

Lezi'í pùa menò lɔg nízye ssé na menò mie ée tsèè ñwà'ne Ssé
Legwó wó weswe gwie à fóo na Yésô Kristo

Lezi'í pùa menò lɔg nízye ssé na menò mie ée tsèè ñwà'ne Ssé
Legwó wó weswe gwie à fóo na Yésô Kristo

Lezi'í pùa menò lög nzye ssé na menò mie ée tsèe ïwà'ne Ssé
Legwó wó weswé gwie à fóo na Yésô Kristo

Ndùnjmvfò mekèm menò

Nyìn gwie à la ñwe'e na Nzämôon : Manfred Röseler

Nyìn gwie à la kyagte na Felañse : Boas Lontchi Kanouo

Nyìn gwie à la kyagte na Ngiembôon : Moïse Yonta

Nyìn gwie à la cwojo fûle lejyôg na letwé ngiembôon : Etienne LONFO

Menò 12 mie é kŵete nyìn lézye lényete ñzsé nò Ssé

Lezi'í pùa menò lög nzye ssé na menò mie ée tsèe ïwà'ne Ssé « Legwó wó
weswé gwie à fóo na Yésô Kristo » ée mékèm mémbúa, yë këm wó, gwiin
menò 12 mie mé zí'i pùa.

Nyìn lcoñ ngee ngeé sé lepu'u ñwà'ne na Nzämôon á ñwe'e mbwo

Missionswerk DIE Bruderhand e.V.

Waldweg 3, D-29342 Wienhausen

Telefon 05149/8488, Telefax 05149/92042

Copyright 1989 : Missionswerk Die BRUDERHAND e.V.

Ngù' gie mé la néje ssé ñgíñ ndié ñkwile melj' : 1995

Nyìn lcoñ ngee gíñ kwile ycoñ ñwà'ne, é náa mbwo lá', à te ñwe'e tà mé zwíñ
ngie à gyo pú'u wó, tà á fu'ú.

Méjú' mie ngàja sekúd gwiin létsó', tà mbco metwó menò mie mé cú'te ññwe'e
lélçg nkímte mmó gie mé zí'i, ée mie nyìn lcoñ ngee ñgyo e gycoñ na lelçg fa'a tsèe
tsó cú'tè, kà pò lélçg fa' pò ndá yé wó, á gyo té pogo tsó mmó.

Metwó menò mie ée tsèe ssɔɔn lepu'ú ñwà'ne

Vog ngýá	vii
Mejwoñó mie ée na nò zyè ssé gie mé zí'i pùa á fóo tsèe ñwà'ne Ssé.....	ix
Lena'á ñda'te mmó gie áa tsèe wɔɔn ndùñmvfò kèm.....	xi
Metwó nò na mmó gie mé zí'i pùa, á fóo tsèe ñwà'ne Ssé.....	xii
Letanjé fà'	xv
Muɔmé Metwó nò tsèe ñwà'ne Ssé.....	xvii
Kèm 1 : Lezwiñé lépiñe mbwo Ssé lɔgɔ ígwá nyeté na leneñé na pá' e Ssé kwɔŋ.....	1
Kèm 2 : Mé légíñe ízyé nyìñ tsó legùa.....	25
Kèm 3 : Anò na nyìñ lékwa' ízsé ngie Ssé gyo á tswé	40
Kèm 4 : Letojó shwónjè Ssé ésája nò ínáa mō Letojó shwónjè Ssé pi Ssé piñ shwórje.....	53
Kèm 5 Cú'tè pùa Kristo	69
Kèm 6 : Leswíñte Ssé	90
Kèm 7 : Anò na lejú' ncwò	108
Kèm 8 : Anò na nkwà'te.....	127
Kèm 9 : Anò na lezsé Ssé mbɔɔ na lekwòñjo yé	144
Kèm 10 : Yësô Kristo aa Nza' nkëyo wege, ígíñ ígwá ndè wege	164
Kèm 11 : Anò na nyìñ gwie Zwìge Ndùalùa aa ye mbɔɔ na mefà' mé	182
Kèm 12 : Legwó we nyìñ gwie à tħħu ñċha kċċkóo gie á tāte yé tsèe njyó.....	203

Vog nyá

Nzsòte nzèm nò gie Yésô Kristo la tswii mbwo ngàja kwò yé à laa lé yé :

« ... pi gua ngwòjo ngwòj, ndɔg pùa mesoŋ ñgyo ngàja kwò yóon, ñnu'u wób ntse na lezíj Tá, mbɔɔ Múɔ, mbɔɔ Zwìge Ndùalüa » (Matio 28 : 19)

Ammó gie à la túmo wób légyo, aa lelɔg pùa mésøn ñgyo ngàja kwò Yésô Kristo.

Á lɔgo ñgɔon ngie à te gwó pó ndà' léshwójo nyìn nò Ssé tà á zwíje lépije mbwo Ssé wó, aa ngàj lépij, mé gíje ñz'i yé lékú'te shwójè Ssé.

Ée mengùa tà ñgyóon mie mé gyá pùa pie mé tyé jù' ñtswi Nkù Mbòjo Yésô, pó jú' ñzwíje lénáa wɔb legwó ntsèm mbwo Yésô, mé néje ñké te gyá pó ne ñgú'u na lezsé Ssé ñgyo pá' à ne ñkwoño wó, pú'u mbà pó kaa cù' kwà' ngàja kwò Yésô wó. Áa tsó fù', é fóo né pób, tá ñgwó tsó fù', é fóo na pá' pazáb ntum na Yésô, é ka te ku'u léz'i wób mmó mbojó wó.

Nyìn lɔon ñgee ñz'i menò lɔg ñzye ssé na menò mie ée tsèe ñwà'ne Ssé, á mbwo pùa pie é nyé sele nné ñcúme nzèm Ssé, mbà á zéte lélíe mmó tsèe lepu'ú ñwà'ne Ssé mbojó tá ñzsé pá' mé gee tseen wób. Ee yé ntí lepu'ú ñwà'ne gie peg ee pá'oon ñnéje mbwo pi.

« DIE BRUDERHAND » áa cù'tè pùa pie mé túm pó gwá ñtswi Nkù Mbòjo Yésô Kristo, ayég mmó gie áa ntum peg, aa letswi Nkù Mbòjo Kristo ñbiñ nyé pùa pá' pó ge gyro tá gwó ngàja kwò Yésô. Áa yé tá nò ne ñbojó wég te' na pá' Manfred Röseler à la gyá ngj' ñgyo sɔɔn lepu'ú ñwà'ne lɔg ñz'i pùa menò lɔg ñzye ssé na menò mie ée tsèe ñwà'ne Ssé. Peg la gwó kwile na ntí gie lá' ge tój, ñzɔon ndɔg shúm sie ée tsoló ñz'i tsó ntá' pùa, ñgyá e kwa' ñkwéte te'. Áa yé peg ge

gɔɔn ngie yě nu c wó lɔɔn ne ndíe mmó tsoló nzi'i pùa, pó zsé ngie anò poŋ pùa mō te'. Peg ne ntsóon ngie e Ssé lɔg sɔɔn lepu'ú ɲwà'ne éfa'a fà' yé, pú'u pazwíje lépije mbwo yé Ssé tà ngyóon nyete nzi'i shwónjè yé mbiŋ nzsé pá' pó ge gyo pá' á ne nzete pú'u.

Daniel Pahls

Mejwoŋó mie ée na nò zyè ssé gie mé zí'i pùa á fóo tsèe Ijwà'ne Ssé

Lena'á nkuate mmó ndög nda'te mboŋó :

Lezí'i pùa menò lòg nzye ssé na menò mie ée tsèe Ijwà'ne Ssé
«Legwó wó we swé gwie à fóo na Yësô Kristo»

Lena'á nda'te mmó gie áa tsèe wɔɔn ndùñmvfò kèm

Legwó wó weswé gwie pege p̄a Kristo ḡwiin, à fóo na Yésô Kristo ! Yésô Kristo gwá tà nzye ssé, lezwiijé lépije mbwo Ssé, leginjé nzyé nyinj tsó leḡa, lekwa' nzsé ngie Ssé gyo nyinj tswé, á cūu nzága pó pá' nyinj Kristo ge kwí'i kwé ndá na yé cýo njwé.

1 Korinto 3 : 11 - « Á ḡua na cýo ndá, mbà á kéen ndá' ngwó ssé, ngwó Yésô Kristo. Nyinj lɔɔn ngwó á le ḡiñ nnuje tsó ye ndyè'e wó. »

Mentóon lekùa ée wó mie ngwó, é kwéte nyinj lékwí'i nzsé nò Ssé té lɔ'. Áa pú'u ngwó Shwónjè Ssé, Cú'tè p̄a Kristo, Leswiijté Ssé, ngyo Lejú' ncwò. Mé tójo wób na falanjse le PEPO, pege tójo na Ngiembɔɔn le SCLL. Mé ge jú'u nò mmó na lefó na kèm 4 nḡua kúu na kèm 7.

Ngàñ mbù néje fù' ntsèm, éfa' pó shjó léfó na nzsè mbòño ésele wégè. Áa na kèm 8, á gɔɔn nò na « nkwa'te » mbiñ shwónjè wégè pá' ngwó pege gyo tá pege é le tsoló gwe. Á ḡua na lenéje we nyinj Krito, mbà aa máamáa mmó te', pá' wɔɔwó na pege pó Ssé ḡwiin yób ye shwónjè n̄cwoje. Nyinj lɔɔn nkwi'i nzsé Ssé ndog nḡua né mvfò, mbà wě Légwó ge gyo lenéje we à kúbe. Mekèm 9 pó 10 lê 11 ée mie é ge kwéte na wě Légwó. É gɔɔn nò na : « lezsé Ssé mbɔɔ na lekwojo yé », « Yésô Kristo aa Nzà' nkyo wege, ngíñ ngwó ndè wege », ngyo « nò na nyinj gwie Zwìge Ndualña aa na ye mbɔɔ na mefà' mé ».

Ammó gie áa na kèm 12 aa lɔg n̄cúme wɔɔn ndùñmvfò mekèm menò. Á gɔɔn nò na « Legwó we nyinj gwie à t̄u n̄cha kòokóo gie á tâte yé tsèe njyó » Wɔɔwó na pege wóo ḡwiin lénéje n̄tsóon kwa' mboñó légwiin lénéje gwie à t̄u n̄cha kòokóo gie á tâte yé tsèe njyó, pú'u n̄zwé'e Zwìge Ndualña.

Metwó nò na mmó gie mé zí'i pùa, á fóo tsèe ïwà'ne Ssé

Lezi'í pùa menò lög nzye ssé na menò mie ée tsèe ïwà'ne Ssé wɔɔn, aa pá'ɔɔn nkwa' mboŋ pùa méshȳ'ɔ tsó wó pie pó neŋe ssé lezí'i ïwà'ne Ssé. Nyin gwá tà nzye lénéŋe weswé gwie à fóo né Yésô, á zéte ngie mé shwóŋo yé pá' à ge gyo. Yɔɔn mmó gie ngwó mé zí'i pùa, áa gie mé la gyo nti pë pùa. Epùa lɔɔn nínéŋe ssé méshȳ'ɔ tsó wó, mbà ngwó pó zí'i mmó tsoló metwó metwó. Pùa néŋe ssé ne zí'i menò mie mé lá'te lɔɔn, ngyin ngwiin shyo leshwoŋ pùa nti gie pó lă lög nkwe menò mie a lă kuu wob, ngyin ju'u nò na nti ye petsó pùa, pâ pó piŋ swíŋte Ssé métsem.

I. Metwó nò na mmó gie mé zí'i pùa

Yɔɔn ïwà'ne aa pá'ɔɔn mbà mé la gyo á gwiin meju' mie wë nyin wó gwie à zí'i mmó tsoló à ge tóŋo mmó jy'ó, é lög zwé' éfa'a fà'. Ngwò nyin gýn nýwe'e tsó menò mie à gyä ngie à ge ñwe'e, mbɔɔ lékuua nkàŋ tsìŋe tsó metwó menò mie à gyä ngie à zéte ngie à kwa' nkímte. Meju'ñ ïwà'ne Ssé mie ée tsoló, é fóo tsèe Kùa Swè na shwóŋe Ngiembɔɔn. Emie ée tsèe Nzwiŋe Kùa na ïwà'ne Ssé, é gwó mie mé kyagté pó na nò sɔɔn lepu'ú ïwà'ne. Ntí lekyàgte ngwó é gyo nkube fù' gie mé ge lá' pú kwile Zwìŋe Kùa na shwóŋe Ngiembɔɔn. Ngwó nyin táŋte meffó ñwà'ne mie é fóo na pá' mé ne ndɔgɔ sɔɔn lepu'ú ñwà'ne níz'i ye mmó, na ntí gie a kwɔŋ, nízé ngie é té pyé wó.

A. Meju' mie mé pú nítye'te mmó tsoló mboŋjó

Meju' mie mé pú nítye'te mmó tsoló mboŋjó, é kwéte lényete nízsé nò na yë twó nò wó, mé piŋ ngyha mō, níná'a nkýagte shúm mbiŋ nínáa meju' tsèe ïwà'ne Ssé tà é gyáŋn gyáŋn. Menò mie mé zéte tsèe yɔɔn ïwà'ne, é gwó lélɔg nínyee tsó mmó, é kwéte fù' gie mé néŋe ssé méshȳ'ɔ tsó wó ne níz'i mmó tsèe ïwà'ne Ssé kà pó fù' gie nyin ne níz'i pó gíle ye wó.

B. Affó ñwà’ne fà’ gie mé gwiin léfa’

Yë mmó wó gie mé zí’i pùa, á gwiin ffó mmó ye fa’ gie mé ge fa’. Mé lá’té menkàñ ñwà’ne Ssé tà ñgyóon mie mé kwoño ngie wë nyìñ wó à kímte twó ye á na yë twó mmó wó gie mé zí’i. Menò mie mé zéte ngie mé tsj’ ée lélög ñgöyo nyìñ nyete ñzsé menò mie mé zí’i mbwo yé, é gwó néná. Ngwó më menò mie mé zeté, é gíñ ñkwéte fù’ gie pùa mésyj’o wó néje ssé ne ñzí’i nò Ssé ñbiñe shwóño mó, nduñ nduñ pá’ ñgwó é gíñ ñkwéte nyìñ gwie à néje pò gíle yé ñne ñzí’i nò Ssé.

C. Metwó menò mie ngwó mé kímte

Mé zí’i yë twó nò wó tà ñgwó cume, ñgwiin pàga ffó mmó lög ñkwóbte metwó menò mie mé zí’i tsoló ntsèm. Yë ffó á kwéte lékímte menò mbòño. É gwó mie mé zí’i é gwó néná ñbiñ ñgwó wó te’, tà mbóo lékímte menkàñ ñwà’ne Ssé. Yë pàga ffo ngwó nyìñ gíñ fó mmó ndög zsé pá’ mé lóon ñnéje ssé mésyj’o tsó wó, á lög ñzsé pá’ à ge zéte pùa menò tá shwónjè kwéte pùa metsèm.

II. Ammó gie mé zí’i pùa mcoon menò ñtsóon aa yë?

Ycoo mmó gie mé zí’i pùa á fóo tsèe ñwà’ne Ssé, á na metwó nò na menò mie á zéte lezí’i pùa, é gwó lög ñzye ssé na menò mie ée tsèe ñwà’ne Ssé. Á té pà’coo ñgwó pò lélög ñgöyo pùa zwë’ ñzsé menò ñkwi’i wó, á gwó pò lélög ñgöyo pùa kúbe ngöyo menò mób tà mé lög menyj’g ñgyá. Nyìñ gwó tà ñgwó nyìñ Kristo, á zéte ngie we Legwó kúbe, à le gíñe ñgöyo menò mie lë’ áa mmó wó, ñcú’ ñgöyo pò menò mie é fóo mbwo Ssé, ñcú’ pá’ týo gie á zéme ntóon.

Ntí lenéje gie pùa Kristo gwiin ndög ñgöyo menò mób tsetsèe pòb, gie ee tsèe ménuc paží’i ñwà’ne Ssé, mbóo gie pacú’té swíñte Ssé mbóo na pùa gwiin, é kwéte na gwiin mmó gie mé ne ñtsóon. Nduñ nduñ pá’ nyìñ lóon ñzába ntum ye ngie yé ge gyo mmó gie aa tsèe ñwà’ne Ssé mbà ngwó wë Legwó gíñ ñkwéte.

Letanjé fà'

Mentí lélög ntájte mmó gie mé ge pumte gyo é gyón te'. Áa yé peg gyá ngie peg ge tóo na ycoo jø', é ná mbø ntjy়gø mbwo pùa pie pø z'i pùa mmó. Á zéte ngie mé tájte mbumte pø na ntí gie wé nyinj wó na patoo, é ge jy়o pì kwà' mboñó. Áa nénú ngie wé nz'i pùa mmó wó, ngwó á gyo mmó na ye ntí, t'a, peg gee tsinje ssé, é nyee gwí mentí méntá mie ngwó nyinj lög fà'.

I. Affo ñywà'ne gie á gcoo nò na metwó menò mie ñgwó mé kímte

Pùa méshy়' wó lcoo nínéje ssé tà mbà mé kān ntí gie mé ge lög fà', mbà ngwó nyinj gwie à líe pùa à gabte meffo mmó na nò gie mé ge z'i pùa. Ngwó á gíje ñgábte mbøo mie mmó gie mé ge fa'a mō, t'a á ke le ná mie mmó gie á gcoo nò na metwó menò mie ngwó mé kímte aa mmó né pùa wó. Á zcoo ñgwaa gwó, mbà à ka tswi pató nínéje ssé nz'i mmó é zcoo éfó mbùa ntój meffo mie fà' áa mō, ngwó tój pú'u, é ne ndié menkàn ñywà'ne Ssé mie mé ná, mbiñ fa'a létsó' menò mie mé zeté na ffo mmó fà', ntsó' pø te nyinj nkwidé nyinj wob. Mé néje ssé pú'u, nyinj gwie à z'i, á gabte meffo mmó mie metwó menò mie ngwó mé kímte ée mō. Më gwó mie é líe nò na mmó gie mé zi'í. Pú'u pø métsem leen nké ntuu nò na menò mie pùa kaa nyete njú' wó. Á gwó fu'ó, affó mmó gie afa' áa mō, pø gie metwó menò mie ngwó mé kímte ee mō, é pú nkwidé mé lézsé pá' mé ge shwóje pú'u anò pojo wówó.

II. Mejʉ' mie mé pú ntyε'te mmó tsoló mboŋo

Tà fó pá' Ijwà'ne Ssé aa wó, epʉa mesoŋ mejwoŋó mejwoŋó é lă tón, ndɔg n̄gwiin metʉ, ndɔg n̄kwiŋte pʉa, ndɔg n̄nén̄ ntúm pʉa pie é ne ndʉa. Áa Ijwà'ne gie nò gie áa tsoló áa néná, áa yε tá pege fó pó mō, n̄záb ntúm wége na Ssé m̄biŋ n̄zsé pá' pege ge néje tsèe njyó pú'u. Yɔɔn áa mmó gie á gyo pege te tón m̄biŋ n̄z'i z'i ndà' wó, pege gyo mmó gie á ne n̄zéte ngie pege gyo.

Epʉa m̄eshyɔ' tsó wó pie pó ne n̄z'i, mbà pó ka gyá ngie pó ge líe yεyε ffo Ijwà'ne wó gie fà' aa mō kwa' mboŋó, á zéte ngie tà pó sw̄ete sw̄ete. Mé gɔɔn nue ngwó pó lɔg mbɔɔ pa ncwò nzém mémbúa tá m̄maga yεyε kêm wó tsèe jʉ'ɔɔn. Pó lɔɔn fa' pú'u, mbà pì gie wɔɔwó à ge jyó, aa pá' à ge jú'u mmó gie mé z'i tsèe kêm kwa' mboŋó. Mé gyo pú'u tà n̄tswé jʉ', wε nyin̄ wó na pɔb, á piŋ nzém mbʉa, éfa'a fà' gie á líe yε kêm, n̄gyo n̄náa mbwo nyin̄ gwie à z'i wób à tón shwóŋo yé kà à Ijwe'é mboŋó wó.

III. Metwó menò mie ngwó mé kímte

Nyin̄ lɔɔn ngie à gee n̄z'i kême Ijwà'ne yɔɔn, n̄gyá ngie à te gw̄iin tám lénéje ssé mō wó, à cʉ' ndɔg pó létón metwó menò mie ngwó mé kímte ndɔg n̄z'i. Yɔɔn ntí lɔg fà' e kwéte lélwo n̄cuate na menò mie mé zi'i tsèe yɔɔn Ijwà'ne lê găd. Á gwó pú'u, nyin̄ gwie à z'i pʉa mmó, à lɔg yé pó metwó menò mie ngwó mé kímte ndɔg n̄tāŋte mmó gie mé ge cū'te néje ssé à gyo.

Muɔmé Metwó nò tsèe Ƞwà’ne Ssé

I. Ƞwà’ne Ssé lɔgɔ ngwó kwà’ kó ?

Pùa Kristo pashwóŋo Gelekia pó lɔɔn ntóŋ membu’ú Ƞwà’ne mie mé lɔɔn ntóŋo fù’ gie pó cu’té ne ñgu’té Ssé le « biblia » (=mejwà’ne).

Pashwóŋo Felaŋse gyo fó nà pá’ pùa Gelekia lɔɔn ntóŋo lɔɔn, ntóŋ yjb le « Bible », ncú’ ntóŋ légwó gie mé ge jú’ ngie á gwó pó tà’ Ƞwà’ne. Pó lɔg pú’u ndɔg nyee ngie Ƞwà’ne Ssé á gwó pó tà’.

Mé líe Ƞwà’ne Ssé, ñgyá é gwó mejwà’ne 66, mbà pùa mmó 40 là lɔgɔ mmó ngù’ 1600 ndɔg níjwe’e. Epùa la gwaa ñwe’e mmó gie áa tsoló, à Zwìge Ndhaalña zó tswii nò gie pó ge ñwe’e. Ƞwà’ne Ssé gyo pege zsé nò gie á fóo ncwò Ssé á gwó nò gie à te lɔg ñgyo megħa wó. Ngwó nyin Kristo á le zsé pá’ ngwó Ssé pó ye néje mboñó, tà mbɔɔ pâ pùa meson té gwó gie à ju’ú nò tsèe Ƞwà’ne Ssé wɔ.

II. Ƞwà’ne Ssé gwiin megwɔŋ méshyɔ’ɔ mbiŋ ñgwiin mbu’ú Ƞwà’ne méshyɔ’ɔ ?

Ƞwà’ne Ssé gwiin megwɔŋ mémbħà, mbu’ú Ƞwà’ne gwó tsoló 66 mibú ñgwó pó ndyɛ’ɛ.

Nzwiŋe Kħa (NK) gwiin mbu’ú Ƞwà’ne 39

Kħa Swé (KS) : gwiin mbu’ú Ƞwà’ne 27

Ngwó mé għa tsèe Nzwiŋe Kħa tà mbɔɔ Kħa Swé ncú’te mejwà’ne na menzsè tà ñgyóon :

Mbu’ú mie é għo menò mie é la lá’ ncħuate

Mejwà’ne mie é ná legye

Mbu'ú ñwà'ne mie ee me pantswì nkù Ssé (Áa tsèe Kùa Swé, mé gwiin pò tà' lepu'ú ñwà'ne wemc' na ycoñ)

Ñwà'ne Ssé la te pú' ssé ñgwiin mekèm wó. Máamáa Nkèm Ssé kwáj we Canterbury (ngù' 1227 pà' Yésô la tó), lezíñ sé gwó le Langton yé zo la néje ssé ñzá'te mekèm mekèm. Ñgua na menkàj, mbà nyinj gwie à la týog aa R. Etienne, ñgwó ngwò' meñwà'ne é kwe ñgyóñ (ngù' 1551 pà' Yésô Kristo la tó).

Tà ò zcoñ ñzsé ngie ...

... Ñwà'ne Ssé à gwiin mekèm 1189 ?

... Nyinj lcoñ ngie à ge pú tójo ñwà'ne Ssé ntsèm à lög mé hawà 80 kà 100 wó ñtój ?

... Nyinj lcoñ ngie à ge pú tójo mmó gie áa tsèe Ñwà'ne Ssé na tà' ngù', á tój mekèm 4 na tà'a lyč' ?

Megwoñ lâ mbu'ú mie ée tsèe Ñwà'ne Ssé					
Nzwìñe Kùa			Kùa Swé		
Mbu'ú mie é gcoñ menò mie é la lá' ñcuate	Merwà'ne mie é ná legye	Mbu'ú ñwà'ne mie ée me pantswì nkù Ssé	Mbu'ú mie é gcoñ menò mie é la lá' ñcuate	Mbu'ú mie é gcoñ menò mie é la lá' ñcuate	Mbu'ú ñwà'ne mie ée me pantswì nkù Ssé
Nzyeté	Jýb	Esáyà	Matíø	Rómà	Ngyà ju'
Ezood	Mezðbo	Yelemí	Málékúsè	1 Korento	
Levitíkùs	ntse	Lelha te' te'	Lükase	2 Korento	
Menzwíñ	Mesàg	Ezekié	Jâj	Galátia	
Ndeteronom	legua	Ndanîë	Megàj	Efésò	
Yóshâa	Eklesiast	Oze	ntúm	Filípò	
Panjàga	Kanjík	Juel		Kolósia	
Lwid	mekanjík	Amos		1 Tesaloníkà	
1 Sàmîc		Abdias		2 Tesaloníkà	
2 Sàmîc		Jonásè		1 Timote	
1 Mefùo		Miché		2 Timote	
2 Mefùo		Nahum		Titus	
1 Kronig		Habakug		Filemo	
2 Kronig		Sofoní		1 Pië	
Esdras		Ajée		2 Pië	
Nehemia		Sàkàlïë		1 Jâj	
Ésétà		Màlashi		2 Jâj	
				3 Jâj	
				Heber	
				Jâg	

III. À la cuate lêkó tá ïwà’ne Ssé à gwó wó ?

A. Nyìn gwie à la ñwe'e

Á għa na mejwà'ne mie ee tsèe njyō, ïwà'ne Ssé á gwó pó ye ntí. Mé għoġn nue, pħa mmó 40 la néje ssé ñiżże'e. Á laa nūċċ pōb mefūċ gwó wó, pasá' mengwòej, é gwó wó, pazzé nò te', é gwó wó, palċoġo l-epi mefūċ n̄dċig ñgħoġn nò, é gwó wó, pappyéb mvfó lâ pama' messó, é gwó wó. Wě nyìn wob wó la néje pó yé jid' għile ye tá ñiżże'e. Mé għoġn pāċċon ñikwa jnejt meju' pā' ndá tsǎn, pā' meno', pā' mánzsè legiñ. Parjwe'e laa na mepaqg njyō mémenta (Áfríkà, Ásia, Eròpà) mbiex fóo na mencwò fà' mentí tà ñgyóġon tsèe melá'. Pó la l-ġoġ meshwόñ ġej mémenta ñdċig ñiżże'e, tà mbċċu pú'u, ïwà'ne Ssé à pú ngwó pó tà', à pú mħbon.

B. Jid' gie legye la fó wó

Lezsé ngie Zwige Ssé zō la lá'te pħa mmó tá pó ñwe'e tsèe ïwà'ne Ssé aa máamáa mmó te'. Tá' á ké tē ñdċig ñgħoġn ngie pē pħa la nyé té ñwe'e pó na ntí gie e gwó pó yob wó. Á la fó na fà' yob, ammó gie mé għiin, á gwó pā' ïwà'ne Ssé, á għiin shwόñ ġej tsó l-ġoġi tħalli mō wó, á gie ngwó á le nyee nyìn mánzsè tħalli wó, ñgwó mmó gie e Ssé ne ñgħoġn mbwo nyìn meson.

Mé tójgo kwà' tsèe ïwà'ne Ssé ñwé, ñjú' ngie ashwόñ ġej Ssé pú ngwó gie á té zéte léju' mħarru' wó, á gwó néná.

Mezobċa ntse : 119 : 160 - « Ashwόñ ġej jú l-ġoġi nò nénú ñgyo cyó yé. Mbux ntsèm mie jid-ġoġi tħixx jú, ēe mie ē téen ñdá'a mħbyé wó »

2 Piei 1 : 20-21 - « Ammó gie pi għiin l-epi nżżi n̄zżeġ á gwà ngie : Á tsó shwόñ ġej ntswi nkù Ssé gie áa tsèe ïwà'ne Ssé, ñgwó gie à l-ġoġi n̄għi nyin l-ġoġi legyè sé għil-ley yé ñkyagħte, á té wó wó. Á nue kċċekkō gie pantswi nkù Ssé l-ġoġi, pó laa gwaa tħalli, á fóo pó na legye nyin meson wó. Pó gwaa għoġn nò gie Ssé ne ñkwoġo ngie pó għoġn, a Zwige Nduallu zō tsóte wó b' tħalli pó għoġn. »

Áa tsèe Nzwiñje Kua, mé gyá e Ssé gɔɔn na Mejʉ' 3808 ngie "Cùapʉa ne ñgɔɔn ngie : « Mé fó mmó ñdɔg ñgyá ngie Nzwiñje Kua lɔgɔ sele nye ngie mé té gwiin lému'te na nò gie áa tsoló wó.

Tà mbɔɔ megàŋ ntúm Yésô lɔɔn ñzsé ngie pó lɔɔn ñtswi kwà' mmó gie á fóo mbwo Ssé.

2 Korinto 2 : 17 - « Tá' peg tè pá' tsò pʉa tà ñgyɔɔn pie pó lɔgɔ shwóñè Ssé ñgyo sɔb shúm metña wó, peg shwóñ yég pó lê ntúm Ndualña, ñgwá pó pʉa pie e Ssé ka tǔm. Peg gwá shwóñ, e Ssé ne ñgyá wég peg piñ ñda nné na Kristo »

C. Wɔɔn pá' mé lɔɔn ñzɔɔn ñgyo tá ñgwá nyìn ñgwiin ñjwà'ne Ssé

Mé la gwaa gyá shýó lélɔg ñgwó' Meñwà'ne e gyɔɔn, mé lɔgɔ pó pwó ñzógo mbʉa, ñdíe ñjwà'ne Ssé ñjwe'e. Tà mbɔɔ pú'u, mé gyá mbà pʉa la píi pyé' mmó te' ñtɔg metsó meñwà'ne, tá á kuu mbwo pʉa mesoŋ mejwoŋó mejwoŋó. Mé sáŋ ñgyá mbà mé la lɔgɔ pwó ñjwe'e ñjwà'ne Ssé tà á gwá mmó 15 000, mie ngwó mé nyé' ñdíe ñduñte ñgyá mejʉ' mie tsó paŋwe'e, é la te ñwe'e mboŋó wó. Atsó mmó gie mé la ñwe'e taa fù'ʉ mvfò tá Yésô lá' ñtó, á gie ngwó mé líe fù'ɔɔn, ñduñte na metsó, ñgyá é gɔɔn tà'a nò pá' ñjwà'ne Ssé á té wó wó.

IV. Ngwó nyìn zí'i ñjwà'ne Ssé lêkó tà á kwà' ñkwéte yé ?

A. À zéte légwaa zí'i, ñne swíñte Ssé

Ñjwà'ne mezɔbɔ ntse 119 : 18 - « Nyé' menyɔg móɔn, légwá gie méj n ge gyá menò mbòño mie ée tsèe lepʉ shú »

Menò mie ée tsèe ñjwà'ne Ssé, ée mie é fóo mbwo Ssé, pú'u la, pege gwiin lélɔg pó metʉ mie é fóo mbwo Ssé tá ñdɔg ñnyete ñjú'. E Ssé ne ñkwoŋo légyo pege nyete ñjú', ñzsé ngie pege ge jú'u yé mboŋó, é lɔg pú'u nyete jú'u mmó gie à ne ñkwoŋo. Nyìn wege lɔɔn ne ñzí'i ñjwà'ne Ssé, á gwá ntúm ye fù' ntsém, ñne ñtsóon lézí'i tà ñnéŋe twó, ñzsé, ñgyo pá' Ssé ne ñkwoŋo ngie mé gyo.

B. Á zéte légwaa zí'i, nne sáŋa nò na pá'

Pùa lɔɔn nñéŋe pú'u afu' gie mé lɔɔn nñjwe'e

Pege lɔɔn nñz'i ñjwà'ne Ssé tà ne fà'a mmó gie tsó jħ' lɔgo nñgɔɔn, tà pege lege ngie mé la nñwe'e na tsó fħ'ħ nñjyó, ntí lenéŋe ye pùa pe fħ'ó, é gwó ndyè'e na yege ye fħ'ċċon. Mbà á zéte lélije shwóŋe gie á la gwó pó lélɔg nñda'te tsó nò. Mé lɔɔn ne sáŋa nò na tsó nkàŋ gwie é ne ntnu léjú', mbà à poŋ létónj metsó menkàŋ mie é swé wě. Ngwó ñjwà'ne gie mé tónj lè Ajsikelopedi na : ñjwà'ne Ssé laa tsó Meñjwà'ne lɔg nyete nñgɔɔn nò mō, é kwwéte wégè tħ' léjú' yě ntí menkàŋ.

C. Á zéte léz'i mekàŋ ñjwà'ne Ssé tà nñéŋe nñgwiin twó

Mesàg legħua 7 : 2-3 : « Ĵ lɔɔn nne nkwoño légwó wó, ĵ kú'te mbu' mɔɔn laa menò mie n zí'i mbwo pùa pá' nyin kú'te mmó tħu nzwìn la. ñwe'e mě menò nkwee na pwó jú mbiñ nñéŋe ntūm għu. »

E Ssé ne nkwoño ngie pege zsé shwóŋo yé. Pege lɔɔn nítónj nkímte twó pege, mbà ngwó pege kwàŋte nò mō ngwòn fħ' ntsèm. À cua pú'u pege gwiin legwó we nyin gwie à tu nċha kċċċo gie á tāte yé tsèe nñjyó. À gwó fħ' gie pege ee tsèe ngħiż, ashwoġe Ssé à gwó wege ntàg nzèm. À għiex nñgħu fħ' gie pege ne n̄tswii nkù mbøño nò Ssé, ammó gie áa twó pege à kwwéte wege.

Kèm 1 : Lezwiŋé lépiŋe mbwo Ssé lɔgɔ ńgwó nzyeté na lenené na pá' e Ssé kwɔŋ

Ammó gie ò gee ńtόŋo lɔɔn, áa nò néná, é té menò pú'kwɔb wó.

Mèŋ n da nyé ńgwó múč shùm, mèŋ n te tām gwiin, m̄bu ńnéŋe twó yɔɔn pó na menò nzsè nzè. N da ne ńzí'i fà', tá' anò megħa ntí ntí z̄ gwó máamáa mmó mbwo mèŋ.

Peg lɔɔn ńtéme mbalōŋ, mèŋ gwó nyin gwie à tyé tsèe lekyo. Mèŋ n ne ńtsɔɔn létém ńgħa mvfò tà ńdá' ńtéme na lezíŋ ngwòn wég, pú'u la, á la ne ńzéte ngie mèŋ n zí'i létém mbalōŋ pā'ɔɔn te'. Á gwó pú'u, tá mbɔɔ fū' gie peg la te ne ńtéme wó, mèŋ n ké fa' pó meshyó léke ńne ńzí'i zí'i létém, á cħa pú'u mèŋ n tém mbɔɔ mbalōŋ mekwò ńnéŋe twó pó pā' mèŋ n zɔɔn ńtéme yetš. N dɔg pā' n da gwiin mbwɔ' nné mbòŋo, n tém ye mekwò tém tà mé tŷ́go wɔɔn na patéme mvfò. Anò lɔɔn m̄boŋo pùa te' légyá wɔɔn tetúa mbalōŋ fū' gie mé ne ńtéme, tá' mbùm yɔɔn ké te poŋ tà m̄boŋ wó, n néje ńjú' tsó mmó ké ńne ńzága na wɔɔn lekág zág.

Mèŋ n da fó mbalōŋ, nkúu lézí'i lépú'u mmó mé zíŋ. Ngħá afà' gwó na yě sekúd tà ńku'. Mèŋ n gwó fū' ntsèm ńgwaa ne kaga tū zí'i wó, ńgħiż ńne fa'a shyó légwó gie mánzòŋ weg gwie mé lɔɔn ńtόŋo lè « Mecyj' ssé mie ēe me séssé » à te tāga wó. N daa tsoló ńgwó tandá pa pú' ngitáa. Peg laa pú'u, nké te mecij' Ssé pe néná wó. Peg lɔɔn tsɔɔn yég pó ngie pùa kwoŋo wég, anò poŋo wég, mbùm yeg poŋ nue mé zsé wég te' ńtí mmó gie peg yě, á piŋ ńne m̄boŋo pùa.

Mèŋ n dɔɔn ńgħoŋ ngie n dɔɔn te ne ńgyo tsó na menò mie mèŋ n tħi lɔɔn wó, tá mbà mèŋ n ge ná'a gwiin shua njyó, mèŋ ge ná'a vege kwaŋ ngie mèŋ n gee

pá'cón ñgwó ndùmo ssé tsetsá' mélà'akj, mbiŋj pá'cón é lá' kwé gee nzó ? Nyinj gwie n dɔ̄on mbéen ndá ye ñtswé tsoló, à lɔ̄on ñgwá ñgɔ̄on né mèŋ ngie mèŋ n záb ntám wóon na Yésô, tá' n te jú'u tsó mmó gie á ge ná né mèŋ tà à kúte wóon mó. Á lá' ñgwó tsó lyé', atsó nyinj Kristo, tà mbà à ka nyé ñzába ntám wé na ye, tó ñgúč wóon. Ñgwiin tsó shyংg ya gie á la pú ñkʉʉ wóon te'. À la zyeen wóon, á letswé', ñnéje gʉ̄ne kǔ mèŋ n, éshwóño wóon nò Yésô tà mbɔ̄ na wɔ̄on lenéje. À la ne ñgɔ̄on ngie we lenéje ka kubé, ñgie à keen ñzsé ngie aa shyó mbòño, mbà à keen ñzsé mmó gie Ssé lɔ̄on ñnáa yé ndùmo ssé tsetsá' ntí yé. À la gɔ̄on nò gɔ̄on tà ntógo, ñgie mèŋ n gee ngàŋ mefʉa ñdɔ̄go pú'u mbà peg Ssé léen fege, tà tsó nò gie ngwó peg yé shwóŋ tà á kúte á té wó wó. Ñgie á ne ñzéte ngie Ssé lege menò tepòŋ móon ñnáa mbwo mèŋ n, mbiŋj ñzáb ntám wóon na Yésô Kristo tà ñkwa' ñzsé ngie à gyo mèŋ n tswé.

Mèŋ n da gwiin menò mie mé la zí'i wóon tà mèŋ n zwíŋj tà é gyóon gyóon. N da gíŋ ñgwiin shúm sie mèŋ n gu'te ñdɔ̄go ntójo Ssé tà é gyóon gyóon. Tà mbɔ̄ pú'u mèŋ n te ku'u légoon nò na tsó lékwógo nné pá' wóon nyinj la ne ñgyo na nò Yésô wó. À la néje mvfò mèŋ n, ewe nkwé ndá gwó létó ñzyeen wóon tsèe lelóg, á piŋ ñne fa'a léshwóño wóon ngie akó gie ngwó n zéte na Yésô Kristo wó, à ku'u létsó'. Mèŋ n néje tà ñzye lékwaŋ ngie, ñnaa yé pí kà mèŋ n zwíŋje shwóŋje yé ? Mèŋ n dɔ̄g pá' mèŋ n gee ntém mbalōŋ, mbiŋj ñgwó mbù' leluŋó, mbà pege la zí'i lézwíŋje tsó nò tá gyá pá' aa pú'u, ñzwíŋj. Ngie mèŋ n ge ná'a fu'te Yésô na wɔ̄on lenéje tá gyá. Ñgwó gie á lɔ̄on ñgiŋ, á poŋ, ntó á té giŋ mbà mmó gie mèŋ n ge pyé é gwó pó shyó makùm wóon. Peg yé púte swíŋte Ssé na pá' pi gee jú'u lɔ̄on : « Cùapʉa Yésô, lege mefʉa móon ñnaa mbwo mèŋ n. Gíŋ ñdege mbɔ̄ pá' mèŋ n da te lá' ñzáb ntám ná gù wó. Mèŋ n nyé' ncwò ntám wóon ntýóg ngie ò to kúu tsoló, mèŋ n kúe gú nue ɔɔ Nzà'nkjyo wɔ̄on, ñgwó Cùapʉa wɔ̄on. Gù zo to

ńgwiin nò né wɔɔn lenejé ndùmo ssé tsetsá', légwó gie mèŋ n ge cù'ʉ nyìŋ gwie ò ne nkwoŋo ngie mèŋ n gwó wě. Mèŋ n síe gú na pá' ò la kwé na tÿö nkí ntí twó yóɔn, ò piŋ ñdege mefùa móɔn ńná né mèŋ n, ńzwíŋ nkúu tsèe ntám mèŋ n tà pógò zò cù' ńgwó ! »

Peg swíŋte Ssé párɔɔn á jú'. Mèŋ n jú'u ntám mèŋ ngie Yësô ne ndié wóɔn ngie nyìŋ we, mbà mèŋ n daa zɔɔn ńjú' pú'u wó. Mèŋ n fó na swíŋtè yɔɔn gie ngwó mé ye á la te tsó mmó wó lɔɔn, ńjú' pá' nkwoŋo Ssé e kúu ntám nyìŋ, angàn jú' pú'u, letám sɔɔn pú nkága kwà' tsèe tsoló tà ngwó n de kwà' ńzsé léla'te wó. Tá' nké ńzsé ngie e Ssé la lɔgo Zwìge yé, ńgyo tsó mmó yeswé á sá'a ntám mèŋ n, à kwa' legwó témì. Mèŋ n fó fà'o sele ńcù'ʉ nyìŋ swé. Ñdeen ńgyá ngie Ssé la pwóon wóɔn pá'a ńgyo peláŋ pá' mèŋ n ge néje pú'u tsèe njyó. Aa na lyë'ɔɔn, wɔɔn lenéje te gíje ńgwó pó párɔɔn te metwó wó. Mèŋ n keen zsé mmó gie Ssé la pwóon wóɔn ntí yë. Ngwó zsé mɔɔn menò ntsém, mívɔg ńzsé ngie Ssé legé mefùa móɔn ńnáa mbwo mèŋ n. »

(Abrégé du traité Nò 2 : Herbert Henggi, « Il était une fois », de la société des missions DIE BRUDERHAND e.V.) iM

lepiñe mbwo Ssé

I. Mé gwaa zsé nyin Kristó nícha na kó ?

Ngwó mé fó na menò tà nígyóon ndogó nízsé nyin Kristo. Pi gúa na metwó menò mie ée tsinje ssé lcoón, nígoon gie pi gyá ngie áa gie áa nénú mé fó mō nízsé nyin Kristo (n), nígoon mie pi gyá ngie ngwó é fute nyin fute na lezsé nyin Kristo (f).

Nyin Kristo aa nyin wa gwie .

- . à néje tsèe ngwòngwé mé tój né ngwòngwé pùa Kristo
- ... à la kwé ntse lepysé
- . we lenéje poŋ
- . à neŋé nícha tsó ndá cýɔcsé tà mé ne nízsé
- . à la jú'u nò Yésô tà nízwíny níca'ny nyin we
- . à neŋé nítójo níwà'ne Ssé
- . à la gú'u ndá gie mé tójo leziny Kristo wó
- . à tuu na menò cýɔcsé te'

Pege tój nkàj níwà'ne Ssé gwie mé la kíme nò na legwó nyin Kristo tsoló na ndùñmvfò fù. Pú'u nízsé ngie pege ge fó mō é lógsé kwà' ntí pùa pie mé tój lé pùa Kristo.

Megàŋ ntúm 11 : 26 : « nkúu wó, ngyá yé, ndɔgɔ yé mbiŋ né Antiokia. Pó mépúa pâ pùa Kristo pú nnéje Antiokia na tà' ngù'u lá'. Pó ne nzí'i pùa tà ngyɔɔn mmó. Mé la zye pó Antiokia nwé létónj ngàŋa kwò Yésô lê Pùa Kristo »

Mé la zye pó Antiokia nwé létónj ngàŋa kwò Yésô lê Pùa Kristo.

- *Mé la gwa zye lélɔg lezíŋ Pùa Kristo ntónj pùa Kristo mbà mé la zzɔn ne ntóŋo wób ne pawɔ ?*

Megàŋ ntúm 11 : 26

- *Á la fó na kó tá mé zye Antiokia letónj pùa pie é laa nzém Kristo lè Pùa Kristo ? Megàŋ ntúm 11 : 21 ? « Cùapùa ne ntóonte wób tóonte, epùa tà ngyɔɔn ne nzába ntúm ná Cùapùa Yésô, nne sele ncú'uh pùa pé. »*

Pege fó na menkàŋ nwé Ssé mie pege tónj lɔɔn, ndɔg ngyá ngie, mendùŋmvfò pùa pie mé la tóijo wób Antiokia lè pùa Kristo, ée pùa pie wɔ̄wɔ̄ na pɔ̄b wó la gwaa gwó mbà à jú'u nò Yésô tà ne nzye lézáb ntúm wé na ye, mbóɔnte mbijé mbwo Ssé tá ncúme nzém Yésô.

Mé ye tsó pùa ée pùa Kristo pó na lezíŋ pé'e ngyɔɔn pùa pie ée lêkó ?

Pùa tà ngyɔɔn ée wó pie pó ye pó ée pùa Kristo, tsɔ̄ nyin na pɔ̄b pó Yésô Kristo piŋ nké te shwóŋo shwóŋè tà á mvfóte wó. Yésô Kristo nyete ngyɔɔn ngie legyo tà mé gyá nzsé pó ngie pi Ssé gwó, té gwó gie pi ye shwóŋo shwóŋè tà á vfóte à pŷɔ̄g te'.

Málékúsè 7 : 6-7 « Yesô tsɔ'ɔ mbwo pɔ'b ngie : Pi ee pà nkwoŋ ménjɔg. Esanya, ntswì nkù Ssé lɔ̄n fóon ñgɔɔn p'a shwónjò nò, pá' à la ñwe'e ntí mà gwi ñgɔɔn ngie : Epùa pê lɔ̄go pɔ ndà' ncwò wɔb ñgu'te wɔɔn, ntúm wɔb té na mèŋ n wɔ. Pó ne ñgu'te wɔɔn, tá nò té mɔ wɔ, ntí nue pɔ ne ñzí'i menò pùa mesoŋ mbwo pùa ngie áa nò yɔɔn. »

*Áa pé'e n̄gw̄s nyìŋ ḡw̄iin lepu'ú sé, mé p̄ií pípà, n̄ŋwe'e mmó n̄dyee na mmó gie mé
n̄e n̄d̄g n̄kwé, ammó gie mé lyč kúbe mmó gie áa ts̄e e lepú'ú ηwé ?*

II. « Lepine mbwo Ssé » aa pá'ccón nídgé cágéccón ngie kó ?

Megàn ntúm 26 : 17-18 « Mèŋ n túmo gú mbwo pà Yuda mbɔɔ mbwo petsó pùa tsèe melá'a ndyè'e. Mèŋ n zo ge kábte gú tà pó légyo tsó mmó na gù wó. Mèŋ n túmo gú pú'u, ò għa īnyé' nŷ́g mšb, īgħyo pó fó tsèe nzem īkwxé, īkūu na jie' gie á ne fógo. Á lgoġi īngwáx ngie ò ge għo għo pó fó na mbwó Sátà īkwxé, mbiex na mbwó Ssé, é záb ntúm wó b ná mèŋ, e Ssé lege menò tepoġi mōb īnáa mbwó pó b, é piñi náa yéb jie' á tsetsèe pùa pē. »

A. Ammó gie yó twó nò cccgyí cccgyí

Lepiñe mbwo Ssé aa nyìn lékwa' ñgwá' setsó shúm tà' legùa é sele nné, ndög nnye
ngie à zwíne nò gie e Ssé gčon né yé.

Lepinje mbwo Ssé, ée ndà' shýó gwie ngwó nyinj pfó mō e Ssé lege mefùa mé, á tswé ndòn menò tepònj mé.

1 Tesalonika 1 : 9 « Mé néje shwón ntí gie pi la lög nkúe wég, á fù' gie peg la tóo tsetsèe pi, mbɔɔ ntí gie pi la lög ntém nzém shúm sie mé gu'te ngie ée messé, ésele nné ndíe Ssé ye nénú, ncú'ufa'a pó mbwo yé gwie aa ntentú. »

Ò gyá jú ngie lelyò pùa jú' mé kíme lépije mbwo Ssé , pó gwoon nkwaña nò na kó ?

B. Lepinje mbwo Ssé á lögø nkawá mémmod

gwie nyinj mesonj gyo yé na legwiin létswé

1. Nkwoso we Nyinj meson

Lepinje mbwo Ssé aa mémmod gwie nyinj mesonj gwiin légjo na pá' Ssé gyo pùa mesonj tswé. Nyinj mesonj gwiin lézwíne lésele nné ndíe Ssé ! Wɔɔn aa pá' á gwa na Ssé légjo nyinj tswé, lepinje mbwo Ssé lög pú'u nkawá we nyinj mesonj. (*Megàn ntum 14 : 15*).

2. Nkwoso we Ssé

Legijé nzyé nyinj tsó legùa áa mmó gie e Ssé gyo. E Ssé lögø legijé nzyé nyinj tsó legùa nínáa nyinj lénéje we swé. Wɔɔn aa pá' á gwa na Ssé légjo nyinj tswé, legijé nzyé nyinj tsó legùa lög pú'u nkawá we Ssé. (*Jay 3 : 5*).

Lepiñje mbwo Ssé	legiñé ñzyé nyìñ tsó legùa
<ul style="list-style-type: none"> • Nkwɔ'ɔ we Nyìñ mesoñ • Ammó gie nyìñ mesoñ gwiin légjyo • Nyìñ mesoñ gwiin lézwiñje lépiñje mbwo Ssé 	<ul style="list-style-type: none"> • Nkwɔ'ɔ we Ssé • Ammó gie Ssé gwiin légjyo • E Ssé gyo mé gíñe ñzyé nyìñ tsó legùa

- *Tà áa pé'e legiñé ñzyé nyìñ tsó legùa ké fóo pó na pá' ngàñ kwă' mbiñje mbwo Ssé ? Rómà 4 : 20-21 / 1Jañ 5 : 1*

C. Menkàñ ñwà'ne Ssé mie á zéte lézsé

Menkàñ ñwà'ne Ssé mie mé ge náa tsìñje ssé, ée mie wɔ̄wɔ́ ge tóñ fù' gie kwà' yé nejé ssé ne ñzíñi ñwà'ne Ssé, é té mie mé ge tóñ fù' gie mé cu'té ssé wó. Áa mbòñ léfa' mě menkàñ ñwà'ne lélɔg ñnyete ñzsé mmó gie « lepiñje mbwo Ssé » à lɔgɔ ñgɔɔn. Ngwó nyìñ gíñ ñdɔg shjyó gwie mé lɔgɔ fa'a menkàñ ñwà'ne Ssé, éfa' tsó mendyè'ε.

Áa tsèè Nzwiñje Kùa (NK) legɔɔn ngie « lesèle nné/lepiñje mbwo Ssé » á kwéé mmó ngùa 1050. Mé tuñ lelýò ñgwó kím, ñne ñgɔɔn nò na pá' á zéte ngie « pùa sele nné, pùa piñ nzèm »

Mé gyá lepiñje mbwo Ssé gwó ngùa 120 NK tsè nké ñda'te pó tà'a mmó á wó « lepiñje mbwo Ssé gwie aa ntentú ». Pege gyá tsó menkàñ ñwà'ne mie á zéte létóñjo mmó tsèè NK.

1Samîe 7 : 3 « *Samîe gɔɔn mbwo pùa Israel metsém ngie : Pi lɔɔn ngie pi piñe mbwo Cùapùa pέè tà ñgɔɔn lé ntúm gwí ntsém, pi fó tsèè lá' gí nkwiile messé mie pi ka lɔg fó metúm lâ mé Astarte. Ngjyo pú'u ñcú' týjg ntúm gwí pó na Cùapùa, éfa' pó mbwo yé gíle yé, pú'u à kwé gwí mbwo mé Filistin. »*

Esáyà 59 : 20 « Cùapùa gɔɔn ngie : Nyìn ge lá' fó tÿosoño Sion, é tó cu' púc
Yakwÿb pie pó ge lá' piye mbwo yé Ssé à lege mefùa mób. »

Esekié 18 : 23 « Andè, ñgwó Cùapùa gɔɔn ngie : Pi zsé pó ngie nyìn cÿg cÿg tà
ñdá' mbi nkwe, á pojo wóon poj káa? Ammó gie á pojó wóon, á
gwó pó pá' à lɔɔn ñgwó á gwá' menò mé, n gyo á tsŵé. »

Ezékié 33: 11-16 « Andè, ñgwó Cùapùa, gɔɔn ngie: Gɔɔn ne pób ngie mèn n gee
ntentú! Ngie mmó gie mèn n ne ñkwoño, á té gwó pó ngie nyìn gwie
à cÿg cÿg à kwé wó, á gwó pó ngie à kúbe ngyo menò mé, n gyo
à tsŵé. À gɔɔn ngie pi fó na mánzsè tepòj gwie pi ee mō le mbiŋ
nzém. À ne ñzéte ngie lá'a pùa Isreal, pi kë ñzŵee ñgee pó nkveté,
á gwó pó mélà'akó ? À gɔɔn ngie mèn míy nyìn, n gɔɔn mbwo púc
lá' pi ngie : Nyìn te lɔg pó pá' à gɔɔn ngie à ku'te lepù Ssé, à gwó tà
a fua lepù Ssé, mé nyé yé nyé wó. Nyìn piy ñgwó nyìn gwie à néje
ñcÿg cÿg, mbiŋ ñgwó tà ñgwá'a wé légwó, á le gíje ñgyo á gwe
pó ntsaŋ wó, á gíje ñgwó pó nduŋ nduŋ pá' nyìn gwie à kú'te lepù
Ssé, ngwó á le lɔg pó pú'u ñtsŵé ntsaŋ tà mbɔɔ pá' à lɔɔn fua lepù
wó. Mèn n dɔɔn gɔɔn ne nyìn gwie à kú'te lepù ngie à ge lá' tsŵé,
á jú' pú'u, ngie pá' yé kú'te lepù lɔɔn, à ge gyo menò mie é té tyé,
mbà mèn n ge pú lege ngie à la zɔɔn ñkú'te lepù, à cua pú'u, à kwé
ñtí menò mie é té tyé mie à fü'. Mé lɔɔn ñgɔɔn né nyìn gwie à cÿg
cÿg ngie : Ò ge lá' kwe. Á jú' pú'u ñgwá'a mefùa we, ñgyo mmó gie
á tyé nduŋ nduŋ mbiŋ ñkú'te lepù sɔɔn, ñgwó gie mé la lɔg mmó,
éfuu mmó mbwo ye, á tsó' ñná, ñgwó gie à la lɔg tù ñkwé mmó á
piye ñná, ñgwó gie à lɔɔn tÿgɔ kwò na mentÿgɔ mie nyìn giye mō
ñtsŵé, à te gíje ñgyo menò mie é té tyé wó, mbà à ge tsŵé, mbà à

*te kwé wó. À lɔɔn ñgíj nduŋj nduŋj, nkú'te lepü sɔɔn, mbà mèŋ n ge
lege mefùa mé ntsèm ñnáa mbwo ye, à tsŵé. »*

Aa tsèe Kùa Sŵé (KS) metwó menò mie mé la tójo na shwóŋè Gelékia ngie « lepìŋe mbwo Ssé » mé ŋwe'e na meju' ŋwà'ne mie é gɔɔn nò na « lepìŋ, lesèle nné ñbiŋ pá' nyìŋ fua mánzsè ñbiŋe la ». Á piŋ ñguá tsèe meju' mmó 70, mé lɔg ñgɔɔn nò na nò pá' nyìŋ piŋe mbwo Ssé gwie aa ntentá.

Áa tsèe Kùa Sŵé gie áa na shwóŋè Gelékia, mé lɔg metwó menò mémbúa ñdɔg ñgɔɔn « lepìŋe mbwo Ssé »

« métanòia » = *Lepìŋe mbwo Ssé, lepìŋ, lekubé shyó ñzsé, lezwíŋ e Ssé ne ñnáa legye se swé ñdɔg ñkúbe ntí lékwaja nò pó ntsèm, lekubé mà.*

Matîo 4 : 17 « Yésô gwó Kapernawúm pú'u, ñzye léshwóŋo nò Ssé, ñnë ñgɔɔn ngie : Pi kúbe mà gwi, á nue afù' gie Ssé ge nyε lefùc sé tsoté tà ne mbɔɔnte. »

Matîo 11 : 20 « Yésô gɔɔn pú'u, ñzye léla' pùa metyösoŋ mie à la gua wó, ñgyo menò mmɔɔn mmɔɔn tà é gyɔɔn, pùa ŋwé ké te sele nné ñcúme nzèm Ssé wó. »

Málékúsè 1 : 15 : « Afù' áa pá'ɔɔn, mbà á kú' tà Ssé ge zye lénye Lefùc sé. Pi kúbe mà gwi, mbij ñzwíŋ nkù mbòŋo wɔɔn ŋwé. »

Lükáasè 5 : 32 : « Mèŋ n ka te tó pó létónj pùa pie pó kwáŋ ngie pó ée pùa membòŋo ngie pó piŋe mbwo Ssé wó. Mèŋ n ka tó ntí pó megàn mefùa. »

Lükáasè 13 : 3-5 : « Ngäŋ, á té nò wó, pi zsé ngie pi lɔɔn nké tè kúbe gwi mà wó, mbà pi ge gyo lége gí pó pá' pɔb. Pi zɔɔn nkímte pùa

ntsòb lefjòn nê legém pie máa ndá la keme ñzwdxéte wób á Siloé. Pi kwaj ngie pë pùa lóon ndogc ñgwó pùa tepòj ñcha petsó pùa Yerósalem metsèm lá ? Ngaj, á té nò wó. Pi lóon nké te kúbe gwi mà wó, mbà pi ge lége gí pí pár pób. »

Lúkásè 15 : 7 : « Áa pú'u, tá mèj shwónjó gwí : Tà' ngaj méfùa lóon nkúbe mà we, mé kága tyo lepwó te' ñcha pá' à lóon ñgwó mé kága ná pùa ntsòb lepfwó' lê mó mlepfwó' pie pí gyá ngie pí ée nénu tà ñgwáa gwó pí le kúbe mà wób wó. »

Lúkásè 24 : 47 : « Á ne ñzéte ngie mé lá' ndog lezíj són, ñgcon nò Ssé mbwo lá'a lá' ngie wówó kúbe mà we, e Ssé lege menò tepòj mé. Pú'u, é ké zye Yerósalem. »

Megaj ntum 2 : 38 « Pie tsjò mbwó pób ngie : Pi kúbe mà. Wé nyij wó na pi zwíj mé nu'u ye ntse na lezíj Yésô Kristo. Légwó gie e Ssé ge lege menò topoj mé é naa mbwó yé. E Ssé lénen nké nnáa Zwige Ndualha né pi. »

Megaj ntum 11 : 18 « Epùa Kristo jú' menò mcon, mbule nnéje, mbij ne nnáa ndag mbwo Ssé ñgcon ngie : Aycon gie e Ssé ka ná shyó mbco mbwo pùa pie é té pà Yuda wó, á lékúbe mà, á gyó pí gwiin le gwó temi. »

Megaj ntum 17 : 30 : « E Ssé piy nké ncúu sája yé fù' gie nyij mesoj kóon ñgyo pú'u ndogc ñgue gue wó. Aa fù'con, nné ntóyo ngwón pùa metsèm, á tsé melá' ntsèm ngie pí kúbe mà wób. »

2 Pie 3 : 9 « Cùapùa kaa líi légjo mmó gie à la ka'a légjo pá' tsjò pùa ne nkwaña wó. À gwiin pí kwógo nné ntí gwí, á nue à te ne nkwoyo ngie à tsjò tà' nyij pyé wó, à ne nkwoyo pí ngie pùa metsèm

gwiin shyó lékúbe

mà. »

« **epistrophä** »= Lepinje mbwo Ssé, nyinj

lepinje mbwo Ssé, lesèle nné, lepinj nzém

Matîo 18 : 3 « ngcon ngie : Tà mèj

shwónjó gwí, kwà'

nénú, pi lcon te

kúbe mà gwí, tà

ncú' ngwó p' p' gubé wó, mbà pi tě ndá'a nkúu tsèe nò

lefù Ssé wó. »

Lúkáasè 1 : 16-17 « À gyro p'ha Israel tà ngýo'ón sele ntúm wób, mbiye mbwo

Cùap'ha Ssé yòb. E Ssé ge lá' náa yé métù, à lg ngwó yé

p' Elîe, ntswì nkù Ssé, lél'g ngwó mvfò e fa'a p' à ge gyro

metá gwiin nkwañá mbòjo na gubé yób, é piñ gyro p'ate jú'

ncwò gwiin ntúm p'ha pie é p'g Ssé. Pú'u, e Ssé lg ntájte

p'ha pie é ge lá' ku'u légu'te yé. »

Lúkáasè 22 : 32 : « Tá', mèj n n' swíjte Ssé na twó ñ, légwó gie ò te p' k'ua

k'ua na lez'ab ntúm ná mèj wó. Ò gyro ngwó tà mbiye nzém

mèj, ò ne n'néje ntúm méf' p' »

Megàñ ntúm 3 : 19

Megàñ ntúm 11 : 21

Megàñ ntúm 14 : 15

Megàñ ntúm 15 : 3

Megàñ ntúm 26 : 18

Megàñ ntúm 26 : 20

1 Tesalonika 1 : 9

1 Pie 2 : 25

Aa tsèè tsó mbòta' menkànj ñwà'ne Ssé, mé lògo mɔɔn metwó nò, ndɔg gɔɔn ne pùa ngie pó piŋe mbwo Ssé, mé gɔɔn nyìŋ gwie à giŋ mbiŋ ngwe tsèè menò teponj.
Pú'u à zéte lenyete nzsé mbu méjü' mie mé kím mɔɔn metwó menò wo.

Pi kag tu e fa' shjó ñzsé mmó gie mɔɔn metwó menò mie mé gee tħu lɔɔn e lɔgɔ
ñgɔɔn :

Lékj' legwe ndħa,

Lekube mà,

Lepiŋe mbwo Ssé,

Lekue Yēsō Kristo,

Lezáb ntúm na Ssé.

III. Nyìŋ gwiin lepiŋe mbwo Ssé mélá'a kó ?

A. Aa mélá'mie e Ssé ne ntswii ngie mé gyo pú'u

E Ssé ne ngýá pá' leljo pùa ne mpfó wób mánzsè te fó ñzéte ngie Ssé aa pá'ɔon ngwó wó wó. E Ssé ne nkwoño ngie pó kube nkwaŋa wób e sele nné ndié ye.

Megàŋ ntúm 3 : 19 « Pú'u lá, pi ké nkúbe mà gwi (métanòia), mbiŋe mbwo Ssé (epistrophä), À lege menò tepònj mí. »

*Megàŋ ntúm 17 : 30 (nòuveau) « E Ssé piŋ nké ncí'ħu sáŋa yě fū' gie nyìŋ mesoŋ kɔɔn
ngyo pú'u ndɔgɔ ñgħie għe wó. Àa fū'ɔɔn, ñne ntójho ngwɔnj
pùa métsèm, á tsèè mélá' ntsèm ngie pó kúbe mà wób. »*

Ò gyá ju ngie, pùa laa pé'e ngiŋe na pá' Ssé ne nkwoño mbà ngwó njyo wó lékj' ?

Jay 7 : 16-17 ?

B. Mélá'mie pege cħa pó nzém Yēsō tá ntswé

Ƞwà’ne Ssé gɔɔn ngie wě nyìn mesoŋ wó à wó pó ngàŋ mefùa. Tsó nyìn mesoŋ gwie ngwá à lɔg pó métu mé, ngie à ge giŋ ta Ssé na méku’ mé à te wó wó ?

