’umukungu.....	43
Imbabazi.....	44
Abafarisayo n’abasoresha.....	45
Zakayo	45
Kwinjira nk’uwatsinze	46
Mariya asiga amavuta Yesu.....	46
Igaburo rya nyuma	47
Urubanza.....	48
Ibambwa	49
Izuka	50
Pentekote.....	51
Gukiza ku irembo Ryiza	52
Petero na Yohana mu rukiko.....	53
Ananiya na Safira	54
Simoni umukonikoni	56
Inzira igana i Damasiko	57
Petero na Koruneliyo	58

Umurinzi w'uburoko w'Umunyafilipini	60
Ku Mana itazwi.....	61
Iyahishuwe	62
Gukora inkuru yo muri Bibiliya Mvugo	64

Isezerano rya kera

Irema-^{Itangiriro.1}

¹Muntangiriro Imana yaremeye ijuru n'isi. ²Isi yari ikivangavange kitagira ishusho, kandi iriho ubusa. Umwijima wari ubundikiriye inyanja y'amazi, n'umwuka w'Imana wagendagenda hejuru y'amazi. ³N'uko Imana iravuga iti:"Nihabeho urumuri" nuko urumuri rubaho. ⁴Imana ibona ko urumuri ari rwiza n'uko itandukanya urumuri n'umwijama. ⁵Urumuri irwita amanywa maze umwijima iwita ijoro.

⁶Imana irema ijuru. ⁹Nuko itandukanya amazi n'ubutaka bwumye. ¹¹Uhoraho aravuga ati:"Ubutaka ni bumere ubwatsi butoshye, n'ibyatsi bifite imbuto zibyara ibindi, n'ibiti byera imbuto zifite umurama, bikurikije ubwoko bwa buri giti." ¹²Imana ibona ari byiza.

¹⁴⁻¹⁶Imana yaremeye izuba, ukwezi n'inyenyeri kugira ngo bitange urumuri, bibe ibimenyetso birango ibihe by'amakoraniro, bijye kandi biranga iminsi n'inyaka. ²⁰yaremeye ifi zo mumazi n'inyoni zo mukirere ikurikije ubwoko bwabyo. ²¹Imana ibona ko ari byiza. ²²Imana ibiha umugisha iravuga iti:"Nimwororoke mugwire mwuzure amazi y'inyanja, n'ibiguruka bigwire kw'isi." ²⁵Imana ihanga inyamaswa zose hakurikijwe ubwoko bwazo maze biba bityo. Imana ibona ko ari byiza. ²⁶Noneho duhange umuntu mwishusho ryacu, mumisusire yacu, maze ategeke ifi zo mu nyanja, ibiguruka byo mukirere, inyamaswa zose ndetse n'isi yose. ²⁷N'uko Imana irema umuntu mwishusho ryayo, yaba umugabo cyangwa umugore. ²⁸Imana ibaha umugisha maze irababwira iti:"Nimwororoke mugwire maze mukwire isi yose kandi muyiteze imbere. Nimutegeke ifi zo mu nyanja n'inyoni zo mukirere, ndetse n'ikizima cyose cyukurura ku butaka. ²⁹Nuko Imana iravuga iti,"Mbahaye icyatsi cyose cyera imbuto kw'isi yose, n'igiti cyose cyera imbuto zifite mo umurama. Bizaba ibiribwa byanyu. ³⁰Inyamaswa zose zo mugasozi, ibiguruka byo mukirere byose, icyukurura hasi cyose, icyifite mo ubuzima cyose, mbihaye ibimera bitohagiye ngo birishe." Nuko biba bityo. Uwiteka areba ibyo yari amaze gukora byose asanga ari byiza rwose. Ibi byose byaremwe mu minsi itandatu.

Adamu na Eva-Itangiriro 2

¹Ijuru n'isi bimaze kuremwa, ku muni wa karindwi Imana iruhuka umurimo yari maze gukora. ³Uwiteka aha umugisha umuni wa karindwi, araweza, kuko ari umuni yaruhutse ho nyuma y'umurimo w'iremwa yari amaze gukora.

⁷Imana imaze kurema ijuru n'isi yakoze umuntu mw'ibumba rivuye mu gitaka, imuhaha mumazuru umwuka w'ubuzima, nuko umuntu aba muzima. ⁸⁻¹⁴Imana itera ubusitani bwitwa Edeni burimo impumuro nziza, ibihingwa ibiti ndetse na zahabu. Imana irema imigezi ine inyura mu busitani, kandi hagati y'ubusitani hari hateye mo igiti cy'ubugingo n'igiti cy'ubumenyi bw'icyiza n'ikibi.

¹⁵Nuko Imana ifata muntu imushyira mu busitani kugira ngo abwite ho. ¹⁶Imana itegeka umuntu iti, "Ushobora kurya ku giti cyose cyo muri ubu busitani. ¹⁷ariko ntuzarye kugiti cy'ubumenyi bw'icyiza n'ikibi, kuko umunsi umunsi uzakirya ho uzapfa nta kabuza."

¹⁸Imana iravugaga iti, "sibyiza umugabo aba wenyine, ngiye kumugenera umufasha umukwiye."

¹⁹Uwiteka yegeranya inyamaswa zose zo mu ishyamba, n'inyoni zo mu kirere. Azizanira muntu ngo arebe uko muntu azita amazina, maze buri kinyabuzima kigira izina cyiswawe.

²⁰Nuko muntu yita ibinyabuzima byose, inyoni zo mukirere n'inyamaswa zo mu ishyamba. Ariko muntu ariwe Adamu ntiyabona mo umufasha.²⁰ Nuko muntu yita ibinyabuzima byose, inyoni zo mu birere n'inyamaswa zo mu ishyamba. Ariko muntu ariwe adam ntiyabonamo umugisha. ²¹Nuko Immana itera muntu kuja mu bitotsi bikomeye, maze mu gihe yari asinziriye, ²²Ifata rumwe mu mbavu z'umugabo ikoramo umugore maze imuzanira umugabo. ²³Nuko umugabo aravugaga, « Noneho, uyu ni igufwa ryo mu magufwa yanjye, n'umubiri uvuye mu mubiri wanjye ; Azitwa « Umugore kuko yavuye mu mugabo. » ²⁴Nicyo gituma umugabo asiga Se na Nyina agasanga umugore we, maze bombi bakaba umubiri umwe. ²⁵Umugore n'umugabo bari bambaye ubusa ariko ntibyari bibateye isoni.

Ukugwa kwa muntu. INTANGIRIRO 3

¹ Inzoka yari inyaryenga kurusha izindi nyamaswa zo mu gasozi Imana yaremeye. Ibwira umugore iti, « Koko Immana yaravuze ngo ntimuzagire igiti cyo mu busitani muryaho ? « Umugore asubiza inzoka ati : « Dushobora kurya imbuto zo mu biti byo muri ubu busitani, ariko Immana yaravuze ngo « Ntimugomba kurya imbuto zo mu giti kiri hagati y'ubusitani, ntimuzazikoreho kuko muzapfa. »

⁴ « Ntabwo muzapfa, « Inzoka ibwira umugore. ⁵ Imana izi ko umunsi mwakiriye amaso yanyu azahumuka, maze mukamera nk'Imana mukamenya icyiza n'ikibi. » ⁶ Umugore abonye ko imbuto za cya giti ari nziza kandi zibereye amaso abonye kandi ari ngombwa mu kwongera (gutanga) ubuhanga asoroma ho ararya. Ahaho n'umugabo we bari kumwe. Nawe ararya. ⁷ Nuko amaso yabo yombi arahumuka bamenya ko bambaye ubusa, maze bafatanyaga amababi y'umutini bayirenzaho.

⁸. Nuko umugabo n'umugore ngo bumve ijwi ry'Uhoraho ryagendagenda mu busitani mu mafu y'igicamunsi, bayihisha uko bita by'ubusitani.

⁹. Ariko Uhoraho ahamagara umugabo, « Urihe ? » Umugabo arasubiza ati : Numvise mu busitani, ngira ubwoba kuko nambaye ubusa, ndihisha. « Immana iramubaza iti : « Ninde wakubwiye ko wambaye ubusa ? wariye ku mbuto y'igiti nakubujije kurya ho ?

¹² Umugabo arasubiza ati, « Umugore wampaye ngo tubane yampaye ku mbuto zo ku giti, ndarya. »

¹³. Immana ibaza umugore iti, »Wakoze ibiki ? » Umugore arasubiza ati" Inzoka yampenze ubwenge, ndarya.

¹⁴. Maze Immana ibwira inzoka iti, “ Uravumwe, uzakurura inda hasi, maze urye umukungugu iminsi yose yo kubaho kwawe. ¹⁵. Nzashyira urwango hagati yawe n’umugore hagati y’urubyaro rwawe n’urwe, ruzakujanjagura umutwe, urukomeretse agatsinsino.

¹⁶ Uhoraho abwira umugore ati, “Nzongera ububabare bwawe igihe utwite, unabyare mu mubabaro. Uzahora wifuza umugabo wawe, nawe agutegeka. ¹⁷ Uhoraho abwira umugabo “kubera ko witaye ku magambo y’umugore wawe ukarya ku giti nakubujije kurya, “Ubutaka buravumwe ku bwawe. Uzabukuramo ikizagutunga bikugoye iminsi yose yo kubaho kwawe. ¹⁸. Ifunguro ryawe uzarirya wiyushye akuya kugeza ubwo uzasubira mu gitaka, kuko uri umukungugu, uzasubira mu mukungugu”.

²⁰ adamu yita umugore we Eva, kuko ariwe wabaye nyina w’abazima bose. ²¹ Uhoraho akanira adamu n’umugore we impu arazibambika. Nuko Immana iravuga iti, “Ubu umuntu azi ikibi n’icyiza. Ntagomba kwemererwa gusingira igiti cy’ubugingo akakiryaho maze akazabaho iteka. ²³ Nuko Uhoraho yirukana umugabo n’umugore mu busitani maze ashya ho Malayika ufite inkota y’umuriro wakaragaga imbere n’inyuma ngo irinde inzira igana ku giti cy’ubugingo

Kayini na Abeli Intangiriro 4

¹.Adamu abonana na Eva umugore we, maze arasama abyara Kayini.

².Nyuma azakubiyara umuvandimwe we Abeli. Abeli aba umushumba <amatungo naho Kayini aba umuhinzi w’ubutaka.

^{3:5} Igihe kirahita Kayini ashya amaturu avuye mu myaka y’imirima ye naho Abeli azana amaturu avuye mu matungo ye. Imana ishima Abeli n’amaturu ye ariko ntiyashima Kayini n’amaturu ye. Kayini biramurakaza cyane yubika umutwe.

⁶Uhoraho abwira Kayini ati, “Kuki urakaye? Kuki wubitse umutwe ? Nugenza neza ntuzubura umutwe se? Naho nutangenza neza, itonde kuko icyaha kirakomanga ku muryango wawe ngo kigusumire ariko wowe ugomba kukirusha imbaraga.”.

⁸.Kayini abwira umuvandimwe we Abeliati, “Tujoyane mu murima” mu gihe bari mu murima Kayini asimbukira murumuna we Abeli maze aramwica. ⁹.Nuko Immana ibaza Kayini iti, “Umuvandimwe wawe Abeli arihe ?” Kayini arasubiza ati, “simbizi mbese ndi umurinzi wa murumuna wanjye?

¹⁰.Nuko Uhoraho aramubaza ati, “Wakoze ibiki ? Amaraso y’umuvandimwe wawe arantabariza mu gitaka. ¹¹ Kuva ubu ubaye ikivume ku butaka, bwo kwasamye ukabwuhira maraso ya murumuna wawe. ¹² Uzahora uri inzererezi yangara ku isi.”

¹³Kayini abwira Uwitaka ati, “ Igihano umpaye kirakabije. ¹⁴ Unciye kuri ubu butaka kandi ngomba kujya kure yahoo uri, nzahora ndi inzererezi nangara ku isi yose, kandi uzambona wese azanyica.” Ariko Uwitaka ramubwira ati, “Ashwi, uzica Kayini azabihanirwa karindwi.”Nuko Uhoraho ashya ikimenyetso kuri Kayini kugirango uwo bazahura wese atazamwica.

¹⁶Nuko Kayini ava mu maso y'Uwiteka.

Nowa – Intangiriro 6-9

¹Abantu batangira kugwira ku isi. Uwiteka arareba asanga ububi bw'abantu bwkwiriye ku isi, kandi ibitekerezo byo mu mitima yabo ari bibi gusa. ⁶Uwiteka yicuza kuba yarashyize umuntu ku isi. ⁷ Nuko Uwiteka aravuga ati, « Nzatsemba abantu naremye mbavane ku isi, aribo ari n'inyamaswa, ari ibikururanda, cyangwa ibiguguka mu kirere kuko nicuza impamvu nabiremye. »

⁸ Ariko Nowa agira ubutoni mu maso y'Uwiteka. ⁹ Nowa yari umuntu w'intungane mu bantu bo mu gihe cye kandi agendana n'Immana. ¹⁰ Nowa yari afite abahungu batatu : Semu, Kamu, na Yafeti. ¹³Imana ibwira Nowa iti, « ngiye gutsemba abantu bose, kuko isi yuzuyemo ubwicanyi kubera bo. Iyubakire inkuge mu biti by'imizonobari ; koramo ibyumba hanyuma ubuhomeshe ubujeni imbere n'inyuma. Ubwato buzagira uburebure bw'ibirenge 450 n'ubugari bw'ibirenge 45 n'ubuhagarike bw'ibirenge 75. Uzabohe igisenge kandi ushyiremo umuryango. ¹⁹ Uzinjize mu bwato bibiri bibiri mu byaremwe byose ibigabo n'ibigore kugirango birokokane nawe. Bibiri muri buri bwoko bw'inyoni, muri buri bwoko bw'inyamaswa no muri buri bwoko by'ibikururanda bizagusanga kugirango bibashe kubaho. ²¹Uzafate ibishobora kuribwa byose, ubihunike bizakubere ifunguro rizagutunga wowe n'izo nyamaswa. » Nowa agenze uko Immana yamutegetse.

¹¹ Maze mu mwaka wa magana atandatu w'ubuzima bwa Nowa, ku muni wa cumin a karindwi w'ukwezi kwa kabiri, amasoko yose aravubura n'ibigomera amazi byose by mu ijuru birafunguka. ¹² Imvura igwa ku isi iminsi mirongo inre n'amajoro mirongo ine.

¹³ Kuri uwo muni Nowa yinjira mu nkuge ¹⁶Immana ikinga urugi. ¹⁷Imvura igwa iminsi mirongo ine. ¹⁹ Imisozi miremire yose irengerwa n'amazi.

²³ Ikizima cyose cyagendaga ku isi kirarimbuka. Hasigara Nowa n'abari kumwe mu bwato gusa. ²⁴ Amazi yagumye ku isi iminsi ijana na mirongo itanu.

8:1 Imana yohereza umuyaga ku isi maze amazi aratuzza.

⁵Impinga z'imisozi ziragaragara ¹³⁻¹⁴ Ku muni wa makumyabiri na karindwi w'ukwezi ka kabiri umwaka wa magana atandatu n'umwe w'ubuzima bwa Nowa isi yari yumutse neza. ¹⁵Imana ibwira Nowa iti, "Sohoka mu bwato n'abo muri kumwe bose."

Nuko Nowa n'umuryango we n'inyamaswa zose hakurikijwe aoko yazo basohoka hanze.

²⁰Nuko Nowa yubaka urutambiro, maze mu matungo atazira no mu nyoni zitazira ahitamo izo gutura ibitambo bitwikwa.

^{8:2} Imana iha umugisha Nowa n'abahungu be, ivuga iti," Nimwororoke, mugwire mu mubare kandi mwuzure isi. Sinzongera kurimbura ibyaremwe igihe cyose isi izamara, ibiba n'isarura, imbeho n'ubushyuhe, iki n'itumba, amanywa n'ijoro ntibizigera bivaho.

^{9:3}Ibyaremwe byifitemo ubuzima ndabibahaye ngo bibabere ibiribwa kimwe n'ibimera bitohagiye. Ariko ntimungomba kurya inyama ikifitemo amaraso.

⁵ Nzahora maraso ya muntu.

⁶ Uzamena amaraso ya muntunaye azamenwa n'undi muntu. Kuko Immana yaremye umuntu mu ishusho ryayo.

⁷Naho mwebwe nimwororke mugwire mwuzeure isi."

Satani n'umwuka isi. Is 14:12-15; Ezek 28:12-19

Iriburiro: Iyi nkuru ivuga uburyo Satani yabaye umwanzi w'Immana na muntu.

¹² "Wamanutse ute mu ijuru Rusufero mwana w'umuseke weya ! waba se warahanutse ukagwa ute ku isi,

¹³ Wowe wavuze mu mutima wawe uti, "Nzazamuka mu ijuru, nzashyira intebe yanjye hejuru y'inyenyeri z'Immana; nzanature ku musozi w'ihuriro ry'amamana. ¹⁴ Nzazamuka njye ku mpera z'ibicu maze ndeshye n'umusumba byose. ¹⁵ Ariko mu by'ukuri uzamanurwa kwa nyira rupfu, mu muhenengero w'ikuzimu.¹³Wari utuye muri Edeni mu busitani bw'Immana, wisesuye igishura gitatse amabuye y'agaciro ndetse ukikijwe na zahabu, ibyo byose byarateguwe umunsi w'iremwa ryawe. ¹⁴ Wowe wari umukerubimu naragushyiriyeho kuba umurinzi. Wari ku musozi wera w'Immana ukagenda genda rwagati mu makara agurumana. ¹⁵ Wari intangarugero kuva ukiremwa kugeza aho utahuwemo ubwo bugome. ¹⁶ Kubera imihihikano y'ubucuruzi bwawe, wigwijemo ubugome n'icyaha. Nibwo nguhanuye hejuru y'umusozi w'Immana nkugira igicibwa wowe mukerubimu nari narashyiriyeho kuba umurinzi, nkwirukana rwagati mu makara agurumana. ¹⁷ wagize ubwibone kubwo ubwiza bwawe, uyobya ubwenge bwawe kubwo ubwamamare bwawe. Mpera ko nkujugunya ku isi maze ngutanga imbere y'abanzi ngo bagushungere." Abazajya bakubona bazajya bakwitegereza bavuga bati;"Uyu ni wawundi waterga isi gutitira, wanyeganyezaga amahanga, wagize isi ishyamba agasenya imijyi yayo, utajyaga areka imbohe ngo zitahe ?

¹⁹ Amahanga yose yari akuzi yakutse umutima kubera ko wahindutse ikintu giteye ubwoba kandi ukaba utazongera kubaho ukundi.

Aburamu Intangiriro 12, 13, 15

Iriburiro : Nyuma y’imyaka myinshi Nowa n’abahungu be bavuye mu bwato Imana yabonekeye umugabo witwa Aburamu.

Iyi ni inkuru iva mu ijamba ry’Imana.

^{12:1} Uhoraho abwira Aburamu ati, « Genda, va mu gihugu cyawe, siga umuryango wawe n’ingo za so ujye mu gihugu nzakwerekana. ² Nzaguhindura ubwoko bukomeye kandi nzaguha umugisha . Nzogezza izina ryawe maze uzabe umugisha. ³ Nzaha umugisha uzaguha umugisha, kandi nzavuma uzakuvuma ; kandi muri wowe imiryango yo ku isi izahabwa umugisha. » ⁴ Aburamu aragenda nkuko Uwiteka yamutegetse. Aburamu yari afite imyaka mirongo irindwi n’itanu ubwo yavaga i Harani kandi n’umwishywe we Roti barajyanye. ⁵ Ajjana umugore we Sarayi n’umwishywe we Roti, umutungo bari bamaze kugira n’abagaragu bari bararonkeye i Harani berekeza mu gihugu cy’i Kanani. ⁷ Uwiteka abonekera Aburamu maze aramubwira ati, « Urubyaro rwawe nzaruha iki gihugu. » Nuko ahubaka urutambiro rw’Uwiteka wamubonekeye.

^{13:2} Aburamu agira ubutunzi bwinshi bw’amatungo ndetse na feza na zahabu.

⁵ Roti nawe yari afite imikumbi n’amashyamba n’amahema ku buryo icyo gihugu kitabakwiraga igihe bari baturanye. ⁷ Intonganya zitangira kubaho hagai y’abashumba ba Aburamu na Roti. ⁸ Nuko Aburamu abwira Roti ati, « He kubaho intonganya hagati yawe nanjye, cyangwa hagati y’abashumba bawe n’abanjye, kuko turi abavandimwe.

⁹ Igihugu cyose nti kiri imbere yawe ? Reka dutandukane. Nujya ibumoso nzajya iburyo, nujya iburyo nzajya ibumoso.” ¹⁰ Roti arareba asanga ikibaya cy’umugezi Yorodani kinese hose hose nuko aba aricyo yihitiramo.

¹⁴ Roti amaze gutandukana na Aburamu, Uwiteka aramubwira ati, “Rambura amaso urebe uhare aho uri hano mu majyaruguru no mu majyepfo, iburasirazuba no mu burengerazuba. Igihugu ubonye ni wowe nzagihaha n’urubyaro rwawe iteka ryose.”

^{15:5} Uwiteka asohokana Aburamu maze aramubwira ati, “ubura amaso urebe ijuru maze ubare inyenyeri niba wazibara.” Arongera ati, “urubyaro rwawe niko ruzamera.”

⁶ Nuko yizera Uwiteka, abimuhwaniriza no gukiranuka.

Sarayi, Hagari Ishimaeli. Intangiriro 16 1-16

Iriburiro: Imana iratubona kandi izi aho duherereye.

¹ Aburamu na Sarayi nta rubyaro bari bafite, Sarayi yari afite umuja w’umunyagiputa witwaga Hagari. ² Nuko Sarayi abwira aburamu ati, “dore Uwiteka yanyimye urubyaro wari ukwiye kugira umuja wanjye inshoreke ahari nabonera urubyaro kuri we.” Aburamu aryamana na

Hagari, maze arasama. Hagari amaze kumenya ko yasamye bimutera gusuzugura nyirabuja. ⁵ Sarayi abwira Aburamu ati, "ndasuzuguwe mu maso y'umuja wanjye, Uwiteka abariwe uca urubanza hagati yawe nanjye." Ariko Aburamu aramusubiza ati, "dore umuja wawe mwitegekere umugire uko ushatse kwose." Sarayi afata Hagari nabi nawe aramuhunga. ⁷ Malayika w'Uwiteka asanga Hagari, ku isoko y'amazi mu butayu ⁸ Maze aramubwira ati, "Hagari muja wa Sarayi, urava he ukajya

He ? "Hagari arasubiza at, "mpunze mabuja Sarayi." ⁹ Malayika w'Uwiteka ramubwira ati, "subira kwa nyokobuja kandi wemere ibyo akugirira." ¹⁰ Malayika w'Uwiteka arongera aramubwira ati, "nzagwiza cyane urubyaro rwawe rwe kubarika. Dore uratwite uzabyara umuhungu; uzamwite Ishimayeli kuko kuko Uwiteka yumvise kurira kwawe.

¹² Umuhungu wawe azamera nk'imparage mu Bantu azaba umubisha w'undi muntu wese kandi abantu bose bazamugira umubisha wabo azatura imbere ya bene se bose."

¹³ Hagari yita izina Uwiteka yavuganye nawe ati, "uri Imana ireba." Ati, "kuko nkiriho nyuma yo kuyibona." Nuko Hagari abyara umuhungu, Aburamu amwita Ishimayeli.

¹⁶ Aburamu yari afite imyaka mirongo inani n'itandatu ubwo Hagari yamubyariraga Ishimayeli.

Isezerano n'ivuka rya Isaka. Intangiriro : 17: 1-16; 18:1-19;21:1-6

Iriburiro: Imana yahinduye izina rya Aburamu ibigira Aburahamu ndetse na Sarayi iwmita Sara kandi ibasezeranya umwana w'umuhungu.

^{17:1} Ubwo Aburamu yari amaze imyaka mirongo urwenda n'icyenda y'amavuko Uwiteka yaramubonekeye aramubwira ati, " nijye Mana ishobora byose, jya ugendera imbere yanjye maze ube intungane rwose. ⁴ Dore isezerano ryanjye ni wowe ndihaye, nawe uzaba sekuru w'amahanga menshi. ⁵ Ntuzongera kwitwa Aburamu, ahubwo uzitwa Aburahamu. Nzatuma amahanga agukomokaho, n'abami bazagukomokaho. ⁸ Nzaha wowe n'urubyaro rwawe igihugu cy'i Kanani ngo kibabere gakondo y'Uwiteka, nanjye nzaba Imana yabo. ¹⁰ Umugabo wese muri mwe azakebwa. ¹¹ Kizaba ikimenyetso cy'isezerano ryanjye namwe. ¹⁵ Imana yongera kubwira Aburahamu iti, "Sarayi umugore wawe izina rye rizaba Sara nzamuha umugisha kandi nzaguha koko umwana w'umuhungu kuri we. Nzamuha umugisha koko azaba nyiana w'amahanga, abami b'amahanga bazakomoka kuriwe."

^{18:1} Nyuma y'ibi gato Uwiteka abonekera Aburahamu yicaye muni y'igiti mu muryango w'ihema rye ku manywa y'ihangu. ² Aburahamu yubura amaso abona abagabo batatu bahagaze imbere ye. Ababonye arihuta arabasanganira, yikubita hasi.

³ Aravuga ati, "niba nagize ubutoni mu maso yawe databuja, ntuze ku mugaragu wawe.

⁴ Reka bazane utuzi mwoye ibirenge muruhukire muni y'iki giti. Reka mbazanire utwo kurya mwice isari, mubone kugenda ubwo muje ku mugaragu wanyu." Baramusubiza bati, "ubigenze

uko uvuze.”⁶ Aburahamu arihuta yinjira mu ihema abwira Sara ati, “tunganya vuba indigo n’umucagate by’amafu meza, uvugemo umutsima;” Nuko ariruka ajya mu bushyamba azana ikimasa cyoroshye agiha umugaragu yihuta kugitegura.

⁸Yenda amavuta, amata n’inyama z’icyo kimasa yatetse abishyira imbere yabo, ahagarara iruhande muni y’igiti. ⁹Nuko baramubaza bati, “umugore wawe Sara ari he?” Aburahamu arabasubiza ati, “hariya mu ihema.” ¹⁰ uwiteka aravugaga ati, “nzagaruka hano nk’iki gihe umwaka utaha, kandi Sara umugore wawe azaba afite umuhungu.” Ubwo Sara yarumvaga ahagaze mu muryango w’ihema.” ¹¹ Aburahamu na Sara bari bashaje bafite imyaka myinshi kandi Sara yari yararengeje imyaka yo kubyara. ¹² Nuko Sara asekeraga mu mutima yibwirira ati, “ubu ko nashaje, nashobora nte kugira ibi byishimo kandi ko na databuja ashaje.” Nuko uwiteka abwira Aburahamu ati, “ni iki giteye Sara guseka akanavugaga ati, ‘nabona koko umwana n’ingano yanjye?’” ¹⁴ Hari ikintu gikomereye uwiteka? Nibyo koko nzagaruka hano igihe nk’iki umwaka utaha kandi Sara azaba afite umwana w’umuhungu. Sara ahakana agira ati, “sinigeze nseka” kuko yari afite ubwoba. uwiteka aravugaga ati, “yego wasetse.”

¹⁶ Igihe ba bagabo bahagurukaga bagiye Aburahamu arabaherekeza.

¹⁷ uwiteka aravugaga ati, ¹⁸ Aburahamu azaba umuryango munini unakomeye maze amahanga yose y’isi azamuherwamo umugisha.

¹⁹ Kuko naramutoye kugirango azatoze abana be nabo mu nzu ye kuzakomeza inzira y’uwiteka bakurikiza ubutabera n’ubutungane bityo uwiteka azabone kugirira Aburahamu icyo yamusezeranyije.”

^{21:1} Nuko uwiteka agenzereza Sara uko yari yarabimusezeranyije. ² Sara arasama maze abyarira Aburahamu umwana w’umuhungu mu gihe cy’ubusaza bwe, ku gihe Imana yari yavuze. ³ Aburahamu yita umwana Sara yamubonyiye Isaka. ⁴ Aburahamu agenyaga Isaka ku muni wa munani nkuko Uhoraho yari yarabimutegetse. ⁵ Aburahamu yari afite imyaka ijana ubwo Isaka yavukaga.

⁶ Sara aravugaga ati, “Imana inteye guseka n’undi wese uzabyumva azansekeraga.” Arongera ati, “ninde wigeze abwira Aburahamu ngo Sara azonsa abana? Nyamara dore mubonyiye umuhungu mu za bukuru.

Aburahamu na Isaka Itangiriro 22:1-18

Iriburiro: Hashiz’ igihe, Aburahamu yirukanira Ishimayeli kujya gutangiza ubwoko bw’abazamwitirirwa, asiga Aburahamu n’umuhungu we w’isezerano.

¹Igihe kiragera Imana igerageza Aburahamu. Iramuhamagara igir’iti: “Aburahamu!” asubiza agira ati, “karame.” ² Nuko Imana iramubwirira iti: “Jyan’umwana wawe w’ikinege, Isaka, uwo ukunda nuko umutambeho igitambo gitwikwa n’umuriro kuri umwe mu misozi nzakwerweka.”

³Karekare, bucyeye bwaho, Aburahamu arabyuka ashyira intebe ku ndogobe ye. Aburahamu aiyana babiri mu bagaragu be n'umuhungu we Isaka. Nuko Aburahamu yasa inkwi zo gutwika igitambo maze afata urugendo agana aho Imana yari yamubwiye.

⁴Kumunsi wa gatatu, Aburahamu yubura amaso abona umusozi urikure yabo. Abwira abagaragu be ati: "Musigarane hano n'indogobe, jye n'uyu muhungu tujye kuri uriya musozi. Tugiye gusenga kandi nyuma yaho tuzagaruka aho muri."

⁶Aburahamu afata inkwi zo gutwika igitambo azikoreza umuhungu we Isaka, kandi yitwaza n'umuriro n'icyuma. Uko bagendanaga bombi ari babiri, Isaka ahamagara ise aburahamu ati: "Data?" Aburahamu aramuz' ati: "Yego muhungu wanjye" Isaka aramubwira ati "umuriro n'inkwi birahari", "ariko igitambo cy'umwana w'intama cyo gutwikwa n'umuriro kirihe?"

