

Ri utzilaj tzij re ri kanimajawal Jesucristo

Achi Rabinal New Testament
(New Orthography)

Contents

FRT	1
Introducción	2
Mateo	4
Marcos	52
Lucas	82
Juan	134
Hechos	170
Romanos	219
1 Corintios	241
2 Corintios	262
Gálatas	275
Efesios	282
Filipenses	289
Colosenses	294
1 Tesalonicenses	299
2 Tesalonicenses	303
1 Timoteo	306
2 Timoteo	312
Tito	316
Filemón	319
Hebreos	321
Santiago	337
1 Pedro	342
2 Pedro	348
1 Juan	352
2 Juan	357
3 Juan	358
Judas	359
Apocalipsis	361
	383

Ri utzilaj tzij re ri kanimajawal Jesucristo
New Testament in Achi Rabinal; acr (GT:acrN:Achi)

copyright © 2009 Wycliffe Bible Translators, Inc.

© 2009, Wycliffe Bible Translators, Inc. All rights reserved.

Language: Achi

Dialect: Rabinal

Translation by: Wycliffe Bible Translators, Inc.

Copyright Information

© 2009, Wycliffe Bible Translators, Inc. All rights reserved.

This translation text is made available to you under the terms of the Creative Commons License: Attribution-Noncommercial-No Derivative Works. (<http://creativecommons.org/licenses/by-nc-nd/3.0/>) In addition, you have permission to port the text to different file formats, as long as you do not change any of the text or punctuation of the Bible.

You may share, copy, distribute, transmit, and extract portions or quotations from this work, provided that you include the above copyright information:

You must give Attribution to the work.

You do not sell this work for a profit.

You do not make any derivative works that change any of the actual words or punctuation of the Scriptures.

Permissions beyond the scope of this license may be available if you contact us with your request.

The New Testament

in Achi

This translation is made available to you under the terms of the Creative Commons Attribution-No Derivatives license 4.0.

You may share and redistribute this Bible translation or extracts from it in any format, provided that:

You include the above copyright information.

You do not make any derivative works that change any of the actual words or punctuation of the Scriptures.

Pictures included with Scriptures and other documents on this site are licensed just for use with those Scriptures and documents. For other uses, please contact the respective copyright owners.

2014-04-18

ISBN 978-1-5313-0009-8

PDF generated on 20 Sep 2016 from source files dated 20 Sep 2016

c47d5e0e-42c2-5f90-9b73-ce40b05f740d

This print-on-demand edition of Scripture is designed, produced, and provided at cost by the Digital Bible Society. This is made possible through partnerships with the Bible League of Canada, Open Doors International and other missions and translation agencies. We are deeply grateful for the sacrifices made in translating this edition of Scripture and the generosity of others in making this Bible available to you.

To order additional copies of this Bible or hundreds of translations like it or to learn more about our ministries and the mission of Scripture distribution in every language, we invite you to visit www.DBS.org (USA), www.BibleLeague.ca (Canada), and www.OpenDoors.org (Europe). May God bless your work in sharing and teaching these Scriptures, until, as it is written, the earth is “*filled with the knowledge of the glory of the LORD, as the waters cover the sea.*” (Habakkuk 2:14)

Ri Utzilaj Tzij re ri Qanimajawal Jesucristo

El Nuevo Testamento en Rabinal Achí
(ortografía nueva)
[acr]

Traducción: © 2009, Wycliffe Bible
Translators, Inc.

Primera Edición
2009, Wycliffe Bible Translators, Inc.

Edición para la Web
2015, Wycliffe Bible Translators, Inc.
www.Wycliffe.org

www.ScriptureEarth.org

Licencia Creative Commons (Reconocimiento-NoComercial-SinObraDerivada 3.0 Unported)

Compartir – Usted es libre de copiar, distribuir y comunicar públicamente la obra.
Reconocimiento – Debe reconocer los créditos de la obra.

No comercial – No puede utilizar esta obra para fines comerciales.

Sin obras derivadas – No se puede alterar, transformar o generar una obra derivada.

[http://creativecommons.org/licenses/
by-nc-nd/3.0](http://creativecommons.org/licenses/by-nc-nd/3.0)

Introducción para el Nuevo Testamento en Rabinal Achí, versión renuviado

El Nuevo Testamento, al igual que el Antiguo Testamento, es reconocido dentro de la literatura universal como una fuente de inspiración espiritual. Incluye poesía, narrativas, epístolas y tratados expositivos que enseñan a preservar los más altos valores morales. Sin embargo, el mensaje de la Biblia, más que un mensaje literario, es un mensaje directo de Dios a todo hombre y mujer. Para lograr transmitir este mensaje, Dios usó la mente y el talento de muchos hombres a través de más de mil quinientos años.

El Nuevo Testamento fue escrito originalmente en el idioma griego, la lengua que era más común entre la gente. A través de los años ha sido traducido a más de dos mil idiomas en todo el mundo, incluyendo el idioma español y el inglés. También han sido traducidas muchas porciones del Nuevo Testamento al idioma Rabinal Achí en los últimos cuarenta años, pero ésta es la primera vez que se presenta publicado en un sólo volumen en su totalidad. ¡Así que, con enorme gratitud a Dios, gozo y esperanza, el Nuevo Testamento es entregado en sus manos en el idioma que usted habla!

La intención de esta traducción ha sido la de expresar de manera fiel el significado de los manuscritos originales del idioma griego, de tal manera que al ser leídos o escuchados en el idioma Rabinal Achí, el mensaje comunique, de forma natural, lo que los escritores quisieron comunicar.

En las páginas del Nuevo Testamento es posible encontrar promesas claras dirigidas a aquellos que lo leen o lo escuchan, como la encontrada en el libro de Apocalipsis 13: “Bienaventurado el que lee y los que oyen las palabras de esta profecía, y guardan las cosas en ella escritas, porque el tiempo está cerca”, o como la que se encuentra en el Evangelio de San Juan 20:31: “Pero estas se han escrito para que creáis que Jesús es el Cristo, el Hijo de Dios, y para que, creyendo, tengáis vida en su nombre.”

Cada idioma es valioso y útil para quienes lo hablan.

“Qatzij wi uk'iyal ch'a'tem k'o che ruwachulew y chujujunal lik k'o taq ub'e chikiwach ri kech'a'tib'en re.” 1 Corintios 14:10

CARACTERÍSTICAS DE ESTA EDICIÓN

El idioma de esta traducción

Esta traducción del Nuevo Testamento fue realizada por y para hablantes del idioma Rabinal Achí, el cual es hablado principalmente en el departamento de Baja Verapaz, Guatemala, en los municipios de Rabinal, San Miguel Chicaj, Salamá, y San Jerónimo. También se habla en algunas aldeas de Santa Cruz el Chol y Purulhá, así como en la aldea de Los Pajales del municipio de Chicamán, El Quiché, en la aldea de Chiacalté del municipio de Tactic y en el municipio de Raxujá, en el departamento de Alta Verapaz, para mencionar algunos lugares.

El Alfabeto

El Nuevo Testamento en Rabinal Achí se publica en el alfabeto reformado y también en el alfabeto tradicional. El alfabeto tradicional fue utilizado comúnmente por las comunidades indígenas de Guatemala hasta que fue reemplazado por el alfabeto reformado en el año 1987.

Al usar el alfabeto reformado en esta edición se mantiene la ortografía de las palabras prestadas del español y de los nombres propios. Por ejemplo, no se escribe “Jakob'o”, sino “Jacobo”. En cuanto a las vocales prolongadas (escritas con doble vocal), se tomó la decisión de escribirlas únicamente cuando era necesario aclarar el sentido de una palabra.

Esta edición del Nuevo Testamento en el alfabeto reformado es publicada pensando en las nuevas generaciones que están siendo enseñadas a usar el alfabeto reformado. Simultáneamente, en un volumen separado, se publica en el alfabeto tradicional en consideración a los lectores que por décadas se habituaron a leer en el alfabeto tradicional.

Notas al pie de página

Las notas al pie de página, que acompañan a determinados pasajes bíblicos, están señaladas en el mismo texto por medio de una letra súper indicada. Por ejemplo,

en el Evangelio de San Marcos 1:17 se puede notar una pequeña letra súper indicada (a), luego, al pie de página puede encontrarse la misma letra seguida de la cita del pasaje bíblico sobre el que se hace un comentario o se provee una referencia a otro pasaje bíblico relacionado.

Vocabulario Bíblico

El lector encontrará al final de este volumen una lista con algunas de las palabras utilizadas en la Biblia. Primero se muestra la palabra en español y a continuación la respectiva traducción al idioma Rabinal Achí. En algunos casos se agrega una pequeña explicación sobre la palabra y algunas citas bíblicas en donde la palabra se encuentra.

Las Buenas Nuevas acerca de Jesucristo son para todas las personas. Por eso, el Dios Eterno ha encomendado que la verdad sobre Cristo sea anunciada a todas las étnias del mundo para que crean en Él.

“Ri Dios, ri najinta utaqexik ruk'aslemal, e xtaqan che katzijox ri Q'ijsaq puwi ri Cristo chike konoje ruk'iyal kiwach taq ri tikawex e k'o che ruwachulew. Xu'an k'u wa' cha' rike kaketa'maj wa Q'ijsaq, kakikoj utzij Rire y kakub'i' kik'u'x ruk'.” Romanos 16:26

Ri Utzilaj Tzij re Jesucristo tz'ib'ital kan ruma ri Mateo

*Ri e rati'-umam ri Jesús ojertan
(Lc. 3:23-38)*

¹Ri Qanimajawal Jesucristo e ralk'o'al kan ri David y ralk'o'al kan ri Abraham. E ri kipeteb'em lo che ri Abraham e taq wa':

²Ri ralk'o'al ri Abraham, Isaac rub'l';
ri ralk'o'al ri Isaac, Jacob rub'l';
taq ri ralk'o'al ri Jacob, e ri Judá kuk' ri ratz-uchaq'.

³Taq ri ralk'o'al ri Judá, e ri Fares y ri Zara
yey rub'l' ri kichu e Tamar;

ri ralk'o'al ri Fares, Esrom rub'l';
ri ralk'o'al ri Esrom, Aram rub'l'.

⁴Ri ralk'o'al ri Aram, Aminadab rub'l';
ri ralk'o'al ri Aminadab, Naasón rub'l';
ri ralk'o'al ri Naasón, Salmón rub'l'.

⁵Ri ralk'o'al ri Salmón, Booz rub'l' yey
ruchu ri Booz e Rahab.

Ri ralk'o'al ri Booz, Obed rub'l' yey rub'l'
ruchu ri Obed e Rut.

Ri ralk'o'al ri Obed, Isaí rub'l'.

⁶Ri ralk'o'al ri Isaí, e ri rey David
y ri ralk'o'al ri David, Salomón rub'l' yey
ruchu ri Salomón e ri rioxqil ri
Urías.

⁷Ri ralk'o'al ri Salomón, Roboam rub'l';
ri ralk'o'al ri Roboam, Abías rub'l';
ri ralk'o'al ri Abías, Asa rub'l'.

⁸Ri ralk'o'al ri Asa, Josafat rub'l';
ri ralk'o'al ri Josafat, Joram rub'l';
ri ralk'o'al ri Joram, Uzías rub'l'.

⁹Ri ralk'o'al ri Uzías, Jotam rub'l';
ri ralk'o'al ri Jotam, Acaz rub'l';
ri ralk'o'al ri Acaz, Ezequías rub'l'.

¹⁰Ri ralk'o'al ri Ezequías, Manasés rub'l';
ri ralk'o'al ri Manasés, Amón rub'l';
ri ralk'o'al ri Amón, Josías rub'l'.

¹¹Taq ri ralk'o'al ri Josías, e ri Jeconías kuk'
ri ratz-uchaq'; rike xeb'alax chupa
taq ri q'iij echirí raj Israel xek'am b'l
Babilonia.

¹²Echirí' ek'amom chub'l Babilonia, xalax
jun ralk'o'al ri Jeconías, Salatiel
rub'l';

ri ralk'o'al ri Salatiel, Zorobabel rub'l'.

¹³Ri ralk'o'al ri Zorobabel, Abiud rub'l';

* 1:20 Ri kaki'an rojertan raj Israel, e nab'e kakiyib'a' ruwujil ri k'ulanikil jun junab' chwach pan echirí' kek'ojí' junam pa kocho. Ek'uchirí' xkanaj kan ri María yewa' ixoq, k'o chi ruwujil ruk'ulanikil ruk' ri José, tob'ire k'a k'o pa kocho ruchu-uqaw. Ek'u ri' ri José ruma ri tzij ki'anom chik, xuch'ob' raqan kuya kan ruwujil re jachb'al ib' che ri María. Dt.

24:1 † 1:21 "Jesús" pa ri ch'a'tem hebreo ke'elawi "Kolob'enel".

ri ralk'o'al ri Abiud, Eliaquim rub'l';
ri ralk'o'al ri Eliaquim, Azor rub'l'.

¹⁴Ri ralk'o'al ri Azor, Sadoc rub'l';
ri ralk'o'al ri Sadoc, Aquim rub'l';
ri ralk'o'al ri Aquim, Eliud rub'l'.

¹⁵Ri ralk'o'al ri Eliud, Eleazar rub'l';
ri ralk'o'al ri Eleazar, Matán rub'l';
ri ralk'o'al ri Matán, Jacob rub'l'.

¹⁶Y ri ralk'o'al ri Jacob e ri José, ri rachijil ri
María, ruchu ri Jesús. Yey ri Jesús e
ri kab'i'x "Cristo" che.

¹⁷Jek'ula' chi konoje ri tikawex ujeqeb'em
lo chwi ri Abraham k'a chwach ri David,
xeb'ik'ow kajlajuj lema';j; chwi lo ri David
k'a chwach echirí' xek'am b'l raj Israel pa ri
tinamit Babilonia, xeb'ik'ow kajlajuj lema';j;
yey chwi lo echirí' xek'am b'l raj Israel pa ri
tinamit Babilonia k'a chwach ri ralaxib'al ri
Cristo, xeb'ik'ow kajlajuj lema';j.

*Ri ralaxib'al ri Jesús
(Lc. 2:1-7)*

¹⁸Jewa' xu'an ri ralaxib'al ri Qanimajawal
Jesucristo: Ri María, ruchu ri Jesús, uni-
mam chik kak'uli' ruk' ri José. Ek'uchirí'
k'amaja' kakijunimaj kib', ri María xkanaj
yewa' ixoq ruma ruchuq'ab' ri Santowilaj
Ruxlab'ixel ri Dios. ¹⁹Ri José, ri rachijil ri
María, ruma lik jusuk' rub'inik y ruma na
karaj taj kuya uk'ix ri María chikiwach ri
winaq, xraj k'ut kuya kanoq e la' na jinta
k'o kena'b'en re. ²⁰Ek'uchirí' kuch'ob'raqan
puwi wa', xaqik'ate't jun ángel re ri Dios
xuk'ut rib' pa uwachik' y xub'l'ij che: «José,
at ralk'o'al kan ri David, maxil'ij awib' che
kak'am ri María re ku'an awixoqil,* ma
rumatzem rire, uk'ulum ruma ri Santowilaj
Ruxlab'ixel ri Dios. ²¹Kalax k'u jun ralab' y
Jesús rub'l' kakojo, ma Rire keb'ukolob'ej†
rutinamit che ri kimak» xcha'.

²²Ronoje wa' xu'an cha' e ku'ana janipa
ri kub'l'ij Ruch'a'tem ri Dios echirí' ri q'alajisanel re ri Dios xub'l'ij:

²³Chitanape': Jun chomilaj q'apoj ali
kakanaj yewa' ixoq y kalax jun
ralab'. Ek'u rub'l' kab'l'xik:
Emanuel Is. 7:14
xcha'. Wa' ke'elawi "Dios xo'ljeqel quk'".

²⁴Ek'uchirí' xk'un saq chwach ri José, e
xu'an ri xtaq che ruma ri ángel re ri Dios;

xuk'am k'u ri María re rixojil.²⁵ Pero xuchajij na ruchomal ri María ma na xk'oji' ta ruk' k'a echiri' xalax na ri ralko ralab!. Y Jesús rub'l'i xukojo.

2

Achijab' k'o kina'oj keb'e'b'ina ruk' ri Jesús

¹ Ri Jesús xalax chila' Belén re Judea echiri' e rey ri Herodes. Xeb'opon k'u Jerusalem jujun achijab' e petinaq pa reb'e'al lo ri q'ij. Rike lik k'o kina'oj puwi taq ri ch'umil.² Jek'uwa' kakib'l'i'ij:

—¿Pa k'o wi ri rey ke raj judi'ab' alaxinaq? Ma ri'oj xqil ruch'umil k'a pa reb'e'al lo ri q'ij; yey e wa'oj petinaq cha' ko'lqaloq'nimaj uq'ij —kecha'!

³ Echiri' xuta wa'ri rey Herodes, lik xsach una'oj che y jela' xkik'ulumaj konoje ri winaq e aj Jerusalem.⁴ Xumol k'u kichi' konoje ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzijpixab' y xutz'onoj k'u chike pa kalax wi ri Cristo, Rucha'o'n lo ri Dios.⁵ Rike xkib'l'i'ij che:

—Ri Cristo kalax pa raldea Belén re Judea, ma jawa'utz'ib'am kan ri q'alajisanel chupa Ruch'a'tem ri Dios:

⁶Ri'at Belén at k'o pa ri luwar re Judea, tob'lik at ch'uti'n, ri'at lik k'o awach chikiwach raj wach e k'o Judea, ma awuk' ri'at kape wi ri Jun Taqanel; ek'u Rire ku'ana chajinel ke ri nutinamit Israel

Mi. 5:2

—xecha'.

⁷Ri Herodes ruma ri xuto, xa xe'laq'ay xeb'usik'ij rachijab' e aj na'oj puwi taq ri ch'umil y xutz'onoj k'u chike jampa xwinaqir wa' wa ch'umil.⁸ Tek'uchiri', xeb'utaq b'i Belén, jawa' xub'l'i'ij chike:

—Oj alaq y lik tzukuj alaq chi utz ri ralko ak'a. We xriq k'u alaq, ko'l'b'l'i'ij alaq chwe pa k'o wi cha' jela' kin'ek ri'in y ki'nloq'nimaj uq'ij —xecha'.

⁹Tek'uchiri' rachijab' e aj na'oj xkita ri xub'l'i'ij ri rey, xkimaj chub'i ri kib'e. Ek'u ri ch'umil kilom lo k'a pa reb'e'al lo ri q'ij, nab'e b'i chikiwach y xtak'l' k'u chwi ri luwar pa k'o wi ri ralko ak'a.¹⁰ Rike echiri' xkil ri ch'umil, lik xeki'kot che.¹¹ Ek'uchiri' xeb'ok pa ri ja, xkil ri ralko ak'a ruk' rachu María. Xexuki'ik y xkiqoq'nimaj uq'ij. Xkijaq k'u uchi' ri kikaxa y xkiya taq sipanik che, wa' re oro, re incienso y re mirra lik ki'

ruxlab'.¹² Chaq'ab' k'u ri', xq'alajisax chike pa wachik' na ketzelej ta chi pa k'o wi ri Herodes. Ruma k'u ri', xetzelej pa kitinamit pa jun chik b'e.

Kak'am b'i ri Jesús Egipto kuma ruchu-ugaw

¹³ Echiri' rachijab' e aj na'oj eb'elinaq chub'i ruk' ri Jesús, xuk'ut rib' jun ángel re ri Dios pa uwachik' ri José y xub'l'i'ij che: «Chatyaktajoq, cheb'ak'ama b'i rak'a y rachu. Chixanimaj b'i k'a Egipto y chixkanaja chila' k'ate kamb'i'ij chiwe jampa kixpetik, ma ri Herodes kutaq utzukuxik rak'a cha' kakamisaxik» xcha'.

¹⁴ Xyaktaj k'u b'i ri José chaq'ab', xeb'uk'am b'i rak'a y rachu, y xeb'ek Egipto.

¹⁵ Chila' k'ut xek'oji' wi k'a che rukamik ri Herodes. Xu'an k'u wa' cha' e ku'ana rub'l'im lo ri Dios ruma ri q'alajisanel echiri' jewa' xub'l'i'ij: «K'a chila' Egipto xinsik'ij wi lo ri Nuk'ajol»* xcha'.

¹⁶ Ri Herodes, echiri' xreta'maj xsokoso'x kan kuma rachijab' e aj na'oj, lik xpe royo-oval. Ruma k'u ri', xutaq kikamisaxik konoje ri raltaq ko ch'uti'q alab'o k'amaja' kakik'is keb'junab', chike ri e k'o Belén y pa taq ri luwar e k'o lo chunaqaj. Ek'u xuk'am re ri' ri xkib'l'i'ij ri e aj na'oj puwi ruq'ijol echiri' xwinaqir ri ch'umil.¹⁷ Jek'ula' e xu'ana ri tz'ib'ital kan ruma ri q'alajisanel Jeremías echiri' xub'l'i'ij:

¹⁸ Xtataj jun qulaj pa Ramá,
oq'ej y sik' ruk' b'is.

E ri Raquel keroq'ej ri ralk'o'al
y na karaj tane kab'ochi'ix uk'u'x
ruma ri kikamik ri ralk'o'al Jer. 31:15
xcha'.

Ri Jesús kuk' ruchu-ugaw ketzelej tanchi Nazaret

¹⁹ Tek'uchiri' kaminaq chi ri Herodes, jun ángel re ri Dios xuk'ut rib' pa uwachik' ri José chila' Egipto y xub'l'i'ij che: ²⁰ «Chatyaktajoq, cheb'ak'ama b'i rak'a junam ruk' rachu y chixzelej tanchi Israel, ma ya xekam konoje ri kakaj kakikamisaj rak'a xcha'.

²¹ Xyaktaj k'u ri José, xeb'uk'am b'i rak'a y rachu, y xtzelej lo Israel.²² Pero xuxi'ij rib'ke'ek Judea, ma xreta'maj e ri Arquelao ruk'ajol ri Herodes ri xkanaj kan rey re

* 2:15 Os. 11:1

Judea puk'axel ruqaw. Ruma k'u ri xq'ala-jisax che pa jun chik uwachik', xumaj b'i ub'e Galilea.²³ Echiri' xeb'opon chila', xe'-jeqela pa ri tinamit Nazaret, cha' e xu'an'a ri xkib'i'ij ri q'alajisanelab' chwi ri Jesús: "Rire kab'i'x che aj Nazaret."

3

*Katzijon ri Juan Aj Ya'l Bautismo
(Mr. 1:1-8; Lc. 3:1-9, 15-17; Jn. 1:19-28)*

¹ Xopon ruq'ijol echiri' ri Juan Aj Ya'l Bautismo katzijon pa taq ri luwar katz'intz'otik re Judea. ²Jek'uwa' kub'i'ij: «Tzelej tzij alaq chwach ri Dios, ma rutaqanik ri Dios petinaq chila' chikaj lik xa naqaj chi k'o wuloq» kacha'.

³ Ri q'alajisanel Isaías xutz'ib'aj kan puwi wa' wa Juan echiri' xub'i'ij:

Katataj uqul jun tzijonel kasik'in chupa ri luwar katz'intz'otik, jewa' kub'i'ij:

«Yib'b'a pana alaq ri b'e re ri Qanima-jawal;

suk'upij alaq rub'e Rire” Is. 40:3

xcha'.

⁴ Ruq'u' ri Juan ukojom 'anom ruk' ris-mal camello y rupas ximil che rupa e jun tz'u'um; ri kutijo e taq ri sak' y uwa'al kab' re upa taq juyub'.

⁵ Ri ejeqel pa ri tinamit Jerusalem kuk' konoje ri e k'o pa ri luwar re Judea y ri ejeqel chuchi' ri nimaya' Jordán, xeb'el lo che utayik ri Juan. ⁶Kakitz'onoj k'u kuy'b'al kimak chwach ri Dios, y ri Juan kuya ri bautismo chike pa ri nimaya' Jordán.

⁷ Ek'u ri Juan echiri' xrilo lik e k'l chike ri fariseos y ri saduceos xek'un ruma ri bautismo kuya'o, xub'i'ij chike:

«¡Ralaq pacha' alaq jupuq chi kumatz! ¿China xb'i'n re we utz kesaj ib' alaq chwach ri unimal k'axk'ob'ik kutaq lo ri Dios paw'i alaq? ⁸B'ina alaq jusuk' cha' jela' kaq'ala-jinik jalk'atim chi ri b'inik silab'ik alaq, jela' pacha' ri taqal chike ri kitzelem chi kitzij.

⁹ Y mach'ob' ne alaq chi ib'l ib' alaq wa': “Ri'oj utz qa'anom, ma oj ralk'o'al kan ri Abraham.” Ma ri'in kamb'i'ij che alaq: We xraj ri Dios, utz ku'an ralk'o'al ri Abraham tob' ne che taq wa'b'aj. ¹⁰ Yey jikil chi ne uwach ruq'atb'al tzij ri Dios paw'i alaq, e pacha' juna achi uyakom chi ri ikaj chwi ri ratz'ayaq ri che'; ek'u taq ri che' na kuya ta chomilaj jiq'ob'al, kapoq'ix b'i y kak'aq pa aq'.

¹¹ »Ri'in paqatzij wi kanya ri bautismo che alaq ruk' ya', k'utub'al re tzelem chi tzij alaq chwach ri Dios. No'j k'u ri Jun katajin lo chwij ri'in, k'o puq'ab' kuya ri bautismo che alaq ruk' ri Santowilaj Ruxlab'ixel ri Dios y ruk' aq'. Rire más k'o uchuq'ab' chinuwach ri'in; na taqal tane chwe tob' xa kanmolej ruxabaj!. ¹²Ek'u Rire kolu'q'ata tzij pakiwi ri tikawex cha' jela' kuya ri tojb'al taqal chike chikijujunal. E pacha' juna achi ruk'l'am chi ri pu'b'al uwach ri trigo puq'ab' cha' na'l kujosq'ij wa' y karesaj rupuk' chupa. Tek'uchiri', kujok ri trigo y kuk'ol chupa ruk'olib'al. Ek'u rupuk' kuporoj pa ri jun aq' na jinta utaqexik katenowik» xcha ri Juan.

*Ri bautismo re ri Jesús
(Mr. 1:9-11; Lc. 3:21-22)*

¹³ Ek'uchiri' ri Jesús petinaq Galilea, xo-pón chuchi' ri nimaya' Jordán cha' ri Juan kuya ri bautismo che. ¹⁴Pero ri Juan na xraj taj kuya ri bautismo che ri Jesús, jek'uwa' xub'i'ij che:

—Ri lik usuk' e rilal ri kaya'w la ri bautismo chwe ri'in. ¿Yey e kami ka'aj la ri' kanya ri'in ri bautismo che'la? —xcha'.

¹⁵ Ek'u ri Jesús xuk'ul uwach:

—E cha'ana wo'ora sa' ri kamb'i'ij ri'in chawe, ma lik chirajawaxik e kaqa'anjanipa ri lik usuk' chwach ri Dios —xcha!. Jek'ula' ri Juan xuya ri bautismo che.

¹⁶ Tek'uchiri' ri Jesús xuk'ul ri bautismo, xel lo pa ri ya!. Y na jampatana k'u ri' xjaqataj ruwa kaj y xrilo echiri' ri Ruxlab'ixel ri Dios xqaj lo puwi' pacha' juna palomax. ¹⁷Ek'uchiri', xch'aw lo Jun chila' chikaj, jewa' xub'i'ij:

«E Nuk'ajol wa' ri lik k'ax kanna'o y lik kinki'kot che»
xcha ri Dios.

4

*Ri k'amb'al upa ri Jesús
(Mr. 1:12-13; Lc. 4:1-13)*

¹ Tek'uchiri', ri Jesús xk'am b'i ruma ri Ruxlab'ixel ri Dios pa jun luwar katz'intz'otik cha' kak'am upa ruma ritzel winaq. ²Ri Jesús xk'oj' chila' yey cuarenta q'ij y cuarenta aq'ab' k'u ri' na jinta k'o xutijo. K'isb'al re wa' xpe numik che.

³ Xqib' k'u ritzel winaq ruk' ri Jesús re kuk'am upa cha' katzaq pa mak, jewa' xub'i'ij che:

—We qatzij at Uk'ajol ri Dios, chat-taqan che cha' taq wa'b'aj ku'an wa —xcha'!

⁴ Ri Jesús xuk'ul uwach:

—Jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:

Na xew ta ruma ri wa e k'as ri tikawex, ma e k'aslik ruma ronoje taq ch'a'tem kel lo puchi' ri Dios Dt. 8:3

—xcha'!

⁵ Ek'uchirí', ritzel winaq xuk'am b'i pa ri santowilaj tinamit Jerusalem k'a chikaj che ruwi ri Rocho Dios. ⁶Xub'l'ij k'u che:

—We qatzij at Uk'ajol ri Dios, chak'aqa b'i awib' k'a chu'lew y na jinta k'o kak'ulumaj, ma jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:

Ri Dios keb'utaq lo ru ángeles awuk' cha' katkichajij.

Katkichap k'u ruk' ri kiq'ab' cha' na ka'chiqa ta rawaqañ che juna ab'aj Sal. 91:11-12

—xcha'!

⁷ Ri Jesús xuk'ul uwach:

—Jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:

Mak'am upa ri Dios Qajawxel* Dt. 6:16

—xcha'!

⁸ Ek'uchirí', ritzel winaq xuk'am tanchi ub'i ri Jesús chutza'm jun nimalaj juyub' y xuk'ut k'u chwach, ronoje ri taqanik ka'an puwi taq ri tinamit che ruwachulew ruk' ronoje ruchomalil taq wa'. ⁹Xub'l'ij k'u che:

—Ronoje taq wa' kanya paq'ab' we kaxukub'a' awib' chinuwach y kaloq'nimaj nuq'l'ij —xcha'!

¹⁰Ek'u ri Jesús xub'l'ij che:

—Chatela chinuwach Satanás, ma jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios: Lik chaloq'nimaj uq'l'ij ri Dios Qajawxel y xew Rire chanimaj uq'l'ij Dt. 6:13

—xcha'!

¹¹Ek'u ritzel winaq xuya kan ri Jesús y xel b'li chirí'. Xek'un k'u lo jujun ángeles y xkijeqo kakinimaj ri Jesús.

Ri Jesús kujeq kak'utun chwi rutaqanik ri Dios

(Mr. 1:14-15; Lc. 4:14-15)

¹² Ri Jesús, echirí' xuto k'o ri Juan pa cárcel, xe'ek tanchi Galilea. ¹³Xel b'li pa ri tinamit Nazaret y xe'jeqela pa ri tinamit Capernaúm. Wa' jun tinamit k'o chuchi'

* 4:7 Na utz taj kamin uwach ri Dios cha' kulk'ut ruchuq'ab!. [†] 4:19 "Ix aj molol tikawex": Ri chak xya' chike e kekitzukuj tikawex re keb'u'an utijo'n ri Jesús.

ri mar pa ri luwar re Zabulón y re Nefatalí. ¹⁴Xu'an k'u wa' cha' e ku'ana janipa rutz'ib'am kan ri q'alajisanel Isaías echiri' xub'l'ij:

¹⁵ Pa ri luwar re Zabulón y re Neftalí,

ri k'o pa rub'eyal ri mar,

ch'aqa ya' che ri nimaya' Jordán,

pa taq ri luwar re Galilea pa ejeqel wi uk'iyal winaq na e ta aj judi'ab';

¹⁶ ri tikawex ejeqel pa q'equ'm xkil ri Q'ijsaq yey ri ejeqel pa ri q'equ'm re kamik, Is. 9:1-2

xwon ri Q'ijsaq pakiwi'

¹⁷ Chwi k'u lo ri' xujeq ri Jesús katzijonik, jewa' kub'l'ij: «Tzelej tzij alaq chwach ri

Dios, ma rutaqanik ri Dios petinaq chila' chikaj lik xa naqaj chi k'o wuloq» kacha'.

Ri Jesús keb'usik'ij kajib' e aj chapal kar
(Mr. 1:16-20; Lc. 5:10-11)

¹⁸ Echiri' kab'in ri Jesús chuchi' ri mar re Galilea, xril pan kiwach keb' achijab' kichaq' kib', jun Simón rub'l'! (Pedro kecha che) y ri jun chik Andrés rub'l'!. Rike e aj chapal kar, yey e ri' ketajin che uk'aqik ri ki atarraya pa ri mar.

¹⁹ Ek'u ri Jesús xub'l'ij chike:

—Chixpetoq, chixterej lo chwij, y ri'in kan'an chiwe ix aj molol tikawex, [†] jela' pacha' i'anom lo chike ri kar —xcha chike.

²⁰ Y na jampatana xkiya kan ri ki atarraya y xeterej b'i chirij ri Jesús.

²¹ Xb'in k'u pan jub'iq' chik y xeril chi pan keb' achijab' kichaq' kib', jun Jacobo rub'l'! y ri jun chik Juan rub'l'!. Wa ka'l'b! e uk'ajol ri Zebedeo. Rike e k'o chupa jun barco junam ruk' ri kiqaw y ketajin che uk'ojoxik ri ki atarraya. Ek'u ri Jesús xeb'usik'ij b'i. ²² Y na jampatana rike xkiya kan ri kibarco y ri kiqaw, y xeterej k'u b'i chirij ri Jesús.

Ri Jesús kak'utun chikiwach uk'iyal winaq y lik e k'i ri keb'ukunaj

²³ Ri Jesús xik'ow che ronoje tinamit re Galilea. Kak'utun pa taq sinagogas chujunal tinamit, kutzijoj ri Utzilaj Tzij re rutaqanik ri Dios y kukunaj ronoje uwach yab'il k'o chike ri winaq.

²⁴ Konoje ri e k'o pa taq ri tinamit re Siria xketa'maj taq ri ku'an ri Jesús. Xekik'am k'u lo chwach Rire konoje ri tikawex ruk'

taq uk'iyal k'axk'olil. Wa' e ri e k'o pa yab'il, ri k'ax kik'ulumam, ri e k'o pakiq'ab' itzel uxlab'ixel, ri keb'umaj tew y ri e sik. Ek'u ri Jesús xeb'ukunaj konoje.

²⁵ Lik e k'i k'u ri xeterej b'l chirij. Wa' e petinaq Jerusalem y che jujun chik luwar re Judea, kuk' ri e petinaq pa taq ri tinamit re Galilea, re Decápolis y che jujun chik tinamit e k'o ch'aqa ya' che ri nimaya' Jordán.

5

Ri Jesús kak'utun lo chwa jun juyub'
(Lc. 6:20-26)

¹ Ri Jesús, echiri' xeril ruk'iyal winaq, xaq'an chwa ri juyub' y xtz'uyi'ik. Ek'u rutijo'n xkimol kib' ruk'. ²Jek'uwa' ri xujeq uk'utik chikiwach:

³ «Nim kiq'ij kalaxik ri kaketa'maj lik chira-jawaxik ri Ruxlab'ixel ri Dios chike, ma rutaqanik ri Dios petinaq chila' chikaj ku'ana ke.

⁴ Nim kiq'ij kalaxik ri keb'oq'ik, ma ri Dios e kab'ochi'in kik'u'x.

⁵ Nim kiq'ij kalaxik ri ki'anom ch'uti'n che kib' chwach ri Dios, ma kaya' na chike, ri luwar ub'l'tisim chi ri Dios.

⁶ Nim kiq'ij kalaxik ri lik kacha kik'u'x che utzuquxik ri jusuk' b'inik silab'ik chwach ri Dios, ma ri Dios e kaya'w wa' chike.

⁷ Nim kiq'ij kalaxik ri kakik'ut ri k'axna'b'al kik'u'x chike jujun chik, ma ri Dios kuk'ut ri k'axna'b'al uk'u'x chike rike.

⁸ Nim kiq'ij kalaxik ri u'anom chom ri kani-ma' chwach ri Dios,* ma rike kakil na uwach ri Dios.

⁹ Nim kiq'ij kalaxik ri kakitzukuj utzil chomal chikiwach, ma kab'l'i'x chike rike e ralk'o'al ri Dios.

¹⁰ Nim kiq'ij kalaxik ri keternab'ex ruk' k'axk'ob'ik rumá ri kaki'an ri jusuk' chwach ri Dios, ma rutaqanik ri Dios petinaq chila' chikaj ku'ana ke.

¹¹ »Nim iq'ij iwalaxik ri'ix echiri' wuma ri'in kixternab'ex ruk' k'ax, kak'aq b'l iq'ij y kab'i'x ronoje ri na utz taj chiwij yey wa' xa raq'ub'al. ¹²Chixki'kotoq y chixb'ixonoq,

* 5:8 Wa' e ri lik xa jumul kiya'om kib' puq'ab' ri Dios ruk' ronoje kik'u'x.
Ex. 20:13

ma lik nim ri rajil uk'axel kik'ul chila' chikaj. Makam k'u iwanima' che echiri' kixya' pa k'ax, ma jela' x'an chike ri q'alajisanelab' ojertan, ri xenab'ej lo chiwach ri'ix.

Rí k'amb'al na'oju puwi ratz'am y ri q'ijsaq

¹³ »Wara che ruwachulew ri'ix lik kixa-jawax chike ri tikawex jela' pacha' ratz'am lik kajawaxik. Yey we xsach rutzayul ratz'am, ¹⁴su'anik tanchi ka'an tza che? Rí' na jinta chi k'ana uchak; ke'k'aq k'u b'i y kaxajaxo'x kan uwi' kuma ri tikawex.†

¹⁴ »Rí'ix q'ijsaq che ruwachulew. E junna tinamit k'o lo chwi juna juyub' na utz taj kewaxik. ¹⁵Yey na utz tane katzij juna aq' y kach'uiq uwi' ruk' juna mulul re pajb'al, ma ri ka'an che e kaya'i' lo chupa ruk'olib'al chikaj cha' jela' kutzij kiwi' konoje ri e k'o pa ri ja. ¹⁶Jek'u'la' ri'ix, ix q'ijsaq chikiwach ri tikawex cha' kakil ri chomilaj chak ki'ano y jela' e kakiyak uq'ij ri Qaqaw Dios k'o chila' chikaj.

Ri Jesús y Rutzij Upixab' ri Dios

¹⁷ »Mich'ob' k'u ri'ix we ri'lin in k'uninaq re ko'lhusacha uwach Rutzij Upixab' ri Dios tz'ib'ital kan kuma ri Moisés y ri q'alajisanelab'. Ma na in k'uninaq ta che usachik uwach wa'; e in k'uninaq re ko'lnuq'alajisaj rusuk'. ¹⁸Paqatzij wi kamb'i'ij chiwe: Xaloq' k'a tikil ruq'ijol ruwa kaj y ruwachulew, na kesax ta k'ana juna letra yey na kesax tane tob' xa juna ralko juch' che Rutzij Upixab' ri Dios, ma e ku'ana na ronoje ri tz'ib'italik.

¹⁹ »Ruma k'u wa', china ri kupalajij juna taqanik tob' ne lik ch'uti'n chwach rire yey e tanchi uk'utik ku'an chikiwach ri tikawex, ri' na jinta uwach chupa rutaqanik ri Dios petinaq chila' chikaj. China k'u ri kukoj Rutzij Upixab' ri Dios yey jela' kuk'ut chiki-wach jujun chik cha' e kaki'ano, ri' lik k'o uwach chupa rutaqanik ri Dios.

²⁰ »Paqatzij wi kamb'i'ij chiwe: Xew kixok ri'ix chupa wa taqanik petinaq chila' chikaj, we rib'inik isilab'ik e más jusuk' chwa ri kib'inik raj k'utunel re ri tzijpixab' y ri fariseos. No'j we na je ta la', ri' na taqal ta chiwe.

Ri Jesús kak'utun chwi ri oyowal
(Lc. 12:57-59)

* 5:13 Mr. 9:50; Lc. 14:34-35 * 5:21

²¹ »Ri'lix itom ri xb'i'x lo chike ri tikawex ojertan chupa Rutzij Upixab' ri Dios: "Matkamisanik";^{*} yey china k'u ri kakamisanik, ri' kaq'at tzij puwi'.

²² »No'l ri'in kamb'i'ij chiwe: China ri kape royowal chirij juna ratz-uchaq', ri' kaq'at tzij puwi'. China k'u ri kuk'aq b'i uql'ij ri ratz-uchaq', ri' kak'am b'i chwach ri q'atb'al tzij re ri tinamit. Yey china ri kub'i'ij che juna ratz-uchaq': "¡Na jinta k'ana achak!", ri' katewun puwi' ke'lek pa aq' chi xib'alb'a' re tib'al k'ax.

²³ »Ruma k'u la', echiri' kak'am b'i raqasa'n chwa raltar yey chiriri' kak'un chak'u'x k'o juna awatz-achaq' k'o royowal chawij,²⁴ chaya'a na kan raqasa'n chwa raltar y jat nab'e ruk' rawatz-achaq', ja'ana utzil chomai ruk'. Ek'uchiri', utz katpe tanchi chwa raltar y kaya k'u ri' raqasa'n chwach ri Dios.

²⁵ »We k'o junqo kukoj amak y katuk'am b'i pa q'atb'al tzij, nab'e cha'ana pan utzil chomai ruk' pa b'e cha'jela' na katu'yala ta chi puq'ab' raj q'atal tzij. Ma we na xa'an ta ri', raj q'atal tzij katuya b'i puq'ab' ri ausiliar[#] cha' katu'yala pa cárcel.²⁶ Paqatzij wi kamb'i'ij chawe: Na katel tana lo pa ri cárcel we na xatoj ta kan ronoje ramak.

Ri Jesú斯 kak'utun chwi ri makunik chirij ri k'ulanikil

²⁷ »Ri'lix itom ri xb'i'x lo ojertan chupa Rutzij Upixab' ri Dios: "Matmakun chirij ri k'ulanikil."^{*}

²⁸ »No'l ri'in kamb'i'ij chiwe: We k'o junqo karil juna ixoq y kurayij uwach re kamakun ruk', ri' ya xmakun ruk' pa ranima'.

²⁹ »E uwari'che, we e rawach uwikiq'ab' ri katzaqisan awe pa ri mak, chawesaj y chak'aqa b'li; ma xa ne kuya ri' e kajam jun che rawach, chwa ri katk'aq b'i ruk' ronoje racuerpo chi xib'alb'a' re tib'al k'ax.³⁰ We e raq'ab' uwikiq'ab' ri katzaqisan awe pa ri mak, chaq'ata'y chak'aqa b'li; ma xa ne kuya ri' e kajam jun che raq'ab', chwa ri katk'aq b'i ruk' ronoje racuerpo chi xib'alb'a' re tib'al k'ax.

*Ri Jesú斯 kak'utun chwi ri jachb'al ib'
(Mt. 19:3-12; Mr. 10:2-12; Lc. 16:18)*

[#] 5:25 "Ausiliar": E pacha' juna policía waq'ij ora.

* 5:27 Ex. 20:14

^{*} 5:33 Lv. 19:12

³¹ »Jenewa! xb'i'x lo ojertan: "We jun achi karaj kujach b'i ri rixoqil, xew chuya'a b'i ruwujil re jachb'al ib' che."^{*}

³² »No'l ri'in kamb'i'ij: We rachi kuya b'i ruwujil re jachb'al ib' che ri rixoqil tob' rixoq na makuninaq ta chirij ri k'ulanikil, ri' e kumin ri rixoqil pa ri mak. Ma we rixoq jachom b'i kuk'am jun chik achi, kamakun k'uri' chirij ri k'ulanikil. Yey e rachi kak'uli' ruk' rixoq jachom b'i, ri' jenela' kamakun chirij ri k'ulanikil.*

Ri Jesú斯 kak'utun chwi ri ch'a'tem ku'an junqo echiri' k'o kujikib'a' uwach

³³ »Ri'lix itom ri xb'i'x lo chike ri tikawex ojertan: "Matsokon ruk' ri kajikib'a' uwach; e lik cha'ana janipa rajikib'am uwach chwach ri Dios"^{*} kacha'.

³⁴ »No'l ri'in kamb'i'ij chiwe: Lik mak'o mijikib'a' uwach pub'i' junqo. Mak'o ne mijikib'a' uwach pa rub'l'i' ri kaj, ma ri chila' chickaj e tz'ulib'al pa kataqan wi ri Dios.

³⁵ Mak'o mijikib'a' uwach pub'i' ruwa ulew, ma ruwa ulew e utak'alib'al ri raqan ri Dios. Mak'o ne mijikib'a' uwach pub'i' ri tinamit Jerusalem, ma wa' e utinamit ri Nimalaj Taqanel Dios.³⁶ Mak'o mijikib'a' uwach pub'l'i' ruwi' ijolom, ma ri'ix na kiriq tane u'anik saq o q'eq che riwi', tob' tane xa jun chi wi'aj.³⁷ E chib'l'ij ri jusuk!. We lik qatzij, xew chib'l'ij: "Qatzij." We na qatzij taj, xew chib'l'ij: "Na qatzij taj." Ma ri kakojil' uw'i ri kab'l'xik, wa' ruk' ritzel winaq petinaq wi.

*Ri Jesú斯 kak'utun chwi ri rutzil k'u'xaj
(Lc. 6:27-36)*

³⁸ »Ri'lix itom ri xb'i'x lo ojertan:

We k'o junqo kupuch' rawach,
ri' taqal che kapuch' ri ri're.
We k'o junqo kutor b'i juna awe!,

ri' taqal che kator b'i ri ri're. Ex. 21:24

³⁹ »No'l ri'in kamb'i'ij chiwe: Mil'an uk'axel che ri ku'an ri na utz taj chiwe. We k'o k'u' junqo kupach' q'ab' xe' awe' pawikiq'ab', chaya'a luwar che kupach' ri pa mox.⁴⁰ We k'o junqo katupach' pa ch'a'oj pa q'atb'al tzij re kumaj rakoton, asu chaya'a ne kan raq'u' re pisb'al awij che.

⁴¹ We k'o junqo katumin b'i chux'e' eqal'n cha' kaweqaj b'i jun kilómetro che, asu keb' kilómetro chaweqaj b'i che.⁴² Chatsipan che

* 5:31 Dt. 24:1 * 5:32 1 Co. 7:10-11

ri nib'a' we kutz'onoj to'b'al chawe. We k'o junqo kachiq'imán chawe, ma'an xu'yal che.

⁴³ »Itom k'u ri xb'i'x lo ojertan:

K'ax chan'a' rawatz-achaq' Lv. 19:18
yey tzel chawila ri tzel kilow awe.

⁴⁴ »No'j ri'in kamb'i'ij chiwe: K'ax cheb'i-na'a ri e aj retzelal k'u'x chiwij. Chitz'onoj ri rutzil uk'u'x ri Dios pakiwi ri kakit'onoj ri na utz taj piwi ri'ix. Chi'aná ri utz chike ri tzel keb'ilow iwe. Chi'aná k'u orar pakiwi janipa ri kakik'aq b'i iq'l'ij y ri kixkiternab'ej ruk' k'axk'ob'ik ⁴⁵ cha' jela' kaq'alajinik ix ralk'o'al ri Qaqaw Dios k'o chila' chickaj. Ma Rire ku'an che ri q'l'ij kel lo pakiwi ri tikawex kaki'an ri utz y pakiwi ri kaki'an ri na utz taj, yey kutaq lo ri jab' pakiwi ri jusuk' kib'inik kisilab'ik y pakiwi ri na jusuk' ta kib'inik kisilab'ik.

⁴⁶ »Ma we xew k'ax keb'ina' ri k'ax kena'w iwe, *¿sa'* k'u ri' ri rajil uk'axel kik'ulu? Ma jenela' kaki'an raj tz'onol puaq re tojonik.

⁴⁷ We xew kiya rutzil kiwach ri iwatz-ichaq' ri'ix, *¿sa'* k'u ri' ri utz kixtajin che u'anik? Ma jenela' kaki'an ri na keta'am ta uwach ri Dios. ⁴⁸ Chi'aná k'u jusuk' che ri ib'l'ink isilab'ik jela' pacha' ri usuk'l'likil ri Qaqaw Dios k'o chila' chickaj.

6

Ri Jesús kak'utun chwi ri limoxna

¹ »Mi'an ri kik'ut ri jusuk' ib'inik isilab'ik chiwachil xa re kixilitaj kuma ri tikawex; ^{*} ma we jela' ki'anó, na jinta rajil uk'axel kik'ul che Riqaw Dios k'o chila' chickaj. ² E uwari'che, echiri' kiya limoxna che juna nib'a', mitzijoj chike ri tikawex, pacha' ri kaki'an ri xa keb' kipalaj pa taq sinagogas y pa taq b'e. Ma rike jela' kaki'anó xew cha' kayak kiq'l'ij. No'j ri'in paqatzij wi kamb'i'ij chiwe: Ruk' k'u wa yakb'al kiq'l'ij, ya e la' xkik'ul ri rajil uk'axel ri xki'anó. ³ E uwari'che, echiri' kiya limoxna chike ri nib'a'ib', mi'an chiwachil. ⁴Jek'ula' na jinta k'o kana'b'en re, xew Riqaw Dios keta'man wa'. Ek'u Rire kuya na ri rajil uk'axel chiwe.

Ri Jesús kak'utun chwi ri oración
(Lc. 11:1-13)

⁵ »Echiri' kixch'a't ruk' ri Dios, mi'an iwe'ix pacha' ri kaki'an ri xa keb' kipalaj. Ma rike lik kuk'ul kik'u'x ri kakib'oloje

oración e la' e tak'al pa taq sinagogas y pa taq jachb'al b'e cha' jela' keb'ilitaj kuma ri tikawex. No'j ri'in paqatzij wi kamb'i'ij chiwe: Ruk' k'u wa yakb'al kiq'l'ij, ya e la' xkik'ul ri rajil uk'axel ri xki'anó. ⁶ No'j ri'ix echiri' kixch'a't ruk' ri Dios, chixok pa ja, chitz'apij lo ri puerta y chixch'a't ruk' Riqaw Dios xa itukel; jek'ula' Riqaw Dios karil ri ki'an xa itukel y kuya na k'u ri rajil uk'axel chiwe chiwachil.

⁷ »Ek'uchiri' kixch'a't ruk' ri Dios, miwererej ch'a'tem uk'iyal laj pacha' kaki'an ri na keta'am ta uwach ri Dios; ma e kakich'ob' rike ruma ri kakiwererej ch'a'tem, ketataj ruma ri Dios. ⁸ Mi'an k'u iwe'ix pacha' ri kaki'an rike, ma Riqaw Dios lik reta'am chik sa'ri kajawax chiwe echiri' k'amaja' ne kitz'onoj che.

⁹ »Ek'u ri'ix echiri' kixch'a't ruk' ri Dios utz jewa! taq ri kib'l'ij:
Qaqaw Dios, Lal k'o la chila' chickaj,
jlik cheta'maxoq nim uql'ij ri b'l'i! la!
¹⁰ Peta la, taqana la paqawi',
chu'ana k'u ri rajawal k'u'x la wara che ruwachulew,
jela' pacha' ri ka'an chila' chickaj.

¹¹ Ya'a ko la waq'l'ij ri qawa,
ri kajawax chiqe ronoje q'ij.

¹² Kuyu ko la qamak,
jela' pacha' ri'o'j kaqakuy kimak ri emakuninaq chiqij.

¹³ Y maya ko la luwar chiqe kojtzaq pa mak;
e lik chojkolob'ej la chwach ritzel winaq.
Ma paq'ab' Rilal k'o wi ronoje taqanik y chuq'ab';
y xew che Rilal taqal wi ri yakb'al q'l'ij
na jinta utaqexik. Amén.

¹⁴ »Ma we ri'ix kikuy kimak taq ri tikawex, jek'ula' ri' ku'an ri Qaqaw Dios k'o chila' chickaj, kukuy imak ri'ix. ¹⁵ No'j we ri'ix na kikuy ta kimak taq ri tikawex, jek'ula' ri' ku'an ri Qaqaw Dios, na kikuy ta imak ri'ix.*

Ri Jesús kak'utun chwi ri ayuno

¹⁶ »Echiri' ri'ix ki'an ayuno, mik'ut b'is che ripalaj pacha' ri kaki'an ri xa keb' kipalaj. Ma rike kaki'an wa' xa pacha' keb'ilitaj kuma ri winaq. Paqatzij wi kamb'i'ij chiwe: Ruk' k'u wa yakb'al kiq'l'ij, ya e la' xkik'ul ri rajil uk'axel ri xki'anó. ¹⁷ No'j

* 6:1 Mt. 23:5 * 6:15 Mr. 11:25-26

ri'ix echir'i ki'an ayuno, chich'aja ripalaj y chixiya riwi' chi utz.¹⁸ Jek'ula' ri tikawex na kakil taj we ri'ix ix k'o pa ayuno. Xew k'u Riqaw Dios, ri na kilitaj ta uwach, karil ri na kakil ta ri tikawex. Ek'u ri' Rire kaya'w na ri rajil uk'axel chiwe.

Ri b'eyomalil re chila' chickaj

(Lc. 12:32-34)

¹⁹ »Mixchakun xa re kimol uk'u xib'al b'eyomalil re ruwachulew, ma ri wara e taq ri ik'olom xa kapok'irik y ku'an mojos, yey keb'ok ne eleq'omab' che releq'axik b'i. ²⁰ We kiwaj kiriq ri saqil b'eyomalil, e chi'ana wara che ruwachulew janipa ri lik k'o uchak chwach ri Dios cha' jela' k'o kutiqoj chiwe ri'ix chila' chickaj. Ma ri ik'olom chila' na kapok'ir taj y na ku'an ta mojos, yey na jinta ne eleq'omab' keb'ok che releq'axik b'i. ²¹ Ma pa k'o wi rib'eyomala'l lil ri'ix, puwi wa' ke'ek wi ik'u'x.

Ri k'amb'al na'oj puwi ri qawach
(Lc. 11:33-36)

²² »Ri qawach e pacha' candil re ri qacuerpo, ma ruma wa' kojtz'u'nik cha' utz kojb'inik. Jek'ula', we ri qawach utz u'anom, ronoje ri qacuerpo nojinaq che q'ijsaq y kaqil k'u ronoje chi utz. ²³ No'j we ri qawach na utz taj, ronoje ri qacuerpo k'o pa q'equ'm. Jek'ula', we ri q'ijsaq k'o quik' u'anom junam ruk' ri q'equ'm, jko'l chi lo q'equ'malil ri' oj k'o wi!*

Ri Jesús kak'utun chwi ri puaq
(Lc. 16:13)

²⁴ »Lik k'ayew we juna aj chak e ka'ib' ri rajaw. Ma laj tzel karil ri jun yey k'ax kuna' ri jun chik; o laj kuyak uq'l'ij ri jun yey kuk'aq b'i uq'l'ij ri jun chik. Ruma k'u la', na utz taj we junq kuya rib' che unimaxik ri Dios yey kuya rib' che utzukuxik ri b'eyomalil re ruwachulew.

Ri Dios keb'uchajij ri ralk'o'al
(Lc. 12:22-31)

²⁵ »E uwari'che kamb'i'ij chiwe ri'ix: Mub'isoj ik'u'x rik'aslem; mub'isoj ne ik'u'x sa' riwa y rimiq'ina' kitijo o sa' riq'ul' kikojo. ¿Na e ta neb'a más k'o uwach rik'aslem ri'ix chwach ri kitijo? ¿Yey na e ta neb'a más k'o uwach ri cuerpo chwach riq'ul' kikojo?

* 6:23 Pa ri ch'a'tem hebreo, we kab'l'ix che junq "utz ruwach", wa' ke'elawi lik utz uk'u'x, na kaxu'yan taj. Yey we kab'l'ix che junq "na utz ta ruwach", wa' ke'elawi lik ko ruk'ul'x y lik xu'y. *

²⁶ »Cheb'iwilape ri tz'ikin kexik'ik' che ruwa kaj. Rike na ketiko'naj taj, na kaki'an tane kimolonik y na jinta ne pa kakik'ol wi ri kimolonik. Na ruk' ta k'u ri', Riqaw Dios k'o chila' chickaj keb'utzqu. ¡Mak'uwari' ri'ix, ri Dios kixuchajij, ma e más k'o iwach ri'ix chikiwa ri tz'ikin!

²⁷ »¿K'o neb'a junq chiwe ri'ix kuriq kuanjatirisaj jun chik q'ij che ruk'aslem wara che ruwachulew? Na jinta junq, tob' ne lik kutij uq'l'ij che. ²⁸ ¿Su'b'e k'u ri' lik kub'isoj ik'u'x riq'u' kikojo? Chiwilape' su'anik kek'iy ri kotz'l'ij pa taq juyub'; wa' na kechakun taj y na kekeman ta nenare' cha' kaki'an ri kiq'u'. ²⁹ Yey ri'in kamb'i'ij chiwe: Ri rey Salomón, tob'lik k'o uchomal ruq'u' xukojo, wa' na xumaj ta k'ana ru-chomalil taq ri kotz'l'ij. ³⁰ Jek'ula' we ri Dios u'anom chom che ri aq'es k'o waq'ij pa juyub' yey chwe'q xa kaporox pa aq', ¿na kuya ta kami ri' ri Dios riq'u' kajawax chiwe? ¡Ri'ix lik xa jub'iq' ri kub'ulib'al ik'u'x ruk' ri Dios!

³¹ »Kamb'i'ij k'u chiwe: Mub'isoj ik'u'x y mib'i'ij: ¿Sa' ri qawa, sa' ri qamiq'lna' kaqatijo? ¿Sa' ri qaq'u' kaqakojo?"

³² Ma jenela' kaki'an ri winaq na keta'am ta uwach ri Dios, e kub'isoj kik'u'x taq wa'. No'j ri'ix k'o jun Iqaw chila' chickaj lik reta'am kajawax ronoje taq wa' chiwe.

³³ »Ri lik chirajawaxik chiwe nab'e e lik chixok il che rutaqanik ri Dios y che ri jusuk' b'inik silab'ik karaj Rire chiwe. Yey ronoje taq k'u ri kajawaxik, xa uwil' chickaya'taj chiwe. ³⁴ Mub'isoj pan ik'u'x ri kiwil chwe'q, ma chujujunal q'ij uk'amom chi lo ruk'ayewal.

7

Miq'at tzij pakiwi jujun chik
(Lc. 6:37-38, 41-42)

¹ »Mi'an ri xa piwe ri'ix kixu'an aj q'atal tzij pakiwi jujun chik, cha' jela' na kaq'at ta tzij piwi ri'ix. ² Ma e ru'anik kiq'at tzij ri'ix pakiwi jujun chik, jela' ku'an ri Dios piwi ri'ix; ma ruk' ri pajb'al kixpajan wi, ruk' la' kixpaj wi ri'ix.*

³ »¿Su'chak e lik katzutza' ruk'aj che' k'o chupa ruwach rawatz-achaq' yey e na katok

* 7:2 Mr. 4:24; Lc. 6:38

ta k'u il che resaxik ri che' q'eb'el chupa rawach ri'at? ⁴Y we q'eb'el la jun che' chupa rawach ri'at, ¿utz nawi kab'i'ij che rawatz-achaq': "Chaya'a luwar chwe kanwesaj la jun uk'aj che' k'o chupa rawach"? *jNa utz taj!* ⁵*jXa keb' apalaj!* Nab'e na chawesaj lo la che' q'eb'el chupa rawach ri'at, y jela' katzu'n chi utz cha' kato' rawatz-achaq' che resaxik lo ruk'aj che' k'o chupa ruwach rire.

⁶»Miya chikiwa ri tz'l' janipa ri lik chom chwach ri Dios, ma k'axtaj kepe chiwij y kakiraqach'ij ipa; jek'ula' mik'aq chikiwach ri aq ri perlas k'o iwuk', ma k'axtaj xa kakixiq'ixa' uwu!†

Chitz'onoj che ri Dios janipa ri kajawax chiwe

(Lc. 11:9-13; 6:31)

⁷»Janipa ri kajawax chiwe, chitz'onoj che ri Dios y kaya'i' chiwe; chitzukuj ruk' Rire janipa ri kajawax chiwe y kiriqo; chich'a'b'ej Rire y lik kixukajmaj loq. ⁸Ma china ri kutz'onoj ri kajawax che, kuk'ul na; china ri k'o kutzukuj, kuriq na; y china ri kach'aw pan che ruchi' ja, kajaq'i' na lo che.

⁹»¿K'o neb'a juna achi chixo'!, we ruk'ajol kutz'onoj pam, kuya juna ab'aj che; ¹⁰o we kutz'onoj kar, kumatz ri kuya che? *jNa* jinta junqo! ¹¹Ek'u ri' ri'ix tob' xa ix tikawex na lik ta utz ik'u'x, na ruk' ta k'u ri', kiriq uya'ik chomilaj taq siperanik chike riwalk'o'al. *jMak'uwari'* ri Qaqaw Dios k'o chila' chikaj kuya chomilaj taq siperanik chike ri ketz'onow re che!

¹²»Ek'u ri'ix chi'ana chike ri tikawex jela' pacha' ri kiwaj kaki'an rike chiwe. Ma e utaqanik wa' Rutzij Upixab'ri Dios tz'ib'ital kan kuma ri Moisés y ri q'alajisanelab'.

Ri okib'al ch'uti'n uwach

(Lc. 13:24)

¹³»Chixok b'! che ri okib'al ch'uti'n uwach. Ma ri okib'al y ri b'e ke'ek chi xib'alb'a' lik nim uwach, yey lik e k'i ri keb'ok b'i chir!. ¹⁴No'j ri okib'al y ri b'e ke'ek chi k'aslemal na jinta utaqexik, lik ch'uti'n uwach, yey na e ta k'i ri keb'ok b'i chir!.

Ruch'a tem ri tikawex kuk'utu sa' ri k'o pa ranima'

(Lc. 6:43-45)

† 7:6 Wa versículo na e ta kach'a't pakiwi rawaj. Ri ke'elawi e na utz taj kaqaya ri chomilaj k'utunik re ri Dios chikiwach winaq itzel kik'u'x we na kakaj taj kakik'ulu.

¹⁵»Lik chichajij iwib' chikiwach ri kakib'i'ij e q'alajisanelab' re ri Dios yey xa e sokoso'nel. Ma wa' kek'un iwuk' ri'ix lik chakojo' utz kik'u'x, no'j chupa ri kanima' xa pacha' e utiw lik e b'iq'onel. ¹⁶Ek'u ri'ix kiweta'maj sa' ri k'o pa kanima' ri tikawex ruma ri kaki'an, we utz o na utz taj.

»E pacha' taq ri che': ri k'iix, na uva ta rujiq'ob'alil kuya'o; yey ri xulukej, na higos ta rujiq'ob'alil kuya'o. ¹⁷Jek'ula' juna chomilaj che', lik chom rujiq'ob'alil kuya'o; no'j ri che' na chom taj, na jinta uchak rujiq'ob'alil kuya'o. ¹⁸Ri chomilaj che' na ub'e taj we na chom ta rujiq'ob'alil kuya'o; jek'ula' ri che' na chom taj na kuya ta ujiq'ob'alil chom. ¹⁹Yey ronoje che' we na chom ta rujiq'ob'alil kuya'o, kachet b'i y kaporox pa aq!. ²⁰Ri'ix kiweta'maj k'u uwach juna che' ruma rujiq'ob'alil kuya'o; jek'ula' kaq'alajinik sa' taq ri k'o pa kanima' ri tikawex ruma ri kib'inik kisilab'ik.

Na konoje taj keb'ok chila' chickaj

(Lc. 13:25-27)

²¹»Na konoje ta ri kakib'i'ij chwe "Qajawal, Qajawal" keb'ok chila' chikaj pa rutaqanik ri Dios, ma xew keb'ok ri kaki'an ri rajawal uk'u'x ri Nuqaw k'o chila' chikaj.

²²Kopon k'u ruq'ijol echiri' ri Dios kuq'at tzij pakiwi ri tikawex, yey chupa la' la q'ij lik e k'i ri kakib'i'ij chwe: "Wajawal, Wajawal, ri'oj xqa'an q'alajisanik chupa ri b'i' la chike ri tikawex. Yey chupa ri b'i' la xeqesaj b'i ri itzel uxlab'ixel y pa ri b'i' la xqa'an uk'iyal milagros" kecha!. ²³Ek'uchiri', ri'lin jewa' kamb'i'ij chike: "Na xinweta'maj ta k'ana iwash, chixela wuk!"; ma ri'ix xew ix 'anal re ri lik itzel uwach."

Ri ja tz'aqom lo pa'b'aj y ri ja x'ani' pa sanyeb'

(Lc. 6:46-49)

²⁴»China k'u ri kataw re ri nutzij yey ku'an janipa ri kamb'i'ij, kanjunimaj ruk' jun achi lik k'o una'oj ma xutz'aq lo ri rocho pa'b'aj. ²⁵Xpe k'u lo ri jab', lik xnimar taq ri nimaya' y xpe lo unimal kaqjig' y xumach' rib' che ri ja; na ruk' ta k'u ri', ri ja na xtzaq ta ub'i, ma pa'b'aj tz'aqom lo wi. ²⁶No'j k'u ri kuta ri nutzij yey na ku'an ta janipa ri kamb'i'ij, kanjunimaj ruk' jun achi na jinta una'oj, ma xu'an ri rocho pa sanyeb!. ²⁷Xpe

k' u lo ri jab', xenimar taq ri nimaya', xpe lo unimal kaqjiq' y xumach' rib' che ri ja. Ek'u ri' ri ja xwuluwub' b'i y xsach uwach» xcha'.

²⁸ Echiri' xuk'is ub'l'ixik wa' ri Jesús, ri winaq lik kaminaq kanima' che ruk'utunik, ²⁹ ma ruma ruk'utunik kaq'alajinik lik k'o uwach, na xa ta pacha' ri kaki'an raj k'u-tunel re ri tzijpixab'.

8

Ri Jesús kukunaj jun achi k'o yab'il lepra che

(Mr. 1:40-45; Lc. 5:12-16)

¹ Ek'uchiri' xqaj lo ri Jesús chwa ri juyub', lik uk'iyal winaq xeterej lo chirij. ² Tek'uchiri', xopon jun achi k'o ri yab'il lepra che, xuxuk rib' chwach ri Jesús y xub'l'ij che:

—Wajawal, we ka'aj ko la, josq'ij la ri nucuerpo che wa yab'il —xcha'.

³ Ek'u ri Jesús xuchap pana ruk' ruq'ab' y jek'uwa' xub'l'ij che:

—Kuaj, chu'ana b'a chom ri' racuerpo —xcha'. Xew k'u xuk'is ub'l'ixikil wa', na jampatana xsach ri yab'il k'o che rachi.

⁴ Ek'u ri Jesús xub'l'ij che:

—Chatape', lik matzijoj che junq ri'in xatinkunaj. Jat chwach raj chakunel pa Rocho Dios cha' rire karilo na jinta chi lepra chawe, y chaya'a chwach ri Dios ri qasa'n xtaqan kan ri Moisés che* cha' kaq'alajin chikiwach ri tikawex at kunutajinaq chik —xcha'.

Ri Jesús kukunaj ri raj chak jun capitán aj Roma

(Lc. 7:1-10)

⁵ Echiri' xopon ri Jesús pa ri tinamit Caperernaúm, xopon jun capitán* ke ri soldados aj Roma ruk' y xujeq lik kelaj che, *jewa' kub'l'ij:

—Wajawal, ri waj chak lik yewa' k'o chwa uwarab'al chiwocho. Rire xu'an sik y lik k'o pa k'ax —kacha'.

*Ri Jesús xub'l'ij che:

—Ri'in kin'ek y kankunaj —xcha'.

⁶ Ek'u ri capitán xub'l'ij che:

—Wajawal, ri'in lik na taqal ta chwe kok la chiwocho. Xew b'l'ij la: "Chatkunataqoj", y ruk' ri ch'a'tem la, kakunutaj ri waj chak. ⁷ Ma e pacha' ri'in, in k'o puq'ab' jun taqanel y rire eb'uya'om uk'iyal soldados

* 8:4 Lv. 14:1-32

* 8:5 "Capitán": Wa'e aj wach ke cien soldados.

panuq'ab'. We kamb'i'ij k'u che junq "Jat", ke'ek; o kamb'i'ij che junq chik "Chapetoq", kapetik. Yey we kamb'i'ij che juna waj chak "Cha'ana wa", ku'ano —xcha'.

¹⁰ Ri Jesús echiri' xuta wa', lik xkam ranima' che y jewa' xub'l'ij chike ri eteran chirij:

—Paqatzij wi kamb'i'ij chiwe: Na nuriqom tane chikixo'l raj Israel junq lik k'o unimal kub'ulib'al uk'u'x pacha' wa jun achi. ¹¹ Kamb'i'ij k'u chiwe: Lik e k'l'i ri kepe pa rebel'al lo ri q'l'ij y e k'l'i ri kepe putzaqib'al ri q'l'ij y keb'ok chwa ri mexa pa wa'im ruk' ri Abraham, ruk' ri Isaac y ruk' ri Jacob chupa rutaqanik ri Dios k'o chila' chikaj. ¹² No'j taq k'u ri kakich'ob'o taqal chike kakik'ul rutaqanik ri Dios ruma e ratz-uchaq' kan ri Abraham, ri' keb'esax b'l'i y kek'aq b'l'i pa ri q'equ'm; chiril' k'u ri' keb'oq' wi y kaqich'ich' ruwi ke! —xcha'.

¹³ Ek'uchiri', xub'l'ij ri Jesús che ri capitán:

—Oj chi ocho la, ma jela' ku'ana' pacha' ri xkub'l' k'u'x la che —xcha'. Chupa k'u la' la joq'otaj xkunutaj ri raj chak.

Ri Jesús kukunaj ruchu-iji' ri Pedro

(Mr. 1:29-34; Lc. 4:38-41)

¹⁴ Ri Jesús xopon chirocho ri Pedro. Chiril' k'u' ri' xril ruchu-iji' ri Pedro k'o chwa uwarab'al y lik k'o aq' chirij. ¹⁵ Ek'u ri Jesús xuchap ruq'ab' y jek'ula' xik'ow ri aq' chirij. Ek'uchiri', rixoq xyaktajik y xujeq keb'unimaj.

Ri Jesús keb'ukunaj uk'iyal yewa'ib'

¹⁶ Echiri' xok raq'ab', xekik'am lo chwach ri Jesús uk'iyal tikawex e k'o pakiq'ab' itzel uxlab'ixel. Ek'u ri Jesús ruk' ruchu'a tem xeb'eresaj b'i taq ri itzel uxlab'ixel chike y xeb'ukunaj konoje ri yewa'ib'. ¹⁷ Xu'an wa' cha' e ku'ana ri utzijom kan ri q'alajisanel Isaías echiri' xub'l'ij:

Rire xuk'am b'l'i ri qayab'il,
y xuk'am b'l'i ri qak'axk'olil
xcha'. Is. 53:4

Ri kakaj keterej chirij ri Jesús

(Lc. 9:57-62)

¹⁸ Ri Jesús echiri' xrilo uk'iyal winaq kisutum rij, xeb'utaq rutijo'n cha'keq'ax ch'aqa ya'.

¹⁹ Ek'u la' la joq'otaj xopon ruk' ri Jesús jun achi aj k'utunel re ri tzijpixab' y xub'l'ij che:

—Lal tijonel, ri'in kinterej b'i chi'ij la tob' pachawi ke'ek wi la —xcha'.

²⁰ Ri Jesús xuk'ul uwach:

—Ri yak k'o kijul y ri tz'ikin kexik'ik' che ruwa kaj k'o kisok; no'j Ralaxel Chikixo'l Tikawex na jinta ne uluwar tob' xa pa kuxlan wi —xcha'.

²¹ K'o chi jun chike rutijo'n xub'l'ij che ri Jesús:

—Wajawal, ya'a la luwar chwe kanwoy'ej kakam na ri nuqaw y kanmuq kanoq; tek'uchiri', kinterej chi'ij la —xcha'.

²² Ek'u ri Jesús xuk'ul uwach:

—Ri'at chat-terej lo chwiji; chaya'a kan chike ri ekaminaq chwach ri Dios cha'e rike kemuquw ri katz-kichaq' kekamik —xcha'.

*Ri Jesús kuq'atej ri kaqjiq' chwi ri mar
(Mr. 4:35-41; Lc. 8:22-25)*

²³ Ek'uchiri', xok ri Jesús pa jun barco y rutijo'n xeb'ek ruk'. ²⁴ Tek'uchiri', xpe jun nimalaj kaqjiq' chwi ri mar y xujeqo kanoj ri barco che ya'. Yey ri Jesús kawarik.

²⁵ Ek'u rutijo'n xe'kik'osoj y xkib'l'ij che:

—¡Qajawal! ¡Chojkolob'ej la, ma kojkamik! —xcha'.

²⁶ Ri Jesús xuk'ul uwach:

—¿Su'chak lik kixi'l'ij iwib'? Ri'ix lik xa jub'l'ij ri kub'ulib'al ik'u'x wuk' —xcha'.

Ek'uchiri' xyaktajik, xuq'atej ri kaqjiq' y ri ya'. Xtani' k'u ri' ri kaqjiq' y ri ya' xyen'i'ik.

²⁷ Rutijo'n lik xkam kanima' che y xkib'l'ij: «¿Sa' ruwach wa' wa'chi? ¡Ma tob' ne e ri kaqjiq' y ri ya' kakikoj utzij!» xecha'.

*Ri keb' achijab' aj Gadara e k'o pakiq'ab'
itzel uxlab'ixel
(Mr. 5:1-20; Lc. 8:26-39)*

²⁸ Echiri' xopon ri Jesús ch'aqa mar pa ri luwar re Gadara, xo'll'ukl kuma keb' achijab' eb'elinaq lo chuxo'l' taq muqub'al ke anima'. Kikab'ichal e k'o pakiq'ab' itzel uxlab'ixel y lik itzel kiwachlib'al, ma kuma rike na jinta junqo kik'ow chirri'.

²⁹ E taq k'u ri' wa' xkijeqo lik ko kesik'inik, jewa' xkib'l'ij:

—¿Su'chak ko'lmina ib' la quk', Jesús, Lal Uk'ajol ri Dios? ¿Petinaq kami la re kojya la pa k'ax echiri' k'amaja' ne kopon ri qaql'ij? —xcha'.

³⁰ E k'o k'u uk'iyal aq kewa' lo chinimanaj. ³¹ Ek'u ri itzel uxlab'ixel lik xeb'elaj che ri Jesús:

—We kojesaj b'i la, ya'a la luwar chiqe kujok b'i kuk' ri aq —xech'a'.

³² Ek'uchiri', xub'l'ij ri Jesús chike:

—Jix ri' —xcha'. Taq ri itzel uxlab'ixel xeb'el b'i chike rachijab' y xeb'ok kuk' ri aq. Tek'uchiri', konoje ri aq xe'kik'aqa b'i kib' chwi jun siwan, xeb'e'tzaqa k'a chupa ri mar y chiril' xeqiq' wi.

³³ Ek'u ri e chajinel ke ri aq xeb'animajik. Y echiri' xeb'opon pa ri tinamit, xkijeq utzijoxik ronoje ri xkik'ulumaj ri aq y ri xu'an ri Jesús chike ri keb' achijab' echiri' xeb'eresaj pakiq'ab' ri itzel uxlab'ixel. ³⁴ Konoje k'u ri winaq re ri tinamit xepe pa k'o wi ri Jesús. Echiri' xkil uwach, lik xkitz'onoj che cha'kel b'i chiril' pa taq ri kiluwar.

9

*Ri Jesús kukunaj jun sik
(Mr. 2:1-12; Lc. 5:17-26)*

¹ Ek'uchiri', xok ri Jesús pa jun barco, xq'ax ch'aqa ya' y xopon pa ri tinamit pa jeqe wi. ² E k'o k'u jujun achijab' xkik'am lo jun achi sik chwach ri Jesús, kitelem lo chwa jun ch'at. Echiri' ri Jesús xril ri kub'ulib'al kik'u'x ruk', xub'l'ij che rachi sik:

—Wal, chanimarisaj ak'u'x, ma ronoje ramak kuytajinaq chik —xcha'.

³ E k'o k'u jujun chike raj k'utunel re ri tzijpixab' jewa' xkich'ob'o: «Wa jun achi lik makamun chirij ri Dios, ma na ya'tal ta puq'ab' junqo kub'l'ij wa!»

⁴ No'j ri Jesús xuna'b'lej sa' ri kakich'ob'o; ruma k'u ri', xub'l'ij chike:

—¿Su'chak kach'ob' alaq ri na utz taj?

⁵ ¿Sa' k'u ri na k'ayew taj kamb'l'ij: «Ronoje ramak kuytajinaq chik» o “Chatyaktajoq y chatb'inoq”? ⁶ E kuaj k'ut keta'maj alaq wa!: Ralaxel Chikixo'l Tikawex ya'tal puq'ab' kukuy taq ri mak ke ri winaq che ruwachulew —xcha'.

Xub'l'ij k'u ri' che ri sik:

—Chatyaktajoq, chak'ama b'i rach'at y jat cha'wocho —xcha'.

⁷ Xyaktaj k'u ri sik y xe'ek chirocho.

⁸ Echiri' xkil wa' ri winaq, lik xkam kanima' che y xkiyak uq'l'ij ri Dios ruma uya'om chike ri tikawex kaki'an taq wa'!

*Ri Jesús kusik'ij ri Mateo
(Mr. 2:13-17; Lc. 5:27-32)*

°Xel k'u b'i ri Jesús chiri' y xril jun achi aj tz'onol puaq re tojonik, Mateo rub'l', tz'lul pa ri luwar pa ka'an wi ri tojonik che ri gobierno, y xub'l'ij che:

—Chat-terez lo chwij —xcha!. Y ri Mateo xyaktajik y xterez b'i chirij.

° Ek'u ri Jesús xumaj b'i chirocho wa'chi y xeb'ok chwa ri mexa kuk' rutijo'n. Xeb'o-pon k'u uk'iyal aj tz'onol puaq re tojonik y uk'iyal aj makib' y xetz'uyi' junam kuk'.

° Echiri' xkil wa' ri fariseos, xkib'l'ij chike rutijo'n ri Jesús:

—¿Su'chak ri tijonel iwe ri'ix kawa' junam kuk' raj tz'onol puaq re tojonik * y kuk' raj makib? —xecha!.

° Echiri' xutá wa' ri Jesús, xub'l'ij chike:

—E janipa ri utz kiwach, na kajawax ta aj kunanel chike; ma wa' xew chike ri e yewa'ib' kajawax wi. ° Oj k'u alaq y maja na alaq sa' ke'elawi ri kub'l'ij ri Dios chupa Ruch'a'tem:

Ri lik kuaj ri'in chiwe e ri k'utub'al re ri k'axna'b'al k'u'xaj,
na e ta ri kakamisax awaj re qasa'n chin- uwach Os.
6:6

kacha!.

»Ri'in na in petinaq ta che kisik'ixik ri jesusuk' kib'nik kisilab'ik, ma in petinaq che kisik'ixik raj makib' cha' kakijalk'atij ri kib'nik kisilab'ik —xcha'.

*Ri tz'onob'al puwi ri ayuno
(Mr. 2:18-22; Lc. 5:33-39)*

° Ek'uchiri', rutijo'n ri Juan Aj Ya'l Bautismo xeqib' ruk' ri Jesús y xkitz'onoj che:

—¿Su'chak ri'oj y ri fariseos lik kaqa'an ayuno yey ri tijo'n rilal na kaki'an taj? —xecha'.

° Ri Jesús xuk'ul uwach:

—¿Utz neb'a kek'oj' pa b'is ri esik'im pa k'ulanikil we k'a k'o rala kak'uli'ik chik-ixo'? Na utz taj. No'j kopon na ri q'ij echiri' kesax b'i rala chikixo'; k'a ek'uchiri' kak'i'an ayuno. ° Na jinta junooq kuk'ojoj ruq'ul' q'e'l ruk' k'ojob'al k'asaq, ma ri k'ojob'al k'asaq, we xk'olotaj upa, e kujek' ri k'ul q'e'l y más ne kurich'ij b'i.

* 9:11 “Raj tz'onol puaq re tojonik”: Kil “cobrador de impuestos” pa vocabulario.

° »Jek'ula' ri vino k'ak' anom na kaq'ej ta chupa junta surun† q'e'l. Ma we ka'ani' wa', ri vino k'ak' echiri' kanajtir uq'ij, kuraqij ri surun, katix k'u ri' ri vino y ri surun na jinta chi uchak. Ruma k'u la', ri vino k'ak' anom chirajawaxik wi kaq'ej chupa ri surun k'asaq cha' ukab'ichal wa' kakowinik —xcha'.

*Rumi'äl ri Jairo y rioxoq xuchap ruq'u' ri Jesús
(Mr. 5:21-43; Lc. 8:40-56)*

° Echiri' katajin ri Jesús che ub'l'ixikil taq wa', xk'un lo jun achi aj wach re ri tinamit, xuxuk rib' chwach y xub'l'ij che:

—Ri numi'al lik k'a e la' xkamik. We ta rilal ke'el la wuk' y ke'ya'a ri q'ab' la puwi', rire kak'astaj tanchik —xcha'.

° Ri Jesús xyaktajik y xe'ek ruk' rachi, junam kuk' rutijo'n. ° Ek'u la', k'o jun ixoq lik yewa', e kab'lajuj lo junab' ri' na katani' ta ri yab'il re upa ik' che. Xqib' k'u pana chirij ri Jesús y xuchap ruchi' ruq'u'. ° Ma xuch'ob' pa ranimal': «Tob' tane xew lu'q'u' kanchapo, ruk' ri' kinkunutajik.»

° Pero ri Jesús xtzu'n lo chirij, xutzu' uwach rioxoq y jewa' xub'l'ij che:

—Ixoq, nimirasaj k'u'x la, ma xkunutaj la ruma xkub'l' k'u'x la wuk' —xcha'. Chupa k'u ri' la joq'otaj rioxoq asu xkunutajik.

° Ek'uchiri' xok b'i ri Jesús chirocho rachi aj wach, keb'utzutza' ri kakich'awisaj su' y ri winaq kewoqoqik. ° Xub'l'ij k'u ri Jesús chike:

—Chixelub'i, ma wa ralko ali na kaminaq taj, xa kawarik —xcha'. Yey xa xkitze'ej k'u ri xub'l'ij. ° Ek'uchiri' xeb'esax lo ri winaq, ri Jesús xok b'i pa k'o wi ri ralko ali; xuchap k'u ruq'ab' y wa'li xyaktajik. ° Xe'ek k'u utzijoxik ri' wa' che ronoje taq la luwar.

Ri Jesús keb'ukunaj ka'ib' potz'

° Echiri' xel b'i ri Jesús chiri', xeterej b'i ka'ib' potz' chirij, lik ko kesik'in che, jewa' kakib'l'ij:

—¡Choj-juch! ka'n ko che'la, lal Ralk'o'äl kan ri rey David! —xecha'.

° Echiri' xok ri Jesús chuchi' jun ja, xeqib' ri ka'ib' potz' ruk' y Rire xub'l'ij chike:

—¿Kikoj ri'ix we ri'in k'o panuq'ab' kanya ri itzu'nib'al? —xcha'.

Rike xkib'l'ij:

† 9:17 “Surun”: Kil “odre” pa vocabulario.

—Kaqakojo, Qajawal —xecha'.

²⁹ Ek'u ri Jesús xuya ruq'ab' puwi ri kiwach y xub'i'ij chike:

—Chu'ana wa' iwuk' e chirij ri kub'ulib'al ik'u'x —xcha'.

³⁰ Jek'ula' xkunutaj ri kiwach. Ewi ri Jesús lik xeb'upixab'aj, jewa' xub'i'ij chike:

—Lik mitzijoj wa' che junq —xcha'.

³¹ No'j rike xew xeb'el b'i, xkijeq kakitzijoj pa ronoje taq la' la luwar ri xu'an ri Jesús.

Ri Jesús kukunaj jun me't

³² Echiri' katajin b'i kelik ri keb' achijab' xkunutaj ri kiwach, ri winaq xkik'am lo chwach ri Jesús jun achi me't k'o puq'ab' jun itzel uxlab'ixel. ³³ Ek'uchiril' ri Jesús xresaj b'i ri itzel uxlab'ixel che, ri me't xkunutajik y xujeq kach'a'tik. E taq k'u ri winaq lik xkam kanima' che wa' y xkib'i'ij chikiwach: «Na qilom ta'k'ana wa' wara Israel pacha' wa xqil wo'ra» xecha'.

³⁴ No'j ri fariseos xkib'i'ij: «La' la Jesús ke'b'eresaj b'i itzel uxlab'ixel ruma ruchuq'ab' ri kajawal ri itzel uxlab'ixel» xecha'.

Ri Jesús kub'i'ij lik keb'ajawax aj chak pa ruchak ri Dios

³⁵ Echiri' ri Jesús xik'ow pa taq ronoje tinamit y aldeas, kak'utun chupa taq ri sinagogas chujujunal luwar, kutzijoj ri Utzilaj Tzij re rutaqanik ri Dios y kukunaj ronoje yab'il y k'axk'ob'ik. ³⁶ Ek'uchiril' xeril ruk'iyal winaq, lik xejuch' ka'n pa rani-ma', ma rike pacha' e b'exex e sachinaq, kikichom kib' y na jinta chi chajinel ke.

³⁷ Xub'i'ij k'u chike rutijo:n: «Paqatzij wi kamb'i'ij chiwe: Ri molonik kajawax u'anik, lik nim; no'j raj chak na e k'i taj. ³⁸ E uwari'che, chitz'onoj che ri Dios, ri Rajaw ri molonik, cha' keb'utaq lo aj chak chupa ruchak»* xcha'.

10

*Ri Jesús keb'ucha' kab'lajuj utaqo'n
(Mr. 3:13-19; Lc. 6:12-16)*

¹ Ek'u ri Jesús xeb'usik'ij ri kab'lajuj uti-jon' y xuya pakiq'ab' keb'ekesaj b'i itzelilaj uxlab'ixel y kakikunaj ronoje yab'il y ronoje k'axk'ob'ik. ² E kib'l' taq wa' wa kab'lajuj e taqo'n:*

Nab'e e Simón ri kab'i'x Pedro che

* 9:38 Lc. 10:2 * 10:2 "Taqo'n": Kil "apóstol" pa vocabulario.

‡ 10:4 "Cananista": Kil "Zelote" pa vocabulario.

y ruchaq' Andrés,

Jacobo

y ruchaq' Juan (wa ka'ib' e uk'ajol ri Zebedeo),

³ Felipe,

Bartolomé,

Tomás,

Mateo ri aj tz'onol puaq re tojonik,

Jacobo ruk'ajol ri Alfeo,

Lebeo ri kab'i'x Tadeo che,[†]

⁴ Simón ri kab'i'x che "ri Cananista",‡

k'isb'al re, e Judas aj Iscariot,§ ri xk'ayin re ri Jesús.

*Ri Jesús kuya b'i kichak ri kab'lajuj utaqo'n
(Mr. 6:7-13; Lc. 9:1-6)*

⁵ Ri Jesús xeb'utaq b'i ri kab'lajuj y e pixab'anik wa' xuya b'i chike:

«Mix'ek pa taq ri luwar ke ri na e ta aj judi'ab', mixok ne pa taq ri tinamit re Samaria. ⁶ Jix k'u nab'e kuk' ri b'lexex e sachinaq, wa' e ri e aj judi'ab' re ri tinamit Israel. ⁷ Jix y jewa' chitzijoj: "Rutaqanik ri Dios petinaq chila' chikaj xa naqaj chi k'o wuloq."

⁸ »Cheb'ikunaj konoje ri yewa'ib' kuk' taq ri k'o ri yab'il lepra chike, cheb'ik'astajisaj ri ekaminaq y cheb'iwasaj b'i itzel uxlab'ixel. Wa chuq'ab' kik'ul ri'ix e rutzil nuk'u'x chiwe; jek'ula' mitz'onoj rajil ri chak ki'an ruk!'

⁹ »Mik'am b'i imeyo re oro, re plata o re cobre. ¹⁰ Mik'am ne b'i teb' re ub'itaq iwe, mik'am b'i jun chik ikoton, jun chik mola'j ixabaj' o jun chik ich'ami'y. Ma e junq kachakunik, lik taqlilik kaya'l janipa ri kajawax che.

¹¹ »Echiri' kixopon pa juna tinamit o pa juna aldea, chitzukuj junq jusuk' ub'inik usilab'ik y chikkanaj k'u kan chirocho k'ate kixel b'i chiri' echiri' kix'ek pa jun chik tinamit.

¹² »Echiri' kixok chuchi' juna ja, chiya'a rutzil kiwach ri e k'o chiri', kitz'onoj k'u ri utzil chomal re ri Dios pakiwi'. ¹³ We kixkik'ul k'u ri e k'o pa ri ja, kakanaj ri utzil chomal itz'onom kan pakiwi'. No'j we rike na kixkik'ul taj, ri utzil chomal katzelej tanchi lo iwuk!'

¹⁴ »We na kixkik'ul taj y na kakaj tane kakita ri kitzijoj, chixelub'i chupa ri ja o

† 10:3 También kab'i'x "Judas" che. Lc. 6:16

§ 10:4 "Iscariot": Wa' e utinamit ri Judas.

pa ri tinamit yey chipupa' kan rulew k'o che ri iwaqan.¹⁵ Ma paqatzij wi kamb'l'ij chiwe: Chupa ruq'ijol ri q'atb'al tzij, más lik k'ax ri kape pakiwi ri tinamit na xkik'ul ta ri Utzilaj Tzij, chwa ri kape pakiwi ri e aj Sodoma y ri e aj Gomorra.*

Taq ri k'axk'ob'ik kapetik

¹⁶ »Chitape': Ri'in kixintaq b'i pacha' ix b'exex chikixo'l utiw. Lik chichajij k'u iwib' chi utz jela' pacha' ru'anik kuchajij rib' ri kumatz, yey chi'ana pacha' ri palomax na jinta k'o ku'an che junioq.

¹⁷ »Lik chichajij k'u iwib' chikiwach ri winaq, ma kixkik'am b'i pa taq q'atb'al tzij y kakijich' ipa pa taq sinagogas.¹⁸ Wuma ri'in, kixkik'am ne b'i chikiwach taq raj q'atal tzij y ri taqanelab'. Ruk! k'u ri' wa!, utz kiq'alajisaj nuwach ri'in chikiwach rike y chikiwach konoje taq ri tinamit che ruwachulew.¹⁹ Ek'uchiril' kixkiya chikiwach, mub'isoj ik'u'x sa' ri kib'l'ij; ma echiril' kopon ru'orayil re kixch'a'tik, e ri Dios kaya'w lo ich'a'tem.²⁰ Ma na ix ta ri kixch'a'tik, e ri Ruxlab'ixel Riqaw; e Rire kuya ich'a'tem.

²¹ »E taq k'u ri tikawex kekiya ri katz-kichaq' pa kamik; ri k'o kalk'o'al kekiya taq ri kalk'o'al pa kamik; ri kalk'o'al keyak-taj chikij kichu-kiqaw y kekiya pa kamik.

²² Taq ri winaq lik tzel kixkil ri'ix xa rumá ikojom ri nub'l'i; noj' china k'u ri kuchuq'ub'ej rib' k'a chupa ri k'isb'al re, e ri' ri kakolob'etajik.²³ Echiril' lik kixternab'ex ruk! k'axk'ob'ik pa juna tinamit, jix che jun chik. Ma paqatzij wi kamb'l'ij chiwe, k'amaja' ne kik'iso kixik'ow chupa ronoje taq ri tinamit re Israel, echiril' kab'un tanchi Ralaxel Chikixo'l Tikawex.

²⁴ »Na jinta juna tijo'n más k'o uwach chwa rutijonel y na jinta ne juna aj chak más k'o uwach chwa ri rajaw.²⁵ Juna tijo'n kub'ulooq we xu'ana jela' pacha' rutijonel y juna aj chak kub'ulooq we xu'ana pacha' ri rajaw. We kab'l'ix "Beelzebú" che ri kiqaw rak'alab!, ¿mak'uwari' ri kab'l'ix chike ri ralk'o'al?

*Mixi'ij iwib' chikiwach ri winaq
(Lc. 12:4-9)*

* 10:15 Gn. 19:24-25

**

10:34 Taq ri tikawex kech'ojin chikiwach, ma ri na kek'uluw ta re ri Cristo keyaktaj chikij ri kakikoj rub'l'i, kaki'an k'ax chike y laj ne kekikamisaj.

²⁶ »Mixi'ij iwib' chikiwach ri winaq. Ma kopon ri q'ij echiril' janipa ri na q'alajisam taj, kaq'alajisax na; yey janipa ri ewatalik, keta'maxik.²⁷ E janipa ri kamb'l'ij ri'in xew chiwe ri'ix, chib'l'ij ri'in chiwachil; yey ri kanewesa' ri'in chiwe, chixsik'in che ub'l'ixikil pa taq b'e.

²⁸ »Mixi'ij iwib' chikiwach ri k'o pakiq'ab' kixkikamisaj, ma wa' xew che ri cuerpo kaki'an wi, noj' na jinta pakiq'ab' kakisach uwach ruk'aslem junioq chwach ri Dios. E chixi'ij iwib' chwach ri Jun k'o puq'ab' keb'uk'aq b'i ri tikawex junam ruk' ri kicuerpos y ri kanima', chi xib'alb'a' re tijb'al k'ax.

²⁹ »Iweta'am, ka'b' raltaq ko tz'ikin kek'ayix xa chwa jun ralko meyo. Na ruk' ta k'u ri', na katzaq tane junioq chike pulew we ri Qaqaw na kuya ta luwar.³⁰ Mak'uwari' ri'ix lik puq'ab' ix k'o wi, ma xa ne chujujunal riwi'ajilam ruma Rire.³¹ E uwari'che, mixi'ij iwib'; ma ri'ix más k'o iwach chikiwach ri raltaq ko tz'ikin.

³² »E junioq kuq'alajisaj chikiwach ri winaq, kub'l'ij: "In tijo'n re ri Jesús"; jek'uri'l'a' kan'an ri'in che rire, kamb'l'ij chwach ri Nuqaw k'o chila' chikaj: "Qatzij, wa jun e nutijo'n" kincha".

³³ »Noj' k'u ri kub'l'ij chikiwach ri winaq: "Ri'in na in ta tijo'n re ri Jesús." Jek'uri'l'a' kan'an ri'in che rire, kamb'l'ij chwach ri Nuqaw k'o chila' chikaj: "Qatzij, wa jun na nutijo'n taq" kincha".

*Rijachb'al kipa ri tikawex ruma ri Jesús
(Lc. 12:49-53; 14:26-27)*

³⁴ »Mich'ob'o we ri nuk'unik che ruwachulew kuk'am lo utzil chomal. Na e ta ri', ma e kuk'am lo ch'a'oj chikixo'l taq ri tikawex.**³⁵ Ruma k'u ri nuk'unik, ri tikawex kakijeq kech'ojin chikiwach

rala ruk' ruqaw,

rali ruk' ruchu

y ralib'atz ruk' ruchu-ralib'.

³⁶ Ek'u ri' ri tzel keb'l'low re juna tikawex, e mismo ri e k'o pa rocho. Mi. 7:6

³⁷ »China ri más lik e k'ax keb'una' ruchu-uqaw chinuwach ri'in, na taqal ta che katerej chwiji, jek'ula' china ri más lik e k'ax keb'una' ri ralk'o'al chinuwach ri'in, ri' na taqal ta che katerej chwiji.

* 10:15 Gn. 19:24-25 ** 10:34 Taq ri tikawex kech'ojin chikiwach, ma ri na kek'uluw ta re ri Cristo keyaktaj chikij ri kakikoj rub'l'i, kaki'an k'ax chike y laj ne kekikamisaj.

†† 10:38 Pa ri ch'a'tem griego kub'l'ij "ri na ruk'a'am ta rucruz".

³⁸ »China ri na karaj taj kutij k'ax ruma e nutijo'n, †† ri' na taqal ta che katerej chwiji. ³⁹ China ri kutij uq'ij lik kel chi utz ruk'aslem wara che ruwachulew, ri' e kujam ri k'aslemal chila' chickaj; no'j ri kuya ranima' ruk'aslem wuma ri'l'in, ri' e kuriq ri chomilaj uk'aslemal chwach ri Dios.

*Ri rajil uk'axel taq ri chak
(Mr. 9:41)*

⁴⁰ »China ri kak'uluw iwe ri'ix, in ri kinuk'ulu; yey china ri kak'uluw we ri'in, e kuk'ul ri Jun taqayom lo we. ⁴¹ China ri kak'uluw re juna q'alajisanel ruma e q'alajisay re rutzij ri Dios, ri rajil uk'axel kuk'ulu e jela' pacha' ri kuk'ul juna q'alajisanel. China ri kak'uluw re juna tikawex ruma jusuk' rub'inik chwach ri Dios, ri rajil uk'axel kuk'ulu e jela' pacha' ri kuk'ul ri jusuk' ub'inik usilab'ik chwach ri Dios. ⁴² China k'u ri kusipaj tob' xa juna tzima ya' joron che junqo chike wa' wa ch'ut'i'q ruma e nutijo'n, paqatzij wi kamb'i'ij chiwe, ri' na kujam ta k'ana ri rajil uk'axel xcha ri Jesús.

11

*Ri Juan Aj Ya'l Bautismo keb'utaq lo rutijo'n ruk' ri Jesús
(Lc. 7:18-23)*

¹ Echiri' ri Jesús xuk'is kipixab'axik ri kab'lajuj utijo'n, xel b'i chiri' re kak'utunik y re kutzijoj Ruch'a'tem ri Dios chupa taq ri kitinamit rutijo'n.

² Ri Juan k'o pa cárcel echiri' xuta ri ku'an ri Cristo. Xeb'utaq k'u lo ka'ib' chike rutijo'n ruk' Rire, ³cha' ke'kitz'onoj che:

—¿E rilal Rucha'o'n lo ri Dios, ri Jun b'i'tal chik kak'unik, o kaqoy'ej chi junqo chik? — xecha'!

⁴ Ri Jesús xuk'ul uwach:

—Jix y chitzijoj che ri Juan ronoje wa kixtajin che utayik y che rilik. ⁵ Ma ri e potz' ketzu'nik, ri e sik keb'inik, ri k'o yab'il lepra chike kekunutajik, ri e t'ol'k ketanik, ri ekaminaq kek'astajik y chike ri nib'a'ib' katzijox ri Utzilaj Tzij. ⁶ Nim uq'ij ralaxik k'u ri' ri na kasach ta ri kub'ulib'al uk'u'x wuk' —xcha'.

* ^{11:5} Pa Is. 61:1 kub'i'ij: Rucha'o'n lo ri Dios e kutzijoj ri Utzilaj Tzij chike ri nib'a'ib'. ^{† 11:11} Ri Juan Aj Ya'l Bautismo na xril ta chub'i rukamik y ruk'astajib'al ri Jesús, yey na xril tane ruqajib'al lo ri Ruxlab'ixel ri Dios, ma xkamik echiri' k'amaja' kil'ow taq wa!. E uwari'che ri xkikoj rub'l'i ri Cristo chwi lo rukamik ri Juan más k'o xq'alajisax chikiwach rike chwa ri Juan. Lc. 10:23-24; Heb. 11:39-40

*Ri Jesús kach'a't puwi ri Juan Aj Ya'l Bautismo
(Mr. 7:24-35)*

⁷ Ek'uchiri' xeb'ek rike, ri Jesús xujeq kach'a't puwi ri Juan chike ri winaq, jewa' xub'l'ij:

«¿Sa' ri xe'ila alaq pa ri luwar katz'intz'otik? ¿Xe'ila neb'a alaq jun achi na jinta ukowil xa pacha' taní kajabajo'x ruma ri tew? ⁸ ¿Sa' ri xe'ila alaq? ¿Xe'ila neb'a alaq jun achi uwiqom rib' ruk' chomilaj k'ul? Na e ta ri', ma eta'am alaq ri lik kewiqiqik, ri' pa kocho e aj wach ejeqel wi. ⁹ Kantz'onoj k'u ri': ¿Sa' ri xe'ila alaq? ¿Xe'ila alaq jun q'alajisanel? Are', yey paqatzij wi kamb'i'ij che alaq: Rire e más k'o uwach chikiwa ri jujun chik q'alajisanelab!. ¹⁰ Ma jewa' kub'i'ij Ruch'a'tem ri Dios puwi ri Juan:

Ri'in kannab'esaj b'i ri waj chak chawach
Ri'at
cha' kuyjb'a' ri b'e chwach pan rawo-
ponib'al *Mal. 3:1*

kacha'!

¹¹ »Paqatzij wi kamb'i'ij che alaq: Na jinta junqo chike ri tikawex eb'alaxinaq wara che ruwachulew más k'o uwach chwa ri Juan Aj Ya'l Bautismo. Pero chwi k'u ri' wa' wa ke'ek, china ri kok chupa rutaqanik ri Dios petinaq chila' chickaj, tob' na jinta uwach, más nim uq'ij ralaxik chwa ri Juan.[†]

¹² »Ruk' ri Juan Aj Ya'l Bautismo xeq lo utzijoxik ri Utzilaj Tzij puwi rutaqanik ri Dios petinaq chila' chickaj, y wa' k'a katajin utzijoxik waq'ij ora, tob' e k'o ri kakitij uq'ij kakiq'atej wa!. Na ruk' ta k'u ri', e ri lik kakitij uq'ij kakitzukuj wa taqanik, kaya'-taj chike keb'ok chupa. ¹³ Ma lik chwach pana echiri' xujeq katzijon ri Juan, ri q'alajisanelab' y ri Moisés kitz'ib'am chi lo chupa ri Tzij Pixab' chwi ruk'unib'al rutaqanik ri Dios. ¹⁴ We kiwaj k'u ri'ix kikojo, ri Juan e ri Elías, ri jun b'i'tal chik kak'unik. ¹⁵ China k'u ri k'o utanib'al che utayik, jchuta k'u ri'!

¹⁶ »¿China k'u ruk' kanjunimaj wi kiwach wa winaq re waq'ij ora? E kanjunimaj kuk'

ri k'o'mab' keb'e'tz'ula pa k'ayib'al y lik kesik'in chikiwach,¹⁷ kakib'i'ij:
Echiri' ri'l'oj xqach'awisaj su' chiwe,
ri'l'ix na xiwaj taj kix-xajawik;
yey echiri' xqatunaj b'ix b'isob'al uwach
chiwe,
na xiwaj taj kixjuyuyik
kecha!.

¹⁸ »Jek'uла' kaki'an taq ri winaq, ma echiri' xl'k'un ri Juan Aj Ya'll Bautismo, rire lik ku'an ayuno y na kutij tane vino. Yey ri winaq kakib'i'ij: "Wa' wa'chi k'o puq'ab' jun itzel uxlab'ixel" kecha!.

¹⁹ »Xk'un k'u lo Ralaxel Chikixo'l Tikawex. Rire kutij ronoje ri kaya' chwach, yey taq ri winaq kakib'i'ij: "Wa' wa jun achi lik japijatel y q'ab'a'rel, kachb'i'il raj tz'onol puaq re tojonik[‡] y raj makib'" kecha!. No'l kaq'alajin na k'ut china taq ri lik k'o runa'oј ri Dios kuk' ruma ri ki'anom» xcha ri Jesús.

*Ri k'axk'ob'ik kape pakiwi ri tinamit na kaktzelej ta kitzij
(Lc. 10:13-15)*

²⁰ Ek'uchiri', ri Jesús lik xeb'uyaj ri winaq re taq ri tinamit pa u'anom wi uk'iyal milagros, ma rike na xkitzelej ta kitzij chwach ri Dios. Jek'uwa' xub'l'ij:

²¹ «¡Lik toq'o' iwach ri ix aj Corazín! ¡Lik toq'o' iwach ri ix aj Betsaida! Ma we ta chupa ri tinamit Tiro y ri tinamit Sidón[§] xilitaj wi wa k'utub'al re ruchuq'ab' ri Dios xin'an chiwach ri'l'ix, k'o tan q'ij ta lo ri'l' xkitzelej kitzij chwach ri Dios, kikojom chi k'u kiq'u' k'ax rij y kitz'uyub'am kib' pa chaaj ruma ri kib'is. ²²E uvari'che kamb'i'ij chiwe: Echiri' kopon ri q'lij re ri q'atb'al tzij, más nim ri k'axk'ob'ik kape piwi ri'l'ix chwa ri k'axk'ob'ik kape pakiwi ri winaq re ri tinamit Tiro y ri tinamit Sidón.**

²³ «Yey ri ix aj Capernaúm, e chiwach ri'l'ix lik yakom chi iq'ij k'a chickaj; yey na e ta ri', ma lik kak'aq ne b'i iq'ij y kixk'aq ne b'i k'a chi xib'alb'a' re tijb'al k'ax. Ma we ta pa ri tinamit Sodoma xilitaj wi wa milagros xin'an chiwach ri'l'ix ix aj Capernaúm, ri'l' la' la tinamit k'a k'o tane wo'ora.* ²⁴ Ek'u kamb'i'ij wa' chiwe: Pa ri q'lij re ri q'atb'al tzij, lik nim ri k'axk'ob'ik kape piwi ri'l'ix

chwa ri xpe pakiwi ri winaq re ri tinamit Sodoma» xcha!.

*Ri Jesús kuyak uq'ij Ruqaw
(Lc. 10:21-22)*

²⁵ Ek'u la' la joq'otaj ri Jesús xu'an orar chwach Ruqaw, jewa! xub'l'ij:

«Nuqaw, kanyak q'ij la, Lal Rajaw ruwa kaj y ruwachulew, ma ri q'alajisam la chike ri lik kaki'an ch'uti'n che kib', wa' ewam la chikiwach ri lik k'o kina'oј y lik k'o kimajom. ²⁶Jela' x'an la, Nuqaw, ma e x'a'ja la ri'l'» xcha!.

²⁷ Tek'uchiri', xub'l'ij chike ri tikawex:

«Ronoje taq ri k'olik ya'tal lo panuq'ab' ruma ri Nuqaw. Na jinta k'u junq'lik umajom usuk' chi utz sa' ruwach Ruk'ajol ri Dios, xew ri Qaqaw Dios eta'mayom re. Y na jinta ne junq'lik umajom usuk' chi utz sa' ruwach ri Qaqaw Dios, xew Ruk'ajol ri Dios eta'mayom re; yey puq'ab' k'u ri' Ruk'ajol k'o wi china chike karaj kuq'alajisaj wi wa'.

Ri uxlanem kuya ri Jesús

²⁸ »Chixpeta wuk', iwonoje ri ix kosinaq y k'o iweqa'n, ma ri'l' in kanya uxlanem chiwe.

²⁹ Chiya'a iwib' chux'e' ri nuyuku kankoj ri'l' in chiwe. Chimaja k'u iwe'ix chwij, ma ri'l' in utz nuk'u'x y na kan'an ta nim che wib' chiwach. We ki'an k'u ri' wa', kiriq na ri utzil chomal piwanima'. ³⁰ Ma ri nuyuku ri'l' in, na k'ayew ta ruk'axik b'i y ri eqa'n kanya b'i chiwe na al taj» xcha!.

12

*Ri Jesús e rajaw ri q'ij re uxlanib'al
(Mr. 2:23-28; Lc. 6:1-5)*

¹ Chupa taq k'u ri' la' la q'ij pa jun q'ij re uxlanib'al, ri Jesús kuk' rutijo'n e ri' ke'b'ik'ow pa taq tiko'n re trigo. Ek'u rutijo'n, ruma lik kenumik, xkijeq kakich'upila' b'i ri trigo; tek'uchiri', kakiqil ruk' ri kiq'ab' y kakitjo.

² Echiri' ri fariseos xkil wa', xkib'i'ij che ri Jesús:

—Chilape la, ri e tijo'n la kaki'an ri na taqal taj ka'ani' chupa ri q'ij re uxlanib'al —xecha!.

³ Ek'u ri Jesús xuk'ul uwach:

‡ 11:19 "Raj tz'onol puaq re tojonik": Kil "cobrador de impuestos" pa vocabulario. § 11:21 Lik eta'matalik ri ejeqel pa wa keb' tinamit Tiro y Sidón, lik e aj tioxab' y lik e aj makib'. Is. 23:1-18 *** 11:22 Ri tikawex kitom ri Utzilaj Tzij y na kakikoj taj, más k'ax ri kape pakiwi' chikiwa ri tikawex na jinta k'o kitom puwi!. * 11:23 Gn. 19:24-28

—¿Na ajilam ta neb'a alaq ri xu'an ri David julaj echiri' rire kuk' ri rachb'i'il xen-umik? ⁴ Xok k'u chupa ri Rocho Dios y junam kuk' ri rachb'i'il xkitij ri pam ya'tal chi puq'ab' ri Dios; ^{*} tob' na taqal ta chike rike kakinijo, ma wa' xew taqal chike raj chakunel pa Rocho Dios.

⁵ »¿Na iwajilam ta neb'a ri tz'ib'ital kan rumá ri Moisés chupa ri Tzij Pixab'? Ma kub'l'ij e raj chakunel pa Rocho Dios na keb'uxlan ta chupa ri q'ij re uxlanib'al; na ruk' ta k'u ri', wa' na mak ta chike.*

⁶ »Kamb'l'ij k'u ri'in chiwe: K'o jun wara más nim uq'ij chwa ri Rocho Dios. ⁷ We ta ri'ix imajom usuk' sa' ke'elawi ri kub'l'ij ri Dios chupa Ruch'a'tem:

Ri lik kuaj Ri'in chiwe e ri k'utub'al re ri k'axna'b'al k'u'xaj,
na e ta ri kamisisax awaj re qasa'n chin-uwach Os.
6:6

kacha'; we ta k'u lik kimaj usuk' wa', ri' na kiq'at ta tzij pakiwi ri na jinta mak ki'anom.

⁸ Ma Ralaxel Chikixo'l Tikawex e rajaw ri q'ij re uxlanib'al —xcha'.

Ri Jesús kukunaj jun achi chaqjinaq uq'ab'
(Mr. 3:1-6; Lc. 6:6-11)

⁹ Echiri' xel ri Jesús chiri', xok chupa ri sinagoga re ri tinamit. ¹⁰ K'o k'u jun achi chiri' chaqjinaq jun uq'ab'. Yey e taq ri lik kakitzukuj su'anik kakitz'aq uchi' ri Jesús, xkitz'onoj che:

—¿Ub'e nawi kakunax juna yewa' chupa ri q'ij re uxlanib'al? —xcha'.

¹¹ Ri Jesús xuk'ul uwach:

—¿K'o nawi junq che alaq we pa ri q'ij re uxlanib'al tzaqinaq juna ub'exex pa siwan, na ke'resaj tuloq? ¹² ¿China k'u ri más k'o uwach, e rachi o e ri b'exex? Ruma k'u ri', taqalik ka'an ri utz chupa ri q'ij re uxlanib'al —xcha'.

¹³ Ek'uchiri', xub'l'ij ri Jesús che rachi chaqjinaq uq'ab':

—Chasuk'upij raq'ab' —xcha'.

Ek'u rachi xuyuq ruq'ab' y wa' xutzirik, ruq'ab' xu'an tanchi jela' pacha' ri jun chik.

¹⁴ Xeb'el k'u b'i ri fariseos y xkich'a'tib'ej chikiwach su'anik kakisach uwach ri Jesús.

Ri Jesús e Ucha'o'n lo ri Dios

¹⁵ Ri Jesús reta'am sa' ri kakaj kaki'an che; ruma k'u la', xel b'i chirij' y lik e k'i ri winaq xeterej b'i chirij. Ek'u Rire xeb'ukunaj konoje ri yewa'ib' ¹⁶ yey lik xeb'upixab'aj cha' na kakiq'alajisaj taj china Rire. ¹⁷ Xu'an taq wa' cha' e xu'ana rub'l'im ri Dios ruma ri q'alajisanel Isaías:

¹⁸ E waj chak wa', ri Jun nucha'om loq. Ri'in lik k'ax kannal'o y lik kinki'kot ruk'. Kanya k'u ri Wuxlab'ixel puwi Rire cha' kutzijoj ri lik usuk' kan'an Ri'in* chikiwach konoje taq ri tinamit che ruwachulew.

¹⁹ Na ruk' ta yaj, na ruk' ta sik' ku'an wa'; Na jinta k'u junq ri' kataw re kayajanik o kasik'in pa taq b'e.

²⁰ Yey Rire na kusach tane uwach ri xa ch'itil chik. E pacha' junq na ke'ek ta che uq'epik juna su' kotokik y na kuyub'ij tane juna mecha xa kab'utzutz chik; ma kuk'ut ri rutzil uk'u'x

chike taq ri paxinaq kik'u'x
y ri na jinta chi kichuq'ab'.

Jek'uri'l'a' ku'ano kopon na ri q'ij echiri' na jinta chi junq kach'ijow uchuq'ab' ri lik usuk' kan'an Ri'in.

²¹ Konoje taq k'u ri' ri tinamit che ruwachulew
lik kakikub'a' pan kik'u'x ruk' Rire Is.
42:1-4
xcha'.

Kab'i'x che ri Jesús e uchuq'ab' ritzel ri k'o ruk'
(Mr. 3:20-30; Lc. 11:14-23)

²² Ek'uchiri', xkik'am b'i chwach ri Jesús jun achi potz' y me't yey k'o puq'ab' jun itzel uxlab'ixel. Ek'u ri Jesús xukunaj y jek'ula' wa'chi xtzu'nik y xujeq kach'a'tik. ²³ Konoje k'u ri winaq lik xkam kanima' che y xkib'l'ij: «¿K'axtaj e rire ri Ralk'o'al kan ri rey David?» xecha'.

²⁴ Ek'u ri fariseos echiri' xkita wa', xkib'l'ij: «Wa' wa jun achi keb'eresaj b'i ri itzel uxlab'ixel ruma ruchuq'ab' ri Beelzebú, ri kajawal ri itzel uxlab'ixel» xecha'.

²⁵ Ri Jesús reta'am sa' ri kakich'ob'o; ruma k'u ri', xub'l'ij chike:

«We ri taqanelab' re juna tinamit kijachom kipa ruma kech'o'jin chikiwach, ri' na kanajtir ta ri kitaqanik. Yey we ri ejeqelel

* 12:4 1 S. 21:1-6

* 12:5 Nm. 28:9-10

* 12:18 Ri usuk' ku'an ri Dios e ri keb'u'an jusuk' chike taq ri tikawex.

pa junta tinamit o pa junta ja kijachom kipa rumá kech'ol'jin chikiwach, ri' na ketiki' ta chi utz. ²⁶Jek'ula', we ta ri Satanás karesaj b'i ri Satanás chike ri winaq, ri' e pacha' kach'ol'jin chirib'il rib' y utukel kujach upa rutaqanik. ¿Sa' k'u u'anik ri' kanajtir rutaqanik?

²⁷ »Ralaq kab'l'ijj alaq ri'in keb'enuwesaj b'i taq ri itzel uxlab'ixel ruk' ruchuq'ab' ri Beelzebú. We ta e ri', ¿china k'u kaya'w kichuq'ab' ri' ri e tijo'n alaq cha' kekesaj b'i taq ri itzel uxlab'ixel? ¿Ruk' nawi ruchuq'ab' ritzel winaq kaki'an? Tz'onoj k'u alaq ri' chike ri e tijo'n alaq we e u'anom ri'. ²⁸Pero we ri'in keb'enuwesaj b'i taq ri itzel uxlab'ixel ruk' ruchuq'ab' ri Ruxlab'ixel ri Dios, wa' e k'utub'al re k'uninaq chi rutaqanik ri Dios chixo'lib' al alaq.

²⁹ »Tape alaq: ¿Su'anik kok juna eleq'om pa rochojunoq lik k'o uchuq'ab' yey kareleq'aj k'u lo rub'itaq re pa ja, we na kuyut ta nab'e ri rajaw ja? Ma we reled'om uyutum chi ri rajaw ja, k'a ek'uchiri' utz kareleq'aj b'i ronoje la k'o pa ri ja.

³⁰ »China k'u ri na u'anom ta re wuk' ri'in, ri' aj ch'a'oj chwiji. Yey china ri na kato'b' ta wuk' ri'in che kik'amik lo jujun chik, ri' e kuwulij wa chak kan'an.

³¹ »E uwari'che kamb'l'ijj che alaq: K'o puq'ab' ri Dios kukuy ronoje taq ri mak ke ri tikawex ruk' ronoje taq ri na utz taj kakib'l'ijj, no'j na kukuy ta umak ri kach'a't chirij ri Ruxlab'ixel ri Dios. ³²China ri tzel kach'a't chirij Ralaxel Chikixo'l Tikawex, ri' kakuytaj umak we kutzelej utzij. No'j ri tzel kach'a't chirij ri Santowilaj Ruxlab'ixel ri Dios, ri' na kakuytaj ta k'ana umak che wa' wa q'ij oj k'o wi y na kakuytaj tane k'ana umak tob' ne che ruql'ijol ri k'aslemal katajin loq.

Ri che' eta'matal uwach ruma ri jiq'ob'al kuya'o

³³ »E junta chomilaj che', lik chom rujiq'ob'alil kuya'o; yey ri che' na chom taj, na chom ta rujiq'ob'alil kuya'o. Ma ri che' keta'max uwach ruma rujiq'ob'alil. ³⁴jRalaq pacha' alaq jupuq chi kumatz! ¿Su'anik k'u ri' kach'a'tib'ej alaq ri utz we itzel k'u'x alaq? Ma ruk' ruch'a'tem ri tikawex

kaq'alajin ronoje ri uk'olom chupa ri ranima'. ³⁵Jek'ula' e junq utz uk'u'x, echiri' kach'a'tik, e karesaj lo ri chom uk'olom chupa ri ranima!. Yey e junq itzel uk'u'x, echiri' kach'a'tik, e karesaj lo ri na chom taj uk'olom chupa ri ranima!.

³⁶ »Ri'in kamb'l'ijj k'u che alaq: Chupa ri q'ij re ri q'atb'al tzij, chikijujunal ri tikawex kata'kichi' ruma ronoje ri ch'lilaj ch'a'tem kel lo chwa ke'. ³⁷Ma chijujunal alaq, we utz ri ch'a'tem alaq, ri' kaq'alajinik alaq jusuk'; no'j we na chom ta ri ch'a'tem alaq, ri' kaq'at tzij pawi' alaq» xcha'.

Ri winaq kakitz'onoj che ri Jesús k'utub'al re ruchuq'ab'

(Lc. 11:29-32)

³⁸ Ek'uchiri', jujun chike ri fariseos y raj k'utunel re ri tzijpixab', xkib'l'ijj che ri Jesús:

—Lal tijonel, ri'oj kaqaj kaqilo ka'an la junta k'utub'al re ri chuq'ab' la chiqawach — xecha'.

³⁹ Ri Jesús xuk'ul uwach:

—Ri kakitz'onoj k'utub'al re ruchuq'ab' ri Dios e ri winaq re waq'ij ora, ri itzel kik'u'x y na jusuk' ta ri kanima' chwach ri Dios. No'j na kaya'taj ta k'u wa' chike, ma xew kaya'taj ri k'utub'al x'ani' ojertan ruk' ri q'alajisanel Jonás. ⁴⁰Ma jela' pacha' ri Jonás xk'oji' oxib' q'ij y oxib' aq'ab' chupa ri nimalaj kar, * jek'ula' Ralaxel Chikixo'l Tikawex oxib' q'ij y oxib' aq'ab' kamuqi' pulew.

⁴¹ »Ri winaq aj Nínive re ojertan keyaktaj chupa ri q'ij re q'atb'al tzij y kakikoj kimak ri tikawex re waq'ij ora. Ma rike xkitzelej kitzij chwach ri Dios ruma ri tzijonik xu'an ri Jonás chikiwach.* No'j ri tikawex re waq'ij ora, k'o jun chikixo'l más k'o uwach chwa ri Salomón, yey na keb'ok tane il che.

⁴² »Jek'ula' echiri' kopon ri q'ij re ri q'atb'al tzij,* kayaktaj lo ri reina re pa sur[†] y kukoj kimak ri tikawex re waq'ij ora. Ma rojertan lik naj petinaq wi rire cha' kolu'xikinaj runa'oj ri rey Salomón. No'j ri tikawex re waq'ij ora, k'o jun chikixo'l más k'o uwach chwa ri Salomón, yey na keb'ok tane il che.

* 12:40 Jon. 1:17 * 12:41 Jon. 3:1-10 * 12:42 Ap. 20:11-15 † 12:42 Wajun ixoq e reina re ri nación Sabá, ri k'o pa sur che Israel. 1 R. 10:1-3

Ri kuk'ulumaj junq echiri' juna itzelilaj uxlab'ixel katzelej tanchi ruk'

(Lc. 11:24-26)

⁴³ »Echiri' juna itzelilaj uxlab'ixel kel b'i che juna tikawex, ri ku'an e kasutin pa taq luwar katz'intz'otik, kutzukuj pa kajeqi' wi. Yey we na kuriq taj, ⁴⁴ kub'l'iij k'u chirib'il rib!: "Kintzelej pe chupa ri wocho pa xinel lo wi" kacha!. Ek'uchiril koponik, ku'rriqa rachi pacha' juna ja k'a jinta rajaw, mesom upa y wiyb'ital chi utz. ⁴⁵ Ke'ek k'ut, keb'u'k'ama chi lo wuqub' rach itzelilaj uxlab'ixel más itzel kiwachlib'al chwa rire; y konoje k'u ri' keb'okik y kejeqi' chiril. Jek'uri'l'a!, rub'inik rachi más kayoitaj chwa ri petinaq loq. Ek'u kakik'ulumaj wa' ri winaq itzel kik'u'x waql'ij ora —xcha ri Jesús.

Ruchu y taq ruchaq' ri Jesús
(Mr. 3:31-35; Lc. 8:19-21)

⁴⁶ Ek'u ruchu y taq ruchaq' ri Jesús xek'un loq echiril Rire k'a kach'l'a te ne kuk' ri winaq. Xek'o'ji! k'u lo pa b'e yey lik kakaj kech'h'a! ruk'.

⁴⁷ K'o k'u jun xub'l'iij pan che ri Jesús:

—Ri chu la y taq ri chaq' la e k'o pa b'e yey lik kakaj kech'h'a! te uk' la —xcha!.

⁴⁸ Ek'u ri Jesús xub'l'iij che ri xb'l'in pan che:

—Chawach ri'at, ¿china k'u ri nuchu y china taq ri nuchaq'? —xcha!.

⁴⁹ Ek'uchiril, ruk' ruq'ab' xeb'uk'ut rutijo'n y xub'l'iij:

—Wa e k'o wara e nuchu y e taq nuchaq' ri!. ⁵⁰ Ma china ri ku'an janipa ri karaj ri Nuqaw k'o chila' chickaj, wa' e nuchaq', e wanab' y e nuchu ri! —xcha!.

13

Ri k'amb'al na'oj puwi ri awanel
(Mr. 4:1-9; Lc. 8:4-8)

¹ Chupa la' la q'ij, ri Jesús xel b'i pa ri ja y xe'tz'ula chuchi' ri mar. ² Y uk'iyal winaq k'ut xemolotaj chiril' pa k'o wi Rire. Ruma la', ri Jesús xok chupa jun barco, xtz'uyil' chupa y konoje ri winaq xekanaj kan chuchi' ri mar. ³ Yey Rire xujeq uya'ik uk'iyal k'utunik chikiwach ruk' taq k'am'b'al na'oj, jewa' xub'l'iij chike:

* ^{13:4} E rojertan chila' Israel echiri' kaki'an rawanik re ri trigo xa kakijopopej rija' pulew, tek'uchiril' kakich'uq uw'i ruk' ulew.

«Jun awanel xel b'i cha' ke'awanoq. ⁴ Ek'uchiril' katajin che ujopopexik rija', * k'o xtzaq kan chuchi' ri b'e. Xek'un k'u lo tz'ikin y xo'llikitja b'i.

⁵ »K'o ija' xtzaq kan pa taq ab'aj; yey rumana jinta uk'iyal ulew chux'e, xel tan lo rija'. ⁶ Ek'uchiril' xel lo ri q'ij, xk'atik; yey rumana jinta ratz'ayaq, xchaqijik.

⁷ »K'o ija' xtzaq kan pa taq k'iix. Ek'u ri k'iix xk'iyik yey rija' xjiq' kan chux'e.

⁸ »No'j k'o ija' xtzaq kan pa chomilaj ulew. Ek'u ri' wa' lik xu'an reqa'n. K'o ne jujun raqan xuya jun ciento, k'o jujun chick xuya sesenta y k'o xuya treinta. ⁹ China k'u ri k'o utanib'al che utayik, jchuta k'u ri!!» xcha!.

Sa' ruchak taq ri k'amb'al na'oj
(Mr. 4:10-12; Lc. 8:9-10)

¹⁰ Ek'u rutijo'n xeqib' ruk' ri Jesús y xkitz'onoj che:

—¿Su'b'le kak'utun la chikiwach ri winaq ruk' taq k'amb'al na'oj? —xecha!.

¹¹ Ri Jesús xuk'ul uwach:

—Chive ri'l ix ya'talik kaq'alajisax runa'oj ri Dios chwi rutaqanik petinaq chila' chickaj; no'j chike taq ri winaq, na ya'tal taj. ¹² Ma china ri k'o umajom chick, ri' kaya'taj ne che cha' más k'o kumajo. No'j china ri na jinta k'o umajom, kamaj ne che ri kuch'ob'o umajom chick. ¹³ Ruma la' kinch'a!tuk' rike xa ruk' taq k'amb'al na'oj. Ma tob' rike ketzu'nik, e junam ruk' na ketzu'n taj; tob' ketanik, e junam ruk' na ketan taj y e ri' na jinta k'o kakimaj usuk!. ¹⁴ Ma ri kik'ulumam rike e ku'ana pacha' rub'l'im kan ri Dios ruma ri q'alajisanel Isaías:

Ri'ix tob' kixtanik, na jinta k'o kimaj usuk' che ri kito; y tob' ne kixtu'nik, na jinta k'o kimaj usuk' che ri kiwilo.

¹⁵ Ma wa tinamit lik u'anom ko ri kanima'; e pacha' lik k'ayew chike ketanik, y ri kiwach e pacha' yupulik.

Jek'ula' na jinta k'o kakilo, na jinta k'o kakito y na jinta k'o kakimaj usuk'; yey na kikitzelej tane kitzij chinuwach cha' jela' keb'enukunaj ¹⁶ Is. 6:9-10 xcha!.

¹⁶ »No'j ri'ix lik nim iq'ij iwalaxik, ma ri Dios kuya chiwe kiwilo y kita janipa ri

ku'an Rire wuma ri'in. ¹⁷ Paqatzij wi kam-b'i'ij chiwe: Ojertan uk'iyal q'alajisanelab' y tikawex jesusuk' kib'inik kisilab'ik lik xkaj kakil b'i janipa ri kiwil ri'ix wo'ora; pero na xkimaj ta chi rilik b'i. Lik xkaj kakita b'i janipa ri kita ri'ix wo'ora, pero na xkimaj ta chi utayik b'i.

Ri Jesús kuq'alajisaj ri k'amb'al na'oju puwi ri awanel

(Mr. 4:13-20; Lc. 8:11-15)

¹⁸ »Chita k'ut sa' ke'elawi ri k'amb'al na'oju puwi ri awanel. ¹⁹ Rija' xtzaq kan chuchi' ri b'e, e pacha' ri tikawex ketaw re ri ch'a'tem chwi rutaqanik ri Dios yey na kakimaj ta usuk'. Kak'un k'u lo ritzel winaq y karesaj b'i ri ch'a'tem xtiki' pa kanima'.

²⁰ »Rija' xtzaq kan pa taq ab'aj, e pacha' ri tikawex kakita Ruch'a'tem ri Dios y kakikoj ruk' ki'kotemal. ²¹ Pero ruma na e tikel ta chi utz, na kekowin taj. Ma echiri' kak'un lo k'amb'al kipa o keternab'ex ruk' k'ax ruma kik'ulum Ruch'a'tem ri Dios, kepajtaj k'u ri'.

²² »Rija' xtzaq kan pa taq k'iix e pacha' ri tikawex kakita Ruch'a'tem ri Dios. Pero rub'is kik'u'x chwi taq ri kajawax chike, ruk' ri sokoso'nik re taq ri b'leyomalil, kusachisaj uwach Ruch'a'tem ri Dios k'o pa kanima'. Ruma k'u ri', na jinta k'ana kijiq'ob'alil kilitaj che ri kib'inik.

²³ »No'j rija' xtzaq kan pa chomilaj ulew e pacha' ri tikawex kakita Ruch'a'tem ri Dios, lik kakimaj usuk' y lik k'o k'u kijiq'ob'alil kilitaj che ri kib'inik. E jela' pacha' rija' lik xu'an reqa'n; k'o ne jujun raqan xuya jun ciento, k'o jujun chik xuya sesenta y k'o xuya treinta —xcha ri Jesús.

Ri k'amb'al na'oju puwi raq'es cizaña xel lo chuxo'l ri trigo

²⁴ Ri Jesús xutzijoj tanchi jun k'amb'al na'oju chike:

«Ri ku'an pa rutaqanik ri Dios petinaq chila' chickaj e jela' pacha' ri xu'an echochiri' jun achi xutik chomilaj ija' trigo chwa ri rulew. ²⁵ Ek'uchiri' kewar konoje ri tikawex, xopon jun achi tzel karil ri rajaw rulew; xe'laq'ay k'u ri' xutik kan raq'es cizaña chuxo'l ri trigo[†] y xe'ek k'ut. ²⁶ Xel k'u lo ri trigo y echiri' xpoq'ik, xq'alajin raq'es k'o chupa.

[†] 13:25 Raq'es cizaña jela' katzu'nik pacha' ri trigo yey lik na utz taj echiri' kel lo xo'lib'al ri trigo, ma e kuya rib' wa'.

[‡] 13:33 Wa k'amb'al na'oju puwi ri levadura ke'elawi tob' rutaqanik ri Dios xujeq xa ruk' keb' oxib' pero wa' kumaj ronoje ruwachulew.

²⁷ Ek'u ri aj chakib' xe'kib'i'ij che ri rajaw ri tiko'n: "Qajawal, we chomilaj ija' xe'tika la chwa rulew la, q'pachawi k'u ri' xpe wi raq'es xel lo chupa?"

²⁸ »Yey ri rajaw ri tiko'n xub'i'ij chike: "K'o junq la' tzel kinrilo xolu'tika chupa."

Xkib'i'ij k'u ri raj chakib' che: "We ka'aj la, ke'qamich'a ronoje raq'es chupa."

²⁹ »Ek'u ri rajaw ri tiko'n xub'i'ij chike: "Na ki'mich'a taj; ma we ximich' raq'es, k'axtaj kimich' ri trigo ruk". ³⁰ Chiya'a luwar chek'iy na junam, kopon na ruq'ijol ri molonik. Ma k'a e chirri' keb'enutaq ri waj chak cha' kakimol na raq'es nab'e, kak'ilan chiyata'j y kakixim upa re kaporoxik. Tek'uchiri', kakimol ri trigo y ke'kiya'a pa kak'oli' wi ri trigo we'in"» xcha'.

Ri k'amb'al na'oju puwi rija' re moxtasa
(Mr. 4:30-32; Lc. 13:18-19)

³¹ Ri Jesús xutzijoj tanchi jun k'amb'al na'oju chike:

«Rutaqanik ri Dios petinaq chila' chickaj e pacha' juna ija' re moxtasa xutik jun achi chwa ri rulew. ³² Paqatzij wi, la' li'ja' e más ch'uti'n chwa taq rija'; no'j we xk'iyik, más kanimar chwa taq raq'es y ku'ana pacha' jun che'. Kek'un ne ri tz'ikin kexik'ik' che ruwa kaj y kaki'an kisok puwi taq ruq'ab'» xcha'.

Ri k'amb'al na'oju puwi ri levadura
(Lc. 13:20-21)

³³ Ri Jesús xutzijoj wa jun chik k'amb'al na'oju chike:

«Rutaqanik ri Dios petinaq chila' chickaj e pacha' ri levadura. Ma echiri' juna ixoq ku'an pam, kuk'am jub'iq' levadura y kutuk chuxo'l lib'al oxib' pajb'al harina; yey ri levadura kusipowirisaj upa ronoje ri q'or»[‡] xcha'.

Su'b'e ri Jesús kak'utun ruk' taq k'amb'al na'oju

(Mr. 4:33-34)

³⁴ Ri Jesús xuk'ut ronoje wa' chike ri winaq ruk' taq k'amb'al na'oju y na jinta k'o xuk'utu we na ruk' ta k'amb'al na'oju xu'an.

³⁵ E xu'an wa' cha' e ku'ana rub'li'im kan ri jun q'alajisanel echiri' xutzl'ib'aj:

Ruk' taq k'amb'al na'oju kink'utunik;

e kanq' alajisaj ri na eta'matal ta
chwi lo ri jeqeb'al re ruwachulew Sal.
78:2
xcha'.

Ri Jesús kuq' alajisaj ri k'amb'al na'oju puwi
raq'es cizaña xel lo chuxo'l ri trigo

³⁶ Ek'uchiri', ri Jesús xeb'uch'a'b'ej kan ri
winaq y xok b'i pa ja. Xeqib' k'u rutijo'n
ruk' y xkitz'onoj che:

—Qajawal, q'alajisaj la chiqe sa' ke'elawi
ri k'amb'al na'oju puwi raq'es cizaña —
xecha'.

³⁷ Ek'u ri Jesús xuk'ul uwach:

—Rachi katikow re ri chomilaj ija' e
Ralaxel Chikixo'l Tikawex. ³⁸ Rulew pa katik
wi ri tiko'n e ruwachulew. Ri chomilaj ija' e
taq ri tikawex e k'o chupa rutaqanik ri Dios.
Rija' re raq'es cizaña e taq ri tikawex eteran
chirij ritzel winaq. ³⁹ Ri jun itzel uk'u'x
xutik raq'es e ritzel winaq. Ri molonik e ri
k'isb'al re ruwachulew, yey ri ke'anaw re ri
mononik e ri ángeles.

⁴⁰ »Jek'ula' pacha' ri ka'an che raq'es
cizaña, kamolik y kaporox pa aq', jela'
ri ku'aná che ri k'isb'al re ruwachulew.

⁴¹ Ralaxel Chikixo'l Tikawex keb'utaq b'i ru
ángeles cha' kekimolo y kekesaj chupa ru
taqanik konoje ri ekiminom jujun chik pa
mak y ri kaki'an ri na utz taj. ⁴² Keb'ekik'aq
b'i pa ri orna kajomow aq' chupa; chiril k'u
ri' keb'oq' wi y kaqich'ich' ruwi ke!. ⁴³ No'j ri
jusuk' kib'inik kisilab'ik e jela' pacha' ri q'lij
kewon chila' pa kataqan wi ri kiqaw Dios.
China k'u ri k'o utanib'al che utayik, jchuta
k'u ri! —xcha'.

Ri k'amb'al na'oju puwi ri b'eyomalil
muqatalik

⁴⁴ «Rutaqanik ri Dios petinaq chila' chikaj
e pacha' jun b'eyomalil ewatal kan chupa
juna ulew. K'o k'u jun achi ke'tzaq lo puwi'
y karewaj tanchi kanoq. Ke'ek k'u chirocho
y ku'k'ayij ronoje rub'itaq re; tek'uchiri',
kuloq' ri ulew pa k'o wi ri b'eyomalil.

Ri k'amb'al na'oju puwi ri chomilaj perla lik
k'i rajil

⁴⁵ «Rutaqanik ri Dios petinaq chila' chikaj
e pacha' ri ku'an jun aq k'ay kutzukuj taq
chomilaj ab'aj perla. ⁴⁶ Ek'uchiri' kuriq jun aq
chomilaj perla lik k'i rajil, ke'ek y ku'k'ayij
ronoje rub'itaq re; tek'uchiri', kuloq' ri
chomilaj ab'aj perla.

Ri k'amb'al na'oju puwi ri atarraya

⁴⁷ »Ri ku'an chupa rutaqanik ri Dios
petinaq chila' chikaj e pacha' ri ku'an
echiri' kak'aq b'i juna atarraya pa ri mar
cha' keb'u'chapa lo uk'iyal kiwach taq kar.

⁴⁸ »Echiri' nojinaq chi ri atarraya che kar,
raj chapal kar kakesaj lo chuchi' ri mar,
ketz'uyi' k'ut y kekicha' kipa ri kar. E taq
k'u ri utzilaj kar, kekiya pa chakach; no'j taq
k'u ri na e ta utz, kekik'aq b'i.

⁴⁹ »Jek'ula' ku'aná che ri k'isb'al re
ruwachulew. Keb'el b'i ri ángeles y kekesaj
k'u ri tikawex itzel kik'u'x chikixo'l ri e
jusuk' chwach ri Dios. ⁵⁰ Keb'ekik'aq k'u b'i
pa ri orna kajomow aq' chupa; chiril k'u ri'
keb'oq' wi y kaqich'ich' ruwi ke!» xcha'.

Ri b'eyomalil k'ak' y ri b'eyomalil xex chi k'o
wi

⁵¹ Ek'uchiri', ri Jesús xutz'onoj chike:

—¿Kimaj usuk' ri'ix ronoje taq wa? —
xcha'.

Rike xkik'ul uwach che ri Jesús:

—Kaqamaj usuk', Qajawal —xcha'.

⁵² Ek'u ri Jesús xub'l'i'j chike:

—E juna aj k'utunel re ri tzijpixab', we lik
k'o kumaj chwi rutaqanik ri Dios petinaq
chila' chikaj, e pacha' juna achi rajaw ja
karesaj lo che rub'eyomalil uk'olom, taq ri
k'ak' y ri xex chi k'o wi; yey ukab'ichal wa'
kuchapab'ej. Ma ri aj k'utunel kak'utun
chwi taq ri k'ak' umajom, junam ruk' taq ri
xex chi umajom loq —xcha'.

Ri Jesús kopon pa ri tinamit Nazaret
(Mr. 6:1-6; Lc. 4:16-30)

⁵³ Ri Jesús echiri' xuk'is ub'l'i'xik taq wa
k'amb'al na'oju chike, xel b'i chiril. ⁵⁴ Echiri'
xopon pa rutinamit, xujeq kak'utun chiril
pa ri sinagoga. Ek'u ri winaq lik xkam
kanima' che y xkib'l'i'j:

—¿Pa xu'maja wi wa'chi lu'na'oju?
¿Su'anik ku'an taq wa milagros? ⁵⁵ ¿Na e
ta neb'a uk'ajol wa' ri jun carpintero yey
ralab' ri María? ⁵⁶ ¿Na e ta neb'a katzixel ri
Jacobo, ri José, ri Simón y ri Judas? ⁵⁷ ¿Na
ejeqel ta neb'a ri ranab' wara chiqaxo'l?
¿Pa k'u xu'maja wi ronoje taq ri' wa ku'anó?
—xcha'! ⁵⁸ Ewi lik e k'i tzel xkita ri xub'l'i'j.

No'j ri Jesús xub'l'i'j chike:

—Chupa ronoje luwar kayak uq'ij jun aq
alajisan; no'j chupa rutinamit o chiki
wach ri ratz-uchaq', na kayak ta uq'ij —
xcha'.

⁵⁸ Y ri Jesús na xu'an ta uk'iyal milagros chiri' ruma na xkikoj taj china Rire.

14

Rukamik ri Juan Aj Ya'l Bautismo (Mr. 6:14-29; Lc. 9:7-9)

¹ Chupa k'u la' la q'ij, ri Herodes ri rey re Galilea xuta puwi ri chom uch'a'tib'exik ri Jesús. ² Ri Herodes xub'i'ij k'u chike ri raj chakib': «La' e Juan Aj Ya'l Bautismo xk'astaj lo chikixo'l ri ekaminaq; e uwari'che k'o uchuq'ab' che u'anik wa milagros» xcha'.

³ Xub'i'ij wa' ma e rire ri xutaq uchapik ri Juan cha'! kaya'l' pa karena y keyo'q pa cárcel. Xu'an wa' ri Herodes ma ri Juan xuch'a'b'ej upa ruma u'anom rioxoqil che ri Herodías, yey wa' wi'xoq e rioxoqil ri Felipe ruchaq' ri Herodes. ⁴Jewa' ri xub'i'ij ri Juan che: «Lik na ub'e taj 'anom ixoqil la che ri rioxoqil ri chaq' la» xcha'. ⁵Ruma k'u wa' ri Herodes lik xraj kukamisaj ri Juan, no'l'lik kuxi'i'rib' chike ri tinamit ma chikiwach rike ri Juan e jun q'alajisanel re ri Dios.

⁶ Ek'uchiriri' xuk'is ujunab' ri Herodes, x'ani' jun nimaq'ij. Ek'u ri ralit rioxoq Herodías xajaw chikiwach ri esik'im pa ri nimaq'ij, y wa'lik xuk'ul uk'u'x ri Herodes. ⁷Ruma k'u ri', xub'i'itisiq kuya che rali tob'sa' ri karaj kutz'onoj, y lik xujikib'a' uwach ku'an wa'. ⁸Ek'u rali nab'e na xu'tz'onoj che ruchu y wa' xuya lo itzel na'oj che. Xub'i'ij k'u rali che ri Herodes: «Ya'a la rujolom ri Juan Aj Ya'l Bautismo chwe pa juna plato» xcha'.

⁹ Ri rey lik xb'isonik ruma ri xtz'onox che. No'l' ruma k'u ri xujikib'a' uwach che rali chikiwach konoje ri e k'o ruk' pa ri wa'im, xtaqan k'u che cha' kaya'l' na che rali ri kutz'onoj. ¹⁰Xtaqan k'u che kak'atzip rujolom ri Juan pa ri cárcel. ¹¹Jela' xk'am lo rujolom ri Juan pa jun plato, xya' k'u che rali y rali xu'ya'a che ruchu.

¹²Tek'uchiriri', rutijo'n ri Juan xo'lkip'ama rucuerpo y xe'kimuqu'. Xeb'ek k'ut, xe'k'ib'i'ij che ri Jesús sa' ri xuk'ulumaj ri Juan.

Ri Jesús keb'utzuq wo'ob' mil achijab'
(Mr. 6:30-44; Lc. 9:10-17; Jn. 6:1-14)

¹³Echiriri' ri Jesús xreta'maj puwi rukamik ri Juan, xok b'i pa jun barco re ke'ek pa jun luwar katz'intz'otik pa na e jinta wi winaq. Yey ri winaq echiriri' xketa'maj, xeb'el lo pa taq ri tinamit y chaqan xeb'ek

cha' ko'lkip'ama ri Jesús. ¹⁴Echiriri' ri Jesús xel lo pa ri barco, xrilo e k'o chi uk'iyal winaq chiri'. Lik k'ut xejuch' ka'n pa ranima' y xeb'ukunaj konoje ri e yewa'ib' chike.

¹⁵ Ek'uchiriri' ya kok raq'ab', rutijo'n ri Jesús xeqib'ruk' y xkib'i'ij che:

—Qajawal, wa luwar oj k'o wi lik katz'intz'otik y b'enaq q'ij chik. Utz we ketaq b'i la ri winaq cha' keb'ek pa taq raldeas re ke'kiloq'o kiwa —xecha'.

¹⁶ No'l' ri Jesús xub'i'ij che:

—Na kajawax taj keb'ek; cheb'itzuqu ri'ix —xcha'.

¹⁷Rike xkib'i'ij che ri Jesús:

—Na k'i ta ri wa'im quk'a'am, xew wo'ob' pam y ka'ib' kar k'o quk' —xecha'.

¹⁸Xub'i'ij k'u ri Jesús chike:

—Chik'ama lo la' chwe —xcha'.

¹⁹Ek'uchiriri', xtaqan che ketz'uyi' ri winaq pa taq ri k'im. Xuk'am k'u ri wo'ob' pam ruk' ri ka'ib' kar, xtzu'n chikaj y xtioxin chwach ri Dios. Tek'uchiriri', xuwech' upa ri pam, xuya chike rutijo'n y rike xkijach chike ri winaq. ²⁰Konoje k'u ri winaq xewa'ik y xenoj chi utz. Tek'uchiriri', xkimol ri ch'aqa'ta'q kiqax y ruk' wa' xnoj lo kab'lajuj chakach. ²¹Ri xewa'ik laj e lo wo'ob' mil chi achijab' yey na xeb'ajilax tane rioxoqib' y rak'alab'.

Ri Jesús kab'in chwi ri ya'

(Mr. 6:45-52; Jn. 6:16-21)

²²Tek'uchiriri', ri Jesús xeb'utzaq rutijo'n cha' keb'ok b'i chupa ri barco, kenab'ej b'i chwach y keq'ax k'a ch'aqa ya' xaloq' Rire keb'uch'a'b'ej taq kan ruk'iyal winaq. ²³Echiriri' eb'uch'a'b'em chi kanoq, xpaq'i' chwa ri juyub' cha' ku'ana orar. Xok k'u raq'ab', y ri Jesús utukel k'o chiri'.

²⁴Ek'u ri barco pa eb'enaq wi rutijo'n k'o chi pan chunik'ajal ri mar, yey k'o k'u jun kaqiq'lik kuroj rib' che ri barco, ma wa' pub'le ri kaqiq' b'enaq wi.

²⁵Lik anim tan k'ut, ri Jesús xe'ek kuk' rutijo'n, e ri' kab'in chwi ri mar.

²⁶Rutijo'n echiriri' xkilo kab'in ri Jesús chwi ri mar, lik xsach kina'o'j che, xesik'in k'u ruk' xi'in ib':

—¡Le' jun espíritu! —xecha'.

²⁷Ek'u ri Jesús xch'law chike, jewa' xub'i'ij:

—Chinimarisaj ik'u'x, ma ri'in in Jesús;

mixi'ij k'u iwib' —xcha'.

²⁸Ek'uchiriri', xch'law pan ri Pedro che,

jewa' xub'i'ij:

—Wajawal, we qatzij e rilal, b'i'ij la chwe kin'ek uk' la, e la' kimb'in chwi ri mar k'pa k'o wi la —xcha'.

²⁹Ri Jesús xub'l'ij che:

—Chapteta ri' —xcha'.

Ek'uchirí' ri Pedro xel b'i pa ri barco, xujeqo kab'in chwi ri mar cha'ke'ek pa k'o wi ri Jesús. ³⁰Pero echirí' xril ruchuq'ab' ri kaqiq', xok xi'in ib' ruk' y xujeq e ri' kamuquatajik. Xsik'in k'u pan ri' che ri Jesús, jewa' xub'l'ij:

—¡Chinkolob'ej la, Wajawal! —xcha'.

³¹Na jampatana ri Jesús xuchapala' pan che ruq'ab' y xub'l'ij che:

—Pedro, jna nim ta k'ana ri kub'ulib'al ak'u'x wuk! ¿Su'b'e xuxi'ij rib' ak'u'x? —xcha'.

³²Echirí' ri Jesús y ri Pedro xeb'ok chupa ri barco, xtani' ri kaqiq' chwi ri mar.

³³Ek'uchirí', ri e k'o pa ri barco xeqib' ruk' ri Jesús y xkiloq'nimaj uq'l'ij, jawa' xkib'l'ij:

—Paqtatzij wi lal Uk'ajol ri Dios —xecha'.

Ri Jesús keb'ukunaj ri yewa'ib' e k'o Genesaret

(Mr. 6:53-56)

³⁴Echirí' xeq'ax ch'aqa ya', xeb'opon pa ri luwar re Genesaret. ³⁵Ri winaq, echirí' xkito k'o ri Jesús chiri', xkitaq ub'l'ixkil pa taq ronoje la' la luwar. Xekik'am k'u lo konoje ri yewa'ib' pa k'o wi ri Jesús. ³⁶Lik xeb'elaj k'u che ri Jesús cha' kuya luwar chike tob' xew kakichap ruchi' ruq'u!. Konoje k'u ri xeb'anaw wa', xekuntutajik.

15

Ri kach'ulan re ri tikawex

(Mr. 7:1-23)

¹Ek'uchirí', jujun chike ri fariseos y raj k'utunel re ri tzijpixab' e petinaq Jerusalem, xeqib' ruk' ri Jesús y xkitz'onoj che:

²—¿Su'chak ri tijo'n la kakipalajij ri kik'u-tu'n kan ri qati'-qamam? Ma rike na kakich'aj ta ri kiq'ab' nab'e na echirí' kewa'ik che:

³Ek'u ri Jesús xutz'onoj chike:

—¿Su'chak ralaq kapalajij alaq Rutzij Upixab' ri Dios ruma e ka'an alaq taq ri kik'u-tu'n kan ri mam alaq? ⁴Ma ri Dios jewa' xtaqan che:

Chaloq'oj kiq'l'ij rachu-aqaw Éx. 20:12
yey

We k'o junqoq keb'uyaj ruchu-uqaw ruk' itzel ch'a'tem, ri'lik taqal che kakamisaxik Éx. 21:17
xcha ri Dios.

⁵»No'l' ralaq kab'l'ij alaq: “Utz we junqoq kub'l'ij chike ruchu-uqaw: Na utz taj kanto' alaq, ma ri to'b'al kajawax che alaq, nub'l'itism chik re nuqasa'n chwach ri Dios.” ⁶Yey chiwach ralaq, china ri kab'l'in re wa', na chirajawaxik ta chi che keb'uto'r ruchu-uqaw. Jek'ula' anom alaq che Rutzij Upixab' ri Dios pacha' na jinta uchak, ma e taqem alaq ri xa no'jib'al alaq.

⁷»Xa keb' palaj alaq! Lik k'u qatzij ri ub'l'im lo ri Dios pawi' alaq ruma ri q'ala-jisanel Isaías, echirí' xub'l'ij:

⁸Wa' wa tinamit xa ruk' ruwake' kakiyak nuql'ij,
no'j ri kanima' lik naj k'o wi chwe.
⁹Na jinta k'ana kutiqoj kakiloq'oj nuql'ij,
ma ri k'utunik kaki'ano xa taqanik ke achi-jab' Is. 29:13
—xcha'.

¹⁰Ek'uchirí', xeb'usik'ij ruk'iyal winaq y xub'l'ij chike:

—Lik tape alaq y lik maja alaq usuk' wa':
¹¹Ri kok b'i puchi' ri tikawex na e ta ri kach'ulan re; no'j ri ch'a'tem kel lo puchi', e wa' ri kach'ulan re —xcha'.

¹²E taq k'u rutijo'n xeqib' ruk' y xkib'l'ij che:

—Qajawal, ¿xeta'maj la lik xpe koyowal ri fariseos echirí' xkita ri xb'l'ij la? —xecha'.

¹³Ri Jesús xuk'ul uwach:

—Wa' wa'chijab' na jinta runa'oj ri Dios kuk', pacha' e tiko'n na e ta tikom ruma ri Nuqaw k'o chila' chikaj; ruma k'u ri', kamich' b'i k'a pa ratz'ayaq. ¹⁴Mixok il chike, ma rike pacha' e potz' e k'amal kiwach kach e potz'. Yey we juna potz' kuk'am uwach juna chik potz', kikab'ichal k'u ri' keb'e'tzaq b'i pa siwan —xcha'.

¹⁵Ek'uchirí', ri Pedro xub'l'ij che ri Jesús:

—Q'alajisaj la chiqe sa' ke'elawi wa jun k'amb'al na'oj —xcha'.

¹⁶Xub'l'ij k'u ri Jesús chike:

—¿Ix neb'a kuk'il ri na jinta kina'oj puwi wa'? ¹⁷¿Na kimaj ta neb'a usuk'? Ma e janipa ri kok b'i puchi' ri tikawex ke'ek pa rupa y tek'uchirí', ku'pamaj b'i. ¹⁸No'l' ri ch'a'tem kel lo puchi', pa ranima'kawinaqir wuloq y ek'u wa' ri kach'ulan re ri tikawex.

¹⁹Ma pa ranima' ri tikawex kel wi lo taq wa':

ritzel na'oj, ri kamisanik, ri makunik chirij ri k'ulanikil, ri karetz'ab'ej uwa uq'ij ruk' jun chik na uk'ulel taj, ri eleq', ri raq'ub'al y ri itzel ch'a'tem chirij junqoq.²⁰ E taq wa' ri kach'ulan ke ri tikawex. No'l ri kawa' junqoq yey na kuch'aj ta ruq'ab' nab'e, wa' na kuch'ulaj ta rub'inik junqoq —xcha'!

Ri kub'ulib'al uk'u'x jun ixoq na kuk'il ta ri aj judi'ab'

(Mr. 7:24-30)

²¹ Ri Jesús xel b'i chiril y xopon pa taq ri luwar re Tiro y re Sidón.²² K'o k'u jun ixoq aj Canaán jeqeł chiril, rire kasik'inik xk'un chwach ri Jesús, jewa' kab'l'ij:

—¡Wajawal, lal ri Ralk'o'al kan ri rey David, chinjuch' ka'n ko che'la! Ma k'o jun walit lik k'ax uk'ulumam rumá k'o puq'ab' jun itzel uxlab'ixel —xcha'.

²³ No'l ri Jesús na xuk'ul ta k'ana uwach. Ek'u rutijo'n xeqib' ruk' y lik xeb'elaj che ri Jesús:

—Ch'a'b'ej kan la li'xoq ma lik kasik'inik teran lo chiqij —xcha'.

²⁴ Ek'uchiril, xub'l'ij ri Jesús:

—Ri'in intaqom lo xew kuma rutinamit ri Dios e aj Israel, ri pacha'e b'exex e sachinaq —xcha'.

²⁵ No'l rixoq xqib' ruk' ri Jesús, xuxuk rib' chwach y xub'l'ij che:

—¡Wajawal, chinto'o ko la! —xcha'.

²⁶ Ri Jesús xub'l'ij che:

—Na usuk' taj we k'o junqoq kumaj ri kiwa ri ralk'o'al y kük'aq chikiwa ri tz'l' —xcha'.

²⁷ Xub'l'ij k'u rixoq:

—Qatzij, Wajawal, pero ri tz'l' kakinij ne ruk'aj ri wa katzaq chuxé rumexa ri kajaw —xcha'.

²⁸ Ek'uchiril, xub'l'ij ri Jesús che:

—¡Ixoq, lik nim ri kub'ulib'al k'u'x la! E chu'aná uk' la sa' ri ka'aj la —xcha'. Chupa k'u ri' la joq'otaj ri ralit xkunutajik.

Ri Jesús keb'ukunaj uk'iyal yewa'ib'

²⁹ Ri Jesús xel b'i chiril y xik'ow chuchi' ri mar re Galilea; tek'uchiril, xaqq'an chwa ri juyub' y xtz'uyil'ik.³⁰ Uk'iyal k'u winaq xeb'opon chila' pa k'o wi Rire. Yey xekik'am lo ri e sik, ri e potz', ri e me't, ri e t'um kaqan kiq'ab' y uk'iyal yewa'ib' chick. Xekiya k'u chwach ri Jesús, y Rire xeb'ukunaj konojo.

³¹ Ek'u ri winaq lik xkam kanima' che echiril' xkilo xech'aw ri e me't, ri e t'um kaqan kiq'ab' kekunutajik, ri e sik keb'inik, ri e

potz' ketzu'nik. Y xkijeq k'u kakiyak uq'ij ri Dios re Israel.

Ri Jesús keb'utzuq kajib' mil achijab'

(Mr. 8:1-10)

³² Ek'uchiril, ri Jesús xeb'usik'ij rutijo'n y xub'l'ij chike:

—Lik kajuch' ka'n nuk'u'x chike wa tikawex, ma e urox q'l'ij wa' e k'o wuk' yey na jinta chi kiwa. Na kuaj taj keb'enutaq b'i chikoché e la' na jinta k'o kitjom, ma k'axtaj keb'e'l'q'ochq'ob' pa b'e —xcha'.

³³ Xkib'l'ij k'u rutijo'n che:

—¿Pa ke'qariqa wi wa re keb'eqatzuq wa uk'iyal tikawex? Ma chupa wa luwar na jinta ne k'o e jeqelik —xcha'.

³⁴ Ri Jesús xutz'onoj chike:

—¿Janipa chi pam k'o iwuk'? —xcha'.

Rike xkib'l'ij:

—Wuqub' pam k'o quk' y jujun raltaq ko kar —xcha'.

³⁵ Ek'uchiril, ri Jesús xtaqan che ketz'uyi' ri tikawex chu'lew.³⁶ Xuk'am k'u ri wuqub' pam puq'ab' ruk' taq ri kar, y xtioxin chwach ri Dios puwi wa'. Tek'uchiril' xuwech' upa y xuya b'i chike rutijo'n yey rike xkijach chike ri winaq.³⁷ Konoje xewa'ik y lik xenoj chi utz. Tek'uchiril', ruk' taq ruqax ri wa'im xkimolo, xkinojisaj wuqub' chakach.³⁸ Ri xewa'ik e kajib' mil chi achijab' yey na xeb'ajilax tane rixoqib' y rak'alab'.

³⁹ Ek'uchiril, ri Jesús xeb'uch'a'b'ej kan ri winaq; xok b'i pa jun barco y xe'ek pa taq ri luwar re Magdala.

16

Ri fariseos y ri saduceos kakitz'onoj milagros

(Mr. 8:11-13; Lc. 12:54-56)

¹ Ri fariseos y ri saduceos xeb'opon ruk' ri Jesús re kakik'am upa. Xkitz'onoj k'u che ku'an juna k'utub'al re chila' chikaj chikiwach cha' jela' kaq'alajinik we Rire taqom lo rumá ri Dios.

² Ek'u ri Jesús xuk'ul uwach:

«Echiril' ke'ek la q'l'ij, ralaq kab'l'ij alaq: "Lik utz ri qatiempo ma kaq ruwa kaj."

³ Echiril' anim tan, kab'l'ij alaq: "Waq'l'ij lik na utz ta ri qatiempo. ma kaq ruwa kaj y q'eqmuj." ¡Ralaq xa keb' palaj alaq! Ma kariq alaq uch'ob'ik chi utz sa' ru'anom ruwa kaj, yey na kamaj tane alaq usuk' sa'

taq ri katajin ri Dios che uk'utik chiwach alaq waq'ij ora. ⁴ Ri kakitz'onoj k'utub'al re ruchuq'ab' ri Dios e ri winaq re waq'ij ora, ri itzel kik'u'x y na jusuk' ta ri kanima' chwach ri Dios. Pero na kaya'taj ta k'u wa' chike, ma xew kaya'i' chikiwach ri k'utub'al x'anil' ojertan ruk' ri q'alajisanel Jonás'* xcha'. Ek'uchirí', xeb'uya kanoq y xe'ek.

*Ri kik'utunik ri fariseos
(Mr. 8:14-21)*

⁵ Echiri' xeb'opon rutijo'n ch'aqa mar, xk'un chikik'u'x na xkik'am tub'lí pam. ⁶Xub'líij k'u ri Jesús chike:

—Chitape': Lik chichajíj iwib' chwa ri levadura ke ri fariseos y ri saduceos* —xcha'.

⁷ Rutijo'n xa chikiwach xkib'líij: «Rire kub'líij wa', ma na xqak'am ta lo pam» xcha'.

⁸ Ri Jesús xreta'maj sa' ri kakich'a'tib'ej chikiwach, xub'líij k'u chike:

—¡E ri'ix na nim ta k'ana ri kub'ulib'al ik'u'x wuk!! ⁹Su'chak e kub'isoj ik'u'x ri na jinta pam iwuk'a'am loq? ¹⁰¿K'amaja' neb'a kimaj usuk'? ¹¹Na kak'un ta neb'a chik'u'x echiri' xeb'enutzuq ri wo'ob' mil chi achijab' ruk' wo'ob' pam y janipa lo chakach xinojisaj ruk' ri kiqax? ¹⁰¿Yey na kak'un ta neb'a chik'u'x echiri' xeb'enutzuq kajib' mil chi achijab' ruk' wuquq' pam y janipa lo chakach xinojisaj ruk' ri kiqax? ¹¹¿Cha'taj na ximaj ta usuk' na e ta chwi ri pam xinch'a'l wi echiri' ximb'líij: «Chichajíj iwib' che ri levadura ke ri fariseos y ri saduceos»? —xcha'. ¹²K'a ek'uchirí' xkimaj usuk' na chwi ta ri levadura re ri pam xch'a't wi ri Jesús, ma e chwi ri kik'utunik ri fariseos y ri saduceos.

*Ri Pedro kuq'alajisaj ri Jesús e ri Cristo
(Mr. 8:27-30; Lc. 9:18-20)*

¹³ K'o jun q'ij xeb'opon ri Jesús che taq ri luwar re ri tinamit Cesarea re Filipo,[†] y xutz'onoj k'u chike rutijo'n:

—Chikiwa ri winaq, ¿china nawi Ralaxel Chikixo'l Tikawex? —xcha'.

¹⁴Rutijo'n xkib'líij che:

—K'o keb'lín re e Juan Aj Ya'll Bautismo; jujun chik kakib'líij e Elías; y jujun chik,

* 16:4 Mt. 12:39-40 * 16:6 Jela' pacha' ri levadura kusipowirisaj upa ri pam, jek'ula' ri kik'utunik ri fariseos y ri saduceos na jampatana kuyoj ri kina'o'j ri winaq. [†] 16:13 K'o keb'lín amit Cesarea kib'lí. Wa' wa jun e ri k'o chwa ri juyub' Hermón, pa xtaqan wi ri Felipe ruk'ajol ri Herodes. Mt. 18:18; Jn. 20:23

e Jeremías o junoq chik chike ri q'alajisanelab' re ojertan —xecha'.

¹⁵Ek'uchirí', xub'líij chike rutijo'n:
—Yey chiwach ri'ix, ¿in china ri'in? —xcha'.

¹⁶Ek'u ri Simón Pedro xub'líij che:
—Rilal lal ri Cristo, lal Ruk'ajol ri Dios k'aslik —xcha'.

¹⁷Ri Jesús xuk'ul uwach:
—Lik nim aq'ij awalaxik ri'at Simón at uk'ajol ri Jonás; ma na e ta juna tikawex xq'alajisan wa' chawe, e ri Nuqaw k'o chila' chikaj. ¹⁸Ri'in kamblíij k'u chawe: Ri'at at Pedro.[‡] Y chwi k'u wa' wa'b'aj kantik wub'li ri nu iglesia, yey ruchuq'ab' ri kamik na kuch'ij tane k'ana usachik uwach ri nu iglesia. ¹⁹Y ri'in kanya paq'ab' ri'at ri lawe re rutaqanik ri Dios petinaq chila' chikaj. Ek'u janipa ri kaxim wara che ruwachulew, kaximitaj chila' chikaj; yey janipa ri kakir wara che ruwachulew, kakir-itaj chila' chikaj* —xcha'.

²⁰Ek'u ri Jesús xeb'utaq rutijo'n che cha' na kakitzoj ta k'ana che junoq we Rire e ri Cristo, Rucha'o'n lo ri Dios.

Ri Jesús kach'a't puwi rukamik y ruk'astajib'al

(Mr. 8:31-9:1; Lc. 9:22-27)

²¹Chwi k'u ri', ri Jesús xujeq uq'alajisaxik chike rutijo'n janipa ri kuk'ulumaj: E lik chirajawaxik che ke'ek Jerusalem, kaya'i' na k'u pa k'ax kuma taq ri nimaq winaq re Israel, ri nimaq e aj chakunel pa Rocho Dios y raj k'utunel re ri tzijpixab', yey kakamisaxik; no'j churox q'ij kak'astaj loq.

²²Ek'u ri Pedro xresaj b'lí ri Jesús chikixo'l y xuch'a'b'ej upa, jewa' xub'líij che:

—¡Wajawal, lik ne muya luwar ri' ri Dios e kak'ulumaj la wa! —xcha'.

²³Ek'u ri Jesús xutzu' lo uwach ri Pedro y xub'líij che:

—¡Chatel chinuwach, Satanás! Ri'at at latz'anel chwe, ma na e ta kach'ob' puwi ri uch'ob'om lo ri Dios, xew e kach'ob' jela' pacha' ri kakich'ob' ri winaq —xcha'.

Ri chirajawaxik chike ri kakaj keterej chirij ri Jesús

(Mr. 8:34-35; Lc. 9:23-27)

* 16:18 "Pedro": Wa b'líaj ke'elawi "ab'a". * 16:19

²⁴ Ek'uchirí', xub'l'iij ri Jesús chike rutijo'n:

—We k'o junq karaj katerej lo chwíj, lik chirajawaxik che mu'an xew ri karaj rire, e chukuyu ri k'ax kape puwi' ruma ukojom ri nub'l', y tereja lo chwíj. ²⁵ Ma china ri na kuya ta ranima' ruk'aslem, ri' e kujam ri chomilaj k'aslemal chwach ri Dios; no'j ri kuya ranima' ruk'aslem wuma ri'in, ri' e kuriq ri chomilaj uk'aslemal chwach ri Dios.

²⁶ Ma *tsa'* k'u kutiqoq ri' che ri tikawex we ku'an rajaw ronoje ruwachulew yey kusach k'u uwach ruk'aslemal. *Yo* k'o nawi rajil kutoj rachi chwa ruk'aslemal cha' jela' na kujam taj? *JNa* jintia!

²⁷ »Ma Ralaxel Chikixo'l Tikawex kak'un ruk' runimal yakb'al uq'i Ruqaw y kuk' taq ru ángeles. Ek'uchirí' kuya chike chikijunal ri tikawex, ri rajil uk'axel e chirij taq ri ki'anom. ²⁸ Paqatzij wi kamb'i'ij chiwe: E k'o jujun chike wa e k'o wara na kekam tana we na xkil tub'l' Ralaxel Chikixo'l Tikawex kak'un che rutaqanik —xcha'.

17

Ri jalk'atajib'al uwach ri Jesús
(Mr. 9:2-13; Lc. 9:28-36)

¹Waqib' q'ij k'u ub'l'i xikil ri' echiri' ri Jesús xeb'ucha' ri Pedro, ri Jacobo y ri Juan ruchaq' ri Jacobo; y xeb'uk'am b'i chwa jun nimalaj juyub'. ²Chila' k'ut xalk'atij uwach ri Jesús chikiwach. Rupalaj lik xwonik jela' pacha' ruwonib'al ri q'ij; yey ruq'u' xujeq kawolq' inik jela' pacha' ri q'ijsaq. ³Xaqik'ate't k'ut lo chikiwach xewinaqir ri Moisés y ri Elías, q'alajisanelab' re ojetan; e ri' kech'a't ruk' ri Jesús.

Ek'u ri Pedro xub'l'iij che ri Jesús:

—Qajawal, lik utz xya'taj chique ri'ojoj k'o wara. We ka'aj la, kaqa'an oxib' rancho:^{*} jun e la, jun re ri Moisés y jun re ri Elías —xcha'.

⁵K'a kach'a't ne ri Pedro echiri' jun sutz' lik kawonik xuch'uq' kiwi'. Y chupa k'u ri sutz' xkita ruqul ri Dios, jewa' xub'l'iij:

«E Nuk'ajol wa' ri lik k'ax kanna'o y lik kinki'kot che.

E chita utzij Rire»
xcha'.

* 17:4 Ruchak wa' wa rancho xraj ku'an ri Pedro e re kakiloq' nimaj kiq'ij ri keb' q'alajisanelab' y ri Jesús.

⁶Echiri' rutijo'n xkita wa', xexuki'ik, xkiqasaj kimejelel k'a chu'lew y xok jun ni-malaj xi'in ib' kuk'.

⁷ Ek'uchirí', xqib' ri Jesús kuk', xe-b'uchapo y xub'l'iij chike:

—Chixyaktajoq, mixi'ij iwib' —xcha'.

⁸Echiri' xetzu'n apanoq, na jinta junq chik xkilo, xew ri Jesús.

⁹ Ek'uchirí' xeqaj lo chwa ri juyub', ri Jesús xeb'utaq che:

—Mitziyoj k'ana che junq janipa ri xk'ut chwach, k'ate kitzijo echiri' Ralaxel Chikixo'l Tikawex k'astajinaq chi lo chikixo'l rekaminaq —xcha'.

¹⁰Ek'uchirí', rutijo'n xkitz'onoj che:

—¿Su'b'e k'ut kakib'l'iij raj k'utunel re ri tzijpixab': "Lik chirajawaxik wi kak'un na ri Elías nab'e"? —xechá.

¹¹Ri Jesús xuk'ul uwach:

—Qatzij, ri Elías nab'e kak'unik y kuyi-jb'a' pan ronoje chwach ruk'unib'al Ralaxel Chikixo'l Tikawex. ¹²No'j kanq'alajisaj k'u wa' chiwe: Ri Elías ya xk'unik, yey ri winaq na xketa'maj ta uwach. Xki'an k'u ri' che janipa ri xkaj rike; jek'ula' Ralaxel Chikixo'l Tikawex kutij na ri k'ax pakiq'ab' rike —xcha'.

¹³Ek'u rutijo'n xketa'maj e kach'a't puwi ri Juan Aj Ya'll Bautismo.

Ri Jesús kukunaj jun ala k'o puq'ab' jun itzel uxlab'ixel

(Mr. 9:14-29; Lc. 9:37-43)

¹⁴Echiri' xeb'opon pa e k'o wi taq ri winaq, k'o jun achi xqib' ruk' ri Jesús, xuxuk rib' chwach y xub'l'iij che:

¹⁵—Wajawal, k'utu ko ri k'axna'b'al k'u'x la che ri nuk'ajol, ma rire xa kumaj tew y lik kutij k'ax ruma wa'; uk'iyal laj tzaqinaq pa aq' y pa ya'. ¹⁶Xink'am lo kuk' wa tijo'n la, pero rike na kich'ijom ta ukunaxik —xcha'.

¹⁷Ek'u ri Jesús xuk'ul uwach:

—¡E ri ix tikawex re waq'ij ora na kub'ul ta ik'u'x wuk' yey ix sachinaq!. *¿Janipa* chi lo q'ij kajawaxik kink'oji' iwuk' cha' kakub'l' ik'u'x wuk'? *¿Janipa* chi lo q'ij kixinkuyu e la' jela' i'anom? Chik'ama lo rala wara —xcha'.

¹⁸Ek'uchirí', ri Jesús xutaq ri itzel uxlab'ixel cha' kel b'i che rala. Y chwi k'u'ri' asu xkunutaj rala.

¹⁹Tek'uchiri', rutijo'n ri Jesús xeqib' ruk're kech'a't ruk' kitukel y xkitz'onoj k'u che:

—¿Su'b'e ri'oj na xqach'ij ta resaxik b'i wa' wa itzel uxlab'ixel? —xecha'!

²⁰Ri Jesús xub'i'ij chike:

—E ruma na nim ta ri kub'ulib'al ik'u'x ruk' ri Dios. We ta ri kub'ulib'al ik'u'x kak'iyik jela' pacha' ri kak'iy rija' re moxtasa, utz ne ri' kib'i'ij che wa juyubl: "Chatela b'i wara y chatq'ax pan jela'", y e ku'ana!. Ri' na jinta k'ayew chiwach ri'ix we ta lik k'o kub'ulib'al ik'u'x. ²¹No'l'j wa' wa juch'ob' itzel uxlab'ixel xew utz keb'esax b'i ruk' oración y ayuno —xcha'!

*Ri Jesús kach'a't tanchi puwi rukamik
(Mr. 9:30-32; Lc. 9:43-45)*

²²Ek'uchiri' e k'o pa taq ri luwar re Galilea, ri Jesús xub'i'ij chike rutijo'n: «Ralaxel Chikixo'l Tikawex kaya'i' pakiq'ab' rachijab' ²³y kakamisax kuma; no'l'j churox q'l'j kak'astaj loq' xcha'. Echiri' xkita wa' rutijo'n, lik xkib'isoj.

Ri tojonik ka'anik re ri Rocho Dios

²⁴Echiri' ri Jesús kuk' rutijo'n xeb'opon pa ri tinamit Capernaúm, raj tz'onol puaq re ri tojonik xe'kila ri Pedro y xkitz'onoj che:

—¿Ri tijonel iwe'ix na kutoj ta kami ri' ri tojonik ka'anik re ri Rocho Dios?* —xecha'.

²⁵Ek'u ri Pedro xub'i'ij:

—Rire kutojo —xcha'.

Ek'uchiri' xok ri Pedro pa ri ja, ri Jesús nab'e na xch'aw che, jewa' xub'i'ij:

—Chawach ri'at, ¿e juna rey che ruwachulew, china chike kutz'onoj wi taq ri tojonik ka'anik? ¿Chike ri e ralk'o'al o chike ri na e ta ralk'o'al? —xcha'.

²⁶Xub'i'ij k'u ri Pedro:

—Chike ri na e ta ralk'o'al —xcha'.

Tek'uchiri', xub'i'ij ri Jesús che:

—Ek'u ri e ralk'o'al na jinta k'o katz'onoj chike.[†] ²⁷No'l'j cha' na kaqapetisaj ta k'u royowal junq', jat chuchi' ri mar y chak'aqa ri anzuelo chupa. Ek'u ri nab'e kar kachapo, chajaqa rupuchi' y kariq jun meyo chupa. Ruk' k'u ri', chaya'a ri tojonik kan'an ri'in y ri tojonik ka'an ri'at —xcha'.

* 17:24 Éx. 30:13-16

† 17:26 Ruma ri Jesús e Uk'ajol ri Dios, na chirajawaxik taj ku'an ri tojonik re ri Rocho Ruqaw.

Na ruk' ta k'u ri', xutojo.

* 18:6 "Ch'uti'q": Kuk'il taq wa' ek'o ri na jinta kichuq'ab', ri na jinta kiwach o ri k'ak' xkikub'a' kik'u'x ruk' ri Jesús.

18

*China ri lik k'o uwach
(Mr. 9:33-37; Lc. 9:46-48)*

¹Chupa k'u la' la q'l'j, rutijo'n ri Jesús xeqib' ruk' y xkitz'onoj che:

—¿China ri más k'o uwach chupa rutaqanik ri Dios petinaq chila' chikaj? —xecha'. ²Ek'uchiri', ri Jesús xusik'ij jun ralko k'o'm y xuya chikinik'ajal rike.

³Xub'i'ij k'u chike:

—Paqtzij wi kamb'i'ij chiwe: We na kijalk'atij ta rib'inik isilab'ik cha' kixu'an pacha' ralataq ko ak'alab', na kixok ta ri' chupa rutaqanik ri Dios petinaq chila' chikaj. ⁴Jek'ula', china ri ku'an ch'uti'n che rib' pacha' wa ralko k'o'm, e lik k'o uwach ri'pa rutaqanik ri Dios. ⁵Yey china ri kuk'ul chupa ri nub'l' junq' na jinta uwach pacha' wa ralko k'o'm, e junam ruk' e in ri kinuk'ulu.

Ri q'atb'al tzij re ri Dios k'o pakiwi ri kakimin'jun chik pa mak

(Mr. 9:42-48; Lc. 17:1-2)

⁶»China ri kaminow pa mak junq' chike wa ch'uti'q* kab'ul kik'u'x wuk', e ne más utz katzayab'ax b'i puqul juna nimalaj ka' re ke'lem y kak'aq k'u b'i pa ri mar cha' kamuqutaj k'a chuxe'. ⁷|Toq'o' kiwach ri tikawex ma lik k'o ri katzaqisan ke chupa ri na utz tai! Ma che ruwachulew lik k'o taq wa'. Pero jlik toq'o' k'u uwach ri jun kumin junq' chik pa mak, ma e kape ri q'atb'al tzij re ri Dios puwi!

⁸»E uwari'che, we raq'ab' o rawaan e katzaqisan awe pa mak, chaq'ata b'i y chawesaj b'i chawe. Ma xa ne kuya tob' at t'um o at jetz' katopon pa ri k'aslema chila' chikaj, chwa ri k'o ukab'ichal raq'ab' y uk-ab'ichal rawaan ye y katk'aq b'i chi xib'al-b'a' pa k'o wi ri aq' na jinta chi uchupik. ⁹Yey we rawach e katzaqisan awe pa mak, chawesaj b'i y chak'aqa b'i. Ma xa ne kuya tob' xa jun rawach katopon pa ri k'aslema chila' chikaj, chwa ri k'o ukab'ichal rawach ye y katk'aq b'i pa aq' chi xib'al-b'a' re tijb'al k'ax.

*Ri k'amb'al na'oj puwi ri b'exex sachinaq
(Lc. 15:3-7)*

¹⁰ »Mik'aq b'l uq'ij junooq chike wa e ch'u-
ti'q kub'ul kik'u'x wuk'. Ma kamb'i'ij k'u
chiwe, ri ángeles e chajal ke rike xaqi e
k'o chwach ri Nuqaw Dios chila' chickaj.

¹¹ Ma Ralaxel Chikixo'l Tikawex xk'unik re
keb'ukolob'ej ri e sachinaq. ¹² ¿Sa' kich'ob'
ri'ix ku'an junna achi we k'o jun ciento
ub'exey yey kasach k'u junooq chike? ¿Na
keb'uk'ol ta neb'a kan ri'ri noventa y nueve
y ke'ek chwa ri juyub' che utzukuxil ri jun
xsach kanoq? ¹³ We xuriq k'ut, paqatzij wi
kamb'i'ij chiwe: E más kaki'kot rumá ri jun
b'exey chikiwa ri noventa y nueve na e ta
sachinaq. ¹⁴ Jek'uri'l'a', ri Nuqaw k'o chila'
chikaj na karaj taj kasach junooq chike ri
ch'uti'q kub'ul kik'u'x wuk'.

Su'anik kakuy umak jun chik

¹⁵ »E uwari'che, we rawatz-achaq' ku'an
ri na utz taj chawe, catchat'a't ruk' e la'
itukel; chab'l'ij che sa' ri na utz taj u'anom
chawe. We xatuta k'ut, ri' xakoj chi utzil
chomal rawatz-achaq!. ¹⁶ No'j we na xatuta
taj, jat tanchi ruk'; chak'ama k'u b'l jun
o ka'ib' awachb'i'il awuk' cha' jela' e keb'
oxib' che utayik sa' ri kab'i'xik.* ¹⁷ We
na xeb'uta ta k'u wa keb' oxib', ek'uchirij'
chatzijoj chikiwach rutinamit ri Dios. Yey
we na xok ta k'u il chike wa', chi'ana k'u ri'
che pacha' e kuk'il ri na keta'am ta uwach
ri Dios y e kuk'il raj tz'onol puaq re to-
jonik.[†] ¹⁸ Paqatzij wi kamb'i'ij chiwe: Janipa
ri kixim ri'ix wara che ruwachulew, kaxim-
itaj chila' chickaj. Janipa ri kikir ri'ix wara
che ruwachulew, kakiritaj chila' chickaj.[‡]
¹⁹ Kamb'i'ij k'u chiwe: We e k'o ka'ib'oq
chiwe wara che ruwachulew ku'an junam
kik'u'x chwi ri kakitz'onoj pa oración, ri
Nuqaw k'o chila' chickaj kuya na chike. ²⁰ Ma
pa kimolom wi kib' keb' oxib' pa ri nub'i',
chiri' in k'o wi ri'in chikinik'ajal rike —
xcha'.

²¹ Ek'uchirij', ri Pedro xqib' ruk' ri Jesús y
xutz'onoj che:

—Wajawal, ¿janipa laj kankuy umak juna
watz-nuchaq' we xu'an ri na utz taj chwe?
¿K'a pa wuqub' laj nawi? —xcha'.

²² Ri Jesús xuk'ul uwach:

* 18:16 Dt. 19:15 † 18:17 "Raj tz'onol puaq re tojonik": Kil "cobrador de impuestos" pa vocabulario. ‡ 18:18
Mt. 16:19; Jn. 20:23 § 18:24 "Lik uk'iyal ruk'as": Pa ri ch'a'tem griego kub'i'ij ruk'as wa aj chak e lajuj mil "talentos",
yey jun talento e rajil wo'lajuj junab' re chak. E uwari'che wa aj chak na kuch'ij ta chi k'aná kutoj ruk'as. ** 18:28
"Jub'iq' ruk'as": Pa ri ch'a'tem griego kub'i'ij ruk'as e jun ciento denarios, yey jun denario e rajil jun q'ij chak.

—Na kamb'i'ij ta chawe xa pa wuqub' laj,
ma k'a wuqub' laj chi setenta.

Ri k'amb'al na'oj puwi rachi na kukuy ta
umak jun chik

²³ »Ma ri ku'an chupa rutaqanik ri Dios
petinaq chila' chickaj e jela' pacha' ri xu'an
echiri' junna taqanel xraj karilo we na jinta
kik'as ri raj chakib' ruk'. ²⁴ Ek'u ri' xujeq
rajilaxik, xriqitaj lo jun aj chak lik uk'iyal
ruk'as§ ruk' y xk'am lo chwach. ²⁵ Ek'u
wa aj chak ruma na kuch'ij ta chi utojik
ruk'as, xtaqan rupatrón che cha' kak'ayix
b'i rire, junam ruk' ri rioxoqil, ri ralk'o'al
y ruk' ronoje rub'itaq re cha' jela' katojtaj
ruk'as. ²⁶ Pero wa aj chak xuxukub'a' rib'
chwach rupatrón y lik k'u xutz'onoj che:
“Lal wajaw, lik chinoy'ej ko k'aná la ma
kantoi ronoje ri nuk'as che'la” xcha'. ²⁷ Ek'u
rupatrón lik xjuch' ka'n uk'u'x che ri raj
chak. Xukuy k'u umak che ronoje ruk'as y
xuya b'i luwar che xe'ek.

²⁸ »No'j k'u wa aj chak xew xel b'i, xu'k'ulu
lo jun rach aj chak yey wa' k'o jub'iq'
uk'as** ruk'. Xuchapij k'u puqul e ri' pacha'
kujitz'aj, jewa' xub'i'ij che: “¡Chatojola'
ruk'as wuk!!” xcha che.

²⁹ »Ek'u ri rach aj chak xuxukub'a' rib'
chwach y lik xutz'onoj che: “Chakuyu ko
numak, chinawoy'ej na k'enoq ma kantoi
ronoje ri nuk'as chawe” xcha'.

³⁰ »No'j rire na xraj taj xroye'ej wa'. Ri
xu'an e xu'ya'a ri jun chik rach aj chak pa
cárcel; yey k'a ek'u kesax loq we xutoj na
ruk'as.

³¹ »Echirij' xkil taq wa' ri kach aj chakib',
lik xok chickik'u'x. Xeb'ek k'ut, xe'kib'i'ij
che ri kipatrón ronoje ri xu'an ri jun aj
chak. ³² Ek'uchirij', rupatrón xutaq uk'amik
y xub'i'ij che: “¡At jun aj chak itzel ak'u'x!
Ri'in xinkuy amak ri'at che ronoje rak'as,
ma lik e xatz'onoj ri' chwe. ³³ Ta ne e xa'an
ri'at jela' pacha' ri xin'an ri'in chawe, ta e
xak'ut ri k'axna'b'al ak'u'x che rawach aj
chak; no'j na e ta k'u ri xa'ano” xcha'.

³⁴ »Ek'u rupatrón lik xpe royowal y
xtaqan che kaya'i' pa k'ax y k'a e kesax lo
chupa wa' we xutoj na ronoje ruk'as.

³⁵ »Jek'ula' ku'an ri Nuqaw k'o chila' chikaj iwuk' ri'ix we k'o junq chiwe na kukuy ta umak ri ratz-uchaq' ruk' ronoje ranima' —xcha'!

19

Ri Jesús kak'utun chwi ri jachb'al ib'
(Mt. 5:31; Mr. 10:1-12; Lc. 16:18)

¹ Echiri' xuk'is ub'i'xik wa' ri Jesús, xel b'i Galilea y xe'ek pa taq ri luwar re Judea y xopon pa taq ri luwar k'o ch'aqa ya' che ri nimaya' Jordán. ² Lik k'ut e k'i ri winaq xeterej b'i chirij y xeb'ukunaj ri yewa'ib' chirij.

³ E k'o k'u jujun chike ri fariseos xeqib' ruk' ri Jesús xa re kakik'am upa y xkitz'onoj che:

—¿Ub'e nawi che juna achi, xa tob' sa' ri kujal wi uchi' ri rixoqil, kuya b'i ruwujil re jachb'al ib' che? —xcha'!

⁴ Ri Jesús xuk'ul uwach:

—¿Na ajilam ta neb'a alaq sa' ri tz'ib'i-tal kan pa Ruch'a'tem ri Dios? Ma jewa' kub'l'ij:

Che ri jeqeb'al lo ruwachulew echiri' ri Dios xeb'u'an ri tikawex, chi achi chi ixoq xeb'u'ano. *Gn. 1:27*

⁵ Y kub'l'ij:

Ruma k'u ri', rachi echiri' kak'uli'ik, karesaj rib' chikij ruchu-uqaw cha' kajeqi' ruk' ri rixoqil y kikab'ichal k'u ri' keb'u'ana xa e jun chwach ri Dios. *Gn. 2:24*

⁶ Jek'uri'lla' na e ta chi ka'ib', ma xeb'u'ana xa e jun. E uwari'che, ri xeb'u'unimaj ri Dios, na ya'tal ta che ri tikawex kujach upa —xcha'!

⁷ Ek'uchiri', xkitz'onoj che:

—¿Su'chak k'u ri' ri Moisés xub'l'ij we juna achi karaj kujach b'i ri rixoqil, xew chuya'a b'i ruwujil re jachb'al ib' che y jek'ula' na rixoqil ta chik?* —xcha'!

⁸ Ri Jesús xub'l'ij chike:

—Wa' e rumá lik ko ri anima' alaq. Rumá la' ri Moisés xuya luwar kaya'l' ruwujil re jachb'al ib'; no'l che lo ri jeqeb'al ruwachulew na je ta la' ri xraj ri Dios.

⁹ Kamb'l'ij k'u ri'in che alaq: China junq kuya ruwujil re jachb'al ib' che ri rixoqil tob' ri rixoqil na makuninaq ta chirij ri k'ulanikil, yey kak'uli' tanchi ruk' juna chik ixoq, ri' kamakun chirij ri k'ulanikil. Y

china ri kak'uli' ruk' rixoqjachom kanoq, ri' jenela' kamakun chirij ri k'ulanikil —xcha'.

¹⁰ Ek'u rutijo'n xkib'l'ij che:

—We jela' kuk'ulumaj rachi ruk' ri k'u-lanikil, más ne utz ri' we junq na kak'uli' taj —xechaj.

¹¹ Ri Jesús xub'l'ij chike:

—Na konoje ta k'u ri tikawex kakich'ij wa'; ma xew ri ya'tal lo chike ruma ri Dios, kakich'ij u'anik. ¹² E k'o achijab' na kek'uli' taj ma kalaxib'em pacha' e eunucos. E k'o jujun chik na kek'uli' taj ma 'anom eunucos chike. Yey e k'o ri na kek'uli' taj ma kiya'om kib' che ri chak re rutaqanik ri Dios petinaq chila' chikaj. China ri kach'ijow u'anik wa', chuch'ija k'u ri' —xcha'.

Ri Jesús kuyak kiq'ij rak'alab'

(Mr. 10:13-16; Lc. 18:15-17)

¹³ E k'o jujun raltaq ko ak'alab' xek'am lo chwach ri Jesús cha' kuya ruq'ab' pakiwi' y jela' kutz'onoj che ri Dios keb'uchajij. Yey rutijo'n xekiyaj ri ek'amayom lo ke.

¹⁴ No'l ri Jesús xub'l'ij chike: «Chiya'a luwar chike ri raltaq ko ak'alab' chepetá na wuk'. Meb'iq'atej; ma ri kaki'an e jela' pacha' rike, ri' ku'an ke rutaqanik ri Dios petinaq chila' chikaj» xcha'. ¹⁵ Xuya k'u ruq'ab' pakiwi ri raltaq ko ak'alab'. Tek'uchiri', xel b'i pa ri luwar.

Jun b'eyom kach'a't ruk' ri Jesús

(Mr. 10:17-31; Lc. 18:18-30)

¹⁶ K'o k'u jun k'ak'al achi xk'un ruk' ri Jesús y xutz'onoj che:

—Lal utzilaj tijonel, ¿sa' ri utz kan'anó cha' k'o nuk'aslema na jinta utaqexik? —xcha'.

¹⁷ Ri Jesús xuk'ul uwach:

—¿Su'b'e kab'l'ij la “utz” chwe? Ma xa jun ri lik utz k'olik, wa' e ri Dios. Yey we ka'aj la kok la pa ri k'aslema na jinta utaqexik ruk' Rire, e taqeja la Rutzij Upixab' —xcha'.

¹⁸ Rachi xub'l'ij che ri Jesús:

—¿Pachike k'u ri' ri tzijpixab'? —xcha'.

Ri Jesús xub'l'ij che:

—“Matkamisanik. Matmakun chirij ri k'ulanikil. Matelec'ik. Ma'an raq'ub'al chirij junq. ¹⁹ Chaloq'oj kiq'ij rachu-aqaw”* y “K'ax chana'a rawatz-achaq' jela' pacha' k'ax kana' awib' ri'at”* —xcha'.

* 19:7 Dt. 24:1 * 19:19 Éx. 20:12-16 * 19:19 Lv. 19:18

²⁰Rachi xub'l'ij che ri Jesús:

—Ronoje wa' nu'anom lo chwi nuch'uti'-nal. ¿Sa' k'u ri' ri k'a chirajawaxik chwe kan'ano? —xcha!.

²¹Ri Jesús xub'l'ij che:

—We ka'aj la e ka'an la janipa ri karaj ri Dios che ri b'iniq silab'ik la, k'ayij la ronoje taq ri b'eyomalil la y jacha k'u la chike ri nib'a'b'; jek'uri'la' k'o b'eyomalil la chila' chickaj. Tek'uchiri', peta la, terej lo la chwiy y kuyu la ri k'ax kape pawi' la ruma la! nutijo'n —xcha che.

²²Rachi echiri' xuta wa', lik kab'isonik xe'ek ma rire lik rajawal b'eyom.

²³Ek'uchiri', xub'l'ij ri Jesús chike rutijo'n:

—Paqatzij wi kamb'l'ij chiwe: Juna b'eyom lik k'ayew che kok chupa rutaqanik ri Dios petinaq chila' chickaj. ²⁴Kamb'l'ij tanchi k'u chiwe: E ne más k'ayew ri kok juna b'eyom chupa rutaqanik ri Dios chwa ri kik'ow juna camello chupa rutel juna akuxa! —xcha!.

²⁵Echiri' xkita wa' rutijo'n, lik xkam kani'ma' che y xkitz'onoj chikiwach:

—We e ri', ¿china k'u ri' ri kakolob'etajik?* —xcha!.

²⁶Ri Jesús xutzu' kiwach y xub'l'ij chike:

—Ri tikawex na kakikolob'ej ta kib' kitukel ma wa' lik k'ayew chikiwach; no'l ri Dios ronoje ku'anma na jinta k'ayew chwach Rire —xcha!.

²⁷Ek'uchiri', xub'l'ij ri Pedro che:

—Qajawal, ri'oq qaya'om kan ronoje y oj teran chi'ij la. ¿Sa' k'u ri' ri kaqak'ul ri'oq? —xcha!.

²⁸Ri Jesús xuk'ul uwach:

—Paqatzij wi kamb'l'ij chiwe: Kopon k'u ri' ri q'ij echiri' ronoje ku'an k'ak', wa' echiri' Ralaxel Chikixo'l Tikawex ke'tz'ula chupa ri chomilaj tz'ulib'al re rutaqanik. Jek'ula' ri'ix kixe'tz'ula chupa kab'lajuj tz'ulib'al re kixtaqan pakiwi ri kab'lajuj tinamit re Israel.[†] ²⁹Yey china k'u ri uya'om kan rocho, eb'uya'om kan ri ratz-uchaq', ruchu-uqaw, ri rioxoqil, ri ralk'o'al o ri rulew ruma ukojom ri nub'i', ri' kuk'ul na jun

* 19:25 Chikiwach raj judi'ab', we junqoq k'o ub'eyomale ruma utz u'anom chwach ri Dios. Kakich'ob' k'u ri', we k'ayew chike ri b'eyomab' keb'ok chupa rutaqanik ri Dios, más ne k'ayew ri' chike ri nib'a'b'. [†] 19:28 "Ri kab'lajuj tinamit re Israel": Wa' e kalk'o'al kan ri kab'lajuj uk'ajol ri Jacob, ri kab'l'ix Israel che. Gn. 35:22-26

Kil "hora" pa vocabulario. [†] 20:5 "Tik'il q'ij": Kil "hora" pa vocabulario.

ciento chik chwa ronoje la' yey kuk'ul k'u ri k'aslemal na jinta utaqexik.

³⁰ »Lik k'u e k'i chike ri lik k'o kiwach wo'ora, chwach apanoq na jinta chi kiwach; yey lik e k'i chike ri na jinta kiwach wo'ora, e lik kak'oj! kiwach chwach apanoq.

20

Jun k'amb'al na'oq puwi rutaqanik ri Dios

¹ »Ri ku'an chupa rutaqanik ri Dios petinaq chila' chickaj e jela' pacha' ri xu'anoechiri' juna rajaw chak anim tan xel b'i che kitzukuxik aj chakib' keb'ajawax chupa rutiko'n re uva. ²Xch'a't kuk' raj chakib' puwi ri kajil y xkanajik kuya jun denario re jun q'ij chak chike. Tek'uchiri', xeb'utaqb'i chupa rutiko'n. ³Laj che ri ub'elej ora* anim, xel tanchi ub'l' y xeburiq jujun chik kimolom kib' pa k'ayib'al na jinta kaki'ano.

⁴ »Xub'l'ij k'u chike: "Jix ri'ix, jix-e'chakuna wuk' chupa ri nutiko'n re uva y tz'aqat kixintojo" xcha!. Ek'u rike xeb'ek.

⁵ »Pa tik'il q'ij[†] k'u ri', ri rajaw ri chak xel tanchi ub'l' che kitzuquxik más aj chak. Yey je tanchi la' xu'an che ri urox ora b'enaq q'ij.

⁶ »Laj che k'u ri uro' ora b'enaq q'ij, xel tanchi ub'l' y xeb'ur'riqa lo jujun chik na jinta kaki'ano. Xub'l'ij k'u chike: "¿Su'chak ri'ix ix k'o wara y na jinta k'o xi'an wa jun q'ij?"

⁷ »Xkik'ul k'u uwach rike: "E ruma na jinta junqo xojchokowik."

⁸ »Ek'uchiri', xub'l'ij ri rajaw ri chak chike: "Jix, jixe'chakuna chupa ri nutiko'n re uva y tz'aqat kixintojo."

⁹ »Echiri' xok raq'ab', ri rajaw ri chak xub'l'ij che ri caporal: "Cheb'asik'ij konoje raj chakib' y cheb'atojo b'i. E keb'atoj nab'e ri xeb'ok k'unaj, y k'isb'al k'u re, keb'atoj ri xeb'ok nab'e pa chak."

¹⁰ »Ek'uchiri', xek'un raj chak ri xeb'ok b'enaq q'ij che ri uro' ora. Y chikiwijunal k'u ri' xkik'ul jun denario. ¹¹Tek'uchiri', xek'un lo ri eb'okinaq nab'e pa chak. E chikiwa rike más k'i ri kajil kakik'ulu. No'l na je ta la' xu'ano, ma xkik'ul chikiwijunal jun denario, pacha' ri xkik'ul ri jujun chik.

* 20:3 "Ri ub'elej ora":

¹¹ »Echiri' xkik'ul ri kajil re jun q'ij, xki-jeqo kech'a't chirij ri rajaw ri tiko'n, ¹²jewa' xkib'i'ij che: "Wa' wa xeb'ok b'enaq q'ij chik, xa jun ora xechakunik yey xetoj la junam quk' ri'oj, tob' k'u ri' ri'oj xqakuy lo ruk'ataniil ri q'ij" xecha'.

¹³ »No'j ri rajaw chak xuk'ul uwach, jewa' xub'b'i'ij che jun chike: "Wamigo, mab'b'i'ij we na usuk' ta ri xin'an chawe. ¹⁴ Na xojkanaj ta neb'a la' katintoj jun denario? ¹⁴ Chak'ama k'u rawajil ri'at y jat. Yey we ri'in kuaj kanya che ri xok k'unaj pa chak, junam ruk' ri xinya chawe ri'at, ¹⁵ ¿na jinta neb'a panuu'ab' ri'in kar'an sa' ri kuaj ruk' ri nupuaq? ¹⁶ O k'ax ak'u'x chwiji xruma xink'ut ri rutzil nuk'ul x chike jujun chik?" xcha ri rajaw ri chak.

¹⁶ »Jela' k'u ri', lik e k'i chike ri na jinta kiwach wo'ora, e lik kak'oji' kiwach chwach apanoq; yey lik k'u e k'i chike ri lik k'o kiwach wo'ora, chwach apanoq na jinta chi kiwach. Ma lik e k'i ri esik'im, tob' k'u xa e jujun ri ech'a'talik —xcha ri Jesús.

Ri Jesús kach'a't tanchi puwi rukamik
(Mr. 10:32-34; Lc. 18:31-34)

¹⁷ Echiri' k'o chi ri Jesús chi b'e re ke'ek Jerusalem, xeb'uk'am b'i ri kab'lajuj utijo'n kitukel pa jun luwar y xub'b'i'ij chike:

¹⁸ «Chitape': E wa'kojpaqi' Jerusalem, yey ek'u Ralaxel Chikixo'l Tikawex kaya' pak-iq'ab' ri nimaq e aj chakunel pa Rocho Dios y raj k'utunel re ri tzixpixab' cha' kakiq'at tziz puwi' re kamik. ¹⁹ Tek'uchirí', kakiya pakiq'ab' ri na e ta aj judi'ab' cha' rike ka-kich'amij, kakijich' upa y kakikamisaj chwa cruz. No'j churox q'ij k'ut kak'astaj b'i chikixo'l ri ekaminaq» xcha'.

Ri xutz'onoj ri kichu ri Jacobo y ri Juan che ri Jesús
(Mr. 10:35-45)

²⁰ Ek'uchirí', xqib' ruk' ri Jesús ri kichu ri keb' uk'ajol ri Zebedeo,[‡] y ek'u la' e rachb'i'il ri ralab'; xuxukub'a' rib' chwach ri Jesús ma k'o karaj kutz'onoj che.

²¹ Ri Jesús xutz'onoj che:

—¿Sa' ri ka'aj la? —xcha'.

Rioxq xuk'ul uwach:

—Wajawal, ya'a la chike wa keb' walab' ketz'uyi' uk' la pa ri taqanik la, jun pawik-iq'ab' la y ri jun chik, pa mox la —xcha'.

[‡] 20:20 "Ri keb' uk'ajol ri Zebedeo": Wa' e ri Jacobo y ri Juan.

²² Ek'u ri Jesús xuk'ul uwach, y jewa' xub'b'i'ij chike ri keb' utijo'n:

—Ri'ix na iweta'am taj sa' ri kitz'onoj. ¿Kich'i'ij neb'a ri'ix ri kinik'ow wi ri'lin y ri k'ax kape panuwi? —xcha'.

Rike xkib'i'ij:

—Kaqach'ijo —xechá'.

²³ Ri Jesús xub'b'i'ij chike:

—Qatzij, ri'ix kich'i'ja na ri k'ax kinik'ow wi ri'lin y ri k'axk'ob'ik kape panuwi'. Pero ri kixtz'uyi' pa nuwikiq'ab' y pa numox, ri'na in ta kinya'w re. Ma xew kaya'taj chike ri ech'a'tal chi ruma ri Nuqaw cha' ku'ana na ke —xcha'.

²⁴ Echiri' xkita wa' ri lajuj chik utijo'n, lik xpe koyoval chikij ri keb' kichaq' kib'.

²⁵ Ek'u ri Jesús xeb'usik'ij y xub'b'i'ij chike:

—Iweta'am ri'ix, ri ketaqan pakiwi ri nimaq tinamit keb'u'ana pacha' e rajaw ronoje; yey ri lik k'o kiwach kik'ow uwi' ri taqanik kaki'an pakiwi ri eya'tal pakiq'ab'!

²⁶ No'j chixo'l ri'ix na ub'e taj jela' ku'ano. Ma we k'o junoo chiwe ri'ix karaj ku'ana aj wach, e chuya'a rib' ku'an nimanel iwe'ix.

²⁷ Yey e junoo chiwe karaj ku'ana nab'e chixo'lib'al, e chuya'a rib' ku'an nimanel ke konoje ²⁸ jela' pacha' ri ku'an Ralaxel Chikixo'l Tikawex. Ma Rire na xk'un taj re kanimaxik; xk'unik re ko'l nimanoq y re kolu'ya'rib' pa kamik che kikolob' exik uk'iyal tikawex —xcha'.

Ri Jesús keb'ukunaj ka'ib' potz'

(Mr. 10:46-52; Lc. 18:35-43)

²⁹ Echiri' ri Jesús kuk' rutijo'n katajin b'i kelik pa ri tinamit Jericó, lik uk'iyal winaq xetereb'i' chirij Rire. ³⁰ E k'o k'u ka'ib' potz' etz'ul chuchi' ri b'e. Echiri' xkito katajin rik'owik ri Jesús, lik xesik'in pan che:

—¡Qajawal, lal ri Ralk'o'al kan ri rey David, choj-juch' ka'n ko che'lal! —xcha'.

³¹ Ek'u ri winaq xekich'a'b'ej kipa cha' na kesik'in ta chik, no'j ri ka'ib' potz' más ne ko xesik'inik, xkib'i'ij:

—¡Qajawal, lal ri Ralk'o'al kan ri rey David, choj-juch' ka'n ko che'lal! —xcha'.

³² Ek'uchirí', xtak'i' ri Jesús, xeb'usik'ij y xutz'onoj chike:

—¿Sa' ri kiwaj kan'an chiwe? —xcha'.

³³ Ri ka'ib' potz' xkik'ul uwach:

—Qajawal, chojkunaj ko la cha' kojtzu'nik —xcha'.

³⁴ Ek'u ri Jesús xejuch' ka'n pa ranima' y xuya ruq'ab' puwi ri kiwach. Na jampatana k'u ri' xetzu'nik y xeterej b'i chirij ri Jesús.

21

Ri winaq kakiyak uq'ij ri Jesús echiri' kok Jerusalem
(Mr. 11:1-11; Lc. 19:28-40; Jn. 12:12-19)

¹ Ri Jesús kuk' rutijo'n xa naqaj chik e k'o che ri tinamit Jerusalem, ya e ri' keb'ok pa raldea Betfagé, ri k'o chwach ri juyub' Olivos. Ek'uchiri', ri Jesús xeb'utaq b'i ka'ib' chike rutijo'n cha' kenab'ej apanoq, ²jewa' xub'l'ij chike:

«Jix pa raldea k'o pan chiqawach. Chiri' ki'rqa jun axna yuqulik yey k'o ri ral ruk'. Chikira loq y cheb'ik'ama lo chwe. ³We k'o k'u junq kutz'onoj chiwe sa' ri ki'ano, jewa' chib'l'ij che: "Rawaj keb'ajawax che ri Qajawal, yey k'ate kutaq tanchi uloq" kixcha!»

⁴E xu'an wa' cha' e ku'ana rub'b'ilim kan ri q'alajisanel echiri' xub'l'ij:

⁵Chib'l'ij chike ri e aj Sion:
"Chiwilape", ri Rey iwe'ix kak'un iwuk', u'anom lo ch'uti'n che rib'; ukojom lo jun buru, wa' jun q'apoj buru, ral jun awaj aj eqa'n"

Zac. 9:9

xcha!.

⁶Ek'uchiri', xeb'ek rutijo'n y xki'ano jani pa ri xub'l'ij b'i ri Jesús chike. ⁷Xkik'am k'u lo ri axna junam ruk' ri ral y xkirip ri kimanta* chikij. Tek'uchiri', ri Jesús xukoj b'i. ⁸Uk'iyal winaq xkiwiq ri b'e pa kik'ow wi ri Jesús, xkilik' taq ri kimanta pa ri b'e; yey e k'o jujun chik xkiq'at raltaq ko uq'ab' che' y xkilem pa la b'e re yakb'al uq'ij.

⁹Ek'u ri winaq e nab'e chwach kuk' ri eternar lo chirij xkijejo lik kesik'inik, kakib'l'ij:

«¡Qayaka uq'ij ri Ralk'o'al kan ri rey David! ¡Nim uq'ij ralaxik ri jun petinaq chupa rub'b'i ri Dios Qajawxl!* ¡Qayaka uq'ij ri Dios k'o chila' chikaj!» kecha!.

¹⁰Echiri' xok ri Jesús Jerusalem, xetukuk konoje ri winaq re ri tinamit y lik e k'i ri kakitz'onob'ej chikiwach:

—¿China nawi wa jun achi? —kecha!.

¹¹Ek'u ri winaq kakib'l'ij:

—E ri q'alajisanel Jesús, ri aj Nazaret re Galilea —kecha!

Ri Jesús keb'eresaj b'i raj k'ay chupa ri Rocho Dios
(Mr. 11:15-19; Lc. 19:45-48; Jn. 2:13-22)

¹²Ek'uchiri', xok ri Jesús pa ri Rocho Dios y xeb'eresaj b'i konoje ri kek'ayinik y ri keloq'ow chupa. Xuk'aqala' taq b'i ri kimexa raj jachal uwach puaq y taq ri kixila raj k'ay palomax. ¹³Xub'l'ij k'u chike:

«Ri Dios jewa' kub'b'i'ij chupa Ruch'a'tem: Che ri Wocho kab'b'i'xik:

“E luwar re oración” Is. 56:7
kacha!.

No'l' ralaq 'anom alaq che ri Wocho e jun luwar ke eleq'omab'* xcha!.

¹⁴Chiri' k'u ri' chupa ri Rocho Dios, xeqib' ruk' ri Jesús jujun potz' kuk' jujun sik, y ri Jesús xeb'ukunaj. ¹⁵Ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzijpix-ab'lik xpe koyowal echiri' xkil wa milagros y xkito lik kesik'in rak'alab' pa ri Rocho Dios, kakib'l'ij: «¡Qayaka uq'ij ri Ralk'o'al kan ri rey David!» kecha!.

¹⁶Xkib'l'ij k'u ri' che ri Jesús:

—¿Kata la sa' ri kakib'l'ij rak'alab' che'la?
—xecha!.

Ek'u ri Jesús xuk'ul uwach:

—Qatzij wi kanto. ¿Na ajilam ta neb'a alaq ri kub'l'ij Ruch'a'tem ri Dios pakiwi rak'alab'? Ma jewa' kub'l'ij:
Chikichi' rak'alab' y ri ketz'umanik yijb'am la ri chomilaj b'ix re yakb'al q'ij la Sal. 8:2
—xcha ri Jesús.

¹⁷Ek'uchiri', xeb'uya kanoq y xel b'i pa ri tinamit; xe'ek k'u Betania y chirí' xkanaj kan wi la jun aq'ab'.

Ri Jesús kuchaqisaj jun che' re higo
(Mr. 11:12-14, 20-26)

¹⁸Anim tan, echiri' ri Jesús katzelej tanchi pa ri tinamit, xpe numik che. ¹⁹Xril k'u jun che' re higo k'o chuchi' ri b'e. Xe'rila' k'ut yey na xuriq ta tob' xa juna uwach ri che', xew ruxaq k'olik.

Ek'uchiri', xub'l'ij ri Jesús che ri che':
—¿Najinta chi k'aná ajiq'ob'alil kaya'o! —xcha!. Y na jampatana xchaqij ri che'.

²⁰Echiri' xkil wa' rutijo'n, lik xkam kani-ma' che y xkitz'onoj k'u che:

* 21:7 Ri "manta" e jun k'ul kakikoj ri aj Israel re ejertan, tob' achijab' o ixoqib', pacha' po't wokalj re karab'exik.
* 21:9 Sal. 118:26 * 21:13 Jer. 7:11

—¿Cha'taj xchaqij tan wa che'? —xecha'.

²¹ Ri Jesús xuk'ul uwach:

—Paqatzij wi kamb'l'i'j chiwe: We ta lik k'o kub'ulib'al ik'u'x ruk' ri Dios y na keb' ta k'ana ipa ruk', ri' na xew ta jewa' ki'an ri'ix pacha' wa xin'an ri'in che ri higo. Ma utz ne ri' kib'l'i'j che wa juyub!: "Chatela wara y jate'k'ola chupa ri mar" kixcha' y e ku'ano.

²² Jek'ula' ri', e janipa ri kitz'onoj che ri Dios ruk' kub'ulib'al ik'u'x, kik'ul na —xcha'.

*China xya'w puq'ab' ri Jesús kataqanik
(Mr. 11:27-33; Lc. 20:1-8)*

²³ Echiri' xopon ri Jesús pa ri Rocho Dios, xujeq kak'utunik. Ek'u ri nimaq e aj chakunel re ri Rocho Dios kuk' ri nimaq winaq re ri tinamit xeqib' ruk' y xkitz'onoj che:

—¿China xya'w paq'ab' la ka'an taq la wa'? ¿China xtaqaw la che ka'an taq la wa'? —xeca'.

²⁴ Ri Jesús xuk'ul uwach:

—Ri'in kan'an jun tz'onob'al che alaq. We xk'ul alaq uwach chwe, kamb'l'i'j k'u ri' che alaq china ya'yom panuq'ab' kan'an wa'. ²⁵ ¿China k'u xtaqaw re ri Juan kuya ri bautismo? ¿E ri Dios o e rachijab'? —xcha'.

Ek'u rike xkijeq kech'a't chikiwach puwi wa': «We xqak'ul uwach che: "E ri Dios xtaqaw re", ri' kub'l'i'j rire chiqe: "¿Su'chak k'u ri' na xkoj ta alaq ri xub'l'i'j?" kacha chiqe. ²⁶ Yey kaqaxi'ij qib' kaqab'l'i'j: "Xa achijab' xetaqaw re" ma konoje ri tinamit kakich'ob'o ri Juan e jun q'alajisanel re ri Dios» xecha chikiwach.

²⁷ Xkib'l'i'j k'u che ri Jesús:

—Na qeta'am taj —xeca'.

Ek'u ri Jesús xub'l'i'j chike:

«Jek'uri'lal', ri'in na kamb'l'i'j ta che alaq china ya'yom panuq'ab' kan'an taq wa'.

Ri k'amb'al na'oj pakiwi keb' alab'o kichaq' kib'

²⁸ »Yey chiwach ralaq ¿sa' ke'elawi wa'? K'o jun achi e k'o ka'ib' uk'ajol y xub'l'i'j che jun chike: "Nuk'ajol, jat waq'l'ij pa chak, ma kan'an numolonik re uva."

²⁹ »Ruk'ajol xuk'ul uwach: "Na kuaj taj" xcha'. Pero k'ate na xujalk'atij runa'oj y xe'ek pa ruchak ruqaw. ³⁰ Tek'uchiri', rachi xqib' ruk' ri jun chik uk'ajol y xub'l'i'j che pacha' ri xub'l'i'j che ri ratzixel.

»Ek'u rala xuk'ul uwach: "Utz ri', tat, kin'ek pa ri chak" xcha'. Yey na xe'ek ta k'u ri'!»

³¹ Xutz'onoj k'u ri Jesús chike ri e aj wach:

—Chiwach ralaq, ¿china nawi chike wa ka'ib' alab'o e xu'an ri karaj ri kiqaw? —xcha'.

Xkib'l'i'j k'u rike:

—E ri nab'e —xeca'.

Ek'u ri Jesús xub'l'i'j chike:

«Paqatzij wi kamb'l'i'j chiwe: E raj tz'onol puaq re tojonik[†] y rixoqib' na chom ta ri kib'inik kisilab'ik, e rike ri nab'e nenare' keb'ok chupa rutaqanik ri Dios chiwach ralaq. ³² Ma ri Juan Aj Ya'l Bautismo xk'un chiwach ralaq, xolu'k'utu' su'anik kajeqi' alaq chi jusuk' che ruwachulew, yey ralaq na xkoj ta alaq. No'j k'u raj tz'onol puaq re tojonik y rixoqib' na chom ta ri kib'inik kisilab'ik, rike xkikojo. Ek'u ralaq, tob' xil alaq wa', na xjalk'atij ta ri na'ojo alaq cha' kakoj alaq rutzij.

Ri k'amb'al na'oj pakiwi raj chak itzel ki-wachlib'al

(Mr. 12:1-12; Lc. 20:9-19)

³³ »Tape alaq wa jun chik k'amb'al na'oj: K'o jun achi rajaw jun ulew. Ek'u rire xu'an tiko'n re uva chwach. Xusut rij ruk' coral, xuk'ot jun luwar pa kayitz' wi ruwa'al re i uva y xuyak jun ja naj uwi' re chajib'al re. Xuya k'u kan pa tunulik chike jujun aj chakib'. Tek'uchiri', xe'ek naj.

³⁴ »Echiri' xopon ruq'l'ijol ri molonik, xeb'utaq lo jujun raj chakib' cha' kakitz'onoj chike raj tunulel ri taqalik kuk'ul rire che ri molonik. ³⁵ No'j raj tunulel xekichap raj chakib' eb'utaqom loq. Lik xki'an k'ax che jun chike, xkikamisaj jun chik y k'o jun chik xki'an pa'b'aj.

³⁶ »Ek'u ri rajaw xeb'utaq tanchi lo más aj chakib', yey wa' más e k'i chwa ri xeb'utaq lo nab'e. Ewi raj tunulel je tanchi la' xki'an pacha' ri xki'an chike ri e nab'e.

³⁷ »K'isb'al k'u re, ri rajaw ri tiko'n e xutaq lo ruk'ajol kuk' raj tunulel, ma xuch'ob'o: Kakik'ul na chi utz wa nuk'ajol.

³⁸ »No'j raj tunulel echiri' xkil uwach ruk'ajol, jewa' xkib'l'i'j chikiwach: "Wa' e uk'ajol ri rajaw rulew, ri ku'ana na rajaw we xkam ruqaw. Jo' je'qakamisaj cha' rulew ku'an kan qe'ojo" xecha'.

[†] 21:31 "Raj tz'onol puaq re tojonik": Kil "cobrador de impuestos" pa vocabulario.

³⁹ »Ewi xkichapo, xkesaj b'i chupa wa'
wu'lew y xkikamisaj» xcha ri Jesús.

⁴⁰ Tek'uchiri', xutz'onoj chike ri e aj wach:

—Chiwach ralaq, echiri' kak'un ri rajaw rulew, ¿sa' nawi ku'an chike raj tunulel? —
xcha'.

⁴¹ Rike xkik'ul uwach:

—Na kukuy ta k'aná kimak. Kusach na k'u kiwach ri itzel kiwachlib'al y kuya tanchi ri rulew pa tunulik chike jujun chik aj chakib', yey rike kakiya na ri molonik che chupa ruq'ijol —xcha'.

⁴² Tek'uchiri', xub'l'ij ri Jesús chike:

—¿Na ajilam ta neb'a ralaq ri tz'ib'ital kan chupa Ruch'a'tem ri Dios? Ma jewa'
kub'l'ij:

E rab'aj k'aqital kan kuma raj yakal ja,
e ab'aj wa' lik xajawaxik cha' katiki' lo ri ja.^{*}
Wa' e ri Dios Qajawxel x'anaw re
y ri'oj lik kakam qanima' che Sal. 118:22-23
kacha'.

⁴³ Ek'u uwari'che kamb'it'ij che alaq: Kama-jataj na k'u che alaq rutaqanik ri Dios y kaya'taj chike jujun chik tinamit cha' kuya ri jiq'ob'alil karaj ri Dios che rutaqanik.

⁴⁴ China k'u ri katzaq puwi la' la'b'aj, lik k'ax ri kuk'ulumaj; yey we rab'aj katzaq puwi junqo, ri' xa jumul kusach uwach —xcha'.

⁴⁵ Echiri' ri nimaq e aj chakunel pa Rocho Dios kuk' ri fariseos xkita taq ri k'amb'al na'oj xutzijoj ri Jesús, xkimaj usuk' chikij rike xb'l'ix wi wa'. ⁴⁶ Ruma k'u ri' wa', lik xkaj kakichap ri Jesús; no'j e xkixi'ij kib' chike ri tinamit ma rike kakich'ob'o ri Jesús e jun q'alajisanel re ri Dios.

22

Ri k'amb'al na'oj puwi jun nimaq'ij re k'ulanikil

¹ Ri Jesús xujeq tanchik kak'utun ruk' taq k'amb'al na'oj chikiwach, jewa' xub'l'ij:

² «Ri ku'ana chupa rutaqanik ri Dios peti-naq chila' chikaj e pacha' ri xuk'ulumaj jun rey echiri' xu'an jun nimalaj nimaq'ij re ruk'ulanikil ruk'ajol.

³ »Echiri' xopon ri q'l'ij re ri k'ulanikil, ri rey xeb'utaq b'i ri raj chakib' kuk' ri esik'im pa ri k'ulanikil cha' ke'kib'l'ij chike kepetik, pero rike na xkaj taj xepetik.

⁴ »Ewi xeb'utaq tanchi ub'l'ijuun chik raj chakib', xub'l'ij b'i chike: "Chib'l'ij chike ri

esik'im chik: Ri qajaw uyijb'am chi ronoje ri wa'im; taq ri nawilo'b' y taq ri meq' eti'o'jirisam chik, ya xekamisaxik. Ronoje k'u ri' yijb'ital chik. Peta k'u alaq ri' pa ri nimaq'ij re k'ulanikil' kixcha'.

⁵ »No'j ri esik'im chik, na xeb'ok ta il che. Jun chike xe'rila ri rulew, jun chik xe'ek pa k'ayij. ⁶ Yey jujun chik xekichap ri raj chakib' ri rey, lik xki'an k'ax chike y jela' xekikamisaj.

⁷ »Ek'uchiri' xuta wa' ri rey, lik xpe royowal che. Xeb'utaq k'u b'i rusoldados re ke'kisacha kiwach ri e kamisanel y ke'kiporoj ri kitinamit.

⁸ »Tek'uchiri', xub'l'ij chike ri raj chakib': "Ronoje yijb'ital chi che ri k'ulanikil; no'j k'u ri esik'im nab'e, na taqal ta chi chike keb'ok pa ri nimaq'ij. ⁹ Jix k'u ri' wo'ora pa taq nimab'e y cheb'isik'ij lo pa ri k'ulanikil janipa taq ri winaq keb'iriqo" xcha'.

¹⁰ »Xeb'el k'u b'i ri raj chakib' pa taq b'e y xekimol lo kichi' konoje taq ri winaq xekiriqo xa tob'e chinoq; jek'uri'la' ri luwar pa ka'an wi ri k'ulanikil xnoj che winaq k'ak' esik'im. ¹¹ Ek'uchiri', xok b'i ri rey y xeril ri esik'im chik. Xril k'u jun achi k'o chiri' y na ukojom ta ruq'u' re k'ulanikil.

¹² »Xub'l'ij k'u che: "Wamigo, ¿cha'taj xatok lo wara we na akojom ta raq'u' re k'ulanikil?" xcha'. No'j rachi na xch'aw ta k'enoq.

¹³ »Ek'uchiri', xub'l'ij ri rey chike ri keni-man chwa ri mexa: "Wajun achi na uwiqom ta rib', chiyutu taq ri raqan y ruq'ab' y chik'aga b'i pa ri q'eq'um. Chiril k'u ri' koq' wi y kaqich'ich' wi ruwi re!" xcha'.

¹⁴ »Ma tob'lik e k'i ri esik'im, xa e jujun ri echo'tal chike» xcha ri Jesús.

Ri tz'onob'al puwi ri tojonik ka'anik
(Mr. 12:13-17; Lc. 20:20-26)

¹⁵ Xeb'el k'u b'i ri fariseos chiril y xkich'a'tib'ej chikiwach su'anik kakik'am upa ri Jesús ruk' taq ri kub'l'ij cha' kakikoj umak. ¹⁶ Xekitaq k'u b'i ri kitijo'n rike junam kuk' jujun chike ri kitaqem ri rey Herodes. Ek'u rike xkib'l'ij che ri Jesús:

—Lal tijonel, ri'oj qeta'am lik qatzij ri kab'l'ij la y lik jusuk' kak'utun la chwi ri b'e re ri Dios. Yey na kaxi'ij tane ib' la che taq ri kakib'l'ij ri tikawex; ma rilal junam kiwach keb'il la konoje, tob' k'o kiwach o

* 21:42 Is. 28:16

na jinta kiwach.¹⁷ B'l'i'ij k'u la chiqe: ¿Usuk' nawi kaqa'an tojonik che ri nimajal taqanel re Roma^{*} o na usuk' taj? —xecha!.

¹⁸ Ri Jesúz, ruma reta'am ri retzelal kik'u'x, jewa' xub'l'i'ij chike:

—¡Xa keb' palaj alaq! ¿Su'chak kak'am alaq nupa?¹⁹ K'utu pe alaq chwe juna meyo re ka'an tojonik ruk! —xcha!.

Ek'uchir![†] xkik'ut jun denario che.

²⁰ Ek'u ri Jesúz xutz'onoj chike:

—¿China re wa k'axwach y china re wa b'i'aj k'o chwach wa meyo? —xcha!.

²¹ Rike xkik'ul uwach:

—Re ri nimajal taqanel re Roma —xecha!.

Xub'l'i'ij k'u ri Jesúz chike:

—Ya'a alaq che ri nimajal taqanel re Roma janipa ri taqal che rire, yey ya'a k'u alaq che ri Dios janipa ri taqal che ri Dios —xcha!.

²² Echiri! xkita wa!, lik xkam kanima' che. Xkiya k'u kan ri Jesúz y xeb'ek.

Ri tz'onob'al puwi ri k'astajib'al

(Mr. 12:18-27; Lc. 20:27-40)

²³ Chupa k'u la' la jun q'ij, xek'un ruk! ri Jesúz jujun chike ri saduceos, ri kakib'l'i'ij na jinta k'astajib'al chike ri ekaminaq. Xkitz'onoj k'u che ri Jesúz,²⁴ jewa' xkib'l'i'ij:

—Lal tijonel, ri Moisés xub'l'i'ij kanoq: “We k'o juna achi xkamik yey na e jinta kan ralk'o'al, ek'u ri' ruchaq' kak'uli' ruk' rixoq malka'n kanoq y jek'u'l'a' kek'oji' ralk'o'al ruk' pub'l'i' ri ratz xkamik”* xcha!.

²⁵ »Julaj e k'o wuqub' achijab' kichaq' kib' xejeqi' chiqaxo'l. Ri nab'e chike xk'uli'ik yey ek'u ri' wa' xkamik y na e jinta kan ralk'o'al ruk' ri rixoqil. Ewi ruka'm xk'uli' ruk' rixoq malka'n kanoq.²⁶ Jela' k'u ri' ruka'm xkamik y na e jinta kan ralk'o'al ruk' rixoq. Yey je tanchi la' xuk'ulumaj rurox, rukaj y chikijujunal ri wuqub' achijab!.²⁷ K'isb'al k'u re, e xkam rixoq.

²⁸ »Chupa k'u ruq'ijol ri k'astajib'al, ¿chi-noq chike ri wuqub' achijab' ku'ana rachijil rixoq? Ma konoje xek'uli' ruk! —xecha!.

²⁹ Ri Jesúz xuk'l'u uwach:

—Ralaq lik sachinaq alaq, ma na majoj ta alaq usuk' Ruch'a'tem ri Dios y ruchuq'ab' ri Dios.³⁰ Ma echiri! kek'astaj lo ri ekaminaq, na kek'uli' ta chik yey na

kekiya ta chi ne ri kalk'o'al pa k'ulanikil; keb'u'ana k'u pacha' ri ángeles re ri Dios chila' chikaj, ma ri ángeles na kek'uli' taj.

³¹ Yey puwi ri k'astajib'al ke ri ekaminaq, ¿na ajilam ta neb'a alaq rub'l'im ri Dios echiri! xub'l'i'ij:³² “In ri Dios re ri Abraham, re ri Isaac y re ri Jacob”?* Yey ri Dios na e ta Dios ke ri ekaminaq, ma e Dios ke ri e k'aslik[†] —xcha!.

³³ Echiri! xkita wa!, ri winaq lik xkam kanima' che taq ruk'utunik.

Ri tz'onob'al puwi ri tzijpixab' más chirajawaxik

(Mr. 12:28-34)

³⁴ Ri fariseos xkimol kib' echiri! xketa'maj ri saduceos na xkiriq ta chi uk'ulik uwach ri Jesúz.

³⁵ K'o k'u jun chike raj k'utunel re ri tzijpixab' xraj xuk'am upa ri Jesúz, jewa' xutz'onoj che:

³⁶ —Lal tijonel, chupa Rutzij Upixab' ri Dios, ¡pachike ri taqanik más chirajawaxik? —xcha!.

³⁷ Ri Jesúz xub'l'i'ij che:

—“K'ax chana'a ra Dios Qajawxel ruk' ronoje awanima', ruk' ronoje ak'u'x y ruk' ronoje anal'ojo.”*³⁸ Wa' e nab'e tzijpixab' lik chirajawaxik y e uk'u'xib'al Rutzij Upixab' ri Dios.³⁹ Yey ruka'm jewa' kub'l'i'ij: “K'ax chana'a rawatz-achaq' jela' pacha' ri k'ax kana' awib' ri'at.”*⁴⁰ Ukab'ichal wa' e uk'u'xib'al Rutzij Upixab' ri Dios tz'ib'ital kan ruma ri Moisés y kuma ri q'alajisanelab' —xcha!.

Sa' ruwach Rucha'o'n lo ri Dios

(Mr. 12:35-37; Lc. 20:41-44)

⁴¹ Ek'uchir![†] k'a kimolom kib' ri fariseos, ri Jesúz xutz'onoj chike:

⁴² —¿Sa' ri kach'ob' alaq chwi ri Cristo, Rucha'o'n lo ri Dios? ¿China che upeteb'em wi lo rire? —xcha!.

Xkik'ul k'u uwach:

—E ralk'o'al kan ri rey David —xecha!.

⁴³ Ek'uchir!, ri Jesúz xutz'onoj chike:

—¿Cha'taj kab'i'x che ri Cristo e ralk'o'al kan ri David? Ma ruma ri Ruxlab'ixel ri Dios, ri David xub'l'i'ij “Wajawal” che ri Cristo echiri! rire xub'l'i'ij:

* 22:17 “Ri nimajal taqanel re Roma”: Kil “César, emperador” pa vocabulario.

* 22:24 Dt. 25:5-6 * 22:32 Éx.

† 22:32 Echiri! ri Dios xub'l'i'ij wa', wa' wa'chijab' ekaminaq chik; pero echiri! xekamik, xeb'ek ruk' ri Dios y

wo'ora e k'o ruk' Rire. * 22:37 Dt. 6:5 * 22:39 Lv. 19:18

⁴⁴ Ri Dios Qajawxel xub'l'ij che ri Wajawal:
 “Chat-tz'ula pa nuwikiq'ab',
 y chawoye'ej na ri q'ij
 echiri' keb'enuya ri tzel keb'ilow awe
 chux'e' rawaqan” *Sal. 110:1*

xcha!.

⁴⁵ Ek'u ri David kab'l'ij “Wajawal” che Rucha'o'n lo ri Dios. ¿Su'b'e k'u ri' kab'il'ixik e Ralk'o'al kan ri rey David?‡ —xcha!.

⁴⁶ Y na jinta junq xriqow uk'ulik uwach. Chwi k'u ri' la' la jun q'ij, konoje kakix'i'j kib' kaki'an tz'onob'al che.

23

Ri Jesús kuq'alajisaj taq ri kimak ri fariseos y raj k'utunel re ri tzijpixab'

(*Mr. 12:38-40; Lc. 11:37-54; 20:45-47*)

¹Ek'u chiri', ri Jesús xub'l'ij chike ri winaq y chike rutijo'n:

²«Raj k'utunel re ri tzijpixab' y ri fariseos ya'tal pakiq'ab' kakiq'alajisaj taq rutzijpixab' kan ri Moisés. ³Ruma k'u ri', ri'ix chi'aná janipa ri kakib'l'ij puwi wa tzijpixab'; no'j mi'an k'u iwe'ix ri na utz taj kaki'an rike, ma junwi ri kaki'an rike chwa ri kakik'utu.

⁴»Ri kitaqanik rike e pacha' nimaq taq eqa'n lik al y lik k'ayew ruk'axik, kekitaq k'u ri winaq cha' kakeqaj b'i yey rike na kakaj tane k'ana keto'b' ruk' wa!.

⁵»Ronoje taq ri kaki'anó xew e cha' keb'lilitaj kuma ri winaq. Kaki'an che kib' pacha' lik e jusuk' chwach ri Dios; rumá k'u la', e ri kifilacterias* ximital chukurusil ri kipalaj y che ri kiq'ab', lik kaki'an nim che; yey taq ri cordón karab'ab' che ri kiq'u', kaki'an lik naj raqan che. ⁶Pa taq ri sinagogas y pa taq wa'ím, lik e kuk'ul kik'u'x ketz'uyi' chupa ri tz'ulib'al ke ri lik k'o kiwach. ⁷Yey lik kuk'ul kik'u'x kaya' rutzil kiwach pa keb'lilitaj wi y kab'l'ix chike: “¡Lal tijonel!”

⁸»Ek'u ri'ix miwoy'ej kab'l'ix “¡Lal tijonel!” chiwe, ma xa jun ri tijonel iwe, wa' e ri Cristo. Yey ruma Rire xiu'an iwatz-ichaq' iwib!. ⁹Mib'l'ij “Nuqaw” che junq wara che ruwachulew, ma xa jun Riqaw k'olik, y wa' e Riqaw k'o chila' chikaj. ¹⁰Miya luwar kab'l'ix “¡Lal Aj K'amal Qawach!” chiwe, ma xa jun ri Aj K'amal Iwach, wa' e ri Cristo.

‡ 22:45 Wara kaq'alajin wi, Rucha'o'n lo ri Dios na xew ta e jun achi ralk'o'al kan ri rey David ma e Uk'ajol ri Dios. E uwari'che lik taqalik kab'l'ix “Wajawal” che, pacha' ri xub'l'ij ri rey David.

¹¹ »Ek'u ri k'o uwach chixo'lib'al ri'ix e chuya'a rib' ku'an nimanel iwe'ix. ¹² Ma china ri lik ku'an nim che rib', ri Dios kuqasaj uwa uql'ij; no'j china ri ku'an ch'u-ti'n che rib', ri Dios kuyak uql'ij.

¹³ »Lik k'u toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! ¡Xa keb' palaj alaq! E tz'apim alaq ri okib'al re rutaqanik ri Dios petinaq chila' chickaj cha' na jinta k'o keb'ok b'i; ma na kok tane ub'i ralaq y na kaya tane alaq luwar chike jujun chik keb'ok b'i.

¹⁴ »Lik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! ¡Xa keb' palaj alaq! Ma kamaj alaq ri kocho rioxoqib' e malka'nib'. Yey cha' na kaq'alajin ta ri na utz taj ka'an alaq, e kawererej alaq unimal ch'ab'al echiri' ka'an alaq orar. Ruma k'u wa ka'an alaq, lik unimal k'axk'olil kak'ul na alaq echiri' kaq'at tzij pawil' alaq rumá ri Dios.

¹⁵ »Lik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! ¡Xa keb' palaj alaq! Ralaq kaq'axuj alaq uwí taq mar y kab'inib'ej alaq taq ri luwar che ruwachulew cha' juná tikawex ku'an tijo'n alaq. Yey echiri' u'anom chi tijo'n alaq, ka'an alaq che ri tikawex kalaj más itzel uwachlib' al chiwach ralaq.

¹⁶ »Lik toq'o' wach ralaq alaq pacha' potz' k'amal kiwach jujun chik, ma kab'l'ij alaq: “We k'o junq kujikib'a' uwach juná tzij pa rub'l'í ri Rocho Dios, ri' na chirajawaxik ta che ku'an ri ub'l'im; no'j we kujikib'a' uwach juná tzij pa rub'l'í ri oro re ri Rocho Dios, ri' chirajawaxik che ku'an janipa ri ub'l'im” kacha alaq.

¹⁷ »Na jinta na'ojo alaq y alaq potz! ¿Pachike ri más k'o uwach? ¿E ri oro o e ri Rocho Dios, ri ku'an santo che ri oro?

¹⁸ Jenewa' ri kab'l'ij ralaq: “We k'o junq kujikib'a' uwach juná tzij pa rub'l'í raltar, na chirajawaxik ta che ku'an ri ub'l'im; no'j we kujikib'a' uwach juná tzij pa rub'l'í ri qasa'n k'o chwi raltar, ri' chirajawaxik che ku'an janipa ri ub'l'im” kacha alaq.

¹⁹ »Sachinaq ri na'ojo alaq y alaq potz! ¿Pachike ri más k'o uwach? ¿E ri qasa'n o e raltar ri ku'an santo che ri qasa'n? ²⁰ Ma china ri kujikib'a' uwach juná tzij pa rub'l'í

* 23:5 Kil “filacteria” pa vocabulario.

raltar, ri' na xew ta ku'an pa rub'i' raltar, ma ku'an pa rub'i' ronoje ri k'o chwi raltar.²¹ Jek'ula', china ri kujikib'a' uwach juna tzij pa rub'i' ri Rocho Dios, na xew ta ku'an pa rub'i' ri Rocho Dios, ma ri' e ku'an tzij pa rub'i' ri Dios, ri Jun jeqel chiril.²² Jek'ula', china ri kujikib'a' uwach juna tzij pa rub'i' ri kaj, ri' ku'an pa rub'i' ri tz'ulib'al pa kataqan wi ri Dios y ku'an pa rub'i' ri Jun tz'u'l chupa.

²³ »Jlik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! jXa keb' palaj alaq! Ma kaya alaq che ri Dios ri diezmo alaq re ri arweno, re ri anix y re ri kominox. No'j na kok ta alaq il che ruk'ul'xib'al ri Tzij Pixab're ri Dios: Wa'e ri ka'an alaq ri usuk', ri kak'ut alaq ri k'axna'b'al k'u'x alaq chike jujun chik y ri kakub'i' k'u'x alaq ruk' ri Dios. Lik chirajawaxik k'u' ri' ka'an alaq taq wa', junam ruk' ri kaya ri diezmo alaq.

²⁴ »JAlaq pacha' potz! k'amal kiwach jujun chik! Ma ri ka'an alaq e pacha' junooq lik kuchajij rib' cha' na kub'iq' tub'i' tob' xa junam ralko us, pero kub'iq' b'i ri nimaq taq awaj pacha' ri camello.

²⁵ »Jlik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! jXa keb' palaj alaq! Ma xew kach'aj alaq chi utz ri rij ri vaso y ri laq, pero na kok ta alaq il che uch'ajik rupa. Jek'uri'la' ralaq lik kok alaq il che ri josq'inik re ri cuerpo, pero lik k'o ch'ulip pa anima' alaq ruma releq' y ri na usuk' taj 'anom alaq.²⁶ jRilal fariseo, la! potz!! Nab'e na ch'aja la rupa ri vaso y ri laq; jek'uri'la' ku'an chom rupa y ri rij.

²⁷ »Jlik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! jXa keb' palaj alaq! Ma ralaq alaq pacha' muqub'al ke anima' xew 'anom saq che ri rij; chom katzu'nik, no'j k'u' rupa nojinaq che kib'aqil anima' y che uk'iyal ch'ul.²⁸ Jek'ula' ri 'anom ralaq, ma ri b'inik silab'ik alaq e kil-itajik pacha' lik jusuk' chikiwach ri winaq; no'j xa keb' palaj alaq, ma ri k'u'x alaq nojinaq che uk'iyal ch'ulil.

²⁹ »Jlik toq'o' wach alaq aj k'utunel re ri tzijpixab' y alaq fariseos! jXa keb' palaj alaq! Ma kayak alaq chomilaj muqub'al chike ri q'alajisanelab' re ojertan y kawiq alaq ri muqub'al ke ri tikawex lik jusuk'

xeb'inik.³⁰ Yey kab'i'ij k'u alaq: "We ta oj k'o chi ri'oj echiri' xek'asi' ri qati'-qamam ojertan, na kaqa'an ta qe'oj ri' kuk' ri xekamisan ri q'alajisanelab'" kacha alaq. Pero jna e ta k'ana u'anom!³¹ Ruk' k'u ri katajin alaq che u'anik, kaq'alajinik alaq kalk'o'al kan ri xekamisan ke ri q'alajisanelab'.³² jK'isa k'u alaq u'anik ri' ri na utz taj xkijeq lo u'anik ri chu'qaw alaq ojertan!"

³³ »Jralaq pacha' alaq jupuq chi kumatz! jSu'anik kesaj ib' alaq chux'e' ri q'atb'al tzij re ri Dios echiri' kutaq b'i alaq chi xib'al-b'a'?³⁴ E uwari'che ri' in keb'enutaq lo uk' alaq q'alajisanelab', waj chak lik k'o kina'oj y aj k'utunel re Rutzij Upixab' ri Dios. Pero ralaq kekamisaj alaq jujun chike rike. E k'o ne ri kekamisaj alaq chwa cruz, jujun chik kajich' alaq kipa pa taq sinagogas y jujun chik keternab'ej alaq ruk' k'axk'ob'ik pa taq tinamit.³⁵ Ruma k'u ri' kape paw'i' alaq ronoje ri k'axk'ob'ik taqal chike ri xekamisan ke rachijab' jusuk' xeb'inik, uje-qeb'em lo chwi rukamik ri Abel* ri jun ala lik jusuk', k'a chwa rukamik ri Zacarías,* ruk'ajol ri Berequías, ri xkamisaj alaq chux-o'l raltar y ri Rocho Dios.³⁶ Paqatzij wi kamb'l'i'j che alaq: Ronoje wa' kape pakiwi ri winaq e k'o waq'ij ora» xcha'!

Rí Jesús koq' puwi ri tinamit Jerusalem
(Lc. 13:34-35)

³⁷ Tek'uchiri', xub'i'ij:

«jJerusalem, Jerusalem, ri'ix keb'ikamisaj ri q'alajisanelab' y keb'i'lan pa'b'aj janipa ri eb'utaqom lo ri Dios iwuk'! E ri'in, uk'iyal laj lik xuaj xinmol kichi' riwalk'o'al ri'ix, jela' pacha' ku'an juna ati' ak' chike taq ruwi'ch echiri' kumol kichi' chux'e' taq ruxik'; pero ri'ix na xiwaj taq k'enoq.

³⁸ »Chitape k'ut: K'o jun q'ij ri iwocho ri'ix kawulix kanoq.³⁹ Kamb'l'i'j k'u chiwe ri'ix: Chwi k'u wo'ora na kiwil ta chi k'ana nuwach ri'in k'a echiri' kopon na ruq'ijol kib'i'ij ri'ix:

Lik nim uq'ij ri jun petinaq
chupa rub'i' ri Dios Qajawxel Sal. 118:26
kixcha'!»

[†] 23:32 Ri kichu-kiqaw ojertan xekamisaj taq ri q'alajisanelab' re ri Dios; jek'ula' ri fariseos xkitzukuj rukamik ri Jesús. * 23:35 Gn. 4:8 * 23:35 2 Cr. 24:20-21

24

*Ri Jesús kach'a't chwi ruwulixik ri Rocho
Dios*

(*Mr. 13:1-2; Lc. 21:5-6*)

¹ Echiri' xel b'i ri Jesús pa ri Rocho
Dios yey e ri' ke'ek, xeqib' rutijo'n ruk' re
kakik'ut che, ruchomalil ri nimaq taq ja re
ri Rocho Dios.*

² Ek'u ri Jesús xuk'ul uwach:

—¿Kiwil ri'ix ronoje wa'? Paqatzij wi
kamb'i'l'ij chiwe, wara na kakanaj ta chi
kan juna ab'aj puwi juna chik, ma ronoje
kawulixik —xcha'.

*Taq ri k'utub'al re ri k'isb'al re ruwachulew
(Mr. 13:3-23; Lc. 21:7-24)*

³ Tek'uchiri', xeb'opon chwa ri juyub'
Olivos. Yey echiri' xtz'uyi' ri Jesús, xeqib'
rutijo'n ruk', y ek'u la' xa kitukel xkijeq
kakitz'onoj che:

—B'l'ij ko la chique, ejampa nawi ku'ana
taq ri' wa'? ¿Yey sa' ri k'utub'al re ri
k'unib'al la y re ri k'isb'al re ruwachulew?
—xecha'.

⁴ Ek'u ri Jesús xuk'ul uwach:

«Lik chichajij iwib' cha' na jinta junioq
kasokow iwe'ix. ⁵ Ma lik e k'i ri tikawex
kek'unik y xa kakichiq'imaj uwach ri nub'i',
jewa' kakib'l'ij: “In ri Cristo, Rucha'o'n lo ri
Dios” kecha'. Y lik e k'i ri kesokotaj kuma
rike.

“Kita k'u ri' k'o ch'a'o jawa'y k'o ch'a'o
jela'. Mixi'ij k'u iwib' che, ma lik chira-
jawaxik wi ku'ana taq wa'; no'j na e ta
wa' ri k'isb'al re ruwachulew. ⁷ Ma e k'o
tinamit keyaktaj chikij jujun chik tinamit
y e k'o taqanelab' keyaktaj chikij jujun
chik taqanelab'. Kape k'u numik y yab'il
yey ku'an taq kab'raqan che uk'iyal luwar.
⁸ Ronoje wa' e jeqeb'al re taq ri k'axk'ob'ik
kak'unik.

⁹ »Ek'uchiri', kixya' ri'ix pa taq
k'axk'ob'ik y kixkamisaxik; yey konoje taq
ri tinamit che ruwachulew lik tzel kixkilo
ruma ikojom ri nub'i'. ¹⁰ Chupa taq la'
la' q'ij, lik e k'i ri kakesaj kib' chirij ri
Dios, kakijeq lik tzel kakil kib' chikiwach
y kakik'ayij kib' chikiwach.

¹¹ »Lik e k'i ri q'alajisanelab' xa e
sokoso'nel keyaktajik y lik e k'i ri winaq

kesokotaj kuma rike. ¹² Ruma k'u ruk'iyarik
taq uwach ri mak, lik e k'i ri kaq'ob' ri
rutzil k'u'xaj pa kanima'. ¹³ China k'u ri
lik kuchuq'ub'ej rib' chwach taq wa' wa
k'axk'ob'ik k'a chupa ri k'isb'al re, e ri' ri
kakolob'etajik.

¹⁴ »Yey wa Utzilaj Tzij re rutaqanik ri
Dios katzijox na chike ruk'iyal kiwach taq ri
tikawex e k'o che ruwachulew cha' konoje
kaketa'maj k'u ri' wa', tek'uchiri', kak'un lo
ri k'isb'al re ruwachulew.

¹⁵ »E uwari'che echiri' kiwil ri'ix ri lik
ch'ul y lik k'ixb'al uwach kaya' chupa ri
Luwar Santo, jela' pacha' ri xutz'ib'aj kan ri
q'alajisanel Daniel;* (china k'u ri kajilan re
wa', chumaja usuk'), ¹⁶ ek'u ri e k'o pa taq ri
luwar re Judea cheb'animaj ub'i chwa taq ri
juyub'. ¹⁷ China k'u ri k'o lo chwi ri rocho,[†]
maqaj ne lo che uk'amik b'i ub'itaq re pa ja.
¹⁸ Yey china ri k'o lo pa juyub', matzelej ne
lo che uk'amik b'i ruq'u're pisb'al rij.

¹⁹ »Chupa taq k'u la' la q'ij, lik toq'o'
kiwach ri e yewa' ixoqib' y ri ketz'umti-
sanik. ²⁰ Lik k'u chitz'onoj che ri Dios cha'
echiri' kixanimaj b'i, na e ta uq'ijol echiri'
k'ax tew y k'o jab'‡ yey na chupa tane
juna q'ij re uxlanib'al. ²¹ Ma kak'un k'u jun
unimal k'axk'ob'ik, wa' na u'anom ta k'ana
julajoq chwi lo ri jeqeb'al ruwachulew y
na ku'ana ta chi ne k'ana julajoq. ²² We ta
ri Qaqaw Dios na kuq'atij ta taq la' la q'ij
re runimal k'axk'ob'ik, ri' na jinta junioq
kak'asi' kanoq; pero ruma k'u k'ax keb'una'
ri eb'ucha'om, kuq'atij ruq'ijol wa'.

²³ »We k'o k'u junioq ri' kab'l'in chiwe:
“¡Chiwilape!, wara k'o wi ri Cristo!” o
“¡Chiwilape!, le' k'olik!”, mixok il che. ²⁴ Ma
kek'un ri kaki'an “Cristo” che kib' y ri kak-
il'an “e q'alajisanelab' re ri Dios” che kib',
pero xa e sokoso'nel. Ek'u rike kaki'an ni-
maq taq k'utub'al y milagros re kesokoso'n
ruk', yey k'o ne pa saq kesokotaj jujun chike
ri eb'ucha'om ri Dios.

²⁵ »Chita k'u ri' ma ximb'l'ij wa' chiwe
ri'ix echiri' k'amaja' ne ku'ana'. ²⁶ E uwari'-
che tob' kab'l'ix chiwe: “Chiwilape!, le'
ri Cristo k'o pa ri luwar katz'intz'otik”,
mix'ek che rilik. Tob' ne kab'l'ix chiwe:
“Chiwilape!, le' ri Cristo k'o lo pa ja”, mixok

* 24:1 “Ri nimaq taq ja re ri Rocho Dios”: Kil “templo” pa vocabulario. * 24:15 Dn. 9:27; 11:31; 12:11 † 24:17
Ruwi ri kocho raj Israel ojertan taq'aj uwil, yey wa' kuriq uchak re anab'al oración, re kiwa'b'al y re kiwarab'al chaq'ab'
echiri' lik kab'ukb'utik. ‡ 24:20 “Uq'ijol echiri' k'ax tew y k'o jab'”: Kil “invierno” pa vocabulario.

il che.²⁷ Ma jela' pacha' echiri' kayok' ka'n ruxe' kaj pa releb'al lo ri q'ij y kilitaj k'a putzaqib'al ri q'ij, jela' ku'an ruk'unib'al Ralaxel Chikixo'l Tikawex.²⁸ Ma lik kaq'alajin ruk'unib'al chikiwach konoje ri winaq; e jela' pacha' lik kaq'alajin pa k'o wi jun a kaminaq, ma puwi wa' kakimol wi kib' taq ri k'uuch.

Ruk'unib'al Ralaxel Chikixo'l Tikawex
(Mr. 13:24-37; Lc. 21:25-36; 17:25-36; 12:41-48)

²⁹ »Xew k'u kik'ow ri k'axk'ob'ik chupa taq la' la q'ij, ku'an q'equ'm uwach ri q'ij, ri ik' na kuya ta chi ruwonib'al, ri ch'u-mil ketzaq lo che ruwa kaj yey konoje ri k'o kichuq'ab' che ruwa kaj keyikiyo'xik.³⁰ Ek'uchiri', kilitaj che ruwa kaj ri k'utub'al re ruk'unib'al Ralaxel Chikixo'l Tikawex. Konoje k'u ruk'iyal kiwach taq ri tikawex e k'o che ruwachulew keb'oq'ik y kakil k'u Ralaxel Chikixo'l Tikawex kak'un lo pa sutz' chwa ri kaj ruk' ruchuq'ab' y ruk' runimal uchomalil.*³¹ Keb'utaq k'u ru ángeles ruk' unimal uch'awib'al trompeta re kakimol kichi' konoje ri eb'ucha'om ri Dios pa taq ronoje luwar che rukajchal rajlib'al ruwachulew.[§]

³² »E chimaja ri jun k'amb'al na'oj puwi ri che' re higo: Echiri' kujeq katux lo k'ak' uq'ab' y kujeq k'ut katux ruxaq, rum a k'u la' kiweta'maj xa naqaj chi k'o wi lo ruq'ijol echiri' kab'ukb'utik y na jinta jab'.**³³ Jek'uri'l'a' ri'i'x, echiri' kiwilo ku'ana ronoje taq wa', chiweta'maj k'u ri' xa naqaj chi k'o wi lo ruq'ijol ruk'unib'al Ralaxel Chikixo'l Tikawex.³⁴ Paqatzij wi kamb'i'ij chiwe: E k'o tikawex che taq la' la q'ij na gekam tana we na kakil tub'i ronoje wa'.³⁵ Ruwa kaj y ruwachulew xa kasach uwach, no'j taq ri nuch'a'tem na kasach ta uwach.

³⁶ »Ek'u chwi ruq'ijol y ru'orayil wa', na jinta junq eta'mayom re; na keta'am tane ri ángeles e k'o chila' chickaj, ma xew ri Nuqaw eta'mayom re.³⁷ Ma jela' pacha' ri xu'an chupa taq ri q'ij re ri Noé, jela' ku'ana pa ruk'unib'al Ralaxel Chikixo'l Tikawex.³⁸ Ma chupa taq la' la q'ij echiri' k'amaja' kape ri unimal jab', taq ri winaq xew kikitij

kiwa, kikitij kiya', kek'uli'ik y kekiya ri kalk'o'al pa k'ulanikil. Ek'u ketajin ri' che u'anikil echiri' xopon ruq'ijol xok b'i ri Noé chupa ri nimalaj barco.³⁹ Na xkina'b'ej tane ri xpe pakiwi', k'ate k'u xkina'o xk'un lo ri unimal jab'; ri ya' xeb'uk'am b'i ri winaq y xekam k'u konoje. Jek'ula' ku'ano echiri' kak'un tanchi Ralaxel Chikixo'l Tikawex, ma qaqik'ate't kak'unik.

⁴⁰ »Chupa k'u la' la q'ij, k'o ku'ana wi e k'o keb' achijab' chwa juyub'; jun kak'am b'i y ri jun chik kaya'li' kanoq.⁴¹ O e k'o keb' ixoqib' junam keke'nik, jun k'u kak'am b'i y ri jun chik kaya'li' kanoq.⁴² Lik k'ut mawar iwach ri'i'x, ma na iweta'am ta ru'orayil ruk'unib'al ri Iwajawal.

⁴³ »Ek'u chiweta'maj wa': Junna achi rajaw ja we ta kareta'maj ri ora echiri' kopon releq'om, ri' na kawar ta k'lenoq y na kuya ta luwar kok releq'om pa ri rocho.⁴⁴ E uwari'che ri'i'x chiyib'a' iwb' che ruk'unib'al Ralaxel Chikixo'l Tikawex, ma k'axtaj kak'unik echiri' na jinta ina'b'em.

Ri aj chak kachakun chi utz y ri aj chak na kachakun ta chi utz

⁴⁵ »Chinoq chiwe e pacha' juna aj chak lik jusuk' y k'o una'oj, ri ya'om puq'ab' keb'utzuq chupa ru'orayil konoje ri e k'o pa rocho rupatrón?⁴⁶ Lik k'u nim uq'ij ralaxik ri' ri aj chak we xk'un lo rupatrón, kolu'rqa' katajin che u'anik ruchak.⁴⁷ Ma paqatzij wi kamb'i'ij chiwe: Rupatrón ku'ana taqanel che rire puwi ronoje rub'i-taq re.

⁴⁸ »No'j we wa' wa jun aj chak ku'an ri na utz taj y kub'i'ij k'u pa ranima': "Ri nu-patrón k'amaja' katzelej loq"⁴⁹ y kujeq k'u keb'uch'ay ri rach aj chakib'; yey ek'u rire xew kawa'ik y kaq'ab'ar kuk' q'ab'a'relab', *¿sa'* k'u ri' ri kuk'ulumaj?⁵⁰ Kak'un lo ri' rupatrón chupa ri q'ij y ri ora echiri' wa' wa aj chak na roye'lem taj.⁵¹ Kuq'at k'u tzij ri' puwi ri raj chak y lik kuya pa k'ax junam kuk' ri xa keb' kipalaj, chirí' k'u ri' koq' wi y kaqich'ich' wi ruwi re'.

25

Ri k'amb'al na'oj pakiwi lajuj q'apoj alito

* 24:30 Dn. 7:13; Ap. 1:7 § 24:31 "Rukajchal rajlib'al ruwachulew": Wa' ke'elawi pa norte, pa sur, pa releb'al q'ij y putzaqib'al q'ij. ** 24:32 "Ruq'ijol echiri' kab'ukb'utik y na jinta jab)": Kil "verano" pa vocabulario.

¹ »Ri ku'ana pa rutaqanik ri Dios petinaq chila' chikaj, e jela' pacha' ri xkik'ulumaj lajuj q'apoj alito echiri' xkik'am b'i ri kicandil y xeb'ek pa jun k'ulanikil re ke'kik'ulu rala kak'uli'ik. ² E k'o k'u wo'ob' chike lik k'o kina'ojoj y ri wo'ob' chik na jinta kina'ojoj.

³ »Ri wo'ob' na jinta kina'ojoj xkik'am b'i ri kicandil, pero na xkik'am tub'i aceite re kakinojisaj tanchik. ⁴ Ek'u ri k'o kina'ojoj kinojisam b'i ri kicandil che aceite, yey pa rewi kuk'a'am aceite pa jun chik k'olib'al.

⁵ Ek'u rala kak'uli'ik xmayin che ri roponik. Ruma k'u ri', ralito xkijeqokeyuxk'l'atik y xok lo kiwaram.

⁶ »Pa tik'il aq'ab' k'ut, xtataj jun kasik'iniq, jawa' kub'i'ij: "J'rala xk'unik! j'chixela lo che uk'ulik!" ⁷ Konoje k'u ri q'apoj alito xeyaktajik y xkijeq uyijb'axik ri kicandil.

⁸ »Ek'u ri wo'ob' alito na jinta kina'ojoj jehwa' xkib'i'ij chike ri lik k'o kina'ojoj: "Chiya'a jub'iq' qaceite che ri k'o iwuk' ri'ix, ma ri qacandil ri'oj katajin uchupik."

⁹ »No'j ri wo'ob' chick jawa' xkik'ul uwach: "We kaqaya iwe ri'ix, na ku'an ta ri' que qonoje. J'i'tzukuj k'u iwe'ix pa kak'ayix wi y chiloq'o!"

¹⁰ »Ek'uchiri' eb'elinaq b'i ri wo'ob' che uloq'ik aceite, xk'un lo rala. Ralito k'o kina'ojoj, ri kiyijb'am chi pan ri kicandil, xeb'ok junam ruk' rala pa k'ulanikil y xtz'apix k'u lo ri puerta.

¹¹ »Tek'uchiri', xetzelej lo ri wo'ob' alito y xech'aw apanoq: "Qajawal, qajawal, jaqa lo la ri puerta chiqe."

¹² »Ek'u rala kak'uli'ik xuk'ul lo uwach: "Paqatzij wi kamb'i'ij chiwe: Na weta'am ta k'ana iwach."

¹³ »Mawar k'u iwach ri' ri'ix, ma na iwe-ta'am tane ruq'ijol y ru'orayil echiri' kak'un lo Ralaxel Chikixo'll Tikawex.

Ri k'amb'al na'ojoj puwi taq ri uya'om ri Dios paqaq'ab'

¹⁴ »Ri ku'ana pa rutaqanik ri Dios petinaq chila' chikaj, e pacha' ri xu'an jun achi echiri' xe'ek pa jun luwar lik naj; xeb'usik'ij k'u ri raj chakib' y xuya kan rupuaq pak-iq'ab'. ¹⁵ Che jun xuya kan wo'ob' mil, che jun chik xuya kan ka'ib' mil y che jun chik xuya kan mil. Wa xya' kan chike e chirir'i kakich'ij uchakuxik. Ek'uchiri', xe'ek naj.

*

25:3 E rojertan e aceite 'anom ruk' ruwach ri che' re olivo ri kakoj chupa ri candil cha' kawon ri mecha.

¹⁶ »Ek'u raj chak xk'amaw kan ri wo'ob' mil, xu'an uk'ay ruk' y jela' xuch'ak chi wo'ob' mil puwi!. ¹⁷ Jek'ula' xu'an ri xk'amaw kan keb' mil, xuch'ak chi keb' mil puwi!. ¹⁸ No'j ri xk'amaw kan jun mil, xuk'ot jun jul y chupa wa' xrewaj ri puqaq ya'tal puq'ab' ruma ri rajaw.

¹⁹ »Ik'owinaq chi k'u uk'iyal q'ij, xtzelej tanchi lo ri kajaw raj chakib' y xutz'onoj k'u chike sa' ri xki'an ruk' rupuaq. ²⁰ Nab'e xopon ri raj chak ri uk'amom kan wo'ob' mil. Xuya k'u che ri rajaw ri wo'ob' mil chik xuch'ak puwi ri ya'om kan che y jewa' xub'i'ij: "Wajaw, ri' ri wo'ob' mil xya kan la chwe y ri' chi wo'ob' mil, wa' e xinch'ak puwi ri xya kan la chwe" xcha'!

²¹ »Ri rajaw xub'i'ij k'u che: "Utz ri', ri' at at utzilaj waj chak y lik at jusuk'; ma jusuk' xachakuj ri xa jub'iq' ya'tal kan paq'ab'. E uwari'che wo'ora lik k'i ri kanya paq'ab'. Chatokoq y chatki'kota wuk!" xcha'!

²² »Tek'uchiri', xopon raj chak ri uk'amom kan ka'ib' mil y xub'i'ij che: "Wajawal, ri' ri ka'ib' mil xya kan la chwe y ri' chi ka'ib' mil kanya che'la, wa' e xinch'ak puwi ri xya kan la chwe" xcha'.

²³ »Ri rajaw xub'i'ij k'u che: "Utz ri', at utzilaj waj chak y lik at jusuk'; ma jusuk' xachakuj ri xa jub'iq' ya'tal kan paq'ab'. E uwari'che wo'ora lik k'i ri kanya paq'ab'. Chatokoq y lik chatki'kota wuk!" xcha'.

²⁴ »Ek'uchiri', xopon ri jun chik aj chak ri ya'om kan xa jun mil che, y jewa' xub'i'ij che ri rajaw: "Wajaw, ri'in weta'am lal jun achi lik titz'itik, ma ka'an la molonik pa na awaninaq ta wi la yey kamolon ne la pa na jinta jopopem wi la. ²⁵ E uwari'che ri'in lik xinx'i'j wib'. Xin'ek k'ut y xinmuq ri puqaq la pulew. Ri' ri mil ya'om kan la chwe, ma e la" xcha'.

²⁶ »Ri rajaw xub'i'ij che: "At jun waj chak lik na utz taj y at xepu. We xach'ob'o kan'an molonik pa na in awaninaq ta wi yey kamol pa na jinta nujopopem wi, ²⁷ xa'ya'a ta k'u ri' ri nupuaq pa juna banco cha' echiri' kintzelej loq, kank'ul ri nupuaq junam ruk' ruch'akom chik" xcha'.

²⁸ »Tek'uchiri', xub'i'ij chike jujun chik raj chak e k'o chiril': "Chimaja che wa jun achiak ri mil k'o ruk' y chiya'a che ri k'o lajuy mil ruk'. ²⁹ Ma china ri lik k'i k'o ruk', kaya'!

más che y jela' kak'oji' ne uwi' ri k'o ruk!. No'j ri na jinta k'o ruk!, kamaj ne che ri xa jub'iq! k'o ruk!. ³⁰Ek'u wa' wa jun aj chak na jinta uchak, ji'l'k'aqa b'i pa ri q'equ'm; chiril' k'u ri' koq' wi y kaqich'ich' wi ruwi' re" xcha'.

Ri q'atb'al tzij pakiwi taq ri tinamit

³¹ »Echiri' Ralaxel Chikixo'l Tikawex kak'un ruk! runimal uchuq'ab' kuk' konoje ri santowilaj ángeles, katz'uyi' na k'u ri' chupa ri chomilaj tz'ulib'al re rutaqanik. ³²Konoje taq k'u ri tinamit che ruwachulew kakimol kib' chwach y Rire kujach kipa chikijunal, jela' pacha' ku'an juna chajinel keb'eresaj ri b'exex chikixo'l ri kaprux. ³³Keb'uya k'u ri b'exex puwiquq'ab' Rire yei ri kaprux keb'uya pumox.

³⁴ »Ek'uchiri', ri rey kub'ij' chike ri e k'o puwiquq'ab' Rire: "¡Chixpetoq! ¡Lik nim iq'ij iwalaxik ri'ix! Chixok k'u chupa rutaqanik ri Dios y chik'ulu janipa ri uyij'bam chi pan chiwe chwi lo ri jeqebl' al re ruwachulew. ³⁵Ma xink'oji' pa numik y ri'ix xiya nuwa; xink'oji' pa tzajin chi' y ri'ix xiya numiq'in'a; xintzukuj pa kinkanaj kan wi y ri'ix xinik'ul pa iwocho. ³⁶Na jinta ko nuq'u' y ri'ix xiya nuq'u'; xink'oji' pa yab'il y xixe'b'ina wuk'; xink'oji' pa cárcel y xini'wila" kacha'.

³⁷ »Ek'ri ri jusuk' echiri' kakita wa', jewa' kakib'ij: "Qajawal, ¿jampala' xqil la lal k'o la pa numik y xqaya wa la? ¿Jampala' xqil la lal k'o la pa tzajin chi' y xqaya miq'in'a la?

³⁸ ¿Jampala' xqil la katzukuj la pa kakanaj kan wi la y xqak'ul la pa qocho? ¿Jampala' xqil la na jinta q'u' la y xqaya q'u' la? ³⁹¿Jampala' xqil la lal yewa' o k'o la pa cárcel yei xe'qila la?" kecha'.

⁴⁰ »Y ri rey kub'ul uwach chike: "Paqatzij wi kamb'ij' chive: Ronoje k'u ri xi'an chike wa watz-nuchaq' na jinta ko kiwach, chwe ri' in xi'an wi" kacha'.

⁴¹ »Ek'uchiri', kub'ij' ri rey chike ri e k'o pumox: "Ri'ix itzel iwachlib'al, chixela wuk'; kix'lek k'u chupa ri aq' na kachup ta chik, ri yij'b'ital chi pan che ritzel winaq kuk' konoje ru ángeles eteran chirij. ⁴² Ma ri'in xink'oji' pa numik yei ri'ix na xiya ta nuwa; xink'oji' pa tzajin chi', yei ri'ix na xiya ta numiq'in'a. ⁴³Xintzukuj pa kinkanaj kan wi, yei ri'ix na xinik'ul ta pa iwocho. Na jinta ko nuq'u', yei ri'ix na xiya ta

nuq'u'. Xink'oji' pa yab'il y xink'oji' pa cárcel, yei ri'ix na xini'wila taj" kacha'.

⁴⁴ »Ek'uchiri', kakib'ij' rike che: "Qajawal, ¿jampala' xqil la kanum la yei katza-jin chi' la? ¿Jampala' xqil la katzukuj la pa kakanaj kan wi la? ¿Jampala' xqil la lal yewa' o k'o la pa cárcel, yei ri'oj na xqanimaj ta la?" kecha'.

⁴⁵ »Ri rey kuk'ul k'u uwach chike: "Paqatzij wi kamb'ij' chive: Ronoje ri na xi'an ta chike wa watz-nuchaq' na jinta ko kiwach, chwe ri' in na xi'an ta wi" kacha'.

⁴⁶ »Konoje k'u ri' wa' keb'ek pa ri k'axk'ob'ik na jinta utaqexik, no'j ri e jusuk' keb'ek pa ri k'aslemal na jinta utaqexik» xcha ri Jesús.

26

Ri e aj wach re ri tinamit kakich'a'tib'ej su'anik kakichap ri Jesús

(Mr. 14:1-2; Lc. 22:1-2; Jn. 11:45-53)

¹ Echiri' ri Jesús xuk'is ub'l'ij'kil ronoje wa', jewa' xub'l'ij' chike rutijo'n: ² «Ri'ix iweta'am pa keb' q'ij kak'un lo ri nimaq'ij Pascua; chupa k'u ri' wa nimaq'ij, Ralaxel Chikixo'l Tikawex kaya' pa kamik chwa cruz» xcha'.

³ Ek'u ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzijpixab' y ri nimaq winaq e aj wach re ri tinamit, xkimol kib' che ruwa ja re ri palacio re ri Caifás, ri kajawal raj chakunel pa Rocho Dios. ⁴ Chiri' xkich'a'tib'ej chikiwach su'anik kakichap ri Jesús ruk' sokoso'nik re kakikamisaj. ⁵Xkib'ij' k'u chikiwach: «Na kaqa'an ta pa ri nimaq'ij cha' ri tinamit na ketukuk ta rumia wa'» xecha'.

Jun ixoq kuq'ej kunab'al ki' ruxlab' chul'jolom ri Jesús

(Mr. 14:3-9; Jn. 12:1-8)

⁶ Ri Jesús k'o pa ri tinamit Betania chiro-chio ri Simón, ri jun xk'oji' ri yab'il lepra che. ⁷Xk'un k'u jun ixoq ruk'a'am jun k'olib'al nojinaq che kunab'al lik ki' ruxlab' y lik k'i rajil. Xqib' k'u ruk' ri Jesús y xuq'ej ri kunab'al chul'jolom echiri' Rire tz'ul chwa ri mexa.

⁸ Echiri' xkil wa' rutijo'n, lik xpe koyowal che y jewa' xkib'ij' chikiwach:

—¿Su'chak wa kunab'al xtz'ilox'ik? ⁹Ma ri lik usuk' e ta xk'ayix wa' chi uk'iyal puaq, y ruk' k'u ri' keto' ri nib'a'ib' —xecha'.

¹⁰ Ek'u ri Jesús reta'am sa' ri kakib'i'ij chikiwach; rumá k'u ri', jewa' xub'i'ij chiwe:

—¿Su'chak kixch'a't chirij ri xu'an wi'xoq? Ma ri xu'an chwe e jun utzilaj chak. ¹¹ Ri nib'a'ib' e la' xaqi e k'o iwuk'; no'j ri'in na xaqi ta in k'o iwuk'. ¹² Hey wa xu'an wi'xoq echiri' xuq'ej wa kunab'al panuwi', wa' re uyijb'axik pan ri nucuerpo re ri muqubal we. ¹³ Paqatzij wi kamb'i'ij chiwe: Pa taq katzijox wi wa Utzilaj Tzij che ronoje ruwachulew, kakuxtax k'u wi'xoq rumá ri xu'an -xcha'.

Ri Judas kuk'ayij ri Jesús

(Mr. 14:10-11; Lc. 22:3-6)

¹⁴ Jun k'u chiwe ri kab'lajuj utijo'n ri Jesús, Judas aj Iscariot rub'i', xe'ek kuk' ri nimaq e aj chakunel pa Rocho Dios ¹⁵ y jewa' xub'i'ij chiwe:

—¿Sa' ri kaya alaq chwe we kanya ri Jesús paq'ab' alaq? —xcha'. Ek'u rike xkib'i'ij kakitoj treinta saqil puaq re plata che.

¹⁶ Chwi k'u ri', ri Judas xujeq utzukuxik su'anik kuya ri Jesús pakiq'ab'.

Ri Jesús kutij ri cena re Pascua kuk' ri kab'lajuj utijo'n

(Mr. 14:12-25; Lc. 22:7-23; Jn. 13:21-30; 1 Co. 11:23-26)

¹⁷ Chupa k'u ri nab'e q'ij re ri nimaq'ij echiri' katij ri pam na jinta levadura che, rutijo'n ri Jesús xeqib' ruk' y xkitz'onoj che:

—¿Pa ka'aj wi la ke'qayijb'a' wi ri cena re ri nimaq'ij Pascua? —xcha'.

¹⁸ Ri Jesús xub'i'ij k'u chiwe:

—Jix pa ri tinamit y chila' ki'riqa jun achi; chib'l'ij k'u che: "Ri tijonel q'e'oj jewa' kub'l'ij: Ri nuq'ijol ri'lin xa naqaj chi k'o wuloq, y chupa ri ocho la kan'an wi ri nimaq'ij Pascua junam kuk' ri nutijo'n" —xcha'.

¹⁹ Rutijo'n ri Jesús e xki'ano jela' pacha' ri xeb'utaq Rire che, xe'k'iyijb'a' k'u ri cena re ri nimaq'ij Pascua.

²⁰ Echiri' xok raq'ab', ri Jesús xok chwa ri mexa junam kuk' ri kab'lajuj utijo'n.

²¹ Ek'uchiri' kewa'ik, ri Jesús xub'i'ij chiwe:

—Paqatzij wi kamb'i'ij chiwe: K'o jun chiwe ri'ix kak'ayin we —xcha'.

²² Ek'uchiri', rutijo'n lik xeb'uchap b'is y xkijeq chikijunal kakitz'onoj che:

—Qajawal, ¿k'axtaj in ri'? —kecha'.

²³ Ri Jesús xuk'ul uwach:

—E ri kumu' lo rupam junam wuk' chupa ri laq, e ri' ri kak'ayin we ri'in. ²⁴ Paqatzij wi Ralaxel Chikixo'l Tikawex e katajin che rik'owib'exik janipa ri tz'ib'ital kan puwi Rire chupa Ruch'a'tem ri Dios. Pero jlik toq'o' uwach rachi kak'ayin re! E ne más utz che wa'chi tamaji xalaxik —xcha'.

²⁵ Ek'uchiri', xch'aw ri Judas, ri jun kuk'ayij ri Jesús, jewa' xub'i'ij:

—Wajawal, ¿k'axtaj in ri'? —xcha'.

Ri Jesús xuk'ul uwach:

—Are', at xatb'i'n re —xcha'.

²⁶ Xaloq' k'u ri' kewa'ik, ri Jesús xuk'am ri pam y xutioxij che ri Dios. Tek'uchiri' xuwech'o, xujach chiwe rutijo'n y jek'uwa' xub'i'ij:

—Chik'ama'y chitija', ma e nucuerpo wa' —xcha'.

²⁷ Tek'uchiri' xuk'am ri k'olib'al k'o vino chupa, xutioxij che ri Dios, xuya chiwe y jek'uwa' xub'i'ij:

—Chitija iwonoje chuchi' wa' wa k'olib'al k'o vino chupa, ²⁸ ma e nukik'el wa', ri katuruw na kuma uk'iyal tikawex re kuyb'al kimak, yey e kujikib'a' uwach ri k'ak' tzij.*

²⁹ Y kamb'i'ij k'u chiwe: Chwi wo'ora na kantij ta chi ruwa'al uva k'ate ki'ntja tanchi junam iwuk' chupa ruq'ijol rutaqanik ri Nuqaw —xcha'.

Ri Jesús kuq'alajisaj ri ku'an ri Pedro echiri' karewaj we reta'am uwach

(Mr. 14:26-31; Lc. 22:31-34; Jn. 13:36-38)

³⁰ Echiri' xkik'is ub'ioxoxik ri bi'ix,[†] xeb'ek chwa ri juyub' Olivos. ³¹ Ek'uchiri', ri Jesús xub'i'ij chiwe:

—Waq'ab' iwonoje ri'ix kiwesaj na iwib' chwiji, ma e pacha' kub'l'ij Ruch'a'tem ri Dios:

Kankamisaj raj chajinel y taq rub'exex kakikich b'i kib' ^{Zac. 13:7} kacha'!

³² No'j echiri' kink'astaj lo chikixo'l ri ekaminaq, kinnab'ej b'i chiwach k'a Galilea —xcha'.

³³ Ek'u ri Pedro xuk'ul uwach:

—Tob' ne konoje kakesaj kib' chi'ij la, ri'lin na kan'an ta k'ana wa' —xcha'.

³⁴ Yey ri Jesús xuk'ul uwach:

* 26:12 Echiri' kakam junooq, raj judi'ab' kakatinisaj ri cuerpo y kakikoj kunab'al ki' ruxlab' che. * 26:28 Jer. 31:31-34

† 26:30 K'isb'al re ri cena re Pascua, ri e aj judi'ab' kakib'ioxoj ri Salmos 115-118.

—Paqatzij wi kamb'lij chawe: Wa jun aq'ab' echiri' k'amaja' ne kab'ixon ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach —xcha'.

³⁵ Xub'lij k'u ri Pedro che:

—Tob'ne chirajawaxik kinkam junam uk'la, ri'in na kanwewaj taj weta'am wach la —xcha'. Jek'ula' ri' xkib'lij konoje rutijo'n.

Ri Jesúz ku'an orar pa ri werta Getsemani'

(Mr. 14:32-42; Lc. 22:47-53)

³⁶ Tek'uchiri', ri Jesúz xeb'uk'am b'i rutijo'n pa jun luwar Getsemani' rub'i', y xub'lij k'u chike:

—Chixtz'ula kan wara, noj' ri'in ki'n'ana orar chile' apanoq —xcha'.

³⁷ Yey xeb'uk'am k'u b'i ri Pedro y ri keb' uk'ajol ri Zebedeo ruk'. Y xujeq' k'u ri'lik kab'isonik y lik kak'axk'ob' ri ranima'.

³⁸ Ek'uchiri', xub'lij chike:

—K'o jun unimal b'is re kamik chinuk'u'x. Chixk'ola kan wara; mixwarik, e lik chi'ana orar wuk' —xcha'.

³⁹ Tek'uchiri', Rire xqib' chi pan jub'iq' chwach, xuxukub'a' rib' y xuquasaj ume-jelem k'a chu'lew, y xu'an k'u orar, jawa' xub'lij:

«Lal Nuqaw, 'ana ko la ri' chinkolob'ej ko la cha' na kinik'ow ta chupa wa' wa k'axk'ob'ik. Noj' na e ta k'u chu'ana ri kuaj ri'in, ma e chu'ana janipa ri ka'aj Rilal» xcha'.

⁴⁰ Tek'uchiri', xtzelej lo pa e k'o wi kan rutijo'n y xeb'o'lu'rqi' kewarik. Xub'lij k'u che ri Pedro:

—¿Lik kami na xich'ij ta k'ana ri waram cha' ki'an orar wuk', tob' tane xa juna ora?

⁴¹ Mixwar k'ut y lik chi'ana orar cha' kich'ij uchuq'ab' ri k'amb'al ipa kapetik. Paqatzij wi, lik kacha ik'u'x che u'anik ri utz, pero wa'lik k'ayew chiwe ma e ri it'il'na jinta ukowil —xcha'.

⁴² Xe'ek tanchi chukalaj, xu'ana orar, jawa' xub'lij:

«Lal Nuqaw, we lik chirajawaxik kinik'ow na che wa k'axk'ob'ik, e chu'ana k'u ri'janipa ri ka'aj Rilal» xcha'.

⁴³ Tek'uchiri', xtzelej tanchi lo kuk' rutijo'n y xeb'o'lu'rqi' kewarik, ma ri kiwach lik na kukuy ta chi ri waram.

⁴⁴ Xeb'uya tanchi kanoq y xu'ana orar churox laj, yey e mismo ri xutz'onoj che ri Dios.

⁴⁵ Ek'uchiri', xe'ek tanchi pa e k'o wi kan rutijo'n y xub'lij chike:

—¿K'a kixwar kami ri' ri'ix? ¿K'a kix-uxlanik? Ma e wa' xopon ru'orayil cha' Ralaxel Chikixo'l Tikawex kaya' pakiq'ab' raj makib!. ⁴⁶ ¡Chixwa'lijoq! ¡jo'! Ma ri kak'ayin we ri'in e la' xk'unik —xcha'.

Kachap b'i ri Jesúz

(Mr. 14:43-50; Lc. 22:47-53; Jn. 18:1-11)

⁴⁷ K'a kach'a't ne ri Jesúz echiri' xk'un lo ri Judas, jun chike ri kab'lajuj utijo'n. Ek'u rire erachb'ilam lo uk'yal winaq kuk'a'am lo espada y che!. Taq wa' etaqom lo kuma ri nimaq e aj chakunel pa Rocho Dios y kuma ri nimaq winaq re ri tinamit. ⁴⁸ Ek'u ri Judas, ri kaya'w b'i re pakiq'ab', ub'l'im chi lo chike su'anik kaketa'maj china ri kakichapo, jawa' ub'l'im: «E riju kantz'ub'uchi', e ri' rire. Chapa k'u b'i alaq.»

⁴⁹ Xqib' k'u ri Judas ruk' ri Jesúz y xuya rutzil uwach, xub'lij che:

—Wajawal —xcha'. Y xutz'ub' uchi'!

⁵⁰ Ek'u ri Jesúz xub'lij che:

—Wamigo, ¿sa' ri kola'ana'? —xcha'.

Tek'uchiri', xeqib' ri winaq ruk' y xkichapo cha' kakik'am b'i pa q'atb'al tzij.

⁵¹ K'o k'u jun chike ri e k'o ruk' ri Jesúz, xresaj lo ru espada y xujochij b'i jun uxikin ri raj chak ri kajawal raj chakunel pa Rocho Dios.

⁵² Ek'u ri Jesúz xub'lij che:

—Chak'olo ra espada chupa ruk'olib'al; ma konoje ri kech'ojin ruk' espada, ruk' espada kekamik. ⁵³ ¿Na aweta'am ta kami, we ta kuaj ri'in kantz'onoj che ri Nuqaw wo'ora, Rire keb'utaq lo juna kab'lajuj legiones[‡] re ángeles wuk'? ⁵⁴ Noj' we ta e xin'an ri', ¿su'anik k'u ri' ku'ana janipa ri kub'lij Ruch'a'tem ri Dios panuwi ri'in? —xcha'. ⁵⁵ Ek'uchiri', xub'lij chike ri soldados:

—¿Su'chak petinaq alaq ruk' espada y che'? ¿Petinaq kami alaq che uk'amik b'i juna eleq'om? Wa petinaq loq ronoje q'ij wa' k'ut in tz'uyi'naq chiwach alaq, e la' kink'utun pa ri Rocho Dios. ¿Su'chak k'u ri' k'a e la' kino'lchapa alaq? ⁵⁶ Noj' jek'uwa' ku'ano cha' e ku'ana ri kiq'alajisam kan ri q'alajisanelab' pa Ruch'a'tem ri Dios —xcha'.

Tek'uchiri', konoje rutijo'n xeb'animajik y jela' xkiya kan ri Jesúz.

[‡] 26:53 Jun legión e k'o waqib' mil soldados che.

Ri Jesús k'o chikiwach raj q'atal tzij e aj judi'ab'

(Mr. 14:53-65; Lc. 22:54, 66-71; Jn. 18:12-14, 19-24)

⁵⁷ Ri xechapaw b'i ri Jesús xkik'am b'i chwach ri Caifás, ri kajawal raj chakunel pa Rocho Dios, pa kimolom wi kib' raj k'utunel re ri tzijpixab' y ri nimaq winaq re ri tinamit.

⁵⁸ Ek'u ri Pedro xa naj teran pan chirij ri Jesús, jela' xe'ela che ruwa ja re ri rocho ri kajawal raj chakunel pa Rocho Dios. Xok'k'u b'i y xe'tz'ula kuk' ri e chajinel cha' karilo sa' ri kuk'isb'ej ronoje wa'.

⁵⁹ Ri nimaq e aj chakunel pa Rocho Dios kuk' taq ri nimaq winaq y konoje ri uchapom wi rib' ri q'atb'al tzij, kakitzukuj su'anik kakitz'aq uchi' ri Jesús cha' jela' utz kaq'at tzij re kamik puwi'. ⁶⁰ No'j na jinta k'o xkiriq chirij, tob' uk'iyal winaq xkinuk' raq'ub'al chirij. Tek'uchiri', xeb'opon na ka'ib' xe'kitz'aqa uchi' ruk' raq'ub'al, ⁶¹ jewa' xkib'l'ij:

—Wa' wa'chi jewa' xub'l'ij: “Ri'in k'o panuq'ab' kanwulij ri Rocho Dios y xa pa oxib' q'ij kanyak tanchik” —xcha'.

⁶² Ewi ri kajawal raj chakunel pa Rocho Dios xyaktajik y xub'l'ij che ri Jesús:

—¿E kami la' na jinta k'ana kab'l'ij ri'at? ⁶³ Sa' k'u ri kak'ulub'ej uwach puwi wa ketajin che ukojik chawij? —xcha'.

⁶⁴ No'j ri Jesús na jinta k'o xub'l'ij. Ek'uchiri', jewa' xub'l'ij ri kajawal raj chakunel pa Rocho Dios:

—Chab'l'ij chupa rub'l' ri Dios k'aslik, we ri'at at ri Cristo, Ruk'ajol ri Dios —xcha'.

⁶⁵ Ri Jesús xub'l'ij che:

—Are', e ri xb'l'ij la. Y kamb'l'ij k'u che onoje alaq: Kil na k'u alaq Ralaxel Chikixo'l Tikawex tz'ul puwikiq'ab' ri Dios, ri lik k'o unimal uchuql'ab' yey kil k'u alaq ri' echiri' kak'un lo pa sutz' chwa ri kaj* —xcha'.

⁶⁶ Ek'u ri kajawal raj chakunel pa Rocho Dios xurich'l'ij ruq'u' y xub'l'ij:

—Wa' wa'chi lik xmakun chirij ri Dios ruk' wa xub'l'ij. ⁶⁷ Na jinta chi uchak más e aj kojol umak! Ma lik e la' xta alaq xub'l'ij ri na taqal ta che. ⁶⁸ Sa' k'u ri' kab'l'ij ralaq che? —xcha'.

Rike xkib'l'ij:

* 26:64 Dn. 7:13; Ap. 1:7

—Lik chirij umak y taqal k'u che kakamisaxik —xecha'.

⁶⁹ Ewi e k'o jujun xkijeq kakichub'aj rupalaj y lik kaki'an pa t'o'y. E k'o jujun chik xkipach' q'ab' chupalaj ⁷⁰ y kakib'l'ij che:

—At ri Cristo, Rucha'o'n lo ri Dios, jchana'ij pe k'u ri' china xch'ayaw awe! —kecha che.

Ri Pedro kub'l'ij na reta'am ta uwach ri Jesús

(Mr. 14:66-72; Lc. 22:55-62; Jn. 18:15-18, 25-27)

⁷¹ Ek'u ri Pedro tz'ul che ruwa ja echiri' jun ali aj chak xqib' ruk' y xub'l'ij che:

—Rilal lal jun chike ri eteran chirij ri Jesús, ri jun aj Galilea —xcha'.

⁷² No'j ri Pedro xrewaj chikiwach konoje, jewa' xub'l'ij:

—Ri'in na weta'am tane sa' puwi' katch'a't wi —xcha'.

⁷³ Ek'u ri' kel b'i ri Pedro chuchi' ri puerta ye y xilitaj rumá jun chik ali aj chak, y wa'lli jewa' xub'l'ij chike ri e k'o chiril:

—Wa' wa jun achi e jun chike ri eteran chirij ri Jesús ri aj Nazaret —xcha'.

⁷⁴ Ri Pedro xrewaj tanchik y lik xujikib'a' uwach ub'l'xikil:

—Ri'in na weta'am ta k'ana uwach la'chi —xcha'.

⁷⁵ Joq'otaj k'u ri', ri e k'o chiril xeqib' ruk' ri Pedro y xkib'l'ij che:

—Paqtatzij wi rilal lal jun chike rutijo'n; ma lik q'alaj, ri kach'a't la e junam ruk' kech'a't rike —xcha'.

⁷⁶ Ek'u ri Pedro xujeq ub'l'xikil itzel taq tzij y lik xujikib'a' uwach, xub'l'ij:

—Ri'in na weta'am ta k'ana uwach la'chi —xcha'.

Xew xuk'is ub'l'xikil wa', xb'ixon lo ri teren. ⁷⁷ Ek'uchiri', xk'un lo chuk'u'x ri Pedro ri xb'l'ij lo che rumá ri Jesús: «K'amaja' ne kab'ixon ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach.» Ewi xel b'i ri Pedro chiril y lik xoq'ik rumá ruk'axk'olil uk'u'x.

27

Ri Jesús kaya'l' chwach ri taqanel Pilato

(Mr. 15:1; Lc. 23:1-5; Jn. 18:28-40)

⁷⁸ Echiri' xsaqirik, konoje ri nimaq e aj chakunel pa Rocho Dios kuk' ri nimaq winaq re ri tinamit, xki'an tzij chikiwach puwi ri kaki'ano cha' kaq'at tzij re kamik

puwi ri Jesús. ² Yutum k'u ri Jesús, xkik'am b'i y xe'kiya'a chwach ri taqanel Poncio Pilato.

Ri Judas kukamisaj rib'

³ Ri Judas ri xk'ayin re ri Jesús, echiri' xrilo xq'at tzij re kamik puwi ri Jesús, lik xok chuk'u'x ri xu'an. Xe'ek k'ut y xutzelej ri treinta saqil puaq chike ri nimaq e aj chakunel pa Rocho Dios y chike ri nimaq winaq. ⁴Xub'l'ij k'u chike:

—Ril'in lik in makuminaq, ma xink'ayij pa kamik jun achi na jinta umak —xcha!.

Pero rike xkib'l'ij che:

—Na jinta qe ri'oj che la'; la' amak ri'at —xecha'.

⁵ Ek'uchiri', ri Judas xu'k'aqa kan ri puaq pa ri Rocho Dios y xe'ek k'ut xu'jitz'aj rib'.

⁶ Ri nimaq e aj chakunel pa ri Rocho Dios xe'kimolo ri puaq y xkib'l'ij: «Wa' wa puaq na ub'e ta k'enoq kaqaya pa ri kaxa re qasa'n, ma wa' rajil ukik'eljun achi» xecha'.

⁷ Tek'uchiri', xki'an tzij chikiwach cha'rulk' wa' wa puaq kakiloq' juchi'apaq ulew rub'l' «Luwar re ri aj tz'aqal xoq'o'l», cha'ku'anu jun luwar re muqub'al ke ri na e ta aj Israel. ⁸Ruma k'u la', la jun ulew k'a e ub'l' waq'ij ora «Luwar re kik!». ⁹Ek'u xu'an pacha' ri tz'ib'ital kan ruma ri q'alajisanel Jeremías pa Ruch'a'tem ri Dios, pa kub'l'ij wi:

Xkik'am k'u ri treinta saqil puaq,
ma e rajil ri' kojotal kuma raj Israel.

¹⁰Yruk' k'u wa puaq,
xkiloq' ri jun luwar rub'l'! «Luwar re ri
aj tz'aqal xoq'o'l»,
jela' pacha' ri ub'l'im lo ri Dios chwe. *Zac.*
11:12-13; Jer. 19:1-2; 32:6-9

Katz'aq uchi' ri Jesús chwach ri taqanel Pilato

(*Mr. 15:2-5; Jn. 18:33-40*)

¹¹ Ek'uchiri' xk'am b'i ri Jesús chwach ri taqanel Pilato, rire xutz'onoj che ri Jesús:

—¿Lal kami ri' ri rey ke raj judi'ab'? —xcha'.

Ri Jesús xub'l'ij che:

—Lal kab'l'in la re —xcha'.

¹² Yey echiri' ri nimaq e aj chakunel pa Rocho Dios kuk' ri nimaq winaq re Israel xkitz'aq uchi' ri Jesús, Rire na xuk'ul ta k'ana uwach ri kakib'l'ij rike.

¹³ Ruma k'u ri', ri Pilato xutz'onoj che ri Jesús:

—¿Na kata ta kami la janipa ri kakib'l'ij chi'ij la? —xcha'.

¹⁴ Pero ri Jesús na xuk'ul ta k'ana uwach; ruma k'u ri', ri taqanel lik xkam ranima' che.

Kaq'at tzij re kamik puwi ri Jesús
(*Mr. 15:6-20; Lc. 23:13-25; Jn. 19:1-16*)

¹⁵ Chupa k'u ri nimaq'l'ij Pascua, ri taqanel romano xex ku'an wi kuyolopij b'i jun chike ri e k'o pa cárcel, yey e ri winaq kecha'wik china ri kakaj kayolopix b'i. ¹⁶K'o k'u jun achi pa cárcel lik eta'matal uwach, Barrabás rub'l'.

¹⁷ Ek'uchiri' ri winaq kimolom chi kib', ri Pilato xutz'onoj chike:

—¿China ri kiwaj ri'ix kanyolopij b'i, e ri Barrabás o e ri Jesús, ri kab'l'ix che “e ri Cristo”, Rucha'o'n lo ri Dios? —xcha'.

¹⁸ Xutz'onoj k'u wa' ma reta'am e k'o jujun k'ax kik'u'x chirij ri Jesús, y xa ruma k'u ri'kiya'om ri Jesús chwach.

¹⁹ Ek'uchiri' tz'ul ri Pilato pa ri q'atb'al tzij, ri rixoqil xutaq ub'l'ixkil che: «Mak'o ma'an la che wa jun achi jusuk' ubl'inik usilab'ik, ma waq'l'ij lik kab'ison nuk'u'x ruma xin'an jun wachik' puwi rire yey likib'l'ul uwach ri xinwachik'aj» xcha'.

²⁰ No'l' ri nimaq e aj chakunel pa Rocho Dios kuk' taq ri nimaq winaq re Israel xkitz'aj pa kijolom ri uk'iyal winaq cha' e kakitz'onoj kayolopix b'i ri Barrabás yey e kakamisax ri Jesús.

²¹ Ri taqanel xch'a't tanchi kuk' ri winaq, jewa' xutz'onoj chike:

—¿China chike wa ka'ib' kiwaj kanyolopij b'i? —xcha'.

Rike xkib'l'ij:

—E yolopij b'i la ri Barrabás —xcha'.

²² Tek'uchiri', xutz'onoj ri Pilato chike:

—¿Yey sa' k'u ri' kan'an che ri Jesús, ri kab'l'ix che “e ri Cristo”, Rucha'o'n lo ri Dios? —xcha'.

Konojo xkik'ul uwach:

—Kamisax chwa cruz! —xcha'.

²³ Ek'u ri' ri Pilato xub'l'ij chike:

—¿Sa' k'u rumak u'anom? —xcha'.

Pero ri winaq más ko xesik'inik:

—Kamisax chwa cruz! —xcha'.

²⁴ Ri Pilato xrilo na jinta kuitiqoj ku'an más tz'onob'al chike ma más ne ketukuk ri winaq; ruma k'u ri', xutaq uk'amilk ya' y ek'u la' chikiwach ri winaq xuch'aj ruq'ab', y jewa' xub'l'ij:

—Na jinta k'u numak ri'in che rukamik wa'chi jusuk' rub'inik, ma wa' imak ri'ix —xcha'.

²⁵ Konoje k'u ri winaq xkik'ul uwach, je-wa' xkib'i'ij:

—Ri'oj kuk' ri qalk'o'al kaqaya qib' chuxe' rukamik rire —xecha'.

²⁶ Ewi ri Pilato xuyolopij b'i ri Barrabás. Tek'uchiri', xtaqan che kajich' upa ri Jesús y xuya pakiq'ab' ri soldados cha' kakikamisaj chwa cruz.