Mézòbò ntse : 51 : 7 « A wóɔn mbà mé la zyé wóɔn tsèe menò mie e te tyé, mbà mama wóɔn la shwoŋó wóɔn pó tsèe nò tepoŋ »

Rómà 3 : 22b-23 « Pó ée myfò Ssé m̄bú ñgwá pó t̄a'mmó, á nue p̄b métsèm la zɔɔn m̄bú ñgyo menò tepoŋ t̄a sɔɔn legú' gwie aa lejúŋ Ssé. »

Mé ye mefùa ndɔgo ñgɔɔn ngie kó ?

1 Jan 3 : 4

1 Tesalonika 1 : 10 (we swé)

Aa pé'e mefùa mége gyo kwa' kó na lenenje wege laa Ssé ?

Esaya 59 : 1-2 « Ngàn, à te wó pó ngie pwo Cùapùa v̄g v̄g legyo pi ts̄wé wó, m̄biŋ te wó pó ngie letuŋo se te jú' jú' wó wó. A wó pó ngie méfù'u mi zò gyo t̄ua nka' wó tsetsèe pi le Ssé, mefùa mi zò gyo pi te gyá shyó we wó à piŋ te kwoŋo lezwi'te nò gi wó. »

Rómà 6 : 23 « a nue mmó gie nò tepoŋ l̄g m̄béen fà'a nyin, á gwó pó ngàn lekwé, t̄a afu' gie e Ssé náa mbwo nyin pó swéε swéε, á gwó pár' ngàn z̄wé' pár' á la nné ná Cùapùa wege Yésô Kristo, ñgwüin le gwó temì. »

1 Kor 6 : 9-10

« Pi te ne nzsé ngie pùa pie pó gwiin mà tepòŋ pó téen ndá'a
ngwiin yjb jw' tsèe nò lefù Ssé wó ka ? N gɔn pùa pá' pie pó
púmte wówó pâ pō nuje nuje, mbɔɔ pùa pie é gu'te shum ngie
ee messé, mbɔɔ mbàja lâ pànzvē pie pó gyo gyé, mbɔɔ pagyo
menò swile swile, mbɔɔ mbàja gie é sele ngyo nò mámbàja pó
manzwē tsetsèe pjb kà pànzvē wó, mbɔɔ métsøj, lâ pàkwoj
nkab te', lâ mépùa mélù', lâ pàshwójó tepòŋ na mézíj pùa,
lâ pagwoon nkwe, ndyé' pi fute mbùm gi na mɔn menò ka,
pè pùa pó téen ndá'a nkúu na nò lefù Ssé wó. »

A gúa na pùa pie pó kwé te zsé Yésô, mbà pó gúa nku ndégé ta e te
wó pó ndye' wó :

2 Tesalonika 1 : 8-9 « À ge lá' gwaa tó pege gyá mmɔg týj'ò yé nnej soj, à gyo
pùa pie pó la lh' Nkù Mbòjò wé gyá ngj'. Ngj' gie pó ge lá'
gyá á gwá pó pá' pó ge pú lége, Cùapùa wege tsé nzsè mbwo
pjb tà pó le sòb nyjg ná yé wó, é ké le gyá máamáa shushyjg
we wó »

Matîo 25 : 30-33

Heber 9 : 27

Aa na fù'cɔn gie pege nye ngua lɔn, ngwó nyìj fó na kó ngwoon nzsé ngie ngwó à
lá' nkwe ndége ?

Esaya 53 : 6

« Pege metsém la zɔn ngwó pó pá' nù ménjùnjyò gie ampfele
te wó wó la, wó nyìj wó na pege wó pó na ye nzsé gie à kwòj ;
Cùapùa gyo ngyo nò gie á te tyé swé'e ndu ye, mbu ngwó
yege metsém. »

C. Melá' mie á ne ñzéte ngie pege tswé

Pùa pie pó te Yësô zsé, ee na mánzsè gwie mé pfó mō ñgħa ndége lége; pú'u á ne ñzéte ngie pó tswé. Mé tójo Matîo 7 : 13-14 njú' ngie ngwó mé shħa pùa mesoñ ndùmo ssé tssetsá' nzsè pùa.

Pege na'a fù'te :

Anò ncwò nká' gwie é gú' te' pó nò gwie é kúmte kumté

Pi tójo Matîo 7 : 13-14 éfa' shjó ñtső metwó menò mie mé ne ñzéte tsìje Ssé lōon :

Ncwò nká' gwie e gú' à lōgo ñgwó légiñ lēkó ?

Ncwò nká' gwie e kúmte kumté à lōgo ñgwó légiñ lēkó ?

Nyìn mesoñ gwiin légjø lēkó ñdɔg nnyé ncwò nkà' gwie é gú' ñgħa pfó na gwie é kúmte kumté ?

Nyìn mesoñ piñe mbwo Ssé, ñdɔg pú'u ñzwíje ngie à ka gwaa gwó mbà à fūa mánzsè, á nue pó Yësô ka te gwó. À piñ pú'u, nnyé nzwiñje ntí lenéje we, ñċu' ñzwíte kó wó pó ncwò Yësô, pár à ge lege mefħua mé ñnáa mbwo ye, e lōgo yé għiex minn Ssé. Aa pú'u mbà à zyě lénéje we swé, mbà à tswé.

Ò gyá ngie ɔɔ na fñ̄iċċon párċon ne mfpfó na wé ncwò nkà' ? Mencwò nká' gwó pó mémbħa.

ɔ̄ lɔ̄n te na	Mbà ɔ̄ na	Ménkàŋ ñywà'ne Ssé
<ul style="list-style-type: none"> • Gwie e gú' te' wó • Mánzsè lepyé wó • Mánzsè lelége wó • Lenéŋe gwie à gwó pó we tsèe nzém wó 	<ul style="list-style-type: none"> • Gwie e kumte kumté • Mánzsè letswé • Mánzsè lewó temi • Mánzsè gwie mé pfó mō ñgyo menò mie ee mé ju'uf fõg 	<i>Matîo 7 : 13-14</i> <i>Jâŋ 3 : 16</i> <i>2 Tesalonika 1 : 9</i> <i>Megâŋ ntûm 26 : 18</i>

Áa pé'e ñgwó Ssé pó nyìŋ néŋe lé mbúlè á fó pó na pá' ngàn gwiin tswé mbòŋo te', ñgyo menò mbòŋo, mbiŋ ñná'a ñgyo pá' nyìŋ gwie à kwa' ñzáb ntûm wé na Ssé ?

Rómà 4 : 4-5

Efésò 2 : 8-9

Jâŋ 3 : 17

Awɔ' ku' pá' ngwó á zá' nkyo nò tepòŋ na pege ñkwile wégè tà pege lá' le kwé ñdége wó ?

Jay 10 : 9 : « Ncwò nká' à gwó pó mèŋ, nyìŋ lɔ̄n mpfó ná mèŋ ñkúu nká', mbà ngàn ge gyo tswé. À ge ne kíu nká' é kwé pá' à kwóŋ, éfa'a mmó mpfë. »

Jâŋ 14 : 6

Megâŋ ntûm 4 : 12

IV. Lá'te shwóŋo wég pá' á la cuate pú'u tá ò piŋe nzém Ssé ?

A. Lekimté mefùa mé ñzwíŋe mbwo Ssé

Nyìŋ lɔ̄n te vòg ñzwíŋ ngie aa ngàn mefùa, tà mbà à gwé mefùa mvfò Ssé wó, á le zwíŋe tsó mefùa wó. Ñzwíŋe pú'u nue à zsé ngie à lɔ̄n ndög mefùa mé ñtóo mvfò Yësô mbà à ge lege ñnáa mbwo yé.

Ínzwíje mefùa

Ínná ndág na
pá' e Ssé gëyo mèj
n tswë

Ínkúe Yësô Krito

Ínzáb ntúm na Yësô Kristo

1Jâj 1 : 9

« Pege lçon ínzwíj mefùa mégè, mbà Ssé ge lege ná né pege,
éfó na pege kwile nò tepòj ntsèm, mélà'mie e Ssé ka'a mmó
íngyo, á gwá nduñj nduñj. »

Mezòbɔ ntse 32 : 5 « Mèj n da shwójø gú mefùa móñ, mèj n da te lÿoon mmó
gie mèj n füa wá; mèj n da góñ ngie : mèj n ge zwíje mbwo
Cùapùa ngie mèj n füa lepü sé. Ð gëyo fó na mèj ízyebé lÿ gie
á lçon fóo na mefùa móñ. »

Lúkáasè 18 : 13

B. Leküe Yësô tsèe ntúm

Nyìñ lçon ngie à ge zsé mmó gie kwa' lepiñje mbwo Ssé aa yé, mbà ngàñ gwiin
lénye lésá'a twó mbùm yé, míbú záb ntúm wé na Yësô, ye zò cù'ù sá'a yé. Aa yé
ngàñ gwiin léswíñte yé ngie à kúu tsèe ntúm ye, íncù'ù nyiñ gwie a tsèen we.

Jâj 1 : 12

« Tá', etsó pùa kúe yé, ínzáb ntúm na yé, á leen ínké ínáa
wòb tù lécù' púo Ssé. »

Jâŋ 3 : 36 « Nyìŋ lɔɔn ñzáb ntúm wé na Míŋ Ssé, mbà ngàŋ ge g̊wiin legwó temì. Nyìŋ g̊wie à kě kaa záb ntúm wé ná Míŋ Ssé wó, á le lá' ñg̊wiin kwà' legwó wó. E Ssé ké ñnyé ñkwi'i ñgyáŋa lóŋ ná yé gyáŋ. »

Ƞwà'ne ngyà jʉ' 3 : 20

C. Lezăb ntúm na Yésô

Pege g̊wiin lézwiŋ menò ntsèm mie Ƞwà'ne Ssé gɔɔn, é gwó shúm sie Ssé ka'a mbwo pege, m̊bóɔnte ñzáb ntúm wégè ntsèm na Yésô Kristo. Kwà' lézáb ntúm, à te fó pó na mmó gie nyìŋ na'á ne ñzwíte pó pá'ɔɔn wó, kà pó léná'a ngie mé gɔɔn nò ye pé'è á gwó nò wó ? Lezăb ntúm we néná fó pó na pá' nyìŋ kwà' ñté ñzém ye né Ssé.

Jâŋ 1 : 12 « Tá', etsí pùa kiue yé, ñzáb ntúm na yé, á leen ñké ñnáa wób tù lécú' púɔ Ssé. »

Jâŋ 3 : 16 : « Á nue ntí gie e Ssé la lɔg ñkwoŋ njyó pú'u la gwó tà á náa Míŋ we wémɔ́, légwó gie wé nyìŋ wóɔ g̊wie à záb ntúm wé ná Míŋ we Ƞwé, à tě ñdá'a ñkaa ndòn temì wó, à ge lá' g̊wiin legwó temì. »

Jâŋ 3 : 36

Hébèr 11 : 6

1 Jâŋ 5 : 13

D. Lesie Ssé na pá' à g̊yo nyìŋ tswé

E Ssé légyo nyìŋ tswé, aa máamáa fù' g̊wie Ssé náa, à náa lékag te'. Aa mmó gie á g̊yo, á poŋ ngie pege g̊wiin léke ñná pó ndág mbwo yé.

Efésò 5 : 20	« Pi lɔg lezíŋ Cùapùa wege Yēsô Kristo ñne síe Ssé Tá fù' ntsèm, á na shúm ntsèm. »
Mézòbò ntse	« Ntúm wócn, gu'te Cùapùa ! Akó gie áa na mèŋ wóč, gu'te
103 : 1-3	lezíŋ sé sie ée ndhalüa. Ntúm wócn, gu'te Cùapùa, te lege tsó nò mbòŋo yé. Yé zɔ aa nyìŋ gwie à lege mefùa mû ntsèm, yé zɔ gyo meguc mû ntsèm swéte. »

Lúkáasè 17 : 15-16

1 Pie 1 : 3

E. Shúm sie mé ge gyo

Nyìŋ gwie à ne nkwoŋo lépiŋe mbwo Ssé, gwiiin lésele nné ndié Yēsô Kristo. Ée ncwò nká' gwie mé pfó mō ñgyá Ssé Tá. À la gɔɔn ngie pege lɔɔn ndá' swíŋte yé na kó wóč, mbà à ge jú' é pýe ná né pege. (Jâŋ 14 : 13-14)

Shwóŋo yé :

... ngie ð ne nkwoŋo létó ñtséé yé

... ngie ð zsé ngie yé zɔ ndà' ncwò nká' gwie mé pfó mō ñgyá Ssé

... ngie tà fó pá' mé la zyé gú, ð laa náa gù legwó mbwo yé wó

... ngie ð keen ñzsé ngie oo ngàn̄ mefùa myfò Ssé

... ngie ð ne myɔgo menò mie ð lă fua

... ngie ð ne nkwoŋo lékúe Yēsô á tsèe ntúm gù pó kwa' fù'ɔɔn

... ngie pi Sátà te gíŋe ñgwó kwò wó, tà ñgwó s le gíŋe fa'a nzém yé wó

... ngie ð zăb ntúm gú na Yēsô Kristo

... ngie ð ne nkwoŋo lécúme nzém yé, ñgwó nyìŋ

... ngie ð síe na pá' à gyo ð tswé

Nyìŋ gwó tà mbiŋe mbwo Ssé, ñcú'ñ míŋ Ssé pú'u ñgwiiin lénéje tsèe swétè.

- Ð gyă jú' ngie nyìŋ gwaa kwa' zsé ngie à tswé á fó na kó ?

Ffó ñwà’ne fà’ lélɔg nízí’i mmó :

Lezíŋ :

1. Pi tóŋ wóon nkàŋa ñwà’ne nkábte nýðg nígoon té líe : Megàŋ ntúm 3 : 19
2. Pùa pie é laa Añtíokia, la gwaa cù’ pùa Kristo éfó na kó ?
3. Mé gcoón ngie lepìŋe mbwo Ssé nídcgo nígoon ngie kó ?
4. Pi tú menkàŋ ñwà’ne Ssé méntá mie mé ee tsoló nkíme nò na lepìŋe mbwo Ssé.
5. Mélá’akɔ lepìŋe mbwo Ssé gwó mmó gie nyìŋ te gwiin léfeen wó ?
6. Pi tú ménùc mémbúa mie ngwó mé cù’té pùa mesoŋ pie ee ndùmo ssé tssetsá’ tsoló ?
7. Mefùa ee pé’e nýðyo lêkó na lenéŋe nyìŋ mesoŋ pó Ssé ?
8. Awɔ ku’ pá’ ngwó á kwe wégè mbwo nò tepòŋ, mbiŋ nýðyo pege le lá’ nkwe ndége wó ?
9. Nyìŋ lcoón nígoon ne gù ngie ammó gie áa mvfò Ssé ngywó nò te’, à gwɔ pó légwiin tswé mbòŋo, á gyø ò tswé, mbà ò ge gcoón ngie kó ?
10. Á kwa’ níchate lêkó tá mé gcoón ngie nyìŋ piŋé mbwo Ssé ?

Ləg níkwóbtə metwo meno mie me gőɔn

**Lezwidje lepijə mbwo Ssé ləgə ngwə nzyēte na lenēje na pà' e Ssé
kwoŋ**

Me wə zsé nyinj Kristo nícuə na kɔ ? (Nyee ləg ntsó' gwie aa wě !)

Megaŋ ntum 11 :26 le 26

Nyinj Kristo aa nyinj wa gwie ...

... a nejé tse gwoŋ gwie me tóŋ ne ngwoŋ pua Kristo

... a la kwé ntse lepÿe

... we lenene pōŋ

... a neje gúa tsó nda cÿose ta me ne zsé

... a la ju'u no Yésô ta nzwínj nc'h'ny nyinj we

... a neje ntoŋo ñwà'ne Ssé

... a la gu'u ndá gie me tóŋo lezínj Kristo

wɔ

... a tħħu na meno cÿose te'

lepijə mbwo Ssé

«Lepijə mbwo Ssé» aa pa'ɔɔn
ndgoŋ ngɔɔn ngie kɔ ?

1. Ngwá'a nò tepōŋ

(Megaŋ ntum 26 : 17-18)

2. E sele nə ta' legua ndie Ssé

(1 Tesalonika 1:9)

3. Nkwɔ'ɔ we Nyinj mesonj

(Megaŋ ntum 14 :15)

Nyinj gwien lepijə mbwo Ssé
mela'a kɔ?

A. Aa mela'mie e Sse ne
ntswii ngie me gyo pu'u
(Megaŋ ntum 3 :19)

B. Mela'mie pege cua po
nzem Yésô tá ntswé
(Roma 3 :23)

C. Mela' mie á ne nzete ngie
pege tswe
(Matio 7 :13-14)

tá o piŋe nzem Ssé ?

**Nzöíŋe
mefua**
1 Jay 1 :9

**Nná ndäg na
pá' e Ssé gyo
meŋ tswé**
1 Pie 1 :3

**Nkue Yësô
Krito**
Jay 1:12

**Nzáb ntum
na Yësô
Kristo**
Jay 3 :16

No ncwò nkà' gwie a kúmte kúmtě o gwie a gu'

Nyìn pfo na ncwò nka' gwie a gu' mba a gee ne nzō?

Nyìn pfo na ncwò nka' gwie e kúmtě kumtě mba a gee ne nzō?

Ammo gie nyìn ngwɔ a gyo lelɔg nye ncwò nka' gwie a gu' ncʉ' pfo pɔ na we e
kúmte kútě aa kɔ ?

Ta aa pe'e ngwɔ nyìn lɔgɔ na pa' a gwiin tswé mboŋ mbiŋ ne ngyo meno mboŋo
mbu gwie ee tsetsɛ pɔb Ssé e mag ?

Efeso 2 : 8-9

Nyìn gwie ngwɔ a kwé wege mbwo meno tepoŋ mege mbiŋ ngyo ta pege e lelá'
ndége wɔ aa wɔ ? Jaŋ 14 :6

Kèm 2 : Mé légíŋe nzyé nyin̄ tsó legùa

Anò na leginé nzyé nyin̄ tsó legùa pó nò na lenéŋe weswé

Wéwé nyin̄ meson wózsé ngie mé la zyé ye zyé tà ngwó mé fa'a lyé' gie mé la zyé yé mō tà nzsé. Legwó we wówó ndùmo ssé tsetsá' wóon zye na lyé' gie mé la zyé yé.

Ngwà'ne Ssé gcoón ngie ngwó mé gíŋe nzyé nyin̄ tsó legùa. Aa na fu'ó, Ssé ngàŋa tñ̄ ntsém zđ gwó tá we, Zwige Ndualña gyo na ntí gie mé ge zyé wóon nyin̄ na tsin̄e ndá pña Ssé. Aa pú'u mbà mé giŋé nzyé ye tsó legùa.

Tsó nyin̄ laa wó, lezín̄ sé gwó lè Leni furrer, à lá' ngwó na lyé' 29 na tsó saŋ lekùa, kwà' yé gyá pá' à ge piŋe mbwo Ssé mé piŋ̄ nzyé yé tsó legùa. À lóon mbíte nò mō ngie : « Mé la gwaa zyé yé tsó legùa, mbà à ka fó ju' gie mé ka cù'te pña wó, ntswi nkù mbòŋo nò Ssé á tóg pó lyé' shý' tsó wó. Mbà à la tóo ju'o, njú' ngie Ssé gcoón nò né yé, à fó mō njú' ngie à lóon ngee ntswéε, mbà á zéte ngie à zwíŋe nò Yésô Kristo. Á jú' pú'u nzoon ndu' lu', à te kwoŋo lezwíŋ wó. Ngcoón ngie yé wóon la wó. Yé gwie metá pé pie ée pña Kristo zđ ka kwé'te ye wó, ye gwie mé la néŋ ntse twó ye lépýé mbíŋ ntaa nnéŋ mbálè wó, à piŋ̄ ne nzsé mmó gie áa mbòŋ ngwó gie á tyé. Á laa fu' gie à la nyé ngwó mûc mémûc, á néŋe ngwá nkwaŋte nò na Ssé. Tá' ngyo ngwó tà nzsé nò, à te gíŋe ngwá ngwiin wé nkwaŋá wó. Á nue à la ne ngwógo fà' tsèe ju' sekúd gie mé zí'i léshwoŋo matûc wó, anò fà' nwé poŋo yé te', à te gíŋe njú' tsó mmó ne nzaga yé wó. Tá' à gwó pú'u mbà à kwà' njú' pá' Ssé gcoón ngie : « Míŋ wóon Leni, ò gwiin lépiŋe mbwo Ssé, tà á té pú'u wó, mbà ò ge kaa ndòon temì ! » Ye jú' pú'u, nzoon mwog mmá'te te', mbíŋ

ngie à ge méen gyo, tá mbiŋ ngie yé gee p'ɔɔn é gyo na yé ntí wó ? Ngie yé te ne nkwoŋo légwó nyin gwie mé tyé ngyá yé ngie aa nyin gwie à záb ntum we na Ssé wó. Ngie yé nyé n̄gwó pó mū shùm, mbiŋ ne nkwoŋo lépele lâb ! À laa p'u mbà mé ka c'uté p̄a n̄tswi nkù mbòŋo p'u tà mbà á gyo lyé lekùa. Tá m̄ melyé lekùa é gwó p'u, á gwó ntum ye ndyɔɔ p'ɔɔn te'. Á jú à gwó pó p' f̄ gie mé ka l̄g metwó menkyo mémbua n̄cúŋe ye, wetsó ne shwóŋo yé n̄náa na wé nkwoŋ' la. Á c'uté lécáme, á zwíŋe mbwo Ssé. Á pú ntém ntse n̄yɔg à mvfò Ssé, m̄bú n̄zwíŋ ngie à te gíŋe l̄u léjú' ngye ye na p' à ne ntóŋo yé wó. Á pú nkaa mefua mé ndog ntóo mvfò Ssé, m̄bú n̄kye' we legwó ntsèm ésaŋte mvfò yé, ngwó gie aa l̄ekó wó á pú shwóŋo yé, ngwó gie à kwoŋo kó wó, á pú shwóŋo yé. À la nyete n̄goɔn né yé ngie : « E Ssé, mèŋ wóɔn. L̄go wóɔn n̄gyo mmó gie ò kwɔŋ. Mèŋ ne nkwoŋo légwó nyin gù ! ». N̄goɔn p'u, atsó mmó leen n̄cha na ye tá à te zsé p' á gwó wó. Pó f̄'ó, mbálè swé' we, lekág kúu ntum yé, á zyé lésíe Ssé na mmó gie à gyo. À la jú mbùm ye gwó p'ɔɔn, á zsé ngie Ssé legé mefua mé ntsèm n̄náa mbwo yé, á piŋ n̄c' f̄'ó n̄gwó pó nyin we Ssé. Á jú mbà meság ndá mie é laa tsetsèe pób Ssé mbà é kemé ! Á c'uté n̄gwó pó nyin we. À laa p'u mbà tà fó lyé'ó, Yēsō c'uté nzànkyo we tà à te zoɔn njú' pó tsó nyin gaba yé wó. Á gíŋ n̄gwó p'u n̄ne nkwa'a njú' ngye Yēsō Kristo kwoŋo ye, mbà mbùm ye fegé, p' f̄' gie tsó nyin fó mekwí ye nzyébe máamáa p' la. Yē f̄' n̄yjó à laa p'u ndog ngwó nzyeté we légwó weswé mbwo ye. Á gwó nzyeté légwó gwie pó Ssé zó ge c'uté giŋe kwò. Á fó p'u, Cùapùa Yēsō Kristo c'uté shǔ we tà pó tsó nyin té yé gab, n̄gwó shǔ gwie ngwó á le yé Leni gwá', n̄gwó tsèen we, ngwó we tá mánzsè, ngwó nyin gwie ngwó pó yé shwóŋo nò té v̄u tsó.

Á fó p'u, n gwe tsèe nwàne Ssé, n zyé létón á poŋo wóɔn p' nòɔn ngwi gwie à gíŋ tà kwee na njunjyò, mbà nzye zwé yé, á ne nkýoon mbab. N zye létón p'u,

2 Pie 1,4

« Á la fó pú'u, á ná shúm tù nzwìñ á mbwo pege, é gwó sie
é kwéte wégè te', ñgwó sie à la ka', ñnáa pú'u, légwó gie pege
ge cua ná së shúm, é ku'u lékyo menò ncýo mie ée tsèe yccn
njyó, éfóo na shúm sie mbùm yege tsóte wégè légyo, é kyo
pú'u, é cù' ñgwiin pó tswé ye yé Ssé. »

anò pú ne móbojo wóon, móbiñ ñgíñ ñzye légha tsèe cù'tè pùa Kristo ye pùa pie
mé la gíje ñzyé wób tsó legùa. Mèj fó pú'u, ñzye léjú' ñgwiin tsó nkwòjo yeswé
à na mefé pòon pùa mesoñ, éfó pú'u ñgwó gie ndcoñ gwiin tsó mmó gie mèj n
ko'ó gyro lög kwéte tsó nyìñ, mèj n te gyro pé'e, ntum wóon cua wóon. Ta fó fóó,
n jú' pá'coñ ñgwó shyó mbòjo pá' mèj n gee tsèe wé máamáa tsìñe ndá, gwie
pùa pie ée tsoló metsém, lög pó lekág ñgcoñ mmó gie pó ne ñzsé na pá' nyìñ pó
Yésô légwó à poj pú'u.

Pi l̄ḡo pú'u njú'u mmó gie ngwó à ḡyo n̄gwó gie Leni l̄con ngie à gee ḡyo línòon na lyé' gie mé la zyé yé, à ḡyo n̄gua mb̄a na ngù'u lá'. à ḡyo tsó na lyé' 8 na tà' saj, á nue áa lyé' gie à la fó lepfòm má we n̄kwé, n̄gíj n̄ḡyo wetsō na lyé' 29 na saj 4 á nue áa lyé' gie à la c̄h'á mûc Ssé.

(Yçon nò la fó tsèe ñwà'ne l̄ḡ n̄tswi nkù Ssé ye mb̄ontè 6 : Leni Furer, « Mé la gíje n̄zyé yé tsó legùa », mbà societe des mission Die Bruderhañ e V.)

I. Me « legijé n̄zyé nyìj tsó legùa » a l̄go n̄gocon ngie kó ?

1 Pie 1 : 3

« Pege sîe Ssé Tá pa Cùapùa wege Yésô Kristo. À la tsóon
mézìje mégè, n̄ḡyo mé zyé wégè lezyé se swé, n̄cha na Yésô
Kristo gwie à la zime na legwé. Á c̄ha pú'u, pege n̄néje fù'
ntsèm, n̄ne n̄zwí'te kwà' legwó »

A. Anò gie yçon twó nò l̄go n̄gocon

Aa tsèe Kùa Swé, mé gwó gçon ngie « Legijé n̄zyé nyìj tsó legùa » n̄dçgç n̄gçon
nò na pá' á cuate pú'u tá nyìj mesoñ gwiin tÙ gwie é fóo mbwo Ssé, n̄dçg sele
cú'á mûc Ssé. Zwìge Ssé légíje n̄zyé nyìj tsó legùa, áa mmó gie à ḡyo na nyìj, á
fù' gie wé nyìj mesoñ piñé mbwo Ssé. (Làjte yçon nò na Jâj 3 : 3-7).

Mé tóñó Kùa Swé na shwónè Gelékia gie mé la pú' ssé ndög nýwe'e, mé gyá metwó menò mō mémentá mie mé lág fó mmó nzsé mmó gie « leginé nzyé nyìñ tsó legùa » lgo ngocon.

Anagennán = Leginé nzyé nyìñ swé swé, leginé nzyé nyìñ tsó legùa
(1 Pie1 : 3 ; 1 Pie 1 : 23)

gennásthai ánòthen = Mé lefó týo nzyé nyìñ ka légíne nzyé tsó legùa (Jâñ 3 : 3-7)

Palingenesía = legwó wó swé swé (Matîo 19 : 28; Titus 3 : 5)

Nyìñ pó nyìñ lcoñ ne shwónje, tsó nyìñ na pób kíme nò na « leginé nzyé nyìñ tsó legùa » mbà ngwó wetsó jú' nkawáñ ngie à lgo ngie kó ?

B. Afù' gie mé gwiin na pá' mé ee na lenéje weswé

Pege cua na pá' Zwige Ssé giñé nzyé wégè lezye weswé, ncú' púo Ssé (Jâñ 1 : 12-13) ngíñ ndög pú'u ngwiin tsó shum sie ee na Ssé.

Atsó mmó gie ngwó nyìñ wege gyo tà nza' pó kwóon ngie leginé nzyé yé tsó legùa à ge gwó ssé, à te wó wó. Ngwó nyìñ le lgo pá' à téje z'i fa'a fà' wó, ngwó nyìñ ke le gwiin wé légwó pá' nyìñ gwiin nkába saj wó. Nyìñ lcoñ nne ntsón légiuin, á tyé pó myfò Yésô Kristo, nzwíñ mefùa mé ntsém ndög kwa'a ngoon ngie à tseen ndá'a ngíñ gyo pú'u wó. (Mé líe Efésò 2 : 8-9)

Lepiné mbwo Ssé	Lenéje weswé
Nyìñ mesoñ gwiin lepiné mbwo Ssé = mmó gie áa na nkwo'ñ nyìñ mesoñ .	Zwige Ssé giñé nzyé nyìñ tsó legùa = áa mmó gie áa na nkwo'ñ we Ssé

Áa pé'e ngwó gie nyìñ ná lepú'u mbòjo né gù, ò gyo lékó né ye ?

1Pie 1 : 3

C. Menkàŋ ŋwà’ne Ssé mie é kwéte lécwoŋo ñzsé nò na légíŋe ñzyé nyìŋ tsó legùa

Jâŋ 1, 12-13 « Tá’ etsó pùa kúe yé, ñzáb ntúm ná yé, á leen nké ñnáa wób tÙ lécú’ púo Ssé. 13 Legwó pú’u, à tě fóo na ntí gie mámbàŋa pó manzwé kwóŋ ñzyé wó, nké tě fóo ná lekwóŋ we nyìŋ mesoŋ wó, mé gɔɔn légwó púo Ssé, mbà Ssé zo kwóŋ yé ntí lezyé. »

Jâŋ 3 : 1-7

Titus 3 : 5

1 Piε 1 : 3

1 Piε 1 : 23

1 Jâŋ 2 : 29

1 Jâŋ 3 : 9

1 Jâŋ 4 : 7

1 Jâŋ 5 : 1

1 Jâŋ 5 : 4

1 Jâŋ 5 : 18

Jâg 1 : 18

II. Melà'a kó á zéte ngie mé gíŋe ñzyé nyìŋ tsó legùa ?

A. Ñzsé ngie à ge kúu tsèe nò lefùo Ssé

Jâŋ 3 : 5 « Yësô tsó’ ngie tà mèŋ shwóŋo gwí, kwà’ nénu, à lɔɔn ñgwó nyìŋ le kúu tsèe nò lefùo Ssé té gwó gie mé lɔg ntse ñzyé yé, ñgíŋe ñdɔgɔ zwìge ñzyé yé wó. »

Nyìŋ lékúu tsèe nò lefùo Ssé té gwó gie Zwìge Ssé ginjé ñzyé yé tsó legùa, à te wó wó (Jâŋ 3 : 3)

- Wōwōc na pege wōc la gwō kūu ndùmo ssé tsetsá', nícha pó na pá' mambàna pó manzwé nejé ssé nízyé yé.
- Wōwōc na pege lōon nígee kūu na nò lefūc Ssé, mbà à ge cua pó na pá' Zwìge Ssé giñé nízyé yé tsó legùa.

• *Gōon ntí pùa pie pó tēen níkúu na nò lefūc Ssé wó ?*

1 Kor 6 : 9-10 nígyo

Galatia 5 : 19-21

B. Pá' ngàñ ge gwiin lenéje weswé

2 Korinto 5 : 17 « *Nyìn gwō tá nída nné na Kristo, níct' nígy
nígwó tsèe ntúm yé, à te gíje nígwó pá' à
mbà à zyé lénéje we swé. »*

Nyìn gwie aa ndùmo ssé tsetsá' mbà à laa záb ntúm we na Yésô Kristo wó, aa nyìn gwie mefùa mé léen nígyo á kwé. Á cua pú'u, á lög pá' à pú' ssé nígwó pó ngàñ mefùa, mbiñ nne nízwíje shúm tepòn sie nkwañá we tyé mō nne sá'a yé, nídgó nígye. (Efésò 2 : 1-3). Wé nyìn piñ nígwó pú'u mbà pó Ssé léen fege (Efésò 2 : 12)

• *Gōon kwà' twó shúm lÿò sie mé fó mō nídgó nízsé nò na nzwìje lenéje té Yésô pó lenéje weswé we lé Yésô ?* (Efésò 2 : 4-6)

C. Pá' nyìn ge gwō na nùc pùa tsìje ndá Ssé

Efésò 2 : 19 « *Á cua pú'u, pi te gíje nígwó megù wó, níké te gíje nígwó pó pùa pie é cua cua wó. Pi lögó nígwó gí pùa lá' pá' petsó pùa pie ée pùa Ssé. Pi lögó nígwó na tsìje ndá Ssé. »*

1 Pie 2 : 9 « Tá ñgħa na pi, mbà pi ee ngwè pħà pie Ssé la kañ, ñgwó panùnej pwó;
fū ħaj ndjò, ñgwó lá' gie áa yé, ñgwó pħà pie à la cwoñjo wōb é gwó pé,
pá' pó ge għa shwόj memáa menò mie à la għo, yé għwie à la fó tsèe
nzem ñkwile għi, ñnéjje għi na jidu foggie kyē'e mbøħo yé áa wó. »

Pħa tħiġi Korínto la cħa pó na pá' mé ginjé ñzyé wōb tsó legħha ñdċċa púċċa Ssé.

Jān 1 : 12-13, Galatia 4 : 6-7

Pege l-ġo pā'ċon ñgwó...

- Mekemm na mbuム Kristo gie ee cū'te pħa pé,

(*Korínto 12 : 27*)

- Pħa na tsinje ndá Ssé

(*Heber 2 : 11*)

Legwó kemm na mbuム Kristo, aa pā'ċon ñdċċa ñkwa' ñgwó lēkó ?

(*Korínto 12 : 26*)

III- Leginejé ñzyé nyìn tsó legħha aa pā'ċon ñċħa lēkó ?

A. E Ssé ne ñtόnej ngie mé piñe mbwo yé

Jān 6 : 44 « Atsó nyìn l-ċon ñgwó á le tó ñtséet wόċon té gwó gie Tá wċċon
għwie à la túmo wόċon zo shwojté yé wó. Mèj, m biżżejjha na
lye' lá' nzsò nzem, ñzime yé na legwé. »

2 Korínto 5 : 20 « Peg l-ġo pā'ċon ñgwó memantum Kristo tá ñgħċon nò. Áa
pā'ċon ñdċċa ñgwó ngie e Ssé yé májewé zo tónej pħa. Peg
l-ġo lezżejj Kristo, eswījiet ngie pħa zwijiet e Ssé għo pâ pó għi
ñgwó mbøħ. »

E Ssé l-ġo pā' à ne ñkwonej pħa metsem, ñne ñtόnej wōwō ngie à piñe mbwo yé.

E Ssé la l-ġo pó pā' à kwoej njy়o te', tá ñtúmo Míj we wémoo' á ndùmo ssé tsetsá,

yé Ssé piŋ nne nkwoŋo ngie p̄a mets̄em piŋe mbwo ye, nzáb ntúm wób na ye
(*1 Timote 2 : 4*)

E Ssé ke c̄ha p̄o na p̄a mesoŋ tà mb̄o na shwón̄e yé tá nd̄og ntóŋ p̄a pie p̄o la pyé ngie p̄o piŋe mbwo yé. E Ssé ḡiŋ ngua tsó f̄, nne ntóŋo p̄a nd̄oḡ mmó gie áa ts̄e tsó mbu'ú nwà'ne, mb̄o mmó gie mé ḡoŋ ts̄e lalîo ye p̄a Kristo, kà p̄o tsó menò mie e c̄haté wó, kà p̄o kó wó.

E Ssé la c̄'u létóŋ p̄a Yerosalem ngie p̄o piŋe mbwo yé, nd̄og w̄ shj̄ó ?

(*Megàŋ ntúm 2 : 38-40*)

B. Pege ḡwiin lepiŋe mbwo Ssé

Megàŋ ntúm 2, 41 « *P̄a tà ngyóŋ la jú'u nò gie Pie ḡoŋ, nzwíŋ, mé nu'u w̄b ntse. Mé la nu' p̄a ntse lyé'ó tà ngwaa ngwá p̄o gwá ntsá' tá. P̄o kwí'i na nùo p̄a Yésô. »*

E Ssé lcoŋ ntóŋo nyin̄, à ke nzwíŋ ye zwíŋ. Aa pú'u nd̄oḡ ngwá ndùŋmvfò ntsó' kwò. Angàŋ p̄oŋte nzwíŋ p̄o lê twó mbùm yé, létém nzém nò tepòŋ, é sele nné ncú' ndíe p̄o Ssé. Áa pú'u nd̄oḡ ngwá lépiŋe mbwo Ssé.

(Mé líe Megàŋ ntúm 26 : 17-18)

Ycoŋ mmó nwé gie nyin̄ p̄oŋtē ngyo, ngwá mé gíŋ ntóŋ lè : « lekue Yésô » nké te pú'u wó, mé ye « lezáb ntúm na Yésô Kristo »

P̄a laa Anjíokia, mé ts̄wi Nkù Mbòŋo Yésô, ts̄o lelýò p̄a jú' ngyo lêkó ?

(*Megàŋ ntúm 11 : 20-21*)

C. Leginé nzyé nyin̄ tsó legùa aa f̄u' gie á fóo mbwo Ssé

Nyin̄ lékwoŋ kwoŋ, nzwíŋ p̄o lê twó mbùm yé, ngie à ge piŋe mbwo Ssé, é náa we legwá à mbwo Kristo, áa pú'u ngwá mmó gie á tó, tá leginé nzyé nyin̄ tsó legùa á tó yé. Nyin̄ gwá tà ngyo pú'u, Zwìge Ssé p̄oŋte n̄cha na pá' à giŋé nzyé ngàn̄

tsó legùa, nnaa lénéje weswé né yé. Legijé nzye nyinj tsó legùa, à fó na metwó menò mie mé gee ntáu lcoñ :

1. À fó na pá' e Ssé kwöj pú'u

Jâg 1, 12-13 « Tá', etsó pùa kúe yé, nzáb ntum na yé, á leen nké nnáa wzb
tù lécú' púo Ssé. Legwö pú'u, à tě fóo na ntí gie mámbàja pó
manzwë kwöj nzyé wó, nké tě fóo na lekwoj we nyinj mesoj
wó, mé goon légwó púo Ssé, mbà Ssé zo kwöj yé ntí lezyé. »

E Ssé la náa wege lenéje weswé, mélà'mie à la kwoj pú'u. Á la gwaa cuate éfó pó na we lekwoj. (Jâg 1 : 18)

2. À fó na Zwìge Ndualüa

Jâg 3, 5-6 « Yesô tsó' ngie tà mèj shwójo gwí, kwà' nénú, à lcoñ ngwó
nyinj le kíu tsèe nò lefùo Ssé té gwó gie mé lög ntse nzyé yé,
ngíje ndogz wìge nzyé yé wó. 6 Nyinj gwie mámbàja pó
manzwë zyé yé, à gwó pó nyinj mesoj, nyinj gwie à Zwìge Ssé
zyé yé, á gwiiin legwó gwie à gwó pó we Zwìge Ssé. »

Zwìge Ndualüa gíje ngwiin ye mmó gie á gyro na nò légíje nzyé nyinj tsó legùa. À la te yé wó, mbà ngwó tsó nyinj le goon ngie mé gié nzyé yé tsó legùa wó.

3. À fó na shwónè Ssé

1 Pie 1 : 23 « Mé ka zcoñ nzyé gwí lézyé we swé, tà à te gwó pó lezyé we
nyinj mesoj gwie aa nkwe wó. À gwó pó gwie à fóo na mbyè
mmó gie e tě ndá'a nkwe wó, yé mbyè mmó gwó shwónè Ssé
gie á náa kwà' legwó, ngwó gie á ge lá'a gwó pó wó.

Ashwónè Ssé áa fùu kó wó ngwó pó mmó tù nzwìj, mbiuje nkwa' ngcoñ pó nò nénú. E Ssé lgo shwónè yé ndog ngyo mé gíje nzyé wégè tsó legùa (Jâg 1 : 18)

Áa pé'e n̄cua na kó, nyin̄ wege ḡwiin lékwa' n̄zsé té m̄'te ngie à lɔn kúe Yēsô Kristo, mbà à ge ḡwiin lenéje weswé ?

IV. Zwìge Nd̄ualña gwó tà n̄gíje n̄zyé nyin̄ tsó legùa, ngàñ zye lénéje weswé

Tsó shúm ée wó sie é gwóon n̄kúbe na ngàñ tà mé l̄og pó menyōg n̄gyá, etsó gwó mie mé néje tá n̄gyá. Pege jú'u nò na tsó shúm sie é kúbe na nyin̄ fù' gie Zwìge Nd̄ualña ḡij̄ n̄zyé yé tsó legùa.

A. Lenejé n̄tsóon léjú'u shwónjè Ssé

1 Pie 2 : 2 « *Pi léen n̄gwó pó pá' púo mepjé pie pó tsóon lepú, ashwónjè Ssé ée lepú té l̄o', pi ne n̄nóño, n̄zsé ngie pi ge gú', e Ssé gyo pi tswé. »*

Ijwà'ne Ssé áa shwónjè Ssé, m̄biñ n̄gwó mmó léjyó gie á gyo pege gwó wó na pá' Ssé ne n̄kwoño (*Matîo 4 : 4*). Nyin̄ ḡwie Zwìge Nd̄ualña ka nyé n̄zyé yé tsó legùa, áa pá' m̄úo mbjé ḡwie shwónjè Ssé áa mbwo yé n̄gwó lepú, á gíje n̄gwó mmó léjyó mbco mbwo wě nyin̄ Kristo wóo ḡwie aa kwa' wě, à nejé n̄gha tsoló fù' ntsèm ḡwie nzyè gyanjá yé.

B. Letsóon lénéje na ntí gie ee nduñ nduñ mvfò Ssé

1 Jâñ 2 : 29 « *Pi ne n̄zsé ngie Kristo gyo mmó gie áa nduñ nduñ mvfò Ssé, pú'u la pi gíje n̄zsé ngie nyin̄ lɔn n̄gyo mmó gie áa nduñ nduñ mvfò Ssé, mbà à ge cû'ñ míñ Ssé.*

Wě nyin̄ Kristo wóo, zoñ n̄gwiin létsóon lénéje na ntí gie ée nduñ nduñ mvfò Ssé. Pú'u nò gie e Ssé ee nduñ nduñ, áa yë pege ḡwiin yégè lénéje n̄gyo pó shúm sie ée nduñ nduñ (1 Jâñ 5 : 4)

Lɔg nkwo'bte metwo meno mie me gɔɔn

Anò na leginé nzyé nyìn tsó legùa pɔ nò na lenejé we swé

Legɔɔn ngie me giñé nzyé nyìn tsó legùa lɔgɔ ngɔɔn ngie kɔ ?

A. Anò gie yɔɔn two no lɔgɔ ngɔɔn

Aa tse

Kùa swé, me wɔ ye « leginé nzyé nyìn tsó legùa » ndɔgɔ ngɔɔn nò na pa' á cuate pu'u tá nyìn mesoñ gwiin tù gwie e foo mbwo Ssé ndɔg sele c'hù muɔ Ssé. Zwige Ssé leginé nzyé nyìn tsó legùa aa mmo gie a gyo na nyìn, afu' gie wë nyìn mesoñ pñje mbwo Ssé. (Lñjte yɔɔn nò na Jan 3 :3-7).

B. Afu' gie me gwiin na pá' me ee na leneje we swé

- Efeso 2 :8-9
- Aa pe'e ngwɔ gie nyìn na lepu'u mboño ne gu, o gyo lekɔ ne ye?

1 Pie 1 :3

Mela'a kɔ á zéte ngie me giñé nzyé nyìn tsó legùa?

A. Nzsé ngie a ge kuu tse no lefuɔ Ssé

Jean 3,5

B. Pá' ngan ge gwiin leneje we swé

2 Korinto 5 : 17

C. Pá' nyìn ge gwɔ na nuɔ pña tsiñe ndá Ssé

Efeso 2 :19

Lewɔ kem na mbum Kristo, aa pa'ɔɔn ndɔgɔ nkwa' ngwɔ lekɔ ?
(1Korinto 12 :26)

A. E Ssé ne ntoñó ngie me piñe mbwo ye

Jan 6:44

- E Ssé la c'hù letoj pña Yerosalem ngie pɔ piñe mbwo ye, ndɔg wë shyo ? (Megañ ntum 2 :38-40)

B. Pege gwiin lepiñe mbwo Ssé

Megañ ntum 2:41

C. Legíñe nzyé nyìn tsó legùa aa fu' gie á foo mbwo Ssé

1. A fó na pá' e Ssé kwɔñ pu'u

Jan 1:12-13

2. A fó na Zwige Nduală

Jan 3:5-6

3. A fó na shwóñe Ssé

1 Pie 1:23

- Aa pe'e ncua na kɔ, nyìn wege gwiin lekwa' nzsé te mu'te ngie a lɔɔn kue Yésô Kristo, mba a ge gwiin leneje we swé?

Leneŋe we Swé

A. Leneŋe ntsóon leju'u shwoŋo Ssé

1 Pie 2 :2

B. Letsčon leneŋe na nti gie ee

nduŋ nduŋ mvfò Ssé

1 Jaj 2 :29

C. Legwiin nkwoŋe nzem petsó

p̄a mesoŋ

1 Jaj 4 :7

C. Legwiin nkwòŋe nzèm petsó pùa mesoŋ

1 Jâŋ 4 : 7 « *Meshú pɔɔn pe tù nzwìŋ !pege gwiin nkwòŋe tsetsèe pege, á nue nkwòŋe fóo mbwo Ssé. Nyìŋ gwie à gwiin nkwòŋe aa míŋ Ssé, nne nzsé Ssé.* »

Nkwoŋe áa twó mmó ljo gie wé nyìŋ Kristo wóo

gwiin légiin. Á nue e Ssé gwiin pó nkwoŋe, áa yé pege yégè gwiin lékwoŋ menné mégè. (1Jâŋ 5 : 1)

Zwìge Ssé la gwá tà ngyé nzyé wóon tsó legùa, akó kúbe na yɔɔn ntí lenéje ?

Affó ñwà'ne gie à gwiin menò mie mé ge néje ssé é tsíge nò mō, é ñwè'e

Lezíŋ shú se lá' mbɔɔ se ndýɔgó :

1. Kímte nò gie aa tsèe Jâŋ 3 : 3 ñwé' te lie.
2. Legɔɔn ngie mé giŋé nzyé nyìŋ tsó legùa lɔgo ngyɔɔn ngie kó ?

3. Ammó gie mé fó mō ndɔg nzsé ngie, anò na nyinj lepiñe mbwo Ssé pó nò na Zwìge Ndualña legiye nzye nyinj tsó legùa á té tà'a mmó wó aa kó ?
4. Pi tú menkàŋ ñwà'ne Ssé méntá mie é gɔɔn nò na Zwìge Ndualña légíñe nzyé nyinj tsó legùa !
5. Mélà'a kó á zéte ngie nyinj lwo nnyé Zwìge Ndualña gíñe nzyé yé tsó legùa ?
6. Nyinj lɔɔn ñgɔɔn né gù ngie, e Ssé légþo ð tswé ndòn menò tepòŋ mú, á té séen nzyéte zéte ngie Zwìge Ndualña giye nzyé gu tsó legùa wó, mbà ð ge tsɔ' ne ngàŋ ngie kó ?
7. Nyinj mesoŋ gwiin légyo lêkó tá Zwìge Ssé gíñe nzyé yé tsó legùa ?
8. Legiŋé nzyé nyinj tsó legùa aa pá'ɔɔn ñcħa lêkó ?
9. Akó kúbe na nyinj gwie Zwìge Ssé giŋé nzyé yé tsó legùa ?
10. Zwìge Ssé la gwó tà ñgíñe nzyé gú tsó legùa, akó kúbe na jù ntí lenéje ?

Kèm 3 : Anò na nyìn lékwa' nzsé ngie Ssé gyo á tswé

Anò na nyìn lékwa' nzsé ngie Ssé gyo á tswé

E Ssé légyo nyìn tswé	
<p>Ammó gie á kwéte mō na fù'çon :</p> <p>Ammó gie n gwiin fù'çon á fó na pá' Ssé la gyo n tswé</p> <p><i>1Jâj 3 : 14 « Pege fó na pá' pege ne nkwoño mefé pége, nzsé ngie pege te gíje ngwó mepfó wó, pege ee ntentú. Nyìn gwie à te nyìn meson kwoñ, à nyé ngwó pó mpfó. »</i></p> <p><i>1Jâj 5 : 13 « Mèn n ñwe'e mɔɔn menò ndɔgɔ shwónjó gwí pie pi záb ntúm na Míj Ssé ngie : Pi gwiin legwó temì. »</i></p> <p><i>Jâj 3 : 36 : « Nyìn lɔɔn nzáb ntúm wé na Míj Ssé, mbà ngàñ ge gwiin legwó temì. Nyìn gwie à kë kaa záb ntúm wé na Míj Ssé wó, á le lá' ngwiin kwà' legwó wó. E Ssé kë nnyé nkwi'i ngýáñja lón na yé gyáñ. »</i></p> <p>Peg kwa' ne ncwoño nzsé ngie Ssé la gyo peg tswé tà aa na lyé'çon, pege te ne mbógo légoon ngie peg gwiin legwó temì wó.</p>	<p>Ammó gie à ge gyo tá kwéte mō :</p> <p>Ammó gie n ge gyo tá gwiin á fóo na pá' Ssé la gyo n tswé</p> <p><i>1Jâj 3 : 2-3 : « Meshú pɔɔn pe tù nzwiñj, pege ee fù'çon pà'çon ngwó púɔ Ssé, tá', ntí gie pege ge gyo gwó pú'u, e nyé ngwó pó lelyéen. Pege kë nne nzsé ngie Kristo ge gyo gwó tà kwé, pege gyá yé pá' aa ju'ó ngwó, ngwó gie aa lékó wó, pege gwó yégè pó pú'u. Awjwó gwie à nejé ne nzwi'te ngie Kristo gyo yɔɔn nò, à nnéje mbóon pá' ngwó lɔ' gwó na yé, á nue Kristo aa te lɔ'. »</i></p> <p>Rómà 8 : 23-25</p> <p>Peg kë nyé pó te pú nzsé pá' letswé à pú ngwó ntsém. Peg ee pà'çon mmó gíje ntsóte wégè tsoté ngie pege gyo nò tepòn, ngie pege zwíj mbùm yeg sá'a wég. Tá', peg ge lá' gwó tà kíu tyó lepwó, á tsèe nò lefùɔ Ssé, atsó mmó le gíje nkú'u létsóte wég ngie mé gyo nò tepòn wó.</p>

Pùa pie pâ Yësô Kristo z c néje zs pá' w lgw à poj pu. T ngw nyn le zb ntm na Ss, mbi nnéje nj' n pojo y, ats mm té y kwte, té gw gie a tsetse ngn p Ss, men gw me ntnt w. Nyn lon nnéje ndg p ncw ngie aa mu Ss, k nkwa kwa ngie aa w w, mb cy', l lemjg men t mbc lenne a té kwa nnyte nzs tw y né ts men w, à ten ngee ny y é gua ts j' w.

« Mej n we'e mcon men ndg shwno gw pie pi zb ntm na Mj Ss ngie : Pi gwiin le gw tem. » 1 Jay 5 : 13

I. Nyn lkwa nzs ngie Ss gyo à tsw lgo ngon ngie k ?

A. N gie metw men mie m gon lon lgo ngon :

Legon ngie « letswé » à lgo ngw lla'te n gie Yësô Kristo la lg p à la t nna tw y, nkw, mbi nzme na legw, ngyo na pege. Nyn gwie à zvingie Yësô Kristo la gyo á tsw, à la kwa ntsw.

Nyn lpi « nkwa nzs ngie à tsw » à lgo ngw ngn lez tse ntm y té m'te ts mj' ngie aa mu Ss. Ngn nzs ngie Ss la lege men tepn m nna mbwo y, t á kwa ne nzs ngie aa nu pa pie é ge l' ku na n lefu Ss á na f' gie e Ss la zb.

B. Menknn wne Ss mie é gon n m

M ée tse wne Ss, m té gy j' gie m we'e w ngie : « lekw nzs ngie Ss gyo nyn tsw w », t, nke nde mbon, ngya menknn wne Ss mie é la'te

nò na lekwà' nzsé ngie Ssé gyo nyinj tswé, é gwó shum sie á zéte ngie wé nyinj Kristo wó gwiin na yé.

Rómà 8 : 16 « *Kwà' Zwìge ñwé yé májwé ne ñgyo pege cwojo nzsé tsèe ntúm wégè ngie pege ee púc Ssé. »*

Rómà 8 : 38-39 « *Mèj n zon ne ncwojo nzsé ngie, atsó mmó gie à lón ñgwá áfege wega Ssé á té wó wó, tá pá' à lón ñgwá pós legwé, ñgwá pós ngj' gie e tswé'e na legwá, éfó ñgwá pós mecyj' Ssé, ñgwá pós shum sie é sá'a njyó, ñgwá pós yon fù'u njyó ka pós gie á ge gyo tá tó wó, ñgwá pós metù ntí ntí mie ée tsèe njyó, é mie ée tyo, kà mie ée tsèe ssé wó, ñgwá pós tsá mmó ndyé'e gie Ssé la pwón, mbà tsá mmó téen ndá'a nku'u létáte Ssé lékwojo wégè wó. À la cua ná Yésô Kristo, á Cùapùa wege, ñnye ngie à kwojo wégè. »*

1 Tesalonika 1 : 5

2 Timote 1 : 12

1 Jai 3 : 14

1 Jai 5 : 11-13

Héber 10 : 22

Héber 11 : 1

Ò lón njú' nyinj goon ngie : « Nyinj lón ñgoon ngie à ne nkwa'a nzsé ngie Ssé la gyo à tswé mbà à lgo pú'u njá'te ya'té » mbà ò ge tsj'ò mbwo nyinj gwie à goon pú'u ngie kó ?

C. Ammó gie nyinj lékwa' nzsé ngie Ssé gyo á tswé ge gyo kwéte ngan pú'u

Letswé gwie Yésô Kristo la lög ntó nná né pege, à te kwéte pô ndà' na fù'con gie pege ee tsèe njyô fù'con wô, á gíj nkwidé mbôna fù'u njyô gie á ge lá' tá tó.

II. Ngwó wô kwa' nzsé ngie Ssé gyo á tswe ?

Nyinj gwie ngwó á kwa' nzsé ngie Ssé gyo á tswe, aa nyinj gwie à la piye mbwo Ssé, e Ssé gyo zwige yé gíje nzyé yé tsô legua. Nyinj gwó gwie Zwige Ssé gíje nzyé yé tsô legua, à gíj éfo mò nkwa' nzsé ngie Ssé gyo á tswe !

Mé tóloj nwâne Ssé, njú' á la'te ngie pua meson ée nzsé pua :

Áa na menkâj nwâne moco tsîje ssé mémbua, mé tój më menûc mie pua meson ée tsoló lêkó ?

Kolosia 1 : 13 « À la sa'a wégè mbwo metù nzém, ntsege wégè nnéje tsèe nò lefûc Mij we, à kwojo míj we njwé te'. »

Megaj ntum 26 : 18 « Mèj n túmo gú pû'u, ò gha nnyé' nýg mób, ngyo pô fô tsèe nzém nkwe, nkúu na ju' gie á ne fôgo. Á lôgo ngwó ngie ò ge gyo gyo pô fô na mbwó Sâtà nkwe, mbiye na mbwó Ssé, é záb ntum wôb na mèj, e Ssé lege menò tepòn mób nnáa mbwó pôb, é piñ náa yôb ju' á tssetsèe pua pé. »

Nyinj wege lcoen nne fa'a lékwa' nzsé ngie Ssé ee gyo à tswe, mbà á zéte ngie à zsé nkwo'c gwie aa mò.

Scoen shum sépua sie mé la kate lcoen, é lôgo nda'te nûc gie aa ye nzém mbôna gie aa ye ju'u fôg. Nyinj Kristo aa nyinj gwie mé la fô na nûc ye nzém nkidle yé, á kúu na nûc ye ju'u fôg ncuua na pá' Yésô Kristo la cyo gûm yôb.

Kwâ' gù zéte twó mbùm jú ngie : Cø na yë nûc wô ?

Á gha na shum scoen sépua sie mé la kate lcoen, à yë la'te nkwo'c gwie ñc mò ?

E Ssé la gyo ò tswe kà ò nyé ngwó pô nyinj gwie à la pyé ?

Jâj 3 : 16

Do na ncwò nká' gwie é kúmte kúmté keen kà na gwie é gú' gú' ?

Matio 7 : 13-14

Do tsèe ju'u nzém kà ju'u fɔg ?

Megàn ntúm 26 : 18

À lɔɔn ñgwó gie mmó gie mé la kate gie áa na pwó tù la, á lɔgɔ ñda'te pá' gù legwó tsèe njyó aa pú'u, mbà á zéte ngie ò kwa' sája twó ñgyá kà oo míj Ssé tà ñgwiin légwó temì wó !

III. Ngwó nyìn gyo lékó tá nkwa' ñzsé ngie e Ssé gyo á tsŵé ?

Nyìn gwó tà ñzwíne lépije mbwo Ssé, tà nkúe Yésô Kristo gwie aa nyìn gwie à gyo á tsŵé, ñgwiin légwó weswé. E Ssé ye májwé zo gyo tá wé nyìn kwa' ñzsé tsèe ntúm ye ngie aa múc Ssé. Á cua na pá' :

A. À záb ntúm we na Ssé

Héber 11 : 6 « Mé lɔgɔ ñgyá ngie nyìn lɔɔn te záb ntúm na Ssé wó, mbà shýó pà' ñgwó nò yé poŋ Ssé té wó wó. Nyìn lɔɔn ñne swé'te nné né lejúŋ Ssé á gwiin lé zɔɔn mñɔg ñzwíŋ ngie e Ssé ee wó, mbiŋ ñne ñtsó' fà'a pùa pie pó ne fa'a yé. »

Héber 11,1 « Lezáb ntúm na Ssé, aa lecwoŋo ñzsé mboŋo ngie, ammó gie mé ne ñzwí'te ngie e Ssé ná, à ge lá' ná, ñgíŋ ñgwó lécwoŋo ñzsé ngie, eshúm sie mé té ne ñdɔgɔ nyɔg ñgyá wó kwa' ñgwó wó. »

Lezáb ntúm na Ssé áa mmó gie á zéte mbwo nyìn tá ngàn ku'u lékwa' ñzsé ngie Ssé gyo á tsŵé.

- *E Ssé ne ñzwí'te ngie nyìn wege záb ntúm wé na yé ngùa shýɔ' ?*

Galatia 2 : 20

B. À la jú'u shwónjè Ssé nzwíny

Ashwónjè Ssé áa nò nénú, atsó te wó wó. Nyìn wege lɔɔn ñgwaa kwa' zsé ngie Ssé gyo á tswé, éfó pó na shwónjè Ssé, mbà mé nʉʉ yé pó lêkó wó, á le zóñe.

2 Pie 1 : 21 « Á nue kòkóo gie pantswi nkù Ssé lă tswi, pó laa gwaa tswi, á fóo pó na legyè nyìn mesoŋ wó. Pó gwaa gɔɔn nò gie Ssé ne nkwoño ngie pó gɔɔn, à Zwìge Ndualña zó tsóte wób tá pó gɔɔn. »

1 Pie 1 : 23 « Mé ka zɔɔn ñzyé gwí lezyé weswé, tà à te gwó pó lezyé we nyìn mesoŋ gwie aa nkwe wó. À gwó pó gwie à fóo na mbyè mmó gie e tēen ndá'a nkwe wó, yé mbyè mmó gwí shwónjè Ssé gie á náa kwà' legwó, ñgwó gie á ge lá'a gwó pó wó. »

- Ð lɔɔn ñgwó gie ð kwà' ñzsé ngie Ssé la gyo ð tswé, tà á fóo na nkàñ ñwà'ne Ssé, ð gɔɔn wé nkàñ.

• C. À ne njú'u nò ncwò Zwìge Ndualña

Rómà 8 : 16 Kwà' Zwìge ñwé yé májwé ne ñgyo pege cwoño ñzsé tsèe ntúm wégè ngie pege ee púo Ssé »

Eféso 1 : 13 « Á għa ná pi għi, mbà pi ka jú'u shwónjè gie áa yé nénú, é gwó nkù mbòño gwie e Ssé ka cħa pó mō tá ñgyo pi tswé. Pi ka jū' pú'u, ñzáb tħam għi na Kristo, e Ssé cýɔ' linjé yé na pi, ndigħi ñnyee ngie pi ee pħa pé. Yé linjé gwó Zwìge Ndualña gie à la ka' ngie à ge náa mbwo pege. »

A Zwìge Ndualña ngyo nyìn wege kwa' ñzsé té mħá'te ngie aa mūo Ssé. Nyìn fó pó na mbulè lâ máamáa lekág gwie aa ntúm wħwħo gwie Ssé gyo á tswé tá ndigħi ñzsé.

A Zwìge Ndualña cħa na kó ñgyo nyìn wege kwa' ñzsé ngie Ssé ne ñgyo á tswé ?

Eféso 6 : 17

IV. Nyìn lékwa' nzsé ngie Ssé gyo á tswé fó na kó ?

Ngwó nyìn wege gyo lêká tá nzsé kà Ssé la gyo á tswé wó kà mbóo lezsé kà à gwiin légwó temì wó ? Nyìn gwaa kwa' zsé ngie Ssé gyo á tswé éfó pó na shwónè Ssé.

- **Ashwónè Ssé gwiin tù, ndög pú'u nk'u'u lékúte wégè tà pege zsé ngie pege ee megàn mefùa**

Megàn ntum 2 : 37

- **Ashwónè Ssé gwiin tù, ndög pú'u nk'u'u légyo Zwìge Ssé zyé nyìn lezyé weswé**

1 Pie 1 : 23

- **Ashwónè Ssé gwiin tù, ndög pú'u nk'u'u légyo nyìn záb ntum wé na Ssé Rómà 10 : 17**

- **Ashwónè Ssé gwiin tù, ndög pú'u nk'u'u lénáa lekág,**

Mezòbò Ntse 119 : 162

- **Lezáb ntum na Ssé gwiin tù, ndög pú'u nk'u'u lékúbe legwó we nyìn Jân 17 : 17**

Pege gyá ngie ngwó nyìn gwaa kwa' zsé ngie Ssé gyo á tswé, éfó na mejú' mie ee tsèe shwónè Ssé, á nue nò gie më mejú' goon, ée néná tà ngwó nyìn léjú' mmá'te wó.

Matio 24 : 35 « Lefaj pó tssetsá' ge gyo mag tá shwónè yóon lá' le pyé. »

E Ssé te zwíngie nyìn wege gwaa ye à zsé ngie Ssé la gyo á kwa' ntswé, á fó pó na shúm sie é té zee ssé wó wó. Mé goon shúm pá' sie nyìn jú'u soñ nné yé, kà pó shúm sie pege laa gyá tsèe njyó wó.

Á pojo légyá ngie Shwónè Ssé gyo pege zsé shúm mbòjo te' sie Ssé la ka' pá' : legwó temì, pá' lelege mefùa mégè tà mbóo pá' Ssé la lògo wégè ñgyo púo pé.