⁸Aburahamu aramusubiza ati: "Muhungu wanjye, Imana niyo ubwayo niyo iributange igitambo cyo gutwikwa n'umuriro." Nuko bombi bakomeza urugendo.

⁹Ubwo bari bageze aho Imana yari yababwiye, Aburahamu yubaka igicaniro aho hantu, maze ashyir' inkwi hejuru yacyo. Azirik'umuhungu we

arangije amurambika kugicaniro hejuru y'inkwi.

¹⁰Nuko arambura ikiganza cye maz' afata icyuma ngo asogote umuhungu we. ¹¹Ariko malayika w'Umwami Imana amuhamagara ari mw'ijuru agir'ati: "aburahamu! Aburahamu!" aritab'ati: "Karame"

Aramumbwir'ati: "Nturamburire ukuboko kuri uwo muhungu". "Ntugire icyo umutwara". Ubungubu menyeko utinya Imana, kuko utanyimye umuhungu wawe w'ikinege." ¹³ Aburahamu yitegereje, abona umwana w'intama amahembe yayo wafashwe mugihuru. Ahegera yitonze nuko afata uwo mwana w'intama maze awutambaho igitambo cyoswa n'umuriro mucyimbo cy'umuhungu we. ¹⁴ Aburahamu yita aho hantu ngo Imana izitangira Igitambo.

¹⁵ Malayika w'Umwami Imana ahamagara Aburahamu ari mw'ijuru ubwa kabiri agir'ati ¹⁶: "Ndirahiye ,niko Uhoraho avuga, kuko ukoze utya ,ntunyime umwana wawe w'ikinege, ¹⁷nzaguha umugisha kandi nzagwiza urubyaro rwawe kuburyo ruzangana nk'inyenyeri zo mukirere n'umusenyi wo kunkombe y'inyanja. Abazagukomokaho bazigarurira ubutunzi bwo mumijyi y'abanzi babo. ¹⁸ kandi binyuze mubazagukomokaho ,abo mubihugu byose byo kw'isi bazahabwa umugisha ,kuko wumviye ijwi ryanjye."

Yakobo n'umugisha wibwe Itangiriro 25:20-34; 27:1-42; 28:5

Iriburiro: Isaka yar'afite abana babiri, umwe yitwaga Yakobo bisobanuye 'umuriganya' n'undi witwaga Esawu.

²⁰Isaka yar'afite imyaka mirongwine y'ubukuru ubwo yarongoraga Rebeka .²¹Kuberako Rebeka yar' ingumba

Isaka yasabiye umugore we k'Uhoraho nuko Uhoraho aramwumvira maze Rebeka arasama. ²³Hanyuma Uhoraho abwira Rebeka, ati: "Amahanga abiri ari munda yawe .Kandi ubwoko bumwe buzarusha imbaraga ubundi; Umukuru azaba umugaragu w'umuto"²⁴ Ubwo igihe cyokubyara cyari gisohoye,²⁵gakuru avuka utukura afite icyoya ;maze bamwita Esawu.²⁶Hakurikiraho umuvandimwe we avuka afashe agatsitsino,nuko izina rye yitwa Yakobo; Isaka yar'afite imyaka mirongwitandatu y'ubukuru ubwo Rebeka yabyaraga.Esawu aba umuhigi w'umuhanga,ariko Yakobo yari umunyamahoro kandi akaguma murugo.²⁸Esawu yanyurag'umutima wa Isaka kuko yakundaga inyama zo ku muhigo wa Esawu,ariko Rebeka agakunda Yakobo.

Igihe kimwe ubwo Yakobo yaratetse imboga, Esawu arinjir' avuye mw'ishyamba,abwira Esawu ati: "Reka ndye kuri izo mboga zitukura ,kuko nshonje!"³¹ Yakobo aramusubiz'ati: "Banza ungurisheho ubutware bwo kuba umwana w' imfura bwawe",³²Esawu aramusubiz'ati "Ngiye gupfa; none ubutware bwanjye bumariye iki?" Nuko Esawu agurisha ubutware bwo kuba umwana w' imfura bwe isahane y'imboga.³⁴Uko niko Esawu yanenze ubutware bw'umwana w'imfura.

¹Ubwo Isaka yari ageze muzabukuru amaso ye ntiyar'akibasha kubona, ahamagara imfura Esawu aramubwir'ati: "Mwana wanjye .Ndashaje kandi sinzi umunsi w'urupfu rwanjye.³ "None ndakwinginze fata ikirimba cyawe n'umuheto wawe, ujye guhiga ⁴ maze untegurire ibyo kurya kandi nkunda, ubinze mbirye nuko nguheshe umugisha mbere yuko mpfa." ⁵Rebeka yarimo yumva ubwo Isaka yabwiraga Esawu.Nuko ubwo Esawu yar'amaze kugenda, Rebeka abwira Yakobo ati; ⁹ "Genda nonaha ujye mu mukumbi maze unzanire abana babiri b'ihene bo gutegurira so. "Nuko uri bubashyire so,¹⁰ maze nawe aguhe umugisha mbere y'urupfu rwe"

Maze Rebeka afata imyambaro myiza ya Esawu, umwana w'imfura, ayambika Yakobo.¹⁶Kandi ashyira impu z'abana b'ihene ku ntoki ze no kw'ijosi rye aharembekereye.¹⁷Ah'umwana we Yakobo bya byokurya bihumura n'umutsima yari yamutekeye.¹⁸Nuko Yakobo asanga se aramubwir'ati: "Data." Aramusubiz 'ati: "Karame .Ur'inde mwana wanjye?" ¹⁹ Aramusubiz'ati,"Ndi Esawu imfura yawe ;Nakoze ibyo wambwiye .Ndakwinginze ,icara urye maze umpe umugisha" ²⁰Isaka aramubaz'ati, "Bimeze bite ko ugize vuba, mwana wanjye?Aramusubiz'ati, "Ni kubw'Uhoraho Imana yawe yabinshoboje." ²²Isaka aramubwir'ati, "Ijwi ni irya Yakobo, ariko intoki ni intoki za Esawu. ²⁴Muby'ukuri uri umwana wanjye Esawu?" maze Yakobo aramusubiz'ati, "Ndiwe." ²⁵Isaka aramubwir'ati, "Nzanir'ibyo kurya wanteguriye, maze nguhe umugisha."Nuko Isaka aramubwir'ati, "Mwana wanjye, Igira hino

maze unsome.”²⁷ Nuko Yakobo aramusoma ,nuko Isaka yihumuriye imyambaro ye ,ah’umugisha Yakobo aramubwir’ati, “ Ndabona impumuro y’umwana wanjye ari nk’uy’umurima Uhoraho yahaye umugisha; ²⁸Nukw’Imana iguhe ikime kiva mw’ijuru ,no kuburumbuke bw’ubutaka ,No kumyaka y’impeke myinshi na vino nshya nyinshi;²⁹Abantu bose bazagukorere,amahanga yose yunamire imbere yawe ,Ube umutware wa bene so ,kandi bene nyoko bunamire imbere.Havumwe uzakuvuma wese ,kandi umugisha uzabe kuzawukwifuriza wese.

³⁰ Igihe kiragera,ubwo Isaka yar’amaze guh’umugisha Yakobo,Yakobo akimara gusohoka,Esawu ahinguka,avuye guhiga nuk’ategura ibiryo,maz’abizanza Isaka ;agir’ati, “Data nyemerera ubyuke nuko urye maze’umpe umugisha.”³²Isaka aramubaz’ati, “Urinde?” Esawu aramusubiz’ati, “Ndi Esawu, umwana wawe w’imfura.”³³Nuko Isaka ahind’umushyitsi bikabije, aravug’ati, “Ninde wahize umuhigo akawunzanza, maze nkarya kuri byos’ utaraza, nkamuh’umugisha?” Nibyo, azab’umunyamugisha.”

³⁴Ubwo Esawu yumvaga amagambo ya se, arirana ijwi ry’umubabaro mwinshi, abwira s’ati, “Nanjye mp’umugisha, Data wambgaye!”³⁵Isaka aramubwir’ati, “Mwene so, yaje yiyoberanyije kandi yatway’ umugisha wawe.”⁴¹Nuko Esawu yanga Yakobo kuko ise yari yamuhaye umugisha;maze Esawu aribwir’ati, “Iminsi yo kuririra urupfu rwa Data iri bugufi;nibwo nzica mwene data Yakobo.”

Inzosi za Yakobo Itangiriro 29:10-22

¹⁰Nuko Yakobo ahaguruka i Berisheba yerekeza i Harani.¹¹Ager’ahantu araharara,kuko izuba ryari rimaze kurenga; maze afata rimwe mumabuye yaho hantu araryisegura,maz’araharara.¹²Arot’inzosi,abona urwego rushinze hasi umutwe warwo ukagera kw’ijuru ;abon’abamalayika b’Uhoraho bazamuka kandi bamuka kuri urwo rwego.¹³Abona Imana ihagaze kumutwe warwo maze iravug’iti, “Nd’Uhoraho ,Imana ya sogokuru Aburahamu n’Imana ya Isaka ;iki gihugu uryamyemo,nzakiguha wowe n’urubyaro rwawe.¹⁴Abazagukomokaho bahwana n’umukungugu wo hasi, uzakwira iburengerazuba n’iburasirazuba n’amajyaruguru no mumajyepfo ; kandi muri wowe no mubazagukomokaho nimo imiryango yose yo mw’isi izahererw’ umugisha.¹⁵ “Dore,Ndikumwe nawe nzakurinda ah’uzajya hose kandi nzakugarura mur’iki gihugu ;kuko ntazagusiga kugez’igihe nzasoherez’ibyo nagusezeraniye.”

¹⁶Nyumayibyo Yakobo arava munzosi ze aravug’ati, “Ntagushidikany’Imana iri’ahahantu, nanjye sinarimbizi.” ¹⁷Agir’ubwoba maz’aravug’ati, “Mbeg’ukuntu ahahantu hatey’ubwoba! Aha s’ikindi ni urusengeru rw’Imana, kandi ni irembo ry’ijuru.”

¹⁸Nuko Yakobo abyuka karekare mugitondo,afata ryabuye yari yaraye yiseguye maze’arishyiraho nk’inkingi kand’asukaha amvuta kumutwe waryo.¹⁹Yita izina ryaho hantu ngo Beteli;nubwo,izina ryambere ry’uwo muji ryari ryarahoze ari Luzi.²⁰ Yakobo

ahig'umuhigo ati, "Imana nigumana nanjye kand'ikandinda muri ururugendo rwanjye ngiyemo, ikazampa icyo kurya no kwambara,²¹maze nkagaruka munzu ya data amahoro,Uhora azaba Imana yanjye.²²Iri buye,iry nashyizeho nk'inkingi,izab'inzu y'Imana ,kandi kubyo Uzampa byose, ntagushidikanya nzaguha kimwe mw'icumi cyabyo."

Yakobo arongora Rasheli na Leya ^{Itangiriro 29}

Iriburiro: Yakobo arona icya yakoreye.

¹Yakobo akomez'urugendo rwe, agera mugihugu cy'abantu b'iburasirazuba.²Aritegereza, abona iriba mu gasozi.Imikumbi itatu y'intama yari iryanye iruhande rwa ryo.⁴Yakobo abaz'abunger'ati, "Bavandimwe, muturutse ahaganahe?"Baramusubiza bati, "Turi Abanyaharani."

⁵Nuko Yakobo arababaz'ati, "Muzi Rabani mwene Nahori?"Baramusubiza bati, "Turamuzi."⁶Maze Yakobo arababwir'ati, "Araho?" Baramusubiza bat'araho, dore umukobwa we Rasheli azanye'intama."

¹⁰Nuko Yakobo abonye Rasheli, umukobwa wa Labani musaza wa nyina azany'intama, Yakobo arahaguruka asunik'ibuye ryari ku munwa w'iriba maz'ah'amaz'umukumbi.¹¹Yakobo asoma Rasheli, nuko azamur'ijwi ararira.¹²Yakobo abwira Rasheli ko abonye mwenewabo kwase kw'ari mwene Rebeka, arirukanka abibwira se.

Nuko Labani yumvish'inkuru yuko Yakobo, umwana wa mushiki we yaje, arirukanka ngo amusanganire maze aramuhobera, aramusoma maz'amujyan'ive.¹⁴Yakobo agumana nawe mugihe cy'ukwezi.¹⁵Nuko Labani abwira Yakobo ati, "Ko uri mwene wacu, ntukwiye kugir'icyo umarira? Mbwira, ibihembo byawe bizaba ibihe?"¹⁶Icyo gihe Labani yar'afite abakobwa babiri; izina ry'umukuru ryari Leya, naho izina ry'umutoya rikaba Rasheli.¹⁷Leya yar'afite amaso atarabagirana, ariko Rasheli yar'ateye neza kandi afite mumaso heza.

¹⁸Nuko Yakobo akunda Rasheli, maze aravug'ati, "Nzagukorera imyaka irindwi kugirango umpe umukobwa wawe mutoya Rasheli."¹⁹Labani aravug'ati, "Nibyiza ko nzamuguha kuruta kumuha undi muntu; gumana nanjye."²⁰Nuko Yakobo akora imyaka irindwi ngo ahabwe Rasheli maz'imubera nk'iminsi mike kubw'urukundo yar'amufitiye.²¹Yakobo abwira Labani ati, "imp'umugore wanjye, kuberako igihe cyanjye kirangiye, kuburyo nshobora kumushyingirwa."²²Labani akorany'abantu baho hantu bose nukw'abagiria'ibirori.

²³Bigeze nimugoroba Labani azan'umukobwa we Leya, amushyingira Yakobo mw'ihema rye, nuko Yakobo aramurongora.²⁵Maze bukeye abona yari Leya! Yakobo abwira Labani ati, "Kuki wankoz'ibingibi? Ntabw'ari kubwa Rasheli nakoreye? None ni kuki wandiganyije?"²⁶Ariko Labani aravug'ati, Ntabw'ar'umuco wacu ko dushyingira umuto mbere y'umukuru."²⁷"Mar'icyumweru cy'uwo, nuko undi nawe tuzamuguha kubw'umurim'uzankorer' indi myak'irindwi."²⁸Yakobo abigenz'atyo amar'icyumweru,nuko amuh'umukobwa we Rasheli nk'umugore we.³⁰Yakobo arongora na Rasheli,akamukundwakaza kumurutisha Leya ,maz'akorera Labani indi myak'irindwi.

³¹Nuko Uhoraho abona ko Leya yar'adakunzwe, Izibur' inda y'ibyara, ariko Rasheli we yar'ingumba.³²Leya arasama abyar'umuhungu nuk'amwita Simeyoni.³⁴Arongera abyar'undi muhung'amwita Lewi.³⁵Leya abyar'undi muhungu amwita Yuda risobanurwa ngo, "Igihe nkiki nzahimbaz'Uhoraho."Nukw'arekeraho kubyara.^{30:22}Imana yibuka Rasheli,imwitaho.²³Nukw'arasama abyar'umuhungu, arvug'ati, "Uhoraho yankuyeho igisuzuguriro."Nukw' amwita Yosefu.

Yakobo na Esawu biyunga Itangiriro 32

Iriburiro: Yakobo abana na nyirarume Labani imyaka makumyabiri.Ubwwo Yakobo yar'agarutse yar'afit'abahungu cumi n'umwe n'umukobw'umwe.Dore inkuru yo mw'ijambo ry'Imana.

³Ikihe Yakobo aragaruka uvuye kwa nyirarume Labani uwo babanaga, nuko yoherez'intumwa imbere ye ngo zibwire Esawu, umuvandimwe we ziti, ⁴"umugaragu wawe Yakobo agutumyeho intumwa ngo nkubwire databuja ko ndi munzira ngarutse ngo undeban'amaso y'impuhwe.⁶Nukw'intumwa zigaruka kuri Yakobo, ziramubwira ziti, "Tuvuye kumuvandimwe wawe Yakobo kand'araza kugusanganir'azanye n'abantu maganane."

⁷Yakobo agir'ubwoba bwinshi maz'araseng'ati, "Mana ya sogokuruza aburahamu kandi Manaya data Isaka,sinkwiriye kugirirw'impuhwe na busa n'ukuri werekanye muriyeye; navuye kwa data amara masa ,nambuka uyu mugezi Yorodani;None dore mfite imitw'ibiri y'abantu.Ndagusabye,Nkiz'amaboko y'umuvandimwe wanjye Esawu kuko mfit'ubwoba ko azantera,n'abagore n'abana babo.Wavuze ko ntakabuza uzangir'ibyiza,kandi urubyaro rwanjye rukangana n'umusenyi wo kunyanjya,umunt'atabasha kubara.

¹³Yakobo yoherez'amaturo k'umuvandimwe we Esawu;Ihene magabiri,intama maganabiri,ihene makumyabiri z'amapfizi n'intama makumyabiri z'amapfizi,ingamiya z'ingore mirongwitatu hamwe n'imicanda yazo yonkaga ,n'inka mirongwine n'amapfiz'icumi,n'indogobe z'ingore makumyabiri.Nuko Yakobo atum'abagaragu be kuri Esawu ati, "Iyi ni impano noherereje databuja,dore yakobo aje'inyuma yacu.²¹Nukw'izo mpano zimuji'imbere.²³Iryo joro ,Yakobo afat'abagore be n'abana nukw'abambuts'umugezi witwa Yaboku.²⁴Nuko Yakobo asigara wenyine.

²⁵Haz'umugabo ,aramukiranya kugeza mu museke.Nuk'uwo mugab'abonyeko atabashije kunesha Yakobo, amukora kumutsi wo kunyonga y'itako rye maz'urareguka.²⁶Nuk'uwo mugabo, aramubwir'ati, "Ndekura njyende kuk'umusek'utambitse."Yakobo aramubwir'ati, "Sinkurekura, keretse umpaye umugisha."²⁷Uwo mugabo aramubwir'ati, "Witwa nde?" aramusubuz'ati,Yakobo.²⁸Nuk'uwo mugabo aramubwir'ati, Ntuzitwa Yakobo ukundi, ahubw'uzitwa Isirayeli: kuko waneshej'Imana n'abantu.Nuk'uwo mugabo ahaher'umugisha Yakobo.³⁰Yakobo aravug'ati, "Mbonye mu maso w'Uhoraho,sinapfa.³¹Nuko Yakobo yambuk'umugezi, izuba riramurasira, kandi yarimo acumbagira kubw'umutsi wo kunyonga y'itako rye.

^{33:1}Nuko Yakobo yubur'amaso abona Esawu azanye n'abantu maganane.³Yakobo yubarara hasi inshuro zirindwi, kugera hafi yah'umuvandimwe we ari.⁴Esawu arirukanka ngw'amusanganire, aramuhobera, beganirany'amajosi, nukw'aramusoma: maze bararira.⁵Esawu yubur'amaso, abon'abagore n'abana; nukw'aravug'ati, "Aba murikumwe ni bande?"Yakobo aramusubiz'ati, "Ni abana, ab'Imana yahay'umugaragu wawe kubw'ubuntu bwayo.

⁸Esawu aravug'ati, "Ni ubuhe busobanuro bw'aya matungo yose wanyoherereje?"Yakobo aramusubiz'ati, "Byari byo gutuma ngirirwa impuhwe mumaso yawe databuja.⁹Esawu araseke nukw'aravug'ati, "Muvamdimwe mfite byinshi, igumanire iby'ufite."¹⁰Ariko Yakobo aravug'ati, "Oya, niba mpiriwe mumaso yawe, ndakwinginze akir'impano nguhaye kuko mbonye mumaso hawe, sikintu cyoroshye nkuko nabonye mumaso y'Imana kuko wanezerewe."¹¹Nuko Yakobo aramuhata, Esawu yakira'impano.¹⁶Hanyuma yaho, Esawu asubira iwe i Seyiri.

Yozefu umurosi Itangiriro 37, 39

Iriburiro: Umusore Yozefu ashikama mu gukiranuka.

²Ubwo Yozefu,mwene Yakobo waramaz'imyaka cuminirindwi avutse yaragiraganaga na benese umukumbi w'intama maz'akajy'abarira se iby'inkuru z'abavandimwe be .³Yakobo atonesha Yozefu kumurutish'benese bese nukw'amudodesherez'ikanzu y'amabara y'igiciro.⁴Ubwo bene se babonako se amukunze cyane kurut'uw'ariwe wese,baramwanga ntibashobora kugir'icyo bongera kumubwira.

⁵Nuko Yozefu arot'inzozi, azibwira bene se ati, "Mwumv'ibyizi nzozi narose:⁷Twarimo duhambir'imiba turi mu murima, ubw'umuba wanjye wahagararaga wemye, naho imiba yanyu agakikiz'uwanyje, ikawikubita imbere."⁸Bene se baramubwira bati, "Ese waba ugiye kuba umwami wacu?"⁹Nuko Yozefu arot'izindi nzozi maz' arazirotor'ati, "Noneho, izuba n'ukwezi n'inyenyeri cuminimwe byanyikubus'imbere."¹⁰Ise aravug'ati, "N'ukuri jyewe na nyoko na bene so tuzaza tukwikubit'imbere?"¹¹Bene se wa Yozefu bamugirir'ishyari ariko se akabizirikana.

¹⁸Umuns'umwe bene se wa Yozefu bamubona az'abasanga nuko baravuga bati,¹⁹ "Dore karosi araje!²⁰Nimuze tumwice maze tumjugunye muri rimwe mur'ayamariba maze tuvuge kw'inyamaswa yamuriye.²⁴Nuko bafata Yozefu bamujugunya mw'iriba ryakamye.

²⁵Abavandimwe bicaye hasi barimo barya, bubuy'amaso babona'abacuruzi baturutse i Galeyadi.Ingamiya zabo zari zikorey'ibyo bajyanaga mw'Egiputa.²⁷Umwe mubavandimw'aravug'ati, "Nimuze tugurisha Yozefu nabariya bacuruzi kugirango tutamurambuir'amaboko yacu; turets'ibindi,ni mwene data ,turi akara kamwe n'amaraso

amwe.” Bene se baramwumvira.²⁸Nukw’abacuruzi bahageze, bene se bakura Yozefu mw’iriba maze bamugurisha ibice by’ifeza makumyabiri nab’abacuruzi bamujyana mw’Egiputa.

^{39:1}Bageze mw’Egiputa,abacuruzi bagurisha Yozefu kuri Potifari,umutware wabarinzi b’umwami wa Egiputa.²Ariko Imana ibana nawe n’icy’akoze kikamuhira.³Potifari abonakw’imana iri kumwe na Yozefu kandi ko yamuhaye guhirwa muby’akoze byose,Yosefu agirirwiimpuhwe mu maso y’kumutware we.⁵Nuko Potifari ashinga Yosefu ibyo murugo rwe byose,amwizera mubyo yamuhaye ngo yitehe byose.Maz’Uhoraho ahira ibyo murugo rwa Potifari,umunyegiputa, kubwa Yozefu.

⁶Yosefu yar’afite mu maso heza, nuko umugore wa Potifari aramubwir’ati, “Ngwino, turyamane!”⁸Yosefu arang’aramusubiz’ati, “Nahangara nte gukora’iryo shyano ngacumura k’Uhoraho?”¹⁰Ariko umugore wa Potifari akajya abibwira Yozefu, umunsi ku munsi.

¹¹Umuns’umwe yinjira munzu gukora imirimo ye, umugore wa Potifari amufata kumwambaro we, aramubwir’ati, “Ngwino turyamane.”Ariko Yozefu asohoka yiruka,amusigir’umwenda.¹⁶Agumisha we iruhande rwe kugez’igihe Potifari yagarukiye murugo.¹⁷Abwira Potifari uko byagenz’ati, “Wa mugaragu w’umuheburayo yagerageje kumfata kungufu.¹⁸Ariko ntabaje, ansigir’umwenda we, asohoka munzu yiruka.”¹⁹ Potifari yumvish’inkuru y’umugore we yicwa n’uburakari.

²⁰Nuko Potifari afata Yozefu maz’amushyira munzu y’imbohe .²¹Arik’ubwo Yazefu yaari munzu y’imbohe, Imana yari kumwe nawe; imwerekana kugira neza kwayo kandi imwizeza kuzahirwa mu maso y’umurinzi w’inzu y’imbohe.²²Nuko uwo murinzi ashinga Yozefu ibyari munzu y’imbohe byose.²³Yozefu ashingw’ibyari munzu y’imbohe byose kuko Uhoraho yari kumwe nawe kandi akamuha guhirwa mucyo yakoraga cyose.

Yosefu ahinduka Igisonga cy’Umwami Itangiriro 41,42,45,46

Iriburiro: Ubwo Yozefu yari mu nzu y’imbohe Farawo yarose inzosi.

¹Hashiz’igihe ,Farawo umwami wa Egiputa ararota: arot’ahagaze ku ruzi rwa Nile,maze mu ruzi havamo inka zirindwi zibyibushye.³Nyuma y’inka zibyibushye ,haz’inka zirindwi mbi, zinanutse nazo ziva mu ruzi.⁴Nuko za nka mbi ziminanu zirya zazindi zirindwi zibyibushye ariko zikomeza kuba mbi nokunanuka.Bimuter’ubwoba ,arakanguka.

⁵Farawo yongera kurota bwa kabiri: noneh’abon’amahundo ahunze neza kugitikimwe.N’and’ arindwi y’iminambe yameze kumbuto imwe, nuko yayandi y’iminamb’amira yayand’arindwi abyibushye.Nuko Farawo arakanguka; abona yukw’ari nzosi.

⁸Bukekeye Farawo atuma ku bakonikoni n’abanyabwenge bose bo mw’ Egiputa,ababwira inzosi ze, ariko ntiyagira umuntu n’umwe ubasha kuzimusobanurira.⁹⁻¹³Nuk’umuhereza wa vino mukur’abwira Farawo yuko har’umucakara w’umuheburayo uri mu munzu y’imbohe,ashobora kuzimusobanurira.¹⁴⁻²⁴Nuko Farawo atuma kuri Yozefu ,amurotorera inzosi

ze, Yozefu aramubwir'ati, "Inzosi za Farawo ni zimwe kandi zivuga bimwe.Imana yeretse Farawo ibyo igiye gukora.²⁶Inka nziza zirindwi ni imyak'irindwi ,kandi umahundo arindw'ashishe ni imyak'irindwi;ni kimwe kandi ni inzosi zimwe.²⁷Inka zirindwi mbi ziminanu zaje nyuma ni imyak'iringwi,ni nayo yamahundo y'iminambe arindwi yumishijwe n'umuyaga uturuts'iburasirazuba:Ni imyak'irindwi y'inzara.²⁸Uhoraho yeretse Farawo iby'agiye gukora.²⁹Imyak'irindwi y'umusaruro mwisnhi igiye kuza mu gihugu cya Egiputa,ariko izakurikirwa n'imyak'irindwi y'amapfa.

³³⁻³⁷None Farawo nashake umuntu w'umunyabwenge,amugir'umutware mw'Egiputa azahunike kimwe cya gatanu cy'umusarur'uzera mugihugu mugihe cy'imyak'irindwi y'uburumbuke.Ibiribwa bizahunikirw'abaturage ,ngo bizabatunge mugihe cy'imyak'irindwi y'inzara izaza mw'Egiputa .³⁹Farawo abwira Yozefu ati, "Kuberako Imana yakumenyesheje ibi byose nta wundi munyabwenge nkawe uhari.⁴¹Nuko Farawo abwira Yozefu ati, "Kubw'ibyo,ngushinz'igihugu cyose cya Egiputa."⁴²Farawo yiyambura impet'iriho ikimenyetso cy'ubutegets, ayambika Yozefu.Amwambika n'imyenda myiza kandi amwambika n'umukufi w'izahabu mu ijosi, amushyira mu igare rikurikir'irye, abantu bakamuvuga bati, "Nimumupfukamire!"Uko niko Farawo yeguriye Yozefu igihugu cya Egiputa.⁴⁶Yozefu yar'afite imyaka mirongwitatu y'ubukuru, ubwo yatangiraga umurimo wa Farawo, umwami wa Egiputa.

^{42:1}Se wa Yozefu amenyako muri Egiputa har'icyo kurya, abwir'abana b'ati, "Nimumanuke mujye mw'Egiputa mugir' icyo mutugurirayo."⁶Icyi gihe Yozefu yari umutware wa Egiputa, niwe wagurishaga imyaka y'impeke ku bantu bose.Nuko bene se wa Yozefu bagera mw'Egiputa, bunam'imbere ye, imitwe yabo iri kubutaka.^{45:1}Yozefu aravug'ati, "Nta wundi muntu uhari?"³Nukw'abwira bene s'ati, "Ndi Yozefu! Ese data yab'akiriho?"Ariko bene se bagir'ubwoba bwinshi kuburyo kumusubiza byabananiye.⁴Yozefu abwira bene s'ati, "Munyegere, ndi umuvamndimwe wanyu Yozefu, uwo mwagurishije mw'Egiputa!⁵Ntimutinye cyangwa ngo mwirakarire mwebw'ubwanyu kubw'uko mwangurishij'ino,kuko byar'umugambi w'Imana ngo nzakize'ubugingo bwanyu ,nicyo cyatumye inyohereza ngo mbabanzirize kuza.⁸"Nuko rero simwe mwanoyhereje ino,ahubwo ni Uhoraho."

⁹ "Nimwihute musubire kwa data kuko hariho indi myaka itanu y'inzara,niyo mpamvu mugomba kuz'inaha mudatinze."²⁵Nukw'abavandimwe bava mw'Egiputa,bagera kwaseYakobo mu gihugu cy'iKanani.²⁶baramubwira bati, "Yozefu aracyariho!Nukuri,ni umutware w'igihugu cyose cya Egiputa."Yakobo biramutangaza ntiyabyizera.²⁷Ariko Yakobo abony'amgare Yozefu yohereje yo kumutwara, umutima we urahembuka.^{46:2}Uhoraho abwira Yakobo munzosi nijor'ati, "Yakobo, ntutinye kujya mw'Egiputa, kuko nzahaguhindurira'ubwoko bukomeye.Nzajyana nawe mw'Egiputa, kandi nzakugarura mur'iki gihugu.Kandi Yozefu niw'uzabumb'amaso yawe."