²⁷ Ek'uchiri', ri soldados re ri taqanel xkik'am b'i ri Jesús pa ri palacio y xkimol k'u kichi' konoje ri soldados cha' kakisut rij. ²⁸ Xkesaj k'u b'i ruq'u' y xkirip jun manta chirij yey wa'kaqkoj katzu'nik. ²⁹ Che rujolom xkikoj jun corona pach'um ruk' k'l'ix y xkiya jukutaj tani pa ruq'ab' uwik-iq'ab'. Tek'uchiri', xexuki' chwach y xkijeq uch'amixik, jewa' kakib'i'ij che:

—¡Nim uq'ij ri rey ke raj judi'ab! —kecha'.

³⁰ Yey xkichub'aj rupalaj, xkimaj k'u ri jukutaj tani puq'ab' y ruk' la' xkich'ay rujolom. ³¹ Echiri' xkitanab'a' uch'amixik, xkesaj ri manta kiripom chirij y xkikoj tanchi ruq'u'. Tek'uchiri', xkik'am b'i re ke'kikamisaj chwa cruz.

Rukamik ri Jesús chwa ri cruz

(Mr. 15:21-41; Lc. 23:26-49; Jn. 19:17-30)

³² Echiri' katajin kelik b'i, xkik'ul jun achi aj Cirene, Simón rub'i', y xkitaq che kutelej b'i ri cruz re ri Jesús. ³³ Ek'uchiri', xeb'opon pa ri luwar Gólgota rub'i', wa' ke'elawi "luwar re ub'aqil ujolom anima". ³⁴ Xkiya k'u che ri Jesús vinagre yijb'am ruk' aq'es lik k'a; pero Rire echiri' xuna' wa', na xraj taj xutijo.

³⁵ Echiri' kiya'om chi ri Jesús chwa ri cruz, ri soldados ruk' jun sorteo xkijach kib' puwi ruq'u'. Jen'ula'e xu'ana pacha' rub'l'im lo ri q'alajisanel chupa Ruch'a'tem ri Dios: Xkijach kib' puwi ri nuq'u',

ma xki'an sorteo ruk!. ³⁶ Sal. 22:18

³⁶ Tek'uchiri', xetz'uyi' chirij' cha' kakichajij ri Jesús.

³⁷ Chwi k'u lo rucruz ri Jesús tz'ib'italik su'l'b'e xq'at tzij puwi', jewa' kub'i'ij: «E JESÚS WA', RI REY KE RAJ JUDI'AB!»

³⁸ Xekiya k'u ka'ib' eleq'omab' chwa cruz, jun puwikiq'ab' y jun pumox ri Jesús.

³⁹ Ek'u ri winaq keb'ik'ow chirij' kakiyoo' kanoq, kakiyiriya' ri kijolom che, ⁴⁰ y jewa' kakib'i'ij:

—At pe' ri ab'i'im kawulij ri Rocho Dios y xa pa oxib' q'ij kayak tanchik; chakolob'ej k'u awib' ri!. We paqatzij wi at Uk'ajol ri Dios, chatqaj lo chwa ri cruz —kecha'.

⁴¹ Jenela' ri' xki'an ri nimaq e aj chakunel pa Rocho Dios junam kuk' raj k'utunel re ri tzijpixab', ri fariseos y ri nimaq winaq re ri tinamit; lik xkich'amij, jewa' xkib'i'ij:

⁴² —Lik wa' k'ut e k'i ri xeb'ukolob'ej che taq yab'il y che kamik, yey na kuriq ta wa' k'u ukolob'exik rib' rire. We ta paqatzij wi e Rey re ri qatinamit Israel, qaja lo ri' utukel chwa ri cruz cha' jela' kaqakojo e rire ri Ucha'o'n lo ri Dios. ⁴³ Ma lik wa' k'ut xkub'i'uk' u'x ruk' ri Dios. Yey we ta ri Dios lik k'ax kuna'o, chukolob'ej ri' wo'ora, ma rire ub'l'im e Uk'ajol ri Dios —xeca'.

⁴⁴ Jenela' ri' xkib'i'ij releq'omab' eya'om chwa cruz pa taq utzal, lik xkich'amij.

⁴⁵ Echiri' xtik'oj ri q'ij, xok q'equ'm che ruwachulew y wa' xu'k'isa k'a che ri urox ora* b'enaq q'ij.

⁴⁶ Chupa k'u la' la' ora, ri Jesús lik ko xsik'inik, jewa' xub'i'ij pa ri ch'a'tem kach'a't wi Rire:

—Elí, Elí, ¿lama sabactani? —xcha'. Wa' ke'elawi: "Lal nu Dios, Lal nu Dios, ¿su'b'e xinoq'otaj kan la?"*

⁴⁷ Jujun k'u chike ri e k'o chirij', echiri' xkita wa', xkib'i'ij:

—Wa' wa'chi e kusik'ij ri q'alajisanel Elías —xeca'.

⁴⁸ Y na jampatana, k'o jun chike rike lik kanik xe'ek, xu'k'ama lo jun esponja y xumu' pa vinagre. Xuxim k'u chutza'm jun tani y xuya pan che ri Jesús re kutz'ub'u.

⁴⁹ Ek'u ri jujun chik xkib'i'ij che:

—Maya che, qila pe' we kak'un ri Elías re kolu'kolob'ej —xeca'.

⁵⁰ Tek'uchiri', ri Jesús lik ko xsik'in tanchik y xuq'atisaj k'u ri ranima' puq'ab' ri Dios, asu xkamik. ⁵¹ Ek'u la' la joq'otaj ri telón[†] k'o chupa ri Rocho Dios xrich'rob' chunik'ajal; xujeq lo puwi' y xo'llk'is k'a chuxe'. Rulew lik xb'arb'atik y ri nimaq taq ab'aj xejaqajob' upa. ⁵² Y xejaqataj taq ri

* 27:45 "Ri urox ora": Kil "hora" pa vocabulario.

Luwar Santo ruk' ri Luwar lik Santo. Éx. 26:31-33; Heb. 6:19; 9:3-12

27:46 Sal. 22:1

† 27:51 "Telón": E jun k'ul kujach upa ri

muqub'al yey uk'iyal tikawex re rutinamit ri Dios ekaminaq chick, xek'astaj loq⁵³ y xeb'el lo chupa taq ri muqub'al. Ek'uchiri' k'astajinaq chub'l'i ri Jesús, rike xeb'ok pa ri santowilaj tinamit yey chila' xeb'ilitaj kuma uk'iyal winaq.

⁵⁴ Ek'u ri capitán y ri soldados echajiyom re ri Jesús, echiri' xkil ri kab'raqan y ronoje taq ri xu'an, lik xkixi'ij kib'y jewa' xkib'l'ij:

—¡Paqatzij wi, wa' wa'chi e Uk'ajol ri Dios! —xecha'!

⁵⁵ E k'o k'u uk'iyal ixoqib' chiri' kakitzutza' pana chinimanaj; wa' e taq ri e petinaq rukl' ri Jesús chwi xel lo Galilea y lik kinimam loq. ⁵⁶ Chikixo'll wa' wi'xoqib' k'o ri María ri aj Magdala, k'o ri María ri kichu ri Jacobo y ri José, yey k'o ri kichu ri keb' uk'ajol ri Zebedeo.

Ri Jesús kamuqib'

(Mr. 15:42-47; Lc. 23:50-56; Jn. 19:38-42)

⁵⁷ K'o jun achi aj Arimatea, José rub'l'i; rire b'eyom y e jun chike rutijo'n ri Jesús. B'enaq q'ij rire⁵⁸ xe'ek k'u rukl' ri Pilato re ku'tz'onoj rucuerpo ri Jesús. Ek'u ri Pilato xtaqan che kaya'l'i lo rucuerpo ri Jesús che rire. ⁵⁹ Ri José xuk'am k'u b'i rucuerpo ri Jesús, xupis b'i pa jun manta lik saq⁶⁰ y xu'ya'a pa jun muqub'al re rire, wa' k'ak' k'otom pa'b'aj. Xutaq k'u uketeb'axik kan jun nimalaj ab'aj chuchi' re tz'apib'al re; tek'uchiri', xe'ek. ⁶¹ E k'o k'u chiri' ri María ri aj Magdala y ri jun chik María, etz'ul chwach ri muqub'al.

Kekoj e chajinel chwa ri muqub'al

⁶² Ik'owinaq chi k'u ri q'ij echiri' raj judi'ab' kakiyib'l'a pan janipa ri kajawax chike pa ri q'ij re uxlanib'al. Ek'uchiri', ri nimaq e aj chakunel pa Rocho Dios kuk' ri fariseos xkimol kib'ruckl' ri Pilato⁶³ y xkib'l'ij che:

—Qajawal, xk'un chiqak'u'x, la' la jun achi sokoso'nel echiri' k'a k'aslik jewa' xub'l'ij: “Purox q'ij kink'astaj lo chikixo'll ri ekaminaq.” ⁶⁴ E uwari'che, taqa la uchajixik chi utz ri muqub'al k'a che rurox q'ij, cha' na kek'un ta rutijo'n chaq'ab', ko'l'kelaq'aj b'i rucuerpo y tek'uchiri', kakib'l'ij chike ri winaq: “Xk'astaj lo chikixo'l'i ri ekaminaq.” We ek'u xu'an ri', ku'ana ne más unimal raq'ub'al ri' chwa ri nab'e u'anom

* 28:3 Ri nieve jela' rusaqil pacha' katzu'n ri saqb'ach.

loq echiri' xub'l'ij e Rucha'o'n lo ri Dios — xecha'.

⁶⁵ Ri Pilato xub'l'ij chike:

—Chek'ama b'i alaq wa' wa e chajinel y je'tz'apij alaq chi utz ri muqub'al —xcha'.

⁶⁶ Xeb'ek k'ut, xe'kitz'apij uchi' ri muqub'al chi utz, xkikoj jun sello puwi ri nimalaj ab'aj tz'apib'al uchi' y xekiya k'u kan ri e chajinel chiri'.

28

Ruk'astajib'al ri Jesús

(Mr. 16:1-8; Lc. 24:1-12; Jn. 20:1-10)

¹ Ik'owinaq chi ri q'ij re uxlanib'al, e ri'
katajin usaqirik ri nab'e q'ij che ri semana,
ri María ri aj Magdala y ri jun chik María
xe'kila ri muqub'al. ² Xaqik'ate'l xpe jun
nimalaj kab'raqan, yey wa' e x'anaw jun
ángel re ri Dios xqaj lo chikaj. Echiri'
xopon chwach ri muqub'al, xresaj rab'aj
utz'apim uchi' ri muqub'al y xtz'uyi' k'u
puwi'. ³ Ri ángel lik kawolq'inik, katzu'n
jela' pacha' ruxe' kaj echiri' kayok' ka'nik;
yey ruq'u' lik saq pacha' ri nieve.* ⁴ Ri
soldados echiri' xkil ri ángel, lik xkixi'ij kib'
che; xkijeq keb'irb'otik y xekanaj kanoq
pacha' chi ekaminaq.

⁵ Ek'uchiri', xub'l'ij ri ángel chike rioxoqib':

—Mixi'ij iwib!. Ma ri'in weta'am e
kitzukuj ri Jesús, ri xkamisax chwa cruz.
⁶ Rire na jinta chi wara, ma k'astajinaq
chub'l'jela' pacha' rub'l'im chi uloq. Cho'l'i-
wilape wa luwar pa xya'i' wi ri Qanima-
jawal. 'Jix k'u ri'ix, lik chiwilij b'i y ji'b'i'ij
chike rutijo'n: “Ri Jesús xk'astaj b'i chik-
ixo'll ri ekaminaq. Chiwilape”, Rire ke'ek
Galilea, kanab'ej b'i chiwach; chila' k'u ri'
ki'wila wi uwach.” Ek'u xo'lnub'l'ij wa'
chiwe —xcha'.

⁸ Echiri' rioxoqib' xeb'el b'i chuchi' ri
muqub'al, lik xkixi'ij kib' pero k'o unimal
ki'kotemal kuk!. Keb'an k'u ri' xeb'ek cha'
ke'kib'l'ij chike rutijo'n janipa ri xkilo y ri
xb'l'ix b'i chike. E k'o k'u chi b'e' echiri'
ri Jesús xeb'uk'ulu y xuya rutzil kiwach.
Ek'u rike xeqib'ruckl' y xkixuk kib' chwach;
xkilaq'apuj ri raqan y xkiloq'nimaj uq'l'ij.

¹⁰ Ri Jesús xub'l'ij k'u chike:

—Mixi'l'ij iwib'. Jix, ji'b'i'ij chike ri nu hermanos cha' keb'ek chila' Galilea y chiri' kakil wi nuwach —xcha'!

Riraq'ub'al xki'an ri e chajinel re ri muqub'al

¹¹ Ek'uchiri' e k'o pan rioxoqib' pa b'e, jujun chike ri e chajinel xeb'ek pa ri tinamit y xe'kitzijoj chike ri nimaq e aj chakunel pa Rocho Dios ronoje ri xkik'ulumaj. ¹² Ek'u ri nimaq e aj chakunel pa Rocho Dios kuk' ri nimaq winaq re ri tinamit, xkich'a'b'ej kib' cha' kaki'an tzij chikiwach. Xkiya k'u uk'iyal puaq chike ri soldados ¹³ y xekitaq che jewa' kakib'l'ij: «Echiri' okinaq lo qawaram chaq'ab', xek'un rutijo'n ri Jesús y xkelaq'aj b'i rucuerpo. ¹⁴Yey we xreta'maj wa' ri taqanel, ri'oj kaqakoj pujolom cha' na jinta k'o ku'an chiwe» kecha'!

¹⁵ Ri soldados xkik'am k'u ri puaq y e xk-i'ano janipa ri xb'i'x chike. Ek'u raj judi'ab' k'a e ub'li'xikil wa' kaki'an waq'ij ora.

*Ritaqanik xy'a' kan ruma ri Jesús
(Mr. 16:14-18; Lc. 24:36-49; Jn. 20:19-23)*

¹⁶ E taq k'u ri junlajuj utijo'n xeb'ek Galilea chwa ri jun juyub' pa ub'i'im wi ri Jesús chike. ¹⁷ Echiri' xkil uwach ri Jesús, lik xkiloq'nimaj uq'ij, tob' k'u e k'o jujun chike k'amaja' kakikojo we paqatzij wi ri Jesús xk'astaj lo chikixo'll ri ekaminaq.

¹⁸ Ek'uchiri', xqib' ri Jesús kuk' y xub'i'ij chike:

—Ri'in ya'tal lo panuq'ab' ronoje ri taqanik chila' chikaj y che ruwachulew.

¹⁹ Ruma k'u wa', jix kuk' konoje ruk'iyal kiwach taq ri tinamit che ruwachulew, chi'ana k'u e nutijo'n chike y chiya'a ri bautismo chike pa rub'i' ri Qaqaw Dios, Ruk'ajol y ri Santowilaj Ruxlab'ixel.

²⁰ Chik'utu chikiwach rike cha' e kaki'an ronoje janipa ri ixnutaqom ri'in che. Lik chiweta'maj k'ut: Ri'in kink'oji' iwuk' ronoje q'ij k'a che ri k'isb'al re ruwachulew —xcha'. Amén.

Ri Utzilaj Tzij re Jesucristo tz'ib'ital kan ruma ri Marcos

Katzijon ri Juan Aj Ya'l Bautismo

(Mt. 3:1-12; Lc. 3:1-9, 15-17; Jn. 1:19-28)

¹ Wa' e jeqeb'al re ri Utzilaj Tzij re ri Qanimajawal Jesucristo, Ruk'ajol ri Dios. ² E xu'ana pacha' ri tz'ib'ital kan ruma ri q'alajisanel Isaías puwi ri ub'l'im lo ri Dios: Ri'in kannab'esaj b'i chawach ri'at, ri waj chak aj tzijol we'in, cha' kuyjb'a' ri b'e chwach pan rawoponib'al. *Mal.* ^{3:1}

³ Katataj uqul jun tzijonel kasik'in chupa ri luwar katz'intz'otik, jewa' kub'l'ij: "Yijb'a' pana alaq ri b'e re ri Qanimajawal; suk'upij alaq rub'e Rire" *Is. 40:3* xcha'.

⁴ Ri Juan katajin che uya'ik ri bautismo pa jun luwar katz'intz'otik. E kab'l'ij chike ri winaq kakitzelej kitzij chwach ri Dios, kakik'ul ri bautismo, y jek'ula' kakuytaj ri kimak. ⁵ Ewi konoje ri tikawex e k'o pa taq ri luwar re Judea y konoje ri e k'o Jerusalem, xeb'el lo che utayik ri Juan. Kakitz'onoj k'u kuyb'al kimak chwach ri Dios, yey ri Juan kuya ri bautismo chike chupa ri nimaya' Jordán.

⁶ Ek'u ruq'u' ri Juan 'anom ruk' rismal camello, y rupas ximil che rupa e jun tz'u'um. Yey ri kutijo e ri sak' y uwa'al kab' re upa taq juyub'.

'Jek'uwa' ri tzijonik ku'ano:

«K'o Jun katajin lo chwij más nim ruchuq'ab' chinuwa ri'l'in, ma na taqal tane chwe kinyuxi'ik re kankir ruwach ruxabaj'. ⁸ Paqatzij wi, ri'l'in xinya ri bautismo che alaq ruk' ya'; no'j ri bautismo kuya Rire che alaq, e ruk' ri Santowilaj Ruxlab'ixel ri Dios» kacha'.

Ri bautismo re ri Jesús

(Mt. 3:13-17; Lc. 3:21-22)

⁹ Chupa taq k'u la' la q'ij, ri Jesús xel lo Nazaret, (wa' e jun tinamit re Galilea), y x'an k'u bautizar ruma ri Juan chupa ri nimaya' Jordán. ¹⁰ Na jampatana xel lo ri Jesús pa ri ya', xrilo echiríl xjaqataj ruwa kaj

y ri Ruxlab'ixel ri Dios pacha' juna palomax xqaj lo puwi'. ¹¹ Y xch'aw lo Jun chila' chikaj, jewa' kub'l'ij:

«At ri'at Nuk'ajol y lik k'ax katinna'o. Lik kinki'kot chawé»
xcha che.

Ri k'amb'al upa ri Jesús

(Mt. 4:1-11; Lc. 4:1-13)

¹² Tek'uchiri', ri Jesús xk'am b'i ruma ri Ruxlab'ixel ri Dios pa jun luwar katz'intz'otik. ¹³ Ri Jesús xk'ojí' chila' cuarenta q'ij chikixo'll itzel taq awaj. Yey chupa taq la' la q'ij, lik xk'am upa ruma ri Satánas. Ik'owinaq chi k'u wa', ri ángeles xkijeq kakinimaj ri Jesús.

Ri Jesús kujeq kak'utun chwi rutaqanik ri Dios

(Mt. 4:12-17; Lc. 4:14-15)

¹⁴ Echiri' ya'om chi ri Juan pa cárcel, ri Jesús xe'ek Galilea che utzijoxik ri Utzilaj Tzij re rutaqanik ri Dios, ¹⁵ jewa' kub'l'ij:

«Xopon k'u ruq'ijol echiri' rutaqanik ri Dios xa naqaj chi k'o lo wi; tzelej k'u tzij alaq chwach ri Dios y kojo alaq ri Utzilaj Tzij» kacha'.

Ri Jesús keb'usik'ij kajib' e aj chapal kar

(Mt. 4:18-22)

¹⁶ Echiri' kab'in ri Jesús chuchi' ri mar re Galilea, xeril pan ri Simón ruk' ruchaq' Andrés, e ri' kakik'aq ri ki atarraya chupa ri ya', ma rike e aj chapal kar.

¹⁷ Ek'u ri Jesús xub'l'ij chike:

—Chixpetoq, chixterej lo chwij y ri'in kan'an chiwe ix aj molol tikawex* jela' pacha' i'anom lo chike ri kar —xcha'.

¹⁸ Rike xkiya kan ri ki atarraya y xeterej b'i chirij.

¹⁹ Xb'in k'u pan jub'iq' chik y xeril ri Jacobo ruk' ruchaq' Juan, ri keb' uk'ajol ri Zebedeo. Rike e k'o chupa jun barco y ketajin che uk'ojoxik ri ki atarraya. ²⁰ Ek'u ri Jesús xeb'usik'ij; ruma k'u ri', rike xkiya kan ri kiqaw Zebedeo kuk' ri kimokom chupa ri barco y xeterej b'i chirij.

Ri Jesús kukunaj jun achi k'o puq'ab' jun itzelaj uxlab'ixel

(Lc. 4:31-37)

²¹ Xeb'ok k'u pa ri tinamit Capernaúm. Y chupa ri q'ij re uxlanib'al ri Jesús xok pa ri sinagoga y xujeq kak'utunik. ²² Y ri xetaw re

* 1:17 "Ix aj molol tikawex": Ri chak xya' chike e kekitzukuj tikawex re keb'u'an utijo'n ri Jesús. Lc. 5:10

lik xkam kanima' che, ma ruma ruk'utunik kaq'alajinik lik k'o uwach, na pacha' ta ri kaki'an raj k'utunel re ri tzijpixab'.

²³ Chupa k'u ri sinagoga k'o jun achi k'o puq'ab' jun itzelilaj uxlab'ixel. Wa' xujeq kasik'inik, jawa' xub'l'ij:

²⁴ —Lal Jesúś, aj Nazaret, q'su'chak ko'lmina ib' la quk'? ¿E la' laq petinaq re ko'l Sacha la qawach? Ri'in weta'am la chinoq, laj ri Santo K'ajolaxel re ri Dios —xcha'.

²⁵ Ek'u ri Jesúś xuq'atej ri itzel uxlab'ixel, jawa' xub'l'ij che:

—¡Match'a! chik! Chatelub'i che la'chi —xcha'.

²⁶ Ri itzelilaj uxlab'ixel xuk'aq la'chi pulew y lik ko xujab'aja'; yey kasik'inik xel b'i che la'chi.

²⁷ Konoje k'u ri tikawex lik xkam kanima' che y kakitz'onob'ej taq chikiwach:

«¿Sa' wa'? ¿Sa' chi k'ak' k'utunik wa'? Ma k'o ne puq'ab' kataqan pakiwi itzelilaj uxlab'ixel y wa' kakikoj utzij' kecha!. ²⁸ Y na jampatana, pa taq ronoje ri luwar re Galilea xe'ek utzijoxik janipa taq ri ku'an ri Jesúś.

*Ri Jesúś kukunaj ruchu-iji' ri Pedro
(Mt. 8:14-15; Lc. 4:38-39)*

²⁹ Echiri' ri Jesúś kuk' ri Jacobo y ri Juan xeb'el b'i chupa ri sinagoga, xeb'ek chirocho ri Simón y ri Andrés. ³⁰ Ek'u ruchu-iji' ri Simón k'o chwa uwarab'al, k'o aq' chirij. Xkitzijoj k'u ri' wa' che ri Jesúś. ³¹ Ewi ri Jesúś xqib' ruk' la yewa', xuchap ruq'ab' y xuto'o cha' kayaktajik. Na jampatana k'u ri' xik'ow ri aq' chirij rioxq y xujeqo keb'unimaj.

*Ri Jesúś keb'ukunaj uk'iyal yewa'ib'
(Mt. 8:16-17; Lc. 4:40-41)*

³² Echiri' b'lenaq chi ri q'ij e ri' kayub'ub' chik, xek'am lo chwach ri Jesúś konoje ri yewa'ib' y ri e k'o pakiq'ab' itzel uxlab'ixel. ³³ Y konoje ri tikawex re ri tinamit xet'iq'i chuchi' ri puerta re ri ja. ³⁴ Ek'u ri Jesúś xeb'ukunaj uk'iyal yewa'ib' che uk'iyal uwach taq yab'il y xeb'eresaj b'i uk'iyal itzel uxlab'ixel; pero na xuya ta luwar chikech'awik ma rike keta'am china Rire.

*Ri Jesúś kak'utun pa taq ri luwar re Galilea
(Lc. 4:42-44)*

³⁵ Lik anim tan echiri' lik k'a q'equ'm, xwa'l'ij b'i ri Jesúś, xel k'u b'i chupa ri

tinamit y xe'ek pa jun luwar katz'intz'otik cha' ku'ana orar. ³⁶ Ek'u ri Simón kuk' ri rachb'i'il xeb'ek che utzukuxik.

³⁷ Echiri' xkiriqo, xkib'i'ij che:

—Konoje ri winaq kakitzukuj la —xecha!.

³⁸ Ek'u Rire xub'l'ij chike:

—Jo' che utzijoxik ri Utzilaj Tzij pa taq ri luwar e k'o lo xa naqaj, ma e nuwach ri' in petinaq Ri'in —xcha chike.

³⁹ Xeb'ek k'u ri', y ri Jesúś katzijon chupa taq ri sinagogas che taq ronoje ri luwar re Galilea yej keb'eresaj k'u b'i itzel uxlab'ixel.

Ri Jesúś kukunaj jun achi k'o ri yab'il lepra che

(Mt. 8:1-4; Lc. 5:12-16)

⁴⁰ Xopon k'u ruk' ri Jesúś jun achi k'o ri yab'il lepra che y xuxukub'a' rib' chwach. Lik xelaj k'u che, jawa' xub'l'ij:

—We ka'aj ko la, josq'ij la ri nucuerpo che wa yab'il —xcha'.

⁴¹ Ek'u ri Jesúś xjuch' ka'n uk'u'x che rachi yewa'. Xuchap pana ruk' ruq'ab' y jek'uwa' xub'l'ij che:

—Kuaj, chu'ana b'a chom ri' racuerpo —xcha'. ⁴² Xew k'u xuk'is ub'l'ixikil wa', xa pa joq'otaj ri yab'il xsachik y rachi xkunutajik.

⁴³ Ek'uchiri', ri Jesúś xuk'isb'ej ruch'a'tem ruk' y lik xupixab'aj, ⁴⁴ jawa' xub'l'ij che:

—Chatape!, mak'o matzijoj che junoq. Jat chwach raj chakunel pa Rocho Dios cha' rire karilo na jintu chi lepra chawé. Y ruma rajoq'ikil, chaya'a k'u chwach ri Dios ri qasa'n xtaqan kan ri Moisés che, * cha' kaq'alajin chikiwach ri tikawex at kunutajinaq chik —xcha'!

⁴⁵ No'j la'chi echiri' xe'ek, lik xujeq utzijoxik ri xu'an ri Jesúś che y jek'ula' lik xtataj wa' kuma ri winaq. Ruma k'u ri', na utz ta chik kok ri Jesúś chiwachil pa ri tinamit; xujeq k'u kakanaj kan chinimanaj che ri tinamit pa taq luwar katz'intz'otik. Na ruk' ta k'u ri', uk'iyal tikawex re ronoje luwar xeb'opon ruk'.

2

*Ri Jesúś kukunaj jun sik
(Mt. 9:1-8; Lc. 5:17-26)*

¹ Echiri' ik'owinaq chi keb' oxib' q'ij, xok tanchi ub'i ri Jesúś pa ri tinamit Caper-naúm. Taq ri winaq xkito Rire k'o chuchi' jun ja. ² Y na jampatana xemolotaj uk'iyal

* 1:44 Lv. 14:1-32

winaq y ruma ri kik'iyal na keb'ok ta chi ne chuchi' ri puerta. Ek'u ri Jesús kutzijoj Ruch'a'tem ri Dios chike.

³Ek'uchiri', xek'un kajib' achijab' kitelem lo jun achi sik. ⁴Yey na xkiriq taj su'anik kakiya pan chwach ri Jesús kuma ruk'iyal winaq. Ewi xkiteq'eb'a' ruwi ri ja pa k'o wi ri Jesús, xkesaj julepaj che. Chiri' k'u ri' xkiqasaj wub'i la ch'at pa kotz'ol wi ri sik.

⁵Ek'u ri Jesús echiri' xril ri kub'ulib'al kik'u'x ruk', jewa' xub'i'ij che ri sik:

—Wal, ronoje ramak kuytajinaq chik —xcha'.

⁶Chiri' k'ut etz'ul jujun aj k'utunel re ri tzixpixab' y jewa' katajin chikik'u'x: ⁷«*Su'chak jehwa' kach'a't wa'chi?* Ruk' wa kub'i'ij kamakun chirij ri Dios. Ma *¿na* xew ta neb'a ri Dios aj kuyul mak?»

⁸Chupa k'u la' la joq'otaj, ri Jesús xuna'b'ej sa' la kakich'ob'o; ruma k'u ri', xub'i'ij chike:

—*Su'chak jehwa' katajin chikik'u'x alaq?* ⁹*Sa' k'u ri na k'ayew taj kamb'i'ij che rachi sik:* “Ronoje ramak kuytajinaq chik” o “Chatyaktajoq, chak'ama b'l rach'at y chatb'inooq”? ¹⁰E kuaj k'ut keta'maj alaq wa': Ralaxel Chikixo'l Tikawex ya'tal puq'ab' kukuy taq ri mak ke ri winaq che ruwachulew —xcha'.

¹¹Xub'i'ij k'u ri' che ri sik:

—Chatyaktajoq, chak'ama b'i rach'at y jat cha'wocho —xcha'.

¹²Na jampatana xyaktaj rachi, xutelej b'i ruch'at y chikiwach konoje xel b'i. Konoje k'u ri' xkam kanima' che la xkilo y xkijeq kakiyak uq'l'ij ri Dios, jewa' kakib'i'ij: «*¡Na jinta k'ana qilom wi wa'!*» kecha'.

Ri Jesús kusik'ij ri Levi (Mt. 9:9-13; Lc. 5:27-32)

¹³Tek'uchiri', xe'ek tanchi ri Jesús chuchi' ri mar. Konoje ri winaq xeqib' ruk', y Rire xujeq kak'utun chikiwach. ¹⁴Ek'u ri' katajin rik'owik pa ri luwar pa ka'an wi ri tojonik che ri gobierno, xril pana jun aj tz'onol puaq re tojonik tz'ul chirij. Wa' Leví rub'i'* yej uk'ajol ri Alfeo. Xub'i'ij k'u ri Jesús che:

—Chat-terej lo chwij —xcha'.

Xyaktajik k'u ri Leví y xterej b'l chirij.

* 2:14 Wa jun achi k'o keb' ub'i!: Leví y Mateo. Mt. 9:9; Lc. 5:27 de impuestos” pa vocabulario.

¹⁵Ek'u ri Jesús xumaj b'i chirocho ri Leví. Xeb'ok k'u chwa ri mexa kuk' rutijo'n, ju-nam kuk' uk'iyal aj tz'onol puaq re tojonik y uk'iyal aj makib'; ma lik e k'i ri kiternab'em b'i.

¹⁶Ek'u raj k'utunel re ri tzixpixab' kuk' ri fariseos, echiri' xkilo kawa' ri Jesús kuk' raj makib' y raj tz'onol puaq re tojonik, xkib'i'ij chike rutijo'n ri Jesús:

—*¿Su'chak ri tijonel iwe ri'ix kawa' ju-nam kuk' raj tz'onol puaq re tojonik yey kuk' raj makib'?* —xecha'.

¹⁷Echiri' xuta wa' ri Jesús, xub'i'ij chike:

—E janipa ri utz kiwach, na kajawax ta aj kunanel chike; ma wa' xew chike ri e yewa'b' kajawax wi. Jela' k'u ri', ri'in na in petinaq ta che kisik'ixik ri jusuk' kib'inik kisilab'ik, ma e in petinaq che kisik'ixik raj makib' —xcha'.

Ri tz'onob'al puwi ri ayuno (Mt. 9:14-17; Lc. 5:33-39)

¹⁸Rutijo'n ri Juan Aj Ya'll Bautismo y ri kitijo'n na fariseos echiri' e k'o pa ayuno, xeb'opon ruk' ri Jesús y xkitz'onoj che:

—*¿Su'b'e rutijo'n ri Juan y ri kitijo'n ri fariseos lik kaki'an ayuno, yey ri tijo'n rila na kaki'an ta wa'?* —xecha'.

¹⁹Ri Jesús xuk'ul uwach:

—*Üb'e nawi kaki'an ayuno ri esik'im pa juna k'ulanikil we rala kak'uli'ik k'a k'o kuk'?* Na ub'e taj, ma k'a k'o rala chikixo'l.

²⁰No'j kopon na ri q'ij echiri' kesax b'l rala chikixo'l; k'a ek'uchiri', kaki'an ayuno.

²¹»Najinta junqoq kuk'ojoo ruq'u' q'e'l'rulk' k'ojob'al k'asaq; ma ri k'ojob'al k'asaq, we xk'olotaj upa, e kujek' ri k'ul q'e'l' y más ne kurich'ij b'l'. ²²Jek'ula' ri vino k'ak' na kaq'ej ta chupa juna surun‡ q'e'l'. Ma we ka'ani' wa', ri vino k'ak' echiri' kanajtit uq'l'ij, kuraqij ri surun, katix k'u ri' ri vino y ri surun na jinta chi uchak. Ruma k'u la', ri vino k'ak' 'anom chirajawaxik wi kaq'ej chupa juna surun k'asaq —xcha'.

Ri Jesús e rajaw ri q'ij re uxlanib'al (Mt. 12:1-8; Lc. 6:1-5)

²³Chupa k'u jun q'ij re uxlanib'al, ri Jesús kuk' rutijo'n e ri' keb'ik'ow pa taq tiko'n re trigo. Ek'u rutijo'n xkijeq kakich'upila' b'i ri trigo.

† 2:16 “Raj tz'onol puaq re tojonik”: Kil “cobrador

‡ 2:22 “Surun”: Kil “odre” pa vocabulario.

²⁴ Ruma wa' ri fariseos xkitz'onoj che ri Jesús:

—Chilape la, ¿su'b'e ri tijo'n la kaki'an ri na taqal taj ka'ani' chupa ri q'ij re uxlanib'al? —xcha'.

²⁵ Ek'u ri Jesús xuk'ul uwach:

—¿Na ajilam ta neb'a alaq ri xu'an ri David kuk' ri rachb'il echiri' k'o xajawax chike y xenumik? ²⁶ Echiri' ri Abiatar e kajawal raj chakunel pa Rocho Dios, ri David xok pa ri Rocho Dios y xutij ri pam ya'tal chi puq'ab' ri Dios, * yey wa' na taqal ta chike rike kakitijo. Na ruk' ta k'u ri', xuya ne ke ri e rachb'il. Yey wa' wa pam, xew taqal chike raj chakunel pa Rocho Dios —xcha'.

²⁷ Y jewa' xub'l'i'j tanchi chike:

—Ri q'ij re uxlanib'al xuya kan ri Dios re to'b'al ke ri tikawex; na e ta xe'ani' ri tikawex ruma ri q'ij re uxlanib'al. ²⁸ Yey Ralaxel Chikixo'l Tikawex e ne rajaw ri q'ij re uxlanib'al —xcha'.

3

Ri Jesús kukunaj jun achi chaqijinaq uq'ab'
(Mt. 12:9-14; Lc. 6:6-11)

¹ Jumul chik ri Jesús xok chupa ri sin-agoga y chirik' k'o jun achi chaqijinaq jun uq'ab'. ² E k'o k'u jujun lik kik'ak'alem we ri Jesús kukunaj wa'chi chupa wa q'ij re uxlanib'al, cha' jela' utz kakitz'aq uchi'!

³ Xub'l'i'j k'u ri Jesús che rachi chaqijinaq ruq'ab':

—Chatyaktajoq y chatk'ola chiqawach qonoje —xcha'.

⁴ Ek'uchirí', xutz'onoj chike ri kakitzutza':

—¿Sa' ri lik usuk' ka'ani' pa ri q'ij re uxlanib'al: E ka'ani' ri utz o e ri na utz taj? ⁵ ¿Utz kakolob'ex ruk'aslem junooq o kaya' luwar che kakamik? —xcha'. Yey na jinta k'u junooq chike xk'uluw uwach.

⁵ Ek'uchirí', ri Jesús xeb'utzu' ruk' oyowal taq ri kisutum rij y lik xok b'is chuk'u'x ruma lik u'anom ko ri kanima'. Xub'l'i'j k'u che rachi:

—Chasuk'upij raq'ab' —xcha che.

Rachi xuyuq ruq'ab' y wa' xutzirik.

* 2:26 1 S. 21:1-6 § 2:27 Ri Jesús xub'l'i'j wa' ma ri fariseos e xki'an más el uwach che ri kitaqanik puwi ri q'ij re uxlanib'al, chwa ri kato' ri tikawex chupa wa' wa q'ij. * 3:16 Kab'l'i'x "taqo'n" chike wa kab'lajuj utijo'n ri Jesús, ri xecha' ruma Rire cha' kakitzijoj ri Utzilaj Tzij. Pa ri ch'a'tem griego y pa kaxtila wa' e "apóstol". † 3:18 "Tadeo": Ri Tadeo también kab'l'i'x "Lebeo" y "Judas" che. Mt. 10:3; Lc. 6:16

“Xeb'el k'u b'i ri fariseos, xkimol kib'uk' jujun chike ri kitaqem ri rey Herodes, y juman xkich'a'tib'ej su'anik kakisach uwach ri Jesús.

Uk'iyal tikawex kakitzukuj ri Jesús

⁷ Ri Jesús xel b'i y xe'ek chuchi' ri mar juman kuk' rutijo'n. Y uk'iyal tikawex xeterej b'i chirij. Wa' e petinaq pa taq ri tinamit re Galilea y re Judea ⁸y pa ri tinamit Jerusalem; e petinaq pa taq ri tinamit re Idumea, pa taq ri tinamit e k'o ch'aqa ya' che ri nimaya' Jordán, yey pa taq ri tinamit e k'o chunaqaj ri tinamit Tiro y ri tinamit Sidón. Konoje wa' e petinaq ruma xkito janipa ri katajin ri Jesús che u'anik.

⁹ Ek'u ri Jesús xub'l'i'j chike rutijo'n, xaqi kiyib'a' na ri barco re kaq'ax chupa we xajawax che, cha' jela' na kapitz'ipo'x ta kuma ruk'iyal winaq; ¹⁰ ma lik e k'i ri xeb'ukunaj. Jek'ula' konoje ri yewa'ib' kakiminima' kib' ruk', ruma kakaj kakichapo cha' kekunutajik.

¹¹ Ek'u ri winaq e k'o pakiq'ab' itzelilaj uxlab'ixel, echiri' kakil uwach ri Jesús, kexuki' chwach y kesik'inik kakib'i'ij: «¡Rilal lal Ruk'ajol ri Dios!» kecha'. ¹² No'j' ri Jesús lik keb'uq'atej cha' na kakiq'alajisaj taj china Rire.

Ri Jesús keb'ucha' kab'lajuj utaqo'n
(Mt. 10:1-4; Lc. 6:12-16)

¹³ Tek'uchirí', xaq'an ri Jesús chwa jun juyb' y xeb'usik'ij china taq ri xraj keb'ucha'o, y rike xkimol kib' ruk'.

¹⁴ Xeb'u'cha' k'u kab'lajuj chike wa' cha' kek'ojí' ruk' y keb'utaq b'i che utzijoxik ri Utzilaj Tzij. ¹⁵ Y xuya b'i kichuq'ab' re kekikunaj yewa'ib' y re keb'ekesaj b'i itzel uxlab'ixel.

¹⁶ Ek'u kib'l'i' wa' wa kab'lajuj * xeb'u'cha'o: Simón ri xkoj Pedro che,

¹⁷ Jacobo y ruchaq' Juan (rike e uk'ajol ri Zebedeo y xkoj ne kib'l'i' "Boanerges", wa' ke'elawi "E ralk'o'al ruch'hawib'al jab'"),

¹⁸ Andrés,

Felipe,

Bartolomé,

Mateo,
Tomás,
Jacobo ruk'ajol ri Alfeo,
Tadeo,[†]
Simón, ri kab'i'x che “ri Cananista”,[‡]
¹⁹y Judas aj Iscariot,[§] ri xk'ayin re ri Jesús.
Kab'i'x che ri Jesús e uchuq'ab' ritzel ri k'o
ruk'
(Mt. 12:22-32; Lc. 11:14-23)

²⁰Tek'uchirí', xok ri Jesús chuchi' jun ja
y xemolotaj tanchi uk'iyal winaq. Y ruma
k'u ri', ri Jesús kuki' rutijo'n na utz ta chi
ne kewa'ik. ²¹Echiri' xkita ri ratz-uchaq' ri
Jesús, xek'unik y xkaj kakik'am b'i kuk', ma
rike kakib'i'ij xsach runa'oj ri Jesús. ²²No'j
raj k'utunel re ri tzijpixab', ri e petinaq
Jerusalem, xkib'i'ij: «Ri Jesús k'o puq'ab'
ri Beelzebú» y «Ruma k'u ruchuq'ab' wa'
wa kajawal ri itzel uxlab'ixel, keb'eresaj b'i
itzel uxlab'ixel» xecha'.

²³Ek'u ri Jesús xeb'usik'ij y ruk' k'amb'al
na'oj xub'i'ij chike:

«¿Sa' nawi we ta ri Satanás karesaj
b'i ri Satanás chike ri winaq? ²⁴We ri
taqanelab' re juna tinamit kijachom kipa
ruma kech'o'jin chikiwach, ri' na ketiki' ta
chi utz. ²⁵Yey we ri ejeqelel pa juna ja
kijachom kib' ruma kech'o'jin chikiwach,
ri' na ketiki' ta chi utz. ²⁶Jek'ula', we ta
ri Satanás kayaktaj chirib'il rib' y utukel
kujach upa rutaqanik, ri' na kanajtir ta
rutaqanik, xa kasach uwach.

²⁷»Na jinta k'u juna eleq'om kok pa rocho
junoq lik k'o uchuq'ab' yey kareleq'aj k'u
lo rub'itaq re pa ja, we na kuyut ta nab'e
ri rajaw ja. Ma we releq'om uyutum chi
ri rajaw ja, k'a ek'uchirí' utz kareleq'aj b'i
ronoje la k'o pa ri ja.

²⁸Paqtatzí wi kamb'b'i'ij chiwe: K'o puq'ab'
ri Dios kukuy ronoje taq ri mak' ke ri
tikawex, ruk' ronoje taq ri na utz taj kak-
ib'i'ij, tob' china chirij; ²⁹no'j china ri tzel
kach'a'l chirij ri Santowilaj Ruxlab'ixel ri
Dios, ri' na kakuytaj ta k'ana umak. Ma ri
ka'anaw wa', k'o chi ri q'atb'al tziq puwi' na
jinta utaqexik' xcha'.

³⁰Xub'i'ij wa' ma rike kib'i'im: «Rire k'o
puq'ab' jun itzelilaj uxlab'ixel.»**

‡ 3:18 “Cananista”: Kil “Zelote” pa vocabulario. § 3:19 “Iscariot”: Wa'e utinamit ri Judas. ** 3:30 Ri mak chirij ri Santowilaj Ruxlab'ixel ri Dios e ruma xkib'i'ij: “Ruchuq'ab' ri Jesús petinaq ruk' ritzel winaq”, pero na e ta u'anom ma e uchuq'ab' ri Ruxlab'ixel ri Dios ri k'o ruk'. * 4:4 E rojertan chila! Israel echiri' kaki'an rawanik re ri trigo xa kakijopopej rija' pulew, tek'uchirí' kakich'uj uwil' ruk' ulew.

Ruchu y taq ruchaq' ri Jesús

(Mt. 12:46-50; Lc. 8:19-21)

³¹Tek'uchirí', ruchu y taq ruchaq' ri Jesús
xek'unik y xek'o'ji' lo pa b'e, yey xkitaq
usik'ixik ri Jesús.

³²Ek'u ri tikawex etz'ulik, ri kisutum rij ri
Jesús, jewa' xkib'i'ij che:

—Ri chu la y taq ri chaq' la e k'o pa b'e, e
la' kakitzukuj la —xecha che.

³³Ek'u ri Jesús xuk'ul uwach:
—¿China ri nuchu y china taq ri nuchaq'?

—xcha'.

³⁴Tek'uchirí', xeb'utzu' ri etz'ulik kisutum
rij y jewa' xub'i'ij chike:

—Wa e k'o wara e nuchu y e taq nuchaq'
ri!. ³⁵Ma china ri ku'an janipa ri karaj ri
Dios, wa' e nuchaq', e wanab' y e nuchu ri'
—xcha'.

4

Ri k'amb'al na'oj puwi ri awanel

(Mt. 13:1-9; Lc. 8:4-8)

¹Ri Jesús xujeq tanchi kak'utun chuchi' ri
mar y lik e k'li ri tikawex xemolotaj chirí'
pa k'o wi Rire. Ruma k'u ri' xok chupa
jun barco k'o chwi ri mar, xtz'uyi' chupa
y konoje ri tikawex e k'o pana chuchi' la
mar. ²Xujeq k'u kak'utun chikiwach ruk'
uk'iyal taq k'amb'al na'o, yey jun che taq
ruk'utunik e wa'!

³«¡Chitape! K'o jun awanel xel b'i
cha' ke'awanoq. ⁴Ek'uchirí' katajin che
ujopopevik rija', * k'o xtzaq kan chuchi' ri
b'e. Xek'un k'u lo tz'ikin, y xo'lkitja b'i.

⁵»K'o ija' xtzaq kan pa taq ab'aj; yey ruma
na jinta uk'iyal ulew chuxe', xel tan lo rija'.
«Ek'uchirí' xel lo ri q'ij, xk'atik; yey ruma na
jinta ratz'ayaq, xchaqijik.

⁷»K'o ija' xtzaq kan pa taq k'l'ix. Echiri' ri
k'l'ix xk'iyik, rija' xjic' kan chuxe'; ruma k'u
ri', na jinta reqa'n xuya'o.

⁸»No'j k'o ija' xtzaq kan pa chomilaj ulew.
Ek'u ri' wa' xel loq, xk'iyik y lik xu'an
reqa'n. K'o jujun raqan xuya treinta, jujun
chik xuya sesenta y k'o ne xuya jun ciento»
xcha'.

⁹Ek'uchirí', ri Jesús xub'i'ij tanchi chike:
«China k'u ri k'o utanib'al che utayik,
¡chuta k'u ri'!» xcha'.

** 3:30 Ri mak chirij

Sa' ruchak taq ri k'amb'al na'oj

(Mt. 13:10-17; Lc. 8:9-10)

¹⁰ Echiri' ri Jesús xkanaj kan utukel, ri e k'o chunaqaj y ri kab'lajuj utijo'n xeqib' ruk', xkitz'onoj k'u che sa' ke'elawi wa k'amb'al na'oj xuya chike. ¹¹ Ek'u ri Jesús xub'l'ij chike:

«Chiwe ri'ix ya'talik kaq'alajisax runal'oj ri Dios chwi rutaqanik. No'l' chike taq ri winaq na e jinta chupa rutaqanik, xa ruk' taq k'amb'al na'oj kab'i'x ronoje chike. ¹² Ma tob' rike ketzu'nik, e junam ruk' na ketzu'n taj; tob' ketanik, e junam ruk' na ketan taj y e ri' na jinta k'o kumaj usuk'. Na kakaj ta k'u ri' kakitzelej kitzij cha' jela' kakuytaj kimak»* xcha'.

Ri Jesús kuq'alajisaj ri k'amb'al na'oj puwi ri awanel

(Mt. 13:18-23; Lc. 8:11-15)

¹³ Ek'uchiri', xutz'onoj chike:

«¿Na kimaj ta kами usuk' ri' wa k'amb'al na'oj? ¿Sa' k'u u'anik ri' kimaj usuk' ronoje taq ri k'amb'al na'oj kank'ut chiwach?

¹⁴ »Ri awanel e pacha' ri katikow Ruch'a'tem ri Dios.

¹⁵ »E k'o k'u jujun tikawex e pacha' rija' xtzaq kan chuchi' ri b'e; wa' xtik Ruch'a'tem ri Dios pa kanima' y kakita ne ri'. Pero kak'un k'u lo ri Satanás y kumaj b'i ri Ch'a'tem xtiki' pa kanima'.

¹⁶ »E k'o jujun chik e pacha' rija' xtzaq kan pa taq ab'aj. Wa' e ri kakita Ruch'a'tem ri Dios y na jampatana kakik'ul ruk' ki'kotemal. ¹⁷ Pero ruma na e tikil ta chi utz, na kekowin taj. Ma echiri' kak'un lo ri k'amb'al kipa o keternab'ex ruk' k'ax ruma kik'ulum Ruch'a'tem ri Dios, kepjataj k'u ri'.

¹⁸ »E k'o jujun chik e pacha' rija' xtzaq kan pa taq k'iix. Wa' e ri ketaw Ruch'a'tem ri Dios. ¹⁹ Pero rub'is kik'u'x chwi taq ri kajawax chike, ruk' ri sokoso'nik re ri b'eyomalil y ri kirayib'al che taq ronoje ri k'olik; ronoje k'u wa' e kusach uwach Ruch'a'tem ri Dios k'o pa kanima'. Ruma taq k'u ri' wa' na jinta k'ana kijiq'ob'alil kilitaj che ri kib'inik.

²⁰ »E k'o k'u jujun e jela' pacha' rija' xtzaq pa chomilaj ulew. Wa' e ri kakita Ruch'a'tem ri Dios, kakik'ul chi utz y lik k'o kijiq'ob'alil kilitaj che ri kib'inik. E jela' pacha' rija' lik xu'an reqa'n; k'o jujun raqan

* 4:12 Is. 6:9-10

xuya treinta, jujun chik xuya sesenta y k'o ne xuya jun ciento» xcha'.

Ri k'amb'al na'oj puwi ri candil

(Lc. 8:16-18)

²¹ Ri Jesús xub'l'ij tanchi chike:

«¿K'o neb'a junoo kutzij juna aq' y kuch'uq uwii' ruk' juna mulul re pajb'al o kuju' chuxe' ruwarab'al? ¿Na re ta neb'a kuya lo chupa ruk'olib'al chikaj? ²² Ma kopon ri q'ij echiri' janipa ri na q'alajisam taj, kaq'alajisax na; yej janipa ri ewatalik, keta'maxik. ²³ China k'u ri k'o utanib'al che utayik, jchuta k'u ri!» xcha'.

²⁴ Jewa' xub'l'ij tanchi chike:

«Lik chita chi utz janipa ri kamb'l'ij chiwe, ma “ruk' ri pajb'al kixpajan wi ri'ix, ruk' tanchi wa pajb'al ka'an pajanik chiwe.” Ek'u ri Dios kuya na chiwe lik kimaj usuk' ri kamb'l'ij, we lik e kita ri nutzij. ²⁵ Ma china ri kuk'ul chi utz janipa ri kak'ut chwach, ri' kak'ut ne más chwach y jek'ula' kumaj más. Yey china ri na kuk'ul ta ri kak'ut chwach, ri' kamaj ne che janipa ri kuch'ob'o umajom chi usuk'» xcha' ri Jesús.

Ri k'amb'al na'oj puwi ruk'iyib'al rija'

²⁶ Xub'l'ij tanchi ri Jesús chike:

«Rutaqanik ri Dios e jela' pacha' juna achi kutik rija' pulew. ²⁷ Rachi chaq'ab' ke'waroq y paq'ij kawa'llij tanchik; yej na kumaj ta usuk' su'anik kel lo rija' y kak'iyik. ²⁸ Ma rulew utukel ku'an rib' che uk'iyisaxik ri tiko'n. Nab'e na e kel lo ri raqan ri tiko'n, teran k'u lo rutzik'; tek'uchiri', kawachinik. ²⁹ Ek'uchiri' ya xri'job'ik, katzaq b'i ri jos che ma e ri' xopon ruql'ijol molonik» xcha'.

Ri k'amb'al na'oj puwi rija' re moxtasa

(Mt. 13:31-32; Lc. 13:18-19)

³⁰ Xub'l'ij tanchi ri Jesús:

«¿Sa' ruk' kaqajunimaj wi rutaqanik ri Dios, o sa' juna k'amb'al na'oj kuq'alajisaj wa'? ³¹ E pacha' rija' re moxtasa echiri' katik pulew. Ma e ija' wa' más ch'uti'n chwa taq rija' k'o che ruwachulew, ³² pero echiri' tikital chik, we xk'iyik más kanimar chwa taq ri tiko'n k'o pa ri werta. Kel k'u lo nimaj taq uq'ab' y kek'un lo ri tz'ikin kexik'ik' che ruwa kaj y kejeqi' chuxe' rumu'l'j» xcha'.

Su'b'e ri Jesús kak'utun ruk' taq k'amb'al na'oj

(Mt. 13:34-35)

³³ Ruk' uk'iyal taq k'amb'al na'oj pacha' taq wa', xk'utun ri Jesús puwi Ruch'a'tem ri Dios, e chirij ri kakimaj usuk' ri winaq. ³⁴ Y na jinta k'o xuk'utu we na ruk' ta k'amb'al na'oj xu'an; no'j chike rutijo'n xuq'alajisaj ronoje echiri' e k'o kitukel.

Ri Jesús kuq'atej ri kaqiq' chwi ri mar
(Mt. 8:23-27; Lc. 8:22-25)

³⁵ Chupa k'u la' la jun q'ij echiri' xok raq'ab', ri Jesús xub'i'ij chike rutijo'n:

—Jo', chojq'ax ch'aqa ya' —xcha chike.

³⁶ Echiri' eb'uch'a'b'em chi kan ruk'iyal winaq, rutijo'n xkik'am b'i ri Jesús e la' chupa ri barco pa tz'ul wi Rire, yey e k'o chi jujun barcos ekachb'ilam b'i.

³⁷ Xpe k'u jun nimalaj kaqiq' chwi ri mar. Ek'u ri ya' kuroj rib' che ri barco; y wa' xujeq kanoj che ya', ya laj kamuqtajik. ³⁸ Ek'u ri Jesús k'o pa ri barco puk'isb'al re chirij, kawar chwi jun ch'akat.

Rutijo'n xe'kik'osoj y jawa' xkib'i'ij che:
—Qajawal! ¡Na kok ta kami la il chiqe?
¡Ma ya kojkamik! —xecha'.

³⁹ Ek'u ri Jesús xyaktajik, xuq'atej ri kaqiq' y jawa' xub'i'ij che ri ya':

—Chat-tanaloq! ¡Chatkub'ulog! —xcha che. Ri kaqiq' xtani'ik y ri ya' xyeni'ik.

⁴⁰ Tek'uchiri', xub'i'ij chike rutijo'n:

—¿Su'chak lik kixi'ij iwib'? ¿Su'b'e na kub'ul ta ik'u'x wuk'? —xcha chike.

⁴¹ Ewi xok lo jun xi'in ib' kuk' y xkib'i'ij chikiwach:

—¿Sa' ruwach wa' wa'chi? ¡Ma tob' ne e ri kaqiq' y ri ya' kakikoj utzij! —xecha'.

5

Jun achi aj Gadara k'o puq'ab' jun itzel uxlab'ixel

(Mt. 8:28-34; Lc. 8:26-39)

¹ Xeb'opon k'u ch'aqa ya' pa ri luwar re Gadara. ² Echiri' xel lo ri Jesús chupa ri barco, na jampatana xo'lk'ul rumá jun achi elinaq lo chuxo'l taq muqub'al ke anima', yey wa' k'o puq'ab' jun itzelilaj uxlab'ixel.

³ Wa' wa'chi jeqel pa kemuq wi ri anima' y na jinta chi k'anajunoq kach'ijow uximik, tob' ne ruk' karena. ⁴ Ma lik uk'iyal laj xyut ri raqan y ruq'ab' ruk' taq ch'ich' y karena; pero rire kuraqara' upa, ku'an uk'aj che y na jinta k'o kach'ijow uchuq'ab'. ⁵ Chipaq'ij

* 5:9 "Legión": Wa ch'a'tem ke'eloq "uk'iyal soldados". Jun legión e k'o waqib' mil soldados che. Wara ke'elawi uk'iyal itzel uxlab'ixel.

chichaq'ab' xaqi kasutin chwi taq ri juyub' y chuxo'l taq muqub'al ke anima', kasik'inik y ku'an k'ax che rib' ruk' ab'aj.

⁶ Ek'uchiri' chinimanaj xril pana ri Jesús, kak'alalik xqib' ruk' y xuxukub'a' rib' chwach. ⁷ Y lik ko xch'awik, jewa' xub'i'ij:

—¿Su'chak ko'lmina ib' la wuk', Jesús la! Uk'ajol ri Dios k'o chila' chikaj? Kantz'onoj k'u che'la pa rub'i' ri Dios, minya la pa k'ax —xcha'!

⁸ Xub'i'ij wa' ma ri Jesús xub'i'ij che: «At itzelilaj uxlab'ixel, chatelub'i che wa'chi» xcha'!

⁹ Ek'u ri Jesús xutz'onoj che:

—¿Sa' rab'i'? —xcha che.

Rire xuk'ul uwach:

—Legión* ri rub'i', ma lik oj k'i —xcha'.

¹⁰ Yey ritzelilaj uxlab'ixel lik xukoj rib' chwach ri Jesús cha' na ketaq tub'i k'a naj che taq la' luwar.

¹¹ Xa' chirí' k'u ri' e k'o lo uk'iyal aq kewa' chwa ri juyub'. ¹² E taq k'u ri itzelilaj uxlab'ixel xkikoj kib' chwach ri Jesús y jeba' xkib'i'ij che:

—Chojtaqá b'i la kuk' la aq cha' kojok b'i kuk' —xecha'.

¹³ Y ri Jesús xuya luwar chike. Xeb'el k'u b'i che rachi y xeb'ok b'i kuk' ri aq. Wa' wa aq laj e juná keb' mil. Ek'u la' konoje xe'kik'aqa b'i kib' chwi jun siwan, xeb'e' tzaq k'a chupa ri mar y chirí' xeqiq' wi.

¹⁴ Ek'u ri e chajinel ke ri aq, xeb'anmajik. Y janipa ri xkilo xeb'ek che utzijoxik chupa ri tinamit y pa taq juyub'!

Xepe k'u ri winaq che rilik sa' ri x'aní' chirí'. ¹⁵ Echiri' xek'un pa k'o wi ri Jesús, xkil rachi ri lik x'an k'ax che kuma ritzelilaj uxlab'ixel; e ri' tz'ulik, ukojom chi uq'u' y jusuk' chi runa'ojo. Ruma wa', lik xkixi'ikib'.

¹⁶ Y ri xeb'ilow wa' xkitzijoj chike ri k'ak' xek'unik; xkitzijoj su'anik xeb'el b'i ritzelilaj uxlab'ixel che rachi y sa' ri xkik'u-lumaj taq ri aq. ¹⁷ Ewi ri winaq xkijeqo keb'elaj che ri Jesús cha' kel b'i chirí' pa taq ri kiluwar.

¹⁸ Ek'uchiri', ri Jesús xok b'i chupa ri barco. Ek'u rachi eb'elinaq b'i ritzelilaj uxlab'ixel che, xelaj che ri Jesús cha' kuya luwar che katerej b'i chiríj. ¹⁹ No'j ri Jesús na xuya ta luwar che, jenewa' xub'i'ij che:

—Jat cha'wocho kuk' rawatz-achaq' y chatzijoj chike ronoje ri utz u'anom ri Dios awuk', ma e xuk'ut ri k'axna'b'al uk'u'u'x chawe —xcha che.

²⁰ Rachi xe'ek y xujeq utzijoxik pa ri tina-
mit re Decápolis[†] ronoje ri utz x'an che
ruma ri Jesús, y konoje ri tikawex lik kakam
kanima' che wa'.

*Rumi'al ri Jairo yey rioxoq xuchap ruq'u' ri
Jesús*

(Mt. 9:18-26; Lc. 8:40-56)

²¹ Echiri' xtzelej tanchi ri Jesús ch'aqa ya'
chupa ri barco, uk'iyal tikawex xkimok rij y
Rire xk'oji' chuchi' ri mar.

²² Xk'un k'u lo jun achi Jairo rub'i', rire e
jun chike ri e aj wach re ri sinagoga. Xew
k'u xril uwach ri Jesús, xuk'aq rib' xe'raqan
uq'ab'. ²³ Y lik xukoq rib' chwach, jewa'
xub'l'ij che:

—Ri numi'al kajek'owik. Jo' ko la wuk',
ke'ya'a ri q'ab' la puwi' cha' kakunutajik y
jela' na kakam taj —xcha'.

²⁴ Xe'ek k'u ri Jesús ruk' rachi, yey uk'iyal
winaq xeterej b'i chirij y lik kakipitz'ipa'.

²⁵ Chikixo'lib'al k'u ri' k'o jun ixoq lik
yewa', e kab'lajuj lo junab' ri' na katani' ta
ruyab'il re upa ik' che. ²⁶ Y lik utijom k'ax
pakiq'ab' uk'iyal e aj kun, y uk'isom chi ne
ronoje ri k'o ruk'; yey na jinta k'ana xutiqoq
che, ma katajin ne unimitajik ri jujun q'ij.

²⁷ Echiri' xuta ri kakib'i'ij puwi ri
Jesús, xumin b'i rib' chikixo'lib'al taq ri
winaq. Xqib' k'u pana chirij ri Jesús y
xuchap ruq'u', ²⁸ ma xuch'ob' pa ranima':
«Tob' tane xew lu'q'u' kanchapo, ruk' ri'
kinkunutajik.» ²⁹ Y na jampatana xtani'
ruyab'il y lik xuna' chirib'il rib' xkunutajik
che ri k'axlaj yab'il k'o wi.

³⁰ Ek'u ri Jesús echiri' xuna' chirib'il rib'
k'o uchuq'ab' xelik, xeb'utz' konoje ri
winaq y xutz'onojo:

—¿China xchapaw ri nuq'u'? —xcha'.

³¹ Rutijo'n xkib'i'ij che:

—Rilal kil la ri winaq kakipitz'ipa' la.
¿Su'chak k'u ri' katz'onoj la: “China xcha-
paw we'in”? —xcha che.

³² Pero ri Jesús xtzu'n pa taq utzal che rilik
china xchapaw re. ³³ Ek'u rioxoq kab'irb'ot
ruma xi'in ib', ma rire e eta'mayom sa'
ri xuk'ulu. Xe'ek k'ut y xuxukub'a' rib'
xe'raqan uq'ab' ri Jesús. Yey xutzijoj che

[†] 5:20 “Decápolis” e ke'elawi “lajuj tinamit”.

Rire ronoje ruk'ulumam y sa' ri xu'an la
joq'otaj.

³⁴ Ek'u ri Jesús xub'i'ij che:

—Ixoq, ruma ri kub'ulib'al k'u'x la wuk',
xkunutaj la. Oj k'u la ri' chi utzil chomal,
ma lal chi kunkutajinaq che ri k'axk'olil la —
xcha'.

³⁵ K'a kach'a't ne ri Jesús echiri' xek'un lo
jujun achijab' e petinaq chirocho ri aj wach
re ri sinagoga y xo'llkib'i'ij che:

—Ri mi'al la ya xkamik; na jinta chi
kutiqoj kab'ayab'a'la ri tijonel —xcha che.

³⁶ Ek'u ri Jesús, echiri' xuta wa xo'l'b'i'xoq,
xub'l'ij che raj wach re ri sinagoga:

—Mux'i'ij rib' k'u'x la, xew lik kub'ula
k'u'x la wuk' —xcha che.

³⁷ Ri Jesús na xuya ta chi luwar che junqoq
katerej b'i chirij; xew xeb'uk'am b'i ri Pe-
dro, ri Jacobo y ri Juan ruchaq' ri Jacobo
ruk'. ³⁸ Ek'uchiri' xopon chirocho raj wach
re ri sinagoga, xeril ri winaq ketukukik,
keb'oq'ik y ruk' sik' ketunanik. ³⁹ Ek'u ri
Jesús xok b'li y xub'l'ij chike:

—¿Su'b'e lik kixtukukik y kixoq'ik? Ri
ralko ali na kaminaq taj, xa kawarik —xcha
chike.

⁴⁰ Yey xa xkitze'ej k'u ri xub'l'ij. Pero
Rire xeb'eresaj lo konoje ri e k'o pa ja, xew
xeb'ukoj b'i ruchu-uqaw ri ralko ali kuk'
rutijo'n eteran b'i chirij. Xok k'u b'i pa telan
wi ri ralko ali. ⁴¹ Xuchap k'u ruq'ab' y jewa'
xub'l'ij pa ri ch'a'lem arameo:

—*Talita kumi!* —xcha che. (Wa' e
ke'elawi: “Ali chuuy, ¡Chatwa'lijoq!”)

⁴² Y na jampatana ri ralko ali xwa'lilik y
xb'inik. (Rali kab'lajuj rujunab') Y ri winaq
lik xkixi'ij kib' che wa xkilo. ⁴³ Ek'u ri Jesús
lik xpixab'an che cha' na jinta k'o kakitzijoj
wi y xtaqan k'u che cha' kaya' uwa ri ralko
ali.

6

Ri Jesús kopon pa ri tinamit Nazaret

(Mt. 13:53-58; Lc. 4:16-30)

¹ Ri Jesús xel b'i chirij y xopon pa rutina-
mit. Ek'u rutijo'n xeterej b'i chirij. ² Echiri'
xopon ri q'ij re uxlanib'al, xujeq kak'utun
chupa ri sinagoga. Yey uk'iyal winaq xkito
y lik xkam kanima' che, jek'uwa' kakib'i'ij;

—¿Pa xu'maja wi wa'chi ronoje taq wa'?

¿Sa' chi na'o'j wa ya'tal che, yey su'anik

ku'an taq wa milagros? ³ ¿Na e ta neb'a jun achi carpintero; ralab' ri María y katzixel ri Jacobo, ri José, ri Judas y ri Simón? ¿Na ejeqel ta neb'a ri ranab' wara chiqaxo'l? — kecha!. Ewi lik e k'i tzel xkita ri xub'i'ij y xkijeq kakik'aq b'i uq'laj.

⁴ Ek'u ri Jesús xub'l'ij chike:

—Chupa ronoje luwar kayak uq'ij juna q'alajisanel. No'l chupa rutinamit, chikixo'l ri ratz-uchaq' y pa rocho, na kayak ta uq'ij —xcha chike. ⁵ Chupa k'u ri' rutinamit xa e keb' oxib' ri xuya ruq'ab' pakiw' y xeb'ukunaj, no'j na utz taj xu'an juna chik milagro ⁶ma ri tikawex na kakikoj taj china Rire. Ek'u ri Jesús lik xkam ranima' che wa'. Xik'ow k'u pa taq ri aldeas k'o chunaqaj ri tinamit e ri' kak'utunik.

Ri Jesús kuya b'i kichak ri kab'lajuj utaqo'n (Mt. 10:5-15; Lc. 9:1-6)

⁷ Tek'uchirí, xeb'usik'ij ri kab'lajuj utijo'n, xeb'utaq b'i pa kakab' y xuya pakiq'ab' keb'ekesaj b'i itzelilaj uxlab'ixel. ⁸ Yey xeb'utaq che na jinta k'o kakik'am b'i re pa b'e; xew kakik'am b'i ri kich'ami'y. Na kakik'am tane b'i kiteb', kiwa o kimeyo chwi ri kipas. ⁹ Yey utz kakikoj b'i kixajab'; no'j na utz taj kakik'am b'i jumolaj chik kiq'u!, xew ri kikojom. ¹⁰ Y xub'l'ij b'i chike:

«We kixk'ul pa juna ja, chixk'ola chirí'; k'ate kixel b'i echiri' kix'ek pa jun chik tinamit. ¹¹ No'l we chupa juna tinamit na kixk'ul taj y na kak'ul tane ri Utzilaj Tzij kitzijoj, chixelub'i chirí' yey chipupa' kan rulew k'o che ri iwaqan; wa' e k'utub'al re na utz ta ki'anom ri ejeqel chirí'. Paqatzij wi kamb'l'ij chiwe: Chupa ruq'ijol ri q'atb'al tzij, más k'ax ri kape pakiwi rike chwa ri kape pakiwi ri e aj Sodoma y Gomorra»* xcha'.

¹² Xeb'el k'u b'i rutijo'n che utzijoxik chike ri tikawex puwi ri lik chirajawaxik kakitzelej kitzij chwach ri Dios. ¹³ Xeb'ekesaj b'i uk'iyal itzel uxlab'ixel yey xkikoj aceite pakiwi uk'iyal yewa'ib' y xekikunaj.

Rukamik ri Juan Aj Ya'l Bautismo (Mt. 14:1-12; Lc. 9:7-9)

¹⁴ Ri rey Herodes xuta puwi ri chom uch'a'tib'exik ri Jesús, ma lik xeta'max rub'l' pa taq ronoje luwar. Ek'u ri Herodes xub'l'ij: «La' e ri Juan Aj Ya'l Bautismo

xk'astaj lo chikixo'l ri ekaminaq; e uwari'che k'o uchuq'ab' che u'anik wa milagros» xcha'.

¹⁵ Yey e k'o jujun chik keb'l'in re: «Rire e Elías» y jujun chik keb'l'in re: «E juna q'alajisanel o laj junooq chike ri q'alajisanelab' re ojertan.»

¹⁶ Echiri' xuta wa' ri Herodes, xub'l'ij: «La' e ri Juan ri jun xintaq uq'atik rujolom, xk'astaj lo chikixo'l ri ekaminaq» xcha'.

¹⁷ Xub'l'ij wa' ma e rire ri xutaq uchapik ri Juan cha' kaya'i' pa karena y ke'yo'q pa cárcel. Xu'an wa' ri Herodes ma ri Juan xuch'a'b'ej upa ruma u'anom rioxoqil che ri Herodías, yey wa' wi'xoq e rioxoqil ri Felipe ruchaq' ri Herodes. ¹⁸ Jawa' ri xub'l'ij ri Juan che: «Lik na ub'e taj 'anom ixoqil la che ri rioxoqil ri chaq'l' la» xcha'.

¹⁹ Ruma k'u la', rioxoq Herodías lik xutzukuj sa' ku'an che ri Juan. Lik xraj kukamisaj; pero na kuriq taj sa' u'anik ku'anó, ²⁰ ma ri Herodes kuxi'l'ij ne rib' chwach ri Juan. Yey utaqom ne uchajixik cha' na jinta kuk'ulumaj, ma reta'am ri Juan e jun achi lik jusuk' y lik uya'om rib' puq'ab' ri Dios. Echiri' ri Herodes kuta ruk'utunik ri Juan, tob' na kumaj ta usuk', lik kacha uk'u'x che utayik.

²¹ Ewi xopon jun q'ij echiri' ri Herodes xuk'is ujuna'b' y xuya jun nimalaj wa'im chike taq raj wach e k'o ruk', kuk' ri e taqanelab' ke rusoldados y ri e aj Galilea lik k'o kwich. ²² Xok k'u b'i ri ralit rioxoq Herodías pa k'o wi ri Herodes kuk' konoje taq ri e k'o chwa ri mexa, y xujeq kaxajaw chikiwach. Wa'lik xuk'ul kik'u'x konoje ri e k'o chirí!. Ewi ri Herodes jewa' xub'l'ij che la'l'i:

«Chatz'onoj sa' ri kawaj, ma ri'l'in kanya chawe» xcha'. ²³ Y xujikib'a' k'u uwach che:

«Ronoje ri katz'onoj, kanya chawe, tob' ne pa nik'aj che taq ri k'o panuq'ab'» xcha'.

²⁴ Ewi rali xel b'i cha' ku'tz'onoj che lu'chu:

«¿Sa' nawi ri kantz'onoj?» xcha'.

«E chatz'onoj rujolom ri Juan Aj Ya'l Bautismo» xcha ruchu che.

²⁵ Na jampatana k'u ri', rali lik kanik xok b'i chwa ri rey Herodes y jewa' xub'l'ij che:

«Kuaj kaya la chwe wo'ora pa juna plato rujolom ri Juan Aj Ya'l Bautismo» xcha che.

* 6:11 Gn. 19:24-29

²⁶ Ri rey lik xb'isonik ruma ri xtz'onox che. Pero ruma k'u ri xujikib'a' uwach che rali chikiwach konoje ri e k'o ruk' pa wa'im, na xraj ta chik xujek' ruch'a'tem.

²⁷ Ewi xutaqala' b'i jun soldado cha' ke'ek y kuk'am lo rujolom ri Juan. ²⁸ Ri soldado xe'ek pa ri cárcel y xuk'atzij rujolom ri Juan. Xuk'am lo pa jun plato y xuya k'u che rali, y rali xu'ya'a che ruchu.

²⁹ Echiri' xkita wa' rutijo'n ri Juan, xo'lkip'ama rucuerpo y xe'kimuqu'.

Ri Jesús keb'utzuaq wo'ob' mil achijab'
(Mt. 14:13-21; Lc. 9:10-17; Jn. 6:1-14)

³⁰ Echiri' rutaqo'n ri Jesús xetzelej lo che utzijoxik ri Utzilaj Tzij, xkimol kib' ruk' Rire y xkitzijoj che janipa ri xki'ano y xkik'utu.

³¹ Ek'u ri Jesús xub'i'ij chike:

—Chixpeta wuk' itukel, jo' cha' koje'uxlan k'enoq pa junna luwar pa na e jinta wi winaq —xcha'. Jela' xub'i'ij chike ma lik e k'i ri winaq, e k'o ri keb'ek y e k'o ri kek'unik yey rike na utz ta chi ne ke-wa'ik. ³² Xeb'ok k'u b'i ri Jesús kuk' rutijo'n kitukel chupa jun barco y xeb'ek pa jun luwar katz'intz'otik. ³³ Pero lik e k'i ri xeb'ilowik echiri' xeb'ek y xketa'maj uwach ri Jesús. Ewi uk'iyal winaq xeb'ek chaqan, wa' eb'elinaq lo pa taq ri tinamit. Nab'e k'u ri' xeb'opon chwa ri Jesús yey echiri' Rire xoponik, xkimol kib' ruk'!

³⁴ Echiri' xel lo ri Jesús pa ri barco, xrilo e k'o chi uk'iyal winaq chir'. Lik k'ut xejuch' ka'n na ranima', ma pacha' e b'exex na jinta chajinel ke. Ek'u ri Jesús xujeq kuya uk'iyal k'utunik chikiwach. ³⁵ Echiri' lik b'enaq q'ij chik, xeqib' lo rutijo'n ruk' y jewa' xkib'i'ij che:

—Qajawal, wa luwar oj k'o wi lik katz'intz'otik y b'enaq q'ij chik. ³⁶ Utz we ketaq b'i la ri winaq cha' keb'ek pa taq raldeas y pa taq ri luwar k'o lo xa naqaj re ke'kiloq'lo kiwa, ma ri wara na jinta k'o katijik —xechal.

³⁷ No'j ri Jesús xuk'ul uwach:

—Cheb'itzuqu ri'ix —xcha chike.

Rike xkib'i'ij che:

—¿E kami ka'aj la ri' ke'qaloq'o kiwa konoje wa tikawex cha' keqatzuqu? Jri rajil wa' junam ruk' keb' ciento q'ij re chak! —xechal.

³⁸ Ri Jesús xub'i'ij chike:

—Janipa chi pam k'o iwuk'? Jix ji'wilape' —xcha chike.

Echiri' xketa'maj, xkib'i'ij che:

—Xa wo'ob' chi pam y ka'ib' chi kar —xechal.

³⁹ Ek'u ri Jesús xtaqan che ketz'uyi' konoje ri tikawex chimutza'j pa taq ri rax k'im.

⁴⁰ Xetz'uyi' k'u chimutza'j re jujun ciento y re nik'aj ciento.

⁴¹ Ek'u ri Jesús xuk'am ri wo'ob' pam ruk' ri ka'ib' kar, xtzu'n chikaj y xtioxin chwach ri Dios. Tek'uchiri', xuwech' upa ri pam y xuya chike rutijo'n cha' kakijach chike ri winaq. Y jela' xu'an ruk' ri keb' kar, xjachi' k'u ri' wa' chike konoje.

⁴² Konoje k'u ri winaq xewa'ik y xenoj chi utz. ⁴³ Tek'uchiri', xkimol ri ch'aqa'ta'q pam y kar, y ruk' wa' xnoj lo kab'lajuj chakach.

⁴⁴ Yey ri xewa'ik e lo wo'ob' mil chi achijab'.

Ri Jesús kab'in chwi ri ya'
(Mt. 14:22-27; Jn. 6:15-21)

⁴⁵ Tek'uchiri', ri Jesús xeb'utaq rutijo'n cha' keb'ok b'i chupa ri barco, kenab'ej b'i chwach y keq'ax k'a ch'aqa ya' che ri tina-mit Betsaida, xaloq' Rire keb'uch'a'b'ej taq kan ruk'iyal winaq. ⁴⁶ Echiri' eb'uch'a'b'em chi kanoq, xel b'i chwa ri juyub' cha' ku'ana orar.

⁴⁷ Echiri' xok raq'ab', ri barco k'o chi punik'ajal ri mar, yey ri Jesús utukel kana-jinaq kan chul'ew. ⁴⁸ Anim tan k'u ri', ri Jesús xeril pan rutijo'n lik ruk' k'ax ketajin che ub'inisaxik ri barco ruma rumimal tew petinaq chikiwach. Ek'u ri Jesús xe'ek kuk'; e ri' kab'in chwi ri mar, ya e ri' kik'ow chikiwach.

⁴⁹ Pero rutijo'n echiri' xkilo kab'in chwi ri ya', xkich'ob'o e juna espíritu. Xkijeq k'u ri' kesik'ini, ⁵⁰ ma konoje xkilo y lik xkixi'ij kib' che. Tek'uchiri', ri Jesús xeb'uch'a'b'ej, jewa' xub'i'ij chike:

—Chinimarisaj ik'u'x, ma ri'in in Jesús; mixi'ij k'u iwiw' —xcha chike.

⁵¹ Xok k'u b'i ri Jesús kuk' chupa ri barco; ek'u runimal tew xtani'ik. Rutijo'n lik xkam kanima' che, ⁵² ma k'amaja' ne kakimaj usuk' ri xu'an ri Jesús echiri' xu'an k'i che ri pam, ma e pacha' ch'uqatal ri kina'ojo.

Ri Jesús keb'ukunaj ri yewa'ib' e k'o Genesaret
(Mt. 14:34-36)

⁵³ Ek'uchiri' xkij'axuj ri ya', xeb'opon che ri luwar re Genesaret y xkixim ri barco

chuchi' ri ya!. ⁵⁴ Echiri' xeb'el lo chupa ri barco, na jampatana ri winaq xketa'maj uwach ri Jesús.

⁵⁵ Xeb'ek k'u ri' re kakitzijoj puwi ri Jesús pa taq ronoje ri luwar re Genesaret. Yey ri winaq re ronoje taq luwar xkijeq kekik'am taq lo yewa'ib' e telem lo chwa ch'at k'a pa ri luwar pa kitom k'o wi ri Jesús. ⁵⁶ Y tob' pa taq chawi xok wi ri Jesús, pa taq tinamit, pa taq aldeas o pa taq juyub', e k'o ri kekiya ri yewa'ib' chuchi' taq ri b'e y kakikoj k'u kib' chwach ri Jesús cha' kuya luwar chike tob' ne xew ruchi' ruq'u' kakichapo. Konoje k'u ri keb'anaw wa', kekunutajik.

7

*Ri kach'ulan re ri tikawex
(Mt. 15:1-20)*

¹ Ek'u ri fariseos kub' jujun chike raj k'u-tunel re ri tzijpixab' e petinaq Jerusalem, xkimol kib' ruk' ri Jesús. ² Wa' wa'chijab' xkijeq kekich'a'tib'ej jujun chike rutijo'n ri Jesús ma xekilo kewa'ik yey na kich'ajom ta ri kiq'ab'. Y wa' na e ta kik'utu'n kan ri katil'-kimam. ³ Ma ri fariseos y ri nik'aj chik aj judi'ab' e lik kitaqem ri kik'utu'n kan ri katil'-kimam. Rike na kewa' taj we na kakich'aj ta nab'e ri kiq'ab' chi utz. ⁴ Y echiri' ketzelej lo pa k'ayb'al, na jinta k'o kakitijo we na kakich'aj ta nab'e ri kiq'ab', jela' pacha' ri k'utum kan chike. Yey kitaqem uk'iyal k'utunik xa kimajom kan chikij katil'-kimam, jela' pacha' ru'anik kach'aj taq upa ri tib'al ya', ri xaro, rub'itaq sa'ch re ch'ich' y rujosq'ixik ri ch'at re warab'al. ⁵ Ruma k'u la' ri fariseos y raj k'utunel re ri tzijpixab' xkitz'onoj che ri Jesús:

—¿Su'b'e ri tijo'n la na kitaqem ta ri kik'utu'n kan ri qati'-qamam? Ma rike kewa'ik tob' e la' na kich'ajom ta ri kiq'ab' —xecha'.

⁶ Ek'u ri Jesús xuk'ul uwach:

—¡Xa keb' palaj alaq! Lik qatzij ri tz'ib'ital kan ruma ri q'alajisanel Isaías pawi' alaq. Ma jawa' xutzib'aj kanoq:

Wa' wa' tinamit xa ruk' ruwake' kakiyak nuq'ij,

no'l ri kanima'lik naj k'o wi chwe.

⁷ Na jinta k'ana kutiqoj kakiloq'oj nuq'ij, ma ri k'utunik kaki'ano xa taqanik che achijab'.

Is.
29:13

⁸ Ek'u ralaq e ya'om kan alaq Rutzij Upixab' ri Dios y e lik kok alaq il che u'anik ri kik'utu'n kan ri tikawex, pacha' ka'an alaq ruk' rujosq'ixik ri tib'al ya' y ruch'a'jik upa ri xaro; yey k'o ne jujun chik pacha' taq wa' ka'an alaq xa majom kan alaq —xcha'. ⁹ Je tanchi k'u wa' xub'l'ij chike:

—Ralaq 'anom alaq che Rutzij Upixab' ri Dios pacha' na jinta uchak, ruma e lik katajin alaq che u'anik ri kik'utu'n kan ri tikawex. ¹⁰ Ma ri Moisés jawa' utz'ib'am kan ojertan:

Chaloq'oj kiq'ij rachu-aqaw ^{Ex. 20:12}
yey

We k'o junooq keb'uyaj ruchu-uqaw ruk'
itzel ch'a'tem, ri' lik taqal che
kakamisaxik ^{Ex. 21:17}

xcha ri Moisés.

¹¹ »No'l ralaq kab'l'ij alaq: "Utz we junu achi xew kub'l'ij chike ruchu-uqaw: Na utz taj kanto' alaq, ma ri to'b'al kajawax che alaq, nub'l'itisim chik re nuqasa'n chwach ri Dios." ¹² Yey chiwach ralaq, china ri kab'l'in re wa', na chirajawaxik ta chi che keb'uto' ruchu-uqaw. ¹³ Jek'uri'l'a' anom alaq che Rutzij Upixab' ri Dios pacha' na jinta uchak, ruma taq ri no'jib'al petinaq lo chike ri chu'qaw alaq. Yey taqem alaq uk'iyal k'utunik pacha' taq wa' —xcha'.

¹⁴ Tek'uchiri', ri Jesús xeb'usik'ij konoje ruk'iyal tikawex y jawa' xub'l'ij chike:

—Lik tanape onoje alaq y lik maja alaq usuk' wa': ¹⁵ Ri kach'ulan ri ranima' ri tikawex na e ta ri kutij b'i, ma e ri kel lo pa ranima', e wa' ri kach'ulan re. ¹⁶ China k'u ri k'o utanib'al che utayik, jchuta k'u ri'! —xcha chike.

¹⁷ Ek'u ri Jesús xeb'uya kan ruk'iyal tikawex y xok b'i che jun ja. Tek'uchiri' rutijo'n xki'an tz'onob'al che puwi wa k'am-b'al na'oij. ¹⁸ Ewi rire xub'l'ij chike:

—¡Ix neb'a jun ri'ix chike ri na jinta kina'oj puwi wa'? ¿Na kimaj ta neb'a usuk' e ri kach'ulan ri ranima' ri tikawex na e ta ri kutij b'i? ¹⁹ Ma e janipa ri kutij b'i, ri' na kok ta chupa ri ranima'; xa chupa rupa ke'ek wi. Tek'uchiri', ku'pamaj b'i —xcha'. Ruk' wa' ri Jesús xraj xub'l'ij e ronoje taq ri re katijik, lik utz. ²⁰ Je tanchi wa' xub'l'ij chike:

—E ri kel lo pa ranima' ri tikawex, e wa' ri kach'ulan re. ²¹ Ma pa ranima' ri tikawex kel wi lo taq ritzel na'oij, ri makunik chirij ri k'ulanikil, ri karetz'ab'ej uwa uq'ij

ruk' jun chik na uk'ulel taj, ri kamisanik,
²² ri eleq', ri rayinik re puaq, ri retzelal
 k'u'xaj, ri sokoso'nik; ri rayib'al re ri ti'jil, ri
 k'ax k'u'xaj chirij jun chik, ri itzel ch'a'tem
 chirij junq, ri ku'an nim chirib'il rib', ri na
 kuch'ob' tana sa' ri ku'ano.²³ Ronoje taq wa'
 wa itzel uwach, chupa ri ranima' ri tikawex
 kel wuloq y e kach'ulan re rub'inik —xcha'.

*Ri kub'ulib'al uk'u'x jun ixoq na kuk'il ta ri
 aj judi'ab'*

(Mt. 15:21-28)

²⁴ Xel b'i ri Jesús chirij y xopon pa taq ri
 luwar re Tiro y re Sidón. Xok k'u chuchi' jun
 ja. Na xraj taj k'o keta'man re we Rire k'o
 chirij; na ruk' ta k'u ri', xketa'maj ri winaq.
²⁵ K'o k'u jun ixoq, e ri ralit k'o puq'ab'
 jun itzel uxlab'ixel. Xew xuto k'o ri Jesús
 chirij, xk'unik y xuk'aq rib' xe'raqan uq'ab'
 ri Jesús.²⁶ Ek'u rixoq na kuk'il ta ri aj judi'ab'
 yey alaxel pa ri luwar re Sirofenicia. Xelaj
 k'u che cha' karesaj b'i ri itzel uxlab'ixel che
 ri ralit.

²⁷ Ek'u ri Jesús xub'i'ij che:

—Chirajawaxik na nab'e kewa'ik y kenoj
 ri e ralk'o'al ri rajaw ja, ma na usuk' taj we
 junq kumaj ri kiwa ri ralk'o'al yuk'aq b'i
 chikiwa ri tz'l! —xcha che.

²⁸ Rixoq xuk'ul uwach:

—Qatzij, Qajawal, pero ¿na kewa' ta neb'a
 ri tz'l! ruk' ruk'aq kiwa rak'alab' katzaq
 chuxé' ri mexa? —xcha'.

²⁹ Ri Jesús xub'i'ij che:

—Ruma wa xab'i'ij, kanya chawe ri
 xatz'onoj. Jat k'u wo'ora ma ri itzel
 uxlab'ixel elinaq chub'i che rawalit —xcha'.

³⁰ Ek'uchiri' xopon rixoq chirocho,
 xu'riqa ri ralit kotz'ol chwa uwarab'al yey
 elinaq chub'i ri itzel uxlab'ixel che.

*Ri Jesús kukunaj jun achi t'o'k y
 kach'iqch'otik*

³¹ Ek'uchiri', xel tanchi ub'l ri Jesús che
 taq ri luwar re Tiro y xik'ow pa ri tinamit
 Sidón. Xopon k'u chuchi' ri mar re Galilea y
 xe'ela pa taq ri luwar re Decápolis.³² Chiri'
 xkik'am lo chwach ri Jesús jun achi t'o'k y
 kach'iqch'otik, yey ri ek'amayom loq xeb'e-
 laj che cha' kuya ruq'ab' puwi'.

³³ Ek'u ri Jesús xresaj b'i rachi chikixo'l
 ri winaq. Tek'uchiri' xuju' ruwi taq uq'ab'
 puxikin rachi y xukoj jub'iq' uk'axaj tza'm
 ri raq'.³⁴ Xtzu'n chickaj, xuk'is uk'u'x y
 jek'uwa' xub'i'ij che rachi: «*¡Efatal!*» (Wa'

pa ri ch'a'tem arameo ke'elawi “chatjaqata-
 joq”.)³⁵ Na jampatana k'u ri', rachi xjaqataj
 ruxikin, xkiritatj ri raq' y xujeqo kach'a't chi
 utz.

³⁶ Ek'u ri Jesús lik xeb'upixab'aj ri winaq
 cha' na jinta k'ana k'o kakitzijoj wi, no'j ri
 winaq tob' ne kepixab'axik, más ne xeb'ek
 che utzjoxik. ³⁷ Lik k'u kakam kanima' ri
 winaq che y jewa' kakib'i'ij: «Ronoje ri
 ku'ano lik utz, ma ri e t'o'k ku'an chike ke-
 tanik yey ri e me't ku'an chike kech'awik.»

8

*Ri Jesús keb'utzuq kajib' mil tikawex
 (Mt. 15:32-39)*

1 Chupa taq la' la q'ij xkimol kib' uk'iyal
 tikawex. Y ruma na jinta kiwa re kakitijo, ri
 Jesús xeb'usik'ij rutijo'n y xub'l'ij chike:

² —Lik kajuch' ka'n nuk'u'x chike wa
 tikawex ma e urox q'ij wa' e k'o wuk' y na
 jinta chi kiwa. ³ Yey we e la' keb'enutaq
 b'i chikochó y na jinta k'o kitjom, ri' ke-
 b'e'q'ochq'ob' pa b'e, ma e k'o jujun chike
 lik naj e petinaq wi —xcha'.

⁴ Rutijo'n xkib'i'ij che:

—Pero, ¿pa kariqitaj wi wa re ketzuq wa
 uk'iyal tikawex? Ma chupa wa luwar na
 jinta ne k'o e jeqelik —xecha'.

⁵ Ri Jesús xutz'onoj k'u chike:

—¿Janipa chi pam k'o iwuk'? —xcha
 chike.

—Wuqub' —xecha rike.

⁶ Ewi ri Jesús xtaqan che ketz'uyi' ri
 tikawex chu'lew. Xuk'am k'u ri wuqub'
 pam y xtoxin chwach ri Dios. Tek'uchiri',
 xuwech' upa y xuya chike rutijo'n cha' kaki-
 jach chike ruk'iyal tikawex; y rike e xki'ano.

⁷ Yey kuk'a'am ne jujun raltaq ko kar. Ek'u
 ri Jesús xtoxin chwach ri Dios puwi wa' y
 xtaqan k'u che kajachi' chike ri winaq.

⁸ Xewa' k'ut y lik xenoj chi utz,
 Tek'uchiri', xmol ri ch'aqa'ta'q kiqax y ruk'
 wa' xnoj wuqub' chakach.⁹ Ri xewa'ik, laj e
 juna kajib' mil tikawex.

Ek'u ri Jesús xeb'uch'a'b'ej kanoq,¹⁰ xok
 k'u b'i chupa ri barco kuk' rutijo'n y xeb'ek
 pa taq ri luwar re Dalmanuta.

*Ri fariseos kakitz'onoj juna k'utub'al re
 ruchuq'ab'r i Jesús*

(Mt. 16:1-4; Lc. 12:54-56)

¹¹ K'o jun q'ij ri fariseos xeb'opon ruk' ri
 Jesús y xkijeqo e la' xa pa ch'a'tem kakichap

pa ch'a'oj. Xkitz'onoj k'u che ku'an juna k'utub'al re chila' chikaj chikiwach cha' kaq'alajinik we Rire taqom lo ruma ri Dios; wa' xki'ano xa re k'amb'al upa.

¹² Ek'u ri Jesús lik xuk'iis uk'u'x y xub'l'ij chike:

«¿Su'b'e ri tikawex re waq'l'ij ora e kakitz'onoj kan'an juna k'utub'al cha' kaq'alajinik we intaqom lo ruma ri Dios? Paqatzij wi kamb'l'ij chiwe: Na jinta juna k'utub'al kaya'taj chike» xcha!. ¹³Ewi xeb'uya kanoq, xok tanchi ub'i chupa ri barco y xq'ax ch'aqa ya!.

*Ri kik'utunik ri fariseos
(Mt. 16:5-12)*

¹⁴ Ek'u rutijo'n ri Jesús xik'ow chikik'u'x kakik'am b'i pam y xa jun chi pam k'o kuk' chupa la barco. ¹⁵Ewi ri Jesús xeb'upixab'aj, jewa' xub'l'ij chike: «Lik chichajij iwb' chwa ri "levadura" ^{*} ke ri fariseos y chwa ri "levadura" re ri Herodes» xcha!.

¹⁶ Rutijo'n xkib'l'ij k'u chikiwach: «Kub'l'ij wa' ma reta'am na jinta pam xqak'am loq» xecha!.

¹⁷ Ri Jesús xreta'maj sa' la kakich'a'tib'ej chikiwach y xub'l'ij k'u chike:

—¿Su'b'e kich'a'tib'ej chiwach puwi ri na xik'am ta lo pam? ¿K'amaja' neb'a kimaj usuk? ¿Lik kami k'a ch'uqutal rina'oj? ¹⁸K'o wa' k'u iwach yey e pacha' na kixtzu'n taj. K'o wa' k'u ixikin yey e pacha' na kixtan taj. ¿Lik neb'a na kak'un ta chik'u'x ¹⁹echiri' xinjach ri wo'ob' pam chike ri wo'ob' mil tikawex? ¿Janipa k'u chakach xinojisaj ruk' ri kiqax? —xcha!.

Rutijo'n xkik'ul uwach:

—Kab'lajuj chakach —xeca!.

²⁰Xutz'onoj tanchi chike:

—Yey echiri' xinjach ri wuqub' pam chike ri kajib' mil tikawex, ¿janipa lo chakach xinojisaj ruk' ri kiqax? —xcha!.

Rike xkik'ul uwach:

—Wuqub' chakach —xeca!.

²¹Jek'uwa' xuk'isb'ej kuk':

—¿Su'b'e k'u ri' k'amaja' k'aná kimaj usuk? —xcha chike.

Ri Jesús kukunaj jun potz' pa ri tinamit Betsaida

* 8:15 "Levadura": Jela' pacha' ri levadura kusipowirisaj upa ri pam; jek'ula' ri kina'oj ri fariseos y ri Herodes, na jampatana kuyoj ri kina'oj ri winaq. † 8:27 K'o keb' tinamit Cesarea kib'l'. Wa jun e ri k'o chwa ri juyub' Hermón pa xtaqan wi ri Felipe, ruk'ajol ri Herodes.

²²Tek'uchiri', xeb'opon pa ri tinamit Betsaida. Taq ri winaq xkik'am lo jun potz' chwa ri Jesús y xeb'elaj k'u che cha' kukanaj. ²³Ek'u ri Jesús xuchap ruq'ab' ri potz', xresaj b'i chupa ri tinamit y xchub'an che taq ruwach. Tek'uchiri', xuya ruq'ab' puwi' y xutz'onoj che we karil k'enoq.

²⁴Ri potz' xtzu'n pana chwach y xub'l'ij:

—Keb'enuwil rachijab' pacha' chi e che' keb'inik —xcha!.

²⁵Ri Jesús xuya tanchi ruq'ab' puwi ruwach ri potz'. Jek'ula' ri potz' xkunutajik y utz xtzu'nik. Xtzu'n k'u pana naj y xril ronoje chi utz.

²⁶Tek'uchiri' ri Jesús xutaq b'i chirocho y jewa' xub'l'ij che:

—Matok b'i pa ri tinamit y matzijoj ne k'ana che junooq e ri'in xatinkunaj —xcha che.

*Ri Pedro kuq'alajisaj ri Jesús e ri Cristo
(Mt. 16:13-20; Lc. 9:18-21)*

²⁷Ri Jesús kuk' rutijo'n xeb'ek pa taq ri aldeas re ri tinamit Cesarea re Filipo.† Yey chupa k'u ri b'e, ri Jesús xutz'onoj chike rutijo'n:

—Chikiwa ri winaq, ¿in china nawi ri'in? —xcha!.

²⁸Rike xkik'ul uwach che:

—K'o keb'l'in re, lal ri Juan Aj Ya'l Bautismo; jujun chik kakib'l'ij lal ri Elías; y jujun chik, lal junooq chike taq ri q'alajisanelab' re ojertan —xecha!.

²⁹Tek'uchiri', xutz'onoj chike:

—Yey chiwach ri'ix, ¿in china ri'in? —xcha!.

Ri Pedro xuk'ul uwach:

—Rilal lal ri Cristo, Rucha'o'n lo ri Dios —xcha!.

³⁰Ewi ri Jesús xeb'utaq che na kakitzijoj ta che junooq china Rire.

Ri Jesús kach'a't puwi rukamik y ruk'astajib'al

^(Mt. 16:21-28; Lc. 9:22-27)

³¹Xujeq k'u ub'l'ixikil chike:

«Lik chirajawaxik che Ralaxel Chikixo'l Tikawex kutij na ri k'ax y kak'aq b'i uq'ij kuma ri nimaaq winaq re ri tinamit, ri nimaaq e aj chakunel pa Rocho Dios y raj k'utunel re ri tzipixab'. Tek'uchiri', kakamisaxik;

no'j churox q'ij kak'astaj loq» xcha'. ³² Wa' xuq'alajisaj chi utz chike.

Ek'u ri Pedro xresaj b'i ri Jesús chickixo'l y xuch'a'b'ej upa ruma ri xub'l'i'ij. ³³ No'j ri Jesús xutzu' lo kiwach rutijo'n y xuch'a'b'ej k'u upa ri Pedro, jawa' xub'l'i'ij che:

—¡Chatel chinuwach, Satanás! Ma ri'at na e ta kach'ob' puwi ri uch'ob'om lo ri Dios, xew e kach'ob' jela' pacha' ri kakich'ob' ri winaq —xcha che.

Ri chirajawaxik chike ri kakaj keterej chirij ri Jesús

(Mt. 16:24-28; Lc. 9:23-27)

³⁴ Ek'uchirí', xeb'usik'ij ri winaq y rutijo'n, y jek'uwa' xub'l'i'ij chike:

«We k'o junqo karaj katerej lo chwijk, lik chirajawaxik che mu'an xew ri karaj rire, e chukuyu ri k'ax kape puwi' ruma ukojom ri nub'l'i' yey tereja lo chwijk. ³⁵ Ma china ri na kuya ta ranima' ruk'aslem, ri' e kujam ri chomilaj k'aslemal chwach ri Dios; no'j ri kuya ranima' ruk'aslem wuma ri'in y ruma ri Utzil Tzij, ri' e kuriq ri chomilaj uk'aslemal chwach ri Dios. ³⁶ Ma Ɂsa' k'u kutiqoj ri' che ri tikawex we ku'an rajaw ronoje ruwachulew yey kusach k'u uwach ruk'aslemal? ³⁷ ¿O k'o nawi rajil kutoj rachi chwa ruk'aslemal cha' na kujam taj? ¡Na jintaj!

³⁸ »Mixk'ix k'u chwe ri'in y che ri nuch'a'tem chikiwach raj makib' re waq'ij ora, ri na jusuk' ta ri kanima' chwach ri Dios. Ma ri ka'anaw wa', ri in Alaxel Chikixo'l Tikawex kink'ix che rire echiri' kink'un lo ruk' runimal uchomalil ri Nuqaw yuk'ut' taq ri santowilaj ángeles» xcha'.

9

¹Tek'uchirí', xub'l'i'ij chike:

—Paqatzij wi kamb'l'i'ij chiwe: E k'o jujun chike wa e k'o wara, na kekam tana we na xkil tub'i ruk'unib'al rutaqanik ri Dios ruk' unimal chuq'ab' —xcha'.

Ri rjal'atabaj' al uwach ri Jesús
(Mt. 17:1-13; Lc. 9:28-36)

²Waqib' q'ij k'u ub'b'i xikil ri' wa', echiri' ri Jesús xeb'ucha' ri Pedro, ri Jacobo y ri Juan y xeb'uk'am b'i kitukel chwa jun nimalaj tuyub'. Chila' k'ut xjalk'atitaj uwach ri Jesús chikiwach. ³Ruq'u'lik kawolq'inik,

* 9:3 Ri nieve jela' rusaqil pacha' katzu'n ri saqb'ach. kakiloq'nimaj kiq'ij ri keb' q'alajisanelab' y ri Jesús.

xu'an lik saq pacha' ri nieve; ^{*} rusaqil xilitajik na jinta k'o ka'anaw re che ruwachulew.

⁴ Xaqik'ate't k'ut chikiwach xewinaqir ri Elías y ri Moisés, q'alajisanelab' re ojertan; e ri' kech'a't ruk' ri Jesús.

⁵Ek'u ri Pedro xub'l'i'ij che ri Jesús:

—Qajawal, lik utz xya'taj chiqe ri'oj oj k'o wara. Q'a'ana oxib' rancho:[†] jun e la, jun re ri Moisés y jun re ri Elías —xcha'. ⁶Ri Pedro xub'l'i'ij wa' ruma na kuna' taj sa' ri kub'l'i'ij, ma rire kuk' ri keb' chik rachb'i'il lik kixi'im kib'.

⁷Ek'uchirí', xqaj lo jun sutz! y xu'an mu'l' pakiwi!. Chupa k'u ri' ri sutz! xkita ruqul ri Dios, jawa' xub'l'i'ij:

«E Nuk'ajol wa' ri lik k'ax kanna'o; e chita utzij Rire» xcha'.

⁸K'ate k'u xkilo, xew chi ri Jesús k'o kuk'!

⁹Echiri' xeqaj lo chwa ri tuyub', ri Jesús xeb'utaq che na kakitzijo ta k'ana che junqo janipa ri xkilo; k'ate kakitzijo echiri' Ralaxel Chikixo'l Tikawex k'astajinaq chi lo chikixo'l ri ekaminaq. ¹⁰Ek'u rike lik xkik'ol pa kanima' ri xb'l'i'x chike y xkijeq kakitz'onob'ej chikiwach puwi sa' ke'elawi ri k'astajib' al lo re Ralaxel Chikixo'l Tikawex.

¹¹Ek'uchirí', xkitz'onoj che ri Jesús:

—¿Su'b'e raj k'utunel re ri tzippixab' kakib'l'i'j lik chirajawaxik nab'e na kak'un ri Elías chwach pan ruk'unib'al Ralaxel Chikixo'l Tikawex? —xecha'.

¹²Ek'u ri Jesús xuk'ul uwach:

—Qatzij, lik chirajawaxik nab'e na kak'un ri Elías y kuyib'a' pan ronoje chwach ruk'unib'al Ralaxel Chikixo'l Tikawex. Pero Ɂsa' kich'ob' ri'ix puwi ri tz'ib'ital kan chupa Rutzij Upixab' ri Dios? Ma kub'l'i'j lik chirajawaxik na, Ralaxel Chikixo'l Tikawex kutij k'ax y na jinta uq'ij ka'anik. ¹³No'j k'u ri'in kanq'alajisaj wa' chiwe: Ri Elías ya xk'unik yey ri winaq xki'an che janipa ri xkaj rike, jela' pacha' ri tz'ib'ital kan puwi rire —xcha'.

Ri Jesús kukanajun ala k'o puq'ab' jun itzel uxlab'ixel

(Mt. 17:14-21; Lc. 9:37-43)

¹⁴ Echiri' xeb'opon pa e k'o wi kan ri jujun chik utijo'n, xkilo e k'o uk'iyal winaq kisutum kij yey raj k'utunel re ri tzippixab' kekichapala' che ch'a'ojo. ¹⁵Konoje k'u ri

† 9:5 Ruchak wa' wa rancho xraj ku'an ri Pedro e re

winaq lik xeki'kotik echiri' xkil ri Jesús. Keb'anik xe'kik'ulu' apanoq y xkiya rutzil uwach.¹⁶ Xutz'onoj k'u Rire chike:

—¿Sa' puwi kachapala' wi ib' alaq kuk' rike? —xcha'!

¹⁷ K'o k'u jun chikixo'l ruk'iyal winaq jawa' xuk'ul uwach:

—Lal tijonel, nuk'amom lo ri nuk'ajol chiwach la, ma rire k'o puq'ab' jun itzel uxlاب'ixel u' anom me't che.¹⁸ Xa tob' pa kuchap wi, kuk'aq pulew. Ek'uchiri', rala kujeq kapuluwan ruk'axaj, kaqich'ich' ruwi taq re' y kakanaj kan junchi chuk'uchik. Xintz'onoj k'u chike ri tijo'n la cha' kakesaj b'i ri itzel uxlاب'ixel, pero rike na xkich'ij ta resaxik b'i —xcha'.

¹⁹ Ek'u ri Jesús xuk'ul uwach, jawa' xub'l'ij chike:

—¡E ri ix tikawex re waq'ij ora, na kub'ul ta k'ana ik'u'x wuk'!! ¿Janipa chi lo q'ij ka-jawaxik kink'oji' iwuk' cha' kakub'i' ik'u'x wuk'!! ¿Janipa chi lo q'ij kixinkuyu e la'jela' i'anom? Chik'lama lo rala wara —xcha'.

²⁰ Xkik'am k'u lo rala chwach. Ek'u ri itzel uxlاب'ixel echiri' xril uwach ri Jesús, lik ko xujab'aja' rala. Ek'u rala xtzaq pulew y xujeqo kub'alkatila' rib', kapuluwan ruk'axaj.

²¹ Ri Jesús xutz'onoj k'u che ruqaw rala:

—¿Jampa ujeqom lo wa' che? —xcha'.

Rachi xuk'ul uwach:

—Chuch'uti'nal upeteb'em loq.²² Uk'iyal laj uk'aqom pa aq' y pa ya' re kamisaxik uwach. We k'o ko paq'ab'l la kato' la, k'utu ko ri k'axna'b'al k'u'x la chiq'e y chojto'o la —xcha'.

²³ Ri Jesús xuk'ul uwach:

—¿Su'b'e kab'i'ij la chwe we k'o panuq'ab' kan'an wa'? Ma we k'o junq'lik kub'ul uk'u'x wuk', ronoje kel pana ruk' —xcha'.

²⁴ Ek'u ruqaw rala na jampatana ko xch'awik, jawa' xub'l'ij:

—Kub'ul nuk'u'x uk' la, xew chinto'o ko la cha' kanimar ri kub'ulib'al nuk'u'x —xcha'.

²⁵ Ek'u ri Jesús echiri' xrilo katajin ki-molotajik ruk'iyal winaq, xtaqan puwi ri itzelilaj uxlاب'ixel, jawa' xub'l'ij che:

—Itzelilaj uxlاب'ixel, ri a'anom me't y t'o'k che wa'la, ri'in katintaqo: Jat, chatelub'i y mat-tzelej chi lo k'ana ruk' —xcha che.

²⁶ Ewi ri itzel uxlاب'ixel xsik'iniq y lik ko xujab'aja' rala; tek'uchiri', xel b'i. Ek'u rala

xkanaj kanoq pacha' kaminaq chik. Ruma ri', lik e k'i ri xeb'i'n re: «Ya xkamik' xecha'.

²⁷ Pero ri Jesús xuchap ruq'ab', xuyako; y rala xtak'l'ik.

²⁸ Ek'uchiri', xok b'i ri Jesús chuchi' jun ja. Ek'u rutijo'n xech'a't ruk' xa kitukel chik, jawa' xkitz'onoj che:

—¿Su'b'e ri'oj na xqach'ij tub'i resaxik wa' wa itzel uxlاب'ixel? —xcha'.

²⁹ Ri Jesús xuk'ul uwach:

—E taq wa' wa juch'ob' itzel uxlاب'ixel, xew utz keb'esax b'i ruk' oración y ayuno —xcha'.

Ri Jesús kach'a't tanchi puwi rukamik
(Mt. 17:22-23; Lc. 9:43-45)

³⁰ Echiri' xeb'el b'i chirí', xeb'ik'ow pa taq ri luwar re Galilea. Pero ri Jesús na xraj taj k'o keta'man re,³¹ ma kak'utun chikiwach rutijo'n. Jek'uwa' kab'i'ij chike:

«Ralaxel Chikixol' Tikawex kaya'i' pak-iq'ab' rachijab' y kakamisax kuma, no'l' echiri' kaminaq chik, kak'astaj lo churox q'ij' xcha'.

³² Ek'u rutijo'n na xkimaj ta usuk' la kab'i'ij chike, yey kakixi'ij kib' kakitz'onoj che ri Jesús sa' ke'elawi wa'.

China ri lik k'o uwach
(Mt. 18:1-5; Lc. 9:46-48)

³³ Xeb'opon k'u chupa ri tinamit Caper-naúm y echiri' e k'o chi chuchi' jun ja, xutz'onoj chike rutijo'n:

—¿Sa' puwi kichapala' wi iwib' chiwach echiri' kixtajin lo chi b'e? —xcha chike.

³⁴ Yey na jinta k'u junq'lik chike xch'awik; ma echiri' k'a ketajin lo chi b'e, e kakichapala' kib' chikiwach puwi' chinoq chike kaya'l' más uwach.

³⁵ Ewi ri Jesús xtz'uyi'ik, xeb'usik'ij ri kab'lajuj utijo'n y xub'l'ij chike:

—We k'o junq' karaj e rire ri kak'oji' nab'e chikiwach konoje, ri' chirajawaxik che e kakanaj kan pa k'isb'al chike konoje y kuya rib' keb'unimaj —xcha chike.

³⁶ Xuk'am k'u jun ralko k'o'm y xuya chikinik'ajal rike. Xuq'aluj k'ut y jawa' xub'l'ij chike:

³⁷ —China ri kuk'ul chupa ri nub'i' junq' na jinta uwach pacha' wa ralko k'o'm, e junam ruk' in ri kinuk'ulu; yey china ri kak'uluw we ri'in, na xew ta kinuk'ul ri'in, ma e kuk'ul ri Jun taqayom lo we ri'in —xcha'.

*China ri na kach'o'jin ta chiqij, ri' e quk'il
(Lc. 9:49-50)*

³⁸ Ek'u ri Juan xub'i'ij che ri Jesús:

—Qajawal, xqil jun achi keb'eresaj b'i itzel uxlab'ixel chupa ri b'i la yej rire na quk'il taj. Ek'u ri'oj xqab'i'ij che mu'an chi wa' —xechá.

³⁹ Ri Jesús xuk'ul uwach:

—We k'o ka'anaw wa', miq'atej, ma na jinta junqo ku'an junna milagro chupa ri nub'i' yej pa joq'otaj k'u ri' kach'a't lo chwíj. ⁴⁰ Ma china ri na kach'o'jin ta chiqij, ri' e quk'il. ⁴¹ China ri kusipaj junna tzima iya' chupa ri nub'i' rumá ix re ri Cristo, paqatzij wi kamb'i'ij chiwe, ri' na kujam ta k'ana ri rajil uk'axel.

*Ri q'atb'al tzij re ri Díos k'o pakiwi ri kakimin jun chik pa mak
(Mt. 18:6-9; Lc. 17:1-2)*

⁴² »No'j china ri kumin pa mak junqo chike wa ch'ut'i'q[‡] kub'ul kik'u'x wuk', e ne más utz katzayab'ax b'i puqul junna niimalaj ka' re ke'em y kak'aq k'u b'i chupa ri mar.

⁴³ »We raq'ab' e katzaqisan awe pa mak, chaq'ata b'i. Ma xa ne kuya tob' at t'um katopon pa ri k'aslemal chila' chickaj, chwa ri k'o ukab'ichal raq'ab' yej katk'aq b'i chi xib'alb'a' re tijb'al k'ax, chupa ri aq' na jinta chi uchupik

⁴⁴ pa na kekam ta wi ramoloy
ketijow ke wa' wa winaq ekaminaq,
yej ri aq' na jinta chi uchupik. Is. 66:24

⁴⁵ »Yey we rawaqan e katzaqisan awe pa mak, chaq'ata b'i. Ma xa ne kuya tob' at jetz' katopon pa ri k'aslemal chila' chickaj, chwa ri k'o ukab'ichal rawaqan yej katk'aq b'i chi xib'alb'a' re tijb'al k'ax, chupa ri aq' na jinta chi uchupik

⁴⁶ pa na kekam ta wi ramoloy
ketijow ke wa' wa winaq ekaminaq,
yej ri aq' na jinta chi uchupik. Is. 66:24

⁴⁷ »Yey we rawach e katzaqisan awe pa mak, chawesaj b'i. Ma xa ne kuya ri xa jun rawach katok pa rutaqanik ri Dios, chwa ri k'o ukab'ichal rawach yej katk'aq b'i chi xib'alb'a' re tijb'al k'ax

⁴⁸ pa na kekam ta wi ramoloy
ketijow ke wa' wa winaq ekaminaq,
yej ri aq' na jinta chi uchupik. Is. 66:24

⁴⁹ »Chirajawaxik k'ut konoje kak'am na kipa, pacha' keb'ik'owisax pa aq'. E pacha' ri ka'an ruk' ronoje qasa'n kaya'l' chwach ri Dios: kakowisax ruma ratz'am.* ⁵⁰ E ratz'am lik kajawaxik, no'j we xsach rutzayul, ¿su'anik tanchi ka'an tza che? Chirajawaxik k'ut lik k'o kutiqoj rib'inik isilab'ik ri'ix jela' pacha' ratz'am lik kuriq uchak.* K'ola k'u rutzil chomal chiwach chijujunal -xcha chike.

10

Ri Jesús kak'utun chwi ri jachb'al ib'

(Mt. 5:31; 19:1-12; Lc. 16:18)

¹Ri Jesús xel b'i che ri tinamit Capernaúm y xe'ek pa taq ri luwar re Judea y che taq ri luwar k'o ch'aqa ya' che ri nimaya' Jordán. E taq k'u ri winaq xkimol kib' ruk', y Rire xujeq kak'utun chikiwach pacha' ri xex ku'an wi. ²Xeqib' k'u ri fariseos ruk' y xki'an jun tz'onob'al che xa re k'amb'al upa:

—¿Ya'tal nawi puq'ab' junna achi kuya b'i ruwujil re jachb'al ib' che ri rixoqil? —xechá.

³Ek'u ri Jesús xuk'ul uwach:

—¿Sa' kub'i'ij ri taqanik xu'an kan ri Moisés che alaq? —xcha'.

⁴Rike xkib'i'ij:

—Ri Moisés xuya luwar che rachi kuya b'i ruwujil re jachb'al ib' che ri rixoqil y jek'ula' na rixoqil ta chik* —xechá.

⁵Ri Jesús xub'i'ij chike:

—Xutz'ib'aj ne kan ri' wa' wa jun taqanik ma e ruma lik ko ri anima' alaq. ⁶No'l Ruch'a'tem ri Dios kub'i'ij:

Che ri jeqeb'al lo ruwachulew echiri' ri Dios xeb'u'an ri tikawex,
chi achi chi ixoq xeb'u'ano. Gn. 1:27

⁷Y kub'i'ij:
Ruma k'u ri', rachi echiri' kak'uli'ik,
karesaj rib' chickij ruchu-uqaw
cha' kajeqi' ruk' ri rixoqil;

⁸y kikab'ichal k'u ri' keb'u'ana
xa e jun chwach ri Dios Gn. 2:24

kacha'. Jek'uri'l'a', na e ta chi ka'ib' ma xeb'u'ana xa e jun. ⁹E uwari'che, ri xeb'u'unimaj ri Dios, na ya'tal ta che ri tikawex kujach kipa —xcha'.

[‡] 9:42 "Ch'ut'i'q": Wa' e taq ri na jinta kichuq'ab', ri na jinta kiwach o ri k'ak' xkikub'a' kik'u'x ruk' ri Jesús. * 9:49

Lv. 2:13 * 9:50 Mt. 5:13; Lc. 14:34-35 * 10:4 Dt. 24:1

¹⁰ Ek'uchiriri' e k'o chi chil'ja, rutijo'n xk-itz'onoj tanchi che puwi wa xutzijoj. ¹¹ Ri Jesús xub'i'ij chike:

—E junqo kuya ruwujil re jachb'al ib' che ri rixoqil yey kak'uli' tanchi ruk' juna chik ixoq, ri' kamakun chwach ri Dios chirij ri nab'e rixoqil. ¹² Jek'ula' rixoq, we kuya ruwujil re jachb'al ib' che ri rachijil* yey kak'uli' tanchi ruk' juna chik achi, ri' jenela' kamakun chirij ri k'ulanikil —xcha'.

*Ri Jesús kuyak kiq'ij rak'alab'
(Mt. 19:13-15; Lc. 18:15-17)*

¹³ E k'o jujun raltaq ko ak'alab' xek'am lo chwach ri Jesús cha' kuya ruq'ab' pakiwi'. No'j rutijo'n xekiyaj ri ek'amayom lo ke.

¹⁴ Ri Jesús, echiri' xril wa', xpe royal y jewa' xub'i'ij chike: «Chiya'a luwar chike ri raltaq ko ak'alab' chepetna wuk!. Meb'iq'atej; ma ri kaki'an e jela' pacha' rike, ri' ku'an ke rutaqanik ri Dios. ¹⁵ Paqatzij wi kamb'i'ij chiwe: China ri na kuk'ul ta rutaqanik ri Dios jela' pacha' ku'an juna ralko k'o'm, ri' na kok ta chupa» xcha'.

¹⁶ Tek'uchiriri', xeb'uq'aluj ri raltaq ko ak'alab', xuya ruq'ab' pakiwi' y xeb'u'an bende-cir.

*Jun b'eyom kach'a't ruk' ri Jesús
(Mt. 19:16-30; Lc. 18:18-30)*

¹⁷ Echiri' katajin b'l'i relik ri Jesús re kumaj tanchi ub'i rub'e, kak'alalik xopon jun ruk', xuxukub'a' rib' chwach y xutz'onoj k'u che:

—Lal utzilaj tijonel, ¿sa' ri kan'ano cha' k'o nuk'aslemal na jinta utaqexik? —xcha'.

¹⁸ Ri Jesús xuk'ul uwach:

—¿Su'b'e kab'i'ij la “utz” chwe? Ma xa jun ri lik utz k'olik, wa' e ri Dios. ¹⁹ Rilal eta'am chi la sa' taq Rutzij Upixab' ri Dios: “Matmakun chirij ri k'ulanikil. Matkamisanik. Mateleq'ik. Ma'an raq'ub'al chirij junqo. Mak'o ma'an xa ruk' sokoso'nik. Chaloq'oj kiq'ij rachu-aqaw”* —xcha che.

²⁰ Rachi xuk'ul uwach:

—Lal tijonel, ronoje wa' nu'anom lo chwi nuch'uti'nal —xcha'.

²¹ Ewi ri Jesús xutz'uwach y lik xjuch' kan uk'u'x che. Xub'i'ij k'u che:

* 10:12 Chupa ri taqanik re ri Moisés, na ya'tal ta che juna ixoq kuya b'i ruwujil re jachb'al ib' che ri rachijil, pero chupa ri taqanik ke ri na e ta aj Israel, kaya' luwar chike rixoqib' kaki'an wa!. * 10:19 Éx. 20:12-16 † 10:26 Chikiwach raj judi'ab', we junqo k'o ub'eyomal e ruma utz u'nom chwach ri Dios. Kakich'ob' k'u rike, we k'ayew chike ri b'eyomab' keb'ok chupa rutaqanik ri Dios, más ne k'ayew ri' chike ri nib'a'ib'!

—Xa jun chi ri lik chirajawaxik wi ka'an la: Oj la, k'ayij la ronoje taq ri b'eyomalil la y jacha k'u la chike ri nib'a'ib', jek'uri'la' k'o b'eyomalil la chila' chickaj. Tek'uchiriri', peta la, terej lo la chwiy y kuyu la ri k'ax kape paw'i' la ruma lal nutijo'n —xcha che.

²² Ek'u rachi lik xuchap ranima' che ri xub'i'ij ri Jesús; lik kab'isonik xe'ek, ma rire lik rajawal b'eyom.

²³ Tek'uchiriri', ri Jesús xeb'utzu' konoje y xub'i'ij chike rutijo'n:

—Ri e b'eyomab' lik k'ayew chike keb'ok chupa rutaqanik ri Dios —xcha'.

²⁴ Rutijo'n ri Jesús lik xkam kanima' che wa xub'i'ij. Rire xub'i'ij k'u chike:

—Ix walk'o' al, e janipa ri lik kikub'am kik'u'x ruk' ri kib'eyomalil, lik k'ayew chike keb'ok chupa rutaqanik ri Dios. ²⁵ E ne más k'ayew kok juna b'eyom chupa rutaqanik ri Dios chwa ri kik'ow juna camello chupa rutel juna akuxa' —xcha'.

²⁶ Rike lik xkam kanima' che wa' y xkib'i'ij k'u chikiwach: «We e ri', ¿china k'u ri' ri kakolob'etajik?»† xecha'.

²⁷ Ek'u ri Jesús xutz'uwach, xub'i'ij chike:

—Ri tikawex na kakikolob'ej ta kib' kitukel ma wa' lik k'ayew chikiwach, no'j ri Dios ronoje ku'ano ma na jinta k'ayew chwach Rire —xcha'.

²⁸ Ek'u ri Pedro xujeq ub'i'xikil che ri Jesús:

—Qajawal, e ri'oj qaya'om kan ronoje y oj teran chi'ij la —xcha'.

²⁹ Ri Jesús xub'i'ij:

—Paqatzij wi kamb'i'ij chiwe: China ri uya'om kan rocho, eb'uya'om kan ri ratz-uchaq', ruchu-uqaw, ri rixoqil, ri ralk'o' al o rulew, ruma ukojom ri nub'i' ri'in y ruma rutzijoxik ri Utzilaj Tzij, ³⁰ ri' kuk'ul wara che ruwachulew chupa taq wa q'ij oj k'o wi, jun ciento ri rajil uk'axel ruma taq ri uya'om kanoq, tob' lik kutij k'ax ruma wa'. Yey chwach k'u apanoq kuk'ul na ri k'aslemal na jinta utaqexik. ³¹ Lik k'u e k'i chike ri lik k'o kiwach wo'ora, chwach apanoq na jinta chi kiwach; yej lik e k'i

chike ri najinta kiwach wo'ora, e lik kak'oji'
kiwach chwach apanoq —xcha'!

*Ri Jesús kach'a't tanchi puwi rukamik
(Mt. 20:17-19; Lc. 18:31-34)*

³² Ek'u ri' kimajom b'l'i ri b'e re kepaq'i'
Jerusalem, yey ri Jesús nab'e b'i chikiwach.
Ek'u rutijo'n lik sachinaq kina'o'j y ruk'
xi'in ib' eteran chirij. Ek'uchiri', ri Jesús
xeb'uk'am tanchi ub'i kitukel ri kab'lajuj
utijo'n y xuqe' ub'i'xkil chike sa' taq ri
karik'owib'ej. ³³ Jewal' xub'l'i'ij:

—Chitape': E wa' kojpaq'i' Jerusalem, yey
Ralaxel Chikixo'l Tikawex kaya' na pak-
iq'ab' ri nimaq e aj chakunel pa Rocho Dios
y raj k'utunel re ri tzijpixab', cha' kakiq'at
tzij puwi' re kamik y kakiya pakiq'ab' ri
winaq na e ta aji judi'ab'. ³⁴ Kach'amix k'u
ri', kajich' upa, kachub'axik y kakamisaxik.
No'j churox q'ij kak'astaj b'i chikixo'l ri
ekaminaq —xcha'.

*Ri xkitz'onoj ri Jacobo y ri Juan che ri Jesús
(Mt. 20:20-28)*

³⁵ Ek'u ri Jacobo y ri Juan, ri keb' uk'ajol ri
Zebedeo, xeqib' ruk' ri Jesús y xkib'l'i'ij che:

—Qajawal, kaqaj ka'an ko la chique janipa
wa kaqatz'onoj che'la —xecha'.

³⁶ —¿Sa' ri kiwaj kan'an chiwe? —xcha ri
Jesús chike.

³⁷ Rike xkib'l'i'ij che:

—E kaqaj ri'oj kaya la chique chupa ri
chomilaj taqanik la, jun chique katz'uyi'
pawikiq'ab' la yey ri jun chik pa mox la —
xecha'.

³⁸ Ri Jesús xub'l'i'ij k'u chike:

—Ri'ix na iweta'am taj sa' la kitz'onoj.
¿Kich'ij neb'a ri'ix ri kinik'ow wi ri'in y ri
k'ax kape panuwi'? —xcha'.

³⁹ Rike xkib'l'i'ij:

—Kaqach'ijo —xecha'.

Ri Jesús xub'l'i'ij chike:

—Qatzij, ri'ix kich'ij na ri k'ax kinik'ow wi
ri'in y ri k'axk'ob'ik kape panuwi!. ⁴⁰ No'j k'u
ri kixtz'uyi' pa nuwikq'ab' y pa numox, na
in ta kinya'w re, ma xew kaya'taj chike ri
ech'a'tal chik cha' ku'ana na ke —xcha'.

⁴¹ Ri lajuj chik tijo'n, echiri' xkita wa', lik
xpe koyowal chikij ri Jacobo y ri Juan. ⁴² Ek'u
ri Jesús xeb'usik'ij y xub'l'i'ij chike:

—Iweta'am ri'ix, ri ekojtalik e taqanelab'
pakiwi ri nimaq tinamit keb'u'ana pacha' e
rajaw ronoje, yey ri lik k'o kiwach kik'ow
uwi' ri taqanik kaki'an pakiwi ri eya'tal

pakiq'ab'. ⁴³ No'j chixo'll ri'ix na ub'e ja-
jela' ku'ano. Ma we k'o junooq chiwe ri'ix
karaj ku'ana aj wach, e chuya'a rib' ku'an
nimanel iwe'ix. ⁴⁴ Yey e junooq chiwe karaj
ku'ana nab'e chixo'lib'al, e chuya'a rib'
ku'an nimanel ke konoje. ⁴⁵ Ma Ralaxel
Chikixo'l Tikawex na xk'un taj re kani-
maxik. Rire xk'unik re ko'l nimanoq y re
kolu'ya'a rib' pa kamik che kikolob'exik
uk'iyal tikawex —xcha'.

*Ri Jesús kukunaj jun potz' Bartimeo rub'l'i'
(Mt. 20:29-34; Lc. 18:35-43)*

⁴⁶ Ek'uchiri', ri Jesús kuk' rutijo'n xe-
b'ik'ow chupa ri tinamit Jericó, y uk'iyal
winaq xeterej b'i chirij. Echiri' katajin b'i
kelik chupa ri tinamit, xeb'ik'ow pa tz'ul wi
ri Bartimeo, wa' e jun potz' uk'ajol ri Timeo.
Rire e ri' kutz'onoj limoxna. ⁴⁷ Ek'uchiri'
xuto e Jesús ri aj Nazaret ri katajin rik'owik,
xujeqo kasik'inik:

—Jesús, lal ri Ralk'o'al kan ri rey David,
chinjuch' ka'n ko che'la! —xcha'. ⁴⁸ Uk'iyal
winaq xkich'a'b'ej upa cha' na kasik'in ta
chik, no'j rire más ne ko kasik'inik:

—Jal ri Ralk'o'al kan ri rey David, chin-
juch' ka'n ko che'la! —kacha'.

⁴⁹ Ek'u ri Jesús xtak'i'ik y xutaq usik'ixik
ri potz'. Ri xeb'e'sik'in re xkib'l'i'ij che:

—jChanimarisak ak'u'x! ¡Chatyaktajoq!
Ri Jesús katusik'ij —xecha'.

⁵⁰ Ri potz' xuk'aq kan ruq'u' uripom chirij,
xyaktaqjik y xopon pa k'o wi ri Jesús.

⁵¹ Ri Jesús xub'l'i'ij k'u che:

—¿Sa' ri kawaj kar'an chawé? —xcha'.

Ri potz' xuk'ul uwach:

—Lal tijonel, kuaj kintzu'n tanchik —
xcha'.

⁵² Ek'u ri Jesús xub'l'i'ij che:

—Jat chi utzil chomal, ma ruma ri
kub'ulib'al ak'u'x wuk', at kunutajinaq chik
—xcha'. Chupa k'u ri' la joq'otaj, ri potz'
xtzu'nik y xeterej b'i chirij ri Jesús.

11

*Ri winaq kakiyak uq'ij ri Jesús echiri' kok
Jerusalem*

(Mt. 21:1-11; Lc. 19:28-40; Jn. 12:12-19)

¹ Ri Jesús kuk' rutijo'n xa naqaj chi e
k'o lo che ri tinamit Jerusalem, ya e ri'
keb'opon chwach ri juyub' Olivos pa taq
raldeas Betfagé y Betania. Ek'uchiri', ri

Jesús xeb'utaq b'i ka'ib' chike rutijo'n cha'
kenab'ej apanoq, ²jewa' xub'i'ij chike:

—Jix pa raldea k'o pan chiqawach. Xew
k'u kixoponik, ki'riqa jun q'apoj buru yuqu-
lik. Wa' na jinta junqoq kojoyom re. Chikira'
y chik'ama loq. ³We k'o k'u junqoq kutz'onoj
chiwe: “¿Su'chak ki'an wa?”, chib'i'ij che:
“Rawaj kajawax che ri Qajawal, yey k'ate
kutaq tanchi uloq” —kixcha'.

⁴Xeb'lek k'ut y xkiriq ri q'apoj buru
yuqub'am pa b'e chunaqaj jun puerta. Ewi
xkikir loq. ⁵Jujun k'u chike ri e k'o chirí
xkitz'onoj:

—¿Sa' ri ki'ano? ¿Su'b'e kikir ri q'apoj
buru? —xecha'.

⁶Rike e xkib'i'ij janipa ri b'i'im b'i chike
ruma ri Jesús; ewi xya' lo chike xkikir loq.
⁷Xkik'am k'u lo ri q'apoj buru y xkiriq ri
kimanta * chirij. Ek'u ri Jesús xukoj b'i.

⁸Uk'iyal winaq xkiwiq ri b'e pa kik'ow wi
ri Jesús, xkilik' taq ri kimanta pa ri b'e; yey
e k'o jujun chik xkiq'at raltaq ko uq'ab' che'
y xkilem pa la b'e re yakb'al uq'l'ij. ⁹Ri winaq
e nab'ejinaq chwach kuk' ri eteran lo chirij
xkijeqo lik kesik'inik, kakib'i'ij:

«¡Qayaka uq'l'ij!

¡Nim uq'l'ij ralaxik ri jun petinaq chupa
rub'l'ij ri Dios Qajawxl!*

¹⁰¡Nim uwach uq'l'ij ri taqanik re ri qamam
David kak'un loq!

¡Qayaka uq'l'ij ri Dios k'o chila' chickaj!»
kecha'!

¹¹Xopon k'u ri Jesús Jerusalem y xok
chupa ri Rocho Dios. Xa xril k'u ronoje
sa' taq ri k'o chupa; pero ruma ya e ri'
kok raq'ab', xe'ek Betania kuk' ri kab'l'ajuj
utijo'n.

Ri Jesús kuchaqisaj jun che' re higo
(Mt. 21:18-19)

¹²Chuka'm m q'ij k'ut echiri' xeb'el b'i Beta-
nia, ri Jesús xpe numik che. ¹³Y chinimanaj
xril pana jun che' re higo lik k'o uxaq.
Ewi xe'ek xe'rila' we k'o ujiq'ob'alil kuriqo.
Yey echiri' xopon ruk', na jinta k'o xuriq
che, xew ruxaq k'olik, ma na uq'l'ijol taj k'o
uwach ri higos. ¹⁴Ewi ri Jesús xub'i'ij che
che' re higo:

* 11:7 “Manta” e jun k'ul kakikoj ri aj Israel re ejertan, tob' achijab' o ixoqib', pacha' po't woka'j re karab'exik. * 11:9
Sal. 118:26 * 11:17 Jer. 7:11 * 11:21 Mr. 11:14

—Na jinta chi k'ana junqoq kutij jiq'ob'al
chawe —xcha'. Yey wa xub'i'ij, xkita rutijo'n.

Ri Jesús keb'eresaj b'i raj k'ay chupa ri
Rocho Dios

(Mt. 21:12-17; Lc. 19:45-48; Jn. 2:13-22)

¹⁵Xeb'opon k'u Jerusalem y echiri' xok
b'i ri Jesús chupa ri Rocho Dios, xujeq lo
kesaxik konoje ri kek'ayinik y ri keloq'ow
chupa. Yey xuxulk'atila' taq b'i ri mexa ke
ri e aj jachal uwach puaq y taq ri xila ke
ri e aj k'ay palomax. ¹⁶Y na xuya ta luwar
che junqoq k'o ruk'a'am kik'ow pa ri Rocho
Dios xa re kuq'at ub'e. ¹⁷Xujeq k'u kau'utun
chikiwach, jewa' kub'i'ij:

«¿Na eta'am ta neb'a alaq ri tz'ib'ital
kan chupa Ruch'a'tem ri Dios? Ma ri Dios
kub'i'ij:

Che ri Wocho kab'i'xik:

“E luwar re oración
ke konoje taq ri tinamit che ruwachulew”
Is. 56:7
kacha!. No'l' ralaq, 'anom alaq che ri Wocho
e jun luwar ke eleq'omab'»* xcha'.

¹⁸Wa' xkita raj k'utunel re ri tzijpixab' y ri
nimaq e aj chakunel pa Rocho Dios. Ruma
k'u ri', kakitzukuj sa' u'anik kakikamisaj ma
kakixi'ij kib' che ruma konoje ri winaq lik
kakam kanima' che taq ruk'utunik.

¹⁹Ek'uchiri' xok raq'ab', ri Jesús xel b'i
chupa ri tinamit.

Ri che' re higo chaqijinaq chik
(Mt. 21:19-22)

²⁰Chuka'm m q'ij anim echiri' xeb'ik'ow ri
Jesús kuk' rutijo'n pa k'o wi ri che' re higo,
xkilo chaqijinaq lo k'a pa ratz'ayaq. ²¹Ewi
ri Pedro xk'un lo chuk'u'x taq ri ch'a'tem
xub'i'ij kan ri Jesús che ri che'. Xub'i'ij k'u
ri' che ri Jesús:

—Wajawal, chilape la, ri che' re higo ri
xb'l'ij la che na kuya ta chi ujiq'ob'alil, * wa'
chaqijinaq chik —xcha'.

²²Ri Jesús xuk'ul uwach:

—Lik kub'ula ik'u'x ruk' ri Dios; ²³ma
paqatzij wi kamb'i'ij chiwe: China junqoq
kab'i'n che wa jun juyub': “Chatela wara
y jate'k'ola chupa ri mar” yey lik kujikib'a'
k'u uk'u'x che la xub'i'ij, ri' lik e ku'ana'!

²⁴Uwari'che kamb'i'ij chiwe: E janipa ri

kitz'onoj che ri Dios yej kub'ul k'u ik'u'x
che kaya'taj na chiwe, kik'ul na k'u ri'.

²⁵ Jek'ula', echiri' ki'an orar, we k'o chik'u'x ri makunik re junqoq chiwij, chikuyu umak cha' jela' ri Qaqaw k'o chila' chikaj kukuy imak ri'ix. ²⁶ Ma we ri'ix na kikuy ta umak junqoq, jek'ula' ku'an ri Qaqaw Dios k'o chila' chikaj, na kukuy ta imak ri'ix -xcha'.

China xya'w puq'ab' ri Jesús kataqanik
(Mt. 21:23-27; Lc. 20:1-8)

²⁷ Xeb'opon tanchi Jerusalem ri Jesús kuk' rutijo'n. Y echiri' kab'in chupa' ri Rocho Dios, ri nimaq e aj chakunel kuk' raj k'u-tunel re ri tzijpixab' y ri nimaq winaq re ri tinamit, xeqib' ruk!. ²⁸ Xkitz'onoj k'u che:

—¿China xya'w paq'ab' la ka'an taq la
wa!?"* ¿China xtaqaw la che ka'an taq la
wa!?" —xeca'!

²⁹ Ri Jesús xuk'ul uwach:

—R'i'in kan'an jun tz'onob'al che alaq.
We xk'ul alaq uwach, kamb'l'ij k'u ri' che
alaq china ya'yom panuq'ab' kan'an wa'.
³⁰ ¿China k'u xtaqaw re ri Juan kuya ri
bautismo? ¿E ri Dios O e rachijab? K'ulu
alaq uwach —xcha'.

³¹ Ek'u rike xkijeq kech'a'l chikiwach puwi wa': «We xqak'ul uwach che: "E ri Dios xtaqaw re," ri' kub'il'ij rire chiqe: "¿Su'chak k'u ri' na xkoj ta alaq ri xubil'ij?" kacha chiqe. ³² ¿Yey we xqab'il'ij xa achijab' xetaqaw re...?» xecha chikiwach. Yey lik kakixil'ij kib' chike ri winaq, ma konoje kakich'ob'o ri Juan e jun saqil q'alajisanel re ri Dios. ³³ Xkib'il'ij k'u che ri Jesús:

—Na qeta'am taj —xecha'.

Ek'u ri Jesús xub'i'ij chike:

—Jek'uri'l'a, ri'in ná kamb'l'i'j ta che alaq
china ya'yom panuq'ab' kan'an taq wa' —
xcha'.

12

Ri k'amb'al na'oj pakiwi raj chak itzel ki-wachlib'al

(Mt. 21:33-46; Lc. 20:9-19)

¹Ek'uchirí', ri Jesúx xujeq kak'utun chiki-wach ri e aj wach ruk' taq k'amb'al na'ojoj, xub'l'ij chike:

«K'o jun achi xu'an tiko'n re uva chwach
ri rulew. Xusut k'u rij ruk' coral, xuk'ot
jun luwar pa kayitz' wi ruwa'al ri uva y

xuyak jun ja naj uwil' re chajib'al re. Xuya k'u kan pa tunulik chike jujun aj chakib'. Tek'uchiril', xe'ek naj.

² "Echiri' xopon ruq'ijol ri molonik, xutaq lo jun raj chak cha' ku'tz'onoj chike taq raj tunulel ri taqalik kuk'ul rire che ri molonik.
³ No'j raj tunulel xkichap raj chak taqom lo kuk', xkich'a yo y xkitaq b'l'i; e ri' na jinta xkiya b'l'i che.

⁴ »Ri rajaw ri tiko'n xutaq chi lo jun raj chak kuk', yey raj tunuel xkiraqj rujolom ruk' ab'aj y lik xkik'ixb'esaj b'i'. ⁵ Ri rajaw ri tiko'n xutaq chi lo jun chik raj chak kuk'; ek'u ri' wa! asu xkikamisaj. Y xeb'utaq chi lo jujun chik; yey chike konoje wa!', e k'o ri xekich'ayo y e k'o ri xekikamisaj.

»Ek'u ri rajaw ri tiko'n xa jun chi ri k'o
ruk' re kutaq b'i, e ruk'ajol lik k'ax kuna'o.
K'lisb'al k'u re, e xutaq lo ruk'ajol kuk' raj
tunulel ma xuch'ob'o: "Ruma e nuk'ajol,
kakik'ul na chi utz."

⁷ »No'l raj tununel xkib'l'iij chiikiwach:
"Wa' e uk'ajol ri rajaw rulew, ri ku'anana
rajaw we xkam ruqaw. Jo', je'qakamisaj
cha' rulew ku'an kan qe'oj" xecha'. ⁸ Ewi
xkichapo y xkikamisaj. Tek'uchiri', xkesaj
b'i rucuerpo chupa wa'l wu'llew y xe'kik'aqa
b'i xcha ri Jesús.

⁹Tek'uchiri', xutz'onoj chike ri e aj wach:

—Chiwach ralaq, ¿sa' nawi ku'an ri rajaw
ri tiko'n chike raj tunule? Ri'in kamb'i'ij:
Kak'unik, kusach kiwach raj tunule y kuya
rutiko'n pakiq'ab' jujun chik.

¹⁰ »Na ajilam ta neb'a ralaq ri tz'ib'ital
kan chupa Ruch'a'tem ri Dios? Ma jawa'
kub'i'ii;

E rab'aj k'aqital kan kuma raj yakal ja,
e ab'aj wa'lik xajawaxik cha'katiki' lo ri ja.*

¹² Ek'u ri e aj wach lik xkitzukuj su'anik kakichap ri Jesús ma xkimaj usuk' chikij rike xub'!ij wi wa jun k'amb'al na'o. Pero ruma k'u kakixi'ij kib' chikiwach ruk'iyal winaq, xkiya kanoq y xeb'ek.

Ri tz'onob'al puwi ri tojonik ka'anik
(Mt. 22:15-22; Lc. 20:20-26)

* 11:28 Mr. 11:15 16

* 12:10; Is. 28:16; Hab. 4:11; Ro. 9:21, 23; 1 P. 3:6, 8.

¹³ Xetaq k'u lo ruk' ri Jesús jujun chike ri fariseos y jujun chike ri kitaqem ri rey Herodes, re kakik'am upa ruk' taq ri kub'i'ij cha' kakikoj umak. ¹⁴ Ek'uchiri', xeb'opon ruk' ri Jesús y xkib'i'ij che:

—Lal tijonel, ri'l'oj qeta'am lik qatzij ri kab'i'ij la. Na kaxi'ij ta ib' la che taq ri kakib'i'ij ri tikawex, ma rilal junam kiwach keb'il la konoje, tob' k'o kiwach o na jinta kiwach; yey lik jusuk' kak'utun la chwi ri b'e re ri Dios. Kaqatz'onoj k'u che'la: ¿Usuk' nawi kaqa'an tojonik che ri nimalaj taqanel re Roma* o na usuk' taj? ¿Kaqaya nawi o na kaqaya taj? —xcha!

¹⁵ Ek'u ri Jesús, rumá reta'am rike xa keb' kipalaj, jewa' xub'i'ij chike:

—¿Su'chak kak'am alaq nupa? K'ama pe lo alaq juna meyo re ka'an tojonik ruk' cha' kanwiло —xcha'.

¹⁶ Rike xkik'am lo jun meyo che.

Ewi ri Jesús xub'i'ij chike:

—¿China re wa k'axwach y china re wa b'i'aj k'o chwach wa meyo? —xcha'.

Rike xkik'ul uwach:

—Re ri nimalaj taqanel re Roma —xcha'.

¹⁷ Ek'u ri Jesús xuk'ul uwach, xub'i'ij chike:

—Ya'a alaq che ri nimalaj taqanel re Roma janipa ri taqal che rire, yey ya'a k'u alaq che ri Dios janipa ri taqal che ri Dios —xcha'.

Lik k'u xkam kanima' che ri Jesús ma Rire lik xuriq uk'ulik uwach ri tz'onob'al xki'an che.

Ri tz'onob'al puwi ri k'astajib'al

(Mt. 22:23-33; Lc. 20:27-40)

¹⁸ Ek'uchiri', jujun chike ri saduceos, ri kakib'i'ij na jinta k'astajib'al chike ri ekaminaq, xek'un ruk' ri Jesús y xkitz'onoj k'u che:

¹⁹ —Lal tijonel, ri Moisés xutz'ib'aj kan chiqe: “We ri ratz junq kakamik y na e jinta kan ralk'o'al ruk' ri rixoqil, ek'u ri' ruchaq' utz kak'uli' ruk' rixoq malka'n kanoq y jek'ula' kek'oji' ralk'o'al ruk' pub'i' ri ratz xkamik”* xcha'.

²⁰ »Julaj e k'o wuqub' achijab' kichaq' kib'. Ri nab'e chike xk'uli'ik, yey ek'u ri' wa' xkamik y na e jinta kan ralk'o'al ruk' ri

rixoqil. ²¹ Jela' k'u ri' ruka'm xk'uli' ruk' rixoq malka'n kanoq. Ek'u ri' wa' xkamik y na e jinta kan ralk'o'al ruk' rixoq. Yey je tanchi la' xuk'ulumaj rurox. ²² Jek'ula' xkik'ulumaj ri wuqub' achijab'; xekamik, e ri' na jinta kalk'o'al xkiya kanoq. K'isb'al k'u re, e xkam rixoq.

²³ »Chupa k'u ruq'ijol ri k'astajib'al, echiri' kek'astaj lo ri wuqub' achijab', žchinoq chike ku'ana rachijil rixoq? Ma konoje xek'uli' ruk' —xecha'.

²⁴ Ri Jesús xuk'ul uwach:

—Ralaq lik sachinaq alaq, ma na majom ta alaq usuk' Ruch'a'tem ri Dios y ruchuq'ab' ri Dios. ²⁵ Ma echiri' kek'astaj lo ri ekaminaq, na kek'uli' ta chik yey na kekiya ta chi ne ri kalk'o'al pa k'ulanikil; keb'u'ana k'u pacha' ri ángeles e k'o chila' chickaj, ma ri ángeles na kek'uli' taj.

²⁶ »No'j puwi k'u ri k'astajib'al ke ri ekaminaq, žna ajilam ta neb'a alaq ri xutz'ib'aj kan ri Moisés puwi ri xub'i'ij ri Dios che echiri' xch'a't ruk' chupa ri jumokaj xulujej? Ma jewa' xub'i'ij che: “In ri Dios re ri Abraham, re ri Isaac y re ri Jacob”* xcha'.

²⁷ Yey ri Dios na e ta Dios ke ri ekaminaq, ma e Dios ke ri e k'aslik.[†] E uwari'che ralaq lik na usuk' ta ri na'oj alaq puwi ri k'astajib'al —xcha'.

Ri tz'onob'al puwi ri tzijpixab' más chirajawaxik

(Mt. 22:34-40)

²⁸ Ek'uchiri', xqib' ruk' ri Jesús jun chike raj k'utunel re ri tzijpixab'. Wa' wa'chi xuto echiri' ri Jesús lik xuriq uk'ulik uwach ri tz'onob'al ke ri saduceos. Xutz'onoj k'u che:

—Chupa Rutzij Upixab' ri Dios, ¿pachike ri taqanik más chirajawaxik? —xcha'.

²⁹ Ri Jesús xuk'ul uwach:

—Ruk'u'xib'al ronoje ri Tzij Pixab' re ri Dios e wa':

Chita', ix aj Israel;
ri Dios Qajawxel, xa jun Rire.

³⁰ K'ax k'u chana'a ra Dios Qajawxel
ruk' ronoje awanima', ruk' ronoje ak'u'x,
ruk' ronoje ana'ojo y ruk' ronoje
achuq'ab'. Dt. 6:4-5

* 12:14 “Ri nimalaj taqanel re Roma”: Kil “César, emperador” pa vocabulario. * 12:19 Dt. 25:5-6 * 12:26 Éx.

3:6, 15 † 12:27 Wa' wa'chijab' ekaminaq chik echiri' ri Dios xub'i'ij wa'. Na ruk' ta k'u ri', e k'as chwach ri Dios. Yey we ta rike sachinaq chi kiwach, ri Dios na kub'i'ij ta ri!: “In ri Dios ki'ke.”

E uk' u' xib'al wa' Rutzij Upixab' ri Dios.
³¹ Yey ruka'm jewa' kub'i'ij:

K'ax chana'a rawatz-achaq'
jela' pacha' ri k'ax kana' awib' ri'at. Lv.
19:18

Na jinta chi k'u juna tzij más k'o uwach
chwa taq wa' -xcha'.

³² Jek'uwa' xub'i'ij raj k'utunel re ri tzijpixab' che ri Jesús:

—Lik utz, lal tijonel; lik qatzij ri kab'i'ij la: “Xa jun ri Dios k'olik y na jinta junqoq chik.”* ³³ Yey ri lik chirajawaxik wi e k'ax kaqana' ri Dios ruk' ronoje qanima', ruk' ronoje qana'o', ruk' ronoje qak'u'x y ruk' ronoje ri qachuq'ab!;* yey ri k'ax keqana' ri qatz-qachaq' jela' pacha' ri k'ax kaqana' qib' ri'oj.* Wa' e más chirajawaxik chikiwa rawaj eporum chwi raltau ruk' taq ri kaya' i' chwach ri Dios —xcha'.

³⁴ Echiri' ri Jesús xrilo lik k'o una'o'j raj k'utunel re ri tzijpixab', xub'i'ij che:

—Lik xa naqaj lal k'o wi che rutaqanik ri Dios —xcha'.

Y na jinta chi k'u junqoq xraj xu'an juna tz'onob' al che.

Sa' ruwach Rucha'o'n lo ri Dios
(Mt. 22:41-46; Lc. 20:41-44)

³⁵ Echiri' kak'utun ri Jesús chupa ri Rocho Dios, jewa' xub'i'ij:

—¿Su'b'e raj k'utunel re ri tzijpixab' kak'ib'i'ij: “Ri Cristo, Rucha'o'n lo ri Dios, e Ralk'o'al kan ri rey David?” ³⁶ Ma ri David, ruma ri Santowilaj Ruxlab'ixel ri Dios, jewa' xub'i'ij:

Ri Dios Qajawxl xub'i'ij che ri Wajawal:

“Chat-tz'ula pa nuwikiq'ab',
y chawoye'ej na ri q'ljj
echiri' keb'enuya ri tzel keb'ilow awe
chux'e' rawaqan” Sal. 110:1

xcha'.

³⁷ Ek'u ri David kub'i'ij “Wajawal” che Rucha'o'n lo ri Dios. ¿Su'b'e k'u ri' kab'i'xik e Ralk'o'al kan ri rey David? —xcha'.

Y uk'iyal winaq re ri tinamit lik ruk' ronoje kik'u'x kakita ri kub'i'ij.

Ri Jesús kuq'alajisaj ri kimak raj k'utunel re ri tzijpixab'

(Mt. 23:1-36; Lc. 11:37-54; 20:45-47)

* 12:32 Dt. 6:4; Is. 45:21 * 12:33 Dt. 6:5 * 12:33 Lv. 19:18 * 12:33 Os. 6:6 * 13:1 “Ri nimaq taq ja re ri Rocho Dios”. Ri sitio pa k'o wi ri Rocho Dios sutum rij ruk' tapia re nimaq' taq ab'aj yej k'o corredor che ruq'ab' ri tapia y chunik'ajal ri sitio k'o jun chomilaj ja keb' upa.

³⁸ Ek'u ri Jesús jewa' kub'i'ij chupa ruk'u-tunik:

«Lik chichajij iwib'; mi'an k'u iwe'ix pacha' ri kaki'an raj k'utunel re ri tzijpixab'. Ma rike e lik kuk'ul kik'u'x ri kejurur chupa ri kiq'u' cha' kilitajik lik k'o kiwach y ri kaya' rutzil kiwach pa keb'ilitaj wi. ³⁹ Yey pa taq sinagogas y pa taq wa'im lik kuk'ul kik'u'x ri ketz'uyi' chupa ri tz'ulib'al ke ri lik k'o kiwach. ⁴⁰ Rike kakimaj rub'itaq ke rioxqib' e malka'nib!. Y cha' kayak kiq'iij, kaki'an nimaq ch'ab'al echiri' kaki'an orar. Ruma k'u ri kaki'ano, rike lik unimal k'axk'olil ri kakik'ulu echiri' kaq'at tzij pakiwi!» kacha'.

Ri qasa'n xuya jun ixoq malka'n
(Lc. 21:1-4)

⁴¹ Ri Jesús tz'ul pana chwach ri kaxa pa kaya' wi ri qasa'n yey lik kutzutza' echiri' ri winaq kakiya kan ri kiqasa'n chupa ri kaxa. Y lik e k'i ri b'leyomab' kakiya uk'iyal qasa'n.

⁴² Xopon k'u jun ixoq nib'a' yey malka'n y xuya chupa ri kaxa ka'ib' raltau ko meyo lik na k'i ta rajil.

⁴³ Ek'u ri Jesús xeb'usik'ij rutijo'n y xub'i'ij chike:

—Paqatzij wi kamb'i'ij chiwe: Chwach ri Dios, wa' wi'xoq nib'a' y malka'n, e ne xuya más pa ri kaxa chwa ri xkiya konoje.

⁴⁴ Ma konoje xa e xkiya ruwi' ri kipuaq; no'lj wi'xoq tob' lik nib'a' e xuya ronoje ri puaq k'o ruk', wa' e re kuloq' ri lik kajawax che —xcha'.

13

Ri Jesús kach'a't chwi ruwulixik ri Rocho Dios

(Mt. 24:1-2; Lc. 21:5-6)

¹ Echiri' xel b'l'i ri Jesús pa ri Rocho Dios, jun chike rutijo'n jewa' xub'i'ij che:

—Qajawal, jchilape la wa chomilaj taq ab'aj y wa nimaq taq ja re ri Rocho Dios!* —xcha'.

² Ri Jesús xuk'ul uwach:

—¿Kawil wa' wa nimaq taq ja? Wara na kakanaj ta kan juna ab'aj chwi juna chik, ma ronoje kawulixik —xcha'.

Taq ri k'utub'al re ri k'isb'al re ruwachulew

(Mt. 24:3-28; Lc. 17:22-24; 21:7-24)

³ Ri Jesúz xtz'uyi' chwa ri juyub' Olivos, ri k'o chwach pana ri Rocho Dios. Ek'u ri Pedro, ri Jacobo, ri Juan y ri Andrés, xa kitukel xkitz'onoj che:

⁴ —B'l'i'ij ko la chiqe, žjampa nawi ku'ana taq ri' wa'? ¿Yey sa' ri k'utub'al kilitajik echiri' ku'ana? —xecha'.

⁵ Ek'u ri Jesúz xujeq ub'l'i'xikil chike:

«Lik chichajij iwib' cha' na jinta junooq kasokow iwe'ix. ⁶ Ma lik e k'i ri tikawex kek'unik y xa kakichiq'imaj uwach ri nub'i', jewa' kakib'l'i'ij: “In ri Cristo, Rucha'o'n lo ri Dios”* kecha'. Y lik e k'i ri kesokotaj kuma rike.

⁷ »Ek'uchiri' kito k'o ch'a'oje jewa' y k'o ch'a'oje jela', mixi'ij iwib' che; ma lik chirajawaxik wi ku'ana taq wa!. No'j na e ta wa' ri k'isb'al re ruwachulew. ⁸ Ma e k'o tinamit keyaktaj chikij jujun chik tinamit y e k'o taqanelab' keyaktaj chikij jujun chik taqanelab'. Ku'an taq kab'raqan che uk'iyal luwar, kape taq numik y ri winaq kakijeqo lik ketukukik. Ronoje wa' xa e jeqeb'al re ri k'axk'ob'ik kak'unik.

⁹ »Lik chichajij k'u iwib', ma kixk'am b'i pa taq q'atb'al tzij y kajich' ne ipa chupa taq ri sinagogas. Y ruma k'u ikojom ri nub'i', kixk'am b'i chikiwach ri taqanelab' y chikiwach ri reyes, cha' jela' kiq'alajisaj ri Utzilaj Tzij chikiwach. ¹⁰ Lik k'ut chirajawaxik nab'e na katzijoxti ri Utzilaj Tzij chike konoje ruk'iyal kiwach taq ri tikawex e k'o che ruwachulew. ¹¹ Yey echiri' kixk'am b'i re kixe'yo'q pa taq q'atb'al tzij, mub'l'isoj ik'u'x y mich'ob' nenare' sa' ri kib'l'i'ij. Ri'ix xew chib'l'i'ij janipa ri kuya ri Dios chiwe chupa ri ora, ma na ix ta ri kixch'awik, e ri Santowilaj Ruxlab'ixel ri Dios.

¹² »E taq k'u ri tikawex kekiya ri katz-kichaq' pa kamik; ri k'o kalk'o'al kekiya taq ri kalk'o'al pa kamik; ri e alk'o'al keyaktaj chikij kichu-kiqaw y kekikamisaj. ¹³ Lik k'ut tzel kixil kuma taq ri winaq ruma ikojom ri nub'i'. Pero china k'u ri kuchuq'ub'ej rib' chwach taq wa' wa k'axk'ob'ik k'a chupa ri k'isb'al re, e ri' ri kakolob'etajik.

¹⁴ »Echiri' ri'ix kiwil ri lik ch'ul y lik k'ixb'al uwach kaya' pa ri luwar pa lik na taqal ta wi, jela' pacha' ri xutz'ib'aj kan ri

q'alajisanel Daniel* (china k'u ri kajilan re wa', chumaja usuk'); ek'uchiri', ri e k'o pa taq ri luwar re Judea, cheb'animaj ub'i chwa taq ri juyub'. ¹⁵ China k'u ri k'o lo chwi ri rocho,† maqaj ne lo che uk'amik b'i ub'itaq re pa ja. ¹⁶ Yey china ri k'o lo pa juyub', matzelej lo che uk'amik b'i ruq'u' re pisb'al riji.

¹⁷ »Chupa taq k'u la' la q'ij, lik toq'o' ki-wach ri e yewal' ixoqib' y ri ketz'umtisanik.

¹⁸ Lik k'u chitz'onoj che ri Dios cha' echiri' kixanimaj b'i na e ta uq'ijol echiri' k'ax tew y k'o jab'. ¹⁹ Ma taq la' la q'ij re unimal k'axk'olil, na u'anom ta k'ana julajoq chwi lo echiri' ri Dios xu'an ruwachulew y na ku'ana ta chi ne k'ana julajoq. ²⁰ We ta ri Qaqaw Dios na kuq'atij ta taq la' la q'ij re unimal k'axk'ob'ik, ri' na jinta junooq kak'asi' kanoq; no'j ruma k'u k'ax keb'una' ri eb'ucha'om, kuq'atij ruq'ijol wa'!

²¹ »We k'o k'u junooq kab'i'n chiwe: “;Chi-wilape', wara k'o wi ri Cristo!” o “;Chi-wilape', le' k'olik!”, mixok il che. ²² Ma kek'un ri kaki'an “Cristo” che kib' y ri kak-i'an e q'alajisanelab' re ri Dios che kib', pero xa e sokoso'nel. Ek'u rike kaki'an nimaq taq k'utub'al y milagros re kesokoso'n ruk', yey k'o ne pa saq kesokotaj jujun chike ri eb'ucha'om ri Dios. ²³ Lik k'u chichajij iwib', ma ximb'l'i'ij ronoje wa' chiwe ri'ix echiri' k'amaja' ne ku'ana'!

*Ruk'unib'al Ralaxel Chikixo'l Tikawex
(Mt. 24:29-35, 42-44; Lc. 21:25-36)*

²⁴ »Ek'uchiri' ik'owinaq chi ri k'axk'ob'ik che taq la' la q'ij, ku'an q'equ'm uwach ri' ri q'ij, y ri ik' na kuya ta chi ruwonib'al.

²⁵ Ri ch'umil ketzaq lo che ruwa kaj, y konoje ri k'o kichuq'ab' che ruwa kaj keyikiy-o'xik. ²⁶ Ek'uchiri', kilitaj Ralaxel Chikixo'l Tikawex kak'un lo pa sutz' ruk' runimal uchuq'ab' y ruk' runimal uchomalil.*

²⁷ Keb'utaq k'u ru ángeles che umolik kichi' konoje ri eb'ucha'om ri Dios pa taq ronoje luwar che rukajchal rajlib'al ruwachulew.‡ Kujeq k'u ri' che jun luwar, yey kuk'isb'ej che jun chik.

²⁸ »E chimaja ri jun k'amb'al na'ojo puwi ri che' re higo: Echiri' kujeq katux lo

* 13:6 Mt. 24:2-3 * 13:14 Dn. 9:27; 11:31; 12:11

kuriq uchak re anab'al oración, re kiwa'b'al y re kiwarab'al chaq'ab' echiri' lik kab'ukb'utik. *

1:7 ‡ 13:27 “Rukajchal rajlib'al ruwachulew”: Wa' ke'elawi pa norte, pa sur, pa releb'al q'ij y putzaqib'al q'ij.

† 13:15 Ruwi ri kocho raj Israel ojertan taq'aj uwil' yey wa'

* 13:26 Dn. 7:13; Ap.

k'ak' uq'ab' y kujeq k'ut katux ruxaq, ruma k'u la' kiweta'maj xa naqaj chi k'o wi lo ruq'ijol echiri' kab'ukb'utik y na jinta jab'.³² Jek'uri'l'a' ri'ix, echiri' kiwiло ku'ana ronoje taq wa', chiweta'maj k'u ri' xa naqaj chi k'o wi lo ruq'ijol ruk'unib'al Ralaxel Chikixol'l Tikawex.³⁰ Paqatzij wi kamb'i'ij chiwe: Ek'o tikawex re wa' wa q'ij na kekam tana we na xkil tub'i ronoje wa'.³¹ Ruwa kaj y ruwachulew xa kasach uwach, no'j taq ri nuch'a'tem na kasach ta uwach.

³² »Ek'u chwi ruq'ijol y ru'orayil wa', na jinta junq eta'mayom re; na keta'am tane ri ángeles e k'o chila' chikaj, na reta'am tane ri K'ajolaxel, ma xew ri Qaqaw Dios eta'mayom re.

³³ »Chiwila k'u ri', mawar iwach y lik chi'ana orar, ma na iweta'am taj jampala' kopon ruq'ijol wa'.³⁴ Ri ku'ana' e pacha' echiri' juna achi ke'ek naj. Ek'uchiri' ke'ek, kuya kan ri rocho pakiq'ab' ri raj chakib' y chikijujunal wa' kuya kan kichak. Kub'l'i'ij k'u kan che ri chajinel re ri puerta: "Lik matkos che uchajixik ri ja" kacha!.³⁵ Jek'uri'l'a' ri'ix, lik mawar iwach, ma na iweta'am taj jampala' kák'un lo ri rajaw ja; laj echiri' kok raq'ab', laj pa tik'il aq'ab', laj pa nab'e uch'awib'al ri teren o echiri' kel lo ri q'ij.³⁶ Mawar k'u iwach ri', cha' we xaqik'ate'l xk'un lo ri Iwajaw, na kixuriq taj kixwarik.³⁷ Ek'u wa kamb'i'ij ri'in chiwe ri'ix, kamb'i'ij chike konoje: Lik mawar iwach» xcha ri Jesús.

14

Ri e aj k'amal wach re ri tinamit ka-kich'a'tib'ej su'anik kakichap ri Jesús
(Mt. 26:1-5; Lc. 22:1-2; Jn. 11:45-53)

¹ Echiri' keb' q'ij chi kopon wi ri nimaq'ij Pascua y ri nimaq'ij re tijoj pam na jinta levadura che,* taq ri nimaq e aj chakunel pa Rocho Dios kuk'raj k'utunel re ri tzijpixab', lik katzikuj su'anik kakichap ri Jesús ruk' sokoso'nik re kakikamisaj.² Xkib'l'i'ij k'ut: «Na kaqa'an ta pa wa nimaq'ij cha' ri tinamit na ketukuk ta ruma wa'» xecha!.

§ 13:28 "Ruq'ijol echiri' kab'ukb'utik y na jinta jab)": Kil "verano" pa vocabulario. Pascua, kajejer ri wuqub' q'ij re ri nimaq'ij echiri' raj Israel na kaktitj ta pam k'o levadura che. Ex. 12; Dt. 16:1-17; Lv. 23:5-6

† 14:8 Echiri' kakam junq, raj judi'ab' kakatinisaj ri cuerpo y kakikoj kunab'al ki' ruxlab' che. Ex. 12:1-13; Lv. 23:5-6

Marcos 14:12

*Jun ixoq kuq'ej kunab'al ki' ruxlab'
chu'jolom ri Jesús*

(Mt. 26:6-13; Jn. 12:1-8)

³ K'o k'u ri Jesús pa ri tinamit Betania chirocho ri Simón, ri jun xk'oji' ri yab'il lepra che. Ek'uchiri' tz'ul ri Jesús chwa ri mexa, xopon jun ixoq ruk'a'm jun k'olib'al nojinaq che kunab'al lik ki' ruxlab' y lik k'i rajil, wa' 'anatal ruk' saqil nardo. Rixoq xuteq'ij uchi' ri k'olib'al; tek'uchiri', xuq'ej ri kunab'al chu'jolom ri Jesús.

⁴ E k'o k'u jujun chike ri e k'o chiri' xpe koyowal echiri' xkil wa', y jewa' xkib'l'i'ij chikiwach:

—¿Su'chak wa kunab'al xtz'iloxik? ⁵ Ma ri lik usuk'e ta xk'ayix wa' chi oxib' ciento denarios, y ruk' wa' keto' ri nib'a'ib' — xecha!. Y lik k'u ri' kech'a't chirij rixoq.

⁶ Ek'u ri Jesús xub'i'ij chike:

—Mik'aq b'i uq'ij wi'xoq. ¿Su'b'e kix-ch'a't chirij ri xu'ano? Ma ri xu'an chwe e jun utzilaj chak. ⁷ Ri nib'a'ib' e la' xaqi e k'o iwuk' yey utz keb'ito'o jampala' kiwaj ri'ix, no'j ri'in na xaqi ta in k'o iwuk'. ⁸ Wi'xoq e xu'ano janipari xuch'ij u'anikil; ruk' k'u wa' e xnab'ej pan che uyjb'axil ri nucuerpo che ri muqub'al we.[†] ⁹ Paqatzij wi kamb'i'ij chiwe: Pa taq katzijox wi wa Utzilaj Tzij che ronoje ruwachulew, kakuxtax k'u wi'xoq ruma ri xu'ano —xcha!.

Ri Judas kuk'ayij ri Jesús

(Mt. 26:14-16; Lc. 22:3-6)

¹⁰ Ewi ri Judas aj Iscariot, jun chike ri kab'lajuj utijo'n ri Jesús, xe'ek kuk' ri nimaq e aj chakunel pa Rocho Dios re kuya ri Jesús pakiq'ab'. ¹¹ Rike, echiri' xkita wa', lik xeki'kot che y xkib'l'i'tisij nenare' kakiya puaq che. Ek'u ri' ri Judas xujeq utzukuxik su'anik kuya ri Jesús pakiq'ab'.

Ri Jesús kutij ri cena re Pascua kuk' ri kab'lajuj utijo'n

(Mt. 26:17-29; Lc. 22:7-23; Jn. 13:21-30; 1 Co. 11:23-26)

¹² Chupa k'u ri nab'e q'ij re ri nimaq'ij echiri' katij ri pam na jinta levadura che y kekamisax chwi raltar taq ri q'apoq b'exex re ri Pascua,* rutijo'n ri Jesús xkitz'onoj che:

* 14:1 Xew kaklis ri nimaq'ij

14:12 Lv.

Ex. 12:1-13; Lv. 23:5-6

—¿Pa ka'laj wi la ke'qayijb'a! wi ri cena re Pascua? —xecha!.

¹³ Ewi xeb'utaq b'i ka'ib' chike rutijo'n y xub'l'ij b'i chike:

—Jix pa ri tinamit y echiri' kik'ul jun achi ruk'a'am jun kura' ya', chixterej b'i chirij.

¹⁴ Pa k'u kok wub'i wa' wa'chi, chib'l'ij che ri rajaw ja: "Jewa' kub'l'ij ri tijonel q'e'oj: ¿Pachawi k'o wi ri luwar pa kantij wi ri cena re Pascua kul' ri nutijo'n?" kixcha che.

¹⁵ Ek'u ri ku'an ri rajaw ja e kuk'ut chiwe jun nimalaj luwar chikaj pa ri kale' ja, wa' yib'ital chik. Chiri' k'u ri' chiyijb'a! wi ri cena re Pascua —xcha!.

¹⁶ Xeb'ek k'u rutijo'n, xeb'ok pa ri tinamit y xe'kiriqa' jela' pacha' ri xub'l'ij b'i ri Jesús chike. Y xkiyijb'a! k'u ri cena re Pascua.

¹⁷ Ek'uchiri' xok raq'ab', xopon ri Jesús junam kuk' ri kab'lajuj utijo'n. ¹⁸ Ek'uchiri' e k'o chwa ri mexa, e ri' kewa'ik, ri Jesús xub'l'ij:

—Paqatzij wi kamb'l'ij chiwe: Jun chiwe wa ix k'o wara wuk' pa wa'im, e kak'ayin we —xcha!.

¹⁹ Ewi rike xkijeq lik keb'isonik y chikijuinal kakitz'onoj che:

—¿K'axtaj in ri'? —kacha jun.

—¿K'axtaj in ri'? —kacha jun chik.

²⁰ Ri Jesús xuk'ul uwach; jewa' xub'l'ij:

—Wa' e jun chiwe wa ix kab'lajuj, e ri kumu' lo ruwa junam wuk' chupa ri laq. ²¹ Paqatzij wi Ralaxel Chikixo'l Tikawex e katajin che rik'owib'exik janipa ri tz'ib'ital kan chupa Ruch'a'tem ri Dios puwi Rire. Pero jlik k'u toq'o' uwach rachi kak'ayin re! E ne más utz che wa'chi tamaji xalaxik —xcha!.

²² Xaloq' k'u ri' kewa'ik, ri Jesús xuk'am ri pam y xutioxij che ri Dios. Ewi xuwech'o, xujach chike y jek'uwa' xub'l'ij:

—Chitija', ma e nucuerpo wa' —xcha!.

²³ Xuk'am k'u ri k'olib'al k'o vino chupa, yej echiri' utioxim chi che ri Dios, xuya chike y konoje xkitij chuchi' wa' wa k'olib'al. ²⁴ Xub'l'ij k'u chike:

—E nukik'el wa', ri katuruw na kuma uk'iyal tikawex re kuyb'al kimak, yej wa' e kujikib'a! uwach ri k'ak' tzij. * ²⁵ Paqatzij wi kamb'l'ij chiwe: Na kantij ta chi ruwa'al uva, k'ate ki'ntija tanchi chupa ruq'ijol rutaqanik ri Dios —xcha!.

Ri Jesús kuq'alajisaj ri ku'an ri Pedro echiri' karewaj we reta'am uwach

(Mt. 26:30-35; Lc. 22:31-34; Jn. 13:36-38)

²⁶ Echiri' xkik'is ub'ioxoxik ri b'ix, [‡] xeb'ek chwa ri juyub' Olivos. ²⁷ Ek'uchiri' ri Jesús xub'l'ij chike:

—Waq'ab' iwonoje ri'ix kiwesaj na iwb' chwij, ma e pacha' kub'l'ij Ruch'a'tem ri Dios:

Kankamisaj raj chajinel
yey taq k'u ri' rub'exex kakikich b'l' kib' Zac.
13:7
kacha!.

²⁸ No'j ek'uchiri' kink'astaj lo chikixo'l ri ekaminaq, kinnab'ej b'i chiwach k'a Galilea —xcha!.

²⁹ Ek'u ri Pedro xub'l'ij:

—Tob' ne konoje kakesaj kib' chi'ij la, ri'in na kan'an ta wa! —xcha!.

³⁰ Hey ri Jesús xuk'ul uwach:

—Paqatzij wi kamb'l'ij chawe: Wa jun aq'ab', echiri' k'amaja' ne kab'ixon kalaj ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach —xcha!.

³¹ No'j ri Pedro lik xujikib'a! ub'l'ixikil:

—Tob' ne chirajawaxik kinkam junam uk'la, ri'in na kanbewaj taj we weta'am wach la —xcha!. Jek'ula' ri' xkib'l'ij konoje.

Ri Jesús ku'an orar pa ri werta Getsemani'

(Mt. 26:36-46; Lc. 22:39-46)

³² Xeb'opon k'u pa jun luwar Getsemani rub'l'ij. Ek'u ri Jesús xub'l'ij chike rutijo'n:

—Chixtz'ula kan wara, no'j ri'in ki'n'ana orar —xcha!.

³³ Hey xeb'uk'am k'u b'i ri Pedro, ri Jacobo y ri Juan ruk'. Xujeq k'u ri' lik kab'isonik y kak'axk'ob' ri ranima!. ³⁴ Xub'l'ij k'u chike:

—K'o jun unimal b'is re kamik chinuk'u'x. Chixk'ola kan wara; mixwarik y lik chi'ana orar —xcha!.

³⁵ Tek'uchiri', ri Jesús xqib' chi pana jub'iq' chwach, xuqasaj umejelem k'a chu'lew, y xutz'onoj che ri Dios we ta kuya na che na kik'ow ta chupa ru'orayil ri k'axk'ob'ik, ³⁶ jewa' xub'l'ij:

«Tat, Lal Nuqaw, chiwach Rilal na jinta k'ana k'ayew; chinkolob'ej ko la cha' na kinik'ow ta chupa wa' wa k'axk'ob'ik. No'j na e ta k'u chu'ana ri kuaj ri'in, ma e chu'ana' janipa ri ka'aj Rilal» xcha!.

* 14:24 Jer. 31:31-34 ‡ 14:26 K'isb'al re ri cena re Pascua, ri kaki'an raj judi'ab' e kakib'ioxj ri Salmos 115-118.

³⁷ Tek'uchiri', xtzelej lo pa e k'o wi kan rutijo'n y xeb'o'l'u'riqa' kewarik. Xub'l'ij k'u che ri Pedro:

—¿Katwar kami ri'? ¿Na xakuy ta k'ana ri waram cha' ka'an orar wuk', tob' tane xa juna ora? ³⁸ Mixwar k'ut, y lik chi'ana orar cha' kich'ij uchuq'ab' ri k'amb'al ipa kapetik. Paqatzij wi, lik kacha ik'ul'ux che u'anik ri utz, no'j wa' lik k'ayew chiwe ma e ri iti'jil na jinta ukowil —xcha'.

³⁹ Ek'u ri Jesús xe'ek tanchik, xu'anora orar, ye y e xutz'onoj che ri Dios ri uejqom chi lo utz'onoxik nab'e. ⁴⁰ Tek'uchiri', xtzelej tanchi lo kuk' rutijo'n y xeb'o'l'u'riqa' ke-warik; ma ri kiwach lik na kukuy ta chi ri waram y na kakiriq ta chik sa' ri kakib'l'ij che. ⁴¹ Xtzelej k'u lo churox laj y xub'l'ij chike:

—¿K'a kixwar kami ri' ri'lix? ¿K'a kix-uxlanik? ¡Ku'an na k'u la!! Ma e wa' xopon ru'orayil cha' Ralaxel Chikixo'l Tikawex kaya' pakiq'ab' raj makib!. ⁴² ¡Chixwa'l'ijoq! jo'! Chiwila', ma ri kak'ayin we ri'in e la' xk'unik —xcha'.

Kachap b'i ri Jesús

(Mt. 26:47-56; Lc. 22:47-53; Jn. 18:2-11)

⁴³ K'a kach'a't ne ri Jesús echirí' xk'un lo ri Judas, jun chike ri kab'la'juj utijo'n. Ek'u rire erachb'ilam lo uk'iyal winaq kuk'a'am lo espada y che'. Taq wa' etaqom lo kuma ri nimaq e aj chakunel pa Rocho Dios, taq raj k'utunel re ri tzijpixab' y ri nimaq winaq re ri tinamit.

⁴⁴ Ek'u ri Judas, ri kaya'w b'i re pak-iq'ab', ub'l'im chi lo chike su'anik kaketa'-maj china ri kakichapo, jewa' ub'l'im: «E ri jun kantz'ub' uchi', e ri' rire. Chapa k'u alaq y k'ama b'i alaq, ye y chekojo b'i alaq e chajinel re cha' na kanimaj tub'i» xcha'. ⁴⁵ Ek'uchiri' xk'unik, maji chik xqib'r uch' ri Jesús y xub'l'ij che:

—¡Wajawal, Wajawal! —xcha che. Y xutz'ub' uchi'.

⁴⁶ Ek'uchiri', ri winaq xkichap ri Jesús cha' kakik'am b'i pa q'at'b'al tzij.

⁴⁷ K'o k'u jun chike rutijo'n e k'o chirí', xresaj lo ru espada y xujochij b'i jun uxikin ri raj chak' ri kajawal raj chakunel pa Rocho Dios.

⁴⁸ Xub'l'ij k'u ri Jesús chike:

—¿Su'chak petinaq alaq ruk' espada y che'? ¿Petinaq kami alaq che uk'amik b'i juna eleq'om? ⁴⁹ Wa petinaq loq ronoje q'ij

wa' k'ut kink'utun chiwach alaq pa ri Rocho Dios. ¿Su'chak k'u ri' k'a e la' kino'lchapa alaq? No'j jek'uwa' ku'ano cha' e ku'ana janipa ri q'alajisam kan chupa Ruch'a' tem ri Dios —xcha chike.

⁵⁰ Tek'uchiri', konoje rutijo'n xeb'anima-jik y jela' xkiya kan ri Jesús.

Jun ala kanimajik

⁵¹ K'o k'u jun ala teran b'i chirij ri Jesús, upisom rib' xa chupajun sábanda; rire xchap kuma ri soldados. ⁵² Pero rala xusolij kan rusábana y e la' ch'analik xanimajik.

Ri Jesús k'o chikiwach raj q'atal tzij e aj judi'ab'

(Mt. 26:57-68; Lc. 22:54-55, 63-71; Jn. 18:12-14, 19-24)

⁵³ Xkik'am k'u b'i ri Jesús chwach ri kajawal raj chakunel pa Rocho Dios. Tek'uchiri', xkimol kib' ri nimaq e aj chakunel kuk' ri nimaq winaq re ri tinamit y raj k'utunel re ri tzijpixab'.

⁵⁴ Ek'u ri Pedro xa naj teran pan chirij ri Jesús y xok b'i k'a che ruwa ja re ri rocho ri kajawal raj chakunel pa Rocho Dios. Xe'tz'ula k'u kuk' ri e chajinel, e ri' kumiq'isaj rib' chuchi' ri aq'.

⁵⁵ Ri nimaq e aj chakunel pa Rocho Dios kuk' konoje ri uchapom wi rib' ri q'at'b'al tzij, kakitzukuj su'anik kakikoj umak ri Jesús cha' jela' utz kaq'at tzij re kamik puwi', no'j na jinta k'o xkiriq chirij. ⁵⁶ Ma lik e k'i ri winaq xkitz'laq uchi', pero lik junwi taq ri xkib'l'ij. ⁵⁷ Ewi xeyaktaj jujun y xkitz'laq uchi', jewa' xkib'l'ij chirij:

⁵⁸ —Ri'oj xqato echiri' xub'l'ij: “Kanwulij wa Rocho Dios 'anatal xa kuma rachijab', ye y xa pa oxib' q'ij kanyak jun chik na 'anatal ta kuma rachijab” —xcha'. ⁵⁹ Na ruk' ta k'u ri', lik junwi taq ri xkib'l'ij.

⁶⁰ Ewi ri kajawal raj chakunel pa Rocho Dios xyaktaj chikixo'l y xutz'onoj che ri Jesús:

—¿E kami la' na jinta k'ana kab'i'ij ri'at? ¿Sa' k'u ri kak'ulub'ej uwach puwi wa keta-jin che ukojik chawij? —xcha'.

⁶¹ Pero ri Jesús xa xuto y na jinta k'o xub'l'ij. Tek'uchiri', xu'an jun chik tz'onob'al che ri Jesús:

—¿At b'a ri' ri Cristo, Ruk'ajol ri Dios, ri Jun lik nim uq'l'ij? —xcha che.

⁶² Ri Jesús xuk'ul uwach:

—Qatzij, "In Ri'in." Kil na k'u alaq Ralaxel Chikixó'l Tikawex tz'ul puwikiq'ab' ri Dios, ri lik k'o unimal uchuq'ab' yey kil k'u alaq ri' echiri' kak'un lo pa sutz' chwa ri kaj* —xcha'!

⁶³ Ek'u ri kajawal raj chakunel pa Rocho Dios xurich'ij ruq'h' y xub'i'ij:

—¡Na jinta chi uchak más e aj kojol umak!

⁶⁴ Ma lik e la' xta alaq xmakun chirirí ri Dios echiri' xub'i'ij ri lik na taqal ta che. ¿Sa' k'u ri' kab'l'ij ralaq che? —xcha'!

Ewi konoje xkiq'at tzij puwi ri Jesús y xkib'i'ij lik taqal che kakamisaxik.

⁶⁵ Y e k'o jujun xkijeq kakichub'aj; kackich'uj rupalaj, kaki'an pa t'o'y yey kakib'l'ij k'u che:

—Chana'ij pe' china xch'ayaw awe —kecha che. Yey ri e chajinel kakinach' q'ab' chupalaj.

Ri Pedro kub'i'ij na reta'am ta uwach ri Jesús

(Mt. 26:69-75; Lc. 22:55-62; Jn. 18:15-18, 25-27)

⁶⁶ Ek'u ri Pedro k'o ikem che ruwa ja echiri' xk'un lo jun ali raj chak ri kajawal raj chakunel pa Rocho Dios. ⁶⁷ Ek'uchiri' rali xril ri Pedro kumiq'isaj rib' chuchi' ri aq', lik xutzutza' uwach y xub'i'ij che:

—Rilal lal jun chike ri eteran chirirí ri Jesús ri aj Nazaret —xcha che.

⁶⁸ Ewi ri Pedro xrewaj, jewa' xuk'ul uwach:

—Rilin na weta'am ta uwach y na weta'am tane sa' puwi' katch'a't wi —xcha'. Xel k'u b'i chuchi' ri puerta. Tek'uchiri', xch'aw ri teren.

⁶⁹ Ek'u rali aj chak echiri' xril tanchi ri Pedro, xujeq ub'l'ixikil chike taq ri e k'o chirí:

—Wa'chi e jun chike rutijo'n ri Jesús —xcha'.

⁷⁰ No'j ri Pedro xrewaj tanchik. Joq'otaj k'u ri', e taq ri e k'o chirí xkib'i'ij tanchi che ri Pedro:

—Paqatzij wi rilal lal jun chike rutijo'n; lik q'alaj lal aj Galilea, ma ri kach'a't la e junam ruk' ri kech'a't rike —xcha'.

⁷¹ Ewi ri Pedro xujeq ub'l'ixikil itzel taq tzij y lik xujikib'a' uwach, xub'i'ij:

—Rilin na weta'am ta k'ana uwach wa' wa'chi kab'l'ij alaq —xcha'.

* 14:62 Dn. 7:13; Ap. 1:7

⁷² Ek'u ri teren xch'aw chukalaj. Ewi xk'un lo chuk'u'x ri Pedro ri xb'i'x lo che ruma ri Jesú: «K'amaja' ne kab'ixon ri teren chukalaj, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach.» Ek'u katajin wa' pu-jolom, xumaj roq'ej.

15

Katz'aq uchi' ri Jesús chwach ri taqanel Pilato

(Mt. 27:11-14; Jn. 18:33-40)

¹ Echiri' xsaqirik, ri nimaq e aj chakunel pa Rocho Dios kuk' taq ri nimaq winaq re ri tinamit, raj k'utunel re ri tzijpixab' y konoje ri uchapom wi rib' ri q'atb'al tzij, ki'anom chi tzij chikiwach puwi sa' ri kaki'an ruk' ri Jesús. Xkik'am k'u b'i ri Jesús yututalik y xe'kiya'a chwach ri taqanel Pilato. ² Ri Pilato xutz'onoj k'u che ri Jesús:

—¿Lal kami ri' ri rey ke raj judi'ab'? —xcha che.

Ri Jesús xuk'ul uwach:

—Lal kab'l'ij n la re —xcha che.

³ Yay ri nimaq e aj chakunel pa Rocho Dios lik kakitz'aq uchi'.

⁴ Xutz'onoj tanchi k'u ri taqanel Pilato che:

—¿E kami la' na kak'ul ta la uwach? ¿Na kata ta kami la janipa chi mak kakikoj chi'ij la? —xcha che.

⁵ Na ruk' k'u ri', ri Jesús na xuk'ul ta uwach. Ruma k'u wa', ri Pilato lik xkam ranima' che.

Kaq'at tzij re kamik puwi ri Jesús
(Mt. 27:15-31; Lc. 23:13-25; Jn. 19:1-16)

⁶ Chupa k'u ri nimaq'ij Pascua, ri taqanel romano xex ku'an wi kuyolopij b'i jun chike ri e k'o pa cárcel, yey e ri winaq kecha'wik china ri kakaj kayolopix b'i. ⁷ K'o k'u jun achi Barrabás rub'l', rire k'o pa cárcel kuk' jujun rachb'ij'il ruma xki'an kamik echiri' xeyaktaj chirirí ri taqanel aj Roma. ⁸ Xeb'opon k'u uk'iyal winaq chwach ri taqanel Pilato y xkijeq utz'oxik che e ku'an pacha' taq ri u'anom lo ronoje junab'.

⁹ Ewi ri taqanel Pilato xutz'onoj chike:

—¿Ka'aj alaq kanyolopij b'i ri rey ke raj judi'ab'? —xcha'. ¹⁰ Xub'l'ij wa' ma reta'am ri nimaq e aj chakunel pa Rocho Dios xe'kiya'a ri Jesús chwach, xa ruma k'ax kik'u'x chirirí.

¹¹ Ek'u ri nimaq e aj chakunel pa Rocho
Dios xkikoj pa kijolom ri uk'iyal winaq e
kakitz'onoj kayolopix b'i ri Barrabás. Yey
rike jela' xki'an.

¹² Ri Pilato xutz'onoj tanchi chike:

—¿Sa' k'u ri' ka'aj alaq kan'an ruk' ri
kab'l'ij alaq e rey ke raj judi'ab? —xcha'.

¹³ Yey ri winaq lik xesik'in tanchi che
uk'ulik uwach:

—¡Kamisax chwa cruz! —xecha'.

¹⁴ Ek'u ri taqanel Pilato xutz'onoj chike:

—¿Sa' k'u rumak u'anom? —xcha'.

No'j ri winaq más ko xesik'inik:

—¡Kamisax chwa cruz! —xecha'.

¹⁵ Ewi ri Pilato xa ruma xraj kakanaj kan
chi utz kuk' ruk'iyal winaq, e xuyolopij b'i
ri Barrabás. Yey xeb'utaq ri soldados che
ujich'ik upa ri Jesús. Tek'uchiri', xuya b'i
pakiq'ab' re kakikamisaj chwa cruz.

¹⁶ Ri soldados xkik'am k'u b'i ri Jesús
che ruwa ja re rupalacio ri taqanel. Chiri'
xmoli' kichi' konoje taq ri soldados. ¹⁷ Ek'u
ri soldados xkikoj jun k'ul morato* che ri
Jesús. Che k'u rujolom xkikoj jun corona
pach'um ruk'k'iix. ¹⁸ Xkijeq k'u kesik'in che,
jewa' kakib'l'ij:

—¡Nim uq'ij ri rey ke raj judi'ab! —
kecha'.

¹⁹ Kakich'ay rujolom ruk' jukutaj tani
y kakichub'aj rupalaj. Kakixukub'a' k'ul
kib' chwach, lik xa u'anikil kakiyak uq'ij.

²⁰ Echiri' ya lik xkich'amij, xkesaj ri k'ul
morato kikojom che y xkikoj tanchi ruq'u'.
Xkesaj k'u b'i cha' ke'kakikamisaj chwa cruz.

Rukamik ri Jesús chwa ri cruz

(Mt. 27:32-56; Lc. 23:26-49; Jn. 19:17-30)

²¹ K'o k'u jun achi aj Cirene petinaq pa
juyub' e ri' kik'ow chiri'. Ek'u ri soldados
xkitaq che kutelej b'i ri cruz re ri Jesús.
Rachi, Simón rub'i', rire e kiqaw ri Alejandro
y Rufo.

²² Y xkik'am b'i ri Jesús pa jun luwar
Gólgota kab'l'ix che, wa' ke'elawi "luwar re
ub'aqil ujolom anima". ²³ Yey xkiya' che ri
Jesús vino kojotal mirra ruk'; no'j Rire na
xutij taj.

²⁴ Echiri' kiya'om chi ri Jesús chwa ri cruz,
ri soldados ruk' jun sorteo xkijach kib' puwi
ruq'u' cha' kakilo sa' taq ri kakik'am b'i
chikijujunal.

* 15:17 "Morato": Kil "púrpura" pa vocabulario.
Sal. 22:1

²⁵ Anim che ri ub'elej ora,† xkiya ri Jesús
chwa ri cruz. ²⁶ Chwi k'u lo rucruz ri
Jesús tz'ib'italik su'b'e xq'at tzij puwi', je-
wa' kub'l'ij: «RI REY KE RAJ JUDI'AB!»

²⁷ Xekiya k'u ka'ib' eleq'omab' chwa cruz,
jun puwikiq'ab' y jun pumox ri Jesús.

²⁸ Ek'u xu'ana ri' ri tz'ib'ital kan chupa
Rutzij Upixab' ri Dios:
E jun Rire xajilax b'i kuk' ri winaq itzel
kil'lx. *Is. 53:12*

²⁹ Ri winaq keb'ik'ow chiri' kakiyooq'
kanoq, kakiyiriya' ri kijolom che y jek'uwa'
kakib'l'ij che:

—Ah! At pe' ri ab'i'im kawulij ri Ro-
cho Dios y xa pa oxic' q'ij kayak tanchik.
³⁰ Chakolob'ej k'u awib' ri' y chatqaj lo chwa
ri cruz —kecha'.

³¹ Jenela' ri' xki'an ri nimaq e aj chakunel
pa Rocho Dios junam kuk' raj k'utunel re
ri tzijpixab'; rike lik kakich'amij, jewa' kak-
ib'l'ij chikiwach:

—Lik wa' k'ut e k'i ri xeb'ukolob'ej che
taq yab'il y che kamik, yey na kuriq ta wa'
ukolob'exik rib' rire. ³² La' la'chi kab'l'ix
"Cristo, Rey ke Raj Israel" che, qaja lo
ri' utukel chwa ri cruz cha' kaqilo y jela'
kaqakojo e rire ri Ucha'o'n lo ri Dios —
kecha'.

Y jenela' ri ka'ib' eya'om chwa cruz ju-
nam ruk', lik xkich'amij Rire.

³³ Ek'uchiri' xtik'oj ri q'ij, xok q'equ'm che
ruwachulew y wa' xu'k'isa k'a che ri urox
ora b'enaq q'ij. ³⁴ Chupa k'u la' la ora, ri
Jesús lik ko xsik'inik, jewa' xub'l'ij pa ri
ch'a'tem kach'a't wi Rire:

—Eloi, Eloi, ¿lama sabactani? —xcha'. Wa'
ke'elawi: "Lal nu Dios, Lal nu Dios, ¿su'b'e
xinoq'otaj kan la?"*

³⁵ Jujun k'u chike ri e k'o chiri', echiri'
xkita wa', xkib'l'ij:

—Chitape', wa'chi e kusik'ij ri q'ala-
jisanel Elías —xcha'.

³⁶ K'o k'u jun xe'ek lik kanik, xumu' jun
esponja pa vinagre, xuxim k'u chutz'a'm jun
tani y xuya pan che ri Jesús re kutz'ub'u, y
jek'uwa' xub'l'ij:

—Qila pe' we kak'un ri Elías re kolu'qasaj
lo chwa ri cruz —xcha'.

³⁷ No'j ri Jesús lik ko xsik'inik y jela'
xkamik. ³⁸ Ek'uchiri', ri telón k'o chupa ri

* 15:25 "Ri ub'elej ora": Kil "hora" pa vocabulario. * 15:34

Rocho Dios[‡] xrich'rob' chunik'ajal; xujeq lo puwi' y xo'lk'is k'a chux'e!.

³⁹ Ek'u ri capitán[§] tak'al chwach ri Jesús, echiri' xuto xsik'iniq yey xrilo sa' rukamik, jawa' xub'l'ij:

—;Paqatzij wi, wa' wa'chi e Uk'ajol ri Dios! —xcha'.

⁴⁰ E k'o k'u jujun ixoqib' kakitzutza' pana chinimanaj. Chikixo'l wa' e k'o ri María ri aj Magdala, ri Salomé y ri María kichu ri Jacobo (ri más k'ak'al) y ri José. ⁴¹ Wa' wa' ixoqib' lik xeterej chirij ri Jesús y lik kinimam loq echiri' Rire k'o Galilea. Rike kuk' jujun chik uk'iyal ixoqib', xepaqi' lo ruk' pa ri tinamit Jerusalem.

Ri Jesús kamuqik

(Mt. 27:57-61; Lc. 23:50-56; Jn. 19:38-42)

⁴² B'enaq q'ij, echiri' raj judi'ab' kakiyi-jb'a' pan janipa ri kajawax chike pa ri q'l'ij re uxlanib'al, ⁴³ ri José aj Arimatea xok chwach ri taqanel Pilato y na xuxi'ij ta k'aná rib' xutz'onoj rucuerpo ri Jesús ** cha' kuk'am b'i. (Ri Josélik k'o uwach chike ri uchapom wi rib' ri q'atb'al tzij yey lik roye'em ruk'u-nib' al rutaqanik ri Dios.)

⁴⁴ Ri Pilato lik xkam ranima' che echiri' xuto kaminaq chi ri Jesús. Ewi xusik'ij ri capitán cha' kutz'onoj che we qatzij. ⁴⁵ Echiri' xuta chi uchi' ri capitán kaminaq chi ri Jesús, xuya luwar che ri José kuk'am b'i rucuerpo.

⁴⁶ Ek'u ri José xulqo' jun manta, xuqasaj lo rucuerpo ri Jesús chwa ri cruz y xupis b'i chupa ri manta. Xu'ya'a k'u ri' chupa jun muqub'al k'otom pa'b'aj y xutaq ukete-b'axik kan jun nimalaj ab'aj chuchi' re tz'apib'al re. ⁴⁷ Yey ri María ri aj Magdala y ri María ruchu ri José, xkilo pa xmuq kan wi.

16

Ruk'astajib'al ri Jesús

(Mt. 28:1-10; Lc. 24:1-12; Jn. 20:1-10)

¹ Echiri' xik'ow ri q'l'ij re uxlanib'al, ri María ri aj Magdala, ri Salomé y ri María ruchu ri Jacobo, xkiloq' kunab'al lik ki' ruxlab're kakib'al rucuerpo ri Jesús chupa. ² Ek'u ri nab'e q'l'ij re ri semana lik anim k'a

[‡] 15:38 “Telón”: E jun k'ul kujach upa ri Luwar Santo ruk' ri Luwar lik Santo. Ex. 26:31-33; Heb. 6:19; 9:3-12 [§] 15:39

“Capitán”: Wa' e aj wach ke cien soldados. ^{**} 15:43 Chupa taq rutaqanik ri Dios kub'l'ij we k'o junqo kakamisax chwa che', chirajawaxik kamuqik echiri' k'amaja' kok raq'ab'. Ruma k'u wa', ri José xraj kumuq kan rucuerpo ri Jesús echiri' k'amaja' kajequer ri q'l'ij re uxlanib'al yey wa' kajequer pa rokib'al aq'ab'. Dt. 21:22-23

e ri' kel lo ri q'l'ij, xeb'ek pa muqatal wi ri Jesús. ³ Kakib'l'ij k'u chikiwach: «¿China kesan rab'aj chiqe k'o chuchi' ri muqub'al?» kecha'.

⁴ Pero k'ate xkilo, rab'aj esam chik, yey wa' lik nim. ⁵ Ek'uchiri' xeb'ok b'i chupa ri muqub'al, xkil jun ala tz'ul pa uwikiq'ab' chike, ukojom jun k'ul saq lik naj raqan. Yey rike lik xkixi'ij kib' che. ⁶ Ek'u rire xub'l'ij chike:

—Mixi'ij iwib'. Ri'ix e kitzukuj ri Jesús ri aj Nazaret, ri xkamisax chwa cruz; Rire na jinta chi wara, ma k'astajinaq chub'i. Chiwila wa luwar pa xya'l' wi rucuerpo. ⁷ Ek'u ri'ix jix, ji'b'l'ij chike rutijo'n y che ri Pedro: “Rire ke'ek Galilea, kanab'ej b'i chiwach; chila' k'u ri' ki'wila wi uwach, jela' pacha' ri ub'l'im chi lo chiwe” —xcha'.

⁸ Ek'u rioxqib' xeb'el b'i chuchi' ri muqub'al lik keb'irb'otik ruma b'enaq kina'ojo puwi ri xkilo; yey na jinta ne k'aná k'o xkitzijoj wi ruma kixi'im kib'.

Ri Jesús kuk'ut uwach chwach ri María ri aj Magdala

(Jn. 20:11-18)

⁹ Ek'uchiri' k'astajinaq chi lo ri Jesús, anim tan che ri nab'e q'l'ij re ri semana, nab'e xuk'ut uwach chwach ri María ri aj Magdala, ri e resam b'i wuqub' itzel uxlab'ixel che. ¹⁰ Rire xe'ek k'ut cha' ku'tzijoj ruk'astajib'al ri Jesús chike ri xeterej chirij yey xeb'u'riqa k'u ri' lik keb'isonik y keb'loq'ik. ¹¹ Yey rike echiri' xkito k'astajinaq chi lo ri Jesús y xilitaj uwach ruma ri María, na xkikoj taj.

Ri Jesús kuk'ut uwach chikiwach ka'ib' uti-jon'

(Lc. 24:13-35)

¹² Tek'uchiri', ri Jesús xuk'ut uwach chikiwach ka'ib' chike rutijo'n, no'j junwi u'anikil xu'an wa' echiri' rike e ri' keb'inik keb'ek pa juyub'. ¹³ Ek'u wa ka'ib' xetzelejik, xe'kitzijoj chike ri jujun chik tijo'n; yey wa' na xkoj tane chwiliq'ab'.

Ri taqanik xuya kan ri Jesús

(Mt. 28:16-20; Lc. 24:36-49; Jn. 20:19-23)

¹⁴K'isb'al chi k'u re, ri Jesús xuk'ut uwach chikiwach ri junlajuj utijo'n echiri' rike et-z'ul chwa mexa, yey xuch'a'b'ej kipa ruma na kub'ul ta kik'u'x ruk' y ruma u'anom lik ko ri kanima', ma na xkikoj ta ke ri xeb'ilow re ri Jesús k'astajinaq chik. ¹⁵Xub'i'ij k'u chike:

—Jix che ronoje ruwachulew y chitzijoj ri Utzilaj Tzij chike konoje ri tikawex. ¹⁶Ek'u ri kekojow re y kakik'ul ri bautismo, kekolob'etajik. Noj k'u ri na kekojow ta re, kaq'at na tzij pakiwi!. ¹⁷Yey chike ri kekojow re, kilitaj k'utub'al re ruchuq'ab' ri Dios. Pa ri nub'i' keb'ekesaj b'i itzel uxlab'ixel, kech'a't pa jujun chik k'ak' ch'a'tem, ¹⁸kakichap taq ne kumatz pak-iq'ab'. Yey we k'o ri xkitijo y na kina'b'em taj kamisab'al ke, na jinta k'o ku'an chike. Kakiya ri kiq'ab' pakiwi taq ri yewa'ib', y wa' kekunutajik —xcha'!

Ri Jesús katzelej chila' chikaj

(Lc. 24:50-53)

¹⁹Ek'u ri Qanimajawal echiri' ch'a'tinaq chi kuk', xk'ul pana chila' chikaj y xtz'uyi' puwikiq'ab' ri Dios. ²⁰E taq k'u rutijo'n xeb'el bli che utzijoxik ri Utzilaj Tzij pa taq ronoje luwar. Yey ri Qanimajawal xeb'u-to'o, xuya chike kakik'ut ruchuq'ab' ri Dios cha' ruk' wa' kujikib'a' uwach ri Utzilaj Tzij. Amén.

Ri Utzilaj Tzij re Jesucristo tz'ib'ital kan rumá ri Lucas

Ri Lucas katz'ib'an pan che ri Teófilo, jun achi lik k'o uwach

¹ Uk'iyal tikawex kitz'ib'am chi puwi sa' taq ri u'anom ri Dios chiqaxo'l ri'l'oj, ri nab'e qakojom rub'l'i' ri Jesucristo. ²Kitz'ib'am k'u ri k'utum lo chiqe kuma ri raj chak ri Dios, ri xeb'ilow chi utz ri xu'an ri Qanimajawal Jesucristo chwi xujeq lo ruchak. Yey e rike ri xkitzijoj ri Utzilaj Tzij puwi Rire.

³ Ri'in mismo lik xinweta'maj na chi utz y nuch'ob'om lo raqan puwi ronoje sa' taq ri xu'ano chwi lo ruk'unik ri Qanimajawal che ruwachulew. Yey chinuwach ri'in, lik utz kintz'ib'an pan che'la Teófilo y kantzijoj rusuk' wa' che'la chuchola'l' cha' keta'maj la chi utz puwi ri Q'l'isqaq k'utum chiwach la.

Jun ángel kuq'alajisaj ri ralaxib'al ri Juan Aj Ya'l Bautismo

⁵Echiri' ri Herodes kataqan puwi ri luwar re Judea, k'o jun aj chakunel pa Rocho Dios, Zacarías rub'l'i'. Rire e kuk'il raj Abías. ⁶Ri rixoqil Elizabeth e kuk'il ri ralk'o'al kan ri Aarón. ⁷Ri Zacarías y ri Elizabeth junam lik e jusuk' chwach ri Dios, yey lik keb'ok il che ronoje Rutzij Upixa'b' ri Dios Qajawxel y na jinta junq katz'aqaw mak chikij. ⁸Pero rike na jinta juna kalk'o'al, ma ri Elizabeth na utz taj' kalanik yey kikab'ichal e nimaq winaq chik.

⁹Xopon k'u ruq'ijol echiri' ri Zacarías kuk' ri rachb'l'i' il e aj Abías ke'kilqo'oj uq'l'ij ri Dios. ¹⁰Ek'u raj chakunel pa Rocho Dios kak'il'an jun sorteo cha' kakicha'o china chike kok chupa ri Luwar Santo pa ri Rocho Dios re ku'poroj incienso. Jek'ula' xki'an wa sorteо, y wa' xtzaq puwi ri Zacarías.

¹¹Echiri' xopon ru'orayil re kaporox ri incienso, konoje ri ek'o chwach ri Luwar Santo ketajin che u'anik orar.

¹²Ek'u chikij, jun ángel re ri Dios Qajawxel xwinaqir chwach ri Zacarías puwikiq'ab' ri altar pa kaporox wi ri incienso. ¹³Echiri' ri Zacarías xril ri ángel, xkam ranima' che y lik xuxi'ij rib'.

¹⁴No'l ri ángel xub'i'ij che:

* 1:5 "Raj Abías": Rojertan e k'o 24 grupos aj chakunel pa Rocho Dios. Chujujunal grupo k'o kib'l'i', y "Abías" e jun chike wa grupos.

—Zacarías, maxi'ij awib', ma ri Dios utom chi ri atz'onom che. Ruk' k'u rawixoqil kak'oji' jun ak'ajol yey Juan rub'l'i' kakojo. ¹⁴Kak'oji' k'u ki'kotemal awuk' y lik e k'i ri keki'kot che ri ralaxib'al rak'ajol, ¹⁵ma rire ku'ana lik nim uq'l'ij chwach ri Dios. Na kuchina'aj ta vino y na kuchina'aj ta ya' re q'ab'arik; y e ne chiril' k'a matzem, ruk'a'am chi lo ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios. ¹⁶Y rumá k'u Rire, lik e k'i chike ri e aj Israel ketzelej jumul chik ruk' ri Dios Qajawxel y kakiya tanchi kib' puq'ab!. ¹⁷Ek'u wa Juan kanab'ej lo chwach ri Qanimajawal ruk' ruchuq'ab' ri Ruxlab'ixel ri Dios jela' pacha' ri q'alajisanel Elías re ojertan. Yey ri chak kolu'ana' e kukoj utzil chomal chik-ixo'l ri tikawex kuk' ri kalk'o'al y kujalk'atij ri kina'oj ri na e ta kojol tzij cha' ku'ana pacha' ri kina'oj ri keb'in jusuk'. Jek'uri'la' rire keb'uyjb'a' ri tinamit cha' kakik'ul chi utz ri Qanimajawal —xcha ri ángel.

¹⁸Ri Zacarías xutz'onoj k'u che:

—¿Su'anik kakub'i' nuk'u'x che wa'? Ma ri'in in lik in nimalaj winaq chik yey jenela' ri wixoqil —xcha!

¹⁹Ri ángel xuk'ul uwach, jewa' xub'i'ij che:

—Ri'in in Gabriel, intaqom lo rumá ri Dios Qajawxel cha' kino'lch'a't awuk' y ko'l-nuya'a wa utzilaj tzij chawe. ²⁰No'l wo'ora katkanaj kanoq at me't, y na utz ta k'u ri' katch'awik, ma na xakoj ta ri ximb'i'ij chawe. Kopon na k'u ri q'l'ij echiri' kalax rak'ajol; k'a ek'uchiri', utz katch'aw tanchik —xcha che.

²¹Ek'u ri e k'o pan chwach ri Luwar Santo koye'em jampala' kel lo ri Zacarías, yey lik xub'isoj kik'u'x ma lik xmayin chupa ri Luwar Santo pa ri Rocho Dios. ²²Echiri' xel lo ri Zacarías, na utz ta kach'aw chike; xa ku'an chi k'utub'al ruk' ruq'ab' chike ma xkanaj kan me't. Y jela' xkimaj usuk' k'o xk'ut chwach ri Zacarías chupa ri Luwar Santo.

²³Echiri' ri Zacarías xuk'is taq ruq'ijol kachakun chupa ri Rocho Dios, xe'ek chirocho. ²⁴K'a tek'uchiri', ri rixoqil Elizabeth xkanajik yewa' ixoq. Wo'ob' ik' k'u ri' xuchajij rib' chirocho, e ri' na xel tub'i'. Yey xaqi jewa' ri kuch'ob'o: ²⁵«E ri Nuqaw Dios

'anayom wa' chwe ma xinjuch! ka'n che y
xresaj ri ch'amib'al we.»

*Jun ángel kuq' alajisaj ri ralaxib'al ri Jesús
26 Ik'owinaq chi k'u waqib' ik' ri' echirí'i
ri ángel Gabriel xtaq lo ruma ri Dios chupa
jun tinamit Nazaret rub'i', pa ri luwar re
Galilea. 27 Xtaq lo ruk' jun q'apoi ali María
rub'i', yey rire lik jusuk' rub'inik chwach ri
Dios. Ri María unimam chik kak'uli' ruk'
jun ala José rub'i', yey rire e jun chike ri
ralk'o al kan ri rey David. 28 Ek'uchirí'i, xok
b'i ri ángel pa k'o wi ri María, y jewa' ri
rutzil uwach xuya'o:*

—*Chatki'kotoq!* E ri'at lik nim aq'iij awalaxik chikixo'l konoje rioxoqb'. Ma ri Dios Qajawxel k'o awuk' yey ak'ul'um ri unimal rutzil uk'u'x Rire —xcha che.

²⁹ Ri María echiri' xuta wa' wa ch'a'tem, xsach una'oj puwi' y jewa' xutz'onoj chirib'il rib': “¿Sa' ke'elawi wa kab'ilx chwe?”

³⁰ Ek'uchiri', ri ángel jawa' xub'i'ij che:

—María, maxi'ij awib', ma ariqom ri unimal rutzil uk'u'x ri Dios. ³¹ Ek'u wo'ora katkanajik at yewa' ixoq, kalax jun awalab' y Jesús rub'l' kakajo. ³² Rire lik nim uq'ij y kab'l'i'x che e Uk'ajol ri Jun kataqan chwi ronoje. Ek'u ri Dios Qajawxel kuya puq'ab' ku'an rey jela' pacha' ri rey David, rumam re ojertan. ³³ Y kaya'taj che kataqan puwi ri tinamat Israel yey rutaqanik na jinta utaqexik —xcha che.

³⁴ Ek'u ri María xutz'onoj che ri ángel:

—¿Su'anik ku'ana ri' wa', we ri'in k'a
jinta ne wachijil? —xcha'.

³⁵ Ri ángel xuk'ul uwach:

—E ri Santowilaj Ruxlab' ixel ri Dios kaqaj lo pawi' y ruchuq'ab' ri Jun kataqan chwi ronoje, kuch'uq awi' pacha' sutz'. E uwari'che rak'a kalaxik kab'i'x che e Santowilaj Uk'ajol ri Dios. ³⁶ Y chatape wa', jenela' rawatz-achaq' Elizabet umatzem chi jun ak'a tob'lik nimalaj winaq chik. E ri kab'i'x che na utz taj kalanik, wo'ra yewa' ixoq y e uwaqib' ik' wa!. ³⁷ Ma chhwach ri Dios na ijnta k'ana k'lawey -xcha che.

³⁸ Ek'uchiri', xub'i'ij ri María;

—Rí'iñ in puq'ab' ri Nuqwas Dioñ in k'o wi.
Ek'u Rire chu'an'a wuk' janipa ri xb'iij la
chwe —xcha'. Ek'uchirí', ri ángel xel b'l'i
chwach.

Ri María ke'b'ina ruk' ri Elizabeth

³⁹ K'o k'u jun q'iij ri María xuyak b'l'i rib' y lik kanik xumaj b'l'i ub'e chujuyub' chupa jun tinamit re Judea. ⁴⁰ Echiri' xoponik, xok chirocho ri Zacarías y xuya rutzil uwach ri Elizabet. ⁴¹ Xew k'u xuta ri Elizabet ri rutzil uwach xya' ruma ri María, rak'a umatzem lik xuyikij rib' y ri Santowilaj Ruxlab'ixel ri Dios xqaj puwi ri Elizabet. ⁴² Ruma k'u ri', lik ko xch'awik, jewa' xub'l'iij:

—Nim aq'ij awalaxik ri'at chikixo'lib'al konoje rioxoqib' y nim uq'ij rawalab' amatzem.⁴³ ¿Cha'taj ya'tajinaq kan wa' chwe ri'in ko'l'b'ina ruchu ri Qanimajawal wuk?⁴⁴ Ma xew xinta ri rutzil nuwach xaya'o, na jampatana rak'a numatzem lik xuyikij rib' ruma ruki'kotemal.⁴⁵ Nim aq'ij awalaxik ri'at ma xakoj ronoje janipa ri xb'il'x chawe ruma ri Dios Qajawxel yej wa' lik e ku'ana'—xcha'.

⁴⁶ Ek'uchiri', ri María xub'i'ij:

«Ri'in lik kanyak uq'ij ri Dios Qajawxel,
⁴⁷ y ri wanima' lik kaki'kot ruk' ri Dios
Nukolob'enel;

⁴⁸ ma xinjuch' ka'n che, tob' in jun raj chak
na jinta ko nuwach.
Chwi k'u ri' wo'ora konoje ri tikawex kak-
ib'iij na chwe:

Lik nim aq'ij awalaxik ri'at'

⁴⁹ ma e ruchuq'ab' ri Dios Qajawxel lik sa'ch taq ri utz u'anom wuk'.

Ek'u rub'i' Rire lik nim uq'ij Santo.

Yuk'ut na ri rutzil uk'u'x chike

⁵¹ Rire e 'anayom uk'iyal chak ruk'
ruchuq'ab'.

Usachisam ri kina'oj ri kaki'an nim che kib',
52 y resam ri taqanik pakiq'ab' ri e nimaq
taqanelab';
yey uyakom kiq'ij ri lik na jinta ko kiwach.
53 Chike ri kenumik, uya'om kib'eyomalil;
no'j ri b'eyomab' xeb'utaq b'l y na jinta k'l'o
xuya b'i chike.

⁵⁴Eb'uto'om k'u rutinamit Israel, taq ri raj
chak Rire;
ye y na umesk'utam ta uk'utik ri rutzil
uk'u'x

⁵⁵ na jinta utaqexik che ri Abraham y chike
konoje ri ralk'o'al kanoq,
jela' pacha' rub'l'tisim chike ri qati'-
gamam† qiertan» xcha'.

[†] 1:55 “Ruhli’tisim chike ri qati!-qamam”: Ri b’l’itisinik xu'an ri Dios chike e kutag lo iun Kolob’ene

⁵⁶ Y ri María laj oxib' ik' xkanaj kan chirocho ri Elizabet. K'a tek'uchiri', xtzelej lo chirocho.

Ri ralaxib'al ri Juan Aj Ya'l Bautismo

⁵⁷ Ek'uchiri' xopon ruq'ij ri Elizabet re kutzir uwach, xalax ri ralab'. ⁵⁸ Y echiri' ri ejeqel lo chunaqaj rire y taq ri k'o chux che xkito xutzir uwach ruma runimal rutzil uk'u'x ri Dios k'utum lo che, lik xeki'kot junam ruk'.

⁵⁹ Echiri' rak'a xuk'is wajxaqib' q'ij ralaxik, xek'un lo ri kekojow ri retalil re circuncisión cha' kaki'an wa' che. Yey rub'i' xkaj kakikojo e Zacarías, jela' pacha' rub'i' ruqaw.

⁶⁰ No'j ruchu xub'i'ij chike:

—Na kokoj ta Zacarías che, ma Juan rub'i' kokojik —xcha'.

⁶¹ Xkib'i'ij k'u che:

—¿Su'b'e ri'? Ma na jinta junooq chikixo' ri atz-chaq' la jela' rub'i'! —xecha'.

⁶² Ek'uchiri', ruk' ri kiq'ab' xkitz'onoj pan che ruqaw rak'a sa' ri b'l'aj karaj rire kakoj che. ⁶³ Ek'u ruqaw rak'a xutz'onoj juperaj tz'alam re tz'ib'anik y jewa' xutz'ib'aj chwach: «Juan rub'i' kokojik.» Y konoje lik xkam kanima' che.

⁶⁴ K'a ek'uchiri', ri Zacarías xjaqataj ruch'awib'al y jela' utz xch'aw tanchik. Y xujeq k'u ri' kuyak uq'ij ri Dios.

⁶⁵ Y konoje ri tikawex katajin wa' pa ki-jolom ruk' xi'in ib', y xe'ek k'u utzjoxik wa' chike konoje ri e k'o pa taq ri juyub' re Judea. ⁶⁶ Yey janipa k'u ri xetaw re rutz-ijoxik, xkik'ol wa' pa kanima' y kakich'ob' k'u raqan: «¿Sa' nawi ruwach wa ralko ala echiri' kanimarak?» kecha'. Jewa' xkib'i'ij ma lik q'alaj ri Dios uq'alajisam ruchuq'ab' puwi'.

⁶⁷ Ek'uchiri', ri Zacarías ruqaw ri ralko ala xujeq kaq'alajisanik ma ri Santowlaj Ruxlab'ixel ri Dios xqaj lo puwi'; jek'uwa' xub'i'ij:

⁶⁸ «Lik nim uq'ij ri Dios Qajawxl re Israel ma xk'un quk' re kojo'lukolob'ej ri oj utinamit.

⁶⁹ Xutaq lo jun Qakolob'enel lik k'ouchuq'ab'

yey Rire elinaq lo chikixo'li ri ralk'o'al kan ri David, ri raj chak ri Dios.

⁷⁰ Ma ojertan e ub'i'im lo wa' kuma ri q'alajisanelab' e jusuk' chwach.

⁷¹ Ub'i'im kojo'lukolob'ej pakiq'ab' ri tzel keb'ilow qe

y pakiq'ab' ri kech'amin qe'oq

⁷² cha' kuk'ut ri rutzil uk'u'x chike ri qati'-qamam

y na kumesk'utaj ta ri santowlaj utzij u'anom lo ojertan

⁷³ puwi ri b'l'tisinik xu'an che ri qaqqaw Abraham.

⁷⁴ Ub'i'tisim kojo'lresaj pakiq'ab' ri tzel keb'ilow qe

cha' jela' na ruk' ta xi'in ib' kaqaloq'nimaj

⁷⁵ ronoje q'ij che ri qak'aslem ruk' jun santowlaj qab'inik qasilab'ik y jusuk' qak'ojil'ik chwach Rire.

⁷⁶ Ek'u ri'at nuk'ajol, kab'i'x chawee at q'alajisanel re ri Jun kataqan chwi ronoje; ma katnab'ej b'i chwach ri Qanimajawal re kab'i'ij chike ri winaq kakiyib'a' ri kib'inik kisilab'ik chwa ruk'unib'al Rire.

⁷⁷ Y katnab'ej b'i chwach cha' ri qatinamit kaketa'maj ri Dios keb'ukolob'ej ma kukuy ri kimak.

⁷⁸ Ek'u ri qa Dios, ruma ri unimal rutzil uk'u'x,

kutaq lo ri Jun quk' re chila' chikaj, wa' e pacha' ri Q'ijsaq re rusaqrrib'al

⁷⁹ cha' keb'uya pa q'ijsaq ri e k'o pa q'equ'm y e k'o chux'e' ri kamik, yey kuk'am qawach chupa ri b'e re ri utzil chomal' xcha'.

⁸⁰ Y ruk'ajol ri Zacarías katajin unimarik y katajin uk'ojil'ik uchuq'ab' chwach ri Dios. Xjeq'i'k'u pa taq luwar katz'intz'otik, xopon na ruq'ijol echiri' xuk'ut uwach chikiwach ri tinamit Israel.

2

*Ri ralaxib'al ri Jesús
(Mt. 1:18-25)*

Chupa taq la' la q'ij, ri Augusto ri nimalaj taqanel re Roma, xtaqan che ka'an jun ajilanik chike konoje ri tikawex re taq ri tinamit pa kataqan wi rire. ²E nab'e ajilanik xtaqan che u'anik, yey x'ani' wa' echiri' ri Cirenio e aj wach re ri nación Siria. ³Ruma wa ajilanik, konoje ri tikawex keb'ek chiki-jujunala pa ri kitinamit cha' keb'ajilaxik.

⁴E uwari'che ri José xel b'i chirí' Galilea chupa raldea Nazaret pa jeqel wi, y xe'ek Judea chupa raldea Belén pa xalax wi ri rey David, ma ri José ralk'o'al kan ri David.

⁵Ruma k'u wa ajilanik, xe'ek junam ruk' ri

María, ri ya'tal chi che re rixoqil. Yey ri María yewa' ixoq chik.

⁶ Ek'uchiri' e k'o chi Belén, xopon ruq'ijol kutzir uwach ri María. ⁷ Ruma k'u na xkiriq ta luwar pa mesón, xek'oji' pa jun luwar re kiwarab'al chikop. Xalax k'u ri' ri nab'e ralab' ri María. Rire xupis rak'a chi utz pa k'ul y xukotz'ob'a' pa jun kanawa re kiwa'b'al chikop.

Raj chajal ke b'exex ke'kila ri Jesús

⁸ Chunaqaj Belén e k'o aj chajal b'exex kakik'owib'ej raq'ab' pa juyub' re rekichajij ri kib'exex.

⁹ Yey xaqik'ate' xwinaqir jun ángel re ri Dios Qajawxel chikiwach. Ewi runimal uchomalil ri Dios xutzij kiwi' y rike lik xkix'iij kib' che. ¹⁰ Pero ri ángel xub'l'ij chike:

«Mixi'ij iwib', ma nuk'amom lo utzilaj tzij chiwe re unimal ki'kotemal chike konoje rutinamit ri Dios. ¹¹ Ma waq'ij pa ri tinamit re ri rey David, xalax jun Kolob'enel iwe; e ri Qanimajawal, Rucha'o'n lo ri Dios. ¹² Ri k'utub'al re wa' e kiriq ri ralko ak'a pistal pa k'ul, kotz'ol chupa jun kanawa re kiwa'b'al chikop» xcha chike.

¹³ Ek'u la' la joq'otaj uk'iyal ángeles re chila' chickaj xaqik'ate' xewinaqir ruk' ri jun ángel, e ri' kakib'ixoq rub'l' ri Dios, jewa' kakib'ij:

¹⁴ «¡Nim uq'ij ri Dios k'o chila' chickaj!

Yey che ruwachulew, k'ola ri utzil chomal re ri Dios kuk' ri kakik'ul ri rutzil uk'u'X Rire» kecha'.

¹⁵ Ek'uchiri' xetzelej ri ángeles chila' chickaj, raj chajal b'exex jewa' xkib'ij chikiwach: «Jo' ri' k'a chila' Belén. Je'qila wa xolu'b'ij ri Dios Qajawxel chiqe» xecha'.

¹⁶ Lik k'u keb'anik xeb'ek y xe'kiriqa ri María, ri José yey ri ralko ak'a kotz'ol chupa ri kanawa re kiwa'b'al chikop. ¹⁷ Yey echiri' xkil uwach ri ralko ak'a, xkitzijoj ri xub'l'ij ri ángel chike chwi Rire. ¹⁸ Y konoje ri xetaw re wa', lik xkam kanima' che ri kakitzijoj raj chajal b'exex. ¹⁹ No'j ri María lik uk'olom ronoje wa' pa ranima' y lik kuch'ob' raqan puwi'.

²⁰ Tek'uchiri', raj chajal b'exex xetzelejik, keb'ixonik y kakiyak uq'ij ri Dios rumá ronoje ri xkilo y xkito, ma e xu'ano pacha' ri b'ilim b'i chike rumá ri ángel.

Ri Jesús kaya' puq'ab' ri Qaqaw

²¹ Echiri' xuk'is wajxaqib' q'ij ralaxik ri ralko ak'a, xkoj ri retalil re circuncisión che. Y Jesús rub'l' i xkojik, ma echiri' k'amaja' ne kamatzexik, ri ángel xub'l'ij e b'l'aj wa' kakoj che.

²² Xopon k'u ri q'ij echiri' chirajawaxik ri José y ri María keb'ek Jerusalem ruma ri kijosq'ikil chwach ri Dios, jela' pacha' ri k'o chupa ri taqanik re ri Moisés. ^{*} Xkik'am k'u b'l' ri ralko ak'a Jerusalem cha' kakiya puq'ab' ri Dios Qajawxel. ²³ Xki'an wa' ma jewa' tz'ib'ital chupa Rutzij Upixab' ri Dios Qajawxel: «Konoje ri raltaq ko al-ab'o keb'alax nab'e, keya' puq'ab' ri Dios Qajawxel»* kacha'. ²⁴ Xeb'ek k'u ri' cha' ke'kiya'a ri kiqasa'n pacha' ri kub'l'ij chupa Rutzij Upixab' ri Dios Qajawxel: «Juk'ulaj xmukur o juk'ulaj raltaq ko palomax»* kacha'.

²⁵ Chiri' Jerusalem k'o jun achi Simeón rub'l'. Rire lik jusuk' rub'inik usilab'ik, lik kukuxtaj ri Dios y roye'em ri kolob'etajik re ri tinamit Israel. Ri Santowilaj Ruxlab'ixel ri Dios k'o ruk' ²⁶ y uq'alajisam chi che, na kakam tana we na karil tub'l' uwach Rucha'o'n lo ri Dios. ²⁷ Ek'u wa'chi xuna' pa ranima' ruma ri Ruxlab'ixel ri Dios ke'ek pa ri Rocho Dios, y xe'ek k'ut. Ek'uchiri', ruchu-uqaw ri ralko ak'a Jesúx xkik'am lo pa ri Rocho Dios cha' kaki'an ruk' pacha' ri kub'l'ij ri taqanik re ri Tzij Pixab'. ²⁸ Ewi ri Simeón xuq'aluj ri ralko ak'a y xuyak uq'ij ri Dios, jewa' xub'l'ij:

²⁹ «Lal Dios Qajawxel, ri'in xa in jun aj chak la.

Ek'u wo'ora utz kinkam chi utzil chomal, ma x'an la janipa ri b'l'tisim la chwe;

³⁰ ya xinwl uwach ri Kolob'enel,

³¹ ri ya'om la chikiwach konoje taq ri tinamit che ruwachulew.

³² Y Rire e Q'ijsaq kuq'alajisaj ri b'e re ri Dios chike konoje taq ruk'iyal kiwach ri tikawex che ruwachulew,* yej rumá Rire kayak uq'ij ri tinamit la Israel» xcha'.

³³ Ruchu-uqaw ri Jesús lik kakam kani-

³⁴ ma' che taq ri kab'l'x chwi ri ralko ak'a. ³⁵ Ek'uchiri', ri Simeón xeb'u'an bendecir. Yey jewa' xub'l'ij che ri María ruchu ri Jesús:

* 2:22 Lv. 12 * 2:23 Éx. 13:2 * 2:24 Lv. 12:8 *

2:32 Is. 42:6

—¡Chatape!! Ruma wa ralko ak'a lik e k'i chike ri tinamit Israel keyaktajik yey lik e k'i ri ketzaqik.* Ma Rire ya'tal lo ruma ri Dios re jun k'utub'al; no'l uk'iyal tikawex na kakik'ul taj y lik tzel kakilo.³⁵ Y jek'ula' kaq'alajinik sa' ri k'o pa kanima' uk'iyal tikawex, we utz o na utz taj. Yey kamb'il'ij k'u chawe ri'at: Kopon na jun q'ij echiri' lik k'ax kuna' ak'u'x, ma e ku'ana pacha' kik'owisax juna kuchilo pa rawanima' —xcha'.

³⁶ Chiri' k'u ri' k'o jun ixoq q'alajisanel Ana rub'l', umi'al ri Fanuel, ri ralk'o'nal kan ri Aser.* Rire lik nimalaj winaq chik. Wuqub' junab' k'uli'naq echiri' xkam ri rachijil,³⁷ yey ya e ochenta y cuatro junab' ri' malka'n kanoq. Rire xaqi k'o pa ri Rocho Dios y kuloq'nimaj ri Dios ruk' ayuno y ruk' oración chipaq'ij chichaq'ab!.³⁸ Xopon k'u pan ri' ri Ana pa k'o wi ri Jesús y xtioxin chwach ri Dios. Ek'uchiri', xujeqo kach'a't puwi ri ralko ak'a chike konoje ri koye'em ri kolob'etajik re Jerusalem.

³⁹ Echiri' rachu-uqaw ri Jesús xkik'is u'anik ronoje ri tz'ib'ital chupa Rutzij Upixab' ri Dios, xetzelej tanchi Galilea chupa ri tinamit Nazaret.⁴⁰ Y r ralko ak'a katajin uk'iyik, katajin uk'oji'ik uchuq'ab' y katajin uk'oji'ik una'ojo. Yey ri unimal rutzil uk'u'x ri Dios k'o ruk'.

Ri Jesús y rachu-uqaw ke'ki'ana ri nimaq'ij Pascua

⁴¹ Ronoje junab' rachu-uqaw ri Jesús ke'b'ek Jerusalem re ke'ki'ana ri nimaq'ij Pas-cua.⁴² Echiri' ri Jesús xuk'is kab'lajuj junab', rachu-uqaw xeb'ek Jerusalem jela' pacha' xex kaki'an wi, yey xkik'am b'i ri Jesús kuk'.

⁴³ Ek'uchiri' xk'is ri nimaq'ij, rachu-uqaw xkimaj lo kib'e. No'l ri Jesús xkanaj kan Jerusalem, yey wa' na xkina'b'ej ta rachu-uqaw.⁴⁴ E pa kina'oj rike petinaq ri Jesús chikixo'l ri e kachb'il'. Xeb'in k'u jun q'ij; k'a tek'uchiri', xkijeq kakitzukuj ri Jesús chikixo'l ri katz-kichaq' y taq ri keta'am kiwach,⁴⁵ pero na xkiriq taj. Ruma k'u ri', xetzelej pa ri tinamit Jerusalem cha' kekitzukuj chila'.

⁴⁶ Ek'uchiri' ik'owinaq chi oxib' q'ij kakitzukuj, xe'kiriqa ri Jesús chupa ri Rocho Dios tz'ul chikixo'l doctorab' re ri tzijpixab'.

* 2:34 Lc. 20:17-18

* 2:36 Ri Aser e jun chike ri kab'lajuj uk'ajol ri Jacob.

Rire keb'utata' y ku'an tz'onob'al chike.⁴⁷ Y konoje ri ketaw re lik kakam kanima' che runa'oj y che ri k'ulub'al uwach ku'an chike.⁴⁸ Echiri' xkil wa' ruchu-uqaw, lik xkam kanima' che y jewa' xub'i'ij ruchu che:

—Walab!, ¿su'chak jewa' ka'an chiqe? Raqaw y ri'in lik paxinaq chi qak'u'x che atzukuxik —xcha che.

⁴⁹ Ek'u ri Jesús xub'i'ij chike:

—¿Su'chak kintzukuj alaq? ¿Na eta'am ta neb'a alaq pa kinriqitaj wi? Ma lik chirajawaxik kink'ojil' che ri chak re ri Nuqaw —xcha chike.⁵⁰ No'l' rike na xkimaj tane usuk' ri xub'i'ij chike.

⁵¹ Tek'uchiri', ri Jesús xtzelej Nazaret jumanuk' ruchu-uqaw y e ri' lik uya'om rib' chitaqik kuma rike. Ek'u ruchu katajin chuk'u'x taq wa' y lik uk'olom ronoje pa ranima'!

⁵² Y ri Jesús katajin unimarik y katajin uk'oji'ik más runa'oj ri Dios ruk'. Ronoje ri ku'ano lik utz chwach ri Dios y chikiwach konoje ri tikawex.

3

Katzijon ri Juan Aj Ya'l Bautismo

(Mt. 3:1-12; Mr. 1:1-8; Jn. 1:19-28)

¹Chupa ri wo'lajuj junab' re rutaqanik ri nimalaj taqanel Tiberio, ri aj wach re Judea e ri Poncio Pilato, ri aj wach re Galilea e ri Herodes, ri aj wach re Iturea y re Traconite e ri Felipe ruchaq' ri Herodes, y ri aj wach re Abilinia e ri Lisaniás. ²Ek'u ri Anás y ri Caifás e kajawal raj chakunel pa Rocho Dios. Chupa taq k'u ri' la'la q'ij, ri Dios xuya rutzij che ri Juan ruk'ajol ri Zacarías, chupa ri luwar katz'intz'otik.³Rire xel b'i y xe'ek che ronoje taq ri luwar e k'o chuchi' ri nimaya' Jordán re kub'l'ij chike ri winaq kakitzelej kitzij chwach ri Dios, kakik'ul ri bautismo, y jek'ula' kakuqtaj ri kimak.⁴ Wa xu'an ri Juan e ri tz'ib'ital kan chupa ruch'a'tem ri q'alajisanel Isaías, pa kub'l'ij wi:

Katataj uqul jun tzijonel kasik'in chupa ri luwar katz'intz'otik, jewa' kub'l'ij:
“Yijb'a' pana alaq ri b'e re ri Qanimajawal; suk'upij alaq rub'e Rire.

⁵Chirajawaxik k'ut kapaq' ronoje juyub' y kab'alix upa ronoje siwan; kasuk'upix ri nimab'e na jusuk' taj

y kasuk'upix k'u uwi' chi utz.*

“Y konoje k'u ri winaq kakil na ri kolob'eta-
jik kuya ri Dios” Is.
40:3-5

kacha!.

⁷ Uk'iyal k'u winaq xek'un ruk' ri Juan
cha' kakik'ul ri bautismo kuya rire. Ek'u
rire jewa' xub'l'ij chike:

—¡Ralaq pacha' alaq jupuq chi kumatz!
¿China xb'l'i'n re we utz kesajib' alaq chwach
ri unimal k'axk'ob'ik kutaq lo ri Dios pawi'
alaq? ⁸B'ina alaq jusuk' cha' jela' kaq'alajinik
jalk'atim chi ri b'inik silab'ik alaq, jela'
pacha' ri taqal chike ri kitzelem chi kitzij.
Y mach'ob' ne alaq chi ib'il ib' alaq wa':
“Ri'oj utz qa'anom ma oj ralk'o'al kan ri
Abraham.” Ma ri'in kamb'i'ij che alaq, we
xraj ri Dios, utz ku'an ralk'o'al ri Abraham
tob' ne che taq wa'b'aj. ⁹Yey jikil chi ne
uwach ruq'atb'al tzij ri Dios pawi' alaq, e
pacha' junta achi uyakom chi ri ikaj chwi ri
ratz'ayaq ri che'; ek'u taq ri che' na kuya ta
chomilaj jiq'ob'al, kopoq'ix b'i y kak'aq pa
aq' —xcha chike.

¹⁰Ek'u ri winaq jewa' xkitz'onoj che:

—¿Sa' k'u ri' ri kaqa'ano cha' ku'an chom
ri qab'linik qasilab'ik? —xecha!.

¹¹Y rire xuk'ul uwach chike:

—China ri k'o ka'b'ib' uq'u', chusipaj jun
che ri na jinta uq'u'; y china ri lik k'o katij
ruk', chuya'a ke ri na jinta k'o kakitijo —
xcha chike.

¹²Ek'u raj tz'onol puaq re tojonik xeb'o-
pon ruk' ri Juan cha' kakik'ul ri bautismo y
jewa' xkitz'onoj che:

—Lal tijonel, ¿sa' ri chirajawaxik kaqa'an
ri'oj? —xecha!.

¹³Y rire jewa' xub'l'ij chike:

—Xew chitz'onoj ri puaq re tojonik b'l'i'tal
ruma ri taqanel romano; mitz'onoj uwi' —
xcha'!

¹⁴Ek'u ri soldados xkitz'onoj che, jewa'
xkib'l'ij:

—Yey ri'oj, ¿sa' ri chirajawaxik kaqa'ano?
—xecha!.

Ewi jewa' xub'l'ij chike:

—Mimaj ub'itaq re junooq y mi'an ri kix-
ib'l'ij upa junooq ruk' kamik. Mikoj umak ri
na jinta umak y chixki'kota ruk' riwajil —
xcha'!

* 3:5 Wa k'amb'al na'oj ke'elawi lik chirajawaxik chike taq ri tikawex kakiyjb'a' ri kib'inik kisilab'ik che ruk'unik ri Qanimajawal. [†] 3:17 Wa'e jun k'amb'al na'oj puwi ri q'atb'al tzij ku'an ri Jesúchiquawach apanoq pakiwi ri tikawex.

‡ 3:23 Ri José xu'an uk'ajol che ri Jesúch.

¹⁵Taq ri winaq lik koye'em ruk'unib'al ri
Cristo y konoje kakitz'onob'ej chikib'il kib'
we ri Juan e ri Cristo, Rucha'o'n lo ri Dios.
¹⁶Ruma k'u wa', ri Juan jewa' xub'l'ij chike:

—Ri'in paqatzij wi kanya ri bautismo che
alaq ruk' ya'; no'j k'o Jun katajin loq más k'o
uwach y más k'o uchuq'ab' chinuwa ri'in.
Na taqal tane chwe ri'in kankir ruwach
ruxabaj'. Ri bautismo kuya Rire che alaq, e
ruk' ri Santowilaj Ruxlab'ixel ri Dios y ruk'
aq'. ¹⁷Ri ku'ano e pacha' junta achi ruk'a'am
chi ri pu'b'al uwach ri trigo puq'ab' cha'
na'l kujosq'ij wa' y karesaj rupuk' chupa.
Tek'uchiri', kujok ri trigo y kuk'ol chupa
ruk'olib'al. Ek'u rupuk'uporoj pa ri jun aq'
na jinta utaqexik katenowik[†] —xcha'!

¹⁸Jek'ula', ruk' uk'iyal pixab'anik ri Juan
kutzijoj ri Utzilaj Tzij chike ri winaq. ¹⁹Y
xuch'a'b'ej ne upa ri rey Herodes ruma
u'anom rixoxil che ri Herodías yey wa'
wi'xoq e rixoxil ri Felipe ruchaq' ri Herodes.
Xuch'a'b'ej k'u upa ruma taq ronoje ri na
utz taj u'anom. ²⁰Yey ri Herodes xuya ne
más uwi' ri na utz taj u'anom, ma xtaqan
che kaya' ri Juan pa cárcel.

Rí bautismo re ri Jesúch
(Mt. 3:13-17; Mr. 1:9-11)

²¹K'o k'u jun q'ij echiri' lik uk'iyal tikawex
kakik'ul ri bautismo, xopon ri Jesúch y xuk'ul
ri bautismo. Echiri' katajin che u'anik
orar, xjaqataj ruwa kaj ²²y ri Santowilaj
Ruxlab'ixel ri Dios xqaj lo puwi' pacha' junta
palomax. Y xch'aw lo Jun chila' chikaj,
jewa' kub'l'ij:
«At ri'at Nuk'ajol, y lik k'ax katinna'o.
Lik kinki'kot chawee»
xcha che.

Rí e rati'-umam ri Jesúch oyertan
(Mt. 1:1-17)

²³Ri Jesúch laj treinta rujunab' echiri' xu-
jeq ri chak taqom lo che u'anik ruma ri Dios.
Kab'l'ix che ri Jesúch, e uk'ajol ri José.[‡]
Yey ri José, e ralk'o'al ri Elí.
²⁴Ri Elí e ralk'o'al ri Matat;
ri Matat e ralk'o'al ri Leví;
ri Leví e ralk'o'al ri Melqui;
ri Melqui e ralk'o'al ri Jana;
ri Jana e ralk'o'al ri José;
²⁵ri José e ralk'o'al ri Matatías;

ri Matatías e ralk'o'al ri Amós;
 ri Amós e ralk'o'al ri Nahum;
 ri Nahum e ralk'o'al ri Esli;
 ri Esli e ralk'o'al ri Nagai;
²⁶ ri Nagai e ralk'o'al ri Maat;
 ri Maat e ralk'o'al ri Matatías;
 ri Matatías e ralk'o'al ri Semei;
 ri Semei e ralk'o'al ri José;
 ri José e ralk'o'al ri Judá;
²⁷ ri Judá e ralk'o'al ri Joana;
 ri Joana e ralk'o'al ri Resa;
 ri Resa e ralk'o'al ri Zorobabel;
 ri Zorobabel e ralk'o'al ri Salatiel;
 ri Salatiel e ralk'o'al ri Neri;
²⁸ ri Neri e ralk'o'al ri Melqui;
 ri Melqui e ralk'o'al ri Adi;
 ri Adi e ralk'o'al ri Cosam;
 ri Cosam e ralk'o'al ri Elmodam;
 ri Elmodam e ralk'o'al ri Er;
²⁹ ri Er e ralk'o'al ri Josué;
 ri Josué e ralk'o'al ri Eliezer;
 ri Eliezer e ralk'o'al ri Jorim;
 ri Jorim e ralk'o'al ri Matat;
³⁰ ri Matat e ralk'o'al ri Leví;
 ri Leví e ralk'o'al ri Simeón;
 ri Simeón e ralk'o'al ri Judá;
 ri Judá e ralk'o'al ri José;
 ri José e ralk'o'al ri Jonán;
 ri Jonán e ralk'o'al ri Eliaquim;
³¹ ri Eliaquim e ralk'o'al ri Melea;
 ri Melea e ralk'o'al ri Mainán;
 ri Mainán e ralk'o'al ri Matata;
 ri Matata e ralk'o'al ri Natán;
³² ri Natán e ralk'o'al ri David;
 ri David e ralk'o'al ri Isaí;
 ri Isaí e ralk'o'al ri Obed;
 ri Obed e ralk'o'al ri Booz;
 ri Booz e ralk'o'al ri Salmón;
 ri Salmón e ralk'o'al ri Naasón;
³³ ri Naasón e ralk'o'al ri Aminadab;
 ri Aminadab e ralk'o'al ri Aram;
 ri Aram e ralk'o'al ri Esrom;
 ri Esrom e ralk'o'al ri Fares;
 ri Fares e ralk'o'al ri Judá;
³⁴ ri Judá e ralk'o'al ri Jacob;
 ri Jacob e ralk'o'al ri Isaac;
 ri Isaac e ralk'o'al ri Abraham;
 ri Abraham e ralk'o'al ri Taré;
 ri Taré e ralk'o'al ri Nacor;
³⁵ ri Nacor e ralk'o'al ri Serug;
 ri Serug e ralk'o'al ri Ragau;
 ri Ragau e ralk'o'al ri Peleg;
 ri Peleg e ralk'o'al ri Heber;
 ri Heber e ralk'o'al ri Sala;
³⁶ ri Sala e ralk'o'al ri Cainán;
 ri Cainán e ralk'o'al ri Arfaxad;
 ri Arfaxad e ralk'o'al ri Sem;

ri Sem e ralk'o'al ri Noé;
 ri Noé e ralk'o'al ri Lamec;
³⁷ ri Lamec e ralk'o'al ri Matusalén;
 ri Matusalén e ralk'o'al ri Enoc;
 ri Enoc e ralk'o'al ri Jared;
 ri Jared e ralk'o'al ri Mahalaleel;
 ri Mahalaleel e ralk'o'al ri Cainán;
³⁸ ri Cainán e ralk'o'al ri Enós;
 ri Enós e ralk'o'al ri Set;
 ri Set e ralk'o'al ri Adán;
 yey ri Adán e ralk'o'al ri Dios.

4

*Ri k'amb'al upa ri Jesús
(Mt. 4:1-11; Mr. 1:12-13)*

¹ Ek'u ri Jesús xel b'i che ri luwar re ri nimaya! Jordán yey lik k'o ri Ruxlab'ixel ri Dios ruk'. Xk'am k'u b'i rumá ri Ruxlab'ixel ri Dios pa jun luwar katz'intz'otik. ²Xk'oj'i chila' cuarenta q'ij y xk'am upa ruma ritzel winaq. Yey chupa taq wa' wa q'ij na jinta k'o xutio. Chuk'isb'al k'u re ri cuarenta q'ij, lik xnumik.

³ Ek'uchiri!, ritzel winaq jewa' xub'l'iij che:

—We qatzij at Uk'ajol ri Dios, chat-taqan che cha' wa'b'aj ku'an wa —xcha che.

⁴ Ri Jesús xuk'ul uwach:

—Jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:
Na xew ta ruma ri wa e k'as ri tikawex;

ma e k'aslik ruma taq ronoje rub'l'im ri Dios
Dt. 8:3

—xcha'!

⁵ Ek'uchiri!, ritzel winaq xuk'am b'i ri Jesús chutza'm jun nimalaj jujyub' y xa pa joq'otaj xuk'ut k'u chwach, ronoje ri taqanik ka'an puwi taq ri tinamit che ruwachulew ⁶y jewa' xub'l'iij che:

—Ronoje wa kawilo ruk' ronoje ru-chomail taq wa', kanya paq'ab', ma ya'tal kan panuq'ab' ri'in yey panuq'ab' k'o wi china che kuaj kanya wi. ⁷Kanya k'u ronoje wa' paq'ab' ri'at we kaxukub'a' awib' chinuwach y kaloq'nimaj nuq'ij —xcha che.

⁸ Ri Jesús xuk'ul uwach:

—Chatela chinuwach Satanás, ma jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:
Lik chaloq'nimaj uq'ij ri Dios Qajawxel
y xew Rire chanimaj uq'ij Dt. 6:13
—xcha'!

⁹ Tek'uchiri!, ritzel xuk'am b'i ri Jesús chupa ri tinamit Jerusalem k'a chikaj che ruwi ri Rocho Dios y jewa' xub'l'iij che:

—We qatzij at Uk'ajol ri Dios, chak'aqa b'i awib' k'a chu'lew¹⁰ yej na jinta k'o kak'ulumaj, ma jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:

Ri Dios keb'utaq lo ru ángeles awuk' cha' katkichajij.

¹¹ Katkichap k'u ruk' ri kiq'ab' cha' na ka'chiqa ta rawaqaan che juna ab'aj Sal. 91:11-12
—xcha'!

¹² Ri Jesús xuk'ul uwach:
—Jewa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios:

Mak'am upa ri Dios Qajawxel Dt. 6:16
—xcha'!

¹³ Echiri' ritzel winaq na xuriq ta chik su'anik kuk'am upa ri Jesús, xel chiril y xroye'ej na k'u ri' jampala' kuk'am tanchi upa.

Ri Jesús kujeq kak'utun chwi rutaqanik ri Dios

(Mt. 4:12-17; Mr. 1:14-15)

¹⁴ Ek'uchiri', ri Jesús xe'ek tanchi Galilea y lik k'o ruchuq'ab' ri Ruxlab'ixel ri Dios ruk'. Y xe'ek utzijoxik puwi Rire pa taq tinamit y pa taq raldeas re Galilea. ¹⁵ Kak'utun k'u pa taq sinagogas y konoje ri ketaw re lik kakiyak uq'ij.

Ri Jesús kopon pa ri tinamit Nazaret

(Mt. 13:53-58; Mr. 6:1-6)

¹⁶ Xopon k'u ri Jesús chupa ri tinamit Nazaret pa xk'iy wi. Y chupa ri q'ij re uxlanib'al xok chupa ri sinagoga jela' pacha' xex ku'an wi. Xtak'l' k'u ri' cha' karajilaj Rutzij Upixab' ri Dios. ¹⁷ Y xya' che Rire ri jub'otaj wuj* re ri q'alajisanel Isaías. Y echiri' xujaq upa, xuriq pa kub'l'ij wi:

¹⁸ Ri Ruxlab'ixel ri Dios Qajawxel k'o panuwi', ma inucha'om loq cha' ko'l'nuya'a ri Utzilaj Tzij chike ri nib'a'b!.

Inutaqom loq cha' kamb'ocho'i'j kik'u'x ri lik e k'o pa b'is, ko'l'nutzijoj keleb'al lo ke ri e k'o chi presoyil,

keb'enutzu'nisaj ri e potz!, keb'enuwesaj lo pa k'ax ri lik kitijom k'ax'olil,

¹⁹ y ko'l'nutzijoj ruq'ijol ri k'utub'al re ri rutzil uk'u'x ri Dios Qajawxel. Is. 61:1-2

* 4:17 "Jub'otaj wuj": Kil "rollo" pa vocabulario.

* 4:27 2 R. 5:1-14

²⁰ Ek'uchiri' xuk'is rajilaxik Rutzij Upixab' ri Dios, xub'oto y xuya tanchi che ri aj chak re ri sinagoga, y xtz'uyi' chikiwach ri e k'o chiril. Y konoje lik kakitzutza' pan uwach.

²¹ Ek'uchiri', xub'l'ij chike:

«Wa' wa xinwajilaj che Ruch'a'tem ri Dios, waq'ij xujeq b'i rilik chiwach alaq» xcha'.

²² Konoje ri xetaw re, kakiyak uq'ij y lik kaminaq kanima' che ri chomilaj uch'a'tem, jewa' kakib'l'ij: «¿Na e ta neb'a uk'ajol ri José wa?» kecha'.

²³ Y ri Jesús xub'l'ij chike:

«Laj ne kab'l'ij alaq chwe: "Kunanel, chakunaj awib' chawib'il awib". Cha'ana k'u ri' chupa wa tinamit taq ri k'utub'al re ruchuq'ab' ri Dios jela' pacha' ri qatom xa'an chila' Capernaúm" kacha alaq chwe.»

²⁴ Y xub'l'ij tanchi wa!:

«Paqatzij wi kamb'l'ij che alaq: Na jinta juna q'alajisanel kak'ul chi utz chupa rutinamit. ²⁵ Paqatzij wi kamb'l'ij che alaq:

Rojertan lik e k'i rixoqib' e malka'nib' e k'o chupa ri tinamit Israel chwach ri q'alajisanel Elías echiri' na xu'an ta jab' oxib' junab' ruk' nik'aj y xpe k'u ri jun unimal numik chupa ronoje wa tinamit.* ²⁶ Na ruk' ta k'u ri', ri Dios na xutaq tub'i ri Elías ruk' jun oq chike wa malka'nib' aj Israel; ma e xutaq b'i ruk' jun ixoq malka'n aj Sarepta,† jun tinamit k'o chunaqaj ri tinamit Sidón.

²⁷ Yey ojertan lik e k'i ri k'o ri yab'il lepra chike echiri' ri q'alajisanel Eliseo k'o chupa ri tinamit Israel. Na ruk' ta k'u ri', na jinta junqo chike xkunutajik, ma xew xkunutaj ri Naamán, ri jun aj Siria»* xcha'.

²⁸ Echiri' xkita wa!, konoje ri e k'o chupa ri sinagoga lik xpe koyowal. ²⁹ Xeyaktaj k'ut y xkesaj lo ri Jesús pa ri tinamit y xkik'am b'i k'a chutza'm jun nimalaj juyub' cha' kakib'aq b'i pa siwan. ³⁰ No'j ri Jesús xa xik'ow chikixo'l y xe'ek.

Ri Jesús kukunaj jun achi k'o puq'ab' jun itzelilaj uxlab'ixel
(Mr. 1:21-28)

³¹ Ri Jesús xopon chupa ri tinamit Capernaúm re Galilea y xujeq kak'utun chikiwach ri winaq chupa taq ri q'ij re uxlanib'al. ³² Y konoje lik kakam kanima' che, ma rumu ruk'utunik kaq'alajinik lik k'o uwach.

* 4:25 1 R. 17:1 † 4:26 Ri tinamit Sarepta na re ta Israel.

³³K'o k'u chiri' chupa ri sinagoga jun achi k'o puq'ab' jun itzelilaj uxbal'b'ixel, yey wa' lik ko xch'awik, jewa' xub'l'i'ij:

³⁴—Jesús, lal aj Nazaret, ¿su'chak ko'lmina ib' la quk'? ¿Lal kami petinaq ri' re ko'l Sacha la qawach? Ri'in weta'am al chinoq, rilal lal ri Santo K'ajolaxel re ri Dios —xcha'.

³⁵Ek'u ri Jesús xuq'atej, jewa' xub'l'i'ij che:
—¡Match'a't chik! Chatelub'i che la'chi —xcha'.

Ewi ri itzel uxbal'b'ixel xuk'aq rachi pulew chikixo'l ri winaq y xel b'l'i ruk!. Yey na jinta k'ax xu'an kan che.

³⁶Y konoje ri winaq lik kakam kanima' che y jewa' kakib'l'i'ij chikiwach: «¿Sa' chi ch'a' temal wa'? Ma lik k'o puq'ab' keb'utaq b'l'i ri itzelilaj uxbal'b'ixel. Keb'utaq b'l'i ruk' ruchuq'ab' y keb'el b'i» kecha'.

³⁷Che ronoje taq ri luwar k'o lo xa naqaj, xe'ek utzijoxik janipa taq ri ku'an ri Jesús.

*Ri Jesús kukunaj ruchu-iji' ri Pedro
(Mt. 8:14-15; Mr. 1:29-31)*

³⁸Ek'uchiri' xel b'i ri Jesús chupa ri sinagoga, xopon chirocho ri Simón.[‡] Y ruchu-iji' ri Simón lik kaqpow pa aq'. Xkitz'onoj k'u che ri Jesús cha' kukunaj kanoq. ³⁹Ek'u ri Jesús xyuxi' puwi', xuq'atej ri aq' chirij y jela' xik'ow ri aq' chirij. Na jampatana xyaktaj rioxoq y xujeqo keb'unimaj.

*Ri Jesús keb'ukunaj uk'iyal yewa'ib'
(Mt. 8:16-17; Mr. 1:32-34)*

⁴⁰Chutzaqib'al q'iij konoje ri k'o kiye-wa' ruma uk'iyal uwach yab'il xekik'am lo ruk' ri Jesús. Rire xuya ruq'ab' pakiwi' chikijunal y xeb'ukunaj. ⁴¹Jenela' xeb'e'l b'l'i itzelilaj uxbal'b'ixel chike uk'iyal winaq. Echiri' keb'e'l b'i, kesik'inik, jewa' kakib'l'i'ij: «¡Rilal lal Ruk'ajol ri Dios!» kecha'. No'j ri Jesús xeb'uq'atej y na xuya ta luwar chike kech'awik, ma rike keta'am chik Rire e Ucha'o'n lo ri Dios.

*Ri Jesús katzijon pa taq ri luwar re Galilea
(Mr. 1:35-39)*

⁴²Echiri' xsaqirik, ri Jesús xel b'i chupa ri tinamit y xe'ek chupa jun luwar katz'intz'otik. Y ri winaq xe'kitzukuj. Ek'uchiri' xeb'opon k'a pa la k'o wi, xkaj kakiq'atej cha' na keb'uya ta kanoq.

[‡] 4:38 Wa jun achi Simón, e Pedro rutijo'n ri Jesús. Mr. 3:16; Mt. 10:2

⁴³No'j Rire jewa' xub'l'i'ij chike: «Lik chijrajawaxik kin'ek pa taq tinamit re kantzijoj ri Utzilaj Tzij re rutaqanik ri Dios chike ri tikawex k'amaja' kakita wa', ma ruma wa' intaqom loq» xcha'.

⁴⁴Xe'ek k'u che utzijoxik ri Utzilaj Tzij pa taq ri sinagogas re Galilea.

5

Ri Jesús kuya jun k'ak' chak che ri Pedro

¹K'o jun q'iij ri Jesús k'o chuchi' ri mar re Genesaret, * yey uk'iyal winaq xeb'oponik lik kakiminima' kab' ruk' che utayik Rutzij Upixab' ri Dios. ²Ri Jesús xril pan ka'ib' barco k'o chuchi' ri ya'; ek'u raj chapal kar eb'elinaq lo chupa che uch'ajik taq ri atarraya. ³Ek'uchiri', ri Jesús xok chupa jun chike ri ka'ib' barco. Y ri rajaw wa' e ri Simón. Xub'l'i'ij k'u ri Jesús che ri Simón kumin b'l'i k'ana ri barco chupa ri ya!. Ek'u ri Jesús xtz'uyi' chupa y xujeq kak'utun chike ruk'iyal tikawex. 'Echiri' xuk'is ruk'utunik, jewa' xub'l'i'ij che ri Simón:

—Wo'ora chak'ama b'i ri barco chupa ri mar pa lik cho wi y chilik'iij taq k'u ri atarraya chiri' cha' jela' keb'ichap kar —xcha che.

⁵Ri Simón xuk'ul uwach:

—Lal tijonel, ronoje raq'ab' xojchakunik y na jinta kar xqachapo. No'j we rilal kintaq la, kan'an ri! —xcha che.

⁶Echiri' xkilik'iij b'i ri atarraya, xekichap uk'iyal kar y ri atarraya xujeqo karaqarob'ik. ⁷Ek'uchiri', xki'an pan kiq'ab' chike ri kachb'i'il e k'o chupa ri jun chik barco cha' kepetik y keb'o'lkito'o'. Echiri' xeb'opon ri kachb'i'il, junam xkib'alij lo ri keb' barco che kar y ruma la' ya laj ke-muquatajik. ⁸Ri Simón Pedro echiri' xril wa', xuxuk rib' chwach ri Jesús y jewa' xub'l'i'ij che:

—Chel ko la wuk', Wajawal. Na taqal ta chwe k'o la wuk' ma in jun achi aj mak —xcha che. ⁹Xub'l'i'ij wa' ri Pedro ma ruma ruk'iyal kar xekichapo, lik xok xi'in ib' ruk' junam kuk' konoje ri e k'o ruk' pa ri barco; ¹⁰je'k'ula' xok xi'in ib' kuk' ri Jacobo y ri Juan; rike e uk'ajol ri Zebedeo y e rachb'l'i'il ri Simón.

Pero ri Jesús xub'l'i'ij che ri Simón:

^{*} 5:1 Wa jun mar k'o oxib' ub'l'i': mar re Genesaret, mar re Galilea y mar re Tiberias.

—Maxi'ij awib'; chwi wo'ora katu'an at aj molol tikawex[†] pacha' a'anom lo chike ri kar —xcha'.

¹¹ Ek'uchiriri' xkesaj lo ri barcos chupa ri mar, xkiya kan ronoje wa' y xeterej b'i chirij ri Jesús.

Ri Jesús kukunaj jun achi k'o yab'il lepra che
(Mt. 8:1-4; Mr. 1:40-45)

¹² Ri Jesús k'o chupa jun tinamit re Galilea echiriri' xopon jun achi ruk', yey wa'chi lik katajin uq'ayik rucuerpo ruma ri yab'il lepra. Rire echiriri' xril uwach ri Jesús, xuxuk rib' chwach, xuqasaj rupalaj ch'u'lew y xutz'onoj che:

—Wajawal, we ka'laj ko la, josq'ij la ri nucuerpo che wa yab'il —xcha'.

¹³ Ek'uchiriri', ri Jesús xuchap pana ruk' ruq'ab' y jek'uwa' xub'i'ij che:

—Kuaj, chu'ana b'a chom ri' racuerpo —xcha'.

Xew k'u xuk'is ub'i'xikil wa', na jam-patana xsach ri yab'il k'o che rachi. ¹⁴ Ek'u ri Jesús xutaq che na kutzijoj ta wa' che junqoq. Xub'i'ij k'u che:

—Jat chwach raj chakunel pa Rocho Dios cha' rire karilo na jinta chi lepra chawee. Y ruma rajoq'sikil, chaya'a k'u chwach ri Dios ri qasa'n xtaqan kan ri Moisés che,* cha' kaq'alajin chikiwach ri tikawex at kunutajinaq chik —xcha'.

¹⁵ Na ruk' ta k'u ri', e ruma taq ri ku'an ri Jesús, rutzjoxik. Rire katajin más reta'-maxik kuma ri winaq y lik k'u e k'i kakimol kib' cha' kakita ri kub'i'ij y kekunutaj b'i che ri kiyab'il. ¹⁶ No'j ri Jesús kel b'i, ke'ek pa taq luwar katz'ontik re ku'ana orar.

Ri Jesús kukunaj jun sīk
(Mt. 9:1-8; Mr. 2:1-12)

¹⁷ E xu'an wa' jun q'i'j echiriri' ri Jesús kak'utun chikiwach ri winaq. Etz'ul k'u chiriri' ri fariseos y raj k'utunel re ri tzijpixab'; rike e petinaq Jerusalem y pa taq ri tinamit y raldeas re Galilea y re Judea. Yey ruchuq'ab' ri Dios Qajawxel k'o ruk' ri Jesús cha' kaku-nanik.

¹⁸ Y xek'un k'u lo jujun achijab' kitelem lo jun achi sik chwa ch'at. Xkaj k'u kakikoj b'i pa ja cha' kakiya chwach ri Jesús,¹⁹ pero na xkiriq taj sa' rukoqik b'i kuma ruk'l'iyal

winaq. E uwari'che xeb'aq'an chwi ri ja, xkesaj julepaj che ruwi', xkiqasaj k'u lo ri sik e la' kotz'ol chwa ruch'at y xkiya chwach ri Jesús chikinik'ajal ri winaq.

²⁰ Echiriri' ri Jesús xril ri kub'ulib'al kik'u'x ruk', jewa' xub'i'ij che ri sik:

—Achi, ronoje ramak kuytajinaq chik —xcha'.

²¹ Ek'uchiriri', raj k'utunel re ri tzijpixab' y ri fariseos xkijeq kakich'ob' raqan: «*¿Sa'* ruwach wa'chi? Rire kamakun chirij ri Dios echiriri' kub'i'ij kukuy mak. Ma *¿na* xew ta neb'a ri Dios aj kuyul mak?»

²² Ek'u ri Jesús xuna'b'ej sa' ri kakich'ob'o; ruma k'u ri', xub'i'ij chike:

—*¿Su'chak jela'* katajin chik'u'x alaq?

²³ *¿Sa'* k'u ri na k'ayew taj kamb'i'ij: «Ronoje ramak kuytajinaq chik» o “Chatyaktajoq y chatb'inoq”? ²⁴ E kuaj k'ut keta'maj alaq wa': Ralaxel Chikixo'l Tikawex ya'tal puq'ab' kukuy taq ri mak ke ri winaq che ruwachulew —xcha'!

Xub'i'ij k'u ri' che ri sik:

—Chatyaktajoq, chak'ama b'i rach'at y jat cha'wocho —xcha'.

²⁵ Chupa k'u la' la joq'otaj xyaktaj ri sik chikiwach. Xuk'am k'u b'i ruch'at pa ri kotz'ol wi y xe'ek chirocho, e ri'lik kuyak uq'ij ri Dios. ²⁶ Konoje k'u ri' lik xkam kani'ma' che y xkijeq kakiyak uq'ij ri Dios. Y ruma ri xi'in ib' k'o pa kani'ma' chwach ri Dios, xkib'i'ij: «*Waq'ij qilom ruchuq'ab'* ri Dios» xecha'.

Ri Jesús kusik'ij ri Leví
(Mt. 9:9-13; Mr. 2:13-17)

²⁷ Chuk'isb'al re wa', xe'ek ri Jesús y xril jun achi aj tz'onol puaq re tojonik, Leví rub'i',[‡] tz'ul pa ri luwar pa ka'an wi ri tojonik che ri gobierno. Y ri Jesús xub'i'ij che:

—Chat-terej lo chwiji —xcha'!

²⁸ Ri Leví xyaktajik, xuya kan ronoje y xeterej b'i chirij.

²⁹ Ewi chirocho xu'an jun nimaq'ij che ri Jesús. Y lik e k'i ri rach e aj tz'onol puaq re tojonik y uk'iyal winaq etz'ul chwa ri mexa kuk' ri Jesús y rutijo'n.

[†] 5:10 “Aj molol tikawex”: Ri chak xya' che ri Simón Pedro e keb'utzukuj tikawex re keb'u'an utijo'n ri Jesús. Mt. 4:19;

Mr. 1:17

* 5:14 Lv. 14:1-32

‡ 5:27

Wa jun achi k'o keb' ub'i': Leví y Mateo. Mt. 9:9; Mr. 2:13

³⁰ Ek'uchiri', raj k'utunel re ri tzippixab'
kuk' ri fariseos xekich'a'tib'ej rutijo'n ri
Jesús, y jewa' xkib'i'ij chike:

—¿Su'chak kixwa' kuk' raj tz'onol puaq
re tojonik[§] y kuk' raj makib'? —xecha'.

³¹ Ek'u ri Jesús xuk'ul uwach:

—E janipa ri utz kiwach, na kajawax ta
aj kunanel chike; ma wa' xew chike ri e
yewa'l'b' kajawax wi. ³²Jela' k'u ri', ri'in na
in petinaq ta che kisik'ixik ri jusuk' kib'iniq
kisilab'ik, ma e in petinaq che kisik'ixik raj
makib' cha' kakijalk'atij ri kib'iniq kisilab'ik
—xcha'.

Ri tz'onob'al puwi ri ayuno
(Mt. 9:14-17; Mr. 2:18-22)

³³ Ek'uchiri', xkitz'onoj che ri Jesús:

—¿Su'b'e rutijo'n ri Juan Aj Ya'l Bautismo
kaki'an ayuno uk'iyal laj y lik kaki'an orar
jela' pacha' kaqa'an ri oj fariseos, no'j ri
tijo'n rilal xew kewa'ik y na kaki'an tane
ayuno? —xecha'.

³⁴ Y Rire xuk'ul uwach:

—Utz neb'a kaki'an ayuno ri esik'im pa
k'ulanikil we k'a k'o rala kak'uli'ik chik-
ixo'!?^{**} Na utz taj. ³⁵No'j kopon na ri
q'ij echiri' kesax b'i rala chikxo'l;†† k'a
ek'uchiri', kaki'an ayuno —xcha'.

³⁶ Tek'uchiri', xutzijoj jun k'amb'al na'o
chike, jewa' xub'l'ij:

«Najinta junq kuq'at ch'aqap che ruq'u'
k'asaq cha' kuq'ojoy ruq'u' q'e'l' ruk!. Ma
we ta jela' ku'an, ri' na utz ta chi ruq'u'
k'asaq yey ne ri k'asaq na kuk'ulaj ta rib'
ruk' ruq'u' q'e'l'!

³⁷ »Jek'ula' ri vino k'ak! 'anom na kaq'ej
ta chupa jun surun^{‡‡} q'e'l'. Ma we ka'an!
wa', ri vino k'ak' echiri' kanajtir uq'ij, ku-
raqij ri surun, katix k'u ri' ri vino y ri
surun na jinta chi uchak. ³⁸Ruma k'u la',
ri vino k'ak' 'anom chirajawaxik wi kaq'ej
chupa jun surun k'asaq cha' ukab'ichal wa'
kakowinik. ³⁹Yey junq uk'amom rib' che
kutij ri vino naj chi uq'ij, na karaj taj kutij ri
k'ak' vino, ma kub'l'ij: "Ri vino naj chi uq'ij
e más utz chwa ri k'ak' vino"»^{§§} xcha'.

§ 5:30 "Raj tz'onol puaq re tojonik": Kil "cobrador de impuestos" pa vocabulario.
ri Jesús e pacha' rala kak'uli'ik yey taq rutijo'n e pacha' ri keki'kot ruk' pa nimaq'ij.
‡‡ 5:37 "Surun": Kil "odre" pa vocabulario.
* 6:4 1 S. 21:1-6

6

Ri Jesús e rajaw ri q'ij re uxlanib'al
(Mt. 12:1-8; Mr. 2:23-28)

¹ E xu'an wa' chupa jun q'ij re uxlanib'al:
Ri Jesús kuk' rutijo'n katajin kik'owipka taq
tiko'n re trigo, yey rutijo'n kakich'upila' b'i
ri trigo, kakiqil ruk' ri kiq'ab' y kakitijo.

² Ek'uchiri', jujun chike ri fariseos xk-
itz'onoj chike:

—¿Su'b'e ki'an ri'ix ri na taqal taj ka'an!
chupa ri q'ij re uxlanib'al? —xeca'.

³ Ek'u ri Jesús xuk'ul uwach:

—¿Na ajilam ta neb'a alaq ri xu'an ri
David echiri' rire kuk' ri rachb'i'il xenumik?

⁴ Xok k'u chupa ri Rocho Dios y xuk'am
ri pam ya'tal chi puq'ab' ri Dios. Xutijo
y xujach chike ri rachb'i'il;* yey wa' na
taqal ta chike kakitijo, ma xew taqal chike
raj chakunel pa ri Rocho Dios kakitijo —
xcha'!. ⁵Y xuk'isb'ej kuk', jewa' xub'l'ij: —
Ralaxel Chikixo'l Tikawex e ne rajaw ri q'ij
re uxlanib'al —xcha'!

Ri Jesús kukunaj jun achi chaqijinaq uq'ab'
(Mt. 12:9-14; Mr. 3:1-6)

⁶ E xu'an wa' chupa jun chik q'ij re
uxlanib'al: Ri Jesús xok chupa jun sinagoga
y xujeqo kak'utunik. Chiri' k'u ri' k'o jun
achi chaqijinaq ruq'ab' uwikiq'ab!. ⁷Yey
raj k'utunel re ri tzippixab' y ri fariseos
lik kik'ak'alem we ri Jesús kukunaj wa'chi
chupa wa q'ij re uxlanib'al, cha'jela' kakikoj
umak.

⁸No'j ri Jesús reta'am sa' ri kakich'ob'o y
xub'l'ij k'u che rachi chaqijinaq ruq'ab':

—Chatyaktajoq y chatk'ola chiqawach
qonoje —xcha'!. Ewi rachi xyaktajik y xtak'l'
chikiwach.

⁹Ek'uchiri', ri Jesús xub'l'ij chike:

—Kan'an jun tz'onob'al che alaq. ¹⁰Sa' ri
lik usuk' ka'an! chupa ri q'ij re uxlanib'al:
E ka'an! ri utz, o e ri na utz taj? ¹¹Utz
kakolob' ex ruk'aslem junq o kaya' luwar
che kakamik? —xcha'!

¹⁰Ek'uchiri', ri Jesús xutzu' kiwach konoje
ri e k'o chiri', y xub'l'ij che rachi:

—Chasuk'upij raq'ab' —xcha'!

** 5:34 Chupa wa k'amb'al na'o

†† 5:35 "Echiri' kesax b'i rala

§§ 5:39 Ri k'amb'al

Rachi e xu'ano, y ruq'ab' xutzirik.

¹¹ Ek'u ri fariseos y ri aj k'utunel re ri tzijpixab' lik xpe koyowal y xkijeq kach'h'a'tib'ej chikiwach sa' ri kaki'an che ri Jesús.

Ri Jesús keb'ucha' kab'lajuj utaqo'n
(Mt. 10:1-4; Mr. 3:13-19)

¹² K'o jun q'ij ri Jesús xe'ek chwa juyub' cha' ku'ana orar. Xik'ow k'u jun aq'ab' kach'h'a't ruk' ri Dios. ¹³ Echiri' xsaqirik, xeb'usik'l'j rutijo'n y chike wa' xeb'ucha' kab'lajuj, y xub'i'ij rike e "taqo'n".* ¹⁴ E kib'l'j wa':

Simón ri xkoj Pedro che
y ruchaq' Andrés,

Jacobo

y Juan,

Felipe,

Bartolomé,

¹⁵ Mateo,

Tomás,

Jacobo ruk'ajol ri Alfeo,

Simón ri kab'i'x che "ri Zelote",

¹⁶ Judas ruk'ajol ri Jacobo,[†]

y Judas aj Iscariot,[‡] ri xk'ayin re ri Jesús.

Ri Jesús keb'ukajmaj uk'iyal winaq
(Mt. 4:23-25)

¹⁷ Tek'uchiri', ri Jesús kuk' rutijo'n xeqaj lo chwa ri juyub' y xek'oji' pa jun taq'aj kuk' uk'iyal winaq re ronoje taq ri luwar re Judea, re Jerusalem yey re Tiro y re Sidón, keb' tinamit e k'o chuchi' ri mar. Rike e petinaq cha' kakita ri k'utunik re ri Jesús y cha' kekunitaj b'i che ri kiyab'il.

¹⁸ Yey janipa ri kitijom k'ax kuma ri itzelilaj uxlabil'xel, kekunutajik. ¹⁹ Ruma k'u ri kiyab'il, konoje ri winaq kakaj kakichap ri Jesús, ma Rire ruk' ruchuq'ab' keb'ukunaj konoje.

Ri Jesús kak'utun chikiwach rutijo'n
(Mt. 5:1-12)

²⁰ Ek'uchiri', ri Jesús xutzu' kiwach rutijo'n y xub'i'ij chike:

«Nim iq'ij iwalaxik tob' ix nib'a', ma ix kuk'il ri e k'o puq'ab' ri Dios.

* 6:13 "Taqo'n": Pa ri ch'a'tem griego y pa kaxtila wa' e "apóstol". Kab'l'x "taqo'n" chike ri kab'lajuj utijo'n ri Jesús, ri xecha' rumá Rire cha' kakitzijoj ri Utzilaj Tzij y kakitik iglesias.

Jacobo". Ri Judas kab'i'x también "Tadeo" y "Lebeo" che. Mt. 10:3; Mr. 3:18

§ 6:24 "B'eyomab)": Wa' e ri xew kub'ul kik'ul'x ruk' ri kib'eyomalil yey na kub'ul ta kik'ul'x ruk' ri Dios.

** 6:28 We k'o kaki'an ri na utz taj chiqe, na ub'e taj kaqa'an q'e'oj kuk'; e qatz'onoj che ri Dios cha' kok ri utz pa kanima' rike.

²¹ Nim iq'ij iwalaxik tob' wo'ora kitij numik, ma kopon na ri q'ij echiri' kixkub'l'j chi utz ma ri Dios kuya ronoje ri kajawax chiwe.

Nim iq'ij iwalaxik tob' wo'ora kixoq'ik, ma kopon na ri q'ij echiri' kanoj ri iwaniima' che ki'kotemal.

²² Nim iq'ij iwalaxik echiri' lik tzel kixil kuma ri winaq, kixkesaj b'i chik-ixo'l, kakik'aj b'i uq'ij rib'l', kakib'b'ij chiwe lik itzel iwachlib'al ruma ix utijo'n Ralaxel Chikixo'l Tikawex.

²³ »Echiri' ka'an wa' chiwe, lik chixki'kotoq y chixb'ixonoq, ma lik nim ri rajil uk'axel kik'ul chila' chikaj. Makam k'u iwaniima' che echiri' kixya' pa k'ax; ma e taq' ri ke'anaw wa' chiwe, e kaki'ano pacha' ri ki'anom lo ri katí'-kimam ojertan chike ri e q'alajisanelab' re ri Dios.

²⁴ Toq'o' k'u wach alaq alaq b'eyomab'[§] ma k'ulum chi alaq ri kuya ki'kotemal che alaq, noj' moye'ej chi k'u alaq we k'a kak'ul alaq wa' chiqawach apanoq.

²⁵ Toq'o' wach alaq ri lik k'o katij alaq wo'ora, ma chiqawach apanoq katij alaq numik.

Toq'o' wach alaq ri lik kaki'kot alaq wo'ora, ma chiqawach apanoq kak'oji' alaq pa b'is.

²⁶ Toq'o' wach alaq echiri' lik kayak q'ij alaq, ma ojertan jela' xki'an ri chu'qaw alaq, e xkiyak kiq'ij ri q'alajisanelab' xa e sokoso'nel.

Ri Jesús kak'utun chwi ri rutzil k'u'xaj
(Mt. 5:38-48; 7:12)

²⁷ »Wo'ora kamb'i'ij chiwe ri'ix ri kixtaw we: K'ax cheb'ina'a ri e aj retzelal k'u'x chiwij. Chi'ana ri utz chike ri tzel keb'ilow iwe. ²⁸ Chitz'onoj ri rutzil uk'u'x ri Dios pakíwi ri kakitz'onoj ri na utz taj piwi ri'ix. Chi'ana k'u orar pakíwi ri tzel kech'a't chiwij.** ²⁹ Y we k'o junq' kupach' q'ab' xe' awe', chaya'a luwar che kupach' ri jun chik xe' awe'. Y we k'o junq' kumaj raq'u' re pisb'al awij, chaya'a ne luwar che kuk'am

† 6:16 Pa ri ch'a'tem griego kub'l'ij "Judas re

‡ 6:16 "Iscariot": Wa' e utinamit

b'i rakoton. ³⁰ Chatsipan che ri nib'a' we kutz'onoj to'l'al chawe. Y we k'o junqumaj rub'itaq awe, matz'onoj tanchi che.

³¹ Ek'u ri'ix chi'ana chike ri tikawex jela' pacha' ri kiwaj kaki'an rike chiwe.

³² »Ma we xew k'ax keb'ina' ri k'ax kena'w iwe, mich'ob' raqan taqal chiwe kayak iq'ij ruma wa'; ma jenela' kaki'an taq ri winaq aj makib'; rike xew k'ax kekina' ri k'ax kena'w ke. ³³ Y we xew k'i'an ri utz chike ri kaki'an ri utz chiwe, mich'ob' raqan we taqal chiwe kayak iq'ij ruma wa'; ma jenela' kaki'an taq ri winaq aj makib!. ³⁴ Yey we xew kiya chaq'i'm chike ri iweta'am chickik'ul na ri chiq'imb'al re chike, mich'ob' raqan we taqal chiwe kayak iq'ij ruma wa'; ma jenela' kaki'an taq ri winaq aj makib!, xew kechiq'imán chike ri kakiya chiq'imb'al re chike.

³⁵ »No'l ri'ix, k'ax cheb'ina'a ri tzel ke'b'ilow iwe y chi'ana ri utz chike. Chiya'a chaq'i'm na jinta k'o kiwoy'ej chwach. We k'i'an wa', lik nim ri sipanik kik'ul chila' chickaj; yey ek'uchiri', paqatzij wi kixu'an ix ralk'o'al ri Jun kataqan chwi ronoje, ma jela' k'u'an Rire, kuk'ut ri rutzil uk'u'x chike ri itzel kik'ul'x, ri na ketioxin ta chwach ri Dios. ³⁶ K'ola k'u' ri' ri k'axna'b'al k'u'xaj iwuk' jela' pacha' ri Qaqaw Dios lik k'o k'axna'b'al uk'u'x.

Miq'at tzij pakiwi jujun chik

(Mt. 7:1-5)

³⁷ »Mi'an ri xa piwe ri'ix kixu'an aj q'atal tzij pakiwi jujun chik, y jela' na kaq'at ta k'u tzij piwi ri'ix. Mi'an ri k'ax kixch'aw chickij jujun chik, y jela' na ka'an ta wa' chiwe ri'ix. We k'o junqumaj kamakun chiwiy, chikuyu umak y jela' kakuytaj imak ri'ix.

³⁸ Chixsipanoq y jela' ri Dios kasipan chiwe ruk' jun pajb'al lik nim, lik tzanal upa y kapulputik; ma ruk' ri pajb'al kixpajan wi ri'ix, ruk' tanchi wa pajb'al ka'an pajanik chiwe» xcha ri Jesús.

³⁹ Y xub'l'i' jun k'amb'al na'o'j chike:

«¿Utz neb'a junpa potz' kuk'am uwach jun chik potz'? ¿Na keb'e'tzaq ta nawi kik-ab'ichal pa siwan? ⁴⁰ Juna tijo'n na reta'am ta más chwa ri reta'am rutijonel. Yey we lik k'i ri kumajo, ri' e ku'ana pacha' rutijonel.

⁴¹ »¿Su'chak e lik katzutza' ruk'aj che' k'o chupa ruwach rawatz-achaq' yey e na katok ta il che resaxik ri che' q'eb'el chupa rawach ri'at? ⁴² Y we na katok ta k'u il che ri che'

q'eb'el chupa rawach ri'at, ¿utz nawi kab'l'ij che rawatz-achaq': "Watz-nuchaq", chaya'a luwar chwe kanwesaj la jun uk'aj che' k'o chupa rawach"? ¡Na utz taj! ¡Xa keb' apalaj! Nab'e na chawesaj lo la che' q'eb'el chupa rawach ri'at, y jela' kat-tzu'n chi utz cha' kato' rawatz-achaq' che resaxik lo ruk'aj che' k'o chupa ruwach rire.

Ruch'a'tem ri tikawex kuk'utu sa' ri k'o pa ranima'

(Mt. 7:15-20)

⁴³ »Jinta juna chomilaj che' kuya ujiq'ob'alil na chom taj, yey juna che' na chom taj, na kuya ta ujiq'ob'alil chom.

⁴⁴ Ma ronoje che' eta'matal uwach ruma rujiq'ob'alil. Na kamol ta higos che taq ri xulukej y na kamol ta uvas che taq ri xukuye'.

⁴⁵ »Jek'ula' e junqumaj utz uk'u'x, echiri' kach'a'tik, e kel lo ri utz uk'olom chupa ri ranima'. Yey e junqumaj itzel uk'u'x, echiri' kach'a'tik, e kel lo ri na utz taj uk'olom chupa ri ranima'. Ma ruk' ruch'a'tem ri tikawex, kaq'alajinik sa' ri k'o chupa ri ranima'.

Ri ja tz'aqom lo pa'b'aj y ri ja x'ani' pa sanyeb'

(Mt. 7:24-27)

⁴⁶ »¿Su'chak kib'l'ij chwe "Qajawal, Qajawal", yey na k'i'an ta ri kamb'l'i'j chiwe?

⁴⁷ Kamb'l'i'j k'u chiwe china ruk' kajunimax wi ri jun kape wuk', kuta ri nutzij y k'u'an janipa ri kamb'l'i'j:

⁴⁸ »Wa' e kanjunimax ruk' jun achi xuyak jun rocho. Xuk'ot ri jul y lik naj xuqasaj y xutz'aq k'u lo ruparaqan ri ja chwi ab'aj. Y echiri' xpe lo jab', lik xnimar ri nimaya' y rutz'a'm ri ya'lik xuroj rib' che ri ja; yey ri ja xuch'i' uchuq'ab', ma chwi ab'aj tz'aqom lo wi. ⁴⁹ No'l ri jun xuta ri nutzij y na xu'an ta janipa ri kamb'l'i'j, e kanjunimax ruk' jun achi xu'an ri rocho pa sanyeb' y na xukoj ta lo ukowil ruparaqan ri ja. Y echiri' lik xnimar ri nimaya', rutz'a'm ya'lik xuroj rib' che ri ja. Ek'u ri' ri ja xwuluwub' b'i y xsach uwach» xcha ri Jesús.

¹ Ri Jesús echiri' xuk'is kak'utun chikiwach ri tikawex, xe'ek Capernaúm. ² Chiri' jeqe jun capitán* aj Roma y k'o jun raj chak lik yewa' yey kajek'owik. Ek'u ri capitán lik k'ax kuna'o. ³ Ek'uchiri' xuto sa' taq ri kab'i'x puwi ri Jesús, xeb'utaq b'i jujun nimaq winaq e aj wach ke raj judi'ab' cha' keb'e'laj che kapetik y kolu'kunaj ri raj chak. ⁴ Ek'uchiri' ri nimaq winaq xeb'opon ruk' ri Jesús, lik xeb'e'laj che, jewa' xkib'i'ij:

—Qajawal, wa jun capitán lik taqal che kato' la, ⁵ ma lik k'ax kuna' ri qatinamit y xojuto' ne che uyakik ri qasinagoga — xecha'!

⁶ Ek'u ri Jesús xe'ek kuk!. Ek'uchiri' xeb'opon chunaqaj ri ja, ri capitán xeb'utaq lo jujun ramigos ruk' ri Jesús cha' jewa' kakib'i'ij che: «Wajawal, makosisaj ib' la che kape la, ma na taqal ta chwe kok la chiwocho; ⁷ ruma la' xinch'ob'o na taqal tane chwe kinopon chiwach la. Xew b'i'ij la: "Chatkunutajoq", y ruk' ri ch'a'tem la, kakunutaj ri waj chak. ⁸ Ma e pacha' ri'in, in k'o puq'ab' jun taqanel yire eb'uya'om uk'iyal soldados panuq'ab!. We kamb'i'ij k'u che junoq: "Jat", ke'ek; o kamb'i'ij che junoq chik: "Chatpetoq", kapetik. Yey we kamb'i'ij che juna waj chak: "E cha'anawa!", ku'ano.»

⁹ Echiri' ri Jesús xuta ri xub'i'ij lo ri capitán, lik xkam ranima' che. Xutz' k'u pan kiwach ri winaq eteran chirij y jewa' xub'i'ij chike:

—Kamb'i'ij chiwe, na nuriqom tane chikixo'l raj Israel junoq lik k'o unimal kub'ulib'al uk'u'x pacha' wa jun achi — xcha'.

¹⁰ Ek'uchiri' ri etaqom b'i xetzelej chirocho ri capitán, xe'kiriqa ri raj chak kunutajinaq chik.

Ri Jesús kuk'astajisaj ri ralab' jun ixoq malka'n

¹¹ Ik'owinaq chi wa', ri Jesús xe'ek pa jun tinamit Naín rub'i!. E k'i chike rutijo'n y uk'iyal winaq e rachb'i'il b'i. ¹² Echiri' xeb'opon chunaqaj ri tinamit, xril jun anima' telem, e ri' ke'muqqoq. Yey wa' e jun ala ralk'o'al jun ixoq malka'n y xew ne ko ralab' ri!. Uk'iyal k'u winaq re ri tinamit kach'b'ilam rixoq. ¹³ Echiri' ri Qanimajawal xril

* 7:2 "Capitán": Wa' e aj wach ke cien soldados.
Isaías. Is. 35:5-6; 61:1-2

95
Lucas 7:23
rioxoq, lik xjuch' ka'n pa ranima' y xub'i'ij che:

—Moq' chi la —xcha'!

¹⁴ Ek'uchiri', ri Jesús xqib' kuk' y xuchap ri ch'at pa telem wi ri anima'. Ek'u ri e teleyom re xetak'i'ik. Y ri Jesús xub'i'ij che ri kaminaq:

—Ala, kamb'i'ij chawe: ¡Chatyaktajoq! — xcha'!

¹⁵ Ek'uchiri', rala kaminaq chik xyaktajik y xujeqo kach'a'tik. Y ri Jesús xuya b'i puq'ab' ruchu. ¹⁶ Echiri' xkil wa' ri winaq, konoje xkam kanima' che y xkijeqo kakiyak uq'líj ri Dios, kakib'i'ij:

—Jun nimalaj q'alajisanel xwinaqaj chiqaxo'll. Ri Dios k'uninaq cha' kojuto' ri oj utinamit —xecha'!

¹⁷ Konoje k'u ri e k'o Judea y ri e k'o lo chunaqaj xketa'maj ri xu'an ri Jesús.

Ri Juan Aj Ya'l Bautismo keb'utaq lo rutijo'n ruk' ri Jesús
(Mt. 11:2-6)

¹⁸ Ek'u ri Juan xreta'maj ronoje wa', ma rutijo'n xkitzijoq che. Ek'uchiri', xeb'usik'ij ka'ib' chike ¹⁹y jewa' xub'i'ij:

—Jix ruk' ri Jesús y chitz'onoj che we Rire e Rucha'o'n lo ri Dios, ri Jun b'i'talik kak'unik, o kaqoy'ej chi junoq chik —xcha'.

²⁰ Ek'uchiri', rutijo'n ri Juan xeb'ek ruk' ri Jesús y jewa' xkib'i'ij che:

—Ri Juan Aj Ya'l Bautismo ojutaqom loq cha' kaqatz'onoj che'l la we lal Rucha'o'n lo ri Dios, ri Jun b'i'talik kak'unik o kaqoy'ej chi junoq chik —xcha che.

²¹ Chupa k'u la' la ora ri Jesús xujeq keb'ukunaj uk'iyal winaq che taq yab'il y che taq k'axk'olil, keb'ukolob'ej ri e k'o pakiq'ab' itzel uxlab'ixel y keb'utzu'nisaj uk'iyal potz!. ²² Tek'uchiri', ri Jesús xuk'ul uwach ri tz'onob'al ke rutijo'n ri Juan:

—Jix y chitzijoq che ri Juan ronoje ri xiwiyo y ri xito. Ma ri e potz' ketzu'nik, ri e sik keb'inik, ri k'o yab'il lepra chike kekunutajik, ri e t'o'k ketanik, ri ekaminaq kek'astajik y chike ri nib'a'ib' katzijox ri Utzilaj Tzij. [†] ²³Nim uq'líj ralaxik k'u ri' ri na kasach ta uk'u'x wuk' —xcha'.

Ri Jesús kach'a't puwi ri Juan Aj Ya'l Bautismo
(Mt. 11:7-19)

† 7:22 Janipa ri xu'an ri Jesús e b'i'tal chi kan ruma ri q'alajisanel

²⁴Echiri' xeb'ek ri etaqom lo ruma ri Juan, ri Jesúx xujeq kach'a't puwi ri Juan chike ri winaq, jewa' xub'l'i'ij:

«¿Sa' ri xe'ilá alaq pa ri luwar katz'intz'otik? ¿Xe'ilá neb'a alaq jun achi na jinta ukowil xa pacha' tani kajaboj'o x ruma ri tew? ²⁵¿Sa' ri xe'ilá alaq? ¿Xe'ilá neb'a alaq jun achi uwiqom rib' ruk' chomilaj k'ul? Na e ta ri', ma eta'am alaq ri lik kewiqiqik y k'o kuk' janipa ri kakirayj, ri' pa kocho e aj wach ejeqel wi.

²⁶Kantz'onoj k'u ri': ¿Sa' ri xe'ilá alaq? ¿Xe'ilá alaq jun q'alajisanel? Are', yey paqatzij wi kamb'l'i'ij che alaq: E jun más k'o uwach chikiwa ri jujun chik q'alajisanelab'.

²⁷Ma jewa' kab'l'i'ij Ruch'a'tem ri Dios puwi ri Juan:

Ri'in kannab'esaj b'l'i ri waj chak chawach
Ri'at
cha' kuyib'b'a' ri b'e chwach pan rawo-
ponib'al
3:1

Mal.

kacha'.

²⁸Kamb'l'i'ij k'u che alaq: Chike ri tikawex eb'alaxinaq wara che ruwachulew, na jinta juna q'alajisanel más k'o uwach chwa ri Juan Aj Ya'l Bautismo. Pero chwi k'u ri' wa' wa ke'ek, china ri kok chupa rutaqanik ri Dios, tob' na jinta uwach, más nim uq'l'ij ralaxik chwa ri Juan»[#] xcha ri Jesúx.

²⁹Echiri' ri winaq y ri aj tz'onol puqa re tojonik* xkita wa', xketa'maj paqatzij wi ri Dios lik jusuk!. E uwari'che xkitzelej kitzij y xkik'ul ri bautismo kuya ri Juan. ³⁰No'l' ri fariseos y raj k'utunel re ri tzijpixab' xkik'aq b'l'i uq'l'ij ri rajawal uk'u'x ri Dios xk'ut chike, ma na xkitzelej ta kitzij y na xkik'ul ta ri bautismo kuya ri Juan.

³¹Je tanchi wa' xub'l'i'ij ri Jesúx:

«¿China k'u ruk' kanjunimaj wi kiwach ri winaq re waq'ij ora? ¿Sa' ruk' e junam wi? ³²E kanjunimaj kiwach kuk' ri k'o'mab' etz'ul pa k'ayib'al kesik'in chikiwach, kakib'l'i'ij:

“Echiri' ri'oq xqach'awisaj su' chiwe, ri'ix na xiwaj taj kix-xajawik; yej echiri' xqatunaj b'ix b'isob'al uwach chiwe, na xiwaj taj kixjuyuyik” —kecha'.

* 7:28 Kil nota Mateo 11:11.

* 7:29 Lc. 3:12

§

7:34 “Japjatel” e kab'l'i'x che juna tikawex lik jiq!.

“Raj tz'onol puqa re tojonik”: Kil “cobrador de impuestos” pa vocabulario. ^{††} 7:37 “Alabastro”: Jun chomilaj ab'a'j lik k'i rajil. ^{‡‡} 7:42 Pa ri ch'a'tem griego kab'l'i'ij “k'ax kuna'o”.

³³Jek'ula' ralaq, ma echiri' xk'un ri Juan Aj Ya'l Bautismo, rire lik ku'an ayuno y na kutij tane vino. Yey ralaq kab'l'i'ij alaq: “Wa' wa'chi k'o puq'ab' jun itzel uxlab'ixel” kacha alaq. ³⁴Xk'un k'u lo Ralaxel Chikixo'l Tikawex. Rire kutij ronoje ri kaya' chwach, yey ralaq kab'l'i'ij alaq: “Wa' wa jun achi lik japjatel§ y q'ab'a'rel, kachb'l'il raj tz'onol puqaq re tojonik** y raj makib” kacha alaq. ³⁵Pero kaq'alajin na k'ut china taq ri lik k'o runa'o ri Dios kuk' ruma ri ki'anom» xcha ri Jesúx.

Ri Jesúx kukuy umak jun ixoq aj mak

³⁶Tek'uchiri', xsik'ix ri Jesúx ruma jun fariseo Simón rub'l'i' cha' ke'wo'q ruk'. Ek'u ri Jesúx xe'ek chirocho ri fariseo y xtz'uyi' chwa ri mexa. ³⁷K'o k'u jun ixoq aj pa la tinamit na utz ta rub'inik usilab'ik. Echiri' rire xreta'maj kawa' ri Jesúx chirocho ri fariseo, xuk'am b'l'i jun k'olib'al 'anatal ruk' alabastro†† nojinaq che kunab'al lik ki' ruxlab'. ³⁸Koo' k'u ri' xopon xe'raqan ri Jesúx. Yey ruk' ruwa'al uwach xujeq kuch'aqab'a' ri raqan ri Jesúx, y ruk' k'u ruwi' kuchaqisaj; kutz'ub' ri raqan y kusoq' ri kunab'al lik ki' ruxlab' che.

³⁹Echiri' xril wa' ri fariseo, ri sik'iyom re ri Jesúx, xuch'ob'o: «We ta wa'chi paqatzij wi q'alajisanel, kuna'b'ej ri' sa' rub'inik usilab'ik wi'xoq kachapaw re, ma wa' wi'xoq lik aj mak.»

⁴⁰Ek'uchiri', ri Jesúx jewa' xub'l'i'ij che:

—Simón, k'o kuaj kamb'l'i'ij che'la —xcha'.

Ri fariseo xub'l'i'ij che:

—B'l'i'ij la, Wajawal —xcha'.