A. Legwó temì gwie Ssé la ka'

Jâj 3 : 16 « Á nue ntí gie e Ssé la lög nkwoŋ njyó pú'u la gwó tà á náa Míŋ we wémɔ'ɔ, légwó gie wé nyìŋ wó gwie à záb ntúm wé na Míŋ we ñwé, à tēen ndá'a nkaa ndòn temì wó, à ge lá' gwiin legwó temì. »

B. Lelege mefùa gwie e Ssé la ka'

Matio 26 : 28 « Á nue móon ée metse móon, é metse mie Ssé lög ñgwaa kùa, é mie é pfete na twó pùa tà ñgyóon, pá' e Ssé ge lög lege menò tepòŋ mób. »

Kolosia 2 : 13-14

C. Lelögó wégè ñgëo pùa pé pie e Ssé la ka'

Jâj 1 : 12-13 « Tá' etsí pùa kúe yé, ñzáb ntúm na yé, á leen nké ñnaa wób tù lécú' púo Ssé. Legwó pú'u, à tēfóo na ntí gie mámbàja pó manzwé kwöŋ ñzyé wó, nké té fóo na lekwoŋ we nyìŋ mesoŋ wó, mé gɔɔn légwó púo Ssé, mbà Ssé zo kwöŋ yé ntí lezyé. »

Galatia 4 : 4-7

- Aa tsèe ñwà'ne Ssé, mbà Ssé la ka'a kó na letswé ñgíŋ nké a kó na nò legwó temì ?
- Mélà'a kó á té ne ñzéte ngie nyìŋ gwaa gɔɔn ngie à kwá' ñzsé ngie Ssé la gëo á tsywé á fó pó na shum sie à ju'ú soŋ nné ye wó ?

V. Nyìŋ gwie Ssé gëo á tsywé a neje lyé' ntsem ngëo lêkó ?

Ngwó pege zwé' pá' pege kwa' ne ñzsé ngie Ssé la gëo pege tsywé, awege lezáb ntúm na Ssé leen nké ñgëo pege néje ne lekág, míbiŋ ñnéje njú' tsó mmó kwate wégè wó. Lezsé pú'u à giŋé kwéte na ntí yeswé gie ngwó pega Ssé lög ñnéje pú'u, mbɔɔ na ntí yeswé gie ngwó pege lög ñnéje tsèe cù'tè Pùa Kristo pú'u, tà mbɔɔ na ntí yeswé gie ngwó pege lög ñneje tsèe njyó pú'u.

A. Ntí yeswé gie ngwó pega Ssé lög nénéje pú'u

Héber 10,19-20 « Mefé pɔɔn, pá' áa pú'u la, pege ee fù'ɔɔn, nkwa' ne nzsé mboŋjó ngie atsó mmó cù'u nne ntáte wégè lécha nkúu na kwà' ju'e Ssé wó, pú'u, nzwé'e pá' Yésô la pfete metse mé. À la shua máamáa mmó nzsó gwie mé la lög ntsé nzsé lékúu kwà' ju'e Ssé, ndog pú'u, ntsó'c mánzsè gwie pege ge pfó mō kíu ju' gie e Ssé ee wó. Á gwó weswé gwie pege ge cua mō é gwó wó. Máamáa nzsó gie à la shua, e gwó pó mbùm nné ye gie mé la kime na týo nkí. »

Á laa fù' gie pege la nyé te gwó pùa Kristo, atsó mmó ne tátē wégè lélaa na Ssé. Yésô la pfete metse mé ndog ntsó'c mánzsè lézye' nkúu ju' gie Tá wege aa wó. Áa yé, ngwó pege gɔɔn nò né yé nduŋ nduŋ á fù' gie pege ne ntsye'te yé.

- Akó aa pé'e mbà á la kúbe na ntí gie pege lâ Ssé la zɔɔn ndog nénéje pú'u ?

Heber 10 : 22

1 Jâŋ 2 : 3

B. Ntí yeswé gie ngwó pege lög nénéje tsèe cù'tè pùa Kristo pú'u

1 Jâŋ 3 : 14 « Pege fó na pá' pege ne nkwojo mefé pege, nzsé ngie pege te gíje ngwó mepfó wó, pege ee ntentú. Nyin gwie à te nyin mesoŋ kwoŋ, nyé ngwó pó mpfó. »

Pege ee pá'ɔɔn nkúu lekwoŋ mefè pege nzém Kristo, á nue pege keen nzwí' njú' pá' Ssé kwojo wege pú'u. A Zwìge Ssé gie áa na pege, kwéé wégè pege lög ntémté menné mégè.

Akó aa pé'e mbà á la kúbe na ntí gie pege kɔɔn ndog nénéje tsèe cù'tè pùa Kristo ?

Jâŋ 13 : 34-35

1 Kor 12 : 12

Efeso 4 : 11-13

C. Ntí yeswé gie ngwó pege lág nénéje tsèe njyó pú'u.

Rómà 5 : 5 « Pege kě těen nzwí'te pú'u, pó jhe swèe wó, á nue Ssé kéen fó na Zwìge yé gie à ka nă né pege, nnyee wege pá'çon te' ngie à kwojo wégè. »

Nkwòje gie Ssé la pfete tsèe mentám mégè ee gie pùa metsém tsèe njyó ngwó pó zwé'. Tá' pege ké te gwiin lékwoj njyó wó, mé goon kòokóo gie áa tsèe njyó yoon ntuu twó mbwo Yésô Kristo tu.

Akó aa pé'e mbà á la kúbe na ntí gie pege koon ndogo nénéje tsèe njyó ?

Megàn ntum 1 : 8

Megàn ntum 4 : 20

1 Jâñ 2 : 15

Nyìn lcoo ngwó tà Kristo gwó ntum ye, mbà ngwó á le gíje ngyo pó mmó gie ntum wé ne ntsón wó. Pege te gwiin légíj nnyé mbùm yege nò tepòj jjyó wó, pege gwiin pó léma'a nò tepòj njyó. (Rómà 6 : 12).

Mé téen ndogo ngyoon ngie ngwó nyìn Kristo le gíj fua nò wó wó.

Nyìn Kristo néje tà njú' mbà à fua nò, á gyro lékó e Ssé lege menò tepòj mé nnaa mbwo yé ? (1Jâñ 1 : 9)

**Ffo ηwà’ne gie á gwiin menò mie mé ge néŋe ssé tsíge nò mō é ηwe’e
Lezíŋ shú selá’ mbɔɔ sendyɔgɔ :**

1. *Tóŋo ju’u ηwà’ne yɔɔn gie mé gee náa lɔɔn, nkímte, é ηwe’e té líe : 1Jâŋ 5 : 12-13*
2. Nyìŋ « lékwa’ nzsé ngie Ssé gyo á tswé » lɔgɔ n̄gɔɔn ngie kó ?
3. Ngwó wɔ kwa’ nzsé ngie Ssé gyo á tswé ?
4. Mé tóŋo ηwà’ne Ssé, njú’ á la’te ngie p̄ua mesoŋ ée nzsè shyɔ’ɔ ?
5. Tú shúm sétá sie á cua mō, e Ssé ye máŋwé gyo nyìŋ lɔg nzsé tsèe ntám ye ngie Ssé gyo á tswé !
6. Pege gɔɔn ngie nyìŋ gɔɔn né gù ngie : « N da swíŋte Ssé na menò tà ngyɔɔn e Ssé p̄yε, áa yě mèŋ n ne nkwaŋa ngie mèŋ n gee nùɔ p̄ua pie p̄o ge lá’ kúu tsèe lefùɔ Ssé », mbà ò ge tsɔ’ɔ mbwo yé ngie kó ?
7. Nyìŋ kwa’ fó na kó tá ndɔg nzsé ngie à kwă’ nzsé ntám wé na Ssé ?
8. Pi tú menkàŋ ηwà’ne Ssé méntá mie áa tsoló, e Ssé ka’ɑ légwó temì, nk'a'ɑ lélege menò tepòŋ p̄ua mesoŋ, ngiŋ nk'a'ɑ lélɔgɔ wégè ngyo púɔ pé ?
9. Nyìŋ gwie Ssé gyo á tswé à néŋe lyɛ’ ntsèm ngyo lēkó ?
10. Akó aa pé’e mbà á la kúbe na gù lenéŋe tà fó p̄á ò la kwa’ nzsé ngie Ssé gyo ò tswé ?

Ləg nkwo'bte metwo meno mie me gɔɔn

Ano na nyin lekwa' nzsé ngie Ssé gyo á tswé

Nyin lekwa' nzsé ngie Ssé gyo a tswéee ləgo ngɔɔn ngie kɔ ?

Nyin lepij «nkwa' nzsé ngie ae tswé» a ləgo ngwɔ ngaj lezsé tse ntum ye te mħte tsħnej' ngie aa mu Ssé. Ngin nzsé ngie Ssé la lege meno tepoġ me nnaa mbwo ye, ta a kwa' ne nzsé ngie aa nuo pua pie e ge la' kuu na no lefu Ssé a na fu' gie e Ssé la záb.

1 Jan 5: 11-13

- C lɔɔn njú' nyin gɔɔn ngie : «nyin lɔɔn ngɔɔn ngie a ne nkwa' zsé ngie Ssé la gyo a tswé mba a ləgo pu'u njá'te » mba o ge tsɔ' mbwo nyin gwie a gɔɔn pu'u ngie kɔ ?

Ngwɔ nyin gyo lekɔ tá nkwa' nzsé ngie e Ssé gyo á tswé ?

A. záb ntum we na Ssé

Heber 11:6

B. A la ju'u shwóne Ssé nzwínj

1 Pie 1 :23

C. A ne nju'u no ncwo Zwige

Ndualħa

Roma 8 :16

Efeso 1 :13

Ngwɔ nyin gyo lekɔ tá nkwa' nzsé ngie e Ssé gyo á tswé

- A Zwige Ndualħa cúa na kɔ ngyo nyin wege kwa' nzsé ngie Ssé ne ngyo á tswéee? Efeso 6 :17

Me tojo ɻwàne Ssé, njú' a lá'te ngie pua meson ee nzsé pua

Megan Ntum 26 :18

Kwa' gu zete two mbum ju ngie :
Cɔ na yɛ̃ cuo wɔ ?

Ashwoŋè Ssé gwiin tu,

- ndɔg pu'u nku'u lekute wege ta tswé fó na kɔ ? ...

pege zsé ngie pege ee megaŋ mefua **a. ... Lewɔ temi gwie Ssé la ka'**

Megaŋ Ntum 2 :37

Jaŋ 3 :16

- ndɔg pu'u nku'u legyo Zwige Ssé zye nyinj lezye se swé 1 Pie 1 :23 **b... Lelege mefua gwie e Ssé la ka'**

- ndɔg pu'u nku'u legyo nyinj záb ntum we na Ssé Roma 10 :17 **c... Lelɔgo wege ngyo pua pe**

- ndɔg pu'u nku'u lenaa lekág, gwie e Ssé la ka'

Mezobɔ Ntse 119 :162 *Jaŋ 1:12-13*

- ndɔg pu'u nku'u lekube lewo we nyinj *Jaŋ 17 :17*

Nyinj gwie Ssé gyro á tswe a neje ly'e ntsem ngyo leko ?

**Nti ye swé gie
ngwɔ pega Sse lɔg
neje pu'u**
Heber 10 :19-20

**Nti ye swé gie
ngwɔ pege Pua
Kristo lɔg nejé tse
cu'te pua pe pu'u**
1 Jaŋ 3 :14

**Nti ye swé gie
ngwɔ pege lɔg neje
tse njyo pu'u**
Roma 5:5

Kèm 4 : Letoŋó shwónjè Ssé ésáŋja nò ínnáa mō

Letoŋó shwónjè Ssé pi Ssé piŋ shwónjè

Pùa pie e Ssé la tóŋo wób nítýógo na fà' ye ndùmo ssé tsetsá' ée pùa pie pâ Ssé néŋe mboŋó. Letoŋó shwónjè Ssé ésáŋja nò ínnáa mō kŵeté te' na nyìŋ pó Ssé lénéŋe mboŋó.

« Letoŋó shwónjè Ssé ésáŋja nò ínnáa mō » áa pá'cón nídcgô ñgwó fù' gie pege nyé á gwó ye Ssé mbwo pege na lyé'é lá'. Nyìŋ wege neŋé tà yé fù' ku', pó Ssé mepùa ndà' zó gwó fù'ó. Ngwó mé gíŋe ngie aa fù' gie nyìŋ nyé metsó menò, éfa'a jú' nkwaŋá wé ké sáŋ pó ndà' nò Ssé. Áa tsèe ñwà'ne Ssé, mé té gyá tsó jú' gie mé ñwe'e « létóŋo shwónjè Ssé ésáŋja nò ínnáa mō » wó. Tá', nké

ígyá na meju' tà ígyóon ngie letojó shwóne Ssé ésája nò ínáa mō áa mmó gie e Ssé kwoŋ ngie pege gyo.

Ijwà'ne mezòbò ntse 5 : 3 « Cùapùa ! Á ge lá' gwó mba'ámba', ò jú' ngyè yòon ; Á ge lá' gwó mba'ámba', n dɔgɔ mmó gie mèŋ n ne swíŋte gú mō, ntóo mvfò gù, ndié ncwò gú. »

Letojó shwóne Ssé ésája nò ínáa mō

Melà'a kó á zéte ngie nyinj tóno shwóne Ssé ésája nò ínáa mō ?

Nyinj wege gwiin létójo shwóne Ssé ésája nò ínáa mō á fù'u kó na lyé'é lá' ?

Nyinj wege gwiin lénéje nzò tá ntójo shwóne Ssé ésája nò ínáa mō ?

Nyinj wege gwiin lépí mbɔɔ púo mefù' méshyò'c ndɔg ntójo shwóne Ssé ésája nò ínáa mō ?

Nyinj wege gwiin létájte we létójo shwóne Ssé ésája nò ínáa mō lêkó ?

I. Melà'a kó á zéte ngie nyinj tóno shwóne Ssé ésája nò ínáa mō ?

A. À zéte pú'u nò gie á kwéte wégè légú'u na lezsé Ssé

Efésò 4 : 15 « Tà ncú' pú'u, pege kwoŋo pege né pege, nyinj shwóño nò nénú á mbwo fě we, ngú'u nà meshyò' ntsèm, Kristo gyo pege ne ndɔgɔ ndɔɔn ndɔɔn nkwi'i ngwó pá' yé gwie aa twó na mbùm nné. »

Mé gwó tà ízyé múo, á zéte lénáa mmó léjyó né yé, á gú'. À ne ngú'u, ngwiin léz'i shum tà é gyóon gyóon. À lɔon mbiŋ te gú', mbà á ge ku'u pùa te'.

Áa pé'e ízéte lénáa kó mbwo móo mbýé ? 1 Pie 2 : 2

Yésô lɔon néje ntójo pùa pie é laa nzém yé ízwíte shwóne yé lê « ngàja kwò » yé.

Lúkásè 6 : 17 « *Yēsô pâ ngàŋ ntúm yé gie à tsɔ̄, fó ndùm lekwɔ́š swé’ tà nkúu tsìŋe lekwɔ́š, ngyá yetsó ngàŋa kwò yé gwó jʉ́ó tà ngyɔ̄n pâ nùc lá’, mbà mé fō na pàga ngwòŋ Jwidea, éfó tyōson Yerósalem, éfó mengùŋe metyōsoŋo Tir pó Sidoŋ tà mbɔ̄ metyōsoŋ mie ée nkùŋ ntse.* »

Áa na shwónjè gelékia, « ngàŋa kwò » lɔgɔ n̄gwó « ngàŋa sekúd », kà pó « ngàŋa

zì'i » wó. Ngàŋa sekúd kà ngàŋa zì'i wó gwiin léz'i shúm swé tà é gyɔ̄n gyɔ̄n. À gwiin léfa' shýó éfute shúm tà é gyɔ̄n gyɔ̄n. Ammó gie ngàŋa kwò Yēsô ne fa'a, aa lenéŋe wob Ssé légwó ntentú mbiŋ ne n̄zéme mentɔ̄n. Letonjó shwónjè Ssé ésáŋa nò n̄náa mō kwéte te' na legwiin yé mmó.

Efésò 4 : 12-15

B. Á zéte pú'u nue á kwéte wégè na pege lâ Ssé légwó

Nyìŋ pó Ssé légwó á zéte shúm léjyó sie é fóo pó mbwo Ssé tá ngàŋ jyó lyé' ntsém. Á gúa fù' gie nyìŋ ne n̄tóŋo shwónjè Ssé ésáŋa nò n̄náa mō, á gwó pú'u ne n̄jyó së shúm léjyó.

Matio 4 : 4 « *Yēsô tsó' ngie : Mé la ŋwe'e tsèe ŋwà'ne Ssé ngie :*

« *Nyìŋ tè lɔg pó ndà' mmó gie à pféé tá n̄gwó wó wó à lɔg pó yé shwóŋo wó gie á kwéε ncwò Ssé* »

Wɔ̄wɔ̄ na pege wó, aa lyé' ntsém, n̄néŋe pó na ntí gie ee ye. Pege gɔ̄n pá' tsó nyìŋ gwaa zógɔ jʉ́ó é nyete mbùm kùbe nné ye, wetsó nyìŋ zɔ̄n te lɔg n̄tóŋo tsó mmó wó. Á gwó pú'u, mbùm ndùŋmvfò é gwaa sí, eye wetsó nyìŋ é fome fome.

Áa nduŋ nduŋ pá' lenéŋe wege lâ Ssé, á zéte ngie mé néŋe n̄nyete. mé lɔ̄n n̄nyete mboŋó, mbà mé ge gyá ngie guɔ té mō wó, tá mé ké te nyete, mbà mé ge líe à pÿ́g pÿ́g.

- Nyìn neŋé tà à te gíŋe níne nyete mbùm ye wó nké te gíŋe njyó mmó léjyó wó, mbùm ye gwó lêkó ?
- *Nyìn Kristo aa pé'e, nínéŋe tà à te gíŋe ne njyó mmó gie aa shwónjè Ssé wó, nígwá lêkó ? 1 Kor 3 : 1-3*

C. A zéte pú'u nò gie á kwéte wégè lényee mbwo Ssé ngie pege kwoŋo yé

Jâŋ 14 : 15 « Pi lɔ̄n nkwoŋo wɔ̄n, mbà pi ge gyo kú'te mbɛ̄ mɔ̄n. »

Ngwó pege fó na ntí gie pege lɔ̄go nkú'te mbɛ̄ Ssé ndɔg nínye ngie pege ne nkwoŋo Ssé. Tá, á ké nígwó párɔn nígwó gie pege lɔ̄n te tóŋo nwà'ne Ssé wó, pege gyo lêkó tá nízsé mbɛ̄ Ssé mbɔ̄o pá' pege ge kú'te ? Nyìn Kristo gwó tà pó Ssé zye nkwòŋe, à te gíŋe nínéŋe kúa kúa na nò Ssé kà léjú' ne sele njyó pó tà'a mmó wó wó. Nkwòŋe nwé gwó zyé, e Ssé zɔ̄ vɔ̄g fa'a nyìn mesoŋ, nídeen nízab ngie a ge nyee ye mmo na nkwòŋe ye, nyìn mesoŋ gyá pá' e gú' pú'u. (Pi líe 1 Jâŋ 4 : 19). Á té zéte ngie nkwòŋe gie ee tssetsé nyìn pó Ssé e gwó pó nkwòŋe menyó wó, á nue á zéte ngie mé gyá mmó gie á ne nínaa, pú'u á poŋ ngie ngàn pó Ssé néŋe shwónjè mbíge.

Wé légwó ge cua lêkó ?

- Leneŋé shwónjè nwé à kwa' ne nízéte. Atsó zòbɔ ntse áa wó gie á gɔɔn ngie : « Letye'te Ssé nyìn pó Ssé léshwónjè angàn jú'u nò ncwò Ssé »
- Nyìn lɔ̄n níne nkwoŋo ngie lenéŋe wɔb Ssé à vfóte, á néŋe fa'a fù'ñ njyó pó ye tsemte.
- Áa mbòn te' lésié Cùapùa , nígu'te yé mbiŋ njyó tà á zsé ngie pege kwoŋo yé.
- Nyìn te líe fù' gie pó Ssé néŋe pó tà' legùa na lyé'ë lá' wó, à gwiin pá' à ge gíŋ néŋe tà tóo mvfò Cùapùa, é tsye'te yé ngwòŋ fù' ntsèm gwie á nă shjyó.
- *Mé la gwe'e nízéte pó gú pá' mé la zéte tsèe Jâŋ 21 : 17 ngie « Tà ò kwoŋo wɔ̄n » ? mbà ò la jú' ngie à lɔ̄go ngie kó ?*

II. Nyìn wege gwiin létóñjo shwónjè

Ssé ésáñja nò nnáa mō á fù' kó na lyé'é lá' ?

A. Menò mie ngwó é tátē wégè létóñjo shwónjè Ssé é sáñja nò mō

Mé tuu lelýò, ngyá menò njwé gwó ntí púa :

- Áa tsó fù' ntú te' légyá fù' tà nnéñje ssé ntóñjo shwónjè

Ssé ésáñja nò mō. Tá á piñ ne nzéte pú'u. Lelýò púa gwiin tsó tswé á gwó légoon ngie mé ge néñje Ssé pó ncwò nzém é tóñjo shwónjè Ssé, ésáñja nò mō.

- Áa na njyó ycoo gie e cu' kó nzwínj wocon locon, lefa'a jú' tà « nzwéte wó » á gua tsó fù' ntú ncu'a léfa' fù'. Nyìn wege locon

nné nkwoño lézwi'te nò gie Ssé ne ngoco nér yé, mbà á poñ á fa'a fù' tà ne nzwéte.

*Ijwà'ne mezòbò ntse : 37 : 7 « Fa'a jú' tà mbúle nnéñje wó, njú' kó na Cùapùa ,
nzwí'te nò gie à ge shwónjè gú. »*

*Ijwà'ne mezòbò ntse : 46 : 10 « Pi púle nnéñje, tà pi lege ngie mèñ n ge Ssé, mèñ
n gee Ssé »*

Áa pé'e, e Ssé pyé kó á mbwo púa pie pó cu' kó léfa'a yé, éfa'a jú' tà mbúle nnéñje wó,
mbiñ nnéñje ne nzwi'te mmó mbwo yé Ssé ?

Esáyà 30 : 15

Áa pé'e ngwó kó tátē nyìn wege tà á le gyá fù' létóñjo shwónjè Ssé mbiñ swíñte yé wó ?

B. Letoñjo shwónjè Ssé ésáñja nò mō á fù' ye mba'ámba'

Púa Kristo tà ngyóon, leen ngyá ngie, mba'ámba' áa kwa' fù' kó mbòñjo na lyé'é lá',
leneñje Ssé ntóñjo shwónjè Ssé ésáñja nò mō. Nyìn wege locon ne nkwoño ngie pó
Fùc mefùc e shwónjè, á líe fù' ye mbòñjo na lyé'é lá' pó yé shwónjè.

Ijwà’ne mezòbɔ ntse 88 : 13 « Á għa na mèn mbà Cùapħa, mèn n nejé ndha mvfò għu, njyō gwă̍ ta’ ndħa, ndog pā’ mèn n ne swiñte għu, njyō żżie ngie mèn n gee ssé. »

Ijwà’ne mezòbɔ ntse 119 : 147 « Nkwà’ nyjō gwă̍ ta’ ne ntóo, mèn n zye lélha, nnéje ne nzwiñte nò gie á ge kwięe ncwò għu »

Esáyà 26 : 9 « Letswé’ gwă̍ ta’ nku’, mèn n dā’ pó lēkwa jte għu tsèe ntúm mèn Ndá’ pó lélgo mwὸon zwiegħi yόon ndog fa’ a għu Á gwă̍ pū’u nò gie żżie gwă̍ ta’ ne njaġa pħa ndùmo ssé tsetsá’ Pħa meson pie ee ndùmo ssé tsetsá’ zsé mmό gie nò nén u aa yɛ̂ »

Esáyà 50 : 4 « Cùapħa Ssé, Ye tekwé, à la náa wόon shwónjè gie mé náa pó mbwo ngàja kwò, pā’ mèn n ge zsé lélgo shwónjè é tóonte nyin gwie à kħa, á néże nzyeen wόon mba’āmba’ ntsèm, á néże kibe tujó yόon pā’ mèn n ge zwifte nò á na ntí ye megħajja nkħo. »

Yēsô Kristo yé májewé lǒon ndu ssé ta’ ju’ nyé síje sij, éswiñte Ssé.

Málékúsè 1 : 35 « Njyō la għo ne ndħa, ta’ ju’ nyé síje sij, Yēsô lu ssé, ēfó ndá nkħwe, nġha lé nkħo tswie, nzye léswiñte Ssé. »

- *Tu fū’ gie áa na letoñó shwónjè Ssé mba’āmba’ ntuu nò mō ?*
- *Kwa’ fū’ yembòñ mbwo nyin á létóñó shwónjè Ssé ésája nò mō áa yɛ ?*

C. Metsó mefħu’ mie nġwó nyin tóño shwónjè Ssé ésája nò mō

1. Letoñó shwónjè Ssé ésája nò mō á fū’u zső

Nġwó á gwă̍ fū’u zső, nyin tóño shwónjè Ssé ésája nò mō. Mé għo pā’ nġwó nyin ne nġwá nkħu, é ne swiñte Ssé mbiex nizáa, nizob ntse.

Danîe 6 : 11 « Danîe la gwó tà ñzsé ngie mé shýána ñwà’ne ñdɔg záb lepü, á puu ndá ye gie mewúndù melûmdá gwie aa týo é la tsɔ’ ñtye ñdíe shýó Yerosalem. À lɔn ñkúu tsoló ngùa ntá na lyé’é lá’, ñkwí’te ssé, éswínte Ssé ye, pá’ à kɔn ñzɔn ñgyo. »

- *Áa tsèe 1 Tesalonika 5 : 17 pege jü’ ngie pege gwïin létsye’té Ssé fù’ ntsèm. Á ge gwaa gwó pú’u, ñcua lêkó ?*

2. Ncwò nzem gwie mé tójo shwónè Ssé ésája nò mō

Ngwó á gwó ncwò nzem, nyìn wege néje ssé ñdíe ñgyá pá’ lyé’é lá’ ye zog gwó pú’u, ésíe Ssé na pá’ à zog ñgwó né ye.

Ijwà’ne mezjbo ntse « mèj gwɔ’ tà ñnuje kú mèj, ñkímte gú pé’e, n te gíje ñdyé wó, 63 : 7 n cu’ sája nò ñna pó na gù. »

Akó gyo tá ñgwó nyìn wege ñgwó á le píi tà’ ncwò nzem ntsèm ñtój ngie aa we Ssé, pó yé lög ñnéje Ssé éshwóje wɔ ?

N.B. Pege gyä ngie, pege lɔn ñtój ñwà’ne Ssé pó ndá’ pa ncwò nzém, mbà ñgwó á le kwéte wégè lékúbe tsó mmó na menò mie á cuate na lyé’é lá’ wó. Aa yé tá á pojo létój ñwà’ne Ssé mba’amba’, pú’u ñdɔg mbóon lézog éfuate menò.

- *Nyìn lɔn ngie à ge gyo tà’ ncwò nzem à ké ñgwó pó létój shwónè Ssé ésája nò mō, á tányte shum sie à ge gyo lêkó ?*

3. Nyìn lépíi lyé’é lá’ ñtój pó shwónè Ssé ésája nò mō

Ngwó nyìn wege néje ñtányte melyé’é lá’ mie à ge ke zog é tój pó Shwónè Ssé ésája nò mō, pú’u ñdɔg ñnyete ñgwiin fù’ gie pó Ssé ge nyete néje. Nyìn lɔn ñge gyo pú’u, á fa’ a jü’ gie á té gùje ndá yé wó, á jü’ gie ñgwó nyìn le ye pége, á jü’ gie à ge pále néje wó.

- Nyìn lɔɔn ngie à ge píi lye'ē lá' é ké tóŋ pó shwóŋè Ssé ésáŋa nò mō, á táŋte shúm sie à ge gyo lêkó ?

III. Nyìn wege gwiin lénéŋe nzɔ tá nítóŋo shwóŋè Ssé ésáŋa nò ínnáa mō ?

Anò na jʉ' gie ñgwó nyìn neŋé wó tá nítóŋo shwóŋè Ssé ésáŋa nò ínnáa mō, à te méjʉ' wó. Á zéte nyìn léfa'a jʉ' gie à ge néŋe wó tà mé le yé pége.

Áa pú'u pá'ɔn ajʉ'ʉ mbòŋo na yɔɔn nò wɔ yɛ jʉ' ?

Matio 6 : 6 « Tá ñgha ná gù, mbà ð lɔɔn ñge swíŋte Ssé, ó kíuu tsèe lúm ndá, nkábte ncwò ndá, nínéŋe lelyéen tá swíŋte Tá gù gwie aa jʉ'e lelyéen. Yé gwie à gyá mmó gie ð gyo jʉ'ʉ lelyéen, à ge gyo tsɔ'ɔ fà' jú. »

Danîe 6 : 11 « Danîe la gwó ta nízsé ngie mé shýána ñwà'ne ndɔg záb lepʉ, á pʉʉ ndá yé gie mewúndù mé lumda gwie aa týo é la tsɔ'ɔ ntyé ndíe shýó Yerosalem. À lɔɔn nkúu tsoló ngʉa ntá na lye'ē lá', nkwi' te ssé, éswíŋte Ssé ye, pá' à kɔɔn nízɔɔn ñgýo. »

Málékúsè 1 : 35 « Njyó la gyo ne ndúa, tà jʉ' nyé síŋe sǐŋ, Yésô lu ssé, éfó ndá nkwe, ñgha lê nkwoŋo tswé, nzye léswíŋte Ssé. »

Ñgwó pege gɔɔn mbwo nyìn ngie :

- À fa'a jʉ' gie á láŋte pá' tswé la
- À gwó jʉ' gie ñgwó nyìn á le pége yé wó wó
- À gwó jʉ' gie ñgwó nyìn píle nínéŋe tà nyìn á le yé pége.

Nyìn zág yé ntí jʉ' tà ndà'a, á fa' shýó nkwe nné, ntyóg nkwaŋá wé na Ssé tà mbɔɔ na Shwóŋe yé, tà mbɔɔ pá' pʉa lɔɔn ñgwó jʉ'ó ne mbʉʉ, nne ncwóŋo, ejʉ' piŋ nne mbége pegé.

Ntí jʉ' gie ð néŋe nítsɔɔn lénéŋe wó nítóŋo shwóŋè Ssé ésáŋa nò mō ee yɛ ntí jʉ' ?

IV. Nyìn wege gwiin lépí mbɔ́ pú́c mefù’ méshyó’c ndog ntojo shwónè Ssé ésája nò nnáa mō ?

Ngwó mé le shashua ngoron ngie nyìn pí mbɔ́ mefù’ nzwinj we kíkye é poj wó. Nzwinj mefù’ mie ngwó nyìn wege pí, éfó na shum tà ngyón. Éfó na mend pá’ nzwinj mefù’ njyó mie nyìn gwiin lélög nnéje ssé kà mbɔ́ na ntí nkwòne gie wé nyìn gwiin nzém Ssé wó.

Tà nyìn wege lá'a lyé' ndege ngie Shwónè Ssé áa mmó léjyó gie pege jyó ndog ntute, pege lâ Ssé néje mbòjo. Á gíj nkwe te wégè légwiin nò lög ntsó’c nò gie mé zéte la.

Jélémi 15 : 16 « *Mèj n ka gyá shwónè jú tà a gyón gwó myfò mèj pá’ mmó léjyó la, n ke swé ntém. Ashwónè ju ñwé tà gyón gyo ntum wóon kág, mbùm ycoñ poj. Pú'u nò gie mèj n gwiin lezíj shú, Gù Ssé, gù Cùapùa gwie à pü sá'a shum ntsém tséè njyó !* »

- *Nyìn wege aa pé'e ngua na lyé' lá' mpfée mmó léjyó ngua shyó’c ?*
- *Nyìn wege gwiin légua na lyé' lá', mpfée mmó léjyó gie á ge kwéte yé na pòb Ssé lénéje ngua shyó’c ?*

Legwó gie pùa Israel la pféé mánà á nkwòjo tswe, à laa pú'u ndáte mmó gie pege ge lá' pfé tá pege lâ Ssé gwiin lénéje we mbòjo.

Epúc Isreal lóon ndaga mánà ngua shyó’c na lyé' lá' ?

Egzoo de 16 : 4,16 : 18

« *Cùapùa goñ ne Mòonsè ngie : mèj n ge gyo mbelég fó lefaj mbule pá’ mbùn gie e luu la. Alá'a Israel kwéet lyé' ntsém ndyéte nzwinj gwie é ge ku'. mèj n dög pú'u nduñte wéb ngyá ka pò ge giye na lepü sóon kà ngaj wó.* »

« Mé lɔɔn m̄bɔɔnte ndɔgɔ Omer éfu'u, n̄gyá ngie nyin̄ gwie à la lag á gyɔɔn à la te gwiin̄ n̄cúa petsó p̄ua wɔ, nyin̄ gwie à la piŋ̄ ndag á kɔgɔ na ye petsó p̄ua, atsó mmó la k̄e te yé zág. Wɔwɔɔ lɔɔn n̄dyéte nzwìŋ̄ mmó léjyó gwie é la ne n̄zéte ye. »

V. Nyin̄ wege gwiin̄ létáŋte we letóŋo shwón̄è Ssé ésáŋa nò n̄náa mō lēkó ?

Mé te gwiin̄ p̄o tsó ntí gie n̄gwó mé shwón̄ p̄ua pá' n̄gwó nyin̄ tóŋo shwón̄è Ssé ésáŋa nò n̄náa mō wɔ. Tá' mentȳgɔ mɔɔn mie mé gee náa lɔɔn, é la'te pá' p̄ua la f̄u'te á kwéte wɔb kwà' mboŋ̄o.

A. Nyin̄ gwiin̄ lévɔg éswíŋte Ssé

Ijwà'ne mezɔbɔ ntse « Nyé' menȳg mɔɔn, légwó gie mèŋ̄ n ge gyá menò mbòŋ̄o mie 119 : 18 ée tsɛɛ lep̄ shú »

Mé gɔɔn mbwo p̄ua ngie p̄o gwaa tóŋo shwón̄è Ssé ésáŋa nò mō, m̄vɔg swíŋte Ssé. Nná ndág mbwo Ssé nue à zwiŋ̄ ngie ò tóo lejuŋ̄ yé, m̄biŋ̄ ndúɔ mbwo yé ngie à fó na ju'ñ̄ ijwà'ne yé gie ò gee n̄tóŋo, n̄gɔɔn nò né gù.

Ò gwaa néŋ̄ Ssé tà tóŋo shwón̄è Ssé ésáŋa nò mō, n̄ne n̄tsɔɔn kó ?

B. Nyin̄ gwiin̄ lépɔɔnte n̄tóŋo ju'ñ̄ ijwà'ne Ssé

Yeshūa 1 : 8 « Tà lepu'ú ijwà'ne lep̄ sɔɔn, lá' fó ncwò gù éswé'te nné. Ò ge lá'a f̄u' ntsèm, á zsó p̄o tswé', é tóŋo mmó gie áa tsoló, ésáŋa nò mō. Pú'u n̄zsé ngie ò ge zsé mmó gie áa tsoló p̄o ntsèm, é piŋ̄ giŋ̄ na pá' mé la ijwé'e. Á nue ò ge lá' l̄g p̄o pú'u tá zsé légyo menò mie ò kǎa, é ḡua tà n̄tyé ju' gie ò k̄een n̄ne n̄tsɔɔn, ò ge lá' l̄g p̄o pú'u tá menò mū giŋ̄. »

2 Tim 3 : 16

« Mé la gwaa ñwe'e kòokóo tsèe ñwà'ne Ssé wó, á fóo pó ncwò Ssé. Pú'u ammó gie mé la ñwe'e, à ku'u lélçg ñzí'i pùa nò gie áa nénu, ñku'u lélçg ñdu'u nò gie á té nò wó, ñku'u lélçg ñtyjgte pùa, mbiñ ñku'u lélçg ñzí'i pùa pá' à lɔon ñgwá pó gyo tá ñnéje nà ntí gie e Ssé ne ñkwoño. »

Ò lɔon éswíjte Ssé tà ñtswé ju', ò póonte ñtójo ju'u ñwà'ne Ssé. Nyin wege te gwiin lé gɔon ngie, à gwiin tsó meju' mie à kwoño tsèe ñwà'ne Ssé ñcha tsó wó. Pege gwiin pó letójo ñwà'ne Ssé ntsém té zá'a. mé gɔon ne pùa ngie pó għa na mepeláj mie ēe wó, ñkája yob gie pó ge lɔg tójo ñwà'ne Ssé.

Nyin nyé ñzye létójo ñwà'ne Ssé, a fó na s̄ lepu'u ñwà'ne ?

Nyin lɔon ñne fa'a ju'u ñwà'ne Ssé gie à ge tój ésája nò mō, á lɔg kó ñkaej ?

C. Ñtój pú'u, ésája nò mō

Nyin gwiin létójo ju'u ñwà'ne Ssé, ésája nò mō, lélçg ñzsé mmó gie Ssé ne ñkwoño ngie à fó mō ñzsé.

Àa mbòn nyin légwiin tà' kayé ñdɔg ñjwe'e shum sie Ssé ne ñgyo á zsé. Pú'u la, nyin lɔon ñtójo shwónjè Ssé fù'u kó wó, á zéte twó mbùm ye menò mɔon pó ntsém :

- Tà mèj fó na mmó gie mèj n tój lɔon, ñjú' ngie tsó nò tepòj áa tsèe wóon legwá gie mèj n gwiin lézwíj mbiñ ñgwá' ?
- Ta mèj fó na mmó gie mèj n tój lɔon, ñjú' ngie Ssé la ka'a tsó mmó mbwo mèj yóon ?
- Tà mèj fó na mmó gie mèj n tój lɔon, ñgyá fù' ye mbònjo gie mèj n ge pí ?

- Tà mèŋ fō na mmó gie mèŋ n tōŋ lōon, njú'u tsó nò gie á ne nkwiŋte wóon na lekwi'i nizáb ntám na Ssé ?
- Tà mèŋ fō na mmó gie mèŋ n tōŋ lōon, njú'u tsó nò swé na Ssé ?
- Tà mèŋe fō na mmó gie mèŋ n tōŋ lōon, njú'u nò na tsó mmó gie mèŋ n gwiin légyo kà gie mèŋ n gwiin létáŋte wó ?

Mélà'akó áa mbòŋ nyìŋ lécyó nné ésáŋa nò na jw'uw ñwà'ne Ssé gie a tōŋ ? (Mezòbɔ ntse 1 : 2-3)

D. Ngíŋ éswíŋte Ssé

Nyìŋ gwó tà nzye létóŋo shwónjè Ssé, ésáŋa nò mō, pó Ssé lōg pú'u nzye léshwóne.

Pege gwaa tóŋo Shwónjè Ssé, nne ntsye'te yé.

Ngwó nyìŋ gwaa tsye'te Ssé, mñvøg n̄gu'te yé, mñbóonte nzwíŋe mefñia mé mñbiŋ éswíŋte Ssé ngie à lege ínáa mbwo yé, á ku', á sít Ssé, mñbiŋ n̄gwó cüme, ndúo mmó gie á gwó pó yé, tá ndúo gie á ge kwéte petsó pùa yób.

Pi líe 1 Tim 2 : 1-2

Mé gɔɔn mbwo pùa ngie pó gwiin mmó gie pó ñwe'e shúm sie pó ne swíŋte Ssé mō

Lyé'é lá'	Mmó gie nyìŋ swíŋte Ssé mō	Ntí gie Ssé tsj' pú'u

Á gúa na ndùñmvfò nkàŋ lécwón, ò ñwe'e lyé' gie ò swíŋte Ssé mō. Ngúa na nkàŋ lecwón we mbóontè yépúa, ò ñwe'e mmó gie ò swíŋte Ssé mmó. Ntóo na mbóontè

yétá ò ñwe'e lyë' gie Ssé tsö'. Ngwó nyìñ kwi'i nkàñ ncwónj cwöñj we mbóçntè lekùa gwie ngwó á ñwe'e metwó menò mie e Ssé nyë te pÿëe nò mõ (kà pò mie Ssé tsö' na ye ntí wó). Wë legwó ge kwiñte gú légyá ngie e Ssé ee lyë' ntsèm íne ndíe gú.

E. Ngëyo mmó gie e Ssé tswii mbwo gù ngie ò gëyo

Jâg 1 : 22 « *Tà pi gwó pajú'u shwóñè Ssé jú' ndà', pi gëyo mmó gie shwóñè ñwé gɔɔn ngie pi gëyo. Tà á té pú'u wó, mbà pi sele fute menné mí.* »

E Ssé lɔɔn ñgwó gie à gɔɔn nò na gù, ntí pá' ò tóñjo ñwà'ne yé ésáñja nò mõ, mbà á poñ ngie ò gëyo mmó tà mé lɔg nýg ñgyá, gù lenéñje à piñ nkúbe tà mé gyá. Ò lɔɔn ntóñjo shwóñè Ssé, ésáñja nò mõ, e Ssé nyëe gu mmó, ò zóg lyë'ó, nkímte kwa' mboñó.

Tà ò tyë pë'è ñgwó legwó gie e Ssé lɔɔn ñnyëe gú mmó fù' gie ò toñjo ñwà'ne yé ésáñja nò mõ, ò gëyo pá' á zéte ?

Fa' gie mé gwiin léfa'

Lezíŋ:

1. Pi toŋ wɔɔn nkaŋa ŋwà'ne nkabte nŷɔg ngɔɔn te lie : Mezɔbɔ ntse 5 :4
2. Me gɔɔn letoŋo ŋwa'ne Sse esáŋa nò mo ndɔgɔ ngɔɔn ngie kɔ?
3. Melà'a kó á zéte ngie nyìŋ tóŋo shwóŋè Ssé ésaŋa nò ínáa mō ?
4. E Ssé la ka'a kɔ mbwo pùa pie pɔ tó, ntyé mvfo ye, te ne ngɔɔn tsó nò, n̄gwá ntum pɔb ne ntsóɔn mmo mbwo Ssé?
5. Nyìŋ wege gwiin létóŋo shwóŋè Ssé ésaŋa nò ínáa mō á fù'ʉ kó na lyɛ'é lá'?
6. Nyìŋ wege gwiin lépí mbɔɔ púɔ mefʉ' méshyɔ'ɔ ndɔg n̄tóŋo shwóŋè Ssé ésaŋa nò ínáa mō?
7. Aa pe'e ngwɔ gie nyìŋ lɔɔn ne ngyá a te gwiin mefʉ' njyo ta e gyɔɔn wɔ a ke n̄totoŋo ŋwà'ne Ssé esáŋa no mo sǎŋ lekɔ ?
8. Nyìŋ wege gwiin lénéŋe nzɔ tá n̄tóŋo shwóŋè Ssé ésaŋa nò ínáa mō?
9. Pege gɔɔn ngie nyìŋ gɔɔn ngie, ye te ne ízsé pá' a ge gyo tá no poŋo ye a na fu' gie a ne n̄totoŋo ŋwà'ne Ssé esáŋa nò mo wɔ, mbɔɔ pa' ammo gie a tɔŋ a ge piŋ n̄kwete ye, mba pi ge ná wě ntŷɔgɔ mbwo ye?
10. Aa pe'e ngwɔ gie nyiŋ wege lɔɔn neje n̄tóŋo ŋwa'ne Sse, esáŋa nò mo, a na nti ye mboŋo, mba me ge gyá kɔ gie á kube na ye nti ?

Ləg níkwóbtē metwo meno mie me g̊ɔ̄n

Letoŋo shwoŋe Ssé ésáŋa nò nínáa mō

Letoŋó shwónjè Ssé piŋ shwónjè

I. Melà'a kó á zéte ngie nyìŋ	lyε'έ lá'?
tónjo shwónjè Ssé ésáŋa nò nínáa mō?	A. Menò mie ngwó é tátē wégè létónjo shwónjè Ssé é sáŋa nò mō
A. À zéte pú'u nò gie á kwéte wégè légi'u na lezsé Ssé	<ul style="list-style-type: none">• Áa tsó fù' nítu te' légyá fù' tà nínéŋe ssé• Leéfa'a ju' tà m̄bále nínéŋe wó te shwóŋ
<i>Efeso 4:15</i>	
<ul style="list-style-type: none">• Áa pé'e nízéte lénáa kó mbwo mūč mbj̄é? <i>1 Pie 2:2</i> ?• Aa pe'e ngwó gie nyìŋ wege l̄ɔn ne ngu'u na ye nti lezăb ntum na Ssé mba me ge gyá ngie kɔ kube na ye nti? <i>Efeso 4:12-15</i>	<ul style="list-style-type: none">• Áa pé'e, e Ssé pýé kó á mbwo p̄a pie pó c̄'u léfa'a yé, éfa'a ju' tà m̄bále nínéŋe wó, m̄biŋ nínéŋe ne nízwí'te mmó mbwo yé Ssé?
B. Á zéte pú'u nue á kwéte wégè na pege lâ Ssé légwó	Ésaya 30:15
<i>Matio 4:4</i>	B. Letoŋó shwónjè Ssé ésáŋa nò mō á fù' ye mba'ámba'
C. A zéte pú'u nò gie á kwéte wégè	<i>Mezobɔ ntse 88:14</i>
lényee mbwo Ssé ngie pege kwoŋo	<i>Malekuse 1:35</i>
yé	C. Metsó mefù' mie n̄gwó nyìŋ tóŋo shwónjè Ssé ésáŋa nò mō
<i>Jaq 14:5</i>	<i>Mezobɔ ntse 63:7</i>
II. Nyìŋ wege ḡwiin létónjo shwónjè	<i>Danie 6:11</i>
Ssé ésáŋa nò nínáa mō á fù' u kó na	

1 Tesalonica 5:17

Mé gɔɔn mbwo pùa ngie pó gwaa
tójo shwónjè Ssé ésáŋja nò mō, m̄vɔg
swíŋte Ssé.

**III. Nyìŋ wege ḡwiin lénéŋe nzɔ́ tá
ntóŋo shwónjè Ssé ésáŋja nò nnáa
mō?**

- Ajʉ' gie á láŋte pá' tswé la
- Ajʉ' gie n̄gwó nyìŋ á le pége yé
wó wó
- Ntí jʉ' gie ò néŋe nt̄sɔɔn lénéŋe
wó ntóŋo shwónjè Ssé ésáŋja nò mō ee
yɛ ntí jʉ'?

**IV. Nyìŋ wege ḡwiin lépí mbɔ́ púɔ́
mefù́ méshȳ́ɔ́ ndɔg ntóŋo shwónjè
Ssé ésáŋja nò nnáa mō?**

Legya shwónjè Ssé pá' mmó léjyó la
(Yelemi 15 :16)

- Nyìŋ wege aa pé'e n̄gha na lyɛ'ɛ
lá' m̄pféε mmó léjyó nḡha shȳ́ɔ?
- Nyìŋ wege ḡwiin légħa na lyɛ'ɛ
lá', m̄pféε mmó léjyó gie á ge kwéte yé
na pɔb Ssé lénéŋe nḡha shȳ́ɔ?

**V. Nyìŋ wege ḡwiin létáŋte we le-
tóŋo shwónjè Ssé ésáŋja nò nnáa mō
lēkó?**

A. Nyìŋ ḡwiin lévɔg éswíŋte Ssé

Mezɔbɔ ntse 119:18

**B. Nyìŋ ḡwiin lépɔɔnte ntóŋo
jʉ'ʉ n̄gwà'ne Ssé**

Me gɔɔn ngie nyìŋ
ḡwiin pelaŋ lelɔg
ntóŋo Ijwà'ne Ssé

Yeshua 1:8

C. Ntóŋ pú'u, ésáŋja nò mō

- Nyìŋ lécyó nné ésáŋja nò na jʉ'ʉ
n̄gwà'ne Ssé gie a tōŋ? Mezɔbɔ ntse

1:2-3

- Nyìŋ ḡwi zéte two mbum ye
ngie :

- Tà mèŋ fɔ na mmó gie mèŋ n
tōŋ lɔɔn, n̄jú' ngie tsó nò tepðøŋ áa tsèè
wóɔn Legwá gie mèŋ n ḡwiin lézwíŋ m̄biŋ
n̄gwá'?

- Ta mèŋ fɔ na mmó gie mèŋ n
tōŋ lɔɔn, n̄jú' ngie Ssé la ka'a tsó mmó
mbwo mèŋ yɔɔn?

Kèm 5 Cú'tè pùa Kristo

Nyìŋ gwǒ tà nícú'ʉ nyìŋ Kristo, ñgwiin meshǔ pé pe swé tà é gyóon gyóon. Etsó mezwiŋe meshǔ pé, piŋ nkýo yé.

Añwà'ne Ssé tóŋo nùc pùa Kristo lê «Cú'tè pùa Kristo», mé gíŋ nítóŋo wób lê «pùa cýócsè ». Mé té gwaa tóŋ pá'cón á gwó pó nùc gie pege gwiin na wégè shýó mbùa wó, mé ée tsèe ñjwà'ne Ssé pú'u nítóŋo pùa metsém pie é gwó pó na ntí ye Ssé. Ée pùa pie Yésô Kristo la cu'u wób, tà pó cù' ñgwó fù'cón nícú' ñgwó pó pùa pé. Áa yé tá mé góon tsèe ñjwà'ne *Titus 2 : 14* ngie :

« Kwà' yé à la náa twó yé nítí wégè, lélɔg ñcu'u wégè mbwo menò tepòŋ mégè ntsém. À la nyéte wégè, pege cù' pùa pé, ñgwó patelɔ̄, nícú' nínéje twó ñgyo pò shúm sie ée mbòŋ. »

I. Mé gɔɔn « cú'tè pùa Kristo » ñgɔɔn kó ?

Áa na shwónjè Gelékia, mé tójo cú'tè pùa Kristo lê « ecclésia » (ec = lefó tsó jʉ', caleo = ntóŋ) à lɔgo ñgɔɔn ngie « nyinj gwie mé la tsɔ'. »

Mé gyá mbà « ecclésia » (gwie Luther la tóŋ lè "cú'tè pùa Kristo" aa tsèe Kùa Swwé ngùa 114 na shwónjè Gelékia gie mé la vɔg ndɔg nijwe'e. Áa pú'u mbà mé lɔɔn ñgíŋe ndɔgɔ sê lezínj ntóŋo mecu'tè lâ mejʉ' mie pùa cù'te wó.

Matio 16 : 18 « *N ge kέ gýje shwónjø ð, kwà' nénú ngie : Ðø Piε, ndɔgɔ ngie tóon, mèŋ n ge gýo tý́gɔ cù'te pùa pɔɔn ndùm tóon ñwé. Tà mbɔɔ legwé le lá' ñku'u lénh'te yɛ cù'tè wó.* »

Wóon aa pá' mé lɔɔn ntóŋo melùŋmvfò pùa Kristo lê "pùa pie mé la tsɔ'"

Awɔ̄ laa pá'ɔɔn ñtsɔ'ɔ wɔb ? ñtsɔ'ɔ wɔb pú'u mélà'a kó ?

Matio 11 : 28

Rómà 1 : 6-7

Áa tsèe Nzwinje Kùa, acú'tè gie pege tójo lê ye pùa Kristo, é gwó pùa Yuda.

Áa tsèe Kùa Swwé, mé gwaa gɔɔn ngie cù'tè pùa Kristo, ñzɔɔn fó ssé ñgɔɔn pó ntí lenéŋe gie pùa Kristo gwiin ndɔg gýo menò mób tsetsèe pób.

Ndà' pùa pie pó leen mbiŋe mbwo Ssé zo ee tsèe cù'tè pùa Kristo (*Megàn ntúm 26 : 18*) pó ee pùa pie mé la zyé wób lezyé weswé (*1 Piε 1 : 3*) pó lɔg pú'u ñgwó pùa pie Yësô Kristo la gýo pò tswé (*Megaŋ ntúm 2 : 47*).

Mé gɔɔn ngie cù'tè pùa Krsito, ñgwóon nne njú'u na mentí mémbúa mɔɔn :

- Cú'tè pùa Kristo gie áa tsèe njýó ntsèm
- Cú'tè pùa Krsito gie áa na shýó mbùa pa pùa

A. Cú'tè pùa Kristo gie áa tsèe njýó ntsèm

Acú'tè pùa Kristo gie áa tsèe njýó ntsèm, á lɔgo ñgíŋe ñgwó "cú'tè pùa Krito pie ée mengwòŋo mengwòŋ". Áa pú'u pùa pie pó la záb ntúm na Ssé tà fó mengù'u

mengù' é gwó tsoló. Ïwà'ne Ssé áa na tsó mej', ñgɔɔn nò na cù'tè pùa Kristo gie pazáb ntúm na Ssé metsèm ee tsoló :

Kolosia 1 : 18 « Yé zɔɔ twó na mbùm nné gie áa cù'tè pùa pé. Legwó wó weswé à zye pò na yé, aa ndùŋ myfò nyìŋ gwie à la kwé mbij ñzím, pú'u ñzsé ngie yé zɔ ge gwá ndùŋ myfò na kòkò. »

Eféso 5 : 25 *Ngua ná pi mbàŋa, awɔwɔ kwoŋo nzwé we nduŋ nduŋ pá' Kristo kwoŋo cù'tè pùa pé tà mbà à la náa twó yé ñtí yé.*

Wé nyìŋ wó gwie Ssé zyé yé lézyé weswé aa nyìŋ na cù'tè pùa Kristo gie áa tsèe njyó ntsèm. Áa yé mé té gwiin légíŋ ñgɔɔn ne nyìŋ Krito gɔɔn ngie à kúu cù'tè pùa Krsito gie áa na shyó mbùa yé wó.

- *Áa pé'e éfó na kó, pùa Kristo pie pó ee těen ñnéŋe tà'a jù' wó, mbɔɔ pá' ngwá pó le pùa tà' ngwòŋ wó, ngwá pó pumte, ñgwóon ñdwo shwóŋe ñjú'e, tà mbɔɔ pá' ngwá á gwaa gwá, mbà pó laa zɔɔn ñgyáte menné mɔb wó ?*

Rómà 5 : 5

B. Cù'tè pùa Krsito gie aa na shyó mbùa pa pùa

Ñgwó pege gíŋ ñtóŋo cù'tè ye tà'a jù' lê « cù'tè pùa Kristo gie áa na shyó mbùa pa pùa ». Pú'u nue áa nùc pazáb ntúm na Ssé ye yé jù', tà ñgwá ye ñtăŋte.

1 Koréŋto 1 : 2 Mèŋ n ywe'e ñnáa mbwo cù'tè pùa Ssé á týosoŋo Koréŋto, ...

2 Koréŋto 11 : 28 N kaa tú ntsèm wó, áa lyě' ntsèm mèŋ n ne sáŋa nò na mecú'tè pùa Kristo mie ée jù' ntsèm

Yé cù'tè pùa Kristo gie áa na shyó mbùa pa pùa wó, lɔgɔ pú'u ñgwá pó tsó tà' nùc na cù'tè pùa Kristo gie aa tsèe njyó ntsèm

Áa jʉ' gie pʉa pie pó zsé yób pó ndà'
Krsito cú'te wó, n̄teme shwónjè, m̄bú
ntójo ɻwà'ne Ssé, e sele n̄kwiñte menné
mób, n̄cú'te n̄kwi'i n̄tute na nò lézáb ntám na Ssé.

- *Pi pú ntój Megàn ntúm 2 : 42-47 n̄gyá jʉ' gie mendùnjmfò pʉa Krsito lɔɔn n̄cú'te wó, m̄biŋ n̄jú'u mmó gie pó lɔɔn m̄bú n̄gjyo.*
- *Áa pé'e n̄zéte ngie wě nyinj Kristo wɔɔ, néje twó n̄kúu cú'tè pʉa Kristo gie áa na shjó mbʉa pɔb pé'e mélà'a kó ?*

II. Eshúm sie mé gyá n̄dɔg n̄zsé « cú'tè pʉa Kristo » ee sě ?

A. Anùɔ njʉnjyò

Áa tsèe ɻwà'ne Ssé, mé tójo cú'tè pʉa Krsito lê nùɔ menjʉnjyò. Akwa' mbyèbe cú'tè pʉa Krsito á gwó kwa' Yésô Kristo ye májwé. (*Mezɔbɔ ntse 23 ; Megàn ntúm 20 : 28*).

1 Pie 5 : 2

*Mèŋ n gɔɔn mbwo pi pakwé mvfò ngie pi pféle nùɔ njʉnjyò Ssé
gie à la cüme mbwo pi, tà pi pféle pò pá' fù' gie mé gwɔon gwí
gwoon la, pi pféle lê ntúm mbòjø, pá' Ssé ne n̄kwojø. Tà pi gyo
pá' fù' gie pi fa'a nkáb la, pi lɔg pò nkwòjø.*

• *A mbyèb mvfó à gyo lêkó na menjʉnjyò ?*

Jâŋ 10 : 15

Jâŋ 10 : 28

- *Menjʉnjyò é gyo lêkó na nyinj gwie à pyebé wɔb ?*

Jâŋ 10 : 4

Jâŋ 10 : 27

B. Anzwē ngù

Ngyà jʉ' 19 : 7 Pege kág, nínáa gugwî, nínáa legú' mbwo yé. Á nue eshúm léjyó línjɔn lóon ndá mûo Njùnjyò é sɔɔn. Anzwē ngù we, kwij mbùm ye tà ne nzwíte.

Ntí gie Kristo lög ndíe cútè pùa pé, e gwɔ́ pó pá' ntí gie nyinj pó nzwé we gwie ye kwoño ye, lög nínéje. Alye'é línjɔn mûo njùnjyò, áa lyé' gie cútè pùa Kristo (nzwé ngù) pó Yésô Kristo (Ndüm manzwé) ge lá' zɔ' (1 Tesalonika 4 : 17). Yɔɔn nò á téen ndwo nítóo wó, á nue alá' nyé nítárjte mbùm yɔb tánte.

Ammó gie Yésô, yé gwie aa ndüm manzwé, à ne nzwíte légyá na cútè pùa pé áa kó ?

Efeso 5 : 25-27

C. Mbùm nné

Áa tsèè 1 Koréjto 12, mé pi fù' na mbùm nné lélög nda'te ntí lenéje gie ee tsetsèe Kristo pó Cútè pùa pé, tà mbɔɔ pá' lenéje aa pú'u tsetsèe pùa pie ée tsèè cútè pùa Kristo

Áa jʉ'cɔn :

- Cútè pùa Kristo ee mbùm nné
- Kristo áa twó na mbùm nné.

1 Koréjto 12 : 27

Efeso 5 : 23

Kolosia 1 : 18

Aa nùo pùa pie ée tsèè tà' cútè pùa Kristo, wɔwɔɔ gwiin yé fà' ntswe

1 Koréjto 12 : 18 Tá' e Ssé la kwoŋ, ntyɔgɔ yé kème nné wóo pó na yé jʉ'.

Tà mbɔɔ pú'u, e Ssé la pú nitemte wób metsèm

1 Koréjto 12 : 13 Á nue e Ssé la lɔgɔ tà' Zwìge wémɔ́́ mbú nitemte wégè metsèm
légwó gie pege ge lɔg pú'u, é gwó tà' mbùm nné, epùa lɔon
ngwó pó pa Yuda, kà pó pùa pie é té pà Yuda wó wó, ngwó
pó menkwóon kà púc lá' wó, mbà Ssé la pú nénéje tà' Zwìge
wémɔ́́ á ntúm pege pó metsèm.

- Áa pé'e pùa pie ée tsèe tà' cútè pùa Kristo pó té tà'a mmó wó mélà'a kó ?

1Koréjto 12 : 14-26

D. Ndá Zwìge Ndùalúa

1 Timote 3 : 15 légwó gie n dɔon te tógi ntó wó, ð tójø yɔon jwà'ne, njú' pá'
pùa pie e Ssé ee tá wób gwiin légiñ pú'u, á tsèe cútè yòb. Yë
cútè áa ye pùa Ssé gie ee ntentú. Á týog ntóon gie é tyé nduñ
nduñ á na nò gie áa nénú tà ngíñ njyj' tsó.

Áa na « Ndá Zwìge Ndùalúa », Yësô Kristo gwó tóon gwie à pi' ndá (Efeso 2 : 19-22)

Pege pie pege gwiin kwà' legwó, e Ssé lɔgɔ wégè ngyo metóon pie à zába ndùm
tóon gwie à pi' ndá, ndɔg kwé ndá (1 Pië 2 : 5). Mé lɔon te lag metóon ntájte
wó, e le kwé ndá wó. Áa yë tá á zéte ngie wòwó tyé na wé shyó fa' tà ntyé, tà á
té pú'u wó, mbà ndá e te tyé wó

- Pege gyá ngie yɔon « Ndá Zwìge Ndùalúa » e te kwa' pá' ndá gie pege zɔon nzsé
wó, mélà'a kó ?
- « Pege pie pege gwiin kwà' legwó, ngwó metóon », pege gwiin lekwete na letájte kó ?
- 1 Pië 2 : 5

III. Á zéte ngie «cú’tè pùa Kristo» à gwó wó ntí kó?

A. Pege zwé'e na pá' cú'tè pùa Kristo áa wó, mefë mefë pumte, nitemte shwójè

1. Á zéte ngie «cú'tè pùa Kristo» à gwó wó ntí kó ?

Pege zwé'e na pá' cú'tè pùa Kristo áa wó, mefë mefë pumte, nitemte shwójè
Mélà'a kó pege pùa Krsito gwiin létemte ?

Nyìñ la fa' shjyó, ngwoon mvòm njwá', nkaa mmó gie ndùm e tube tube, ndog
nkabte yé ssé, nne nnéje fýg tsoló, nne njyjogó yé, tá' é gwaa cua lyé' púa, é kwé
mélà'mie e la te tsèe ndá njwá' wó. Ndaj ndaj pá' mvòm njwà' la, á zéte ngie
nyìñ Kristo à gwó tsèe tsó cú'tè pùa Kristo. Pege lög pá'
pege ee pùa Kristo, nyìñ wege néje tsón légwó lejaj
wetsj. Pege metsém pú ngwó mekèm tà' mbùm nné pú'u
mbu nitemte, yé wó ne ntóonte yetsj (Rómà 12 : 5).

a) Pùa Kristo gwiin létemte nzsé ngie pò ge sele kwiñte membùm
mób é piñ néje tóonte menné mób

Heber 10 : 24-25 *Tà nyìñ wege gwá'a lÿg á lélé fé we, á gíñ ndíe yé yé, nzsé
ngie pege ge lög pú'u, kwiñte membùm mégè ná legwiin nkwòjè
mbò ná lefa' mefà' mbòjò. Tà pege nyé lé ké nne ntóo mecú'tè
mégè tò, tà mbò pá' letsò cù'tè à keen ncú'ù mà mbwo tsò
pùa la, tà ncú' pú'u, nyìñ wege kwiñte fé we, á kwiñte yé yé,
á nue pi ne ngyá pá' lyé' lá' Cùapùa ne mbònte.*

Kolosia 1 : 28 *Áa yé, tá peg kë ne shwójò nò Kristo mbwo mânyìñ ntsèm
shwój, ndogó pò zsé nò gie e Ssé náa mbwo peg, nzí'i pùa
mmó, ntwií letuñó wòwò, légwó gie à ge ké laa nné na Kristo,
é löggee pò lê myfò, tá cÿgte pá' pùa Ssé gwiin légwó pú'u.*

Menò mie á kwa' nzéte ngie mefě mefě é pe mbàja kà pe panzwé wó, e kwíjte nyìj wób nyìj Kristo gwie aa tsèe tsó ée mě ?

Megàj ntúm 11 : 23

b) Pùa Kristo gwiin letemte nzsé ngie pó ge gwó fù' ntsèm nne ntsyé'te Ssé, e gíje ne swíjte yé na mentí ntsèm

Efèso 6 : 18

Jâg 5 : 16

C) Pùa Kristo gwiin létemte nzsé ngie pó ge kwéte menné mób :

Heber 6 : 18

1 Jâg 3 : 17-18

Áa na shwónjè pùa Gelekia, pó tójo létemte pá' we pùa Krsito lɔɔn lê « koinónia ». Álgo nígcɔn ngie « pùa légabte mmó tssetsèe pjb ». Pege zsé ngie nyìj lénáa mmó, kà ye lekwé wó ntsèm ntsèm pü nígwó nò mbòjø te'.