Mose-Igihuru cyak'umuriro na Farawo Kuva 3,7,8,9

*Iriburiro:*Nyuma yuko Yozefu azanye se na bene se mw'Egiputa ngw'abakiz'inzara, abamukomokaho bagumye mw'Egiputa imyaka maganane namirongwitatu. Farawo mushya utaramenye Yozefu, yima mw'Egiputa maz'atangira gutotez'abana ba Isirayeli. Umwe muribo yitwaga Mose wari warahungiyeye Farawo mu butayu. Dore inkuru yo mw'ijambo ry'Imana.

^{3:1}Ubwo Mose yararagiye umukumbi w'intama yaje kugera kumusozi. ²Mukanya gato, malayika w'Imana aramuboneker'ari mu gihuru cyak'umuriro. Mose arebye abona nubwo igihuru cyarim'umuriro kitahiye. ³Mose aratekerez'ati, "Reka negere iruhande ndebe iki gitangaza -kuki igihuru kidashya." ⁴Nukw'Uhoraho avugira muri cyagihuru ati, "Mose! Mose!" Mose aritaba ati, "Karame." ⁵Imana iramubwir'iti, "Ntiwigire hino ukundi," "Kuram'inkweto, kuko uhagaz'ahantu hera." ⁶Nukw'Imana iramubwir'iti, "Ndi Imana ya so, Imana ya Aburahamu, Imana ya Isaka n'Imana ya Yakobo. Mbony'umubabaro w'abantu banjye none ngiye kubakura mu gihugu cy' Abanyegiputa mbajyane mu gihugu cyiza kandi kinini, igihugu gitemb'amata n'ubuki." ¹⁰Ngutumye kwa Farawo gukur'abantu banjye mw'Egiputa." ¹¹Ariko Mose aravug'ati, "Ndu muntu ki wo kujya gukur'ubwo bwanjye mw'Egiputa?" ¹³Mose aravug'ati, "Mugihe Abisirayeli bambaza bati, 'Izina ry'iyoye Mana ni irihe?' Nzabasubiz'iki?" ¹⁴Imana iramubwir'iti, NDI UWO NDIWE. Ab'ariko uzabwir'abant'uti, NDI yabantumyeho."

^{7:6}Nuko Mose asubira mw'Egiputa, ajyana na mwene se Aroni kwa Farawo maze babikor'uko Uhoraho yabibategetse. ⁸Uhoraho abwira Mose na Aroni ati, "Ubwo Farawo abarimo kuvuga, 'Mukor'igitangaza, uzavugana na Aroni," Ufate inkoni yawe uyijugunye hasi imbere ya Farawo, arahindik'inzoka." ¹⁰Nukw'Aroni ajuguny'inkono has'imbere ya Farawo n'ibisonga bye, ihindik'inzoka. Nuko Farawo atumiza abakonikoni bo mw'Egiputa nabo barabikora mubuhanga bwabo. ¹²Buri wese ajuguny'inkoni ye hasi zihindik'inzoka. Ariko inkoni y'Aroni imir'inkoni z'abakonikoni ba Farawo. ¹³Umutima wa Farawo ukomeza kwinyangira, ntiyumvira Mose n'Aroni.

¹⁶Mose abwira Farawo ati, 'Uhoraho aravuzengoz'abantu banjye bagende, kugirango bandamye. ¹⁹Uhoraho aravug'ati, "Bwira Aroni uti, 'Fata inkoni yawe urambur'ukuboko kwawe hejuru y'amazi yao mw'Egiputa maz'arahindik'amaraso." ²⁰Mose n'Aroni babikor'uk'Uhoraho yabategetse. Aroni ahagarara imbere ya Farawo n'ibyegera bye, azamura inkoni ye akubita amazi y'uruzi rwa Nile, amazi yose ahindik'amaraso. ²¹Amafi yo muruzi rwa Nile arapfa, uruzi ruranku kubury'Abanyegiputa batari bakibasha kunywa amazi yarwo. Egiputa yuzur'amaraso.

^{8:6}Aroni arambur'inkoni hejuru y'amazi yo mw'Egiputa, ibikeri bivamo byuzura ku butaka. ⁸Farawo atumaho Mose n'Aroni arababwir'ati, "Munsabire k'Uhoraho adukiz'ibikeri, jyewe n'abantu banjye, nuko nzarekur'ubwoko bwaawe bujye gutambir' Uhoraho ibitambo." ¹²Mose n'Aroni bavuye kwa Farawo, Mose yinging'Imana kubw'ibikeri yateje Farawo. ¹⁵Ariko Farawo abonye ntabikiri ku butaka, anangir'umutima we maze yanga kumvira Mose n'Aroni, ukw'Imana yabatumye.

^{9:13}Uhoraho abwira Mose ati, “Ugende mugitondo karekare nuk’ubwire Farawo uti, “Rekur’abantu banjye bagende ,nah’ubund’uzabon’imbaraga nyinshi zanjye;nzaguteza ibyago.¹⁵Kuko nonaha mba nkuramburiy’ukuboko nkagukaraho wowe n’abantu bawe nkabateza icyorezo kikabatsemba kw’isi.¹⁶Arikw’iki nicyo gitumye guhagarika ngo nkwereke imbaraga zanjye kand’izina ryanjye ryogezwe kw’isi yose.”

Pasika no Kwambu k’inyanj’itukura Kuva 11, 12, 14

Iriburiro: Uhoraho atez’ibyago cumi Abanyegiputa.Iyi nkuru itangirira kucyacumi aricyo cyago cyanyuma.

^{11:1}Uhoraho abwira Mose ati, “Nzatez’ikindi cyorezo Farawwo n’Abanyegiputa.”^{12:21}Mose ahamagar’abakuru bose bo mw’Isirayeli arababwir’ati, “Mugende murobanure,itungo ukw’imiryango yany’iri ,mutambe umwana w’intama wa Pasika.²²Mufat’umukamato w’ezobu,muwinike mu maraso yo murwabya maze mwende kur’ayo maraso muyasige mu ruhamo ry’umuryango no ku nkomanizo zombi.Ntihagire usohoka munzu ye kugeza mugitondo.²³Uhoraho nanyura mugihugu aje kwic’Abanyegiputa,arabona amaraso ku nkomanizo nukw’anyureho ntibitume umurimbuzi yinjira mu ngo zanyu ngo abice.²⁸Abisirayeli babikora’uko Uhoraho yabategetse.²⁹Mugicuk’umurimbuzi yic’ikintu cy’imfura cyo mw’Egiputa.³⁰Farawo n’abatware be bose n’Abanyegiputa bose barabyuka nijoro,hab’umuborog’ukomeye mw’Egiputa,kuko ntanzu nimwe itari yapfuyem’umuntu.³¹Mur’iryo joro,Farawo ahamagara Mose n’Aroni arababwir’ati, “Muhaguruke,muve gihugu cyanjye.Mujye kuramy’Uhoraho nkuko mwabisabye.”

³⁷Hari nk’abagab’ibihumbi maganatandatu murugendo,utabariyemo abagore n’abana.⁴⁰Ubwoko bwa Isirayeli bwabaye mw’Egiputa imyaka maganane na mirongwitatu.

^{14:5}Nuko Farawo n’abatware be babwiwekw’Abisirayeli bagiye, Farawo n’ibyegera bye byisubiraho baravuga bati, “Twakoz’ibiki?”Twarets’Abisirayeli baragenda none ibyo badukoreraga biragenda bite?”⁶Ategur’igare rye ry’intambara ajyana n’abasirikare be.⁷Farawo ayan’amagare y’intambara maganatandatu bakurikir’Abisirayeli,nuko babona bakambitse mu kibaya cy’inyanj’itukura.¹⁰Abisirayeli bagir’ubwoba nuko batakambir’Uhoraho.Mose arababwir’ati, “Ntimutinye.¹⁴Uhoraho ari buba rwanire;mwicecekere gusa.”

¹⁵Uhoraho abwira Mose ati, “¹⁶Rambur’inkoni ufite muntoki zawe hejuru y’inyanza , ugabanye amazi kugirango Abisirayeli bambuk’inyanja bagend’ahumutse.²¹Nuko Mose arambur’inkoni yarafite hejuru y’inyanja ,iryo joro ryos’Uhoraho azan’umuyag’uturuts’Iburasirazuba,usubiz’amazi y’inyanj’inyuma maz’ihinduka ubutaka bwumutse.Amazi yigabanyamo kabiri,nukw’Abisirayeli bambuk’inyanja bigenza kubutaka bwumutse,bakikijwe n’inkike z’amazi iburyo n’ibumoso.

²³Abanyegiputa barabakurikira,amafarashi n’amagare y’intambara bya Farawo n’abahetswe n’amafarashi birabakurikira munyanja hagati.²⁶Nukw’Uhoraho abwira Mose ati, “Rambur’ukuboko kwawe hejuru y’inyanja kugirang’amazi atemban’Abanyegiputa n’amagare

y'intambara n,abahetswe n'indogobe."²⁷Mose armbur'ukuboko hejuru y'inyanja ,nuko murukerera amazi yongera gutemba uko asanzwe,atwar'amagare y'intambara n'abahekwa n'amafarashi n'ingabo zose za Farawo zari zakurikiy'Abisirayeli mu Nyanja.Nta numwe muribo warokotse.

Amategeko icumi-Kuva 19:1- Kuva 20:23

Iriburiro:Uhoraho arera n'abantu bagomba Kwera.

^{19:1}Mukwezi kwa gatatu nyuma yukw'Abisirayeli bava mw'Egiputa,bagera mu butayu bwa Sinayi.Abisirayeli bakambika mu butayu bitegey'umusozi Sinayi.³Nuko Mose azamuk'umusozi ngw'ajy'ah'Imana iri,Uhoraho aramubwir'ati, "Ibi niby'ukwiye kubwir'ubwoko bw'Isirayeli:⁴ Mwebw'ubwanyu mwiboney'ibyo nakorey'Abanyegiputa,nuburyo nabatwaye nk'ubatwaz'amababa y'ikizu nkabizanira.⁵None nimumyumvira muri byose mukitonder'isezerano ryanjye ,muzamber'abigicro mu mahanga yose kandi muzamber'ubwami bw'abatambyi n'ubwoko bwera.' Aya niyo magambo yo kubwir'Abisirayeli.

⁷Mose asubirayo ahamagara abakuru b'ubwoko arababwira iby'Uhoraho yamubwiye byose kubabwira .⁸Abantu bose basubiriza rimwe bati, "Tuzakor'iby'Uhoraho yavuze byose."Nuko Mose ajyan'igisubizo cyabo k'Uhoraho.

⁹Uhoraho abwira Mose ati, "ku muni wa gatatu nzaz'ah'uri ndi mugicu cyinshi,kubury'abantu bazanyuma mvugana nawe maze bakajya bakumvira.¹⁰Sang'abantu ubabwire bitegure uyumunsi n'ejo.Bames'imyenda yabo nuko babe bitegure ku muni wa gatatu,kuko kur'uwo muni nzamanukira k'umusozi Sinayi imbere y'abantu bose.¹²Shyirah'urubibi ruzenguruts'umusozi kand'ubwir'abantu uti, 'Mwirinde mutazamuk'umusozi cyangwa ngo mukore kurubibi rwawo.Ukora kumusozi wese azapfa ntakabuza.¹³Nibumva ijwi ry'impanda,ab'aribwo bazamuke beger'umusozi."

¹⁴Nyuma yuko Mose avuye kumusozi, asang'abantu,arabeza,bames'imyenda yabo.¹⁵Nukw'abwir'abantu ati, "Mwitegure umunsi wa gatatu.Ntihagire ubonana n'umugore we."

¹⁶Mugitondo cy'umunsi wa gatatu hab'urusaku rw'inkuba n'imirabyo,bivanze n'igicu kiremereye hejuru y'umusozi,nuko ijwi riranga ry'impanda riravuga.Umuntu wese munkambi ahind'umushyitsi.¹⁷Mose avan'abantu mu mkambi ngo bajye kubonana n'Imana,maze bahagarara kurubibi rw'umusozi.¹⁸Umusozi Sinayi utwikirwa n'umwotsi,kuko Uhoraho yari yamanukiye mumuriro.Umwotsi waw'ucumba nk'uw'itanura,umusozi wose uratigitabikomeye,¹⁹ nukw'ijwi ry'impanda riravuga cyane.Mose aravuga

²⁰Uhoraho yari yamanukiye ku musozi Sinayi maz'ahamagara Mose amusanga kumusozi hejuru.Mose azamuk'umusozi nukw'Uhoraho aramubwir'ati, "Manuk'umusozi, wihanangirize abantu bategera urubibi,be kugir'ishyaka ryinshi ngo ribatere gushaka kureba Uhoraha bikabazanira kurimbuka."Nuko Mose amanuk'umusozi abibwir'abantu.

^{20:1}Imana ivuga ayamagambo yose iti:

² “Ndi Uhoraho Imana yawe, yagukuye mw’Egiputa, mu gihugu cy’ubucakara.Ntuzagire izindi mana mu maso yanjye.

⁴ “Ntuziremere igishushanyo gisengwa mw’ishusho y’ikintu cyose kiri mw’ijuru cyangwa hejuru cyangwa kw’isi cyangwa mu mazi yo munsu y’ubutaka.⁵Ntuzabyubame imbere cyangw’ubiramye; kuko, jyewe, Uhoraho Imana yawe, ndi Imana ifuha.

⁷ “Ntuzakoreshe nab’izina ry’Uhoraho Imana yawe, kuko Imana itazabara nk’umukiranutsi,umutu wes’ukoresh’izina rye nabi.

⁸ “Wibuke kwerez’umunsi w’isabato.Ujy’ukora imirimo yawe mu mins’itandatu, ukorem’akazi kawe kose ariko umunsi wa Karindwi uzajy’uwuruhukaho.

¹² “Wubahe so na nyoko.

¹³ “Ntukice.

¹⁴ “Ntugasambane.

¹⁵ “Ntukibe.

¹⁶ “Ntuzatang’ubuhamywa bw’ibinyoma kuri mugenzi wawe.

¹⁷ “Ntuzifuz’inzu ya mugenzi wawe.Ntuzifuz’umugore we, cyangw’umugaragu cyangw’umuja we,inka ye cyangw’indogobe ye ,cyangw’ikintu cyose cya mugenzi wawe.”

²²Uhoraho abwira Mose ati, ‘Bwir’Abisirayeli uti: ‘Mwiboney’uko mvuganye namwe ndi mw’ijuru; ²³Ntimuzagire izindi mana mumbanyikanya nazo;ntimuziremer’imana zicuzwe mw’ifeza cyangwa mw’izahabu nanjye nzaguh’umugisha.

Abatasi Kubara 13-14

Iriburiro: Abisirayeli bamara igihe cy’umwaka kumusozi bahabw’amabwiriza yo mubuturo bwera no kuvaho bejwe, nukw’Imana irabayobora kugera bageze hafi y’igihugu cy’isezerano.

^{13:1}Uhoraho abwira Mose ati, “Uherez’abantu bajye gutata igihugu cy’iKanani,icyo mpay’Abisirayeli.¹⁷Nuko Mose arababwir’ati, “Muzanuke mujye mu gihugu.¹⁸Mwitegerez’ uko kimeze kandi murebe nib’abantu baho tubarush’imbaraga cyangwa nib’ar’ abanyantegere nke,nib’ari benshi cyangwa bake.Har’ibiti cyangwa ntabyo ? Mukor’uko mushoboye muzane ku mbuto zo mur’icyo gihugu.

²¹Nuko barazamuka baja gutat' igihugu.²³Banyura mu kibaya kimwe ,batem'ishami ririho iseri ry'inزابibu ,abagabo babiri bariheka ku rutugu hagati yabo.²⁵Iminsi mirongwin'ishize bava gutata igihugu bagera kuri Mose n'Aroni n'umuryango wa Isirayeli mu butayu.Babarir'iteraniro ryos 'ibyo babonyeyo nanabereka ku mbuto zo mu gihugu.²⁷Babwira Mose bati, "Twagiye mugihugu watwoherejemo,ni igihugu gitemb'amata n'ubuki!Dore imbuto zacyo.²⁸Arikw'abantu bagituye ni abanyambaraga n'imigi yaho igoswe n'inkuta zikomeye kandi nini cyane.Ndetse twanahabonye abakomoka kumunyembaraga Anaki.

³⁰Nuko Karebu acecekesha abant'imbere ya Mose aravug'ati, "Tuzazamuka twigarurire ubutunzi bya kiriya gihugu,kuko tubishoboye ntagushidikanya." Arikw' abagabo bajyanye nawe baravuga bati, "Ntitwashobora gutera bariya bantu; ni abanyambaraga kuturuta." Nuko bakwiz'inkuru mbi mub'Isirayeli kuby'igihugu bari batase.

^{14:1}Mur'iryo joro abantu bose bo mur'uwo muryango batera hejuru nuko baraborogoa.²Abisirayeli bose bitotombera Mose n'Aroni ,iteraniro ryose rirababwira riti, "Iyaba twarapfiye mw'Egiputa! Cyangwa mur'ubu butayu!³Kuki Uhoraho yatuzanye kwicirwa n'inkota mur'iki gihugu?Abagore n'abana bacu bazajyanyw'ah'iminyago.Ntibyari kutubera byiza gusubira mw'Egiputa ?"⁴Barabwirana bati, "Dukwiye gushak'undi wo kutujy'imbere tugasubira mw'Egiputa."

⁵Mose n'Aroni bikubit'imbere y'iteraniro ryose ry 'Isirayeli bubamwe.⁶Yosuwa na Karebu ,abari mu bantu bagiye gutata igihugu,bashishimur'imyambaro yabo nuko babwir'iteraniro ry'Abisirayeli, "Igihugu twanyuzemo ni cyiza by'intangarugero.Nib'Uwiteka atwishimira, azatugeza mur'icyo gihugu, igihugu gitemb'amata n'ubuki, kand'azakiduha.⁹Kimwe cyo,ntihagire uwigomeka k'Uhoraho. "¹⁰Arikw'iteraniro ryose rivuga ibyo gure'amabuye Yosua na Karebu.

Nukw'icy'ubahiro cy'Uhoraho kigaragara kw'ihema ry'ibonaniro mu maso y'Abisirayeli bose .¹¹Uhoraho abwira Mose ati, "Ubu bwoko buzageza he kunsuzugura? Buzageza ryari kutanyizera, nibitangaza n'ibimenyetso byose nakoreye hagati muribo? 12Nzabukurimbura maze nguhindur'ubwoko bukomeye kurut'ubwabo."¹³ Ariko Mose abwir'Uhoraho ati, "¹⁵Niwic'aba bantu, ukabamaraho, amahang'azumv'iby'iyi nkuru azavug'ati, '¹⁶Uhoraho yananiwe kubageza mu gihugu yabasezeranishij' indahiro ;nicyo cyatumye abicira mu butayu.¹⁷ "Non'Uhoraho niyi yerekan'imbaraga ze,yukw'atinda kurakara, agir'urukundo kand'akababarir'icyaha no kwigomeka.Nta tsindishiriz'uwo gutsindwa.'¹⁹Kubw'urundo rwawe ruhebuje,babarir'icyaha cy'ubu bwoko,nkuko wagiy'ububabarira kuv'igihe baviriye mw'Egiputa ukagez'ubu."

²⁰Uhoraho aramusubiz'ati, "Nabababariye nk'uko wabinsabye.²²Kubw'ibyo,nta muntu numwe mubabony'icyubahiro n'ibimenyetso bikomeye nakoreye mw'Egiputa no mu butayu uzagera mu gihugu nasezeraniye basogokuru ndahira.³¹Arik'ubwo bavuze kw 'abana babo bazabanyaga,nzajyan'abana babo kunezererw'igihugu banze.³⁴Nkuko batase icyo gihugu mu minsi mirongw'ine,nik'umunsi uzahwan'umwaka ,niyo abana babo bazamara bababarira mu butayu kubw'ibyaha by'ababyeyi babo.³⁸Karebu na Yosua nibo bonyine bazagera mu gihugu.

Yosuwa Yosuwa 6

Iriburiro: Ubwo Mose yarageze muzabukuru, mbere yo gupfa, atoranya Yosuwa kuzamusimbura akayobora ubwoko bw'Imana mu gihugu Imanayasezeraniye urubyaro rw'Aburahamu.

^{6:1}Yeriko hari hakinzwe cyane kuber'Abisirayeli. Nyawinjiraga ntawasohokaga muriyo. ²Nukw'Uhoraho abwira Yosuwa ati, 'Dore, nshyize Yeriko mubiganza byanyu, umwami wayo hamwe n'ingabo ze. ³Muzazenguruke umuwa rimwe muri kumwe n'ingabo zose. Muzabikore iminsi itandatu. ⁴Muzajyane n'abatambyi barindwi bafite amahemb'arindwi y'amapfizi y'intama, imbere y'isanduku. Ku munsu wa karindwi, muzazenguruk'umurwa inshuro zirindwi, muri kumwe n'abatambyi bavuz'amakondera. ⁵Amakondera navuga cyane, mukumva amajwi yayo, abantubose bazasakurize rimwe; nukw'inkuta z'umurwa zizasaduka, abantu bose bazurire, umuntu wes'imbereye."

¹⁰Yosuwa ateguk'abantu ati, "Ntimuzasakuzwe urusaku rw'intambara, ntimuzazamure amajwi yanyu, ntimuzagire ijambo muvug'umuns'utaragera, ubwo nzababwira mugasakuza." ¹¹Yosuwa azenguruk' inshur' imwe umurwa atway, isanduku y'Uhoraho. Maz'abantu basubira mu nkambi baraharara.

¹²Yosuwa azinduka karekare mugitondo Abatambyi bikorer'isanduku y'Uhoraho. ¹³Abatambyi barindwi batwaye amakondera bajy'imbere, bagend'imbere y'isanduku y'Uhoraho bavuz'amakondera. Babaikor'iminsi itandatu. ¹⁵Ku munsu wa karindwi, Abisirayeli babyuka mu mumuseke nuko bazenguruka umurw'inshuro zirindwi. ¹⁶Ku nshuro ya karindwi, ubw'abatambyi baavuzag'amakondera cyane, Yosuwa ateguk'abantu ati, "Mutere hejuru! Kuk'Uhoraho yabahay'umurwa! ¹⁷Umurwa urashinganye n'ikiwurimo cyose n'icy'Uhoraho. ¹⁹Ifeza yose n'izahabu n'ibintu byose by'imiringa n'ibyuma byose birera k'Uhoraho; bizashyirwa mububiko bw'Uhoraho."

²⁰Ubwo amakondera yavugaga, abantu barasakuje, maz'inkuta z'I Yeriko zirariduka, umuntu wese areb'imbere ye nuko bafat'umurwa. ²¹Nuko barawutwika wose, ikintu cyose kiwurimo, ariko bashyira ifeza n'izahabu n'ibintu byose by'imiringa mububiko bw'inzu y'Uhoraho. ²⁷Uhoraho abanaga na Yosuwa, nukw'arogera mugihugu cyose.

Dawidi na Goliyati 1 Samweli 17

Iriburiro: Imyaka myinsh'ishize umuntu witwa Sawuli ab'Umwami mw'Isirayeli. icyo gih'ingabo z'Abafilisitiya za rwanaga n'Abisirayeli. Dore inkuru yo mw'ijambo ry'Imana.

^{17:1}Abafilisitiya bateraniriza ingabo zabo kurwana. ²Sawuli n'Abisirayeli barakorana ngo barwanye'Abafilisitiya. ⁴Intwari yitwa Goliyati ituruka mu nkambi y'Abafilisitiya. Yari munini

afite mikono icyenda z'uburebure.⁸Goliyati arahagarara arakanamira ingabo za Isirayeli ati, "Kuki m mwaje kurwanira'ahongaho?Ntabwo nd'Umufilisiya ,namwe ntimur'abagaragu ba Sawuli? Mutorany'umuntu nukw'az'ahondi.⁹Nashobora kundwanya akanyica tuzab'abagaragu banyu;ariko ni mimutsinda nka mwica ,muz'abagaragu bacu maze mudukorere."¹⁰Umufilisiya aravug'ati, "Uyu muni nsuzuguy'ingabo z'Abisirayeli! Mwitorem'umuntu wo kurwana nanjye."¹¹Sawuli n'abantu be bumvish'aya magambo bagir'ubwoba.

¹⁴Dawidi yari muto mubana ba seYesayi¹⁵yityaga kun tama za se iBetelehemu.¹⁷Yesayi abwira Dawidi ati, "Shyir' aya marobe icumi y'imitsima bene so.Bene so bari kumwe na Sawuli n'Abisirayeli kurugamba ,barwany'Abafilisiya."²⁰Kare kare mugitondo Dawidi aragenda.Agez'aho bakambits'asang'ingabo zavuye mubirindiro byazo ,zifit'urusaku rw'intambara.²³Ubwo yarimo avugana na bene se ,Goliyati atera hejuru avugan'agasuzuguro nkuko yarasanzwe maze Dawidi arabyumva²⁶Dawidi arabaz'ati, "Uyu Mufilisiya usuzugur'ingabo z'Imana Ihoraho ni mintu ki?³¹Nukw'ibyho Dawidi avuze byumvikana ahantu hose bigera kuri Sawuli,nuko Sawuli amutumaho.³²Dawidi abwira Sawuli ati, "Umugaragu wawe nzagenda ndwanye uyu Mufilisiya."³³Sawuli aramusubuz'ati, Wowe uri umwana muto.³⁶Ariko Dawidi abwira Sawuli ati, "Umugaragu wawe yishe intare n'ikirura none uyu Mufilisiya azaba nka kimwe cyo muri byo,kuko yasuzuguy'ingabo z'Imana Ihoraho.'

⁴⁰Dawidi yitwaza inkoni ye yarafite anatorany'amabuye atanu meza mu mugezi,abishyira muruhago n'umuhumetso we awufata mu ntoki ,Dawidi asatira wa Mufilisiya.⁴²Nuko Goliyati abona ko Dawidi ar'umusore muto,avuma Dawidi mw'izina ry'imana ze.aravuga'ati, "Ngwino hano,"ndakubag'irinyoni zo mukirere!"⁴⁵ Dawidi asubiz 'Umufilisiya ati, "Unteye witwaj'inkota n'icumu,ariko jyeweho nguteye mw'izina ry'Uhoraho Ushoborabyose,Imana y'ingabo za Isirayeli,izo wasuzuguye.⁴⁶Uyu muni Uhoraho yakungabije,ndakwica nguc'umutwe.Uyu muni isi yose iramenya ko mw'Isirayeli har'Imana kuko uru rugamba ar'urw'Uhoraho,kandi yagabij'amaboko yacu ingabo zanyu.

⁴⁸Uk'Umufilisiya yavag'aho yari ngw'amutere,Dawidi niko yirukaga asanga ingabo ze ngw'ahure n'Umufilisiya.⁴⁹Akora mu ruhago rw'akuram'ibuye,ararikaraga arikubut'Umufilisiya muruhanga nuko Goliyati yikubita hasi yubanye.⁵¹Dawidi ahagarara hejuru y'aumufilisiya afat'inkota ya Goliyati amuc'umutwe we.Abafilisiya babony'intwari yabo ipfuye,basubir'inyuma barirukanka.⁵²Nukw'Abisirayeli babavugiriz'induru bakurikir' Abafilisiya maz'ubw'Abisirayeli bari bavuye kumenesh 'Abafilisiya,⁵³basahur'inkambi zabo.

Dawidi yanga gukurah'ubugingo bwa sawuli 1 Sam. 24

*Iriburiro:*Uko Dawidi yakomezaga koger mu bantu nik'umwami Sawuli yagendag'amugirir'ishyari nukw' ashaka kwica Dawidi.Dor' inkuru yo mw'ijambo ry'Imana.

^{24:2}Sawuli afat'abant'ibihumbi bitatu barobanuwe maze bajya gushaka Dawidi n'abanru be mu gasozi.³Sawuli agera ku buvumo yinjiramo ngo yikiz'umwanda, ntiyamenyako Dawidi

n'abantu be barimo ahagan'inyuma.⁴Abantu ba Dawidi baramubwira bati, "Uyu muns'Uhoraho yagabij'abanzi bawe amaboko yawe ngo ubagenz'uk'ushaka."Nuko Dawidi aromboka akeba agatanbaro kumwambaro wa Sawuli.⁶Dawidi abwir'abantu b'ati, "Uhoraho aziririza ko naramburir'ibiganza byanjye kurwanya Sawuli kuk'Uhoraho yamusiz'amavuta."⁷Akivug'aya magambo, Dawidi yangir'abantu bari kumwe nawe gutera Sawuli.Nuko Sawuli ava mubuvumo akomez'urugendo rwe.

⁸Dawidi ava mubuvumo ahamagara Sawuli ati, "Nyagasani mwami wanjye!" Sawuli areby'inyuma ye ,Dawidi arunama maz'avuga yubits,amaso.⁹Abwira Sawuli ati, "Kuki wumvir'abakubwira ngo, 'Dawidi arashaka kukwica'?"¹⁰Uyu muni wiboneye n'amaso yawe ,uburyo'Uhoraho yakugabij'amaboko yanjye uri mubuvumo.Abantu bamwe bampatiye ku kwica ,ariko nanga gukurah'ubugingo bwawe;ndavuga nti, 'Sinaramburira amaboko yanjye kugirira nabi databuja,kuko yasizw'amavuta n'Uhoraho.'¹¹Dore dawwe,reb'agatambaro ko kumwabaaro wawe muntoki zanjye! Nagacyeh'ariko sinakwishe.Ub'usobanukirwe kand'uzirikane ko ntakibi nishinja habe no kugoma.

¹⁶Dawidi amaze kuvug'atyo,Sawuli aramubaz'ati, "Iryo jwi ni ryawe,Dawidi mwana wanjye?"nuko Sawuli ararira cyane.¹⁷ Aravug'ati, "Undushije gukiranuka." "Ungiriye neza ,ariko jyewe nakugiriye nabi.¹⁸umaze kumbwir'ibyziza wangiriye;Uhoraho yangabije mu maboko yawe ,ariko ntiwanyica.¹⁹Uhoraho akugirire neza kubw'uko wangiriye uyu muni.²⁰Nzi neza ko uzab'umwami kandi k'uzahabw'ubwami bwa Isirayeli.²¹None rahir'Uhoraho ko utazatsembah'urubyaro rwanjye cyangwa ngo usibangany'izina ryanjye mu muryango wa data."²²Nuko Dawidi agirir'indahiro Sawuli maze Sawuli asubira iwe,arikko Dawidi n'abantu be barazamuka bajya mu mutamenywa.