⁴¹Xub'l'i'ij k'u ri Jesúx:

—Ek'o ka'ib' achijab' k'o kik'as ruk' jun achi kuya puqaq pa chaql'i'm. Jun chike, uk'as wo'ob' ciento denarios y ri jun chik, uk'as cincuenta denarios. ⁴²Kikab'ichal na kakiriq ta chik sa' rutojik. Ek'u rachi aj ya'l'chaql'i'm xukuy kimak kikab'ichal che ri kik'as. Wo'ora, Simón, b'l'i'ij la chwe ¿china chike wa ka'ib' achijab' más katioxin‡‡ chwach rachi aj ya'l'chaql'i'm? —xcha'.

⁴³Ri Simón xuk'ul uwach:

—Chinuwach ri'in, e ri jun achi ri xkuytaj umak che ri k'as más k'i —xcha'.

Y ri Jesúx xub'l'i'ij che:

—Ri xb'ij la, lik are! —xcha'.

⁴⁴Ek'uchiri', ri Jesús xutzu' uwach rixoq y xub'l'i'j che ri Simón:

—¿Kil la wa jun ixoq? Echiri' xinok lo ri'in chi ocho la, rilal na xya ta la nuya' re ch'ajb'al ri waqan. No'j wa jun ixoq xuch'aqb'a' ri waqan ruk' ruwa'al uwach y xuchaqisaj ruk' ruwi!. ⁴⁵Yey rilal na xtz'ub' tane la nuchi'; no'j rire chwi echiri' xinok loq, na roq'otam ta kutz'ub' ri waqan. ⁴⁶Rilal na xsoq' tane la aceite chwi nujolom; no'j rire xusoq' kunab'al lik ki' ruxlab' che ri waqan. ⁴⁷Kamb'i'j k'u che'la: Rire xu'an wa' ma nukuyum chi ruk'iyal umak; e uwari'che lik kuk'ut ri rutzil uk'u'x chwe. No'j e junqo na lik ta k'l rumak kuytajinaq, ri' xa jub'iq' ri rutzil uk'u'x kuk'utu —xcha che ri Simón.

⁴⁸Ek'uchiri', xub'l'i'j che rixoq:

—Ixoq, ronoje ramak kuytajinaq chik —xcha'.

⁴⁹Ek'u ri etz'ul ruk' ri Jesús chwa ri mexa xkijeqo kakich'a'tib'ej chikiwach, je-wa' kakib'i'j: «⁵⁰Sa' nawi ruwach wa jun achi kukuy mak?» kecha'.

⁵⁰Pero ri Jesús xub'l'i'j che rixoq:

—Ruma ri kub'ulib'al ak'u'x, xatkolob'e-tajik; jat k'u chi utzil chomal —xcha che.

8

Rixoqib' e to'b'el re ri Jesús

¹Ik'owinaq chi k'u wa', ri Jesús kab'in pa taq ronoje tinamit y aldeas kutzijo ri Utzilaj Tzij re rutaqanik ri Dios. E rachb'i'il k'u ri kab'lajuj utijo'n, ²kuk' jujun ixoqib' ri eb'eresam pakiq'ab' itzel uxlab'ixel y eb'ukunam che uk'iyal yab'il. Chikixo'l e k'o ri María ri eb'elinaq wuqub' itzel uxlab'ixel che, ³ri Juanita rixoqil rachi Chuza ri aj wach re rub'itaq re ri Rey Herodes, ri Susana kuk' jujun chik ixoqib' kakinimaj ri Jesús ruk' taq rub'itaq ke.

Ri k'amb'al na'oju puwi ri awanel

(Mt. 13:1-9; Mr. 4:1-9)

⁴K'o jun q'ij lik e k'i ri winaq xeb'el lo pa taq tinamit y xkimol kib' ruk' ri Jesús. Ek'uchiri', ri Jesús xujeq kak'utun chikiwach ruk' taq k'amb'al na'oju, jewa' xub'l'i'j:

⁵«Julaj jun awanel xel b'i che rawaxik ri rija'. Ek'uchiri' katajin che ujopopepix rija', * k'o xtzaq kan chuchi' ri b'e. Y wa' xyiq' uw'i kuma ri keb'ik'owik y xtij b'i kuma taq ri tz'ikin.

⁶»K'o ija' xtzaq kan pa taq ab'aj; yey echiri' xel loq, xchaqijik ma na kamu'mut ta ruxe'.

⁷»K'o ija' xtzaq kan pa taq k'iix. Ek'u ri' wa' xk'iy junam ruk' ri k'iix, pero xjiq' kan chux'e' ri k'iix.

⁸»No'j k'o xtzaq kan pa chomilaj ulew. Ek'u ri' wa', echiri' xk'iyik, lik xu'an reqa'n; chujunala raqan xel jun ciento che» xcha'.

Tek'uchiri', lik ko xch'aw ri Jesús, jewa' xub'l'i'j: «China k'u ri k'o utanib'al che utayik, jchuta k'u ri!!» xcha'.

Sa' ruchak taq ri k'amb'al na'oju
(Mt. 13:10-17; Mr. 4:10-12)

⁹Tek'uchiri', rutijo'n xkitz'onoj che:

¹⁰—¹¹Sa' ke'elawi wa k'amb'al na'oju? — xecha'.

¹¹Ri Jesús xub'l'i'j chike:

«Chiwe ri'ix ya'talik kaq'alajisax runa'ojo ri Dios chwi rutaqanik. No'j chike ri winaq, kank'ut xew ruk' k'amb'al na'oju. Ma tob' rike ketzu'nik, e junam ruk' na ketzu'n taj; tob' ketanik, e junam ruk' na ketan taj y e ri' na jinta k'o kakimaj usuk! *

Ri Jesús kuq'alajisaj ri k'amb'al na'oju puwi ri awanel

(Mt. 13:18-23; Mr. 4:13-20)

¹²»Wo'ora kanq'alajisaj chiwe sa' ke'elawi wa k'amb'al na'oju. Rija' e Ruch'a'tem ri Dios.

¹³»Ri xtzaq kan chuchi' ri b'e, e pacha' ri tikawex kakita Ruch'a'tem ri Dios, pero kak'un lo ritzel winaq y karesaj wa' pa kanima'cha' na kakikoj taj y na kekolob'etaj ta k'u ri'.

¹⁴»Ri xtzaq kan pa taq ab'aj, e pacha' ri tikawex kakita Ruch'a'tem ri Dios, yey na kaki'an taj sa' ri kub'l'i'j. Kok'il k'u ri'

⁵ 7:46 Ri kaki'an raj Israel ojertan cha' kakiyak uq'ij junna b'inel chikocho, e kakiya uya' re ch'ajb'al ri raqan, kakitz'ub' uchi' y kakisoq' aceite ki' ruxlab' chwi rujolom. ^{8:5} E rojertan chila' Israel echiri' kaki'an rawanik re ri trigo xa kakijopopej rija' pulew, tek'uchiri' kakich'uq uw'i ruk' ulew. ^{*} 8:10 Is. 6:9

kasach uwach Ruch'a'tem ri Dios k'o pa kanima' ruma rub'is kik'u'x, ri kib'eyomalil y ruqusil ruwachulew; y na chom ta k'u ri' ri kilitaj che ri kib'inik.

¹⁵ »Noj' ri xtzaq kan pa chomilaj ulew, e pacha' ri tikawex kakik'ul pa saq'il wi Ruch'a'tem ri Dios y ruk' ronoje kik'u'x kakik'ol pa kanima'. Lik chom k'u ri' ri kilitaj che ri kib'inik.

Ri k'amb'al na'oju puwi jun aq' tzijitalik
(Mr. 4:21-25)

¹⁶ »Na jinta junooq kutzij juna aq' y kuch'uq uwii' ruk' juna mulul re pajb'al o kuku' chux'e' ruwarab'al. Ma ri ku'an che, e kuya lo chupa ruk'olib'al chikaj cha' jela' kutzij kiwi' ri keb'ok b'l'i. ¹⁷ Ma kopon ri q'ij echiril' janipa ri na q'alajisam taj, kaq'alajisax na; yey janipa ri ewatalik, keta'maxik.

¹⁸ E uwari'che chita chi utz janipa ri kam'b'i'ij chiwe; ma china ri kuk'ul chi utz janipa ri kak'ut chwach, ri' kak'ut ne más chwach y jek'ula' kumaj más. Yey china ri na kuk'ul ta ri kak'ut chwach, ri' kamaj ne che janipa ri kuch'ob'o umajom chi usuk!» xcha ri Jesús.

Ruchu y taq ruchaq' ri Jesús
(Mt. 12:46-50; Mr. 3:31-35)

¹⁹ Julaj echiril' lik e k'o uk'iyal winaq ruk' ri Jesús, ruchu y taq ruchaq' xo'lkila', yey na utz ta k'u xeqib' ruk' kuma ruk'iyal winaq. ²⁰ Ek'uchiril', xb'l'i'x che ri Jesús:

—Ri chu la y taq ri chaq' la e k'o pa b'e y kakaj kakil wach la.

²¹ Rire xuk'ul uwach:

—E ri ketaw re Rutzij Upixab' ri Dios y kaki'an ronoje ri kub'l'i'j, wa' e nuchu y e taq nuchaq' ri! —xcha'.

Ri Jesús kuq'atej ri kaqjiq' chwi ri mar
(Mt. 8:23-27; Mr. 4:35-41)

²² K'o jun q'ij ri Jesús xok chupa jun barco junan kuk' rutijo'n y xub'l'i'j chike:

—Jo', chojq'ax ch'aqa ya'! —xcha' chike. Y xeb'ek k'u ri'!

²³ Echiril' keb'in chwi ri mar, ri Jesús xwarik. Ewi xpe jun nimalaj kaqjiq' chwi ri mar y xujeq kanoj ri barco che ya' y e ri' ya laj kamuqtajik. ²⁴ Na jampatana k'ut xe'l'kik'osoj ri Jesús, jawa' xkib'l'i'j che:

—¡Qajawal, Qajawal! ¡Kojkamik! —xecha che.

[†] 8:30 "Legión": Wa ch'a tem ke' eloq "uk'iyal soldados". Jun legión e k'o waqib' mil soldados che. Wara ke' elawi uk'iyal itzel uxlab'ixel. ^{*} 8:31 Ap. 20:1-3

Echiril' xyaktaj ri Jesús, xuq'atej ri kaqjiq'. Ek'u ri ya' kel chikaj, xyeni'ik y ri tew xtani'ik. ²⁵ Tek'uchiril', xub'l'i'j chike rutijo'n:

—¿Sa' xu'an ri kub'ulib'al ik'u'x wuk'? —xcha' chike.

Pero rutijo'n lik kixi'im kib' y kaminaq kanima' che. Xkib'l'i'j k'u chikiwach: «¿Sa' ruwach wa' wa'chi? ¡Ma tob' ne ri kaqjiq' y ri ya' kakikoj utzij!» xecha'.

Jun achi aj Gadara k'o puq'ab' jun itzel uxlab'ixel

(Mt. 8:28-34; Mr. 5:1-20)

²⁶ Ek'uchiril', xeb'opon pa ri luwar re Gadara k'o ch'aqa ya' che Galilea. ²⁷ Echiril' xqaj ri Jesús chu'lew, xo'lk'ul ruma jun achi aj pa la tinamit. K'o tan q'ij wa'chi k'o puq'ab' jun itzel uxlab'ixel. Na kukoj ta uq'u' y na jeqel ta chirocho, ma jeqel pa taq muqub'al ke anima'. ²⁸ Wa'chi, echiril' xril uwach ri Jesús, lik xsik'iniq y xuxuk rib' chwach. Y lik ko xch'awik, jawa' xub'l'i'j:

—¿Su'chak ko'lmina ib' la wuk', Jesús, lal Uk'ajol ri Dios k'o chila' chikaj? Kantz'onoj ko che'la na kinya ta la pa k'ax —xcha'. ²⁹ (Xub'l'i'j wa' ma ri Jesús kutaq ri itzelilaj uxlab'ixel cha' kel b'i che rachi. Yey lik k'o tan q'ij rachi k'o puq'ab' wa'. Y tob' kayut pa karea y pa griyetas, ronoje kuraqij y kak'am b'i ruma ri itzel uxlab'ixel pa taq luwar katz'intz'otik.)

³⁰ Ek'u ri Jesús xutz'onoj che rachi:

—¿Sa' rab'l'i'j? —xcha'.

Rire xub'l'i'j:

—Legión[†] —xcha'. Xub'l'i'j wa' ma lik e k'i ri itzel uxlab'ixel eb'okinaq ruk'. ³¹ Ek'u taq ri itzel uxlab'ixel lik xkikoj kib' chwach ri Jesús cha' na keb'utaq tub'l'i pa ri siwan na jinta uataqexik uchoyil upa.*

³² E k'o k'u uk'iyal aq kewa' chwa ri juyub' y taq ri itzel uxlab'ixel xkitz'onoj cha' keb'ok b'i kuk' ri aq. Ek'u ri Jesús xuya luwar chike. ³³ Ek'uchiril', xeb'el b'i che rachi y xeb'ok b'i kuk' ri aq. Y konoje wa' xe'l'kik'aqa b'i kib' chwi jun siwan, xeb'e'tzaq chupa ri mar y xeqiq'lik.

³⁴ Ek'u ri kechajin ke ri aq, echiril' xkil taq wa', xeb'animajik y janipa ri xkilo xeb'ek che utzjoxik chupa ri tinamit y pa taq juyub'.

³⁵ Xepe k'u ri winaq che rilik sa' ri x'aní' chirí'. Echiri' xek'un pa k'o wi ri Jesú, xkiriq rachi ri eb'elinaq chub'i ri itzel uxlab'ixel che, tz'ul xe'raqan uq'ab' ri Jesú, ukojom chi uq'u' y jusuk' chi runa'oj. Ruma wa', lik xkix'iij kib'. ³⁶ Y ri xeb'ilow wa' xkitzijoj chike ri k'ak' xek'unik, su'anik xkolob'etaj rachi ri xeb'el b'i ri itzel uxlab'ixel che. ³⁷ Ek'uchiri', konoje ri winaq pa taq ri luwar re Gadara xeb'elaj che ri Jesú kel b'i chirí' ma lik kixi'im kib' che. Y ri Jesú xok chupa ri barco cha' katzelejik.

³⁸ Ek'uchiri', rachi ri eb'elinaq b'i ri itzel uxlab'ixel che, xelaj che ri Jesú cha' kuya luwar che katerej b'i chirij; pero ri Jesú xutaq che kakanaj kanoq, jewa' xub'iij che:

³⁹ —Chat-tzelej cha'wocho y chatzijoj chike ri tikawex ronoje ri utz u'anom ri Dios awuk' —xcha'.

Y rachi e xu'ano; xe'ek che utzijoxik chupa ronoje ri tinamit ri utz x'an che rumá ri Jesú.

Rumi'al ri Jairo yey rixoq xuchap ruq'u' ri Jesú

(Mt. 9:18-26; Mr. 5:21-43)

⁴⁰ Echiri' xtzelej ri Jesú ch'aqa ya', ri winaq xkik'ul ruk' ki'kotemal ma konoje lik koye'em. ⁴¹ Ek'uchiri', xopon jun achi Jairo rub'l', rire aj wach re ri sinagoga. Wa' wa'chi xuxuk rib' xe'raqan uq'ab' ri Jesú y lik xelaj che ke'ek chirocho, ⁴² ma xa jun ko rumi'al y laj kab'lajuj rujunab', yey kajek'owik. Ek'uchiri' xe'ek ri Jesú ruk', ukl'yal winaq xeterej b'i chirij y lik kakipitz'ipa'.

⁴³ Chikixo'lib'al k'u ri winaq k'o jun ixoq lik yewa', e kab'lajuj lo junab'r'i na katani' ta ri yab'il re upa ik' che. Ronoje ri k'o ruk' uk'isom chi ne kuk' ri aj kun, yey na jinta junqoq xriqow ukunaxik ri yab'il k'o che. ⁴⁴ Rire xqib' k'u pana chirij ri Jesú y xuchap ruchi' ruq'u'. Y chupa k'u la' la joq'otaj xtani' ruyab'il.

⁴⁵ Ek'uchiri', ri Jesú xutz'onoj:

—¿China ri xchapaw we'in? —xcha'.

Yey na jinta junqoq kuya rib' chupa. Ek'uchiri' ri Pedro y ri rachb'i'il xkib'iij:

—Qajawal, ri winaq kakipitz'ipa' la y kakiminima' la. ¿Su'chak k'u ri' kat'onoj la: ¿China ri xchapaw we'in?" —xcha'.

⁴⁶ No'j ri Jesú xub'iij:

—K'o jun xinchapawik ma xinna'o k'o jun xkunutaj ruk' ri nuchuq'ab' —xcha'.

⁴⁷ Echiri' rixoq xrilo xna'b'etaj ruma ri Jesú, xpetik kab'irb'otik. Xuxukub'a' k'rib' xe'raqan uq'ab' ri Jesú y xutzijoj chikiwach konoje ri winaq su'b'e xuchap ruq'u' ri Jesú y cha'taj xa pa joq'otaj xkunutajik.

⁴⁸ Ek'u ri Jesú xub'iij che:

—Ixoq, ruma ri kub'ulib'al k'u'x la wuk', xkunutaj la. Oj k'u la ri' chi utzil chomal —xcha'.

⁴⁹ K'a kach'a't ne ri Jesú, echiri' xk'un lo jun petinaq chirocho ri aj wach re ri sinagoga y xolub'iij che ri Jairo:

—Ri mi'al la ya xkamik; na jinta chi kutiqoj kab'ayab'a' la ri tijonel —xcha'.

⁵⁰ Echiri' xuta wa' ri Jesú, xub'iij che ri Jairo:

—Muxi'ij rib' k'u'x la, xew lik kub'ula k'u'x la wuk' y jela' kakolob'etaj ri mi'al la che ri kamik —xcha'.

⁵¹ Ek'uchiri' xopon chirocho ri Jairo, ri Jesú xew xeb'uko b'i ri Pedro, ri Jacobo, ri Juan y ruchu-uqaw ri ralko ali; y na xuya ta luwar che junqoq chik kok b'i. ⁵² Konoje ri winaq keb'oq'ik y lik ketunanik. No'j ri Jesú xub'iij chike:

—Mixoq'ik, ma ri ralko ali na kaminaq taj, xa kawarik —xcha'. ⁵³ Ek'u rike xa xkitze'ej ri xub'iij, ma keta'am kaminaq chik.

⁵⁴ No'j ri Jesú xuchap ruq'ab' ri ralko ali y lik ko xub'iij:

—Ali chuuy, ¡chatyaktajoq! —xcha'.

⁵⁵ Ek'uchiri' xtzelej lo ri ranima' y chupa k'u la' la joq'otaj xyaktajik. Y ri Jesú xeb'utaq che uya'ik uwa. ⁵⁶ Ek'u ruchu-uqaw lik xkam kanima' che, pero ri Jesú xeb'utaq che na kakib'iij ta che junqoq wa xu'ano.

9

Ri Jesú kuya b'i kichak ri kab'lajuj utaqo'n
(Mt. 10:5-15; Mr. 6:7-13)

¹ Ri Jesú xumol kichi' ri kab'lajuj utijo'n y xuya pakiq'ab' keb'ekesaj b'l' itzelilaj uxlab'ixel y kekikunaj ri yewa'ib'. ² Xeb'utaq k'u b'i ri' che utzijoxik rutaqanik ri Dios y che kikunaxik ri yewa'ib'. ³ Jewa' xub'iij chike:

«Mak'o mik'am b'i re pa b'e; mik'am b'i ich'ami'y, iteb', iwa, imayo o jun chik ikoton. ⁴ We xixk'ul pa juna ja, chixk'ola chirí' k'ate kixel b'i echiri' kix'ek pa jun chik tinamit. ⁵ We chupa juna tinamit na

kixk'ul taj, chixelub'i chiril' y chipupa' kan rulew k'o che ri iwaqan, wa' e k'utub'al re na utz ta ki'anom ri ejeqel chiril' xcha chike.

⁶ Xeb'el k'u b'i rutijo'n y xeb'ek pa taq aldeas re kakitzijoj ri Utzilaj Tzij y re kekikunaj yewa'ib' che ronoje luwar.

*Ri Herodes kuta puwi ri ku'an ri Jesús
(Mt. 14:1-12; Mr. 6:14-29)*

⁷ Ri Herodes, ri rey re Galilea, xuta puwi ronoje ri ku'an ri Jesús. Ruma k'u wa', lik sachinaq runa'o, ma e k'o jujun keb'i'l re: «La' e ri Juan xk'astaj lo chikixo'l ri ekaminaq» kecha'. ⁸ Yey e k'o jujun kakib'i'l ij: «Rire e Elías xwinaqir loq.» Y e k'o jujun chik kakib'i'l ij: «E junoochike ri q'ala-jisanelab' re oyertan xk'astaj loq» kecha'. ⁹ No'j ri rey Herodes xub'i'l ij: «Ri'in xintaq uk'atzixik rujobol ri Juan. ¿China k'u ri' wa' wa'chi lik sa'chi ri kintajin che utayik puwi?» xcha'. Y kutzukuj k'ut su'anik karil uwach ri Jesús.

*Ri Jesús keb'utzuq wo'ob' mil achijab'
(Mt. 14:13-21; Mr. 6:30-44; Jn. 6:1-14)*

¹⁰ Echiri' xetzelej lo ri kab'lajuj utaqo'n ri Jesús, xkitzijoj che Rire janipa taq ri xki'ano. Ek'uchiri', xek'am b'i ruma ri Jesús y xeb'ek kitukel pa jun luwar katz'intz'otik chunaqaj jun tinamit Betsaida rub'i'l.

¹¹ No'j ri winaq echiri' xketa'maj, xeb'el lo pa taq ri tinamit y xeb'ek cha' ke'kiriqa ri Jesús. Yey Rire xeb'uk'ul chi utz, xujeq katzijon chikiwach puwi rutaqanik ri Dios y xeb'ukunaj ri e yewa'ib' chike.

¹² Echiri' katajin ub'enam ri q'ij, xeqib' lo ri kab'lajuj utijo'n y xkib'i'l ij che:

—Qajawal, utz we ketaq b'i la ri winaq pa taq raldeas y pa taq ri luwar k'o lo xa naqaj cha' ke'kitzukuj pa kewar wi y sa'ri kakitijo, ma ri wara pa oj k'o wi lik katz'intz'otik — xecha che.

¹³ No'j ri Jesús xub'i'l ij chike:

—Cheb'itzuqu ri'ix —xcha'.

Ek'u rutijo'n xkib'i'l ij che:

—Xa wo'ob' pam y ka'ib' kar k'o quk!. Xew we e la' koj'ek y ke'qaloq'o wa'im ke konoje wa uk'iyal winaq, keqatzuq k'u ri' — xecha'.

¹⁴ Laj e lo wo'ob' mil chi achijab' e k' chiril'. Ek'u ri Jesús xub'i'l ij chike rutijo'n:

—Chib'i'l ij chike ri winaq ketz'uyi' chimutza'j re nik'aq ciento chujujunal — xcha'.

¹⁵ Jela' xki'ano, xekitz'uyub'a' konoje.

¹⁶ Ek'uchiri' ri Jesús xuk'am ri wo'ob' pam y ri ka'ib' kar, xtzu'n chikaj y xtioxin chwach ri Dios. Xuya k'u b'i chike rutijo'n cha' kakijach chike ri winaq. ¹⁷ Konoje k'u ri winaq xewa'ik y xenoj chi utz. Tek'uchiri', xkimol ri ch'aq'a'ta'q kiqax y ruk' wa' xnoj lo kab'lajuj chakach.

*Ri Pedro kuq'alajisaj ri Jesús e ri Cristo
(Mt. 16:13-20; Mr. 8:27-30)*

¹⁸ K'o jun q'ij ri Jesús utukel kach'a't ruk' ri Dios, yey xew rutijo'n e k'o ruk'. Ewi xutz'onoj chike:

—Chikiwach ri winaq, ¿in china nawi ri'in? —xcha'.

¹⁹ Rutijo'n xkik'ul uwach che:

—K'o keb'i'l re lal ri Juan Aj Ya'l Bautismo; jujun chik kakib'i'l ij lal ri Elías; y jujun chik, lal junoq chik chike ri q'ala-jisanelab' re oyertan k'astajinaq loq —xechá'.

²⁰ Ek'uchiri', xutz'onoj tanchi chike:

—Yey chiwach ri'ix, ¿in china ri'in? — xcha'.

Ek'u ri Pedro xuk'ul uwach:

—Rilal lal ri Cristo, Rucha'o'n lo ri Dios —xcha'. ²¹ Pero ri Jesús lik xeb'utaq che na kakitzijoj ta k'ana che junoochina Rire.

Ri Jesús kach'a't puwi rukamik y ruk'asta-jib'al

(Mt. 16:21-23; Mr. 8:31-9:1)

²² Ek'uchiri', xub'i'l ij chike:

—Lik chirajawaxik che Ralaxel Chikixo'l Tikawex kutij na ri k'ax y kak'aq b'i uq'ij kuma ri nimaq winaq re ri tinamit, ri nimaq e aj chakunel pa Rocho Dios y raj'k'utunel re tiijpixab'. Tek'uchiri', kakamisaxik; no'j churox q'ij kak'astaj loq —xcha'.

Ri chirajawaxik chike ri kakaj keterej chiril' ri Jesús

(Mt. 16:24-28; Mr. 8:34-38)

²³ Xub'i'l ij tanchi k'u chike konoje:

—We k'o junooch karaj katerej lo chwiji, lik chirajawaxik che mu'an xew ri karaj rire, e ronoje q'ij chukuyu ri k'ax kape puwi' ruma ukojom ri nub'i'; yey utz k'u ri' katerej lo chwiji. ²⁴ Ma china ri na kuya ta ranima' ruk'aslem, ri' e kujam ri chomilaj k'aslem chwach ri Dios; no'j ri kuya ranima'

ruk'aslem wuma ri'in, ri' e kuriq ri chomilaj uk'aslemal chwach ri Dios.

²⁵ »¿Sa' k'u kutiqoj ri' che junta tikawex we ku'an rajaw ronoje ruwachulew, ye y e kujam ruk'aslemal y jela' kusach uwach chirib'il rib'? ²⁶ Ma china ri kak'ix chwe ri'in y che ri nuch'a'tem, jela' k'u ri' ri in Alaxel Chikixo'll Tikawex kink'ix che rire echiri' kink'un tanchi ruk' runimal nuchomalil, junam ruk' runimal uchomalil ri Nuqaw y kuk' taq ri santowilaj ángeles. ²⁷ Ri'in paqatzij wi kamb'il'ij chiwe: E k'o jujun chike wa e k'o wara na kekam tana we na xkil tub'i rutaqanik ri Dios —xcha'.

*Ri jalk'atajib'al uwach ri Jesús
(Mt. 17:1-8; Mr. 9:2-8)*

²⁸ Laj wajxaqib' q'ij ri' ub'i'im wa' ri Jesús echiri' xeb'uchal' ri Pedro, ri Juan y ri Jacobo y xel b'i kuk' chwa jun juyub' cha' ke'ch'a't ruk' ri Dios. ²⁹ Yey echiri' kach'a't ruk' ri Dios, xjalk'atitaj rupalaj y ruq'u' xu'an lik saq y kawolq'inik.

³⁰ Y xewinaqir k'u keb' achijab' e ri' kech'a't ruk'. Wa' e ri Moisés y ri Elías, q'alajisanelab' re ojertan. ³¹ Ek'u rike sututal kij ruk' jun chomilaj q'ijsaq. Y kech'a't puwi rukamik ri Jesús, ri kuk'ulumaj na chila' Jerusalem.

³² Ri Pedro kuk' ri rachb'i'il lik k'o waram chike, pero xtzor ka'n kiwach y xkil k'u runimal uwonib'al ri Jesús y ri ka'b' achijab' e k'o ruk'. ³³ Ek'uchiri' katajin b'i kelik ri ka'b' achijab' ruk' ri Jesús, ri Pedro xub'i'ij che ri Jesús:

—Qajawal, lik utz xya'taj chiqe oj k'o wara. Qa'ana k'u oxib' rancho:^{*} jun e la, jun re ri Moisés y jun re ri Elías —xcha'. Ri Pedro xub'i'ij wa' ruma na kuna' taj sa' ri kub'l'ij. ³⁴ K'a kach'a't ne ri Pedro, echiri' xpe jun sutz' y xuch'uq kiwi!. Lik k'u xkixi'ij kib' ri' echiri' xech'uqtaj ruma ri sutz'.

³⁵ Ek'uchiri', xkita ruqul ri Dios chupa ri sutz', jewa' kub'l'ij:

«E Nuk'ajol wa' ri lik k'ax kannal'o; e chita utzij Rire»
kacha'.

³⁶ Ek'uchiri' xk'is ub'i'xikil wa', na e jinta chi ri ka'b' achijab' ruk' ri Jesús. Chupa taq k'u ri' la' la q'ij, ri Pedro, ri Juan y ri Jacobo na xkitzijoj ta k'ana che junq wa' wa xkilo.

Ri Jesús kukunaj jun ala k'o puq'ab'jun itzel uxlab'ixel

(Mt. 17:14-21; Mr. 9:14-29)

³⁷ Chuka'm q'ij echiri' xeqaj lo chwa ri juyub', uk'iyal winaq xeb'el lo che uk'ulik ri Jesús. ³⁸ K'o k'u jun achi chikixo'll ri winaq lik ko xch'awik, jewa' xub'l'ij:

—Lal tijonel, 'ana ko la ri', kunaj la wa nuk'ajol, ma xew ne ko walk'o'al wa'. ³⁹ Rire kachaptaj ruma jun itzel uxlab'ixel. Yey echiri' ritzel uxlab'ixel kuchapo, rala xaqik'ate't kujeq kasik'inik, katzaq pulew, lik ko kujab'aja' rib' y kapuluwan ruk'axaj. Ek'u ri itzel uxlab'ixel lik ku'an kan k'ax che y lik na karaj taj kel b'i ruk'. ⁴⁰ Ya xinelaj ko chike ri tijo'n la cha' kakesaj b'i ri itzel uxlab'ixel, pero rike na xkich'l'ij ta resaxik b'i —xcha'.

⁴¹ Ek'u ri Jesús xuk'ul uwach:

—¡E ri ix tikawex re waq'ij ora, na kub'ul ta ik'u'x wuk' yey ix sachinaq! ⁴² Janipa chi lo q'ij kajawaxik kink'ojil' iwuk' cha' kakub'l' i'k'u'x wuk? ⁴³ Janipa chi lo q'ij kixinkuyu e la' jela' i'anom? —xcha'. Ek'uchiri', xub'l'ij che rachi: —K'ama lo ri k'ajol la wara —xcha'.

⁴² Echiri' rala xqib' ruk' ri Jesús, xk'aq pulew y lik ko xjabajo'x ruma ri itzelilaj uxlab'ixel. Pero ri Jesús xutaq ri itzelilaj uxlab'ixel cha' kel b'i che rala y jek'ula' xukunaj kan rala. Tek'uchiri', xuya b'i puq'ab' ruqaw. ⁴³ Y konoje xkam kanima' che runimal uchuq'ab' ri Dios.

*Ri Jesús kach'a't tanchi puwi rukamik
(Mt. 17:22-23; Mr. 9:30-32)*

Ruma k'u konoje kaminaq kanima' che ri ku'an ri Jesús, Rire jewa' xub'l'ij chike rutijo'n:

⁴⁴ —Lik chita chi utz wa' y mik'ow chik'u'x: Ralaxel Chikixo'll Tikawex kaya'li' pakiq'ab' rachijab' cha' rike kakiq'at tzij puwi! —xcha'.

⁴⁵ No'l' rutijo'n na xkimaj ta usuk' la kub'l'ij, ma k'amaja' kaya'taj chike kakimaj usuk' wa'. Yey kakixi'ij kib' kacitz'onoj che ri Jesús sa' ke'elawi wa'.

*China ri lik k'o uwach
(Mt. 18:1-5; Mr. 9:33-37)*

⁴⁶ Ek'uchiri', rutijo'n ri Jesús xkijeqo kakichapala' kib' chikiwach puwi' chinoq chike kaya'li' más uwach. ⁴⁷ Ewi ri Jesús

* 9:33 Ruchak wa' wa rancho xraj ku'an ri Pedro, e re kakiloq'nimaj kiq'ij ri keb' q'alajisanelab' y ri Jesús.

xuna'b'ej ri k'o pa kanima'. Xuk'am k'u jun ralko k'o'm y xuya putzal. ⁴⁸Xub'i'ij k'u chike:

—China ri kuk'ul chupa ri nub'i' junq na jinta uwach pacha' wa ralko k'o'm, e junam ruk'e in ri kinuk'ulu. Yey china ri kak'ulu we ri'in, e kuk'ul k'u ri Jun taqayom lo we. Ma e ri ku'an ch'ut'i'n che rib', e lik k'o uwach ri'l chwach ri Dios —xcha'.

China ri na kach'o'jin ta chiqij, ri' e quk'il
(Mr. 9:38-40)

⁴⁹Ek'uchiri', ri Juan xub'i'ij che ri Jesús:

—Qajawal, xqil jun achi keb'eresaj b'i itzel uxlab'ixel chupa ri b'l' la; yey ri'ojaxab'l'ij che mu'an chi wa', ma rire na quk'il taj —xcha'.

⁵⁰Ek'u ri Jesús xub'i'ij che ri Juan:

—We k'o ka'anaw wa', miq'atej; ma china ri na kach'o'jin ta chiqij, ri' e quk'il —xcha'.

Ri Jacobo y ri Juan keyaj ruma ri Jesús

⁵¹E xu'an wa' echiri' ya kopon ruq'ijol kak'am pan ri Jesús chila' chikaj: Rire xa jumul xujikib'a' uwach ke'ek chupa ri tina-mit Jerusalem. ⁵²Xeb'unab'esaj b'i rutijo'n chwach Rire. Rike xeb'ek y xeb'ok chupa jun aldea ke ri aj Samaria cha' kakitzukuj pa kakanaj wi ri Jesús chiri!. ⁵³Pero ri aj Samaria na xkaj taj kakik'ulu ma xkina'b'ej Jerusalem ke'ek wi.

⁵⁴Echiri' ri Jacobo y ri Juan, ri keb'utijo'n ri Jesús xkil wa', xkib'l'ij che:

—Qajawal, q'ka'aj la kojtaqan che cha' kaqaj lo aq' chila' chikaj y jek'ula' kasach kiwach konoje, jela' pacha' xu'an ri q'alajisanel Elías ojertan?* —xecha'.

⁵⁵Pero ri Jesús xutzul'kiwach y xeb'uyajo, jewa' xub'i'ij chike:

—Ri'ix na iweta'am taj sa' chi uxlab'ixel xkojow wa' pijolom. ⁵⁶Ma ri in Alaxel Chikixo'l' Tikawex na in ta k'uninaq che usachik kiwach ri tikawex; ma in petinaq che kikolob'exil —xcha'. Ek'uchiri', xeb'ek tanchi chupa jun chik aldea.

Ri kakaj keterej chirij ri Jesús
(Mt. 8:18-22)

⁵⁷Xaloq' k'u ri' e k'o chi b'e, k'o jun xub'i'ij che ri Jesús:

—Wajawal, ri'in kinterej b'i chi'ij la tob' pachawi ke'ek wi la —xcha'.

⁵⁸Ek'u ri Jesús xub'i'ij che:

—Ri yak k'o kijul y ri tz'ikin kexik'ik' che ruwa kaj k'o kisok; no'j Ralaxel Chikixo'l' Tikawex na jinta ne uluwar tob' xa pa kuxlan wi —xcha'.

⁵⁹Tek'uchiri', xub'i'ij che jun chik achi:

—Chat-terej lo chwij —xcha'.

Ek'u rachi xub'i'ij che ri Jesús:

—Wajawal, ya'a la luwar chwe kanwoy'ej kakam na ri nuqaw y kanmuq kanoq; tek'uchiri', kinterej chi'ij la —xcha'.

⁶⁰Ri Jesús xub'i'ij che:

—Chaya'a kan chike ri ekaminaq chwach ri Dios cha' e rike kemuuq ri katz-kichaq' kekamik; no'j ri'at jat y chat-tzijon puwi rutaqanik ri Dios —xcha'.

⁶¹Tek'uchiri', k'o tanchi jun jewa' xub'i'ij che ri Jesús:

—Wajawal, ri'in kuaj kinterej b'i chi'ij la. Pero nab'e na ya'a la luwar chwe ke-b'enuch'a'b'ej kan ri watz-nuchaq' e k'o pa wocho —xcha'.

⁶²Ri Jesús xub'i'ij che:

—Na jinta junq echiri' uchapom rab'ixob'al katzu'n kan chirij, ma ri' na jusuk' ta ri chak ku'ano. Jek'uri'l', we junq na uya'om ta kan ronoje, na taqal ta che k'o chupa rutaqanik ri Dios —xcha'.

10

Ri Jesús keb'unab'esaj b'i setenta utijo'n chwach

¹Tek'uchiri', ri Qanimajawal xeb'ucha' chi setenta utijo'n y xeb'utaq b'i pa kakab' cha' kenab'ej b'i chwach Rire pa ronoje taq tinamit y luwar pa ke'ek wi. ²Echiri' k'amaja' keb'el b'i, ri Jesús xub'i'ij chike:

«Paqatzij wi kamb'i'ij chiwe: Ri molonik kajawaxik ka'anik, lik nim; no'j raj chak na e k'i taj. E uwari'che chitz'onoj che ri Dios, ri Rajaw ri molonik, cha' keb'utaq lo aj chak re kaki'an ri molonik. ³Jix! Pero chitape': Ri'in kixintaq b'i pacha' ix b'exex chikixo'l' utiw.*

⁴»Echiri' kix'ek, mik'am b'i uk'olib'al imeyo, mik'am b'i iteb', mik'am b'i jun chik mola'j ixajab'. Yey mixtak'i pa b'e re kiya kan rutzil uwach junq.

⁵»We xixok chuchi' jun ja, ri nab'e ich'a'tem kib'l'ij e wa': “K'ola ri utzil chomal re ri Dios pawi' alaq.” ⁶We k'o junq chiri' lik karaj kuk'ul ri utzil chomal

* 9:54 2 R. 1:9-12 * 10:3 Ri Jesús xub'i'ij wa' ma e k'o winaq tzel kekil ri kakitzojo ri Utzilaj Tzij y kaki'an k'ax chike.

re ri Dios, kuk'ul k'u ri!. No'j we na jinta kak'uluw re ri utzil chomal re ri Dios, wa' katzelej tanchi lo iwuk!. ⁷ Pa kixk'ul wi, chixkanaj chirí' chupa ri ja; mixq'ax che jujun chik ja. Utz kitij ri kaya' chiwe; ma e junq' kachakunik, lik taqal che katojik. ⁸ We xixok chupa juna tinamit y xixk'ul pa juna ja, chitija' sa' ri kaya' lo chiwach y mitz' onoj ri kiwaj ri'ix.

⁹ »Cheb'ikunaj k'u ri e yewa'ib' e k'o chupa ri tinamit y chib'l'i'j chike konoje: "Rutaqanik ri Dios xa naqaj chi k'o wi lo che alaq."†

¹⁰ »We xixok k'u chupa juna tinamit yej na kixk'ul taj, chixelub'i pa taq b'e y chib'l'i'j: ¹¹ "Tob' ne rulew re wa tinamit alaq k'o che ri qaqan, kaqapu' kanoq cha' keta'maj alaq na utz ta ri x'an alaq. Pero cheta'maj alaq chi utz wa!. Rutaqanik ri Dios xa naqaj chi k'o wi lo che alaq" kixcha!.

¹² Kamb'l'i'j k'u chiwe: Más lik k'ax ri kape na pakiwi ri tinamit na kakik'ul ta ri Utzilaj Tzij, chwa ri kape pakiwi ri e aj Sodoma y ri e aj Gomorra.*

Ri k'axk'ob'ik kape pakiwi ri tinamit na kitzelej ta kitzij
(Mt. 11:20-24)

¹³ »Lik toq'o' iwach ri ix aj Corazín! ¡Lik toq'o' iwach ri ix aj Betsaida! Ma we ta chupa ri tinamit Tiro y ri tinamit Sidón‡ xilitaj wi wa k'utub'al re ruchuq'ab' ri Dios xin'an chiwach ri'ix, k'o tan q'ij ta lo ri' xkitzelej kitzij chwach ri Dios, kikojom k'u kiq'u' k'ax rij y kitz'uyub'am kib' pa chaaj ruma ri kib'is. ¹⁴ E uwari'che echirí' kopon ri q'ij re ri q'atb'al tzij, más nim ri k'axk'ob'ik kape piwi' chwa ri k'axk'ob'ik kape pakiwi ri winaq re ri tinamit Tiro y ri tinamit Sidón.§ ¹⁵ Ek'u ri ix aj Capernaúm, e chiwach ri'ix lik yakom chi iq'ij k'a chikaj; yey na e ta ri', ma lik kak'aq ne b'i iq'ij y kixk'aj ne b'i k'a chi xib'alb'a' re tibj'al k'ax.

¹⁶ »China ri kataw iwe'ix, in ri kinuto; china ri tzel kilow iwe, in ri tzel kinrilo; china ri tzel kilow we ri'in, e tzel karil ri Jun taqayom lo we ri'inx xcha ri Jesús.

† 10:9 Xub'l'i'j "Rutaqanik ri Dios xa naqaj chi k'o wi" ma ya xk'un ri Qanimajawal yey rutaqanik ya e ri' kujeq kuk' konoje ri kakikoj rub'l'i'. * 10:12 Gn. 19:24-28 ‡ 10:13 Lik eta'matalik ri ejeqel pa wa keb'tinamit Tiro y Sidón e aj tioxab' y lik e aj makib'. Is. 23:1-18 § 10:14 Ri tikawex kitom ri Utzilaj Tzij y na kakikoj taj, más k'ax ri kape pakiwi' chikiwa ri tikawex na jinta kitom. * 10:18 Ap. 12:7-9 * 10:20 Flp. 4:3; Ap. 13:8 * 10:24 Heb. 11:13, 39-40

¹⁷ Xeb'ek k'u ri' ri setenta. Y ek'uchiri' xetzelej loq, lik keki'kotik. Xkitzijoj k'u che ri Jesús:

—Qajawal, jtaq ri itzel uxlab'ixel xkikoj qatzij echiri' chupa ri b'i' la xojtaqan che keb'el b'i chike ri winaq! —xecha!.

¹⁸ Ri Jesús xub'l'i'j chike:

—Ri'in xinwil ri Satanás xk'aq lo chikaj pacha' jun rayo.* ¹⁹ ¡Chiwilape!! Ri'in nuya'om ichuq'ab' cha' kich'ij uchuq'ab' ritzel winaq y na jinta k'o kik'ulumaj tob' ne kiyiq'yia' kiwi' kumatz y sinalj.

²⁰ Pero ri'ix mixki'kot rumá kakikoj itzij ri itzel uxlab'ixel; e chixki'kota rumá tz'ib'ital rib'i'* chila' chikaj —xcha!.

Ruki'kotemal ri Jesús
(Mt. 11:25-27; 13:16-17)

²¹ Ek'u la' la joq'otaj, ri Jesús lik xki'kot rumá ri Santowilaj Ruxlab'ixel ri Dios y xub'l'i'j:

«Nuqaw, kanyak q'ij la, Lal Rajaw ruwa kaj y ruwachulew, ma taq ri q'alajisam la chike ri lik kaki'an ch'uti'n che kib', wa' ewam la chikiwach ri lik k'o kina'oj y lik k'o kimajom. Jela' x'an la, Nuqaw, ma e x'aj la ri'! xcha!.

²² Tek'uchiri', xub'l'i'j chike ri tikawex:

«Ronoje taq ri k'olik ya'tal lo panuq'ab' rumá ri Nuqaw. Na jinta k'u junq' umajom usuk' chi utz sa' ruwach Ruk'ajol ri Dios; xew ri Qaqaw Dios eta'mayom re. Y na jinta ne junq' umajom usuk' chi utz sa' ruwach ri Qaqaw Dios, xew Ruk'ajol ri Dios eta'mayom re; yey puq'ab' k'u ri' Ruk'ajol k'o wi china chike karaj kuq'alajisaj wi wa!» xcha!.

²³ Tek'uchiri' xqib' kuk' rutijo'n y e la' xa kitukel xub'l'i'j chike:

«Nim kiq'ij kalaxik ri kakilo janipa ri iwilom ri'ix. ²⁴ Ma kamb'l'i'j k'u chiwe lik e k'i ri q'alajisanelab' y ri taqanelab' re ojertan lik xkaj kakil b'i janipa ri kiwil ri'ix wo'ora, pero na xkimaj ta chi rilik b'i. Lik xkaj kakita b'i janipa ri kita ri'ix wo'ora, pero na xkimaj ta chi utayik b'i»* xcha!.

Ri k'amb'al na'oj puwi rachi aj Samaria lik utz uk'u'x

²⁵ K'o jun aj k'utunel re ri tzijpixab' xyak-tajik y jewa' xub'l'iij cha' kuk'am upa ri Jesús:

—Wajawal, *¿sa'* ri kan'ano cha' k'o nuk'aslemal na jinta utaqexik? —xcha'.

²⁶ Ri Jesús xub'l'iij che:

—*¿Sa'* ri tzib'l'ital chupa Rutzij Upixab' ri Dios? *¿Sa'* ri kamaj la usuk' che? —xcha'.

²⁷ Y raj wach xuk'ul uwach:

—Jewa' tzib'l'italik:

K'ax chana'a ra Dios Qajawxel ruk' ronoje awanima', ruk' ronoje ak'u'x, ruk' ronoje achuq'ab' y ruk' ronoje ana'o;

Dt. 6:5

yey

K'ax chana'a rawatz-achaq' jela' pacha' ri k'ax kana' awib' ri'at

Lv. 19:18

—xcha'.

²⁸ Y ri Jesús xub'l'iij che:

—Lik utz ri xk'ulub'ej wi la uwach. 'Ana k'u la wa' y kak'ojo! k'aslemal la na jinta utaqexik* —xcha'.

²⁹ Pero raj wach na karaj taj kutzaq rib' y xub'l'iij k'u che ri Jesús:

—*¿Yey china ri watz-nuchaq?* —xcha'.

³⁰ Ri Jesús jewa' xub'l'iij che:

«K'o jun achi xel chupa ri tinamit Jerusalem y xe'lek pa ri tinamit Jericó. Pa b'e k'ut xtazaq pakiq'ab' jujun eleq'omab'. Releq'omab' xkimaj b'i ronoje rub'itaq re y lik xki'an kan k'ax che. Kajek'owik xkiya kanoq y xeb'ek.

³¹ »Echiri', chupa ri b'e xk'un lo jun aj chakunel pa Rocho Dios. Y echiri' xril rachi 'anom kan k'ax che, xa xutzu' kanoq y xik'owik.

³² »Tek'uchiri', xk'un lo jun chik achi aj levita, to'b'el ke raj chakunel pa Rocho Dios. Echiri' xopon chunaqaj rachi 'anom kan k'ax che y xrilo sa' ru'anom, lik xjuch' ka'n pa ranima'** ³⁴ Xqib' k'u ruk', xukunaj uwach ruk'ax ruk' aceite y ruk' vino, y xuch'uq uwach ruk'ax ruk' k'ul. Xuyak b'i chwi rukawayu', xuk'am b'i chupa jun mesón y xuchajij chi utz. ³⁵ Echiri' xel

* 10:28 Lv. 18:5 ** 10:33 Wa'chi aj Samaria xuto' rachi e kuk'il raj judi'ab', tob'ri e aj Samaria y ri e aj judi'ab' lik tzel kakil kib!. †† 10:42 Ri xu'an ri María e xuya rib' che utayik ri kub'l'iij ri Jesús; ek'u ri nimanik xu'an ri Marta che ri Jesús, utz pero wa' xa re joq'otaj ma xa re ruwachulew y na jinta ukowil.

chiri' chuka'm q'ij, xresaj lo ka'ib' denarios pub'olxa y xuya kan che ri rajaw ri mesón, y jewa' xub'l'iij che: “Chajij ko la wa'chi chwe. We na xu'an ta k'u wa puaq kanya kan che'la, echiri' kintzelej loq, kanyib'a' che'la” xcha'»

³⁶ Tek'uchiri' ri Jesús xub'l'iij che raj k'utunel:

—Chiwach rilal, *¿china* chike wa oxib' achijab' xu'an ratz-uchaq' rachi xchapataj kuma releq'omab' pa b'e? —xcha'.

³⁷ Raj k'utunel xub'l'iij:

—Chinuwach ri'l'in, e ri jun xuk'ut ri k'ax-na'b'al uk'u'x che —xcha'.

Echiri' xub'l'iij ri Jesús che:

—Lik are'. Jela' k'u ri'ana la rilal —xcha'.

Ri Jesús ke'b'ina kuk' ri Marta y ri María

³⁸ Echiri' ri Jesús k'o chi b'e, xok chupa jun aldea. Chiri' k'o jun ixoq Marta rub'l'i y rire xuk'ul ri Jesús chirocho. ³⁹ Wi'xoq Marta k'o jun uchaq' María rub'l'i. Ek'u ri María xtz'uyi' chwach ri Jesús cha' kuta ri kub'l'iij.

⁴⁰ No'j ri Marta lik e ub'is uk'u'x taq ri ka'an pa ja. Ek'uchiri', xqib' ruk' ri Jesús y jewa' xub'l'iij che:

—Wajawal, *¿lik* kami e la' na kok ta la il che ri ku'an ri nuchaq? Ma inuya'om kan nutukel chwach ri nimanik. B'l'iij ko la che kinut'o —xcha'.

⁴¹ No'j ri Jesús xub'l'iij che:

—Marta, Marta, ri'at lik e ub'is ak'u'x y e sachinaq ana'oju puwi ri ka'ano. ⁴² Xa jun k'u ri lik chirajawaxik wi ka'anik, wa' e ri más utz, y ri María e ucha'om wa';†† yey najinta junioq kamajaw wa' che —xcha'.

11

Ri Jesús kak'utun chwi ri oración
(Mt. 6:5-15; 7:7-11)

¹ K'o jun q'ij ri Jesús kach'a't ruk' ri Dios. Y echiri' xuk'is u'anik orar, jun chike rutijo'n xub'l'iij che:

—Qajawal, k'utu la chiqe su'anik kaqa'an orar, jela' pacha' xu'an ri Juan kuk' rutijo'n —xcha'.

² Y ri Jesús xub'l'iij chike:

—Echiri' kixch'a't ruk' ri Dios, utz jewa' kib'l'iij:

Qaqaw Dios, Lal k'o la chila' chikaj,

¡lik cheta'maxoq nim uq'ij ri b'i la!
Peta la, taqana la paqawi';
chu'ana k'u ri rajawal k'u'x la wara che
ruwachulew,
jela' pacha' ri ka'an chila' chikaj.
³Ya'a ko la waq'l'ij ri qawa, ri kajawax chiqe
ronoje q'ij.
⁴Kuyu ko la qamak,
jela' pacha' ri'oq kaqakuy kimak konoje ri
emakuninaq chiqij.
Y maya ko la luwar chiqe kojtzaq pa mak;
e lik chojkolob'ej la chwach ritzel winaq
—xcha'.

⁵Ek'u ri Jesús xub'l'ij tanchi chike:

«We ta e la' k'o junq chiwe, pa tik'il
aq'ab' ke'ek chirocho juna ramigo y je-
wa' kub'l'ij che: "Wamigo, ma'an ko ri'
kanjal oxib' nuwa chawe, ⁶ma xk'un jun
wamigo petinaq naj y na jinta chi nuwa re
kantzuqu" kacha che.

⁷»Ek'u rire kuk'ul lo uwach k'a pa ja,
jewa' kub'l'ij lo che: "Minach'ich'a', ma ri
puerta tz'apil chick y oj kotz'ol chi kuk' ri
walk'o'al. Na utz ta k'u ri' kinyaktajik cha'
ki'nya'a b'i chawe" kacha.

⁸»Kamb'l'ij k'u ri'in chiwe: Rachi tob' na
kayaktaj ta lo che uto'ik ri ramigo rumá
kamigos kib', pero kuto'o xa rumá ri ramigo
lik na xroq'otaj ta utz'oxik.

⁹E uwari'che kamb'l'ij ri'in chiwe: Janipa
ri kajawax chiwe, chitz'onoj che ri Dios y
kaya'l' chiwe; chitzukuj ruk' Rire janipa ri
kajawax chiwe y kiriqo; chich'a'b'ej Rire y
kixukajmaj loq. ¹⁰Ma china ri kel uchi' che
utz'oxik, kuk'ul na; china ri k'o kutzukuj,
kuriq na; y china ri kach'aw pan che ruchi'
ja, kajaq'i na lo che.

¹¹»¹²K'o neb'a juna achi chixo'l, we ruk'a-
jol kutz'onoj pam, kuya juna ab'a'j che;
o we kutz'onoj kar, kuya juna kumatz
che? ¹²¿O k'o neb'a juna achi we ruk'ajol
kutz'onoj saqmolob' che, kuya juna sina'j
che? ¹³Na jinta junq! ¹³Ek'u ri'ix tob' xa
ix tikawex na lik ta utz ik'u'x, na ruk' ta
k'u ri', kiriq uya'ik chomilaj taq sipanik
chike riwalk'o'al. ¹⁴Mak'uwari' ri Qaqaw
Dios k'o chila' chikaj kuya ne lo ri Santow-
ilaj Ruxlab'ixel chike ri ketz'onow re!» xcha
ri Jesús.

*

^{11:22} Wa jun k'amb'al na'ojo e ke'elawi ritzel lik k'o uchuq'ab', pero ri Jesús más k'o uchuq'ab' chwa ritzel. E uwari'che k'o puq'ab' Rire keb'eresaj lo ri winaq puq'ab' ritzel.

Kab'i'x che ri Jesús e uchuq'ab' ritzel ri k'oruk'
(Mt. 12:22-30; Mr. 3:20-27)

¹⁴ E xu'an wa' echirí' ri Jesús karesaj b'i
jun itzel uxlab'ixel che jun achi me'tur-
isam ruma ri itzel uxlab'ixel. Ek'uchirí'
elinaq chub'i ri itzel uxlab'ixel, rachi xujeq
kach'a'tik. Yey taq ri winaq lik xkam kan-
ima' che wa'. ¹⁵Pero e k'o jujun chike xk-
ib'l'ij: «Rire keb'eresaj b'i ri itzel uxlab'ixel
ruma ruchuq'ab' ri Beelzebú, ri kajawal ri
itzel uxlab'ixel» xecha'.

¹⁶ Y e k'o chi jujun xa re kakik'am upa ri
Jesús, kakitz'onoj che ku'an juna k'utub'al
re chila' chikaj cha' kaq'alajinik we Rire
taqom lo ruma ri Dios. ¹⁷Pero ri Jesús
reta'am sa' ri kakich'ob'o; ruma k'u ri',
xub'l'ij chike:

«We ri taqanelab' re juna tinamit kija-
chom kipa ruma kech'o'jin chikiwach, ri' na
kanajtir ta ri kitaqanik. Yey we ri ejeqelel
pa juna ja kijachom kipa ruma kech'o'jin
chikiwach, ri' na ketiki' ta chi utz.

¹⁸ Jek'uri'l'a', we ta ri Satanás kuk' ri
itzel uxlab'ixel kakijeq kech'o'jin chiki-
wach, ¿su'anik k'u ri' katiki' rutaqanik?
Kamb'l'ij wa' ma ralaq kab'l'ij alaq ri' in
keb'enuwesaj b'i ri itzel uxlab'ixel ruma
ruchuq'ab' ri Beelzebú.

¹⁹ »We ta e ri', ¿china kaya'w kichuq'ab'
ri' ri e tijo'n ralaq cha' kekesaj b'i itzelilaj
uxlab'ixel? ¿Ruk' nawi ruchuq'ab' ritzel
kaki'ano? Tz'onoj k'u alaq ri' chike ri e
tijo'n alaq we e u'anom ri'. ²⁰Pero we
ri' in keb'enuwesaj b'i ri itzel uxlab'ixel ruk'
ruchuq'ab' ri Dios, wa' e k'utub'al re k'uni-
naq chi rutaqanik ri Dios chixo'lib'al alaqa.

²¹ »We k'o juna achi lik k'o uchuq'ab'
y lik k'o uchapab'al puq'ab' re kuchajij ri
rocho, na jinta k'u kuk'ulumaj ri' rub'itaq
re. ²²No'l' we xk'un lo junq chik más
k'o uchuq'ab' chwa ri rajaw ja, ri' kuch'ij
uchuq'ab', kumaj k'u che ri rajaw ja ri cha-
pab'al ri lik ukub'am uk'u'x ruk', kuk'am
b'i ronoje rub'itaq re y kujach chike jujun
chik.* ²³Kamb'l'ij k'u che alaq: China ri na
u'anom ta re wuk' ri'in, ri' aj ch'a'oj chwij.
Yey china ri na kato'b' ta wuk' ri'in che
kik'amik lo jujun chik, ri' e kuwulij wa chak
kan'ano.

Ri k'uk'ulumaj junoq echiri' juna itzelilaj uxlab'ixel katzelej tanchi ruk'

(Mt. 12:43-45)

²⁴ »Echiri' juna itzelilaj uxlab'ixel kel b'i ruk' juna tikawex, ri ku'an e kasutin pa taq luwar katz'intz'otik re kutzukuj pa ka-jeqi' wi. Hey we na kuriq taj, kub'l'i'j k'u chirib'il rib': "Kintzelej pe chupa ri wocho, pa xinel lo wi" kacha'. ²⁵ Ek'uchiril' koponik, ku'r'iqa rachi pacha' juna ja mesom upa y yib'ital chi utz. ²⁶ Ke'ek k'ut, keb'u'k'ama chi lo wuqub' rach itzel uxlab'ixel más itzel kiwachlib'al chwa rire; y konoje k'u ri' keb'okik y kejeqi' chiril'. Jek'uri'l'a', rub'inik rachi más kayojtaj chwa ri petinaq loq»[†] xcha ri Jesús.

Nim kiq'ij kalaxik ri kekojow re Rutzij Upixab' ri Dios

²⁷ Echiri' k'a katajin ri Jesús che ub'l'i'xikil wa', k'o jun ixoq chikixo'l ruk'iyal winaq lik ko xch'awik, jewa! xub'l'i'j che:

—Nim uq'ij ralaxik rixoq xya'w e la chwachulew y xtz'umtisan e la —xcha'.

²⁸ No'j ri Jesús xub'l'i'j che:

—Más nim kiq'ij kalaxik ri ketaw re y kekojow re Rutzij Upixab' ri Dios —xcha'.

Ri winaq kakitz'onoj che ri Jesús k'utub'al re ruchuq'ab'

(Mt. 12:38-42)

²⁹ Echiri' uk'iyal winaq katajin kimolat-jik ruk' ri Jesús, rire xujeq ub'l'i'xikil chike:

«Ri tikawex re waq'ij ora lik itzel kik'u'x, ma e kakitz'onoj kan'an juna k'utub'al re ruchuq'ab' ri Dios chikiwach. No'j na kaya'-taj ta k'u wa' chike, ma xew kaya'taj ri k'utub'al x'ani' ojertan ruk' ri Jonás. ³⁰ Ma jela' pacha' ri Jonás xolu'ana jun k'utub'al chikiwach ri aj Nínive, jek'uri'l'a' Ralaxel Chikixo'l Tikawex kolu'ana jun k'utub'al chikiwach ri tikawex re waq'ij ora.

³¹ »Echiri' kopon ri q'ij re q'atb'al tzij, * kayaktaj lo ri reina re pa sur[‡] y kukoj kimak ri tikawex re waq'ij ora. Ma rojertan lik naj petinaq wi rire cha' kolu'xikinaj runa'o'j ri rey Salomón. No'j ri tikawex re waq'ij

[†] 11:26 Wa jun k'amb'al na'oj e ke'elawi we juna tikawex na kuya ta rib' puq'ab' ri Dios, e ritzel ku'an ri're che. Ma qonoje ri oj tikawex k'o qajaw, tob' e ritzel o e ri Dios. *

11:29 Mt. 12:39-40 * 11:31 Ap. 20:11-15 [‡] 11:31 Wa jun ixoq e reina re ri nación Sabá ri k'o pa sur che Israel. 1 R. 10:1-4 * 11:32 Jon. 3:1-10 § 11:34 Pa ri ch'a'tem hebreo we junooq "utz ruwach", wa' ke'elawi lik utz uk'u'x y na kaxu'yan taj. Hey we "na utz ta ruwach", wa' ke'elawi lik ko ruk'u'x y lik xu'y.

ora, k'o jun chikixo'l más k'o uwach chwa ri Salomón, yey na keb'ok tane il che.

³² »Jek'ula' ri winaq aj Nínive re ojetan keyaktaj chupa ri q'ij re q'atb'al tzij y kakikoj kimak ri tikawex re waq'ij ora. Ma rike xkitzelej kitzij chwach ri Dios ruma ri tzijonik xu'an ri Jonás chikiwach.* No'j ri tikawex re waq'ij ora, k'o jun chikixo'l más k'o uwach chwa ri Jonás, yey na keb'ok tane il che.

Ri k'amb'al na'oj puwi ri candil
(Mt. 6:22-23)

³³ »Na jinta junoq echiri' kutzij juna aq', ke'rewaj lo chupa juna luwar pa na q'alaj ta wi. Na kuch'uq tane uwi' ruk' juna mulul re pajb'al; ri ku'an che, e kuya lo chupa ruk'olib'al chikaj cha' jela' kutzij kiwi' ri keb'ok b'i.

³⁴ »Ri qawach e pacha' candil re ri qacuerpo, ma ruma wa' kojtu'nik cha' utz kojb'iniik. Jek'ula', we ri qawach lik utz u'anom, ronoje ri qacuerpo nojinaq che q'ijsaq y kaqil k'u ronoje chi utz. No'j we ri qawach na utz taj, ronoje ri qacuerpo k'o pa q'equ'm. §

³⁵ »Lik k'u chajij ib' alaq; e mab'l'i'j alaq: "Oj k'o pa q'ijsaq", yey na kana'b'ej ta alaq pa q'equ'm k'o wi alaq. ³⁶ No'j we paqatzij wi k'o chi alaq pa q'ijsaq y na jinta chi re ri q'equ'm che alaq, ri' ronoje kaq'alajin chwach alaq jela' pacha' juna candil kutzij ri b'e alaq ruk' ruwonib'al xcha'.

Ri Jesús kuq' alajisaj ri kimak ri fariseos y raj k'utunel re ri tzijpixab'

(Mt. 23:1-36; Mr. 12:38-40; Lc. 20:45-47)

³⁷ Ek'uchiril' ri Jesús xuk'is kak'utunik, xsik'ix ruma jun fariseo cha' ke'wo'qa chirrocho. Ri Jesús xe'ek, xok k'u chupa ri ja y xtz'uyi' chwa ri mexa. ³⁸ Echiri' xril wa' ri fariseo, lik xkam ranima' che ma na xuch'aj na tab'e ruq'ab' jela' pacha' kaki'an che ri kijosq'ikil ri fariseos.

³⁹ Ek'u ri Qanimajawal jewa! xub'l'i'j che:

—Ralaq alaq fariseos lik kok alaq il che ri kach'aj alaq chi utz ri rij ri vaso y ri laq pero na kok ta alaq il che uch'ajik rupa. Jek'uri'l'a' ralaq lik kok alaq il che ri

* 11:31 Wa

11:32 Jon. 3:1-10 § 11:34 Pa ri ch'a'tem

josq'linik re ri cuerpo, pero lik nojinaq ri anima' alaq che rayinik y che ri na utz taj.

⁴⁰ »¡Lik na jinta k'ana na'oja alaq! Ri Jun x'anaw re ri kilitaj che ri cuerpo alaq, ¿na e ta neb'a ri x'anaw re ri anima' alaq? ⁴¹ We paqatzij wi ka'aj alaq ku'an chom ri b'inik silab'ik alaq chwach ri Qaqaw, siperan alaq chike ri nib'a'l'b' ruk' ri k'o uk' alaq.

⁴² »¡Lik toq'o' wach ralaq alaq fariseos! Lik kok alaq il che jujun tzijpixab', ma kaya alaq che ri Dios ri diezmo re ri arweno, re ri ruda y re ronoje ichaj; no'j na ka'an ta alaq ri lik usuk' y na k'ax ta kana' alaq ri Dios. Yey ri lik chirajawaxik wi e ka'an alaq ri usuk' y k'ax kana' alaq ri Dios, junam ruk' ri kaya alaq ri diezmo alaq.

⁴³ »¡Lik toq'o' wach ralaq alaq fariseos, ri lik ka'an nim che ib' alaq! Ma lik kuk'ul k'u'x alaq ri katz'uyi' alaq pa taq sinagogas chupa ri tz'ulib'al ke ri lik k'o kiwach y lik kuk'ul k'u'x alaq ri kaya' rutzil wach alaq pa kilitaj wi alaq.

⁴⁴ »¡Lik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab' y alaq fariseos! Xa keb' palaj alaq, ma e kech'ulaj alaq ri winaq ruk' ri kak'ut alaq. Pacha' alaq muqub'al ke anima' na kilitaj taj; ek'u ri winaq keb'ik'ow puwi' y na kakina'b'ej taj ruk' wa' kakich'ulaj kib'» ^{**} xcha'.

⁴⁵ Ek'uchiri', jun chike ri e aj k'utunel re ri tzijpixab' jewa' xub'i'ij che ri Jesús:

—Lal tijonel, echiri' kab'i'ij la wa', oj jun ri'ojo kojyaj la —xcha'.

⁴⁶ Ri Jesús xub'i'ij:

«¡Lik toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab'! Lik ka'an alaq k'ax chike ri winaq ruk' ri taqanik alaq. Ma wa taqanik alaq e pacha' nimaq taq eqa'n lik al y lik k'ayew ruk'axik; ketaq k'u alaq ri winaq cha' kakeqaj b'i yey ralaq na ka'aj tane alaq kato'b' k'ana alaq ruk' wa'.

⁴⁷ »¡Lik toq'o' wach alaq! Ma kayak alaq chomilaj muqub'al chike ri q'alajisanelab' xekamisax kuma ri mam alaq ojertan.

⁴⁸ Ruk' ri ka'an alaq kaq'alajisaj alaq junam tzij alaq kuk' ri mam alaq. Ma rike na xkik'ul ta ri e q'alajisanelab' y xekikamisaj; jenela' ralaq na kata ta alaq ri kitzij tz'ib'ital kanoq, tob' kayib'a' alaq ri' ri kimuqub'al.

** ^{11:44} Pa ri tzijpixab' re ojertan keb'i'ij juna tikawex kuch'ulaj rib' we kuchap juna anima' o katak'i' puwi juna muqub'al. Nm. 19:16 * ^{11:51} Gn. 4:8 * ^{11:51} 2 Cr. 24:19-21

⁴⁹ »E uwari'che ri Dios, ri lik k'o saqil na'ojo ruk', jewa' kub'l'i'ij: “Keb'enutaq b'i e q'alajisanelab' y e taqo'n chikiwach wa tikawex. Y chike k'u wa' wa aj chak we'in, k'o ri kekikamisaj y k'o ri kekiternab'ej ruk' k'ax” kacha ri Dios. ⁵⁰ Ek'u uwari'che, ri alaq tikawex re waq'i'j ora, pawil alaq k'o wi ri kikik'el ri q'alajisanelab' ekamisam chwi lo ri jeqebl'al re ruwachulew, ⁵¹ chwi lo rukamik ri Abel* k'a chwa rukamik ri Zacarías, ri xkamisax chuxo'l raltar y ri Rocho Dios. * Paqatzij wi kamb'i'ij che alaq, ri Dios kuq'at tzij pawil alaq ruma ri kikamik rike.

⁵² »¡Toq'o' wach ralaq alaq aj k'utunel re ri tzijpixab'! Ma alaq latz'anel chike ri kakaj kakata'maj ri Q'ijsaq. Ewam alaq rusuk' Rutzij Upixab' ri Dios, jek'ula' na kok ta alaq pa ri Q'ijsaq yey na kaya tane alaq luwar chike ri winaq keb'okik» xcha'.

⁵³ Echiri' ri Jesús katajin che ub'i'xikil wa' chike, raj k'utunel re ri tzijpixab' y ri fariseos lik xpe koyowal chirij y xkijeqo kakichapala' ruk' uk'iyal tz'onob'al. ⁵⁴ Lik xkitij ri' che cha' rire kub'i'ij ri na usuk' taj y ruk' wa' kakikoj umak.

12

Ri makunik kaki'an ri xa keb' kipalaj

¹ Katajin kimolotajik uk'iyal winaq na jinta chi kitaqexik, y ruma wa' lik kakimima' kib' chikiwach. Ek'uchiri', ri Jesús xujeqo kak'utunik; nab'e xujeq kach'a't kuk' rutijo'n, jewa' xub'i'ij chike:

«Lik mi'an iwe pacha' ri kaki'an ri fariseos, ma rike xa keb' kipalaj. Jela' pacha' ri levadura kojotal chupa ri q'or re pam yey wa' na kilitaj taj, jek'ula' ri fariseos kewam ri na utz taj pa kanima'. ² No'j kopon ri q'ij echiri' ronoje ri ch'uqatal uwi' wo'ora, kel lo chi saq; yey ronoje ri ka'an xa xe'laq'ay, keta'maxik. ³ E uwari'che kopon ri q'ij echiri' janipa ri ib'i'im ri'ix pa q'equ'm, kel lo chi q'ij saq; yey e ri xa iwasewo'm pa juna ja, kesax utzijolal pa taq b'e.

Mixi'ij iwib' chikiwach ri winaq (Mt. 10:26-33)

⁴ »Kamb'i'ij k'u chiwe ri'ix ix wamigos: Mixi'ij iwib' chikiwach ri k'o pakiq'ab'

kixkikamisaj, ma wa' xew che ri cuerpo kaki'an wi; yej echiri' ix kaminaq chik, na jinta chi kaki'an chiwe. ⁵ Kamb'i'ij k'u chiwe china chwach chirajawaxik wi kixi'ij iwib': E chixi'ij iwib' chwach ri Jun k'o puq'ab' karesaj rik'aslema! ri'ix y tek'uchiri' kixuk'aq b'i chi xib'alb'a' re ti-jb'al k'ax. Paqatzij wi e chixi'ij iwib' ri' chwach Rire.

⁶ »Iweta'am wo'ob' raltaq ko tz'ikin kek'ayix xa chwa keb' oxib' raltaq ko meyo. Na ruk' ta k'u ri', ri Dios na kumesk'utaj ta k'ana junq chike. ⁷ Mak'uwari' ri'ix na kixumesk'utaj ta k'enoq, ma chujujunal ne riwi' ajilam ruma Rire. E uwari'che, mixi'ij iwib'; ma ri'ix más k'o iwach chikiwa ri raltaq ko tz'ikin.

⁸ »Paqatzij wi kamb'i'ij chiwe: E junqo kuq'alajisaj chikiwach ri winaq, kub'i'ij: "In tijo'n re ri Jesú", jek'uri'la' kan'an ri' in che rire; ri in Alaxel Chikixo'l Tikawex kamb'i'ij chikiwach ri ángeles re ri Dios: "Qatzij, wa jun e nutijo'n kincha". ⁹ Noj k'u ri kub'i'ij chikiwach ri winaq: "Ri'in na in ta tijo'n re ri Jesú", jek'uri'la' kan'an ri' in che rire; kamb'i'ij chikiwach ri ángeles re ri Dios: "Qatzij, wa jun na nutijo'n ta' kincha".

¹⁰ »We k'o junqo kach'a't chwij ri' in, ri in Alaxel Chikixo'l Tikawex, ri Dios kukuy umak we kutzelej utzij. Noj china ri tzel kach'a't chirij ri Santowilaj Ruxlab'ixel ri Dios, ri' na kakuytaj ta umak.

¹¹ »Mixi'ij iwib' echiri' wuma ri' in kixk'am b'i chikiwach raj wach re ri sinagogas o chikiwach raj q'atal tzij y raj wach re ri tinamit; mub'isoj ne ik'u'x sa' ri k'ulub'al uwach ki'an chike, ¹² ma ri Santowilaj Ruxlab'ixel ri Dios kuq'alajisaj chiwe sa' ri chirajawaxik kib'l'ij» xcha ri Jesú.

Ri rayinik re ri b'eyomalil

¹³ Ek'uchiri', jun chike ruk'iyal winaq xub'i'ij che ri Jesú:

—Lal tijonel, b'i'ij la che ri watz kuya ri taqal chwe ri' in che taq ri kuxtab'al kiya'om kan ri qachu-qaqaw —xcha!

¹⁴ Ek'u ri Jesú xuk'ul uwach:

—Achi, ¿china inkojoyom re in aj q'atal tzij pawil' alaq cha' kan'an wa jachanik? — xcha!

¹⁵ Tek'uchiri', xub'i'ij chike ri winaq:

* 12:23 Ri Dios e kaya'w ri qak'aslem y ri qacuerpo; mak'uwari' kuya ri qawa y ri qaq'u'.

—Tape alaq, lik chajij ib' alaq chi utz chwach ronoje rayinik, ma na e ta rub'ey-omolil rachi ri kuya chomilaj k'aslema! che —xcha'!

¹⁶ Ek'uchiri' xutzijoj wa jun k'amb'al na'ojo chike:

«K'o jun achi lik b'eyom yej rulew lik uk'iyal molonik xuya'o. ¹⁷ Ek'u ri b'eyom xuch'ob' raqan chirib'il rib': "¿Sa' kan'an'ano? Ma na jinta chi pa kank'ol wi wu'k'iyal molonik xin'an'ano."

¹⁸ »Tek'uchiri' xub'i'ij chirib'il rib': "E kan'an wa': Kanwulij taq wa k'olib'al nu'anom re molonik y kanyak jujun chik más nima'q, cha' chupa kank'ol wi ri nu-molonik y taq ri nub'eyomalil. ¹⁹ Y kamb'i'ij k'u ri' chiwib'il wib': Ri'in lik k'i chi ri nub'eyomalil k'oltalik, wa'kukuy re uk'iyal junab'. Ek'u wo'ora utz kinuxlanik, kin-wa'ik, kantij nuya' y kan'an ronoje ri kuaj ri'in."

²⁰ »Noj ri Dios xub'i'ij che: "Achi, lik na jinta k'ana ana'ojo. ¡Toq'o' awach! Ma e waq'ab' katkamik; yej ronoje k'u rab'eyomalil ak'olom, ¿china re kanoq?" xuchixik.

²¹ »Jek'uri'la' kuk'ulumaj juna achi we kuk'ol uk'iyal b'eyomalil xa ri're, pero chwach ri Dios lik nib'a'» xcha ri Jesú chike ri winaq.

*Ri Dios keb'uchajij ri ralk'o' al
(Mt. 6:25-34)*

²² Tek'uchiri' xub'i'ij ri Jesú chike rutijon:

«E uwari'che kamb'i'ij wa' chiwe: Mub'isoj ik'u'x rik'aslem; mub'isoj ne ik'u'x sa' ri kitijo y sa' riq'u' kikojo. ²³ Ma ri qak'aslema! e más k'o uwach chwa ri qawa, yej ri qacuerpo e más k'o uwach chwa ri qaq'u'!*

²⁴ »Cheb'iwilape ri joj. Rike na ketiko'naj taj, na kaki'an tane kimolnik, na jinta ne pa kakik'ol wi ri kimolnik; na ruk' ta k'u ri' ri Dios keb'utzuqu. ¡Mak'uwari' ri'ix, ri Dios kixuchajij! ¡Ma e más k'o iwach ri'ix chikiwa ri tz'ikin!

²⁵ »¿K'o neb'a junq chiwe ri'ix kuriq kuanjatirisaj jun chik q'ij che ruk'aslem wara che ruwachulew? Na jinta junq tob' ne lik kutij uq'l'ij che. ²⁶ Ruma k'u ri', na jinta

kutiqoj we lik kub'isoj ik'u'x ri kajawax chiwe.

²⁷ »Chiwilape' su'anik kak'iy ri kotz'i'j pa taq juyub'. Wa' na kachakun taj y na kake-man ta nenare' cha' ku'an ruq'u!. Yey ri'in kamb'i'ij chiwe: Ri rey Salomón, tob' lik k'o uchomal ruq'u' xukojo, wa' na xumaj ta k'ana ruchomalil taq ri kotz'i'j. ²⁸Jek'ula' we ri Dios u'anom chom che ri aq'es k'o waq'ij pa juyub' yey chwe'q xa kaporox pa aq', ²⁹ma kuya ta kami ri' ri Dios riq'u' kajawax chiwe? ³⁰Ri'ix lik xa jub'iq' ri kub'ulib'al ik'u'x ruk' ri Dios!

²⁹ »Kamb'i'ij k'u' chiwe ri'ix: Mub'isoj ik'u'x sa' riwa y sa' rimiq'ina' kitijo. Mapax ne ik'u'x che, ³⁰ma jenela' kaki'an ri winaq na keta'am ta uwach ri Dios, e kub'isoj kik'u'x taq wa!. No'j ri'ix k'o jun Iqaw lik reta'am kajawax taq wa' chiwe. ³¹Ri lik chirajawaxik chiwe e lik chixok il che rutaqanik ri Dios; yey ronoje taq k'u ri kajawaxik, xa uwi' chik kaya'taj chiwe.

Ri b'eyomalil re chila' chikaj

(Mt. 6:19-21)

³² »Ri'ix ix nutijo'n, muxi'ij rib' ik'u'x che rik'aslem, ma ri'ix tob' na ix ta k'i, ri Qaqaw lik kaki'kot che kuya chiwe ri'ix kixox chupa rutaqanik y kixtaqan ruk' Rire.

³³ Chik'ayij ri b'eyomalil k'o iwuk' cha' utz keb'ito' ri nib'a'lib!. Ma we k'ilan wa', e pacha' kik'ol rib'eyomalil pa na jinta k'o kuk'ulumang wi y jela' k'o kutiqoj chiwe chila' chikaj. Ma e taq ri k'o chila' chikaj na kajar taj, na kapok'ir taj, yey na jinta ne eleq'omab' keb'ok che. ³⁴Ma pa k'o wi rib'eyomalil ri'ix, puwi wa'ke'ek wi ik'u'x.

Chiyib'a' iwib' che ruk'unib'al ri Qanimajawal

³⁵ »Lik chiyib'a' iwib', pacha' raj chakib' kiyib'am kib' chi utz y tzijtal ri kicandil,

³⁶ ma koye'em ri kajaw katzelej lo pa ri nimac'ij re k'ulanikil. Y jela' echiri' rire kak'unik y kach'aw pan chwa ri puerta, kak'ijaqala' tan lo che. ³⁷Nim kiq'ij kalaxik raj chakib' we xk'un lo ri kajaw, keb'olu'riza' na kewar taj. Paqatzij wi kamb'i'ij chiwe, ri kajaw keb'ukojo chwa mexa y keb'unimaj chikijujunal. ³⁸Lik nim kiq'ij kalaxik raj chakib', tob' ri kajaw xmayinik, we xk'un lo pa tik'il aq'ab' o pa saqrub'al, keb'olu'riza' na kewar taj.

³⁹ Ek'u chiweta'maj wa': Juna achi rajawa ja, we ta kareta'maj ri ora echiri' kopon relep'om, ri' na kawar ta k'enoq y na kuya ta luwar karaqix ri rocho re ka'an eleq' chupa. ⁴⁰Jek'ula' ri'ix chiyib'a' iwib' che ruk'unib'al Ralaxel Chikixo'l Tikawex, ma k'axtaj kak'unik echiri' na jinta ina'b'em» xcha!.

Ri aj chak kachakun chi utz y ri aj chak na kachakun ta chi utz
(Mt. 24:45-51)

⁴¹ Ek'uchiri', ri Pedro xutz'onoj che ri Jesú:

—Qajawal, ¿xew chiqe ri'ojo kab'i'ij la wa k'amb'al na'ojo o chike konoje ri winaq? —xcha!.

⁴² Ek'u ri Qanimajawal xuk'ul uwach:

«¿Chinoq chiwe ri'ix e pacha' juna aj chak lik jusuk' y k'o una'ojo, ya'tal puq'ab' keb'utzuq chupa ru'orayil konoje ri e k'o pa rocho rupatrón? ⁴³Lik k'u nim uq'ij ralaxik ri' ri aj chak, we xk'un lo rupatrón, kolu'riqa' katajin che u'anik ruchak.

⁴⁴ Paqatzij wi kamb'i'ij chiwe: Rupatrón ku'ana taqanel che rire puwi ronoje rub'i-taq re.

⁴⁵ »No'j we wa' wa jun aj chak jewa' kub'i'ij pa ranima': "Ri nupatrón k'amaja' katzelej loq" y kujeq k'u lik keb'uch'ay raj chakib' chi achijab' chi ixoqib'; yey ek'u rire xew kawa'ik y kaq'ab'arijk, ⁴⁶sa' nawi ri' ri ka'an che? ⁴⁶Kak'un lo ri' rupatrón chupa ri q'ij y ri ora echiri' wa' wa aj chak na roye'em taj. Kuq'at k'u tzij puwi ri raj chak y lik kuya pa k'ax junam kuk' konoje ri na e ta jusuk'!.

⁴⁷ »Ek'u juna aj chak, we reta'am sa' ri karaj rupatrón pero na kukoj ta utzij y na ku'an ta ri b'li'm che, ri'lik ka'an k'ax che.

⁴⁸ No'j juna aj chak ku'an ri na utz taj yey na reta'am ta k'ut we na utz ta ri ku'ano, ri'na lik ta k'ax ka'an che. Ma china ri lik k'o ya'tal chuqul, chiqwach apanoq lik k'o roye'em ri Dios che; yey china ri lik k'i ya'tal puq'ab', más ne roye'em ri Dios che chwa ri roye'em che ri jun na lik ta k'i ri ya'tal puq'ab'.

Ri jachb'al kipa ri tikawex ruma ri Jesú
(Mt. 10:34-36)

⁴⁹ »Pacha' aq' ri ko'lnuqiq'a che ruwachulew. ⁵⁰Jek'u ri kanrayij ri'ln in ta asu kumaj aq'! ⁵¹Lik k'u chirajawaxik kinik'ow na chupa jun unimal k'axk'ob'ik. ⁵²Na kik'ow ta ri b'is chinuk'u'x, k'a echiri'

kinik'ow chupa wa! ⁵¹ E chiwach ri'ix, *Ɂ*ri nuk'unik che ruwachulew kuk'am lo utzil chomal? Na e ta ri'. Ma paqatzij wi kamb'i'ij e kuk'am lo jachb'al kipa taq ri tikawex.[†] ⁵² Chwi wo'ora y chiqawach apanoq we e k'o wo'ob'oq pa junja, wuma ri'in k'o pa saq kakijach kipa; ma oxib' kech'o'jin kuk'ka'ib' y ka'ib' kech'o'jin kuk' oxib'. ⁵³ Kech'o'jin chikiwach rachi ruk' ruk'ajol, rixoq ruk' ri ralit y ruchu-ralib' ruk' ralib'atz» xcha ri Jesús.

Ri winaq na xkina'b'ej taj echiri' xk'un Rucha'o'n lo ri Dios
(Mt. 16:1-4; Mr. 8:11-13)

⁵⁴ Yey xub'i'ij ri Jesús chike ruk'iyal winaq:

«Echiri' kil alaq ri sutz' kel lo puqajib'al ri q'lij, xew kil alaq y kab'l'ij alaq: "Kape jab!" y e ku'an. ⁵⁵ Y echiri' kajum ka'n ri tew kape lo pa sur, kab'l'ij alaq: "Lik ku'an b'uk" y e ku'an. ⁵⁶ Xa keb' palaj alaq! Kariq alaq uch'ob'ik chi utz sa' ru'anom ruwa kaj y ruwachulew; *Ɂ*su'chak k'u ri' na kamaj tane alaq usuk' ri katajin ri Dios che uk'utik chiwach alaq waq'l'ij ora?

Qayib'a' qib' chwach ri Dios
(Mt. 5:25-26)

⁵⁷ »*Ɂ*Su'chak na kach'ob' ta alaq chi utz sa' ri lik usuk' chirajawaxik ka'an alaq? ⁵⁸ We kak'am b'i la pa q'atb'al tzij rumu junqo ukojom mak chi'ij la, e lik utz ri ka'an la utzil chomal ruk' pa b'e xaloq' k'amaja' kopon la chwa ri aj q'atal tzij. Ma we na x'an ta la wa', kopon na la chwach ri aj q'atal tzij. Y we xopon k'u la chwach rire, kaya' b'i la puq'ab' ri ausiliar[‡] y rire ku'ya'a la pa cárcel. ⁵⁹ Kamb'i'ij k'ut, na kel ta lo la chirir' we na xtoj ta kan la ronoje ri tz'onom chi'ij la»[§] xcha ri Jesús.

13

Lik chirajawaxik wi kaqatzelej qatzij chwach ri Dios

¹ Chupa wa' wa q'lij e k'o jujun chirir' xkitzijoj che ri Jesús sa' ri xkik'ulumaj jujun aj Galilea, ri xekamisax rumu utzij ri taqanel Pilato echiri' ketajin che uya'ik ri kiqasa'n re chikop chwa ri altar pa ri Rocho Dios. Yey

[†] 12:51 Taq ri tikawex kech'o'jin chikiwach, ma ri na kek'uluw ta re ri Cristo k'o retzelal kik'u'x chikij ri kikojom rub'i'.

[‡] 12:58 "Ausiliar": E pacha' junta policía waq'l'ij ora. *Ɂ*ayib'a' ri qab'linik qasilib'ik y qa'ana utzil chomal ruk' ri Dios xaloq' k'a oj k'aslik y xaloq' k'amaja' kopon ri q'lij re ri q'atb'al tzij.

ri kikik'el wa' wa aj Galilea xkich ka'n puwi ri kikik'el ri chikop.

² Ek'u ri Jesús xuk'ul uwach:

—*Ɂ*E kach'ob' nawi alaq, wa' wa aj Galilea xekamisaxik ma e más e aj makib' chikiwa ri kach aj Galilea? ³ Paqatzij wi kamb'i'ij che alaq, na e ta ri'. Yey ralaq, we na katzelej ta tzij alaq chwach ri Dios, e ne jun ralaq kasach wach alaq.

⁴ »*Ɂ*O sa' nawi kach'ob' alaq puwi ri xkik'ulumaj ri e dieciocho, ri xekamik echiri' xtzaq lo ri Torre re Siloé pakiwi? *Ɂ*E kach'ob' nawi alaq, wa winaq xekamik ma k'o más kimak chikiwa ri kach aj Jerusalem?

⁵ Paqatzij wi kamb'i'ij che alaq, na e ta ri'. Yey ne ralaq, we na katzelej ta tzij alaq chwach ri Dios, e ne jun ralaq kasach wach alaq —xcha'.

Ri k'amb'al na'ojuwi ri che' re higo na jinta ujiq'ob'alil

⁶ Xutziyoj k'u wa jun k'amb'al na'oju chike:

«K'o jun achi utikom jun che' re higo chupa rutiko'n. Xk'un k'u loq re kolu'tzukuj ujiq'ob'alil ri higo yey na jinta xuriq che.

⁷ Xub'i'ij k'u che ri chajinel re rutik'o'n: "Chawilape', e urox junab' wa' kink'unik ko'lntuzkuj ujiq'ob'alil wa che' re higo, yey na jinta k'ana ujiq'ob'alil kanriqo. Wo'ora chacheta b'i ma *Ɂ*sa' kutiqoj k'o chupa wa' wu'lew?" xcha'.

⁸ Ek'u ri chajinel xub'i'ij che: "Wajaw, ya'a chi la wa junab' che, ma kantij chi na uq'l'ij kank'ot rij y kankoj abono chuxé".

⁹ K'axtaj kuya ujiq'ob'alil; no'j we na xuya taj, k'a ek'uchiril utz kachet b'i" xcha'.

Ri Jesús kukunaj jun ixoq pa jun q'lij re uxlanib'al

¹⁰ Pa jun q'lij re uxlanib'al ri Jesús kak'u-tun chupa jun sinagoga. ¹¹ K'o k'u jun ixoq chirir' e dieciocho lo junab' ri' lik k'uyuk'ik u'anom ri rij rumu jun itzel uxlab'ixel, yey na utz ta ne kusuk'upij rib'. ¹² Y ri Jesús echiri' xril rixoq, xusik'ij apanoq y jewa' xub'i'ij che:

—Ixoq, lal kunutajinaq chi che ri yab'il k'o wi la —xcha'. ¹³ Y xuya ruq'ab' puwi rixoq; y chupa k'u la' la joq'otaj rixoq xsuk'upitajik y xujeqo kuyak uq'l'ij ri Dios.

¹⁴ Ek'u ri taqanel re ri sinagoga lik xpe royowal chirij ri Jesús ma xkunan chupa ri q'ij re uxlanib'al, y xub'l'i'j k'u chike ri winaq:

—K'o waqib' q'ij re chak; chupa wa' utz kape alaq re kakunax b'i alaq, pero lik na ub'e taj kakunax alaq chupa ri q'ij re uxlanib'al —xcha'!

¹⁵ Ek'u ri Jesús xub'l'i'j:

—¡Xa keb' palaj alaq! Onoje ralaq ,na kakir ta neb'a alaq ri b'oyex y ri buru chupa ri q'ij re uxlanib'al cha' kak'am b'i alaq chi tijoy ya'? Ka'an ne alaq wa' chike yey xa e awaj. ¹⁶Mak'uwarí taqal che wi'xoq kato'ik, ma rire ralk'o'al kan ri Abraham,* yey e dieciocho lo junab' wa' "yututal" ruma ri Satanás. ¹⁷Na utz ta kami ri' kesax chupa ri yab'il pa ri q'ij re uxlanib'al? —xcha'.

¹⁷ Echiri' xub'l'i'j wa' ri Jesús, lik xek'ix konoje ri tzel keb'ilow re; no'l konoje ri winaq lik keki'kot ruma ri k'utub'al re runimal uchuq'ab' ri Dios ku'an ri Jesús.

Ri k'amb'al na'oju puwi rija' re moxtasa

(Mt. 13:31-32; Mr. 4:30-32)

¹⁸ Ek'uchiri', xub'l'i'j tanchi ri Jesús:

«¹⁹Sa' ruk' kajunimax wi rutaqanik ri Dios? ²⁰Ri'in kanjunimaj ruk' juna ija' re moxtasa, ri xk'am b'i ruma jun achi y xtik' chupa ri werta. Ek'u ri' wa' xk'iyik y lik xu'an b'ojob'ik; yey ri tz'ikin kexik'ik' che ruwa kaj xki'an kisok puwi taq ruq'ab'» xcha'.

Ri k'amb'al na'oju puwi ri levadura

(Mt. 13:33)

²⁰ Y xub'l'i'j tanchi ri Jesús:

«²¹Sa' ruk' kanjunimaj wi rutaqanik ri Dios? ²²E jela' pacha' ri levadura, ma echiri' juna ixoq ku'an pam, kutuk jub'iq' levadura xo'lib'al oxib' pajb'al harina y ri levadura kusipowirisaj upa ronoje ri q'or»† xcha'.

China taq ri kekolob'etajik

(Mt. 7:13-14, 21-23)

²² Echiri' ri Jesús k'o chi b'e re ke'ek Jerusalem, xik'ow pa taq tinamit y pa taq aldeas, e ri'kak'utunik. ²³Y k'o k'ujun xb'l'in che:

—Wajawal, ¡xa nawi jujun ri kekolob'etajik? —xcha che.

Y ri Jesús xuk'ul uwach:

* 13:16 Ri aj Israel lik kakiyak uq'l'ij ri Abraham y kakib'l'ij kiqaw che, ma e nab'e katí'-kimam. † 13:21 Wa k'amb'al na'oju puwi ri levadura e ke'elawi tob' rutaqanik ri Dios xujeq xa ruk' keb' oxib' pero wa' kumaj ronoje ruwachulew.

²⁴ «Lik chich'ikikej iwib' cha' kixok chupa ri nutaqanik che ri okib'al xa ch'uti'n uwach, ma kamb'l'ij chiwe: Kopon na ri q'ij echiri' lik e k'i ri kakaj keb'ok b'i, no'l na kaya'taj ta chike keb'ok b'i.

²⁵ »Ma e ku'ana pacha' ri rajaw juna ja echiri' ku'an juna nimaq'ij. Echiri' eb'okinaq chi konoje ri eb'usik'im, kutz'apij lo ri puerta, y na jinta chi k'u junq kokik. Jek'ula' ri' ri kik'ulumaj ri'ix, na kixok ta chub'i. Kijeq k'u ri' kixch'aw apanoq: "Qajaw, Qajaw, ya'a ko la chiqe kojok b'i" kixcha'.

»Yey Rire jek'uwa' kuk'ul lo uwach chiwe: "Ri'in na weta'am taj pa ix petinaq wi ri'ix" kacha chiwe.

²⁶ »Ek'uchiri', kijeq ub'i'xik: "Oj wa' k'u wo'qinaq uk' la yey xk'utun ne la pa taq ri b'e re ri qatinamit" kixcha che.

²⁷ »No'l Rire kub'l'ij lo chiwe: "Paqatzij wi, ri'in na weta'am taj pa ix petinaq wi ri'ix. Chixela chinuwach, iwonoje ri ix 'anal re ri lik itzel uwach" kacha chiwe.

²⁸ »Ek'uchiri', lik kixoq'ik y kaqich'ich' ruwi iwe' echiri' keb'iwil ri Abraham, ri Isaac y ri Jacob kuk' konoje ri q'alajisanelab' e k'o ruk' ri Qaqaw pa rutaqanik chila' chikaj; yey ek'u ri' ri'ix na jinta piq'ab' kixok b'i kuk!. ²⁹ No'l e k'o ri na e ta aj judi'ab' e petinaq pa releb'al lo ri q'ij, putzaqib'al ri q'ij y pa ronoje luwar che ruwachulew, ri' keb'ok chwa ri mexa pa rutaqanik ri Dios.

³⁰ »Chiwilape k'u ri', ma e k'o jujun chike ri na jinta kiwach wara che ruwachulew, e lik kak'oji' kiwach chwach ri Dios chila' chikaj; yey e k'o ri lik k'o kiwach wara che ruwachulew, e ku'ana na jinta kiwach chwach ri Dios chila' chikaj» xcha'.

Ri Jesús koq' puwi ri tinamit Jerusalem

(Mt. 23:37-39)

³¹ Chupa k'u wa' wa q'ij xeqib' jujun fariseos ruk' ri Jesús y jewa' xkib'l'ij che:

—Chelub'i la y oj la ma ri rey Herodes karaj kukamisaj la —xcha'.

³² Y ri Jesús xub'l'i'j chike:

—Oj alaq y je'b'l'i'j alaq che la' la'chi, ri e pacha' juna yak: "Waq'ij y chwe'q k'a keb'enuwesaj b'i ri itzel uxlab'ixel y kan'an kunanik yey kab'ij k'ut kank'is ri nuchak"

kacha alaq che. ³³ Pero che k'u wo'xib' q'ij chirajawaxik wi kamb'inib'ej pan nub'e kin'ek, ma na taqal ta che juna q'alajisanel kakam k'a naj che Jerusalem —xcha'!

³⁴ Tek'uchiri' xub'i'ij:

«Jerusalem, Jerusalem, ri'ix ke'b'ikamisaj ri q'alajisanelab' y keb'i'an pa'b'aj janipa ri eb'utaqom lo ri Dios iwuk! E ri'in uk'iyal laj lik xuaj xinmol kichi' riwalk'o'al ri'ix jela' pacha' ku'an juna ati' ak' chike taq ruwi'ch echiri' kumol kichi' chux'e' taq ruxik', no'j ri'ix na xiwaj ta k'enoq.

³⁵ »Chitape k'ut, k'o jun q'ij echiri' ri iwocho ri'ix kawulix kanoq. Kamb'i'lij k'u chiwe na kiwil ta chi nuwach k'a echiri' kopon na ruq'ijol kib'i'ij:

Lik nim uq'ij ri jun petinaq
chupa rub'i' ri Dios Qajawxel Sal. 118:26
kixcha'!»

14

Ri Jesús kukunaj jun achi chupa jun q'ij re uxlanib'al

¹ E xu'an wa' chupa jun q'ij re uxlanib'al: Ri Jesús xsik'ix ruma jun fariseo lik k'o uwach cha' ke'wo'q chirocho. Y chila' e k'o jujun chike ri fariseos lik kik'ak'alem we ri Jesús kakunan pa ri q'ij re uxlanib'al. ² Ma chiril chwach Rire k'o jun achi lik yewa', wa'ljinnaq rucuerpo.

³ Ek'uchiri', ri Jesús xutz'onoj chike ri fariseos y raj k'utunel re ri tzijpixab', jawa' xub'i'ij:

—¿Ub'e nawi ri ka'an kunanik chupa ri q'ij re uxlanib'al o na ub'e taj? —xcha'!

⁴ Pero rike na jinta xkik'ulub'ej uwach.

Ek'u ri Jesús xuya ruq'ab' puwi ri yewa', xukunaj y xub'i'ij che utz ke'ek. ⁵ Tek'uchiri' xub'i'ij chike:

—¿K'o neb'a junq che alaq, we ruk-awayu' o rub'oyex katzaq pa siwan, na ke'resala' tuloq tob' chupa jun q'ij re uxlanib'al? ⁶ China na ka'anaw ta wa'? —xcha'.

⁷ Ek'u rike na xkiriq ta uk'ulik uwach che.

Pixab'anik chike ri kesik'ix pa juna nimaq'ij

⁸ Ek'u ri Jesús xrilo sa' ri kaki'an ri esik'im pa ri wa'im, konoje kakimajala' kib' puwi taq ri tz'ulib'al ke ri lik k'o kiwach. E uwari'che, xub'i'ij wa k'amb'al na'oj chike ri echokom:

⁹ «Echiri' kasik'ix la ruma junq pa juna nimaq'ij re k'ulanikil, na ub'e taj we ke'tz'ula la chupa ri tz'ulib'al ke ri lik k'o kiwach; ma k'axtaj kak'un lo junq chokom más k'o uwach chiwach rilal. ¹⁰ Yey kaqib' k'u ri' ri rajaw ri nimaq'ij uk' la y kub'i'ij che'la: “Ya'a kan la wa tz'ulib'al che wa jun chik' kacha!. Ruma k'u la', kape ri k'ix la y ke'tz'ula lo la k'a chiril.

¹¹ »E uwari'che, ri chirajawaxik ka'an la echiri' kasik'ix la pa juna wa'im e wa': We xopon la, me'tz'ula la chupa ri tz'ulib'al ke ri lik k'o kiwach. Jela' echiri' kak'un lo ri sik'iyom el a, jawa'kub'i'ij che'la: “Wamigo, je'tz'ula la más chwach” kacha!. Jek'ula' katak'ab'ax q'ij la chikiwach ri e k'o chwach ri mexa uk' la. ¹² Ma china ri ku'an lik nim che rib', ri Dios kuqasaj uwa uq'ij; no'j china ri ku'an ch'uti'n che rib', ri Dios kuyak uq'ij» xcha ri Jesús.

Ri na keb'elaj ta che ri sik'ib'al ku'an ri Qaqaw

¹³ Tek'uchiri', xub'i'ij che ri fariseo, ri sik'iyom re pa ri wa'im:

—Echiri' ka'an la juna wa'im, na xew ta kesik'ij la ri amigos la, ri e atz-chaq' la, ri e k'o chux che'la y ri b'eyomab' e k'o lo chi naqaj la. Ma we ka'an la wa', rike kaki'an uk'axel che'la, kakisik'ij la pa juna wa'im y jek'uri'l a'asu kak'ul la ri tzeleb'al uwach che ri x'an la.

¹⁴ »E uwari'che, ri chirajawaxik ka'an la echiri' ka'an la juna nimaq'ij, e cheb'esik'ij la ri nib'aib', ri t'um kaqan kiq'ab', ri e sik y ri e potz'. ¹⁵ Jek'uri'l a' nim q'ij alaxik la, ma rike na kakich'ij ta uya'ik uk'axel che'la; pero e kak'ul la ri rajil uk'axel echiri' kek'astaj lo ri lik e jusuk' chwach ri Dios —xcha ri Jesús.

¹⁶ Ek'u ri Jesús xub'i'ij che:

«Julaj k'o jun achi xuch'ob'o kuya jun nimalaj nimab'al y lik e k'i ri xeb'usik'ij.

¹⁷ Ek'uchiri' xopon ru orayil ri nimab'al, xutaq b'i jun raj chak' kab'i'ij chike ri echokom chik: “Peta k'u alaq ma yib'ital chi ronoje” kacha!.

¹⁸ »No'j chickijunal xkijeq kakitz'onoj kuyb'al kimak ruma na keb'ek taj. Ri nab'e

xub'i'ij: "Xinloq' ko juch'aqap wulew y lik chirajawaxik ki'nwila'. Chab'i'ij ko che rapatrón chukuyu numak ma na kin'ek taj" xcha'.

¹⁹ »Ri jun chik xub'i'ij: "Xinloq' ko wo'ob' yunta b'oyexab' y ek'u wa' ki'ntija kiq'ij pa chak. Chab'i'ij ko che rapatrón chukuyu numak ma na kin'ek taj" xcha'.

²⁰ »Yey jun chik xub'i'ij: "Ri'in lik k'ak' xink'uli'ik; y ruma la' na kin'ek taj" xcha'.

²¹ »Echiri' xtzelej lo raj chak, xub'i'ij ronoje wa' che rupatrón. Ek'u rupatrón lik xpe royowal y xub'i'ij che ri raj chak: "Choq'otan ri", jat pa taq k'ayb'al y pa taq b'e re ri tinamit y cheb'ak'ama lo ri e nib'a'ib', ri t'um kaqan kiq'ab', ri e potz' y ri e sik" xcha'.

²² »Xe'ek k'u raj chak. Y echiri' xtzelej loq, xub'i'ij che rupatrón: "Wajaw, ya xin'an ronoje ri xintaq la che; na ruk' ta k'u ri', lik k'a k'o luwar chwa taq ri mexa" xcha'.

²³ »Xub'i'ij tanchi k'u rachi che ri raj chak: "Chatelub'i tza'm tinamit y jat pa taq nimab'e y pa taq kuxkul b'e. Chamina uwach chike ri winaq cha' kepetik y jela' kanoj uwa taq ri mexa nuyib'am chik re wa nimab'al. ²⁴Yey paqtzij wi kamb'i'ij chawé: Na jinta junooq chike ri xenusik'ij nab'e, kutij re ri nimab'al nuyib'am" xcha'!»

Ri k'ax karik'owib'ej ri katerej chirij ri Jesús

²⁵ Echiri' ri Jesús k'o chi b'e, uk'iyal winaq etaran chirij. Ek'u Rire xtzu'n chirij y jewa' xub'i'ij chike:

²⁶ «We k'o junooq karaj katerej lo chwiji, lik chirajawaxik che más k'ax kinuna' ri'in chikiwa konoje, ma we e más k'ax keb'un'a ruchu-uqaw, ri rixoqil, ri ralk'o'al, ri ratzuchaq'y más ne k'ax kuna' rib'rire chinuwa ri'in, ri' na taqal ta che ku'an nutijo'n. ²⁷ E uwari'che, china ri na kuya ta ranima' kutij k'ax ruma ri katerej lo chwiji, * ri' na taqal ta che ku'an nutijo'n.

²⁸ »Ma we k'o junooq karaj ku'an nutijo'n, lik chuch'ob'o na raqan we kukuy ri k'axk'ob'ik kape puwi' ruma ri katerej lo chwiji.

* 14:27 Pa ri ch'a'tem griego kub'i'ij "ri na ruk'a'm am ta rucruz".

ri Dios, e uwari'che qa'ana utzil chomal ruk' Rire wo'ora, xaloq' k'amaja' koje'ela chwach. § 14:35 We ratz'am xsach rutzayul, na jinta chi uchak. Jek'ula',

na jinta kutiqoj we junooq kub'i'ij e utijo'n ri Jesús yey na kuya ta ranima' karik'owib'ej k'ax ruma Rire.

»E jela' pacha' ri ka'anik echiri' kayak junia nimalaj ja. Ma jk'o neb'a junooq che alaq na kuch'ob' ta raqan chi utz nab'e na puwi ri kajawax che cha' kuyak ri ja y karajilaj na k'u ri' janipa ri kumaj b'i cha' kreta'maj we xaqa're' kuch'ij uyakik ri ja? ²⁹ Ma we na ku'an ta wa', echiri' utikom chi k'u ruparaqan ri ja, kuchaqab'a' u'anikl rumá na jinta chi puaq re kuk'iso; yey konjo k'u ri' ri keb'ilow re, kakijeq ka-kich'amij, ³⁰ kakib'i'ij: "Wa'chi xujeq uyakik wa ja, yey na xuk'lis ta chik" kecha'.

³¹ »Jek'ula' ¿sa' nawi ku'an junia rey xa e lajuj mil rusados chwa juna chik rey petinaq pa ch'a'oj chirij ruk' veinte mil soldados? Ri ku'ano e nab'e na kuch'ob' na raqan chi utz we xaqa're' kuch'ij uchuq'ab' ri jun chik rey e k'o más ussoldados. ³² Y we kuch'ob'o na kuch'ij taj, ri ku'ano e xaloq' k'a naj k'o wi lo ri jun chik rey, keb'utaaq k'u b'i achijab' cha'ke'ki'ana ri utzil chomai ruk'.[†] ³³ Jek'uri'la', we k'o junooq che alaq karaj katerej lo chwiji, lik chirajawaxik che kuya kan ronoje ri k'o ruk';[#] ma we na ku'an ta wa', na taqal ta che ku'an nutijo'n.

Ri k'amb'al na'oq puwi ratz'am

(Mt. 5:13; Mr. 9:50)

³⁴ »E ratz'am lik kajawaxik; no'j we xsach rutzayul, ¿su'anik tanchi ka'an tza che?

³⁵ Ma na kuriq ta uchak che rulew y na utz ta ne ka'an abono ruk'. Ek'u ri ka'an che, e katix bi'.[§] China k'u ri k'o utanib'al che utayik, jchuta k'u ri!!» xcha ri Jesús.

15

Ri k'amb'al na'oq puwi rachi kutzukuj rub'exex sachinaq
(Mt. 18:10-14)

¹ Konoje raj tz'onol puaq re tojonik * y taq raj makib' keqib' ruk' ri Jesús cha' kakita ruch'a'tem. ² Pero ri fariseos y raj k'utunel re ri tzijpixab' lik kakich'a'tib'ej, jewa' kakib'i'ij: «Wa'chi keb'uk'ul raj makib' y kawa' kuk'» kecha'.

³ E uwari'che ri Jesús xutzijoj wa jun k'amb'al na'oq chike, jewa' xub'i'ij:

† 14:32 Ri'oq na kaqach'ij ta k'ana ruchuq'ab'

14:33 Wa' e ke'elawi

* 15:1 "Raj

⁴ «*¿Sa'* nawi ku'an junioq che alaq we e k'o jun ciento ub'exey yey kasach k'u junioq chike? *¿Na keb'uk'ol* ta neb'a kan ri'l' ri noventa y nueve pa ri kiluwar y ke'ek k'u che utzukuxik ri jun xsach kanoq? Yey na kuxlan ta che utzukuxik k'a echiri' ku'r'iqa loq. ⁵Ek'uchiri' kuriqo, lik kaki'kotik kuya lo chirij uqul. ⁶Y echiri' kopon chirocho, kumol kichi' ri ramigos y ri ratz-uchaq', y jewa' kub'i'ij chike: "Chixki'kota wuk' ma xinriq ri nub'exey sachinaq" kacha'.

⁷ »Kamb'i'ij k'u ri'in che alaq: Más ne k'o ki'kotemal chila' chickaj rumá juná aj mak kutzelej utzij chwach ri Dios, chikiwa noventa y nueve jusuk' e k'olik y na kajawax taj kakuytaj kimak.

Ri k'amb'al na'oju wi rixox kutzukuj rusaqil puaq

⁸ »We e la' juná ixoq k'o lajuj saqil puaq ruk' yey kutzaq k'u junioq, *¿sa'* ri ku'ano? Kutzij aq' y na'l kumes rupa ja, kutzukuj k'u kok'il yey na kuxlan ta che utzukuxik k'a echiri' ku'r'iqa loq. ⁹Y ek'uchiri' uriqom chik, kumol kichi' ri ramigos y ri ratz-uchaq' y kub'i'ij k'u chike: "Chixki'kota wuk' ma xinriq wa saqil puaq nutzaqom" kacha!. ¹⁰Kamb'i'ij k'u ri'in che alaq: Jela' ri ki'kotemal ke ri ángeles chwach ri Dios echiri' juná aj mak kutzelej utzij» xcha ri Jesús.

Ri k'amb'al na'oju wi rixox jun ala sachinaq

¹¹Xutziyoj k'u wa jun k'amb'al na'oju chike, jewa' xub'i'ij:

«K'o jun achi e k'o ka'ib' uk'ajol. ¹²Jun q'ij ri chaq'ixel xub'i'ij che ruqaw: "Tat, jacha la upa ri b'eyomalil la y asu ya'a la janipa ri taqal chwe ri'in" xcha che ruqaw. Y ruqaw e xu'ano. Xujach k'u rub'eyomalil, xuya ri taqal che ruk'ajol atzixel y ri taqal che ri chaq'ixel.

¹³ »K'amaja' k'u naj ujachik upa, rala chaq'ixel xuk'ayij ronoje ri xya' che, xumol b'li uchi' ri puaq y xe'ek naj chupa jun chik tinamit. Chila' k'u ri' xutzi'il' ronoje rub'eyomalil, ma xu'an ruk' ri puaq ronoje ri xraj rire. ¹⁴Ek'uchiri' xuk'is ronoje rurajil, xpe jun nimalaj numik chupa la' la tinamit pa k'o wi. Y xujeq lik kutij k'ax.

¹⁵ »Xe'ek k'ut che utzukuxik uchak ruk' jun achi aj chila'. Yey rachi xutaq b'li pa juyub' che kichajixik uk'iyal aq. ¹⁶Ek'u rala xujeq lik kanumik, kurayij uwach tob' ne e

ri kecha' ri aq, pero na jinta junioq kaya'w re che.

¹⁷ »Tek'uchiri', xk'un runa'oj y chirib'il rib' xuch'ob' raqan: "Chila' chirocho ri nuqaw lik k'o kakitij ruk'iyal mokom; yey ri'in wara kinkam che numik. ¹⁸Ek'u wo'ora kintzelej chirocho ri nuqaw y jewa' kam'b'il'ij che: Tat, in makuninaq chwach ri Dios y chiwach rilal. ¹⁹Na taqal ta chik kab'i'x chwe in k'ajol la. 'Ana la chwe pacha' xa in chi jun mokom la" xcha chirib'il rib!. ²⁰Y ek'u xu'ano. Xumaj b'li ub'e chirocho ruqaw.

»Ek'u ruqaw, echiri' xril pana ruk'ajol chinimanaj, lik xjuch' ka'n pa ranima'. Lik k'u ri' kanik xe'ek y xu'k'ulu apanoq. Xulaq'apuj y xutzi'ub' uchi'.

²¹ »Y rala xub'i'ij che ruqaw: "Nuqaw, in makuninaq chwach ri Dios y chiwach rilal. Na taqal ta chik kab'i'x chwe in k'ajol la" xcha'.

²² »Pero ruqaw xub'i'ij chike ri raj chakib': "Ji'wesala' lo ri k'ul más chom y chiwiqa'. Chikojo juna mapaq'ab' che ruwi uq'ab' y uxajab' che ri raqan. ²³Yey ji'k'ama lo ri meq' lik ti'ol'jirisam y chikamisaj. Qatija k'u ri', chojki'kotoq y qa'ana nimaq'ij, ²⁴ma wa nuk'ajol e junam ruk' kaminaq chik yey wo'ora xk'astaj loq. Rire sachinaq chik pero xriquitajik" xcha chike. Y xkijeqo lik keki'kotik.

²⁵ »Ek'u ruk'ajol atzixel b'enaq pa juyub'; yey echiri' xk'un lo chunaqaj ri ja, xuta ri música lik kat'iqowik y ri kexajaw pa ri nimaq'ij. ²⁶Xusik'ij k'u pan jun chike raj chakib' y xutzi'onoj che sa' ri katajinik.

²⁷ »Raj chak xub'i'ij che: "Xk'un ri chaq' la. Ruma k'u la', ri qaw la lik xki'kot che ma utz uwach xk'unik, na jinta k'o xuk'ulunmaj. E uwari'che, xutaq ukamisaxik ri meq' ti'ol'jirisam cha' kaqa'an nimaq'ij" xcha che.

²⁸ »Ek'u ri atzixel lik xpe royowal y na xraj taj kok b'i. Xel na k'u lo ruqaw y lik xelaj che cha' kok b'i. ²⁹No'j rire xuk'ul uwach, jewa' xub'i'ij che ruqaw: "Rilal eta'am la janipa lo junab' wa' in chakuninaq uk' la y na nupalajim ta tzij la julajoq. Na ruk' ta k'u ri', na ya'om tane la chwe tob' xa juna ralko nukapruix cha' kan'an nimaq'ij y kinki'kot kuk' ri wamigos. ³⁰Yey ek'u wo'ora xk'un wa jun k'ajol la, ri xa xu'tz'il' lo ri puaq la kuk' ixoqib' na chom ta kib'inik; na ruk' ta

k'u ri', ruma rire, xtaq la ukamisaxik ri meq' ti'o'jirisam" xcha che.

³¹ »Ek'u ruqaw xub'i'ij che: "Nuk'ajol, ri'at ronoje q'ij at k'o wuk', yey rub'itaq we, ronoje awe'at chik. ³² No'l' wo'ora lik chirajawaxik wi kaqa'an nimaq'ij y kojki'kotik, ma wa'chaq' e junam ruk' kaminaq chik yey wo'ora xk'astaj loq. Rire sachinaq chik pero xriqitajik" xcha!»

16

Ruchapab'exik ri qab'eyomalil

¹ Ek'u ri Jesús xutzijoj wa' chike rutijo'n: «K'o jun achi b'eyom y rire k'o jun raj chak chajinel re ronoje rub'itaq re. Xopon k'u ub'l'i'xikil che ri b'eyom, ri raj chak katajin b'i che uk'isik rub'eyomalil. ² Ek'u ri b'eyom xusik'ij ri raj chak y jewa' xub'i'ij che: "¿Sa' wa' wa kanta chawe? Ma xb'i'x chwe, ri'at e katz'il'a' rub'itaq we. Ruma k'u ri', wo'ora na at ta chi chajinel chwi rub'itaq we, pero chaya'a kan chwe chuchola'j tz'ib'ital chwa wuj sa' ri xa'an ruk' taq ri nuya'om paq'ab!" xcha!»

³ »Ewi ri raj chak xuch'ob' raqan: "¿Sa' ri kan'an wo'ora? Ma ri wajaw karesaj ri nuchak chwe. Yey ri'in na kankuy taj kin-chakun pa juyub' y kink'ix che kantz'onoj limoxna. ⁴ ¡Ah! Weta'am chik sa' ri kan'ano cha' e k'o wamigos kek'uluw we'in chikocho echir' na jinta chi nuchak" xcha pa ranima!.

⁵ »Xeb'usik'ij k'u chickijunal ri k'o kik'as ruk' ri rajaw. Xutz'onoj che ri nab'e: "¿Janipa rak'as ruk' ri wajaw?" xcha che.

⁶ »Y raj k'as xuk'ul uwach: "Nuk'as jun ciento tena'x aceite" xcha che.

⁷ »Y raj chak xub'i'ij che: "Ri' ruwujil rak'as. Choq'otan chat-tz'ulox, chayojo ri jun ciento y chakojo xa nik'aj ciento chik" xcha!.

⁸ »Tek'uchir!, xutz'onoj che jun chik: "Y ri'at, ¿janipa rak'as?" xcha!.

⁹ »Y raj k'as xub'i'ij: "Nuk'as jun ciento quintal trigo" xcha!.

¹⁰ »Y raj chak xub'i'ij che: "Ri' ruwujil rak'as. Chayojo ri jun ciento y chakojo xa ochenta quintal chik" xcha!.

¹¹ »Ek'u ri rajaw, echir! xreta'maj sa' ri xu'an ri raj chak, jewa' xub'i'ij: "¡Ja! ¡Lik k'o una'o'j wa jun achi, tob' na jusuk' ta ri u'anom!" xcha!»

Xub'i'ij k'u ri Jesús chike rutijo'n:

«Paqatzij wi ri winaq na e ta jusuk', más k'o kina'oj che uchapab'exik rub'itaq ke, chikiwa ri e k'o pa ri Q'ijisaq. ¹² E uwari'che kamb'l'i'j chiwe: Chichapab'ej chi utz ri puaq y rub'itaq iwe y ruk' wa' cheb'ito'o ri nib'a'ib' y jek'ula' rike keb'u'ana iwamigos. Ma echiri' kopon ri q'ij na jinta chi puaq iwu'k, kixk'ul na chila' chikaj pa kaya'i' wi chiwe ri k'aslemal na jinta utaqexik.

¹³ »E junqo jusuk' uchapab'exik ku'an ri xa jub'iq' ya'tal puq'ab', jek'uri'l'a' ku'ano we xya'i' k'l'i puq'ab'. No'l' we na jusuk' ta uchapab'exik ku'an ri xa jub'iq' ya'tal puq'ab', jek'uri'l'a' we xya'i' k'l'i puq'ab', na jusuk' ta ri ku'an ruk'. ¹⁴ Ek'u ri' ri'ix, we na jusuk' ta uchapab'exik i'anom ri b'eyomalil xa re ruwachulew, ¿china k'u kaya'w ri' piq'ab' ri saqil b'eyomalil re chila' chikaj? Na jinta junqo. ¹⁵ Yay we e la' na jusuk' ta uchapab'exik i'anom ri ya'om piq'ab' xa pa chaq'i'm, ¿china k'u ri' karaj kuya b'eyomalil chiwe? Na jinta junqo.

¹⁶ »Lik k'ayew we junia aj chak e ka'ib' ri rajaw. Ma laj tzel karil ri jun yey k'ax kuna' ri jun chik; o laj kuyak uq'l'j ri jun yey kuk'aq b'l'i uq'l'j ri jun chik. Ruma k'u la', na utz taj we junqo kuya rib' che kunimaj ri Dios yey kuya rib' che utzukuxik ri b'eyomalil re ruwachulew» xcha ri Jesús.

¹⁷ »Echiri' xkita wa' ri fariseos, ri lik ke'ek kik'ul'x ruk' ri puaq, xa xkitze'ej ri kub'i'ij ri Jesús.

¹⁸ »Ek'u Rire xub'i'ij chike:

«Ralaq fariseos, lik ka'an chi ib'il ib' alaq pacha'lik alaq jusuk' chikiwach ri winaq, pero ri Dios reta'am sa' ri k'o pa anima' alaq. Ma ronoje taq ri lik yakom uq'l'j kuma ri winaq, wa'lik tzel kilitaj ruma ri Dios.

Ri Tzij Pixab' y rutaqanik ri Dios

¹⁹ »Ri q'alajisanelab' y ri Moisés kitz'ib'am chi lo chupa ri Tzij Pixab' chwi rutaqanik ri Dios kak'un na; yey ruk' k'u ri Juan xjeq'i' wi utzjoxik ruk'unib'al rutaqanik ri Dios, y konoje k'u ri winaq lik kakitij uq'l'j keb'ok chupa wa!. ²⁰ Na ruk' ta k'u ri', lik k'o uwach wa Tzij Pixab' tz'ib'ital kanoq, ma e ne más k'ayew kajalk'atix jub'iql'oq che wa' chwa ri kasach uwach ruwa kaj y ruwachulew.

Ri Jesús kak'utun chwi ri jachb'al ib'

(Mt. 5:31-32; 19:1-12; Mr. 10:1-12)

²¹ »China junqo kuya ruwujil re jachb'al ib' che ri rioxqil yey kak'uli' tanchi ruk'

juna chik ixoq, ri' kamakun chirij ri k'u-lanikil. Yey china ri kak'uli' ruk' rioxojachom kanoq, ri' jenela' kamakun chirij ri k'ulanikil.

Ri b'eyom y ri Lázaro

¹⁹ »K'o jun achi lik b'eyom, e taq ruq'u' kukojo 'anatal ruk' k'u'l morato* y ruk' k'u'l lino rub'i', yey wa' lik k'i rajil. Rire ronoje q'ij ku'an nimaq nimanik pa rocho,
²⁰ Y chunaqaj k'u' ri puerta katz'uyi' jun nib'a' Lázaro rub'i' yey wa' lik kaq'olol rij che ch'a'k. ²¹ Ek'u wa nib'a' lik kurayij pan uwach ri qax katzaq chuxe' rumexa ri b'eyom; yey kek'un taq ne lo ri tz'i' y kakiriq'ira' uwach ruk'ax kaq'ololik.

²² »Xopon k'u jun q'ij xkam ri nib'a' y xk'am b'i kuma ri ángeles y xya' k'u putzal ri Abraham. Tek'uchiri', xkam ri b'eyom y xmuqik.

²³ »Ek'uchiri' k'o chi pa k'ax ri b'eyom chupa ri luwar ke ri ekaminaq, chinimanaixril pan ri Abraham ruk' ri Lázaro putzal.
²⁴ Ek'u ri b'eyom xsik'in apanoq, jewa' xub'l'ij: "Nuqaw Abraham,† chinjuch'ka'n ko che'la, taqa lo la ri Lázaro cha' kumu' ruwi uq'ab' pa ya' re kolu'jorij ri waq', ma lik k'ax in k'o chupa wa aq" xcha che.

²⁵ »No'l' ri Abraham xub'l'ij pan che: "At wal, k'una chak'u'x echiri' at k'as che ruwachulew, lik xak'ul janipa ri xarayij; no'l' ri Lázaro lik k'ax ri xuk'ul rire che ruk'aslem che ruwachulew. Ek'u wo'ora rire lik utz u'anom wara, no'l' ri'at at k'o pa ri k'ax.‡ ²⁶ Yey chiqaxol' ri'oj y ri'at k'o jun nimalaj siwan. Ruma k'u wa', ri e k'o wara na utz taj keq'ax pan iwuk'; y ri e k'o iwuk', na utz taj keq'ax lo wara" xcha ri Abraham.

²⁷ »Xub'l'ij k'u ri b'eyom che: "Kantz'onoj ko che'la, nuqaw Abraham, taqa b'i la ri Lázaro chirocho ri nuqaw chwachulew,²⁸ ma chila' e k'o kan wo'ob' nuchaq'. Taqa k'u b'i la ri Lázaro cha' keb'u'pixab'aj y jela' na kepe ta rike chupa wa luwar re k'ax pa wa in k'o wi ri'in" xcha'.

²⁹ »Y ri Abraham xub'l'ij che: "K'o chi pakiq'ab' rike ri Tzij Pixab[†] tz'ib'ital kan kuma ri Moisés y ri q'alajisanelab'. ¶Ek'u kita ke ri!" xcha'.

* 16:19 "Morato": Kil "púrpura" pa vocabulario. † 16:24 Ri aj Israel lik kakiyak uq'ij ri Abraham y kakib'l'ij kiqaw che, ma e nab'e kimam.

‡ 16:25 Wa jun versículo na e ta ke'elawi konoje ri b'eyomab' keb'ek pa k'ax y konoje ni'b'a'ib' kekolob'etajik. Ma ri Abraham mismo e jun achi lik b'eyom y rire xkolob'etajik.

³⁰ »Ek'u ri b'eyom xub'l'ij che: "Nuqaw Abraham, rike na keb'ok ta il che wa'. Pero we ta e la' k'o junq k'astajinaq b'i chikixo'l' ri ekaminaq yey kawinaqir chikiwach, ri' kakitezlej na kitzij chwach ri Dios" xcha'.

³¹ »Ek'uchiri' xub'l'ij ri Abraham che: "We rike na keb'ok ta il che ri kitz'ib'am kan ri Moisés y ri q'alajisanelab', na kakijalk'atij ta ri kib'inik kisilab'ik tob' ne kawinaqir chikiwach junq k'astajinaq b'i chikixo'l' ri ekaminaq" xcha ri Abraham.»

17

Ri q'atb'al tzij re ri Dios k'o pakiwi ri kakimin jun chik pa mak

(Mt. 18:6-7, 21-22; Mr. 9:42)

¹Ri Jesús xub'l'ij chike rutijo'n:
«Che ruwachulew lik k'o tzaqib'al pa mak, pero jlik toq'o' k'u uwach ri kumin junq chik chupa ri na utz taj, ma e kape ri q'atb'al tzij re ri Dios puwi! ²Ma e ne más utz kuya ri katzayab'ax b'i puqul juna nimalaj ka' re ke'em y kak'aq k'u b'i chupa ri mar, chwa ri kumin junq pacha' wa ch'uti'q* chupa ri na utz taj.

Pixab'anik puwi ri kuyb'al mak

³ »Lik chiwila k'u iwib' ri'ix. Ma we jun awatz-achaq' ku'an ri na utz taj chawe, chach'a'b'ej upa. Y we xutzelej utzij chawach, chakuyu umak. ⁴ Tob' ne ku'an ri na utz taj chawe wuqub' laj chupa ri jun q'ij y wuqub' laj kolu'tzelej utzij chawach, chakuyu umak» xcha ri Jesús.

⁵ Ek'uchiri' xkib'l'ij ri kab'lajuj e utaqo'n che:

—Nimarisaj la ri kub'ulib'al qak'u'x — xecha'.

⁶ Y ri Qanimajawal Jesucristo jewa' xub'l'ij chike:

—We ta ri kub'ulib'al ik'u'x kak'iyik jela' pacha' kak'iy rija' re moxtasa, utz ne ri' kib'l'ij che wa jun che!: "Chumich'a b'i rib' wara y chutika rib' chupa ri mar," y eku'ana' —xcha'.

Mi'an nim che iwib' ruma kixchakun pa ruchak ri Dios

⁷Ek'u ri Jesús xub'l'ij:

* 17:2 "Ch'uti'q": Wa' e kach'a'lt pakiwi ri na jinta kichuq'ab', na jinta kiwach o ri k'ak' xkub'l'ik kik'u'x ruk' ri Jesús.

«We e la' junq chiwe k'o junq raj chak kachakun pa ab'ixb'al o keb'uchajij chikop, yej echiri' katzelej lo pa juyub', q'kib'i'ij nawi che: "Chatokoq, chat-tz'ula chwa ri mexa?" ⁸ Na e ta ki'an! Ri kib'i'ij che e wa!: "Chajeqa uyib'axik ri wa'im y chay-ib'a! awib'cha! kaya lo ri nuwa chwa ri mexa. Ek'uchiri' in wo'qinaq chi ri'in, k'a tek'uchiri' katwa'ri'at" kixcha'. ⁹ Kutioxij nawi ri patrón che ri raj chak ruma xu'an ri xutaq che? Na kutioxij taj.

¹⁰ Jek'ula' ri'ix, echiri' i'anom chi ronoje ri ixtaqom che u'anik ruma ri Dios, jewa' chib'i'ij: "Ri'oj xa oj mokom, na taqal ta ko chiqe kayak qaql'ij ma xew qa'anom ri ub'i'im ri Dios chiqe" kixcha'!»

Na e ta k'i ri ketioxin che ri Qaqaw

¹¹ Echiri' ri Jesús k'o chi b'e re ke'ek Jerusalem, katajin rik'owik pa ri b'e, ri kujach upa ri luwar re Samaria ruk' ri luwar re Galilea. ¹² Echiri' katajin rokik chupa jun aldea, lajuj achijab' k'o ri yab'il lepra chike xeb'el lo che uk'ulik yej chinimanaj xetak'i wi lo che ri Jesús. ¹³ Xkijeq k'u kesik'in che, jewa' kakib'i'ij:

—Jesús, lal tijonel, choj-juch' ka'n ko che'lal! —kecha'!

¹⁴ Ek'uchiri' xeril pan ri Jesús, jewa' xub'i'ij chike:

—Oj alaq, je'k'utu ib' alaq chikiwach raj chakunel pa Rocho Dios[‡] —xcha chike.

Xeb'ek k'ut, y echiri' ketajin chi b'e, xekunutaj che ri kiyab'il.

¹⁵ K'o jun chike, echiri' xrilo kunutajinaq chik, xtzelej loq y xujeqo kasik'inik, lik kuyak uq'ij ri Dios. ¹⁶ Xuxukub'a! k'u rib' xe'rajan uq'ab' ri Jesús, xuqasaj rupalaj k'a chu'lew y lik katioxin chwach, yej wa' wa'chi aj Samaria.

¹⁷ Ek'u ri Jesús jewa' xub'i'ij:

—Na e ta neb'a lajuj ri xekunutajik? Yej ri b'e'elejeb' chik, q'pa e k'o wi? ¹⁸ Su'chak na xetzelej ta lo like cha' kakiyak uq'ij ri Dios? Ma xew xtzelej lo wa jun achi yej rire na aj tane Israel —xcha'!

¹⁹ Xub'i'ij k'u che rachi:

[†] 17:12 Jawa' xki'ano ma chupa ri Tzij Pixab' kub'i'ij na utz taj kaqib' junq k'o lepra che ruk' junq na jinta wa yab'il che. [‡] 17:14 Ri Tzij Pixab' re ri Moisés kub'i'ij we junq na jinta chi lepra che, chirajawaxik kuk'utu rib' chwach jun aj chakunel pa Rocho Dios cha' rire kub'i'ij we utz chik ke'k'ola chikixo'l ri ratz-uchaq'. Lv. 14:1-32

19:24-25; Ap. 14:10

—Chatyaktajoq y chamaja b'i ab'e. Ma ruma ri kub'ulib'al ak'u'x wuk', xatkolob'e-taj che ri yab'il —xcha'!

Ruk'unib'al Ralaxel Chikixo'l Tikawex (Mt. 24:23-28, 36-41)

²⁰ Ri fariseos xkitz'onoj che ri Jesús:

—¿Jampala' kak'un rutaqanik ri Dios che ruwachulew? —xecha'!

Y ri Jesús xuk'ul uwach:

—Ri jeqeb'al rutaqanik ri Dios na jinta k'utub'al re kilitajik. ²¹ Na jinta ne junq kub'i'ij: "¡Ri' k'o wara!" o "¡Le' k'olik!" Ma tape alaq: Rutaqanik ri Dios k'o chi chixo'l alaq —xcha chike.

²² Ek'uchiri' ri Jesús xub'i'ij tanchi chike rutijo'n:

«Kopon k'u ri q'ij echiri' lik kiwaj kiwil tob' ne xa junq q'ij che ruq'ijol Ralaxel Chikixo'l Tikawex echiri' kataqan che ruwachulew; pero na kiwil taj. ²³ Ku'ana k'u ri' e k'o kakib'i'ij chiwe: "¡Ri' k'o wara!" o "¡Le' k'olik!" Pero ri'ix mix'ek, na keb'iternab'ej ta nenare!. ²⁴ Ma echiri' kak'un Ralaxel Chikixo'l Tikawex, konoje kakil ruk'unib'al jela' pacha' ku'ano echiri' kayok' ka'n ruxe' kaj y ruwonib'al wa'kuwonisaj ronoje.

²⁵ Pero lik k'u chirajawaxik nab'e na kutij ri k'ax y lik kak'aq b'i uq'ij kuma ri winaq re waq'ij ora.

²⁶ »Ma jela' pacha' ri xu'an chupa taq ri q'ij re ri Noé, jela' ku'ana pa ruk'unib'al Ralaxel Chikixo'l Tikawex. ²⁷ Ma konoje ri winaq kakitij kiwa, kakitij kiyaj, kek'uli'ik y kekiya ri kalk'o'al pa k'ulanikil. Ek'u ketajin ri' che u'anikil, echiri' xopon ruq'ijol xok b'i ri Noé chupa ri nimalaj barco; k'a tek'uchiri' xpe ri unimal jab' y jela' xusach kiwach konoje.

²⁸ Jek'uri'la' xu'an ojertan chupa taq ri q'ij re ri Lot: taq ri winaq kakitij kiwa, kakitij kiyaj, kelq'owik, kek'ayinik, ketiko'najik y kakiyak kocho. ²⁹ Yey chupa k'u ri q'ij echiri' xel b'i ri Lot chupa ri tinamit Sodoma, xpe lo aq' chikaj kajinow ruk' azufre* y xekam konoje ri e k'o chupa ri tinamit. ³⁰ Jek'uri'la' ku'ana pa ruq'ijol echiri' kaq'alajin uwach

* 17:29 Gn.

Ralaxel Chikixo'l Tikawex, ma taq ri winaq na kakoy'ej ta ruk'unib'al.

³¹ »Chupa k'u ri' la q'ij, china ri k'o lo chwi ri rocho, maqaj lo che uk'amik ub'itaq re pa ja; y china ri k'o pa juyub', matzelej lo pa ri tinamit. ³² K'una chik'u'x ri'ix sa' ri

xuk'ulumaj ri rioxqil ri Lot. ³³ China ri lik kutij ri' che na kuya ta ranima' ruk'aslem, ri' e kujam ri chomilaj uk'aslemal chwach ri Dios; no'j china ri kuya ranima' ruk'aslem wuma ri'in, ri' e kuriq ri chomilaj uk'aslemal chwach ri Dios.

³⁴ »Paqatzij wi kamb'i'ij chiwe: Chupa la' la'q'ab! k'o ku'ana wi e k'o ka'ib'oq kewar junam; jun kak'am b'i y ri jun chik kaya'i! kanoq. ³⁵ O laj e k'o ka'ib' ixoqib' junam keke'nik; jun kak'am b'i y ri jun chik kaya'i! kanoq. ³⁶ Pa e k'o wi ka'ib'oq chwa juyub'; jun kak'am b'i y ri jun chik kaya'i! kanoq» xcha ri Jesús.

³⁷ Ek'uchiri' rutijo'n xkik'ul uwach, jewa' xkib'i'ij che:

—Qajawal, ¿pachawi ku'ana wi wa'? — xecha'!

Y ri Jesús xub'i'ij chike:

—Lik kaq'alajinik pa ku'ana wi, jela' pacha' kaq'alajinik pa k'o wi juna kaminaq, ma puwi wa' kakimol wi kib' taq ri k'uch[§]—xcha'.

18

Ri k'amb'al na'oj puwi jun ixoq malka'n y jun aj q'atal tzij

¹ Ek'u ri Jesús xutzijoj wa jun k'amb'al na'oj cha' kuk'ut chike rutijo'n ri lik chirajawaxik wi na kakoq'otaj taj kaki'an orar chwach ri Dios y na kapax tane kik'u'x che roy'lexik ri k'ulub'al uwach. ² Jewa' xub'i'ij chike:

«Chupa jun tinamit k'o jun aj q'atal tzij na kuxi'ij ta rib' chwach ri Dios y na kuxi'ij ta rib' chwach juna achi. ³ K'o k'u jun ixoq malka'n chupa wa tinamit, ronoje q'ij kak'un chwach raj q'atal tzij y kub'!i'ij che: "Q'ata la tzij puwi jun tikawex kach'o'jin chwiji" kacha che.

⁴ »Ek'u raj q'atal tzij lik naj e ri' na xraj taj ku'an ri kutz'onoj wi'xoq. Tek'uchiri', xub'i'ij pa ranima': "Tob' na kanxi'ij ta wib' chwach ri Dios y na kanxi'ij ta wib' chwach

juna achi, ⁵ kan'an na k'u wa q'atb'al tzij kutz'onoj wi'xoq malka'n. Ma we na kanto' taj, xaqi kino'luch'ich'a' yey wa' na kankuy ta chik" xcha raj q'atal tzij.»

⁶ Ek'uchiri', ri Qanimajawal xub'i'ij chike rutijo'n:

«Xita k'u ri' sa' ri xub'i'ij wa aj q'atal tzij na utz ta uk'u'x ku'an wa', jmak'uwari' ri Dios ku'an ri usuk' y keb'uto' k'u ri eb'ucha'om Rire we rike kakich'a'b'ej chipaq'ij chichaq'ab!. ⁷ ¿Kamayin neb'a Rire che uk'ulik uwach? ⁸ Kamb'i'ij chiwe: Na jampatana ri Dios kuk'ulub'ej lo uwach y ku'an k'u ri usuk' chike. Pero echiri' k'ak'un tanchi Ralaxel Chikixo'l Tikawex, ¿k'a keburiq nawi tikawex che ruwachulew k'a k'o kub'ulib'al kik'u'x ruk' ri Dios?» xcha ri Jesús.

⁹ »We juna achi na utz ta uk'u'x ku'an wa', jmak'uwari' ri Dios ku'an ri usuk' y keb'uto' k'u ri eb'ucha'om Rire we rike kakich'a'b'ej chipaq'ij chichaq'ab!. ¹⁰ ¿Kamayin neb'a Rire che uk'ulik uwach? ¹¹ Kamb'i'ij chiwe: Na jampatana ri Dios kuk'ulub'ej lo uwach y ku'an k'u ri usuk' chike. Pero echiri' k'ak'un tanchi Ralaxel Chikixo'l Tikawex, ¿k'a keburiq nawi tikawex che ruwachulew k'a k'o kub'ulib'al kik'u'x ruk' ri Dios?» xcha ri Jesús.

Ri k'amb'al na'oj puwi jun fariseo y jun aj tz'onol puaq re tojonik

¹² E k'o jujun kakich'ob'o lik e jusuk'; ruma k'u ri', lik k'u kakik'aq b'i kiq'ij ri jujun chik. Ek'u ri Jesús xutzijoj wa jun k'amb'al na'oj chike:

¹³ «E k'o ka'ib' achijab' xeb'ek pa ri Rocho Dios cha' ke'ki'ana orar; jun e kuk'il ri fariseos y ri jun chik, aj tz'onol puaq re tojonik. ¹⁴ Ek'u ri fariseo e ri' tak'alik xujeq ku'an orar; lik kuyak uq'ij chirib'il rib', jewa' kub'li'ij: "Lal Dios, kantioxij che'la ma ri'in na in ta jela' pacha' ri juch'ob' achijab': ri eleq'omab', ri na e ta jusuk', ri kemakun chirij ri k'ulanikil. Ri'in na in tane jela' pacha' la jun aj tz'onol puaq re tojonik. ¹⁵ Ri'in kalaj kan'an ayuno ronoje semana, y kanya ri nudiezmo che ronoje ri kanch'ako" kacha ri fariseo.

¹⁶ »No'j raj tz'onol puaq re tojonik xa naj xk'oji' wi apanoq. Na karaj tane katzu'n chikaj; kut'iqit'a'ruwa uk'u'x, jewa' kub'li'ij: "Lal Dios Qajawxel, jkuyu ko la numak, ma ri'in lik in aj mak!" kacha'.

¹⁷ »Kamb'i'ij k'u chiwe: Wa aj tz'onol puaq re tojonik xtzelej chirocho 'anom chi jusuk' che ruma ri Dios; no'j ri fariseo, na xkuy ta rumak. Ma china ri ku'an nim che rib', ri

* 17:32 Gn. 19:26 § 17:37 Wa k'amb'al na'oj e ke'elawi ruk'unib'al ri Qanimajawal lik kaq'alajinik, ma konoje ri winaq kakil wa'. Lc. 17:24 * 18:11 "Raj tz'onol puaq re tojonik": Kil "cobrador de impuestos" pa vocabulario.

Dios kuqasaj uwa uq'ij; no'j china ri ku'an ch'uti'n che rib', ri Dios kuyak uq'ij» xcha'.

*Ri Jesús kuyak kia'ij rak'alab'
(Mt. 19:13-15; Mr. 10:13-16)*

¹⁵ E k'o jujun raltaq ko ak'alab' xek'am lo chwach ri Jesús cha' Rire kuya ruq'ab' pak'iwi'. Yey rutijo'n echiri' xkil wa', xekiyaj ri ek'amayom lo ke.

¹⁶ No'j ri Jesús xeb'usik'ij pan rak'alab' y jewa' xub'l'ij chike rutijo'n: «Chiya'a luwar chike ri raltaq ko ak'alab' chepetna wuk'. Meb'iq'atej; ma ri kaki'an e jela' pacha' rike, ri' ku'an ke rutaqanik ri Dios. ¹⁷ Paqatzij wi kamb'l'ij chiwe: China ri na kuk'ul ta rutaqanik ri Dios jela' pacha' ku'an junra ralko k'o'm, ri' na kok ta chupa rutaqanik ri Dios» xcha'.

*Jun b'eyom kach'a't ruk' ri Jesús
(Mt. 19:16-30; Mr. 10:17-31)*

¹⁸ K'o jun aj wach xk'un ruk' ri Jesús y xutz'onoj che:

—Lal utzilaj tijonel, *¿sa'* ri kan'an cha' k'o nuk'aslemal na jinta utaqexik? —xcha'.

¹⁹ Ri Jesús xuk'ul uwach:

—*¿Su'b'e kab'l'ij la "utz" chwe?* Ma xa jun ri lik utz k'olik, wa' e ri Dios. ²⁰ Rilal eta'am chi la sa' taq Rutzij Upix-ab' ri Dios: “Matmakun chirij ri k'ulanikil. Matkamisanik. Mateleq'ik. Ma'an raq'ub'al chirij junq. Chaloq'oj kiq'ij rachu-aqaw”* —xcha che.

²¹ Rachi xub'l'ij:

—Ronoje wa' nu'anom lo chwi nuch'uti'nal —xcha'.

²² Echiri' ri Jesús xuta wa', jewa' xub'l'ij che:

—K'a k'o ri lik chirajawaxik ka'an la: E k'ayij la ronoje taq ri b'eyomalil la y jacha k'u la chike ri nib'a'ib'; jek'uri'la' k'o b'eyomalil la chila' chickaj. Tek'uchiri' peta la y tereja lo la chwij —xcha'.

²³ Ek'uchiri' xuta wa' rachi, lik xuchap b'is, ma rire lik b'eyom.

²⁴ Echiri' ri Jesús xrilo lik xuchap b'is rachi, jewa' xub'l'ij:

—Ri e b'eyomab', lik k'ayew chike keb'ok chupa rutaqanik ri Dios. ²⁵ Ma e ne más k'ayew ri kok juna b'eyom chupa rutaqanik

ri Dios chwa ri kik'ow juna camello chupa rutel juna akuxa' —xcha'.

²⁶ Ewi ri xetaw re wa', xkib'l'ij:
—We e ri', *¿china k'u ri' ri kakolob'etajik?* —xecha'.

²⁷ Xub'l'ij k'u ri Jesús chike:
—Ri tikawex na kakolob'ej ta kib' kitukel, ma wa' lik k'ayew chikiwach; no'j ri Dios ku'ano ma na jinta k'ayew chwach Rire —xcha'.

²⁸ Ek'uchiri', xub'l'ij ri Pedro:
—Qajawal, e ri'oj qaya'om kan ronoje y oj teran ch'i'j la —xcha'.

²⁹ Ek'u ri Jesús xub'l'ij chike:
—Paqatzij wi kamb'l'ij chiwe: China ri uya'om kan rocho, eb'uya'om kan ruchu-uqaw, ri ratz-uchaq', ri rioxolil o ri ralko' al ruma rutaqanik ri Dios; ³⁰ ruma taq k'u wa' wa uya'om kanoq, lik k'i ri rajil uk'axel kuk'ul wara che ruwachulew. Yey chiqawach apanoq kuk'ul na ri k'aslemal na jinta utaqexik —xcha'.

*Ri Jesús kach'a't tanchi puwi rukamik
(Mt. 20:17-19; Mr. 10:32-34)*

³¹ Ri Jesús xumol kichi' ri kab'lajuj utijo'n y jewa' xub'l'ij chike: «Chitape'. E wa' kojpaq'! Jerusalem y chila' ku'ana ronoje ri tz'ib'ital kan kuma ri q'alajisanelab' chwi Ralaxel Chikixo'll Tikawex: ³² kaya' k'u pak-iq'ab' ri na e ta aj judi'ab', kach'amixik, kayoq'ik y kachub'axik. ³³ Echiri' lik jich'om chi upa, kakamisaxik. No'j churox q'ij kak'astaj lo chikixo'll ri ekaminaq» xcha ri Jesús.

³⁴ Pero rutijo'n na jinta xkimaj usuk' che wa', ma k'amaja' kaya'taj chike kakimaj usuk'.

*Ri Jesús kukunaj jun potz' chunaqaj ri tinamit Jericó
(Mt. 20:29-34; Mr. 10:46-52)*

³⁵ E xu'an wa' echiri' ri Jesús xa naqaj chi k'o wi che ri tinamit Jericó. K'o jun potz' tzul chuchi' ri b'e, kutz'onoj limoxna.

³⁶ Ek'uchiri' xuto katajin kik'owik uk'iyal winaq, xutz'onoj ej:

—*¿Sa' la' la katajin rik'owik?* —xcha'.

³⁷ Y k'o xeb'l'ij che:

—E Jesús ri aj Nazaret katajin rik'owik —xeca'.

* 18:20 Éx. 20:12-16 † 18:26 Chikiwach raj judi'ab', we junq k'o ub'eyomal e ruma utz u'anom chwach ri Dios. Kakich'ob' k'u rike, we k'ayew chike ri b'eyomab' keb'ok chupa rutaqanik ri Dios, más ne k'ayew ri' chike ri nib'a'ib'.

³⁸ Ek'uchirí', rire lik ko xsik'inik, jawa' xub'l'ij:

—Jesús, lal ri Ralk'o'al kan ri rey David, chinjuch' ka'n ko che'l'a! —xcha'.

³⁹ Yey ri winaq e nab'ejinaq xkich'a'b'ej upa cha' na kasik'in ta chik. No'j ri potz' más ne ko kasik'inik, jawa' kub'l'ij:

—Lal ri Ralk'o'al kan ri rey David, chinjuch' ka'n ko che'l'a! —xcha'.

⁴⁰ Ek'uchirí' ri Jesús xtak'i'ik y xutaq uk'amik ri potz'. Y echirí' xk'am lo chwach, ri Jesús xutz'onoj che:

⁴¹ —¿Sa' ri kawaj kan'an chawe? —xcha'.

Y ri potz' xub'l'ij che:

—Wajawal, 'ana la chwe kintzu'nik —xcha'.

⁴² Ek'u ri Jesús xub'l'ij che:

—Chat-tzu'n b'a ri!! Ma ruma ri kub'ulib'al ak'u'x wuk', at kunutajinaq chik —xcha'.

⁴³ Xaqik'ate't k'u ri' xtzu'nik y xterej b'i chirij ri Jesús, e ri' kuyak uq'l'ij ri Dios. Y konoje ri winaq xeb'ilow re xkijeqo kakib'ioxj rub'l' ri Dios.

19

Ri Zaquoeluk'ul ri Jesús chirocho

¹ Ri Jesús xopon Jericó, e ri' katajin rik'owik chupa ri tinamit. ²K'o k'u jun achi chirí' Zaquoeluk'ul, aj wach ke raj tz'onol puaq re tojonik yey rire lik b'eyom. ³Rire lik kutij ri' che su'anik karil uwach ri Jesús, pero na utz taj karilo kuma ruk'iyal winaq, ma xa ch'uti'n raqan. ⁴Lik k'ut kanik xe'ek xnab'ej b'i chikiwach ri winaq y xaq'an chwi jun che' cha' karil uwach ri Jesús, ma chirí' kik'ow wi Rire.

⁵ Echirí' xopon ri Jesús chuke' ri che', xtzu'n chikaj y xril pan ri Zaquoeluk'ul, yek'ut' xub'l'ij pan che:

—Zaquoeluk'ul, choq'otan qaja lo la, ma waq'l'lik chirajawaxik kine'kanaj kan chi ocho lo —xcha'!

⁶ Y ri Zaquoeluk'ul maji chik xqaj loq y xuk'ul ri Jesús chirocho ruk'ki'kotemal.

⁷ Ek'uchirí' xkil wa' ri winaq, konoje xkijeq kech'a't chirij ri Jesús ma xkanaj kan chirocho jun achi lik aj mak.*

* 19:7 Ri winaq lik tzel kakil ri Zaquoeluk'ul ma rire e jun aj tz'onol puaq re tojonik. Kil "cobrador de impuestos" pa vocabulario.

† 19:9 Tob' ri Zaquoeluk'ul makuninaq, taqal che xkoloj'etajik ma xujalk'atij rub'inik usilab'ik y xkub'l'uk'ul.

uk'u'x ruk' ri Dios jela' pacha' xu'an ri Abraham ojertan. mokom pa cien q'ij re chak.

⁸ Ek'uchirí', ri Zaquoeluk'ul xtak'i'ik y jawa' xub'l'ij che ri Qanimajawal:

—Tape la, wajawal: Pa nik'aj che ri nub'eyomalil kansipaj chike ri nib'a'b'ib'; yey we nu'anom eleq' che junq ruk' sokoso'nik, kajlaj ruk'axel kantzelej che —xcha'.

⁹ Ewi ri Jesús xub'l'ij:

—Waq'l'ij xk'un ri kolob'etajik chupa wa rocho ri Zaquoeluk'ul, ma rire e kuk'il ri ralk'o'al kan ri Abraham. ¹⁰ Yey ri in Alaxel Chikixó'l Tikawex, in k'uninaq che kitzukuxik y che kikolob'exik ri e sachinaq pa mak —xcha'.

Ri k'amb'al na'oj puwi ri xki'an lajuj aj chakib'ruk' ri puaq xya' kan pakiq'ab'

¹¹ Echirí' kakitata' wa' ri winaq, ri Jesús xujeq utzijoxik jun k'amb'al na'oj chike. Ma xa naqaj chi k'o wi che ri tinamit Jerusalem yey e chikiwach ri winaq, echirí' ri Jesús kok chirí', kuq'alajisaj uwach y jela' kajejer rutaqanik ri Dios. ¹²Xub'l'ij k'u ri Jesús:

«K'o jun achi lik k'o uwach e ri' ke'ek chupa jun tinamit lik naj cha' chila' ka'an rey che; y jela' echirí' katzelej loq, kujeq rutaqanik puwi rutinamit. ¹³ Yey echirí' k'amaja' ke'ek, xeb'usik'ij lajuj raj chakib' y xuya kan chike chikiwijunal jun saqil puaq "mina"‡ kecha che y xub'l'ij kan chike: "Chixch'akan chirij wa puaq xaloq' ri'in na injintaj, y kiya tanchi chwe echirí' kintzelej loq" xcha'.

¹⁴ »Pero ri winaq re ri tinamit lik tzel kakilo y xekitaq k'u b'i jujun achijab' cha' ke'kib'l'ij che ri jun kaya'w re ri taqanik che: "Na kaqaj ta ku'an rey wa'chi paqawi" kecha'.

¹⁵ »Na ruk' ta k'u ri', xya'taj che rachi ku'an rey. Ek'uchirí' xtzelej loq, xutaq kisik'ixik ri raj chakib' uya'om kan puaq pakiq'ab', ma karaj kareta'maj janipa ri xkich'ak chikiwijunal.

¹⁶ »Xk'un ri nab'e y jawa' xub'l'ij che: "Wajaw, ruk' ri jun mina ya'om kan la panuq'ab', xinch'ak chi lajuj chirij" xcha'.

¹⁷ »Ri rey xub'l'ij che: "Utz ri!. At jun utzilaj aj chak. Ruma k'u xariq uchapab'exik

‡ 19:13 "Mina": Jun puaq lik k'i rajil. E ri kuch'ak jun

chi utz ri na k'i taj, wo'ora kanya paq'ab' at taqanel pakiwi lajuj tinamit" xcha'.

¹⁸ »Xk'un k'u lo jun chik raj chak y jewa' xub'l'iij che: "Wajaw, ruk' ri jun mina ya'om kan la panuq'ab', xinch'ak chi wo'ob' chirij" xcha'.

¹⁹ »Y ri rey jewa' xub'l'iij che: "Ri'at kanya paq'ab' at taqanel pakiwi wo'ob' tinamit" xcha'.

²⁰ »Xk'un k'u jun chik y jewa' xub'l'iij che: "Wajaw, ri' ri jun mina la ya'om kan la panuq'ab'. Wa'lik nuk'olom chi utz chupa jun su't²¹ ma lik xinxil'iij wib' che'la ruma lik laal titz'itik. Rilal ka'an e la che ri na laal ta k'oloyom re, yey kamol ne la ri na xtik ta la" xcha'.

²² »Ek'uchiri', ri rey xub'l'iij che: "Ri'at at jun aj chak na jinta k'ana achak. Ruk' ne la ch'at' tem xab'l'iij, kanq'at tzij pawl. We xach'ob' raqan lik in titz'itik ma kan'an we'in che ri na in ta ink'oloyom re, yey kanmol ne ri na xintik taj,²³ q'su'b'e k'u ri' na xaya ta ri nupuaq pa banco cha' we xintzelej loq ko'l'nuk'ama' ruk' ri uch'akom chik?" xcha'.

²⁴ »Xub'l'iij k'u chike ri e k'o chirij: "Chimaja ri mina che wa jun aj chak y chiya'a che ri k'o lajuj mina ruk!" xcha'.

²⁵ »Ek'u rike xkib'l'iij che: "Qajaw, ¡pero rire k'o chi lajuj mina ruk!" xecha che.

²⁶ »Y ri taqanel xuk'ul uwach: "Paqatzij wi kamb'l'iij chiwe: China ri lik k'i k'o ruk', kaya'il' ne más che;²⁸ no'l' ri na jinta k'o ruk', kamaji' ne che ri xa jub'l'q' k'o ruk!.²⁷ Ek'u wo'ora, cheb'ik'ama lo wara ri winaq lik tzel kinkilo, ri na xkaj taj kinu'an rey pakiwi!, y cheb'ikamisaj chinuwach" xcha'."

Ri winaq kakiyak uq'ij ri Jesús echiri' kok Jerusalem

(Mt. 21:1-11; Mr. 11:1-11; Jn. 12:12-19)

²⁸Echiri' xub'l'iij wa', ri Jesús xumaj tanchi ub'l' ub'e y xpaq'i! Jerusalem junam kuk' rutijo'n.²⁹ Ek'uchiri' xeb'opon chwach ri juyub' Olivos, chunaqaj raldeas Betfagé y Betania, ri Jesús xeb'utaq b'i ka'b' chike rutijo'n cha' kenab'ej apanoq,³⁰ jewa' xub'l'iij chike:

«Jix pa raldea k'o pan chiqawach. Y echiri' kixok chupa, ki'rriqa jun q'apoj buru yuqulik. Wa' na jinta junq kojoyom re.

§ 19:26 Jun na'oju puwi wajun versículo: China ri ku'an chi utz ri chak re ri Dios ya'om puq'ab', kaya' uwach pa rutaqanik ri Dios. ** 19:35 "Manta" e jun k'ul kakikoj ri aj Israel re ojertan, tob' achijab' o ixoqib', pacha' po't woka'j re karab'exik.

* 19:38 Sal. 118:26

Chikira' y chik'ama' loq.³¹ We k'o k'u junq katz'onow chiwe: "¿Su'chak kikiro?", jewa' kik'ul uwach: "Ma kajawax che ri Qajawal" kixcha'."

³² Xeb'ek k'u ri ka'ib' etaqom b'i y xkiriq ri buru jela' pacha' ri b'i'tal b'i chike.

³³ Ek'uchiri' ketajin che ukirik ri q'apoj buru, taq ri rajaw xkib'l'iij chike:

—¿Su'chak kikir la buru? —xecha'.

³⁴ Y rike xkib'l'iij:

—Ma kajawax che ri Qajawal —xecha'.

³⁵ Ewi xkik'am lo ri buru ruk' ri Jesús. Ek'uchiri' kiripom chi ri kimanta** chwi ri q'apoj buru, xkaq'anisaj ri Jesús puwi'.

³⁶Echiri' katajin rik'lowik ri Jesús, ri winaq kakilik' taq ri kimanta pa la b'e re yakb'al uq'ij. ³⁷ Y echiri' katajin roponik chunaqaj ri xulanik re ri juyub' Olivos, konoje ruk'lyaj utijo'n xkijeqo lik kakiyak uq'ij ri Dios ruk' ki'kotemal ma kilom taq ri k'utub'al re ruchuq'ab' u'anom ri Jesús,³⁸ jewa' kakib'l'iij:

«¡Lik nim uq'ij ri Rey petinaq chupa rub'l'i!

ri Dios Qajawxl!*

¡Utzil chomalil k'o chila' chikaj y lik nim uwach uq'ij ri Dios chila' chikaj!»

kecha'.

³⁹ E k'o k'u jujun fariseos chikixo'l ruk'iyal winaq xkib'l'iij che ri Jesús:

—Lal tijonel, cheb'eq'atej la ri tijo'n la cha' na kakib'l'iij ta chi wa' —xecha'.

⁴⁰ No'l' ri Jesús xuk'ul uwach:

—Paqatzij wi kamb'l'iij che alaq, we ta rike kakitanab'a' ubi'xikil wa', e taq rab'aj kakijeq kakiyak nuq'ij —xcha'.

⁴¹ Y echiri' ri Jesús xopon chunaqaj Jerusalem y xril pan ri tinamit, xujeq lik koq' puwi', ⁴²jewa' xub'l'iij:

«¡Toq'o! iwash ri'ix aj Jerusalem! ¡We ta k'u kweta'maj waq'ij ora sa' ri kak'amaw lo utzil chomal chiwe! No'l' wa' pacha' ewatal chiwach wo'ora.⁴³ Kak'un k'u ri q'lij echiri' ri tzel keb'ilow iwe kakisut rij ri tinamit Jerusalem y kakiwok iwij cha' na kixanimaj tub'i. Tek'uchiri', kepe chiwij.⁴⁴ Kixkamisaj iwonoje y kakiwulij ri tinamit cha' na jinta junq ja katak'il' kanoq. Kik'ulumaj k'u wa' ma na xiweta'maj taj jampa xk'un ri Kolob'enel iwuk'» xcha'.

*Ri Jesús keb'eresaj b'i raj k'ay chupa ri
Rocho Dios
(Mt. 21:12-17; Mr. 11:15-19; Jn. 2:13-22)*

⁴⁵ Echiri! xok ri Jesús pa ri Rocho Dios, xujeq lo kesaxik konoje rikek'ayinik y ri kelooq'ow chupa. ⁴⁶ Y jewa' xub'i'ij chike:

«Ri Dios jewa' kub'i'ij chupa Ruch'a'tem:
Ri Wocho e luwar re oración Is. 56:7
kacha'.

No'j ralaq 'anom alaq che ri Wocho e jun luwar ke eleq'omab!* xcha'.

⁴⁷ Y ronoje q'ij kak'utun ri Jesús pa ri Rocho Dios; no'j ri nimaq e aj chakunel, raj k'utunel re ri tzijpixab' y raj wach re ri tinamit lik kakitzukuj su'anik kakikamisaj ri Jesús. ⁴⁸ Pero na kakiriq taj su'anik, ma konoje ri winaq lik kakaj kakita ri kub'i'ij Rire.

20

*China xya'w puq'ab' ri Jesús kataqanik
(Mt. 21:23-27; Mr. 11:27-33)*

¹K'o jun q'ij ri Jesús kak'utun pa ri Rocho Dios, kutzijoj ri Utzilaj Tzij chike ri winaq. Xeb'opon k'u ri nimaq e aj chakunel re ri Rocho Dios junam kuk' raj k'utunel re ri tzijpixab' y ri nimaq winaq re ri tinamit,² y xkitz'onoj che:

—B'i'ij la chiqe: ¿China xya'w paq'ab' la ka'an taq la wa?* ¿China xtaqaw la che ka'an taq la wa? —xecha'.

³ Y ri Jesús xuk'ul uwach:

—Ri'in kan'an jun tz'onob'al che alaq; k'ulu k'u alaq uwach. ⁴ ¿China xtaqaw re ri Juan kuya ri bautismo? ¿E ri Dios o e rachijab? —xcha'.

⁵ Ek'u rike xkijeq kech'a't chikiwach puwi wa': «We xqak'ul uwach che: “E ri Dios”, ri' kub'i'ij rire chiqe: “¿Su'chak k'u ri' na xkoj ta alaq ri xub'i'ij?” kacha chiqe. ⁶ Yey we xqab'i'ij “e rachijab”, konoje ri' ri tinamit kojikamisaj pa'b'aj; ma rike lik kijikib'am uwach ri Juan e jun q'alajisanel re ri Dios» xecha chikiwach.

⁷ Xkib'i'ij k'u che ri Jesús:

—Na qeta'am taj —xecha'.

⁸ Ek'u ri Jesús xub'i'ij chike:

* 19:46 Jer. 7:11 * 20:2 Lc. 19:45 * 20:13 Ruk' wa k'amb'al na'ojoj ri Jesús kuq'alajisaj china ri xtaqaw loq, e Ruqaw Dios. Kil ri tz'onob'al pa versículo 2. † 20:16 Ruk' wa jun k'amb'al na'ojoj ri Jesús xuq'alajisaj sa' ri kakik'ulumaj raj wach re ri tinamit Israel we na kakik'ul ta Rire, Rucha'o'n lo ri Dios.

—Jek'uri'lla', ri'in na kamb'i'ij ta che alaq china ya'yom panuq'ab' kan'an taq wa' —xcha'.

*Ri k'amb'al na'ojoj pakiwi raj chak itzel ki-wachlib'al
(Mt. 21:33-44; Mr. 12:1-11)*

⁹ Ek'uchiri!, ri Jesús xujeq utzijoxik wa k'amb'al na'ojoj chike ri winaq:

«K'o jun achi xu'an tiko'n re uva chwach ri rulew. Tek'uchiri!, xuya kan pa tunulik chike jujun aj chakib'. Xe'ek k'u ri' y uk'iyal q'ij xsachi'ik.

¹⁰ »Echiri! xopon ruq'ijol ri molonik, xutaq lo jun raj chak cha' ku'tz'onoj chike raj tunulel ri taqalik kuk'ul rire che ri molonik. No'j raj tunulel xkich'ayo y xkitaq b'i; e ri' na jinta xkiya b'i che.

¹¹ »Ek'u ri rajaw xutaq lo jun chik raj chak. No'j raj tunulel xki'an k'ax che jela' pacha' xki'an che ri nab'e; xkich'ayo, lik xkik'ixb'lesaj y xkitaq b'i. Yey na jinta xkiya b'i che.

¹² »Y ri rajaw xutaq lo rurox aj chak. Pero raj tunulel lik xki'an k'ax che y xkesaj b'i chupa wa' wu'llew.

¹³ »Ek'uchiri!, ri rajaw xub'i'ij chirib'il rib!: “¿Sa' ri kan'an wo'ora? Kantaq b'i ri nuk'ajol lik k'ax kanna'o;* ma k'axtaj we xkil uwach rire, kakik'ul na chi utz.”

¹⁴ »No'j raj tunulel echiri! xkil uwach ruk'ajol rachi, xech'a't chikiwach, jewa' xkib'i'ij: “Wa' e uk'ajol ri rajaw rulew, ri ku'ana na rajaw we xkam ruqaw. Jo' je'qakamisaj cha' rulew ku'an kan q'e'oj” xecha'.

¹⁵ »Xkesaj k'u b'i ruk'ajol rachi chupa wa' wu'llew y xkikamisaj» xcha ri Jesús.

Tek'uchiri! xutz'onoj chike ri winaq:

—Chiwach ralaq, ¿sa' nawi ku'an ri rajaw ri tiko'n chike raj tunulel? ¹⁶ Ri'in kamb'i'ij: Kak'unik, kusach kiwach wa aj tunulel y kuya ri rulew pa tunulik chike jujun chik† —xcha'!

Ek'uchiri! xkita wa' ri winaq, xkib'i'ij:

—¡Mu'an ne ko ri' wa' ri Dios chiqe! —xecha'.

¹⁷ Pero ri Jesús lik xutzutza' kiwach y jewa' xub'i'ij chike:

—¿Sa' k'u ri kab'i'ij alaq che wa tz'ib'ital kan chupa Rutzij Upixab' ri Dios? Ma jewa' kub'i'ij:

E rab'aj k'aqital kan kuma raj yakal ja, e ab'aj wa' lik xajawaxik cha' katiki' lo ri ja* Sal. 118:22

kacha!. ¹⁸ China k'u ri katzaq puwi la' la'b'aj, lik k'ax ri kuck'ulumaj; yey we rab'aj katzaq puwi junqo, ri' xa jumul kusach uwach[‡] —xcha'.

¹⁹ Ek'uchiri', ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzijpixab' lik xkitzukuj su'anik asu kakichap b'i ri Jesús, ma xkimaj usuk' chikij rike xub'i'ij wi wa k'amb'al na'o; no'l na xki'an taj rumi ri kixi'in ib' chikiwach ri winaq.

Ri tz'onob'al puwi ri tojonik ka'anik
(Mt. 22:15-22; Mr. 12:12-17)

²⁰ Ek'u raj wach lik kik'ak'alem ri Jesús y xekitaq b'i achijab' ki'anom che kib' pacha' lik e jusuk', cha' kakik'am upa ri Jesús ruk' taq ri kub'i'ij y jela' kakikoj umak y kakiya k'u puq'ab' ri taqanel re ri gobierno romano. [§] ²¹ Xkitz'onoj k'u che ri Jesús:

—Lal tijonel, ri'oj qeta'am lik usuk' ronoje ri kab'i'ij la y ri kak'ut la, yey rilal lik lal jusuk' kuk' konoje ri tikawex. Paqatzij wi e kak'ut la ri b'e re ri Dios. ²² ¿Usuk' nawi ri kaqa'an tojonik che ri nimalaj taqanel re Roma ** o na usuk' taj? —xecha'.

²³ No'l ri Jesús, ruma reta'am ri retzelal kik'u'x, jewa' xub'i'ij chike:

—¿Su'chak kak'am alaq nupa? ²⁴ K'utu pe alaq chwe juna meyo re ka'an tojonik ruk'. [§] China re wa k'axwach y china re wa b'i'aj k'o chwach wa meyo? —xcha'.

Rike xkik'ul uwach:

—Re ri nimalaj taqanel re Roma —xecha'.

²⁵ Xub'i'ij k'u ri Jesús chike:

—Ya'a alaq che ri nimalaj taqanel re Roma janipa ri taqal che rire; yey ya'a k'u alaq che ri Dios janipa ri taqal che ri Dios —xcha'.

²⁶ Ek'u ri kik'ak'alem ri Jesús na xkiriq ta juna ch'a'tem xub'i'ij chike ri winaq chirij

* 20:17 Is. 28:16 ‡ 20:18 Echir' kub'i'ij "rab'aj", wa' ke'elawi e ri Jesús. China ri na kakub'i' ta uk'u'x ruk' Rire, kape ri q'atb'al tzij re ri Dios puwi!. Dn. 2:34-35 § 20:20 Ri tzel keb'ilow ri Jesús xkaj xkikoj umak chwach ri taqanel romano, ma xew k'o puq'ab' ri gobierno romano kuq'at tzij re kamik puwi junqo. ** 20:22 "Ri nimalaj taqanel re Roma": Kil "César, emperador" pa vocabulario. * 20:28 Dt. 25:5-6 20:37 Ex. 3:6 †† 20:38 Wa' wa'chijab' ekaminaq chik echir' ri Dios xub'i'ij wa'. Na ruk' ta k'u ri, e k'as chwach ri Dios. Yey we ta rike sachinaq chi kiwach, ri Dios na kub'i'ij ta ri: "In ri Dios ki'ke."

ri gobierno. E ne lik xkam kanima' che ri k'ulub'al uwach xuya'o y na jinta chi k'u xkib'i'ij che.

Ri tz'onob'al puwi ri k'astajib'al
(Mt. 22:23-33; Mr. 12:18-27)

²⁷ Xek'un k'u ruk' ri Jesús jujun chike ri saduceos, ri kakib'i'ij na jinta k'astajib'al chike ri ekaminaq. Xkitz'onoj k'u che:

²⁸ —Lal tijonel, ri Moisés xutz'ib'aj kan chike: "We ri ratz junqo kakamik y na e jinta kan ralk'o'al ruk' ri rioxoq, ek'u ri' ruchaq' kak'uli' ruk' rioxoq malka'n kanoq y jek'ula' kek'oji' ralk'o'al ruk', pub'l' ri ratz xkamik".

²⁹ »Julaj e k'o wuqub' achijab' kichaq' kib'. Ri nab'e chike xk'uli'ik, yey ek'u ri' wa' xkamik y na e jinta kan ralk'o'al ruk' ri rioxoq. ³⁰ Jela' k'u ri' ruka'm xk'uli' ruk' rioxoq malka'n kanoq. Ek'u ri' wa' xkamik y na e jinta kan ralk'o'al ruk' rioxoq. ³¹ Yey je tanchi la' xuk'ulumaj rurox. Jek'ula' xkik'ulumaj ri wuqub' achijab'; xekamik, e ri' na jinta kalk'o'al xkiya kanoq. ³² K'isb'al k'u re, e xkam rioxoq. ³³ Chupa k'u ruq'i-jol ri k'astajib'al, ¿chinoq chike ri wuqub' achijab' ku'ana rachijil rioxoq? Ma konoje xek'uli' ruk' —xecha'.

³⁴ Y ri Jesús xuk'ul uwach:

—Wara che ruwachulew ri tikawex k'o kixooqilal y k'o kachijilal yey kakiya ri kalk'o'al pa k'ulanikil. ³⁵ No'l ri kaya'taj chike kek'astajik y k'o kik'aslema na jinta utaqexik chila' chikaj, rike na jinta chi kixooqilal, na jinta chi kachijilal y na jinta chi ne k'o kuya ralk'o'al pa k'ulanikil. ³⁶ Ma chila' chikaj na jinta chi kamik chike, keb'u'ana k'u pacha' ri ángeles. Yey e ralk'o'al ri Dios; e uwari'che ya'tal chike kek'astaj chikixo'l ri ekaminaq. ³⁷ Yey puwi k'u ri k'astajib'al ke ri ekaminaq, k'una pe chik'u'x alaq ri xutz'ib'aj kan ri Moisés puwi ri xub'i'ij ri Dios che echir' xch'a't ruk' chupa ri jumokaj xulukej, jewa' xub'i'ij ri Dios che: "In ri Dios re ri Abraham, re ri Isaac y re ri Jacob" * xcha'. Chiri' k'u ri' xuq'alajisaj ri Moisés k'o k'astajib'al, ³⁸ ma ri Dios na e

ta Dios ke ri ekaminaq ma e Dios ke ri e k'aslik.^{††} Ma konoje ri e ralk'o'al ri Dios, tob' ekaminaq chik, e k'as chwach ri Dios — xcha'.

³⁹ Ek'uchiri' jujun chike raj k'utunel re ri tzijpixab', jewa' xkib'i'ij che ri Jesús:

—Lal tijonel, lik utz ri xb'i'ij la —xecha!.

⁴⁰ Y ri Saduceos na jinta chi k'o xkitz'onoj che rumá xkina' kib' chwach.

Sa' ruwach Rucha'o'n lo ri Dios
(Mt. 22:41-46; Mr. 12:35-37)

⁴¹ Ek'uchiri' ri Jesús xub'i'ij:

«¿Su'b'e kab'l'i'x che ri Cristo e “Ralk'o'al kan ri rey David”? ⁴² Ma ri David jewa' xutz'ib'a'j kan chupa ri libro re Salmos:

⁴³ Ri Dios Qajawxel xub'i'ij che ri Wajawal:

“Chat-tz'ula pa nuwikuq'ab!,
y chawoye'ej na ri q'ij
echiri' keb'enuya ri tzel keb'ilow awe
chux'e' rawaqan” Sal. 110:1

xcha'.

⁴⁴ Ek'u ri David kub'i'ij “Wajawal” che Rucha'o'n lo ri Dios. ¿Su'b'e k'u ri' kab'l'i'xik e Ralk'o'al kan ri rey David?» xcha'.

Ri Jesús kuq'alajisaj ri kimak raj k'utunel re ri tzijpixab'

(Mt. 23:1-36; Mr. 12:38-40; Lc. 11:37-54)

⁴⁵ Chikiwach k'u ri winaq ketaw re, ri Jesús xub'i'ij chike rutijo'n:

⁴⁶ «Lik chichajij iwib'; mi'an k'u iwe'ix pacha' ri kaki'an raj k'utunel re ri tzijpixab'. Ma rike lik kuk'ul kik'u'x ri kejurur chupa ri kik'u'cha' kilitajik lik k'o kiwach. Lik kuk'ul kik'u'x ri kaya' rutzil kiwach pa keb'ilitaj wi. Yey pa taq sinagogas y pa taq wa'im e lik kuk'ul kik'u'x ri ketz'uyi' chupa ri tz'ulib'al ke ri lik k'o kiwach. ⁴⁷ Rike kakimaj ri kocho kik'olib'al rixoqib' e malka'nib'; yey cha' na kaq'alajin ta ri na utz taj kaki'ano, kakiwererex unimal ch'ab'al echiri' kaki'an orar. Ruma k'u wa kaki'ano, lik unimal k'axk'olil kakik'ul na echiri' kaq'at tzij pakiwi'» xcha'.

21

Ri qasa'n xuya jun ixoq malka'n
(Mr. 12:41-44)

¹ Ri Jesús xeb'utzu' pan ri b'eyomab' echiri' kakiya ri kiqasa'n chupa ri kaxa re qasa'n pa ri Rocho Dios. ² Y xril k'u jun ixoq malka'n lik nib'a' echiri' xuya chupa ri kaxa ka'l'b' raltaq ko meyo lik na k'i ta rajil. ³ Ek'u ri Jesús xub'i'ij:

—Paqatzij wi kamb'i'ij chiwe, chwach ri Dios wa jun ixoq nib'a' y malka'n e ne xuya más chwa ri xkiya konoje. ⁴ Ma konoje xa e xkiya ruwi' ri kipuaq; no'j wi'xoq tob' lik nib'a' e xuya ronoje ri puaq k'o ruk', wa' e re kuloq' ri lik kajawax che —xcha ri Jesús.

Taq ri k'utub'al re ri k'isb'al re ruwachulew
(Mt. 24:1-28; Mr. 13:1-23)

⁵ Chiril' k'u ri' e k'o jujun kech'a't chwi ri Rocho Dios, kakib'i'ij lik chom u'anom ruk' taq ri chomilaj ab'aj y ruk' taq ri chomilaj wiqib'al ya'tal kuma ri tikawex.

Ek'u ri Jesús xub'i'ij chike:

⁶ —Kak'un k'u ri q'ij echiri' ronoje wa kitzutza', kawulixik; jek'ula', na kakanaj ta chi juna ab'aj puwi' jun chik —xcha'.

⁷ Tek'uchiri' xkitz'onoj che ri Jesús, jewa' xkib'i'ij:

—Qajawal, ¡jampa nawi ku'ana taq ri' wa'? ¿Yey sa' ri k'utub'al kilitajik echiri' ku'ana'? —xcha'.

⁸ Ri Jesús xub'i'ij k'u chike:

—Lik chichajij iwib' cha' na kixsokotaj taj; ma e k'i ri kek'unik y xa kakichiq'i-maj uwach ri nub'i', jewa' kakib'i'ij: “In ri Cristo, Rucha'o'n lo ri Dios, yey lik xa naqaj chi k'o wi lo ruq'ijol ri nutaqaqanik,” kecha'. No'j ri'ix mixterej b'l' chikij. ⁹ Y echiri' kito k'o ch'a'oj y ketukuk ri winaq che ruwachulew, mixi'ij iwib' che. Ma lik chirajawaxik nab'e na ku'ana na ronoje wa', no'j k'amaja' ne ri' ri k'isb'al re ruwachulew —xcha'.

¹⁰ Xub'i'ij k'u chike:

«Ek'o tinamit keyaktaj chikij jujun chik tinamit y e k'o taqanelab' keyaktaj chikij jujun chik taqanelab'. ¹¹ Ku'an nimaq taq kab'raqan. Che uk'iyal luwar che ruwachulew kape numik y yab'il pakiwi ri tikawex. Yey che ruwa kaj kilitaj nimaq taq k'utub'al xib'ib'al uwach.

¹² »Pero chwach taq k'u ri' wa', ri'ix kitij na k'ax ruma ikojom ri nub'i', kixchapik y kixternab' ex ruk' k'ax, kixya' pakiq'ab' raj wach re ri sinagogas cha' rike kakiq'at tzij piwi' y kixk'am b'i pa cárcel, kixk'am b'i chikiwach ri reyes y chikiwach ri taqanelab'. ¹³ Jek'uri'l'a', utz kiq'alajisaj ri Utzilaj Tzij chikiwach. ¹⁴ Mixok il che sa' ruk'ulik uwach ki'ano echiri' kito' iwib' chikiwach rike; ¹⁵ ma e ri'in kinya'w

ich'a'tem ye yey ina'oj cha' konoje ri tzel ke-b'ilow iwe na kakiriq ta chi uk'ulik uwach chiwe.

¹⁶ »Yey kixya' ne pa q'atb'al tzij kuma richu-iqaw, kuma taq riwatz-ichaq', kuma taq ri k'o chux chiwe y kuma ri iwamigos. Y jujun chiwe keya' pa kamik. ¹⁷ Lik k'u tzel kixil kuma taq ri winaq rumu ikojom ri nub'l'. ¹⁸ Na ruk' ta k'u ri', mub'isoj ik'u'x ma ix k'o puq'ab' ri Dios y na jinta ne tob' xa junu iwi' kasachik.* ¹⁹ Ma we kich'ij uchuq'ab' ronoje, kik'ul na ri kolob'etajik y ri k'aslemal na jinta utaqexik.

Ri tinamit Jerusalem kawulixik

²⁰ »Echiri' kiwil ri soldados kakijeq kak-isut rij ri tinamit Jerusalem, chiweta'maj k'ut e ri' kopon ri q'ij kawulix ri tinamit. ²¹ Ek'u ri winaq e k'o pa ri luwar re Judea, cheb'animaj ub'i chwa taq juyub'; y ri e k'o chupa ri tinamit Jerusalem cheb'elub'i; ye yey ri e k'o pa juyub', meb'ok chi lo Jerusalem, ²² ma wa' e uq'ijol q'atb'al tzij, echiri' ku'ana' janipa ri tz'ib'ital chupa Rutzij Up-ixab' ri Dios puwi wa'. ²³ Chupa taq k'u la' la q'ij, lik toq'ol' kiwach ri e yewa' ixoqib' y ri ketz'umtsanik, ma lik sa'ch ri nimaq k'axk'ob'ik kape che ruwachulew rumu ri royowal ri Dios chikij wa' wa tinamit.

²⁴ »Lik e k'i ri kekamisax ruk' espada y e k'i kek'am b'i chi presoyil pa jujun chik tinamit che ronoje ruwachulew.† Yey ri tinamit Jerusalem kak'oji' k'u pakiq'ab' ri na e ta aj Israel cha' ketaqan puwi', k'a pa kopon wi ruq'ijol ub'i'im chi ri Dios.

Ruk'unib'al Ralaxel Chikixo'l Tikawex (Mt. 24:29-35, 42-44; Mr. 13:24-37)

²⁵ »Chwa k'u ri' ri kaj kilitaj k'utub'al che ri q'ij, che ri ik' y che taq ri ch'umil; yey taq ri winaq che ruwachulew kasach kina'oj y kakijeq kakixi'ij kib' che ri nimalaj uch'awib'al ri mar y che ri ya'lik kel chikaj chwi ri mar. ²⁶ Keq'ocholaj taq ri winaq, ke'ek ri kina'oj y ketzaq pulew rumu xi'in ib' che ri k'axk'ob'ik kape che ruwachulew; ma e taq ri k'o kichuq'ab' che ruwa kaj keyikiyo'xik.

* 21:18 Tob' ri quecuerpo wara che ruwachulew ka'an k'ax che, wa'xa re joq'otaj; ma ri Dios ub'i'tisim jun k'ak' cuerpo chique y wa' na jinta junioq ka'anaw k'ax che. 1 Co. 15:42-44,52-54; 2 Co. 4:14-18; 5:1-30
† 21:24 Wa' xu'ana chupa ri junab' 70 D.C. cuarenta junab' chwi rukamik ri Jesús, echiri' ri soldados romanos xe'kiwulij ri tinamit Jerusalem. Konoje ri e aj judi'ab' e k'o Jerusalem, pa nik'aj chike xekamisayik y pa nik'aj xek'am b'i chi presoyil. Xew xekolob'etaj ri xikikoj sa' ri xub'l'ij kan ri Jesús, ma xeb'el b'i chupa ri tinamit echiri' k'amaja' sutum rij wa' kuna ri soldados.
7:13; Ap. 1:7 † 21:30 "Ruq'ijol echiri' kab'ukb'utik y na jinta jab": Kil "verano" pa vocabulario.

²⁷ K'a tek'uchirij kilitaj Ralaxel Chikixo'l Tikawex kak'un lo pa sutz' ruk' ruchuq'ab' y ruk' runimal uchomalil.* ²⁸ Ek'uchirij kujeq kilitaj wa k'utub'al, lik chichuq'ub'ej iwiw' che roy'exik ri ikolob'etajik chwa ri k'axk'ob'ik xcha ri Jesús.

²⁹ Ri Jesús xutzijoj k'u wa jun k'amb'al na'ojo chike:

«Chiwilape ri che' re higo y ronoje taq ri che'. ³⁰ Echiri' kiwiilo ketuxik, iweta'am xa naqaj chi k'o wi lo ruq'ijol echiri' kab'ukb'utik y na jinta jab!‡ ³¹ Jek'ula' echiri' kiwiilo ku'ana ronoje taq wa', chiweta'maj xa naqaj chi k'o wi lo ruq'ijol echiri' ri Dios kataqan puwi ronoje. ³² Paqatzij wi kamb'i'ij chiwe: E k'o tikawex re wa' wa q'ij na kekam tana we na xkil tub'i ronoje wa'. ³³ Ruwa kaj y ruwachulew xa kasach uwach, no'j ri nuch'a'tem na kasach ta uwach.

Chixk'ola jusuk', e chiwoy'ej ruk'unib'al ri Cristo

³⁴ »Lik chichajij iwiw' cha' na kiya ta iwiw' che taq ri rayinik re ri mak, che ri q'ab'arik y che rub'is ik'u'x re ruwachulew, ma k'axtaj kak'un lo ruq'ijol Ralaxel Chikixo'l Tikawex echiri' na iwoye'em taj. ³⁵ Ma ruk'unib'al Rire chikiwach ri e k'o che ruwachulew, xaqik'ate't ku'ana', jela' pacha' echiri' juna awaj xaqik'ate't katzaq pa laso re kachapik.

³⁶ »Mawar k'u iwach, xaqi e chixch'a't ruk' ri Dios cha' k'o ichuq'ab' chwa wa katajin loq y jela' taqal chiwe kixkolob'etaj chwach ronoje wa', y na kixk'ix ta k'u ri' kixtak'l' chwach Ralaxel Chikixo'l Tikawex echiri' kak'un loq» xcha'!

³⁷ Ek'u ri' ri Jesús e taq ri paq'ij kak'utun pa ri Rocho Dios ye yey e taq ri chaq'ab' kel b'i ke'k'ola chwa ri juyub' Olivos. ³⁸ Y konoje ri winaq anim tan keb'opon chupa ri Rocho Dios cha' ke'kita ruch'a'tem ri Jesús.

22

*Ri Judas kuk'ayij ri Jesús
(Mt. 26:1-5, 14-16; Mr. 14:1-2, 10-11; Jn. 11:45-53)*

† 21:24 Wa' xu'ana chupa ri junab' 70 D.C. cuarenta junab' chwi rukamik ri Jesús, echiri' ri soldados romanos xe'kiwulij ri tinamit Jerusalem. Konoje ri e aj judi'ab' e k'o Jerusalem, pa nik'aj chike xekamisayik y pa nik'aj xek'am b'i chi presoyil. Xew xekolob'etaj ri xikikoj sa' ri xub'l'ij kan ri Jesús, ma xeb'el b'i chupa ri tinamit echiri' k'amaja' sutum rij wa' kuna ri soldados.
* 21:27 Dn.

¹Xa naqaj chi k'o wi lo ri nimaq'ij echiri' katij ri pam na jinta levadura che. ²Y ri nimaq e aj chakunel pa Rocho Dios kuk' taq raj k'utunel re ri tzijpixab' lik ketajin che utzukuxik su'anik kakiya ri Jesús pa kamik, pero kakixi'l'ij kib' kaki'an chiwachil kuma ruk'iyal winaq eteran chirij.

³Ek'u ri Judas aj Iscariot,* jun chike ri kab'lajuj utijo'n ri Jesús, xuya luwar che ri Satanás xok pa ranima!. ⁴Xe'ek k'u kuk' ri nimaq e aj chakunel pa Rocho Dios y kuk' ri e aj wach ke ri e chajinel re ri Rocho Dios cha' kach'a'l kuk' puwi' su'anik kuya ri Jesús pakiq'ab!. ⁵Rike lik xeki'kot che y xkib'l'tisij meyo che ri Judas we ku'an wa!. ⁶Ek'u rire xuya uchi' che y xujeq k'u utzukuxik su'anik kuya ri Jesús pakiq'ab! xa xe'laq'ay cha' na kakina'b'ej ta ri winaq.

Ri Jesús kutij ri cena re Pascua kuk' ri kab'lajuj utijo'n

(Mt. 26:17-29; Mr. 14:12-25; Jn. 13:21-30; 1 Co. 11:23-26)

⁷Xopon k'u ri nimaq'ij echiri' katij ri pam na jinta levadura che. Chupa k'u wa' wa q'ij chirajawaxik kekamisax taq ri q'apoj b'exex re Pascua.* ⁸Ek'u ri Jesús xeb'utaq b'i ri Pedro y ri Juan, jewa' xub'l'ij b'i chike:

—Jix, ji'yijb'a' ri cena re Pascua cha' jela' kaqatijo —xcha!.

—Y rike xkitz'onoj che:

—¿Pa ka'aj wi la ke'qayijb'a' wi? —xecha'.

¹⁰Y ri Jesús xub'l'ij chike:

—Chitape': Echiri' kixok chupa ri tina-mit, kik'ul jun achi ruk'a'am jun kura' ya!. Chixterej b'i chirij k'a chuchi' ri ja pa kok wub'i¹¹ y chib'l'ij k'u che rachi rajaw ja: “Jewa' kub'l'ij ri tijonel q'e'oj: ¿Pachawi k'o wi ri luwar pa kantij wi ri cena re Pascua kuk'ri nutijo'n?” kixcha che. ¹²Ek'u ri ku'an ri rajaw ja e kuk'ut chiwe jun nimalaj luwar chikaj pa ri kale' ja, wa' yijb'ital chik. Chiri' k'u ri' chiyijb'a' ri cena re Pascua —xcha ri Jesús chike.

¹³Xeb'ek k'u rutijo'n y xe'kiriqa' jela' pacha' ri xub'l'ij b'i ri Jesús chike. Y xkiy-ijb'a' k'u ri cena re Pascua.

¹⁴Ek'uchiri'* xopon ru'orayil ri cena, ri Jesús junam kuk' rutaqo'n xeb'ok chwa ri mexa. ¹⁵Y ri Jesús xub'l'ij chike:

—¡Lik nurayim lo utijik junam iwuk' wa cena re Pascua chwach pan ri k'axk'ob'ik kanwik'owib'ej! ¹⁶Ma kamb'l'ij k'u chiwe na kantij ta chi k'u juna chik cena re Pascua iwuk', k'ate na echiri' kopon ri q'ij ku'anána na janipa ri b'i'tisim loq puwi rutaqanik ri Dios —xcha!.

¹⁷Tek'uchiri', xuk'am ri k'olib'al k'o vino chupa y xutioxij che ri Dios. Xub'l'ij k'u chike rutijo'n:

—Chik'ama wa' y chitija iwe chuchi' wa' wa k'olib'al. ¹⁸Ma kamb'l'ij chiwe: Na kantij ta chi ruwa'al uva k'ate na echiri' katiki' rutaqanik ri Dios —xcha!.

¹⁹Tek'uchiri', xuk'am ri pam y xutioxij che ri Dios. Xuwech'o y xujach chike, jek'uwa' xub'l'ij:

—E nucuerpo wa', ri kaya'i' pa kamik iwuma ri'ix. ²⁰Ek'uchiri' ki'an taq wa' chiqwach apanoq, chi'ana' kuxtаб'al we ri'in —xcha!.

²⁰K'isb'al k'u re ri cena, xuk'am tanchi ri k'olib'al k'o vino chupa y jewa' xub'l'ij:

—Wa' ri ri'e ri k'ak'tzij kajikib'ax uwach ruk' ri nukik'el katuruw iwuma ri'ix re kuyb'al imak. ²¹Yey ek'u ri kak'ayin we'in, k'o wuk' junam chwa wa mexa. ²²Ek'u Ralaxel Chikixo'l Tikawex e karik'owib'ej janipa ri ub'l'im lo ri Dios puwi Rire. Pero jlik k'u toq'o' uwach rachi kak'ayin re! —xcha!.

²³Ek'uchiri' xkijeq rutijo'n kakitz'onob'ej chikiwach china nawi chike ka'anaw wa'.

China ri más k'o uwach chwach ri Dios

²⁴Rutijo'n ri Jesús kakichapala' kib' chiki-wach puwi' chinoq chike más k'o uwach.

²⁵No'j ri Jesús xub'l'ij chike:

«Ri reyes ke ri nimaq tinamit lik kik'ow uwi' ri kitaqanik kaki'an pakiwi ri winaq. Na ruk' ta k'u ri', kakib'l'ij che kib': “E to'b'el ke ri tinamit.”

²⁶»No'j ri'ix mi'an iwe pacha' ri kaki'an rike. China ri lik k'o uwach chioxol, e chu'ana pacha' na jinta uwach; yej ri k'o puq'ab' kataqanik, e chuya'a rib' ku'an ni-manel.

²⁷»Chikiwach ri winaq, ¿china k'u ri más k'o uwach, e ri katz'uyi' chwa ri mexa o e raj chak kaniman chwa ri mexa? ¿Na e ta neb'a ri katz'uyi' chwa ri mexa? No'j ri'in in k'o chiwach ri'ix pacha' raj chak kanimanik.

* 22:3 “Iscariot”: Wa' e utinamit ri Judas.

* 22:7 Éx. 12:1-13; Lv. 23:5-6

* 22:20 Jer. 31:31-34

²⁸ Yey ri'ix ix k'oji'naq wuk' che ri k'axk'ob'ik in ik'owinaq wi. ²⁹ »Kamb'i'ij k'u chiwe: Pacha' ri Nuqaw uya'om panuq'ab' ri'in kintaqanik, jek'ula' kan'an ri'l'in chiwe ri'ix, kanya piq'ab' kixtaqanik ³⁰ cha' jela' kixwa' chwa ri numexa chupa ri nutaqanik y kixtz'uyi' k'ut re kixtaqan pakiwi ri kab'lajuj tinamit re Israel»† xcha'.

Ri Jesús kuq'alajisaj ri ku'an ri Pedro echiri' karewaj we reta'am uwach

(Mt. 26:31-35; Mr. 14:27-31; Lc. 9:1-6; 10:1-4; Jn. 13:36-38)

³¹ Ek'u ri Qanimajawal xub'l'ij:
—Simón, Simón, chatape! E ri Satanás utz'onom che ri Dios cha' kaya'taj che kuk'am ipa ri'ix. Kixuyiki' k'u ri'jela' pacha' ka'an che ri trigo echiri' kapu' uwach. ³² No'j ri'l'in lik nutz'onom che ri Dios pawil' ri'at, cha' na kasach ta ri kub'ulib'al ak'u'x wuk'. Ek'u ri' ri'at, echiri' kakub'il tanchi ak'u'x wuk', e chanimarisaj kik'u'x taq rawachb'il —xcha'.

³³ Y ri Simón xub'l'ij che:

—Wajawal, ri'in nuya'om wanima' kinterej chi'l'ij la, tob' ke'ek la pa cárcel; yey we xya' ne la pa kamik, ri'in kinkam junam uk' la —xcha'.

³⁴ Ek'u ri Jesús xuk'ul uwach:

—Pedro, paqatzij wi kamb'i'ij chawe: Waq'ab' echiri' k'amaja' ne kab'ixon ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach —xcha'.

Ri Jesús keb'upixab'aj rutijo'n

³⁵ Y chike rutijo'n xub'l'ij:

—Echiri' xixintaq b'i che utzijoxik ri Utzilaj Tzij, ximb'l'ij chiwe na kik'am tub'l'uk'olib'al imeyo, na kik'am tub'l'iteb', na kik'am tub'l' jun chik mola'j ixajab!, * ¿k'o neb'a xajawak chiwe? —xcha chike.

Y rike xzik'ul uwach:

—Na jintaj —xcha'.

³⁶ Ek'uchiri', xub'l'ij chike:

—No'j wo'ra, china ri k'o uk'olib'al umeyo, chuk'ama b'i; china ri k'o uteb', chuk'ama b'i; y china ri na jinta espada ruk', chuk'ayij ruq'u' re pisb'al rij y chulq'o' jun a espada. ³⁷ Ma kamb'i'ij k'u chiwe lik chirajawaxik wi e ku'ana na wa tz'ib'ital kan panuwi ri'in chupa Ruch'a' tem ri Dios: X'an che pacha' jun a palajiy tzij Is. 53:12

† 22:30 "Ri kab'lajuj tinamit re Israel" e ri kalk'o'al kan ri kab'lajuj uk'ajol ri Jacob, ri kab'l'x "Israel" che. Gn. 35:22-26

* 22:35 Lc. 10:1-4

kacha'. Ek'u janipa ri tz'ib'ital kan panuwi ri'in, e lik ku'ana na —xcha'.

³⁸ Ek'uchiri', xkib'l'ij rike che ri Jesús:
—Qajawal, ri' keb' espada k'o quk' —xecha'.

No'j rire xub'l'ij chike:
—¡Ku'an na la! Mixch'a't chi puwi wa' —xcha'.

Ri Jesús ku'an orar pa ri werta Getsemani
(Mt. 26:36-46; Mr. 14:32-42)

³⁹ Tek'uchiri', xel b'i ri Jesús. Xe'ek chwa ri juyub' Olivos, y rutijo'n xeterej b'i chirij. ⁴⁰ Echiri' xeb'opon chila', jewa' xub'l'ij chike:

—Lik chitz'onoj che ri Dios cha' kich'ij uchuq'ab' ri k'amb'al ipa kapetik —xcha'.

⁴¹ Ek'uchiri', rire xb'in chi pan jub'iq' más chikiwach, xuxukub'a'rib' y xujeq kach'a't ruk' ri Dios, ⁴²jewa' kub'l'ij:

«Lal Nuqaw, we utz chiwach la, chinkolob'ej ko la cha' na kinik'ow ta chupa wa' wa k'axk'ob'ik. No'j na e ta k'u chu'ana ri kuaj ri'in, ma e chu'ana janipa ri rajawal k'u'x Rilal» xcha'.

⁴³ Ek'uchiri', xwinaqir jun ángel re chikaj chwach re kolu'ya'a unimal uchuq'ab'. ⁴⁴ Y chupa k'u ri' runimal uk'axk'olil, ri Jesús xujeq ku'an orar ruk' unimal uchuq'ab'. Ruma k'u la' xujeqo nimaq t'ob'a'j kik' ruk'atan katzaq chwa rulew.

⁴⁵ Echiri' xuk'is ku'an orar, xyaktajik, xtzelej lo pa e k'o wi kan rutijo'n y xeb'o'l'u'riqa' kewarik ruma ri b'lis okinaq chikik'u'x. ⁴⁶ Xub'l'ij k'u chike:

—¿Su'b'e kixwarik? Chixyaktajoq y chitz'onoj che ri Dios cha' jela' kich'ij uchuq'ab' ri k'amb'al ipa kapetik —xcha'.

Kachap b'i ri Jesús

(Mt. 26:47-56; Mr. 14:43-50; Jn. 18:2-11)

⁴⁷ K'a kach'a' te ri Jesús, echiri' xeb'opon uk'iyal winaq lik kewoqoqik. Yey ri Judas, jun chike ri kab'lajuj utijo'n ri Jesús, nab'e b'i chikiwach ruk'iyal winaq. Rire xqib'ruk' ri Jesús cha' kutz'ub' uchi'. ⁴⁸ Ek'u ri Jesús xub'l'ij che:

—Judas, ¿e la' ruk' jun tz'ub'uj chi'aj kak'ayij Ralaxel Chikixo'l Tikawex? —xcha'.

⁴⁹ Ri e k'o ruk' ri Jesús, echiri' xkilo sa' ri katajinik, xkitz'onoj che:

—Qajawal, ¿utz nawi kojch'o'jin ruk' es-pada? —xecha'.

⁵⁰ Ek'uchirí', jun chike rutijo'n xujochij b'i ruxikin uwikiq'ab' ri raj chak ri kajawal raj chakunel pa Rocho Dios.

⁵¹ Pero ri Jesús xub'l'ij chike:

—¡Mi'an chi wa! —xcha'. Xuchap k'u ruxikin raj chak y xukunaj. ⁵² Tek'uchirí', xub'l'ij chike ri e petinaq che uchapik b'i, wa' e ri nimaq e aj chakunel pa Rocho Dios, ri e aj wach ke ri e chajinel re ri Rocho Dios y ri nimaq winaq re ri tinamit:

—¿Su'chak petinaq alaq ruk' espada y che'? ¿Petinaq kami alaq che uk'amik b'i juná eleq'om? ⁵³ Ronoje q'ij wa' k'ut in k'o uk' alaq pa ri Rocho Dios. ¿Su'chak k'u ri' k'a e la' kinol'chapa alaq? No'j ek'u wa' xopon ri ora ya'tal che alaq echiri' ri rajaw ri q'equ'm kuk'ut ruchuq'ab' —xcha'.

Ri Pedro kub'l'ij na reta'am ta uwach ri Jesús

(Mt. 26:57-58, 69-75; Mr. 14:53-54, 66-72; Jn. 18:12-18, 25-27)

⁵⁴ Xkicchap k'u b'i ri Jesús y xkik'am b'i chirocho ri kajawal raj chakunel pa Rocho Dios. Y ri Pedro chinimanaj teran pan chirij. ⁵⁵ E k'o k'u jujun xkinuk' aq' che ruwa ja, y xetz'uyi' chuchi' ri aq'. Yey ri Pedro xtz'uyi' chickixol'. ⁵⁶ K'o k'u jun ali aj chak xril ri Pedro tz'ul chuchi' ri aq'. Rali lik xutzatza' uwach y jewa' xub'l'ij:

—Wa' wa'chi e jun chike ri eteran chirij ri Jesús —xcha'.

⁵⁷ No'j ri Pedro jewa' xub'l'ij che:

—Ali, ri'in na weta'am ta uwach —xcha'.

⁵⁸ Joq'otaj k'u ri' k'o jun achi xrilo y jewa' xub'l'ij che:

—Rilal lal jun chike rutijo'n ri Jesús —xcha'.

No'j ri Pedro xub'l'ij che rachi:

—Ri'in na in ta jun chike rutijo'n —xcha'.

⁵⁹ Laj pa jun ora k'u ri' k'o tanchi jun jawa' xub'l'ij:

—Paqtatzij wi wa' wa'chi e jun chike rutijo'n ri Jesús, ma aj Galilea —xcha'.

⁶⁰ No'j ri Pedro xub'l'ij che:

—Achi, ri'in na weta'am tane sa' puwi' kach'a't la —xcha'. K'a kach'a't ne ri Pedro echiri' xb'lixon lo ri teren.

⁶¹ Ek'uchirí', ri Qanimajawal xtzu'n lo chirij y e xutzu' lo uwach ri Pedro. Ek'u

* 23:2 Wa xkib'l'ij ri winaq chirij ri Jesús, na e ta k'aná u'anom. Lc. 20:22-25

ri Pedro xk'un chuk'u'x sa' rub'l'im kan ri Qanimajawal che: «K'amaja' ne kab'lixon ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach.»

⁶² Ewi ri Pedro xel b'i chirí' y lik xoq'ik rumá ruk'axk'olil uk'u'x.

Ri Jesús kach'amixik
(Mt. 26:67-68; Mr. 14:65)

⁶³ Rachijab' echajiyom re ri Jesús lik kakich'amij y lik kakich'ayo. ⁶⁴ Kakich'luq ruwach y kakitz'onoj che:

—¿Chana'ij pe' china xch'ayaw awe! —xechá. ⁶⁵ Lik qab'ichi ri kakib'l'ij che ruk' k'axlaj ch'a'tem.

Ri Jesús k'o chikiwach raj q'atal tzij e aj judi'ab'

(Mt. 26:59-66; Mr. 14:55-64; Jn. 18:19-24)

⁶⁶ Echiri' xsaqirik, xkimol kib' ri nimaq winaq re ri tinamit, ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzijpix-ab'; wa' e taq ri uchapom wi rib' ri q'atb'al tzij. Rike xkitaq uk'amik ri Jesús chikiwach y jawa' xkib'l'ij che:

⁶⁷ —Chab'l'ij chiqe we at ri Cristo, Rucha'o'n lo ri Dios —xechá.

Y ri Jesús xub'l'ij chike:

—Tob' kamb'l'ij che alaq “In”, na kakoj ta alaq. ⁶⁸ Yey we kan'an tz'onob'al che alaq, na kak'ul ta alaq uwach y na kintzo-qopij tane ub'i alaq. ⁶⁹ Pero Ralaxel Chikixol' Tikawex katz'uyi' na k'u puwikiq'ab' ri Dios, ri lik k'o unimal uchuq'ab' —xcha'.

⁷⁰ Tek'uchirí', konoje xkitz'onoj che ri Jesús:

—¿At pe' ri' Ruk'ajol ri Dios? —xechá che.

Y ri Jesús xuk'ul uwach:

—E ralaq xb'l'in alaq re, e ri'in —xechá.

⁷¹ Ek'uchirí', xkib'l'ij rike:

—Na jinta chi uchak más e aj kojol umak, ma lik oj xojtaw re ri xub'l'ij ruk' ruwa re' —xechá.

23

Katz'aq uchi' ri Jesús chwach ri taqanel Pilato

(Mt. 27:11-14; Mr. 15:1-5; Jn. 18:33-40)

⁷² Ek'uchirí', xeyaktaj konoje ri kimolom kib' y xkik'am b'i ri Jesús chwach ri Pilato.

⁷³ Y xkijeq k'u kakitz'aq uchi', jawa' kakib'l'ij:

—Qariqom wa jun achi kusachisaj kina'o'j ri qatinamit, keb'uq'atej ri winaq cha' na kaki'an ta ri tojonik ka'an che ri nimalaj

taqanel re Roma^{*} y kub'i'ij e rire ri Cristo, ri cha'tal lo ruma ri Dios re kataqan pakiwi raj judi'ab' —kecha'.

³Xutz'onoj k'u ri Pilato che ri Jesús:

—¿Lal kami ri' ri rey ke raj judi'ab'? —xcha'.

Y ri Jesús xub'i'ij che:

—Lal kab'i'n la re —xcha'.

⁴Ri Pilato xub'i'ij k'u chike ri nimaq e aj chakunel pa Rocho Dios y chike konoje ri winaq;

—Chinuwach ri'in, wa jun achi na jinta umak —xcha'.

⁵Pero ri winaq más ko kesik'inik, jewa' kakib'i'ij:

—Ruk' ri kuk'utu lik katajin usachik ki-na'oj ri tikawex chupa taq ri luwar re Judea; xujeq lo wa' Galilea y wo'ora jela' ku'an wara Jerusalem —kecha'.

Ri Jesús kak'am b'i chwach ri rey Herodes

⁶Echiri' ri Pilato xuto petinaq ri Jesús Galilea, xutz'onob'ej we rire aj chila'. ⁷Y echiri' xreta'maj aj Galilea ri Jesús, xutaq b'i chwach ri Herodes, ma rire e rey re chila', yey la' la' q'ij wi k'o ri Herodes chiríri Jerusalem.

⁸Ek'uchiri' ri Herodes xril uwach ri Jesús, lik xki'kotik, ma lik k'o tan q'ij ri' urayim karil uwach. Ma sa'ch taq ri utom che yey roye'em karil uwach cha'ri Jesús ku'an junia k'utub'al re ruchuq'ab' chwach. ⁹Y xujeq k'u u'anik uk'iyal tz'onob'al che, pero ri Jesús na kuk'ul ta uwach.

¹⁰Ek'u ri nimaq e aj chakunel pa Rocho Dios kuk' raj k'utunel re ri tzixpixab', lik kesik'in che ukojik umak ri Jesús. ¹¹Ewi ri Herodes kuk' rusoldados lik xkik'aq b'i uq'ij ri Jesús; xki'an che pacha' juna rey, xkikoj b'i jun chomilaj k'ul che re ch'amib'al re. Tek'uchiri', xtaqan che kak'am tanchi ub'i chwach ri Pilato. ¹²Chupa la' la jun q'ij ri Pilato y ri Herodes xkijeq kech'aw tanchi chikiwach, ma e ri petinaq loq lik tzel kakil kib'.

Kaq'at tzij re kamik puwi ri Jesús

(Mt. 27:15-31; Mr. 15:6-20; Jn. 19:1-16)

¹³Ek'u ri Pilato xumol kichi' ri nimaq e aj chakunel pa Rocho Dios kuk' raj wach re ri tinamit yey taq ri winaq, ¹⁴y jek'uwa' xub'i'ij chike:

—K'amom lo alaq wa jun achi chinuwach y kab'i'ij alaq rire katajin che usachik ki-na'oj ri winaq re ri tinamit. No'j ri'in xin'an

tz'onob'al che y xinta uchi' chiwach alaq, yey na jinta juna mak nuriqom chirij pacha' ri mak kakoj alaq che. ¹⁵Y jenela' ri rey Herodes, na jinta juna mak xuriq che; ma xintaq b'i chwach, yey rire xutaq tanchi lo wuk!. Q'alaj k'u ri' na jinta mak u'anom re taqal che kakamisaxik. ¹⁶E uwari'che xew kanya pa k'ax; tek'uchiri' kanyolopij b'i —xcha'. ¹⁷(Xub'i'ij wa' ma ronoje jun-ab' chupa ri nimaq'ij Pascua, ri Pilato xew ku'an wi kuyolopij b'i jun preso chikiwach ri winaq.)

¹⁸No'j konoje ruk'iyal winaq junam lik ko xesik'in che ub'i'xikil:

—¡E taqa b'i la ri Jesús pa kamik yey yolopij b'i la ri Barrabás! —xecha'.

¹⁹(Wa'chi Barrabás ya'om pa cárcel ruma utitz'itikil u'anom Jerusalem chirij ri gobierno romano y ruma jun kamik xu'ano.)

²⁰Ri Pilato xch'a't tanchi kuk' ri winaq, ma rire e karaj kuyolopij b'i ri Jesús.

²¹No'j ri winaq xesik'in tanchi che ub'i'xikil:

—¡Kamisax chwa cruz! ¡Kamisax chwa cruz! —kecha'.

²²Churox laj k'u ri' ri Pilato jewa' xub'i'ij:

—¿Sa' k'u rumak wa'chi u'anom? Ma ri'in na jinta juna mak nuriqom chirij re taqal che kakamisaxik. Kanya na pa k'ax, tek'uchiri' kanyolopij b'i —xcha'.

²³No'j ri winaq na kakitanab'a' taj lik ko kesik'in che utz'oxik kakamisax ri Jesús chwa cruz.

K'isbal' k'u re, xya'taj na chike ri kakaj.

²⁴Ewi ri Pilato xutaq u'anik ri kakitz'onoj:

²⁵xuyolopij k'u b'i ri jun ya'om pa cárcel ruma utitz'itikil u'anom chirij ri gobierno romano y ruma jun kamik xu'ano, ma e xkitz'onoj ri' ri winaq. Y xuya luwar kakamisax ri Jesús, jela' pacha' ri kakaj rike.

Rukamik ri Jesús chwa ri cruz

(Mt. 27:32-56; Mr. 15:21-41; Jn. 19:17-30)

²⁶Ek'uchiri', ri soldados xkik'am b'i ri Jesús re ke'kikamisaj chwa ri cruz. Echiri' k'o chi b'e, xkichap b'i jun achi aj Cirene, Simón rub'i', petinaq pa juyub' e ri' kik'ow chiríri. Y xkiya b'i ri cruz chwi uteleb' cha' kutelej b'i chiríri ri Jesús.

²⁷Y lik uk'iyal winaq eteran b'i. Y e k'o ixoqib' chickox'ol lik ketunanik y kakoq'ej ri Jesús, ma lik k'ax una'om kik'u'x ruma

ri ka'an che. ²⁸No'j ri Jesús xeb'utzu' pan rioxoqib' keb'oq'ik y jewa' xub'i'ij chike:

—Ixoqib' ix aj Jerusalem, miniwoq'ej ri'in; e chiwoq'ej ri katajin lo piwi ri'ix y pakiwi' ri iwalk'o'al. ²⁹¡Chitape! Kópon na ri q'ij echiri' kab'i'xik: "Nim kiq'ij kalaxik rioxoqib' na keb'alan taj kuk' ri na jinta kalk'o'al y ri na ketz'umtisan taj" jela' kab'i'xik. ³⁰Ruma k'u ri' ri unimal k'axk'ob'ik e k'o wi, ri winaq kakaj kekamik y jek'uwa' kakib'i'ij che taq ri juyub' nima'lq y ch'uti'q;

Chix-tzaqa lo paqawi'
re kich'uq qawi' Os. 10:8
kecha!. ³¹Ma we kaya' pa kamik junqo na jinta umak, *¿sa' k'u ri'* ri kakik'ulumaj ri lik k'o kimak?[†] —xcha!.

³²Yey ek'amom b'i junam ruk' ri Jesús ka'b' eleq'omab' cha' kekamisax chwa cruz. ³³Echiri' xeb'opon pa ri luwar kab'i'x che "Luwar re Ub'aqil Ujolom Anima'", chirí' xya' wi ri Jesús chwa ri cruz; y ri ka'b' eleq'omab', jun xya' puwikaq'ab' y jun pumox Rire.

³⁴Ewi ri Jesús xub'i'ij:

—Nuqaw, kuyu la kimak, ma na kimajom ta usuk' sa' wa ketajin che u'anik —xcha!.

Ek'u ri soldados ruk' jun sorteо xkijach kib' puwi ruq'u!.^{*} ³⁵Y ruk'iyal winaq xa kakitzuta' ri katajin u'anik. Yey ne raj wach re ri tinamit kakich'amij ri Jesús, jewa' kakib'i'ij:

—Lik wa' k'ut e k'i ri xeb'ukolob'ej che taq yab'il y che kamik. We ta rire e ri Cristo, Rucha'o'n lo ri Dios, chukolob'ej rib' ri' wo'ra, —kecha!.

³⁶Jek'ula! ri' xki'an ri soldados, lik kakich'amij ri Jesús. Keqib' ruk' y kakib'i'tisij vinagre che re kutijo, ³⁷y jewa' kakib'i'ij che:

—We ta paqatzij wi at ri rey ke raj judi'ab', chakolob'ej k'u awib' ri' —kecha!.

³⁸Chwi k'u lo ri cruz re ri Jesús, pa ri ch'a'tem griego, pa ri ch'a'tem latín y pa ri ch'a'tem hebreo tz'ib'ital wa': «WA' E REY KE RAJ JUDI'AB!»

[†] 23:31 Pa ri ch'a'tem griego kub'i'ij: "Ma we kaki'an wa' che juna che' rax uwach, *¿sa' k'u ri'* kuk'ulumaj ri che' chaqil'?" Wa k'amb'al na'oj ke'elawi: Xya' ri Jesús pa kamik, tob' na jinta umak; mak'uwari' más k'ax ri taqal chike raj Jerusalem, ma rike lik k'o kimak. ^{*} 23:34 Sal. 22:18 ^{**} 23:43 Wa chomilaj luwar e ri kab'i'x "Paraíso" che.

[§] 23:44 "Ri urox ora": Kil "hora" pa vocabulario. ^{*} 23:45 "Telón": E jun k'ul kujach upa ri Luwar Santo ruk' ri Luwar lik Santo. Éx. 26:31-33; Heb. 6:19; 9:3-12 ^{*} 23:46 Sal. 31:5

³⁹Y jun chike ri ka'b' eleq'omab' eya'om chwa' cruz, lik kuch'amij ri Jesús, jewa' kub'i'ij:

—¿Na at ta neb'a ri Cristo, Rucha'o'n lo ri Dios? Chakolob'ej k'u awib' ri' junam quk' ri'o —kacha!.

⁴⁰No'j ri jun chik eleq'om xuyajo, jewa' xub'i'ij che ri rachb'i'il:

—Ri'at na kaxi'ij ta k'ana awib' chwach ri Dios, yey junam oj k'o pa wa k'axk'ob'ik q'atom paqawi'. ⁴¹Ri'at y ri'in paqatzij wi, taqal chike kaqak'ulumaj wa', ma e tojb'al re ri na utz taj qa'anom. No'j wa'chi na jinta umak —xcha!.

⁴²Ek'uchiri', xub'i'ij che ri Jesús:

—Wajawal, chink'una ko chik'u'x la echiri' ko'ltaqana la —xcha!.

⁴³Y ri Jesús xub'i'ij che:

—Paqatzij wi kamb'i'ij chawé: Waq'ij ne ri' katopon wuk' chila' chupa ri chomilaj luwar[#] pa e k'o wi ri e kolob'etajinaq —xcha!.

⁴⁴Echiri' xtik'oj ri q'ij, xok q'equ'm che ruwachulew y wa' xu'k'isa k'a che ri urox ora[§] b'enaq q'ij; ⁴⁵oxib' ora na xwon ta ri q'ij. Yey chupa k'u ri Rocho Dios, ri telón^{**} xrich'rob' lo chunik'ajal.

⁴⁶Ek'uchiri', ri Jesús lik ko xch'awik, jewa' xub'i'ij:

—Nuqaw, paq'ab' la kanq'atisaj wi ri wanima^{**} —xcha!. Xew xub'i'ij wa', asu' xkamik.

⁴⁷Ri capitán ke ri soldados echiri' xrilo sa' ri xu'ano, xuyak uq'ij ri Dios, jewa' xub'i'ij:

—Paqatzij wi wa'chi lik jusuk' y na jinta umak —xcha!.

⁴⁸Ek'u ruk'iyal winaq echiri' xkilo sa' ri xu'ano, xeb'el chirí', kakit'iqit'a' ruwa kik'u'x ruma kixi'in ib'. ⁴⁹Yey k'u ri lik xketa'maj uwach ri Jesús kuk' taq rioxoqib' e petinaq ruk' chwi xel lo Galilea, rike xek'o'ji' pana chinimanaj y xkil ronoje ri xu'ano.

Ri Jesús kamuqik

(Mt. 27:57-61; Mr. 15:42-47; Jn. 19:38-42)

⁵⁰K'o k'u jun achi José rub'i', aj Arimatea, jun tinamit re Judea. Rire e jun chike ri

uchapom wi rib' ri q'atb'al tzij, jun achi lik utz uk'u'x y lik jusuk' rub'inik usilab'ik.
⁵¹ Yey lik roye'em ruk'unib'al rutaqanik ri Dios. Ek'u rire lik na xuk'ul ta uk'u'x ri xki'an ri rachb'i'il. ⁵² Xopon k'u chwach ri Pilato y xu'tz'onoj che kaya' luwar che kumuq rucuerpo ri Jesús. Y xya' luwar che. ⁵³ Xe'ek k'ut y xu'qasaj lo rucuerpo chwa ri cruz. Xupis k'u chupa jun manta. Tek'uchirí', xu'ya'a pa jun muqub'al k'otom pa'b'aj, yey wa' na jinta junqoq muqum chupa.

⁵⁴ Ek'u b'enaq q'ij ri' echiri' raj judi'ab' kakiyjb'a' pan janipa ri kajawax chike pa ri q'ij re uxlanib'al, y wa' ya kopon ru orayil.†† ⁵⁵ Yey rioxqib' e petinaq lo Galilea ruk'ri Jesús, xeterej b'i chirij ri José y xkil ri muqub'al pa xkiya wi kan rucuerpo ri Jesús. ⁵⁶ Echiri' xetzelej loq, xkijeqela' uyijb'axik kunab'al lik ki' ruxlab' cha' ke'kikojo che rucuerpo ri Jesús. Ek'uchirí' xok ri q'ij re uxlanib'al, xeb'uxlan k'ut pacha' ri kub'l'ij Rutzij Upixab' ri Dios.

24

Ruk'astajib'al ri Jesús

(Mt. 28:1-10; Mr. 16:1-8; Jn. 20:1-10)

¹ Ri nab'e q'ij re ri semana lik anim tan rioxqib' e petinaq lo Galilea y jujun chik ixoqib', xeb'ek pa muqatal wi ri Jesús, yey kuk'a'am b'i kunab'al lik ki' ruxlab', ri kiyijb'am b'i. ² Yey xe'kiriqa rab'aj esam chi chuchi' ri muqub'al. ³ Xeb'ok k'u b'i chupa ri muqub'al, pero na xkiriq ta chi rucuerpo ri Qanimajawal Jesucristo. ⁴ Lik k'ut b'enaq ri kina'oq puwi wa', echiri' xaqik'ate't xewinaqir ka'ib' achijab' chikiwach, lik ka-wolq'in ri kiq'u'. ⁵ Rioxqib' lik xkixi'ij kib' y xkiqasaj ri kipalaj pulew.

Ek'u ri ka'ib' achijab' xkib'l'ij chike:

—¿Su'chak kitzukuj chikixo'll ri ekaminaq ri Jun k'aslik? ⁶ Rire na jinta chi wara, ma k'astajinaq chi lo chikixo'll ri ekaminaq. K'una chik'u'x sa' rub'l'im lo chiwe echiri' k'a k'o Galilea, ⁷ echiri' xub'l'ij: "Lik chirajawaxik wi Ralaxel Chikixo'll Tikawex kaya' pakiq'ab' achijab' aj makib' cha' kakamisax chwa cruz, no'j Rire kak'astaj lo churox q'ij"** —xecha!. ⁸ K'a ek'uchirí' xk'un chikik'u'x rioxqib' ruch'a' tem ri Jesús.

†† 23:54 Chikiwach rajjudi'ab', ri q'ij re uxlanib'al kajeqr echiri' kok raq'ab' viernes y kak'is echiri' kok raq'ab' sábado.

* 24:7 Lc. 9:22; 18:31-33

⁹ Echiri' xetzelej lo chila' pa ri muqub'al, xkitzijo ronoje wa' chike ri junlajuj taqo'n y chike konoje ri e k'o kuk'. ¹⁰ Ek'u ri xetzijon wa' e ri María ri aj Magdala, ri Juana, ri María uchu ri Santiago y jujun kachb'i'il. ¹¹ Yey ri taqo'n na xkikoj ta ri xkitzijo rioxqib', ma e chikiwach rike, wa' ixoqib' ech'u'jerinaq.

¹² Ek'u ri Pedro xyaktaj b'l'i y lik kanik xe'ek pa k'o wi ri muqub'al re ri Jesús. Y echiri' doch'in pan chupa, xrilo xew chi k'o kan ri jutjaq rab'l'a'j k'ul pa xb'olq'otix wi ri Jesús. Xe'ek k'ut lik kaminaq ramina' che ri xrilo y kutz'onoj chirib'il rib' sa' nawi wa'.

Ri Jesús kük'ut uwach chikiwach ri keb' utijo'n chupa ri b'le re Emaús
 (Mr. 16:12-13)

¹³ Chupa la'l'a'q'ij, ka'ib' chike rutijo'n keb'l'in chupa ri b'le re ke'ek pa raldea Emaús, wa' k'o lo pa once kilómetro che ri tinamit Jerusalem. ¹⁴ Xaloc' k'u keb'in chupa ri b'e, rike kech'a'l chikiwach puwi ri k'ak' ik'lowinaq. ¹⁵ Yey echiri' kech'a'l chikiwach, ri Jesús xqib' kuk' y xerachb'ilaj b'i. ¹⁶ Pero rike pacha' ch'uqatal ri kiwach, ma tob' xkilo na xketa'maj ta uwach.

¹⁷ Ek'u ri Jesús xub'l'ij chike:

—¿Sa' puwi' kach'a'l wi alaq chupa wa b'e? ¿Y su'chak kab'ison alaq? —xcha'!

¹⁸ Jun k'u chike, Cleofas rub'l'i, xuk'ul uwach, jewa' xub'l'ij:

—Laj xew rilal chike konoje ri eb'inel e k'o Jerusalem na eta'am ta la sa' ri k'ak' ik'lowinaq chupa taq wa' wa q'ij —xcha'!

¹⁹ Xub'l'ij k'u ri Jesús chike:

—¿Sa' ri xu'ano? —xcha'!

Ewi xkib'l'ij che:

—E kojch'a'l puwi ri xuk'ulumaj ri Jesús ri aj Nazaret, ri nimalaj q'alajisanel lik k'o uchuq'ab' che taq ri ku'ano y ri kub'l'ij; rire lik yakom uq'ij rumá ri Dios y kuma taq ri tikawex re ri tinamit. ²⁰ Yey ri nimaq e aj chakunel pa Rocho Dios kuk' raj wach re ri qatinamit xkiya puq'ab' ri taqanel romano cha' kaq'at tzij puwi' y kakamisax chwa cruz. ²¹ Chwi k'u rukamik e urox q'ij wa'. Yey ri'oq xkub'l'i qak'u'x e rire ri kukolob'ej ri qatinamit Israel.

²² »Yey kisachisam ne qana'oq jujun ixoqib' eb'are jun chiqaxo'll ri'oq oj utijo'n kan ri Jesús. Ma rike lik anim tan xeb'opon

chupa rumuqub'al,²³ pero na xkiriq ta chi rucuerpo ri Jesús. Xetzelej k'u lo quk', kakitzijoq chiqe xewinaqir jujun ángeles chikiwach, yey wa' xkib'l'ij chike: "Rire k'astajinaq chi lo chikixo'll ri ekaminaq."²⁴ Xeb'ek k'u jujun chiqe ri'o chupa rumuqub'al y e xkilo jela' pacha' ri kib'l'im rioxoqib' chiqe. No'j na xkil ta uwach ri Jesús —xecha'.

²⁵ Ek'u ri Jesús xub'l'ij chike:

—¡Toq'o' wach alaq ma lik na kamaj ta alaq usuk' y kamayin alaq che ukojik janipa ri kib'l'im kan ri q'alajisanelab!²⁶ ¿Na chirajawaxik ta neb'a ri Cristo, Rucha'o'n lo ri Dios, kutij na ronoje wa k'axk'ob'ik y tek'uchiri' ke'ek chila' chickaj pa kayak wi uq'ij? —xcha'.

²⁷ Xuq'alajisaj k'u chike ronoje ri kub'l'ij chupa Ruch'a'tem ri Dios chwi Rire, xujeq lo ruk' ri tz'ib'ital kan ruma ri Moisés yey tek'uchiri' xuq'alajisaj janipa ri tz'ib'ital chwi Rire kuma konoje ri q'alajisanelab'.

²⁸ Ek'uchiri' xeb'opon chupa raldeja pa ke'b'ek wi ri keb' achijab', ri Jesús xu'an pacha' e ri' xumaj chub'i rub'e'.²⁹ Pero rike lik xeb'elaj che kakanaj kan kuk', jawa' xkib'l'ij che:

—Kanaj kan la quk', ma b'enaq chi ri q'ij yey ya kok raq'ab' —xecha'.

Ri Jesús xok k'u b'l y xkanaj kan chiril kuk'.³⁰ Echiri' e k'o chi chwa ri mexa, xuk'am ri pam y xtioxin chwach ri Dios, xuwech' k'u upa y xuya chike.³¹ K'a ek'uchiri' xjaqataj ri kiwach y xketa'maj uwach. Pero ri Jesús e la' chikiwach xmalka'nik.

³² Xkib'l'ij k'u ri' chikiwach:

—¿Na kamiq'mot ta neb'a qak'u'x che ki'kotemal echiri' rire kach'a't quk' pa ri b'e y kuq'alajisaj chiqe Rutzij Upixab' ri Dios? —xeca'.

³³ Na jampatana xeyaktajik y xetzelej Jerusalem. Chiri' xeb'o'lkiriqa ri junlajuy taqo'n kimolom kib'uk' ri kachb'l'il.³⁴ Y rike xkib'l'ij chike wa ka'b': «¡Paqatzij wi k'astajinaq lo ri Qanimajawal Jesucristo ma xilitaj uwach ruma ri Simón!» kecha'.

³⁵ Yey la ka'b' xkijeq utzioxik sa' ri xkik'ulumaj chupa ri b'e echiri' xeb'ek Emaús y su'anik xketa'maj uwach ri Jesús echiri' xuwech' upa ri pam.

* 24:44 Lc. 9:22; 18:31-33

* 24:46 Is. 53:1-12; Os. 6:2

Jn. 14:16-17

*Ri Jesús kuk'ut uwach chikiwach rutijo'n
(Mt. 28:16-20; Mr. 16:14-18; Jn. 20:19-23)*

³⁶ K'a ketajin ne che uch'a'tib'exik ri kilom y ri kitom, echiri' ri Jesús xwinaqir chikiwach, xaqik'ate't xtak'l' chikixo'l y e-wa' xub'l'ij chike:

—K'ola utzil chomal iwuk' —xcha'.

³⁷ Yey rike lik xkixt'ij kib' che, ma e chikiwach rike laj juna espíritu ri kakitzutza' uwach.³⁸ No'j ri Jesús xub'l'ij chike:

—¿Su'chak kuxi'l'ij rib' ik'u'x y na kikoj taj we in k'aslik?³⁹ Chiwilape ri nuq'ab' y ri waqan; chichapape ruk' riq'ab' y jela' kiwil chi utz lik in ri in k'o iwuk' y na xa ta in juna espíritu, ma juna espíritu na jinta uti'jil y na jinta ub'aqil pacha' ri kiwil chwe ri'in —xcha'!

⁴⁰ Y ek'uchiri' kub'l'ij wa', xuk'ut ruq'ab' y ri raqan chikiwach.⁴¹ Ek'u rike lik keki'kotik y kaminaq kanima' che yey na kakiriq taj su'anik kakikoj ri kakilo.

Ek'uchiri', ri Jesús xub'l'ij chike:

—¿Sa' ri k'o iwuk' re katijik? —xcha'.

⁴² Xkiya k'u che, juch'aqap kar b'olom y uwa'al kab' k'a k'o pa cera.⁴³ Ewi Rire xuk'amo y xutij chikiwach.

⁴⁴ Ek'uchiri', xub'l'ij chike:

—E nub'l'im lo wa' chiwe echiri' k'a in k'o iwuk'!⁴⁵ Lik chirajawaxik wi ku'anána janipa ri tz'ib'ital kan panuwi ri'in chupa ri Tzij Pixab' re ri Moisés, chupa ri kitz'ib'am kan ri q'alajisanelab' y chupa taq ri Salmos —xcha'!

⁴⁵ K'a tek'uchiri' xujaq ri kina'o cha'kamaj usuk' chi utz Rutzij Upixab' ri Dios.

⁴⁶ Xub'l'ij k'u chike:

—Jewa' ri tz'ib'ital kan pa Ruch'a'tem ri Dios: Lik chirajawaxik wi ri Cristo, Rucha'o'n lo ri Dios, kutij k'ax, kakamik y kak'astaj lo churox q'ij;⁴⁷ y chupa k'u rub'l', katzijox ri Utzilaj Tzij re tzeleb'al tzij y re kuyb'al mak chike konoje ruk'iyal kiwach taq ri tikawex e k'o che ruwachulew, yey kajequer utzioxik wa' Jerusalem.⁴⁸ Ri'ix kib'l'ij k'u ri' chike ri winaq janipa taq wa xiwilo y xito.⁴⁹ Chitape': Ri'in kantaq lo piwi ri'ix ri Jun^{*} ub'l'tisim lo ri Nuqaw; pero chixk'ola wara chupa wa tinamit Jerusalem cha' kiwoy'ej na kik'ul wa chuq'ab' kape chila' chickaj —xcha'!

* 24:49 Wa' e ri Santowilaj Ruxlab'ixel ri Dios. Jl. 2:28-29;

Ri Jesús katzelej chila' chikaj

(Mr. 16:19-20)

⁵⁰ Ek'uchiri', ri Jesús xeb'uk'am b'i rutijo'n y xeb'lek chunaqaj Betania. Xuyak k'u ruq'ab' pakiwi' y xeb'u'an bendecir.
⁵¹ Echiri' katajin che u'anik wa', xujeqo xel b'i chikixo'l y xk'lam k'u b'i chila' chikaj.

⁵² Ewi rutijo'n lik xkiloq'nimaj uq'ij ri Jesús. Tek'uchiri' xetzelej chupa ri tinamit Jerusalem ruk' unimal ki'kotemal chupa ri kanimá'. ⁵³ Y xaqi e k'o chupa ri Rocho Dios, keb'ixonik y kakiyak uq'ij ri Dios. Amén.

Ri Utzilaj Tzij re Jesucristo tz'ib'ital kan ruma ri Juan

Ri Tzij re ri Dios

- ¹ Che ri jeqe'b'al lo re ruwachulew, xex chi k'o lo wi ri Tzij,*
 ri Tzij xex chi k'o lo wi ruk' ri Dios yey ri Tzij e ri Dios.
² Ek'u ri Jun kab'l'ix "Ri Tzij" che, xex chi k'o lo wi ruk' ri Dios chwi echiri' k'amaja' ne kajeqr lo ruwachulew.
³ Ruma ne Rire, ri Dios xu'an ronoje ri k'o che ruwachulew.
 We tamaji Rire, na ku'an ta ri' ri Dios janipa ri k'olik.
⁴ Ruk' k'u Rire k'o wi ri k'aslema, yey wa k'aslema e Q'ijsaq chike ri tikawex.
⁵ Ri Q'ijsaq kawon chupa ri q'equ'm, y ri q'equ'm na kuch'ij ta k'ana uchupik.
⁶ K'o jun achi Juan rub'l' yey rire taqom lo ruma ri Dios. ⁷ Ri Juan xk'unik cha' kuq'ala-jisaj ri Q'ijsaq. Xolu'tzijoj k'u ri Q'ijsaq cha' jela' ri tikawex kakikoj ri Q'ijsaq. ⁸ Ri Juan na e ta ri Q'ijsaq, pero rire xk'unik re ko'litzion puwi ri Q'ijsaq.
⁹ Ri saqil Q'ijsaq k'uninaq che ruwachulew, e kaq'alajisan runa'oj ri Dios chikiwach taq ri tikawex.
¹⁰ Tob' Rire e 'anayom re ronoje ri k'o che ruwachulew; echiri' xk'un che ruwachulew, taq ri winaq na xketa'maj ta uwach.
¹¹ Rire xk'un kuk' rutinamit, pero rutinamit na xkik'ul taj.
¹² Konoje k'u ri' ri xkik'ulu y xkikoj rub'l', xya'taj chike keb'u'an e ralk'o'al ri Dios.
¹³ Ek'u rike xeb'u'an ralk'o'al ri Dios,† na kuma ta ri kichu-kiqaw na ruma ta rayib'al ke tikawex, yey na ruma tane ri xraj juna achi; ma e ruma ri xraj ri Dios.
¹⁴ Ek'u wa Tzij* xu'an achi, xjeq'i k'u chiqaxo'l ri'oj, y xqil runimal uchomalil. Y wa unimal uchomalil e ri xuya ri Dios che Rire ruma xew Uk'ajol ri',

yey Rire lik k'o unimal rutzil k'u'xaj y saqil Q'ijsaq ruk'.

¹⁵ Ri Juan xtzijon chwi Rire, jewa' xub'l'ij: «Puwi Rire nub'l'im chi lo wa': E ri Jun kata-jin lo chwij, más k'o uwach chinuwa ri'in ma Rire xex chi k'o lo wi echiri' k'amaja' kinalax ri'in xcha'.

¹⁶ Che ronoje taq ri k'o puq'ab', qak'amom ko q'eoj, ma ri unimal rutzil uk'u'x quk' xaqi ule'om rib'.

¹⁷ Ri Tzij Pixab' xya' ruma ri Moisés; no'l' ri unimal rutzil uk'u'x ri Dios y ri Q'ijsaq e xq'alajin ruma ri Qanimajawal Jesucristo.

¹⁸ Na jinta junioq iliyom uwach ri Dios; pero ri'oj xqeta'maj uwach ruma ri Jun lik xa jun uk'u'x ruk' ri Dios, wa' e Ruk'ajol ri Dios, ri lik xew Uk'ajol ri'.

*Raj judi'ab' kakitz'onoj che ri Juan Aj Ya'l Bautismo china rire
 (Mt. 3:11-12; Mr. 1:7-8; Lc. 3:15-17)*

¹⁹ E k'o jujun e aj judi'ab' re ri tinamit Jerusalem xekitaq lo raj chakunel re ri Rocho Dios y raj levitas ruk', cha' kakitz'onoj che ri Juan china rire. Yey ri k'ulub'al uwach xuya'o, lik q'alaj; ²⁰ na jinta k'o xre-waj chike. Jek'uwa' xuq'alajisaj chike:

—Ri'in na in ta Rucha'o'n lo ri Dios — xcha'.

²¹ Ek'uchiri', xkitz'onoj tanchi che:
 —¿Lal china k'u ri'? ¿Lal ri q'alajisanel Elías? —xecha'.

Y rire xub'l'ij:
 —Na in taj —xcha'.
 Xkitz'onoj k'u che:
 —¿Laj lal ri' ri jun q'alajisanel re ri Dios qoye'em kak'unik? —xecha'.

Rire xuk'ul k'u uwach:
 —Na in taj —xcha'.
²² Ek'uchiri', xkib'l'ij tanchi che:
 —¿Lal china k'u ri'? Ma ri'oj oj petinaq re kaqak'am b'l' jun a k'ulub'al uwach chike ri xetaqaw lo q'eoj. B'l'ij la chiqe sa' ri wach la —xecha'.

²³ Y rire xuk'ul uwach:
 —Ri'in in ri jun tzijonel kasik'in che ub'l'ixikil chupa ri luwar katz'intz'otik: "Suk'upij alaq rub'e ri Qanimajawal" jela'

* 1:1 "Ri Tzij" e ri Qanimajawal Jesucristo ma e Rire ri kuq'alajisaj ri Dios chiqe. † 1:13 Raj judi'ab' xkic'hob' raqan rike e ralk'o'al ri Dios xa kuma e ralk'o'al kan ri Abraham, ri Isaac y ri Jacob. Pero ri qalaxib'al chwach ri Dios na e ta pacha' ri kixu'manik ri tikawex che ruwachulew. * 1:14 Jn. 1:1 * 1:23 Is. 40:3

pacha' ri tz'ib'ital kan ruma ri q'alajisanel
Isaías* —xcha!.

²⁴ Ri etaqom loq re keb'o'lch'a't ruk' ri Juan, e kuk'il ri fariseos. ²⁵ Xkitz'onoj k'u ri' che ri Juan:

—¿Sa' k'u uchak ri' kaya la ri bautismo we na lal ta Rucha'o'n lo ri Dios, na lal tane ri Elfás yey na lal tane ri jun q'alajisanel re ri Dios qoye'em kak'unik? —xecha!.

²⁶ Ri Juan xuk'ul uwach:

—Ri'in kanya ri bautismo ruk' ya!, no'j chixo'l ralaq k'o Jun na eta'am ta alaq uwach. ²⁷ Ek'u wa' wa Jun katajin lo chwij ri'in, e ri Jun xex chi k'o lo wi echiri' k'amaja' kinalax ri'in y na taqal tane chwe ri'in kankir ruwach ruxabaj! —xcha!.

²⁸ Ronoje wa' xu'an pa ri luwar Betábara, ch'aqa ya' che ri nimaya' Jordán, pa kuya wi bautismo ri Juan.

Ri bautismo re ri Jesús

²⁹ Chuka'm q'ij k'ut ri Juan xril pan ri Jesús e ri' katajin roponik ruk' y jewa' xub'l'ij:

«Chiwilape', wa' e ri Q'apoj B'exex re ri Dios, ri kesan re ri kimak ri tikawex che ronoje ruwachulew. ³⁰ Puwi rire xintzijon wi echiri' ximb'il'ij: "Chwij ri'in katajin lo jun achi; rire más k'o uwach chinuwach ri'in. Wa' xex chi k'o lo wi echiri' k'amaja' kinalax ri'in." ³¹ Ri petinaq loq na xinweta'-maj taj china ri jun katajin loq; na ruk' ta k'u ri', ri'in xink'unik re kanya ri bautismo ruk' ya!, cha' jela' ri tinamit Israel kaketa'maj uwach rire» xcha!.

³² Xub'l'ij k'u ri Juan:

«Ri'in xinwil ri Ruxlab'ixel ri Dios xqaj lo chikaj pacha' juna palomax y xk'oji' puwi rire. ³³ Ek'u ri petinaq loq na xinweta'maj taj china ri jun katajin loq; pero ri xtaqaw lo we ri'in cha' kanya ri bautismo ruk' ya!, jewa' xub'l'ij chwe: "Echiri' kawil ri Santowilaj Ruxlab'ixel ri Dios kaqaj loq y kak'oji' puwi jun achi, e rire ri kuya ri bautismo ruk' ri Ruxlab'ixel ri Dios." ³⁴ Ek'u ri'in xinwilo y kanq'alajisaj k'u wa': Paqatzij wi, rire e Uk'ajol ri Dios» xcha!.

Ri e nab'e utijo'n ri Jesús

‡ 1:36 "B'exex re ri Dios": Jawa' xub'l'ij ri Juan puwi ri Jesús ma Rire xo'llkam ruma ri qamak; x'an che pacha' ka'an rojertan echiri' kakamisax juna awaj puk'axel ri tikawex aj mak. Lv. 5:6; 16:3 § 1:39 "Ukaj ora": Kil "hora" pa vocabulario. ** 1:42 "Cefas" e jun ch'a'lem griego yey "Pedro" e jun ch'a'lem arameo. Ukab'ichal ke'elawi "ab'aj".

³⁵ Chuka'm q'ij k'ut, ri Juan k'o tanchi chiril' junam kuk' ka'ib' chike rutijo'n rire.

³⁶ Echiri' xrilo xik'ow ri Jesús, jewa' xub'l'ij:
—Chiwilape', wa' e ri Q'apoj B'exex re ri Dios‡ —xcha!.

³⁷ Echiri' ri ka'ib' utijo'n ri Juan xkito xub'l'ij wa', xeterej b'i chirij ri Jesús.

³⁸ Ek'uchiri' ri Jesús xtzu'n chirij y xrilo eteran chirij, xub'l'ij chike:

—¿Sa' ri kitzukuj? —xcha!.

Rike xkib'l'ij che:

—Rabí (wa' ke'elawi "lal tijonel"),
¿pachawi jeqel wi la? —xeca!.

³⁹ Ri Jesús xuk'ul uwach:

—Chixpetoq, cho'liwila! —xcha!.

Xeb'ek k'ut, xkilo pa jeqel wi Rire y xekanaj k'u kan la jun b'eneb'al q'ij chiril' ruk', ma laj ukaj ora§ chik. ⁴⁰ Ri Andrés ruchaq' ri Simón Pedro, e jun chike ri ka'ib' xkita ri xub'l'ij ri Juan y xeterej b'i chirij ri Jesús. ⁴¹ Ek'u ri Andrés nab'e na xu'tzukuj ri ratz Simón; y echiri' xuriqo, jewa' xub'l'ij che:

—Ya xqariq ri Mesías —xcha!. ("Mesías" e ke'elawi ri Cristo, Rucha'o'n lo ri Dios.)

⁴² Xuk'am k'u b'i ri Simón pa k'o wi ri Jesús. Ek'u ri Jesús echiri' xril uwach, jewa' xub'l'ij che:

—Ri'at at Simón, ruk'ajol ri Jonás; pero wo'ora rab'l' i kankojo e Cefas (wa' ke'eloq Pedro)** —xcha!.

Ri Jesús keb'usik'ij ri Felipe y ri Natanael

⁴³ Chuka'm q'ij k'ut, ri Jesús xraj xe'ek pa ri luwar re Galilea. Xe'ek k'ut y xuk'ul jun achi Felipe rub'l' y xub'l'ij che:

—Chat-tereja lo chwij —xcha!.

⁴⁴ Ri Felipe aj pa ri tinamit Betsaida, wa' e tinamit pa ejeqel wi ri Andrés y ri Pedro. ⁴⁵ Ek'u ri Felipe xu'tzukuj ri Natanael y echiri' xuriqo, jewa' xub'l'ij che:

—Xqariq ri jun ri xtz'ib'an ri Moisés puwi' chupa ri Tzij Pixab', yey ri q'alajisanelab' jenela' xetz'ib'an puwi': Wa' e ri Jesús, ruk'ajol ri José ri aj Nazaret —xcha!.

⁴⁶ Xub'l'ij k'u ri Natanael:

—¿K'o neb'a utz kel lo chupa ri tinamit Nazaret? —xcha!.

- Ri Felipe xuk'ul uwach:
—Sa'a, chawilape! —xcha'.
- ⁴⁷ Ri Jesús, echiri' xrilo katajin roponik ri Natanael ruk', jewa' xub'i'ij:
—Wa jun achi katajin lo uk'unik, e jun saqil aj Israel y na jinta sokoso'nik ruk' —xcha'.
- ⁴⁸ Ek'u ri Natanael xutz'onoj che:
—¿Cha'taj eta'am la nuwach? —xcha'.
- Ri Jesús xub'i'ij che:
—Ri'in xinwil pan awach echiri' k'amaja' ne katusik'ij ri Felipe, echiri' at k'o chuxé' ri jun che' re higo —xcha'.
- ⁴⁹ Xub'i'ij k'u ri Natanael che:
—Lal tijonel, rilal lal Uk'ajol ri Dios y ri Rey ke raj Israel —xcha'.
- ⁵⁰ Ri Jesús xuk'ul uwach:
—¿Kakoj kami ri' wa' xa rumá ximb'i'ij chawe xatinwil pan chuxé' ri jun che' re higo? Chiqawach apanoq, kawil ne k'u-tub'al más nima'q chwa taq wa! —xcha'.
- ⁵¹ Y xub'i'ij ri Jesús:
—Paqatzij wi kamb'i'ij chiwe: Wa chiqawach apanoq kiwil ne ruwa kaj jaqalik y keb'iwil ri ángeles re ri Dios keb'aq'anik y keqaj lo* chwi Ralaxel Chikixo'l Tikawex —xcha'.
- ## 2
- Jun k'ulanikil pa ri tinamit Caná re Galilea*
- ¹ Oxib' q'ij rik'owik wa', x'an jun k'u-ulanikil pa ri tinamit Caná re Galilea. Ruchu ri Jesús e jun chike ri e k'o chirí!. ² Ek'u ri Jesús, junam kuk' rutijo'n, xesik'ix pa ri k'ulanikil.
- ³ Yey k'amaja' ne kak'is ri nimaq'ij echiri' xk'is ri vino. Ek'u ruchu ri Jesús xub'i'ij che:
—Xk'is ri vino ketajin che ujachik —xcha'.
- ⁴ Ri Jesús xuk'ul uwach:
—Tape la, ¿su'chak kab'i'ij la wa' chwe ri'in? Ma k'amaja' kopon ri ora kanq'ala-jisaj nuwach —xcha'.
- ⁵ Ek'u ruchu ri Jesús xub'i'ij chike ri keniman chirí':
—E 'ana alaq ronoje ri kub'i'ij rire che alaq —xcha'.
- ⁶ Chiri' k'u ri' k'o waqib' tena'x 'anatal ruk' ab'aj, wa' kak'oli' ya' chupa re kijosq'ikil raj judi'ab' chwach ri Dios. Chujujunal tena'x, laj kok juna ochenta o juna cien litros ya' chupa.
- ⁷ Ri Jesús xub'i'ij chike ri keniman chirí':
—Nojisaj alaq che ya' taq wa tena'x —xcha'.
- Ek'u rike xkinojisaj chi utz.
- ⁸ Ek'uchiri', ri Jesús xub'i'ij chike:
—Wo'ora chesaj lo alaq jub'i'q' y k'ama b'i alaq che ri aj wach re wa nimaq'ij —xcha'. Y rike jela' xki'ano.
- ⁹ Ek'u ri aj wach re ri nimaq'ij xuna' ri ya' 'anom vino che, tob' na reta'am ta nenare' pa xpe wi. Xew ri keniman chirí' keta'am, ma e rike xeb'esan lo ri ya'. Ek'u ri aj wach xusik'ij rala xk'uli'ik ¹⁰y jawa' xub'i'ij che:
- Konoje ri tikawex nab'e na e kakijach ri chomilaj vino, yey echiri' ri echokom lik k'i chi ri kitijom, k'a ek'uchiri' kajachi' ri xaqi tob' vino. No'l ri'at k'a e la' xawesaj lo ri saqil vino che wa k'isb'al re wa nimaq'ij —xcha'.
- ¹¹ E nab'e k'utub'al wa' re ruchuq'ab' ri Dios xu'an ri Jesús chila' Caná re Galilea. Ruk' wa' xuq'alajisaj ri unimal uwach uq'ij y ruma la' rutijo'n lik xkub'i' kik'u'x ruk'.
- ¹² Echiri' ik'owinaq chi wa', ri Jesús ruk' ruchu, kuk' taq ruchaq' y rutijo'n xeb'ek pa ri tinamit Capernaúm. Yey na xek'oji' ta chirí' uk'iyal q'ij.
- Ri Jesús keb'eresaj b'i raj k'ay chupa ri Rocho Dios*
- (Mt. 21:12-13; Mr. 11:15-18; Lc. 19:45-46)
- ¹³ Xa naqaj chi k'o wi lo ri Pascua, wa' e kinimaq'ij raj judi'ab'. Ek'u ri Jesús xe'ek pa ri tinamit Jerusalem. ¹⁴ Chiri' pa ri Rocho Dios, xeb'u'riqa ri e aj k'ay b'oyexab', b'exex y palomax, kuk' ri e aj jachal uwach puaq* etz'ul chirí'.
- ¹⁵ Ek'uchiri', ri Jesús xu'an jun asial y ruk' wa' xeb'eresaj lo pa ri Rocho Dios konoje rike junam kuk' taq ri b'exex y ri b'oyexab' e k'o pa k'ayij. Xuxulk'atila' taq b'i ri kimexa ri e aj jachal uwach puaq, y jela' xkichiko'b' b'i ri puaq. ¹⁶ Xub'i'ij k'u chike raj k'ay ke palomax:
—¿Chesaj b'i alaq taq wa! ¡Ma'an alaq k'ayb'al che ri Rocho ri Nuqaw! —xcha'.

* 1:51 Gn. 28:12-13 * 2:14 K'i uwach ri puaq kakik'am taq lo ri tikawex yey pa ri Rocho Dios xa jun uwach ri puaq kak'ulik. E uwari'che kakijal uwach ri puaq echiri' kakiya wa' re qasa'n.

¹⁷ Ek'uchiri', xk'un chikik'u'x rutijo'n ri tz'ib'ital pa Ruch'a'tem ri Dios pa kub'i'ij wi: Ruchajixik ri Ocho la lik e ub'is nuk'u'x ri' Sal. 69:9 kacha'.

¹⁸ Ek'u raj judi'ab' xkitz'onoj che:
—¿Sa' ri k'utub'al ka'an la chiqawach cha'kaqakojo ya'tal paq'ab' la ka'an la wa'? —xecha'.

¹⁹ Ri Jesús xuk'ul uwach:
—We xwulij alaq wa rocho ri Dios, xa pa oxib' q'ij ri'in kanyak tanchik —xcha'.

²⁰ Xkib'i'ij k'u raj judi'ab' che:
—Wa' wa Rocho Díos pa cuarenta y seis junab' xutzin wi. ¿Kayak kami la ri' rilal pa oxib' q'ij? —xecha'.

²¹ Pero ri "Rocho Díos" xch'a't ri Jesús puwi', e rucuerpo Rire. ²² E uwari'che, echiri' xk'astaj lo chikixo'l ri ekaminaq, rutijo'n xk'un chikik'u'x ri ub'l'im chi lo chike. Ka'ek'uchiri' xkimaj usuk' y xkikoj ri tz'ib'ital kan chupa Ruch'a'tem ri Dios puwi ri Jesús y ri b'l'it'al kan rumá Rire.

Ri Jesús reta'am sa' ri k'o pa kanima' ri tikawex

²³ Echiri' k'o ri Jesús Jerusalem pa ri ni-maq'ij Pascua, lik e k'i ri tikawex xkikoj rub'l'! Rire rumá xkil taq ri k'utub'al re ruchuq'ab' ri Dios xu'ano. ²⁴No'j ri Jesús na xkub'i' ta uk'u'x kuk' ma lik reta'am kiwach konoje. ²⁵ Na xajawax tane kab'i'x che sa' ri kakich'ob' raqan ri winaq, ma Rire reta'am sa' ri k'o chupa ri kanima'.

3

Ri Jesús kach'a't ruk' ri Nicodemo

¹ K'o jun achi Nicodemo rub'i'; rire e kuk'il ri fariseos yey e jun aj wach ke raj judi'ab'. ²Rire xe'b'ina ruk' ri Jesús chaq'ab' y xub'i'ij che:

—Lal tijonel, lik q'alaj lal taqom lo la rumá ri Dios re ko'l'k'utun la chiqawach, ma na jinta junqo ka'anaw janipa wa k'utub'al ka'an la, we na jinta ri Dios ruk' —xcha'.

³ Ek'u ri Jesús xub'i'ij che:
—Paqatzij wi kamb'i'ij che'la: E junqo we na kalax ta tanchik, ri' na kaya'taj ta che kok chupa rutaqanik ri Dios —xcha'.

⁴ Ri Nicodemo xutz'onoj che:

* 3:14 Ri Moisés xtaq rumá ri Dios ku'an jun uk'axwach kumatz, yey wa' xu'an ruk' ch'ich' bronce. Y xtaq che kuya wa' chikaj chutz'a'm jun che' chikiwach ri tinamit, cha' e janipa ri kekojow utzij ri Dios y kakitzu' pan ruk'axwach ri kumatz, na kekam taj. Nm. 21:4-9 † 3:14 Ri Jesús xyaki' chwa ri cruz cha' e janipa ri kakub'i' uk'u'x ruk', kekolob'etajik. Jn. 8:28; 12:32-33

—¿Su'anik k'u ri' kalax junqo e la' nim chik? ¿Utz neb'a la' kamatzex tanchi rumá ruchu cha' kalax tanchik? —xcha'.

⁵ Ri Jesús xuk'ul uwach:

—Paqatzij wi kamb'i'ij che'la: China ri na kalax ta ruk' ya' y ruk' ri Ruxlab'ixel ri Dios, ri' na taqal ta che kok chupa rutaqanik ri Dios. ⁶E junqo kalax kuma ruchu-uqaw, ri' lik rewí e jun tikawex; no'j ri kalax rumá ri Ruxlab'ixel ri Dios, ri' k'o uk'aslemal chwach ri Dios. ⁷Makam k'u anima' la che wa ximb'i'ij che'la: "Lik chirajawaxik chike konoje ri tikawex keb'alax na tanchik." ⁸E pacha' ri tew xa tob' pa kawelel wi, xew kata la kajuxuk, pero na eta'am ta la pa kape wi y pa kumaj wub'l. Jek'ula' ri keb'alax rumá ri Ruxlab'ixel ri Dios na kilitaj taj su'anik ri Dios kuya ri k'ak' kik'aslemal —xcha'!

⁹ Ek'u ri Nicodemo xutz'onoj tanchik:

—¿Su'anik ku'ana wa'? —xcha'!

¹⁰ Ri Jesús xuk'ul uwach:

—Lal tijonel chikiwach raj Israel, ¿yey na eta'am tane la wa'? ¹¹ Paqatzij wi kamb'i'ij wa' che'la: Ri'oj e kaqatzijoq janipa ri qeta'am y ri qilom; na ruk' ta k'u ri', ralaq na kakoj ta alaq sa' ri kantzijoq che alaq.

¹² We na kakoj ta alaq echiri' kintzijon puwi taq ri xa re ruwachulew, ¿sa' k'u u'anik ri' kakoj alaq echiri' kintzijon chiwach alaq puwi taq ri re ri Dios k'o chila' chikaj?

¹³ Na jinta junqo b'enaq chila' chikaj, xew ri jun petinaq chila', wa' e Ralaxel Chikixo'l Tikawex. ¹⁴ Ma jela' pacha' xu'an ri Moisés echiri' xuyak jun kumatz chutz'a'm jun che' pa ri luwar katz'intz'otik*, jek'ula' lik chirajawaxik wi Ralaxel Chikixo'l Tikawex kayaki' chwa jun che'[†] ¹⁵ cha' china ri kakub'i' uk'u'x ruk' Rire, na kasach ta uwach, ma k'o uk'aslemal na jinta utaqexik.

Ri rutzil uk'u'x ri Dios chike ri tikawex

¹⁶ »Ri Dios lik k'ax xeb'una' ri e k'o che ruwachulew; y rumá k'u wa', xutaq lo Ruk'ajol, ri lik xew Uk'ajol ri', cha' china ri kakub'i' uk'u'x ruk' Rire na kasach ta uwach, ma k'o uk'aslemal na jinta utaqexik. ¹⁷ Ma ri Dios na xutaq ta lo Ruk'ajol che ruwachulew re kolu'q'atazij pakiwi ri tikawex; ri xutaq wuloq e

cha' keb'olu'kolob'ej. ¹⁸ China k'u ri kakub'i' uk'u'x ruk' Ruk'ajol ri Dios, ri' na jinta ri q'atb'al tzij re ri Dios puwi'; no'j china ri na kakub'i' ta uk'u'x ruk', ri' k'o chi ri q'atb'al tzij re ri Dios puwi' ruma na xukoj ta rub'l'i Ruk'ajol ri Dios, ri lik xew Uk'ajol ri'. ¹⁹ Yey ri q'atb'al tzij ku'an ri Dios e ruma wa': Ri Q'ljsaq re ri Dios xk'un che ruwachulew, pero taq ri tikawex e más xuk'ul kik'u'x ri q'equ'malil re ri mak chwa ri Q'ljsaq; ma ri ketajin che u'anik, lik na chom taj. ²⁰ Konoje ri kaki'an ri na utz taj, tzel kakil ri Q'ljsaq y na keqib' ta ruk' cha' na kaq'alajin ta ri na utz taj ketajin che u'anik. ²¹ No'j konoje ri kakitijo kib' che jun saqil b'inik silab'ik, ri' keqib' chwach ri Q'ljsaq cha' kaq'alajinik, ri ketajin che u'anik e ri karaj ri Dios chike —xcha'.

Ri Juan Aj Ya'l Bautismo kuyak uq'ij ri Jesús

²² Tek'uchirí', ri Jesús junam kuk' rutijo'n xeb'ek Judea; uk'iyal q'ij xk'oj'i' chiri' kuk' y kuya ri bautismo chike ri tikawex. ²³ Ek'u ri Juan katajin che uya'ik ri bautismo pa ri tinamit Enón chunaqaj Salim, ma chila' lik k'o ya'. Keb'opon k'u ri tikawex ruk' cha' kakik'ul ri bautismo. ²⁴ Ri Juan xu'an wa' echiri' k'amaja' kaya'il pa cárcel.

²⁵ Ek'uchirí', jujun chike rutijo'n ri Juan kuk' jujun e aj judi'ab' xkijeq kech'a'l chwi taq ri taqanik chwi ri kijosq'ikil chwach ri Dios. ²⁶ Xeb'ek k'ut xe'kib'i'ij che ri Juan:

—Lal tijonel, tape la, e ri jun xopon uk' la ch'aqa ya' che ri nimaya' Jordán, ri xq'alajisan la puwi', wo'ora katajin che uya'ik ri bautismo y konoje ri tikawex eteran chirij —xeca'.

²⁷ Ek'u ri Juan xub'l'ij chike:

«Na jinta k'o kuk'ul junqo we na e ta ri Dios chila' chikaj kaya'w re che. ²⁸ Ri'ix xinito echiri' ximb'i'ij chiwe: Ri'in na in ta Rucha'l'on lo ri Dios, xa in jun q'alajisanel intaqom lo nab'e chwach Rire.

²⁹ »E pacha' pa juna k'ulanikil. Ri lik k'o uwach na e ta ri ramigo rala, e rala kak'uli'ik ma e uk'a'yom re rali. Yey ri ramigo k'o putzal rala, e lik kaki'kot che utayik ri kub'l'ij rala. Jek'ula' ri'in wo'ora lik kinki'kotik ma ya xk'un ri Cristo. ³⁰ Lik

k'u chirajawaxik más kanimarisax uq'ij rire, chwa ri kanimarisax nuq'ij ri'lin.

Ri Jun kape chila' chikaj

³¹ »Ri jun kape chila' chikaj, e más nim uwach uq'ij chikiwa konoje. Ek'u junqo na re ta chila' chikaj, e re ruwachulew y e kach'a'l puwi taq ri re ruwachulew. No'j ri jun kape chila' chikaj, e más lik nim uwach uq'ij chikiwa konoje. ³² Yey rire e kuq'alajisaj sa' ri rilom y sa' rutom che ri Dios; na ruk' ta k'u ri', taq ri winaq na kakikoj taj. ³³ Yey we k'o junqo kakojoj ri kuq'alajisaj rire, ri' kuq'ib'a' uwach lik qatzij ri kub'l'ij ri Dios. ³⁴ Ma ri jun taqom lo ruma ri Dios, e kutzijoj ri kub'l'ij ri Dios. Ma ri Dios na xuxu'yaj ta ri Ruxlab'ixel uya'om che; e uwari'che, xaqi k'o ri Ruxlab'ixel ruk'. ³⁵ Ri Dios lik k'ax kuna' Ruk'ajol yey uya'om puq'ab' rire ronoje ri k'olik. ³⁶ China k'u ri kakub'i' uk'u'x ruk' Ruk'ajol ri Dios, k'o uk'aslema na jinta utaqexik; no'j china ri na karaj taj kakub'i' uk'u'x ruk' Ruk'ajol ri Dios, ri' na jinta uk'aslema ruk' ri Dios yey q'atom chi tzij puwi' ruma ri Dios» xcha'.

4

Ri Jesús y rioxoq aj Samaria

¹ Ri Jesús xreta'maj, ri fariseos xkito más e k'i rutijo'n Rire chikiwa rutijo'n ri Juan, yey más e k'i ri kakik'ul ri bautismo ruma Rire chikiwa ri kakik'ul ri bautismo ruma ri Juan. ² (Tob' na e ta k'u ri Jesús ri kuya ri bautismo, ma e taq rutijo'n ri keya'w re.)

³ Ruma k'u ri Jesús reta'am ri xkita rike, xel b'l' pa ri luwar re Judea y xtzelej tanchi pa ri luwar re Galilea.

⁴ Yey chirajawaxik che ri Jesús kik'ow pa ri luwar re Samaria.* ⁵ Jek'ula' xe'ela' pa jun tinamit Sicar rub'l'i', k'o che ri luwar re Samaria, chunaqaj rulew xuya kan ri Jacob che ruk'ajol José. ⁶ Chiri' k'o wi ri jun pozo uk'otom kan ri Jacob. Ruma k'u kosinaq ri Jesús che ri b'e u'anom loq, xtz'uyi' chunaqaj ri pozo echiri' ya ku'ana pa tik'il q'ij.†

⁷ Xk'un k'u lo jun ixoq aj Samaria, e ri' ko'lresaj b'i uya' pa ri pozo, yey ri Jesús xub'l'ij che:

* 4:4 Ojertan raj judi'ab' kakiq'at kib'e cha' na keb'ik'ow ta Samaria, ma ri e aj Samaria kuk' ri e aj judi'ab' lik tzel kakil kib'. Yey ri Jesús reta'am kajawaxik ri e aj Samaria kakita ri Utzilaj Tzij puwi Rire. † 4:6 “Tik'il q'ij”: Kil “hora” pa vocabulario.

—Sipaj la jub'iq' nuya' —xcha!. ⁸Yey rutijo'n ri Jesús eb'enaq pa ri tinamit xe'kiloq'o kiwa.

⁹Rixoq aj Samaria xub'i'ij k'u che:

—¿Sa' ri' la' katz'onoj ya' la chwe? Ma rilal lal kuk'il raj judi'ab' yey ri'in in aj Samaria —xcha!. Xub'i'ij wa' ma raj judi'ab' na kech'aw ta chikiwach kuk' raj Samaria.

¹⁰Ewi ri Jesús xuk'ul uwach:

—We ta k'u keta'maj la sa' ri kusipaj ri Dios che'la yey we ta keta'maj la in china ri'in, ri kantz'onoj nuya' che'lla, ri' e ne rilal katz'onoj la ya' chwe yey ri'in kanya k'u che'lla ri ya' kuya k'aslema! [‡]—xcha!.

¹¹Rixoq xub'i'ij che ri Jesús:

—Wajawal, na jinta ne sa' ruk' kesaj lo la ri ya' yey ri pozo lik naj upa. ¿Pachawi k'u ri' kesaj wi lo la ri ya' kuya k'aslema? ¹²E ri qamam Jacob xuya kan wa jun pozo chiqe ojertan, ma wara xutij wi uya' rire kuk' taq ri ralk'o'al y taq ri rawaj. ¿Más neb'a k'o wach rilal chwach rire? —xcha!.

¹³Ri Jesús xuk'ul uwach:

—Konoje ri ketijow re wa' wa ya', katzajin tanchi kichi'. ¹⁴No'j china ri katijow re ri ya' kanya ri'in, ri' na kachaqij ta chi k'ana uchi'. Ma ri ya' kanya ri'in, ku'an pacha' jun ak'al kalax lo pa ranima' re kuya uk'aslema! na jinta utaqexik* —xcha!.

¹⁵Xub'i'ij k'u rixoq che:

—Wajawal, ya'a ko la we'in ri' la' la ya', cha' na kachaqij ta chi nuchi' y na kink'un ta chi ne ri' k'a wara re ko'lnuwesaj b'i nuya' —xcha!.

¹⁶Pero ri Jesús xub'i'ij che:

—Oj la, je'sik'ij la ri achijil la y k'ama' k'u lo la wara —xcha!.

¹⁷Ewi rixoq xub'i'ij:

—Ri'in na jinta wachijil —xcha!.

Xub'i'ij k'u ri Jesús che:

—Qatzij ri xb'i'ij la, na jinta achijil la.

¹⁸Ma e wo'ob' lo rachijab' e k'o'ji'naq uk' la yej rachi k'o uk' la wo'ora na achijil ta la. Ruma k'u ri', lik qatzij ri xb'i'ij la —xcha!.

¹⁹Echiri' xuta wa' rixoq, xub'i'ij che ri Jesús:

—Wajawal, e kuna' nuk'u'x ri'in, rilal lal q'alajisanel re ri Dios. ²⁰Ri qati'-qamam ri ej aj Samaria lik xkiloq'nimax uq'ij ri Dios chwach wa juyub', [§] no'j ri alaq aj judi'ab'

kab'i'ij alaq e Jerusalem ri luwar pa chirajawaxik wi kaloq'nimax wi uq'ij ri Dios —xcha!.

²¹Ri Jesús xub'i'ij che:

—Ixoq, lik kojo la wa kamb'i'ij che'la, ma kopon na ri q'ij na xew ta chi kaloq'nimax uq'ij ri Dios wara chwa wa juyub' o'k'a chila' Jerusalem, ma utz ka'ani' wa' pa ronoje luwar.

²²Ralaq alaq aj Samaria, na eta'am ta alaq china ri kaloq'nimax alaq uq'ij; no'j ri'oj lik qeta'am chi utz china ri kaqaloq'nimax uq'ij, ma ri kolob'etajik kape kuk' raj judi'ab'!

²³No'j kopon na k'u ri q'ij yey ek'u uq'ijol wa' xoponik echiri' e janipa ri kakiloq'nimax uq'ij ri Qaqaw Dios pa saqil wi, kaki'ano ruma ri Ruxlab'ixel k'o pa kanima!. Ma e karaj wa' ri Qaqaw Dios chike konoje ri keloq'niman re. ²⁴Ma ri Dios e Uxlab'ixel; Rire na kilitaj ta uwach. E uwari'che konoje ri keloq'niman uq'ij, lik chirajawaxik wi ki'ana wa' pa saqil wi ruma ri Ruxlab'ixel k'o pa kanima' —xcha!.

²⁵Xub'i'ij k'u rixoq che ri Jesús:

—Ri'in wetam kak'un Rucha'o'n lo ri Dios, ri kab'l'ix "Cristo" che; y echiri' kak'un Rire, kuq'alajisaj ronoje chiqe —xcha!.

²⁶Ri Jesús xub'i'ij che:

—Wa' wa kab'i'ij la e ri'in, ri kinch'a't uk' la —xcha!.

²⁷Ek'uchiri', xetzelej lo rutijo'n y lik xkam kanima' che ma ri Jesús kach'a't ruk' jun ixoq. Na ruk' ta k'u ri', na jinta junq chike xutz'onoj sa' puwi' kach'a't wi ruk' rixoq.

²⁸Ek'uchiri', rixoq xuya kan ruk'amb'a', xe'ek pa ri tinamit y jewa' kub'i'ij chike ri winaq:

²⁹—Peta alaq, je'il'a' alaq jun achi ub'i'im chwe janipa ri nu'anom. ¿Na e ta nawi rire ri Cristo? —kacha!.

³⁰Ek'uchiri', xeb'el b'i ri winaq pa ri tinamit y xeb'ek chila' pa k'o wi ri Jesús.

³¹Echiri' k'amaja' keb'opon ri winaq, rutijo'n xkitij ri' che, jewa' xkib'i'ij:

—Lal tijonel, tija wa la —xecha che.

³²Ri Jesús xub'i'ij chike:

—Ri'in k'o ri nuwa kantijo, tob' ri'ix na iweta'am taj sa' wa' —xcha!.

³³Ek'u rutijo'n xkijeq kakib'i'ij chikiwach: «¿K'o nawi junq xk'amaw lo uwa?» xecha!.

* 4:10 "Ya' kuya k'aslema": Wa' ke'elawi "jun ak'al", pero ri Jesús kach'a't chwi ri k'aslema kub'i'tisij ri Dios chiqe.

³⁴Ek'u ri Jesús xub'i'ij chike:

«Ri nuwa ri'in e ri kan'an ri rajawal uk'u'x ri taqayom lo we'in y kank'is na k'u ruchak. ³⁵Ri'ix kib'i'ij: "Kajib' ik' chik kopon wi cha' ka'an ri molonik." No'j ri'in kamb'i'ij chiwe: Chixtu'n apanoq y chiwila chi utz ri tiko'n, ma ya ri'j chik, utz chik kamolik. ³⁶Ri kachakun che ri molonik, kuk'ul na ri tojb'al re yey janipa ri kumolo, k'o kutiqoj che ruk'aslemal na jinta utaqexik. Jek'ula', ri katikow re junam keki'kot ruk' ri kamolonik. ³⁷Ma e ku'ana pacha' ri kab'i'xik: "Jun ri katikow re yey jun chik ri ka'anaw re ri molonik." ³⁸Ri'in xixtaq b'i re kimol ri na xitik ta ri'ix; ma e jujun chik ri xetikow re. Ek'u wo'ora k'o kik'ul ri'ix che ri chak ke rike» xcha'.

³⁹E k'i chike ri e aj Samaria xkub'i' kik'u'x ruk' ri Jesús ruma ri xutzijoq rixoq echiri' xub'i'ij chike: «Rire xub'i'ij chwe janipa ri nu'anom.» ⁴⁰Ruma k'u la', rike xek'un ruk' ri Jesús y lik xeb'elaj che cha' kakanaj kuk'. Ewi Rire keb' q'ij xkanaj kan kuk!. ⁴¹Yey más e k'i ri xkub'i' kik'u'x ruk' ruma ri xutzijoq Rire chikiwach. ⁴²Xkib'i'ij k'u che rixoq:

—Wo'ora lik kub'ul qak'u'x ruk' rire na xew ta ruma ri xatzijoq ri'at chiqe, ma e ruma ri xqata ruch'a'tem rire. Qeta'am k'u ri' rire paqatzij wi e ri Cristo, ri Kolob'enel re ruwachulew —xecha'.

Ri Jesús kukunaj ruk'ajol jun achi lik k'u uwach

⁴³Echiri' ik'owinaq chi ka'ib' q'ij, ri Jesús xel b'i chiri' Samaria, xumaj b'i ub'e y xe'ek k'a Galilea. ⁴⁴Ub'i'im chi k'u ri Jesús: "Juna q'alajisanel na kayak ta uq'ij pa rutinamit." ⁴⁵Na ruk' ta k'u ri', echiri' xopon chila' Galilea, ri aj chiri' lik xkik'ul chi utz, ma rike xeb'opon pa ri nimaq'ij Pascua chila' Jerusalem y xkilo janipa taq ri xu'an ri Jesús pa ri nimaq'ij.

⁴⁶Ek'uchiri', ri Jesús xtzeley pa ri tinamit Caná re Galilea pa xu'an wi vino che ri ya!. K'o k'u jun aj wach raj chak ri rey chila' Capernaúm, y rire k'o jun uk'ajol lik yewa!. ⁴⁷Wa wa'chi echiri' xuto ri Jesús petinaq Judea y k'o chi chiri' Galilea, xe'ek k'u che rilik y lik xe'elaj che cha' ke'ek chirocho re ku'kunaj ruk'ajol kajek'owik. ⁴⁸Xub'i'ij k'u ri Jesús che:

** 4:52 "Ri nab'e ora": Kil "hora" pa vocabulario.

—Ralaq na kakub'i' ta k'u'x alaq wuk' we na kil ta taq k'utub'al re ri nuchuq'ab' o taq milagros kan'ano —xcha'.

⁴⁹Ri raj chak ri rey xub'i'ij tanchi che ri Jesús:

—Wajawal, peta ko la wuk' chiwocho, ma ri nuk'ajol kajek'owik —xcha'.

⁵⁰Xub'i'ij k'u ri Jesús che:

—Oj la chi ocho la, ma ri k'ajol la na kakam taj —xcha'.

Rachi xukoj ri xb'i'x che ruma ri Jesús y xe'ek. ⁵¹Echiri' katajin roponik chirocho, ri raj chakib' xeb'el lo che uk'ulik y xkib'i'ij che:

—Ri k'ajol la na xkam taj ma xkunutajik! —xecha'.

⁵²Ek'u rire xutz'onoj chike jampala' xujeqo utz uwach ruk'ajol. Y rike xkib'i'ij che:

—Iwir che ri nab'e ora ** b'lenaq q'ilij xik'ow ri aq' chirij —xecha'.

⁵³Jek'ula' ruqaw rala xreta'maj e ora ri' xub'i'ij ri Jesús che: «Ri k'ajol la na kakam taj.» Ruma k'u ri' la', rire kuk' konoje ri e k'o pa rocho xkub'i' kik'u'x ruk' ri Jesús.

⁵⁴Wa jun kumanik e uka'm k'utub'al re ruchuq'ab' ri Dios xu'an ri Jesús chila' Galilea echiri' tzelejinaq lo Judea.

5

Ri Jesús kukunaj jun sik chuchi' ri atinib'äl Betesda

¹K'ate tanchi k'u ri', ri Jesús xtzeley Jerusalem echiri' raj judi'ab' k'o jun kini-maq'ij.

²Chupa k'u la' la tinamit, chunaqaj ri Okib'al ke B'exex, k'o jun nimalaj atinib'äl, "Betedsa" rub'i' pa ri ch'a'tem hebreo. Wa' wo'ob'uchi' ja k'o che. ³Chiri' e k'o uk'iyal yewa'ib' e kotz'erinaq; e k'o potz', jetz' y sik. Konoje rike koye'em echiri' kasilab' ri ya!, ⁴ma xa chirij ora kaqaj lo jun ángel y kurujura' upa ri ya!. Ek'u ri' ri nab'e kuk'ajq b'i rib' chupa, ri' kel loq kunutajinaq chik tob' sa' ri yab'il k'o che.

⁵K'o k'u jun achi e treinta y ocho junab' ri' yewa!. ⁶Echiri' ri Jesús xrilo kotz'ol chiri' y xreta'maj uk'iyal junab' jela' u'anom, xutz'onoj k'u ri' che:

—¿Kawaj katkunutajik? —xcha'.

⁷Rachi jewa' xuk'ul uwach:

—Wajawal, na jinta junq' k'ak' amaw b'i we chupa ri atinib'al echiri' karujurut upa ri ya'. Lik nutijom chi nuq'ij che kank'aq b'i wib' chupa; pero echiri' kuaj kan'an, k'ate kanwilo jun chik kanab'ej chinuwach —xcha'.

⁸Ri Jesús xub'l'i'j che:

—Chatyaktajoq, chak'ama b'i rach'at y chatb'inoq —xcha'.

*Chupa k'u la' la joq'otaj rachi xkunutajik, xuk'am b'i ruch'at y xujeqo kab'inik. Yey wa' xu'an pa jun q'ij re uxlanib'al.

¹⁰Ruma k'u ri', ri e aj judi'ab' xkib'l'i'j che rachi xkunutajik:

—Waq'ij e q'ij re uxlanib'al, y na ub'e ta chawe kawuk'a'aj rach'at —xecha'.

¹¹Rachi xuk'ul k'u uwach chike:

—Ri jun xinukunaj e xb'l'in re chwe: "Chak'ama b'i rach'at y chatb'inoq" —xcha'.

¹²Xkitz'onoj k'u che:

—¿China ri xb'l'in chawe: "Chak'ama b'i rach'at y chatb'inoq"? —xecha'.

¹³Ek'u rachi na reta'am taj china ri xkunaw re, ma ri Jesús xel b'i chikixo'l ri tikawex e k'o chirí'.

¹⁴Tek'uchiri', ri Jesús xu'riqa rachi pa ri Rocho Dios y xub'l'i'j che:

—Chawilape': Wo'ora at kunutajinaq chik; matmakun chi k'u ri', ma k'axtaj kape juna k'axk'ob'ik más nim pawi' —xcha'.

¹⁵Xe'ek rachi y xu'tzijoj chike raj judi'ab' e ri Jesús xkunaw re. ¹⁶Ruma wa', raj judi'ab' xkijeq uteernab'exik ri Jesús y kakitzukuj su'anik kakikamisaj, ma rire ku'an kumanik pa ri q'ij re uxlanib'al.

¹⁷Ek'u ri Jesús xub'l'i'j chike:

—Ri Nuqaw na roq'otam taj kachakunik y jek'ula' ri' kan'an ri'in —xcha'.

¹⁸Ruma wa' raj judi'ab' más xkiya kib' che ukamisaxik ri Jesús, ma e chikiwach rike kupalajij ri taqanik puwi ri q'ij re uxlanib'al. Y na xew ta wa', ma kujunimaj ne rib' ruk' ri Dios echiri' kub'l'i'j ri Dios e Uqaw.

Ruk'ajol ri Dios ya'tal puq'ab' kataqanik

¹⁹Ek'u ri Jesús xub'l'i'j chike:

«Paqatzij wi kamb'l'i'j che alaq: Ruk'ajol ri Dios na jinta k'o ku'an xa pa re Rire; ma xew ku'an pacha' ri karilo ku'an Ruqaw. Janipa taq ri ku'an Ruqaw, jek'ula' ku'an Ruk'ajol.

²⁰»Ma ri Dios lik k'ax kuna' Ruk'ajol y kuk'ut k'u che ronoje ri ku'an. Yey k'o ne ri más nimaq taq chak kuk'ut chwach. Y we xu'an k'u wa', lik kakam ne anima' ralaq che. ²¹Ma jela' pacha' ri Dios keb'uk'astajisaj ri ekaminaq y kuya kik'aslema, jek'ula' Ruk'ajol kuya k'aslema china che ri karaj kuya wi. ²²Yey ri Dios na kuq'at tane tzij puwi junq', ma puq'ab' Ruk'ajol uya'om wi kuq'at tzij pakiwi ri tikawex, ²³cha' jela' konoje ri tikawex kakiyak uq'ij Ruk'ajol, jela' pacha' kaki'an che uyakik uq'ij ri Dios. Yey china ri na kuyak ta uq'ij Ruk'ajol ri Dios, na kuyak ta k'u uq'ij ri' ri Jun xtaqaw lo re, wa' e ri Dios.

²⁴»Paqatzij wi kamb'l'i'j che alaq: China ri lik kuta chi utz ri kamb'l'i'j ri'in y kakub'l' uk'ul'x ruk' ri xtaqaw lo we, ri' k'o uk'aslema na jinta utaqexik y na kuk'ul ta ri k'axk'olil re ri q'atb'al tzij. Jek'ula', na jinta chi puq'ab' ri kamik, ma asu xq'ax chupa ri k'aslema. ²⁵Paqatzij wi kamb'l'i'j che alaq: Kopon k'u ri ora y e chi uq'ijol wa' echiri' ri na jinta kik'aslem chwach ri Dios, kakita ruqul Ruk'ajol ri Dios. Yey china taq k'u ri' ri kakikoj utzij, k'o kik'aslema na jinta utaqexik. ²⁶Ma puq'ab' ri Qaqaw Dios k'o wi kuya k'aslema, jek'ula' uya'om puq'ab' Ruk'ajol kuya k'aslema. ²⁷Yey ri Dios uya'om ne puq'ab' Ruk'ajol kuq'at tzij pakiwi ri tikawex, ma Ruk'ajol e Alaxel Chikixo'l Tikawex.

²⁸»Makam anima' alaq che wa', ma kopon ri ora echiri' konoje ri ekaminaq kakita ruqul Rire. ²⁹Janipa ri xki'an ri utz, ri' keyaktaj lo che jun k'astajib'al re k'aslema. No'j janipa k'u ri xki'an ri na utz taj, ri' keyaktaj lo che ri q'atb'al tzij ka'an pakiwi'.

Ri keq'alajisán re sa' ruwach ri Jesús

³⁰»Na jinta k'o kan'an xa pa we ri'in. Ri q'atb'al tzij kan'ano e ri kinutaq ri Nuqaw che u'anik. Yey lik jusuk' ri q'atb'al tzij kan'ano. Na e ta kan'an ri' ri kuaj ri'in; ma e kan'an janipa ri karaj ri Nuqaw, ri xtaqaw lo we. ³¹We ta e la' xa chiwib'il wib' ri'in kanq'alajisaj sa' ri nuwach, ri' na jinta uchak ri kamb'l'i'j. ³²K'o k'u Jun kaq'alajisán nuwach, wa' e ri Nuqaw, y wetá'am k'ut ronoje ri kuq'alajisaj Rire panuwi ri'in, lik qatzij.

³³»Ralaq xtaq ne b'i alaq utz' onoxik che ri Juan panuwi ri'in; y ri k'lulub'al uwach xu'an lo rire, lik qatzij. ³⁴Pero ri'in na

kajawax ta chwe k'o junq' kuq'alajisaj sa' ri nuwach. Xew k'u kankuxtaj che alaq ri xub'l'iij ri Juan panuwi ri'in cha' kakoj alaq y jela' kakolob'etaj alaq. ³⁵ Ma ri Juan e pacha' jun aq' karepowik y kawon chi utz. Pero ralaq xa joq'otaj xki'kot alaq che ri Q'ijsaq xutzijo.

³⁶ »K'o k'u jun k'utub'al más k'o uwach chwa ri xuq'alajisaj ri Juan panuwi ri'in. Ma ronoje rub'l'im lo ri Nuqaw chwe re ko'l-nu'an'a', e ri kintajin che u'anik. Yey rumtaq ri kan'ano, kaq'alajinik, e ri Nuqaw ri xtaqaw lo we'in. ³⁷ Yey ri kaq'alajisan re sa' ri nuwach ri'in e ri Nuqaw, ri taqayom lo we'in. Pero lik q'alaj na tom ta k'ana alaq ruqul ri Dios y na ilom ta alaq uwach, yey ³⁸ Ruch'a'tem Rire na okinaq ta pa anima' alaq; ma na kub'ul ta k'u'x alaq ruk' ri jun utaqom lo ri Dios.

³⁹ »Lik k'u katijoj ib' alaq che Ruch'a'tem ri Dios tz'ib'ital kanoq; ma ralaq kach'ob' alaq e chupa wa' kariqitaj wi ri k'aslemal na jinta utaqexik. ¡Yey ek'u ri' Ruch'a'tem ri Dios ri kaq'alajisan nuwach ri'in! ⁴⁰ Na ruk' ta k'u'ri', na ka'a'j ta alaq kape alaq wuk' cha' jela' kak'ul alaq wa' wa k'aslemal.

⁴¹ »Ri'in na e ta katzukuj ri yakk'b'al nuq'ij kaki'an ri winaq. ⁴² Yey lik ne weta'am ri k'u'x alaq, ma ralaq na k'ax ta kana' alaq ri Dios pa saqil wi. ⁴³ Ri'in en petinaq pa rub'l'i ri Nuqaw yey ralaq na kakoj ta alaq nutzij. No'j we ta e la' kak'un chi lo jun chik y xa pa re katzijonik, ri' e kakoj alaq re.

⁴⁴ »¿Su'anik kakub'l'i k'u'x alaq wuk' ri'in, we xew katzukuj yakk'b'al q'ij alaq chiwach ralaq yey na katzukuj ta alaq ri saqil yakk'b'al q'ij, ri xew kape ruk' ri Dios? ⁴⁵ E chiwach ralaq kankoj mak alaq chwach ri Nuqaw; na e ta ri'. Ma ri kakojow mak chi'ij alaq, e ri jun lik kub'am k'u'x alaq ruk'; wa' e ri Moisés. ⁴⁶ Ma we ta e la' lik kakoj alaq ri ub'l'im lo ri Moisés, ri' kakoj alaq ri kantzijoj ri'in. Ma rire panuwi ri'in en xtz'ib'an wi. ⁴⁷ No'j we na kakoj ta alaq rutz'ib'am kan ri Moisés, ¿sa' k'u u'anik ri' kakoj alaq ri kamb'l'iij ri'in che alaq?» xcha ri Jesús.

Ri Jesús keb'utzuq wo'ob' mil achijab'

(Mt. 14:13-21; Mr. 6:30-44; Lc. 9:10-17)

¹ K'ate tanchi k'u ri', ri Jesús xuq'axuj ri mar re Galilea, ri kab'l'i'x mar re Tiberias

che. ² Yey uk'iyal winaq eteran chirij ma kilom taq ri k'utub'al re ruchuq'ab' ku'an kuk' ri yewa'ib'.

³ Ek'uchiri', ri Jesús xel b'i chwa jun juyub' y xtz'uyi' chila' junam kuk' rutijo'n.

⁴ Xa naqaj chi k'o wi lo ruq'ijol ri Pascua, ri kinimaq'ij raj judi'ab'.

⁵ Echiri' ri Jesús xeril ruk'iyal winaq e petinaq ruk', xub'l'iij k'u che ri Felipe:

—¿Pa'ke'qaloq'o wi kiwa konoje wu'k'iyal winaq cha' kewa'ik? —xcha'.

⁶ Xub'l'iij wa' che ri Felipe xa re k'amb'al upa, ma Rire reta'am chik sa' ri ku'ano.

⁷ Ri Felipe xuk'ul uwach:

—E la' kaloq'i pam ruk' rajil keb' ciento q'ij re chak, na ku'an taj tob' ne xa jutaq b'i'q' kaya'ai' chikijujunal —xcha'.

⁸ Ewi jun chike rutijo'n (wa' e ri Andrés, ri kichaq' kib' ruk' ri Pedro) xub'l'iij che ri Jesús:

⁹ —K'o jun ralko ala wara ruk'a'am wo'ob' pam re cebada y ka'ib' kar; pero ¿sa' ko uchak wa' che wa uk'iyal winaq? —xcha'.

¹⁰ Xub'l'iij k'u ri Jesús:

—Chib'l'iij chike konoje ri winaq ketz'uyi'ik —xcha'.

Lik k'ut k'o rax k'im pa ri e k'o wi y xetz'uyi' laj e lo wo'ob' mil chi achijab'.

¹¹ Ek'uchiri', ri Jesús xuk'am ri pam, xutioxij che ri Dios y xujach chike rutijo'n. Y rike xkijach chike ri winaq etz'ulik. Jek'ula' xu'an che ri kar. Xuya chikijujunal janipa ri kakaj. ¹² Echiri' ri winaq lik xenoj chi utz, ri Jesús xub'l'iij chike rutijo'n:

—Chimolo ri ch'aqa'ta'q kiqax cha' na jinta k'o kak'aq b'i —xcha'.

¹³ Xkimol k'u ri ch'aqa'ta'q kiqax na xkitij ta che ri wo'ob' pam re cebada y ruk' wa' xkinojisaj kab'lajuj chakach.

¹⁴ Ek'u ri winaq, echiri' xkil wa k'utub'al re ruchuq'ab' ri Dios xu'an ri Jesús, jewa' xkib'l'iij: «Paqatzij wi, wa' e ri jun Q'alajisan qoye'em kak'un che ruwachulew» xecha'.

¹⁵ Pero ri Jesús rumá reta'am chik kakakik'am b'i re kaki'an rey che, xresaj b'i'rib' chikixo'l y xel b'i chwa ri juyub' cha' kak'ojil' utukel.

Ri Jesús kab'in chwi ri ya'

(Mt. 14:22-27; Mr. 6:45-52)

¹⁶ Echiri' xok raq'ab', rutijo'n ri Jesús xeqaj chuchi' ri mar. ¹⁷ Xeb'ok b'i chupa jun barco y ek'u ri' keq'ax ch'aqa ya' cha'

keb'opon Capernaúm; ma lik q'equ'm chik y ri Jesús na k'uninaq taj.

¹⁸ Xpe k'u jun kaqiq' chwi ri mar y ri tew xujeq kuxulk'atila' ri ya!. ¹⁹ Echiri' eb'ininaq chi laj wo'ob' o waqib' kilómetro chwi ri mar, k'ate xkilo kab'in ri Jesús chwi ri ya!, e ri' katajin roponik chunaqaj ri barco; y rike lik xkixi'ij kib' che.

²⁰ No'j ri Jesús xub'l'ij chike:

—¡Mixi'ij iwib', ma ri'in in Jesús! —xcha'.

²¹ Ewi rike lik keki'kotik xkik'ul ri Jesús chupa ri barco. Tek'uchiri', xeb'opon pa ri luwar pa keb'ek wi.

Ri winaq kakitzukuj ri Jesús

²² Chuka'm q'ij k'ut, ri winaq ekanajinaq kan ch'aqa mar xkina'b'ej rutijo'n ri Jesús eb'enaq chi chupa ri barco ri xew ri' k'o chiril' iwir lo ri', yej ri Jesús na xe'ek ta kuk' rutijo'n. ²³ Xek'un k'u lo jujun barcos e petinaq Tiberias, chunaqaj ri luwar pa xtiji' wi ri pam, echiri' ri Qanimajawal utioxim chi wa' che ri Dios. ²⁴ Echiri' ri winaq xkilo na jinta ri Jesús chiril' y na e jinta ne rutijo'n, xeb'ok b'i chupa wa barcos y xeb'ek Capernaúm cha' kakitzukuj ri Jesús.

Ri Jesús e ri pam kuya k'aslema!

²⁵ Echiri' xeb'opon ri winaq ch'aqa mar, xe'kiriqa ri Jesús y xkitz'onoj che:

—Lal tijonel, ¿jampa xk'un la wara? —xecha'.

²⁶ Ek'u ri Jesús xub'l'ij chike:

—Paqtzij wi kamb'l'ij che alaq: Kintzukuj alaq xa ruma lik xwa' alaq chi utz y xnoj alaq chi utz, na e ta ruma xmaj alaq usuk' taq ri k'utub'al re ruchuq'ab' ri Dios nu'anom loq. ²⁷ Maya k'u ib' alaq che utzukuxik ri wa xa kak'isik; e lik ya'a ib' alaq che utzukuxik ri wa na kik'ow ta k'ana uq'l'ij, ri kuya k'aslema na jinta utaqexik. Yey ri kaya'w wa' che alaq, e Ralaxel Chikixo'l Tikawex, ri cha'tal lo ruma ri Qaqaw Dios re ku'an wa' —xcha'.

²⁸ Xkitz'onoj k'u che:

—¿Sa' taq ri kaqa'an cha' e kaqa'an janipa ri karaj ri Dios chique? —xecha'.

²⁹ Ri Jesús xuk'ul uwach:

—Ri karaj ri Dios ka'an alaq, e ri kakub'l' k'u'x alaq ruk' ri jun utaqom lo Rire —xcha'.

³⁰ Ek'uchiri' xkitz'onoj che:

—¿Sa' ri k'utub'al re ruchuq'ab' ri Dios ka'an la chiqawach cha' kaqilo y jela'

kakub'l' qak'u'x uk' la? ¿Sa' ri kariq la u'anik? ³¹ Ma ri qati'-qamam ojertan xkitij ri maná pa ri luwar katz'intz'otik,* jela' pacha' ri kub'l'ij Ruch'a'tem ri Dios: Xuya pam chike, y wa' petinaq chila' chikaj —xecha'.

³² Ri Jesús xuk'ul uwach:

—Paqtzij wi kamb'l'ij che alaq: Na e ta ri Moiséz xya'w re ri pam petinaq chila' chikaj; e ri Nuqaw ri kaya'w ri saqil pam kape chila' chikaj. ³³ Ma ri Pam kuya ri Dios e ri jun petinaq chila' chikaj, ri kaya'w k'aslema chike ri tikawex —xcha'.

³⁴ Xkitz'onoj k'u che:

—Qajawal, ya'a ko la qe'ojoj ri' la' la pam ronoje q'ij —xecha'.

³⁵ Ri Jesús xub'l'ij chike:

—In ri in pam kuya k'aslema. China ri kape wuk' ri'in, na kutij ta chi numik; y china ri kakub'l' uk'u'x wuk', ri' na kachaqij ta chi k'ana uchi'.

³⁶ »Pero e pacha' ri nub'l'im chi lo che alaq: Ralaq na kakub'l' ta k'u'x alaq wuk', tob' ne ilom alaq nuwach. ³⁷ Ma konoje ri keya'l' chwe ruma ri Nuqaw, kek'un wuk' ri'in; yey china k'u'ri' ri kape wuk' ri'in, na kanmach'aj tub'i.

³⁸ »Ri'in na ximpe ta chila' chikaj xa re ko'lnu'ana ri kuaj ri'in, ma e in petinaq re ko'lnu'ana ri karaj ri Jun xtaqaw lo we.