- *Ngwó pege pùa Kristo gabte kó tssetsèe pege ?*

1 Jâg 4 : 11

Megàj ntúm 2 : 45

Megàj ntúm 11 : 27-30

2. Ajù' gie pùa Kristo néje cù'te nitemte wó áa zó jù' ?

Megàj ntúm 20 : 7 Á gwó ndùnjmvfò lyé'é lá' na ngàba lá', peg cù'te léjyó shúm léjyó Cùapùa. Njyó ne ngee lúa Pol gha. Á ne shwójø nò Ssé mbwo mefě mefě, nké shwójø wób shwójø tà nkúu tsèe tswé'.

Ajù' ye lëjò gie pùa Kristo temte wó áa ndá cù'tè pjb á fù' gie pó ne ngu'te Ssé. Tà fó Nzyeté nò pùa Kristo, mecú'tè mób mendá mendá ée nígwó ndùnjmvfò lyé' na ngàba lá' (=Soondi) pá' pó cù'te nígu'te Ssé anò gie Yésô la zíme na legwé na ndùnjmvfò lyé'é lá' na ngàba lá'.

- *Pó cù'te ne ñgu'te Ssé pú'u, mñcgo na kó, mbocoente kó, mbij ñcúme lêkó ?*

Megàñ ntúm 2 : 42

Kolosia 3 : 15-16

- *Pi tú shúm ntsèm sie ée tsèe cù'tè pùa Kristo, mé fó mmó ndog ngie pùa pé ñwé é temté ?*

Megàñ ntúm 2 : 46

Megàñ ntúm 14 : 27

B. Pege zwidé' na pá' cù'tè pùa Kristo áa wó, tá wòwòc gwiin

yé fù' gie petsó pùa tsèe cù'tè ge zwidé' á na fà'a Ssé

Efeso 4 : 11-12 Yé zo la náa fù' ye wòwòc na pùa pé, ndog ñcýo gum yé, ndog petsó ñgýo megàñ ntúm, ndog petsó ñgýo pùa pie é néje ñtswi nkù gwie é fó mbwo Ssé, ndog petsó ñgýo pasá' Nkù Mbòjo, ndog petsó ñgýo pakwé mvfò, mboc pá' pó ge ne zí'i pùa nò Ssé.

À la záb pë pùa légwó gie pó ge kwéte pùa Kristo léfa'a fà'a Ssé, acú'tè pùa Kristo gie áa mbùm nné ye, à kwí'i ñgha né mvfò.

E Ssé la gha na wéwé nyin Kristo wó, nnáa ye fù' à gwó pó ndyè'e, á gwó lélög ñkwéte petsó pùa Kristo. Pùa pie pó záb ntúm na Ssé, pó zwidé' mefù' mé petsó pùa, ñgwiin mmó gie á ne ñzéte ngie pó gwiin tá ndog fa' mefà' mie e Ssé la cùme mbwo pób ngie pó fa'.

- *Á poŋ ngie wé nyin Kristo wó ge gwaa fa'a yé fà' tsèe cù'tè pùa Kristo, é gwó ntúm ye ne ñtsón ngie kó ?*

1 Koréñto 14 : 26

C. Pege zwé'e na pá' cútè pùa Kristo áa wó, tá pùa pie pò gyo mmó gie pò zsé á fóo mbwo Yésô Kristo kwí'i ngyón tsèe njyó

Jâj 13 : 35 Pi lɔn nkwoje pi né pi, mbà manyin ntsém ge zsé ngie pi ee ngàja kwò yón.

Pùa tsèe njyó, pò fó na nkwòje gie Ssé la lɔgɔ Zwige Ndualua ínéje ntúm pege, ndog nkwa' nzsé ngie pege ee pùa Kristo (Rómà 5 : 5). E Ssé lɔgɔ cútè pùa Kristo, ndog gyo mmó fá' gie à lɔgɔ shwójo nò yé tsèe njyó (Megàj ntúm 13 : 1-3)

- *Ntí gie pùa Kristo lɔn ndog ñnéje pú'u tsèe cútè yob á Yerosalem, é la gyo pùa pie é la te tsèe cútè wó gyo lêká ?*

Megàj ntúm 2 : 43

Megàj ntúm 2 : 47

IV. Nkwé ndá « cútè pùa Kristo » ee wé ?

Nkwé ndá cútè pùa Kristo ée méntá. Aa :

- Légɔn nò na nò týo lepwo : Legu'te Ssé.
- Légɔn nò na cútè a ndá : Letanjé cútè pùa Kristo
- Légɔn nò na njyó : Legùa ngwòjo ngwòjo éshwójo nò Ssé

A. Legù'te Ssé

Áa tsèe Ijwà'ne Ssé, pege jú' pá' e Ssé ne nzéte ngie pege gu'te yé pú'u.

1 Kronika 16 : 28-29 Metsìje ndá mie ée mengwòjo mengwòj, pi náa mbwo Cùapùa, pi náa gu'te le mekù' á mbwo Cùapùa ! Pi náa gù'te mbwo Cùapùa á na lezíj sé ! Pi lɔg shúm pwɔ' ndog ntóo myfò ye, pi nûje myfò yé lê shúm lɔg nkwiñ jù' sie ée sé.

2 Kronika 7 : 3

Mezòbɔ ntse 69 : 31

Jâj 4 : 24

Ngyà ju' 1 : 6

Eféso 1 : 12 À lɔɔn n̄tsɔɔ wégè pú'u, legwɔ gie peg pie peg ka vɔgɔ lézáb ntúm na Kristo, peg ge gu'te yé Ssé á nue à gǔ' te'.

Ngyà ju' 1 : 6

Á gíne ñgwó pó nduŋ nduŋ pá' Ssé ne nkwoŋo ngie mé gu'te yé tsèe cú'tè pùa Krsito.

Eféso 3,21 Agù'te gwá mbwo yé tsèe cú'tè pùa Kristo, n̄cua ná Yésô Kristo, á na mengù' mengù', té zá'a pàa ! Amen.

Mé ge fó na kó é lḡ zsé ngie pege pie pege ee tsèe cú'tè pùa Kristo pege ne ñgu'te Ssé ?

Rómà 15 : 5-6

B. Letanjé cú'tè pùa Kristo

Anyin̄ gwie à tān̄te cú'tè pùa Kristo pá' mé kwéé ndá la, aa Yésô Kristo kwa' yé májwé (Matio 16 : 18). Pá' áa pú'u la, wěwě nyin̄ gwó tsèe cú'tè pùa Kristo, à gwiiin yé pó légjöo légwó gie cú'tè á ge gwó ye ntanjé kwà' mboŋjó, é piŋ tute tà lɔ' á le kwe.

1 Pię 2 : 5 Á poŋ ngie pi gí pie pi gwiiin kwà' legwɔ, pi zwíŋ, e Ssé lḡo gwí ñgjöo metón, ndɔg nkwe ndá Zwìge Ndualúa. Pi gwó tsèe wó ñgwó panùŋe pwɔ' pie Ssé la tsó', pie é ge cua nzém Yésô Kristo, é nuŋe pwɔ' gwie é poŋ Ssé.

- Ngwó pege gyo lēká tà « patemmó » tóo tsèe cú'tè pùa Kristo, njú' ngie aa ju' gie e Ssé ee wó ?

Rómà 15 : 7

- Ngwó pege gyo lēká ndɔg nkwe ménne mégè na lekwi'i nzáb ntúm na Ssé ndɔg ñgee mvfò ?
- Ngwó pege gyo lēká ndɔg nkwe na letanjé cú'tè pùa Kristo ?

Rómà 12 : 10

Rómà 12 : 13

Galatia 6 : 2

Heber 3 : 13

Pege lɔɔn ñnéje twó na nò nkwdx ndá cútè pùa Kristo, mbà cútè njwé ge gú', lezíj Cùapùa e kwí'i ñgwó se ngù'te gù'te.

C. Legùa ngwòijo ngwòij éshwóijo nò Ssé

Legùa ngwòijo ngwòij éshwóijo nò Ssé aa kwa' twó lŷò na menò mie Yësô Kristo la cûme mbwo ngàja kwò yé á na melyë' mɔɔn.

Matio 28 : 18-20 Yësô tóo lejáñ pòb, ñgɔɔn né pòb ngie : E Ssé leen ñná tù ntsèm né mèñ lélög sá' shúm sie ée tÿö lepwó mbɔɔ sie ée ndùmo ssé tsetsá'.

Pú'u la, pi għa ngwòijo ngwòij, ñdɔg pùa mesoñ ñgħo ngàja kwò yjɔn, ñnu'u wjb ntse na lezíj Tá, mbɔɔ Múɔ, mbɔɔ Zwìġe Ndħalħa, ñzif i wjb létjèg kwò ná menò ntsèm mie mèñ n da zif i gwixi. Pi zsé ngie, kwà' mèñ n ge lá'a gwix pò tsetsè pi tà njyó lá' m'mag.

Ngwix pege għo lēk kó ñdɔg nkwdx tħalli leshwojó nò Ssé tsèej njyó ntsèm á lá' mbùmte pà' Yësô Kristo la għo ?

Akwà' mmό gie Ngħajnej ntúm Paul la ne ñtisqon áa kó ?

Megħajnej ntúm 20 : 24

Rómà 10 : 1

1 Koréjto 9 : 19-23

V. Anò na letsege « cù'tè pùa Kristo »

Etsó pùa kwáŋ ngie pùa pie pó tyé níku'u na fa'a létsege cù'tè pùa Kristo ée pùa pie :

- Mé la lögɔ wób nízj' mepasto
- Pó la z'i sekúd na nò léтуu nò na nò gie á líe Ssé (Teologie)

Tá' mé tóno tsèe Ijwà'ne Ssé níjú' ngie nò létsege cù'tè áa tsoló, á té pá' mé gɔ̄n týo wó. Áa yě tá nígwó mé zéte ngie ngwó wó tsege cù'tè pùa Kristo wó ?

A. Yésô Kristo aa twó na mbùm nné gie áa cù'tè pùa pé

Kolosia 1 : 18 *Yé zɔɔ twó na mbùm nné gie áa cù'tè pùa pé. Legwó wó weswé à zye pó na yé, aa ndùŋ mvfò nyìŋ gwie à la kwé mbiŋ nízim, pú'u nízsé ngie yé zɔ ge gwó ndùŋmvfò na kɔɔkɔɔ.*

1 Timote 3 : 15 *légwó gie n dɔɔn te tóg ntó wó, ò tóno yɔɔn ijwà'ne, níjú' pá' pùa pie e Ssé ee tá wób gwiin légiŋ pú'u, á tsèe cù'tè yɔb. Yě cù'tè áa ye pùa Ssé gie ee ntentú. Á týog ntóon gie e tyé nduŋ nduŋ á na nò gie áa nénú tà nígíŋ níjyɔ' tsɔ.*

Cù'tè pùa Kristo aa mmó Ssé. Yé zɔ vɔg gwiin nò nínáa mō. Añwà'ne Ssé ne nízj'i wégè pá' ngwó pege gwiin mbùm yege pú'u tsèe cù'tè pùa Kristo.

Légwó gie Yésô aa twó na mbùm nné gie áa cù'tè pùa pé aa pá'ɔɔn níkwéte wégè lêkɔ na ntí gie pege lâ petsó pùa gwiin lélɔg nínéje tsèe cù'tè yé ?

Filipò 2 : 3

B. Pakwé mvfò

Acú'tè pùa Kristo gwiin « pakwémvfò », « ambyèb mvfò weljò » (= Yésô) à la týog mé pasto tsèe cù'tè pùa pé.

Megàŋ ntúm 20 : 28 Pi pòon gí twó kwà' mboŋjó, mbiŋ mbɔɔn ye nùc njùnjyò gie Zwìge Ssé ka cùme mbwo pi ngie pi ne mbyébe. Pi líe cù'tè pùa Ssé mboŋjó. À la pfete metse Míŋ we ndɔg ngyo pò tswé.

Letōŋ pùa lê « me anciens =pakwémvfò » á té ndɔgo nìgoon ngie ée pùa pie pò pù nìzwiŋe na shyó wó, á lɔgo nìgoon pò ngie pùa pie é cÿogté na nò lézáb ntúm na Ssé tà ngwó pò kwé mvfò cù'tè. Menò na pá' pakwémvfò gwiin légwó pú'u (pòb pie mé gíŋ nítóŋo wób lè paliecú'tè kà pò papyéb mvfó wó), ngwó mé tóŋ mě menò tsèe 1 Timote 3 : 1-7.

Afa' ye pakwémvfò aa letsege cù'tè, aa lez'i pùa mmó, ngwó légwóg mefà' mie é ge kwéte pùa Krsito. Pò gwiin lélɔg yɔb ntí lenéŋe, nnye fà' ye mbòŋjo á mbwo nùc menjùnjyò.

Pi líe : 1 Timote 5 : 17

1 Pie 5 : 1-4

Pakwémvfò é té pá'coon ngwó pò pùa pie é zsé te', kà kó mmó wó ge tyé tsèe cù'tè pùa Kristo pò zo ke gyo wó. pò lɔgo pú'u ngwó pò pùa pie pò ge kwéte pùa légwíin mmó gie á ne nízéte mbwo pòb lélɔg fa'a fà' Ssé kwa' mboŋjó.

C. Pafà' mefà' tsèe cù'tè pùa Kristo

Mé goon ngie « Diacres = Pafà' mefà' » á lɔgo nìgoon ngie « ngàŋa fà' ». Yésô lató ye pò léfa'a mbwo pùa meson (Málékúsè 10 : 45).

Awege legwó ndùmò Ssé tsetsá' zɔɔn nìgwíin ye legwó pò we pùa pie pò fa'a mbwo pùa na lezíŋ Ssé (1 Pie 4 : 10-11).

Mélà'a kó á zéte ngie Pafà' mefà' gwó tsèe cù'tè pùa Kristo ?

Pakwémvfò ée pùa pie pò gwiin nò na legyo tà pùa pie ée tsèe cù'tè pùa Kristo gwiin shum sie pò ne ntsóon na nò Ssé.

1 Pie 5 : 1-4

Pafà' mefà' tsèe cù'tè pùa Kristo pó gwiin yòb fà' á gwó pó yòb, á gwó légyo pùa cù'tè ne ngwiin shum sie pó ne ntsón, é gwó shum sie ngwó mé zába pwó mò. Tá á ké tě ndogó ngcoón ngeie pó pú ngwá' mefà' mie é gyro pùa Kristo gwiin shum sie pó ne ntsón na nò Ssé wó .

Megàŋ ntúm 6 : 1-7

Megàŋ ntúm 8 : 5

Filípò 1 : 1

Pafà' mefà' tsèe cù'tè pùa Kristo pó gwiin tsó máamáa pì' á tsèe cù'tè, áa yé mé zéte mbwo pób ngeie pó vog ngwiin mbùm yob mbojó (*1 Timote 3 : 8-12*).

D. Petsó pafà'a tsèe cù'tè

E Ssé la náa mbwo wé nyin tsèe cù'tè pùa Kristo wó, ntí lelög ngyo mmó gie á gwó pó ye wé nyin. Áa mmó gie á gyro, wówó gwiin légyo petsó pùa é zwé'e fù' gie Ssé la náa mbwo yé ngan.

Efeso 4 : 11 *Yé zo la náa fù' ye wówó na pùa pé, ndog ngyo gum yé, ndog petsó ngyo megàŋ ntúm, ndog petsó ngyo pùa pie é néje ntswi nkù gwie é fó mbwo Ssé, ndog petsó ngyo pasá' Nkù Mbòjo, ndog petsó ngyo pakwémvò, mbò pár pò ge ne z'i pùa nò Ssé.*

1. Ngàn ntúm Yésô Kristo

« Ngàn ntúm Yésô Kristo » lögó ngwó « nyin gwie Yésô Kristo à tumo yé ». À gwaa túmo yé ju' pú'u, mbà à tswi mmó gie à gee wó ngyo. Yé ju' ngwó á gwó pú'u ngwó gie nò Yésô Kristo nyé te kuu wó pár ngan ge gua gyro pùa záb ntúm na Yésô, kà pó pár ngwó e Ssé túmo yé léguá nzye cù'tè pùa Kristo mbiñ nkwe ndá cù'tè wó, kà pó léguá zye tsó mmó yeswé gie e Ssé tswi né yé wó.

2. Ntswì Nkù Ssé

Ntswì Nkù Ssé aa nyìn gwie à jú'u nò ncwò Ssé, ntswii mbwo pùa, á gwó nò gie á líe Nkù Mbòjo nò Ssé. Ngàn te gwó pó nyìn gwie à ge shwón pùa menò mie é ge lá' tá tó wó wó. À gwó pó nyìn gwie, ngwó cútè pùa Kristo tyé na tsó nò á ne ntuu, á leen nígoon tsó mmó gie áa tsèe Ïwà'ne Ssé, á kwwéte.

3. Evaŋ= Nyìnja shwónjo nò Yésô

Nyìnja shwónjo nò Yésô aa nyìn gwie à gwiin shýó lékyagte Nkù Mbòjo é shwón pùa pie pó te zsé Ssé pa Yuda wó, á na ntí gie pó ge zwíñj, à tsege wób nnéje mbwo Yésô Kristo.

4. Mbyèb mvfó

Mbyèb mvfó aa tsèe cútè pùa Kristo, ngwó nyìn gwie à néje ndié kwà' mbojó kà wewé nyìn wó tsèe cútè à ne nzwé'e cútè, njú'u mbojó wó. Á zsé pá' ngwó á cÿg pùa, nzsé pá' ngwó a kwiñte wób, nzsé pá' ngwó á nyee wób manzsè we Ssé á na ntí ye mbòjo.

5. Nyìn gwie à tyé sá'a nò Ssé

Nyìn gwie á tyé sá'a nò Ssé aa nyìn gwie à la jú' pá' ngwó á la'te menò mie ée tsèe Ïwà'ne Ssé tà pùa zsé ngie ée kwa' pú'u, à lög pú'u nkwwéte petsó pùa léz'i yób. Á kwa' nzéte ngie à néje ntsa'a mmó gie mé zí'i mbwo pùa, ndié, mbog pá' ngwó mé zí'i pùa Kristo menò mie é té jhó ngwó pú'u wó.

E. Wewé nyìn wó tsèe cútè pùa Kristo

Pùa pie pó la zí'i shum ndà' zó té pùa pie pó gwiin shum sie pó ge gyro tsèe cútè pùa Kristo wó, wewé nyìn wó tsèe cútè ñwé à gwiin yé mmó gie à ge gyro, tà á zébe pó ndù ye.

1 Pie 4 : 10 *Awɔwɔɔ lɔgɔ yé fù' gie Ssé lɔg n̄c̄yó ḡum yé, n̄k̄wéte mef̄ pé.*
Pi gw̄ p̄á' megà̄ja fà' pembò̄jo pie p̄ó ne n̄kú'te fù' mentí
mentí gie Ssé náa mbwo p̄ob p̄á' á ge k̄wéte petsó p̄ua.

Áa tsèe cú'tè p̄ua Kristo, megígyé mefà' tà n̄gyóon gw̄ wó mie á zéte ngie mé fa'. Mé ḡoɔn mefa' p̄á' : letsye'te Ssé, leḡua n̄gúo p̄ua, letyé n̄díe p̄á' k̄òk̄o ne n̄chua mboŋó tà mé le kwò nyin̄ neŋ̄, lej̄ȳg j̄ì', lekàa p̄ua n̄ḡua n̄t̄ȳg, leshwoŋ̄o nò Yēsō mbwo p̄ua, lez̄ob ntse, lelie gígyé gubé fù' metá p̄ob ée ndá na mecú'tè, lecu'té gígyé gubé, kà ngwàshùm lâ ngwàngùo wóo, kà púo shùm wóo, p̄o gu'te Ssé tsetsèe p̄ob.

Mefà' mie mé t̄uu tsèe Rómà 12 : 4-8 ee m̄ ?

Mé zsé ngie meshyó p̄á' ngw̄o p̄ua pie ée na t̄a nùo pú fa' ée wó tà n̄gyóon gyóon. Nyin̄ gw̄ tà n̄zwíne léḡyo petsó p̄ua j̄yó p̄i na fù' gie e Ssé la ná né yé, á té néne tá á gyá yé j̄u' gie à ge tyé wó na yób nùo wó. Atsó mmó yel̄yò gie nyin̄ ḡwiin lév̄g n̄zsé á na fù' gie à ne n̄díe shyó p̄á' ngw̄o paa p̄ua yé nùo pú fa' áa tsèe

1 Korénto 4 : 2 *Ammó gie mé ne n̄zwíte mbwo p̄ua pie p̄o ḡwiin nò na fà',*
á gw̄o p̄o ngie p̄o zsé p̄o ndà' mmó gie mé zéte ngie p̄o ḡyo.

Eshúm sie n̄gw̄o mé ḡyo tsèe cú'tè p̄ua Kristo gie mèŋ̄ n̄ kúu ee m̄ ?

Á ne n̄zéte pafa'a fa' na k̄ ?

VI. Nò na nyìn lékaña yé « cù'tè pùa Kristo » gie à ge néje kúu

Áa tsèe tsó metjyosoñ, mecú'tè pùa Kristo wó wó tà ngyóon gyóon, mbij těen nkúu na tà' ntí wó. Pú'u ngwó nyìn zéte ngie : « Mèn n ju'ú nò Yésô Kristo á poño wóon pá'coñ, mèn n ge kúu tsèe yë mō wó ? »

Nyìn pòon

- Le góon ngie yé ge fa'a cù'tè pùa Kristo gie kòokóo áa tsoló ngyin pò te tsó ndi'ntá'.
- Lénéje ndog mecú'tè pùa Kristo nkúbe menzsö, á léléfó jucóon ngee ju'uh .
- Léléfó pò ntí gie ndá cù'tè e sí pú'u ndog nkàña cù'tè gie à ge néje kúu.

Tà aa pá'coñ nyìn cù'uh lékaña yé cù'tè pùa Kristo ndog pò kó ?

- Á zéte nyìn léswiñte Ssé, á nyee yé ju' gie áa yembòjo mbwo yé
- Á zéte ngie nyìn tyé légjyo yé mmó gie á ne nzéte ngie à gyo
- Á zéte létsige nò na metwó menò mcoñ :
 - a. *Tà áa pá'coñ mé gwó tsèe cù'tè pùa Kristo gie mèn n ne fa'a lénéje nkúu lcoñ éshua shua sá' Nkù Mbòjo nò Ssé éshwón pùa ?*
 - b. *Tà áa pá'coñ mé gwó tsèe yë cù'tè nzí'i pùa ngie pò zwíñ Yésô Kristo à gwó kwa' wób nyìn gwie à gyo pò tswéé ?*
 - c. *Tà áa pá'coñ mé gwó tsèe yë cù'tè nneje cù'tè ntsye'te Ssé ?*
 - d. *Tà yë cù'tè áa gie mé ée tsoló nneje nkwañ, ntum pùa pò gha shwójo nò Ssé ?*

Acú'tè pùa Kristo ya gie ò jü' ngie ju' jú áa tsoló la, ajuh' gie e Ssé ne ndogó gú, éfa'a fà' yé wó la, néje tsoló, ntéje zì'i éfa'. Nzwiñ gwie ò ge néje tsoló ée nzwiñ gwie ò ge gyá melj' tà e gyóon. Tà wë legwó náa gú shjyó pò létú melj', wë legwó à gyo ò zsé pò pá' ò ge swiñte Ssé pú'u, é piñ gyá jú mmó gie ngwó ò gyo shum lög nkúbe tà móboñ.

Menò mie mé ge tsó'

Lezíŋ :

1. Wōwō à tóŋ Megàŋ ntúm 2 : 41-42 mbiŋ n̄jwe'e té líe.
2. Mé gɔon « cū'tè pùa Kristo ye na shyó mbùa ye pa pùa » n̄gɔon yé ?
3. Wó nyin̄ aa nyin̄ cū'tè pùa Kristo ?
4. Pége gɔon ngie, nyin̄ gɔon ngie : Wé nyin̄ Kristo wō, à lɔgo n̄gwó nyin̄ cū'tè pùa Kristo gie aa tsèe njyó. Áa pú'u ndɔgɔ n̄gwó ngie n̄gwó mèn̄ n jú' pú'u n̄gɔon ngie n tēen ndɔgɔ gíj n̄gwiin léfa'a cū'tè pùa Krsito gie áa na shyó mbùa yég n̄néne kúu wó keen ? Nyin̄ gɔon pú'u pi tsó'ɔ mbwo ye ngie kó ?
5. Pùa Kristo ée pé'e m̄bumte nzs̄ m̄bú n̄néne ndɔg n̄zsé ngie pó ée na tà'a nò ?
6. Pùa Kristo pú m̄bumte lélɔg n̄zsé ngie pó ee na tà'a nò wémɔ'ɔ pú'u ntí kó ?
7. Iwà'ne Ssé lá'te shúm tà n̄gyóon sie mé fó mō ndɔg n̄zsé cū'tè pùa Kristo. Gua na sě shúm ntá séta mbiŋ gɔon menkàŋ Iwà'ne Ssé mie mé gyá yéyé wó mō !
8. Ngwó pége gɔon ngie nkwé ndà cū'tè pùa Kristo ée wó tà n̄gwó mèntá. Gɔon mě metwó menò mèntá ?
9. Agwó tsege cū'tè pùa Yésô Kristo ?
10. Wé nyin̄ gwie aa tsèe cū'tè pùa Kristo wō, à gwiin yé mmó gie à ge gyo tá cū'tè pùa Kristo gie à kúu, à gua pó lè mvfò. Ammó gie ò ne n̄gyá ngie n̄gwó ò gyo jú tsèe gí cū'tè pùa Kristo áa kó ?

Ləg nkwo'bte metwó menò mie mé gɔɔn

Cú'tè pùa Kristo

Mé gɔɔn « cú'tè pùa Kristo »

ńgɔɔn kó ?

Áa na shwónjè Gelekia, mé tójo cù'tè pùa Kristo lè « ecclésia » (ec = lefó tsó jħu', caleo = ntón) á ləgɔ n̄gɔɔn ngie « nyin gwie mé la tsj ». (Matio 16 : 18) Ngwó mé jú'u cù'tè pùa Kristo na mentí mémbua mɔɔn :

A. Cú'tè pùa Kristo gie áa tsèe njyó ntsèm

Áa pú'u pùa pie pó la záb ntám na Ssé tà fó mengù'u mengù' é gwó tsoló.

Kolosia 1 : 18

B. Cú'tè pùa Kristo gie áa na shyó mbùa pa pùa

Áa nūo pazáb ntám na Ssé ye yɛ jħu' wó, tà n̄gwó ye ntanjé :

1 Koréjto 1 : 2

- Pi pú ntón Megàj ntúm 2 : 42-47
n̄gyá jħu' gie mendùnjmyfò pùa Kristo lóon ncú'te wó, mbiñ jù'u mmó gie pó lóon mbú n̄gyo.

Eshúm sie mé gyá ndøg n̄zsé

« cú'tè pùa Kristo » ee së ?

A. Anùo njunjyò 1 Pie 5 : 2

B. Anzwé ngà Éfeso. 5 : 25-27

C. Mbùm nné 1 Kor. 12 : 27

D. Ndá Zwìge Eféso 2 : 19-22
Ndualħa

Á zéte ngie « cú'tè pùa Kristo »

à gwó wó ntí kó ?

A. Pege zwé'e na pá' cù'tè pùa Kristo aa wó, mefē mefē pumte, n̄temte shwónej.

Rómà 12 : 5

Menò mie á kwa' n̄zéte ngie mefē mefē é pembàja kà pepanzwé wó, e kwiñte nyin wób nyin Kristo gwie aa tsèe tsj, ée më ? Megàj ntúm 11 : 23

B. Pege zwé'e na pá' cù'tè pùa Kristo aa wó, tá wōwó gwiin ye fù' gie petsó pùa tsèe cù'tè ge zwé' á na fà'a Ssé

Eféso 4 : 11-12

- Á poj ngie wé nyin Kristo wó ge gwaafa'a yé fà' tsèe cù'tè pùa Kristo, é gwó ntúm ye ne n̄tsjón ngie kó ?

1 Koréjto 14 : 26

C. Pege zwé'e pá' cù'tè pùa Kristo áa wó, tá pùa pie pó gyo mmó gie pó zsé, á fóo mbwo Yésô Kristo e kwi'i n̄gyjón tsèe njyó

Jâj 13 : 35

Ntí gie pùa Krito lóon ndøg néje pú'u tsèe cù'tè yób á Yerosalem, é la gyo pùa pie é la te tsèe cù'tè wé gyo lèkó ?

Megàj ntúm 2 : 43-47

Nkŵě ndá « cú'tè pùa Kristo » ee wě ?

A. Legù'te Ssé

Efeso 3 : 21

Rómà 15 : 5-6

B. Letañté cú'tè pùa Kristo

1 Pie 2 : 5

Rómà 12 : 10-13

C. Legù'a ngwòijo ngwònj éshwóño nò Ssé

Matio 28 : 18-20

Megàŋ ntúm 20 : 24

Anò na letsège « cù'tè pùa Kristo »

A. Yësô Kristo aa twó na mbùm nné gie áa cù'tè pùa pé

Kolosia 1 : 18

B. Pakwé mvfò

1 Timote 5,17

C. Pafà' mefà' tsèe cù'tè pùa Kristo

1 Timote 3 : 8-12

D. Petsó pafà'a tsèe cù'tè

Efeso 4 : 11

E. Wëwë nyìŋ wó tsèe cù'tè

1 Pie 4 : 10

Anò na nyìŋ lékaŋa yé « cù'tè pùa Kristo » gie à ge néŋe kúu

- Á zéte nyìŋ léswiŋte Ssé á nyee

yé ju' gie áa yembòŋo mbwo yé

- Á zéte ngie nyìŋ tyé légjyo yé mmó gie á ne nzéte ngie à gyo

- Á zéte létsíge nò na metwó menò mɔɔn :

A. Tà áa pá'ɔɔn mé gwó tsèe cù'tè pùa Kristo gie mèŋ n ne fa'a lénéŋe nkúu lɔɔn éshuashua sá' Nkù Mbòŋo nò Ssé éshwón pùa ?

B. Tà áa pá'ɔɔn mé gwó tsèe yé cù'tè nzí'i pùa ngie pó zwíŋ Yësô Kristo à gwó kwa' wób nyìŋ gwie à gyo pó tswéé wó ?

C. Tà áa pá'ɔɔn mé gwó tsèe yé cù'tè nnéŋe cù'tè ntsye'te Ssé wó ?

D. Tà yé cù'tè áa gie mé ee tsoló nnéŋe nkwaŋ, ntúm pùa pó gwa shwóño nò Ssé wó ?

Kèm 6 : Leswíñte Ssé

Ngwɔ nyiŋ a le ye aa nyiŋ Kristo, mbiŋ le neŋe eswíñte Ssé wɔ wɔ. A lɔɔn ngwɔ cawie lezwige aa mbwo nyiŋ Krito ngwɔ nò te feen, mba a gwiin leswíñte Ssé pɔ pu'u. Nyiŋ Kristo lɔgo leswíñte Ssé ngwoŋ fu' ntsem, ndɔg nyɛ ngie a la ne na Ssé kwa' mboŋo. A giŋ ndɔg pu'u ngyo, legwɔ gie a la záb ntum we na Ssé mbɔɔ pá' pɔ ye leen ntemte, e kw'i ntute.

Lie ngya ka o la nye te sele ne ncumé nzem Yésô, eswíñte Ssé wɔ wɔ, mbiŋ ndie fu' yɔɔn gie o leen sele ne lɔɔn, ta o ka gyá ngie letsye'te Ssé aa mama mmo mbwo gu fu'cɔn wɔ ? Wɔɔn aa mama mmo gwie á te zéte ngie o lege wɔ.

Atsɔ̄ nganya kwò Yésô Krsito la la' tsó lyɛ', n̄gwá tsó ju' ne swíñte Ssé, éswíñte Ssé tā

*(Lukase 11 : 1) « Yésô gwá tsó lyɛ', n̄gwá tsó ju' ne swíñte Ssé, éswíñte Ssé tā
n̄tswé ju', atsɔ̄ nganya kwò* we tó n̄gɔɔn né yé ngie : Tá weg, Jāŋ
la zí'i nganya kwò* yé léswíñte Ssé, zí'i wég yég léswíñte Ssé. »*

Wɛ nyiŋ Kristo wɔ, gwiin lenene ntsɔɔn lezi'i leswíñte Ssé. Aa ye peg ee na yɔɔn mmo gie me zí'i pua lɔɔn, nge lie no na metwo meno mɔɔn :

I. Me ye eswíñte Ssé ndägä ngcoon ngie kɔ ?

Leswíñte Ssé aa legcoon no mbwo Ssé, mbíj teje two nízwíte gie ye Ssé ne ngcoon.

Leswíñte Ssé aa nyinj pɔ Ssé leshwoñe, ano fo ncwo nyinj nkwe nkuu ncwo wetsɔ.

Filipo 4 : 6 « *Tà pi pú' mbùm gí nà tsó nò. Tá' akó nò zɔ lɔon ntyé ssé wɔ, pi pú' mbwó mbwo Ssé, éshwónjó yé mmó gie pi ne ntsɔon, éswíñte yé, mbiŋ níná ndäg mbwo yé. »*

Á għa fu' gie nyinj ne swíñte Ssé, á poej ngie aganji pu ntsó' ncwo ntum we ntsem, e Ssé pu ngyá pà' ntum jwex ee tsolo ngwɔ pu'u, ka lekag aa tsolo wɔ, ka we lewɔ aa lekɔ wɔ, ka a għiġi pħa meson ntum ye mboño ka te poej wɔ ? Afu' ye leswíñte Ssé aa fu' gie nyinj pu ná ndäg mbwo Ssé a na meno mboño mie Ssé ne ngjo na ye, mbiŋ nginj ndua mbwo ye na ngo' nti nti gie ye nyinj meson a ne ngyá. Ammo gie a zéte mbwo nyinj għwie a ne swíñte Ssé, á te wɔ pɔ nti gie anganji l-ġiġi ntājte shwoñe ngcoon á poej pu'u wɔ, a zéte pɔ ngie no gie a kwee ncwo ye, a foo kwa' tse ntum ye.

II. Mela'akɔ me għiġi leswíñte Ssé ?

Á zéte ngie nyinj Kristo zsé ngie ye leswíñte Ssé aa mmo tɛ', ta a fo pu'u eswíñte Ssé ta neje two. Mela'akɔ leswíñte Ssé wɔ mama mmo tɛ' ? Mela'akɔ a zéte leswíñte Ssé te tswé fu' ?

A. Nyinj l-ġo leswíñte Ssé eswē'te ne ne lejuu Ssé

Mezobu ntse 42 : 2-3 « *E Ssé, a lɔon ngwɔ ngie zwe tswé nikkon fa'a meju' mie ntse swete swete ee wɔ lekɔ wɔ, mba aa pà' ntum wɔkon ee sse fa'a gu pɔ pu'u ! Ntum wɔkon ee tsolo ne ntsɔon Ssé pa' nyinj għwie għadha ne shjō a ne ntsɔon ntse la, ngcoon gu Ssé għwie aa ntentu : Mej ge lá'a sinjé għa ta kwee tye gyá shjō Ssé ? »*

E Ssé la púun wege legwɔ gie pege laa ye ge la' neŋe leta' ncwo. Ye Ssé ne fa'a wege. Nyìŋ wege piŋ swíŋte Ssé pá'a, ngwɔ lɔg pu'u e gyo mmo gie Ssé la púun ye nti ye wɔ, n̄giŋ ndɔg ngyo gag ye gie á kɔ'ɔ mbu ne shyo nti Ssé á swéte.

Aa pa'ɔɔn ngwɔ gie ntum nyìŋ lɔɔn ngwɔ tsolo ne fa'a Ssé á gyo lekɔ ?

Mezɔbɔ ntse 63 : 1-5 mbɔɔ Jak 4 : 8

B. Nyìŋ lɔgɔ leswíŋte Ssé ndɔg kwí'i ntute ta a wɔ kɔ wɔ á zye' ncha cua

1 Pierre 5:7 « Pú'u la, pi záb ntum gwi nà Ssé, nkwi'i ntute, nduh'ù Sátà, nne nzsé ngie mefē pi ée tsèe njyó nne ngyá pɔ ntí ngɔ' gie pi gyá. »

Nyìŋ Kristo gwiin leneŋe ye pɔ te tsɔ ntsaŋ, a leneŋe we nyìŋ gwie a kaa ká meno njyó mbi' wɔ, a leneŋe we mbule gwie pua pie ee pe njyó pɔ te zsé pa' a gwɔ wɔ. Nyìŋ Kristo gwiin lefo na pa' a toŋo ŋwà'ne Ssé, mbiŋe ntuu nò mmo, nzi'i lenye yɛ nò ye wɔ mbwo Ssé, nne zsé ngie a ge pŷe.

- *Nyìŋ lɔɔn ngwɔ nyìŋ Kristo, á nye yɛ nò ye wɔ mbwo wɔ ? A gwiin lesaya ye nò ntjyɔgɔ na wɔ ne nzsé ngie a ge pŷe ?*
- *Jaq 16 : 23-24*

C. Nyìŋ lɔgɔ leswíŋte Ssé ndɔg gwiin lekág tsèe ntum ye

Jaq 16 : 24 : « Tà nkú fù'ɔɔn, pi laa zɔɔn ndɔg lezíŋ sɔɔn ndúɔ tsɔ mmó mbwo Ssé wɔ. Pi lúɔ à ná né pi, lekág nyete ndúe tsèe ntum gwi. »

Nyìŋ Kristo gwiin leneŋe pɔ ne lekag fu' ntsem. E Ssé ee fu' ntsem, ne nkwoŋo le naa mmo gie pege ne nduɔ legwɔ gie lekag wege ge cume. Tá muɔ we mboŋo náa mmo gie miŋ we ne ntsɔɔn, tá' nke te naa gie á ge neŋe muɔ tsèe ngɔ' wɔ. Muɔ piŋ néŋe pɔ nda pɔb, tá we lɔgɔ poŋo ntum we, nna ye mmo gie a gwiin legwiin.

- *Ta o lă swíjte Ssé na nò tă e Ssé pÿe ne gu ? A la pÿé o ju'u ntum gu leko ?*

D. Nyin fó na leswíjte Ssé ndog gwiin shyo lelúo mmo mbwo Ssé na twó tsó fe we

Me la ma' Pie tse nda tsanj, cu'te pua Kristo swíjte Ssé na twó ye (Megañ ntum 12 : 1-10).

Megañ ntum 12 : 5 « Mé jyj'ó Pie ndá tsanj pú'u, acú'tè pua Kristo ne ntsye'te Ssé nà twó yé té kúa. »

Po la swíjte Ssé, e Ssé pÿe leko ? (Megañ ntum 12 : 7-10) ?

Á laa mbwo Poł, Ngañ ntum , á ne ntsón ngie pua Kristo gwó ye po ne ntóonte ye na fa'a Ssé ngyo leko ? Efeso 6 : 18-19

E. Nyin lög leswíjte Ssé, ndog gwiin metu

Megañ ntum 4 : 31 « Pó la swíjte Ssé ta ntswé ju' aju' gie po la cù'te wó cu'u. Á Zwige Ndualhaa pú njyo wób métsém. Pó zyé lehwónjo nò Ssé té pág. »

A zéte ngie metu Zwige Ndualhaa wó na pege tá pege wó pua pie po ma'a ncu njyó. Leswíjte Ssé ee tsó shyo pá' ngwó pege lög ngwiin we tu gwie e foo mbwo Zwige Ndualhaa njwé.

Aa pe'e, nyin wege tyé na mmo pá' yé, á zéte ye metu mie a foo mbwo Zwige Ndualha ?

Megañ ntum 4 : 33 ; 6 : 8 ; 9 : 22 ; 10 : 38.

III. Nyin lcoon ne swíjte Ssé, á gcoon ngie ko, ka a le ye ko wó ?

Á gúa fu' gie nyin ne swíjte Ssé, atsó mmo te tó' ye legcoon mbco ko wó gie aa ntum ye mbwo Ssé wó. Aa tsee njwà'ne Ssé, pege gyá menti leswíjte Ssé ta e gycoo gycoo. Pege gwiin lezsé më menti ntsem lewo gie pege te gwó fu' ntsem eswíjte Ssé po na ta' nti ta ngwó pege kua wó.

A- Leləgɔ lekág nzɔb ntse ka ngɔɔn no wɔ mbwo Ssé na nyiŋ gwie aa wě

Á gúa na menti leswíñte Ssé, mba leləgɔ lekág nzɔb ntse ka ngɔɔn no wɔ mbwo Ssé na nyiŋ gwie aa wě ee nti gie á kwa' nzéte legyo, ngwɔ gie e pu ngwiin meshum. Aa mo, nyiŋ te gɔɔn nò ndɔg swíñte ssé wɔ, a ne ndie Ssé na mema meno mie a gyo, me ne zsé nzwíñ Ssé, ngwa gu'te ye pu'u, letum wɔ tsolo mbu ne nkága te'.

Ijwà'ne Nzyeté 24 : 26-27 « A wɔ pu'u, nyiŋ mbaña leen nke níjwe'e ssé, éswé' nuje mvfo Ciapna, e ne ngɔɔn ne ye ngie : Mbule wɔ na Ciapna, ye Ssé ye nde wɔɔn Abram. Á ye gwie a gwiin pojo ntum nzem nde wɔɔn, amo gie a la ka'a mbwo ye a ne ngyo ! Á gúa mbɔɔ

*na meŋ yóon, ye Cuapua, lɔgɔ wóon ngua ta nkui nda mefe
pande wɔɔn. »*

Lelɔgɔ lekág nzob ntse ka ngɔon no wɔ mbwo Ssé na nyin gwie aa wɛ ee shyō lelɔg ngyo Cuapua jú' ngie me zsé nzwiŋ we, nzsé nti nyin mbwoŋo gwie aa wɛ. Pege wɔ gɔon nò ne Ssé ne lekág pu'u, a wɔ na pá' a fáŋ pu'u, a na pá' a gwiin poŋo ntum pu'u, a na pa' a gwiin nkwoŋe pu'u, a na pa' a cýo gem pu'u, a na pa' a tsɔ̄n mezíŋe pu'u, a na pa' a gɔon nò mbiŋ ngyo pu'u, te tú setsó shum... Ye zo aa nda' ye gile ye gwie a ku' pá' ngwɔ me lɔgɔ lekág nzob ntse ka ngɔon no wɔ mbwo ye na mema menò me (Matio 4 : 10).

Á gwa fu' gie me ne ndɔgɔ lekág, ngɔon nò ka nzob ntse wɔ mbwo Ssé, me ee fu'o, me te ne mvɔgɔ ntjɔ̄gɔ mefa' me mvfo wɔ, me lɔgɔ si ne pɔ na nti nyin gwie aa ye. Pege ma'a lejyɔg tsee ñwà'ne mezobɔ ntse ka tsee ye Ngyá Jh' wɔ, ngya yɔɔn nti letsye'te Ssé.

Aa pa'ɔɔn ngwɔ nyin lɔgɔ lekág nzob ntse ka ngɔon no wɔ mbwo Ssé na yɛ nti ?

Mezobɔ ntse 145

B- Lezwíŋe mefua

Nyin wó tà ne kw'i ntsintse ne ne lejuŋ Ssé, E Ssé gyo á ne nkwi'i ngyá mefua me kwa' mborjo. Aa nduŋ nduŋ pá' nyin kw'i swet'e ne ne ju' gie ky'e aa wɔ, nkwi'i ngyá mevom pfepfɔb. Aa yɛ, ngwɔ gie E Ssé lɔɔn ky'e' mefua mie nyin wege lā fua ta fo pa' me la zyé ye, tà á gyá, mba á zéte ngie ngaŋ gwoon zwé' pu'u, mmjɔg yɛ nti meno, mbu' mbwo eswíŋte Cuapua Yésô Kristo ngie a lege naa mbwo ye, a gwiin poŋo ntum lelege, ñneje ne zwit'e.

1 Jan 1 : 9 : « Pege lɔɔn nizwíŋ mefua mégè, mbà Ssé ge lege ná né pege, éfó ná pege kwile nò tepɔŋ ntsém, mélà'mie e Ssé ka'a mmó ñgyo, á gwó nduŋ nduŋ. »

Nyìŋ wɔ ta zwiŋ mefua me, a kɔ cuate ? 2 Kronik 7 : 14 ; Mezobɔ ntse 32 : 5 ; Esag Legua 28 : 13

C- Lesié Ssé na shúm ntsèm

Á zéte ngie pege síe Ssé na shúm mboŋo ntsèm sie a ne ngyo na pege, pu'u mbóonte ná ndág mbwo ye afu' gie pege ne swíŋte Yé.

Éphésiens 5,20 : « Pi lɔg lezíŋ Cùapua wege Yēsō Kristo ñne síe Ssé Tá fù' ntsèm, á nà shúm ntsèm »

Ammo gie Ssé ne naa ne gu lyɛ' ntsem tà áa mboŋ ngie ñ ná ndág mbwo ye ngwoŋ fu' ntsem, aa yɛ ? Filopo 4 : 6, 1Tesonika 5 : 17-18

D- Aswiŋte

Nyìŋ wege gwiin pá' ngwɔ á gɔɔn nò mbwo Ssé ndɔg swíŋte ye, ndɔg ndúɔ shúm sie e ne zága. Nyìŋ wɔ ta ngwɔ nduŋ nduŋ mvfo Cùapua, ye Cùapua a te lu'uh ye mmo gie a lǔc wɔ.

Mezobɔ ntse 145 : 19 « A gyɔ pua pie e ne mbɔgɔ ye gwiin shúm sie pɔ ne ntsɔɔn, a jú'u lega'te wɔb, ngyo pɔ tsŵé. »

Mezobɔ ntse 55 : 23 « Lie pɔ ncwò Cùapua na juu kɔkɔɔ, te pɔg ngie a ge gwa'a gu, à la ye à tě ndá'a nye nyiŋ gwie aa nduŋ nduŋ mvfo ye zóje wɔ »

Akwa' mmo gie á gyó pege pu nkúa na lezáb ntum na Ssé nzwiŋ wɔɔn aa kɔ ? Jak 4 : 2 ; 1 Pie 5 : 7

E. Leswiŋte Ssé nà twó wɔwɔɔ

Leswiŋte Ssé nà twó wɔwɔɔ aa pa' nyìŋ te sáŋ pɔ ye two nda' wɔ. A legiŋe sáŋ ye petsó pua ta neŋe ssé e swíŋte Ssé na two sɔb.

1 Tim 2 : 1-2 : « Pú'u la, mèŋ n ge gwɔ gíŋ gɔɔn nò, é vɔg gɔɔn ngie á ne ñzéte ngie pua Ssé ne tsye'te yé nà twó mânyìŋ ntsèm, ñne ñdúɔ mbwo yé ngie à kwéte wɔwɔɔ, ñne swíŋte yé, ñne síe yé nà twó wɔwɔɔ.

Mé ne swíñte Ssé nà twó mefùɔ, tà mbɔɔ ná twó petsó pùa pie é sá'a lá'. Légwó gie pege ge ñnéje mboŋjó, à lá'a yege gwó lá'a mbúlè. Pege gwó pùa pie é gyo mmó gie á poŋ Ssé, ñgwiin tswé gie á gwiin mekù'. »

- *Tú tsó metwo meno mie ngwɔ nyìn luɔ na lezín petsó pua ?*

Matio 9 : 38 ;

Éfeso 3 : 16 ;

Kolosia 4 : 3 ;

2 Tesalonika 3 : 1-2 ;

Héber 13 : 18-19 ;

Jak 5 : 16.

IV. Nyìn gwiin leswíñte Ssé fu'ù kɔ ?

A. Áfu' gie a tonjó ñwà'ne Ssé, ntuu nò mo

Matio 6 : 6 « Tá ñgha ná gù, mbà ð lɔɔn ñge swíñte Ssé, ó kúu tsèe lúm ndá, nkábte ncwò ndá, ñnéje lelyéen tá swíñte Tá gù gwie aa ju'e lelyéen. Yé gwie à gyá mmó gie ð gyo ju'ù lelyéen, à ge gyo tsó'ɔ fà' jú. »

Á gha fu' gie nyìn nejé ssé ne ntójø ñwà'ne Ssé, ntuu nò naa mo, angan giñ swíñte Ssé fu'o ñwé. E Ssé góon nò ne pege afu' gie pege ne ntójø shwoño ye, pege piñ cu'ù legcoón nò ne ye ye, ngoón tse swíñte, mbú shwoño ye yë ntsem wɔ gie ee ntum pege.

- *Aa pe'e á gha na ly'e lá', afu' gie á kwa' mboŋ letoño shwoño Ssé, ntuu nò náa mmo gwɔ fu'ù kɔ ?*

B. Áfu' ntsèm

1 Tesalonika 5 : 17 : « Pi ne ñtsyε'te Ssé fu' ntsèm. »

2 Tesalonika 1 : 11 « Áa mmó gie á gyo tá peg ne swíñte Ssé fù' ntsèm ná twó sí, ngie à gyo pi gwó pùa pie pi ku'u létswé pá' à la ká'a mbwo pi. Peg giñé ne swíñte yé, ngie à lòg metù mé nkwoñéte gwi pi gyo kòkò nò mbòjo wó gie pi ne nkwoño légyo, mbò fà' gie pi ne ngyo ntí pá' pi záb ntúm ná yé. »

Nyìn leswíñte Ssé fù' ntsèm aa ngaj leswíñte te tswé fù'. Leswíñte Ssé aa mmo gie nyìn wege gwiin legyo lyë' ntsèm.

- *Ngwò nyìn kwa' ngyo lekò eswíñte Ssé fù' ntsèm ? Éfeso 6 : 18*

C. Áfù' gie pò cù'te

E Ssé la ká'a nò mbwo pua pie pò cù'te tá ne swíñte ye (ka e gwò pò pua mepúa wò, ka pùa ta ngýón gyón ntog pu'u wò).

Matio 18 : 19 : « Kwà' nénú, mèj n giñé shwóñó gwi nge : Epùa mépúa tssetsèe pi lèon ngwá tà' ncwò á ndùmo ssé tssetsá' jù'cón, ndúc pò kó wó mbwó Tá wòon gwie aa týo lepwó wó, mbà à ge ná á mbwó pòb. »

Á gha fù' gie me cù'te ne swíñte Ssé, tà' nyìn wò kwé'e ngye ye, nnaa týo, petsó pua ne swíñte yób pò mentám pòb. Nyìn gwie a ne góon no letù góon ta tswé jù', paa petsó pua pu ngóon nge « Amen ». Á lògò ngóon nge « A gwò pò pu'u ».

Petsó pùa legóon nge « Amen » na nò gie nyìn gwie a na'a nkwé'e ngye ye, nnaa týo góon, aa pu'u pò lògò ngóon nge pò ee ta' ncwo na nò gie a góon, akó wò gie angaj lòg ntó, nnujemekwo Ssé wò, a gwò gie pò lòg pu'u, nnuje yób.

Pi líe : Mezobò ntse 26 : 12

pò Ngañ ntum 1 : 14

- *Ngwò pi z'i leswíñte Ssé tsee cù'te lekò ?*

D. Etsé metwo menò mie mé swíñte Ssé mo

Tón menkañ ñwà'ne Ssé mɔɔn tsíñe sse, nígyá nti menò mie ngwɔ nyìn tye mo éswíñte Ssé. Mezɔbɔ ntse 50 : 15 ; Mezɔbɔ ntse 107 : 19-22 ; Malekuse 6 : 41

V. Nti gie a zéte legyo tá Ssé ju'u swíñte yege ?

E Ssé wɔ jú' meswíñte mege tà pÿee nò mo, á zéte ngie pege swíñte na pá' a la záb pu'u.

A. A zéte lewo swíñte ngwiin kwa' mmo gie me ne ntsóon, mbiñ ngɔɔn nò mmo nduñ nduñ

Malekuse 10 : 51 « Yësô zéte yé ngie : Ò tsóon ngie mèj n gyo lêkó né gù ? Afù menyɔg gɔɔn ngie : Andè mèj n tsóon légíñe nígyá ju' . »

Jak 4 : 2b « ... Pi gyá mmó ntyɔg ntum gwi mɔ, tá tsó légwiin à tè wó wó.
Pi gebe tsetsèe nígwá mencwò mencwò, nítág melà'. Pi tè nígwíin mmó gie pi ne nkwoño wó, á nue pi tè lúo mbwo Ssé wó. »

E Ssé jú' tsó meswíñte tsó leljo pua Kristo, a te pÿee nò mo wɔ, anue pɔ te gɔɔn mmo gie pɔ ne nkwoño tà a kwa' nkwe wɔ. E Ssé kwon ngie nyìn lɔɔn ne ndɔgo nò ntoo mvfo na pa' a ge pÿe, a kwa' nzsé mmo gie a ne nduɔ, mbiñ ntsó' ncwò we ngɔɔn tà á kwe ta a lejyáte jyáte wɔ.

- Aa tse ñwà'ne Jak 5 : 17-18, me jú' ngie Elie la lúo kó ?
- Akwa' mmo gie o lă luɔ mbwo Ssé aa kɔ ?

B. Á zéte ngie nyìn wɔ swíñte Ssé, nízáb ntum we na Ye

Malekuse 11 : 22-24 « Yësô tsóɔ mbwo pýg ngie : Pi záb ntum gwi nà Ssé. Mèj shwoño gwi, kwà' nénú, nyìn gwi lɔɔn nígɔɔn mbwo lekwé ngie efó ju'ê, nígha ntyé tsèe ntse té pàa, nígɔɔn té ne mmú'te, nízáb ntum nà Ssé, mbà Ssé ge zwíñ à gwó pú'u. Áa mmó gie á gyo tá

mèŋ shwónjó gwi ngie : Akókóo gie pi ne swínté Ssé ndúo wó, pi zwínté ngie pi ně ndá' ngwiin, e Ssé náa mbwo pi. »

Heber 11 : 6

« Mé lgo ngyá ngie nyin lcon tè záb ntum nà Ssé wó, mbà shyo pá' ngwó nò yé poŋ Ssé té wó wó. Nyin lcon nne swete nné nê lejúnté Ssé á gwiin lé zcon mng nzwinté ngie e Ssé ee wó, mbiŋ nne ntsó' fà'a pùa pie pó ne fa'a yé. »

Nyin lcon ne swínté Ssé, ngwó ntum ye ne nkwa' nzwinté ngie a ge pýee nò ye nà, mba Ssé ge pýe

- *Lezáb ntum na Ssé aa pe'e ngwó á naa kɔ ?*

Matio 9 : 22 ; 15 : 28 ; 17 : 20 ; 21 : 21-22

- *Me fó na Matio 24 : 35, njú' ngie lezáb ntum na Ssé a fó nà kɔ ?*
- *Akɔ aa pe'e ngyo pege kwa' nzsé ngie mmo gie pege ne nduɔ, e Ssé ge ná ne pege (1Jan 5 : 14-15)*

C. A zéte ngie nyin swínté Ssé na lezinté Yésô

Leswinté Ssé na lezinté Yésô lgo ngwó lewo swínté Ssé e luɔ mmo, nne zsé ngie me luɔ paɔn pɔ mmo gie Yésô zo kɔ'c' lúo. Á te ndɔgɔ ngɔnɔn pɔ ngie nyin gɔnɔn no ta nzá'a fü'e kɔ wo, ngɔnɔn ngie « a na lezinté Yésô » wo, a lgo ngɔnɔn pɔ ngie mmo gie nyin ne nduɔ, a cume na mmo gie Kristo aa ntum ye ne nkwoño, á wo gie tsó lɔ' te mo wo.

Jan 14 : 13-14 « Pi gyo ndɔg lezinté sɔn ndúo kɔ mbwo Ssé wó, mbà mèŋ n ge gyo.

Á cua pú'u, mèŋ mūo n da'te legú' Tá wɔn. Pi lcon ndɔg lezinté sɔn ndúo mmó mbwo Ssé, mbà mèŋ n ge gyo yɛ mmó »

Jan 15 : 16 ; 16 : 24 ; Efeso 5 : 20 ; 1 Jan 5 : 14-15

- *Pi toño 1 Tim 2 : 1-4, e fó mo, ngɔnɔn ta'a two mmo gie ngwó me swínté Ssé mo, a gwó gie a tswe'e na nò gie Kristo ne nkwoño, a wo nò te lɔ'.*

D. A zéte ngie nyìn swíñte Ssé té kúa

Luk 18 : 1 « Yësô saga tsó nò, ndög nda'te mbwo ngàja kwò yé pà' á pojo lésvíñte Ssé fù' ntsèm té kúa. »

1 Tesalonika 5 : 17 : « Pi ne ntysye'te Ssé fù' ntsèm. »

Pege te gwón swíñte Ssé na nò, a pÿe pç tà' legua wç. Leneje swíñte Ssé na tsó two nò ntseje tseje, ngua mbiñ, aa liñe ngie mmo gie pege swíñte ye mo, á kwa' ngwiin wege gwiin.

Tú tsó shum sie ngwç e gyo nyìn ne swíñte Ssé na tsó two nò, nkúa, tà á legcon nò mo ntseje tseje wç.

E. Á zéte ngie nyìn wç swíñte Ssé á legwiin tsó menò mie a ne ntue twò mmo mbwo Ssé wç

1 Jaj 3 : 21-22 « Meshü pòon pe tù nzwiñ, ntum wégè lcoñ tè ne sá'a wégè wó, mbà pege ge tyé myfò Ssé té ne mvee, é luç pò kó mbwo yé wó, à ná mélà'mie pege ne ngiye ná lep* sé, mbiye ngyo mmó gie à ne nkwoño. »

Nyìn lcoñ ne ntue two mbwo Ssé, mba á tú te' tá á swíñte Ssé nduc mmo, E Ssé pÿe, anue ngaj te ku' pà' ngwç á lgo mmo gie ngwç Ssé ná ndög fa' pa' á ne nzéte wç.

- Tójo Jaj 15 : 10, ngcon pì gie aa wç, a na leku'te mbü Ssé

VI. Eshum sie ngwç e tate ta Ssé leju'u swíñte nyìn wç ?

Nyìn swíñte Ssé na mmo, e Ssé te ná pe'e, angaj zye lezete meno ta e gycon gycon.

A. Ka ngaj wç ne luç, nne mmü'te mu'te wç ?

Jak 1 : 6-7 « Tá ngaj ké ncü'u lélúç, nzáb ntum wé nà Ssé té ne mmü'te, á nue nyìn gwie à mu'té, à gwó pò pà' kanú' gie á tyé ndùm ntse,

*fefa ne ndɔgɔ mbaa, ndɔgɔ ncwóño la. Tà ntí nyìŋ pú'u, kwaŋ
ngie Cùapùa ge náa tsó lága mmó né yé, »*

Nyìŋ lɔɔn te lɔg pɔ́ pá' a záb ntum we na Ssé tá ndɔg pu'u ntsote nε ne lejñ Ssé wɔ a to ne lejñ ye lekɔ ? Nyìŋ lɔɔn te záb ntum we na Ssé wɔ, mba ye leswíñte Ssé na mo ta ngwiin a te wɔ wɔ, anue ngan̄ zɔɔn mvɔg te ne nzwíñje ngie e Ssé ne nzwí'te nò gie a ne ngɔɔn wɔ. Ngwɔ pege pii leswíñte Ssé pa' nò pña pie pɔ ne shwoñe telefone la. Ngwɔ o legɔɔn nò ne nyìŋ na telefone ye te gwɔ gie o fó pɔ na tsó telefone wɔ.

Aa tsEE ñwà'ne Ssé, pege jú' ngie e Ssé la ka'a kɔ mbwo nyìŋ gwie a lɔg pɔ pá' a záb ntum na Ssé, eswíñte ye na mmo ? Matio 21 : 21-22

B. Ka ngan̄ gwíin pɔ́ tsó mmo gie a ne ntum two mbwo Ssé mmo wɔ ?

Esag legua 28 : 9 « Nyìŋ lɔɔn sele tuñø ye, ndu'ñ lezwí'te lepñ Ssé, mba swíñte ye aa mvfo Ssé ngwɔ nò shú »

Nyìŋ lɔɔn te ne kwoñ legwiin mbum ye na pa' shwoñe Ssé ne nzete wɔ, mba a ge kwoñ pɔ ngie e Ssé ju'u swíñte ye ngan̄ mela' akɔ ?

- *Aa tsEE ñwà'ne 1 Samie 15 : 20-23, pe'e, pege jú' ngie*

*Sawile la tññ twò mbwo Ssé, e Ssé gyo lekɔ na ye ?Ammo gie nyìŋ gyo a pón
Ssé aa pe'e ngwó legyo lekɔ ?*

C. Mefua mie ngan̄ laa lúɔ mbwo Ssé ngie a lege wɔ ?

*Esaya 59 : 2 « Mefu'ñ mi zo fege gwí laa Ssé gi, mefua mi zo kwɔ'ñ ndýoon
shyo Ssé, ntáte ye leju'u nò gie pi ne ngɔɔn ne ye »*

Mefua ee pa'ɔɔn ncññte leneñe wege laa Ssé.

N.B. : Ngwó nyìŋ pɔ nyìŋ e leshwón kwa' mboñø telefon, te wɔ gie lezo ne mboñø wɔ.

- *Aa pe'e ngwɔ gie nyìn lɔn ne nkwoño ngie e Ssé lege mefùa me naa mbwo ye, á gyo leko ? 1 Jaŋ 1 : 9*

D. Anò metsaq mie pege laa petsó pua mesoŋ gwiin ?

Malekuse 11 : 25 « Afù' gie ð ne swínte Ssé lá, ñgwó gie nyìn füa nò mbwo gù, ð lege ñnáa mbwo ngàŋ. À cua pú'u, tá Tá gwi gwie aa týo lepwó, à lege mí mefùa ñná lé pi. »

Nyìn leneŋe á lelege mefùa petsó pua ñnaa mbwo pób wɔ, a cárte leneŋe we nganɔ pɔ Ssé mbiŋ nkwee tátē na pa' ngwɔ Ssé ju'u swínte ngan (1Piε 3 : 7).

N.B. : Ngwó nyìn a letoroŋ telefone ta pɔ nyìn shwoŋe te gwɔ gie tsɔ nyìn a kɔ'c sse gwie a pii telefon ngɔɔn nò wɔ.

- *E Ssé la ka'a mbwo pua pie pɔ gwɔ ta' ncwo eswínte ye, nduɔ mmo mbwo ye ngie ko ? Matio 18 : 19*

E. Lélúɔ mmo pɔ lelɔg ngyo mmo gie a ge poŋ mbum ne ?

Jak 4 : 3 « !Pi zɔɔn ñdúɔ, e Ssé tè ná, mbà áa, mélà'mie pi tè zsé lélúɔ wó. Pi zɔɔn ñdúɔ pɔ lelɔg ñgħa ñgyo mmó gie á ne mboño pɔ gwí. »

N.B. : Ngwɔ nyìn pɔ nyìn e leshwoŋ telefon ta a poŋ, te gwɔ gie wetsɔ nyìn ne nye wetsɔ a gɔɔn ye nò wɔ.

- *Me fó na kɔ ndɔg nzé swínte Ssé gie me ee mmo nduɔ pɔ shúm sie e ge poŋ pɔ mbab ne ? Mezɔbɔ ntse 66 : 18*

VII. Eshúm sie nyìn swínte Ssé, e Ssé gyo na ngan

1 Piε 3 : 12 « Á nue menyɔg Cùapħa tyé nà pua pie pɔ gyo mmó gie áa nduŋ nduŋ mvfò yé. Metuŋó mé ne ñzwi'te pá' pɔ swínte yé. Tá' Cùapħa kě ñtém pɔ nzem pua pie pɔ gyo nò tepòn »

E Ssé zwíte meswínte mege pɔ ntsem, ñtsɔ' pɔ ntsèm. A too na tsɔ ngie « oon », ntoo na tsɔ ngie « ngāŋ », ntoo na tsɔ ngie « zwíte ».