Eliya -1Abami 18

*Iriburiro:*Nyuma ya Dawidi habayeho umwami umwami mubi witwaga Ahabu.Nukw'Umwami-Imana itum'umuhanuzi Eliya kubonana n'umwami.Dor'inkuru yo mw'ijambo ry'Imana.

¹⁷Ahabu abony'Eliya aramubwir'ati, "Ese ni wowe,watej'akaga mw'Isirayeli?"¹⁸ Eliya arasubiz'ati,"Si nigeze ntez'ibiyag'Isirayeli," Ahubwo ni wowe n'umuryango waso.Mwateshutse ku mategeko y'Uhoraho maze mukurikir'ikigirwamana Baali.¹⁹Nuko mimumpamagarir'Abisirayeli bose duhurire ku musozi Karumeli.Muzan'abahanuzi ba Baali maganane na mirongwitanu n,abahanuzi maganane ba Ashera, basangirira ku meza ya Yezebeli."²⁰Ahabu yohereza intumwa mw'Isirayeli yose ,bateraniriz'abantu ku musozi Karumeli.

²¹Nukw'abantu bamaze guterana Eliya aji'imbere yabo aravug'ati, "Muzageza ryari kuba mumayir'ibiri?Nib'Uhoraho ariwe Mana,ni mumukurikire ;ariko niba Baali ariwe mana ,mumukurikire."Nukw'abantu ntibamusubiza.

²²Eliya arababwir'ati, "Ni jye gus'usigaye wo mubahanuzi b'Uhoraho,ariko Baali ifit'abahanuzi maganane na mirongwitanu.²³Munzanir'imfiz'ebyeri nuko bihitirem'imfizi yabo,bayitemaguremo ibice bito babishyire hejuru y'inkwi ariko ntibashyireh'umuriro.Nuko nanjye nzatungany'indi mfizi nyishyire ku nkwi ariko sinshyireh'umuriro.²⁴Batakambir'amazina y'imana zabo,nanjye ndatabaz'izina ry'Uhoraho nuko Imana iri busubirish'umuriro,niyo Mana."Abantu baramusubiza bati, "Iby'uvuze nibyo."

²⁶Abahanuzi b'ikigirwamana Baali bategur'igitambo maze batakambir'izina rya Baali kuva mugitondo kugeza kumanywa y'ihangu.Baterahejuru bati, "O Baali,twumvire!"Habur'agisubizo,ntihabonek'uwo gusubiza.Babyinir'imbere y'igicaniro bari bubatse.²⁷Kumanywa y'ihangu,Eliya atangira bashinyagurira ati, "Musakuze cyane!" "Ntagushidikanya ni imana!Ahubwo yatwawe n'ibitekerezo,cyangwa irahuze ,cyangwa yagiye.Bishoboka ko isinziriye nimuyikangure."²⁸Batera hejuru cyane ndetse barikebagurish'inkota n'amacumu,nkuko bari basanwe babigenza,kugez'amaras'avuye.Ariko igisubizo gikomeza kubura,habur'uwasubiza,cyangw'uwo kubyitaho.

³⁰Nukw'Eliya abwir'abantu bos' ati, "Munyegere" baramwegera nuko asan'igicaniro cy'Uhoraho,cyari cyarasenyutse ³¹Eliya yend'amabuye cumi nabiri nkukw'imiryango ya Yakobo iri,uw' Ijambo ry'Uhoraho ryagezeho rikamubwira riti, "Izina ryawe rizaba Isirayeli."³²Yubakisha ayo mabuye igicaniro mw'izina ry'Uhoraho,acukur'umwobo iruhande rwacyo.³³Agerekah'inkwi,ya mfiz'ayitemaguramo ibice maz'abishyira hejuru y'inkwi.Abwir'abant'ati, "Mwuzuz'intangw'eny'mazi maze muyasuke kigitambo no ku nkwi."³⁴ Aravug'ati, "Nimwongere" nuko barongera .Arategeka ati, "Mwonger'ubwa gatatu,"maze bonger'ubwa gatatu.³⁵Amaz'asendera ku gicanir'ameneka hasi ndetse yuzura na wamwobo.

³⁶Igihe cyo gutamb'igitambo kigeze,umuhanuz'Eliya yigir'imbere maz'arasenga: "Uhoraho,Mana ya Aburahamu ,Isaka na Isirayeli,reka bimenyekan'uyu muni k'uri Imana mw'Isirayeli nkab'umugaragu wawe kandi kw'ibyose nakoze byos'ari wowe wa bimtumye³⁷Uhoraho nsubiza,nyumvira ngw'aba bantu bamenyekw'ari wowe mana y'ukuri.³⁸Nuk'umuriro w'Uhorah'uramanuk'utwik' igitambo,inkwi,amabuye n'igitaka,ukamy'amzi yo muri wa mwobo.³⁹Abantu babonye ibi,bikubita hasi batera hejuru bati, "Uhoraho! Niwe Mana! Uhoraho! Niwe Mana!"

Yona 1,2,3,4

*Iriburiro:*Nyuma ya Eliya Imana ihaguruts'abandi bahanuzi.Umwe muribo yari Yona.Mugihe cya Yona Ninewe yar'umugi n'umurwa n'umwanzi ba Isirayeli,Asiriya.

^{1:1}Ijambo ry'Uhoraho rigera kuri Yona riti, ²"Haguruka,ujy'iNinewe umurwa munini maz'uwuburire ,kuko ugukiranirwa kwabo kugez'imbere yanjye."³Ariko Yona aramanuk'ajy'iYopa ahasang'ubwato bugiy'I Tarushishi,uhungiray'Uhoraho.⁴Uhoraho atez'umuyaga udasanze munyanya hab'umuraba mwinshi kubury'ubwato bwendaga gusaduka.⁷Umutware w'ubwato yegera Yona aramubwir'ati "Takambir'imana yawe.Wend'imana yawe iri butwiteho, bitume tutarimbuka."⁸ "Ukomoka mubuhe

bwoko?"⁹Yona ati, "Nd'Umuheburayo,kandi nubah'Uhoraho Imana yo mw'ijuru yaremy'inyanja n'ubutaka."¹⁰Nukw'abo bantu baratinya cyane kuko Yona yababwiye ko ahunz'Uhoraho.

¹²Nuko Yona aravug'ati, "Nimunkuremo maze munjugunye munyanja, nukw'iri bubaturize,kuko nziko ariye wabatej'uyu muraba mwinshi."¹⁵Bafata Yona bamujugunya mu nyanja maz'iratuza.¹⁷Uhoraho yoherez'urufi runini rumira Yona ,maz'amar'ins'itatu n'amajor'atatu ari munda y'urwo rufi runini.

^{2:1}Nuko Yona yambaz' Uhoraho ari munda y'urufi runini,aravug'ati, "Nahamagay'Uhoraho ndi mubyago,aransubiza.⁵Urwuya rwizungurije ku mutwe wanjye .⁷Ubwo narimo njya mumizi y'imisozi nibuts'Uhoraho maz'gusenga kwanjye kugera kuri Wowe.⁹Agakiza gaturuka k'Uhoraho."¹⁰ Maz'Uhoraho ategok'urufi ,ruruka Yona kubutaka.

^{3:1}Ijambo ry'Uhoraho riza kuri Yona ubwa kabiri,riti, ²"Haguruk'ujy'iNinewe umurwa munini uwuburire ,umuburo ngiye kukubwira."³Nuko Yona arahaguruka'ajy'i Ninewe akurikij'ijambo ry'Uhoraho.Ninewe yar'umurwa munini cyane.⁴Yona atang'umuburo avug'ati, "Mu ninsi mirongwine Ninewe izarimburwa."⁵Maz'abantub'i Ninewe bemer'Imana; bashyiraho kwiyiriz'ubusa no kwambar'ibigunira, uhereye k'ukomey'ukageza kuworoheje muribo.

⁷Umwami w'i Ninewe shyirahw'itegek'ati, "Ntimukundir'umuntu wese kurya cyangw'itungo kurisha.Ntihagire uwo mwemerera kurya haba no kunyw'amazi.⁸Abantu bose batakamir'Imana bashimikiye buriwese ahindukire ave munzira ze mbi n'urugom'akora.⁹Wenda, Imana yahindukira, ikoroha kand'ikarek'umujinya wayo bigatuma tutarimbuka."¹⁰Iman'ibony'imirimo yabo,ko bavuye munzira yabo mbi,nuko ihagarik'ibyago yari yari kubateza,uko yari yabivuze.Ntiyabikora.^{4:1}Ariko bibabaza Yona cyane maz'arakara.²Aravug'ati, "Uhoraho,ibi sibyo navugaga ko bizaba?Kuko narinzi ko ur'Imana igir'ubuntu n'imbabazi,itinda kurakara,ifite kugira neza kwinshi ,ikibuza kuzan'ibyago.³Ndakwinginze Mana,kurah'ubugingo bwanjye kuko gupfa bindutiye kubaho."⁴Uhoraho aramubwir'ati, "Es'ufit'impamvu nziza yo Kurakara?"

⁵Nuko Yona asohoka mu murwa yicara has' awitegeye ngw'arebe uko bizakugenda .⁶Maz'Uhoraho Imana ategok'igiti gukurira hejuru ya Yona ngo kimuber'igicucu kimurinde kubangamirwa.Nuko Yona biramunezeza cyane ⁷Bukeye bwaho,Imana yohereza umunyorogoto ury'icyo giti kiruma.⁸Izuba rivuye,Imana yoherez'umuyaga wots'uturuts'Iburasirazuba,izuba ricana ku mutwe wa Yona acik'intege,maze yisabira gupfa,aravug'ati, "Urupfu rundutiy'ubuzima."

⁹Imana ibwira Yona iti, "Es'ufit'ishingiro kubabazwa nicyo giti?"Arasubiz'ati, "Yego mfit'ishingiro kubabara, ndetse nanapfa."¹⁰Uhoraho aravug'ati, "Wababajwe n'igit'utigez'ukorera ndets'utanamejeje,cya mez'ijoro rimwe nuko kikum'irindi.¹¹Ese sinarinkwiriye kubabazwa n'iNinewe,umurwa munini urim'abantu barenga ibihumb'ijana na makumyabiri batazigutandukany'indyo n'imoso,hakabamo n,amatungo menshi?"

Daniyeli Dan. 1-2

Iriburiro: Kukw'ubwoko bw'Isirayeli bwakomeje kuseng'ibigirwamana, Imana Yohereza Nebukadinezari umwami w'I Babuloni kubanyaga.

^{1:1}Nebukadinezari umwami w'iBabuloni ater'iYerusalemu maz'arayiagota nuk'Uhoraho agabiz'amaboko y'umwami w'Abayuda,ajyana na bimwe mubintu byo munzu y'Imana.Nebukadinezari ashvir'ibi bintu munzu y'ububiko y'imana ye i Babuloni.³Nuk'umwami ategakako bamuzanira bamwe mu b'Isirayeli bo mumuryango wa cyami badafit'inenge-bakiri bato,baz'ibw'ubwenge kandi bajijutse,bumva bitabagoye,kandi babareye gukora mu ngoro y'umwami.⁶Bamwe muri bo bari Daniyeli,Saduraka,Meshaki na Abedenego.

^{2:1}Kumaka wa kabiri w'ingoma ye, Nebukadinezari yaros'inzozi; ahagarik'umutima cyane ntiyasinzira.²Nuk'umwami, atumah'abakonikoni,abapfumu,abashitsi n'abakarudaya ngo bamubwire ibyo yarose.Umwam' arababwir'ati, "Naros'inzozi zintera guhangayika none ndashaka kumeny'ubusobanuro bwazo."⁴Maz'abakarudaya baramusubiza bati, "Mwami,bah'ibihe byose!Rotorer' abagaragu baw'inzozi,turazisobonura."

⁵Arabasubiz'ati, "Nimutandotorera inzozi,muzatemagurwa.⁹Mumbwir'izo nzozi,ndamenyako mubasha no kizisobanura."¹⁰Abakarudaya basubiz'umwami bati, "Nta muntu kw'isi ushobora gokor'icy'umwam'asabye!Nta mwami, yab'ubukomeye n'utegeka wigez'abaz'ikintu nk'icyo."¹²Birakaz'umwami cyane maz'ategeka kw'abanyabwenge bose b'I Babuloni bicwa.¹⁶Nuko Daniyeli asab'igihe, ngw'azamusobanurire inzozi.

¹⁷Nuko Daniyeli asubiriwe maz'asobanurir'inshitize Saduraka,Meshaki n'Abedenego,ukw'ikibazo giteye.¹⁸Abasaba kwinging'Imana kubw'ubuntu bwayo ngo yite kur'ara mayobera,kugirango we na bagenzi be baticanwa n;abandi banyabwenge b'I Babuloni.¹⁹Nijoro Daniyeli agir'iyerekwa, ahishirirwa ya mayobera.Nuko Daniyeli ahimbaz'Imana yo mw'ijuru ati, "²³Ndagushima kandi ndaguhimbaza,Mana ya basogokuru:wampay'ubwenge n'imbaraga,umenyesh'ibyo nagusabye ,utumenyesh'inzozi z'umwami."

²⁴Daniyeli abwir'abarinzi b'umwam'ati, "Ntimugir'umunyabwenge w'iBabuloni mwica .Munshvir'umwami,maze musobanurir'inzozi ze."²⁵Nukw'umurinzi w'umwami ashvir'umwami Daniyeli avug'ati, "Nabony'umuntu wo muri ba banyamahanga bavuy'iYudaya ushobora kubwir'ubusobanuro bw'inzozi."

²⁶Umwam'abaza Daniyeli ati, "Ushobora kumbwir'ibyo nabonye mu nzozi kand'ukanabisobanura?"²⁷Daniyeli arasubiz'ati, "Nta munyabwenge,umupfumu ,umukonikoni cyangw'umuhanuzi ushobora gusobanurir'umwami ibihishwe yabajije,ariko mw'ijuru har'Imana ihishur'ibihishwe.Niyo yerets'umwami Nebukadinezari ibizaba migihe kizaza.²⁹"Ubwo war'uryamywe kuburiri bwawe ,mwami,³¹ "Wabony'imbere yawe hahagaz'igishushanyo

kinini, icyo gishushanyo cyari kinini cyane, gitangaje kandi gitey'ubwoba.³² Umutwe wicyo gishushanyo war'izahabu nziza, igituza cyacyo n'amaboko byacyo byar' ifeza, inda yacyo n'ibibero byacyo byar'imiringa,³³ Amaguru yacyo yar'ibyuma, ibirenge byacyo byar'icyuma igice kimwe, n'ibumba kukindi.³⁴ Ubwo witegerezaga haj'ibuye rinini, ritarimbuwe n'intoki z'umuntu. Ryikubita kugishushanyo, kubirenge byacyo by'icyuma kivanze n'ibumba rirabimenagura maz'icyuma, ibumba, umuringa, ifeza n'izahabu biramenagurikir' icyarimwe bihinduka nk'umurama waho bahurir'ingano. Umuyaga urabigurukana ntihashigara nakamwe. Ariko rya buye ryakubis'igishushanyo, rihinduk'umusozi munini, ukwir'isi yose."

³⁷Nyagasani, wow'uri umwami w'abami. Imana yo mw'ijuru yaguhaye kuganzan'imbaragan'ubushobozi n'icyubahiro; Ni wowe mutwe wizahabu.

³⁹Nyuma yawe, ubundi bwami buzaza, budahwanije n'ubwawe gukomera. Hazakurikirah'ubwa gatatu, bugereranwa n'umuringa, buzateguk'isi yose.⁴⁰ Hanyuma hazaz'ubwami bwa kane, bukomeye nk'icyuma -nkuko icyuma kimenagura kand kikajanjagur'ikintu cyose, niko buzamenagura ubundi bwose.⁴¹ Nkuko mwabony'ibirenge n'amano ari icyuma n'ibumba bivanze, niko ubwobwami buzigabanyamo.

⁴⁴ "Mugihe cyabo bami bose, Imana yo mw'ijuru izashyirah'ubwami butazahanguk'ukundi, cyangwa ngo bugir'undi muhabwa. Buzakuraho buriya bwami bwose bubushyirehw'iherezo, ariko bwo buzahorahw'iteka ryose.⁴⁵ Ubwo nibwo busobanuro bw'iyerekwa n'ibuye rinini ryarimbuwe kumusozi, ariko ritarimbuwe n'intoki z'umuntu-ibuye ryamenaguye icyuma, umuringa, ibumba, ifeza n'izahabu bigahinduk'ubuvungu. Imana yerets'umwami, ibizaba mugihe kizaza. Inzozo ni izukuri kandi n'ubusobanuro bwazo n'ubwokwemerwa."

⁴⁶Nuk'umwami Nebukadinezari, yikubita hasi yubits'umutwe ambere ya Daniyeli aramuramya, amuh'icyubahiro, ategekako bamutambira igitambo bakanamwoserez'imibavu.⁴⁷ Umwam'abwira Daniyeli ati, "Ntagushidikanya, Imana yawe ni Imana irut'izindi mana ni Umwami w'abami kand'umuhishuzi w'ibihishwe."⁴⁸ Maz'umwami azamura Daniyeli, amugira umutware w'igihugu cy'iBabuloni cyose ndets'umugir'umukuru w'abanyabwenge bose.⁴⁹ Ikinki kandi, kubw'icyifuzo cya Daniyeli, umwami agira Saduraka, Meskaki n'Abedenego abatware b'intara za Babuloni, Daniyeli we yigumira iBwami.

Itanura ry'umuriro ryaka - Dan. 3

Iriburiro: Inkur' ikurikiyeho yabayeh'ubw'Abisirayeli bar'abanyagano iBabuloni. Bamaze m'ubunyage imyaka mirongwirindwi.

¹Nuk'umwami Nebukadinezari arem'igishushanyo, gifite mikono mirongwicyenda z'igihagararo na mikono icyenda z'ubugari.² Nukw'ahamagara abatware be, abjyanama, ababitsi, abacamanza, n'abatware bose bo muntara ngo baze gutaha icyo gishushanyo yari yakoze, nuko bagihagarar'imbere.⁴ Nuk'umuntu utangaz'icy'umwami yategetse, ararangurur'ati, "Iki nicyo mutegekwa gukora, abo mumahanga y'indimi zitandukanye.⁵ Mukimara kumv'ijwi ry'ihembe n'indi bintu by'ubwoko byose bicurangwa

,muhite mwubarara hasi muramye igishushanyo cy'izahab'umwami Nebukadinezari yakoze.⁶umuntu wes'utari bwubarare hasi ngw'aramy'igishushanyo,arayita ajugunywa mw'itanura rigurumana."⁷Nukw'abantu bakimara kumv'ijwi ry'ihembe,abantu bose bikubita hasi bubamye baramy'igishushanyo cy'izahab'umwami Nebukadinezari yari kakoze.

⁸Nuko bamwe mu batware be basanga Nebukadinezari baramubwira bati,
⁹"Mwami,nyaguhoraho!12haribamwe mu Bayuda bo muntara za Babuloni-Saduraka,Meshaki n'Abedenego-banze kuramy'imana zawe habe no kuramy'igishushanyo cy'izahabu wakoze."

¹³Nebukadinezari agir'ubrakari bwinshi atumizahoSaduraka, Meshaki n'Abedenego¹⁴. "Ese nikuri ngo mwanze gukorer'imana zanjye no kuramy'igshushanyo cy'izahabu nakoze?¹⁵Nimutakiramya, murajugunwa mw'itanura rigurumana.Ese hari imana azashobora kubakura mumaboko yanjye?"¹⁶Saduraka,Meshaki,n'Abedenego basubiz'umwami bati,
"Nebukadinezari,ntidukeneye gusubiz'icyo kibazo."¹⁷Nitujugunwa mw'itanura ryak'umuriro,Imana dukorera ishoboye kudukiza,kand'izadukiz'amaboko yawe,nyagasani.¹⁸Ariko naho itabikora,turakumenyesha nyagasani ko tutazakorer'imana zawe cyangwa ngo turamye igishushanyo cy'izahabu wakoze."

¹⁹Nebukadinezari ararakara cyane maz'ategekako bonger'umuriro w'itanura inshuro zirindwi kuwar'usanzwe²⁰ nukw'ategeka zimwe mungabo ze zinyembaraga kuboha Saduraka,Meshaki n,Abedenego babajugunya mw'itanura rigurumana.²¹Nukw'aba bagabo bari bambaye amakanzu yabo,amapantaro,amafurebo n'indi myenda,barababoha babajugunya mw'itanura ryak'umuriro.²²Itanura ryari rishyushye kuburyo ibirimi by'umuriro byishe ingabo zafashe Saduraka,Meshaki,n'Abedenego,²³nukw,aba bagabo batatu,bari baboshywe bikomeye,bagwa mw'itanura ryak'umuriro.

²⁴Umwami Nebukadinezari asimbukira kubirengebye atera hejur'abwir'abajyanama b'ati,
"Ntabwo abagabo bata'aribo twaboshye tukabajugunya mu muriro?"Baramusubiza bati,
"Nibyo,nyagasani."²⁵Aravug'ati, "Nimurebe! Ndabona abagabo bane barimo bagenda genda mu muriro, bataboshye kandi ntacyo babaye,kand'uwa kane asa nk'umwana w'imana."²⁶Nebukadinezari yegera kumunywa w'itanura rigurumana arahamagara cyan'ati,
"Saduraka,Mishaki n'Abedenego,bagaragu b'Imana isumb'izindi,musohoke! Muze hano!"
Nukw'abo bagabo batatu bava mumuriro, maz'abatware n'abajyanama b'umwami barabakikiza.Basanga ntacy'umuriro wabatwaye,hahe n'umusatsi wo kumitwe yabo wababutse;n'imyenda yabo ntayashya ,ndetse nta n'umunuko w'umuriro war'ubariho.

²⁸Nuko Nebukadinezari aravug'ati, "Ishimwe ni iry'Imana ya Saduraka, Meshaki,n'Abedenego,Yo,yohereje malayika wayo, agakiz'abagaragu be! Bizey'Imana yabo maze basuzugur'itegeko ry'umwami kandi bemera no kubur'ubugingo bwabo aho gukorera cyangwa kuramy'indi mana itari Imana yabo.²⁹Kubwiby ntegetse kw'abantu bo mugihugw'icy'aricyo cyose, n'indimi zitandukanye,abazavug'ikibi ku Mana ya Saduraka,Meshaki n'Abedenego bazatemagurwa n'ingo zabo zihahindurwa nk'umukungugu,kuko nta yindi mana ishobora gukiza ben'aka kageni."

Nehemiya 1,2,4,6

Iriburiro: Inkuru ya Nehemiya yabayeho nyuma gato y'igihe cya Daniyeli ubw'Abayuda bari bamaze kwemererwa gusubir'iwabo.Nehemiya araturwira ibyamubayeho.

^{2:1}Kungoma y'umwami Aritazeruzi wo muba Perisi,jyewe Nehemiya,nar'umuhereza w'inzoga w'umwami.Enda vino mperez'umwami.Sinari narigeze ngaragaz'umubabaro turikumwe mbere y'iki gihe,maz'umwam'arambaz'ati, "Kuk'ugaragara nk'ubabaye mu maso kand'utarwaye?Ibi ntakindi cyabitera kitar'umubabaro w'umutima."³ "Umwam'arakarama! Mbabajwe kuko umurwa uwo basogokuru bahambwemo wabay'amatongo, amarembo yawo yarimbuwe n'umuriro."⁴ Umwam'arambaz'ati, "N'iki ushaka?" Ndasenga, nuko nsubiz'umwami nti, "Nib'umwam'abikunze kand'umugaragu we nkamugirah'umugisha, nyohereza mu murwa iBuyuda aho basogokuru bashyinguye ngo mbon'uko nywubaka."⁶Maz'umwami yishimira kunyoheza.

⁹Nuko ntegura igihe n'iyiYerusalemu ndikumwe n'abatware b'ingabo n'abagenda kumafarashi baramperekeza.¹¹Mazey'imins'imins'itatu¹³ Ntangira kwitegerez'inkike za Yerusalemu zari zarashenywe n'amarembo yayo,yari yararimbuwe n'umuriro.¹⁶Nta mumtu wameny'aho nagiyeye cyangw'icyo narimo nkora,kuko ntacyo nari nakabwir'Abayuda cyangwa abatambyi cyangw'abakomeye cyangw'abatware cyangw'abandi bahakorera'umurimo.¹⁷Nuko ndababwira nti, "Murabon'amakuba turimo:Yerusalemu yabay'amtungo,amarembo yayo yaratwitswe.Muze dusan'inkike za Yerusalemu,ntituzongerukundi kugibwaho n'umugayo."¹⁸Barasubiza bati, "Mureke dutangire gusana."Nuko batangir'umurimo mwiza.

¹⁹Arikw'abantu bamwe bo mubihugu bihakikije, birimo Sanibalati,na Tobiya naGeshumu babyumvishe ,baraseka baradusuzugura bati, "^{4:2} "N'iki bariya Bayuda b'imburamumaro bari gukora?bashobora gusan'inkike? Bazatamb'ibitambo? Ese bashobora gutabur'amabuye mazima bayakuye muri ririya vu ry'ibishingwe kandi yarahiye?"³Barubak'ibiki? Ndetse n'ingunz'ihuriye yagush'inkuta zabo z'amabuye!"

^{4:4}Nuko Nehemiya araseng'ati, "Tumve, Mana, kuko tur'insuzugurwa.⁵Ntutwikire gukiranirwa kwabo cyangwa ng'uhanagur'ibyaha byabo mumaso yawe,kuko batukanye mumuso y'abubatsi."⁶Nuko dusan'inkike kugez'ubwo yageze muri kimwe cya kabiri cy'uburebure bwayo, kukw'abantu bakoranag'umutima wabo wose.

⁷Ubwo Sanibalati na Tobia bumvishe k'umurimo wo gusan'inkuta zaYerusalemu wakomeje nkandi kw'ibyuho biri kwicwa,bararakara cyane maze bose bacur'umugambi wo hujya kurwa ny'ab'iYerusalemu.⁹ Ariko duseng'Imana yacu kandi nshyirah'abantu bamwe bajy'innyuma y'inkike ahitaruye,¹⁴Nitegereje ndahaguruka mbwir'abantu nti, "Ntimubatinye.Mwibuk'Uhoraho,arakomeye kand'atey'ubwoba,maze murwanir'abavandimwe banyu, abahungu banyu,abakobwa banyu,abagore banyu n'ingo zanyu.¹⁶Uherey'uwo muni icya kabiri cy'abantu banjye bakubaka, ikindi cyakabiri cyabo bafatag'amacumu n'ingabo n'imiheto n'amafurebo.Abatware bakajy'innyuma yab'abantu bose bari nkike z'innyubako.¹⁷Abari bafit'intwaro bakorag'umurimo wabo bagakoresh'ukuboko kumwe bafash'intwaro mukundi,kandi buri mwubatsi yari yitwaje inkota murukenyerero rwe,ukw'arimo

yubaka.²³Yaba jyewe cyangwa bene data cyangw'abagaragu banjye,cyangw'abarinzi,nta mumtu wiyamburaga;buri wese yabag'afit'intwaro ye ,ndetse n'igihe agiye gushak'amazi.

^{6:2}Nuko Sanibalati anyoherez'ubutumwa ati: "Ngwino, reka duhuriye mu kiorero kimwe."Ariko bashakaga kungirira nabi;nukko mbatumahw'intumwa nti, "Har'umurimo ukomeye ndikora ,sinshobora kugenda.Kuk'akazi kahagarara igihe naba nkavuyeho nkaz'aho muri?"⁴Banyohereza ubwo ubutumw'ishuro enye,kuri buri nshuro nkabasubiz'igisubizo kimwe.⁹Kandi ndasenga nti, "Uhoraho ,komez'amaboko yanjye."

¹⁰Umuns'umw'umunt'arambwir'ati, "Reka tuyje munzu y'imana, dufung'inzugi z'urusengero,kuko abantu bashaka kukwica."¹¹Ariko ndamubwira nti, "Ese byashobok'umugab'umeze nkanjy'ahunga? cyangw'umunt'umeze nkanjye yajya murusengero gukiz'ubugingo bwe? Sinzajyayo!¹²Menyakw'atari Imana yamutumye,ahubwo kw'ari Tobia na Sanibalati bamuguriye ngw'anter'ubwoba.Nuko bamp'izina ribi ngo bansebye.¹⁵Nukw'inkike yari yuzuye muni mirongw'itanu n'ibiri. ¹⁶Maz'abanzi bose bumvishe ibyabaye,abo mumahanga yos'atuzengurutse baratinya nuko bitakariz'icyizere,kuberako bamenyek'uyu murim'ar'Imana yawudufashijemo.

Isezerano rishya

Ibyatangajwe – Luka 1:26 / Matayo 1:18

Iriburiro: Mu myaka magana ane Abahanuzi bakomeje guhanura ivuka ry'imbuto y'umugore, iyo mbuto ni yo yavuyemo Mesiya. Hahanuwe ko azabyarwa n'isugi mu mugi w'ibetelehemu kandi akaba uwo mu muryango wa Dawidi. Iyi ni inkuru iva mu ijamba ry'Imana.

Luke 1:26 Imana yohereje marayika Gaburiyeri i Nazareti mu mugi wa Galilaya,²⁷ku isugi yari yarasabwe na Yosefu wo mu nzu ya Dawidi. Iyo sugi yitwaga Mariya. ²⁸Marayika arayisanga nuko ayibwira ati: “Ndakuramutsa, wowe uhebuje ubutoni! Nyagasani ari kumwe nawe.”

²⁹Mariya yakutse umutima kubera ayo magambo, anibaza ubwoko bw'iyi ndamutso. ³⁰Ariko Marayika aramubwira ati: “Witinya, Mariya, kuko uri umutoni ku Mana. ³¹Uzasama inda kandi uzabyara umuhungu, uzamwita Yesu. ³²Azakomera kandi azitwa umwana w'Isumbabyose. Nyagasani Imana izamuha ubwami bwa se Dawidi, azayobora inzu ya Yakobo iteka ryose, kandi ubwami bwe ntibuzashira.”

³⁴“Mariya abaza Marayika ati: “Ibi bizashoboka bite, kandi nkiri isugi?”