³⁹ Yey ri karaj ri Nuqaw, ri xtaqaw loq, e na kanjam ta kan junq chike ri eb'uya'om Rire chwe; ma e kenuk'astajisaj lo konoje wa' chupa ri k'isb'al q'ij. ⁴⁰ Ek'u ri lik karaj ri Nuqaw, ri xtaqaw lo we'in, e wa': Konoje ri tikawex, ri kakiya ri kiwach wuk' ri in Uk'ajol ri Dios y kakub'l' k'u'kik'u'x wuk', kak'oji' kik'aslema na jinta utaqexik. Ek'u ri'in kenuk'astajisaj lo chikixo'l' ri ekaminaq chupa ri k'isb'al q'ij —xcha'.

⁴¹ Ruk' k'u'ri' wa', raj judi'ab' xkijeq kech'a't chirij ri Jesús ruma ri xub'l'ij: «In ri in pam petinaq chila' chikaj.» ⁴² Xkib'l'ij k'u'ri': «¿Na e ta neb'a Jesús wa', ruk'ajol ri José? Ri'oj qeta'am uwach ruqaw y qeta'am uwach ruchu. ¿Su'chak k'u'ri' kub'l'ij petinaq chila' chikaj?» xecha'.

⁴³ Xub'l'ij k'u'ri' Jesús chike:

—Mixch'a'tib'en chiwach chirij wa ximb'l'ij. ⁴⁴ Ma na jinta junq kape wuk' ri'in, we

* 6:31 Éx. 16:4

na e ta k'amayom lo ri Nuqaw, ri taqayom lo we'in. Yey ri kape wuk!, kank'astajisaj lo chupa ri k'isb'al q'ij.

⁴⁵ »Jewa' kub'i'ij Ruch'a'tem ri Dios chupa ri tz'ib'ital kan kuma ri q'alajisanelab!:

Kopon na ri q'ij echiril'e ri Dios ri kak'utun chikiwach konoje *Is. 54:13*

kacha!. Y konoje ri kakita ri kub'i'ij ri Nuqaw y kakimaj k'u ke janipa ri kub'i'ij, ri' kek'un wuk' ri'in. ⁴⁶ Ma na jinta jun chik iliyom uwach ri Qaqaw Dios; xew ri jun petinaq ruk' ri Dios, e iliyom uwach.

⁴⁷ »Paqtzij wi kamb'i'ij che alaq: China ri kakub'i' uk'u'x wuk' ri'in, k'o uk'aslema na jinta utaqexik. ⁴⁸ Ma in ri in pam kuya k'aslema!

⁴⁹ »Ojertan ri chu'qaw alaq xkitij ri maná pa ri luwar katz'intz'otik; na ruk' ta k'u ri', rike xekamik. ⁵⁰ No'j ri'in e kinch'a't chwi ri pam kape chila' chikaj; yey we k'o junqo katijow re wa', ri' na kakam taj.

⁵¹ »Ri pam re k'aslema petinaq chila' chikaj e ri'in. China k'u katijow re wa pam, k'o uk'aslema na jinta utaqexik. Yey ri pam kanya ri'in, e ri nutil'jil kanya pa k'ax cha' taq ri tikawex k'o kik'aslema chwach ri Dios –xcha!.

⁵² Ek'uchiri!, raj judi'ab' xkijeq ka-kichapala' kib' chikiwach, jewa' kabik'i'ij: «¿Su'anik wa'chi karaj kuya chitijik rutil'jil chiqe?» kecha!.

⁵³ Ri Jesús xub'i'ij chike:

—Paqtzij wi kamb'i'ij che alaq: We e la' na katij ta alaq ri nutil'jil ri in Alaxel Chikix'ol' Tikawex y we na katij ta alaq ri nukik'el, ri' na jinta k'aslema alaq. ⁵⁴ China k'u ri kutij ri nutil'jil y ri nukik'el, ri' k'o uk'aslema na jinta utaqexik, yey ri'in kank'astajisaj lo chupa ri k'isb'al q'ij. ⁵⁵ Ma ri nutil'jil e saqil wa'im y ri nukik'el e saqil ya!. ⁵⁶ China k'u ri kutij ri nutil'jil y kutij ri nukik'el, ri' kak'ojil' wuk' y ri'in kink'ojil' ruk' rire.

⁵⁷ »Ri Qaqaw Dios, ri aj ya'l k'aslema, e ri xtaqaw lo we'in; yey k'o nuk'aslema ruma Rire. Jek'ula' china ri kutij ri nutil'jil ri'in, ri' k'o uk'aslema wuma ri'in. ⁵⁸ Kinch'a't chwi ri pam petinaq chila' chikaj. Wa' na e ta pacha' ri maná xkitij ri chu'qaw alaq ojertan. Ma tob' xkitij ri maná, rike xekamik. No'j china ri kutij re wa pam

* 6:71 "Iscariot": Wa' e utinamit ri Judas.

kamb'i'ij ri'in, ri' k'o uk'aslema na jinta utaqexik –xcha!.

⁵⁹ E k'utunik wa' xu'an ri Jesús pa kimolom wi kib' chupa ri sinagoga re Caper-naúm.

Ruch'a'tem ri Jesús kuya k'aslema na jinta utaqexik

⁶⁰ Echiril'e xkita ri k'utunik xu'an ri Jesús, lik e k'i chike rutijo'n xkib'i'ij: «Wa' wa kub'i'ij, lik k'ax utayik. ¿K'o neb'a junqo kach'ijow uk'ulik?» xecha!.

⁶¹ Ek'u ri Jesús xuna'b'ej ri ch'a'tib'enik kaki'an chwi ruk'utunik. Xutz'onoj k'u chike:

—¿Ku'an k'ax wa' che alaq? ⁶² ¿Sa' k'u ri' ri ka'an alaq we ta e la' kil alaq Ralaxel Chikix'ol' Tikawex kaq'an chila' chikaj pa petinaq wi? ⁶³ Ri saqil k'aslema na jinta utaqexik petinaq ruk' ri Ruxlab'ixel ri Dios; na e ta ri petinaq xa ruk' ri tikawex, ma ri' na jinta uchak re kuya ri saqil k'aslema. Ek'u ri ch'a'tem nub'l'im ri'in che alaq, wa' petinaq ruk' ri Ruxlab'ixel ri Dios, ri aj ya'l k'aslema. ⁶⁴ Pero e k'o k'u jujun chixo'l alaq na kub'ul ta kik'u'x wuk' –xcha!. Ri Jesús xub'i'ij wa' ma xex chi reta'am wi china taq ri na kub'ul ta kik'u'x ruk' y china ri kak'ayin re.

⁶⁵ Xub'i'ij tanchi ri Jesús:

—Ek'u uwari'che nub'l'im che alaq: Na jinta junqo kape wuk', we na e ta ri Nuqaw k'amayom lo re –xcha!.

⁶⁶ Chwi k'u ri', e k'i chike rutijo'n ri Jesús xkiya kanoq y na xeterej ta chi chirij.

⁶⁷ Ek'uchiri!, xutz'onoj ri Jesús chike ri kab'lajuj utijo'n:

—¿Kiwaj neb'a ri'ix ki'an iwe kiniya kanoq, pacha' ri xki'an rike? –xcha!.

⁶⁸ Ri Simón Pedro xuk'ul uwach:

—Qajawal, ¿china chi chirij koj'ek wi? Ma xew uk' rilal k'o ri ch'a'tem kuya k'aslema na jinta utaqexik. ⁶⁹ Ri'oj lik kub'ul chi qak'u'x uk' la y lik qeta'am wa': Lal Rucha'o'n lo ri Dios, Ruk'ajol ri Dios k'aslik –xcha!.

⁷⁰ Ri Jesús xuk'ul uwach:

—¿Na in ta neb'a incha'yom iwe ri'ix ix kab'lajuj? Na ruk' ta k'u ri', jun chiwe k'o ritzel winaq pa ranima! –xcha!.

⁷¹ Echiril'e xub'i'ij wa', ri Jesús e xch'a't puwi ri Judas aj Iscariot* ruk'ajol ri Simón;

ma e ri Judas kak'ayin re, tob' e jun chike ri kab'lajuj utijo'n.

7

Ruchaq' ri Jesús na kakikoj taj we Rire e Rucha'o'n lo ri Dios

¹K'ate tanchi k'u ri', ri Jesús xb'in pa taq ri luwar re Galilea; na xraj taj kak'oij! Judea ma chila' raj judi'ab! kakaj kakikamisaj. ²Xa k'u naqaj chi k'o wi lo ruq'ijol ri kinimaq'ij raj judi'ab! echiri' kaki'an kirancho. * ³E taq k'u ruchaq' xkib'iij che:

—Matkanaj kan wara; jat Judea cha' ri jujun chik atijo'n e k'o chila' kakilo sa' taq ri ka'ano. ⁴Ma we junooq karaj keta'max uwach, ronoje ri ku'ano ku'an chiwachil. E uwari'che, cha'ana wa' chikiwach konoje ri tikawex —xeca che. ⁵Xkib'iij wa' che ma na kakikoj taj we Rire e Rucha'o'n lo ri Dios, tob' ne rike e uchaq' ri Jesús.

*Xub'iij k'u Rire chike:

—Ri nuq'ijol ri'in k'amaja' koponik; no'j ri'ix, xa tob' pachike q'ij utz chiwach. ⁷Ri tikawex re ruwachulew na tzel ta kixkil ri'ix; no'j ri'in lik tzel kinkilo, ma kan-q'alajisaj chi utz ri kimak. ⁸Jix ri'ix che ri nimaq'ij; no'j ri'in na kin'ek ta wo'ora, ma k'amaja' kopon ri nuq'ijol —xcha!. ⁹Xub'iij k'u wa' y xkanaj kan Galilea.

Ri Jesús kopon pa ri nimaq'ij re taq ri rancho

¹⁰Ek'uchirij eb'enaq chi ruchaq', ri Jesús xe'ek pa ri nimaq'ij, pero na xe'ek ta chiwachil cha' taq ri winaq na kakina'b'ej taj.

¹¹Pa ri nimaq'ij raj judi'ab! lik kakitzukuj ri Jesús, y jewa' kakib'iij: «¿Pa nawi k'o wi la' la jun achi?» kecha!.

¹²Chikixo'll ri winaq lik e k'i ri kachich'a'tib'ej ri Jesús. Jujun kakib'iij: «La' la Jesús lik utz uk'u'x» kecha!. Yey e k'o jujun chik kakib'iij: «La' la Jesús lik na utz ta ri ku'ano ma xa keb'usok ri winaq» kecha!.

¹³Pero na jinta k'u junooq kach'a't puwi ri Jesús chiwachil; xa xe'laq'ay kech'a't puwi!, ma kakixi'jj kib' chikiwach raj judi'ab! e ajwach.

* 7:2 Ronoje junab' raj judi'ab! kaki'an wa nimaq'ij pa k'isb'al ruq'ijol ri molonik. Che wa nimaq'ij, raj Israel kakiyib'a' kirancho 'anom ruk' ug'ab! che' y kejeqi' wuqub' q'ij chupa. Wa' e kuxtab'al re ri cuarenta junab' xeb'in chupa ri luwar katz'intz'otik echiri' na jinta kocho. Lv. 23:34; Dt. 16:13

¹⁴Ek'u ri' nik'ajarinaq chi ri nimaq'ij xopon ri Jesús pa ri Rocho Dios y xuqejo kak'utun chikiwach.

¹⁵Raj judi'ab! lik xkam kanimá' che y jewa' xkib'iij: «¿Cha'taj lik k'o reta'am yey na jinta k'o k'utuyum chwach?» xecha!.

¹⁶Ri Jesús xuk'ul uwach:

—Ri kintajin che uk'utik na xa ta pa we ri'in kan'ano; ma wa' petinaq ruk' ri taqayom lo we'in. ¹⁷We k'o k'u junooq lik kuya rib' che u'anik ri karaj ri Dios, ri' kareta'maj we ri kank'utu ruk' ri Dios kape wi, o we xa pa we ri'in kinch'a'tik. ¹⁸Ma china ri xa pa pa re kach'a'tik, ri' xew karaj kayak uq'ij kuma ri winaq. No'j china ri karaj e kayak uq'ij ri taqayom lo re, ri' lik qatzij ri kutzijoj y na jinta k'ana raq'ub'al ku'ano.

¹⁹»¿Na qatzij ta neb'a la' e ri Moisés xya'w che alaq ri Tzij Pixab'? Na ruk' ta k'u ri', na jinta junooq che alaq ka'anaw re ronoje ri k'o chupa wa Tzij Pixab'. ¿Su'chak ka'aj alaq kinkamisaj alaq? —xcha!.

²⁰Ek'u taq ri winaq xkik'ul uwach:

—Lal k'o puq'ab! jun itzel uxlab'ixel. ¿China ri karaj kakamisan e la? —xeca!.

²¹Ri Jesús xub'iij chike:

—Ri'in k'o jun k'utub'al re ruchuq'ab' ri Dios xin'ano, yey onoje ralaq lik kakam anima' alaq che ma xin'an wa' chupa ri q'ij re uxlanib'al.*

²²»Paqatzij wi, ri Moisés xuya che alaq ri jun taqanik re ri retalil re circuncisión tob' na e ta rire xjeqow loq, ma e xjeqow lo re ri qati'-qamam ojertan.† Yey ralaq kakoj alaq ri retalil re circuncisión che junooq tob' pa ri q'ij re uxlanib'al. ²³Ka'an alaq wa' ma ri taqanik re ri Moisés kutaq che ka'anil' ri circuncisión pa ri uwajxaq q'ij ralaxib'em juna ralcko ala. Ka'an k'u alaq ri', tob' wa' katzaq pa ri q'ij re uxlanib'al, cha' na kapalajij ta alaq wa taqanik re ri Moisés. ¿Su'b'e k'u ri' k'o oyowal alaq chwiji' ri' in ruma xinkunaj jun achi pa ri q'ij re uxlanib'al?

²⁴»Makoj alaq umak junooq xa rumakach'ob' alaq eta'am alaq ri u'anom; ri 'ana

* 7:21 Jn. 5:1-16 † 7:22 K'amaja' ne kalax ri Moisés echiri' ri Dios xub'iij chike ri tinamit Israel kakikoj ri retalil re circuncisión chike konoje ri raltaq ko alab'o pa ri uwajxaq q'ij kalaxib'em. Gn. 17:10-12; Lv. 12:3

alaq e ch'ob'o alaq ruk' saqil na'oj puwi ri paqatzij wi u'anom, we k'o umak o na jintaj –xcha'!

Rí Jesú斯 kuq'alajisaj pa petinaq wi Ríre

²⁵ E k'o jujun chike ri e aj Jerusalem kakitz'onob'ej: «¿Na e ta achi wa' ketajin che utzukuxik re kakikamisaj? ²⁶ ¿Su'chak k'u ri' kaya' luwar che kach'a't chiwachil yey na jinta ne junioq kaq'aten re? ¿Kikojom chi nawi raj wach re ri tinamit rire e ri Cristo, Rucha'o'n lo ri Dios? ²⁷ Ma ri'oj qeta'am chi utz pa kape wi wa'chi; no'j we xk'un ri Cristo, ri' na jinta junioq eta'mayom re pa kape wi» kecha'.

²⁸ Rí Jesú斯 kak'utun pa ri Rocho Dios echirí' xuta wa'. Lik ko k'u xsik'in che ub'i'xikil:

—Kab'l'ij ralaq lik eta'am alaq nuwach y lik eta'am alaq pa kimpe wi. Pero lik cheta'maj k'u alaq wa': Ri'in na in petinaq ta xa pa we ri'in, ma intaqom lo ruma ri Jun lik ub'e ronoje taq ri ku'an. Yey ralaq na eta'am ta alaq uwach Ríre. ²⁹ No'j ri'in weta'am uwach, ma ruk' Ríre in petinaq wi y e Ríre taqayom lo we'in –xcha'.

³⁰ Ek'uchirí', raj wach xkaj e ri' kakichap b'i ri Jesú斯; pero na jinta junioq x'anaw re, ma k'amaja' kopon ruq'ijol. ³¹ Na ruk' ta k'u ri', chikixo'll ruk'iyal winaq, lik e k'i xkub'l'ikik'u'x ruk' ri Jesú斯 y kakib'l'ij: «Chiwach ralaq, echirí' kak'un Rucha'o'n lo ri Dios, ¿ku'an kami más k'utub'al ri' re ruchuq'ab' ri Dios chwa wa ku'an wa'chi?» kecha'.

Rí fariseos kakaj kakiya ri Jesú斯 pa cárcel

³² Rí fariseos xkita ri kakib'l'ij ri winaq puwi ri Jesú斯. E uwari'che, rike kuk' ri nimaq e aj chakunel pa Rocho Dios xekitaq b'i ri e chajinel re ri Rocho Dios cha' kakichap lo ri Jesú斯.

³³ Xub'l'ij k'u ri Jesú斯:

—Ri'in na naj ta chi kink'oji' uk' alaq, ma kintzelej ruk' ri taqayom lo we'in. ³⁴ Kopon na k'u ri' ri q'ij echirí' kintzukuj alaq; pero na kinriq ta alaq, ma na kopon ta alaq pa kine'k'ola wi ri'in –xcha'.

³⁵ Ek'u ri e aj judi'ab' xkijeq kakitz'onob'ej chikiwach: «¿Pa nawi ke'ek wi wa'chi yey na ke'qariqa ta ri'oj? ¿Ke'ek nawi kuk' ri e aj judi'ab' ejeqel chikixo'll ri e aj griegos y ke'k'utuna chikiwach? ³⁶ ¿Sa' ke'elawi wa xub'l'ij chiqe: "Kintzukuj alaq; pero

na kinriq ta alaq, ma na kopon ta alaq pa kine'k'ola wi ri'in?"» kecha'.

Taq ri ak'al re ya' k'aslik

³⁷ Che ri k'isb'al re ri nimalaj nimaq'ij, ri Jesú斯 xtkat'i' chikiwach ri winaq y ko xsik'in che ub'i'xikil:

«We k'o junioq katzajin uchi', petoq y chutija re ri ya' k'o wuk', ³⁸ ma e pacha' kub'l'ij Ruch'a'tem ri Dios: Ri kakub'l'ikuk'u'x wuk' ri'in, ku'ana pacha' kajuljut taq lo ak'al re ya' k'aslik pa ranima» * xcha'.

³⁹ Ruk' wa' ri Jesú斯 e kach'a't puwi ri Ruxlab'ixel ri Dios ri kakik'ul na janipa ri kakub'l'ikik'u'x ruk'. Yey k'amaja' k'u kak'un ri' ri Ruxlab'ixel ri Dios ma k'amaja' ne ke'ek ri Jesú斯 chila'chikaj pa kaq'alajisax wi runimil uchomalil.

Rí winaq kech'a't puwi china ri Jesú斯

⁴⁰ E k'o k'u jujun chike ri winaq, echirí' xkita wa', jawa' kakib'l'ij: «Paqatzij wi wa'chi e ri jun q'alajisanel re ri Dios qoye'em kak'unik» kecha'. ⁴¹ Jujun chik jawa' kakib'l'ij: «Wa' wa'chi e ri Cristo, Rucha'o'n lo ri Dios» kecha'. Yey jujun chik jawa' kakib'l'ij: «¿Galilea neb'a kape wi lo ri Cristo? ⁴² Na Galilea taj, ma tz'ib'ital kan chupa Ruch'a'tem ri Dios, ri Cristo kalax lo chikixo'll ri ratz-uchaq' kan ri rey David pa ri tinamit Belén, rutinamit ri David» kecha'.

⁴³ Jek'ula' ri' ri winaq jachatal kipa ruma junwi taq ri kakich'ob' raqan puwi ri Jesú斯. ⁴⁴ E k'o ne jujun chike ri winaq xkaj kakichap b'i ri Jesú斯, pero na jinta junioq x'anaw re.

Raj wach re ri tinamit kakik'aq b'i uq'ij ri Jesú斯

⁴⁵ Rí e chajinel re ri Rocho Dios xetzelej pa e k'o wi ri xetaqaw lo ke, wa' e ri fariseos y ri nimaq e aj chakunel pa Rocho Dios, yey rike xkitz'onoj chike raj chajinel:

—¿Su'chak na xik'am ta lo ri Jesú斯? —xecha'.

⁴⁶ Rí e chajinel jek'uwa' xkik'ul uwach:

—¡Na jinta junioq jela' ch'a'tinaq pacha' kach'a't wa' wa'chi! —xecha'.

⁴⁷ Ek'u ri fariseos xkib'l'ij chike:

—¿Xixsokotaj kami ri' ri'ix ruma rire?

⁴⁸ ¿K'o neb'a junioq chike raj wach re ri tinamit o chike ri fariseos xkub'l'ikuk'u'x ruk' wa' wa'chi? ⁴⁹ No'j wa winaq eteran chirij ri Jesú斯, lik itzel kiwachlib'al ma na kakimaj ta k'ana usuk' ri Tziz Pixab' —xecha'.

* 7:38 Zac. 14:8

⁵⁰ Ek'u ri Nicodemo, ri jun fariseo xopon julaj chaq'ab' ruk' ri Jesús, jawa' xub'l'ij chike:

⁵¹ —Kub'l'ij ri Tzij qe'oq, na utz taj kaq'at tzij puwi junq, we na kata' ta uchi' nab'e y we na keta'max ta nab'e we k'o junna mak u'anom —xcha'.

⁵² Xkik'ul k'u uwach ri Nicodemo:

—¿Lal kami aj Galilea rilal? Chajilaj la chi utz Ruch'a'tem ri Dios y jela' keta'maj la we k'o junna q'alajisanel elinaq lo chikxo'll raj Galilea —xechá'.

⁵³ Ek'uchiri', chikijunal xeb'ek chikocho.

8

Katz'onox che ri Jesús kuq'at tzij puwi jun ixoq na jusuk' ta ub'inik

¹ Ri Jesús xe'ek chwa ri juyub' Olivos.

² Echiri' xsaqirik, xtezelej tanchi pa ri Rocho Dios. Konoje ri winaq xeqib' ruk' y Rire xtz'uyi' chikiwach y xujeqo ku'an k'utunik.

³ Ek'uchiri', raj k'utunel re ri tzijpixab' y ri fariseos xkik'am lo jun ixoq chwach. Wa' wi'xoq xkimajo e ri' kamakun chirij ri k'ulanikil ruk' jun achi na rachijil taj. Xkiya k'u chikinik'ajal konoje ri e k'o chirí' y jawa' xkib'l'ij che ri Jesús:

—Lal tijonel, wa jun ixoq xqamajo lik e ri' kamakun chirij ri k'ulanikil ruk' jun achi na rachijil taj. ⁵Yey ri Moisés, chupa ri Tzij Pixab' kataqan che ka'an pa'b'aj junna ixoq we ku'an wa.* ⁶¿Sa' k'u ri kab'l'ij rilal che? —xechá'. ⁶Xkib'l'ij wa' che ri Jesús xa re k'amb'al upa cha' kakikoj umak.

Ek'u ri Jesús xch'uki'ik y ruk' ruwi uq'ab' xujeq katz'ib'an chwa rulew. ⁷Yey rike lik kakik'ot upa cha' kuk'ul uwach ri tz'onob'al. Ek'u ri Jesús xtak'l'ik y xub'l'ij chike:

—We k'o junq che alaq kuna'o na jinta k'ana umak, e nab'e ri' chuk'aqa rab'aj che wi'xoq —xcha'. ⁸Tek'uchiri', xch'uki' tanchik y ruk' ruwi uq'ab' xtz'ib'an tanchi chwa rulew.

⁹Konoje rike echiri' xkita wa' wa xub'l'ij, xkina' kib' k'o kimak. E uwari'che, pa jujun xeb'el b'i. Nab'e xeb'el b'i ri e nimaq winaq; tek'uchiri', ri e k'ak'al. Echiri' konoje eb'eli-naq chub'l', xew ri Jesús y rioxoq xekanaj kan chirí'.

¹⁰Ek'uchiri' xtak'l' ri Jesús y xrilo na jinta chi junq chiri', xew chi rioxoq, xub'l'ij k'u che:

—Ixoq ¿pa e k'o wi ri kakikoj amak? ¿Na jinta junq xuq'at tzij re kamik pawi? —xcha'.

¹¹Rioxoq xub'l'ij che:

—Na jinta junq, Wajawal —xcha'.

Ek'uchiri', ri Jesús xub'l'ij che:

—Jenela' ri'in na kanq'at ta tzij re kamik pawi'. Jat k'u ri' y matmakun chik —xcha'.

Ri Jesús e ri Q'ijsaq

¹²Ri Jesús xch'a't tanchi kuk' ri winaq, jawa' xub'l'ij chike:

—In ri Q'ijsaq che ruwachulew. China k'u ri katerej lo chwij, na kab'in ta chi k'enoq pa q'equ'm ma k'o ri Q'ijsaq ruk' yey wa' e ri kuya k'aslemal —xcha'.

¹³Ek'uchiri', ri fariseos xkib'l'ij che ri Jesús:

—Na jinta uchak ri kab'l'ij la, ma xa chi'b'il ib' la kab'l'ij la sa' ri wach la —xechá'.

¹⁴Ri Jesús xuk'ul uwach:

—Tob' in ri kinq'alajisan re sa' ri nuwach, ri kamb'l'ij lik qatzij; ma weta'am pa in petinaq wi y weta'am pa kin'ek wi. No'j ril'in na ralaq na eta'am ta alaq pa in petinaq wi y na eta'am tane alaq pa kin'ek wi.

¹⁵»Ralaq, echiri' kab'l'ij alaq sa' ri kach'ob' alaq puwi junq, ka'an alaq wa' xa ruk' ri na'oq re ruwachulew. No'j ril'in na je ta la' kan'an. ¹⁶Echiri' k'o kanq'alajisaj chirij junq, qatzij ri kamb'l'ij. Ma na xa ta pa we ri'in ri kamb'l'ij; ma ri nuna'oq ri'in lik junam ruk' runa'oq ri Nuqaw, ri xtaqaw lo we'in.

¹⁷»Yey chupa ri Tzij Pixab' e alaq, tz'ib'i-it tal kanoq: “We e k'o ka'ib' tikawex junaq kakijikib'a' uwach ri kakib'l'ij, e kakoq ke ri!.”* ¹⁸Ri kanq'alajisaj ri'in chiwib'il wib', kajikib'ax uwach ruma ri Nuqaw, ri taqayom lo we'in —xcha'.

¹⁹Xkitz'onoj k'u che:

—¿Pa k'u k'o wi ri qaw la? —xechá'.

Ri Jesús xuk'ul uwach:

—Ralaq na eta'am ta alaq nuwach ri'in y na eta'am ta alaq uwach ri Nuqaw; ma we ta eta'am alaq nuwach ri'in, jek'ula' ri' eta'am alaq uwach ri Nuqaw —xcha'.

* 8:5 Lv. 20:10; Dt. 22:22-24

* 8:17 Dt. 19:15

²⁰ Ri Jesús xub'l'ij wa' echiri' kak'utun pa ri Rocho Dios, chiril' pa k'o wi ri kaxa re qasa'n. No'j na jinta junq xchawap b'i re, ma k'amaja' kopon ruq'ijol.

Ri Jesús petinaq chila' chikaj

²¹ Xub'l'ij tanchi ri Jesús chike:

—Ri'in kin'ek y ralaq kintzukuj k'u alaq, pero kakam na k'u alaq ri' pa ri mak alaq. Ma pa kin'ek wi ri'in, na kopon ta ralaq chila' —xcha'.

²² Xkib'l'ij k'u raj judi'ab' chikiwach: «Laj kukamisaj rib'; e uwari'che kub'l'ij na utz taj kojopon ri'oj chila' pa ke'ek wi rire» xecha'.

²³ Ek'u ri Jesús xub'l'ij chike:

—Ralaq na alaq ta re chila' chikaj, no'j ri'in in petinaq chila' chikaj. Ralaq alaq re ruwachulew, no'j ri'in na in ta re ruwachulew. ²⁴E uwari'che ximb'l'ij kakam na k'u alaq ri' pa ri mak alaq. Ma we na kakoj ta alaq “In Ri'in”, * ri' kakam alaq pa ri mak alaq —xcha'.

²⁵ Ek'uchiril' xkitz'onoj che:

—¿Lal china k'u ri' rilal? —xechá'.

Ri Jesús xuk'ul uwach:

—E ri nub'l'im chi lo che alaq. ²⁶Ri'in lik k'o weta'am chi'ij alaq re kojob'al mak alaq y re q'atb'al tzij pawi' alaq; pero xew kamb'l'ij chikiwach konoje ri tikawex sa' ri nutom che ri taqayom lo we'in, yey Rire lik qatzij janipa ri kub'l'ij —xcha'.

²⁷ Ri Jesús e kach'a'l puwi Ruqaw, pero rike na xkimaj ta usuk' wa'.

²⁸E uwari'che ri Jesús xub'l'ij chike:

—Echiri' kayak alaq Ralaxel Chikixo'l Tikawex y kaya alaq chwa ri cruz,* k'a ek'uchiril' keta'maj alaq ri': “In Ri'in”. Yey na jinta k'o kan'an xa pa we ri'in, ma xew kamb'l'ij janipa ruk'utum ri Nuqaw chwe. ²⁹Ma ri taqayom lo we'in k'o wuk'; ri Nuqaw na inuya'om ta kan nutukel, ma ri'in xew kan'ano janipa ri karaj Rire —xcha'.

³⁰Echiri' xub'l'ij taq wa' ri Jesús, lik e k'i ri xkikojo Rire e ri jun q'alajisanel koye'em kak'unik.

Ri e k'o puq'ab' ri Dios y ri e k'o puq'ab' ri mak

³¹Ek'uchiril', ri Jesús xub'l'ij chike ri e aj judi'ab' xkikojo Rire e ri jun q'alajisanel koye'em kak'unik.

*
12:32

8:24 Wa' ke'elawi ri Jesús xex chi k'o wi y na jinta utaqexik ruk'aslema. Éx. 3:14; Is. 43:10; Ap. 1:4

8:28 Jn. 3:14;

—We kataqej k'u alaq janipa wa kamb'l'ij che alaq, ri' paqatzij wi ku'an alaq nutijo'n; ³²y jek'ula' keta'maj alaq ri Q'ljsaq, y ri Q'ljsaq karesaj lo alaq puq'ab' ri ajaw alaq —xcha'.

³³Rike xkik'ul uwach:

—Ri'oj oj ralk'o'al kan ri Abraham y na oj k'o'jil'naq ta puq'ab' junqo. ¿Su'b'e k'u ri' kab'l'ij la chiqe kojesax lo puq'ab' ri qajaw? —xechá'.

³⁴Ri Jesús xub'l'ij chike:

—Paqatzij wi kamb'l'ij che alaq: Konoje ri kemakunik, puq'ab' ri mak e k'o wi. ³⁵Juna aj chak pa ja na junam ta uwach ruk' ruk'ajol ri rajaw ja, ma ri aj chak xa ajilam q'l'ij k'o pa ja; no'j ruk'ajol na jinta utaqexik e ralk'o'al ruqaw. ³⁶E uwari'che, we Ruk'ajol ri Dios karesaj lo alaq che ri mak k'o wi alaq, paqatzij wi k'u ri' kakiritaj lo alaq che ri mak.

³⁷ »Ri'in weta'am alaq ralk'o'al kan ri Abraham; na ruk' ta k'u ri', ka'aj alaq kinkamisaj alaq ma na kak'ul ta alaq ri kank'ut che alaq. ³⁸Ri'in e kamb'l'ij ri uk'utum ri Nuqaw chwe, yey ralaq e ka'an alaq janipa rub'l'im ri qaw alaq —xcha'.

³⁹Rike xkik'ul uwach:

—Ri qaqqaw ri'oj e ri Abraham —xechá'.

Ek'u ri Jesús xub'l'ij chike:

—We ta paqatzij wi alaq ralk'o'al ri Abraham, e ka'an alaq ri' ri xu'an rire. ⁴⁰No'j ralaq na je ta la' katajin alaq che u'anik. Ma tob'nub'l'im che alaq ri Q'ljsaq uk'utum ri Dios chwe, na ruk' ta k'u ri', ka'aj alaq kinkamisaj alaq. ¡Ri Abraham na je ta la' xu'anol! ⁴¹Ralaq e ka'an alaq pacha' ri ku'an ri qaw alaq —xcha'.

Ek'uchiril', xkib'l'ij rike che:

—Ri'oj na oj ta pacha' ri winaq na keta'am taj china ri kiqaw; ma xa jun ri Qaqaw, e ri Dios —xechá'.

⁴²Xub'l'ij k'u ri Jesús chike:

—We ta paqatzij wi e qaw alaq ri Dios, ralaq lik k'ax kinna' alaq ri', ma ri'in ruk' ri Dios in petinaq wi yey ri' in k'o chiwach alaq. Na in petinaq ta k'u xa pa we ri'in, ma e ri Dios taqayom lo we'in.

⁴³ »¿Su'b'e na kamaj ta alaq usuk' janipa ri kamb'l'ij che alaq? E ruma ri na ka'aj ta alaq kata alaq ri kamb'l'ij ri'in. ⁴⁴Ri qaw alaq e ritzel winaq, ma e ka'an alaq sa' ri karaj

rire. Ritzel winaq aj kamisanel chwi lo ri jeqeb'al ruwachulew. Yey rire na xtiki' ta kan pa ri Q'ijsaq, y na jinta ne k'ana Q'ijsaq ruk'. Echiri' ku'an raq'ub'al, e kuq'alajisaj sa' ri k'o pa ranima'; ma xex wi aj raq'ul yey ronoje raq'ub'al ruk' rire kape wi.⁴⁵ No'l ri'in e kanq'alajisaj ri lik qatzij, yey ralaq na kakoj ta alaq.

⁴⁶ »*K'o nawi junioq che alaq kuriq juna mak chwij?* Yey we qatzij ri kamb'l'ij, *¿su'b'e k'u ri' na kakoj ta alaq?*⁴⁷ E junioq ralk'o'al ri Dios, e kuta Ruch'a'tem ri Dios; no'l ralaq na alaq ta ralk'o'al ri Dios, ma na kata ta alaq Ruch'a'tem —xcha'.

Ri Cristo xex chi k'o lo wi chwa ri Abraham
⁴⁸ Ek'uchiri', raj judi'ab' xkib'l'ij che ri Jesús:

—Lik qatzij ri xqabl'i'ij pawi' la: Rilal lal kuk'il ri aj Samaria y lal k'o puq'ab' jun itzel uxlab'ixel —xcha'.

⁴⁹ Ek'u ri Jesús xuk'ul uwach chike:

—Ri'in na en jinta puq'ab' junta itzel uxlab'ixel; ri kan'an e kanyak uq'ij ri Nuqaw y ralaq kak'aq b'i alaq nuq'ij.⁵⁰ Ri'in na kantzukuj ta yakb'al nuq'ij, tob' k'o Jun karaj kayaki' nuq'ij yey puq'ab' Rire k'o wi kuq'alajisaj china ri k'o Q'ijsaq ruk'.

⁵¹ Paqtzij wi kamb'l'ij che alaq: China ri kakojow re ri kanq'alajisaj ri'in, na kakam taj ma k'o uk'aslema na jinta utaqexik —xcha'.

⁵² Ek'uchiri', raj judi'ab' xkik'ul uwach:

—Wo'ora kaqajikib'a' uwach, lal k'o puq'ab' jun itzel uxlab'ixel. Ma ri Abraham y ri q'alajisanelab' xekamik, yey rilal kab'l'ij la: “China kakojow re ri kanq'alajisaj, na kakam taj ma k'o uk'aslema na jinta utaqexik.”⁵³ ¿Lik neb'a más k'o wach rilal chwa ri qaqw Abraham? Rire xkamik yey taq ri q'alajisanelab' xekamik. Chiwach rilal, *¿sa' ri wach la?* —xcha'.

⁵⁴ Ri Jesús xuk'ul uwach:

—We kanyak nuq'ij ri'in chiwib'il wib', ri' na jinta uchak ri yakb'al nuq'ij kan'ano; no'l k'u ri kayakaw nuq'ij e ri Nuqaw, ri kab'l'ij alaq e Dios alaq.⁵⁵ Ek'u ralaq na eta'am ta alaq uwach Rire; no'l ri'in lik weta'am uwach. We ta e la' kamb'l'ij na weta'am ta uwach, ri' kinelik in aj raq'ul jel'a pacha' ralaq. No'l ri'in paqtzij wi weta'am uwach Rire yey lik kan'an ronoje ri kub'l'ij.⁵⁶ Ri Abraham, ri mam alaq ojertan, lik xki'kotik

echiri' xreta'maj kink'un che ruwachulew; xril pan ri nuq'ijol y lik xki'kot che —xcha'.

⁵⁷ Ek'uchiri', raj judi'ab' xkib'l'ij che ri Jesús:

—K'amaja' ne cincuenta ri junab' la, ¿yey kab'l'ij la xil la uwach ri Abraham? —xcha'.

⁵⁸ Ri Jesús xuk'ul uwach:

—Paqtzij wi kamb'l'ij che alaq: Ri'in xex chi in k'o lo wi echiri' k'amaja' ne kalax ri Abraham —xcha'.

⁵⁹ Ek'uchiri', ri winaq xkijeq kakisik' ab'aj re kaki'an ri Jesús pa'b'aj; no'l Rire xewax chikiwach, e la' xik'ow chikixo'l y xel b'i che ri Rocho Dios.

9

Ri Jesús kukunaj jun achi ralaxib'em potz'

¹ Ri Jesús echiri' katajin chi b'e, xril jun achi ralaxib'em potz'.² Ek'u rutijo'n xkitz'onoj che:

—La'l tijonel, *¿wa jun achi xalaxik potz'* ruma nawi kimak ruchu-uqaw o rumak rire? —xcha'.

³ Ri Jesús xuk'ul uwach chike:

—Na rumak rire y na rumak ruchu-uqaw; wa' e u'anom cha' ruchuq'ab' ri Dios kaq'alajin ruk' rire.

⁴ Lik chirajawaxik chwe kan'an ruchak ri taqayom lo we'in xaloq' k'a paq'ij, ma kak'un lo raq'ab' echiri' na jinta chi junog utz kachakunik.⁵ Xaloq' k'u in k'o ri'in wara che wu'wachulew, in ri in Q'ijsaq che ruwachulew —xcha'.

⁶ Echiri' ub'l'ijim chi wa', ri Jesús xchub'an chwa rulew, xu'an jub'iq' xoq'o'l ruk' ruk'axaj. Tek'uchiri', xusoq' che ruwach ri potz'.⁷ Ek'uchiri', xub'l'ij che:

—Jat, ja'ch'aja rawach pa ri ya' re Siloé —xcha'. (Siloé ke'elawi “ri Taqom loq”.)

Ri potz' e xu'ano; xe'ek y xu'ch'aja ruwach. Ek'uchiri' xtzelej loq, katzu'n chik.

⁸ Ek'u ri ejeqel lo chunaqaj ri potz' y ri kilom xaqi ku'an ulimoxna, jewa' kakib'l'ij: «¿Na e ta neb'a achi wa' katz'uyi' chi' b'e y ri ku'an ulimoxna?» kecha'.

⁹ Jujun chik kakib'l'ij: «Qatzij, are!» kecha'.

Jujun chik kakib'l'ij: «Na e ta rire, tob' lik e katzu'nik» kecha'.

No'l rachi kumutajinaq chik, lik kujikib'a' uwach, jewa' kub'l'ij: «Qatzij, in wa' k'ut» kacha'.

¹⁰ Xkitz'onoj k'u che:

—¿Cha'ta la' xat-tzu'nik? —xecha che.

¹¹Rire xuk'ul uwach:

—E ri jun achi Jesús ub'i!, xu'an jub'iq' xoq'o'l, xusoq' che ri nuwach y xub'i'lij chwe: “Jat pa k'o wi ri ya' re Siloé y ja'ch'ajá rawach chupa.” Xin'ek k'u ri!, y echiri' xinch'aj ri nuwach, xinjeq kintzu'nik —xcha'.

¹²Xkitz'onoj k'u che:

—¿Pa k'o wi ri' la' la'chi? —xecha che.

Rire xuk'ul uwach:

—Na weta'am taj pa k'o wi —xcha!.

Ri fariseos kakita uchi' ri potz' kunutajinaq chik

¹³Ek'uchirí' xkik'am b'i ri potz' kunutajinaq chik chikiwach ri fariseos; ¹⁴ma e pa jun q'ij re uxlanib'al echiri' ri Jesús xu'an xoq'o'l y xukunaj ri potz'.

¹⁵Jenela' ri fariseos xkitz'onoj che cha'taj xtzu'nik.

Rire xuk'ul uwach chike:

—Rachi xusoq' xoq'o'l che ri nuwach, xinch'aj k'u ri nuwach y wo'ora kintzu'nik —xcha'.

¹⁶Ek'uchirí', jujun chike ri fariseos kakib'i'ij chikiwach: «La' la'chi x'anaw re wa', na ruk' ta ri Dios petinaq wi; ma e ku'an ri na ub'e taj ka'ani' chupa ri q'ij re uxlanib'al» kecha'.

Jujun chik kakib'i'ij: «We rire aj mak, ¿su'anik k'u ri' ku'an wa k'utub'al re ruchuq'ab' ri Dios?» kecha'.

Ruma k'u la', xkijach kipa ri fariseos chikiwach.

¹⁷Ek'uchirí', xkitz'onoj che rachi kunutajinaq chik:

—¿Sa' ri kab'i'ij ri'at chwi rachi xutzu'nisaj rawach? —xecha!.

Rire xuk'ul uwach:

—Ri'in kamb'i'ij e jun q'alajisanel —xcha'.

¹⁸Pero raj judi'ab' na xkaj taj kakikojo we rachi xex potz' wi y wo'ora katzu'nik. Ruma wa' xekisik'ij ruchu-uqaw, ¹⁹y xkitz'onoj k'u chike:

—¿E alk'o'al alaq wa', ri kab'i'ij alaq ralaxib'em potz'? ¿Cha'taj katzu'n wo'ora? —xecha'.

²⁰Ruchu-uqaw rachi xkik'ul uwach:

—Ri'oj lik qeta'am e qalk'o'al wa' y xalaxik potz'. ²¹No'j na qeta'am taj cha'taj katzu'n wo'ora, y na qeta'am ta nenare'

china xkunan re. Tz'onoj alaq che, ma rire nim chik —xeca'.

²²Ruchu-uqaw rachi xkib'i'ij wa' ruma kakixi'ij kib', ma wa aj wach ke raj judi'ab' ki'anom chi tzij chikiwach cha' na kek'ul ta chi pa ri sinagoga janipa ri kakijikib'a' uwach ri Jesús e ri Cristo, Rucha'o'n lo ri Dios. ²³E uwari'che ruchu-uqaw rachi xkib'i'ij: «Tz'onoj alaq che, ma rire nim chik.»

²⁴Ek'uchirí', raj judi'ab' xkitaq tanchi usik'ixik rachi kunutajinaq chik y xkib'i'ij che:

—Wo'ora chajikib'a' uwach chwach ri Dios ri kab'i'ij. Ma ri'oj qeta'am wa' wa'chi lik aj mak —xeca'.

²⁵Ek'u rire xub'i'ij:

—We rire aj mak na weta'am ta k'u ri' ri'in, xew weta'am e ri petinaq loq in potz' yey wo'ora kintzu'nik —xcha'.

²⁶Xkitz'onoj tanchi che:

—¿Sa' ri xu'an chawe? ¿Su'anik xutzu'nisaj rawach? —xecha'.

²⁷Rachi xuk'ul uwach:

—Ri'in ya ximb'i'ij che alaq y na x'aj ta kata alaq. ¿Su'chak k'u ri' ka'aj alaq kamb'i'ij tanchik? ¿Ka'aj kami ralaq ku'an alaq utijo'n? —xcha'.

²⁸Ek'u rike xkiyajo, jewa' xkib'i'ij che:

—Ri'at e kataqej la' la jun achi, no'j ri'oj e kaqataqej rutz'ib'am kan ri Moisés. ²⁹Ma ri'oj qeta'am ri Dios xch'a't ruk' ri Moisés; no'j la'la jun achi, na qeta'am taj pa petinaq wi —xeca che.

³⁰Ek'u rire xub'i'ij chike:

—¡E la' la lik kakam wanima' ri'in che! Ma ralaq na eta'am ta alaq pa petinaq wi wa'chi, yey rire xutzu'nisaj ri nuwach ri'in.

³¹Qeta'am k'u chi utz, ri Dios na keb'uta ta raj makib', xew keb'uta ri kakiloq'oj uq'ij y kaki'an ri rajawal uk'u'x Rire. ³²Chwi lo ri jeqeb'al ruwachulew, na jinta tatajinaq wi we k'o junioq utzu'nisam junta tikawex potz' chwi ralaxik. ³³We tamaji wa jun achi petinaq ruk' ri Dios, ri' na jinta puq'ab' ku'an wa! —xcha'.

³⁴Xkib'i'ij k'u che:

—Ri'at lik pa mak xatalax wi. ¿Kawaj kami ri'katk'utun chiqawach? —xeca che.

Chwi k'u ri' la', na xkik'ul ta chi pa ri sinagoga.

Ri potz' kunutajinaq chik kukoj rub'i' ri Jesús

³⁵ Ek'u ri Jesús xreta'maj na kakik'ul ta chi pa ri sinagoga rachi kunutajinaq. Uwar-i'che echiri' xuk'ulu, jawa' xub'i'ij che:

—¿Kub'ul ak'u'x ri'at ruk' Ralaxel Chik-ixo'l Tikawex? —xcha'!

³⁶ Rachi xuk'ul uwach:

—Wajawal, b'l'i'ij la chwe china rire cha' kaku'b'i' nuk'u'x ruk' —xcha'.

³⁷ Ri Jesús xub'i'ij che:

—Awilom chi uwach; ma in ri' ri kinch'a't awuk' —xcha'.

³⁸ Ek'uchirí', rachi xuxukub'a' rib' chwach y xuloq'nimaj uq'l'ij, jawa' xub'i'ij che:

—Wajawal, ri'in kaku'b'i' nuk'u'x uk' la —xcha'.

³⁹ Ek'u ri Jesús xub'i'ij:

—Ril'in in k'uninaq che ruwachulew cha' wuma ri'in kaq'alajinij china ri kakik'ul ri Q'ijsaq y china ri na kakik'ul taj. In k'uninaq k'u ri' cha' e ri na ketzu'n taj, kajaqataj ri kiwach y jela' kakil ri Q'ijsaq; yey ek'u ri 'ketzu'nik", kach'utqataj ri kiwach y na kakil ta ri Q'ijsaq —xcha'.

⁴⁰ Jujun k'u chike ri fariseos, ri e k'o pan chunaqaj ri Jesús, echiri' xkita wa', xkitz'onoj che:

—¿E kami ke'elawi ri' oj potz' ri'oj? —xeca'.

⁴¹ Ri Jesús xuk'ul uwach:

—We ta kaya ib' alaq chupa na kil ta alaq ri Q'ijsaq, na jinta mak alaq ri'. No'j rumá ri kab'i'ij alaq kil alaq chi utz ri Q'ijsaq, e kakanaj k'u alaq ri' chupa ri mak alaq* —xcha'.

10

Taq ri b'exex keta'am uwach ri chajinel ke

¹ Ri Jesús xub'i'ij:

«Paqatzij wi kamb'i'ij che alaq: China ri na kok tub'i' che ruchi' ri coral ke ri b'exex yey xa tob' k'u pa kok wub'i, ri' eleq'om y e kereleq'aj b'i ri b'exex. ²No'j k'u ri kok b'l'i' che ruchi' ri coral, ri' e chajinel ke ri b'exex. ³Ek'u rire echiri' kopon chwach ruchi' ri coral, ri chajinel k'o' che ruchi' coral, kujaqala' lo che. Yey taq ri b'exex keta'am ruch'awib'al ri chajinel ke, ma rire keb'usik'ij ruk' ri kib'i' chikijujunal y keb'eresaj b'i pa ri coral. ⁴Echiri' eresam

* 9:41 Juna aj mak we kuya rib' chupa rumak y kutzukuj ri Q'ijsaq, kuk'ul k'u ri' ri kuyb'al mak. No'j ri fariseos xkil ri Q'ijsaq re ri Cristo yey na xkaj taj kakik'ulu. Chikiwach rike na jinta kimak y lik keta'am chi ronoje puwi ri Dios; e uwari'che na utz taj kakik'ul ri kuyb'al mak re ri Dios.

* 10:8 "Konoje ri xek'un nab'e chinuwach": Wa' e ri kakib'i'ij e q'alajisanel re ri Dios tob' na e taj. Pa wa k'amb'al na'oj ri b'exex e rutinamit ri Dios.

chub'i konoje rub'exex pa ri coral, kanab'ej b'i chikiwach y konoje rub'exex keterej b'i chirij ma keta'am ruch'awib'al. ⁵No'j taq ri b'exex na keterej tub'i chirij junq we na keta'am ta uwach; ri kaki'ano e keb'anmaj chwach ma na keta'am ta ruch'awib'al» xcha'.

⁶ Ri Jesús xub'i'ij wa jun k'amb'al na'oj chike, pero rike na xkimaj ta usuk' sa' ri karaj kub'i'ij chike.

Ri Jesús e utzilaj chajinel ke b'exex

⁷ Ek'uchirí', xub'i'ij ri Jesús:

«Paqatzij wi kamb'i'ij che alaq: In ri in uchi' ri coral pa keb'ok wi ri b'exex.

⁸Konoje ri xek'un nab'e chinuwach* ri'in e eleq'omab' y xa e kekeleq'aj b'i ri b'exex; pero ri b'exex na xekikajmaj ta rike.

⁹ »In ri in uchi' ri coral ke ri b'exex. China ri kok b'i wuma ri'in, ri' kakolob'etajik y kachajix chi utz pacha' ri b'exex keb'okisax chaq'ab' pa ri coral y keb'esax b'i paq'ij re keb'e'wo'q pa chomilaj k'im. ¹⁰Juna eleq'om xew kak'unik re ku'an eleq', ku'an kamik y kusach uwach ronoje. No'j ri'in in k'uninaj re kanya k'aslemal che alaq yey wa' e jun chomilaj k'aslemal na jinta chi uk'isik.

¹¹ »In ri in utzilaj chajinel ke b'exex. Juna utzilaj chajinel ke b'exex kuya ranima' kakam kuma rub'exex. ¹²No'j juna mokom kachakun xa ruma katojik. Echiri' karilo kak'un lo rutiw, kanimajik y keb'uya kan ri b'exex; ma na e ta chajinel ke y na e tane kajaw. E uwari'che kuya luwar che rutiw keb'uchap ri b'exex y keb'ukicherisaj b'i. ¹³Wa mokom kanimajik ma na kok ta il chike ri b'exex, xew e kok il che ri kuch'ako.

¹⁴ »In ri in utzilaj chajinel ke b'exex, ma ri'in weta'am kiwach ri nub'exex y rike keta'am nuwach ri'in. ¹⁵Jela' pacha' ri Nuqaw reta'am nuwach ri'in, jek'ula' ri'in weta'am uwach Rire; yey kanya wanima' kinkam kuma ri nub'exex.

¹⁶ »E k'o jujun chik nub'exex na e ta kuk'il wa e k'o pa wa coral. Lik chirajawaxik wi keb'e'nuk'ama' loq. We xeb'enusik'ij, kakikoj nutzij y jela' keb'u'ana xa jun pa ri coral y xa jun ri chajinel ke.

¹⁷ »Ruma k'u la', ri Nuqaw k'ax kinuna'o, ma ri'in kanya ri nuk'aslem pa kamik yey kank'am tanchi wa' echiri' kink'astaj lo chikixo'l ri ekaminaq. ¹⁸ Na ya'tal ta puq'ab' junq karesaj ri nuk'aslem we na in ta kinya'w re che. Panuq'ab' ri'in k'o wi kanya wib' pa kamik y panuq'ab' k'o wi kink'astaj lo chikixo'l ri ekaminaq. Yey wa' e ri Nuqaw ya'yom panuq'ab'» xcha'.

¹⁹ Echiri' raj judi'ab' xkita wa ch'a'tem, xkijach tanchi kipa chikiwach, ma e k'o ri xekojow re y e k'o ri na xekojow taj. ²⁰ E k'i chike jewa' kakib'i'ij: «La! k'o puq'ab' junta itzel uxlab'ixel y ch'ul'jerinaq. ¿Su'chak kata alaq re?» kecha'.

²¹ No'j k'o jujun chik jawa' kakib'i'ij: «Na junta junq jela' kach'a'tik we k'o puq'ab' junta itzel uxlab'ixel. ¿K'o neb'a junta itzel uxlab'ixel keb'utzu'nisaj ri e potz?» kecha'.

Raj wach ke raj judi'ab' na kakikoj taj we ri Jesús e Ucha'o'n lo ri Dios

²² Chupa k'u ruq'ijol echiri' k'ax tew y k'o jab',[†] e ri' katajin ri nimaq'l'ij re ri Rocho Dios chila' Jerusalem. ²³ Y ri Jesús kab'in che ri Rocho Dios pa ri luwar kab'l'x che "Ruchi' Ja re Salomón"[‡]

²⁴ Ek'u raj judi'ab' xkisut rij ri Jesús y jawa' xkib'i'ij che:

—Jampa xaqi e wa' na kaq'alajisaj ta la chiqawach sa' ri wach la? We lal k'u Rucha'o'n lo ri Dios, asu b'l'ij la chiqe — xecha'.

²⁵ Ri Jesús xuk'ul uwach:

—Nub'i'im chi che alaq, yey na kakoj ta alaq. Ronoje taq ri chak kan'ano, e ri Nuqaw intaqayom che kan'ano. Ruk' taq k'u wa kan'ano, kaq'alajinik in china ri'in. ²⁶ No'j ralaq na kakoj ta alaq, ma na alaq ta kuk'il ri nub'exex, jela' pacha' ri nub'i'im chi lo che alaq.

²⁷ Taq ri nub'exex keta'am chi ri nuch'awib'al; yey ri'in weta'am kiwach y rike eteran chwiji. ²⁸ Ri'in kanya kik'aslemal na junta utaqexik cha' jela' na kasach ta k'ana kiwach y na junta ne junq keb'eresaj panuq'ab'. ²⁹ Yey e ri Nuqaw ri xeya'w ke panuq'ab', y Rire más k'o uwach chikiwa

[†] 10:22 "Ruq'ijol echiri' k'ax tew y k'o jab)": Kil "invierno" pa vocabulario. [‡] 10:23 "Ruchi' Ja re Salomón": Jun corredor uq'ab' ri tapia re ri Rocho Dios. [§] 10:34 Ojertan kab'l'x "dios" chike ri e aj wach re ri tinamit. Salmos 82:6 e jun pixab'anik xuya ri Dios chike ri e aj wach y kub'i'ij rike e "dios" y e ralk'o'al ri Dios.

konoje. Ruma k'u ri', na junta junq keb'eresaj puq'ab' Rire. ³⁰ Ma ri Nuqaw y ri'in xa oj jun —xcha'.

Raj wach ke raj judi'ab' kakaj kaki'an ri Jesús pa'b'aj

³¹ Julaj chik raj judi'ab' xkik'am ab'aj pak'iq'ab' re kaki'an ri Jesús pa'b'aj.

³² Pero Rire xub'i'ij chike:

—Lik k'i ri utzilaj chak nu'anom chiwach alaq ruk' ruchuq'ab' ri Nuqaw. ¿Ruma pachike che taq wa nu'anom kin'an alaq pa'b'aj? —xcha'.

³³ Raj judi'ab' xkik'ul uwach:

—Na kaqa'an ta la pa'b'aj rumá ri utz 'anom la; e rumá makuninaq la chirij ri Dios ruk' ri ch'a'tem la. Ma rilal xa lal jun achi y ka'an Dios che ib' la —xecha'.

³⁴ Ek'uchiri', ri Jesús xub'i'ij chike:

—Jewa' tz'ib'ital kan chupa ri Tzij Pixab' k'o uk' alaq: "Ximb'l'ij: Ri'ix ix dios."[§] ³⁵ Ri Dios xub'i'ij k'u "dios" chike ri xkik'ul Ruch'a'tem, yey Ruch'a'tem na kajalk'atitaj taj. ³⁶ ¿Su'anik k'u ri' kab'i'ij alaq chwe in makuninaq xa rumá ri ximb'l'ij in Uk'ajol ri Dios? ma ri Dios xinucha' lo ri'in yey xinutaq lo che ruwachulew.

³⁷ »We na e ta kan'an ruchak ri Nuqaw, utz k'u ri' we na kakoj ta alaq ri kamb'l'ij. ³⁸ No'j we e kan'an ruchak ri Nuqaw, kojo k'u alaq ri' in china ri'in rumá taq ri kan'ano, na xa ta rumá ri kamb'l'ij. Y jela' keta'maj alaq y kakoj alaq ri': Ri Nuqaw wuk' ri'in y ri'in ruk' Rire, xa oj jun —xcha'.

³⁹ Ek'u raj judi'ab' xkaj tanchik kakichapo, pero na xkichap taj ma ri Jesús xel b'l' chikixo'l.

⁴⁰ Y xuq'axuj k'u ri nimaya' Jordán pa xuya wi bautismo ri Juan y xkanaj kan chila'. ⁴¹ Uk'lyal winaq xeb'opon ruk'; xe'kila' y jawa' kakib'i'ij: «Ri Juan na xu'an ta junta k'utub'al re ruchuq'ab' ri Dios chiqawach; na ruk' ta k'u ri', ronoje ri xub'i'ij kan chwi wa' wa'chi, lik qatziji» kecha'.

⁴² Y lik e k'i ri xkub'l' kik'u'x ruk' ri Jesús chila'.

11

Rukamik ri Lázaro

[†] 10:22 "Ruq'ijol echiri' k'ax tew y k'o jab)": Kil "invierno" pa vocabulario. [‡] 10:23 "Ruchi' Ja re Salomón": Jun corredor uq'ab' ri tapia re ri Rocho Dios. [§] 10:34 Ojertan kab'l'x "dios" chike ri e aj wach re ri tinamit. Salmos 82:6 e jun pixab'anik xuya ri Dios chike ri e aj wach y kub'i'ij rike e "dios" y e ralk'o'al ri Dios. ^{*} 11:2 Jn. 12:1-8

¹ K'o k'u jun achi yewa', Lázaro rub'i'. Rire aj Betania, y chila' ejeqel wi ri ranab' María y Marta. ² Wa' wa María e ri xuq'ej kunab'al lik ki' ruxlab' che ri raqan ri Jesús y xuchaqisaj ruk' ruwi!. ³ Ek'u ri keb' ixoqib' kichaq' kib' jewa' xkitaq ub'i'xikil che ri Jesús: «Qajawal, ri jun lik k'ax kana' la, lik yewa!».

⁴ Echiri' ri Jesús xuta wa', jewa' xub'i'ij: «Wa' wa yab'il na re ta kamik, ma re yakb'al uq'ij ri Dios y re yakb'al uq'ij Ruk'ajol ri Dios» xcha'.

⁵ Ek'u ri Jesús lik k'ax keb'una' ri oxib' kichaq' kib': Ri Marta, ri María y ri Lázaro.

⁶ Na ruk' ta k'u ri', echiri' xuto yewa' ri Lázaro, k'a xkanaj chi kan keb' q'ij pa ri luwar pa k'o wi. ⁷ Tek'uchiri', xub'i'ij chike rutijo'n:

—Jo' tanchi Judea —xcha'.

⁸ Ek'u rutijo'n xkib'i'ij che:

—Lal tijonel, ¿na k'ak' ta neb'a la' raj judi'ab' ya laj xkikamisaj la pa'b'aj? Na ruk' ta k'u ri', ¿wo'ora ke'ek tanchi la chila'? — xecha'.

⁹ Ri Jesús xub'i'ij chike:

—¿Na qatzij ta neb'a la' kab'lajuj ora k'o che ri jun q'ij? Yey e junqoq kab'in paq'ij na kuchiq ta ri raqan, ma karij rub'e ruma ri q'ijsaq re ruwachulew. ¹⁰ No'j we junqoq kab'in chaq'ab', ri' kuchiq ri raqan ma pa q'equ'm k'o wi —xcha'.

¹¹ Tek'uchiri', xub'i'ij chike:

—E ri qamigo Lázaro, kawarik. Kin'ek k'u che uk'osoxik —xcha'.

¹² Xkib'i'ij k'u rutijo'n che:

—Qajawal, utz we kawarik, ma ri' e k'utub'al re kutzir uwach —xecha'. ¹³ Ri xkich'ob' rike e xa kuxlan ri Lázaro; no'j ri Jesús e kach'a't puwi rukamik ri Lázaro.

¹⁴ E uwari'che ri Jesús xuq'ajalaisaj chike:

—Ri Lázaro kaminaq chik. ¹⁵ Yey iwuma k'u ri'ix, lik kinki'kotik ri na in jinta chila' ruk' echiri' xkamik, ma jela' kanimiar ri kub'ulib' al ik'u'x wuk'. Wo'ora jo', je'qila' —xcha'.

¹⁶ Ek'uchiri', ri Tomás ri kab'l'ix "Yo'x" che, xub'i'ij chike ri jujun chik rachb'i'ij:

—Koj'ek ri' cha' jela' kojkam junam ruk' ri Jesús —xcha'.

Ri Jesús e ri kak'astajisan lo ke ri ekaminaq

¹⁷ Kajib' q'ij chi lo ri' muqutal ri Lázaro echiri' ri Jesús xopon Betania. ¹⁸ Wa' xa chunaqaj Jerusalem k'o wi, laj oxib' kilómetro

k'o wi lo che. ¹⁹ E k'i chike raj judi'ab' e petinaq kuk' ri María y ri Marta re ko'lkb'ib'ochi'ij kik'u'x ruma rukamik ri kixib'al. ²⁰ Ek'uchiri' ri Marta xuto katajin roponik ri Jesús, xel b'i che uk'ulik; no'j ri María xkanaj kan chwa ja.

²¹ Ek'u ri Marta xub'i'ij che ri Jesús:

—Wajawal, we ta e la' k'o la wara, na kakan ta ri' ri nuxib'al. ²² Na ruk' ta k'u ri', lik weta'am, tob' ne k'a e wa', ri Dios kuya che'la ronoje ri katz'onoj la che —xcha'.

²³ Ri Jesús xub'i'ij che:

—Raxib'al kak'astaj lo chikixo'l ri ekaminaq —xcha'.

²⁴ Ri Marta xub'i'ij che:

—Qatzij, ri'in weta'am kak'astaj lo che ri k'isb'al q'ij re ruwachulew echiri' kek'astaj lo konoje ri ekaminaq —xcha'.

²⁵ Ri Jesús xub'i'ij che:

—E ri'in ri kink'astajisan lo ke ri ekaminaq yey e ri'in ri kinya'w k'aslemal. China k'u ri kakub'i' uk'u'x wuk', tob' kakamik, kak'astajik. ²⁶ Yey konoje ri e k'aslik y kakub'i' kik'u'x wuk', na kekam taj ma k'o kik'aslemal na jinta utaqexik ruk' ri Dios. ¿Kakoj ri'at wa'? —xcha'.

²⁷ Ri Marta xuk'ul uwach:

—Kankoojo, Wajawal, ma ri'in nukojom rilal lal ri Cristo, Ruk'ajol ri Dios, ri b'l'tisim loq kak'un che ruwachulew —xcha'.

Ri Jesús koq' chwa rumuqub'al ri Lázaro

²⁸ Echiri' ri Marta xuk'is ub'l'xik wa', xe'ek che usik'ixik ruchaq' María y xew che rire xub'i'ij:

—Ri Qajawal k'o wara y katusik'ij —xcha'.

²⁹ Xew xuta wa' ri María, na jampatana xyaktaj b'i y xe'rila ri Jesús. ³⁰ Ri Jesús k'amaja' ne kok pa ri tinamit, ma k'a k'o pa ri luwar pa xk'ul wi ruma ri Marta.

³¹ Ek'u raj judi'ab' e k'o ruk' ri María re kakib'ochi'ij uk'u'x, xkilo echiri' na jampatana xyaktajik y kanik xel b'i. Rike xeterej k'u b'i chirij, ma e chikiwach rike e ri' ke'ek chwa ri muqub'al cha' ke'roq'ej ruxib'al.

³² Echiri' ri María xopon pa k'o wi ri Jesús, xew xril uwach, xuxuk rib' chwach, y jewa' xub'i'ij che:

—Wajawal, we ta e la' lal k'o la wara, na kakan ta ri' ri nuxib'al —xcha'.

³³ Ri Jesús echiri' xrilo lik keb'oq' ri María y raj judi'ab' eteran lo chirij, lik xok chuk'u'x y xuchap b'is. ³⁴ Xub'i'ij k'u chike:

—¿Pa ximuq wi? —xcha!.
 Rike xkib'i'ij:
 —Qajawal, peta la y chilape la —xecha!.
³⁵ Ek'u ri Jesús xoq'ik.
³⁶ Xkib'i'ij k'u raj judi'ab':
 —Chilape alaq, lik k'ax kuna'o! —xecha!.
³⁷ E k'o jujun chike raj judi'ab' xkib'i'ij:
 —Wa wa'chi e xtu'nisan re ri jun potz'.
 ¿Su'b'e k'u ri' na jinta xu'ano cha' na kakam ta ri Lázaro? —xecha!.

Ri Jesús kuk'astajisaj lo ri Lázaro chikixo'l ri ekaminaq

³⁸ Ri Jesús lik xok tanchi b'is chuk'ul', xqib' chwa ri muqub'al. Wa' jun jul worotal pa'b'aj y tz'apal uchi' ruk' jun ab'aj. ³⁹ Ek'u ri Jesús xub'i'ij:

—Chiwesaj la'b'aj —xcha!.
 Yey ri Marta, ri ranab' kan ri kaminaq, xub'i'ij che:
 —Wajawal, la'lik chu chik, ma e ukaj q'ij wa' muquatalik —xcha!.

⁴⁰ Ri Jesús xub'i'ij che:
 —Na nub'l'im ta neb'a chawe, we kakub'il' ak'u'x wuk!, kawil runimal uwach uq'ij ri Dios? —xcha!.

⁴¹ Ewi xkesaj rab'aj k'o chuchi' ri muqub'al.

Ek'uchirí', ri Jesús xtu'n chikaj y xub'i'ij:
 —Lal Nuqaw, maltiox ko che'la ma intom chi la. ⁴² Ri'in weta'am lik xaqi kinta la, pero kamb'il'ij k'u wa' kuma wu'k'iyal tikawex e k'o wara, cha' rike kakikojo lal taqayom lo we —xcha!.

⁴³ Echiri' xuk'is ub'l'i'xikil wa', lik ko xsik'in che ub'l'i'xikil:

—Lázaro, chateluloq! —xcha!.
⁴⁴ Ewi ri Lázaro xel loq, b'olq'otim ri raqan y ruq'ab' pa k'ul ye yrupalaj ch'uqutal ruk' jun k'ul. Ruma k'u la', ri Jesús xub'i'ij chike:

—Chikira ri k'ul k'o che cha' utz ke'ek —xcha!.

Ri e aj wach re ri tinamit kaki'an tzij chiki-wach cha' kakikamisaj ri Jesús

(Mt. 26:1-5; Mr. 14:1-2; Lc. 22:1-2)

⁴⁵ E k'i k'u chike raj judi'ab', ri e petinaq che ub'ochi'ixik uk'u'x ri María, echiri' xkil ri xu'an ri Jesús, xkikub'a' kik'u'x ruk'. ⁴⁶ No'j e k'o jujun chike xeb'ek kuk' ri fariseos, y xe'kitzijoj chike ri xu'an ri Jesús.

* 11:55 Chupa ri Tzij Pixab' tz'ib'ital kan ruma ri Moisés kub'il'ij sa' taq ri kajawaxik kaki'an ri tikawex we xkich'ulaj kib' o we k'o xkichapo lik ch'ul' y ruk' wa' na utz taj kaki'an juna nimaq'ij chwach ri Dios. Chirajawaxik k'u ri nab'e na kaki'an ri kijosq'ikil chwach ri Dios. Lv. 7:21; Nm. 9:1-13 y 2 Cr. 30:17-18

⁴⁷ Ek'u ri nimaq e aj chakunel pa Rocho Dios y ri fariseos xkimol kib' kuk' jujun chik chike ri e aj q'atal tzij y jewa' xkib'i'ij:

—¿Sa' ri kaqa'ano? Ma wa'chi lik uk'iyal k'utub'al re ruchuq'ab' ku'ano. ⁴⁸ We na kaqaq'atej taj, konoje kakub'l'i' kik'u'x ruk' y kek'un k'u lo ri' raj wach re Roma cha' ko'lkiwilij wa Luwar pa kaqaloq'nimaj wi ri Dios y wa qatinamit —xechá!.

⁴⁹ Ek'uchirí' ri Caifás, ri kajawal raj chakunel pa Rocho Dios che la' la junab', jewa' xub'i'ij chike:

—Ralaq na jinta eta'am alaq. ⁵⁰ Na kach'ob' ta alaq raqan chi utz, ma e más utz we xajun chi achi kakam puk'axel ri tinamit chwa ri kasach kiwach konoje ri qatinamit —xcha!.

⁵¹ Ri Caifás na xa ta pa re rire xub'i'ij wa'. Ma ruma e kajawal raj chakunel pa Rocho Dios che la' la junab', ri Dios xuya che kuq'alaqisaj e kakam ri Jesús pakik'axel konoje ri tinamit e aj judi'ab'. ⁵² Y na xew ta kuma ri tinamit Israel xkam ri Jesús, ma xkamik cha' ku'an xa jun chike konoje ri e ralk'o'al ri Dios ekicherinaq b'li che ruwachulew.

⁵³ Ek'u raj judi'ab' chwi la' la q'ij wi xki'an tzij chikiwach cha' kakikamisaj ri Jesús. ⁵⁴ Ruma k'u wa', ri Jesús na xb'in ta chi chikixo'l' chiwachil. Ewi xel b'i pa ri luwar re Judea y xe'ek chunaqaj ri luwar katz'intz'otik, pa jun tinamit Efraín rub'i!. Chiri' xkanaj kan wi junam kuk' rutijo'n.

⁵⁵ Xa naqaj chi k'o wi lo ri Pascua, wa' e kinimaq'ij raj judi'ab'. Uk'iyal winaq re taq ri tinamit xepaq'i! Jerusalem re kaki'an ri kijosq'ikil chwach ri Dios, * cha' jela' taqal chike kaki'an ri nimaq'ij Pascua. ⁵⁶ E taq k'u ri winaq ketajin che utzukuxik ri Jesús, ye y echiri' e k'o pa ri Rocho Dios, kak-itz'onob'ej chikiwach: «¿Sa' nawi kich'ob' ri'ix? ¿Kak'un nawi pa wa nimaq'ij?» kecha!.

⁵⁷ Yey ri fariseos kuk' ri nimaq e aj chakunel pa Rocho Dios etaqaninaq che we k'o junooq kareta'maj pa k'o wi ri Jesús, chub'i'ij cha' ke'kichapa uloq.

12

Jun ixoq kuq'ej kunab'al ki' ruxlab' che ri raqan ri Jesús

(Mt. 26:6-13; Mr. 14:3-9)

¹ Waqib' q'ij chi k'u ri' che ri nimaq'ij Pascua, ri Jesús xe'ek Betania pa jeqel wi ri Lázaro, ri jun xuk'astajisaj lo che ri kamik.

² Chiri' xki'an wi jun wa'im re yakb'al uq'ij ri Jesús. Ek'u ri Marta e kaniman ri wa'im y ri Lázaro e jun chike ri etz'ul chwa ri mexa ruk' ri Jesús.

³ Ek'u ri María xuk'am lo jun libra re saqil nardo, wa'e jun kunab'al lik ki' ruxlab' y lik k'i rajil. Xuq'ej k'u ri' che ri raqan ri Jesús; tek'uchiri', xuchaqisaj ruk' ruwi'. Ronoje k'u rupa ja lik xmuyuy che ri ruxlab' wa kunab'al.

⁴ K'o k'u chiri' ri Judas aj Iscariot, jun chike rutijo'n ri Jesús. (E ri kak'ayin re ri Jesús). Rire xub'i'ij:

⁵ —*Su'b'e na xk'ayix ta wa' wa kunab'al chi oxib' ciento denarios cha' ruk' ri rajil keto' ri nib'a'ib? —xcha!* ⁶ Ri Judas xub'i'ij wa' na e ta ruma karaj keb'uto' ri nib'a'ib', ma e ruma rire eleq'om. Yey puq'ab' k'o wi ri b'olxa pa k'olotal wi ri puaq ke rutaqo'n ri Jesús y k'o ne karesaj che.

⁷ Ek'u ri Jesús xub'i'ij che ri Judas:

—Match'a't chirij wi'xoq, ma wa kunab'al xex chi uk'olom re pan ruq'ijol ri muqub'al we.* ⁸ Ma taq ri nib'a'ib' ronoje q'ij e k'o iwuk', no'l ri'in na xaqi ta in k'o iwuk' —xcha'.

Raj judi'ab' kakitzukuj su'anik kakikamisaj ri Lázaro

⁹ E k'i chike raj judi'ab' xketa'maj k'o ri Jesús chila' Betania. Xeb'ek k'u che rilik, na xew ta ruma kakaj ke'kila ri Jesús, ma kakaj ke'kila ri Lázaro, ri jun xuk'astajisaj lo chikixo'l ri ekaminaq. ¹⁰ Ruma k'u ri', ri nimaq e aj chakunel pa Rocho Dios xki'an tzij chikiwach cha' kakikamisaj ri Lázaro; ¹¹ ma ruma rire, e k'i chike raj judi'ab' xkesaj b'i kib' kuk' y e xkub'i' kik'u'x ruk' ri Jesús.

Ri winaq kakiyak uq'ij ri Jesús echiri' kok Jerusalem

(Mt. 21:1-11; Mr. 11:1-11; Lc. 19:28-40)

¹² E k'i ri winaq eb'oponinaq Jerusalem ruma ri nimaq'ij Pascua. Chuka'm q'ij k'u ri' xketa'maj kopon ri Jesús pa ri tinamit.

* 12:7 Echiri' kakam junooq, raj judi'ab' kakatinisaj ri cuerpo y kakikoj aceite o perfume che. Wa'e pacha' ri xu'an rioxq che ri raqan ri Jesús. * 12:13 Sal. 118:26

¹³ Xkiq'at k'u uxaq palma y xeb'el b'i che uk'ulik. Ek'uchiri', xkijeqo lik kesik'inik, jewa' kakib'i'ij:

«*Qayaka uq'ij!*

*jNim uq'ij ri jun petinaq chupa rub'i' ri Dios Qajawxel!**

jRire e ri Rey re Israel!» kecha'.

¹⁴ Ri Jesús uriqom lo jun q'apoj buru y ukojom loq, pacha' tz'ib'ital kan chupa Ruch'a'tem ri Dios:

¹⁵ Mixi'ij iwib' ri ix aj Sion. Chiwilape', ri Rey iwe'ix kak'unik, ukojom lo jun q'apoj buru ^{Zac. 9:9} kacha'.

¹⁶ Echiri' xu'an taq wa', rutijo'n na xkimaj ta usuk'; k'a e xkimaj usuk' echiri' lik xyak uq'ij ri Jesús chikiwach ruma ruk'astajib'al. K'a ek'uchiri' xk'un chickik'u'x, e janipa ri x'ani' che, ronoje wa' tz'ib'ital kan pa Ruch'a'tem ri Dios.

¹⁷ E taq ri e k'o ruk' ri Jesús echiri' Rire xusik'ij pan ri Lázaro chupa ri muqub'al y xuk'astajisaj lo chikixo'l ri ekaminaq, ketajin che utzijoxik ri xkilo. ¹⁸ Ruma wa', uk'iyal winaq xeb'el lo che uk'ulik ri Jesús, ma xkita ri katzijox puwi wa k'utub'al re ruchuq'ab'.

¹⁹ Ek'uchiri', ri fariseos xkib'i'ij chikiwach: «Kiwil k'u la', lik na jinta kutiqoj sa' ri qa'anom chirij ri Jesús, ma *jchiwilape!* konoje ri winaq eteran chirij» xecha'.

Jujun na e ta aj Israel kakitzukuj ri Jesús

²⁰ E k'o jujun na e ta aj Israel chikixo'l ri winaq eb'oponinaq Jerusalem re ke'kilo-q'nimaj uq'ij ri Dios pa ri nimaq'ij Pascua.

²¹ Wa' xeqib' ruk' ri Felipe, ri aj Betsaida, jun luwar re Galilea. Lik k'ut xeb'elaj che, jewa' xkib'i'ij:

—Ma'an ko la ri', chojto'o la, ma ri'o'j kaqaj kaqil uwach ri Jesús —xecha'.

²² Ri Felipe xe'ek y xutzijoj wa' che ri Andrés. Tek'uchiri' xeb'ek junam, xe'kitzijoj che ri Jesús.

²³ Ek'u ri Jesús xub'i'ij chike:

—Xopon k'u ruq'ijol ri yakb'al uq'ij Ralaxel Chikixo'l Tikawex. ²⁴ Paqatzij wi kamb'i'ij chiwe: E juna ija' re trigo echiri' katzaq pulew, kamuqik y kakamik. Yey we na jela' ta ku'ano, kakanaj kan utukel xew ija'. No'l we rija' katzaq pulew, ri'lik kawachinik y jek'uri'l'a' kak'iyyar

uwach. ²⁵Jek'uri'l'a', china ri lik kok il che ruk'aslem† che ruwachulew, ri' e kujam ri k'aslemal chila' chickaj; no'j china ri na kok ta il che ruk'aslem‡ wara che ruwachulew, ri' na kujam ta k'u ri chomilaj uk'aslemal na jinta utaqexik chila' chickaj.

²⁶ »China ri karaj kachakun pa ri nuchak, chirajawaxik ri' katerej lo chwij. Jek'ula' tob' pa kink'ojil' wi ri'lin, chiri' kak'ojil' wi ri waj chak. China k'u ri ka'anaw ri nuchak, ri' kayak uq'ij rumá ri Nuqaw.

Ri Jesús kuq'alajisaj sa' rukamik

²⁷ »Wo'ora lik paxinaq nuk'u'x. ¿Sa' nawi ri kamb'i'ij? ¿Utz nawi jewa' kamb'i'ij: "Nuqaw, chinkolob'ej la che wa kank'u-lumaj wo'ora"? ¡Na utz taj! Ma rumá ne wa' in petinaq. ²⁸Xew kamb'i'ij: "Nuqaw, nimirasaj uq'ij ri b'i la" —xcha'.

Ek'uchiri', xch'aw lo Jun chila' chickaj, jewa' xub'l'ij:

—Nunimarism chick, y e wa' kannamarisaj tanchik —xcha'.

²⁹Ri winaq e k'o chiri' xkita wa'y xkib'i'ij: «La' uch'awib'al jab!». Yey jujun chik xkib'i'ij: «Jun ángel xch'aw lo che» xecha'.

³⁰Ek'u ri Jesús xub'l'ij chike:

—Na wuma ta ri'lin xtataj wa jun qulaj, ma e uma ralaq. ³¹Yey wo'ora kaq'at tzij pakiwi ri winaq re ruwachulew y kesax na k'u b'i ritzel winaq, ri jun kataqan che ruwachulew. ³²Echiri' kinyaki' na lo chickaj, § kan'an chike ri tikawex che ronoje ruwachulew cha'lik kacha kik'u'x che kepe wuk! —xcha'. ³³Ruk' wa' e xuq'alajisaj sa' rukamik.

³⁴Ri winaq xkik'ul uwach:

—Ruma Rutzij Upixab' ri Dios ri'ojet'a'm: Rucha'b'on lo ri Dios na jinta utaqexik ruk'aslemal. ¿Cha'ta k'u ri' kab'il'ij la Ralaxel Chikixo'l Tikawex kayaki' che ruwachulew? ¿China k'u ri' "Ralaxel Chikixo'l Tikawex" kab'il'ij la? —xcha'.

³⁵Xub'l'ij k'u ri Jesús chike:

—Na naj ta chi k'o ri Q'ijsaq chixo'l alaq. B'ina k'u alaq pa ri Q'ijsaq xaloq' k'a k'o

† 12:25 "Ri lik kok il che ruk'aslem": Pa griego kub'l'ij "ri k'ax kuna' ruk'aslem". Wa' e ke'elawi xew kok il chirib'il rib' y na kok ta il che ri karaj ri Dios. ‡ 12:25 "Ri na kok ta il che ruk'aslem": Pa griego kub'l'ij "ri tzel karil ruk'aslem".

Wa' e ke'elawi kuya rib' che u'anik janipa ri karaj ri Dios, tob' kujam ronoje ri k'o ruk', tob' ne kakamisaxik. § 12:32 Ri Jesús xyaki' lo chikaj echiri' xya' chwa ri cruz. Kil Juan 3:14-15; 8:28. Tek'uchiri', xk'astaj lo chikixo'l ri ekaminaq y lik xyak uq'ij echiri' xe'ek chila' chickaj.

** 12:38 Ri Dios lik uk'utum ruchuq'ab' chikiwach uk'iyal tikawex; na ruk' ta k'u ri', na e ta k'i ri e ekoyoyom re rutzij

uk' alaq, cha' ri q'equ'm na kumaj ta alaq xaqik'ate't. Ma china ri kab'in pa q'equ'm, na reta'am taj pa ke'ek wi. ³⁶Kojo alaq ri Q'ijsaq xaloq' k'a k'o uk' alaq, cha' jela' ku'an alaq re ri Q'ijsaq —xcha'.

Echiri' xuk'is ub'i'xik wa' ri Jesús, xel b'i chikixo'l y xe'ek pa jun luwar pa na kariqitaj ta wi kuma rike.

Na konoje ta ri tikawex kakub'i' kik'u'x ruk' ri Jesús

³⁷ E k'o ri na xkub'i' ta kik'u'x ruk' ri Jesús, tob' Rire xu'an uk'iyal k'utub'al re ruchuq'ab' ri Dios chikiwach. ³⁸Jek'ula' e xu'ana pacha' rutz'ib'am kan ri q'alajisanel Isaías echiri' xub'l'ij:

Qajawal, ¿china ekoyoyom re ri qatzijom chick? yay

¿China taq chikiwach k'utum wi ri chuq'ab'

la, Lal Dios Qajawxel?** Is. 53:1

xcha'. ³⁹E uwari'che na xkub'i' ta kik'u'x ruk' ri Jesús ma e xu'ana pacha' rutz'ib'am kan ri Isaías puwi ri xuq'alajisaj ri Dios che, echiri' xub'l'ij:

⁴⁰Wa tinamit u'anom pacha' potz' ri kiwach y u'anom ko ri kanima'; jek'ula' na jinta k'o kakilo, na jinta k'o kakimaj usuk'

y na kaktzelej tane kitzij chinuwach

cha' jela' keb'enukunaj Is. 6:10

⁴¹Ri q'alajisanel Isaías xutz'ib'aj wa' ma xril pan runimal uchomal ri Jesús y lik k'o xuq'alajisaj chwi Rire.

⁴²Na ruk' ta k'u ri', e k'i xekojow re ri Jesús, jujun ne chike e aj wach re ri tinamit. Pero na xkiq'alajisaj ta wa' chikiwach ri kachb'i' il ruma kakixi'ij kib' chikiwach ri fariseos. Ma we xeta'maxik, na kek'ul ta chi pa ri sinagoga. ⁴³E xki'an wa' ma e más kuk'ul kik'u'x ri yakb'al kiq'ij kaki'an ri winaq, chwa ri yakb'al kiq'ij ku'an ri Dios.

Ri kakikoj rub'l' ri Jesús kekolob'etajik

⁴⁴Ri Jesús ko xsik'in che ub'i'xikil:

«China ri kakub'i' uk'u'x wuk', na xew ta kakub'i' uk'u'x wuk' ri'lin, ma e kakub'i' uk'u'x ruk' ri Jun taqayom lo we. ⁴⁵China

ri kilow we ri'in, e junam ruk' karil ri Jun taqayom lo we.

⁴⁶ »In ri in Q'ijsaq in k'uninaq che ruwachulew cha' china ri kakub'i' uk'u'x wuk' ri'in, na kak'oji' ta pa q'equ'm. ⁴⁷ No'l we k'o junoq xuta ri nuch'a'tem yey na ku'an ta ri kamb'i'j, na in ta ri kinq'ataw tzij puwi'. Ma in k'uninaq che ruwachulew na re ta kanq'at tzij pakiwi ri tikawex; e in k'uninaq re keb'enukolob'ej konoje ri tikawex.

⁴⁸ »Yey china ri kuk'aq b'i nuq'iij y na kukoj ta ri nuch'a'tem, k'o ri kaq'ataw tzij puwi'. Wa' e ri ch'a'tem nub'i'im, ri kaq'ataw tzij puwi' che ruk'isb'al q'ij. ⁴⁹ Ma na xa ta pa we ri'in kinch'a'tik; ri Nuqaw ri taqayom lo we, e intaqayom lo che ronoje sa'ri kamb'i'j y ri kank'utu. ⁵⁰ Ri'in weta'am e rutaqanik ri Nuqaw kuk'am lo k'aslema na jinta utaqexik. Jek'ula', ronoje ri kam'b'i'j ri'in, e inutaqom lo ri' ri Nuqaw che ub'i'xikil» xcha'.

13

Ri Jesús kuch'aj ri kaqan rutijo'n

¹Xa naqaj chi k'o wi lo ruq'ijol ri nimaq'iij Pascua yey ri Jesús reta'am ya kopon ruq'i-jol echiri' kuya kan ruwachulew y ke'ek ruk' Ruqaw chila' chikaj. Ek'u Rire lik k'ax eb'una'om rutijo'n e k'o ruk' wara che ruwachulew; yey janipa q'ij xk'oji' kuk', e la'lik k'ax xeb'una'o.

²Xopon k'u rub'eneb'al q'ij echiri' ri Jesús kuk' rutijo'n e ri' kewa'ik. Jun k'u chike e ri Judas aj Iscariot ruk'ajol ri Simón. Yey kojom chi pa ranima' ruma ritzel winaq kuk'ayij ri Jesús.

³ Ek'u ri Jesús reta'am ya'tal ronoje puq'ab' ruma Ruqaw, yey Rire petinaq ruk' ri Dios y ruk' ri Dios katzelej wi. ⁴ Na ruk' ta k'u ri', ri Jesús syaktajik, xresaj ruq'u'uripom chirij, xuk'am jun twayo puq'ab' y xuxim chupa. ⁵Tek'uchiri' xuq'ej ya' pa jun k'olib'al, xujeq uch'ajik ri kaqan rutijo'n y kuchaqisaj ruk' ri twayo uximom chupa.

⁶Echiri' kujeq uch'ajik ri raqan ri Pedro, rire jewa' xub'i'ij che ri Jesús:

—Wajawal, *¿kach'aj kami la ri' ri waqan? —xcha'!*

⁷Ri Jesús xuk'ul uwach:

—Wo'ora na kamaj ta usuk' sa' wa kintajin che u'anik; k'ate na k'u ri' kamaj usuk' —xcha'.

⁸Ek'u ri Pedro xub'i'ij che:

—Ri'in na kanya ta k'ana luwar che'la kach'aj la ri waqan —xcha'.

Ri Jesús xub'i'ij che:

—We na kanch'aj ta la' waqan, ri' na jinta chi awe wuk' ri'in —xcha'.

⁹Xub'i'ij k'u ri Pedro che:

—We e ri', Wajawal, na xew tane ri waqan kach'aj la; ch'aja ne la ri' ri nuq'ab' y ri nujolom —xcha'.

¹⁰Ri Jesús jewa' xub'i'ij che:

—E junq k'ak' attinaq, xew kajawaxik kach'ajil ri raqan, ma ronoje rucuerpo ch'a-jtal chik. Jek'ula' ri'ix chwach ri Dios ix chi ch'ajtalik, tob' na iwonoje taj —xcha'.

¹¹Ri Jesús reta'am chick china ri kak'ayin re; e uwari'che xub'i'ij: "Na iwonoje taj ix ch'ajtalik."

¹²Echiri' xuk'is uch'ajik ri kaqan rutijo'n, xurip tanchi ruq'u' chirij, xtz'uyi' tanchi chwa ri mexa y xutz'onoj chike:

—Kimaj usuk' sa' ke'elawi wa xin'an chiwe? ¹³Ri'ix kib'i'ij chwe: "Tijonel" y "Qajawal" y qatzij ri kib'i'ij, ma lik e u'anom ri'. ¹⁴We in k'u Itijonel ri' yey in Iwajawal y xinch'aj k'u li'waqan, jek'ula' ri' chi'anra'i'ix; chich'aja k'u li'waqan chiwach ri'ix chiwib'il iwib'. ¹⁵Ri'in xin'an wa' re k'u-tub'al chiwach, cha' ri'ix jela' ki'ano pacha' ri xin'an ri'in. ¹⁶Paqatzij wi kamb'i'ij chiwe: Na jinta juna aj chak más k'o uwach chwa ri rajaw, yey na jinta ne junna taqo'n más k'o uwach chwa ri taqayom lo re. ¹⁷We kimaj usuk' taq wa' y kitijoj iwib' che u'anik, nim iq'ij iwalaxik ri'.

¹⁸»Pero na kinch'a't ta piwi' iwonoje, ma ri'in weta'am china ri eb'enucha'om. Yey e ku'ana na ri tz'ib'ital kan pa Ruch'a'tem ri Dios, pa kub'i'ij wi:

E ri jun kawa' junam wuk',

e ri' ri yaktajinaq chwij. *Sal. 41:9*

¹⁹Kintajin k'u pan che ub'i'xikil chiwe wo'ora cha' echiri' ku'ana wa', ri'ix kikojo: "In Ri'in." ²⁰Paqatzij wi kamb'i'ij chiwe: China ri kak'uluw re ri kantaq b'i ri'in, e junam ruk' in ri kinuk'ulu; yey china k'u ri kak'uluw we ri'in, e kuk'ul ri Jun taqayom lo we —xcha'.

Ri Jesús kuq'alajisaj china ri kak'ayin re

(Mt. 26:20-25; Mr. 14:17-21; Lc. 22:21-23)

²¹Echiri' xuk'is ub'i'xikil wa', ri Jesús xok b'is chuk'u'x y jewa' xub'i'ij:

—Paqatzij wi kamb'i'ij chiwe: Jun chiwe ri'ix kinuk'ayij —xcha'!

²² Ek'uchirí', rutijo'n xkijeq kakitzula' ki-wach chikib'il kib' ma na keta'am taj china ri xub'i'ij. ²³ K'o k'u jun chike rutijo'n, wa'e ri lik k'ax kana' ruma ri Jesús, kawa'ik'ja'l putzal Rire chwa ri mexa. ²⁴ Ek'u ri Simón Pedro xu'an pan uq'ab' che cha' kutz'onoj che ri Jesús china ri kub'i'ij. ²⁵ Y ri jun tijo'n ja'l putzal ri Jesús xutz'onoj k'u che:

—Wajawal, ¿china la' la kab'i'ij la? —xcha'.

²⁶ Ri Jesús xuk'ul uwach:

—Kanmu' juch'aqap pam y china k'u che kanya wi, e rire —xcha'.

Xumu' k'u juch'aqap pam y xuya che ri Judas aj Iscariot, ruk'ajol ri Simón. ²⁷ Echiri' ri Judas xuk'am ri pam, xok ri Satanás pa ranima'. Ek'u ri Jesús xub'i'ij che:

—Ri kawaj ka'ano, cha'ana la' ri! —xcha'.

²⁸ Yey na jinta junq chike ri kewa' chwa ri mexa xumaj usuk' su'b'e xub'i'ij la' che. ²⁹ Ruma k'u puq'ab' ri Judas k'o wi ri b'olxa pa k'olotal wi ri kipuaq, jujun chike xkich'ob'o laj ri Jesús xub'i'ij che ku'lq'o tan ri kajawax chike re ri nimaq'ij, o laj k'o kujach chike ri nib'a'ib!. ³⁰ Ek'uchirí' ri Judas uk'amom chi ri pam, na jampatana xel b'i ye ylik chaq'ab' chick.

Ri taqanik puwi ri rutzil k'u'xaj

³¹ Echiri' elinaq chub'i ri Judas, ri Jesús xub'i'ij:

—Ek'u wo'ora kaq'alajin runimal uchomalil Ralaxel Chikixo'l Tikawex y ruk' Rire kaq'alajin wi runimal uchomalil ri Dios. ³² Yey we Ralaxel Chikixo'l Tikawex kuq'alajisaj runimal uchomalil ri Dios, jek'uri'l'a' e ri Dios ri kaq'alajisan runimal uchomalil Ralaxel Chikixo'l Tikawex, yey wa' na kamayin ta che u'anik.

³³ »Ix walk'o'al, xa joq'otaj chi in k'o iwuk!. Ri'ix kinitzukuj na k'u ri'; pero e pacha' ri ximb'i'ij chike raj judi'ab', na jinta piq'ab' kix'ek chila' pa kin'ek wi ri'in.

³⁴ »Kanya wa jun k'ak' taqanik chiwe: E lik k'ax china'a iwib' chiwach. Jela' pacha' ri'in lik k'ax kixinna'o, jek'ula' lik k'ax china'a iwib' ri'ix chiwach. ³⁵ We lik k'u k'ax kina' iwib' chiwach, ruma wa' konoje ri winaq kaketa'maj ix nutijo'n —xcha'.

Ri Jesús kuq'alajisaj ri ku'an ri Pedro echiri' karewaj we reta'am uwach

(Mt. 26:31-35; Mr. 14:27-31; Lc. 22:31-34)

³⁶ Ri Simón Pedro xutz'onoj che ri Jesús:

—Wajawal, ¿pa k'u ke'ek wi la? —xcha'.

Ri Jesús xuk'ul uwach:

—E pa wa kin'ek wi ri'in, na ya'tal ta chawe kat-terez b'l chwij wo'ora; no'j kopon na k'u ruq'ijol echiri' katopon chila' pa kin'ek wi ri'in —xcha'.

³⁷ Ek'u ri Pedro xub'i'ij che:

—Wajawal, ¿su'chak na ya'tal ta chwe kinterej b'l chi'ij la wo'ora? Ma ri'in xa jumul kanya ne ri nuk'aslem pa kamik uma rilal —xcha'.

³⁸ Y ri Jesús xuk'ul uwach:

—¿Lik qatzij kawaj kaya awib' pa kamik wuma ri'in? Paqatzij wi kamb'i'ij chawe: Echiri' k'amaja' ne kab'ixon ri teren, ri'at oxlaj chik ab'l'im na aweta'am ta nuwach.

14

Ruma ri Jesús kojopon ruk' ri Dios

¹ »Lik mapax ik'u'x. E chikub'a' ik'u'x ruk' ri Dios y chikub'a' ik'u'x wuk' ri'in. ² Chila' pa k'o wi ri Nuqaw lik uk'iyal jeqleb' al k'olik. We ta na e ta u'anom, ri'in nub'l'im chi ri' chiwe. Ek'u wa'kin'ek cha' ki'nyib'a' jun luwar iwe ri'ix. ³ Yey we xin'ek k'ut y xyib'itaj ri luwar iwe'ix, kink'un tanchik y kixo'lnuk'ama' cha' jela' pa kine'k'ola wi ri'in, ri'ix kixe'k'ola chila' wuk'. ⁴ Ri'ix iweta'am pa kin'ek wi yey iweta'am ri b'e —xcha'.

⁵ Xub'i'ij k'u ri Tomás che:

—Qajawal, ri'oj na qeta'am taj pa ke'ek wi la. ¿Sa' k'u u'anik ri' kaqeta'maj ri b'e? —xcha'.

Ri Jesús xuk'ul uwach:

—In ri in B'e, in ri in Q'ijsaq yey in ri in K'aslemal. Na jinta junq kopon ruk' ri Nuqaw we na wuma ta ri'in. ⁷ We iweta'am nuwach ri'in, iweta'am uwach ri' ri Nuqaw. Chi k'u ri' wo'ora kiweta'maj uwach, ma iwilom chi uwach —xcha'.

⁸ Ek'u ri Felipe xub'i'ij che:

—Qajawal, k'utu la chiqawach ri Qaw la y kojkub'i' k'u ri' che —xcha'.

Ri Jesús xuk'ul uwach:

—Felipe, uk'iyal q'l'j chi wa' k'ut e la' in k'o iwuk', ¿yey k'amaja' kaweta'maj nuwach? Ma china ri eta'mayom nuwach ri'in, ri' e rilom uwach ri Nuqaw. ¿Su'chak

k'u ri' katz'onoj chwe kank'ut ri Nuqaw chiwach? ¹⁰ Ri'in ruk' ri Nuqaw y Rire wuk' ri'in, xa oj jun. ¿Na kakoja ta kami ri' wa'? E janipa wa kamb'i'ij chiwe, na xa ta pa we ri'in kamb'i'ij ma ri nuch'a'tem e re ri Nuqaw ri jeqel wuk', yey Rire ku'an ruchak wuma ri'in. ¹¹ Chikojo k'u wa kamb'i'ij chiwe: Ri'in ruk' ri Nuqaw y Rire wuk' ri'in, xa oj jun. We na kikoja ta k'u wa' ruma ri nuch'a'tem, e chikojo ruma ri chak nu'anom.

¹² »Paqatzij wi kamb'i'ij chiwe: China ri kakub'i' uk'u'x wuk' ri'in, ri' ku'an ne ri chak jela' pacha' ri kan'an ri'in; y más ne nimaq taq chak ri ku'an, ma e ri'in kin'ek pa k'o wi ri Nuqaw. ¹³ Ronoje k'u ri kitz'onoj ri'ix che ri Nuqaw pa ri nub'i', ri'in kan'ano cha' jela' runimal uchomalil ri Dios kaq'alajin ruma Ruk'ajol. ¹⁴ Ronoje k'u ri' kitz'onoj ri'ix pa ri nub'i', ri'in kan'an.

Ri Jesúus kach'a't chwi ruk'unib'al ri Ruxlab'ixel ri Dios

¹⁵ »We ri'ix k'ax kinina'o, e lik chi'anaja janipa ri kixintaq che u'anik. ¹⁶ Yey ri'in e kantz'onoj che ri Nuqaw cha' kutaq chi lo jun chik To'b'el iwe re kumimarisaj ik'u'x; y asu kak'oji' iwuk' na jinta utaqexik. ¹⁷ Wa' e ri Uxlab'ixel re ri Q'ijsaq. Taq ri winaq na utz taj kakik'ulu, ma na kakil ta uwach y na keta'am tane uwach. No'j ri'ix iweta'am uwach, ma Rire k'o chixo'lib'al y ko'lk'ola piwanima'.

¹⁸ »Ri'in na kixinwoq'otaj ta kanoq, ma kintzelej lo iwuk'. ¹⁹ Na naj ta chi k'u ri', ri winaq na kakil ta chi nuwach; no'j ri'ix kiwil tanchi nuwach. Ruma k'u ri'in kink'astaj lo chikixo'll ri ekaminaq, jenela' ri'ix kixk'astajik. ²⁰ Chupa k'u ri' la' la'q'ij ri'ix kiweta'maj: Ri'in ruk' ri Nuqaw xa oj jun, yey ri'ix xa jun i'anom wuk' ri'in y ri'in xajun nu'anom iwuk' ri'ix. ²¹ China k'u ri uk'ulum ri nutaqanik y ku'an k'u janipa ri kamb'i'ij che, ri'lik k'ax kinuna'o. Y china ri k'ax kana'w we ri'in, k'ax kana' ruma ri Nuqaw. Yey ri'in lik k'ax kanna'o y kanq'alajisaj che, in china ri'inx -xcha'.

²² Ri Judas (na e ta ri aj Iscariot) xub'i'ij:

—Qajawal, ¿sul'e kaq'alajisaj la chiqwach r'i'oj china rilal yey chikiwach ri winaq na ka'an ta la wa'? —xcha'.

²³ Ri Jesúus xuk'ul uwach:

—China ri k'ax kinuna' ri'in, e ku'an janipa ri kamb'i'ij che. Ek'u ri Nuqaw k'ax

kuna' rire, yey ri Nuqaw y ri'in kojo'ljeqel ruk'. ²⁴ China k'u ri na k'ax ta kinuna'o, ri'na kutaqej ta janipa ri kamb'i'ij che. Wa tzij kixtajin che utayik, na xa ta we'in, e re ri Nuqaw, ri xtaqaw lo we'in.

²⁵ »Ronoje wa' kintajin che ub'i'xik chiwe xaloq' k'a in k'o iwuk'. ²⁶ Yey echiri' kin'ek, ri Nuqaw kutaq lo ri jun To'b'el pa ri nub'i' re kub'ochi'ij ik'u'x, wa' e ri Santowlaj Ruxlab'ixel ri Dios. Echiri' kak'un Rire, kuk'ut ronoje chiwach y kukuxtaj k'u chiwe janipa ri nub'i'im ri'in chiwe.

²⁷ »Ri utzil chomal k'o wuk' ri'in, kanya kan chiwe. Yey wa' wa utzil chomal kanya ri'in chiwe na xa ta jela' pacha' ri kakiya taq ri winaq. Mapax k'u ik'u'x y mixi'ij ibib'.

²⁸ »Itom chi k'u ri nub'i'im chiwe: "Kin'ek yey kintzelej tanchi lo iwuk'." We e la' qatzij lik k'ax kinina'o, xixki'kot tane k'u ri' che echiri' xito kin'ek ruk' ri Nuqaw, ma Rire más k'o uwach chinuwa ri'in.

²⁹ »Kannab'esaj pan ub'i'xik wa' chiwe cha' echiri' ku'an'a, kikoja k'u ri'. ³⁰ Na naj ta chi k'ut kinch'a'l iwuk'; ma ya kak'un lo ritzel winaq, ri jun kataqan che ruwachulew, tob' na jinta ne puq'ab' rire kataqan panuwi ri'in. ³¹ Na ruk' ta k'u ri', kan'ano janipa ri kinutaq ri Nuqaw che u'anik, cha' jela' ri winaq che ruwachulew kaketa'maj ri'in lik k'ax kanna' ri Nuqaw.

»Chixyaktajoc; jo', chojel b'i wara.

15

Ri Jesúus e ri saql raqan uva yey ri'oj oy ruq'ab'

¹ »In ri in saql raqan uva y ri Nuqaw e ri aj chakunel chupa taq ri uva. ² We k'o k'u junu uq'ab' ri uva na kuya ta uwach, Rire kuq'at b'l. No'j k'u ri kuya uwach, xa e kujal uw'i re ku'an chom che cha' jela' kuya más uwach. ³ Jek'ula' ri'ix 'anom chi chom chiwe ruma ri k'utunlik nu'anom chiwach.

⁴ »Miwesaj iwib' chwiji, jek'ula' xa jun qa'anom, ri'ix wuk' ri'in y ri'in iwuk' ri'ix. Ma e pacha' junu uq'ab' che' na kawachin ta xa utukel we kesas che ri raqan; jek'ula' ri' ri'ix, na utz taj kixwachinik we kiwesaj iwib' chwiji.

⁵ »In ri in raqan ri tiko'n yey ri'ix ix ruq'ab'. China k'u ri u'anom xa jun wuk' ri'in yey ri'in in xa jun ruk' rire, ri'lik kawachinik. Ma we iwasam iwib' chwiji, na jinta kich'ij u'anik. ⁶ China k'u ri karesaj rib'

chwij, jela' ka'an che pacha' ruq'ab' che' na jinta uchak, kachetik y kak'aq b'i. Kachaqij k'ut, tek'uchiri' kamolik y kaporox pa aq'.

⁷ »Yey we e la' xa jun i'anom ri'ix wuk' y na kik'ow ta chik'u'x taq ri nuk'utum chiwach, chitz'onoj k'u ri' sa' taq ri kiwaj y kaya'taj na chiwe. ⁸ Ri Nuqaw lik kayaki' uq'ij echiri' ri'ix kiya uk'iyal ijiq'ob'alil y ruk' wa' kaq'alajinik pa saqil wi ix nutijo'n.

⁹ »Jek'ula' pacha' ri Nuqaw lik k'ax kinnuna' ri'in, jek'uri'l' ri'in k'ax kixinna' ri'ix. Lik k'ut miwesaj iwib' chupa ri rutzil nuk'u'x chiwe. ¹⁰ We e ki'an janipa ri kixintaq che, kixk'oji' k'u ri' chupa wa rutzil nuk'u'x, jela' pacha' ri'in nu'anom janipa ri inutaqom ri Nuqaw che u'anik yey in k'o chupa ri rutzil uk'u'x Rire.

¹¹ »Ximb'i'ij wa' chiwe cha' ri nuk-i'kotemal kak'oji' iwuk' y kanoj k'u ri' ri iwanima' che ki'kotemal.

¹² »Ek'u nutaqanik wa' kanya chiwe: Lik k'ax china'a iwib' chiwach jela' pacha' ri'in lik k'ax kixinna'o. ¹³ Na jinta juna k'utub'al re ri rutzil k'u'xaj más nim chwa wa': E junq kuya ruk'aslem che uto'ik jun chik tob' ne kakam ruma.

¹⁴ »Ri'ix ix wamigos we e la' e ki'an janipa ri kixintaq che u'anik. ¹⁵ Na kamb'i'ij ta chi ne "waj chak" chiwe, ma e juna aj chak na reta'am taj sa' ri ku'an ri rajaw. Kamb'i'ij k'u chiwe "ix wamigos", ma nuya'om chi reta'maxik chiwe ronoje ri ub'l'im lo ri Nuqaw chwe. ¹⁶ Na ix ta xixcha'w we ri'in, in ri xinch'a'w iwe. Yey nuya'om piq'ab' ki'anra ri nuchak y jela' kiya uk'iyal ijiq'ob'alil y wa' na jinta uk'isik. Yey janipa k'u ri kitz'onoj che ri Nuqaw pa ri nub'l', Rire kuya na chiwe. ¹⁷ Ek'u kixintaq che u'anik wa': K'ax china'a iwib' chiwach.

Ri tzel keb'ilow re ri Jesús

¹⁸ »We tzel kixkil ri winaq che ruwachulew, chiweta'maj e ri'in ri nab'e tzel kinkilo. ¹⁹ We ta e la' junam rib'inik ri'ix kuk' ri tikawex re ruwachulew, ri'lik k'ax kinxna'ik. No'j in xinch'a'w iwe ri'ix chikixo'l ri winaq; e uwari'che tzel kixilik. ²⁰ K'una chik'u'x ri nub'l'im chiwe: Na jinta juna aj chak más k'o uwach chwa ri rajaw. We ri'in internab'em ruk' k'axk'ob'ik, jela' ri' ka'an chiwe ri'ix, kixternab'ex ruk' k'axk'ob'ik. Yey we e k'o ri kitaqem ri

nutzij ri'in, jek'ula' ri', e k'o ri kakataqej ri kik'ut ri'ix. ²¹ Pero ri kixkiternab'ej ruk' k'ax ruma ikojom ri nub'l', e kaki'an wa' ruma na keta'am ta uwach ri xintaqaw loq.

²² »We tamaji xink'un ri'in y tamaji xink'ut rutzij ri Nuqaw chikiwach, na jinta k'u kimak ri' ruma na xkik'ul ta wa tzij. No'j ri'in xink'unik y xink'ut rutzij ri Nuqaw chikiwach; ruma k'u wa', na jinta junioq chike utz kub'l'ij na jinta umak. ²³ Ma e ri tzel keb'ilow we ri'in, ri' e tzel kakil ri Nuqaw. ²⁴ Na jinta k'u kimak we tamaji nu'anom uk'iyal milagros chikiwach yey wa' na jinta chi ne junq 'anayom re. No'j rike kilom ronoje taq wa'; y na ruk' ta k'u ri', tzel kinkil ri'in y tzel kakil ri Nuqaw.

²⁵ »Ek'u xu'an taq wa' cha' lik e ku'ana janipa ri tz'ib'ital kan pa ri Tzij Pixab' k'o pakiq'ab' rike:

Tzel xinkilo tob' na jinta numak Sal. 35:19 kacha'.

²⁶ »Yey echiri' kinopon ruk' ri Nuqaw, kantaq lo Jun To'b'el iwe re kunimarisaj ik'u'x. Rire kape ruk' ri Nuqaw y e Q'alajisan re ri Q'ijsaq. Ek'uchiri' kak'uniq, kaq'alajisan chiwach ri'ix panuwi ri'in.

²⁷ Yey ri'ix kixq'alajisan na panuwi ri'in, ma ix k'oji'naq wuk' chwi ri jeqeb'al lo ri nuchak.

16

¹ »Ximb'i'ij k'u ronoje wa' chiwe cha' na kasach ta ri kub'ulib'al ik'u'x wuk'.

² Ma kopon ruq'ijol echiri' kixsesax ne b'i ri'ix chupa taq ri sinagogas. Y china ri kakamisan iwe'ix, e chwa rire uchak ri Dios ri ku'ano. ³ E kaki'an wa' ma na keta'am ta k'ana uwach ri Nuqaw y na keta'am tane nuwach ri'in. ⁴ Kamb'i'ij wa' chiwe, ma we xopon ruq'ijol wa', k'una chik'u'x nub'l'im chi lo wa' chiwe.

Ri chak ku'an ri Ruxlab'ixel ri Dios

»Na ximb'i'ij ta lo wa' chiwe chwi ri jeqeb'al loq, ma k'a in k'o iwuk'. ⁵ No'j wo'ora kin'ek cha' kine'k'ola ruk' ri taqayom lo we ri'in, yey na jinta chi ne junq chiwe kutz'onoj chwe pa kin'ek wi. ⁶ Yey ruma ne nub'l'im wa' chiwe, lik xok b'is chik'u'x. ⁷ Pero qatzij wa kamb'i'ij chiwe: Lik utz chiwe ri'ix we kin'ek. Ma we na kin'ek taj,

* 16:7 Wa To'b'el e ri Ruxlab'ixel ri Dios. Jn. 14:1; 20:22; Hch. 1:8

na kak'un ta iwuk' ri To'b'el re kub'ochi'lij
ik'u'x.* No'j we xin'ek, kantaq lo chiwe.

⁸ »Echiri' kak'un ri Ruxlab'ixel ri Dios,
kuya na chi reta'maxik chike ri winaq re
ruwachulew china ri k'o umak, china ri lik
jusuk' chwach ri Dios y china puwi' k'o wi
ri q'atb'al tzij re ri Dios. ⁹Kuq'alajisaj k'ut
china ri k'o umak: Wa' e ri na kakub'i' ta
uk'u'x wuk' ri'in. ¹⁰Kuq'alajisaj china ri
lik jusuk', ma ri'in kin'ek ruk' ri Nuqaw
yey ri'ix na kiwil ta chi nuwach.[†] ¹¹Yey
kuq'alajisaj, ri Dios uq'atom chi tzij puwi
ritzel winaq kataqan che ruwachulew.

¹² »Lik k'o kuaj kamb'l'ij chiwe, pero na
kamb'l'ij tana, ma wo'ora na kimaj ta usuk'!.

¹³No'j echiri' kak'un ri Uxlab'ixel re ri Q'ijsaq,
ri' kuk'ut chiwach ri'ix ronoje ri lik
qatzij. Rire na xa ta pa re kach'a'tik, ma
janipa ri kub'i'ij e ub'i'im ri Dios che y jela'
kuya chi reta'maxik chiwe taq ri katajin
loq. ¹⁴Ma e kuq'alajisaj janipa ri kuaj kamb'
l'ij ri'in chiwe, y jela' kunimarisaj nuq'ij.
¹⁵Ronoje ri k'o ruk' ri Nuqaw, k'o wuk'
ri'in; e uwari'che ximb'l'ij ri Ruxlab'ixel
e kuq'alajisaj janipa ri kuaj kamb'l'ij ri'in
chiwe.

Kopon ri q'ij echiri' ri b'is ku'ana ki'kotemal

¹⁶ »Na naj ta chi k'u ri' kiwil nuwach, ma
ri'in kin'ek chila' pa k'o wi ri Nuqaw; pero
chiqawach apanoq ki'wila tanchi nuwach —
xcha'.

¹⁷ Ek'uchiri', jujun chike rutijo'n jewa'
xkitz'onoj chikiwach: «*¿Sa' ke'elawi wa?*
Ma kub'i'ij: "Na naj ta chi k'u ri' kiwil
nuwach, ma ri'in kin'ek chila' pa k'o wi
ri Nuqaw;" pero chiqawach apanoq ki'wila
tanchi nuwach." ¹⁸*¿Sa' ke'elawi:* "Na naj ta
chi k'u ri'?" Na kaqamaj ta usuk' sa' puwi
kach'a't wi' xecha'.

¹⁹ Ri Jesúx xuna'b'ej kakaj kaki'an
tz'onob'al che. Ruma k'u ri' xub'l'ij chike:

—Ri'in ximb'l'ij chiwe: "Na naj ta chi k'u
ri' kiwil nuwach, pero chiqawach apanoq
ki'wila tanchi nuwach." *¿E kitz'onoj sa'*
ke'elawi wa? ²⁰Paqatzij wi kamb'l'ij chiwe:
Ri'ix kixoq' na y kixb'ison na, tob' ri winaq
re ruwachulew keki'kotik. Tob' ri'ix kixb'i-
son wo'ora, wa b'is ku'ana ki'kotemal.

[†] 16:10 Xew ri Qanimajawal Jesucristo lik jusuk', yey echiri' xe'ek chikaj, e xutaq lo ri Santowilaj Ruxlab'ixel re
kojuto'o cha' kojb'in jusuk' chwach ri Dios. * 16:17 Jn. 16:10 ‡ 16:33 Ri Jesúx xuch'ij uchuq'ab' ri mak y ritzel
winaq.

²¹ »Echiri' kutzir uwach junta ixoq, lik
kak'oji' pa k'axk'olil ma xopon ruq'ij.
No'j echiri' alaxinaq chi rak'a, na kak'un
ta chi ne chuk'u'x ri k'axk'olil ruma
ruki'kotemal, ma xalax jun ak'a che
ruwachulew. ²²Jek'uri'la' ri'ix kapax ik'u'x
wo'ora; no'j echiri' kiwil tanchi nuwach,
kanoj k'u ri iwanima' che ki'kotemal yey
wa' wa'ki'kotemal na jinta junq' kesan re
chiwe. ²³Chupa k'u ri' la' la q'ij na kajawax
ta chik ki'an tz'onob'al chwi ri nub'l'ijim.

»Paqatzij wi kamb'l'ij chiwe: Ronoje ri
kitz'onoj che ri Nuqaw pa ri nub'l', Rire
kuya chiwe. ²⁴K'a chwi wo'ora ri'ix na jinta
k'o itz'onom pa ri nub'l' ri'in. Chitz'onoj
y kik'ulu, cha' jela' kanoj ri iwanima' che
ki'kotemal.

*Ri Jesúx uch'ijom uchuq'ab' taq ri na utz taj
re ruwachulew*

²⁵ »Nub'l'ijim wa' chiwe ruk' k'amb'al na'oj;
no'j kopon k'u ri q'ij echiri' na kajawax ta
chik kinch'a't iwuk' ruk' k'amb'al na'oj, ma
ri'lik q'alaj chiwach ri'ix janipa ri kamb'l'ij
chiwe chiwe ri Nuqaw. ²⁶Chupa k'u la' la
q'ij, utz kitz'onoj che ri Nuqaw chupa ri
nub'l' janipa ri kajawax chiwe. Yey na
kajawax ta k'u ri' kinelaj chwach ri Nuqaw
piwi', ²⁷ma ri Nuqaw lik k'ax kixuna'o ruma
k'ax inina'om ri'in yey lik ikojom, ri'in ruk'
ri Dios in petinaq wi. ²⁸Ri'in in petinaq
ruk' ri Nuqaw y xink'un che ruwachulew;
yey wo'ora e wa' kanya kan ruwachulew y
kintzelej ruk' ri Nuqaw —xcha'.

²⁹ Ek'u rutijo'n xkib'l'ij che:

—Wo'ora lik q'alaj ri kab'l'ij la chiqe, ma
na kach'a't ta chi la ruk' k'amb'al na'oj.
³⁰ Yey wo'ora kaqamaj usuk' rilal lik eta'am
la ronoje. Uwari'che na kajawax taj k'o
junoq ku'an tz'onob'al che'l'a, ma eta'am
chi la sa' ri kaqaj kaqatz'onoj echiri' k'ama-
ja' ne kaqa'an ri tz'onob'al. Ruma k'u la',
qakojom rilal ruk' ri Dios petinaq wi la —
xecha'.

³¹ Ri Jesúx xuk'ul uwach:

—*¿K'a e wo'ora kikoj wa?* ³²Kak'un k'u
ruq'ijol y wa' ya xujeqo echiri' ri'ix kix-
kicher b'i. Chijujunal k'ut kimaj b'i ib'e y
kiniya kan nutukel. Pero ri'in na kinkanaj
ta kan nutukel, ma ri Nuqaw k'o wuk'.

³³ »Ximb'l'ij ronoje wa' chiwe cha' wuma ri'in kiriq utzil chomal. Che ruwachulew ri'ix lik kitij k'ax. Pero chinimarisaj k'u ik'u'x, ma ri'in nuch'ijom uchuq'ab' taq ri na utz taj re ruwachulew# –xcha'.

17

Ri Jesús ku'an orar pakiwi rutijo'n

¹ Echir'i ub'l'im chi wa', ri Jesús xtzu'n chikaj y xub'l'ij:

«Nuqaw, xopon ru orayil; yaka k'u la uq'ij ri K'ajol la cha' jela' ri K'ajol la kuyak q'ij Rilal. ² Ma Rilal ya'om la che ri K'ajol la kataqan pakiwi konoje ri tikawex, cha' puq'ab' Rire k'o wi kuya k'aslemal na jinta utaqexik chike konoje ri eya'om la che. ³ Ek'u wa k'aslemal na jinta utaqexik e rumá ri keta'max wach la, xew Rilal Lal Dios y na jinta jun chik, yey keta'max k'u uwach ri Jesucristo, ri xtaq lo la.

⁴ »Ril'in tuyakom q'ij la wara che ruwachulew y xink'is u'anik ri xintaq lo la che u'anik. ⁵ Ek'u wo'ora Nuqaw, yaka la nuq'ij chila' uk' la, jela' pacha' ri 'anom la chwe echir'i k'amaja' ne kajejer ruwachulew.

⁶ »Chike taq ri tikawex xeya la chwe che ruwachulew, nuq'alajisam China Rilal. Rike e la, y xeya la panuq'ab' yey kitaqem ri tzij la. ⁷ Y wo'ora keta'am wa'. Ronoje ri ya'om la chwe, uk' la petinaq wi. ⁸ Majanipa ri xb'l'ij la chwe, nutzijom chike ri xeya la chwe, y rike xkikojo. Yey xketa'maj k'ut paqatzij wi ri'in uk' la in petinaq wi y Lal taqayom lo la we'in.

⁹ »Ril'in kinelaj ko chiwach la pakiwi rike; na e ta pakiwi konoje ri tikawex, xew pakiwi ri eya'om la panuq'ab', ma rike e la. ¹⁰ Konoje ri e k'o panuq'ab', e e la. Jek'ula' ri', konoje ri e k'o paq'ab' Rilal, e we'in. Y ri yakb'al nuq'ij kaq'alajin kuma rike.

¹¹ »Yey ri'in kintzelej uk' la, na kinkanaj ta kan che ruwachulew; no'j rike kekanajik. Lal Santowilaj Nuqaw, chechajij ko la chupa ri b'l' la, ri eya'om la chwe, cha' chu'ana xa jun kik'u'x jela' pacha' nu'anom ri'in uk' la. ¹² Echir'i ri'in in k'o kuk' wara che wu'wachulew, xe'b'enuchajij chupa ri b'l' la ri eya'om la chwe. Na jinta junq chike xsachik, xew k'u ri jun xex wi sachinaq chik cha' e

ku'ana janipa ri tz'ib'ital kan chupa ri Ch'a'tem la.

¹³ »Ek'u wo'ora kintzelej tanchi uk' la. Pero xaloq' k'a in k'o che ruwachulew, kamb'l'ij taq wa' chike cha' lik kanoj ri kanima' che ki'kotemal, jela' pacha' ri ki'kotemal k'o wuk' ri'in.

¹⁴ »Ril'in tuyu'om ri Ch'a'tem la chike. Yey taq ri winaq re ruwachulew tzel kekilo ma na junam ta kik'u'x kuk', jela' pacha' ri'in na junam ta nuk'u'x kuk' ri e re ruwachulew. ¹⁵ Na e ta k'u kinelaj chiwach la cha' keb'esaj la che ruwachulew, xew lik chechajij la chwach ritzel winaq. ¹⁶ Rike na junam ta kik'u'x kuk' ri e re ruwachulew, jela' pacha' ri'in na junam ta nuk'u'x kuk' ri e re ruwachulew.

¹⁷ »Ya'a k'u la chike keb'in jusuk' chupa ri Q'ijsaq e la, wa' e ri Ch'a'tem la.

¹⁸ Jela' pacha' Rilal xintaq lo la chikixo'l ri tikawex che ruwachulew, jek'uri'l' ri'in keb'enutaq b'i rike chikixo'l ri tikawex che ruwachulew. ¹⁹ Y kuma k'u rike, lik tuyu'om wib' ri'in che u'anik ri rajawal k'u'x la, cha' jela' rike keb'in jusuk' chupa ri Q'ijsaq.

²⁰ »Yey na xew tane kinelaj chiwach la pakiwi rike, ma e kantz'onoj che'l'a pakiwi ri k'amaja' kakikoj ri nub'l' rumá kakita ri tzijonik kaki'an rike. ²¹ Lal Nuqaw, kantz'onoj ko che'l'a chu'ana xa jun kik'u'x chikiwach junam quk' ri'oj, jela' pacha' ri'in uk' la y Rilal wuk' ri'in, cha' ri e k'o che ruwachulew kakikoj e rilal taqayom lo la we ri'in.

²² »Ri yakb'al nuq'ij ya'om la chwe ri'in, xinya chike rike cha' chu'ana xa jun kik'u'x jela' pacha' Rilal y ri'in xa jun qak'u'x. ²³ Ri'in in k'o kuk' rike y Rilal k'o la wuk' ri'in cha' rike ku'an xa jun kik'u'x pa saqil wi. Jek'ula' ri' konoje ri tikawex che ruwachulew kaketa'maj e Rilal taqayom lo la we ri'in y lik k'ax kena' la ri nutijo'n, jela' pacha' lik k'ax kinna' la ri'in.

²⁴ »Lal Nuqaw, e janipa ri eya'om la panuq'ab', e kuaj ri'in keb'e'k'ola wuk' pa kine'k'ola wi, cha' kakil ri yakb'al nuq'ij ya'om la. Ma xex wi k'ax inna'om lo la, chwi echir'i k'amaja' ne kajejer ruwachulew. ²⁵ Nuqaw, Rilal lik Lal jusuk', yey ri tikawex che ruwachulew na ke-ta'am ta wach la. No'j ri'in weta'am wach

la yej ri nutijo'n keta'am e Rilal taqayom
lo la we ri'in. ²⁶ Lik k'ut nuq'alajisam
chikiwach china Rilal y k'a kintajin ne
che uq'alajisaxik wa', cha' ri rutzil k'u'x
la chwe ri'in, kak'oji' kuk' rike y jela'
kink'oji' ri'in pa kanima'» xcha'.

18

Kachap b'i ri Jesús
(Mt. 26:47-56; Mr. 14:43-50; Lc. 22:47-53)

¹ Echir! ri Jesús xuk'is ub'l'i xikil taq wa',
xel b'i junam kuk' rutijo'n, xkiq'axuj k'u' ri
raqana' Cedrón y xeb'ok chupa jun werta
k'o chir!. ² Ri Judas, ri kak'ayin re ri Jesús,
reta'am chi ri luwar, ma uk'iyal laj ri Jesús
kuk' rutijo'n kinolom kib' chir!.

³ Ek'u ri Judas xoponik, eb'uk'amom b'i
uk'iyal soldados y taq ri chajinel re ri Rocho
Dios. Rike kuk'a'm am taq chapab'al, yey e k'o
ri kawolol ri ki aq' y e k'o ri xa kitzuk'em
ki aq'. Wa' etaqom b'i kuma ri nimaq e aj
chakunel pa Rocho Dios y ri fariseos.

⁴ Ek'u ri Jesús rumá reta'am chi ronoje
ri katajin lo puwi', xeb'u'k'ulu apanoq y
xutz'onoj chike:

—¿China ri kitzukuj? —xcha'.

—Rike xkíkul uwach:

—E Jesús ri aj Nazaret —xecha'.

Ri Jesús xub'l'ij k'u chike:

—In ri'in —xcha'.

Yey ri Judas, ri kak'ayin re, k'o chikixo'll ri
kakaj kakichap b'i ri Jesús. ⁶ Echir! xub'l'ij
ri Jesús chike: "In ri'in", xetzelej chikij y
xetzqaq pulew.

Ek'u ri Jesús xutz'onoj tanchi chike:

—¿China ri kitzukuj? —xcha'.

Y rike xkib'l'ij:

—E Jesús ri aj Nazaret —xecha'.

⁸ Xub'l'ij k'u ri Jesús chike:

—Ri'in nub'l'im chi che alaq; "In ri'in."

We in k'u ri kintzukuj alaq, ya'a b'i alaq
luwar chike wa nutijo'n cheb'e'ojana —
xcha chike. ⁹ E xub'l'ij wa' ri Jesús cha'
e ku'ana ri ub'l'im chik: «Na jinta junq
xsach chike ri eb'uya'om ri Nuqaw chwe.»*

¹⁰ Ek'u ri Simón Pedro ruk'a'm jun es-
pada. Xresaj k'u uloq y xujochij b'i
ruxikin uwikiq'ab' ri raj chak ri kajawal raj
chakunel pa Rocho Dios. Wa aj chak Malco
rub'l'i.

¹¹ Ri Jesús xub'l'ij k'u che ri Pedro:
—Chak'olo ra espada chupa ruk'olib'al.
¿Na kinik'ow ta kami ri' pa ri k'axk'ob'ik we
e ri Nuqaw intaqayom lo che? —xcha'.

¹² Ek'uchir!, ri soldados y ri taqanel ke,
junam kuk' raj judi'ab' e chajinel re ri Rocho
Dios, xkicchap ri Jesús y xkiyutu.

Ri Jesús k'o chikiwach raj q'atal tzij
(Mt. 26:57-58; Mr. 14:53-54; Lc. 22:54)

¹³ Xkik'am k'u b'i ri Jesús chwa ri Anás,
ruqaw-ují' ri Caifás ri kajawal raj chakunel
pa Rocho Dios chupa la' la junab!. ¹⁴ Yey e
Caifás ri ub'l'im chike raj judi'ab': «E más
utz we ta e la' xa jun chi achi kakam kuma
konoje ri tinamit.»*

Ri Pedro kub'l'ij na reta'am ta uwach ri
Jesús

(Mt. 26:69-70; Mr. 14:66-68; Lc. 22:55-57)

¹⁵ Ri Simón Pedro y jun chik tijo'n eteran
b'i chirij ri Jesús. Wa' wa jun chik ti-
jo'n eta'matal uwach ruma ri kajawal raj
chakunel pa Rocho Dios; ek'u rire xok b'i
ruk' ri Jesús che ruwa ja re ri rocho ri aj
wach. ¹⁶ No'j ri Pedro xkanaj kan chwa ri
puerta pa b'e. Ruma k'u ri', xel lo ri jun
tijo'n eta'matal uwach ruma ri kajawal raj
chakunel pa Rocho Dios, xch'a't ruk' rali aj
chajal re ri puerta cha' kuya luwar che ri
Pedro kok b'i.

¹⁷ Ek'uchir! rali xutz'onoj che ri Pedro:

—¿Na lal ta nawi jun chike rutijo'n la' la
jun achi? —xcha'.

Ri Pedro xuk'ul uwach:

—Na in taj —xcha'.

¹⁸ Ruma k'u lik k'ax tew, raj chakib' y ri
e chajinel e tak'al chuchi' jun aq' kinuk'um
re kakimiq'isaj kib!. Yey ri Pedro k'o kuk'
chuchi' ri aq'.

Ri Anás kuta uchi' ri Jesús

(Mt. 26:59-66; Mr. 14:55-64; Lc. 22:66-71)

¹⁹ Ri kajawal raj chakunel pa Rocho Dios*

xujeq' utz'onoj che ri Jesús pakwi taq
rutijo'n y puwi ruk'utunik.

²⁰ Ri Jesús xub'l'ij che:

—Ri'in in tzijoninaq chiwachil chikiwach
konoje ri winaq, xaqi in k'utuninaq pa taq
sinagogas y pa ri Rocho Dios pa kakimol wi
kib' raj judi'ab'. Na jinta k'o nub'l'im xa
xe'laq'ay. ²¹ ¿Su'chak k'u ri' katz'onoj alaq

* 18:9 Jn. 17:2 * 18:14 Jn. 11:49-50 * 18:19 Ri Anás ik'owniqaj kajawal raj chakunel pa Rocho Dios; e uwari'che
k'a kab'l'x wa' che, tob' chupa wa' wa junab! e Caifás ri xk'oji'ik.

chwe puwi ri nuk'utunik? E tz'onoj alaq chike ri e tayom we ri'in, ma rike keta'am sa' ri nuk'utum chikiwach —xcha'.

²²Echiri' xub'i'ij wa' ri Jesús, jun chike ri e chajinel xupach' jun q'ab' chupalaj ri Jesús y xub'i'ij che:

—¿Utz neb'a jela' kak'ulub'ej uwach ri kajawal raj chakunel pa Rocho Dios? —xcha'.

²³Ri Jesús xuk'ul uwach:

—We ximb'i'ij juna ch'a'tem na utz taj, b'i'ij la ri' sa' ri na utz taj ximb'i'ij. No'j we utz ri ximb'i'ij, ¿su'chak k'u ri' xinch'ay la? —xcha'.

²⁴Yutum chi ri Jesús, ri Anás xutaq b'i chwa ri Caifás, ri kajawal raj chakunel pa Rocho Dios.

Ri Pedro kub'i'ij tanchik na reta'am ta uwach ri Jesús

(Mt. 26:71-75; Mr. 14:69-72; Lc. 22:58-62)

²⁵Ek'u ri Pedro tak'al chuchi' ri aq', kumiql'isaj rib'. Yey e k'o jujun jewa' xkib'l'ij che:

—¿Na lal ta nawi jun chike rutijo'n la' la jun achi? —xcha'.

Ri Pedro xrewaj, jewa' xub'i'ij:

—Ja'l! Na in taj —xcha'.

²⁶Chiri' k'o jun raj chak ri kajawal raj chakunel pa Rocho Dios. Rire k'o chux che ri jun xjochix ruxikin ruma ri Pedro. Xutz'onoj k'u che ri Pedro:

—¿Na xinwil ta neb'a wach la chila' pa ri werta ruk' ri Jesús? —xcha'.

²⁷Yey ri Pedro xrewaj tanchik, y ek'uchirí' xb'ixon lo ri teren.

Ri Jesús kaya'i' chwach ri taqanel Pilato

(Mt. 27:1-2; Mr. 15:1; Lc. 23:1)

²⁸E ri' katajin usaqirik echiri' xesax b'i ri Jesús chwa rocho ri Caifás y xk'am b'i pa ri palacio re ri Pilato, ri taqanel aj Roma. Ek'u ri aj judi'ab' na xeb'ok ta chupa ri palacio cha' na kakich'ulaj ta kib' chwach ri Dios y jek'ula' utz kakitj ri cena re Pascua.[†]

²⁹E uwari'che, ri taqanel Pilato xel loq cha' kach'a't kuk' y xub'i'ij chike:

—¿Sa' rumak wa'chi kakoq alaq? —xcha'.

³⁰Raj judi'ab' xkik'ul uwach:

[†] 18:28 Chikiwach raj judi'ab' we e la' keb'ok pa rocho junoq na kuk'il ta raj judi'ab', ruk' wa' kemakun chwach ri Dios y na taqal ta k'u ri' chike kaki'an ri nimaq'ij Pascua. Ruma wa' na xkaj taj keb'ok chupa ri rocho ri taqanel Pilato.

[‡] 18:31 Ri tzijpixab' ke raj judi'ab' kataqan che ka'an junoq pa'b'aj we q'atom chi tzij re kamik puwi!. Pero chupa la' la q'ij, xew k'o puq'ab' ri gobierno re Roma kuq'at tzij re kamik puwi junoq.

[§] 18:32 Raj judi'ab' na kakamisax chwa cruz. Jn. 3:14; 8:28; 12:32

—We tamaji aj mak, na kaqaya ta ri' paq'ab' la —xecha'.

³¹Ek'u ri Pilato xub'i'ij chike:

—K'ama b'i alaq y q'ata alaq tzij puwi' jela' pacha' ri kub'i'ij ri tzijpixab' e alaq —xcha'.

Pero raj judi'ab' xkik'ul uwach:

—Ri'oj oj aj judi'ab' na jinta paqaq'ab' kaqaq'at tzij re kamik puwi junoq[‡] —xcha'.

³²Jela' e xu'ana pacha' rub'li'im lo ri Jesús puwi rukamik.[§]

Ri Pilato kuta uchi' ri Jesús

(Mt. 27:11-14; Mr. 15:1-5)

³³Ri Pilato xol tanchi ub'i chupa ri palacio, xusik'ij ri Jesús y xutz'onoj che:

—¿Lal kami ri' ri rey ke raj judi'ab'? —xcha'.

³⁴Ri Jesús xub'i'ij che:

—¿Xa pa e la ka'an la wa tz'onob'al chwe o k'o eb'i'yom re che'la? —xcha'.

³⁵Ri Pilato xuk'ul uwach:

—Na jinta we ri'in che wa', ma ¿in neb'a kuk'il raj judi'ab'? Yey ri xeya'w e la panuq'ab' e ri winaq re ri tinamit la kuk' ri nimaq'e aj chakunel pa Rocho Dios. ¿Sa' k'u ri mak 'anom la? —xcha'.

³⁶Ek'u ri Jesús xuk'ul uwach:

—Ri nutaqanik ri'in na re ta wara che ruwachulew. Ma we ta re wara, xech'o'jin ta k'u ri' ri nutijo'n cha' na kinya' ta pak-iq'ab' raj judi'ab'. No'j ri nutaqanik na re ta wara che ruwachulew —xcha'.

³⁷Xub'i'ij k'u ri Pilato che:

—¿Qatzij kami ri' lal rey? —xcha'.

Ri Jesús xuk'ul uwach:

—Lal kab'i'n la re, ri'in in rey. Ri'in xinalax che ruwachulew yey xink'unik re kanq'alajisaj ri Q'ijsaq. Janipa k'u ri kitaqem ri Q'ijsaq, e kakita ri kamb'i'ij ri'in —xcha'.

³⁸Ri Pilato xub'i'ij che:

—¿Sa' ri' la' la Q'ijsaq? —xcha'.

Echiri' u'anom chi wa tz'onob'al, xel tanchi ub'i ri Pilato, xch'a't tanchi kuk' raj judi'ab' y xub'i'ij chike:

—Ri'l'in na kanriq ta juna umak wa'chi.
³⁹ Ralaq lik xex ka'an wi alaq ri koy'ej alaq pa ri nimaq'ij Pascua kanyolopij b'i chiwach alaq juna achi k'o pa cárcel. ¿Ka'aj kami alaq ri'e kanyolopij b'i ri rey ke raj judi'ab'? —xcha'.

⁴⁰ Ek'uchirí', konoje xkijeq kesik'in tanchik:

—¡Mayolopij b'i la ri Jesús! ¡E yolopij b'i la ri Barrabás! —xecha'. Yey ri Barrabás e jun achi eleq'om.

19

*Kaq'at tzij re kamik puwi ri Jesús
 (Mt. 27:15-31; Mr. 15:6-20; Lc. 23:13-25)*

¹ Ek'u ri Pilato xtaqan che kak'am b'i ri Jesús y kajich' upa. ² Yey ri soldados xkikoj che rujolom ri Jesús jun corona kipach'um ruk' k'iix. Y xkirip jun manta morato chirij. ³ Tek'uchirí' xeqib' ruk' y kakib'i'ij:

—¡Nim uq'ij ri rey ke raj judi'ab'! —kecha'. Yey kakipach' q'ab' chupalaj.

⁴ Ri Pilato xel tanchi uloq y xub'l'ij chike raj judi'ab':

—Chilape alaq, kanwesaj lo wa'chi chiwach alaq. Cheta'maj k'u alaq, ri'l'in na jinta juna umak kanriqo —xcha'.

⁵ Ek'uchirí' xel lo ri Jesús, k'o ri corona re k'iix che rujolom y ripom ri manta morato chirij. Xub'l'ij k'u ri Pilato chike:

—¡Ri'rachi k'o chiwach alaq! —xcha'.

⁶ Echirí' ri nimaq' e aj chakunel pa Rocho Dios kuk' ri e chajinel re ri Rocho Dios xkil ri Jesús, xkijeq kesik'inik, jawa' kakib'i'ij:

—¡Kamisax chwa cruz! ¡Kamisax chwa cruz! —kecha'.

Ek'u ri Pilato xub'l'ij chike:

—We e ri', k'ama b'i ralaq y kamisaj alaq chwa cruz, pero ri'l'in na jinta juna umak kanriqo —xcha'.

⁷ Raj judi'ab' xkik'ul uwach:

—Ri'ojoj k'o jun taqanik paqa'wi y kub'l'ij k'u ri' taqal che rire kakamisaxik ma u'nom Ukj'ajol Dios che rib' —xcha'.

⁸ Echirí' ri Pilato xuta wa', xok más xi'in ib' ruk'. ⁹ Xok k'u tanchi ub'l' pa ri palacio y xutz'onoj che ri Jesús:

—¿Pa lal petinaq wi rilal? —xcha'. Pero ri Jesús na xuk'ul ta uwach.

* 19:2 "Morato": Kil "púrpura" pa vocabulario. [†] 19:9 Ri Pilato na kutz'onoj taj pa xalax wi ri Jesús; ri karaj kareta'maj e we ri Jesús xa e jun tikawex o we ruk' ri Dios petinaq wi.

¹⁰ Ri Pilato xub'l'ij k'u che:

—¿E la' na kak'ul ta la uwach wa kantz'onoj che'la? ¿Na eta'am ta kami la panuq'ab' ri'l'in k'o wi kankamisaj la chwa cruz y panuq'ab' k'o wi kanyolopij b'i la? —xcha'!

¹¹ Ri Jesús xuk'ul uwach:

—Paqtatzij wi kamb'l'ij che'la, na jinta k'ana paq'ab' la kataqan la panuwi' we tamaji e ri Dios chila' chikaj xya'w che'la. E uwari'che, china ri xinq'atisan paq'ab' la, e más k'o umak ri', chiwach rilal —xcha'.

¹² Chwi k'u ri', ri Pilato lik xutzukuj su'anik kuyolopij b'i ri Jesús. Pero raj judi'ab' ko kesik'in che ub'l'ixik:

—¡We xyolopij b'i la, na lal ta chi ramigo ri' ri nimalaj taqanel re Roma; ma china ri ku'an rey che rib', ri' e tzel karil wa nimalaj taqanel! —xcha'.

¹³ Echirí' xuta wa' ri Pilato, xutaq b'il resaxik ri Jesús y xtz'uyi' pa ri luwar re q'atb'al tzij "Tz'aqom Ab'a'j" kecha che, yey pa ri ch'a'tem hebreo "Gabatá" rub'l'.

¹⁴ E q'ij ri' kayijb'ax pan janipa ri kajawax pa ri nimaq'ij Pascua. Ek'uchirí' xu'an tik' il q'ij, [‡] ri Pilato xub'l'ij chike raj judi'ab':

—Ri' ri rey e alaq —xcha'.

¹⁵ No'j raj judi'ab' ko kesik'in che ub'l'ixik:

—¡Kamisax chwa cruz! ¡Kamisax chwa cruz! —kecha'.

Ri Pilato xub'l'ij chike:

—¿Kankamisaj kami ri' chwa cruz ri rey e alaq? —xcha'.

Pero ri nimaq' e aj chakunel re ri Rocho Dios xkil'ul uwach:

—Ri'ojoj na jinta juna chik qarey, xew e qarey ri nimalaj taqanel re Roma —xcha'.

¹⁶ Ek'u ri Pilato xuya b'i ri Jesús pakiq'ab' re kakamisax chwa cruz. Ewi xk'am b'i ri Jesús.

Rukamik ri Jesús chwa ri cruz

(Mt. 27:32-50; Mr. 15:21-37; Lc. 23:26-49)

¹⁷ Ri Jesús utelem b'i rucruz echirí' xk'am b'i pa ri luwar kab'l'ix che "Luwar re Ub'aqil Ujolom Anima", yey pa ri ch'a'tem hebreo, "Gólgota". ¹⁸ Chiri' k'u ri' xya' wi ri Jesús chwa ri cruz junam kuk' keb' chik achijab', jun pa taq'utzal; y xk'oj' k'u Rire chikinik'a-jal.

[‡] 19:9 Ri Pilato na kutz'onoj taj pa xalax wi ri Jesús; ri karaj kareta'maj e we ri Jesús xa e jun tikawex o we ruk' ri Dios petinaq wi. [‡] 19:14 "Tik'il q'ij": Kil "hora" pa vocabulario.

¹⁹ Ri Pilato utaqom chik katz'ib'ax wa' y kaya' k'u lo chwi ri cruz: «JESÚS RI AJ NAZARET, RI REY KE RAJ JUDI'AB!»

²⁰ Yey wa' tz'ib'ital pa ri ch'a'tem hebreo, pa ri ch'a'tem griego y pa ri ch'a'tem latín. E k't k'u chike raj judi'ab' xkajilaj wa', ma ri luwar pa xya' wi ri Jesús chwa ri cruz xa naqaj k'o wi che ri tinamit. ²¹ Yey ri nimaq e aj chakunel re ri Rocho Dios xkib'l'ij che ri Pilato:

—Na ub'e taj xtz'ib'aj la “Ri rey ke raj judi'ab!”. Jalk'atij la cha' jewa' kub'l'ij: “Rire xub'l'ij: Ri'in in rey ke raj judi'ab!” — xecha'.

²² Pero ri Pilato xub'l'ij chike:

—Ri xintaq utz'ib'axik ri'l'in, jela' kakanaj kanoq —xcha'.

²³ Ri soldados echiri' kiya'om chi ri Jesús chwa ri cruz, xkimol uchi' ruq'u', xkijach upa cha' ku'an kajib' rajaw. Jela' xkaj kaki'an ruk' rukoton; pero wa' xa jun upa u'anom. ²⁴ Ruma k'u wa', ri soldados jewa' xkib'l'ij chikiwach:

—Maqarich'ij upa rukoton; qa'ana jun sorteо cha' jela' kaqilo chinoq chiqe kak'a-maw b'l' re — xecha'.

Ek'u xu'ana pac'a'ri tz'ib'ital kan chupa Ruch'a'tem ri Dios:

Xkijach kib' puwi ri nuq'u', ma xki'an sorteо ruk' ^{Sal. 22:18} kacha!. Yey jek'uri'l'a' xki'an ri soldados.

²⁵ Chunaqaj k'u ri cruz e k'o ruchu ri Jesús, ruchaq' ruchu, ri María rixoqil ri Cleofas y ri María ri aj Magdala. ²⁶ Echiri' ri Jesús xril pan ruchu k'o putzal ri jun utijo'n lik k'ax kuna' Rire, xub'l'ij k'u pan che ruchu:

—Nuchu, chwi k'u wo'ora e alab' la la' — xcha'.

²⁷ Tek'uchiri' xub'l'ij che ri jun utijo'n k'o putzal ri María:

—Ek'u ri'at, chwi wo'ora e achu la' — xcha'. Chwi k'u ri', wa jun utijo'n ri Jesús xuk'am b'l' ri María cha' ke'jeqela chirocho.

²⁸ Ek'u ri Jesús reta'am ya xuk'is u'anik ronoje ruchak; yey cha' e ku'ana janipa ri tz'ib'ital kan chupa Ruch'a'tem ri Dios, jewa' xub'l'ij:

—Katzajin nuchi'* —xcha'.

²⁹ Chiri' k'o jun xaro nojinaq che vinagre. Yey e k'o jujun xkichuq' jun esponja chupa, xkixim k'u chutza'm jun vara re hisopo y xkiya pan chwa re' ri Jesús.

³⁰ Rire xutij ri vinagre, tek'uchiri' xub'l'ij: —Xink'is k'u utza'm ri nuchak —xcha'. Ek'uchiri', xuyuxub'a' rujolom y xuq'atisaj ri ranima' puq'ab' ri Dios.

Jun soldado kutoq' ruk'alk'a'x ri Jesús ruk' rulanca

³¹ Ek'u q'ij ri' kayib'ax pan janipa ri kajawax pa ri nimaq'ij Pascua. Ruma k'u la', raj judi'ab' na kakaj taj kak'oji' jun kaminaq chwa cruz pa ri q'ij re uxlanib'al, ma la' la jun q'ij lik nimalaj nimaq'ij. E uwari'che xkitz'onoj che ri Pilato kutaq uq'epik ri kaqan ri e k'o chwa cruz cha' jela' kekam tan y keqasax k'u uloq.

³² Xeb'ek k'u ri soldados y xe'kiq'epa ri kaqan ri e k'o chwa cruz pa taq utzal ri Jesús. Xki'an k'u ri' che ri nab'e, tek'uchiri' jela' xki'an che ri jun chik. ³³ Pero echiri' xeqib' ruk' ri Jesús, xkilo kaminaq chik; ruma ri', na xkiq'ep ta ri raqan. ³⁴ Na ruk' ta k'u ri', jun chike ri soldados xutoq' ruk'alk'a'x ri Jesús ruk' rulanca y k'atetana chupa wa' xel lo kik' y ya'!

³⁵ Ri katzijon re ronoje wa' e xilow re; lik qatzij k'u ri kub'l'ij ma lik reta'am sa' ri xrilo. Yey kutzijoj k'u ri' cha' kakub'l' k'u'x alaq ruk' ri Cristo. ³⁶ Ma ronoje taq wa' xu'ano cha' e ku'ana janipa ri tz'ib'ital kan chupa Ruch'a'tem ri Dios, ma jewa' kub'l'ij: Na kaq'ep tane junoq che rub'aqil. ^{Nm. 9:12; Sal. 34:20}

³⁷ Yey jewa' kub'l'ij Ruch'a'tem ri Dios: Kakil na k'u uwach ri jun xkitoq' ruk'alk'a'x. ^{Zac. 12:10}

Ri Jesús kamuqik

(Mt. 27:57-61; Mr. 15:42-47; Lc. 23:50-56)

³⁸ K'isbal re taq wa', ri José aj Aimatea xu'tz'onoj che ri Pilato cha' kaya' che kuk'am b'l' rucuerpo ri Jesús. Yey ri José e jun chike rutijo'n ri Jesús tob' xa xe'laq'ay, ma kuxi'ij rib' chikiwach ri rach e aj judi'ab!. Ek'u ri Pilato xuya b'l' che, y ri José xuk'am b'l' rucuerpo ri Jesús.

³⁹ Ek'u ri Nicodemo, ri jun achi xe'ch'a'ta ruk' ri Jesús chaq'ab'* xopon che uto'ik ri José. Ruk'a'am laj jun quintal kunab'al lik ki' ruxlab', wa' mirra uyib' am ruk' áloes.

⁴⁰ Xkik'am k'u b'l' rucuerpo ri Jesús y xkib'l'olq'otij pa jutaq rab'a'j k'ul kojotal ri kunab'al che, ma wa' lik xex kaki'an wi raj judi'ab' che kimuqik ri kekamik.

* 19:28 Sal. 69:21 * 19:39 Jn. 3:1-2

⁴¹ Xa naqaj che ri luwar pa xkikamisaj wi ri Jesús chwa ri cruz, k'o jun luwar k'o chomilaj che' chwach. Y chirí' k'o jun muqub'al k'ak! 'anom, y na jinta junqum chupa. ⁴² Chirí' k'u ri' xkimuq wi rucuerpo ri Jesús, ma ri muqub'al xa naqaj k'o wi; yey xkaj kamuq'i' ri cuerpo pa ri q'ij echiri' raj judí'ab' kakiyib'a' pan janipa ri kajawax chike pa ri nimaq'ij Pascua, ma na utz taj ka'an muqunik pa ri nimaq'ij.

20

Ruk'astajib'al ri Jesús

(Mt. 28:1-10; Mr. 16:1-8; Lc. 24:1-12)

¹ Ri nab'e q'ij che ri semana, ri María ri aj Magdala lik anim tan, k'a q'equ'm nenare', xe'ek pa muqutal wi ri Jesús. Y k'ate xrilo esam chi' rab'aj chuchi' ri muqub'al. ² Ek'uchiri', kak'alalik xe'ek pa e k'o wi ri Simón Pedro y ri jun chik tijo'n lik k'ax kana' rumá ri Jesús, y xub'i'ij k'u chike:

—Ri Qajawal xesax b'l'i pa muqutal wi y na qeta'am taj pa xya'l'i wi —xcha'.

³ Xeb'e'l k'u b'l'i ri Pedro y ri jun chik tijo'n, y xeb'ek pa xmuqi' wi ri Jesús. ⁴ Kikab'ichal kek'alalik xeb'ek; pero ri jun chik tijo'n más xk'alal chwa ri Pedro y nab'e xoponik. ⁵ Xyuxi' pan chupa ri muqub'al y xew xril ri jutaq rab'a'j k'ul pa xb'olq'otix wi ri Jesús, pero na xok tub'i.

⁶ Tek'uchiri' xopon ri Simón Pedro, ri teran lo chirij. Ek'u rire asu xok chupa ri muqub'al y xril ri jutaq rab'a'j k'ul k'o kan chirí'. ⁷ Yey ri k'ul pa xpis wi rujolom ri Jesús, na junam ta k'o ruk' ri jutaq rab'a'j k'ul; ma utukel k'olik, b'usum kanoq.

⁸ Ek'uchiri', xok b'l'i ri jun chik tijo'n ri xopon nab'e chwach ri muqub'al. Xew xril k'u ri' wa', xukojo k'astajinaq chub'i ri Jesús chikixo' ri ekaminaq. ⁹ Ma ri petinaq loq rike k'amaja' ne kimajom usuk' Ruch'a'tem ri Dios pa kub'l'ij wi: Ri Jesús lik chirajawaxik kak'astaj b'l'i chikixo' ri ekaminaq. *

¹⁰ Y xetzelej k'u ri keb' tijo'n pa e k'o wi ri kachb'i'il.

Ri Jesús kuk'ut uwach chwach ri María ri aj Magdala
(Mr. 16:9-11)

¹¹ Pero ri María koq'ik tak'al kan chunaqaj ri muqub'al. Ek'u la' koq'ik, xyuxi' apanoq y xtzu'n pan chupa ri muqub'al. ¹² Xeril

k'u pan keb' ángeles saq kiq'u' etz'ul jun chujolom y jun chi raqan che ri luwar pa xya'l'i wi rucuerpo ri Jesús.

¹³ Ek'u ri ángeles xkitz'onoj che ri María:
—Ixoq, ¿su'chak katoq'ik? —xcha'.
Ri María xuk'ul uwach:
—Ma xk'am b'l'i ri Wajawal y na weta'am taj pa xya'l'i wi —xcha'.

¹⁴ Tek'uchiri', xtzu'n chirij. K'ate xrilo tak'al ri Jesús chirí', pero rire na xreta'maj taj we e ri Jesús.

¹⁵ Ek'u ri Jesús xutz'onoj che ri María:
—Ixoq, ¿su'chak katoq'ik? ¿China ri katzukuj? —xcha'.

Ri María xuch'ob'o wa jun achi laj e chajinel re ri werta, y jewa' k'u xub'i'ij che:

—Achi, we laj xk'amaw b'l'i la re, b'l'i'ij la chwe pa xe'ya'a wi la cha' ki'nk'ama' —xcha'.

¹⁶ Ek'u ri Jesús xub'i'ij che:
—¡María! —xcha'.

Ri María xutzu' uwach y jewa' xub'i'ij che:

—¡Raboni! (Wa ch'a'tem pa hebreo ke'elawi: "Lal tijone!").

¹⁷ Ri Jesús xub'i'ij che:
—Chinatzooqopij, ma k'amaja' kinaq'an ruk' ri Nuqaw. Jat y chab'i'ij chike konoje ri nu hermanos: Ri'in kinaq'an pa k'o wi ri Nuqaw yey Iqaw ri'ix; ri nu Dios ri'in yey i Dios ri'ix —xcha'.

¹⁸ Xe'ek k'u ri María ri aj Magdala kuk' rutijo'n ri Jesús y xu'tzijoj chike xril uwach ri Qanimajawal. Yey xutzijoj chike janipa ri xb'l'ix b'l'i che rumá ri Jesús.

Ri Jesús kuk'ut uwach chikiwach rutijo'n
(Mt. 28:16-20; Mr. 16:14-18; Lc. 24:36-49)

¹⁹ Che k'u ri rokb'al raq'ab' che ri nab'e q'ij re ri semana, rutijo'n ri Jesús ki-molom kib', kitz'apim kichi' rumá kixi'im kib' chikiwach ri e aj wach ke raj judí'ab'. Ek'uchiri', ri Jesús xaqik'ate't xwinaqirik y xtal'b'i' chikixo' rutijo'n. Xuya k'u rutzil kiwach, jewa' xub'i'ij chike:

—K'ola utzil chomal iwuk' —xcha'.
²⁰ Tek'uchiri', xuk'ut ruq'ab' y ruk'alk'a'x chikiwach. Ek'u rike lik xeki'kotik echiri' xkil uwach ri Qanimajawal.

²¹ Ek'u ri Jesús xub'i'ij tanchi chike:
—K'ola utzil chomal iwuk'. Jela' pacha' ri Nuqaw xinutaq lo ri'in, jek'uri'l'a' ri'in

* 20:9 Jn. 2:22; 12:16; Sal. 16:8-11; Jon. 1:17; Mt. 12:40; Hch. 2:25-28; Lc. 24:25-27, 44-46; 1 Co. 15:4

kixintaq b'i ri'ix —xcha!. ²²Ek'uchiril', xuxut'uj* kiwi' y xub'l'ij chike:

—Chik'ulu ri Santowilaj Ruxlab'ixel ri Dios. ²³We k'o junq' kutzelej utzij chwach ri Dios, ya'tal piq'ab' kiq'alajisaj che: "Ri Dios ukuyum chi amak." Yey we k'o junq' na kutzelej ta utzij chwach ri Dios, ya'tal piq'ab' kiq'alajisaj che: "At tanal ruk' ramak chwach ri Dios"** —xcha!.

Ri Jesús kuk'ut uwach chwach ri Tomás

²⁴Ri Tomás ri kab'l'ix "yo'x" che, e jun chike ri kab'l'ajuj utijo'n ri Jesús. Rire na jintaj echiri' xopon ri Jesús kuk' rike. ²⁵Ek'u ri jujun chik tijo'n echiri' xkil uwach ri Tomás, jewa' xkib'l'ij che:

—¡Ri'oj xqil uwach ri Qanimajawal! —xecha!.

Pero ri Tomás jewa' xub'l'ij chike:

—Ri'in xew kankoojo we nab'e na kanwil rutel ri klawux puq'ab' y kanju' ruwi nuq'ab' chupa yey kanju' ri nuq'ab' puk'alk'a'x. No'j we na kan'an ta wa', ri' na kankooj taj —xcha!.

²⁶Ik'owinaq chi k'u wajxaqib' q'ij, ri tijo'n kimolom tanchi kib' chupa ri ja y k'o ri Tomás kuk'. Tob' kitz'apim k'u kichi', ri Jesús xaqik'ate't xwinaqirik y xtak'l'ij chik-ixo'l. Ewi xuya rutzil kiwach, jewa' xub'l'ij:

—K'ola utzil chomal iwuk! —xcha!.

²⁷Tek'uchiril', xub'l'ij che ri Tomás:

—Chawila ri nuq'ab' y chaju'u ruwi aq'ab' wara, yey chaju'u pe lo la'q'ab' pa wa nuk'alk'a'x. Mu'an k'u ri xa keb' ak'ul'x wuk'; e chakojo' ri'in in k'aslik —xcha!.

²⁸Ek'uchiril', ri Tomás xub'l'ij che ri Jesús:

—¡Lal Wajawal y Lal nu Dios! —xcha!.

²⁹Yey ri Jesús xub'l'ij che:

—Tomás, k'a e la' xakojo ruma xawil na nuwach. Nim k'u kiq'l'ij kalaxik ri na kilom ta nuwach yey na ruk' ta k'u ri', kakikojo ri'in in k'aslik —xcha!.

Ruchak wa libro xtz'ib'axik

³⁰Ri Jesús xu'an uk'iyal k'utub'al re ruchuq'ab' ri Dios chikiwach rutijo'n, y wa' na ronoje taj tz'ib'ital chupa wa libro.

³¹Pero janipa k'u wa xtz'ib'axik, e cha' kakoj alaq ri Jesús e ri Cristo, Ruk'ajol ri Dios, y k'o k'u k'aslemal alaq ri' ruma kakoj alaq rub'i!.

* 20:22 Wa' e kukuxtaj chiqe ri xu'an ri Dios echiri' xu'an ri nab'e achi. Kil Génesis 2:7. Yey echiri' ri Jesús xuxut'uj kiwi' rutijo'n, e ke'elawi ku'an tanchi k'ak' che ri tikawex ruma ri Ruxlab'ixel ri Dios. ** 20:23 Mt. 16:19; 18:18

Ri Jesús kuk'ut uwach chikiwach wuqub' chike rutijo'n

¹Tek'uchiril' ri Jesús xuk'ut tanchi rib' chikiwach rutijo'n chuchi' ri mar re Tiberias. Jewa' xu'ano: ²Junam e k'o ri Simón Pedro, ri Tomás ri kakib'l'ij "Yo'x" che, ri Natanael ri aj Caná re Galilea, ri keb' uk'ajol ri Zebedeo y ka'b'l' chik chike rutijo'n ri Jesús. ³Ek'u ri Simón Pedro xub'l'ij chike:

—Kin'ek pa chapoj kar —xcha!.

Rike xkib'l'ij che:

—Koj'ek ri' awuk! —xecha!.

Xeb'ek k'ut y xeb'ok b'i chupa jun barco, pero la' la'q'ab' wi na jinta k'ana kar xkichapo.

⁴Echiri' katajin usaqirik, rutijo'n xkil jun achi tak'al chuchi' ri mar, pero na xketa'maj taj we e ri Jesús. ⁵Xub'l'ij k'u ri Jesús chike:

—Ix walk'o'al, ¿na jinta kar ichapom? —xcha!.

Rike xkik'ul pan uwach:

—Na jintaj —xecha!.

⁶Xub'l'ij k'u ri Jesús chike:

—Chilik'ij li'atarraya puwikip'ab' ri barco y chiwilape' ma keb'iwesaj lo kar —xcha!.

Rike e xki'ano yey na kakich'ij ta chi k'u lo resaxik ri' ri ki atarraya pa ri ya' ruma ruk'iyal kar e k'o chupa.

⁷Ek'u ri jun tijo'n lik k'ax kana' ruma ri Jesús, xub'l'ij che ri Pedro:

—¡E Qanimajawal! —xcha!.

Ri Simón Pedro xew xuto e ri Jesús, xukojola' ruq'u' resam y xuk'aq b'i rib' pa ri ya'. ⁸Yey ri jujun chik tijo'n xek'un ruk' ri barco chuchi' ri mar, kicharem ri ki atarraya nojinaq che kar, ma laj xa cien metros e k'o wi che ruchi' ri ya'!

⁹Echiri' xeqaj lo chu'lew, k'ate xkilo nuk'utal jun aq', y puwi ri rachaq'a'l k'o jun kar y k'o pam chirri'.

¹⁰Xub'l'ij k'u ri Jesús chike:

—Chik'ama lo jujun chike ri kar, ri k'a e la' xeb'ichap loq —xcha!.

¹¹Ri Simón Pedro xok pa ri barco y xucharej b'i k'a chuchi' ri mar ri atarraya nojinaq che nimaq taq kar, ma e ciento

cincuenta y tres ri kar e k'o chupa. Tob'lik e k'i ri kar, na xraqaro'b'la ri atarraya.

¹² Ek'uchiri', xub'l'ij ri Jesús:

—Chixpetoq, chixwo'qoq —xcha chike.

Na jinta k'u junqoq chike rutijo'n xraj kutz'onoj che china Rire, ma keta'am e ri Qanimajawal.

¹³ Ek'uchiri', ri Jesús xuk'am ri pam y xuya chike, y jela'xu'an ruk'ri kar.

¹⁴ E urox laj wa' xuk'ut uwach ri Jesús chikiwach rutijo'n chwi lo ruk'astajib'al chikixo'll ri ekaminaq.

Ri Jesús kach'a't ruk'ri Simón Pedro

¹⁵ Echiri' xkik'is utijik ri kiwa, ri Jesús xutz'onoj che ri Simón Pedro:

—Simón, at uk'ajol ri Jonás, ¿más nawi k'ax kinana' ri'at chwa ri k'axna'b'al we kaki'an wa jujun chik? —xcha'.

Ri Pedro xuk'ul uwach:

—Wajawal, rilal eta'am la k'o rutzil nuk'u'x che'la —xcha'.

Ri Jesús xub'l'ij che:

—Cheb'atzuqu k'u ri' ri raltaq ko nub'exex —xcha'.

¹⁶ Xutz'onoj chukalaj:

—Simón, at uk'ajol ri Jonás, ¿lik k'ax kinana' ruk' ronoje ak'u'x? —xcha'.

Ri Pedro xuk'ul uwach:

—Wajawal, rilal eta'am la k'o rutzil nuk'u'x che'la —xcha'.

Xub'l'ij tanchi k'u ri Jesús che:

—Cheb'achajij k'u ri' ri nub'exex —xcha'.

¹⁷ Xutz'onoj churox laj:

—Simón, at uk'ajol ri Jonás, ¿qatzij k'o rutzil ak'u'x chwe? —xcha'.

Ri Pedro lik xuchap b'is ruma e urox laj ri'xtz'onoj che. Xub'l'ij k'u ri' :

—Wajawal, rilal eta'am la ronoje, eta'am k'u la ri'in k'o rutzil nuk'u'x che'la —xcha' che.

Xub'l'ij k'u ri Jesús che:

—Cheb'atzuqu k'u ri' ri nub'exex.

¹⁸ Paqatzij wi kamb'l'ij chawe: Echiri' at ala, ri'at atukel kaxim rapas y kate'ek pa kawaj wi kate'ek. No'j echiri' katu'ana nimalaj winaq, kayak la'q'ab' y jun chik kaximow rapas y katuk'am b'li pa na kawaj ta wi kate'ek —xcha'.

¹⁹ Ri Jesús xub'l'ij wa' cha' kuq'alajisaj sa' rukamik ri Pedro ka'anik re yakb'al uql'ij ri Dios. Tek'uchiri', xub'l'ij che:

—¡Chat-tereja lo chwiy! —xcha'.

²⁰ Echiri' xtzu'n ri Pedro chirij, xrilo chikij teran lo ri jun tijo'n lik k'ax kana' ruma ri Jesús, wa' e ri xja'i' putzal ri Jesús pa ri jun wa'im echiri' xutz'onoj che: «Wajawal, ¿China ri kak'ayin e la?»* ²¹ Ek'u ri Pedro echiri' xril ri jun chik tijo'n, xutz'onoj che ri Jesús:

—Wajawal, ye yire, ¿sa' ri kuk'ulumaj? —xcha'.

²² Ri Jesús xuk'ul uwach:

—¿Su'chak katz'onoj? We kuaj ri'in k'a k'as rire echiri' kink'un tanchik, na jinta awe che. Ri'at chat-tereja lo chwiy —xcha'.

²³ Ruma k'u wa xub'l'ij ri Jesús, xe'ek utzijoxik chikixo'l ri kikojom rub'l'ri Cristo: «La' la jun utijo'n na kakam taj.» Pero ri Jesús na xub'l'ij ta che we na kakam taj, ma xew xub'l'ij wa: «¿Su'chak katz'onoj? We kuaj ri'in k'a k'as rire echiri' kink'un tanchik, na jinta awe che.»

²⁴ Ek'u wa' wa jun tijo'n e ri kajikib'an uwach taq wa' y e xtz'ib'an wa'. Yey ri'oq qeta'am k'ut lik qatzij ronoje wa tz'ib'italik.

²⁵ Lik k'o uk'iyal chak xu'an ri Jesús tob' na ronoje ta wa' tz'ib'ital kan chupa wa libro. Yey we ta e la' katz'ib'ax ronoje taq ri xu'ano, ri'in kanch'ob' raqan na kok tane che ruwachulew taq ri wuj pa katz'ib'ax wi. Amén.

Janipa ri xki'an taq rutaqo'n ri Cristo

*Ri ub'i'im lo ri Jesús puwi ri Ruxlab'ixel ri
Dios*

¹ Chupa ri nab'e nulibro, xintz'ib'aj pan che rilal Teófilo, puwi taq ri xu'an ri Jesús y taq ri xuk'utu chwi lo ri jeqeb'al re ruchak ²k'a chupa ri q'ij echiri' xk'ul chila' chickaj rumá ri Dios. Chwach k'u pan ri' rub'e-nam chila' chickaj, Rire rumá ri Santowilaj Ruxlab'ixel ri Dios xuya kan taqanik chike rutaqo'n* eb'u'cha'om puwi taq ri chirajawaxik kaki'ano. ³Chwi k'u rukamik, xk'astaj lo chikixo'l ri ekaminaq y k'a xk'oj'i cuarenta q'ij che ruwachulew. Chupa taq k'u la' la q'ij, uk'iyal laj e la' xuk'ut uwach chikiwach rutaqo'n y xch'a't kuk' puwi ri taqanik re ri Dios. Jek'ula' ri', lik xuk'utu paqatzij wi Rire k'aslik.

'Echiri' ri Jesús e la' k'a k'o kuk' rutaqo'n, xub'l'ij chike:

—Chixk'ola Jerusalem cha' kiwoy'ej rub'l'itisinik ri Nuqaw, ri nutzijom chi lo ri'in chiwe; wa' e ri bautismo re ri Ruxlab'ixel ri Dios. ⁵Paqatzij wi ri Juan xuya ri bautismo ruk' ya'; no'j ri bautismo kik'ul ri'ix e ruk' ri Santowilaj Ruxlab'ixel ri Dios; yey wa' ku'ana xa chupa taq wa' wa q'ij katajin loq —xcha chike.

Ri Jesús katzelej chila' chickaj

“Jun q'ij k'ut ri kimolom kib' ruk' ri Jesús jawa' xkitz'onoj che:

—Qajawal, ¿chupa taq wa' wa q'ij oj k'o wi, kayak tanchi nawi la ri taqanik re ri qatinamit Israel jela' pacha' ri u'anom lo ojertan?[†] —xecha'.

”Y ri Jesús xuk'ul uwach:

—Ri'ix na ya'tal ta chiwe kiweta'maj ruq'ijol y ru'orayil echiri' ku'ana taq wa' ri Nuqaw, ma ronoje wa' xew puq'ab' Rire k'o wi. ⁸Pero kik'ul k'u ichuq'ab' ri'ix echiri' kaqaj lo ri Santowilaj Ruxlab'ixel ri Dios piwi' y kixu'ana k'u ix tzijol we'in chupa wa tinamit Jerusalem, chupa ronoje ri luwar re

* 1:2 “Rutaqo'n”: Kil “apóstol” pa vocabulario.

† 1:6

Kakitz'onoj we ri Jesús ku'ana rey re Israel ruk' jun taqanik pacha' ri xki'an ri rey David y ri rey Salomón echiri' lik yakom uq'ij ri tinamit Israel.

‡ 1:12 Chikiwach raj judl'ab', xew ya'talik kab'in junqoq jun kilómetro chupa ri q'ij re uxlanib'al,

Judea y re Samaria y k'a che ronoje luwar re ruwachulew —xcha chike.

⁹Ek'uchiri' xuk'is ub'i'xikil taq wa', xk'am b'i chila' chickaj; y ek'u la' kakitzutza' rutijo'n xsach b'i chikiwach chupa jun sutz'.

¹⁰ K'a kakitzutza' k'u pan chila' chickaj pa xk'am wub'l' ri Jesús, echiri' xewinaqir keb' achijab' kuk' yey wa' lik saq ri kiq'u'.

¹¹ Wa'chijab' xech'aw k'u chike, jewa' xk'ib'l'ij:

—Achijab' ix aj Galilea, *{su'b'e k'a kixtztzu'n chickaj? Ma wa Jesús, ri xel b'i chixo'l ri'ix y xk'ul chila' chickaj, Rire kak'un tanchik. Jek'ula' pacha' xiwilo xe'ek, jela' kak'un tanchik —xecha chike.*

Ri Matías kacha'ik re kak'oji' puk'axel ri Judas aj Iscariot

¹² Ek'uchiri', ri e taqo'n xeb'el b'i chwach ri juyub' Olivos y xetzelej Jerusalem. (Wa juyub' xa naqaj k'o wi lo che Jerusalem, laj jun kilómetro unajtijil; jek'ula' rike na xik'ow ta uwil' ri kakib'inib'ej che ri ya'talik e chirij ri kojob' al ke raj judi'ab' puwi ri q'ij re uxlanib'al.)‡

¹³ Echiri' xeb'opon Jerusalem, xeb'aq'an chickaj pa ri kale' ja pa ejeqel wi ri Pedro, ri Jacobo, ri Juan, ri Andrés, ri Felipe, ri Tomás, ri Bartolomé, ri Mateo, ri Jacobo ruk'ajol ri Alfeo; ri Simón ri kab'l'i'x “ri Zelote” che y ri Judas ruchaq' ri Jacobo. ¹⁴E konoje rike lik xa jun kik'u'x kiya'om kib' pa oración, junam kuk' jujun ixoqib', ruk' ri María ruchu ri Jesús yey kuk' taq ruchaq' ri Jesús.

¹⁵ Chupa k'u taq la' la q'ij, ri Pedro xtak'l'i chickiwich ri hermanos kimolom kib', laj e ciento veinte chi konoje, y jek'uwa' xub'l'ij chike:

¹⁶ «Hermanos, lik chirajawaxik wi e ku'ana na ri tz'ib'ital kan chupa Ruch'a'tem ri Dios puwi ri xub'l'ij ri Santowilaj Ruxlab'ixel rumá ri David echiri' xch'a't puwi ri Judas aj Iscariot. Wa' e ri xnab'ej chikiwich ri xechapaw b'i ri Jesús, ¹⁷ tob' rire e jun qachb'i'il y xya' che xchakun junam quk' chupa wa chak re ri Dios» xcha'.

¹⁸ (Xloq' k'u juch'aqap ulew ruk' ri puaq xya' che ri Judas rumá ri na jusuk' taj xu'ano echiri' xuk'ayij ri Jesús. Ek'u ri

Judas xu'xulub'a! lo rib' chwi jun che' y echiri' xtzaq loq, xraqaro'b' rupa y ronoje ri rixkolob' xkich ka'nik. ¹⁹ Wa' xketa'maj konoje ri ejeqel Jerusalem. E uwari'che, xkikoj "Acéldama" che wa jun luwar; wa' ke'elawi "Luwar re Kik" pa ri kich'a'tem rike.)

²⁰ Xub'i'ij k'u ri Pedro:

«Jek'uwa' tzl'ib'ital kan puwi ri Judas chupa ri libro re ri Salmos:
Ri luwar pa jeqel wi chu'ana jun luwar
katz'intz'otik,
y na jinta junqo kajeqi' chiril. *Sal. 69:25*
Y jewa' kub'i'ij tanchik:
Lik chirajawaxik katzukux jun chik aj chak
cha' kak'oji' puk'axel *Sal. 109:8*
kacha'.

²¹ »E k'o k'u jujun achijab' chiqaxo'l xex ojkachb'ilam echiri' k'a k'o ri Jesús quk',
²² chwi lo echiri' xuk'ul ri bautismo ruma ri Juan y k'a echiri' xel b'i quk' y xk'ul chila' chikaj ruma ri Dios. Lik chirajawaxik k'ut kaqakoj junqo chike wa' wa'chijab' cha' jynam kojtzion puwi ruk'astajib'al ri Jesús» xcha ri Pedro chike.

²³ Xekicha' k'u ka'ib' achijab'. Jun e ri José, ri kab'i'x Barsabás che y kojom jun retzelal ub'i' "Justo" kecha che. Ri jun chik, Matías rub'i'. ²⁴ Y xki'an orar, jewa' xkib'i'ij: «Qajawal, Rilal eta'am la ri kik'u'x konoje ri tikawex. K'utu' k'u la chiqwach chinoq chike wa' ka'ib' achijab' cha'om la ²⁵ cha' kuk'am b'l'i wa chak y ka'an taqo'n la che; jek'ula' kak'oji' puk'axel ri Judas aj Iscariot, ri xroq'otaj kan ri chak xya' che y xe'ek k'u pa ri luwar taqal che» xecha'.

²⁶ Ek'uchiri', xki'an jun sorteо cha' kaq'alajinik china chike wa'ka'ib' kakanaj kan puk'axel ri Judas; y wa' xtzaq puwi ri Matías. Chwi k'u ri', rire xu'ana e jun kuk' ri junlajuj chik e taqo'n.

2

Ruk'unib'al ri Ruxlab'ixel ri Dios

¹ Echiri' xopon ri nimaq'ij re Pentecostés* e taq rutijo'n ri Jesús kimolom kib', konoje u'anom xa jun kik'u'x. ² Xaqik'ate't k'ut chila' chikaj xpe pacha' uch'awib'al juna unimal tew lik kajuxuxik, yey wa' xunojisaj ronoje upa ri ja pa kimolom wi

* 2:1 "Pentecostés": Wa' ke'elawi "cincuenta q'ij". E jun nimaq'ij katzaq cincuenta q'ij rik'owik ri nimaq'ij Pascua.
† 2:15 "B'elejeb' ora": Kil "hora" pa vocabulario.

kib'. ³ Ek'uchiri', xewinaqir pacha' urepeb'al aq' y wa' xk'oji' pakiwi' chikijunal rike. ⁴ Yey konoje ri e k'o chiril xkik'ul ruchuq'ab' ri Santowilaj Ruxlab'ixel, y xkijeq k'u ri' kech'a't pa jujun chik ch'a'tem junwi. Chikijunal kech'a't pa ri ch'a'tem xya'taj chike ruma ri Ruxlab'ixel.

⁵ Chiri' k'ut Jerusalem e k'o e aj judi'ab' lik kakiloq'nimaj uq'ij ri Dios. Rike e petinaq pa taq uk'iyal tinamit che ruwachulew. ⁶ Echiri' xkita wa' wa ch'awib'al, xepe che rilik. Yey lik xsach kina'oj ma chikijunal xekito kech'a't pa taq ri kich'a'tem ke rike. ⁷ Ek'u la' lik kaminaq kanima' che, xkijeq kakib'i'ij chikiwach: «¡Chilape alaq! ¿Na e ta neb'a aj Galilea konoje wa kech'a'tik? ⁸ ¿Cha'ta k'u ri' chiqajunal keqato kech'a't pa taq ri qach'a'tem oj alaxinaq wi ri'oj? ⁹ Yey lik pa uk'iyal tinamit oj petinaq wi. Chiqaxo'l e k'o e aj Partia, e aj Media y e aj Elam. Yey e k'o ri ejeqel Mesopotamia, Judea, Capadocia, Ponto y Asia, ¹⁰ Frigia y Panfilia, Egipto y pa taq ri luwar re Libia chwach pana ri tinamit Cirene. Yey e k'o ri e petinaq Roma; chikixo'l wa' e k'o e aj judi'ab' y e k'o ne ri na e ta aj judi'ab' kitaqem lo ri k'utunik ke raj judi'ab'. ¹¹ E k'o e aj Creta y ri e aj Arabia. Yey chiqajunal ri'oj kaqato kech'a't pa qach'a'tem puwi taq ri k'utub'al re runimal uchuq'ab' ri Dios» kecha'.

¹² Konoje k'ut lik kaminaq kanima' che y na kakiriq ta chik sa' ri kakich'ob' puwi', jek'uwa' kakib'i'ij chikiwach: «¿Sa' ke'elawi wa'?' kecha'. ¹³ Yey e k'o k'u jujun chik kech'amin ke y jewa' kakib'i'ij: «La' keq'ab'arik» kecha'.

Rinab'e tzionik xu'an ri Pedro puwi ri Jesús

¹⁴ Ek'uchiri', ri Pedro xtak'i'ik junam kuk' ri junlaluj chik taqo'n y lik ko xch'awik, jewa' xub'i'ij:

«Achijab' alaq aj judi'ab' y onoje ri alaq jeqel wara Jerusalem, tape alaq chi utz ri kanq'alajisaj che alaq. ¹⁵ Ma e chiwach ralaq, wa' wa'chijab' keq'ab'arik, no'j jna e ta u'anom ri'!. Ma k'a e ne b'elejeb' ora† la' che wa anim. ¹⁶ Janipa wa kata alaq y kil alaq wo'ora, wa' e ri ub'l'i'im chi kan ri q'alajisanel Joel ojertan, echiri' jewa' xub'i'ij:

¹⁷ “Che taq ruk'isb'al q'ij” kub'l'iij ri Dios,
“kantaq b'i ri Wuxlab'ixel pakiwi konoje ri
tikawex che ruwachulew.

E taq k'u ri mi'al alk'o'al alaq kakiq'alajisaj
ri Nutzij.

Ralab'o kakilo janipa ri kank'ut chikiwach;
yey e ri nimaq winaq, pa wachik' kakil wi
janipa ri kanq'alajisaj chikiwach.

¹⁸ Chupa taq k'u ri' la' la q'ij, pakiwi ri e waj
chak ixoqib' y achijab' kantaq b'i ri
Wuxlab'ixel

cha' jela' kakiq'alajisaj ri Nutzij chikiwach
ri tikawex.

¹⁹ Chwa ri kaj kank'ut taq k'utub'al re
nuchuq'ab' yey wa' na jinta ilitaji-
naq wi

y che ruwachulew kan'an k'utub'al ruk'
kik', ruk' aq' y ruk' mayul re sib'.

²⁰ Ek'u ri q'ij ku'an q'equ'm uwach
yey ri ik' ku'an kaq uwach pacha' kik';
wa' e ku'ana echiri' ya kopon ruq'ijol ri
Qanimajawal.

Wa' wa jun q'ij lik niim y na jinta k'o kajuni-
max wi ruchomalil.

²¹ Y konoje k'u ri kakikoj kib' chwach ri
Qanimajawal re keb'ukolob'ej, ri'
kekolob'etajik” *Jl. 2:28-32*

xcha'!

²² »Achijab' alaq aj Israel, tape alaqjanipa
wa kamb'l'ij che alaq wo'ora: Ri Jesús ri
aj Nazaret, Rire e ri Jun taqom lo chixo'l
alaq ruma ri Dios. Lik eta'am k'u alaq ri
xu'an ri Dios ruma ri Jesús chixo'l alaq,
wa' e uk'iyal milagros y taq k'utub'al re
ri unimal uchuq'ab' ri Dios. ²³ Yey ri Dios
lik uch'ob'om chi uloq y reta'am su'chak
xuya ri Jesús paq'ab' alaq. Ek'u ralaq xchap
b'i alaq y xtaq alaq ukamisaxik chwa cruz
kuma winaq na jinta Rutzij Upixab' ri Dios
kuk!‡ ²⁴ Pero ri Dios xuk'astajisaj loq y
xresaj chupa ruk'axk'olil ri kamik, ma ri
kamik na jinta uchuq'ab' puwi Rire y ruma
ri', Rire na xk'ojil' ta puq'ab' ri kamik.

²⁵ »Rojertan xub'l'ij kan ri rey David puwi
ri Cristo:
Ri'in kanwil ri Wajawal xaqi e la' k'o chin-
uwach.

Ruma k'u k'o Rire pa nuwikiq'ab',
na jinta k'ana kayüch'uyu'n we'in.

²⁶ E uwari'che ri wanima' lik xki'kotik
y ruchi' nuqlu xb'ixon ruk' ki'kotemal.
Ek'u ri'in, tob' ne weta'am kinkamik,

‡ 2:23 Wa' e ri e aj Roma. * 2:31 Sal. 16:10

e la' k'o chi ri nukub'am pan nuk'u'x che;

²⁷ ma Rilal na kinya ta kan la chikixo'l ri
ekaminaq,
yey na kaya tane la luwar kaq'ay rucuerpo
ri aj chak la,

ri jun lik uya'om rib' paq'ab' la.

²⁸ Rilal xk'ut la chinuwach ri b'e re k'asle-
mal.

Ruma k'u xaqi Lal k'o la wuk' ri'in,
kanojisaj la ri wanima' che ki'kotemal *Sal.*
16:8-11

xcha'!

²⁹ »Hermanos, paqatzij wi lik usuk'
kankuxtaj wa' che alaq: Ri rey David
ojertan, xkamik y xmuqik, y k'a q'alaj
ne chiqawah ri'oj waq'ij ora pa k'o wi
rumuqub'al. ³⁰ Yey ri rey David e jun
q'alajisan; xreta'maj k'u ri' ri Dios ruk'
jun tzij xujikib'a' uwach che rire: “Chikixo'l
taq ri awalk'o'al, kayaktaj lo ri Cristo cha'
ku'an Rey y katz'uyi' pak'axel ri'at.”

³¹ »Yey ri rey David xch'a'tik e pacha'
rilom chi ruk'astajib'al ri Cristo echiri'
xub'l'ij: “Na kakanaj ta kan Rire chikixo'l
ri ekaminaq y na kaq'ay tane rucuerpo.”*

³² Ek'u wa' wa Jesús ri xuk'astajisaj ri Dios
che ri kamik; yey wa' lik qatzij, ma qonoje
ri'oj xqilo. ³³ Lik k'u xyak uq'ij echiri'
xtz'uyi' puwikiq'ab' ri Dios. Yey xya'taj
che Rire kutaq lo paqawi ri'oj ri Santowlaj
Ruxlab'ixel, ri ub'l'tisim lo ri Qaqaw Dios
chiqe ri'oj. Y ek'u ri' wa' ri kil alaq y kata
alaq.

³⁴ »Ma na e ta ri David ri xaq'an chila'
chikaj, pero e rire ri xub'l'ij:

Ri Dios Qajawxl xub'l'ij che ri Wajawal:

“Chat-tz'ula pa nuwikiq'ab',
⁹y chawoye'ej na ri q'ij
echiri' keb'enuya ri tzel keb'ilow awe
chuke' rawaqan” *Sal. 110:1*

xcha'!

³⁶ »Tape alaq onoje ri alaq aj Israel, ma lik
chirajawaxik keta'maj k'u alaq: Wa Jesús ri
xkamisaj alaq chwa cruz, e cha'tal lo ruma
ri Dios re ku'an Qajawal y Kolob'enel» xcha
ri Pedro chike.

³⁷ Ek'uchiri' xkita wa', lik xok b'is
chikik'u'x y jewa' xkib'l'ij che ri Pedro y
chike ri jujun chik e taqo'n:

—Hermanos, ¿sa' k'u ri' kaqa'an ri'oj? —
xecha'!

³⁸ Y ri Pedro xub'l'ij chike:

—Tzelej tzij alaq chwach ri Dios y chiju-junal alaq k'ulu alaq pa rub'i' ri Qanima-jawal Jesucristo ri bautismo re kuyb'al mak alaq y jela' kak'ul na k'u alaq ri Santowilaj Uxlab'ixel, wa' e sipanik re ri Dios che alaq.
³⁹ Ma ri Dios ub'i'tisim wa' chike konoje janipa ri keb'usik'i: che ralaq, chike taq ri alk'o'al alaq y chike ne konoje ri ejeqel lik naj che ri tinamit re Israel —xcha ri Pedro chike.

⁴⁰ Jek'ula', xeb'upixab'aj ruk' uk'iyal ch'a'tem y jewa' xujikib'a' uwach chike:

—Chesaj lo ib' alaq chikixo'l wa' wa winaq lik na jusuk' ta ri ki'anom, cha' je-la' kakolob'etaj alaq chwach ri q'atb'al tzij kape pakiwi! —xcha chike.

⁴¹ Janipa k'u ri' ri xekojoj Rutzij ri Dios ruma ri xub'i'ij ri Pedro, xkik'ul ri bautismo. Yey chupa k'u la' la jun q'ij, laj e oxib' mil ri xkikoj rub'i' ri Cristo. ⁴² Y konoje lik junam keb'in chupa ri saqil k'utunik ke ri e taqo'n re ri Jesús, junam kik'u'x, junam kewa' chikiwach y junam kaki'an orar.

Ri kib'nik kisilab'ik ri nab'e tikawex xeko-jow rub'i' ri Cristo

⁴³ Konoje k'u ri tikawex xok xi'in ib' pa kanima' ruma taq ri milagros y k'utub'al ku'an ri Dios kuma ri e utaquo'n ri Cristo. ⁴⁴ Konoje k'u ri xekojoj rub'i' ri Cristo, lik xu'an xajun kik'u'x chikiwach y rubl'itaq ke chikijunal xu'an re chinima ronoje. ⁴⁵ E k'o ri xkik'ayij kulew y ubl'itaq ke, yey ek'u ri rajil wa', kakijach chikiwach e chirij taq ri kajawax wi chike chikijunal. ⁴⁶ Ronoje q'ij kakimol kib' chupa ri Rocho Dios. Yey pa taq ri kocho kakijach chikiwach ri kakitijo, junam kewa' ruk' ki'kotemal y ruk' uch'uti-nal kik'u'x. ⁴⁷ Kakiyak k'u uq'ij ri Dios y lik chom ri kich'atib' exik ka'an kuma konoje ri tikawex re ri tinamit. Yey ronoje q'ij e k'o más tikawex katajin kikolob'etajik ruma ri Qanimajawal, y jela' xk'iyar riglesia.

3

Jun achi sik kakunutajik

¹ Xu'ana k'u chupa jun q'ij, ri Pedro y ri Juan junam xeb'ek pa ri Rocho Dios che ri urox ora * b'enaq q'ij, ma e ora ri' re oración.

² Ronoje q'ij k'ut kak'am lo jun achi ralax-ib'em sik y kaya' chwach ri Rocho Dios

* 3:1 "Ri urox ora": Kil "hora" pa vocabulario.

pa ri okib'al kab'i'x che "Lik Chom" cha' kutz'onoj ulimoxna chike ri winaq keb'ok b'i. ³ Ek'u rachi sik, echiri' xeril ri Pedro y ri Juan e ri' keb'ok b'i chupa ri Rocho Dios, xujeq kelaj chike cha'kakiya kan ulimoxna.

⁴ Ek'u ri Pedro junam ruk' ri Juan lik xkch'ikib'a' ri kiwach puwi rachi, yey ri Pedro xub'i'ij che:

—Chojtu'u pe la —xcha che.

⁵ Ewi ri sik xeb'utzu'u ma roye'em we k'o kakiya che.

⁶ Pero ri Pedro xub'i'ij che:

—Na jinta saqil puaq wuk' y na jinta ne q'ana puaq wuk'; no'j k'u ri k'o wuk' kanya che'la. Chupa rub'i' ri Qanimajawal Jesucristo ri aj Nazaret, yaktaj la y b'ina la —xcha che.

⁷ Ek'u ri Pedro xuchap che ruq'ab' uwik-iq'ab', xuyako y chupa la' la joq'otaj xkowir ri raqan y ruqul raqan. ⁸ Y rachi xch'oplin chikaj, xtak'li'ik y xujeqo kab'inik. Junam k'ut kuk' ri Pedro y ri Juan, xok b'i pa ri Rocho Dios, kab'inik, kach'oplanik y kuyak uq'ij ri Dios.

⁹ Konoje k'u ri winaq re ri tinamit xkilo rachi kab'inik y lik kuyak uq'ij ri Dios.

¹⁰ Y xketa'maj e achi katz'uyi'ik y kutz'onoj ulimoxna chwach ri Rocho Dios pa ri okib'al kab'i'x che "Lik Chom". Lik k'u xkam kanima' che ri x'anil' che rachi y na xkimaj ta k'ana usuk' cha'taj xkunutajik.

¹¹ Rachi xkunutajik na karesaj ta chi rib' chikij ri Pedro y ri Juan. Yey konoje ri winaq kaminaq kanima' che, xemok ka'n ri pa ri luwar kab'i'x che "Ruchi! Ja re Salomón".

¹² Ek'uchiri' xril wa' ri Pedro, xub'i'ij chike ri tinamit:

«Achijab' alaq aj Israel, ¿su'chak lik kaminaq anima' alaq che wa xil alaq? ¿Yey su'chak e kojtzutza' alaq ri'oj pacha' oj ri xojb'inisan re wa'chi ruk' ri qachuq'ab' o ruma lik oj jusuk' ri'oj chwach ri Dios? Na e ta ri!. ¹³ Ma e ri Dios ke ri qamam ojertan, wa' e ri Abraham, ri Isaac y ri Jacob, ek'u Rire ri lik xuyak uq'ij ri Jesús ri Raj Chak Rire. No'j ralaq xya alaq ri Jesús puq'ab' ri Pilato. Y na xew ta la', ma xk'aq b'i alaq uq'ij chwach ri Pilato y na xya ta alaq luwar che rire kuyolopij b'i ri Jesús echiri' xraj kuyolopij b'i ruma na jinta mak xuriq che. ¹⁴ Ek'u ri' ralaq na x'aj ta alaq

* 3:14 Lc. 23:17-20

kayolopix b'i wa' wa Jun lik nim uq'ij Santo y Jusuk'; ma e xtz'onoj alaq kayolopix b'i ri jun kamisanel.*¹⁵ Xkamisaj k'u alaq ri' ri aj ya'll k'aslemal, ri Jun xk'astajisax lo chikixo'l ri ekaminaq ruma ri Dios. Puwi k'u ri' wa k'astajib'al kojtzijon wi ri'ojo ma lik oj xojilow re.

¹⁶ »E ruma ri kub'ulib'al k'u'xaj ruk' ri Jesú, xkowir ri raqan wa' wa'chi kil alaq y eta'am ne alaq uwach. Yey ruma wa kub'ulib'al k'u'xaj ruk' ri Jesú xkunutaj wa'chi pa saqil wi jela' pacha' katajin onoje alaq che rilik.

¹⁷ »Wet'alam k'ut, alaq qatz-qachaq', ri x'an alaq e ruma na xmaj ta alaq usuk', y jenela' ri' xki'an raj wach re ri tinamit alaq.

¹⁸ Pero ruma ri x'an alaq che ri Jesú, ri Dios xu'ana janipa rub'l'im lo ojertan kuma ri q'alajisanelab' echiri' xub'l'ij Rucha'o'n lo Rire kutij k'ax.

¹⁹ »E uwari'che tzelej tzij alaq chwach ri Dios y ya'k'u ib' alaq puq'ab' cha' kakuytaj ri mak alaq y cha' ri Qajawal Dios kuya uxlanem y utzil chomal chupa ri anima' alaq. ²⁰Jek'ula' ri Dios kutaq na lo uk' alaq ri Jesú, Rucha'o'n lo Rire, ri b'i'tisim chi lo che alaq ojertan. ²¹Tob' k'u wo'ora lik chirajawaxik wi ri Jesú k'o chila' chikaj, kopon na ri q'ij echiri' ri Dios ku'an tanchi k'ak' che ronoje jela' pacha' ri xub'l'ij lo ojertan kuma ri q'alajisanelab' ri xetaq lo ruma Rire.

²² »Ma ri Moisés xub'l'ij chike ri qati'-qamam ojertan:

E ri Dios Qajawxl kuyak na lo chikixo'lib'al
ri qatinamit Israel
jun Q'alajisanel jela' pacha' ri'in.

Ek'u chita janipa ri kub'l'ij Rire chiwe.

²³ Ek'u ri tikawex na kukoj ta utzij wa jun
Q'alajisanel, Dt. 18:15-19
ri' kesax b'i y na jinta chi re kuk' rutinamit
ri Dios Lv. 23:29
xcha ri Moisés.

²⁴ »Konoje k'u ri q'alajisanelab' kipete-b'em lo chwi ri Samuel, lik etzijoninaq lo chwi taq' wa' wa q'ij. ²⁵Alaq k'u ri kak'uluw re ri xub'l'itisij ri Dios kuma ri q'alajisanelab' y ruma ri tzij xu'an kuk' ri qati'-qamam ojertan, echiri' xub'l'ij che ri Abraham:

* 4:2 Ri saduceos y jujun chike raj chakunel re ri Rocho Dios, na kakoj taj we ri tikawex kek'astaj tanchi lo chikixo'l ri ekaminaq. † 4:6 Konoje wa' e kuk'il ri uchapan wi rib' ri q'atb'al tzij. Kil nota Jn. 18:19 pakiwi ri Anás y ri Caifás.

Ruma k'u Jun chike rawalk'o'al,
keb'enu'an bendecir konoje ruk'iyal kiwach
taq ri tikawex che ruwachulew Gn.
12:18

xcha!.

²⁶ »Ek'u ri Dios, echiri' xuk'astajisaj lo ri Raj Chak chikixo'l ri ekaminaq, xutaq lo nab'e uk' ralaq re to'b'el e alaq cha' jela' chijujunal alaq kajalk'atitaj ri b'iniq silab'ik alaq che ri na utz taj» xcha ri Pedro chike.

4

Ri Pedro y ri Juan kek'am b'i pa q'atb'al tzij

'K'a kech'a'ne ne ri Pedro y ri Juan kulk' ri winaq, echiri' xek'un lo raj chakunel re ri Rocho Dios, ri aj wach ke ri e chajinel re ri Rocho Dios y jujun saduceos. ²Rike lik k'o koyowal chikij ri Pedro y ri Juan ma kek'utun chikiwach ri tikawex puwi ruk'astajib'al lo ri Jesú chikixo'l ri ekaminaq,* jek'uwa' kakib'l'ij: «Ruk'astajib'al ri Jesú e k'utub'al re, chiqawach apanoq ri tikawex kek'astaj lo chikixo'l ri ekaminaq» kecha'!

³Ek'u ri e aj wach re ri Rocho Dios xetaqan che kechap b'i ri Pedro y ri Juan. Yey ruma k'u lik b'enaq q'ij chik, xeb'e'kiya'a pa cárcel cha' kata' kichi' k'a chuka'm q'ij. ⁴Pero chike ri xetaw re ri xub'l'ij ri Pedro, lik e k'i ri xkub'l' kik'u'x ruk' ri Jesú; yey we keb'ajilax xew ri achijab', laj e wo'ob' mil xekojo re Rire.

⁵Chuka'm q'ij k'ut xkimol kib' pa ri tina- mit Jerusalem raj wach ke raj judi'ab' kuk' ri nimaq winaq re ri tinamit y raj k'utunel re ri tzijpixab'. ⁶K'o chiri' ri Anás ri kajawal raj chakunel pa Rocho Dios; yey e k'o ri Caifás, ri Juan, ri Alejandro y jujun chik k'o chux chike ri kajawal raj chakunel pa Rocho Dios.† ⁷Xekiya k'u ri Pedro y ri Juan chikinik'ajal y xkitz'onoj chike:

—¿China xya'w piq'ab' o china pub'i' xi'an ri'ix wa'? —xecha chike.

⁸Ek'u ri Pedro, ruk' ruchuq'ab' ri Santow-ilaj Ruxlab'ixel ri Dios, xub'l'ij chike:

—Tape alaq, alaq aj wach re ri tina- mit y alaq nimaq winaq re Israel, ⁹ma e waq'ij kata' qachi' puwi ri utz x'an che wa jun achi yewa' cha' keta'maxik su'anik xkunutajik. ¹⁰Ek'u ri' wo'ora kaqaq'alajisaj

chiwach onoje alaq y chikiwach konoje ri tinamit Israel: Wa' wa'chi k'o chiwach alaq xkunutaj chupa rub'i' ri Qanimajawal Jesucristo re Nazaret, ri xkamisaj alaq chwa cruz yey ri Dios xuk'astajisaj lo chikixo'l ri ekaminaq.

¹¹ »E pacha' ri kub'i'ij Ruch'a' tem ri Dios: E rab'aj k'aqital kan kuma raj yakal ja, e ab'aj wa'lik xajawaxik cha' katiki'l lo ri ja

Sal. 118:22

kacha'.

Ralaq e alaq pacha' wa e aj yakal ja yey ri Jesús e ri Ab'aj. ¹² Xew k'u ruk' ri Jesús kariqitaj kolob'etajik, ma na jinta chi juna b'il'aj che ruwachulew ya'tal lo chike ri tikawex cha' ruma ri' kojkolob'etajik — xcha'.

¹³ Ek'u raj wach re ri tinamit xkilo ri Pedro y ri Juan na kakixi'ij ta k'ana kib' ketzijon puwi ri Utzilaj Tzij, tob' wa' wa'chijab' na e ta tijotal pacha' rike yey xa ne e kuk'il rachijab' e aj chak re ri tinamit. Lik xkam k'u kanima'l ril' chike y xkimaj usuk' e janipa taq ri kaki'an o y ri kimajom ri Pedro y ri Juan, e ruma ri xek'oj'i' ruk' ri Jesús, ri kitijonel. ¹⁴ Yey na utz tane k'u ri' kakib'i'ij na kunutajinaq ta ri sik, ma wa' wa'chi tak'al chirij' chikiwach kuk' ri Pedro y ri Juan.

¹⁵ Ek'u ri xki'ano e xetaqan che cha' ri Pedro y ri Juan keb'el b'i'joq'otaj pa ri luwar re ri q'atb'al tzij, y xew k'u xekanaj raj q'atal tzij cha' kech'a't chikiwach. ¹⁶ Jek'uwa' xkib'i'ij chikiwach: «¿Sa' ri kaqa'an chike wa'chijab'? Ma ri k'utub'al re kunanik 'anatal kuma rike,* lik q'alajininaq chikiwach konoje ri ejeqel Jerusalem yey lik na utz taj kaqewaj. ¹⁷ Ri qa'an'a' e qaxib'i'ij kipa cha' na ketzijon ta chi k'ana chwach junoq chupa rub'i' wa jun achi, y jela' na ke'ek ta chi utzijoxik wa!» xecha'.

¹⁸ Xekisik'ij k'u ri Pedro y ri Juan y lik xekitaq che na ketzijon taj y na kek'utun ta chi ne k'ana pa rub'i' ri Jesús.

¹⁹ Pero ri Pedro y ri Juan xkik'ul uwach:

—Ch'ob'o pe ralaq: ¿Usuk' nawi chwach ri Dios e kaqakoj tzij ralaq chwa ri kaqakoj utzij Rire? ²⁰ Ma ri'o, na utz taj kaqoq'otaj ub'i'xikil janipa ri qilom y ri qatom — xecha'.

²¹ Ek'u ri e aj wach lik xkixib'i'ij kipa. Tek'uchirij', xekiyolopij b'i ma na xkiriq taj

su'anik kekiya pa k'axk'ob'ik ruma kakixi'ij kib' chikiwach ri winaq re ri tinamit. Ma konoje lik kakiyak uq'ij ri Dios ruma ri xkilo.

²² Yey lik q'alaj e ruk' ruchuq'ab' ri Dios x'an'i wi ri k'utub'al re kunanik, ma wa'chi xkunutajik, ralaxib'em sik yey ik'owinaq chi pa cuarenta rujunab'.

Ri kikojom rub'i' ri Cristo kakitz'onoj kichuq'ab' che ri Dios

²³ Echirij' xeyolopix b'i, ri Pedro y ri Juan xeb'ek kuk' ri kachb'i'il y xkitzijoj chike janipa ri b'il'tal b'i chike kuma ri nimaq e aj chakunel pa Rocho Dios y ri nimaq winaq re ri tinamit. ²⁴ Echirij' rike xkita wa', konoje xa jun kik'u'x xkijeq kaki'an orar chwach ri Dios, jewa' kakib'i'ij:

«¡Lal Dios Qajawxel, Lal 'anayom la ruwa kaj, ruwachulew, ri mar y ronoje ri k'o che taq wa!» ²⁵ Yey ruma ri David ri aj chak la, jewa' xb'i'ij la oyertan:

¿Su'chak lik ketukuk taq ri winaq yey taq ri tinamit xew kakino'ijj ri na jinta uchak?

²⁶ Ma xkimol kib' ri taqanelab' y ri e aj wach che ruwachulew, xki'an k'u xa jun che kib' y xeb'ek chirij ri Dios Qajawxel y chirij ri Cristo, Rucha'o'n lo Rire. *Sal. 21-2*

²⁷ Wa'lik qatzij, ma chupa wa tinamit oj k'o wi, ri Herodes ruk' ri Poncio Pilato xkimol kib' kuk' ri winaq e aj Israel yuk' ri na e ta aj Israel; yey junam k'u xeyaktaj chirij ri Jesús, ri Santowilaj Aj Chak la, ri Jun xcha' lo lo. ²⁸ Jek'ula', e xki'ano janipa ri ch'ob'om lo lo la oyertan cha' e ku'ana na ri'.

²⁹ »Ek'u wo'ora, Qaqaw, kil la ri xib'ib'al kipa raj chakib' la ki'anom; ya'a k'u la ri chuq'ab' la chike rike cha' na kakixi'ij ta k'ana kib' kakitzijoj ri Ch'a' tem la. ³⁰ Ya'a ri q'ab' la pakiwi' cha' chupa rub'i' ri Jesús, ri Santowilaj Aj Chak la, kekunutaj ri yewa'ib' y ka'ani' taq k'utub'al re ri chuq'ab' la» xecha'.

³¹ Echirij' xkik'is u'anik orar, ri luwar pa kimolom wi kib' xb'arb'atik y konoje xkik'ul ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios y jek'ula' na kakixi'ij ta k'ana kib' kakitzijoj Ruch'a' tem ri Dios chikiwach konoje ri winaq.

* 4:16 Hch. 3:1-10

Ri kikojom rub'l'i ri Cristo kakito' kib' ruk' rub'itaq ke

³² Konoje k'u ruk'iyal hermanos, ri xkikoj rub'l'i ri Cristo, lik u'anom xa jun kania' y xa jun kina'oj; y na jinta junq chike ku'an re che ri k'o ruk', ma rub'itaq ke xu'an re chinima ronoje. ³³Jek'ula'n ri', ri e taq'o'n re ri Cristo ruk' unimal kichuq'ab' ketzijon chwi ruk'astajib'al ri Qanimajawal Jesús, yey ri to'b'al re ri Dios k'o pakiwi konoje rike.

³⁴ Na jinta k'u junq kutij nib'a'il chik-ixo'l, ma janipa ri k'o taq kulew o k'o taq ja kuk', we k'o xkik'ayij, kakik'am lo ri rajil ³⁵y kakiya k'u pakiq'ab' ri e taq'o'n re ri Jesús cha' rike kakijach chikiwach ri hermanos e chirij taq ri kajawax wi chike chikijujunal.

³⁶ K'o k'u jun achi José rub'l'i, yey ri e taq'o'n kakib'l'ij Bernabé che. (Wa' wa b'l'aj ke'elawi "b'oichi'inel").[‡] Rire aj Chipre y e kuk'il ri ralk'o'al kan ri Levi. ³⁷Wa' wa'chi xuk'ayij ch'aqap rulew; tek'uchiri', xuk'am lo ri rajil y xuya pakiq'ab' ri e taq'o'n.

5

Ri Dios kuq'at tzij pakiwi ri Ananías y ri Safira

¹ K'o k'u jun achi Ananías rub'l'i, junam ruk' ri rixqil Safira xkik'ayij ch'aqap ulew. ²Ek'u rachi k'o xresaj kan che ri rajil rulew, yey junam ruk' ri rixqil xki'an tzij chikiwach cha' kaki'an raq'ub'al puwi ri rajil rulew. Ek'u ri nik'aj chik che ri rajil xuk'am b'i, xu'ya'a pakiq'ab' ri e taq'o'n* y xub'l'ij wa' e rajil rulew.

³Ek'u ri Pedro xub'l'ij che:

—Ananías, ¿su'chak xaya luwar che ri Satanás kok pa awanima' cha' jela' ka'an raq'ub'al chwach ri Santowilaj Ruxlab'ixel ri Dios? Ma xab'l'ij xaya ronoje ri rajil rulew, pero k'o xawesaj kan che. ⁴Echiri' k'amaja' kak'ayij rawulew, ¿na awe'at ta neb'a la? Y echiri' ak'ayim chik, ¿na paq'ab' ta neb'a k'o wi ka'an ruk' ri rajil sa' ri kawaj? ¿Su'chak k'u ri' xa'an wa'? ⁵Na chikiwach ta k'u achijab' a'anom wi raq'ub'al ma e chwach ri Dios! —xcha'!

⁵ Xew k'u xuta wa' wa ch'a'tem, ri Ananías xtzaq pulew y asu xkamik. Ruma

[‡] 4:36 "B'oichi'inel": Xkoj wa b'l'aj che ri Bernabé, ma rire lik to'b'el che unimarxisik kik'u'x ri hermanos. * 5:2 Xuya'o re to'b'al ke ri nib'a'ib'. Hch. 4:35 † 5:12 "Ruchi' Ja re Salomón": Jun corredor uq'ab' ri tapia re ri Rocho Dios.

k'u wa', xpe jun xi'in ib' pakiwi konoje ri xeb'eta'man re. ⁶Xek'un k'u lo jujun alab'o, xkipis rucuerpo, xkik'am b'i y xe'kimuqu'.

⁷ Laj oxib' ora rik'owik wa' echiri' xok lo ri Safira ri rixqil ri Ananías; yey rire na reta'am ta k'u ri' sa' ri xuk'ulumaj ri rachijil.

⁸Ek'uchiri', xutz'onoj ri Pedro che:
—Chab'l'ij chwe: ¿E rajil wa' rulew xik'ayij? —xcha che.

Rixoq xuk'ul uwach che:
—Are', e rajil la' —xcha'.
⁹Xub'l'ij k'u ri Pedro che:
—¿Su'chak xi'an tzij chiwach cha' kik'am upa ri Ruxlab'ixel ri Dios Qajawxel? ¡Chawila! Ralab'o katajin lo kokik che ruchi' ja, e la' xetzelej lo che umuqik rawachijil, yey ek'u wo'ora e katkik'am b'i ri'at —xcha'.

¹⁰ Na jampatana xtzaq ri Safira chwach ri Pedro y asu xkamik. Ek'uchiri' xeb'ok lo ralab'o, xo'lkirqa' kaminaq chik. Xkik'am k'u b'i y xe'kimuqu putzal ri rachijil. ¹¹Y xok k'u jun unimal xi'in ib' kuk' konoje ri tina-mit re ri Cristo y kuk' konoje ri xeb'eta'man re taq wa'.

Kilitaj uk'iyal milagros y k'utub'al re ruchuq'ab' ri Dios

¹² Kuma k'u ri e taq'o'n re ri Cristo, uk'iyal k'utub'al re ruchuq'ab' ri Dios y nimaq taq chak katajin rilik chikiwach taq ri tikawex. Yey taq ri kikojom rub'l'i ri Cristo, lik xa jun kik'u'x kakimol kib' pa ri luwar kab'l'ix che "Ruchi' Ja re Salomón".[†]

¹³ E taq k'u ri k'amaja' kakikoj rub'l'i ri Cristo, kakixi'ij kib' kakijunimaj kib' kuk', tob' konoje ri tikawex lik kakiyak kiq'ij. ¹⁴Y katajin k'u kik'iyarik ri kikojom rub'l'i ri Qanimajawal, wa'e uk'iyal achijab' y uk'iyal ixoqib'.

¹⁵ Ruma taq k'u ri k'utub'al re ruchuq'ab' ri Dios kaki'an rutaqo'n ri Jesúz, taq ri winaq kekesaj taq ne lo ri e yewa'ib' pa taq ri b'e. Ekiya'om chwa ch'at y chwa pop, cha' we xik'ow ri Pedro, tob' xew lu'mu'j katzaq pakiwi', kekunutaj k'u ri!. ¹⁶ E k'i ne ri e petinaq pa taq ri tinamit k'o lo chunaqaj Jerusalem. Ekiyamom lo ri yewa'ib' y ri ech'u'jerinaq kuma itzelilaj uxlab'ixel; y konoje k'ut kekunutajik.

Rutaqo'n ri Cristo eternab'em ruk' k'axk'ob'ik

¹⁷ Ri kajawal raj chakunel pa Rocho Dios y konoje ri e k'o ruk', wa' e ri saduceos, xujeq kati'tot kik'u'x chikij rutaqo'n ri Jesús rumálik e k'i ri winaq eteran chikij. ¹⁸ Xekichap k'u b'l'i rutaqo'n ri Jesús y xeb'e'kiya'a pa ri cárcel re ri tinamit.

¹⁹ Xopon k'u jun ángel re ri Qanimajawal chaq'ab', xu'jaqa taq ri okib'al re ri cárcel y xeb'eresaj loq. Ek'uchiri', xub'i'ij chike: ²⁰ «Jix, jixe'tak'ala pa ri Rocho Dios y chitzijoj chike ri winaq re ri tinamit ronoje puwi ri k'ak'b'e re k'aslemal» xcha!. ²¹ Ruma k'u ri xkita che ri ángel, anim tan xeb'ok pa ri Rocho Dios y xkijeq kek'utunik.

Ek'u ri kajawal raj chakunel pa Rocho Dios yey ri e k'o ruk', k'amaja' kakina'b'ej ri' we rutaqo'n ri Jesús eb'esam chi lo pa ri cárcel. Xkimol k'u kichi' taq ri uchapom wi rib' ri q'atb'al tzij, kuk' konoje ri nimaq winaq ke raj Israel. Xekitaq k'u ri e chajinel re ri Rocho Dios che kik'amik rutaqo'n ri Jesús pa ri cárcel. ²² Ek'uchiri' xeb'opon e chajinel pa ri cárcel, na xekiriq ta chi rutaqo'n ri Jesús. Xetzelej k'u loq ²³ y jewa' xo'llkib'i'ij: «Ri cárcel xqariqo lik tz'apil chi utz, yey raj chajinel e k'o ne chwach taq ri okib'al re ri cárcel. Pero echiri' xqajaqo, na jinta chi junoq chike rutaqo'n ri Jesús chupa» xecha!.

²⁴ Echiri' xkita wa', xsach kina'oj ri kajawal raj chakunel y raj wach ke ri e chajinel kuk' ri nimaq e aj chakunel re ri Rocho Dios. Konoje xkijeq kech'a't puwi', ma na keta'am taj sa' kuk'isb'ej wi ronoje wa'.

²⁵ Ek'uchiri', xk'un lo jun y jawa' xub'i'ij: «E rachijab' xeya' alaq pa cárcel, e k'o pa ri Rocho Dios y na koq'otam ta kek'utun chikiwach ri tinamit» xcha'!

²⁶ Ek'u raj wach ke ri e chajinel re ri Rocho Dios xe'ek junam kuk' jujun e aj chajinel y xe'kik'ama lo rutaqo'n ri Jesús. Yey na jinta k'o xki'an chike ma kakixi'ij kib' we kaki'an k'ax chike, laj ke'an pa'b'aj kuma ri tinamit. ²⁷ Ek'uchiri' xekik'am loq, xekiya chikiwach ri uchapom wi rib' ri q'atb'al tzij. Ek'u ri kajawal raj chakunel pa Rocho Dios xutz'onoj chike rutaqo'n ri Jesús:

²⁸ -¿Na xixqataq ta neb'a che cha' na kixk'utun ta chi chupa rub'i' wa jun achi? Yey wo'ora iwuma ne ri'i'ix xe'ek utzjoxik wa k'utunik che ronoje Jerusalem; y na

xew ta la', ma kiwaj ne kiya qeqlab'al che rukik'el la' la jun achi —xecha'!

²⁹ Ri Pedro kuk' ri jujun chik e taqo'n re ri Jesús xkik'ul uwach:

—Lik chirajawaxik wi nab'e na e kaqakoj utzij ri Dios chwach ri kaqakoj kitzij rachijab!. ³⁰ Ma ri Dios ke ri qati'-qamam e xk'astajisan lo ri Jesús chikixo'l ri ekaminaq. Yey e ralaq ri xkamisan alaq ma uma ralaq xya'l'i ri Jesús chwa ri cruz. ³¹ Pero ri Dios lik xuyak uq'ij ri Jesús, xuya puwikiq'ab' y xu'an Qajawal y Kolob'enel che; cha' rumári Jesús, raj Israel kakitezlej kitzij chwach y kakiriq na ri kuyb'al kimak.

³² »Ek'u ri'oj, e janipa ri xqilo, e kaqatzijojo. Yey ri Santowilaj Ruxlab'ixel ri Dios, ri Jun ya'tal chike ri kakikoj utzij ri Dios, e kajikib'an uwach wa' —xeca'!

³³ Echiri' xkita wa' ri e aj wach, lik xpe koyowal chikij rutaqo'n ri Jesús y xkajekamisaj.

³⁴ Ek'uchiri', chikixo'l ri e aj q'atal tzij xyaktaj jun fariseo Gamaliel rub'i', aj k'utunel re ri tzippixab' yey lik yakom uq'ij rumári tinamit. Rire xtaqan che keb'e-sax b'l'i joq'otaj ri e taqo'n re ri Jesús.

³⁵ Tek'uchiri', xub'i'ij:

«Achijab', alaq aj Israel, ch'ob'o na alaq raqan chi utz sa' ri ka'an alaq chike wa'chijab!. ³⁶ Ma k'o tan q'ij xyaktaj jun achi Teudas rub'i', yey chirib'il rib' xub'i'ij e jun achi lik k'o uwach. Laj e kajib' ciento rachijab' xeterej chirij. Pero xopon jun q'ij rire xkamisaxik. Y konoje ri xesokotaj rumári rire, xekicher b'l'i; jek'ula', xsach uwach janipa ri xuno'jij.

³⁷ »Chwi k'u ri' wa', xyaktaj jun chik chupa taq ri q'ij echiri' x'an jun ajilanik. Wa' e ri Judas aj Galilea. Yey uk'iyal tikawex xeterej chirij. Pero xopon ruq'ijol echiri' xkamisaxik; y konoje k'u ri xesokotaj rumári rire, xekicher b'l'i.

³⁸ »Kamb'i'ij k'u wo'ora che alaq: Mech'ich'a' chi alaq wa'chijab'; ri 'ana alaq e cheyolopij b'l'i alaq. Ma we xa kino'jib'al achijab' wa kakik'utu, ri' kasach na uwach.

³⁹ No'l we wa' re ri Dios, na kach'ij ta alaq usachik kiwach; y k'ate k'u kana' alaq ri' kach'ojin alaq ruk' ri Dios» xcha'!

⁴⁰ Konoje xuk'ul kik'u'x ri xub'i'ij ri Gamaliel. Xekisik'ij k'u ri e taqo'n re ri Jesús; tek'uchiri', xjich' kipa ruk' kolob' y

xekitaq che na ketzijon ta chi chupa rub'! i
ri Jesúus y xekiyolopij k'u b'i.

⁴¹ Xeb'el k'u b'i ri e taqo'n chikiwach
raj q'atal tzij. Lik keki'kotik ma xya'taj
chike kakitij k'ax rumá kikojom rub'! i
ri Jesúus. ⁴²Jek'ula', ronoje q'ij na kakoq'otaj taj
kek'utunik y kakitzijoj ri Utzilaj Tzij chwi ri
Jesucristo chupa ri Rocho Dios y chi' taq ja.

6

Kech'a' wuqub' aj chak re ri Dios

¹ Chupa taq la' la q'ij lik xek'iyar ri ka-
jlib'al ri kikojom rub'! i ri Cristo. Ek'u ri
hermanos e aj judi'ab' ri kech'a't pa ri
ch'a'tem griego, xkijeq kech'a'tib'en chikij
ri hermanos e aj judi'ab' ri kech'a't pa
ri ch'a'tem hebreo.* Ma echiri' ka'an ri
jachanik chike ri e nib'a'ib', ri malka'nib' ri
kech'a't pa ri ch'a'tem griego na gekajmax
ta chi utz ruk' ri to'b'al ke kakik'ul ri jujun
q'ij.

² Ek'u ri kab'lajuj taqo'n xkimol kichi'
konoje ri kikojom rub'! i ri Cristo y xk-
ib'l'iij chike: «Na usuk' taj we ri'oq kaqatan-
ab'a' utzijoxik Rutzij Upixab' ri Dios cha'
kaqaya qib' che ujachik ri kajawax chike ri
e nib'a'ib'. ³Ruma k'u la' hermanos, tzukuj
alaq wuqub' achijab' chixo'l alaq, chom ri
kib'inik kisilab'ik, lik kiya'om kib' puq'ab'
ri Ruxlab'ixel ri Dios y lik k'o kina'oq, cha'
kaqaya wa chak pakiq'ab!. ⁴Jek'ula' ri'oq
xew kaqaya qib' che kaqa'an orar chwach
ri Dios y che rutzijoxik Ruch'a'tem' xecha'.

⁵ Konoje k'u ri hermanos kimolom kib',
xuk'ul kik'u'x wa xb'i'x chike. Xkicha' k'u
ri Esteban, jun achi lik kub'ul uk'u'x ruk'
ri Dios yey lik k'o ri Santowilaj Ruxlab'ixel
ri Dios ruk'. Y xekicha' ri Felipe, ri Pró-
coro, ri Nicanor, ri Timón, ri Parmenas y ri
Nicolás, jun achi aj Antioquía xex utaqem lo
ri k'utunik ke raj judi'ab!. ⁶Ewi xekik'am lo
chikiwach rutaqo'n ri Jesúus. Ek'u wa taqo'n
xkiya ri kiq'ab' pakiwi' y xki'an orar kuk!.

⁷Jek'uri'l'a' ri Utzilaj Tzij re ri Qanima-
jawal lik xe'ek utzijoxik y lik katajin kik'i-
yarik ri kajlib'al ri kikojom rub'! i ri Cristo
chiri' Jerusalem. E k'o ne uk'iyal e aj

* 6:1 Pa riglesia re Jerusalem e k'o hermanos e aj judi'ab' kech'a't pa hebreo y kitaqem ri kojob'al ke kan ri katí'-kimam.
Yey e k'o hermanos e aj judi'ab', tob' na kakiriq ta hebreo ma ri kich'a'tem e griego; pero kitaqem jujun che taq ri kojob'al
ke raj griego. † 6:9 Ri keb'opon pa wajun sinagoga e taq raj judi'ab' eb'elinaq lo pakiq'ab' ri kajaw y wo'ora kechakun
pa ke rike.

chakunel pa Rocho Dios xkijeq kakitaqeji ri
Utzilaj Tzij.

Ri Esteban kak'am b'i pa q'atb'al tzij

⁸Ri Esteban lik k'o ri unimal rutzil uk'u'x
y ruchuq'ab' ri Dios ruk'. Ruma k'u ri',
ku'an nimaq taq k'utub'al re ruchuq'ab' ri
Dios chikiwach ri winaq.

⁹Ek'uchiri', xeyaktaj jujun re ri sinagoga,
ri kab'i'x che «Ri sinagoga ke ri eb'elinaq
lo pa ri k'ax»,† yey kuk' rike xeyaktaj jujun
e aj Cirene, e aj Alejandría, e aj Chipre
y e aj Asia. E taq k'u ri' wa' xkijeqo
xa pa ch'a'tem kech'o'jin ruk' ri Esteban.

¹⁰Yey na kakiriq ta uk'ulik uwach ri kub'l'iij
ri Esteban ma rire kach'a't ruk' ri na'oq
uya'om ri Ruxlab'ixel ri Dios che. ¹¹Ek'u ri
xki'ano e xekipuaqij jujun achijab' cha'kak-
ib'l'iij kitom tzel kach'a't ri Esteban chirij ri
Moisés y chirij ri Dios.

¹²Xa jek'ula' xekich'i! wi taq ri winaq
re ri tinamit, ri nimaq winaq e aj wach y
raj k'utunel re ri tzijpixab'. Konoje k'u ri'
wa' xeb'ek chirij ri Esteban; ruk' oyowal
xkichapo, xkik'am b'i y xe'kiya'a chikiwach
taq ri uchapom wi rib' ri q'atb'al tzij.

¹³Xekikoj k'u achijab' e aj kojoj raq'ub'al
chirij, jewa' kakib'l'iij: «Wa' wa'chi lik xaqi
tzel kach'a't chirij wa Santowilaj Luwar re
ri Rocho Dios y chirij Rutzij Upixab' ri Dios.

¹⁴Ma qatom kub'l'iij, la' la Jesúus ri aj Nazaret
kuwulij wa luwar y kujalk'atij janipa ri k'u-
tunik y kojob'al ya'tal kan chiqe rumá ri
Moisés» kecha'.

¹⁵Konoje k'u ri etz'ul pa ri q'atb'al tzij,
echiri' xkitzu' uwach ri Esteban, xkil ru-
palaj e pacha' upalaj juna ángel.

7

*Ri e aj wach re ri tinamit kakita uchi' ri
Esteban*

¹Ri kajawal raj chakunel pa Rocho Dios
xutz'onoj che ri Esteban we qatzij xub'l'iij
wa'!

²Ek'u rire xub'l'iij:

«Alaq achijab' y alaq nimaq winaq,
chinta na pe alaq. Ri Dios, ri Jun lik k'o uni-
mal chomali ruk', xuq'alajisaj rib' chwach
ri qaqaw Abraham echiri' rire k'o pa ri

luwar re Mesopotamia, wa' e echiri' k'amaja' ke'jeqela pa ri tinamit Harán. ³ Xub'i'ij ri Dios che: "Chatelub'i chupa ratinamit y chikixo'l rawatz-achaq'; y jat k'u chwach rulew pa kank'ut wi ri'in chawé" * xcha!. ⁴ Ek'uchiri', xel b'i ri Abraham chwach rulew ke raj Caldea y xjeq'i pa ri tinamit Harán. Chwi k'u rukamik ruqaw, xtaq lo rumá ri Dios chupa wa luwar pa jequel wi alaq wo'ra.

⁵ »Pero ri Dios na xuya tane che ri Abraham ku'an rajaw wa' wu'lew, tob' tane xa pa kuya wi juna raqan. No'j xub'i'tisij k'u che tob' ne rire kaminaq chik, wa' wu'lew ku'aná na re y ke ri ralk'o'al kanoq; yey echiri' xb'i'x wa' che ri Abraham, k'amaja' ne k'o juna ralk'o'al.*

"Ek'u ri Dios xub'i'ij che ri Abraham: Taq rawalk'o'al kanoq keb'e'jeqela na pa jun ulew na kulew taj.

Y chirí'k'u ri' ka'aní' nib'a'ib' chike y keya'i' pa k'axlaj chak kajib' ciento junab' kuma ri tikawex re ri tinamit pa kek'ojí' wi.

⁷ Pero In kinq'ataw tzij pakiwi wa tinamit, ri kakiya pa k'axlaj chak ri nutinamit. Tek'uchiri', ri nutinamit keb'el loq y ketzelej loq ^{Gn. 15:13-14}

y kinkiloq'nimaj chupa wa luwar at k'o wi Éx. 3:12 xcha!.

⁸ »Ri Dios xu'an jun tzij ruk' ri Abraham, yey ri k'utub'al re wa' wa tzij e ri retalil re circuncisión. E uwari'che ri Abraham xukoj ri retalil re circuncisión che ruk'ajol

Isaac echiri' xuk'is wajxaqib' q'ij ralaxik.* Jek'ula' xu'an ri Isaac che ruk'ajol Jacob. Y ri Jacob jela' xu'an chike ri kab'lajuj uk'ajol, ri e qamam re ri qatinamit.*

⁹ »Ek'u rike xok retzelal k'u'x pa kanima' chirij ri kichaq' José. Ruma k'u ri', xkik'ayij b'i cha' kak'am b'i Egipto.† Pero ri Dios k'o ruk' ri José* ¹⁰ y xresaj k'u chupa ronoje taq ri k'axk'ob'ik xik'lów wi. Xuya una'ojoj y xu'an che lik xuk'ul upuwach ri faraón, ri

* 7:3 Gn. 12:1 * 7:5 Gn. 17:8 * 7:8 Gn. 21:3-4

Ri xeb'anaw re wa' e ri lajuy e ratzixelab' ri José. Gn. 37:11,28

Gn. 41:54-57 * 7:12 Gn. 42:1-3 * 7:13 Gn. 45:1-16

23:16-18; 50:13; Jos. 24:32 ‡ 7:18 Ri José kaminaq chik, yey wa jun chik taqanel na xreta'maj ta ri to'b'al xuya ri José

che ri tinamit re Egipto. Éx. 1:7-9 * 7:19 Éx. 1:10-11, 22

puwi ya!. Éx. 2:1-10 * 7:23 Éx. 2:11-12

taqanel re Egipto. Ma ri faraón xuya che ri José kataqan puwi ri tinamit re Egipto y xuya puq'ab' rire ronoje rub'itaq re.*

¹¹ »Xpe k'u jun unimal numik chupa taq ronoje ri luwar re Egipto y re Canaán. Ruma k'u wa' xpe unimal k'axk'ob'ik pakiwi ri qati'-qamam ma na jinta kikitijo.*

¹² »Echiri' ri Jacob xuna'b'ej chila' Egipto k'o katijik, xeb'utaq b'i ruk'ajol cha'ke' kiloq'o trigo chila'. Wa' e ri nab'e b'enam xki'an ri qamam chila' Egipto.* ¹³ Ek'u che rukalaj kib'enam, ri José xuq'alajisaj rib' chikiwach ri ratzixelab'. Jek'ula' ri faraón xreta'maj china taq ri e ratz-uchaq' ri José.*

¹⁴ »Yey ri José xutaq uk'amik ruqaw Jacob y konoje ri e ratz-uchaq'*. Ri kajlib'al rike chi konoje e setenta y cinco. ¹⁵ Jek'ula' xe'jeqela ri Jacob pa ri tinamit Egipto. Chila' k'u ri' xkam wi rire y chila' xekam wi ri qamam.* ¹⁶ Xk'am k'u b'i ri kib'aqil pa ri tinamit Siquem y xeya' pa ri muqub'al ulog'om kan ri Abraham ruk' uk'iyal puaq chike ri ralk'o'al kan ri Hamor, chila' Siquem.*

¹⁷ »Yey ek'uchiri' katajin roponik ri q'ij echiri' ri Dios ku'aná na rub'i'tisim che ri Abraham, taq ri ralk'o'al rire lik xek'iyar chila' Egipto. ¹⁸ Tek'uchiri', xyaktaj jun chik rey chirí' Egipto; ek'u rire na xreta'maj ta uwach ri José.‡ ¹⁹ Wa' wa rey xeb'u-sok ri qatinamit ojertan. Lik xeb'uya ri qati'-qamam pa k'axk'ob'ik, ma xtaqan che kekamisax ri kich'uti'q e alab'o cha'jela' na kak'iyar ta kiwach ri qatinamit.*

²⁰ »Chupa taq k'u ri' la' la q'ij xalax ri Moisés y e jun chomilaj ak'a chwach ri Dios. Ek'u rire oxib' ik' xchajix xa xe'laq'ay pa rocho ruqaw. ²¹ Pero echiri' na utz ta chi kewax pa ja, xesax b'i§ y xe'reiqitaj lo rumá rumi'al ri faraón; y wa'lli xuk'iyisaj y xu'an pacha' ralab' che. ²² Jek'ula', ri Moisés xtiox puwi ronoje ri na'ojoj ke ri aj Egipto, y xu'aná jun achi lik k'o uchuq'ab' che janipa taq ri kub'l'ij y ku'ano.

* 7:8 Pa ri ch'a' tem hebreo kub'l'ij "patriarcas". † 7:9

* 7:9 Gn. 39:2-3, 21 * 7:10 Gn. 41:37-41 * 7:11

* 7:14 Gn. 45:9-47:12 * 7:15 Gn. 49:33 * 7:16 Gn.

§ 7:21 Ri ralko ak'a Moisés xya' b'i chupa jun chakach

²³ »Echiri' xuk'is cuarenta junab', xalax pa ranima' ke'b'ina kuk' ri ratz-uchaq', ri e aj Israel.* ²⁴ Y xril k'u ri' lik ka'an k'ax che jun chike ruma jun aj Egipto. Xuto' k'u uwi' ri ratz-uchaq' yey xukamisaj ri aj Egipto. ²⁵ E xuch'ob' rire, taq ri ratz-uchaq' kakimaj usuk' e ruma rire keb'eresaj b'i ri Dios pakiq'ab' raj Egipto; no'j rike na je ta la' ri xkimaj usuk'.

²⁶ »Chuka'm q'ij k'ut xeb'u'riqa ka'b' aj Israel kech'ojin chikiwach y xraj keb'uya putzil chomal. Xub'i'ij k'u chike: "Achijab', ralaq chaq' ib' alaq. ¿Su'chak k'u ri' ka'an k'ax che ib' alaq chiwach alaq?" xcha'.

²⁷ »Ek'uchiri', ri jun ri ku'an k'ax che ri ratz-uchaq', xupaqchi'ij b'i ri Moisés y xub'i'ij che: "¿China kojoyom e la re taqanel y re aj q'atal tzij paqawi ri'oj? ²⁸ ¿Ka'aj kami la ri' kinkamisaj la ri'in jela' pacha' x'an la iwir echiri' xkamisaj la ri aj Egipto?"* xcha'.

²⁹ »Echiri' xuta wa' wa ch'a'tem, ri Moisés asu xanimaj b'i, xe'jeqela pa ri luwar re Madián, tob' rire na aj ta chila'. Yey chila' xeb'alax ka'b' uk'ajol.*

³⁰ »Ik'owinaq chi k'u cuarenta junab' k'o chila' echiri' xwinaqir jun ángel chwach chupa rurepeb'al aq' k'o che jumokaj xulukej pa ri luwar katz'intz'otik, chunaqaj ri juyub' Sinaí. ³¹ Echiri' xril wa' ri Moisés, lik xkam ranima' che ri katajin uk'utik chwach. Yey echiri' xqib' che rilik chi utz, xuta ruqul ri Dios, jewa' xub'i'ij che: ³² "In ri Dios ke ramam ojertan, wa' e ri Abraham, ri Isaac y ri Jacob" xcha'.

»Ek'u ri Moisés xujeq kab'irb'otik y ruma xi'in ib' na xutzu' ta chi ri jumokaj xulukej.

³³ »Ek'u ri Dios xub'i'ij che: "Chajolo rax-ajab' che rawaqan ma wa luwar pa at k'o wi lik santo. ³⁴ Paqatzij wi ri'in wilom lik eya'-tal pa k'axk'ob'ik ri nutinamit e k'o Egipto, yey nutom lik ketunanik. E uwari'che in petinaq re keb'e'nuwesaj loq. Ek'u wo'ora chatpetoq; ma katintaq b'i Egipto"/* xcha'.

³⁵ »Ek'u Moisés ri' wa', ri xk'aq b'i uq'ij echiri' xbl'i'x che: "¿China kojoyom e la re taqanel y re aj q'atal tzij paqawi ri'oj?"* Na ruk' ta k'u ri', e ri Moisés ri xtaq b'i

ruma ri Dios re ku'ana kitaqanel rutinamit y re keb'eresaj ri tinamit pakiq'ab' raj Egipto. Xtaq k'u che ku'an wa' ruma ri ángel, ri xwinaqir chwach pa ri jumokaj xulukej. ³⁶ E Moisés ri' wa', ri xeb'eresaj lo rutinamit ri Dios Egipto y lik xu'an milagros y taq k'utub'al re ruchuq'ab' ri Dios pa ri tinamit Egipto, chupa ri Mar Rojo y chupa ri cuarenta junab' xeb'in pa ri luwar katz'intz'otik.*

³⁷ »Ek'u Moisés ri' wa', ri xb'i'n chike raj Israel:

E ri Dios Qajawxel kuyak na lo chikixo'l ri qatinamit Israel jun Q'alajisanel jela' pacha' ri'in. Ek'u chita janipa ri kab'i'ij Rire chiwe Dt. 18:15 xcha'.

³⁸ »E Moisés ri' wa', ri xk'oji' chikiwach ri tinamit echiri' kimolom kib' pa ri luwar katz'intz'otik, y e xesan uchi' ri ángel chikiwa ri qati'-qamam echiri' xch'a't ruk' chwi ri juyub' Sinaí. Yey e rire ri xk'uluw taq ri ch'a'tem re k'aslemal cha' kuq'atisaj lo chiqawach ri'oj.

³⁹ »Pero ri qati'-qamam na xkaj taj kakikoj utzij; ri xki'ano e xkik'aq b'i uq'ij y e xch'aw kik'ul'x che ri ketzelej tanchi Egipto. ⁴⁰ Yey xkib'i'ij ne che ri Aarón: "Che'ana la qatiox cha' kenab'ej b'i chiqawach; ma wa Moisés, ri xesan lo qe'oj chwach rulew re Egipto, na qeta'am taj sa' ri xuk'ulumaj."* ⁴¹ Ek'uchiri', xki'an jun tiox uk'axwach toro. Xekikamisaj k'u'awaj re kiqasa'n chwach wa tiox y xki'an nimaq'ij chupa rub'l'i ri tiox, ri xa xki'an ruk' ri kiq'ab'!*

⁴² »Ek'u ri Dios xeb'uya kan che uloq'ni-maxik kiq'ij ronoje ri k'o che ruwa kaj. Xk'-ian k'ut jela' pacha' ri ub'l'im ri Dios chupa ri tz'ib'ital kan kuma ri q'alajisanelab':

Ri'ix tiox aq Israel, echiri' xeb'ikamisaj chikop re qasa'n chupa ri cuarenta junab' xixb'in pa ri luwar katz'intz'otik, ¿xiлоq'nimaj neb'a nuq'ij ri'in ruk' wa'?

⁴³ Na xi'an taj, ma e ne xitelej ri rocho ri tiox Moloc ub'l'i y ri ch'umil re ri tiox iwe'ix, Renfán ub'l'i. Wa' e kik'axwach taq ri tiox xeb'l'iano re kiloq'nimaj kiq'ij.

* 7:28 Éx. 2:11-15

* 7:29 Éx. 18:3-4

* 7:34 Éx. 3:1-10

* 7:35 Éx. 2:14

* 7:36 Éx. 7:3; 14:21; Nm. 14:33

* 7:40 Éx. 32:1, 23

* 7:41 Éx. 32:4-6

Ruma k'u la' kixintaq b'i k'a chwach pana ri
tinamit Babilonia Am. 5:25-27
kacha'.

⁴⁴ »Echiri' ri qati'-qamam xeb'in pa ri
luwar katz'intz'otik, k'o kuk' rike ri jun
Rocho Dios xa kakirik, wa' e k'utub'al re
k'o ri Dios kuk'. Yey rike xki'an wa jun
Rocho Dios jela' pacha' ri xtaqan ri Dios
che ri Moisés, e lik pacha' ru'anikil rilom
chi rire. ⁴⁵ Ek'u ri qati' qamam xkiya kan
wa Rocho Dios (ri xa kakirik) pakiq'ab' ri
kalk'o'al rike. Y wa kalk'o'al xkik'am b'i wa'
echiri' xeb'ok ruk' ri Jesú chupa ri ulew ke
ri na e ta aj Israel, ri xeb'esax b'i ruma ri
Dios cha' wa' wu'lew kakanaj kan pakiq'ab'
rutingamit Rire. Ek'u wa' wa Rocho Dios
xk'oj'i' kulk' rutingamit ri Dios k'a chupa taq
ri q'ij re ri rey David.

⁴⁶ »Ek'u ri David lik k'o ruto'b'al ri Dios
ruk'. Rire xutz'onoj k'ut kaya'taj che kuyak
jun k'ak' Rocho ri Dios cha' taq ri ralk'o'al
kan ri Jacob kakiloq'nimaj uq'ij ri Dios
chirij. ⁴⁷ No'j e ri Salomón ri xyakaw wal' wa
Rocho Dios; ⁴⁸ tob' ri Dios Qajawxel na xew
ta kajeqi' pa taq ja'anatal xa kuma tikawex,
pacha' ri kub'l'ij ri jun q'alajisanel:

⁴⁹ "Ruwa kaj e nutz'ulib'al re taqanik,
yey ruwachulew e utak'alib'al ri waqan.
¿Sa' k'u ri' ri ja kiyak chwe?" kacha ri
Qajawal.

"⁵⁰ O pachawi k'ow'i ri luwar pa kinuxlan wi?
⁵⁰ ¿Na e ta neb'a ri nuq'ab' 'anayom ronoje
wal' wa k'olik?" Is. 66:1-2
kacha'.

⁵¹ »Ek'u ralaq lik na jinta k'o kata alaq. Ri
k'u'x alaq y ri tanib'al alaq e pacha' ke ri
winaq na jinta ri Dios kuk', ma na ka'aj ta
alaq kakoj alaq utzij. Ralaq alaq pacha' ri
chu'qaw alaq ojertan, ma lik na ka'aj ta alaq
kata alaq ri kub'l'ij ri Santowilaj Ruxlab'ixel
ri Dios che alaq. ⁵² ¿China junq chike ri
q'alajisanel' na xternab'ex ta ruk' k'ax
kuma ri chu'qaw alaq ojertan? Ma rike e
xejamisan ke ri xetzijon lo puwi ruk'utunik
ri Jun lik jusuk'. Yey echiri' xk'un Rire,
ralaq xk'ayij alaq y xkamisaj alaq. ⁵³ Ralaq
xk'ul alaq Rutzij Upixab' ri Dios kuma taq
ri ángeles, no'j na xtaqeja ta alaq janipa ri
kub'l'ij wa Tzij Pixab' xcha ri Esteban.

Rukamik ri Esteban

** 7:44 Chwi ri juyub' Sinaí, ri Dios xuk'ut che ri Moisés su'anik ka'an ri Rocho Dios xa kakirik. Ex. 25:9,40.

⁵⁴ Echiri' xkita ri xub'i'ij ri Esteban, lik xpe
koyowal y xkijeq kaqich'ich' ruwi ke' chirij
rire. ⁵⁵ Pero ri Esteban lik k'o ruchuq'ab' ri
Santowilaj Ruxlab'ixel ri Dios ruk'; xtzu'n
k'u pana chikaj y xril runimal uchomalil
ri Dios yey xrido ri Jesú k'o puwickiq'ab' ri
Dios. ⁵⁶ Xub'l'ij k'u rire: «¡Ri'in kanwilo jaqal
ruwa kaj y kanwil pana Ralaxel Chikixo'l
Tikawex k'o puwickiq'ab' ri Dios!» xcha'.

⁵⁷ Ek'uchiri', ri winaq xkijeqo lik ke-
sik'inik, xkitz'apij ri kixinik y xa jumul
xeb'ek konoje chirij ri Esteban. ⁵⁸ Xkesaj
k'u b'i chupa ri tinamit y xkijeqo kaki'an
pa'b'aj. Y ri xkimol kib' chirij, xkiya kan ri
kiq'u' che jun ala Saulo rub'i' cha' kuchajij
wa' chike.

⁵⁹ Ek'uchiri' ketajin che u'anik pa'b'aj ri
Esteban, rire xuch'a'b'ej ri Qanimajawal,
jewa' xub'l'ij: «Wajawal Jesú, k'ama la ri
wanima» xcha'.

⁶⁰ Tek'uchiri', xuxukub'a' rib' y ko
xsik'inik: «Qajawal, kuyu la kimak che
wa ketajin che u'anik» xcha'. Y ruk' wa',
xkamik.

8

¹ Ri Saulo e jun chike ri xuya uch'a'tem
cha' kakamisax ri Esteban.

*Ri Saulo keb'uternab'ej ruk' k'ax ri kikojom
rub'i' ri Cristo*

Chupa k'u ri' la' la jun q'ij, lik xjeqe
kiternab'exik ruk' k'ax janipa ri kikojom
rub'i' ri Cristo chila' Jerusalem. Ruma k'u
ri', konoje xekich b'i chupa taq ri luwar re
Judea y re Samaria. Xew chi rutaq'ni ri
Jesús xekanaj kan Jerusalem.

² E k'o k'u jujun achijab' lik kiya'om kib'
puq'ab' ri Dios; rike xkimuq ri Esteban y lik
xkoq'ej rukamik.

³ No'j ri Saulo eb'uternab'em ruk' k'ax ri
kikojom rub'i' ri Cristo. Xok k'u chi' taq ja
re keb'u'charej lo rachijab' y rixoqib' yey
keb'u'ya'a pa cárcel.

*Katzijox ri Utzilaj Tzij chupa taq ri tinamit
re Samaria*

⁴ E taq k'u ri ekichom b'i kakitzijoj ri Utzi-
laj Tzij chupa ronoje luwar pa keb'opon wi.

⁵ Ri Felipe e jun chike. Rire xopon chupa jun
tinamit re Samaria y xujeq katzijon puwi ri
Cristo chikiwach ri winaq. ⁶ Wa' wa winaq
xa jun ki'anom che utayik janipa ri kuk'ut

ri Felipe, yej kakitzutza' taq ri k'utub'al re ruchuq'ab' ri Dios ku'an chikiwach. ⁷ Ma lik e k'i ri e k'o pakiq'ab' itzelilaj uxlab'ixel, yej wa' wa itzelilaj uxlab'ixel kesik'inik keb'el b'i chike ri winaq. Y e k'o uk'iyal jetz' y sik xekunutajik. ⁸Ruma k'u ri' wa', taq ri winaq re ri tinamit lik keki'kotik.

Jun achi kub'i'tisij puaq cha' kak'ojí ruchuq'ab' ri Dios ruk'

⁹K'o k'u jun achi aj chirí Simón rub'i!. E ri petinaq loq rire aj q'ij chupa la tinamit; lik keb'usok ri winaq e aj Samaria ma ku'an che rib' pacha' lik k'o uwach. ¹⁰Konoje k'u ri winaq chinima'q chich'uti'q, lik kakita ri kub'l'ij ri Simón y jewa' kakib'i'ij: «E unimal uchuq'ab' ri Dios ri k'o ruk' wa'chi» kecha!. ¹¹Lik kakikoj ri kub'l'ij, ma lik xex wi eb'u-sokom ruk' ri q'ijonik ku'ano. ¹²Pero echiri' xkita ri Utzilaj Tzij kutzijoj ri Felipe chwi rutaqanik ri Dios y chwi ri Qanimajawal Jesucristo, xkikojo y jek'uri'la' achijab' yey ixoqib' xkik'ul ri bautismo.

¹³Ek'u ri' wa'chi Simón xukoj rub'i! ri Cristo y xuk'ul ne ri bautismo. Xujeq k'u ri' karach'b'ilaj ri Felipe y lik kakam ranima' che taq ri k'utub'al re ruchuq'ab' ri Dios karilo ku'an ri Felipe.

¹⁴Yey ri e taqo'n re ri Cristo e k'o Jerusalem, echiri' xkito ri e aj Samaria xkikoj ri ub'l'im lo ri Dios puwi ri Cristo, xekitaq b'i ri Pedro y ri Juan chila' Samaria. ¹⁵Ek'uchiri' rike xeb'oponik, xkijeq kaki'an orar pakiwi ri aj Samaria ri kikojom chi rub'i' ri Cristo cha' rike kakik'ul ri Santowilaj Ruxlab'ixel ri Dios. ¹⁶Ma ri Ruxlab'ixel ri Dios k'amaja' kaqaj puwi junq chike, xew kik'ulum ri bautismo pa rub'i' ri Qanimajawal Jesucristo. ¹⁷Yey echiri' ri Pedro y ri Juan xkiya ri kiq'ab' pakiwi', xkik'ul ri Santowilaj Ruxlab'ixel ri Dios.

¹⁸Ek'u ri Simón xrilo su'anik ri tikawex kakik'ul ri Ruxlab'ixel ri Dios echiri' ri taqo'n kakiya ri kiq'ab' pakiwi'. Xub'i'tisij k'u puaq chike, ¹⁹jewa' xub'l'ij:

—Ya'a alaq chwe ri' in la' la jun chuq'ab', cha' jela' xa tob' china puwi' kanya wi ri nuq'ab', kuk'ul ri Santowilaj Ruxlab'ixel ri Dios —xcha!.

²⁰Ek'uchiri', ri Pedro jewa' xub'l'ij che:

* ^{8:20} "Rusipanik ri Dios": Ri Simón xraj kuloq' ruchuq'ab' ri Dios cha' ruma rire kaqaj ri Ruxlab'ixel ri Dios pakiwi ri winaq. Na xumaj ta usuk' xew puq'ab' ri Dios k'o wi kuya ri Ruxlab'ixel. [†] ^{8:27} "Ri Candace": Wa' e ri kab'i'x chike ri reinas re ri tinamit Etiopía.

—Sach na uwach rapuaq junam awuk' ri'at, ma e chawach ri'at, xa ruk' puaq kaloq' rusipanik ri Dios. ^{*} ²¹Yey ri'at na jinta k'ana awe che wa chak kaqa'anma rawanima' na jusuk' ta chwach ri Dios. ²²E uwari'che, chatzelej atzij chwach ri Dios che wa' wa amak y chatz'onoj che Rire kukuy amak. Laj kukuy amak che la na utz taj xach'ob'o. ²³Ma e kanwil ri'in, lik u'anom k'ax ak'u'x chiqij y lik at yutum ruma ri mak —xcha ri Pedro che.

²⁴Ri Simón xuk'ul uwach:

—Lik ch'aw ko alaq panuwi' chwach ri Qanimajawal cha' na kank'ulumaj ta k'ana wa xb'l'ij alaq chwe —xcha'.

²⁵Ek'uchiri' ri Pedro y ri Juan kitzijom chi taq ri xkilo y xkita che ri Jesús y kiq'alajisam chi ri Utzilaj Tzij re ri Qanimajawal, xetzelej Jerusalem. Yey xaloq' k'u xeb'ik'ow chupa taq uk'iyal aldeas ke raj Samaria, xkitzijoj ri Utzilaj Tzij.

Ri Felipe y rachi aj Etiopía

²⁶K'o jun ángel re ri Qanimajawal xch'a't ruk' ri Felipe, jewa' xub'l'ij che: «Chayib'la' awib' y jat jewa' pa sur. Chamaja b'i ri b'e kel Jerusalem, ri kaqaj pa ri tinamit Gaza» xcha'. (Wa b'e kik'ow pa taq luwar katz'intz'otik.)

²⁷Xyaktaj k'u ri Felipe y xumaj b'i ub'e yej pa ri b'e xu'riva b'i jun achi "eunuco". Wa' wa'chi lik k'o uwach ma puq'ab' rire k'o wi ronoje rub'eyomal ri Candace. [†] Ek'u wa'chi xopon Jerusalem cha' kuloq'nimaj uq'ij ri Dios, ²⁸yey e ri' katzelej pa rutinamit. Tz'ul k'u chupa jun kareta y karajilaj Ruch'a'tem ri Dios tz'ib'ital kan ruma ri q'alajisanel Isaías.

²⁹Ek'u ri Ruxlab'ixel ri Dios xub'l'ij che ri Felipe: «Chatqib' pana che la jun kareta y chatb'in putzal» xcha'.

³⁰Echiri' ri Felipe xqib' apanoq, xuto rachi e karajilaj ri tz'ib'am kan ruma ri q'alajisanel Isaías y jek'uwa' xutz'onoj che:

—¿Kamaj la usuk' la katajin la che rajilaxik? —xcha che.

³¹Rachi xuk'ul uwach:

—¿Su'anik kanmaj usuk' we na jinta junq kaq'alajisan chwe? —xcha che. Y

xelaj k'u che ri Felipe cha' kaq'an pa ri kareta y katz'uyi' ruk'.

³² Ek'u ri karajilaj che Ruch'a'tem ri Dios e wa':

Xk'am b'i e pacha' jun a b'exex re kakamisaxik; e pacha' jun q'apoj b'exex na kach'aw ta k'enoq echiri' kasokax ri rismal; jek'uri'lal' rire na jinta k'ana xub'l'ij.

³³ X'aní' che pacha' lik na jinta uwach; y echiri' xq'at tzij puwi', x'an ri lik na e ta usuk' che. ¿China taq k'u ri tikawex kakipeteb'ej lo che rire?

Na e jintaj, ma xq'at uq'ij che ruwachulew. Is. 53:7-8 E wa' ri katajin che rajilaxik.

³⁴ Ek'u wa'chi aj Etiopía xutz'onoj che ri Felipe:

—Ma'an ko la ri! b'i'ij la chwe, ¿china puwi kach'a't wi ri q'alajisanel echiri' kub'l'ij wa'? ¿Chirib'il rib' nawi kub'l'ij wi o kach'a't puwi junqo chik? —xcha'.

³⁵ Ek'u ri Felipe xch'a't ruk' rachi puwi wa'. Xuqej lo ruk' ri katajin che rajilaxik che Ruch'a'tem ri Dios y xutzijoj k'u che puwi ri Utzilaj Tzij re ri Jesús.

³⁶ E k'o chi b'e echiri' xeb'opon pa jun luwar pa k'o wi ya'.

Ek'u ri' rachi aj Etiopía xub'l'ij che ri Felipe:

—Wara k'o ya!. ¿Utz nawi ri'in kank'ul ri bautismo? —xcha che.

³⁷ Ri Felipe xub'l'ij che:

—We kakojo la rub'l' ri Qanimajawal Jesucristo ruk' ronoje anima' la, lik utz ri' —xcha che.

Rachi xuk'ul uwach:

—Rilin kankojo ri Qanimajawal Jesucristo e Ruk'ajol ri Dios —xcha!. ³⁸ Y xutaq k'u utak'ab'axik ri' ri kareta.

Ek'u ri Felipe junam ruk' rachi xeqqaj chupa ri ya'. Tek'uchiri', ri Felipe xuya ri bautismo che.

³⁹ Echiri' xeb'el lo chupa ri ya', xaqik'ate't ri Ruxlab'ixel ri Dios Qajawxel xuk'am b'i ri Felipe. Rachi aj Etiopía na xril ta chi uwach, pero lik kaki'kotik xumaj tanchi ub'i rub'e.

⁴⁰ Ek'u ri Felipe xe'yo'q chupa jun tinamit Azoto rub'l'!. Echiri' xel b'i chirí', xik'ow pa taq tinamit yey chujujunal tinamit pa

xik'ow wi, xutzijoj ri Utzilaj Tzij. Ek'u ri' xopon k'a chupa ri tinamit Cesarea.

9

Ri jalk'atajib'al rub'inik usilab'ik ri Saulo (Hch. 22:6-16; 26:12-18)

¹ Ek'u ri Saulo na karoq'otaj taj kuxib'ij kipa ruk' kamik janipa ri kikojom rub'l' ri Qanimajawal. Xe'ek k'u ruk' ri kajawal raj chakunel pa Rocho Dios ² y xutz'onoj b'i uwujil cha' kaya'i' puq'ab' kok pa taq ri sinagogas re ri tinamit Damasco. Jek'ula', we keburiq achijab' o ixoqib' e kuk'il ri kitaqem wa k'ak' B'e, k'o k'u puq'ab' ri' keb'uyut loq y keb'uk'am lo Jerusalém.

³ Ek'u ri Saulo e ri' k'o pan chi b'e che u'anik wa', katajin k'u roponik chunaqaj ri tinamit Damasco, echiri' xaqik'ate't ruwonib'al jun aq' xpe chila' chickaj, xwol ka'n puwi' y xusut rij. ⁴ Ri Saulo xtzaq pulew y xuta k'u jun qulaj, jewa' kub'l'ij che:

—Saulo, Saulo, ¿su'chak katch'o'jin chwiji? —xcha che.

⁵ Ri Saulo xutz'onoj che:

—¿Lal china rilal, Wajawal? —xcha'.

Jek'ua' xk'ul uwach che:

—Rilin in Jesús, ri Jun katch'o'jin chirij. Yey ri'at, atukel nenare' lik ka'an k'ax che awib', jela' pacha' junna b'oyex echiri' kuya aqan che ri puya kach'ik lo che —xuchixik.

⁶ Kab'irb'ot k'u ri Saulo y uxil'm rib', jewa' xub'l'ij che:

—Wajawal, ¿sa' ri ka'aj la kan'ano? —xcha'.

Ri Qanimajawal xuk'ul uwach:

—Chatyaktajoq y jat chupa ri tinamit, ma chirí' kab'l'x wi chawe sa' ri chirajawaxik ka'ano —xcha'.

⁷ Ek'u rachijab' e rachb'l'il ri Saulo lik kixi'im kib' xetak'l'i'k; ma xkita ri qulaj, no'j na jinta junqo xkil uwach.

⁸ Ri Saulo xyaktaj chwa rulew y xujaq k'u ruwach, pero na jinta chi k'o karilo ma xkanaj kan potz!. Ewi xa xch'elex b'i che ruq'ab' kuma ri erachb'ilam y xk'am b'i chupa ri tinamit Damasco. ⁹ Xk'ojil' k'u chila' oxib' q'ij; e la' na katzu'n taj, na xwa' taj y na jinta ne umiq'ina' xutijo.

¹⁰ Chila' k'u ri' Damasco k'o jun achi Ananías rub'l'; rire ukojom rub'l' ri Cristo. K'o k'u jun k'utub'al re ri Dios xq'alajisax chwach. Ri xrilo e ri Qanimajawal xuk'ut uwach chwach y jewa' xub'l'ij che:

—¡Ananías! —xcha che.

Rire xuk'ul uwach:

—Rí' in k'olik, Wajawal —xcha'!

¹¹Xub'l'ij k'u ri Qanimajawal che:

—Chatyaktajoq y jat chupa ri b'e kab'l'ix "Jusuk!" che. Yey chirocho k'u ri Judas, chatz'onob'ej puwi jun achi aj Tarso, Saulo rub'l'. Rire katajin pa oración ¹²y q'alajisam chi k'u jun k'utub'al re ri Dios chwach. Chupa wa' xril jun achi Ananías rub'l', e ri' kok b'i y kuya ruq'ab' puwi' cha' jela' katzu'n tanchik —xcha'!

¹³Xub'l'ij k'u ri Ananías che ri Qanimajawal:

—Wajawal, lik nutom ronoje ri na utz taj u'anom wa' wa'chi chike ri kikojom ri b'i' la chila' Jerusalem. ¹⁴Yey ya'tal ne lo puq'ab' kuma ri nimaq e aj chakunel pa Rocho Dios keb'uk'am b'i pa cárcel konoje ri kikojom ri b'i' la —xcha'!

¹⁵Ek'u ri Qanimajawal xub'l'ij che:

—Jat chila' ruk', ma Ri'in nucha'om rire cha' ku'ana jun waj chak re ke'ek che uq'alajisaxik ri nub'l' chikiwach ri winaq na e ta aj judi'ab', chikiwach ri e taqanelab' y chikiwach ri e aj Israel. ¹⁶Yey kank'ut k'u che, janipa ri k'axk'olil chirajawaxik kik'ow wi rire ruma kutzijoj ri nub'l' —xuchix ri Ananías.

¹⁷Ri Ananías xe'ek k'ut y xok pa ri ja pa k'o wi ri Saulo. Xuya k'u ruq'ab' puwi' y xub'l'ij che: «Hermano Saulo, ri Qanimajawal Jesucristo, ri xuq'alajisaj rib' chawach chupa ri b'e pa at petinaq wi, inutaqom lo awuk' cha' kat-tzu'n tanchik y kak'ul k'u ri Santowilaj Ruxlab'ixel ri Dios» xcha che.

¹⁸Chupa k'u la' la joq'otaj, k'o ri pacha' solo't xtzaq che ruwach ri Saulo y xtz'u'n tanchik. Tek'uchiri', xyaktajik y xuk'ul ri bautismo. ¹⁹Ek'uchiri' xwa' ri Saulo, xk'oji' tanchi uchuq'ab' y xk'oji' jujun q'ij kuk' ri kikojom rub'l' ri Cristo chila' pa ri tinamit Damasco.

Ri Saulo kutzijoj ri Utzilaj Tzij pa ri tinamit Damasco

²⁰Tek'uchiri', ri Saulo xujeq katzijon puwi ri Cristo chupa taq ri sinagogas, jewa' ri kub'l'ij: «Rí Jesúس e Uk'ajol ri Dios» kacha'.

²¹Konoje ri ketaw re lik kakam kanima' che y kakib'l'ij: «¿Na e ta neb'a achi wa'eb'uternab'em ruk' k'ax ri kikojom rub'l'

ri Cristo chila' Jerusalem; yey k'uninaq ne wara re keb'uyut b'i y keb'u'ya'a pakiq'ab' ri nimaq e aj chakunel pa Rocho Dios?» kecha'.

²²Pero ri Saulo jalan katajin unimarik ruchuq'ab' puwi ri kutzijoj. Ek'u raj judi'ab' ejeqel chiri' Damasco xsach kina'oj che ma ri Saulo kuq'alajisaj chikiwach: Ri Jesú斯 e ri Cristo, Rucha'ol'n lo ri Dios.

Ri Saulo karesaj b'i rib' chikiwach raj judi'ab'

²³Ik'owinaq chi k'u uk'iyal q'ij, raj judi'ab' xki'an tzij junam chikiwach re kakikamisaj ri Saulo. ²⁴Pero wa' xreta'maj ri Saulo. Ek'o k'u ri kichajim chipaq'ij chichaq'ab' taq ri okib'al re ri tinamit cha' kakichap ri Saulo y kakikamisaj.

²⁵Ruma k'u ri', ri kikojom rub'l' ri Cristo e la' chaq'ab' xkiqasaj b'i ri Saulo chwi ri tapia chupa jun nimalaj chakach.

Ri Saulo kopon Jerusalem

²⁶Echiri' xopon ri Saulo Jerusalem, lik xraj kaqib' kuk' ri kikojom rub'l' ri Cristo. Pero konoje rike lik kakixi'ij kib' che, ma na kakikoj taj we paqatzij wi ri Saulo ukojom chi rub'l' ri Cristo. ²⁷Ek'u ri Bernabé xuk'am b'i y xu'y'a' chikiwach ri e taq'o'n re ri Cristo. Xutzijoj k'u chike su'anik ri Saulo xril uwach ri Qanimajawal pa b'e y xch'a't ruk'. Yey xutzijoj chike puwi ri tzijonik xu'an ri Saulo chupa rub'l' ri Jesú斯 chila' Damasco yey ruk' unimal uchuq'ab' xu'an wa'.

²⁸Ek'u ri Saulo xkanaj kuk' chiri' Jerusalem y xerachb'ilaj pa taq keb'ek wi. ²⁹Lik na kuxi'ij ta rib' katzijon chupa rub'l' ri Qanimajawal. Kach'a't k'u puwi ri Jesú斯 kuk' raj judi'ab' ri kech'a't pa ri ch'a'tem griego;* ruma k'u la', rike kakitzukuj su'anik kakikamisaj. ³⁰Echiri' ri hermanos xketa'maj wa', xkik'am b'i ri Saulo k'a Cesarea y chiri' k'ut xkitaq b'i chupa ri tinamit Tarso.[†]

³¹E taq k'u ri kikojom rub'l' ri Cristo pa ronoje ri luwar re Judea, re Galilea y re Samaria, xekub'l' chi utz ma na jinta chi ri keternab'ex ruk' k'ax. Rike k'o xi'in ib' kuk' chwach ri Qanimajawal. Katajin k'u kik'i-yarik yey ya'om kichuq'ab' y nimarisam

* 9:29 Kil nota Hechos 6:1. † 9:30 Tarso e tinamit pa xalax wi ri Saulo.

kik'ul'x ruma ri Santowilaj Ruxlab'ixel ri Dios.

Ri Eneas kakunutajik

³² Xaloq' k'u ri Pedro katajin rik'owik pa taq riglesias, xopon kuk' ri kikojom rub'l' ri Cristo pa ri tinamit Lida. ³³ Chila' k'u ri xu'rqa jun achi Eneas rub'l', yey e wajxaqib' lo junab' ri' k'o chwa uwarab'al ma xu'an sik.

³⁴ Ek'u ri Pedro jewa' xub'l'ij che: «Eneas, ri Qanimajawal Jesucristo katukunaj. Chatyaktajoq y chayib'a' rawarab'al» xcha che.

Chupa k'u la' la joq'otaj ri Eneas xtaik'i'ik.

³⁵ Konoje k'u ri ejeqel chupa ri tinamit Lida y pa taq ri luwar re Sarón xkilo ri Eneas kunutajinaq chik; y ruma k'u wa', xkiya kib' puq'ab' ri Qanimajawal.

Ri k'astajib'al re ri Dorcas

³⁶ Chupa ri tinamit Jope k'o jun ixoq ukojom rub'l' ri Cristo, Tabita rub'l'. (Pa ri ch'a'tem griego "Dorcas" kecha che.) Wa' wi'xoq lik uya'om rib' che u'anik ri utz y lik keb'uto' ri nib'a'ib'.

³⁷ Chupa taq la' la q'l'j ri Dorcas xuchap yab'il y xkamik. Ek'uchiri' xch'aj rucuelo, xq'atisax chikaj pa ri kale' ja.

³⁸ Ek'u ri hermanos e k'o Lida xkito k'o ri Pedro pa ri tinamit Jope, yey wa' xa naqaj k'o wuloq. Xekitaq k'u b'i ka'b' achijab' cha' keb'e'laj che ri Pedro, jewa' kakib'l'ij: «'Ana ko la ri', peta la wara quk' yeay mamayin la.»

³⁹ Xyaktaj k'u b'i ri Pedro y xe'ek kuk!. Echiri' xoponik, xk'am b'i chikaj pa ri kale' ja. E taq ri e malka'nib' xkisut rij ri Pedro. Konoje wa' keb'oq'ik y kakik'ut taq ri k'ul y ri kiq'u' xu'an ri Dorcas echiri' k'a k'o kuk!. ⁴⁰ Ek'uchiri', ri Pedro xtaqan che konoje keb'e'l b'i. Xuxukub'a' k'u rib' y xu'an orar. Tek'uchiri', xutz'ri kaminaq, y jewa' xub'l'ij che: «'Tabita',[‡] chatyaktajoq!» xcha'. Ek'u ri' ri Dorcas xujaq ruwach; y echiri' xrilo k'o ri Pedro chiri', asu xtz'uy-i'ik.

⁴¹ Ek'u ri Pedro xuchap ruq'ab' y xuyako. Tek'uchiri', xeb'usik'ij ri kikojom rub'l' ri Cristo kuk' taq ri hermanas e malka'nib', y xuya k'u chikiwach e la' k'aslik. ⁴² Wa' xeta'max chupa ronoje ri luwar re Jope.

[‡] 9:40 "Tabita": Wa' e ub'l'ri Dorcas pa ri ch'a'tem hebreo. Hch. 9:36 * 10:3 "Ri urox ora": Kil "hora" pa vocabulario.

[†] 10:9 "Katik'oj ri q'l'j": Kil "hora" pa vocabulario.

Ruma k'u ri', lik e k'l' ri xkikoj rub'l' ri Qanimajawal Jesucristo. ⁴³ Y ri Pedro xkanaj kan uk'iyal q'l'j chupa ri tinamit Jope, chirocho jun achi Simón rub'l', ri kut'is tz'u'um.

10

Ri xuq'alajisaj ri Dios che ri Cornelio

¹ Pa ri tinamit Cesarea k'o jun achi Cornelio rub'l'. Rire e capitán ke ri soldados e kuk'li ri kab'l'x chike "E aj Italia". ² Ri Cornelio lik jusuk' rub'inik usilab'ik y lik k'o xi'in ib' pa ranima' chwach ri Dios junam kuk' konoje ri ralk'o'al. Rire lik kuya puaq re to'b'al ke ri nib'a'ib' e aj judi'ab' y lik ku'an orar chwach ri Dios.

³ K'o k'u jun q'l'j ri', laj che ri urox ora* b'enaq q'l'j xq'alajisax jun k'utub'al re ri Dios chwach. Ri xk'ut che, e jun ángel re ri Dios e ri' xok chirí' pa k'o wi rire y jewa' xub'l'ij che:

—jCornelio! —xcha che.

⁴ Ri Cornelio lik xutz'ri ángel y ruk' xi'in ib' xub'l'ij che:

—¿Sa' ri ka'aj la, wajawal? —xcha'.

Ri ángel xuk'ul uwach:

—E taq ra oración y ri to'b'al ke ri nib'a'ib' a'anom ri'at, wa' uk'ulum ri Dios pacha' jun qasa'n chwach Rire. ⁵ Ek'u ri ka'an wo'ora e cheb'ataqa b'i achijab' pa ri tinamit Jope re ke'kisik'ij jun achi Simón rub'l', ri kab'l'x Pedro che. ⁶ Wa' wa'chi jeqel chuchi' ri mar pa rocho ri Simón, jun aj t'isol tz'u'um. Wa' wa Pedro kub'l'ij chawe sa' ri lik chirajawaxik wi ka'ano — xcha'.

⁷ Echiri' xel b'i ri ángel xch'a't ruk', ri Cornelio xeb'usik'ij ka'ib' raj chak y jun soldado lik k'o xi'in ib' pa ranima' chwach ri Dios, wa' e jun chike ri e k'o puq'ab'.

⁸ Xutzijoj na k'u chike ronoje ri xrilo; tek'uchiri', xeb'utaq b'i pa ri tinamit Jope.

Ri xuq'alajisaj ri Dios che ri Pedro

⁹ Chuka'm q'l'j k'ut echiri' e k'o pan pa b'le ri' katajin koponik chunaqaj ri tinamit, ri Pedro xaq'an chwi ri ja cha' ku'ana orar echiri' ya katik'oj ri q'l'j.[†] ¹⁰ Xpe k'u jun unimal numik che y lik xraj kawa'ik.

Katajin k'u uyijb'axik ruwa echiri' xaqik'ate't k'o xuk'ut ri Dios chwach.

¹¹ Xril ruwa kaj jaqalik. K'o k'u pacha'

jun nimalaj k'ul karipipik y ximital lo che ri kajib' utza'm, e ri' kaqasax lo che ruwachulew.¹² Chupa wa' wa k'ul e k'o ronoje kiwachlib'al awaj: wa' e ri k'o kajib' kaqan, ri kecharar pulew yey ri kexik'ik' che ruwa kaj!‡

¹³ Yey xuta jun qulaj jewa' xub'i'ij:

—Chatyaktajoq Pedro; chakamisaj y chatija' —xcha che.

¹⁴ Pero ri Pedro xub'i'ij che:

—Na kan'an ta k'ana ri', Wajawal, ma ri'in na jinta k'ana k'o nutijom e la' ch'ul o na taqal taj katijik —xcha'.

¹⁵ Xch'aw tanchi k'u ri jun qulaj, jewa' xub'i'ij che:

—Ri ujosq'im chi ri Dios, ri'at mab'l'ij ch'ul che —xcha che ri Pedro.

¹⁶ Wa' oxlaj xu'ano; tek'uchiri', ri nimalaj k'ul xtzelej tanchi chila' chickaj. ¹⁷ Ek'u ri Pedro katajin che utz'onoxik chirib'il rib'sa' ke'elawi ri xk'ut chwach, echiri' xek'un rachijab' etaqom lo ruma ri Cornelio. Rike kitz'onob' em lo ri rocho ri Simón ri kut'is tz'u'um, yey wo'ora e k'o chwa ri puerta.

¹⁸ Xech'aw k'u apanoq y xkitz'onoj we chirir' jequel wi ri Simón, ri kab'l'ix Pedro che.

¹⁹ Ek'u ri Pedro k'a katajin ne che uch'ob'ik raqan puwi ri xk'ut chwach, echiri' ri Ruxlab' ixel ri Dios xub'i'ij che: «Chawila', ma le' oxib' achijab' katkitzukuj.

²⁰ Chatyaktajoq, chatqajoq y jat kuk!. Muxil'ij rib' ak'u'x kate'ek kuk', ma in ri intaqayom lo ke» xcha che.

²¹ Xqaj k'u lo ri Pedro pa e k'o wi rachijab' etaqom lo ruma ri Cornelio, y xub'i'ij chike:

—Ri' in k'olik, in ri kintzukuj alaq. ²² Sa' ri petinaq wi alaq wuk? —xcha chike.

²² Rike xkib'l'ij che:

—K'o jun capitán[§] aj Roma, Cornelio rub'l'. Rire e jun achi lik jusuk', k'o xi'in ib' ruk' chwach ri Dios, yey chom ruch'a'tib'exik ka'an kuma konoje raj judi'ab'. Xb'l'ix k'u che rire ruma jun santowlaj ángel re ri Dios, kutaq lo k'amik la re ke'ek la chirocho y jek'ula' kuta ri kab'l'ij la che —xecha'.

²³ Ek'u ri Pedro xeb'ukoj b'i pa ja y xuya luwar chike kekanaj kan la jun aq'ab' chirir'.

‡ 10:12 Levítico 11 kub'l'ij pachike rawaj utz ketijik y pachike na ketij taj. Rawaj xeril ri Pedro e kuk'il ri na taqal taj ketijik. § 10:22 “Capitán”: Wa' e aj wach ke cien soldados.

** 10:28 Chikiwach raj judi'ab', jun kuch'ulaj rib'

chwach ri Dios we kaqib' ruk' junq na utaqom ta ri kojob'al ki'ke. †† 10:30 “Ri urox ora”: Kil “hora” pa vocabulario.

Chuka'm q'ij k'ut xe'ek kuk', yey xekach'b'ilaj b'i jujun hermanos e aj pa ri tinamit Jope.

²⁴ Chuka'm q'ij k'ut xeb'opon pa ri tinamit Cesarea pa eroye'em wi ri Cornelio. Rire umolom chi kichi' ri ratz-uchaq' y ri ramigos ri k'ax kakina' kib' ruk'. ²⁵ Echiri' xopon ri Pedro, xel lo ri Cornelio che uk'ulik y xuxukub'a' rib' chwach re kuloq'oj uq'l'ij.

²⁶ Pero ri Pedro xuyako y xub'i'ij che:

—Yaktaja la, ma ri'in xa in jun achi pacha'rila —xcha'!

²⁷ Kach'a't k'u ruk' ri Cornelio, xok b'i y xeb'u'riqa uk'iyal tikawex kimolom kib' chirir'. ²⁸ Xub'i'ij k'u ri Pedro chike:

—Lik eta'am ralaq, chiqaxo'l ri oj aj judi'ab' lik na ub'e taj we junq chiqe kuju-nimaj rib' o kaqib' ruk' junq na e ta kuk'il raj judi'ab'. No'j ri Dios xuk'ut chinuwach ri'in na ub'e taj kanch'ob' raqan wa'!**

²⁹ E uwari'che, echiri' xine'sik'ixoq, na jampatana ximpetic y na jinta ne xintz'onoj we utz kan'an wa'. Ek'u wo'ora kantz'onoj che alaq, ³⁰ su'chak xtaq alaq nuk'amik? —xcha'.

³⁰ Ri Cornelio xuk'ul uwach:

—E ukaj q'ij wa' ik'owinaq je u'orayil wa', ri'in in k'o pa ayuno laj che ri urox ora†† b'enaq q'ij, yey in k'o pa oración chiwocho echiri' xwinaqir k'u chinuwach jun achi ukojom uq'u'lik kawolq'inik³¹ y jewa' xub'i'ij chwe: “Cornelio, ri Dios utom ra oración y k'o chuk'u'x janipa ri tolb'al ke ri nib'a'b' a'l'anom.” ³² Chataqa junq chupa ri tinamit Jope re ku'sik'ij ri Simón ri kab'l'ix Pedro che. Rire k'o pa rocho ri Simón, jun achi aj t'isol tz'u'um k'o rocho chuchi' ri mar. Yey echiri' kak'unik, e rire ri kach'a't awuk!” xcha'.

³³ »Jek'uri'l'a', xintaqala' k'amik la; y lik utz ri x'an la, ma xpe la. Ek'u wo'ora, qonoje oj k'o wara chwach ri Dios cha' kaqata ronoje ri utaqom wi lo la cha' kab'l'ij la chiqe —xcha'.

Ri Pedro kutzijoj ri Utzilaj Tzij chirocho ri Cornelio

³⁴ Ek'uchiri', xujeq kach'a't ri Pedro, jewa' xub'i'ij:

«Paqatzij wi wo'ora kanmaj usuk' ri Dios na kacha'w ta chikixo'l ri tikawex.³⁵ Ma ri ku'an e lik kuk'ul uk'u'x echiri' ri tikawex pa taq ronoje tinamit k'o xi'in ib' kuk' chwach Rire y kaki'an ri lik jusuk'.³⁶ K'o k'u ri xuq'alajisaj ri Dios chike ri e aj Israel; wa' e ri Utzilaj Tzij, ri kuk'am lo utzil chomal ruwa ri Jesucristo ri Qajawal ronoje.

³⁷ »Eta'am k'u ralaq sa' taq ri xu'an ri Jesús echiri' ik'owinaga chi ri tzijonik re ri Juan chwi ri bautismo ruk' ya'. Ri tzijonik puwi ri Jesús xujeq lo k'a Galilea y xe'ek utzijoxik che ronoje ri luwar re Judea.

³⁸ Xeta'maj k'u ralaq sa' ri xu'an ri Dios; xuya che ri Jesús ri aj Nazaret lik kak'oj'i' ri Santowilaj Ruxlab'ixel y ruchuq'ab' Rire ruk'. Ek'u ri Jesús xe'ek pa taq luwar re ku'an ri utz y keb'ukunaj konoje ri eya'om pa k'ax rumá ritzel winaq. Xu'an taq k'u wa' ma ri Dios lik k'o ruk'.

³⁹ »Ek'u ri'oj lik qeta'am wa' ma xqil ronoje ri xu'an ri Jesús pa taq ri luwar re Judea y chila' Jerusalém. E wa' Rire ri xya'l' chwa cruz y xkamisaxik.⁴⁰ Pero churox q'ij ri Dios xuk'astajisaj lo ri Jesús chikixo'l' ri ekaminaq y xuya che xuk'ut uwach chiqawah.⁴¹ Na xuk'ut ta uwach chikiwach konoje ri tinamit, ma xew chikiwach ri eb'ucha'om chi lo ri Dios ojertan; wa' e ri'oj, ri xojwa' junam ruk' y xqatij qamiq'ina' junam ruk' echiri' k'astajinaq chi lo Rire chikixo'l' ri ekaminaq.

⁴² »Yey xojutaq k'u che utzijoxik che ri tinamit cha'kaqqa'lajisaj e Rire ri Aj Q'atal Tzij ukojom ri Dios pakiwi ri e k'aslik y ri ekaminaq.⁴³ Puwi ri Jesús xetzijon lo konoje ri q'alajisanelab' ojertan. Rike xkib'l'ij e janipa ri kekojow re Rire, kakik'ul ri kuyb'al kimak rumá kikojom rub'ib'» xcha'.

Ri na e ta aj Israel kakik'ul ri Ruxlab'ixel ri Dios

⁴⁴ K'a kach'a't ne ri Pedro kuk' chwi taq wa' echiri' xqaj ri Santowilaj Ruxlab'ixel ri Dios pakiwi konoje ri ketaw re.⁴⁵ Yey e petinaq ruk' ri Pedro jujun e aj judi'ab' kikojom rub'ib' ri Cristo. Wa' lik xkam kanima' che, ma ri Santowilaj Ruxlab'ixel ri Dios xqaj pakiwi ri na e ta aj judi'ab'.⁴⁶ Kekitata' k'u ri' kech'a't pa jujun chik ch'a'tem ya'tal chike rumá ri Ruxlab'ixel ri Dios y lik kakiyak uq'ij ri Dios.

* 11:3 Chikiwach raj judi'ab', jun kuch'ulaj rib' chwach ri Dios we kaqib' ruk' junqo na utaqem ta ri kojbal' al ki'ke.

⁴⁷ Ek'u ri Pedro xub'b'i'ij: «¿K'o neb'a junqo kaq'aten ke kakik'ul ri bautismo ruk' ya'? Ma rike xkik'ul ri Santowilaj Ruxlab'ixel ri Dios jela' pacha' ri'oj» xcha'.

⁴⁸ Xtaqan k'u che kaya' ri bautismo chike pa rub'b'i' ri Qanimajawal Jesucristo. Ek'uchiri', xeb'elaj che ri Pedro cha' kakanaj chi keb' oxib' q'ij kuk'.

11

Ri Pedro kutzijoj sa' ri xu'an ri Dios kuk' ri na e ta aj Israel

¹ Ri e taqo'n re ri Jesús kuk' ri hermanos e k'o Judea xkito e k'o na e ta aj judi'ab' xekojow re Rutzij ri Dios puwi ri Cristo.² Ruma k'u ri', echiri' xtzelej ri Pedro Jerusalem, ri hermanos e aj judi'ab' lik xkichap pa ch'a'oij,³ jewa' xkib'l'ij che: «¿Su'chak xatok pa kochó ri na e ta aj judi'ab' y xatwa' ne kuk?» * xcha'.

⁴ Ek'u ri Pedro xujeq utzijoxik chike chuhola'j su'anik xu'anwa'. Jek'uwa' xub'b'i'ij chike:

⁵ «E ri'in in k'o pa ri tinamit Jope e ri' kan'an orar echiri' xaqik'ate't xq'alajisax jun k'utub'al re ri Dios chinuwach. Wa' pacha' jun nimalaj k'ul ximital lo che ri kajib' utza'm, xqasax lo chila' chikaj k'a pa la in k'o wi ri'in.⁶ Echiri' xintzu' chi utz sa' ri k'o chupa wa', xeb'enuwil k'u awaj k'o kajib' kaqan, itzel taq chikop re upa juyub', awaj kecharar pulew, yej ri kexik'ik' che ruwa kaj.

⁷ »Yey xinta k'u jun qulaj, jewa' xub'b'i'ij chwe: "Chatyaktajoq Pedro; chakamisaj y chatija" xcha'.

⁸ »Ximb'b'i'ij k'u ri'in: "Na kan'an ta k'anira', Wajawal, ma ri'in na jinta k'anach'ul o na taqal taj katijik okinaq pa nuchi" xincha'.

⁹ »Ek'uchiri', xch'aw tanchi lo ri jun qulaj chila' chikaj, jewa' xub'b'i'ij chwe: "Ri ujosq'im chi ri Dios, ri'at mab'b'i'ij ch'ul che" xcha'.

¹⁰ »Wa' oxlaj xu'ano. Tek'uchiri', ronoje xk'am tanchi ub'i chikaj.

¹¹ »Chupa k'u la' la joq'otaj xek'un oxib' achijab' chwa ri ja pa in k'o wi; rike e petinaq Cesarea, etaqom loq cha' kinkitzukuj.

¹² Ek'u ri Ruxlab'ixel ri Dios xub'b'i'ij chwe kin'ek kuk' y muxi'ij ne rib' nuk'u'x kin'ek.

Xin'ek k'u ri' kuk'; yey wa' wa waqib' hermanos e aj Jope e k'o wara wuk', xojkach-b'ilaj b'i.

»Echiri' xojopon Cesarea, xojok chirocho jun achi.[†] ¹³ Yey wa'chi xutzijoj chiqe su'anik xril uwach jun ángel chirocho. Wa' xo'ltak'al chwach rire y jewa' xub'i'ij che: "Cheb'ataqa b'i achijab' pa ri tinamit Jope re ke'kisik'ij jun achi Simón rub'i', ri kab'i'x Pedro che. ¹⁴ Ek'u rire kolu'b'i'ij chawee su'anik katkolob'etaj ri'at kuk' konoje ri ejeqel pa wocho" xcha ri ángel che.

¹⁵ »Yey, echiri' ri'in xinjeqo kinch'a't kuk' wa' wa tikawex na e ta aj judi'ab', xqaj ri Santowilaj Ruxlab'ixel ri Dios pakiwi' jela' pacha' xujeqeb'ej loq echiri' xqaj paqawi ri oj aj judi'ab'.

¹⁶ »Ek'uchiri', xk'un chinuk'u'x rub'i'im kan ri Qanimajawal echiri' xub'i'ij: "Paqatzij wi, ri Juan xuya ri bautismo ruk' ya!', no'l ri bautismo kik'ul ri'ix e ruk' ri Santowilaj Ruxlab'ixel ri Dios."*

¹⁷ »Ek'u uwari'che, we ri Dios xuya chike rike wa sipanik jela' pacha' ri xuya chiqe ri'oj ri kub'ul chi qak'u'x ruk' ri Qanimajawal Jesucristo, ¿in china ri'in cha' kan-q'atej ri Dios che u'anikil wa?» xcha ri Pedro.

¹⁸ Ek'uchiri' xkita taq wa', na jinta chi xkib'i'ij chirij ri Pedro, e xkijeq kakiyak uq'ij ri Dios, jewa' xkib'i'ij: «¡Uya'om ne ri' ri Dios chike ri na e ta aj judi'ab' kikitzelej kitzij chwach cha' jela' k'o kik'aslema!» xecha'.

Ri jeqeb'al re riglesia pa ri tinamit Antioquia

¹⁹ Ruk'! rukamik ri Esteban, xjejer kitern-ab'ekik ruk' k'ax janipa ri kikojom rub'i' ri Cristo. E taq k'u ri' wa' xekich b'i y xeb'opon k'a chupa taq ri tinamit re Fenicia, re Chipre y ri tinamit Antioquia.[‡] Yey xew xkitzijoj kan ri Utzilaj Tzij re ri Jesucristo chike ri e aj judi'ab'.

²⁰ Chikixo'l k'u wa hermanos e k'o e aj Chipre y e aj Cirene. Ek'u rike echiri' xeb'ok Antioquia, xkijeq kakitzijoj ri Utzilaj Tzij re ri Qanimajawal Jesucristo chike ri na e

ta aj judi'ab'. ²¹ Yey ruchuq'ab' ri Qanimajawal lik k'o pakiwi rike. Lik k'u e k'i ri tikawex xkikoj rub'i' ri Cristo y xkijalk'atij ri kib'inik.

²² Ri kikojom rub'i' ri Cristo e k'o Jerusalem, echiri' xkita wa', xkitaq b'i ri Bernabé cha' ke'ek k'a chila' Antioquia. ²³ Echiri' xopon ri Bernabé y xril ri unimal rutzil uk'u'x ri Dios kuk' ri kikojom rub'i' ri Cristo, lik xki'kot che. Y xeb'upixab'aj konoje cha' ruk' ronoje kik'u'x kakichuq'ub'ej kib' chwach ri Qanimajawal.

²⁴ Ri Bernabé e jun achi lik utz uk'u'x, ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios lik k'o ruk' y lik k'o kub'ulib'al uk'u'x. Ruma k'u ruchak rire, lik e k'i ri tikawex xkikoj rub'i' ri Qanimajawal Jesucristo.

²⁵ Tek'uchiri', ri Bernabé xe'ek pa ri tinamit Tarso re ku'tzukuj ri Saulo. Echiri' xuriqo, xuk'am lo Antioquia. ²⁶ Xek'oji' k'u kuk' ri tinamit re ri Cristo ronoje ri jun junab', e ri' kek'utun chikiwach uk'iyal winaq. Chiri' k'u ri', nab'e laj xb'l'i'x "cristianos" chike ri kikojom rub'i' ri Cristo.

²⁷ Chupa taq ri' la' la q'ij e k'o jujun eq'ala-jisay runa'oj ri Dios xeb'el b'i Jerusalem y xeb'opon Antioquia. ²⁸ K'o jun chike wa', Ágabo rub'i'. Rire xyaktajik y ruma ri Ruxlab'ixel ri Dios, xuq'alajisaj kape jun unimal numik chwi ronoje ruwachulew pa ejeqel wi ri winaq. (Wa' xu'ana chupa rutaqanik ri Claudio.)§

²⁹ Ruma k'u wa', ri kikojom rub'i' ri Cristo e k'o Antioquia xkiyib'a' chikiwach cha' kakitaq pan to'b'al chike ri hermanos ejeqel Judea; chikijujunal k'u ri' xkich'ob'! raqan janipa ri kakiya'o, wa' e chirij taq ri k'o kuk'. ³⁰ Y jela' xki'anoo; xkitaq b'i ri kiqasa'n pak'iq'ab' ri Bernabé y ri Saulo cha' kakik'am b'i Judea y kakiya chike ri e aj wach re riglesia.

12

Kakamisax ri Jacobo y kaya'i' ri Pedro pa cárcel

¹ Chupa taq k'u ri' la' la q'ij ri rey Herodes xeb'utaq jujun soldados cha' kekichap jujun chike ri kikojom rub'i' ri Cristo re keya' pa k'axk'ob'ik. ² Yey xeb'utaq che kakikamisaj

† 11:12 Wa'chi e Cornelio. * 11:16 Hch. 1:5 ‡ 11:19 "Antioquia": E jun tinamit k'o Siria. K'o jun chik tinamit "Antioquia re Pisidia". Hch. 13:14-52 § 11:28 Ri Claudio xk'oji' nimalaq taqanel pakiwi ri taqanik re Roma chupa ri junab' 41-53 D.C.

ruk' espada ri Jacobo ri ratzixel ri Juan. Y ri soldados jela' xki'ano.

³ Ek'uchiril' xrilo lik xuk'ul kik'u'x raj judi'ab' ri x'an che ri Jacobo, xutaq uchapik ri Pedro. Wa' xu'an chupa ri nimaq'l'ij Pascua echiril' katij ri pam na jinta levadura che.* ⁴ Ek'uchiril' chapom chi ri Pedro, ri Herodes xutz'apij pa cárcel y xuya pakiq'ab' kajib' mutza'l' soldados re kakichajil, yey wa soldados e kajkaj chujujunal mutza'l'. Ri xuch'ob' ri Herodes e k'ate karesaj lo ri Pedro chikiwach ri winaq re ri tinamit echiril' ik'owinaq chi ri nimaq'l'ij Pascua.

⁵ K'o k'u ri' ri Pedro pa cárcel lik chajital chi utz. Yey ri kikojom rub'l'ij ri Cristo na keb'uxlan ta che u'anik orar chwach ri Dios puwi' rire.

Ri Pedro kesax b'i pa cárcel rumajun ángel

⁶ Chupa k'u raq'ab' chwach pan ri q'ij echiril' ri rey Herodes uch'ob'om karesaj lo ri Pedro chikiwach ri tinamit, ri Pedro e ri' kawar chikixo'l ka'ib' soldados, ximital ruk' ka'ib' karena yuqul lo chike ri soldados. Yey pa rewí raj chajal e k'o chwach ri okib'al re ri cárcel.

⁷ Xaqik'ate'l k'ut xwinaqir jun ángel re ri Qanimajawal ruk', yey jun aq' lik xutxij upa ri cárcel. Ri ángel xuyu'chi'x' uya' ri Pedro puk'alk'a'x, xuk'osoj y jek'uwa' xub'l'ij che: «Chatwa'l'ijoq, chawilij» xcha che. E taq k'u ri karena k'o che ruq'ab' ri Pedro xtzaqik.

⁸ Xub'l'ij k'u ri ángel che: «Chaximila' b'i rakoton y raxajab'» xcha che. Y rire jela' xu'ano.

Xub'l'ij tanchi ri ángel che: «Chakojo b'i raq'u're pisb'al awij y chat-tereja lo chwij» xcha che.

⁹ Ri Pedro xel b'i teran chirij ri ángel, tob' na reta'am taj we qatzij ri ku'an ri ángel ruk'; ma chwach rire, laj xa wachik' la katajin che rilik. ¹⁰ Xeb'ik'ow k'u chikiwach ri nab'e mutza'l' e chajinel. Tek'uchiril', xeb'ik'ow che ruka'm mutza'l' e chajinel y xeb'opon k'u chwach ri okib'al 'anom ruk' ch'ich', wa' e ri kel b'li pa b'e chupa ri tinamit. Wa' wa okib'al utukel xjaqataj chikiwach y jela' xeb'el b'i. Xeb'in k'u jub'iq' che ri b'e y xaqik'ate'l ri ángel xuya kan ri Pedro utukel.

* 12:3 Éx. 12:1-27 * 12:17 Wa Jacobo na e ta ri xkamisaxik (v. 2); wa' e ri jun xu'an aj wach re ri iglesia y e uchaq' ri Jesús. Mt. 13:55; Jn. 7:3-5; Hch. 1:14 † 12:20 Ruma royowal, xeb'uq'atej taq raj k'ay e k'o chupa rutaqanik cha' na kek'ayin ta chi chike ri e aj Tiro y aj Sidón.†

¹¹ K'a ek'uchiril' ri Pedro xumaj usuk' na wachik' ta ri ku'ano. Xub'l'ij k'u chirib'il rib': «Wo'ora paqatzij wi, kanmaj usuk' e ri Qanimajawal utaqom lo ru ángel wuk'. Jela' xiñresaj puq'ab' ri rey Herodes y che ronoje ri kakaj kaki'an ruk'iyal e aj judi'ab' chwe' xcha'.

¹² Ek'u la' katajin wa' pujolom ri Pedro, xe'ek chirocho ri María ruchu ri Juan, ri kab'i'x Marcos che. Chiril' kimolom wi kib' uk'iyal hermanos ketajin pa oración chwach ri Dios. ¹³ Echiril' ri Pedro xuch'aw-isaj pan ri puerta re ruwa ja, jun ali aj chak Rode rub'l', xel lo che. ¹⁴ Ek'uchiril' xuto e uqul ri Pedro, ruma ruki'kotemal na xujaq ta ri puerta. Ri xu'ano e kanik xok tanchi ub'l' pa ja y xu'tzijoj chike k'o ri Pedro chwach ri puerta.

¹⁵ Ek'u ri e k'o pa ja xkib'l'ij che:
—Ri'at xatch'u'jerik —xecha che.
Pero rali xujikib'a' uwach chike lik qatzij la kub'i'ij.

Yey xkib'l'ij rike:
—Laj e u ángel ri k'o chiril' —xecha'.

¹⁶ Ek'u ri Pedro lik chak k'o che uch'aw-isaxik pan ri puerta. Ek'uchiril' xkijaqo yey xkil ri Pedro, lik xkam kanima' che; ma lik k'ayew chike kakikojo we qatzij ri ketajin che rilik.

¹⁷ Pero ri Pedro xu'an jun k'utub'al ruk' ruq'ab' cha' ketz'inka'nik. Xutzijoq k'u chike su'anik xesax lo ruma ri Qanimajawal chupa ri cárcel. Yey xub'l'ij k'u chike:

—Tzijoj alaq wa' che ri Jacobo* y chike taq ri hermanos —xcha'.

Tek'uchiril', xel b'i y xe'ek pa jun chik luwar.

¹⁸ Echiril' xsaqirik, xok jun sachib'al na'oj chikixo'l' ri soldados. Xkijeq ketukukik ruma na keta'am taj sa' ri xu'an ri Pedro, ma na jinta chik.

¹⁹ Ek'u ri Herodes xutaq utzukuxik ri Pedro. Yey ruma na xriqitaj taj, e xuta kichi' ri soldados; tek'uchiril', xutaq kikamisaxik. Echiril' xu'an wa', ri Herodes xel b'i Judea y xe'ek pa ri tinamit Cesarea y chiril' xkanaj wi.