Leswíñte Ssé a te wɔ pɔ nda' lelúɔ mmo wɔ, a giŋ ngwɔ legu'te ye, lezsé nzwiŋ Ssé, lesié ye, legɔɔn nò ne Ssé.

Nyìn wege wɔ ta ne swíñte Ssé, ngwɔ :

- A pu ngɔɔn kɔ wɔ gwie aa ntum ye
- Pɔ Ssé eshwóje
- E Ssé néŋ ntum we na tsó nò

Á gúa fù' gie nyìn wege ne ndágɔ lekág nzobɔ ntse ka ngɔɔn cwa mbwo Ssé na nyin gwie e Ssé ee wë

- a lɔg pu'u leneje wɔb Ssé kwí'i mvfete
- a lɔg pu'u ncʌ' ngwɔ pɔ pá' ye la
- a lɔg pu'u íná meku' mbwò Ssé

Á gúa fù' gie nyìn wege ne naa ndág mbwò Ssé

- A lɔg pu'u ngɔɔn ngie e Ssé aa nyìn ngyo nò mbojo
- A lɔg pu'u nda'te ngie ntum we ne nkága, mba a píŋ zsé shum mbojo sie e Ssé ne naa ne ye
- A lɔgɔ pu'u naa meku' Ssé

Á gúa fù' gie nyìn wege ne nduɔ mmo mbwo Ssé

- A lɔg pu'u nzí'i leswí'i pi' ye na Ssé
- A lɔg pu'u nkwete petsó pùa
- A lɔg pu'u ngyá pwó Ssé pá' a gwɔgɔ fa' na we lewɔ tsee njyo
 - Pi tū menkaŋ ñwà'ne Ssé mentá mie e Ssé ee tsolo ne nka'a mbwo pege ngie pege lɔɔn swíñte ye na nò mba a ge pÿe ne pege.

Fa' gie me ge fa' :

1. Tójo 1 Tim 2 : 1-2, nkímte tà ñwe'e na pipa te giñ ndie
2. Ngcoñ mmo gie me ye « swíñte Ssé » ndøgø ngcoñ yë
3. Mela' akø a zéte leswíñte Ssé ?
4. Ngcoñ mmo gie leløgø lekag nzøb ntse ka gcoñ no wø mbwo Sse na nyinj
gwie e Sse ee wë a løgø ngcoñ.
5. Á gúa na nyinj gwie a neñé swíñte Ssé kwa' mboñjo, me fó na kø ndøg ñzsé?
6. Aa pe'e nyinj gwiin leswíñte Ssé afø' gie akø gýø
7. « Amen » aa pe'e ndøgø ngcoñ ngie kø ?
8. Ndøcoñ ne ntsócoñ ngie n ge swíñte Ssé ta a pÿee ycoñ nò, menj swíñte leko ?
9. Eshúm sie e tåte na pá' ngwó e Ssé ju'u swíñte nyinj ee së ?
10. Nyinj wø ta swíñte Ssé na yë nò wø, ngwø e Ssé cü'ø lepÿø, mbÿø leko ?

Lög nkwo'bte metwo meno mie me gōon

Leswinté Ssé

Léswinté Ssé aa legoón nò mbwo Ssé mbiŋ nténe tuŋó nzwíte gie yé Ssé ne ngcoón.

Filipo 4 :6

Nyìŋ lögə léswinté Ssé ndəg gwiin lékág tsəe
ntám ye

Jay 16,24

- Nyìŋ loon íne éswinté Ssé, á goón ngie kó, kà à le goón ngie kó wó?
A. Leləgo lekág nzbə ntse kà ngcoón nò wó mbwo Ssé na nyìŋ gwie aa wě
Nzyete 24 :26-27
B. Lezwinjé mefùa
- Nyìŋ gwiin léswinté Ssé fù' kó?
A. Á fù' gie à tonjó nwà'ne Ssé, ntuu nò mō
Matio 6:6
B. Á fù' ntsèm
Efeso 6 :18

- 1 Jay 1:9
C. Lesie Ssé na shúm ntsèm
Efeso 5 :20
D. Aswinté

- 1 Pie 5:7
E. Leswinté Ssé na twó wó wó
1 Timote 2:1-2

- C. Á fù' gie pó cu'té
Matio 18:19
D. A na fu' gie etsó metwó menò mie mé swinté Ssé mō ee ssé.

- Mezobə ntse 50:15*
Mezobə ntse 107 :19-22
Malekuse 6 :41

Ntí gie á zéte légþo tá Ssé jú'u swíñte yégè

Shum sie e zéte

A. Á zéte légwó swíñte ñgwiin kwà' mmó gie mé ne ñtsóon, mbiñ ñgcoo nò mō ndañ ndañ

Jak 4 :2b

• Mela'akɔ Elie la shuashua nduɔ mmo ? A la lúo kó (Jak 5 :17-18) ?

B. Á zéte ngie nyìn gwaa swíñte Ssé, ñzáb ntúm wé na Yé

Malekuse 11: 22-24

• *A wɔɔn lezab ntum na Ssé a fo na wɔ ? (Matio 24 :35) ?*

C. Á zéte ngie nyìn swíñte Ssé na lezín Yésô

Jan 14 :13-14

D. Á zéte ngie nyìn swíñte Ssé té kúa

Lukase 18 :1-8

E. Á zéte ngie nyìn gwaa swíñte Ssé, á le gwiin tsó menò mie à ne ñtuu twó mō mbwo Ssé wó

1 Jan 3 :22 é lúo pó kó mbwo yé wó, à ná mélà'mie pege ne ñgiñe na lep̊* sé, mbiñe ñgþo mmó gie à ne ñkwoño

Kèm 7 : Anò na lejü' ncwò

2 Korénto 5 : 15 « À la kwé nà twó mânyìŋ ntsèm, légwá gie pùa pie ée ntentú

té gíje gwá wó pó pá' pó ge gyo mmó gie á poño wób
gwá. Pó ge cü' gwá wó, pó pá' pó ge gyo mmó gie á
poño yé, á yé gwie à la kwé nà twó sáb tá Ssé zíme
yé nà legwé. »

Pùa tà ñgyáon té kwoño léjü' pá' mé gcoñ nò na
lejü' ncwò wó. Leljò pùa tsetsèe pób kwáñ ngie mé
gcoñ lejü' ncwò, á gwá tsó mmó gie á téñe tené.

Ngwá pó gwaa kwañ pú'u, á fóo na tsó menò mie
pó lă gyá. E Ssé e te ne ngie tswa'a tà pege ke ndá' njú' pó ncwò wé jú' wó, à ne
nkwoño ngie nyin gwaa gcoñ ngie à ge jú' ncwò wé, à gwá mmó gie á fó kwa'
letum ngàñ, tà á le gwá mélà'mie mé swéé yé swé wó, à gwá pó pá' à gyá ntí gie
e Ssé lög nkwoñ pùa mesoñ pú'u, kwa' yé ngàñ lög we lekwòn ngie à ge jú' ncwò
Ssé. Á ké ñgwá pá'coñ mbà mé la gyá ngie pùa pie pó la néñe tà ñgyá ngie pó ge
jú' ncwò Ssé, é giñ pá' à tswi ngie mé giñ pú'u, pë pùa la kañ ntí gie e pü mboñ
te' á mbwo nyin mesoñ lénéñe tsèe njyó.

I. Lejū' ncwò aa pá'cɔn ñgwó kwà' léjgöö lêkó ?

A. Nyìn léná mbùm ye ssé mvfò nyìn gwie à cua yé

« Lejú' ncwò » aa « lezwíte » ñgwó mé giŋ ngie « aa lezwíte mmó gie nyìn tswí » ñgiŋ pá' à gɔɔn pú'u.

Nyìn lejū' ncwò wetsɔ̄, aa yé léná mbùm ye ssé mvfò wě nyìn, nnyé mmó gie à ne nkwoŋo, ñgöö pó gie wě nyìn ne nkwoŋo ngie à gyo. Áa yě mé gɔɔn ngie, mé gwaa gɔɔn ngie nyìn jū' ncwò, éfó pó na mmó gie ngàŋ gyo. Nyìn piŋ njú' pó ncwò nyìn gwie à cua yé.

Heber 11 : 8 : « Á la fó pó ná pá' Ábalam la záb ntúm wé ná Ssé, tá e Ssé tóŋo yé á jú' ncwò wé, ñgha lē tsèe tsó ngwòŋ gwie e lóon ñge gyo cú' gwá pó wé, ndu ssé ñgha té zsé jú' gie à gee tà kúu wó. »

Jâg 4 : 7 : « Pú'u la, pi ne ñnuŋe ssé mvfò Ssé, ñne ndu'ñ Sátà, à fó lejúŋ pi ñkyo. »

Yësô Kristo yé máŋwé, la nuŋe ssé mvfò Ssé, ñzwi' te nò ncwò ye :

Lukásè 22 : 42 « Tá wɔɔn, ò lɔɔn ñgyá, ò pé'e yɔɔn ngj' gie, e ne ñtóo ná mèŋ lɔɔn. Tá', mèŋ n tě ñgɔɔn ngie ò gyo pó wɔɔn lekwòŋ wó. Gyo pó gù lekwòŋ. »

- Á għa na nò lejú' ncwò, tà ñgwó mé líe gú tà ñgɔɔn ngie, ò la gwá tà ñcú'ñ mûc Ssé, atsó mmó kúbe na gù lenéŋe (1 Tesalonika 1 : 9) ?

B. Lejū' ncwò á gwá pó mmó gie nyìn lɔgɔ we lekwòŋ ñgyá pú'u

Rómà 6 : 17 « Pege kék sít Ssé, mélà'mie pi laa tsó fù' ñgwó nkwoŋ nò tepòŋ, pi ee fù'ɔɔn, mbà pi kéen ndag ntúm gwi ntsém, ñzwi'ne mmó gie mé ka zí'i gwí. Á gwá gie á ne ñzéte ngie pi vɔg ñzsé. »

Lejū' ncwò gwie à poŋ Ssé, aa gwie à fóo ntúm nyìn, mbà ngàŋ kwɔŋ kwoŋ tà mé té swéę yé swé wó. Áa nénú ngie á tyé na tsó mefù', e Ssé gɔɔn ngie pege gyo

tsó shúm, pege te jú' mélà'a kó, tá', ndog pá' pege
záb ntám na yé, nké jú' pó ncwò wé.

N dɔɔn ñgwó pé'e, ñgyá ngie mèj n ge nuje mvfò
Ssé na kó wó gie à ne nkwoño, mbà wóon lejú' ncwò
à te pú'u, ñgwó pó nzab swé swé wó, aa pú'u mèj
n dɔgɔ pó lekág gwie à fóo kwa' tsèe ntám mèj tá
njú'u ncwò Ssé.

- *Yeshô Kristo te ne ntôyo wégè ngie « ngàja fâ' » wó, à ne ntôyo wégè pô ngie « meshû » (Jân 15 : 13-15).*
- *Mé lög kó ñzsé ngie metwó menò mɔɔn mémbúa é té gɔɔn tà'a nò wó ?*

C. Lejú' ncwò à gwó pó mmó gie á fó kwa' tsèe ntám nyinj

*Iwà'ne mezòbɔ ntse 40 : 9 « E Ssé yɔɔn, mèj ne nkwoño légjo mmó gie ò ne
nkwoño ! Mbà mèj n da lög lepü shú ñzye ntám wóon. »*
Heber 10 : 16 « Cùapùa gɔɔn ngie : Më melye'ë lá' ge lá' gwó tà tóg, à lìi kùa gie n ge
lá' gwaa tsetsèe pega pô, à yɔɔn, mèj n ge lá' gyro letum sib tyé
pô na mbü mɔɔn. Mbɔɔ nkwañá wób, e tyé pô nà mbü mɔɔn. »*

Nyinj gwó ta ñcú'u mûc Ssé, letum sé cù' ñtyé ne ñzwíte pô léjú' ncwò Ssé, ñgyo
mmó gie yé Ssé ne nkwoño. E Ssé fó pú'u, nkúbe yege ntí lekwàna nò, letum ségè
cù' ñtyé pô na legyò mmó gie e Ssé ne nkwoño.

- *Yeshô Krito gɔɔn ngie mé ge fó na kó é lög zsé ngie mé ne ñku'te mbü mé ?
(Jân 15 : 10-11)*
- *E Ssé e te ne ñgɔɔn pô ngie tswa'a tà pege ke njú' ncwò wé jú' wó. Awɔ aa nyinj
gwie à piñ ñne swéé pùa swé ngie pô jú' ncwò wé (2 Timôte 2 : 26) ?*

II. Pege gwiin lejú' ncwò Ssé mélà'a kó ?

A. Pege gwiin lejú' ncwò Ssé á nue à ne ñzwí'te

Mé tóño Nzwiñe Kha, njú' ngie, á laa ngwòŋ fù' ntsèm, e Ssé ne ñzéte mbwo pùa pé ngie pó kú'te mbü mé.

Deteronom 10 : 12-13 « Isreal, áa na fù'ɔɔn, Cùapùa Ssé jù, á ne ñzéte kó mbwo gù,

tà á te gwó pó ngie ò pògo yé Cùapùa Ssé jù, ndog pú'u ñgiñe na memánsè mie ée mé, nkwoño yé Cùapùa Ssé jù, mbij ne fa'a mbwo yé né ngwòŋ ntúm ó ntsèm, ntýög pó yé mvfò ná jú kòokó, ñgíñ ne ñzéte mbwo gù pó ngie ò týög kwò na menò mie yé Cùapùa tswi né gu, lâ na mbü mé mie mèñ n ñwe'e ñnáa mbwo gù lyë'ɔɔn tá ò fó mõ njú' mboñó wó ? »

Áa mbɔ tsèe Kha Swé, e Ssé ne ñzéte mbwo pege yégè ngie pege néje na pá' mbü mé ne ñzéte.

Rómà 5 : 1; Rómà 16 : 19 ; Jág 1 : 22

Pege metsèm pü ne ñzsé ngie múç mémúç lɔon njú' ncwò metá pé, ñgiñ pá' pó ne ñzéte, mbà à ge jú' mboñó, pú'u nue metá pé kú'u lézsé mmó tepòŋ gie ñgwó á tó, ñgyo na ntí gie múç té gyá ngo' wó. Pege gɔɔn ngie múç pâ metá pé púte ñne ñgee ñzye'e lañ, metá pé zsé mmó mbòŋo gie ñgwó pó gyo na múç á na yé fù' ñwé. Áa yé, áa mbòŋo mbwo púç Ssé léná nné ssé mvfò Tá wób, ñzwí'te menò mie à tswi né pɔb ngie pó gyo, á nue à ne ñzsé mmó gie áa mbòŋo mbwo pɔb.

1 Jág 3 : 1

« Pi gyá pá' Tá wege kwòŋo wégè kwòŋtà ñtóŋo wégè lê púç pé, ñgɔɔn éshwóŋo nò pege gwó pë. Tá pùa njýo té wégè zsé, á nue pó la tè zsé nyìñ gwie e Ssé ee yé wó. »

E Ssé gwó tswii mmó mbwo púc pé ngie pó gyo, á gwó pó ngie pó fó mmó njú' mbojó, á té gie pó ge fó mō jú' kekáj wó. Atsó mmó gie á pojo mbwo nyinj Kristo tà ntog pá' ngwó á tém nzém ye ne Ssé á te wó wó.

- *Tà aa pé'e mbü Ssé tu ncua wégè lékú'te tà ndà' (1 Jâj 5 : 2-3) ?*

B. Lejú' ncwò Ssé aa lélög nnye ngie pege gwiin nkwòje nzém Ssé

2Jâj 6 « Legwiin nkwòje à gwó pó lékú'te mbü Ssé. Lepü sie pi la jú' tà fó nzyeté é gwó pó ngie pi nnéje lê nkwòje »*

Pege ge fó pó na nkwòje gie ee túm pege, tá lög jú' ncwò Ssé. Mé lög mefa', mbiñ fó na lejú' ncwò tá ndog ngyá kwà' nkwòje. Pege lcon te ne njú'u mbü Ssé, ntjogó kwò mō wó, mbà pege ee pú'u pege tě ndogó nkwojo Ssé wó.

- *Yésô Kristo la pye kó mbwo püa pie pó kú'te mbü mé ? (Jâj 14 : 21-23)*

C. Nyinj lénéje ndùmo ssé tsetsá', nne njú'u ncwò Ssé, aa ngan lezsé mmó gie aa ndùmo tsetsá' ntí yé

Efeso 2 : 10 « Pege lcon ngwó kó wó, mbà pege zwé'e pó Ssé. E Ssé la cua na Yésô Kristo mbwóon wégè, légwó gie pege ge fa' mefà' mbòjo mie yé Ssé la lá' ncwojte nzab pá' pege ge fa'. »

E Ssé la pwóon wégè legwó gie pege lâ yé ge néje, pege piñ fa' mefà' mbòjo. Tà pege lcon te gyo pú'u wó, mbà pege te ne njú'u ncwò wé wó, mbà ngwó pege é le la' nku'u legyo mmó gie à lcon ntimo wégè tsèe njyó ntí yé wó, á nue nyinj lcon te jú' ncwò Ssé wó, mbà ngwó á gyo lékó tá ngyo mmó gie á ge pojo ye Ssé ?

- *Nyinj aa pé'e ngwó gie a lcon te jú' mbü Ssé, ntjogó kwò mmó wó, mbà ngwó akó gyo yé ?*
- *Efeso 5 : 6; 1 Pie 2 : 8 ; Heber 2 : 2-3 Heber 4 : 11*

D. Nyìn jú' ncwò, éfó mmó ñgwiin mbule

Nyìn lɔɔn ntáa two mbwo Ssé, angàj néje mbyéb. Tá á ke ñgúá na nyìn gwie à jú' ncwò Ssé, mbulè Ssé e pɔɔnte ñgwó né yé, ñgyo á gwiin fù' ntí ntí, mbij ne ñzsé mmó gie aa ndùmo ssé tsetsá' ntí yé.

- *E Ssé la gwa na pua pie é jú' ncwò wé, mbjé wob kó pó kó ? Ijwà'ne nzyeté 22 : 15-18; Yelemie 7 : 23; Jâj 14 : 21.23; Filipo 2 : 8-11; Heber 5 : 9.*

III. Pege gwiin lejú' ncwò Ssé na kó ?

Aa tsèe njyó yɔɔn, ñgwó gie mé lɔɔn nkime léjú' ncwò, pege kwanje menùc mémbúa mie mé gee ntš lɔɔn :

- Ñgwó mé ne ñgɔɔn nò na nyìn wege lejú' ncwò Ssé
- Pá' ñgwó mé ne ñgɔɔn nò na lejú' ncwò pua pie é cua wégè tsèe lá'

A. Anò na lejú' ncwò Ssé

1. Ncua na pá' pege záb ntám na Ssé

1 Timote 2 : 4 « Yé gwie à ne nkwojo ngie pua mesoŋ metsém tsŵé, mbij ñzsé nò néná. »

1 Jâj 3 : 23 « Lepú sé ijwé, e sɔɔn ñgwó ngie : Pege záb ntám ná Míj we Kristo, mbij ñgwiin nkwoje tsetsèe pege, ée lepú* sie Yésô la záb ngie pege giye mō. »

Lejú' ncwò we nyìn gwie à nyé te záb ntám wé na Ssé, aa ngàj lézwíje lépije mbwo Ssé. Mé goon ngàj lezwíj ngie Yésô Kristo aa nyìn gwie à gyo yé tsŵéé ndòn nò tepòn. Nyìn léca' u nyìn Kristo, à fó pó na pá' ngàj jú' ncwò Ssé (Rómà 15 : 18).

- *Wɔwɔɔ lɔɔn njú' pā'ɔɔn, á zéte twó mbùm yé ngie, yé aa pā'ɔɔn mbà à léen ñnáa we Legwó ntsém mbwo Krito wó ?*

2. Ñcua na pá' nyìñ ne ñzsé lézëwé' melye'é lá' mie Ssé ne ñnáa mbwo yé

Efeso 5 : 15-16 « Pú'u la pi gwaa gyö kòokóo gí wó, ndaga twó gí mboñó. Pi pòon lénéje we megùgù, pi ñnéje pá' megàja zsé nò pie pò zse lézëwé' melye'é lá' mie Ssé náa mbwo pòb, éfa' mefà' mbòñjo, á nue afù'e njyó yɔɔn té poñ. »

E Ssé zo gwiin njyó ye wòwò tsetsèe pege. Tà áa pá'ɔɔn melye'é lá' mie e Ssé ne ñnáa ne pege, pege ne ndögø ñgyo kó (é megùa, ñtsye'te Ssé, ñgee ñgu'te Ssé tsèe cù'te pùa pe) ?

- Wòwò na pege aa pá'ɔɔn ñgwiin légyo kò á na melye'é lá' mie e Ssé náa ne pege ? *Galatia 6 : 10*

3. Ñcua na pá' pege ne ñtóño shwónjè yé ñkaga tò ñjú'u

Yeshua 1 : 8 « Tà lepú'ú ñwà'ne lepù sɔɔn, lá' fò ncwò gù éswë'te nné. ò ge lá'a fù' ntsèm, a zsó pò tswé', é tóño mmó gie áa tsoló, ésaña nò mò. Pú'u ñzsé ngie ò ge zsé mmó gie áa tsoló pò ntsèm, é piñ giñe na pá' mé la ñwé'e. Á nue ò ge lá' lòg pò pú'u tá zsé légyo menò mie ò kää, e gwa tà ñtyé ju' gie ò këen ñne ñtsɔɔn, ò ge lá' lòg pò pú'u tá menò mú giñ. »

Kolosia 3 : 16 « Pi lògø shwónjè Kristo ñzye ntùm gwi kwà' mboñó. à cua pú'u, pi gwiin zse nò lélòg ñzí'i mmó tsetsèe pi, mbɔɔ lélòg ñtyé'gte menné mí. Pi zɔb ntse ndög ñgu'te Ssé nê ngwòj ntùm gwi ntsèm, ndög ñná ndäg mbwo yé. Pi zɔb pú'u, mezòb mie ée tsèe ñwà'ne Ssé, ñzɔb zɔb pùa Kristo, ñzɔb mezòb mie Zwìge Ssé ne ñnéje ntùm pi. »

Ƞwà’ne Ssé aa nò gie e Ssé ne ñgɔɔn ne pege. Ngwó mé gíŋ ñdíe pá’ Ƞwà’ne gie nyìŋ Ƞwe’e ínáa mbwo nyìŋ gwie à kwoŋo yé. Pege lɔɔn néŋe ñtóŋo Ƞwà’ne Ssé fù’ ntsèm, mbà pege ge kwí'i zsé nyìŋ gwie e Ssé aa wě, pú'u é néŋe tsèe njyó lê mbúlè.

À lɔɔn ñgwó nyìŋ tóŋo Ƞwà’ne Ssé fù’ kó ? Nyìŋ wege zéte twó mbùm yé ngie tà yé aa pé'e ñgwiin tsó fù' gie à la záb na lyé'é lá', á gwó fù' gie à ge tóŋo Ƞwà’ne Ssé wó ?

4. Ncua pó na pá' pege neŋé ñtye'te Ssé

1 Timote 2 : 1 « Pú'u la, mèŋ n ge gwaa gíŋ gɔɔn nò, é vɔg gɔɔn ngie á ne ñzéte ngie pùa Ssé ne tsye'te yé na twó mânyìŋ ntsèm, ñne ñdúɔ mbwo yé ngie à kwéte wɔwɔɔ, ñne swíŋte yé, ñne síe yé na twó wɔwɔɔ. »

Letsye'te Ssé aa máamáa mmó gwie nyìŋ Kristo gwiin légyo. Á té poj ngie à ze'e tà'a lyé' té tsye'te Ssé wó.

- Áa pé'e ñgwó nyìŋ gwa na lyé'é lá', ñnéŋe ssé na mbɔɔ mefù' ménshyɔ' ñtsye'te Ssé ?

5. Ncua pó na pá' nyìŋ aa tsèe cù'tè pùa Kristo gie áa na wób nkènkèle ñne kaga tù pú'u légwó gie cù'tè pùa Kristo ju'o ge gwa pó lé mvfò

Ƞwà’ne megàŋ ntúm 2 : 42 « Pùa tà ñgyɔɔn la jú'u nò gie Pie gɔɔn, ñzwíŋ, mé nu'u wób ntse. Mé la nu' pùa ntse lyé'ó tà ñgwaa ñgwó pó gwó ntsá' tá. Pj kwí'i nà nùɔ pùa Yésô. »

1 Pie 4 : 10 : « Awɔwɔɔ lɔgɔ yé fù' gie Ssé lɔg ñcyó gum yé, ñkwéte mefé pé. Pi gwó pá' megàŋa fà' pembòŋo pie pó ne ñkú'te fù' mentí mentí gie Ssé náa mbwo pób pá' á ge kwéte petsó pùa. »

E Ssé ne ñkwoŋo ngie púɔ pé cù'te ñzsé ngie pó ge temte néŋe na ntí ye púɔ mema gwiin lénéŋe pú'u. Aa yé tsɔ nyìŋ Kristo te gwiin lénéŋe té gwa tsèe cù'tè pùa Kristo wó. E Ssé te ne ñkwoŋo ngie tsó pùa pé néŋe pó mendá pób ngie nò

Kristo ye wōwōc gwō pō tsèe ntūm ye wō. E Ssé la nuje cū'tè pùa Kristo, legwō gie pùa Kristo ge néje púmte é néje.

Pege tójo tsèe Ijwà'ne mbwo pùa Heber 10 : 25 njú' ngie pege gwiin legyo lèkó ?

6. Ncua na pá' pege ne ndogc ntswi nkù mbòjo nò Ssé pú'u

Málékúsè 16 : 15-16 « Ndeen nké ngɔn né pɔb ngie : Pi għa jħ' ntsèm tsèe njyō, ntswi nkù mbòjo mbwo mbɔɔ wě nyin meson wōc té vħu' tső. Nyin gwie à zwiñ la, mé nu'u yé ntse, e Ssé għo à tswé. Nyin gwie à lu'u lézwiñ la, à ge lá' gwe ntsaq. »

Yēsô la għoġġa ne pege ngie pege tswí nkù mbòjo Ssé á tsèe njyō ntsèm. Pú'u wōwōc ke zye pō na pùa pie ée lejha ye.

Tà áa pā'ċon wōwōc na pege kwa' ne ntsóċon ntūm yé létswi nkù mbòjo mbwo pùa pie é té zsé Ssé ye nénū wō ?

7. Ncua na ntí gie pege ne ndogc fa'a, éfóo na nkwañá gwie pege gwiin ntūm pege

Efeso 4 : 28 « Pùa pie pō gwiin mà léjha, é gwá' tsőj, ncú' ndog mbwó mšb, éfa' tà ntéjje zì'i, nzsé ngie pō ge gwiin mmó tà lgo tsá, é kwéte pùa pie é ne nzága yob, »

Pege zsé ngie, a laa nká' paladísè, mbà Ssé la nyee nyin meson mmó gie à gwiin légħo, á gwó léjha mbiex ndie shum sie ée tsèe ngalè ye Édèn (Ijwà'ne nzyeté 2 : 15). Áa yē nyin wege lcoñ nne ħngwóġo ja', á fa' yé pō né lekág, á nue Ssé ne nkwoño ngie nyin meson gwóġo fa' (Ijwà'ne nzyete 23 : 12).

Nyin wege ge gwaa cū' pá' kyè' la, á mbwo petsó pùa na nò fà', é gwó nyin gwie à tyé na fà', éfa' le yē ntí nkwañá twó ye ? (Kolosia 3 : 23)

8. Ñcha na ntí gie wéwó na pege ne ndégo ñnáa mmó na fa'a Ssé

2 Korénto 9 : 7 « *Pú'u la, á poŋ ngie awéwó náa mmó pó pá' à né nkwanjte tsé ntúm yé, ñná té ne ñgyája lój, té gwó gie mé swée yé swé,*
á nue e Ssé kwóŋo nyìŋ gówie à lógo lekág ñnáa mmó »

Pá' pege leen ñnáa wege legwó ntsém mbwo Ssé la, nkáb yege lógo mbú ñgwó mbwo Ssé, emégè mefù' njýo ntsém, emégè metù ntsém lógo mbú ñgwó mbwo yé. Áa yé nyìŋ wege te gíne ñgwiin lékwanjte pá' à ge náa mmó mbwo Ssé à gíñ ñgege yé wó.

- *Iwà'ne Ssé góon ngie e Ssé ge góyo góyo lékó na pùa pie pó náa mmó né lekág ? (Lúkásè 6 : 38)*

9. Ñcha na ntí gie wéwó na pege ne ndégo ñgwiin mbùm ye pú'u

Rómà 12 : 1 « *Mefé póon, pá' Ssé léen mbú ñtsón mezije mégè la, mèŋ n ne ñgoon mbwo pi ngie pi pú ñná mbùm gi mbwo yé pá' shúm pwó' la, ñcú'u ñnéje ñjú'u pó mbwo yé, ñgwó pó pùa pé ndà', ñgyo pó mmó gie á ge poŋo yé. Legyo pú'u, aa legu'u Ssé nà ntí yembòŋo. »*

Pá' pege, pùa Kristo, leen mbú ñná mbùm yege mbwo Ssé pá' shúm pwó' la, (anò na lepfé mmó, lema' nzsó, legwog fà', lelyé lelóg), pú'u ñgwó gie pege lóon ñge lóg mbùm yege é góyo tsó mmó, pege góyo lékó wó ? Aa pege lézóon mvog fa' tà ñgyá ngie mmó gie pege ge lóg mbùm yege é góyo áa mmó gie á ge náa legù' mbwo Ssé. Á gua na nò lelyé lelóg, mbà nyìŋ Kristo jú' ngie akó aa mbòŋ mbwo yé ?

- (*« Tè néje nkwanjte pó lélye lyé, mbogo pá' ñgwó ò cú'u fýòg; nyé' pó menýòg mú, ñgyá pá' ò ge jýò mmó tà zwé » Iwà'ne Sag legua 20 : 13)*

10. Ñcua na ntí gie nyìn lögø nízye lɔonndá ka na pá' a lögø néje tsèe lɔonndá wó

2 Korénto 6 : 14 « *Tà pia patezăb ntúm ná Yésô temte pà' nyìn pós wetsō púte nígiye tà'a kwò nígyo tà'a mmó la, nígwó nò gie á tyé nduñj nduñj pós gie á té tyé zɔɔn níteme kwò nígiñ lêká? Nígwó kyè' pós nzém gwó tà'a ju' lêká? ? ?* »

Á gúa fù' gie nyìn Kristo ne fa'a nyìn gwie pós ye ge zó', á zéte ngie à jú' ncwò Ssé, nígyo mmó gie e Ssé ne nkwoño. E Ssé te kwónj ngie nyìn Kristo zó' nyìn gwie à te yé nyìn Kristo wɔwɔ.

- *Nyìn wege gwie à nye te zó', à zéte twó mbùm yé ngie tà yé aa pá'ɔɔn nítyé pá' à ge jú' ncwò Ssé, é gyo mmó gie e Ssé ne nkwoño, á fù' gie à ge ne fa'a nyìn gwie pós yé ge zó' wó?*

B. Anò na nyìn lejú' ncwò pùa pie é cua yé

1. Nyìn léjú' ncwò metá pé

Eféso 6 : 1-3 « *Ngua ná pi penkú, awɔwɔjú' ncwò tá we pós má we na pá' Cùapùa ne nkwoño. Áa mmó gie á tyé nduñj nduñj, pi gwiin légjyo pú'u. Tsó lepť* Ssé gɔɔn ngie : « Gyo mekù' tá gù pós má gù ». Aa ndùñmyfò lepť* sie Ssé la ka' ntsɔ' fà' mō. Á lögø nígwó ngie ð lɔɔn nígyo pú'u, mbà « ð ge gwó shjyó mbòño, é zye nínéje ndùmo ssé tsetsá' »*

Áa nénú ngie nyìn ne nígyo pú'u, ntí gie à lögø níjú' ncwò metá pé ne nítswéte, tá' ñwà'ne Ssé ne nízéte mbwo pege ngie pege ná meku' metá pege.

2. Nyìn léju' ncwò tá fà' we

Eféso 6 : 5-8

« Ngua ná pi menkwón, pi jú' ncwò pùa pie pó gwiin gwí, nne náa mekù' mób, éswí'i mbùm gí nnáa ssé myfò pób, ngwiin ntum mbòjo nzém pób, nduñ nduñ pá' pi jú'u ncwò Kristo. Pi pón légyo pú'u, pó ndà' fù' gie pó tyé nzém pi. Pá' fù' gie pi gyo pó mmó gie á ge poñ pùa mesoñ la. Pi fa' pó pá' menkwón Kristo pie pó ne gyo mmó gie Ssé ne nkwoño lê ngwòñ ntum wób ntsém. Pi fa'a fà' yób lê ntum mbòjo, pó pá' pi fa'a mbwo Cùapùa tà pi té fa'a mbwo pùa mesoñ wó. Pi kímte ngie, nyin lɔn ngwó nkwoón, kà ngwó pó ndù nné wó, mbà Cùapùa ge lá' cù'ñ léná ntsɔ'ñ fà' we wówó, é ná pó pá' ngàñ ka lɔg fa' mboñó pú'u »

Aa nénú ngie pege te menkwón wó, tá' ngwó pege tón mɔn menkàn ñwà'ne Ssé, ndog nyete njú' pá' aa mboñ ngie pege gyo pú'u lé metá fa' mégè. Pege gwiin léjú' ncwò wób pó na ntí gie pege lɔg nájú'u ncwò Kristo.

3. Nyin léjú' ncwò pasá' ngwòñ

Rómà 13 : 1-7 : « Á ne nzéte ngie wé nyin wó tsetsèe pi jú' ncwò pùa pie é sá'a ngwòñ, mélà'mie lesa' ngwòñ fóo pó mbwo Ssé. E Ssé zo la záb pasá' ngwòñ pie ée wó. Pú'u la, ngwó gie nyin lɔn ntum twó mbwo pasá' ngwòñ, mbà à lɔg nduñ pó mmó gie e Ssé la záb. Yé ntí pùa ee pú'u, ndog sele ntóñte ntsañ nnéje twó pób. Pagyo nò mbòjo té gwiin lépóg pasá' ngwòñ wó, pagyo nò tepòñ zó gwiin lépógo wób. Ò lɔn té ne nkwoño lépóg pasá' ngwòñ wó, ò gyo nò mbòjo, pó ná ngɔñte jù. Á nue pó fa'a pó fà'a Ssé gwie à ge tsóte gú légyo nò mbòjo. Tá', ò ke fua nò, ò nnéje mbógo wób, á nue metù mie e Ssé náa né pób, à té nnáa swèe swèe wó. Pó lɔg lénéngu á twó nyin gwie à fua nò, ndog fa'a fà'a

Ssé, ñgíje ñdɔgɔ́ ñnyee ngie e Ssé gyája lónj nà megàŋ mefùa. Áa mmó gie á gyo tá á ne ñzéte léswi'i mbùm ñnáa ssé mvfò pasá' ngwòŋ. Mé léen ñnáa á gwó pó ndà' lélɔg mbóŋ ngie Ssé ge gyája lónj wó, á gíje ñgwó, mélà'mie ntúm wégè ne ñzéte ngie pege gyo pú'u. Áa mmó gie á gíje ñgyo tá pi ma' ncùb ngwòŋ, á nue e Ssé zo la záb pafa'a yé fà', pá' pó ge cýo nné éfa'a fà' yób. Pú'u la, á għa nà pasá' ngwòŋ, pi náa mmó gie á ne ñzéte ngie pi náa mbwo wě nyìŋ wóo né yé. E lɔɔn ñgwó ncùb ngwòŋ, pi náa mbwo nyìŋ gwie à kŵé ncùb ngwòŋ, ñgwó nkáb gie lepǔ ne ñzéte mbwo pi ná tsá nò, pi náa mbwo nyìŋ gwie à kŵé yé. Pi jú' ncwò nyìŋ gwie á ne ñzéte ngie mé jú' ncwò wé, ñná mekù' nyìŋ gwie á ne ñzéte ngie mé ná mekù' mé. »*

Pege pħa Kristo, pege għiin léswi'i nné mvfò pasá' ngwòŋ pā' mengumncón, nne ñgiġe pā' lepǔ ngwòŋ wégè ne ñzéte. Legyo pú'u aa nyìŋ léfa' yé shjó lègwó gie ngwòŋ wób e ge giñ kwa' mbøño, wħwóo jú' mbøño tsèe lá'. Tá nke ñgwó gie tsá lepǔ ngwòŋ e ye pege gyo mmó à gwó gie e Ssé te ne ñkwoño wó, mbà áa na fu'ó, pege te għiin léjú' ncwò pasá' ngwòŋ na sħi lepǔ wó.

4. Nyìŋ léjú' ncwò cū'tè pħa Kristo

Heber 13 : 17 « Pi jú' ncwò pħa pie pó tsyeen gwí. Pi ná nné ssé mvfò pób, á nue pó ne ñdile gwí ngwòŋ fù' ntsém, ñne ñzsé ngie pó ge lá' tyé mvfò Ssé píte ntí gie pó la lgħaqfa'a tsetsèe pi. Pú'u la, pi gyo na ntí gie pó ge fa'a fà' yób nē lekág, tà pó le ne ñga'te ga'te wó, á nue á lɔɔn ñgwó pú'u, pi le zwé'. »

Pħa pie ēe tsèe cū'tè pħa Kristo, n̄tsyeen pħa, pó għiin lénye fù' á mbwo petsó menjħunjyò, tá pó lgħaqfa' n̄jú' mmó gie pó ne zéte ngie pó gyo. pó gwaa ne gyo

pú'u, e pùa pie ee tsèe cù'tè pùa Kristo, pó ne njú'u ncwò pùa pie pó tsyeen wób (1Piè 5 : 2-3).

5. Pege ke njú' ncwò pùa mesoŋ pie é sá'a wégè ntýog pó tsém

Ngwó nyinj jú'u nò na nò lejú' ncwò tà nzéte ngie : tà áa páccón pege ké ngwiin pó lejú' ncwò pùa mesoŋ pie é tyé mvfò pege ngcón nò né pege kekó ? Nyinj zéte pú'u, mbà letsó' à te püle püle wó. Ijwà'ne Ssé gcoŋ ngie kó na ycoŋ nò ? Pege tónj njú' ngie patyé twó mvfò na nò Ssé laa pasá' ngwòŋ, la gcoŋ ne ngan ntum ngie tà pó gíŋ nzi'i nò Yésô á mbwo pùa, pó tsó' ngie :

Ijwà'ne megan ntum 5 : 29 « Á zéte ngie mé jú' ncwò Ssé, ncha léjú' ncwò pùa mésoŋ. »

Tà áa páccón pege gwiin léjú' ncwò pùa mesoŋ pie pó tyé mvfò ngcón nò né pege á fü' kó, mbiŋ ndu' kó ?

Lög ntsó' : Pege gwiin lélé' kó léjú' ncwò pùa mesoŋ pie pó sá'a wege, pó fü' gie pó zéte wégè ngie pege gyo tsó mmó gie ijwà'ne Ssé té ne nzwíne wó, pege gyo pú'u nue, anò gie ijwà'ne Ssé gcoŋ, á cha gie nyinj mesoŋ gcoŋ, tà mbco pá' à lcoŋ ngwó pó tsó' na pasá' ngwòŋ.

IV. Anò na lejú' ncwò

A. Nyinj gwiin lévog nzsé shwónjè Ssé

Ijwà'ne mezobɔ ntse 119 : 11 « Mèŋ kú'te shwónjè jú tsèe ntum mèŋ, nzsé ngie mèŋ n te fua nò mbwo gù wó. »

Ijwà'ne Ssé zi'i wégè lézsé mmó gie e Ssé ne nkwoño. Áa yé tá á zéte ngie pege tónj. Ngwó tónj lyé' ntsém, nne nzwíte nò ncwò Zwìge Ndualka.

- *Tà aa páccón ngwó pege gyo lêká tá nzsé mmó gie e Ssé ne nkwoño (« Ashwónjè jú áa ssé ngwó lâm gwie à tyé mekwò mèŋ, ngwó kyé' gie á tyé na manzsé wcoŋ. » Ijwà'ne mezobɔ ntse 119 : 105)*

B. Á zéte ngie nyìn wege néŋe ne nízsé ntí lejú' ncwò yembòŋo

Jâŋ 4 : 34 « Yēsô gɔɔn mbwo pɔb ngie : Ayɔɔn mmó léjyó gwɔ́ pɔ́ légjyo
mmó gie nyìn gwie à ka túmo wɔɔn à ne nkwoŋo, mbɔɔ lèmege
fà' gie à ka nă né mèŋ. »

Á té poŋ nyìn wege gwaa jú' ncwò, á gwɔ́ pɔ́ nue mé swé wó, á poŋ ngie à
fó pɔ́ na nkwoŋo gie ee ntum yé. Yɔɔn áa mmó gie wě nyìn Kristo wɔɔ, gwiin lézsé
ngwòŋ fù' ntsèm. À gwɔ́ pú'u, tá à gwaa gyo mmó gie e Ssé ne nkwoŋo, é gyo té
nyé tsó, é gyo pɔ́ te pyě tám, à piŋ ñgwɔ́ pɔ́ né lekág.

Tà áa pá'ɔɔn ñgwɔ́ pege gɔɔn ngie kwà' lejú' ncwò à fó na kó ? (Jâŋ 14 : 23)

C. Á zéte ngie pege lúɔ metù mbwo Ssé

Jâŋ 15 : 5 » Letsiné tyó aa mèŋ, mbwó tyó gwɔ́ gwí. Nyìn gwie à la nné na
mèŋ, mèŋ n da nné na yé yɔɔn, aa nyìn gwie aa ñgyo shúm
mbòŋo te'. Á nue pege lɔɔn te gwɔ́, pi le tsó mmó gyo. »

Ñgwɔ́ pege é le lɔg pɔ́ mégè metù ndɔg nk'u u léjú' ncwò Ssé wó. Pá' pege lâ Kristo
gwɔ́ la, metù mé ge fa'a fà' na pege, é sele wégè pege ku' pá' ñgwɔ́ pege jú' ncwò
Ssé. À ké ñgwaa gwɔ́ pú'u, mbà pege zɔɔn mñvɔg nzwíŋ ngie pege pýé pýé, pú'u
ndúɔ mbwo Ssé ngie à gyo pege tute.

Fà' gie mé ge fa'

- 1- Tóño Jaŋ 14 :21, nkímte tà nkabte ñwà'ne Ssé ñjwe'e te lie
- 2- Gɔɔn mmo gie me gɔɔn «leju' ncwò» pa'ɔɔn ndɔgɔ ngɔɔn yɛ
- 3- E kwáŋa gwie e gwiin lewo ntum nyin Kristo na fu' gie mé kíme nò na lejú' ncwò ee wɛ ?
- 4- Nyin wege gwiin leju' ncwò Ssé mélá'a kó ?
- 5- Nyin lɔɔn te jú' ncwò wo mba ñgwó akó gyo ye ?
- 6- Gɔɔn tsɔ ta' na shum sie e Ssé ká'a mbwo pua pie pɔ ju'u ncwò we.
- 7- E Ssé ne nzéte mbwo pege pege jú' ncwò we na mɛ metwo meno tse wege legwo tse njyó ?
- 8- Pege lɔɔn cʉu leju' ncwò ngumncɔn, njú'u na yɛ nti e gwɔ pá' e Ssé ne nkwojo ?
- 9- Tà aa pe'e tsó paa gwó wo na nti gie pege gwiin lelog njú' ncwo pua meson pie pɔ tye mvfo ngɔɔn nò ne pege ? Tà yɛ paa aa kó ?
- 10- Ñgwó nyin fó na kɔ ndɔg ñgwó nyin gwie a ju'u ncwò na nti ye mbojo ?

Ləg níkwóbtē metwo meno mie me gōon

Ano' na lejū' ncwò

- **Lejū' ncwò aa pa'cōn
ngwō kwa' lejgōo lekō?**

A. Nyin̄ lenā mbùm ye ssé mvfò nyin̄
gwie a cua ye

Heber 11 :8

Jak 4 :7a

B. Lejū' ncwò á wɔ pɔ mmo gie nyin̄
lɔgɔ we lekwoŋ ngyá pu'u

Roma 6 :17

C. Lejú' ncwò a wɔ pɔ mmo gie á fó
kwa' tsε ntum nyin̄

Mezobɔ ntse 40 :9

• O la wɔ ta n̄c̄u'ny nyin̄ Kristo, me
fo na kɔ ndɔg n̄ju' ngie juu nti lelɔg ju'

ncwo kube ? (1 Tesalonika 1 :9) ?

• Yēsō Kristo te tojo wege le «ngaja
fa» wɔ, a tójo wege le «meshu pe» (Jaŋ

15:13-15). Me gɔɔn mmo gie me ju'u na yε Jaŋ 14 :21-23

yε nti letɔŋ wɔ na menti mɔɔn membua.

- **Pege gwiin lejū' ncwò Ssé me-
la'a kɔ?**

A. Pege gwiin leju' ncwò Ssé ano gie
a ne n̄zwi'te

Roma 5:1

B. Leju' ncwò Ssé aa lelɔg nyε ngie

pege gwiin nkwōnje nzem Ssé
2 Jaŋ 6

C. Nyin̄ leneŋe ndumo sse tsetsá', nne
n̄jú'u ncwò Ssé, aa ngaŋ lezsé mmo
gie aa ndumo tsetsá' nti yε

Efeso 2 :10

D. Nyin̄ jú' ncwò efo mmo n̄gwiin
mbule

• *Yelemie 7 :23*

Yēsō Kristo la ka'a kɔ mbwo pua pie
pɔ kwoŋo ye, mbiŋ n̄ku'te mbu me ?

Pege gwiin lejú' ncwò Ssé na kó?

A. Anò nà lejú' ncwò Ssé

1- Ncua na pá' pege záb ntum na Ssé

1 Jaj 3 :23

2. Ncua na pa' nyin ne zsé lézwe' melye'é lá' mie Ssé ne ínáa mbwo ye
Efeso 5 :16

3. Ncua na pá' pege ne ntójo shwóje ye nkága tu njú'u

Yeshua 1 :8

4. Ncua po na pá' pege nejé ntye'te Ssé

1 Timote 2 :1

5. Ncua po na pá' nyin aa tse cu'te pua Kristo gie aa na wob nkenkele nne kaga tu pu'u lewo gie cu'te pua Kristo ju'o ge gha po lemfvò

Megaj ntum 2:42

6. Ncua na pá' pege ne ndögö ntswií nkü mboño nò Ssé pu'u

Malekuse 16:15-16

7. Ncua na nti gie pege ne ndögö fá'a e foo na nkwaña gwie pege gwiin ntum pege

Efeso 4:28

8. Ncua na nti gie wówó na pege ne ndögö ínáa mmo na fa'a Ssé

2 Korinto 9 :7

9. Ncua na nti gie wówó na pege ne ndögö ígwiin mbum ye pu'u

Roma 12:1

10. Ncua na nti gie nyin lögö nzye lóonnda ka na pa' a lögö neje tséé lóonnda wó

2 Korinto 6:14

B. Anò na nyin lejú' ncwò pua pie e cúa ye

1. Nyin leju' ncwò metá pe

Efeso 6 :1-3

2. Nyin leju' ncwò tá fa' we

Efeso 6 :5-8

3. Nyin leju' ncwò pasá' ngwón

Roma 13 :1-7

4. Nyin leju' ncwò cu'te pua Kristo

Heber 13 :17

5. Pege ke njú' ncwò pua mesoŋ pie e sá'a wege ntyog po tsém

Anò na lejú' ncwò

Pege gwiin lejú' ncwò Ssé na kó?

A- Nyin gwiin levog nzsé shwóne

Ssé

Ijwà'ne mezobɔ ntse 119 :11

B- Á zéte ngie ngie nyin wege néje

ne nzsé nti lejú' ncwò ye mboño

Jaq 4 :34

C- Á zéte ngie pege lúo metu mbwo

Ssé

Jaq 15 :5

Kèm 8 : Anò na nkwà'te

Nkwà'te e kú pùa Kristo metsèm. Nyìn lcoñ mbiñ te z'i pá' e lcoñ ntó á gyo wó, mbà à te zsé pá' à ge gyo tá fó tsoló kwé wó. E Ssé ye májwé aa ndá ñne ñzsé ngie ñgwó nkwà'te kúu nyìn wege tà ñgá' metù nganj. Áa mmó gie á gyo yé Ssé à te zwíñg ie à gwó pú'u na pùa Kristo wó. À ne ñnáa metù lélög shýög, mbiñ ñgyo legwó gie nyìn wege ge ku'u léfó tsèe nkwà'te nkwe.

1 Korénto 10 : 13 « Menkwà'te mie é ka kúu gwí, ée mie é kúu nyìn mesoñ. E Ssé gwie à te goñ nò mbiñ nkúbe wó, à te zwíñg ngie nkwà'te kúu gwí tà ñgá' metù mí wó. Nkwà'te ge gwí tà tó, à náa gwí metù lélög shýög, mbiñ ñnáa gwí shýo lélög fó tsoló nkwe. »

lepiñe mbwo Ssé

«Lepiñe mbwo Ssé» aa pa'coñ
ndögó ngcoñ ngie kó ?

1. Ngwá'a nò tepòj
(Megañ ntum 26 : 17-18)
2. E sele ne ta' legua ndie Ssé
(1 Tesalonika 1:9)
3. Nkwó'c we Nyìn mesoñ
(Megañ ntum 14 :15)

Nyìn gwíin lepiñe mbwo Ssé
mela'a kó?

- A. Aa mela'mie e Sse ne ntswií ngie me gyo pu'u
(Megañ ntum 3 :19)
- B. Mela'mie pege cua po
nzem Yésô tá ntswé
(Roma 3 :23)
- C. Mela' mie á ne nzete ngie
pege tswe
(Matio 7 :13-14)

Áa na yɔɔn kème nò, mbà pege ge zɔɔn vɔg gɔɔn mmó gie mé gɔɔn nkwà'te ñgɔɔn yɛ, é pɔɔnte gyo mé zsé ntí menò mie nkwà'te e fóo mō, é piŋ gɔɔn nò na fà' gie nkwà'te e fa'a na legwó we nyìn Kristo, éfó mmó, é gɔɔn nò na jʉ' gie nkwà'te la fóo wó, e piŋ gwaa lɔg għua lē mvfò é nyε pá' nyìn gwe tsèe nkwà'te á gyo, e cume lē nò na pá' ñgwó nyìn gyo tá ñkʷee tsèe nkwà'te.

I. Nkwà'te ée pá'a ñgwó kwa' kó ?

Áa na shwónjè felañsé, mé tój nkwà'te ngie « temptation ». Á gwó pú'u mbà letój we felañsé la fó na « peirazo » gwie aa na shwónjè gelekia ñgɔɔn menò mémbħa :

A. Anò na mmó léshowjte nyìn

Nkwà'te aa lesele nkwañá nyìn, éfa'a pá', legye sé ge pýé, à kúbe nzsè, ñċu' ñcúm pó nzèm mmó gie mé sele nkwañá wé ñtŷ́għo mō. Nyìn gwie nkwà'te ne ñkúu yé, aa ntúm yé ñne ñjú'u ngie áa mbòn mbwo yé, ngie à gyo yɛ mmó gie nkwañá wé ne ñtyé mō, tà mbɔɔ pá' á té gie mé zwijet ngie aa mbòn wó.

Jâg 1 : 13-15 « Nkwà'te lɔɔn ñké ñtőo na ngàj, tà á gɔɔn ngie nkwà'te yɔɔn fóo mbwo Ssé, á nue à lɔɔn ñgwó, e Ssé le gwiin kwàjte légħo nò tepòj wó. Ye ntí letsɔɔn shúm zo shwojte yé, á gwe na lejy়. Letsɔɔn shúm ȝwé gwó tà ñgá', ñkʷee nò tepòj, anò tepòj gá' ñkʷee legwé. »

- *Nkwà'te e sele nkwañá nyìn Kristo e fó na kó ñzyeb? Mezjib ntse 119 : 9-11*

Pege nyete ñgyá ngie :

- Nkwà'te e te kúu nyìn á lɔg ñgwóon ngie ngàj fħa pó nò wó.
- Nkwà'te e shwojte nyìn légħwó gie à ge fħa nò.
- Ñgwó nyìn shŷ́għo tsèe nkwà'te tà á le fħa nò wó.

B. Mmó gie nyìn ge téjje zì'i mmó

Nkwà'te aa mmó gie nyìn Kristo gwiin léshyঁgো mō. Pege jú' tsó menò mie ñwà'ne Ssé gɔɔn lélɔg ntóonte nò yɔɔn ñwé.

Mezòbɔ ntse 26 : 2 « Mwoon zwì yɔɔn njú' mé Cùapùa ! luyte wɔɔn ñgyá, tsa' nkwanjá wɔɔn lê letùm sɔɔn ñgyá. »

2 Korénto 13 : 5 « Pi lê twó gí pi líe mbùm gí ñgyá. Kà pi ne ñgiye nduŋ nduŋ na nò Kristo gie pi la zwiñ wó. Pi nyete ñtsa'. Pi te ne ñgyá ngie Kristo aa tsèe ntùm pi wó ka ? Á gwé'e pé'e á té pú'u wó, mbà á lɔgɔ ñgwá ngie pi tè pùa Kristo wó. »

Ngyà jù' 2 : 2 « Mèŋ n ne ñzsé mefà' mí, ñne ñzsé gwi letéŋe zì'i, ñzsé pá' pi kag tù pú'u, ñzsé pá' pi te kwojo légwá gie pia pùa pie é gwiin ssé ntùm e teme kwò wó, ñne ñzsé pá' pi kéen nduŋte pùa pie pó gɔɔn ngie pó ée megàŋ ntùm Yésô tá ñgwá pó pagwà nkú, tà ñzsé ngie pó gwá pó megàŋa cýɔ nò. »

- *Pege lɔgyɔɔn ntí lekwanj ndɔggee myfò, éfa'shyó léjú'u mmó gie ñwà'ne Nzyeté 22 : 1 á lɔgɔ ñgɔɔn.*

Ñwà'ne nzyeté 22 : 1 « Mɔɔn menò tóg, e Ssé luyte Abraham ñgɔɔn ne ye ngie : Abraham ! Á tsɔ' ngie mèŋ wɔɔn mbà ! »

II. Ntí menò mie nkwa'te e fó mō

Sátà aa ndá, a yé nò gwá pó léfa' meshyó tà shwoŋte wégè ñnéŋe tsèe nkwa'te, légwá gie pege ge fua nò mbwo Ssé. Áa mmó gie á gyó áa mbòŋ lézsé ntí menò mie à kwà'te wégè mō.

1 Jâŋ 2 : 15-17 : « Tà pi týɔg nýɔg mí na njyó, tà pi týɔg nýɔg na shúm sie ée tsèe njyó. Nyìn lɔɔn nkwoŋ njyó, mbà à te ne nkwoŋ Ssé Tá wó, á nue akòokóo gie áa tsèe njyó, pá' shúm sie mbùm nyìn tsóte yé á tsɔɔn, pá' shúm sie nyìn týɔ' lejyɔg mō ñtsɔɔn légwíin, mbɔɔ

shúm sie pùa mesoŋ lɔgɔ́ nýá'te, sě shúm téen fó mbwo Tá wege wá, éfó pó tsèe njyó. Njyó zoɔn nýwá ssé ne nícha cua, tà mbɔɔ shúm sie pùa mesoŋ ne nýyá tsèe njyó, ntsɔɔn légwiin. Tá nyìn gwie à gyo mmó gie Ssé ne nkwoŋo, à ge gwá pó wó fù' ntsèm. »

A. Shúm sie mbùm nyìn tsóte ye á tsɔɔn

Pege jú' tsó na shúm sie mbùm nyìn tsóte yé á tsɔɔn : lepfëe mmó, lenü melù' kà lenü shúm pá' ndèpà' wó, lekubé ntí na nò mámbàŋa pó manzwé, legwá ndón, tá nýgíŋ nýyó tsó shúm.

B. Shúm sie pùa gwó tà lejyóng wób zébe mō pó té kwòŋo létsó' wó

Pege jú' tsó na shúm sie lejyóng nyìn gyá à te kwòŋo léfó mō ntsó' wó : é sie nyìn jú' pá'cɔn é ne nýága yé (Lepu'ú nkáb, menzsö, atwó mbá' pă' lâ melɔɔn pé'è mie ée na pùa, mendá lâ pamatûo pie é sí te', atsetsá', pamasháŋ mentí mentí, tà mbɔɔ tsó.,), é sie nyìn gyá pó tsèe masháŋ njyòon kà na meñwà'ne wó (televizion, seleman, mejurna, tà mbɔɔ tsó).

C. Shúm sie é fóo na kègɔ' nyìn mesoŋ

Pege jú' tsó sie éfóo na kègɔ' nyìn mesoŋ : Anyìn lénéje pá'cɔn nýjú' nýwá nyìn te', Legwá kím, legwiin kègɔ', lenené fa' pó lézába pwó twó pùa ésá'a wób, tà mbɔɔ tsó.)

Áa na menkàŋ ñwà'ne Ssé mie mé ge póonte ná lɔɔn, eshúm sie nýwá nkwa'te fó mō nkúu na nyìn é gwá mě ? Ñwà'ne nzyeté 3 : 6 pó Lúkásè 4 : 1 – 13

- *Ñwà'ne nzyeté 3 : 6 « Manzwé gyá ngie ntɔɔn týo é laa gwie é poŋo lepfé, mé gýŋ nýdíe nýyá é poŋ, nýwá gwie nýwá é náa zsénò. Á pí ntɔɔn ñwé mpfé, níná we ndúm we pá' à laa lejúŋ yé, á pfé yé. »*
- *Pi gýŋ nítóŋo 1 Jâŋ 2 : 15-17 nýyá mmó gie pâ menkàŋ mie ée týo mě é gáb.*

D. Shúm sie é fóo na tsó menò

Etsó shúm gíŋ n̄gwó wó sie Sátà fó mō, éshwoŋte wégè, mé gɔɔn shúm pá' : nkwaŋá wégè, ngwág gie p̄ua pie é tè p̄ua Kristo wó ḡwiin na pege, menò té twó mie mé zí'i p̄ua, letém legye, ngj' mentí mentí, megoo mentí mentí, Sátà zsé shúm sie pege p̄yé mō p̄yé, áa mmó gie á ḡyo pege ḡwiin lépɔɔn te'.

- *Yɛ ntí nkwa'te e neŋé nkúu gwí ?*

III. Anò na fà' gie nkwa'te e fa'a na legwó we nyìŋ Kristo

1 Pie 1 : 6-7

« *Pi gyá mmó gie á ḡyo pi ne nkága kǎg, tà mbɔɔ pá' áa fù'ɔɔn n̄ne n̄zéte ngie pi ná'a m̄m̄yɔgɔ na ngùngù mentí mentí gie é ne nkúu gwí. Ngùngù kuu gwí légwó gie mé ge gyá ngie pi kwa' n̄záb ntúm na Ssé. T̄ ḡl gie á té ge lá'a gwó p̄o wó wó, mé cū'ù lézwí', n̄tuɔ mmɔg, nc̄yō k̄w̄ee mō. Áa nduŋ nduŋ pá' gwí lézáb ntúm na Ssé gwie aa mmó t̄u nz̄wìŋ nk̄ha t̄ ḡl, ge c̄ha p̄o na pá' ngùngù mentí mentí gie e ne nkúu gwí, e ge ne zwí'i gwí yé, tá nyę ngie à t̄ute. à leen nké nk̄ha pú'u, pi lá'a lȳ' gie Yésô Kristo tō, mé ná ngɔɔnte gi, n̄néŋe gwí ts̄e legú', n̄gyo mekù' mí. »*

E Ssé nye ngùngù é kúu wégè á nue à ne fa'a pá' nc̄yō ge k̄w̄ee na wege lezâb ntúm na yé, tá à lá'a lȳ' gie Yésô Kristo tō, à gyá wégè pege gwó té tsó l̄'.

Nkwà'te tsé n̄gwó mmó n̄t̄u t̄u tá', e lɔɔn ne nkúu nyìŋ wege, á l̄g p̄o mekù' nk̄wé. Á nue yę ge nyete siŋte wégè t̄ȳg, é k̄wéte wégè, atsó l̄' á le gíŋe n̄gwó na pege wó, nduŋ nduŋ pá' á té na Kristo wó. Á zɔɔn n̄gwó pú'u n̄gwó sh̄yó gwie pege l̄gɔ éfóo mmó n̄gyá wege mej̄' na ngj' gie Kristo la gyá.

1 Pierre 4 : 12-13

« *Mesh̄u p̄ɔɔn pe t̄u nz̄wìŋ, pi ee ts̄e mmɔg n̄ne n̄gyá ngj'. Tà pi gyá á k̄u'ù gwí, á té tsó n̄o swé wó. Mé ge fó mō, é zsé mmó gie pi ee ȳ. Pi c̄u' nkág kág á nue pi ne n̄gyá gi ngj' pá' kristo, à*

cħa pú'u, pi għo ħġwá tħà ħġyá legú' we, ħġinej ħġwiin għiex māamáa lekāg. »

- *Tħà aa pāċċon, ħġwá gie nkwa'te kúu wége, pege shħejg shħejg, mbà kó ge kúbe na pege ?*

Jāg 1 : 2-4

Jāg 1 : 12

- *Tħà ò ne ħġū'u mbà tsőn nkwa'te lă kúu gu, ò shħejg shħejg tħà tsó mmó kúbe na għu Legħwá tħà yē nò aa ħażżeġ mbøħo għu ?*

IV. Anò na jħu' gie nkwa'te la fó wó

Nkwa'te ee pé'e e fóo mbwo Ssé ?

Jāg 1 : 13 : « Nkwa'te lċon ħikkej ħtó ná ngħajnej, tħà ā għo ngie nkwa'te yċċon fóo mbwo Ssé, ā nue à lċon ħġwá e Ssé le għiex kwàjnejt l-egħjo nò tħepoġi wó, kwà' yē kék le tsóte nyiżi ngie à għo nò tħepoġi wó. »

Ħġwá e Ssé gyá ngie à ge luuġte nyiżi wege gyá, kà à għwaa għo ngie à zsé pó ndá' yé Ssé, ħoġi shwόħo nò wó, īncu l-luuġte, īzwixx nkwa'te kúu wě nyiżi. Tá' kwa' yé Ssé zo te pú'u ħġwa'te nyiżi wó.

Nzyeté 22 : 1-19,

Lükásè 4 : 1-2

Pege nyete ħġū' : E Ssé luuġte nyiżi wege ħġyá kà à kwa' ħażeb ntúm na yé mbiex ħġwa' ħġū' ncwò wé wó, tá à te kwa'te nyiżi wó. Ijwà'ne Ssé zifri wége ngie ħġwá nkwa'te fó na shum seta sie mèe gee ntu lċon

A. Ħġwá e fó mbwo Ndēbele

1 Pie 5 : 8 « Tħà pi gwá'a l-lyej, tħà pi lyé. Angħajnej mbu għi, Sátà, à ne ħġwá ħażeb, ēfa'a nyiżi għwie à ge għwoon yé, pā' pú' ntu għwie à ga' te, ēfa'a mmó gie à gee pfexx la. »

Ngyá ju' 20 : 2-3 « Ngwoon máamáa nnù ngém ya, á yé gwie aa nnú ya gie e la fó tāa fù'e myfò la, yé gwie aa ndêbele, n̄gíñ n̄gwó Sátà la, n̄d̄ḡo tsēn wa n̄kwéé yé pá' à ge k̄e gwó p̄o menkyo na ngù' ntsá', n̄deen n̄ké n̄zé'e yé m̄ma'a tsèe pyé té lāñ, n̄d̄ḡo kí n̄j̄ȳc̄' yé tsoló, n̄tse lē l̄i n̄j̄wá' légwó gie à te ḡíñe gwá tsèe mengwòjo mengwòj é fute p̄ua wó tā ngù' ntsá' e lá' n̄ku'. E lá' n̄gwó tā n̄ku', mé ná'a n̄kye'e yé na m̄uɔ méfù'. »

Ndêbele tā fó síje wó, á fa' p̄o shýó, éshwoñte p̄ua mesoñ metsèm pá' p̄o ge fua nò mbwo Ssé. Aa mmó gie mé tóño ñwà'ne Ssé n̄jú', á léfó tsèe ñwà'ne nzyeté ñguá n̄dá' n̄kúu tsèe ye Ngyá ju'. À tuñ lelýò nduñ p̄ua pie p̄o kà nyé n̄náa wób legwó mbwo Yësô, tá' mé téen n̄gcoñ ngie à nye petsó p̄ua wó, à te tsö nyìñ Kristo vññ.