³⁵Marayika aramusubiza ati: “Umwuka wera azakumanukira, maze ububasha bw'Isumbabyose bukubundikire. ³⁷Koko nta kinanira Imana. Luke 1:26-35

Mt 1:18 Ubwo Yosefu wari warasabye Mariya amenye ko atwite, ¹⁹ yahise yigira inama yo kumusenda mu ibanga. ²⁰ Akibitekereza, Marayika amubonekera mu nzozi, agira ati: “Yozefu, mwene Dawidi, witinya kurongora umugeni wawe Mariya; kuko Umwana atwite ari uw'Umwuka wera. ²¹ Azabyara umuhungu; uzamwite Yesu, kuko azakiza abantu be ibyaha byabo.”

²²Ibi byabereyeho kuzuzwa ibyari byaravuzwe n'Imana ikoresheje umuhanuzi ngo:

²³“Dore, Umwari w'isugi azabyara umwana”.

²⁴ Nuko Yozefu akangutse abigenza uko Marayika wa Nyagasani yari yamutegetse, arongora umugeni we Mariya, ariko ntibaryamana kugeza ubwo yibarutse umuhungu; maze amwita Yesu.

Ivuka rya Yesu- Luka 2

iriburiro: Nyuma y'igihe kirekire, nkuko byari byarahanuwe, Yesu yaravutse.

¹ Muri iyo minsi Kayisari Awugusito yaciye iteka rivuga ngo ibarura rikorwe mu bihugu byose bigengwa na Roma.³Buri wese rero yagiye kwiyandikisha mu mugi w'ivuko.

⁴Yosefu rero yavuye mu mugi wa Nazareti ho i Galilaya ajya i Yudeya mu muji wa Dawidi witwa Betelehemu, kuko yari uwo mu muryango wa Dawidi. ⁵Yagiyeyo kwiyandikisha na Mariya uwo yari yarasabye kandi wari utwite. ⁶Bakiriyo, igihe cyarageze ngo abyare, nuko yibaruka imfura ye y'umuhungu. Yamworoshe imyenda maze amuryamisha mu muvure, kuko nta wundi mwanya ukwiye bari babonye aho bacumbika.

⁸Ku gasozi hafi aho hari abashumba, barinze amatungo yabo nijoro. ⁹Marayika wa Nyagasani arababonekera, ikuzo ry'Imana rirarabagirana ribagote impande zose, nuko bashya ubwoba. ¹⁰Ariko Marayika arababwira ati: "Mwitinya. Mbazaniye inkuru nziza y'umunezero mwinshi uzagera ku bantu bose. ¹¹None, mu murwa wa Dawidi umukiza yabavukiye; ni Kristo Umwami. ¹²Dore ikiri bubabera ikimenyetso: murasanga uruhinja rufubitswe imyenda kandi ruryamye mu muvure."

¹³Muri ako kanya haza inteko y'ingabo zo mu ijuru zifatanye na Marayika, zisingiza Imana zigira ziti: ¹⁴"Imana nikuzwe mu bushorishori bw'ijuru, kandi mu isi, amahoro abe kubo yishimira."

¹⁵Abamarayika bamaze gusubira mu ijuru, abashumba baja inama bati: "Mureke tuje i Betelehemu kureba ibyo Nyagasani amaze kutubwira."

¹⁶Nuko bagenda bihuta basanga Mariya na Yozefu, n'uruhinja ruryamye mu muvure. ¹⁷Bamaze kumubona, bakwirakwije inkuru y'uwo mwana babwiwe na Marayika, ¹⁸abumvise abo bashumba bose batangajwe cyane n'ibyo bavugaga.

¹⁹Mariya we yashyinguye ayo magambo mu mutima we kandi akajya ayazirikana. ²⁰Abashumba bataha bakuza kandi basingiza Imana, babitewe n'ibyo bari babonye kandi bumvise bihuje n'uko bari babibwiwe.

Ibatizwa rya Yesu- Luka 3: 1-15; Matayo. 3:13; Yohani 1:29

Iriburiro: Dore Umwana w'intama w'Imana

¹Ubwo Pontiyo Pilato yatwaraga Yudeya, ijambo ry'Imana ryageze ku mugabo witwaga Yohana. ³Yohana atangira kwigisha iby'umubatizo wo kwihana ngo babarirwe ibyaha; ⁴nkuko byari byaranditswe mu gitabo cy'amagambo y'umuhanuzi Yesaya,

"Ijwi ry'urangurira mu butayu, ⁵Imanga yose izuzuzwa, umusozi wose n'akanunga bizasizwa, ibigoranye bizagororoka, n'inzira z'urubuye zizatunganywa; ⁶maze abantu bose babone agakiza k'Imana."

⁷Nuko Yohana atangira kubwira imbaga y'abamusangaga ngo ababatize ati: "Mwa nyoko z'impiri mwe, ni nde wababuriye ngo muhunge uburakari bwegereje? ⁸Mwikwitwaza ngo, "Aburahamu ni we mubyeyi wacu," ndetse mbiberurire, aya mabuye, Imana ishobora kuyabyutsamo abana ba Aburahamu. ⁹N'ubu intorezo irarambitse ku mizi y'ibiti; kugira ngo igiti cyose kitera imbuto, gitemwe maze kijugunywe mu muriro."

¹⁰Imbaga y’abantu imubaza iti: “Nonese, ni iki twakora?” ¹¹Nuko abasubiza agira ati: “Umuntu ufite amakanzu abiri ayagabane n’utagira n’imwe; n’ufite ibyo kurya nawe agenze atyo.”

¹²Abasoresha nabo baje kwibatirisha, baramubaza, “Mwigisha, ni iki twakora?” ¹³Nuko ababwira ngo: “Ntimugasoreshe ibirenze ibyategetswe.”

¹⁴Abasirikare nabo baramubaza bati: “Naho se twebwe, dukore iki?” Maze arababwira ati: “Ntimukagire uwo mwambura amafaranga ku ngufu, cyangwa ngo mumubeshyere, kandi muje munyurwa n’igihembo cyanyu.”

¹⁵Abantu bari bategereje, kandi bibaza mu mutima wabo yuko Yohana yaba ari we Kristo.

¹⁶Yohana abasubiza agira ati: “Jyewe ndababwirisha amazi ariko hazaza undi undusha ububasha. Azababwirisha Umwuka wera n’umuriro”

^{Mt.3:13-17} Nuko Yesu ava i Galilaya ajya kuri Yorodani kubatizwa na Yohana. Ariko Yohana ashaka kumwangira agira ati: “Ni jye ukeneye kubatizwa nawe, none uransanze?” Yesu aramusubiza ati: “Emera ubikore, kuko ari byo bidukwiriye bityo dusohoze gukiranuko kose.” Nuko Yohana aramwemerera maze ijuru rirakinguka, Umwuka w’Imana umanukira Yesu usa nk’inuma, ijwi rituruka mu ijuru rivuga riti: “Uyu ni umwana wanjye nkunda cyane kandi unyizihira.”

^{Jn.1:29} Bukeye bw’aho Yohana abona Yesu aje amusanga, avuga ati: “Dore umwana w’intama w’Imana, ukoraho icyaha cy’isi.

Intumwa za mbere- Mariko 1:16-28

Iriburiro: Yesu yari afite imyaka mirongo itatu ubwo yatangiraga umurimo wo kwamamaza inkuru nziza. Yatangiye atoranya intumwa ze.

¹⁶Ubwo Yesu yanyuraga impande z’inyanja ya Galilaya, abona Simoni na Andereya mwene se bariho baroha inshundura mu nyanja kuko bari abarobyi. ¹⁷ Yesu arababwira ati: “Nimuze, munkurikire nzabagira abarobyi b’abantu.” ¹⁸Ako kanya basiga inshundura zabo baramukurikira.

¹⁹ Yigiye imbere gatoya, abona Yakobo mwene Zebedayo na Yohana mwene se, mu bwato bategura inshundura zabo.²⁰Ako kanya arabahamagara, basiga se Zebedayo mu bwato baramukurikira.

²¹Bajya i Kaperinawumu, nuko ku isabato, Yesu yinjira mu isinagogi atangira kwigisha.

²²Abantu batangaririga inyigisho za Yesu, kuko yabigishaga nk’umuntu ufite ububasha, utameze nk’abigishamategeko babo.

²³Ubwo nyine mu isinagogi yabo hari umuntu wawe n’Umwuka mubi, arataka cyane ati:

²⁴“Uradushako aho iki, Yesu w’i Nazareti? Uje kuturimbura? Nzi uwo uri we: Uri intungane y’Imana!”

²⁵Yesu arawukangara, ati: “Ceceka kandi uve muri uwo muntu!” ²⁶Uwo mwuka mubi uramutigisa cyane, umusohokamo uvuza induru. ²⁷Abantu bose barumirwa bituma babazanya bati: “Ibi ni ibiki? Mbega inyigisho nshya itanganye ububasha! Aranategeka imyuka mibi ikamwumvira.”

³²Uwo mugoroba, izuba rimaze kurenga, bamuzanira abantu bose bari barwaye, n’abatewe n’abadayimoni. ³⁴Yakijije benshi bari barwaye indwara zitandukanye, yirukana n’amadayimoni. ³⁹Yesu yazengurutse Galilaya yose, yigisha mu masinagoga yabo arinako yirukana abadayimoni.

Gukiza abaremeye- Mariko 2: 1-12

Iriburiro: Ni iki kigoye kurusha ikindi? Gukiza cyangwa kubabarira?

^{2:1}Ubwo Yesu yasubiraga mu muji wa Kaperinawumu, abantu bamenye ko ari imuhira. ²Abantu benshi barahakorana kuburyo nta mwanya wasigaye mu nzu ndetse n’imbere y’umuryango, nuko abigisha ijamba ry’Imana. ³Bamuzanira umuntu waremeye ahetswe n’abantu bane. ⁴kuko batashoboraga kumugeza kuri Yesu bitewe n’ikivunge cy’abantu, batoboye igisenge hejuru y’aho Yesu yari ari, bamaze kuhaca icyuho, bahururutsa ingobyi uwo muntu uremeye yari aryamyemo. ⁵Yesu abonye ukwizera kwabo, aramubwira ati: “Mwana wanjye, ibyaha byawe urabibabariwe.”

⁸Ako kanya Yesu mu mutima we, amenya ibyo batekereza mu mitima yabo niko kubabwira ati: “Kuki mutekereza mutyo? ⁹Icyoroshye ni ikihe, ari ukubwira uwaremeye ngo: “Ibyaha byawe urabibabariwe,” cyangwa kuvuga ngo: “Haguruka, fata ingobyi yawe maze utahwe.” ¹⁰None rero kugira ngo mumenye ko umwana w’umuntu afite ububasha ku isi bwo kubabarira ibyaha; Yesu abwira uwaremeye ati: “Ndabikubwiye, Haguruka, ufate ingobyi yawe utahwe.” ¹²Nuko uwo mugabo wari wararemeye arahaguruka, afata ingobyi ye nuko atambuka bose bamureba. Bose bagwa mu kantu arinako basingiza Imana, bavuga bati: “Nta narimwe twigeze tubona ibintu nkibi.”

Umubibyi Mariko 4: 1-20, 33

Iriburiro: Yesu atangira kwigisha abantu akoresha imigani.

¹Nanone Yesu atangira kwigishiriza impande y’inyanja. Imbaga yakoraniye iruhande rwe yari nyinshi kuburyo yahisemo kwicara mu bwato, naho abantu baguma imusozo ku nkombe y’inyanja. ²Yabigishije ibintu byinshi abinyujije mu migani, kandi mu nyigisho ze akagira ati: ³“Nimwumve! Umuhinzi yavuye iwe ajya kubiba imbuto ze, ⁴igihe abiba, zimwe zigwa mu nzira, inyoni ziraza zirazirya. ⁵izindi zigwa ku rubuye ntizahasanga ubutaka bwinshi, nuko zimera vuba kuko ubutaka bwari buke. ⁶Ariko izuba rivuye, ziruma kuko nta mizi zari zifite. ⁷Izindi mbuto zaguye mu mahwa, arakura maze arazipfukirana ntizabasha kwera. ⁸Naho izindi zigwa ku butaka bwiza zirakura zera imbuto, imwe ikera mirongo itatu, indi mirongo itandatu, indi inshuro ijana. ⁹Nuko Yesu avuga ati: “Ufite amatwi yo kumva niyumve.”

¹⁰Ubwo yari wenyine, Yesu yabwiye abigishwa be ati: “Mwebweho mwahawe kumenya ubwiru bw’ingoma y’Imana.

¹³“Ntabwo mwumva uyu mugani? ¹⁴Umuhinzi ni ijambo ry’Imana abiba. ¹⁵Abantu bamwe bameze nk’imbuto zaguye ku nzira, aho ijambo ryabibwe. Bamara kuryumva, Satani akaza akabakuramo ijambo ryabibwe mu mitima yabo. ¹⁶Abandi nabo, nk’imbuto zabibwe ku rubuye, bumva ijambo ako kanya bakaryakirana ibyishimo. ¹⁷Ariko kuko nta mizi bagira, bamara igihe gito. Hatera amagorwa cyangwa batotezwa kubera iryo jambo, bagahita bagwa. ¹⁸Abandi nabo, ni nk’imbuto zibibwa mu mahwa, bumva ijambo; ¹⁹ariko imihihibikano y’ubuzima, ibishuko by’ubukungu n’irari ryo kwifuza ibindi bintu, biraza bikaniga ijambo, maze ntirere na gato. ²⁰Abandi nabo, ni nk’imbuto ziguye ku butaka bwiza, bumva ijambo, bakaryakira, imwe ikera mirongo itatu, indi mirongo itandatu indi inshuro ijana.”

³³Akoresheje imigani nk’iyo, Yesu yabwiye abantu byinshi bishoboka, mu buryo bashobora kumva.

Yesu acubya umuhengeri- Mariko 4:35-40

Iriburiro: Intumwa zishaka kumenya uwo Yesu ari we?

³⁵Uwo mugoroba Yesu abwira abagishwa be ati: “Nimureke twambuke tuje hakurya y’inyanja.” ³⁶Basiga imbaga inyuma, bamutwara mu bwato. ³⁷Nibwo umuhengeri waje, imivumba yawo irenga ubwato, kuburyo bwari bugiye kubirinduka. ³⁸Yesu yari mu bwato, asinziriye ku musego. Intumwa zimubyutsa zimubwira ziti: “Mwigisha, ntacyo bikubwiye ko tugiye kurohama?”

³⁹Yesu arahaguruka, akangara umuyaga anabwira imivumba ati: “Ceceka!Tuza!” Nuko umuyaga urahosha, ituze riraganza. ⁴⁰Abwira intumwa ze ati: “Kuki mufite ubwoba, nta kwizera muragira?” ⁴¹Intumwa ziratinya nuko zirabazanya ziti: “Uyu yaba ari nde wumvirwa n’imiyaga n’inyanja!”

Uwahanzweho w’i Gerasa- Mariko 5: 1-21

Iriburiro: iyo abantu bamaze gukira, bakorera Imana.

^{5:1}Bajya hakurya y’inyanja, mu gihugu cy’abanyagerasa. ²Yesu akiva mu bwato, umuntu wari watewe n’umwuka mubi aturuka mu irimbi aza amusanga. ³Uyu muntu yiberaga mu marimbi, kandi nta muntu wari ugishobora kumuboha, kabone n’iyo yakoresha umunyururu. ⁴Kuko kenshi bamubohesheje ingoyi y’amaguru n’iminyururu y’amaboko, maze agaca iminyururu n’ingoyi akayivunagura. Nta wabashaga kumuhosha. ⁵Ijoro n’amanywa yahoraga ari mu marimbi no mu misozi avuza induru kandi anishishimuzamubuye.

⁶Ubwo abona Yesu akiri kure, nuko aza yiruka apfukama imbere ye. ⁷Maze atera hejuru cyane agira ati: “Ni iki unshakaho, Yesu, mwana w’Imana Isumbabyose? Rahira Imana ko utari buntoteze!” Koko Yesu yari yawubwiye ati: “Va muri uyu muntu, wowe mwuka mubi!”

⁹Nuko Yesu aramubaza ati: “Witwa nde?” Undi aramusubiza ati: “Izina ryanjye ni Ingabo, kuko turi benshi.”

¹¹Kuri uwo musozi, hari umukumbi munini w’ingurube zarishaga, nuko ayo madayimoni amwinginga agira ati: “Twohereze mu ngurube; utureke tuzituriemo.” ¹³Ayaha uruhushya, nuko imyuka mibi irasohoka ijya mu ngurube. Umukumbi w’ingurube zigera ku bihumbi bibiri, ukonkoboka mu manga, wiroha mu nyanja urarohama.

¹⁴Nuko abashumba bazo barahunga bajya kubimenyesha abo mu migi no mu byaro, nabo baza kureba ibyabaye.¹⁵Basanga Yesu, babona na wa muntu wari warahanzweho n’Ingabo z’amadayimoni, yicaye, yambaye, kandi yagaruye ubwenge, nuko bagira ubwoba. ¹⁶Ababyiboneye batekerereza abandi ibyabaye kuri wa mugabo wari wahanzweho ndetse n’ibyabaye ku ngurube. ¹⁷Nuko abantu binginga Yesu ngo abavire mu gihugu.

¹⁸Ubwo Yesu yari yicaye mu bwato, wa mugabo wari wahanzweho yamusabye kujyana nawe. Maze Yesu aramubwira ati: “Taha usange umuryango wawe, maze uwubwire ibyo Nyagasani yakugiriye byose, n’ukuntu yakugiriye impuhwe. ²⁰Nuko uwo mugabo aragenda, atangira kwamamaza I Dekapoli ibyo Yesu yamukoreye. Nuko abantu baratangara.

Yayiro- Luka 8:40-56

Iriburiro: Umugore asubizwa mu murwa we, n’umwuka w’umwana w’umukobwa ugarurwa.

⁴⁰ Yesu ava hakurya y’inyanja, abantu baramwakiriye, kuko bose bari bamutegereje. ⁴¹Nuko haza umutware w’isinagogi witwaga Yayiro, yikubita imbere y’ibirenge bya Yesu, aramwinginga ngo aze iwe; kuko yari afite umukobwa umwe, w’imyaka cumi n’ibiri wari ugiye gupfa.

Ubwo Yesu yajyanaga na Yayiro, abantu benshi baramubyigaga. ⁴³Haza umugore wari umaze imyaka cumi n’ibiri ava amaraso, kandi nta wigeze ashobora kumukiza, ⁴⁴amuturuka inyuma, akora ku ncunda z’igishura cye, ako kanya arekeraho kuva. ⁴⁵Nuko Yesu aravuga ati: “Ni nde unkozeho?” Mu gihe bose bahakanaga, Petero avuga ati: “Databuja, abantu baragukikije, kandi barakubyiga!” ⁴⁶Ariko Yesu aravuga ati: “Hari umuntu unkozeho, kuko numvise ububasha bumvamo.”

⁴⁷Umugore abonye ko yamenyekanye, aza ahinda umushyitsi, nuko amwikubita imbere, avugira mu ruhame icyatumye amukoraho, n’ukuntu yahise akira. ⁴⁸Nuko aramubwira ati: “Mwana wanjye, ukwizera kwawe kuragukijije; genda amahoro.”

⁴⁹Mu gihe akivuga ibyo, haza umuntu uvuye kwa wa mutware w’isinagogi, aramubwira ati: “Umukobwa wawe amaze guca; wikomeza kurushya umwigisha.” ⁵⁰Ariko Yesu abyumvise, aramusubiza ati: “Witinya; izere gusa, ubundi arakira.”

⁵¹Ageze mu rugo, nta wundi yemereye kwinjirana na we uretse Petero, na Yohana na Yakobo, hamwe na se na nyina b’umwana. ⁵²Abantu barariraga, banamuborogera, ariko Yesu

arababwira ati: “Murekere aho kurira, kuko atapfuye, ahubwo asinziriye.” ⁵³Nuko batangira kumuseka, kuko bari bazi ko yapfuye. ⁵⁴Nyamara Yesu amufata ikiganza, nuko aramuhamagara ati: “Mwana kanguka.” Umukobwa agarura umwuka, ako kanya arahaguruka; Yesu abategeka kumugaburira. ⁵⁶Ababyeyi be baratangara; ariko Yesu ababuza kugira uwo baganiriza ibyari bimaze kuba.

Nikodemu- Yohani 3

Iriburiro: Yesu atangira guhindura imyumvire y’abafarisayo

^{3:1}Mu bafarisayo hari umugabo witwaga Nikodemo, akaba umwe mu bategetsi b’A bayahudi. ²Aza nijoro asanga Yezu aramubwira ati: “Mwigisha, tuzi ko uri umwigisha waturutse ku Mana. Kuko nta muntu Wabasha gutanga bene ibi bimenyetso bitangaje ukora, atari kumwe n’Imana.”

³Yesu aramusubiza ati: “Ni ukuri, ni ukuri, nta muntu ushobora kubona ubwami bw’Imana atavutse ubwa kabiri.

⁴Nikodemo aramubaza ati: “Ni gute umuntu ashobora kuvuka, kandi ashaje? Ntibyashoboka ko yongerera gusubira mu nda ya nyina ngo akunde abyarwe!”

⁵Yesu aramusubiza ati: “Ndakubwira ukuri, nta wabasha kwinjira mu bwami bw’Imana atavutse ku bw’amazi no ku bw’umwuka. ⁶Umubiri ubyara umubiri, naho Umwuka ukabyara umwuka. ⁷Ntutangazwe n’imvugo yanjye igira iti: “Ugomba kuvuka ubwa kabiri.” ⁸Umuyaga uhuha werekeza aho ushaka, uwumva uhuha, nyamara ntumenya aho uhuha uturuka cyangwa werekeza. Nguko uko bimera k’umuntu wese wavutse ku bw’umwuka.”

⁹ Nikodemo aramubaza ati: “Ese ibyo bishobora kubaho bite?”

¹⁰Yesu aravuga ati: “Ukaba umwigisha w’abisirayeli, maze ibyo ntubimenye? ¹²Nababwiye iby’isi ntimwemera, muzemera mute nimbabwira iby’ijuru?

¹⁶ “Koko Imana yakunze isi cyane, bigeza aho itanga umwana wayo w’ikinege, kugira ngo umwizera wese atarimbuka, ahubwo ahabwe ubugingo buhoraho. ¹⁷kuko, Imana ntiyohereje umwana wayo mu isi ngo ayicire iteka, ahubwo yagira ngo isi ikire binyujijwe muri we.

Umugore ku iriba- Yohana 4:3-42

Iriburiro: Abasamariya babanaga n’abayahudi muri Isirayeli, nyamara ntibashyikiranaga.

³Yesu ava muri Yudeya asubira i Galilaya. ⁴Yagombaga rero kwambukiranya Samariya, ‘ni n’aho hari iriba rya Yakobo. Yesu yari yananjwe n’urugendo, nuko yicara hasi, hafi y’iryo riba,

mu gihe abigishwa be bari bagiye mu mudugudu kugura umugati. ⁷Hari nko ku isaha ya gatandatu, ubwo umusamariyakazi yaje kuvoma amazi, nuko Yesu aramubwira ati: “Ushobora kumpa amazi yo kunywa?” ⁹Umusamariyakazi aramubwira ati: “Uri umuyahudi, nkab’umusamariyakazi. Unsaba ute amazi yo kunywa?”(Koko abayahudi ntibashyikiranaga n’abasamariya.)

¹⁰Yesu aramusubiza ati: “Iyo uzakumenya impano y’Imana, ukamenya n’ugusabye icyo kunywa uwo ari we, wajyaga kumusaba akaguha amazi y’ubugingo.

¹¹Umugore aramubwira ati: “Nyakubahwa, nta kintu ufite cyo kuvomesha kandi iriba ni rirerire. Ni hehe wakura ayo mazi atanga ubugingo? ¹²Uruta se Umubyeyi wacu Yakobo, waduhaye iri riba nawe akarinyweraho?”

¹³Yesu aramusubiza ati: “Unywa aya mazi wese, azongera agire inyota, ¹⁴ariko unywa amazi ntanga ntazigera inyoti ukundi. Ni koko amazi muha azamubamo isoko idudubiza kugeza mu bugingo bw’iteka.” ¹⁵Umugore aramubwira ati: “Nyakubahwa, mpa ayo mazi kugira ngo ntazagira inyota ukundi, igatuma nguma ngaruka hano kuvoma amazi.”

¹⁶Yesu aramubwira ati: “Jya guhamagara umugabo wawe, ubundi ugaruke hano.” ¹⁷Aramusubiza ati: “Nta mugabo ngira.” Yesu aramubwira ati: “Uvuze neza ko udafite umugabo, ni koko wagize abagabo batanu, kandi n’uwo muri kumwe ubu si umugabo wawe. Ibyo uvuze ni ukuri.”

¹⁹ Umugore aramubwira ati: “Nyakubahwa, ndabona uri umuhanuzi. ²⁰Ba sogokuruza bacu basengeraga kuri uyu musozi, ariko mwebwe Abayahudi muvuga ko i Yerusalemu ari ho hantu tugomba gusengera.” ²¹Yesu aramubwira ati: “Nyizera, igihe kiregereje ntimube mugisengera Imana Data kuri uyu musozi cyangwa i Yerusalemu.²³Ndetse isaha yageze, maze abasenga by’ukuri bagasenga Data mu mwuka no mu kuri, kuko abantu nk’abo nibo Data ashaka ko bamusenga. ²⁴Imana ni umwuka, n’abayisenga bakwiye kuyisenga mu mwuka no mu kuri.”

²⁵Umugore aramubwira ati: “Nziko Mesiya (ari we witwa Kristo) agiye kuza. Naza azadusobanurira byose.” ²⁶Nuko Yesu aramusubiza ati: Ni jye uvugana nawe.” ²⁷Abigishwa ba Yesu baba bavuye mu mugari aho bari bagiye kugura ibyo kuryo, nuko batangazwa no kumusanga avugisha uwo mugore.

²⁸Nuko umugore asiga ikibindi cye aho asubira mu mugari, abwira abantu ati: ²⁹“Nimuze murebe umugabo wambwiye ibyo nakoze byose. Ese yaba ari we Kristo?”

³⁰Bava mu mujyi, baza bamusanga. ³⁹Abanyasamariya benshi bo muri uwo mugari bamweye ku bw’ubuhamba bw’uwo musamariyakazi bugira buti: “Yambwiye ibyo nakoze byose.”

⁴⁰Abanyasamariya bamusanze baramwinginga ngo agumane na bo, nuko agumaho iminsi ibiri. Ku bw’amagambo Yesu yababwiraga abantu benshi baremeye. ⁴²Babwira umugore bati: “Ntitucyemezwa gusa n’ibyo watubwiye; noneho twabyiyumviye, twamenye ko uyu muntu ari we Mucunguzi w’isi koko.”

Umusamariya mwiza- Luka 10:25-37

Iriburiro: Ni ibiki Yesu yibandaho muri iyi nkuru?

²⁵Umunsi umwe umuhanga mu mategeko y'Abayahudi, yarahagurutse abaza Yesu amwinja ati: "Mwigisha, ni iki nkwiye gukora kugira ngo ndagwe ubugingo buhoraho?" ²⁶Yesu aramusubiza ati: "Mu mategeko handitsemo iki? Usumamo iki?"

²⁷Uwo muhanga arasubiza ati: "Kunda Nyagasani Imana yawe n'umutima wawe wose, n'ubugingo bwawe bwose, n'imbaraga zawe zose, n'ubwenge bwawe bwose; kandi ukunde mugenzi wawe nkuko wikunda."

²⁸Yesu aramusubiza ati: "Ushubije neza, ubigenze utyo, uzabona ubugingo."

²⁹Nyamara we, kugira ngo yikure mu isoni, abaza Yesu ati: "Mugenzi wanjye ni nde?"

³⁰Yesu amusubiza agira ati: "Umuntu yamanutse i Yerusalemu aya i Yeriko, agwa mu gico cy'abajura. Bamwambura imyenda ye, baramukubita, bamusiga ari intere. ³¹Umutambyi w'Umuyahudi amanuka muri iyo nzira, amubonye yinyurira ku rundi ruhande rw'inzira. N'Umulewi ahageze nawe, abigenza atyo nuko arihitira. ³³Ariko Umusamariya wari mu rugendo aza aho uwo mugabo yari ari; amukubise amaso, amugirira impuhwe. ³⁴Aramwegera, amupfuka ibikomere amaze kubyomoza amavuta na vino. Nuko amuheka ku ndogobe ye, amujyana ku icumbi, amwitaho. ³⁵Bukeye afata amadenari abiri, ayaha nyir'icumbi, aramubwira ati: "Umwiteho, maze ibindi uzamutangaho nzabikwishyura ngarutse."³⁶Ni nde muri abo batatu mugenzi w'uwiguye mu gico cy'abajura?"

³⁷Wa mwigishamategeko arasubiza ati: "Ni uwamugiriye impuhwe." Yesu aramubwira ati: "Genda, ugenza utyo."

Umuntu wamugaye ikiganza- Matayo 12:1-14; Mariko2:27

Iriburiro: Abafarisayo bafite kibazo ki?

¹Hari ku isabato, ubwo Yesu yanyuraga mu mirima y'ingano, kuko abigishwa be bari bashonje, batangira kumamfuzza ingano, barazirya. ²Abafarisayo babibonye, baramubwira bati: "Dore re! Abigishwa bawe barakora ibyabujijwe ku isabato!" ⁷Yesu arabasubiza ati: "Iyo musobanukirwa n'aya magambo, "Icyo nshaka ni impuhwe kurusha ibitambo", ntimuba mwarahamije icyaha abaziranenge. ^{Mk.2:27}Isabato yahangiwe umuntu, ntabwo ari umuntu wahangiwe isabato."

⁹Nuko Yesu aya mu isinagogi yabo, abona umugabo wari ufite ikiganza kiremeye. Babaza Yesu bagira ngo babone icyo bamurega bati: "Ese biremewe gukiza umuntu ku muni w'isabato?"

¹¹Nuko arababwira ati: "Ni nde muri mwe wagira intama imwe, yagwa mu mwobo ku muni w'isabato ntajye kuyikuramo? ¹²Mbese umuntu ntarusha intama agacaciro! Nuko rero, biremewe kugira neze ku muni w'isabato."

¹³Nuko abwira uwo mugabo ati: “Rambura ikiganza cyawe.” Arakirambura, kimera neza, kiba kizima nk’ikindi. ¹⁴Nibwo Abafarisayo basohotse baja gutegura uko bakwica Yesu.