Rukamik ri rey Herodes

²⁰ Ri rey Herodes lik k'o royowal chikij ri winaq e aj Tiro y e aj Sidón.† Ek'u ri'

wa keb' tinamit xkich'a'b'ej kib' chikiwach re keb'e'ch'a'ta ruk' ri rey Herodes cha' kaki'an utzil chomal chikiwach ruk'. K'o k'u jun achi Blasto rub'l', wa' raj chak ri rey yey lik k'o uwach pa ri rocho ri rey. Xkikoj k'u kib' chwach ri Blasto y xkipuaqij che cha'r ire kach'aw pakiwi' chwach ri rey cha' na jinta chi ch'a'oj chikiwach. Y jela' raj k'ay re rutinamit ri Herodes utz kakik'ayij ri kajawax chike ri e aj Tiro y aj Sidón.

²¹Ri rey Herodes xukoj k'u jun q'ij chike re kakimol kib'. La' la jun q'ij xuwiq rib' ruk' chomilaj k'ul k'i rajil, xtz'uyi' pa ri q'atb'al tzij y xuya k'u jujun uch'a'tem chikiwach ri tinamit.

²²Ek'u ri winaq xkijeqo lik ko kesik'inik kakib'i'ij: «jWa' wa kaqato, na uqul ta junta achi; e uqul jun tiox!» kecha'.

²³Xa pa joq'otaj k'u ri' jun ángel re ri Qajawal xukoj lo jun yab'il che ri Herodes; ma rire xuk'ul wa yakb'al uq'ij x'anik, yey wa' xew taqal che ri Dios. Jek'uri'l'a' xtiji' kuma amolo y ruma wa' xkamik.

²⁴No'l k'u ri Utzilaj Tzij re ri Qanimajawal lik xe'ek utzijoxik y lik katajin kik'iyarik ri kekojow re.

²⁵Echiri' ri Bernabé y ri Saulo xkik'is ri chak ya'lom chike,* xeb'el chiri' Jerusalem y xkik'am b'i ri Juan kuk', ri kab'i'x Marcos che.

13

Ri Bernabé y ri Saulo kakijeq ri nab'e kib'e-nam che utzijoxik ri Utzilaj Tzij

¹Chila' Antioquia chikixo'lib'al ri kikojom rub'l' ri Cristo, e k'o eq'alajisay runa'ojo ri Dios y e k'utunel re Rutzij. Wa' e: ri Bernabé, ri Simón ri kab'i'x q'eq che, ri Lucio aj Cirene, ri Manaén ri xk'l'iyisax pa rocho ri Herodes ri rey re Galilea y ri Saulo.

²K'o k'u jun q'ij echiri' rike kimolom kib' re kakiloq'nimaj uq'ij ri Qanimajawal yey e k'o pa ayuno, ri Santowilaj Ruxlab'ixel ri Dios xub'i'ij chike:

* 12:25 Hch. 11:29, 30 * 13:2 Ri chak e ke'kitzijoxi ri Utzilaj Tzij re i Jesucristo pa taq ri kitinamit ri na e ta aj Israel.
† 13:4 "Chipre": E utinamit ri Bernabé. ‡ 13:5 "Juan": Wa' e Juan Marcos, ri ratz-uchaq' ri Bernabé. Hch. 12:12,25;
13:13; 15:37-38; Col. 4:10 § 13:6 "Barjesús" ke'elawi "uk'ajol Jesúz" o "uk'ajol Josué".

«Cheb'icha'a ri Bernabé y ri Saulo chwe cha' kaki'an ri chak* nuya'om chi lo pakiq'ab'» xcha'.

³Echiri' xkik'is ri oración y ayuno, xkiya ri kiq'ab' pakiwi rike y xekitaq k'u b'l.

Ri Pablo y ri Bernabé keb'opon pa ri isla Chipre

⁴Ek'u ri Bernabé y ri Saulo e la' etaqom b'i ruma ri Santowilaj Ruxlab'ixel ri Dios, xeb'opon k'u Seleucia. Chiri' xeb'el b'i pa barco y xeb'ek pa ri isla Chipre.[†] ⁵Echiri' xeb'opon Salamina, jun tinamit re Chipre, xkijeq utzijoxik Rutzij ri Dios puwi ri Qanimajawal Jesucristo pa taq sinagogas ke raj judi'ab!. Yey k'o ri Juan‡ kuk' re kito'b'el.

⁶Xeb'ik'ow k'u chupa ronoje ri isla Chipre y xeb'opon k'a chupa ri tinamit Pafos. Chiri' xkiriq jun achi e kuk'il raj judi'ab'; rire aj q'ij yey e jun q'alajisanel xa ka-sokoso'nik. Wa' wa'chi Barjesús§ rub'i!, yey pa ri ch'a'tem griego "Erimas" kecha che. ⁷Wa' wa aj q'ij k'o ruk' ri taqanel Sergio Paulo, jun achi lik k'o una'ojo. Ri taqanel xeb'usik'ij ri Bernabé y ri Saulo, ma lik kurayij kuta Rutzij ri Dios puwi ri Qanimajawal Jesucristo.

⁸Pero rachi aj q'ij xutij ri' che keb'uq'atej ri Bernabé y ri Saulo cha' ri taqanel na kukub'a ta uk'u'x che ri Utzilaj Tzij re i Jesucristo.

⁹Ek'u ri Saulo (ri kab'i'x Pablo che) ruk' ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios xuch'ikib'a'ruwach puwi ri Erimas,¹⁰y jewa' xub'i'ij che:

«jRilal lal nojinaq che ronoje sokoso'nik y che ronoje itzl! jLal ralk'o'al ritzel winaq, ri jun aj retzelal k'u'x chirij ronoje ri jusuk! jSu'chak na koq'otaj ta la ri kajech'ij la y jusuk! b'e re i Qanimajawal? ¹¹Ek'u wo'ora ruq'ab' ri Qanimajawal kayaktaj chi'ij la y ku'an potz' che'la; xew k'u ri Dios eta'mayom janipa q'ij na kil ta la ri q'ijsaq» xcha'.

Na jampatana k'ut ronoje xu'an q'equ'm chwach y xujeq kamalal pa taq utzal y chirij, kutzukuj china kak'amaw b'i che ruq'ab'.

¹²Ek'uchiri' ri taqanel xril wa xuk'ulumaj ri Elimas, xukoj rub'l'i' ri Qanimajawal Jesucristo, y lik kaminaq ranima' che ri k'utunik chwi ri Qanimajawal.

Ri Pablo y ri Bernabé keb'opon Antioquía re Pisidia

¹³Ri Pablo junam kuk' ri rachb'i'il xeb'e'l b'i Pafos pa barco y xeb'opon Perge pa ri luwar re Panfilia. Pero ri Juan xresaj kan rib' chikij y xtzelej Jerusalem.

¹⁴Ek'u rike xeb'ik'low Perge y xeb'opon Antioquía pa ri luwar re Pisidia. Chupa k'u jun q'ij re uxlanib'al xeb'ok pa ri sinagoga y xetz'uyi'ik. ¹⁵Ek'uchiri' ajilam chi jujun che Rutzij Upixab' ri Dios tz'ib'ital kan ruma ri Moisés y kuma ri q'alajisanelab', raj wach re ri sinagoga xkitaq lo ub'i'xikil chike:

«Alaq qatz-qachaq', we k'o juna ch'a'tem alaq re pixab'anik che ri tinamit, ch'aw alaq» xecha'.

¹⁶Xtak'i' k'u ri Pablo y xu'an jun k'utub'al ruk' ruq'ab' cha' na jinta k'o kach'awik y xub'l'ij:

«Alaq achijab' aj Israel y onoje alaq ri k'o xi'in ib' pa anima' alaq chwach ri Dios, tape alaq. ¹⁷Ri Dios re wa tinamit Israel xeb'ucha' ri qat'i'-qamam ojertan y xu'an jun nimalaj tinamit chike echiri' k'a e k'o Egipto, tob' rike na e ta aj chirí'. Ruk' k'u unimal uchuq'ab' ri' xeb'eresaj lo Egipto.

¹⁸»Laj juna cuarenta junab' k'u ri' xeb'ukuy ri Dios rutinamit ruk' ri kimakunik pa ri luwar katz'intz'otik. ¹⁹Tek'uchiri', xusach kiwach wuqub' nimaq tinamit pa ri luwar re Canaán * y xuya k'u chike ri qat'i'-qamam kekanaj kan ruk' wa ulew. ²⁰Laj ik'owinaq chi kajib' ciento junab' ruk' nik'aj chwi lo echiri' rutinamit ri Dios xeb'opon Egipto, k'a ek'uchiri' xekanaj kan pa rulew ub'i'tisim lo ri Dios chike.

»Ek'uchiri', ri Dios xeb'uya e aj q'atal tzij re ketaqan pakiwi rutinamit. Jela' u'anonm k'a chwa ri q'alajisanel Samuel. ²¹Chupa k'u rutaqanik ri Samuel, ri tinamit xkitz'onoj che ri Dios kuya juna kirey. Ek'u ri Dios xukoj ri Saúl pakiwi!. Ri Saúl e uk'ajol ri Cis, jun achi upeteb'lem chike ri ralk'o'al kan ri Benjamín.** Cuarenta junab' k'u xtaqan pakiwi!. ²²Ek'uchiri' ri Dios xresaj ri rey Saúl pakiwi!, e xukoj ri David re kataqan

puk'axel. Chwi k'u ri David lik chom xch'a't ri Dios, ma jewa' xub'l'ij:

E wilom che ri David ruk'ajol ri Isaí, rire jun achi lik kaki'kot nuk'u'x ruk' ma kuya ranima' ku'ano janipa ri kantaq xcha'.

²³»Ek'u chirij rub'l'tisim lo chike ri e ralk'o'al kan ri David, ri Dios e xuyak ri Jesús re Kolob'enel ke raj Israel. ²⁴Echiri' ri Jesús k'amaja' kujeq ri chak taqom lo che u'anik chikiwach ri winaq, xtzijon ri Juan puwi ri bautismo re tzeleb'al tzij chike konoje ri tinamit Israel. ²⁵Ek'uchiri' ri Juan katajin che uk'isik ruchak, xub'l'ij: "Chiwach ri'ix žin china ri'in? Ri'in na in ta ri Kolob'enel oye'em alaq. No'j katajin k'u lo uk'unik Jun chwij, yey ri'na taqal tane chwe ri'in kankir ruxajab' che ri raqan" xcha'.

²⁶»Alaq qatz-qachaq', alaq ralk'o'al kan ri Abraham y onoje alaq ri k'o xi'in ib' uk' alaq chwach ri Dios, che k'u ralaq taqom wi lo ri Utzilaj Tzij re kolob'etajik. ²⁷Yey ri ejeqel Jerusalem kuk' ri e aj wach ke, na xketa'maj taj ri Jesús e Ucha'o'n lo ri Dios y na xkimaj tane usuk' ri tz'ib'ital kan kuma ri q'alajisanelab' puwi ri Jesús, tob' wa' kakajilaj ronoje q'ij re uxlanib'al. Yey echiri' rike xkitz'onoj rukamik ri Jesús, e xki'an k'u ri tz'ib'ital kan puwi Rire. ²⁸Y tob' na jinta k'o xkriq chirij ri Jesús re kakamisaxik, xkitz'onoj che ri Pilato kutaq ukamisaxik. ²⁹Echiri' xkik'is u'anik ruk' ri Jesús janipa ri tz'ib'ital kan puwi Rire, xkiqasaj lo chwa ri cruz y xe'kimuq!

³⁰»Pero ri Dios xuk'astajisaj lo ri Jesús chikixo'l ri ekaminaq. ³¹Tek'uchiri', ri Jesús uk'iyal q'ij xuk'ut uwach chikiwach ri xerachb'ilaj chwi echiri' xeb'el lo Galilea y xeb'ek ruk' k'a Jerusalem.* E taq k'u ri' wa' ri ketzijow re ri Jesús chikiwach ri tinamit wo'ora.

³²»Jek'ula' ri'oj kaqatzijoj che alaq ri Utzilaj Tzij, ri b'i'tisim lo chike ri qat'i'-qamam ojertan. ³³Yey wa b'i'tisinik ya'om chi chike ri'oj ri oj kalk'o'al kan rike. Ma ri Dios xu'an wa' echiri' xuk'astajisaj lo ri Jesús chikixo'l ri ekaminaq, jela' pacha' ri tz'ib'ital chupa ruka'm Salmo:
Ri'at at Nuk'ajol yey Ri'in in Aqaw;
waq'ij k'u ri' kanq'alajisaj wa' ^{Sal. 2:7}

* 13:19 Dt. 7:1 ** 13:21 Ri Benjamín e jun chike ri kab'lajuj uk'ajol ri Jacob.

* 13:31 Hch. 1:3

kacha'.

³⁴ »Yey ri Dios ub'l'im kuk'astajisaj lo ri Jesús chikixo'l ri ekaminaq cha' jela' rucuerpo na kaq'ay taj, ma jewa' xub'l'ij pa Ruch'a'tem puwi wa!:

Kank'ut na ri k'axna'b'al nuk'u'x chiwach, jela' pacha' ri nub'l'itism lo che ri David. Is.

^{55:3}

³⁵ E uwari'che jewa' kub'l'ij pa jun chik Salmo:

Rilal na kaya ta la luwar che kaq'ay rucuerpo

ri Jun lik uya'om rib' paq'ab' la *Sal. 16:10*
xcha'.

³⁶ »Ma paqatzij wi ri David xu'an ri xraj ri Dios ruk' echiri' k'o che ruwachulew, pero xopon ri q'ij xkamik y xmuq pa emuqum wi ruchu-uqaw, y rucuerpo xq'ayik. ³⁷ No'j rucuerpo ri Jun ri xuk'astajisaj b'i ri Dios, na xq'ay taj.

³⁸ »Cheta'maj k'u alaq wa', alaq watznuchaq': Ruma ri xu'an ri Cristo, katzijox che alaq su'anik kariq alaq ri kuyb'al mak chwach ri Dios. ³⁹ Ruma k'u ri Cristo, konoje ri kakub'i' kik'u'x ruk' Rire, ka'ani' jusuk' chike. Yey wa' na kariqitaj ta k'ana rumári kataqex ri Tzij Pixab' tz'ib'ital kan rumári Moisés.

⁴⁰ »Chajij k'u ib' alaq cha' na kape ta pawi' alaq ri ub'l'im lo ri Dios chupa ri tz'ib'ital kan kuma ri q'alajisanelab':

⁴¹ Chiwilape', ix aj ch'laminel re ri Nutzij, lik kakam na k'u iwanima' che y kasach ne iwach rumáwa':

Ri'in kan'an jun chak chupa taq wa q'ij ix k'o wi,

jun chak na kikoj taj,

tob' ne k'o junqo katzijow re chiwe *Hab. 1:5*

xcha ri Dios.»

Ruk' wa' xuk'isb'ej ri Pablo.

⁴² Ek'uchiri' ri Pablo y ri Bernabé xeb'el b'i pa ri sinagoga, ri e k'o chirí' xeb'elaj chike cha' ri jun chik q'ij re uxlanib'al kech'l'a'tuk' rike chwi taq wa'. ⁴³ Echiri' xeb'el b'i konoje ri kimolom kib' pa ri sinagoga, e k'i xeterej b'i chikij ri Pablo y ri Bernabé. Chikixo'l wa' e k'o raj judi'ab' y jujun chik kitaqem lo ri k'utunik ke raj judi'ab' (tob' na e ta aj judi'ab', pero lik kakiloq'oj uq'l'ij ri Dios). Ek'u ri Pablo y ri Bernabé lik xekipixab'aj cha' ketiki' chupa ri unimal rutzil uk'u'x ri Dios.

⁴⁴ Chupa k'u ri jun chik q'ij re uxlanib'al, ya laj konoje ri winaq re ri tinamit xkimol kib' cha' kakita Rutzij ri Dios puwi ri Qanimajawal. ⁴⁵ Pero echiri' raj judi'ab' xekil ruk'iyal winaq, xujeq katitot kik'u'x chirij ri Pablo. Y xkijeq k'u kakik'ulalij uwach ronoje ri kub'l'ij ruk' k'axlaj ch'a'tem.

⁴⁶ Ek'uchiri', ri Pablo y ri Bernabé, ruk' unimal kichuq'ab', xkib'l'ij chike:

—Paqatzij wi lik chirajawaxik nab'e na katzijox che ralaq ri alaq aj judi'ab' Rutzij ri Dios puwi ri Qanimajawal. Pero ruma k'u ri na kak'ul ta alaq, jela' kaq'alajinik na taqal ta ri k'aslemal na jinta utaqexik che alaq. Ruma k'u la'ke'qatzijoj chike ri na e ta aj judi'ab', ⁴⁷ ma jela' ri ojutaqom lo ri Dios Qajawxl che u'anik. E pacha' ri ub'l'im lo Rire echiri' xub'l'ij:

Ri'in atnukojom re Q'ijsaq
chikiwach taq ri tinamit
cha' jela' ku'ana at k'amal b'i re ri kolob'e-tajik

k'a pa taq ri luwar lik naj che ruwachulew *Is. 49:6*

—echa'.

⁴⁸ Echiri' xkita wa' ri na e ta aj judi'ab', lik xeki'kot che y xkijeqo kakiyak uq'l'ij ri Utzilaj Tzij puwi ri Qanimajawal. Jek'ula' xkikoj rub'l' ri Cristo konoje ri ech'a'om chi uloq re kak'ojii' kik'aslemal na jinta utaqexik. ⁴⁹ Y xe'ek utzijoxik ri Utzilaj Tzij puwi ri Qanimajawal chupa taq ronoje wa luwar.

⁵⁰ No'j raj judi'ab' xkikoj pa kijolom raj wach re ri tinamit y jujun ixoqib' lik k'o kiwach yey kitaqem ri tzijpixab' ke raj judi'ab', cha' kekiternab'ej ruk' k'axk'ob'ik ri Pablo y ri Bernabé. Jek'ula' ri' xeb'ekesaj b'i pa wa tinamit.

⁵¹ Ek'u ri Pablo y ri Bernabé xkipupa' kan rulew che ri kaqan, k'utub'al re ri na utz taj xki'an ri e aj chila' y xeb'ek k'u pa ri tinamit Iconio. ⁵² Pero ri kikojom rub'l' ri Cristo chila' Antioquía lik k'o ki'kotemal kuk' yey ri Santowlaj Ruxlab'ixel ri Dios lik k'o kuk'.

14

Ri Pablo y ri Bernabé keb'opon Iconio

¹ Chila' k'ut chupa ri tinamit Iconio, ri Pablo y ri Bernabé junam xeb'ok chupa ri sinagoga ke raj judi'ab'. Ruma k'u ri Utzilaj Tzij xkitzijoj, lik e k'i ri e aj judi'ab' y ri na e ta aj judi'ab' xkikoj rub'l' ri Cristo. ²No'j

ri e aj judi'ab' ri na kakikoj ta ri Utzilaj Tzij, xkitik oyowal pa qanima' ri na e ta aj judi'ab' yey xekituk wa' wa winaq cha' keyaktaj chikij ri kikojom rub'il' ri Cristo.
³ Na ruk' ta k'u ri', lik naj xek'oji' ri Pablo y ri Bernabé chiri' y na kakix'i'j ta k'ana kib' kech'a't chikiwach konoje. Ek'u ri Qanimajawal xujikib'a' uwach ri kich'a'tem chwi ri unimal rutzil uk'u'x, ma xuya chike kaki'an nimaq taq k'utub'al re ruchuq'ab' ri Dios. ⁴ Ek'u ri winaq re ri tinamit kijachom kipa; jujun chike ekinternab'em raj judi'ab' y jujun chik ekinternab'em ri e taqo'n re ri Jesús.

⁵ Ek'u ri e aj judi'ab' junam kuk' ri na e ta aj judi'ab' xki'an tzij chikiwach kuk' ri e aj wach cha' keyaktaj chikij ri Pablo y ri Bernabé re kaki'an k'ax chike y keki'an pa'b'aj. ⁶ Echiri' ri Pablo y ri Bernabé xke-ta'maj wa', xeb'el b'i chiri' y xeb'ek pa ri luwar re Licaonia pa taq ri tinamit Listra y ri tinamit Derbe y pa taq ri luwar chunaqaj wa keb' tinamit. ⁷ Y chiri' k'u ri' kakitzijoj ri Utzilaj Tzij.

Ri Pablo ka'an pa'b'aj pa ri tinamit Listra

⁸ Chupa wa tinamit Listra k'o jun achi sikirinaq ukab'ichal ri raqan y na b'ininaq ta k'enoq ma ralaxib'em sik. Wa' wa'chi tz'ulik, e' ri' kutata' ri kub'il'ij ri Pablo.

Ek'uchiri' ri Pablo xuch'ikib'a' ruwach puwi' y xrilo k'o kub'ulib'al uk'u'x cha' kakunutajik, ¹⁰lik ko xub'il'ij che:

—jChatyaktajoq y chat-tak'ala jusuk' chwi rawaqan! —xcha'.

Ek'u rachi xch'oplin chikaj y xb'inik.

¹¹ Ek'u ri winaq echiri' xkilo sa' ri xu'an ri Pablo, xkijeq kesik'in pa kich'a'tem rike, wa' e ri ch'a'tem re Licaonia. Jawa' kakib'il'ij: «jWa' e tiox ki'anom lo achijab' che kib' y xeqaj lo wara quk'!» kecha'.

¹² Che ri Bernabé xkib'il'ij e tiox Júpiter, yej che ri Pablo xkib'il'ij e tiox Mercurio* ma e rire ri más kach'awik. ¹³ Ek'u raj chakunel re ri tiox Júpiter, ri k'o rocho pa okib'al lo re ri tinamit, xeb'uk'am lo toro'ib' y kotz'il'ij yijib'am re wiqonik chwach taq ri okib'al re ri templo. Yey junam kuk' ruk'iyal winaq xkaj kekikamisaj rawaj re kiqasa'n chikiwach ri Bernabé y ri Pablo.

¹⁴ Echiri' xkita wa' ri keb' taqo'n Bernabé y Pablo, xkirich'ij ri kiq'ul' y xkimin kib'

chikixo'l ruk'iyal winaq; kesik'inik jawa' kakib'il'ij:

¹⁵ «jAchijab!!, qsu'chak ka'an alaq wa'! Ma ri'oj xa oj achijab' junam qawach uk' alaq. Wa Utzilaj Tzij kaqatzijoj che alaq e cha' kaya kan alaq ri na il ta uwach y katzukuj alaq ri Dios k'aslik, ri x'anaw re ruwa kaj, ruwachulew, ri mar y ronoje ri k'o che taq wa'. ¹⁶ Tob' rojertan ri Dios xuya luwar chike taq ri tinamit keb'in chupa taq ri b'e kakaj rike, ¹⁷ na ruk' ta k'u ri', ri Dios na roq'otam ta k'ana uq'alajisaxik china Rire ruma taq ri utz ku'ano. Ma kuya lo ri jab' y kuya lo ruq'ijol echiri' lik k'o molonik. E Rire ri ka'anaw re lik k'o kaqatijo y k'o ki'kotemal chupa ri qanima'» kecha'.

¹⁸ Ri Bernabé y ri Pablo, tob' ketajin che ub'il'xikil wa', lik k'ayew xekiq'atej ruk'iyal winaq cha' na kekikamisaj ta rawaj re qasa'n chikiwach rike.

¹⁹ Chupa k'u la' la' joq'otaj xek'un lo jujun aj judi'ab' e aj pa ri tinamit Antioquía y ri tinamit Iconio. Rike xkikoj pa kijolom ruk'iyal winaq kaki'an ri Pablo pa'b'aj. Y ek'u xki'ano. Tek'uchiri', xkichararej b'i ri Pablo tza'm tinamit. E chikiwach rike, kaminaq chik. ²⁰ Pero echiri' ri kikojom rub'il' ri Cristo xkisut rij ri Pablo, rire xyaktajik y xok tanchi chupa ri tinamit. Chuka'm q'ij xel b'i ruk' ri Bernabé y junam xeb'ek pa ri tinamit Derbe.

²¹ Xkitzijoj k'u ri Utzilaj Tzij chupa wa tinamit y uk'iyal tikawex xkikoj rub'il' ri Cristo. Tek'uchiri', xetzelej tanchi lo chupa ri tinamit Listra, ri tinamit Iconio y ri tinamit Antioquía. ²² Xkinimarisaj k'u kan kik'ul'x ri hermanos y lik xekipixab'aj cha' katiki' chi utz ri kub'ulib'al kik'ul'x ruk' ri Jesús, jawa' kakib'il'ij chike: «Lik chira-jawaxik ruk' uk'iyal k'axk'ob'ik kojok chupa rutaqanik ri Dios» kecha'.

²³ Yey xekikoj kan e aj wach chujujunal taq iglesia. Xki'an k'u orar y ayunar kuk'. Tek'uchiri', xkitz'onoj che ri Qanimajawal keb'uchajij janipa ri lik kub'ul kik'ul'x ruk' Rire.

Ri Pablo y ri Bernabé ketzelej tanchi Antioquía re Siria

²⁴ Xeb'ik'ow k'u pa taq ri luwar re Pisidia y xeb'opon pa ri luwar re Panfilia. ²⁵ Xkitzijoj

* 14:12 "Mercurio": Chikiwach raj Roma, Mercurio e ri tiox karesaj kichi' ri nik'aj chik tiox.

k'u ri Utzilaj Tzij chupa ri tinamit Perge. Tek'uchiril, xkimaj b'i pa ri tinamit Atalia.

²⁶ Chiri! k'u ri' xkimaj b'i pa barco y xetzelej Antioquía.[†] Wa' e ri tinamit pa xtz'ono wub'l ruto'b'al ri Dios pakiwi ri Pablo y ri Bernabé cha' kaki'an ri chak ya'om pakiq'ab!,^{*} yey wa' wa chak kik'isom chi rike.

²⁷ Echiri! xeb'oponik, xekimol kichi' konoje ri kikojom rub'l' ri Cristo y xkitzijojo k'u chike ronoje ri xu'an ri Dios kuk' y su'anik xuya chike ri na e ta aj judi'ab' keb'u'an xa jun kuk' ri kikub'am kik'u'x ruk' ri Qanimajawal Jesucristo. ²⁸ Xekanaj k'u kan chiri! uk'iyal q'ij kuk' ri kikojom rub'l' ri Cristo.

15

Raj wach re riglesia kakimol kib' Jerusalem

¹ Chupa taq ri' la' la q'ij xeb'opon Antioquía jujun achijab' e petinaq Judea y xkijeq kek'utun chikiwach ri kikojom rub'l' ri Cristo, jawa' kakib'l'ij: «We na kakoj ta ri retalil re circuncisión che alaq jela' pacha' rutaqanik kan ri Moisés, ri' na kakolob'etaj ta alaq» kecha'.

² Ek'u ri Pablo y ri Bernabé lik xeb'ek chunimal puwi wa k'utunik kuk' wa'chijab'. K'isb'al re, konoje xkich'ob' raqan sa' ri kaki'ano; e ketaq b'i ri Pablo y ri Bernabé kuk' jujun chik cha' keb'ek Jerusalem re keb'e'ch'a't chwi wa' kuk' ri e taqo'n re ri Jesús y jujun chik e aq wach re riglesia.

³ E taq k'u ri etaqom b'i kuma riglesia re Antioquía, xeb'ik'ow pa taq ri tinamit re Fenicia y re Samaria, y chujujunal luwar xkitzijojo su'anik ri na e ta aj judi'ab' kiya'om kan ri kib'inik re ojertan cha' e kakitaqeji ri Dios. Ruma k'u ri' wa', konoje ri hermanos xetaw re, lik xeki'kot che.

⁴ Echiri! xeb'opon Jerusalem, xek'ul kuma taq ri hermanos, ri e taqo'n y jujun chik e aq wach re riglesia. Xkitzijojo k'u chike ronoje ri u'anom ri Dios kuk'. ⁵ Pero e k'o jujun chike ri kikojom rub'l' ri Cristo e kuk'il ri aj fariseos, rike xeyaktajik y jawa' xkib'l'ij:

—Lik chirajawaxik kakoj ri retalil re circuncisión chike taq ri na e ta aj judi'ab'

[†] 14:26 K'o keb' Antioquía. Wa jun e Antioquía re Siria, pa xkijeq wub'l ri kib'enam ri Pablo y ri Bernabé. * 14:26
Hch. 13:1-3 * 15:11 Na jinta junq kuriq ri kolob'etajik xa ruma kutaquej taqanik. Ef. 2:8-9 [‡] 15:14 Ri nab'e laj echiri! ri Dios xutaq lo ri Ruxlab'ixel pakiwi ri na e ta aj Israel e pa rocho ri Cornelio. Hch. 10:24-48 [‡] 15:16 Wa' e jun k'amb'al na'ojo. Ke'elawi ri Dios kukoj jun nimalaj taqanel puk'axel ri rey David, wa' e ri Qanimajawal Jesucristo.

kakikoj rub'l' ri Dios yey ketaq che kaki'an janipa ri kub'l'ij ri Tzij Pixab' re ri Moisés —xecha'.

⁶ Xkimol k'u kib' ri e taqo'n y jujun chik e aj wach re riglesia cha' kech'a't chwi wa'. ⁷ Lik naj k'ut xkchapala'kib' chikiwach puwi wa'. Tek'uchiril, ri Pedro xyaktajik y xub'l'ij chike:

—Hermanos achijab', ralaq eta'am alaq jampa chi lo q'ij wa' ik'owinaq chwi xinucha' lo ri Dios cha' chi nuchi' ri'l'in, ri na e ta aj judi'ab' kakita ri Utzilaj Tzij y kakikoj k'u rub'l' ri Cristo. ⁸ Ri Dios, ri reta'am sa' ri k'o chupa ri kanima' ri tikawex, e xk'ulwu ke ri na e ta aj judi'ab' kikojom rub'l' ri Cristo. Yey xuk'ut wa' echiri! xuya lo ri Santowlaj Ruxlab'ixel chike rike jela' pacha' xu'an quk' ri'ojo. ⁹ Y junam xeril rike quk' ri'ojo, ma xujosq'ij ri kanima' che ri mak ruma ri kub'ulib'al kik'u'x.

¹⁰ »Ek'u wo'ora, ¿su'chak kapetisaj alaq royowal ri Dios ruma ri keya alaq chuxel uk'iyal taqanik ri na e ta aj judi'ab' kikojom rub'l' ri Cristo? Wa' e pacha' eqa'n kakoj alaq chikiqul. Yey wa eqa'n, na xkich'ij tane ruk'axik ri qati'-qamam ojertan y na qach'ijom tane ruk'axik ri'ojo. ¹¹ No'j k'u ri'ojo e kaqajikib'a' uwach wa': Xa ne ruma ri unimal rutzil uk'u'x ri Qanimajawal Jesús koykolob'etaj ri'ojo* jela' pacha' rike —xcha'.

¹² Konoje k'u ri' ruk'iyal tikawex xetz'inka'nik y xkiya kixikin chike ri Bernabé y ri Pablo, ma kakitzijojo ri nimaq taq k'u'tub'al re chuq'ab' u'anom ri Dios kuma rike chikixo'l ri na e ta aj judi'ab'.

¹³ Echiri! xkik'is kech'a't rike, ri Jacobo jawa' xub'l'ij:

—Hermanos, chinta na pe alaq: ¹⁴ Ri Simón xutzijojo puwi ri nab'e laj echiri! ri Dios xuq'alajisaj rib' chikiwach ri na e ta aj judi'ab'[†] cha' chikixo'l rike keb'ucha'janipa ri keb'u'ana utinamit. ¹⁵ Y wa' ku'ana xaqi jun ruk' ri kitz'ib'am kan ri q'alajisanelab' puwi ri ub'l'im lo ri Dios:

¹⁶ Ik'owinaq k'u wa', kintzelej loq

y kanyak tanchi ri rocho ri rey David wu-luwutb'inaq b'i,[‡]

* 14:26

[†] 15:14 Ri nab'e laj

[‡] 15:16 Wa' e

kank'ojoj k'u ri tzaqinaq b'i che y kan'an
k'ak' che.
¹⁷ Kan'an wa' cha' ri nik'aj chik tikawex
kakitzukuj ri Dios,
wa' e taq ri tinamit na e ta aj judi'ab',
konoje ri e nu'anom nutinamit chike ma
kikojom ri nub'ij'.
¹⁸ E wa' ri xub'ij' ri Dios Qajawxel, yey e ri
uq'alajisam chi lo ojertan. Am.
9:11-12

¹⁹ Ruma k'u la', chinuwach ri'in na utz taj
we kaqasachisaj kina'oj ri na e ta aj judi'ab'
kikojom rub'ij' ri Qanimajawal. ²⁰ Ri qa'an'a'
e chojtz'ib'an pan chike y qaya'a pan kina'oj
cha' kakesaj kib' che taq ri kach'ulan re
junoq pacha' taq ri ik'owisam chwa juna
tiox, cha' na kaketz'ab'ej ta uwa kiq'ij kuk'
jujun chik na kik'ulel taj, cha' na kakinij ta
ti'ij ke awaj xa ejitz'am y cha' na kakinij ta
kik'. ²¹ Ma xex wi chwi lo ojertan, ronoje
q'ij re uxlanib'al pa taq sinagogas e k'o ri
keb'ajilan re y ketzijon puwi ri Tzij Pixab'
tz'ib'ital kan ruma ri Moisés —xcha ri Ja-
cobo.

*Ri carta re pixab'anik chike ri na e ta aj
judi'ab'*

²² E taq ri e taqo'n y ri jujun chik e aj wach
re riglesia kuk' konoje ri hermanos, xuk'ul
kik'u'x ri kecha' jujun achijab' chickox'lib'al
re ketaq b'i pa ri tinamit Antioquía ruk' ri
Pablo y ri Bernabé cha' kakik'am b'i jun
carta re pixab'anik chike ri na e ta aj judi'ab'
kikojom rub'ij' ri Cristo. Ek'u xekicha' ri
Judas ri kab'i'x Barsabás che y ri Silas,
ma lik chom ilitajinaq ri kib'inik kisilab'ik
chikiwach ri hermanos. ²³ Xya' k'u b'i ri
carta pakiq'ab', jewa' kub'ij'.

E ri'oj oj taqo'n re ri Cristo kuk' ri e aj
wach re riglesia y konoje ri hermanos
wara Jerusalem, kaqaya pan rutzil wach
alaq hermanos, ri k'o alaq chupa ri tina-
mit Antioquía y pa taq ri tinamit re Siria
y re Cilicia. Kaqatz'ib'aj k'u che ralaq, ri

§ 15:24 E k'o jujun eb'elinaq b'i Jerusalem, xeb'opon k'u pa taq riglesias ke taq ri na e ta aj judi'ab' yey xeb'ekitaq
che ukojik ri retalil re circuncisión y che utaqexik ri kojob'al ke raj judi'ab'. * 15:28 K'o más pixab'anik taqal
chiqe qonoje ri qakojom rub'ij' ri Cristo, pacha' mojkamisanik, mojeleq'ik, maqa'an raq'ub'al chirij junq, qaloq'oj kiq'ij
qachu-qaqaw, k'ax cheqana'a ri jujun chik. * 15:29 1 Co. 10:7, 14-18, 21 * 15:29 Gr. 9:4; Lv. 17:10-16 † 15:29
We xa jitza' am juna awaj, ri' k'a k'o kik' chupa. ‡ 15:29 Pa kocho taq ri tiox e k'o tikawex kakib'ij'tisij kib' chike ri e
aj tioxab' ch'a kemakun kuk', ma chikiwach rike wa' kuk'ul kik'u'x taq ri tiox. §§ 15:29 Xya' taq wa pixab'anik cha'
ri k'ak' hermanos na e ta aj judi'ab' kakesaj kib' che taq ri kiloq'nimaxik ri tiox. Jek'ula' raj judi'ab' junam kuk' ri na e ta
aj judi'ab' kek'oji' chi utzil chomal pa riglesia.

na alaq ta aj judi'ab' yey kojom alaq rub'ij'
ri Cristo.

²⁴ Ri'oj qatom e k'o jujun eb'elinaq
chiqaxo'l ri'oj, tob' na oj ta xojtaqaw b'i
ke; yey rike ketajin che ukojik ri na utz taj
pa jolom alaq ruk' ri kich'a'tem y jek'ula'
kisachisam ri na'oja alaq. §

²⁵ Ruma k'u la', xojch'a't ri'oj
chiqawach puwi wa', y ri xojkanaj wi
e keqacha' achijab' y keqataq b'i uk'
alaq junam kuk' ri hermanos lik k'ax
keqana'o, wa' e ri Bernabé y ri Pablo.
²⁶ Wa' wa'chijab' kiya'om kanima' tob'
ne kekam ruma ri kakitzijoj rub'ij' ri
Qanimajawal Jesucristo. ²⁷ Yey keqataq
b'i ri Judas y ri Silas. Chikichi' k'u rike
kaq'alajin wi chiwach alaq ronoje wa
xqataq ub'l'xikil che alaq.

²⁸ Ma chwach ri Santowilaj Ruxlab'lixel
ri Dios y chiqawach ri'oj, na utz taj
kaqakoj juna chik eqa'n pawi' alaq, xew
k'u chirajawaxik taq wa!**: ²⁹ Matij alaq
ri ik'owisam chi chikiwach ri tiox;* matij
alaq kik'* matij alaq ti'ij ke awaj xa
ejitz'am;†† y metz'ab'ej ne uwa q'ij alaq
kuk' jujun chik na alaq ta k'ulan kuk'.‡‡
We kesaj k'u ib' alaq che ronoje wa!, §§
katajin alaq ri' che u'anik ri jusuk'!

Chila k'u ib' alaq.

³⁰ Ek'u ri echa'talik xkimaj b'i kib'e pa ri
tinamit Antioquía. Ek'uchiri' kimolom chi
kichi' ri kikojom rub'ij' ri Cristo, xkiya ri
carta chike.

³¹ Echiri' ri hermanos e k'o Antioquía xka-
jilaj wa carta, lik xeki'kotik ma ri tz'ib'ital
chupa xukub'a' kik'u'x. ³² Ek'u ri Judas y ri
Silas, ruma e eq'alajisay runa'oj ri Dios, lik
naj xech'a't kuk' ri hermanos, xekipixab'aj
cha' lik kakichuq'ub'ej kib' y jela' xkinimari-
marisaj kik'u'x. ³³ Xkik'owib'ej k'u jujun q'ij
chiri'.

Tek'uchiri', xetaq b'i chi utzil chomal
kuma ri hermanos chila', cha' jela' ketzelej
tanchi kuk' ri etaqayom lo ke. ³⁴ No'j ri Silas

** 15:28 K'o más pixab'anik taqal

* 15:29 Gr. 9:4; Lv. 17:10-16 † 15:29

‡‡ 15:29 Pa kocho taq ri tiox e k'o tikawex kakib'ij'tisij kib' chike ri e

aj tioxab' ch'a kemakun kuk', ma chikiwach rike wa' kuk'ul kik'u'x taq ri tiox.

§§ 15:29 Xya' taq wa pixab'anik cha'

ri k'ak' hermanos na e ta aj judi'ab' kakesaj kib' che taq ri kiloq'nimaxik ri tiox.

xuch'ob'o utz kakanaj kan chiril'. ³⁵ Ek'u ri Pablo y ri Bernabé xek'ojo' pa ri tinamit Antioquía. Y junam kuk' uk'iyal kachb'i'il, xek'utun chwi Ruch'a'tem ri Dios y ri Utzilaj Tzij puwi ri Qanimajawal.

Rukalaj ub'enam ri Pablo che utzijoxik ri Utzilaj Tzij

³⁶ Ik'owinaq chi k'u jujun q'ij, ri Pablo xub'l'i'j che ri Bernabé: «Chojtzelej tanchi kuk' ri kikojom rub'l' ri Cristo pa taq ronoje ri tinamit pa qatzijom wi ri Utzilaj Tzij re ri Qanimajawal, cha' keb'e'qila' sa' ri ki'anom' xcha'.

³⁷ Yey ri Bernabé xraj kuk'am b'i ri Juan kuk', wa' e ri kab'l'i'x Marcos che. ³⁸ No'j ri Pablo na xuk'ul ta uk'u'x ke'ek ri Marcos kuk', ma ri Marcos xeroq'otaj kan pa taq ri luwar re Panfilia y na erachb'ilam ta chi lo che ri chak.* ³⁹ Xeb'ek k'u chuminal puwi wa' yey na jinta xe'ela wi ri kich'a'tem chikiwach. Ruma k'u ri', ri Pablo y ri Bernabé xkijach b'i kib'. Ri Bernabé xuk'am b'i ri Marcos ruk'. Xeb'ek k'u pa barco y xeb'opon pa ri isla Chipre.

⁴⁰ Yey ri Pablo xucha' b'i ri Silas cha' karachb'ilaj b'i che rub'enam. Ek'u ri hermanos e k'o Antioquía xki'an orar y xkitz'onoj b'i ri unimal rutzil uk'u'x ri Dios pakiki'; tek'uchiri', xkimaj b'i kib'e.

⁴¹ Xeb'ik'ow k'u pa taq ri luwar re Siria y re Cilicia, kakinimarisaj kan kik'u'x ri kakimol kib' pa rub'l' ri Cristo pa taq ri tinamit.

16

Ri Timoteo kerachb'ilaj b'i ri Pablo y ri Silas

¹ Tek'uchiri', xeb'opon ri Pablo y ri Silas pa ri tinamit Derbe y pa ri tinamit Listra. Chiri' Listra xkiriq jun ala Timoteo rub'l'. Rire ruk' ruchu kikojom rub'l' ri Cristo. Ruchu e kuk'il raj judi'ab', no'j ruqaw e kuk'il raj griego. ² Lik chom ruch'a'tib'lexik ri Timoteo kaki'an ri hermanos e k'o pa ri tinamit Listra y pa ri tinamit Iconio. ³ Xraj k'u ri Pablo kuk'am b'i ruk'; pero nab'e na, xukoj ri retarial re circuncisión che. Wa' e kuma raj judi'ab' e k'o pa taq wa luwar, ma konoje keta'am ruqaw ri Timoteo e kuk'il raj griego.

* 15:38 Hch. 13:13 * 16:4 Hch. 15:23-29 * 16:6 Chwach apanoq, ri Dios xuya luwar che ri Pablo kutik iglesias chila'. [†] 16:10 Wara ri Lucas, ri katz'ib'an wa libro, kujeq kub'l'ij "ri'oj". Echiri' jela' kub'l'ij, ke'elawi ri Lucas rachb'ilam ri Pablo che ri kib'enam. [‡] 16:14 "Morato": Kil "púrpura" pa vocabulario.

⁴ Chupa taq k'u ri tinamit pa keb'ik'ow wi, xkiya taq kan ri pixab'anik ya'tal chi kuma ri e taqo'n re ri Jesús y ri jujun chik e aj wach re riglesia e k'o Jerusalém,* cha' jela' kakitijoj kib' che. ⁵ Jek'uri'la' taq ri kikojom rub'l' ri Cristo lik xnimar ri kub'ulib'al kik'u'x y katajin kik'iyarik ri jujun q'ij.

Ri Dios kuq'alajisaj che ri Pablo ke'ek Macedonia

⁶ Xeb'ik'ow k'u pa taq ri luwar re Frigia y re Galacia, yey e ri Santowilaj Ruxlab'ixel ri Dios xeb'uq'atej kakitzijoj ri Utzilaj Tzij chiril' pa ri luwar re Asia.* ⁷ Ek'uchiri' xeb'opon chuchi' taq pan ri luwar re Misia, xkitij uq'l'ij kakimaj b'i pa taq ri luwar re Bittinia, pero ri Ruxlab'ixel ri Dios xeb'uq'atej. ⁸ Jek'uri'la', jusuk' xeb'ik'ow pa taq ri luwar re Misia y xeqaj pa ri tinamit Troas.

⁹ Chaq'ab' k'ut xq'alajisax jun k'utub'al re ri Dios chwa ri Pablo. Xrilo k'o jun achi aj Macedonia, tak'alik y kelaj k'u che: «Chik'ow la quk' Macedonia y chojto'o la» kacha'!

¹⁰ Echiri' xril ri Pablo ri k'utub'al xya' chwach, na jampatana xqayib'b'a† ri qab'e-nam pa taq ri luwar re Macedonia y lik k'u xqajikib'a' uwach e ri Dios ri kasik'in qe'oj cha'ke'qatzijoj ri Utzilaj Tzij chila'.

Ri Pablo kopon Filipos

¹¹ Echiri' xojel pa ri tinamit Troas, pa barco xoj'ek jusuk' pa ri isla Samotracia y chuka'm q'ij k'ut xoje'ela pa ri tinamit Neápolis. ¹² Chiri' k'u xojel wi y xojopon Filipos, wa' e jun tinamit lik k'o uwach pa ri luwar re Macedonia; yey ri ejeqel chupa e uk'iyal tikawex e aj Roma. Xojk'oji' k'u jujun q'ij chupa wa tinamit.

¹³ Chupa k'u jun q'ij re uxlanib'al, xojel b'i tza'm ja che ri tinamit y xojopon chuchi' jun nimaya' pa kakimol taq wi kib' jujun ixoqib' re kaki'an orar pa taq q'ij re uxlanib'al. Xojtz'uyi' k'ut y xojch'a't kuk' rioxoqib' kimolom kib' chiri'.

¹⁴ Jun chike wa' wa ixoqib', Lidia rub'l', lik kutata' ri kub'l'ij ri Pablo. Rixoq aj Tiatira y aj k'ay chomilaj taq k'ul morato‡ lik k'i rajil yey lik kuloq'oj uq'ij ri Dios. Ek'u ri Qanimajawal xuya che kuk'ul ri Utzilaj

Tzij kutzijoj ri Pablo.¹⁵ Tek'uchiriri', xuk'ul ri bautismo junam kuk' konoje ri e k'o pa rocho, y xelaj k'u chiqe, jawa' kub'i'ij:

—We chiwach ralaq lik kub'ul chi nuk'u'x ri'in ruk' ri Qanimajawal, oj alaq ri' chiwocho y kanaj alaq chila' —kacha!. Jek'ula' xukoj pa qajolom kojkanajik.

¹⁶ Xu'ana k'u jun q'ij echiriri' koj'ek pa oración, xqak'ul jun ali k'o jun uxlab'ixel re aj q'ij ruk'. Wa ali lik kukoj b'i uk'iyal puaq chike ri rajaw pa kachakun wi ruma ri q'ijonik ku'ano. ¹⁷ Ek'u wa' wa'li xojeternab'ej ri Pablo y ri'oj, lik ko kasik'inik, jawa' kub'i'ij:

—Wa' wa'chijab' e raj chak ri Dios k'o chila' chickaj; rike e kakitzijoj che alaq ri b'e re kolob'etajik —kacha!.

¹⁸ Uk'iyal q'ij e ri' e ku'an wa'. Ek'u ri Pablo xik'ow uk'u'x che. Ewi xtzu'n pan chirij y jawa' xub'i'ij che ri itzel uxlab'ixel k'o ruk' rali:

—Chupa rub'i' ri Qanimajawal Jesucristo katintaqo cha' katel b'i ruk' wa'li —xcha!. Y chupa la' la joq'otaj xel b'i ri itzel uxlab'ixel che rali.

¹⁹ Ek'uchiriri' xkil ri e rajaw na jinta chi ch'akanik koye'em chirij rali, xekichap ri Pablo y ri Silas y xekik'am b'i pa ri luwar pa kakimol wi kib' ri e aj q'atal tzij re ri tinamit. ²⁰ Kekiya k'u chikiwach ri e aj q'atal tzij y jawa' xkib'i'ij:

—Wa' wa'chijab' e kuk'il raj judi'ab' y kisachisam kina'oj ri qatinamit. ²¹ Ma ketajin che uya'ik k'utunik na taqla chiqe ri'oj kaqak'ulu, y na utz ta nenare' kaqatijoj qib' che, ma ri'oj oj aj Roma —xechá!.

²² Ek'uchiriri', xeyaktaj ri tinamit chikij; y ri e aj q'atal tzij xetaqan che karaqix ri kio'ul'cha' kab'alak'ux kipa. ²³ Tek'uchiriri' lik b'alak'um chi kipa, xekik'am b'i pa cárcel. Y ri e aj q'atal tzij xkib'i'ij che raj chajal re ri cárcel lik keb'uchajij cha' na keb'animaj taj.

²⁴ Ewi raj chajal re ri cárcel xew xuk'ul wa taqanik, xeb'uk'am b'i ri Pablo y ri Silas y xeb'uya'a lo k'a pa lik naj wi upa che ri cárcel. Yey cha' na keb'el tulog, xuya ri kaqan pa laq' che!. ²⁵ Pero pa tik'il aq'ab' k'ut, ri Pablo y ri Silas kaki'an orar y kakib'ixoj b'ixob'al che ri Dios. Yey e taq k'u ri e k'o pa ri cárcel kekitata'.

§ 16:35 “Ausiliarib!”: Rike e pacha' policías waq'ij ora.

²⁶ Xaqik'ate't k'ut xpe jun nimalaj kab'raqan y xujeq kuyikiya' k'a pa raqanib'al ri cárcel. Na jampatana k'u ri' xejaqajob' ronoje taq ri okib'al re ri cárcel y xesotosob' taq ri karena chike ri e k'o pa ri cárcel.

²⁷ Echiriri' xk'un saq chwa raj chajal re ri cárcel, xrilo e jaqal taq chi ri okib'al re ri cárcel. Xresaj k'u lo ru espada cha' kumaisaj rib'; ma e chwach rire, konoje re e k'o chi presoyil xeb'animaj b'i.

²⁸ Pero ri Pablo ko xsik'inik, jawa' xub'i'ij che:

—Mak'o ma'an che awib'il awib', ma qonoje oj k'o wara! —xcha!

²⁹ Ek'u ri' raj chajal re ri cárcel xutz'onoj aq' y lik kanik xok b'i. Kab'irb'otik xuxukub'a' rib' chikiwach ri Pablo y ri Silas.

³⁰ Ewi xeb'eresela' loq y xutz'onoj chike:

—Achijab!, ¿sa' ri kan'ano cha' kinkolob'etajik? —xcha!.

³¹ Ek'u rike xkib'i'ij che:

—Chakajo rub'i' ri Qanimajawal Jesucristo y jel'a' katkolob'etaj ri'at kuk' konoje ri e k'o pa wocho —xecha!.

³² Xkitzijoj k'u ri Utzilaj Tzij re ri Qanimajawal che rire y chike konoje ri e k'o pa rocho.

³³ Chupa k'u ru orayil la' la aq'ab', raj chajal re ri cárcel xeb'uk'am b'i cha' kuch'aj uwach ri kik'ax. Tek'uchiriri', xuk'ul ri bautismo rire junam kuk' konoje ri e k'o pa rocho. ³⁴ Xeb'uk'am k'u b'i ri Pablo y ri Silas chirocho y xeb'utzuqu. Lik xki'otik junam kuk' konoje ri e k'o pa rocho ruma ri xk'ub'i' kik'ul'x ruk' ri Dios.

³⁵ Ek'uchiriri' xsaqirik, ri e aj q'atal tzij xekitaq b'i jujun ausiliarib'¹⁸ chila' ruk' raj chajal re ri cárcel cha' ke'kib'i'ij wa': «Cheb'atzozopiq b'i la' la achijab'!»

³⁶ Ek'u raj chajal re ri cárcel xuq'atisaj wa' chwa ri Pablo, jawa' xub'i'ij:

—Ri e aj q'atal tzij kitaqom lo ub'i'xikil cha' katzoqpix b'i alaq; jek'uri'lal' utz kel b'i alaq chi utzil chomal —xcha chike.

³⁷ Pero ri Pablo xub'i'ij chike ri ausiliarib':

—¡Na koj'ek taj! Ma xkib'alak'uj qapa chiwachil, yey ri'oj oj aj Roma. Y xojkiya ne pa cárcel, tob'e la' na jinta q'atb'al tzij xki'ano cha' kaq'alaqinik we k'o qamak o na jintaj. Yey k'u ri' wo'ora, xa xe'laq'ay kakaj

kojkesaj b'i. ¡Wa' na usuk' ta k'enoq! We e ri', e chepetá rike cha' kojkesaj b'i —xcha'.

³⁸Ek'u ri ausiliarib' xe'kiq'atisaj wa' chiki-wach ri e aj q'atal tzij, y rike lik xkixi'ij kib' echiri' xkito e aj Roma ri Pablo y ri Silas.

³⁹Xeb'opon k'u kuk' y lik xkitz'onoj chike kikuyu kimak. Tek'uchirí', xekesaj lo chupa ri cárcel y lik xeb'elaj chike cha' keb'el b'i chupa ri tinamit.

⁴⁰Ewi ri Pablo y ri Silas xeb'el b'i chupa ri cárcel y xkimaj b'i chirocho ri Lidia. Xeb'e'kila k'u kan ri kikojom rub'l'i ri Cristo, xekipixab'aj y xkinimarisaj kan kik'u'x. Y xeb'el k'u b'i chirí'.

17

Ri Pablo kopon Tesalónica

¹Ri Pablo, ri Silas y ri Timoteo xeb'ik'ow pa taq ri tinamit Anfípolis y Apolonia, y xeb'opon k'u pa ri tinamit Tesalónica. Chiri' k'u ri' k'o jun sinagoga ke raj judi'ab!. ²Ek'u ri Pablo jela' pacha' xex ku'an wi, xe'ek pa ri sinagoga; oxib' semana k'ut e ri' xopon chila'chupa taq ri q'ij re uxlanib'al y xch'a't kuk' puwi ri Cristo, Rucha'o'n lo ri Dios. Lik k'ut xuq'alajisaj ri tz'ib'ital kan chupa Ruch'a'tem ri Dios ³pa kub'l'ij wi lik chirajawaxik wi ri Cristo xutij k'ax, xkamisaxik y xk'astaj lo chikixo'l ri ekaminaq. Y xub'l'ij k'u chike: «Ri Jesús, wa kantzijoj che alaq, wa' e ri Cristo, Rucha'o'n lo ri Dios» xcha'.

⁴E k'o k'u jujun chike wa aj judi'ab' xkikoj rub'l'i ri Cristo y xeb'u'an e kuk'il ri Pablo y ri Silas. Jek'ula', like e k'i chike ri e aj Grecia ri kakiloq'oj uq'ij ri Dios, xkikoj rub'l'i ri Cristo; yey e k'i chike wa' e ixoqib' lik k'o kiwach.

⁵Ruma wa' xok retzelal k'u'x pa kanima' raj judi'ab' na kikojom ta rub'l'i ri Cristo. Xekiriq k'u jujun achijab' itzel kik'u'x xa eq'e'kotel pa taq b'e, y kuk' wa' xekimol uk'iyal winaq y xekich'ul'jerisaj k'u ri tinamit. Xe'kimina k'u'kib' pa rocho ri Jasón, kekitzukuj ri Pablo y ri Silas cha' kekesaj loq y kekiya pakiq'ab' ri tinamit. ⁶Pero na xekiriq taj. Xekik'am k'u lo ri Jasón y jujun chike ri kikojom rub'l'i ri Cristo, y xe'kiya'a chikiwach ri e aj wach re ri tinamit. Kesi'lin k'u ri', kakib'l'ij: «¡Wa' wa'chijab' e kisachom kina'oj konoje ri tikawex che ruwachulew ruk' ri kik'utunik, yey wo'ora e k'uninaj wara! ⁷Ri Jasón eb'uk'ul'um chirocho. Yey rike na e ta kaki'an janipa

ri taqanik re ri nimalaj taqanel re Roma, ma kakib'l'ij k'o jun chik rey, Jesús rub'l'i» kecha'.

⁸Echiri' ri winaq y ri e aj wach re ri tina-mit xkita wa', xkijeq lik ketukukik. ⁹Ek'u ri Jasón y taq ri rachb'l'il xkiya chike ri e aj wach jun tojonik chirajawaxik ka'anik cha' ketzoqopix b'i, y jek'ula' xetzoqopix b'i.

Ri Pablo kopon Berea

¹⁰Ewi ri hermanos na jampatana chaq'ab' xekitaq b'i ri Pablo y ri Silas pa ri tinamit Berea. Echiri' rike xeb'oponik, xeb'ek pa ri sinagoga ke raj judi'ab!. ¹¹Yey wa aj judi'ab' e k'o Berea na tz'apil ta ri kina'oj pacha' ri e k'o pa ri sinagoga re Tesalónica, ma xkiya kixikin che ri xtziox chike y lik xkik'u'lu. Ronoje q'ij k'ut lik kakiya kina'oj chwi Ruch'a'tem ri Dios tz'ib'ital kanoq, ma e kakaj kakimaj usuk' we qatzij janipa ri tzijom chike. ¹²Lik e k'i chike wa' xkikoj rub'l'i ri Cristo. Yey chike ri e aj Grecia, e k'i xkikoj rub'l'i ri Cristo, na xew ta achijab' ma chikixo'l e k'o ixoqib' lik k'o kiwach.

¹³Echiri' raj judi'ab' e k'o Tesalónica xke-ta'maj katajin ri Pablo che utzijoxik ri Utzilaj Tzij re ri Dios pa ri tinamit Berea, xeb'ek chila' y jela' xe'ki'ana chike ruk'iyal winaq pacha' ri ki'anom Tesalónica, xeb'ekich'li' o cha' kakijeq ketukukik.

¹⁴Ewi ri hermanos na jampatana xkitaq b'i ri Pablo cha'ke'ek chuchi' ri mar y kukoj b'i juna barco; yey ri Silas y ri Timoteo xekanaj chirí' Berea. ¹⁵E k'o k'u jujun xkachb'ilaj b'i ri Pablo y xkik'am b'i chupa ri tinamit Atenas. Chila' ri Pablo xub'l'ij chike ri aj Berea: «Chib'l'ij chike ri Silas y ri Timoteo kakilij loq cha' kakiriq kib' wuk' wara.» Y echiri' xetzelej Berea, xkib'l'ij wa' chike ri Silas y ri Timoteo.

Ri Pablo kopon Atenas

¹⁶Xaloq' k'u ri Pablo eroye'em ri Silas y ri Timoteo pa ri tinamit Atenas, rire lik xu'an k'ax ranima' che echiri' xrilo kiya'om kib' ri tinamit che kiloq'nimaxik uk'iyal tiox. ¹⁷Ewi pa ri sinagoga xujeq kach'a't kuk' ri e aj judi'ab' y ri na e ta aj judi'ab', ri lik kakiloq'oj uq'ij ri Dios. Yey jela' xu'an ronoje q'ij chwa ri k'ayb'al kuk' konoje ri kakimol kib' chirí'.

¹⁸Chikixo'l rike e k'o jujun achijab' kab'l'ix chike "e aj na'ojo", wa' e kuk'il raj epicúreos y raj estoicos. Rike xkichapala' kib' ruk'

ri Pablo puwi ri kuk'utu. Jujun kakib'i'ij: «*¿Sa' ri karaj kub'l'ij wa werewotel re ch'a'tem?» kecha!* Yey jujun chik kakib'i'ij: «*Wa' wa'chi pacha' tzijonel ke jujun chik dios e aj naj? kecha!* Xkib'i'ij wa' ma ri Pablo kutzijoj ri Utzilaj Tzij re ri Jesús chike y katzijon puwi ri k'astajib'al.

¹⁹ Xkik'am k'u b'i ri Pablo y xe'kiya'a pa ri luwar Areópago kecha che, pa kakimol wi kib' rachijab' lik k'o kina'oj. Y jewa' xkib'i'ij che: «*Ri'oj kaqaj kaqeta'maj sa' wa k'ak' k'utunik ka'an rilal,* ²⁰ ma lik junwi ri k'utunik katzijoj la chiqawach ri'oj. Kaqaj k'ut kaqamaj usuk' sa' ke'elawi ri kak'ut la» xecha!. ²¹ *Jela' xkib'i'ij ma konoje raj Atenas y ri e aj naj ejeqel chirí*, xew b'enaq kik'u'x che taq ri kakito y kech'a't chwi taq k'ak' na'o'j katajin utayik.

²² Ewi ri Pablo, xtak'i' chikixo'll pa ri Areópago y jewa' xub'l'ij:

«Alaq achijab' aj Atenas, che ronoje ri ka'an alaq, kanwiло e lik b'enaq k'u'x alaq kuk' taq ri tiox alaq. ²³ Ma xaloq' xinmalakat pa wa tinamat alaq, xinwil taq ri luwar pa keloq'nimaj taq wi ri tiox alaq, yey xine'tzaq ne chwi jun altar pa tz'ib'i-tal wi wa': «CHE RI DIOS NA ETA'MATAL TA UWACH.» Ek'u ri' wa jun kaloq'nimaj alaq uq'ij tob' na eta'am ta alaq uwach, e wa' Rire ri kantzijoj che alaq. ²⁴ Rire e Dios x'anaw ruwachulew y ronoje taq ri k'o chwach yey e Rajaw ruwa kaj y ruwachulew. Na jedel ta k'u pa juna ja 'anom xa kuma achijab'. ²⁵ Na kajawax ta che Rire ri oj tikawex kaqato'; ma e ne Rire ri kaya'l w lo chique qonoje ri qak'aslem, ri quxlab' y ronoje ri kajawax chique.

²⁶ »Yey xa k'u che jun tikawex, ri Dios xuk'iyarisaj kiwach konoje ri tikawex cha' kejeqi' che ronoje ruwachulew. Yey e Rire ch'ob'oyom loq pa taq keb'e'jeqela wi chujunal tinamat y janipa taq ri kiq'ijol che ruwachulew. ²⁷ Xu'an wa' cha' kakitzuk Rire, yey tob' ne pacha' kemalal pa q'equ'm, kakiriq na. Pero paqatzij wi, ri Qaqaw na naj ta k'o wi chique chiqajujunal. ²⁸ Ma rumá ri Dios oj k'aslik, kojsilab'ik y oj jedel che ruwachulew; e pacha' ri kib'l'im kan jujun aj tz'ib'anel re ri tinamat alaq: «*Ri'oj oj ralk'o'al ri Dios.*”

²⁹ »Ruma k'u oj ralk'o'al ri Dios, maqach'ob' k'u ri' we Rire junam uwach

kuk' ri tiox xa e 'anom ruk' oro, ruk' plata o ruk' ab'aj, xa yijb'italik y no'jital kuma rachijab'. ³⁰ Ojertan lo ri' jela' ri kina'oj taq ri winaq puwi ri Dios, no'j ya k'u xik'ow ruq'ijol wa'. Ma wo'ora ri Dios keb'utaq konoje ri tikawex che ronoje luwar cha' kakitzelej kitzij chwach. ³¹ Ma Rire uq'atom chijun q'ij echiri' ku'an ri jusuk' q'atb'al tzij pakiwi konoje ri tikawex che ruwachulew. Ku'ana k'u wa' rumá ri Jun Achi Ucha'om loq. Yey echiri' ri Dios xuk'astajisaj lo ri Jesús chikixo'll ri ekaminaq, e xujikib'a' uwach Rire e ri Jun ucha'om loq cha' ku'an wa» xcha'!

³² Ek'uchiri' xkita puwi ri k'astajib'al ke ri ekaminaq, jujun chike xkijeq kakich'amij wa'. No'j jujun chik xkib'i'ij: «*Kaqata tanchi la puwi wa k'utunik juna chik q'ij*» xecha'!

³³ Tek'uchiri', xel b'i ri Pablo chikixo'll ri kimolom kib'. ³⁴ No'j jujun k'u chike wa tikawex xeb'u'an e kuk'il ruk' ri Pablo, ma xkikoj rub'l' ri Cristo. Chikixo'll wa' k'o ri Dionisio (rire e kuk'il rachijab' lik k'o kina'oj, ri kakimol kib' pa ri Areópago), yey k'o jun ixoq Dámaris rub'l' y jujun chik.

18

Ri Pablo kopon Corinto

¹ Ik'ownaq chi taq wa', ri Pablo xel b'i pa ri tinamat Atenas y xe'ek Corinto. ² Chila' xuriq jun achi e kuk'il raj judi'ab', Aquila rub'l'. Wa' wa'chi alaxinaq pa ri luwar re Ponto. Ri Aquila ruk' ri rixoqil Priscila k'ak' e petinaq pa ri luwar re Italia, ma ri taqanel Claudio xtaqan che keb'el b'i pa ri tinamat Roma konoje raj judi'ab'. Ek'u ri' ri Pablo xe'b'ina kuk'. ³ Ri kichak rike e xaqi junam ruk' ri kuriq ri Pablo, wa' e kaki'an carpas. E uwari'che xkanaj ri Pablo kuk' y junam kechakunik. ⁴ Yey ronoje q'ij re uxlanib'al xtzijon pa ri sinagoga, kach'a'l kuk' ri e aj judi'ab' y ri na e ta aj judi'ab' y kukoj ri lik usup' pa kijolom.

⁵ Echiri' ri Silas y ri Timoteo xepe pa ri luwar re Macedonia y xeb'opon Corinto, ri Pablo xa jumul xuya rib' che utzijoxik ri Utzilaj Tzij, kuq'alajisaj wa' chikiwach raj judi'ab': Ri Jesús e ri Cristo, Rucha'o'n lo ri Dios.

⁶ Pero raj judi'ab' xkijeq kakiq'atej ri Pablo y kakib'i'ij itzel taq ch'a'tem chirij. Ek'u ri Pablo xujab'aja' ruq'u' chikiwach, k'utub'al re na utz ta ri kaki'ano, y jewa'

xub'l'ij chike: «Chi'ij k'u alaq kel wi ri kakam alaq pa mak; na numak ta chi ri'in che alaq. Chwi k'u wo'ora ki'ntzijoj ri Utzilaj Tzij chike ri na e ta ajjudi'ab'» xcha'.

⁷Xel k'u b'i pa ri sinagoga y xe'ek chirocho jun achi Justo rub'i'. Rire lik k'o xi'in ib' pa ranima' chwach ri Dios, yey ri rocho xa putzal ri sinagoga k'o wi. ⁸Ek'u raj wach re ri sinagoga, jun achi Crispo rub'i', xukoj rub'i' ri Qanimajawal kuk' konoje ri e k'o pa rocho. Y lik e k'i chike raj Corinto xkita ri Utzilaj Tzij, xkikoj rub'i' ri Cristo y xkik'ul ri bautismo.

⁹K'o k'u jun aq'ab' ri Qanimajawal xuq'alajisaj jun k'utub'al chwach ri Pablo, jewa' xub'l'ij che: «Maxi'ij awib'; e chatzijoj ri Utzilaj Tzij y matanab'a' ub'l'xikil. ¹⁰Ma Ri'in in k'o awuk' y na jinta k'o ka'anaw ri na utz taj chawe; ma lik e k'i ri e nutinamit e k'o chupa wa tinamit» xcha'.

¹¹Ek'u ri Pablo xkanaj chiri' pa ri tinamit Corinto jun junab' ruk' waqib' ik'; ewi kak'utun chwi ri Utzilaj Tzij re ri Dios chik-wach ri tikawex.

¹²Yey xu'ana chupa taq ri q'lij echiri' ri Galión kataqan puwi taq ri luwar re Acaya, raj judi'ab' xki'an tzij chikiwach cha' keyak-taj chirij ri Pablo. Xkik'am k'u b'i pa q'atb'al tzij ¹³y jewa' xkib'l'ij:

—Wa' wa'chi katajin che ukojik pa kijolom ri tikawex cha' kakiloq'oj uq'ij ri Dios ruk' junwi chi k'utunik, na e ta pacha' ri kub'l'ij taq ri tzijpixab' qe ri'oj —xecha'.

¹⁴Yey echiri' ri Pablo xraj kach'a'tik, ri taqanel Galión jewa' xub'l'ij chike:

—Alaq aj judi'ab', we u'anom ri na usuk' taj o junta mak lik nim chirij ri q'atb'al tzij, ri'l lik ub'e kanto sa' ri kab'l'ij alaq y kanq'at k'u tzij puwi'. ¹⁵No'j we xa e petowinaq chwi taq ch'a'tem, chwi taq b'l'aj y chwi taq ri tzijpixab' e alaq, yijb'a' k'u ri' alaq chiwach ralaq. Ma na kuaj taj kinu'an aj q'atal tzij ri'in puwi taq wa' —xcha'. ¹⁶Y ruk' wa' xeb'eresaj lo chupa ri q'atb'al tzij.

¹⁷Ek'uchiri', konoje ri e aj Grecia xkichap ri Sóstenes,* ri aj wach re ri sinagoga. E la' chwach ri q'atb'al tzij xkijeq kaki'an k'ax che; pero ri taqanel Galión na xok ta k'aná il che wa'.

¹⁸Ek'u ri Pablo lik uk'iyal q'lij xu'an chirij kuk' ri hermanos. Tek'uchiri' xuya kan

ri k'isb'al uch'a'tem chike, xok pa barco y xe'ek pa ri luwar re Siria, junam kuk' ri Priscila y ri Aquila. Echiri' xeb'ik'ow chupa ri tinamit Cencrea, ri Pablo xusokaj b'i ruwi' rumá u'anom jun b'l'tisinik che ri Dios.

¹⁹Chwi k'u ri' xeb'opon pa ri tinamit Éfeso y chiri' xekanaj kan ri Priscila y ri Aquila. Kok k'u ri Pablo chupa ri sinagoga y xujeq katzijon chikiwach raj judi'ab'. ²⁰Wa'lik xeb'elaj che cha' kakanaj kan uk'iyal q'lij chirij kuk'; no'j rire xub'l'ij na utz taj kakanajik. ²¹Xew k'u xuya kan ri k'isb'al uch'a'tem chike, jewa' xub'l'ij: «Lik chirajawaxik in k'o Jerusalem chupa wa nimaq'ij katajin loq; yey kink'un tanchi uk' alaq we ri Dios kuya luwar chwe kintzelej loq» xcha'.

Xok k'u chupa jun barco y xel b'i Éfeso.

Ri Pablo katzelej Antioquia y kujeq ri urox ub'enam che utzijoxik ri Utzilaj Tzij

²²Echiri' xopon pa ri tinamit Cesarea, xumaj b'i ub'e Jerusalem cha'ku'ya'a rutzil kiwach ri kikojom rub'l' ri Cristo chila'. Tek'uchiri', xqaj pa ri tinamit Antioquia ²³y xk'ojil' jujun q'lij chirij. Tek'uchiri', xel tanchi ub'i y xik'ow tanchi pa taq ri luwar re Galacia y re Frigia cha'ku'nimaraisaj kan kik'u'x konoje ri kikojom rub'l' ri Cristo.

Ri Apolos kutzijoj Ruch'a'tem ri Dios pa ri tinamit Éfeso

²⁴Xopon k'u jun achi pa ri tinamit Éfeso, Apolos rub'l'. Wa' e kuk'il raj judi'ab' yey alaxinaq pa ri tinamit Alejandría. E jun achi lik kuriqo katzijonik y lik k'o reta'am puwi ri tz'ib'ital kan chupa Ruch'a'tem ri Dios. ²⁵Wa' wa'chi tijotal lo chupa rub'e ri Qanimajawal. Ruma k'u lik kacha uk'u'x che taq ri ku'ano, uya'om rib' che katzijonik y kak'utun chwi janipa ri reta'am chwi ri Qanimajawal, tob' xew reta'am ri xuk'ut kan ri Juan puwi ri bautismo. ²⁶Ruk' k'u ronoje ruchuq'ab', ri Apolos xujeq kak'utun pa ri sinagoga. Pero echiri' ri Priscila y ri Aquila xkita ruk'utunik, xkisik'l'ij b'i kuk' utukel y xkiq'alajisaj rusuk'likil ri b'e re ri Dios che.

²⁷Echiri' ri Apolos xraj kaq'ax pan pa taq ri luwar re Acaya, ri hermanos xkinimarisaj b'i uk'u'x y xkitz'ib'aj b'i jun carta

* 18:17 "Sóstenes": Laj e ri xkanaj kan puk'axel ri Crispo. Hch. 18:8; 1 Co. 1:1

chike rutinamit ri Dios chila' cha' kakik'ul chi utz. Ek'uchiri' xopon chila', ri Apolos lik xu'ana to'b'el chike ri kikojom rub'l'i ri Cristo ruma ri unimal rutzil uk'u'x ri Dios. ²⁸ Ma na kuxi'l'j ta k'ana rib', e la' chiwachil kuk'utu lik qatzij ri kub'l'ij rire y na je ta la' pacha' ri kakib'l'ij raj judi'ab!. E kuchapab'ej ri tz'ib'ital kan pa Rucha'a'tem ri Dios re kuq'alajisaj: Ri JesúS e ri Cristo, Rucha'o'n lo ri Dios.

19

Ri Pablo kak'oji' oxib' junab' pa ri tinamit Éfeso

¹Ek'uchiri' k'a k'o ri Apolos pa ri tinamit Corinto, ri Pablo xe'ek pa taq ri tinamit k'o lo chwi taq juyub' y jela' xopon pa ri tinamit Éfeso. Chila' xeb'u'riqa jujun chike ri kikojom rub'l'i ri Cristo ²y xutz'onoj k'u chike:

—*¿Xk'ul alaq ri Santowilaj Ruxlab'ixel ri Dios echiri' xkoj alaq rub'l'i ri Cristo? —xcha chike.*

Yey rike xkik'ul uwach:

—*¿Sa' ri' wa'? Ma ri'oj na qatom tane k'enoq we k'o Ruxlab'ixel ri Dios —xecha'.*

³Ek'u ri Pablo xutz'onoj chike:

—*¿Sa' k'u ri bautismo xk'ul alaq? —xcha'.*

Rike xkik'ul uwach:

—E ri bautismo re ri Juan —xecha'.

⁴Xub'l'ij k'u ri Pablo chike:

—Ri bautismo xuya ri Juan e k'utub'al re ri tzeleb'al tzij chwach ri Dios, yey xtzijon chikiwach ri tinamit cha' kakikoj rub'l'i ri Jun katajin lo chirij rire; ⁵ wa' e ri JesúS, ri Cristo —xcha'.

⁶Echiri' xkita wa', asu xkik'ul ri bautismo pa rub'l'i ri Qanimajawal JesúS. ⁷Ek'uchiri' ri Pablo xuya ruq'ab' pakiwi', ri Santowilaj Ruxlab'ixel ri Dios xqaj pakiwi' y xkijeq k'u ri' kech'a't pa jujun chik ch'a'tem na kimajom taj y kakiq'alajisaj ri tzij uya'om ri Dios chike. ⁸Chi konoje wa' laj e juna kab'lajuj chi achijab!.

⁹Xok k'u ri Pablo pa ri sinagoga, yey oxib' ik' k'u ri' xutzijoj ri Utzilaj Tzij y na xuxi'l'j ta k'ana rib' che u'anik wa'. K'olik kakicha-pala' kib' kuk' raj judi'ab' puwi ri kuk'utu y lik xutij uq'l'j cha' kukoj pa kijolom ri usuk' puwi rutaqanik ri Dios.

⁹Pero e k'o jujun chike xki'an lik ko che kib' y na xkaj ta k'u xkikoj rub'l'i ri Cristo; xkijeq k'u ri' tzel kech'a't chirij ri K'ak! B'e re ri Utzilaj Tzij e la' chikiwach ruk'l'yal winaq. Ek'u ri Pablo xresaj b'i rib' chickoxi'l y xeb'uk'am b'i ri kikojom rub'l'i ri Cristo. Chujujunal q'ij k'ut, ri Pablo katzijonik y lik kach'a't chwi taq ruk'utunik chikiwach, pa ri luwar pa kak'utun wi jun achi Tirano rub'l'i. ¹⁰Pa keb' junab' e ri' jela' xu'an ri Pablo, kak'utunik. Ruma k'u la', konoje ri e aj judi'ab' y ri na e ta e aj judi'ab' e k'o pa taq ri luwar re Asia, xkita ri Utzilaj Tzij re ri Qanimajawal JesúS.*

¹¹Yey ruma k'u ri Pablo, ri Dios xu'an nimaq taq milagros na jinta k'ana ilitajinaq wi. ¹²Xu'ana ne ri', kak'am b'i su't o k'ul ik'owisam chirij ri Pablo y kaya' chike ri yewa'b', y jela' kekunutajik yey ri itzel uxlab'ixel keb'el b'i chike tikawex.

¹³Pero e k'o jujun aj judi'ab' xa eb'ik'owel pa taq tinamit yey e kiwach kekesaj itzel uxlab'ixel chike ri tikawex. Rike xkitij uq'l'j kakesaj b'i ritzel taq uxlab'ixel chike ri winaq pa rub'l'i ri Qanimajawal JesúS, jawa' kakib'l'ij: «Chupa rub'l'i ri JesúS ri kutzijoj ri Pablo, kintaqan piwi' cha' kixel b'i» kecha'.

¹⁴JujuN chike ri kaki'an wa' e ri wuqub' uk'ajol jun achi Esceva rub'l'i. Rire e kuk'il raj judi'ab' yey e kuk'il ri nimaq e aj chakunel pa Rocho Dios.

¹⁵K'o k'u jun q'ij, jun itzel uxlab'ixel xuk'ul uwach chike ri wuqub' uk'ajol ri Esceva: «Weta'am uwach ri JesúS y weta'am china ri Pablo; no'j ri'lx, ¿ix chinoq? xcha'.

¹⁶Ek'u rachi, ri k'o puq'ab' ri itzel uxlab'ixel, xuk'aq rib' pakiwi' yruk' unimal uchuq'ab' xeb'u'chapo, yey ek'u ri' rire ri xuch'l'j kichuq'ab' y lik xu'an k'ax chike, Jek'uri'l'a!, rike ech'analik xeb'animaj b'i chupa ri ja e k'o wi. ¹⁷Y konoje ri ejeqel chupa ri tinamit Éfeso xketa'maj wa!. Ek'u ri e aj judi'ab' y ri na e ta aj judi'ab' lik xkixi'l'j kib' che; jek'uri'l'a!, wa' xe'eloq re yakb'al ul uq'l'j rub'l'i ri Qanimajawal JesúS.

¹⁸Lik k'u e k'i ri' chike ri kikojom rub'l'i ri Cristo, xek'unik e la' chiwachil kakiq'alajisaj taq janipa ri na utz taj ki'anom. ¹⁹Lik k'u e k'i chike ri eb'u'anom aj itz y aj q'l'j, xkik'am taq lo ri kiwuj re majb'al itz y

* 19:4 Mt. 3:11; Hch. 13:24-25 * 19:10 Xtic iglesias pa Colosas, Laodicea, Hierápolis (Col. 4:13) y jujun chik tinamit re Asia (Ap. 2-3).

xkiporoj chikiwach konoje. Xajilax k'u ri janipa ku'ana ri rajil wa' y xu'ana cincuenta mil chi saqil puaq re plata. ²⁰ Jek'uri'l'a' xukich wub'i rib' ri Utzilaj Tzij re ri Qan-imajawal y xe'ek uq'alajisaxik ruk' unimal chuq'ab'; yey lik katajin kik'iayrik ri keko-jow re.

²¹ Ik'owinaq chi taq wa', ri Pablo xutik pa ranima' ke'ek pa ri tinamit Jerusalem echiri' ik'owinaq chi pa taq ri luwar re Macedonia y re Acaya. Jewa' xub'i'ij: «Echiri' inik'owinaq chi chupa ri tinamit Jerusalem, lik chirajawaxik chwe kinopon pa ri tinamit Roma.» ²² Xeb'utaq k'u b'i pa taq ri luwar re Macedonia keb' chike ri keto'w re, wa' e ri Timoteo y ri Erasto. Yey rire xkanaj chi kan jujun q'ij pa taq ri luwar re Asia.

Ketukuk ri winaq e k'o Éfeso

²³ Chupa taq k'u la' la q'ij, pa ri tinamit Éfeso xkijeq ketukuk ri winaq chirij ri K'ak' B'e re ri Dios y na xa ta jub'iq' ri xki'ano. ²⁴ Wa' e ruma jun achi Demetrio rub'i', aj chakunel ruk' ch'ich' re plata. Ruk' wa' wa ch'ich' re plata ku'an raltaq ko ja, uk'axwach ri rocho ri kitiox Diana.[†] Yey chwach wa', na xa ta jub'iq' ri kakich'ak janipa ri kechakun ruk'.

²⁵ Ek'u wa'chi xeb'umol wa raj chak, kuk' jujun chik aj chakib' junam ri kichak y xub'i'ij chike:

«Alaq achijab', ralaq eta'am alaq e ruma wa jun chak lik k'o qab'eyomalil. ²⁶ Pero ilom k'u alaq y tom alaq ri u'anom lo ri Pablo. Ri ku'ano eukoj pa kijolom uk'iyal tikawex na e ta dios ri xa e 'anom ruk' kiq'ab' ri tikawex. Yey na xew ta kuk'ut wa' pa ri qatinamit Éfeso, ma ya laj kumaj ronoje pa taq ri luwar re Asia. ²⁷ Ruma k'u wa', k'o ne pa saq na kalooq' ta chi ri qak'ay, yey laj ku'ana ne ri' chikiwach ri winaq na jinta chi uq'ij ri rocho ri nimalaj qatiox Diana. Jek'ula', kujeq na jinta chi uwach ri qatiox, ri kalooq'ox uq'ij pa taq ronoje ri luwar re Asia y che ronoje ruwachulew' xcha'.

²⁸ Echiri' xkita taq wa', lik xpe koyowal y xkijeq kesik'inik: «¡Nim uq'ij ri tiox Diana ke ri aj Éfesol!» kecha'.

²⁹ Xpe k'u jun nimalaj sachib'al na'oj chike konoje ri tinamit. Ketenenik xe'kiya'a kib' pa ri nimalaj estadio pa kakimol wi kib' ri tinamit. Y xekichap k'u ri Gayo y ri Aristarco; rike e aj pa ri luwar re Macedonia y e rachb'i'il ri Pablo.

³⁰ Xraj k'u ri Pablo kok pa ri estadio cha' kach'a't chikiwach ruk'iyal winaq, no'j ri kikojom rub'i' ri Cristo xkiq'atej. ³¹ Yey e k'o ne jujun chike ri e aj q'atal tzij re pa taq ri luwar re Asia, e ramigos ri Pablo; rike xkitaq ub'l'ixikil che y lik xeb'elaj che cha' na kok tub'i pa ri estadio pa etenel wi ri winaq.

³² Ek'u ri winaq etenel chiril' lik xsach kina'oj y xkijeq kesik'inik. Junwi taq ri kakib'i'ij y na katataj ta chi nenare' sa' taq ri kakib'i'ij. Yey lik e k'i chike na keta'am ta nenare' su'chak kimolom kib'.

³³ E k'o k'u jujun aj judi'ab' xkiminenej b'i chikiwach konoje, jun achi Alejandro rub'i'. Ek'uchiri', jujun chik xe'kiyek' pan chikixo'l ruk'iyal winaq. Ek'u rire xu'an jun k'utub'al ruk' ruq'ab' cha' kaya'i' che kuto'b'ej rib'.

³⁴ Pero echiri' ri winaq xketa'maj rire e kuk'il raj judi'ab', konoje xa jun ub'i'xikil kesik'inik, laj keb' ora xkich'ijo kakib'i'ij: «¡Nim uq'ij ri tiox Diana ke ri aj Éfeso!» kecha'.

³⁵ Ek'u ri aj tz'ib' re ri tinamit, echiri' xuch'ij kikub'axik ruk'iyal winaq, jewa' xub'i'ij:

«Alaq achijab' aj Éfeso, ¿china ri na eta'-mayom ta re we ri tinamit ke ri aj Éfeso e chajal re ri rocho ri nimalaj tiox Diana yey junam ruk' ruk'axwach, ri qajinaq lo chikaj? ³⁶ Yey che taq wa', na utz ta k'u ri' k'o junooq kub'i'ij na qatzij taj. E uwari'che lik chirajawaxik kakub'i' alaq. Mak'o ma'an alaq pa ch'ul'jilal; nab'e na ch'ob'o alaq raqan chi utz ri ka'an alaq. ³⁷ Kamb'i'ij wa', ma ek'amom lo alaq wa' wa'chijab' tob' rike na e tane makuninaq chirij ri templo o chirij ri qatiox.

³⁸ »Yey we ri Demetrio kuk' ri rachb'i'il k'o kich'a'oj chirij junooq, ri lik ub'e e kiya'a wa' pa q'atb'al tzij; ma e k'o e aj q'atal tzij ya'tal pakiq'ab' kakita ke ri winaq kaki-raq'uj kib' chikiwach. ³⁹ Yey we k'a k'o ka'aj alaq katz'onoj alaq chikij, ri lik ub'e e kaya'i'

[†] 19:24 "Diana": E ub'l'ikakib'i'ij ri e aj Roma che wa jun tiox, no'j ri e aj Grecia "Artemisa" kecha che.

wa' chikiwach konoje ri tinamit y kayib'ax chi usuk'lilik.⁴⁰ Ma ruma ri x'anil' waql'ij, k'lone pa saq katz'aq qachi' kojch'o'jin chirij ri q'atb'al tzij y na jinta k'o kel wi we xtz'onox chiqe sa' la kojtukuk wi' xcha'.

⁴¹ Xew k'u xub'l'iij wa' xuk'isb'ej utza'm ri kimolom wi kib'.

20

Ri Pablo kik'ow pa taq ri luwar re Macedonia y Grecia

¹ Echiri' xtani' ri ketukuk ri winaq, ri Pablo xeb'usik'ij ri kikojom rub'l'i ri Jesús. Xeb'upixab'aj k'ut y xeb'ulaq'apuj. Echiri' xuk'isb'ej kan uch'a'tem kuk', xel b'i y xe'ela pa taq ri luwar re Macedonia.² Xik'ow k'u pa taq wa luwar cha'ruk'uk'l'iyal pixab'anik kuminarisaj kik'u'x ri kikojom rub'l'i ri Cristo.

Tek'uchiri', xe'ela pa taq ri luwar re Grecia.³ Oxib' ik' xkanaj kan ri Pablo chiri'. Uch'ob'om chi k'ut ke'ek Siria pa barco; pero raj judi'ab' xki'an tzij chikiwach cha'kaki'an k'ax che echiri' ku'kojo b'i ri barco. Ek'u ri Pablo xreta'maj ri kinal'oj na utz taj chirij; ruma k'u ri', xujalk'atij ruch'ob'om cha'katzelej pa taq ri luwar re Macedonia.

⁴ E k'o hermanos xkachb'ilaj b'i k'a pa taq ri luwar re Asia. Wa' e:
ri Sópater aj Berea,
ri Aristarco,
ri Segundo aj Tesalónica,
ri Gayo aj Derbe,
ri Timoteo,
yey ri Tíquico y ri Trófimo, ri e aj Asia.

⁵ Ek'u rike xenab'ej b'i y xojkoy'ej chupa ri tinamit Troas.

⁶ Yey ri'oj,* echiri' ik'owinaq chi ri nimaq'l'ij echiri' katij ri pam na jinta levadura che, xojel pa barco chiri' Filipos y pa wo'ob' q'l'ij xojopon kuk' pa ri tinamit Troas. Chiri' xojkanaj kan wuqub' q'l'ij.

Ri Pablo keb'uch'a'b'ej kan ri hermanos e k'o Troas

⁷ Ri nab'e q'l'ij re ri semana xqamol qib'uk' ri kikojom rub'l'i ri Cristo cha'kaqtij ri cena re ri Qanimajawal. Ek'u ri Pablo kak'utun chikiwach konoje. Yey ruma chirajawaxik kel b'i rire chuka'm q'l'ij, xnajtir che ri k'utunik ku'an. Xtit'oj k'u'ri'raq'ab' y k'a kach'a'tik.⁸ Yey pa ri qamolom wi

* 20:6 "Ri'oj": Wa' ke'elawi ri Lucas, ri xtz'ib'an re ri libro, k'o tanchi kuk'.

qib' e chupa ruroxle' ja chikaj y uk'l'iyal aq' e tzijitalik.

⁹ K'o k'u jun ala Eutico rub'i' tz'ul chupa ri ventana yey okinaq lo jun uqusil waram che ruma ri lik naj kach'a't ri Pablo. B'enaq k'u ri' ruwaram, xtzaq lo che churox le' ja k'a pulew y kaminaq xe'yakoq.

¹⁰ Ek'u ri Pablo xqaj loq, xjupi' puwi rala, xulaq'apuj y jek'uwa' xub'l'iij: «Maxi'ij ib' alaq, ma k'aslik» xcha'.

¹¹ Tek'uchiri', ri Pablo xaq'an tanchik y xujach ri cena re ri Qanimajawal. Ek'uchiri' utijom chi ri cena, xujeq tanchi kach'a'tik y xuk'isb'ej wa' k'a pa rusaqrrib'al. Tek'uchiri', xumaj b'i ub'e.

¹² Ek'u ri Eutico e la' k'aslik xkik'am b'i chirocho; ruma k'u wa' lik xb'ochi'itaj kik'u'x konoje.

Ri Pablo keb'uch'a'b'ej kan ri hermanos e k'o Miletto

¹³ Ri Pablo xraj ke'ek chiraqan pa ri tinamit Asón. Yey ri'oj xojnab'ej b'i pa barco cha' ke'qak'ama b'i ri Pablo chiri'. Jela' xqa'ano ma e oj kanajinaq kan wi ruk' rire.

¹⁴ Xqariq k'u qib' ruk' rire pa ri tinamit Asón. Yey junam ruk' rire xoj'ek pa barco y xqamaj b'i qab'e pa ri tinamit Mitilene.

¹⁵ Xojel k'u b'i chiri' pa barco y chuka'm q'l'ij xojik'ow chwach ri isla Quío. Che k'u ri jun chik q'l'ij xojopon Samos, wa' e jun tinamit k'o chuchi' ri mar. Tek'uchiri', xojopon pa ri tinamit Trogilio y chiri' xojuxlanik. Chuka'm q'l'ij k'u ri' xojopon pa ri tinamit Miletto.¹⁶ Jela' xqa'ano, ma ri Pablo uch'ob'om chik na kik'ow ta pa ri tinamit Éfeso cha' na kab'ayitaj ta chila' pa taq ri luwar re Asia. Ri rilim wi e ma karaj we k'a xaqare' ku'maja ri nimaq'l'ij re Pentecostés chila' Jerusalem.

Ri Pablo keb'uch'a'b'ej kan ri hermanos e petinaq Éfeso

¹⁷ Ek'uchiri' oponinaq chi ri Pablo pa ri tinamit Miletto, xutaq kisik'ixik ri e aj wach re riglesia k'o Éfeso.¹⁸ Echiri' xek'unik, ri Pablo xub'l'iij chike:

«Ralaq lik ilom alaq sa' ri nub'inik chiwach alaq chwi lo ri nab'e q'l'ij echiri' xink'un pa taq wa luwar re Asia.¹⁹ Xin'an ruchak ri Dios chixo'lib'al alaq ruk' ronoje uch'uti'nal nuk'u'x y na xa ta jub'l'iq' ruwa'al nuwach elinaq y pa rewi ruk'l'iyal

k'axk'ob'ik nutijom ruma ri itzel kina'ojajudi'ab' chwiji.²⁰ Na ruk' ta k'u ri', na jinta k'o wewam chiwach alaq, ma xinq'alajisaj ronoje ri k'o kutiqoj che ri b'inik silab'ik alaq, yey xink'utun chiwachil y pa taq ocho alaq.²¹ Chikiwach k'u raj judi'ab' y ri na eta aj judi'ab', xinq'alajisaj lik chirajawaxik chike kakitzelej kitzij chwach ri Dios y kakub'i' kik'u'x ruk' ri Qanimajawal Jesucristo.

²² »Ek'u wo'ora, ri Ruxlab'ixel ri Dios xukoj pa wanima' kin'ek pa ri tinamit Jerusalem tob' k'amaja' wetam' am' ri kank'ulumaj na chila';²³ xew wetam' am' ub'l'im ri Santowilaj Ruxlab'ixel ri Dios chwe. Ma pa ronoje taq ri tinamit kinik'ow wi, kujikib'a' uwach chwe ri katajin lo panuwi'; wa' e ri kink'am b'i pa taq carcel y kinya' pa uk'iyal k'axk'ob'ik.²⁴ Pero ri'in na jinta k'ana kub'i'ij nuk'u'x che, na kan'an tane che ri nuk'aslem pacha' lik k'o uwach chinuwach ri'l'in; xew kuaj kank'is u'anikil ruk' ki'kotemal ri nutaqem pan che ri nuchak, ri xya' chwe rumá ri Qanimajawal Jesús. Wa' e ruq'alajisaxik ri Utzilaj Tzij re ri unimal rutzil uk'u'x ri Dios.

²⁵ »Ek'u wo'ora che ralaq ri xta' alaq chi nuchi' puwi rutaqanik ri Dios, lik wetam' am na jinta chi junq karil tanchi nuwach.

²⁶ Ek'u uwari'che waq'ij kamb'i'ij chiwach alaq: Lik pawi' alaq k'o wi we k'o junq che alaq kasachik.²⁷ Ma na jinta k'o wewam chiwach alaq; e janipa ruch'ob'om lo ri Dios kajawax che alaq, nuq'alajisam chi chiwach alaq.

²⁸ »E uwari'che, chajij ib' alaq y chechajij alaq janipa ri eya'tal paq'ab' alaq ruma ri Santowilaj Ruxlab'ixel ri Dios. Ma alaq aj k'amal wach re keb'il alaq ri tinamit re ri Qanimajawal, yey wa' wa tinamit e ri xeb'ulog' Rire ruk' rukik'el.²⁹ Weta'am k'ut echiri' ri'in in b'enaq chik, keb'ok lo chixo'lib'al alaq jujun chik pacha' e utiw xew kakaj kakisach kiwach taq ri b'exex.

³⁰ Yey chixo'lib'al ne ralaq keyaktaj jujun kakijal ri saqil k'utunik cha' ri kikojom rub'i' ri Cristo kakesab b'i kib' chupa ri Q'ijsaq y keterej k'u b'i chikij rike.³¹ E uwari'che, lik k'una saq chiwach ralaq. K'una chik'u'x alaq: E oxib' junab' wa', chipaq'ij chichaq'ab', na in ta uxlaninaq che pix-ab'axik chijujunal alaq ruk' uwa'al nuwach.

³² »Ek'u wo'ora hermanos, kanq'atisaj kan alaq puq'ab' ri Dios cha' Rire kuchajij alaq y katiki' k'u alaq chupa ri Utzilaj Tzij re ri unimal rutzil uk'u'x. Ma xew wa' k'o uchuq'ab' re kuya ri k'iyib'al alaq chiwach ri Dios y kuya na janipa ri taqal che alaq, jela' pacha' ri b'l'tisim chike konoje ri kiya'om kib' puq'ab' ri Dios.

³³ »Ri'in na nurayim ta oro o plata re junq chik yey na nurayim tane ruq'u' junq chik.³⁴ E ne ri nu'anom, lik eta'am alaq; ma e janipa ri ajawaxinaq chwe ri'in y chike ri e k'o wuk', wa' lik nuch'akom ruk' wa nuq'ab'.³⁵ Ruk' k'u ronoje ri ilom alaq che ri nub'inik, nuk'utum che alaq ri lik chirajawaxik wi kaqa'ano: Kojchakunik cha' utz keqato' janipa ri k'o kajawax chike. E k'una chiqak'u'x ruch'a'tem ri Qanimajawal Jesús echiri' xub'i'ij: "E más nim uq'ij ralaxik ri jun kasipanik, chwa ri jun xa kuk'ul ri kasipax che"» xcha'.

³⁶ Echiri' xub'i'ij taq k'u wa' ri Pablo, xuxukub'a' rib' y xu'an orar kuk' konoje ri e k'o chiri' ruk'.

³⁷ Konoje k'u ri' xkijeq keb'oq'ik, xkilaq'a-puj ri Pablo y xkitz'ub' uchi'.³⁸ Lik xok unimal b'is chikik'u'x ruma xub'i'ij ri Pablo na kakil ta chi uwach. Jek'ula' xkachb'ilaj b'i y xe'kijacha kan pa k'o wi ri barco.

21

Rub'enam ri Pablo k'a chila' Jerusalem

¹ Tek'uchiri' xeqaya kan ri hermanos, xqamaj b'i qab'e pa barco y xoj'ek jusuk' k'a pa ri tinamit Cos. Chuka'm q'ij xojopon pa ri tinamit Rodas. Echiri' xojel b'i chiri', xoj'ek pa ri tinamit Pátara.² Chupa k'u wa tinamit Pátara xqariq jun barco ke'ek Fenicia. Xojaq'an k'u ri' chupa y xqamaj b'i qab'e chwi ri mar.³ Ek'u la' kojb'in pa ri barco, xqil kan ri isla Chipre, wa' xkanaj kan pa mox chiqe. Xqamaj k'u b'i pa taq ri luwar re Siria y xojopon pa ri tinamit Tiro, ma ri barco ku'ya'ka eqa'n chiri'.

⁴ Chupa k'u wa tinamit xeqariq ri kikojom rub'i' ri Cristo y xojkanaj wuqub' q'ijuk'. Ek'u rike xkipixab'aj ri Pablo cha' na ke'ek ta Jerusalem, ma ri Ruxlab'ixel ri Dios xuq'alajisaj chike ri kuk'ulumaj ri Pablo we xopon chila'.⁵ Na ruk' ta k'u ri', echiri' xik'ow ri wuqub' q'ij, xojel b'i chiri'.

* 21:4 Hch. 20:22-23

Konoje ri e aj chiri', junam kuk' ri kixoqil y ri kalk'o'al, xojkachb'ilaj lo k'a tza'm ja che ri tinamit. Chuchi' ri mar xqaxukub'a' qib' y xqa'an orar. °Xqalaq'apuj qib' chiqawach. Tek'uchiri', ri'ojoj xoaq'an chupa ri barco, yej rike xetzelej chikoch.

⁷ Xqamaj tanchi ub'i qab'e chwi ri mar; xojel lo pa ri tinamit Tiro y xojopon pa ri tinamit Tolemaida. Tek'uchiri', xqaya rutzil kiwach ri hermanos chiri' y xojkanaj jun q'ij kuk'.

⁸ Chuka'm q'ij k'ut, xojel b'l'i y xojopon pa ri tinamit Cesarea. Chila' xojok chirocho ri Felipe, ri aj tzijol re ri Utzilaj Tzij, jun chike ri wuqub' diáconos. * Y xojkanaj k'u kan ruk'. ⁹ Ek'u rire e k'o kajib' umi'al k'amaja' kek'uli'ik yey rike kaki'an q'alajisanik rumra Dios.

¹⁰ Xojnajtir chiri' jujun q'ij. Echiri' oj k'o chiri', xk'un jun q'alajisanel re ri Dios, Ágabo rub'l'i, petinaq Judea. ¹¹ Wa' wa'chi xojol'irla'. Xuk'am k'u ri' rupas ri Pablo y chirib'il rib' xuyut ri raqan y ruq'ab'; tek'uchiri', xub'l'ij:

—Jewa' kab'l'ij ri Santowilaj Ruxlab'ixel ri Dios: “Chila' Jerusalem, jewa' kaki'an raj judi'ab' che rachi rajaw wa jun pas, kakiyutu yey kakiya k'u pakiq'ab' ri na e ta aj judi'ab” —xcha'!

¹² Echiri' xqata wa', ri'ojoj y ri e aj Cesarea lik xojelaj che ri Pablo cha' na ke'ek ta Jerusalem.

¹³ Pero ri Pablo xuk'ul uwach chique:

—¿Su'chak koq' alaq y kakoq alaq unimal b'is chinuk'u'x? Ma ri'l'in nuya'om ne wanima'na xew ta ri kinyutik, ma kin'ek tob' ne kinkam pa ri tinamit Jerusalem rumra rub'l'i ri Qanimajawal Jesús —xcha'!

¹⁴ Yey rumra k'u na xqach'ij ta uq'atexik cha' na ke'ek taj, xqoq'otaj kojch'a't ruk' puwi wa', xew k'u xqab'l'ij che:

—E chu'ana na ri' janipa ri karaj ri Qanimajawal —xochja'!

¹⁵ Ik'owinaq chi wa', xqayib'a' qib' y xqamaj b'l'i qab'e pa ri tinamit Jerusalem.

¹⁶ Y xojkachb'ilaj b'l'i jujun chike ri kikojom rub'l'i ri Cristo chiri' Cesarea. Kuk' rike k'o

jun aj Chipre Mnasón rub'l'i!. Rire e kuk'il ri nab'e kikojom rub'l'i ri Cristo. Yey ruk' ri Mnasón koje'kanaj kan wi chila' Jerusalem.

Ri Pablo kopon Jerusalem

¹⁷ Echiri' xojopon Jerusalem, ri hermanos xojkik'ul ruk' ki'kotemal.

¹⁸ Chuka'm q'ij k'ut, ri Pablo xe'ek quk' che rilik ri Jacobo yey konoje ri e aj wach re riglesia kimolom kib' chiri'. ¹⁹ Ek'uchiri' ri Pablo uk'isom chi uya'ik rutzil kiwach wa hermanos, xujeq utzijoxik chike janipa ri u'anom ri Dios chikixo'l' ri na e ta aj judi'ab' rumra ri chak katajin rire che u'anik.

²⁰ Echiri' xkita wa' ri hermanos, lik xkiyak uq'l'ij ri Dios. Pero xkib'l'ij che ri Pablo:

«Kil la wa', hermano, janipa lo mil chi aj judi'ab' kikojom chi rub'l'i ri Cristo wara Jerusalem; yey konoje kiya'om kib' che utaqexik ri Tzij Pixab' tz'ib'ital kan rumra Moisés. ²¹ Pero xtzijox k'u chike puwi ri k'utunik la chikiwach konoje raj judi'ab' ejeqel naj chikixo'l' ri na e ta aj judi'ab'. Kab'l'ix k'u ri' rilal keq'atej la che utaqexik ri taqanik re ri Moisés, ma kab'l'ij la chike na kakikoj ta chi ri retaili re circuncisión chike ri kalk'o'al y na kaki'an ta chi ne janipa ri kik'utum kan ri qati'-qamam. ²² »¿Sa' k'u ri kaqa'an ri'ojoj che wa'? Ma la' kakimol ne kib' ruk'iyal winaq chi'ij la, we xkito xk'un la.

²³ »Xew k'u 'ana la wa kaqab'l'ij che'la: E k'o kajib' achijab' chiqaxo'l' ri'ojoj, chirajawaxik chike kaki'an ri kib'l'tisinik chwach ri Dios. * ²⁴ Chek'ama b'l'i uk' la, josc'ij ib' la chwach ri Dios junam kuk' rike, jela' pacha' ri kub'l'ij ri taqanik tz'ib'ital kan rumra ri Moisés. Tojo k'u kan la ri kiqasa'n† cha' utz kakisokaj ri kiwi'. Jek'ula' kaq'alajin chikiwach konoje: E janipa ri tzijom chike puwi ri k'utunik la, na e ta k'ana u'anom; y kakil ne ri lik jusuk' kab'in la, ma e kanimaj la ri Tzij Pixab'.

²⁵ »Chike k'u ri na e ta aj judi'ab' kikojom rub'l'i ri Cristo, ri'ojoj qatz'ib'am chi chike na chirajawaxik taj kakitaqej taq wa'; xew makitij ri ik'owisam chi chikiwach ri tiox,

* 21:8 Hch. 6:3-5 * 21:23 “Ri kib'l'tisinik chwach ri Dios”: Wa' e kach'a't puwi ri “voto nazareo”. Ri ka'anaw wa', kub'l'tisinik che ri Dios juna janipa q'ij na kutij ta uwa'l uva, na kuq'at ta ruwi' y na kaqib' ta ruk' juna anima!. We xuk'isb'ej k'u wa', kuya chwa raltar taq ruqasa'n lik k'i rajil. Kuq'at k'u ruwi' y kaya' ruwi' pa ri aq' puwi raltar, k'utub'al re u'anom chi ronoje rub'l'tisinik chwach ri Dios. Nm. 6:1-20 † 21:24 Ri Pablo xutoj ri kiqasa'n, ma laj rike na kakich'ij ta rajil. * 21:25 Hch. 15:28-29

makitij kik' y makitij awaj xa ejitz'am, yey maketz'ab'ej ne uwa kiq'ij kuk' jujun chik na kik'ulel taj» xecha che ri Pablo.*

²⁶ Ek'u ri Pablo xeb'uk'am b'i ri kajib' achijab' ruk' y chuka'm q'ij xujosq'ij rib' chwach ri Dios junam kuk' rike. Tek'uchiri', xok pa ri Rocho Dios re kub'i'ij jampala' kak'is ruq'ijol ri kijosq'ikil y ke'kiya'a chwa raltar ri kiqasa'n chikijunal rike.

²⁷ Ek'uchiri' ya kak'is ri wuqub' q'ij re ri kijosq'ikil chwach ri Dios,* e k'o jujun aj judi'ab' e aj pa taq ri luwar re Asia xkil ri Pablo k'o pa ri Rocho Dios. Xekichok k'u ruk'iyal winaq cha' kakichap ri Pablo.

²⁸ Kesik'in k'u che ub'i'xikil:

«¡Achijab' alaq aj Israel, chojto'o alaq! E achi wa' ik'owinaq pa taq ronoje luwar y kak'utun chikiwach konoje ri winaq ruk' taq ch'a'tib'enik chirij ri qatinamit, chirij ri Tzij Pixab' y chirij ri Rocho Dios. Yey na xew ta wa', ma u'anom che wa Santowilaj Luwar pacha' na jinta chi uq'ij echiri' xeb'ukoj lo jujun na e ta aj judi'ab' pa ri Rocho Dios, yey wa' xeb'ok pa ri luwar na taqal ta chike» kecha!. ²⁹Jela' xkib'i'ij, ma ri petinaq loq kilom ri Pablo pa ri tinamit achb'ilam ruma ri Trófimo, jun achi aj Éfeso. Ruma k'u wa', xkich'ob' raqan ri Pablo ukojom lo chupa ri Rocho Dios wa jun achi na e ta kuk'il ri e aj judi'ab'.

³⁰ Jek'uri'l'a' konoje ri tinamit xeyika'nik y xkijeq ketukukik. Ri winaq na jampatana xeten'i' chirij' y xkichap ri Pablo. E la' kichararem xkesaj b'i pa ri Rocho Dios y xkitz'apila' taq ri okib'al.

³¹ Ek'u ri' kakaj kakikamisaj. Xopon k'u ub'i'xikil che ri comandante[#] ke ri soldados e aj Roma: «Konoje ri tinamit ketukukik.»

³² Ek'u ri comandante xeb'uk'am b'i ri soldados kuk' ri kicpitanes. Keb'an k'u ri' xeb'ek pa e k'o wi ri winaq. Echiri' taq ri winaq xkil ri comandante kuk' ri soldados, xkoq'otaj ri kaki'an k'ax che ri Pablo.

³³ Ek'u wa comandante xew xoponik, xuchap ri Pablo y xtaqan che kaya'i' pa keb' karena. Tek'uchiri', xutz'onoj china ri Pablo y sa' rumak u'anom.

³⁴ Chikixo'l k'u ri' ruk'iyal winaq na jinta chi katatajik, majujun kesik'in jewa' y jujun chik kesik'in jela'. Na q'alaj ta chi k'enoq

sa' ri kakib'i'ij. Ruma k'u la', ri comandante xtaqan che kak'am b'i ri Pablo chila' pa ri cuartel.

³⁵ Ek'uchiri' xeb'opon ri soldados ruk' ri Pablo che taq ri lepelaq re ri cuartel, xajawaxik xkitelij ma ruk'iyal winaq kakaj kakichap ri Pablo re kaki'an k'ax che.

³⁶ Ma ruk'iyal winaq re ri tinamit kete-nenik, kiternab'lem lo ri Pablo y kesik'inik: «¡Kamisaxoq! ¡Kamisaxoq!» kecha!.

Ri Pablo kuto'b'ej rib' chikiwach taq ri winaq

³⁷ Echiri' kakikoj b'i ri Pablo pa ri cuartel, rire jewa' xub'i'ij che ri comandante:

—¿Kaya nawi la chwe kinch'a't k'enoq uk' la? —xcha!.

Ri comandante xutz'onoj che:

—¿Kariq ri'at katch'a't pa ri ch'a'tem griego? ³⁸¿Na at ta neb'a ri jun aj Egipto, ri xujeq jun ch'a'oj wa maja' naj echiri' xeb'eresaj b'i kajib' mil achijab' e kamisanel pa taq ri luwar katz'intz'otik? —xcha che.

³⁹Xub'i'ij k'u ri Pablo:

—Na in taj. Paqatzij wi in jun achi laxik in kuk'il ri e aj judi'ab'. In alaxinaq pa ri tinamit Tarso, jun tinamit lik k'o uwach re Cilicia. No'j kantz'onoj k'u ko che'l'a, ya'a ko la chwe kinch'a't chikiwach ri tinamit —xcha!.

⁴⁰ Ek'u ri comandante xuya luwar che kach'a'tik. Xtak'i' k'u ri' ri Pablo che taq ri lepelaq re ri cuartel y xu'an jun k'utub'al ruk' ruq'ab' chikiwach ri tinamit cha' ketani'l'ik. Xetz'in ka'n k'u ri'. Ek'u ri Pablo xujeq kach'a't pa ri ch'a'tem hebreo, jewa' xub'i'ij:

22

«Alaq achijab' y alaq nimaq winaq, tana k'u alaq wo'ora wa to'b'al wib' kan'an chikiwach alaq» xcha ri Pablo.

²Echiri' ri winaq xkito kach'a't chikiwach pa ri ch'a'tem hebreo, más xetz'inka'nik.

Ek'u ri Pablo xub'i'ij:

³«Paqatzij wi ri'in in kuk'il ri e aj judi'ab'. In alaxinaq pa ri tinamit Tarso, jun tinamit re luwar re Cilicia; no'j chupa wa tinamit Jerusalem in k'iyinaq wi. In tijotal k'u lo chwi ri Tzij Pixab' ruma ri Gamaliel ruk' jun tijonik lik e chirij ri tzijpixab' ke kan ri qatil-qamam. Lik nuya'om nuk'u'x che

*

21:27 Nm. 6:1, 9-12; 19:12 ‡ 21:31 “Comandante”: Wa' e jun taqanel ke mil soldados.

uloq'nimaxik ri Dios jela' pacha' onoje ralaq waq'l'ij ora.

⁴ »Ri petinaq loq ri'in xenuternab'ej ne ruk'kamik ri etaqeyom wajun K'ak' B'e re ri Jesùs. Tob' achijab' o tob' ixoqib' xeb'enuya pa karena y xeb'e'nuya'a pa cárcel. ⁵ Ri ka-jawal raj chakunel pa Rocho Dios y konoje ri nimaq winaq re ri tinamit lik keta'am qatzij wa kamb'b'ilij, ma rike lik xkilo sa' taq ri xin'an. Ma chike ne rike xink'ul wub'i uwujil, tz'ib'ital b'i chike raj wach e aj judi'ab' e k'o Damasco cha' utz keb'enuchap lo chi presoyil ri kikojom rub'i' ri Cristo y keb'enuk'am lo Jerusalem re keyal'i' pa k'axk'ob'ik.

Ri Pablo kutzijoj su'anik xjalk'atitaj rub'inik usilab'ik
(Hch. 9:1-19; 26:12-18)

⁶ »Ek'u la' kintajin chi b'e y xa naqaj chik in k'o che ri tinamit Damasco, echiri' laj pa tik'il q'ij xaqik'ate't xpe chila' chickaj ruwonib'al jun aq'. Wa' xwol ka'n panuw'i y xusutij wij. ⁷ Xintzaq pulew y xinta k'u jun qulaj jewa' kub'l'ij chwe: "Saulo, Saulo, ¿su'chak katch'o'jin chwij?" xcha'.

⁸ »Y ri'in xink'ul uwach: "¿China rilal, Wajawal?"

Rire xub'l'ij chwe: "Ri'in in Jesùs ri aj Nazaret, ri jun katch'o'jin chirij" xcha'.

⁹ »Yey ri e k'o wuk' paqatzij wi xkil ru-wonib'al ri aq' xwol ka'n panuw'i y xkixi'ij kib' che; no'j na xkimaj ta usuk' ri qulaj kach'a't wuk'.

¹⁰ »Ek'u ri'in ximb'l'ij: "¿Sa' k'u ri' kan'ano, Wajawal?"

»Y ri Qajawal xub'l'ij chwe: "Chatyakta-joq y jat pa ri tinamit Damasco, ma chirij kab'l'x wi chawe janipa ri kuaj Ri'in ka'an ri'at" xcha'.

¹¹ »Ri'in na xintzu'n ta chi k'u ri' ma ru-wonib'al ri aq' xwol ka'n panuw'i, xuchup upa nuwach. Xa k'u xinch'elex b'i che ri nuq'ab' kuma ri e wachb'l'il, y jela' xinopon pa ri tinamit Damasco.

¹² »Chiri' k'u ri' k'o jun achi Ananías rub'i'; rire lik jusuk' rub'inik che utaqexik taq ri taqanik re ri Tzij Pixab', yey lik chom ruch'a'tib'exik kaki'an konoje raj judi'ab' ejeqel chirij. ¹³ Xk'un k'u ri Ananías che wi-lik, xqib' wuk', y jewa' xub'l'ij chwe: "Her-mano Saulo, chak'ulu tanchi ratzu'ni'b'al"

* 22:25 "Capitán": Wa' e aj wach ke cien soldados.

xcha'. Chupa k'u la' la joq'otaj, xintzu'n tanchik y xinwil uwach ri Ananías.

¹⁴ »Ek'u ri Ananías xub'l'ij chwe: "Ri Dios ke kan ri qati'-qamam, atucha'om chik cha' kaweta'maj sa' ri lik karaj Rire, kawil k'u uwach ri Jun lik jusuk' y kata chi uchi' janipa ri kub'l'ij chwe. ¹⁵ Ma katu'aná at q'alajisay re Rire chikiwach konoje ri tikawex puwi taq ri awilom y atom che.

¹⁶ Ek'u wo'ora, ¿sa' chi ri kawoy'ej? Chatyak-tajoq y chak'ulu ri bautismo cha' katch'ajtaj che ramak; yey cha'ana k'u wa' chupa rub'i' ri Qanimajawal" xcha chwe.

Ri Pablo kutzijoj su'anik xtaq b'i kuk' ri na e ta aj judi'ab'

¹⁷ »Xintzelej k'u lo Jerusalem. Ek'u ri' kan'an orar pa ri Rocho Dios echiri' xaqik'ate't xq'alajisax jun k'utub'al re ri Dios chinuwach. ¹⁸ Xinwil k'u uwach ri Qanimajawal y jewa' ri xub'l'ij chwe: "Chawilij, chatel b'i pa wa tinamit Jerusalem ma ri tz-ijonik panuw'i Ri'in na kakik'ul ta ri winaq wara" xcha'.

¹⁹ »Ri'in ximb'l'ij k'u che: "Wajawal, rike lik keta'am janipa ri na utz taj nu'anom lo chike ri kikojom ri b'i la echiri' xin'ek pa taq sinagoga re keb'enuk'am b'i pa cárcel y kamb'alak'uj kipa. ²⁰ Yey ri'in in k'o chirij echiri' xkamisax ri Esteban, ri jun xq'alajisan wach la chikiwach ri winaq. In ne jun chike ri xkib'l'ij utz kakamisaxik; yey in ri xinchajij kan ri kiq'u' ri xekamisan re" xincha che ri Qanimajawal.

²¹ »Pero ri Qajawal xub'l'ij chwe: "Jat, ma Ri'in lik naj katintaq wub'i chikixo'll taq ri tinamit na e ta aj judi'ab'" xcha'.

²² Ek'u ri'ruk'iyal winaq, na xkiya ta chi luwar che ri Pablo kach'a'tik. Ek'uchiri', xk-ijeq kesik'inik, kakib'l'ij: «Chisacha uwach la' la jun achi ma na taqal ta chi che kak'as'i'ky kecha'.

²³ Yey kesik'in k'u ri' ri winaq y kakimach' taq ri kiq'u' pulew y kakipuk' ulew chickaj.

Ri Pablo kukoj rib' chwach ri comandante aj Roma

²⁴ Ruma k'u la', ri comandante xtaqan che kokisax b'i ri Pablo pa ri cuartel y kajich' upa cha' jela' keta'maxik su'chak kesik'in ri winaq chirij.

²⁵Echirí' ri soldados kakiximo re kakijich'
upa, ri Pablo xutz'onoj che ri capitán^{*} k'o
chiri!:

—¿Usuk' neb'a kajich' upa junooj aj Roma
we k'amaja' kaq'at tzij puwi? —xcha'.

²⁶Echirí' xuta wa' ri capitán, xe'ek y
xub'l'ij che ri comandante:

—Ch'ob'o la chi utz sa' ri ka'an la, ma
wa'chi aj Roma —xcha'.

²⁷Ek'u ri comandante xqib' ruk' ri Pablo y
xub'l'ij che:

—Chab'l'ij pe chwe: ¿Qatzij at aj Roma?
—xcha che.

Ri Pablo xuk'ul uwach:

—Qatzij, in aj Roma —xcha'.

²⁸Ek'u ri comandante xuk'ul uwach:

—Ri'in ruk' uk'iyal puaq xya' nuuwuj re
xinu'an aj Roma —xcha'.

Yey ri Pablo xub'l'ij:

—No'j ri'in, in aj Roma chwi walaxik loq[†]
—xcha'.

²⁹Na jampatana k'u ri!, e janipa ri e k'o
chiri' re kakijich' upa, xeb'el'ruk'. Yey ne ri
comandante echirí' xuto ri Pablo aj Roma,
xpe xi'in ib' ruk' ruma uya'om ri Pablo pa
karena.

Ri Pablo kuto'b'ej rib' chikiwach raj q'atal
tzij

³⁰Ek'u ri comandante xraj kareta'maj pa
saqil wi sa' ri mak kakitz'aq raj judi'ab'
chirij ri Pablo. Ruma k'u ri!, chuka'm q'ij
xutaq kik'amik ri nimaq e aj chakunel pa
Rocho Dios kuk' konoje ri uchapom wi rib'
ri q'atb'al tzij. Xutaq resaxik ri karena che
ri Pablo; xuk'am k'u uloq y xuya chikiwach.

23

¹Ek'uchirí', ri Pablo xuch'ikib'a' ruwach
pakiwi taq ri uchapom wi rib' ri q'atb'al tzij
y jewa' xub'l'ij:

—Achijab' alaq watz-nuchaq', ri petinaq
loq yey k'a e ne nu'anom waq'l'ij ora, lik
kuna' nuk'u'x jusuk' ri nub'iniq chwach ri
Dios —xcha'.

²Ruma k'u la xub'l'ij ri Pablo, ri Ananías
ri kajawal raj chakunel pa Rocho Dios, xe-
b'utaq ri e k'o ruk' cha' kakiraw t'o'y chwa
re'.

[†] 22:28 "Aj Roma": Wa' na e ta ke'elawi ri Pablo xalax chupa ri tinamit Roma, ma rire xalax Tarso. Ri ke'elawi e chwi
ralaxik loq k'o uwuj kub'l'ij rire aj Roma. Laj xya' wa wuj che, ruma ruqaw o rumam xu'an juna chomilaj chak che ri
tinamit.

^{*} 23:3 "Xa keb' palaj la": Pa ri ch'a'tem griego kub'l'ij "lal uwa xan xa chunam rij". [†] 23:3 Ri Tzij Pixab'
na kuya ta luwar kaya'l' junooj pa k'ax we k'amaja' kaq'alajinik k'o umak. Lv. 19:15 ^{*} 23:5 Éx. 22:28

³Ek'u ri Pablo xub'l'ij che:

—jChu'ana ri Dios uk' la janipa ri ka'an la
chwe, rilal xa keb' palaj la!^{*} Ma lal kojotalik
re kaq'at la tzij panuw'i e chirij ri kub'l'ij
ri Tzij Pixab'; no'j kamakun k'u la chirij wa
Tzij Pixab' ruma xtaqan la ka'an k'ax chwe
tob' na e ta kub'l'ij ri' ri Tzij Pixab![†] —xcha'.

⁴Ri e k'o chirí' xkib'l'ij che ri Pablo:

—¿Sa'ch? ¿Kayaj kami ri' ri'at ri kajawal
raj chakunel pa Rocho Dios? —xecha'.

⁵Ri Pablo xub'l'ij:

—Alaq watz-nuchaq', ri'in na weta'am taj
we rire e kajawal raj chakunel pa Rocho
Dios. We ta e la' weta'am china rire, na
kamb'l'ij ta wa' che, ma tz'ib'ital kan chupa
Ruch'a'tem ri Dios: "Ma'an ri tzel katch'a't
chirij ri taqanel re ratinamit"^{*} —xcha'.

⁶Ek'u ri Pablo reta'am nik'aj chike ri aj
q'atal tzij e saduceos y nik'aj chik e fariseos.
Ruma k'u la', rire lik ko xch'awik, jewa'
xub'l'ij:

—Achijab' alaq watz-nuchaq', ri'in in
kuk'il ri e fariseos yey in uk'ajol jun fariseo;
ek'u wo'ora kaq'at tzij panuw'i xa ruma ri
kub'ul pan nuk'u'x che ri k'astajib'al ke ri
ekaminaq —xcha'.

⁷Echirí' xub'l'ij wa' ri Pablo, ri fariseos
kuk' ri saduceos xkijeq kakichapala' kib'
chikiwach; y jela' konoje ri kimolom kib'
xkijach kipa. ⁸Ma chikiwach ri saduceos,
na jinta k'astajib'al ke ri ekaminaq, na e
jinta ne ángeles y na e jinta ne jujun chik
uxlab'ixel; no'j chikiwach ri fariseos, e k'o
konoje wa!. ⁹Y xkijeq lik kewoqoqik.

E k'o k'u jujun chike raj k'utunel re ri tzij
pixab' e kuk'il ri fariseos. Rike xeyaktajik
y xkijeq kech'ol'jinik, jewa' kakib'l'ij: «Na
jinta mak kaqariq chirij wa jun achi. K'axtaj
rire e junta taqo'n petinaq ruk' ri Dios o jun
ángel uq'alajisam wa' che. Yey we e ri', na
utz taj kojch'ol'jin ri'oj chirij ri Dios» kecha'.

¹⁰Jek'ula' ri ch'a'oj chikiwach lik xe'ek
chunimal. Ruma k'u ri', ri comandante
lik xuxi'l'ij rib', ma xuch'ob' raqan kakiraqij
upa ri Pablo. Ewi xtaqan che kisik'ixik
jujun chik soldados cha' kakesaj b'i ri Pablo
chikixo'l y kakik'am b'i pa ri cuartel.

¹¹ Chuka'm aq'ab' k'ut xuq'alajisaj rib' ri Qanimajawal chwach ri Pablo y xub'l'ij che: «Pablo, chanimarisaj ak'u'x; ma jela' pacha' xinaq'alajisaj Ri'in chikiwach ri e aj Jerusalem, jek'ula' lik chirajawaxik ka'anapa ri tinamit Roma» xcha'.

Jujun aj judi'ab' kakich'ob'o su'anik kakikamisaj ri Pablo

¹² Chuka'm q'ij echiri' xsaqirik, e k'o jujun aj judi'ab' xki'an tzij chikiwach cha' kakikamisaj ri Pablo. Xkib'l'ij k'ut chwach ri Dios na kewa'tana y na kakinij ta ne miq'i-na' we na kakikamisaj ta ri Pablo nab'e. Yey xkib'l'ij peta na k'ax pakiwi' we na xkich'ij ta u'anik ri tzij xki'an chikiwach. ¹³ Yey ri kik'iyal ri xkiya kib' chupa wa', xik'ow che cuarenta.

¹⁴ Konoje wa' xeb'ek kuk' ri nimaq e aj chakunel pa Rocho Dios y kuk' ri nimaq winaq re ri tinamit, y jewa' xkib'l'ij chike:

—Ri'oj xqab'l'ij peta na k'ax paqawi' we na xqach'ij ta u'anikil wa tzij xqa'an chiqawach. Ma chwach ri Dios xqab'l'ij na jinta k'o kaqatijo we na kaqakamisaj ta ri Pablo nab'e. ¹⁵ Ek'u wo'ora ralaq junam kuk' taq ri uchapom wi rib' ri q'atb'al tzij, tz'onoj alaq che ri comandante kuk'am lo ri Pablo chiwach alaq chwe'q. 'Ana k'u alaq che pacha' e ri' kata alaq uchi' puwi taq ri tz'aqom chirij; yey ek'u ri'oj kaqoy'ej pa b'e re kaqakamisaj —xecha'.

¹⁶ K'o k'u jun ralab' ri ranab' ri Pablo yey rire xuto kakich'a'tib'ej puwi ri kamisab'al re ri Pablo kaki'an pa b'e. Xe'ek k'ut, xok b'i pa ri cuartel y xu'tzijoj wa' che ri Pablo.

¹⁷ Ewi ri Pablo xusik'ij jun chike ri capitanes ke ri soldados y xub'l'ij che:

—K'ama b'i la wa jun ala chwach ri comandante, ma k'o karaj kub'l'ij che, yey il uwach kuto —xcha'.

¹⁸ Ri capitán xuk'am k'u b'i rala y xu'ya'a chwa ri comandante, y jewa' xub'l'ij che:

—Ri Pablo, ri jun k'o pa cárcel, xinusik'ij y lik xelaj che cha' kank'am lo wa jun ala chiwach la, ma k'o karaj kutzijoj che'la —xcha'.

¹⁹ Ek'u ri comandante xuk'am b'i rala che ruq'ab' y xresaj b'i rib' junam ruk' rala chikixo'l ri e k'o chirij. Ek'uchiri', xutz'onoj che:

—¿Sa' ri kawaj katzijoj chwe? —xcha'.

‡ 23:23 "Ri b'elejeb' ora": Kil "hora" pa vocabulario.

²⁰ Rala xub'l'ij che:

—Ek'o jujun aj judi'ab' ki'anom tzij chikiwach cha' kakitz'onoj che'la kak'am b'i la ri Pablo chwe'q chwach ri q'atb'al tzij, ma kaki'an che pacha' e ri' kata' uchi' puwi taq ri tz'aqom chirij. ²¹ Pero wa' makoj la; ma kik'ow che cuarenta ri kik'iyal rachijab' kakewaj kib' pa b'e. Y konoje wa' xkib'l'ij peta na k'ax pakiwi' we na xkich'ij ta u'anikil wa xkijikib'a' uwach. Ma xkib'l'ij chikiwach na kewa' taj y na kakinij ta ne kimiq'ina', we na kakikamisaj ta ri Pablo nab'e. Yey wo'ora xa kakoy'ej sa' ri kab'l'ij riral che ri kakitz'onoj —xcha'!

²² Ek'u ri comandante xuk'isb'ej ruch'a'tem ruk' rala, xew k'u xub'l'ij b'i che:

—Na jinta k'o kab'l'ij wi we atzijom chiwa' chwe —xcha'.

Ri Pablo kataq b'i chwach ri taqanel Félix

²³ Tek'uchiri', wa comandante xeb'usik'ij keb' capitanes y xeb'utaq che kekimol kichi'keb' ciento soldados re keb'ek chaqan y setenta re keb'ek chwi kawayu'; yey keb' ciento chik e k'aqal lanza. Konoje taq wa' keb'ek k'a pa ri tinamit Cesarea pa ri b'elejeb' ora‡ chaq'ab'. ²⁴ Y xtaqan che kakiyib'a' ukawayu' ri Pablo cha' kareq'nab'ej b'i y jek'ula' na jinta k'o kuk'ul-lumaj chwikipedia' cha' kopon na chwach ri taqanel Félix. ²⁵ Yey xutz'ib'aj k'u b'i jun carta cha' kakiya pan che ri taqanel Félix, jewa' utz'ib'axik xu'ano:

²⁶ Ri'in in Claudio Lisiás, kantaq b'i wa jun carta che'la, lal nimalaj taqanel Félix. K'ulu rutzil wach la.

²⁷ Wa jun achi kantaq b'i che'la, xchap kuma raj wach e aj judi'ab' y ya ne e ri' kakikamisaj. Ek'u ri'in kuk' ri nusoldados xi'nwesela' pakiq'ab' ma xinweta'maj rire aj Roma.

²⁸ Pero ruma k'u xuaj kanweta'maj sa' ri kakitz'aq wi uchi', xink'am b'i rire pa ri q'atb'al tzij ke raj judi'ab'. ²⁹ Xinta k'u ri', ri kakitz'aq wi uchi' xa e puwi taq ri kikojob'al chwi ri tzijpixab' ki'ke. Ek'u ri'in na jinta junna mak xinriq che re kakamisaxik o re kaya' pa cárcel.

³⁰ Y ruma k'u xo'lb'i'x chwe sa' ri kiyi-jb'am raj judi'ab' chirij cha' kakikamisaj, xinch'ob' k'u ri' más utz we kantaq b'i

chiwach la. Yey e janipa ri kitz'aqaw uchi', xeb'enutaq che kakiq'alajisaj chiwach rilal janipa ri kitz'aqom chirij.

Chila k'u ko ib' la.

³¹ Ek'u ri soldados xkik'am b'i ri Pablo jela' pacha' ri taqanik x'an b'i chike, y chaq'ab' xkik'am b'i pa ri luwar Antípatris.

³² Chuka'm q'ij k'ut, xetzelej lo pa ri cuartel ri soldados eb'enaq chaqan; yey ri soldados eb'enaq chwi kawayu', xkimaj chub'i kib'e ruk' ri Pablo.

³³ Ek'uchiri' xeb'opon wa' chupa ri tina-
mit Cesarea, xkiya ri carta che ri taqanel y xe'kiya'a k'u ri Pablo chwach. ³⁴ Ri taqanel xrajilaj ri carta y xutz'onoj pa aj wi ri Pablo. Echiri' xreta'maj aj pa ri luwar re Cilicia,
³⁵ jewa' xub'l'ij che: «K'late katinto echiri'
kek'un lo ri etz'aqayom achi'» xcha'.

Xtaqan k'u che cha' kachajix pa ri palacio
re ri Herodes.

24

Ri Pablo kuto'b'ej rib' chwach ri taqanel Félix

¹ Wo'ob' q'ij k'u rik'owik wa' echiri' ri Ananías ri kajawal raj chakunel pa Rocho Dios xqej lo pa ri tinamit Cesarea. Rire erachb'ilam lo jujun nimaq winaq re ri tina-
mit y jun chik achi ay esay kichi', Tértulo rub'i!. Xeb'opon k'u ri' chwach ri taqanel re kakitz'aq uchi' ri Pablo.

² Ek'uchiri' xsik'ix ri Pablo, ri Tértulo xujeqo kutz'aq uchi', jewa' kub'l'ij che ri taqanel Félix:

«Lal Félix ri lik k'o wach la, ri qatinamit uma rilal uriqom unimal utzil chomal y lik utz ri taqanik la paqawi' ruma lik k'o na'l'oj la. ³ Wa' wa utz 'anom la chiqe na xa ta janipa q'ij uwach y na xa ta pa jun luwar kaqil wi, ma pa taq ronoje luwar kaqil wi. Ruma k'u ri' wa', lik kaqatioxij che'la.

⁴ »Ek'u wa joq'otaj, cha' na kaqab'ay ta la, 'ana ko la ri' chojtana la k'enoq ruk' ri relej k'u'x la.

⁵ »Wa qariqom ri'ojo chirij wa jun achi e pacha' chi jun petel-laj yab'il. Rire eb'uch'l'om ruk' ch'a'oj konoje raj judi'ab' e k'o pa taq ronoje luwar che ruwachulew.

* 24:5 "Nazarenos": Wa' e b'i'aj xya' chike ri e utijo'n ri Jesúz ri aj Nazaret. * 24:6 Hch. 21:28 † 24:15 "Keb'uk'astajisaj na lo konoje ri ekaminaq": Wa' ne a te ke'elawi konoje keb'ok' chila' chikaj ruk' ri Dios che jun chomilaj k'aslemal na jinta utaqexik. E ke'elawi konoje kek'astajik cha' kaq'at tzij pakiwil' ruma ri Dios. Dn. 12:2; Jn. 5:28-29; Hch. 23:6; 26:6-8 ‡ 24:17 "Ri mutinamit": Ri Pablo e kuk'il raj judi'ab' tob' xalax Tarso, jun tinamit lik naj che Jerusalem; no'j rutinamit e Jerusalem, ma chila' xk'iy wi. Hch. 22:3; 26:4

Yey e k'amayom kiwach ri jumutzaj tikawex kab'ilx "nazarenos" chike. ⁶ Y na xew ta wa', ma xutij ne uq'ij ku'an che ri Rocho Dios pacha' na jinta chi uq'ij. ^{*} Ruma k'u la', xqachapo y xqaj kaq'at tzij puwi' e chirij ri tzijpixab' qe ri'oj.

⁷ »Pero ri comandante Lisias xumin rib'
chiqaxo'l kuk' uk'iyal soldados y xumaj paqaq'ab!. ⁸ Xeb'utaq k'u ri kitz'aqaw uchi'
wa'chi cha' kepe na wara uk' la. We xta k'u la uchi', k'a ek'uchiri' keta'maj la lik qatzij janipa ri qab'l'im ri'oj chirij» xcha'.

⁹ Yey raj judi'ab' e k'o chiril' xkikib'a'
uwach che ri taqanel: «Lik qatzij; e u'nom
janipa ri b'i'tal chirij» xecha'.

¹⁰ Ek'u ri taqanel xu'an jun k'utub'al che ri Pablo cha' kach'a'tik, y rire xujeq ub'i'xikil:

«Lik wet'a'am uk'iyal chi junab' lal aj q'atal tzij re wa qatinamit; e uwari'che, ruk'
ronoje nuk'u'x kanto'b'ej wib' chiwach la.

¹¹ We ka'aj la katz'onob'ej la puwi', keta'maj k'u la ri'. Ri'in k'a e ne ukab'lajuj q'ij ri' xinopon pa ri tinamit Jerusalem cha' kan-
loq'nimaj uq'ij ri Dios. ¹² Yey ri kitz'aqaw nuchi', rike na xinkiriq taj kinch'o'jin ruk'
junoq, na xinkiriq tane e enuch'l'om ruk'
ch'a'oj ruk'iyal winaq pa ri Rocho Dios,
pa taq ri sinagogas o pa juna chik luwar
re ri tinamit. ¹³ Jek'uri'la', rike na utz taj
kakikib'a' uwach chiwach la wo'ora janipa
ri kitz'aqom chwij.

¹⁴ »Pero chiwach k'u la kanya wib' chupa wa': Qatzij, ri'in in k'o chupa ri B'e re ri Cristo, yey rike kakib'l'ij che wa B'e, xa e jun k'utunik re sokoso'nik. Pero chupa wa' wa B'e, ri'in e kanloq'nimaj ri Dios ke ri qati'-
qamam re ejertan; ma nukojom janipa ri k'o chupa Rutzij Upixab' ri Dios tz'ib'ital kan
ruma ri Moiséz y kuma ri q'alajisanelab'.

¹⁵ Y jela' pacha' rike, ri'in lik nukub'am pan
nuk'u'x ruk' ri Dios. Ma weta'am ri Dios
keb'uk'astajisaj na lo konoje ri ekaminaq; ‡
jela' ku'an chike ri e jusuk' y ri na e tajusuk'!

¹⁶ Ruma taq k'u ri' wa', lik kinok il ri'in
che ri nub'inik cha' jela' kak'oji' ri nuna'oj
chi jusuk' chwach ri Dios y chikiwach ri
tikawex.

¹⁷ »Yey ik'owinaq chi jujun junab' ri'in na in oponinaq ta pa ri nutinamit;‡ k'a ek'u wo'ora xinoponik cha' ki'nya'a nuqasa'n re to'b'al ke ri nib'a'ib'* y ki'nya'a nuqasa'n chwa raltar re ri Dios.

¹⁸ »Echiri' xine'kiriqa jujun aj judi'ab' e petinaq pa taq ri luwar re Asia, ri'l'in e ri' kank'is ri nujosq'ikil§ pa ri Rocho Dios. Na xinkiriq ta k'u chickoxo'l ruk'iyal winaq o kuk' ri ketukuk pa ch'a'oj.* ¹⁹ Ek'u wa e aj Asia, we k'o juna mak kakaj kakikoj chwiji, lik e usuk' ri'e rike ri ko'lkip'ij wa'ch'iwa' chwach la.

²⁰ »Yey k'u wa e k'o wara, kib'i'ij rike we k'o juna mak xkiriq chwiji echiri' xine'ela chwach ri q'atb'al tzij ke raj judi'ab'. ²¹ Ri numak ri'in chikiwach rike, e echiri' xink'o-ji' chickoxo'l, xinsik'in chikiwach konoje, jewa' ximb'i'ij: "Ralaq kaq'at alaq tzij panuwi' waq'ij xa ruma nukub'am pan nuk'u'x che ri k'astajib'al ke ri ekaminaq"» xcha ri Pablo.

²² Ri taqanel Félix lik utom chi puwi wa K'ak! B'e re re Jesús. E uwari'che echiri' xuta wa', xuchaqij ri kimolom wi kib', jewa' xub'l'i'ij chike: «Echiri' kak'un ri comandante Lisiás, k'a ek'uchiri' kank'is reta'-maxik wa ik'amom lo chinuwach» xcha'.

²³ Xtaqan k'u che ri capitán ke ri soldados cha' kachajix ri Pablo, yey xtaqan che cha' kaya' luwar chike ri rachb'il' il keb'o'l'b'ina ruk' y ko'lkinimaj.

²⁴ Jujun q'ij k'ut ik'owinaq, xopon tanchi ri taqanel Félix ruk' ri rioxoqil Drusila;** wa' wi'xoq e kuk'il raj judi'ab'. Ek'u ri taqanel Félix xutaq usik'ixik ri Pablo y xuta chi uchi' puwi ri kub'ulib'al k'u'xaj ruk' ri Qanmajawal Jesucristo.

²⁵ Pero echiri' ri Pablo xujeq kach'a't chikiwach puwi ri jusuk' b'inik, puwi ri lik kuchajij rib' jun chirib'il rib' cha' na katzaq ta pa mak y puwi ri q'atb'al tzij katajin lo pakiwi raj makib' chiqawach apanoq, ri taqanel xuxi'ij rib' che wa' y xub'l'i'ij: «Wo'ora jat, k'ate na katinsik'ij tanchik echiri' kajami' nuwach» xcha'.

²⁶ Yey wa taqanel Félix xa roye'em we ri Pablo kuya puaq che cha' ruk' ri'kutzoqopij b'i. Ruma k'u la', uk'iyal laj xusik'ij y

xch'a't ruk'. ²⁷ Xik'ow k'u keb' junab', yey ri taqanel Félix xjal b'i y xkanaj ri Porcio Festo puk'axel. Ek'u ri Félix, xa ruma karaj kakanaj kan utz chikiwach raj judi'ab', xuya kan ri Pablo pa cárcel.

25

Ri Pablo kutz'onoj kuto'b'ej rib' chwach ri nimalaj taqanel re Roma

¹Oxib' q'ij roponik ri Festo chila' Cesarea, xel b'i cha' ke'ek Jerusalém. ² Chiri' k'u ri', ri nimaq e aj chakunel pa Rocho Dios kuk' ri lik k'o kiwash chike raj judi'ab', xkijeq kakikoj kib' ruk' elejem chwach ri Festo ruma ri kitz'aqom chirij ri Pablo.

³Xkitz'onoj k'u che ri Festo lik chu'ana ko ri' chuq'atisaj lo ri Pablo chike pa ri tinamit Jerusalém, pero ri kino'jim chi rike chikiwach e kakikamisaj ri Pablo pa b'e.

⁴No'j ri Festo xuk'ul uwach: «Ri Pablo k'o pa cárcel pa ri tinamit Cesarea, yey pa keb' oxib' q'ij in k'o ne ri'in chila'. ⁵Utz nenare' we e k'o jujun e aj wach che alaq keb'ek wuk', ma we k'o juna mak chirij wa'chi, utz kab'i'ij alaq chila'» xcha'.

⁶Laj wajxaqib' o lajuj q'ij k'u ri' xu'an chickoxo'l raj judi'ab'; tek'uchiri', xtzelej pa ri tinamit Cesarea. Chuka'm q'ij, xtz'uyi' k'u chupa ri q'atb'al tzij y xtaqan che kak'am lo ri Pablo chwach.

⁷Echiri' xk'am lo ri Pablo, raj judi'ab' eb'elinaq pa ri tinamit Jerusalém xkimok rij, xkitz'aq k'u uchi' u'anom uk'iyal maklik na utz ta uwach, tob' na xkiriq taj su'anik kakijikib'a' uwach wa kakib'i'ij chirij.

⁸Ek'u ri Pablo xuto'b'ej rib' chikiwach konoje, jewa' xub'l'i'ij:

—Ri'in na jinta k'ana in makuninaq wi, ma na in ch'a'tinaq ta chirij ri tzijpixab' ke raj judi'ab', chirij ri Rocho Dios o chirij ri nimalaj taqanel re Roma —xcha'.

⁹Pero ri Festo, xa ruma karaj kakanaj kan utz chikiwach raj judi'ab', jewa' xub'l'i'ij che ri Pablo:

—¿Kawaj kate'ek Jerusalém y chila' kaq'at tzij pawi' chinuwach ruma taq wa'—xcha'.

¹⁰Ek'u ri Pablo xuk'ul uwach:

—Ri'in in k'o chi chwach jun q'atb'al tzij re ri nimalaj taqanel re Roma, pa taqal

* 24:17 Hch. 20:1-6

§ 24:18 "Ri nujosq'ikil": Nm. 6:1,9-12; 19:12

Rire e umi'al Herodes Agripa I y ranab' Herodes Agripa II. Ri Drusila xujach kan ri nab'e rachijil cha' ku'an rioxoqil ri Félix.

* 24:18 Hch. 24:5-6

** 24:24 "Drusila":

wi chwe kaq'at tzij panuwi!. Yey rilal lik eta'am la chi utz, ri'l'in na jinta juna mak nu'anom chikij raj judi'ab!. ¹¹ Ma we ta k'o juna numak o we ta k'o nu'anom re taqal chwe kinkamisax ruma, ri' na kanjek' ta wib' che kinkamisaxik. No'j we na qatzij ta wa kitz'aqom chwjj, na jinta junoq ri' taqal che kinuya pakiq'ab' raj judi'ab!. Kantz'onoj k'u ri' cha' ri nimalaj taqanel re Roma, e rire ri kuta nuchi'* —xcha'!.

¹² Ek'u ri Festo, echir'i xuk'is kach'a'l kuk' ri e ya'l una'oj, jewa! xub'i'ij che ri Pablo:

—Xatz'onoj k'ut e ri nimalaj taqanel re Roma ri kataw achi' pa q'atb'al tzij; jek'uri'la' chwach ri nimalaj taqanel re Roma katintaq wub'i —xcha'!

Ri rey Agripa karaj kuta ri Pablo

¹³ Ik'owinaq chi k'u jujun q'l'ij echir'i ri rey Agripa[†] ruk' rioxo Berenice[‡] xeb'opon pa ri tinamit Cesarea cha' kakiya rutzil uwach ri Festo. ¹⁴ Yey ruma lik uk'iyal q'l'ij xki'an chir'i, ri Festo xutzijoj che ri rey Agripa su'chak k'o ri Pablo pa cárcel, jek'uwa' xub'i'ij che:

—Wara k'o jun achi ya'tal kan pa cárcel ruma ri taqanel Félix. ¹⁵ Echir'i xinopon pa ri tinamit Jerusalem, ri nimaq e aj chakunel pa Rocho Dios kuk' ri nimaq winaq ke raj judi'ab!, xkikoj umak wa jun achi chinuwach y xkitz'onoj chwe asu kanq'at tzij puwi!. ¹⁶ Yey chike taq k'u ri' wa', ri'l'in ximb'l'ij: Chiqaxo'l ri oj aj Roma, we k'o junoq xkoji' umak, nab'e na kaya'l'i che kuto'b'ej rib' chikiwach ri kekojow umak. Y we xriqitaj k'u umak, k'a ek'uchir'i, kaq'at tzij puwi' y kaya'l'i pa k'ax.

¹⁷ »E uwari'che, xew xek'un ri kikojom umak ri Pablo, ri'l'in na xinmayin ta ruk' wa'; ma asu chuka'm q'l'ij, xintz'uyi' pa ri q'atb'al tzij y xintaq k'u uk'amik.

¹⁸ »Xek'oj! k'u chir'i ri e aj tz'aqal tzij chirij, pero na jinta juna umak xkikojo pacha' ri nuch'ob'om ri'l'in kakitz'aq chirij.

¹⁹ Ma ri mak xkitz'aq chirij, xa e taq puwi ri k'utunik ke ri aj judi'ab' puwi ri Dios y puwi jun achi Jesús rub'i!, yey wa' kaminaq chi nenare!, tob' ri Pablo lik kujikib'a' uwach k'aslik.

* 25:11 Ruma ri Pablo aj Roma, k'o puq'ab' kutz'onoj kata uchi' ruma ri nimalaj taqanel re Roma we chwach rire na jusuk' ta ri q'atb'al tzij 'anom puwi'. † 25:13 "Agripa": Wa' e Agripa II, uk'ajol Agripa I. ‡ 25:13 "Berenice": Wa' e umi'al Agripa I y ranab' Agripa II.

²⁰ »Ek'u ri'l'in, ruma na kanriq taj su'anik kanyijb'a' ri k'o wi, xintz'onoj na che we karaj ke'ek pa ri tinamit Jerusalem cha' chila' ka'ani' ri q'atb'al tzij puwi' che ri tz'aqom chirij. ²¹ Pero ri Pablo xutz'onoj kata' uchi' ruma ri nimalaj taqanel Augusto. Ruma k'u la', xintaqan che kachajix na pa ri cárcel wara, kopon na ruq'ijol kantaq b'i chwa ri nimalaj taqanel re Roma —xcha'!

²² Ek'uchir'i, ri Agripa jewa! xub'i'ij che ri Festo:

—Ri'l'in lik kacha nuk'u'x kanto sa' ri kub'i'ij wa jun achi —xcha ri Agripa.

Ewi ri Festo xub'i'ij che:

—Chwe'q na, kata la —xcha che.

²³ Chuka'm q'l'ij k'u ri', ri Agripa y ri Berenice xeb'oponik. Yey sa'chi ruchomal ri kokib'al xki'ano, pacha' e nimaq taqanelab' lik k'o kiwach. Xeb'ok k'u pa ri nimalaj upa ja pa kakimol wi kib', junam kuk' ri comandantes y rachijab' e aj wach re ri tinamit. Ek'u ri Festo xtaqan che kak'am lo ri Pablo chikiwach.

²⁴ Ek'uchir'i, ri Festo jewa! xub'i'ij:

«Lal rey Agripa y onoje ri alaq achijab' k'o alaq junam wara quk', ri' k'u ri' wa jun achi k'o chiwach alaq. Konoje ruk'iyal winaq e aj judi'ab' xkitz'aq uchi' rire chinuwach pa ri tinamit Jerusalem. Yey wo'ora pa wa tinamit Cesarea, ruk' sik' kakitz'onoj rukamik chwe. ²⁵ No'j ri'l'in na jinta k'o kanriq chirij cha' taqal che kakamisaxik. Ek'u rire xutz'onoj kata' uchi' ruma ri nimalaj taqanel Augusto; e uwari'che, nub'i'im chik kantaq b'i chwach wa nimalaj taqanel.

²⁶ »Yey ri'l'in chinuq'ab' k'o wi kantz'ib'aj pan che ri nimalaj wajawal Augusto sa' ri mak tz'aqom chirij. Pero k'amaja' kaq'alajin chinuwach sa' ri kantz'ib'aj b'i.

»Ek'u uwari'che kanya na chiwach ralaq, pero e más chiwach rilal, lal rey Agripa. Kuaj k'ut kata la uchi' cha' we rilal xriq la sa' rumak, ri'l'in k'o k'u kantz'ib'aj puwi rire.

²⁷ Ma chinuwach ri'l'in, na ub'e taj kantaq b'i junoq k'o pa presoyil we na kanq'alajisaj tub'i ri tz'aqom chirij» xcha'!

26

Ri Pablo kuto'b'ej rib' chwach ri rey Agripa

¹Ek'uchiril, ri Agripa xub'i'ij che ri Pablo: «Wo'ora kanya luwar chawé katch'awik re kato'b'ej awib'» xcha'.

Ek'u ri Pablo xuyak ruq'ab' y xujeq jawa' kuto'b'ej rib':

²«Lal rey Agripa, ri'in lik kinki'kotik ma kaya'taj chwe kink'o'jil chiwach la cha' kanto'b'ej wib' che taq ronoje ri tz'aqom chwíj kuma raj judi'ab'. ³Lik k'u utz u'anom, ma rilal lik eta'am la puwi taq ronoje ri qakojob'al ri oj aj judi'ab' yey eta'am ne la sa' taq ri kaqachapala' qib' ri'oju puwi'. Ruma k'u la', kantz'onoj ko che'la, chinta ko la ruk' unimal k'u'xaj.

Ri Pablo kutzijoj sa' rub'inik ojertan

⁴»Konoje raj judi'ab' keta'am sa' ri nub'inik nusilab'ik chwi lo in ala, ma xink'iy chila' Jerusalém pa ri nutinamit Israel.⁵ Yey we ne rike kakaj kakiq' alajisaj wa keta'am, kakib'l'ij k'u ri', qatzij, ri'in lik ojertan lo ri' xex wi in kuk'il ri fariseos, ri lik qataqem ri k'utunton ke raj judi'ab' puwi ri taqanik re ri Moisés.

⁶»Yey ek'u wo'ora, ruma ri nukub'am pan nuk'u'x che ri bl'i'tisinik xu'an ri Dios[†] chike ri qatil'qamam ojertan, xa ruma wa' inya'om pa q'atb'al tzij. ⁷Wa' wa b'i'tisinik e qoye'em ri'oj oj kalk'o'al kan ri kab'la-juj uk'ajol ri qamam Jacob ojertan, cha' e ku'ana quk' janipa ri bl'i'tisim chiqe. Ek'u uwari'che na kaqoq'otaj ta uloq'nimaxik ri Dios chipaq'ij chichaq'ab'. Kamb'l'ij k'u ri' che'la, lal rey Agripa: Xa ruma k'u ri nukub'am pan nuk'u'x ri'in che wa' wa b'i'tisinik, katz'aq nuchi' kuma raj judi'ab'. ⁸Kantz'onoj k'u che onoje ralaq alaq aj judi'ab': Chiwach ralaq, ¿na puq'ab' ta neb'a ri Dios k'o wi keb'uk'astajisaj lo ri ekaminaq?

⁹»E ri petinaq loq, e chinuwach ri'in e lik chirajawaxik chwe ri kan'an uk'iyal na utz taj chikij ri kikojom rub'l' ri Jesúz ri aj Nazaret. ¹⁰Yenewa' xin'an pa ri tinamit Jerusalem. Lik e k'i ri xeb'enuya pa cárcel ruma kikojom rub'l' ri Jesúz. Wa' xya' ne uwujil panuq'ab' kuma ri nimaq e aj chakunel pa Rocho Dios. Yey ri'in xinya ne nuchi'a'tem chikij cha' kekamisaxik. ¹¹Y

pa taq ronoje ri sinagogas uk'iyal laj xeb'enuya pa k'ax re kanmin kiwach chupa cha' kakik'aq b'i uq'ij ri Jesúz. Y ruma ri lik xinch'u'jer chikij ruk' woyowal, xeb'e'nutzukuj ne k'a pa taq ri tinamit lik naj.

*Ri Pablo kutzijoj tanchik su'anik xjalk'atitaj rub'inik usilab'ik
(Hch. 9:1-19; 22:6-16)*

¹²»Ek'u in k'o wi ri' che wa', numajom chi k'u b'li nub'e pa ri tinamit Damasco, wuk'am uwujil ya'tal chwe kuma ri nimaq e aj chakunel pa Rocho Dios k'utub'al re intaqom b'i kuma rike cha' keb'enuya pa k'ax ri kikojom rub'l' ri Cristo. ¹³Kantzijoj k'u ri' che'la, lal nimalaj taqanel, ri xink'ulumaj: Pa tik'il q'ij e ri' numajom b'i ri nub'e, xinwil ruwonib'al jun aq' xpe chila' chikaj. Yey wa' más ne kawolq'in chwa ruwonib'al ri q'ij; ek'u ri' wa' xusutij wij kuk' konoje ri eb'enaq wuk!. ¹⁴Xoxtzaq k'u qonoje ri'oju pulew, yey xinta jun qulaj kach'a'l wuk' pa ri ch'a'lem hebreo, jawa' kub'l'ij chwe: "Saulo, Saulo, ¿su'chak katch'o'jin chwíj? Atukel ka'an k'ax che awib' jela' pacha' ku'an ri b'loyex echiri' kuya aqan che ri puya kach'ik lo che" xcha'.

¹⁵»Ek'u ri'in ximb'i'ij: "¿China rilal, Wajawal?" xincha'.

»Yey ri Qajawal xub'l'ij: "Ri'in in Jesús, ri jun katch'o'jin chirij. ¹⁶Pero wo'ora chatyaktaqoy q chayib'ila' awib' re ka'an ri katintaq che, ma e uchak wa' xink'ut wib' chawach. Kan'an k'u waj chak chawe y katu'ana at q'alajisay re ri kat-tajin che rilik wo'ora y ri kawil chiqawach apanoq echiri' kank'ut tanchi wib' chawach. ¹⁷Katinchajij chikiwach ratinamit e aj judi'ab' y chikiwach ri na e ta aj judi'ab', wa' e ri tzel katkilo. Yey katintaq b'i wo'ora chike ri na e ta aj judi'ab' ¹⁸cha' awuma ri'at kajaqataj ri kiwach y jek'ula' na keb'in ta chi chupa ri q'equ'm, ma e keb'in chupa ri Q'ijsaq. Yey awuma ri'at kakesaj ne kib' ri' puq'ab' ruchuq'ab' ri Satanás y kakiya kib' puq'ab' ri Dios. Ruma k'u ri kub'ulib'al kik'u'x wuk', kakik'ul ri kuyb'al mak y kakik'ul ke janipa taq ri ub'i'tisim chi lo ri Dios chike rutinamit" xcha'.

* 26:4 "Ri nutinamit": Ri Pablo tob' xalax Tarso, xk'iy Jerusalem y e kik'ul raj Israel. Hch. 22:3 † 26:6 "Ri b'i'tisinik xu'an ri Dios": Wa' e kutaq lo jun Kolob'enel. Yey ruma wa Kolob'enel, kuya chike rutinamit jun chomilaj k'aslema na jinta utaqexik.

*Ri Pablo kutzijoj ri chak ya'om che ruma ri
Dios*

¹⁹ »Jek'uri'l'a', lal rey Agripa, na xinu'ana ta in aj palajiy tzij chwa wa xk'ut chwe ruma ri Dios. ²⁰ Ma ri xin'an e nab'e xin'ek che utzijoxik chike ri e k'o pa ri tinamit Damasco, tek'uchiri' chike ri e k'o pa ri tinamit Jerusalem y pa ronoje taq ri luwar re Judea. Yey xin'ek ne che utzijoxik chike ri na e ta aj Israel. Chike k'u konoje ximb'l'ij lik chirajawaxik wi kakitzelej kitzij chwach ri Dios, kakiya kib' puq'ab' y kaki'an k'u ri utz jela' pacha' ri taqa chike ri kitzelem chi kitzij chwach ri Dios.

²¹ »Ruma k'u wa', raj judi'ab' xine'kichapa lo pa ri Rocho Dios y xkaj ne kinkikamisaj. ²² Pero ruma nuk'ulum ruto'b'al ri Dios, k'a waq'l'ij ora na woq'otam ta ne uq'alajisaxik ri Dios chike konoje ri tikawex, chinima'q chich'uti'q. Yey ronoje ri nub'l'im puwi ri Cristo e junam ruk' ri tz'ib'ital kan kuma ri q'alajisanelab' y ruma ri Moisés puwi taq ri ku'ana na chiqawach apanoq. ²³ Ma rike xkib'l'ij chirajawaxik ri Cristo karik'owib'ej na ruk'axk'olil ri kamik y ku'ana ri nab'e kak'astaj lo chikixol' ri ekaminaq, cha'jela' kutzijoj ri Q'ijsaq chike ri qatinamit y chike ri jujun chik tinamit na e ta aj judi'ab'.

Ri xkich'ob' ri taqanelab' puwi ri Pablo

²⁴ Ek'u ri' katajin ri Pablo che ub'l'xikil wa' re to'b'al rib', ri Festo lik ko xch'awik y xub'l'ij:

—Pablo, jat ch'u'jerinaq! Lik katik'ow uwi' che rajilaxik uk'iyal wuj, y ruma wa' xatch'ul'jerik —xcha'!

²⁵ No'j ri Pablo xub'l'ij:

—Na in ch'u'jerinaq taj, Festo, ri lik k'o wach la. Ma wa kintajin che uq'alajisaxik lik qatzij y lik usuk!. ²⁶ Ma e ne ri rey Agripa, ri in k'o chwach, rire lik reta'am puwi taq wa'. Ruma ne ri', lik kinch'a'l ruk' ronoje nuk'u'x chwach rire. Ma chinuwach ri'in, ronoje taq wa kintajin che ub'l'xikil, utom chi rire; ma taq wa' na xa ta xe'laq'ay u'anom. ²⁷ ¿Kakoj la rilal lal rey Agripa, janipa ri kitz'ib'am kan ri q'alajisanelab' ojertan? ¡Ri'in weta'am kakoj la wa! —xcha'.

[‡] 26:29 “Keb'u'ana jela' pacha' ri'in”: Ri ke'l elawi ri xub'l'ij ri Pablo, e lik utz we konoje kakkoj rub'l' ri Cristo y jek'ula' kakik'ul ri chomilaj k'aslema na jinta utaqexik. ^{*} 27:2 Ri xbl'n wa' wa ch'a'tem “Xojok” e Lucas, ri xtz'ib'an ri libro, ma xok b'l'i pa ri barco ruk' ri Pablo. Raj wach ke ri soldados xuya luwar chike ri Lucas y ri Aristarco kakachbl'ilaj b'l'i ri Pablo pa barco. ^{*} 27:2 Hch. 19:29; 20:4; Col. 4:10; Flm. 24

²⁸ Ek'uchiri', ri rey Agripa xub'l'ij che ri
Pablo:

—E kami kach'ob' ri'at, ¿xa jub'iq' chi karaj kakoj pa nujolom cha' kinu'ana in jun kuk' ri kikojom rub'l' ri Cristo? —xcha'.

²⁹ Ek'u ri Pablo xub'l'ij che:

—E lik kuaj ri' ku'ana wa'uk' la, xa pa joq'otaj o tob' kamayinik; pero qlik kantz'onoj che ri Dios cha' na xew ta rilal, ma e janipa wa kinkitata' wa joq'otaj, keb'u'ana jela' pacha' ri'in! [‡] Xew k'u na kuaj taj kaya'i'l alaq pa karena pacha' wa 'anom chwe ri'in —xcha'!

³⁰ Echiri' xub'l'ij wa' ri Pablo, xeyaktaj ri rey Agripa, ri taqanel Festo, rixoq Berenice y konoje ri etz'ul chiri' kuk'. ³¹ Yey echiri' xkijach taq b'l'i kib', chikiwach kakib'l'ij: «Wa'chi, na jinta k'o u'anom cha' taqal che kakamisaxik o kaya' pa cárcel» kecha'.

³² Ek'u ri Agripa xub'l'ij che ri Festo:

—Wa'chi, utz katzoqpix b'l'i tamajil utz'onom kata' uchi' ruma ri nimalaj taqanel re Roma —xcha'.

27

Ri Pablo kataq b'l'i Roma

¹ Ek'uchiri' xjikib'ax uwach kojtaq b'l'i pa ri luwar re Italia pa barco, ri Pablo y jujun chik chike ri e k'o pa presoyil xeya' puq'ab' jun capitán ke soldados, Julio rub'l'. Wa' wa'chi kataqan pakwi ri soldados “E re ri nimalaj taqanel Augusto” kab'l'x chike.

² Xojok* k'u b'l'i chupa jun barco re ri puerto Adramitio, e ri'ke'ek pa taq ri tinamit e k'o chuchi' ri mar re Asia. Xqamaj k'u b'l'i qab'e chwi ri mar. Yey xe'ek quk' ri Aristarco, * jun aj Tesalónica, jun tinamit pa ri luwar re Macedonia.

³ Chuka'm q'ij k'ut, xojopon pa ri tinamit Sidón. Chiri' k'u ri', ri Julio, raj wach ke ri soldados, lik xuk'ut ri rutzil uk'u'x che ri Pablo, ma xuya luwar che xe'b'ina kuk' ri ramigos cha'kakito' lo ruk' ri kajawax che.

⁴ Xojel k'u b'l'i pa ri tinamit Sidón. Pero na xoj'ek ta jusuk' ruma ri tew lik kajumka'nik, yey wa' chiqawach petinaq wi. Ek'u xqasut rij ri isla Chipre cha'kojuch'uq ri juyub' che ri tew. ⁵ Xojik'ow k'u chwach taq ri tinamit

re Cilicia y re Panfilia, ri e k'o chuchi' ri mar. Y xojopon k'u pa ri tinamit Mira, jun tinamit re Licia. ⁶ Chiri' k'u ri', ri capitán ke ri soldados xuriq jun barco re ri puerto Alejandría, e ri' kumaj b'i ub'e ke'ek pa taq ri luwar re Italia. Y xojuya b'i chupa.

⁷ Uk'iyal q'ij k'ut xojb'in chwi ri mar e la' xa kok'il, y lik k'ayew xojopon chwach ri tinamit Gnido ruma ri tew kojuq'atej chiqawach. Ruma wa' xqamat b'i qab'e pa ri isla Creta pa na lik ta kujum wi rib' ri tew chiqe. Xojik'ow k'u chwach ri tinamit Salmón. ⁸ Ewi xojik'ow chirij wa' wa isla xa naqaj che ruwa raqan taq'aj y jela' lik k'ayew xojopon pa jun tinamit Buenos Puertos, kab'l'x che. Wa' xa chunaqaj chi ri tinamit Lasea k'o wi.

⁹ Lik k'ut uk'iyal q'ij chik qajamom che ri qab'enam yey lik xib'ib'al chi ri b'inem chwi ri mar, ma k'ak' rik'owik ri nimaq'ij echiri' ri aj judi'ab' kaki'an ayuno[†] yey e ne ri' kujeq ri q'alaj. E uwari'che ri Pablo xeb'upixab'aj, ¹⁰ jewa' xub'l'ij chike:

«Alaq achijab', ri'in kanwilo wa qab'e-nam chwi wa mar lik xib'ib'al uwach. K'o pa saq na xa ta jub'iq' ri kaqajam kanoq; na xew ta kaqajam kan eqa'n y kaqajam kan ri barco, ma laj ne kaqajam kan ri qak'aslem ri'oj» xcha chike.

¹¹ Pero ri capitán ke ri soldados e lik xuta ke ri k'amayom b'i re ri barco y ri rajaw wa', yey na xok ta il che ri xub'l'ij ri Pablo.

¹² Ek'u ri puerto pa katak'[‡] wi ri barco na e ta jun luwar pa utz kaqik'owib'ej wi ruq'ijol echiri' k'ax tew y k'o jab![‡] Ruma k'u la', lik e k'i xib'l'ij chikiwach keb'el chirij y kakitij uq'ij keb'ek pa ri tinamit Fenice cha' chila' kakik'owib'ej ruq'ijol echiri' k'ax tew y k'o jab'. Wa jun puerto re ri isla Creta katzu'n lo puwikiq'ab' y pa mox che rutzaqib'al q'ij.

Ri kaqiq' chwi ri mar

¹³ Xpe k'u jun tew pa sur xa kawelet chik. Wa' xukoj pa kijolom e xu'ana ri kirayim, y jek'ula' utz kakimaj b'i kib'e. Xkimaj k'u b'i kib'e pa ri barco chunaqaj ri taq'aj che ri isla Creta.

[†] 27:9 "Ri nimaq'ij echiri' ri aj judi'ab' kaki'an ayuno": Wa' ku'an pa septiembre u octubre. Chwi ri mar Mediterráneo lik k'o kaqiq' kujeq lo octubre y ku'k'isa k'a febrero. [‡] 27:12 "Ruq'ijol echiri' k'ax tew y k'o jab": Chupa ri Biblia pa kaxtila kab'l'x "invierno" che ruq'ijol echiri' lik k'ax tew y k'o jab'. Chila' Israel y chwi ri mar Mediterráneo, wa' kajequer octubre y kac'is abril.

¹⁴ Pero na naj ta qa'anom chwi ri mar echiri' xujeq jun nimalaj kaqiq' "Euroclidón" kab'l'x che y xujeq k'u ri' e kupaqe b'i ri barco. ¹⁵ Ek'u ri' wa' wa kaqiq' xujeq kuxulk'atila' ri barco y na utz ta chik kak'am b'i jusuk' chwa ruchuq'ab' runimal tew. Jek'ula' xa xqaya b'i qib' xojk'am b'i ruma runimal tew.

¹⁶ Xqasutij k'u rij jun ralko isla Claua rub'l' pa na lik ta kujum wi rib' ri tew chiqe, yey lik xu'an k'ayew chiqe xqajek' pan ri ralko barco re to'b'al ib', ri charem ruma ri nimalaj barco. ¹⁷ Ek'uchiriri' xaq'anisax wa' pa ri nimalaj barco, xkoji' ukowil ri barco ruk' laso cha' na ku'an ta uk'aj ruma ri kaqiq'. Lik k'u xqaxi'ij qib' ri', ma runimal tew kupaqe ri barco chwach jun luwar Sirte rub'l', pa na cho ta wi ri ya' y wulu'l ux'e'ri sanyebl'. Xesax k'u ri manta k'o puwi ri barco y xya' luwar che ri barco kak'am b'i ruma runimal tew.

¹⁸ Chuka'm q'ij k'ut, lik k'a kajabajo'x ri barco ruma ruchuq'ab' ri kaqiq'. Ruma k'u ri' rachijab' eb'uk'ayom ri barco xkijeq kakik'aq taq b'i ri eqa'n re ri barco pa ri mar. ¹⁹ Y churox q'ij xqajeq utorik upa ri barco y xqak'aq b'i pa ri mar taq ri xqatoro.

²⁰ Uk'iyal q'ij k'u ri' na jinta q'ij y na jinta ch'umil xq'alajinik, yey ri kaqiq' na xa ta jub'iq' ri ya' kuroj chiqe. Ruma k'u wa' na jinta chi pa saq we kojk'asi' na. ²¹ Yey na oj wo'qinaq ta uk'iyal q'ij. E uwari'che ri Pablo xtak'l' chikixo'l konoje y jewa' xub'l'ij:

«Alaq achijab', lik utz ta e xta alaq ri ximb'l'ij; ma we tamaji xojel lo pa ri isla Creta, na kaqak'ulumaj ta ri' wa' y na jinta ne k'o kaqajam ri'.

²² »No'l' k'u wo'ora kannimarisaj k'u'x alaq ruk' wa': Na jinta junqo kujam kan ruk'aslem che alaq, xew kaqajam kan ri barco. ²³ Kamb'l'ij wa' ma wa jun aq'ab' xk'un wuk' ri ángel re ri Dios, ri Jun nuya'om wib' puq'ab' y ri kanloq'nimaj. ²⁴ Ek'u ri ángel xub'l'ij kan wa' chwe: "Pablo, maxi'ij awib', ma lik chirajawaxik kate'ela chwach ri nimalaj taqanel re Roma. Yey awuma ri'at, ri Dios keb'ukolob'ej che ri kamik konoje ri e k'o awuk' chupa ri barco"

xcha ri ángel chwe. ²⁵ Ruma k'u la', alaq achijab', nimirisaj k'u'x alaq. Ma ri' in kub'ul nuk'u'x ruk' ri Dios y lik nujikib'am e ku'ana' pacha' ri xb'i'x chwe. ²⁶ No'j k'u' in barco ku'ch'ikib'a' na k'u rib' pa ri sanyeb' chwach juna isla»* xcha ri Pablo.

²⁷ Jun aq'ab' k'u' ri', echiri' xqak'is keb' semana, oj paqem b'i ruma ri tew chwi ri mar Adriático. Yey pa tik'il aq'ab' k'ut, e rachijab' eb'uk'ayom ri barco xkina'b'ej katajin koponik chunaqaj ulew. ²⁸ Xkipaj k'u' ruchoyil upa ri ya' y xkina'b'ej treinta y seis metros chi uchoyil upa. Xojb'in chi pan jub'iq' y xkipaj tanchik. Xkina'b'ej k'u' ri' xa veintisiete metros chi uchoyil upa. ²⁹ Lik k'u' kakixi'ij kib' we ri tew xuchiq' ri barco chwa ab'aj. Ewi xkik'aq b'i kajib' anclas[§] pa ri mar chirij lo ri barco re kakixim ruk' cha' utz katak'li'. Xew k'u' lik koye'em chik kasaqirik.

³⁰ Ek'u rachijab' eb'uk'ayom ri barco xkaj kakiya kan ri barco. Xkijeq k'u' kakiqasaj pa ri mar ri ralko barco re to'b'al ib' y xki'an pacha' e ri' kakiqasaj pan jujun chik anclas chwach ri barco re katak'li'.

³¹ Ek'u ri Pablo xub'i'j chike ri capitán y ri soldados:

«We wa eb'uk'ayom re ri barco na kekanaj ta kan chupa ri barco, na kakolob'e-taj ta alaq» xcha'.

³² Ek'uchiri', ri soldados xkiq'at pa ximital wi ri ralko barco re to'b'al ib'; y xkiya b'i ranima' xe'ek pa ri ya' y jela' na jinta junq' utz kanimaj b'i chupa.

³³ Echiri' xujeq k'ut kasaqirik, ri Pablo xeb'upixab'aj konoje cha' kewa'ik, jewa' xub'i'j chike:

«E uka'm semana wa' na uxlaninaq ta alaq y na jinta k'o tijom alaq. ³⁴ E uwari'l'che, kantz'onoj che alaq, wo'q alaq cha' na kaq'ob' ta ri chuq'ab' alaq; ma na jinta junq' che alaq kujam kan tob' tane xa juna uwil» xcha'.

³⁵ K'a ek'u ri' ub'i'im wa', xuk'am jun pam y xutioxij che ri Dios chikiwach konoje; xuwech' k'u' upa y xujeq utijik. ³⁶ K'a ek'uchiri', konoje lik xmiq' kik'u'x y xewa'ik. ³⁷ Chi qonoje ri oj k'o chupa ri barco, oj keb' ciento ruk' setenta y seis chi tikawex. ³⁸ Ek'uchiri' xenojik, xkiq'ob'isaj

kan ri reqa'n ri barco, e xkik'aq kan ri trigo pa ri mar.

Kawech'taj ri barco chwi ri mar

³⁹ Ek'uchiri' paq'ij chik, ri eb'uk'ayom ri barco na keta'am taj pa la katajin wi kopenik. Yey xkil k'u' pan chinimanaj jun uq'ab' ri mar sanyeb' uchi'; jek'ula' xkiy-ijib'a' chikiwach we kakich'ij uminik b'i ri barco k'a chila'. ⁴⁰ Xkiq'at k'u' ri ximb'al re ri anclas pa yuqul wi ri barco y xkiya kan ranima' wa' chupa ri mar. Jek'ula' xkikir ri ximb'al re ri keb' timón re ri barco. Tek'uchiri', xkiyak ri manta kak'uluwu ri tew chwach ri barco y xkijeq k'u' ri' keqib' pan che rulew k'o chuchi' ri ya'. ⁴¹ Pero ri barco xu'ya'a rib' pa kuk'ul wi rib' keb' utza'm ya' y xtzani' pa jun luwar pa umolom wi rib' ri sanyeb' chuxe' ri ya'. Rutza'm ri barco xu'ch'ikib'a' rib' pa ri sanyeb'. Ek'u ri chirij ri barco xujeq kawech'etajik ruma ruchuq'ab' ri tew k'o chwi ri mar.

⁴² Ek'u ri soldados xkib'i'ij chikiwach kekikamisaj ri e k'o chi presoyil cha' na jinta junq' kanimajik e la' pa mux. ⁴³ No'j k'u' ri capitán ke ri soldados, ruma karaj kukolob'ej ri Pablo che ri kamik, xeb'uq'atej che wa xkino'jij. Y xtaqan k'u' che cha' e janipa ri kakiriq mux kik'aqa b'i kib' nab'e chupa ri ya' y ke'kimaja uwa ulew; ⁴⁴ yey ri nik'aj chik ki'ana b'i ke, kiya'a b'i kib' chwi taq tz'alam y chwi taq ruch'aqapul ri barco. Jek'ula' xki'ano. Ewi na jinta junq' xjiq' pa ya'; konoje xe'kimaja uwa ulew.

28

Ri Pablo kopon pa ri isla Malta

¹ Ek'uchiri' ojelinaq chi lo chwa ruxib'rikil ri kamik chupa wa ya' y xqamaj k'u' uwa ulew, k'a echiri' xqeta'maj wa isla pa xojopon wi, Malta rub'i'. ² Yey ri tikawex e aj chila' lik xkik'ut ri relej kik'u'x chiqe, ma xojik'ul qonoje. Xkinuk' k'u' jun aq' ruma ri jab' katajinik y ruma ri tew lik kajuch'uch'ik. ³ Ek'u ri Pablo xu'molo lo jujun uq'ab' che' chaq'ij y xuk'aq chupa ri aq'. Yey k'o k'u' jun kumatz animajel chwach ruk'atanil ri aq'; wa' xutzuyuej rib' che ruq'ab' ri Pablo.

* 27:26 Hch. 27:44 § 27:29 "Anclas": Wa' e ch'ich' xukuxub' utza'm jekel che ri barco y ruk' wa' ri barco katak'li' pa ri ya'.

⁴ Echiri' ri tikawex e aj chila' xkil ri kumatz tzayal che ruq'ab' ri Pablo, jefa' xkib'i'ij chikiwach: «Lik q'alaj wa'chi kamisanel; ma tob' na xjiq' ta pa ya', pero ri q'atb'al tzij puwi' na kuya ta che kak'asi'ik rumá ri na utz taj u'anom» xecha'.

⁵ Pero ri Pablo xa xujab'ij ruq'ab' y ri kumatz xtzaq chupa ri aq', yey ri Pablo na jinta k'o xuk'ulumaj.

⁶ Ek'u ri winaq koye'em jampala' kawa'lij rucuerpo o we xaqik'ate't katzaq pulew y asu kakamik. Lik k'u ri' xkoy'ej wa'. Yey echiri' xkilo na jinta k'o kuk'ulumaj, xkijalk'atij ri kakich'ob'o y xkib'i'ij ri Pablo e jun dios.

⁷ Chunaqaj k'u la oj k'o wi k'o taq rulew jun achi aj wach chupa ri luwar, Publio rub'i!. Rire xojuk'ulu y lik xojukajmaj chi utz oxib' q'ij. ⁸ Ek'u ri' ruqaw ri Publio k'o chwa uwabar'al yewa'; k'o aq' chirij y kik' chupa. Ek'u ri Pablo xok b'i, xe'rila'. Xu'an orar ruk'; tek'uchiri', xuya ruq'ab' puwi' y xukunaj. ⁹ Ruma k'u ri' wa', ri jujun chik yewa'ib' e k'o chupa wa luwar xeb'opon ruk' ri Pablo y xekunutajik. ¹⁰ E taq k'u ri' wa' wa tikawex lik xojukajmaj chi utz. Y echiri' xqamaj tanchi ub'i qab'e pa barco, xkiya b'i janipa ri kajawax chiqe.

Ri Pablo kopon Roma

¹¹ Oxib' ik' k'u qak'isom chupa wa luwar. Ek'uchiri', xojok b'i chupa jun barco re ri puerto Alejandría. Wa' wa jun barco rik'owib'em ruq'ijol echiri' k'ax tew y k'o jab'* chirij; yey chutza'm wa' kojotal ri kik'axwach keb' tiox, wa' e ri Cástor y ri Pólux.[†]

¹² Xojopon k'u pa ri tinamit Siracusa y xqa'an oxib' q'ij chirij. ¹³ Tek'uchiri', xqamaj b'i qab'e pa barco chunaqaj ri taq'aj re ruchi' ri mar y xojopon pa ri tinamit Regio. Chuka'm q'ij k'u ri', xpe ri tew pa sur chiqe. Y churox q'ij k'u ri' xojb'iniq y xojopon pa ri tinamit Puteoli. ¹⁴ Chupa k'u ri' wa tinamit xeqariq jujun chike ri kikojom rub'i! ri Cristo. Ek'u rike xeb'elaj chiqe kojkanaj wuqub' q'ij kuk', y e xqa'an. Tek'uchiri' xojel b'i chirij, xoje'ela pa ri tinamit Roma.

* 28:11 “Ruq'ijol echiri' k'ax tew y k'o jab!”: Chupa ri Biblia pa kaxtila kab'l'ix “invierno” che ruq'ijol echiri' lik k'ax tew y k'o jab!. Chila' Israel y chwi ri mar Mediterráneo wa' kajejer octubre y k'ak'lis abril. † 28:11 “Ri Cástor y ri Pólux”. Kab'l'xik rike eyo'xab', wa' e kitiox raj chak kechakun pa taq barcos. ‡ 28:20 “Ri qoye'em ri oj aj Israel”: Ri e aj Israel koye'em kak'un lo jun Kolob'enel; yey ri Pablo kuq'alajisaj, wa Kolob'enel e ri Jesús.

¹⁵ Ek'uchiri' ri hermanos e k'o Roma xketa'maj ri qoponib'al, xeb'el lo che qak'ulik. Jujun xojkiriq pa ri luwar kab'i'x che: “Foro re Apio”, y jujun chik pa ri luwar kab'i'x che “Oxib' Tabernas”. Echiri' ri Pablo xril ri koponib'al ri hermanos, xutioxij che ri Dios y lik xnimar uk'u'x.

¹⁶ Ek'uchiri' xojopon pa ri tinamit Roma, ri capitán ke ri soldados k'amayom b'i ke ri e k'o chi presoyil, xeb'uya ri presos puq'ab' ri k'amal kiwach konoje ri soldados re chila'. Pero ri Pablo xya' che kak'ojo'it utukel pa jun ja y xa k'u jun soldado kachajin re cha'na kanimaj tub'i.

Ri Pablo kutzijoj Ruch'a'tem ri Dios chila' Roma

¹⁷ Oxib' q'ij k'u ik'owinaq echiri' ri Pablo xutaq kisik'ixik ri aj wach ke raj judi'ab!. Echiri' kimolom chi k'u kichi', jeya' xub'ij'ij chike:

—Achijab', alaq watz-nuchaq', ri'in na jinta k'o nu'anom chirij ri qatinamit y na jinta ne k'o nu'anom chirij ri kikojob'al kan ri qati'l-qamam. Na ruk' ta k'u ri', chila' Jerusalem en k'amom lo chi presoyil ma raj wach e aj judi'ab' xinkiya pakiq'ab' raj Roma. ¹⁸ Yey rike echiri' xkita nuchi', xkaj xinkitzoqopib'b'i, ma na xkiriq ta junta mak chwij re taqal chwe kinkamisaxik.

¹⁹ »Pero raj judi'ab' xeq'aten che kintzoppix b'i. Ruma k'u wa', lik xinna'o kajawax chwe kantz'onoj kata' nuchi' ruma ri nimalaj taqanel re Roma. Y na xin'an ta wa' re kankoj kimak ri nutinamit e aj judi'ab!. ²⁰ Ruma taq k'u wa', xinsik'ij alaq cha' kanwil wach alaq y kinch'a't uk' alaq, ma xew kuaj keta'maj alaq wa': Ri'in in ya'tal chi presoyil yey inyutum ruk' wa karena ruma nukub'am pan nuk'u'x che ri qoye'em ri oj aj Israel‡ —xcha chike.

²¹ Ek'uchiri', rike xkib'i'ij che:

—Ri'oj na qak'ulum tane junta wuj chi'ij la petinaq Judea; yey na jinta ne junq chike ri qatz-qachaq' k'uninaq wara chiqawach ri'oj re kukoj junta mak chi'ij la. ²² Pero lik k'u chirajawaxik chiqe ri'oj kaqata na sa' ri katajin la che uk'utik; ma qonoje qeta'am

pa ronoje luwar ri tikawex kech'a't chirij wa
jun K'ak' B'e —xecha'.

²³ Xkiq'at k'u uq'ijol kakimol kib' ruk' ri
Pablo cha' kakita uchi'. Lik k'u e k'i ri'
xeb'opon ruk' pa ri jeqel wi. Ek'u ri Pablo
xuq'alajisaj rutaqanik ri Dios chikiwach;
xujeqeb'ej lo anim y xu'k'isa k'a b'enaq q'ij.
E lik xutij uq'ij kuk' cha' kakikoj ri Utzilaj
Tzij puwi ri Jesús. Yey xujikib'a' k'u uwach
rutzijonik ruk' ri Tzij Pixab' re ri Moisés y
ruk' taq ri kitz'ib'am kan ri q'alajisanelab'.

²⁴ Jujun k'u chike ri tikawex xkikojo janipa
ri xub'l'ij ri Pablo, no'j e k'o jujun chik na
xkaj taj xkikojo. ²⁵ Y ruma k'u na xu'an
ta junam kik'u'x ruk' ri xuk'ut ri Pablo
chikiwach, xkijeq k'u ri' keb'el b'i. Yey
k'amaja' k'u keb'ek echiri' ri Pablo jewa'
xub'l'ij chike:

«Lik e u'anom pacha' ri xub'l'ij ri Santowilaj Ruxlab'ixel ri Dios chike ri qati'-
qamam ojertan ruma ri q'alajisanel Isaías
echiri' xub'l'ij:

²⁶ Jat kuk' wa tinamit y chab'l'ij wa' chike:
“Ri'ix tob' lik kixtanik, na jinta k'o kimaj
usuk' che ri kito;
y tob' ne kixtzu'nik, na jinta k'o kimaj usuk'
che ri kiwilo.”

²⁷ Ma wa tinamit lik u'anom ko ri kanima';
e pacha'lik k'ayew chike ketanik,
y ri kiwach e pacha'yupulik.
Jek'ula' na jinta k'o kakilo,
na jinta k'o kakito
y na jinta k'o kakimaj usuk';
yey na kikitzelej tane kitzij chinuwach
cha' jela' utz keb'enukunaj Is. 6:9-10
xcha'.

²⁸ »Cheta'maj k'u alaq: Wa kolob'etajik re
ri Dios ke'ek utzijoxik chike ri na e ta aj
judi'ab', yey rike kakita na chi utz» xcha'.

²⁹ Echiri' xuk'is ub'l'xikil wa' ri Pablo, raj
judi'ab' xeb'ek y lik kakichapala' kib' ruk'
oyowal chikiwach.

³⁰ Ek'u ri Pablo xjeq'! keb' junab' pa jun ja
xa xtojon che. Y chirij' xeb'uk'ul wi konoje
ri xeb'ol'b'ina ruk'. ³¹ Ek'u na xuxi'ij ta rib'
che utzijoxik puwi rutaqanik ri Dios y che
uk'utik puwi ri Qanmajawal Jesucristo; yey
na jinta ne k'o xq'aten che.

Ri carta xutz'ib'aj ri Pablo che riglesia k'o Roma

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Roma

¹Ri'in in Pablo, in raj chak ri Qanimajawal Jesucristo. In k'u sik'im re kinu'an utaqo'n y ya'tal chwe kantzijoj ri Utzilaj Tzij re ri Dios. ²Wa' wa Utzilaj Tzij e ri ub'l'i'tisim lo ri Dios ojertan, yey e ri tz'ib'ital kan pa ri Santowilaj Uch'a'tem kuma ruq'alajisanelab'. ³Ri Utzilaj Tzij e ri kach'a'l puwi Ruk'ajol ri Dios, ri Qanimajawal Jesucristo. Rire xalax wara che ruwachulew yey upeteb'em chike ri e ralk'o'al ri rey David. ⁴Yey rumá ri Santowilaj Ruxlab'ixel ri Dios, xq'ala-jinik ri Qanimajawal Jesucristo e Uk'ajol ri Dios echiri' ruk' unimal chuq'ab' xk'astaj lo chikixo'l ri ekaminaq. ⁵Ruma yel k'u Rire, xqak'ul ri sipanik re koju'an oj utaqo'n cha' uk'iyal tikawex pa taq ronoje ri tinamit che ruwachulew kakub'i' kik'u'x ruk' y kakikoj utzij y jela' kalog'ox uq'ij rub'l'i'. ⁶Yey ralaq e alaq kuk'il ri esik'im cha' kak'o-jí' alaq puq'ab' ri Qanimajawal Jesucristo. ⁷Kintz'ib'an k'u pan che onoje alaq ri jeqeal alaq pa ri tinamit Roma, ri lik k'ax kana' alaq rumá ri Dios y sik'im alaq cha' ku'an alaq re ri Dios. K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri Pablo karaj ke'b'ina kuk' ri e aj Roma

⁸Nab'e na, rumá ri Qanimajawal Jesucristo, kantioxij che ri nu Dios uma onoje alaq, ma che ronoje luwar che ruwachulew lik katataj puwi ri kub'ulib'al k'u'x alaq. ⁹Ri Dios, ri kanloq'nimaj ruk' ronoje nuk'u'x echiri' kantzijoj ri Utzilaj Tzij re Ruk'ajol, Rire lik reta'am xaqi kankuxtaj alaq chwach echiri' kan'an orar. ¹⁰Kantz'onoj k'u che ri Dios chuya'a na chwe kine'b'ina uk' alaq juná q'ij we e karaj ri' Rire chwe. ¹¹Ma lik kuaj kanwil wach alaq cha' kanto' alaq che ri b'inik silab'ik alaq chwach ri Dios y jela' lik katik'i' alaq chi utz. ¹²Jek'ula' kaqani-marisaj qak'u'x chiqawach, ma ralaq y ri'in junam kub'ul qak'u'x ruk' ri Qanimajawal.

¹³Hermanos, lik kuaj k'ut keta'maj alaq, ri'in uk'iyal laj nuch'ob'om kuaj ki'nwila alaq re kanto' alaq cha' kak'i'y alaq chwach

ri Dios, jela' pacha' ri nu'anom kuk' ri jujun chik na e ta aj Israel. Pero k'amaja' ya'tal chwe kinopon uk' alaq. ¹⁴Ri'in lik kannalo chinuwach k'o wi kantzijoj ri Utzilaj Tzij chike konoje; wa' e ri e tijotal pa ri ch'a'tem griego yey ri e aj naj na e tijotal taj, ri lik k'o keta'am yey ri na jinta k'o keta'am. ¹⁵Jek'ula' lik kacha wanima' che kin'ek pa ri tinamit Roma re kantzijoj ri Utzilaj Tzij che alaq.

Ruchuq'ab' ri Utzilaj Tzij

¹⁶Ri'in na kink'ix ta che ri Utzilaj Tzij, ma ruk' wa' kaq'alajin ruchuq'ab' ri Dios re keb'ukolob'ej konoje ri kekojow re; nab'e chike ri e aj judi'ab', tek'uchiri' chike ri na e ta aj judi'ab'. ¹⁷Ma ri Utzilaj Tzij kuq'alajisaj chiqawach su'anik kojk'oj'i jusuk' chwach ri Dios, yey wa' e rumá ri kub'ulib'al qak'u'x ruk' Rire; ronoje k'u ri qak'aslemlam chwach ri Dios e rumá ri kub'ulib'al qak'u'x. Ma jewa' tz'ib'ital kan pa Ruch'a'tem: *Ri e jusuk' chwach ri Dios, k'o kik'aslemlam rumá ri kub'ulib'al kik'u'x ruk' Rire*

Hab. 2:4

kacha'.

Konoje ri tikawex emakuninaq chwach ri Dios

¹⁸Lik kaq'alajin k'u ri royowal ri Dios echiri' ruq'atb'al tzij kape chila' chickaj pakiwi ri tikawex lik itzel kik'u'x chirij ri Dios y na jusuk' ta ri kib'inik kisilab'ik; ma rumá ri na utz taj kaki'ano, keb'u'an e latz'anel chike jujun chik cha' na kaketa'maj ta ri Q'ijsaq. ¹⁹Yey rike k'o keta'am puwi ri Dios, ma e Rire q'alaqisayom wa' chike. ²⁰Ma e janipa ri na kilitaj ta uwach che ri Dios, pacha' ruchuq'ab' na jinta utaqexik y runimal uwach Rire, wa' lik xq'alaqin lo chwi ri jeqeb'al re ruwachulew rumá ronoje taq ri 'anatal rumá Rire. E uwari'che na usuk' taj we k'o junq kub'i'ij: «Na jinta k'o weta'am puwi ri Dios.» ²¹Pero ri winaq tob' keta'am chik k'o jun Dios k'aslik, na kiya'om ta k'u ri' ri yakb'al uq'ij taqal che y na ketioxin tane chwach. Jek'ula' xsach ri kina'oj ma e kakich'ob' ri na jinta uchak; yey rumá wa' na kakimaj ta chi usuk' sa' ri utz y sa' ri na utz taj. ²²Tob' kakib'i'ij lik k'o kina'oj, paqatzij wi lik na jinta k'o keta'am. ²³Na xkiyak ta chi uq'ij ri Dios k'aslik, ri Jun na kakam taj; ma e xkiyek uyakik kiq'ij kik'axwach winaq xa kekamik y kik'axwach

taq awaj kexik'ik' pa kaj, taq awaj kajib'
kaqan yey taq awaj kecharar pulew.

²⁴Ruma k'u la', ri Dios xeb'uya kan chupa
ri ch'ulilaj mak y chupa ri kirayib'al na
chom taj. Jek'ula' xkijeq xemakun chiki-
wach, xki'an ruk' ri kicuerpo ri lik k'ixb'al
uwach. ²⁵Wa' xkik'ulumaj ma xkik'aq b'i ri
Q'jjsaq re ri Dios yey puk'axel e xkitaqej ri
xa raq'ub'al. Ek'u xkiyak kiq'ij y xkiloq'oj
janipa taq ri u'anom ri Dios; yey na e ta
xkiyak uq'ij ri 'anayom re janipa taq ri
k'olik, ri Jun lik taqal che kayak uq'ij na
jinta utaqexik. Amén.

²⁶Ruma k'u la', ri Dios xeroq'otaj kan
chupa ri kirayib'al lik k'ixb'al uwach.
Xu'ana nenare' ri ixoqib' xkijalk'atij rusuk'
ri kirayib'al kuk' ri kachijilal y e xki'an ri na
usuk' taj, ma xkijeq kakirayij kib' chikiwach
e ixoqib'. ²⁷Jek'ula' rachijab' xkijalk'atij
rusuk' ri kirayib'al kuk' ri kixoqilal; xkitzaq
k'u kib' che u'anik ri lik k'ixb'al uwach,
ma xkijeq kakirayij kib' chikiwach, achijab'
kuk' achijab'. Ruma k'u ri' e xkipetisaj lo
ri royowal ri Dios pakiwi' y kik'ulum k'u ri
tojbal re ri ch'ulilaj mak ki'anom.

²⁸Rike na xkaj taj kaketa'maj uwach ri
Dios. E uwari'che Rire xeroq'otaj kan chupa
ri sachib'al na'o'j cha' jela' e kaki'an ronoje
ri na usuk' taj. ²⁹Jek'ula' e kiya'om kib'
che u'anik janipa ri na jusuk' taj: wa' e ri
kaketz'ab'ej uwa kiq'ij kuk' jujun chik na
kik'ulel taj, ri kaki'an ri lik itzel uwachlib'al,
ri e aj rayinel, ri itzel kik'u'x, ri k'ax kik'u'x
chikiwach, ri e kamisaner, ri e aj ch'a'oj,
ri e sokoso'nel, ri kaki'an k'ax chike jujun
chik, ³⁰ri e aj molot, ri e aj nuk'ul ch'a'tem,
ri itzel kik'u'x chirij ri Dios, ri e aj yajanel
ruk' itzel ch'a'tem, ri kaki'an nim che kib',
ri kakitab'a' kiq'ij, ri itzel uwach taq ri
kakino'jj, ri na e ta kojol tzij ke kichu-
kiqaw, ³¹ri na kakaj taj ketanik, ri na kaki'an
taj sa' ri kakib'l'ij, ri na jinta k'ana rutzil
k'u'xaj kuk', ri na e ta kuyul mak y ri na
jinta k'ana k'axna'b'al k'u'xaj kuk'. ³²Rike
lik keta'am chi utz ri q'atb'al tzij re ri
Dios pakiwi ri e aj mak, ma Rire ub'l'im lo
wa'. Janipa ri kakipalajj rutaqanik, lik taqal
chike kekamik. Tob' k'u e u'anom ri', rike
na xew ta kaki'an ri na utz taj, ma lik ne
keki'kot che echiri' kakilo e k'o jujun chik
kaki'an ke kuk'.

2

Lik jusuk' ri q'atb'al tzij ku'an ri Dios

¹E uwari'che, tob' at chinoq, na utz taj
kawesaj awib' chwach ri mak echiri' ri'at
kaq'at tzij pakiwi jujun chik ruma ri kak-
i'ano. Ma ri'at kaq'at tzij pakiwi' yey e ne
kat-tajin che u'anik ri kaki'an rike; ruk' k'u
wa' atukel kaya awib' chupa ri q'atb'al tzij.

²Yey qeta'am k'ut lik jusuk' ri q'atb'al tzij
ku'an ri Dios pakiwi ri keb'anaw taq ri na
utz taj. ³Ri'at, ri kaq'at tzij pakiwi jujun
chik ruma ri kaki'ano yey ka'an awe kuk',
¿kach'ob' kami ri' ri'at ri Dios na kuq'at ta
tzij pawi'?

⁴Na ruk' ta k'u ri', lik nim ri rutzil uk'u'x
y runimal uk'u'x ri Dios pawi', ma karoy'ej
kayib'a' awib' y na asu ta kusachisaj awach.
¿E kami kak'aq b'i uq'ij ri' ri unimal rutzil
uk'u'x ri Dios? ⁵Na aweta'am ta neb'a ri'at
wa unimal rutzil uk'u'x ri Dios e kak'a-
maw b'i awe chupa ri tzeleb'al tzij chwach
Rire? ⁶No'j ri'at lik awib'och'im awib' yey
na kach'aw tane ak'u'x che katzelej atzij.
Ruma k'u wa' e kat-tajin che upetisaxik ri
royowal ri Dios pawi' chupa ri q'ij echiri'
Rire kuk'ut ri royowal y kuq'alajisaj k'u ri
jusuk' q'atb'al tzij ku'ano. ⁷Ma ri Dios kuya
ri rajil uk'axel chike chikjujunal e chirij
taq ri ki'anom. ⁸Kuya k'aslemal na jinta
utaqexik chike ri kichuq'ub'em kib' che
u'anik ri utz, ma kacha kik'u'x che uk'ulik
ruchomalil ri Dios, ri yakb'al q'ij kuya Rire
y ri k'aslemal na jinta uk'isik. ⁹No'j ri
oyowal y ri q'atb'al tzij re ri Dios katzaq
pakiwi ri keyaktaj chirij Rire, wa' e ri na
kakaj ta kakikoj ri Q'jjsaq re ri Dios, xew
e kaki'an ri na jusuk' taj chwach ri Dios.
¹⁰Kape k'u k'axk'ob'ik y b'is pakiwi konoje
ri tikawex kaki'an ri na utz taj, tob' e aj
judi'ab' o na e ta aj judi'ab'. ¹¹No'j chike
konoje ri keb'anaw re ri utz, ri Dios kuya
kichomal, yakb'al kiq'ij y utzil chomal, tob'
e aj judi'ab' o na e ta aj judi'ab'. ¹²Ma
chwach ri Dios konoje ri tikawex xaqi ju-
nam kiwach.

¹³Konoje k'u ri na jinta keta'am puwi ri
Tzij Pixab' re ri Dios, na kaq'at ta tzij pakiwi'
e chirij ri kub'l'ij wa Tzij Pixab'. Na ruk'
ta k'u ri', we kemakunik, kasach na k'u
kiwach. No'j k'u ri keta'am wa Tzij Pixab',
we kemakunik, ri' kaq'at na tzij pakiwi' e
chirij ri kub'l'ij wa Tzij Pixab'. ¹⁴Ma ri e

jusuk' chwach ri Dios na e ta ri xa e tanel re Rutzij Upixab'; ma e ri e 'anal re, e wa' ri ka'an jusuk' chike. ¹⁴ No'l ri na e ta aj judi'ab', tob' na kitom ta ri Tzij Pixab' re ri Dios, we kalax pa kanima' kaki'an ri kub'l'ij wa Tzij Pixab', wa' e k'utub'al re k'o keta'am puwi sa' ri chirajawaxik chike. ¹⁵ Q'alaj k'u ri' k'o taqanik tz'ib'ital pa kanima', ma kakina' chickik'u'x we utz o na utz ta ri kina'o'. ¹⁶ K'o jun q'ij echir! ri Dios kuya puq'ab' ri Qanimajawal Jesucristo kuq'at tzij pakiwi konoje; k'a ek'u ri' kaq'alajin na ronoje ri k'o pa kanima' ri tikawex, jela' pacha' ri kub'l'ij wa Utzilaj Tzij kantzijoj ri'in.

Ri e aj Israel y ri Tzij Pixab' re ri Moisés

¹⁷ Chatape k'u ri kab'l'ix chawe ri at kuk'il ri e aj judi'ab', ri'at kakub'a' ak'u'x ruk' ri Tzij Pixab' re ri Dios yey katak'ab'a' aq'ij ma ri Dios k'o awuk!. ¹⁸ Aweta'am k'u ri' sa' ri karaj ri Dios y sa' ri lik utz chwach Rire, ma Rutzij Upixab' kuk'ut chawe sa' ri chirajawaxik wi ka'ano. ¹⁹ E chawach ri'at, at k'a-mal kiwach ri e potz' y at q'ljsaq chikiwach ri keb'in pa q'equ'm. ²⁰ E chawach ri'at, at q'ilonel ke ri na jinta kakiriqo y at k'utunel ke ri e ch'ut'iq. E kach'ob' ri'at k'o ronoje ya'b'al na'oq y q'ljsaq awuk!, ma ya'tal ri Tzij Pixab' paq'ab!. ²¹ Jela' k'u ri' we katk'utun chike jujun chik, q'su'b'e na katk'utun ta chawib'il awib? Ri'at kat-tzijon puwi' na utz taj we jun ku'an eleq'; q'su'b'e k'u ri' ri'at ka'an eleq? ²² Yey kab'l'ij na utz taj we junq kamakun chirij ri k'ulanikil; q'su'b'e k'u ri' ri'at ka'an wa? Katch'a't ne chikij ri tiox; q'su'b'e k'u ri' kakoq aq'ab' che taq ri re tiox? ²³ Ri'at lik ka'an nim che awib' ma k'o awuk' ri Tzij Pixab' re ri Dios. ¡Yey ri'at kapalajij ri Tzij Pixab' re ri Dios y ruk' wa ka'ano kak'aq b'i uq'l'ij Rire! ²⁴ E uwari'che e jela' pacha' ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

Ruma ri imak ri'ix ix aj judi'ab',
ri na e ta aj judi'ab' lik tzel kech'a't chirij
rub'l' ri Dios Ez. 36:20-22
kacha'.

²⁵ Paqatzij wi ri retalil re circuncisión k'o kutiqoj wi chawe, we kataqej ri Tzij Pixab'. No'l we na kataqej taj, ri' junam awach ruk' ri na ukojom ta ri retalil re circuncisión. ²⁶ No'l we k'o junq na ukojom ta ri retalil re circuncisión, yey we ku'an k'u ri kataqan ri Tzij Pixab' che, ri' e junam

ruk' ukojom wa retalil, tob' na ukojom taj.

²⁷ We k'o k'u junq na ukojom ta ri retalil re circuncisión, pero ku'an chi utz ronoje ri taqanik re Rutzij Upixab' ri Dios, ri' taqal ne che rire e kaq'ataw tzij paw! ri'at. Ma e ri'at, tob' akojom ri retalil re circuncisión y k'o awuk' ri Tzij Pixab' re ri Dios tz'ib'ital kanoq, e ne kapalajij ri kub'l'ij. ²⁸ Ma junq e kuk'il raj judi'ab' na rumáta ri kilitaj che, yey ri saqil circuncisión na e tane ri retalil xa kojatal che ri rulewal. ²⁹ Ma chupa ri ranima' junq kaq'alajinik we paqatzij wi e kuk'il raj judi'ab' e utinamit ri Dios. Yey ri saqil circuncisión e ri ku'an ri Dios pa ranima' junq; y wa' e rumáta ri Ruxlab'ixel ri Dios, na e ta rumáta ri taqanik tz'ib'ital kanoq. Ek'u ri yakb'al uq'l'ij junq e kuk'il rutinamit ri Dios na e ta rachijab' keya'w re, ma e ri Dios kaya'w re.

3

Ri Dios lik jusuk' ri ku'an

¹ ¿Sa' k'u ri' ri kutiqoj che jun we e kuk'il rutinamit ri Dios e aj judi'ab'? ² O sa' ri utz kuk'am lo che junq ukojom ri retalil re circuncisión? ³ Lik k'o taq kutiqoj wi. Ma ri Dios nab'e na xuya Ruch'a'tem pakiq'ab!. ⁴ Pero ¿sa' ku'ana' we e k'o jujun chike na xkaj taj kakikoj Ruch'a'tem ri Dios? ⁵ Ruma nawi ri' wa' kujek' rib' ri Dios che ri ub'l'itism? ⁶ ¡Paqatzij wi na e ta ri'!. Ma ri Dios na aj ta raq'ul; janipa rub'l'im Rire, e ku'ano, tob' k'u konoje ri winaq xa e aj raq'ul. Ma e pacha' ri tz'ib'ital kan pa Ruch'a'tem ri Dios: We k'o junq kuk'amb'ej upa ri ch'a'tem la, kaq'alajinik Rilal lik Lal jusuk' che ronoje ri kab'l'ij la;
jek'ula' kel pana la ruk' puwi ronoje Sal.
51:4

xcha ri rey David che ri Dios.

⁷ K'o ri kakib'l'ij: «E taq ri lik na jusuk' taj kaqa'ano k'o kutiqoj; ma echir! kaqa'ano wa', más kaq'alajin ri lik jusuk' ku'an ri Dios» kecha'. (jela' kakich'ob' raqan ri tikawex re ruwachulew.) ⁸ Sal' k'u ri' ri kaqab'l'ij puwi wa? ⁹ Na jusuk' ta neb'a ri ku'an ri Dios we kuq'at tzij paqawi? ¹⁰ ¡Are', lik jusuk'! Ma we ta na jusuk' ta Rire, ¿sa' k'u u'anik ri' kuq'at tzij pakiwi konoje ri e k'o che ruwachulew? ¹¹ Ma laj k'o junq kub'l'ij: «We ruk' ri raq'ub'al' kan'ano e

katak'ab'ax uq'ij ri Q'ijsaq re ri Dios, ⁸¿sa' k'u ub'e ri' k'a kab'l'i'xik in aj mak y kaq'at tzij panuwi?» kacha!. ⁹Utz ne ri'kaqab'l'i'ij: «Qa'ana ri na utz taj cha' wa' e kuk'am lo ri utz? ¹⁰Na utz ta k'enoq! Yey k'o ri kakib'l'i'ij raq'ub'al chiqij, ma kakib'l'i'ij jela' kojk'utun ri'oj. E ri keb'l'i'n re wa', lik taqal chike kaq'at tzij pakiwi!.

Konoje ri tikawex emakuninaq chwach ri Dios

⁹¿E kami ke'elawi ri' ri oj aj judi'ab', lik utz qa'anom y na jinta k'ana qamak chikiwa ri na e ta aj judi'ab'? ¹¹Na e ta ri!! Ma e pacha' ri nuk'utum log: Konoje, tob' e aj judi'ab' o na e ta aj judi'ab', junam e k'o chuxe' ri q'atb'al tzij re ri Dios ruma ri kimak. ¹⁰Ma jewa' ri tzl'ib'ital kan pa Ruch'a'tem ri Dios: Na jinta juna tikawex jusuk' chwach ri Dios, tob' tane xa jun.

¹¹Na jinta junoq kamajaw usuk' runa'oj ri Dios.

Na jinta junoq katzkuw re Rire.

¹²Konoje ri winaq eb'elinaq che rub'e ri Dios, y na jinta chi k'ana kichak.

Na jinta junoq ka'anaw ri utz, tob' tane xa jun. *Sal. 14:2-3*

¹³Ri ch'a'tem kel lo pa kichi' ri winaq e pacha' uchuyil ujul anima' teq'el uchi'; ma ruk' ri kaq' kesokoso'nik. *Sal. 5:9*

Ri ch'a'tem kel lo pa kichi' e pacha' chi veneno re kumatz. *Sal. 140:3*

¹⁴Yey rupa kichi' nojinaq che itzel taq tzij y k'axlaj ch'a'tem. *Sal. 10:7*

¹⁵Lik kacha kik'ul'x che kekamisanik.

¹⁶Tob' pa taq keb'l'ik'ow wi, kekikoj ri winaq pa k'axk'olil y pa b'is;

¹⁷pa taq e k'o wi rike, na jinta k'ana utzil chomal. *Is. 59:7-8*

¹⁸Na jinta ne k'ana xi'in ib' kuk' chwach ri Dios kacha!. *Sal. 36:1*

¹⁹Ronoje ri kub'l'i'ij Rutzij Upixab' ri Dios, wa' kub'l'i'ij chike ri k'o wa Tzij Pixab' pak'iq'ab'. Jek'ula' na jinta junoq k'o puq'ab' kub'l'i'ij: «Na utz ta kuq'at tzij ri Dios panuwi! ma ri'in na jinta k'ana numak.» Ma paqtatzij wi konoje ri winaq e k'o che ruwachulew, tob' e aj judi'ab' o na e ta aj judi'ab', e k'o chuxe' ri q'atb'al tzij re ri Dios. ²⁰Y na jinta juna tikawex ku'an jusuk' che rib' chwach ri Dios ruma ri kutaqej ri

taqanik re ri Tzij Pixab'. Ma ri Tzij Pixab' na jinta uchuq'ab' cha' kojresaj puq'ab' ri mak; xew kuk'ut chiqe: Ri'oj oj aj mak.

Ri tikawex kekolob'etaj ruma ri kub'ulib' al kik'u'x ruk' ri Dios

²¹Pero wo'ora ri Dios uq'alajisam chiqawach su'anik Rire ku'an jusuk' chiqe, jela' pacha' ri kub'l'i'ij Rutzij Upixab' ri Dios tzl'ib'ital kan ruma ri Moisés y kuma ri q'alajisanelab'. Na koju'an ta k'u jusuk' chwach ri Dios ruma ri qataqem taq ri taqanik, ²²ma e ruma ri kub'ulib' al qak'u'x ruk' ri Qanimajawal Jesucristo. Ma ri Dios ku'an jusuk' chike konoje ri kakub'l'i' kik'ul'x ruk' ri Cristo, tob' e chinoq. ²³Konoje k'u ri tikawex emakuninaq y lik naj e k'o wi lo che ri unimal uchomalil ri Dios. ²⁴Na ruk' ta k'u ri, ri Dios ku'an jusuk' chike ruma ri unimal rutzil uk'ul'x y kusipaj k'u ri kolob'etajik chike ruma ri xu'an ri Qanimajawal Jesucristo echiril' xeresaj lo puq'ab' ri mak. ²⁵Ri Dios xuya lo ri Cristo cha' ruma Rire ri tikawex kakiriq kuyb'al kimak we xkub'l'i' kik'ul'x ruk' rukik'el xturuwik. Jek'uri'la' ri Dios xuk'utu Rire lik jusuk' y lik k'o unimal uk'ul'x, ma ojertan na asu ta xusachisaj kiwach ri winaq ruma ri kimak ki'anom log. ²⁶Yey Rire uch'ob'om chi lo raqan sa' ri ku'an chupa wa' wa q'ij oj k'o wi. Ek'u wo'ora uk'utum chik su'anik ku'an jusuk' chike ri tikawex; e ruma ri kub'ulib' al kik'ul'x ruk' ri Jesú. Jela' k'u ri, xq'alajinik ri Dios lik jusuk' y e Rire ri ku'an jusuk' chike ri kakub'l'i' kik'ul'x ruk' ri Cristo.

²⁷¿K'o neb'a qa'anom ri'oj cha' ruk' wa' utz kaqa'an nim che qib' chwach ri Dios? ²⁸Na jintaj! ¿Su'b'e? Ma na e ta ruma kaqataqeji ri taqanik ri ka'anaw chiqe kojqib' ruk' ri Dios; e ruma ri kub'ulib' al qak'u'x ruk' ri xu'an Rire. ²⁹Kaqak'isb'ej k'u ruk' wa': Ri Dios ku'an jusuk' che ri tikawex ruma ri kub'ulib' al uk'ul'x ruk' Rire, na ruma ta ri utaqem taq ri taqanik. ³⁰¿Ri Dios xew neb'a Dios ke ri e aj judi'ab'? ³¹¿Na e ta neb'a Dios ke ri na e ta aj judi'ab'? Paqtatzij wi Rire e Dios ke ri e aj judi'ab' y ke ri na e ta aj judi'ab'. ³²Ma xa jun Dios k'olik. Yey Rire ku'an jusuk' chike ri tikawex ruma ri kub'ulib' al kik'ul'x. Wa' e ku'an kuk' ri kikojom ri retalil re circuncisión y kuk' ri na kikojom taj. ³³¿Ruma nawi ri xkub'l'i' qak'u'x ruk' ri Cristo, utz kaqak'aq b'l'i uq'ij ri Tzij Pixab' tzl'ib'ital kan ruma ri Moisés y

kaqab'l'ij wa' na jinta chi uchak? ¡Na e ta ri! Ma ruk' ne ri kub'ulib'al qak'u'x, kaqamaj usuk' lik k'o uwach ri Tzij Pixab'!

4

Ri kub'ulib'al uk'u'x ri Abraham ruk' ri Dios
¹ ¿Sa' k'u ri' kaqab'l'ij puwi ri Abraham, ri nab'e qamam ojertan ri oj aj Israel? ¿Su'anik x'ani' jusuk' che rire chwach ri Dios? ² We ta ri Abraham x'an jusuk' che chwach ri Dios ruma taq ri chak xu'an xa pa ri're, taqal k'u ri' che kutak'ab'a' uql'ij; tob' wa' na jinta ke'elawi chwach ri Dios. ³ Ma ¿sa' ri kub'l'ij Ruch'a' tem ri Dios? Jewa' kub'l'ij:

Ri Abraham xukojo ri Dios e ku'ana janipa
 ri xub'i'tisij che
 y ruma k'u ri' x'an'i' jusuk' che *Gn. 15:6*
 kacha'.

⁴ Echiri' juna aj chak kachakunik, kaya'li' ri taqal che; yey wa' na e ta jun sapanik, ma uch'akom chik. ⁵ No'j na je ta k'u la' echiri' ri Dios ku'an jusuk' che junqoq. Ma wa' e jun sapanik re ri Dios, na e ta tojb'al re juna chak 'anatalik. Ma juna tikawex na ku'an ta jusuk' che rib' ruma lik kachakunik; e ka'an jusuk' che xew ruma ri kub'ulib'al uk'u'x ruk' ri Dios, ri ka'anaw jusuk' chike raj makib!. ⁶ Yey ri David ub'l'im kanoq nim kiq'ij kalaxik ri tikawex we ri Dios ku'an jusuk' chike y wa' na e ta ruma juna chak ki'anom, ⁷ ma jewa' xub'l'ij:

¡Nim kiq'ij kalaxik ri tikawex kuytajinaq chi
 kimak
 y sachom chi uwach ri na utz taj ki'anom!
⁸ ¡Nim k'u kiq'ij kalaxik ri tikawex
 na jinta chi ri q'atb'al tzij re ri Dios pakiwi!
Sal. 32:1-2
 xcha'.

⁹ Echiri' kub'l'ij «nim kiq'ij kalaxik», ¿xew nawi kach'a't pakiwi ri kikojom ri retalil re circuncisión? ¡Na xew taj! Ma kach'a't pakiwi ri kikojom ri retalil re circuncisión y pakiwi ri na kikojom taj.* Yey qab'l'im puwi ri Abraham: X'ani' jusuk' che rire ruma ri kub'ulib'al uk'u'x ruk' ri Dios.* ¹⁰ Jampa nawi x'an jusuk' che ri Abraham? ¹¹ ¿K'a e nawi echiri' ukojom chi ri retalil re

circuncisión? ¡Na e taj! Ma k'amaja' ne kukoq wa' echiri' ri Dios xu'an jusuk' che; tek'uchiri' xkoj ri retalil re circuncisión che. ¹¹ Wa retalil re circuncisión ukojom e k'utub'al re ri kub'ulib'al uk'u'x, ri xuk'utu echiri' k'amaja' kukoj wa'. Ruma k'u la', xe'eloq e rire ri kiqaw konoje ri kakub'l'ij kik'u'x ruk' ri Dios, tob' na xkoj tane wa' wa' retalil re circuncisión chike. Jek'u-la', ruma ri kub'ulib'al kik'u'x ka'an jusuk' chike chwach ri Dios. ¹² Ri kikojom ri retalil re circuncisión e ralk'o'al kan ri Abraham; pero xew taqal chike kakib'l'ij kiqaw che rire we kakik'ut ri kub'ulib'al kik'u'x ruk' ri Dios che ri kib'inik kisilab'ik, pacha' ri xu'an ri qamam Abraham echiri' k'amaja' ne kukoq ri retalil re circuncisión.

¹³ Ri Dios xub'l'itisij che ri Abraham y chike konoje ri e ralk'o'al kanoq, ku'an na ke rike ronoje ruwachulew. Pero wa b'l'itisinik na x'an ta che ri Abraham ruma xutaqej ri taqanik re ri Tzij Pixab',[†] ma e ruma lik xkub'l'ij uk'u'x ruk' ri Dios. Ruma k'u ri', ri Dios xu'an jusuk' che. ¹⁴ We ta e la' k'o pakiq'ab' taq ri winaq kakik'ul rub'l'itisim ri Dios ruma kaki'an ronoje ri taqanik re ri Tzij Pixab', na jinta k'u kutiqoj ri' ri kub'ulib'al kik'u'x ruk' ri Dios, yey na jinta ne uchak ri' rub'l'itisim ri Dios, ma na jinta junqoq kuriq u'anik ronoje ri taqanik. ¹⁵ Ma ri Tzij Pixab' e kuk'am lo ri q'atb'al tzij pakiwi ri e aj palajiy tzij. Pero we ta e la' na jinta taqanik, na jinta aj palajiy tzij ri'.

¹⁶ Ruma taq wa', ri tikawex kakik'ul rub'l'itisim ri Dios xew ruma ri kub'ulib'al kik'u'x ruk' Rire. Q'alaj k'u ri', wa sapanik xa e ruma ri unimal rutzil uk'u'x Rire, cha'jela' k'o pakiq'ab' konoje ri ralk'o'al ri Abraham kakik'ul na ri b'l'itisim chike ruma ri Dios. Yey e ralk'o'al ri Abraham na xew ta ri k'o ri Tzij Pixab' re ri Moisés pakiq'ab', ma e ralk'o'al konoje ri kub'ul kik'u'x ruk' ri Dios jela' pacha' ri xu'an ri Abraham. Ek'u rire e qaqqaw qonoje ri'l'oj ¹⁷ chwach ri Dios, jela' pacha' ri tz'ib'ital kan pa Ruch'a' tem ri Dios: «Nu'anom chawe at kiqaw tikawex che uk'iyal tinamit»* xcha!. Ri Dios xub'l'ij wa' che ri Abraham, yey rire xukojo; ma lik xkub'l'ij uk'u'x ruk' ri Dios, ri kuya k'aslemal

* 4:9 Ri kikojom ri retalil re circuncisión e ri e aj judi'ab!, yey ri na kikojom taj; e ri na e taj kiq'ij.
 * 4:9 Gn. 15:6

† 4:13 Wa Tzij Pixab' tz'ib'ital kan ruma ri Moisés k'amaja' kaya'tajik echiri' k'a k'as li Abraham. Gn. 22:17-18; Gl. 3:17

* 4:17 Gn. 17:5 ‡ 4:17 Ri Dios xch'a't pakiwi taq ri e ralk'o'al ri Abraham echiri' k'amaja' keb'alaxik.

chike ri ekaminaq y kach'a't chwi ri k'ama-ja' ku'anu pacha' chi ya u'anom chik.[‡]

¹⁸ Ek'u ri Abraham xukojo ku'ana kiqaw tikawex che uk'iyal tinamit jela' pacha' ri b'l'i'tisinik 'anom che ruma ri Dios echiri' xub'l'i'j che: «Lik e k'i keb'u'ana rawalk'o'al.»^{*} Yey tob' chwach ri Abraham wa'l lik k'ayew, na ruk' ta k'u ri', lik xroye'ej ruk' kub'ulib'al k'u'xaj jela' ku'ana!.¹⁹ Y na xq'ob' ta ri kub'ulib'al uk'u'x tob' reta'am rucuerpo e pacha' kaminaq chik ma ya kopon pa jun ciento rujunab' y reta'am ri rioxoqil Sara na kalan taj.²⁰ Na ruk' ta k'u ri', na keb' ta ne upa xukojo ri xub'l'i'tisij ri Dios che, ma e lik xuchuq'ub'ej rib' che ri kub'ulib'al uk'u'x ruk' ri Dios. Lik k'u xuyak uq'ij ri Dios,²¹ ma lik ujikib'am uk'u'x e ri Dios k'o uchuq'ab' re ku'an ronoje rub'l'i'tisim.²² Y ruma k'u ri kub'ulib'al uk'u'x, x'ani' jusuk' che.

²³ Ek'uchiri' Ruchi'a'tem ri Dios kub'l'i'j; «X'ani' jusuk' che ruma ri kub'ulib'al uk'u'x»,²⁴ wa' na xew ta puwi ri Abraham xtz'ib'ax wi;²⁴ ma e paqawi' ne ri'oj. Ma ri Dios ku'an jusuk' chiqe ri'oj ri kakub'l'i qak'u'x ruk' ri Jun xuk'astajisaj lo ri Jesú, ri Qanimajawal.²⁵ Ek'u ri Jesú xya' pa kamik ruma ri qamak ri'oj y xk'astaj b'i churox q'l'j cha' jela' koju'ana jusuk' chwach ri Dios.

5

Ri utzil chomal kaqariq ruk' ri Cristo

¹ Ri Dios xu'an jusuk' chiqe ruma ri kub'ulib'al qak'u'x ruk'; ek'u wo'ora oj k'o chi utzil chomal ruk' Rire ruma ri Qanimajawal Jesucristo.² Yey ruma ri Cristo, xya' chiqe kojok chwach ri Dios ruma ri kub'ulib'al qak'u'x y jela' kaqak'ul ri unimal rutzil uk'u'x pa oj tikil wi chi utz. Yey lik kojki'kotik ma qoye'em ke'qila na runimal uchomalil ri Dios.³ Y na xew ta wa', ma lik ne kojki'kotik echiri' kape k'axk'ob'ik paqawi'. Ma qeta'am we xqach'ij uchuq'ab' ri k'axk'ob'ik, lik kak'ojil' unimal qak'u'x.⁴ Ruma k'u runimal qak'u'x kojelik utz qa'anom chwach ri Dios, ma xqach'ij uchuq'ab' ri k'amb'al qapa. Yey we xojelik utz qa'anom chwach ri Dios, e lik kakub'l'i pan qak'u'x ruk' Rire.⁵ Lik k'u jikil uwach kaqak'ul na ri qoye'em che ri Dios,

ma Rire lik uk'utum ri rutzil uk'u'x chiqe ruma ri Santowilaj Ruxlab'ixel uya'om pa qanima'.

⁶ Ma ri'oj na jinta k'ana qachuq'ab' re kaqakolob'ej qib'; yey chupa k'u ruq'ijol ucha'om chi lo ri Dios, xk'un ri Cristo y xuya rib' pa kamik cha' kojukolob'ej ri oj aj makib'.⁷ Lik k'ayew kariqitaj junoq kuya rib' pa kamik puk'axel jun chik lik jusuk' rub'inik usilab'ik; tob' ne laj k'o junoq kuya ranima' kakam puk'axel junoq lik utz uk'u'x.⁸ No'j ri Dios uq'alajisam chi ri rutzil uk'u'x chiqawach ri'oj, ma ri Cristo xkam paqak'axel echiri' k'a oj k'o ne pa mak.⁹ We x'ani' k'u jusuk' chiqe ruma rukik'el, mak'uwari' ruma Rire kojkolob'e-taj na chwach ri q'atb'al tzij ku'an ri Dios chupa ri k'isb'al q'ij.¹⁰ E rojertan ri'oj oj aj retzelal k'u'x chirij ri Dios; na ruk' ta k'u ri', ri Dios xojuva chi utzil chomal chwach ruma rukamik Ruk'ajol. Mak'uwari' we oj k'o chi pa utzil chomal chwach, kaya'taj na k'u ri' ri qakolob'etajik ruma ri Cristo, ma Rire xk'astaj lo chikixo'll ri ekaminaq yey wo'ora k'aslik.¹¹ Y na xew ta wa', ma lik kojki'kot ruk' ri Dios ruma ri Qanimajawal Jesucristo, ma ruma Rire qariqom utzil chomal chwach ri Dios.

Rí xuk'am lo ri Adán e kamik y ri xuk'am lo ri Cristo e k'aslema'

¹² Ri mak xok lo che ruwachulew ruma ri Adán, ri nab'e achi; yey ri mak e xuk'am lo ri kamik. Jek'ula' xpe ri kamik pakiki konoje ri tikawex, ma konoje xemakunik.

¹³ Echiri' ri Dios k'amaja' ne kuya Rutzij Upixab' che ri Moisés, ri mak okinaq chi che ruwachulew. Qatzij, we na jinta taqanik, na utz taj kab'l'xik k'o junoq xupalajij tzij.¹⁴ Na ruk' ta k'u ri', chwi lo ri Adán k'a chwa ri Moisés, taq ri winaq xekam ruma ri kimak, tob' ri kimak na junam ta ruk' ri xu'an ri Adán echiri' xupalajij ri taqanik re ri Dios. Yey ri Adán e pacha' ri Jun kak'unik, wa'e ri Jesucristo.*¹⁵ Pero ri xuk'am lo ri palajib'al tzij re ri Adán lik junwi chwa ri sipanik xuk'am lo ri Qanimajawal Jesucristo. Ma ruma rupalajib'al tzij jun chi achi, xekam konoje ri winaq; yey ruma k'u ri unimal rutzil uk'u'x jun chi Achi, ri sipanik re ri unimal rutzil uk'u'x ri Dios más ne xnimar pakiki uk'iyal tikawex.¹⁶ Ek'u ri xuk'am

* 4:18 Gn. 15:5 * 5:14 Ri Adán y ri Jesú k'o xkik'am lo che ruwachulew; ri Adán xuk'am lo kamik, no'j ri Jesú xuk'am lo k'aslema'.

lo ri mak re ri jun achi, lik junwi chwa ri xuk'am lo ri sipanik kuya ri Dios chiqe. Ma ruma jun chi mak re jun chi achi, xk'un ri q'atb'al tzij pakiwi konoje ri tikawex. No'j ruma ri sipanik re ri Dios, kasachisax uwach ri uk'iyal mak ke ri tikawex cha' jela' utz kek'oji' jusuk' chwach ri Dios. ¹⁷ Xa k'u ruma rupalajib'al tzij jun chi achi, konoje ri winaq xekanaj kan chux'e ruchuq'ab' ri kamik. Yey ruma k'u jun chi Achi, wa' e ri Qanimajawal Jesucristo, janipa ri kik'ulum ri unimal rutzil uk'u'x ri Dios y ri sipanik re keb'u'an jusuk' chwach, kejeqi' chupa jun chomilaj k'aslema.

¹⁸ Ek'u ri palajib'al tzij re jun chi achi xuk'am lo q'atb'al tzij pakiwi konoje ri tikawex, jek'uri'l'a' ruma ri jusuk' b'inik re jun chi Achi, kaya'taj chike konoje ri tikawex jun chomilaj k'aslema ruma ri eb'u'anom jusuk' chwach ri Dios. ¹⁹ Yey xa ruma k'u jun chi achi xupalajij rutzil ri Dios, lik e k'i ri xeb'u'an aj makib'; jek'uri'l'a', ruma jun chi Achi xukoj utzij ri Dios, lik e k'i ri keb'u'an jusuk' chwach.

²⁰ Ek'u ri Dios xuya Rutzij Upixab' che ri Moisés cha' jela' kaq'alajin ruk'iyal uwach ri mak. Y e xu'ano, ma ruk' wa Tzij xq'alajin ruk'iyal kimak ri winaq chwach ri Dios. Yey ek'uchiri' más xemakun ri winaq, e ne más xnimar ri unimal rutzil uk'u'x ri Dios pakiwi!. ²¹ E jela' pacha' ri mak k'o uchuq'ab' cha' kuk'am lo kamik pakiwi konoje ri winaq; jek'ula' ri' ri unimal rutzil uk'u'x ri Dios k'o uchuq'ab' cha'ku'an jusuk' chike ri winaq chwach ri Dios, y jela' k'o kik'aslema na jinta utaqexik ruma Jesucristo, ri Qanimajawal.

6

K'o qak'aslema ruma ri Cristo

¹ ¿Sa' k'u ri' ri kaqab'i'ij ri'o? ¿K'a kojk'oji' kami ri' pa mak cha' ri Dios e lik kunimarisaj ri unimal rutzil uk'u'x paqawi' echiri' kukuy ri qamak? ² ¡Na e ta k'ana ri!! Ma e janipa ri na oj jinta chi puq'ab' ri mak, na ub'e ta k'enoq we k'a kojk'oji' chupa wa!. ³ ¡Na eta'am ta neb'a ralaq e janipa ri xqak'ul ri bautismo, xoju'an xa jun ruk' ri Qanimajawal Jesucristo? Yey ruma wa', xoju'an xa jun ruk' pa rukamik.

⁴ Ruma k'u ri bautismo xqak'ulu, e pacha'

junam ruk' ri Cristo xojkamik y xojmuqik, cha' jela' kojk'astaj lo che jun k'ak' qab'inik jela' pacha' ri Cristo xk'astaj lo chikixo'l ri ekaminaq ruma runimal uchuq'ab' ri Qaqaw Dios. ⁵ Ma we x'an xa jun chiqe ruk' ri Cristo chupa rukamik, jek'ula' ri' xa jun q'anom ruk' chupa ruk'astajib'al. "Lik k'ut qeta'am e ri ojer qab'inik qasilab'ik xkam ruk' ri Cristo chwa ri cruz cha' jela' kasachisax uwach ruchuq'ab' ri mak paqawi' y jek'ula' ri mak na kataqan ta chi paqawi' ri'o. ⁷ Ma e junqo kaminaq chi che ri mak, ri' na jinta chi uchuq'ab' ri mak puwi!. ⁸ Ma we xojkam junam ruk' ri Cristo, ^{*} jek'ula' ri' lik kaqakojo k'o qak'aslema ruk' Rire wo'ora y chiqawach apanoq. ⁹ Lik qeta'am k'ut, ri Cristo ruma xk'astaj lo chikixo'l ri ekaminaq, na kakam ta chik, ma ri kamik na jinta chi uchuq'ab' puwi Rire. ¹⁰ Ma ruk' rukamik xa jumul xusachisaj uwach ruchuq'ab' ri mak; yey ruma k'u xk'astajik, e kuloq'nimaj ri Dios ruk' ruk'aslema. ¹¹ Jek'uri'l'a' k'ola chik'u'x ralaq e pacha' alaq kaminaq chi chwach ri mak yey alaq k'aslik re kaloq'nimaj alaq ri Dios, ma alaq re ri Cristo Jesús, ri Qanimajawal. ¹² E uwari'che lik maya alaq luwar kataqan ri mak puwi ri cuerpo alaq, ma wa' xia ik'owel. Maya ne ib' alaq chupa taq ri rayib'al na utz ta uwach. ¹³ Maya ne ri cuerpo alaq puq'ab' ri mak che u'anik ri na jusuk' taj. E ya'a ib' alaq puq'ab' ri Dios, ma alaq kaminaq chi chwa ri mak y alaq k'as che jun k'ak' b'inik silab'ik. Ya'a k'u alaq ri' ri cuerpo alaq puq'ab' ri Dios cha' ruk' wa' ka'an alaq ri lik jusuk' chwach. ¹⁴ Ma ri mak na jinta chi uchuq'ab' re kataqan paw'i alaq y na jinta chi ne alaq chux'e ri q'atb'al tzij re rutaqanik ri Dios tz'ib'ital kan ruma ri Moisés, ma wo'ora k'o alaq puq'ab' ri Dios ruma ri unimal rutzil uk'u'x Rire.

Qaya'a qib' che u'anik ri lik jusuk' chwach ri Dios

¹⁵ ¿Sa' k'u ri' ri kaqa'ano? ¿Kojmakun kami ri' ma ri q'atb'al tzij re rutaqanik ri Dios na jinta chi paqawi' yey e oj k'o puq'ab' ri Dios ruma ri unimal rutzil uk'u'x Rire? ¡Na e ta k'ana ri!! ¹⁶ ¿Na eta'am ta neb'a alaq we kaya ib' alaq puq'ab' junq che u'anik janipa ri karaj rire, ri' e ku'ana patrón alaq y chirajawaxik k'u ri' kakov alaq utzij? Jek'uri'l'a' we kaya ib' alaq puq'ab' ri mak

* ^{6:8} E pacha' xojkam junam ruk' ri Cristo ma Rire xkam paqak'axel ri'o.

che u'anik ri na utz taj, ri' kuk'am b'i alaq pa kamik. No'j echiri' kaya ib' alaq puq'ab' ri Dios re kakov alaq utzij, wa' kuk'am b'i alaq che jun jusuk' b'inik silab'ik.

¹⁷ Lik maltiox k'u che ri Dios, ma tob' ojertan xya' ib' alaq puq'ab' ri mak che u'anik taq ri rayib'al alaq; no'j wo'ora ruk' ronoje k'u'x alaq ya'om ib' alaq che u'anik taq ri saqil k'utunik xya' che alaq. ¹⁸ Ruma k'u' ri xel lo alaq puq'ab' ri mak, wo'ora e xya' ib' alaq che u'anik ri lik jusuk' chwach ri Dios.

¹⁹ Xinya wa k'amb'al na'oj puwi ri patrón y ri aj chakib' cha' kaq'alajin ri kamb'l'ij y na k'ayew taj kamaj alaq usuk'. Kam'b'l'ij k'u che alaq: Jela' pacha' rojertan xya alaq ronoje ri uchapom wi rib' ri cuerpo alaq che u'anik ri lik ch'ul y ri lik itzel uwach, jek'uri'l'a' wo'ora ya'a alaq ronoje ri uchapom wi rib' ri cuerpo alaq che u'anik janipa ri lik chom y lik jusuk' chwach ri Dios. ²⁰ Ma rojertan echiri' k'a k'o alaq puq'ab' ri mak, na ya'om ta ib' alaq che u'anik ri lik jusuk' chwach ri Dios. ²¹ ¿Sa' ri xutiqojo che alaq janipa ri na utz taj x'an alaq ojertan? Ma wo'ora kak'ix ne alaq che taq wa' wa kuk'am b'i jun pa kamik. ²² Ek'u wo'ora ruma alaq esam chi lo puq'ab' ri mak, xu'ana k'u alaq aj chakib' re ri Dios. Ri xutiqojo wa' che alaq e ri santowilaj b'inik silab'ik alaq; yey k'isb'al k'u re, e ri k'aslemal na jinta utaqexik. ²³ Ma ri tojb'al re ri mak e ri kamik, no'j ri sipanik kuya ri Dios e ri k'aslemal na jinta utaqexik ruma ri Qanimajawal Jesucristo.

7

Ri kataqan paqawi' na e ta chi ri mak, e ri Ruxlab'ixel ri Dios pa qanima'

¹Kinch'a't uk' alaq hermanos, ri k'o na'oj alaq puwi taqanik. Eta'am k'u alaq wa': Ri taqanik xew k'o uchuq'ab' puwi juna tikawex echiri' wa tikawex k'a k'aslik. ²E pacha' junta ixoq k'ulanik. Rire k'o chuxe' ri tzij re ri k'ulanik. Ruma k'u wa' k'o puq'ab' ri rachijil xaloq' k'a k'as ri rachijil. No'j we xkam rachi, rixoq na jinta chi puq'ab' ri rachijil. ³Jek'ula' ri', we rixoq kuyoj rib' ruk' jun chik achi yey k'a k'as ri rachijil, ri' kab'l'x che e jun ixoq na jusuk' ta rub'inik ma kamakun chirij ri tzij re ri k'ulanikil. No'j we xkam ri rachijil, rixoq

kel chuxe' rutaqanik wa tzij; na kamakun ta k'u ri' chirij ri k'ulanikil we kak'uli' ruk' jun chik achi.

⁴Jek'ula' ralaq alaq nu hermanos, kaminaq chi alaq chwach taq ri Tzij Pixab' ruma rukamik ri Cristo. Wa'ke'elawi na e ta chi ri Tzij Pixab' ri kataqan pawi' alaq. Ruma k'u ri', utz ku'an alaq re jun chik, wa' e ri Cristo, ri xk'astaj lo chikixo'l ri ekaminaq. Jek'ula' ri qab'inik lik k'o kutiqojoj chwach ri Dios ruma oj k'o puq'ab' ri Cristo. ⁵Ma ojertan echiri' k'a oj k'o pa mak, ri rayinik na utz ta uwach xk'oji' uchuq'ab' puwi ri qacuerpo. Ma echiri' ri Tzij Pixab' xuq'alajisaj chiqe sa' ri na utz taj, e más xqarayij kaqa'an ri na utz taj. Yey ri xutiqojo wa' chiqe e xojuk'am b'i pa kamik. ⁶No'j wo'ora na oj jinta chi chuxe' ri q'atb'al tzij re wa tzij, ma pacha' oj chi kaminaq che ri k'o paqawi' ojertan. Ek'u wo'ora ri'oj kaqaloq'nimaj ri Dios ruk' jun k'ak' qab'inik ruma ruchuq'ab' ri Ruxlab'ixel pa qanima', yey wa' na e ta chi pacha' ri qab'inik ojertan echiri' xqaj kaqa'an jusuk' che qib' chwach ri Dios ruma ri qaqtataqejaq taqanik.

Rutzij Upixab' ri Dios kuq'alajisaj sa' taq ri qanak

⁷¿Sa' k'u ri' ri kaqab'l'ij? ⁸E neb'a ke'eloq ri Tzij Pixab' na utz taj ma kuk'am lo ri mak? ⁹Na e ta k'ana ri'! Ma ri'in xinweta'maj sa' ri mak ruma ri Tzij Pixab'; yey we tamaji ri Tzij Pixab', na kanweta'maj ta k'u ri' sa' ri mak. Ma ri'in na weta'am taj we mak ri rayinik we tamaji ri Tzij Pixab' kub'l'ij:

«Marayij uwach ri na awe taj.» ¹⁰Ruma k'u ri' ri taqanik, ri mak kuk'osoj ronoje itzel rayinik chupa ri wanima'. We tamaji k'u ri taqanik, ri mak na jinta uchuq'ab' panuwi!. ¹¹E ri petinaq loq echiri' ri'in k'amaja' kanmaj usuk' ri Tzij Pixab', na jinta k'o kub'osoj nuk'u' che. Pero xopon jun qlij echiri' xinweta'maj sa' ri taqanik re ri Tzij Pixab' panuwi!. K'a chirij k'u ri' xumaj uchuq'ab' ri mak panuwi'; y xinmaj k'u usuk' in kaminaq chwach ri Dios ruma ri numak. ¹²E chinuwach ri'in, ri taqanik re ri Tzij Pixab' e kaya'w k'aslemal; no'j ri xuya chwe ri'in, e ri kamik. ¹³Ma ri mak e xuchapab'ej ri taqanik y ruk' k'u wa', xinusoko y jela' xuk'am lo ri kamik panuwi!. ¹⁴Kaq'alajin k'u ri' ri Tzij Pixab' re ri Dios lik

* 7:7 Éx. 20:17

santo yey taq ri taqanik re ri Tzij Pixab' lik santo, lik jusuk' y lik utz.

¹³ Pero ¿e nawi ke'eloq e ri utz xuk'am lo kamik panuwi? ¡Na e ta ri! Ma ri mak e xuchapablej ri utz y ruk' wa' xuk'am lo kamik panuwi. Ruma k'u ri' ri taqanik re ri Tzij Pixab', xa jumul kaq'alajinik lik itzel uwach ri mak.

Qatukel ri'oj na kaqach'ij ta uchuq'ab' ri mak

¹⁴ Qeta'am chi k'ut, ri Tzij Pixab' petinaq ruk' ri Dios. No'j ri'in xa weqam wulewal nupoqlajil, yey in ya'tal k'u puq'ab' ri mak.

¹⁵ Na kan'an ta k'u ri' ri kuaj ri'in kan'an; ma e ri tzel kanwilo, e kan'an ri'. Lik na kanmaj ta k'u usuk' su'b'le kan'an wa!. ¹⁶ Yey echiril'e kan'an ri na kuaj taj, kanna' k'u ri' chinuk'u'x na utz ta ri kintajin che u'anik. Ruk' k'u ri' wa' kanjikib'a' uwach lik utz ri taqanik re ri Tzij Pixab'. ¹⁷ Jela' k'u ri' e pacha' na in ta ri kin'anaw re ri na utz taj, ma e kataqan ri mak pa wanima!. ¹⁸ Ri'in lik weta'am, wa in tikawex na jinta k'anána utz chwe we na jinta ri Dios wuk!. Ma tob' kuaj kan'an ri utz, pero nutukel na kanriq ta u'anik wa!. ¹⁹ Ma na kan'an ta ri utz, ri lik kuaj kan'an; e lik kan'an ri na utz taj, ri na kuaj taj kan'an. ²⁰ Jek'ula' ri', we e kan'an ri na kuaj taj, ri' na in ta ri kin'anaw re, ma e ri mak kataqan pa wanima' ri ka'anaw re. ²¹ Jek'ula' tob' lik kuaj kan'an ri utz, e ri na utz taj ri kataqan panuwi!. ²² Na ruk' ta k'u ri', kuna' ri wanima' e lik chom rutaqanik Rutzij Upixab' ri Dios y lik kinki'kot che wa!. ²³ Pero kanna'o k'o jun chik tzij kataqan chwi ri nucuerpo; wa' e rachuq'ab' ri mak. Ek'u wa' kach'o'jinik cha' na kankoj ta utzij ri kub'l'ij ri nuna'ojo y jek'ula' inyutatal pa mak. ²⁴ ¡Lik toq'o' nuwach ri'in! ¿China kesan we ri'in puq'ab' ri na utz taj k'o chwe, ri kink'amaw b'i pa kamik? ²⁵ Lik kantioxij che ri Dios, ma xew Rire kato'w we'in, yey ku'an wa' ruma ri Jesucristo, ri Qanimajawal. Jek'ula' kanmaj usuk' lik chirajawaxik kanya wib' puq'ab' rutaqanik Rutzij Upixab' ri Dios; no'j echiril'e kanya wib' puq'ab' ri rayinik re ri nucuerpo, ri' e kataqan rachuq'ab' ri mak panuwi!.

8

Ri Ruxlab'ixel ri Dios e kojuto' che ri qab'inik qasilab'ik

¹ Ek'u wo'ora na jinta chi q'atb'al tzij re kamik pakiwi janipa ri e k'o puq'ab' ri Qanimajawal Jesucristo; wa' e ri na kitaqem ta chi ri rayib'al re ri na utz taj, ma e kitaqem sa' ri karaj ri Ruxlab'ixel ri Dios chike. ² Ma ri Ruxlab'ixel ri Dios kuya chomilaj k'aslemal ruma ri Qanimajawal Jesucristo, y e rutaqanik ri Ruxlab'ixel ri Dios pa qanima' ri xojesan lo chupa rachuq'ab' ri mak y ri kamik. ³ Yey rutaqanik ri Tzij Pixab' na jinta uchuq'ab' re kojresaj lo puq'ab' ri mak, ma ri'oj oj tikawex na jinta qakowil chwa ri mak. Ek'u ri na xuch'ij ta u'anik ri Tzij Pixab', ri Dios xu'ano echiril' xutaq lo Ruk'ajol che ruwachulew tojb'al re ri qamak, y xu'an tikawex che jela' pacha' ri'oj, no'j Rire na xmakun taj. Jek'ula', ruma rukamik jun tikawex, wa' e ri Jesús, ri Dios xuq'at tzij puwi ri qamak. ⁴ Xu'an k'u wa' cha' utz kojb'in jusuk' chwach ri Dios jela' pacha' ri kub'l'ij ri Tzij Pixab'; ma ri'oj na e ta chi qataqem ri rayib'al re ri na utz taj, e qataqem sa' ri karaj ri Ruxlab'ixel ri Dios chique. ⁵ Ma e taq ri kiya'om kib' che taq ri rayib'al re ri kitil'jil, e kakiya kina'oj puwi ri rayib'al na chom taj. No'j janipa ri kiya'om kib' puq'ab' ri Ruxlab'ixel ri Dios, ri' e kiya'om kina'oj puwi janipa ri karaj ri Ruxlab'ixel ri Dios chique, ri' kuk'am lo k'aslemal y utzil chomal chique. ⁶ Ejanipa ri kiya'om kina'oj xew puwi taq ri rayib'al re ri kitil'jil, ri' kamik ri kuk'am lo chique. No'j we e lik kaqaya qana'oj puwi janipa ri karaj ri Ruxlab'ixel ri Dios chique, ri' kuk'am lo k'aslemal y utzil chomal chique. ⁷ Ejanipa ri kiya'om kina'oj puwi taq ri rayib'al re ri kitil'jil, ri' e aj retzelal k'u'x chirij ri Dios. Ma rike na kakaj taj kakiya kib' che u'anik ri Tzij Pixab' re ri Dios, yey na kakich'ij tane u'anik wa!. ⁸ Ek'u ri Dios lik na kuk'ul ta uk'u'x ri kib'inik qasilab'ik janipa ri kiya'om kib' chupa ri rayib'al re ri na utz taj.

⁹ No'j ralaq na ya'om ta chi ib' alaq chupa wa' wa rayib'al, ma e ya'om ib' alaq puq'ab' ri Ruxlab'ixel ri Dios, we paqatzij wi k'o Rire pa anima' alaq. Yey we k'o k'u junqo na jinta ri Ruxlab'ixel ri Cristo pa ranima', wa' wa tikawex na re ta ri Cristo. ¹⁰ No'j we k'o ri Cristo pa anima' alaq, ri' k'o chomilaj k'aslemal alaq ruma ri u'anom alaq jusuk' chwach ri Dios, tob' ri cuerpo alaq kakam na ruma ri mak. ¹¹ We k'o k'u pa anima' alaq ri Ruxlab'ixel ri Jun xuk'astajisaj lo ri Qan-

imajawal Jesucristo chikixo'l ri ekaminaq, ri' k'o jun q'ij Rire kuya jun k'ak' k'aslema che ri cuerpo alaq yej ku'an wa' ruma ri Ruxlab'ixel k'o pa anima' alaq.

¹² Ruma k'u la', hermanos, chirajawaxik e kaqa'an ri utz y maqa'an ri na utz taj, ma ri'oj na oj jinta chi puq'ab' taq ri rayib'al re ri qatil'jil. ¹³ Ma we ya'om ib' alaq chupa wa', ri' e kuk'am lo ri kamik pawi' alaq. No'j we ruk' ruto'b'al ri Ruxlab'ixel ri Dios kakamisaj alaq taq ri rayib'al re ri ti'jil alaq, ri' k'o k'aslema alaq chwach ri Dios. ¹⁴ Ma konoje ri kak'am kiwach ruma ri Ruxlab'ixel ri Dios, ri' e ralk'o'al ri Dios. ¹⁵ Yey ri Ruxlab'ixel ri Dios xk'ul alaq, na e ta kuya tanchi alaq chi xi'in ib'; ma e ku'an ralk'o'al ri Dios che alaq, y jela' utz kaqab'i'ij che ri Dios: «¡Tat, Lal Nuqawl!»

¹⁶ Ek'u ri Ruxlab'ixel ri Dios ri kajikib'an uwach pa qanima': Ri'oj oj chi ralk'o'al ri Dios. ¹⁷ Yey ruma k'u oj ralk'o'al ri Dios, kaqak'ul ri b'i'tisink u'anom ri Dios chike ri ralk'o'al, yey kaqak'ul k'u wa' junam ruk' ri Cristo. Pero lik chirajawaxik wi kaqatij na k'ax wo'ora pacha' ri xik'ow wi Rire, cha' jela' chiqawach apanoq, oj jun pa ri yakb'al uq'ij Rire.

¹⁸ Yey chinuwach ri'in ri k'axk'ob'ik kaqatij ri'oj wo'ora na ku'maja ta k'enoq ruk' runimal uchomalil ri Dios, ri kaq'alajin quk' chiqawach apanoq. ¹⁹ Ma e janipa taq ri 'anatal ruma ri Dios lik roye'em chik jampala' kaq'alajin kiwach ri e ralk'o'al ri Dios. ²⁰ Ma ri q'atb'al tzij xu'an ri Dios pakiwi ri tikawex, xtzaq ne puwi taq ri 'anatal ruma ri Dios. Y ruma k'u ri', na e ta chi u'anom pacha' ri uch'ob'om lo ri Dios che ri jeqeb'al loq. E taq k'u ri 'anatal ruma ri Dios na xraj taj kaya'i' chuxe' wa q'atb'al tzij; na ruk' ta k'u ri', e ri Dios xuya chuxe' wa'. Pero e janipa taq ri 'anatal ruma ri Dios, k'a roye'em ri q'ij echiri' ri Dios kuyib'a' na ronoje wa!. ²¹ Ma kopon na jun q'ij e janipa taq ri 'anatal ruma ri Dios, e la' junam kuk' ri e ralk'o'al ri Dios, keb'esax na lo chupa ri k'axk'ob'ik y puq'ab' ri kamik yej kaya'i' k'u unimal chomalil chike.

²² Qeta'am k'ut, e janipa ri 'anatal ruma ri Dios, e pacha' kajilow pa k'axk'ob'ik, jela' pacha' ku'an juna ixoq echiri' kutzir uwach ruk' uch'uti'n.* ²³ Y na xew ta k'o pa k'ax

janipa ri 'anatal ruma ri Dios, ma jela' koj-jilow pa k'ax qonoje ri'oj, ri ya'tal chi chiqe ri nab'e sipanik ub'i'tisim ri Dios, wa' e ri Ruxlab'ixel ri Dios pa qanima'. Yey lik k'a k'o ne ri qoye'em. E lik kaqarayij kopon ri q'ij echiri' ri Dios kuq'alajisaj qawach oj ralk'o'al Rire y karesaj k'u ri qacuerpo puq'ab' ri k'ax y ri kamik. ²⁴ Ma echiri' xojkolob'etajik, xujeq kakub'l' pana qak'u'x che kaqak'ul na ri b'i'tisim lo chiqe ruma ri Dios y k'a qoye'em wa'. Yey we kaqab'i'ij k'o qoye'em, e ke'elawi ri' k'amaja' kaqak'ul ri qoye'em. Ma we jun uk'ulum chi ri roye'em, ¿su'chak k'u ri' k'a karoy'ej? ²⁵ No'j we ri'oj kaqoy'ej na ri k'amaja' kaqilo, lik chirajawaxik k'u ri' kaqachuq'ub'ej qib' che roy'exik wa' ruk' kub'ulib'al qak'u'x.

²⁶ Jek'ula', ri Ruxlab'ixel ri Dios kojuto'o echiri' na jinta qakowil, ma ri'oj na kaqariq ta utz'onoxik sa' ri kajawax che ri qak'aslem; pero Rire lik kach'aw paqawi' chwach ri Dios ruk' jilowem na kariqitaj ta k'ana ub'i'xikil. ²⁷ Ek'u ri Dios, ri karil ronoje ri k'o pa qanima', Rire lik kumaj usuk' sa' ri karaj ri Ruxlab'ixel, ma ri Ruxlab'ixel kach'aw paqawi' e chirij ri karaj ri Dios chiqe ri'oj ri oj re ri Dios.

Ruma ri Cristo kaqach'i'j uchuq'ab' ronoje

²⁸ Qeta'am k'ut, janipa ri k'ax kena'w re ri Dios, e taq ronoje ri keb'ik'low chupa kato'b'ik cha' k'o kutiqoj chike, wa' e chike janipa ri esik'im ruma ri Dios re kaki'an ri karaj Rire. ²⁹ Ma ri Dios ojertan lo ri' xuch'ob'o e k'o ri keb'ucha'o re keb'u'ana pacha' Ruk'ajol, cha' e Rire ri nab'e chikixo'l ruk'iyal e ralk'o'al ri Dios. ³⁰ Yey taq wa' wa k'o uch'ob'om lo pakiwi', xeb'usik'i'j k'u'ri!. Ek'u wa xeb'usik'i'j, xu'an jusuk' chike. Yey ri xu'an jusuk' chike, e xutak'ab'a' uwa kiq'ij.

³¹ ¿Sa' k'u ri' ri kaqab'i'ij che wa'? We ri Dios k'o quk', ¿china ri k'o puq'ab' kuyak rib' chiqi? ¡Na jinta junoo!. ³² Yey ri Dios na xuxu'yaj tane Ruk'ajol chike, ma xuya loq cha' ko'l kam che ruwachulew quma qonoje ri oj aj mak. ¡Na kuya ta kami ri' chiqe junam ruk' Ruk'ajol, ronoje ri kajawax chiqe? ¡Kuya'o! ³³ ¿China ri k'o puq'ab' kukoj kimak ri eb'ucha'om ri Dios? ¡Na jinta junoo!. Ma ri Dios e ka'anaw jusuk' chike. ³⁴ ¿China ri k'o puq'ab' kuq'at tzij

* 8:22 Jn. 16:21

paqawí? ¡Na jinta junq! Ma ri Cristo kach'aw paqawí chwach ri Dios, yey e Rire ri xkam quma ri'oj. Y na xew ta wa', ma xk'astaj lo chikixo'l ri ekaminaq y wo'ora tz'ul puwiquí'ab' ri Dios.

³⁵ ¿K'o neb'a kesan qe'oj chupa ri rutzil uk'u'x ri Cristo? ¡Na jintaj! Ma tob' kape k'axk'ob'ik o paxib'al k'u'x paqawí, tob' kojternab'ex ruk' k'ax, tob' na jinta qawa y na jinta qaq'u', tob' katewun k'ax paqawí o kojkamisax ruk' espada, ¡na jinta k'o kojesan chupa! ³⁶ Ma jawa' ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

Uma Rilal 'anom chiqe xaqi katewun ri kamik paqawí';

'Anom chiqe pacha' ri ka'an che ri b'exex echirí' kak'am b'i pa kamik *Sal. 44:22* kacha'. ³⁷ Na ruk' ta k'u ri', lik kaqach'ij uchuq'ab' ronoje ruma ri Jun lik k'ax xoju-na'o.

³⁸ Ruma k'u la', ri'in lik nujikib'am uwach na jinta k'ana kojesan chirij ri rutzil uk'u'x ri Dios. Na kojresaj taj tob' ne e ri kamik o ri k'aslema, tob' ne e ri ángeles, ri k'o kiwach y ri k'o kichuq'ab'. Na kojresaj taj tob' ne e ri kojtajin che uk'ulumaxik wo'ora o ri kaqak'ulumaj chiqawach apanoq, ³⁹ tob' ne e ri e k'o lo k'a che ruwa kaj o ri e k'o lo k'a chuxé' rulew. Na jinta k'u k'o 'anatal ruma ri Dios kojesan chirij ri rutzil uk'u'x, ri xqak'ul ruma ri Cristo Jesús, ri Qanimajawal.

9

Ri tinamit Israel cha'tal ruma ri Dios

¹ Lik qatzij wa kamb'i'ij che alaq, ma in re ri Cristo y na kan'an ta raq'ub'al. Lik kuna' k'u nuk'u'x qatzij ri kamb'i'ij, ma e ri Santowilaj Ruxlab'ixel ri Dios kak'amaw uwach ri nuna'oj. ² Qatzij k'ut ri'in lik kim'b'isonik y ri k'ax k'o chinuk'u'x na kik'ow taj ³ ruma ri ki'anom ri e aj Israel, ri qatz-qachaq' qib'uk'. Kanya ne wib' e kink'ojí' ri'in chuxé' ri q'atb'al tzij re ri Dios y na e ta rike, tob' na jinta chi re ri Cristo chwe, we ta ne ruk' wa' kekolob'etaj rike. ⁴ Ma raj Israel e utinamit ri Dios, yey e rike ri xeb'u'cha' ri Dios re keb'u'an ralk'o'al chike; ^{*} xulk'ut k'u

* 9:4 Éx. 4:22 * 9:5 Wa' e ri Abraham, ri Isaac y ri Jacob. e Ucha'o'l lo ri Dios, wa' na e ta ke'elawi na jinta uchak ri xub'i'tisij lo ri Dios chike. Gn. 12:3; Gl. 3:8

runimal uchomalil chikiwach y xu'an tzij kuk'. Chike rike xya'taj wi Rutzij Upixab' y xk'ut chike su'anik kalog'nimax uq'ij ri Dios pa saqil wi. Yey taq rub'i'tisinik ri Dios u'anom, ke rike. ⁵ Rike e kalk'o'al kan ri qamam lik k'o kiwach ojertan.* Yey chike k'u rike upeteb'em wi ri Cristo, Rucha'o'n lo ri Dios, ri xk'un che ruwachulew y xu'an tikawex. Yey Rire e Dios puwi ronoje taq ri k'olik. ¡Na jinta utaqexik lik nim uq'ij! ¡Amén!

⁶ ¿Na u'anom ta neb'a ri Dios ri ub'i'tisim che rutinamit Israel?[†] Pero na konoje ta ri e ralk'o'al kan ri Israel[‡] e saqil utinamit ri Dios. ⁷ Na xa ta ruma kipeteb'em che ri Abraham, e ralk'o'al ri Dios.[§] Ma jawa' xub'i'ij ri Dios che ri Abraham: «Xew che rak'ajol Isaac kakipeteb'ej wi lo rawalk'o'al» * xcha!. ⁸ Na konoje ta k'u ri kipeteb'em che ri Abraham, e ralk'o'al ri Dios; ma xew e ralk'o'al ri Dios ri keb'alax chirij rub'i'tisinik Rire. ⁹ Ma ri b'i'tisinik xu'an ri Dios che ri Abraham e wa': «Jewa' pa jun unab' kink'un tanchik, yey ek'u ri' rawixoqil Sara k'o chi jun ralab» * xcha!.

¹⁰ Y na xew ta wa', ma echirí' ruma ri qamam Isaac ri Rebeca xkanaj yewa' ixoq, xeb'umatzej eyo'xab'. ¹¹ Yey k'amaja' ne keb'alax rike y k'amaja' ne kaki'an ri utz o ri na utz taj echirí' ri Dios xucha' jun chike. Jek'ula' kaq'alajinik e ku'ana na janipa ri uch'ob'om lo ri Dios; y wa' na e ta ruma ri kaki'an ri winaq, ma puq'ab' Rire k'o wi kucha'o china ri karaj kusik'ij. ¹² Ma ri Dios xub'i'ij che ri Rebeca: «Ri chaq'ixel e kak'ojí' más uwach chwa ri atzixel» * xcha!. ¹³ Jek'ula' ku'ana pacha' ri tz'ib'ital kan puwi ri ub'i'im lo ri Dios: E ri chaq'ixel Jacob ri k'ax xinna'o; no'j ri atzixel Esaú, tzel xinwilo *Mal. 1:2-3* xcha!.

Puq'ab' ri Dios k'o wi china ri kucha'

¹⁴ ¿Sa' k'u ri' ri kaqab'li'ij ri'oj puwi wa'? ¹⁵ ¿E nawi na jusuk' ta ri ku'an ri Dios? ¡Na e ta ri'! ¹⁶ Ma jawa' xub'i'ij ri Dios che ri Moisés ojertan:

* 9:6 Tob' e k'i ri e aj Israel na xkikoj taj we ri Jesús y umam ri Abraham. [†] 9:7 Na xew ta ri Isaac e uk'ajol ri * 9:7 Gn. 21:12 * 9:9 Gn. 18:10 * 9:12 Gn. 25:23

We k'o junq' kuaj Ri'in kanto'o ruma ri
rutzil nuk'u'x,
e ri' ri kanto'o.

Y we k'o junq' kuaj Ri'in kank'ut ri k'ax-
na'b'al nuk'u'x che,
che ri' rire kank'ut wi ri k'axna'b'al
nuk'u'x Ex. 33:19

xcha'. ¹⁶E uwari'che echiri' k'o karaj kuya
ri Dios che juna tikawex, na e ta ruma lik
kacha uk'u'x wa tikawex che o ruma lik ku-
tij uql'ij cha' k'o kuk'ulu; ma e ruma ri k'ax-
na'b'al uk'u'x ri Dios. ¹⁷E pacha' ri tz'ib'ital
kan chupa Ruch'a'tem ri Dios echiri' ri Dios
xub'l'ij che ri faraón: «Ri'in xin'an taqanel
chawe cha' kank'ut ri nuchuq'ab' pawl' ri' at
y cha' katzijox k'u' ri nub'l'i' che ronoje
ruwachulew» * xcha!. ¹⁸Q'alaj k'u' ri' ri Dios
ruma ri k'axna'b'al uk'u'x kuto' china ri
karaj kuto'o. Yey we Rire karaj ku'an pacha'
ab'aj che ri ranima' junq', jela' ku'an che.

¹⁹Laj k'o k'u' junq' jewa' kub'l'ij chwe:
«We na jinta junq' kach'ijow uq'atexik
janipa ri karaj ri Dios, q'su'b'e k'u' ri' ri
Dios kuko'kimak ri tikawex we rike xew e
kaki'an ri xeb'utaq Rire che?» ²⁰Ek'u' ri' in
kank'ul uwach: «Achi, q'sa' ko rawach ri' at
cha' katyajan chirij ri Dios? Ma na utz
taj we ri xaro ulew kub'l'ij che ri ka'anaw
re: q'su'chak jewa' x'an la chwe?» ²¹E
ri kachakun ruk' xoq'o'l, q'na jinta neb'a
puq'ab' ku'an ruk' ri xoq'o'l sa' ri karaj
ku'ano? Ma we Rire karaj che ri xoq'o'l
ku'an keb' xun, jun lik xa q'alaj pa kacha-
pab'ex wi y ri jun chik xa tob' pa kacha-
pab'ex wi, e ku'an ri'. ²²Jek'ula' ri' ri Dios
k'o puq'ab' sa' ri karaj ku'an kuk' ri winaq.
q'sa' k'u' kaqab'l'ij we ri Dios xraj kuk'ut ri
royowal y ri unimal uchuq'ab' pakiwi raj
makib' yey na ruk' ta k'u' ri', e xuk'ut ri
unimal uk'u'x chike ri taqal chike katzaq
ri royowal pakiwi' y kasach kiwach? ²³Y
jela' xu'an k'utub'al re ri unimal uchoma-
lil. Ma xuk'ut ri k'axna'b'al uk'u'x chike
ri eb'ucha'om chi uloq' re kek'oji' ruk' pa
ri chomilaj luwar chila' chickaj. ²⁴Chike k'u'
ri xu'an wi wa', xeb'usik'ij; y ri'oj oj jujun
chike. Y wa' na xew ta xu'an kuk' ri e aj
judi'ab', ma xu'an kuk' ri na e ta aj judi'ab'.
²⁵Ma jewa' ri xutz'ib'aj kan ri q'alajisanel
Oseas puwi ri xub'l'ij ri Dios:
Chike ri na e ta nutinamit ojertan,

* 9:17 Ex. 9:16 * 9:25 1 P. 2:10 * 9:27 Ro. 11:5
Qanimajawal Jesucristo. 1 P. 2:6-8

wo'ora kamb'l'ij: «Ri'ix, ix nutinamit.»
Y chike ri na k'ax ta kena'ik,
wo'ora kamb'l'ij: «Ri'in k'ax kixinna'o.» *
Os. 2:1

²⁶Y chupa k'u' ri luwar pa xb'i'x wi chike:
«Ri'ix na ix ta nutinamit,»
chila' k'u' ri' kab'l'ix na chike e ralk'o'al ri
Dios k'aslik. Os. 1:10

²⁷Yey jela' ri xutz'ib'aj kan ri q'alajisanel
Isaías pakiwi raj Israel:

Tob' ri kik'iyal ri tinamit Israel
keb'u'ana pacha' ruk'iyal sanyeb' k'o
chuchi' ri mar,
xa e chi jumutz* ri kekolob'etaj chike.

²⁸Ma ri Dios Qajawxel kuq'at tzij pakiwi
ri tikawex che ruwachulew e chirip
janipa ri ub'l'im kanoq,
y ku'ana wa' ruk' usul'likil y na kamayin ta
che u'anik Is. 10:22-23
xcha!.

²⁹Yey jewa' xutz'ib'aj kan ri q'alajisanel
Isaías ojertan:

Ri Dios Qajawxel, ri lik k'o uchuq'ab' puwi
ronoje,
we tamaji xeb'ukolob'ej kan jumutz chike ri
qatinamit
che ri kamik,
ri' kaqak'ulumaj pacha' ri ka'ib' tinamit
Sodoma y Gomorra, ri xsachisax ki-
wach* Is. 1:9
xcha!.

Ri Dios ku'an jusuk' chike ri na e ta aj Israel
ruma ri kub'ulib'al kik'ul'x ruk'

³⁰q'sa' k'u' ri' ri kaqab'l'ij che ronoje wa'?
Ma ojertan loq' ri na e ta aj judi'ab' na
xkitzukuj taj keb'u'ana jusuk' chwach ri
Dios; yey wo'ora ri Dios xu'an jusuk' chike
ruma ri kub'ulib'al kik'ul'x ruk'. ³¹No'j ri e aj
Israel lik xkitij uql'ij keb'u'an jusuk' chwach
ri Dios rumakaqitaq taq ri taqanik re ri
Tzij Pixab'; na ruk' ta k'u' ri', na xeb'u'ana
ta jusuk' chwach ri Dios. ³²q'su'chak jewa'
xkik'ulumaj? E rumá na xkub'l'! ta kik'ul'x
ruk' ri xu'an ri Dios cha' ku'an jusuk' chike.
Ma xkich'ob'o e keb'u'an jusuk' chwach ri
Dios rumakaqitaq ri kaki'ano. Y jek'ula' e
pacha' xkichiq' kib' puwi ri jun Ab'aj ri lik
e k'o ketzaq puwi!. ³³Ma jewa' tz'ib'ital kan
chupa Ruch'a'tem ri Dios puwi wa Ab'aj:

* 9:29 Gn. 19:1-28 ** 9:33 "Ab'aj": Wa' ke'elawi e ri

Kankoj k'u chila' Sion jun Ab'aj.^{**} Is. 28:16
 Wa'lik e k'o taq ri kakichiq kib' che;
 y lik e k'o taq ri ketzaq puwi wa nimalaj
 Ab'aj. Is. 8:14-15
 No'j janipa k'u ri kakub'i' kik'u'x ruk',
 na kek'ixb'esax taj
 ma kakik'ul na ri koye'em che Rire Is. 49:23
 kacha'.

10

¹ Kamb'b'i'ij che alaq hermanos, paqatzij
 wi ri lik kurayij nuk'u'x y ri lik kantz'ono
 che ri Dios pakiwi ri e aj Israel e cha' rike
 kakiriq ri kolob'etajik. ²Ri'in kamb'b'i'ij ri
 wilom chike: Rike lik kakitij uq'ij kek'oji'
 chi utz chwach ri Dios, pero wa' na kaki'an
 ta ruk' saqil na'oj. ³Ma na kakaj taj kakimaj
 usuk' su'anik ri Dios ku'an jusuk' chike ri
 tikawex; ri kakaj e keb'u'ana jusuk' xa pa ke
 rike. Y na kiya'om ta k'u kib' ka'an jusuk'
 chike jela' pacha' ri karaj ri Dios. ⁴Yey ri
 Tzij Pixab' katz'aqat uwach ruk' ri Cristo;
 jek'ula' china ri kakub'i' uk'u'x ruk' Rire,
 e ka'an jusuk' che chwach ri Dios.

⁵E puwi ri ku'ana jusuk' ri tikawex rum
 kutaej ri Tzij Pixab', jewa' xutz'ib'aj ri
 Moisés:
 China ri ka'anaw re ronoje ri kub'i'ij ri Tzij
 Pixab',
 ri' k'o uk'aslemal chwach ri Dios rum
 ku'an wa'. Lv. 18:5

⁶No'j puwi ri ku'ana jusuk' ri tikawex
 rum ri kub'ulib'al k'u'xaj, jewa' kub'l'i'j pa
 Ruch'a'tem ri Dios: «Mab'i'ij pa awanima!»
 ¿China k'u ri ke'ek k'a chila' chickaj* che
 uk'amik lo ri Cristo?» ⁷O «¿China k'u ri
 kaqaj k'a chupa ri siwan katz'irir upa che
 uk'amik lo ri Cristo chickix'o'li ekaminaq?»
⁸Na kajawax taj ke'ek junoq, ma ¿sa' ri'
 ri kub'i'ij pa Ruch'a'tem ri Dios? Jewa'
 kub'l'i'ij:

Rutzi ri Dios lik xa naqaj k'o wi chawe.
 K'o chupa rawanima' y kel lo pachi'. Dt.
 30:14

Ek'u ch'a'tem wa' ri kaqatzijoj ri'o'j puwi
 ri kub'ulib'al k'u'xaj: ⁹We ri'at kaq'alajisaj
 ruk' ruchi' aquil: «Ri Jesúz e Wajawal» y
 kakoj k'u chupa rawanima' Rire xk'astaj
 lo rum ri Dios chickix'o'li ri ekaminaq, ri'
 katkolob'etajik. ¹⁰Ma pa ri qanima' kaqakoj

wi wa' cha' koju'an jusuk' chwach ri Dios;
 yeys ruk' k'u ruchi' qaql, kaqaq'alajisaj Rire
 e Qajawal cha' jela' kojkolob'etajik. ¹¹Ma
 Ruch'a'tem ri Dios jewa' kub'l'i'j puwi ri
 Cristo:

China ri kakub'i' uk'u'x ruk', na kak'ixb'e-
 sax taj

ma kuk'ul na ri roye'em che Rire Is. 49:23
 kacha'. ¹²Echiri' kub'l'i'j «china», wa'
 ke'elawi tob'e ajijudi'ab' o na e ta ajijudi'ab',

ma xaqi junam kiwach. Ma ri Qanimajawal
 e Kajawal ke konoje, tob' junwi taq ri kitinamit.
 Yey Rire kuya ri unimal rutzil uk'u'x
 chike konoje ri kakitz'onoj to'b'al ke che.
¹³Ma Ruch'a'tem ri Dios jewa' kub'l'i'j:

E janipa ri kakitz'onoj kolob'etajik
 chupa rub'l'i' ri Qanimajawal,
 ri' kekolob'etajik na Jl. 2:32
 kacha'!

¹⁴¿Su'anik k'u ri' kakitz'onoj kolob'etajik
 chupa rub'l'i' ri Qanimajawal we na kikojom
 ta rub'l'i' nab'e? ¹⁵¿Yey su'anik kakikoj rub'l'i'
 we na kitom ta puwi Rire? ¹⁶¿Yey su'anik
 kakita ri tzijonik puwi Rire we na jinta
 junoq katzijow re chike? ¹⁷¿Yey su'anik e
 k'o ri ketzijon puwi ri Qanimajawal we na
 jinta junoq kataqaw b'i ke cha' kaki'an wa
 tzijonik? E pacha' ri tz'ib'ital kan chupa
 Ruch'a'tem ri Dios:

¡Lik chom ri kik'unik ri kakik'am lo ri tzi-
 jonik
 re ri utzil chomal,
 ri kek'un che utzijoxik ri Utzilaj Tzij! Is.
 52:7

kacha'. ¹⁸No'j na konoje ta k'ut xekojow re ri
 Utzilaj Tzij xtzijox chike. E pacha' ri xub'l'i'j
 kan ri Isaías:

Qajawal, ¹⁹k'o nawi junoq kojoyom re ri
 qatzijom chik? Is. 53:1

xcha'. ²⁰Ri kub'ulib'al kik'u'x ri tikawex
 kujeqo echiri' kakita ri katzijox chike; yeys
 wa' wa kakito, e Ruch'a'tem ri Dios puwi
 ri Cristo. ²¹No'j kantz'onoj k'ut: ²²Na xkita
 ta nawi ri Utzilaj Tzij? ²³Qatzij, xkito! Ma e
 pacha' ri kub'l'i'j Ruch'a'tem ri Dios:
 Che ronoje ruwachulew xtataj wi ri kiquil
 ri xetzijon puwi ri Dios;

y ri kich'a'tem oponinaq pa ronoje luwar
 che ruwachulew* Sal. 19:4

* 10:6 Dt. 30:12 * 10:18 Wa jun versículo re Salmo e kach'a't chwi taq ri ch'umil, ri kakiq'alajisaj ruchuq'ab' y
 ruchomallí ri Dios y keb'lilitaj pa ronoje luwar che ruwachulew. Jek'ula' ri Pablo xujunimaj wa' ruk' rutzijoxik ri Utzilaj
 Tzij re ri Dios che ronoje ruwachulew.

kacha!. ¹⁹Kantz'onoj tanchi k'ut: ¿Raj Israel na keta'am ta nawi wa? ¡Keta'am! Nab'e na, e pacha' ri xutz'ib'aj kan ri Moisés puwi ri xub'i'ij lo ri Dios chike raj Israel: Ri'l'in kan'an chiwe ku'an k'ax ik'u'x chirij jun "tinamit" na tinamit taj; kampetisaj iwoyowal chirij jun tinamit na jinta keta'am puwi ri Q'ijsaq[†] Dt. 32:21

xcha!. ²⁰Jek'ula', ri Isaías xuch'ij ub'i'xikil ri ub'i'im lo ri Dios pakiwi ri na e ta aj Israel: Xinriqitaj k'u kuma ri na kinkitzukuj taj, yey xinq'alajisaj k'u wib' chikiwach ri na xinkitz'onob'ej taj Is. 65:1

xcha!. ²¹No'j pakiwi raj Israel, jewa' xub'i'ij lo ri Dios: Lik xinelaj chike jun tinamit e aj palajiy tzij y e titz'itaq cha' ketzelej tanchi lo wuk' Is. 65:2 xcha!.

11

Ri Dios na roq'otam ta rutinamit

¹Ek'u wo'ora kantz'onoj: ¿E nawi xroq'o-taj kan ri Dios rutinamit Israel? ¡Lik q'alaj na xroq'otaj taj! Ma ri'l'in in aj Israel, in ralk'o'al kan ri Abraham, in jun chike taq kan ri ralk'o'al ri Benjamín; ^{*} yey ri'l'in na xinoq'otax ta kan ruma ri Dios. ²Ri Dios, lik ojertan lo ri' xuch'ob' raqan ku'an utinamit chike raj Israel; y k'a e u'anom wo'ora, na roq'otam ta kan rutinamit Israel. ³Na eta'am ta neb'a alaq ri kub'i'ij Ruch'a'tem ri Dios puwi ri xub'i'ij ri Elías echiri'rire xch'a't chwach ri Dios chikij ri e aj Israel? Ma jewa' xub'i'ij:

³Lal Qajawal Dios, raj Israel e xekamisan ke ri q'alajisanelab' e la y xkiwulij taq ri altar e la.

Xew chi k'u ri'l'in in kanajinaq kanoq y kakaj ne kinkikamisaj 1 R. 19:10-14 xcha!.

⁴¿Yey sa! k'u ri' ri xuk'ul uwach ri Dios che ri Elías? Xub'i'ij: Na xew ta ri'at, ma k'a e k'o chi kan wuqub' mil achijab' eb'enukolob'em cha' kinkiloq'nimaj Ri'l'in yey rike na

exuki'naq ta k'ana chwach ri tiox Baal 1 R. 19:18 xcha ri Dios che.

⁵Jek'ula' wo'ora k'a e k'o chi kan jumutz chike raj Israel echa'tal kan ruma ri unimal rutzil uk'u'x ri Dios. ⁶Yey we echa'tal ruma ri unimal rutzil uk'u'x ri Dios, ri' na e ta ruma juna chak ki'anom rike. Ma we ta e ri', ri unimal rutzil uk'u'x ri Dios na kajawax taj. ⁷¿Sa! k'u ri' ri kaqamaj usuk' che wa? Lik e k'i chike ri tinamit Israel k'amaja' kakiriq ri ketajin lo che utzukuxik, wa' e su'anik keb'u'an jusuk' chwach ri Dios. No'j ri xeriqow re, e ri echa'om chi lo ruma ri Dios. Ek'u ri nik'aj chik x'an pacha' ab'aj che ri kania!. ⁸Ma e pacha' ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

Ri Dios xu'an chike pacha' kawar kiwach chwach taq ri karaj Rire; Is. 29:10 y k'a waq'ij ora tob' ketzu'nik, na kakil ta ri kuk'ut ri Dios chikiwach; tob' ketanak, na kakita ta ri kub'i'ij ri Dios chike. Dt. 29:4

⁹E pacha' ri xub'i'ij ri David ojertan pakiwi ri tzel xeb'ilow re: Ri nimaq taq nimaq'ij kaki'ano, chu'ana pacha' ko'k y pacha' ra'lal re ketzaq chupa, y jela' keya' pa k'axk'ob'ik.

¹⁰Chu'ana k'u q'equ'm rupa ri kiwach cha' na kakil ta ri kuk'ut ri Dios chikiwach; Yey kanaj na kanoq e ri' xaqi k'uyuk'ik chi ri kij rumá ri keqa'n lik al Sal. 69:22-23 xcha!.

Ri k'amb'al na'ojo puwi ri che' re olivo

¹¹Kantz'onoj k'ut: ¿Ri kitzaqib'al raj Israel[†] e nawi cha' asu na keyaktaj ta chik? ¡Na e ta k'ana ri!! Ma ruma ri kitzaqib'al rike, e xk'un ri kolob'etajik chike ri na e ta aj Israel, cha' jela' raj Israel kakijeq kakirayij kekolob'etaj pacha' ri na e ta aj Israel. ¹²Yey we ruma k'u ri tzaqib'al y ri jaljob'ik ke raj Israel, lik chom ri xkik'ul taq ri tinamit re ruwachulew, ¡mak'uwar! e más chom ri kakik'ul taq ri tinamit echiri' konoje ri e aj Israel kakitelej tanchi kitzij chwach ri Dios!

[†] 10:19 Chikiwach ri e aj Israel, xew taqal chike rike kakik'ul ri rutzil uk'u'x ri Dios. Ruma wa' xpe koyowal echiri' ri Dios xuk'ut ri rutzil uk'u'x chike taq ri tinamit che ruwachulew. ^{*} 11:1 Raj Israel e ralk'o'al kan ri Abraham, yey ri Benjamín e jun chike ri e uxikin-umam kan ri Abraham. Cristo.

[†] 11:11 Raj Israel xetzaqik ma na xkub'i' ta kik'u'x ruk' ri

¹³ K'o k'u ri kuaj kamb'i'ij che alaq ri na alaq ta aj Israel. Ri'in in taqo'n re ri Jesúس chike ri na e ta aj Israel. Ruma k'u wa', lik k'ax kanna' wa chak ya'om panuq'ab'.

¹⁴ Yey ri lik kuaj ri'in chike raj Israel, ri e watz-nuchaq', e kakirayij pan ri k'ulum ralaq y jek'ula' kekolob'etaj na jujun chike.

¹⁵ Ma we ri tzaqib'al ke raj Israel xuya luwar cha' uk'iyal tikawex che ruwachlew xk'oj'i' utzil chomal chikiwach ruk' ri Dios, *¿sa'* k'u ri' ri kuk'am loq echiri' raj Israel kek'ul tanchi ruma ri Dios? *¡E* kuk'am lo k'aslemal chike ri ekaminaq chwach ri Dios!

¹⁶ We junq kuya puc'ab' ri Dios ri nab'e pam kesax che ri q'or, wa' e k'utub'al re ronoje ri q'or re ri Dios.* Yey we chom ri ratz'ayaq juna che', jenela' ri' chom taq ruq'ab'.†

¹⁷ Ek'u che ri saqil che' re olivo (wa' e ke'elawi rutinamit ri Dios e aj Israel) xjoq'ix b'i jujun uq'ab' (wa' e ke'elawi raj Israel na kikojom ta rub'l' ri Cristo). Yey puk'axel ri xjoq'ix b'i, e xnak' jujun uq'ab' che' re olivo xa re pa taq juyub' (wa' e ke'elawi ralaq hermanos, ri na alaq ta aj Israel). Ek'u wo'ora e pacha' kak'ul alaq ri saqil uwa'ul che' re olivo, ri kel lo che ri ratz'ayaq. ¹⁸ Pero mach'ob' ne alaq we más k'o wach ralaq chikiwa ri saqil uq'ab' ri che' xejoq'ix b'i. Ma we ka'an nim che ib' alaq, mik'ow chik'u'x alaq na e ta ralaq ri k'asb'ayom re ri ratz'ayaq ri che', ma e ne ri ratz'ayaq ri k'asb'ayom e alaq.

¹⁹ Laj e k'o jujun chixo'lib'al alaq jewa' kakib'i'ij: «Jujun uq'ab' ri che' re olivo xjoq'ix b'i cha' jela' e kojnak' kan ri'oj pakik'axel» kacha alaq. ²⁰ Qatzij, pero wa' xjoq'ix b'i ruma na jinta kub'ulib'al kik'u'x ruk' ri Qanimajawal. Noj' k'u ralaq xtik'! kan alaq xa ruma ri kub'ulib'al k'u'x alaq ruk' ri Qanimajawal. E uwari'che, ma'an nim che ib' alaq; e k'ola xi'in ib' uk'! alaq chwach ri Dios. ²¹ Lik chajij k'u ib' alaq, ma we ri Dios xujq'ij b'i taq ri saqil uq'ab' che' (wa' e ri e aj Israel na xkub'l' ta kik'u'x ruk' ri Qanimajawal), jek'uri'l'a! ku'an che ralaq we jela' ka'an alaq pacha' ri xki'an rike.

²² Chilape k'u alaq ri': Ri utzilaj rutzil uk'u'x ri Dios yey rutewul ri royowal. Mal ik

k'o utewul ri royowal Rire echiri' kayaktaj chirij ri na utz taj, jela' pacha' ri xu'an kuk'! ri xejaljob'ik. Noj' ri utzilaj rutzil uk'u'x e ri kuk'ut che ralaq we katiki' alaq chupa wa rutzil uk'u'x. Yey we na e ta k'u ka'an alaq ri', kajoq'ix ne ub'i ri' ralaq pacha' ri xkik'ulumaj rike. ²³ Yey we ne ri e aj Israel kakitzelej kitzij y kakub'l' kik'u'x ruk' ri Qanimajawal, kenak' tanchi che ri saqil che', ma ri Dios puc'ab' k'o wi ku'an wa'. ²⁴ Ma ralaq, ri xset lo alaq che jun che' re olivo lik rewi xa re pa taq juyub', xnak' k'u alaq ruma ri Dios che ri saqil che' re olivo tob' wa' na che'ul ta alaq. We ri Dios xuriq k'u unak'ik alaq che jun che', lik na k'ayew ta k'u ri' che Rire kunak' tanchi ri saqil uq'ab' che ri che' pa petinaq wi.

Ri kikolob'etajik raj Israel

²⁵ Hermanos, ri Dios k'o ri uch'ob'om chi lo raqan pakiwi raj Israel, yey wa' na q'alajisam ta lo ojertan. Ek'u wo'ora lik kuaj ri'in keta'maj ralaq wa' cha' na ka'an ta nim che ib' alaq. Ri kik'ulumam raj Israel, tob' na konoje taj, e ri x'an pacha' ab'aj che ri kania', ma na kakaj ta kakikoj rub'l' ri Cristo. Yey jek'ula' ki'anom k'a echiri' kat'aqat na ri kik'iyal ri na e ta aj Israel kakiya kib' puc'ab' ri Cristo. ²⁶ K'a tek'uchiri' konoje raj Israel kekolob'etaj na, ma jewa'! tz'ib'ital kan pa Ruch'a'tem ri Dios:

K'a chila' Sion kape wi ri kayolopin lo ke ri tikawex

y keb'eresaj na k'u lo ri e ralk'o'al kan ri Jacob chupa ri ch'ulilaj mak. §

²⁷ Ek'u nutzij wa' kan'an Ri'in kuk'! echiri' kankuy na ri kimak *Jer. 31:33-34*
kacha ri Dios.

²⁸ Na ruk' ta k'u ri', raj Israel xeb'u'ana e aj retzelal k'u'xaj chirij ri Dios ruma na xkaj taj kakikoj ri Utzilaj Tzij. Ek'u ri' wa' xuya luwar che ralaq ri na alaq ta aj Israel cha' utz kaqib'! alaq ruk' ri Dios. Noj' ri Dios k'a k'ax keb'una' raj Israel ma xeb'ucha' lo ri katil'-kimam ojertan. ²⁹ Ma e janipa ri sipanik y ri sik'ib'! u'anom ri Dios che rutinamit,* wa' na karesaj ta chi k'enoq.

³⁰ Ralaq ri na alaq ta aj Israel, rojertan na xkoj ta alaq utzij ri Dios. Noj' wo'ora e raj

* 11:16 Nm. 15:17-21 ‡ 11:16 Wa keb' k'amb'al na'oj puwi ri q'or y puwi ri che' ke'elawi: Ri Abraham, ri Isaac y ri Jacob echatal ruma ri Dios. Ruma k'u wa', ri kalk'o'al kan rike, e re ri Dios. § 11:26 Ri Dios xujal rub'l' ri Jacob y xukoj "Israel" che. * 11:29 Ro. 9:4-5

Israel ri na kakikoj ta utzij; y ruma k'u wa', ya'tal che ralaq kak'ul alaq ri k'utub'al re ri rutzil uk'u'x ri Dios. ³¹Jek'uri'l'a', wo'ora rike na kikojom ta utzij ri Dios; yey ruma ri rutzil uk'u'x ri Dios che ralaq, chiqawach apanoq ri Dios kuk'ut tanchi ri rutzil uk'u'x chike rike. ³²Ma ri Dios xuq'alajisaj konoje ri tikawex junam kiwach e aj palajiy tzij, cha'jela' kuk'ut ri rutzil uk'u'x chike konoje.

³³ Janipa lo umajom rub'eyomalil y runa'ojoj ri Dios yey taq ri reta'am Rire; ronoje wa'lik na jinta utaqexik! ³⁴Na jinta ne k'ana junooq kach'ijow umajik usuk' janipa ri uch'ob'om y ri u'anom Rire! ³⁴Ma jewa' kub'l'ij Ruch'a'tem ri Dios:

¿K'o nawi junooq umajom usuk' ronoje runa'ojoj ri Dios Qajawxl?

¿K'o nawi junooq xya'w una'ojoj Rire? ³⁵Na jintaj! ^{Is. 40:13}

kacha'. ³⁵Yey kub'l'ij:

We k'o junooq kasipan che ri Dios,
¿chirajawaxik nawi che ri Dios kuya lo ri
rajil uk'axel che?

¡Na chirajawaxik ta che!* ^{Job 41:11}

³⁶Ma janipa taq ri k'olik, ruk' Rire petinaq
wi;

ma ronoje 'anatal ruma Rire y e re yakb'ul
uq'ij Rire.

¡Lik taqal k'u ri' che kayak uq'ij na jinta
utaqexik! ³⁷Amén!

12

Ri saqil qab'inik qasilab'ik ri kub'ul qak'u'x
ruk' ri Cristo

¹Hermanos, ri Dios lik uk'utum ri unimal rutzil uk'u'x che alaq. Ruma k'u wa', lik kantz'onoj che alaq ya'a ronoje ri cuerpo alaq puq'ab' ri Dios pacha' juna qasa'n k'aslik,* na jinta k'ana ch'ul che y lik kuk'ul uk'u'x Rire; ma wa' e uloq'nimaxik taqalik ka'an ralaq che. ²Ma'an chi e alaq pacha' ri kaki'an ri winaq re ruwachulew waq'ij ora. E ya'a alaq luwar che ri Dios kujalk'atij ri na'ojoj alaq y ku'an k'ak' che ronoje ri b'inik silab'ik alaq. Jela' k'u ri' keta'maj alaq y ka'an alaq janipa ri utz karaj ri Dios che alaq; wa' e ri lik kuk'ul uk'u'x Rire y e ri lik jusuk' chwach.

³Ruma k'u ri unimal rutzil uk'u'x ri Dios, ya'tal lo chwe ri'lin kamb'l'ij che onoje alaq:

* 11:35 1 Cr. 29:14 * 12:1 Rojertan xya'l'i chwach ri Dios qasa'n ke awaj, yey wa' kekamisaxik y keporoxik. No'j wo'ora ri qasa'n kutz'onoj ri Dios e ri'ojoj, yey Rire na karaj ta ri kamik qe'ojoj; ri karaj e kaqaya ronoje puq'ab' Rire: ri jacuerpo, ri qab'inik y ri qak'aslem.

Lik ma'an nim che ib' alaq ruk' ri uya'om ri Dios paq'ab' alaq. Puwi ri ya'tal che alaq, mik'ow uwi' ri kach'ob' alaq chwa ri taqal che alaq; e ch'ob'o alaq rusuk' puwi taq ri uya'om ri Dios chijujunal alaq ruma ri xkub'l'i k'u'x alaq ruk'. ⁴Ma jela' pacha' ri jacuerpo xa jun u'anom tob'lik k'i uchapom wi rib', pero junwi taq ri kichak ronoje ri chapayom re, ⁵jek'uri'l'a', ri'ojo, tob'lik oj k'i, xa jun qa'anom ruk' ri Cristo, y qonoje k'u'ri' kojajawax taq chiqawach. ⁶Ek'u ri Dios, jalajuj taq rusipanik uya'om chiqe chiqajujunal cha'kaq'an ruchak; wa' e chirij taq ri karaj Rire chiqe ruma ri unimal rutzil uk'u'x. E uwari'che, ri ya'tal che kaq'alajisan puwi runa'ojoj ri Dios, chu'ana xew e chirij ri b'i'tal che ruma ri Dios. ⁷Ri ya'tal che lik keb'uto' jujun chik, e chu'ana ri'. Ri ya'tal che kak'utunik, e chuya'a rib' che ri k'utunik. ⁸Ri ya'tal che kapixab'anik, e chuya'a rib' che ri pixab'anik. Ri ya'tal che kasipanik, e chu'ana ri' ri kasipan ruk' ronoje uk'u'x. Ri ya'tal che kuk'ut ri k'axna'b' al uk'u'x, e chu'ana ri' ruk' ki'kotemal.

⁹K'ax na'a ib' alaq pa saqil wi, na xa ta ruk' keb' palaj alaq. Mak'ul che ri b'inik silab'ik alaq ri na utz taj; e taqejaq alaq u'anik ri utz. ¹⁰Chijujunal alaq lik k'ax na'a ib' alaq pa saqil wi, ma chaq'ib' alaq chwach ri Qaqaw. Matzukuj ri yakb'al q'ij ralaq; e yaka alaq kiq'ij ri jujun chik. ¹¹'Ana alaq ri lik alaq sak'aj, ma'an alaq lik alaq xepu; e loq'ni-maj alaq ri Qanimajawal ruk' ronoje k'u'x alaq. ¹²Ruk' ki'kotemal choye'ej alaq janipa ri ub'i'tisim ri Dios che alaq. Ch'ija alaq uchuq'ab' ri k'axk'ob'ik kape pawil' alaq y lik moq'otaj alaq u'anik orar. ¹³Cheto'o alaq ri kikojom rub'l'i ri Cristo ruk' taq ri kajawax chike. Tijoj ib' alaq che kik'ulik chi utz janipa ri keb'opon chi ocho alaq. ¹⁴Tz'lonoj alaq ri rutzil uk'u'x ri Dios pakiwi ri kiternab'em alaq ruk' k'ax; matz'onoj alaq ri na utz taj pakiwi', e tz'lonoj alaq ri utz. ¹⁵Ki'kota alaq kuk' ri e k'o pa ki'kotemal; choq'a alaq kuk' ri keb'ob'ik. ¹⁶Chu'ana xa jun k'u'x alaq chiwach alaq. Ma'an alaq nim che ib' alaq; e 'ana alaq xa jun kuk' ri na jinta kiwach. Mach'ob' alaq

lik k'o na'oj alaq chikiwa jujun chick.

¹⁷ Matzelej alaq uwach ri na utz taj ku'an junooq chi'ij alaq. E choka alaq il che u'anik ri utz chikiwach konoje ri tikawex. ¹⁸ *Ana k'u alaq janipa ri k'o paq'ab' alaq cha' kak'oji' alaq chi utzil chomal kuk' konoje ri tikawex.* ¹⁹ Ralaq nu hermanos ri k'ax kanna' alaq, we k'o ka'anaw ri na utz taj chi'ij alaq, matzelej alaq uk'axel che. E ya'a alaq puq'ab' ri Dios cha' e Rire ri kayal'wri tojb'al re, ma jewa' tz'ib'ital chupa Ruch'a'tem: Panuq'ab' Ri'in k'o wi kanq'at tziz

pakiwi ri keb'anaw re ri na utz taj
chiwii;

In k'u ri' ri kin'anaw uk'axel chike Dt. 32:35 kacha' ri Dios Qajawxel. ²⁰ Jek'uri'l'a', e 'ana alaq pacha' ri kub'lij Ruch'a'tem ri Dios: We kanum ri tzel kilow e la, ya'a la uwa. We katzajin uchi', ya'a la umiq'ina'.

Ma echiri' ka'an la wa', rire kujeq kak'ix
chiwach la
yey kuna' k'u rib' ri' che ri na utz taj xu'an
che'la^t

Pr. 25:21-22

kacha'. ²¹ Maya alaq luwar kasokotaj alaq ruma ri na utz taj; e ch'ija alaq uchuq'ab'
ri na utz taj ruk' ri utz ka'an alaq.