- *Me tóño Jâñ 8 : 44 pé'e, n̄jú' ngie menò mie mé l̄og n̄zsé Ndebele ee m̄e ?*

B. N̄gwó e fó na shúm sie mbùm nné e ne n̄tsócoñ

Galatia 5 : 17 « Á nue menò mie mbùm nyìñ mesoñ tsóte yé ngie à gyo é té mie Zwìge Ndñalña ne n̄kwoñg ngie à gyo wó. Menò mie Zwìge Ndñalña ne n̄kwoñg é té mie mbùm nyìñ mesoñ kwòñ wó, p̄o mépñia l̄og n̄duñ luñ. Áa yé tá pi te ḡwiin légyo mmó gie pi kwóñ wó. »

1 Pië 2 : 11

Jâg 1 : 14

Mé gcoñ ngie « mbùm nyìñ » n̄d̄ḡo n̄duñg m̄vfò n̄gcoñ p̄o ntám nyìñ mesoñ. Mé gíñ ngie mbàb nné. Tá', áa lelýò fù', ñwà'ne Ssé gwaa gcoñ ngie « mbùm nyìñ » n̄d̄ḡo n̄gcoñ nò na shúm sie nyìñ mesoñ l̄og pá' à ku'te lepñ Ssé p̄o kekáñ, mé gwaa gyá mbà à gyo, mé gíñ n̄d̄ḡo pú'u n̄gcoñ nò na pá' nyìñ mesoñ à gwó p̄o ngàñ mefùa. Nyìñ lcoñ kógo m̄bócoñ, éshúm sie mbùm ye tsóte yé á tsócoñ, é gyo

mmó na we lezăb ntám na Ssé (Rom 8 : 13). Áa mmó gie á gýo nyìn wege te gwiin lézwi'te nò gie mbùm ye ne shwóno yé wó, pege gwiin pó lézwi'te nò gie Zwige Ndúalâa ne ñgcoñ (Rom 8 : 9).

- Áa tsèe ñwà'ne Galatia 5 : 19-21 pé'e pege jú' mé gcoñ ngie mefà' mie mbùm nné nyìn tsóte ye á fua é gwá mě ?

C. Ngwá é fó tsèe njyó

Jâñ 15 : 18-19 « Pùa njyó lcoñ ne mbua gwí, pi zsé ngie pó la vøg mbua wøcoñ yócoñ. Pi kɔ'z ñgwá pé'e ñgwá pùa njyó, mbà njyó kwoño gwí te', á nue njyó kwoño mmó gie áa yé. Tá' pi ké te pùa njyó wó, mèñ n zo ka tsz'ø gwí, éfaga gwí na pùa njyó. Áa mmó gie á gyo njyó pùa gwí. »

1 Jâñ 2 : 15-17 « Tà pi týog nýog mí na njyó, tà pi týog nýog na shúm sie ée tsèe njyó. Nyìn lcoñ nkwoño njyó, mbà à te ne nkwoño Ssé Tá wó, á nue akòkóo gie áa tsèe njyó, pá' shúm sie mbùm nyìn tsóte yé á tsz'ø, pá' shúm sie nyìn záb lejyog mō ñtsóon légwiin, mbco shúm sie pùa mesoñ lgoñ ñjá'te, së shúm téen fó mbwo Tá wege wó, éfó pó tsèe njyó. Njyó zcoñ ñgwá ssé ne ñcha cua, tà mbco shúm sie pùa mesoñ ne ñgyá tsèe njyó ñtsóon légwiin. Tá nyìn gwie à gyo mmó gie Ssé ne nkwoño, à ge gwá pó wó fù' ntsém. »

Áa tsèe ñwà'ne Ssé, mé té gwaa gcoñ ngie « njyó », ñgcoñ pó tsetsá' wó. ñwà'ne Ssé gwaa kím « njyó » lelyò fù', ñgcoñ nò na pùa pie é té pùa Kristo wó, kà pó lélég gcoñ nò na mengyö menò ngàn ímbú Kristo wó. « Njyó » e ne shwoñte pùa Ssé pó lézwiñ yøb ntí mengyö menò, mbiñ ñgyo pó pá' pó gyo yøb.

- Aa pá'coñ nzéte ngie nyìn Kristo zsé ngie kó na njyó ? Rómà 12 : 1-2 ; 1 Jâñ 5 : 4, Jâg 4 : 4

V. Nyìn ke ñgwé tsèe nkwà'te á gyo lêkó ?

Á zcoñ te ñgwó mé kwáñ ngie nyìn Kristo ñgwaa á gwá' mbùm ye, tsó mmó shwoñte ye wó, tà nké ñgwó gie á lcoñ shwoñte, á ke le gwe tsèe nkwà'te wó, tá' menò mie pege ne ñgwá ñgyá, é gyo pege zsé ngie pña Kristo gwé tsèe nkwà'te.

1 Jean 1 :8 « Pege lcoñ ñgcoñ ngie nò tepòñ té na pege wó, mbà pege lgo pú'u, éfua mánzsè, mbiye tèen ñzsé nò nénú gie á fóo mbwo Ssé wó. »

Jâg 3 : 2 « Pege pü fuate menò ntí ntí pó te vu'u nyìn. Nyìn lcoñ ñgwó nyìn gwie à laa tóo ñgcoñ nò, é fua wó, mbà aa nyìn té ló, ñku'u légwoonte mbùm ye ntsèm. »*

Pá' pege ke fuate menò ntí ntí te vu'u nyìn la, á zéte lezsé pá' ñgwó nyìn gyo tá Ssé lege mefua mé ñnáa mbwo yé. Iwà'ne Ssé nyee wege pá' ñgwó pege gyo pú'u :

A. Nyìn gwe tsèe nkwà'te á zwíñ ngie à fua nò

Mezòbɔ ntse 32 : 1-4 « Shyó mbòjo aa nyìn gwie mé te gíje ñgwiin yé lón na nò gie à fü' wó, á nyìn gwie mé legé mefua mé ! Shyó mbòjo aa nyìn gwie Cùapùa te ne nkímte menò ngàñ mie é té tyé wó, á piñ ñgwó nyìn gwie tsó legye tsóñ, é té twó yé wó ! N da lánte ngùa shyó' wó, mekwi móñ wó tsoló ñgwó' gwó'. mèñ zógo pó lézwi, á nue apwo jú la zébe pó na mèñ á tswe' pó zsó, metù móñ e ne maga pá' ntse maga na mmó, á fü'u lum la. »

Ò lcoñ ñzsé ngie ò fua nò, te móñe. Cwóñte mbùm jù pó lezwíñ mbiñ nkúbe mà.

B. Nyìn gwe tsèe nkwà'te á kúbe mà

Mezòbɔ ntse 32 : 5 « Mèñ la shwoño gú mefua móñ, mèñ la te lyoon mmó gie mèñ fua wó; mèñ la goñ ngie : mèñ n ge zwíñje mbwo Cùapùa ngie

*mèŋ fňa lepň sé. Ð gyo fó na mèŋ, nzyébe lň' gie á lčon fóo na
mefňa móon.*

Jâŋ 14 : 6,

1 Jâŋ 1 : 9

Afň' gie ò ne swínte Ssé la, ò zwiýe mefňa mú, ndúo mbwo Cùapňa Yësô Kristo ngie à lege mefňa mú nnáa mbwo gù. Éswínte Ssé tà ndu ssé, té lá' ngíy ngyo nò tepón

C. Nyiŋ gwe tsèe nkwà'te à lög pá' à záb ntúm na Yësô, nzwíy ngie e Ssé legé nná né yé

Rómà 3 : 22 : « Á gwá pá' nyiŋ lčon nzaab ntúm na Yësô Kristo, mbà Ssé ge cü' líe ngàŋ, à gwá myfò yé ngwá nduŋ nduŋ. Ee ndà' nzsè mbwo mânyiŋ ntsém. Pó ée myfò Ssé mbú ngwá pó tà'a mmó, »

Rómà 5 : 1-2 : « Pá' à la cua na lezab ntúm na Yësô Kristo, e Ssé cü' ndié wégè pege gwá pó nduŋ nduŋ myfò yé la, pega Ssé ee fü'cón nnéje mboŋó, nzwé'e Cùapňa wege Yësô Kristo. Yé Yësô zo la tsó'c mánzsè tá Ssé cýó güm yége pá'cón, tà à cü' ngwaa gwá pó né pege pú'u, éfó na pá' pege záb ntúm na yé Yësô. Pege ee pá'cón lékag gwá ntúm pege te', á nue pege neŋé ne nzwíte pá' Ssé ge gyro gab shum sie ée na legú' we, é ná ségè. »

Lög pá' ò záb ntúm gú na Ssé, nzsé ngie à legé mefňa mú nnáa mbwo gu. Tóyo 1 Jâŋ 1 : 9 mbiŋ ncwoŋo njú'u nò gie à gcoŋ, nzwíy ngie á ge gwá pú'u na gù. À cü'c lécume, ò sие Cùapňa Yësô Kristo á na pá' à legé mefňa mú.

Mezobɔ ntse 50 : 15

Á lɔɔn ñdá'a lyε'ε ngɔ', ò tóŋo wɔɔn;

N tó fó tsoló nkwidile gú, ò gu'te wɔɔn

1 Tesalonika 5 : 18

Á lɔɔn ñgúna na menò mie pege fɔ̄a té zsé, mbà pege zsé ngie e Ssé ne ñdege ñnáa ne pege á na pá' pege ne ñgíje na kyè' (1 Jân 1 : 7)

D. Etsó mentyɔgɔ mie é kwidile

- Ò lɔɔn ñnéje tà njú' mbà ò fɔ̄a nò mbwo nyinj, ò fa' shyó pó fu'o, ñdúc mefɔ̄a mbwo ngàn.
- Ò lɔɔn ñcúnté mmó nyinj ò fa' shyó nyete kà nkúbe kúbe wó.
- Ò lɔɔn ñgwá tà nkúbe mmó gie ò cuñté, njú' mbukè e te ntum gù wó, ò gwa ñgyá Pasto éshwóno yé, pi ye swínté Ssé.
- Te nyé ntum gú néje tsèe ngɔ' te' á fù' gie ò fɔ̄a nò á ne ñzéé gú, lwo fa' shyó ñgyó à fó ntum gù m'mag tà ò jú' pá' letum shú é púle.
- Te cù' mbwó mû pýé, lɔgɔ fa' gie e Ssé la cùme mbwo gù ndog ñgúna pó lê mvfò.

VI. Anò na léfó tsèe nkwà'te nkwidile

2 Pie 2 : 9

« Mé fó ná mɔɔn menò ñgyá ngie Cùapùa kwojo léfóo tsèe ngɔ' nkwidile pùa pie é zsé pó ndà' yé, é cù' pùa tepòŋ á nyé wób ngie pó zwí'te ngɔ' lyε'é lëtsó'te mentsan. »

E Ssé zwíñ ngie nkwà'te kúu wege. Tá' à te zwíñ ngie e kúu wégè tà ntog metù mégè wó. Pú'u nue à náa wégè shyó lélög fó tsèe nkwà'te nkwidile.

(1 Korénto 10 : 13)

- *Yēsō Kristo ye mājwé, nkwà'te la kúu yé, tā' á ké te fua nò wó. Tà aa pá'ccn, Legwá gwie Sátà la kwà'te Yēsō Kristo á ké te tsèe nkwà'te gwe lɔɔn, á lɔɔc niggɔn ngie kó né pege á na fu' gie nkwà'te ne nkúu wégè ? Pege tójo :*

Heber 2 : 18

Heber 4 : 15-16

Pege lɔɔn nige shygɔ tsèe nkwà'te tà pege é le gwe, mbà á zéte ngie pege zsé mmó gie ñwà'ne Ssé z'i mbwo pùa, pege gwiin lénéje mbóon, éshyগু tsèe nkwà'te, ntuu leljò, e swíntje Ssé légwá gie pege te gwe tsoló wó.

A. Á zéte lézsé mmó gie ñwà'ne Ssé á z'i pùa na yé twó nò wó

Ñwà'ne mezɔbɔ ntse 119 : 9-11 « Ngwá tà' nyin ngwàshùm gyro lêkó tà nké nigin pò na mánzsè gwie l' té mō wó ? À ge cua pò na pá' à ne nzwi'te shwóñè jú, niginje pá' á ne nzéte. Mèj n ne ndɔgɔ ntum wóon ntsém ntsón shwóñè jú : Te zwíñ n nye mbü mü nigha mye taa ngua shùshùa ! Mèj n kú'te shwóñè jú tsèe ntum mèj, nzsé ngie mèj n te fua nò mbwo gù wó. »

Matio 4 : 3-4 « Sátà tó nkwa'te yé, niggɔn ngie : Pá' cc Míj Ssé lá, leen nké ntswi né metóon pê ngie e sele ncú'u mmó léjyó, ñ jyó. Yēsō tsó' ngie : Mé la ñwe'e tsèe ñwà'ne Ssé ngie : Nyin te lɔg pò ndà' mmó gie à pféé tá ngwá wó wó à lɔg pò yé shwóñø wó gie á kwegé ncwò Ssé. »

Ñwà'ne Ssé ne nkwa' z'i wege pá' pege gwiin légjyó, á fu' gie nkwà'te ne nkúu wégè.

B. Á te ñzéte légwá'a lÿòg ñdyé wó

1 Pie 5 : 8 « Tà pi gwá'a lÿòg, tà pi lyé. Angàŋ mbù gwì, Sátà, à ne ñgwá ñzéme, éfa'a nyìn gwie à ge gwoon yé, pá' pú' ntù gwie à ga'te éfa'a mmó gie à ge pfé la. »

1 Korénto 16 : 13

Pùa Kristo tħu lelÿò, ñgwó gwe tsèe nkwà'te, á gwó nue pó gwa'á lÿòg ñdyé. Pó té néje ñtyé na nò, legye sób é lwo ñgwóg wó, á nue pó néje tà ñdege nue nkwà'te ee wó. Pege te gwiin lénéje tà ñcú' ñgwíin tsèe nkwanjá wégè pó ngie pege leen ñtua tà ñgwó nkwà'te é le wégè kú wó, kà pó lékwaŋ ngie ñgwó nkwà'te é le kúu wégè tà pege gwe tsoló wó wó.

- Akó la gyo tá ngàŋa kwò Yésô Kristo té ku'u légyo mmó gie á la ne ñzéte, afu' gie pó laa nká'a ngálè Getsemane wó ? Matio 26 : 36-40

C. Á zéte leswíñte Ssé te'

Matio 26 : 41 « Tà pi gíje ñdyé, pi swíñte Ssé, m̄b̄g menò njyó lékwà'te gwí, pi fua nò. Ntúm nyìn tute te' tá', mbùm nné pýé pýé. »

Leswíñte Ssé aa tsó na shúm sie á zéte légyo ñdøg ku'u leshÿög á na fù'ħ nkwà'te. Á té poŋ ngie nyìn swíñte Ssé pó ndà' na pá' yé ge ku'u leshÿög tsèe nkwà'te wó, á poŋ á gíje swíñte mbɔɔ na twó pùa Kristo metsèm.

- Áa tsèe ɻwà'ne mbwo pùa Efeso, mbà ngàŋ ntúm Pɔl, à la swíñte Ssé, ñdúo kó mbwo yé ntí wób ? Efeso 3 : 16

D. Á zéte ngie nkwà'te lɔɔn kúu nyìn á shÿög shÿög

Jâg 4 : 7 « Pú'u la, pi ne ñnuje ssé m̄vfò Ssé, ñne ñdu'ħ Sátà, à fó lejúŋ pi ñkyo. »

Pege gwó tà ne ñzsé ngie Sátà zo aa nyìn gwie à ne ñkwa'te wégè, á zéte ngie pege lu'ħ yé. Ñgwó gie pege lɔɔn ne ñdu'ħ yé à te ne ñdwo ñnyé wégè wó, á ne ñtáa pó

tig, mbà ñgwó pege gwiin lélög ngyè tetúu njwoŋ metù mie éfa'a pó tsèe nzém, pú'u ndögɔ lezíŋ Yésô Kristo njwoŋo. (Matio 16 : 23, Megàn ntúm 16 : 16-18).

- *Awege kú'u ncù lélög ndu'u Sátà, á zéte ngie à gwó kó ?*

Efeso 6 : 16

- *Ngwó pege gyro lêkó tà mbóon tà pege é le gwe tsèe tsó menkwà'te wó ?*

Mezòbɔ ntse 1 : 1-2 « Shyó mbòŋo aa nyìŋ wá gwie à te zwí' te ntýogó tepòŋ we pagwiin ssé ntúm tá ndögɔ ngye wó, á nyìŋ wá gwie à te giŋ tà ntýé na mánzsè pùa tepòŋ wó, mbìŋ te zwíŋ pâ ngàŋa zoonte teme ju' nénéye wó, á gwó yé pó nyìŋ gwie anò lepť Ssé á poŋo yé, á piŋ nénéye ntuu nò na lepť Ssé a zsó pó tswé' »

E. Á zéte ngie pege gwó pùa pie é jú' ncwò Ssé

Kolosia 2 : 6 « Pá' pi ka kě nzwíŋ ngie Yésô Kristo aa Cùapùa gwi la, á ne nzéte ngie gwi lenéye gwó pá' à ne nkwoŋo. »

2 Timote 2 : 22

Pà' pege ne nkwoŋo léshyɔgɔ tsèe nkwà'te la, pege gwiin létyé léjú' lepť Ssé pó ntsèm, lézeŋe nné, anò piŋ nne mbòŋo wégè poŋ.

- *Pege gwiin légyo lêkó ndög nnye ngie pege ee gubé gie é jú' ncwò ? 1 Pie 1 : 14-15*

Fà' gie mé ge fa'

1. Pi tónj nkàŋ ŋwà'ne wɔɔn m̄biŋ n̄ŋwe'e na mmó : 1 Koríŋto 10 : 13
2. Mé gwaa gɔɔn ngie « nkwà'te », ndɔgɔ n̄gɔɔn kó mmó ?
3. Shúm sie ée tsèe njyó, nkwà'te fó mō nkúu nyinj, ée mě ?
4. Pi kyagte yɔɔn nò : « shúm sie p̄a mesoŋ lɔgɔ n̄ŋá'te » 1Jâŋ 2 : 16
5. Nkwà'te ee pé'e e fó nzɔ ?
6. Sátà shwoŋte p̄a mesoŋ mélà'a kó ?
7. Tà áa pé'e, atsó fù' gwó wó gie á fóo na pá' nkwà'te kǔ nyinj Kristo tsèe we legwó tsèe njyó ? Ngwó mé t̄u yě lē yě ?
8. Nyinj wege lɔɔn n̄gwe tsèe nkwà'te á ḡwiin légyo lēkó ?
9. Ngwó pege ḡyo lēkó, tà ku'u lépá' ncwò, éshyɔgɔ tsèe nkwà'te tà pege é le gwe ?
10. Menkàŋ ŋwà'ne Ssé mie n̄gwó é kwéte wégè, á fù' gie nkwà'te ne nkúu wégè ée mě ?

Lög nkwo'bte metwo meno mie me gɔɔn

Anò na nkwà'te

Nkwà'te ee pa'a ngwɔ kwa' kɔ ?

«Nkwa'te » aa pa' me zsé ngie aa na jʉ' gie nyìŋ tyé wo, etsó shúm wɔ wo sie á te nzete nige a gyo wɔ, mba a ge swé'. Aa ye me gɔɔn nkwa'te, n̄gɔɔn nkwaŋa gwie ee ntum nyìŋ mesoŋ ne tsote ye ngie a fua nò

Jak 1:14-15

- Nkwa'te ee pe'e ne fa'a shyo ngie pege fo na yɛ 'nti nò mboŋò eswé' nuje sse?

Mezobɔ ntse 119 :9-11

Nti menò mie nkwà'te e fo mo

1 Jay 2 :15-17

A. Shúm sie mbum nyìŋ tsote ye á tsɔɔn

B. Shúm sie pua wɔ tà lejyóng wɔb zebe mmo pɔ te kwoŋo letsɔ' wɔ

C. Shúm sie e foo na kego' nyìŋ mesoŋ

D. Aa na mekaŋ ŋwà'ne Ssé mie me ge pɔ̄onte ná lɔɔn, eshúm sie ngwɔ nkwà'te fo mo nkoo na nyìŋ e wɔ mɛ ?

ŋwà'ne nzyete 3 :6

Lukase 4 :1 – 13

Anò na fa' gie nkwà'te e fa'a na lewɔ we nyìŋ Kristo

E Ssé nye ngùngù e kuu wege ano gie a ne nkwoŋo ngie wege lezab ntum na ye a tute (1 Pie 1 :6-7).

- Pege cua tse ngùngù, e Sse fo mo nzi'i wege kɔ mmo ?

Jak 1 :2-4,

Jak 1 :12

Ano na jʉ' gie nkwà'te la fó wɔ

Jak 1 :13

A. Ngwɔ e fo mbwo Ndêbele

1 Pie 5 :8

- Aliŋe gie me lög nzsé Ndebele aa kɔ ?

Jay 8 :44

B. Ngwɔ e fo na shúm sie mbùm ne e ne n̄tsɔɔn

Galatia 5 :17

- Mbum ne nyìŋ wɔ tsote ye a fua nò a fo na kɔ ?

Galatia 5 :19-21

C. Ngwɔ e fo tse njyó

Jay 15 :18-19

- Aa pa'ɔɔn nzéte ngie nyìŋ Kristo zsé ngie kɔ na njyó ? Roma 12 :1-2

**Nyìn ke ñgwe tse nkwte gyo
leko ?**

**A. Nyn gwe tse nkwte zwn ngie
a fa n**

Mezb ntse 32 :1-4

B. Nyn gwe tse nkwte kube m

Mezb ntse 32 :5

1 Ja 1 :9

**C. Nyn gwe tse nkwte a lg pa' a
zb ntm na Ys nzwn ngie e Ss
lge na ne ye**

Roma 3 :22

Roma 5 :1-2

An na lefo tse nkwte nkw

2 Pie 2 :9

A. A zete lezs mmo gie wne

Ss a zi'i pa na ye two n w

Iwne mezb ntse : 119 :9-11

B. te nzte legwa lyg ndy w

1 Pie 5 :8

C. zte leswnje Ss te'

Matio 26 :41

**D. zte ngie nkwte lcn kuu nyn
a shyg shyg**

Jak 4 :7

E. zte ngie pege w pa pie e j'

ncwo Ss

Kolosia 2 :6

Kèm 9 : Anò na lezsé Ssé mbɔɔ na lekwòŋo yé

Metwó menò mɔɔn mie mé gee ñgɔɔn nò mmó, ee menò mie wɔwɔɔ gwiin lézéte á na fù' gie à nyé tsèe njyó. À gwiin lézéte ngie e Ssé ee pé'e ñgwó lêkó ? Ngíj ñzéte ngie ñgwó nyìj cù'ù lezsé Ssé ñcħa na kó ? Mbiŋ cù'ù lécħume ñzéte ngie aa pé'e ñzéte ngie nyìj pó Ssé e néje na ye ntí wó ? Nyìj lɔɔn ne fa'a lézsé pá' e Ssé gwó, ngie à ge lɔg pó legye sie é fóo na mmó gie mé tóŋo le sħaŋsè, mbà ñgwó ngàj á le ku'. Tá nké ñgwó gie, angàj lɔg mánzsè we lézí i mmó gie áa tsèe ɻwà'ne Ssé, mbà ngàj ge zsé pá' Ssé gwó kwa' mbònjo. Pege ké ñzɔɔn gwiin lézsé ngie e Ssé lɔɔn te nyε mbùm ye mbwo nyìj mesoŋ wó, mbà ñgwó nyìj mesoŋ á le ku'u lézsé yé wó. Á ké ñgwó pá'ɔɔn mbà Ssé la ké ndá' ñgyo légwó gie ñgwó nyìj mesoŋ zsé yé !

Áa na yɔɔn kème nò gie pege zyeté légɔɔn nò mō lɔɔn, pege ge zí'i lézsé pá' e Ssé gwó, é pòɔnte é la'te jħ' gie áa na nyìj mesoŋ ñgwó gie ñgwó á fó mō ñzsé Ssé, éfó mō é gɔɔn nò na nò pá' e Ssé la nyε mbùm ye na ntí tá, é cù'ù lécħame, é nyεe gwí ngie e Ssé aa tá wege.

Anò na lezsé Ssé mbɔɔ na lekwòŋo yé

lézsé pá' e Ssé gwó

jħ' gie áa na nyìj mesoŋ ñgwó gie ñgwó á fó mō ñzsé Ssé

e Ssé la nyε mbùm ye na ntí tá

e Ssé aa tá wege

I. Anò na pá' e Ssé gwō ?

Nyìn lɔɔn nizéte pùa ngie e Ssé ee pé'e ñgwó lêkó, mbà wɔwɔ ge tsɔ' pó na ntí gie yɔb ndá cýɔɔsè lg̊ ñz'i wób pú'u, angàŋ jú' wɔwɔ gɔɔn pó yé gie à zsé. Tà áa pú'u pá'ɔɔn, ñgwó nyìn gyo pó lêkó tá nnyete ñzsé pá' e Ssé gwó ? Nyìn lɔɔn ngie à ne fa'a lézsé pá' e Ssé gwó, éfa'a lélɔg legye nyìn mesoŋ, kà lefó na nò patém legye wó, kà lefó na legye sianse wó, kà pó lélɔg mmó gie à jú'u kà gie à gyá wó wó, mbà à fua mánzsè. Nyìn lɔɔn ngie à ge zsé pá' e Ssé gwó, mbà á zéte ngie à z'i kwà' mmó gie áa tsèe ñwà'ne Ssé, tá fó mō ñgyá pá' Ssé ye májwé à nyee mbùm ye mbwo pùa pie pó tóŋo Shwónjè yé. Yɔɔn áa mmó gie pege metsèm ge pɔɔnte gyo na mmó gie pege gee nju'ú lɔɔn.

A. E Ssé aa mbù' ngwòn

E Ssé ee te pele we, aa na ye ntí pó gíle yé nue yé zo aa mbù' ngwòn, mbà à la nyete kɔkɔ ntsèm gie aa wó.

Egzoode 20 : 11 « (Tsɔ nyìn à te lá' fa'a fà' na lyé'ë nzsè yɔɔn mō), á nue mèŋ Cùapùa la lg̊ lyé' ñtɔgɔ nnyete lefan, nnyete tsetsá', nnyete mentse té pàa lé kɔkɔ wó gie áa tsoló, á leen nké ñgwó na lyé' mbóɔntè sɔɔn mbúa, mèŋ zwete. Áa mmó gie á la gyo mèŋ gɔɔn ngie yé lyé' á té pá' metsó wó, ngie aa lyé'ë lá' yɔɔn. »

Mezòbɔ ntse 102 : 26 « Atsetsá' pó lepwó ée mefà' mbwo mû, mbà ò la lá' nnyete »
Áa tsèe ñwà'ne mezòbɔ ntse, e Ssé nyee mbùm ye, ñgwó nyìn gwie à la pu' ngwòn, ñgwó nyìn gwie à pü fàn, ñgwó nyìn gwie aa ndá gíle yé, ñgwó nyìn gwie mé gwiin léná mekù' ntsèm né yé.

Pi gíŋ ndié :

Mezòbɔ ntse 8 : 1-5,

Mezòbɔ ntse 19 : 1-7.

Ta áa pá'çon, legwó gie pege zsé ngie e Ssé aa mbù' ngwòŋ á kwéte wégè lêkó na lezáb ntúm na yé ?

B. E Ssé zo pǔ mbi'i kòokóo

E Ssé pǔ ncuha metsó shúm sie mé gu'te ngie ée messé, à pǔ ncuha metsó mezin, lâ metsó metù. Áa týo lepwó, pá' yé zo pi'i kòokóo la, yé zo gíŋ sá'a týo lepwó. Atsó nyin gwie à fañ ncuha yé à te wó wó, atsó nyin gwie ñgwó mé lögó yé ñduñte yé à te wó wó. Pege líe :

Nzyeté 14 : 18-20,

Mezòbɔ ntse 21 : 8,

Mezòbɔ ntse 46 : 11,

Mezòbɔ ntse 50 : 14

Mezòbɔ ntse 91 : 1 « Nyin gwie à nuje ju' gie e Ssé gwie ee tàa týo e ne nkabte yé, aa pú'u ne nzweste na ju'u swiswé gie yé Ssé gwie à pǔ mbi'i kòokóo à nyete. »

Tà áa pá'çon á gúa na gù legwó, ò néje na ntí ye nyin gwie à ne nzsé ngie e Ssé ee tàa týo ?

C. E Ssé aa Yawè

Áa tsèe Ijwà'ne Ssé, mé gyá mezín kà mentí mie mé lög ntón Ssé tà é gwó 100. mé gçon mezín pá', e Ssé gie ee tàa týo, kà pó Ssé gie e gwiin metù ntsém wó, pé'... Tá' á gúa na mezín ijwé ntsém, e sé Yâwe, é gwó sie é pǔ nzee ssé. Pa Yuda lóon tèen ntóño së lezín wó ndögó mbógo Ssé pøg. pó lóon ntùu lelýò ntóño yé na lezín se « Adonai » ndögó nge « Cùapùa ». Tsó nyin gwie mé lóon ntóño yé lê Magtéen Lwite, à la gíŋ nkyagte yé lezín « Yawè » le « Cùapùa »

Nyin lóon ngie à ge kwà' jú'u mmó gie lezín Yawè é lögó ngecon, á tóño tsèe :

Egzccde 3 : 14 « *E Ssé gɔɔn mbwo Mɔonse ngie : « Yé aa nyìn gwie aa wó.*
Mbɔɔnte ñgɔɔn ngie : ð ge tó tsɔ'ɔ mbwo púɔ Israel ngie : Nyìn gwie lezìŋ sé ée lê « N gee wó », a tumó wɔɔn mbwo pi. »

Yɔɔn mmó gie e Ssé la gɔɔn lɔɔn á lɔgɔ nyee ngie e Ssé e ge lá'a zɔgɔ gwá pó wó, à te nzyeté gwiin, nké te nzsoté gwiin.

D. Menò mie mé gyá pó na Ssé

Mé zéte wege ngie mé gyo lèkó tá zsé Ssé wó, pege tħu lelyò ñicá'ħu létsɔ', ñgɔɔn pó menò mie mé gyá na Ssé. Pege gee fñ'ɔɔn pāɔɔn ntħu tsó na menò ɻwé mie mé gyá pó na Ssé.

1. E Ssé ee lá'a gwá pó wó.

Mezðbɔ ntse 90 : 2 « *Mekwε e la gwa gwá wó, mbà ð la gwaa nyete tsetsá' le kɔɔkɔɔ gie áa tsɛe njyό, mbà tà fó mengù'u megù', ð gwá pó Ssé »*

1 Timote 6 : 16 « *Ée ndà' yé gile yé gwie aa tekwé. à nnéje na jħ' gie á pú nnwuej*
tà ñgwá gie à lɔɔn ñgwá nyìn mesoñ le tsíñte tà mbɔɔnte jħ'ó wó.
Nyìn laa zɔɔn ñgyá yé wá, ñgwá nyìn le ku'u légyá yé wó. Á poj
mekù' mé mbɔɔ lefùɔ sé e lá'a ñgwá pó wó. Amen ! »

2. E Ssé zsé ngwòjø nò ntsèm

- E Ssé e gyá kɔɔkɔɔ tà mbɔɔ gie áa nzɔ wó

Esag legħa 15 : 3

- E Ssé zsé menkwanjá ntsèm, ñzsé meshwónjè ta mbɔɔ shúm sie pħa għej;

Mezðbɔ ntse 139 : 2-4

- E Ssé lɔg pó Zwige yé ñzsé kɔɔkɔɔ;

1 Koréjto 2 : 10-11

- E Ssé e zsé nò ntsèm na wħwħo na pege

Matio 10 : 29-31

3. E Ssé ee jʉ' ntsèm e ngwòŋ fù' ntsèm

Mezòbɔ ntse 139 : 5-7 « O pu ntíjɔ'te wóon megwɔŋ ntsèm, nzába pwo jú na mèŋ ndɔg nkábte wóon. Ntí gie ò lɔg nzé wóon pú'u, e pü nçha wóon tà ngwɔ n de jú' pá' e gwɔ wó. Yë ntí e pü nçha mvfò tà ngwɔ n de ku'u léjú' wó. Ngwɔ n kyo ngee nzɔ tà zwìge jú á le jʉ'o wó, ngwɔ n kyo ngee nzɔ tà ò le ne ngyá wóon gyă wó ? »

Megàn ntúm 17 : 24-27

4. E Ssé aa ngàn metù ntsèm

Mezòbɔ ntse 115 : 3 « E Ssé yege ee týo lepwó, e gyo mmó ntsèm gie á pojo yé »

Rómà 4 : 20-21

5. E Ssé ee nduualăa

Job 22 : 4 « Ta ò gyá nge à néŋ ngùngù twó gù pó mélà' mie à ne naa meku' mu gú keen ? Kà à ñaga gu ntí pó pú'u ? »

Esáyà 6 : 3

6. E Ssé gwiin pó nkwòŋe

1 Jâŋ 4 : 16 « Á għa na peg, mbà pó ne nzé pá' Ssé kwojo wéġ pú'u, peg ka gyá yë ntí nkwòŋe tà nzwìj. E Ssé gwiin pó nkwòŋe, nyìn lɔɔn nne nkwwojo pħa mesoŋ, mbà ngàn la nné na Ssé, e Ssé la nné na yé. »

1 Jâŋ 4 : 10-11

Etsó na menò mie mé gyá pó na Ssé pó mie mé gyá tsèe ɻwà'ne ye ee mě ?

II. Ngwɔ nyìn cū' u lezsé Ssé nçha na kó ?

Ngwɔ nyìn á lelɔg legye sie é fó na siajse nnye ngie e Ssé ee wó wó. Tá' atsɔ nyìn na pege gwie à néje, à te zsé ngie e Ssé ee wó wó, à te wó wó, á nue ye Ssé

máŋwé à la nyε mbùm ye mbwo pùa mesoŋ. Pege ee pá’ɔɔn éfó pó na kó tá nzsé pá’ e Ssé ee wó ? E Ssé fó na kó tà ndɔg nyε mbùm ye mbwo pùa mesoŋ ?

A. Á cua na mmó gie aa tsèe Ijwà’ne Ssé

Heber 1 : 1-2 Á laa tsó fù’, e Ssé gɔɔn nò mbwo pamángùa njù’ pégè, á na mekwò tà ngyɔɔn, mbɔɔ na mentí tà ngyɔɔn. Pú’u, n̄cua na pantswì nkù pé. 2 Á kéen n̄gwá na yégè kème njyó yɔɔn gie á cù’ n̄gwá pó ye lɔg n̄zsote, á gɔɔn nò né pege, n̄gwá gɔɔn, n̄cua pó na Míŋ we. Á gwá yé gwie à la cua na yé, n̄nyete njyó ntsèm, m̄biŋ n̄gíŋ n̄zába yé pá’ kɔɔkɔɔ ge lá’ gwá pó yé.

Pege cù’u lezsé pá’ e Ssé gwá n̄tóŋo tsèe Ijwà’ne Ssé. E Ssé yé máŋwé zo la gyo pa n̄we’e Ijwà’ne yé, zsé mmó gie pó ge n̄we’e, tà mmó ntsèm gie pó la pú n̄n̄we’e, á pú n̄gwá pó pá’ e Ssé la kwòŋ. Áa yé, pege fó pó na letsá’ mefà’ Ssé ndié tà mbɔɔ na lez’i shwónè yé, tá pege kwa’ n̄zsé pá’ e Ssé e gwá.

Pege tóŋo 2 Timote 3 : 16, e fó mō n̄gɔɔn mmó gie á gyó pege te gwiin lému’te na mmó gie á fóo tsèe Ijwá’ne Ssé wó ?

B. Á cua na shúm sie ée tsèe njyó gie e Ssé la pwóon

Rómà 1 : 19-20 « mélà’mie ammó gie à lɔɔn n̄gwá mé zsé na Ssé, pó gíŋe ne n̄zsé yɔb zsé. E Ssé la shùashùa n̄nyee wɔb yé mmó. Á zɔɔn n̄gwaa gwá, mbà tá fó pá’ e Ssé la nyéte njyó, mé fó na shúm sie à la nyéte, n̄zsé ngie aa Ssé, tà mbɔɔ pá’ mé té gyá yé lê n̄yɔg wó. Mé zsé metù mé mie é téen ndá’a maga wó. Á cua pú’u, n̄gwá pùa mésɔŋ le lá’ ngie pó la te ne n̄zsé Ssé wó wó. »

Mefà' Ssé, mé nyete ñgɔɔn nò na njyó gie à la nyete, é ne ñnyee ngie e Ssé gie à gwiin metù ntsèm aa wó.

Tà ò lăa gyá tsó mmó gie e Ssé la nyete, á pú mboño gú tà ò gu'te yé kà pó lê zòbɔ ntse wó ?

C. Á cua na Yësô Kristo

*Kolosia 2 : 9 Pi pɔɔn á nue, akókɔɔ gie áa na Ssé wó, mé gyá na Kristo,
 yé gwie à la sele ñcú'u nyìŋ mesoŋ.*

Yësô Kristo ee Ssé mbà à la sele ñcú'u nyìŋ mesoŋ, ñtóo ndùmo tsetsá'. Pege fó mbùm ye, ñz'i lézsé kwà' Ssé yé néná gie ee ntentá. À gɔɔn ngie :

Jâŋ 14 : 9 « ...Nyìŋ gwie à gyă wóɔn la, à gyă Tá wóɔn... »

Yësô la te z'i wégè ndà' pó lezsé nò néná wó, kwà' yé májwé aa nò néná.

Pege ee pé'e éfó na kó, ñzsé ngie Yësô Kristo aa kwa' míŋ Ssé ?

D. Á cua na shúm sie pege ne ñgyá, kà ñjú'u jú' wó

*Jâŋ 1 : 9 « Yé shwónjè ñwé laa kwà' kyè' gie á tóo tsèe njyó lékye'ë mānyìŋ
 ntsèm. »*

Ekélesiaste 3 : 11

Rómà 1 : 19-20

Wòwóɔ zsé tsèe ntum yé ngie e Ssé ee wó. Awóon legwó gie nyìŋ zsé pó ntum ye, é lɔgɔ ñgwó « nkwalja ». É gwó gwie e Ssé zo la náa mbwo nyìŋ mesoŋ.

Ashwónjè gie áa tsèe ñwà'ne Ssé, á te lélɔg fa' shyó lélɔg ñnye ngie e Ssé ee wó wó. Á fó na pá' e Ssé ee wó tà' ñgwó tsɔ nyìŋ le lu', ñdá'te ngùngù gie mé la nyete ñzáb pá' pùa pie pó ka'te ka'te mimoño Ssé, kà nyiŋe yé nyiŋe wó, ge lá' gyá.

*Rómà 1 : 21 « Pó zsé Ssé, tá pó té gu'te yé, ésíe yé pá' á ne ñzéte ngie mé gyo
 pú'u, na Ssé wó. Tà ñcú' pú'u, mbà legyè sɔb la fute wób pó fua*

mánzsè, ntúm wób gwie é gwiin pó gùgù nzsenò gyo pó gwé tsèe nzém. »

Ammó gie ñgwó á gyo nkwañá wégè kwé we ju'ù nzém, tà pege lu' ngie e Ssé e te wó wó (Palu' ngie e Ssé ee wó) kà pó lélög shúm sie pege gu'te ngie ée messé (Pagu'te messé) aa kó ?

Rómà 1 : 21-23

E. A cua na menò mie e la fó mvfò

Ijwà'ne megàn ntúm 17 : 26 « Á la fó na tà' nyin wémɔ́, mbú ñgyo melá' melá', légwó gie pùa mesoŋ ge ñnéje ju' ntsèm ndùmò ssé tsetsá', ntú njyó ñzáb mekème njyó mɔb mbɔɔ meju' mie pó ge lá' ñnéje wó. »

E Ssé la gyo menò ntí ntí nùo pùa pé pùa Isreal, á na ntí gie petsó melá' ge gyá é ké gwiin pó légu'te yé gu'te. E Ssé ne nkwoño ngie pùa pie é té pa Yuda wó, jú' ñzwíñ ngie ée ndà' yé ñgwó Ssé ye néná. Egzoode 14 : 4 ; Ezékie 36 : 23

E Ssé la lög ncwò patswì nkù pé ñgɔɔn nò gie á ge lá' tá tóo na pùa dé pùa Isreal kà mbɔɔ na pùa melá' mie é kéle wób wó. Légwó gie më menò mie patswì nkù Ssé la tú njyó ñgɔɔn é la kwé pó ntsèm tà mé gyá, á gyo mé zsé ngie e Ssé fañ, mbij ñgwó ndá gile yé.

Pi gɔɔn nò na tsó mmó gie á la cuate na pùa Isreal, ñgwó gie ñgwó mé fó mmó ñgyá pá' e Ssé la tsege lá' yé pú'u.

F. Á cua na menò mɔɔn mɔɔn mie é ne ncuate

1 Ijwà'ne mefùc 18 : 24 « Pi pɔɔnte ntóy lezíŋ ssé gi, mèŋ n tóy lezíŋ Cùapùa, e ssé gie e ge gyo mmɔg kyo, aa yé gwie mé ge zwíŋ ngie aa Ssé. Alá'a ntsèm tsó' ngie : pɔ zwíŋ pú'u !

Mé ee fù' ntsèm, ñgyá mbà e Ssé la lɔg melinjé ntí ntí laa menò mɔɔn mɔɔn ñdɔg ñnye metù mé. Á laa na fù' ye Nzwiŋe Kùa menò mɔɔn mɔɔn é gwó wó, ntó ñgwó fù' gie Yésô Kristo laa ndùmo ssé tsetsá', menò mɔɔn mɔɔn é gwó wó, á tó ñgwó fù' ye megàn ntum Yésô menò mɔɔn mɔɔn é gwó wó, tà mbɔɔ na lyɛ'ɔɔn, menò mɔɔn mɔɔn é gwó pɔ wó.

Yésô lɔɔn ñgøy menò mɔɔn mɔɔn ntí kó ? Jâŋ 20 : 30-31

G. Á cua na menò mie nyìŋ fó na shúm sie à gyă yé tsèe njyó ñzí'i

Nyìŋ lékúe Yésô tà pɔ yé zo cù' ñgwó, aa ngàŋ pɔ Yésô légwiin shwónjè gie á gwó pɔ yɔb yé mepúa (Jâŋ 1 : 12). Áa pú'u ñgwó tsó tà' na memáa menò mie ñgwó nyìŋ mesoŋ gwiin tsèe njyó. Tá' á ke ñzéte ngie nyìŋ fó pú'u, nké ñgwó lyɛ' ntsèm, ñgyá pɔ tsó mmó yeswé gie Yésô ne ñgøy á zsé nkwi'i.

- *Pi gɔɔn nò na tsó nò gie à la cuate, ò fó mò ñgyá ngie e Ssé ne nkwiéte gú, ntýj'te gú mbiŋ ne ñnyee ngie à kwoŋo gú.*

III. Anò na pá' e Ssé la nyε mbùm ye na ntí ntá

Shwónjè gie áa tsèe Ijwà'ne Ssé ne ñgøy pege zsé ngie tà' Ssé wémɔ'zo zo aa wó.

Egzzode 20 : 2-3 « Mèŋ zo Cùapùa Ssé ju, gwie a la fó tsèe ngwòŋ Egypto, a ndá nkwiɔɔn, nkwiile gù. Té lá' ñgwá'a wóɔn ngu'te tsó Ssé ndye'e.

Deteronome 6 : 4 « Israel, zwí'te njú' ! Cùapùa, e Ssé yege, ee ndá' ye ñgwó Cùapùa »

E Ssé tse ñgwó pɔ yémɔ'zo, tá' mbà à la nyε mbùm ye ne pege na mentí méntá. Tá' á ke tě ñdɔgo ñgɔɔn ngie ñgwó nyìŋ ye messé ee mentá wó.

A. Anò na pá' e Ssé la nyε mbùm ye na mentí ntá

Anò na pá' e Ssé la nyε mbùm ye mbwo pùa mesoŋ na mentí menta aa pá' mé gwiin :

- E Ssé Tá.
- E Ssé Múo.
- E Ssé Zwìge Ndùalüa.

Pó mentá; Tá, Múo, Zwìge Ndùalüa pú ñgwó pó tà' Ssé !

Mé te gúa tsèe ñwà'ne Ssé ntójo tsó jħ' mé ñwe'e ngie e Ssé gwie à la nyε mbùm ye na ntí ntá wó. Tertullien aa nyìn gwie à laa ndùñmvfò légoon ngie e Ssé na ntí ntá, ñgoon pú'u na ngù' nkóon mbóontè yétá mbà e ka zyete (áa na shwónjè Latēn ñgwó lē : trinitas). À la goon pú'u, tsō nyìn na metá cútè pùa Kristo, lezínj sé gwó lē Augustin, á tāa ñzwiñ ngie à la gwiin letónj pú'u. (354-430 pá' Yésô Kristo la tó tà mé zye lesáñ mefū' njyō)

Lenyε mbùm na ntí ntá aa pú'u ñgwó tsō máamáa ntsèm ye Ssé gie ngwó pege é le jú', é ké le swii tsinj tà ñzsé wó. Nyìn gwie mé lóon tójo yé le Martin Luther à lóon ñgoon ngie : « Mbă mé legye lélög tsige mmó, ésáñ ñzsé nzwiñ (Matematig), kà ye lélög ñgyá pá' ñgwó mmó gie mé ne ñkibe ngwó á tyé pú'u wó (physig), kà pó sé lög sáñja nò ngie kà á tyé wó wó (logig), é té gúa tà ñkúu na nò lézsé pá' e Ssé gwó, ñgíñ ñkwete wó »

- *Tà ò gyá jú ngie á ké ñzéte pó ngie nyìn zsé kwà' pá' aa pú'u tá e Ssé nyε mbùm ye na ntí ntá, tá we lézáb ntúm na Ssé à kwí'i ?*

B. Etsó menkàñ ñwà'ne Ssé mie aa mboñ létójo na ycoñ nò

A Nzwiñe Kha lög pó ndcoñ ndcoñ éshwójo wégè nò na pá' e Ssé la nyε mbùm ye na mentí méntá. A Kha Swé shashua, ñgoon nò na Ssé pá' Tá, pá' Múo tà mbco pà'

Zwìge Ndualña. Mé tħu lelŷo ntónej wób lē : Pħa metá na pā' e Ssé la nyε mbùm ye na mentí méntá. Tá' á té zéte lélōg pħon pħa metá ndog ntón pħa mesoñ wó. Mé għon nò na pħa méntá na pā' e Ssé la nyε mbùm ye á nzō jie' tsèe Ijwà'ne Ssé ?

1. Mie e għoġi nò na kwe ntse Yēsô Kristo

Matio 3 : 13-17

- Áa tsèe Ijwà'ne Ssé mbà pawż é lóon ntóo ntse Jurdain Jān nu'u wób ntse ?
- Awż la fó tħej lepwó, eswé' pā' kapu la, ntó nnénej na Yēsô Kristo ?
- Awż la fó tħej lepwó ngħo gie : Wόon aa Míj wħon, mèn n kwòjjo yé te' aa wħon lekág ?

2. Mie é għoġi nò na pā' Yēsô Kristo la tsħi ngie mé għua ngwòj ngwòj nħtsħi Nkħu Mbøj

Matio 28 : 19 « *Púu la, pi għua ngwòj ngwòj, ndog pħa mesoñ īgħi ngħadha kwò yόon, nnu'u wób ntse na lezij Tá, mbċċa Múċċa, mbċċa Zwìge Ndualña, »*

- na lezij Tá
- na lezij Múċċa
- na lezij Zwìge Ndualña

3. Mie é għoġi nò na pā' Pol la néj mbálle na pħa

2 Korento 13 : 13 « *Cħapħa Yēsô Kristo ne īgwó né pi metsem, nkħwòj Ssé mbċċa Zwìge Ndualña gie á témte wiegħi ne īgwó tsetsse pi metsem !* ».

4. Mie é għoġi nò na línħo pànjekod

Jān 14 : 16 « *Mèj n deen nké eswixx te Tá wħon, à náa wetső Ntāg Nzèm né pi, á gwie pi lâ pōż zo ge cū' u gwó fū' ntsem.* »

5. Mie é għoġi nò na pā' e Ssé la nyete njy়o

Nzyeté 1 : 1 « *Á laa nzyeté, e Ssé nyete lefañ, nnyete tsetsá'* »

Kolosia « 1 : 16 E Ssé la zɔɔn ñgŷo kòkóo cua na mbwó Míj we tá yé Ssé pwón.

Mé gɔɔn shúm ntsèm sie ée tŷo lepwó, mbɔɔ sie ée ndùmo ssé tsetsá', éshúm sie mé gyá mbɔɔ sie mé té gyá, á kòkóo gie áa tsèe njyó ñgwiin metù, ñnwëe pùa, ésá'a setsó, ñgwiin ju'. E Ssé la gŷo së shúm cua ná mbwó Míj we tá mé pwón, mbiŋ mbwón, é gwó pó sé Míj we. »

Nzyeté 1 : 2 « Atsetsá' la tyé pó swëe mbiŋ nkute kute : Ssé nzém a laa ndùm pyé té lăŋ, a Zwige Ssé gwó ndùm máa ntse ne ñgee mbiŋe. »

6. Mie é gɔɔn nò na pá' nyìŋ mesoŋ cua pú'u tá ñtswé

Jâŋ 3 : 16 : « Á nue ntí gie e Ssé la lɔg nkwoŋ njyó pú'u, e la gwá tà á náa Míj we wémɔ'ɔ, légwó gie wë nyìŋ wɔɔ gwie à zăb ntúm wé na Míj we ñwé, à tě ndá'a nkaa ndòn tèmì wó, à ge lá' gwiin legwó temì. »

Jâŋ 3 : 5 : « Yësô ts' ngie tà mèŋ shwóŋo gwí, kwà' nénú, à lɔɔn ñgwó nyìŋ le kúu tsèe nò lefùɔ Ssé té gwá gie mé lɔg ntse ñzyé yé, ñgíŋe ndɔgɔ zwìge ñzyé yé wó.

Jâŋ 10 : 17 : Tá wòɔn kwòŋo wòɔn, mélà'mie mèŋ n náa twó yóɔn tá gŷo gíje kwé. »

7. Mie e gɔɔn nò na pá' pùa Kristo ne ñgwiin tswé pùa Ssé

Jâŋ 17 : 17 : Lɔgɔ nò nénú jú ñgŷo pó cí' pùa pú tà shwóŋo nò. Ashwónjè jú áa nénú »

1 Korento 6 : 11 : Áa pá' tsó pùa tsetsèe pi ka zɔɔn ñgwó pú'u. Tá' e Ssé ka sɔg më menò na pi, ndɔgɔ gwí ñgŷo pùa pé. E Ssé yege ka lɔgɔ Zwìge yé ñgŷo pi cí' ñgwó pó pùa pie ée ndùŋ ndùŋ mvfò ye ntí Cùapùa Yësô Kristo. »

8. Mie é gɔɔn nò na metsó menò mie à líe yɔɔn nò gie pege ne ñgɔɔn nò mmó lɔɔn

Rómà 14 : 17-18 ; 15,16.30 ; 1 Korento 12 : 4-6 ; 2 Korénto 1 : 21-22 ; Efeso 2 : 19-22 ; 3,5-7.14-17 ; Titus 3 : 4-6 ; Jude 20-21

Aa mboŋ te' legyá ngie Ssé Tá, ye Múɔ ta mbɔɔ ne Zwige Ndualua pute ñgwó pó tà' wémɔ'ɔ.

Yésô Kristo aa pá'ɔɔn ñgha na pá' pó Ssé Tá lɔg ñnéŋe pú'u ñgɔɔn ngie kó ? Jâŋ 8 : 19 ; 12 : 44-45 ; 14 : 9-11

Pege ee pé'e ñzsé ngie Ssé Tá pó Zwige Ndualua néŋe lêkó ? Jâŋ 4 : 24;2 Korénto 3 : 17

IV. Anò na pá' e Ssé ee tá wege

Pege zsé ngie mé gwaa gɔɔn ngie wê aa tá pa mákekyè, á gwó nyinj gwie à gwiin penkú. Yé zɔ̄ piŋ ñgwó nyinj gwie à ne ñkwé'te pë̄ penku. Tá' pege giŋ zsé ngie, mé giŋ ñgwaa gɔɔn ngie tá, ndɔgɔ ñgɔɔn pó wëwë mámbàŋja wó, gwie à fa'a mefà' mie tá panyinj a fa'a, mé gɔɔn mefa' pá' :

- Lelíe mefyɔg, kà mepfwɔg wó, kà púɔ metse wó na ngó' yɔb (Job 29 : 16)
- Letyé twó mvfò na nò lésá' ngwòn (1 Samuel 24 : 11-12)
- Lenùŋe pwó' (Juges 17 : 10)
- Letswì nkù Ssé (2 Rois 13,14)

Áa tsèe Kha Swé, e pùa pie petsó la fó na pɔb tá ñzsé ngie ngwó pó záb ntúm na Ssé, ñgwó mé tóŋo wób le metá pɔb na nò Ssé.

Pi tóŋo 1 Korento 4 : 15; Filipo 2 : 22; Filemon 10

A. E Ssé ee pá'ɔɔn ñgwó tá mbwo wó ?

1. E Ssé aa tá pa Yésô Kristo

Yésô ye máŋwé néŋe ñgɔɔn ngie e Ssé aa tá we.

Pi líe Jâŋ 5 : 1-23 ; 6 : 44-46 ; 10 : 25-30 ; 14 : 1-31

Efeso 1 : 3 « !Pege nê ñgu'te Ssé Tá pa Cùapùa wege Yësô Kristo. À la gëyo nò mbòjo na pege,... »

Lenéje gwie aa tsetsèe Ssé Tá pò Míŋ we, à te lénéje gwie aa pá' we nyinj pò tá we gwie pege zsé wó : Yësô Kristo la te gwaa gwó Míŋ Ssé, é fó pò na pá' mé la zyé yé Betelehem wó, aa Míŋ Ssé tà fó tà fó (Jâŋ 17 : 5)

2. E Ssé aa tá pùa Israel

Egzoode 4 : 22 « O ge gëyo gɔɔn mbwo fùc Felewo ngie : Cùapùa ne ñgɔɔn ngie : Isreal aa Míŋ wòɔn, ñgwó múç letwó wòɔn ».

Yeremie 31 : 9 « Pò gwaa tó ñne ñdha, é ne swíjte wóɔn, mèŋ n tsege wób, ñdcgo wób ñgha né ju' gie ntse ée wó ñchua tà ñgyɔɔn gyɔɔn, ñdcgo wób mǐpfó na mánzsè njunje juñte, á ju' gie ñgwó pò legyá ngó' wó, pú'u ntí pá' mèŋ n gee mbwo Isreal ñgwó tá wób, Efelayim á gwó múç letwó wòɔn. »

E Ssé la tsé ñgwó tá pa pùa Isreal tá', pòb metsèm zo té zsé, á nue etsó ntá' na pòb zò lóon ñtóño yé lê tá wób. » (Esáyà 63 : 16).

E Ssé ne ñkwoño ngie pùa lá' pé tóño yé lèká ? Yeremi 3 : 19

Yeremi 3 : 19 « Mèŋ n daa ntúm mèŋ, ñne ñkwa'a ñtsóon lélɔgɔ gú ñgëyo múç letwó wòɔn, ñná ngwòn gwie é poŋ te' né gù, é gwie etsó té gwó tsèe njyó tà ñchua

wě wó ! N da ne nkwaŋa ngie ò ge líe wóon é gɔɔn ngie : « Tá wòon », ò le gíŋe ndá' ngíŋ ngwá'a wóon mó. »

3. E Ssé aa tá pùa metsèm pie pó záb ntúm na yé

Aa néná ngie e Ssé aa nyin gwie à la pwóon pùa metsèm, yé zo gíŋ ngwó nyin gwie à pōonte wób, tá' pó metsèm ké te penkú pé wó.

1 Jāŋ 3 : 1 « Pi gyá pá' Tá wege kwoŋo wégè kwoŋ tà ntóŋo wégè lê púc pé, éshwóŋo nò pege gwó pě. Tá pùa njyó té wégè zsé, á nue pí la te zsé nyin gwie e Ssé ee yé wó.”

Lenéŋe we nyin mesoŋ pó Ssé, à la fó na nò tepòn gie nyin mesoŋ fña, nícúŋte. Á piŋ nícú' nízéte tsj lezye weswé na pá' e Ssé kwóŋ pú'u tá we lenéŋe á gíŋe ngwó mbón. Ée ndà' shýó lélçg ngwó mūc Ssé (Jāŋ 1 : 12-13).

Tá pùa metsèm ée pá'ɔɔn ngwó púc Ssé ? Jāŋ 1 : 12-13

B. Nyin lézsé tá we aa pé'e nkwidé na kó ?

E Ssé aa tá wege. Tá á ké tě ndɔgɔ nkwoŋ ngie e Ssé gwie Ijwà'ne yé gɔɔn nò na ye, a te tá na pá' pege ee metá gubé yégè wó. Ijwà'ne Ssé á gɔɔn ngie lenéŋe we Ssé Tá le púc pé à gwiin legwó lékó ?

1. E Ssé Tá à kwoŋo wégè

Jāŋ 3 : 16 « Á nue ntí gie e Ssé la lɔg nkwoŋ njyó pú'u la gwó tà á náa Míŋ we wémɔ', légwó gie wě nyin wó gwie à záb ntúm wé na Míŋ we ŋwé, à tě ndá'a nkaa ndòn temì wó, à ge lá' gwiin legwó temì. »

Jāŋ 16 : 27

1 Jāŋ 3 : 1

Áa pá'ɔɔn nkwidé na kó na nyin lézsé ngie e Ssé kwoŋo yé ?

2. E Ssé Tá à tsó’ɔ fà’ yégè

Matio 6 : 1 « Yěsô gíje nígoon ngie : Pi lɔɔn níge nígyo mmó gie lepɛ Ssé ne nízéte, pi laga twó gí létóŋo lá’ tá nígyo, á na ntí gie mé ge ne líe gwí. Pi lɔɔn nígyo pú’u, mbà Tá gwí gwie aa týo lepwó te gyo tsó’ɔ fà’ gí wó. »

Matio 6 : 4

Maio 6 : 18

3. E Ssé Tá à neŋé ndié wégè kwà’ mbòŋo

Matio 6 : 8 « Tà pi fu’u wɔb, á nue Tá gwí à ne nízsé mmó gie á ne nízága mbwó pi, tà pi gwaa lúɔ á ne nízsé. »

Matio 6 : 26

Matio 10 : 29

Jâŋ 14 : 2

4. E Ssé Tá à lege mefùa mégè nínáa mbwo pege

Matio 6 : 14

5. E Ssé Tá à jú’u swíŋte yégè

Matio 7 : 11 Pi pie pi fu’ nò te’ zsé léna shúm mbòŋo á mbwo gubé gí, tà ngùa shýɔ’ɔ na Tá gwí gwie aa týo lepwó ? À ge ná shúm mbòŋo mbwó pùa pie pɔ lúɔ mbwó yé. »

6. E Ssé Tá aa ngàŋa tsóɔn meziŋe

Lükásè 6 : 36

7. E Ssé Tá à neŋé siŋte kwò yégè nítyɔ’gɔ na mánzsè mbòŋo

Heber 12 : 5-10

C. Ntí gie á zéte ngie nyìŋ pɔ tá we Ssé néŋe pú’u

Lenéŋe we nyìŋ gwie aa múɔ Ssé pɔ Tá we Ssé à gwiin légwó lêkó ? Pá’ e Ssé ee Tá wege, míbiŋ ne ndié wégè kwà’ mboŋó lá, pege ne nítsóɔn lénye yégè ngie pege ne nígyá pà’ à kwoŋo wege pú’u.

1 Jâŋ 1 : 3 Ammó gie pég la gyá mbiŋ njú', áa yě gie pég shwóŋo gwí gl, nzsé ngie pi ge temte na pég, pege metsém pú ntemte na Tá mbɔɔ na Míŋ we Yēsô Kristo »

Pége lɔg pá' pege ee púɔ Ssé, ñgwiin létóŋo yé lê « Tá weg » kà pó « Papa » wó.

Pi líe Rómà 8 : 15 pó 1 Pie 1 : 17

Galatia 4 : 6 : « Áa nénú pi ee kwa' púɔ Ssé. Aliné áa pá' Ssé la nínéŋe Zwìge Míŋ we tsè̄ mentúm mégè, á Zwìge gie á gyo pége tóŋo Ssé le Abba. Á lɔgɔ nígoon ngie Tá wɔɔn ! »

Tá ne nkwoŋo ngie :

Pége gu'te ye (Jâŋ 4 : 21-24 ; Éfeso 3 : 14)

Pége ná mekù' mé (Filipo 2 : 11 ; Filipo 4 : 20)

Pege síe yé (Éfeso 5 : 20 ; Kolosia 1 : 12 ; Kolosia 3 : 17)

Pá' mèŋ n gee múɔ Ssé lɔɔn, mèŋ n gwiin lézwi' te kó mbwo Tá wɔɔn, mbiŋ ñgwiin légyo kó nzsé ngie nò ge poŋo yé ?

Fà' lélɔg nzí'i mmó

Wɔwɔɔ zl'i 1 Jâŋ 3 : 1 tà nkábte ŋwà'ne Ssé, níŋwe'e té gíŋe ndíe.

Eshyó gwie nyin lɔɔn mbí é le kwéte yé lézsé pá' e Ssé gwó wó ée wé ?

Múɔ mmó ngù' legém, lɔɔn ñgwó pé'e nzéte gú ngie, e Ssé aa wɔ, mbà ò ge shwóŋo yé lékó tà à zsé nyin gwie e Ssé ee yé ?

Menò mie ŋwà'ne Ssé goon e gwó mie mé gyá pó ndá' na Ssé ee më ?

Tà mbɔɔ pùa pie pó nye pó te sele nné ncúme nzém Ssé, pó lɔɔn ñgoon kwà' nò nénú, mbà ñgwó pó zwíŋ ngie e Ssé ee wó. E Ssé e cua na kó nnye mbùm ye mbwo pùa mesoj ?

Pi goon mmó gie legooon ngie e Ssé la nye mbùm ye na ntí tá e lɔgɔ ñgoon ?

Pi tū menkàn ŋwà'ne Ssé membúa mie ñgwó mé fó mmó ndog nyees mbwo wɔwɔɔ ngie aa nénú e Ssé la nye mbùm ye na ntí tá.

E Ssé ee pé'e ñgwó tá pawó nyinj ?

Tá áa pá'cón nkwidéte wóon na kó lézsé ngie e Ssé ee Tá wòon ?

Tà áa pé'e ñgwó pége gyo lêkó tá lenéje wege lâ Ssé Tá wege, á kwí'i mvfóte ?

Lög nkwojbe metwo meno mie me gɔɔn

Anò na lezsé Ssé mbɔɔ na lekwoño ye

I. Anò na pa' e Ssé gwɔ?

II. Anò na nyinj gwie e Ssé aa ye

A. E Ssé aa mbù' ngwòŋ

Mezɔbɔ ntse 102 :26

B. E Ssé zɔ pu mbi'i kókɔ

Mezɔbɔ ntse 91 :1

C. E Ssé aa Yawe

Exode 3,14

E Ssé ee lá'a gwó pó wó.