Uburyarya bw’Abafarisayo- Matayo 15: 1-20

Iriburiro: Yesu yakuriye mu Bafarisayo. Arabazi neza.

¹Abafarisayo n’abigishamategeko basanga Yesu bavuye i Yerusalemu ni ko kumubaza bati: ²“Kuki abigishwa bawe bica umuco w’abakurambere? Ntibakaraba intoki mbere yo gufungura!” ³Yesu arabasubiza ati: “Mwebwe se, kuki mwica itegeko ry’Imana mubikurije k’umuco wanyu?” ⁴Imana yaravuze iti: ‘Jya wubaha so na nyoko.’⁵Mwebweho muvuga ko umuntu ubwira se na nyina ati: ‘Ubufasha bwose nari kuzabaha, nabutuye Imana,’ aba atagitegetswe kubaha se. bityo mukaba mukuyeho ijamba ry’Imana mukurikije umuco wanyu. ⁷Mwa ndyarya mwe! Yesaya yavuze ukuri ubwo yabahanuyeho agira ati: ⁸ “Aba bantu banyubahisha iminwa, naho imitima yabo indi kure. ⁹Bansengera ubusa; inyigisho zabo ni amategeko yigishwa n’abantu.”

¹⁰Yesu ahamagara rubanda, ni ko kubabwira ati: “Nimwumve kandi musobanukirwe. ¹¹Ikijya mu kanwa si cyo ‘gihumanya’ umuntu, ahubwo ikiva mu kanwa ni cyo ‘gihumanya umuntu.’”

¹²Nuko abigishwa be baramusanga, ¹⁵maze Petero aramubaza ati: “Dusobanurire uwo mugani.”

¹⁶ Yesu arababaza ati: “Na nubu ntimurasobanukirwa? ¹⁷Ntimubona ko ikinjiye mu kanwa, kijya mu nda ubundi kikajya hanze y’umubiri? ¹⁸Nyamara ibisohoka mu kanwa biba biva mu mutima, akaba ari na byo ‘bimuhumanya’. ¹⁹Koko rero, mu mutima ni ho haturuka ibitekerezo bibi, kwica, ubusambanyi, ubuhehesi, ubujura, ububeshyi, n’ubutukanyi. ²⁰Ngibyo ibituma umuntu ‘ahumana’; naho kurya udakarabye si byo ‘bihumanya’ umuntu.”

Ukugaburira 4000- Matayo 15: 29-38

Iriburiro: Yesu yerekana urukundo rw’Imana, ahaza abantu mu buryo butangaje.

²⁹Yesu ajya ku nkombe y’inyanja ya Galilaya, nuko aterera umusozi. ³⁰Abantu benshi baramusanga, bazanye abacumbagira, abamugaye, abahumye, abatavuga n’abandi benshi, babamushyira imbere, arabakiza. ³¹Nuko rubanda baratangara babonye abatavuga bavuze, abamugaye bakize, abacumbagira bagenda, n’abari bahumye babona; basingiza Imana ya Isirayeli.

³²Yesu ahamagara abigishwa be, arababwira ati: “Aba bantu mbafitiye impuhwe, kuko hashize iminsi itatu turi kumwe, kandi ntibafite ibyo barya; sinshaka kubasezerera batariye, hato isari itabatsinda ku nzira.

³³Abigishwa babwira Yesu bati: “Ni he muri ubu butayu, dushobora gukura imigati yahaza abantu bangana batya?” ³⁴Yesu arababwira ati: “Mufite imigati ingahe?” Baramubwira bati:

“Irindwi n’udufi dukeya.” ³⁵Yesu ategeka abantu kwicara hasi. ³⁶Afata ya migati irindwi n’amafi; ashima Imana, arayimanyura ayiha abigishwa nuko bayiha rubanda. ³⁷Bose barariye barahaga, bakoranya ibisate byasigaye byuzura inkangara ndwi. ³⁸Abariye bose bari ibihumbi bine, hatabariwemo abagore n’abana. ³⁹Amaze kubasezerera, ajya mu bwato, berekeza i Madagani.

Umwana w’ikirara- Luka 15:11-32

Iriburiro: Yesu yabwiye uyu mugani abafarisayo n’abigishamategeko.

¹¹“Umugabo yari afite abahungu babiri. ¹²Umuto abwira se ati: ‘Data, mpa umunani ungenewe.’ Nuko se abagabanya umutungo we. ¹³Hashize iminsi mike, umuto akoranya ibye, ajya mu gihugu cya kure, nuko arabihatagaguriza yibera mu maraha. ¹⁴Abimaze byose, inzara ikaze itera mu gihugu cyose, nuko atangira gukena. ¹⁵Nibwo agiye gusaba akazi umuturage w’icyo gihugu, nuko amwohereza kuragira ingurube mu isambu ye. ¹⁶Yifuzaga kuba yahemburwa n’ibishishwa ingurube zaryaga, ariko ntihagire ubimuha.

¹⁷ “Agaruye ubwenge, aribwira ati: ‘Nyamara se kwa data hari abagaragu bangana iki barya bakanabisigaza, naho jye nicirwa n’inzara hano! ¹⁸ Nzahaguruka maze nsubire kwa data mubwire nti: Data, nacumuye ku Yo mu ijuru no kuri wowe. ¹⁹Singikwiriye kwitwa umwana wawe; none ngira nk’umwe mu bagaragu bawe.’ ²⁰Nuko arahaguruka ajya kwa se. Akiri kure, se aramurabukwa, yumva impuhwe ziramusabye, arirukanka aramuhobera, aramusoma.

²¹Uwo mwana aramubwira ati: “Data, nacumuye ku Yo mu ijuru no kuri wowe. Sinkikwiriye kwitwa umwana wawe.” ²²Naho se abwira abagaragu be ati: ‘Mwihute vuba! Muzane ikanzu iruta izindi ubwiza, muyimwambike. Mumwambike n’impeta ku rutoki, n’inkweto mu birenge. ²³Mureke dukore umunsi mukuru kandi twizihirwe. ²⁴Kuko uyu mwana wanjye yari yarapfuye none yazutse; yari yarazimiye none yatahutse.’ Nuko batangira kwishima.”

²⁵Icyo gihe umwana we w’imfura yari mu murima. Arahinguka, ageze hafi y’urugo, yumva baririmba, banabyina. ²⁶Nuko ahamagara umwe mu bagaragu amubaza ibyo ari byo. ²⁷Aramusubiza ati: “ Murumuna wawe yatahutse, none so yamubagiye ikimasa cy’umushishe kuko yamugarukiye ari mutaraga.

²⁸Aherako ararakara, yanga no kwinjira. Nuko se arasohoka, aramwinginga. ²⁹Ariko amusubiza agira ati: “Iyi myaka yose maze ngukorera, nta narimwe narenze ku mategeko yawe. Nyamara ntiwigeze umpa n’agahene ngo nishimane n’inshuti zanjye. ³⁰ None uwo muhungu wawe wamariye umutungo wawe mu ndaya, aratahaye aba ari we ubagira ikimasa cy’umushishe!”

³¹ se aramubwira ati: “Mwana wanjye, wowe iteka tuba turi kumwe, kandi ibyanjye byose ni ibyawewe. ³²Ariko byari ngombwa ko twishima tukanezerwa, kuko murumuna wawe yari yarapfuye none yazutse; yari yarazimiye none yatahutse.”

Uri kristo- Matayo 16: 13-28

Iriburiro: iyi nkuru yabaye amezi atandatu mbere y'urupfu rwa Yesu.

¹³Yesu ageze mu gihugu cya Kayisariya ya Filipino, abaza abigishwa be ati: "Abantu bavuga ko ndi nde?" ¹⁴Abigishwa baramusubiza bati: "Bamwe bavuga ko uri Yohana Umubatiza; abandi ko uri Eliya, abandi nabo ngo uri Yereimiya, cyangwa umwe mu bahanuzi." ¹⁵Yesu arababaza ati: "Mwebwe se muvuga ko ndi nde?" ¹⁶Simoni Petero aramusubiza ati: "Uri kristo, umwana w'Imana Nzima."

¹⁷Yesu aramusubiza ati: "Urahirwa, Simoni mwene Yona, kuko ibi utabihishuriwe n'umuntu ahubwo ni Data uri mu ijuru. ¹⁸Nanjye nkubwiye ko uri Urutare, kandi kuri urwo rutare nzubakaho itorero ryanjye, amarembo y'ikuzimu ntazaritsinda. ¹⁹Nzaguha imfunguzo z'ubwami bwo mu ijuru, icyo uzaba waboshye ku isi, kizabohwa no mu ijuru, n'icyo uzaba wabohoye ku isi, kizabohorwa no mu ijuru." ²⁰Nuko yihanangiriza abigishwa be kutagira uwo babwira ko ari we Kristo.

²¹kuva icyo gihe, Yesu atangira gusobanurira abigishwa be ko agomba kujya i Yerusalemu kuhababarizwa cyane n'abakuru b'imiryango, n'abatambyi, n'abigishamategeko, akicwa kandi akazazuka ku munsu wa gatatu. ²²Petero aramwihugikana, aramutonganya avuga ati: "Biragatsindwa Nyagasani! Ibyo ntibizigera bikubaho!" ²³Yesu ahindukirana Petero aramubwira ati: "Jya inyuma yanjye Satani! Umbereye igitsitaza; ibyo utekereje ntibiva ku Mana ahubwo ku bantu.

²⁴Nuko Yesu abwira abigishwa be ati: "Niba hari ushaka kunkurikira, aje yiyibagirwa ubwe, aheke umusaraba we maze ankurikire. ²⁵kuko uzashaka gukiza ubugingo bwe azabubura, naho uzabuhara ari jye agirira, azabukiza. ²⁶Byamarira iki umuntu gutunga iby'isi yose, ariko akabura ubugingo bwe?"

Lazaro n'umukungu- Luka 16:13-31

Iriburiro: Yesu yavuze iyi nkuru ubwo yaganirizaga abakunzi b'amafaranga.

¹³Yesu aravuga ati: "Nta mugaragu ucyeye ba shebuja babiri. Azanga umwe akundi undi, cyangwa azibanda kuri umwe asuzugure undi. Ntimushobora gukorera Imana n'amafaranga.

¹⁴Abafarisayo, bikundiraga amafaranga, babyumvise baramukwena. ¹⁵Arababwira ati: "Ni mwe mwigira intungane mu maso y'abantu, ariko Imana imenya ibiri mu mitima yanyu. Icyo abantu baha agaciro cyane, ni cyo kiba kigayitse mu maso y'Imana.

¹⁹"Habayeho umugabo w'umukungu wambaraga imyambaro myiza y'umuhemba n'iy'imyeru, iminsi yose agahora adamaraye. ²⁰Ku irembo rye, harambararaga umusabirizi witwaga Lazaro, yari yaramazwe n'ibisebe, agahora yifuza kurya ibyagwaga hasi bivuye ku meza y'uwo mukungu. Imbwa zarazaga zikarigata ibisebe bye.

²² “Igihe cyarageze, uwo mukene arapfa, abamarayika bamushyikiriza Aburahamu. N’uwo mukungu nawe yarapfuye baramuhamba. ²³Ikuzimu, ahageze arababara cyane, yubuye amaso nuko abonera kure Aburahamu arikumwe na Lazaro. ²⁴Nuko atera hejuru ati: ‘Mubyeyi Aburahamu, mbabarira woherewe Lazaro, akoze umutwe w’urutoki rwe mu mazi, maze ambobeze ururimi, kuko nazahajwe n’umuriro.’

²⁵ “Ariko Aburahamu aramusubiza ati: ‘Mwana wanjye, ibuka ko wahawe ibyiza byawe ukiriho, Lazaro we yahawe ibibi, none aguwe neza wowe urababazwa. ²⁶Uretse n’ibyo, hagati yacu namwe hari umworera munini washyizweho, kugira ngo abashaka kuva aha baza aho ntibabishobore, namwe kandi ntimushobore kuva aho muri ngo mudusange.’

²⁷Aramusubiza ati: ‘Ndakwinginze Mubyeyi, ohereza Lazaro kwa data, ²⁸Kuko mfite bene data batanu. Mureke ababurire, hato na bo batazaza aha hantu h’ububabare.’ ²⁹Aburahamu aramusubiza ati: ‘Bafite Mose n’Abahanuzi, nibabumvire.’ ³⁰Umukungu aramubwira ati: ‘Oya mubyeyi Aburahamu, ahubwo umwe mu bapfuye nabasanga, bazihana.’

³¹ “Aburahamu aramubwira ati: ‘Nibatumvira Mose n’Abahanuzi, ntibakwemera n’aho hagira uzuka mu bapfuye.’

Imbabazi- Matayo 18: 15-35

Iriburiro: Yesu yigisha abigishwa be kubabarire.

¹⁵Yesu aravuga ati: “Niba mwene so acumuye. Genda umwereke amakosa ye mwiherereye, nakumva, uzaba umukijije. ¹⁶Natakumva, uzashake undi muntu umwe cyangwa babiri, kugira ngo IJAMBO RYOSE RIBE IHAME MU KANWA K’ABAGABO BABIRI CYANGWA BATATU.

¹⁷ “Niba yanze kubumvira, mubibwire itorero; niyanga kumvira itorero, azakubeho nk’umupagani cyangwa umusoresha.

²¹Nuko Petero araza aramubwira ati: “Nyagasani, mwene data nancumuraho, nzamubabarire kangahe? Nzageze ku ncuro ndwi?” ²²Yesu aramubwira ati: “Sinkubwiye kugeza kuri karindwi, ahubwo kuri mirongo irindwi karindwi.

²³ “Ubwami bwo mu ijuru bwagereranywa nk’umwami washatse ko abagaragu be bamumurikira ibintu bye.

²⁴Umugaragu umwe yari amurimo amatalenti ibihumbi icumi. ²⁵ “Ariko uwo mugaragu nta bushobozi yari afite bwo kuriha umwenda we, shebuja ategeka ko bamugurisha, we n’umugore we n’abana be, n’ibye byose, bityo umwenda ushire. ²⁶ “Nuko umugaragu aramupfukamira agira ati: “Nyahanganira, nzakwishyura byose.” ²⁷Nuko shebuja amugirira impuhwe aramubabarira.

²⁸ “Ariko uwo mugaragu arasohoka asanga umugaragu mugenzi we wari umurimo amadenari ijana; nuko aramufata atangira kumuniga, agira ati: “Ishyura ibyo undimo byose.” ²⁹Nuko mugenzi we amupfukama imbere, aramwinginga ati: “Nyahanganira, nzakwishyura.” ³⁰Ariko

ntiyakunda nuko amuroha mu nzu y'imbohe kugeza aho azamarira kwishyura umwenda.
³¹Abagaragu bagenzi be babibonye, barababara cyane, nuko ibyabaye byose babibwira shebuja.

³² "Nuko shebuja atumiza wa mugaragu, aramubwira ati: 'Wa mugaragu mubi we, nakurekeye umwenda wawe wose kuko wanyinginze. ³³Wowe se ntiwagombaga kugirira mugenzi wawe impuhwe nkuko nazikugiriye?' ³⁴Nuko shebuja ararakara, amugabiza abamubabaza kugeza aho azamarira kwishyura umwenda we wose. ³⁵Nguko uko Data wo mu ijuru azabagirira, niba buri wese atababariye mwene se abikuye ku mutima."

Abafarisayo n'abasoresha- Luka 18: 9-14

⁹Yesu yaciriye uyu mugani abantu bamwe bibwiraga ko ari intungane, bagasuzugura abandi:
¹⁰"Abagabo babiri bazamutse bajya ku rusengero gusenga, umwe yari umufarisayo undi ari umusoresha. ¹¹Umufarisayo aremarara, asengera mu mutima we avuga ati: 'Mana, ndagushimira ko ntameze nk'abandi bantu, b'ibisambo, b'abehumu, b'abasambanyi, cyangwa se nk'uyu musoresha. Niyiriza kabiri mu cyumweru; ngatanga icyacumi cy'ibyonyonyo ntunze byose.'

¹³Umusoresha we, yihagararira kure, atinya no kubura amaso ngo ayerekeze hejuru, maze yikomangaga mu gituzo avuga ati: 'Mana, mbabarira jyewe w'umunyabyaha!'

¹⁴Nuko Yesu aravugaga ati: "Ndabibabwiye, uwo musoresha yasubiye iwe atunganye kurusha umufarisayo; kuko uwikuzwa wese azacishwa bugufi, naho uwicishwa bugufi azakuzwa."

Zakayo- Luka 19:1-11

Iriburiro: umuntu waje kumenya Imana nuko asubizwa mu muryango.

^{19:1} Yesu ageze i Yeriko, hari umugabo witwaga Zakayo, yari umutware w'abasoresha, kandi akaba umukungu. ³Zakayo yifuzaga kubona Yesu ariko hari abantu benshi kandi akaba mugufi cyane. ⁴Nuko Zakayo ariruka abacaho, yurira igiti cy'umuvumu kugira ngo arebe Yesu.

⁵ Yesu yegereye igiti, areba hejuru abona Zakayo, aramubwira ati: "Zakayo, ururuka vuba, kuko uyu muni ndarara iwawe." ⁶Nuko Zakayo aramanuka, yakira Yesu n'umunezero. ⁷Ariko abantu babibonye, bose barijijuta, baravugaga bati: "Agiye gucumbika ku munyabyaha."

⁸Nuko Zakayo arahagarara, aravugaga ati: "Nyagasani, kimwe cya kabiri cy'ibyonyonyo ntunze mbihaye abakene; niba kandi hari icyo natwaye umuntu muhuguje, ndakimusubiza nkubye kane."

⁹Nuko Yesu aravugaga ati: "Uyu muni agakiza kaje muri iyi nzu, kuko uyu na we ari umwana w'Aburahamu; ¹⁰Koko rero, Umwana w'umuntu yazanywe no gushaka no kurokora icyazimiye."

Kwinjira nk'uwatsinze- Luka 19:29-40; 45-48/Johana 12:15

²⁹Yesu agiye kugera i Yerusalemu, hafi y'umudugudu w'i Betaniya, yohereza abigishwa be babiri ababwira ati: "Nimujye mu ngo ziri imbere, nimwinjira, murahasanga icyana cy'indogobe kiziritse, kitigeze kigira uwo giheka. Mukiziture, mukizane. ³¹Nihagira ubabaza ati: 'kuki mukizituye?' mumubwire muti: 'Nyagasani aragikeneye.' ³²Nuko abo bigishwa babiri baragenda basanga bimeze uko Yesu yabibabwiye. ³³Bakirimo kukizitura banyiracyo barababaza bati: "Kuki mukizitura?" ³⁴Barabasubiza bati: "Nyagasani aragikeneye."

³⁵Nuko bazanira Yesu icyo cyana cy'indogobe, bakigerekaho ibishura byabo, maze Yesu acyicaraho. ³⁶Benshi barambura imyambaro yabo mu nzira, abandi bahakwiza amashami bari bakimara gutema mu mirima. ³⁷Ageze hafi y'ahamanuka ku musozi w'Imizeti, imbaga y'abigishwa itangira guhimbaza Imana n'ibyishimo mu majwi aranguruye kubera ibitangaza bari babonye, nuko batera hejuru bati:

³⁸"Hahirwa umwami uje mu izina rya NYAGASANI!

Amahoro mu ijuru, n'ikuzo mu bushorishori bwaryo!

Kuko haranditse ngo: "Dore umwami wawe araje, yitonze kandi yicaye ku cyana cy'indogobe." ^{Yn.12:15}

³⁹Bamwe mu bafarisayi bari muri iyo mbaga babwira Yesu bati: "Mwigisha, cyaha abigishwa bawe!"

⁴⁰Yesu arabasubiza ati: "Ndabibabwiye, niyo baceceka, amabuye yo yarangurura."

⁴⁵Hanyuma Yesu yinjira mu Ngoro y'Imana, atangira kuyirukanamo abaguraga n'abacuruzaga, anagwisha ameza y'abagurana amafaranga. Arababwira ati: ⁴⁶ "Inzu yanjye izaba iyo amahanga yose asengeramo, none mwayigize indiri y'abajura."

⁴⁷Nuko buri munsu Yesu yigishirizaga mu Ngoro. Ariko abatambyi bakuru, n'abigishamategeko, n'abakuru b'Abayahudi hagati yabo bakagerageza kumwica. ⁴⁸Nyamara ntibabone aho bahera kuko abantu bari bateze amatwi bumva amagambo ya Yesu.

Mariya asiga amavuta Yesu- Yohana 12/Matayo 26:13

Iriburiro: Yesu yari inshuti n'umuryango wo kwa Mariya na Marita na musaza wabo Lazaro yazuye mu bapfuye.

¹Hasigaye iminsi itandatu Pasika ikaba, Yesu agaruka i Betaniya aho Lazaro yari yarazuye mu bapfuye yabaga. Nuko bamuzimanira ibya nimugoroba, Marita niwe waherezaga, Lazaro we

yari mu basangiraga na we. ³Nuko Mariya areba incuro y'amavuta y'umubavu uhenze, ayasiga ku birenge bya Yesu, amuhanaguza ibirenge n'imisatsi ye; maze umubavu utama mu nzu yose.

⁴Ni bwo Yuda Isikariyoti, umwe mu bigishwa be, wateguraga kumugambanira, avuze ati: "Kuki uyu mubavu utagurishijwe amadenari Magana atatu, ngo ahabwe abakene?"

⁶Ibyo ariko ntiyabivugiraga ko yari ababajwe n'abakene, ahubwo ni uko yari umujura, n'ubundi ni we wari umubitsi, akajya yiha ibyo bamubikije. ⁷Yesu aramubwira ati: "Mureke uyu mugore, uyu mubavu yawubikiye umunsi nzashyingurwa. ⁸Abakene muzabahorana ariko jye ntimuzamporana. ^{Mt.26:13}Ndababwira ukuri, aho iyi nkuru nziza izigishirizwa mu isi yose, ibyo uyu mugore ankoreye bizavugwa, bamwibuke."

Igaburo rya nyuma- Matayo 26:14-35 Yohani 14: 1-6; 15

Iriburiro: Yesu aragambanirwa, ariko asangira n'abigishwa be igaburo ry'umugoroba rya nyuma.

¹⁴Nuko umwe muri ba bigishwa cumi na babiri witwaga Yuda Isikariyoti, asanga abatambyi bakuru arababaza ati: "Murampa iki nimbagabiza Yesu?" Nuko bamubarira ibiceri mirongo itatu bya feza. ¹⁶Kuva ubwo atangira gushaka uburyo buboneye bwo kumutanga.

¹⁷Ku mugoroba w'umunsi mukuru wo kurya imitsima idasembuye, Yesu yari yicaranye n'aba Cumi na babiri. ²¹Mu gihe bafunguraga, arababwira ati: "Ndababwira ukuri, umwe muri mwe arangambanira." ²²Bose barababara cyane, batangira kumubaza umwe umwe bati: "Mbese yaba ari jye, Nyagasani?" Yesu arabasubiza ati: ²³"Uwo twahuriye intoki mu mbehe agiye kungambanira. ²⁴Byari kumubera byiza kurushaho iyo aza kuba ataravutse. ²⁵"Nuko Yuda, uwo wari kumugambanira, aravuga ati: "Ntabwo yaba ari jye, Mwigisha?" Yesu aramusubiza ati: "Yego, ni wowe." Nuko Yuda akimara kurya umugati, ahita asohoka.

²⁶Abigishwa bagifungura, Yesu afata umugati, arashimira, arawumanyura nuko awuhereza abigishwa be avuga ati: "Nimwakire murye, uyu ni umubiri wanjye." Ibi mujye mubikora bibe urwibutso rwanjye. ²⁷Afata n'inkongoro, arashima arayibahereza, avuga ati: "Nimunyweho mwese. ²⁸Aya ni amaraso yanjye ay'isezerano, agiye kumenerwa benshi ngo bababarirwe ibyaha.

^{Jn. 14:1} "Ntimugakuke umutima; mwemera Imana, nanjye munyemere. ²Mu rugo rwa Data hari amazu menshi; iyo bitaba ibyo, mba narabibabwiye. Ngiye kubategurira ahanyu. ³Kandi ubwo ngiye kubategurira umwanya wanyu, nzagaruka mbajyane hamwe nanjye, kugira ngo aho ndi, namwe abe ari ho muba. ⁴Kandi aho ngiye murahazi n'inzira murayizi." ⁵Toma aramubwira ati: "Nyagasani, ntituzi aho ugiye, ubwo twamenya gute inzira?" ⁶Yesu aramubwira ati: "Ni jye nzira n'ukuri n'ubugingo. Nta we ugera kwa Data atanyuzeho."

^{15:5} "Ni jye muzabibu; mukaba amashami. Uguma muri jye nanjye nkamuguma mo, azera imbuto nyinshi; tutari kumwe ntacyo mwashobora. ¹²Ngiri itegeko ryanjye: nimukundane

nk'uko nanjye nabakunze. ¹³Nta wagira urukundo ruruta urw'uhara ubuzima bwe kubera incuti ze. ¹⁶Si mwe mwantoye, ahubwo ni jye wabatoye, maze mbashyiraho kugira ngo mugende mwere imbuto, kandi imbuto yanyu igumeho, bityo icyo muzasaba Data mu izina Ryange azakibahe.

³⁰Bamaze kuririmba, barasohoka bagana ku musozi w'Imizeti. ³¹Nuko Yesu arababwira ati: "Iri joro, ibyanjye biratuma muhungabana, kuko handitse ngo: "Nzakubita umwungeri, maze umukumbi w'intama utatane."

³¹Petero aramusubiza ati: "Niyo abandi bose ibyawe byabagusha, jyewe sinteze kugwa."³⁴Yesu aramusubiza ati: "Ndakubwira ukuri, iri joro, mbere y'uko isake ibika, uranyihakana gatatu."³⁵Ariko Petero aramwerurira ati: "N'aho nagomba gupfana nawe, sinzakwihakana." N'abandi bigishwa bavuga batyo.

Urubanza- Luka 22: 40-71

⁴⁰Yesu n'abigishwa be bageze ku musozi w'Imizeti, arababwira ati: "Musenge mutagwa mu bishuko." ⁴¹Arabitarura umwanya ureshya n'aho umuntu yatera ibuye, arapfukama asenga agira ati: "Data, nubishaka undenze iki gikombe, ariko bye kuba uko mbishaka ahubwo bibe uko ubishaka." ⁴³Umumarayika ava mu ijuru aramubonekera, aramukomeza. ⁴⁴Kuko yarafite agahinda kenshi, arushaho gusenga, n'ibyuya bye byari bimeze nk'ibitonyanga by'amaraso bigwa ku butaka.

⁴⁵Yesu amaze gusenga arahaguruka ajya ku bigishwa be, asanga basinzirijwe n'agahinda. ⁴⁶Arababaza ati: "Kuki musinziriye? Muhaguruke maze musenge, hatu mutagwa mu bishuko." ⁴⁷Akivuga ibyo, hatunguka igitero cy'abantu babanjirijwe n'uwitwa Yuda, umwe mu ba Cumi na babiri. Yegera Yesu kumusoma, ariko Yesu aramubaza ati: "Yuda, uragambanira umwana w'umuntu umusoma?"

⁴⁹Abari kumwe na Yesu babonye ibigiye kuba, baravuga bati: "Nyagasani, turwanishe inkota?" ⁵⁰Nuko umwe muri bo, ayikubita umugaragu w'umutambyi mukuru, amuca ugutwi. ⁵¹Ariko Yesu aramusubiza ati: "Nimusigeho!" Aherako amukora ku gutwi aramukiza.

⁵²Hanyuma Yesu abwira abatware b'abatambyi, abakuru b'abasirikare barinda Ingoro, n'abakuru b'imiryango bari baje kumutwara, ati: "Hari ubwo nyoboye agatsiko k'ibisambo, ko munteye mufite inkota n'ibibando?" ⁵³Buri munsu nari kumwe namwe mu Ngoro, nyamara ntimwagira icyo munkoraho. Ariko ubu ni igihe cyanyu aho umwijima uyoboje. ⁵⁴Yesu baramufata, abarinzi b'Ingoro n'abakuru b'imiryango baramushorera bamujyana ku nzu y'umutambyi mukuru.

Petero arabakurikira barenga ahinguka. ⁵⁵Ariko bamaze gucana umuriro hagati mu gikari, baricara, Petero yicarana nabo. ⁵⁶Umuja aramubona yicaye ku ikome. Aramwitegereza, aramubwira ati: "Uyu mugabo yari kumwe na we." ⁵⁷Ariko arihakana agira ati: "Wa mugore we, simuzi."

⁵⁸Nyuma undi muntu amubonye aramubwira ati: “Nawe uri umwe muri bo.” Petero aramusubiza ati: “Wa mugabo we, sindi we.

⁵⁹Nyuma y’isaha, undi muntu arahamya ati: “Ni ukuri: uyu muntu yari kumwe na we, kuko ni Umunyagalilaya!” ⁶⁰Petero aramusubiza ati: “Wa mugabo we, sinzi ibyo uvuga!” Akivuga, isake iba irabitse. ⁶¹Nuko Nyagasani arahindukira areba Petero. Petero aba yibutsa ijambo Nyagasani yari yamubwiye ati: “Mbere yuko isake ibika, uraba unyihakanye gatatu.” ⁶²Nuko Petero ajya hanze, ararira cyane.

⁶⁶Bumaze gucya, inama y’abakuru b’umuryango n’abatware b’abatambyi, n’abigishamategeko, iraterana, nuko Yesu bamushyira imbere. ⁶⁷Baramubaza bati: “Tubwire, niba uri Kristo!”

Arabasubiza ati: “Murabyivugiye.”

⁷¹Nuko abakuru b’imiryango baravuga bati: “Ubundi buhamya ni ubw’iki? ko twumvise ubwacu abyivugiye ubwe!”

Ibambwa- Luka 23/ Yohani 18:

Iriburiro: Bameze gushinja Yesu, Abayahudi bari bakeneye uruhushya ruva mu buyobozi bwa Roma kugira ngo bamubambe. Iyi ni inkuru y’ijambo ry’Imana.

¹Nuko abakuru b’itorero barahaguruka, bajyana Yesu kwa Pilato umuyobozi w’Umunyaroma.