13

*Ri qab'inik chikiwach taq raj wach re ri
tinamit*

¹ Lik chirajawaxik chike konoje ri tikawex e kakiya kib' ketaq kuma ri e aj wach re ri tinamit, ma na jinta wa taqanik pakiq'ab' rike we na e ta ri Dios ya'yom re chike. Janipa k'u ri taqanelab' e k'olik, e ri Dios ya'yom ri taqanik pakiq'ab'. ² E uwari'che china ri na kuya ta rib' chux'e' ri taqanik ke ri e aj wach re ri tinamit, ri' e kuyak rib' chirij ri taqanik kojtal kan ruma ri Dios. Yey e janipa ri ke'anaw re wa', chikib'il kib' kakitzukuj ri' ri q'atb'al tzij pakiwi!. ³ Ma ri ketaqanik na e ta kojom re kakikoj xi'in ib' che ri ku'an ri utz; ekojtalre re kakikoj xi'in ib' che ri ku'an ri na utz taj. We ka'aj k'u la na kaxi'ij ta ib' la chikiwach ri ketaqanik, e 'ana la ri utz y jela' kayak ne q'ij la kuma ri ketaqanik. ⁴ Ma rike ekojtal paqawi' ruma

[†] 12:20 K'isbal re wa jun versículo pa ri ch'a'tem griego kub'lij "rachaq'a'll kaqa'wik kat'ub'a' chwi ujolom". * 13:4

"Ma ya'tal pakiq'ab' rike kakiya pa k'ax ri ku'an ri na utz taj": Pa ri ch'a'tem griego kub'lij "ruma wa' rike kuk'a'am ri espada". [†] 13:7 "Tojonik": Pa kaxtila wa' e "tributos e impuestos". * 13:9 Ex. 20:13-17 * 13:9 Lv. 19:18; Mt.

22:39 [‡] 13:11 We ri'oj pacha' oj warinaq chwach ri Dios, chirajawaxik kak'un saq chiqawach cha' jela' kaqeta'maj y kaqa'an janipa ri karaj ri Dios chiqe.

ri Dios cha' kaki'an ri utz chiqe. No'j we rilal ka'an la ri na utz taj, ri' xi'ij ib' la chikiwach, ma ya'tal pakiq'ab' rike kakiya pa k'ax ri ku'an ri na utz taj.* Yey e uchak ri Dios ri kaki'an rike echiri' kakiya pa k'ax ri ku'an ri na utz taj. ⁵ Ruma k'u la', lik chirajawaxik kaqaya qib' kojtaq kuma ri e aj wach re ri tinamit. Kaqa'an wa' na xa ta ruma ri k'o pakiq'ab' rike kojkiya pa k'ax, ma e ruma ri kaqana' chiqak'ul'x lik chirajawaxik kaqa'an ri jusuk!. ⁶ Ruma ne ri' ka'an ralaq ri tojonik tz'onom che ri tinamit kuma ri e aj wach, cha' rike utz kaki'an ri chak uya'om ri Dios pakiq'ab!. ⁷ Ya' a k'u alaq chike chikijunal janipa ri taqal chike kaya'ik. Che ri taqal che ka'an tojonik, ⁸ tojo alaq. Che ri taqal che kakoj utzij, kojo alaq utzij. Che ri taqal che kayak uq'ij, yaka alaq uq'ij.

Ri qab'inik chikiwach taq ri tikawex

⁸ We k'o k'as la ruk' junooq, manajtir la che utojik. Yey qonoje nenare' k'o "qak'as" chiqawach, wa' e ri k'ax kaqana' qib'. Ek'u ri jun k'ax kuna' ri ratz-uchaq', ri' katajin che u'anik ri kataqan ri Tzij Pixab' re ri Dios che. ⁹ Ma chupa ri Tzij Pixab' re ri Dios kub'lij wa': «Matmakun chirij ri k'ulanikil. Matkamisanik. Matelq'anik. Ma'an raq'ub'al chirij junooq. Marayij uwach ri na awe taj.»* Wa' wa taqanik ruk' ronoje ri nik'aj chik taqanik re ri Dios, ku'ana xa jun ruk' wa ch'a'tem: «K'ax chan'a rawatz-achaq' jela' pacha' ri k'ax kana' awib' ri'at.»* ¹⁰ Ma china ri k'o rutzil k'u'xaj ruk', na kamakun ta chirij ri ratz-uchaq'. E uwari'che echiri' kaqak'ut ri rutzil k'u'xaj k'o quk', e kojtajin che u'anik ri kataqan Rutzij Upixab' ri Dios che.

¹¹ *Ana k'u alaq ronoje wa' ma eta'am alaq ri q'ij oj k'o wi.* We kawar qawach, chirajawaxik chojk'astajoq,[‡] ma ruq'ijol ri qakolob'etajik más xa naqaj chi k'o wi chwa echiri' xqakoj rub'lij ri Cristo. ¹² E wa oj k'o wi e pacha' xulan chi raq'ab' y xa naqaj chik kasaqir wi. Ruma k'u la' maqa'an qe'oj janipa ri ka'an xa xe'laq'ay pa q'equ'm; e qa'ana janipa ri taqalik ka'an pa ri Q'ijsaq.

* 13:4

"Ma ya'tal pakiq'ab' rike kakiya pa k'ax ri ku'an ri na utz taj": Pa ri ch'a'tem griego kub'lij "ruma wa' rike kuk'a'am ri espada". [†] 13:7 "Tojonik": Pa kaxtila wa' e "tributos e impuestos". * 13:9 Ex. 20:13-17 * 13:9 Lv. 19:18; Mt.

22:39 [‡] 13:11 We ri'oj pacha' oj warinaq chwach ri Dios, chirajawaxik kak'un saq chiqawach cha' jela' kaqeta'maj y kaqa'an janipa ri karaj ri Dios chiqe.

E lik qa'ana qe che taq ri to'b'al uya'om ri Dios cha' kaqach'ij uchuq'ab' taq ri na utz taj.*¹³ Chojb'in k'u jusuk' jela' pacha' ri taqal chike ri keb'in pa ri Q'ljsaq. Maqaya qib' che taq nimaq'ij na utz ta uwach. Maqaya qib' che q'ab'arik. Maqach'ulaj ri qacuerpo ruk' ch'ulilaj mak. Maqaya qib' che ch'a'oj chiqawach y mu'an k'ax qak'u'x chirij junooq.¹⁴ Ri 'ana alaq e wiqa ib' alaq che ri Qanimajawal Jesucristo; wa' e ke'elawi ku'an alaq xa jun ruk' Rire. K'utu alaq wa' ruk' ri b'inik silab'ik alaq y maya k'u alaq luwar kataqan pawi' alaq ri rayib' al na utz ta uwach re ri ti'jil alaq.

14

Mojch'ojin puwi ri na il ta uwach

¹K'ulu alaq ri jun k'amaja' kumaj usuk' sa' ri karaj ri Dios chike ri kub'ul kik'u'x ruk' ri Cristo.* Mach'ojin alaq ruk' xa rumna junam ta runa'oj rire ruk' ri na'oj ralaq.² Ma puwi ronoje ri ya'talik re katijik, k'o ri kuch'ob' raqan utz katiji' ronoje taq wa' yey k'o ri k'amaja' kumaj usuk' ruk'utunik ri Dios; y chwa k'u rire, k'o wa'im e mak che jun we kutijo, y rumna k'u ri' xew kutij ichaj.³ Ek'u ri' ri jun kutij ronoje, na utz taj we kuk'aq b'i uq'ij ri jun xa q'alaj ri kutijo. Yey ek'u ri jun xa q'alaj ri kutijo, na utz taj we kuq'at tzij puwi ri jun kutij ronoje. Ma e ri Dios k'uluyum ke wa' wa tikawex.⁴ ¿Lal china rilal cha'ku'an lal aj q'atal tzij puwi ri raj chak jun chik? Ma e ri rajaw kilowik we utz ri ku'an o na utz taj. Jek'ula' puq'ab' ri Dios k'o wi keb'uto' chikijujunal ri raj chak cha' ketiki' chi utz chwach yey ku'an wa' ruk' runimal uchuq'ab'.

⁵K'o ri kuch'ob' k'o q'ij lik il uwach re yakb'al uq'ij ri Dios chwach jujun chik q'ij; yey k'o ri junam karil ronoje ri jujun q'ij. Chikijujunal lik chirajawaxik ketiki' chi utz che taq ri kakich'ob' raqan.⁶ Ek'u junooq lik ku'an il uwach che juna q'ij, re yakb'al uq'ij ri Qanimajawal ku'ano. Yey e junooq

chik na ku'an ta il uwach che wa' wa q'ij, ma chwach rire ronoje q'ij e re yakb'al uq'ij ri Qanimajawal. Jek'ula', e ri jun kutij ronoje, kutijo re yakb'al uq'ij ri Qanimajawal, ma kutioxij che ri Dios. Yey ri jun xa q'alaj ri kutijo, jela' ku'ano ma kuch'ob'o ruk' wa' kuyak uq'ij ri Qanimajawal; y kutioxij k'u ri' che ri Dios.

⁷ Ma na jinta junooq chiqe xa pa re rire k'aslik y na jinta junooq xa pa re rire kakamik. Ma ri k'aslem y ri kamik puq'ab' ri Dios k'o wi.⁸ We oj k'aslik, ri qak'aslem e re yakb'al uq'ij ri Dios; yey we xojkamik, wa' re yakb'al uq'ij ri Dios. Jek'ula', we oj k'aslik o we xojkamik, oj chi re ri Qajawal.⁹ Ma ruma wa' ri Cristo xkamik y xk'astaj lo chikixo'l ri ekaminaq cha' jela' ku'ana Kajawal ri ekaminaq chik kuk' ri k'a e k'aslik.

¹⁰Rilal, ri ka'an che ib' la lal aj q'atal tzij puwi ri hermano la, ¿su'chak ka'an la wa'? O rilal, ri kak'aq b'i la uq'ij ri hermano la, ¿su'chak ka'an la wa'? Ma qonoje k'o jun q'ij koje'tak'ala na chwach ri q'atb'al tzij re ri Cristo.¹¹ Ma jewa' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios:
Paqatzij wi Ri'in in k'aslik, kacha ri Qajawal, y paqatzij wi, chinuwach Ri'in kakixukub'a' na kib' konoje ri tikawex, y ruk' ruchi' kiqul konoje kakib'i'j panuwi Ri'in,

xew Ri'in in Dios^{*} Is. 45:23
kacha'.¹² Jek'uri'la' kopon jun q'ij echiri'
qonoje koje'ela chwach ri Dios y ek'u Rire
kaq'alajisan re we utz o na utz ta ri
qa'anom.

Mu'an alaq latz'anel chike jujun chik

¹³E uwari'che maqa'an chi oj q'atal tzij chiqib'il qib'; moju'an ne latz'anel o tza-qib'al che juna hermano.¹⁴ Puwi ri ya'talik re katijik, ri'in lik weta'am ruma ri Qanimajawal Jesús y lik nujikib'am k'u uwach wa': Ronoje utz y na ch'ul taj chwach ri Dios. No'j we k'o junooq kuch'ob'o k'o ri katijik "ch'ul", ri' xew chwach rire ch'ul wi.[‡]¹⁵Yey we ruma ri katij la, kapaxij la uk'u'x ri

* 13:12 Ef. 6:11 * 14:1 Pa ri ch'a'tem griego kub'l'ij "ri k'amaja' kanimar ri kub'ulib'al uk'u'x". Chupa wa capitulo 14, wa' e ke'elawi ri hermanos kakich'ob' raqan k'o taqanlik lik chirajawaxik wi konoje kakitaqej, ma e chikiwach rike ronoje wa' wa taqanlik ruk' ri Dios petinaq wi, tob' k'o jujun chik hermanos kakimaj usuk' xa kuk' rachijab' petinaq wi wa' wa taqanlik. † 14:5 K'o ri na lik ta q'alaj we utz ka'anik o na utz taj. Puwi taq wa', chirajawaxik chiqajujunal kaqach'ob' chi utz su'b'e kaq'a'an wa' o su'b'e na kaq'a'an taj. Pero na ub'e taj we ri'in kankoj umak jun chik xa ruma na junam ta runa'oj ruk' ri we'in. * 14:11 Flp. 2:10-11 ‡ 14:14 We k'o junooq kub'l'ij k'o wa'im "ch'ul", wa' e ke'elawi rire kuch'ob' raqan e mak che jun we kutijo.

hermano la, ri' ri katajin la che uk'utik na e ta chi ri rutzil k'u'xaj. Ruma k'u wa', lik na ub'e taj xa ruma ri katij la, k'o junq karesaj rib' chirij ri Cristo yey ruma ne rire xkam ri Cristo. ¹⁶ Mak'o k'u ma'an alaq we ruk'wa'tzel kach'a'tib' ex lo ri b'inik silab'ik alaq, tob' ne lik utz chiwach ralaq. ¹⁷ Yey chupa rutaqanik ri Dios ri lik chirajawaxik wi na e ta sa' ri wa'im kaqatijo o sa' ri qaya' kaqaqumu; ma e ri kojb' in jusuk', ri kojb'oj'i chi utzil chomal y ruk' ki'kotemal ruma ruto'b'al ri Santowilaj Ruxlab'ixel ri Dios. ¹⁸ Ma e ri jela' kakiloq'nimaj ri Cristo, ri kib'inik kisilab'ik kuk'ul uk'u'x ri Dios y chom k'u kilitaj kuma ri tikawex.

¹⁹ E uwari'che, e qataqejanipa ri kojuk'am b'i chi utzil chomal y kuya qak'iyib'al chwach ri Dios, cha' jela' kaqato' qib' chiqawach. ²⁰ Mawulij k'u alaq ri chak u'anom ri Dios pa ranima' junq xa ruma ri wa'im katij alaq. Qatzij, ronoje ri ya'talik re katijik, na ch'ul taj. Pero na utz taj we ketzaq jujun pa mak xa ruma ri kaqatijo. ²¹ Más utz we na kaqatijo ta ti'ij, na kaqatijo ta vino y mak'o no maqa'lano, we ruma wa' junu hermano kasach una'ojo, katzaq pa mak o kaq'ob' ruchuq'ab' chwach ri Dios. ²² We jikib'am la uwach lik utz ri katajin la che u'anik chwach ri Dios, ri' lik utz; pero más utz we wa' kakanajik xew chwach ri Dios y rilal. Lik nim uq'ij ralaxik ri jun kuna' chuk'u'x lik utz ri ku'an chwach ri Dios, ma jela' na kajawax ta che kuq'at tzij puwi' chirib'il rib'. ²³ No'j we junqo xa keb' upa kutij ri katajin che, ri' utukel kuk'am lo q'atb'al tzij puwi' ma na kub'ul ta uk'u'x ruk' ri ku'ano. Ma e janipa ri ku'an junqo yey na ku'an ta ruk' kub'ulib'al uk'u'x, ri' kamakunik.

15

¹ Ek'u ri'ojo ri jikil qak'u'x chwach ri Dios, lik chirajawaxik wi keqato' ri hermanos na lik tajikil kik'u'x chwach ri Dios, ri k'amaja' kakimaj usuk' chi utz sa' ri karaj ri Dios chike. Ma na utz taj we xew e kaqa'an ri kuk'ul qak'u'x ri'ojo yey na kojok ta k'u il che ri kajawax chike rike. ² Chiqajujunal ri'ojo e qa'ana ri kuk'ul kik'u'x ri jujun chik hermanos we wa' e to'b'al re ri kik'aslem chwach ri Dios. ³ Ma ri Cristo na xu'an tane

ri kuk'ul uk'u'x Rire.* Ri xuk'ulumaj e jela' pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios echiri' ri Cristo jewa' xub'l'ij che ri Dios:

Ri k'axlaj ch'a'tem xel lo chikichi' ri winaq chil'ij la, Qaqaw,
panuwi' ri'in xtzaq wi ^{Sal. 69:9}
xcha'. ⁴ Ma ronoje ri xtz'ib'ax kan ojertan chupa Ruch'a'tem ri Dios, xtz'ib'axik re kojupixab'aj y kunimarisaj qak'u'x, cha' jela' ruk' unimal qak'u'x kaqoy'ej janipa ri b'i'tisinik xu'an ri Dios chiqe chupa Ruch'a'tem. ⁵ Ek'u ri Dios, ri aj ya'll unimal k'u'xaj y ri kunimarisaj qak'u'x, chu'ana che alaq xa jun k'u'x alaq jela' pacha' ri xuk'ut kan ri Qanimajawal Jesucristo. 'Jek'ula', echiri' u'anom chi xa jun k'u'x alaq, junam kayak alaq uq'ij ri Dios, Ruqaw ri Qanimajawal Jesucristo.

Ri Utzilaj Tzij re chinima ronoje

⁷ E uwari'che, hermanos, jela' pacha' ri Cristo xuk'ul alaq, jek'ula' k'ulu ib' ralaq ruk' rutzil k'u'xaj chiwach alaq re yak-b'al uq'ij ri Dios. ⁸ Kamb'i'ij k'u che alaq, e ri Cristo Jesús xolu'ana to'b'el qe ri'oj ri qakojom ri retaliil re circuncisión* cha' kolu'k'utu ri Q'ijsaq re ri Dios chiqawach y ruk' wa' xujikib'a' uwach, lik e ku'ana janipa rub'l'tisinik ri Dios u'anom chike ri qati'-qamam ojertan. ⁹ Xk'un nenare' cha' taq ri tinamit na e ta aj judi'ab' kakiyak uq'ij ri Dios ruma ri rutzil uk'u'x chike rike, jela' pacha' tz'ib'ital kan chupa Ruch'a'tem ri Dios:

Kanyak na k'u q'ij la
y kamb'ixoj ri b'i'la

chikixo'll taq ri tinamit na e ta aj
judi'ab'. ^{2 S. 22:50; Sal. 18:49}

¹⁰ Y je tanchi wa' xub'l'ij:
Ralaq ri na alaq ta aj judi'ab',
lik ki'kota alaq junam kuk' rutinamit ri
Dios. ^{Dt. 32:43}

¹¹ Y jumul chik xub'l'ij:
Onoje alaq che ruk'iyal kiwach taq ri
tikawex
che ruwachulew,

b'ixoj alaq rub'l'ri Dios,
yey lik yakk'ej alaq uq'ij Rire. ^{Sal. 117:1}

¹² Yey jenewa' xub'l'ij ri q'alajisanel Isaías:
Kayaktaj na lo ri Jun ralk'o'al kan ri Isa',†

* 15:3 Lc. 22:42 * 15:8 "Ri qakojom ri retaliil re circuncisión": Wa' e raj judi'ab' yey rike e ralk'o'al kan ri Israel.

† 15:12 Ri Isa' e uqaw ri rey David, yey ri Jesús e ralk'o'al kan ri rey David. 1 S. 16:1; Mt. 1:6

ri kak'un loq re kataqan pakiwi ruk'iyal
kiwach
taq ri tikawex che ruwachulew.
Yey rike kakub'i! kik'u'x ruk' Rire Is. 11:10
xcha'.

¹³ Ri Dios, ri kuya chiqe kakub'i! pan qak'u'x ruk' Rire, chunojisaj ri anima' alaq che ronoje ki'kotemal y utzil chomal rumkaub'ul k'u'x alaq ruk' Rire, cha' jela' lik kanimar k'u'x alaq che ri oye'em alaq rumaruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios.

Ri Pablo ya'tal che kutzijoj ri Utzilaj Tzij chikixo'l ri na e ta aj Israel

¹⁴ Alaq nu hermanos, ri'in lik weta'am chi utz e lik k'o rutzil k'u'x y na'oj alaq y rumak'u'wa' utz kapixab'aj ib' alaq chikwach alaq. ¹⁵ Na ruk' ta k'u' ri', na kanxi'i'j ta wib' kintz'ib'an pan che alaq, ma k'o ri kuaj kankuxtaj che alaq. Kan'an k'u' wa' rumari unimal rutzil uk'u'x ri Dios ya'tal chwe ¹⁶ cha' ri'in kinu'ana raj chak ri Qanimajawal Jesucristo chikixo'l ruk'iyal kiwach taq ri tikawex che ruwachulew. Ek'u ri nuchak e kantzijoj ri Utzilaj Tzij re ri Dios chike rike, cha' jela' keb'enuya chwach ri Dios pacha' e jun qasa'n lik kuk'ul uk'u'x, 'anom chi chom che rumia ri Santowilaj Ruxlab'ixel.

¹⁷ Ek'u lik kinki'kot che ri nuchak kan'an chwach ri Dios rumia ruto'b'al ri Qanimajawal Jesucristo. ¹⁸ Ma na kinch'a'l tane puwi ri kan'an ri'in, xew e kinch'a'l chwi ri u'anom ri Cristo wuma ri'in; ma rumari nutzijom y nu'anom chikiwach ruk'iyal kiwach taq ri tikawex, rike keb'u'ana e aj kojol tzij chwach ri Dios. ¹⁹ Yey ruk' nimaq taq k'utub'al y ruk' nimaq taq chak xintzijoj ri Utzilaj Tzij re ri Cristo; y ri nu'anom e rumia ruchuq'ab' ri Ruxlab'ixel ri Dios. Xinjeq k'u lo wa' Jerusalem, xinik'ow lo pa taq jujun chik tinamit y xinopon k'a llírikó. Jek'ula' wuma ri'in xe'ek utzijoxik ri Utzilaj Tzij che ronoje taq wa' wa luwar. ²⁰ Ek'u lik xinya wib' che utzijoxik ri Utzilaj Tzij pa taq luwar pa na tzijom ta rub'i' ri Cristo, cha' jela' na xi'ntika tub'i' ri nuchak puwi uchak junqoq chik, ²¹ jela' pacha' ri tz'ib'ital kan chupa Ruch'a' tem ri Dios:

Ek'u ri tikawex na jinta k'o xtzijox chike puwi Rire,
kaketa'maj na china Rire;
yey ri na kitom ta k'ana puwi Rire,
kakimaj na usuk' ri katzijox chike Is. 52:15
kacha'.

Ri Pablo karaj ke'ek Roma

²² E uwari'che, uk'iyal laj xuaj ki'nwila alaq, pero wa nuchak inuq'atem; ²³ no'l' wo'ora xink'is u'anik wa' chupa taq wa luwar. Yey uk'iyal tan junab' lik nurayim ki'nwila alaq; ²⁴ rumak'u'ri', lik nuch'ob'om chik, echir'i kanmaj b'i nub'e kin'ek España, kinik'ow uk' alaq y jela' ajilam q'ij kink'oj'i' pa ki'kotemal uk' alaq. Ek'uchir'i wilom chi wach alaq, utz kinto' b'i alaq che ri nub'enam k'a España. ²⁵ Pero wo'ora kin'ek Jerusalem re ki'njacha jun qasa'n to'b'al ke ri hermanos e k'o chila'; ²⁶ ma ri hermanos e aj Macedonia, junam kuk' ri hermanos e aj Acaya, xkimol wa qasa'n ke taq ri hermanos e nib'a'ib' e k'o Jerusalem. ²⁷ Ri na e ta aj judi'ab' lik pa kanima' xalaz wi xki'an wa'. Yey k'o ne kik'as karaj utzlexik kuk' ri hermanos e aj judi'ab' e k'o chila', ma rike e xetzijon ri Utzilaj Tzij re ri Dios chikiwach. Rumka k'u la' lik ub'e kekito' ruk' taq ri kajawax chike. ²⁸ We xinutzin kan ruk' wa' y nuya'om chi kan wa qasa'n pakiq'ab' ri hermanos e k'o Jerusalem, k'a ek'uchir'i kanmaj b'i nub'e kin'ek España y kinik'ow k'u uk' alaq. ²⁹ Weta'am k'u chi utz, we xinopon uk' alaq, na xa ta jub'iq' ri kank'ul ri'in junam uk' alaq che ri rutzil uk'u'x ri Cristo paqawi'.

³⁰ Hermanos, ri Ruxlab'ixel ri Dios uya'om ri rutzil uk'u'x chiqe cha' k'ax kaqana' qib'. Kantz'onoj k'u che alaq chupa rub'i' ri Qanimajawal Jesucristo kinto' alaq, e 'ana alaq orar panuwi' chwach ri Dios. ³¹ 'Ana k'u alaq orar cha' na kintzaq ta pakiq'ab' ri winaq e k'o Judea, ri eyakatajinaq chirij ri Q'ijsaq, y 'ana alaq orar cha' ri hermanos e k'o Jerusalem kakik'ul chi utz wa qasa'n. ³² 'Ana ko alaq orar panuwi' cha' e chirij ri karaj ri Dios kinopon na uk' alaq, y jek'ula' ruk' ki'kotemal kine'uxlan chila' uk' alaq. ³³ Ek'u ri Dios, ri aj ya'l utzil chomal, k'ola' uk' onoje alaq. Amén.

16

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Roma

¹ Kantz'ib'aj pan che alaq puwi ri qa hermana Febe, ri e kuk'il raj chakib' e to'b'el pa riglesia k'o Cencrea; rire uch'ob'om kopon uk' alaq. ² Kantz'onoj ko che alaq, k'ulu alaq chi utz wa hermana pa rub'i' ri Qanimajawal Jesucristo jela' pacha' ri taqalik ka'an chikixo'l ri kikojom rub'i' ri Cristo. To'o ko

alaq ruk' taq janipa ri kajawax che, ma rire lik e k'i ri eb'uto'om y lik ne inuto'om ri'in.

³ Ya'a alaq rutzil kiwach ri Priscila y ri Aquila, ri e wachb'il'il pa ruchak ri Qanimajawal Jesucristo. ⁴ Yey xtewun ne ri kamik pakiwi rike rumá xinkito'o. E uwari'che, na xew ta ri'in kintioxin pan chike, ma ketoxin pan konoje riglesias ke ri na e ta aj Israel.

⁵ Ya'a alaq rutzil kiwach konoje ri hermanos ri kakimol kib' pa kocho ri Aquila y ri Priscila.

Ya'a alaq rutzil uwach ri Epeneto, ri lik k'ax kanna'o, ma e rire ri nab'e xukoj rub'i' ri Cristo wara Acaya.

⁶ Ya'a alaq rutzil uwach ri María, ri lik chakuninaq chixo'lib'al alaq.

⁷ Ya'a alaq rutzil kiwach ri Andrónico y ri Junias; ri e watz-nuchaq' yey xek'ojí junam wuk' pa cárcel. Rike lik kaloq'ox kiq'ij chiqaxo'l ri oj utaqo'n ri Jesús, yey rike xkikoj rub'i' ri Cristo nab'e chinuwach ri'in.

⁸ Ya'a alaq rutzil uwach ri Amplias, jun hermano lik k'ax kanna' chupa rub'i' ri Qanimajawal.

⁹ Ya'a alaq rutzil uwach ri Urbano; rire e jun qachb'il'il pa ruchak ri Cristo.

Ya'a alaq rutzil uwach ri Estaquis, jun hermano lik k'ax kanna' ri'in.

¹⁰ Ya'a alaq rutzil uwach ri Apeles, ri lik uk'utum ri kub'ulib'al uk'u'x ruk' ri Cristo.

Ya'a alaq rutzil kiwach konoje ri e k'o pa rocho ri Aristóbulo.

¹¹ Ya'a alaq rutzil uwach ri watz-nuchaq' Herodión.

Ya'a alaq rutzil kiwach konoje ri e k'o pa rocho ri Narciso, ri kikojom rub'i' ri Qanimajawal.

¹² Ya'a alaq rutzil uwach ri Trifena y ri Trifosa; rike lik kiya'om kib' pa ruchak ri Qanimajawal.

Ya'a alaq rutzil uwach ri Pérsida, ri lik k'ax kana'ik yey lik chakuninaq pa ruchak ri Qanimajawal.

¹³ Ya'a alaq rutzil uwach ri Rufo; wa' e jun hermano lik chom rub'inik usilab'ik chwach ri Qanimajawal. Yey ya'a alaq rutzil uwach ruchu, ma rire u'anom pacha' nuchu ri'in.

¹⁴ Ya'a alaq rutzil kiwach ri Asínrito, ri Flegonte, ri Hermas, ri Patrobas, ri Hermes y ri jujun chik hermanos e k'o kuk' rike.

¹⁵ Ya'a alaq rutzil kiwach ri Filólogo y ri Julia, ri Nereo ruk' ri ranab' yey ri Olimpas kuk' konoje rutinamit ri Dios e k'o kuk' rike.

¹⁶ Ya'a rutzil wach alaq chiwach alaq ruk' jun saqil tz'ub'uj chi'aj chwach ri Dios.*

Konoje ri hermanos wara re pa taq riglesias re ri Cristo kakiya pan rutzil wach alaq.

¹⁷ Lik k'u kantz'onoj che alaq hermanos, e lik kachajíj ib' alaq chikiwach ri kakijach upa riglesia y kakikoj tzaqib'al chirij ri saqil k'utunik cha' e k'o jujun chik na kakikoj ta ri k'ulum chi ralaq. Chikij k'u wa', chesaj ib' alaq; ¹⁸ ma na e ta kitaqem ri Cristo, e lik kitaqem ri kirayib'al rike. Ri kich'a'lem lik chakojo' y lik chom katatajik, pero ruk' wa' kekisok ri tikawex na jinta ko kina'ojo.

¹⁹ Lik k'ut eta'matal chi kuma konoje e lik taqem alaq ri saqil k'utunik, y lik kinkik'ot che alaq rumá wa'. Yey ri kuaj che alaq e lik k'ola na'oq alaq che u'anik ri utz, na che ta u'anik ri na utz taj. ²⁰ Ek'u ri Dios, ri aj ya'll utzil chomal, na kamayin ta che kuyiq'ilib'ej uwí' ri Satanás chuxé' ri aqan alaq; ma e kuya che alaq ri kach'ij alaq uchuq'ab' ri Satanás. K'ulu k'u alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo.

²¹ Kuya pan rutzil wach alaq ri Timoteo, ri wachb'il'il pa ruchak ri Cristo. Jenela' kakiya pan rutzil wach alaq ri e watz-nuchaq' Lucio, ri Jasón y ri Sosípater.

²² Yey ri'in in Tercio, ri kintajin che utz'ib'axik wa' wa carta e chirij ri kub'i'ij ri Pablo che alaq, kanya pan rutzil wach alaq pa rub'i' ri Qanimajawal.

²³ Ri Gayo kuya pan rutzil wach alaq; rire inuk'ulum pa rocho y uya'om chike konoje ri hermanos ri e aj wara kakimol kib' pa rocho. Jenela' kuya pan rutzil wach alaq ri Erasto, ri aj k'olol puaq re wa tinamit; jenela' ri hermano Cuarto kuya pan rutzil wach alaq.

²⁴ Ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo k'ola uk' onoje alaq. Amén.

Ri Pablo kuyak uq'ij ri Dios

²⁵ Qayaka k'u uq'ij ri Dios, ri k'o puq'ab' kutikib'a' alaq chi utz chupa ri Utzilaj Tzij re ri Qanimajawal Jesucristo, ri nutzijom loq. Wa' e puwi ri na uq'alajisam ta lo ri Dios ojertan, ²⁶ yey ek'u wo'ora xq'alajisax chiqawach. Jek'ula' kaq'alajin chi

* 16:16 Ri Pablo jewa' xub'i'ij ma rike e kaki'an wa' chikiwach echiri' kakiya rutzil kiwach.

utz ri tz'ib'ital kan puwi ri Q'ijsaq chupa
Ruch'a'tem ri Dios kuma ri q'alajisanelab'.
Ri Dios, ri na jinta utaqexik ruk'aslemal,
e xtaqan che katzijox ri Q'ijsaq puwi ri
Cristo chike konoje ruk'iyal kiwach taq ri
tikawex e k'o che ruwachulew. Xu'an k'u
wa' cha' rike kaketa'maj wa Q'ijsaq, kakikoj
utzij Rire y kakub'il kik'u'x ruk!. ²⁷Xa jun ri
Dios k'olik y xew Rire lik k'o una'oj. Che k'u
Rire taql wi kaqayak uq'ij na jinta utaqexik
ruma ri xu'an ri Qanimajawal Jesucristo.
Amén.

Ri nab'e carta xutz'ib'aj ri Pablo che riglesia k'o Corinto

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o pa ri tinamit Corinto

¹ Ri'in in Pablo, insik'im rumá ri Dios re kinu'an uataqo'n ri Qanimajawal Jesucristo, rumá e lik karaj ri' ri Dios chwe. Ri'in junam ruk' ri hermano Sóstenes kaqaya pan rutzil wach alaq, ² ri alaq utinamit ri Dios k'o chila' Corinto. Alaq cha'tal rumá ri Dios cha' kak'ojí' alaq puq'ab' ri Qanimajawal Jesucristo; alaq k'u sik'im che jun b'inik silab'ik lik chom chwach ri Dios, ma e karaj ri' chiqe junam kuk' konoje ri kakiloq'nimaj rub'l'i' ri Qanimajawal Jesucristo, tob' pa taq chawi e k'o wi. Ma Rire e Qanimajawal qe ri'oj y ke rike. ³K'ulu alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri Pablo katioxin chwach ri Dios

⁴ Ri'in xaqi kintioxin che ri Dios uma ralaq, ma rumá ri Qanimajawal Jesucristo, ri Dios uya'om lo ri unimal rutzil uk'u'x che alaq. ⁵Yey na xa ta jub'iq' ri k'ulum alaq rumá k'o alaq puq'ab' ri Cristo; ya'tal k'u ch'a'tem alaq y na'oj alaq che utzijoxik ri na'oj re ri Dios. ⁶Xjikib'ax k'u uwach ri Utzilaj Tzij puwi ri Cristo rumá ri u'nom ri Dios uk' alaq. ⁷Jek'ula' ronoje ri kajawax che rutinamit ri Dios, ya'tal chi che alaq; xew chi k'u lik oye'em alaq ruk'unib'al ri Qanimajawal Jesucristo. ⁸Ek'u ri' ri Dios katikib'an e alaq chi utz wo'ora y k'a pa ri k'isb'al q'i'j, cha' jela' na jinta chi k'ana mak kariqitaj che alaq chwach ri Dios chupa ruq'ijol ruk'unib'al ri Qanimajawal Jesucristo. ⁹Ri Dios lik jusuk', ma ronoje ri kub'l'tisij e ku'anó y e Rire sik'iyom e alaq cha' ku'an alaq xa jun ruk' Ruk'ajol, wa' e ri Qanimajawal Jesucristo.

Ri Pablo keb'upixab'aj ri hermanos rumá kijachom kipa

¹⁰ Kampixab'aj k'u alaq hermanos chupa rub'l'i' ri Qanimajawal Jesucristo: K'ola alaq chi utzil chomal y majach pa alaq. E ri lik ub'e e chu'ana xa jun na'oj alaq y xa jun k'u'x alaq. ¹¹Kamb'l'ij wa' che alaq

hermanos ma xinweta'maj e k'o ri xaqi kech'o'jin chixo'lib'al alaq; xinta wa' chikichi' jujun chike ri e k'o pa rocho ri Cloé.

¹² Nutom e k'o jujun che alaq kakib'l'ij: «In re ri Pablo.» E k'o jujun chik kakib'l'ij: «In re ri Apolos,» jujun chik: «In re ri Pedro» y e k'o ne jujun chik kakib'l'ij: «Ri'in in re ri Cristo.» ¹³¿Jachom neb'a upa ri Cristo? ¹⁴¿E neb'a ri'in in Pablo ri xkam chwa cruz uma ralaq? ¹⁵Qo rub'l'i' neb'a ri Pablo xk'ul wi alaq ri bautismo? Na e taj. ¹⁶Lik kantioxij che ri Dios ma ri'in xew xinya ri bautismo chike jujun che alaq, wa' e ri Crispó y ri Gayo. ¹⁷Jek'ula' na jinta junq che alaq utz kub'l'ij: «Ri'in xink'ul ri bautismo pa rub'l'i' ri Pablo.» ¹⁸Yey xinya ne bautismo chike ri e k'o chirocho ri Estéfanás. Na kak'un ta chi chinuk'u'x we k'o junq chik. ¹⁹Kamb'l'ij k'u wa' ma ri nuchak xuya ri Cristo na e ta ri kanya bautismo, e ri kantzijoj ri Utzilaj Tzij. Y rutzijoxik kan'ano na e ta ruk' nimaq taq ch'a'tem y unimal na'oj xa re ruwachulew. Ma na kuaj taj we ri winaq e kakiyak nuq'ij ri'in ye y na keb'ok ta k'u il ri' che ri Utzilaj Tzij puwi ri Cristo y ri xu'an Rire chwa ri cruz.

Ruchuq'ab' y runa'oj ri Dios kaq'alajin rumá ri Cristo

²⁰ Rutzijoxik rukamik ri Cristo chwa ri cruz e jun sachib'al na'oj chikiwach ri kesachik. No'j k'u chiqawach ri kojkolob'etajik, ruk' rukamik Rire e kaq'alajin ruchuq'ab' ri Dios. ²¹Ma jewa' kub'l'ij ri Dios chupa Ruch'a'tem:

Ri'in kansach uwach ri kina'oj ri tikawex kakich'ob'o lik k'o keta'am, y kank'utu na jinta ke'elawi ri kina'oj ri kakich'ob'o lik k'o kina'oj Is. 29:14 kacha'.

²² Ri kakib'l'ij lik k'o keta'am, *jsa'* kutiqoj ri kina'oj? Raj k'utunel re ri tzijpixab', *jsa'* kutiqoj ronoje ri kimajom? Yey ri lik kakich'a'tib'ej uk'iyal taq na'oj re waq'ij ora, *jsa'* kutiqoj ronoje ri kakib'l'ij? Na jinta kutiqoj, ma ri Dios uq'alajisam chik na jinta ke'elawi ri kina'oj ri tikawex re ruwachulew.

²³ Ri Dios rumá ri unimal una'oj na xuya ta luwar chike ri tikawex kaketa'maj uwach Rire xa rumá ri kina'oj rike. Ri xuk'ul uk'u'x Rire e keb'ukolob'ej ri kakub'l'ik kik'u'x ruk' rumá rutzijoxik ri Utzilaj Tzij, tob' wa' e

jun sachib'al na'ojoj chikiwach taq ri winaq.
²² Ma raj judi'ab' kakitz'onoj k'utub'al re ruchuq'ab' ri Dios, yey raj Grecia e lik ke'ek kik'u'x che umajik unimal taq na'ojoj.
²³ No'j ri'ojoj e kaqatzijoj rukamik ri Cristo chwa ri cruz. Yey wa'e tzaqib'al chike raj judi'ab', y e jun sachib'al na'ojoj chike ri na e ta aj judi'ab'.
²⁴ No'j k'u' ri eb'usik'im ri Dios, tob' e aj judi'ab' o na e ta aj judi'ab', rike kakimaj usuk' e ruma ri Cristo kaq'alajin ruchuq'ab' y runimal una'ojoj ri Dios.
²⁵ Tob' e k'o tikawex kakich'ob'o ri Dios pacha' na jinta una'ojoj o na jinta uchuq'ab'; na ruk' ta k'u' ri', ri kina'ojoj y ri kichuq'ab' rike, na kajunimax ta k'enoq ruk' runa'ojoj y ruchuq'ab' ri Dios.

²⁶ Lik k'u' ch'ob'o pe raqan alaq hermanos puwi sa' ri wach alaq echiri' xsik'ix alaq ruma ri Dios; ma chikiwach ri winaq, na e ta k'l'i ri lik k'o kina'ojoj chixo'l alaq, yey na e ta k'l'i ri lik k'o kichuq'ab' y ri lik k'o kiwach chixo'l alaq.
²⁷ Ma ri Dios eb'ucha'om ri kab'l'i'x chike na jinta ko kina'ojoj, cha'e kuya kik'ix ri kaki'an che kib' lik k'o kina'ojoj. Eb'ucha'om ri lik na jinta ko kichuq'ab' cha'e kuya kik'ix ri e taqanelab' k'o kichuq'ab'.
²⁸ Yey eb'ucha'om ri kab'l'i'x chike lik na jinta ko kichak, ri lik k'aqom b'l'i kiq'ij kuma ri winaq y ri na jinta k'ana kiwach cha'e kusach uwach ri kichuq'ab' ri lik k'o kiwach.
²⁹ Ri Dios u'nom wa' cha' na jinta junqo ku'an nim che rib' chwach Rire.
³⁰ Yey ruma k'u' Rire k'o alaq puq'ab' ri Qanimajawal Jesucristo, ri kaq'alajisani ri Q'ijsaq re ri Dios chiqe. Ruma k'u' ri Qanimajawal, 'anom jusuk' chiqe chwach ri Dios, oj ya'tal chupa ri santowilaj b'inik, y oj esam chi puq'ab' ritzel.
³¹ E uwari'che e pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios:
 China ri karaj kuyak uq'ij,
 e chuq'alajisaj ri' janipa ri u'anom ri Qanimajawal Dios che rub'inik usilab'ik.
Jer. 9:23-24

2

¹ Hermanos, ri'in echiri' xinopon uk' alaq cha' kantzijoj ri Utzilaj Tzij re ri Dios, na xintzijoj ta wa' ruk' nimaq taq ch'a' tem y unimal na'ojoj xa re ruwachulew.
² Ri xinch'ob'o e xew kantaqej utzijoxik ri Qanimajawal Jesucristo y rukamik Rire chwa ri

cruz. ³ Y echiri' xink'oji' uk' alaq, xinna'o na jinta nuchuq'ab' chiwib'il wib', yey xinjeq ne kinb'irb'ot ruma ri nuxi'in ib' ma xinna'o na kanriq ta u'anik janipa ri karaj ri Dios chwe. ⁴ Ek'u rutzijoxik xin'anano na e ta ruk' unimal na'ojoj xa re ruwachulew y chomilaj taq ch'a' tem kasokoso'nik, ma e ruk' ri Ruxlab'ixel ri Dios y ruchuq'ab' Rire ⁵ cha' na kakub'l'i' ta k'u'x alaq ruk' ri Cristo xa ruma unimal na'ojoj re ruwachulew, ma e ruma ruchuq'ab' ri Dios.

Ri Ruxlab'ixel ri Dios kuq'alajisaj Runa'ojoj ri Dios chiqe

⁶ No'j echiri' oj k'o chikixo'l ri lik kijikib'am kik'u'x ruk' ri Dios, ri kaqatzijoj kaqa'an ruk' unimal na'ojoj. Na e ta ruk' unimal na'ojoj xa re ruwachulew, na e tane ruk' na'ojoj ke ri nimaq taq taqanelab' che ruwachulew, ri xa kasach kiwach.
⁷ Ma ri kaqaq'alajisaj e ri unimal na'ojoj re ri Dios, yey wa' na eta'matal ta rojertan. Echiri' k'amaja' ne ka'an ruwachulew, Rire uch'ob'om chi uloq kuya wa na'ojoj chiqe re yakb'al qaq'ij.
⁸ Wa' wa na'ojoj re ri Dios na xkimaj ta usuk' ri nimaq taqanelab' re ruwachulew. Ma ta e la' xkimaj usuk', na kakiya tane ri' chwa ri cruz ri Qajawal, ri lik nim uq'ij.
⁹ E jela' pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios:
 E taq ri winaq na kakimaj ta usuk'
 ronoje ri utz ujikib'am uwach ri Dios
 chike ri lik k'ax kena'w re Rire.
 E taq wa' wa utz lik na jinta junqo iliym re,
 na jinta junqo tayom re
 y na jinta ne junqo no'jiyom wa' Is.
^{6:4}

kacha'.
¹⁰ Yey ri Dios uq'alajisam chi wa' chiqe ri'ojoj ruma ri Ruxlab'ixel. Ma ri Ruxlab'ixel Rire ronoje reta'am, kumaj ne usuk' ri saqil una'ojoj ri Dios.
¹¹ Chikixo'l taq ri winaq, ¿k'o nawi junqo reta'am sa' ri kuch'ob' junta chik tikawex? Na jintaj. Ma xew wa tikawex reta'am sa' ri k'o pa ranima'. Jek'ula' na jinta junqo reta'am runa'ojoj ri Dios, ma xew ri Ruxlab'ixel ri Dios eta'mayom re wa'.
¹² Yey wo'ora, ri qana'ojoj ri'ojoj na junam ta ruk' ri kina'ojoj ri na keta'am ta uwach ri Dios. Ma ri'ojoj e qak'ulum ri Ruxlab'ixel ri Dios cha' kaqeta'maj ronoje ri chomilaj sipanik uya'om Rire chiqe.
¹³ Yey wa' wa kaqatzijoj, na e ta ruk' ch'a' tem

* 1:23 E chikiwach raj judi'ab', Rutaqo'n lo ri Dios na kakamisax taj.

* 1:23 Hch. 17:32 * 2:7 Col. 2:2-3

qamajom chikij ri tikawex, ma e ruk' ri uk'utum ri Ruxlab'ixel ri Dios chiqe. Y jek'ula' e kaqaq'alajisaj runa'oj ri Dios ruk' ch'a'tem re ri Ruxlab'ixel ri Dios. ¹⁴ Ek'u rachi na jinta ri Dios pa ranima', na kuk'ul ta uk'ul'x ri kub'l'ij ri Ruxlab'ixel ri Dios che, ma chwach rire wa' xa sachib'al na'o; yey na kumaj ta usuk', ma wa' xew kamajtaj usuk' we kaq'alajisax rumu ri Ruxlab'ixel ri Dios. ¹⁵ No'j we ri Ruxlab'ixel ri Dios kataqan pa ranima' junqo, ri' kumaj usuk' sa' ri utz chwach ri Dios, y na kaq'at ta k'u tzij puwi'. ¹⁶ Ruch'a'tem ri Dios jenewa' kub'l'ij:
¿K'o nawi junqo majayom usuk' ronoje runa'oj ri Dios Qajawxl?

¿K'o nawi junqo kaya'w una'oj Rire? ¹⁷ Na jinta!

Is. 40:13
kacha!. Pero chiqe ri'oj ya'tal runa'oj ri Cristo.

3

Qonoje qachb'i'l qib' chupa ruchak ri Dios

¹ Hermanos, echiri' xink'ojí' uk' alaq, na xinch'a't ta uk' alaq jela' pacha' kinch'a't kuk' tikawex kataqan ri Ruxlab'ixel ri Dios pa kanima'; ma e xinch'a't uk' alaq jela' pacha' kinch'a't kuk' tikawex k'a kakitaqejaq taq ri rayib'al re ri kitil'jil, ri k'amaja' k'o kik'iyib'al chwach ri Cristo. ² Jela' pacha' ka'an che juna ralko ak'a, na kaya' ta wa che ma xew kutij utz'um; jek'ula' xin'an ri'in, xinya k'utunlik lik na k'layew taj che alaq, ma k'amaja' kariq alaq uk'ulik ri k'utunlik taqal chike ri k'o chi kik'iyib'al chwach ri Dios. Yey k'amaja' ne kariq alaq umajik usuk' wa!, ³ ma k'a taqem alaq taq ri rayib'al re ri ti'l'jil alaq. Ma chixo'l alaq e k'o ri k'ax kik'ul'x chikij jujun chik y e k'o ri e aj ch'a'oj. ⁴ Na junam ta neb'a ri b'inik silab'ik alaq ruk' ri kib'linik taq ri winaq na keta'am ta uwach ri Qaqaw y e kakitaqejaq ri xa re ruwachulew? ⁵ Ma chixo'l alaq e k'o ri kakib'l'ij: «In re ri Pablo» yey jujun chik kakib'l'ij: «In re ri Apolos.»

⁵ Kantz'onoj k'u che alaq: ¿Sa' ruwach ri Pablo? ⁶ Y sa' ruwach ri Apolos? Ri'oj oj nimanel chwach ri Dios yey rumu ri chak xqa'an uk' alaq, xkoj alaq rub'l' ri Cristo. Ri'in y ri Apolos xa e xqa'an ri chak uya'om ri Qanimajawal chiqe. ⁷ E ri'in xintzijoj ri Utzilaj Tzij che alaq pacha' ku'an juna

awanel; y ri Apolos xuto' alaq cha' katiki' alaq chi utz chwach ri Dios pacha' ku'an juna aj tiko'n echiri' ku'an ja'anik. Pero ri k'iyib'al alaq, e ri Dios xya'wik. ⁸ ¿China k'u ri' ri más k'o uwach? ¿E nawi ri xtikow re? ¿E nawi ri xja'an re? Na e taj, ma e ri Dios, ri kak'iyisan re. ⁹ Ri katikow re y ri kaja'an re, xa jun kiwich; yey chikijujunal kakik'ul ri rajil uk'axel e chirij ri chak xki'ano. ¹⁰ Ek'u ri' ri'oj xa oj umokom ri Dios yey ralaq e pacha' alaq rulew kachakux uwach rumu ri Dios.

Jenela' ralaq e pacha' alaq juna ja katajin ri Dios che uyakik. ¹¹ Yey Rire e xya'w panuq'ab' xinjeq ruchak chixo'lib'al alaq. E pacha' juna aj yakal ja, nab'e kutz'aq ruparaqan ri ja; tek'uchiri' jun chik aj chak kulem ri xan puwi'. Jek'ula' ri'in nab'e xintik riglesia; tek'uchiri' k'o jun chik xuto' alaq cha' kak'iy alaq chwach ri Dios. Ri chirajawaxik wi e chikijujunal raj chak kakilo su'anik kechakunik cha' kel chi utz ri chak. ¹² Ma na utz ta k'enoq we k'o junqo kukoj jun chik uparaqan ri ja junwi chwa ri kojotal chik; yey ruparaqan ri ja kojotal chik, e ri Qanimajawal Jesucristo.

¹² Puwi ruparaqan juna ja k'o ri kuchapab'ej oro, plata o chomilaj ab'aj; y k'o ri kuchapab'ej tz'alam, xlab' o k'im. ¹³ Che taq wa' wa kachapab' exik k'o ri kakowin chupa ri aq' y k'o ri na kakowin taj; jek'ula' ri chak u'anom junqo pub'l' ri Cristo, ma pa ri q'ij re ri q'atb'al tzij, ri Dios kujq'alajisaj we utz ri chak u'anom o na utz taj. ¹⁴ We ri chak u'anom k'o ukowil, kuk'ul k'u ri' ri rajil uk'axel kuya ri Dios; ¹⁵ no'j we na jinta ukowil, ri' na jinta rajil uk'axel kuk'ulu. Kasach k'u uwach ri' ruchak, tob' rire k'a kakolob'etajik, e pacha' junqo kukolob'ej rib' echiri' kak'at ri rocho.

¹⁶ ¹⁷ ¿Na eta'am ta neb'a ralaq, alaq rocho ri Dios yey e ri Ruxlab'ixel ri Dios ri jeqel uk' alaq? E uwari'che we k'o junqo kusach uwach ri rocho ri Dios, * ri Dios kusach uwach ri ka'anaw wa'. Ma ri rocho ri Dios e santo; yey wa' e ralaq. ¹⁸ Mak'o musok rib' chirib'il rib'. Ma we k'o junqo kuch'ob'o lik reta'am chi ronoje che ruwachulew, chirajawaxik ri' chu'ana che rib' pacha' junqo na jinta k'ana reta'am, cha' e kareta'maj runa'oj ri Dios. Jek'ula' ku'ana lik k'o una'oj paqatzij wi. ¹⁹ Ma runimal na'oj re

* 3:17 "Kusach uwach ri rocho ri Dios": Wa' e ke'elawi echiri' junqo kusach uwach ruchak ri Dios chikixo'l rutinamit.

ruwachulew na jinta k'ana uwach chwach
ri Dios. E pacha' ri tz'ib'ital kan chupa
Ruch'a'tem ri Dios:
E taq ri k'o kina'oj re sokoso'nik,
ri Dios ku'an chike ketzaq chupa ri ki-
no'jib'al. Job
5:13

²⁰Yey je tanchi wa' tz'ib'ital kanoq:
Ri Dios reta'am na jinta uchak
ri kina'oj ri kakich'ob'o lik keta'am chi
ronoje Sal. 94:11
kacha!. ²¹E uwari'che lik na utz ta k'enoq
we k'o junq ku'an nim che rib' xa rumu
e utaqem juna achi. Ma e ri Dios ya'yom
ronoje che alaq. ²²Uya'om che alaq re to'b'el
e alaq, ri Apolos y ri Pedro yey inuya'om ne
ri'in. Uya'om ne che alaq ruwachulew, ri
k'aslemal, ri kamik, janipa ri katajin waq'ij
ora y ri katajin loq. Ronoje k'u ri'l ri ya'tal
che alaq, ruk' ri Dios petinaq wi. ²³Ek'u
ralaq, alaq re ri Cristo; yey ri Cristo, re ri
Dios.

4

Mojok il che ri kakich'ob' ri winaq chiqij

¹ Lik chirajawaxik wi konoje ri tikawex
kaketa'maj e ri'oj xa oj to'b'el pa ruchak ri
Cristo, y ya'tal k'u chiqe kaqak'ut sa' ri karaj
kuq'alajisaj ri Dios chike ri tikawex. ²Jela'
pacha'lik chirajawaxik che juna aj chak lik
kuchapab'ej chi utz ri ya'om puq'ab' rumu
ri rajaw; jek'ula' ri' chirajawaxik kaqa'an
ri'oj ruk' ri ya'tal paqaq'ab' rumu ri Qa-
jawal. ³Ek'u ri'in na kinok ta il che taq ri
kab'i'ij alaq che ri chak nu'anom, we utz
o na utz taj. Na kinok tane il che taq ri
kakib'i'ij ri tikawex che wa'. Yey na ub'e
tane chwe ri'in kamb'i'ij we utz ri chak
nu'anom. ⁴Ma kannal chinuk'u'x e kintajin
che u'anik ri karaj ri Qanimajawal; na ruk'
ta k'u ri', xew che Rire taqal wi kub'i'ij
we utz o na utz ta ri chak nu'anom. ⁵E
uwari'che maq'at tziq alaq pakwi ri raj chak
ri Dios, we k'o kutiqoj o na jinta kutiqoj ri
chak ki'anom; e choye'ej alaq ruk'unib'al ri
Qanimajawal Jesucristo, ma echiri' kak'un
Rire, kuq'alajisaj ronoje ri k'amaja' keta'-
maxik. K'a ek'uchiri' kaq'alajinik sa' ri k'o
pa kanima' ri tikawex. Y chikijujunal k'ut
kakik'ul che ri Dios ri yakb'al kiq'ij e chirij
ri ki'anom.

* 4:6 1 Co. 3:19-23 * 4:12 Hch. 18:3

⁶ Hermanos, ruk' ri k'amb'al na'oj
nuya'om lo chwi ri Apolos y panuwi ri'in,
xuaj kampixab'aj alaq cha' kamaj alaq
uyakik kiq'ij ri tikawex xew e chirij ri
tz'ib'ital kan chupa Rutzij Upixab' ri Dios
puwi ri ya'tal che alaq ka'an alaq. Ma we
jela' ka'an alaq, na jinta k'o ri ku'an nim
che rib'ruma utaqem junq yey e kuk'aq b'i
kiq'ij ri nik'aj chik.* ⁷We k'o junq u'anom
nim che rib' chixo'lib'al alaq, kantz'onoj
che: «¿Su'chak kach'ob' la e lik k'o wach la
chikiwa ri nik'aj chik? ¿K'o nawi majom la
xa tukel la? Jintaj, ma janipa ri k'o uk' la y
ri majom la, e ri Dios ya'yom che'la. Y we
xa ya'tal che'la, ¿su'chak k'u ri' katak'ab'a'
q'ij la?»

⁸Ralaq kana' alaq pacha' na jinta chi k'o
kajawax che alaq. E kana' ralaq alaq chi
b'eyom y alaq chi nimaq taqanelab'; yey na
kajawax ta chi ne ri to'b'al qe'oj che alaq.
Lik chom k'ut we ta pa saqil wi 'anom chi
taqanelab' che alaq rumu ri Dios cha' junam
kojtaqan uk' alaq.

⁹No'j chinuwach ri'in, ri oj utaqo'n ri
Jesús na jinta ko qawach. Ma ri Dios oj
ukojom oj k'lisb'al chike ri tikawex. E pacha'
oj k'o chux'e' q'atb'al tziq re kamik y kojk'am
b'i re kojkamisaxik, yey konoje xa kojk-
itzutza' chik, tob' tikawex, tob' ne ángeles.

¹⁰E ri'oj rumu qataqem ri Cristo kab'il'x
chiq'e sachinaq qana'oj; no'j ralaq kach'ob'
alaq raqan lik k'o na'oj alaq chikiwa ri jujun
chik kikojom rub'l'i'ri Cristo. E ri'oj e pacha'
lik na jinta qachuq'ab', no'j ralaq lik k'o
chuq'ab' alaq. E ralaq lik yakom q'ij alaq,
no'j ri'oj lik k'aqom b'i qaq'ij. ¹¹Ek'u la'
lik qatijom lo numik y tzajin chi', lik ne na
jinta qaq'u'. Kojch'ayik y na jinta qocho
pa kojk'oji' wi. ¹²Lik ne kojkosik ma ko-
jchakun ruk' ri qaq'ab'.* E taq ri winaq ko-
jkiyajo, no'j ri'oj kaqatz'onoj ri utz pakiwi'.
Echiri' kojternab'ex ruk' k'axk'ob'ik, ri'oj
lik kaqakuyu. ¹³Echiri' tzel kojkich'a'tib'ej,
kaqak'ul uwach ruk' chomilaj ch'a'tem. K'a
chupa ne waq'ij ora e pacha' chi oj aq'es na
jinta uchak che ruwachulew ma lik k'aqom
b'i qaq'ij kuma ri winaq.

¹⁴Kantz'ib'aj k'u ronoje wa' na e ta re
kanya k'ix alaq; xa e re kampixab'aj alaq ma
pacha' alaq walk'o'al lik k'ax kanna' alaq.

¹⁵ Ma tob' lik e k'l ri kek'utun chiwach alaq chwi ri Cristo, na ruk' ta k'u ri', ri qaw alaq na e ta k'l, xew ri'in, ma in ri nab'e xintzijoj ri Utzilaj Tzij che alaq yey ruma k'u la', xkoj alaq rub'i' ri Cristo y xu'analaq ralk'o'al ri Dios. ¹⁶ Ruma k'u wa', kamb'il'ij che alaq: 'Ana e alaq ri nu'anom ri'in ruk' ri nub'inik nusilab'ik chwach ri Dios. ¹⁷ E uwari'che nutaqom b'i uk' alaq ri Timoteo, ri lik k'ax kannia'o ma e pacha' nuk'ajol chupa rub'i' ri Cristo. Rire lik ku'an chi utz ri taqom che ruma ri Qanimajawal. Echiri' kopon uk' alaq, ku'tzijoj tanchi che alaq ri nub'inik nusilab'ik ri'in ruk' ri Cristo, ma jela' nuk'utum pa taq chawi in ik'owinaq wi y pa taq riglesias.

¹⁸ E k'o jujun chixo'lib'al alaq lik ki'anom nim che kib', ma e chikiwa rike na kinopon ta chi ri'in uk' alaq. ¹⁹ Pero na kinmayin ta che kinopon uk' alaq we e karaj ri' ri Dios. Yey echiri' kinoponik, keb'e'nuwila na k'u ri ki'anom nim che kib', we paqatzij wi kakiriq u'anik janipa ri kib'i'im. ²⁰ Ma na xa ta ruk' ch'a'tem kaq'alajin wi we junooq paqatzij wi k'o chupa rutaqanik ri Dios, ma e kaq'alajin ruk' ruchuq'ab' ri Dios che rub'inik usilab'ik. ²¹ Kantz'onoj k'ut: ¿Sa' ri más utz? ¿Kinopon uk' alaq cha' ki'n'ana juna q'ilonik lik k'ax o e kank'ut ri rutzil nuk'u'x y ri ch'u'ch'uj nuk'u'x chiwach alaq? Paq'ab' alaq k'o wi.

5

Ri Pablo kuch'a'b'ej kipa riglesia ruma ri mak're jun hermano

¹ Eta'matal chi k'ut k'o jun chixo'lib'al alaq xu'an rixoqil che ruka'm uchu. Yey wa katajin che u'anik lik na e ta k'enq, ma wa' na kilitaj tane chikixo'lib'al ri na keta'am ta uwach ri Dios. ² Y na ruk' ta k'u ri', jralaq lik 'anom nim che ib' alaq! ³ Su'b'e na xb'isoj ta alaq wa' wa mak? Ma ri xraj e ta xesaj b'i alaq chikixo'lib'al rutinamit ri Dios ri ka'anaw wa'!

⁴ Ri'in nuq'atom chi tzij puwi ri x'anaw re wa' wa mak. Y tob' ne na in jinta uk' alaq chiwachil, e kuna' nuk'u'x ri'in pacha' in k'o uk' alaq. ⁵ Kamb'il'ij k'u che alaq, molo ib' alaq chupa rub'i' ri Cristo ruk' ruchuq'ab' Rire; yey mik'ow chik'u'x alaq, ri'in e pacha' in k'o chixo'lib'al alaq tob' na in jintaj. ⁶ Ek'u

ri ka'an alaq e kaya alaq wa aj mak puq'ab' ri Satanás* cha' jela' kasach uwach ri rayib'al re ruti'jil y jela' kakovol'etaj chupa ruq'ijol ruk'unib'al ri Qanimajawal.

⁷ Lik na utz taj katak'ab'a' q'ij alaq ma k'o mak chixo'lib'al alaq. ¿Na eta'am ta neb'a alaq e jub'iq' levadura kusipowirisaj upa ronoje ri q'or? Wa' e ke'eloq, we k'o mak chixo'l alaq yey we na kesax taj, ri jujun chik kepachab' ruk!. ⁸ Ri pam re ri nimaq'ij Pascua, wa' 'anom ruk' k'ak' q'or na jinta levadura che; jek'uri'l'a' ralaq, chesaj ib' alaq chupa ri na utz taj re ri q'e'l b'inik silab'ik alaq cha' ku'an alaq jun saqil tinamit re ri Dios. Yey ralaq alaq chi saqil utinamit ri Dios, ma ri Cristo ya xkam paqak'axel ri'ojo jela' pacha' ri b'exex re Pascua, ri xkamisaxik echiri' ri Dios xeb'ukolob'ej rutinamit Israel.* ⁹ Ek'u wo'ora ruma ri xu'an ri Cristo, qa'ana jun saqil nimaq'ij chwach ri Dios ruk' ri qab'inik qasilab'ik, cha' jela' oj pacha' ri pam re Pascua na jinta levadura che, ruma qaya'om kan ri na utz taj, wa' e ri ch'ulilaj mak xojk'ojo' wi ojertan, y pa saqil wi chojk'ola chupa ri Q'ijsaq.

¹⁰ Chupa ri jun nucarta nutaqom b'i, ximb'il'ij pan che alaq machb'ilaj alaq ri kaket-z'ab'lej uwa kiq'ij kuk' jujun chik na kik'ulel taj. ¹¹ Wa ximb'il'ij na e ta ke'eloq xa jumul kesaj ib' alaq kuk' konoje raj makib', ri na kikojom ta rub'i' ri Cristo. Wa' e ri kakiyoj kib' kuk' jujun chik, ri lik e rayinel, ri e eleq'omab' y ri e aj tioxab'. Ma we k'o junooq karaj karesaj rib' chikixo'l konoje raj makib', ¹² su'anik k'u ri' kak'ojo' wa' che ruwachulew? ¹³ Ruk' ri xintz'ib'aj xuaj ximb'il'ij y e kamb'il'ij wo'ora. Machb'ilaj alaq junooq kub'il'ij ralk'o'al ri Dios yey karet-z'ab'lej uwa uq'ij ruk' jun chik na uk'ulel taj, o junooq aj rayinel, aj tiox, aj ch'aminel, q'ab'a'rel o eleq'om. Kuk' wa' wa tikawex jela' kib'inik kisilab'ik, tob' ne xa wa'im ma'an alaq kuk'. ¹⁴ Ma paq'ab' ralaq k'o wi kaq'at alaq tzij pakiwi ri hermanos re ri iglesia alaq. Pero ¿k'o nawi panuq'ab' ri'in o paq'ab' ralaq ri kaq'at tzij pakiwi ri na kikojom ta rub'i' ri Cristo? Na jintaj, ¹⁵ ma e ri Dios ri kaq'ataw tzij pakiwi rike.

* 5:5 "Kaya alaq wa aj mak puq'ab' ri Satanás": Ri xraj ri Pablo e ri xmakunik kuna' chuk'u'x ri mak xu'an, kak'un k'u saq chwach y kutzelej utzij. 1 Jn. 5:19 * 5:7 Éx. 12; 1 P. 1:18-19

Ek'u la' la jun aj mak k'o piglesia, chesaj b'i chixo'lib'al alaq.

6

Chirajawaxik e ralaq ri kayib'an alaq ri ch'a'oj chixo'lib'al alaq

¹ Hermanos, echiri' k'o junoq che alaq kukoj umak juna chik hermano, *¿su'b'e ku'ya'a wa' chwa juna aj q'atal tzij na b'are ta kuk'il rutinamit ri Dios?* Ma ri lik ub'e e kayib'a' alaq wa' chikiwach rutinamit ri Dios. ² *¿Na eta'am ta neb'a alaq kopon jun q'ij rutinamit ri Dios kakiq'at ne tzij pakiwi ri e k'o che ruwachulew?* We kopon k'u wa' wa q'ij echiri' kaq'at alaq tzij pakiwi ri e k'o che ruwachulew, *¿na jinta kami paq'ab' alaq ri' kaq'at alaq tzij puwi ri lik na il ta uwach k'o wo'ora?* ³ *¿Na eta'am ta neb'a alaq kopon jun q'ij echiri' ri oj ralk'o'al ri Dios kaqaq'at ne tzij pakiwi ri ángeles na e ta jusuk'?* We ek'u ri', lik taqal che alaq kariq alaq uyib'axik wo'ora ri ch'a'oj kawinaqir chixo'lib'al alaq wara che ruwachulew. ⁴ *We k'o k'u ch'a'oj chwach alaq puwi ri xa re ruwachulew, ¿su'b'e ke'ek alaq chikiwach e aj q'atal tzij na jinta k'ana ke che rutinamit ri Cristo?* ⁵ *Kamb'l'ij k'u wa' cha' kak'ix k'ana alaq che.* Hermanos, *¿na jinta kami junoq che alaq k'o una'ojo cha' kuyib'a' ri ch'a'oj kawinaqir chixo'lib'al alaq?* ⁶ *¿Utz neb'a la' we k'o ch'a'oj chikixo'l ri hermanos yey kakik'am k'u b'i wa' chwajuna aj q'atal tzij na reta'am ta uwach ri Dios?* *¡Na utz taj!*

⁷ *K'o ch'a'oj chwach ralaq y wa' e k'u-tub'al re lik na utz ta 'anom alaq.* Ma ri lik ub'e e kakuy alaq ri na usuk' taj ka'an ch'i'j alaq tob' ne ka'an eleq' che alaq ruk' sokoso'nik. ⁸ *No'j ralaq e ka'an alaq ri na ub'e taj y ka'an ne alaq eleq' ruk' sokoso'nik, ¡yey wa' chike ri jujun chik hermanos ka'an wi alaq!* ⁹ *¿Na eta'am ta neb'a alaq hermanos, e ri na jusuk' ta ri kib'inik kisilab'ik na jinta ke kuk' ri keb'ok chupa rutaqanik ri Dios?* Lik masokotaj alaq; ma e janipa ri kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj, ri e aj tioxab', ri kemakun chirij ri k'ulanikil, rachijab' kaki'an che kib' pacha' e ixoqib', rachijab' kaki'an kik'ulel chike kach achijab', ¹⁰ *ri eleq'omab', ri lik ke'ek kik'u'x ruk' ri puaq, ri kakiya kib'*

* 6:16 Gn. 2:24

che q'ab'arik, ri e ch'amelin, ri k'o kakimaj chike jujun chik ruk' sokoso'nik; konoje taq k'u wa' na jinta ke kuk' ri keb'ok chupa rutaqanik ri Dios. ¹¹ *E k'o k'u jujun che alaq rojertan e k'o chupa taq wa' wa mak.* No'j wo'ora ch'ajtal chi alaq che ri mak, ya'tal chi alaq puq'ab' ri Dios cha' kab'in alaq jusuk' chwach, yey u'anom k'u che alaq na jinta chi mak alaq chwach ri Dios. Y ronoje wa' e rumo kojom alaq rub'l' ri Qanimajawal Jesucristo y rumo ri u'anom ri Ruxlab'ixel ri qa Dios pa anima' alaq.

Qayaka uq'ij ri Dios ruk' ri qacuelpo

¹² *E k'o ri keb'i'n re:* «Panuq'ab' k'o wi kan'an sa' ri kuaj kan'ano» kecha'. Qatzij, pero na ronoje ta k'ut taqal chwe kan'ano. «Panuq'ab' k'o wi kan'an sa' ri kuaj kan'ano» kecha'. Na ruk' ta k'u ri', na kanya ta luwar che ri rayinik re ri nu-cuerpo kataqan panuwi!. ¹³ *E k'o jujun chik kakib'l'ij:* «Ri kaqatijo e uwach re ri qapa yey ri qapa e uwach kuk'ul ri kaqatijo» kecha'. No'j k'o jun q'ij echiri' ukab'ichal wa' kasach uwach rumo ri Dios. Ek'u ri qacuelpo na re ta kaqetz'ab'ej uwa uq'ij ruk' ch'ulilaj mak, ma ri qacuelpo e re ri Qanimajawal y puq'ab' ri Qanimajawal k'o wi. ¹⁴ *Chwach k'u ri' ri Dios, lik k'o uwach ri qacuelpo.* Ma jela' pacha' xu'an ri Dios che ri Qanimajawal echiri' xuk'astaisaj lo chik-ixo'l ri ekaminaq ruk' ruchuq'ab', jek'ula' ku'an chiqe ri'oq chiqawach apanoq. ¹⁵ *¿Na eta'am ta kami alaq ri', ri cuerpo alaq xa jun u'anom ruk' rucuelpo ri Qanimajawal Jesucristo?* *¿Utz nawi we ri'in in re i Cristo yey kanwesaj b'i wib' puq'ab' Rire y kanyoj k'u wib' ruk' juna ixoq xaqi kamakun kuk' achijab'?* *¡Lik na utz ta ri'!* ¹⁶ *¿O na eta'am ta kami alaq echiri' juna achi kuyoq rib' ruk' juna ixoq xaqi kamakun kuk' achijab', wa' ku'ana xa jun ruk'?* Ma jewa' tz'ib'ital kan chupa ri Tzij Pixab' re ri Dios: Rachi y rioxq echiri' kakijunimaj kib', «kikab'ichal keb'u'ana xa e jun chwach ri Dios» * kacha'. ¹⁷ *Jek'ula' we k'o juna tikawex kuya rib' puq'ab' ri Qanimajawal, ku'an xa jun uk'u'x ruk'!*

¹⁸ *Kamb'l'ij k'u wa' che alaq:* Lik chajij ib' alaq cha' na katzaq ta alaq pa ri mak ku'an jun echiri' karetz'ab'ej uwa uq'ij ruk' jun chik na uk'ulel taj. Ma ri jujun chik mak na

karetzelaj ta ri cuerpo pacha' wa jun mak, yej we jun ku'an wa', ri' chirij rucuerpo kamakun wi.¹⁹ ¿Na eta'am ta neb'a alaq, ri cuerpo alaq e rocho ri Ruxlab'ixel ri Dios? Ma ri Dios uya'om ri Santowilaj Ruxlab'ixel che alaq cha' kajeqi' pa anima' alaq. Y ruma k'u la', na alaq ta chi rajaw ri k'aslemal alaq.²⁰ Alaq chi re ri Dios, ma Rire xuloq' alaq ruk' rukamik ri Qanimajawal.* Ek'u uwari'che, yaka alaq uq'l'ij ri Dios ruk' ri cuerpo alaq y ruk' ronoje anima' alaq, ma ukab'ichal wa', re ri Dios.

7

Pixab'anik puwi ri k'ulanikil

¹ Ek'u wo'ora kank'ul pana uwach taq ri tz'onob'al x'an lo alaq chwi ri k'ulanikil pa ri carta xtaq lo alaq chwe. We juna achi kak'oji! utukel y na jinta ixoq ruk', utz ri ku'ano. ² Pero ruma k'u ri tzaqib'al pa mak re rurayib'al ri cuerpo, más utz k'u ri' we rachi k'o rixoqil y rixoq k'o rachijil. ³ Chirajawaxik k'ut e rachi chu'ana janipa ri taqal che ku'an ruk' ri rixoqil ruma e k'ulanik; jek'ula' rixoq chu'ana janipa ri taqal che ku'an ruk' ri rachijil. ⁴ Rixoq na e ta rajaw rucuerpo ma rucuerpo puq'ab' ri rachijil k'o wi; jek'ula' rachi na e ta rajaw rucuerpo ma wa' puq'ab' ri rixoqil k'o wi. ⁵ Maxu'yaj k'u ib' alaq ri' chiwach alaq ruk' ri rayib'al alaq, xew we ch'a'tib'em chi alaq cha' na kajunimaj ta ib' alaq keb' oxib' q'ij ruma kaya ib' alaq pa oración. Ek'u chirij' kak'is ruq'ijol ri oración, jumimaj tanchi ib' alaq. Ma we lik naj na kajunimaj ta ib' alaq, laj kak'am pa alaq ruma ri Satanás y na kach'ij ta k'u alaq uchuq'ab'. ⁶ Kamb'i'ij k'u wa' xa pacha' nupixab'anik ri'in che alaq; na e ta jun taqanik. ⁷ Ek'u ri kanch'ob' raqan ri'in e lik utz ri' we ta konoje rachijab' kek'oji'ik jela' pacha' nu'anom ri'in. Na ruk' ta k'u ri', puq'ab' ri Dios k'o wi sa' rusipanik kuya chikijunal. Ma chike jujun uya'om kachb'il, yej chike jujun chik uya'om kek'oji'it kitukel.

⁸ Kuaj kamb'i'ij chike ri achijab' na e ta k'ulanik y rixoqib' e malka'nib', e lik utz we rike kekanajik e la' kitukel pacha' ri nu'anom ri'in. ⁹ No'j we rike na kakich'ij taj e k'o kitukel, más utz we kek'uli'ik, ma na utz taj we e kakiya kina'oj puwi ri kirayib'al y jek'ula' kakik'is kib'.

* 6:20 Ef. 1:7

¹⁰ Chike k'u ri e k'ulanik, kamb'i'ij wa': Na utz taj we rixoq kujach kan ri rachijil. Y wa jun taqanik na xa ta nuch'a'tem ri'in, wa' re ri Qanimajawal. ¹¹ Pero we rixoq kujach kan ri rachijil, na utz taj we kak'uli' ruk' jun chik. Ri chu'ana' e kanaja na kan utukel o tzeleja tanchi ruk' ri rachijil y k'ola chi utzil chomal. Yey jela' rachi, e mujach kan ri rixoqil.

¹² Chike ri nik'aj chik kamb'i'ij, tob' wa' xa in kimb'l'in re, na e ta utaqanik ri Qanimajawal: We juna hermano k'o rixoqil na ukojom ta rub'i' ri Cristo, yey wa' wi'xoq karaj kak'oji' ruk', na utz ta k'u ri' we ri hermano kujach kanoq. ¹³ Yey jela' ruk' ri hermana k'o rachijil na ukojom ta rub'i' ri Cristo, we wa' wa'chi karaj kak'oji' ruk', na utz ta k'u ri' we ri hermana kujach kanoq.

¹⁴ Ma we e la' juna ixoq ukojom rub'i' ri Cristo yey ek'u ri rachijil k'amaja' kukojo, ruq'ab' ri Dios kak'oji' puwi wa'chi ruma ri rixoqil. Ma we na e ta u'anom ri', ruq'ab' ri Dios na kak'oji' ta pakiwi ri ralk'o' al. Pero na e ta u'anom, ma ruq'ab' ri Dios k'o pakiwi'.

¹⁵ Yey we e la' juna achi o juna ixoq na ukojom ta rub'i' ri Cristo y karaj kujach kan ri rachb'i'il ukojom rub'i' ri Cristo, kijacha na k'u kib'. Ma che ri ukojom rub'i' ri Cristo, na mak taj we na e ta rire xtzukun ri jachanik. Ma ri Dios ojusik'im re kojk'oji' chi utzil chomal. ¹⁶ K'ola k'u utzil chomal ri' chixo'lib'al alaq, ma k'axtaj uma rilal hermana, kakolob'etaj ri achijil la; o k'axtaj uma rilal hermano, kakolob'etaj ri ixoqil la.

¹⁷ E chirij taq k'u ri ki'anom echiri' xe-sik'ix ruma ri Qanimajawal, chikijunal utz chekanajoq jela' pacha' ri eb'uya'om wi ri Dios. Y wa' wa nub'l'im che ralaq, e taqanik kan'an chike konoje ri kakimol kib' pub'l'i' ri Cristo. ¹⁸ We k'o k'u juna achi k'o chi ri retaliil re circuncisión che echiri' xsik'ix ruma ri Qanimajawal, utz jela' kakanaj kanoq. O we k'o juna achi na jinta ri retaliil re circuncisión che echiri' xsik'ix ruma ri Qanimajawal, na chirajawaxik taj kakoj che. ¹⁹ Ma ri chirajawaxik wi na e ta we jun ukojom ri retaliil re circuncisión o we na ukojom taj, ma ri lik chirajawaxik wi che jun e ku'an ronoje rutaqanik ri Dios.

²⁰ Ek'u chirij ri k'o wi jun echiri' xsik'ix ruma ri Dios, utz we jela' kakanaj kanoq.

²¹ We lal k'o la puq'ab' ri ajaw la echiri' xsik'ix la ruma ri Dios, mub'isoj k'u'x la; yej we kaya'taj che la kel la puq'ab' ri ajaw la, lik utz ri!. ²² Ma e junq k'o puq'ab' rajaw echiri' xsik'ix ruma ri Qanimajawal, ri' kesax lo puq'ab' ritzel ruma ri Qanimajawal. Yey e junq na jinta puq'ab' rajaw echiri' xsik'ix ruma ri Dios, wo'ora puq'ab' ri Cristo k'o wi. ²³ Ek'u ralaq alaq re ri Dios, ma Rire uloq'om chi alaq ruk' rukamik ri Cristo. E uwari'che, maya ib' alaq pakiq'ab' ri tikawex xa ruma e lik kataqej alaq ri kina'oj. ²⁴ Hermanos, ek'u chirij ri k'o wi jun echiri' xsik'ix ruma ri Dios, lik utz we jela' kakanaj kan chwach ri Dios.

²⁵ Chike k'u ri na e ta k'ulanik, na jinta taqanik uya'om ri Qanimajawal chwe puwi wa', pero kanya k'u ri nupixab'anik ri'in chwi wa!. Y kanch'ob' k'ut utz kakub'i' k'u'x alaq wuk' puwi ri kamb'i'ij, ma ya'tal chwe ri'in ruto'b'al ri Qanimajawal. ²⁶ Chinuwach ri'in, ruma ri k'axk'ob'ik oj k'o wi wo'ora, e utz we junq kakanaj kanoq jela' pacha' ri u'anom. ²⁷ Pero we k'o chi awixoqil, majach kanoq. Noj' we na jinta awixoqil, mu'an e ub'is ak'u'x katzukuj awixoqil. ²⁸ Pero we katk'uli'ik, utz; ma na mak taj we jun kak'uli'ik. Jenela' juna ali we kak'uli'ik, na mak taj. Pero e ri kek'uli'ik kape uk'ayewal che ri kik'aslem. Ek'u wa ya'l k'ayew na kuaj ta che alaq.

²⁹ Hermanos, ri kuaj k'ut kamb'i'ij che alaq e wa': E taq ri q'lij k'o chiqawach na naj ta chik. E uwari'che e rachi k'o rixoqil, mu'an ri xew lik e k'o una'oj puwi ri rixoqil.* ³⁰ Jek'ula' janipa ri keb'oq'ik, makiya kib' xew che ri kib'is. Janipa ri keki'kotik, makiya kib' che ri ki'kotemal. Janipa ri kaki'an loq'oj, me'ek kik'u'x ruk' rub'itaq ke. ³¹ Yey janipa ri kaki'kot kik'u'x ruk' taj ri k'o che ruwachulew, me'ek kik'u'x puwi wa!. Ma ronoje ri kilitaj che ruwachulew, xa kik'owik.

³² Ri kuaj ri'in che alaq e ri na jinta ub'is k'u'x alaq. Ri hermano na k'ulan taj, ruma na jinta ya'l k'ayew che, puq'ab' k'owi lik kuya rib' che ri chak re ri Qanimajawal y kutaqej janipa ri karaj Rire. ³³ Noj' ri hermano

k'ulanik e kutaqej su'anik keb'uchajij rufamilia wara che ruwachulew y kutaqej sa' ri karaj ri rixoqil. ³⁴ Jek'ula' na xa ta jun uwach ruchak, ma ku'an ri kajawax pa ruchak ri Dios y ku'an ri kajawax chike rufamilia. Y jenela' kuk' ri hermanas. Ma ri hermana na jinta rachijil, na jinta ya'l k'ayew che lik kutaqej sa' ri karaj ri Qanimajawal, ma utz k'u ri' kuya rib' puq'ab' ri Dios ruk' rucuerpo y ronoje ranima'. Noj' ri hermana k'ulanik e kutaqej su'anik keb'uchajij rufamilia wara che ruwachulew y kutaqej sa' ri karaj ri rachijil. ³⁵ Ek'u wa' wa ximb'i'ij che alaq re to'b'al e alaq, na re ta kankoj q'atb'al chiwach alaq; ma e cha' kak'oji' alaq pa saqil wi y jek'ula' na jinta ya'l k'ayew re kaya ib' alaq che ruchak ri Qanimajawal.

³⁶ Laj k'o junq k'o umi'at† na jinta rachijil y kuch'ob' k'u' raqan: «Laj na usuk' taj we na kanya ta luwar che ri numi'al kak'uli'ik, ma k'o chi rujunab!». We rachi kuch'ob' k'u' raqan taqal che rumi'al kak'uli'ik, e chu'ana ri', ma na mak taj. ³⁷ Noj' we k'o juna achi lik kuna' chuk'u'x utz kak'oji' rumi'al utukel, puq'ab' rire k'o wi we kuk'ulub'a' rumi'al o na kuk'ulub'a' taj. Utz we na kuk'ulub'a' taj, pero xew we lik ujikib'am uwach ri ku'ano y na jinta junq xminow uwach chupa. ³⁸ E junq kuk'ulub'a' rumi'al, utz ri ku'ano; yey ri na kuk'ulub'a' taj, más ne utz ri ku'ano.

³⁹ Juna ixoq k'ulanik na jinta puq'ab' kak'uli' ruk' jun chik we k'a k'as ri rachijil. Noj' we ri rachijil xkamik, puq'ab' k'o wi kak'uli' china ruk' karaj wi rire, xew tane we ruk' junq uya'om rib' puq'ab' ri Qanimajawal. ⁴⁰ Pero k'u chinuwach ri'in e más k'o ki'kotemal che rixoq malka'n we na kak'uli' ta tanchik, yey ri'in kanch'ob'o wa kamb'i'ij e ruma ri Ruxlab'ixel ri Dios k'o wuk'.

8

Ri wa'im ik'owisam chikiwach ri tiox

¹ Wo'ora kuaj kinch'a't puwi' we utz o na utz taj katij ri ik'owisam chikiwach ri tiox. Q'alaj k'ut chiqajujunal ri'oj k'o chi qana'oj chwi wa!. Pero e k'o jujun kakich'ob'o kimajom chi usuk' ronoje; y ruma la', kaki'an

* 7:29 Pa ri ch'a'tem griego kub'i'ij: "Janipa ri k'o kixoqil e ki'ana pacha' ri na jinta kixoqil". Wa' na e ta ke'elawi utz we junq na kok ta il che ri rixoqil. Ri ke'elawi e chirajawaxik también kaqilij ruchak ri Qaqaw. † 7:36 Pa ri ch'a'tem griego kub'i'ij "q'apoj ali", pero na q'alaj taj we ri versículos 36-38 e kach'a't puwi juna achi ruk' ri umi'al o juna ala ruk' ri ali ujikib'am chik kak'uli' ruk'.

nim che kib'. No'j we paqatzij wi k'o rutzil k'u'xaj pa qanima', lik kaqato' k'u qib' ri' cha' k'o qak'i'yib'al chwach ri Dios. ²We k'o k'u junq kuch'ob'o lik k'o reta'am, ri' k'a-maja'l kumaj usuk' ronoje ri lik chirajawaxik wi kareta'maj. * ³No'j ri paqatzij wi k'ax kana'w re ri Dios, ri' ralk'o'al ri Dios yey eta'matal k'u uwach ruma ri Dios.

⁴Chwi taq k'u ri wa'im ik'owisam chiki-wach ri tiox, ri'oj qeta'am na jinta juna tiox che ruwachulew k'o uk'aslem, ma xa jun ri Dios k'olik, na jinta jun chick. ⁵Tob' k'o ri kakib'i'ij e k'o taq dios che ruwa kaj y che ruwachulew; yey chikiwach k'u ri kekojow wa', lik e k'i ri kidios y ri kajawal, ⁶no'j ri'oj qeta'am xa jun ri Dios k'olik, e ri Qaqaw, ri'anayom re ronoje ri k'olik. Yey ri'oj oj k'o puq'ab' Rire. Y xa jun ri Qanimajawal, e Jesucristo. Ruma Rire 'anom ronoje ri k'olik y ruma ne Rire oj k'as ri'oj.

⁷Na konoje ta k'ut kakimaj usuk' puwi wa jun Dios k'aslik; ma e k'o hermanos ojertan xekitaqej taq tiox, yey k'a k'o pa kijolom wa' e k'aslik. Ek'u wo'ora we rike kakitij ri ik'owisam chwach juna tiox, e kakina' rike mak ri kaki'ano. E kakich'ob' wa' ruma na jinta ukowil ri kina'oj. ⁸Rike na kakimaj ta usuk' wa': Na ruma ta ri kaqatijo kojilitaj chi utz ruma ri Dios. Na ruma ta ri kaqatijo o ri na kaqatij taj k'o qawach o na jinta qawach chwach ri Dios.

⁹Paq'ab' alaq k'o wi sa' ri ka'an alaq. Na ruk' ta k'u ri', chajij ib' alaq che ri ka'an alaq, tob' eta'am alaq na mak taj. Ma na utz taj we xa uma ralaq ketzaq pa mak ri na jinta ukowil ri kina'oj. ¹⁰Ma k'axtaj k'o juna hermano na jinta ukowil runa'oj y karil k'u la tz'ul la chwa ri mexa pa kak'ayix wi ri wa'im ik'owisam chwach juna tiox. Rilal eta'am la na mak ta wa', no'j ri jun chik na kumaj ta usuk' wa' yey xa ruma xril la katij rilal wa', ku'an k'u re pacha' ri ka'an rilal y kutijo. ¹¹Tob' rilal k'o na'oj la chwi wa', pero ruma ri ka'an la, ri hermano na jinta ukowil runa'oj, karesaj rib' chirij ri Cristo. ¹²Jwa'lik na ub'e taj, ma ruma ne rire xkam ri Cristo! ¹³Jek'ula' we kasachisaj alaq kina'oj

* 8:2 Ri qamajom usuk' na tz'aqtaj we na jinta ri rutzil uk'u'x ri Dios quk!. [†] 8:5 "Kajawal": E k'o ri kakich'ob'o k'o rajawal ri ya', k'o rajawal ri tuyub' o k'o rajawal ri tiko'n; yey chikiwach rike, wa' wa rajawal na winaq taj, e jun uxlab'ixel k'o pa tew. * 9:1 "Taqo'n": Pa ri ch'a' tem griego y pa kaxtila wa' e "apóstol". Kabi'lx "taqo'n" chike ri kab'lajuj utijo'n ri Jesú, ri xetaq ruma Rire cha' kakitzijoy ri Utzilaj Tzij y kakitik iglesias. Yey ri Pablo xtaq lo ruma ri Jesú cha' kutzijoy ri Utzilaj Tzij y kutik iglesias. [†] 9:5 "Cefas": E jun chik ub'i' ri Pedro. * 9:9 Dt. 25:4

ri na e tikil ta chi utz, ri' kamakun alaq chikij rike y ruk' k'u wa', e kamakun alaq chirij ri Cristo. ¹³E uwari'che we ri kantij ri'in ku'ana tzaqib'al che juna hermano, xa jumul ri' na kantij ta chi ti'o'n cha' jela' na katzaq ta ri jun hermano wuma ri'in.

9

Ri taqal che juna taqo'n re ri Jesús

¹Ri'in *¿na* in ta neb'a jun chike rutaqo'n* ri Jesús yey k'o k'u panuq'ab' kan'an ri taqal che ku'an juna taqo'n? In utaqo'n ma xinwil uwach ri Jesús ri Qanimajawal, yey ralaq alaq k'utub'al re ri nuchak ma wuma ri'in xk'oji' alaq puq'ab' Rire. ²Laj chiki-wach jujun chik ri'in na in ta jun taqo'n re ri Jesús; no'j ralaq lik eta'am alaq in utaqo'n Rire, ma wuma ri'in xk'oji' alaq puq'ab' Rire yey wa' e k'utub'al re paqatzij wi ri'in in taqo'n re ri Qanimajawal. ³Chike k'u ri kakitz'aq nuchi', e kamb'i'ij wa' re to'b'al wib'. ⁴Ri oj utaqo'n ri Qanimajawal, *¿na* taqal ta neb'a chiqe kaya' ri qawa y ri qaya'? ⁵¿Yey na taqal ta neb'a che juna taqo'n k'o rioxqil ukojom rub'i' ri Cristo yey karachb'ilaj echiri' ku'ana ruchak ri Qaqaw? Taqalik, ma jela' ki'anom ri Cefas[†] kuk' ri jujun chik taqo'n yey taq ruchaq' ri Qanimajawal. Taqal k'u wa' chiqe ma oj taqo'n jela' pacha' rike. ⁶Ri nik'aj chik taqo'n e k'o pa ruchak ri Qaqaw, ketojik y na kechakun ta pajuna chik chak. *¿Na* taqal ta neb'a wa' che ri Bernabé y chwe ri'in? *¿O* xew kami ri' ri'oj na taqal ta wa' chiqe?

⁷Ma *¿k'o* neb'a juna soldado kataq che kuloq' ruk' rumeyo ri kajawax che? Na jintaq, ma ronoje wa' kaya' che. Jek'ula' juna aj tiko'n, *¿na* taqal ta neb'a che kutij re ri uva xutiko? Y juna aj chajal chikop, *¿na* taqal ta neb'a che kutij re ri leche kuyitz'ob'. ⁸Y wa kamb'i'ij, *¿xa* nawi na'oj re tikawex? Na e taj, ma jela' tz'ib'ital kan pa Rutzij Upixab' ri Dios. ⁹Ma chupa ri taqanik tz'ib'ital kan ruma ri Moisés, jewa'kub'i'ij: «Makoj b'ozal che ri b'oyex echiri' kuqil uwi ri trigo, ma taqal che katzuqik.»* *¿Xub'i'ij neb'a wa' ri*

Dios xew ruma k'ax keb'una' ri b'oyexab?'

¹⁰ ¿Na paqawi' ta neb'a ri'oj kub'l'i'j wi wa'? Qatzij, e paqawi' ri'oj xtz'ib'ax wi. Ma jela' pacha' rab'ixom taqal che k'o roye'em che ruchak ku'ano; yey ri aj chak k'o pa qiloj trigo k'o roye'em chwa ri ku'ano; ¹¹ jek'ula' ruma ri'oj xqatik chixo'lib'al alaq Rutzij Upixab' ri Dios, ¿na taqal ta kami ri' chique ri'oj kaqak'ul che alaq ri kajawax chique wara che ruwachulew? ¹² Ma e k'o jujun tojom alaq ri kichak piglesia. We taqal k'u ri' chike rike ketoj alaq, más lik taqal chique ri'oj, ma oj xoxtikow riglesia alaq. Na ruk' ta k'u ri', ri'oj na jinta k'o qatz'onom che alaq, tob' taqal chique. Ri qa'anom e kojchakun pa qe wi ylik qach'ijom lo ronoje cha' na kaqkoj ta q'atb'al che rutzijoxik ri Utzilaj Tzij re ri Cristo.[‡] ¹³ Yey ralaq eta'am alaq raj chakib' pa Rocho Dios taqal chike kewa' chirij ri qasa'n ya'om puq'ab' ri Dios; yey ri keniman chwa raltar, taqal chike k'o kakik'ul che ri ke'yo'q chirij! *

¹⁴ Yey ri taqanik uya'om kan ri Qanimajawal pakwi ri kakitzijoj ri Utzilaj Tzij, e wa': E lik taqal chike kakik'asb'a' kib' e chirij ruchak ri Cristo kaki'ano.* ¹⁵ Na ruk' ta k'u ri', ri'in na jinta k'o nutz'onom che alaq tob' taqal wa' chwe. Y na e tane uwach wa' kintz'ib'an pana che alaq cha' kintoj alaq. Ma chinuwach ri'in, más utz we kinkamik chwa kesax chwe ri saqil ki'kotemal kann'a'o echiri' kantzijoj ri Utzilaj Tzij y na jinta wajil kantz'onoj.

¹⁶ Ri'in na kanyak ta nuq'ij ruma kantzijoj ri Utzilaj Tzij. Xew weta'am chirajawaxik kan'an wa' wa chak ma e ri Cristo intaqayom che. ¡Lik toq'o' k'u nuwach we na kan'an taj! ¹⁷ We ta in xincha'w wa chak, laj woye'em k'u ri' ri tojb'al we'in. No'j ruma e ri Nuqaw intaqayom che u'anik wa', na jinta panuq'ab' kanjek' wib' che. ¹⁸ ¿Sa' k'u ri kanch'ak che ri chak kan'ano? E ri unimal ki'kotemal kanna'o echiri' kantzijoj ri Utzilaj Tzij y na kantz'onoj ta wajil tob' taqal wa' chwe.

¹⁹ Ri'in na in jinta puq'ab' junta patrón; na ruk' ta k'u ri', nuya'om wib' che kinu'anamanel ke konoje cha' jela' e k'i ri kakikoj rub'l'i' ri Cristo. ²⁰ Echiri' in k'o chickixo'l

ri watz-nuchaq' e aj judi'ab', kan'an che wib' jela' pacha' rike cha' kakikoj rub'l'i' ri Cristo. Ek'uchiri' in k'o chickixo'l rike, kantaqej ri kitaqanik, tob' wet'a'm na in jinta chuxel' wa'. Nu'anom k'u wa' cha' rike kakikoj rub'l'i' ri Cristo. ²¹ Jek'ula' echiri' in k'o chickixo'lib'al ri na kitaqem ta ri taqanik tz'ib'ital kan ruma ri Moisés, kan'an che wib' pacha' in jun chike, tob' in k'o chuxe' rutaqanik ri Dios y rutaqanik ri Qanimajawal. Nu'anom k'u wa' cha' rike kakikoj rub'l'i' ri Cristo. ²² Jek'ula' echiri' in k'o chickixo'lib'al ri hermanos na jinta ukowil ri kina'oj, k'o ri na kan'an ta ri' in xa ruma e mak chikiwach rike, tob' ri' in weta'am na mak taj, pero rike k'amaja' kakimaj usuk' wa'. Jela' kan'an cha' rike kakikjikib'a' kib' chi utz puq'ab' ri Dios. Ruk' k'u ronoje ri kan'an chikiwach konoje ri tikawex, kantzukuj sa' ri lik keb'uto'o cha' jela' e k'o jujun chike kekolob'etajik. ²³ Ruk' ronoje k'u ri kan'an, kanq'alajisaj ri Utzilaj Tzij cha' junam kaqak'ul ri utz ruk'a'am lo wa Utzilaj Tzij.

Qachuq'ub'ej qib' cha' kaqak'ul ronoje ri karaj kuya ri Dios chique

²⁴ Eta'am alaq pa junta etz'anem re k'alaalem, konoje ri kek'alalik lik kakitij uq'ij kakich'ak ri premio, tob' keta'am xa jun ri kak'uluw ri premio. Jek'ula' chuq'ub'ej ib' alaq cha' kak'ul alaq ri premio kuya ri Dios che alaq. ²⁵ E junq'lik kutijoj rib' che junta etz'anem, lik kuch'ij uchuq'ab' ronoje xa ruma jun premio xa kasach uwach. No'j ri'oj kaqachuq'ub'ej qib' che uk'ulik jun premio na kasach ta k'ana uwach. ²⁶ Ek'u ri'in lik weta'am sa' ruchak ri nuk'aslem. Na kan'an ta k'u pacha' junq'xa kajumumik pero na reta'am taj pa karaj kopon wi o pacha' junq'kach'o'jin pa t'o'y[§] pero xa pa tew kach'ayanik. ²⁷ Ma ri'in kintaqan puwi ri nucuerpo tob' kantij k'ax ruma. Jek'ula' na kanya ta k'ana luwar che taq ri rayib'al re ri nutil'jil kataqan panuwi!. Ma ri'in xinq'alajisaj ri chomilaj b'le re ri Q'ijsaq chikiwach uk'iyal tikawex; lik toq'o' k'u nuwach ri' we e la' na kanch'ak ta ri premio kuya ri Dios.

[‡] 9:12 Ri Pablo na xraj taj ku'an alk'ayew chike ri e aj Corinto, yey na xraj taj k'o junq' kuch'ob'o rire kutzijoj ri Utzilaj Tzij xa ruma kach'akan chirij. * 9:13 Lv. 7:6-9, 31-34; Dt. 18:1 * 9:14 Mt. 10:10; Lc. 10:7 § 9:26 "Kach'o'jin pa t'o'y": Wa' kach'a't puwi jun "boxeador".

10

Ri q'atb'al tzij xu'an ri Dios puwi rutinamit ojertan

¹ Hermanos, mik'ow chick'u'x alaq ri xkik'ulumaj ri qati'-qamam e aj Israel ojertan. Echiri' rike xeb'in chupa ri luwar katz'intz'otik, ri Dios xutaq lo jun sutz'* pakiwi' y echiri' xeb'opon chuchi' ri mar, xeb'uto'o cha' konoje xkiq'axuj ri mar.*
² Konoje k'u rike junam ruk' ri Moisés e pacha' xkik'ul ri bautismo echiri' xeb'ik'ow chupa ri mar ruk' ri sutz' pakiwi' y ri ya' pa taq kitzal.
³ Yey konoje rike xkitij ri maná petinaq chickaj,* ri xutaq lo ri Dios chike.
⁴ Jek'ula' konoje xkitij ri ya' xel lo chupa jun pek.* Wa ya' e ri xuya lo ri Dios, y wa pek ke'elawi e ri Cristo,[†] ri xerachb'ilaj rutinamit che ri kiblenam.
⁵ Tob' ri Dios lik xeb'uchajij, na ruk' ta k'u ri', lik e k'i chike xkipetisaj ri royowal ri Dios pakiwi'. Ruma k'u la', xekam kan pa ri luwar katz'intz'otik.*

*Ronoje ri xkik'ulumaj rutinamit ri Dios ojertan e k'utub'al chiqawach ri'ojo wo'ora cha' na kaqa'an ta qe'oj pacha' ri xki'an rike. Ronoje k'u wa' tz'ib'ital kanoq re pixab'anik chiqe ri'ojo, ri oj k'o che taq ri k'isb'al q'ij re ruwachulew.
¹² E uwari'che, we k'o junqoq kuch'ob'o katiki' jusuk', e lik chuchajij k'u rib' ri' cha' na katzaq taj.
¹³ We kak'am pa alaq, mab'il'ij alaq: «Xew ri'in kinik'owib'en wa», ma qonoje ri oj tikawex koyik'ow chupa wa'. Na ruk' ta k'u ri', kub'ul qak'u'x ruk' ri Dios, ma Rire na kojroq'otaj ta k'enoq y na kuya ta luwar kape juna k'amb'al qapa we na ya'tal ta chiqe kaqach'ij ruk' ruchuq'ab' Rire.
¹⁴ Ruma k'u ronoje wa nub'l'im loq, kampixab'aj alaq hermanos, ri lik k'ax kanna' alaq: Lik chajij ib' alaq cha' na katzaq ta alaq chupa ri kilo'nimaxik uql'ij taq ri tiox.

¹⁵ Weta'am lik k'o na'ojo alaq cha' kamaq alaq usuk' ri kamb'il'ij. Ch'ob'o pe k'u alaq chi utz puwi wa kamb'il'ij we qatzij.
¹⁶ Echiri' kaqachap ri k'olib'al k'o vino chupa, kuxtab'al re rukik'el ri Cristo xturuw quma ri'ojo, kojtxin chwach ri Dios. Echiri' kaqatij k'u wa', *¿na e ta neb'a koju'an xa jun ruk' Rire?* Jek'ula' echiri' kaqatij ri pam kuxtab'al re rucuerpo xya' pa kamik, *¿na e ta neb'a koju'an xa jun ruk' Rire?*
¹⁷ *Wa' wa pam xa jun, tob' kawech'ik y kajach chiqe.* Jek'ula' ri'ojo, tob' oj k'i, xa jun qawach ma qonoje junam kaqatij wa pam.

¹⁸ Chilape alaq ri kaki'an ri e aj Israel.

Echiri' kaktij rawaj ekamisam chwach ral-

tar re ri Dios Qajawxl, ruk' wa' eb'are jun

kakikuxtaj ri Dios.
¹⁹ *¿Sa' k'u ri kamb'il'ij puwi taq ri ik'owisam chwach juna tiox?*

¿E nawi kamb'il'ij k'o uwach ri tiox o e k'o uwach rawaj ekamisam chwach? *¡Na e taj!*

²⁰ Ri kamb'il'ij e wa'. Echiri' ri na keta'am ta uwach ri Dios keqasan ruk' awaj chwach

juna tiox, na e ta chwach ri Dios keqasan

wi, ma e chikiwach taq ri itzel uxlab'ixel.

E uwari'che lik na kuaj taj ka'an e alaq

kuk' ri kakiloq'nimaj taq ri itzel uxlab'ixel.

²¹ Yey na ub'e ta k'enoq katij alaq ri vino re

* 10:1 Éx. 13:21 * 10:1 Éx. 14:22 * 10:3 Éx. 16:4, 35

* 10:4 "Pek": Pa kaxtila wa' kab'il'x "peña" che.

† 10:4 Che wa jun pek xel lo ri ya'lik chirajawaxik chike ri e aj Israel. (Éx. 17:6) Jek'ula' che ri Cristo, petinaq wi lo ri

lik chirajawaxik che ri qak'aslema chwach ri Dios.

* 10:5 Nm. 14:22-23, 35; 16:31-32; 21:6; 26:65

‡ 10:7 E xki'an wa' echiri' xki'an nimaq'ij chwach ri tiox, ri xkitaq ri Aarón che u'anik. Éx. 32:6, 8

§ 10:8 Wa' xu'ano echiri' rachijab'

aj Israel xesik'ix kuma rioxqib' na e ta aj Israel cha' kaki'an nimaq'ij chwach ri kitiox.

Xkiyoj k'u kib' ri' rachijab' kuk'

rioxqib' e aj tioxab' y ruma wa' xpe royowal ri Dios kuk'.

Ek'u ri xu'an ri Dios e xtaqan che kekamisax wa' wa'chijab'.

Nm. 25:1-5, 9 * 10:9 Nm. 21:4-6 * 10:10 Nm. 16:41-49

yakb'al uq'ij ri Qanimajawal yey katij alaq ri vino re yakb'al kq'ij ri itzel uxlab'ixel. Jek'ula' na ub'e ta nenare' we ralaq katij alaq ri wa'im chwi rumexa ri Qanimajawal yey katij ne alaq ri wa'im chwi ri mexa ke ri itzel uxlab'ixel. ²² Ma *čka'aj* kami alaq e kapetisaj alaq royowal** ri Dios ruma x'an e alaq kuk' ri kakiloq'nimaj tiox? *čKach'ij* neb'a alaq ruchuq'ab' Rire?

Qa'ana ronoje re yakb'al uq'ij ri Dios

²³ E k'o ri keb'i'n re: «Panuq'ab! k'o wi kan'an sa' ri kuaj kan'ano» kecha'. Qatzij, pero na ronoje taj taqal chwe kan'ano. «Panuq'ab! k'o wi kan'an sa' ri kuaj kan'ano» kecha'. Pero na ronoje taj kuya nuk'iyib'el chwach ri Dios. ²⁴ Na utz ta k'u ri' we junq e xew kutzukuj ri utz chirib'il rib', ma ri lik chirajawaxik wi e kutzukuj ri utz chike ri nik'aj chik. ²⁵ Ronoje k'u ri kak'ayix pa carnes, utz katij alaq; xew matz'onob'ej alaq y mak'o mach'ob' ne alaq che we ik'owinaq chwa juna tiox o na ik'owinaq taj. ²⁶ Ma jewa' tz'ib'ital kan pa Rutzij Upixab' ri Dios:

Ronoje ruwachulew ruk' ronoje taq ri k'o chwach,
re ri Dios Qajawxel Sal. 24:1
kacha'.

²⁷ Yey we k'o junq na ukojom ta rub'i' ri Cristo kusik'ij alaq pa juna wa'im y ka'aj alaq ke'ek alaq, utz ri'. Ronoje k'u ri kuya chiwach alaq, utz katij alaq, xew k'u matz'onob'ej alaq y mak'o ne mach'ob' alaq pa petinaq wi. ²⁸ No'j we e la! k'o junq kub'l'ij che alaq: «Wa' ik'owisam chwach tiox,» ri' matij alaq ruma ri kuch'ob' ri jun xb'i'n re wa!, tob' eta'am chi alaq na mak taj katijik. Ma ronoje ruwachulew ruk' ronoje ri k'o chwach, re ri Dios Qajawxel.* ²⁹ We na katij ta k'u alaq wa', e ruma ri kuch'ob' ri jun chik hermano, ma chwach rire e mak, tob' chiwach ralaq na mak taj. *čUtz k'u nawi we junq chik kaq'ataw tzij panuwi' ri'in echiri' kan'an ri lik kuna' nuk'u'x utz kan'ano?* ³⁰ Yey we kantioxij che ri Qaqaw

** 10:22 Pa ri ch'a'tem griego kub'l'ij "achixomanik". E pacha' juna achi o juna ixoq lik na kuk'ul ta k'ana uk'u'x echiri' ruk'ulel ke'ek uk'u'x ruk' junq chik. Jek'ula' ri Dios lik kape royowal we ri'oj oj re Rire yey kaqayak uq'ij juna tiox.

* 10:28 Sal. 24:1 * 11:6 Rojertjan jun che taq ri q'atb'al tzij puwi juna ixoq ku'an ri na utz taj, e kaq'at ronoje ruwi', k'utub'al re rumak. † 11:7 We juna ixoq utz u'nom y lik kach'a'tib'ex chi utz, wa' yakb'al uq'ij ri rachijil.

‡ 11:8 Ri Dios xu'an ri nab'e achi ruk' ulew; no'j rixoq x'an ruk' jun ub'aqil ri nab'e achi. Gn. 2:21-23 § 11:9 Wa' e ri Adán y ri Eva. Gn. 2:18

janipa ri kaya' chwe pa wa'im, *čsu'b'e k'u ri' kinch'a'tib' exik?*

³¹ Ruk' k'u ri wa'im y ri miq'ina' katij alaq o tob' sa' ri ka'an alaq, ri lik chirajawaxik wi e 'ana alaq ronoje re yakb'al uq'ij ri Dios.

³² Ma'an ralaq alaq latz'anel chike ri jujun chik, tob' e aj judi'ab' o na e ta aj judi'ab'; ma'an ne alaq wa' chike ri kikojom rub'ij' ri Cristo. ³³ Ri'in ruk' ronoje ri kan'ano, e kan'an ri utz chike konoje. Na kantzukuj ta k'u ri utz xew chiwib'il wib' ri'in, ma e kantzukuj ri utz ke konoje cha' jela' kakiriq ri chomilaj k'aslemal re ri Dios.

11

¹'Ana che ri b'linik alaq pacha' ri nub'inik ri'in, jela' pacha' ri'in e kan'an che ri nub'inik pacha' rub'inik ri Cristo.

Pixab'anik chike riglesia echiri' kakimol kib'

² Kink'i'kot uk' alaq ma na mesk'utam ta alaq ri nupixab'anik y taqem lo alaq ri k'utunik nuq'alajisam chiwach alaq. ³ Pero k'o ri kuaj keta'maj alaq: Ri Dios e ujolom pa chapatal wi ri Cristo. Jek'ula', ri Cristo e ujolom pa chapatal wi rachi yey rachi e ujolom pa chapatal wi rixoq. ⁴ We juna achi uch'uqum k'u rujolom echiri' ku'an orar o ku'an q'alajisanik, ruk' wa' kuk'utu na jinta xi'in ib' ruk' chwach ri Cristo, ri Jun e ujolom pa chapatal wi. ⁵ No'j we juna ixoq na uch'uqum ta rujolom echiri' ku'an orar o ku'an q'alajisanik, ri' k'ixb'al che ri jun e ujolom pa chapatal wi, ma e junam ri' pacha' q'atom ronoje ruwi!. ⁶ Ma we juna ixoq na kuch'uq ta rujolom, ri' asu chuq'ata ronoje ruwi!. Pero we k'ixb'al che rixoq ka'an lik ch'uti'n che ruwi! o kaq'at ronoje ruwi!*, más ne utz k'u ri' e chuch'uq rujolom.

⁷ No'j rachi na taqal ta che kuch'uq rujolom, ma rire e kuk'utub'ej uwach ri Dios y ruma rachi kaq'alajin runimal uchomalil ri Dios. Yey rixoq e uchomalil rachi. † ⁸ Ma ri nab'e achi na petinaq ta che ri nab'e ixoq; e ri nab'e ixoq che ri nab'e achi petinaq wi.‡

⁹ Yey ri Dios na xu'an ta rachi re rachb'il'iil rixoq ma e xu'an rixoq re rachb'il'iil rachi. ¹⁰

¹⁰ E uwari'che taqal che rixoq kuch'uq rujolom, ma wa' e k'utub'al re uya'om rib' pa taqanik, jela' k'u ri' kaq'alajinik lik utz u'anom chikiwach konoje ri tikawex y chikiwach ne ri ángeles. ¹¹ Na ruk' ta k'u ri', janipa ri qakojom rub'l'i ri Qanimajawal lik qeta'am, rachi y rixoq kikab'ichal k'o kiwach chwach ri Dios y lik keb'ajawaxik.

¹² Ma che ri nab'e achi petinaq wi ri nab'e ixoq yey kuma rixoqib' keb'alax rachijab'. Pero ronoje ri k'olik, petinaq ruk' ri Dios.

¹³ Ch'ob'o pe alaq raqan puwi wa!: ¿Utz nawi we junta ixoq na uch'ucum ta rujolom echir'i ku'an orar chwach ri Dios? ¹⁴ Lik rewi na taqal ta chike rachijab' lik kanima'qir ri kiwi!. ¹⁵ No'l rixoqib' taqal chike lik nima'q ri kiwi!, ma e kichomalil ri' ya'tal ruma ri Dios re ch'uqub'al ri kijolom. ¹⁶ Ruk' k'u ronoje wa xinch'a'tib'ej, we k'o junq karaj kach'o'jin puwi!, xew kamb'il'ij che: Ri nik'aq chik iglesias re ri Dios na junwi ta ri kina'oj puwi wa' chwa ri kank'ut ri'in.

Pixab'anik puwi ri cena re kuxtab'al rukamik ri Qanimajawal Jesucristo

¹⁷ Ruk' wa pixab'anik kanjeq b'i utz'ib'axik che alaq wo'ra, na kinki'kot ta ruk' ri 'anom alaq. Ma echir'i kamol ib' alaq, na utz ta ri kilitaj chixo'lib'al alaq, ma xa e ka'an k'ax chi'ib'il ib' alaq. ¹⁸ Nab'e na kamb'il'ij che alaq, nutom na junam ta k'u'x alaq echir'i kamol ib' alaq pub'l'i ri Cristo. Yey kankojo laj qatzij, ¹⁹ ma e k'o jujun kakich'ob'o más k'o kiwach chikiwa jujun chik. Yey kilitaj na k'u wa' cha' jela' kaq'alajinik china taq ri lik utz ki'anom chwach ri Dios, ma ri' na je ta la' kaki'ano. ²⁰ Ek'uchir'i kamol ib' alaq, na e ta re katij alaq ri saqil cena re ri Qanimajawal. ²¹ Ma ri ka'an alaq e chujujunal kutijila' nab'e ruwa'im, tob' e k'o k'u jujun kekanaj kan ruk' numik yey e k'o ne ri keq'ab'arik. ²² ¿Sa' k'u ri' wa'? ¿Na jinta neb'a ocho alaq pa kawa' wi alaq? ¿Su'chak k'u ri' echir'i kamol ib' alaq pub'l'i ri Cristo, kak'aq b'i alaq kiq'ij rutinamit ri Dios; ma e kaya alaq kik'ix ri na jinta k'o kuk'? ¿Sa' k'u ri kamb'il'ij che alaq? ¿Kanyak kami q'ij alaq

ri' ruma ri ka'an alaq? ¡Na kanyak ta q'ij alaq!

²³ Ri nuk'ulum ri'in puwi ri saqil wa'im e ri nuk'utum chi che alaq, yey wa' e junam ruk' ri ub'l'im kan ri Qanimajawal Jesucristo. Ma la' la'q'ab' echir'i ri Jesús xk'ayixik, xuk'am ri pam, ²⁴ xutioxij che ri Dios y xuwech'o, jek'uwa' xub'l'ij: «Chik'ama' y chitija', ma e nucuerpo wa' ri kaya' pa kamik iwuma ri'ix. Ek'uchir'i ki'an taq wa' chiqawach apanoq, chi'ana' re kuxtab'al we ri'in» xcha ri Jesús. ²⁵ Jek'ula' xu'an che ri k'olib'al k'o vino chupa. K'isb'al re ri cena, xuk'am ri k'olib'al k'o vino chupa y jek'uwa' xub'l'ij: «Wa ri ri' e ri k'ak' tzij^{*} kajikib'ax uwach ruk' ri nukik'el. Janipa laj kitij ri vino re wa cena, chi'ana' kuxtab'al we ri'in» xcha ri Jesús. ²⁶ Janipa k'u laj kamol ib' alaq cha' katij alaq wa pam y kaqum alaq wa vino, e katajin alaq ri' che utzijoxik rukamik ri Qanimajawal k'a echir'i kak'un tanchi Rire.

²⁷ E uwari'che china ri kutij wa pam y kuqum wa vino re ri Qanimajawal yey na ruk' ta xi'in ib' kutijo, ri' k'o ri q'atb'al tzij re ri Dios puwi' ma e kamakun chirij ri Qanimajawal echir'i kuk'aq b'i uq'ij rucuerpo y rukik'el. ²⁸ Ruma k'u ri', china ri karaj kutij wa pam y kuqum wa vino, nab'e na lik chuna'a rib' sa' ru'anom. ²⁹ Ma china ri kutij wa pam y kuqum wa vino re ri Qanimajawal yey na kuch'ob' tana chi utz we wa' e ke'elawi rucuerpo ri Qanimajawal; ri' chirib'il rib' kuk'am lo ri q'atb'al tzij re ri Dios puwi!. ³⁰ Ruma e k'o jujun jela' ki'anom, e k'i ri e yewa'ib' y ri na jinta kichuq'ab' chixo'lib'al alaq, yey e k'o ne ri ekaminaq chik. ³¹ No'l we ta nable' na kaqana' qib' ri'oj chiqib'il qib', ri' na kajawax ta chik kuq'at tzij ri Dios paqawi' ma qayib'am chi qib' chwach. ³² No'l we na kaqa'an ta wa', ri Dios kuq'at tzij paqawi' wo'ora re kojuq'ilo cha' chiqawach apanoq na kuq'at ta tzij paqawi' junam kuk' ri e aj mak. ³³ E uwari'che nu hermanos, echir'i kamol ib' alaq che utijik ri cena re ri Qanimajawal, choye'ej na ib' alaq cha' junam katij alaq wa'. ³⁴ Yey we k'o junq che alaq lik kanumik, wo'qa lo chirocho cha' na kapetisaj ta alaq ri q'atb'al tzij re ri Dios paw'i alaq ruma ri ka'an

* 11:24 Mt. 26:26; Mr. 14:22; Lc. 22:19

* 11:25 Jer. 31:31-34

* 11:25 Mt. 26:27-28; Mr. 14:23-24; Lc. 22:20

alaq echiri' kamol ib' alaq. K'a k'o kuaj kanyijb'a' chiwach alaq, pero k'ate kojch'a'l t'puwi' echiri' kinopon uk' alaq.

12

Ri kuya ri Ruxlab'ixel ri Dios chiq'e re 'an-ab'al ruchak

¹ Hermanos, ri'in lik kuaj keta'maj alaq chi utz puwi taq ri sapanik uya'om ri Ruxlab'ixel ri Dios chiq'e cha' ruk' wa' kaqa'an ruchak ri Qaqaw. ² Ma eta'am alaq rojertam echiri' k'amaja' k'o alaq pa ri Q'ijsaq, xsokotaj alaq y xya k'u ib' alaq che kiloq'nimaxik tiox tob' wa' na kech'aw taj. ³ Pero wo'ora lik kuaj keta'maj alaq wa': We k'o junqoq tzel kach'a't chirij ri Jesús, ri' lik q'alaq na e ta ruma ri Ruxlab'ixel ri Dios kub'l'ij wa'. No'j we k'o junqoq kutzijoj: «Ri Jesús e Qanimajawal,» ri' e ruma ri Santowilaj Ruxlab'ixel kub'l'ij wa', ma xew ri Ruxlab'ixel ri Dios kaq'alajisan re wa' che junqoq.

⁴ Tape alaq, k'l'i taq uwach ri sapanik ya'tal chiq'e cha' kaqa'an ruchak ri Dios; pero xa Jun ri kaya'w re, wa' e ri Ruxlab'ixel ri Dios. ⁵ Lik k'l'i taq uwach ri chak; pero xa Jun k'u ri rajaw, wa' e ri Qanimajawal Jesucristo. ⁶ Yey ru'anik wa' wa chak k'l'i taq uwach; pero xa Jun ri kaya'w chiq'e kaqa'an wa', xew ri Dios.

⁷ Ri Dios uya'om chiqajujunal ri'oj k'u-tub'al re ri Ruxlab'ixel Rire chupa ri qab'inik qasilab'ik, wa' e re to'b'al ke rutinamit ri Dios.

⁸ Ma e k'o jujun ya'tal chike ruma ri Ruxlab'ixel ri Dios kech'a't ruk' saqil na'oj.

Jek'ula' ruma ri Ruxlab'ixel ri Dios, ya'-tal chike jujun chik kakitzijoj sa' ri uq'alajisam ri Dios chike.

⁹ E k'o k'u jujun chik ya'tal chike ruma ri Ruxlab'ixel ri Dios lik kakikojo ri Dios k'o uchuq'ab' re ku'an ronoje tob' lik k'ayew.

E k'o jujun chik ya'tal chike ruma ri Ruxlab'ixel ri Dios kaki'an orar pakiwi ri yewa'ib' yey wa' kekunutajik.

¹⁰ Jek'ula' e k'o jujun chik ya'tal chike kaki'an milagros ruk' ruchuq'ab' ri Qaqaw, y e k'o jujun chik ya'tal chike kakiq'alajisaj runa'oj ri Dios.

E k'o jujun chik ya'tal chike kaketa'maj we junta tzij petinaq ruk' ri Ruxlab'ixel ri Dios.

Jek'ula' e k'o jujun chik ya'tal chike kech'a't pa jujun chik ch'a'tem na kimajom taj;

yey e k'o k'u jujun chik ya'tal chike kak-iq'alajisaj ri xb'l'i'x ruma junqoq tob' na kakiriq ta wa' wa ch'a'tem.

¹¹ Pero ronoje wa' ya'tal chiq'e, e ruma ri Ruxlab'ixel ri Dios, ri ka'anaw re ronoje. Yey e Rire kajachaw chiqajujunal sa' ri karaj kuya chiq'e.

¹² E pacha' junta tikawex, tob' k'i uwach ri chapayom re rucuelpo, wa' xa jun u'anom. Jek'ula' u'anom ri Cristo quk' qonoje ri'oj.

¹³ Ma ri Ruxlab'ixel ri Dios xu'an xa jun chiq'e echiri' xqak'ul ri bautismo pa rub'l'i' ri Cristo. Qonoje k'u ri' xa jun qawach, tob' e k'o jujun chiq'e e aj judi'ab' y jujun chik na e ta aj judi'ab', tob' ne jujun chik e aj chakib' eloq'otal ruma kajaw yey jujun chik kechakun pa ke rike; pero qonoje junam qak'ulum ri Uxlab'ixel re ri Dios.

¹⁴ E junta cuerpo na xa ta jun uwach ri chapayom re, ma lik k'i uwach. ¹⁵ Ma we ta kach'aw ri aqanaj y kub'l'ij k'u ri': «Ri'in na in ta re ri cuerpo ma na in ta q'ab'aj.» Tob' ne jela' ri' kub'l'ij, lik rewi che ri cuerpo k'o wi. ¹⁶ Jek'ula' we ta ri xikinaj kub'l'ij: «Ri'in na in ta re ri cuerpo ma na in ta wachaj.» Tob' ne jela' ri' kub'l'ij, lik rewi che ri cuerpo k'o wi.

¹⁷ We ta ronoje ri qacuerpo xa jun chiwachaj u'anom, ¿sa' k'u u'anik ri'kojtanik? Yey we ta ronoje ri qacuerpo xa jun chi xikinaj u'anom, ¿sa' k'u u'anik ri'kojxlab'ik?

¹⁸ Pero ri Dios uya'om kan sa' taq ri kajawax che ri qacuerpo e chirij ri xraj Rire. ¹⁹ Ma we ta xa jun uwach ronoje ri chapayom re ri qacuerpo, lik na e ta k'ana ri'. ²⁰ Lik k'i uwach k'u ri' ri chapayom re ri qacuerpo, yey wa' jaun u'anom.

²¹ E uwari'che ri wachaj na utz taj we kub'l'ij che ri q'ab'aj: «Ri'at na katajawax ta chwe.» Jek'ula' na utz ta nenare' we ri jolomaj kub'l'ij che raqanaj: «Ri'at na katajawax ta chwe.» ²² Yey e janipa ri pacha' na jinta ukowil che ri qacuerpo, e ne lik keb'ajawax ri' chiq'e. ²³ Jek'ula' e janipa ri pacha' lik na il ta uwach che ri qacuerpo, e ne ri lik kaqach'uq chi utz; yey e janipa ri na utz taj kilitajik, e ne lik kojok il ri'

che uch' uqik. ²⁴No'l taq ri utz kilitaj chiqe, na jinta uchak kaqach'uqu. Ek'u ri Dios xyib'an chi utz ri qacuerpo cha' ri na il ta uwach chiqe, kojok más il che. ²⁵Ri Dios xu'an wa' cha' janipa ri k'o che ri qacuerpo kujunimaj rib'; jek'uri'l' janipa ri k'o che ri qacuerpo junam kakichajij kib'. ²⁶Ruma k'u la' we k'o juna k'ax che ri qacuerpo, ri' ronoje ri qacuerpo kuna' uk'axk'olil. Jenela' we k'o ri lik kojok il che, ri' ronoje ri qacuerpo kaki'kotik.

²⁷Ralaq e alaq rucuerpo ri Cristo y chiju-junal alaq k'o jun chak taqal che alaq ka'an alaq. ²⁸Ruma k'u la' ri Dios eb'ukojom e raj chak piglesia:
nab'e, e ri e taqo'n re re Jesús,
uka'm, e ri keq'alajisan re runa'o'j ri Dios,
urox, e ri e k'utunel re taq ruk'utunel ri
Dios,
yey e k'o ri kaki'an milagros ruk' ruchuq'ab'
ri Dios,
ri kekunan ruk' ruchuq'ab' ri Dios,
ri kiya'om kib' che kekito' jujun chik,
ri ya'tal chike kakichap utza'm ri chak
piglesia
y ri ya'tal chike kech'a't pa jujun chik
ch'a'tem na kimajom taj.

²⁹Junwi taq ri chak. Ma ¿qonoje neb'a oj taqo'n? ¿Qonoje neb'a oj q'alajisanel re runa'o'j ri Dios? ¿Qonoje neb'a oj k'utunel? ¿Qonoje neb'a oj 'anal milagros? ³⁰¿Qonoje neb'a ya'tal chiqe oj kunanel? ¿Qonoje neb'a kojch'a't pa jujun chik ch'a'tem ya'tal ruma ri Ruxlab'ixel ri Dios? ¿Qonoje neb'a oj q'alajisanel re ri xb'l'x ruma junoq pa juun chik ch'a'tem ya'tal ruma ri Ruxlab'ixel ri Dios? Na qonoje taj. ³¹Rayij k'u alaq uriqik ri chak lik chirajawaxik che riglesia. Yey ri'in kank'ut chi jun b'e che alaq, ri más chirajawaxik wi chwa ronoje wa', e ri rutzil k'u'xaj.

13

Ri lik chirajawaxik wi e ri rutzil k'u'xaj

¹We ta e la' ri'in kanriq kinch'a't pa uk'iyal ch'a'tem ke ri tikawex y kanriq ne ri kich'a'tem ri ángeles yey na jinta ri rutzil uk'u'x ri Dios pa wanima', ri' xa in pacha' ri ch'ich' kayojoyotik o ri ch'ich' katzinowik.

²We ta e la' ya'tal chwe kanq'alajisaj runa'o'j ri Dios chikiwach ri tikawex y kanmaj usuk' ronoje ri ewatal chikiwach jujun chik y kanmaj usuk' ronoje na'o'j, y we ta lik

k'o kub'ulib'al nuk'u'x ruk' ri Dios cha' utz ruk' wa'kanjalk'atij ne kiluwar ri nimaq taq juyub', yey na jinta ri rutzil uk'u'x ri Dios pa wanima', ri' na jinta k'ana nuchak chwach ri Dios.

³We ta e la' kanjach chike ri nib'a'l'b' ronoje ri b'itaq we y tob' ne kanya wib' re kimpoxik xa re tak'ab'al nuq'ij, yey na jinta ri rutzil uk'u'x ri Dios pa wanima', ri' na jinta k'ana kutiqoj chwe.

⁴We junoq k'o ri rutzil uk'u'x ri Dios pa ranima',
ri' k'o unimal uk'u'x kuk' ri tikawex,
lik utz uk'u'x,
na k'ax ta uk'u'x chirij junoq,
na kutak'ab'a' ta uq'ij
y na ku'an ta nim che rib'.

⁵We junoq k'o ri rutzil uk'u'x ri Dios pa ranima',
ri' na ku'an ta ri na taqal ta che.
Na xew ta kok il che ri kajawax che
rire,
ma e ne kok il che ri kajawax chike ri
jujun chik.

Na xa ta ruk' jutz'it kape royowal
y na kuk'ol ta oyowal pa ranima'.

⁶We junoq k'o ri rutzil uk'u'x ri Dios pa ranima',
ri' kub'isoiq ri na jusuk' taj ka'anik
yey lik kaki'kot che ri jusuk' ka'anik.

⁷We junoq k'o ri rutzil uk'u'x ri Dios pa ranima',
ri' kuyul re ronoje,
lik kub'ul uk'u'x ruk' ri Dios y kuk' ri
jujun chik,
xaqi e roye'em ri utz
y kuch'ij uchuq'ab' janipa ri kape
puwi'.

⁸Ri rutzil k'u'xaj re ri Dios na kasach ta k'ana uwach. Pero kopon ri q'ij echiri' na kaya' ta chi che junoq kuq'alajisaj runa'o'j ri Dios, na kaya' ta chi ne che junoq kach'a't pa jujun chik ch'a'tem na umajom taj y na kaya' ta chi ne che junoq kutzijoj ri uq'alajisam ri Dios che; ma ronoje wa' xa kak'isik.

⁹Wo'ora na qeta'am ta ronoje y na kaqariq ta uq'alajisaxik ronoje runa'o'j ri Dios. ¹⁰Pero kopon na k'u ri q'ij echiri' ronoje katz'aqat uwach; ek'u ri' ri na tz'aqat taj, xa kak'isik.

¹¹Ma ri'in echiri' in k'o'm, ronoje ri kamb'l'ij, ri kanch'ob'o y ri kanmaj usuk' e re junta k'o'm. No'l echiri' xinnimarik, xinya kan ri kan'an chi nuch'uti'nal.

¹² Wo'ora e pacha' kojtu'n pa junas es-pejo sutz' uwach; no'j kopon na ri q'iij kaqil uwach ri Dios, k'a ek'u chiriri' kaq'alajin chiqawach ri kaqilo. Wo'ora na kaq'alajin ta ronoje chinuwach; no'j k'o k'u jun q'iij echiri' kaq'alajin ronoje chinuwach, jela' pacha' ri Dios lik reta'am ronoje ri k'o pa wanima'.

¹³ Wo' ora chirajawaxik kak'oji' kub'ulib'al qak'u'x ruk' ri Dios tob' k'amaja' kaqil uwach, kaqoy'ej rub'it似シム kan ri Dios chique y kak'oji' ri rutzil uk'u'x ri Dios pa qanima'. Chike k'u wa oxib', ri más kajawax chique e ri rutzil k'u'xaj.

14

Ri kech'a't pa jujun chik ch'a'tem na kimajom taj

¹ Choka k'u alaq il che kak'o'jil' ri rutzil k'u'xaj pa anima' alaq, yey rayij alaq uriqik janipa ri uya'om ri Ruxlab'ixel ri Dios chique re 'anab'al ruchak. Y che taq wa' wa ya'tal chique, ri lik kajawaxik e ri q'alajisanik re runa'o'jil ri Dios. ² Ma e ri jun ya'tal che rumal ri Ruxlab'ixel ri Dios kach'a'l pa juna chik ch'a' tem na umajom taj y na kamajtaj ta usuk', e ruk' ri Dios kach'a'l wi, na e ta kuk' ri tikawex. Ma na jinta junqo kamajaw usuk' ri kub'l'i'j, ma wa' ewatal chikiwach ri tikawex. ³ No'j ri jun kuq'alajisaj runa'o'jil ri Dios, kub'l'i'j wa' chike ri tikawex re kik'iyib'al chwach ri Dios, re pixab'anik y re kunimarisaj kik'u'x.

⁴ Ri jun ya'tal che kach'a't pa jun
ch'a'tem na umajom taj, ku'an wa' re to'b'al
chirib'il rib'. No'j k'u ri jun ya'tal che
kuq'alajisaj runa'oj ri Dios, ri' e keb'uto'
konoje ri ketaw re y jela' kek'iy ri tinamit
re ri Cristo.

⁵ Chinuwach ri'in utz we ta kaya'i! che onoje alaq ri kach'a't alaq pa jujun chik ch'a'tem na majom ta alaq, pero ri lik utz e we ta kaya'i! che alaq kaq'alajisaj alaq runa'oj ri Dios pa ri ch'a'tem alaq. Ma wa' más k'o kutiqoj che riglesia chwa ri xa k'o kab'l'i'x pa juna chik ch'a'tem na kamajtaj ta usuk!. Yey wa' xew k'o kutiqoj che riglesia we k'o junuoq kuq'alajisaj sa' ke'lawi ri xb'l'i'xik, yu kub'l'i'j k'u wa' pa kich'a'tem ri ketafaw re

⁶ Ma we e la' kinopon uk' alaq hermanos y xew kinch'a't chiwach alaq pa juna ch'a'tem na kamai ta alaq usuk', *is'a'*

kutiqoj ri' che alaq? Na jintaj. No'j we pa ri ch'a'tem alaq kantzijoj ruk'utum ri Dios chwe, kantzijoj ri weta'am puwi ri Q'ijsaq, kantzijoj ruq'alajisam ri Dios chwe o juna k'utunik, ronoje taq k'u ri' wa' lik k'o kutiqoj che alaq.

⁷ Ri jujun chik ch'a'tem na kamajtaj ta
usuk' kanjunimaj ruk' jun su' o jun arpa;
ma we na q'alaj ta uch'awisaxik ka'anik, na
kamajtaj ta usuk' ri kach'awisaxik. ⁸ Y jela'
ri trompeta kach'awisaxik cha' ri soldados
kakiyib'a' kib' re keb'ek pa ch'a'oj. Pero
we na q'alaj ta uch'awisaxik ka'anik, ri
soldados na keb'ok ta il che. ⁹ Jek'uла' ralaq,
we ri ch'a'tem kel lo pachi' alaq na q'alaj-
taj, ¹⁰ su'anik k'u ri' kamajtaj usuk' ri kab'l'iij
alaq? Ma ri' xa e pacha' kasach ri ch'a'tem
alaq pa ri tew.

¹⁰ Qatzij wi uk'iyal ch'a'tem k'o che
ruwachulew y chujujunal lik k'o taq ub'e
chikiwach ri kech'a'tib'en re. ¹¹ Hey we
ri'in na weta'am taj sa' ke'elawi ruch'a'tem
junoq, ri' pacha' in juna aj naj chwach ri
kach'a'tik yey rire e juna aj naj chinuwach
ri'in.

¹² Ek'u ralaq, ruma ri lik karayij alaq
ri kuya ri Dios re 'anab'al ruchak, e lik
tzukuj alaq u'anik ri lik keb'uto' riglesia
cha' ketiki' jusuk' chwach ri Dios. ¹³ Ruma
k'u la' we k'o junqo ya'tal che ruma ri
Ruxlab'ixel ri Dios kach'a't pa juna ch'a'tem
na umajom taj, chutz'onoj k'u ri' che ri
Dios cha' kaya'taj che kuq'jalaisaj wa' pa
kich'a'tem ri ketaw re. ¹⁴ Ma we e la' ri'in
kan'an orar pa juna ch'a'tem na kanjam ta
usuk', e ri wanima' ri kach'a't ruk! ri Dios,
pero ri nuna'oj na jinta k'o karesaj che.

¹⁵ ¿Sa' k'u ri' ri kan'an? K'o jutaq laj
kan'an orar y kamb'ixo rub'l'i ri Dios pa
juna ch'a'tem na kanmaj ta usuk' tob' xew
ri wanima' kach'a't ruk' Rire, pero también
ruk' ri nuna'oj kan'an orar y kamb'ixo
rub'l'i ri Dios pa ri ch'a'tem kanmaj usuk'

¹⁶ Ma we rilal kayak la uql'ij ri Dios pa juna chik ch'a'tem na kamajtaj ta usuk! yey wa' uya'om ri Ruxlab'ixel ri Dios che'laj, y ri ketaw re na kakiriq ta k'u ri ch'a'tem ya'-tal che'laj, *zs'a* k'u u'anik ri' kakib'iij riike «Amén» che ri tioxib'al x'an la we na xkimaj ta usuk! ri xb'iij la? ¹⁷ Y tob' lik chom ri tioxib'al ka'an rilal, wa' na jinta kutiqqo che ri kib'inik kisilab'ik ri ketaw re.

¹⁸ Kantioxij che ri Dios ma ri'in más ya'tal chwe chiwach ralaq kinch'a't pa jujun chik ch'a'tem na numajom taj. ¹⁹ Na ruk' ta k'u ri', echiri' kimolom kib' ri tinamit re ri Cristo, más kuaj kamb'l'i'j tob' keb' oxib' ch'a'tem lik kamajtaj usuk' cha' jela' k'o kakimaj ri jujun chik che, chwa ri kanwererej lajuy mil chi ch'a'tem pa juna ch'a'tem na q'alaj taj.

²⁰ Hermanos, ri na'oj alaq chu'ana pacha' ri kina'oj ri e nima'q chik. Ma'an e alaq pacha' alaq ak'alab' puwi ri kach'ob' alaq, tob' utz we e ka'an alaq pacha' ak'alab' chwach ri mak, ma rak'alab' k'amaja' kake-ta'maj wa!. ²¹ Ma chupa Rutzij Upixab' ri Dios tz'ib'ital kanoq:

Pa taq ch'a'tem junwi y kuma taq tikawex e
aj naj

kinch'a't kuk' wa tinamit.*

Yey tob' k'u jewa' kan'an,

na kakikoj ta nutzij*[†]

Is. 28:11-12

kacha ri Dios Qajawxel.

²² Echiri' junqoq kach'a't pa juna ch'a'tem na kamajtaj ta usuk', wa' e jun k'utub'al chike ri na nikojom ta rub'l' ri Cristo; no'l na je ta la' kuk' ri nikojom chi rub'l'. Ek'u ri q'alajisanik re runa'oj ri Dios, na e ta ke ri na nikojom ta rub'l' ri Cristo, ma e ke ri nikojom chi rub'l'.

²³ Ma we e la' kimolom kib' ri tinamit re ri Cristo y konoje k'ut kech'a't pa taq ch'a'tem na kamajtaj ta usuk', yey kok k'u b'l' junqoq k'amaja' kumaj usuk' sa' wa' o junqoq k'amaja' kukoj rub'l' ri Cristo, *¿sa' k'u ri kuch'ob' che wa?* *¿Na kub'l'i'j ta nawi ch'u'jerinaq alaq?* ²⁴No'j we kok b'i junqoq k'amaja' kukoj rub'l' ri Cristo o k'amaja' kumaj usuk' sa' wa' yey kuto katajin alaq che ub'l'xikil sa' ri uq'alajisam ri Dios che alaq; ruk' k'u ronoje ri' ri kab'l'i'j alaq, kuna' rib' rire aj mak chwach ri Dios. ²⁵Kaq'alajin k'u ri' sa' ri k'o pa ranima' y jela' kaqaj umejelem, kuloq'nimaj uq'l'ij ri Dios y kub'l'i'j paqatzij wi k'o ri Dios chixo'lib'al alaq.

Echiri' kaqamol qib', qa'ana ronoje chuhola'j

* 14:21 Ri Dios xeb'utaq e aj naj cha' ketaaqan pakiwi rutinamit yey wa e aj naj xech'a't kук' pa jun ch'a'tem na kakimaj ta usuk' rike. * 14:21 Dt. 28:47-49 † 14:32 Ri ke'elawi e chirajawaxik kuch'ob' raqan chi utz jampala' y su'anik uq'alajisaj ri tzij uya'om ri Dios che. ‡ 14:35 Wa' na e ta ke'elawi rixoq na utz taj kach'a't k'enoq piglesia. Ma ri Pablo kub'l'i'j utz we rixoq ku'an q'alajisanik o ku'an orar echiri' kimolom kib' rutinamit ri Dios. 1 Co. 11:5

²⁶ *¿Sa' k'u ri' rusuk' ka'an alaq hermanos echiri' kamol ib' alaq?* Utz we e k'o ri kakib'ixoq rub'l' ri Dios, e k'o ri kakiya k'utunik, e k'o ri keq'alajisan juna tzij re ri Dios. Utz we e k'o ri kech'a't pa juna chik ch'a'tem na kimajom taj yey e k'o ri keq'alajisan re wa ch'a'tem. 'Ana k'u alaq ronoje wa' re uk'iyib'al ri kib'inik kisilab'ik rutinamit ri Dios.

²⁷ Y echiri' molom ib' alaq, utz we xa e ka'ib' o e oxib'oq kech'a't pa ch'a'tem na kamajtaj ta usuk'; y ki'ana k'u wa' pa jujun, na xa ta jumul. Yey kajawaxik k'o junqoq kaq'alajisan re wa!. ²⁸ Pero we chikixo'l ri hermanos kimolom kib' chirri' na jinta junqoq kariqow uq'alajisaxik ri kakib'l'i'j, mech'aw k'u ri'; xew chech'a'ta ruk' ri Dios pa kanima'. ²⁹Jek'ula', utz we xa e ka'ib' o e oxib'oq kakitzijoj sa' ri uq'alajisam ri Dios chike. Yey ri ketaw re lik kich'ob'o chi utz, we wa' e utzij ri Dios che rutinamit.

³⁰ We k'o junqoq katzijonik yey k'o kuq'alajisaj ri Dios che junqoq chik tz'ulik, ri katzijonik e chutanab'a' ri kub'l'i'j; tek'uchiri', ri jun chik utz kujeq ub'l'xikil ri tzij xuq'alajisaj ri Dios che. ³¹ Ma e taq ri ya'tal juna tzij re ri Dios chike, utz we chikijujunal kakiq'alajisaj wa', pero ki'ana k'u wa' pa jujun, na xa ta jumul, cha' jela' konoje k'o kakimaj che y kepixab'ax ruma.

³² E junqo ya'tal che kuq'alajisaj juna tzij re ri Dios, k'o puq'ab' ruchapab'exik wa!.†

³³ Ma ri Dios e Dios re utzil chomal, na re ta sachib'al na'ojo.

Ek'u taqeji alaq ri kaki'an taq rutinamit ri Dios echiri' kakimol kib'. ³⁴Rixoqib' mech'a'tik echiri' kamol ib' alaq pa rub'l' ri Cristo. Ma ri taqal chike rike e kakikoj tzij jela' pacha' ri kub'l'i'j Rutzij Upixab' ri Dios. ³⁵Rixoqib' we k'o kakaj kaketa'maj, kitz'onoj k'u ri' chike ri kachijil chikocho, ma na ub'e taj kech'a't piglesia.‡

³⁶ K'una chik'u'x alaq, na uk' ta alaq peti-naq wi ri Tzij Pixab' re ri Dios y na xew ta uk' ralaq oponinaq wi. ³⁷ We k'o k'u junqoq che alaq kuch'ob'o kuriq uq'alajisaxik Rutzij ri Dios o lik kumaj usuk' runa'oj ri Dios, ri' chirajawaxik kareta'maj wa!. Ri kantz'ib'aj

che alaq, ronoje e Utzij Upixab' lo ri Qanimajawal. ³⁸ Pero we k'o junoq na karaj ta kukoj wa nub'l'im loq, ruk! k'u rire k'o wi. ³⁹ E uwari'che hermanos, ya'a ib' alaq che uq'alajisaxik ri tzij ya'om che alaq rumá ri Dios. Yey meq'atej alaq ri kech'a't pa jujun chik ch'a'tem ya'tal chike rumá ri Ruxlab'ixel ri Dios. ⁴⁰ Xew k'u lik 'ana alaq ronoje chi utz y chuchola'j e chirij ri taqalik ka'anik.

15

Ri k'astajib'al re ri Qanimajawal Jesucristo

¹ Ek'u wo'ora, hermanos, kuaj kankuxtaj che alaq wa Uztilaj Tzij nutzijom chi che alaq; e ri xkoj alaq y chupa ne wa' tikil wi alaq. ² Ruma k'u wa Uztilaj Tzij, kariq alaq ri chomilaj k'aslemal petinaq ruk! ri Dios we lik tikil alaq chupa wa nutzijom che alaq. No!'j we na tikil ta alaq chupa, na jinta k'u xutiqoj ri' xkoj alaq rub'l' ri Cristo. ³ Ma ri nuk'utunik che alaq e ri xk'ut chwe ri'in, yey ruk'u'xib'al ri k'utunik e wa': Ri Cristo xkam rumá ri qamak jela' pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios. * ⁴ Yey Rire xmuqik pero churox q'ij xk'astaj lo chikixo'l ri ekaminaq, jela' pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios.*

⁵ Ri Jesús xuk'ut uwach chwach ri Cefas,* tek'uchiri', chikiwach ri kab'lajuj utaqo'n.† ⁶ Tek'uchiri' xuk'ut uwach chikiwach uk'iyal hermanos echiri' kimolom kib', yey ri kajlib'al wa' kik'ow ne uwí' che ri wo'ob' ciento. Y chike wa' e k'i ri k'a e k'aslik, tob' e k'o jujun chike ya xekamik. ⁷ Yey xuk'ut uwach chwach ri Jacobo; tek'uchiri' xuk'ut tanchi uwach chikiwach konoje rutaqo'n. ⁸ K'isb'al chi k'u re, xuk'ut uwach chinuwach ri'in, tob' pacha' in juna ralko ne' salaxik na chupa ta ruq'ijol.‡

⁹ Xuk'ut k'u uwach chinuwach ri'in, tob' ne lik na jinta ko nuwach chikiwach ri nik'aj chick utaqo'n ri Cristo, ma ri'in lik xeb'enuternab'ej ruk! k'axk'ob'ik rutinamit ri Dios, ri kikojom rub'l' ri Cristo. E uwari'che na taqal tane kab'l'i'x chwe in utaqo'n. ¹⁰ Pero rumá ri unimal rutzil uk'ul'x ri Dios wuk!, ya'tal chwe in jun chike rutaqo'n ri Jesús. Yey wa unimal rutzil uk'ul'x lik

k'o xutiqoj ma ya'tal chwe más kinchakun chikiwach ri jujun chik utaqo'n; tob' wa' na in tane in 'anayom re, ma e 'anayom re ri rutzil uk'ul'x ri Dios wuk!. ¹¹ Tob' china k'u ri ka'anaw ri chak, we e ri'in o e rike, pero xa jun rutzijoxik kaqa'ano; yey e ne wa' ri kojom ralaq.

Ri k'astajib'al ke ri ekaminaq

¹² We kaqatzijoj k'u ruk'astajib'al ri Cristo chikixo'l ri ekaminaq, ¿su'chak k'u ri' k'a e k'o jujun che alaq kakib'l'ij na jinta k'astajib'al chike ri ekaminaq? ¹³ Ma we ta e la' na jinta k'astajib'al chike ri ekaminaq, e ke'elawi ri' na xk'astaj ta ri Cristo. ¹⁴ Yey we ri Cristo na xk'astaj taj, na jinta kutiqoj ri' ri kaqatzijoj y na jinta ne kutiqoj ri' ri kub'ulib'al k'u'x alaq ruk! Rire. ¹⁵ Yey we na jinta junoq kak'astaj lo chikixo'l ri ekaminaq, ri' koju'an xa oj aq raq'ul chirij ri Dios ma xqab'l'ij Rire xuk'astajisaj lo ri Cristo. ¹⁶ Ma we ta e la' na kek'astaj ta ri ekaminaq, na xk'astaj tane ri' ri Cristo. ¹⁷ Yey we ri Cristo na xk'astaj taj, na jinta kutiqoj ri' ri kub'ulib'al k'u'x alaq ruk! y k'a sachinaq ne alaq ri' pa mak. ¹⁸ Yey we ta e ri', ri xekamik kikojom b'i rub'l' ri Cristo, xa jumul ri' xsach kiwach. ¹⁹ Ek'u ri'oj, ri qakojom rub'l' ri Cristo, we ta xew wara che ruwachulew k'o qoye'em che Rire, ri' chike konoje ri tikawex che ruwachulew e ri'oj ri más b'isob'al uwach ri qak'ulumam.

²⁰ Pero na e ta k'u ri', ma ri Cristo paqatzij wi xk'astajik. Yey e Rire ri nab'e xk'astaj lo chikixo'l ri ekaminaq, y wa' e k'utub'al re k'o k'astajib'al chike ri ekaminaq. ²¹ Ma jela' pacha' ri kamik xok kuk' konoje ri tikawex rumá jun chi achi, wa' e ri nab'e tikawex; jek'uri'l'a' ri k'astajib'al ke ri ekaminaq e rumá jun chi Achi, wa' e ri Cristo. ²² Qonoje k'u ri' ri oj tikawex xa kojkamik ma junam qawach ruk! ri Adán, ma oj aq mak jela' pacha' rire; yey qonoje k'u ri oj re ri Cristo, kaqariq jun chomilaj k'aslemal na jinta utaqexik. ²³ Pero ri k'astajib'al qe ri'oj, e ku'ana na chupa ruq'ijol. Ma ri nab'e xk'astajik e ri Cristo, yey we xk'un tanchi Rire, k'a tek'uchiri' kojk'astaj janipa ri oj re Rire.

* 15:3 Is. 53:5-12 * 15:4 Sal. 16:8-10 * 15:5 "Cefas": E jun chik ub'l' ri Pedro. † 15:5 Mt. 28:16-17; Mr. 16:14; Lc. 24:36; Jn. 20:19 ‡ 15:8 Ri Pablo na xukoq ta rub'l' ri Cristo junam kuk' ri nab'e e taqo'n. Hch. 9:3-6; 1 Co. 9:1

²⁴ Ruk' k'u ruk'unik ri Cristo, kak'un ri k'isb'al q'iij. Yey ku'ana wa'e chiriri' ri Cristo kusachisaj kiwach konoje ri kech'ojin chirij; wa'e ri e taqanelab', ri k'o kiwach y ri k'o kichuq'ab!. Y kuya na k'u ronoje ri' ri taqanik puq'ab' ri Qaqaw Dios. ²⁵ Malik chirajawaxik ri Cristo kataqan na puwi ronoje, keb'u ya na k'u chux'e' ri raqan konoje ri kech'ojin chirij. ²⁶ Y k'isb'al k'u re, e kasachisax uwach ri kamik.[§] ²⁷ Ri Dios uya'om chi ronoje puq'ab' Ruk'ajol, ma tz'ib'ital kanoq: «Ronoje taq k'u ri' ri k'olik, xya la puq'ab!»^{*} kacha!. Pero chiriri' kub'l'ij «ronoje», wa'na e ta ke'elawi ri Dios uya'om rib' puq'ab' Ruk'ajol, ma e ne ri Dios xya'w ronoje puq'ab' Ruk'ajol. ²⁸ Y chiriri' ronoje k'o chi chux'e' ri raqan Ruk'ajol ri Dios, Rire kuya tanchi na ronoje puq'ab' Ruqaw, ri xya'w re ronoje che; y jela' ri Dios kak'ojil' puwi ronoje ri k'olik.

²⁹ Yey we na jinta k'astajib'al ke ri ekaminaq, *¿su'chak k'u ri' e k'o jujun chixo'!* alaq kakik'ul ri bautismo pa kib'l' ri ekaminaq chik? *¿Sa' kutiqoj ri' chike kaki'an wa?* ³⁰ Yey we na jinta k'astajib'al chique, *¿sa' ne kutiqoj ri' xaqi katewun ri kamik paqawil' ri'oj ruma kaqatzijoj ri Utzilaj Tzij?* ³¹ Paqatzij wi hermanos, lik kinki'kot uma ralaq, ma wuma ri'in kojom alaq rub'l' ri Qanimajawal Jesucristo. Ruma k'u la' na kinok ta il che ri kamik katewun panuwil' ronoje q'iij. ³² Chila' Éfeso lik xinch'ojin kuk' "itzel taq awaj".^{**} We ta na jinta nuk'aslema chila' chikaj, *¿sa' k'u kutiqoj ri' kank'ulumaj taq wa' che ruwachulew?* We ta na kek'astaj ta ri ekaminaq, k'o kutiqoj ne ri' ri tzij kab'l'xik:

Chojwo'qoq, chojq'ab'aroq
ma xa kojkamik Is. 22:13
kacha!.

³³ Masokotaj k'u alaq ri' ruk' wa'; ma e pacha' ri jun tzij jewa' kub'l'ij: «We junta achi jusuk' ub'inik usilab'ik kerach'b'ilaj ri na jusuk' ta kina'oj y na chom ta kech'awik, ri'kayojtaj ri saqil ub'inik usilab'ik!»^{*} kacha!. ³⁴ Lik k'u chirajawaxik kak'un saq chiwach ralaq y mamakun chi alaq. Y cha'kak'ix k'ana alaq che, kamb'l'ij

wa' che alaq: K'a e k'o ne jujun che alaq na keta'am ta uwach ri Dios.

Su'anik kek'astaj ri ekaminaq

³⁵ Laj ne k'o junqo ku'an wa tz'onob'al: «¿Su'anik kek'astaj ri ekaminaq? ¿Sa' ri kicuerpo we xek'astajik?» kacha!. ³⁶ Ri katz'onow re wa', lik q'alaj na kumaj ta usuk' puwi ri k'astajib'al. Ma ri k'astajib'al e pacha' juna ija'. Echiri' katikik, nab'e na kachaqijik; k'a tek'uchiriri' katuxik. ³⁷ Yey ri katikik, tob' ija' re trigo o juna chik tiko'n, na junam ta chi katzu'nik echiri' kel loq, ma rija' lik junwi katzu'n chwa rutux. ³⁸ Ri Dios ku'an che ri tiko'n kab'ojanik jela' pacha' ri karaj Rire, y chujujunal uwach taq rija' ku'an che jela' pacha' ri taqal che.

³⁹ K'i taq kiwach ri e k'o che ruwachulew. Jela' pacha' ri tiko'n junwi, jek'ula' taq ri k'o kiti'jil, na junam ta kiwach. Ma junwi ri kiti'jil ri tikawex y junwi ri kiti'jil ri chikop; jek'ula' junwi ri kiti'jil ri kar yey junwi ri kiti'jil rawaj kexik'ik'ik.

⁴⁰ K'o k'u e 'anatalik e kiwach e k'o chikaj, yey k'o e 'anatalik e kiwach e k'o che ruwachulew. Ma junwi ri kichomalil ri e k'o chikaj chwa ri kichomalil ri e k'o che ruwachulew. ⁴¹ Taq ri e k'o chikaj, konoje kewonik, pero na junam ta ri kiwonib'al. Ma ruwonib'al ri q'iij junwi chwa ruwonib'al ri ik' y ri ch'umil. Yey chikijunal ch'umil junwi taq ne ri kichomalil.

⁴² Ri kuk'ut wa jun k'amb'al na'oj puwi rija' e wa': Ri qacuerpo che ruwachulew junwi chwa ri kaya' chique chiqawach apanoq. Echiri' kojkamik, ri qacuerpo kamuqik y kaq'ayik. Yey echiri' kojk'astajik, lik junwi ri qacuerpo, ma wa' na kakam ta chik. ⁴³ Ri qacuerpo echiri' kamuqik, na jinta k'ana uwach. No'j we xk'astaj lo che ri kamik, ku'ana lik k'o uwach. Jek'ula' echiri' kamuq ri qacuerpo, na jinta k'ana uchuq'ab'; no'j we xk'astaj loq, ku'ana lik k'o uchuq'ab!. ⁴⁴ Ri qacuerpo echiri' kamuqik, xa re ruwachulew; no'j echiri' kak'astaj lo che ri kamik, ku'ana jun cuerpo lik rewi re ri k'aslema chila' chikaj. Ma jela' pacha' wa qacuerpo lik rewi re ri qak'aslem wara che ruwachulew,

§ 15:26 "Ri kamik": Pa ri ch'a'tem griego kub'l'ij ri kamik e jun "aj retzelal k'u'x". Kub'l'ij wa' ma lik xib'ib'al uwach * yej na jinta k'o kajawan re. ^{15:27} Sal. 8:6 *** 15:32 "Itzel taq awaj": Laj e taq ri winaq itzel kik'ul'x xeyakataj chirij ri Pablo. ^{*} 15:33 Pr. 13:10; 28:7

je'k'ula' kajawax jun qacuerpo lik rewi re ri qak'aslema chila' chickaj.

⁴⁵ Ma tz'ib'ital kan chupa Ruch'a'tem ri Dios: "Echiri' x'an ri nab'e achi Adán, xya' uk'aslem."^{*} No'j ri "uka'm Adán" (wa' e ri Cristo) e aj ya'll ri chomilaj k'aslema na jinta utaqexik. ⁴⁶ Ri qacuerpo xya' nab'e, xa e re ruwachulew. Chiqawach k'u apanoq kaya' jun cuerpo chiqe lik rewi re ri qak'aslema chila' chickaj. ⁴⁷ Ri nab'e achi e re ruwachulew, ma x'an'i ruk' ulew. Pero ruka'm achi, wa' e ri Qanimajawal Jesucristo, e re chickaj ma chila' petinaq wi. ⁴⁸ Wo'ora ri qacuerpo e pacha' rucuerpo ri nab'e achi, xa re ulew; no'j echiri' kojk'astaj lo chupa ri kamik, ri cuerpo kaya' chiqe e pacha' ri cuerpo k'astajinaq re ri Jun xpe chila' chickaj. ⁴⁹ Y tob' wo'ora ri qacuerpo xa e pacha' re ri jun achi 'nom ruk' ulew, kopon na k'u ri q'ij ri qacuerpo ku'ana jela' pacha' re ri Jun xpe chila' chickaj.

⁵⁰ Kamb'i'ij k'u che alaq hermanos, ri'ojo na utz taj kojok pa rutaqanik ri Dios chila' chickaj ruk' wa cuerpo re ruwachulew, ri xa kakamik; ma wa' na taqal ta che ri qak'aslema na jinta utaqexik.

⁵¹ Tape alaq, ma kanq'alajisaj chiwach alaq ri na eta'matal ta lo ojertan. Ri oj re ri Cristo, na qonoje taj kojkamik, pero qonoje kajalk'atix uwach ri qacuerpo echiri' ri Cristo kak'un tanchik. ⁵² Wa' xa pa joq'otaj ku'an, e pacha' echiri' junqoq kuyupij ruwach. Echiri' katataj k'u ri k'is'b'al uch'awib'al ri trompeta, xaqik'ate't kek'astajasax lo ri ekaminaq ruk' jun cuerpo na kakam ta chik; yey janipa k'u ri oj k'aslik, kajalk'atix uwach ri qacuerpo. ⁵³ Ma ri qacuerpo wo'ora xa kakamik. Lik chira-jawaxik k'ut kajal uwach ruk' jun na kakam ta chik. ⁵⁴ Ek'uchiri' kaya' ri qacuerpo na kakam ta chik, k'a e ri' ku'ana na ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

Xsach k'u uwach ri kamik,
ma ri k'aslema xuch'ij uchuq'ab!. Is.
25:8

⁵⁵ Yey kub'i'ij che ri kamik:

¿Pa k'o wi ri' rachuq'ab! wo'ora?

¡Na jinta chik!

Ma na jinta chi achuq'ab! paqawi' re ka'an
k'ax chiqe,

* 15:45 Gn. 2:7 * 16:1 Wa qasa'n e to'b'al ke ri hermanos e k'o pa k'ax chila' Jerusalem. Ro. 15:26; 2 Co. 8-9

xatu'an jela' pacha' ri aqaj echiri' na jinta
chi uxul re kati'o'nik Os. 13:14
kacha'.

⁵⁶ Ma e ri mak kuya lo uchuq'ab' ri kamik
cha' ku'an k'ax chiqe. Yey e ruma ri mak
kaq'ano, kaq'alajinik taqal chiqe kaq'at
tzij paqawi' ruma xqapalajij Rutzij Upixab'
ri Dios. ⁵⁷ Pero xa maltiox k'u che ri Dios,
ma Rire kuya chiqe kaqach'ij uchuq'ab' ri
mak ruma ri Qanimajawal Jesucristo. ⁵⁸ E
uwari'che alaq nu hermanos, ri lik k'ax
kanna' alaq, lik tikila alaq jusuk' y maya
k'u alaq luwar che ritzel kuch'ij chuq'ab'
alaq. E lik ya'a ib' alaq che u'anik ruchak
ri Qanimajawal, ma eta'am chi alaq lik k'o
kutiqoj ronoje ri chak ka'an alaq pa rub'i'.

16

Ri qasa'n kataq b'i chike rutinamit ri Dios

¹Chwi k'u ri qasa'n katajin alaq che umo-
lik re to'b'al ke ri hermanos,* kamb'i'ij k'u
che alaq: Jela' 'ana alaq che pacha' rumo-
lik ximb'i'ij chike riglesias e k'o Galacia.
²Ronoje taq nab'e q'ij che ri semana, chiju-
junjal alaq kesaj alaq ri qasa'n alaq e chirij
ri kach'ak alaq y kak'ol k'u alaq ri!. 'Ana
alaq wa' cha' we xinopon ri'l'in, na jinta chi
qasa'n kamol alaq, ma k'olotal chik. ³Y we
xinopon k'ut, keb'enutaq b'i Jerusalem ri
hermanos kacha'l'i uma ralaq che ujachik ri
qasa'n y kanya b'i jun carta chike puwi wa'.
⁴Y we kajawaxik kin'ek ri'in kuk', junam ne
ri' koj'ek.

Rí b'enam karaj ku'an ri Pablo

⁵ Kinopon na uk' alaq, pero nab'e na
kinik'ow pa taq riglesias e k'o Macedonia;
tek'uchiri' kinopon chila' Corinto. ⁶Yey laj
ne kinkanaj kan uk' alaq y kinnajtir chirij'
ma kanwoy'ej na kik'ow ruq'ijol echiri' k'ax
tew y k'o jab', y jela' utz kinto' b'i alaq
echiri' kanmaj tanchi ub'i nub'e. ⁷Ma ri'in
na kuaj taj kinik'ow uk' alaq xa pa k'alam;

kuaj kink'oj'i uk'iyal q'ij uk' alaq, we e karaj

ri' ri Qanimajawal. ⁸Pero k'amaja' kin'ek ma

kuaj kink'oj'i na wara Éfeso pa ri nimaq'ij

re Pentecostés. ⁹Na kuaj ta k'u kinel b'i

wara wo'ora, ma ri chak ya'om chinuwach

lik nim y lik utz elinaq, yey ruma ne wa' lik

e k'i ri eyaktajinaq chwiji.

K'is'b'al Pixab'anik che riglesia k'o Corinto

¹⁰ We xopon ri Timoteo uk' alaq, k'u'lalaq chi utz cha' kak'oji' uk' alaq chi utzil chomal; ma rire jela' pacha' ri'l'in, junam kojchakun pa ruchak ri Qanimajawal. ¹¹ E uwari'che, na utz taj we k'o junq che alaq kuk'aq b'i uq'ij rire; e to'o alaq che rupetik cha' kumaj tanchi lo ub'e chi utzil chomal, ma ri'l'in woye'em katzelej lo wuk' junam kuk' ri jujun chik hermanos.

¹² Chwi k'u ri hermano Apolos, ri'l'in lik xinelaj che cha' kerachb'ilaj b'i ri hermanos keb'ek chila' uk' alaq, pero na xraj ta k'enoq xe'ek wo'ora. K'o juna q'ij la' echiri' kaya'-taj che kopon uk' alaq.

¹³ Lik chajij ri b'inik silab'ik alaq, tikila alaq chi utz chupa ri kub'ulib'al k'u'x alaq ruk' ri Dios, lik chuq'ub'ej ib' alaq chwach ri Dios y mok k'u xi'in ib' uk' alaq. ¹⁴ Janipa ri ka'an alaq, 'ana alaq ronoje ruk' rutzil k'u'xaj.

¹⁵ Hermanos, eta'am chi alaq ri hermano Estéfanas kuk' rufamilia e rike ri nab'e xkikoj rub'l' ri Cristo chixo'llib'al alaq chila' Acaya,[†] yeys rike lik kiya'om kib' che kito'ik taq ri hermanos. ¹⁶ Ek'u kuaj ri'l'in e kataqej alaq janipa ri kakib'l'ij che alaq; jek'ula' ri' 'ana alaq chike konoje ri e jela' pacha' rike, ma rike e to'b'el y lik kiya'om kib' pa ruchak ri Dios.

¹⁷ Lik xinki'kot ruk' ri kik'unik ri Estéfanas, ri Fortunato y ri Acaico, ma rike e petinaq Corinto pak'axel ralaq; ek'u kanna' ri'l'in e pacha' xk'uin ralaq wuk'. ¹⁸ Ma rike lik xkinimarisaj nuk'u'x ri'l'in y jenela' xki'an che ralaq. Taqal k'u ri' kayak kiq'ij konoje ri kaki'an jela' pacha' rike.

¹⁹ Ri hermanos e k'o pa taq riglesias re Asia kakiya pan rutzil wach alaq. Ri hermano Aquila y ri hermana Priscila kuk' konoje ri kakimol kib' chikoch, lik kakiya pan rutzil wach alaq pa rub'l' ri Qanimajawal Jesucristo. ²⁰ Yey konoje ri hermanos wara kakiya pan rutzil wach alaq. Ya'a k'u rutzil wach alaq chwach alaq ruk' jun saqil tz'ub'uj chi'aj[#] chwach ri Dios.

²¹ Wo'ora e ri'l'in in Pablo, in ri kintz'ib'an re wa rutzil wach alaq ruk' ri nuq'ab'.

²² ¡Ya kak'un lo ri Qanimajawal Jesucristo! Janipa k'u ri na k'ax ta kakina' Rire, k'o chi ri q'atb'al tzij re ri Dios pakiwi!. ²³ K'ulu alaq ri unimal rutzil uk'u'x ri Qanimajawal

Jesucristo. ²⁴ Lik k'ax kanna' onoje alaq pa rub'l' Rire. Amén.

[†] 16:15 Corinto e jun tinamit k'o pa ri luwar re Acaya. [#] 16:20 "Jun saqil tz'ub'uj chi'aj": Ri Pablo jewa' xub'l'ij ma rike e kaki'an wa' chikiwach echiri' kakiya rutzil kiwach.

Ruka'm carta xutz'ib'aj ri Pablo che riglesia k'o Corinto

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o pa ri tinamit Corinto

¹ Ri'in in Pablo in taqo'n re ri Qanima-jawal Jesucristo ma e ri Dios ya'yom wa chak chwe. Ri'in junam ruk' ri hermano Timoteo kaqaya pan rutzil wach alaq, ri alaq utinamit ri Dios re riglesia k'o Corinto, y chike konoje ri hermanos ejeqel chupa ronoje taq ri luwar re Acaya.* ² K'u'lula k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanima-jawal Jesucristo.

Ri b'ochib'al qak'u'x kuya ri Dios

³ *Li*lik nim uq'ij ri Dios, Ruqaw ri Qanima-jawal Jesucristo! Ma e Rire ri lik kuk'ut ri k'axna'b'al uk'u'x chiqe y ruk' Rire kape wi ri b'ochib'al qak'u'x. ⁴ Rire e kab'ochi'in qak'u'x chwach ronoje k'axk'ob'ik, cha' jela' ri'oj utz kaqab'ochi'ij kik'u'x ri e k'o chupa ronoje k'axk'ob'ik. Kaqaya k'u ri b'ochib'al k'u'xaj jela' pacha' ri uya'om ri Dios chiqe ri'ojo. ⁵ Ma echiri' kanimar ri k'axk'ob'ik paqawi' ruma oj re ri Cristo, e lik kanimar ri b'ochib'al k'u'xaj kuya ri Cristo chiqe. ⁶ Echiri' ri'ojo kaqatij k'ax yey ri Dios kub'ochi'ij qak'u'x, wa'kuk'am lo b'ochib'al k'u'xaj y kolob'etajik re ri Dios che ralaq. Jek'ula' ri k'ax qatijom y ri b'ochib'al k'u'xaj qak'ulum ri'ojo, lik k'o kutiqoj che alaq cha' jela' kach'ij alaq uchuq'ab' ri k'axk'ob'ik pacha' ri qik'owib'em ri'ojo. ⁷ Lik qajikib'am k'u uwach ri kub'ulib'al qak'u'x uk' alaq. Ma qeta'am alaq jun quk' ri'ojo chupa ri k'axk'ob'ik, jek'ula' alaq jun quk' ri'ojo che uk'ulik ri b'ochib'al k'u'xaj kuya lo ri Dios.

⁸ Kaqaj k'ut, hermanos, keta'maj alaq janipa chi k'axk'ob'ik xqik'owib'ej chila' Asia. Ruma wa unimal k'axk'ob'ik xpe paqawi', xqana'o na jinta chi qachuq'ab' che uch'ijik wa' y xqach'ob' nenare' na jinta chi pa saq kojk'asi'ik. ⁹ E xqana' ri'ojo e pacha' q'atom chi tzij re kamik paqawi!. Pero k'o xutiqoj chiqe ri xqik'owib'ej, ma ruk' wa' xqamajio na jinta uchak' ri kakub'i' qak'u'x chiqib'il

qib'; xew e kub'ul qak'u'x ruk' ri Dios, ri keb'uk'astajisaj lo ri ekaminaq. ¹⁰ Ri Dios e xojesan chwa wa kamik yey k'a katajin ne che qato'ik. Kub'ul k'u qak'u'x ruk', ma qeta'am ruk' ruto'b'al Rire kojel pan chi utz wo'ora y chiqawach apanoq. ¹¹ Y ralaq kojto' ne alaq echiri' ka'an alaq orar paqawi' chwach ri Dios. Jek'ula' we e k'i ri xeb'anaw re wa', e k'i ri' ri ketioxin chwach ri Dios ruma ri ku'an Rire quma ri'ojo.

Ri Pablo kuq'abajisaj su'b'e na xik'ow ta Corinto

¹² K'o ri kuya ki'kotemal chiqe; wa' e ri qab'inik qasilab'ik qak'utum chiwach ralaq y chikiwach konoje ri winaq, ma kaqana' chiqak'u'x lik saqil y jusuk' ri qab'inik jela' pacha' ri karaj ri Dios. Yey wa qa'anom na e ta rumá unimal na'ojo re ruwachulew; e rumá ruto'b'al ri Dios quk'. ¹³ Janipa ri kajilaj alaq che ri qacartas, lik e qana'ojo ri' che alaq cha' jela' kamaj alaq usuk'! ¹⁴ Wo'ora majom alaq usuk' jub'i'q' puwi ri qa'anom; qoye'em k'u ri q'ij echiri' kamaj alaq usuk' ronoje, cha' jela' pa ruk'unib'al ri Qanima-jawal Jesucristo lik kaki'kot alaq chiqe ri'ojo, jela' pacha' ri'ojo kojki'kot che ralaq.

¹⁵ Ruk' k'u wa kub'ulib'al nuk'u'x uk' alaq, xuaj kinik'ow nab'e uk' alaq cha' jela' kalaj kak'ul alaq ri relej nuk'u'x, ¹⁶ ma xinch'ob'o kinik'ow uk' alaq echiri' kin'ek Macedonia y kinik'ow tanchik echiri' kanmaj b'i nub'e Judea y jela' kinto' b'i alaq che ri nub'enam. ¹⁷ Jela' ri xinch'ob'o kan'ano, tob' na e ta xu'an'a!. Ruma k'u la', laj chiwach ralaq na xinch'ob' ta chi utz sa' ri kan'ano. ¹⁸ Xa nawi pa we ri'in kanch'ob' raqan ri kan'ano? ¹⁹ O xa nawi keb' uwa ri nuch'a'tem, pacha' junqo kub'i'ij: «Lik jikil uwach kin'ek,» tob' reta'am chirib'il rib' na ke'ek taj? ²⁰ No'j ri'in na je ta' kan'ano. Ma ruma lik jusuk' ri Dios quk', na utz ta k'u ri' we ri qach'a'tem keb' uwach ke'elawi chiwach alaq. ²¹ Jek'ula' ri Qanima-jawal Jesucristo, Ruk'ajol ri Dios, ri xojtzijon puwi' che alaq junam kuk' ri Silvano y ri Timoteo, ruch'a'tem Rire na keb' ta uwach ke'elawi; ma ronoje ri kub'i'ij lik qatzij. ²² Yey ruma Rire e ku'aná janipa taq rub'i'tisinik ri Dios quk'. E uwari'che kaqayak uq'ij ri Dios, kaqab'i'ij «Are!» y «Amén» che ronoje ri ub'i'im lo chiqe. ²³ Yey e ri Dios ri kujikib'a'

* 1:1 Corinto e jun tinamit k'o pa ri luwar re Acaya.

qak'u'x chi utz ruk' ri Cristo junam uk' alaq y xojucha'o cha' koju'an re Rire. ²²Ek'u Rire uya'om ri Ruxlab'ixel pa qanima', k'utub'al re oj k'o chi puq'ab' yey ku'ana na k'u ronoje ri ub'l'tisim lo chiqe.

²³ Lik karil ri Dios ri k'o pa waniama' y reta'am k'ut su'b'e na xinik'ow ta chila' Corinto pacha' ri xinch'ob'o. E ma na xuaj taj 'kok b'is chik'u'x alaq rumkaanch'a'b'ej pa alaq. ²⁴Na e ta k'u koje-taqaña pawi' alaq chwi ri kojom alaq; ma ruma ri kub'ulib'al k'u'x alaq, tikil alaq chi utz. Ri kaqa'anu e kojchakun uk' alaq cha' kak'oji' ri ki'kotemal pa anima' alaq.

2

¹Ruma k'u la', xinch'ob'o na kinopon ta tanchi uk' alaq, ma na xuaj taj kanya alaq pa b'is. ²Ma we ri'in kanya alaq pa b'is, ¿china chi k'u ri' kaya'w ki'kotemal chwe ri'in? Na jinta k'u nuki'kotemal ri' we nuya'om alaq pa b'is. ³Ruma k'u ri' xintz'ib'an pan che alaq, * cha' we xinopon uk' alaq, na kinya ta alaq pa b'is, ma ki'kotemal ri kanwoy'ej che alaq. Lik k'ut kub'ul nuk'u'x uk' onoje alaq, ma weta'am e janipa ri kuya ki'kotem chwe ri'in, kuya ki'kotem che ralaq. ⁴Na xa ta jub'iq' ri k'ax y ri paxib'al k'u'x xinik'ow wi echiri' ruk' oq'ej xintz'ib'an pan che alaq. Na xin'an ta k'u wa' cha' kanya alaq pa b'is, ma e xin'anu cha' keta'maj alaq lik nim ri rutzil nuk'u'x che alaq.

Kuyu alaq umak ri jun xutzelej utzij

⁵Xintz'ib'an k'u pan puwi ri jun xinuya ri'in pa b'is ruma rumak u'anom. Y na xew ta ri'in, ma laj ne uya'om onoje ralaq pa b'is. (Kamb'i'ij "Laj" cha' na lik ta k'ax katataj wa nuch'a'tem.) ⁶Ku'an na k'u la' janipa ri x'an alaq che wa jun tikawex echiri' xq'at alaq tzij puwi', ma ruk' wa' xutzelej utzij. ⁷Ek'u ri taqal che ka'an alaq wo'ora e kuyu alaq umak y b'ochi'ij alaq uk'u'x cha' jela' na kasach ta ruma runimal ub'is. ⁸Kantz'onoj k'u ko che alaq k'utu tanchi alaq ri rutzil k'u'x alaq che. ⁹Ri xuaj ri'in ruk' wa carta e kanwilo we kok alaq il che ronoje ri nupixab'anik. ¹⁰We ralaq kakuy alaq umak

[†] 1:23 Ri Pablo xuto k'o jun hermano chila' Corinto xmakunik y ri nik'aj hermanos na xeb'ok ta il che wa mak. Kil 1 Corintios 5:1. E uwari'che na xraj taj kopon kuk' we k'amaja' kakiyib'a' wa'. Ek'u ri xu'ano, e xtz'ib'an pan chike cha' kakiyib'a' wa' y jela' rire utz kopon kuk' ruk' utzil chomal.

* 2:16 2 Co. 3:5

junoq, jela' ri'in kankuy umak. We k'o k'u kajawax wi kakuy umak, ri'in nukuyum chi umak uma ralaq y chupa rub'il' ri Cristo. ¹¹Kan'an k'u wa' cha' ri Satanás na kumaj ta uchuq'ab' paqawi', ma lik qeta'am chi runo'jib'al chiqi.

Ri Pablo xraj kuto sa' u'anom riglesia k' Corinto

¹²Echiri' xinopon chupa ri tinamit Troas che utzijoxik ri Utzilaj Tzij re ri Cristo, lik chom ri jeqeb'al re ri nuchak xuya ri Qanmajawal chwe; ¹³na ruk' ta k'u ri', na xkub'il' ta ri wanima', ma na xinriq ta ri hermano Tito chila'. Ruma k'u ri', xeb'enuya kan ri hermanos e k'o Troas y ximpe Macedonia cha' ko'lhnutzukuj. †

Ri chomilaj chak uya'om ri Dios chiqe

¹⁴¡Xa maltiox k'u che ri Dios! Ma kojel pan chi utz chwa ronoje ruma ri Cristo, yey ya'tal chiqe kaqaq'alajisaj ruk'u'x Rire. Ma quma ri'oj ke'ek utzijoxik ri Cristo che ronoje luwar, e pacha' kunab'al ki' ruxlab' kamuyuyik. ¹⁵Oj k'u pacha' kunab'al lik ki' ruxlab' kamuyuyik kopon chwach ri Dios, ma quma ri'oj kaq'alajin ruk'u'x ri Cristo chikiwach ri kekolob'etajik y chikiwach ri katajin kisachik. ¹⁶Ek'u rutzijoxik kaqa'anu e pacha' utewul kamik chikiwach ri na kakaj ta kakito, ma kuk'am lo kamik pakipiwi!. No'j chikiwach ri kek'uluw re, e pacha' kunab'al ki' ruxlab', ma kuk'am lo chomilaj k'aslema chike. Chwach k'u wa' wa nimalaj chak re ri Dios, ¿china kach'ijow u'anik?*

¹⁷Ri'oj na kaqa'an ta pacha' ri kaki'an jujun, ma e k'i ri kijalk'atim Ruch'a'tem ri Dios, xa ki'anom ch'akab'al puaq che rutzijoxik; no'j ri kaqa'an ri'oj chwach ri Dios y pa rub'il' ri Cristo, e kaqatzijoj pa saqil wi ri Tzij uya'om ri Dios chiqe.

3

¹Echiri' kinch'a't chwi ri chak uya'om ri Dios chiqe, na e ta re kantak'ab'a' qaq'ij. Ma ¿kajawax nawi kanya juna carta chiwach alaq, k'utub'al re ri chak qa'anom? ¿Kajawax nawi kantz'onoj che alaq katz'ib'aj alaq juna carta kub'l'ij we utz ri chak

* 2:3 Kil nota 2 Corintios 1:23. † 2:13 Ri Pablo lik

roye'em kirason ri hermanos e k'o Corinto, ma karaj kareta'maj we xutzir ri problema e k'o wi. Kil 2 Corintios 7:5-16.

qa'anom? Laj k'o jujun kajawax wa' chike, pero ri'o na kajawax ta chiqe; ² ma e ralaq ri alaq qacarta, alaq k'utub'al re ri qachak qa'anom. Lik tz'ib'ital k'u pa qanima' janipa ri u'anom ri Dios uk' alaq quma ri'o, yey wa chak lik kaq'alajin chikiwach konoje ri tikawex ruma ri k'ak' b'inik silab'ik alaq. ³ Lik k'ut q'alaj e alaq k'utub'al re ri qachak qa'anom, e pacha' alaq jun carta tz'ib'ital ruma ri Cristo. Yey wa' wa carta na ruk' ta tinta tz'ib'ital wi, e ruma ri Ruxlab'ixel ri Dios k'aslik; y na chwa ta ne jutaq peral' ab'aj xtz'ib'ax wi pacha' u'anom ojertan, * ma tz'ib'ital chupa ri kanima' ri tikawex.

⁴Ruma k'u ri u'anom ri Cristo quk', kaqajikib'a' uwach ri kaqab'i'ij puwi ri qachak yey ri Dios reta'am lik qatzij wa'. ⁵We ta e la' xa qatukel, na kaqach'ij ta u'anik wa chak, ma qeta'am xew ruk' ri Dios petinaq wi ri qana'oj y qachuq'ab' che u'anik ruchak Rire. ⁶Ek'u ri Dios mismo ri xya'w wa chak chiqe, uya'om qana'oj y qachuq'ab' re kaqajalajisaj chi utz ri k'ak' tzij ku'an Rire kuk' ri tikawex. Yey na ku'an ta wa' ruma qataqem taqanik, ma e ruma ri ku'an ri Ruxlab'ixel ri Dios pa qanima'. Ma ri taqanik kuk'am lo q'atb'al tzij re kamik paqawi', no'j ri kuya ri Ruxlab'ixel ri Dios chiqe e k'aslemal.*

Ri k'ak' tzij

⁷Ri taqanik tz'ib'ital kan chwa ab'aj kuk'am lo kamik, pero lik k'o uchomalil. Ma lik xwon rupalaj ri Moisés echiri' xuk'ul wa taqanik, k'utub'al re ruchomalil Rutzij ri Dios. Yey ri e aj Israel na utz ta xkitzu' uwach ri Moisés ruma wa' wa wonib'al, * yey wa' xa xik'owik. ⁸We k'o k'u uchomalil ri taqanik xuya lo ri Dios ojertan, janipa k'u lo ri' ruchomalil ruchak ri Ruxlab'ixel ri Dios ku'an quk'! ⁹We k'o k'u uchomalil wa taqanik, ri xuq'alajisaj ri q'atb'al tzij re ri Dios pakiwi ri tikawex ruma ri kimak, janipa k'u lo ri' ruchomalil ri jun chik tzij, ri kuk'ut chiqe su'anik koju'an jusuk' chwach ri Dios! ¹⁰Ri taqanik xuya ri Dios ojertan k'o uchomalil, pero ruchomalil wa' na kajunimax ta k'ana ruk' ri k'ak' tzij. ¹¹Rupalaj ri Moisés xwon xa pa joq'otaj ruma ruchomalil ri Tzij xuya ri Dios che;

* 3:3 Éx. 24:12 * 3:6 Ez. 11:19-20 * 3:7 Éx. 34:29
ta usuk' ri Q'ijsaq. † 3:17 Ri Qanimajawal y ri Ruxlab'ixel ri Dios junam kik'u'x y junam kina'oj.

pero jmás k'o uchomalil ri' ri k'ak' tzij, ma wa' na kasach taj!

¹²Ruma lik kub'ul qak'u'x che wa na kasach taj, ri'oj lik kaqajalajisaj chi utz ri k'ak' tzij y na jinta kaqewaj che. ¹³Na e ta pacha' rojertan echiri' ri Dios xuya ri taqanik che ri Moisés, ma rire xuch'uq rupalaj ruma lik xwonik, cha' ri e aj Israel na kakitzutza' ta ruwonib'al, ri xa kik'owik.* ¹⁴Ek'u rike na xkaj ta kakimaj usuk' Rutzij ri Dios y k'a e ne waq'ij ora echiri' kakajilaj wa Tzij Pixab' xuya ri Dios ojertan, na kakimaj ta usuk'; e pacha' ch'uqatal ri kiwach. Yey wa' wa ch'uquyum ri kiwach, xew ri Cristo kesan re chike. ¹⁵K'a waq'ij ora nenare' echiri' kakajilaj wa Tzij Pixab' tz'ib'ital kan ruma ri Moisés, e pacha' ch'uqatal ri kiwach y ruma la' na kaq'alajin ta ri Q'ijsaq chikiwach.* ¹⁶No'j echiri' junoo kutzelej utzij chwach ri Qanimajawal, kesax na k'u ri' ri ch'uquyum ruwach. ¹⁷Ri Qanimajawal e junam ruk' ri Ruxlab'ixel ri Dios;† y china ri k'o ri Ruxlab'ixel ri Qanimajawal pa ranima', na jinta chi chuxel rutaqanik junoo chik. ¹⁸Qonoje ri'oj na ch'uqatal ta chi ri qawach. E uwari'che, kaqil chi utz ruchomalil ri Qanimajawal y kojwolq'in che uq'alajisaxik wa' ruk' ri qab'nik qasilab'ik. Ma jalan katajin qajalk'atixik cha' jela' koju'an pacha' ri Qanimajawal. Yey ri Ruxlab'ixel Rire e ri ka'anaw re wa' quk'!

4

Ri Pablo kuq'alajisaj ri chomilaj Q'ijsaq re ri Dios

¹Ruma k'u wa' na kapax ta qak'u'x che u'anik wa chak, ma wa' ya'tal chiqe ruma ri rutzil uk'u'x ri Dios. ²Ri'oj na jinta k'o kaq'an xa xe'laq'ay y k'ixb'al uwach, na keqasok tane ri tikawex yey na kaqajok tane uwil' ri kub'i'ij Rutzij ri Dios. Ma e kaqak'ut pa saqil wi ri Q'ijsaq cha' jela' konoje ri ketaw re, kaketa'maj lik jusuk' ri kaq'an. ³Yey we k'o kakich'ob'o na q'alaj ta ri Utzilaj Tzij, wa' e chike ri katajin usachik kiwach. ⁴Rike na kakikoj ta ri Utzilaj Tzij ma sachisam ri kina'oj ruma ri jun kataqan che ruwachulew; wa' e ritzel winaq, ri xu'an pacha' potz' chike cha' na kakil ta ri chomilaj Q'ijsaq re ri Cristo, ri kuk'utub'ej

* 3:13 Éx. 34:29-35 * 3:15 Wa' e ke'elawi na kakimaj

uwach ri Dios. ⁵Na e ta k'u kaqatzijoj qib' ri'oj; ri kaqatzijoj e ri Jesucristo e Taqanel pakiwi konoje yey ri'oj xa oj nimanel e alaq, ma e karaj ri' ri Jesús chiqe.* ⁶Ma ri Dios ri xtaqan che xwon ri q'ljsaq chupa ri q'equ'm,* e Rire ri xwon chupa ri qanima' cha' ruk' la' kaqeta'maj runimal uchomalil Rire, ri kaq'alajin ruma ri Cristo.*

Mapax qak'u'x tob' kojik'ow pa k'axk'ob'ik

⁷Ri Q'ljsaq re ri Dios e jun nimalaj b'eyomalil, yey uq'alajisam wa' chiqe tob' ri'oj xa oj ulew poolaj. Jela' xu'ano cha' kaq'alajin wa': Ri unimal chuq'ab' k'o quk', na qe ta ri'oj, ma ruk' ri Dios kape wi. ⁸Tob' kape k'u uk'iyal uwach k'axk'ob'ik paqawi', kojel na chupa. Tob' k'o ub's is qak'u'x, na kapax ta qak'u'x che. ⁹Tob' kojternab'ex ruk' k'ax, ri Dios na oj roq'otam taj. Tob' ne kojmach'ax pulew, na kakisach ta qawach. ¹⁰Pa taq koj'ek wi, ri qacuerpo xaqi chwach ri kamik k'o wi, jela' pacha' ri xuk'ulumaj ri Jesús; yey kojik'ow chupa wa' cha' ruk' ri qab'inik qasilab'ik kaq'alajin ruk'aslemañ ri Jesús.[†] ¹¹Wa oj k'o wara che ruwachulew, xaqi katewun ri kamik paqawi' ruma oj aj chak re ri Jesús; yey kojik'ow chupa wa' cha' kilitaj ruk'aslemañ ri Jesús che ri qacuerpo, tob' ri qacuerpo na jinta ukowil ma xa kakamik. ¹²Jela' k'u ri' ri kamik k'o paqawi' ri'oj; yey ruma wa', ralaq riqom alaq ri chomilaj k'aslemañ re ri Dios.

¹³Ek'u Rutzij Upixab' ri Dios kub'i'ij:

Xkub'i' nuk'u'x ruk' ri Dios,
e uwari'che xinq'alajisaj Rutzij Rire. Sal.
116:10

Jek'ula' ri'oj kub'ul qak'u'x ruk' ri Dios; e uwari'che kaqatzijoj rub'l'. ¹⁴Qeta'am k'ut e ri xk'astajisan lo re ri Qanimajawal Jesús chikixo'll ri ekaminaq, jela' ku'an chiqe ri'oj; kojuk'astajisaj y junam uk' alaq kojuk' am b'i ruk' Rire. ¹⁵Ronoje k'u wa qik'owib'em e uma ralaq, cha' jela' kak'iyar kiwach ri kek'uluw re ri unimal rutzil uk'u'x ri Dios. Yey wa'e re yakb'al uq'l'ij ri Dios, ma jela' lik e k'i ri kakitioxij ri unimal rutzil uk'u'x ri Dios pakiwi!.

* 4:5 Lc. 22:27 * 4:6 Gn. 1:2-3 * 4:6 "Kaq'alajin ruma ri Cristo": Pa ri ch'a'tem griego kub'i'ij "che rupalaj ri Jesús". Mt. 17:2; Jn. 8:12 † 4:10 Echiri' kaqach'ij uchuq'ab' taq ri k'axk'ob'ik, kaq'alajinik e ruma ruchuq'ab' y ruto'b'al ri Jesús quk'. * 5:3 "Kojch'uqutaj chi utz": Pa ri ch'a'tem griego kub'i'ij "na oj ta ch'analik".

¹⁶E uwari'che na kapax ta qak'u'x, tob' ne wa qacuerpo katajin uri'job'l'ik; no'j ruk'u'xib'al ri qak'aslemañ na je ta la' u'anom, ma jalan kak'oji' ne más qachuq'ab' ri ju-jun q'l'ij. ¹⁷Janipa taq wa k'ax kaqatij che ruwachulew xa kik'owik, yey wa' lik k'o kutiqoj che ri qab'inik qasilab'ik y che ri chomilaj qak'aslemañ chila' chickaj, ri na jinta utaqexik y na jinta k'ana kajunimax wi. ¹⁸Ek'u ri'oj na kaqaya ta qak'u'x che ri kilitaj wara che ruwachulew, e kaqaya qak'u'x che ri na kilitaj taj; ma ronoje ri kilitaj uwach xa kak'isik, no'j ri na kilitaj ta uwach na jinta utaqexik rukowil.

5

Ri qocho k'o chila' chickaj

¹Qeta'am k'ut ri qacuerpo wara che ruwachulew e jela' pacha' juna rancho na jinta ukowil oj jequel chupa. Yey echiri' kasach uwach ri qacuerpo, kaya'taj jun qocho chila' chickaj na jinta utaqexik rukowil, ma na uq'ab' ta achi 'anayom re, e ri Dios 'anayom re. ²Y ruma la' koj-jilow wo'ora, ma lik kaqaj chik kojq'ax chupa ri qocho chila' chickaj. ³Ma echiri' kojq'ax chupa wa', lik kojch'uqutaj chi utz.* ⁴Ruma k'u la', ri oj jequel chupa ri "qarancho" wara che ruwachulew, koj-jilowik y kab'lison qak'u'x; ma na kaqaj taj kaqaya kan ri qacuerpo e la' xa jela'; ri kaqaj e kaqak'ul ri qacuerpo chila' chickaj y jela' kajalk'atix uwach ri na kakowin taj ruk' ri na kakam taj. ⁵Yey wa' e uch'ob'om chi lo ri Dios chiqe; y e Rire ya'yom ri Ruxlab'ixel chiqe, k'utub'al re kuya na janipa ri ub'i'tisim. ⁶Ruma k'u la', lik kub'ul qak'u'x, tob' qeta'am echiri' k'a oj jequel pa ri qacuerpo wara che ruwachulew, wa' e ke'elawi k'amaja' koje'jeqela pa ri qocho chila' chickaj ruk' ri Qanimajawal Jesucristo. ⁷Ronoje k'u ri kaqa'ano e ruma ri kub'ulib'al qak'u'x ruk' Rire, na e ta ruma ri kaqil ruk' ri qawach. ⁸Lik kub'ul k'u qak'u'x ruk' Rire. Yey e ne lik kaqaj chik kaqaya kan wa qacuerpo cha' jela' koje'jeqela chila' ruk' ri Qanimajawal.

Chiqawach apanoq kaq'alajin janipa ri qa'anom

⁹ Ruma k'u la', e kaqaya qib' che u'anik janipa ri karaj ri Qanimajawal, cha' jela' kaki'kot Rire quk' tob' k'a oj k'o wara che ruwachulew o echiri' oj k'o chi ruk' chila' chickaj. ¹⁰ Ma kopon na ri q'ij echiri' qonoje koje'tak'ala chwach ri q'atb'al tzij re ri Cristo, pa kaq'alajin wi we ri qa'anom wara che ruwachulew k'o uchak o na jinta uchak, y kaya'taj k'u chiqe chiqajujuna ri tojb'al re ri qa'anom.

Ri Pablo keb'upixab'aj ri tikawex cha' kek'ojil' chi utzil chomal chwach ri Dios

¹¹ Lik qeta'am k'ut, chirajawaxik k'o qax'il'in ib' chwach ri Qajawal; ruma k'u ri', keqapixab'aj taq ri tikawex cha' kakiya kib' puq'ab' ri Dios. Chwach ri Dios lik q'alaj sa' ri k'o pa qanima'; ek'u kaqaj ri'oj e kaq'alajin wa' chiwach ralaq. ¹² Na kaqab'l'ij ta wa' che alaq re yakb'al qaq'l'ij. Ma e kaqaj kaqato' alaq che reta'maxik sa' ri kaqa'anom cha' jela' lik kaki'kot alaq chiqe. Jek'ula' k'o kak'ulub'ej wi alaq uwach chike ri xew keb'ok il che taq ri kilitajik pero na keb'ok ta il che ri k'o pa ranima' junooq. ¹³ Ma we pacha' chi oj ch'u'jerinaq, wa' e ruma lik qaya'om qib' che ruchak ri Dios. Yey we lik kaqach'ob' chi utz sa' ri kaqa'anom, wa' e to'b'al e alaq. ¹⁴ Ri rutzil uk'u'x ri Cristo kataqan pa qanima' ma lik qeta'am echiri' xkam Rire pakik'axel konoje, e ke'eloq xekam konoje ruk!. ¹⁵ Xkam k'u ri Cristo pakik'axel konoje ri tikawex cha' e janipa ri e k'as ruma rukamik Rire na kaki'an ta chi sa' ri kakaj rike, ma e kaki'an janipa ri karaj ri Jun ri pakik'axel rike xkamik y xk'astaj lo chikixo'ri ekaminaq.

¹⁶ Wo'ora ri kaqach'ob' puwi junooq, na e ta ruma ri kaqil che, pacha' ri kaki'an ri tikawex re ruwachulew. Tob' ne ojertan jela' xqach'ob' lo ri'oj puwi ri Cristo, pero wo'ora na kaqa'an ta chi wa' ma xqeta'maj uwach chi utz. ¹⁷ Jek'ula' we junooq uya'om rib' puq'ab' ri Cristo, e jun k'ak' tikawex. Junwi karil ronoje, ma ri re ojertan xkanaj kanoq y ronoje u'anom k'ak' ruk!. ¹⁸ Ronoje wa' ruk' ri Dios petinaq wi, ma xojuya chi utzil chomal chwach Rire ruma ri xu'an ri Cristo y xuya k'u chiqe keqato' ri tikawex cha' kek'ojil' chi utzil chomal chwach. ¹⁹ Wa' e ke'elawi ruma rukamik ri Cristo, ri Dios kuya chike ri tikawex kek'ojil' chi utzil chomal chwach Rire ma kukuy ri kimak. Y

xuya k'u chiqe ri'oj rub'i'xikil chikiwach ri tikawex wa tzij re ri utzil chomal. ²⁰ E uwari'che oj taqom lo ruma ri Cristo. Ma quma ri'oj ri Dios lik kelaj chike ri tikawex cha' keqib' ruk'. Kojelaj k'u pa rub'i' ri Cristo, jewa' kaqab'l'ij: «Yijb'a' ib' alaq chwach ri Dios cha' kak'oji' alaq chi utzil chomal chwach.» ²¹ Tob' ri Cristo na jinta k'ana mak xu'an, na ruk' ta k'u ri', quma ri'oj ri Dios xu'an che xreqaj ronoje ri qamak cha' jela' koju'anjusuk' chwach ri Dios ruma xa oj jun ruk' Rire.

6

¹ E uwari'che ri'oj, ri oj aj chak re ri Dios, lik kaqapixab'aj alaq: Ma'an alaq ri pacha' na il ta uwach ri unimal rutzil uk'u'x ri Dios uk'utum chiwach alaq. ² Ma jewa' ub'l'im kan ri Dios pa Ruch'a'tem:
Chupa ruq'ijol echiri' xajawax to'b'al awe,
xatinto'o;
Chupa ri q'ij re kolob'etajik, xatinkolob'ej
Is. 49:8
kacha ri Dios.

Kamb'l'ij k'u che alaq: E uq'l'ijol wa' echiri' ri Dios kub'l'tisij ruto'b'al; wo'ora e q'ij re kolob'etajik chike ri tikawex.

Ri qab'inik qasilab'ik ri oj aj chak re ri Dios

³ Kaqachajij k'u qib' chi utz che ri kaqa'anom cha' na oj ta latz'anel chike jujun chik y jela' na jinta junooq kak'aqaw b'i uq'l'ij ruchak ri Dios kaqa'anom. ⁴ Ruk' ronoje ri kaqa'anom e kaqak'utu oj aj chak re ri Dios. Kaqakuy k'u ronoje ruk' unimal qak'u'x, tob' oj k'o pa k'ax, pa nib'a'l o pa b'is; ⁵ tob' kab'yal'ux qapa o kojk'am b'i pa cár-cel, tob' kakiyak kib' ruk'iyal winaq chiqij; tob' kaqatij k'axlaj chak, kaqakuy waram o kaqatij numik.

⁶ Yey kaqak'utu oj aj chak re ri Dios ma chom ri qab'inik, k'o runa'oj ri Dios quk', k'o unimal qak'u'x y k'axna'b'al qak'u'x, k'o ri Santowilaj Ruxlab'ixel ri Dios quk' y k'ax keqana' konoje ruk' ronoje qak'u'x.

⁷ Kaq'alajinik oj aj chak re ri Dios ma kaqatzijoj ri saqil k'utunik, k'o ruchuq'ab' ri Dios quk' y kaqa'an ri lik usuk' y jek'u-la' kaqach'ij kichuq'ab' konoje ri keyaktaj chiqij.*

⁸ Qak'ulum yakb'al qaq'l'ij y k'aqib'al b'i qaq'l'ij; e k'o ri chom kech'a't chiqij y e k'o ri tzel kech'a't chiqij. Kab'ilx chiqe oj

* 6:7 Ef. 6:16-17

aj raq'ul, tob' na jinta raq'ub'al kaqa'an.

⁹Tob' e k'i keta'am oj aj chak re ri Dios; na ruk' ta k'u ri', e k'o jujun kaki'an pacha' na keta'am ta wa'. Xtewun ne ri kamik paqawil'; na ruk' ta k'u ri', k'a oj k'aslik. Tob' lik xojya' pa k'ax, pero na oj kaminaq taj.
¹⁰K'o q'lj oj ya'om pa b'is; na ruk' ta k'u ri', xaqi kojki'kotik. Na oj ta b'eyom; na ruk' ta k'u ri', qaya'om rub'eyomalil ri Dios chike uk'iyal tikawex. Wara che ruwachulew na jinta k'o quk'; na ruk' ta k'u ri', e ri Dios uya'om ronoje ri kajawax chiqe.

¹¹Alaq qa hermanos aj Corinto, ronoje xqaq'alajisaj lo chiwach alaq, na jinta k'an xqewaj chiwach alaq. Lik qak'utum che alaq ri k'axna'b'al qak'u'x k'o pa qanima'.
¹²Eta'am alaq ri'oj lik qak'utum ri rutzil qak'u'x che alaq, noj'r ralaq na je ta la' ka'an alaq chiqe ri'ojo. ¹³Ek'u wo'ora kinch'a't uk' alaq pacha' alaq walk'o'al: Jela' pacha' ri'ojo lik qak'utum ri rutzil qak'u'x che ralaq, jek'ula' ana alaq chiqe ri'ojo.

Q'a'na chom che ri qab'inik qasilab'ik ma oj rocho ri Dios

¹⁴Hermanos, mak'ulaj ib' alaq kuk' ri na kikojom ta rub'l' ri Cristo, ma ri jusuk' na kuk'ulaj ta rib' ruk' ri na jusuk' taj y ri q'ijsaq na kuk'ulaj ta rib' ruk' ri q'equ'm.

¹⁵¿Yey ri Cristo ruk' ri Belial* k'o nawi utzil chikiwach? ¿O sa' ri utz kuriq junq ukojom rub'l' ri Cristo che junq na ukojom taj? ¹⁶Ri rocho ri Dios na kuk'ulaj ta rib' ruk' taq ri tiox. Jek'uri'l'a' ralaq na jinta chi e alaq kuk' ri tiox, ma ralaq alaq rocho ri Dios k'aslik. E pacha' rub'l'im Rire:

Kinjeq'! kuk' y chikixo'lib'al rike kimb'in wi.

In k'u Ri'in ki Dios y rike e nutinamit* Lv. 26:12; Ez. 37:27

xcha'.

¹⁷E uwari'che ri Dios jewa' kub'l'ij pa Ruch'a'tem:

Chixel chikixo'lib'al ri e aj mak y chiwesaj iwib' kuk'.

Mich'ulaj iwib' ruk' ri na chom taj chwach ri Dios,

y jela' Ri'in kixink'ul chi utz. Is. 52:11; Ez. 20:41

¹⁸Kinu'an k'u Iqaw ri',
yey ri'ix kixu'an ix walk'o'al 2 S. 7:14
kacha' ri Qajawxel, ri k'o ronoje unimal chuq'ab' puq'ab'.

* 6:15 "Belial": Wa' e jun ub'l' ritzel winaq. * 6:16 1 Co. 3:16; 6:19

¹E uwari'che, hermanos, ruma taq wa b'l'i tisiniq u'anom lo ri Dios chiqe, qajosq'ij qib' che taq ri mak retzelam ri qacuerpo y ri qanima'. Ruk' jun xi'in ib' chwach ri Dios qachuq'ub'ej qib' che uchomaxik ri qab'inik qasilab'ik chwach ri Dios.

Ri Pablo kaki'kot ruma ri xuta che riglesia k'o Corinto

²Choj'ola ko chik'u'x alaq; ma ri'ojo na jinta junq q'a'nom ri na usuk' taj che, na jinta junq tzaqinaq pa mak quma ri'ojo yej na jinta junq qasokoso'm. ³Ek'uchirij kamb'l'ij wa', na e ta re kanya k'ix alaq; ma pacha' ri nub'l'im lo che alaq, lik k'o alaq pa qanima'. Tob' k'u oj k'as ri' o tob' ne oj kaminaq chik, xa jun qak'u'x uk' alaq.

⁴Lik kank'alajisaj ri k'o pa wanima' chiwach alaq, ma lik kub'ul nuk'u'x uk' alaq. Lik kinki'kot che alaq. E ne ralaq ri xnimarisan nuk'u'x y wo'ora nojinaq ri wanima' che ki'kotemal tob' oj k'o pa taq k'axk'ob'ik.

⁵Chwi xojk'un Macedonia, paqatzij wi na oj uxlaninaq taj. Ma tob' xa pa taq xpe wi ri k'ax paqawi', xpe taq ch'a'oj chiqij y lik xok xi'in ib' pa qanima'. ⁶Pero ri Dios, ri b'ochi'inel ke ri paxinaq kik'u'x, e xb'ochi'in qak'u'x ruma ruk'unik ri hermano Tito quk'!

⁷Na xew ta k'u ruma ruk'unib'al xojki'kotik; e lik xojki'kotik ma xqato rire lik xki'kot ri ranima' uma ralaq. Ma xub'l'ij chiqe e lik ka'aj alaq kil alaq nuwach, lik kab'ison alaq ruma inya'om alaq pa b'is y lik ka'aj ne alaq kak'ut alaq ri rutzil k'u'x alaq chwe. Ruma taq k'u wa', ri'in más xinki'kotik, ⁸tob' ne xub'isoj nuk'u'x echiri' xintaq b'l' ri nab'e nucarta che alaq, ma wa' xukoj alaq pa b'is keb' oxib' q'ij. Pero na jinta chi kub'l'ij nuk'u'x che, ma weta'am ri carta lik k'o xutiqoj che alaq.

⁹Ek'u wo'ora lik kinki'kotik, na ruma ta ri xb'ison alaq che ri nucarta, ma e ruma ri b'is alaq xuto' alaq cha' katzelej tzij alaq, yej wa b'is e xraj ri' ri Dios che alaq. Jek'ula' na jinta juna k'ax xqa'an ri'ojo che alaq.

¹⁰Ri b'is petinaq ruk' ri Dios e ku'an chiqe kok chiqak'u'x ri qamak, cha' jela' kuk'am lo tzeleb'al tzij y kolob'etajik chiqe y jwa' na kuya ta b'is che junq! Noj' ri b'is re ruwachulew xa kuk'am lo kamik. ¹¹Chilape

k'u alaq ronoje ri utz xuk'am lo ri b'is alaq chwach ri Dios! Ma lik xok alaq il che wa' y x'aj k'u kaq'alajisaj alaq wa' chwe. Ek'u lik xpe oyowal alaq che wa jun mak y lik x'aj k'u kil alaq nuwach. Ruk' ronoje k'u'x alaq y ruk' xi'in ib', xya ib' alaq che u'anik ri utz chwach ri Dios. Ruk' k'u taq ri x'an alaq, wo'ora kaq'alajinik utz 'anom ralaq.¹² E uwari'che, echiril' xintz'ib'aj b'i ri carta che alaq, xin'anu na xew ta ruma ri jun x'anaw re ri na usuk' taj y na xew tane ruma ri jun x'an ri na usuk' taj che, ma xin'anu e cha' kak'ut alaq chwach ri Dios: Paqatzij wi lik kok alaq il chiqe.

¹³ Ruma k'u xok alaq il che ri qacarta, lik xnimar qak'u'x. Yey uwi' chi ri qak'i'kotemal ri'oj, e ruki'kotemal ri Tito, ma lik xnimarisaj lo alaq uk'u'x. ¹⁴ Ri'in tuyakom chi q'ij alaq chwach ri Tito y na kink'ix ta che ri nub'i'im. Ma ronoje ri kaqab'l'i'j che alaq lik qatzij; jek'ula'ri', janipa ri qab'l'i'lm chi che ri Tito paw'i' ralaq, lik e xe'rila che alaq. ¹⁵ Ek'u ri k'axna'b'al uk'u'x ri Tito che alaq más kanimarak echiril' kak'un chuk'u'x ruk' xi'in ib' pa anima' alaq xk'ul alaq y xya ib' alaq che u'anik janipa ri xub'i'ij che alaq. ¹⁶ Lik kinki'kotik ma che ronoje lik kub'ul nuk'u'x uk' alaq.

8

Ri qasa'n kaya'il' chike rutinamit ri Dios e k'o Jerusalem

¹Hermanos, kaqaj keta'maj alaq ri unimal rutzil uk'u'x ri Dios xkik'ut rutinamit ri Cristo e k'o pa taq ri luwar re Macedonia. ²Tob' rike na xa ta jub'i'q' ri k'ax kik'owib'em, ri ki'kotemal k'o kuk' na jinta utaqexik. ³Y tob' lik e nib'a'ib', xik'ow ne uwi' ri xkiya che kito'ik ri kachb'i'il.

³Ri'in kamb'l'i'j ri xinwil: Ri xkiya'lo lik pa kanima' xalax wi. Na xew ta xkiya e chirij ri k'o kuk', ma xkiya ne uwi'. ⁴Lik k'u xeb'elaj che kaqaya luwar chike eb'are jun kekito' pan rutinamit ri Dios ruk' wa qasa'n kamolik. ⁵Janipa k'u ri qoye'em ri'oj chike na xew ta chi xki'an ri', ma nab'e ne xkiya kib' puq'ab' ri Dios, k'a tek'uchiril' xkiya ri kanima' chiqe ri'oj cha' jela'kaki'an janipa ri rajawal uk'u'x ri Dios. ⁶Ruma k'u la' hermanos, xqab'i'ij che ri Tito chuk'isa na utza'm wa chak xujeq uk' ralaq puwi

rumolik ri qasa'n, ma wa' e k'utub'al re ri relegj k'u'x alaq.

⁷E lik utz ri 'anom ralaq che ronoje taq wa': lik k'o kub'ulib'al k'u'x alaq ruk' ri Dios, lik kariq alaq utzijoxik Ruch'a'tem ri Dios, ya'tal runa'oj ri Dios che alaq, alaq sak'aj che u'anik ruchak ri Dios yey lik ne k'ax kojna' alaq; jek'uri'la', 'ana alaq chi utz wa jun chak re kito'ik ri nik'aj chik qa hermanos. ⁸Ruk' wa' na kintajin ta che uya'ik jun taqanik che alaq. Ma xew xintzijoy che alaq ri kisak'ajil ri jujun chik che kito'ik ri kachb'i'il, cha' jela' kak'ut alaq paqatzij wi k'ax kena' alaq ri jujun chik hermanos. ⁹Ma lik eta'am chi alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo. Rire lik b'eyom; na ruk' ta k'u'ri', ruma ri rutzil uk'u'x che alaq, xu'an nib'a' che rib' cha' ruk' runib'a'il e xuya rub'eyomalil ri Dios che ralaq.

¹⁰Chwi k'u wa qasa'n kamolik, kanya na'o'j alaq puwi ri taqal che ka'an alaq; ma junab'ir xjeq lo alaq umolik wa' yey x'an alaq ruk' ronoje k'u'x alaq. ¹¹Ek'u wo'ora k'isa pan alaq utza'm wa' ruk' ronoje k'u'x alaq, jela' pacha' ri xjeqb'ej lo alaq u'anik. Ya'a k'u alaq janipa ri kach'ij alaq uya'ik.

¹²Ma e junioq lik karaj kaqasanik, ri Dios kuk'ul chi utz ri qasa'n kuya'o e chirij ri k'o ruk'; ma ri Dios na kutz'onoj ta che jun ri na jinta ruk'. ¹³Na kamb'l'i'j ta wa' cha' kakanaj kan alaq pa nib'a'il ruma ri keto' alaq jujun chik. Ma e ri karaj e chiqajujunal k'o quk' janipa ri kajawax chiqe. ¹⁴Wo'ora paq'ab' alaq k'o wi keto' alaq ri e k'o pa k'ax. Taqal k'u che alaq kajach alaq upa ri k'o uk' alaq cha' jela' katz'aqatisaj alaq ri kajawax chike rike. We xopon k'u juna q'ij echiril' ralaq k'o alaq pa k'ax, ek'uchiril' taqal chike rike kakito' ralaq. We konoje jela' kaki'ano, kaya'taj k'u chike chikijujunal janipa ri kajawaxik. ¹⁵E jela' pacha' ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

E ri lik k'i xumolo,
na jinta uqax xkanaj kan ruk'
ma xujach chike ri jujun chik;
ye y e ri na k'i ta xumolo,
xaqare' xu'ana pan ruk'
ma ri kajawax che xya'taj ruma jun
chik
Éx. 16:18
kacha'.

Ri etaqom b'i che umolik ri qasa'n

* 8:2 1 Co. 16:1-4

¹⁶ Xa maltiox k'u che ri Dios ma ukojom pa ranima' ri Tito kuto' alaq jela' pacha' kan'an ri'in. ¹⁷ Ma xew ximb'i'ij che ke'rila alaq, na jampatana ruk' ki'kotemal xunimaj ma lik kacha uk'u'x che ke'rila wach alaq. ¹⁸ Junam k'ut ruk' ri Tito kaqataq b'i jun chik hermano cha' karachb'ilaj b'i. Wa' e jun lik chom ruch'a'tib'exik ka'an pa taq riglesias ruma ri utzilaj chak u'anom che utzijoxik ri Utzilaj Tzij. ¹⁹ Na xew tane wa', ma wa jun hermano cha'om kuma riglesias re kojracb'ilaj pa taq ri koj'ek wi che umolik y che ujachik wa' wa qasa'n. Wa' wa chak oj k'o wi e re yakb'al uq'ij ri Qanimajawal Jesucristo y e k'utub'al re ri relej qak'ul'x. ²⁰ Ekojom qachb'i'il cha' na jinta k'o kech'a't chiqij che uchapab'exik wu'k'iyal qasa'n k'o paqaq'ab!. ²¹ Ri kaqaj ri'oj e kaqa'an ronoje chi utz chwach ri Qanimajawal Jesucristo y chikiwach ri tikawex. ²² E uwari'che junam kuk' ri keb'ek, kaqataq b'i jun chik hermano. Wa' na xa ta julaj uk'utum lik kacha uk'u'x che uk'iyal chak. Yey wo'ora más ne kacha uk'u'x che wa b'enam ma lik kub'ul uk'u'x uk' alaq. ²³ Ri Tito e wachb'i'il ri'in, junam oj to'b'el e alaq. Yey ri hermanos erachb'ilam b'i, echa'om lo kuma ri tinamit re ri Cristo, ma ruk' ri kib'inik kisilab'ik kiyakom uq'ij ri Cristo. ²⁴ E uwari'che chek'ulu alaq chi utz cha' jela' kak'ut alaq ri rutzil k'u'x alaq y jek'ula' kaq'alajin chikiwach riglesias su'b'e lik kojki'kot che alaq.

9

Ri Dios karaj keqato' ri nib'a'ib' ruk' ronoje qak'ul'

¹Puwi k'u wa qasa'n re to'b'al ke rutinamit ri Dios, na kajawax ta chik kantz'ib'aj pan che alaq, ²ma weta'am chi ri relej k'u'x alaq re kato'b' alaq. E uwari'che nuyakom q'ij alaq chikiwach ri e aj Macedonia. Ri'in nub'i'im, ri alaq aj Acaya* k'o chi qasa'n molom lo alaq junab'ir. Yey rumá wa'anom ralaq, e k'i chike ri e aj Macedonia xkijeq kaki'an ke ruk' ronoje kik'u'x. ³E uwari'che eb'enutaqom b'i wa hermanos uk' alaq cha' kakito' alaq che uk'isik umolik ri qasa'n. Ma we yib'am chi alaq ri qasa'n jela' pacha' ri nub'i'im loq, kaq'alajin k'u'ri'lik qatzij ri xqab'i'ij echiri' xqayak q'ij

alaq. ⁴ Ma k'axtaj kinkachb'ilaj b'i jujun aj Macedonia yey we xojopon k'u uk' alaq, ke'qariqa' k'amaja' yib'am alaq ri qasa'n. We e xu'ana ri', k'ixb'al k'u chique ri'oj y che ralaq, ma lik xkub'i' qak'u'x uk' alaq yey na x'an ta k'u alaq ri qab'i'im loq. ⁵Ruma k'u wa', xinch'ob'o keb'enutaq b'i uk' alaq wa hermanos cha' kenab'ej b'i chiqawach ri'oj y kakito' alaq che umolik ri qasa'n b'l'tisim chi alaq. Jek'ula' we xojopon ri'oj, yib'am chi alaq wa'. Kaq'alajin k'u ri' xqasan alaq ruk' ronoje k'u'x alaq y na e ta ruma xtaq alaq che.

⁶Kankuxtaj k'u wa' che alaq: China ri na k'i ta ri kutiko, ri' na k'i ta ri kumolo. Yey china ri lik k'i ri kutiko, ri' lik k'i ri kumolo. ⁷E uwari'che, chijujunal alaq chuya'a ruqasa'n e chirij janipa ri xalax lo pa ranima', na ruk' ta b'is y na ruma ta minnom alaq chupa. Ma ri Dios lik kuk'ul uk'u'x ri kuya ruqasa'n ruk' ki'kotemal. ⁸Yey lik k'o puq'ab' ri Dios kuto' alaq cha' kak'iyar janipa ri k'o uk' alaq y jela' k'o ronoje ri kajawax che alaq y na xew ta ri', ma kuya ne uw'i' cha' jela' kato'b' alaq che u'anik chomilaj taq chak. ⁹E pacha' ri tz'ib'ital kan chupa Rutzij Upixab' ri Dios: Xujach ri k'o ruk' re keb'uto' ri nib'a'ib'; janipa k'u ri utz u'anom na kasach ta uwach

Sal. 112:9

kacha'.

¹⁰Ri Dios e kaya'w re rija' che rawanel yey e kaya'w re ri wa che ri kawa'ik. Ek'u ri' Rire kuya na janipa ri kajawax che alaq y kuya ne uw'i', cha' ruk' wa' ka'an alaq ri utz y jek'ula' lik k'o kutiqoj ri utzilaj chak ka'an alaq. ¹¹Jela' k'u ri', kak'oji' uk'iyal uwach b'eyomalil uk' alaq cha' ruk' wa' kato'b' alaq ruk' ronoje k'u'x alaq. Y ek'uchiri' ri'oj kaqak'am b'i wa qasa'n chike ri e k'o pa k'axk'ob'ik, rike kakitioxij che ri Dios. ¹²Ek'u wa' wa to'b'al na xew ta kutz'aqatisaj ri kajawax chike, ma e kukoj pa kanima' rike ri lik ketioxin chwach ri Dios ¹³y jela' ri kek'ulw re wa qasa'n lik kakiyak uq'ij ri Dios. Ma wa' e k'utub'al re paqatzij wi xkoj alaq ri Utzilaj Tzij re ri Cristo y kab'in alaq chupa wa', yey e k'utub'al re ri relej k'u'x alaq chike rike y chike konoje rutinamit ri Dios. ¹⁴Jek'ula' rike k'utub'al re ri rutzil kik'u'x che alaq, kaki'an orar pawi' alaq

* 9:2 Corinto e jun tinamit k'o pa ri luwar re Acaya.

ruma ri unimal rutzil uk'u'x ri Dios kilom che alaq.¹⁵ ¡Xa maltiox k'u che ri Dios rumá ri nimalaj sipanik uya'om chiqe, ma wa' lik na jinta k'o wi!

10

Ri Pablo kuto'b'ej rib' chikiwach ri kakik'aq b'i uq'ij

¹Ril'in in Pablo kuaj kankoj wib' chiwach alaq chupa rub'i' ri Cristo, ri na ku'an ta nim che rib' y lik utz uk'u'x. Ma e k'o jujun chixo'lib'al alaq kech'a't chwij, kakib'l'ij echiri' in k'o uk' alaq, pacha' kanxi'ij wib' kanch'a'b'ej pa alaq; yey echiri' in k'o naj y kintz'ib'an k'u'pan uk' alaq, na kanxi'ij ta k'ana wib' kan'an wa', kecha!. ²Kantz'onoj k'u che alaq choka alaq il che wa kantz'ib'aj pan che alaq, cha' we xinopon uk' alaq na kajawax ta chik kanch'a'b'ej kipa jujun che alaq. No'j we kajawaxik, kan'an na k'u ri' wa' chike ri kakib'l'ij xa pa qe ri'oj kojtaqanik. ³Qatzij, ri'oj xa oj tikawex, pero na kaqa'an ta qe'oj pacha' ri kaki'an ri winaq re ruwachulew. ⁴Ma echiri' kojch'o'jin chirij ri na utz taj, na kaqa'an ta ruk' qachuq'ab' o qana'oj ri'oj, ma e kaqa'an ruk' ruchuq'ab' y ruto'b'al ri Dios cha' jel'a' kaqasach uwach ronoje ri kayaktaj chirij ri Dios; ⁵wa' e ri itzel taq na'oj y tak'ab'al q'ij, ri keb'uq'atej ri tikawex cha' na kaketa'maj ta uwach ri Dios. Kaqaya k'u ronoje taq no'jib'al puq'ab' ri Cristo cha' ku'an pacha' runa'oj Rire. ⁶Echiri' kaqilo lik kakoj alaq utzij ri Cristo, k'a tek'uchiri' kaqaq'at tzij pakiwi ri e aj palajiy tzij.

⁷Ralaq xew kataqeja alaq ri kilitaj uwach. We k'o k'u junioq ujikib'am uwach chirib'il rib' lik k'o puq'ab' ri Cristo, e chuch'ob'o chi utz wa': Na xew ta rire k'o puq'ab' ri Cristo, ma jenela' ri'oj. ⁸Y na xew ta ri', ma na kink'ix tane che tob! kanjikib'a' uwach ri taqanik kaqa'an pawi' alaq, ma wa' e ri Qajawal ya'yom paqaq'ab!. Y wa' na re ta sachib'al wach alaq, ma re k'iyib'al alaq chwach ri Dios. ⁹Na kuaj taj kach'ob' alaq raqan e kanxib'ij pa alaq ruk' ri kantz'ib'aj pan che alaq. ¹⁰Ma k'o keb'i'n re: «Ri Pablo chupa taq rucartas lik k'ax ri kub'i'ij, pacha' lik k'o uchuq'ab'; no'j echiri' k'o chiqawach, kuxi'ij rib' y na'l tane uwach ruch'a'tem» kecha!. ¹¹Ek'u ri keb'i'n re wa' chirajawaxik kaketa'maj na je ta la' u'anom, ma e janipa

ri kaqatz'ib'aj pan che alaq, junam ub'i'xikil kaqa'an echiri' oj k'o chiwach alaq.

¹²Ri'oj na kaqach'ob' tane kaqajunimaj qib' kuk' ri jujun xa kakitak'ab'a'kiq'ij chikib'il kib'. Ma rike xa kakijunimaj kib' kuk' ri kachb'i'il. Ri keb'anaw re wa', na jusuk' ta ri kina'oj. ¹³No'j ri'oj na kaqatak'ab'a' tane qaql'ij rumá juna chak na qa'anom taj, ma e kaqa'an ri uya'om ri Dios paqaq'ab!. Yey e Rire ri xuya chiqe xojopon k'a chila' uk' alaq ruk' ri Utzilaj Tzij. ¹⁴We tamaji e ri Dios ya'yom chiqe kojopon uk' alaq, ri' xa pa qe ri'oj kaqa'an ri chak uk' alaq. Pero na e ta ri'. Lik k'u taqal chiqe kaqapixab'aj pan alaq wo'ora, ma ri'oj oj ri nab'e xojopon uk' alaq ruk' ri Utzilaj Tzij re ri Cristo. ¹⁵Na kaqatak'ab'a' tane qaql'ij xa pa qe ri'oj ruk' ruchak jun chik. Ri qoye'em e jalan kanimar ri kub'ulib'al k'u'x alaq, jek'ula' kanimar ri qachak chixo'lib'al alaq e chirij ri uya'om ri Dios paqaq'ab!. ¹⁶Tek'uchiri' we xutzin ri qachak chixo'lib'al alaq, utz k'u ri'kojel b'i' y koj'ek pa k'amaja' katzijox wi ri Utzilaj Tzij re ri Cristo, y jela' na ke'qamina ta qib' pa ri chak re jun chik, cha' na kaqatak'ab'a' ta qaql'ij ruk' ri chak na qa'anom ta ri'oj.

¹⁷China k'u ri karaj kuyak uq'ij, e chuq'alajisaj ri' janipa ri u'anom

ri Dios Qajawxel' che rub'inkik usilab'ik

Jer. 9:23-24

¹⁸Ma we jun kutak'ab'a' uq'ij xa chirib'il rib', ri' na jinta uchak ri ku'ano; no'j we e ri Dios kayakaw uq'ij, e q'alaj ri' utz ri chak u'anom.

11

Ri kaki'an taqo'n chikib'il kib'

¹Chinkuyu k'aná alaq we kinch'a'l k'enoq pacha' junioq ch'u'jerinaq. ²Kan'an k'u'wa' ma lik k'ax kanná' alaq, yey wa k'axna'b'al nuk'u'x che alaq e ri Dios kojoyom pa wanima'. Ma ri'in nuya'om alaq puq'ab' ri Cristo y xew puq'ab' Rire kuaj k'o alaq. E pacha' junia achi echiri' kuya rumi'al puq'ab' juna ala pa k'ulanikil. Ri karaj rachi e kuya puq'ab' rala jun saqil q'apoj ali. Jek'ula' ri kuaj ri'in che ralaq e na jinta k'ana ch'ul che alaq chwach ri Cristo. ³Lik kub'isoj nuk'u'x ma k'axtaj kak'ulumaj e alaq jela' pacha' ri xuk'ulumaj ri Eva ojertan echiri' xsokotaj rumá ri tzel uno'jib'al ri kumatz. Ma k'axtaj kajalk'ataj ri na'oj alaq, kesaj k'u

ib' alaq puq'ab' ri Cristo y na kataqej ta chi alaq ruk' ronoje k'u'x alaq. ⁴ Kamb'l'i'ij wa' ma echiri' kopon junoq uk' alaq, tob' junwi ri tzijonik ku'an puwi ri Jesùs chwach ri tzijonik qa'anom ri'o'j che alaq, jlik kak'ul k'u alaq ri!! Y kak'ul ne alaq ri petinaq ruk' jun chik uxlab'ixel, tob' na e ta ri Ruxlab'ixel ri Dios k'ulum chi alaq. Kak'ul ne alaq jun chik tzij, tob' junwi chwach ri Utzilaj Tzij kojom chi alaq.

⁵ K'o ri kakib'l'i'ij e nimaq taq taqo'n yey kikitak'ab'a' kiq'ij. ⁶ K'o neb'a más kiwach rike chinuwa ri'in? Kanch'ob' ri'in, na jintaj. ⁶ Ma tob' na kinch'a't ta ri'n ruk' nimaq taq ch'a'tem pacha' ri kaki'an rike, pero ri'in más k'o wet'a'm chikawa rike; y wa' nuk'utum chiwach alaq ruk' ronoje ri nu'anom chixo'lib'al alaq.

⁷ Laj k'o ri kakich'ob' raqan na jinta nuwach; ma echiri' xintzijoj ri Utzilaj Tzij re ri Dios che alaq, na xintz'onoj tane k'ana rajil ri nuchak. ⁸ K'o neb'a numak ri' chiwach alaq ruma wa'? Ma we xin'an ch'uti'n che wib', e cha' kanimarisax q'ij ralaq chwach ri Dios. ⁹ Echiri' ri'in xink'o'jij uk' alaq, e jujun chik iglesias ri xkitaq lo puqaq chwe. Ek'u xink'am puqaq chike rike cha' utz xinq'alajisaj ri Utzilaj Tzij chiwach ralaq. ⁹ Ma echiri' in k'o uk' alaq yey k'o k'u xajawax chwe, na jinta xintz'onoj che ralaq. Ri xeto'w we e ri hermanos e petinaq Macedonia. Na jinta k'u xink'am che ralaq ma na xuaj taj xinya alk'ayew che alaq y na kuaj tane kan'an wa' chiqawach apanoq. ¹⁰ Yey paqtzij wi ri Q'ijsaq re ri Cristo pa wanima' k'o wi; ruma k'u ri' kanjikib'a' uwach wa': E na jinta junoq chila' Acaya kesan re ri ki'kotemal kanna'o ruma na kanya ta alk'ayew che alaq. ¹¹ Chiwach ralaq, qsa' nawi ub'e na kantz'onoj ta wajil che alaq? ¹² Ruma nawi na k'ax ta kanna' alaq? Na e ta ri', ma ri Dios lik reta'am sa' ri k'o pa wanima'.

¹² Ek'u ri na kantz'onoj ta wajil che alaq, na kanwoq'otaj ta u'anik cha' jela' kaq'ala-jinik na junam ta kojchakun ri'o'j pacha' ri jujun chik, ri kakijunimaj ri kichak ruk' ri qachak ri'o'j xa re yakb'al kiq'ij. ¹³ Rike xa e sokoso'nel, na e ta saqil taqo'n ma ki'anom che kib' pacha' e taqo'n re ri Cristo. ¹⁴ Makam k'u anima' alaq che wa'; ma jenela' ku'an ri Satanás, ku'an che rib' pacha' e

jun ángel re Q'ijsaq. ¹⁵ E uwari'che makam anima' alaq che we ri e aj chak re ri itzel winaq kaki'an che kib' pacha' e 'anal re ri jusuk'. Pero kopon k'u ri q'ij echiri' kakik'ul na ri tojb'al re ri na utz taj ki'anom.

¹⁶ Jumul chik kamb'l'i'ij: Mach'ob' alaq we ri'in xinch'u'jerik. Yey we k'o junoq che alaq jela' kuch'ob'o, chuya'a luwar chwe kantak'ab'a' k'ana nuq'ij pacha' junoq ch'u'jerinaq. ¹⁷ Ri kaqatak'ab'a' qaq'ij na e ta uk'utu'n ri Qanimajawal chiqe; pero kantak'ab'a' k'ana nuq'ij pacha' junoq na jusuk' ta runa'ojo. ¹⁸ Lik e k'i ri kikitak'ab'a' kiq'ij ruma ri kaki'an che ruwachlew, yey wo'ora kan'an k'ana we ri'in. ¹⁹ Ralaq lik k'o na'o alaq; na ruk' ta k'u ri', lik kek'ul alaq ri sachinaq kina'ojo. ²⁰ E kuyum k'u alaq ri' rike tob' lik ketaqan pawi' alaq, kakichap ri e alaq y kakik'is ne rub'itaq e alaq, yey lik kaki'an nim che kib' chiwach alaq. ²¹ Kuyum ne alaq tob' kakipach' q'ab' chipalaj alaq! Ronoje wa' kuyum alaq y na jinta kab'i'ij alaq che. ²² Laj k'ixb'al k'u chwe ri'in ma na xinch'ij ta u'anik pacha' ri kaki'an rike.

Però we rike na kek'ix ta che kikitak'ab'a' kiq'ij, jek'ula' ri' kan'an ri'in, tob' ruk' wa' pacha' in ch'u'jerinaq. ²² Rike kakitak'ab'a' kiq'ij ma e aj hebreo; jela' ri'in, in aj hebreo yey kanriq ri ch'a'tem hebreo. Rike kaki'an nim che kib' ma e kuk'il ri tinamit re Israel, jela' ri'in in kuk'il ri tinamit re Israel. Rike kakiyak kiq'ij ma e ralk'o'al kan ri Abraham; jela' ri'in, in ralk'o'al kan ri Abraham. ²³ Rike kakib'l'i'ij e aj chak re ri Cristo, jela' ri'in paqtzij wi in aj chak re ri Cristo yey más nim ri chak nu'anom ri'in chikawa rike. Tob' kinch'a't pacha' in ch'u'jerinaq, kamb'l'i'ij k'u wa': Ri'in más in chakuninaq y más nutijom k'ax chikiwach rike. Ma uk'iyal laj b'alak'um nupa, uk'iyal laj inya'om pa cárcel, uk'iyal laj xtewun ri kamik panuwi!. ²⁴ Raj judi'ab' wo'ob' laj xkjijich' nupa pa treinta y nueve asial.* ²⁵ Yey oxib' laj in 'anom pa b'arijon, julaj in 'anom pa'b'aj.* Oxlaj ya laj in jiq'inaq pa ya' ruma xmuqtaj ri barco in k'o chupa, yey xinch'ij ne jun aq'ab' ruk' jun q'ij in k'o chwi ri mar. ²⁶ Uk'iyal laj nu'anom unimal b'e. Ya laj in jiq'inaq pa taq nimaya'. Ya laj in kaminaq pakiq'ab' eleq'omab' y pakiq'ab' ri na e ta kuk'il ri nutinamit. Ya laj inkamisam kuma

* 11:24 Dt. 25:3 * 11:25 Hch. 14:19

ne ri watz-nuchaq'. Ya laj inkamisam pa taq tinamit, pa taq luwar katz'intz'otik y chwi ri mar. Ya laj ne inkamisam kuma ri kakib'l'i'ij kub'ul kik'u'x ruk' ri Cristo, tob' wa' na qatzij taj.²⁷ Nutijom k'axlaj chak y kosik. Uk'iyal laj nukuyum waram, numik y tzajin chi'. Ruma taq ri lik k'o kan'ano, uk'iyal laj na utz ta chi ne xinwa'ik. Nutijom k'axk'olil tew y xinkanajik na jinta chi ne nuq'u'.²⁸ Y xaqi uwi chi wa', ri jujun q'ij lik sa'chi rub'is nuk'u'x kuma taq riglesias; e kanna' ri'in wa' e pacha' jun eqa'n k'o panuwi'.²⁹ We k'o junqo k'o pa k'ax y na jinta uchuq'ab', e kanna' ri'in pacha' in ri ink'ulumayom re wa'. We k'o junqo kumin junqo chik pa rimak, wa' kuya woyoyal.

³⁰ We chirajawaxik k'ut kanyak nuq'ij, ritak'ab'al nuq'ij kan'ano e kantzijoj taq ri kuq'alajisaj, ri'l'in na jinta nuchuq'ab'.³¹ Ek'u ri Dios, Ruqaw ri Qanimajawal Jesucristo ri na jinta utaqexik nim uq'ij, e eta'mayom re na raq'ub'al ta wa kamb'l'ij.³² Tape k'u alaq ri xink'ulumaj Damasco: Ri aj wach k'o chwach ri rey Aretas xtaqan che kikojik e aj chajal re ri tinamit cha' kinkichapó.³³ Yey ruma k'u ri' xinqasax lo chupa jun nimalaj chakach, ximom lo ruk' lazo chwi jun nimalaj tapia k'o ventana che.

12

Tob' ri Pablo lik utijom k'ax, ruchuq'ab' ri Dios k'o ruk' rire

¹ Tob' na jinta kutiqoj che junqo ku'an nim che rib', na ruk' ta k'u ri' kantzijoj sa' ruk'utum y ruq'alajisam ri Qajawal chinuwach.² Lik weta'am k'u uwach jun achi uya'om rib' puq'ab' ri Cristo. Ek'u kajlajuj junab' wa' rik'owik echiri' rire xk'am b'i k'a chila' chikaj. Na weta'am ta k'ut we xk'am b'i weta'am xk'am b'i, tob' pacha' ri nub'l'i'im chik, na weta'am taj we xk'am b'i ruk' rucuerpo o xa e ri ranima' xe'ek, xew ri Dios eta'mayom re.³ Ri weta'am, e xk'am b'i chupa ri chomilaj luwar chila' chikaj. Chila' k'u ri' xuta chomilaj taq tzij yey wa' na ya'tal tane k'ana che junqo kutzijoj.⁵ Kamb'b'i'ij k'u ri', utz kanyak uq'ij ri xilow re y ri xtaw re wa'. Pero we kanyak nuq'ij ri'in, na e ta kantzijoj ri q'alajisam chwe, ma xew kantzijoj ri k'aqib'al b'i nuq'ij.⁶ Ma

we ta kuaj kanyak nuq'ij ruma ruq'alajisam ri Dios chwe, ri' na raq'ub'al ta ri kamb'l'i'ij, ma lik e ub'e ri'. Pero na kan'an taj, ma na kuaj taj k'o junqo kukoj uwi ri ilitajinaq y ri tatajinaq chwe.

⁷ Yey cha' na kanyak ta k'u nuq'ij ruma na jinta k'ana k'o wi ri q'alajisam chwe, xya'taj k'u che ri Satanás kukoj jun k'ax che ri nucuerpo pacha' juna k'iiix xaqi kuch'ikich'a' chwe.⁸ Ruma k'u ri', oxlaj xinelaj che ri Qajawal cha' karesaj wa' chwe.⁹ No'l Rire jewa' xub'l'i'ij chwe: «Ri unimal rutzil nuk'u'x k'o awuk', e wa' ri lik kajawax chawe. Ma ri nuchuq'ab' más kaq'alajin kuk' ri na jinta kichuq'ab'» xcha'. E uwari'che ri'in lik kinki'kot che echiri' na jinta nuchuq'ab', ma jela' e kak'ojil' ruchuq'ab' ri Cristo wuk'.¹⁰ Ruma k'u la', ruk' ki'kotemal kanch'ij taq ri k'ax kape panuwi' ruma in re ri Cristo, tob' na jinta nuchuq'ab', tob' e k'o ri tzel kech'a'lo chwiji, tob' nukuyum nib'a'il, tob' inya'om pa k'ax y pa b'is; ma echiri' kanna'o na jinta nuchuq'ab', e más kanna' ruchuq'ab' ri Cristo k'o wuk'.

¹¹ Xa uma k'u ralaq xintak'ab'a' nuq'ij pacha' ku'an junqo na jusuk' ta runa'oj, pero e ralaq xinminow alaq chupa. Ek'u ri lik usuk' e ralaq ri kayakaw alaq nuq'ij. Ma tob' na jinta nuwach ri'in, pero wa' wa ni-maq e taqo'nri xa kaki'an nim che kib', rike na jinta más kiwach chinuwa ri'in.¹² Echiri' xinchakun chixo'lib'al alaq, xq'alajin chiwach alaq in utaqo'n ri Cristo. Ma echiri' xink'ojil' uk' alaq, na xinkos ta che uk'utik chiwach alaq taq ri k'utub'al re ruchuq'ab' ri Dios ruk' nimaq taq milagros.¹³ ¿Sa' nawi ri xinjaljob' wi chiwach alaq? ¿Na xin'an ta neb'a che alaq pacha' ri xin'an chike ri nik'aj chik iglesias? Laj e ri xinjaljob' wi ma na xinya ta alk'ayew che alaq ruma na xintz'onoj ta wajil che alaq. We e numak wa', kuyu alaq numak.

Ri Pablo kuyib'a' pan ri urox roponib'al Corinto

¹⁴ Tape alaq: Ri'in nuyib'am chi wib' cha' kinopon uk' alaq churox laj. Y we xinoponik, na kanya ta alk'ayew che alaq, ma na jinta k'o kantz'onoj che alaq. Ek'u ri kuaj che alaq na e ta ri k'o uk' alaq, ma e ri kak'ut alaq ri rutzil k'u'x alaq chwe. Xew k'u lik kuaj kanto' alaq pacha' ku'an juna achi kuk' ri ralk'o'al. Ma chike ri kichukiqaw taqla wi kakitzukuj ri kajawax chike

ri ch'uti'q; na e ta ri ch'uti'q ri taqal chike kakitzukuj ri kajawax chike ri kichu-kiqaw.

¹⁵ Ek'u ri'in ruk' ronoje nuk'u'x na xew ta kank'is ronoje ri k'o wuk', ma kanya ne wib' che to'ik alaq ruk' ri k'aslemał alaq chwach ri Dios. Pero e kanwil ri'in, echiri' más kank'ut ri k'axna'b'al nuk'u'x che alaq, e más kaq'ob' ri k'axna'b'al k'u'x ralaq chwe ri'in.

¹⁶ Eta'am k'u alaq na xinya ta alk'ayew che alaq. Na ruk' ta k'u ri', e k'o ri kakib'i'ij xinwesaj ne puaq che alaq xa xe'laq'ay. ¹⁷ ¿Su'chak kach'ob' alaq wa'? ¿K'o neb'a juna sokoso'nel nutaqom b'i uk' alaq? ¹⁸ Ri'in xintz'onoj che ri Tito ke'rila alaq y xintaq b'i ri jun hermano ruk'. ¿Xu'an neb'a eleq' ri Tito che alaq? Rire junam wuk' ri'in xa jun qak'u'x che ri kaqa'ano.

¹⁹ Hermanos, laj kach'ob' alaq e ronoje wa nub'l'im loq xa re to'b'al qib', pero na e ta ri'. Ma paqatzij wi chwach ri Dios y chupa rub'i' ri Cristo qab'l'im lo qwa' re to'b'al e alaq, ri lik k'ax kaqana' alaq. ²⁰ Kub'isoj nuk'u'x ma k'axtaj we xinopon uk' alaq, na utz ta 'anom alaq y jela' k'u ri' na kuk'ul ta nuk'u'x ri ki'nriqa'. Yey we e ri', laj na kuk'ul ta k'u'x alaq ri woponib'al ma ri' yaj ri ki'n'ana'. Kub'isoj k'u nuk'u'x ma k'axtaj k'o ch'a'oj chixo'lib'al alaq, k'o ri k'ax kik'u'x chikij jujun chik, k'o oyowal chiwach alaq, jachom pa alaq, k'o ri kakich'amij kib', k'o ri e aj molot, k'o ri kaki'an nim che kib' yey e k'o ri e soq'osaq e kiwach e tzukul ch'a'oj. ²¹ Kub'isoj k'u nuk'u'x ma k'axtaj we xinopon tanchi uk' alaq, laj ki'nriqa' e k'i che alaq k'a e k'o pa mak y na kitzelem ta kitzij chwach ri Dios; ma kaki'an taq ri ch'ulilaj mak, kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj y kiya'om kib' che u'anik ronoje taq ri rayib'al re ri kitijil. We xi'nriqa k'u ri' wa', lik kink'ix chwach ri Dios uma ralaq y keb'enuwoq'ej k'u ri' keb'anaw re wa'.

13

¹Rutzij Upixab' ri Dios jewa' kab'l'ij: «We e k'o keb' oxib' kakijikib'a' uwach rumak junooq ma xkilo echiri' kamakunik, kaq'at k'u tzij ri' puwi raj mak.»* E urox laj wa'

* 13:1 Dt. 19:15 * 13:7 "Tob' e k'o ri kakik'aq b'i qaq'ij ri'oj": We ri aj Corinto kakiyib'a' kib', na kajawax ta chik kaq'at tzij pakiwi'. We jek'ula' ri' xu'ano, laj e k'o jujun kakib'l'ij na jinta uchuq'ab' ri Pablo ma na xuq'at ta tzij pakiwi' jela' pacha' ri ub'l'im loq.

kinopon uk' alaq,² yey k'o kuaj kamb'l'ij che onoje alaq y chike ri na koq'otam ta kan ri kimak. Wa' e ri nub'l'im chi kan che alaq echiri' xinopon chukalaj uk' alaq y wo'ora kamb'l'ij tanchik tob' na in jinta uk' alaq:

We xinopon tanchik, na ki'nto'o ta wi' alaq.³

Kank'ut k'u ri' chiwach alaq ri katz'onoj alaq, wa' e ri k'utub'al re we paqatzij wi ri nutzij ri'in e utzij ri Cristo. Ma Rire na kux'i'ij ta rib' yey lik k'o uchuq'ab' re kusuk'upij ri b'inik silab'ik alaq. ⁴ Paqatzij wi ri Cristo echiri' xkamisax chwa cruz e pacha' na jinta uchuq'ab', pero wo'ora Rire k'aslik ruma ruchuq'ab' ri Dios. Jek'uri'l'a' we ri'oj xa jun qa'anom ruk' ri Cristo, e pacha' na jinta qachuq'ab' ruma ri k'ax kaqatijo, no'j kojk'as'il ruma ruchuq'ab' ri Dios k'o quk' yey kaqak'ut na k'u ri' wa chuq'ab' echiri' kojopon uk' alaq. ⁵ Ch'ob'o alaq raqan we paqatzij wi k'o k'utub'al re ri kub'ulib'al k'u'x alaq ruk' ri Qanimajawal Jesucristo y k'o k'u alaq puq'ab' Rire. ¿Na eta'am ta neb'a alaq Rire k'o pa anima' alaq? ⁶ O k'axtaj na jinta ne k'ana k'utub'al re wa' chupa ri b'inik silab'ik alaq? ⁷ Ek'u kuaj ri'in keta'maj alaq wa': Che ri qab'inik qasilab'ik kaq'ajalinik k'o ri Cristo pa qanima' y Rire kaki'kot ruk' ri qa'anom. ⁸ Kaqatz'onoj k'u che ri Dios cha' ralaq na katzaq ta k'ana alaq chupa ri na utz taj. Na kaqatz'onoj ta wa' re yakb'al qaq'ij ri'oj, ma xew kaqaj ka'an alaq ri utz, tob' e k'o ri kakik'aq b'i qaq'ij ri'oj.* ⁹ Ma ri'oj na jinta paqaq'ab' kaqak'aq b'i kiq'ij ri keb'in chupa ri Q'ijsaq. Ri kaqa'ano e kojchakun ne ruma ri Q'ijsaq cha' konoje keb'in chupa. ¹⁰ E uwari'che lik kojki'kot che we kak'oji' chuq'ab' ralaq che u'anik ri utz, tob' kilitaj k'ut pacha' e na jinta chi qachuq'ab' ri'oj. Kaqatz'onoj k'u che ri Dios cha' e kuchomaj chi utz ri b'inik silab'ik alaq. ¹⁰ Ruma k'u wa', kintz'ib'an apanoq xaloq' k'amaja' kinopon uk' alaq, cha' we xinoponik, na kajawax ta chi k'ax kinch'aw pawi' alaq. Ma ri chak uya'om ri Dios chwe e re k'iyib'al alaq, na re ta sachib'al wach alaq.

K'isb'al uch'a'tem ri Pablo che riglesia k'o Corinto

¹¹ K'isb'al k'u re hermanos, kamb'i'ij wa'
 che alaq: K'ola ki'kotemal pa anima' alaq,
 suk'upij ri b'inik silab'ik alaq chwach ri
 Dios, nimarisaj k'u'x alaq chiwach alaq,
 chu'ana xa jun k'u'x alaq y k'ola alaq chi
 utzil chomal. Y ek'u ri Dios, ri aj ya'l
 utzil chomal y rutzil k'u'xaj, kak'ojil' uk'
 alaq. ¹² Ya'a rutzil wach alaq chiwach
 alaq ruk' jun saqil tz'ub'uj chi'aj chwach ri
 Dios.[†] ¹³ Konoje ri hermanos wara kakiya
 pan rutzil wach alaq. ¹⁴ K'ulu k'u onoje
 alaq ri unimal rutzil uk'u'x ri Qanimajawal
 Jesucristo y ri rutzil uk'u'x ri Dios, yej
 chu'ana xa jun k'u'x alaq ruma ri Santowilaj
 Ruxlab'ixel. Amén.

[†] 13:12 Ri Pablo jewa' xub'i'ij ma rike e kaki'an wa' chikiwach echiri' kakiya rutzil kiwach.

Ri carta xutz'ib'aj ri Pablo che riglesia k'o Galacia

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Galacia

¹ Ri'in in Pablo, in utaqo'n ri Dios. Na e ta k'u juna tikawex taqayom lo we, na e ta juna achi kojoyom we; ma e ri Qanimajawal Jesucristo y e ri Qaqaw Dios, ri Jun xuk'astajisaj lo Ruk'ajol chikixo'l ri ekaminaq. ² Junam k'u kuk' konoje ri hermanos e k'o wara wuk', kantz'ib'aj pan wa carta chike riglesias e k'o che ri luwar re Galacia. ³ K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo, ⁴ ri xuya rib' pa kamik ruma ri qamak. Xu'an wa' ma e xraj ri' ri Qaqaw Dios che cha' jela' kojresaj lo che ronoje ri na utz taj kaki'an ri winaq chupa taq wa q'ij oj k'o wi. ⁵ Qayaka k'u uq'ij ri Qaqaw Dios waq'l'ij ora y chiqawach apanoq na jinta chi utaqexik. Amén.

Xa jun ri Utzilaj Tzij re ri Dios

⁶ E ri'in lik kakam wanima' che ma na jampatana xya kan alaq ri Dios, ri xusik'ij alaq ruma ri unimal rutzil uk'u'x ri Cristo, yey ek'u wo'ora e taqem alaq jun k'utunik junwi chwa ri Utzilaj Tzij re ri Cristo. ⁷ Wa' na e ta ke'elawi k'o juna chik Utzilaj Tzij puwi ri Cristo. Pero e k'o jujun xa kakisischisaj na'o alaq y e kakaj kakijalk'atij ri Utzilaj Tzij re ri Cristo. ⁸ Tob' ne junoq chique ri'oj o juna ángel re chila' chikaj kutzijoj juna chik k'utunik che alaq junwi chwa ri Utzilaj Tzij qatzijom chi ri'oj che alaq, peta k'u ri' ri q'atb'al tzij re ri Dios puwi'. ⁹ Jela' pacha' ri nub'l'im loq, kamb'il'ij tanchi wo'ora: We k'o junoq kutzijoj juna chik k'utunik junwi chwa ri Utzilaj Tzij tom chi alaq, peta k'u ri' ri q'atb'al tzij re ri Dios puwi'.

¹⁰ ¿E neb'a kantzukuj ri'in ri yakb'al nuq'ij chikiwach ri tikawex o e kuaj kan'an janipa ri karaj ri Dios? ¿E neb'a kuaj ri'in kinel chi utz chikiwach ri tikawex? We ta ri'in xa e kantzukuj ri kayak nuq'ij kuma ri tikawex, ri' na in ta saqil aj chak re ri Cristo.

Ri Utzilaj Tzij xtzijox ruma ri Pablo

¹¹ Cheta'maj k'u alaq hermanos: Ri Utzilaj Tzij kantzijoj ri'in na xa ta uch'a' tem juna achi, ¹² na e ta juna achi xya'w chwe y na che tane juna achi xinmaj wi wa'; ma e ri Qanimajawal Jesucristo xq'alajisan chwe.

¹³ Tom chi k'u alaq puwi ri nub'inik nusil-ab'ik ojertan echiri' nutaqem taq ri kojob'al ke raj judi'ab'; ruk' k'ax xeb'enuternab'ej rutinamit ri Dios ri kikojom rub'l' ri Cristo y lik xintij uq'ij kansach kiwach konoje.

¹⁴ Chikixo'l ri wachb'i'il junam oj k'iyinaq loq, in ri lik xinya wib' che utaqexik taq ri kojob'al ke kan ri qati'-qamam ri oj aj judi'ab'. ¹⁵ Na ruk' ta k'u ri', ri Dios xinucha' lo ri'in echiri' k'amaja' ne kinalaxik, xinusik'ij ruma ri unimal rutzil uk'u'x ¹⁶ y xuq'alajisaj uwach Ruk'ajol chwe cha' e kantzijoj ri Utzilaj Tzij chike ri na e ta aj Israel. Yey puwi wa' na xintz'onoj tane nuna'oj che juna tikawex.

¹⁷ Na xin'ek tane Jerusalem re keb'e'nuwila ri eb'u'anom taqo'n nab'e chinuwa ri'in. Ri xin'ano, e xin'ek Arabia y k'a tek'uchiri' xintzelej tanchi Damasco.

¹⁸ Xik'ow na k'u oxib' junab' echiri' xintzelej Jerusalem re kanweta'maj uwach ri Pedro y xink'oji' chila' ruk' wo'lajuj q'ij. ¹⁹ Yey na xinwil ta kiwach ri jujun chik e taqo'n; xew xinwil uwach ri Jacobo, ruchaq' ri Qanimajawal. ²⁰ Chwach k'u ri Dios kamb'il'ij che alaq: Wa kantz'ib'aj pan che alaq lik qatzij, na raq'ub'al taj. ²¹ Tek'uchiri' xin'ek tanchi che taq ri luwar re Siria y re Cilicia. ²² Chupa taq la' la q'ij, ri hermanos re riglesias e k'o Judea k'amaja' ne kaketa'maj nuwach ri'in, ²³ xew kitom kab'l'xik: «E rachi xojuternab'ej ruk' k'ax ruma qakojom rub'l' ri Qanimajawal, wo'ora katajin che utzijoxik ri Utzilaj Tzij, yey e ne rire ri lik xraj kusachisaj uwach wa'». ²⁴ Wuma k'u ri'in ri hermanos e aj Judea lik xkiyak uq'ij ri Dios.

2

Ri e aj wach re riglesia kakita puwi ri chak ku'an ri Pablo chikixo'l ri na e taj aj judi'ab'

¹ Xik'ow na k'u kajlajuj junab' echiri' xin'ek tanchi Jerusalem ruk' ri Bernabé, yey xink'am b'i ri Tito quk!. ² Xin'ek k'ut, ma ri Dios xuq'alajisaj chwe chirajawaxik kinopon chila'. Xqamol k'u qib' xew kuk' ri e aj wach re riglesia y xinq'alajisaj chikiwach ri Utzilaj Tzij kantzijoj chike ri na e

ta aj judi'ab'. E xin'an wa' cha' janipa ri nu'anom chik y taq ri kintajin che u'anik na kasach ta uwach. ³Wachb'i'il k'u ri Tito yey rire na e ta kuk'il ri e aj judi'ab'; na ruk' ta k'u ri', ri e aj wach re riglesia na xkitaq tane che rire kukoj ri retalil re circuncisión.

⁴Xqamol k'u qib' kuk' wa e aj wach, ma e k'o jujun na e ta saqil hermanos xkimin kib' chiqaxo'lib'al ri'oj cha' e kakik'ak'alej ri qab'inik qasila'b'k ri oj re ri Cristo, ri Jun xojresaj lo chux'e' ri taqanik ke raj judi'ab'. Xki'an wa' xa re kakaj kojk'oj' pakiq'ab' rike. ⁵Pero ri'oj na xqataqeja ta k'anra ri kakib'i'ij cha'jela' na kajalk'ataj ta ri Q'ljsaq re ri Utzilaj Tzij kojom chi alaq.

⁶E taq k'u raj wach re riglesia ri lik k'o kiwach, tob' na jinta k'o ku'an chwe ri'in we ri petinaq loq k'o kiwach o na jintaj ma chwach ri Dios xa jun qawach; rike na jinta juna k'ak' tzij xkikoj puwi ri nuk'utunmaj ri'in. ⁷Y na xew ta wa', ma xkimaj usuk' e ri Dios xya'w panuq'ab' ri'in rutzijoxik ri Utzilaj Tzij chike ri na e ta aj judi'ab', jela' pacha' xya'li' che ri Pedro rutzijoxik wa' chike ri e aj judi'ab'.^{*} ⁸Ma ri Dios, ri xutaq b'i ri Pedro re ku'anu utaqo'n chikixo'l ri e aj judi'ab', e xtaqaw b'i we'in re kinu'ana utaqo'n chikixo'l ri na e ta aj judi'ab'. ⁹Ek'u ri Jacobo, ri Pedro y ri Juan, ri lik k'o kiwach pa riglesia, xkimaj usuk' e ri Dios ya'yom wa jun chak chwe. Xkiya k'u ri' ri kiq'ab' chwe ri'in y che ri Bernabé, k'utub'al re oj chi kachb'i'il rike. Y xuk'ul kik'u'x kojchakun ri'in y ri Bernabé chikixo'l ri na e ta aj judi'ab', yey rike e kechakun chikixo'l ri e aj judi'ab'. ¹⁰Xew k'u lik xkitz'onoj chiqe na keqamesk'utaj ta ri e nib'a'ib' y wa' lik e kacha nuk'u'x che u'anik.

Ri Pablo kuch'a'b'ej upa ri Pedro

¹¹Na ruk' ta k'u ri', echiri' ri Pedro xk'un pa ri tinamit Antioquía, ri'in e la' chiwachil lik ko xinch'a'b'ej upa ruma ri na usuk' taj katajin che u'anik. ¹²Ma ri Pedro xaqi kawa' kuk' ri hermanos na e ta aj judi'ab', no'l echiri' xek'un jujun e petinaq Jerusalem pa riglesia pa k'o wi ri Jacobo, xresaj rib' chikij ri na e ta aj judi'ab' y na xwa' ta chi kuk', ma kuxi'i'ij rib' chikiwach ri lik keb'ok il che re

retalil re circuncisión.[†] ¹³Ek'u ri hermanos e aj judi'ab' xki'an ke ruk' ri Pedro, yey ri Bernabé xpacha'b' ne kuk' wa' wa xa keb' kipalaj. ¹⁴Echiri' ri'in xinwilo na e ta kaki'an jela' pacha' ri kub'l'ij ri saqil k'utunik re ri Utzilaj Tzij, jewa' ximb'i'ij che ri Pedro chikiwach konoje ri kimolom kib': «Rilal, lal kuk' il raj judi'ab' yey ka'an e la pacha' ri kaki'an ri hermanos na e ta aj judi'ab' y na kataqeja ta chi la jujun che ri taqanik ke raj judi'ab'. ¿Sa' k'u uchak ri' kab'i'ij rilal chike ri na e ta aj judi'ab' chirajawaxik kakitaqeja wa taqanik ke ri e aj judi'ab'?

Kokolob'etajik ruma ri kub'ulib'al qak'u'x ruk' ri Cristo

¹⁵Ri oj aj judi'ab', chwi qalaxik loq, na oj ta aj palajy tzij pacha' ri jujun chik tinamit na jinta Rutzij Upixab' ri Dios kuk'. ¹⁶Na ruk' ta k'u ri', qeta'am na jinta junq'ku'an jusuk' che rib' ruma kutaquej ri taqanik ke raj judi'ab'; ma ri lik chirajawaxik wi e ri kub'ulib'al k'u'xaj ruk' ri Qanimajawal Jesucristo. E uwari'che ri'oj xqakoj rub'i' cha'jela' Rire ku'an jusuk' chiqe xew ruma ri kub'ulib'al qak'u'x ruk' y na ruma ta ri kaqataqeja juna tzij pixab'. Ma na jinta junq'ku'an jusuk' che rib' ruma kutaquej ri taqanik ke raj judi'ab'. ¹⁷Ek'u ri'oj lik kaqaj koju'an jusuk' chwach ri Dios xew ruma ri kub'ulib'al qak'u'x ruk' ri Cristo; yey we chikiwach k'u jujun chik, oj aj mak ruma na kaqataqeja ta chi ri kitaqanik rike, ze nawi ke'eloq koju'ana aj mak ruma ri kub'ulib'al qak'u'x ruk' ri Cristo? ¡Na e ta ri'! ¹⁸Ma we kank'osoj tanchi lo uwach ri nuk'aqom chub'i, ri' e ke'eloq in jun aj palajiy tzij. ¹⁹Ri'in xinya wib' che u'anik ronoje ri taqanik ke raj judi'ab' cha'jela' kan'an jusuk' che wib', pero ximmaj usuk' na ruma ta wa' ku'an jusuk' junq' chwach ri Dios; ek'u wo'ora nuya'om wib' che uloq'nimaxik ri Dios ruk' ronoje ri nuk'aslem.

²⁰Jek'ula', ri nuk'aslemal na we'in ta chik, ma e re ri Qanimajawal Jesucristo. E pacha' xinkam chwa ri cruz junam ruk' ri Cristo. Wo'ora che ri nuk'aslem, ronoje ri kan'ano e ruma ri kub'ulib'al nuk'u'x ruk' Ruk'ajol ri Dios, ri lik k'ax xinuna'o y xuya rib' pa kamik wuma ri'in. ²¹Na kuaj ta k'ut kank'aq

* 2:7 "Ri e aj judi'ab)": Pa ri ch'a'tem griego kub'i'ij "ri e re ri circuncisión". Re circuncisión": Wa' e jujun aj judi'ab' kikojom chi rub'i' ri Cristo pero kakib'i'ij chirajawaxik chike ri na e ta aj judi'ab' kakikoj ri retalil re circuncisión cha'kekolob'etajik.

† 2:12 "Ri lik keb'ok il che re ti retalil

b'i uq'ij ri unimal rutzil uk'u'x ri Dios; ma we ta k'o junq kuriqo ku'an jusuk' che rib' chwach ri Dios ruma utaqem ri tzij pixab', ri' na jinta kutiqoj rukamik ri Cristo.

3

*Kaqak'ul ri Ruxlab'ixel ri Dios ruma xqakoj
ri Utzilaj Tzij*

¹ ¡Toq'o' wach alaq aj Galacia! Lik ko 'anom che ri k'u'x alaq. ¿China xsokoso'n e alaq cha' na kakoj ta chi alaq ri Q'ijsaq? Ma lik xq'alajisax chiwach alaq sa' ke'elawi rukamik ri Qanimajawal Jesucristo chwa ri cruz. ²B'ilij alaq wa' chwe: ¿Xk'ul alaq

ri Ruxlab'ixel ri Dios ruma xtaqejaq alaq ri taqanik ke raj judi'ab' o ruma xta alaq ri Utzilaj Tzij y xkub'l k'u'x alaq che? ³¿Su'chak lik 'anom ko che ri k'u'x alaq? Ma ri b'inik silab'ik alaq chwach ri Dios xjeq lo alaq ruma ruchuq'ab' ri Ruxlab'ixel ri Dios, yej wo'ora ¿ka'aj kami alaq ri' kakl'sib'ej alaq wa' xa ruk' ri chuq'ab' ralaq? ⁴¿Na jinta kami utiqom ri' che alaq janipa taq ri k'ulum alaq ruma ri Ruxlab'ixel ri Dios?

Na kankoj ta k'ana ri' in we wa' na jinta utiqom che alaq. ⁵Ma echiri' ri Dios kuya ri Ruxlab'ixel che alaq y ruk' ruchuq'ab' ku'an nimaq taq milagros chixo'l alaq, ¿su'anik ku'ano? ⁶E nawi ruma taqem alaq ri taqanik ke raj judi'ab' o e ruma xta alaq ri Utzilaj Tzij y xkub'l k'u'x alaq che?

Ri kub'ulib'al uk'u'x ri Abraham ruk' ri Dios

⁶Ri Abraham xkub'l uk'u'x ruk' ri Dios* y ruma k'u'ri' x'ani' jusuk' che. ⁷E uwari'che, chirajawaxik keta'maj alaq wa': E janipa ri lik kub'ul kik'u'x ruk' ri Dios, ri' e ralk'o'al kan ri Abraham. ⁸Ruch'a'tem ri Dios xex chi ub'l'im wi lo pakiwi ri na e ta aj Israel, we rike kakub'l kik'u'x ruk' ri Dios, keb'u'an jusuk'. Ma jewa' ri utzilaj tzij xb'ilix lo ojertan che ri Abraham:

Awuma k'rilat, ri Dios keb'u'an bende-cir konoje taq ri tinamit che ruwachulew. *Gn. 12:3*

⁹Jek'uri'la', konoje ri kakub'l kik'u'x ruk' ri Dios kakik'ul na ri utz kape ruk' Rire, jela' pacha' ri xuk'ul ri Abraham ruma xkub'l uk'u'x ruk'.

* 3:6 Ri Abraham xukojo ri Dios e ku'anai janipa ri xub'l'itsij che. Gn. 15:6 † 3:12 Xew ri Qanimajawal Jesucristo xch'ljow u'anikil ronoje Rutzij Upixab' ri Dios. ‡ 3:13 Wa' e x'an ojertan echiri' kaq'at tzij puwi juna aj mak, kakamisaxik y katzayab'ax chwa juna che*. * 3:16 Gn. 12:7

¹⁰Konoje ri kikub'am kik'u'x kekolob'etaj xá ruma kakitaqejaq u'anik ri tzij pixab', ri' e k'o chi chuxé' ri q'atb'al tzij re ri Dios, ma jewa' tz'ib'italik:

China k'u'ri na ku'an ta janipa ri taqanik tz'ib'ital kan chupa ri Tzij Pixab', ri' k'o chi chuxé' ri q'atb'al tzij re ri Dios *Dt.*

27:26

kacha'. ¹¹Kaqlajin k'u'ri', na jinta junq ku'lan jusuk' che rib' chwach ri Dios ruma kutaquejaq ri Tzij Pixab', ma jewa' tz'ib'italik: Ri e jusuk' chwach ri Dios, k'o kik'aslemal ruma ri kub'ulib'al kik'u'x ruk' Rire *Hab. 2:4* kacha'.

¹²E junq kuch'ob' raqan kakolob'etaj ruma kutaquejaq ronoje ri Tzij Pixab', ri' na kub'ul ta uk'u'x kakolob'etaj ruma ri kub'ulib'al uk'u'x ruk' ri Cristo. Yey jenewa' kub'ilij Ruch'a'tem ri Dios: China ri ka'anaw re ronoje ri kub'ilij ri Tzij

Pixab'[†]

ri' k'o uk'aslemal chwach ri Dios ruma ku'an wa' *Lv. 18:5*

kacha'.

¹³Ri Cristo xojresaj chuxé' ri q'atb'al tzij k'o paqawi' ruma xqapalajij Rutzij Upixab' ri Dios; xu'an k'u'wa' echiri' xuya rib' paqak'axel ri oj aj mak, ma jewa' ri tz'ib'ital kan pa Ruch'a'tem ri Dios: Chwach ri Dios, itzel uwach junq katzayab'ax chwa juna che![‡] *Dt. 21:23*

¹⁴E xu'an wa' ri Qanimajawal Jesucristo cha' ri rutzil uk'u'x ri Dios, ri xb'il'itsix che ri Abraham, kaya'taj na pakiwi ri na e ta aj Israel ruma ri Cristo; y jek'ula' ruma ri kub'ulib'al qak'u'x, qonoje kaqak'ul ri Ruxlab'ixel ri Dios b'il'itsim chi uloq.

¹⁵Hermanos, ri u'anom ri Dios kanjunimaj ruk' ri kaki'an ri tikawex cha' kamaj alaq usuk': Echiri'keb' achijab'kaki'an juna tzij chikiwach y kakijikib'a' uwach, lik na utz ta k'u'ri' we jun chike kutzelej uch'a'tem che ri ub'l'im chik o kukoj uwi' ri kijikib'am chik. ¹⁶Ek'uri' ri Dios xuya rub'i'tisinik che ri Abraham y che kan ri Jun ralk'o'al. Rutzij Upixab' ri Dios na jetawa' kub'ilij «chike kan rawalk'o'al», pacha' e uk'iyal tikawex, ma jewa' kub'ilij «che kan ri Jun

awalk'o'al»; wa' ke'elawi e ri Cristo.*¹⁷ Wa kintajin che ub'i'xik e wa': Ri Dios xu'an jun tzij ruk' ri Abraham. Xik'ow na k'u cuatrocientos treinta junab' k'a echiri' ri Moisés xutz'ib'aj kan ri taqanik re ri Tzij Pixab'. Ek'u wa taqanik na utz taj kuyoj wa nab'e tzij y na kuyoj tane ri xub'i'tisij lo ri Dios.¹⁸ Ma we ta kaqak'ul rub'i'tisim ri Dios ruma kaqataqeji ri Tzij Pixab', ri' na e ta ruma ri b'i'tisinik xu'an ri Dios; no'j ri xusipaj ri Dios che ri Abraham e ruma ri b'i'tisinik u'anom chi che.

Ruchak ri Tzij Pixab' tz'ib'ital kan ruma ri Moisés

¹⁹ ¿Sa' k'u ruchak ri' ri Tzij Pixab' tz'ib'ital kan ruma ri Moisés? E cha' kuq'alajisaj chike ri tikawex sa' taq ri kimak chwach ri Dios. Y jela' u'anom loq k'a che ruk'u-nib'al ri Jun Alk'o'al b'i'tisim loq, wa' e ri Cristo; ma che Rire x'an wi wa' wa b'i'tisinik. Ri Tzij Pixab' xtziox kuma ri ángeles che ri Moisés cha' rire kuq'atisaj chikiwach ri tinamit;²⁰ no'j ri Dios echiri' xu'an rub'i'tisinik che ri Abraham, na jinta junq xq'atisan ri tzij chikiwach, ma e Rire xuq'atisaj rutzij che ri Abraham y na xajawax ta k'u junq chik.²¹ E uwari'che, echiri' ri Dios xuya Rutzij Upixab' che ri Moisés, ¿e nawi xujalk'atij ri b'i'tisinik u'anom chi che ri Abraham? Na e taj. Ma we ta e ri', e ri Tzij Pixab' kaya'w ri qak'aslemañ chwach ri Dios, y koju'an k'u jusuk' ri' ruma ri kaqataqeji ri tz'ib'ital kanoq. No'j na e ta u'anom ri'.²² Ma chupa ri Tzij Pixab' tz'ib'ital kanoq, kaq'alajinik qonoje ri oj tikawex oj k'o puq'ab' ri mak; e uwari'che lik kajawax ri b'i'tisinik u'anom lo ri Dios chike ri kakub'i'lik k'u'x ruk' ri Qanimajawal Jesucristo.

²³ Echiri' k'amaja' kak'un ri Jun kakub'i' qak'u'x ruk', e ri Tzij Pixab' xojuchajij y xuk'am lo qawach cha' kakub'i' qak'u'x ruk' ri Cristo echiri' kopon ruq'ijol kaq'alajisax ri Utzilaj Tzij chiqawach.²⁴ Ek'u ke'elawi, ri Tzij Pixab' tz'ib'ital kan ruma ri Moisés xojuchajij y xuk'ut chiqe ri kajawaxik kaqamajo, pacha' chi oj ak'alab'; xuq'alajisaj k'u pan ruk'unib'al ri Cristo cha' ruma ri kub'ulib'al qak'u'x ruk' Rire, ri Dios ku'an jusuk' chiqe.²⁵ Ek'u wo'ora kub'ul chi qak'u'x ruk' ri Cristo, jek'ula' na oj jinta chi

chux'e' ri Tzij Pixab' ri xuk'am lo qawach ojertan.²⁶ Ma onoje ralaq alaq chi ralk'o'al ri Dios ruma ri kub'ulib'al k'u'x alaq ruk' ri Qanimajawal Jesucristo.²⁷ Onoje k'u ralaq ri xk'ul alaq ri bautismo chupa rub'l' ri Jesús, wo'ora alaq chi re ri Cristo y kak'ut k'u' alaq wa' ruk' ri b'inik silab'ik alaq.²⁸ Xa jun 'anom alaq chwach ri Dios, tob' jujun che alaq e kuk'il raj judi'ab' o na e ta kuk'il, tob' ne jujun che alaq e aj chakib' eloq'otalik§ yey jujun chik kechakun pa ke rike, tob' achi o ixoq; ma onoje ralaq, xa jun 'anom alaq ruma alaq k'o puq'ab' ri Qanimajawal Jesucristo.²⁹ Yey we alaq re ri Cristo, ri' alaq ralk'o'al ri Abraham yey kak'ul k'u alaq ri sipanik ub'i'tisim lo ri Dios.

4

¹ Kamb'iij k'u wa' che alaq: Echiri' k'a ch'uti'n ruk'ajol juna b'eyom, e junam ruk' pacha' juna aj chak pa ja. Tob' ne e rire ri rajaw ronoje ri b'eyomalil, pero wa' k'ama-ja' kak'ojil puq'ab'² ma k'a k'o pakiq'ab' ri e chajal re y ri kakichakuj rub'itaq re, kopon na ruq'ijol b'i'tal kan ruma ruqaw echiri' kel chux'e' ri taqanik ke rike.³ Jek'ula' qak'u-lumam ri'oj ojertan, e pacha' oj ak'alab' k'a oj k'o puq'ab' ri taqanik kojotal che ruwachulew.⁴ No'j echiri' xopon ruq'ijol cha'tal chi lo ruma ri Dios, Rire xutaq lo Ruk'ajol, ri xalax ruma jun ixoq y xalax chux'e' ri taqanik re ri Tzij Pixab' tz'ib'ital kan ruma ri Moisés.⁵ Rire xk'unik cha' kojukolob'ej ri oj k'o chux'e' wa taqanik, y jek'ula' koju'ana oj ralk'o'al ri Dios.⁶ E uwari'che, ruma oj chi ralk'o'al ri Dios, Rire xutaq lo ri Ruxlab'ixel Ruk'ajol chupa ri qanima'; y ruma k'u ri Ruxlab'ixel, utz kaqab'i'ij che ri Dios: «¡Tat, Lal Nuqaw!» kojcha'.⁷ E uwari'che na lal ta chi pacha' jun aj chak k'o puq'ab' juna patrón, ma wo'ora lal ralk'o'al ri Dios. Y ruma lal ralk'o'al, Rire kuya na che'la janipa ri ub'i'tisim chike ri ralk'o'al.

Pixab'anik chike ri ketzelej tanchi chux'e' ri taqanik na re ta ri Dios

⁸ Paqatzij wi, rojertan echiri' na eta'am ta alaq uwach ri Dios, ralaq e keloq'nimaj alaq taq ri tiox, ri lik kewi na e ta dios.⁹ Ek'u wo'ora eta'am chi alaq uwach ri Dios, o ri más jusuk' ub'i'xikil e "ralaq eta'matal chi

§ 3:28 "E aj chakib' eloq'otalik": Kil "esclavo" pa vocabulario.

wach alaq ruma ri Dios". ¿Sa' k'u ub'e ri' kaya tanchi ib' alaq chuxe' taq ri taqanik na il ta uwach y na jinta uchak? ¹⁰ Ma lik kaloq'nimaj alaq taq ri nimaq'lij re ri jujun q'lj, ri jujun ik', ri jujun junab' yey ruq'lijol ri jachb'al upa taq ri junab'. ¹¹ Lik kub'isoj nuk'u'x ma k'axtaj ri chak nu'anom chixo'l alaq na jinta kutiqo.

¹² Hermanos, lik kantz'onoj che alaq 'ana e alaq jela' pacha' ri nu'anom ri'in, ma ri'in jela' xin'ano pacha' ralaq. * Yey echiri' xink'oji' uk' alaq na jinta juna k'ax x'an alaq chwe. ¹³ Ma eta'am chi alaq, echiri' xintzijoj ri Utzilaj Tzij che alaq ri nab'e laj, xinkanaj kan uk' alaq ruma jun yab'il in k'o wi. ¹⁴ Yey na tzel ta xinil alaq, na xk'aq tane b'l alaq nuq'lj tob' e la' k'o wa yab'il chwe. Ma ri x'an alaq e xink'ul alaq, x'an alaq chwe pacha' in jun ángel re ri Dios, pacha' chi e xk'ul alaq ri Qanimajawal Jesucristo. ¹⁵ ¿Pa k'u xkanaj kan wi ri' ri ki'kotemal k'o uk' alaq echiri' xinopon chila'? Ma ri xinwil che alaq e kaya ne anima' alaq kesaj ri wach ralaq cha' kaya alaq chwe ri'in. ¹⁶ ¿Ruma kami ximb'l'iij ri lik qatzij che alaq, e tzel kinil wi alaq ri' wo'ora?

¹⁷ Taq la' la tikawex lik chakojo' lik k'ax kakina' alaq tob' na e ta kakitzukuj ri utz che alaq, ma ri kakaj rike e na kojtaqeja ta chi alaq cha' xew e ketaqeja alaq rike. ¹⁸ Paqatzij wi lik utz we ralaq ketaqeja alaq jujun chik, xew tane we rike e kakitzukuj ri lik utz che ralaq. Jek'ula' kuaj ka'an ralaq wuk' ri'in y na xew ta echiri' in k'o uk' alaq.

¹⁹ Ralaq pacha' alaq walk'o'al, ri'in kantij tanchi k'ax uma ralaq jela' pacha' juna ixoq echiri' kutzir uwach. Y kantij k'u wa k'ax k'a echiri' ri b'linik silab'ik alaq ku'ana pacha' ri re ri Cristo. ²⁰ Lik ne kuaj ta e la' in k'o chila' uk' alaq wo'ora yey na lik ta k'ax kinch'aw pawil' alaq, ma lik uchapom wanima' ri 'anom alaq.

Ri k'amb'al na'oj chwi rixoq Agar y rixoq Sara

²¹ Ralaq ri ka'aj alaq kak'oji' alaq chuxe' ri taqanik ke raj judi'ab', kantz'onoj che alaq: ¿Na tom ta neb'a alaq ri ub'i'im kan ri Moisés chupa ri Tzij Pixab'? ²² Ma tz'ib'ital

kanoq ri Abraham xek'oji' ka'ib' uk'ajol. Jun chike xalax ruk' rixoq aj chak pa ja; ri jun chik uk'ajol xalax ruk' ri rixoqil.* ²³ E ruk'ajol xalax ruk' rixoq aj chak pa ja, xalaxik xa ruma kino'jib'al rike; no'j ruk'ajol xalax ruk' ri rixoqil, e ub'i'tisim ri' ri Dios che ri Abraham. ²⁴ Ek'u wa' e jun k'amb'al na'oj. Ri keb' ixoqib' e ke'elawi keb' tzij; jun e ri petinaq che ri juyub' Sinaí pa xuya wi ri Dios ri taqanik re ri Tzij Pixab'. Wa' wi'xoq e Agar, yey ri e ralk'o'al rire e ri kakiya kib' chuxe' ri taqanik ke raj judi'ab'. ²⁵ Ek'u ri Agar e kajunimax ruk' ri juyub' Sinaí k'o chila' pa ri luwar re Arabia; yey waq'lj ora wa' e ri e aj Jerusalem, ma wa' wa tinamit e k'o chuxe' taq ri taqanik ke raj judi'ab'. ²⁶ No'j ri "Jerusalem" re chila' chikaj elinaq chi chuxe' ri taqanik ke raj judi'ab' yey ri'oj oj ralk'o'al wa' wa tinamit. ²⁷ Ma jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios:

¡Chatki'kot ri'at ixoq ri na katalan taj, ri na jinta awalk'o'al!

¡Chatsik'in ruma raki'kotemal, ri'at ri na at ik'owinaq ta pa ri k'ax re juna ixoq echiri' kutzir uwach!

Ma ri e ralk'o'al rixoq xoq'otax kanoq, más kek'iyar chikiwach ri e ralk'o'al rixoq k'o rachijil Is. 54:1
kacha'.

²⁸ Hermanos, ri'oj oj jela' pacha' ri Isaac, ma oj saqil ralk'o'al ri Dios ruma ri b'l'i'tisinik xu'an Rire. ²⁹ Yey pacha' ri xu'an rojertan, ri xalax xa ruma rurayib'al rachi e xuternab'ej ruk' k'ax ri xalax e chirij ri xraj ri Ruxlab'ixel ri Dios; jek'ula' u'anom wo'ora. ³⁰ Pero ¿sa' ri kub'l'iij Ruch'a'tem ri Dios tz'ib'ital kanoq? Jewa' kub'l'iij:

E chesaj b'l i la rixoq aj chak pa ja junam ruk' ri ralab'. Ma che ri ralab' wil'xoq na kaya'i' ta ri taqal che kuk'ul ri ralab' ri rixoqil ri rajaw ja Gn. 21:10
kacha'. ³¹ E uwari'che hermanos, ri'oj na oj ta ralk'o'al rixoq aj chak pa ja, ma oj ralk'o'al ri rixoqil ri rajaw ja.

* 4:12 Ri Pablo echiri' uxoj rub'l'i ri Cristo, na xutaqeja ta chi ri kojob'al ke raj judi'ab'. Yey echiri' rire xopon kuk' ri e k'o Galacia, rike na kakitaqeja ta ri kojob'al ke raj judi'ab', ma na e ta aj judi'ab'. Pero xeb'opon jujun k'utunel e petinaq Judea y xkik'ut chike chirajawaxik kakikoj ri kojob'al ke raj judi'ab'; y jek'ula' ri e k'o Galacia xkijeq kakitaqeja wa!. * 4:22 Gn. 16:15; 21:1-3

5

Ri Cristo ojresam chi chuxé' ri taqanik ke raj judi'ab'

¹E chuq'ub'ej ib' alaq che ri kolob'etajik xya'i' chiqe ruma ri Cristo echirí' xojresaj lo chuxé' ri taqanik ke raj judi'ab'; maya tanchi k'u ib' alaq chuxé' ruk'ayewal wa' wa taqanik. ²Chinta na pe alaq. Ri'in Pablo, kamb'i'ij che alaq: We kaya ib' alaq che ukojik ri retalil re circuncisión cha' kak'o-ji' alaq jusuk' chwach ri Dios, ri' na jinta uchak ri Cristo che alaq. ³Kuaj kamb'i'ij tanchi wa': We juna achi kukoj ri retalil re circuncisión, ⁴ri' chirajawaxik che e ku'an ronoje ri taqanik ke raj judi'ab!. ⁴Ek'u ralaq, ri kach'ob' alaq e ku'an alaq jusuk' chwach ri Dios ruma ri kataqej alaq wa taqanik, ri' che ri Cristo xesaj wi' ib' alaq y e xya kan alaq ri unimal rutzil uk'u'x ri Dios. ⁵No'j ri'oj, ruma ri Ruxlab'ixel ri Dios pa qanima', qoye'em ri q'lij echirí' ri Dios kojuk'ulu ma oj chi jusuk' chwach ruma ri kub'ulib' al qak'u'x ruk' ri Cristo. ⁶Yey we oj re ri Qanimajawal Jesucristo, na jinta chi ke'elawi we kaqakoj ri retalil re circuncisión o we na kaqakoj taj. Ma ri lik chirajawaxik e ri kub'ulib' al qak'u'x ruk' ri Cristo, yey wa' e kaqak'ut ruma ri rutzil qak'u'x.

⁷Ri b'inik silab'ik alaq ruk' ri Cristo xjeq lo alaq chi utz, ¿China xq'aten e alaq cha' na kab'in ta chi alaq chupa ri Q'ijsaq? ⁸Ri Dios, ri xusik'ij alaq, na e ta xuk'ut wa' che alaq. ⁹Masach chik'u'x alaq wa': «Echirí' ke'ek jub'iq' levadura chupa ri q'or' re pam, wa' kusipowirisaj upa ronoje.» Wa' e ke'eloq: E junioq na saqil ta runa'oj, kusachisaj ri kina'oj ri jujun chik. ¹⁰Ruma k'u qaya'om qib' ralaq y ri'in puq'ab' ri Cristo, e lik kub'ul nuuk'u'x na jinta juna chik na'oj alaq puwi wa' chwa ri kanch'ob' ri'in. Yey we k'o junioq kusachisaj na'oj alaq, k'o chi ri' ri q'atb'al tzij re ri Dios puwi', xa tob' chinoq.

¹¹Ek'u ri'in hermanos, we ta e la'kamb'i'ij chirajawaxik kakoj ri retalil re circuncisión che junioq cha' kakolob'etajik, ri' raj judi'ab' na kech'o'jin ta chi wuk' y na tzel tane kakita ri tzijonik kan'an puwi rukamik ri

Qanimajawal Jesucristo chwa ri cruz. No'j na je ta la' u'nom. ¹²Ek'u chike ri kakisischisaj na'oj alaq, ja ne asu kiq'ata b'i ri kulewal!

¹³Ma ralaq hermanos, xsik'ix alaq cha' na kak'o'jí' ta alaq chuxé' ri taqanik ke raj judi'ab'; xew k'u matz'ilá' ri b'inik silab'ik alaq ruk' taq ri rayib'al re ri ti'lil alaq. E nimaj ib' alaq chiwach alaq ruk' rutzil k'u'xaj. ¹⁴Ma ronoje ri taqanik re ri Moisés katz'aqat uwach ruk' wa ch'a'tem: «K'ax chan'a rawatz-achaq' jela' pacha' ri k'ax kana' awib' ri'at»* kacha!. ¹⁵No'j we ralaq kapurij ib' alaq y katij ne ib' alaq chiwach alaq, chajij k'u ib' alaq ri' ma k'axtaj asu kasach ne wach alaq chiwach alaq.

Taq ri rayib'al na utz ta uwach ke ri tikawex

¹⁶Kamb'i'ij k'u wa' che alaq: E taqej alaq janipa ri karaj ri Ruxlab'ixel ri Dios che alaq cha' jela' na kaya ta ib' alaq che taq ri rayib'al re ri ti'lil alaq. ¹⁷Ma e rurayib'al ri ti'lil alaq na kuk'ulaj ta rib' ruk' ri karaj ri Ruxlab'ixel ri Dios, yey e ri Ruxlab'ixel ri Dios na kuk'ulaj ta rib' ruk' rurayib'al ri ti'lil alaq. Kikab'ichal k'u ri' kech'o'jin chikiwach; ruma k'u la', ri ti'lil alaq kuq'atej ri utz ka'aj alaq ka'an alaq. ¹⁸No'j we e ri Ruxlab'ixel ri Dios ri kak'amaw wach alaq, ri' na jinta alaq chuxé' ri taqanik re ri Tzij Pixab'.†

¹⁹Lik kaq'alajin uwach taq ri na utz taj kaki'an ri winaq ri kakitaqej taq ri rayib'al re ri kit'i'jil. Rike e kemakun chirij ri k'u-lanikil, kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj, kaki'an ri ch'ulilaj mak y kakimaj uwach taq ri rayib'al re ri kit'i'jil, ²⁰kakiloq'nimaj uq'lij tiox, kaki'an itz, tzel kekil jujun chik, e aj ch'a'oj, k'ax kik'u'x chikij jujun chik; e aj oyowal, e aj chapanel che ch'a'oj, e aj jachal kipa jujun chik, e aj k'utunel re taq na'oj na utz taj‡ ²¹tzel kakil jun chik ruma kakirayij ri k'o ruk', e kamisanel, e q'ab'a'relab', kakimol kib' re kaki'an ch'ulilaj mak y kaki'an jujun chik mak pacha' taq wa'. Kamb'i'ij k'u jumul chik che alaq: Konoje wa' na jinta ke kuk' ri ya'tal chike keb'ok pa rutaqanik ri Dios.

* 5:3 Wa' e kach'a't pakiwi ri na e ta aj judi'ab', ri xkikoi ri retalil re circuncisión ma e xkich'ob' ruk' wa' kakiriq ri kolob'etajik. * 5:14 Lv. 19:18 † 5:18 Wa' na e ta ke'elawi utz kojmakunik. E ke'elawi ri Ruxlab'ixel ri Dios kojuto'o cha' kaq'a'an ronoje ri karaj ri Dios. Ro. 6:15 ‡ 5:20 “E aj k'utunel re taq na'oj na utz taj”: Pa ri ch'a'tem griego wa' también ke'elawi “ri xew kakimol kib' kuk' ri junam kina'oj kuk' rike”.

*Ri kib'iniik kisilab'ik ri kitaqem janipa ri
karaj ri Ruxlab'ixel ri Dios*

²² No'j rujiq'ob'alil ri Ruxlab'ixel ri Dios ruk' junooq e wa': pa ranima' k'o rutzil k'u'xaj, k'o ki'kotemal y k'o utzil chomal; k'o unimal uk'u'x, utz uk'u'x, k'o relej uk'u'x; ri jujun chik kakub'i' kik'u'x ruk', ma janipa ri kub'i'ij, e ku'an'a'; ²³ na ku'an ta nim che rib' y kuch'ij uchuq'ab' taq ri rayib'al re rutil'jil. We jek'uri'l'a' u'anom junooq, na kajawax tane ri' k'o junooq kapixab'an re cha' ku'an ri utz. ²⁴ Janipa ri e re ri Qanimajawal Jesucristo, na kakitaqeja' ta chi[§] ri rayib'al re ri kitil'jil. ²⁵ We ri Ruxlab'ixel ri Dios uya'om ri k'ak' qak'aslemal, qaya'a k'u' ri qab'inik qasilab'ik puq'ab' Rire. ²⁶ Maqatzukuj ri yakb'al qaq'ij, maqapetisaj qoyowal chiqawach y matzel meqil jujun chik ruma kaqarayij ri k'o kuk'.

6

Qato'o qib' chiqawach

¹ Hermanos, we xna'b'ej alaq k'o junooq tzaqinaq pa mak, e ralaq ri k'amom wach alaq ruma ri Ruxlab'ixel ri Dios, to'o alaq cha' kayaktajik. Yey chajij ib' alaq ma k'ax-taj katzaq ralaq chupa wa' wa xu'an rire. ² To'o ib' alaq chirajawaxik wi che alaq k'o pa k'axk'ob'ik, ma jek'uri'l'a' katajin alaq che u'anik ri tzij xuk'ut kan ri Cristo. ³ Ma we k'o junooq kuch'ob'o lik k'o uwach ruma ri ku'ano yey na e ta k'u u'anom, ri' utukel kusok rib'. ⁴ E uwari'che chirajawaxik wi chiqajujunal kaqach'ob' chi utz puwi ri qa'anom. ⁵ Y we utz ri qa'anom chwach ri Dios, chojki'kot k'u'ri', pero maqa'an k'u' nim che qib' xa ruma qa'anom más chikiwa ri jujun chik. ⁶ Ma ri chirajawaxik wi e chiqajujunal kaqak'am b'i ri k'o chiqajul kaqa'ano.

⁶ We k'o junooq kuk'ut Rutzij Upixab' ri Dios che alaq, chirajawaxik wi kato' alaq rire ruk' ri b'itaq e alaq.

⁷ Masokosa' ib' alaq: Na jinta junooq kasa-kow re ri Dios. E chirij ri kutik junooq, e jela' ri kumolo. ⁸ Ma we junooq e kuya rib' che taq ri rayib'al re rutil'jil, ri' e kuk'am lo ri kamik puwi'. No'j we junooq e kuya rib' che u'anik ri karaj ri Ruxlab'ixel ri Dios, ri' che ri Ruxlab'ixel kuk'ul ri k'aslemal na jinta utaqexik. ⁹ Mojkos che u'anik ri

utz y maqoq'otaj ne u'anik wa', ma kopo-n na ruq'ijol ke'qila uwach rujiq'ob'alil ri qa'anom. ¹⁰ E uwari'che, we k'o paqaq'ab' kaqa'an ri utz, e qa'ana k'u'ri' wa' chike konoje, y más e qa'ana ri' chike konoje ri kikojom rub'i' ri Cristo.

K'isb'al uch'a'tem ri Pablo che riglesia k'o Galacia

¹¹ Chilape alaq, ruk' nimaq taq letras kintz'ib'an pan che alaq. ¹² Ri jujun kakib'i'ij che alaq e lik chirajawaxik wi kakoj alaq ri retalil re circuncisión, kaki'an wa' xa e cha' na kakijal ta uchi' chikiwach jujun chik y cha' na kape ta k'ax pakiwi' ruma kakitz-ijoj rukamik ri Cristo chwa ri cruz. ¹³ Ma ri jujun kakimin alaq chupa che ukojik ri retalil re circuncisión, rike na kaki'an tane ronoje ri Tzij Pixab'; xew kakaj kakitak'ab'a' kiq'ij ruma xkoj alaq kitzij. ¹⁴ No'j ri'in na kuaj ta k'ana kantak'ab'a' nuq'ij, xew lik kanyaq uq'ij ri Qanimajawal Jesucristo ruma ri xu'an Rire chwa ri cruz. Ruma k'u'ri', na kacha ta chi nuk'u'x che taq ri xa re ruwachulew; ronoje wa' e pacha' kaminaq chi chinuwach ri'in; yey ri'in e pacha' in chi kaminaq chwach taq ri xa re ruwachulew. ¹⁵ Ma we oj re ri Qanimajawal Jesucristo, na jinta chi ke'elawi we kaqakoj ri retalil re circuncisión o we na kaqakoj taj; ma ri lik karaj Rire, e ku'an k'ak' ri qab'inik qasilab'ik. ¹⁶ Onoje k'u ralaq ri taqem alaq wa' wa k'utunik puwi ri k'ak' qab'inik, k'u'lu alaq ri utzil chomal y ri rutzil uk'u'xi ri Dios, junam kuk' rutinamit Israel, ri paqtzij wi e re Rire.

¹⁷ Chwi k'u wo'ora, na kuaj taj k'o junalat'anel chwe puwi ri nuk'utunik, ma che ri nucuerpo q'alaj taq ri k'utub'al re ri k'axk'ob'ik xinik'ow wi ruma in jun aj chak re ri Qanimajawal Jesucristo. ¹⁸ Hermanos, k'ola k'u pa anima' alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo. Amén.

§ 5:24 "Na kakitaqeja' ta chi": Pa ri ch'a'tem griego kub'i'ij "kikamisam chwa cruz".