Mezɔbɔ ntse 90 :2

E Ssé zsé ngwoño nò ntsem

Mezɔbɔ ntse 139 :2-4

E Ssé ee ju' ntsem a ngwoñ fù' ntsem

Mezɔbɔ ntse 139: 5-7

E Ssé aa ngaj metu ntsem

Mezɔbɔ ntse 115:3

E Ssé ee ndualua

Mezɔbɔ ntse 22 :4

E Ssé gwiin pɔ nkwoñe

1 Jaj 4 :10-11

Mmo gie aa tse Ijwà'ne Ssé

2 Timote 3 :16

Shúm sie ee tse njyo gie e Ssé la pwóon

Romain 1,19-20

Yésô Kristo

Jaj 14 :9

Shúm sie pege ne ñgyá, ka nju'u ju' wɔ

Roma 1 :21

Meno mie e la fó mvfo

Ijwà'ne megaj ntum17 :26

Na meno mɔɔn mɔɔn mie e ne ncuate

Jaj 20 :30-31

Menò mie nyinj fó na shum sie a gyá ye tse njyo nzí'i

Jaj 1 :12

Ammo gie a lɔgɔ ngɔɔn:

• E Ssé Tá.

• E Ssé Múɔ.

• E Ssé Zwigé Ndualua

• Pɔ mentá-Tá, Múɔ, Zwigé Ndualua pu ngwɔ pɔ ta' Ssé !

• E Ssé e gwɔ pɔ yemɔ'c

Exod 20 :2-3

Deutéromie 6 :4

Etsó mekaŋ ñwà'ne Ssé mie aa mboñ letoño na yɔɔn nò.

Mie e gɔɔn nò na pa' Yésô Kristo la tswi ngie me għa ngwòño ngwòñ ntswi nkħi mboño

Matio 28 :19

Mie e gɔɔn nò na pa' Pɔl la neñ mbule na pua

2 Korento13 :13

Mie e gɔɔn nò na pa' nyinj meson cua pu'u tá ñtswé

Jaj 3 :16

Mie e gɔɔn nò na linċon pentekot

Jaj 14 :16

Anò na pa' e Ssé ee tá wege

A. E Ssé ee pa'ɔɔn ngwɔ tá
mbwo wɔ?

Efeso 1 :3

Yeremi 31 :9

1 Jay 3 :1

E Ssé Tá a tsó'ɔ fa' yege

Jay 16 :27

Matio 6 :8

Heber 12 :5-10

Nti gie a zéte ngie nyìn pɔ tá we
Ssé neŋe pu'u

1 Jay 1 :3

Roma 8 :15

Efeso 5 :20

Kèm 10 : Yësô Kristo aa Nza' nkïyo wege, ñgïn ñgwó ndè wege

Yësô aa nyin gwie mé ée nzozj wó, tà fó ngù'u ngù', nkime yé te', ñgïn ñgwó nyin gwie à pü ñgwiin nò na pege te'. Pége zsé ngie wewé nyin wege wó, à gwaa gwiin legwó temì, ñzwé' pô pá' à záb ntum wé na Yësô. Pege tójo tsèe Jân 3 : 36 ñnyete njú :

« Nyin lçon nzab ntum we na Mij Ssé, mbà nganj ge gwiin legwó temì. Nyin gwie à kë kaa záb ntum wé na Mij Ssé wó, á le lá' ñgwiin kwà' legwó wó. E Ssé kë ñnyé nkwi'i ñgyája lój na yé gyáj. »

Áa yé, á zéte ngie wewó à ku'u létsó' menò mie mé gee ñzéte lçon té má'te :

Yësô aa wó mbwo gù ?

Ammó gie Yësô lă gyo na gù áa kó ?

Tà áa pâcon ñgwó nyin gyo lêkó pô Yësô gwiin lenéje gwie à gwó pô wób ye ?

I. Yēsô aa wō mbwo gù ?

Yēsô zéte ngàna kwò yé ngie : Pi ne ñgɔɔn ngie mèn n gee wō ?

Piε tsj' ngie :

Matthieu 16,16 : « Símō Piε tsj' ngie : Ðɔ Nzà'nkŷo, Míŋ Ssé gie ee wó. »

A. Yēsô aa Míŋ Ssé

Áa na meju' ñwà'ne Ssé tà ñgyóon, mé tójo Yēsô lê « Míŋ Ssé » (Matio 4 : 3; 8 : 29; 14 : 33; 26 : 63). Yēsô kwa' shuashua ñzwíñ ngie aa Míŋ Ssé, mbiŋ ñtój Ssé le Tá we.

Jâŋ 1 : 18 : « Atsɔ̄ nyìŋ laa Ssé gyá, tà ndà' Múɔ wémɔ́' gwie aa Ssé ñgwó léjúŋ Tá, à la gyo mé zsé yé. »

Legwó we Yēsô ndùmo ssé tsetsá' à laa ye ntí. Mé líe ñgyá ngie à la te gwó pó nyìn mesoŋ ñtswé ju' wó, à laa kwa' Míŋ Ssé.

- Eye ntí gie mé la lɔg ñzyé yé e laa ndyè'
- Eye ntí gie à lɔɔn ñdɔgo fa'a mbwo pùa mesoŋ e laa ndyè'
- Eye ntí legwé e laa ndyè'
- Eye ntí lezíme na legwé e laa ndyè'
- Eye ntí lekwó' ne tŷo lepwó é gwó ndyè'
- *ɔ kímte kó ye Yēsô gie á la gwó pó ndyè', á na lenéje we Yēsô ndùmo ssé tsetsá' ?*

Á laa mbwo pùa mesoŋ pie é laa tsèe njyó, á fu' gie Yēsô à laa ndùmo ssé tsetsá', metù Ssé mie e laa na Yēsô á lɔgo fa'a mefà', é gyo pó zsé ngie aa kwa' Míŋ Ssé.

- *Yēsô à gwïin metù lélɔg ñgɔɔn nò lêkó kà né wō ?*

Matio 4 : 1-11

Matio 8 : 23-27

Málékúsè 5 : 1-20

Lúkássè 5 : 12-14

Lúkássè 7 : 11-15

- **Pi tū tsó menò na lenéje we Yēsô ndùmo ssé tsetsá' mie mé fó mmó ndɔg nkwa' nzsé ngie aa Ssé !*

Málékúsè 2 : 5

Lúkássè 6 : 8a

1Pie 2 : 22

B. Yēsô aa Míj Nyìj

Yēsô tójø twó mbùm ye le « Míj Nyìj »(Matio 8 : 20; 9 : 6; 10 : 23; 11 : 9; 12 : 8; 32 : 40; 13 : 37,41; 16 : 13)

Málékúsè 10 : 45 : « Míj Nyìj la zɔɔn te tóo ndùmo ssé tsetsá' pó pá' pùa meson ge fa'a mbwo yé wó, à la tó pó léfa'a mbwo pùa meson, éfa' fa' tà gíje nánáa twó yé lélɔg ncu' pùa tà ngyɔɔn. »

Yēsô legwó « Míj nyìj » à lɔgo nkwa'a nda'te ngie à la sele ncú'u nyìj meson. À la nyé legu' lejuŋ Tá, ésele ncú'u nyìj meson tà mé gyá yé á gwó wé, tá' nké te nyé té ke ñgwó pó Ssé wó.

Filipo 2 : 6-7 : « À la te lg pà' à gwó pó Ssé tà m̄mag, nc̄he na légwó gie pó Ssé ge ké nnéje pó tà'a j̄u' wó. Tà nc̄u' pú'u, mbà à la zwíje légwó ngàja fà', nnyé kɔɔkɔɔ gie á laa yé, nc̄u' u nyìj meson. Mé zyé yé pà' mé zyé pùa meson. »

* Pi tū tsó menò na lenéje we Yēsô ndùmo ssé tsetsá' mie mé fó mmó ndɔg nkwa' nzsé ngie à laa nyìj meson !

Lúkásè 2 : 7; 2 : 51

Málékúsè 6 : 3

Lúkásè 10 : 21a

Jâŋ 11 : 35

Matio 8 : 24

Málékúsè 11 : 12,

Jâŋ 19 : 28; 19 : 30; 19 : 40-42

- *Pége lézsé ngie Yësô à laa kwa' nyìŋ mesoŋ à kwete wégè na lenéŋe wege lâ ye na kó ?*

(*Heber 4 : 15-16*) ?

C. Yësô aa Ssé e lá'a gwó pó wó

1. À ge lá'a gwó pó wó

Áa tsèe *Heber 1 : 8*, anò gie mé gɔɔn na Yësô á gwó ngie : « Tá nké ngua ná míŋ we, á gɔɔn ngie : Gù Ssé, aluŋe lefùc jú, áa lá'a gwó pó wó. Mbó̄nte ngie : Ntí gie ò ne ndɔgɔ sá'a lá' jú, ee nduŋ nduŋ. »

Á la te zéŋe mbwo pùa mesoŋ pie é laa tsèe njyó á fù' gie Yësô la nyé ndùmo ssé tsetsá', lézwíŋ ngie Yësô la zɔɔn ñgwó wó, tá mé gyo ñzyé yé a Betelehem wó. Mé la tsé ñzyé Jâŋ nu' pùa ntse tà á gyo mesoŋ 6 tá mé zyé Yësô tá' (*Lükássè 1 : 26*), yé Jâŋ ké ñgɔɔn ngie Yësô la vɔg ñgwó wó tá mé gyo ñzyé yé Jâŋ.

Jâŋ 1 : 15 : « *Jâŋ gyo ñgɔɔn mmó gie à zsé na nyìŋ ñwé, ndɔg ngyè tetüu ngie : Wê áa nyìŋ gwie n kɔɔn shwóŋo gwi la, pá' mèŋ n kɔɔn ñgɔɔn ngie : Nyìŋ aa nzém mèŋ ñne ñtóo, à cua wɔɔn, mélà'mie mé la gwaa zyé wɔɔn, á gwó pó wó. »*

- *Pa Yuda la jú' pá' Yësô gɔɔn ngie : Ábalam la gwaa gwó wó, á gwó N gee gwó, ñgyo lêkó. Jâŋ 8 : 57-58 ?*

2. Yēsō aa Ssé

Tá pó Zwìge Ndħalħa metsèm pú ñgwó pó Ssé, ndħej ndħej pú'u, Múč aa Ssé kwa' néná. Yċon áa mmó gie pege jú'u tsèe Jāñ 1 : 1

Jāñ 1 : 1 « Njyó la gwaa zyete, ashwóñè gwó pó wó, yé shwóñè pó Ssé laa wó. Á piñ ñgwó pó Ssé. »

(áa jħċċon : ashwóñè gwó pó Múč).

Áa tsèe Jāñ 10 : 30 pó Jāñ 14 : 7-9, Yēsō ne ñgħo ngie nyiñ lōn ñzsé yé mbà ngàñ zsé Ssé.

Jāñ 5 : 18 « Á fó fħu'ó, pà Yuda mege ñgá'a léfa'a mmó gie pó ge fó mō zwé Yēsō, ntí nue à la te fħa pó lepħi lye' ē nzsè yób ndà' wó, à ka giñé ñne ñgħo ngie e Ssé aa kwà' Tá we, ñdċċa pú'u, ñgħo ngie pó Ssé gwó pó ndħej ndħej. »

Pá' Yēsō Kristo għiġi ñgwó Ssé la, áa yě pége għiġi l-ġiġi u tħalli.

Matio 14 : 33 « Pħà pie ēe tsèe kanú' kwi' te mvfò Yēsō ñgħo ngie : Áa kwà' néná, ó Míñ Ssé. »

Jāñ 5 : 23

Jāñ 14 : 14

Filipo 2 : 10

Heber 1 : 6

D. Yēsō aa ndá' ye ñgwó Nzà'nkyo

1 Jāñ 4 : 14 « Pég la lōg nŷ́gq megħi ñgyá ta' ñgwó għo pā'ċon, ñgwó panjyò ñgyá na pā' à la túmo Míñ we, pā' à ge għa gwó nyiñ għwie à ge għa għeo pħa tsèe njyó tsħwiegħ. »

Megħan ntúm 5 : 30-31 : « E Ssé pamangħha nju' pégè, ka għeo Yēsō għwie pi ka kime yé na tħiġi nkien la, zimma na legħi. E Ssé ka għeo á kwà', á néjje yé

na gwòjøo pwò yé yetù, pú'u, ndɔgɔ yé ñgøy fùc, ñgíje ndɔgɔ yé ñgøy Nzà'nkyo. E Ssé ka gøy pú'u, légwá gie pùa Israel ge kúbe mà wób, à lege menò tepòj mób. »

Yësô la gwó cù'ù Nzà'nkyo wege, nkwegé na menò tepòj mégè, á na tÿö nkí á ndùm lekwɔ'ù sie mé tóijo lê Golgota. À la kwé pú'u, ndɔg ntoi njü yege. E Ssé zwíñj pá' à lög mbùm ye ñnuje pwɔ', nzime yé na legwé á kwyé ñginj. Aa na fù'ɔon, ndege mefùa wë nyinj wóo gwie à záb ntum wé na yé, nzwíñj ngie ye Yësô aa Nzà'nkyo ngàj tà pò yé gwiin wób lenéje á gwó pò wób ye. Yësô lög pú'u ñcu'u ye, ñgøy á cù'ù múc Ssé.

- *Tà é té ndà' Yësô wá, mbà tsɔ nyinj aa tsèe yɔon njyó ñgwá nyinj gwie ñgwá pege cua na yé ñtswé ? (Megàñ ntum 4 : 12)

E. Anò na lezíñj Yësô

Rómà 1 : 7 »Mèj ne ñtsóon ngie Tá wégè Ssé mbɔɔ Cùapùa Yësô Kristo ne ñgwá né pi, ñnë ñnéje swéte ntum pi. »

1. Aa Cùapùa pùa metsèm

Megàñ ntum 10,36 : « E Ssé ka túmo shwónjè yé mbwo púo Israel. É gwó nkù mbòjø, ñgɔon nò na mbùlè gie mé cua na Yësô Kristo gwie aa Cùapùa pùa metsèm, ñgwiin. »

Mé ye « Cùapùa » ñgwá mé lög pú'u ntóijo tà' máamáa nyinj gwie à sá'a pùa, ñgwá mé lög pú'u ntóijo tà' fùc tum, kà pò nyinj gwie mé gwiin légu'te yé wóo pá' : Yësô Kristo gwie aa Cùapùa pùa metsèm wó !

- *Tà Yësô Kristo aa Cùapùa pùa metsèm tà mbɔɔ we pùa pie pò té ne ñzába ntum na yé wó pà'ɔon, pége fó mò ndɔg njú' ngie kó ? (Filipo 2 : 9-11)

2. Anò na lezíŋ « Yěsô »

Matio 1 : 21 « À ge tāa zyé mūc mbàŋa, ñ ts̄wi lezíŋ sé lē Yěsô, ndɔgɔ n̄gɔɔn ngie : Ssé ge ḡyo mé ts̄wé, é tóŋo yé pú'u, mélà'mie yé zo ge ḡyo p̄ua lá' p̄b ts̄wé ndòon menò tepòŋ mób. »

Yěsô ée lezíŋ sie mé la ná né Míŋ Ssé. Ée lezíŋ sie é c̄ha mezíŋ nts̄em (Filipo 2 : 9)

Ammó gie lezíŋ « Yěsô » é l̄ogɔ n̄gɔɔn

Yěsô=« Ssé ge ḡyo mé ts̄wé » kà p̄ légoɔn ngie « pá' Yahve ḡyo mé ts̄wé » wóɔ; kà p̄ légoɔn « Nyìŋ gwie Yahve ḡyo á ts̄wéé ».

- **Metù mie é lyéen na lezíŋ Yěsô, nyìŋ tōŋ lē ntúm mbòŋo, é kúu na yé ée mie é kwéte yé légyo kó ?*

Megàŋ ntúm 4 : 12

Rómà 10 : 13

Jâŋ 14 : 13-14

3. Anò na pá' e Ssé la l̄ogɔ yé n̄ḡyo « Kristo »

Megàŋ ntúm 9 : 22 « Sôl ké n̄nyete n̄gɔɔn nò p̄ te p̄og. N̄cwoŋo n̄da'te mbwo pa Yuda pie p̄ ée Ndámas ngie Yěsô aa Nzà'nk̄yo, n̄ḡyo pú'u, p̄ té ḡíŋe n̄zsé ts̄ nò gie p̄ ge ḡɔɔn mbwo yé wó.

« Kristo » aa na shwónjè Gelekia n̄dɔgɔ n̄gwó pá' mé la kyágte lezíŋ « Maschiach » (Nzà'nk̄yo) á l̄ogɔ n̄gɔɔn ngie « nyìŋ gwie mé la zó'c yé. »

- Yěsô ée lezíŋ sie é swí'i Kristo n̄tý'ḡo na j̄u' gie nyìŋ mesoŋ à tyé wó.

- Kristo ee lezíŋ sie é kwé'e Yěsô n̄tý'ḡo na j̄u' gie e Ssé tyé wó.

- **Tà ñ tsé ts̄ mezíŋ mie ee ts̄e ne Ssé n̄gíŋ n̄dɔgɔ n̄gwó ts̄ mentí l̄el̄g n̄tóŋo Yěsô ? Me mezíŋ é kwéte wege gwie pege ee p̄ua Kristo l̄ɔɔn na kó ?*

II. Legwó we Yésô Kristo

A. Anò na Yésô na fù' gie à la nyé te tōo ndùmo ssé tsetsá'

Áa tsèe Nzwinje Kùa, mé gɔɔn nò na mejù' tà ñgyóon á na pá' Yésô ge lá' tóo tsèe njyó. Ndùnjmvfò nò gie mé gɔɔn na yé aa tsèe ñywà'ne Nzyeté 3 : 15

Etsó menò gíj ñgwó wó tà ñgyóon mie à nyete ñda'te nò na Yé :

- À ge lá' gwó nyinj na ngwé fùo Ndávid (2Samie 7 : 12-16)
- Mé ge lá' zyé yé a Betelehem (Miche 5 : 1)
- À ge lá' gyá ngj' é tí menò tepònj mégè tà é kwé (Esayà 53 : 3-9).
- Múo njunjyó Paska pa Yuda à laa pá'a ñdɔgo ñda'te ngie Yésô Kristo ge lá' kwé (Exod 12 : 5, Heber 9 : 14)
 - *Pége zsé kó na Yésô á gwó gie mé la gɔɔn tá á lá' ñtóo ndùmo ssé tsetsá' ?

Jâŋ 1 : 3

Jâŋ 8 : 58

Jâŋ 17 : 5

Jâŋ 17 : 24

B. Anò na pá' mé la zyé Yésô

Mé la gwó gyá Malie, má pa Míŋ Ssé, á gwó shwoŋ, mbà Zwìge Ndualua zó gyo (Matio 1 : 18-20). À laa pú'u ñgwó tsó lá' gie mé tónj lê Betelehem, á na ngù' 4 tá mé tǎa ñzyé Yésô (Matio 2 : 1). Á laa fùó, Kaisa Agust á sá'a melá' mie pa Rómà la jyó (Ngù' 31 tá mé lá' ñzyé YK-14 tà fó pá' mé la zyé YK), à gwó fùó, Herod á gwó ngùmnòon á Yerosalem.

- *Yésô Kristo la sele ñcú'u nyinj mesonj pú'u mélà'a kó ?

Heber 2 : 17

1 Jâŋ 3 : 5

1 Jâŋ 3 : 8

C. Anò na Yësô á na fù' gie à la nyé ñgwó pó múo shúm

Aa tsèe mejwà'ne Nkù Mbòijo, mé te pú ñgɔɔn nò ntsèm á na Yësô wó. Áa mmó gie á gyo pege ná'a ñzsé pó meju' na yé, á fù' gie à nyé múo shúm. Mé gɔɔn nò pó na tà'a nò wémo' ã fù' gie à la gwiin ngù' 12, ñgú'a Yërosalem (Lükásè 2 : 40-52). Yësô la gíy ñgwiin mefé pé pé mbàja tà mbɔɔ pé panzwé (Matio 13 : 55-56). A lɔɔn ñjú'u ncwò metá pé (Lükásè 2 : 51).

- **Ngwó pege fó na ntí gie pâ metá pé la lɔg ñnéje pú'u mbí yë fù'u nò yembòjo ?*

D. Anò na menò mie Yësô la gyo mvfò lá'

Mejwà'ne Nkù Mbòijo ké nyete shwóijo wége nò pó na fù' gie Yësô laa ndùmo ssé tsetsá' ñne fa'a fà' yé.

- * *Yësô la gwó zye fa' yé ñgwiin ngu' shyō' ?*

Lükásè 3 : 23

Yësô la fa'a mvfò lá' fa' é ngù' shyō' ?

Pége ne ñzsé melínɔɔn paska mie Yësô la ke njyó jyo tà é gwó méntá, á laa na fù' gie à la ne fa'a ndùmo ssé tsetsá' á jyó :

Ndùñmyfò línɔɔn : Jâŋ 2 : 13

Mbóɔntè línɔɔn : Jâŋ 6 : 4

Mbóɔntè yétá : Jâŋ 11 : 55 ; 12 : 1 ; 13 : 1

Mé fó na më menò ndøg zsé pá' fa'a Yësô ndùmo ssé tsetsá' la cuate pú'u ?

-Mé fó na menò mie à la zí'i pùa á na Lefùɔ Ssé

-Mé fó na menò mɔɔn mie à la gyo

-Mé fó na menò mie à la zí'i ngàja kwò yé

-Mé fó na pá' à la náa twó yé ndøg ñnuje pwó' na twó pùa tà ñgyóɔn

* Pi ná'a ntú tsó menò mie mé zsé te', é gwó mie Yésô la gyo á fü' gie à laa ndùmo ssé tsetsá' !

E. Anò na pá' Yésô la gyá ngó', nkwe

Mé la te pyéte nò mbíte na metsá menò Yésô pá' mé la píte na nò pá' à la gyá ngó', anò pá' à la kwé mbco nò pá' à la zíme na legwé wó (Matio 26-28)

Yésô lékwé na twó yégè aa kwa' máamáa lijé gie á lá'te ngie à kwojo wégè.

1Jây4 : 10 « Nkwòje léen ñgwó pý pá'ccn, pége zo la te kwoj Ssé wó, yé zo la kwoj wégè. À la kwoj wégè kwoj tà ntúmo Míj we, á tó ndögó twó yé ñnuje pwó' ntí wégè, áa mmó gie á gyo, e Ssé lege menò tepòj mégè. »

- *Me líe ñgyá legwé Yésô à te pá' legwé pétsó pùa wó; á na menò tà ñgyóccn.

Gccn më menò mie mé gccn më.

Matio 16 : 21

Jây 10 : 17-18

Luke 22 : 37

Gccn pì gie pùa pie pó záb ntúm wób na Yésô é jyó na pá' à la gyá ngó', nkwe

Rómà 5 : 8-9 « Tá' pi lêen nké ñgyá ntí gie Ssé la lg ñnye pá' à kwoj wege pú'u, aa pá' Kristo la tó nkwe na twó ségè tà pege zccn ñnyé ñgwó pý pùa tepòj. Áa na fü'ccn, mbà metse mé kéen ñgyo e Ssé cù'u ndié wégè pege gwó nduñ nduñ myfò yé, ñgwó kó piñ ñgyo tà Kristo lá' ñnyé té gyo pége tswe ngó' gie e ge lá' fó na pá' e Ssé ne ñgyája ló? »

Rómà 8 : 34

Éfoso 1 : 7

F. Anò na pá' Yēsô la zíme na legwe

Pége tój meñwà'ne Nkù Mbòjo mie ée lekùa éfó mō njú'u nò na pá' Yēsô la zíme na legwé (Matio 28, Málékúsè 16, Lükásè 24, Jânj 20)

Menò ee wó tà ñgyóon mie mé fó mō ndog ñzsé ngie Yēsô la kwa' nzime na legwé.

Pége ge tsa'a nò na tsó mentá mie ée tsèe 1Kor 15 : 1-8.

- Anò gie á fóo na mmó gie mé ne ñgyá na pùa- Nkànj 1-2

-Anò gie á fóo tsèe ñwà'ne Ssé-Nkànj 3-4

- Anò gie á fóo na menò mie pajyò ñgyá é la gɔɔn- Nkànj 5-8

Yēsô zíme na legwé. Ngàja kwò yé ně ñgyá yé, ñgɔɔn nò né yé, pób lâ pó púte rípféé mmó (Lükásè 24 : 38-43)

- *Melá'ako Yēsô à la zíme na legwé ?

Lükásè 24 : 44-47

1Pie 1 : 3

- * Kristo laa pé'e, à te zíme na legwé wó mbà kó ?

1Kor 15 : 14-19

G. Anò na lekwó' le týo

Megànj ntúm 1 : 9 : « Yēsô la gɔɔn yɔɔn nò tà ñtswé ju', pó tyé nnyé ne ndié yé líe, á kwj' lé týo. Tsó melzɔɔn pwoon yé, á pyéte menyɔg pób. »

Lekwó' lé týo à laa na mbóɔntè lyé' 40 lénfó na lyé' gie Yēsô la zíme na legwé (Megànj ntúm 1 : 3). Pege jú'u nò mō tsèe Málékúsè 16 : 19-20; Lükásè 24 : 50-53; Megànj ntúm 1 : 4-11.

* Yēsô la kwj' né týo lepwó, aa wó rínéje nzj (Málékúsè 16 : 19) ?

H. Anò na pá' e Ssé la kwé'e Yésô

E Ssé Tá, à la lög pá' à la ña'a Míj we ndög nkwo' né týo lepwó, ndög njá' nzwiñj wé, ñnaa jü' né yé à na gwoñó pwó yé yetü.

Filipo 2 : 9-11 « Áa mmó gie á la gyo tá e Ssé nnéje yé jü'e lÿò, nná lezíj sie é cua mezíj ntsèm né yé, légwó gie nyìj lɔɔn njú' lezíj ñwé, kà ñgwó nyìj gwie à gwó pó týo lepwó wó, kà ndùmo tssetsá' wó, kà nzèm ssé tssetsá' wó, á ná mekù' cua mefùc né yé. Á piñ ne nzéte ngie mbàa wówó sá' ngie Yésô Kristo aa Cùapùa. Mé ge gɔɔn pú'u, é lög ná mekù' á mbwo Ssé Tá. »

Tà fó pá' Yésô la kwó' né týo lepwó, aa ñgwó nzö ?

- À néje na gwoñó pwó Ssé yetü.

Málékúsè 16 : 19

-Aa fù' ntsèm ñgwó né ngàja kwò yé á ndùmo ssé tssetsá'

Matio 18 : 20

Matio 28 : 20

-A lög pá' à la néje Zwìge Ndùalùa na pege ndög ñgwó na pege.

Rómà 8 : 9-11

**Tà fó pá' Yésô la kwó' né týo lepwó, aa wó ñgyo kó gie pege ge zwe' ?*

Jâñ 14 : 1-3

Jâñ 16 : 5-7

Heber 7 : 25

Heber 9 : 24

** Yésô aa na cù'tè pùa Ssé ñgwiin yé twó fà' (Efeso 1 : 22) ?*

I. Yēsô Kristo ge taa giŋ tó na ngua mbɔ̄onte yepúa

Yēsô Kristo ge gyo giŋ tó ! E Ssé la ñá'a Yēsô Kristo ndɔg nkwo' né tŷo lepwó, mecyj' Ssé gɔ̄on pú'u ngie à ge gyo gíŋ tó.

Megàŋ ntûm 1 : 11 « ñgɔ̄on né pɔ̄b ngie : Pà Galilea, pi tyê nájte tŷo lepwó mélâ'a kó ? Yēsô wê gwie Ssé fõ mbwo pi ésa'a yé ndɔg ñgee tŷo lépwó lè, à ge gyo gíŋ piŋ nzém pɔ̄ na ntí gie pi gyâ á lɔ̄go ñgee lè. »

Melyë' me yɔ̄on njyó ge lá' mag, á fù' gie Yēsô Kristo ge lá' giŋ tó na mbóontè yépúa (Matio 24 : 3). E Ssé pɔ̄onte ñag pùa mesoŋ tsèe yɔ̄on njyó (Ngyà jù' 20 : 11-15), ñgyo lefan seswé mbɔ̄o ndùmo ssé tsetsá' yeswée (Ngyà jù' 21 : 1-22 : 5)

Epùa pie á ge lá' gwaa gwó, ntám wób zebe na Yēsô, pâ Ssé ge lá' gwó tà'a jù', á tsèe legú' we gwie aa we temi. Tá nké ñguá na pùa pie lezíŋ sib té ge lá' gwó tsèe ñwà'ne Legwó temì wó, mé ma'a wób tsèe lepye mmɔ̄g pɔ̄ lá'a ñzog ñgyá ngj' wó (Ngyà jù' 20 : 15)

• * *Yēsô Kristo ge lá' cù'ù létó na mbóontè ngua mbúa à chuate lékó ? (Ngyà jù' 17) ?*

III. Kristo aa nùŋe pwó' wege weljò

Heber 8 : 1-2 : « Kwà' nò gie pég ne fa'a léshwójo gwí á yɔ̄on ñgwó ngie pege kwá' ñgwüin yɔ̄on ntí nùŋe pwó' weljò. À kéen ñnéje na luŋe lefùo, á na gwoŋó pwó Ssé yetù, á yé gwie à pü fáj ñcua wɔ̄wɔ̄. à fa'a fà' nùŋe pwó' weljò á kwa' jù' gie e Ssé ee wó, á tsèe kwà' ntàba Ssé. Wé ntàb gwó gwie Cùapùa zo la lɔ̄g kwà' mbwo mé ñnyɔ̄g tà nyìŋ mesoŋ zo te nyɔ̄g. »

Áa tsèe Nzwiŋe Nkùa, mé gɔ̄on nò na nùŋe pwó' weljò, afá' yé gwó pɔ̄ fà' Yēsô Kristo pá' à lɔ̄on ge lá' tá tó. Á gua na mefà' nùŋe pwó', mé tú : Lenäa mmó ndɔg ñnuŋe pwó' legwó gie Ssé ge lege mefùa kwa' nùŋe pwó' yé máŋwé (Levitik 4 : 3-12),

tà mbɔɔ na twó lá' (Levitik 4 : 13-35). À lɔɔn ñgee na yě ngù' wó, atsó lyɛ' gwó wó gie nùŋe pwó' ge nuŋe pwó' lélɔg sɔg menò tepòn pùa lá'. Á gwó lyɛ'ó, nùŋe pwó' gwiin lékúu jħ' gie mé nuŋe pwó' wó, á tsèe ntàb, ñgħa ntá ñítógo mmó nzső gie mé la lɔg kħejje jħ' tsèe jħ'e Ssé, ñdeen ñké ñnuŋe wě pwó' (Levitik 16 : 1-34). Á ké ñgħua na Yēsô Kristo, mbà à te gwiin lézwé kà fòn wó, kà membj̄ib wó, pà' mé tójø Nzwìñe Kħa ñjú' ngie panuŋe pwó' é lɔɔn ñgħo pú'u wó. À la sele ñdɔg twó mbùm yé ñnuŋe pwó' (Heber 9 : 27-28). Wɔɔn pwó' é gwó gwie é la fó pú'u ñdɔg ñku' tà tsó pwó' gwie mé għiñ ñgħiin lélā'a na tsó fħi' njy়o ñnuŋe é té għiex ñgwó wo wó, tà ñgwó mé le għiñ ngie mé ge gee ngù' ntsèm é għiex nuŋe pwó' wó. (Heb 9 : 25-26).

Kristo aa wege nùŋe pwó' weljò pà'ċċon ñdɔg ñgwó wege :

A. Nyìn gwie à għo pege tsínta nné né leju Ssé

Efeso 2 : 13 « Tá', á ké ñgwó fħi'ċċon, mbà pi pie pi kaa ngħa shħiħha, pi ka lɔg pà' pi lă nné na Kristo. E Ssé kaa għi ñtjarr lejże, á nue Yēsô Kristo la pfēte metse mé ñikwé ñtí għi. »

Mé għoġi "nùŋe pwó'" ñgiex ñdɔg ñgħo ngie " nyìn gwie à għo pùa tsínta nné né leju Ssé". Pú'u la, aa nyìn gwie à għo e Ssé pâ pùa temte nné. Nùŋe pwó' à fa'a fà' yé pā'a á wó lélɔg ñikwéte nyìn meson pó Ssé lémag mħbú. Yēsô aa mbwo pég ñgwó nyìn gwie à għo pég lâ Ssé teme jħ' ñnéj.

B. Māmekem

1 Timote 2 : 5 : « E Ssé zċċon ñgwó pó yēmo. Tá' mánzsè gwó pó wēmo tsetsè Ssé pâ pùa meson Aa Yēsô Kristo, ñgwó yé nyìn meson »

Héber 9 : 15

Yësô Kristo gíle yé ku'u légëo tà Ssé pò nyìñ mesoñ gíje níteme shwóñè. Yé zo aa nyìñ gwie à la gëo mbù gwie é laa tsetse pùa mesoñ lâ Ssé é mag, à lòg pú'u ngwó mamekém.

C. nyìñ lejùñ Ssé

*1 Jâñ2 : 1 « Epúç mémá pòñ, mèñ n ñwe'e mòñ menò légwò gie pi ge gwiin shjò
tà pi le gëo nò tepòñ wò. Tá ngwó gie nyìñ gëo nò tepòñ, mbà
pege gwiin wege nyìñ lejùñ Tá, á gwò Yësô Kristo, yé gwie aa
nduñ nduñ mvfò Ssé. »*

Heber 7 : 25

Heber 9 : 24

Ta mbò pa' pege ee puç Ssé, ngwò pege gëo no teponj. Aa mmo gie á gëo á ne
nzéte ngie pege zsé ngie Yësô aa wege nyìñ a lejùñ Tá. Pege lòñ fua nò, pege
gua mvfo ye nzwíñ a lege mefua wege nína ne pege.

**Yësô aa nuñe pwò' we lëo, á cua na kò a ku' pa' ngwò a gwiin tsòñ meziñe nzem
pege a na fu' gie pege, pege lòg pá' pege pue pue, nítòñ meno ? Heber 4 : 15-16*

Fa' gie me ge fa'

Lezíŋ :

1. Íjwe'e Malekuse 10 : 45 te ne ndie tse Kùa Sëwe
2. Ná menkaŋ ñwa'ne Ssé membua mie e la'te ngie Yësô aa Ssé ta shwoŋo no !
3. Lezíŋ "Yësô Kristo" e lɔgɔ ngɔɔn ngie kɔ ?
4. Yësô Kristo tse ngwɔ Ssé ta shwoŋo no tá' a la sele ncʉ'ʉ nyìŋ mesoŋ. Pege fo na kɔ tá nzsé ngie Yësô laa nyìŋ mesoŋ ta ngwó ?
5. Aa tse Nzwiŋe Kùa mba me la tʉ njyo ngɔɔn ngie Yësô ge la' tóo tse njyo. Pi tʉ mekaŋ ñwa'ne Ssé membua mie me ee tsolo ngɔɔn nò na Yësô Kristo !
6. Me la zyé Yësô ánzɔ, ásíŋe ?
7. Lewɔ gie Yësô la gyá ngɔ', nkwe, a gyo pʉa pie e záb ntum na ye gwiin kɔ ?
8. Pege fo na kɔ tá nkwa' nzsé ngie Yësô Kristo la zíme na legwe ?
9. Yësô la kwɔ' ne tɔ' lepwo, a neŋe kwa' nzsɔ na lyɛ'ɔɔn ?
10. Yësô lɔg pa' aa nuŋe pwɔ' we lɔyo nkweete wege lekɔ ?

Lɔg nkwo bte metwo meno mie me gɔn
Yēsô Kristo aa Nza' nkyo wege, ñgíñ ñgwó ndè wege

Yēsô aa wɔ mbwo gù?

A. Yēsô aa Míñ Ssé

Jay 1:18

- Tú tsó meno mie a la cuate na fu' gie Yēsô a laa ndumo sse tsetsá', ngwɔ mie a nyee ngie aa kwa' Ssé!

Malekuse 2 :5

1 Pie 2 :22

B. Yēsô aa Míñ Nyìñ

Malekuse 10 :45

Filipo 2:6-7

- Á kwéte wege na kɔ, a na wege leneje le Yēsô, lezsé ngie a laa kwa' nyìñ mesoñ? (Heber 4: 15-16)?

C. Yēsô aa Ssé e lá'a gwó pó wó

1. À ge lá'a gwó pó wó

Jay 8 : 57-58

Heber 1 :8

2. Yēsô aa Ssé

Jay 1 :1

Jay 5 :18

D. Yēsô aa ndá' ye ñgwó Nzà'nkyo

1 Jay 4:14

Megaj ntum 5:30-31

- Ta tsó lezíñ ndye'ee ee tse njyo yɔɔn gie ñgwɔ pege cuá mo ñtswé tà e te gwɔ pɔ lezíñ Yēsô wɔ? (Megaj ntum 4:12) ?

E. Anò na lezíñ Yēsô

Roma 1:7

1. Aa Cùapàa pùa metsèm

Megaj ntum 10:36

Aa pa'ɔɔn ñgwɔ pɔ nyìñ gwie mmo aa ye, ka pɔ tsɔ ssé, ka pɔ nyìñ gwie me gwiin lena meku' me...

2. Anò na lezíñ «Yēsô»

Ammó gie lezíñ «Yēsô» é lɔgɔ ñgɔɔn :
Yēsô=«Ssé ge gyo mé tswé»

Matio 1:21

- Shum sie nyìñ toj lezíñ Yēsô ñzwhé' ee sɛ ?

Megaj ntum 4:12

Rómà 10:13

Jay 14:13-14

3. Anò na pá' e Ssé la lɔgɔ yé ñgyo «Kristo»

Ammó gie lezíñ «Kristo» é lɔgɔ ñgɔɔn:
«nyìñ gwie mé la zɔ'c yé.»

Megaj ntum 9:22

- Etsó mezíñ ka pɔ tsɔ nti gie me lɔg ñtóño Yēsô ee yé?

Legwó we Yésô Kristo

A. Anò na Yésô na fù' gie à la nyé te tōo ndùmo ssé tsetsá'

(2Samie 7:12-16)

B. Anò na pá' mé la zyé Yésô

Matio 1:18-20

C. Anò na Yésô á na fù' gie à la nyé ñgwó pó múo shúm

Lúkásè 2:40-52

D. Anò na menò mie Yésô la gyo m vfò lá'

Lukase 3 :23

E. Anò na pá' Yésô la gyá ngo',
ñkwé

Matio 26-28

F. Anò na pá' Yésô la zíme na
legwe

1Kor 15:1-8.

G. Anò na lekwó' le týo

Megàñ ntúm 1:4-11.

H. Anò na pá' e Ssé la kwé'e Yésô

Filipo 2: 9-11

I. Yésô Kristo ge taa giñ tó na
ngua mbɔɔnte yepúa

Megàñ ntúm 1:11

Kristo aa nuje pwó' wege welýò

A. Nyìn gwie à gyo pege tsíñte
nné né lejuñ Ssé

Efeso 2:13

B. Mámekém

1 Timote 2:5

C. nyìn lejuñ Ssé

- *1 Jây 2:1*
- *Yésô aa nuje pwó' we ljo, á cua na kɔ a ku' pa' ngwɔ a gwiin tsón meziñe nzem pege a na fu' gie pege, pege lg pá' pege pue pue, ntón meno? Heber 4 :15-16*

Kèm 11 : Anò na nyìn gwie Zwìge Ndùalùa aa ye mbɔɔ na mefà' mé

Pege ee pâ'cɔn ngwó na kème njyó gie ñgwó mé tóŋ ngie ye Zwìge Ndùalùa. Tà fó pâ' Zwìge Ndùalùa la swé'e na megàn ntúm Yësô, á na lyé'ë líñòcon Panjtekôd, á zye léfa' na kwà' ntí ye ndyè'ë. Yé zo náa wégè metù lélög míma' ncù nò tepòŋ njyö jyö, à piŋe ñgyo pege tswéε. Áa mmó gie á gyo á poŋ pege nyete ñzsé nyìn gwie Zwìge Ndùalùa aa yé, ñgíne ñzsé mbɔɔ mefà' mé.

Galatia 4 : 6 « Áa nénú pi ee kwa' púo Ssé. Alijé áa pâ' Ssé la ñnéje Zwìge Míŋ we tsèe mentúm mégè, á Zwìge gie á gyo pege tóŋo Ssé le Abba. Á lɔgo ñgɔɔn ngie Tá wɔɔn »

Pege ge gɔɔn nò na metwó menò mie mé ge túu tsìŋe ssé lɔɔn :

-Zwìge Ndùalùa aa wɔ ?

-Eshúm sie ée tsèe ñwà'ne Ssé, mé gyá ñzsé ngie mé gyă Zwìge Ndùalùa

-Mefà' mie à lă fa' lélög ñgyo pege tswé

-Menò mie Zwìge Ndùalùa gwiin legyo

I- Zwìge Ndùalùa aa wɔ ?

Mekwaŋá mie pàa gwiin na Zwìge Ndùalùa é gwó tà ñgyóɔn gyóɔn, etsó ná'a ñgwó nénú, etsó kwa' te nò wó.

A Zwìge Ndùalùa á té :

- « Tsó mmó » gie ñgwó mé lezsé pâ' à gwó wó

Ano na Zwìge Ndùalùa

Zwìge
Ndùalùa aa
wò ?

Eshúm sie ée
tsèe ñwà'ne Ssé,
mé gyá ñzsé
ngie mé gyá
Zwìge Ndùalùa

Mefà' mie
à lă fa' lélòg
ñgyö pege
tswé

Menò
mie Zwìge
Ndùalùa
gwiin legyo

- Metù pá' me metù gwó wó
- Gwó pò jújúŋ gwie mé té kwa' ñzsé pá' à gwó wó

Menò mie mé fóo légoon lcoón, ée pá' menò mie pege nejé ñzéte la, lòg ñtsó' á gwó gie mé gee ñgoon lcoón :

- A Zwìge Ndùalùa ee Ssé
- A Zwìge Ndùalùa aa nyin mbóontè yétá na pùa métá pie é pú ñgwó pò Ssé !

A. Zwìge Ndùalùa ee Ssé

Pege gwó zsé ngie Zwìge Ndùalùa ee Ssé, éfó na menò mcoón mie mé gee ñtúu lcoón :

- Mezíŋ mie mé lòg ñtój Ssé, mé gíŋ ñdòg ñtój Zwìge Ndùalùa yé
- Meliné mie ée na Ssé é gíŋ ñgwó na Zwìge Ndùalùa yé
- Mefà' mie e Ssé fa', à Zwìge Ndùalùa gíŋ fa' yé yé ntí mefà'.

1. Mé fó na mezíŋ Zwìge Ndùalùa ñgyá ngie ee Ssé

Pege fó na mezíŋ Zwìge Ndùalùa ñdòg zsé menò te' na ntí nyin gwie Zwìge Ndùalùa aa wé tà mbco na menò mie à gwiin légyo. Áa mboŋ ngie pege nyete sáŋa nò na mezíŋ ñwé, ñzsé ngie pege ge kwa' jú'u nò na ye, é zsé ntí nyin gwie aa wé é piŋ zsé ye ntí legyo menò.

Pi tój menkàŋ ñwà'ne Ssé mie mé gee naa lcoón, ñgha na wé wó, nkha nkàŋa mmó tsinje twó mmó gie à lògo ñgwó tsó na mie é lá'te ngie Zwìge Ndùalùa aa Ssé !

Ijwàne Nzyeté 6 : 3 « Cùapùa Ssé leen nké ngɔɔn ngie : A Zwìge yɔɔn á té lá'a gwɔ́ pɔ́ na nyìn mesoŋ wó, zsé ngie à zɔɔn ngwɔ́ pɔ́ nyìn gwie à ge gyo kwé, e melye'é lá' mé ndùmo ssé tsetsá' é té ndá'a ntógo ngù' nkyo lé mó móm mbúa wó

2 Kronig 15 : 1 « A Zwìge Ssé kíu na Azaria, Míj Obed »

Job 32 : 8 « Aa nénú ngie nyìn mesoŋ gwaa gwiin zsé nò, á fóo mbwo Zwìge, mélà'mie Ssé ngàŋa tù ntsèm ka fÿɔg fÿɔg na ye ».

Esáyà 11 : 2 : « A Zwìge Cùapùa ge lá' gwɔ́ na yé, áa Zwìge gie á gyo nyìn gwiin legye ngíŋ ngwiin zsénò, ngwɔ́ Zwìge gie á náa ntɔ̄gɔ́ ngíŋ nnáa tù, ngwɔ́ Zwìge gie á gyo nyìn zsé mmó ngíŋ gyo á pɔ́g Ssé

Esáyà 61 : 1 à Zwìge Cùapùa Ssé áa na mèŋ, mélà'mie à la zɔ̄ɔ wɔɔn, ntúmo wɔɔn ngie n gha, ntswi Nkù Mbòŋo á mbwo megàŋ ngɔ́, ntúmo wɔɔn ngie n gha gyo pàa pie menò ée ntúm pɔ́b e swéte, ntúmo wɔɔn ngie n gha ntswii mbwo megàŋa tsáŋa ncù ngie : Mé ge kwile wɔ́b »

Matio 10 : 20 « Mélà'mie pi zo té ge zɔɔn lá' gɔɔn nò wó. Azwìge Tá gwi zɔ́ ge lá' lɔgɔ́ gwi gɔɔn nò »

Megàŋ ntúm 16 : 6-7 : Pɔ́l pâ Silas ké ne ngwá ngiŋe giŋ, à Zwìge Ssé gyo ntɔ̄ɔ wɔ́b légha tsèe pàga ngwòŋ Azia éshwóŋo nò Ssé, Pɔ́ leen nké ncú' nzyé'ε tsèe pàga ngwòŋ Filigia pɔ́ ye Galatia zyɛ́, ngua tā ncú' u lékúu tsèe pàga ngwòŋ Misia, éfa' shyó légha Mbitinia. Tá Zwìge Yësô té zwíŋ ngie pɔ́ gha wó wó. »

Rómà 8 : 9 « Tá á ké ngua ná pi, mbà pi te nnéŋe na ntí gie mbùm gi ne shwóŋo gwi wó, pi neŋé pɔ́ na ntí gie Zwìge Ssé ne shwóŋo gwi, á fù'ɔɔn

gie Zwìge Ssé áa na pi. A Zwìge Kristo lɔɔn te na nyìn wó, mbà ngàn te nyìn Kristo wó. »

Galatia 4 : 6 « Áa nénú pi ee kwa' púɔ Ssé. Alijé áa pá' Ssé la ínéné Zwiège Míj we tsèe mentúm mégè, á Zwìge gie á gyo pege tójø Ssé le Abba. Á lɔgɔ n̄gɔɔn ngie Tá wɔɔn. »

2. Mé fó na melijé Zwìge Ndualha n̄gíj n̄gyá ngie ee Ssé

Pi tój menkàŋ Íjwà'ne Ssé mie ée tsìŋe ssé lɔɔn, n̄gɔɔn melijé mie ée na wě nkàŋ wó, mé fó mō ndɔg n̄zsé Zwìge Ndualha.

Esáyà 11 : 2 : « A Zwìge Cùapùa ge lá' gwó na ye, aa Zwìge gie á gyo nyìn gwíin legye n̄gíj n̄gwíin zsénò, n̄gwó Zwìge gie á náa ntÿgá n̄gíj n̄náa tù, n̄gwó Zwìge gie á gyo nyìn zsé mmó n̄gíj gyo á pɔg Ssé

Sakalia 12 : 10 « Mèj n ge lá' fó pú'u, é néje Zwìge na ngwè David tà mbɔɔ na pùa Yerosalem, à gwó lélɔg n̄cýó gum yób, mbɔɔ pá' pó ge zsé lépú' mbwó éswínté, pó fó pú'u ésele n̄yóng mɔb n̄díe wɔɔn, mèj mie pó la zwiète wɔɔn. Pó ge lá' lha yé pá' mé lha múɔ wémɔ'z la, kà pó pá' mé lha ndùñmyfò múɔ wó la »

Jâj 14 : 17 "Antàg Nzèm wéwé à gwó pó Zwìge Ssé, à la'te nò nénú. Epùa njyó té ku'u lékúe Zwìge ñwé wó, mélà'mie pó té ne n̄gyá mefà' mé wó, mbiŋ n̄ké te ne n̄zsé yé wó. Tá pi ne n̄zsé yé, mélà'mie aa lejúŋ pi, mbiŋ n̄gwó na pi. »

* Pi gɔɔn metsó mezín mie mé lɔg n̄tónø Zwìge Ndualha. Pege fó na mě mezín n̄jú' e zí'i wege kó na ye mbɔɔ na mefà' mé ? Pege líe :

Jâj 14 : 26 ; Rómà 8 : 15 ; 2 Korénto 4 : 13 ; Eféso 1 : 17 ; 2 Timote 1 : 7 ; Heber 9 : 14 ; Heber 10 : 29 ; 1 Piε 4 : 14.

Pege fó na meziŋ ta mbɔɔ na meliné mie ée tsèe ñjwà’ne Ssé ndíe Zwìge Ndùalùa tá ndɔg nzsé ngie ye Zwìge Ndùalùa ee Ssé. Pá’ Zwìge Ndùalùa ee Ssé la, akó wóɔ gie mé zsé na Ssé á gíŋ ñgwó na Zwìge Ndùalùa.

A Zwìge Ndùalùa gíŋ ñgwó ye :

jʉ' ntsèm á ngwòŋ fù' ntsèm, Mezòbɔ ntse. 139 : 7, « Ñgwó n għa nzɔ̄ tà á le gwó pó jʉ' gie Zwìge jú áa wó wó ? Ñgwó n kyo gú tà ñgħa tà nkúu nzɔ̄ tà ò ke le ne ñgyá wóɔn gyá wó ? »

ngàŋ metu ntsèm, Sakalié 4 : 6 : « Á gíŋ ñzye lègħo nò, ñgħo ne mèj ngie : Yċon aa nò gie Cùapħa għo ne Zorobabel : ò te lōg pó ngħu' kà metu wó wó, ò ge lōg pó Zwìge yċon, Cùapħa gwie à ku'u léljy' ncù na menti tà ñgyo zogħi púu »
Nyìn gwie à zsé ngwòŋo nò ntsèm, 1 Koréjto 2 : 10

Nyìn gwie à ge lá'a gwó pó wó, Heber 9 : 14

3. Mé fó mbɔɔ na mefà' Zwìge Ndùalùa ñgħiñ ñgyá ngie ee Ssé

Rómà 15 : 30 « Mefé póčn, á cħa na Cùapħa wege Yēsô Kristo mbɔɔ na pá' a Zwìge Ndùalùa ne ñgħo pege għiin nkħoje tsetsɛɛ pege la, mèj swiñte għiġi pi l-ġo léswiñte Ssé nkħwéte wóɔn. Pi swiñte Ssé na twó yċon, ñcū u léswiñte, ēswiñte lē ngwòŋ ntum għiġi ntsèm »

Mefà' Zwìge Ndùalùa ké ñdeen ñgwó pó mefà' Ssé. À lōg púu ñnyee wiegħi ngie Zwìge Ndùalùa ee Ssé.

Pùa métá pie pó púte ñgwó Ssé pú ñgwó tà' imbiżżeek imbú cū'te fa' mefà'. Á cħa púu, ñgwó nò cuate mé ye Ssé Tá zo għi, mé leħu, ngie Ssé Múċċa zo għi, á pum pum, ngie Ssé Zwìge Ndùalùa zo għi, á għiñ imħam pum.

B. Zwìge Ndùalàa aa «nyìn mesoŋ»

A Zwìge Ndùalàa é té gwó pó lezíŋ lélòg ntóŋ metù mie e fóo na Ssé é fa'a mefà' wó, kà pó lezíŋ sie é nyee tsó ntí gie Ssé lòg ngyö menò wó. Zwìge Ndùalàa aa nyìn tà tsó mmó té na ye zág.

Pege tóŋo Ijwà'ne Ssé njú' ngie Zwìge Ndùalàa :

- Gwiin shúm lÿò sie mé fó mò ndög ndiŋe nyìn,
- Gyo menò pá' nyìn mesoŋ gyo
- Ngwó mé gyo tsó shúm sie mé gyo na nyìn mesoŋ na ye.

1. Zwìge Ndùalàa gwiin shúm lÿò sie mé fó mò ndög ndiŋe nyìn

Pá' Zwìge Ndùalàa aa nyìn la, ngwó Zwìge Ndùalàa kwaŋa nò, ngwó á jú'u mmó na yé, ngwó á kwoŋo mmó ngyö, ngwó á gcoŋ nò, etc.

Lekwaŋa nò :

1 Korénto 2 : 11 « À lcoŋ n̄gwó awɔ́ zsé nò gie nyìn mesoŋ ne nkwaŋa ntúm yé té gwó pó ngàŋ ? Á gíŋ n̄gwó nduŋ nduŋ pá' tsó nyìn lcoŋ n̄gwó á le zsé nò gie e Ssé ne nkwaŋa té gwó pó Zwìge Ssé wó. »

Leju'ú mmó na yé :

Rómà 15 : 30 « Mefé pcoŋ, á cua na Cùapàa wege Yésô Kristo mbco na pá' a Zwìge Ndùalàa ne ngyö pege gwiin nkwòŋe tsetsèe pege la, mèŋ swíŋte gwi ngie pi lög léswíŋte Ssé nkwegéte wóco. Pi swíŋte Ssé na twó yóco, ncú'ú léswíŋte, eswíŋte lê ngwòŋ ntúm gwí ntsèm »

Lekwoŋo mmó ngyö

1 Korénto 12 : 11 : « Tà' Zwìge Ndùalàa, nké n̄gwó pó yé, zó gyo më menò, nne ncýo gume wé nyìn wóco pó pá' yé Zwìge á kwóŋ »

2. Zwìge Ndùalàa gyo menò pá' nyìn gyo

Mefà' mie mé zsé ngie ée mé Zwìge Ndùalüa, é té gwó pó mie ñgwó yé ntí tò wó gyo wó, ée mie é ku' pó na ntí nyin pá' yé. Pi tón menkàñ ñwà'ne mie mé gee naa lɔɔn, nkua nkàñ tsìñe twó nò gie mé lɔgɔ ndá'te mefà' Zwìge Ndùalüa !

Jâj 14 : 26 « Pi ge cù' nzèm, Tá wòɔn lɔg lezín sɔɔn, ntúmo Ntàng Nzèm gwi, à gwó Zwìge Ndùalüa. À tó ñzí'i gwi shum ntsèm, ñgyo pi kímte kòɔkɔɔ gie mèn n dă shwóño gwi. »

Megàn ntúm 8 : 29 : « A Zwìge Ssé gɔɔn né Filib ngie : Jwoñte kélég we. »

Rómà 8 : 26 « Lézwi'te ñwé giñé ñgwó pó nduñ nduñ pá' Zwìge Ssé tó ñkwéte wége pie pege kúa kúa. Pege te zsé léswiñte Ssé na ntí gie á ne ñzéte wó, à Zwìge Ssé swíñte Ssé na twó ségè, awe létswi pá' nyin tswii la tɔgɔ mmó gie ñgwó pege gɔɔn mbwo Ssé »

3. Zwìge Ndùalüa ñgwó mé gyo tsó shum sie mé gyó na nyin meson na yé

Pa' Zwìge Ndùalüa aa nyin la, ñgwó mé :

Zoonte yé, Matio 12 : 31

Fute yé, Actes 5 : 3

Gyo á gyá ngj', Eféso 4 : 30

Zoonte yé, ñgwága yé, Heber 10 : 29

Aa tsèe ñwà'ne Ssé, pege jú'u na meju' ta ñgyóon pá' mé gɔɔn nò na Zwìge Ndùalüa. Pege fó na më meju' tá ñzsé nyin gwie aa kwa' wé. Eshum sie mé gee gɔɔn nò mò tsìñe ssé lɔɔn, ée sie ee tsèe ñwà'ne Ssé, nkùéte lélɔg ñnyete ñzsé Zwìge Ndùalüa.

II. Eshum sie ée tsèe ñwà'ne Ssé, mé gyá ñzsé ngie mé gyá Zwìge Ndùalüa

A. Akàpùñ

Matio 3 : 16 « ñnu'u yé ntse. Yësô gwó tá ñkwé, ncwò týo lepwó tsó' ñtyé. Á gyá

Zwìge Ssé fó týo éswé' ñgwó pá' kàpùñ la, ntó ñnéje na yé »

Jean 1 : 32 « Jâŋ gíye ñgɔɔn tsó nò gie à zsé na Yësô, ñgie : Mèŋ n da gyá zwīge Ssé swé' ñnéje na yé, ñgwá pá' Kàpùŋ »

E Ssé gwá lɔgɔ kàpùŋ lá'te Zwìge Ndualña mélà'a kó ? Pege gyá kàpùŋ ñkímte pá' Zwìge Ndualña pále pú'u tà mbɔɔ pá' tsó lɔ' té na yé wó (Matio 10 : 16)

*Mélà'a kó pege te gwiin lépógo Zwìge Ndualña wó ?

B. Ntse gwie é fóo lesá'a

Jâŋ 7 : 38-39 « Nyìŋ gwie à záb ntúm wé na mèŋ la, mbà nò gie ñwà'ne Ssé gɔɔn ge pumte : « Ntse ge fó tsèe ntúm wé kwé ne cwóŋo pá' ntse gwie é fóo lesá'a la. À lɔɔn ñgɔɔn pú'u, ñgɔɔn Zwìge Ssé gie pùa pie é záb ntúm na yé lɔɔn ge kwé. Á gwaa gwá, a Zwìge Ssé ñwé nyé té tó, á nue Yësô la nyé te kǔ tsèe legú' we »

Yësô ye májwé la pi fù' na nò ntse gwie é fóo lesá'a. À la tú njyó ñgɔɔn ngie ntse tà ñgyóɔn gyóɔn pá' we métà' ntse la, ge lá' fó na pùa pie pó ge lá' záb ntúm na yé, e kwé. Yɔɔn fù' gie Cùapùa Yësô la pi lɔɔn, e lɔgɔ ñgɔɔn ngie kó ? Zwìge Ndualña gwá tà ñgwá ssé, ejü' swéte, epùa piŋ ñjú' ntute pá' fù' gie pó nú ntse gwie é ne swéte la (Esayà 44 : 3)

C. Mevé

1 Samie 16 : 13 « Samie kaa ndóŋ lê mevé tsoló, ñdɔg ñzɔ'ɔ ye nùɔ mefé pé pembàŋa. Zwìge Cùapùa jyó Ndávid ta fó lyé' ñké cù'ʉ ñgwá pó na yé. Samie lu ssé, ñgha ne Rómà »

Aa tsèe mejʉ' tà ñgyóon á tsèe Ƞwà'ne Ssé, mevé gwó liŋé Zwìge Ndħalħa. Á laa na fù' ye Nzwiñje Kħa, mé lɔgɔ mevé ñzɔ'c mefùo, ñzɔ'c panùnje pwɔ' lâ patswì nkħi Ssé. Mé lɔgɔ pú'u ñgħiø pó cū' ñgwó pó pħa Ssé, mbiżżeq zába wób na mefà' mób. Mé la zó' mbċċa Cħapħa Yēsô, tá' mé te lɔg kwa' mevé wó, mé la lɔg pó Zwìge Ndħalħa mbiżżeq ñdōg metħu mie à lǒon ñdōgħ fa'a fà'.

Lükásè 4 : 18 « À Zwìge Cħapħa áa ná mèj, mélà'mie à la zó'c wóon, ntúmo wóon ngie n għa, ntswi Nkħi Mbðojo á mbwo megħajnej ngó', ntúmo wóon ngie n għa ntswi mi mbwo megħajnej tsája ncù ngie : Mé ge kwile wób, ntúmo wóon ngie n għa, ñgħiø meħfu menjyg gyá jħu', ngie n għa, ntāg nzem pħa pie mé ne swéej wób »

Megħajnej ntúm 10 : 38 « Pi għiġi ne ñzsé ngie e Ssé la ná metħu Zwìge Ndħalħa né Yēsô mūċi Năzared ñdōgħ pú'u, ñzɔ'c yé, mbiżżeq ne ntijżte yé. Á għa jħu' ntsèm, ġnej ñgħiø menò mbðojo, ġnej ñkwwé pħa metsèm pie pó laa megħajnej tsāj na mbwó Sátà. »

*Awżi l-ġo Zwìge Ndħalħa ñzɔ'c wéġġe ? 2 Koréntu 1 : 21-22

* Áa mbwo nyin Kristo, legwó gie Zwìge Ndħalħa zó' yé, á kwwéte yé na kó ? 1 Jān 2 : 20 ; 1 Jān 2 : 27

D. Mmɔġġ

Lükásè 3 : 16 « Tá á tsó'c mbwó pób metsèm ngie : Mèj n deen ñgħiin yóon pó ndà' lénu'u għi tsèe ntse. Tá tsó' ndyঃ ne ntóo; à cħa wóon tà mèj n te ku'u lékyé' menkħyo meljħon mé wó. À ge tó néj pħa mbwo Zwìge Ndħalħa, é néj pħa tsèe mmɔġġ ».

Zwìge Ndħalħa la gwó tà swé'e na pħa à na lyéé Panjekħod mé gyá tsó shum kwwé, ñgwó pà' l-ħalli mmɔġġ lá, éshħaate ntixx na wħwħo tsetsè pób. (Actes 2 : 1-4).

* E mmɔ̄g ee pé'e nk̄wéte wégè na k̄, á na wege lenéje ? 1 Koréjto 3 : 12-15

E. Linjé Ssé

Efeso 1 : 13 « Á ḡua na pi gí, mbà pi ka jú'u shwóñè gie áa ye nénu, é gwó Nkù Mbòjo gwie e Ssé ka c̄ha p̄o mō tá nḡyo pi ts̄wé. Pi ka jú' p̄u'u, nzáb túm ḡwi na Kristo, e Ssé c̄yɔ̄' linjé yé na pi, nd̄oḡo n̄nyees n̄gie pi ee p̄ua pé. Yé linjé gwó Zwìge Nd̄ual̄a gie à la ka' n̄gie à ge náa mbwo pege. »

Efeso 4 : 30 » Tà pi ḡyo Zwìge Nd̄ual̄a gie Ssé la l̄og n̄c̄yɔ̄' linjé na pi gyá nḡj'. à l̄ɔ̄n nd̄oḡo n̄nyees n̄gie pi ee p̄ua pé, nḡíje nd̄oḡo n̄nyees n̄gie alyɛ' ge lá' gwó, à p̄u n̄cu'u wégè, pege p̄u n̄ts̄wé. »

2 Koréjto 1 : 22 n̄c̄yɔ̄' linjé yé ná pege, n̄néje Zwìge Nd̄ual̄a ntúm pege. Á l̄og n̄gwó ndùñmvfò mmó na shúm sie à ge náa mbwo pege.

Pa Yuda l̄ɔ̄n nd̄oḡo linjé n̄tége metwó nò gie p̄o shwóñj tà á pumte :

Yeremi 32 : 9-11 « Mèj n da jú nká' mbwo Hanameel, á gwó Míj métá tá wɔ̄on, mbà nká' é laa we Anathoth. mèj n jú p̄u'u, éf̄u' nkáb mesigele ntsòb sc̄on mbúa ne legém n̄náa mbwo yé. Mbóntè n̄jwe'e ȱwà'ne, n̄nc̄yɔ̄' linjé mō. Mèj n da fa' panjyó n̄gyá tá f̄u' nkáb na kílù. Nḡyo tà n̄ts̄wé j̄u', mbii ȱwà'ne gie n d̄og n̄ju nká', á gie mé la c̄yɔ̄' linjé mō na p̄a' lep̄ la ne nzéte, á gwó p̄a' mé ee nḡyo. N da gíj mbí mbɔ̄ gie á laa ye nyɛ'.»

E Ssé lél̄oḡo Zwìge Nd̄ual̄a n̄c̄yɔ̄' linjé na pege, à l̄oḡo n̄gɔ̄on n̄gie e Ssé leen ndá' nzwiŋ n̄gie pege ts̄wé tà ḡyo l̄og n̄kímte.