²Nuko batangira kumushinja, bagira bati: “Twasanze uyu mugabo agandisha igihugu cyacu. Abuzanya gutanga umusoro wa Kayisari, kandi akiyita Kristo, umwami.”

^{Jn 18:33} Nuko Pilato abaza Yesu ati: “Uri umwami w’Abayahudi?” ³⁶Yesu aramusubiza ati: “Ubwami bwanjye si ubwo kuri iyi si. ³⁷Pilato aramubwira ati: “Noneho, uri umwami!” Yesu aramusubiza ati: “Urabyivugiye, ndi umwami. icyo ni cyo navukiye kandi ni cyo cyanzanye mu isi, kugira ngo mpamye ukuri. Uw’ukuri wese yumva ijwi ryanjye.” ³⁸ Pilato aramubaza ati: “Ukuri ni iki?” Amaze kubivuga ajya hanze asanga Abayahudi, abwira abakuru b’itorero ati: “Nta cyaha mubonyeho.”

^{Luke 23:21} Ariko abatware b’abatambyi basomborotsa imbaga nuko irasakuza iti: “Mubambe, mubambe!” ²²Nuko Pilato arababwira ati: “Kuki, ni iki kibi yakoze? Nta mpamvu namusanganye ikwiye kumwicisha. ²³Ariko abayobozi b’Abayahudi barahatiriza, basaba n’amajwi arenga ngo nabambwe. Amajwi y’abatware b’abatambyi n’ay’imbaga araganza. ²⁴ Nuko Pilato yemeza ko icyo bashegeye gikorwa, maze bashorera Yesu kubambwa.

²⁶ Igihe bashoreye Yesu, abasirikare bafatirana Simoni w’i Sireni, wiviraga imusozi, bamuhekesha umusaraba, agenda inyuma ya Yesu awumutwaje.

³²Abagabo bandi babiri b’abagiranabi, na bo bari bashoreranywe hamwe na Yesu kugira ngo bajye kwicwa. ³³Bageze ahantu hitwa I Nyabihanga, babambana Yesu n’abo bagome, umwe iburyo bwe, undi ibumoso. ³⁴Yesu aravuga ati: “Data, bababarire, kuko batazi icyo bakora.” Nuko abasirikare bigabanya imyambaro ye, bayikoreyeho ubufindo. ³⁵Rubanda bahagarara aho, bamushungereye, abatware na bo bakamunyangaga, bavuga bati: “Yakijije abandi, ngaho na we

niyikize, niba ari Kristo, Intore y’Imana!” ³⁶Abasirikare na bo baraza baramukwena. Bamuhereza vino irura bavuga bati: “Niba uri umwami w’Abayahudi, ikize.” ³⁸Hejuru ye hari handitse itangazo ngo: UYU NI UMWAMI W’ABAYAHUDI.

³⁹Nuko umwe mu bagiranabi bari babambanywe aramutuka ati: “Niba uri Kristo, ikize ubwawe, natwe udukize!” ⁴⁰Ariko mugenzi we aramucyaha ati: “Mbese ntutinye Imana? ⁴¹Twebwe turazira ukuri, kuko turaryozwa ibibi twakoze. Ariko uyu mugabo nta kibi yakoze.” ⁴² Nuko aramubwira ati: “Yesu, uranyibuke, igihe uzazira mu bwami bwawe.” ⁴³Yesu aramusubiza ati: “Ndakubwira ukuri, uyu muni, uraba uri kumwe nanjye muri paradiso.

⁴⁴Hari nko ku isaha ya gatandatu, maze mu gihugu cyose hacura umwijima kugeza ku isaha ya cyenda, nuko umubambiko wo mu Ngoro utanyukamo kabiri. ⁴⁶Nuko Yesu arangurura ijwi ati: “Data, nshyize umwuka wanjye mu biganza byawe.” Amaze kuvuga atyo umwuka urahera.

⁵⁰ Nuko hagoboka Yosefu w’Arimateya, umwe mu bagize Inama Nkuru y’Abayahudi, akaba umugabo ugira imico myiza, kandi ntiyari yashyigikiye icyemezo cy’Inama nkuru, nuko asaba Pilato ko yatwara umurambo wa Yesu, akawumanura ku musaraba ubundi akawushyngura. ⁵³ Yozefu azingira umurambo wa Yesu mu mwenda nuko awushyngura mu mva yari yacukuwe mu rutare, itigeze igira uyihambwamo.

⁵⁵Abagore bari baturukanye na Yesu i Galilaya bitegereza imva ye. ⁵⁶Nuko barataha baja gutegura imibavu n’ibindi bihumura. Maze ku isabato bararuhuka nk’uko byari bitegetswe.

Izuka- Luka 24/ Ibyakozwe n’intumwa 1

Iriburiro: Iyi nkuru yahinduye amateka.

¹Ku muni wa mbere w’icyumweru, mu museso wa kare, ba bagore bafata imibavu baribateguye, baja ku mva. ⁴Ako kanya babona abagabo babiri bambaye imyenda ibengerana nk’umurabyo babahagaze iruhande. ⁵ Nuko abo bagabo barababaza bati: “Ni kuki mushakira umuzima mu bapfuye? ⁶Ntari hano; yazutse!”

⁹Nuko abo bagore bava ku mva, baja kubitekerereza intumwa. ¹¹Nyamara intumwa ntizemera ibyo bavuga. ¹²Ariko Petero arahaguruka yiruka ajya ku mva. Abona umwenda wari wazingiwemo umurambo, ntiyabona umurambo, nuko Petero asubira yo atangazwa n’ibyabaye.

¹³Kuri uwo muni nyine, babiri mu bigishwa baja mu rusisiro rwitwa Emawusi.

¹⁵Bagendaga baganira ibyari bimaze kuba, nuko Yesu ubwe arabegera ajyana na bo, ariko babuzwa kumumenya. ¹⁷Arababaza ati: “Ese ibyo mugenda muvugana ni ibiki?” baramusubiza bati: “Ni wowe wenyine uba i Yerusalemu utazi ibyabaye muri iyi minsi?”

¹⁹Yesu arababaza ati: “Ni ibiki se?” Baramusubiza bati: “Ibyabaye kuri Yesu w’i Nazareti. Yari umuhanuzi, ukomeye mu mvugo no mu ngiro imbere y’Imana n’imbere y’abantu bese.

²⁰Abatware b'abatambyi, n'abakuru bacu bamutanze ngo acirwe urwo gupfa, nuko baramuhamba. ²²None mu gitondo, abagore bacu bavuye ku mva batubwira ko babonekewe n'abamarayika, bavuga ngo Yesu ni muzima.

²⁷Nuko Yesu ahera kuri Mose, n'Abahanuzi asobanurira abo bigishwa babiri ibyari bimwanditseho mu bitabo bitagatifu.

²⁸ Bageze hafi y'urusisiro bajyagamo, Yesu asa n'uwikomereza urugendo. ²⁹Ariko abo bagabo baramwinginga bati: "Gumana natwe, dore buragorobye; umunsi uciye ikibu." Nuko Yesu arinjira ngo agumane na bo. ³⁰Igihe rero yari ku meza hamwe na bo, afata umugati, ashimira Imana, arawumanyura nuko arawubahereza. ³¹Nuko amaso yabo arahumuka noneho baramumenya, maze arazimira ntibongera kumubona.

³²Nuko abo babiri barabwirana bati: "Mbega ukuntu imitima yacu yari yuzuye ibinezaneza igihe yatuganirizaga mu nzira, adusobanurira ibyanditswe!" ³³Nuko bahita bahaguruka basubira i Yerusalemu. Bahasanga ba Cumi n'umwe bateranye, nuko abo babiri bababwira ibyabaye mu nzira, n'ukuntu Yesu bamumenye ubwo yamanyuraga umugati.

³⁶Bose bakivuga ibyo, Yesu araza ubwe ahagarara hagati yabo arababwira ati: "Amahoro abe kuri mwe". ³⁷Barakangarana, bashya ubwoba, bakeka ko babonye umuzimu. ³⁸Arababwira ati: "Kuki muhungabanye, kandi mutewe n'iki gushidikanya mu mitima yanyu?" ³⁹ Nimurebe ibiganza byanjye n'ibirenge byanjye! Munkoreho murebe ko ari jye ubwanjye, kuko umuzimu nta mubiri n'amagufwa agira nk'uko mbifite.

⁴⁴Yesu aravuga ati: "Ibi ni byo nababwiraga nkiri kumwe na mwe: Ni ngombwa ko huzuzuzwa ibinyerekeyeho byose byanditswe mu mategeko ya Mose, y'Abahanuzi no muri Zaburi."

⁴⁵Nuko Yesu ahugura ubwenge bwabo ngo bajye bumva ibyanditswe. ⁴⁶Arababwira ati: "Haranditswe ngo: Kristo azababara kandi ku munsi wa gatatu azuke mu bapfuye. ⁴⁷ None kwihana ngo bababarirwe ibyaha, bigomba kwigishwa mu izina rye mu mahanga yose. ⁴⁹Kandi nzabohereza ibyo Data yabasezeranyije.

Acts 1:3, ⁸Yesu abonekera intumwa ze mu gihe cy'iminsi mirongo ine. Nuko arababwira ati: "Muzahabwa imbaraga ubwo Umwuka wera azabamanukira, kandi muzambara abahamya i Yerusalemu, i Yudeya n'i Samariya, no ku mpera z'isi yose."

Luke 24:51 Nuko Yesu yerekeza intumwa ze ku nzira igana i Betaniya, azamura ibiganza hejuru abaha umugisha, akibaha umugisha atangira kuzamuka mu kirere nuko ayanwa mu ijuru. Abigishwa basubira i Yerusalemu n'ibyishimo byinshi, nuko bagahora mu Ngoro basingiza Imana.

Pentekote- Ibyakozwe n'intumwa 2

Iriburiro: Nyuma y'imyaka 50 Yesu abambwe akazuka, Itorero riravuka.

¹Umunsi wa Pentekote uragera, abigishwa bese bari bakoraniye ahantu hamwe. ²Ako kanya bumva urusaku nk'urw'inkubi y'umuyaga ruva mu ijuru rwuzura inzu yose aho bari bicaye.

³Abigishwa babona ibisa nk'indimi z'umuriro zigabanya zijya kuri buri umwe wese. ⁴Bose buzura Umwuka wera batangira no kuvuga mu zindi ndimi nk'uko Umwuka yabaye kuzivuga.

⁵Aho rero i Yerusalemu habaga Abayahudi bubahaga Imana, bari baturutse mu mahanga yose ari muni y'ijuru. ⁶Bumvise urwo rusaku, rubanda rwose barakorana maze barumirwa, kuko buri wese yumvaga bavuga mu rurimi rwe bwite. ⁷Baratangara cyane maze barabaza bati: "Aba bavuga si Abanyagalilaya? ⁸Bishoboka bite se ko buri muntu muri twe abumva bavuga mu rurimi rwe kavukire? ¹²Barumirwa nuko barabazanya bati: "Ibi bivuga iki?" ¹³Abandi na bo bakeka ko basinze, nuko baravuga bati: "Bagomba kuba banyweye vino nyinshi."

¹⁴Nuko Petero ahagurukana n'abigishwa, arangurura ijwi abwira iyo mbaga ati: "Yemwe Bayahudi bagenzi bacu, namwe mwese mutuye i Yerusalemu, mureke mbasobanurire; mwumve neza ibyo mbabwira. ¹⁵Aba bagabo ntibasinze nkuko mubikeka. ¹⁶Ibi ni ibyavuzwe n'Umuhanuzi Yoweli ati: ¹⁷Imana yaravuze iti: "Mu minsi ya nyuma nzasendereza Umwuka wanjye ku bantu bose. Abahungu n'abakobwa banyu bazahanura, yaba abagabo n'abagore; abasore banyu bazerekwa, abakambwe banyu babonere mu nzosi, ²¹Kandi buri wese uzambaza izina rya Nyagasani azakizwa."

²² "Yemwe bagabo ba Isirayeli mwe, nimwumve aya magambo: Yesu w'i Nazareti yari umuntu Imana yabahamirishije mu bitangaza, mu bikorwa no mu bimenyetso, Imana yamukoresheje rwagati muri mwe, nk'uko namwe mubizi. ²³Bikurikije umugambi n'ugushaka kw'Imana, uwo muntu mwaramugabijwe, mubifashishijwemo n'abagome, mumwica mumubambye ku musaraba. ²⁴Ariko Imana imuzura mu bapfuye, kandi twese turi abahamya b'uku kuri. ³⁶Nuko rero, Isirayeli yose nimenye idashidikanya ko: Uwo Yesu mwabambye, Imana yamugize umwami na Kristo."

³⁷ Abantu babyumvise, barakangarana niko kubaza Petero n'izindi ntumwa bati: "Bavandimwe dukore iki?" ³⁸Petero arabasubiza ati: "Mwihane kandi buri muntu muri mwe abatizwe mu izina rya Yesu Kristo, kugira ngo ababarirwe ibyaha bye. Muzanahabwa impano y'Umwuka wera." ⁴¹Abemeye ubutumwa bwe barabatizwa, kandi uwo muni biyongeraho abantu bagera ku bihumbi bitatu.

⁴² Abemeye, bashishikarira kumva ibyo intumwa zigisha, gushyira hamwe kivandimwe, kumanyura umugati no gusenga. ⁴³Buri wese agirira icyubahiro Intumwa ku bw'ibitangaza n'ibimenyetso bihambaye zakoraga. ⁴⁴Abizeye bese babaga hamwe bagasangira ibyabo byose. ⁴⁵Bagurishaga ibyo batunze bakabigabana bakurikije icyo umuntu akeneye. ⁴⁶Bamanyuraga umugati mu ngo za bo n'imitima yuje ibyishimo no kwiyoroshya.

Gukiza ku irembo Ryiza Ibyakozwe n'Intumwa 3

Iriburiro: Imana ikuza umugaragu wayo Yesu.

¹Mu mugoroba umwe, mu gihe cyo gusenga Petero na Yohana baja mu Ngoro y'Imana. Hari umuntu wavutse ari ikirema bakamutwara ku irembo ryitwaga Ryiza, aho bamushyiraga kugira ngo asabe abinjiraga mu Ngoro. Abonye Petero na Yohana bagiye kwinjira, abasaba

amafaranga. Petero areba uwo mugabo, maze aravuga ati: “Ngaho turebe!” Nuko abahanga amaso ategereje ko hari icyo bari bumuhe.

⁶Nuko Petero aravuga ati: “Nta feza cyangwa zahabu mfite, ariko icyo mfite ndakiguhaye. Mu izina rya Yesu Kristo w’i Nazareti, haguruka ugende.” ⁷Petero amufata ikiganza cy’iburyo aramuhagurutsa, ako kanya ibirenge bye n’utugombambari birakomera. ⁸Arabaduka, ahagarara ku birenge bye nuko atangira kugenda. Nuko uwo wasabirizaga ajyana na Petero na Yohana mu Ngoro, agenda, asimbuka arinako asingiza Imana.

⁹Abantu bose bamubonye agenda kandi asingiza Imana, baramumenya ko ari we wajyaga yicara asabiriza ku iremba ry’Ingoro ryitwa Ryiza, nuko batangazwa n’ibyamubayeho.

¹¹Uwo wasabirizaga agifashe Petero na Yohana, abantu bari batangaye nuko biruka babasanga. ¹²Petero abibonye, arababwira ati: “Bagabo ba Isirayeli, kuki ibi bibatangaje? Kuki mutureba nkaho duhaye uyu muntu kugenda ku bw’imbaraga zacu, cyangwa ubutungane bwacu? ¹³Imana y’Aburahamu, ya Isaka na Yakobo, Imana y’abakurambere bacu, yakujije umugaragu wayo Yesu. ¹⁴Mwaramutanze ngo bamwice, mumwihakanira imbere ya Pilato kandi we yari yiyemeje kumurekura. ¹⁵Mwishe umugenga w’ubugingo, ariko Imana iramuzura mu bapfuye kandi turi abahamya b’izuka rye. ¹⁶Kwiringira izina rya Yesu, byatumye uyu mugabo murora akira.

¹⁷ “None rero, benedata, nzi ko mwabikoranye ubujiji, kimwe n’abatware banyu. ¹⁹Nimwihane rero mugarukire Imana, kugira ngo mubabarirwe ibyaha, ²⁰bityo ibihe by’ihumure bibe byabazaho biva kuri Nyagasani. ²⁴Abahanuzi bose bavuze iby’iyi minsi turimo. ²⁵Kandi muri abaragwa b’Abahanuzi, n’ab’Isezerano Imana yagiranye n’Aburahamu igira iti: ‘Mu rubyaro rwawe, imiryango yose yo mu isi izaherwamo imigisha.’”

Petero na Yohana mu rukiko- Ibyakozwe n’Intumwa 4

Iriburiro: Mu gihe Petero yarimo avugisha rubanda, haza abakuru b’itorero.

¹Abatambyi, umutegeka w’Ingoro, n’abasadukayo basanga Petero na Yohana barimo bavugisha rubanda. ²Abatambyi barakazwa n’uko Intumwa zigishaga rubanda kandi zamamaza izuka ry’abapfuye bahereye kuri Yesu. ³Bafata Petero na Yohani, babaraza mu buroko. ⁴Abantu benshi bumvaga ubu butumwa barizeraga, nuko umubare wa bo ukabakaba ibihumbi bitanu.

⁵ Bukeye bw’uwo munsu, Umutambyi mukuru, abatware b’Abayahudi, abakuru b’imiryango, n’abigishamategeko bakoranira i Yerusalemu. ⁷Batumiza Petero na Yohana, nuko batangira kubabaza bati: “Biriya mwabikoze ku buhe bubasha cyangwa se ku bw’irihe zina?”

⁸Ubwo Petero, yuzuye Umwuka wera aramubwira ati: “Batware namwe bakuru b’umuryango! ⁹Niba uyu munsu duhamagariwe kubazwa iby’ineza twagiriye umuntu waremaye, none tukaba tubazwa uburyo yakize, ¹⁰Rero mumenye ibi: mwebwe n’abantu bose ba Isirayeli: ni mu izina rya Yesu w’i Nazareti, umwe mwabambye ariko Imana yo ikamuzura mu bapfuye, ni ryo ryatumye uyu mugabo abahagarara imbere ari mutaraga. ¹¹Ni we “buye ryahinyuwe namwe

bubatsi, nyamara rikaba irikomeza imfuruka.’ ¹²Nta wundi wundi agakiza kabonerwamo, kuko nta rindi zina muni y’ijuru ryahawe abantu dushobora gukirizwamo.”

¹³Abatware n’abakuru b’umuryango babonye ukuntu Petero na Yohana bavuga bashize amanga, kandi ari abantu basanzwe batanize, barumirwa nuko bibuka ko bagendanaga na Yesu. ¹⁴Ariko kuko babonaga uwo mugabo wakijijwe abahagaze imbere, nta cyo bari kurenzaho. ¹⁵Nuko babategeka kuva mu rukiko, maze bajya inama bati: ¹⁶“Aba bantu tubagenze dute? Buri wese utuye i Yerusalemu azi ko bakoze igitangaza gihamye, kandi ntitwabihakana. ¹⁷Ariko kugira ngo bidakomeza kwamamara muri rubanda, tugomba kubihanangiriza ntibongere kugira uwo bavugisha muri iri zina.”

¹⁸Nuko bongera kubahamagaza, bababuza rwose kuvuga no kwigisha mu izina rya Yesu. ¹⁹Ariko Petero na Yohana barasubiza bati: “Mutekereza ko icyo Imana ishaka ari ikihe? Kubumvira cyangwa kuyumvira?” ²⁰Twe ntiduteze kurekeraho kuvuga ibyo twabonye n’ibyo twumvise.” ²¹Bamaze kongera kubakanga, barabarekura. Bari babuze uko babahana kuko rubanda basingizaga Imana ku bw’ibyari byabaye. ²²Koko kandi uwo muntu wari wakijijwe ku buryo bw’agatangaza yari arengeje imyaka mirongo ine.

²³Bakirekurwa, Petero na Yohana basanga bagenzi babo babatekerereza ibyo abatware b’abatambyi n’abakuru b’umuryango bari bababwiye. ²⁴Abizera babyumvise, bazamura amajwi icyarimwe basenga Imana.

³¹Uko basengaga, ahantu bari batereniye hahinda umushyitsi. Bose buzura Umwuka, nuko batangira kuvuga ijamba ry’imana bashize amanga.

³²Abizeye bese bari umwe mu mutima no mu bitekerezo. Nta n’umwe wibwiraga ko icyo atunze ari icye bwite, ahubwo basangiraga byose bari bafite. ³³Intumwa zakomeje guhamya izuka rya Nyagasani Yesu n’ububasha bukomeye, kandi ubuntu bw’Imana bwari bubariho. ³⁴Nta bakene babarangwagamo. Ababaga bafite amasambu n’amazu barabigurishaga, bakazana ikiguzi cyabyo, ³⁵bakagisaranganya abantu, umuntu wese agahabwa icyo akennye.

³⁶Umugabo wari uturutse i Shipure, Intumwa zari zarise Barinaba (bivuga umwana w’Ugukomeza), agurisha isambu, ikiguzi cyayo agishyikiriza Intumwa.

Ananiya na Safira- Ibyakozwe n’Intumwa 5: 1-12

Iriburiro: Imana izi icyo dukora.

¹Hari umugabo witwaga Ananiya, hamwe n’umugore we Safira, agurisha umutungo we, ²azana igice cy’icyo kiguzi agishyikiriza Intumwa. Ariko ikindi gice arakigumana, n’umugore we abizi neza. ³Ariko Petero aravugaga ati: “Ananiya, ni iki gitumye Satani yuzuza umutima wawe kubeshya Umwuka Wera, maze ukagumana igice cy’ikiguzi cy’isambu yawe? ⁴Igihe yari itaragurishwa se ntabwo yari iyawe? Nyuma y’aho se uyigurishije, si wowe wari umugenga w’ikiguzi cyayo? Kuki wacuze uyu mugambi mu mutima wawe? Ntiwabeshye abantu ahubwo wabeshye Imana.” ⁵Ananiya ngo yumve ayo magambo, yitura hasi araca; maze ababyumvise

bose bashya ubwoba. ⁶Nuko abasore barahaguruka baramupfuka, bamaze kumusohora baramuhamba.

⁷Ubwo nyuma y'amasaha atatu, umugore w'Ananiya arinjira atazi ibyabaye. ⁸Nuko Petero aramubaza ati: "Mbwira niba iki kiguzi ari cyo mwagurishije isambu yanyu?" Aramusubiza ati: "Yego, ni icyo ngicyo."

⁹Maze Petero aramubwira ati: "Ni kuki mwahuje umugambi wo kugerageza Umwuka wa Nyagasani? Dore ibirenge by'abamaze guhamba umugabo wawe bigeze ku muryango, barakujyana nawe." ¹⁰Ako kanya yikubita hasi umwuka urahera, nuko ba basore barinjira basanga yapfuye, bamujyana kumuhamba iruhande rw'umugabo we.

¹¹Nuko itorererose, n'abumvise ibyabaye bashya ubwoba.

¹²Nuko Intumwa zikomeza gutanga ibimenyetso no gukorera ibitangaza mu bantu.

Sitefano- Ibyakozwe n'Intumwa 6: 8-15; 7:1-60

Iriburiro: Muri iyi nkuru, abasokuruza bishingikiriza ku bakurambere b'Abayahudi, cyane cyane abana ba Yakobo.

⁸Ubwo umugabo witwaga Sitefano wari wuzuye ukwemera n'imbaraga z'Umwuka wera yakoraga mu bantu ibitangaza n'ibimenyetso bihambaye. ¹¹Ariko abagabo bamwe barahaguruka batuma abandi bavuga bati: "Twamwumvise avuga amagambo atuka Mose n'Imana." ¹²Nuko boshya rubanda, abakuru b'umuryango, n'abanditsi, bamushyikiriza urukiko. Ni ko kuzana abashinjabinyoma baravugaga bati: "Uyu muntu ntahwema kuvuga amagambo asebya aha hantu hera kimwe n'amategeko; kuko twamwumvise avuga ngo Yesu w'i Nazareti azasenyaye iyi Ngoro, anahindure imigenzo twahawe na Mose." ¹⁵Nuko abari mu rukiko bose babona mu maso ha Sitefano habengerana nk'ah'umumarayika. ^{7:1}Nuko Umutambyi mukuru aramwitegereza, maze aramubwira ati: "Ibi se koko ni ko biri?"

²Nuko Sitefano aramubwira ati: "Benedata namwe babyeyi, nimunyumve! Imana nyir'Ikuzo yabonekeye umubyeyi wacu Aburahamu, maze iramubwira iti: 'IMUKA MU GIHUGU CYAWE, USIGE BENE WANYU, MAZE UJYE MU GIHUGU NZAKWEREKA.'"⁴Nuko Aburahamu arimuka. ⁸Maze Aburahamu abyara Isaka, Isaka abyara Yakobo, Yakobo abyara abasokuruza bacu cumi na babiri. ⁹"Abo basokuruza bigiriye ishyari Yosefu maze bamugurisha muri Egipta. Ariko Imana yari kumwe na we, ¹⁰maze imugobotora mu magorwa ye yose, nuko imuha ubutoni n'ubwenge mu maso ya Farawo, umwami wa Egipta, nuko Farawo amugira umutware w'igihugu cyose cya Egipta.

¹¹Ubwo inzara iratera muri Egipta n'i Canani, ¹⁵nuko Yakobo aramanuka ajya muri Egipta.

¹⁸Nyuma haje kwima undi mwami utari uzi Yosefu, ¹⁹nuko apyinagaza umuryango wacu anafata nabi abasokuruza bacu. ²⁰Ni muri icyo gihe Mose yavutse ²⁹nyuma aza guhungira Farawo mu gihugu cy'i Midiyani.

³⁰ “Nyuma y’imyaka mironko ine, umumarayika abonekera Mose mu gihuru cyaka umuriro. ³¹Mose abonye icyo gihuru, yegera imbere ashaka kwitegereza neza nuko yumva ijwi rivuga riti: ³²“NDI IMANA Y’ABASEKURUZA BAWE, IMANA Y’ABURAHAMU YA ISAKA NA YAKOBO. ³³KURAMO INKWETO Zawe, KUKO AHA HANTU UKANDAGIYE ARI AHERA. ³⁴NITEGEREJE AMAGORWA Y’UMURYANGO WANJYE MURI EGIPUTA KANDI NUMVISE N’IMIBOROGO YABO NONE NAJE KUBAGOBOTORA. NGWINO RERO NGUTUME MURI EGIPUTA.”

³⁶ “Uwo Mose yavanye abantu bacu muri Egiputa, akora ibitangaza n’ibimenyetso muri icyo gihugu no ku Nyanja itukura. ⁴⁶Nyuma Dawidi yagize ubutoni imbere y’amaso y’Imana, ayisaba kuyubakira ubuturo. ⁴⁸Ariko Imana ntitura mu mazu yubatswe n’amaboko y’abantu; nk’uko abahanuzi babivuze bati:

⁴⁹ ‘IJURU NI INTEBE YANJYE Y’UBWAMI, ISI IKABA AKABAHO NKANDAGIZAHU IBIRENGE; MUZANYUBAKIRA INZU NYABAKI?’ UWO NI NYAGASANI UBIVUGA. ‘CYANGWA NZARUHUKIRA HANTU KI?’ ⁵⁰MBESE IBIGANZA BYANJYE SI BYO BYAREMYE IBI BYOSE?’

⁵¹“Mwa Bayahudi mwe b’inkubaganyi, ntimwakebwe mu mitima kandi muhora murwanya Umwuka wera, mukora kimwe n’abasekuruza banyu. ⁵²Ni nde mu Bahanuzi, abasekuruza banyu batatoteje? Bishe n’abahanuye mbere ukuza kwa ya Ntungane, imwe mwabereye abagambanyi n’abicanyi; ⁵³mwahawe Amategeko muyashyikirijwe n’abamarayika nyamara ntimwayakurikiza.

⁵⁴Abatware b’abayahudi babyumvise barakazwa cyane n’ibirego bya Sitefano nuko bahekenya amenyo kubera umujinya. ⁵⁵Naho we kuko yari yuzuye Umwuka wera, ahanga amaso ijuru abona ikuzo ry’Imana, na Yesu ahagaze iburyo bw’Imana, nuko Sitefano aravugaga ati: “Dore ndabona ijuru rikinguye, n’Umwana w’Imana ahagaze iburyo bw’Imana.” ⁵⁷Ariko ababyumvaga bavuzaga induru, batangira kumutera amabuye. Abamushinjaga bari barambitse imyambaro yabo imbere y’umusore witwaga Saul. ⁵⁹Bakomeza gutera amabuye Sitefano, yambaza izina rya Nyagasani agira ati: “Nyagasani Yesu, akira umwuka wanjye!” ⁶⁰Nuko arapfukama maze atera hejuru ati: “Nyagasani, ntubahore iki cyaha!” Amaze kubivugaga, araca.

Simoni umukonikoni- Ibyakozwe n’Intumwa 8:1-24

Iriburiro: Iyi nkuru yabayeye ako kanya nyuma y’urupfu rwa Sitefano.

¹Itotezwa rikomeye ryadutse ku itorero i Yerusalemu, nuko bose usibye Intumwa batatanira i Yudeya n’i Samaliya. ⁴Abari batatanye bamamazaga Inkuru nziza aho bajyaga hose.

⁵Umwigishwa witwaga Filipino ajya mu murwa wa Samariya, ahigisha Kristo. ⁶Abantu bumvise banabona ibitangaza Filipino yakoraga, bose batega amatwi ibyo yavugaga. ⁷Nuko imyuka mibi iva mu bantu n’induru, abari baramugaye n’abaremeye barakira. ⁸Nuko muri uwo murwa haba ibyishimo byinshi.

⁹Muri uwo murwa hari umugabo witwaga Simoni, wari umupfumu agatangaza Abanyasamariya bose. Yirataga avugaga ko akomeye, ¹⁰abantu bose guhera ku mukuru kugeza ku

muto bakamukurikira kuko yari yarabatangaje igihe kirekire n'ubwo bupfumu bwe. ¹²Ariko aho bamariye kwizera Filipino ubwo yigishaga Inkuru nziza y'ubwami bw'Imana n'izina rya Yesu Kristo, abagabo n'abagore bose barabatijwe. ¹³Simoni ubwe arizera maze arabatizwa. Nuko agakurikira Filipino aho yajyaga hose, agatangazwa n'ibimenyetso bihambaye ndetse n'ibitangaza yabonaga.