Ri carta xutz'ib'aj ri Pablo che riglesia k'o Éfeso

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Éfeso

¹ Ri'in in Pablo in taqo'n re ri Qanimajawal Jesucristo; e ri Dios intaqayom re, ma'e xraj ri' chwe. Kantz'ib'aj pan wa carta che alaq ri k'o alaq pa ri tinamit Éfeso,* ri k'o alaq puq'ab'¹ ri Cristo y tikil alaq chi utz chupa rub'i'. ²K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ronoje taq ri utz uch'ob'om lo ri Dios e kuya chiqe ruma ri Cristo

³ ¡Lik nim uq'ij ri Dios, Ruqaw ri Qanimajawal Jesucristo! Ruma oj chi re ri Cristo, ri Dios uya'om lo chiqe ronoje taq ri to'b'al petinaq chila' chickaj. ⁴ Ma ri Dios k'amaja' ne ku'an ruwachulew echiri' xo jucha' loq cha' kojuya puq'ab'¹ ri Cristo, y jela' koju'an jusuk' y na jinta chi ne k'ana qamak chwach. ⁵ Ruma k'u rutzil uk'u'x ri Dios, lik ojertan xujikib'a' lo uwach cha' ku'an ralk'o'al chiqe ruma ri Qanimajawal Jesucristo. Yey lik pa ranima' xalax wi ku'an wa!. ⁶Kaqayak k'u uq'ij ri Dios ruma ri unimal rutzil uk'u'x paqawi', ri xuya chiqe ruma Ruk'ajol, ri lik k'ax kuna' Rire. ⁷Ruk' k'u ri' ri Cristo k'o qakolob'etajik y k'o kuyb'al qamak ruma rukik'el xturuwik, yey qariqom wa' ruma ri unimal rutzil uk'u'x ri Dios. ⁸Na jinta k'u'utaqexik wa rutzil uk'u'x uya'om lo paqawi!. Yey xuya ne chi saq ri qana'ojoj'cha' kaqeta'maj sa' runa'oj Rire, ri na uya'om ta che reta'maxik ojertan. Ma uch'ob'om chi lo ojertan chirib'il rib' sa' ri karaj ku'an ruma ri Cristo ¹⁰echiri' kopon na ruq'ijol kuk'am lo ronoje taq ri k'olik, wa' e taq ri e k'o chila' chickaj y ri e k'o che ruwachulew, yey kuya na ronoje wa' puq'ab'¹ ri Cristo cha' kataqan puwi'.

¹¹ Ruma k'u oj re ri Cristo, kaqak'ul na rub'i'tisim lo ri Dios chiqe, ma xo jucha' lo ojertan cha' kaqa'an janipa ri uch'ob'om chi lo Rire. Yey Rire lik e ku'ana ronoje ri karaj ku'ano jela' pacha' ri uch'ob'om chi uloq. ¹²Xo jucha' k'u ri' re yakb'al uq'ij Rire

cha' kilitaj ruchomalil quma ri'oj, ri nab'e xkub'i'l qak'ul x ruk' ri Cristo. ¹³ Ek'uchiri' ralaq xta alaq rutzijoxik ri Q'ijsaq, ri Utzilaj Tzij puwi su'anik kakolob'etaj alaq; xkub'i'l k'u'x alaq ruk' ri Cristo y xk'ul k'u alaq ri b'i'tisim kanoq: Wa' e ri Santowilaj Ruxlab'ixel ri Dios pa anima' alaq, k'utub'al re, alaq chi re ri Dios. ¹⁴Yey ri Ruxlab'ixel ri Dios pa qanima' e kajikib'an uwach chiqe, chiqawach apanoq kaqak'ul na rutz'aqatib'al janipa ri ub'l'tisim kan ri Dios chiqe cha' jela' kaqayak uq'ij ri Dios ruma ri unimal uchomalil.

Ri Pablo ku'an orar pakiwi ri hermanos

¹⁵ Ruma k'u nutom lik kub'ul k'u'x alaq ruk' ri Qanimajawal Jesucristo y lik k'utum ri rutzil k'u'x alaq chike konoje ri kikojom rub'i', ¹⁶na kinuxlan ta che kintioxin chwach ri Dios uma ralaq echiri' kan'an orar. ¹⁷Kan'an orar chwach ri Qaqaw ri lik nim uq'ij, ri Dios re ri Qanimajawal Jesucristo. Kantz'onoj k'u che chuya'a lo na'ojo alaq ruma ri Ruxlab'ixel y chuq'alajisaj k'u chiwach alaq runa'oj Rire cha' jela' keta'maj alaq uwach chi utz. ¹⁸Yey kantz'onoj che ri Dios kuya chi saq ri na'ojo alaq cha' jela' keta'maj alaq chi utz sa' taq ri oye'em alaq, ma alaq sik'im ruma ri Dios. Cheta'maj k'u alaq sa' ri chomilaj b'eyomalil ub'l'i'tisim chike konoje ri e re Rire. ¹⁹Kuaj k'ut lik keta'maj alaq runimal uchuq'ab'¹ ri Dios, ma wa' na jinta kajununitaj wi. Y wa uchuq'ab'¹ k'o chi quk', ma ruk' wa' ri Dios kachakun chiqaxo'll' ri'oj ri lik kub'ul qak'ul x ruk'. ²⁰Wa' wa uchuq'ab'¹ e xuk'utu echiri' xuk'astajisaj lo ri Cristo chikixo'll taq ri ekaminaq y xutz'uyub'a' puwikaq'ab'¹ chila' chickaj. ²¹Jela' ri Dios xuya puq'ab'¹ ri Cristo kataqan pakiwi konoje ri e taqanelab', ri lik k'o kiwach, ri k'o kichuq'ab'¹ y ri lik yakom kiq'ij. Ma rub'i' ri Cristo e más nim uq'ij chwach ronoje taq b'i'aj, ma na jinta jun chik más k'o uwach chwa Rire; y wa' na xew ta wo'ora ma jela' chiqawach apanoq. ²²Ek'u ri Dios xuya ronoje xe'raqan uq'ab'¹ ri Cristo y xukojo cha' ku'an unimal ujolom riglesia ²³y riglesia e ucuerpo Rire. Jek'ula' ri Cristo ruk' riglesia junam katz'aqat kiwach, y e ri Cristo ri katz'aqatisan re janipa taq ri k'olik.

* 1:1 Hch. 18:19-21; 19:1

2

Ri Dios kuya k'ak' k'aslema chiqe

¹ Ri Dios uya'om k'ak' k'aslema che alaq, tob' ojertan kaminaq alaq chwach ri Dios ruma xmakun alaq y xpalajij alaq Rutzij. ² Ma rojertan ri b'inik silab'ik alaq e junam ruk' ri kib'inik taq ri winaq re ruwachulew. E xnimaj alaq janipa rutaqanik ri jun kataqan xa pa tew, wa' e ri itzel uxlab'ixel, ri kataqan waq'ij ora kuk' taq ri winaq kakipalajij Rutzij ri Dios. ³ Qonoje ri'oj ojertan xqa'an qe'oj kuk' rike, ma e xqataqejanipa taq ri rayib'al re ri qatil'jil y taq ri na utz taj kak'un pa qajolom. Lik qalaxib'em chi lo wa'oj aj makib'. Ruma k'u la', lik taqal chiqe we ta xpe ri roymoval ri Dios paqawi' jela' pacha' ri ku'an kuk' konoje ri e aj makib'. ⁴ Pero ri Dios ruma lik k'o unimal rutzil uk'u'x, xoj-juch' ka'n che y k'ax xojuna'o. ⁵ Ma echiri' k'a oj kaminaq chwach Rire ruma ri qamak, xuya k'ak' k'aslema chiqe junam ruk' ri Cristo. Ruma k'u ri unimal rutzil uk'u'x ri Dios k'o qakolob'etajik. ⁶ Y junam ruk' ri Qanimajawal Jesucristo xojuk'astajisaj loq y xuya chiqe kojtaqan ruk' Rire chila' chickaj. ⁷ Ri Dios xu'an wa' chiqe cha' chiqawach apanoq lik kaq'alajin ri unimal rutzil uk'u'x na jinta utaqexik, ri xuya lo ruk' relej uk'u'x paqawi' ruma ri Qanimajawal Jesucristo. ⁸ Ma ruma k'u ri unimal rutzil uk'u'x ri Dios k'o kolob'etajik alaq yey wa' e ruma xkub'l' k'u'x alaq ruk' ri Cristo. Y ri kolob'etajik, na alaq ta xch'akow re, ma e jun sapanik re ri Dios che alaq. ⁹ Ri kolob'etajik na kariqitaj ta k'u ri' ruma ri utz ka'an alaq, cha' jela' na jinta junooq kutak'ab'a' uq'ij. ¹⁰ Ma e ri Dios xu'an k'ak' chiqe ruma ri Qanimajawal Jesucristo cha' kaq'a'an ri utz chwach jela' pacha' ri uch'ob'om chi lo ojertan.

Qonoje ri qakojom rub'i' ri Cristo, xa jun qa'anom chwach ri Dios

¹¹ Echiri' xalax alaq, na alaq ta kuk'il ri e aj judi'ab'. Y rike xkib'l'ij k'u che alaq: «Lik na junam ta iwach quk' ri'oj, ma ri'oj kojotal ri retalil re circuncisión chiqe, k'utub'al re oj utinamit ri Dios; no'j ri'ix na jinta wa' chiwe» kecha!. Yey wa' kojotal che ri

cuerpo xa kuma tikawex. ¹² Ek'u rojertan na jinta ri Cristo pa anima' alaq, na alaq ta ne kuk'il raj Israel ri ya'tal chike e utinamit ri Dios, y na jinta ne oye'lem alaq che ri b'l'tisinik u'anom ri Dios* echiri' xu'an tzij kuk' rutinamit; lik k'u xa tukel alaq ri' che ruwachulew ma na jinta ri Dios uk' alaq.

¹³ No'j wo'ora k'o chi alaq puq'ab' ri Qanimajawal Jesucristo; yey na naj ta chi k'o wi alaq che ri Dios, ma ruma rukik'el ri Cristo, ya'tal che alaq kopon alaq chwach ri Dios.*

¹⁴ Ek'u ri' ri Cristo xojya'w chi utzil chomal chiqawach ri oj aj judi'ab' uk' ralaq ri na alaq ta aj judi'ab'; xu'an k'u xa jun chiqe y xresaj ri q'atb'al kajachaw qapa. ¹⁵ Ri Cristo echiri' xuya rib' pa kamik, e xusach uwach ri retzelal k'u'x k'o chiqawach ruma ri tzij pixab' kitaqem raj judi'ab'.† Jek'uri'la', che wa keb' tinamit xu'an xa jun tinamit, jun k'ak' tinamit u'anom xa jun ruk' Rire. Xutik k'u ri utzil chomal chiqaxo'l. ¹⁶ Ma ruk' rukamik chwa ri cruz, xeb'uya wa keb' tinamit chi utzil chomal chwach; xu'an k'u xa jun chike cha' na tzel ta chi kakil kib'. ¹⁷ Xk'un k'u ri Cristo y xutzijo chike konoje su'anik kek'oji' chi utzil chomal ruk' ri Dios. Xutzijo k'u wa Utzilaj Tzij che ralaq echiri' k'a naj k'o wi alaq che ri Dios y chike rutinamit Israel ri xa naqaj e k'o wi che.

¹⁸ Ruma k'u ri xu'an ri Cristo, qonoje tob' oj aj judi'ab' o na oj ta aj judi'ab' ya'tal chiqe kojopon chwach ri Qaqaw Dios ruma ri Ruxlab'ixel Rire k'o quk'. ¹⁹ Jek'uri'la', wo'ora na alaq ta chi pacha' ri xa e ik'owel o ri e jedel pa juna luwar na kitinamit taj; ma alaq chi kuk'il rutinamit ri Dios, alaq chi ralk'o'al ri Dios, junam kuk' konoje ri e re Rire.

Riglesia e pacha' junja pa jeqel wi ri Dios

²⁰ E ralaq pacha' alaq junja ja katajin ri Dios che uyakik. Alaq pacha' xan katajin utz'aqik chwi ri kowilaj uparaqan ri ja, yey wa' e ri kik'utum kan ri e taqo'n y ri q'alaq'isanelab' re ri Dios. Ek'u ruk'u'xib'al lo ru-paraqan ri ja‡ e ri Qanimajawal Jesucristo. ²¹ Lik k'u ri' kuchap b'l'rib' chi utz ri ja ma ronoje ri kojotal che, tz'aqom b'l'chi utz

* 2:12 "Ri b'l'tisinik u'anom ri Dios": Gn. 9:9; 15:18; Ex. 19:1-8; 2 S. 7:11-16,26
pixab' ke raj judi'ab' xujach kipa wa keb' tinamit, ma raj judi'ab' e lik kitaqem wa tzij pixab', no'j ri na e ta aj judi'ab'
na keb'ok ta il che. Ruma k'u la'lik tzel kakil kib'. ‡ 2:20 "Ruk'u'xib'al lo ruparaqan ri ja": Wa' pa kaxtila kab'l'ix
"piedra maestra" che. E nab'e ab'aj kakoj paskin che ri ja kayakik.

* 2:13 Heb. 4:16 † 2:15 Ri tzij

chwi ri ratz'ayaq, cha' jela' ku'ana jun san-towilaj rocho ri Dios, ma tikil chi utz ruk' ri Qanimajawal. ²² Ruma k'u ri Dios, alaq junam kuk' raj judi'ab' ri kikojom rub'l'i' ri Cristo; u'anom che alaq, alaq rocho ri Dios, ma Rire jeqel uk' alaq ruma ri Ruxlab'ixel uya'om che alaq.

3

Ruchak ri Pablo kuk' taq rina e ta aggiudi'ab'

¹ Ri'in in Pablo, in k'o pa cárcel rumá xintzijoj rub'l'i' ri Qanimajawal Jesucristo che ralaq ri na alaq ta aj judi'ab'. ² Lik tom chi k'u alaq ri chak uya'om ri Dios chwe: Wa' e ri kantzijoj che alaq ri unimal rutzil uk'u'x ri Dios. ³ Ma ri Dios xuk'ut chinuwach ri na eta'matal ta ojertan, yey puwi wa' nutz'ib'am chi pan jub'iq' che alaq. ⁴ We xajilaj alaq wa nutz'ib'am, kamaj alaq usuk' sa' ri xq'alajisax chwe puwi ri Cristo. ⁵ Ojertan wa' na q'alajisam ta chikiwach ri tikawex; no'j wo'ora ruma ri Ruxlab'ixel ri Dios xq'alajisax chikiwach ri e taq'o'n y ri q'alajisanelab' ech'a'tal ruma ri Dios. ⁶ Ruk'u'xib'al ri q'alajisam chik e wa': Ri b'l'tismi lo ruma ri Dios na xew ta ke raj judi'ab', ma ke ne ri na e ta aj judi'ab'; u'anom k'u xa jun chike y junam koye'em janipa rub'l'i'tismi lo ri Dios chike ri kakikoj ri Utzilaj Tzij re ri Qanimajawal Jesucristo. ⁷ Ruma k'u ri unimal rutzil uk'u'x ri Dios wuk' ri'in, xya'taj chwe xinu'an raj chak ri Cristo re kantzijoj ri Utzilaj Tzij. Y xew k'u ruma ruchuq'ab' ri Dios, kel pan chi utz ri chak chwi nuq'ab'.

⁸ Ri'in tob' lik na jinta ko nuwach chikiwa konoje ri ech'a'tal ruma ri Dios; na ruk' ta k'u ri', xya'taj chwe rutzijoxik ri Utzilaj Tzij chike ri na e ta aj judi'ab'. Kantzijoj k'u chike sa' taq ri chomilaj b'eyomalil re ri Cristo, ri na jinta ne junq kach'ijow uch'ob'ik ruchomalil taq wa!. ⁹ Y ya'om chwe kanq'alajisaj chikiwach konoje ri tikawex sa' ri uch'ob'om lo ri Dios, ri x'anaw re ronoje ri k'olik. Kanq'alajisaj k'u ri na eta'matal ta lo rojertan, ri k'a' e wo'ora kel lo chi saq. ¹⁰ Ma ri karaj ri Dios wo'ora e cha' ruma riglesia kilitaj chi utz ruk'iyal taq uwach una'oj Rire chikiwach taq ri k'o kiwach y ri k'o kichuq'ab', wa' e ri ketaqan xa pa tew. ¹¹ E janipa k'u ri uch'ob'om lo ri Dios echiri' k'amaja' ne ku'an ruwachulew, e u'anom ri' ruma ri

Jesucristo, ri Qanimajawal. ¹² Ruma k'u ri Cristo xya'taj chiqe kojopon chwach ri Dios; lik k'u jikil uwach, ri Dios kojuk'ul chi utz ruma ri kub'ulib'al qak'u'x ruk' ri Cristo. ¹³ E uwari'che kamb'l'i'ij che alaq, mapax k'u'x alaq ruma wa k'axk'ob'ik in k'o wi, e ne ki'kota alaq ma uma ralaq na jinta kub'l'ij nuk'u'x kinik'ow chupa wa'.

Chojtikila chi utz chupa ri unimal rutzil uk'u'x ri Dios

¹⁴ Ruma taq k'u wa', kanxuk wib' chwach Ruqaw ri Qanimajawal Jesucristo, ¹⁵ ma che ri Qaqaw e petinaq wi konoje taq ri familia e k'o chila' chickaj kuk' ri e k'o che ruwachulew. ¹⁶ Kantz'onoj che ri Qaqaw cha' e chirij taq ri chomilaj ub'eyomailil, kuya lo unimal chuuq'ab' pa ri anima' alaq y jek'ula' kachuq'ub'ej ib' alaq ruma ri Ruxlab'ixel Rire. ¹⁷ Kantz'onoj che ri Dios cha' kajeqi' ri Cristo pa anima' alaq ruma ri kub'ulib'al k'u'x alaq y katiki' k'u alaq chi utz chupa ri rutzil uk'u'x pacha' juna che' lik naj b'enaq wi ri ratz'ayaq.

¹⁸ Chuya'a k'u che alaq junam kuk' konoje ri e re Rire, ri keta'maj alaq chi utz ri rutzil uk'u'x ri Cristo cha' jela' kamaj alaq usuk' janipa runimal uwach, runajtijil raqan, ruchoyil upa y runajtijil uwil' ri rutzil uk'u'x.

¹⁹ Cheta'maj k'u alaq ri unimal rutzil uk'u'x ri Cristo, tob' na jinta junq lik kumaj usuk' ronoje wa!. 'Ana k'u e alaq che janipa ri utz k'o ruk' Rire cha' kaq'alajin taq wa' che ri b'iniq silab'ik alaq. ²⁰ Ruma ruchuq'ab' ri Dios quk', Rire kuya más uwil' ronoje ri kaqatz'onoj che o ri kaqach'ob'o ku'ano.

²¹ ¡Cheta'maxoq nim uq'ij ri Dios ruma ri ku'an ruk' ru iglesia ruma ri Qanimajawal Jesucristo! Kaloq'nimax k'u uq'ij waq'l'ij ora y chiqawach apanoq na jinta chi utaqexik. Amén.

4

Xajun qa'anom chwach ri Cristo tob' junwi taq ri qachak

¹ Ri'in in k'o pa cárcel xa ruma ruchak ri Cristo; lik kantz'onoj k'u che alaq b'ina alaq jusuk' jela' pacha' ri taqal che alaq ma alaq sik'im ruma ri Dios. ² Ma'an k'u nim che ib' alaq; e chu'ana ri lik utz k'u'x alaq chiwach alaq. Kuyu k'u ib' alaq chiwach alaq ruk' unimal k'u'xaj ruma ri k'ax kana' ib' alaq.

³ Ri Ruxlab'ixel ri Dios xu'an xa jun che alaq y xukoj utzil chomal chiwach alaq; maya

k'u alaq luwar kajach pa alaq. ⁴Chwach ri Dios xa oj jun ma oj ucuerpo ri Cristo, xa jun ri Ruxlab'ixel ri Dios qak'ulum y xa jun oj u'anom che roy'exik ri utz xub'i'tisij ri Dios chiqe echiri' xojusik'ij. ⁵Xa jun ri Qanimajawal, na jinta jun chik; xa jun ri Utzilaj Tzij qakojom y xa jun ri bautismo qak'ulum. ⁶Xa jun ri Dios k'olik; Rire e Qaqaw ri k'o paqawi' qonoje ri'oj, ku'an ruchak quma qonoje ri'oj y k'o pa qanima' qonoje ri'oj. ⁷Yey chiqajujunal k'o ri usipam ri Cristo chiqe e chirij ri releg uk'u'x Rire. ⁸E pacha' ri tz'ib'ital kan chupa Ruch'a'tem ri Dios pa kub'l'ij wi:

Echiri' xe'ek chila' chickaj,
xeb'uk'am b'i ri xek'oji' puq'ab'
yey xuya chomilaj taq sianpanik
chike ri tikawex. Sal. 68:18

⁹Echiri' kub'l'ij «xe'ek chila' chickaj», wa' ke'elawi xtzelej chila' chickaj, ma nab'e xpe chila' y xk'un wara che ruwachulew. ¹⁰Ek'u ri Cristo, ri xk'unik, e Rire mismo ri xtzelej chila' chickaj cha' jela' kataqan pakiwi konoje y jela' ronoje taq ri k'olik kak'oji' puq'ab' Rire.

¹¹Yey e ri Cristo ri kojoyom taq ke raj chakib' chikiwach rutinamit. E k'o jujun xu'an chike e utaqo'n; jujun chik xu'an chike eq'alajisay runa'oj ri Dios. Jujun chik xu'an chike e aj tzijol re ri Utzilaj Tzij. Jujun chik xu'an chike e aj chajal rutinamit ri Dios y chike jujun chik xu'an chike e k'utunel re Rutzij ri Dios. ¹²E taq wa e aj chak ekojom re kekitijoj rutinamit ri Dios cha' kaki'an ruchak Rire y jek'ula' ri kikojom rub'l' ri Cristo kek'iy chi utz. ¹³Ma ri karaj ri Qaqaw chiqe e koju'an xa jun ruma ri kub'ulib'al qak'u'x ruk' Ruk'ajol y ruma ri kaqeta'maj uwach chi utz. Ek'u ri qab'inik chwach ri Dios lik kakowirk, ku'ana jela' pacha' ri chomilaj ub'inik ri Cristo. ¹⁴Jek'ula' na kaqa'an ta chi qe'oj kuk' ri na jinta kik'iyib'al chwach ri Dios, ri xa kaketz'ab'ej kina'oj puwi ri kikojom yey ketzaq pakiq'ab' ri e aj sokoso'nel, ri kakik'ut taq ri na e taj y ruk' itzel taq na'oj kekik'am b'i pa sachib'al ri na e tikil ta chi utz. ¹⁵Pero ri chirajawaxik wi chiqe e kojtki' chi utz chupa ri Q'ijsaq y kaqatzijo k'u wa' ruk' rutzil qak'u'x. Jek'ula' kojk'iy pa saqil wi cha' ruk' ronoje ri kaqa'anon koju'ana pacha' ri Jun Aj K'amal Qawach, wa' e ri Cristo.

¹⁶Ek'u ri Cristo kaya'w ri qak'iyib'al echiri' chiqajujunal kaqa'an ri chak uya'om Rire paqaq'ab' y kaqato' qib' ruk' rutzil qak'u'x. Ma oj u'anom xa jun ruk' Rire; e pacha' ri qacuerdo, lik k'i taq ri chapayom re, pero wa' xa jun u'anom.

Qaya'a kan ri qab'inik qasilab'ik re ojer

¹⁷Kampixab'aj k'u alaq chupa rub'l' ri Qanimajawal: Ma'an chi e alaq pacha' ri kaki'an ri na keta'am ta uwach ri Dios, ma ri kina'oj rike k'o puwi ri xa na jinta uchak.

¹⁸Rike e k'o pa q'equ'm ma na kakaj ta kaki-maj usuk' ri Q'ijsaq. Ruma k'u lik ki'anom ko che ri kanima', na jinta k'o keta'am puwi ri Dios y lik naj e k'o wi che ri chomilaj k'aslemal kuya Rire. ¹⁹Wa' wa winaq qab'i ke che kaki'an ri k'ixb'al uwach; xkiya k'u kib' che taq ri rayib'al re ri kitil'jil y jela' kiya'om kib' che u'anik taq ri ch'ulilaj mak.

²⁰No'j ralaq na je ta la' ri k'utunik xmaj alaq puwi ri Cristo, ²¹we paqatzij wi e xta alaq rutzij y xmaj alaq usuk' ri Q'ijsaq xuk'ut Rire. ²²Ma'an chi alaq pacha' ri x'an alaq echiri' k'amaja' kaya ib' alaq puq'ab' ri Cristo. Ya'a k'u kan ri ojer b'inik silab'ik alaq pa xsokotaj wi alaq ruma taq ri rayinik xa re sachib'al e alaq. ²³Chirajawaxik k'ut k'o jun jalk'atjab' al che ri na'oj alaq. ²⁴Ya'a k'u ib' alaq chupa ri k'ak' k'aslemal uya'om ri Dios che alaq cha' jela' kab'in alaq chupa ri Q'ijsaq ruk' jun b'inik lik jusuk' y lik chom.

²⁵Ma'an chi alaq raq'ub'al, xew ch'a'tib'ej alaq ri lik qatzij chiwach alaq, ma qonoje ri oj re ri Cristo, xa jun qa'anom.

²⁶We kape oyowal alaq, mamacun alaq ruk' wa'; ri 'ana alaq e chesaj chik'u'x alaq ri oyowal xaloq' k'amaja' ne katzaq b'i ri q'ij. ²⁷Maya k'u alaq luwar che ritzel winaq kusok alaq.

²⁸We k'o junq chixo'lib'al alaq ku'an eleq', mu'an chik. Ri chu'ana' e chakunoq cha' jela' kuch'ak ri kajawax che y keb'uto' ne taq ri e k'o pa k'axk'ob'ik.

²⁹Mab'l'ij ne alaq juna itzel ch'a'tem; e ch'a'tib'ej alaq ri chomilaj taq ch'a'tem, to'b'al re ri kib'inik kisilab'ik ri ketaw re.

³⁰Ruk' k'u ri' ri ka'an alaq, maya alaq pa b'is ri Santowilaj Ruxlab'ixel ri Dios. Ma ri Ruxlab'ixel pa anima' alaq e k'utub'al re, alaq chi re ri Dios y e jikib'al uwach ri kolob'etajik kak'ul alaq chupa ruq'ijol ruk'unib'al ri Cristo.

³¹ Chesaj alaq ronoje ri oyowal k'o pa anima' alaq. Ma'an alaq ri alaq k'a'n. Masik'in alaq ruk' oyowal. Mach'a't alaq chirij junooq. Chesaj k'u ib' alaq che ronoje ri na utz taj. ³² Ri 'ana alaq e k'utu alaq ri rutzil k'u'xaj chiwach alaq, k'ax na'a ib' alaq. Kuyu mak alaq chiwach alaq jela' pacha' xu'an ri Dios echir'i xukuy mak alaq ruma ri Cristo.

5

Choj'b'ina jusuk' jela' pacha' ri taqal chiqe ri oj ralk'o'al ri Dios

¹Ruma k'u alaq ralk'o'al ri Dios y Rire k'ax kuna' alaq, lik chirajawaxik 'ana alaq jela' pacha' ku'an Rire. ²Ronoje k'u ri ka'an alaq, 'ana alaq ruk' rutzil k'u'xaj, jela' pacha' ri rutzil uk'u'x ri Cristo uk'utum chiqawach. Ma Rire lik k'ax xojuna'o y xuya rib' pa kamik paqak'axel re tojb'al ri qamak. Ri xu'anoe pacha' jun qasa'n lik ki' ruxlab' chwach ri Dios.

³Ralaq ri alaq chi re ri Dios, lik na ub'e ta k'enoq we chixo'lib'al alaq k'a k'o ri karetz'ab'ej uwa uq'ij ruk' junooq na uk'ulel taj o ku'an taq ch'ulilaj mak o na kak'i'kot ta ruk' taq ri k'o ruk' ma xaqi kurayij más. ⁴Mach'a'tib'ej ne alaq ch'a'tem k'ixb'al uwach, ch'a'tem na jinta kutiqoj, ch'a'tem na chom ta k'enoq tob' ne tze'b'al uwach. Ma ronoje wa'lik na taqal ta che ralaq. Ri 'ana alaq e tioxin alaq chwach ri Dios ruk' ri ch'a'tem alaq. ⁵Ma lik eta'am chi alaq wa': Ri karetz'ab'ej uwa uq'ij ruk' junooq na uk'ulel taj, ri ku'an taq ch'ulilaj mak, ri na kaki'kot ta ruk' taq ri k'o ruk' ma xaqi kurayij más, ri ka'anaw wa' e pacha' juna aj tiox ma e ku'an "udios" che janipa ri kurayij; konoje k'u ri kaki'an taq wa', na kakik'ul ta ri b'il'tisim lo chike ri kiya'om kib' puq'ab' ri Cristo y e k'o chupa rutaqanik ri Dios. ⁶Masokotaj alaq kuma ri kakimin alaq chupa ri mak ruk' ch'a'tem lik chakoj' qatzij pero xa raq'ub'al. Ma ri q'atb'al tzij re ri Dios kape pakwi ri e aj palajiy tzij, wa' e ri kaki'an taq wa' wa mak.

⁷ Ma'an k'u e alaq kuk' taq wa winaq kaki'an ri na utz taj. ⁸Ma ralaq ojertan sachinaq alaq chupa ri q'equ'm, no'l wo'ora k'o chi alaq pa ri Q'ijsaq ruma ri Cristo. B'ina k'u alaq pa ri Q'ijsaq jela' pacha' ri taqal che alaq. ⁹Ma e junooq k'o pa ri Q'ijsaq,

ri' che rub'ink usilab'ik kilitaj wi ri relej uk'u'x, lik jusuk' ri ku'ano y lik qatzij ronoje ri kub'i'ij. ¹⁰E lik ch'ob'o alaq sa' ri kuk'ul uk'u'x ri Qaqaw y e 'ana k'u alaq ri!. ¹¹Ma'an e alaq pacha' ri kaki'an ri e k'o pa q'equ'm, ma ri kaki'an rike na jinta k'ana uchak. Ri 'ana alaq e q'alajisaj alaq chike ri na utz taj kaki'ano cha' na kaki'an ta chik, ¹²tob' ne lik k'ixb'al ub'i'xkil ri kaki'an rike xa xe'laq'ay. ¹³Yey echir'i kel chi saq ri ka'anik, kaq'alajin k'u ri' we utz o na utz taj, ma ronoje kilitaj chi utz ruma ri Q'ijsaq. ¹⁴E pacha' ri kab'i'xik: E ri'at ri katwarik, jk'una k'u saq chawach! Chatwa'lilj lo chikixo'l ri ekaminaq pa mak, y ri Cristo katuya pa ri Q'ijsaq.*

¹⁵Lik chajij k'u ib' alaq che ri b'ink sil-ab'ik alaq. Ma'an e alaq pacha' ri kaki'an ri na jinta kina'o; e lik ch'ob'o alaq ruk' saqil na'oj sa' taq ri ka'an alaq. ¹⁶Lik ya'a ib' alaq che u'anik taq ri utz, ma waq'ij ora lik katajin uk'iyarik ri mak che ruwachulew.

¹⁷Ma'an k'u alaq ri na kach'ob' ta alaq chi utz ri ka'an alaq; e lik k'ola na'oj alaq puwi sa' ri karaj ri Qanimajawal che alaq. ¹⁸Maya ib' alaq che q'ab'arik, ma wa' xa kuyojij rub'ink junooq. E ya'a ib' alaq puq'ab' ri Ruxlab'ixel ri Dios cha' e Rire kataqan pa anima' alaq. ¹⁹Ma we k'o ri Ruxlab'ixel ri Dios quk', jewa' kaqa'ano: Kaqanimerisaj qak'u'x chiqawach ruk' taq salmos, ruk' taq b'ix tz'ib'ital kanoq y ruk' k'ak' b'ixob'al ya'om chiqe ruma ri Ruxlab'ixel ri Dios. Kaqayak k'u uq'ij ri Qaqaw ruk' b'ix kalax lo pa qanima'. ²⁰Yey xaqi kojtioxin chwach ri Qaqaw Dios ruma ronoje, y kaqa'an k'u wa' chupa rub'i' ri Qanimajawal Jesucristo.

Pixab'anik chike ri e k'ulanik

²¹Nimaj ib' alaq chiwach alaq ruk' xi'in ib' chwach ri Cristo, ma e karaj ri' Rire chiqe. ²²E uwari'che, rixoq k'ulanik taqal che kutaqeji ri rachijil jela' pacha' ri lik taqal che kutaqeji ri Cristo. ²³Ma rachi e k'amal uwach ri rixoqil jela' pacha' ri Cristo e k'amal uwach riglesia y na xew tane k'amal uwach ma e Kolob'enel re. Jek'ula' ri Cristo e ujolom riglesia yey riglesia e ucerupo Rire. ²⁴Jek'ula' pacha' riglesia k'o puq'ab' ri Cristo, jela' chu'ana rixoq ruk' ri rachijil; che ronoje taq ri ku'ano, e lik chutaqeji ri rachijil.

* 5:14 Is. 60:1-2

²⁵ Ek'u rachi k'ulanik taqal che k'ax kuna' ri rixoqil jela' pacha' ri Cristo lik k'ax xojuna' ri oj u iglesia y xuya rib' pa kamik paqak'axel. ²⁶ Xu'an k'u wa' cha' e ku'an chom y jusuk' che ri qab'inik. Xresaj k'u ri qamak ruma Ruch'a'tem; ri xu'ano e pacha' ka'an che ri ch'ul echiri' kach'aj ruk' ya'. ²⁷ Xu'an k'u wa' cha' echiri' ri'oj oj u iglesia kojopon chwach, oj jun chomilaj iglesia lik jusuk' y na jinta k'ana mak kariqitaj che. ²⁸ Jek'ula' lik chirajawaxik che rachi e kuk'ut ri rutzil uk'u'x che ri rixoqil. Jela' pacha' junqo lik kuchajij rucuerpo, jek'uri'l'a taqal che rachi kuchajij ri rixoqil. Ma we junna achi k'ax kuna' ri rixoqil, e ke'elawi k'ax kuna' rib', ma rachi ruk' rixoq, xa jun k'i'anom. ²⁹ Na jinta junqo tzel karil rucuerpo; ri ku'an e kawa' chi utz y lik kuchajij chi utz. Jela' ri ku'an ri Cristo che riglesia, lik kuchajij chi utz. ³⁰ Ku'an wa' chiqe ma ri'oj oj ucuerpo.* ³¹ Jek'uwa' ri kub'l'ij Ruch'a'tem ri Dios:
Ruma k'u ri', rachi echiri' kak'uli'ik, karesaj rib' chickij ruchu-uqaw
cha' kajeqi' ruk' ri rixoqil

y kikab'ichal k'u ri' keb'u'ana xa e jun chwach ri Dios Gn. 2:24
kacha'. ³² Lik naj kumaj wa' wa k'utub'al q'alajisam chiqe; pero kamb'l'ij k'u ri'in, wa' e jun k'amb'al na'oju puwi ri Cristo ruk' riglesia. ³³ Ley e ne jun pixab'anik che onoje alaq ri alaq k'ulanik. Rachi lik k'ax chuna'a ri rixoqil jela' pacha' k'ax kuna' rib' rire, yey ek'u rixoq e lik chutaqeji rachijil.

6

Pixab'anik chike alk'o'al y chike kichuk'iqaw

¹ Ix alk'o'al, ruma ix k'o puq'ab'ri Qaqaw, lik chikojo kitzij richu-iqaw ma lik e usuk' ri'. ² Chupa Rutzij Upixab' ri Dios ri nab'e tzij ku'an b'l'i'tisinik chike ri ke'anaw re, e wa':

Chaloq'oj kiq'ij rachu-aqaw,
³ cha' jela' xaqi kated pan chi utz che ronoje
y kanajtir rak'aslem wara che ruwachulew. Ex. 20:12

⁴ Ek'u ralaq ri k'o alk'o'al alaq, mapetisaj alaq koyowal ri alk'o'al alaq; ri 'ana alaq e

chek'iyisaj alaq ruk' saqil q'ilonik y chepix-ab'aj alaq cha' keb'in chupa ri Q'ijsaq re ri Qanimajawal.

Pixab'anik chike ri e mokom y chike ri e patrón

⁵ Yey ralaq ri alaq mokom, e lik kojo alaq kitzij ri patrón alaq wara che ruwachulew. Chakuna k'u alaq chi utz ruk' jun saqil xi'in ib' pa anima' alaq y ruk' ronoje k'u'x alaq pacha' e kanimaj alaq ri Cristo ruk' ri chak alaq. ⁶ Na utz ta k'u ri' we junna mokom xew kachakun chi utz echiri' katzutzu'x ruma rupatrón cha' jela' katak'ab'ax uq'l'ij. Ri 'ana alaq e k'utu alaq paqatzij wi alaq aj chak re ri Cristo. Chakuna k'u alaq ri' ruk' ronoje k'u'x alaq cha' jela' ka'an alaq janipa ri karaj ri Dios. ⁷ Ma ralaq na xa ta alaq umokom junna achi; e uwari'che, 'ana alaq pacha' e ri Qanimajawal Jesucristo ri kanimaj alaq ruk' ri chak alaq. Chakuna k'u alaq ri' ruk' ronoje k'u'x alaq. ⁸ Eta'am k'u alaq k'o rajil uk'axel ri utz kaqa'ano y wa' e ri Cristo kaya'w chiqajujunal, tob' kachakun jun ruk' junna patrón o xa pa re jun kachakun wi.

⁹ Ek'u ralaq ri alaq patrón, 'ana alaq ri utz chike taq ri mokom alaq ma e karaj ri' ri Dios che alaq. Maxib'ij ne alaq kipa ruk' k'ax. K'una chik'u'x alaq, e ralaq alaq jela' pacha' rike, ma junam kuk' rike k'o alaq puq'ab' ri Qanimajawal k'o chila' chickaj. Yey chwach Rire xa jun qawach qonoje.*

Qachapab'ej ri to'b'al qe uya'om ri Dios

¹⁰ K'lisb'al k'u re, kamb'l'ij che alaq hermanos, chuq'ub'ej ib' alaq chwach ri Qanimajawal Jesucristo ruk' runimal uchuq'ab' Rire. ¹¹ 'Ana k'u e alaq che ronoje taq ri to'b'al kuya ri Dios* che alaq cha' jela' kach'ij alaq uchuq'ab' taq ri sokoso'nik re ritzel winaq. ¹² Ma ri'oj oj k'o pa ch'a'oj. Pero wa ch'a'oj na e ta kuk' tikawex ke-qam kulewal kipoqlajil, e kuk' taq itzelilaj uxlabil'xel e k'o xa pa tew, ri lik k'o kichuq'ab' re ketaqan pakiwi taq ri e k'o pa q'equ'm wara che ruwachulew. Kuk' taq rike ri qach'a'oj. ¹³ Ruma k'u wa', lik chirajawaxik che alaq chuk'a'aj alaq ronoje taq ri to'b'al qe kuya ri Dios, cha' jela' kach'ij alaq uchuq'ab' taq ri na utz taj kape pawi' alaq.

* 5:30 Gn. 2:23 * 6:9 Ro. 2:11 * 6:11 "Ri to'b'al kuya ri Dios": Pa kaxtila wa' kab'l'x "la Armadura de Dios" che. Wa' e jun k'amb'al na'oju puwi ri to'b'al kuya ri Dios chiqe. Wa' e pacha' taq ri chapab'al re junna soldado.

Y jek'ula', we xk'is wa' wa ch'a'oj chi'i'j alaq, k'a tikil alaq jusuk'.

¹⁴ E uwari'che lik chuq'ub'ej ib' alaq chupa ri Q'ijsaq jela' pacha' juna aj chak kukoj rupas cha' kuxim rupa chi utz. K'olaq alaq jusuk' y lik chajij alaq ri b'inik silab'ik alaq jela' pacha' juna soldado ch'uqatal ruwa uk'u'x ruk' jun ch'ich'. ¹⁵ Xaqi yijb'a' ib' alaq che utzijoxik ri Utzilaj Tzij re ri utzil chomal jela' pacha' juna soldado xaqi ukojom ruxajab' re kuto'b'ej ri raqan che taq ri kik'ow wi. ¹⁶ Y chwi ronoje taq wa', tikila chi utz ri kub'ulib'al k'u'x alaq ruk' ri Dios, ma wa' e ralaq e pacha' ri juperaj ch'ich' ruk'a'am juna soldado puq'ab' re kuchup ri aq' k'o chutza'm ri flechas kak'aq lo che. Jek'ula' ri kub'ulib'al k'u'x ralaq e to'b'al e alaq cha' kach'ij alaq uchuq'ab' taq ri k'aqanik ku'an lo ritzel winaq che alaq.

¹⁷ Tikila alaq chi utz chupa ri kolob'etajik ya'tal che alaq jela' pacha' juna soldado kukoj rucasco re ch'uqub'al rujolom. Y chapab'ej alaq chi utz Ruch'a'tem ri Dios, ma wa' e pacha' juna espada ya'tal che alaq ruma ri Ruxlab'ixel ri Dios cha' kach'ojin alaq chirij ritzel winaq. ¹⁸ Ana k'u alaq orar chipaq'ij chichaq'ab!. Lik tz'onoj alaq che ri Dios e chirij janipa ri kub'l'ij ri Ruxlab'ixel che alaq. Makos ne alaq che u'anik orar; e xaqi 'ana alaq orar pakiwi konoje rutinamit ri Dios. ¹⁹ Kantz'onoj ko che alaq 'ana alaq orar panuwi ri'in cha' ri Dios kuya nuch'a'tem y jek'ula' na kanxi'ij ta k'ana wib' kantzijoj ri Utzilaj Tzij uq'alajisam ri Dios chiqawach. ²⁰ Ma intaqom lo ruma ri Dios, in q'alajisay re ri Utzilaj Tzij y ruma ne wa' in k'o pa presoyil wo'ora. E uwari'che tz'onoj alaq che ri Dios cha' na kanxi'ij ta k'ana wib' che uq'alajisaxik puwi Rire, ma e taql ri' chwe.

Ri Tíquico kuk'am b'i urason ri Pablo

²¹ Ronoje taq ri nuk'ulumam y ri kintajin che u'anik, ku'tzijoj pan ri Tíquico che alaq. Rire e jun utzilaj aj chak re ri Qanimajawal Jesucristo y na loq' ta k'ax kana'w re. ²² E uwari'che nutaqom b'i chila' uk' alaq cha' keta'maj alaq sa' ri qa'anom ri'oj y jek'ula' ku'nimirisaj pan k'u'x alaq.

Ri Pablo kutz'onoj utzil chomal puwi riglesia k'o Éfeso

²³ K'ulu alaq ri utzil chomal, ri rutzil k'u'xaj y ri kub'ulib'al k'u'xaj, ri petinaq

ruk' ri Qaqaw Dios y ruk' ri Qanimajawal Jesucristo. ²⁴ K'ulu k'u' alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo, onoje alaq ri lik k'ax kana' alaq Rire ruk' rutzil k'u'xaj na jinta uk'isik. Amén.

Ri carta xutz'ib'aj ri Pablo che riglesia k'o Filipos

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Filipos

¹ Ri'in in Pablo y ri Timoteo, ri oj aj chak re ri Qanimajawal Jesucristo, kaqataq b'i wa carta che alaq ri k'o alaq chupa ri tinamit Filipos. Kaqatz'ib'aj k'u pan che alaq, ri alaq aj k'amal wach y alaq aj chakib' e to'b'el piglesia, junam uk' onoje alaq, ri kojom alaq rub'l'i ri Qanimajawal Jesucristo. ² K'u l'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Tioxib'al chwach ri Dios kuma ri hermanos e k'o Filipos

³ Echiri' kak'un alaq chinuk'u'x, lik kin-tioxin che ri Dios uma ralaq. ⁴ Yey echiri' kan'an orar, xaqi kantz'onoj che ri Dios paw'i onoje alaq. Ruk' k'u ki'kotemal ⁵ kan'an wa', ma lik junam chakuninaq alaq wuk' che utzijoxik ri Utzilaj Tzij e chwi lo ri nab'e q'lij echiri' xya ib' alaq puq'ab' ri Cristo y k'a e katajin alaq che u'anik waq'ij ora. ⁶ E ri Dios xjeqow re ri utzilaj chak pa anima' alaq, yey lik kub'ul nuk'u'x che wa'. Ri Dios katajin che to'ik alaq cha' kab'in alaq jusuk' chwach, yey Rire kutz'aqatisaj ri chak uk' alaq k'a pa ri q'lij echiri' kak'un tanchi ri Qanimajawal Jesucristo. ⁷ Lik ub'e k'ut kanch'ob' wa' paw'i onoje alaq, ma xaqi k'o alaq pa wanima'. Yey ralaq lik into'om alaq ruk' ri chak uya'om ri Dios chwe rumarunimal rutzil uk'u'x. Into'om ne alaq tob' in k'o pa cárcel o echiri' kanq'alajisaj ri Utzilaj Tzij chikiwach ri e aj q'atal tzij y kanjikib'a' k'u uwach lik qatzij ri kanq'alajisaj. ⁸ Ri Dios reta'am, paqatzij wi ri'in lik k'ax kanna' onoje alaq. Yey wa kanna' pa ri wanima' che alaq, e ri Qanimajawal Jesucristo ya'yom chwe.

⁹ Kantz'onoj k'u che ri Dios paw'i alaq cha' kanimar más ri rutzil k'u'x alaq y ri na'o'j alaq ¹⁰ cha' jela' keta'maj alaq sa' ri lik taqal che ri b'inik silab'ik alaq. B'ina k'u alaq jusuk' cha' echiri' kak'un tanchi ri Cristo na jinta mak kariqitaj che alaq. ¹¹ Ruma k'u ri Qanimajawal Jesucristo kilitaj ri jusuk' b'inik silab'ik alaq, yey echiri' kilitaj wa'

kuma ri tikawex, rike kakiyak uq'ij ri Dios y kakib'ijo rub'l'!

Ri k'ax xik'ow wi ri Pablo lik k'o xutiqoj

¹² Hermanos, lik kuaj keta'maj alaq wa': Ronoje taq ri k'ax wik'owib' em lik k'o xutiqoj ma ruk' wa' xe'ek utzijoxik ri Utzilaj Tzij chikiwach ri tikawex. ¹³ Utz ne xu'ano, ma wo'ora ri soldados re ri nimalaj aj q'atal tzij junam kuk' ri jujun chik e k'o wara, konoje xketa'maj in k'o pa cárcel ruma kantzijoj rub'l' ri Cristo. ¹⁴ Y na xew ta wa', ma ruma ri u'anom ri Dios wuk' wara pa cárcel, e k'i ri hermanos lik xkijikib'a' kik'u'x ruk' ri Qanimajawal yey más ne xmiq' kik'u'x che utzijoxik ri Utzilaj Tzij re ri Dios y na kakixi'ij ta k'ana kib' kaki'an wa'. ¹⁵ Kaki'an k'u ri' wa' ruk' ronoje kik'u'x, no'j e k'o jujun chik kakitzijoj rub'l' ri Cristo xew cha' kaki'an nim che kib' chinuwach ri'in ruma k'ax kik'u'x chwiji. ¹⁶ Yey ketzijon puwi ri Cristo na ruk' ta rutzil kik'u'x, xa e re yakb'al kiq'ij. Ma chikiwach rike ruk' ri kaki'ano, kakiya más b'is chwe puwi ri k'ax in k'o wi pa wa cárcel. ¹⁷ Pero ri jujun chik ketzijon ruma ri rutzil kik'u'x chwe, ma keta'am ri'in in kojom ruma ri Dios re kanq'alajisaj ri Utzilaj Tzij. ¹⁸ ¿Sa' k'u ri kamb'l'ij che wa'? Chinuwach ri'in, ri lik chirajawaxik wi e katzijox ri Utzilaj Tzij, tob' ri ketzijon re kaki'an ruk' saqil rutzil k'u'xaj o xa pa ke rike. Ek'u ri lik xaqi kuya ki'kotemal chwe e ri katzijox rub'l' ri Cristo.

Ri Pablo na kuxi'ij ta rib' chwach ri kamik

¹⁹ Na kik'ow ta k'u ri nuki'kotemal, ma weta'am kinel pan chupa ronoje ri kintajin che rik'owib'exik ruma ri oraciones e alaq panuwi' y ruma ruto'b'al ri Ruxlab'ixel ri Qanimajawal Jesucristo wuk!. ²⁰ Ma ri lik kanrayij y nukub'am pan nuk'u'x che, e wa': Che ronoje ri kan'an chwach ri Dios na jinta k'ana kuya k'ix chwe. E lik kub'ul nuk'u'x che, jela' pacha' ri u'anom loq, e janipa ri kan'ano kuk'am lo yakb'al uq'ij ri Cristo, tob' kink'asi'ik o kinkamik. ²¹ Ma ri nuk'aslem ri'in e re yakb'al uq'ij ri Cristo; yey we xinkamik, más ne lik k'o kutiqoj chwe. ²² Pero we ri nuk'aslem k'a kato'b' che ruchak ri Qaqaw, na kanriq ta k'u ri' pachike ri más utz. ²³ Lik k'ayew k'u chwe rucha'ik ri más utz. E ri'in kuaj kinkamik cha' kine'k'ola ruk' ri Cristo, ma e wa' ri más utz chinuwach ri'in. ²⁴ Pero

che ralaq e más k'o kutiqoj we k'a in k'o che ruwachulew.²⁵ Nujikib'am k'u uwach wa', ri'in weta'am k'amaja' kinkamik yey kink'oji' na uk' alaq cha' kanto' alaq che unimarisaxik ri kub'ulib'al k'u'x alaq y ri ki'kotemal alaq ruk' ri Cristo.²⁶ Jek'ula' lik kaki'kot alaq y katioxin alaq che ri Qanima-jawal Jesucristo ruma in k'o tanchi uk' alaq.

Ri b'inik silab'ik taqal chike ri kikojom ri Utzilaj Tzij

²⁷ Chajij k'u ib' alaq cha' ri b'inik silab'ik alaq e pacha' ri taqal chike ri kikojom ri Utzilaj Tzij re ri Cristo. Jek'ula', tob' na in jinta ri'in chixo'l alaq o tob' ne kinopon uk' alaq, ri lik kuaj kanto e lik chuoq'ub'em ib' alaq y xa jun k'u'x alaq chwach ri Dios, yey lik junam kaya ib' alaq che ueq' alajisaxik ri Utzilaj Tzij kojom alaq.²⁸ Maxil'ij ne k'ana ib' alaq chikiwach ri kech'o'jin chi'ij alaq, ma wa'e jun k'utub'al chike e ri Dios kusach na kiwach rike; pero che ralaq e jun k'utub'al xaqi utz kel pan alaq ruk', ma e ri Dios kakolob'en e alaq.²⁹ Ma ya'tal che ralaq ri kakoj alaq utzij ri Cristo, y na xew ta la', ma ya'tal ne ri katij alaq k'ax ruma alaq re Rire.³⁰ Junam k'u ri qik'owib'em, ma ilom alaq ri k'ax wik'owib'em ri'i'na pa ruchak ri Qaqaw, y wo'ora xta alaq k'a e ne k'axk'ob'ik in k'o wi.

2

Ri Dios xuyak uq'l'ij ri Jesús ma Rire xu'an ch'uti'n che rib'

¹ Ruma k'u k'o alaq puq'ab' ri Cristo, lik nimirinaq chi k'u'x alaq y b'ochi'im chi k'u'x alaq ruk' ri rutzil uk'ul'x Rire. Ek'u ri Ruxlab'ixel ri Dios k'o uk' alaq y u'anom chi xa jun che alaq, yey k'ulum chi k'u alaq ri releg uk'ul'x y ri k'axna'b'al uk'ul'x ri Cristo.² E uwari'che tz'aqatisaj ko alaq uwach ri nuki'kotemal ruk' wa': Chu'ana xa jun k'u'x alaq, xa jun ri rutzil k'u'x alaq y xa jun ri na'oj alaq chiwach alaq.³ Mak'o ma'an alaq xew re kak'oji' más wach alaq chikiwa ri jujun chik o re yakb'al q'ij alaq. Ri lik usuk' e'ana alaq ch'uti'n che ib' alaq ruk' ri ka'an alaq y yaka alaq kiq'l'ij ri jujun chik.⁴ Na utz ta k'u ri' we k'o junqo e xew kutzukuj ri utz chirib'il rib', ma ri lik chirajawaxik wi e kutzukuj ri utz chike ri nik'aj chik.

⁵ E chu'ana ri k'u'x alaq jela' pacha' ruk'ul'x ri Qanimajawal Jesucristo.

⁶Rire na xu'an ta nim che rib';

tob' ne lik junam uwach ruk' ri Dios, na xuch'o'l'ij ta ri taqal che.

⁷ Tob' lik k'o uwach, xuya kan ranima' ri taqal che; xu'an pacha' aj chak che rib' cha' keb'uto' taq ri tikawex. Xu'an k'u tikawex.

⁸Echiri' junam chi uwach kuk' ri tikawex, xu'an ch'uti'n che rib'. Lik k'ut uxkoj utzij ri Dios, ma xuya rib' pa kamik.

Yey wa kamik lik k'ixb'al uwach, ma xkamisax chwa cruz pacha' junqo lik aj mak.

⁹Ruma k'u wa xu'an ri Jesús, ri Dios e más xuyak uq'l'ij Rire chikiwa konoje ri lik k'o kiwach.

Xuya k'u che ri Jesús kaqab'i'ij "Qanima-jawal" che, ma rub'l' Rire e más k'o uwach chwa ronoje taq ri b'i'aj.

¹⁰Chwach k'u ri Qanimajawal Jesucristo kakixukub'a' kib' konoje ri e k'o chila' chikaj, ri e k'o che ruwachulew y ri e k'o chuxe' ulew.

¹¹ Y konoje k'ut kakib'i'ij "ri Jesucristo e Rajawal ronoje ri k'olik", y kakib'i'ij k'u wa' re yakb'al uq'l'ij ri Qaqaw Dios.

Qaq' alajisaj ri Q'l'jsaq ruk' ri qab'inik qasil-ab'ik

¹² Ek'u ralaq, ri lik k'ax kanna' alaq, chwi petinaq loq, lik taqem alaq ri k'utunik re ri Utzilaj Tzij; 'ana k'u alaq wa' na xew ta echiri' in k'o uk' alaq, ma e más chirajawaxik kataqeji alaq wa' wo'ora echiri' na in jinta uk' alaq. Ruk' k'u xi'in ib' alaq chwach ri Dios, e lik q'alajisaj alaq ri kolob'etajik alaq ruk' ri b'inik silab'ik alaq.

¹³ Ma e ri Dios kuya che alaq kacha k'u'x alaq che u'anik ri utz chwach y e Rire ri kato'w e alaq che u'anik ri karaj Rire.

¹⁴ Janipa ri ka'an alaq, ma'an alaq ruk' yaj o ruk' ch'a'oj¹⁵ cha' jela' lik jusuk' ri b'inik silab'ik alaq chwach ri Dios y jek'ula' na jinta k'o katz'aqaw chi' alaq y kaq'alajin k'u' ri' alaq saqil ralk'o'al ri Dios, ma lik alaq junwi chikixo'l taq ri winaq na e ta jusuk' yey itzel kik'ul'x. Jek'ula' ri', ku'an alaq pacha' taq ri ch'umil lik kewon pa ri q'equ'malil re ruwachulew¹⁶ echiri' kaq'alajisaj alaq ri Q'l'jsaq kuya k'aslemal. Jek'ula'

echiri' kak'un tanchi ri Cristo, ri'in kann'a jun ki'kotemal na jinta k'o wi, ma lik k'o xutiqoj ri nub'inik y ri nuchak uk' alaq.¹⁷ Ek'u ri'in na kamb'isoj taj tob' ne kinkamisaxik y katuruw k'u ri nukik' pacha' juna qasa'n chwach ri Dios, ma wa' e kutz'aqatisaj ri qasa'n re ri b'inik silab'ik alaq ya'om chi alaq puq'ab' ri Dios ruma ri kub'ulib'al k'u'x alaq ruk'. Lik k'ut kink'i'kot uma onoje alaq ma lik ya'om ib' alaq che uloq'nimaxik ri Qanimajawal.¹⁸ Y jek'ula' kuaj kaki'kot onoje ralaq wuk'.

*Ri koponib'al keb' raj chak ri Dios chila'
Filipos*

¹⁹ We e karaj ri' ri Qanimajawal Jesucristo, kantaq b'l'i tan ri Timoteo re ke'rila alaq y jek'ula' ri wanima' kaki'kotik echiri' rire kuk'am lo rason alaq.²⁰ Na jinta chi k'u junq lik junam ruk'u'x wuk' pacha' ri Timoteo, ma rire lik uya'om uk'u'x che alaq.²¹ Ma e taq ri tikawex xew kakitzukuj ri kakaj rike y na e ta keb'lok il che ri karaj ri Qanimajawal Jesucristo.²² Ilom chi k'u alaq ri utzilaj chak u'anom ri Timoteo, ma lik inuto'om che utzijoxik ri Utzilaj Tzij. Rire u'anom pacha' nuk'ajol ma chakuninaq wuk' jela' pacha' ku'an juna ala ruk' ruqaw.²³ Ek'u uwari'che lik kuaj kantaq b'l'i ri Timoteo uk' alaq, we xq'alajin na sa' ri ka'an chwe wara, we kinel b'i o kinkanaj pa cárcel.²⁴ Yey kub'ul ne nuk'u'x ki'nwila tan wach alaq, we e karaj ri' ri Qanimajawal.

²⁵ Kanch'ob' k'ut lik chirajawaxik kantaq tanchi ub'i uk' alaq ri hermano Epafroditu, ri xtaq lo alaq wuk' re kinuto' che taq ri chirajawax chwe. Rire junam chakuninaq wuk' y junam qatijom k'ax pa ruchak ri Dios.²⁶ Rire lik karaj chik karil wach onoje alaq, ma xreta'maj tom chi alaq echiri' lik xuchap yab'il. Lik k'u kub'isoj wa', ma laj paxinaq k'u'x alaq che ri xuk'ulumaj.²⁷ Paqatzij wi rire xuchap yab'il, xa jub'iq' chi xraj laj xkamik, pero ruma k'u ri k'axna'b'al uk'u'x ri Dios na xopon ta chupa ri kamik. Jek'ula' ri Dios xuto'o yey lik xinuto' ne ri'in, ma we ta e la' xkam na, ri' lik kuriq rib' ri

nub'is.²⁸ Ruma k'u wa' lik kuaj kantaq b'l'i tan ri Epafroditu uk' alaq cha' jela' kaki'kot alaq che echiri' kil tanchi alaq uwach. Y ruma k'u wa ki'kotemal alaq, kapaktaj ri nub'is ri'in che alaq.²⁹ We xopon tanchi rire uk' alaq, k'ulu alaq ruk' ki'kotemal chupa rub'i' ri Cristo. Lik tak'ab'a' alaq uq'ij, ma e taqal ri' chike konoje ri e jela' pacha' rire.³⁰ Ma rire laj xkamik ruma ri kachakun chupa ruchak ri Cristo; xuya k'u ranima' kuk'ulumaj wa' cha' kinuto' ri'in wara. Y jek'ula', rire lik xolu'ana pak'axel ralaq janipa ri kajawax chwe ri'in.

3

Ri lik chirajawaxik wi e kakub'i' qak'u'x ruk' ri Cristo

¹ Ek'u wo'ora hermanos, chwi ronoje taq ri kak'ulumaj alaq, lik ki'kota alaq ruk' ri Qanimajawal. Ri'in na kinkos ta che ub'l'i'xikil tanchik janipa ri nutz'ib'am chi pan che alaq, ma wa' lik chirajawaxik che alaq.

² Kamb'i'ij k'u ri': Lik chajij ib' alaq chikiwach ri winaq itzel kik'u'x, ri lik na e ta saqil aj chakib', ri xa pa ke rike kakib'i'ij chirajawaxik chike konoje rachijab' kaq'at ri kulewal cha' kakoj ri retalil re circuncisión chike.* Ma chikiwach rike, xew ri kikojom wa' taqal chike e utinamit ri Dios. ³ Pero paqatzij wi rutinamit ri Dios e ri'oj,[†] ma ri'oj kaqaloq'nimaj uq'ij ri Dios pa saqil wi ruma ri Ruxlab'ixel Rire. Ri qaki'kotemal e ruma ri u'anom ri Qanimajawal Jesucristo quk' yey kub'ul qak'u'x ruk' Rire, na ruk' ta ri qa'anom ri'oj y na ruk' ta ri retalil kakoj che ri qacuerpo.

⁴ We ta e la' kuaj kanyak nuq'ij ruma taq wa', taqal ri' chwe, ma na jinta junq chike ri e aj judi'ab' u'anom más chinuwa ri'in.⁵ Ma xkoj ri retalil re circuncisión chwe echiri' xink'is wajxaqib' q'ij walaxik. Yey in kuk'il ri e aj Israel ma nupeteb'lem lo chike ri e ralk'o'al kan ri Benjamín, ruk'ajol

* 3:2 "Circuncisión": Ri kaki'an raj judi'ab' echiri' juna ralko ala kuk'is wajxaqib' q'ij ralaxik, e kaq'at rutz'u'malíl ruwi ri rulewal, k'utub'al re e jun chike rutinamit ri Dios. Yey jujun chike raj judi'ab' kikojom rub'i' ri Cristo kakib'i'ij chirajawaxik kakoj wa retalil re circunción chike ri creyentes na e ta ej Israel, tob'e nima'q chik. Pero ri Pablo kub'i'ij na chirajawaxik ta wa'. † 3:3 "Rutinamit ri Dios e ri'oj": Pa ri ch'a'tem griego kub'i'ij "ri'oj oj re ri circunción". ‡ 3:5 Ri Pablo e kuk'il ri e aj judi'ab' kakiriq ri ch'a'tem hebreo y xk'ijuk' ri lik kitaqem ri kojob'al ke kan ri katí-kimam. No'j e k'o jujun chik e aj judi'ab' na kakiriq ta ri ch'a'tem hebreo, ma ri kich'a'tem e ri griego, yey kitaqem jujun che taq ri kojob'al ke raj griego.

ri Israel. Ri'in, in jela' pacha' ri nuchunuqaw, lik in aj hebreo chiwalaxik.[‡] Yey ruma in jun chike ri fariseos, lik xinok il che taq ri taqanik ke raj judi'ab!. ⁶Ruma k'u xinya nuk'u'x che wa', lik xinwesaj q'ij che usachik kiwach ri kikojom rub'l' ri Cristo. Lik xintaqeji ri taqanik ke raj judi'ab! y chwa k'u ri' wa', na jinta junioq katz'aqaw nuchi!.

⁷Echiri' k'amaja' kankoj rub'l' ri Cristo, xinch'ob'o e ronoje taq wa' e re yakb'al nuq'l'ij chwach ri Dios; no'l' wo'ora kanmaj usuk' na e ta u'anom ri', ma na ruma ta wa' xinweta'maj uwach ri Cristo. ⁸Y na xew tane la', ma chinuwach ri'in, ronoje ri kan'an o ronoje ri k'o wuk', na jinta k'ana uwach chwa ni reta'maxik uwach ri Cristo Jesú, ri Wajawal, ma Rire na jinta k'ana kajunimax wi. Ruma k'u ri Jesú, xinya kan ranima' ronoje; e taq ri k'o wuk' xa e chi pacha' raq'es chinuwach ri'in, ma e lik nuya'om wib' che reta'maxik uwach ri Cristo ⁹y jek'ula' in u'anom xa jun ruk' Rire. Y na e ta k'u kan'an jusuk' che wib' ruma ri lik nutaqem ri taqanik re ri Moisés; ma xew ri Dios ka'anaw jusuk' chwe, yey wa' e ruma ri kub'ulib'al nuk'u'x ruk' ri Cristo. ¹⁰Ek'u ri lik kuaj ri'in e kanweta'maj más uwach ri Cristo. Yey kuaj kak'oj'i ruchuq'ab' Rire wuk', jela' pacha' ri xuk'utu echiri' xuch'ij uchuq'ab' ri kamik y xk'astaj lo chikixo'! ri ekaminaq. Yey na jinta k'o kub'ij nuk'u'x che tob' ne kantij k'ax y kinkamisaxik jela' pacha' x'an che Rire echiri' xuya rib' pa kamik. ¹¹Ronoje k'u ri kan'an o ruma lik kacha nuk'u'x che kaya'taj chwe ri k'aslemal na jinta utaqexik echiri' ri Dios kinuk'astaisaj lo chikixo'! ri ekaminaq.

Qaya'a qib' che u'anik janipa ri karaj ri Dios chique

¹²Na e ta k'u kamb'l'ij ri' nuriqom chi ronoje wa' y na jinta chi k'ana kajawax che ri nub'inik nusilab'ik chwach ri Dios. Na e ta ri'. Ma e pacha' k'a kintajin pan chi b'le yey e lik kantij uq'l'ij kinopon che ronoje ri xraj ri Qanimajawal Jesucristo chwe echiri' xinusik'ij. ¹³Hermanos, ri'in na kamb'l'ij taj we nuch'ijom chi u'anik ronoje ri karaj ri Dios chwe. Ek'u ri kan'an o kanya ronoje nuchuq'ab' cha' e kinel pan ruk' ri k'a k'o chinuwach y na e ta chi kanch'ob'

raqan puwi ri ik'owinaq chik. ¹⁴Jek'uri'lla' lik jusuk' kin'ek k'a pa ku'k'isa wi ri nub'e q'atital chinuwach, cha' jela' kank'ul ri chomilaj sipanik, ri ub'i'tisim ri Dios chiqe ri ojusik'im cha' koje'k'ola ruk' chila' chikaj ruma oj re ri Jesucristo.

¹⁵Qonoje k'u ri lik oj tikil chi utz chupa ri Q'ijsaq, e lik ub'e ri' we jela' ri qana'oij. Yey we k'o junioq chixo'lib'al alaq junwi ri kuch'ob'o, e ri Dios kaq'alajisan che we utz o na utz ta ri kuch'ob'o. ¹⁶Pero ri lik chirajawaxik chiqe e kaqa'an ronoje ri uk'utum chi ri Dios chiqawach.

¹⁷Hermanos, 'ana che ri b'inik alaq pacha' ri nub'inik ri'in. Yey e chetaqeji alaq ri kaki'an jela' pacha' ri qak'utum ri'oj. ¹⁸Ma e k'i ri na kaki'an ta wa'. Uk'iyal laj in ch'a'tinaq chi uk' alaq pakiwi rike, y ruk' oq'ej kamb'l'ij tanchik: Lik q'alaj ruma ri kib'nik kisilab'ik, rike e aj retzelal k'u'x chirij ri Utzilaj Tzij puwi rukamik ri Cristo chwa ri cruz. ¹⁹Kopon na k'u ri q'ij echiri' kasach na kiwach, ma ri kidios rike e taq ri rayib'al re ri kitil'jil.[§] Kaki'an ne nim che kib' ruma taq ri kaki'ano tob' wa' lik k'ixb'al uwach, yey lik kakiya kina'oj che taq ri xa re ruwachulew. ²⁰No'l' k'u ri qatinamit ri'oj e ri k'o chila' chickaj, pa qoye'em wi kape ri Qakolob'enel, ri Qanimajawal Jesucristo. ²¹Y echiri' kak'un Rire, kujalk'atij na qawach ri'oj. Jek'uri'lla' ri qacuerpo, tob' na jinta uq'ij wo'ora, ku'ana jela' pacha' runimal uchomalil rucuerpo Rire echiri' xk'astaj lo chikixo'! ri ekaminaq. Jela' ku'ana Rire ruk' ri chuq'ab' ya'tal che cha' kuch'ij uchuq'ab' ronoje taq ri k'olik.

4

¹Ek'u uwari'che hermanos, lik jikib'a' k'u'x alaq chirij ri Qanimajawal. Ri'in lik k'ax kannal' alaq y lik kuaj kanwil tanchi wach alaq, ma ralaq e alaq nuki'kotemal y alaq ri tojb'al re ri nuchak. Lik k'o alaq pa wanima'.

Chirajawaxik kaqayib'b'a' chiqawach taq ri ch'a'oj k'o chiqaxo'l

²Lik k'u kantz'onoj ko chike ri hermana Evodia y ri hermana Síntique chu'ana xa jun kik'u'x chikiwach, jela' pacha' ri taqal chike ri e ralk'o'ali ri Qaqaw. ³Ek'u ri'at, ri at saqil wachb'il chupa ruchak ri Qaqaw,

§ 3:19 "Ri rayib'al re ri kitil'jil": Pa ri ch'a'tem griego kub'l'ij "ri kidios rike e ri kipa".

kantz'onoj ko chawe: Lik cheb'ato'o wa' wi'xoqib' cha' kek'oji' chi utzil chomal chikiwach. Ma rike lik xkiya kib' pa k'ax junam wuk' ri'in che utzijoxik ri Utzilaj Tzij; lik xinkito'o, junam ruk' ri Clemente y ri jujun chik wachb'i'il, ri k'o chi ri kib'i chupa ri libro pa tz'ib'ital wi china taq ri k'o kik'aslemal ruk' ri Dios.

K'isb'al pixab'anik puwi ri utzil chomal kuya ri Dios

⁴ Hermanos, lik xaqi ki'kota alaq ruk' ri Qanimajawal. Kamb'i'ij julaj chik: ¡Lik ki'kota alaq! ⁵ K'utu alaq ri relej k'u'x alaq chike konoje ri tikawex cha' jela' rike kakil wa' che ralaq. Ri Qanimajawal xa naqaj chi k'o lo wi. ⁶ Lik mak'o mutoq' k'u'x alaq; ri 'ana alaq e lik ch'a'ta alaq ruk' ri Dios puwi ronoje. Tz'onoj k'u' alaq che Rire janipa taq ri kajawax che alaq yey mik'ow chik'u'x alaq katioxik alaq che ri Dios ronoje ri uya'om che alaq. ⁷ We ka'an k'u' alaq taq wa', ri Dios kuya ri utzil uchomalil pa anima' alaq cha' na kapax ta k'u'x alaq y na kasach ta na'oj alaq ruma kub'ul k'u'x alaq ruk' ri Qanimajawal Jesucristo. Ek'u wa' wa utzil chomal na kakimaj ta usuk' ri tikawex.

⁸ K'isb'al k'u re, kanya wa pixab'anik che alaq hermanos: Lik ya'a ib' alaq che uch'ob'ik puwi taq wa': ri lik qatzij, ri lik k'o uq'ij, ri lik jusuk', ri na jinta k'anach'ul che, ri lik k'o uchomalil, ri lik utz chikiwach konoje ri tikawex; janipa taq k'u' ri utz y ri taqal che kayak uq'ij, puwi taq wa' k'ola wi ri na'oj alaq. ⁹ Ek'u 'ana alaq janipa ri nuk'utum chiwach alaq, wa' e ri majom alaq, ri tom alaq y ri ilom alaq chwe. Jek'ula', ri Dios, ri aj ya'l utzil chomalil, kak'oji' uk' alaq.

Ri Pablo katioxin che riglesia k'o Fililos

¹⁰ Lik kinki'kotik y kintioxin che ri Qaqaw ma xk'ut alaq jumul chik ri rutzil k'u'x alaq ruk' ri qasa'n xtaq lo alaq chwe. Weta'am xaqi in k'o chik'u'x alaq, pero k'a e tanchi wa' xriq alaq su'anik kinto' alaq. ¹¹ Kamb'i'ij k'u' wa' na e ta ruma lik k'o kajawax chwe, na e ta ri'. Ma ri'in lik uk'amom chi rib' chwe kinki'kotik tob' sa' ri in k'o wi. ¹² Kinki'kotik tob' na jinta wuk' ri kajawax chwe o echiri' kik'ow ne uw'i taq ri k'o wuk'. Lik numajom ri kinki'kot chupa ronoje taq ri kinik'ow wi, tob' kuriq rib' sa' ri kantijo o kantij numik, tob' k'o ronoje ri kajawax

chwe o tob' na jintaj. ¹³ Kinel k'u pan chi utz che ronoje ri kinik'ow chupa, ma e ri Cristo kaya'w nuchuq'ab!. ¹⁴ Na ruk' ta k'u ri', lik utz ri x'an alaq, ma ri to'b'al e alaq lik xuriq uchak chwe pa ri k'axk'ob'ik in k'o wi.

¹⁵ Eta'am chi alaq, ri nab'e laj xinopon pa ri luwar re Macedonia cha' kantzijoj ri Utzilaj Tzij, na jinta juna chik iglesia xto'w we ruk' qasa'n, xew ralaq. Ma echiri' xinel b'i Macedonia, ralaq xya b'i alaq qasa'n chwe, to'b'al we che ri chak kan'ano. ¹⁶ Y na xew ta wa'. Ma echiri' k'a in k'o Macedonia pa ri tinamit Tesalónica, na xa ta julaj xinto' alaq ruk' ri kajawax chwe. ¹⁷ Na kamb'i'ij ta wa' cha' kaya alaq más qasa'n chwe, ma ri lik kuaj ri'in e lik kak'iyar uwach ri kak'ul alaq che ri Dios ruma taq ri utzilaj chak ka'an alaq chwach. ¹⁸ Ma ri sipanik xtaq lo alaq chwe ruk' ri Epafrodito e pacha' jun qasa'n lik ki' ruxlab' chwach ri Dios, yey ri Dios lik kaki'kot che wa'. Ruk' k'u ri nuk'ulum che alaq, k'o chi ri kajawax chwe y kik'ow ne uw'i. ¹⁹ Ek'u ri nu Dios e kaya'w na ronoje taq ri kajawax che alaq, ma sa'chi ri chomilaj b'eyomalil k'o ruk' Rire; yey kuya k'u wa' chiqe ri oj re ri Cristo Jesú. ²⁰ Qayaka k'u uq'ij ri Qaqaw Dios waq'ij ora y chiqawach apanoq na jinta chi utaqexik. Amén.

K'isb'al uch'a tem ri Pablo che riglesia k'o Fililos

²¹ Ya'a pan alaq rutzil kiwach konoje ri kikojom rub'i' ri Cristo Jesú e k'o chila' Fililos. Kakiya pan rutzil wach alaq ri hermanos e k'o wuk' ²² junam kuk' konoje ri hermanos e k'o wara Roma. Yey ri hermanos kechakun pa ri palacio re ri nimalaj taqanel re Roma, rike lik kakiya pan rutzil wach alaq. ²³ K'ola k'u pa anima' onoje alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo. Amén.

Ri carta xutz'ib'aj ri Pablo che riglesia k'o Colosas

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Colosas

¹ Ri'in in Pablo in taqo'n re ri Qanimajawal Jesucristo; e ri Dios intaqayom re ma e xraj ri' chwe. Junam ruk' ri hermano Timoteo, ² kaqataq b'li wa carta che alaq ri k'o alaq pa ri tinamit Colosas, ri k'o alaq puq'ab' ri Cristo y tikil alaq chi utz chupa rub'i!. K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri Pablo ku'an orar pakiwi ri hermanos e k'o Colosas

³ Echiri' kaqa'an orar pawi' alaq, xaqi kojtxioxin k'u chwach ri Dios, Ruqaw ri Qanimajawal Jesucristo. ⁴ Ma ri'oj qatom puwi ri kub'ulib'al k'u'x alaq ruk' ri Qanimajawal Jesucristo y puwi ri rutzil k'u'x alaq kuk' konoje ri kikojom rub'i!. ⁵ Jek'ula' 'anom alaq ma ralaq e kub'am pan k'u'x alaq che uk'ulik ri uk'olom ri Dios che alaq chila' chickaj; yey wa' eta'am alaq ruma ri saqil Utzilaj Tzij tom chi alaq. ⁶ Ek'u wa' wa Utzilaj Tzij xtzijox che alaq, e katajin utzijoxik che ronoje ruwachulew. Yey k'iyarinaq kiwach ri kekojow re y lik k'o kutiqoq che ri kib'inik kisilab'ik taq ri tikawex. Y jela' u'anom chixo'lib'al ralaq chwi lo echiri' xta alaq puwi ri unimal rutzil uk'u'x ri Dios y xk'ul alaq wa' paqatzij wi. ⁷ Jela' rutzijoxik xu'an ri Epafras che alaq. Rire e jun qach'b'i'il na loq' ta k'ax kana'w re yey e jun utzilaj aj chak re ri Cristo k'o chiwach alaq. ⁸ Rire utzijom chiqe puwi ri rutzil k'u'x alaq, ri uya'om ri Ruxlab'ixel ri Dios pa anima' alaq.

⁹ Ek'u uwari'che, chwi lo echiri' xqata wa!, e la' na oj uxlaninaq ta che kaqa'an orar pawi' alaq cha' ri Dios kuq'alajisaj che alaq janipa ri karaj Rire ka'an alaq y cha' kamaj alaq usuk' ronoje taq ri saqil na'oj petinaq ruk' ri Ruxlab'ixel. ¹⁰ Y jek'ula' kab'in alaq jusuk' pacha' ri taqal chike ri e ralk'o'al ri Dios y ka'an k'u alaq janipa ri karaj ri Dios cha' k'o kutiqoq ri utzilaj chak ka'an alaq y jela' kak'oji! más na'oj alaq che reta'maxik uwach ri Dios. ¹¹ Kaqatz'onoj k'u che ri

Dios chuya'a chuq'ab' alaq e chirij runimal uchuq'ab' Rire cha' kach'ij alaq uchuq'ab' ri kik'owib'ej alaq ruk' unimal k'u'xaj y cha' ruk' unimal ki'kotemal ¹² katioxin k'u alaq chwach ri Qaqaw, ma e Rire x'anaw chiqe ri'oj utz kaqak'ul janipa rub'itsim chike rutinamit e k'o pa ri Q'ljsaq. ¹³ Ri Dios xojresaj chupa ruchuq'ab' ri q'equ'malil y xojjuq'atisaj chupa rutaqanik Ruk'ajol, ri lik k'ax kuna'o. ¹⁴ Ruk' k'u ri' ri Cristo k'o qakolob'etajik y k'o kuyb'al qamak ruma rukik'el xturuwik.

Ruma ri Cristo kojk'oji' chi utzil chomal chwach ri Dios

¹⁵ Tob' na jinta junq iliyom uwach ri Dios, pero ri Cristo e kak'utub'en uwach. Yey ri Cristo xex chi k'o wi echiri' xwinaqir ronoje ri k'o che ruwachulew. ¹⁶ Ruma k'u ri Cristo, ri Dios xu'an ronoje taq ri k'olik: taq ri e k'o chila' chickaj y ri e k'o che ruwachulew, taq ri kilitaj uwach y ri na kilitaj ta uwach; ri e taqanelab' y ri e aj q'atal tzij, tob' ne ri ángeles, ri k'o kiwach y ri k'o kichuq'ab'. Ronoje taq k'u ri' ri k'olik, x'an ruma ri Cristo yey e re yakb'al uq'ij Rire.

¹⁷ Ri Cristo xex chi k'o wi chwa ronoje taq

ri k'olik y Rire e chapayom re ronoje taq wa!. ¹⁸ Ri Cristo e ujolom riglesia. E Rire ri nab'e che ronoje taq ri k'olik y ri nab'e xk'astaj lo chikixo'l ri ekaminaq, cha' e Rire ri lik k'o uwach chwa taq ronoje ri k'olik.

¹⁹ Ma lik e xuk'ul uk'u'x ri' ri Dios ri kak'oji' ronoje ruk'u'xib'al Rire ruk' ri Cristo.

²⁰ Ruma k'u ri Cristo, ri Dios xu'ano cha' ronoje taq ri k'olik kak'oji' tanchi puq'ab' Rire, wa' e taq ri k'o che ruwachulew y taq ri k'o chila' chickaj, y jek'ula' konoje kek'oji' chi utzil chomal chwach Rire ruma rukik'el ri Cristo xturuw chwa ri cruz.

²¹ Ek'u ralaq rojertan na alaq ta utinamit ri Dios y alaq ne aj retzelal k'u'x chirij ri Dios ruma na chom ta ri na'oj alaq y ruma taq ri na utz taj x'an alaq. Noj' wo'ora ri Dios uya'om alaq chi utzil chomal chwach Rire. ²² Xu'an k'u wa' ruma rukamik ri Cristo cha' jela' ku'ana alaq jusuk', na jinta k'ana mak alaq y na jinta katzaqaw chil' alaq chwach Rire. ²³ Ruma wa' lik chirajawaxik wi kachuq'ub'ej ib' alaq y katiki' alaq chi utz chupa ri kub'ulib'al k'u'x alaq ruk' ri Dios. Yey moq'otaj k'u alaq roy'lexik ri kub'am pan k'u'x alaq che, wa' e janipa ri

b'i'tisim chupa ri Utzilaj Tzij tom chi alaq. Wa' wa Utzilaj Tzij e ri katajin utzijoxik pa taq ronoje luwar che ruwachulew. Yey ri'in Pablo, ya'tal chwe kantzijoj wa'.

Ruchak ri Pablo pa taq ri tinamit che ruwachulew

²⁴ Ek'u ri'in wo'ora lik kinki'kot che taq ri k'axk'ob'ik kantijo we ruk' wa' kanto' alaq. Jek'ula' e kantz'aqatisaj chwi ri nucuerpo janipa ri k'axk'olil ya'tal chwe rumá in re ri Cristo, yey wa kank'ulumaj e to'b'al che riglesia, rucuerpo Rire. ²⁵ Xinu'an jun aj chak re Rire cha' kanto' riglesia, ma e ri Dios uya'om chwe kantzijoj pa tz'aqat wi ri Utzilaj Tzij chiwach ralaq ri na alaq ta aj judi'ab'. ²⁶ Lik ojertan lo ri' na q'alajisam ta wa' chikiwach ri tikawex, no'j k'u wo'ora ri Dios e xuq'alajisaj wa' chike ri e re Rire. ²⁷ Chike k'u rike, ri Dios lik xraj kuq'alajisaj ri unimal chomail uch'ob'om loq kuya chike taq ri tinamit na e ta aj judi'ab'; wa' e ri kajeqi' ri Cristo pa anima' ralaq, y rumá k'u ri' lik kub'am k'u'x alaq che uk'ulik ri chomilaj k'aslema chila' chikaj.

²⁸ Ek'u ri'o e kaqatzijoj rub'l'i' ri Cristo pa taq koj'ek wi. Keb'eqapixab'aj konoje ri tikawex y kojk'utun chikiwach ruk' saqil na'ojoj, cha' keb'eqaya ri e re ri Cristo chwach ri Dios ruk' jun jusuk' kib'inik kisilab'ik. ²⁹ Lik k'u kantij uq'ij che u'anik wa' ruk' ronoje nuk'u'x, yey ronoje ri kan'ano e rumá runimal uchuq'ab' ri Cristo k'o wuk'.

2

¹ Kuaj k'ut keta'maj alaq, e ri'in lik kanya wib' che to'ik alaq, junam kuk' ri e k'o Laodicea y ri jujun chik k'amaja' kaketa'maj nuwach ri'in, ²cha' kanimarisax kik'u'x konoje ri kikojom rub'l'i' ri Cristo, ku'ana xa jun ri rutzil kik'u'x chikiwach y ke'kimaja usuk' chi utz ronoje ri saqil na'ojoj q'alajisam chi lo rumá ri Qaqaw Dios y rumá ri Cristo. ³ Ma ruk'l' ri Cristo k'o wi ronoje ruk'u'xib' al ri na'ojoj y ri kajawax umajik.

⁴ Kamb'l'ij k'u wa' che alaq cha' na jinta junuoq kach'akach'o'n e alaq ruk' ch'a'tem lik chakojo' katatajik yey na qatzij taj. ⁵ Ma tob' ri'in na in jinta uk' alaq chiwachil, pero pa wanima' e kannal' ri'in pacha' in k'o uk' alaq. Lik kinki'kotik ma kanwilo junam

kachakun alaq yey lik tikil alaq chi utz che ri kub'ulib'al k'u'x alaq ruk' ri Cristo.

⁶ Ralaq xkoj alaq rub'l'i' ri Qanimajawal Jesucristo y xya ib' alaq puq'ab'; ek'u uwari'che b'ina alaq jela' pacha' ri taqal che junuoq ukojom rub'l'i' Rire. ⁷ Tikib'a' k'u'ib' alaq chi utz ruk' ri Cristo y jikib'a' ri kub'ulib'al k'u'x alaq ruk' Rire cha' jela' k'o k'i'yib'al alaq chwach Rire; e'ana alaq jela' pacha' ri xk'ut che alaq yey xaqi toxin alaq chwach ri Dios.

Ri k'ak' b'inik taqal chike ri e re ri Cristo

⁸ Lik chajij k'u ib' alaq cha' na kasokotajta alaq ruk' taq na'ojoj na jinta uchak, ri xa no'jib'al ke ri tikawex re ruwachulew y na e ta k'u chirij runa'oj ri Cristo. ⁹ Ma ronoje ruk'u'xib' al ri Dios k'o ruk' ri Cristo, y wa'lik xq'alajin che rub'inik usilab'ik echiri' xu'an tikawex che ruwachulew. ¹⁰ Ruma k'u'wa', ya'tal che alaq ronoje ri kajawax che ri b'inik silab'ik alaq ma k'o alaq puq'ab' ri Cristo, ri kataqan pakiwi konoje ri k'o kiwach y ri k'o kichuq'ab'. ¹¹ Ruma k'u' k'o alaq puq'ab' ri Cristo, k'o chi ri retalil re circuncisión che ri anima' alaq, tob' wa' wa circuncisión na e ta ri kakoj xa rumá juna achi; ma ri ke'elawi e ri Cristo xresaj alaq puq'ab' taq ri rayib'al re ri ti'jil alaq.

¹² Ek'uchiri' xk'ul alaq ri bautismo, e pacha'

xmuq alaq junam ruk' ri Qanimajawal Jesucristo yey xk'astaj lo alaq junam ruk' Rire; ma xkoj alaq ri Dios ruk' ruchuq'ab' xuk'astajisaj lo ri Cristo chikixo'l' ri ekaminaq. ¹³ Ma ralaq rojertan kaminaq alaq pa mak yey na kojotal tane ri retalil re circuncisión che alaq.* No'j k'u wo'ora ri Dios xuya k'ak' k'aslema alaq junam ruk' ri Cristo y xukuy ronoje ri mak alaq; ¹⁴ xresaj k'u ri q'atb'al tzij uq'atom chi paqawi' rumá ri qamak† y xusach uwach wa' rumá rukamik ri Cristo chwa ri cruz. ¹⁵ Ruma k'u rukamik ri Cristo, ri Dios xuch'ij kichuq'ab' taq ri itzel uxlab'ixel lik k'o kiwach y k'o kichuq'ab', xuk'aq b'i kiq'ij y xuq'alajisaj k'ut Rire e más k'o uchuq'ab' chikiwa rike.

Qatzukuj taq ri k'o chila' chikaj

¹⁶ E uwari'che mak'o mach'a'tib'en e alaq xa rumá ri katiq alaq o ri kaqum alaq, o rumá ri ka'an alaq chupa taq nimaq'ij, chupa ri

* 2:13. Ri e k'o Colosas na kojotal ta ri retalil re circuncisión chike rumá na e ta aj judi'ab'. † 2:14. Pa ri ch'a'tem griego kub'l'ij: "Ri Dios xusach uwach ri wuj pa tz'ib'ital wi sa' taq ri qamak".

jeqeb'al re taq ri ik' o taq ri q'ij re uxlanib'al.

¹⁷ Ma ronoje ne wa' xa e ilib'al pan re ri katajin loq; no'l ri Jun kuk'utub'ej uwach pa saqil wi, e ri Cristo.[‡] ¹⁸ Chajij ib' alaq ma k'axtaj ruma junq na kak'ul ta alaq ri karaj kuya ri Dios che alaq chila' chickaj. Ma'an k'u e alaq kuk' ri kakiloq'nimaj kiq'ij taq ri ángeles. Ma ri keb'anaw wa' e lik ke'ek kina'oj puwi ri na kakimaj ta usuk!. Lik chakojo' ki'anom ch'uti'n che kib', pero kaki'an k'u nim che kib' ruma no'jib'al xa e rike eno'jiyom re. ¹⁹ Rike na kakaj ta k'u kakitaqej ri Cristo. Rire e ujolom riglesia y riglesia e ucuerpo. Ri Cristo e 'anayom xa jun chike konoje ri e k'o puq'ab' jela' pacha' taq ri ub'aql juna cuerpo uchapom rib' ruk' taq rigonsiyil y rib'och'il. Yey e ri Cristo ri kuya che ru iglesia ronoje ri kajawax che cha' utz kak'iy ruk' ri k'iyib'al kuya ri Dios.

²⁰ Ma we ralaq xkam alaq ruk' ri Cristo, * wa' ke'elawi na jinta chi alaq chux'e' ri taqanik xa no'jital che ruwachulew. Kantz'onoj k'u che alaq: ¿Cha'taj k'a kab'in alaq pacha' keb'in ri e re ruwachulew y kaya k'u ib' alaq puq'ab' ri taqanik de-wa' kub'l'ij: ²¹ «Machapab'ej ne wa', matij nenare' y machap ne k'enoq? ²² Ronoje wa' wa taqanik xa kino'jib'al achijab' y e puwi taq ri na kakowin taj, ri xa kak'isik. ²³ Wa' wa k'utunik lik chakojo' e saqil na'ojo, Yey ri kakitaqej taq wa k'utunik e pacha' lik kakiloq'nimaj uq'l'ij ri Dios ruk' wa', pero ri kaki'ano xa kuk' rike kano'jitat wi. Kak'il'an pacha' ch'uti'n che kib' ma kakiya pa k'axk'ob'ik ri kicuerpos; pero ronoje taq wa' na jinta kutiqoj re kuq'atej taq ri rayib'al re ri kitil'jil ri tikawex.

3

¹ We k'astajinaq chi alaq junam ruk' ri Cristo, e tzukuj alaq janipa ri kape chila' chickaj pa tz'ul wi ri Cristo puwikaq'ab' ri Dios. ² E lik taqej alaq janipa ri re chila' chickaj y mataqej k'u alaq taq ri xa re ruwachulew. ³ Ma e ralaq kaminaq chi alaq chwa taq ri xa re ruwachulew; ek'u wo'ora ri k'aslemal alaq puq'ab' ri Cristo k'o wi yey Rire ruk' ri Dios k'o wi. ⁴ Eri Cristo ri uya'om k'aslemal alaq. Yey echiri' Rire kak'un

tanchik, junam ruk' Rire kaq'alajisax wach alaq pa ri unimal uchomalil.

Ri b'inik re ojer y ri k'ak' b'inik

⁵ E uwari'che, e chesaj b'i chupa ri anima' alaq ri na utz ta uwach re ruwachulew: metz'ab'ej uwa q'ij alaq kuk' jujun chick na k'ulel ta alaq, ma'an alaq taq ch'ulilaj mak, maya ib' alaq che rayib'al na chom ta uwach, marayij ne alaq ka'an alaq ri na utz taj. Ki'kota alaq ruk' ronoje ri k'o uk' alaq y marayij ne alaq más; ma we k'o ri más k'ax kana' alaq chwa ri Dios, e pacha' ka'an alaq dios che wa'. ⁶ Ma ri Dios kutaq lo k'axk'ob'ik pakiwi ri kakil'an taq wa' ruma na kakikoj ta utzij. ⁷ Yey jenela' x'an ralaq ojertan echiri' k'a k'o alaq pa mak. ⁸ Ek'u wo'ora hermanos e ya'a kan alaq ronoje taq wa': ri ka'an alaq oyowal, ri alaq k'a'n, ri ka'an alaq ri na utz taj che jun chik, ri kach'a't alaq chirij junq, ri kab'l'i'j alaq ch'a'tem na chom ta uwach. ⁹ Ma'an alaq raq'ub'al chiwach alaq, ma esam chi ib' alaq che ri ojer b'inik silab'ik alaq y che ronoje ri na utz taj requelem taq wa'. ¹⁰ E jalk'atajinaq chi k'u alaq che jun k'ak' b'inik silab'ik, ma jalan katajin jalk'atixik alaq cha' jela' ku'ana alaq pacha' ri Jun ri xuya k'ak' k'aslemal alaq. Jek'uri'l'a' keta'maj alaq uwach ri Dios pa saqil wi. ¹¹ Che wa jun k'ak' b'inik silab'ik na il ta chi uwach we junq e kuk'il raj judi'ab' o e kuk'il ri na e ta aj judi'ab', we ukojom ri retalil re circuncisión o na ukojom taj, we aj naj o na jinta k'ana reta'am, we k'o puq'ab' jun rajaw* o na jinta rajaw; ma xew ri Cristo ku'an xa jun chique qonoje y puq'ab' Rire oj k'o wi qonoje.

¹² Ralaq alaq cha'tal chi ruma ri Dios y alaq chi re Rire, yey lik k'ax kana' alaq ruma Rire. Ruk' k'u ri b'inik silab'ik alaq, lik k'utu alaq wa': K'ola k'axna'b'al k'u'xaj uk' alaq che kito'ik jujun chick, k'utu alaq ri relej k'u'x alaq, ma'an nim chib'il ib' alaq, chu'ana ri lik utz k'u'x alaq chiwach alaq y k'ola unimal k'u'x alaq. ¹³ Lik kuyu ib' alaq chiwach alaq. We k'o junq xu'an ri na utz taj che alaq, kuyu alaq umak. Jela' pacha' xu'an ri Cristo echiri' xukuy mak ralaq, jek'ula' ri' ana ralaq. ¹⁴ Yey chwi k'u ronoje taq wa', ri más chirajawaxik e

[‡] 2:17 Ri Tzij Pixab' xuya ri Dios chike rutinamat echiri' k'amaja' kalax ri Cristo, e kuk'utub'ej pan ruk'unik Rire.

* 2:20 Col. 2:12; Ro. 6:6-11; Gl. 2:19 * 3:11 "K'o puq'ab' jun rajaw": Kil "esclavo" pa vocabulario.

lik k'ax kana' ib' alaq chiwach alaq, ma e wa' ri ku'an xa jun che alaq pa saqil wi.

¹⁵ Ek'u ri utzil chomal re ri Dios taqana pa anima' alaq, ma ruma wa' xusik'ij alaq ri Dios cha' ku'an alaq xa jun. Yey lik tioxin alaq chwach ri Dios.

¹⁶ Ruch'a'tem ri Cristo chunojisaj ronoje ri k'aslemal alaq. K'utu k'u alaq wa' wa ch'a'tem chib'il ib' alaq y pixab'aj ib' alaq ruk' saqil na'ojo. Ruk' ronoje k'u'x alaq tioxin alaq chwach ri Dios y b'ixoq alaq rub'l'i ruk' salmos, ruk' taq b'ix tz'b'ital kanoq y ruk' b'ixob'al ya'om che alaq ruma ri Ruxlab'ixel. ¹⁷ Yey ronoje ri ka'an alaq y ronoje ri kab'l'iij alaq, 'ana alaq chupa rub'l'i ri Qanimajawal Jesucristo y tioxin alaq chwach ri Qaqaw Dios ruma Rire.

Rí qab'inik qasilab'ik chikiwach ri tikawex

¹⁸ E rilal ixoq, ri k'ulan la, lik nimaj la ri achijil la, ma e taqal ri' chike ri kikojom rub'l'i ri Qaqaw.

¹⁹ Yey rilal achi, ri k'ulan la, lik k'ax na'a la ri ixoqla. Mak'achk'at la chwa ujolom.

²⁰ Ek'u ri'ix ix alk'o'al, lik chikojo kitzij richu-iqaw che ronoje, ma wa' e kuk'ul uk'u'x ri Qanimajawal Jesucristo.

²¹ Yey ralaq ri k'o alk'o'al alaq, mapetisaj alaq koyowal ri alk'o'al alaq, cha' jela' na kapax ta kik'u'x.

²² Ek'u rilal lal mokom, lik kojo la utzij ri patrón la che ronoje. Chakuna la ruk' xi'in ib' chwach ri Dios y ruk' ronoje k'u'x la, na xew ta echiri' katzutzu'x la ruma ri patrón pacha' ri kaki'an ri xa kakitzukuj ri yakb'al kiq'ij. ²³ Ronoje k'u'ri ka'an la, 'ana la ruk' ronoje k'u'x la, ma e ri Qanimajawal ri kanimaj la y na e ta ri tikawex. ²⁴ Ma eta'am chi la k'o rajil uk'axel kuya ri Dios che'la e chirij ri 'anom la, ma ri kanimaj la e ri Cristo ri Qajawal. ²⁵ No'j k'u'ri ka'anaw ri na utz taj, ri' e kuk'ul ri tojb'al re ri na utz taj u'anom, ma ri Dios kuya chikijujunal sa' ri taqal chike e chirij ri ki'anom.

4

¹ Yey ralaq ri alaq patrón, 'ana alaq ri lik ub'e y ri lik usuk' chike ri e mokom alaq; mik'ow chik'u'x alaq, ralaq k'o jun "Patrón" alaq chila' chikaj, wa' e ri Dios.

² Onoje k'u' alaq lik makos alaq che u'anik orar ruk' tioxinik chwach ri Dios. ³ 'Ana alaq orar paqawi ri'ojo cha' ri Qajawal kuya na

chiqe kaqatzijoj ri Utzilaj Tzij y kaqaq'alajisaj k'u ri na q'alajisam ta lo ojertan chwi ri Cristo, ma ruma ne la' in k'o pa cárcel.

⁴ Lik 'ana alaq orar panuwil' ri'in cha' lik k'o nuna'ojo che uq'alajisaxik Ruch'a'tem ri Cristo.

⁵ B'ina alaq ruk' saqil na'ojo chikiwach ri na e ta ralk'o'al ri Dios, xaqi matz'il'a' k'u alaq ri jujun q'ij kik'owik. ⁶ Echiri' kach'a't alaq ruk' junioq chik, 'ana alaq wa' ruk' chomilaj ch'a'tem y saqil na'ojo. Yey chirajawaxik k'ut keta'maj alaq su'anik kak'ul alaq uwach chike ri kaki'an tz'onob'al che alaq.

Ri Tíquico kuk'am b'i urason ri Pablo

⁷ Echiri' ri hermano Tíquico ri na loq' ta k'ax kana'w re kopon uk' alaq, kub'l'iij k'u che alaq sa' ri nu'anom ri'in wara. Rire e jun utzilaj aj chak re ri Qaqaw y lik chakuninaq wuk' ri'in. ⁸ Ruma k'u wa' kantaq b'i uk' alaq cha' kutzijoj che alaq sa' ri qa'anom ri'ojo wara y jela' kunimarisaj k'u'x alaq. ⁹ Ri karachb'ilaj b'i ri Tíquico e ri Onésimo, jun utzilaj hermano na loq' ta k'ax kana'w re, yey rire aj chila' pa ri tinamit alaq. ¹⁰ Ek'u rike kakitzijoj che alaq ronoje sa' taq ri qik'owib'em wara.

K'isb'al uch'a'tem ri Pablo che riglesia k'o Colosas

¹⁰ Ri Aristarco, wachb'i'il wara pa cárcel, kuya pan rutzil wach alaq; kuya pan rutzil wach alaq ri Marcos, ri rikaq' ri Bernabé. B'i'tal chi che alaq sa' ri taqal che ri Marcos we kik'ow rire uk' alaq; k'ulu k'u alaq chi utz. ¹¹ Kuya pan rutzil wach alaq ri Jesús, ri kab'l'i'x Justo che. Xew k'u wa oxib' hermanos aj judi'ab' e chakuninaq wuk' wo'ora pa rutaqanik ri Dios y lik kib'ochi'im nuk'u'x. ¹² Kuya pan rutzil wach alaq ri Epafras, rire aj chila' pa ri tinamit alaq y e jun aj chak re ri Cristo. Rire lik uya'om rib' che u'anik orar pawi' alaq cha' lik kachuq'ub'ej ib' alaq ruk' ri jusuk' b'inik silab'ik alaq y jek'ula' kaya'ib' alaq che u'anik ronoje ri rajawal uk'u'x ri Dios. ¹³ Ma e ri'in wilom ri Epafras lik ku'an orar pawi' alaq y pakiwi' ri e k'o pa ri tinamit Laodicea y ri e k'o Hierápolis. ¹⁴ Kuya pan rutzil wach alaq ri Lucas, ri jun doctor na loq' ta k'ax kana'w re; jenela' ri Demas kuya pan rutzil wach alaq.

¹⁵ Ya'a alaq rutzil kiwach konoje ri hermanos e k'o Laodicea. Ya'a alaq rutzil

uwach ri Ninfas junam kuk' ri hermanos kakimol kib' chirocho. ¹⁶ Echiri' ajilam chi wa' wa carta chiwach ralaq, taqa b'i alaq wa' chike ri hermanos re ri iglesia k'o Laodicea cha' kajilax chikiwach; y jek'ula' ralaq kajilaj alaq ri carta nutaqom b'i Laodicea.

¹⁷ Jawa' b'i'ij alaq che ri Arquipo: «Lik chok la il che u'anik chi utz ruchak ri Dios ya'tal paq'ab' la.»

¹⁸ Ri'in Pablo, ruk' wa nuq'ab' xintz'ib'aj wa rutzil wach alaq. Lik mik'ow chik'u'x alaq ka'an alaq orar panuwi' ma in k'o pa cárcel. K'ulu k'u alaq ri unimal rutzil uk'u'x ri Dios. Amén.

Ri nab'e carta xutz'ib'aj ri Pablo che riglesia k'o Tosalónica

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Tesalónica

¹ Ri'in Pablo kuk' ri wachb'il Silvano y Timoteo kaqataq b'i wa carta che alaq, ri alaq re riglesia k'o Tesalónica, alaq re ri Qaqaw Dios y re ri Qanimajawal Jesucristo. K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri Pablo katioxin chwach ri Dios ruma riglesia k'o Tesalónica

² Lik xaqi kojtxoin chwach ri Dios uma onoje alaq echiri' kaqa'an orar pawi' alaq. ³ Xaqi e k'o alaq chiqak'u'x chwach ri Qaqaw Dios ruma ri katajin alaq che uk'utik ruk' ri kub'ulib'al k'u'x alaq y ri rutzil k'u'x alaq, yey ruma na oq'otam ta k'ana alaq ri kub'ul pan k'u'x alaq che ruk'unib'al ri Qanimajawal Jesucristo.

⁴ Hermanos, ri lik k'ax kana' alaq ruma ri Dios, ri'oj qeta'am ralaq alaq cha'tal ruma Rire. ⁵ Ma echiri' xqatzijoj ri Utzilaj Tzij che alaq, na xqatzijoj ta xa ruk' qach'a'tem ri'oj, ma e xqatzijoj ruk' ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios; yey ek'u ri'l Rire xujikib'a' uwach liq qatzij ri xqatzijoj. Ralaq eta'am alaq chi utz sa' ri qab'inik qasilab'ik echiri' xojopon chixo'l alaq, ma ronoje ri xqa'ano, xqa'ano re to'b'el ala.

⁶ Ek'u ralaq e lik xk'am alaq re ri qab'inik qasilab'ik ri'oj y rub'inik usilab'ik ri Qanimajawal. Yey tob' ne xk'ul alaq ri Utzilaj Tzij chupa unimal k'axk'ob'ik, chupa ri anima' alaq k'o ri ki'kotemal kuya ri Santowilaj Ruxlab'ixel ri Dios. ⁷ Wa' wa' x'an alaq e jun k'utub'al chikiwach konoje ri hermanos kikojom rub'l' ri Cristo, ri e k'o chupa taq ri luwar re Macedonia y re Acaya. ⁸ Ruma k'u ri x'an alaq xe'ek utzijoxik Ruch'a'tem ri Qaqaw pa taq ronoje luwar, na xew ta Macedonia y Acaya. Ma pa uk'iyal luwar katataj wi ri kub'ulib'al k'u'x alaq ruk' ri Dios, y jek'ula' na kajawax ta chi kaqatzijoj chikiwach ri jujun chik ri xu'an ri Dios uk'

alaq. ⁹ Ma e ne rike kakitzijoj ri utzilaj qak'ulik x'an ralaq yey su'anik xoq'otaj kan alaq ri kiloq'nimaxik taq ri tiox cha' e kaloq'nimaj alaq ri Jun paqatzij wi e Dios k'aslik.

¹⁰ Yey kakitzijoj e oye'em alaq ri Jun kape chila' chikaj, wa' e ri Jesús Ruk'ajol ri Dios, ri xk'astaj lo chikixo'l ri ekaminaq. Yey Rire kojukolob'ej che ri q'atb'al tzij re ri Dios katajin loq.

2

Ruchak ri Pablo chupa ri tinamit Tesalónica

¹ Hermanos, eta'am alaq lik k'o xutiqoj janipa q'l'ij xojk'oji' chila' uk' alaq. ² Yey eta'am ne alaq ri xqik'owib'ej echiri' k'ama-ja' kojopon uk' alaq; lik xk'aq b'i qaq'ij ruk' k'axlaj ch'a'tem y lik x'an k'ax chiqe chupa ri tinamit Filipos. * Ek'uchiri' xojopon uk' alaq, ri Dios lik xuya qachuq'ab' che utzijoxik ri Utzilaj Tzij chixo'l alaq, tob' e k'o ri lik xkaj kojk'iq'atej. ³ Ek'u ri tzijonik xqa'an chiwach alaq na xqa'an ta ruk' sachib'al na'o, na xqa'an ta ruk' rayib'al na ub'e taj yey na xqa'an tane re kaqasok alaq. ⁴ Ma ri tzijonik xqa'ano e chirij ri karaj ri Dios, ri xcha'w q'e'oj y xuya paqaq'ab' rutzijoxik ri Utzilaj Tzij. Na e ta k'u kaqa'an janipa ri kakaj rachijab', ma e kaqa'an janipa ri karaj ri Dios, ri karilo we utz o na utz taj sa' ri k'o chupa ri qanima'.

⁵ Eta'am alaq hermanos, ri'oj na xqayak ta q'l'ij alaq xia ruma k'o kaqaj che alaq y na jinta xqa'ano xia re kaqesaj puaq che alaq. Ri Dios reta'am lik qatzij wa kaqab'l'ij. ⁶ Yey na e ta kaqatzukuj kayak qaq'ij uma ralaq o kuma jujun chik. Tob' ne paqaq'ab' k'o wi kojtaqan pawi' alaq ruma oj ufaq'o'n ri Cristo, pero na xqa'an ta wa'. ⁷ Ri xqa'an uk' alaq e pacha' ku'an juna ixoq kuk' ri ralk'o'al echiri' keb'uk'iyisaj y keb'uchajij ruk' ch'u'ch'uj uk'u'x. ⁸ Ruma k'u ri k'ax-na'b'al qak'u'x che alaq, na xew ta lik xqaj kaqatzijoj ri Utzilaj Tzij re ri Dios che alaq, ma lik ne xqaya qanima' che to'ik alaq, tob' ne ruk' wa' kojkamik, ma lik k'ax kaqana' alaq.

⁹ Hermanos, kak'un chik'u'x alaq ri qachak y ri qakosik xqik'owib'ej chila' uk' alaq; ma ri'oj xojchakun chipaq'ij chichaq'ab' cha' jela' na xqa'an ta oq'eqa'n

* 2:2 Hch. 16:19-24

* 2:9 Ri Pablo kuk' ri rachb'il kaki'an carpa y ruk' wa' kakich'ak kirajil. Hch. 18:3

chuql junq che alaq^{*} echiri' xqatzijoj ri Utzilaj Tzij re ri Dios chixo'l alaq. ¹⁰ Ilom k'u ralaq y rilom ne ri Dios sa' ri qab'inik qasilab'ik chixo'l alaq ri kojom alaq rub'i' ri Cristo. Ma ri qab'inik lik chom, lik jusuk' y na jinta k'o kach'a'tib'en re.

¹¹ Lik eta'am k'u alaq, ri xqa'ano e pacha' ku'an juna achi kuk' ri ralk'o'al. Ma xqapix-ab'aj alaq, xqanamarisaj k'u'x alaq chiju-junal alaq¹² y lik xqatz'onoj che alaq cha' kab'in alaq jusuk' jela' pacha' ri lik taqal che alaq ri alaq re ri Dios, ri kusik'i'j alaq cha' kak'ojo'i' alaq chupa ri chomilaj utaqanik.

¹³ E uwari'che, ri'oj xaqi kojtioxin chwach ri Dios, ma echiri' xqatzijoj ri Utzilaj Tzij re ri Dios che alaq, na xk'ul ta alaq wa' xa pacha' uch'a'tem tikawex; ma xmaj alaq usuk' paqatzij wi wa' e Uch'a'tem ri Dios yej wa' e ri kujalk'atij ri b'inik silab'ik alaq, ri kojom alaq rub'i' ri Cristo.

¹⁴ Ralaq hermanos, xtiq alaq k'ax pakiq'ab' ri e re ri tinamit alaq, jela' pacha' ri xkik'u-lumaj rutinamit ri Dios, ri kikojom rub'i' ri Qanimajawal Jesucristo pa taq ri luwar re Judea, ma rike xeternab'ex ruk' k'ax kuma ri kach e aj judi'ab!. ¹⁵ Yey wa' wa aj judi'ab' e xekamisan re ri Qanimajawal Jesucristo y e xekamisan ke ri q'alajisanelab' xetaq lo kuk', yey xojkesaj lo ri'oj chupa taq ri kitinamit. Rike na kaki'an ta ri kuk'ul uk'u'x ri Dios y na kakiya tane luwar chike jujun chik kaki'an ri utz chwach ri Dios. ¹⁶ Ma echiri' kaqatzijoj ri Utzilaj Tzij chikiwach ri na e ta aj judi'ab' cha' kekolob'etajik, rike kakitij uq'l'ij kojkik'atej. Ruk' wa' lik katajin uk'iyarik ri kimak y jek'ula' ri' ri nimalaj q'atb'al tzij re ri Dios k'o chi pakiwi!.

Ri Pablo karaj kopon tanchi kuk' ri hermanos e k'o Tesalónica

¹⁷ Ek'u ri'oj hermanos, tob' naj oj k'o wi che alaq yey k'o tan q'l'ij na qilom ta wach alaq; na ruk' ta k'u'ri' xaqi k'o alaq pa qanima' y lik kurayij pan qak'u'x ke'qila tanchi wach alaq. ¹⁸ Lik k'u' xqarayij koje'b'ina uk' alaq. Ri'in, in Pablo, na xa ta julaj lik xintij uq'l'ij ki'nwila alaq, pero e ri Satanás xukoj q'atb'al chiqawach.

¹⁹ ¿China ri kuya ki'kotemal chiqe ri'oj? E ralaq, ma lik kub'ul pan qak'u'x uk' alaq yey e ralaq ri tojb'al re ri qachak. Yey

echiri' kak'un lo ri Qanimajawal Jesucristo, lik kojki'kot k'u'ri' ma lik k'o xutiqoj ri chak qa'anom uk' alaq. ²⁰ Uma k'u'ri' ralaq, ri'oj kaqana'o lik k'o xe'ela wi ri chak qa'anom y lik kojki'kot che.

3

¹ Ruma k'u lik kaqaj chik kaqata rason alaq, ² xqach'ob' k'u'ri' kojkanaj kan qatukel ri'oj chupa ri tinamit Atenas ³ y xqataq k'u' b'l' ri qa hermano Timoteo, ri raj chak ri Dios y to'b'el qe che utzijoxik ri Utzilaj Tzij re ri Cristo, cha' rire ku'nimarisaj k'u'x alaq y k'u'pixab'aj alaq cha' na kasach ta ri kub'ulib'al k'u'x alaq, ³ y jela' na jinta junq che alaq kok chuk'u'x wa' wa k'axk'ob'ik k'o wi alaq. Ma eta'am alaq lik rewi kojik'ow chupa taq wa!. ⁴ Ma echiri' k'a'oj k'o chila' uk' alaq, xqab'l'ij che alaq kape k'axk'ob'ik paqawi'; yey lik eta'am chi k'u' alaq e xu'ana wa!. ⁵ Ruma k'u lik xuaj kanta rason alaq, xintaq b'l' ri Timoteo uk' alaq cha' kareta'maj sa' u'anom ri kub'ulib'al k'u'x alaq; ma uxim rib' nuk'u'x k'axtaj ritzel winaq xusok alaq cha' kaya kan alaq ri Cristo y jek'ula' ri' na jinta xutiqoj ri qachak uk' alaq.

⁶ Pero echiri' xtzelej lo ri Timoteo che rilik alaq, xuya chomilaj rason chiqe puwi ri kub'ulib'al k'u'x alaq y ri rutzil k'u'x alaq. Yey xub'l'ij chiqe lik oj k'o chik'u'x alaq y lik ka'aj alaq kil alaq qawach, jela' pacha' ri'oj lik kaqaj kaqato' wach ralaq. ⁷ E uwari'che hermanos, chupa ronoje ri kojtajin che rik'owib'exik y ri k'axk'ob'ik oj k'o wi, xkub'l' ri qanima' ruma ri xqata puwi ri kub'ulib'al k'u'x alaq. ⁸ Echiri' xqato lik tikil alaq chi utz chwach ri Qaqaw, wa' xunimarisaj qak'u'x. ⁹ Ruma k'u'ri', na kaqariq taj su'anik kaqatioxij che ri Dios ri unimal ki'kotemal kaqana' uma ralaq. ¹⁰ Ma chipaq'ij chichaq'ab' na kojuxlan ta che utz'onoj che ri Dios kuya chiqe ke'qila wach alaq, y jek'ula' kaqato' alaq cha' katz'aqat uwach ri kub'ulib'al k'u'x alaq ruk' ri Cristo. ¹¹ Ek'u ri Qaqaw Dios y ri Qanimajawal Jesucristo chuya'a chiqe kojopon uk' alaq. ¹² Ri Qanimajawal chunimarisaj ri rutzil k'u'x alaq cha' lik k'ax kana' ib' alaq chiwach alaq y k'ax kena' alaq konoje ri tikawex, jela' pacha' kaqa'an ri'oj che alaq.

* 3:1 Echiri' ri Pablo xumaj rason lik eternab'em ruk' k'axk'ob'ik ri hermanos e k'o Tesalónica, rire lik xraj ke'ek che kito'ik, pero k'o xq'aten re cha' na ke'ek taj. 1 Ts. 2:14,17-18

¹³ Yey chujikib'a! k'u'x alaq y chuto'o alaq cha' ri b'inik silab'ik alaq ku'an lik jusuk' y na jinta k'ana mak kariqitaj che alaq chwach ri Qaqaw Dios echiri' kak'un tanchi ri Qanimajawal Jesucristo kuk' konoje ri santowilaj utinamit.

4

Ri saqil b'inik silab'ik karaj ri Dios chiqe

¹ Wo'ora hermanos, lik kaqatz'onoj che alaq y kaqapixab'aj alaq chupa rub'l'i' ri Qanimajawal Jesucristo: B'ina alaq jela' pacha' ri lik taqal che ri b'inik silab'ik alaq e chirij ri xmaj alaq chiqe, ma e wa' ri lik kuk'ul uk'ul'x ri Dios; ek'u lik xaqi tijoj ib' alaq ri' che wa'. ² Lik eta'am chi alaq sa' taq ri pixab'anik xqaya chiwach alaq pa rub'l'i' ri Qanimajawal Jesucristo, ³ ma ri rajawal uk'ul'x ri Dios e ri santowilaj b'inik silab'ik alaq. Metz'ab'ej k'u uwa q'ij alaq ruk' junq na k'ulel ta alaq. ⁴ Chijujunal alaq k'ola alaq pa saqil wi ruk' ri ixoqil* alaq y jek'ula' loq'oj alaq uq'l'ij. ⁵ Maya k'u ib' alaq che rayib'al na chom ta uwach pacha' ri kaki'an ri winaq na keta'am ta uwach ri Dios. ⁶ Mu'ana ri k'o junq che alaq ku'an ri na utz taj o kusokosa' juna ratz-uchaq' puwi taq wa', ma ri Qanimajawal kuq'at tzij puwi ri ka'anaw wa', jela' pacha' ri qab'l'im y qaq'alajisam chi che alaq. ⁷ Ma ri Dios na xojesik'ij taj re kaqach'ulaj ri qab'inik, e xojesik'ij re kojk'oji' che jun santowilaj b'inik. ⁸ China k'u ri kak'aqaw b'i uq'l'ij wa pixab'anik, na e ta kuk'aq b'i uq'l'ij juna achi, e kuk'aq b'i uq'l'ij ri Dios, ma wa pixab'anik petinaq ruk' Rire, ri uya'om ri Santowilaj Ruxlab'ixel chiqe.

⁹ Chwi k'u ri rutzil k'u'xaj chiwach alaq, na chirajawaxik taj k'o kantz'ib'aj pana che alaq puwi wa', ma ri Dios uk'utum che alaq chirajawaxik k'ax kana' ib' alaq chiwach alaq, ¹⁰ y jela' katajin alaq che u'anik kuk' konoje ri hermanos e k'o chila' pa ronoje taq ri luwar re Macedonia. Lik k'u kantz'onoj che alaq hermanos, e xaqi tijoj ib' alaq che wa!. ¹¹ Yey chok alaq il che ri kak'oji' utzil chomal chiwach alaq; mamin ib' alaq chupa taq ri na e ta alaq. Yey chakuna k'u alaq ruk' ri q'ab' alaq jela' pacha' ri pixab'anik qa'anom kan che alaq,

¹² cha' jela' na koy'ej ta alaq chike jujun chik janipa ri kajawax che alaq y jek'ula' chom kilitaj ri b'inik silab'ik alaq chikiwach ri k'amaja' kakikoj rub'l'i' ri Cristo.

Ruk'unib'al ri Qanimajawal Jesucristo

¹³ Hermanos, e kaqaj ri'oj lik kamaj alaq usuk' chi utz pakiwi ri qa hermanos ekaminaq chik, cha' na kab'ison ta alaq jela' pacha' kaki'an ri tikawex na kub'ul ta pan kik'ul'x che rilik tanchi kiwach ri ekaminaq chik. ¹⁴ Ma we kaqakojo ri Qanimajawal Jesucristo xkamik yey xk'astaj lo chikixo'l ri ekaminaq; jela' k'u ri' kaqakojo, ri Dios keb'uk'lam lo ruk' ri Qanimajawal Jesucristo janipa ri xekamik kikojom b'i rub'l'i' Rire.

¹⁵ Wa kaqab'l'ij che alaq wo'ora e chirij ri xuk'ut kan ri Qanimajawal: E ri'oj janipa ri k'a oj k'aslik echiri' kak'un tanchi ri Qanimajawal, na kojnab'ej tub'i chikiwach ri qa hermanos, ri xekam nab'e chiqawa ri'oj. ¹⁶ Ma echiri' ri Qanimajawal kape chila' chikaj, katataj jun kowilaj qulaj re taqanik, ri qulaj re jun ángel lik k'o uwach y ruch'awib'al ri trompeta re ri Dios. Ek'uchirij', ri hermanos ekaminaq chik, kek'astaj lo nab'e. ¹⁷ Tek'uchirij' ri'oj, ri k'a oj k'as wara che ruwachulew, kojk'am b'i junam kuk' rike pa sutz' re ke'qak'ulu ri Qanimajawal punik'ajal kaj. Y koje'k'ola k'u ruk' ri Qanimajawal na jinta chi utaqexik. ¹⁸ E uwari'che, nimarisaj k'u'x alaq chiwach alaq ruk' wa ximb'l'ij loq.

5

¹ Hermanos, na chirajawaxik taj kantz'ib'aj pan ri'in che alaq puwi ruq'l'ijol ku'ana ronoje wa!. ² Ma ralaq lik eta'am alaq chi utz, ruk'unib'al ri Qanimajawal jela' ku'ana' pacha' ri okib'al re juna eleq'om pa juna ja chaq'ab', ma ri eleq'om na kub'l'ij ta apanoq jampala' koponik. ³ Echiri' ri winaq kakib'l'ij: «Wo'ora lik k'o utzil chomal ma na jinta chi ch'a'oj y na jinta chi k'o kaqak'ulumaj,» xaqik'ate't k'u ri' kape ri k'axk'ob'ik pakiwi' jela' pacha' ri k'ax kujeq che juna ixoq echiri' kalax uch'uti'n. Yey taq wa' wa winaq na jinta k'o kesan ke chwach ri k'axk'ob'ik kape pakiwi'.

⁴ No'j ralaq hermanos, na jinta chi alaq pa q'equ'malil, ma eta'am chi alaq puwi ri katajin loq; ruma ri' echiri' ri Qanimajawal

* 4:4 "Ixoqil": Pa ri ch'a' tem griego kub'l'ij "k'olib'al" o "chapab'al". Yey chupa wa' wa versiculo ke'elawi "esposa" o "cuerpo".

kak'un tanchik, na kakam ta anima' alaq che ma oye'em chi alaq ruk'unib'al. Na kak'ulumaj ta k'u alaq ri' pacha' ri kuk'u-lumaj junq echiri' xaqik'ate't kok juna ele-q'om pa rocho.⁵ Ma onoje ralaq kab'in alaq chupa ri Q'ijsaq y alaq re ri paq'ij. Ralaq y ri'oj na oj ta re ri chaq'ab', ma na oj jinta chi pa ri q'equ'malil. ⁶Ruma k'u ri', mawar qawach pacha' ri kaki'an ri jujun chik; ri qa'ana' e qachajij ri qab'inik qasilab'ik y lik qach'ob'o chi utz sa' ri kaqa'lano. ⁷Ma e ri kewarik, chaq'ab' kewarik; yey e ri keq'ab'arik, chaq'ab' keq'ab'arik.

⁸No'j ri'oj, ri oj k'o chupa ri Q'ijsaq, lik qachajij qib'. Ruk' ri kub'ulib'al qak'u'x y ri rutzil qak'u'x qa'ana jela' pacha' ri ku'an juna soldado ruk' ri ch'ich' ch'uqub'al ruwa uk'u'x. Yey qakub'a' pan qak'u'x che uk'ulik ri kolob'etajik qoye'em che ri Qaqaw jela' pacha' ri ku'an juna soldado ruk' ri casco ch'uqub'al re rujolom. ⁹Ma ri Dios na xojucha' taj cha' e kaqak'ul ruq'atb'al tzij paqawl'; ma e xojucha'o re kaqak'ul ri kolob'etajik ruma ri Qanimajawal Jesucristo,¹⁰ ri xkam quma ri'oja' ch' tob' we oj k'aslik o we oj kaminaq chik echiri' kak'un Rire, koj-jeq'i' k'u ri' junam ruk'. ¹¹Ruma k'u ri', b'ochi'ij k'u'x alaq y nimarisaj k'u'x alaq chiwach alaq, jela' pacha' ri katajin alaq che u'anik.

K'isb'al pixab'anik re ri Pablo che riglesia k'o Tesalónica

¹²Hermanos, kaqatz'onoj che alaq kojo alaq kitzij ri e k'amal wach alaq chupa rub'i' ri Qanimajawal, y 'ana k'u alaq janipa ri taqal chike ri kechakun chixo'lib'al alaq y kekipixab'aj alaq. ¹³Loq'oj alaq kiq'ij y k'ax chena'a alaq ruma ri chak kaki'an. K'ola alaq chi utzil chomal chiwach alaq.

¹⁴Kaqatz'onoj che alaq hermanos, chepixab'aj alaq ri na jinta k'o kakaj kaki'an. Nimarisaj alaq kik'u'x ri na jinta ukowil kik'u'x. Cheto'o alaq ri na jinta kichuq'ab' chwach ri Dios. K'ola unimal k'u'x alaq kuk' konoje ri e k'o uk' alaq.

¹⁵We k'o junq u'anom ri na utz taj che alaq, ma'an alaq uk'axel che. E tijoj ib' alaq che u'anik ri utz chiwach alaq y chikiwach konoje.

¹⁶E lik xaqi ki'kota alaq. ¹⁷Chipaq'ij chichaq'ab' 'ana alaq orar. ¹⁸Tioxin k'u alaq

che ri Dios chupa taq ronoje ri kik'owib'ej alaq, ma e karaj ri' ri Dios che onoje alaq ri kojom alaq rub'i' ri Qanimajawal Jesucristo.

¹⁹Maq'atej alaq janipa ri karaj ku'an ri Ruxlab'ixel ri Dios uk' alaq. ²⁰Mak'aq k'u b'i alaq uq'ij taq ri q'alajisanik ku'an junq ruma ri Ruxlab'ixel ri Dios;²¹lik ch'ob'o alaq raqan we wa' ruk' ri Dios petinaq wi. E lik taqej alaq janipa ri utz²² yey jek'a k'u ib' alaq che ronoje ri na utz taj.

²³Ek'u ri Dios ri aj ya'll utzil chomal, lik chuchomaj ri b'inik silab'ik alaq cha' ronoje ri k'aslemal alaq ruk' ri k'u'x alaq y ri cuerpo alaq chajital chi utz che ronoje ri na utz taj, cha' jela' na jinta k'ana mak alaq echiri' kak'un tanchi ri Qanimajawal Jesucristo. ²⁴E ri Dios sik'iyom e alaq che jun santowlaj b'inik silab'ik; yey Rire lik jusuk', ma kuya na ronoje ri to'b'al ub'l'tisim che alaq cha' kab'in alaq jusuk'.

²⁵Hermanos, 'ana alaq orar paqawi ri'oj.

²⁶Ya'a alaq rutzil wach alaq chiwach onoje alaq ruk' jun saqil tz'ub'uj chi'aj chwach ri Dios.*

²⁷Chupa rub'i' ri Qanimajawal kamb'il'ij che alaq: Chajilaj alaq wa' wa carta chikiwach konoje ri hermanos.

²⁸K'ulu k'u alaq ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo. Amén.

* 5:26 Ri Pablo jewa' xub'il'ij ma rike e kaki'an wa' chikiwach echiri' kakiya rutzil kiwach.

Ruka'm carta xutz'ib'aj ri Pablo che riglesia k'o Tosalónica

Ri Pablo kuya pan rutzil kiwach ri hermanos e k'o Tesalónica

¹ Ri'in Pablo kuk' ri wachb'il Silvano y Timoteo kaqataq b'li wa carta che alaq, ri alaq re riglesia k'o Tesalónica, alaq re ri Qaqaw Dios y re ri Qanimajawal Jesucristo. ² K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

*Ri q'atb'al tzij pakiwi raj makib' echiri'
kak'un tanchi ri Cristo*

³ Hermanos, xaqi kojtioxin chwach ri Dios uma ralaq; lik e taqal ri' kaqa'an ma lik katajin uniamarik ri kub'ulib'al k'u'x alaq ruk' ri Cristo yey katajin uniamarik ri rutzil k'u'x alaq, ri kak'ut alaq chiwach onoje alaq. ⁴ Ruma k'u'ri', ri'oj lik kaqatak'ab'a' q'ij alaq echiri' kojch'a't paw'i alaq chikiwach taq riglesias re ri Dios. Lik e kaqatzijojo ri unimal k'u'x alaq y ri kub'ulib'al k'u'x alaq; ma tob' alaq ternab'em ruk' k'ax y kik'ow alaq pa k'axk'ob'ik, wa'lik kuyum alaq.

⁵ Ri q'atb'al tzij ku'an ri Dios lik jusuk', yey kaq'alajin wa' ma chwach Rire lik taqal che alaq kok na alaq chupa rutaqanik, y ruma ne ri' katij alaq k'ax wo'ora. ⁶ Yey lik ub'e k'ut, ri Dios ku'an uk'axel chike ri eya'yom e alaq pa k'ax. ⁷ No'j k'u ralaq ri katajin ik'owik alaq chupa ri k'ax, kuya na che alaq ri uxlanem junam quk' ri'oj echiri' kaq'alajin uwach ri Qanimajawal Jesucristo. Echiri' Rire kak'un chila' chickaj chupa ure-peb'al aq' k'uk' ru ángeles lik k'o kichuq'ab', ⁸ keb'o'l'u'ya'a k'u pa k'ax ri na xkaj ta kakte'maj uwach ri Dios y na xkitaeqj tane ri Utzilaj Tzij re ri Qanimajawal Jesucristo. ⁹ E taq k'u'wa' wa' winaq kakik'ul ri q'atb'al tzij re ri k'axk'ob'ik na jinta utaqexik; xa jumul k'ut keb'esax b'i chwach ri Qanimajawal y chwach ruchomal ruchuq'ab' ¹⁰ echiri' kak'un Rire chupa la' la jun q'ij re kayak uq'ij kuma rutinamit. Konoje k'u ri' ri xekojow rub'l' lik kakiloq'nimaj uq'ij ruma

ri u'anom Rire kuk'. Yey ralaq, alaq jun che wa utinamit ruma xkoj alaq ri xqatzijoj che alaq.

¹¹ E uwari'che lik xaqi kaqa'an orar paw'i alaq. Kaqatz'onoj k'u che ri Dios e kato'w e alaq cha' ri b'inik silab'il alaq ku'ana pacha' ri taqal chike ri esik'im ruma Rire. Y kaqatz'onoj k'u che kuto' alaq che u'anik taq ri utzilaj chak karaj Rire che alaq, yey ka'an k'u alaq wa' ruk' kub'ulib'al k'u'xaj y ruk' ruchuq'ab'Rire. ¹² Jek'ula' e kayak uq'ij ri Qanimajawal Jesucristo ruma ri ka'an alaq, yey katak'ab'ax q'ij ralaq ruma alaq re Rire. Ka'an k'u wa' ruma ri unimal rutzil k'u'xaj re ri qa Dios y re ri Qanimajawal Jesucristo.

2

Ri itzelilaj achi kayaktaj chirij ri Cristo

¹ Chwi k'u ruk'unib'al ri Qanimajawal Jesucristo echiri' kaqamol qib' ruk' Rire, ² lik kaqatz'onoj che alaq hermanos, ³ chajij ib' alaq cha'na kasach ta ri na'oj alaq puwi wa'. Maxi'ij k'u ib' alaq we k'o junooq kub'i'ij: «E uq'ijol wa' ruk'unib'al ri Qanimajawal,» tob' ne kub'i'ij q'alajisam wa' che ruma ri Ruxlab'ixel ri Dios o xtzijox che o xtz'ib'ax pa carta lik e pacha' quma ri'oj tz'ib'italik. ³ Maya k'u ib' alaq kasokotaj alaq, ma nab'e na kak'un ri q'ij echiri' uk'iyal winaq kakik'aj b'i uq'ij ri Dios y kuq'alajisaj k'u rib' ri jun itzelilaj achi, ri k'o chi ri q'atb'al tzij re ri Dios puwi' re kasachisax uwach. ⁴ Ek'u wa' wa'chi kayaktaj chirij ri Dios y chirij ronoje taq ri kaloo'nimax uq'ij kuma ri winaq, wa' e taq ri ki'anom tiox che. Rire ke'tz'ula ne chupa ri Rocho Dios, ku'an che rib' pacha' e Dios y kuq'amb'ej ne uwach ri Dios. ⁵ Na kak'un ta neb'a chick'u'x alaq, echiri' k'a in k'o uk' alaq, ximb'i'ij wa' che alaq? ⁶ Eta'am chi k'u alaq sa' ri q'atab'eyom re ri k'utub'al uwach rire waq'ij ora cha' e kuk'utub'ej uwach k'a echiri' kopon na ruq'ijol uch'ob'om chi lo ri Dios. ⁷ Ritzel winaq katajin chi che ukojik pa kijolom ri winaq keyaktaj chirij ri Dios tob' rike na kakina'b'ej taj we e rire ka'anaw wa'. Wo'ora k'a k'o ri q'atab'eyom re, pero echiri' kesax ri q'atab'eyom re, ⁸ k'a ek'uchiri' kuk'utub'ej uwach ri jun itzelilaj achi. Yey echiri' kak'un tanchi ri Qanimajawal ruk' unimal uchuq'ab', Rire ruk' ri

* 2:1 1 Ts. 4:17

ch'a'tem* kel lo puchi' kukamisaj y kusach
k'u uwach wa jun itzelilaj achi.

* Echiri' kak'un wa' wa jun itzelilaj achi,
ku'an nimaq taq k'utub'al y milagros ruk' ri
unimal chuq'ab' ya'tal che ruma ri Satanás.
Ronoje k'u ri' wa', ku'an ruk' sokoso'nik, ma
e pacha' ku'an wa' ruk' ruchuq'ab' ri Dios.
Yey ku'an uk'l'iyal uwach taq mak cha'
keb'usok ri tikawex, ri xa kesachik ruma na
xkaj taj kakik'ul ri Q'ijsaq cha' kekolob'etajik.
Ruma k'u wa', ri Dios kuya luwar
kesokotaj ruma ruchuq'ab' ritzel; ek'u rike
e kakikoj ri xa raq'ub'al. ¹²Jek'ula' kek'ojo'
chux'e' ri q'atb'al tzij konoje ri na xkikoj ta
ri Q'ijsaq, ma e lik xe'ek kik'u'x ruk' ri na
jusuk' taj.

Pixab'anik chike ri kekolob'etajik

¹³Ek'u ri'ojo, hermanos, chirajawaxik xaqi
kojtioxin chwach ri Dios uma ralaq ri lik
k'ax kana' alaq ruma ri Qanimajawal, ma
ri Dios ucha'om chi lo alaq chwi rujeqeb'al
ruwachulew cha' kak'ul alaq ri kolob'etajik.
Yey wa' e ruma xkoj alaq ri Q'ijsaq y ruma
ri ku'an ri Ruxlab'ixel ri Dios, ri ku'an chom
che ri b'inik silab'ik alaq. ¹⁴Ruma k'u wa', ri
Dios xusik'ij alaq ruma ri Utzilaj Tzij xqatz-
ijoj che alaq, cha' jela' kak'ul alaq ri yakb'al
q'ij alaq ruma alaq re ri Jun lik k'o yakb'al
uq'ij, wa' e ri Qanimajawal Jesucristo. ¹⁵E
uwari'che hermanos, lik chuq'ub'ej ib' alaq
y lik taqej alaq ri k'utunik qak'utum chwach
alaq y ri qatz'ib'am pana che alaq.

¹⁶Kaq'a'an k'u orar paw'i alaq chwach
ri Qanimajawal Jesucristo y chwach ri
Qaqaw Dios, ri k'ax xna'w qe y xaqi kuni-
marisaj qak'u'x yey kuya chiqe kakub'l'i
pana qak'u'x che ri qoye'em ruma ri unimal
rutzil uk'u'x. ¹⁷Kaqatz'onoj k'u che ri Dios
chunimarisaj k'u'x alaq y chujikib'a' k'u'x
alaq che ub'i'xikil y che u'anik ri lik utz.

3

¹K'isb'al k'u re, hermanos, 'ana alaq orar
chwach ri Dios paqawi ri'ojo cha' lik ke'ek
tan rutzijoxik ri Utzilaj Tzij re ri Qanimajawal
che ronoje luwar y cha' kak'ul wa' chi
utz kuma ri ketaw re jela' pacha' x'an ralaq.
²Ana alaq orar chwach ri Dios paqawi ri'ojo
cha' na kojtzaq ta pakiq'ab' ri winaq lik itzel
kik'u'x y na jinta kisuk', ma na konoje taj
kakaj kakikub'a' kik'u'x ruk' ri Jesús. ³Na

ruk' ta k'u ri', ri Qanimajawal lik jusuk' ma
e ku'an na pacha' ri ub'l'i'im, ma Rire kujik-
ib'a' k'u'x alaq y kuchajij k'u alaq chwach
ritzel winaq. ⁴Kub'ul k'u qak'u'x che wa':
Ruk' ruto'b'al ri Qanimajawal, ralaq katajin
alaq che u'anik ri xqataq alaq che y jela'
ka'an k'u alaq chiqawach apanoq. ⁵Ek'u ri
Qanimajawal Jesucristo kato'w e alaq cha' ri
rutzil k'u'x alaq ku'ana jela' pacha' ri rutzil
uk'u'x ri Dios y cha' kach'ij alaq uchuq'ab'
taq ri k'axk'ob'ik ruk' unimal k'u'xaj jela'
pacha' xu'an ri Cristo.

Chirajawaxik wi kojchakunik

⁶Hermanos, chupa rub'i' ri Qanimajawal
Jesucristo kaqataq alaq che cha' kesaj ib'
alaq chikij taq ri hermanos lik e xepu'ab',
ri na kakitaqejaq ta ri k'utunik xmaj kan
alaq chiqij. ⁷Lik eta'am k'u alaq sa' ri lik
chirajawaxik kak'am alaq re che ri qab'inik
qasilab'ik ri'ojo, ma echiri' xojk'ojo' uk' alaq,
lik xojchakunik. ⁸Na xqatz'onoj taj xa kasi-
pax ri qawa, ma ronoje ri xya' chiqe, xqa-
tojo. Ri xqa'ano e lik xojchakun chipaq'ij
chichaq'ab' cha' jela' na koju'an ta oj eqa'n
chuqul junooq che alaq. ⁹Wa xqa'ano na
e ta ke'elawi na taqal ta chiqe kojto' alaq;
ri xqa'an wi e cha' kamaj e alaq chiqij.
¹⁰Ma echiri' k'a oj k'o ne chila' uk' alaq,
xqataq alaq che wa': «We k'o junooq na karaj
taj kachakunik, na taqal ta che katzuqik.»
¹¹Yey wo'ora qatom, e k'o jujun chixo'l
alaq na kechakun tane k'enoq; ri kaki'ano
e kakimin kib' che taq ri na jinta ke che.
¹²E taq k'u wa' wa tikawex keqataq che y
keqapixab'aj pa rub'i' ri Qanimajawal Je-
sucristo: Chechakunoq re ch'akab'al re ri
kiwa* y chek'ola jusuk'.

¹³Yey ek'u ralaq hermanos, makos alaq
che u'anik ri utz. ¹⁴We k'o junooq na kutaqejaq
ta wa qaqtz'ib'aj pana che alaq, q'alajisaj
alaq chinoq y majunimaj ib' alaq ruk', cha'
jela' kak'ix che ri ku'ano y kutzelej utzij.

¹⁵Pero ma'an alaq che tzel kil alaq; ri 'ana
alaq e pixab'aj alaq ma rire e jun qa her-
mano.

K'isb'al uch'a'tem ri Pablo che riglesia k'o Tosalónica

¹⁶Ek'u ri Qanimajawal, ri aj ya'l utzil
chomal, xaqi chuya'a paw'i alaq ri utzil

* 2:8 "Ruk' ri ch'a'tem": Pa ri ch'a'tem griego kub'l'ij "ruk' ri xut'ub'al". * 3:12 "Kiwa": Wa' e ke'elawi e ronoje ri
kajawax chike.

chomal chupa taq ri kik'ow wi alaq. K'ola
ri Qanimajawal uk' onoje alaq.

¹⁷Ri'in in Pablo, ruk' ri nuq'ab' kantz'ib'aj
wa rutzil wach alaq. Jela' kan'an che taq ri
nucarta, k'utub'al re in ri kintz'ib'an re.

¹⁸K'ulu k'u alaq ri unimal rutzil uk'u'x ri
Qanimajawal Jesucristo. Amén.

Ri nab'e carta xutz'ib'aj ri Pablo che ri Timoteo

Ri Pablo kuya pan rutzil uwach ri Timoteo

¹ Ri'in in Pablo, in taqo'n re ri Qanimajawal Jesucristo, intaqom lo rumá ri Dios Qakolob'enel y ruma ri Qanimajawal Jesucristo, ri qakub'am pana qak'u'x ruk!. ² Kantz'ib'aj pan wa' wa carta chawe ri'at Timoteo, ri paqatzij wi at nuk'ajol chupa rub'l'i ri Cristo ma wuma ri'in xakoj rub'l'i Rire. Chak'ulu k'u ri unimal rutzil k'u'x xaj, ri relej k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Pixab'anik puwi taq ri k'utunik na ub'e taj

³ K'u'na chak'u'x ri ximb'l'i'j kan chawe echiri' e ri' kin'ek Macedonia: E katkanaj kan chupa ri tinamit Éfeso ma chirí' e k'o jujun tikawex lik junwi ri kakik'utu chwa ri kaqak'ut ri'o'. Ximb'l'i'j k'u kan chawe keb'ataq che na kaki'an ta chi wa'. ⁴ Yey ximb'l'i'j kan chawe kab'l'i'j chike ri hermanos makiya ne kina'oj puwi taq ojer tzijob'al na petinaq ta ruk' ri Dios y taq ri kakib'ololej kib'l'i'j katí'-kimam re ojertan, ma taq la' kuk'am lo sachib'al na'oj y na kato'b' ta che ri karaj ku'an ri Dios quk', yey wa' ku'ana xew rumá ri kub'ulib'al qak'u'x ruk' Rire.

⁵ Ruk'u'xib'al ri kojutaq ri Dios che e wa': Lik k'ax kaqana' qib' chiqawach.* Yey cha' kaqa'an wa' chirajawaxik lik kalax pa qanima' kaqa'an ri utz, kaqamaj usuk' sa' ri utz yey e kaqa'ano, y paqatzij wi kakub'l'i' qak'u'x ruk' Rire.

⁶ No'j e k'o jujun kiya'om kan ri karaj ri Dios; xkijalk'atij k'u ri kina'oj y wo'ora xew kech'a't chwi ri na jinta uchak. ⁷ Rike kakaj kaki'an e aj k'utunel che kib' chwi Rutzij Upixab' ri Dios, tob' na kakimaj tane usuk' ri kakib'l'i'j y na kakimaj tane usuk' ri k'utunik lik kakijikib'a' uwach.

⁸ Pero ri'o'j lik qeta'am lik k'o kutiqoj Rutzij Upixab' ri Dios we jusuk' kaqachapab'ej. ⁹ Qeta'am k'u'ut ri Tzij Pixab' na xya'i' taj re kuq'at tzij pakiwi ri jusuk' kib'linik kisilab'ik; ma xya'lik re kuq'at tzij pakiwi ri e aj palajiy tzij y ri na e ta kojol tzij, ri na

jinta xi'in ib' kuk' chwach ri Dios y ri e aj makib', ri na keb'ok ta il che kakiloq'nimaj uq'l'ij ri Dios y ri kakik'aq b'i uq'ij ri Dios; ri e kamisay kichu-kiqaw kuk' ri e kamisanel, ¹⁰ ri kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj, rachijab' kaki'an kik'ulel chike kach achijab', ri kekichap winaq y na kekit-zoqopij ta uloq we na kaya'i' ta puaq chike, raj raq'ul, ri k'o kakijikib'a' uwach chupa rub'l'i' ri Dios yey xa'raq'ub'al ri kaki'ano, kuk' taq k'u konoje ri kakipalajij ri saqil k'utunik re ri Dios. ¹¹ E k'utunik wa' k'o chupa ri chomilaj Utzilaj Tzij re ri Dios. Yey ri Dios, ri lik nim uq'ij, e xya'w wa' panuq'ab' ri'in cha' kantzijo.

Ri Pablo kutioxij ri rutzil uk'u'x ri Dios

¹² Ri'in kantioxij che ri Qanimajawal Jesucristo ma uya'om nuchuq'ab' cha' kan'an ruchak y ma xkub'l'i' uk'u'x wuk' echiri' xuya wa jun chak chwe, ¹³ tob' rojertan ri'in lik xinmakun chirij ri Qanimajawal Jesucristo ma xeb'enuternab'ej ri kikojom rub'l'i' y lik xeb'enuya pa taq k'axk'ob'ik. Na ruk' ta k'u'ri', ri Dios xjuch'ka'n uk'u'x chwe; ma echiri' xin'an wa', k'lamaja' kakub'l'i' nuk'u'x ruk' ri Cristo y na xinmaj ta k'u usuk' we ri kan'ano na utz taj. ¹⁴ Yey ri Qanimajawal lik xuk'ut ri unimal rutzil uk'u'x chwe y xuya chwe kakub'l'i' nuk'u'x ruk' y xuya chwe kank'ut ri rutzil uk'u'x Rire; y wa' xew ri Qanimajawal Jesucristo kaya'w re.

¹⁵ Ek'u wa kamb'l'i'j lik qatzij y lik taqal che kakikoj konoje ri tikawex: Ri Qanimajawal Jesucristo xk'un che ruwachulew cha' keb'ol'ukolob'ej konoje raj makib'. Ek'u ri'in in jun chike wa'; yey chinuwach ri'in, in ne ri más k'o numak chikiwa rike. ¹⁶ Ek'u ri Qanimajawal Jesucristo xuk'ut ri k'ax-na'b'al uk'u'x chwe ri'in ma xukuy numak tob'lik in aj mak. Jela' xu'ano cha' kaq'ala-jin ri rutzil uk'u'x chike konoje ri kekojow rub'l'i'. Ma ri xu'an wuk' ri'in e k'utub'al re ri ku'an kuk' ri kakub'l'i' kik'u'x ruk' Rire, kukuy k'u'kimak y kuya kik'aslemal na jinta utaqexik.

¹⁷ Ruma k'u wa', qaloq'nimaj uq'ij ri Dios waq'l'ij ora y chiqawach apanoq.
Ma ri Dios Qajawxel

na jinta utaqexik rutaqanik,
na jinta utaqexik ruk'aslemal,
na kilitaj ta uwach,

* 1:5 Ro. 13:8-10; Gl. 5:14

xew Rire e Dios
y reta'am ronoje.
Lik k'o yakb'al uq'ij y unimal uchomailil.

¹⁸ Wo'ora Timoteo, kanya wa taqanik chawe ri'at at nuk'ajol chupa rub'l'i ri Cristo: Chachuq'ub'ej awib' chupa ri chak ya'om paq'ab' e chirij ri xq'alajisax pawi' ri'at chwi rachak chwach ri Dios. ^{*} ¹⁹ Chatikib'a' k'u ri kub'ulib'al ak'u'x ruk' ri Cristo y chamaja usuk' sa' ri utz y e cha'an'a ri'. Ma e k'o jujun na xki'an ta wa', y rumá k'u ri' xsach ri kub'ulib'al kik'u'x ruk' ri Cristo y na kakikoj ta chi ne ri Q'ijsaq. ²⁰ Jenewa' xki'an ri Himeneo y ri Alejandro. Rumá k'u ri', xeb'enuya puq'ab' ri Satanás cha' kakitij k'ax y jela' kakimaj usuk' na utz taj kech'a'l chirij ri Q'ijsaq re ri Dios.

2

Pixab'anik chwi ri oración

¹ Kantz'onoj k'u chawe chab'l'ij wa' che rutinamit ri Dios: Lik chirajawaxik wi kaqa'an orar chwach ri Dios. Echiri' koch'la't ruk', e chojelaj chwach Rire pakiwi konoje ri tikawex cha' kuya chike ri lik kajawax che ri kib'inik kisilab'ik, yey qatioxij ronoje che. ² Q'a'ana orar pakiwi taq ri e taqanelab' y pakiwi konoje taq ri e aj wach che ruwachulew cha' jela' utz koj-jeqi' chi utzil chomal y kojb'inusuk' ruk' jun saqil b'inik silab'ik chwach ri Dios.

³ Lik k'u qa'ana orar ma wa' e lik utz y e kuk'ul uk'u'x ri Dios Qakolob'enel, ⁴ ma ri karaj Rire e kekolob'etaj konoje ri tikawex y kaketa'maj chi utz ri Q'ijsaq. ⁵ Ma xa jun ri Dios k'olik yey xa jun ri k'o puq'ab' kach'aw paqawi' chwach ri Dios; wa' e ri Qanimajawal Jesucristo, Ralaxel Chikixo'l Tikawex. ⁶ Rire xuya rib' pa kamik quama ri'oj oj tikawex cha' kutoj ri qamak y kojresaj puq'ab' Ritzel, yey wa' xq'alajisax pa ruq'ijol uch'ob'om chi lo ri Dios. ⁷ E rumá wa', ri'in in cha'tal lo rumá ri Dios re kantzijoy ri Utzilaj Tzij y kinu'an k'u in taqo'n yey in k'utunel chikiwach ri na e ta aj Israel cha' jela' kakub'l'ik kik'u'x rike ruk' ri Cristo y kakikoj ri Q'ijsaq. Lik qatzij wa kamb'il'ij che alaq, ma in re ri Cristo y na kan'an ta raq'ub'al.

⁸ Ri kuaj ri'in e konoje taq rachijab', tob' pa e k'o wi, xaqi ki'ana orar chwach ri Dios. Yey echiri' kakiyak k'u ri kiq'ab' re kaki'an orar, ri lik chirajawaxik wi e jusuk' ri kib'inik kisilab'ik, na jinta oyowal pa kanima' y na kech'o'jin ta chikiwach.

Pixab'anik chwi ri saqil kib'inik rixoqib'

⁹ Ri nupixab'anik chike taq rixoqib' e kiwiqa kib' chi usuk'lilik. Makik'ut k'u ri kicuerpo yey makiwiq kib' xa re yakb'al kiq'ij. Ma ¿sa' ri ku'an chom che rixoq? ¿E nawi ri wiqital ruk' oro y ruk' perlas? ¿E nawi uchomalil la' ri kiwiqib'al? Na e taj, ¹⁰ ma ri kichomalil e ri chomilaj chak kaki'an chwach ri Dios, jela' pacha' ri taqal chike rixoqib' kakiloq'nimaj uq'ij Rire.

¹¹ Echiri' kak'ut Rutzij Upixab' ri Dios chikiwach rixoqib', lik chirajawaxik rike xew kakito y makik'ul uwach. ¹² Ri'in na kanya ta luwar chike rixoqib' keb'u'an e aj k'utunel chikiwach rachijab' o ketaqan pakiwi'; ma ri lik ub'e e xa kakito. ¹³ Ma ri Dios nab'e e xu'an ri Adán, tek'uchirí' xu'an ri Eva. ¹⁴ Yey na e ta ri Adán ri xsokotaj nab'e rumá ritzel, e ri Eva; y echiri' xsokotajik, e xupalajij rutzij ri Dios. ¹⁵ Na ruk' ta k'u ri', ri Dios keb'ukolob'ej rixoqib' y kuya kalk'o'al cha' kekik'iyisaj. Kekolob'etaj k'u ri' we ketiki' chi utz ruk' ri kub'ulib'al kik'u'x, ri rutzil kik'u'x y ri santowilaj kib'inik.

3

Pixab'anik puwi ri kib'inik kisilab'ik raj k'amal kiwach rutinamit ri Dios

¹ Lik usuk' wa kamb'il'ij: We k'o junoq lik karaj ku'an aj k'amal kiwach rutinamit ri Dios, ri'lik chomilaj chak ri kurayij. Pero lik chirajawaxik che juna aj k'amal kiwach rutinamit ri Dios e jusuk' rub'inik usilab'ik cha' na jinta k'o kach'a'tib'en re. E k'ola jusuk' ruk' ri rixoqil, lik chuch'ob'o chi utz ri ku'ano, chuchajij rib' chirib'il rib' cha' na katzaq ta pa mak y chom kilitaj rub'inik kuma ri jujun chik. Xaqi cheb'uk'ulu chi utz taq ri keb'opon chirocho, y k'ola una'oj che uk'utik Rutzij Upixab' ri Dios. ² Lik chirajawaxik che na q'ab'a'rel taj, na aj ch'a'oj taj, na rayinel ta re puaq kach'ak ruk' sokoso'nik, na ke'ek ta uk'u'x ruk' ri puaq; ma ri chirajawaxik wi e lik utz uk'u'x y ch'u'ch'uj uk'u'x. ⁴ Chu'ana ri saqil

* 1:18 1 Ti. 4:14

taqanik pa rocho; chuk'utu k'u chike ri ralk'o'al cha' keb'u'an e koyol tzij y jek'ula' kek'oji' chi jusuk'. ⁵ Ma e ri na kuriq ta ku'an saqil taqanik pa rocho, *q'su'anik k'u ri' keb'u'chajij chi utz rutinamit ri Dios?*

⁶ Na utz taj we k'o junq k'ak' ukojom ri Utzilaj Tzij yey kakoqik aj wach chupa riglesia, ma k'axtaj ku'an nim che rib' y kaq'at k'u tzij puwi' jela' pacha' ri xuk'ulumaj ritzel winaq ruma xu'an nim che rib'. ⁷ Ri lik chirajawaxik wi e chom rub'inik usil-ab'ik chikiwach taq ri na kikojom ta rub'l'i ri Qanimajawal Jesucristo, cha' na jinta junqoq kak'aqaw b'i uq'ij y na katzaq ta chupa juna pajtajib'al re ritzel winaq.

Pixab'anik puwi ri kib'inik kisilab'ik raj chakib'e to'b'el piglesia

⁸ Jek'ula' raj chakib' e to'b'el piglesia lik chirajawaxik chike e jusuk' ri kib'inik kisilab'ik, na xa ta keb' kipalaj, na e ta q'ab'a'relab', na e ta rayinel re puaq kach'ak ruk' sokoso'nik. ⁹ Chirajawaxik kakitaqeji ri saqil k'utunik uq'alajisam ri Dios yey kakina' pa kanima' utz ki'anom chwach Rire. ¹⁰ Nab'e na chirajawaxik kak'am kipa cha' kaq'alajinik we lik jusuk' ri kib'inik kisilab'ik; tek'uchiri' utz keb'u'an aj chakib' e to'b'el piglesia.

¹¹ Jek'ula', chirajawaxik chike rixoqib' e jusuk' ri kib'inik kisilab'ik, na e ta aj molot, lik kakich'ob' chi utz ri kaki'ano y kaki'an chi utz ronoje ri taqal chike.

¹² Ek'u rachi aj chak to'b'el piglesia, lik chirajawaxik k'ola jusuk' ruk' ri rixoqil y chu'ana saqil taqanik pakiwi taq ri ralk'o'al y pakiwi konoje taq ri e k'o pa ri rocho.

¹³ We ku'an k'u chi utz ruchak, katak'ab'ax uq'ij chikiwach ri tikawex y kanimar uk'u'x che uq'alajisaxik ri kub'ulib'al uk'u'x ruk' ri Qanimajawal Jesucristo.

Ruk'u'xib'al ri Utzilaj Tzij puwi ri Qanimajawal Jesucristo

¹⁴ Ri'in lik nukub'am pan nuk'u'x ki'nwila tan awach Timoteo, pero kantz'ib'aj na pan wa' chawe ¹⁵ cha' we xinmayin che awilik, chaweta'maj sa' ri saqil b'inik silab'ik chirajawaxik chike ri e re ri Dios; ma rike e utinamit ri Dios k'aslik yey rutinamit e chapayom re y e katikib'an re ri Q'ijsaq.

* 3:6 Is. 14:12-14

* 3:16 Ro. 1:4

* 4:5 Gn. 1:31; Mr. 7:19

* 4:7 1 Ti. 1:4

¹⁶ Paqatzij wi lik nim uq'ij ri Q'ijsaq re ri Dios q'alajisam chiqawach:

E ri Qanimajawal Jesucristo xu'an tikawex echiri' xk'un che ruwachulew. Ronoje ri xu'ano y ri xub'l'ij e lik jusuk' y ri Ruxlab'ixel ri Dios e xq'alajisan re wa'!*

Xilitaj kuma ri ángeles.

Xtzijox rub'i' chike ruk'iyal kiwach taq ri tikawex che ruwachulew y e k'i ri xkikoj rub'l'. Yey xk'ul tanchi chila' chikaj ruk' yak-b'al uq'ij.

4

Taq ri kakesaj kib' chirij ri Q'ijsaq

¹ Ri Ruxlab'ixel ri Dios uq'alajisam chi utz kopon na ruq'ijol echiri' e k'o jujun tikawex kakiya kan ri Q'ijsaq re ri Dios cha' kakitaqeji k'utunik petinaq kuk' taq ri itzel uxlab'ixel e sokoso'nel. ² Rike e kakitaqeji ri winaq xa keb' kipalaj y e aj raq'ul, ri lik u'anon chi ach'il'y ri kina'o'. ³ Wa' e ri kakitaq taq ri winaq cha' na kek'uli' taj y cha' na kaktij ta jujun wa'im tob' wa' e ri Dios xu'ano re kaktij; ek'u ri'oj, ri qeta'am y qakojom ri Q'ijsaq, utz kaqak'ul wa' ruk' tioxib'al. ⁴ Ma ronoje ri 'anatal ruma ri Dios, lik chom; na utz ta k'u ri' we kaqak'aq b'i uq'ij ri kuya ri Dios chiqe. Ri qa'an'a' e qak'ulu ruk' tioxib'al. ⁵ Ma Ruch'a'tem ri Dios kub'l'ij ronoje ri kuya Rire chiqe lik chom; * yey echiri' kaqatioxij wa' chwach ri Dios, koju'an xa oj jun ruk' Rire che ub'l'xikil: Ronoje lik chom.

Jun utzilaj aj chak re ri Qanimajawal Jesucristo

⁶ We ri'at kak'ut chike rutinamit ri Dios wa kantz'ib'aj pan chawe, ri' katu'ana jun utzilaj aj chak re ri Qanimajawal Jesucristo; ma wa Utzilaj Tzij akojom y ri saqil k'utunik ataqem e kaya'w achuq'ab' chwach ri Dios.

⁷ Matok k'u il che taq ri ojer tzijob'al na ruk' ta ri Dios petinaq wi, ma wa' xa no'jib'al ke winaq. * E chatijoj awib' che jun saqil b'inik silab'ik chwach ri Dios. ⁸ Ma we kaqatij uq'ij kak'oji' uchuq'ab' ri qacuerpo, utz k'u ri'; pero wa' xa joq'otaj kojuto'o. No'j we e kaqaya qib' che jun saqil b'inik silab'ik chwach ri Dios, wa' lik utz che ronoje,

ma k'o kutiqoj che ri qak'aslema waq'ij ora y chiqawach apanoq. ⁹ Wa kamb'i'ij lik qatzij y lik taqal che kakikoj konoje ri tikawex. ¹⁰ Ruma k'u wa' kojchakunik y kaqatij taq k'axk'ob'ik, ma kub'ul pan qak'u'x ruk' ri Dios k'aslik, ri kakolob'en ke taq ri tikawex che ruwachulew; y paqatzij wi, e keb'ukolob'ej konoje ri kakub'l' kik'u'x ruk' ri Cristo. ¹¹ Janipa k'u ri rub'l'im chawew, e chak'utu ri' chikiwach ri kikojom rub'l' ri Cristo y chab'i'ij chike e lik kakitaqejaq wa'.

¹² Maya luwar che junqo kukl'aq b'li aq'ij rumka'a at ala. E chak'utu ri lik ub'e chikiwach ri kikojom rub'l' ri Cristo, yey cha'anwa' ruk' rach'a'tem, ruk' rab'inik asilab'ik, ruk' ri rutzil ak'u'x, ruk' ri kub'ulib'al ak'u'x y ruk' ri saqil ana'oq. ¹³ Xaloq' k'u k'amaja' kinoponik, e chaya'a awib' che rajilaxik Ruch'a'tem ri Dios y che u'anik pixab'anik y k'utunik chikiwach riglesia. ¹⁴ Mawoq'otaj uya'ik ri ya'tal chawew rumka'a ri Dios, ri xq'alajisax pawi' ri'at echiri' ri e aj wach re riglesia xkiya ri kiq'lab' pawi'. ¹⁵ Chaya'a k'u awib' che taq wa': Cha'anjanipa ri amajom chik cha' jela' konoje kakilo jalan utz ri chak kat-tajin che u'anik. ¹⁶ Lik chachajij awib' che rab'inik asilab'ik y che uk'utik ri saqil k'utunik. Chachuq'ub'ej awib' che u'anik taq wa', ma jela' ri'at y ri ketaw awe kixkolob'etaj che ri q'atb'al tzij re ri Dios.

5

Ru'anik ka'an pixab'anik chikiwach rutinamit ri Dios

¹Echiri' ka'an pixab'anik, mayaj junna achi nimalaj winaq chik; ri cha'ana e chapixab'aj pacha' chi aqaw; yey cheb'apixab'aj ralab'o pacha' chi e awatz o e achaq' ²y rixoqib' e nimaq winaq pacha' chi e achu. Yey ruk' saqil ana'oq cheb'apixab'aj ralito pacha' chi e awanab'.

Ru'anik keto' rixoqib' e malka'nib'

³Taq rixoqib' e malka'nib', ri paqatzij wi na jinta kato'w ke, chirajawaxik wi keto' ruma rutinamit ri Dios. ⁴No'j we k'o junna ixoq malka'n we yey e k'o ralk'o'al o e k'o taq umam, ri' e rike ri lik chirajawaxik kekichajij chi utz ri kifamilia y kekito' ri kichu malka'nib' o ri kat'i malka'nib', ma

wa' e pacha' rajil uk'axel chike ri xek'iyisan ke, yey wa' e lik utz y e kuk'ul uk'u'x ri Dios. ⁵No'j chirajawaxik k'ut e riglesia kato'w ke rixoqib' e malka'nib', ri paqatzij wi na jinta chi kifamilia y na jinta k'u junq kato'w ke, yey wa' e taq ri lik kikub'am pan kik'u'x ruk' ri Dios y lik kiya'om kib' che u'anik orar chipaq'ij chichaq'ab'. ⁶No'j e juna ixoq malka'n we xew e ke'ek uk'u'x che u'anik ri karaj rire, ri' pacha' kaminaq chi chwach ri Dios tob' ne k'aslik, y na taqal ta k'u ri' che kato'ik. ⁷E cheb'ataqa k'u'riglesia che u'anik taq wa kamb'i'ij chawew cha' chom kilitaj ri kib'nik kisilab'ik chikiwach ri jujun chik. ⁸Lik k'u chirajawaxik ri' che junq keb'uto' taq ri ratz-uchaq' e k'o chux che, y más ne chirajawaxik ku'an wa' chike rufamilia.* Ma e junq na ku'an ta wa', ri' na taqal ta che kub'i'ij e kuk'il ri e re ri Cristo, yey más ne k'o umak ri' chikiwa ri na kikojom ta rub'l' ri Cristo, ma e ne rike kekichajij ri kifamilias.

⁹Chupa ri wuj pa tz'ib'ital wi taq ri b'l'aj ke rixoqib' e malka'nib' keto'ik, xew katz'ib'ax rub'l' rixoq uk'isom chi sesenta junab', we jusuk' xk'oji' ruk' ri rachijil, ¹⁰we chom ruch'a'tib'exik ka'an chwi taq ri chak u'anom, wa' e eb'uk'lyisam chi utz ri ralk'o'al, eb'uk'ulum chi utz ri hermanos keb'opon chirocho y uch'ajom ne ri kaqan, eb'uto'om taq ri e k'o pa k'axk'ob'ik y lik k'u u'anom utzilaj taq chak.

¹¹No'j taq ri malka'nib' k'a e k'ak'al, matz'ib'ax ri kib'i' ma k'axtaj ruma ri kirayib'al xew kakitzukuj kek'uli'tanchik y kakesaj k'u kib' chirij ri Cristo. ¹²Jek'ula'e kakeqeley ri q'atb'al tzij pakiwi' ruma na xki'an taj janipa ri kib'i'im kaki'ano.[†] ¹³Keb'u'an k'u e xepu'ab' y xaqi keq'e'kot chi'taq ja. Yey na xew ta keb'u'an e xepu'ab', ma keb'u'an ne e aj molot, xaqi kakimin kib' che ri na jinta ke che y e xaqi kakitzijoj ri na taqal ta chike kakib'i'ij. ¹⁴E uwari'che ri'in kamb'i'ij chike ri e malka'nib' k'a e k'ak'al, chek'uli'oq, chekik'iysaj ri kalk'o'al y e kila'k'ut janipa ri chirajawaxik ka'an pa kocho cha' jela' ri tzel keb'ilow re ri Cristo na jinta k'o kakich'a'tib'ej chikij rutinamit Rire. ¹⁵Ma e k'o ne jujun chike wa' wa

* 5:8 Éx. 20:12 * 5:10 "Uch'ajom ne ri kaqan": Ojertan kaki'an wa' ruma rulew kok che ri kaqan pa b'e. † 5:12 "Janipa ri kib'i'im kaki'ano": Ri malka'nib' xeto' ruma riglesia, xki'an jun tzij na kek'u'li' taj y kakiya k'u kib' chupa ruchak ri Dios piglesia.

malka'ni'b' na kitaqem ta chi ri Cristo, ma e kitaqem ri Satanás.

¹⁶ We k'o junq ukojom rub'i' ri Cristo ye y e k'o ixoqib' malka'ni'b' chike rufamilia, ri' chirajawaxik che cheb'uto'o' cha' na kuya ta alk'ayew che riglesia, y jek'ula' riglesia xew keb'uto' ri malka'ni'b' paqatzij wi na jinta kato'w ke.

Pixab'anik pakiwi ri e aj wach re riglesia

¹⁷ Chike konoje ri e aj wach re riglesia, ri kik'amom uwach chi utz rutinamit ri Dios, chirajawaxik ka'an kuk' janipa ri taqal chike ruma ri chak kaki'ano; y e ne más chirajawaxik ka'an wa' kuk' ri ya'tal pakiq'ab' ketzijonik y kek'utunik. ¹⁸ Ma jawa' tz'ib'ital kan chupa Rutzij Upixab' ri Dios: «Makoj b'ozal che ri b'oyex echiri' kuqil uwi ri trigo, ma taqal che katzuqik.»* Y kub'l'ij: «E junq kachakunik, lik taqal che katojik.»*

¹⁹ Echiri' k'o junq kutz'aq uchi' juna aj wach re riglesia; makoj ne wa' we na e jinta ka'ib'oq o oxib'oq kakijikib'a' uwach rumak. ²⁰ We k'o juna aj wach re riglesia na karaj taj karoq'otaj kan rumak, chach'a'b'ej upa chikiwach konoje cha' jela' kok xi'in ib' kuk' riglesia. ²¹ Chwach k'u ri Dios y chwach ri Qanimajawal Jesucristo y chikiwach ri ángeles re ri Dios ri echa'talik re kakiloq'n-imaj Rire, kamb'lij' k'u chawe cha'an taq wa' chi jusuk' kuk' konoje tob' e chinoq y na xa ta katcha'wik. ²² Ma'an tan aj wach re riglesia che junq[#] we k'amaja' awilom chi utz ri jusuk' ub'nik, * ma amak k'u ri' ri'at we rire ku'an ri na utz taj chupa ri chak re ri Dios. Lik chachajík k'u awib' ri'at chwach ronoje ri na utz taj.

²³ Ruma k'u lik kuya k'ax pamaj chawe, matij xew jorona', utz we e kach'urij k'aná vino ruk' ri jorona' katijo.

²⁴ Lik chirajawaxik Kaweta'maj chi utz rub'nik usilab'ik china ri kakojo re aj wach re riglesia. Ma e k'o jujun achijab' lik q'alaj ri kimak tob' k'amaja' ne kaq'at tzij pakiwi'; pero e k'o jujun chik k'unaj kaq'alajin ri kimak. ²⁵ Jek'uri'l'a', e k'o ri lik kaq'alajin ri chomilaj chak kaki'ano; pero e k'o jujun chik kaki'an chomilaj taq chak, ye y wa'

kamayin reta'maxik. Na ruk' ta k'u ri', kopon ri q'ij kel lo chi saq.

6

Pixab'anik chike raj chak e k'o pakiq'ab' kipatrón

¹ Konoje raj chak e k'o puq'ab' juna patrón* e lik kiloq'oj ug'ij ri kipatrón che ronoje ri kaki'ano, cha' jela' na jinta junq tzel kach'a'l chirij rub'i' ri Dios y chirij ri saqil k'utunik. ² Yey we juna aj chak k'o upatrón ukojom chi rub'i' ri Cristo, much'ob'o: «Na chirajawaxik taj kan'an ri karaj ri nupatrón majunam qawach qachaq' qib' chwach ri Dios.» Na ub'e taj kuch'ob' raqan wa'; ri lik usuk' e chu'ana más chi utz ruchak ma ri kunimaj e jun ukojom rub'i' ri Cristo y taqal k'u ri' che k'ax kana'ik. Wa' e k'utunik y pixab'anik cha'ana ri'at chike ri e aj chak.

Taq ri ke'ek kik'u'x ruk' ri b'eyomal xa re ruwachulew

³ We k'o junq junwi ri kuk'utu y na junam ta runa'oj ruk' ri saqil k'utunik re ri Qanimajawal Jesucristo y ruk' ri saqil b'inik chwach ri Dios, ⁴ ri' na jinta reta'am tob' kuch'ob'o lik k'o una'oj. E ne lik ke'ek una'oj chwi taq ch'a'atem na jinta uchak, xa re sachib'al na'oj. Y taq wa' kuk'am lo retzel k'u'x, ch'a'oj, k'axlaj ch'a'atem chikij jujun chik y na'oj na ub'e taj chikij jujun chik. ⁵ Ruma k'u wa', e taq ri winaq sachinaq kina'oj y na jinta ri Q'ijsaq kuk', xaqi kakitzukuj ch'a'oj chikiwach. Rike kakich'ob'o, ri k'aslema chwach ri Dios e re ku'an b'eyomab' chike. Ma'an k'u awe'at kuk'!

⁶ Paqatzij wi lik k'o kutiqoj ri qak'aslema chwach ri Dios, pero xew we kojki'kot ruk' ri k'o quk'. ⁷ Ma na jinta quk'a'am loq echiri' kojalax wara che ruwachulew y paqatzij wi na jinta kaqak'am b'i echiri' kojkamik. ⁸ E uwari'che we k'o qawa y k'o qaq'u', e chojki'kota ruk' wa'. ⁹ No'j taq ri lik kakirayij keb'u'an e b'eyomab', ri'lik na k'ayew ta chike ketzaq puq'ab' ritzel y kechapataj ruma uk'iyal rayinik na jinta uchak. Yey wa' xew kuk'am lo uk'iyal k'axk'ob'ik pakiwi rike wo'ora y chiqwach apaloq. ¹⁰ Ma ri rayinik re ri puaq euk'am lo uk'iyal taq mak. E k'o

* 5:18 Dt. 25:4 * 5:18 Jer. 22:13; Lc. 10:7; 1 Co. 9:14
junoq". 1 Ti. 4:14 * 5:22 1 Ti. 3:6, 10 * 6:1 "Raj chak e k'o puq'ab' juna patrón": Kil "esclavo" pa vocabulario.

5:22 Pa ri ch'a'atem griego kub'l'ij: "Maya tan raq'ab' puwi

ne jujun lik e b'enaq kik'u'x ruk' ri puaq y rumá wa' kiya'om kan ri kub'ulib'al kik'u'x ruk' ri Cristo, y jek'ula' kitukel kiya'om kib' pa k'axk'ob'ik.

Pixab'anik che ri Timoteo

¹¹ No'l ri'at Timoteo, at jun raj chak ri Dios, chatanimaja k'u chwach ronoje taq ri na utz taj. E chatijoj awib' che u'anik ri jusuk' y ri utz chwach ri Dios, kub'ula ak'u'x ruk', chak'utu ri rutzil k'u'xaj, k'ola unimal k'u'xaj awuk' y cha'ana ch'uti'n che awib'. ¹² Chachuq'ub'ej awib' chi utz chupa ri Utzilaj Tzij akojom y e chatok il che ri k'aslemal na jinta utaqexik, ma rumá wa' xatusik'ij ri Dios y rumá wa' chikiwach uk'iyal tikawex xaq'alajisaj ri kub'ulib'al ak'u'x ruk' ri Cristo. ¹³ Chupa k'u rub'i' ri Dios, ri aj ya'll k'aslemal che ronoje taq ri k'olik, y chupa rub'i' ri Qanimajawal Jesucristo, ri na xuxi'ij ta rib' che uq'alajisaxik ri Q'ijsaq echiri' k'o chwach ri aj q'atal tzij Poncio Pilato, * katintaq che wa!. ¹⁴ Cha'ana k'u chi jusuk' janipa ri katutaq ri Dios che cha' na jinta k'ana mak kariqitaj chawe echiri' kak'un tanchi lo ri Qanimajawal Jesucristo.

¹⁵ Kak'un k'u ri Jesús chupa ri q'ij cha'tal chi lo rumá ri Dios.

Lik nim uq'ij ri Dios Qajawxel, ri k'o ronoje taqanik puq'ab', ri Taqanel pakiwi konoje ri taqanelab', ri Kajawal ke konoje ri e aj wach.

¹⁶ Xew Rire na jinta jeqeb'al re y na jinta k'isb'al re, ma ruk'aslemal na jinta utaqexik.

Rire jeqel pa Q'ijsaq y rumá ruwonib'al na jinta junq kaqib' ruk'!

Na jinta juna tikawex iliyom uwach y na jinta junq kach'ijow rilik uwach.

Xew k'u che Rire lik taqalik kayak uq'ij y xew puq'ab' Rire k'o wi ku'an taqanik na jinta utaqexik. ¡Amén!

¹⁷ Chab'l'ijj k'u chike konoje taq ri b'eyomab' che ruwachulew maki'an nim che kib', makub'i' kik'u'x ruk' ri kib'eyomal ma wa' xa kak'isik; e kub'ula kik'u'x ruk' ri Dios k'aslik, ri kaya'w re ronoje ri kajawax chiqe cha' kojki'kot ruk'. ¹⁸ Cheb'ataqa che ki'ana ri utz cha' jela' kak'oji' kib'eyomalil chwach ri Dios. Ki'ana k'u uk'iyal chomilaj taq chak, chesipanoq y chekito'o ri na jinta k'o

kuk!. ¹⁹ Jek'ula' ri' e ketajin che uk'olik chila' chikaj ri b'eyomalil na kak'is taj, yey lik jikil uwach kakik'ul wa' chiqawach apanoq y kakiriq kik'aslemal na jinta utaqexik.

K'isb'al uch'a'tem ri Pablo che ri Timoteo

²⁰ Timoteo, chachajij chi utz janipa ri ya'tal paq'ab'; maya axikin che taq ch'a'tem na jinta k'o kutiqoj che rab'inik asilab'ik chwach ri Dios y maya axikin che k'utunik kab'i'x che lik kuya na'ojo tob' na e ta k'u ri'.

²¹ Ma e k'o jujun rumá kikojom taq wa', e xkiya kan ri b'e re ri Q'ijsaq.

Chik'ulu iwonoje ri'ix ri unimal rutzil uk'u'x ri Dios. Amén.

* 6:13 Jn. 18:37; 19:10-11

Ruka'm carta xutz'ib'aj ri Pablo che ri Timoteo

Ri Pablo kuya pan rutzil uwach ri Timoteo

¹ Ri'in in Pablo, in taqo'n re ri Qanimajawal Jesucristo ma e xraj ri' ri Dios chwe kantzijoj ri k'aslemal b'l'tisim chike ri kakiya kib' puq'ab' ri Qanimajawal Jesucristo. ² Kantz'ib'aj pan wa' wa carta chawewe ri'at Timoteo. Ri'in lik k'ax katinna'o ma at pacha' nuk'ajol chupa rub'i' ri Cristo. Chak'ulu k'u ri unimal rutzil k'u'xaj, ri relej k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri Pablo kupixab'aj ri Timoteo che utzijoxik ri Utzilaj Tzij

³ Lik kintioxin chwach ri Dios, ri kanloq'nimaj jela' pacha' xki'an lo ri wati'numam ojertan yey lik kuna' nuk'u'x utz nu'anom chwach Rire. Yey echiri' kanlan orar chipaq'ij chichaq'ab' xaqi katk'un chinuk'u'x. ⁴ E kak'un chinuk'u'x roq'ej xa'ano echiri' xatkanaj kanoq y lik kuaj k'ut kanwil awach cha' jela' kaki'kot ri wanima'. ⁵ Yey kak'un chinuk'u'x ri saqil kub'ulib'al ak'u'x ruk' ri Qanimajawal Jesucristo; ma wa' nab'e xk'o'ji' ruk' rawati' Loida y rachu Eunice, y wo'ora lik q'alaj e ne k'o awuk' ri'at.

⁶ E uwari'che lik katimpixab'aj puwi ri uya'om ri Dios chawe, * wa' e ri xak'ulu echiri' xinya ri nuq'ab' pawi' cha' katu'an at aj chak re ri Dios. Lik k'u chachuq'ub'ej awib' che u'anik wa' ruk' ronoje ak'u'x. ⁷ Ma ri Dios na uya'om ta ri Ruxlab'ixel chike cha' koju'an oj turun; e uya'om chike cha' kak'o'ji' qachuq'ab', rutzil qak'u'x y saqil qana'ojo. ⁸ E uwari'che, matk'ix che utzijoxik ri Utzilaj Tzij re ri Qanimajawal Jesucristo y matk'ix ne chwe ri'in ma in k'o pa cárcel rumá kantzijoj ri Utzilaj Tzij. Ek'u ri'at, e chakuyu taq ri k'axk'ob'ik kape paqawi' ruma rutzijoxik wa', chach'ija k'u ronoje ruk' ruchuq'ab' ri Dios.

⁹ E ri Dios xkolob'en q'e'ojo y xojusik'ij cha' kojk'o'ji' jusuk' chwach; yey wa' na e ta ruma ri qa'anom ri'ojo, ma e ruma lik e xraj ri' Rire chike. Echiri' k'amaja' ne ku'an ruwachulew, uch'ob'om chik

kuya ri unimal rutzil uk'u'x chike ruma ri Qanimajawal Jesucristo. ¹⁰ Y wo'ora uk'u'tum chi ri rutzil uk'u'x chike ma xutaq lo ri Qanimajawal Jesucristo re koyukolob'ej. Rire xuch'ij uchuq'ab' ri kamik y jek'ula' xuq'alajisaj k'o k'aslemal na jinta utaqexik chike ri kikojom ri Utzilaj Tzij.

¹¹ Yey ri'in in cha'tal lo ruma ri Dios re kantzijoj wa Utzilaj Tzij y re kinu'an in taqo'n y k'utunel chikiwach ri uk'iyal kiwach taq ri tikawex. ¹² E uwari'che ri'in kantij ronoje taq wa k'axk'ob'ik in k'o wi y na kink'ix ta k'u che, ma lik wet'a'm china ruk' kub'ul wi nuk'u'x, yey lik jikil nuk'u'x che e Rire lik k'o uchuq'ab' che uchajixik ri uya'om panuq'ab' k'a che ruk'unib'al ri Cristo.

¹³ E lik chak'utu chikiwach ri tikawex ri saqil k'utunik atom ri'at chwe; cha'ana wa' ruk' ri kub'ulib'al k'u'xaj y ri rutzil k'u'xaj ariqom ruk' ri Qanimajawal Jesucristo. ¹⁴ Ruk' ruto'b'al ri Santowilaj Ruxlab'ixel ri Dios k'o pa qanima', lik chachajij chi utz ri ya'tal chawe ruma ri Dios.

¹⁵ Ri'at lik aweta'am, e k'i ri qachb'il'iil e aj Asia xinkoq'otaj kanoq, y chikixo'll rike k'o ri Figelo y ri Hermógenes. ¹⁶ No'j ri Onesíforo na xinroq'otaj taj. Chuk'utu k'u ri Qanimajawal Jesucristo ri rutzil uk'u'x che rire y chike taq ri e k'o pa rocho, ma rire uk'iyal laj xub'o'chi'ij nuk'u'x y na xk'ix ta chwe tob' in k'o pa karena chupa ri cárcel.

¹⁷ Y echiri' xk'un wara Roma, lik xok il che nutzukuxik pa in k'o wi y xinuriqo. ¹⁸ Yey aweta'am ne ri'at, rire lik xojuto'o echiri' oj k'o chupa ri tinamit Éfeso. E uwari'che kantz'onoj che ri Qanimajawal chuya'a ri rajil uk'axel che ri Onesíforo chupa ri k'is-b'al q'ij.

2

Ri Pablo kupixab'aj ri Timoteo cha' kuchuq'ub'ej rib' chwach taq ri k'axk'ob'ik

¹ Timoteo, ri at pacha' nuk'ajol chupa rub'i' ri Cristo. Kamb'l'ij k'u' chawe lik chachuq'ub'ej awib' che u'anik ronoje ri ya'om chawe ruma ri unimal rutzil uk'u'x ri Qanimajawal Jesucristo. ² Janipa k'u ratom chwe chwi ri k'utunik nu'anom chikiwach ruk'iyal winaq, e chaq'atisaj ri' pakiq'ab' rachijab' kub'ul ak'u'x kuk' ruma kakiriq uk'utik wa' chikiwach ri jujun chik.

* 1:6 1 Co. 12:4-11

³ Ek'u ri'at, chakuyu ronoje ri k'axk'ob'ik kape pawil pacha' ku'an juna saqil soldado re ri Qanimajawal Jesucristo. ⁴ Ma juna saqil soldado na karoq'otaj ta kan ri taqom che cha' e ke'ek che u'anik ri karaj rire; ri ku'an e xew lik kok il che ri chak ya'tal puq'ab' rumá rutaqan. ⁵ Jek'ula', junqak kak'alalik* na kuch'ak ta ri' ri premio we na kak'alal ta e chirij rusuk' pacha' ri kutz'onoj wa etz'anem. ⁶ Jek'uri'l'a', juna aj chak xew ku'an molonik we nab'e na kuchakuj rulew. ⁷ Timoteo, lik chach'ob'o raqan wa kamb'l'ij chawe; we ka'an wa!, ri Qanimajawal kuya ana'oj cha' kamaj usuk' ronoje.

⁸ E k'una chak'u'x ronoje ri xrik'owib'ej ri Qanimajawal Jesucristo, ri xupeteb'ej lo che ri rey David y ri xk'astaj lo chikixo'l taq ri ekaminaq jela' pacha' ri kub'l'ij ri Utzilaj Tzij kantzijoj ri'in. ⁹ Yey e rumá kantzijoj wa Utzilaj Tzij, in k'o pa k'axk'ob'ik yey inya'om pa cárcel pacha' in jun achi lik in aj palajiy tzij. Tob' k'u ri'in inya'om pa karena, ri Utzilaj Tzij re ri Dios na yututal taj, ma xaqi ke'ek utzijoxik. ¹⁰ Kanch'ij k'u uchuq'ab' ronoje ri k'axk'ob'ik kape panuwi' xa rumá k'ax keb'enuna' taq ri eb'ucha'lom ri Dios, cha' rike kakiriq ri kolob'etajik na jinta utaqexik, ri kaya'l'i chike ri kakub'l'i kik'u'x ruk' ri Qanimajawal Jesucristo.

¹¹ Wa! wa ch'a'tem lik qatzij:

We xojkam ruk' ri Cristo,†
kojk'asi' na ri' ruk' Rire.

¹² We kaqach'ij uchuq'ab' ri k'axk'ob'ik rumá Rire,
chiqawach apanoq kojtaqan ruk' Rire
chila' chickaj.

No'j we ri'oj kaqab'l'ij na oj ta re Rire,
jela' ku'an Rire quk' chiqawach
apanoq,
kub'l'ij k'u ri' na reta'am ta qawach.

¹³ We ri'oj na kakub'l'it'a qak'u'x ruk';
na ruk' ta k'u ri', Rire lik e ku'an janipa
ri ub'l'im kanoq,
ma Rire na ku'an ta k'ana raq'ub'al.

Ri jusuk' kib'inik qasilab'ik ri kikojom rub'l'i
ri Cristo

* 2:5 Ri ch'a'tem pa ri ch'a'tem griego e "atleta" o "deportista". Ri kek'alalik, ri kaki'an kib' pa t'o'y, ri keb'etz'an pa pelot o ri kakijunimaj kichuq'ab' chikiwach, rike e "atleta".

† 2:11 Wa' e ke'elawi: We xqaya kan ri ojer qab'inik qasilab'ik, e pacha'oj kaminaq chi che ri mak.

‡ 2:18 Rike kakib'l'ij, tob' ri Dios kuya jun k'ak' k'aslemal chiqe wo'ora, na kuya ta jun k'ak' cuerpo chiqe chiqawach apanoq.

* 2:19 Nm. 16:5

¹⁴ Chakuxtaj wa' chike ri e raj chak ri Dios y lik cheb'apixab'aj pa rub'l' Rire, cha' mech'o'jin chwi taq ch'a'tem na jinta utz kuk'am loq, ma xew kuk'am lo sachib'al na'o'j chike ri ketaw re. ¹⁵ Ri'at lik chachuq'ub'ej awib' cha'lik jusuk' rab'inik asilab'ik chwach ri Dios y jela' at jun aj chak na jinta k'o katk'ix che, e xaqi katzijoj chi jusuk' ri Tzij re ri Q'ijsaq. ¹⁶ Ma'an awe'at kuk' ri kech'a't chwi taq ri na re ta ri Dios y na jinta uchak. Ma ri ke'anaw re wa', e ketajin che resaxik kib' chirij ri Dios. ¹⁷ Yey ri kich'a'tem kusachisaj ri kina'oj taq ri ketaw re, e pacha' juna yab'il kaq'ayisanik. Y e xki'an wa' ri Himeneo y ri Fileto. ¹⁸ Rike xkiya kan ri Q'ijsaq ma kakib'l'ij ri k'astajib'al ke ri e re ri Cristo, ya xu'ano.‡ Ruma k'u ri kakik'ut rike, e k'o jujun katajin usachik kina'oju puwi ri Q'ijsaq. ¹⁹ Na ruk' ta k'u ri', rutinamit ri Dios lik tikil chi utz pa ri Q'ijsaq, ma rike e pacha' juna kowilaj utikib'al juna ja pa tz'ib'ital wi: «Ri Dios lik reta'am china ri e re Rire»* y «Konoje k'u ri kakib'l'ij e re ri Cristo, chirajawaxik kakesaj kib' che taq ri na jusuk' taj.»

²⁰ Chupa juna nimalaj ja k'o taq ri chapa'b'al re oro y re plata, ri lik xa q'alaj pa kachapab'ex wi; yey k'o ne taq chapab'al re che' y ulew na lik ta chom, ri xa tob' pa kachapab'ex wi. ²¹ Jek'uri'l'a' e junq karesaj rib' che taq ri mak, chom ruchapab'exik ka'an rumá ri Dios, chom u'anom rub'inik usilab'ik y lik k'o uchak che ri Qanimajawal, ma kuriq u'anik uk'iyal chomilaj chak.

²² Timoteo, chatanimaj k'u chwach ronoje taq ri rayib'al re tzaqib'al ke ralab'o. Yey junam kuk' konoje ri kakiloq'nimaj rub'l' ri Qanimajawal Jesucristo ruk' ronoje kik'u'x, e chatijoq awib' che u'anik ri lik jusuk' chwach ri Dios, kub'ula ak'u'x ruk', chak'utu ri rutzil k'u'xaj y chatk'ola chi utzil chomal kuk' konoje. ²³ Maya axikin chike ri kakichapala' kib' pa ch'a'tem na jinta uchak, ma aweta'am chik la'xa kuk'am lo ch'a'ojo. ²⁴ Ma e juna aj chak re ri Qanimajawal Jesucristo chirajawaxik che na aj ta ch'a'ojo, xaqi utz uk'u'x kuk' konoje,

lik kak'utun chi utz y lik nim uk'u'x kuk' konoje. ²⁵Ruk' chomilaj ch'a'tem keb'uq'ul taq ri kakiyak kib' chirij ri Q'ijsaq; ma k'ax-taj ruk' wa', ri Dios kuya chike kakitzelej kitzij chwach y kaketa'maj ri Q'ijsaq, ²⁶y jek'u'lá' keb'el puq'ab' ritzel winaq y na kaki'an ta chik sa' ri karaj rire.

3

Ri kib'inik kisilab'ik ri winaq chupa taq ri k'isb'al q'ij

¹Lik chirajawaxik kaweta'maj wa': Chupa taq ri k'isb'al q'ij lik k'ayew chi ri jeqelem che ruwachulew rumá ri kib'inik kisilab'ik taq ri winaq. ²Ma e k'o ri xew kakitaqeji rí kakaj rike, e k'o ri lik e rayinel re puaq, e k'o ri lik kakitab'el k'iq'ij, e k'o ri kakik'aq b'i k'iq'ij ri katz-kichaq', e k'o ri tzel kech'a't chikij jujun chik, e k'o ri na kakikoj ta kitzij kichu-kiqaw, e k'o ri na jinta kakitioxij, e k'o ri na kakixi'ij ta kib' chwach ri Dios. ³E k'o ri na jinta k'ana rutzil k'u'xaj kuk', e k'o ri na jinta k'ana k'axna'b'al kik'u'x, e k'o ri e aj molot, e k'o ri na kakich'ij ta uq'atexik ri kirayib'al, e k'o ri lik e titz'itaq, e k'o ri tzel kakil ri utz. ⁴E k'o ri e k'ayinel re katz-kichaq', e k'o ri na kakich'ob' tana raqan ri kaki'ano, e k'o ri lik kaki'an nim che kib', e k'o ri xew kakitzukuj ruqusil ruwachulew y na e ta kakitzukuj ri Dios. ⁵E k'o ri kaki'an pacha' lik utz ki'anom chwach ri Dios pero na kiya'om ta luwar che ri Dios kujalk'atij ri kib'inik kisilab'ik ruk' ruchuq'ab' Rire. Ma'an awe kuk' ri kaki'an taq wa'. ⁶Kuk'il rike e k'o ri keb'ok pa taq ja y kekisok rixoqib' lik k'o kimak rumá e kitaqem taq ri kirayib'al. ⁷Tob' xaqi kakita taq k'utunik, na ruk' ta k'u'ri', na kakimaj ta k'ana usuk' ri Q'ijsaq. ⁸Ek'u wa' wa'chijab' e pacha' ri aj q'ijab' Janes y Jambres, ri xeyakataj chirij ri Moisés ojertan, ^{*}ma rike eyakatajinaq chirij ri Q'ijsaq y sachinaq ri kina'oj yey na kek'ul ta rumá ri Dios ma rike na jinta k'ana kub'ulib'al kik'u'x ruk' Rire. ⁹Na keb'el ta k'u' pan ruk' ri kaki'ano jela' pacha' ri xkik'ulumaj ri xeyakataj chirij ri Moisés, ma kaq'alajin chikiwach konoje, na jinta saqil na'oj kuk' rike.

K'isb'al pixab'anik che ri Timoteo

¹⁰No'j ri'at e ataqem ri saqil nuk'utunik, ri jusuk' nub'inik nusilab'ik, ri kuaj kan'an

* 3:8 Éx. 7:11

ruk' ri nuk'aslem, ri kub'ulib'al nuk'u'x, runimal nuk'u'x, ri rutzil nuk'u'x y rí nuchuq'ab' che uch'ijik ronoje. ¹¹Aweta'am k'u' ri' lik 'anom k'ax chwe y lik nutijom k'axk'ob'ik jela' pacha' ri xinwik'owib'ej chupa taq ri tinamit Antioquía, Ico-nio y Listra. Uk'iyal taq k'axk'ob'ik xpe panuwi', pero ri Qanimajawal Jesucristo xinukolob'ej che ronoje wa'. ¹²Y jela' konoje ri kakaj keb'l'in jusuk' chupa ri b'le re ri Qanimajawal Jesucristo, kakitij na k'ax kuma jujun chik. ¹³Ek'u ri winaq itzel kik'u'x y ri e sokoso'nel, lik kak'iyar uwach ri kimak. Kesokoso'nik y kakisok kib' chikib'il kib'.

¹⁴No'j k'u' ri'at e lik chachuq'ub'ej awib' che ri saqil k'utunik amajom y pa ri ajikib'am wi awib'. Ma aweta'am chi utz china taq ri xek'utuw wa' chawe. ¹⁵Ma chach'uti'nal xaweta'maj lo ri Santowilaj Uch'a'tem ri Dios tz'ib'ital kanoq, yey e wa' ri kuya ana'oj cha' kak'ul ri kolob'etajik rumá ri kub'ulib'al ak'u'x ruk' ri Qanimajawal Jesucristo. ¹⁶Ronoje Rutzij Upixab' ri Dios tz'ib'ital kanoq e ri Dios b'i' yom re; wa' e lik k'o' uchak re k'utunik, re pixab'anik, re kuyib'a' ri na utz ta u'anom re q'ilonik cha'kojb'in jusuk' chwach ri Dios; ¹⁷y jek'u'la' konoje ri kakinimaj ri Dios e tijotal chi utz che u'anik ronoje utzilaj chak, ma ya'tal chi chike janipa ri kajawaxik cha' kaki'an wa'.

4

¹Timoteo, kanya kan wa pixab'anik chawe chwach ri Dios y chwach ri Qanimajawal Jesucristo, ri kak'un tanchi wara che ruwachulew re ko'ltaqana pakiwi konoje y re kolu'q'ata tzij pakiwi taq ri tikawex, ri e k'aslik y ri ekaminaq. ²Chaya'a awib' che utzijoxik Ruch'a'tem ri Dios, Chatok il che utzijoxik wa' chupa ruq'ijol o tob' ne na chupa ta ruq'ijol. Chaq'alajisaj taq ri na utz taj, chach'a'b'ej kipa taq ri kaki'an ri na utz taj, cheb'apixab'aj ruk' saqil k'utunik cha' kakitzelej kitzij. Cha'ana k'u wa' ruk' unimal ak'u'x. ³Ma kopon ri q'ij echiri' taq ri winaq na kakaj taj kakita ri saqil k'utunik. Yey rumá taq ri kirayib'al kekitzukuj china kek'utuw chike sa' ri kakaj kakito. ⁴Rike na kakaj taj kakita ri Q'ijsaq y e kakaternab'ej taq tzijob'al xa no'jital kuma winaq. ⁵No'j ri'at Timoteo, e lik k'ola ana'oj puwi taq ri

ka'anó. Chakuyu ronoje taq ri k'axk'ob'ik kape pawi'. E chaya'a awib' che utzijoxik ri Utzilaj Tzij re kolob'etajik. Cha'aná k'u chi utz ronoje ri chak ya'tal paq'ab!.

⁶ Kamb'l'ij k'u wa' chawe ma ri'in na naj ta chi in k'aslik, ri nub'enam chila' chikaj xa naqaj chi k'o wi. ⁷ Xinch'ij uchuq'ab' ronoje ri k'axk'ob'ik xinik'ow wi, xinopon k'u che ri k'lisb'al re ri nuchak uya'om ri Dios, lik nutzijom chi jusuk' ri Utzilaj Tzij re ri Cristo. ⁸ Ek'u wo'ora xew chi woye'em ri corona kaya' chwe ruma ximb'in jusuk' chwach ri Dios. Y ri kaya'w wa' chwe e ri Qanimajawal Jesucristo, ri Aj Q'atal Tzij lik jusuk'. Y wa' na xew ta chwe ri'in kuya'o, ma kuya chike konoje ri koye'em ruk'unib'al ruk' ronoje kanimá.

Ri Pablo karaj karil uwach ri Timoteo

⁹ Matmayinik, e chatpetá tan che wilik. ¹⁰ Ma ri Demas xinroq'otaj kanoq ruma lik xe'ek uk'u'x chwi taq ruqusil ruwachulew y xe'ek Tesalónica. Y ri Crescente b'enaq Galacia yey ri Tito b'enaq Dalmacia. ¹¹ Xew k'u ri Lucas inrachb'ilam wara. Echiri' katpetik, chak'ama lo ri Marcos^{*} awuk' ma rire lik to'b'el we chupa ruchak ri Dios. ¹² Ek'u ri Tíquico xintaq b'i Éfeso. ¹³ Echiri' katpetik, chak'ama lo ri pisb'al wij nuya'om kan chirocho ri Carpo chupa ri tinamit Troas y chak'ama taq lo ri jub'otaj wuj; ^{*} yey ri lik kajawax chwe e ri jutaq b'otaj tz'u'um tz'ib'ital uwach. ¹⁴ Rachi Alejandro ri aj ch'ayal ch'ich' lik u'anom taq ri na utz taj chwe. Ek'u ri Dios katojow re che sa' taq ri u'anom. ¹⁵ Lik chachajij k'u awib' ri'at chwach rire ma lik uyakom rib' chirij ri Utzilaj Tzij kaqatzijoj.

¹⁶ Ri nab'e laj echiri' xinto'b'ej wib' pa q'atb'al tzij, na jinta junq' xto'w we ma konoje xinkoq'otaj kanoq; na ruk' ta k'u ri', ri'in na kuaj taj e ri Dios kuq'at tzij pakiwi' ruma wa!. ¹⁷ No'l ri Qanimajawal xk'ojil' wuk', xinuto'o y xuya nuchuq'ab' cha' wuma ri'in xel utzijoxik ri Utzilaj Tzij y xkita k'u wa' ri tikawex re uk'iyal tinamit. Jek'ula' xinkolob'ex ri'in chwa ri kamik, e pacha' junq' xesax puchi' juna koj. ¹⁸ Yey e ri Qanimajawal kinkolob'en chwach taq ri na utz taj y kinuchajij k'ut cha' kinopon na ruk' chila' chikaj pa kataqan wi. Xew

k'u che Rire taqal wi lik kayak uq'ij na jinta utaqexik. Amén.

K'isb'al uch'a'tem ri Pablo che ri Timoteo

¹⁹ Chaya'a rutzil kiwach ri Priscila^{*} y ri Aquila[†] junam kuk' konoje ri e k'o pa rocho ri Onesíforo. ²⁰ Ri Erasto xkanaj kan pa ri tinamit Corinto y ri Trófimo xinya kan pa ri tinamit Mileto ma lik yewa!. ²¹ Matmayinik, e chatpetá tan echiri' k'amaja' kujeq ruq'i-jol echiri' k'ax tew y k'o jab!. Kakiya pan rutzil awach ri Eubulo, ri Pudente, ri Lino, ri Claudia kuk' konoje ri hermanos e k'o wara. ²² K'ola k'u ri Qanimajawal Jesucristo awuk!. Ri unimal rutzil uk'u'x Rire k'ola piwi' iwonoje ri'ix. Amén.

* 4:11 Hch. 15:37-39 * 4:13 "Jub'otaj wuj": Kil "rollo" pa vocabulario. * 4:19 Hch. 18:1-3 † 4:19 Ri Aquila e rachijil rioxq Priscila.

Ri carta xutz'ib'aj ri Pablo che ri Tito

Ri Pablo kuya pan rutzil uwach ri Tito

¹Ri'in in Pablo, in aj chak re ri Dios yey in taqo'n re ri Qanimajawal Jesucristo. Ri chak uya'om chwe e keb'enuto' ri eb'ucha'om Rire cha' kakub'i' kik'u'x ruk', kaketa'maj chi utz ri Q'ijsaq y keb'in jusuk' chwach ²cha' jela' kakikub'a' kik'u'x che uk'ulik ri kik'aslemal na jinta utaqexik. Ma ri Dios xub'l'tisij lo wa k'aslemal echirí' k'amaja' kajequer lo ruwachulew, y Rire na ku'an ta raq'ub'al. ³Yey echirí' xopon ruq'i-jol re kaq'alajisax ri Utzilaj Tzij, ri Dios Qakolob'enel xuya panuq'ab' kantzijoj wa' chikiwach ri tikawex.

⁴Kantz'ib'aj k'u pan wa' wa carta chawerí'at Tito, ri paqatzij wi at pacha' nuk'a-jol chupa rub'i' ri Cristo, ma junam ri kub'ulib'al qak'u'x ruk' Rire. Chak'ulu k'u'ri unimal rutzil k'u'xaj, ri k'axna'b'al k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo Qakolob'enel.

Ruchak ri Tito chupa ri isla Creta

⁵Ri'in xatinya kan chila' chupa ri isla Creta cha' kayib'a' taq ri chaqal kan u'anik y keb'akoj k'u e aj wach pa riglesia chujunal tinamit, jela' pacha' ri ximb'i'ij kan chawé.

Ri b'inik silab'ik taqal chike ri e aj wach y ri e aj k'amal kiwach rutinamit ri Dios

⁶E juna aj wach re riglesia lik chirajawaxik jusuk' rub'inik usilab'ik cha' na jinta kach'a'tib'en re. K'ola jusuk' ruk' ri rioxqil yey ri ralk'o' al chirajawaxik kikojom rub'i' ri Cristo, e kojol tzij y na katataj ta k'u chike e aj mak o e titz'itaq.

⁷Ek'u ri' ri ya'tal che ku'ana aj k'amal kiwach rutinamit ri Dios, lik chirajawaxik e jusuk' rub'inik usilab'ik cha' na jinta kach'a'tib'en re, mu'an nim chirib'il rib', na ch'i'ch'oj ta uk'u'x, na q'ab'a'rel taj, na aj ch'a'oj taj, na rayinel taj re puaq kach'ak ruk' sokoso'nik. ⁸Yey cheb'uk'ulu chi utz taq ri keb'opon chirocho, chuya'a uk'u'x che u'anik ri utz, lik chuch'ob'o chi utz ri ku'ano, chu'ana ri lik jusuk', lik chuya'a rib'

puq'ab' ri Dios y lik churiqa uchajixik rib' chwach ronoje ri na utz taj. ⁹E chutaquej ri saqil Utzilaj Tzij re ri Dios k'utum chwach* cha' jela' kuriq kapixab'an ruk' chomilaj k'utunik y kukoj wa' pa kijolom ri tikawex, ri kakib'i'ij na qatzij ta wa k'utunik.

Taq ri kaki'an k'utunik na saqil taj

¹⁰Ma lik e k'i ri e titz'itaq, kakik'ut ri na jinta uchak y e sokoso'nel. Y chike taq wa' e k'o ri lik keb'ok il che ri retalil re circuncisión. ¹¹Maya k'u luwar chike wa' wa winaq kek'utunik, ma kakisachisaj kina'oj uk'iyal familias ruk' ri kik'utunik. Rike xew kakaj keb'eyomar ruk' ri k'utunik kaki'anoy eya wa' lik k'ixb'al uwach.

¹²Ojertan k'o jun q'alajisanel aj Creta, jewa' xub'l'ij chwi rutinamit rire: "Ri e aj Creta lik xex wi e aj raq'ul, pacha' e itzel chikop, lik e jajpatal y lik e xepu'ab"** xcha'. ¹³Yey ri xub'l'ij wa' wa'chi lik qatzij; e uwari'che chirajawaxik lik chach'a'b'ej kipa cha' ketiki' chupa ri saqil k'utunik, ¹⁴y jek'ula' na keb'ok ta il che taq ri tzijonik xa kimololem raj judi'ab' y na keb'ok tane il che ri taqanik ke ri winaq kiya'om kan ri Q'ijsaq.

¹⁵E junqoq saqil runa'oj, ronoje ri chom chwach ri Dios, ri' e lik chom chwach rire. No'j ri sachinaq runa'oj, ri na kukoj ta ri Q'ijsaq, ri' ronoje lik ch'ul chwach ma ch'ul runa'oj y ri ranima'; y jek'ula' na kuna'b'ej taj sa' ri chom y sa' ri na chom taj. ¹⁶Tob' kub'l'ij reta'am uwach ri Dios; pero ruk' ri ku'ano, kaq'alajinik na reta'am ta uwach. Ma xaqi itzel uk'u'x, aj palajiy tzij y na jinta k'ana utz ku'an chwach ri Dios.

2

Ri saqil k'utunik

¹No'j ri'at Tito, lik chirajawaxik e ronoje ri kak'utu xaqi junam ruk' ri saqil k'utunik re ri Dios. ²Cheb'apixab'aj rachijab' e nimaq winaq chik cha' kakich'ob' chi utz janipa ri kaki'ano, kakichajij chi utz ri kib'inik kisilab'ik chikiwach ri jujun chik, kakichajij kib' cha' na ketzaq ta pa mak, yey e saqil ri kub'ulib'al kik'u'x, ri rutzil kik'u'x y ri unimal kik'u'x.

³Yey chab'l'ij chike rioxqib' e nimaq winaq chik: K'ola xi'in ib' kuk' chwach ri

* 1:9 2 Ts. 2:15

* 1:12 Ri xtz'ib'an re wa' e jun achi Epiménides rub'i', yey rire lik k'o uwach rojertan.

Dios chwi ri kib'nik kisilab'ik, meb'u'an e aj molot, makiya kib' che q'ab'arik, e cheq'ilon chwi ri utz. ⁴Kik'utu k'u chike ri e k'ak'al ixoqib' cha' k'ax kekina' ri kachijil y ri kalk'o'al, ⁵kakichajij kib' cha' na ketzaq ta pa mak y jela' chom ri kib'inik kisilab'ik, kechakun chi utz pa ja, kakik'ut ri rutzil kik'u'x y kakitaqeja' ri kachijil. Kaki'an k'u ronoje wa' cha' jela' na jinta junoq tzel kach'a't chirij Rutzij Upixab' ri Dios.

⁶Chab'i'ij k'u chike ralab'o kakichajij kib' cha' na ketzaq ta pa mak. ⁷Yey ri'at Tito, e chak'utu ri utz chikiwach ruk' ri saqil ab'iniq asilab'ik chwi ronoje ri ka'an. Chatk'utun chi jusuk' ruk' saqil na'o'j ⁸y ruk' utzilaj ch'a'tem cha' jela' we k'o junoq kach'a't chawij, utukel kuya uk'ix ma na jinta mak kariqitaj chawij.

⁹Yey cheb'apixab'aj raj chakib' cha' kakinimaj kitzij ri kajaw, kaki'an chi utz ronoje cha' ri kajaw keki'kot kuk' y na kek'ulila'n taj. ¹⁰Maki'an ne ki'ke che rub'i-taq re ri kajaw; e k'i'ana ronoje chi jusuk' cha' jela' kaq'alajinik lik chom ri k'utunik re ri Dios Qakolob'enel.

¹¹Ma ri Dios uq'alajisam chi ri unimal rutzil uk'u'x cha' konoje ri tikawex kekolob'etajik. ¹²Ek'u ri' ri unimal rutzil uk'u'x ri Dios k'utuyum chiqe sa' u'anik kaqaya kan ronoje mak y ronoje ri rayib'al na utz ta uwach, yey e k'utuyum chiqe chirajawaxik kaqach'ob' chi utz ri kaqa'anon cha' waq'i' ora kojb'in jusuk' ruk' jun saqil b'inik silab'ik chwach ri Dios. ¹³Lik chirajawaxik kaqa'an wa' y kaqakub'a' pana qak'u'x che ri chomilaj q'ij re ki'kotemal echiri' kak'un tanchi ri Dios Qajawxl, ri Qakolob'enel Jesucristo. ¹⁴Rire xuya rib' pa kamik quma ri'oq, xojuloq'o cha' kojresaj che ronoje ri na utz taj, kuchomaj ri qab'inik qasilab'ik y jela' koju'an oj utinamit lik qaya'om qib' che u'anik chomilaj taq chak.

¹⁵E chak'utu' janipa taq wa ximb'i'ij chawé; chatpixab'an chi utz y chach'a'b'ej kipa taq ri kaki'an ri na utz taj. Cha'ana k'u wa' ma paq'ab' ri'at ya'tal wi ka'ano; maya k'u luwar che junoq kuk'aq b'i aq'i'j.

3

Ruma ri unimal rutzil uk'u'x ri Dios koju'an

* ^{3:12} Ri Pablo kutaq b'i jun chike wa keb' hermanos cha' kak'oji' puk'axel ri Tito che ri chak pa taq riglesias chila' Creta.

jusuk' chwach

¹Chakuxtaj chike konoje ri kikojom rub'i'li ri Qanimajawal Jesucristo, lik chirajawaxik e kakinimaj y kakitaqeja' ri kakib'i'ij ri e taqanelab' y ri e aj q'atal tzij re ri tina-mit yey kakiya kib' che u'anik janipa taq ri utz. ²Chab'i'ij chike mech'a't chirij junoq, mech'o'jinik; kik'utu ri rutzil kik'u'x y ki'ana ch'uti'n che kib' chikiwach konoje taq ri tikawex.

³Ma e ri'oj rojertan echiri' k'amaja' ne kaqakoj rub'i'li ri Cristo, na jinta qana'o', oj titz'itaq, oj sachinaq, qaya'om qib' puq'ab' ronoje ri rayinik y ruqusil ruwachulew, lik k'o retzelal qak'u'x, lik tzel kojilik y tzel kaqil qib' chiqawach. ⁴Na ruk' ta k'u ri', ri Dios Qakolob'enel xuk'ut ri relej uk'u'li y ri rutzil uk'u'x chike konoje ri tikawex che ruwachulew. ⁵Xojukolob'ej k'u ri', na ruma ta juna chak lik utz qa'anom, ma e ruma ri k'axna'b'al uk'u'x chiqe. Xojuch'aj k'u che ri qamak cha' kuya jun k'ak'l k'aslemal chiqe y xuya ri Santowilaj Ruxlab'ixel pa qani-ma' cha' kujalk'atij ri qab'inik qasilab'ik. ⁶Ruma ri Qakolob'enel Jesucristo, ri Dios xuya ri Ruxlab'ixel chiqe yey jlik nim ru-to'b'al Rire quk'! ⁷U'anom k'u jusuk' chiqe ruma ri unimal rutzil uk'u'x cha' kaqak'ul na ri qoye'em, wa' e ri qak'aslemal na jinta utaqexik.

⁸Wa' wa kamb'i'ij pan chawe lik qatzij yey lik kuaj katok il che uk'utik wa' chike konoje ri kikojom rub'i'li ri Dios cha' kakitijo kib' che u'anik ri utz. Ma taq wa' wa k'utunik lik are'y lik k'o kutiqoj chike konoje ri tikawex che ruwachulew. ⁹Ma'an k'u awe'at kuk' taq ri kakichapala' kib' ruk' taq ch'a'tem na jinta uchak, ri kakichololej kib'i'li ri katil-kimam re ojertan y ri kech'o'jin puwi ri tzijpixab' ke ri ajjudi'ab'. Ma ronoje taq wa' na jinta ke'elawi y na jinta kutiqoj. ¹⁰We k'o k'u junoq kujach kipa taq rutinamit ri Dios, chach'a'b'ej upa julajoq o kalajoq. No'j we lik na kukoj ta k'u tzij, mawachb'ilaj chik. ¹¹Aweta'lam e junoq kujach upa rutinamit ri Dios, yojtajinaq runa'o'j y mak ri ku'ano. Yey ruma k'u rumak, utukel utzukum q'at-b'al tzij chirij.

K'isb'al uch'a'tem ri Pablo che ri Tito

¹² Echiri' kantaq ri Artemas o ri Tíquico awuk!*, chawilij katpetik cha' ko'lqariqa qib' wara Nicópolis, ma nuch'ob'om chik kink'oji' wara chupa ruq'ijol echiri' lik k'ax tew y k'o jab'.

¹³ Kamb'l'i'ij chawe lik chato'o ri Zenas, ri aj k'utunel re ri tzijpixab' yey chato'o ri Apolos. Chaya'a k'u chike ronoje taq ri kajawax che ri kib'enam cha' kakimaj b'i kib'e. ¹⁴ Lik chirajawaxik k'u chike konoje ri e quk'il ri'oj, ri kikojom rub'l' ri Cristo, kakimaj u'anik ri utz y kekito' k'u taq ri k'o kajawax chike cha' jela' k'o kutiqoj ri kib'irinik kisilab'ik. ¹⁵ Konoje taq ri e k'o wara wuk', kakiya pan rutzil awach. Y ri'at chaya'a rutzil kiwach ri kikojom rub'l' ri Dios, ri k'ax kojkina'o. Chik'ulu k'u iwonoje ri'ix ri unimal rutzil uk'u'x ri Dios. Amén.

Ri carta xutz'ib'aj ri Pablo che ri Filemón

Ri Pablo kuya pan rutzil uwach ri Filemón

¹ Ri'in in Pablo, in k'o pa cárcel rumá kintzijon puwi ri Qanimajawal Jesucristo. Junam ruk' ri hermano Timoteo kaqataq b'i wa carta che'la Filemón, ri na loq' ta k'ax kana'w e la yey lal qachb'il chupa ruchak ri Dios. ² Kaqaya pan rutzil kiwach ri hermana Apia y ri hermano Arquipo, ri qachb'il lik uya'om rib' che u'anik ruchak ri Dios, * yey kaqaya pan rutzil kiwach ri hermanos kakimol kib' pa ocho la. ³ K'ulu k'u alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo.

Ri rutzil uk'u'x y ri kub'ulib'al uk'u'x ri Filemón

⁴ Echiri' kan'an orar, xaqi kak'un la chi nuk'u'x y kintioxin k'u che ri Nuqaw Dios uma rilal. ⁵ Ma nutom lik k'ax kana' la ri Qanimajawal Jesucristo y lik kub'ul k'u'x la ruk' yey kak'ut la ri rutzil k'u'x la chike konoje ri kikojom rub'i!. ⁶ Ek'u ri kuaj ri'in e keta'maj la ronoje ri utz ya'tal paqaq'ab' kaqa'ano rumá xa oj jun ruk' ri Cristo, cha' jela' ri kub'ulib'al k'u'x la ruk' Rire k'o kutiqoj chike jujun chick. ⁷ Hermano, ri'oj lik kojki'kotik y lik nimarinaq qak'u'x rumá ri rutzil k'u'xaj k'utum la chike ri kikojom rub'i! ri Cristo, ma ruk' wa' kowirinaq kik'u'x rike.

Ri Pablo kach'aw puwi ri Onésimo

⁸ E uwari'che, k'o kuaj kantz'onoj ko che'lla. Tob' ri Cristo uya'om panuq'ab' ri'in kantaq la che u'anik ri lik ub'e, na kan'an ta wa!; ⁹ ek'u ri kan'ano e kinelaj ko che'lla rumá ri rutzil k'u'x la wuk'. Ri'in in Pablo, in chi nimalaj winaq, yey wo'ora in k'o pa cárcel rumá kintzijon puwi ri Cristo; ¹⁰ kinch'aw ko chiwach la puwi ri Onésimo. [†] Rire wo'ora e nuk'ajol chupa rub'i! ri Cristo, ma wuma ri'in, rire xukoj rub'i! ri Cristo wara pa wa cárcel.

* 1:2 "Ri qachb'il lik uya'om rib' che u'anik ruchak ri Dios": Pa ri ch'a'tem griego kub'i'ij "ri qachb'il lik pa ch'a'oj".
† 1:10 Ri Filemón xulog' ri Onésimo re u "esclavo". Na ruk' ta k'u'ri', ri Onésimo xanimaj b'i. Rojertan we juná esclavo ku'an wa', puq'ab' ri rajaw k'o wi kuya pa k'ax o kukamisaj. Kil "esclavo" pa vocabulario.

¹¹ E ri petinaq loq, ri Onésimo e jun aj chak la na xu'an ta utzilaj to'b'el che'la, no'j wo'ora e jun utzilaj to'b'el che rilal y jenela' chwe ri'in. ¹² Rire lik uk'u'x wanima'; na ruk' ta k'u'ri', kantaq tanchi ub'i che'la, ¹³ tob' lik kuaj ri'in kak'oji' wuk' pak'axel rilal cha' kinuto'o janipa chi q'ij in k'o pa cárcel rumá kantzijoj ri Utzilaj Tzij. ¹⁴ Pero na jinta k'o xuaj xin'an xa chirij wi' la. We ka'an la wa kantz'onoj che'la, na kuaj taj ka'an la wa' rumá kantaq la che, ma e ri kuaj ri'in e ka'an la wa' rumá lik kalax pa anima' la.

¹⁵ Laj k'o ne xutiqoj ri xrik'owib'ej ri Onésimo, ma tob' rire xel uk' la jujun q'ij, ek'u ri' wo'ora na xa ta chi ajilam q'ij kak'oji' uk' la ¹⁶ re to'b'el e la, yey rire e jun hermano na loq' ta k'ax kana'w re. Ri'in lik k'ax kanna'o yey wo'ora más ne k'ax kana' rilal, ma e to'b'el e la, yey rilal ruk' rire chaq' ib' alaq chupa rub'i' ri Qanimajawal.

¹⁷ E uwari'che, we kuna' k'u'x la junam qachb'il qib' chupa ruchak ri Qanimajawal Jesucristo, k'ulu k'u la ri Onésimo pacha' e ri'in ri kink'ul la. ¹⁸ We rire k'o u'nom che'la o we k'o uk'as uk' la, kojo la wa k'as pa nub'l' ri'in y jela' kantoj che'la.

¹⁹ Ri'in in Pablo, in kintz'ib'an re wa' ruk' ri nuq'ab': In kintojow re ruk'as. Na kajawax tane k'ut kankuxtaj ri k'as rilal wuk' ri'in, ma wuma ri'in xriq la ri k'aslemal chwach ri Dios, tob' wa' na kantz'onoj taj katoj la chwe. ²⁰ Hermano, rumá k'ax kana' la ri Qanimajawal; ana ko la wa kantz'onoj che'la. Nimarisaj k'u la ri nuk'u'x ruk' wa ka'an la che ri Onésimo. ²¹ Kintz'ib'an pan uk' la ruk' kub'ulib'al nuk'u'x, ma we-ta'am kik'ow ne uw'i' ri ka'an la chwa wa kantz'onoj che'la. ²² Yijb'a' k'u pan la juna luwar pa kink'oji' wi, ma kub'ul nuk'u'x kinopon tanchi uk' la, we ri Dios kuya luwar kinel b'i pa wa cárcel pacha' ri tz'onom alaq panuwi' chwach Rire.

K'isb'al uch'a'tem ri Pablo che ri Filemón

²³ Ri Epafras, ri wachb'il' wara pa oj tz'apil wi rumá oj re ri Qanimajawal Jesucristo, kuya pan rutzil wach la. ²⁴ Jenela', kakiya pan rutzil wach la ri Marcos, ri Aristarco, ri Demas y ri Lucas, ri e wachb'il' chupa ruchak ri Qaqaw. ²⁵ K'ola k'

pa anima' alaq ri unimal rutzil uk'u'x ri
Qanimajawal Jesucristo. Amén.

Ri xtz'ib'ax chike ri e aj hebreo

Ri Dios xuq'alajisaj rib' ruma Ruk'ajol

¹ Rojertan ri Dios uk'iyal laj xuq'alajisaj Rutzij chike ri qati'-qamam kuma ri q'alajisanelab', yei ri q'alajisanelab' uk'iyal uwach ri q'alajisanik xki'an chikiwach ri tinamat.* ² Chupa k'u wa k'isb'al q'iij oj k'o wi, ri Dios xuq'alajisaj rib' ruma Ruk'ajol. Yey ruma Ruk'ajol xu'an ronoje taq ri k'olik, puq'ab' Ruk'ajol uya'om wi ronoje ³ y che Ruk'ajol kilitaj wi runimal uwach uq'l'ij ri Dios. Jek'uri'l'a', ruk'u'x ri Dios e junam ruk' ruk'u'x Ruk'ajol, ri Jun chapayom re ronoje taq ri k'olik ruk' ruchuq'ab' Ruch'a'tem. Ek'uchiri' uch'ajom chi ri qamak, xe'tz'ula puwikaq'ab' ri Dios chila' chikaj.

Ruk'ajol ri Dios más k'o uwach chikiwa ri ángeles

*Ruk'ajol ri Dios más k'o uwach chikiwa ri ángeles, ma che Rire xya'l'i wi jun b'l'i'aj más k'o uwach chwa ri b'l'i'aj ke ri ángeles.

⁵ Yey ri Dios na xub'l'ij ta k'aná wa' che juna ángel:

Ri'at at Nuk'ajol yey Ri'in in Aqaw; waq'l'ij k'u ri' kanq'alajisaj wa'. Sal. 2:7
Yey na jewa' tane xub'l'ij puwi juna ángel:

Ri'in kinu'an in Uqaw Rire
yey Rire ku'an Nuk'ajol Ri'in. 2 S. 7:14; 1 Cr. 17:13

⁶ Yey ri Dios echiri' xutaq lo Ruk'ajol che ruwachulew, jewa' xub'l'ij: «Konoje ri ángeles re ri Dios kiloq'nimaj uq'l'ij Rire» xcha'.

⁷ Paqatzij wi ri Dios jewa' kub'l'ij pakiwi ri ángeles:

Rire ku'an chike ru ángeles e aj chakib' re
Rire,
e pacha' tew kawelelik y pacha' urepel' al
aq' Sal. 104:4
kacha'.

⁸ No'j k'u chwi Ruk'ajol jewa' kub'l'ij:
Rilal, Lal Dios yey ri taqanik la na jinta
utaqexik
y ri q'atb'al tzij e la, lik jusuk'.

⁹ E lik kuk'ul k'u'x la ri lik jusuk' yey lik tzel
kil la ri mak.

E uwari'che ri Dios, ri Dios e la, xucha' lo la

y xuya unimal ki'kotemal che'la;
ek'u más nim ri ki'kotemal xya' che'la
chwa ri ki'kotemal xya' chike ri jujun chik
Sal. 45:6-7
kacha'.

¹⁰ Yey je tanchi wa' kub'l'ij:
Rilal, Lal Qajawal,
che ri jeqe'b'al loq Lal xyjb'an re
ruwachulew;

y Lal 'anayom re ruwa kaj ruk' ri q'ab' la.

¹¹ Ronoje wa', xa kak'isik,
no'j Rilal na jinta uk'isik ri k'aslema la.
Ri kaj y ruwachulew xa kajarik jela' pacha'
ku'an ri qaq'u'!

¹² Yey Rilal kajalk'atij la ri kaj y ruwachulew,
jela' pacha' ku'an junq echiri' kujal ruq'u':
karesaj ruq'u' q'e'l', kub'usu y kukoj ri
k'asaq.

No'j Rilal na kajalk'atitaj ta wach la
y na jinta utaqexik ri q'iij la Sal. 102:25-27
kacha'.

¹³ Ek'u ri Dios na xub'l'ij ta k'ana wa' che
juna ángel:

Chat-tz'ula pa nuwikaq'ab',
y chawoyej na ri q'iij
echiri' keb'enuya ri tzel keb'ilow awe
chux'e' rawaqaq. Sal. 110:1

¹⁴ ¿Sa' k'u ri' ri kiwach taq ri ángeles? E aj
chakib' kakiloq'nimaj ri Dios yey etaqom lo
che kito'ik ri kek'uluw ri kolob'etajik re ri
Dios.

2

Chojoka il che ri uq'alajisam ri Dios chiqe

¹ Ri Jesús e más k'o uwach chikiwa ri ángeles; ruma k'u ri', lik chirajawaxik e más kojok il che utaqexik ri Utzilaj Tzij qatom chwi Rire, cha'jela' na kaqesaj ta qib' chirij ri Q'l'jsaq. ² Ma lik jikil uwach Rutzij ri Dios, ri xtzijox ojertan kuma ri ángeles; konoje k'u ri xemakun chirij y xkipalajij wa' wa Tzij, lik taqal chike janipa ri q'atb'al tzij xkik'ulu. ³ We ek'u xkik'ulumaj wa' rike, ¿su'anik k'u ri' kojkolob'etaj ri'oj we na kojok ta il che wa unimal kolob'etajik? Ma nab'e na e ri Qanimajawal Jesucristo ri xtzijon puwi wa kolob'etajik; tek'uchiri' ri xetaw re, lik xkikib'a' kan uwach wa' chiqe ri'oj. ⁴ Ek'u ri Dios lik ujikib'am kan uwach wa' ruk' nimaq taq k'utub'al re ruchuq'ab', ruk' uk'iyal uwach milagros y

* ¹ Ri q'alajisanelab' xxiya Rutzij ri Dios ruma ri tzijon xki'an, ruma ri xkitz'ib'aj kanoq y ruma taq ri xki'an.

ruk' taq ri to'b'al ya'tal chiqajujunal rumá
ri Ruxlab'ixel ri Dios, yey puq'ab' k'u ri Dios
k'o wi china chike kuya taq wi wa!*

Ri Jesús xu'an tikawex cha' kojukolob'ej

⁵ Puwi k'u wa kojtajin che ub'l'xikil, ri
Dios uch'ob'om chik na kuya ta pakiq'ab'
ri ángeles ketaqan chwi ri k'ak' uwachulew
chiqawach apanoq. ⁶ K'o k'u jun jefa'
xub'l'ij chupa Ruch'a'tem ri Dios:
¿Sa' ruwach rachi cha' Rilal kakuxtaj la?
¿Sa' ruwach ri ralk'o'al ri tikawex cha' lik
kok la il chike?

⁷ X'an la che rachi xa jub'iq' chi xraj
kajunimax uwach kuk' ri ángeles.
Lik xyak la uq'l'ij,
xya la che lik k'o uwach
y xya la puq'ab' kataqan
puwi janipa ri x'an la che ruwachulew.
⁸ E taq k'u ri' ri k'olik,
xya la ronoje puq'ab' *Sal. 8:4-6*
xcha'.

Ronoje k'u ri k'olik kak'oji' puq'ab', ma
e xraj ri' ri Dios; na jinta ne k'o xuya kan
ri Dios we na kaya'l' ta puq'ab'. Na ruk'
ta k'u ri', kaqilo k'amaja' ne kak'oji' ronoje
puq'ab!. ⁹ Yey echiri' ri Jesús xu'an tikawex,
e xqaj uwach uq'l'ij chikiwa ri ángeles. Ek'u
ri Dios ruma ri unimal rutzil uk'u'x, xuya
luwar che ri Jesús xik'ow chupa ri kamik
pakik'axel konoje ri tikawex. Ruma k'u
wa k'axk'ob'ik xrik'owib'ej, wo'ra más k'o
uwach y más yakom uq'l'ij. ¹⁰ Ri Dios e
'anayom re y e chapayom re ronoje ri k'olik.
Yey lik xajawax k'u ri k'axk'olil xrik'owib'ej
ri Jesús, ri kaya'w re ri kolob'etajik,
ma ruma wa' ri Dios xutz'aqtisaj uwach
ruchak ri Jesús cha' jela' keb'uk'am b'i
uk'iyal ralk'o'al ri Dios chila' chikaj. ¹¹ Ri
Dios e Uqaw ri Qanimajawal Jesucristo, ri
kaya'w ri santowilaj b'inik; yey e mismo
Qaqaw ri'oj, ri oj k'o chi che ri santowilaj
b'inik. Ruma k'u la', ri Jesús na kak'ix taj
kub'l'ij chiqe ri'oj, oj uchaq' Rire. ¹² Ma jefa'
kub'l'ij chupa Ruch'a'tem ri Dios:

Kantzijoj ri b'i' la chikiwach ri e watz-
nuchaq',

Kamb'ixoj ri b'i' la chikixo'l' ri tinamit la

echiri' kimolom kib'.

Sal. 22:22

¹³ Je tanchi wa' kub'l'ij:
Ri'in lik kankub'a' nuk'u'x ruk' ri Dios. *Is.*
^{8:17}

Yey je tanchi wa' kub'l'ij:
Ri'in in k'o kuk' ri e ralk'o'al ri Dios,
ri eb'uya'om Rire chwe *Is. 8:18*
kacha'.

¹⁴ Qonoje ri oj tikawex qeqam quelew
qapoplajil. Ek'u ri Jesús xu'an tikawex
pacha' ri'oj, cha' jela' kik'ow chupa ri
kamik paqak'axel ri'oj y ruk' wa' e xuch'ij
uchuq'ab' ri jun xk'oji' uchuq'ab' re
kakamisanik, wa' e ritzel winaq. ¹⁵ Xk'un
k'u ri Cristo cha' keb'eresaj lo konoje ri chwi
kalaxik loq e k'o puq'ab' ri xi'in ib' ruma ri
kamik. ¹⁶ Ma paqatzij wi Rire na xk'un ta che
kito'ik ri ángeles, ma e xk'un che qato'ik
ri oj ralk'o'al kan ri Abraham. ¹⁷ Jek'ula'
lik xajawaxik ri Jesús xu'ana junam uwach
quk' ri'oj, ri qachaq' qib' ruk' Rire, cha' jela'
e ku'ana Qajawal, ri ku'an jusuk' ruchak
chwach ri Dios, yey ruk' k'axna'b'al uk'u'x
kach'aw paqawi' y ruma k'u Rire, ri Dios
kukuy ri qamak qonoje ri oj utinamit.*
¹⁸ Ruma k'u xik'ow Rire pa k'ax y xk'am upa,
jek'ula' wo'ora lik k'o uchuq'ab' re kojuto'o
echiri' kak'am qapa ri'oj.

3

Ri Jesús más k'o uwach chwa ri Moisés

¹ E uwari'che hermanos, kamb'i'ij che
alaq, ri ya'om chi ib' alaq puq'ab' ri Dios
yey cha'tal lo alaq ruma Rire cha' ke'k'ola
alaq ruk' Rire chila' chikaj: Lik ch'ob'o k'u
alaq puwi ri Cristo Jesús, ri Taqo'n re ri
Dios y ri Qajawal kach'aw paqawi' chwach ri
Dios. ² Ma ri Jesús lik jusuk' ri xu'an chwach
ri Dios, ri xtaqaw lo re che wa chak, jela'
pacha' ri Moisés lik jusuk' xuk'am kiwach
rutinamit ri Dios. * ³ No'j ri Jesús e más k'o
yakb'al uq'l'ij chwa ri Moisés, jela' pacha'
ri kayakaw juna ja e más k'o yakb'al uq'l'ij
chwa ri ja kuyako. ⁴ Ma ronoje ja 'anatal
ruma juna achi, pero ri 'anayom re ronoje
ri k'olik e ri Dios. ⁵ Ri Moisés e jun aj chak lik
jusuk' ma xuk'am kiwach chi utz rutinamit
ri Dios yey xutzijoj puwi ri kuq'alajisaj na ri

* 2:4 Ro. 12:4-11 * 2:17 Pa ri ch'a'tem griego kub'l'ij ri Jesús e ri qa "Sumo Sacerdote". Rojertan wa' e ri kajawal
raj chakunel pa Rocho Dios, ri kach'aw pakwi ri tinamit y kuya chwach ri Dios ri qasa'n re awaj ekamisam re kuyb'al
kimak. * 3:2 "Xuk'am kiwach rutinamit ri Dios": Pa ri ch'a'tem griego kub'l'ij "puwi ri Rocho Dios". Pa ri ch'a'tem
griego ri ch'a'tem "rocho" na xew ta e ke'elawi "ri ja", ma también ke'elawi ri ejeqel chupa.

Dios chiqawach apanoq. ⁶No'j ri Cristo na xa ta e jun raj chak ri Dios, ma e Uk'ajol y ruma wa' kataqan puwi ri Rocho Dios. Yey ri Rocho Dios e ri'ojoj utinamit, we e la'lik tikil chi utz ri kub'ulib'al qak'u'x ruk'y ruk' k'ikotemal qoye'em ri kuya ri Dios chiqe chiqawach apanoq.

Ri uxlanem kaya'taj che rutinamit ri Dios

⁷E uwari'che, ri Santowilaj Ruxlab'ixel ri Dios kub'l'ij che alaq:

We kita ri'ix waq'ij ora

janipa ri kub'l'ij ri Dios chiwe,

⁸mi'an ko che ri iwanima'
jela' pacha' ri xki'an ri tinamit ojertan
echir' xki'an kititz'itikil
y xkik'am upa ri Dios chupa ri luwar
katzl'intz'otik.

⁹Ruma wa' ri Dios xub'l'ij chike:
Chila' k'u ri', riwati'-imam xkitij wi nuq'ij

y xkik'am nupa,

tob' ne pa cuarenta junab' xkil ronoje
ri k'utub'al re ri nuchuq'ab' xin'an Ri'in
chikiwach.

¹⁰Ruma k'u ri xki'ano, lik xpe woyowal
chikij

y jewa' ximb'l'ij:

"Rike xaq'i na tikil ta chi utz ri kanima'
y na xkaj taj kaketa'maj ri nub'e."

¹¹E uwari'che, ruma woyowal lik xinjikib'a' uwach:

"Rike na keb'ok ta k'ana pa ri uxlanem
kanya Ri'in."† *Sal. 95:7-11*

¹²Tape k'u alaq hermanos, lik chajij ib'
alaq cha' na jinta junq che alaq ku'an itzel
uk'u'x y na kukoj ta chi utzij ri Dios y
jek'ula' karesaj rib' chirij ri Dios k'aslik. ¹³E
ri 'ana alaq e lik pixab'aj ib' alaq chiwach
alaq ronoje q'ij, xaloq' k'a k'o paq'ab' alaq
ka'an alaq wa', cha' na jinta junq che alaq
ku'an ko che ri ranima' ruma ri sokoso'nik
re ri mak. ¹⁴Ma ri'oj 'anom xa jun chiqe
ruk' ri Cristo we e la' e tikil chi utz ri
kub'ulib'al qak'u'x ruk' Rire; ek'u pacha'
xqajeqe'b'ej loq echir' xqakoj rub'l', jek'ula'
chirajawaxik qaqq'isb'ej wi. ¹⁵Ruma k'u
wa', ri Dios kuya wa pixab'anik:

We kita ri'ix waq'ij ora

janipa ri kub'l'ij ri Dios chiwe,
mi'an ko che ri iwanima'

jela' pacha' ri xki'an ri tinamit ojertan
echir' xki'an kititz'itikil *Sal. 95:7-8*
kacha'.

¹⁶¿China k'u ri xetaw re ruqul ri Dios
yey tek'uchiri' xkipetisaj royowal ruk' ri
kititz'itikil? ¹⁷Na e ta neb'a konoje ri xe-
b'eresaj lo ri Moisés chila' Egipto? ¹⁸Yey
china kuk' xpe wi royowal ri Dios la' la
cuarenta junab'? ¹⁹Na e ta neb'a kuk' ri
xemakun chirij? Yey ruma wa' xekamik
y ri kicuerpos xemuq kan chupa ri luwar
katzl'intz'otik. ²⁰¿China k'u chike xujikib'a'
wi uxlanem kuya na keb'ok ta pa ri uxlanem
kuya Rire? ²¹Na e ta neb'a chike ri xkipalajij
Rutzij Rire? ²²Lik q'alaj k'u ri', na xya' ta
chike rike keb'ok pa ri uxlanem kuya ri Dios
ruma na jinta kub'ulib'al kik'u'x ruk' Rire.

4

Ri uxlanem kuya ri Dios chiqe

¹K'a waq'ij ora, ri Dios kub'l'tisij ri
uxlanem kuya Rire. Ruma ri', lik chajij ib'
alaq ma k'axtaj k'o junq che alaq na kopon
ta che wa uxlanem. ²Ma ri'oj lik qatormi ri
Utzilaj Tzij puwi ri uxlanem kuya ri Dios.
Jenela' rutinamit ri Dios ojertan xkita puwi
ri uxlanem ub'l'tisim ri Dios chike; pero
na jinta xutiqoj ri xkito, ma na xkik'ul ta
wa' ruk' kub'ulib'al k'u'xaj. ³No'j we ri'oj
qakojom ri Utzilaj Tzij, kojok k'u ri' pa ri
uxlanem kuya ri Dios. Ma jewa' xub'l'ij Rire
pa Ruch'a'tem:

E uwari'che, ruma woyowal lik xinjikib'a'
uwach wa':

"Rike na keb'ok ta k'ana pa ri uxlanem
kanya Ri'in"** *Sal. 95:10-11*

xcha'. Yey chwi lo echir' ri Dios xu'an
ruwachulew, xuk'is u'anik ruchak. ⁴Ma
chupa Ruch'a'tem ri Dios jewa' tz'ib'ital kan
chwi ruwuq q'ij:

Chupa ruwuq q'ij ri Dios xuxlan che ri chak
xu'ano. *Gn. 2:2*

⁵Kamb'l'ij tanchi k'u ri kub'l'ij ri Dios pa
Ruch'a'tem puwi wa uxlanem: «Rike na
keb'ok ta k'ana pa ri uxlanem kanya Ri'in»
kacha'. ⁶Ma e taq ri nab'e xkita ri Utzilaj
Tzij puwi ri uxlanem ub'l'tisim ri Dios
chike, na xeb'ok ta pa ri luwar re uxlanem
ruma xkipalajij utzij Rire. Yey e k'o ne

† 3:11 "Ri uxlanem kanya Ri'in": Wa' e ke'elawi, ri e aj Israel ri xeb'e'jeqela pa ri luwar ub'l'tisim ri Dios chike, e
xeb'uxlan che taq ri k'axk'ob'ik xkik'owib'ej Egipto y che taq ri luwar katzl'intz'otik pa xeb'in wi cuarenta junab' y che
ri ch'a'oj xki'ano pa taq xeb'ik'ow wi. * 4:3 Ri na keb'ok ta pa ri uxlanem kuya ri Dios e taq ri na kakikoj ta utzij Rire.

ri k'amaja' keb'ok pa ri uxlanem kuya ri Dios. ⁷E uwari'che, ri Dios uq'atom uq'ijol echiri' kub'l'i'tisij tanchi wa uxlanem chike ri tikawex, yey wa' e "waq'ij ora". Ma uk'iyal junab' ik'owinaq chik echiri' ri rey David jewa' xutz'ib'aj kan pa Ruch'a'tem ri Dios:

We kita ri'ix waq'ij ora

janipa ri kub'l'ij ri Dios chiwe, mi'an ko che ri iwanima' ^{Sal. 95:7-8} xcha'. ⁸We ta e la' ri Josué asu xuya ri uxlanem chike ri tinamit, [†] ri Dios na uq'atom ta chi juna chik q'ij ri' re uxlanem chiqawach apanoq. ⁹No'j rumá wa', qeta'am k'a k'o jun uxlanem chike rutinamit ri Dios. ¹⁰Ma china ri kok pa ri uxlanem kuya ri Dios, kuxlan ri' che ruchak, jela' pacha' xuxlan ri Dios che ri chak xu'an.

¹¹Qachuq'ub'ej k'u qib' cha' kojok pa ri uxlanem kuya ri Dios, cha' jela' na jinta junioq chiqe ku'ana aj palajiy tzij y kulk'ulumaj k'ut jela' pacha' ri xkik'ulumaj ri na xkikoj ta utzij ri Dios ojertan. ¹²Ma Ruch'a'tem ri Dios lik k'aslik y lik k'o uchuq'ab!. E ne pacha' más k'o re' chwa juna espada ka'ib' uwi re', ri kopon k'a che taq rigonsiyil y kok k'a pa k'o wi taq ri sulus chupa ri b'aq. Jek'ula' Ruch'a'tem ri Dios kopon ne k'a chupa ruk'u'x y ri ranima' juna tikawex, yey kuq'alajisaj k'u runa'oj ri tikawex y taq ri rayib' al k'o chupa ri ranima'. ¹³Ronoje taq ri 'anatal ruma ri Dios, chwach Rire k'o wi. Ruma k'u ri', Rire karil ronoje y na jinta k'o ewatal chwach. Yey kopon ne ri q'ij echiri' kojopon chwach Rire cha' kuq'at tzij paqawi' ruma ri qa'anom.

Ri Jesús e Qajawal kach'aw paqawi' chwach ri Dios

¹⁴Ruma k'u la' e qachuq'ub'ej qib' che ri xqajikib'a' uwach echiri' xqakoj rub'l'i ri Cristo y maqesaj qib' che wa'. Ma ri Jesús, Ruk'ajol ri Dios, e Qajawal; yey Rire okinaq chila' chikaj y kach'aw paqawi' chwach ri Dios. ¹⁵Yey ri Qajawal, ri kach'aw paqawi' chwach ri Dios, lik k'o k'axna'b'al uk'u'x chiqe, ma Rire lik kumaj usuk' ronoje ri kaqik'owib'ej ri'oj oj tikawex ruma lik k'ayew chiqe kaqach'ij uchuq'ab' ri mak. Ma Rire echiri' xu'an tikawex, lik xk'am upa

che ronoje jela' pacha' ka'an chiqe ri'oj, no'j Rire xuch'ij uchuq'ab' wa' y na xmakun ta k'enoq. ¹⁶E uwari'che, muxil'ij rib' qak'u'x kojqib' chwach ri Dios, ri k'o unimal rutzil k'u'xaj ruk', cha' kaqak'ul kuyb'al qamak y kaqariq to'b'al qe echiri' kajawax chiqe.

5

¹Ri kajawal raj chakunel pa Rocho Dios cha'tal chikixo'l rachijab!. Rire kojotalik re kach'aw pakiwi ri tikawex chwach ri Dios y re kuya chwach ri Dios ri qasa'n y rawaj ekamisam pakik'axel ri tikawex ruma ri kimak. ²Ek'u rire, utz kuk'ut ri k'axna'b'al uk'u'x chike ri ketzaq pa mak tob' na u'anikil taj kemakunik, ma rire na kuch'ij tane u'anik janipa ri kub'l'ij Rutzij ri Dios. ³Ruma k'u wa', chirajawaxik che rire kuya chwach ri Dios rawaj ekamisam ruma rumak rire y na xew ta ruma ri kimak ri tinamit.* ⁴Na jinta k'u junioq ku'an che rib' kajawal ke raj chakunel pa Rocho Dios we na kojotal ta ruma ri Dios, jela' pacha' ri xu'an ruk' ri Aarón. ⁵Jek'ula' ri Cristo na xutak'ab'a' ta uwach uq'ij chirib'il rib' y na xa ta pa re xu'an Qajawal kach'aw paqawi' chwach ri Dios, ma e ri Dios jewa' xub'l'ij che:

Ri'at at Nuk'ajol yey Ri'in in Aqaw; waq'ij k'u ri' kanq'alajisaj wa'. ^{Sal. 2:7}

⁶Yey je tanchi wa' xub'l'ij:

Ri'at na jinta utaqexik katk'oji'ik at waj chak, ri katch'aw pakiwi ri tikawex chinuwach Ri'in jela' pacha' ri Melquisedec* ^{Sal. 110:4} xcha'.

⁷Ri Cristo echiri' xjeqi' wara che ruwachulew lik xu'an orar, ruk' oq'ej y ruk' sik' lik xelaj chwach ri Dios,* ri k'o puq'ab' kukolob'ej chwa ri kamik; y ri Dios lik xuta re ruma ri lik uya'om rib' puq'ab'.

⁸Ek'u ri Cristo, tob' e Uk'ajol ri Dios, xumaj ukojik utzij ri Dios ruma ri k'axk'ob'ik xrik'owib'ej. ⁹Ruma k'u xutz'aqatisaj uwach ronoje ri xraj ri Dios che, xu'ana aj ya'l kolob'etajik na jinta utaqexik chike janipa ri kekojow utzij Rire. ¹⁰Ek'u ri Dios xkojow re cha' ku'an Qajawal kach'aw paqawi' jela' pacha' ri Melquisedec.

[†] 4:8 Ri Josué xuk'am kiwach rutinamit ri Dios echiri' xeb'ok chupa ri luwar ub'i'tisim ri Dios chike. Dt. 31:7; Jos. 22:4

* 5:3 Lv. 9:7 * 5:6 Gn. 14:17-20; Heb. 7:2 * 5:7 Mt. 26:36-46

*Pixab'anik chwi ri qak'iyib'al chwach ri
Dios*

¹¹ Lik k'o kuaj kamb'i'ij puwi wa', pero lik k'ayew uq'alajisaxik che alaq ma k'ayew che alaq kamaj alaq usuk!. ¹² Lik k'o tan q'ij lo ri' xtzijox ri Utzilaj Tzij che alaq; ek'u ri lik ub'e e tane e la' alaq chi aj k'utunel re wa!. Na ruk' ta k'u ri', lik ne kajawaxik kak'ut tanchi che alaq ronoje ri nab'e xmaj lo alaq puwi ri Utzilaj Tzij re ri Dios. E pacha' kajawax tanchi che alaq katij alaq tz'um ma k'amaja' kamaj alaq utijik ri kow'ilaj wa'im. ¹³ Ma e junqo k'amaja' umajom usuk' ri kub'i'ij Rutzij Upixab' ri Dios puwi sa' ri usuk' y sa' ri na usuk' taj, ri' e pacha' junqo ne' k'a kutij utz'um. ¹⁴ Ri kowilaj wa'im xew taqal chike ri e nima'q chik; jek'ula' k'o k'utunik chupa Rutzij Upixab' ri Dios xew kemajaw usuk' ri keta'am sa' ri utz y sa' ri na utz taj chwach ri Dios yey lik kitaqem k'u u'anik ri utz.

6

¹ E uwari'che chojk'iy chwach ri Dios, na xew ta ke'ek qana'o'j chwi lo ri nab'e k'utunik puwi ri Cristo; wa' e k'utunik puwi ri roq'otaxik taq kan ri na jinta kutiqoj ma xew kuk'lam lo kamik, k'utunik puwi ri kub'ulib'al k'u'xaj chwach ri Dios, ²k'utunik puwi ri bautismo, k'utunik puwi taq ri kak'ul che ri Dios echiri' raj wach re riglesia kakiya ri kiq'ab' puwi junqo, * k'utunik puwi ri k'astajib'al ke ri ekaminaq y k'utunik puwi ri q'atb'al tzij ku'an ri Dios pakiwi ri tikawex pa ri k'isb'al q'ij yey ri kub'i'ij Rire na jinta utaqexik e ku'ano. * ³ Kojk'iy k'u'ri' xew we ri Dios kuya qak'iyib'al.

⁴ Ma we e k'o ri xi'koj ri Q'ijsaq julajoq, lik xeki'kot ruk' ri sipanik re chila' chikaj, e jun kuk' ri xik'ul ri Santowilaj Ruxlab'ixel ri Dios, ⁵lik xuk'ul kik'u'x ri Utzilaj Tzij re ri Dios y xkina' ne ruchuq'ab' ri Dios ri lik kaq'alajisax pa saqil wi chiqawach apanoq; ⁶yey we ri ke kakesaj kib' chirij ri Cristo, ri' na kaya'taj ta chi chike kakitzelej kitzij y ketzelej tanchi pa ri Q'ijsaq. Ma e pacha' ketatin tanchi che ukamisaxik Ruk'ajol ri Dios chwa ri cruz y kakik'ixb'lesaj Rire chiwachil rumá ri kaki'ano.

* 6:2 Hch. 8:17; 19:6 * 6:2 Kopon ri q'ij echiri' ri Dios kub'i'ij china chike kaya'l! wi ri k'aslemal na jinta utaqexik y china taq ri keya' pa ri kamik na jinta utaqexik. Ap. 20:11-15

⁷ Ma ri k'o kik'iyib'al chwach ri Dios e jela' pacha' rulew echiri' kutz'ub'aj chi utz ri jab' katzaqik. We xel k'u lo ri' ri tiko'n, ri rutzil uk'u'x ri Dios kak'oji' puwi wu'lew, ma xuya ri kajawax chike ri xetikow re. ⁸No'j we chwa rulew xew kel lo k'iix y tzakam, ri' na jinta k'ana uchak chwach ri Dios. Ruma k'u'ri', kaq'at tzij puwi' y chiqawach apanoq kaporox uwach.

Lik jikil uwach rub'i'tisim ri Dios chike

⁹ Hermanos ri lik k'ax kannal' alaq, tob' k'u' jewa' ub'l'xikil kan'an che alaq, nujikib'am nuk'u'x na esam ta ib' alaq chirij ri Cristo y k'o alaq pa ri b'e re kolob'etajik. ¹⁰ Ri Dios lik jusuk' ma na kumesk'utaj ta ri chomilaj chak 'anom alaq pa rub'i' y ri rutzil k'u'xaj k'utum alaq chike ri kikojom rub'i', ma lik xenimaj alaq y k'a katajin ne alaq che u'anik wa' wo'ora. ¹¹ Yey ri kaqaj ri'oj e chijujunal alaq chuq'ub'ej ib' alaq che u'anik ri utz wo'ora y k'a echiri' kopon na ruq'ijol kak'ul alaq janipa ri oye'em alaq che ri Dios. ¹² Mu'an ne alaq xepu, e 'ana alaq ri utz jela' pacha' ri kaki'an janipa ri lik kub'ul kik'u'x ruk' ri Dios y na kapax ta kik'u'x che ri k'axk'ob'ik yey ruma k'u'wa' kakik'ul ri ub'i'tisim lo ri Dios chike.

¹³ Ma echiri' ri Dios xu'an rub'i'tisinik che ri Abraham, xujikib'a' uwach wa' chupa rub'i' Rire ma na jinta chi junqo más k'o uwach chwa Rire. ¹⁴Jewa' xub'i'ij che: Paqatzij wi lik katin'an bendecir y kank'iyarisaj kiwach rawalk'o'al Gn. 22:16-17 xcha'!

¹⁵ Ri Abraham lik naj xroye'ej wa' ruk' unimal uk'u'x y jek'ula' xuk'ul rub'i'tisim ri Dios che.

¹⁶ Paqatzij wi ri tikawex echiri' k'o kakijikib'a' uwach, kaki'an pub'i' junqo más k'o uwach chikiwa rike; y jek'ula' ri' kak'is ronoje ch'a'oj puwi ri xkijikib'a' uwach.

¹⁷ Jek'ula', ri Dios lik xraj xuq'alajisaj pa saqil wi na kujalk'atij ta ri xub'i'ij kan chike ri kakik'ul rub'i'tisim; e uwari'che lik xujikib'a' uwach Ruch'a'tem. ¹⁸Ruk' k'u'wa b'i'tisinik xujikib'a' uwach, lik q'alaj na kajalk'atix ta rub'i'tisim ri Dios, ma Rire na ku'an ta raq'ub'al. E uwari'che ri'oj

ri qariqom ruto'b'al ri Dios, lik nimari-naq qak'u'x kaqa'an qe che ri b'l'tisim kan chiqe.¹⁹ Ruma k'u'kub'ul pan qak'u'x che wa b'l'i'tisim kanoq, oj tikil chi utz y jikil uwach ri qanima',[†] ma lik kub'ul qak'u'x ruk' ri Jun okinaq k'a chila' chikaj chirij ri telón chupa ri Luwar lik Santo.²⁰ Wa' e ri Jesús, ri xok chila' quma ri'o; y jek'ula' xujaq pan ri qab'e cha' kojopon ruk' ri Dios. Jek'ula', ri Jesús xu'ana Qajawal na jinta utaqexik kach'aw paqawi' chwach ri Dios; xu'ana k'u' ri' pacha' ri Melquisedec.*

7

Ri Jesús y ri Melquisedec

¹ Wa' wa Melquisedec e rey re ri tina-mit Salem y aj chakunel chwach ri Dios Qajawxl echiri' ri Abraham tzelejinaq lo pa ri ch'a'oj pa xuch'ij wi kichuq'ab' ju-jun reyes. Ek'u ri Melquisedec xu'k'ulu pan ri Abraham y xutz'onoj ri rutzil uk'u'x ri Dios puwi'.² Tek'uchirí' ri Abraham xresaj rudiezmo che ri xu'ch'aka lo pa ch'a'oj y xuya che ri Melquisedec. Ri b'l'aj Melquisedec ke'elawi: "Rey Jusuk"[†] yey ri jun chik ub'l' e "Rey re Salem", wa'ke'elawi: "Rey re Utzil Chomal".^{* 3} Na jinta xeta'max pakiwi ruchu-uqaw o pakiwi ri ratz-uchaq'[†] ri Melquisedec; y na jinta ne xeta'max puwi ri jeqe'bal re o ri k'isb'al re ruk'aslem. Na jinta k'u utaqexik rire e aj chakunel chwach ri Dios jela' pacha' Ruk'ajol ri Dios.

⁴ Ch'ob'o pe alaq puwi runimal uwach ri Melquisedec, ma ri qamam Abraham xresaj ne rudiezmo che ri xu'ch'aka lo pa ch'a'oj y xuya che.⁵ Paqatzij wi, ri e aj chakunel pa Rocho Dios keb'el lo chikixo'l ri e ralk'o'al kan ri Leví. Ek'u ri taqanik utz'ib'am kan ri Moisés kub'i'ij xew rike k'o pakiq'ab' kakik'ul chike ri tinamit ri diezmo che ronoje ri k'o kuk', tob' ri keqasanik e ralk'o'al kan ri Abraham jela' pacha' ri kek'uluw re wa'.⁶ No'j ri Melquisedec tob' na e ta kuk'il ri ralk'o'al kan ri Leví, xuk'am rudiezmo ri Abraham, y xutz'onoj ri rutzil uk'u'x ri Dios puwi ri Abraham, ri jun x'an ri b'l'i'tisinik che ruma ri Dios.

[†] 6:19 Pa ri ch'a'tem griego kub'i'ij e ri kub'ul pan qak'u'x che e jun "ancla". Wa' e jun niimalaj ch'ich' pacha' ansuelo tzayal che ri barco. Echiri' katz'ir chupa ri ya', kamuqtaj pa ri sanyeb' re kutak'ab'a' ri barco. *

6:19 Heb. 9:3-12

* 6:20 Sal. 110:4 * 7:2 Gn. 14:17-20 * 7:11 Ri kichak raj chakunel pa Rocho Dios e kakik'ut ri Tzij Pixab' re ri Dios chiwiwach ri tinamit, kech'aw chwach ri Dios pakiwi ri tinamit, kekikamisaj rawaj chwi raltar y kakik'ul taq ri qasa'n. [†] 7:11 Ri Aarón e nab'e kajawal raj chakunel pa Rocho Dios echiri' ri Dios xuya Rutzij Upixab' che ri Moisés.

* 7:13 Heb. 7:17

? K'o k'u más uwach ri Melquisedec chwa ri Abraham ma qonoje qeta'am we k'o junqo kutz'onoj ri rutzil uk'u'x ri Dios puwi jun chik, ri' más k'o uwach chwa ri kak'uluw re wa'.⁸ Ri ralk'o'al ri Leví, ri kek'uluw re ri diezmo pa ri Rocho Dios, rike e tikawex xa kekamik; no'j ri Melquisedec kab'i'x che pacha' e jun k'a k'aslik.⁹ Pa ri taqanik re ri Moisés, e ri ralk'o'al kan ri Leví ri taqal chike kek'uluw re ri diezmo. Na ruk' ta k'u ri', echiri' ri Abraham xuya rudiezmo che ri Melquisedec, e pacha' e ri Leví xuya rudiezmo che;¹⁰ ma tob' ri Leví k'amaja' ne kalaxik, e junam ruk' k'o chi ruk' rumam Abraham echiri' xe'k'ul pan ruma ri Melquisedec.¹¹ Chike ri e ralk'o'al ri Leví xya' wi ri keb'u'an e aj chakunel pa Rocho Dios.^{*} We ta e la' kasuk'upitaj ri tikawex kuma rike, *jsa'* k'u kutiqoj ri' kayaktaj jun chik aj chakunel chwach ri Dios pacha' ri Melquisedec, yey na e ta pacha' ri Aarón,[†] ri jun ralk'o'al kan ri Leví?¹² Ma we ta k'o junqo kak'ojil' aj chakunel pa Rocho Dios yey na e ta kuk'il ri e ralk'o'al kan ri Leví, ri'lik chirajawaxik wi kajalk'atix ri taqanik tz'ib'ital kan ruma ri Moisés puwi china ri taqal che ku'an aj chakunel pa Rocho Dios.¹³ Ek'u ri Qanimajawal, ri Jun kach'a't Ruch'a'tem ri Dios puwi'.^{*} Rire na e ta kuk'il ri e ralk'o'al kan ri Leví pa kipeteb'em wi ri keniman chwach ri altar re ri Dios. Ma Rire e kuk'il ri ralk'o'al kan ri Judá, yey na jinta junqo chike rike xu'an aj chakunel pa Rocho Dios.¹⁴ Ma lik q'alaj ri Qanimajawal e jun chike ri e ralk'o'al kan ri Judá y pakiwi rike na jinta ne xuch'a'tib'ej kan ri Moisés puwi ri chak pa Rocho Dios.¹⁵ Y wa' más kaq'alajinik we kaqamaj usuk', ri Jun xkojik re kach'aw pakiwi ri tikawex, e pacha' ri Melquisedec.¹⁶ Ma ri Jesús na xu'an ta aj chakunel pa Rocho Dios jela' pacha' ri kub'i'ij ri taqanik re ri Tzij Pixab'; ma chupa wa' kaq'alajin wi xew ri e ralk'o'al kan ri Leví kekojik e aj chakunel pa Rocho Dios, no'j Rire xkojik ruma ruchuq'ab' ruk'aslemal na jinta kasachaw uwach.¹⁷ Ma jewa' kub'i'ij ri Dios chwi Rire:

Ri'at na jinta utaqexik katk'oji'ik at waj chak,
ri katch'aw pakiwi ri tikawex chinuwach Ri'in
jela' pacha' ri Melquisedec* Sal. 110:4
kacha'.

¹⁸ Ek'u ri taqanik pakiwi raj chakunel pa Rocho Dios na jinta chi kutiqoj, ma wa' na jinta ukowil y na jinta uchuq'ab' re keb'ukolob'ej ri tikawex. ¹⁹ Ma na jinta junioq ku'ana jusuk' ruma ri taqanik. Yey wo'ora k'o ri más kub'ul pan qak'u'x che, y ruma k'u ri' wa', utz kojqib' ruk' ri Dios.

²⁰ Echiril' ri Dios xuya che ri Jesús kach'aw pakiwi ri tikawex chwach Rire, e lik xujikib'a' uwach ri xu'an. ²¹ Ma ri jujun chik aj chakunel pa Rocho Dios xa e kojatalik y na jinta k'o xjikib'ax uwach chike. No'j chwi ri Jesús lik k'o jikib'am uwach, ma chupa Ruch'a'tem ri Dios, jewa' kub'l'i'ij:

Ri Dios lik xujikib'a' uwach ri xub'l'i'ij, y na kujek' ta k'ana rib' che wa' wa xub'l'i'ij:

"Ri'at na jinta utaqexik katk'oji'ik at waj chak,
ri katch'aw pakiwi ri tikawex chinuwach Ri'in
jela' pacha' ri Melquisedec."* Sal.
110:4

²² E uwari'che, ri Qanimajawal Jesucristo e xjikib'an uwach jun Tzij más k'o uwach chwa ri nab'e.

²³ E taq ri jujun chik e aj chakunel pa Rocho Dios na kekowin taj, ma xa kekamik yey pakik'axel rike kekanaj kan jujun chik. Ruma la'lik xeb'u'ana e k'l. ²⁴ No'j ri Jesús ruma na jinta utaqexik ruk'aslemal, na jinta k'u utaqexik ri chak ku'an re kach'aw paqawi' chwach ri Dios. ²⁵ Ruma k'u wa' na jinta utaqexik ri kolob'etajik kuya ri Jesús chike ri keqib' ruk' ri Dios ruma Rire. Yey ruma na jinta utaqexik ruk'aslemal, k'o puq'ab' xaqi kach'aw lo pakiwi' chwach ri Dios.

²⁶ E Rire ri Qajawal lik kajawax chique kach'aw paqawi' chwach ri Dios, ma xuk'ut jun b'inik lik jusuk', na jinta k'ana raq'ub'al xu'an, na jinta k'ana umak, na xu'an tane re kuk' raj makib'y wo'ora yaktal uq'i'j chila' chikaj chwi ronoje taq ri u'anom ri Dios.

²⁷ Na kajawax ta k'u che Rire ku'an pacha' ri xki'an ri jujun chik kajawal raj chakunel pa

Rocho Dios. Ma rike ri jujun q'ij, nab'e na kakiya puwi raltar ri awaj ekamisam ruma ri kimak rike, y k'a tek'uchiri', kakiya ri awaj ekamisam ruma ri kimak ri tinamit. No'j ri Jesús xa julaj xuya rib' pa k'axk'ob'ik kuma konoje ri winaq. ²⁸ Ek'u ri taqanik re ojertan kataqan che kakoj kajawal raj chakunel pa Rocho Dios. Yey taq wa kajawal xa e achijab'y ruma ri'na kakich'i'j ta u'anik ronoje Rutzij Upixab' ri Dios. No'j wo'ora ri Dios xujikib'a' uwach, Ruk'ajol e Qajawal kach'aw lo paqawi' yey na jinta k'u utaqexik xew Rire ku'an chi jusuk' y tz'aqat janipa riuya'om ri Dios puq'ab'.

8

Ri k'ak' tzij

¹ Ek'u ruk'u'xib'al wa kojtajin che ub'l'i'xikil e wa': K'o ri Jun kach'aw paqawi' chwach ri Dios, wa' e ri Qajawal, ri xtz'uyi' pa ri luwar lik k'o uwach puwikk'ab' ri Dios, ri Nimalaj Taqanel chila' chikaj. ² Kach'aw k'u paqawi' chupa ri saqil Rocho Dios chila' chikaj; yey wa' e ri Dios Qajawxel x'anaw re, na juna achi taj.

³ Konoje k'u ri kajawal raj chakunel pa Rocho Dios xekojik cha' kakiya chwach raltar ri qasa'n y rawaj kekamisaxik. Jek'ula' chirajawaxik k'o kuya ri Qajawal chwach ri Dios. ⁴ We ta k'a k'o ri Jesús che ruwachulew, ri' na aj ta chakunel pa Rocho Dios, ma wara k'a e k'o aj chakunel kakiq'atisaj ri qasa'n chwach ri Dios pacha' ri kub'l'i'j ri taqanik tz'ib'ital kan ruma ri Moisés. ⁵ Yey ri chak kaki'an rike, xa e uk'axwach y k'utub'al re ri ka'an chila' chikaj. Ma echiril' xtaq che ri Moisés kuyak ri Rocho Dios xa kakirik, jewa' xub'l'i'j ri Dios che:

Chawilape', ri wochó kayako, e cha'ana ronoje che
jela' pacha' ri xink'ut chawach chwa wa juyub'
xcha'. Ex. 25:40

⁶ No'j wo'ora ruchak ri Qajawal más utz chwa ri kichak raj chakunel pa Rocho Dios, ma ruma Rire ri Dios xu'an jun k'ak' tzij quk' ri'oj. Yey chupa wa tzij k'o b'l'i'tisinik más chom chwa ri re ojertan. ⁷ We ta ek'u la'lik tz'aqat xel ri nab'e tzij, * ri' paqatzij wi

* 7:17 Gn. 14:17-20 * 7:21 Gn. 14:17-20 * 8:7 Wa nab'e tzij e ri xu'an ri Dios kuk' rutinamit Israel chwa ri juyub' Sinaí.

na kajawax tane juna k'ak' tzij. ⁸ Ma ri Dios xuya wa pixab'anik chike rutinamit, jewa' xub'l'ij:
 ¡Chitape! kacha ri Dios Qajawxel.
 Kopon na ri q'ij echiri' Ri'in kan'an jun k'ak'
 tzij
 kuk' ri tinamit e aj Israel y kuk' ri
 tinamit e aj Judá.[†]
⁹Yey wa' na je ta la' pacha' ri tzij xin'an kuk'
 ri kichu-kiqaw ojertan
 echiri' nuchapom che ri kiq'ab', xe-
 b'enuwesaj lo Egipto.
 Pero rike na xkitaquej ta ri tzij xin'an kuk';
 rumá k'u ri', xeb'enuya kanoq, kacha
 ri Dios Qajawxel.
¹⁰K'isb'al k'u re taq la' la q'ij,
 e tzij wa' kan'an kuk' ri tinamit Israel,
 kub'l'ij ri Dios Qajawxel:
 Kankoj ri nutzijpixab' pa kijolom
 y kantz'ib'aj pa kanima'.
 Ek'u Ri'in kinu'an in ki Dios y rike keb'u'an
 e nutinamit.
¹¹Yey na kajawax ta nenare' k'o junqo ke-
 b'upixab'aj
 ri rachb'il'il y ri ratz-uchaq',
 jewa' kub'l'ij chike: "Chaweta'maj
 uwach ri Dios Qajawxel."
 Ma chupa la' la q'ij konoje keta'am nuwach
 Ri'in,
 chinima'q chich'uti'q.
¹²Kankuy k'u kimak
 y na kak'un ta chi ne k'ana chinuk'u'
 ri na utz taj xki'ano *Jer. 31:31-34*
 xcha'. ¹³Echiri' kab'l'ix "k'ak' tzij", e
 ke'elawi k'o jun q'ij ri nab'e xa kik'owik, ma
 janipa taq ri ku'an q'e'l y na jinta chi uchak,
 ri' katajin usachik uwach.

9

*Ri Rocho Dios che ruwachulewy ri k'o chila'
 chikaj*

¹ Chupa k'u ri nab'e tzij k'o taqanik puwi' su'anik kaloq'nimax uq'ij ri Dios pa jun luwar santo wara che ruwachulew.
²Yaxak k'u jun nimalaj carpa "Tabernáculo"^{*}

[†] 8:8 Chwi lo ri taqanik re ri Salomón, xkijach kab' rutinamit ri Dios. Xeb'u'an keb'; jun kab'l'ix "Israel" che y ri jun chik, "Judá". * 9:2 Éx. 26:1-30 * 9:4 Éx. 30:1-6 * 9:4 Dt. 10:1-5 * 9:5 Puwi wa kaxa kamak'amo'x ri kik' re awaj ekamisam echiri' katz'oxon kuyb'al kimak taq ri tikawex chwach ri Dios. Lv. 16:14 † 9:8 Raj chakunel pa Rocho Dios xkiporoy incienso y xkiya qasa'n chupa ri nab'e upa ja re ri Rocho Dios, pero na utz ta keb'ok chupa ruka'm upa ja, wa' e ri Luwar lik Santo. Ma xew taqal che ri kajawal raj chakunel kok chupa yey xa julaj ku'an wa' pa ri junab'. No'j wo'ora ri Cristo e ri Qajawal kach'aw paqawi' chwach ri Dios chila' chikaj, y ruma k'u Rire utz kojok chwach ri Dios. Heb. 10:19-20

kecha che. Wa' keb' upa u'nom. Ri nab'e upa ja kab'l'ix "Luwar Santo" che. Chiri' k'o wi ri tzuk'ulib'al aq' y k'o ri mexa pa kaya' wi ri pam ya'tal chwach ri Dios. ³Chirij k'u jun telón k'o ruka'm upa ja kab'l'ix "Luwar lik Santo" che. ⁴Chiri' k'u ri' k'o jun altar re oro pa kaporox wi incienso* y k'o ri kaxa re ri tzij u'nom ri Dios kuk' rutinamit yey wa kaxa ch'uqum rij ruk' oro. Chupa k'u ri kaxa k'o jun xaro re oro k'o maná chupa, k'o ri bara re ri Aarón, wa' e ri bara xtuxik y k'o ri jutaq pera'j ab'aj pa xtz'ib'ax wi ri taqanik re ri tzij u'nom ri Dios kuk' rutinamit.* ⁵Puwi k'u ri kaxa k'o keb' kik'axwach querubines lik kewon ruk' ruchomalil ri Dios; yey ruk' ri xikix' kich'uqum uwi' ri luwar re kuyb'al mak.* Pero wo'ora na kojch'a't ta chi más puwi wa'!

⁶Jek'uri'l'a' u'nom ronoje wa'. Chupa k'u ri nab'e upa ja re ri Rocho Dios keb'ok raj chakunel cha' kakiloq'nimaj uq'ij ri Dios. ⁷No'j chupa k'u ruka'm upa ja, xew kok b'l'i ri kajawal raj chakunel pa Rocho Dios, yey wa' xa julaj ku'an pa ri junab'. Echiri' kok b'l'i, ruk'a'am b'l'i kikik'el awaj re ku'ya'a puk'axel rumak rire y puk'axel taq ri mak na u'anikil taj kaki'an ri tinamit. ⁸Ruk' k'u wa' ri Santowilaj Ruxlab'ixel ri Dios e kuk'ut chike: Xaloq' k'a k'o wa nab'e upa ja, e ke'eloq na utz taj chike ri tikawex keb'ok chupa ri Luwar lik Santo,† ma k'amaja' kaq'alajinik su'anik utz keb'ok chwach ri Dios. ⁹Ronoje wa' e jun k'utub'al chike ri'oj waq'ij ora, ri qasa'n y rawaj ekamisam chwa raltar na ku'an ta jusuk' che ri kib'inik kisilab'ik ri keloq'niman ri Dios ruk' wa'; ma tob' kaki'an ri', k'a kakina' chikik'u'x k'o kimak. ¹⁰Ma wa taqanik puwi sa' ri katijik y ri kaqumik y puwi sa' ri ka'anik re josq'ikil, xew xuriq uchak xaloq' k'amaja' kopon ruq'ijol echiri' ronoje wa' kajalk'atix ruma ri Dios ruk' ri más utz.

Rukik'el ri Cristo karesaj ri mak

[†] 8:8 Chwi lo ri taqanik re ri Salomón, xkijach kab' rutinamit ri Dios. Xeb'u'an keb'; jun kab'l'ix "Israel" che y ri jun chik, "Judá". * 9:2 Éx. 26:1-30 * 9:4 Éx. 30:1-6 * 9:4 Dt. 10:1-5 * 9:5 Puwi wa kaxa kamak'amo'x ri kik' re awaj ekamisam echiri' katz'oxon kuyb'al kimak taq ri tikawex chwach ri Dios. Lv. 16:14 † 9:8 Raj chakunel pa Rocho Dios xkiporoy incienso y xkiya qasa'n chupa ri nab'e upa ja re ri Rocho Dios, pero na utz ta keb'ok chupa ruka'm upa ja, wa' e ri Luwar lik Santo. Ma xew taqal che ri kajawal raj chakunel kok chupa yey xa julaj ku'an wa' pa ri junab'. No'j wo'ora ri Cristo e ri Qajawal kach'aw paqawi' chwach ri Dios chila' chikaj, y ruma k'u Rire utz kojok chwach ri Dios.

¹¹ Ruk' ri Cristo kape wi ronoje ri utz kaqak'ul ri'oj, ma wo'ora e Rire ri Qajawal kach'aw paqawi' pa ri Rocho Dios chila' chickaj. Yey wa' wa Rocho Dios más nim y más tz'aqat chwa ri xu'an ri Moisés chupa ri luwar katz'intz'otik, ma na achijab' ta ri xeyakaw re y na re tane wara che ruwachulew. ¹² Ri Cristo xajumul xok chupa ri Luwar lik Santo cha'kuya kolob'etajik na jinta utaqexik chiqe. Xu'an k'u wa' na rumta kikik'el kaprux mama'ib' o toro'ib', ma e rumra rukik'el Rire.

¹³ Ri nab'e tzij kub'l'i'ij we junta tikawex xuch'ulaj rib' ruma ri xuchapo,‡ kajawax rujosq'ikil; kamak'amo'x k'u puwi rire kikik'el toro'ib' y kaprux mama'ib' ekamisam* y chaaj re junta bakilo xporox chwi raltar,* cha' ku'an tanchi chom y jek'ula' utz kok pa ri Rocho Dios.

¹⁴ We ku'an k'u ri' wa' rukik'el junta awaj, jmak'uwari' rukik'el ri Cristo! Ma ruma ri Ruxlab'ixel ri Dios na jinta utaqexik, ri Cristo, ri na jinta k'ana umak, xuya rib' pa kamik chwach ri Dios cha'jela' kujosq'ij ri qanima' che ri mak, ri kuk'am lo q'atb'al tzij re kamik paqawi!. Jek'ula' ruma ri Cristo kaqana' chiqak'u'na jinta chi qamak y utz k'u ri' kaqaloq'nimaj ri Dios k'aslik.

¹⁵ Ruma k'u ri' la', ri Cristo e kak'amaw qawach chwach ri Dios chupa ri k'ak' tzij. Yey ruma rukamik, k'o kuyb'al mak chike ri xemakun chuxe' ri nab'e tzij,§ cha'jela' konoje ri eb'usik'im ri Dios kakik'ul na ri ub'l'itism Rire chike yey wa' na jinta utaqexik. ¹⁶ Wa jun k'ak' tzij e pacha' junta tzij kutz'ib'aj junooq cha' kub'l'i'ij china taq kekanaj kan ruk' rub'itaq re we xkamik. Yey cha' utz ka'an ri tz'ib'ital kanoq, lik chirajawaxik wi nab'e na kaq'alajisaxik we kaminaq chi ri xtz'ib'an re ri wuj. ¹⁷ Ek'u wa tzij kajiki' uwach xew we xkam ri xtz'ib'an re, yey we ri xtz'ib'an re k'a k'aslik, ri' k'amaja' utz kajiki' uwach wa!. ¹⁸ Jenela' ri nab'e tzij xjiki' lo uwach ruk' kikik'el awaj ekamisam. ¹⁹ Ma ri Moisés nab'e na xub'l'i'ij ronoje ri taqanik re ri Tzij Pixab' chike konoje ri tinamit; tek'uchiri' xuk'am lana kaq y ruk' jun uq'ab' che' re hisopo,

‡ 9:13 Pa ri Tzij Pixab' re ejertan kab'l'i'ij ku'an ch'ul junta tikawex we kuchap junna anima' o katak'i' puwi junna muqub'al.
Nm. 19:16 * 9:13 Lv. 15:31; 16:15-16 * 9:13 Nm. 19 § 9:15 Ri nab'e tzij e ri xu'an ri Dios kuk' rutinamit
Israel chwa ri juyub' Sinaí. * 9:20 Éx. 24:8 * 9:21 Lv. 8:15 * 9:22 Lv. 17:11

xuchuq' chupa ri kikik'el toro'ib' y kaprux mama'ib' ekamisam yey wa' kojotal ya' chwach. Tek'uchiri' xumak'ama' puwi ri libro re ri Tzij Pixab' y pakiwi konoje ri tikawex. ²⁰ Tek'uchiri' xub'l'i'ij chike: «E kik' wa' kujikib'a' uwach ri tzij u' anom lo ri Dios iwuk'»* xcha!. ²¹ Yey pacha' k'u ri xu'an che ri libro, jek'ula' xumak'ama' kikik'el awaj chupa ri Rocho Dios y puwi ronoje ri kachapab'exik re kalooq'nimax ri Dios.* ²² Ma chupa ri tzijpixab' tz'ib'ital kanoq, kub'l'i'ij lik k'i taq ri josq'inik ka'an ruk' ri kikik'el rawaj, yey na jinta k'u kuyb'al mak we na katuruw tana ri kikik'el rawaj ekamisam.*

²³ Xajawax k'ut jela' ri josq'inik x'an che taq ri kachapab'exik re kalooq'nimax ri Dios, ri xa e uk'axwach taq ri k'o chila' chickaj. Yey ri josq'inik re chila' chickaj más ne lik utz chwa ri ka'an xa ruk' ri kikik'el rawaj ekamisam chwach raltar wara che ruwachulew. ²⁴ Ma ri Rocho Dios pa xok wi ri Cristo na e ta ri 'anom kuma tikawex, ma ri re ruwachulew xa e uk'axwach ri saqil Rocho Dios k'o chila' chickaj; eku' Rire xok chila' cha' kach'aw paqawi' chwach ri Dios.

²⁵ Ri Cristo xa julaj xuya rib' pa kamik y xopon k'u chila' chickaj chwach ri Dios. No'j ri kajawal raj chakunel pa Rocho Dios ronoje junab' kok chupa ri Luwar lik Santo re ku'ya' chwach ri Dios ri kik' na ri're taj. ²⁶ We ta chirajawaxik wa' che ri Cristo, uk'iyal laj tane ri' uya'om rib' Rire pa kamik chwi lo ri jeqeb'al re ruwachulew; no'j wo'ora chupa wa k'isb'al q'ij xa julaj xuya rib' pa kamik cha' xajumul karesaj ri mak. ²⁷ Lik k'u jikib'am chi uwach konoje ri tikawex xajulaj kekamik, tek'uchiri' kape ri q'atb'al tzij pakiwi!. ²⁸ Jek'ula' ri', ri Cristo xa julaj xuya rib' pa kamik cha'jela' karesaj ri kimak uk'iyal tikawex. No'j echiri' k'ak'un tanchik, na re ta chi ko'llam ruma ri mak ke ri winaq, ma e re keb'ukolob'ej konoje ri koye'em Rire.

10

Ri kik' ke rawaj na karesaj ta ri mak

¹ Ri taqanik xuya ri Dios che ri Moisés na e ta ri saqil b'eyomalil kaya'i' chiqawach

apanoq, ma xa e uk'axwach. Yey wa taqanik na jinta uchuq'ab' re ku'an chom che ri kania' ri tikawex, ri kakikoj kib' chwach ri Dios kuma rawaj ekamisam chwa raltar chujujunal junab!. ² Ma we ta wa taqanik asu kuchomaj ri kania' ri keloq'himan ri Dios, ri' na kakiya ta chi chwach ri Dios rawaj ekamisam, ma kakina' k'u ri' chikik'ul'x na jinta chi kimak. ³ No'j na je ta la' u'anom, ma echiri' ri tikawex chujujunal junab' kakiya chwach ri Dios rawaj ekamisam, wa' e kukuxtaj chike k'o kimak chwach ri Dios. ⁴ Ma ri kikik'el toro'ib' y kaprux mama'ib' na jinta uchuq'ab' re karesaj ri mak.

⁵ E uwari'che ri Cristo echiri' ya kape che ruwachulew, jewa' xub'l'iij che ri Dios: Ri lik ka'aj la na e ta rawaj ekamisam chwa raltarruk' taq ri qasa'n;

e uwari'che xch'ob' la kaya la ri nucuerpo cha' e kanya wa' chiwach la.

⁶ Yey na xuk'ul ta k'u'x la ri qasa'n re awaj eporom chwi raltar y ri ekamisam re kuyb'al mak.

⁷ Ruma k'u wa' ximb'l'iij: Lal Dios, ri' in k'o Ri'in
re ko'lnu'ana janipa ri rajawal k'u'x la,
jela' pacha' ri tz'ib'ital panuwi' Ri'in
pa ri Ch'a'tem la *Sal. 40:6-8*

xcha'. ⁸ Nab'e kub'l'iij: «Ri Dios na xcha ta uk'ul'x che taq rawaj ekamisam chwa raltar y taq ri qasa'n y rawaj eporom chwi raltar y taq rawaj ekamisam re kuyb'al mak.» Ek'u taq wa' na xuk'ul ta uk'ul'x tob' e ne Rire xtaqan che u'anik wa'. ⁹ Tek'uchiri' xub'l'iij: «Ri' in k'o Ri'in re ko'lnu'ana janipa ri rajawal uk'ul'x ri Dios.» Ri ke'elawi e kel ri ka'an ojertan rekekamisax awaj chwach ri Dios y puk'axel wa' e katiki' kan ri xu'an ri Cristo. ¹⁰ Jek'u'la' ri Qanimajawal Jesucristo e xu'an ri rajawal uk'ul'x ri Dios echiri' xu'an jusuk' chiqe ruma xuya rucuerpo pa kamik; yey wa' xa julaj xu'an ma na kajawax taj ku'an tanchik.

¹¹ Paqtzij wi juna aj chakunel pa Rocho Dios ronoje q'ij xaqi e ku'an ruchak y keb'ukamisaj k'u rawaj chwa raltar, tob' wa' na karesaj ta k'anra ri mak. ¹² No'j ri Cristo xa julaj xuya rib' pa kamik ruma ri mak; tek'uchiri' xe'tz'ula puwiquq'ab' ri

Dios. ¹³ Y chwi k'u lo ri' la', e roye'em keya' na xe'raqan Rire ri tzel keb'ilow re. ¹⁴ Ruma k'u xa julaj xuya rib' pa kamik, xa jumul xu'an jusuk' chike ri kiya'om kib' puq'ab' ri Dios. ¹⁵ Yey ri Santowilaj Ruxlab'ixel ri Dios kujikib'a' uwach wa' chiqe, ma nab'e na kub'l'iij:

¹⁶ E tzij wa' kan'an kuk' ri nutinamit chupa taq la' la q'l'ij:
Kankoj ri nutzijpixab' pa kania'
y kantz'ib'aj pa kijolom, kacha ri Dios
Qajawxel. *Jer. 31:33*

¹⁷ Tek'uchiri' kub'l'iij:
Y na kak'un ta chi k'anra chinuk'ul'x ri kimak
y ri na utz taj xki'ano *Jer. 31:34*
kacha!. ¹⁸ Jek'uri'l'a', we ri mak kuytajinaq chik, ri' na kajawax ta chik kakamisax awaj chwa raltar re karesaj ri mak.

*Lik chirajawaxik wi kaqachuq'ub'ej qib'
chwach ri Dios*

¹⁹ E uwari'che hermanos, wo'ora ya'tal chiqe kojok chupa ri Luwar lik Santo ruma rukik'el ri Qanimajawal Jesucristo. ²⁰ Ruma k'u ri Cristo, ya'tal jun k'ak' k'aslemal chiqe y k'o qokib'al chwach ri Dios, yey wa k'ak' okib'al e ri Cristo. Echiri' Rire xu'an tikawex y xkam chwa ri cruz, e xresaj ri q'atib'al, ri na xuya ta luwar kojopon chwach ri Dios. E pacha' ri telón k'o pa Rocho Dios, ri na kuya ta luwar chike ri tikawex keb'ok pa ri Luwar lik Santo. Yey wa' xrich'rob'ik echiri' xkam ri Cristo. *

²¹ Ek'u wo'ora k'o ri Qajawal lik nim uq'l'ij, ri kach'aw paqawi' chwach ri Dios

yey kataqan paqawi' ri oj utinamit ri Dios. *

²² E uwari'che chojqib' chwach ri Dios ruk' ronoje qanima' y ruk' ri kub'ulib'al qak'ul'x tikil chi utz, ma kuna' qak'ul'x na jinta chi qamak ruma josq'ital ri qanima' che ri na utz taj, jela' pacha' ri qacuerpo echiri' ch'a-jtal chi ruk' chomilaj ya!.† ²³ E qajikib'am uwach kaqak'ul janipa rub'l'tisim ri Dios; lik chojtkila k'u jusuk' che ri kub'ulib'al qak'ul'x puwi ri qoye'em che ri Dios, ma Rire na kujalk'atij ta rub'l'tisiniq u'anom chiqe.

²⁴ Qatzukuj k'ut su'anik kaqato' qib' chiqib'il qib' cha' jela' kanimar ri rutzil qak'ul'x y ri utzilaj chak kaqa'an. ²⁵ Maqa'an qe'oj

* 10:20 Mt. 27:51; Mr. 15:38; Heb. 6:19; 9:3-12 * 10:21 Pa ri ch'a'tem griego kub'l'iij "kataqan puwi ri Rocho Dios".

Pa ri ch'a'tem griego ri ch'a'tem "rocho" na xew ta e ke'elawi "ri ja", ma también ke'elawi ri ejeqel chupa. Heb. 3:6

† 10:22 Wa' e ke'elawi echiri' xqak'ul ri bautismo, xqaya kan ri q'e'l qab'inik. Ef. 5:26; 1 P. 3:21

pacha' ri kaki'an jujun, ri koq'otam kaki-mol kib' quk' re kaqaloq'nimaj uq'ij ri Dios y re qaqanamarisaj qak'u'x chiqawach; ri qa'ana' e más qapixab'aj qib' chiqawach wo'ora, ma qeta'am ruk'unib'al ri Qanima-jawal Jesucristo lik xa naqaj chi k'o lo wi.

Maqesaj qib' chirij ri Cristo

²⁶We e la'lik xqamaj usuk' ri Q'ijsaq puwi ri Cristo, yey na ruk' ta k'u ri', lik u'anikil wi kojmakun chirij Rire, maqach'ob' k'u ri', k'a k'o kaya'l' chwach ri Dios re karesaj ri qamak. ²⁷ Ma we e kaqa'an wa', ri' katewun chi ne paqawi' runimal q'atb'al tzij xib'ib'al uwach y ri aq' kajinowik pa keya' wi konoje ri tzel kakil ri Dios. ²⁸Echiri' k'o junioq kupalajij ri Tzij Pixab' re ri Moisés, yey we e k'o k'u ka'ib' oxib'oj xeb'ilow re, ri' asu kakamisaxik.* ²⁹Jek'ula', we k'o junioq kuk'aq b'i uq'ij Ruk'ajol ri Dios, ku'an pacha' na jinta uchak che rukik'el ri Qanima-jawal Jesucristo y tzel kach'a'ne chirij ri Ruxlab'ixel ri Dios ;na kuk'ul ta neb'a unimal k'axk'ob'ik ruma ku'an wa'. Ma rukik'el ri Qanima-jawal e kujikib'a' ri tzij u'anom ri Dios quk' y ku'an jusuk' chiqe; yey ri Ruxlab'ixel ri Dios e kaya'w ri uni-mal rutzil uk'u'x ri Dios chiqe. ³⁰Ma ri'ojoq qeta'am china ri xub'i'ij wa':

Panuq'ab' Ri'in k'o wi kanq'at tzij

pakiwi ri keb'anaw re ri na utz taj;
In k'u ri' ri kin'anaw uk'axel chike Dt. 32:35
xcha ri Dios Qajawxel. Yey jewa' tanchi
kub'i'ij:

E ri Dios kaq'ataw tzij puwi rutinamit Dt.
32:36; Sal. 135:14

kacha'.³¹ |Lik k'u xib'ib'al uwach che junioq we ruma kuperitaj royowal ri Dios k'aslik, katzaq puq'ab' Rire!

³²K'una k'u chik'u'x alaq, echiri' k'ak' xk'ul alaq ri Q'ijsaq, lik xkuy alaq ruk' uni-mal k'u'xaj ri k'axk'ob'ik xik'owib'ej alaq ruma kojom alaq rub'l'i' ri Cristo. ³³Jutaq laj k'u ri', k'o ri xkich'amij alaq y lik xki'an k'ax che alaq chikiwach ri winaq; jutaq laj chik e ne ralaq xya' ib' alaq che kito'ik ri keb'ik'ow chupa wa' wa k'axk'ob'ik. ³⁴Lik k'u xjuch' ka'n k'u'x alaq chike ri e k'o pa cárcel. Yey echiri' xmaj ne ri b'itaq e alaq, ruk' ki'kotemal xch'l'ij alaq wa'. Ronoje taq wa' xkuy alaq ma eta'am alaq chila' chikaj k'o wi ri b'itism che alaq y wa' e ne más

utz chwa ri xa re ruwachulew, ma e taq ri k'o chila' chikaj lik kakowinik.

³⁵E uwari'che lik maya kan alaq ri kub'ulib'al k'u'x alaq ruk' ri Dios, ma la' la kub'ulib'al k'u'xaj kuk'am lo unimal rajil uk'axel che alaq. ³⁶Lik k'u chirajawaxik kach'l'ij alaq ri k'axk'ob'ik kape pawi' alaq ruk' unimal k'u'xaj, cha' echiri' 'anom chi alaq janipa ri rajawal uk'u'x ri Dios, kak'ul na alaq rub'l'tisim lo Rire che alaq. ³⁷Ma Ruch'a'tem ri Dios jewa' kab'i'ij:
Xa jub'iq' chi karaj, yey ri Jun kak'unik,
kak'un na y na kamayin taj.

³⁸China k'u ri lik jusuk' chinuwach,
ri' k'o uk'aslema ruma ri kub'ulib'al uk'u'x
uk'u'x wuk'.
Yey we xresaj rib' che ri kub'ulib'al uk'u'x
wuk';

Ril'in na kinki'kot ta chi ruk' Hab. 2:3-4
kacha'. ³⁹Qonoje k'u ri'o, na oj ta kuk'il ri
kakesaj kib' chirij ri Cristo y xa kasach ki-wach, ma e oj kuk'il ri kakik'ul ri k'aslema
na jinta utaqexik ruma kub'ul kik'u'x ruk'
Rire.

11

Ri kub'ulib'al k'u'xaj ruk' ri Dios

¹Ek'u ri kub'ulib'al k'u'xaj ruk' ri Dios
ke'eloq e lik kaqajikib'a' uwach kaqak'ul
ri qoye'em che Rire. Ruma ri kub'ulib'al
qak'u'x, qakojom lik k'olik janipa ri kuq'ala-jisaj ri Dios chiqe, tob' wa' na kilitaj taj.

²Lik chom ri xtataj puwi ri kib'inik
kisilab'ik ri qati'-qamam ojertan ruma ri
kub'ulib'al kik'u'x ruk' ri Dios.

³Ruma ri kub'ulib'al qak'u'x, qeta'am ri
Dios xch'awik y ruk' k'u ruch'a' tem xu'an
ronoje ri k'olik,* ma ronoje ri kaqil wo'ora
upeteb'em lo che ri na kilitaj ta uwach.

⁴Ri Abel, ruma ri kub'ulib'al uk'u'x, xuya
chwach ri Dios jun qasa'n más utz chwa
ruqasa'n ri Caín. Ruma la', ri Dios jusuk'
xril rub'inik usilab'ik y xuk'ul k'u ruqasa'n.
Tob' k'u kaminaq chi ri Abel, k'a kach'a'ne
wo'ora quk' ruma ri kub'ulib'al uk'u'x.*

⁵Ri Enoc, ruma ri kub'ulib'al uk'u'x ruk'
ri Dios, xk'am b'i chuk'aslikil chila' chikaj y
na xrik'owib'ej ta ri kamik. Ek'u rucuerpo
na xriquitaj taj, ma e ri Dios xuk'am b'i. Yey
ri Enoc echiri' k'a k'o ne che ruwachulew,
lik chom xilitaj rub'inik usilab'ik chwach

* 10:28 Dt. 17:6; 19:15

* 11:3 Sal. 33:6, 9

* 11:4 Gn. 4:3-7

* 11:5 Gn. 5:24

ri Dios.*¹¹ No'j e junq na jinta kub'ulib'al uk'u'x ruk' ri Dios, ri' na kuk'ul ta k'ana uk'u'x ri Dios janipa ri ku'an chwach. Ma e junq karaj kaqib' ruk' ri Dios, lik chirajawaxik kukojo ri Dios k'olik y kukojo Rire kuya rajil uk'axel chike ri ketzukuw re.

*Ri Noé, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, xukojo echiri' xb'l'x che rumá ri Dios sa' taq ri katajin loq, tob' ne wa' k'amaja' ku'ana'. Xutaqej k'u ri xub'l'ij ri Dios che y xu'an ri nimalaj barco re keb'ukolob'ej rufamilia chupa. Yey rumá wa kub'ulib'al k'u'xaj xuk'utu, xq'alajin k'u ri kimak ri na kikojom ta utzij ri Dios y xpe k'u q'atb'al tzij pakiwi'. Ek'u ri' ri Noé rumá xkub'l'uk'u'x ruk' ri Dios, e xuk'ul ri utz kuya ri Dios chike ri e susuk' chwach rumá ri kub'ulib'al kik'u'x ruk'.

*Ri Abraham, rumá ri kub'ulib'al uk'u'x, echiri' xsik'ix rumá ri Dios, xukojo tzij y xe'ek chupa ri luwar ub'l'tisim ri Dios che. Xel k'u b'l' pa rutinamit, tob' na reta'am taj pa ke'ek wi. *Ruma ri kub'ulib'al uk'u'x ruk' ri Dios, ri Abraham xe'jeqela pa ri luwar ub'l'tisim ri Dios che, tob' rire na aj ta chila'. Na xk'oji' ta chupa juna ja; xa xjeqi' xe' taq carpa, y jela' xki'an ri Isaac y ri Jacob, ma e ne jun rike xkik'ul ri ub'l'tisim lo ri Dios chike. ¹⁰ Ek'u ri Abraham roye'em ri jun tinamit tz'aqom lo chi utz, yey wa tinamit e ri Dios xch'ob'ow re y xyakaw re.

¹¹ Rioxoq Sara, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, tob' lik nimalaj winaq chik y na utz tane kalanik, xya'taj che xalax jun ralab' ma xukojo ri Dios lik e ku'ana na janipa rub'l'tisim che. ¹² Jek'ula' ri Abraham, tob' ne xa naqaj chi k'o wi lo rukamik, xalax ruk'ajol. Yey taq ri ralk'o'al rire lik xek'iyar kiwach, xeb'u'ana lik e k'i pacha' ri kik'iyal ri ch'umil e k'o che ruwa kaj y pacha' ri sanyeb' k'o chuchi' ri mar, ri na utz taj kajilaxik.

¹³ Konoje wa' xekamik echiri' k'amaja' kakik'ul janipa rub'l'tisim lo ri Dios chike. Ruma k'u lik xkub'l'ik'uk'u'x ruk' ri Dios, e pacha' xkil pan wa' y lik xeki'kot ruk' taq ri xkil apanoq. Y ruk' wa', xkiq'alajisaj rike na e ta aj wara che ruwachulew, xa eb'ik'owel.