F. Fèfà kà ntù fóm wó

*Jâŋ 3 : 8 « Fèfà cħa jħ' gie à kwħej, ì jú' pā' à cħa, tá nké te zsé jħ' gie à fóo wó wó,
nké te zsé jħ' gie à gee nê wó wó. Á għnej ħġi pō pū'u, na nyin
għwie à Zwiegħ Ssé zyē yé. »*

Āa na shwόnje pa Heber laa ye pħa Gelekia, legħo ngie « zwiegħ » á għnej īndog
ħġċċon ngie « fŷ́g ncwò ».

*Nzyeté 2 : 7 « Cħapħa Ssé la l-ġi pō pfejxfib gie á fóo ssé ndog mħbwón nyin mesoġ,
efŷ́g fŷ́g na mbuñ mezże ġo me īndog ħġi azwiegħ, nyin mesoġ
leen ndog pū'u ħġi wó »*

*Jâŋ 20 : 22 « Ngħċċon pū'u, efŷ́g fŷ́g ncwò ye na pōb, ngħċċon ngie : Pi kwen Zwiegħ
Ndħalħa. »*

Afà'a Zwiegħ āa jħċċon mé ne ħġyá á għwiin tħu, ħġi wó me le vugħi zsé mmό gie á ge
għiex wó, ngħiex wó me le jú' ntí gie á fa' pū'u wó, menò me ġwó pō menò mċċon mċċon.

Ā laa lye' Pañtekħad, a Zwiegħ Ndħalħha gwaa puh jħo pħa, me īnnéje tħà ħejja jħ' fó
tjōr lepwó nizye l-enu, īnnu pā' fħi' għiex ntħu fóm ne ħċha lá,

**G. Ndùnġmvfò mmό na shum sie Ssé ge náa mbwo pege ngiż ħġi wó nò
mbònno gie mé la cħume mbwo pege**

*2 Koréjto 1 : 22 « ħċiż-żi li jid yé ná pege, īnnéje Zwiegħ Ndħalħha ntúm pege. Á l-ġi
ħġi wó ndùnġmvfò mmό na shum sie à ge náa mbwo pege »*

Ndùnġmvfò mmό ka zye ssé ħġi wó aa mmό gie mé ná né nyin ndog shwόnje yé
ngie mmό gie mé pŷe mbwo yé, á ne ħtó. Nyin wó ta ħġi wó ndùnġmvfò mmό
nkwoj pā' e ge wó cħa tsu meħfu a għwiin kwa' mmό gie mé la pŷe mbwo ye. We
ndùnġmvfò mmό aa lelyò fħi' ħġi wó mmό gie mé l-ġi pō mō ħġi kwen Zwiegħ
gie mé la pŷe á ne ħtó, tħà ħġi wó á ke le kubé mmό gie mé la kă' wó.

* *Pege wó tħà Zwiegħ Ndħalħha gwó na pege, á l-ġi ħġi wó ndùnġmvfò na kó gie pege ge
lā' għwiin ? Efeso 1 : 13-14*

III. Mefà' mie Zwìge Ndùalña lă fa' lélòg ñgëo pege tswé

Nzwiñje Kùa Meñwà'ne Nkù Mbòjò Kùa Swé (Tà fó na lyë'ë Pañtekôd)

Afù' gie mé pú ne njú'u nò na Tá..... Afù' ye Múo..... Afù' ye Zwìge Ndùalña

A. Afù' ye Zwìje Kùa

Pà' Zwìge Ndùalña áa Ssé la, á ge lá'a gwó pó wó. Ndùnjmvfò jù' gie mé la goon nò na Zwìge Ndùalña áa tsèe :

Ijwà'ne Nzyeté 1 : 2 « Atsetsá' la tyé pó swèe mbiñ nkute kute : Ssé nzém à laa ndùm pyé té lañj, a Zwìge Ssé gwó ndùm máa ntse nne ñgee mbiye »

Pege lògo pá'co níjú'u ngie Zwìge Ndùalña la gyo mmó fù' gie Ssé la ne mbù'u ngwòñ (Nzyete 2 : 7, Job 33 : 4)

Job 33 : 4 « A Zwìge Ssé la pwón wóon, efýág ncwò Ngàj tù ntsém zó gyo tá mèn n gwó wó. »

A Zwìge Ndùalña la jyó tsó pùa, ñgëo pó ku'u légëo tsó shum sie Ssé la týgo wób mò :

Egzoode 31 : 3 « N da gyo Zwìge Ssé jyó yé, ñgëo á gwiin zsénò, ñgwiin legye, nku' pá' ñgwó á fa' yé ntí fà' wó gie áa fà'a levfo (tegnig) »

Jwíje 3 : 10 « A Zwìge Cùapùa á laa na yé, á cù'ñ nyin gwie à sá'a ntsañ mbiye ntsege pùa ngwòñ Isreal, á leen nké ñgha tswee ncù. Cùapùa tóo wó, éswiye fùo pùa Mesopotania gwie mé lóon ntóño yé lê Kucañ-Lichatem (Cuschan-Rischeathaim), á mbwo ye. Á lògo pwó yé gie e Ssé la gyo á tu, éfa'a na Kucañ-Lichatem ñwé. »

1 Samie 11 : 6 « Fùo Sòl la gwó tà njú' menò mcoñ, a Zwìge Ssé jyó yé, á pú ñgyája lóñj pá'co te' »

1 Samie 16 : 14 « Zwìge Cùapùa fó na fùo Sawil nkwë, zwìge tepòj gie Cùapùa tûm gyo, á pú ncú'ù ntága pó jù' »

Panjtekôd la gwaa té, Zwìge Ndhalüa nyé té gwó jù' ntsèm, á fù' ntsèm tsèe njyó pâ' fù'ccón (Juel 3 : 1, Jân 7 : 39).

B. Afù' ye Kùa Swé

1. Á na legwó we Yésô Kristo

Má pa Cùapùa Yésô la gwaa gwó shwoñ yé, mbà Zwìge Ndhalüa zô gyo (Matio 1 : 20, Lükásè 1 : 35)

Zwìge Ndhalüa á la zô' Cùapùa Yésô (Lükásè 4 : 18)

Cùapùa Yésô lôñ ñdôgô pó métù mie Zwìge Ssé la ne nnáa yé tá á lôgô nyee mefâ' Ssé. (Lükásè 4 : 14, Jân 6 : 63)

A Zwìge Ssé gie yé zo la zime Yésô ná legwé (Rómà 8 : 11),

* Pege gíje ngua nzô tsèe nwà'ne Ssé ngýá mefâ' Zwìge Ndhalüa á na Cùapùa Yésô ?

2. A na legwó we ngàja kwò Cùapùa Yésô

Ngàja kwò Cùapùa Yésô laa na nò mekùa mémbúa : Nzwiñe Kùa ngyo Kùa Swé.

Máamáa nò gwie à la cuate fù' ye Panjtekôd à la gwaa té (Megàn ntûm 2 : 1-13), ntí gie ngàja ntûm lâ Zwìge Ndhalüa la lôg ngwó, e gwó pô pâ' ye fù' ye Nzwiñe Kùa.

- Jân Baptiste, la tú njyó ngccón ngie Cùapùa Yésô à ge lá' ná pùa mbwo zwìge Ssé. (Jân 1 : 33).
- Cùapùa Yésô la ná metù mbwo ngàja kwò yé lélôg fa' mefâ' mie Ssé la cume mbwo pôb (Matio 10 : 1)

- Cùapùa Yësô la ka'a mbwo ngàja kwò yé ngie à ge għa, é tó túmo ntàg Nzèm mbwo pōb, à gwó Zwìge Ndħalħa (Jāj 15 : 26)

C. Tà fó na fù' ye Pañtekôd ñgħa kú fù'ċon

Lefó na fù' ye Pañtekôd ñgħa nkú fù'ċon, ñgwó mé tój ngie aa fù' ye Zwìge Ndħalħa. Yε fù' la kwa' ñzye fù' ye Pañtekôd (Megħajnej ntúm 2 : 1-13). E Ssé la għiex ammό gie à la ka'a tsèe Nzwiġi Kħa mbco gie Cùapùa Yësô la ka' á pūmte, á túmo Zwìge Ndħalħa yé ndùmo ssé tsetsá'. Tà fó fu'ó, a Zwìge Ndħalħa áa na wě nyinj wó għwie mé ginej ñzyé yé tsó legħha (Rómà 8 : 9, 1 Koréjto 3 : 16)

*Aa na lyę'ċon párċon, a Zwìge Ndħalħa fa' mefà' mé lēk? ?

IV. Menò mie Zwìge Ndħalħa għiin légħo

A. Á għiin lénáa legú' mbwo Cùapùa Yësô Kristo

Jāj 16 : 14 « À ge għo nyee wàċċon legú', mélà'mie à ge kwé mbwo mèn tħalli zí'i għiex. »

A Zwìge Ndħalħa á té għoċċon pó yé nò wó, á għoċċon pó ye Yësô.

*Pi għoċċon pár' Zwìge Ndħalħa á nyee legú' Yësô pú'u ?

B. Á għiin léná metħu mbwo pħa, pó l-ġiġ ñgħo mmó gie pó zsé na Yësô Kristo

Megħajnej ntúm 1 : 8 « !Pi zsé pós ndà' ngie à Zwìge Ssé ge għo tó oħra na pi, é náa għiex metħu. Pi l-ġiġ ñiku u l-ħeshwόj kċċokko gie pi zsé na mèn ! E zyé Yerόsalem ēħswόj shwόj magħi Jwidea. E piżżejj fó Samalīx, ēħswόj shwόj kúu jidu gie tsetsá' zsot wó. »

Pege l-ċon ne shħwόj nò na Nkħu Mbònjo, pege ke ñizéte pós mbwo Ssé, ngie à l-ġiġ Zwìge Ndħalħa gie áa na pege, ñnáa wiegħi shħejja gie á ne ñizéte, mibinji ñgħiex ñgħiex pege zsé pár' pege ge kwa' għoċċon mé jú'.

* Pege tój Megħajnej ntúm 1 : 8 ñiżu' ngie mé fó na kó, ñidqg ñzsé fà' gie Zwìge Ndħalħa fa' a na Ngħażja kwò Yësô ?

C. Á g̩iin lé nyee mbwo p̩a ngie p̩o g̩yo p̩o n̩o tep̩oŋ

Jâŋ 16 : 8 « Aa g̩yo gw̩s t̩a t̩o, é nyee mbwo p̩a njyó ngie p̩o g̩yo p̩o n̩o tep̩oŋ, t̩a p̩o téen n̩zsé mmó gie men̩o tep̩oŋ ée m̩e w̩s, p̩o téen zsé mmó gie n̩o nénú áa y̩s w̩s, m̩biŋ nké téen n̩zsé mmó gie aŋàg, áa y̩s w̩s »

A Zw̩ige Nd̩ual̩a k̩wéte w̩égè lézsé ngie pege ee pag̩yo n̩o tep̩oŋ. Pege leen nké nd̩og p̩u n̩zsé, n̩zw̩íŋ mef̩a mbwo Ssé. E Ssé gwaa g̩yo nyin̩ ts̩w̩ée w̩ɔɔn legw̩s, m̩v̩ɔg ñgw̩s w̩o.

*Pi g̩ɔɔn mmó gie nyin̩ zsé y̩ɔɔn n̩o, á k̩wete ye m̩o, á f̩u' gie à ge lu ssé, é g̩ua shw̩oŋo n̩o nk̩u mb̩oŋo n̩o Ssé á mbwo p̩a ?

* Áa ts̩eɛ Jâŋ 16 : 9, an̩o tep̩oŋ gie Zw̩ige Nd̩ual̩a ge t̩o nyee mbwo nyin̩ tep̩oŋ á gw̩s y̩s ?

D. Á g̩iin lézyé nyin̩ ts̩o leg̩a

Jâŋ 3 : 5-6 « Y̩esô ts̩o' ngie t̩a m̩eŋ shw̩oŋo g̩wi, kw̩a' nénú, à l̩ɔɔn ñgw̩s nyin̩ le kúu ts̩eɛ n̩o lef̩uɔ Ssé té gw̩s gie mé l̩ɔ ntse n̩zyé yé, ñgíne nd̩ogɔ zw̩ige n̩zyé yé w̩s. Nyin̩ g̩wie mámbàŋa p̩o manzw̩e zy̩s yé, à gw̩s p̩o nyin̩ mesoŋ, nyin̩ g̩wie Zw̩ige Ssé zy̩s yé, á g̩iin legw̩s g̩wie à gw̩s p̩o we Zw̩ige Ssé. »

Á té Zw̩ige Nd̩ual̩a w̩s, mb̩a ts̩o legw̩s g̩wie ñgw̩s nyin̩ g̩ɔɔn ngie mé g̩íŋe n̩zyé yé ts̩o leg̩a, mb̩a à te w̩o w̩s. Ye zo g̩íŋe n̩zyé p̩a m̩biŋe ñnáa w̩égè met̩u l̩el̩ɔg ñnén̩e na nt̩i ye Ssé.

.* Nyin̩ l̩ɔɔn ne ñts̩ɔɔn ngie mé g̩íŋe n̩zyé yé ts̩o leg̩a, á g̩yo l̩ek̩o ?

E. Á g̩iin lég̩yo pege cwoŋo n̩zsé ts̩eɛ

nt̩um w̩égè ngie Ssé la g̩yo pege ts̩w̩é

Men̩o méntá mie pege f̩o m̩o n̩zsé ngie e Ssé leen ñg̩yo pege kwa' ñts̩w̩e e m̩ɔɔn :

- N̩o gie aa ts̩eɛ Iŋw̩a'ne Ssé, 1 Jâŋ 5 : 13-14
- N̩o lez̩ab nt̩um na Ssé, Jâŋ 3 : 16

- Nò ye Zwìge Ndhalàa Rómà 8 : 16

* *Kwà' Zwìge Ndhalàa ne ñgëyo pege cwoño ñzsé tsèe ntùm wégè ngie pege ee púc Ssé lèkó ?*

Á cua na kó gie à ne ñgëyo tá pege zsé ? Efeso 6 : 17

F. À gwiin légëyo mé ma' ncù njyó nò tepòn

Galatia 5 : 16 « N ge gɔɔn né pi ngie : Pi zwìj Zwìge Ssé zo tsyeen gwí na gwí legwó, pú'u pi é légëyo menò tepòn mie mbùm gí tsóte gwí ngie pi gëyo wó »

Atsò legwó gwie ñgwó nyìñ ye aa nyìñ Kristo, mbiñ ne saña pò na metù mé nyìñ meson tà á giñ, à te wó wó. A Zwìge Ndhalàa gëyo pege ku'u léljò'c nò tepòn njyó, pú'u ñnéje na ntí gie e Ssé ne ñkwoño.

* *Pege gwaa ne néje na ntí ye Ssé, ndòg pú'u ñtswée kó ?*

G. À gwiin légëyo pege gëyo menò mbòño

Galatia 5 : 22-23 : « Tá', menò mbòño mie Zwìge Ndhalàa gëyo nyìñ gëyo é mɔɔn ñgwó légwiin nkwoñe, ñgwó lénéje nê lekág, ñgwó lénéje léswéte, ñgwó légwiin kwógo nné, ñgwó létyé lékwéte pùa, ñgwó légwiin pòño ntùm, ñgwó lénéje té gwó ngàñ mepàb, ñgwó lépúle, ñgwó lékú'te mbùm. Áa kwà' nénú, lepù té lu' sɔɔn shúm wó. »

Menò mbòño mie Zwìge Ndhalàa gëyo nyìñ Krsito gëyo, ee menò mie mé lòg fó mò ñzsé yé kwa' mbòño. Á kó'c mboñ ngie pege metsèm néje ñtsóon ngie mé gyá më menò mbwo pege fù' ntsèm.

* *Pege gwiiin légëyo lèkó tá Zwìge Ndhalàa gëyo pege gëyo menò mbòño mé ?*

(*Galatia 5 : 24-25*)

H. Á gwiin lénáa fù' ye wòwòc á gwó pò ye ntí

Afù' gie Ssé náa ye wòwòc pò na ntí ye ngàñ, aa gă wòc, é gwó shúm sie á zéte ngie pege gwiiin tá ndòg ku'u léfa'a tsèe lefùc Ssé (Rómà 12 : 4-8)

Atsō nyinj Kristo gwie à gwiin mefù' ntsèm mie Ssé náa à te wó wó, á nue Zwìge Ndhalua náa fù' gie yé kwój á mbwo wówó (1 Korénto 12 : 7-11)

*Mélà'a kó pege gwiin lélgo fù' gie e Ssé la pwón wówó na pege wówó níná, tà mbco fù' gie á ka piñ tá fó mbwo Zwìge Ssé, ndog mbúte ntóo tsèe cí'tè pùa Kristo lélgo ngyo acú'tè tute ?

I. À gwiin lékwéte wégè na leswiinté Ssé

Galatia 4 : 6 « Áa nénú pi ee kwa' púo Ssé. Alijé áa pá' Ssé la nénéje Zwìge Míj we tsèe mentúm mégè, á Zwìge gie á gyro pege tójo Ssé lê Abbà. Á lgo ngyon ngie Tá wòon. »

Atsō legwó gie ngyawó pege swiinté Ssé kwa' mbòjo té gwó gie Zwìge Ndhalua kweté wégè, à te wó wó. A Zwìge ne nkwojo lényee wégè pá' pege ge gu'te Ssé pú'u, mbiñ nne nkwojo lénéj kwa' metwó menò mie pege ge swiinté Ssé mò, á ntúm pege.

* À lgo ngyawó gie leswiinté Ssé à tuu mbwo pege te', mbà á té poj nge pege tsyete nné ngyawá' wó. Ngyawó pege sanya na wó lékwéte wégè ? Rómà 8 : 26.

J. À gwiin lényee wégè nò nénú

Epùa pie pâ Cùapùa Yésô gwó, pò zsé nge pò lă tyé na menò tà ngyón, a Zwìge Ndhalua nyee wób pá' pò ge gyro. Pú'u la, pege metsèm pú nzwíj yé zo tsege wege.

Jâj 16 : 13 « A Zwìge Ndhalua ge gyro tó, é gyro pi zsé nò nénú ntsèm, á nue yé zo lá'te nò nénú, à te gyro gco pò yé nò wó. à ge gyro gco pò nò gie à jú', é piñ shwójo gwi menò mie é ne ntóo. »

Megàn ntúm 13 : 4 « A Zwìge Ndhalua túmo Panebâse pò Sôl pú'u, pò gwa lê Selesi. Efó wó nkúu kanú' légwa lê Shùpéle, é gwó ngwòj gwie ntse la kéle nénéje soj. »

Megàŋ ntúm 16 : 6 « Pôl pâ Silas ké ne ñgwá ñgiŋe giŋ, à Zwìge Ssé gyo ñtɔ'ɔ wɔb léguha tsèe pàga ngwòŋ Azia éshwóŋo nò Ssé, Pô lénen ñké ñcú' ñzyé'e tsèe pàga ngwòŋ Filigia pô ye Galatia zyɛ'. »

Etsó shjyó weljyò gwie Zwìge Ndualha lɔg nyee wégè pá' ñgwó pege gyo aa yé lényee wégè mmó tsèe Ijwà'ne Ssé. (Efeso 6 : 17).

Ñgwó pege gwó lyɛ' ntsèm, ésáŋa na Zwìge Ssé, légwó lejuŋ pege, létág nzèm yé, lényee wégè pá' pege ge gyo na yɛ nò wó.

Afà' gie mé ge fa'.

Lezíŋ shú :

1. Wōwōo tōŋo Esāyà 11 : 2, n̄gɔɔn té ne ñdīe na ɻwà'ne
2. Pi t̄á tsó mezíŋ mie mé fó mmó ñzsé ngie Zwìge Ndùalüa ee Ssé !
3. Pi t̄á shúm sie mé fó mō ñzsé Zwìge Ndùalüa ?
4. Mé fó na kó, ñzsé ngie Zwìge Ndùalüa é té gwó pó tsó metù pá'ɔɔn wó, aa nyìŋ mbóɔntè yétá na p̄a mêtá pie pó ke m̄bú ñgwó pó Ssé ?
5. Áa tsèe Jâŋ 7 : 38-39, Yēsô gɔɔn ngie : « Ntse ge fó tsèe ntám wé, é kŵe ne cwóŋo pá' ntse gwie é fóo lesa'á la » ñdɔgo ñgɔɔn ngie kó ?
6. Afù' gie aa na pá' mé la lɔgɔ Zwìge Ndùalüa ñtse nyìŋ pá' mé tse lìi ñdɔgo ñcŷɔ'ɔ linjé na mmó, áa kó ?
7. Ammó gie ñgwó mé fó mō ñzsé pá' Zwìge Ndùalüa lɔɔn fa'a na fù' ye Nzwiŋe Kua pó na yégè kème njyó yɔɔn áa kó ?
8. Á laa fù' gie Cùapàa Yēsô laa ndùmo ssé tsetsá', Zwìge Ndùalüa nyé mbùm ye na yé lêkó ?
9. Zwìge Ndùalüa gwógo fa' tsèe legwó we p̄a pie pó kaa záb ntám na Ssé wó lêkó ?
10. Á gúa na pege p̄a Kristo pie mé la zyé wégè tsó legùa, Zwìge Ssé kŵéte wégè lêkó ?

Lög nkwo'bte metwo meno mie me gwo

**Anò na nyin gwie Zwige Ndualha aa ye mbwo na mefa' me
Zwige Ndualha aa w?**

. Zwige Ndualha ee Sse

Mé fó na mezín Zwige Ndualha ñgyá ngie ee Sse

Iwane Nzyeté 6:3

Mé fó na melijé Zwige Ndualha ñgíñ ñgyá ngie ee Sse

Esayà 11:2

Mé fó mbwo na mefa' Zwige Ndualha ñgíñ ñgyá ngie ee Sse

Rómà 15:30

Zwige Ndualha aa "nyin mesoñ"

Pege tóño Iwà'ne Sse njú' ngie Zwige Ndualha:

- *Gwiin shum lyò sie mé fó mō ndog nidiye nyin,*

1 Korénto 2:11

- *Gyo menò pá' nyin mesoñ gyro*

- *Jan 14:26*

- *Ngw mé gyro tsó shum sie mé gyro na nyin mesoñ na ye.*

Eshum sie ée tséè Iwà'ne Sse, mé gyá nzse ngie mé gyá Zwige Ndualha

Akàpùñ

Matio 3:16

Ntse gwie é fóo lesá'a

Jan 7:38-39

Mevé

1 Samie 16:13

Mmög

Lukás 3:16

Liñé Sse

Efeso 1:13

Fefà kà ntù fóm wó

Jan 3:8

**Ndunjmvfò mmó na shum sie Sse ge náa mbwo pege nigin ñgwó nò
mbøjo gie mé la cume mbwo pege**

2 Korénto 1:22

Mefà' mie Zwige Ndualha lă fa' lélög ñgyo pege tswe

Afù' ye Zwìñe Kùa

Iwà'ne Nzyeté 1:2

Afù' ye Kùa Swé

Á na legwó we Yésô Kristo

- Má pa Cùapùa Yésô la gwaa gwó shwoŋ yé, mbà Zwìge Ndualħa zj gýo
(Matio1:20, Lükásè 1:35)

- Zwìge Ndualħa á la zj' Cùapùa Yésô (Lükásè 4:18)

- Cùapùa Yésô lħon ñdøgħ pó métu mie Zwìge Ssé la ne ñnáa yé tá á løgo
nyee mefà' Ssé. (Lükásè 4:14, Jān 6:63)

- A Zwìge Ssé gie yé zo la zime Yésô ná legwé (Rómà 8:11),

A na legwó we ngàŋa kwò Cùapùa Yésô

Megħajj ntúm 2:1-13

Tà fó na fù' ye Panjekħod ñgħua kú fù'ċċon

Menò mie Zwìge Ndualħa għiin légħo

Á għiin lénáa legú' mbwo Cùapùa Yésô Kristo

Jān 16:14

**Á għiin léná metu mbwo pħa, pó l-ġgħid ñgħo mmó gie pó zsé na Yésô
Kristo**

Megħajj ntúm 1:8

Á għiin lé nyee mbwo pħa ngie pó għyo pó nò teħbi

Jān 16:8

À għiin lézyé nyin tsó legħha

Jān 3:5-6

**À għiin légħo pege cwoñjo ñzsé tsèe ntúm wiegħi ngie Ssé la għo pege
tswie'**

- Nò gie aa tsèe Ijwà'ne Ssé, 1 Jān 5:13-14

- Nò lezăb ntúm na Ssé, Jān 3:16

- Nò ye Zwìge Ndualħa Rómà 8:16

À għiin légħo mé ma' ncù njy়o nò teħbi

Galatia 5:16

À għiin légħo pege għo menò mbōļo

Galatia 5:22-23

Á għiin lénáa fù' ye wħwħo á gwó pó ye ntí

Rómà 12:4-8

À għiin lēkwx-żejt wiegħi na leswiż-żejt Ssé

Galatia 4:6

À għiin lénnej wiegħi nò nénú

Jān 16:13

Aa legwó we nyin għwie e Ssé ne náa metu né yé te' te'

Megħajj ntúm 1:8

Matio 5:14

Kèm 12 : Legwó we nyìn gwie à tħu nċħua kċċokċo gie á tāte yé tsèe njyō

Lenéje we nyìn gwie à lgo yé pó metu Zwige Ndualħa tá nnéje

Á zéte ngie wě nyìn Kristo wó à għiin lenéje gwie aa we mbúlè, nċħua na pā' à temte na Yēsō Kristo. Nyìn lénéje na ntí ye nyìn Kristo à te tu, á nue aa lenéje gwie ngan lgo pó metu Ssé tá nnéje. Ngwó nyìn meson á le lgo metu mé ndog néje na ntí ye Ssé ne nkwoġo wó. Áa yē pege għiin lényé Zwige Ndualħa á fa'a fà' yé na pege.

« *Pi temte na mèj, pā' mèj n temte yċon na pi ! Apwó tħo lċon te temte na letsijé tħo wó, mbà à té ku'u lézém mentħon wó. Áa ndu u ndu pā' pi lċon te temte na mèj wó, pi le ku'u légħo tsó mmó tà á poji wó. Letsijé tħo aa mèj, mbwó tħo gwá għi. Nyìn gwie à la nné na mèj, mèj n da nné na yé yċon, aa nyìn gwie aa għo shum mbøgħo tse'. Áue pege lċon te gwá, pi le tsó mmó għi. « Jān 15 : 4-5*

Pege ge pòċonte ē għo nò na metwó menò mċċon tsinje ssé :

Mé gɔɔn legwó we nyìn gwie à tu n̄cua kòokóo gie á tâte yé tsèe njyó pâ'ɔɔn á gwó lêkó ?

Ngwó wɔ gwó nyìn gwie à tu n̄cua kòokóo gie á tâte yé tsèe njyó ?

Ngwó legwó we nyìn gwie Zwìge Ndualña leen njyó ye á gwó lêkó ?

I. Mé gɔɔn legwó we nyìn gwie à tu n̄cua kòokóo gie á tâte yé tsèe njyó pâ'ɔɔn á gwó lêkó ?

Mé lɔɔn njú' mbòŋo, mbà legwó nyìn Kristo à te legwó nyìn gwie à ge néŋe pó tsèe cÿj' wó. Nyìn Kristo gïŋ te nyìn wa gwie ayé kó wó gie à gyo wó á cûme pó tepòŋ wó. Pege tóŋo ŋwà'ne Ssé, njú' ngie e Ssé la ka' memă menò mbwo pege tà á gwó pâ' wege legwó ge gwó gwie aa kwà' wë pó ntsèm. Áa mbòn ngie pege zsé më menò mie à la ka' mbiŋ n̄néŋe nzéte më menò.

A. Aa legwó gwie aa kwà' wë pó ntsèm

Jân 10 : 10-11 : « Antsɔŋ tó yé pó léjü, pó lézŵé,

pó lécuŋte. Mèŋ n ka tō
légwó gie pùa mesoŋ ge
gwiin legwó gwie aa kwà'
wë pó ntsèm. Mbyɛb myfó

*we mbòŋo à gwá pó mèŋ. Ambyèb mvfó we mbòŋo, à náa twó
yé ntí njùnjyò ye »*

Yésô Kristo aa kwa' mbyèb mvfó we mbòŋo, áa yé à líe mvfó yé kwa' mboŋó. Á lɔgɔ wege nígha jħ' gie pege ge tóo wó pféε mmó mbòŋo pá' mvfò gie pó għa jħ' u legħi mbòŋo. À zsé shúm tepòŋ mbiŋ zsé lépe'e wege mō. À zsé shúm sie pege ne ntisóon, mbiŋ nzsé pá' à ge għo tá pege jú' mbòŋo.

**Lenéjeh we nyinj għwie aa kwà' wě pó ntsèm aa lēk? Matio 7:7; Jān 7:38-39;
Jān 14:27*

B. Aa legwá we nyinj għwie à ma'a ncù nċħa nò tepòŋ

*Galatia 5:16 « N ge għo nē pi ngie: Pi zwilj Zwiġi Ssé zo tsyeeen għi na għi legwá,
pú'u pi ē légħo menò tepòŋ mie mbum għi tsóte għi ngie pi għo wá »*

*Rómà 6:14 « Anò tepòŋ zon tħien ndá'a nġiżże nġwiin għi wá, á nue pi cħ'ū nġiżże
na mánzsè lepħi wá, pi cħ'ū nġiżże pó ná mánzsè għwie e Ssé ne nċħa mō nċyō għum għi,
pi ne nġy়o mmó gie áa ndu u ndu ».*

Pege pie pege ee púo Ssé, pege te għiex nġwá menkwóon nò tepòŋ wá (Jān 8:34).

Pege te giñex nijú u nċwò shúm sie mbab nné yege ne ntisóte wiegħi ngie pege għo wá. Nò tepòŋ té għiex ku'u lēkwa' nġiżże na pege wá.

Pege l-oħra ndá' nnyé té fó ndùmo ssé tsetsá' nħha, mbà á ge għua na tsó meħfu', pege għwaa gyá mbà pege zwiljé mbwo nò tepòŋ. Áa mmó gie á għo á kwa' nżéte ngie nyinj zsé ngie e Ssé la náa yé shjyó għwie yé Ssé l-ġiġ fó mmó nidege menò tepòŋ mē nñáa mbwo ye.

**Nġwá pege għo lēk, nġwá ngwàt fu' ntsèm, nżwex metse Yésô Kristo, ndigħi nnyet
nzsé ngie pege għiin shjyó għwie Ssé fóo mō nidege menò tepòŋ mēgħi? 1 Jān 1:7-9*

**Pi ná tsó shjyó għwie nġwá pege l-ġiġ fó mō, nkwa' shjygħi ta' pege ē le nò tepòŋ għo!*

2 Timote 2:22

C. Aa legwó we nyinj gwie e Ssé ne náa metù né yé te' te'

Megàn ntúm 1 : 8 « !Pi zsé pó ndà' ngie à Zwìge Ssé ge gyo tóo ná pi, é náa gwi metù. Pi lög nk'u' u léshwójo kòkóo gie pi zsé na mèj ! E zyé Yerósalem éshwón shwón maga Jwidea. E piñ fó Samalíe, éshwón shwón kúu jü' gie tssetsá' zsote wó. »

Nyinj lcoñ ngie à ge ma'a nò tepòñ lê ncù tà jyó, ngie mé ge fó na we legwó tsèe njyó é lög zsé ngie e Ssé e tñ, ngie mé ge gyá mefà' Zwìge Ndualña na we lenéje, mbà á zéte ngie nganj gwiin metù mie é fóo mbwo Zwìge Ndualña té féen.

*Yésô Kristo la tsó' wégè pá' pege ge gwó kyè' tsèe njyó (Matio 5 : 14). Tà áa pá'coñ ñgwó pege kwa' ñgwó kyè'e nò nénú lêkó ?

D. Aa legwó we nyinj gwie pó Yésô Kristo léen ñitemte tà éshwójo nò

Galatia 2 : 20 « Mèj n zo te pá'coñ ñgíne sá'a twó mbùm yóon mó, Kristo zo cü' ñgwó soñ nné mèj ésá'a wóon. N dcoñ ñgyo pó ká wó, mbà á gwó pó ngie m bù ñzáb ntúm wóon na Míj Ssé. Aa nyinj gwie à la kwòjo wóon kwòj tà nkwe na twó yóon ». Tà fó pá' Ssé la gyo mé gíje ñzyé wégè tsó legùa, Yésô Kristo aa tsèe mentúm mégè tà nkwa' ñgwó (Kolosia 1 : 27). Tà pege ee pá'coñ ñnéje ñzsé pú'u fù' ntsèm ?

Lema' ncù njyó nò tepòñ áa mmó gie pùa Kristo metsèm kó' ñgwiin légyá na wób legwó pó lyé' ntsèm. Á lcoñ ge gwó pú'u na nyinj, mbà á zéte ngie nganj ku'u légcoñ ngie Kristo zo cü' ne sá'a yé wó ?

Líe shúm scón tsìje ssé sie mé la káte, ayé na pób lá'te pá' gù legwó aa pú'u ?

Shúm ñwé sétá sie mé la káte, e lögcoñ pá'coñ ndá'te lenéje we ntí pùa métá. Týo nkí á lögcoñ ndá'te Kristo, mecyó'té lá'te ntí menò mie mé gyá na wege legwó.

E = Ego (mèj) h = luñe lefùo gie nyinj néje mmó sá'a wóon legwó

Mmó nkáte 1	Mmó nkáte 2	Mmó nkáte 3
Nnyìŋ gwie à te nyìŋ Ssé wó Yésô à te ne sá'a yé na we legwó wó.	Nyìŋ gwie aa nyìŋ Ssé Yésô zo ne sá'a yé na we legwó	Lenéŋe we nyìŋ gwie aa nyìŋ Kristo tá' nízogc ma'a ncù mbyé pyé, nízogc pó lésoon.

II. Ñgwó wó gwó nyìŋ gwie à tu ncuá kòokóo gie á táté yé tsèe njyo ?

Nyìŋ lɔ̄n ge gwiin legwó gwie metù Zwìge Ndualña náa mbwo pege mbà á zéte ngie :

- À gwó nyìŋ gwie à la zwíŋ Zwìge Ndualña kúu na ye
- À gwó nyìŋ gwie Zwìge Ndualña néje njyo ye

A. Nyìŋ lezwíŋ Zwìge Ndualña kúu na ye ?

1. A Zwìge Ndualña kúu na nyìŋ á fù' gie Ssé zyé yé tsó legùa

Zwìge Ndualña zo zsé pá' á gyro tá ñgíŋ nzyé nyìŋ tsó legùa. Á gwaa ne zye nyìŋ pú'u, mbú sɔ̄g melj' ntsém mie é fóo na menò tepòŋ. Zwìge Ndualña lɔ̄g pú'u ntó nkúu na pege, lenéŋe wege á pú nkúbe ncuá weswé pó ntsém.

Jâŋ 3 : 5 : « Yésô tsó' ngie tà mèŋ shwóŋo gwí, kwà' nénú, à lɔ̄n ñgwó nyìŋ le kúu tsèe nò lefùo Ssé té gwó gie mé lɔ̄g ntse nzyé yé, ñgíŋe ndogc zwìge nzyé yé wó »

Tite 3 : 5 « á gyro pege tsywé. Pege tēen ñtsywé á gwó pó ngie pege gyro menò mie é tyé nduŋ nduŋ wó, pege tsywé á gwó pó ngie à tsóon mezìŋe mégè. À la sɔ̄g wégè, ndog ngyo mé zyé wégè lezyé sésywé, a Zwìge Ndualña náa legwó weswé né pege. »

Pege tóŋo Kùa Swé, nkwa' nzsé ngie Zwìge Ndùalùa á léen ndòg mbùm wé nyìŋ wó gwie à la lúč mefùa mbwo Ssé, mé zye yé lezyé seswé, ndòg ngyo ndá ye gie à tswé tsoló. Pege fó na mejù' ñwà'ne mɔɔn nkwa' njú' :

Jâŋ 7 : 38-39 ; Jâŋ 14 : 16-17 ; Rómà 8 : 10-11 ; Rómà 8 : 14-15

Rómà 8 : 9 « Tá á ké ñgha ná pi, mbà pi te nnéje na ntí gie mbùm gi ne shwóŋo gwí wó, pi nejé pó na ntí gie Zwìge Ssé ne shwóŋo gwí, á fù'ɔɔn gie Zwìge Ssé áa na pi.

A Zwìge Kristo lɔɔn te ná nyìŋ wó, mbà ngàŋ te nyìŋ Kristo wó. »

1 Koréŋto 3 : 16 « Pi te ne nzsé ngie pi ee pé'è ñgwó jù'ù Ssé, à Zwìge Ssé tswé tsoló wó ka ? »

1 Koréŋto 6 : 19 ; 2 Koréŋto 1 : 21-22 ; Efeso 1 : 13-14,

Àa tsèe ñwà'ne Megàŋ ntúm, mé gwiin mejù' sɔɔn mbúa mie ée tsoló, mé gɔɔn nò na pá' Zwìge Ndùalùa la jyó pùa.

Megàŋ ntúm 2 : 1-3 ; 2 : 38-41 ; 8 : 14-17 ; 10 : 43-45 ; 11 : 15 ; 15 : 8-9 ; 19 : 1-6
Nyìŋ lɔɔn ntóŋ mɔɔn mejù' mie mé tú lɔɔn, nne fa'a lényete njú', mbà á kwa' nzéte ngie angàŋ gíŋ ndíe metsó mejù' mie ee tsèe ñwà'ne Ssé mé gɔɔn nò tsoló na mefà' Zwìge Ndùalùa.

**Ñgwó nyìŋ gyro lék tá kúe Zwìge Ndùalùa ? Tà áa pé'e ñgwó nyìŋ wege kwa' nzsé ngie Zwìge Ndùalùa aa ntúm ye ?*

2. E Ssé náa zwìge Ndùalùa né nyìn ná

*Megàŋ ntúm 2 : 38 « Piε tsɔ'ɔ mbwó pɔb ngie : Pi kúbe mà. Wé nyìn wɔɔ na pi zwíŋ
mé nu'u ye ntse na lezín Yésô Kristo. Légwó gie e Ssé ge lege
menò tepòŋ mé é náa mbwó yé. E Ssé leen nké nnáa Zwìge
Ndùalùa né pi. »*

Megàŋ ntúm 8 : 20 ; Megàŋ ntúm 10 : 45 ; Megàŋ ntúm 11 : 17

Á laa fù' gie Ssé la ne nzyé wégè tsó legùa, á gyo Zwìge Ndùalùa kúu na pege.
Á gwó pú'u ñgwó pó swèe swèe, ndùŋ ndùŋ pá' à lege mefùa mégè nná ne pege,
ñgwó ndùŋ ndùŋ pá' legwó temì ñgyo ntýogó gwie à la nyete nzáb ne pege á týo
lepwó.

3. Ntí gie mé tóŋo Nzwiŋe Kùa njú' mbà Zwìge Ndùalùa la lɔg fa' ee ndyè'e na ntí gie á lɔg fa'a tsèe Kùa Swé

Á laa na fù' ye Nzwiŋe Kùa, Zwìge Ndùalùa kúu na tsó pùa ñgyo pó ku'u légwó
tsó mefà'

Pi tóŋo 1 Samie 16 : 13

*Á piŋ ñgwó na fù' ye Kùa Swé, a Zwìge Ndùalùa lɔgɔ gwó na wé wé nyìn Kristo wɔɔ
gwie mé zyé ye tsó legùa, ñgyo á ku'u lénéje na ntí gie e poŋ Ssé.*

Pi líe : Rómà 8 : 15-16

4. Anò na pá' Zwìge Ndùalùa kúu na nyìn pó nò na lenéje nyìn mbwo Zwìge Ndùalùa

Akème njyó yeswé á la zye fù' ye Paŋtekɔd. Yé kème njyó mé giŋ ntónj ngie « fù'
ye Zwìge Ndùalùa ». Á gwó na yé kème njyó, mbà Cùapùa Yésô la ka'a mbwo pege
ngie Zwìge Ndùalùa á ge gwó ssé tà shwóŋo nò, é gíŋ kúu na pùa tà jyó wɔb jyó.

Mé gɔɔn na falaŋsé ngie « baptiser » á lɔgɔ ñgwó ngie « ñnu'u ntse kà lenéŋe mbwo wó ». nyìn gwie Yésô Kristo néŋe yé mbwó Zwìge Ndhal̩ta, à lɔg pú'u ñgwíin mmó gie aa na Ssé, metù mie ee na Zwìge Ndhal̩ta lɔg ñgwó na ye.

Matio 3 : 11 : « Mèŋ, n gwiin yɔɔn pɔ ndà' lénu'u gwi tsèe ntse, lélɔg ñnyε ngie pi kubé mà. Tá nyìn gwie aa nzèm mèŋ ñne ñtóo, ge tó yé néŋ pùa mbwó Zwìge Ndhal̩ta, é néŋ pùa tsèe mmɔg. À cua wɔɔn, tà mèŋ n te ku'u léswé melɔɔn mé wó. »

Málékúsè 1 : 8 : « Mèŋ n deen ñgwíin yɔɔn pɔ ndà' lénu'u gwi tsèe ntse. Tá' á kέ ñgha ná yé, mbà à ge tó ñnéŋe gwi pɔ mbwo Zwìge Ndhal̩ta. »

Lükásè 3 : 16 : « Tá á tsɔ'ɔ mbwó pɔb metsèm ngie : Mèŋ n deen ñgwíin yɔɔn pɔ ndà' lénu'u gwi tsèe ntse. Tá tsɔ ndyò ne ñtóo; à cua wɔɔn tà mèŋ n te ku'u lékyé' menkyo melɔɔn mé wó. À ge tó néŋ pùa mbwo Zwìge Ndhal̩ta, é néŋ pùa tsèe mmɔg. »

Jâŋ 1 : 33 : « Kwà' mèŋ n da zɔɔn te ne ñzsé yé wó, tá Ssé gwie à la túmo wɔɔn ñgie mèŋ n gha ñnu' pùa ntse, yé zɔ gɔɔn né mèŋ ngie : Ð ge gyö gyá zwìge Ssé tó ñnéŋe ná nyìn. Aa yé gwie à ge ná pùa mbwo zwìge Ssé. »

Yésô Kristo ye máŋwé à la pýé ngie Zwìge Ndhal̩ta à ge lá' tó.

Lükásè 24 : 49

Jâŋ 15 : 26

Megàn ntúm 1 : 5 : « Á gwó pá' à la shwóŋo wób ngie : Jâŋ la nù' pùa ntse, tá ñgha ná pɔb, mbà é cù' lyë' shyɔ'ɔ tsɔ wó, e Ssé ñnéŋe wób mbwo Zwìge Ndhal̩ta. »

A laa na lye linon Pntekd, won nk Ss gie Ys Kristo la t njy ntswi
 pumte. T f lyo, a Zwige Nduala ku na pa, f gie p na wb legw
mbwo Ys Kristo.

*Megn ntm 11 : 15-16 : « Mej n t, ndeen nk nzye lgon n mbwo wba pa pie
mej n gwa t, p gw nd, nny ngon n mbwo pb gon, a Zwige Nduala sw
nku na pb ndj ndj p' la ku na pege, nzyet la. N deen nk nkimte shwnj
Capa p' la gon ngie : Jaj la nu' pa ntse, t nga n pi, mb Ss ge gyo nnje
gwi mbwo Zwige Nduala. »*

*1 Kornto 12,13 : « Aue e Ss la lgo t Zwige wmo' mbu nkimte wge metsm
lgw gie pege ge lg pu, gw t mbm nn, epa lon ngw p p Yuda, k p pa
pie t p Yuda w w, ngw p menkwon k pu l' w, mb Ss la p nnje h t
Zwige wmo' a ntm pege p metsm. »*

A mbn lgyo m nyete nzs ngie a tse Iwne Ss, m f na ts men, ngy
ngie nyn lon ngw t nzwnje mefa me, t m zy y ts lega t Zwige Nduala
ku na y. T ly gie m la gy t cuate pu w, la gw p ly' Pntekd
(Megn ntm 2). Ngw m ke nzon ngon ngie laa lyo ngw kwa' na nt ye
ndye, ue laa pu ndcg nzye keme njy yesw.

B. An na Zwige Nduala ljy nyn

1. A zte ngie Zwige Nduala nje njy w nyn Kristo wo

Nyn lon nge nje na nt ye nyn gw met Zwige Nduala e na ye, zte ngie
Zwige Nduala gwa gw mb a la ku na y, mb a la zon njy y mbo jy.
E Ss kwo ngie Zwige Nduala nje njy w nyn Kristo wo jy f' ntsm.
Efso 5 : 17-18 : « Pu, t pi gw megg. Pi ta' men lzs mie pojo mvf Capa.

*T pi n mel' t jy gw. Legyo pu, aa lecm na manzs
tep. A Zwige nduala zo p njy gw. »*

Áa tsèe Ìjwà’ne Megàŋ Ntúm, pege tóŋo na meju’ lefɔɔn ngie Zwìge Ndùalüa la jyö pùa. Më meju’ e mɔɔn :

Megàŋ ntúm 2 : 4 : « À Zwìge Ndùalüa pú njyö wòb métsèm. Pó zye leshwóŋo meshwóŋè melá'a ndyɛ'ε, éshwóŋo pá' Zwìge nă tù ngie pó shwóŋo pú'u »

Megàŋ ntúm 4 : 31 « Pó la swíŋte Ssé ta n̄tswé jh' aju' gie pó la cū'te wó cū'u. A Zwìge Ndùalüa pú njyö wòb metsèm. Pó zyé leshwóŋo nò Ssé té póng. »

Megàŋ ntúm 6 : 5

Megàŋ ntúm 7 : 55

Megàŋ ntúm 9 : 17

Megàŋ ntúm 11 : 24

Megàŋ ntúm 13 : 9

Megàŋ ntúm 13 : 52

*Epùa Kristo nyé la gyro lêkó tà Zwìge Ndùalüa jyö wòb ?

*N̄gwá kó gyro tá Zwìge Ndùalüa á le néje njyö nyin Kristo ngwòŋ fù' ntsèm wó ?

2. N̄gwá pege gyro lêkó tá Zwìge Ndùalüa néje njyö wégè ?

Á gha na nyin wege lenéje pá'ɔɔn n̄zsé ngie à ne ndíe we lenéje n̄gyá metù, mbà aa tsèe Ìjwà’ne Ssé, pege te gyá tsó nyin gwie n̄gwá pege pi fù' na ye wó. Tá' pege jú' tsó mentyɔgó mie n̄gwá pege fó mō, ndɔg n̄zsé pá' n̄gwá nyin zwé' metù Zwìge Ndùalüa ndɔg nnéje tà á le ma' menkwɔ' menkwɔ' wó.

a) Aa nyin lépú náa we legwá ntsèm mbwo Yésô

Rómà 6 : 13 « Tà pi gíje ndɔg mekèm mbùm mí n̄gyo nò tepòŋ pá' mé lɔgɔ shúm ncù n̄gyo menò tepòŋ. Tà n̄cú' pú'u, pi pú n̄nyé mbùm gi mbwo Ssé n̄gwá kwà' pùa pie é ka kwé mbiŋ n̄zím. Pi lɔg mekèm mbùm mí n̄gyo shúm sie pi ge lɔg gyro mmó gie áa nduŋ nduŋ. »

Mé gɔɔn pá'ɔɔn nyìn lézáb ngie lyë' ntsèm, Kristo zo ke sá'a yé na kòɔkóɔ gie à gyo na we lenéje ndùmo ssé tsetsá', tà mbo pá' ngàn keen ndá' cù'uh nyìn Kristo.

**Ntí menò mie nyìn mesoŋ neŋé ñgyo tà á zéte ngie à zwín̄ Kristo zo cù'uh sá'a yé mō ee mē ? Rómà 12,1-2*

b) Aa nyìn lezwín̄ e Ssé pú sɔg menò tepòŋ ntsèm na ye

Esáyà 52 : 11 «Pi pie pi kaa shúm Cùapùa sie mé néje ntse tsoló, pi kwile lɔ' na pi ! E Ssé ne nkwoŋo ngie mé cù'uh légu'te yé, ndɔg shúm ntse sie lɔ' á té mō wó. Pege gwïin léz'a pàa na menò tepòŋ mie ntúm wégè ne sá'a wégè mō, alɔ' ntsèm lɔg fó na pege nkwë. 1 Jâŋ 1 : 9

Pi líe :

**E Ssé ne nkwoŋo ngie pege gwó patelɔ' á na kòɔkóɔ gie pege ne ñgyo
ndùmo ssé tsetsá' :**

Legwó té lɔ' na nkwanjá wégè : *Filipo 4 : 8*

Legwó té lɔ' na nò gie á kwëe ncwò pege : *Efeso 4 : 25*

Efeso 4 : 29

Legwó té lɔ' na menò mie pege gyo : *Matio 5 : 16*

1 Tesalonika 2 : 10

c) Aa nyìn lenéje éswíŋte Ssé fù' ntsèm

Lükásè 22 : 40 « Pi swíŋte Ssé mbó̄g menò njyó lékwa'te gwí pi fua nò. »

Megàn ntúm 4 : 31 « Pó la swíŋte Ssé tà ntswé ju', aju' gie pó la cù'te wó cù'uh. A Zwìge Ndùalüa pú njyó wób metsèm. Pó zyé léshwóŋo nò Ssé té pág. »

Áa tsèe ñwà’ne Ssé, á na mejù’ tà ñgÿòon, pege jú’ pá’ mé ee mò ne ñkwïjte wégè ngie pege néje swíjte Ssé fù’ ntsèm. E Ssé kwòj ngie pege néje swíjte yé. Pege ma’ a lejÿòg na pá’ cù’tè Pùa Kristo lă gwó pú’u tà fó nzyeté, ñgyá ngie pùa pie pò la gwiin lenéje gwie à laa kwa’ wë, tà mmó té mò zág, pò laa pùa pie pò gu’té Ssé lentum wòb ntsèm !

d) Áa nyìñ lénéje njú’u yé pò ncwò Ssé

1 Jâj 2 : 5-6 « Tá nyìñ gwie à kú’tè shwójè Ssé, aa nyìñ gwie à kwa’ ñkwoj Ssé tà shwójo nò. Wòon aa pá’ pege lòg ñzsé ngie péga Ssé léen ñtemte. Nyìñ lòon ñgòon ngie : Pég Ssé léen ñtemte, á zéte ngie ngjyö menò mé gwó pá’ mé Yésô Kristo laa pú’u. »

Nyìñ gwie aa ntum yé ñkwa’ ne ñkwojo lejú’ ncwò Ssé, à zsé ngie aa kwa’ mmó gie á ne ñzéte mbwo nyìñ gwie à ne ñkwojo ngie Zwìge Ndùalña à jyö yé. Nyìñ wege léjú’ ncwò Ssé ee tsó shjyö lélòg ñnye ngie à kwòn Ssé !

e) Aa nyìñ lélòg pá’ à záb ntum wé na Ssé ñku’u légjyo mmó gie á poñ Ssé

Héber 11 : 6 « Mé lògo ñgyá ngie nyìñ lòon te záb ntum na Ssé wò, mbà shjyö pá’ ñgwò nò yé poñ Ssé té wó wò. Nyìñ lòon ñne swé’té nné nê lejúñ Ssé á gwiin lézòon ñvög ñzwíñ ngie e Ssé ee wó, ñbiñ ñne ñtsj’ò fà’ a pùa pie pò ne éfa’ a yé. »

Jâj 7 : 38-39

Pege la zwë’ pá’ pege záb ntum na Yésô Kristo, ñku’u léfa’ mefà’ mie é fóo mbwo Zwìge Ndùalña. Áa ndùñ ndùñ pá’, ñgwò pege lògo lézáb ntum na Yésô, ñnaa Zwìge Ndùalña shjyö lékwéte wégè na wege legwó. Á poñ pege fó pá’òon, ñdòg pá’ pege záb ntum na Ssé, ñdòg zéte mbwo yé ngie à gyo pege ku’u lécù’u mma’ nò tepòñ lê ncù ñjyö jyö.

III. Ngwó legwó we nyinj gwie Zwìge

Ndualña leen njyó ye á gwó lèkó ?

A Zwìge Ndualña ne nkaga tì, légyo pege gyá shum sie pege ge fó mò, é lòg zsé ngie e Ssé ee ne pege na wege lenéje ndùmo ssé tssetsa'. À gíj mbóonte nnaa wégè metù, legwó gie lefùc Ssé ge gwaa gwó tsèe ycoo njyó, mbà pege gyó wege mémmó.

Áa tsèe 2 Timote 1 : 7, mbà mé la tì shum scon sie

Zwìge Ndualña ne ngyo na wege legwó :

*2 Timote 1 : 7 « A Zwìge gie Ssé ka zcoo nna né pege á té gie á gyó pege nwifin nwifin wó.
Tà ncú' pú'u, mbà Zwìge yé néj pó
metù na pege te', ngyo pege kwoj
pùa mesoj te', mbij nkú'te mbùm
yege mbojó. »*

A. Anò na metù

A Zwìge Ndualña náa wégè metù lélòg fa' mefà' mie pege gwiin léfa' lyé' ntsèm, tà mboc légoon nò gie pege zsé na Yésô Kristo, mboc lékyo nò tepòn tà ntswé. (2Timote 1 : 7).

*1 Koréjto 4 : 20 « Á nue anò lefùc Ssé, á té gwó léseen ntájte shwójè ngcoo wó,
metù Zwìge Ndualña zò fa'a fà' »*

*2 Koréjto 10 : 3-4 : « Pég tse ngwó pó pùa mesoj pá' pétsó tá', e yeg ntí léma' ncù e
te leen ngwó pó ye pùa mesoj wó. Eshum sie pég lòg ma'a ncù é té gwó pó sé pùa
mesoj wó, metù mie ée mò fóo mbwo Ssé, légwó gie pég ge lòg tágte kòkkò gie á tuu
twó. Pég ne njyó menkwanjá mie é gwó pó mé cýó nò. »*

*Áa pé'e m'bú nzéte te' ngie pege gwiin metù Ssé lélòg ngyo kí ? Pege líe Megàj ntum

4 : 33

B. Anò na nkwòje

Lekwoñ pùa mesoñ áa mmó lÿò gie mé fó mmó ndog nzé nyìj Kristo. A Zwìge Ndhalúa aa Zwìge gie á gyo pege kwoñ pùa mesoñ te', (2 Timote 1 : 7). Á gyo pege ku'u lékwoñ pege né pege.

Jâj 13 : 34-35 : « Mèj n ge ná lepü séswé né pi, é gwá ngie : Pi kwoje pi né pi. Pá' mèj n da kwojo gwí lá, pi gí kwoje pi né pi. Pi lɔon nkwoje pi né pi, mbà mânyìj ntsém ge zsé ngie pi ee ngàja kwò yɔon. »

Jâj 14 : 21 « Nyìj lɔon nkú'te mbü mɔon, nne ngíje mò, mbà ngàj aa nyìj gwie à ne nkwojo wɔon. Tá wɔon ge kwojo nyìj gwie à kwojo wɔon, mbɔɔ mèj yɔon n gíje nkwojo wë nyìj, ngyo à zsé wɔon. »

*Metù lélòg nkú'u lékwoñ pege né pege é la fó nzé tá ngwá na pege ? Rómà 5 : 5

C. Anò na legiñ pá' á zéte mbwo pùa Kristo mbɔɔ nò na legwá giñ ne mbɔon

Áa tsèe 2 Timote 1 : 7, mbà mé la góon nò na nò lékú'te mbùm, á gwó nò gie á zéte wégè na menò tà ngýóon na wege legwá tsèe njyó. Nyìj wege gwiin lézsé lékú'te mbùm yé tá nkú'u légiñ pò ndà' nzém Ssé gíle yé, pú'u ndog ye ntí ndog ntónj pùa pò cám yób nzém Yésô.

1 Koréjto 9 : 26-27 : « Áa mmó gie á gyo mèj n gee pá'ɔon nné nkýo ndü. Tá ne nkýo nyog móon tyé na mmó gie n duje yé. Mèj n gij ngwá pá'ɔon ngwá pò pá' nyìj gwie à ne tswiye nkwe la, tá nké te ne mma'a pwó ncúa jut'w swèe wó. Mèj n ne ngwiin mbùm yɔon pá'ɔon te', nkú'te tà nzé mmó gie mèj n gyo yé, mbɔgo létswi Nkù Mbòjo mbwo pùa, mé piñ ngyo mb'e wɔon nnáa nzém. »

*Pege pùa Kristo gwiin lékag tù nkú'te mbùm yege ngiye na ntí ye Ssé ne nkwoyo mélà'a kɔ ?

D. Anò na lefa' mefà' mbòyo mie Zwìge Ndualña gyro nyin fa'

Galatia 5 : 22-23 : « Tá, menò mbòyo mie Zwìge Ndualña gyro nyin gyro é mɔɔn ngwó légwiin nkwòje, ngwó lénéje nê lekág, ngwó lénéje léswéte, ngwó légwiin kwógo nné, ngwó létyé lékwegéte pùa, ngwó légwiin pòyo ntum, ngwó lénéje té gwó ngàj mepàb, ngwó lépule, ngwó lékú'te mbùm. Áa kwà' néná, lepü té lu' sɔɔn shum wó. »

Nyin léfa' mefà' mie Zwìge ne ngyo ngie à fa' é gíj ngwó tsó shýo lélég ngyo mé zsé ngie legwó we nyin aa na ntí ye Ssé. Yésô Kristo la tsó' wege, ngyo pege ku'u lénéje ngie metù lög fa' mefà' Zwìge ee na pege. Á zóon nké nzéte pò ngie wé nyin wege wó à ne ntsóon pò lénéje na ntí gie mé ge gyá pò mefà' Zwìge na ye ntí legyo menò. Áa mmó lÿò gie mé fó mò ndog nzé lénéje gwie aa na ntí ye Ssé, á lénéje gwie à ge lá'a gwó pò wó.

Jâñ 15 : 16 : « Pi zo la te tsó' wɔɔn mó, mèñ n zo la tsó' gwí, ntúmo gwí ngie pi gwa fa'a fà'a yóon. Ammó gie pi gyö lá'a ngwó pò wó, á le cua swé wó. À cua pú'u, ngwó gie pi lɔɔn ndog lezny sɔɔn ndúo pò kó mbwo Tá wó, mbà à ge náa mbwo pi. »
Áa néná ngie, tà mbɔɔ pá' pege ee púo Ssé, pege ge gíj néje yege tà gyá ngie tsó menò mégè té ne ngiye wó tà ndà'. Ta mbɔɔ pú'u, nyin Kristo gwiin lézsé ntí gie à ge gyro tá gíje zye légíj nínéje na ntí ye nyin gwie à lög Zwìge Ndualña ntuu ncuha kòokóo gie á táté yé tsèe njyó.

À cua pú'u mé gɔɔn yɔɔn nò mbɔɔ na pege yege : Mezobɔ ntse 84 : 8 « Pò ne ngiye metù mó ne nkwi'i, tà pò gwa tà ntyé mvfò Ssé á tyosojo Sion »

Fà' gie mé ge fa' :

1. Wōwō à tōjo Jāŋ 7 : 38-39 nkábte nwà'ne, ngɔɔn té líe.
2. Pi għa na menò mie mé lōg fó mō nzsé lénéje we nyin ꝑwie à tħu nċħa kċċċċa
gie á tāte yé tsèe njyó, ngɔɔn mémħha !
3. Mé gwó zsé lénéje we nyin ꝑwie à lōg pó metu Zwìġe Ndħalħa, ēfó na pá' à
ku'u lékþo nò te pòj ta' ntswe. Tā' ngwó pege ginej gwe ssé. Pege għiin légħo lēk
fu' gie á gwó pú'u ?
4. Ngwó wō nyin ꝑwiin lenéje we nyin ꝑwie à tħu nċħa kċċċċa gie á tāte yé tsèe
njyó ?
5. A Zwìġe Ndħalħa lōn te kwwéte nyin wó, mbà ngwó ngajj á le néje ta' nċħu
nħu nċħa kċċċċa gie á tāte yé tsèe njyó wó wó. A Zwìġe Ndħalħa kúu na nyin
fħu kó ?
6. Wě nyin wó ꝑwie Zwìġe Ndħalħa áa na yé, à għiñ ngħiin pá' Zwìġe Ndħalħa
għiñ njyó yé. Menkàj nwà'ne Ssé mie ē shwόj wege ngie á zéte pú'u ee mě ?
7. Pege tōjo tsèe Megħaġi ntum 4 : 31, njú'u nò na pħa pie Zwìġe Ndħalħa la jy়o
wób. Ayjb mmó gie pó la għiex tħalli yé nò għiex na pħi? aa yé ?
9. Aa pé'e ngwó gie Zwìġe Ndħalħa lōn te jy়o nyin Kristo wó, mé zsé ngie áa
mélà'a kó ?
10. Mé gwó zsé lénéje we nyin ꝑwie Zwìġe Ndħalħa la jy়o yé, ēfó na kó ?

Lɔg nkwo'bte metwo meno mie me gɔɔn

Legwó we nyinj gwie à tue ncuha kòokó gie á tate yé tsèe njyó

Mé gɔɔn legwó we nyinj gwie à tue ncuha kòokó gie
á tate yé tsèe njyó pá'cɔn á gwó lèkó?

Aa legwó gwie
aa kwà' wé pô
ntsèm Jay
10:10-11
Jay 14:,27

Aa legwó we
nyinj gwie à
ma'a ncù ncuha
nò tepòj.
Galatia 5:16
2 Timote 2:22

A gua na
metjɔn shum sie
me la kele tsiŋe
sse lɔon, o gyá
we na pɔb a
la'te pa' gu
legwɔ a wɔ ?

Aa legwó we
nyinj gwie pô
Yésô Kristo
léen ítemte tà
éshwójo nò
Galatia 2:20
Kolosia 1:27

la kele tsiŋe sse lɔon, o gyá we na pɔb a la'te pa' gu legwɔ a wɔ ?

Nnyinj gwie à te
nyinj Ssé wó
Yésô à te ne
sá'a yé na we
legwó wó.

Nyinj gwie aa nyinj Ssé
Yésô zo ne sá'a yé na we legwó

Lenéje we nyinj
gwie aa nyinj Kristo
tá' nizogó ma'a ncù

Ngwó wō gwó nyinj gwie à tu ncuua kòokóo gie á tate ye tsèe njyó?

A. Nyinj lezwínj Zwige Ndualúa kúu na ye?

1. A Zwige Ndualúa kúu na nyinj á fù' gie Ssé zyé ye tsó legùa

Jaj 3:5

Roma 8:9

2. E Ssé náa zwige Ndualúa né nyinj ná

Megàj ntum 2:38

Megàj ntum 11:17

B. Anò na Zwige Ndualúa léjyo nyinj

Efeso 5:17-18

Zwige Ndualúa à néje njyo nyinj Kristo gwie a neje ngyo leko?

a) A nyinj gwie a pú náa we

Ngwó legwó we nyinj gwie Zwige Ndualúa leen njyó ye á gwó lêkó?

legwó ntsém mbwo Yésô

Rómà 6:13

2 Timote 1:7

A. Anò na metù

1 Koréjto 4:20

B. Anò na nkwòne

Jaj 13:34-35

C. Anò na leginj pá' á zéte mbwo pùa Kristo mboco nò na legwó giñ ne mbóon

1 Koréjto 9:26-27

D. Anò na lefa' mefà' mbòjo mie Zwige Ndualúa gyo nyinj fa'

Galatia 5:22-23

b) A nyinj gwie a la zwínj e Ssé pú sɔg menò tepòn ntsém na ye

Esáyà 52:11

c) A nyinj gwie a néje éswínte Ssé fù' ntsém

Lükásè 22:40

d) Á nyinj gwie a néje njú'u ye pò ncwò Ssé

1 Jaj 2:5-6

e) A nyinj gwie a lòg pá' à záb ntum wé na Ssé njku'u légyo mmó gie á poj Ssé

Héber 11:6