¹⁴Intumwa ziri i Yerusalemu zumva ngo i Samariya bemeye ijambo ry'Imana, niko kuhohera Petero na Yohana. ¹⁵Bahageze, barabasengera kugira ngo bahabwe Umwuka wera, ¹⁶kuko ari nta n'umwe yari yamanukiyeho; bari babatijwe gusa mu izina rya Nyagasani Yesu. ¹⁷Nuko Petero na Yohana babarambikaho ibiganza nuko bakira Umwuka wera.

¹⁸Simoni abonye Umwuka atangwa no kuramburirwaho ibiganza n'Intumwa, abazanira amafaranga agira ati: "Nanjye nimumpe ubu bubasha kugira ngo uwo ndambitseho ibiganza aje ahabwa Umwuka wera."

²⁰Petero aramusubiza ati: "Amafaranga yawe aragapfana nawe, kuko utekereza ko ingabire y'Imana igurwa amafaranga! ²¹Nta murage, nta n'umugabane ufite muri ibi, kuko umutima wawe udatunganiye Imana. ²²Ihane ubwo bugome bwawe kandi usenge Nyagasani. Wenda yazakubabarira kuba wagize bene icyo gitekerezo mu mutima wawe. ²³Koko ndabona wuzuye ubusharire kandi uri mu ngoyi y'icyaha."

²⁴Nuko Simoni aramusubiza ati: "Nsabira Nyagasani, kugira ngo ibyo mwavuze ntibizambeho."

Inzira igana i Damasiko- Ibyakozwe n'Intumwa 9

Iriburiro: Umufarisayo witwaga Sawuli ahinduka uwizera.

¹Ubwo umufarisayo witwaga Sawuli akomeza kujujubya no gukangisha kwica abigishwa ba Nyagasani. Asanga Umutambyi mukuru amusaba amabaruwa yo kujya mu masinagogi y'i Damasiko, kugira ngo nagira abo ahabona batangiye gukurikira Yesu, baba abagabo cyangwa abagore, abajyane mu buroko i Yerusalemu. ³Agiye kugera i Damasiko, ako kanya urumuri ruturutse mu ijuru ruramugota. ⁴Yikubita hasi, nuko atangira kumva ijwi rimubwira riti: "Sawuli, Sawuli, urantotereza iki?"

⁵ Sawuli arabaza ati: "Uri nde, Nyagasani?"

⁶ Aramusubiza ati: "Ndi Yesu, uwo uriho utoteza! ⁷Ngaho haguruka ujye mu murwa, uzabwirwa icyo ugomba gukora."

⁸ Sawuli arahaguruka, ariko afunguye amaso ntiyabona. Nuko abantu bagendanaga baramurandata bamugeza i Damasiko. ⁹Iminsi itatu ayimara atabona, ntiyarya ntiyanywa n'ikintu na kimwe.

¹⁰ I Damasiko hari umwigishwa witwaga Ananiya. ¹¹Nyagasani aramuhamagara agira ati: “Ananiya! Jya ku nzu ya Yuda iri ku muhanda witwa Ugorotse, uhabaze umugabo uvuye i Taruso witwa Sawuli, kuko arimo arasenga. ¹² Yeretswe umugabo witwa Ananiya aza akamurambikaho ibiganza kugira ngo amuhumure.”

¹³Ananiya aramusubiza ati: “Nyagasani, numvise byinshi kuri uyu mugabo n’inabi yagiriye intungane zawe i Yerusalemu. None yaje aha afite n’uruhushya rw’abatware b’abatambyi kugira ngo abohe abambaza izina ryawe bese.” ¹⁵Ariko Yesu aramubwira ati: “Genda! Uyu muntu ni igikoresho cyanjye nahisemo kugirango azamenyekanishe izina ryanjye mu banyamahanga n’abami ba bo, n’imbere y’Abayisirayeli. ¹⁶ Nzanamwereka ukuntu agomba kubabazwa, ahorwa izina ryanjye.”

¹⁷Nuko Ananiya ajya kuri iyo nzu, arambika ibiganza kuri Sawuli, maze aravuga ati: “Sawuli mwenedata, Nyagasani Yesu wakubonekeye ku nzira igihe wazaga, yakuntumyehe kugira ngo wongere ubone, kandi wuzuremo Umwuka wera.” ¹⁸Ako kanya, ibintu bisa n’ibishishwa bihubuka ku maso ya Sawuli, nuko yongera kubona. Arahaguruka maze arabatizwa, ¹⁹nyuma yo kurya, agarura intege.

²⁰ Sawuli aherako yigisha mu masinagoga ko Yesu ari umwana w’Imana. ²¹Abamwumvise bese barumirwa niko kuvuga bati: “Uyu si wa muntu wazanywe aha no kuboha Abakirisito akabashyira abatware b’abatambyi i Yerusalemu?” ²²Ariko Sawuli arushaho gukomera, agatsinda impaka z’Abayahudi babaga i Damasiko, abemeza ko Yesu ari we Kristo. ²³Hashize iminsi myinshi, Abayahudi bajya inama yo kumwica, ariko Sawuli aza kumenya ubwo bugambanyi bwabo. Nuko abizera baramucikisha ari nijoro bamwururukiriza mu gitebo, bamucisha mu nkike z’urukuta.

²⁶Ubwo yazaga i Yerusalemu, yagerageje kwegera abigishwa, ariko bese bakamutinya, batemera ko nawe ari umwigishwa koko. ²⁷Ariko Barinaba aramujyana, amushyikiriza Intumwa. Abatekerereza uko Sawuli yabonye Nyagasani ku nzira, ajya i Damasiko, n’uko Nyagasani yamubwiye, n’ukuntu i Damasiko yigishije mu izina rya Yesu nta bwoba namba.

²⁸Nuko Sawuli agumana na bo, akagenda muri Yerusalemu nta cyo yishisha, yigisha yemye mu izina rya Yesu. ²⁹Yavuganaga akanajya impaka n’Abayahudi bavugaga ikigereki, ariko bashaka kumwica. ³⁰Abavandimwe babimenye, bamwohereza i Taruso.

Petero na Koruneliyo- Ibyakozwe n’Intumwa 10

Iriburiro: Petero ageze aho yumva ko agakiza k’Imana ari ak’amahanga YOSE.

¹Mu mugwi wa Kayisariya, hari umuntu wategekaga umutwe w’abasirikare, akitwa Koruneliyo. ²We n’umuryango we bubahaga Imana, bakanayitinya; yagiriraga ubuntu abakene, kandi agakunda gusenga. ³Umunsi umwe mariyika w’Imana aramubwira ati: “Koruneliyo!” ⁴Arasubiza ati: “Ni iki se Nyagasani?” Marayika aramusubiza ati: “Amasengesho n’ubuntu byawe byageze ku Mana nk’urwibutso wayituye. ⁵None, ohereza abantu i Yopa, utumize umuntu witwa Petero. ⁶Acumbitse kwa Simoni w’umukannyi, inzu ye iri iruhande rw’inyanja.”

⁹Bukeye bw'aho mu ma saa sita, Petero azamuka urusenge rw'inzu, ngo asenge. ¹⁰Nuko aza gusozza yifuza kurya, mu gihe bari bagitegura ifunguro, aratwarwa. ¹¹Abona ijuru rikinguye, ikintu kimeze nk'umwenda munini gifashwe mu mfuruka enye, cyururuka kigana ku isi. ¹²Cyari kirimo ubwoko bwose bw'inyamaswa z'amaguru ane, n'ibikurura nda byo ku isi, ndetse n'inyoni zo mu kirere. ¹³Nuko ijwi riramubwira riti: "Petero haguruka. Ica maze urye." Petero arasubiza ati: "Oya Nyagasani! Nabera sindarya icyanduye cyangwa igihumanye." ¹⁵Ijwi rimuvugisha ubwa kabiri riti: "Icyo Imana yahumanuye ntukacyite icyanduye!" ¹⁶Ibyo biba inshuro eshatu, nuko wa mwenda uzamurwa mu ijuru.

¹⁷Mu gihe Petero yari akibaza igisobanuro cy'uko kwerekwa, ba bantu boherejwe na Koruneliyo babona inzu ya Simoni bahagarara ku irembo. ¹⁸Barahamagara, babaza niba Petero ari ho acumbitse. ¹⁹Petero agitekereza kuri kwa kwerekwa, Umwuka uramubwira uti: "Hari abantu batatu bagushaka. ²⁰Ngaho manuka. Ntushidikanye kujyana na bo kuko ari jye wabohereje.

²³Bukeye, Petero na bene data bavuye i Yapa, basubiranayo ²⁴ ku muni ukurikiyeho bagera i Kayisariya. Koruneliyo yari abategereje, nuko atumira bene wabo n'inshuti ze z'amagara. ²⁵Petero yinjiye mu nzu, Koruneliyo aramusanganira, agwa hasi imbere ye, aramuramya. ²⁶Ariko Petero aramuhagurutsa. Aramubwira ati: "Haguruka, nanjye ubwanjye ndi umuntu."

²⁷Petero arinjira asanga ikoraniro rinini ry'abantu. ²⁸Arababwira ati: "Muzi neza ko ku Muyahudi bibujijwe n'amategereko gushyikirana n'umunyamahanga cyangwa kumusura. Ariko Imana yanyeretse ko nta muntu n'umwe nkwiye kunena cyangwa ngo mwite uwahumanye. ²⁹Ni yo mpamvu naje ntabanje kwanga. None ndababaza icyo mwantumiriye?"

³⁰Koruneliyo aramusubiza ati: "Iminsi ine ishize, ku isaha nk'iyi ya saa cyenda z'amanywa, nari ndi mu nzu yanjye nsenga. Uwo mwanya umuntu wambaye imyenda irabagirana ahagarara imbere yanjye ³¹nuko arambwira ati: 'Koruneliyo, Imana yumvise amasengesho yawe, kandi yibuka n'impano zawe ku bakene. ³²Ohereza abantu i Yopa, batumize Petero. Ni umushyitsi mu rugo rwa Simoni w'umukannyi, uba hafi y'inyanja.' ³³Nuko ngutumaho, kandi wagize neza kuza. None turi hano twese imbere y'Imana kugira ngo twumve ibintu byose Nyagasani yagutegetse kutubwira."

³⁴Nuko Petero atangira kuvuga ati: "Ubu noneho numvise mu by'ukuri ko Imana itarobanura ahubwo inyurwa n'abantu ba buri hanga iryo ari ryo ryose, bayitinya kandi bagakora igikwiye. ³⁸Imana yasutse kuri Yesu w'i Nazareti, Umwuka wera n'ububasha, nuko agenda hose agira neza kandi anakiza abari barigaruriwe na Satani, kuko Imana yari kumwe na we.

³⁹"Turi abahamya b'ibyo Yesu yakoze byose mu gihugu cy'Abayahudi n'i Yerusalemu. Bamwishe bamumanitse ku musaraba, ⁴⁰ariko Imana imuzura mu bapfuye ku muni wa gatatu, imuha no kwigaragaza. ⁴²Yadutegetse kwigisha abantu no guhamya ko Yesu ari we Kristo Imana yashyizeho ngo abe umucamanza w'abazima n'abapfuye. ⁴³Abahanuzi bese bemeza ko umwemera wese azahabwa imbabazi z'ibyaha bye abikesha izina rye."

⁴⁴ Petero akivuga ayo magambo, Umwuka wera amanukira abumvise bese ubwo butumwa.
⁴⁵Abizera bo mu bakebwe bari batangajwe n'uko impano y'Imana yari yasutswe no ku banyamahanga. ⁴⁶Koko bari babumvise bavuga mu ndimi kandi basingiza Imana.

Nuko Petero aravuga ati: ⁴⁷"Hari uwashobora se kubuza aba bantu kubatirishwa amazi? Bakiriye Umwuka wera kimwe natwe." ⁴⁸Nuko ateguka ko babatizwa mu izina rya Yesu Kristo. Nuko basaba Petero kugumana na bo iminsi mike.

Umurinzi w'uburoko w'Umunyafilipini- Ibyakozwe n'Intumwa 16: 11-40

Iriburiro: Intumwa Pawulo agenda yigisha inkuru nziza hamwe n'itsinda ry'abantu.

^{16:11} Kuva i Tirowa twambuka inyanja tugana Filipi, yigaruriwe n'Abanyaroma akaba ariyo murwa mukuru w'intara ya Masedoniya. ¹³Ku isabato twagiye hanze y'irembo ry'umujyi ku umugezi, aho twakekaga ko twasengera. Twaricaye nuko dutangira kuvugisha abagore bari bahateraniye. ¹⁴Umwe muri abo bagore bari bateze amatwi yitwaga Lidiya, yacuruzaga imyenda y'imihemba, akaba yari asanzwe asenga Imana. Nyagasani akingura umutima we kugira ngo yite k'ubutumwa bwa Pawulo.

¹⁵We n'abo mu rugo rwe bamaze kubatizwa, adutumira iwe. Nuko avuga ati: "Niba mumfata nk'uwizera Nyagasani, nimuze mucumbike iwanjye." Niko kubitwemeza.

¹⁶Ubwo twajyaga ahantu basengeraga, twahuye n'umukobwa w'umucakara wari ufite umwuka utuma avuga ibizaba. Yaronkeraga ba shebuja amafaranga menshi, igihe yavugaga ibizaba. ¹⁷Uwo mukobwa yakurikiye Pawulo natwe twese, asakuza ati: "Aba bantu bababwira inzira y'umukiro, ni abakozi b'Imana isumba byose." ¹⁸Amara iminsi myinshi abigenza atyo. Pawulo abirambiwe, arahindukira abwira uwo mwuka ati: "Mu izina rya Yesu Kristo ngutegetse kuva muri uwo mukobwa!" Ako kanya uwo mwuka umuvamo.

¹⁹Ba shebuja babonye icyizere cyabo cyo kubona amafaranga kiyoyotse, bafata Pawulo n'uwamufashaga ari we Silasi barabakurubana no mu iguriro, babashyikiriza abategetsu. ²⁰Baravuga bati: "Aba bantu ni Abayahudi, kandi barateza imvururu mu mugu wacu, bamamaza imigenzo yabo tudashobora kwemera cyangwa ngo dukurikize kuko turi Abanyaroma."

²²Ubwo rubanda na bo barabahagurukira, nuko abacamanza bategeka ko bashishimurirwa imyambaro bakanakubitwa. ²³Nyuma yo gukubitwa bikabije, bajugunywa mu buroko, nuko umurinzi w'uburoko ategukwa kubarinda ashishikaye. ²⁴Amaze guhabwa iryo tegeko, abashira mu nzu yo hagati cyane, abohera amaguru yabo ku biti.

²⁵Ahagana mu gicuku, ubwo Pawulo na Silasi barimo basenga banaririmbira Imana ibisingizo, izindi mfungwa zabateze amatwi. ²⁶Ako kanya haba umutingito ukomeye, imfatizo z'uburoko ziranyeganyega. Imiryango yose y'uburoko ihita yikingura, iminyururu yari iboshye buri mfungwa iracikagurika. ²⁷Umurinzi w'uburoko akangutse, abone imiryango yose ikinguye,

akura inkota ashaka kwiyica kuko yibazaga ko imfungwa zose zatorotse. ²⁸Ariko Pawulo atera hejuru cyane ati: “Uramenye, ntiwigirire nabi! Twese turi hano!”

²⁹Uwo murinzi asaba urumuri, yinjira ahinda umushyitsi, maze yikubita imbere ya Pawulo na Silasi. ³⁰Arabasohora maze arababaza ati: “Banyakubahwa, ni iki nakora ngo nkizwe?” ³¹Baramusubiza bati: “Izere Nyagasani Yesu, uzakizwa wowe n’umuryango wawe.” ³²Nuko bamwigisha ijambo ry’Imana we n’abo mu rugo rwe bose. ³³Kuri iyo saha mu gicuku, uwo murinzi arabasohora abavura ibikomere; nuko we n’umuryango we bahita babatizwa. ³⁴Uwo murinzi abajyana iwe, abaha n’ifunguro; yari yuzuye ibyishimo kuko yari yemeye Imana we n’umuryango we wose.

³⁵Bumaze gucya, abacamanza bohereza abantu kuri wa murinzi w’uburoko, n’itegeko rigira riti: “Rekura abo bantu!” ³⁶Wa murinzi w’uburoko abwira Pawulo ati: “Abacamanza bategetse ngo wowe na Silasi murekurwa. None mushobora kwigendera. Mugende amahoro.” ³⁷Ariko Pawulo abwira abo bantu ati: “Badukubitiye mu ruhame nta n’urubanza rwadutsinze, ndetse batujugunya mu buroko kandi dufite ubwenegihugu bw’Abanyaroma. None baragira ngo batwikize rwihishwa? Oya! Nibiyizire ubwabo baduherekeze.”

³⁸Abo bantu batumwe bajya kubibwira abacamanza, ngo bumve ko Pawulo na Silasi bafite ubwenegihugu bw’Abanyaroma bibatera ubwoba. ³⁹Baraza babitwaraho, basohoka mu buroko babaherekeje, maze babasaba kubavira mu mug. ⁴⁰Pawulo na Silasi bamaze kuva mu buroko, bajya kwa Lidiya, babonana na benedata babakomeza umutima. Nuko baragenda.

Ku Mana itazwi Ibyakozwe n’Intumwa 17:16-34

Iriburiro: Pawulo aganiriza abahanga bo mu muji wa Atene

¹⁶Nuko Pawulo ajya Atene, akiri yo ashengurwa cyane no kubona uwo mugiriyemo ibigirwamana. ¹⁷Buri munsu akajya impaka mu isinagogi n’Abayahudi n’Abagereki batinyaga Imana, ndetse no ku karubanda akajya impaka n’abahahagaze. ¹⁸Bamwe mu bahanga batangira kuburana. Bamwe barabaza bati: “Mbese iyi ndondogozi irashaka kuvuga iki?” Abandi n’abo bati: “Agomba kuba ari kwamamaza imana z’inyamahanga.” Babivugiraga ko Pawulo yigishaga inkuru nziza yerekeye Yesu n’izuka. ¹⁹Nuko baramufata, bamujyana mu nama y’abayobozi babo nuko baramubwira bati: “Dushobora se kumenya iby’izo nyigisho nshya wamamaza? ²⁰ Uzanye amagambo y’inzaduka mu matwi yacu, none turashaka kumenya icyo asobanura.” (Abanyatene n’abanyamahanga bahatuye, nta kindi bakoraga uretse kumva no kubara inkuru z’inzaduka.)

²² Nuko Pawulo ahagarara rwagati mu nama, maze aravugaga ati: “Yemwe bantu ba Atene! Ndabona muri byose mushishikariye iyobokamana. ²³kuko ubwo nagendagenda, nitegerezaga amashusho musenga, ndetse nabonye n’urutambiro rwanditsweho ngo: URW’IMANA ITAZWI. None rero Iyo musenga mutayizi, ni yo nje kubamenyesha.

²⁴ “Imana yaramye isi n’ibiyirimo byose ni yo Mugenga w’ijuru n’isi kandi ntitura mu Ngoro zubatswe n’ibiganza. ²⁵Kandi ntikorera n’abantu, nk’aho hari icyo ikennye, ahubwo ni yo iha bese ubugingo n’umwuka n’ibindi byose. ²⁶Yaremye amoko yose y’abantu ikurije ku muntu umwe, kugira ngo bature ku isi yose; yabashyiriyeho ibihe n’ahantu hihariye bakwiye kuba. ²⁷Imana yakoze ibi byose kugira ngo abantu bayishakashake, wenda banayigereho, n’ubwo itari kure ya buri wese muri twe. ²⁸Ni yo dukesha ubugingo, ubwinyagambure n’ukubaho.’

²⁹ “Ubwo rero dukomoka ku Mana, ntitugomba gutekereza ko kamere y’ Imana imeze nka zahabu, feza cyangwa se ibuye-igishushanyo cyakozwe n’ubukorikori n’ubwenge bwa muntu. ³⁰Kera Imana yirengagije ubwo bujiji, ariko noneho itegeka abantu bese iyo bava bakagera kwihana. ³¹kuko yashyizeho umunsi igomba gucira isi urubanza rutabera, ikoresheje umuntu yabigeneye. Ibyo yabihamirije bese ubwo yamuzuraga mu bapfuye.”

³² Bumvise iby’izuka ry’abapfuye, bamwe muri bo bamuha urw’amenyo, abandi bati: “Turashaka ko uzongera ukatubwira kuri icyo ngingo.” ³⁴Bake mu bumvise Pawulo bifatanyaga na we barizera.

Ibyahishuwe ibyahishuwe 1/4/5/7/20/21/22

Iriburiro: Intumwa Yohana yeretswe agace k’iby’ijuru

^{1:1} Ibyahishuwe na Yesu Kristo, Imana yarabimuhaye, kugira ngo yereke abagaragu bayo ibigomba kuba bidatinze, nuko yohereza umumarayika wayo, ngo abimenyeshe Yohana, umugaragu wayo.

⁸ Nyagasani Imana iravugaga iti: “Ndi intangiriro n’iherezo, Uriho, Uwahozeho, kandi Ugiye kuza, Ushoborabyose. Mwitinye. Ndi Imana nzima; narapfuye, ariko dore ndiho ubu n’iteka ryose! Kandi mfite imfunguzo z’urupfu n’ikuzimu.”

^{4:1} Nyuma y’ibyo, jyewe Yohana, ndareba, ²nuko mbona imbere yanjye mu ijuru uwicaye ku ntebe y’ubwami. ³Umukororombya wari ukikije iyo ntebe y’ubwami ⁴kandi hari abakambwe makumyabiri na bane bicaye ku ntebe z’ubwami. ⁶Imbere y’intebe y’ubwami hakaba inyanja isa n’ikirahure kibonerana. ^{5:6}Nuko mbona Umwana w’Intama usa nk’aho yishwe, ahagaze hagati y’intebe y’ubwami.

^{7:9} Nyuma y’ibyo, mbona imbere yanjye imbaga nyamwinshi y’abantu, umuntu atashoboraga kubarura, iturutse mu mahanga yose, mu miryango yose, mu moko yose no mu ndimi zose, bahagaze imbere y’intebe y’ubwami, kandi imbere y’Umwana w’Intama. Bari bambaye amakanzu yererana, kandi bafashe imikindo mu ntoki. ¹⁰Nuko bavugaga mu ijwi riranguruye bati:

“Ubucunguzi ni ubw’Imana yicaye ku ntebe y’ubwami, n’ubw’Umwana w’Intama.”

¹¹Abamarayika bose bari bahagaze bakikije intebe y'ubwami, hamwe na ba Bakambwe na bya Binyabuzima bine; nuko bose bagwa bubitse uruhanga imbere y'intebe y'ubwami, maze baramya Imana.

^{20:1} Nuko mbona umumarayika amanuka ava mu ijuru ² afata cya gikoko, Inzoka ya kera na kare, ari yo Sekibi, cyangwa Satani, maze akiboha ku ngoyi y'imyaka igihumbi. ⁷Imyaka igihumbi nirangira, Satani azarekurwa, ave mu buroko bwe ⁸ubundi ajye kuyobya amahanga, abakoranyirize hamwe kugira ngo barwanye abantu b'Imana.

Ariko umuriro uzaturuka mu ijuru ubatsembe bose. ¹⁰Nuko Sekibi, wari warabayobeje ajugunnye mu nyenga y'umuriro. Azahababarira umunsi n'ijoro iteka ryose.

¹¹ Nuko mbona intebe nini yererana n'Uwari uyicayeho. ¹²Nuko mbona abapfuye, abakuru n'abato, bahagaze imbere y'intebe y'ubwami, nuko ibitabo birabumburwa. Habumburwa ikindi gitabo, ari cyo gitabo cy'ubugingo. Abapfuye bacirwa imanza hakurikijwe ibikorwa byabo byanditswe muri ibyo bitabo. ¹⁴Nuko urupfu n'Ukuzimu birohwa mu nyenga y'umuriro. Iyo nyenga y'umuriro ni urupfu rwa kabiri. ¹⁵Kandi n'umuntu wese izina rye ritari ryanditse mu gitabo cy'ubugingo, yaroshywe muri iyo nyenga y'umuriro.

^{21:1} Hanyuma mbona ijuru rishya n'isi nshya, koko rero ijuru rya mbere n'isi ya mbere byari byazimiye, n'inyanja itakibaho. ²Nuko mbona Umurwa wera, Yerusalemu nshya, yururuka iva mu ijuru ku Mana ³hanyuma ijwi rirangurura rituruka mu ntebe y'ubwami rivuga riti: "Dore Ingoro y'Imana mu bantu, none Imana izabana na bo. ⁴Izahanagura amarira mu maso yabo. Urupfu, icyunamo, amarira n'umubabaro ntibizongera kubaho ukundi, kuko ibya kera byose byarangiyeye. ^{22:1}Nuko umumarayika anyereka uruzi rw'amazi y'ubugingo, ²hakurya no hakuno y'urwo ruzi hari igiti cy'ubugingo, kikagira imbuto z'ubwoko cumi na bubiri, kandi kikera buri kwezi. Amababi y'icyo giti ni ayo gukiza amahanga.

^{22:16} "Jyewe Yesu, nohereje umumarayika wanjye kugira ngo ababwire ubu buhamya bugenewe amatorero." ¹⁷Umwuka n'umugeni baravuga bati: "Ngwino! Ufite inyota wese naze, n'ushaka wese naze ajyane ku buntu impano y'amazi y'ubugingo."

²⁰ Uhamya ibyo ngibyo aravuga ati: "Koko, ngiye kuza bidatinze!" Amen. Ngwino, Nyagasani Yesu.

Gukora inkuru yo muri Bibiliya Mvugo

Icyiza cy'isemurwa rya Bibiliya mu kinyejana cya 21 ni uko indimi z'ubucuruzi zose nk'Icyongereza, Igifaransa, icyespanyoro, ikimandarini, igihindu, ikiyurudi, igiswahili, icyarabu n'izindi, ubu zifite isemurwa rya Bibiliya ryanditse*. Nihagira Inkuru ya Bibiliya Mvugo ikorwa mu rurimi Bibiliya itasemuwemo, hazifashishwa inyandiko ya Bibiliya isemuwe mu rurimi rw'ubucuruzi rukoresha aho hantu, kugira ngo Inkuru ya Bibiliya ivugwa, ikorwe muri urwo rurimi gakondo. Nk'ubu hakozwe inkuru ya Bibiliya ivugwa, mu gikisi, rumwe mu ndimi gakondo zo muri Ginea muri Afurika y'Iburengerazuba, hazifashishwa Igifaransa rwo rurimi rw'ubucuruzi kugirango hakorwe isemurwa ryanditse rya Bibiliya mu rurimi rw'igikisi, nuko bazabonereho gukora Inkuru ya Bibiliya ivugwa mu rurimi rw'igikisi. Mbese tugendeye kuri uru rugero, intambwe ya mbere yaba guhindura izo nkuru zari mu Cyongereza zigashyirwa mu Gifaransa, nuko zikandikwa na mudasobwa maze zikaza gusomwa mu rurimi rw'igikisi arinako hafatwa amajwi.

Icyakurikiraho ni ukugena itsinda rigizwe na bakavukire bagera kuri batanu cyangwa batandatu (baba bake bakaba batatu) bumva neza ururimi rw'ubucuruzi. Buri muntu mu itsinda (urugero: Kisi) azahabwa inkuru (mu gifaransa) nuko atangire ayige. Iri tsinda rigizwe n'abantu 5-6 ba kavukire rizicara hamwe riganire ku mvugo (terminology) zinyuranye zizakoresha nyuma kuri uwo munsu nyine, mu kubara inkuru mu rurimi rwabo gakondo (Kisi) Intego y'icyo kiganiro ni ugushaka uburyo buboneye amagambo atandukanye yavugwamo mu rurimi rw'igikisi kugirango isemura riva mu nyandiko z'igifaransa rwo rurimi rw'ubucuruzi, rijyana mu rurimi gakondo ribe rihamye. Abo bantu bashyira hamwe mu gushakisha igisobanuro cy'ijambo runaka muri iyo nkuru, kugeza ubwo bemeje uburyo buboneye bwo kurikoresha nk'ijambo cyangwa nk'interuro, mu rurimi rwabo gakondo. Buri muntu yongerera kwiga inkuru ye noneho akoresha invugo yemejwe n'itsinda. Buri wese ageraho akabara inkuru yahawe mu rurimi gakondo (Kisi), mu gihe bafata amajwi, undi muntu aba ateze amatwi arinako asoma inyandiko (iri mu Gifaransa) kugira ngo arebe ko ari ko biri. Ibi bituma habaho igenzura rya kabiri ry'isemura. Ibyo byose bisubirwamo, kugeza aho buri muntu abara inkuru 10-12 bitewe n'umubare w'abagize itsinda, gufata amajwi birangira nko mu cyumweru kimwe.

Inkuru ya Bibiliya ivugwa mu gikisi irongera igakorerwa igenzura ku nshuro ya nyuma, arinako ikosorwa. Kavukire atega amatwi inkuru zafashwe amajwi, arinako asoma inyangandiko ya zo, ukosora ahindura ibikwiye guhindurwa, azirikana ko inkuru ivugwa (Kisi) igomba guhura n'inyandiko iri mu rurimi rw'ubucuruzi, mu rugero twafasha akaba ari Igifaransa. Ukosora hamwe na kavukire batondeka inkuru bakurikije igihe zabereyemo.

Izo nkuru zifatwa amajwi kuri mudasobwa ifite porogaramu yitwa Audacity, ikaba ivanwa kuri interineti ku buntu. Nyuma yo gukosora izo nkuru hakoreshejwe "Audacity", zishobora kubikwa kuri CD, cyangwa se kuri "Audible" dore ko ihendutse cyane kandi ikaba ikore neza rwose (www.davarpartners.com). Kugeza aha inkuru ya Bibiliya ivugwa yawe iba itunganye ikaba yanakwirakwizwa mu bantu.

*Hari ahantu ushobora gusanga nta rurimi rw'ubucuruzi rukoreshwa, nko mu bice bimwe na bimwe byo muri Papua New Guinea. Ariko ubundi ahantu henshi haba hari ururimi rw'ubucuruzi runanditse.

www.oralbibles.org

feature2thoroughnesth;;;s