¹⁴ *Yey ri kakiq'alajisaj wa', kakik'utu ketajin

che utzukuxik jun kitinamit pa kejeqi' wi.¹⁵ We ta e la' k'a kakich'ob' raqan puwi ri tinamit pa xeb'el lo wi, ri' lik pakiq'ab' k'o wi ketzelej tanchi chila'. ¹⁶ No'j rike e xkaj jun kitinamit lik junwi, wa' e ri jun chomilaj tinamit chila' chikaj. E uwari'che, ri Dios na kak'ix ta che kab'l'x che e Dios ke rike, ma uyij'b'am chi jun kitinamit lik chom chila' chikaj.

¹⁷ Ek'u ri Abraham, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, echiri' xx'am upa, xuk'am b'l' ruk'ajol Isaac re kukamisaj chwi raltar, tob' xew ne uk'ajol ri' yey puwi rire u'anom ri b'l'tisinik ri Dios echiri' jewa' xub'l'ij kanoq: ¹⁸ «Xew che rak'ajol Isaac kakipeteb'ej wi lo rawalk'o'al» * xcha'.

¹⁹ Xuya k'u ranima'ruk'ajol ma lik reta'am ri Dios k'o uchuq'ab' re kuk'astajisaj lo ri Isaac chikixo'l ri ekaminaq, y echiri' ri Dios xuya tanchi che, e pacha' xuk'ul tanchi ruk'ajol chikixo'l ri ekaminaq.

²⁰ Ri Isaac, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, echiri' xeb'u'an bendecir ri Jacob y ri Esaú, xujikib'a' uwach chom taq sipanik kuya ri Dios chike chwach apanoq.*

²¹ Jek'ula', ri Jacob rumá ri kub'ulib'al uk'u'x ruk' ri Dios, echiri' xa naqaj chi k'o wi rukamik, xeb'u'an kan bendecir ri keb' uk'ajol ri José, xutz'onoj chom taq sipanik re ri Dios pakiwi' chikijujunal y lik xulog'nimaj uq'ij ri Dios e ri' yuxul chwi ruch'ami'y.*

²² Ri José, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, echiri' xa naqaj chi k'o wi rukamik, xuq'alajisaj k'o jun q'ij raj Israel keb'el b'l' chupa ri tinamit Egipto cha' ketzelej tanchi pa ri luwar ub'l'tisim ri Dios chike. Y xtaqan k'u kanoq sa' ka'an che rub'aqil echiri' keb'el b'l', ma xraj kamuqi' rub'aqil chila'!*

²³ Ruchu-uqaw ri Moisés, rumá ri kub'ulib'al kik'u'x ruk' ri Dios, xkewaj ri Moisés oxib' ik', ma xkilo lik chomilaj ak'a. Na xkixi'ij ta k'u kib' che ri taqanik re ri rey echiri' xutaq kikamisaxik konoje ri raltaq ko alab'o e aj Israel.*

²⁴ Ri Moisés, rumá ri kub'ulib'al uk'u'x ruk' ri Dios, echiri' xnimarik na xraj ta chik kab'b'l'x che e ralab' rumi'al ri faraón, ri rey

* 11:18 Gn. 21:12 * 11:20 Gn. 27:27-29, 39-40 * 11:21 Gn. 48 * 11:22 Gn. 50:24-25; Éx. 13:19 * 11:23

* 11:22 * 11:25 Rumi'al ri rey re Egipto xuk'iyasaj ri Moisés y xu'an ralab' che. Ruma k'u wa' lik k'o uwach ri Moisés, pero echiri' xnimarik xuya kan wa' cha' e ku'an jun kuk' rutinamit ri Dios, tob' rike na jinta kiwach ma xa e aj chak pakiq'ab' ri tinamit Egipto. Éx. 2:10-12

re Egipto.²⁵ Xucha' k'u ri kutij k'ax junam kuk' rutinamit ri Dios^{*} chwa ri kak'oji' chupa ruqusil ri mak, ma wa' xa kik'owik.²⁶ Ek'u ri b'eyomalil más k'o uwach chwach rire e ri kach'amixik pacha' x'an che ri Cristo, na e ta taq ri b'eyomalil re Egipto; ma runa'oj e k'o pan puwi ri rajil uk'axel kuya ri Dios che chwach apanoq.²⁷ Ruma k'u ri kub'ulib'al uk'u'x ruk'[†] ri Dios, xel b'i Egipto y na xuxi'ij ta k'ana rib' chwa ri royowal ri rey. Ek'u ri xu'an e lik xuchuq'ub'ej rib' che ri ku'ano, ma e pacha' lik kutzutza' chi pan uwach ri Dios, tob'[‡] Rire na kilitaj ta uwach.²⁸ Ruma k'u ri kub'ulib'al uk'u'x ruk'[†] ri Dios, e xu'an ri xtaq che; xuyijb'a' ri nimaq'ij Pascua y xtaqan che kasoq' ukik'el b'exex che taq ruchi' ja cha' echiri' kik'ow ru ángel ri Dios, na kukamisaj ta kan ri nab'e kalk'o'al ri e aj Israel.*

²⁹ Ri tinamit Israel, ruma ri kub'ulib'al kik'u'x ruk'[†] ri Dios, xeb'ik'ow chupa ri mar Rojo echiri' wa' xjaqataj upa y e la' pa chaqi'ij ulew xeb'ik'owik. Noj' echiri' raj Egipto xkijeq keb'ik'ow chupa ri mar, ri ya' xuk'ul tanchi rib' y jela' xejiq' kan chupa.

³⁰ Raj Israel, ruma ri kub'ulib'al kik'u'x ruk'[†] ri Dios, xeb'in chirij ri tinamit Jericó wuqub' q'ij, y tek'uchirij' xwuluwub'[‡] lo ri tapia re ri tinamit.*

³¹ Ri Rahab e jun ixoq retz'ab'em uwa uq'ij kuk' achijab'; na ruk' ta k'u ri', ruma xkub'ib' uk'u'x ruk'[†] ri Dios, na xkam ta kuk' ri e aj palajiy tzij e aj Jericó, ma rire xeb'uk'ul chi utzil chomal ri e k'ak'alenel e aj Israel y xeb'uto'o.*

³² ¿Sa' chi más kamb'il'ij? Ma na ku'an ta wa jun q'ij kinch'a't chwi ri kub'ulib'al kik'u'x ri Gedeón, ri Barác, ri Sansón, ri Jefté, ri David, ri Samuel y ri q'alajisanelab'.

³³ Ruma ri kub'ulib'al kik'u'x ruk'[†] ri Dios, e k'o ri xkich'ij uchuq'ab' uk'iyal tinamat, xetaqan k'u pakiwi' chi jusuk' y lik xkiriq ri to'b'al re ri Dios b'l'i'tisim lo chike. E k'o ne ri xkitz'apij ruwake' ri koj cha' na ketij ta kuma.³⁴ E k'o ne ri xek'aq chupa ri aq' y na xek'at taj. E k'o ri xekolob'etaj chwach ri kamik ruk' espada. E k'o ri xya'il kichuq'ab' echiri' na jinta kichuq'ab', lik xnimar ri kichuq'ab' pa ch'a'oj y ruma k'u ri', ri soldados e aj naj xeb'animaj b'i.³⁵ E k'o

ne ixoqib' xkik'ul ri kalk'o'al e k'astajinaq tanchi lo chikixo'l ri ekaminaq.

Noj' e k'o jujun chik tikawex, ruma ri na xkaj taj kakoq'otaj ri Dios, e xkicha' ri na xetzoqpix ta chub'i y ruk' k'u unimal k'axk'olil xekamik, ma e xkicha' ri jun chomilaj k'astajib'al re k'aslema na jinta utaqexik.³⁶ E k'o jujun chik lik xech'amixik, xjich' kipa, xeya'i pa karena y xeya' pa cárcel.³⁷ E k'o ri lik xk'am taq kipa, e k'o ri xekamisax pa ab'aj, e k'o ri xq'ati' kipa ruk' sierra, e k'o ri xekamisax ruk' espada. E k'o ri lik xesutinik kikojom kiq'u' xa re utz'u'mal b'exex o kaprux, x'an nib'a' chike, lik xpassir k'u kik'u'x y lik x'an k'ax chike.³⁸ Rike xeb'in pa taq luwar katz'intz'otik, xeb'in pa taq juyub', xeqiq' che ruwachulew xe' taq pek y pa taq jul. E taq k'u wa' wa winaq re ruwachulew na taqal tane chike kek'oji' wa nimaq e aj chak re ri Dios chikixo'lib'al.

³⁹ Tob' konoje wa'lik xkik'ut ri kub'ulib'al kik'u'x ruk'[†] ri Dios, na jinta k'u junq chike xuk'ul wara che ruwachulew ronoje rub'l'i'tisim lo ri Dios chike.⁴⁰ Ma ojertan ri Dios uch'ob'om chi lo ri más chom[†] ku'ana' cha' kutz'aqatisaj lo ri karaj ku'an quk' ri'oj junam kuk' rike.

12

Ri q'ilonik re ri Dios chike ri e ralk'o'al

¹Konoje k'u ri' wa' wa tikawex lik xkik'ut ri kub'ulib'al kik'u'x. Lik chirajawaxik k'u ri' chiqe ri'oj jela' kaqa'ano. Ma wa oj k'o wi e pacha' jun k'alalem ye y e ri'oj ri kojk' alalik. Ek'u rike kojkitzutza' loq, koye'em kojopon pa ri k'isb'al re ri k'alalem oj k'o wi. Ek'u ri' ri'oj qaya'a kan ronoje ri na utz taj kalatz'an qe, qaya'a kan ronoje ri mak ojura'lim y mojokos k'u ri' che ri b'e k'o chiqawach.² Junoq kak'alalik e lik kutzutza' pan ri k'isb'al re pa karaj kopon wi. Jek'ula' ri'oj e qaya'a pan ri qawach puwi ri Jesús, ma ruk' Rire kape wi ri kub'ulib'al qak'u'x y e Rire ri katz'aqatisan uwach wa'. Xuya k'u ranima' xkam chwa ri cruz tob' wa' lik k'ixb'al uwach; e xutij ri k'ax ma reta'am we xrik'owib'ej wa', unimal ki'kotemal ri kuk'ulu. Ek'u ri' wo'ora tz'ul puwiquq'ab' rutz'ulib'al ri Dios.

* 11:28 Éx. 12:21-30 * 11:29 Éx. 14:21-15:21 * 11:30 Jos. 6:12-21 * 11:31 Jos. 2:1-21; 6:22-40 † 11:40 "Ri más chom": Wa' e ke'elawi ri kolob'etajik kuya ri Cristo.

³ E lik k'ola na'oj alaq puwi ri xu'an ri Jesúś; ma tob' na taqal ta che Rire, lik xutij k'ax pakiq'ab' raj makib'. Makos k'u ralaq y mapax ne k'u'x alaq chwa ri k'axk'ob'ik.

⁴ Ma ralaq k'amaja' ne kopon alaq k'a chwa ri kamik* ruma kach'ojin alaq chirij ri mak.
⁵ Mik'ow k'u chik'u'x alaq ri pixab'anik re ri Dios, ri kub'l'ij pa Ruch'a'tem che alaq, ri alaq ralk'o'al Rire:

At walk'o'al, mak'aq b'i uq'ij ri q'ilonik re ri
 Dios,
 mapax ne ak'u'x che echiri' kuch'a'b'ej
 apa.

⁶ Ma ri Dios Qajawxel lik keb'uq'il
 janipa ri k'ax keb'una'o
 y e pacha' kujich' kipa
 janipa ri u'anom ralk'o'al chike Pr.
 3:11-12

kacha'.

⁷ Lik k'u kuyu alaq ri q'ilonik, ma je-la' kaq'alajinik alaq ralk'o'al ri Dios. ⁸ Na eta'l'am ta neb'a alaq e rachi k'o ralk'o'al lik chirajawaxik che keb'uq'il wa? ⁹ Jek'uri'l'a', ri Dios keb'uq'il konoje ri e ralk'o'al. No'j we ta ri Dios na kuq'il ta alaq, ri' ku'ana pacha' na alaq ta saqil ralk'o'al, pacha' na q'alaj taj china ri qaw alaq. ¹⁰ Echiri' oj ak'alab', e ri qachu-qaqaw che ruwachulew lik xojkiq'ilo y xqanimaq kitzij. ¹¹ Su'chak k'u ri' na kaqaya ta qib' puq'ab' ri Qaqaw k'o chila' chikaj cha' jela' kak'oji' qak'aslemal chwach Rire? ¹² Ma ri qachu-qaqaw xa ajilam junab' kojkiq'ilo, yey ri kaki'an quk' xa e chirij ri kina'oj rike. No'j ri Qaqaw Dios lik kojupixab'aj puwi ri kajawax chiqe cha' ri qak'aslemal ku'ana jela' pacha' ri chomilaj uk'aslemal Rire. ¹³ Paqatzij wi na jinta juna q'ilonik lik kuk'ul qak'u'x echiri' oj k'o chupa, ma wa' ku'an k'ax chiqe. Pero we xqak'ul ri q'ilonik, lik k'o kutiqoq chiqe, ma kusuk'upij ri qab'inik qasilab'ik cha' kojk'oji' chi utzil chomal.

¹² Ruma k'u la' lik chuq'ub'ej ib' alaq cha' jela' kak'oji' uchuq'ab' ri q'ab' alaq kosinaq y kakowir ri ch'ek alaq sikirinaq. ¹³ E k'ama b'i alaq ri b'e jusuk' cha' ku'an alaq k'amal

* 12:4 Kub'l'ij wa' ma kopon ne ri q'ij katewun ri kamik pakiwi ri hermanos ruma na kakesaj ta kib' che ri kub'ulib' al kik'u'x ruk' ri Cristo. † 12:13 Pa ri ch'a'tem griego kub'l'ij "cha' jek'ula' ri jetz' kakunutaj ri raqan y na kujalkatz'ij ta chik".

* 12:16 Gn. 25:29-34 * 12:17 Gn. 27:30-40 ‡ 12:18 Wa' e ri jujyub' Sinaí pa xuya wi ri Dios Rutzij Upixab' chike raj Israel. Ex. 19:16-19; 20:18-19 * 12:19 Ex. 20:18-21; Dt. 5:22-27 * 12:20 Ex. 19:12-13 * 12:21 Dt. 9:19

§ 12:23 Pa ri ch'a'tem griego kub'l'ij "ri atzixelab)". Chikixo'l raj judi'ab', ri atzixel lik k'o uwach y lik k'o kuk'ul che ruqaw. Jek'ula' konoje ri e re ri Cristo, lik k'o kiwach chwach ri Qaqaw Dios y lik k'o kakik'ul che Rire. *** 12:23 Pa ri ch'a'tem griego kub'l'ij "ri tz'ib'ital chi kib'l' chila' chikaj". Ap. 21:27

kiwach ri na e ta tikil chi utz y jela' rike na ketzaq ta chik y na keb'el ta che ri b'e jusuk'.[†] ¹⁴ Lik chirajawaxik k'ola alaq chi utzil chomal kuk' konoje y tijoj ib' alaq che ri santowlaj b'inik chwach ri Dios, ma na jinta junooq ke'rila uwach ri Dios we na e ta ku'an ri!. ¹⁵ Lik chajij ib' alaq cha' na jinta junooq che alaq kujam b'i ri unimal rutzil uk'u'x ri Dios ruma katiki' oyowal pa ranima', yey jek'ula' ri' ku'an latz'anel che ri k'iyib' al alaq y laj ne keretzelaj jujun chik. ¹⁶ Muk'ulumaj e junooq che alaq karetz'ab'ej uwa uq'ij ruk' junooq chik na uk'ulel taj; mak'aq ne b'i alaq uq'ij janipa ri kuya ri Dios che alaq pacha' ri xu'an ri Esaú echiri' xa ruma jun wa'lim, xuk'ayij ri taqal che rire ruma atzixel.* ¹⁷ Eta'am chi k'u alaq ri', ri Esaú tob' lik xurayij chik kuk'ul janipa ri taqal che rire ruma atzixel, na xya' ta chi che; tob' ne lik xroq'ej, na xuriq ta chi ujalk'atixik wa!.*

Rijuyub' Sinaí y rijuyub' Sion

¹⁸ Ek'u ralaq na oponinaq tane alaq chwach jun juyub' kilitaj wara che ruwachulew pacha' ri juyub'[‡] xkil raj Israel ojertan, wa' e ri xjumuw aq' chwach, pa xu'an wi q'equ'm y xu'an kaqjiq'. ¹⁹ Na tom tane alaq ruch'awib' al ri trompetta y ruqul ri Dios jela' pacha' ri xkita raj Israel. Ek'u taq ri xetaw re wa', lik xkitz'onoj cha' na e ta chi ri Dios kach'a't kuk'!.* ²⁰ Ma rike xkixi'ij kib' echiri' xya' wa jun taqanik chike: «China ri kapaq'i lo chwa wa juyub', tob' ne juna awaj, ri' kakamisax pa'b'aj o ruk' lanza»* xcha!. ²¹ Lik xib'ib'al k'u'uwach ri' ri xilitajik, ma jenewa' xub'l'ij ri Moisés: «Lik kimb'irb'otik ruma nuxi'im wib'»* xcha!.

²² No'j wo'ora alaq oponinaq chwach ri juyub' Sion pa ri tinamit re ri Dios k'aslik, ri tinamit Jerusalem chila' chikaj, pa kimolom wi kib' uk'iyal ángeles re kakiloq'nimaj uq'ij ri Dios ruk' ki'kotemal. ²³ Alaq chi b'are

* 12:4 Kub'l'ij wa' ma kopon ne ri q'ij katewun ri kamik pakiwi ri hermanos ruma na kakesaj ta kib' che ri kub'ulib' al kik'u'x ruk' ri Cristo. † 12:13 Pa ri ch'a'tem griego kub'l'ij "cha' jek'ula' ri jetz' kakunutaj ri raqan y na kujalkatz'ij ta chik".

* 12:16 Gn. 25:29-34 * 12:17 Gn. 27:30-40 ‡ 12:18 Wa' e ri jujyub' Sinaí pa xuya wi ri Dios Rutzij Upixab' chike raj Israel. Ex. 19:16-19; 20:18-19 * 12:19 Ex. 20:18-21; Dt. 5:22-27 * 12:20 Ex. 19:12-13 * 12:21 Dt. 9:19

§ 12:23 Pa ri ch'a'tem griego kub'l'ij "ri atzixelab)". Chikixo'l raj judi'ab', ri atzixel lik k'o uwach y lik k'o kuk'ul che ruqaw. Jek'ula' konoje ri e re ri Cristo, lik k'o kiwach chwach ri Qaqaw Dios y lik k'o kakik'ul che Rire. *** 12:23 Pa ri ch'a'tem griego kub'l'ij "ri tz'ib'ital chi kib'l' chila' chikaj". Ap. 21:27

jun kuk' ri e ralk'o'al ri Dios, § ri keb'opon chila' chikaj ruk' Rire. ** Alaq oponinaq chi chwach ri Dios pa e k'o wi taq ri e jesusuk', ri eb'okinaq chi chila' chikaj, ri 'anom chi chom che ri kik'aslema ruma ri Dios, ri Aj Q'atal Tzij ke konoje. ²⁴ Yey alaq oponinaq chi chwach ri Jesús, ri xtitib'an ri k'ak' tzij xu'an ri Dios quk'; ri Jesús xu'an wa' ruma rukik'el xturuwik, y wa' más k'o kutiqoj chwa rukik'el ri Abel.††

²⁵ E uwari'che lik mak'aq b'i alaq uq'ij ri Dios, ri kapixab'an e alaq. Ma we na xekolob'etaj ta ri xkik'aq b'i uq'ij ri Dios ojertan echir' Rire xuch'a'b'ej kipa ruma ri Moisés wara che ruwachulew, mak'uwari' ri'oj na kojkolob'etaj taj we e kaqak'aq b'i uq'ij ri Jun kuch'a'b'ej lo qapa chila' chikaj.

²⁶ Ma ojertan echir' xch'aw lo Rire, lik xb'arb'at rulew, yey wo'ora jewa' ujikib'am uwach:

Jumul chi k'ut kan'an wa',
pero na xew ta chi k'u ruwachulew kam-
b'arb'atisaj,

ma kanyikiya' ne ruwa kaj *Hag. 2:6*
kacha'. ²⁷ Echir' kub'i'ij: «Jumul chi k'ut kan'an wa',» e ke'elawi ronoje ri u'anom ri Dios, ri utz kasilab'isaxik, wa' kajalk'atix b'i; xew k'u katiki' kan ri na utz taj kasilab'isaxik. ²⁸ Jek'ula', ri'oj kaqak'ul jun luwar pa kaya'i' wi chiqe kojtaqanik y wa' lik tikil chi utz y na kasach' ta uwach. Ruma k'u wa' chojtioxin chwach ri Dios, qaqaqaj k'u qamejelem chwach y qaloq'nimaj ruk' xi'in ib!. ²⁹ Ma jela' pacha' ri aq' kupo roj ronoje, jek'ula' ku'an ri qa Dios echir' kusach uwach ronoje ri na utz taj.*

13

Pixab'anik chike rutinamit ri Dios

¹ Moq'otaj alaq ri k'ax kana' ib' alaq chi wach alaq, ma ralaq chaq' ib' alaq chupa rub'i' ri Cristo. ² Mik'ow chik'u'x alaq ri kek'ul alaq chi utz janipa ri keb'opon chi ocho alaq, ma e k'o ri xeb'anaw wa' y na xkina'b'ej taj e ángeles ri xekik'ulu. ³ Memesk'utaj alaq ri e k'o pa cárcel, e 'ana alaq pacha' k'o alaq kuk' pa ri cárcel; yey memesk'utaj ne alaq ri e k'o pa k'ax, e 'ana alaq pacha' katij alaq k'ax junam kuk' rike.

†† 12:24 Rukik'el ri Abel xa xuk'am lo q'atb'al tzij puwi ri jun xkamisan re; no'l rukik'el ri Jesús xuk'am lo kolob'etajik y kuyb'al mak chiqe qonoje. Gn. 4:10 * 12:29 Dt. 4:24

⁴ Lik chu'ana nim uq'ij ri k'ulanikil chi wach onoje alaq y mach'ulaj ne k'ana alaq ri tzij 'anom alaq chiwach alaq; ma konoje ri kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj y konoje ri kemakun chirij ri k'ulanikil, wa' kaq'at tzij pakiwi' ruma ri Dios.

⁵ Me'ek k'u'x alaq chwi ri puaq. E ki'kota alaq ruk' ri k'o uk' alaq, ma jewa' ub'il'im ri Dios:

Na katinya ta kan k'enoq
y na kanwoq'otaj ta ato'ik *Dt. 31:6-8; Jos. 1:5*
xcha'. ⁶ E uwari'che lik kaqajikib'a' uwach ri tz'ib'ital kan pa Ruch'a'tem ri Dios:
Ri Nuqaw Dios, e Rire ri kato'w we'in;
na kanxi'ij tane k'ana wib' che ri na utz taj

ku'an juna tikawex chwe *Sal. 118:6*
kojcha'.

⁷ Chek'una chik'u'x alaq ri e aj k'amal wach e alaq, ri xetzijon Ruch'a'tem ri Dios che alaq. Ch'ob'o alaq raqan janipa ri utz xuk'am lo ri kib'iniq kisilab'ik y e k'ama alaq re ri kub'ulib'al kik'u'x ruk' ri Cristo.

⁸ Ri Qanimajawal Jesucristo na kajalk'atij taj; Rire jela' pacha' rojertan, jela' wo'ora y chiqawach apanoq. ⁹ Mataqej k'u alaq jun k'utunik junwi y na usuk' taj. Ma e k'o ri lik keb'ok il che taq ri taqanik puwi sa' ri katikij, yey wa' na jinta k'ana kutiqoj che ri kib'iniq kisilab'ik chwach ri Dios. Ek'u ri lik kuya qachuq'ab' ri'oj e ri katiki' ri qanima' chupa ri unimal rutzil uk'u'x ri Dios.

¹⁰ Ri oj re ri Cristo, k'o ri altar q'eoj (wa' e rukamik ri Cristo chwa ri cruz). Ek'u ri keloq'niman pa ri Rocho Dios ruk' awaj ekamisam, na kaya'taj ta chike kakik'ul ja-nipa ri ya'tal chiqe ri'oj ruma rukamik ri Cristo.* ¹¹ Ri ku'an ri kajawal raj chakunel pa Rocho Dios e kukoj b'i chupa ri Luwar lik Santo ri kikik'el rawaj ekamisam ruma ri mak ke ri tinamit, yey ek'u ri kitil'jil kesax b'i chupa ri tinamit re kaporoxik. ¹² Jek'ula' ri Jesús xesax b'i chupa ri tinamit echir' xkamisaxik cha' ruk' rukik'el kujosq'ij ri kanima' ri tikawex. ¹³ Jo' k'u ri' ruk' ri Jesús, e pacha' junam ruk' Rire chojelub'i chupa ri tinamit y qak'ulu qe'oj ri k'aqb'al b'i qaq'ij jela' pacha' x'an che Rire. ¹⁴ Ma wara che ruwachulew na jinta juna tinamit

* 13:10 Pa ri ch'a'tem griego kub'i'ij "na kaya'taj ta chike kaktij re ri altar q'eoj".

lik kakowinik pa utz koj-jeqi' wi; ruma k'u ri', e qoye'em ri jun qatinamit na kasach ta uwach.

¹⁵ Ruma k'u la', xaqi e qaya'a chwach ri Dios ri qaqasa'n re yakb'al uq'ij ruma ri Qanimajawal Jesucristo. Qayaka k'u uq'ij rub'l'i' Rire, e qab'l'ij Rire e Qanimajawal.

¹⁶ Lik mil'ow chik'u'x alaq xaqi e 'ana alaq ri utz y to'o ib' alaq chiwach alaq. Ma wa' e jun qasa'h lik kuk'ul uk'l'x ri Dios.

¹⁷ Lik kojo alaq kitzij ri e aj k'amal wach e alaq y ya'a ib' alaq chitaqik kuma, ma chwikel'ab' rike ya'tal wi ruchajixik ri k'aslema alaq chwach ri Dios. Yey rike kakiq'alajisaj chwach ri Dios su'anik xki'an taq ri kichak uk' alaq. Lik chirajawaxik k'u ri' kaya ib' alaq chitaqik kuma cha' jela' rike utz kaki'an ri kichak ruk' ki'kotemal y na ruk' ta b'is ruma ri ku'an alaq alk'ayew chike; ma we e ri', na jinta kutiqoj ri kichak uk' alaq.

¹⁸ Lik 'ana k'u alaq orar paqawi'. Ri'oj lik kaqana' chiqak'u'x utz ri qa'anom, y ruk' k'u ri qab'inik qasilab'ik kaqaj kaqaj' an chi utz ronoje. ¹⁹ Yey kantz'onoj ko che alaq, e 'ana alaq orar panuwi' cha' kaya'taj tanchi chwe ri'in kinopon tan uk' alaq.

K'isb'al ch'a'tem chike taq riglesias

²⁰ Ri Dios, ri aj ya'l utzil chomal, xuk'asta-jisaj lo ri Qanimajawal Jesucristo chikixo'l ri ekaminaq. Y ri Cristo e ri Nimalaj Aj Chajinel ke rutinamit ri Dios; yey ruk' rukik'el Rire, xujikib'a' uwach ri k'ak' tzij na jinta utaqexik. ²¹ Kantz'onoj k'u ri' che ri Dios, chuto'o alaq cha' ka'an alaq ri utz y jela' ka'an k'u alaq janipa ri karaj Rire. Chu'ana k'u Rire uk' alaq ruma ri Qanimajawal Jesucristo janipa ri rajawal uk'u'x Rire. Che Rire taqal wi ri yakb'al uq'ij waq'ij ora y na jinta chi utaqexik chiqawach apanoq. Amén.

²² Yey kantz'onoj che alaq hermanos, lik ya'a ib' alaq che umajik usuk' wa' wa keb' oxib' pixab'anik xintz'ib'aj pan che alaq y k'ulu alaq chi utz.

²³ Kuaj keta'maj alaq e ri qa hermano Timoteo elinaq chi lo pa cárcel, yey we xk'un tan loq, kank'am b'i wuk' echiri' ki'nwila alaq.

²⁴ Ya'a alaq rutzil kiwach konoje ri e aj k'amal wach e alaq kuk' konoje rutinamit ri Dios. Ri e aj Italia kakiya pan rutzil wach

alaq. ²⁵ K'ulu k'u onoje alaq ri unimal rutzil uk'u'x ri Dios. Amén.

Ri carta xutz'ib'aj ri Santiago

*Ri Santiago kuya pan rutzil kiwach rutina-
mit ri Dios*

¹ Ri'in in Santiago, in aj chak re ri Dios y re ri Qanimajawal Jesucristo. Kanya pan rutzil wach ralaq alaq ri kab'lajuj tinamit re Israel, ri alaq kichom b'i che ronoje ruwachulew.

Qach'ija uchuq'ab' ri k'axk'ob'ik

² Alaq nu hermanos, lik ki'kota alaq echiril' kik'ow alaq chupa taq uk'l'iyal uwach k'axk'ob'ik. ³ Ma eta'am chi alaq we kach'ij alaq ri k'amb'al upa ri kub'ulib'al k'u'x alaq ruk' ri Dios, wa' kuk'am lo unimal k'u'xaj che alaq. ⁴ Lik k'ola k'u unimal k'u'x alaq pa saqil wi cha' jela' kak'ojil' alaq jusuk' y kakowir alaq chi utz, jek'uri'l'a' na jinta chi k'o kajawax che ri b'iniq silab'ik alaq chwach ri Dios.

⁵ We k'o k'u junioq che alaq kajawax saqil una'oj, chutz'onoj che ri Dios y wa' kaya'taj lo che, ma ri Dios no kuxu'yaj ta ri katz'onox che y na kuk'aq tane b'i kiq'l'ij ri tikawex k'o kakitz'onoj che. ⁶ Yey we junioq k'o karaj kutz'onoj che ri Dios, lik chirajawaxik che, kakub'l' uk'u'x ruk' ri Dios y na keb' ta upa ri kub'ulib'al uk'u'x. Ma e ri xa keb' upa ri kub'ulib'al uk'u'x, ri' na tikil ta chi utz; e pacha' ri urepeb'al uwi ri mar xa kak'am b'i jawa' y jeri' ruma ri tew. ⁷ Ek'u junioq jawa' u'anom, much'ob'o we k'o kuk'ul che ri Qajawal. ⁸ Ma ri tikawex xa keb' upa che ri kuch'ob'o, ri' na jinta ukowil che taq ri ku'ano.

⁹ E junia hermano lik na il ta ko uwach, lik ki'kota che ri yakb'al uq'ij kuya ri Dios. ¹⁰ Yey ri hermano b'eyom lik ki'kota che we kak'aq b'i uq'ij ruma u'anom ch'uti'n che rib' chwach ri Dios. Ma ruk'aslem che ruwachulew xa e pacha' rukotz'l'jal raq'es, na kakowin taj. ¹¹ Ma echiril' kel lo ri q'ij yey ruk'ataniq kaqa'wik, raq'es kachaqijik y rukotz'l'jal kapuqik y kasach uwach ruchomalil. Jek'uri'l'a' kuk'ulumaj ri b'eyom, ma tob' lik kachakunik, echiril' kakamik, ronoje rub'eyomalil kakanaj kanoq.

¹² Nim uq'ij ralaxik ri tikawex kuch'ij uchuq'ab' ri k'amb'al upa, ma echiril' uch'i-jom chi uchuq'ab' wa', kuk'ul ri sapanik re ri k'aslema ub'i'tisim lo ri Dios chike ri k'ax kena'w re Rire.

Qach'ija uchuq'ab' ri mak

¹³ Echiril' k'o junioq kuna'o k'o kaminow uwach pa mak, mub'l'ij e ri Dios ri ka'anaw wa' che. Ma ri Dios na kacha ta k'ana uk'u'x che ri mak yey na kumin tane junioq chupa.

¹⁴ Ma echiril' k'o junioq kuna'o k'o kaminow uwach pa mak, ri' e rurayib'al ri kak'amaw b'i re chupa. ¹⁵ Ek'u taq rurayib'al kuk'am b'i pa mak, yey wa' wa mak kuk'am lo kamik.

¹⁶ Alaq nu hermanos ri lik k'ax kanna' alaq, kamb'l'ij k'u che alaq: Masokotaj k'ana alaq. ¹⁷ Ma ronoje chomilaj sapanik y ri utz kaya'taj chiqe, ruk' ri Dios petirinaq wi. Rire e'anayom re taq ri kawon che ruwa kaj. Yey taq wa' xa kajalk'atitaj uwach, no'j ri Dios na kajalk'atitaj ta uwach y ri q'ijsaq re Rire na kok ta q'equ'm chwach. ¹⁸ Lik ruk' k'u Rire xalax wi kuya k'ak' qak'aslema rumá ri Q'ijsaq re Ruch'a'tem, cha'jela' e koju'aná ri nab'e ralk'o'al oj ya'tal puq'ab' ri Cristo.

Q'a'ana janipa ri kub'l'ij Ruch'a'tem ri Dios

¹⁹ Alaq nu hermanos ri k'ax kanna' alaq, mik'ow chik'u'x alaq wa': Lik chirajawaxik che alaq kaya xikin alaq che ri kakib'l'ij ri jujun chik, no'j lik ch'ob'o na alaq raqan chi utz sa' ri kab'l'ij alaq, yey mu'an ne ri lik xa ch'itil alaq che ri oyowal. ²⁰ Ma e junioq aj oyowal na ku'an ta ri jusuk' chwach ri Dios. ²¹ Ruma k'u la', ya'a kan alaq ronoje ri na chom ta uwach y ronoje ruk'iyal mak.

E lik k'ulu alaq ruk' uch'uti'nal k'u'x alaq Ruch'a'tem ri Dios tikil chi chupa ri anima' alaq, ma wa' kukolob'ej alaq. ²² E lik 'ana alaq janipa ri kub'l'ij Ruch'a'tem ri Dios y na xew ta alaq tanel re; ma we xa alaq tanel re, kasok ib' alaq we kach'ob' alaq ruma wa' kukolob'etaj alaq. ²³ Ma e junioq xa tanel re Ruch'a'tem ri Dios y na ku'an ta janipa ri kub'l'ij, e pacha' junioq karil rupalaj chupa juna spej. ²⁴ Yey echiril' xril b'i rupalaj, ke'ek y xa pa joq'otaj kumesk'utaj sa' ri katzu'nik.

²⁵ No'j ri lik uya'om rib' che utaqexik ri saqil Utzij Upixab' ri Dios, ri kojresaj puq'ab' ri mak, yey xaqi e ku'an wa' y na kasach ta chuk'u'x ri kub'l'ij ri Tzij Pixab' ma e 'anal re janipa ri kub'l'ij wa', ri Dios kuto' che janipa ri ku'ano.

²⁶ We k'o junqo kuch'ob'o pa saqil wi e kuloq'nimaj uql'ij ri Dios, pero na kuq'atej ta ri raq' che molot y k'axlaj ch'a'tem, ri' utukel kusok rib' yey ronoje ri ku'ano re kuloq'nimaj ri Dios, na jinta uchak. ²⁷ Ma ri saqil uloq'nimaxik uql'ij ri Qaqaw Dios e ri keqato' ri nib'a'ib' y ri malka'rib' chupa taq ri k'ax e k'o wi, yey e ri kaqachajiq qib' cha' na kojtzaq ta chupa ri ch'ulilaj mak re ruwachulew.

2

Maqa'an ri xa kojcha'w chikixo'l ri tikawex

¹ Alaq nu hermanos, ri kojom alaq rub'! ri Qanimajawal Jesucristo, ri Jun lik nim uql'ij, lik na taqal ta che alaq xa kacha'w alaq chikixo'l ri tikawex. ² Ma we e la' molom ib' alaq chupa rub'l! ri Cristo y kok b'l junqo chixo'l alaq ukojom mapaq'ab' re oro y ukojom chomilaj uq'u! y kok k'u b'l juna nib'a' ukojom uq'u! q'e'l k'ojtalik, ³ yey we ralaq e lik kok alaq il che uk'ulik chi utz ri ukojom chomilaj uq'u! y kab'l'ij alaq che: «Choka la, tz'ula la wara»; no'j che ri nib'a' kab'l'ij alaq: «Chat-tak'alá ri'at chirí o chat-tz'ula pulew»; ⁴ ¿na ruk' ta neb'a wa' kacha'w alaq chiwach alaq y ku'ana k'u alaq aj q'atal tzij ruk' na'oj na jusuk' taj?

⁵ Hermanos ri lik k'ax kanná alaq, ta k'u alaq wa': E ri nib'a'ib' che ruwachulew ri echáom lo ruma ri Dios cha' keb'eyomar che ri kub'ulib'al kik'u'x y cha' kek'oij! puq'ab' Rire ma e ub'l'tisim wa' chike ri k'ax kena'w re Rire. «Pero ralaq e k'agom b'i alaq kiq'ij ri nib'a'ib'. ⁶ Na e ta neb'a ri b'eyomab' ri kakan' an k'ax che alaq ma na kakan' ta ri usuk' che alaq? ⁷ Yey na e ta neb'a rike ri kakik'am b'i alaq pa q'atb'al tzij? ⁸ Na kech'a'tib'en ta neb'a rike chirij ri chomilaj ub'l! ri Qanimajawal, ri xkuxtax pawil' alaq?*

Lik utz we paqatzij wi ka'an alaq ruk'u'-xib'al ri taqanik tz'ib'ital kan chupa Rutzij Upixab' ri Dios, ri kub'l'ij: «K'ax chana'a rawatz-achaq' jela' pacha' ri k'ax kana'a awib' ri'at.» ⁹ No'j we xa kacha'w alaq chikixo'l ri tikawex, kamakun alaq yey ri Tzij Pixab' re ri Dios kuq'at tzij pawil' alaq ruma alaq aj palajiy tzij. ¹⁰ Ma we k'o junqo

kunimaj ronoje ri Tzij Pixab' yey kajaljob' k'u puwi xa junta tzij re ri Dios, ri' kamakun chirij ronoje Rutzij Upixab' ri Dios, ma wa' xa jun u'nom. ¹¹ Ma ri Dios e xb'i'n re wa': «Matmakun chirij ri k'ulanikil»* y je tanchi wa' xub'i'ij: «Matkamisanik.»* Jek'ula', we junqo na kamakun ta chirij ri k'ulanikil pero kamisanel, ri' kape ri q'atb'al tzij puwi' ruma xupalajij Rutzij Upixab' ri Dios.

¹² Mik'ow k'u chik'u'x alaq, kopon na ri q'ij kaq'at tzij pawi' alaq e chirij Rutzij Upixab' ri Dios, ri kesaw qe'oju puq'ab' ri mak. Ruma k'u ri', chajij ib' alaq che ronoje ri kab'l'ij alaq y ka'an alaq. ¹³ Ma e junqo na kuk'ut ta ri relej uk'u'x chike ri jujun chik, jek'ula' ku'an ri Dios che rire, na kuk'ut ta ri relej uk'u'x che echiri' kuq'at tzij puwi';* no'j ri jun kuk'ut ri relej uk'u'x chike ri jujun chik, ri' kel pan chi utz che ronoje chupa ruq'ijol ri q'atb'al tzij.

Ri kub'ulib'al qak'u'x ruk' ri Dios kaq'alajin uwach ruk' ri kaqa'ano

¹⁴ Alaq nu hermanos, ¿sa' kutiqoj che junqo we kub'l'ij lik k'o kub'ulib'al uk'u'x yey na jinta k'utub'al re wa'? ¿Kuriq nawi ri kolob'etajik xew ruma kub'l'ij k'o kub'ulib'al uk'u'x? ¹⁵ Ma we e la' k'o juna hermano achi o ixoq na jinta uq'u' re ujab'b'al yey k'ayew che kuriq ri kutij ri jujun q'ij, ¹⁶ yey we k'o k'u junqo che alaq jawa' kub'l'ij che: «Chawanib'ej ko chi utzil chomal, chapisa awib' chi utz y chatwo'q chi utz» kacha', pero na kuya ta k'u b'i che janipa ri kajawax che, ¿sa' k'u kutiqoj ri' ri xub'l'ij b'i che? ¹⁷ Jek'uri'l'a' ri kub'ulib'al k'u'xaj, we na jinta k'utub'al re, na jinta kutiqoj.†

¹⁸ Laj k'o junqo jawa' kub'l'ij: «Rilal k'o kub'ulib'al k'u'x la ruk' ri Dios; ek'u ri'in e kank'ut ri utz kan'ano. ¿Kariq nawi la kaq'alajisaj la chinuwach ri'in ri kub'ulib'al k'u'x la we na jinta k'utub'al re? ¡Na kariq ta la! No'j ri'in utz kanq'alajisaj ri kub'ulib'al nuk'u'x chiwach la ruk' taq' ri kan'ano.»¹⁹ Rilal lik kakoj la xa jun ri Dios k'olik, yey wa'lik qatzij. Pero wa' na e ta ke'eloq k'o kub'ulib'al k'u'x la ruk' ri Dios, ma e taq ne ri itzel uxlab'ixel kakikojo xa jun ri

* 2:7 "Ri xkuxtax pawil' alaq": Wa' e ke'elawi rike xkik'ul ri bautismo pa rub'l'ri Qanimajawal Jesucristo. * 2:8 Lv.
19:18 * 2:11 Éx. 20:14 * 2:11 Éx. 20:13 * 2:13 Mt. 6:14-15; 18:23-35 † 2:17 "Na jinta kutiqoj": Pa ri ch'a'tem griego kub'l'ij "kaminaq".

Dios k'olik y ruk' xi'in ib' keb'irb'ot chwach.
²⁰ Masach na'ojo la puwi'; cheta'maj la na jinta uchak ri kub'ulib'al k'u'xaj we na jinta k'utub'al re wa'. ²¹ ¿Sa' ri x'anaw jusuk' che ri qamam Abraham? ¿Na e ta neb'a ri kub'ulib'al uk'u'x xuk'utu echiri' xukoj utzij ri Dios y xuya k'u ruk'ajol Isaac chwi ri altar? ²² Ruma k'u' wa', kil alaq wa': Ri kub'ulib'al uk'u'x ri Abraham e xq'ala-jinik echiri' xukoj utzij ri Dios. Jek'ula', ri kub'ulib'al uk'u'x xtz'aqat uwach ruk' taq ri xu'ano. ²³ Yey Ruch'a'tem ri Dios kuq'ala-jisaj wa' echiri' kub'l'ij: «Ri Abraham lik xkub'l'ik uk'u'x ruk' ri Dios y ruma k'u' ri, x'an'i' jusuk' che.»* Y xb'i'x k'u che: «Rire e ramigo ri Dios.»*

²⁴ Lik k'u kil alaq ri': Ri tikawex na ku'an ta jusuk' xew ruma kub'i'ij k'o kub'ulib'al uk'u'x ruk' ri Dios, ma ri lik chirajawaxik e kuk'ut wa' ruk' ri ku'ano. ²⁵ Ma ri Rahab, ri jun ixoq na chom ta rub'linik usilab'ik, x'an'i' jusuk' che chwach ri Dios ruma xeb'uk'ul chirocho ri e k'ak'alenel e aj Israel etaqom b'i chupa la' la tinamit y ruma xeb'uto'lo cha' keb'ek pa jun chik b'e.‡

²⁶ Jun k'amb'al na'ojo puwi ri ximb'i'ij e wa': E junqo we na kuxlab' ta chik, ri' kaminaq chik; jek'ula' ri' ri kub'ulib'al k'u'xaj, we na jinta k'utub'al re, e pacha' kaminaq chik.

3

Lik qachajij qib' che taq ri kaqab'i'ij

¹ Alaq nu hermanos, mu'ana ri lik e k'li che alaq keb'u'an e aj k'utunel, ma ri kojk'utunik, qeta'am wa' e jun nimalaj chak ya'om chiqaqul. Ruma k'u' wa', we kaqa'an ri na utz taj, más k'ax ri q'atb'al tzij re ri Dios kape paqawi' chwa ri q'atb'al tzij kape pakiwi ri na e ta aj k'utunel. ² Na jinta junqo lik jusuk', ma qonoje ri oj tikawex lik k'i uwach ri kojmakun wi. No'j we k'o junqo na kamakun ta k'ana ruk' taq ri kub'l'ij, ri' e jun tikawex lik jusuk' yey ri' kuch'ij ne uchuq'ab' taq ri rayib'al re ronoje rucuerpo.

³E ri'oj kaqakoj preno pa kichi' ri kawayu' cha' kaki'an ri kaqaj ri'oj y jek'ula' tob' lik k'o kichuq'ab', keqak'am b'i pa kaqaj wi ri'oj. ⁴Ch'ob'o pe alaq puwi taq ri barcos.

* 2:23 Gn. 15:6 * 2:23 Is. 41:8; 2 Cr. 20:7 ‡ 2:25 Ri Rahab xeburewaj ri e k'ak'alenel e aj Israel ruma xkub'l'uk'u'x ruk' ri Dios re Israel. Jos. 2:1-21 * 3:5 "K'ache'laj": Wa' pa kaxtila "bosque" kecha che.

Tob' lik e nima'q y e jek'etal ruma unimal tew, na ruk' ta k'u' ri', e k'amom b'i xa ruk' jun ralko timón; y ruk' wa', ri chapayom re kuk'am b'i pa ri karaj wi rire. ⁵Jek'uri'l'a' ri qaql', tob' lik xa ch'uti'n, na ruk' ta k'u' ri', na xa ta jub'lq' ri na utz taj ku'ano echiri' kaqatak'ab'a' qaql'ij. ¡Chilape k'u alaq runimal k'ache'laj* kaporotaj xa ruma juna upuk' aq!!

⁶Jek'ula' ri qaql' e pacha' ri aq!. Ma che ronoje ri k'o che ri qacuerpo, ri qaql' tob' lik xa ch'uti'n, na ruk' ta k'u' ri', kuk'am lo uk'iyal mak y jela' kuyoj ri qab'inik y ri qak'aslem. Y wa' wa qaql' e pacha' tzijital chi ruma ri aq' re xib'alb'a', ma chila' kape wi ri na utz taj kaqab'l'ij.

⁷E ri oj tikawex ya'tal chiqe kojtaqan pakiwi ruk'iyal uwach awaj, wa' e taq ri e k'o che ruwachulew, ri kexik'ik' che ruwa kaj, ri kecharar chu'lew y ri e k'o pa ri mar. Ronoje k'u ruk'iyal uwach awaj ch'ijital kichuq'ab' kuma ri tikawex. ⁸No'j k'u ri qaql' na kaqach'ij ta k'ana uchuq'ab', ma na kuya ta rib' kaq'ob'isax ruchuq'ab'; e pacha' rupuchi' juna kumatz nojinaq che veneno kakamisanik. ⁹Ruk' ri qaql' kaqayak uq'ij ri Qaqaw Dios yey ruk' wa' tzel kojch'aw chikij ri tikawex, ri eb'u'anom ri Dios re kakik'utub'ej uwach Rire. ¹⁰Xa k'u che jun uchi' qulaj kel lo chomilaj ch'a'tem y itzelilaj ch'a'tem. Alaq nu hermanos, wa' na usuk' taj ka'anik. ¹¹Ma ¿k'o neb'a juna ak'al kel lo ya' ki' y ya' k'a chupa? ¹²Alaq nu hermanos, ¿k'o neb'a juna che' re higo echiri' kawachinik kel lo aceitunas che? ¿O k'o neb'a juwi' uva echiri' kawachinik kel lo higo che? Jek'ula' ri', chupa juna ak'al re ya' tza, na kel ta lo ya' ki'.

Ri saqil na'ojo kape ruk' ri Dios

¹³We k'o junqo chixo'l alaq lik k'o una'ojo y lik kumaj usuk' ronoje, e chuq'alajisaj k'u ri' ri saqil una'ojo ruk' jun b'inik silab'ik lik jusuk' y mu'an ne nim che rib'. ¹⁴Pero we k'ax k'u'x alaq chib'il ib' alaq y k'o retzelal k'u'x chiwach alaq, matak'ab'a' k'u q'lij alaq ri' y mab'l'ij ne alaq lik k'o runa'ojo ri Dios uk' alaq, ma xa raq'ub'al. ¹⁵Yey wa' na e ta ri saqil na'ojo petinaq ruk' ri Dios, ma xa e re ruwachulew, xa ke tikawex y re Ritzel. ¹⁶Ma

we k'o k'axk'olil k'u'xaj y retzelal k'u'xaj chiwach alaq, wa'kuk'am lo ch'a'oj y ronoje taq ri na utz taj ka'anik.¹⁷ No'j k'u ri saqil na'oj petinaq ruk' ri Dios, nab'e na kaq'alajisax ruk' jun chomilaj b'iniq silab'ik; ek'u junq k'o wa saqil na'oj ruk', na aj ta ch'a'oj, utz uk'u'x y na ku'an ta utitz'itikil; lik kuk'ut ri k'axna'b'al uk'u'x y ku'an utzilaj taq chak; na kacha'w ta chikixo'll ri winaq y na xa ta keb' upalaj.¹⁸ Yey ri kakitzukuj ri utzil chomal y kakitik wa' chikiwach, ri' kek'oji' chi usuk'lilikuk' ri tikawex jela' pacha' ri karaj ri Dios.

4

Me'ek qak'u'x ruk' ri xa re ruwachulew

¹ ¿Pa taq kape wi ri ch'a'oj y ri oyowal chiwach alaq? Wa' pa anima' alaq kape wi, ma ri rayib'al e alaq e pacha' k'o pa ch'a'oj ruk' ri karaj ri Dios che alaq. ²Lik k'o karayij alaq yej wa' na kaya'taj ta che alaq. Kak'is k'u ib' alaq che retzelal k'u'xaj; ruma k'u' ri' katij alaq uq'ij che uk'ulik ri ka'aj alaq, kach'ojin alaq y ka'an ne alaq kamik y ch'a'oj. Pero na kak'ul ta alaq ri ka'aj alaq ma na katz'onoj ta alaq wa' che ri Dios. ³Yey ri katz'onoj alaq, na kak'ul ta alaq ma na utz ta utz'oxonik ka'an alaq. Ma ri katz'onoj alaq xa e re katz'il'a' alaq che ri rayib'al alaq.

⁴ Ralaq ri na jusuk' ta ri anima' alaq chwach ri Dios, ¿na eta'am ta kami alaq we jun kujunimaj rib' ruk' taq ri rayinik xa re ruwachulew, e junam ruk' kach'ojin chirij ri Dios? China k'u ri ke'ek uk'u'x ruk' ri rayinik xa re ruwachulew, ri' e ku'ana aj retzelal k'u'x chirij ri Dios. ⁵Laj kach'ob' k'u alaq raqan na il ta uwach Ruch'a'tem ri Dios pa kub'i'ij wi: «Ri Ruxlab'ixel uya'om ri Dios pa qanima' lik k'ax kojuna'o y lik na kuk'ul ta uk'u'x we lik e ke'ek qak'u'x ruk' taq ri xa re ruwachulew» * kacha!. ⁶Pero ri Dios lik nim ri unimal rutzil uk'u'x kuya chiqe. Ruma la' jewa' tz'ib'ital pa Ruch'a'tem:

Ri Dios uyakom rib' chikij

janipa ri kakitak'ab'a! kiq'ij;

no'j uya'om ri unimal rutzil uk'u'x chike

janipa ri kaki'an ch'uti'n che kib' Pr.

3:34

kacha!.

* 4:5 Éx. 20:4-5; Dt. 4:24; Zac. 8:2

⁷E uwari'che, ya'a ib' alaq puq'ab' ri Dios; ch'i'ja alaq uchuq'ab' ritzel winaq y jek'ula' rire kanimaj chiwach alaq. ⁸Lik qib' alaq ruk' ri Dios y jela' Rire kaqib' uk' ralaq. Ralaq ri k'o alaq pa mak, chomaj alaq ri b'iniq silab'ik alaq. Ek'u ralaq ri xa keb' k'u'x alaq, ri ka'aj alaq k'ax kana' alaq ri Dios yey lik ke'ek k'u'x alaq ruk' ri mak re ruwachulew, lik chomaj ri anima' alaq che wa'. ⁹Chub'isoj k'u'x alaq ri 'anom alaq, k'ax chuna'a k'u'x alaq y choq' alaq ruma wa'. Ek'u ri' ri tze' alaq chu'ana oq'ej y ri ki'kotemal alaq chu'ana b'is. ¹⁰Ana k'u alaq ch'uti'n che ib' alaq chwach ri Dios; yey we ka'an k'u alaq wa', Rire kuyak q'ij alaq.

Maqach'a'tib'ej qib' chiqawach

¹¹ Hermanos, mach'a'tib'ej ib' alaq chiwach alaq. Ma e ri kach'a't chirij ri ratzuchaq' y kuq'at tzij puwi' xa pa re rire, ri' e junam ruk' e kach'a't chirij ri Tzij Pixab' y kuq'at tzij puwi wa'. Yey we ka'an la wa', ri' e ke'eloq na lal ta 'anal re ri Tzij Pixab'; ek'u ka'an che ib' la lal aj q'atal tzij puwi'.

¹² Ma xa Jun ri ya'yom lo re ri Tzij Pixab' y xew Rire k'o puq'ab' kojukolob'ej o kusach qawach. No'j rilal ¿sa' ri wach la cha' xa pa e la kaq'at la tzij puwi jun chik?

Na qeta'am taj sa' ri kaqak'ulumaj chwe'q

¹³ Wo'ora tape alaq, ri jewa' kab'l'ij alaq: «Waq'ij o chwe'q koj'ek pa jun tinamit y kojk'oji' chila' jun junab'; kaqa'an k'u qak'ay y kaqach'ak qarajil» kacha alaq. ¹⁴Yey na eta'am tane k'ana alaq sa' ri kak'ulumaj alaq ri chwe'q. Ma ¿sa' ri unimal uwach ri k'aslema alaq? Paqatzij wi, xa pacha' sutz', ma xa pa joq'otaj kawinaqirik y tek'uchirij' kasachik. ¹⁵Yey ri chirajawaxik wi e kab'l'ij alaq wa': «We ri Qaqaw karaj, kojk'as'i'ik y kaqa'an wa'riri' o kaqa'an lele'» kacha alaq.

¹⁶No'j ri ka'an ralaq, e lik ka'an alaq nim che ib' alaq echiri' katak'ab'a! q'ij alaq. Yey lik na usuk' taj we junq kutak'ab'a! uq'ij. ¹⁷E junq reta'am sa' ri utz chirajawaxik ka'anik yey na ku'an taj, ri' kamakunik.

5

Pixab'anik chike ri b'eyomab'

¹ Ek'u wo'ora, ralaq ri alaq b'eyomab', tanape alaq: Choq' alaq y juyuy alaq ruma

ri k'axk'ob'ik kape pawi' alaq. ² Ma ri b'ey-omalil alaq xa kaq'ayik y ri chomilaj q'u' alaq xa kapok'irik. ³ Ri oro y ri plata k'olom alaq ku'an mojos, yey wa' e k'utub'al re na utz ta 'anom alaq, ma e b'enaq k'u'x alaq ruk' ri b'eyomalil re ruwachulew. Ruma k'u' ri', wa' e ku'an pacha' ri aq' asu kupo roj ri til'jal alaq echiri' ri Dios kuq'at tzij pawi' alaq, ma ralaq molom alaq uchi' uk'iyal b'eyomalil chupa wa' wa k'isb'al q'ij oj k'o wi.

⁴ Ek'u raj chak xechakun chwa taq rulew alaq, na tz'aqat ta ri kajil xya alaq. Ri kajil wa aj chak na tojom ta alaq e pacha' katunan chi'ij alaq. Yey ri tunanik ke wa aj chak xtataj rumá ri Dios Qajawxel ri k'o unimal uchuq'ab!.

⁵ Ralaq ya'om ib' alaq chupa ronoje ruqusil ruwachulew y ya'om ib' alaq che u'anik taq ri rayib'al alaq. Ri 'anom alaq e pacha' ri ka'an che juna chikop lik katzuq chi utz re katí'o'jrisaxik ma ya kopon ri q'ij kakamisaxik.

⁶ E ralaq q'atom alaq tzij pakiwi ri na emakuninaq ta chi'ij alaq yey e ne ralaq kamisayom alaq ke. Yey rike na kakich'ij taj kakito'b'ej kib' chiwach alaq.

Runimal k'u'xaj chupa ri k'axk'ob'ik

⁷ Pero ralaq hermanos, ruk' unimal k'u'xaj choye'ej alaq ruk'unib'al ri Qanimajawal Jesucristo. Ch'ob'o pe alaq, juna awanel karoy'ej na ri chomilaj uwach rutiko'n y ruk' unimal uk'u'x karoy'ej na ruq'ijol ri nab'e jab' y ri k'isb'al jab'!*

⁸ Jek'ula! 'ana ralaq, choye'ej alaq ri Qanimajawal ruk' unimal k'u'xaj yey jikib'a! k'u'x alaq ruk' Rire, ma ruk'unib'al xa naqaj chi k'o wuloq.

⁹ Hermanos, mach'a'tib'ej ib' alaq chiwach alaq cha'jela' na kaq'at ta tzij pawi' alaq. Cheta'maj k'u' alaq wa': Ri Dios, ri Aj Q'atal Tzij, xa ri' chi k'o wuloq. ¹⁰ Alaq nu hermanos, e k'ama na'oj alaq che ri xki'an ri q'alajisanelab' ri xech'a't chupa rub'i' ri Dios Qajawxel, ma rike ruk' unimal kik'u'x xkich'ij uchuq'ab' ri k'axk'olil. ¹¹ Yey ri'oq qeta'am lik nim kiq'ij kalaxik ri kakich'ij uchuq'ab' ri k'axk'ob'ik. Tom chi alaq puwi runimal uk'u'x ri Job y eta'am alaq ri utz

xuk'am lo ri Dios che rire pa ri k'isb'al re ri xuk'ulumaj. Ma ri Dios lik kuk'ut ri rutzil uk'u'x y ri k'axna'b'al uk'u'x.

¹² Puwi k'u ronoje ri ka'an alaq nu hermanos, mak'o majikib'a' alaq uwach pub'i' ri kaj o pub'i' ruwachulew o pub'i' juna chik. Ri 'ana alaq e wa': We qatzij, xew b'l'i'ij alaq: «Qatzij»; no'j we na qatzij taj, xew b'l'i'ij alaq: «Na qatzij taj» cha'jela' na kape ta ri q'atb'al tzij re ri Dios pawi' alaq.

Ri oración

¹³ ¿K'o junq paxinaq uk'u'x chixo'lib'al alaq? Chutz'onoj uto'b'al che ri Dios. ¿K'o junq kaki'kotik? Chub'ixoj rub'l'i' ri Dios. ¹⁴ ¿K'o juna yewa' chixo'lib'al alaq? Cheb'usik'ij ri e aj wach re riglesia cha' kaki'an orar puwi', kakikoj k'u aceite puwi' chupa rub'i' ri Qanimajawal. ¹⁵ Ek'u ri oración ka'an ruk' kub'ulib'al k'u'xaj chwach ri Dios, e kakolob'en ri yewa' che ri yab'il y ri Dios e kayakaw re. Yey we makuninaq ri yewa', kakuytaj k'u umak ri'. ¹⁶ Tzelej tzij alaq chiwach alaq y 'ana alaq orar pawi' alaq chiwach alaq cha'jela' kakunutaj alaq. Ma lik k'o uchuq'ab' ri saqil oración ku'an junq jusuk' rub'inik usilab'ik.

¹⁷ Ri q'alajisanel Elías junam uwach quk' ri'oj ma xa tikawex. Na ruk' ta k'u' ri', xutz'onoj che ri Dios ruk' ronoje uk'u'x cha' na ku'an ta chi jab' y na xu'an ta chi jab' che ruwachulew oxib' junab' ruk' nik'aj. ¹⁸ Jek'uri'l'a!, xu'an tanchi orar cha' katzaq ri jab'; y xtzaq k'u ri jab' y ri tiko'n che ruwachulew xuya tanchi uwach.

¹⁹ Hermanos, we k'o junq chixo'lib'al alaq uya'om kan ri Q'ijsaq, yey k'o k'u junq katzelen lo re, ²⁰ cheta'maj k'u alaq ri!: E ri kesan lo wa aj mak chupa ri na utz taj ku'ano, ri' e kukolob'ej jun tikawex cha' na kasach ta uwach y cha' kakuytaj ruk'iyal umak.

* 5:7 "Ruq'ijol ri nab'e jab' y ri k'isb'al jab'": Chila' Israel ri nab'e jab' e ri katzaq pa octubre echiri' katik ri trigo. Ri k'isb'al jab' e ri katzaq pa abril echiri' k'amaja' kamol ri trigo. Ukab'ichal wa' lik kajawax che ri tiko'n.

Ri nab'e carta xutz'ib'aj ri Pedro

Ri Pedro kuya pan rutzil kiwach ri echa'tal ruma ri Dios

¹ Ri'in in Pedro, in taqo'n re ri Qanima-jawal Jesucristo. Kintz'ib'an pan che alaq, ri naj k'o wi alaq che ri qatinamit, ri jeqel alaq pa taq ri luwar re Ponto, re Galacia, re Capadocia, re Asia y re Bitinia. ² Ralaq cha'tal lo alaq ruma ri Qaqaw Dios, ma jela' uch'ob'om chi lo Rire ojertan. Ek'u wo'ora, ruma ri Ruxlab'ixel ri Dios, ya'tal che alaq kak'oji' alaq che jun santowilaj b'inik cha' kakoj alaq utzij ri Dios y kach'ajtaj ri mak alaq ruk'rukik'el ri Qanimajawal Jesucristo. E lik k'iyan na k'u pawi' alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Dios.

Kub'ul pan qak'u'x che uk'ulik janipa ri kuya ri Dios chique

³ Lik nim uq'l'ij ri Dios, Ruqaw ri Qanima-jawal Jesucristo, ma ruma ri unimal rutzil uk'u'x xuya jun k'ak' qab'inik qasilaq'ik. Yey ruma ruk'astajib'al lo ri Qanima-jawal Jesucristo chikixo'l' ri ekaminaq, lik kub'ul pan qak'u'x che uk'ulik ri k'aslemal ub'i'tisim chiqe. ⁴ Yey wa qoye'em na kasach ta uwach, na kach'ulax ta uwach ruk' ri mak y na kachup tane k'ana ru-chomal. Jikib'am k'u uwach ri' kaya'-taj wa' che alaq chila' chikaj. ⁵ Ruma k'u ri kub'ulib'al k'u'x alaq ruk' ri Dios, Rire kuchajij alaq ruk' ruchuq'ab' cha' jela' kak'ul alaq ri kolob'etajik b'i'tisim chi che alaq yey wa' kaq'alajin na chupa taq ri k'isb'al q'ij.

⁶ Ruma k'u ri', kaki'kot alaq wo'ora, tob' kopon jujun q'ij chirajawaxik kik'ow na alaq pa taq uk'iyal k'axk'olil ⁷cha' kak'am pa alaq puwi ri kub'ulib'al k'u'x alaq ruk' ri Dios jela' pacha' ka'an che ri oro echiri' kik'owisax pa aq', ilib'al re we saqil oro. Yey ri kub'ulib'al k'u'x ralaq ruk' ri Dios más k'o uwach chwa ri oro, ma ri oro xa kak'isik. We xch'ij k'u alaq wa k'axk'ob'ik kik'owib'ej alaq, ri' re yakb'al q'ij ralaq y re yakb'al uq'l'ij ri Dios. Ma echiri' ri Qanimajawal Jesucristo kuq'alajisaj uwach chiqawach apanoq, kutak'ab'a' q'ij ralaq ruma ri kub'ulib'al k'u'x alaq ruk' ri Dios.

⁸ Ralaq k'ax kana' alaq ri Jesús tob' na ilom ta alaq uwach Rire, yey kub'ul k'u'x alaq ruk' tob' na kil ta alaq uwach wo'ora. Y kaki'kot alaq ruk' unimal ki'kotemal, yey wa' na kariqitaj tane ub'i'xikil. ⁹ Kaki'kot k'u' alaq, ma kak'ul na alaq ri kolob'etajik oye'em alaq ruk' kub'ulib'al k'u'xaj.

¹⁰ Ri q'alajisanelab' re ojertan xeq'alajisan lo puwi ri unimal rutzil uk'u'x ri Dios, ri kaya'l' che ralaq. Rike lik xkiya kina'oj puwi wa kolob'etajik y lik xkitij uq'l'umajik usuk' wa!. ¹¹ Ma k'o ri xuq'alajisaj ri Ruxlab'ixel ri Cristo chike puwi taq ri k'axk'ob'ik kutij Rucha'l'o nlo ri Dios y ri yakb'al uq'l'ij ka'anik echiri' ik'owinaq chi chupa wa'. Ek'u rike xkich'ob' raqan china puwi' xb'l'ix wa' y jampala' ku'ana!. ¹² Yey ri Dios xuq'alajisaj chike wa' wa q'alajisanelab' na kakil ta wa' chupa taq ri q'ij e k'o wi rike, ma wa' e ku'ana chupa taq wa q'ij oj k'o wi ri'oj. Yey wa' e ri xya' che alaq kuma ri kitzijom ri Utzilaj Tzij ruk' ruchuq'ab' ri Santowilaj Ruxlab'ixel ri Dios, ri xtaq lo chila' chikaj. Yey ri ángeles lik kakaj ne kakimaj usuk' taq wa'.

Ri Dios kojusik'ij che jun santowilaj b'inik

¹³ E uwari'che suk'upij alaq ri na'oj alaq, lik ch'ob'o na alaq raqan sa' taq ri ka'an alaq. E choye'ej alaq ri unimal rutzil uk'u'x ri Dios, ri kaya' na che alaq echiri' kaq'alajisax uwach ri Qanimajawal Jesucristo. ¹⁴ Ralaq alaq chi ralk'o'al ri Dios, ruma k'u ri' kojo alaq utzij Rire. Maya k'u ib' alaq che ri rayinik k'o wi alaq ojertan echiri' k'amaja'keta'maj alaq uwach ri Dios. ¹⁵ Ma jela' pacha' ri Jun sik'iyom e alaq lik na jinta k'ana mak ruk', jek'ula' 'ana alaq che ri b'inik silab'ik ralaq. ¹⁶ Ma jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios:

Chi'ana jusuk' che ri ib'nik isilab'ik, ma Ri'in na jinta k'ana mak wuk!. Lv. 19:2

¹⁷ Yey we kab'l'ij alaq «Qaqaw» che ri Jun na kacha'w ta chikixo'l' ri tikawex echiri' ku'an q'atb'al tzij pakwi konoje ruma taq ri ki'anom, ri'lik chirajawaxik che alaq kab'in alaq ruk' xi'in ib' chwach Rire ronoje q'ij che ri k'aslemal alaq. ¹⁸ Ma lik eta'am alaq, ri Dios xresaj lo alaq che ri b'inik silab'ik alaq na chom taj, ri xk'ut kan che alaq kuma ri chu'qaw alaq ojertan. Yey rutojik xu'an ri Dios re karesaj lo alaq puq'ab' ri mak, na e ta ruk' oro o ruk' plata, ma wa' xa kasach uwach; ¹⁹ rutojik xu'ano e

ruk' ri loq'laj ukik'el ri Cristo, ri xya'i' pa kamik pacha' junqa q'apoj b'exex lik chom y na yewa' ta uwach kaya'i' chwach ri Dios.
²⁰Yey ri Cristo cha'om chi lo ojertan chwi lo echiri' k'amaja' ne ka'an ruwachulew; pero k'a ek'u wo'ora chupa wa k'isb'al q'iij oj k'o wi, ri Dios xuk'utub'ej uwach ruma ri rutzil uk'u'x che alaq.
²¹Ruma k'u ri Qanimajawal Jesucristo, xkub'i'k'u'x alaq ruk' ri Dios, ma e Rire ri xulk'astajisaj lo ri Cristo chikixo'li ri ekaminaq y lik xuyak uq'ij. Ruma k'u ri', kub'ul k'u'x alaq ruk' ri Dios y oye'em alaq che Rire janipa ri ub'i'tisim che alaq.

²²Ruma xkoj alaq ri Q'ijsaq, wo'ora xu'an chom ri k'aslemla alaq cha' paqatzij wi k'ax kana' ib' alaq ri chaq' ib' alaq chupa rub'i' ri Cristo. E uwari'che lik k'ax na'a ib' alaq chiwach alaq ruk' ronoje chuq'ab' alaq y ruk' ronoje k'u'x alaq.
²³Ma ralaq alaq alaxinaq tanchik y wa' na e ta kuma ri chu'qaw alaq ri xa e tikawex, ma e ruma Ruch'a'tem ri Dios, ri lik k'aslik y na kasach ta k'ana uwach.
²⁴Ma jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios:

Konoje ri tikawex e jela' pacha' raq'es
 yej ri yakb'al kiq'ij e pacha' rukotz'i'jal
 raq'es;

ma raq'es xa kachup uwach
 y rukotz'i'jal xa kachaqijik y kapuqik.
 Jek'ula' ri' ri tikawex xa kekamik
 y ri yakb'al kiq'ij xa kasach uwach,
²⁵no'j Ruch'a'tem ri Dios na kasach ta k'ana

uwach *Is. 40:6-8*

kacha'. Yey wa ch'a'tem e ri Utzilaj Tzij tzijotal chi lo che alaq.

2

¹E uwari'che ya'a kan alaq ronoje ri na utz taj: ri sokoso'nik, ri xa keb' palaj alaq chiwach alaq, ri ku'an k'ax k'u'x alaq chikij jujun chik y ri kanuk' alaq ch'a'tem chikij jujun chik.
²Jela' pacha' junqa ne! k'ak' alax-inaq lik e karaj rutz'um ruchu; jek'uri'la' ralaq, e lik rayij alaq ri saqil Uch'a'tem ri Dios, cha' ruma wa', ri Dios kuya ri k'iyib' al alaq y kukolob'ej k'u' alaq chwach ronoje ri na utz taj.
³E 'ana k'u alaq wa' ma na'om chi alaq ri rutzil uk'u'x ri Qanimajawal pa anima' alaq.

Rijun ab'aj k'aslik

* 2:4 "Ab'aj k'aslik": Ri Cristo k'aslik y kuya k'aslemla chiqe. * 2:7 Is. 28:16 * 2:9 Éx. 19:6 * 2:9 Dt. 7:6; Is. 43:21

⁴Qib' k'u alaq ri' ruk' ri Qanimajawal Jesucristo. Rire e pacha' jun ab'aj k'ajital kan kuma ri winaq, ma chikiwach rike na jinta uchak; no'j chwach ri Dios e jun chomilaj ab'aj k'aslik* y cha'talik, pa katiki' wi lo ri ja kayakik. Yey junqa ab'aj na jinta uk'aslemla, no'j Rire k'aslik.
⁵Jek'uri'la' ralaq alaq pacha' ab'aj k'aslik tz'aqom b'i che ri ja katajin ri Dios che uyakik re kajeqi' chupa. Rojertan raj chakunel xeniman pa Rocho Dios, ek'u wo'ora ri Dios uya'om che ralaq kaniman alaq chwach Rire y ruma k'u ri Qanimajawal Jesucristo ka'an alaq ri kuk'ul uk'u'x Rire.
⁶E uwari'che jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios:

Kankoj k'u chila' Sion

ri jun chomilaj ab'aj cha'talik,
 cha' puwi wa' katiki' ri ja kanyako. *Is. 28:16*

China k'u ri kakub'i' uk'u'x ruk',
 ri' na kak'ixb' esax taj
 ma kuk'ul na ri roye'em che Rire *Is. 49:23*

kacha'.
⁷Che ralaq ri kojom alaq rub'i', Rire lik k'o uwach; no'j chike ri na kekojow ta re, e ku'ana pacha' ri tz'ib'ital kan pa Ruch'a'tem ri Dios:

E rab'aj k'ajital kan kuma raj yakal ja,
 e ab'aj ri' wa' xajawaxik cha' katiki' lo ri ja.
Sal. 118:22

⁸Yey kub'l'i'ij:

Rire e ri jun ab'aj kojotal chikiwach ri tikawex,

yej lik e k'o ri kakichiq kib' che,
 y lik ek'o ri ketzaq puwi' *Is. 8:14*
 kacha'. Jek'ula' xkik'ulumaj rike, ma e pacha' "kakichiq kib'" chwi Ruch'a'tem ri Dios echiri' na kakikoj taj.

⁹No'j ek'u ralaq alaq cha'tal lo ruma ri Dios, alaq aj chakunel chwach ri Nimalaj Taqanel Dios, alaq jun tinamit ya'om ib' alaq che uloq'nimaxik ri Dios y loq'otal alaq ruma ri Dios re ku'ana alaq utinamit* cha' katzijoj alaq chike ri tikawex janipa taq ri u'anom ri Dios, ri xresaj lo alaq chupa ri q'equ'm y xuya alaq chupa ri chomilaj Q'ijsaq.
¹⁰Ralaq ojertan na alaq ta utinamit ri Dios, no'j wo'ora alaq chi utinamit Rire. Ma ojertan na xeta'maj ta alaq puwi ri relej

* 2:7 Is. 28:16 * 2:9 Éx. 19:6 * 2:9 Dt. 7:6; Is.

uk'u'x ri Dios; no'j wo'ora ri Dios uk'utum
chi wa' che ralaq.

*Ri jesusuk' b'inik silab'ik chwach ri Dios y
chikiwach ri winaq*

¹¹ Hermanos ri lik k'ax kanna' alaq, k'una chik'u'x alaq, ralaq na alaq ta re ruwachulew, ma alaq xa ik'owel. E uwari'che kampixab'aj alaq, maya ib' alaq che taq ri rayib'al re ri ti'jil alaq ma wa' kach'o'jin pa anima' alaq cha' kuyoj ri k'aslema alaq. ¹² Ri 'ana alaq e k'utu alaq jun b'inik silab'ik lik jesusuk' chikiwach ri winaq na keta'am ta uwach ri Dios. Jek'ula' echiri' kak'un tanchi ri Qanimajawal, rike kakiyak uq'ij ri Dios rumá kilom ri chomilaj chak 'anom alaq, tob' wo'ora kech'a't chi'ij alaq. ¹³ Ruma k'u' ri Qanimajawal, lik kojo alaq kitzij konoje ri ya'tal pakiq'ab' ketaqan che ruwachulew, e pacha' ri nimalaj taqanel k'o pakiwi uk'iyal tinamit ¹⁴ y taq ri e aj wach ekojotal rumá ri nimalaj taqanel re kekiya pa k'ax ri kaki'an ri na utz taj y re kakiyak kiq'ij ri kaki'an ri utz. ¹⁵ Ma ri lik karaj ri Dios che alaq e ka'an alaq ri utz cha' e kaq'atej alaq taq ri ch'a'tib'enik ka'an chi'ij alaq kuma ri tikawex na jinta kina'oj. ¹⁶ Paq'ab' alaq k'o wi sa' ri ka'an alaq; yey wa' na e ta re ka'an alaq ri na utz taj, ma e re ku'ana alaq aj chakib' re ri Dios y jek'ula' e ka'an alaq ri karaj Rire. ¹⁷ 'Ana alaq chike konoje ri tikawex janipa ri taqal chike; mak'aq b'i alaq uq'ij junqo. K'ax chena'a alaq ri hermanos. K'ola xi'in ib' pa anima' alaq chwach ri Dios. Loq'nimaj alaq ri rey.

¹⁸ Ralaq alaq aj chakib', kojo alaq kitzij ri patrón alaq y ya'a ib' alaq chitaqik kuma rike. Wa' na xew ta ka'an alaq kuk' ri lik utz kik'u'x ma'jenela 'ana alaq kuk' ri lik na jinta kakuyuw ke. ¹⁹ Ma e lik utz ri' we junqo rumá kuna' chuk'u'x e ku'an ri karaj ri Dios che, kuya ranima' kuch'ij taq ri k'axk'ob'ik kape puwi' tob' wa' na taqal ta che. ¡Yey ri Dios kuyak uq'ij ri ka'anaw wa'! ²⁰ No'j we e la'lik chirij mak alaq xch'ay kan alaq yey lik xkuy alaq wa', ¿sa' k'u' ri' ri yakb'al q'ij alaq? ¡Na jintaj! No'j we kakuy k'u alaq ri k'ax ka'an che alaq rumá ri utz katajin alaq che u'anik, ri' lik k'o yakb'al q'ij alaq chwach ri Dios. ²¹ E ne rumá wa' xusik'ij alaq ri Dios, ma ri Cristo xutij k'ax quma ri'oj; yey taq

ri xu'ano e k'utub'al chiqe ri'oj cha' kojb' in jela' pacha' xb'in Rire. ²² Ma jewa' tz'ib'ital kan puwi ri Cristo pa Ruch'a'tem ri Dios: Rire na xmakun taj, y na jinta ne k'ana sokoso'nik xel puchi' Is.

²³ 53:9 kacha'. ²³ Echiri' ri winaq lik xkik'aq b'i uql'ij ruk' itzelilaj ch'a'tem, Rire na xuk'ul ta uwach ruk' itzelilaj ch'a'tem. Yey echiri' kiyia'om pa k'axk'olil, Rire na xub'l'ij taj ku'an uk'axel chike ri kaki'an k'ax che; ri xu'ano, e xuya ronoje puq'ab' ri Dios, ri ku'an q'atb'al tzij chi jesusuk'. ²⁴ Ek'u ri Cristo xuk'am b'i ri qamak che rucuerpo echiri' xkam chwa ri cruz. Xu'an k'u wa' cha' jela' kaqaya kan ri mak y e kaqaya qib' che ri jesusuk' b'inik silab'ik. [†] Ma jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios: Ruma k'u' ri k'ax xutij Rire, xixkunutaj ri'ix

Is. 53:5

kacha'. ²⁵ Rojertan, alaq pacha' b'exex e sachinaq; no'j wo'ora xtzelej lo alaq ruk' ri Cristo, ri Aj K'amal Qawach y ri Chajinel re ri qak'aslema chwach ri Dios.

3

Pixab'anik chike ri e k'ulanik

¹ Ek'u rilal ixoq, e taqej la ri achijil la. 'Ana k'u la wa' ma we rire na ukojom ta Ruch'a'tem ri Dios, tob' na jinta kab'l'ij la che chwi wa', k'o pa saq kukojo rumá ri b'inik silab'ik rilal ² ma karilo lik ub'e ri ka'an la y lik lal nimay tzij. ³ Ruchomalil juna ixoq na e ta rumá ri wiqital che rucuerpo; e uwari'che na utz ta k'u ri' we kik'ow uwi' che uyjb'axik ruwi', o kik'ow uwi' ruk' ri uwaaj y usansilo re oro o ri k'ul lik k'i rajil kukojo. ⁴ Ma ruchomalil rixoq e ri k'o chupa ri ranima'; wa' e ri lik utz kik'u'x y na aj ta tzukul ch'a'oj. Yey wa' wa uchomalil na kasach ta k'ana uwach y lik k'o uq'ij chwach ri Dios. ⁵ Rojertan jela' xki'an rixoqib' e jesusuk', ri lik xkub'ik kik'u'x ruk' ri Dios. Ma ri kichomalil rike xilitaj che ri kib'inik kisilab'ik rumá xekitaqeji ri kachijil. ⁶ Jela' xu'an ri Sara, e lik xukoj utzij ri Abraham y ruch'a'b' exik xu'ano e "lal wajawal". Ek'u ralaq ku'ana alaq ralk'o'al ri Sara we ka'an alaq ri utz y na jinta k'o kuxi'ij rib' k'u'x alaq che.

[†] 2:24 Pa ri ch'a'tem griego kub'l'ij "cha' oj kaminaq chi chwa ri mak yey oj k'as che ri jesusuk' b'inik silab'ik".

⁷ Ek'u rilal achi, jeqela la ruk' ri ixoqil la ruk' saql na'o. ⁸Ana la che janipa ri taqal che rire. K'una k'u chik'u'x la e rire lik na jinta ko ukowil yey junam uwach uk' la, ma junam kak'ul alaq ri unimal rutzil uk'u'x ri Dios che ri k'aslema alaq. We ka'an k'u la wa', echiri' ka'an la orar, na jinta kalatz'an re ri ch'a'tem la chwach ri Dios.

Pixab'anik puwi ri qab'inik qasilab'ik

⁸K'isb'al k'u re wa', e chu'ana xa jun k'u'x alaq, k'ola k'axna'b'al k'u'xaj uk' alaq, lik k'ax na'a ib' alaq chiwach alaq ma chaq' ib' alaq chwach ri Qaqaw, k'utu k'u' alaq ri rutzil k'u'x alaq y 'ana alaq ch'uti'n che ib' alaq. ⁹Matzelej alaq uwach ri na utz taj ka'an che alaq. We k'o junq kub'l'ij itzelilaj ch'a'tem che alaq, matzelej alaq uwach ruk' itzelilaj ch'a'tem; ri 'ana alaq e tz'onoj alaq ri utz puwi ri ka'anaw re wa'. Yey we ka'an alaq wa', ri Dios kuya na ri utz paw'i alaq, ma ruma wa' xusik'ij alaq. ¹⁰Ma jewa' tz'ib'ital kan pa Ruch'a'tem ri Dios: China ri k'ax kuna' ruk'aslem

y karaj karik'owib'ej ri jujun q'ij ruk'
ki'kotem,

e chuq'atej k'u' ri' ri raq' che ub'l'ixkil ri na
chom taj

y mu'an chi ri kel lo raq'ub'al puchi'.

¹¹Resaj k'u rib' ri' che u'anik ri na utz taj,
yey e chu'ana ri utz.

Chutzukuj kak'oji' chi utzil chomal kuk'
konoje y
e chuya'a rib' che u'anik wa'.

¹²Ma ri Qanimajawal k'o ruwach pakiwi
ri jusuk' kib'inik kisilab'ik re keb'ucha-
jjij,

ye lik kuya uxikin chike
echiri' kech'a't ruk' pa oración.
No'j na chom ta keril

janipa ri kaki'an ri na utz taj Sal.
34:12-16

kacha'.

¹³ *¿China k'u ri ka'anaw ri na utz taj che alaq we e lik ya'om ib' alaq che u'anik ri utz?** ¹⁴ Pero we katij alaq k'ax ruma ka'an alaq ri lik jusuk', ri' lik nim q'ij alaxik alaq. E uwari'che, maxi'ij ib' alaq che ri xib'ib'al pa alaq ka'anik yey masach k'u'x alaq che wa'. ¹⁵ Ri 'ana alaq e loq'oj alaq uq'l'ij ri Cristo chupa ri anima' alaq, ma Rire e Qajawal. Xaqi yijb'a' ib' alaq che uk'ulik

* 3:13 Ro. 8:31

uwach taq ri tz'onob'al ka'an che alaq puwi ri kub'ul pan k'u'x alaq che; yey 'ana alaq wa' ruk' uch'uti'nal k'u'x alaq y xi'in ib' alaq chwach ri Dios. ¹⁶B'ina alaq chi jusuk' cha' jela' kuna' k'u'x alaq na jinta mak 'anom alaq. 'Ana k'u alaq wa' cha' e janipa ri kech'a't chirij ri chomilaj b'iniik alaq ruk' ri Cristo, kaya'taj kik'ix ruma ri raq'ub'al kaki'an ch'il'ij alaq. ¹⁷Ma we e karaj ri' ri Dios katij alaq k'ax ruma ka'an alaq ri utz, wa' e más utz chwa ri katij alaq k'ax ruma ka'an alaq ri na utz taj. ¹⁸K'una chik'u'x alaq, ri Cristo lik xutij k'ax echiri' xa jumul xkam ruma ri qamak. Tob' Rire na jinta umak, xkam quema ri'oj oj aj makib' cha' jela' kojuk'am b'i ruk' ri Dios. Echiri' ri Cristo xkamisax kuma ri winaq, paqatzij wi xkam rucuerpo; pero Rire xk'astajik, ma na xkam ta ri ranima'. ¹⁹Jek'ula' xe'ek pa ek'owi ri ekaminaq, wa' e ri tz'apim kichi', y xu'tzijoj chike janipa ri xu'ano. ²⁰Yey xtataj wa' kuma ri na xkikoj ta utzij ri Dios ojertan chupa ruq'l'ijol ri Noé. Ma ri Dios ruk' unimal uk'u'x xeroy'ej kakitzelej kitzij chupa taq la' la q'ij echiri' ri Noé katajin che u'anik ri nimalaj barco. Yey chupa k'u' ri barco xa e ajilam ri xeb'ok b'i, ma e wajxaqib' ri xekolob'etaj che runimal jab'. ²¹Y wa' e pacha' ri bautismo qaqak'ul ri'oj waq'l'ij ora re kolob'etajik. Wa bautismo na re ta karesaj ri ch'ul k'o che ri qacuerpo, ma e re karesaj ri mak k'o pa qanima' y ruma k'u' wa' qaqajikib'a' chwach ri Dios koj'k'oj' chi jusuk'. Yey qeta'am lik jikib'am uwach ri qakolob'etajik ruma ruk'astajib'al ri Qanimajawal Jesucristo, ²²ri xe'ek chila' chikaj y tz'ul puwikq'ab' ri Dios. Konoje k'u' ri ángeles, kuk' taq ri k'o kiwach y ri k'o kichuq'ab' e k'o chux'e rutaqanan Rire.

4

*Chojchakuna chi utz ruk' taq ri uya'om ri
Dios paqaq'ab'*

¹ Ri Cristo lik xuya ranima' kutij k'ax quema ri'oj. Jek'ula' ri', lik chirajawaxik che alaq kaya anima' alaq katij alaq k'ax ruma Rire. Ma e janipa ri kakiya kanima' kaki'an ri utz tob' kape k'ax pakiwi', q'alaj k'u' ri' na e jinta chi puq'ab' ri mak. ²Ruma k'u' la', janipa chi q'ij e k'o che ruwachulew, na kaki'an ta chi janipa ri rayib'al ke ri winaq,

ma e kaki'an janipa ri karaj ri Dios. ³ Ri u'anom loq e x'an lo alaq pacha' ri kaki'an ri winaq na keta'am ta uwach ri Dios. Ma xya ib' alaq che u'anik taq ri rayib'al re ri ti'jil alaq, yey xya ib' alaq pa q'ab'arik y xmol ib' alaq che u'anik ch'ulilaj mak; xya ib' alaq che ri lik na chom ta uwach yey lik itzel taq uwach ri x'an alaq echiri' xloq'nimaj alaq taq ri tiox.* ⁴ E taq k'u ri xkach'b'ilaj alaq che u'anik wa' wu'k'iyal uwach mak, xkam kanima' che echiri' xesaj ib' alaq che taq wa'; yey ruma ri' lik k'ax kech'a't chi'ij alaq. ⁵ Pero kopon k'u ri q'i' echiri' konoje rike kakuya na kib' chupa ri kimak chwach ri Jun kuq'at tzij pakiwi ri e k'aslik y ri ekaminaq. ⁶ Ruma ne k'u la', xtzijox ri Utzilaj Tzij chike ri ekaminaq chupa ri kimak cha' kak'oji' kik'aslemal na jinta utaqexik chwach ri Dios, tob' chikiwach taq ri winaq, na utz ta ri xki'an rike ruma xkikoj rub'i' ri Cristo.

⁷ Lik xa naqaj chi k'o wi lo ruq'ijol echiri' kak'is ri na utz ta uwach y kajalk'atisax k'u ronoje ri k'olik. Ruma k'u ri', lik k'ola na'oja alaq puwi' sa' taq ri ka'an alaq y xaqi e ya'a ib' alaq pa oración chwach ri Dios. ⁸ Yey ri más chirajawaxik wi e ruk' ronoje k'u'x alaq k'ax kana' ib' alaq chiwach alaq, ma we lik k'o rutzil k'u'xaj uk' alaq, ri' kakuy alaq taq ruk'iyal mak ke ri nik'aj chik. ⁹ Chek'ulu alaq chi utz ri keb'opon chi ocho alaq y mawunwut ne alaq che u'anik wa!. ¹⁰ Ek'u chirij ri uya'om ri Dios paq'ab' alaq, cheto'o alaq ri jujun chik, cha'jela' ku'an alaq saqil aj chakib' re ri Dios y kachakun alaq chi utz ruk' ruk'iyal uwach to'b'al uya'om ri Dios che alaq. ¹¹ We k'o junioq kak'utun chikiwach ri hermanos, e chuk'utu puwi ri kub'l'ij Ruch'a'tem ri Dios y na xa ta pa re kach'a'tik. We k'o junioq karaj keb'uto' ri tikawex, chu'ana wa' ruk' ri chuq'ab' ya'tal che ruma ri Dios. Ronoje k'u ri ka'an alaq, 'ana alaq re yakb'al uq'ij ri Dios ruma ri Qanimajawal Jesucristo, ri lik taqal che k'o yakb'al uq'ij y kataqan k'u pakiwi konoje waq'ij ora y chiqawach apanoq na jinta utaqexik. Amén.

Chokji'kotoq we kaqatij k'ax ruma oj re ri Cristo

¹² Hermanos, makam anima' alaq che taq runimal k'axk'ob'ik kape pawi' alaq re

kuk'am pa alaq, ma qonoje kojik'ow chupa wa!. ¹³ Ri 'ana alaq e ki'kota alaq, ma alaq b'are jun che taq ri k'axk'ob'ik xik'ow wi ri Cristo, cha' echiri' kuq'alajisaj runimal uchomalil, ralaq lik kaki'kot alaq che. ¹⁴ We e k'o tzel kech'a't chi'ij alaq ruma kojom alaq rub'i' ri Cristo, ri' lik nim q'ij alaxik alaq ma ri chomilaj Ruxlab'ixel ri Dios k'o uk' alaq. Qatzij wi, e k'o ri tzel kech'a't chirij Rire, no'j ralaq lik kayak alaq uq'ij Rire. ¹⁵ We k'o junioq che alaq kutij k'ax, lik k'ixb'al uwach we wa' e ruma kamisanel o eleq'om o ruma u'anom ri na utz taj che junioq o ruma uminom rib' chupa ri na jinta re che. ¹⁶ No'j we k'o junioq kutij k'ax ruma ukojom rub'i' ri Cristo, mak'ix k'u ri' che; ri chu'ana' e chuyaka uq'ij ri Dios ruma wa'!. ¹⁷ Ma e q'ij wa' kajejer b'i ri q'atb'al tzij pakiwi ri e ralk'o'al ri Dios. Yey we nab'e k'ut kajejer quk' ri'oj, ¿sa' nawi ke'kik'isa wi ri' ri na kikojom ta ri Utzilaj Tzij re ri Dios? ¹⁸ Ma jewa' kub'i'ij pa Ruch'a'tem ri Dios:

We ri e jusuk' chwach ri Dios ruk' ne uk'ayewal kekolob'etajik,
¿sa' k'u kakik'ulumaj ri' ri e aj mak, ri
kaki'an kititz'itikil che ri Dios?*

¹⁹ E uwari'che, e taq ri e k'o pa k'ax ruma kaki'an janipa ri karaj ri Dios, e ki'ana ri' ri lik usuk' y kiya'a k'u ri kik'aslemal puq'ab' ri Dios, ri x'anaw re ronoje y lik e ku'an janipa rub'i'tisim.

5

Pixab'anik chike ri e aj wach re riglesia

¹ Wo'ora kuaj keb'enupixab'aj ri e aj wach re riglesia. Ri'in in jun kuk'il rike, yey in jun xinwil ri k'axk'olil xik'ow wi ri Qanimajawal Jesucristo. Yey in b'are jun k'o we che ri chomilaj yakb'al uq'ij ri Cristo, ri kaq'alajisax na uwach chiqawach apanoq.

² Kantz'onoj ko che alaq: Chechajij alaq chi utz rutinamit ri Dios, ri eya'om chwi q'ab' alaq. Chechajij k'u alaq chi utz ruk' ronoje k'u'x alaq y na xa ta ruma kamin alaq chupa o xa ruma rayib'al puaq, ma ri karaj e lik kacha k'u'x alaq che u'anik wa!. ³ Ma'an ne alaq ri xew kataqan alaq pakiwi'; ri 'ana alaq e k'utu alaq ri chomilaj b'inik silab'ik alaq chikiwach rike. ⁴ We

* 4:3 Rojertan e k'o winaq kakikamisaj ri kalk'o'al re qasa'n chwach taq ri kitiox.

* 4:18 Pr. 11:31

ek'u ka'an alaq wa', echiri' kak'un ri Qanimajawal Jesucristo, ri Chajinel k'o pakiwi konoje ri e aj chajal rutinamit ri Dios, Rire kuya chijujunal alaq jun corona na kasach ta k'ana uwach, k'utub'al re runimal uwach Rire.

Pixab'anik chike rutinamit ri Dios

⁵ Ek'u ri'ix ix alab'o, chikojo kitzij ri e aj wach re riglesia. Yey chirajawaxik che onoje alaq ka'an alaq ch'uti'n che ib' alaq chiwach alaq, ma jewa' tz'ib'ital kan chupa Ruch'a'tem ri Dios:

Ri Dios uyakom rib' chikij

janipa ri kakitak'ab'a! kiq'ij;
no'j uya'om ri unimal rutzil uk'u'x chike
janipa ri kaki'an ch'uti'n che kib' Pr.
3:34

kacha!. ⁶ 'Ana ch'uti'n che ib' alaq y ya'a k'u ib' alaq puq'ab' ri Dios, ri k'o unimal uchuq'ab'; jek'ula' Rire lik kuyak q'ij ralaq echiri' kopon na ruq'ijol. ⁷ Ronoje rub'is k'u'x alaq ya'a alaq chwach ri Dios, ma Rire lik kok il che chajixik alaq.

⁸ Lik k'ola na'oj alaq puwi sa' taq ri ka'an alaq y mawar wach alaq. Ma ritzel winaq, ri aj retzelal k'u'x ch'iij alaq, e kutzukuj su'anik katzaq alaq puq'ab' jela' pacha' juna koj lik kusut kij ri tikawex re kutzukuj china ri kub'iq' b'li. ⁹ Lik ch'ija alaq uchuq'ab' ritzel y lik chuq'ub'ej ib' alaq che ri kub'ulib'al k'u'x alaq ruk' ri Cristo. Yey mik'ow chik'u'x alaq na xew ta ralaq kik'owib'ej alaq k'axk'ob'ik, ma jenela' ri qa hermanos e k'o che ronoje ruwachulew kakik'owib'ej k'axk'ob'ik.

¹⁰ Ri Dios xojusik'ij cha! kojk'oji' ruk' ri Qanimajawal Jesucristo chupa ri chomilaj utaqanik na jinta utaqexik. Ruma k'u wa', echiri' ik'owinaq chi alaq jujun q'ij chupa wa k'ax; ri Dios, ri lik kojuto' che ronoje ruma ri unimal rutzil uk'u'x, e kuyak tanchi alaq, kukowirisaj alaq, kuya chuq'ab' alaq y kutikib'a' alaq chi utz. ¹¹ Che k'u ri Dios taqal wi kayak uq'ij waq'ij ora y chiqawach apanoq, ma ruchuq'ab' na jinta utaqexik. Amén.

K'isb'al ch'a'tem re ri Pedro chike taq rigle-sias

¹² Xintz'ib'an k'u pan che alaq; yey ri hermano Silvano, ri lik kub'ul nuk'u'x ruk', e kak'amaw b'i wa' wa carta che alaq.

* ^{5:14} Ri Pedro jewa' xub'l'ij ma rike e kaki'an wa' chikiwach echiri' kakiya rutzil kiwach.

Ximpixab'aj k'u alaq y xinq'alajisaj chiwach alaq ri saqil unimal rutzil uk'u'x ri Dios; tikila k'u alaq chi utz chupa wa'!

¹³ Rutinamit ri Dios, ri e k'o pa ri tina-mit re Babilonia, ri echa'tal ruma ri Dios junam uk' ralaq, rike junam ruk' ri Marcos, ri pacha' nuk'ajol chupa rub'i' ri Cristo, kakiya pan rutzil wach alaq. ¹⁴ Ya'a alaq rutzil wach alaq chiwach alaq ruk' jun saqil tz'ub'uj chi'aj, * k'utub'al re k'ax kana' ib' alaq. K'ola utzil chomal chixo'l alaq, ri k'o alaq puq'ab' ri Qanimajawal Jesucristo. Amén.

Ruka'm carta xutz'ib'aj ri Pedro

Ri Pedro kuya pan rutzil kiwach ri kikojom rub'il ri Cristo

¹ Rí'in, Simón Pedro, in jun aj chak y taqo'n re ri Qanimajawal Jesucristo. Kantz'ib'aj pan wa carta che alaq, janipa ri ya'tal che alaq kakub'il k'u'x alaq ruk' ri Cristo jela' pacha' qa'anom ri'ojo. Wa' wa chomilaj kub'ulib'al k'u'xaj xya' chiqe qonoje ruma ri qa Dios y Kolob'enel Jesucristo, ma Rire lik jusuk' ri ku'an quk'. ²E lik k'iyan na pawil alaq ri unimal rutzil k'u'xaj y ri utzil chomal re ri Dios, yey wa' kak'ul alaq ruma eta'am alaq uwach ri Dios y ri Qanimajawal Jesucristo.

Ri karaj ri Dios che ri qab'inik qasilab'ik

³Ri Dios ruk' ri unimal uchuq'ab', uya'om chiqe ronoje taq ri kajawax che ri qák'aslemal y ri qab'inik qasilab'ik chwach Rire. Yey ku'an wa' ruma ri xuya chiqe kaqeta'maj uwach Rire, ri xojusik'ij ruk' ri unimal uchomalil y ri unimal uwach uq'ij. ⁴Jek'uri'l'a', ri Dios uya'om nima'y q chom taq b'l'i'tisinik chiqe cha' ruma wa' koju'ana pacha' Rire, ma elinaq lo alaq puq'ab' ri rayib'al na chom ta uwach, ri kakitaqej ri winaq re ruwachulew.

⁵Ruma k'u'xkub'il k'u'x alaq ruk' ri Cristo, chirajawaxik k'u' ri' kachuq'ub'ej ib' alaq cha' ri b'inik silab'ik alaq ku'an lik jusuk'. Y na xew ta wa', ma lik ne chirajawaxik keta'maj alaq sa' ri karaj ri Dios che alaq. ⁶We eta'am chi k'u alaq sa' ri karaj ri Dios che alaq, e 'ana alaq ri'. Yey chajij ib' alaq chi utz cha' na katzaq ta alaq pa mak, y jek'uri'l'a' kak'ojo' unimal k'u'x alaq. Yey ruk' k'u' ri unimal k'u'x alaq, e k'utu alaq pa saqil wi ya'om ib' alaq che jun saqil b'inik silab'ik chwach ri Dios. ⁷Y ruma k'u' lik ya'om ib' alaq che jun saqil b'inik silab'ik chwach ri Dios, k'ax na'a ib' alaq chiwach alaq. Yey na xew ta wa', ma lik ya'a ib' alaq che uk'utik ri rutzil k'u'x alaq chike konoje.

⁸Ma we k'o k'u taq wa' uk' alaq y ya'om ib' alaq che u'anik taq wa', ri' na kok ta xepuyil uk' alaq yey kaq'alajin k'u' ri' lik

k'o kutiqoj ri xeta'maj alaq uwach ri Qanimajawal Jesucristo. ⁹No'j e junooq na jinta taq wa' ruk', ri' e pacha' xew karil ri k'o chwach; e junam ruk' pacha' junna potz', ma xik'ow ne chuk'u'x e rojertan lik aj mak yey e ri Dios xkuyuw umak. ¹⁰E uwari'che hermanos, kamb'l'ij wa' che alaq: E ri Dios xcha'w e alaq yey e Rire sik'iyom e alaq. Ruma k'u' ri', chuq'ub'ej ib' alaq che uk'utik pa ri b'inik silab'ik alaq, paqatzzi wi sik'lim alaq yey cha'tal alaq ruma ri Dios. We ka'an alaq wa', ri' na katzaq ta chi alaq pa mak. ¹¹Jela' k'u' ri' lik kak'ul alaq chi utz pa ri taqanik na jinta utaqexik re ri Qanimajawal y Qakolob'enel Jesucristo.

¹²Ruma k'u' ri', na kanwoq'otaj ta ukux-taxik wa' che alaq, tob' ne eta'am chi alaq wa Q'ijsaq y jikib'am chi k'u'x alaq che.

¹³Ma chinuwach ri'in, xaloq' k'a in k'aslik, lik usuk' kankoj pa jolom alaq taq wa pix-ab'anik. ¹⁴Ma weta'am ri nukamik xa naqaj chi k'o lo wi, yey wa' e ri Qanimajawal Jesucristo uq'alajisam lo chwe. ¹⁵E uwari'che lik inokinaq il che ukuxtaxik wa' che alaq, cha' echiri' na in jinta chi uk' alaq, xaqi kak'un chik'u'x alaq ronoje wa'!

Ri xeb'ilow runimal uwach uq'ij ri Qanimajawal Jesucristo

¹⁶Ma ri k'utunik xqa'an chiwach alaq chwi ruchuq'ab' y ruk'unib'al ri Qanimajawal Jesucristo, na e ta ruk' nuk'um ch'a'tem no'jital kuma tikawex; ma lik ruk' ri qawach xqil runimal uwach uq'ij Rire.

¹⁷Ma ri'oj xqilo echiri' xq'alajisax runimal uchomalil y lik xyak uq'ij ruma ri Qaqaw Dios. Xqata ne ruqul ri Dios xch'aw chupa ri chomilaj q'ijsaq k'o paqawi', jewa' xub'i'ij:

«E Nuk'ajol wa', ri lik k'ax kanna'o y lik kinki'kot che» xcha'. ¹⁸Xqata k'u' wa qulaj petinaq chila' chikaj echiri' oj k'o ruk' Rire chwa ri santowilaj juyub!.* ¹⁹Wa xqilo e kujikib'a' uwach ri tzij tz'ib'ital kan kuma ri q'alajisanelab' chupa Ruch'a'tem ri Dios.

Y lik utz ri ka'an alaq we kok alaq il che wa', ma e pacha' junna aq' kawon pa q'equ'm k'a pa ri saqrib'al echiri' kel lo ri nimalaj ch'umil re ri saqrib'al.* Wa' e ke'elawi ruk'unib'al ri Cristo, ri kutzij upa ri anima' alaq. ²⁰Lik k'ut chirajawaxik nab'e na kamaj alaq usuk' wa': Ri tz'ib'ital kan chupa Ruch'a'tem ri Dios, na utz taj kaq'alajisaxik

*

1:18 Mt. 17:1-8; Mr. 9:7; Lc. 9:35 * 1:19 Ap. 22:16

xa ruk' una'oju junach. ²¹ Ma ri q'alajisam kan chupa Ruch'a'tem ri Dios, na petinaq ta ruma kino'jib'al tikawex, e petinaq ruma ri Santowilaj Ruxlab'ixel ri Dios. Ma taq ri santowilaj achijab' re ri Dios xech'a'tik e chirij janipa ri xuq'alajisaj ri Ruxlab'ixel ri Dios chike.

2

*E k'o aj k'utunel xa e sokoso'nel
(Jud. 3-13)*

¹ Chikxo'l ri tinamit e aj Israel xek'o-jil' q'alajisanelab' xa e sokoso'nel; jek'ula' chixo'lib'al ralaq kek'oji' e aj k'utunel xa e sokoso'nel. Wa' xa xe'laq'ay kakikoj pa kijolom ri hermanos k'utunik na usuk' taj, xa re yojob'al ri kib'inik kisilab'ik. Yey e ku'anra ne ri kakib'l'ij na kakikoj ta chi rub'il' ri Qanimajawal, ri xkam kuma rike re keb'ukolob'ej. Ruma k'u wa na utz taj kaki'ano, e kape tan ri q'atb'al tzij pakiwi'. ² Yey lik e k'i ri kakitaqeji ri kib'inik wa aj k'utunel, ri kiya'om kib' che u'anik taq ri kirayib'al k'ixb'al uwach. Ruma k'u ri' wa', taq ri winaq kakijeq kech'a't chirij ri b'e re ri Q'ljsaq. ³ Wa aj k'utunel e ke'ek kik'u'x ruk' ri puaq; kakesaj k'u uk'iyal puaq che alaq ruk' sokoso'nik. Ruma k'u taq wa kaki'ano, ri q'atb'al tzij xex chi katewun pakiwi', yey ri sachib'al kiwach xa naqaj chi k'o wuloq.

⁴ Ri Dios na xukuy tane kimak ri ángeles xemakunik, ma xeb'uk'aq b'l pa xib'alb'a', xeb'utz'apij pa utum q'equ'm cha' kek'oji' na chila' k'a echiri' ka'an ri q'atb'al tzij pakiwi'. ⁵ Yey na xukuy tane kimak ri winaq ojertan echiri' xutaq lo runimal jab' pakiwi'. Xew xeb'ukolob'ej wajxaqib' tikawex; jun chike e ri Noé, ri xtzijon chwi ri jusuk' b'inik chwach ri Dios. ⁶ Jenela' xuq'at tzij pakiwi ri keb' tinamit Sodoma y Gomorra echiri' xusach kiwach ruk' aq', xu'an chaaj chike. Xu'an k'u wa' k'utub'al re sa' ri kakik'ulumaj ri e aj makib'. ⁷ Pero xukolob'ej li Lot, jun achi lik jusuk' rub'inik usilab'ik, ri lik okinaq chuk'u'x ri itzel kib'inik kisilab'ik taq ri winaq pa jequel wi. ⁸ Yey ruma k'u jusuk' rub'inik rire, ronoje q'ij lik kub'isoj uk'u'x ri na ub'e taj kuto y karil chike wa' wa winaq.

⁹ Ruk' taq wa', kaqilo ri Dios lik reta'am su'anik keb'ukolob'ej janipa ri kiya'om kib' puq'ab' echiri' kak'am kipa; yey ek'u janipa ri na e ta jusuk', ri' e k'o chi chuxe' ri q'atb'al tzij re ri Dios, y wa' kape na pakiwi' echiri' kopon ruq'ijol. ¹⁰ Yey wa q'atb'al tzij e lik taqal chike ri kitaqem taq ri rayib'al re ri kitil'jil, ri b'enaq kik'u'x che u'anik ri ch'ulilaj mak, ri na kakiya ta kib' kataqan junioq pakiwi', ri na kek'ix ta che u'anik janipa ri kakaj rike, ri e titz'itaq, ri na kakixi'ij tane kib' kech'a't ruk' itzel ch'a'tem chikij taq ri k'o kiwach y k'o kichuq'ab' pakiwi'. ¹¹ Yey ne ri ángeles, tob'lik k'o kichuq'ab' y lik k'o kiwach ya'talki, na kakik'aq tane b'i kiq'ij ri jujun chik k'o kiwach echiri' kakikoj kimak chwach ri Qanimajawal. ¹² No'j wa' wa aj k'utunel e sokoso'nel, e kakich'a'tib'ej ri na kakimaj tane usuk'. Ruma k'u ri', ka'an chike pacha' ka'an chike ri awaj na jinta kina'o, ri keb'alaxik xa re kechapik y re kekamisaxik. ¹³ Ka'an k'u k'ax chike, uk'axel ri k'ax ki'anom rike chike jujun chik. Rike lik b'enaq kik'u'x che u'anik ri kirayib'al lik k'ixb'al uwach yey kaki'an ne wa' tob' paq'ij. Echiri' rike kakimol kib' uk' alaq re kewa' uk' alaq, e jela' pacha' ri ch'ul kuch'ulaj junna k'ul, ma lik k'ixb'al uwach ri kaki'an chixo'l alaq.

¹⁴ Wa' wa'chijab' echiri' kakil juna ixoq, xew kakib'ob' ri kemakun ruk', na kik'ow ta kik'u'x che kemakunik, kekimin pa mak ri na jinta kikowil chwach ri Dios y kiya'om kik'u'x che urayixik ronoje ri kakilo. Ek'u ri Dios uq'atom chi tzij pakiwi rike ¹⁵ ma xkiya kan ri saqil b'e y xkimaj b'i jun b'e lik na e taj. Ki'anom k'u ke pacha' ri xu'an ri Balaam, ^{*} ruk'ajol ri Beor. Wa' e lik xcha ranima' che uch'akik puaq ruma ri na jusuk' taj xu'ano. ¹⁶ Ruma k'u ri mak katajin che u'anik, xch'a'b'lex upa, yey ri xch'a'b'en upa je jun awaj aj eqa'n! Tob' rawaj na kech'aw taj, wa jun buru ruk' uch'awib'al achi xch'aw che y jela' xuq'atej ruch'u'jilal ri jun aj q'ij.

¹⁷ Wa' wa aj k'utunel pacha' e ak'al na jinta chi ya' chupa, pacha' e sutzl' xa kek'am b'i ruma runimal tew. Chike k'u konoje ri' wa', yijb'ital chi ri lik q'equ'malil aq'ab' cha' na jinta utaqexik keb'e'k'ola chupa.

* 2:4 Jud. 6

* 2:5 Gn. 6:9-10; 7:7

* 2:7 Gn. 19:29

* 2:15 Nm. 22:5 * 2:16 Nm. 22:28-30

¹⁸Ruk' ri kich'a'tem lik kaki'an nim che kib' tob' na jinta ne ke'elawi ri kakib'i'ij. Yey rike kakib'i'ij utz we e kaki'an sa' ri kurayij ri kit'i'jil y kakiya k'u kib' che u'anik wa'. Jek'ula' e kekimin tanchi pa mak ri k'ak' ne eb'elinaq lo chikixo'l taq ri kaki'an ri na utz taj. ¹⁹Kakib'i'ij e puq'ab' jun k'o wi ku'an sa' ri karaj ku'ano; yey rike puq'ab' ne ri mak e k'o wi. Ma echiri' junqo na kuch'ij ta uchuq'ab' jun chik, ri' e kak'oj'i' puq'ab' ri kasokow re; jek'ula' kuk'ulumaj ri jun na kuch'ij ta uchuq'ab' ri mak. ²⁰Ek'u ri eb'elinaq chi lo chupa ri ch'ulilaj mak re ruwachulew ruma xketa'maj uwach ri Qanimajawal y Qakolob'enel Jesucristo, we ketzelej tanchi chupa wa mak y kesokotaj ruma, ri' más k'ax ri kakik'isb'ej wi chwa echiri' k'amaja' kaketa'maj uwach ri Qanimajawal. ²¹Más utz k'u ri' chike tamaji xketa'maj ri b'e re ri jusuk' b'inik chwa ri kakesaj kib' che ri Santowilaj Tzij Pixab' re ri Dios, ri xya'taj chike. ²²Ek'u ri ki'anom rike, paqatzij wi e pacha' ri jun tzij jewa' kub'i'ij:

Ri tz'i' katzelej tanchi
che utijik ri uxab'em chi uloq;*
yey ri aq atinisam chik,
kub'alkatila' tanchi rib' chupa ri xo-
q'o'l
kacha'.

3

Ruk'unib'al ri Qanimajawal Jesucristo

¹Hermanos, e uka'm carta wa' kantz'ib'aj pana che alaq. Yey chupa ukab'ichal carta lik e kank'osoj uwach ri saqil na'ojoq ruk' pixab'anik, cha' ri na'ojoq alaq kak'oj'i' chi jusuk'. ²K'una k'u chik'u'x alaq ri xkib'i'ij lo rojertan ri q'alajisanelab' re ri Dios, yey ri kub'i'ij ri taqanik re ri Qanimajawal y Qakolob'enel, ri xk'ut che alaq kuma taq rutaqo'n ri Dios. ³Lik chirajawaxik nab'e na keta'maj alaq wa': Chupa taq ruk'isb'al q'ij keyaktaj lo winaq e ch'aminel, ri kakitaqeji ri kirayib'al na chom ta uwach. ⁴Kakib'i'ij k'u che alaq: «*«¿Sa' xu'an ri' ri b'i'tisinik 'anom kan puwi rutzlejik lo ri Cristo? Ma ya ne xekam ri qachu-qaqaw, ri nab'e xeko-jow rub'i' ri Cristo; y ronoje junam u'anom chwi lo rujeqeb'al ruwachulew, na jinta k'o*

jalk'atajinaq che» kecha!. ⁵Jek'uwa' kakib'i'ij ma na kakaj taj kakimaj usuk' e rojertan e ri Dios ruk' Ruch'a'tem xu'an ruwa kaj y xu'an ruwachulew, yey wa' xuwinaqirisaj lo pa ri ya' y xutikib'a' chuxo'lib'al wa'*. ⁶Yey ruma k'u ri ya' re ri nimalaj jab' xutaq lo ri Dios, xsach kiwach taq ri winaq re ojertan y xjalk'atix uwach ruwachulew. ⁷Ek'u ruwa kaj y ruwachulew e k'o wo'ora, e chajital chi ruma ri tzij ub'l'im ri Dios k'a echiri'keya' pa aq' chupa ruq'ijol ri q'atb'al tzij, echiri'kasachisax kiwach ri tikawex lik e aj makib'.

⁸Pero ralaq hermanos, masach chik'u'x alaq wa': Chwach ri Qaqaw e ri jun q'ij e junam ruk' pacha' chi juna mil junab', yey e ri jun mil junab' e junam ruk' pacha' chi juna q'ij. ⁹Ri Qanimajawal na kamayin ta che u'anik janipa rub'l'tisim loq, jela' pacha' ri kakib'i'ij jujun. Ma Rire lik k'o unimal uk'u'x quk', y na karaj ta k'u kasach uwach junqo. Ri karaj Rire e konoje ri tikawex kakitelej kitzij chwach.

¹⁰Ek'u ruq'ijol ruk'unib'al ri Qanimajawal kak'un loq pacha' ri okib'al re juna eleq'om pa junaja chaq'ab', ma ri eleq'om na kub'i'ij ta apanoq jampala' koponik. Chupa k'u wa' wa q'ij kasach uwach ruwa kaj ruk' jun nimalaj ch'awib'al kajininik y ronoje taq ri k'o chwach kasach kiwach ruma ri aq'. Yey ruwachulew y ronoje taq ri e k'o chwach keporotajik. ¹¹We ronoje k'u ri' wa' jela' rusachik uwach ka'anik, ¿su'chak k'u ri' na kab'in ta alaq jusuk' ruk' jun saqil b'inik silab'ik chwach ri Dios? ¹²Ruk' k'u ronoje k'u'x alaq, lik chok alaq il che roy'exik ruk'unib'al ruq'ijol ri Dios. Ma chupa wa' wa q'ij ruwa kaj kumaj aq'y kasach uwach, y ronoje taq k'u'ri' ri k'o che ruwa kaj kak'atik y kajaq'ur ruma ruk'atib'al ri aq'. ¹³No'j ri'oj qoye'lem jun k'ak' uwa kaj y jun k'ak' uwachulew jela' pacha' rub'l'tisim ri Dios. Yey chiril', konoje xew e kaki'an ri lik jusuk'.

¹⁴E uwari'che ralaq hermanos, ruma oye'em alaq taq wa', e chu'ana ub'is k'u'x alaq ri kariqitaj alaq ruma ri Dios chi utzil chomal ruk' jun b'inik alaq lik jusuk', cha' na jinta mak alaq y na jinta junqo katz'aqaw mak chi'ij alaq. ¹⁵Lik maja k'u alaq usuk' wa': Runimal uk'u'x ri Qanimajawal quk' e re kojkolob'etajik jela' pacha' rutz'ib'am ri

* 2:22 Pr. 26:11 * 3:5 Gn. 1:6-9

qa hermano Pablo che alaq, yej ri xutz'ib'aj
rire e chirij ri na'oj ya'tal che ruma ri Dios.

¹⁶ Ri Pablo lik xch'a't chwi taq wa'. Chupa
taq rucartas k'o ri lik k'ayew umajik usuk'.
Yey e taq k'u ri na jinta kimajom puwi
wa' y na jinta ukowil ri kub'ulib'al kik'u'x,
na jusuk' ta chi ub'i'xikil kaki'an puwi taq
rutz'ib'am ri Pablo yej jenela! kaki'an ruk'
ri nik'aj chik Utzij Upixab' ri Dios; y ruk' wa'
e kakitzukuj ri q'atb'al tzij re ri Dios pakiwi'.

¹⁷ E uwari'che ralaq hermanos, ruma
eta'am chi alaq chi utz sa' ri katajin loq,
lik chajij k'u ib' alaq cha' na kajek'etaj tub'i
alaq ruma ri sokoso'nik ke ri lik na keb'in ta
jusuk' y cha' na kaya ta kan alaq ri Utzilaj
Tzij kojom chi alaq. ¹⁸ Ri 'ana alaq e k'iya
alaq chupa ri unimal rutzil uk'u'x ri Dios
y che ri reta'maxik uwach chi utz ri Qani-
majawal y Qakolob'enel Jesucristo. Che k'u
Rire taql wi ri yakb'al q'ij na jinta utaqexik
wo'ora y chiqawach apanoq. Amén.

Ri nab'e carta xutz'ib'aj ri Juan

Ri Tzij re k'aslema!

¹Kaqtz'ib'aj pan wa carta che alaq chwi ri Jun xex chi k'o lo wi echiri' k'amaja' ne ka'an ruwachulew, puwi sa' taq ri xub'l'ij yey puwi ri qilom ruk' ri qawach. Ma paqatzij wi xqil uwach y xqachap ne ruk' ri qaq'ab!. Kojtz'ib'an k'u ri' puwi ri Jun paqatzij wi e ri Tzij, ^{*}ri kuya k'aslema!. ²Wa Jun kuya k'aslema! xk'un che ruwachulew yey ri'oj xqil uwach. E uwari'che kaqab'l'ij sa' ri qilom y kaqaq'alajisaj k'u che alaq puwi wa Jun na jinta utaqexik ruk'aslema!. Rire xex chi k'o lo wi ruk' ri Qaqaw Dios yey xuq'alajisaj k'u rib' chiqawach ri'oj. ³Janipa k'u ri qilom y ri qatom, e kaqaq'alajisaj pan che alaq; ma e kaqaj ku'an alaq xa jun quk' ri'oj jela' pacha' ri'oj paqatzij wi xa jun qa'anom ruk' ri Qaqaw Dios y ruk' Ruk'ajol, wa' e ri Qanimajawal Jesucristo. ⁴Kaqtz'ib'aj pan wa carta che alaq cha' junam kaki'kot alaq quk'.

Ri lik chirajawaxik wi e kojb'in chupa ri Q'ijsaq

⁵Ek'u wa tzij qatom che ri Qanimajawal Jesucristo e kaqaq'alajisaj che alaq: Ri Dios e Q'ijsaq yey ruk' Rire na jinta k'ana q'equ'-malil. ⁶We kaqab'l'ij xa jun qa'anom ruk' ri Dios yey kojb'in chupa ri q'equ'malil, ri'kojelik xa oj aj raq'ul y na kojb'in ta k'u chupa ri Q'ijsaq. ⁷No'j we kojb'in chupa ri Q'ijsaq jela' pacha' ri Dios k'o pa ri Q'ijsaq, ri' xa jun qa'anom chiqawach. Yey ronoje ri qamak kach'ajtaj* k'u ri' ruma rukik'el ri Qanimajawal Jesucristo, Ruk'ajol ri Dios. ⁸Pero we kaqab'l'ij na jinta qamak, ri' xa e kaqasok qib' chiqib'il qib' y na qatzij ta ri kaqab'l'ij. ⁹No'j we kaqaq'alajisaj ri qamak chwach ri Dios, Rire kukuy qamak y kojuch'aj che ronoje ri na utz taj k'o pa qanima', ma Rire lik jusuk' y ujikib'am uwach ku'an wa' yey Rire na ku'an ta raq'ub'al. ¹⁰We kaqab'l'ij na oj ta makuninaq, ri' e

pacha' kaqa'an aj raq'ul che ri Dios, ma kaqab'l'ij na qatzij ta ri ub'l'im kan Rire.*

2

*Ri Qanimajawal Jesucristo kach'aw paqawi'
chwach ri Dios*

¹Ralaq alaq walk'o'al chupa rub'l' ri Dios, kantz'ib'aj k'u pan wa' che alaq cha' na kamakun ta alaq. Yey we k'o junooq che alaq kamakunik, cheta'maj alaq k'o Jun kach'aw paqawi' chwach ri Qaqaw, wa' e ri Qanimajawal Jesucristo, yey Rire lik jusuk!. ²E Rire ri xuya rib' xkam paqak'axel re tojb'al ri qamak. Y na xew ta re tojb'al ri qamak ri'oj, ma re tojb'al ri kimak konoje ri e k'o che ruwachulew.

³We kaqa'an ri taqanik kuya ri Dios chiqe, kaq'alajin k'u ri' paqatzij wi qeta'am uwach Rire. ⁴We k'o kab'l'n re: «Ri'in weta'am uwach ri Dios» yey na ku'an ta janipa ri taqanik kuya ri Dios che, ri' xa aj raq'ul y na jinta ri Q'ijsaq ruk!. ⁵No'j ri kutaqej ri kub'l'ij ri Dios, ri' kaq'alajinik paqatzij wi lik k'ax kuna' ri Dios. We jek'ula' kaqa'an ri'oj, q'alaj k'u ri' paqatzij wi xa jun qa'anom ruk' Rire. ⁶We k'o junooq kub'l'ij xa jun u'anom ruk' ri Dios, chirajawaxik k'u ri' chu'ana che rub'inik jela' pacha' rub'inik ri Qanimajawal Jesucristo.

Ri taqanik puwi ri saqil rutzil k'u'xaj

⁷Hermanos, na kantz'ib'aj ta jun k'ak' tzijpixab!* che alaq, ma e kantz'ib'aj chwi ri xex chi k'o uk' alaq chwi ri petinaq loq. Wa ojer tzijpixab' e ri xex chi tom wi lo alaq. ⁸Na ruk' ta k'u ri', e pacha' k'ak' wa kantz'ib'aj che alaq, ma wa' lik xq'alajin che rub'inik ri Jesús yey kaq'alajin k'u che ri b'inik silab'ik ralaq, ma ri q'equ'malil katajin upakatajik y ri saqil Q'ijsaq kawon chik.

⁹We k'o junooq kub'l'ij k'o chupa ri Q'ijsaq yey tzel karil ri ratz-uchaq', ri' k'a k'o pa q'equ'malil. ¹⁰No'j we junooq k'ax kuna' ri ratz-uchaq', ri' k'o chupa ri Q'ijsaq y na jinta k'o kaminow re pa mak. ¹¹Pero ri tzel karil ri ratz-uchaq', ri' k'a k'o pa q'equ'malil y kab'in k'u chupa wa'. Ruma la!, na reta'am taj pachawi ke'ek wi, ma ruma k'o chupa ri q'equ'malil e junam ruk' pacha' potz!.

* 1:1 Jn. 1:1 * 1:7 Echiri' kub'l'ij kach'ajtaj ronoje ri qamak, wa' e ke'elawi, ri Dios kukuy ri qamak y na kape ta chi k'u ruq'atb'al tzij paqawi!. * 1:10 Pr. 20:9; Ecl. 7:20 * 2:7 Wa tzijpixab' e ri k'ax kaqana' qib' chiqawach ruk' ri saqil rutzil k'u'xaj xuk'ut ri Jesús. Jn. 13:34

¹² Kantz'ib'aj pan wa' che alaq, ralaq walk'o'al chupa rub'l'i' ri Dios, ma kuytajinaq chi mak alaq ruma ri xu'an ri Qanimajawal Jesucristo.

¹³ Kantz'ib'aj pan wa' che alaq ri k'o alk'o'al alaq, ma xeta'maj alaq uwach ri Qanimajawal, ri xex chi k'o lo wi echiri'k'amaja' ne ka'aní ruwachulew.

Kantz'ib'aj pan wa' chiwe ri ix alab'o-alito, ma ich'ijom chi uchuq'ab' ritzel winaq. Kantz'ib'aj pan wa' che alaq, ralaq walk'o'al chupa rub'l'i' ri Dios; ma xeta'maj alaq uwach ri Qaqaw.

¹⁴ Xintz'ib'an k'u pan che alaq ri k'o alk'o'al alaq, ma eta'am chi alaq uwach ri Qanimajawal, ri xex chi k'o lo wi echiri'k'amaja' ne ka'aní ruwachulew.

Xintz'ib'an pan chiwe ri ix alab'o-alito, ma lik k'o ruchuq'ab' ri Dios iwuk' y Ruch'a'tem ri Dios lik tikil chupa ri iwanima'

yey lik ich'ijom chi uchuq'ab' ritzel winaq.

¹⁵ Me'ek k'u'x alaq ruk' ri k'o che ruwachulew ruk' taq ri xa re ruwachulew. Ma we k'o junoq e ke'ek uk'u'x ruk' taq wa', ri' na k'ax ta kuna' ri Qaqaw. ¹⁶ Ma e ronoje ri na utz taj k'o che ruwachulew, na ruk' ta ri Dios petinaq wi, xa e re ruwachulew. Yey wa' e taq ri rayinik re ri qat'il, ri rayinik re kaqa'an qe'oj che janipa ri kaqilo y ri rayinik re yakb'al qaq'ij. ¹⁷ Ek'u ruwachulew xa kak'isik junam ruk' ronoje ri rayinik na utz taj k'o chwach; no'j k'u ri ka'anaw janipa ri karaj ri Dios, ri' na jinta utaqexik ruk'aslemal.

Qachajj qib' chikiwach ri e aj sokoso'nel

¹⁸ Alaq walk'o'al chupa rub'l'i' ri Dios, oj k'o chi che ruk'isb'al q'ij. Qeta'am chi wa', ma tom chi alaq e kak'un lo ri jun kayaktaj chirij ri Cristo, ri kab'i'x "anticristo"*. che. Yey wo'ora lik e k'i chi ri eyaktajinaq chirij ri Cristo. ¹⁹ Rike tob' xkimol kib' junam quk' ri'oj, na junam ta kik'u'x quk' ri'oj. Ma we ta e ri', xekanaj ta kan quk'. Pero xeb'el k'u b'i chiqaxo'll ri'oj, y ruk' wa' kaq'alajinik na jinta junoq chike rike e quk'il ri'oj.

²⁰ Ek'u ralaq na alaq ta jela' pacha' rike, ma ya'tal che ralaq ri Ruxlab'ixel ri Jun lik nim uq'ij Santo y ruma k'u wa' onoje alaq eta'am alaq ri Q'ijsaq. ²¹ Kantz'ib'aj pan wa'

che alaq, na e ta ruma na eta'am ta alaq ri Q'ijsaq re ri Dios, ma e ruma ne ri eta'am alaq wa' yey eta'am chi k'u alaq na jinta juna raq'ub'al no'jital lo che ri Q'ijsaq.

²² ¿China taq ri lik e aj raq'ul? E taq ri kakib'l'ij: «Ri Jesús na e ta Rucha'o'n lo ri Dios.» Ek'u taq ri kakib'l'ij wa', na xew ta eyaktajinaq chirij Ruk'ajol ri Dios, ma jenela' eyaktajinaq chirij ri Qaqaw Dios. ²³ E junioq kub'l'ij: «Ri Jesús na e ta Uk'ajol ri Dios,» ri' na jinta ri Qaqaw Dios ruk!. No'j ri kuq'alajisaj: «Ri Jesús e Uk'ajol ri Dios,» ri' k'o ri Qaqaw Dios ruk!.

²⁴ Ek'u ri xex chi tom wi lo alaq puwi ri Cristo, e tikila ri' chupa ri anima' alaq. Yey we e u'anom ri', k'o chi alaq puq'ab' ri Qaqaw Dios y puq'ab' Ruk'ajol. ²⁵ Ek'u b'l'tisinik wa' u'anom kan ri Qanimajawal Jesucristo: E ri kuya ri k'aslemal na jinta utaqexik chiqe.

²⁶ Kantz'ib'aj k'u pan wa' che alaq, ma e k'o ri kakaj kakisok alaq. ²⁷ No'j ralaq k'o chi pa anima' alaq ri Uxlab'ixel ya'tal che alaq ruma ri Qanimajawal Jesucristo. E uwari'che na kajawax taj kak'un lo junioq ruk' k'utunik lik junwi chwa ri q'alajisam chi che alaq, ma ri Ruxlab'ixel ri Dios e kak'utuw che alaq ronoje ri Q'ijsaq re ri Dios. Y janipa ri kuk'ut Rire, lik qatzij, na raq'ub'al taj. Ruma k'u ri', tikila alaq chi utz chupa ri majom alaq che ri Ruxlab'ixel ri Dios. ²⁸ Ek'u wo'ora, ri alaq walk'o'al chupa rub'l'i' ri Dios, mesaj ib' alaq puq'ab' ri Qanimajawal Jesucristo, cha' ruk' kub'ulib'al qak'u'x kaqoy'ej Rire y na kojk'ix ta chwach Rire echiri'kaq'alajin uwach pa ruk'unib'al.

²⁹ Ralaq eta'am chi alaq wa': Rire lik jusuk'. Cheta'maj k'u alaq ri': E janipa ri kaki'an ri lik jusuk', eb'alaxinaq chi chupa rub'l'i' Rire.

3

Oj ralk'o'al ri Dios

¹ Ch'ob'o pe alaq puwi ri saqil rutzil uk'u'x ri Qaqaw Dios, ma lik k'ax kojuna'o y uya'om ri kab'i'x chiqe oj ralk'o'al Rire. E uwari'che ri winaq e k'o che ruwachulew, ri k'amaja' kakikoj rub'l'i' ri Jesús, na keta'am taj oj china ri'oj chwach ri Dios, ma rike na keta'am ta uwach Rire. ² Hermanos, wo'ora oj chi ralk'o'al ri Dios, tob' k'amaja' kaq'alajinik sa' ri koju'ana chiqawach

* 2:18 2 Ts. 2:3-4

apanoq. Pero qeta'am k'ut echiri' kaq'alajin uwach ri Qanimajawal Jesucristo, koju'anajela' pacha' Rire, ma kaqilo y kaqeta'maj k'u uwach chi utz. ³Janipa ri kub'ul pan kik'u'x che wa', kakichomaj ri kib'inik kisilab'ik chikib'il kib' cha' ku'anja jela' pacha' ruchomal rub'inik ri Qanimajawal.

⁴ Janipa k'u ri kemakunik e kakipalajij Rutzij Upixab' ri Dios, ma ri mak e rupala-jixik Rutzij Upixab' ri Dios. ⁵Eta'am chi k'u alaq, ri Qanimajawal Jesucristo xk'unik re kojresaj puq'ab' ri mak yey Rire na jinta k'ana umak. ⁶Janipa k'u ri ki'anom xa jun ruk' ri Qanimajawal Jesucristo, ri' na kakiya ta chi kib' che u'anik ri mak. Yey janipa ri kiyam'om kib' che u'anik ri mak, ri' na kaki-maj ta usuk' china ri Cristo y na keta'am tane uwach. ⁷Alaq walk'o'al chupa rub'i' ri Dios, mak'o masokow e alaq. Ma e junioq katajin che u'anik ri utz, ri' jusuk' rub'inik usilab'ik jela' pacha' rub'inik ri Qanimajawal Jesucristo lik jusuk'. ⁸E junioq k'a k'o pa mak, ri' re ritzel winaq, ma ritzel winaq lik rewi aj mak chwi xjeqi' lo ruwachulew. Ruma ne k'u wa' xk'un Ruk'ajol ri Dios cha' kolusacha uwach janipa ri u'anom ritzel winaq.

⁹ Yey ri u'anom chi ralk'o'al ri Dios, na kuya ta rib' che u'anik ri mak, ma ri Dios uya'om chi jun k'ak' k'aslema che. Ruma k'u ri', na utz taj k'a kak'oj! pa ri mak, ma u'anom chi ralk'o'al ri Dios. ¹⁰Ruk' k'u ri' wa', kaq'alajinik china taq ri e ralk'o'al ri Dios yey kaq'alajinik e china taq ri e ralk'o'al ritzel winaq. Ma e junioq na ku'an ta ri jusuk' yey na k'ax tane kuna' ri ratzuchaq', ri' na ralk'o'al ta ri Dios.

K'ax qana'a qib' chinima qonoje

¹¹ E tzij wa' xex chi tom wi lo alaq: K'ax qana'a qib' chinima qonoje.* ¹² Maqa'an qe'oq pacha' ri xu'an ri Caín, ma rire e re ritzel winaq y ruma ri' xukamisaj ruchaq!. ¿Su'b'e xukamisaj? Ma e taq ri xu'an ri Abel lik jusuk' chwach ri Dios; no'j e taq ri xu'an rire na chom ta uwach.

¹³ Alaq nu hermanos, makam anima' alaq che we ri na keta'am ta uwach ri Dios tzel kakil alaq. ¹⁴ Ri'oj qeta'am ojelinaq chi lo chupa ri b'e re ri kamik yey wo'ora oj k'o chi chupa ri b'e re ri k'aslema, ma k'ax keqana' ri qa hermanos. No'j e junioq na

k'ax ta kuna' ru hermano, ri' k'a k'o chupa ri b'e re ri kamik. ¹⁵ Ek'u junioq tzel karil ru hermano, ri' kamisanel chwach ri Dios; yey eta'am alaq, e juna kamisanel na taqal ta che kaya'i' uk'aslema na jinta utaqexik. ¹⁶ Ri'oj qamajom usuk' sa' ri saqil rutzil k'u'xaj, ma ri Jesús xuk'ut wa' chiqe echiri' xuya rib' pa kamik quma ri'oj. Jek'uri'l'a', ri'oj chirajawaxik wi kaqaya qanima' che kito'ik ri qa hermanos tob' ne ruma wa' kojkamisaxik. ¹⁷ Yey we k'o junioq lik k'o ub'itaq re y karilo k'o kajawax che ri ratzuchaq', pero na kajuch' ka'n ta pa ranima', z'k'o neb'a rutzil uk'u'x ri Dios ri' pa ranima'? Na jintaj. ¹⁸ Alaq walk'o'al chupa rub'i' ri Dios, na xa ta kaqab'i'ij ruk' uwa qe' k'ax kaqana' qib', ma ri lik chirajawaxik wi e kaq'alajin ri rutzil qak'u'x ruk' taq ri utz kaqa'ano.

¹⁹ We ek'u kaqa'an wa', kaq'alajinik oj re ri Q'ijsaq yey kaqana' k'u ri' lik utz qa'anom chwach ri Dios. ²⁰Tob' k'u kaqana' chiqak'u'x k'o ri na utz taj qa'anom, na ruk' ta k'u ri', ri kub'i'ij ri Dios e más k'o uwach chwa ri kub'i'ij ri qanima', ma ri Dios lik reta'am ronoje. ²¹ Hermanos, we kaqana' chiqak'u'x na oj jinta pa mak, k'o ukowil qak'u'x ri' chwach ri Dios. ²² Yey we k'o kaqatz'onoj che, Rire kuya na chiqe, ma e kojtajin che u'anikil ri kub'i'ij Rutzij Upixab' y e kaqa'an ri kuk'ul uk'u'x Rire. ²³ Ek'u utaqanik wa' chiqe: Qakojo rub'i' ri Jesucristo, Ruk'ajol ri Dios, yey k'ax qana'a qib' chiqawach jela' pacha' ri xojutaq Rire che u'anik. ²⁴ E junioq katajin che u'anik ri kub'i'ij Rutzij Upixab' ri Dios, ri' puq'ab' ri Dios k'owi y ri Dios jequel pa ranima'. Ruma k'u ri Ruxlab'ixel uya'om ri Dios chiqe, lik qeta'am Rire jequel pa qanima'.

4

Ru'anik kaqeta'maj we juna k'utunik peti-naq ruk' ri Dios

¹ Hermanos, lik e k'i ri q'alajisanelab' xa e sokoso'nel eb'enaq pa taq ri tina-mit che ruwachulew re kaki'an k'utunik. E uwari'che makoj alaq ruch'a'tem junioq xew ruma kub'i'ij k'o uq'alajisam lo ri Ruxlab'ixel ri Dios che. Ri 'ana alaq e lik ch'ob'o alaq we wa kub'i'ij paqatzij wi re ri Dios. ² ¿Su'anik kaqeta'maj we ruk'utunik junioq petinaq ruk' ri Ruxlab'ixel ri Dios?

* 3:11 Lv. 19:18; Jn. 13:34

Petinaq ruk' ri Dios we e kujikib'a! wa!: «Ri Jesucristo e Rucha'o'n lo ri Dios yey xu'an achi echiri! xk'un che ruwachulew.»³ No'j we junwi ri kub'l'i'ij, q'alaj k'u ri' ruk'utunik na ruk' ta ri Dios petinaq wi, ma e petinaq ruk' ri jun kab'i'x "anticristo" che; wa' e ri tom chi alaq kak'unik yey wo'ora kachakun chi ne che ruwachulew.

⁴ Alaq walk'o'al chupa rub'i' ri Dios, ralaq alaq re ri Dios y ch'igom chi alaq kichuq'ab' wa' wa q'alajisanelab' xa e sokoso'nel; ma ri Uxlab'ixel k'o uk' ralaq más k'o uchuq'ab' chwa ri jun k'o che ruwachulew.⁵ Ma rike xa e re ruwachulew, e uwari'che xa re ruwachulew ri kakik'utu; yey taq k'u ri winaq re ruwachulew e lik kakitaqeji ri kik'utunik rike.⁶ Pero ri'oj oj re ri Dios, yey ri keta'am uwach ri Dios e kakitaqeji ri qak'utunik ri'oj, no'j taq ri na e ta re ri Dios na kakitaqeji ta ri qak'utunik ri'oj. Jela' k'u ri' kaqeta'maj we juna k'utunik petinaq ruk' ri Uxlab'ixel re ri Q'ijsaq o petinaq ruk' ri jun xa sokoso'nel.

Ri Dios e aj rutzil k'u'xaj

⁷ Hermanos, lik chirajawaxik wi k'ax qana'a qib' chiqawach, ma ri rutzil k'u'xaj ruk' ri Dios kape wi. E junioq k'o rutzil k'u'xaj ruk', ri' alaxinaq pa rub'i' ri Dios yey reta'am uwach ri Dios;⁸ no'j e junioq na jinta rutzil k'u'xaj ruk', ri' na reta'am ta uwach ri Dios, ma ri Dios e aj rutzil k'u'xaj.⁹ Ri rutzil uk'u'x ri Dios xq'alajinik echiri! xutaq lo che ruwachulew ri lik xew Uk'ajol ri', cha' ruma Rire kak'oji! qak'aslema!¹⁰ Ri saqil rutzil k'u'xaj qaq'alajinik na rumta e ri'oj ri k'ax xojna'w re ri Dios, ma e Rire ri k'ax xna'w qe ri'oj nab'e y xutaq lo Ruk'ajol cha' kolu'ya'a rib' paqak'axel re tojb'al ri qamak.

¹¹ Hermanos, ri Dios xu'an wa', k'utub'al re ri rutzil uk'u'x chique; rumta k'u ri' chirajawaxik ri'oj k'ax qana'a qib' chiqawach.

¹² Na jinta junioq iliyom uwach ri Dios; pero we k'ax kaqana' qib' chiqawach, ri' qaq'alajinik jequel ri Dios pa qanima' y pa saqil wi k'o ri rutzil uk'u'x Rire pa qanima'.

¹³ Kaqeta'maj k'u ri', oj k'o puq'ab' ri Dios yey Rire jequel pa qanima', ma Rire uya'om ri Ruxlab'ixel chique.

* 4:14 "Ri'oj": Wa' e ri Juan kuk' ri jujun chik xketa'maj uwach ri Jesús echiri! Rire xk'oji! wara che ruwachulew.

* 4:21 Mt. 22:37-39; Mr. 12:29-31

¹⁴ Yey ri'oj* qilom y kaqaq'alajisaj ri xu'an ri Qaqaw: Rire xutaq lo Ruk'ajol re ke'b'ukolob'ej konoje ri tikawex.¹⁵ E junioq kuq'alajisaj: «Ri Jesús e Uk'ajol ri Dios», ri' jequel ri Dios pa ranima' yey rire k'o puq'ab' ri Dios.¹⁶ Ri'oj qeta'am y qakojom ri Dios lik k'ax kojuna'o. Ri Dios e aj rutzil k'u'xaj; ek'u junioq k'o ri rutzil k'u'xaj pa ranima', ri' k'o puq'ab' ri Dios yey ri Dios jequel pa ranima' rire.¹⁷ We ri rutzil uk'u'x ri Dios pa saqil wi k'o pa qanima', ri'lik kub'ul qak'ul x' y na kaqaxi'ij ta qib' chwa ruq'ijol ri q'atb'al tzij, ma jela' pacha' rub'linik ri Jesús, jek'ula'kojb'in ri'oj wara che ruwachulew.¹⁸ We ri rutzil uk'u'x ri Dios k'o pa qanima', na jinta kaqaxi'ij qib' che, ma ri saqil rutzil uk'u'x ri Dios karesaj ri xi'in ib' chique. Pero we junioq kuxi'ij rib', e rumta kuna'o kape q'atb'al tzij puwi!. E uwari'che we junioq k'a kuxi'ij rib', ri' k'amaja' kumaj usuk' pa saqil wi ri rutzil uk'u'x ri Dios.

¹⁹ Ri'oj k'ax kaqana' ri Dios ma e Rire k'ax xna'w qe ri'oj nab'e.²⁰ We k'o junioq kub'l'ij: «Ri'in k'ax kanna' ri Dios», yey tzel karil ri ratz-uchaq', ri' xa aj raq'ul. Ma e junioq na k'ax ta kuna'ri ratz-uchaq' ri karil uwach, ¿su'anik k'u ri' k'ax kuna' ri Dios ri na rilom ta uwach?²¹ E ri Dios ya'yom wa' wa taqanik chique: «E junioq k'ax kuna' ri Dios, lik chirajawaxik k'ax cheb'una'a ri ratz-uchaq'!»*

5

Kaqach'ij uchuq'ab' ri na utz taj rumta ri kub'ulib'al qak'ul x' ruk' ri Jesús

¹ E junioq kukojo ri Jesús e Ucha'o'n lo ri Dios, ri' alaxinaq chi chupa rub'i' ri Dios. Yey we k'ax kaqana' ri Dios, ri' k'ax keqana' ri e ralk'o'al Rire.² Chwi k'u ri' wa' kaqeta'maj k'ax keqana' ri e ralk'o'al ri Dios, we k'ax kaqana' ri Dios y kojtajin che u'anik ri kub'l'ij Rutzij Upixab'.³ Ma ri k'utub'al re ri rutzil qak'ul x' che ri Dios, e ri kaq'a'anjanipa ri kub'l'ij Rutzij Upixab' yey wa' na k'ayew taj ka'anik.⁴ Ma qonoje ri oj alaxinaq chi chupa rub'i' ri Dios, kaqach'ij uchuq'ab' ri na utz taj k'o che ruwachulew, yey kaq'a'an wa' rumta ri kub'ulib'al qak'ul x' ruk' Rire.⁵ ¿China k'u ri kach'ijow uchuq'ab' ri na utz

taj k'o che ruwachulew? E junq' kukojo ri Jesús e Uk'ajol ri Dios.

Ri uq'alajisam ri Dios puwi Ruk'ajol

⁶ Ri Qanimajawal Jesucristo xk'un che ruwachulew y xq'alajin k'ut china Rire echiri' xuk'ul ri ya' re bautismo* y echiri' xturuw rukik'el; na xew ta k'u rumá ri bautismo ruk' ya' ma ruk' ne rukik'el xturuwík. Ek'u ri Ruxlab'ixel ri Dios xq'alajisan re wa'; yey ronoje ri kub'i'ij Rire, lik qatzij. ⁷E oxib' k'u ri keq'alajisan puwi ri lik qatzij:^{*} ⁸ri Ruxlab'ixel ri Dios, ri bautismo re ri Jesús ruk' ya' y rukik'el ri Jesús xturuw chwa ri cruz; yey uroxchal wa' junam ri kakiq'alajisaj.

⁹Ri'oj kaqak'ul ri kakiq'alajisaj ri tikawex, pero janipa ri kub'i'ij ri Dios más k'o uwach chwa ri kakib'i'ij ri tikawex; rumá k'u ri'lik chirajawaxik kaqak'ul janipa ri kuq'alajisaj Rire puwi Ruk'ajol. ¹⁰E junq' kub'ul uk'u'x ruk' Ruk'ajol ri Dios, ri' ukojom janipa ri uq'alajisam ri Dios puwi Ruk'ajol. No'j ri na kukojo ta ri kub'i'ij ri Dios, e pacha' ku'an aj raq'ul che ri Dios, ma na kukojo ta ri uq'alajisam ri Dios puwi Ruk'ajol. ¹¹Y ri q'alajisam e wa'. Ri Dios uya'om qak'aslema na jinta utaqexik, yey wa' wa k'aslema xew kariqitaj rumá Ruk'ajol. ¹²E junq' uk'ulum Ruk'ajol ri Dios pa ranima', ri' ya'tal chi wa' wa k'aslema che; no'j e junq' na uk'ulum ta Ruk'ajol ri Dios pa ranima', ri' na ya'tal ta wa' wa k'aslema che. ¹³Kantz'ib'aj pan wa' che alaq ri kojom alaq rub'i' Ruk'ajol ri Dios, cha' keta'maj alaq k'o k'aslema alaq na jinta utaqexik.

K'isb'al uch'a' tem ri Juan chike ri hermanos

¹⁴Kub'ul qak'u'x ruk' ri Dios ma qeta'am we ri kaqatz'onoj che e chirij janipa ri karaj Rire, kojuta k'u ri'. ¹⁵Yey we qeta'am Rire kojuto, qeta'am k'u ri' kuya chiqe sa' ri qatz'onom che.

¹⁶We k'o junq' karil juna hermano katzaq pa mak, yey we wa' wa mak na kuk'am tub'i pa ri kamik chwach ri Dios,* chu'ana k'u orar ri' cha' wa hermano kutzelej utzij chwach ri Dios y jek'ula' ri Dios kuya

* 5:6 Mt. 3:16 * 5:7 Pa ri versículo 7 y jeqeb'al re ri versículo 8, k'o jujun manuscritos kakib'i'ij: «E oxib' k'u ri k'o chila' chikaj keq'alajisan puwi ri lik qatzij: Ri Qaqaw Dios, ri Tzij y ri Ruxlab'ixel ri Dios. Koxchal k'u ri' wa' xa jun ki'anom. Yey e oxib' ri keq'alajisan puwi ri lik qatzij wara che ruwachulew.» * 5:16 1 Jn. 2:22; 4:3; Mt. 12:31-32; Heb.

6:4-6 † 5:16 “Mak kuk'am b'i jun pa ri kamik chwach ri Dios”: Wa' e ke'elawi, ri mak más nim e we jun na karaj taj kukoj rub'i' ri Cristo, ma ri ka'anaw re wa' na jinta uk'aslema chwach ri Dios.

uk'aslema. Wa' e we ri mak na kuk'am tub'i pa ri kamik chwach ri Dios. Pero k'o mak kuk'am b'i jun pa ri kamik chwach ri Dios;† chwi k'u ri' wa' na kamb'l'i'ij taj we k'a ka'an orar puwi ri ka'anaw re. ¹⁷Ronoje ri na jusuk' taj ka'anik e mak chwach ri Dios, pero k'o mak na kuk'am tub'i jun pa ri kamik na jinta utaqexik.

¹⁸Qeta'am k'ut, e janipa ri eb'alaxinaq chupa rub'i' ri Dios, na kakitijoj ta chi kib' che u'anik ri mak; ma Ruk'ajol ri Dios e kachajin ke cha' na ketzaq ta puq'ab' ritzel winaq. ¹⁹Lik k'u qeta'am oj re ri Dios, y qeta'am taq ri winaq re ruwachulew puq'ab' ritzel winaq e k'o wi. ²⁰Y qeta'am k'ut, Ruk'ajol ri Dios xk'un che ruwachulew, yey uya'om qana'oj cha' kaqeta'maj uwach ri Jun paqatzij wi e Dios. Y oj k'o k'u puq'ab' ri paqatzij wi e Dios, ma oj k'o puq'ab' Ruk'ajol Jesucristo. Xew Rire paqatzij wi e Dios y e Rire ri kuya ri k'aslema na jinta utaqexik. ²¹Alaq walk'o'al chupa rub'i' ri Dios, maloq'nimaj alaq taq ri tiox. Amén.

Ruka'm carta xutz'ib'aj ri Juan

Ri Juan kuya pan rutzil kiwach riglesia

¹ Ri'in in nimalaj winaq, in aj wach re riglesia; kantz'ib'aj pan wa carta che alaq, ri alaq cha'tal ruma ri Dios, ri kamol ib' alaq pa rub'ib' ri Qanimajawal Jesucristo.* Paqatzij wi lik k'ax kann'a alaq, y na xew ta ri'in ma konoje ri kikojom ri Q'ijsaq re ri Dios k'ax kakina' alaq. ² K'ax kaqana' alaq ruma ri Q'ijsaq qakojom junam uk' alaq y wa' na jinta utaqexik k'o quk' qonoje ri'oj.

³ K'ola k'u uk' alaq y quk' ri'oj ri unimal rutzil k'u'xaj ruk' ri k'utub'al re ri rutzil k'u'xaj y ri utzil chomal re ri Qaqaw Dios y re ri Qanimajawal Jesucristo, Ruk'ajol ri Qaqaw. Kaqak'ul k'u ronoje wa' ruma e qakojom ri Q'ijsaq yey ruma qak'utum ri rutzil uk'u'x ri Dios chike ri tikawex.

Rutaqanik ri Dios puwi ri rutzil k'u'xaj

⁴ Lik xinki'kotik ma xeb'enuriq jujun che alaq keb'in chi utz chupa ri Q'ijsaq jela' pacha' ri taqanik xqak'ul che ri Qaqaw. ⁵ Ek'u wo'ora hermanos ri alaq utinamit ri Dios,† kantz'onoj che alaq lik k'ax qana'a qib' chiqawach. Wa kan'ano na e ta pacha' kantz'ib'aj pan jun k'ak' tzijpixab' che alaq, ma wa' e ri xex chi tom wi lo alaq. ⁶ Ek'u ri rutzil qak'ul x qak'alajinik echiri' kojb'in jela' pacha' ri kojutaq ri Dios che u'anik pa Rutzil Upixab'. Ek'u ri kojutaq che e wa': Qatijoq qib' che uk'utik ri rutzil k'u'xaj. Yey wa' xex chi tom wi lo alaq.

Mojosokotaj kuma ri e aj sokoso'nel

⁷ Lik e k'i ri e aj sokoso'nel eb'enaq pa taq tinamit che ruwachulew, rike kakib'i'ij: «Na qatzij taj ri Qanimajawal Jesucristo e Rucha'o'n lo ri Dios yey xu'an achi echiri' xk'un che ruwachulew» kecha'. Janipa ri jewa' kakib'i'ij, e sokoso'nel y eyaktajinaq chirij ri Cristo. ⁸ Chajij k'u ib' alaq cha' na kasokotaj ta alaq kuma rike; e masach alaq uwach ri rajil uk'axel ri chak ka'an alaq, cha' jela' tz'aqat uwach ri kak'ul alaq. ⁹ E

* 1:1 Pa ri ch'a'tem griego kub'i'ij "che rioxoq cha'talik y chike ri ralk'o'al". E k'o ri kakich'ob'o "rixoq" e ke'elawi riglesia y "ri ralk'o'al" e ri hermanos re riglesia. † 1:5 "Utinamit ri Dios": Pa ri ch'a'tem griego kub'i'ij "ioxoq".

‡ 1:13 Pa ri ch'a'tem griego kub'i'ij "ri ralk'o'al ri atzixel la". Wa' e ke'elawi riglesia pa k'o wi ri Juan.

junoq kuya kan rub'e ri Dios y na katiki' ta chupa ri k'utunik re ri Cristo, ri' na jinta ri Dios ruk'. No'j ri katiki' chupa ri k'utunik re ri Cristo, ri' k'o ri Qaqaw Dios y k'o Ruk'ajol ri Dios ruk'. ¹⁰ We k'o junooq kopon uk' alaq yey ri kuk'utu na e ta ri saqil k'utunik puwi ri Cristo, mak'ul alaq pa ocho alaq y mab'ij'ij ne alaq che: «¡Utzilaj k'unem!» ¹¹ Ma e ri kab'l'in che: «¡Utzilaj k'unem!» ri' e jun ruk' che u'anikil ri kichak na chom ta uwach.

K'isb'al uch'a'tem ri Juan che riglesia

¹² Lik k'i taq ri kuaj kantzijoj che alaq, pero wa' na kuaj taj kantz'ib'aj che alaq, ma ri kuaj ri'in e kinopon uk' alaq y jek'ula' kojch'a't chiqawach cha' junam kojki'kotik.

¹³ Ri hermanos kimolom kib' wara,‡ ri echa'tal ruma ri Dios, kakiya pan rutzil wach alaq. Amén.

Rurox carta xutz'ib'aj ri Juan

Ri Juan kuya pan rutzil uwach ri hermano Gayo

¹ Ri'in in nimalaj winaq, in aj wach re riglesia; kantz'ib'aj pan wa carta che'lá, hermano Gayo, ma lik paqatzij wi k'ax kanna'lá. ²Lal nu hermano, ri'in kantz'onoj che ri Dios cha' ronoje kel chi utz chwi q'ab' la yej cha' lik e xaqi utz wach la jela' pacha' ri b'inik silab'ik la lik utz chwach ri Dios. ³Ri'in lik xink'i'kotik echiri' xek'un jujun hermanos y xkitzijoj chwe puwi ri jusuk' b'inik silab'ik la, ma e lik taqem la ri Q'ijsaq re ri Dios. ⁴Na jinta kuya más ki'kotemal chwe chwa ri kanweta'maj ri e walk'o'al chupa rub'i' ri Dios e lik kitaqem ri Q'ijsaq.

Pixab'anik puwi ri kito'ik ri e aj chak re ri Dios

⁵Lal nu hermano, lik utz ri katajin la che u'anik echiri' keto' la ri hermanos, yej lik ewi ri ka'an la chike ri kepe naj. ⁶Ek'u rike lik kiq'alajisam chikiwach ri tinamit re ri Cristo janipa ri rutzil k'u'x la chike. Yej lik utz we keto' b'i la cha' keb'ek chi che ri chak re ri Dios e k'o wi. Lik e taqal wa' chike rike ⁷ma e petinaq chupa rub'i' ri Qanimajawal ruma k'ax kakina' Rire, y na jinta to'b'al ke kakik'am chike ri winaq na keta'am ta uwach ri Dios. ⁸Ek'u ri'ojo, lik chirajawaxik kaqaya qib' che kito'ik wa' wa qa hermanos cha' jela' kojto'b' kuk' che utzijoxik ri Q'ijsaq.

Ri na utz taj ku'an ri Diótrefes

⁹Ri'in xintz'ib'aj pan chike ri tinamit re ri Cristo puwi wa to'b'al taqal chike ri e aj chak re ri Dios, pero ri Diótrefes na kuk'ul ta ri pixab'anik kaqaya ri'ojo, ma ri karaj e lik xew rire kataqan pakiwi konoje. ¹⁰E uwari'che we xinopon chila', kanch'a'b'ej upa ruma taq ri raq'ub'al uyakom chiqiq. Yej na xew ta wa', ma na karaj taj keb'uk'ul ri hermanos kepe naj y keb'uq'atej ne ri hermanos kakaj kekik'ulu. Ek'u ri kek'uluw ke keb'eresaj b'i chikixo'll ri tinamit re ri Cristo.

Ri utz ku'an ri hermano Demetrio

¹¹Lal nu hermano, ma'an e la ri na utz taj; e 'ana la ri utz. Ma e junqoq ku'an ri utz, ri' re ri Dios; no'j e junqoq ku'an ri na utz taj,

ri' na reta'am ta uwach ri Dios. ¹²Konoje chom kech'a't puwi ri hermano Demetrio y lik qatzij ri kakib'i'ij ma wa' lik kaq'alajin che rub'iniq usilab'ik. Jenela' ri'ojo, chom ruch'a'tib'exik kaqa'ano yej eta'am alaq lik qatzij ri kaqab'i'ij.

K'isb'al uch'a'tem ri Juan che ri Gayo

¹³Lik k'i taq ri kuaj kantzijoj che'lá, pero wa' na kuaj taj kantz'ib'aj che'lá ¹⁴ma ri kuaj ri'in e kinopon tan uk' la y jek'ula' kojch'a't chiqawach.

¹⁵K'ola k'u rutzil chomal uk' la. Janipa ri hermanos keta'am wach la kakiya pan rutzil wach la. Kantz'onoj che'lá, ya'a la rutzil kwach chikijujunal janipa ri keta'am qawach chila'.

Ri carta xutz'ib'aj ri Judas

Ri Judas kuya pan rutzil kiwach ri hermanos

¹ Ri'in in Judas, in aj chak re ri Qanimajawal Jesucristo yey in uchaq' ri Jacobo. Kantz'ib'aj pan wa' wa carta chike ri esik'im rumá ri Qaqaw Dios, ri e k'o chupa ri rutzil uk'u'x Rire y echajital rumá ri Qanimajawal Jesucristo. ² Ek'u ri Dios chunimarisaj na paw'i alaq ri k'axna'b'al uk'u'x junam ruk' ri utzil uchomal y ri rutzil uk'u'x.

Ri eyaktajinaq chirij ri Q'ijsaq re ri Dios (2 P. 2:1-17)

³ Alaq nu hermanos, lik nurayim kintz'ib'an pan che alaq chwi ri kolob'etajik ya'tal chiqe ri'oj chinima qonoje; pero wo'ora kuna' nuk'u'x lik chirajawaxik kampixab'aj alaq cha' kachuq'ub'ej ib' alaq chupa ri Q'ijsaq re ri Dios y na kaya ta k'u alaq luwar ri' che junoq kuyoj ri saqil k'utunik ya'tal xa jumul che rutinamit ri Dios. ⁴ Ma e k'o jujun achijab' eb'okinaq chixo'l alaq, xa kewam ri itzel na'ojo k'o kuk!. Yey ojertan ri' tz'ib'ital chi lo chupa Ruch'a'tem ri Dios, rike eya'tal chi chux'e' ri q'atb'al tzij re ri Dios. Ek'u wa' wa'chijab' itzel kiwachlib'al, kaketz'ab'ej uwach ri unimal rutzil uk'u'x ri Dios ruk' ri kib'iniq kisilab'ik na chom taj. Yey kakib'i'ij na qatzij taj xew ri Qanimajawal Jesucristo e Qajawal y taqal k'u che kataqan paqawi!.

⁵ Lik kuaj kankuxtaj che alaq ri eta'am chi ralaq: Ri Dios Qajawxel xeb'ukolob'ej rutinamit echiri' xeb'eresaj lo chupa ri tinamit Egipio; na ruk' ta k'u ri', chikxo'l ri xe-b'ukolob'ej e k'o ri xusach kiwach rumá na xkajkoj ta utzij.

⁶ Yey e k'o ángeles na xekub'i' ta ruk' ri taqanik xuya ri Dios pakiq'ab', ma xkaj kak'oji' más kiwach. Ruma k'u ri', xkesaj kib' puq'ab' ri Qaqaw y jek'ula' xkiya kan ri saqil kik'olib'al chila' chikaj. Yey rumá k'u wa', ri Dios eb'uk'olom pa utum q'equ'm, kopon na runimal uq'ijol echiri' kuq'at tzij

pakiwi'; y eya'tal k'u ri' pa karena, na jinta kitzoqpitajik b'i.

⁷ Jek'ula' ri tinamit Sodoma y Gomorra jynamuk' taq ri tinamit e k'o lo chikinaqaj, xkik'am lo q'atb'al tzij pakiwi' ruma xkiya kib' chupa ri ch'ulilaj mak, ri lik na ub'e taj.* Wa keb' tinamit e k'utub'al re ri q'atb'al tzij, ma e xkik'ul ri k'axk'ob'ik re ri aq' na kachup ta chik.

⁸ Yey ri achijab' eb'okinaq chixo'l alaq, tob' lik kitom chi puwi ri q'atb'al tzij re ri Dios pakiwi raj makib' ojertan, na ruk' ta k'u ri', ketajin che u'anik ri na utz taj yey kakib'i'ij, pa wachik' ri Dios uq'alajisam chike utz ri kaki'an. Kaketzelaj ruk' mak ri kicuerpo, na kakaj taj k'o junq kataqan pakiwi' tob' ne e ri Dios y tzel kech'a't chikij taq ri lik k'o kiwach chila' chikaj. ⁹ No'j ri Arcángel Miguel, tob' ne lik k'o uwach, na jinta juna ch'a'tem re q'atb'al tzij xub'i'ij che ritzel winaq echiri' kach'ojin ruk' puwi rucuerpo ri Moisés. Na xu'an ta k'u aj q'atal tzij che rib' ma xew jewa' xub'i'ij che: «E ri Dios Qajawxel kaq'aten e la»* xcha!¹⁰ No'j wa'wa'chijab' keyoq'on ne chirij ronoje taq ri na keta'am taj; yey xa pa ke wi kaki'an ri kirayib'al jela' pacha' kaki'an rawaj na kakib'ob' ta ri kaki'an. Ruma k'u wa', kitukel kakik'am lo q'atb'al tzij pakiwi'.

¹¹ Lik toq'o! k'u kiwach rike! Ma e kaki'an pacha' ri xu'an ri Caín. Yey ki'anom ri na utz taj rumá ri kirayib'al che ri b'eyomalil, jela' pacha' xu'an ri Balaam. Yey kekam ne k'u ri' rumá ri kititz'itikil jela' pacha' ri xuk'ulumaj ri Coré.†

¹² Wa' wa'chijab' eb'okinaq chixo'l alaq lik e aj ya'll k'ix che alaq chupa taq ri chomilaj nimaq'ij pa kamol wi ib' alaq re kak'ut ri k'axna'b'al k'u'xaj chiwach alaq. Ma na jinta xi'in ib' kuk' chwach ri Dios y na kek'ix tane che ri kaki'an, ma xew e keb'ok il chikib'il kib'.‡ Rike e jela' pacha' sutz' kak'am lo rumá ri tew; xa kik'owik y na jinta jab' ruk'a'am loq. Yey e pacha' taq ri che' na kakiya ta kijiq'ob'alil chupa ruq'ijol; lik echaqijinaq y rumá k'u ri' k'otom k'u b'i ri katz'ayaq. ¹³ Wa' wa'chijab' e jela' pacha' ri

* 1:7 Rachijab' e aj Sodoma y e aj Gomorra xkaj kekchap ri keb' ángeles re kemakun kuk'. Gn. 19:1-24 * 1:9 Dt.

34:5-6 † 1:11 "Caín": Gn. 4:3-8; "Balaam": Nm. 22; "Coré": Nm. 16 ‡ 1:12 Rike lik e keb'ok il che janipa ri

kakitijo, tob' ne e k'o jujun chik na ketzuq taj y kekanaj kan ruk' numik. E pacha' e aj chajal b'exex na kekichajij ta chi utz ri awaj. Ez. 34:2 * 1:13 Is. 57:20

mar echiri' lik k'o royowal, kapuluwan uw'i y kurojj lo ri ch'ul k'o chupa.* Jek'ula', wa' wa'chijab' e kakik'ut taq ri k'ixb'al uwach kaki'ano. Yey e jela' pacha' taq ch'umil kisachom ri kib'e,§ ma kaki'an che kib' e aj k'amal wach ke rutinamit ri Dios, tob' ne e rike ri e sachinaq. Ruma k'u ri kaki'ano, ri Dios uq'atom chi tzij pakiwi' cha' na jinta utaqexik keb'e'k'ola pa utum q'equ'm.

¹⁴ Pakiwi wa' wa'chijab' xch'a't ri Enoc, ri uwuq lema'j chwi ri Adán ri nab'e tikawex.** Ruma k'u ri', ri Ruxlab'ixel ri Dios jewa' xub'l'ij: «jChiwilape!! Xinwilo echiri' xpe ri Dios Qajawxel kuk' uk'iyal santowilaj ángeles. ¹⁵ Xk'unik re kolu'q'ata tzij pakiwi konoje ri winaq yey keb'u ya pa k'axk'ob'ik raj makib' e titz'itaq ruma ronoje taq ri mak k'anom y ruma ronoje taq ri k'laxlaj ch'a'tem kib'i'im chirij ri Dios.» ¹⁶ Wa' wa'chijab' e k'o chixo'l alaq lik kewunwutik y keyajan che ronoje. Xew kakaj kaki'an taq ri kirayib'al y xew kakiyak kiq'ij taq ri winaq cha' jela' k'o kakesaj chike.

K'isb'al pixab'anik kuya ri Judas

¹⁷ Pero ralaq hermanos, k'una chik'ul'x alaq ri kib'i'im kan ri e utaquo'n ri Qanimajawal Jesucristo. ¹⁸ Rike xkib'i'ij che alaq: «Chupa taq ruk'isb'al q'ij keyaktaj lo winaq e ch'aminel, e kakitaqeji ri kirayib'al na chom ta uwach.»* ¹⁹ Wa' wa winaq kakikoj retzelal k'u'x chikixo'l ri kikojom rub'l' ri Dios re kakijach kipa. Ri kina'oj rike xa e re ruwachulew ma na jinta ri Ruxlab'ixel ri Dios kuk'.

²⁰ No'j ralaq hermanos, lik jikib'a' k'u'x alaq che ri saqil k'utunik k'ulum alaq y ch'a'ta alaq ruk' ri Dios ruma ri Santowilaj Ruxlab'ixel. ²¹ K'ola k'u alaq chupa ri rutzil uk'ul'x ri Dios. Choye'ej k'u alaq ruq'ijol echiri' ri Qanimajawal Jesucristo kuya che alaq ri k'aslemal na jinta utaqexik, k'utub'al re ri k'axna'b'al uk'ul'x che alaq. ²² Cheto'o k'u alaq ri xa keb' kipa kikojom ri Q'ijsaq cha' rike kakijikib'a' kik'ul'x chupa wa!. ²³ Yey chike jujun chik, cheto'o alaq cha' kekolob'etaj che ri aq' re ri xib'alb'a', jela'

§ 1:13 Ri ch'umil ekojotal chwa ruwa kaj re kakik'am kiwach ri tikawex cha' kaketa'maj ri ora y kaketa'maj pa keb'ek wi. No'j k'o jujun ch'umil xa eb'ik'owel che ruwa kaj, wa' pa kaxtila kab'l'x "estrellas fugaces" chike. ** 1:14 "Ri Enoc, ri uwuq lema'j chwi ri Adán": Ri Adán e ri nab'e lema'j, ri Set ruk'ajol ri Adán e uka'm, ri Enós umam ri Adán e urox, ri Cainán e ukaj, ri Mahalaleel e uro', ri Jéréd e uwaqaq y ri Enoc e uwuq lema'j. Gn. 5:1-24 * 1:18 2 Ti. 3:1-5; 2 P. 3:3

pacha' kajek'ix pana junqo e ri' katzaq pa aq!. K'utu alaq ri relej k'u'x alaq chike ri lik e aj mak. Pero e lik chajij ib' ralaq cha' na ka'an ta e alaq ri mak kaki'an rike; e 'ana alaq pacha' ri ku'an junqo echiri' na karaj taj kuchap junta k'ul lik ch'ul.

Ri Judas kuyak uq'ij ri Qaqaw Dios

²⁴ Ri Dios lik k'o puq'ab' kuto' alaq cha' na katzaq ta alaq pa mak, cha' jela' na jinta mak alaq. Ruma k'u ri', lik kak'il'kot alaq echiri' ri Dios kuya alaq chwach Rire pa k'o wi ri umimal uchomalil chila' chikaj. ²⁵ Xa jun ri Dios Qakolob'enel yey Rire kojukolob'ej ruma ri Qanimajawal Jesucristo. Nimirisax k'u uq'ij ri Dios waq'ij ora y chiqawach apanoq, ma Rire sa'chi ru-chomalil y ruchuq'ab', yey ronoje taqanik puq'ab' k'o wi. Amén.

Ri xuq'alajisaj ri Dios che ri Juan

Ri Juan kutz'ib'aj taq ri xuk'ut ri ángel chwach

¹ E q'alajisanik wa' xuya ri Dios che ri Qanimajawal Jesucristo cha' Rire kuk'ut chike ri raj chakib' sa' taq ri katajin loq. Ruq'alajisaxik xu'an ri Jesús e xutaq lo ru ángel cha' kolu'b'i'ij wa' che ri raj chak Juan. ² Ek'u ri Juan xuq'alajisaj kan ri tzij re ri Dios, ri q'alajisanik re ri Qanimajawal Jesucristo ruk' taq ri xk'ut chwach rire. ³ Nim uq'ij ralaxil ri kajilan wa ch'a'tem re wa q'alajisanik yey nim kiq'ij kalaxik konoje ri ketaw re wa' yey kakitaqej ronoje taq ri tz'ib'ital chupa, ma xa naqaj chi k'o wi lo ruq'ijol echiril ku'ana taq wa'.

Ri Juan kuya pan rutzil kiwach ri wuqub' iglesias

⁴ Ri'in in Juan kintz'ib'an pan chike ri wuqub' iglesias e k'o chupa taq ri tinamit re Asia.

K'ulu alaq ri unimal rutzil k'u'xaj y ri utzil chomal, ri kape ruk' ri Jun k'o waq'ij ora, ri xex chi k'o lo wi y ri k'o chiqawach apanoq, ri kape ruk' ri wuqub' uwach Uxlab'ixel k'o chwach rutz'ulib'al pa kataqan wi, ⁵ yey ri kape ruk' ri Qanimajawal Jesucristo, ri kuq'alajisaj chi utz ri Q'ijsaq. Rire e ri nab'e xk'astaj lo chikixol ri ekaminaq y e ri k'o pakiwi konoje ri e taqanelab' che ruwachulew. Rire lik k'ax xojuna'o y xojuch'aj che taq ri qamak ruk' rukik'el xturuw chwa ri cruz. ⁶Xu'an k'u xa jun tinamit chique y xu'an chique oj taqanel y oj chakunel chwach ri Dios, Ruqaw Rire. Ek'u Rire lik taqal che kayak uq'ij waq'ij ora y chiqawach apanoq ma lik sa'chi ruchomal y ruchuq'ab'. Tape alaq, ri Qanimajawal Jesucristo pa sutz' kak'un wi. Konoje k'u ri' kakilo, kakil ne ri xekamisan re. Y konoje ruk'iyal kiwach taq ri tikawex che ruwachulew lik keb'oq'ik ruma ruk'ub'al.* Paqatzij wi jela'ku'an.

* 1:7 Mt. 24:30

* 1:8 "A y Z": Kil "Alfa y Omega" pa vocabulario.

ri Qanimajawal Jesucristo". [#] 1:14 Ri nieve jela'rusaqil pacha'katzu'n ri saqb'ach.

Ruch'a'tem ri Cristo yey wa'lik k'o uchuq'ab' ma ronoje ri kub'ij'ij e ku'ana!. Heb. 4:12

⁸ «Ri'in in ri jeqeb'al re yey in ri k'isb'al re, jela' pacha' ri ka'ib' letra A y Z» * kacha ri Qanimajawal, ri Jun k'o waq'ij ora, ri xex chi k'o lo wi y ri k'o chiqawach apanoq yey ri k'o ronoje unimal chuq'ab' puq'ab'.

Ri xk'ut che ri Juan pa ri isla Patmos

⁹ Ri'in in Juan in b'are jun uk' alaq hermanos, junam oj k'o chupa rutaqanik ri Qanimajawal Jesucristo y junam kaqach'ij uchuq'ab' taq ri k'axk'ob'ik ruk' unimal qak'ul'x. E ri'in xine'yo'q pa ri isla Patmos ruma xintzijoj ri Tzij re ri Dios y ri Q'ijsaq re ri Qanimajawal Jesucristo. ¹⁰ Pa k'u jun q'ij domingo[†] in k'o puq'ab' ri Ruxlab'ixel ri Dios echiril xinto xch'aw lo Jun chwij, wa'lik ko kach'awik pacha' uch'awib'al trompeta. ¹¹Jewa' xub'ilij:

«Ri'in in ri jeqeb'al re yey in ri k'isb'al re, jela' pacha' ri ka'ib' letra A y Z. Chatz'ib'aj k'u chupa juna libro ronoje taq ri kawilo y chataqa b'i chike ri wuqub' iglesias e k'o chupa taq ri tinamit re Asia: ri k'o Éfeso, ri k'o Esmirna, ri k'o Pérgamo, ri k'o Tiatira, ri k'o Sardis, ri k'o Filadelfia y ri k'o Laodicea» xcha'.

¹² Xintzu'n k'u pan chwij cha' kanwilo china ri kach'a't lo wuk'; y echiril xintzu'n apanoq, xinwil pan wuqub' utzuk'ulib'al aq' re oro. ¹³ Chikinik'ajal k'u ri wuqub' utzuk'ulib'al aq' re oro, xinwil pan Jun lik e katzu'n Ralaxel Chikixo'l Tikawex. Ukojom jun uq'ul' kopon k'a chuqul raqan y kojotal jun pas re oro chwa uk'ul'x. ¹⁴Rujolom y ruwi'lik saq jela' pacha' ri mit saq y pacha' ri nieve; [#] y ukab'ichal ruwach pacha' aq' kareprotik. ¹⁵ Ri raqan kawolq'iniik pacha' ri ch'ich'bronze echiril kesax lo pa ri orna; ruqul katatajik jela' pacha' utza'm ya' e ri' xk'unik. ¹⁶Puwikiq'ab' e k'o wuqub' ch'umil; puchi' kel lojun espada lik'tisi's utza'm y ka'ib' ruwi re'. [§] Rupalaj jela' pacha' ri q'ij echiril lik kareprotik. ¹⁷Ek'uchiril xintzu' uwach, xintzaq xe'raqan uq'ab' y xinkanaj kanoq pacha' in kaminaq chik. Ek'u Rire xuya ruwikiq'ab' panuwi' y jewa' xub'ilij chwe:

«Maxi'ij awib', ma Ri'in in ri nab'e yey in ri k'isb'al re. ¹⁸In ri xex in k'o wi, In ri xinkamik, pero wo'ra na jinta chi utaqexik

† 1:10 Pa ri ch'a'tem griego kub'ij'ij "ri q'ij re

1:14 Ri nieve jela'rusaqil pacha'katzu'n ri saqb'ach.

§ 1:16 Wa espada e ke'elawi

ri nuk'aslema. Panuq'ab! Ri'in k'o wi ri kamik y panuq'ab' k'o wi keb'enuk'astajisaj lo ri ekaminaq.**

¹⁹ »Chatz'ib'aj janipa ri xk'ut chawach, ruk' taq ri kat-tajin che rilik y ri katajin lo chiqawach apanoq. ²⁰ Ri ke'lawi ri wuqub' ch'umil awilom pa nuwikiq'ab' y taq ri wuqub' utzuk'ulib'al aq' re oro e wa': Ri wuqub' ch'umil e ri wuqub' ángeles e chajinel ke ri wuqub' iglesias; yey ri wuqub' utzuk'ulib'al aq' re oro e ri wuqub' iglesias.

2

Ri xtz'ib'ax pan che riglesia k'o Éfeso

¹ »Chatz'ib'aj pan wa' che ri aj k'amal wach* re riglesia k'o Éfeso:

E ri Jun k'o wuqub' ch'umil puwik-
iq'ab', ri kab'in chikinik'ajal ri wuqub'
utzuk'ulib'al aq' re oro, jawa! kub'l'ij
chiwe:

² Ri'in lik weta'am ronoje ri ki'ano, ri k'ayewlaj chak i'anom y runimal ik'u'x chwach taq ri k'ax. Weta'am na keb'ik'ul ta iwuk' ri winaq itzel kik'u'x. Ma lik ik'amom kipa ri kakib'l'ij e taqo'n re ri Cristo tob' na e taj; yey xq'alajin k'u ri' xa e aj raq'ub'al. ³ Lik itijom k'u ri k'ax y na kixkos ta k'ana che ri nuchak. Iya'om ik'u'x che utzijoxik ri nub'l' y na paxinaq ta ik'u'x che. ⁴ Pero Ri'in k'o taq ri na kuk'ul ta nuk'u'x che ri ki'ano: E ri rutzil ik'u'x wuk' na e ta chi pacha' ri xijeqb'ej loq. ⁵ E uwari'che k'una chik'u'x pachawi ix jaljob'inaq wi. Chitzelej k'u itzij chwach ri Dios y chi'ana tanchi ri chak jela' pacha' ri xi'an lo che ri jeqebl' loq. Ma we na kitzelej ta itzij, Ri'in kink'un lo iwuk' y kanwesaj k'u puluwar ri tzuk'ulib'al aq' re oro iwe'ix. ⁶ No'j k'u ri utz k'a kixtajin che u'anik, e ri tzel kiwil taq ri na utz taj kaki'an ri nicolaítas,[†] ma jenela! Ri'in lik tzel kanwil taq ri kaki'ano. ⁷ China k'u ri k'o utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel ri Dios chike taq riglesias. China k'u ri kach'ijow uchuq'ab' taq ri na utz taj, kanya che kutij re rujiq'ob'allil ri che' re

k'aslema, ri k'o chunik'ajal ri werta re ri Dios, kacha'.

Ri xtz'ib'ax pan che riglesia k'o Esmirna

⁸ »Chatz'ib'aj pan wa' che ri aj k'amal wach re riglesia k'o Esmirna:

E ri Jun kab'l'in re: "Ri'in in ri nab'e yey in ri k'isb'al re, ri xkamik y xk'astaj tanchik", jawa! kub'l'ij chiwe:

⁹ Ri'in lik weta'am ronoje ri ki'ano, ri k'axk'ob'ik ix k'o wi y ri nib'a'il ki-wik'owib'ej, tob' paqatzij wi ri'ix lik k'o ib'eyomal chwach ri Dios. Lik weta'am ronoje ri tzel itzijob'exik kakil'an jujun e aj judi'ab', ri kakib'l'ij e utinamit ri Dios tob' na e ta kuk'il, ma e kuk'il ri e k'o puq'ab' ri Satanás. ¹⁰ Mixi'ij k'u iwib' che ronoje taq ri kiwik'owib'ej. Chitape': Kaklam ipa, ma ritzel winaq keb'uya jujun chiwe pa cárcel y kixk'oji' pa k'axk'ob'ik lajuj q'ij. Chitikib'a! k'u ri kub'ulib'al ik'u'x, tob' kixkamisaxik; ma Ri'in kanya jun corona chiwe, wa' e ri k'aslema na jinta utaqexik. ¹¹ China k'u ri k'o utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel ri Dios chike taq riglesias. China k'u ri kach'ijow uchuq'ab' taq ri na utz taj, ri' na kik'ow ta chupa ruka'm kamik, kacha'!*

Ri xtz'ib'ax pan che riglesia k'o Pérgamo

¹² »Chatz'ib'aj pan wa' che ri aj k'amal wach re riglesia k'o Pérgamo:

E ri Jun ruk'a'am ri espada lik t'isi's utza'm yey ka'ib' ruwi re', jawa! kub'l'ij chiwe:

¹³ Ri'in lik weta'am ronoje ri ki'ano; yey weta'am e pa ri tinamit pa ix k'o wi, kataqan ri Satanás. Na ruk' ta k'u ri', k'a ikojom ri nub'l' y na iwasem ta iwib' chwiy ma lik kub'ul ik'u'x wuk', tob' ne echiril' chupa la' la tinamit xkamisax ri Antipas, ri lik jusuk' tzijonel we. ¹⁴ Pero Ri'in k'o taq ri na kuk'ul ta nuk'u'x che ri ki'ano: E ri ebl'ik'ulum chiril' ri kitaqem ruk'utunik ri jun aj q'ij re ojertan Balaam rub'l'. Ma ri Balaam xuk'ut che ri Balac su'anik kukoj tzaqib'al pa kib'le raj Israel cha' kakitij ri ik'owisam chi chikiwach ri tiox y kaketz'ab'ej uwa kiq'ij

** 1:18 Pa ri ch'a'tem griego kub'l'ij "Panuq'ab' k'o wi ri lawe re ri kamik y re ri luwar pa kek'oji' wi ri ekaminaq."

* 2:1 "Aj k'amal wach": Pa ri ch'a'tem griego kub'l'ij "ángel". Pa capítulo 2 y 3, wa' ke'lawi jun ángel re ri Dios o jun tikawex kuc'alajisaj Ruch'a'tem ri Dios chike jujun chik.

Ruk'utunik rire xa sokoso'nik. * 2:11 Ap. 20:6, 14; 21:8

† 2:6 "Nicolaítas": Wa' e taq utijo'n jun achi Nicolás rub'l'!

* 2:14 Nm. 25:1-3; 31:16

kuk' jujun chik na kik'ulel taj.*¹⁵ Yey ri'ix eb'ik'ulum chirí' ri kitaqem ri kik'utunik ri nicolaítas, wa' wa k'utumik lik tzel kanwil Ri'in.¹⁶ E uwari'che chitzelej itzij chwach ri Dios; ma we na ki'an taj, Ri'in kinopon tan iwuk' y kinch'o'jin k'u ri' kuk' ri nicolaítas ruk' ri nu espada kel lo pa nuchi!.‡¹⁷ China k'u ri k'o utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel ri Dios chike taq riglesias. China k'u ri kach'ijow uchuq'ab' taq ri na utz taj, Ri'in kanya che kutij re ri wa'im ewatalik, wa' e ri maná* y kanya k'u jun ralko ab'aj lik saq che y chwach ri ralko ab'aj tz'ib'ital jun k'ak' b'il'aj na jinta junq eta'mayom re, xew keta'man ri kak'uluw re, kacha'.

Ri xtz'ib'ax pan che riglesia k'o Tiatira

¹⁸ »Chatz'ib'aj pan wa' che ri aj k'amal wach re riglesia k'o Tiatira:

Ruk'ajol ri Dios, ri Jun k'o taq uwach pacha' aq' kareprotik y ri raqan lik kawolq'nik pacha' ri ch'ich' bronce echiri' kesax lo pa ri orna, jewa' kub'l'ij chiwe:

¹⁹ Ri'in lik weta'am ronoje ri ki'ano. Weta'am ri rutzil ik'u'x, ri kub'ulib'al ik'u'x, ri nimanik ki'ano y runimal ik'u'x. Yey lik weta'am e taq ri chak kixtajin che u'anik waq'l'ij ora, más k'i chwach taq ri i'anom lo nab'e.²⁰ Pero Ri'in k'o taq ri na kuk'ul ta nuk'u'x che ri ki'ano: E ri ik'ulum chixo'llib'al ri'ix ri jun ixoq Jezabel rub'i'.§²¹ Wa' wi'xoq u'anom q'alajisanel che rib'; pero ruk' taq ruk'utunik, e keb'usok ri waj chakib' cha' kaketz'ab'ej uwa kiq'l'ij kuk' jujun chik na kik'ulel taj y kakitij ri ik'owisam chi chikiwach ri tiox.²² Ek'u Ri'in lik naj woye'em cha' kutzelej utzij chinuwach, pero na karaj taj karoq'otaj kan ri na utz taj, wa' e ri makunik kuk' rachijab'.²³ Chitape': Ri'in kanya wi'xoq pa yab'il cha' katzaq chwa uwarab'al, y jek'ula' keb'enuya pa unimal k'axk'ob'ik konoje ri kemakun ruk' we e la' na kikitzelej ta kitzij che taq ri na utz taj ki'anom ruk'.²⁴ Keb'enukamisaj na konoje ri ralk'o'al wi'xoq, cha' jela' konoje riglesia kaketa'maj e Ri'in kanwiло sa' ri k'o chupa ri

kina'oj ri winaq y ri k'o chupa ri kani-ma', we utz o na utz taj. E Ri'in kanya chijujunal ri'ix ri taqal chiwe e chirij taq ri i'anom.²⁵ No'j kamb'i'ij k'u chiwe ri'ix ri nik'aj chik re riglesia k'o Tiatira, ri na itaqem ta wa k'utunik* yey na iya'om tane iwib' che u'anik ri kakib'i'ij rike "e xew ke ri lik k'o kimajom puwi ri ewatalik chikiwach ri jujun chik"²⁶ yey wa' ruk' ri Satanás petinaq wi, kamb'i'ij k'u chiwe: Na jinta jun chik eq'a'n kanya chiquil.²⁷ Xew e lik miwesaj iwib' che ronoje ri uya'om ri Dios chiwe k'a echiri' kinopon tanchi iwuk'.²⁸ Ma e chike ri kech'ijow uchuq'ab' ronoje taq ri na utz taj y kaki'an wo'ora sa' ri kuaj Ri'in y jela' ketajin che u'anik k'a echiri' kinopon tanchi iwuk', ri' kanya pakiq'ab' ketajin pakiki taq ri tinamit che ruwachulew,²⁹ jela' pacha' ri uya'om ri Nuqaw chwe Ri'in. Y jek'ula' ketajin pakiki taq ri tinamit ruk' jun vara ch'ich' pakiq'ab' y kaki'an k'u chike pacha' echiri' ka'an uk'aj che juna xun re ulew.³⁰ Jek'ula' chike ri ketajin, kan'an chike kewonik pacha' ruchomal ri nimalaj ch'umil re ri saqrib'al.³¹ China k'u ri k'o utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel ri Dios chike taq riglesias, kacha'.

3

Ri xtz'ib'ax pan che riglesia k'o Sardis

¹ »Chatz'ib'aj pan wa' che ri aj k'amal wach re riglesia k'o Sardis:

Ri Jun k'o ri wuqub' uwach Uxlab'ixel re ri Dios ruk' y k'o ri wuqub' ch'umil ruk', jewa' kub'l'ij chiwe:

Ri'in lik weta'am ronoje ri ki'ano. Kab'l'ix ne chiwe "ix k'aslik", pero no qatzij taj ma ri'ix ix kaminaq chwach ri Dios.³² Kamb'i'ij k'u chiwe: Chixk'astajoq y lik chitija chi uq'l'ij kiyak iwib' che taq ri utz k'a kixtajin che u'anik, ma taq wa' katajin usachik uwach. Ek'u Ri'in wilom ri i'anom, yey wa' na e ta ri karaj ri Dios chiwe.³³ K'una k'u chik'u'x sa' taq ri imajom y sa' taq ri item chwi ri k'utunik ik'ulum. E chitaqej taq wa' y chitzelej itzij chwach ri Dios; ma we

2:16 Wa espada ke'elawi e Ruch'a'lem ri Cristo yey wa' lik k'o uchuq'ab' ma ronoje ri kub'l'ij e ku'an'a!. Heb. 4:12

* 2:17 Ex. 16:31-33 § 2:20 Pa wa iglesia xl'oj' jun ixoq aj wach yey rire xeb'umin jujun chupa ri na utz taj pacha' xu'an ri reina Jezabel re ejertan. 1 R. 16:31; 2 R. 9:22,30 *

2:24 Ap. 2:20

kixwarik, Ri'in xaqik'ate't kinopon iwuk'
jela' pacha' ri roponib'al releq'om, ma
na iweta'am ta k'u ri' ri ora echiri' kino-
ponik. ⁴ Pero e k'o jujun tikawex iwuk'
chiri' Sardis lik jusuk' ri kib'inik kisilab'ik
chwach ri Dios, wa' na kich'ulam ta kib'
ruk' ri mak. Yey chiqawach apanoq rike
junam keb'in wuk' ruk' kiq'u' saq, ma e
taqal ri' chike. ⁵ China k'u ri kach'ijow
uchuq'ab' taq ri na utz taj, kawiq ruk'
uq'u' saq y na kanyoj ta rub'l' chupa ri
libro re k'aslemal na jinta utaqexik. Yey
kanq'alajisaj k'u rub'l' chwach ri Nuqaw
y chikiwach ri ángeles e k'o ruk!. ⁶ China
k'u ri k'o utanib'al, e chuta ri kub'l'ij
ri Ruxlab'ixel ri Dios chike taq riglesias,
kacha'.

Ri xtz'ib'ax pan che riglesia k'o Filadelfia

⁷ »Chatz'ib'aj pan wa' che ri aj k'amal
wach re riglesia k'o Filadelfia:

E kub'l'ij wa' ri Jun lik nim uq'ij Santo,
ri xew kub'l'ij ri lik usuk!. Puq'ab! Rire
k'o wi ri lawe re ri rey David. Ek'u Rire,
we k'o xujaqo, na jinta chi junq kariqow
utz'apixik; yey we k'o xutz'apij, na jinta
chi junq kariqow ujaqik. Jek'uwa'
kub'l'ij Rire chiwe:

⁸ Ri'in lik weta'am ronoje ri ki'ano.
Chitape!: Ri'in nuya'om chiwach ri'ix jun
puerta jaqalik y wa' wa puerta na jinta
junoq kariqow utz'apixik; ma tob' na lik
ta k'o ichuq'ab', e lik itaqem ri Nutzij y
na kixx'ix tane che ri nub'l' chikiwach
ri winaq. ⁹ Chitape!: Ri e k'o puq'ab' ri
Satanás (wa' kakib'l'ij "oj utinamit ri Dios
ma oj aj judi'ab" kecha', pero kaki'an
raq'ub'al ma na e ta kuk'il rutinamit ri
Dios), Ri'in kan'an k'u chike rike e ko'llk-
ixuku kib' chiwach ri'ix y kaketa'maj k'u
ri' Ri'in lik k'ax kixinna'o. ¹⁰ Ri'ix ich'ijom
uchuq'ab' taq ri k'axk'ob'ik ruk' unimal
ik'u'x pacha' ri ximb'l'ij chiwe; rumá
k'u ri', kixinchajij che taq ri k'axk'ob'ik
katajin lo puwi ronoje ruwachulew, wa'
e re k'amb'al kipa konoje ri tikawex.
¹¹ Chitape!: Ri'in kinopon tan iwuk'; lik
k'u miwesaj iwib' che ronoje ri uya'om
ri Dios chiwe, cha' jela' na jinta junq
kamajaw ri corona* kuya ri Dios chiwe.
¹² China k'u ri kach'ijow uchuq'ab' taq ri

na utz taj, Ri'in kan'an che ku'an pacha'
bastión re ukowil ri Rocho ri nu Dios y na
kel ta chi k'ana chiril'. Kantz'ib'aj k'u che
rire rub'l' ri nu Dios y rub'l' rutinamit ri
nu Dios, wa' e ri k'ak' Jerusalem kape chila'
chikaj ruk' ri nu Dios. Yey kantz'ib'aj
ne ri k'ak' nub'l' che. ¹³ China k'u ri k'o
utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel
ri Dios chike taq riglesias, kacha'.

Ri xtz'ib'ax pan che riglesia k'o Laodicea

¹⁴ »Chatz'ib'aj pan wa' che ri aj k'amal
wach re riglesia k'o Laodicea:

Ri Jun Lik Are', ri paqatzij wi kuq'alajisaj
chi utz ri Q'ijsaq, ri xjeqow lo ronoje ri
xu'an ri Dios, jewa' kub'l'ij chiwe:

¹⁵ Ri'in lik weta'am ronoje ri ki'ano.
Ri'ix na ix tane joron y na ix tane k'atan,
jLik utz we ta ix joron o we ta ix k'atan!
¹⁶ Pero ruma k'u xa ix saqmiq'in ma na ix
tane joron y na ix tane k'atan, kixinhab'ej
na lo pa nuchi!. ¹⁷ Ma ri'ix kib'l'ij: "Lik oj
b'eyom, ronoje ri kajawax chiqe k'o chi
quq' y na jinta nib'a'il kaqatijo"; no'l lik
toq'o' ne iwach ma na kina'b'ej ta k'u ri'
chwach ri Dios na jinta k'ana iwach, lik ix
nib'a!, ix potz' yey ix ch'analik. ¹⁸ E uwari'
che kanya wa pixab'anik chiwe: Chiloq'o
chwe Ri'in ri oro lik chom, porotal chi
utz pa aq!, cha' jela' paqatzij wi kixun'an
b'eyom. Chiloq'o chwe Ri'in riq'u' saq
re kikojo cha' jela' kich'uiq rik'ix ruma
ix ch'analik y chiloq'o chwe Ri'in ri kun-
ab'al re kikunaj riwach cha' jela' paqatzij
wi kixtzu'nik. ¹⁹ Ri'in kanch'a'l'b'ej kipa
y keb'enuq'il konoje ri k'ax keb'enuna'o;
e uwari'
che chitzelej k'u itzij chwach ri
Dios ruk' ronoje ik'u'x. ²⁰ Chitape!: Ri'in
in k'o pan chwach ri puerta y kinch'aw
k'u apanoq; we k'o junq kuta ri nuql y
kujaq lo ri puerta, Ri'in kinok b'i y kinwa'
ruk', y rire kawa' wuk' Ri'in. ²¹ China
k'u ri kach'ijow uchuq'ab' taq ri na utz
taj, kanya che katz'uyi' wuk' chupa ri
nutz'ulib'al pa kintaqan wi, jela' pacha'
Ri'in nuch'ijom uchuq'ab' ronoje ri na
utz taj yey in tz'ul chi ruk' ri Nuqaw
chupa rutz'ulib'al. ²² China k'u ri k'o
utanib'al, e chuta ri kub'l'ij ri Ruxlab'ixel
ri Dios chike taq riglesias, kacha'.

* 3:11 "Corona": Wa' ke'elawi e ri rajil uk'axel kuya ri Dios chila' chikaj chike ri xki'an ri utz.

4

Ri yakb'al uq'ij ri Dios chila' chickaj

¹ K'isb'al k'u re taq wa', xintzu'n chickaj y xinwil jun puerta jaqatal che ruwa kaj. Y ri Jun, ri kach'aw pacha' uch'awib'al trompeta, xch'a't tanchi wuk', jawa' xub'l'ij: «Chataq'ana lo wara y Ri'in kank'ut chawe sa' taq ri katajin loq we xik'ow taq wa' wa xb'l'ix chawe» xcha'. ² Xaqik'ate', ri'in xink'oj'i puq'ab' ri Ruxlab'ixel ri Dios. Xinwil k'u jun tz'ulib'al re taqanik chila' chickaj y k'o Jun tz'ul chupa. ³ Ri Jun tz'ul chupa jela' katzu'nik pacha' ri chomilaj ab'aj jaspe rub'l' y pacha' ri chomilaj kaq ab'aj cornalina rub'l'. Ri tz'ulib'al sututal rij ruk' jun arco iris lik kawonik jela' pacha' ri chomilaj ab'aj esmeralda rub'l'. ⁴ Yey wa tz'ulib'al sutum rij ruk' veinticuatro tz'ulib'al chick. Y xinwil veinticuatro nimaq winaq etz'ul pa ri veinticuatro tz'ulib'al, kikojom kiq'u' lik saq y k'o corona re oro che ri kijolom. ⁵ Chupa k'u ri tz'ulib'al keb'e lo uyok'b'al ux'e' kaj y katataj uch'awib'al jab' karaqlajik y kajinik. Chwach k'u ri tz'ulib'al, lik kawolol wuqub' candil, wa' e ri wuqub' uwach Uxlab'ixel re ri Dios. ⁶ Chwach ri tz'ulib'al kayenen jun ya' jela' pacha' ri mar y kajuljut upa pacha' chi vidrio. Y ri tz'ulib'al sutum rij kuma kajib' k'o kik'aslema pacha' e ángeles yey jela' ketzu'n pacha' awaj y k'o uk'iyal kiwach chickaj y chikiwach. ⁷ Ri nab'e jela' katzu'nik pacha' junta koj, ruka'm jela' katzu'nik pacha' junna meq', rupalaj rurox jela' katzu'nik pacha' upalaj winaq yrukaj jela' katzu'nik pacha' junna águila kaxik'ik'. ⁸ Chikijunal wa kajib' k'o waqitaq kixik!. Y lik k'o uk'iyal kiwach che ronoje ri kij y ruxe' ri kixik!. Yey na kekos ta k'u che ub'l'ixikil chipaq'ij chichaq'ab': «Lik Santo, Santo, Santo ri Dios Qajawxel, ri k'o ronoje unimal chuq'ab' puq'ab', ri xex chi k'o lo wi, ri k'o waq'ij ora y ri k'o chiqawach apanoq!» kecha'.

⁹ Ek'u ri kajib' kakiyak uq'ij ri Dios, kakib'ioxo rub'l' y kakiya kiqasa'n re tioxib'al che ri Jun tz'ul pa ri tz'ulib'al re taqanik, ri na jinta utaqexik ruk'aslema. ¹⁰ Ek'uchiri' rike kaki'an wa', ri veinticuatro nimaq winaq kakixukub'a' kib' chwach ri Jun tz'ul pa ri tz'ulib'al y kakiloq'nimaj uq'ij ri na

jinta utaqexik ruk'aslema yey kakesaj ri kicorona re oro che ri kijolom y kakiya chwach ri tz'ulib'al y jawa' kakib'l'ij:

¹¹ «Dios Qajawxel, xew Rilal taqal che'la kak'ul la ri yakb'al q'ij ruma lik sa'chi ri chomal la y ri chuq'ab' la; ma Lal x'anaw la re ronoje ri k'olik y lik e rajawal k'u'x la ri kek'oji' taq wa' yey ruma ne la' xe'an taq la» kecha'!

5

Ri jub'otaj wuj nak'om ruk' wuqub' sellos

¹ Xinwil jub'otaj wuj* k'o puq'ab' uwik'ab' ri Jun tz'ul chupa ri tz'ulib'al re taqanik. Ek'u wa jub'otaj wuj k'o tz'ib'ital chupa y chirij, yey nak'om ruk' wuqub' sellos. ² Xinwil k'u jun ángel lik k'o uchuq'ab' xsik'in che ub'l'ixikil: «¿China ri ya'tal che kukir uwach ri jub'otaj wuj y kuloch'ij ri sellos k'o che?» xcha'. ³ Yey na jinta ne junio chila' chickaj o che ruwachulew o chuxel' ulew ya'tal che kuloch'ij ri sellos nak'om che ri jub'otaj wuj re karajilaj uwach o tob' ne xa re karilo. ⁴ Ek'u ri'in lik kinoq'ik, ma na jinta junioq riqom ya'tal che kukir uwach ri jub'otaj wuj re karajilaj uwach o tob' ne xa re karilo. ⁵ K'o k'u jun chike ri veinticuatro nimaq winaq, jawa' xub'l'ij chwe:

—Matoq' chick, ma e ri Jun Koj re ri tinamit Judá, ri ralk'o'al kan ri rey David, ri uch'ijom uchuq'ab' ronoje ri na utz taj, ya'tal k'u puq'ab' Rire kuloch'ij ri sellos y kukir uwach ri jub'otaj wuj —xcha'!

⁶ Tek'uchiri' xinwiyo, chwach ri tz'ulib'al re taqanik y chikixo'lib'al ri kajib' k'o kik'aslema pacha' e ángeles* y ri nimaq winaq, chakal jun Q'apoj B'exex pacha' lik 'anom k'ax che. Wuqub' ri ruk'a' y wuqub' ruwach, wa' ke'lawi e ri wuqub' uwach Uxlab'ixel re ri Dios taqom lo che ronoje ruwachulew. ⁷ Ri Q'apoj B'exex xqib'ik y xuk'am ri jub'otaj wuj k'o puq'ab' uwik'ab' ri Jun tz'ul pa ri tz'ulib'al. ⁸ Echiri' k'o chi ri jub'otaj wuj puq'ab', ri kajib' k'o kik'aslema pacha' e ángeles y ri veinticuatro nimaq winaq xkixuk kib' xe'raqan uq'ab' ri Q'apoj B'exex. Konoje kuk'a'm ki arpa y kicopa re oro nojinaq che incienso.

* 5:1 “Jub'otaj wuj”: Kil “rollo” pa vocabulario. * 5:6 Ap. 4:6-8

Wa incienso ke'elawi e taq ri oración kak-i'an rutinamit ri Dios. ⁹ Y kakib'ixoj wa jun k'ak' b'ix:

«Xew Rilal taqal che'la kak'am la ri jub'otaj wuj

y kaloch'ijj la taq ri sellos nak'al che, ma xya' ib' la pa kamik y jek'ula' xeloq' la ruk' ri kik'el la konoje ruk'iyal kiwach taq ri tikawex che ronoje ruk'iyal uwach ch'a'temal y konoje taq ri tinamit cha' keb'u'ana re ri Dios.

¹⁰ X'an k'u la xa jun tinamit chike y x'an la chike e chakunel chwach ri Dios y ketaqan k'u che ruwachulew» kecha'.

¹¹ Tek'uchirij' xeb'enuwil uk'iyal ángeles kisutum rij ri tz'ulib'al re taqanik yey kisutum kij ri kajib' k'o kik'aslemal pacha' e ángeles y ri nimaq winaq. Ri kik'iyal wa ángeles na kach'ijitaj ta kajilaxik ma lik e uk'iyal millones. Yey xinto ¹²lik ko kesik'in che ub'i'xikil:

«Ri jun Q'apoj B'exex lik 'anom k'ax che, xew che Rire taqal wi kak'oji' ronoje taqanik

y b'eyomal puq'ab', xew ruk' Rire k'o saqil na'oj y unimal chuq'ab', xew che Rire taqal wi kaxuk ib' chwach y kayak uq'ij

ruma ri unimal uchomalil» kecha'.

¹³ Jek'ula' xeb'enuta konoje taq ri e 'anatal rumá ri Dios: ri e k'o chila' chickaj, ri e k'o che ruwachulew, ri e k'o chuxé' ulew y ri e k'o chupa ri mar, jewa' kakib'ij:

«Che ri Jun tz'ul pa ri tz'ulib'al y che ri Q'apoj B'exex,

taqal ri yakb'al kiq'ij y ri kaxuk ib' chickiwach

yey taqalik kab'i'xik k'o kichomalil y kichuq'ab'

na jinta utaqexik» kecha'.

¹⁴ Ri kajib' k'o kik'aslemal kakik'ul pan uwach: «Amén!» kecha'. Y ri veinticuatro nimaq winaq xkixukub'a' kib', xkiqasaj k'u kimejelem k'a chu'lew y xkiloq'nimaj uq'ij ri Jun na jinta utaqexik ruk'aslemal.

* 6:1 Ap. 4:6-8 * 6:5 "Lipro": Pa kaxtila wa' kab'ilx "balanza" che.

¹ Xinwilo echiri' ri Q'apoj B'exex xuloch'ijj ri nab'e sello y xinta uqul jun chike ri kajib' k'o kik'aslemal pacha' e ángeles.* Rire xch'aw pacha' uch'awib'al jab', jewa' xub'l'ij: «jSa'a!» xcha'. ² Xinwil k'u jun kawayu' saq rij. Yey ri kojoyom re ruk'a'am jun arco puq'ab' y xya' k'u jun corona che. Tek'uchirij' xel b'i ruk' unimal uchuq'ab' cha' rire ku'ch'iija uchuq'ab' ronoje.

Ruka'm sello

³ Ek'uchirij' ri Q'apoj B'exex xuloch'ijj ruka'm sello, xinta uqul ruka'm chike ri kajib' k'o kik'aslemal pacha' e ángeles, je-wa' xub'l'ij: «jSa'a!» xcha'. ⁴ Xel chi k'u lo jun chik kawayu', wa' kaq rij. Yey ri kojoyom re xya' puq'ab' karesaj ri utzil chomal che ruwachulew y ku'an chike ri winaq kakikamisaj kib' chikiwach. Yey xya' jun nimalaj espada che.

Rurox sello

⁵ Ek'uchirij' ri Q'apoj B'exex xuloch'ijj rurox sello, xinta uqul rurox chike ri kajib' k'o kik'aslemal pacha' e ángeles, jewa' xub'l'ij: «jSa'a!» xcha'. Xinwil k'u jun kawayu' q'eq rij, yey ri kojoyom re utzayem jun lipro* puq'ab'. ⁶ Tek'uchirij' xinta jun qulaj xch'aw lo chikixo'lib'al wa kajib' k'o kik'aslemal pacha' e ángeles, jewa' xub'l'ij: «Che ri ka'ib' libra trigo utz kakoj rajil jun q'ij chak re jun mokom; yey che ri waqib' libra cebada, utz kakoj rajil jun q'ij chak re jun mokom. No'j ruwa'al ri uva y raceite, mak'o ma'an che» xcha'.

Rukaj sello

⁷ Ek'uchirij' ri Q'apoj B'exex xuloch'ijj rukaj sello, xinta ruqul rukaj chike ri kajib' k'o kik'aslemal pacha' e ángeles, je-wa' xub'l'ij: «jSa'a!» xcha'. ⁸ Xinwil k'u jun kawayu' saqt'u'r rij. Ri kojoyom re, "Kamik" rub'l', yey k'o jun teran chirij, wa' e ri rajaw ri Hades, ri luwar ke ri ekaminaq. Y xya' uchuq'ab' ri Kamik cha' keb'ukamisaj jun ukaj parte chike ri winaq che ruwachulew ruk' espada, ruk' numik, ruk' taq yab'il y kuma itzel chikop e k'o che ruwachulew.

Ruro' sello

⁹ Ek'uchirij' ri Q'apoj B'exex xuloch'ijj ruro' sello, xinwil chuxé' raltar janipa ri

xekamísax rumá xkitzijoj ri Tzij re ri Dios y na xkewaj ta ri kub'ulib'al kik'u'x ruk' ri Dios. ¹⁰Rike lik ko kesik'inik, jewa' kakib'i'ij: «Lal Dios Qajawxel, Rilal lik Lal jusuk' y janipa ri b'l'i'im la, lik e ku'an'a!. ¿Jampala! kaq'at la tzij pakiwi ri tikawex e k'o che ruwachulew y ka'an k'u la uk'axel chike ri xekamisan qe?» kecha!. ¹¹Y xya' k'u kiq'u' lik saq y xb'l'i'x chike kakoy'ej na k'enoq, ma k'amaja' katz'aqat ri kajib'al ri kachb'il'i' il kekamisaxik jela' pacha' x'an chike rike.

Ruwaqaq sello

¹² Ek'uchirí' ri Q'apoj B'lexex xuloch'ij ruwaqaq sello, xinwilo xaqik'ate't xpe jun nimalaj kab'raqan. Ri q'ij lik xu'an q'eq uwach jela' pacha' juna k'ul q'eq katzu'nik. ¹³Y ri ik'lik xu'an kaq uwach jela' pacha' katzu'n ri kik!. ¹³Y taq ri ch'umil e k'o che ruwa kaj xetzqaq lo chwa ruwachulew, jela' xu'ano pacha' ri ku'an juna che' re higo k'o uwach echirí' kak'un juna nimalaj tew y kujab'aja' lo ronoje ruwach k'a rax. ¹⁴Ruwa kaj xmalka'nik jela' pacha' ku'an ri wuj echirí' kab'otik. Yey ronoje juyub' ruk' ronoje isla xjakl'atix kiluwar. ¹⁵Ek'u taq raj taqanel che ruwachulew, ri lik k'o kiwach, ri b'leyomab', ri e taqanelab' pakiwi soldados, ri lik k'o kichuq'ab', ri eloq'otal rumá kajaw yey ri na e jinta puq'ab' juna kajaw, konoje k'ut xe'kewaj kib' pa nimaq taq jul y chuxel' nimaq taq ab'aj k'o che ruwa taq juyub!, ¹⁶jewa' kakib'i'ij chike taq ri juyub' y chike ri nimaq taq ab'aj: «Chich'uqu lo qawi' y chojiwewaj chwach ri Jun tz'ul pa ri tz'ulib'al re taqanik y chwach ri royowal ri Q'apoj B'lexex. ¹⁷Ma xopon ri unimal q'ij re ri q'atb'al tzij. ¿Yey china k'u ri kuch'l'ijo katak'i' chikiwach rike?» kecha!.

7

Ri ciento cuarenta y cuatro mil tikawex kakoj ri retalil re ri Dios chike

¹Ik'owinaq chi k'u wa', xeb'enuwil uk'iyal winaq yey na jinta junoq kach'ijow rajilaxik ri kajib'al. Rike e petinaq chupa ronoje taq ri tinamit, chike konoje ruk'iyal uwach ch'a'temal. Rike e tak'al chwach ri Jun tz'ul pa ri tz'ulib'al re taqanik y chwach ri Q'apoj B'lexex. Yey konoje e wiqital ruk' kiq'u' saq y kuk'a'm uq'ab' palma pakiq'ab!. ¹⁰Y konoje lik ko kesik'in che ub'i'xikil:

«Ri qakolob'etajik petinaq ruk' ri qa Dios ri tz'ul pa ri tz'ulib'al, y ruk' ri Q'apoj B'lexex» kecha!. ¹¹Yey konoje ri ángeles e tak'a-lik, kisutum rij ri tz'ulib'al re taqanik yey kisutum kij ri veinticuatro nimaq winaq y

[†] 6:12 Wa' e pacha' ri k'u'l kakojk ri tikawex ojertan echirí' kakam juna katz-kichaq' yey wa'lik tzak'an upa. * 7:1

“Rukajchaj kajib'al ruwachulew”: Wa' ke'elawi pa norte, pa sur, pa rebel' al q'ij y putzaqib'al q'ij. [†] 7:3 Wa retalil kakojk e k'utub'al re, rike e k'o puq'ab' ri Dios; yey rumá k'u wa', ri k'ax kape chwi ruwachulew na jinta k'o ku'an chike rike. [‡] 7:8 Taq wa b'l'i'aj e ke ri kab'lajuj uk'ajol kan ri Jacob, ri kab'i'x Israel che. * 7:11 Ap. 4:6-8

che ruwachulew, che ri mar y che taq ri che!. ²Xinwil k'u jun chik ángel xel lo pa rebel' al lo ri q'ij; rire ruk'a'm ri sello re ri Dios k'aslik. Ewi lik ko xsik'in chike ri kajib' ángeles, ri xya'taj chike kaki'an k'ax che ruwachulew y che ri mar. ³Jewa' xub'l'i'ij chike: «Nab'e le na kaqakoj ri retalil† che rukurusil ri kipalaj ri e aj chak re ri Qaqaw Dios, tek'uchirí' utz ki'an k'ax che ruwachulew, che ri mar y che taq ri che!» xcha!. ⁴Y xinta ri kajib'al ri kojotal wa retalil chike: wa' e ciento cuarenta y cuatro mil. Rike echa'tal chikixo'lib'al konoje ri tinamit ke raj Israel.

⁵Taq ri kojotal wa retalil chike, e wa': kab'lajuj mil chike ri ralk'o'al kan ri Judá, kab'lajuj mil chike ri ralk'o'al kan ri Rubén, kab'lajuj mil chike ri ralk'o'al kan ri Gad, ⁶kab'lajuj mil chike ri ralk'o'al kan ri Aser, kab'lajuj mil chike ri ralk'o'al kan ri Neftalí, kab'lajuj mil chike ri ralk'o'al kan ri Manasés,

⁷ kab'lajuj mil chike ri ralk'o'al kan ri Simeón, kab'lajuj mil chike ri ralk'o'al kan ri Leví, kab'lajuj mil chike ri ralk'o'al kan ri Isacar, ⁸kab'lajuj mil chike ri ralk'o'al kan ri Zabulón, kab'lajuj mil chike ri ralk'o'al kan ri Benjamín,

y kab'lajuj mil chike ri ralk'o'al kan ri José. [‡]

Ri q'alajisanik pakiwi taq ri na e ta aj Israel

⁹Ik'owinaq chi k'u wa', xeb'enuwil uk'iyal winaq yey na jinta junoq kach'ijow rajilaxik ri kajib'al. Rike e petinaq chupa ronoje taq ri tinamit, chike konoje ruk'iyal uwach ch'a'temal. Rike e tak'al chwach ri Jun tz'ul pa ri tz'ulib'al re taqanik y chwach ri Q'apoj B'lexex. Yey konoje e wiqital ruk' kiq'u' saq y kuk'a'm uq'ab' palma pakiq'ab!. ¹⁰Y konoje lik ko kesik'in che ub'i'xikil:

«Ri qakolob'etajik petinaq ruk' ri qa Dios ri tz'ul pa ri tz'ulib'al, y ruk' ri Q'apoj B'lexex» kecha!. ¹¹Yey konoje ri ángeles e tak'a-lik, kisutum rij ri tz'ulib'al re taqanik yey kisutum kij ri veinticuatro nimaq winaq y

ri kajib' k'o kik'aslema pacha' e ángeles.* Xkixukub'a' k'l'ub', xkiqasaj kimejelem k'a chu'lew chwach ri tz'ulib'al y xkiloq'nimaj uql'ij ri Dios. ¹²Jewa' kakib'l'ij:

«¡Amén! ¡Amén!

Xew che ri qa Dios taqalik kab'i'xik lik nim uql'ij,
ka'an tioxinik che y kaxuk ib' chwach
yey taqal che kab'i'xik k'o unimal uchomail,

saqil una'oj y unimal uchuq'ab'.

Yey wa' na jinta chi utaqexik taqal che Rire.
¡Amén!» kecha'.

¹³Tek'uchiri', xch'aw jun chike ri veinticuatro nimaq winaq, jewa' xub'l'ij chwe:

—Taq wa kikojom kiq'u'saq, ¿e china rike y pa e petinaq wi? —xcha'.

¹⁴Ximb'l'ij k'u ri'in che:

—Wajawal, lal eta'mayom la re —xincha'.

Ek'u rire xub'l'ij chwe:

—Konoje wa' e ri kich'ijom uchuq'ab' ri unimal k'axk'ob'ik yey kijosq'im ri kiq'u' y ki'anom k'u saq che ruk' rukik'el ri Q'apoj B'exex. ¹⁵Ruma k'u la' e k'o chwach ri tz'ulib'al pa kataqan wi ri Dios y kakiloq'nimaj k'u Rire chipaq'ij chichaq'ab' chupa ri Rocho. Ek'u ri Jun tz'ul chupa ri tz'ulib'al kajeqi' kuk', e pacha' kuch'uq kiwi' re keb'uchajij. ¹⁶Jek'ula' na kakitij ta chi numik y tzajin chi', naakina' ta chi ne ruk'atanil ri q'ij y ri b'uk; ¹⁷ma ri Q'apoj B'exex ri k'o chwach ri tz'ulib'al, e kachajin ke y kuk'am b'l' kiwach pa taq ak'al pa kalax wi lo ya' re k'aslema. Yey e ri Dios kusu' na ronoje ruwa'al kiwach rike —xcha'.

8

Ruwuq sello

¹Echiri' ri Q'apoj B'exex xuloch'ij ruwuq sello nak'al che ri jub'otaj wuj, laj juna mey ora lik xtz'intz'ot chila' chikaj, na jinta chi k'o xtatajik. ²Tek'uchiri', xeb'enuwil ri wuqub' ángeles e tak'al chwach ri Dios y xya' k'u jun trompeta chikijunal. ³Xk'un chi lo jun chik ángel y xtak'l' chwach raltar. Wa' ruk'a'am jun rachpom re oro. Y xya' k'u uk'iyal incienso che re ku'an b'i xa jun ruk' taq ri ki oraciones konoje rutinamit ri Dios yey wa' e qasa'n chwi raltar re oro k'o chwach ri tz'ulib'al re taqanik. ⁴Lik kab'uqb'ut k'u ri sib' xel chupa ri rachpom

k'o puq'ab' ri ángel y xopon k'a chwach ri Dios junam ruk' taq ri ki oraciones rutinamit ri Dios. ⁵Ek'u ri ángel xuk'am ri rachpom y xunojisaj che ri rachq'a'l k'o chwa raltar. Tek'uchiri' xupuk'ij lo che ruwachulew. Ewi xtataj uch'awib'al jab' karaqlajik y kajinik, y xyok'ka'n ruxe'kaj; yey xpe jun nimalaj kab'raqan.

Rí wuqub' ángeles y ri wuqub' trompetas

⁶Rí wuqub' ángeles, ri kuk'a'am ri wuqub' trompetas, xkiyib'a' kib' che uch'awisaxik taq wa'.

Kach'awisax ri nab'e trompeta

⁷Rí nab'e ángel xuch'awisaj rutrompeta, y xpe k'u saqb'ach rachb'l'il aq' ruk' kik' chwi ruwachulew. Y ruma wa' xk'at rurox parte che ruwachulew, xk'at rurox parte che ronoje taq ri che', ri tiko'n y raq'es.

Kach'awisax ruka'm trompeta

⁸Ruka'm ángel xuch'awisaj rutrompeta, y k'o xtzaq chwi ri mar pacha' juna juyub' kajumuw aq' che. Y ruma wa' rurox parte che ri mar xu'an kik' uwach. ⁹Y xekam k'u rurox parte chike rawaj e k'o chupa ri mar ye yerox parte chike taq ri barcos e k'o chwi ri mar, xsach kiwach.

Kach'awisax rurox trompeta

¹⁰Rurox ángel xuch'awisaj rutrompeta, y jun nimalaj ch'umil kajumuw aq' che xtzaq lo chikaj puwi rurox parte che taq ri raqana' y taq rak'al pa kalax wi lo ya!. ¹¹Rub'l' wa' wa jun ch'umil e "K'a". Ewi rurox parte che taq ri nimaya! lik xu'an k'a; y uk'iyal winaq xekam ruma ruk'ayul ri ya'.

Kach'awisax rukaj trompeta

¹²Rukaj ángel xuch'awisaj rutrompeta, y lik x'an k'ax che rurox parte che ri q'ij, che ri ik' y chike ri ch'umil. Xq'ob' k'u taq ruwonib'al wa', jela' xujeq kamoymot uwach ri saq paq'ij y xu'an más q'equ'm rraq'ab'.

¹³Tek'uchiri' xinwil jun águila* kaxik'ik' chikaj y xinto jewa' kasik'in che ub'i'xikil: «Toq'o' kiwach! ¡Toq'o' kiwach! ¡Toq'o' kiwach konoje ri ejeqel che ruwachulew ruma ri kakik'ulumaj echiri' ri oxib' ángeles kakich'awisaj ri jujun chik trompetas! ¡Ma ya e ku'ana wa!» kacha'.

* 8:13 Jujuun versión kakib'l'ij "ángel". Ri águila e más nim chwa ri xik.

Kach'awisax ruro' trompeta

¹ Ruro' ángel xuch'awisaj rutrompeta, y xinwil k'u jun ch'umil xtzaq lo chikaj y xe'tzaq che ruwachulew. Xya' k'u che ri ch'umil ri lawe re ri siwan na jinta utaqexik ruchoyil upa. ² Y ri ch'umil xujaq uchi' wa siwan, y kab'uqb'ut ri sib' xel lo chupa wa' pacha' usib'ol juna nimalaj orna. Ruma k'u ri' lik xu'an q'equ'm che ruwa ri q'ij y che ruwa kaj. ³ Chupa ri sib' xeb'el lo uk'iyal sak' y xkikich b'i kib' che ruwachulew. Xya' k'u pakiq'ab' ri sak' keti'o'nik pacha' sina'. ⁴ Xetaq k'u che na kaki'an ta k'ax che taq raq'es, che taq ri che', che taq ronoje ri tiko'n che ruwachulew; ma xew kaki'an k'ax chike ri winaq na jinta ri retailil ri Dios che rukurusil ri kipalaj. ⁵ Na xya' ta k'u chike kekikamisaj ri winaq; xew lik kekiya pa k'axk'ob'ik wo'ob' ik', ma lik kekiti'o yey ri kitib'lal e jela' pacha' ruk'axk'ol rutib'lal sina'. ⁶ Y chupa taq k'u ri' wa' wa q'ij taq ri winaq kakitzukuj kikamik, pero na kakiriq taj; ma tob'lik kakaj kekamik, ri kamik e pacha' kanimaj chikiwach.

⁷ Taq ri sak' jela' ketzu'nik pacha' ri kawayu' ewiqtalik echiri' keb'ek pa ch'a'oj. Che ri kijolom kikojom pacha' coronas re oro; taq ri kipalaj jela' katzu'nik pacha' kipalaj winaq. ⁸ Yey ri kiwi' e pacha' kiwi' ixoqib', y ri ke' e pacha' ri ke' taq ri koj. ⁹ Ruwa kik'u'x ch'uqatal ruk' ch'ich'. Echiri' kexik'ik'ik, ruch'awib'al ri kixik' e pacha' uch'awib'al uk'iyal karetta jek'om kuma kawayu' echiri' keb'ek pa ch'a'oj. ¹⁰ E jela' pacha' ri sina', k'o kixul che ri kije'. Ya'om k'u kichuq'ab' che ri kije' cha' kaki'an k'ax chike ri winaq wo'ob' ik'. ¹¹ Yey ri kajawal kataqan pakiwi' e rijun ángel rajaw ri siwan na jinta utaqexik ruchoyil upa. Rub'l! pa ri ch'a'tem hebreo e "Abadón", yey pa ri ch'a'tem griego "Apolión".* ¹² Jewa' xk'is wi ri nab'e k'axk'ob'ik. Chita na pe', ma kape chi ka'ib' k'axk'ob'ik.

Kach'awisax ruwaqaq trompeta

¹³ Ruwaq ángel xuch'awisaj rutrompeta. Tek'uchiri' xinta jun qulaj xel lo chux-o'lib'al ri kajib' utza'm raltar† re oro, ri

* 9:11 Wa keb' b'i'aj e ke'elawi "ri k'isol uwach ronoje".

chikop. † 9:16 Ri kajib' ángeles e ketaqaw wa soldados cha' kaki'an wa kamik. kaporoxik, lik chu ri ruxlab' y keb'uuya pa yab'il o pa kamik ri tikawex kesiqow re. pa vocabulario.

k'o chwach ri Dios. ¹⁴ Wa qulaj jewa' xub'l'ij che ruwaqaq ángel, ri ruk'a'am rutrompeta: «Cheb'akira ri kajib' ángeles e yututal chuchi' ri nimaya' Eufrates» xcha'. ¹⁵ Xekir k'u ri kajib' ángeles, ri e yjb'ital chik re kekikamisaj rurox parte chike ri winaq e k'o che ruwachulew echiri' kopon ri ora, ri q'l'ij, ri ik' y ri junab' cha'om chi ruma ri Dios. ¹⁶ Ri'in xinta k'u ri kajib'al ri soldados e k'o chwi kawayu' re keb'ek pa ch'a'oj, e ka'ib' ciento millones chi konoje.‡

¹⁷ Y xk'ut chinuwach ruma ri Dios, taq ri kawayu' kuk' ri e k'o puwi', jewa' ketzu'nik: Kikojom ch'uqub'al uwa kik'ul'x, wa' katzu'n kaq pacha' aq', azul pacha' rab'aj zafiro rub'l' y q'an pacha' rab'aj azufre rub'b!. Y ri kijolom ri kawayu' e pacha' ri kijolom ri koj yey pa kichi' kel lo aq', sib' y azufre. § ¹⁸ Xekam k'u rurox parte chike ri winaq e k'o che ruwachulew ruma ri oxib' k'axk'ob'ik xel lo pa kichi' ri kawayu'; wa' e ri aq', ri sib' y ri azufre. ¹⁹ Ri kichuq'ab' ri kawayu' pa kichi' y che ri kije' k'o wi. Ri kije' jela' pacha' ri kumatz, ma k'o kijolom yey ruk' wa' kaki'an k'ax chike ri winaq.

²⁰ Yey e taq ri winaq na xekam ta che wa oxib' k'axk'ob'ik, na xkitzelej tane kitzij che ri na utz taj ki'anom. Na xkoq'otaj tane uloq'nimaxik kiq'ij ritzel taq uxlab'ixel y na xkoq'otaj tane uloq'nimaxik kiq'ij taq ri tiox 'anatal kuma rike ruk' oro, ruk' plata, ruk' bronze, ruk' ab'aj y ruk' che'; yey wa' na ketu'nik taj, na ketan taj y na keb'in taj. ²¹ Na xkitzelej tane kitzij che taq ri kamik ki'anom, che taq ri itz ki'anom, che taq ri kaketz'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj y che taq releq' ki'anom.

Ri ángel k'o ralko jub'otaj wuj puq'ab'

¹ Tek'uchiri', xinwilo echiri' jun chik ángel lik k'o uchuq'ab' xqaj lo chila' chikaj yey sututal rij ruk' surt' y chwi rujolom k'o lo jun arco iris. Ek'u rupalaj lik kawonik jela' pacha' ri q'ij yey taq ri raqan lik kawonik pacha' jutaq repaj aq'.

² Puq'ab' k'o ralko jub'otaj wuj* y wa' jaqatal uwach. Xutak'ab'a' k'u ri raqan

† 9:13 "Utza'm raltar": Wa' jela' katzu'n pacha' ruk' a'

§ 9:17 "Azufre": Wa' echiri'

* 10:2 "Jub'otaj wuj": Kil "rollo"

uwikiq'ab' chwi ri mar y ri raqan mox xutak'ab'a' chwi ruwachulew.³ Lik ko xsik'inik pacha' ri roq'ej juna koj. Yey echiri' xsik'inik, xtataj wuqub' qulaj pacha' uch'awib'al jab', lik kajinink x'e'ek. *Echiri' xjinin ri wuqub' uch'awib'al jab', ri'in e ri' kantz'ib'aj ri xinto; pero xinta Jun xch'aw lo chila' chickaj, jewa' xub'l'ij chwe: «Ri'at xa chak'olo pawanim'a' taq ri xkib'l'ij wa wuqub' uch'awib'al jab' y matz'ib'aj» xcha'.

³ Yey ri ángel tak'al ruk' jun raqan chwi ri mar y jun chwi ruwachulew, xuyak ruq'ab' chickaj ⁴ y xujikib'a' k'u uwach publ'i' ri Jun ri na jinta utaqexik ruk'aslemal, ri 'anayom re ruwa kaj ruk' ronoje taq ri k'o chwach, ruwachulew ruk' ronoje taq ri k'o chwach y ri mar ruk' ronoje taq ri k'o chupa, jewa' xub'l'ij: «Ri Dios na kamayin ta chi che u'anik ri uch'ob'om loq. ⁵ Ma chupa k'u ri' ri q'ij echiri' ruwuq ángel kujeq uch'awisaxik rutrompeta, ri Dios e ku'ana ri uch'ob'om loq y jela' kaq'alajin ronoje rub'l'im lo chike ri raj chak e q'alajisanelab» xcha'.

Ri Juan kutij ri ralko jub'otaj wuj

⁶ Ek'u ri Jun ch'a'tinaq lo wuk' chila' chickaj, je tanchi wa' xub'l'ij chwe: «Jat, ja'k'ama ri ralko jub'otaj wuj kirom uwach yey k'o puq'ab' ri ángel, ri tak'al ruk' jun raqan chwi ri mar y jun chwi ruwachulew» xcha'.

⁷ Xin'ek k'u ri'in ruk' ri ángel y xintz'onoj che kuya ri ralko jub'otaj wuj chwe. Ek'u rire xub'l'ij chwe: «Ji', chak'ama' y chatija b'i. Ek'uchiri' k'o chi pachi' lik ki' kana'o pacha' ruwa'al kab', pero echiri' atijom chub'l'lik ku'an k'a chupa rapa» xcha'.

⁸ Ri'in xink'am k'u ri ralko jub'otaj wuj k'o puq'ab' ri ángel y xintz' b'i. Ek'uchiri' k'o chi pa nuchi', lik ki' jela' pacha' ruwa'al kab'; pero echiri' nutijom chub'l', lik xu'ana k'a chupa ri nupa.

⁹ Y ri Jun xch'aw lo chwe chila' chickaj, jewa' xub'l'ij chwe: «Lik chirajawaxik ka'an tanchi q'alajisanik puwi ri kakik'u-lumaj ruk'iyal taq tinamit, ruk'iyal ki-wach taq ri tikawex che ruk'iyal uwach ch'a'temal y ruk'iyal aj taqanelab' e k'o che ruwachulew» xcha' chwe.

* 11:3 Ri kiq'u' kikojom ri ka'ib' q'alajisanelab' e pacha' ri kakikoj ri tikawex ojertan echiri' kakam juna katz-kichaq'.
† 11:3 Pa ri ch'a'tem griego kub'l'ij "mil doscientos sesenta q'ij".

Ri Rocho Dios kapajik

¹ Ek'uchiri', xya' jun tani panuq'ab' jela' pacha' juna vara re pajb'al y jek'uwa' xb'l'ix chwe: «Chatyaktajoq, chapaja ri Rocho Dios, chapaja raltar y cheb'awajilaj janipa ri kakiloq'nimaj uq'ij ri Dios chiri'. ²No'j ruwa ja k'o chwach ri Rocho Dios chaya'a kanoq; mapajo, ma la' ya'tal chi chike ri winaq na e ta aj Israel; yey rike kaki'an ke che ri tinamit Jerusalem re kakik'aq b'i uq'ij, ma ketaqan na puwi' oxib' junab' ruk' nik'aj» xcha'.

Ri ka'ib' q'alajisanelab' kakiq'alajisaj Rutzij ri Dios

³ Ri'in keb'enutaq b'i ka'ib' nuq'alajisanelab' kikojom kiq'u' lik tzak'an upa* cha' kakitzijoj ri Nutzij oxib' junab' ruk' nik'aj.⁴ Wa' wa ka'ib' q'alajisanelab' e ri ka'ib' che' re olivo y e ri ka'ib' utzuk'ulib'al aq' e k'o chwach ri Dios Qajawxel, ri kataqan chwi ruwachulew. ⁵ We k'o junq karaj ku'an k'ax chike, kel lo aq' pa kichi' rike y ruk' wa' kekikamisaj taq ri tzel keb'ilow ke. Jek'ula' kekam ri kakaj kaki'an k'ax chike. ⁶ Wa ka'ib' q'alajisanelab' ya'tal chike kakiq'atej ri jab' cha' na ku'an ta lo pa ruq'ijol echiri' ketajin che u'anik q'alajisanik; y ya'tal chike kaki'an kik' che taq ri ya' y kaki'an k'ax che ruwachulew ruk' uk'iyal k'axk'ob'ik janipa laj kakaj rike.

⁷ Echiri' kik'isom chi utzijoxik Rutzij ri Dios, ri jun nimalaj itzel chikop, ri kel lo chupa ri siwan na jinta utaqexik ruchoyil upa, kach'o'jin k'u kuk', kuch'ij kichuq'ab' y keb'ukamisaj. ⁸ Ek'u ri kicuerpos kateli' kan pa kakimol wi kib' ri winaq che ri nimalaj tinamit pa xkamisax wi ri Qanimajawal Jesusristo chwa cruz. Yey che wa tinamit kab'i'x "Sodoma" y "Egipto" ruma taq ri mak ka'an chila'.

⁹ Y ri tikawex e petinaq chupa taq ri tinamit, chike ruk'iyal kiwach taq ri tikawex che ruk'iyal uwach ch'a'temal, oxib' q'ij ruk' nik'aj kakil ri kicuerpo telanik y na kakiya tane luwar cha' kemuuqik. ¹⁰ Y konoje ri winaq e k'o che ruwachulew lik keki'kot k'u ri' ruma ri kikamik wa ka'ib' q'alajisanelab'. Kaki'an k'u nimaq'ij y kaki-taq taq sipanik chikiwach, ma xekam wa

ka'ib' q'alajisanelab' re ri Dios, ri xekiya pa k'axk'ob'ik ri winaq che ruwachulew.

¹¹ Ek'uchiriri' ik'owinaq chi oxib' q'ij ruk'nik'aj, ri Dios xuya chike wa ka'ib' q'alajisanelab' keb'uxlab'ik y kak'oji' tanchi kik'aslem. Xeyaktaj k'u ri' y xetak'l'ik. Y konoje ri xeb'ilow ke, xok unimal xi'in ib' kuk'.

¹² Ek'u ri ka'ib' q'alajisanelab' xkita Junlik ko xch'aw lo chila' chickaj, jewa' xub'il'ij chike: «Chixaq'aná lo wara» xcha'. Ek'u rike xeb'el b'i chickaj chupa jun sutz' y xeb'il'itaj kuma ri tzel xeb'ilow ke.

¹³ Chupa k'u la' la joq'otaj xpe jun nimalaj kab'raqan y lajuj parte che ri tinamit xwuluwub'ik; y ruma wa' e wuqub' mil ri winaq xekamik. Ek'u ri na xekam taj, xok jun xi'in ib' kuk' y xkiyak uq'ij ri Dios k'o chila' chickaj. ¹⁴ Jewa' xk'is wi ruka'm k'axk'ob'ik, pero rurox k'axk'ob'ik katajin loq.

Kach'awisax ruwuq trompeta

¹⁵ Ruwuq ángel xuch'awisaj rutrompeta, y xetataj kowilaj taq qulaj kech'aw lo chila' chickaj, jewa' kakib'i'ij:

«Konoje taq ri tinamit che ruwachulew k'o chi puq'ab' ri Dios Qajawxel y puq'ab' Rucha'o'n lo Rire; yey wa taqanik na jinta chi utaqexik kecha'.

¹⁶ Ek'u ri veinticuatro nimaq winaq etz'ul pa ri kitz'ulib' al chwach ri Dios, xkixukub'a'kib', xkiqasaj kimejelem k'a chu'lew y xkil-oq'nimaj uq'ij ri Dios. ¹⁷ Jawa' kakib'i'ij: «Kaqatioxij che'la, ma Lal Dios Qajawxel k'o ronoje unimal chuo'ab' paq'ab' la, Lal ri Dios k'o waq'ij ora, ri xex chi k'o lo wi, y ri k'o chiqwach apanoq; ma k'utum la ri chuuq'ab' la y jeqom chi ri taqanik la paqawi ri'oj.

¹⁸ E taq k'u ri tinamit che ruwachulew lik xpe koyowal chi'ij la. No'j wo'ora xopon ruq'ijol ri oyowal la, ri q'ij re kaq'at la tzij pakiwi taq ri ekamanaq. Kaya k'u la ri rajil uk'axel chike ri q'alajisanelab' e aj chak la

kuk' ri jujun chik e k'o paq'ab' la, ri lik kakiloq'nimaj uq'ij ri b'i la, tob'lik k'o kiwach o na jinta kiwach; yey kasach k'u la kiwach ri' ri kesachaw kiwach

taq ri winaq wara che ruwachulew» kecha'.

¹⁹ Ek'u ri Rocho Dios chila' chickaj, xteq'e-b'axik; y xilitaj pan chupa, ri kaxa re ri tzij u'anom ri Dios kuk' rutinamit. Ek'uchiriri', xyok' ka'n ruxe' kaj, xetataj uch'awib' al jab' karaqlajik y kajinik; yey xpe jun kab'raqan, y xu'an nimaq taq saqb'ach.

12

Ríoxo y ri dragón

¹ Xwinaqir k'u che ruwa kaj jun nimalaj k'utub'al: K'o jun ixoq upisom rib' chupa ri q'ij, wa' u'anom pacha' uq'u' che. Ek'u ri ik' chuxre' ri raqan k'o wi, y k'o jun corona che rujolom yey wa corona k'o kab' lajuj ch'umil che. ² Rire yewa' ixoq y lik kasik'inik ma e ri' kutzir uwach yey ruma wa' lik k'o pa k'ax.

³ Xwinaqir k'u jun chik k'utub'al che ruwa kaj: Wa' e jun nimalaj dragón kaq rij, k'o wuqub' ujolom y lajuj ruk'a'. Chujujunal rujolom kojom jun diadema che. ⁴ Ruk'ruje' xeb'ujokokej b'i ri urox parte chike taq ri ch'umil e k'o che ruwa kaj y xeb'uk'aq b'i che ruwachulew. Ek'u ri dragón xtak'l' chwach ríoxo echiri' ya e ri' kutzir uwach cha' kuitij b'i ri ralko ralab' maji chik echiri' kalaxik. ⁵ Xutzir k'u uwach ríoxo y xalax jun ralko ralab'. Y ruchak wa' wa ralab' e kataqan ruk' jun vara ch'ich' pakiwi konoje taq ri tinamit e k'o che ruwachulew. Ek'u ri ralko ralab' ríoxo xk'am b'i chickaj ruk' ri Dios pa k'o wi rutz'ulib' al re taqanik. ⁶ Ek'u ríoxo xanimaj b'i, xe'ek pa jun luwar katz'intz'otik pa yib'am wi ruluwar ruma ri Dios, cha' chiri' katzuq wi oxib' junab' ruk' nik'aj.*

⁷ Tek'uchiriri', xjequer jun nimalaj ch'a'ojo chila' chickaj: Ri Miguel kuk' ri ángeles e k'o puq'ab' xech'ojin ruk' ri dragón. Y jek'ula' ri dragón kuk' ri ángeles e k'o puq'ab' xech'ojin ruk' ri Miguel. ⁸ Pero ri dragón kuk' taq ru ángeles na xkich'ij ta kichuuq'ab' ri Miguel kuk' ri ángeles e k'o ruk'. Y na xya' ta chi k'u chike kek'oji' chila' chickaj. ⁹ Xk'aq' b'i ri nimalaj dragón, wa' e ri kumatz re ojertan,* ritzel winaq Satanás rub'il', ri katajin che kisokoso'xik konoje taq ri winaq che ruwachulew. Xk'aq' k'u b'i che ruwachulew junam kuk' ru ángeles.

* 12:6 Pa ri ch'a' tem griego kub'il'ij "mil doscientos sesenta q'ij".

* 12:9 Gn. 3:1

¹⁰Tek'uchirí' xinta jun qulaj lik ko xch'aw
chila' chikaj, jewa' kub'l'i'ij:

«Wo'ora ri Dios eb'ukolob'em chi rutina-
mit yey ri jeqeb'al re rutaqanik xu'an ruk'
unimal uchuq'ab' y uya'om chi ri taqanik
puq'ab' Rucha'o'n lo Rire. Ma k'aqom
chub'l'i' ri jun kutz'aq kichi' ri qa hermanos
chipaq'l'ij chichaq'ab' chwach ri Dios. ¹¹E
taq ri qa hermanos xkich'ij uchuq'ab' ri
dragón ruma rukik'l el ri Q'apoj B'exex y ruk'
ri Utzilaj Tzij xkitzijo rike, yey na xkix'i'j
tane kib' chwach taq ri kakik'ulumaj tob'
ne xekamisaxik. ¹²E uwari'che chixki'kota
ri'ix, ri ix jecel wara chikaj. Pero lik toq'o'
k'u kiwach taq ri e k'o che ruwachulew y ri
e k'o chupa ri mar, ma ritzel winaq qajinaq
piwi ri'ix y lik sa'ch ri royowal, ma reta'am
xa ajilam chi ri q'l'ij ya'tal che» kacha'.

Ritzel winaq y ri tinamit Israel

¹³Echiri' ri dragón xrilo esam chi lo
chikaj, lik xuternab'ej rixoq, ruchi ri ralko
ala. ¹⁴Pero che rixoq xya' ka'ib' nimaq
taq uxik' pacha' uxik' águila, cha' jela'
kaxik'ik'ik kanimaj b'i chwach ri kumatz*
pa ri luwar katz'intz'otik, pa ri luwar yi-
jb'am chi che, pa katzuq wi oxib' junab'
ruk' nik'aj. ¹⁵Ek'u ri kumatz xuxab'ej lo
ya' puchi' chirij rixoq, wa' e pacha' juna
nimaya' re kucharej b'i. ¹⁶Pero rulew
xuto' rixoq, ma xjaqtatjik y xutz'ub' b'i
ri nimaya' uxab'em lo ri kumatz puchi'.
¹⁷⁻¹⁸Ruma k'u la', ri kumatz lik xpe royowal
chirij rixoq y xu'ana ch'a'oj kuk' taq ri
ralk'o'al kan rixoq, wa' e taq ri kakitaqej
Rutzij Upixab' ri Dios y kakitzijo ri Utzilaj
Tzij re ri Qanimajawal Jesucristo.

13

Ritzel chikop kel lo chupa ri mar

¹Ri'in xintak'i' chwi ri sanyeb' chuchi' ri
mar y xinwilo echiri' chupa ri mar xel lo
jun nimalaj itzel chikop wuqub' rujolom y
lajuj ri ruk'a'. Chujujunal rujolom kojom
jun diadema che y chujujunal ri wuqub'
ujolom tz'ib'ital jun b'i'aj re k'aqib'al b'i
uq'l'ij ri Dios. ²Wa nimalaj itzel chikop jela'
katzu'nik pacha' juna b'alám, yey taq ri
raqan e pacha' raqan oso y ruwa re'e pacha'
uwa re'koj. Ek'u ri dragón* xuya uchuq'ab'

ri nimalaj itzel chikop, xuya rutz'ulib'al re
taqanik che y lik xuya uwach. ³Xinwil k'ut,
lik 'anom k'ax che jun chike taq rujolom ri
nimalaj itzel chikop, yey lik kajek'ow ruk'.
Pero wa' wa k'ax xkunutajik y ruma k'u ri'
konoje ri winaq che ruwachulew lik xkam
kanima' che y e xkitaquej ri nimalaj itzel
chikop. ⁴Lik xkiloq'nimaj k'u uq'l'ij ri dragón
ri xya'w uchuq'ab' ri nimalaj itzel chikop.
Y jenela' xkiloq'nimaj uq'l'ij ri nimalaj itzel
chikop, jewa' kabik'b'i'ij: «¿China chi junoq
jewa' pacha' wa jun nimalaj itzel chikop?
¿K'o nawi junoq kach'ijow uchuq'ab'? ¡Na
jintaj!» kecha'.

⁵Xya'taj che ri nimalaj itzel chikop
kutak'ab'a' uq'l'ij y lik tzel kach'a't chirij
ri Dios. Y xya' k'u uchuq'ab' re kataqan
che ruwachulew oxib' junab' ruk' nik'aj.*
⁶Xujeq k'u lik tzel kach'a't chirij ri Dios,
chirij rub'l' ri Dios, chirij ri Rocho Dios y
chikij taq ri e k'o chila' chikaj. ⁷Y xya' k'u
puq'ab' kach'o'jin chikij rutinamit ri Dios
y kuch'ij kichuq'ab'. Jenela' xya' puq'ab'
kataqan pakiwi konoje taq ri tinamit,
konoje ruk'iyal kiwach taq ri tikawex
che ronoje ruk'iyal uwach ch'a'temal.
⁸Xkiloq'nimaj k'u uq'l'ij ri nimalaj itzel
chikop konoje ri winaq che ruwachulew,
ri na jinta kib'l'i' chupa ri libro re k'aslemal
re ri Q'apoj B'exex, ri Jun chwi lo ri
jeqeb'al re ruwachulew cha'om chi loq re
kakamisaxik.*

⁹China k'u ri k'o utanib'al che utayik,
¡chuta k'u ri'!

¹⁰China ri ya'tal che kak'am b'i chi presoyil,
ri' kak'am na ub'i;
y china ri ya'tal che kakam ruk' espada,
ri' ruk' espada kakamisaxik.
E uwari'che chirajawaxik wi rutinamit
ri Dios kakichuq'ub'ej kib' chwach ri
k'axk'ob'ik y kakitikib'a' ri kub'ulib'al
kik'u'x ruk' ri Dios.

Ritzel chikop kel lo chupa ri juyub' taq'aj

¹¹Tek'uchirí', xinwilo echiri' jun chik ni-
malaj itzel chikop xel lo chupa ri juyub'
taq'aj, k'o k'u ka'ib' ruk'a' pacha' ruk'a'
juna q'apoj b'exex pero kach'a't pacha' juna
dragón. ¹²Yey wa uka'm nimalaj itzel chikop

* 12:14 Ap. 12:9 * 13:2 Ap. 12:3 * 13:5 Pa ri ch'a'tem griego kub'l'ij "cuarenta y dos ik". * 13:8 1 P. 1:19-20

xyá' puq'ab' kataqan pacha' ri nab'e nimalaj itzel chikop y ku'an k'u rutaqanik chwach. Xeb'utaq k'u konoje ri winaq che ruwachulew cha' lik kakiloq'nimaj uq'ij ri nab'e nimalaj itzel chikop, ri xkunutaj che ri jun k'ax xjek'ow ruk!. ¹³ Lik ku'an ni-maq taq k'utub'al chikiwach ri winaq, ma ku'ano katzaq ne lo aq' chwi ruwachulew. ¹⁴ Keb'usok k'u konoje ri winaq ruk' taq ri k'utub'al ya'tal che ku'an chwach ri nab'e nimalaj itzel chikop. Y keb'utaq ri winaq cha' kaki'an jun uk'axwach ri nab'e nimalaj itzel chikop, ri lik x'an k'ax che ruk' espada yey na xkam taj. ¹⁵ Y xyá'taj k'u che kuya uk'aslem ruk'axwach ri nab'e nimalaj itzel chikop, cha' jela' utz kach'awik y kutaq kikamisaxik konoje ri winaq na kakiloq'n-imaj ta uq'ij. ¹⁶ Yey wa uka'm nimalaj itzel chikop xtaqan che kakoj jun retalil chike konoje ri winaq, wa' e taq ri lik k'o kiwach y ri na jinta kiwach, ri b'leyomab' y ri e nib'a'ib', ri eloq'otal ruma kajaw y ri na e jinta puq'ab' juna kajaw; chike k'u konoje xkoj wa jun retalil che ri kiq'ab' uwikiq'ab' o che rukurusil ri kipalaj. ¹⁷Jek'ula', na jinta junqoq ya'tal che kaloo'owik o kak'ayinik we na kojom ta che rire ri jun retalil, wa' e rub'i' ri nimalaj itzel chikop o ri rajlib'al rub'i!. ¹⁸Wa' lik karaj na'oq cha' kamajtaj usuk!. China k'u ri lik kumaj usuk!, e churajilaj ri rajlib'al ri nimalaj itzel chikop, ma ri rajlib'al e re jun tikawex; yey ri rajlib'al e wa!: 666.

14

Ri ciento cuarenta y cuatro mil tikawex kakib'ixo jun k'ak' b'ix

¹ Tek'uchiri', xinwil ri Q'apoj B'exex tak'al chwi ri juyub' Sion y ruk' Rire e k'o ciento cuarenta y cuatro mil tikawex, yey che rukurusil ri kipalaj tz'ib'ital rub'i! Rire y rub'i! Ruqaw. ² Y xinta jun ch'awib'al re chila' chikaj katatajik pacha' utza'm ya' echiri' kak'unik y uch'awib'al unimal jab'; y ri ch'awib'al xinto e pacha' uk'iyal tikawex e ri' kakich'awisaj ri ki arpas. ³Y kakib'ixo jun k'ak' b'ix chwach ri Jun tz'ul chupa ri tz'ulib'al re taqanik, chikiwach ri kajib' k'o kik'aslema pacha' e ángeles* y chikiwach ri nimaq winaq.* Yey ri emajayom re

wa b'ix xew e ri ciento cuarenta y cuatro mil xekolob'etaj chikixo'l ri winaq che ruwachulew, ma xew chike rike ya'tal wi kakimaj wa jun b'ix. ⁴E taq achijab' wa' na xkimin ta kib' kuk' ixoqib'. Rike e keterej chirij ri Q'apoj B'exex tob' pachawi ke'ek wi. Wa' e ri xekolob'etaj chikixo'l ri winaq che ruwachulew re keb'u'an pacha' ri nab'e qasa'n chwach ri Dios y chwach ri Q'apoj B'exex. ⁵Yey na jinta k'ana raq'ub'al xtataj chikichi' ma lik chom ri kib'iminik kisilab'ik chwach ri Dios.

Ri kakitzijo roxib' ángeles

⁶ Tek'uchiri', xinwil jun chik ángel kaxik'ik' chikaj. Rire uk'amom lo ri Utzilaj Tzij na jinta utaqexik cha' kutzijo wa' chike konoje ri winaq e k'o che ruwachulew, chike konoje taq ri tinamit y konoje ruk'iyal kiwach taq ri tikawex che ronoje ruk'iyal uwach ch'a'temal. ⁷Ri ángel jewa' kasik'in che ub'i'xikil: «Chixi'ij iwib' chwach ri Dios y chiloq'nimaj uq'ij ma xopon ru orayil ri q'atb'al tzij ku'ano; chiyaka k'u uq'ij ri x'anaw re ruwa kaj, ruwachulew, ri mar y taq rak'al pa kallax wi lo ri ya!» kacha'.

⁸ Tek'uchiri', xk'un ruka'm ángel jewa' kub'i'ij: «¡E la' xtzaqik! E la' xtzaq ri nimalaj tinamit Babilonia, ri xeb'uq'ab'arisaj konoje taq ri tinamit y xeb'umin pa mak cha'ruk' ri kirayib'al kaketz'ab'ej kiq'ij kulk' jujun chik na kik'ulel taj» kacha'.

⁹Tek'uchiri', xk'un rurox ángel y kasik'in che ub'i'xik: «We k'o junqo' kuloq'nimaj uq'ij ri nimalaj itzel chikop y ri jun uk'axwach u'anom yey kuk'ul ri retalil che rukurusil rupalaj o che ruq'ab!', ¹⁰ri' kutij na ri k'axk'ob'ik kape ruma ri royowal ri Dios; y kak'aq k'u b'i pa ri aq' kajinow ruk' azufre.* Yey ka'an wa' che chikiwach taq ri santowilaj ángeles y chwach ri Q'apoj B'exex. ¹¹Rusib'ol wa k'axk'ob'ik kab'uqlanik kel chikaj y na jinta chi k'isb'al re. Ek'u ri kakiloq'nimaj uq'ij ri nimalaj itzel chikop ruk' ri jun uk'axwach u'anom yey kakik'ul ri retalil rub'i!, chike k'u rike na jinta k'ana uxlanem chipaq'ij chichaq'ab'» kacha!. ¹²E uwari'che chirajawaxik che rutinamit ri Dios, wa' e ri kitaqem Rutzij Upixab' ri Dios y lik kub'ul kik'u'x ruk'

* 14:3 Ap. 4:6-8 * 14:3 Ap. 4:4 * 14:10 "Azufre": Wa' echiri' kaporoxik, lik chu ri ruxlab' y keb'uya pa yab'il o pa kamik ri tikawex kesiqow re.

ri Qanimajawal Jesucristo, kakichuq'ub'ej kib' chwach taq ri k'axk'ob'ik.

¹³ Ek'uchirí', xinta jun qulaj xch'aw lo chila' chickaj, jawa' kub'l'i'j lo chwe: «Chatz'ib'aj: Chwi k'u wo'ora, lik nim kiq'iij kalaxik ri kekam chupa rub'i' ri Qanimajawal Jesucristo» kacha'.

«Qatzij», kacha ri Ruxlab'ixel ri Dios, «ma rike keb'uxlan che taq ri kichak, yey ronoje ri utzilaj chak ki'anom na kasach ta uwach ma kakik'ul rajil uk'axel chila' chickaj» kacha'.

Ri q'atb'al tzij kape che ruwachulew

¹⁴ Tek'uchirí', xinwil jun sutz' lik saq y chwi k'u ri' wa' k'o Jun tz'ulik, kilitajik e Ralaxel Chikixo'l Tikawex.* Che k'u rujolom k'o jun corona re oro y puq'ab' ruk'a'am jun jos† lik k'o re'. ¹⁵ Chupa k'u ri Rocho Dios xel lo jun chick ángel, jawa' ri kasik'in pan che ub'i'xikil che ri Jun tz'ul chwi ri sutz': «Kojo la ri jos che taq ri tiko'n k'o che ruwachulew ma ya xri'job' ruwach; 'ana k'u la ri molonik ma ruq'ijol wa' ya xoponik» kacha'. ¹⁶ Ek'u ri Jun tz'ul chwi ri sutz' xukoj rujos che taq ri tiko'n k'o che ruwachulew y jela' xu'an ri molonik.

¹⁷ Chupa k'u ri Rocho Dios chila' chickaj xel lo jun chick ángel ruk'a'am jun jos lik k'o re'. ¹⁸ Xel k'u lo jun chick ángel chwa raltar; rire ya'tal puq'ab' kataqan puwi ri aq!‡ Lik ko k'u xsik'in pan che ri jun k'o ri jos lik k'o re' puq'ab', jawa' kub'l'i'j pan che: «Chachapa rafos lik k'o re' y chaq'ata ri jutaq chuya'j uvas che taq ri tiko'n re uvas k'o che ruwachulew, ma lik q'an chick» kacha!. ¹⁹ Ri ángel xuchap rujos y xuq'at ri jutaq chuya'j uvas che taq ri raqan uvas k'o che ruwachulew yey xumol uchi' pa kapuch' wi; wa' ke'eloq e pa kuq'at wi tzij ri Dios pakiwi ri tikawex. ²⁰ Xpuch'!l k'u ri uva chupa ri puch'ub'al k'o lo naj che ri tinamit yey chupa wa' xel lo kik!. Ri kik' xel che, xu'an pacha' ya' kayenenik. Runajtijil raqan ri kik' xumaj trescientos kilómetros yey ruchoyil upa e jun metro ruk' nik'aj.§

* 14:14 Dn. 7:13

† 14:14 "Jos": Wa' ke'eloq "hoz" pa kaxtila. # 14:18 Wa jun ángel laj e ri kuchajij ri aq' chwi raltar o e ángel ya'tal puq'ab' kuya pa k'ax ruwachulew ruk' aq!. Ap. 16:8 § 14:20 "Jun metro ruk' nik'aj": Pa ri ch'a'tem griego kub'l'i'j: "Ri kik' xopon ne k'a xe' ke' taq ri kawayu', k'a pa kak'oji' wi ri preno chike". * 15:3 Éx. 15:1

* 15:5 Ap. 11:19 * 15:7 Ap. 4:6-8

Ri ángeles kakik'am lo wuqub' k'axk'ob'ik

¹ Xinwil jun chick nimalaj k'utub'al chila' chickaj yey wa' lik na jinta k'ana k'o wi: E wuqub' ángeles kakik'am lo ri wuqub' k'isb'al k'axk'ob'ik; yey ruk' wa' kak'is wi ri royowal ri Dios.

² Tek'uchirí', xinwil jun mar katzu'n pacha' vidrio yey kawon aq' chupa. Konoje ri na xesokotaj ta ruma ri nimalaj itzel chikop, na xexuki' tane chwach ri jun uk'axwach y na xkiya tane luwar kakoj chike ri retalil re ri rajlib'al rub'i' ri nimalaj itzel chikop, konoje rike e tak'al chwi ri mar katzu'n pacha' vidrio y kuk'a'am ri ki arpa ya'tal chike ruma ri Dios. ³ E kakib'ioxo k'u ri b'ix re ri Moisés* ri raj chak ri Dios y kakib'ioxo ri b'ix re ri Q'apojo B'exex, jawa' kakib'l'i'j:

Lal Dios Qajawxel, ri k'o ronoje unimal chuq'ab' paq'ab' la.

Lik nima'q y lik chomilaj taq ri chak 'anom la,

lik jusuk' y lik usuk' ronoje ri ka'an la,

Lal ri Taqanel pakiwi taq ri tinamit.

⁴ ¿K'o nawi junioq na kuxi'j ta rib' chiwach la, Lal Qajawal?

¿Y k'o nawi junioq na kuyak ta uq'ij ri b'i' la? Ma xew Rilal lik Lal santo.

E uwari'che konoje taq ri tinamit che ruwachulew kek'unik y ko'lkiloq'nimaj q'ij la, ma q'alajisam la ri jusuk' q'atb'al tzij la pakiwi' kecha'.

⁵ Tek'uchirí', xinwilo echiri' xteq'eb'ax ri Rocho Dios chila' chickaj pa k'o wi ri kaxa re ri tzij u'anom ri Dios kuk' rutinamit.*

⁶ Chupa k'u ri Rocho Dios xeb'el lo wuqub' ángeles, ri ya'tal chike kekiya pa k'axk'ob'ik taq ri winaq che ruwachulew. Kikojom k'u kiq'u' 'anatal ruk' k'ul lino yey wa' lik saq y lik kawonik, yey chwa kik'u'x kojotal jun pas re oro. ⁷ Jun k'u chike ri kajib' k'o kik'aslema pacha' e ángeles* xuya chike ri wuqub' ángeles jujun copas re oro nojinaj che ri royowal ri Dios, ri na jinta utaqexik ruk'aslema. ⁸ Ek'u ri Rocho Dios xnoj che

sib' rumá runimal uchomalil y ruchuq'ab'
ri Dios. Nab'e na k'ut kik'ow wa wuqub'
k'axk'ob'ik kik'amom lo ri wuqub' ángeles,
k'a ek'uchiri' utz kok junq pa ri Rocho
Dios.

16

Ri wuqub' copas re k'axk'ob'ik

¹ Chupa ri Rocho Dios chila' chickaj xinta
jun lik ko kach'awik, jewa' kub'l'ij pan
chike ri wuqub' ángeles: «Jix y ji'q'ejá che
ruwachulew ri royowal ri Dios, ri k'o chupa
ri wuqub' copas» kacha'.

Ri nab'e copa

² Xe'ek k'u ri nab'e ángel y xu'q'ejá chwi
ruwachulew ri k'o chupa rucopa, y ruma
wa' xwinaqir jun k'axlaj yab'il re ch'a'l
chikij taq ri winaq y xujeq k'u ri kaq'olol
kij konoje, wa' e ri xek'uluw ri retalil ri
nimalaj itzel chickop y xkiloq'nimaj uq'l'ij ri
jun uk'axwach 'anom.

Ruka'm copa

³ Ruka'm ángel xu'q'ejá chwi ri mar ri
k'o chupa rucopa, y ruma wa' xu'an kik'
uwach ri mar pacha' rukik'el juna tikawex
kamisam; y xekam k'u konoje taq rawaj e
k'o chupa ri mar.

Rurox copa

⁴ Rurox ángel xu'q'ejá ri k'o chupa rucopa
chwi taq ri nimaya' y chwi taq rak'al pa
kalax wi taq lo ri ya'; y ruma wa' ronoje
ri ya' xu'an kik' uwach. ⁵Tek'uchiri' xinta
ri ángel ri ya'tal taq ri ya' puq'ab', jewa'
kub'l'ij:

«Lal Dios Qajawxel ri k'o waq'l'ij ora y ri
xex chi k'o lo wi, xew Rilal lik Lal Santo,
ma lik Lal jusuk' che ri q'atb'al tzij' anom la
'pakiwi ri xekamisan ke ri tinamit la y taq ri
q'alajisanelab' e la. Xki'an k'u chike xturuw
ri kikik'el. E uwari'che lik Lal jusuk' ma x'an
la chike wa e kamisanel kakiqum kik'. ¡Ek' u
lik taqal wa' chike!» kacha'.

⁶Ewi xinta jun chik xch'aw lo chwa raltar,
jewa' kub'l'ij:

«Paqatzij wi, Lal Dios Qajawxel, Rilal k'o
ronoje unimal chuuq'ab' paq'ab' la, ma ri
q'atb'al tzij ka'an la lik e usuk' y lik jusuk'»
kacha'.

Rukaj copa

* 16:15 Mt. 24:43

* 16:16 "Armagedón": Wa! ke'elawi "juyub' re Meguido".

⁸ Rukaj ángel xu'q'ejá chwi ri q'l'ij ri k'o
chupa rucopa, jela' k'u ri' xya'taj che ri q'l'ij
keb'uk'atisaj konoje ri winaq ruk' ruk'at-
ib'al. ⁹Y lik xek'at k'u ri winaq ruma
ruk'atib'al ri q'l'ij. Ruma k'u wa', xeyajan
ruk' itzel taq ch'a'tem chirij ri Dios, ri k'o
puq'ab'kutaq lo wa k'axk'ob'ik pakiwi!. Yey
na xkitzelej tane kitzij, ma e na xkaj taj
kakiyak uq'l'ij ri Dios.

Ruro' copa

¹⁰ Ruro' ángel xu'q'ejá ri k'o chupa rucopa
chwi ri tz'ulib'al pa kataqan wi ri nimalaj
itzel chickop, y ruma wa' xu'an q'equ'm
upa taq ri tinamit k'o puq'ab' ri nimalaj
itzel chickop. Konoje taq k'u ri winaq lik
kakikach'aka' upa ri kaq' ruma ri k'ax. ¹¹Lik
k'u tzel xech'a't chirij ri Dios k'o chila'
chickaj ruma taq ri k'axk'ob'ik y taq ri ch'a'k
chikij; y na xkitzelej ta kitzij chwach ri Dios
che taq ri na utz taj ki'anom.

Ruwaqaq copa

¹² Ruwaqaq ángel xu'q'ejá pa ri nimaya'
Eufrates ri k'o chupa rucopa; y ruma wa',
xchaqij ri ya' pa ri nimalaj raqana', cha' jela'
utz keb'ik'ow lo ri taqanelab' e petinaq pa
releb' al lo ri q'l'ij. ¹³Y xinwil k'u oxib' itzelilaj
uxlab'ixel jela' ketzu'nik pacha' tutz'; jun
kel lo puchi' ri dragón, jun chik kel lo puchi'
ri nimalaj itzel chickop y jun chik kel lo
puchi' ri jun q'alajisanel sokoso'nel. ¹⁴Wa'
e itzel uxlab'ixel kaki'an taq k'utub'al y
keb'ek kuk' konoje ri taqanelab' che ronoje
ruwachulew cha' kakimol kichi' re kaki'an
ch'a'o'j chupa ri unimal q'l'ij re ruq'atb'al
tzij ri Dios, ri k'o ronoje unimal chuuq'ab'
puq'ab!. ¹⁵Jewa' kub'l'ij ri Qanimajawal:

«Chitape', Ri'in kinopon iwuk' jela'
pacha' ri okib'al re juna eleq'om pa juna ja,
ma ri eleq'om na kub'l'ij ta apanoqjampala'
koponik.* Lik k'u nim uq'l'ij ralaxik china ri
na kawar taj yey ukojom chi ruq'u' cha' we
xink'unik, na kuya ta uk'ix» xcha'.

¹⁶ Y xkimol k'u kichi' ri taqanelab' chupa
ri jun luwar rub'l' pa ri ch'a'tem hebreo
"Armagedón".*

Ruwuq copa

¹⁷ Ruwuq ángel xu'q'ejá pa ri tew ri k'o
chupa rucopa; y lik ko xch'aw lo jun qulaj
pa ri tz'ulib'al re taqanik k'o chupa ri Rocho
Dios chila' chickaj, jewa' kub'l'ij:

—Xk'is k'u wa q'atb'al tzij[†] —kacha!.
¹⁸Tek'uchiri' lik xyok' ka'n ruxe' kaj, xetataj uch'awib'al jab' karaqlajik y kajinik; yey xpe jun nimalaj kab'raqan che ruwachulew, wa' e kab'raqan más nim u'anom chwi lo ri kik'oji'ik ri tikawex che ruwachulew.
¹⁹Ruma k'u wa!, ri nimalaj tinamit xjaqataj upa, oxib' xu'ano; y konoje taq ri jujun chik tinamit e k'o che ruwachulew xewuluwub'ik. Ek'u ri Dios na xik'ow ta chuk'ul'ux taq ri mak u'anom ri nimalaj tinamit Babilonia; xuya k'u pa k'axk'ob'ik ruma ri unimal royowal Rire chirij. ²⁰Yey ruma k'u wa kab'raqan konoje taq ri islas y taq ri juyub' xesachik.

²¹Y xtzaq lo chikaj nimaq taq saqb'ach pakiwi ri tikawex. Ri ra'lal wa! laj jun quintal chujujunal. Ruma k'u ri k'axk'ob'ik re ri nimaq taq saqb'ach, ri winaq lik tzel xech'a't chirij ri Dios, ma ri k'axk'ob'ik xu'ano lik xib'ib'al uwach.

17

Ri q'atb'al tzij puwi rixoq na chom ta ub'inik

¹Xk'un k'u jun chike taq ri wuqub' ángeles, ri k'o ri wuqub' copas re k'axk'ob'ik pakiq'ab!. Xch'a't k'u wuk', jawa' xub'l'ij chwe: «Sa'a wara y kank'ut chawach ri q'atb'al tzij ka'an puwi ri jun ixoq na chom ta ub'inik, ri tz'ul chwi taq ri ya!. ²Ruk' wa' wi'xoq emakuninaq taq wi ri taqanelab' che ruwachulew y konoje ri winaq ejeqel che ruwachulew, ma eq'ab'arinaq ruma ri vino xuya rixoq chike»* xcha!.

³Tek'uchiri', chupa ri xk'ut chinuwach ruma ri Ruxlab'ixel ri Dios, ri ángel xinuk'am b'i chupa jun luwar katz'intz'otik y chila' xinwil jun ixoq tz'ul chwi jun nimalaj itzel chikop kaq rij, yey wa' tz'ib'ital uk'iyal b'i'aj chirij re k'aqib'al b'i uq'ij ri Dios. Wa' k'o wuqub' ujolom y lajuy ruk'a!. ⁴Rixoq uwiqom rib' ruk' k'ul morato* uwach y kaq uwach; yey wiqital ruk' oro, ruk' chomilaj taq ab'aj y ruk' perlas. Ruk'a'am jun copa re oro puq'ab' nojinaq che taq ri lik k'ixb'al uwach y che ruch'ulil ri mak ku'an kuk' taq rachijab!. ⁵K'o k'u jun b'i'aj tz'ib'ital che rukurusil

rupalaj yey lik k'ayew umajik usuk'; e b'i'aj wa'!

Ri nimalaj tinamit Babilonia e kichu rixoqib' lik ch'ul kib'inik kisilab'ik, y ruk' rire petinaq wi ronoje ri lik k'ixb'al uwach ka'an che ruwachulew.

⁶Tek'uchiri' xinwil rixoq lik kaq'ab'ar ruk' ri kikik'el rutinamit ri Dios y ri xekamisax ruma ri xkitzijoj ri Utzilaj Tzij re ri Jesús. Ek'u ri'in lik xkam wanima' che ri xinwilo.

⁷Xub'l'ij k'u ri ángel chwe:

«⁸Su'b'e lik kakam awanima' che? Ri'in kanq'alajisaj chawe sa' ke'elawi rixoq y ri nimalaj itzel chikop k'amayom lo re, ri k'o wuqub' ujolom y lajuy ruk'a!. ⁹Ritzel chikop xawilo e ri jun xk'oji' lo ojertan yey ek'u wo'ora na jinta chik. Pero ya kopon ri q'ij kel na lo chupa ri siwan na jinta utaqexik uchoyil upa, y k'isb'al k'u re, ke'ek chi tojb'al mak. Konoje k'u ri winaq ejeqel che ruwachulew, ri na tz'ib'ital ta ri kib'l'i' chupa ri libro re k'aslema! chwi lo ri jeqebl'al re ruwachulew, kakam kanima' che echiri' kikal ri nimalaj itzel chikop re ojertan. Tob' k'u ri' wo'ora na jinta chik, pero kawinaqir tanchi uloq.

¹⁰»Kajawax na'oj cha'jun kumaj usuk' wa!: Ri wuqub' ujolom ri nimalaj itzel chikop e ke'elawi wuqub' chi juyub' y puwi taq wa' tz'ul wi rixoq; ¹¹yey e ke'elawi wuqub' chi taqanelab!. Y wo'ob' chike wa' eb'ik'owinaq chik; jun kataqan wo'ora y ri jun chik k'amaja' kujeq rutaqanik ma k'amaja' kak'uhnuk. Y we xk'unik, lik chirajawaxik wi na naj ta rutaqanik ku'ano. ¹²Jun chike ri wuqub' taqanel e ri nimalaj itzel chikop, ri jun xk'oji' ojertan y wo'ora na jinta chik, yey kataqan tanchik y ku'ana ruwajxaq taqanel. Yey k'isb'al k'u re, ke'ek chi tojb'al mak.

¹³»Ek'u ri lajuy ruk'a! xawilo, e ke'elawi lajuy chi taqanelab' k'amaja' kakijeq ri kitaqanik; yey kaya' na pakiq'ab' ketaqan junam ruk' ri nimalaj itzel chikop, pero xa jun ora uwach ri kitaqanik. ¹⁴Wa lajuy taqanelab' junam tzij ki'anom chikiwach puwi ri kitaqanik cha' kakiya na k'u ri kichuq'ab' y ri kitaqanik puq'ab' ri nimalaj itzel chikop. ¹⁵Rike kech'ojin ruk' ri Q'apoj B'exex, pero Rire kuch'ij kichuq'ab', ma e Kajawal konoje ri k'o kiwach y e Taqanel pakiwi konoje ri e taqanelab!. Yey taq ri

* 16:17 Ruk' ri wuqub' copas re k'axk'ob'ik, xk'is ri royowal ri Dios. Ap. 15:1 * 17:2 Jer. 51:7 * 17:4 "Morato": Kil "púrpura" pa vocabulario.

e k'o ruk' ri Q'apoj B'exex, e ri esik'im y
ech'a'om ruma ri Dios y na kesam ta kib'
puq'ab' Rire» xcha'.

¹⁵ Je tanchi wa' xub'i'ij chwe: «Ri ya'
xawilo pa tz'ul wi rixoq na chom ta ub'inik,*
ke'elawi e taq ri tikawex che taq ri tinamit,
che ruk'iyal kiwach taq ri tikawex che
ruk'iyal uwach ch'a'temal. ¹⁶Ri lajuj ruk' a'
ri nimalaj itzel chikop xawilo, wa' tzel kakil
rixoq na chom ta rub'inik; kakoq'otaj k'u
kan utukel y kakich'anab'a' kanoq, kakitij
ruti'jil y tek'uchiri' kakiporoj pa aq!. ¹⁷Ma e
ri Dios kakojow pa ri kanima'cha' kaki'an ri
karaj Rire, wa' e kaki'an tzij chikiwach cha'
chupa la' la q'ij ek'owi kakiya ri kitaqanik
puq'ab' ri nimalaj itzel chikop k'a che
ruq'ijol echiri' ku'ana na ronoje ri ub'i'im
kan ri Dios. ¹⁸Rixoq xawilo e ke'elawi ri
nimalaj tinamit kataqan pakiwi konoje ri
taqanelab' che ruwachulew» xcha'.

18

Rutzaqib'al ri tinamit Babilonia

¹ K'isb'al k'u re wa', xinwil chi jun
chik ángel xqaj lo chikaj ruk' unimal
uchuq'ab'; y ruchomalil ruwonib'al xutzij
uwi ruwachulew. ²Lik ko xsik'in che
ub'i'xikil:

«¡E la' xtzaqik! ¡Xtzaq na ri nimalaj tinamit Babilonia! Y wo'ora u'anom kiluwari
itzelilaj uxlab'ixel, kijul ch'lilaj uxlab'ixel
y kisok ch'ulilaj tz'ikin q'itzel ketzu'nik.
³ Ma konoje taq ri jujun chik tinamit che
ruwachulew eq'ab'arinaq ruma wa tinamit,
ri xeb'umin chupa uk'iyal mak ruk' rayib'al.
Konoje k'u ri taqanelab' che ruwachulew
emakuninaq ruk'; y konoje taq raj k'ay che
ruwachulew eb'eyomarinaq ma ri tinamit
Babilonia ruma ri unimal urayib'al lik k'o
xuloq' chike» xcha'.

⁴Tek'uchiri' xinta jun chik qulaj xch'aw
lo chikaj, jewa'kub'i'ij:

«Chixelub'i chupa ri tinamit Babilonia,
ri'ix in nutinamit, cha' na k'i'an ta iwe'ix
kuk' rike y jela' na katzaq ta piwi ri'ix ri
k'axk'ob'ik kape puwi rire. ⁵Ma na xa ta
jub'iq' rumak, e taq wa' xaqi ule'om chi
rib' elinaq b'i k'a chikaj. Yey ri na utz taj
u'anom, lik k'o chuk'u'x ri Dios. ⁶Chitzelej
uk'axel che e chirij taq ri na utz taj u'anom
chike ri jujun chik; chikalajij ri k'ax puwi!

ruma rumak u'anom,* chupa k'u ri copa pa
xuyib'a' wi ri ya'lik k'a chike jujun chik,
ri'ix chikalajij ruk'ayul wa' y chiya'a che.
⁷Rire lik xu'an nim che rib' y lik xuya rib'
che taq rurayib'al; ek'u wo'ora lik chiya'a
pa k'ax y pa oq'ej; ma jewa' ri kub'i'ij pa
ranima': “Ri'in in tz'ulik pacha' in juna
reina, yey na in ta malka'n y na kantij tane
k'ana oq'ej” kacha!. ⁸Ruma k'u ri', xa pa jun
q'ij kape ri k'axk'ob'ik puwi: wa' e kamik,
oq'ej y numik; yey ruk' ne aq' kaporoxik,
ma ri Dios Qajawxel, ri kuq'at tzij puwi!, lik
k'o uchuq'ab'» kacha'.

⁹Taq ri taqanelab' che ruwachulew
emakuninaq ruk' rixoq, yey junam ruk'
rire kiya'om kib' che ruqusil ruwachulew
y jek'ula' kitz'ilom ri kib'inik ruk'. Ek'u
rike keb'oq'il y ketunan puwi rixoq echiri'
kakil rusib'ol rire kak'atik. ¹⁰Lik chinimanaj
kek'oji' pan che utzutzu'xik rixoq ruma
ruxib'rikil ri k'axk'ob'ik k'o wi y jewa'
kakib'i'ij:

«¡Toq'o' awach! ¡Toq'o' awach at nimalaj
tinamit Babilonia, ri lik k'o achuq'ab', ma
xa pa joq'otaj xk'un ri q'atb'al tzij pawi!»
kecha'.

¹¹Konoje taq raj k'ay che ruwachulew
keb'oq' na y lik kakib'isoj ri nimalaj tinamit
ma na jinta chi k'o kaloo' re ruk'iyal
kik'ay. ¹²Wa' e oro, plata, chomilaj taq
ab'aj y perlas; chom taq k'ul lino, chom
taq k'ul morato,* chom taq k'ul xela[†] y
chom taq k'ul kaq; uk'iyal uwach che'ki'
ruxlab'; taq ri'anatal ruk' marfil, ruk' chom
taq che', ruk' bronce, ruk' ch'ich' y ruk'
ab'aj mármol; ¹³yey kik'ay re incienso y
kunab'al ki' ruxlab', pacha' canela, mirra y
olíbano; vino, aceite, harina y trigo; kik'ay
ke awaj keb'eqanik, ke b'lexex, ke kawayu' y
re kareta; yey kik'ay ne tikawex e aj chak.

¹⁴Jek'uwa' kakib'i'ij che ri tinamit:
«Ronoje taq ri xarayij uwach na jinta chi
awuk'; ronoje taq ri b'eyomalil lik xe'ek
ak'u'x ruk', xsach uwach y na kariq ta chi
k'enoq» kecha'.

¹⁵Ek'u ri e aj k'ay re taq wa', ri lik
eb'eyomarinaq ruma wa tinamit, lik chinimanaj
kek'oji' pan che utzutzu'xik wa tinamit
ruma ruxib'rikil ri k'axk'ob'ik petinaq
puwi!. Ewi lik kakoq'ej loq,¹⁶jewa'kakib'i'ij:

* 17:15 Ap. 17:1 * 18:6 Jer. 50:29 * 18:12 “Morato”: Kil “púrpura” pa vocabulario.

† 18:12 “Xela”: Pa kaxtila “seda” rub'il.

«¡Toq'o! uwach! ¡Toq'o! uwach ri nimalaj tinamit, ri pacha' juna ixoq uwiqom rib' ruk' chomilaj uq'u' 'anatal ruk' lino, ruk' k'ul morato y kaq; wiqital ruk' oro, ruk' chomilaj taq ab'aj y perlas! ¹⁷ Ma xa pa joq'otaj xsach uwach ruk'iyal ub'eyomalil» kecha'.

Konoje k'u ri e k'amal uwach barcos, ri keb'in pa barcos, ri kechakun pa barcos y taq ri kek'ayin ruk' barcos, chinimanaj kek'oj'i' wi lo che. ¹⁸ Ek'uchir'i kakil rusib'ol wa tinamit kak'atik, lik ko kesik'in che ub'i'xik: «¿K'o nawi juna chik tinamit kajunimax ruk' wa nimalaj tinamit? ¡Na jintaj!» kecha'.

¹⁹ Y ri winaq kakipuk' ulew chwi kijolom rumá kib'is, keb'oq'ik y ko kesik'inik, jewa' kakib'i'ij:

«¡Toq'o! uwach! ¡Toq'o! uwach ri nimalaj tinamit! Ma konoje ri k'o barcos kuk' lik xeb'eyomar ruk' wa tinamit; yey xa k'u pa joq'otaj xsach uwach ronoje. ²⁰ Ri'ix ri ix jeqel chila' chikaj, chixki'kota ruma ri xuk'ulumaj wa tinamit. Chixki'kot iwonoje ri'ix ri iya'om iwib' puq'ab' ri Dios, ri ix utaquo'n y ri ix q'alajisanelab', ma Rire e xq'ataw tzij puwi wa nimalaj tinamit ruma ri xu'an chiwe» kecha'.

²¹ Tek'uchir'i, jun ángel lik k'o uchuq'ab' xuyak jun nimalaj ab'aj, runimal wa' e pacha' juna nimalaj ka', y xuk'aq b'i chupa ri mar, jewa' kab'l'ij:

«Jela' ruwulixik b'i ri nimalaj tinamit Babilonia y na kilitaj ta chi uwach.

²² »Awuk' ri'at Babilonia, na katataj ta chi uch'awib'al arpa, uch'awib'al ke aj música, uch'awib'al su' yey uch'awib'al trompeta; na keb'ilitaj ta chi ne aj chak y na katataj ta chi ne uch'awib'al ri ka' kaqilowik. ²³ Na jinta chi ne k'ana aq' kawonik, na katataj ta chi ne k'ana nimaq'ij re k'ulanikil. Ma e taq raj k'ay xek'oj'i' awuk', e más nim ri kitaqanik che ruwachulew. Ruma taq ri itz xa'an, xesokotaj konoje taq ri tinamit che ruwachulew. ²⁴ Yey ri winaq re wa tinamit xekikamisaj taq ri q'alajisanelab' re ri Dios y rutinamit ri Dios, y xekikamisaj ne uk'iyal tikawex che taq ronoje ri tinamit re ruwachulew» kacha'.

* 19:4 Ap. 4:6-8

Ri e k'o chila' chikaj kakiyak uq'ij ri Dios
¹ K'isb'al re wa' xinta uk'iyal winaq chila'
chikaj jewa' kakib'i'ij:

«¡Aleluya!

¡Ri Dios Qajawxel taqal che kayak uq'ij
ruma ri kolob'etajik uya'om chiqe
y ruma runimal uchomalil y ruchuq'ab!!
² Rire paqatzij wi lik usuk'
y lik jusuk' ri q'atb'al tzij ku'ano.

Ma xuq'at tzij puwi ri jun ixoq lik na chom
ta rub'inik,
ri xeb'umin ri tikawex re ruwachulew cha'
kemakun ruk'.

Ek'u ri Dios xu'an uk'axel che
ruma xeb'ukamisaj ri e aj chak re ri Dios»
kecha'.

³ Je tanchi wa' xkib'i'ij:

«¡Aleluya!

Na jinta utaqexik kab'uqlan chikaj rusib'ol
ri aq'
pa xk'aq wub'i rixoq» xecha'.

⁴ Ek'uchir'i, ri veinticuatro nimaq winaq
kuk' ri kajib' k'o kik'aslemal pacha' e ángeles,^{*} xkiqasaj kimejelem k'a chu'lew y xkil-
oq'nimaj uq'ij ri Dios ri tz'ul pa ri tz'ulib'al
re taqanik, jewa' kakib'i'ij:

«¡Amén! ¡Aleluya!» kecha'.

⁵ Chupa k'u ri tz'ulib'al xtataj jun qulaj,
jewa' kab'l'ij:

«Chiyaka uq'ij ri qa Dios,
iwonoje ri kixchakun chupa ruchak,
iwonoje ri k'o xi'in ib' iwuk' chwach,
chinima'q chich'uti'q» kacha'.

⁶ Tek'uchir'i, xinta pacha' kiqul uk'iyal
winaq jela' pacha' ruch'awib'al utza'm ya'
echiri' kak'unik y pacha' uch'awib'al uni-
mal jab', jewa' kakib'i'ij:

«¡Aleluya!

Ma e kataqan ri Dios Qajawxel,
ri k'o ronoje unimal chuuq'ab' puq'ab'.

⁷ Chojki'kotoq, lik chojki'kotoq y qayaka
uq'ij Rire,
ma xopon ruq'ijol ri k'ulanikil re ri Q'apoj

B'exex

y ri rioxoq'lik uwiqom chi rib'.

⁸ Ma che rire ya'tal wi kuwiq rib'
ruk' chomilaj uq'u' 'anatal ruk' k'ul lino
lik kawolq'inik» kecha'.

Wa' wa k'ul lino e k'utub'al re ri jusuk'
kib'inik kisilab'ik rutinamit ri Dios.

Ri nimaq'ij re ruk'ulanikil ri Q'apoj B'exex

⁹ Ek'u ri ángel jewa' xub'i'ij chwe: «Chatz'ib'aj wa': Lik nim kiq'ij kalaxik konoje ri esik'im pa ri wa'im re ruk'ulanikil ri Q'apoj B'exex» xcha'.

Yey jewa' tanchi xub'i'ij chwe: «Wa ch'a'tem e re ri Dios y lik qatzij» xcha'.

¹⁰ Ek'u ri'in xinxukub'a' wib' xe'raqan uq'ab' ri ángel re kanloq'nimaj uq'l'ij. Pero rire jewa' xub'i'ij chwe: «Chata pe', lik ma'an la', ma ri'in xa in jun aj chak re ri Dios jela' pacha' ri'at y jela' pacha' ri hermanos, ri kitaqem ri Q'l'jsaq uq'alajisam ri Qanimajawal Jesucristo. Xew chayaka uq'l'ij ri Dios, ma ri Q'l'jsaq re ri Qanimajawal Jesucristo e uk'u'xib'al ri saqil q'alajisanik» xcha chwe.

Ruk'unib'al ri Qanimajawal Jesucristo

¹¹ Tek'uchiri', xinwil ruwa kaj jaqalik y xinwil k'u jun kawayu' saq rij. Yey ri kojoom re jewa' rub'i': «Jusuk' y Usuk!», ma chi usuk'l'likil kuq'at tzij y ku'an ch'a'ojo.

¹² Taq ruwach lik kewonik pacha' aq' kareprotik y chwi rujolom kojom uk'iyal di-ademas; yey k'o jun b'i'aj tz'ib'ital che y na jinta junq' kamajaw usuk', xew Rire kumaj usuk'. ¹³ Yey ruq'u' b'alal' pa kik' y rub'l' Rire e: «Ri Tzij re ri Dios.» ¹⁴ Taq ri ejércitos re chila' chikaj eteran chirij, e k'o lo chwi kawayu' saq kij. Kikojom kiq'u' 'anatal ruk' k'ul lino lik saq y lik chom. ¹⁵ Puchi' ri Jun ukojom lo ri kawayu' saq rij, kel lo jun espada lik t'isi's utza'm cha' ruk' wa' ku'an k'ax chike taq ri tinamit. Rire kataqan pakiwi' ruk' jun vara ch'ich' yey ku'an chike pacha' junq' kuyiq'ya' upa ri uva cha' kel ruwa'al. Ruk' k'u wa'kaq'alajin wi runimal royoval ri Dios, ri k'o ronoje unimal chuq'ab' puq'ab!. ¹⁶ Che k'u ruq'u' chwi ra' jewa' tz'ib'italik:

«TAQANEL PAKIWI RI TAQANELAB'

Y AJ WACH PAKIWI TAQ RI K'O KIWACH.»

¹⁷ Tek'uchiri', xinwil jun ángel tak'al chwach ri q'l'ij, jewa' ri kasik'in che ub'i'xik chike konoje rawaj kexik'ik' lik chikaj, ri etijol ke ri ekaminaq chik: «Chixpetoq, chimo-lo iwib' che ri nimalaj wa'im kuya ri Dios ¹⁸ cha' kixwa' ruk' ri kit'il'jil ri e taqanelab', ri e aj wach ke soldados y taq ri lik k'o kichuq'ab'; ri kit'il'jil taq ri kawayu' y ri ekojoyom ke; yey ri kit'il'jil ri eloq'otal ruma

kajaw y ri na e jinta puq'ab' junaj kajaw, ri k'o kiwach y ri na jinta kiwach» kacha'.

¹⁹ Xinwil k'u ri jun nimalaj itzel chikop* yey ri e taqanelab' che ruwachulew kuk' ri ki ejércitos, kimolom kib' re kech'o'jin ruk' ri Jun ukojom lo rukawayu' y kuk' ru ejércitos eteran chirij. ²⁰ Xchap k'u ri nimalaj itzel chikop, junam ruk' ri jun q'alajisanel sokoso'nel, ri u'anom uk'iyal k'utub'al chwach ri nimalaj itzel chikop yey ruk' wa' eb'usokom lo konoje taq ri kik'ulum ri retalil ri nimalaj itzel chikop y xkiloq'nimaj uq'l'ij ri jun uk'axwach. Kik-ab'ichal k'u ri', e la' chikik'aslikil xek'aq' b'i chupa jun luwar kayenen che aq' y kajinow ruk' azufre. ²¹ Ek'u ri nik'aj chik xekamisax ruk' ri espada kel lo puchi' ri Jun ukojom lo ri kawayu' saq rij; yey e taq k'u rawaj kexik'ik' lik chikaj, ri etijol ke ri ekaminaq chik, lik xewa' chi utz ruk' ri kit'il'jil.

20

Ri miljunab'

¹ Tek'uchiri', xinwilo echiri' jun ángel xqaj lo chila' chikaj, yey wa' ruk'a'am lo ri lawe re ri siwan na jinta utaqexik uchoyil upa y ruk'a'am lo jun nimalaj karena puq'ab!. ² Wa jun ángel xuch'ij uchuq'ab' ri dragón, wa' e ri kumatz re ojertan,* ritzel winaq Satanás rub'i!. Xuyut k'u ri' cha' kaya'i' pa karena mil junab', ³ xuk'aq' b'i chupa wa siwan, xutz'apij uchi' yukoj k'u rusello chwi ri tz'apib'al cha' ritzel winaq na keb'usok ta chi taq ri tinamit k'a echiri' kuk'is na ri mil junab' ximitalik. K'isb'al k'u re wa', kayolopix chi jujun q'ij.

Ri nab'e k'astajib'al

⁴ Tek'uchiri', xinwil uk'iyal tz'ulib'al re taqanek yey wa etz'ul chupa ya'tal pakiq'ab' ketaqanik. Y xeb'enuwil konoje ri tikawex xk'atzix kijolom ruma xkitzijoy ri Utzilaj Tzij re ri Qanimajawal Jesucristo y Rutzij ri Dios; wa' e taq ri na xkixukub'a' ta kib' chwach ri nimalaj itzel chikop y chwach ri jun uk'axwach y na xkik'ul ta ri retalil ri nimalaj itzel chikop che rukurusil ri kipalaj o che ri kiq'ab!. Rike xek'astajik y junam ruk' ri Cristo xetaqan mil junab!. ⁵ E nab'e k'astajib'al wa'. No'j ri nik'aj chik ekaminaq k'ate kek'astajik echiri' ik'lowinaq chi ri mil

* 19:19 Wa' e kach'a'tib' ex Ap. 13:1-18. * 20:2 Gn. 3:1

junab!. ⁶Lik nim kiq'ij kalaxik ri kek'astaj lo che wa nab'e k'astajib'al, ma rike e utinamit ri Dios. Ek'u ruka'm kamik na jinta chi uchuq'ab' pakiwi!, yey keb'u'ana k'u e aj chakunel chwach ri Dios y chwach ri Cristo y junam ruk! Rire ketaqan mil junab!.

Ritzel winaq kayolopixik

⁷Echiri! ik'owinaq chi ri mil junab!, ri Satanás kayolopix lo pa ri luwar pa tz'apil wi. ⁸Y kel b'i che kisokoso'xik taq ri tinamit e k'o che ronoje ruwachulew, jenela' ku'an chike ri Gog y ri Magog, ^{*}cha' kumol kichi! re pa ch'a'loj. Ri kajilib'al taq wa' e pacha'ruk'iyal ri sanyeb' k'o chuchi' ri mar. ⁹Y xepe k'u che ronoje ruwachulew y xkisut rij ri tinamit lik k'ax kuna' ri Dios, wa' e luwar pa kimolom wi kib' ri lik kiya'om kib' puq'ab! Rire. Pero ri Dios xutaq lo aq' chikaj pakiwi ri eyaktajinaq chirij rutinamit, y xeb'uporoj k'u konoje.

Kaq'at tzij puwi ritzel winaq

¹⁰Ek'u ritzel winaq, ri xeb'usok taq ri tinamit, xk'aq b'i chupa ri jun luwar kayenen che aq' y kajinow ruk' azufre, chirij pa e k'o wi ri nimalaj itzel chikop y ri jun q'alajisanel sokoso'nel; y chipaq'ij chichaq'ab' kek'oji! pa k'ax na jinta chi utaqexik.

¹¹Tek'uchiri!, xinwil jun nimalaj tz'ulib'al lik saq y xinwil ri Jun tz'ul chupa. Yey ek'u la' chwach Rire, e ruwachulew y ruwa kaj xemalka'nik y na xilitaj ta chi kiwach. ¹²Y xinwil kiwach ri ekaminaq chinima'q chich'ut'i'q e tak'al chwach ri Dios. Tek'uchiri! xjaqataj upa taq ri libros yey xjaqataj upa jun chik libro, wa' e ri libro re k'aslemal. Chupa taq wa libros tz'ib'ital wi taq ri ki'anom ri ekaminaq, y ek'u chirij taq wa' xq'at tzij pakiwi!. ¹³Ri mar xeb'utzelej lo ri ekaminaq e k'o chupa; ri rajaw ri kamik y ri rajaw ri Hades^{*} xekitzelej lo ri ekaminaq e k'o kuk'; y xq'at k'u tzij pakiwi' chikijunal e chirij taq ri ki'anom. ¹⁴Ek'u ri rajaw ri kamik y ri rajaw ri Hades xek'aq b'i chupa ri jun luwar kayenen che aq!. Wa' e ri uka'm kamik. ¹⁵Chupa k'u wa' wa jun luwar xek'aq b'i ri na tz'ib'ital ta kib'i' chupa ri libro re k'aslemal.

* 20:8 Ez. 38:1-39:6 * 20:13 Ap. 6:8 * 21:6 "A y Z": Kil "Alfa y Omega" pa vocabulario.
Wa' e ri kakixi'ij kib' y kek'ix che utzjoxik Ruch'a'tem ri Dios. * 21:8 "Turun": 21:9 Ap. 15:1; 16

Ri k'ak' uwa kaj y ri k'ak' uwachulew

¹Tek'uchiri! xinwil jun k'ak' uwa kaj y jun k'ak' uwachulew, ma ri nab'e uwa kaj y ri nab'e uwachulew xemalka'nik, yey ri mar na jinta chik. ²Ri'in in Juan xinwil ri santowilaj tinamit, ri k'ak' Jerusalem, e ri' xqaj lo chila' chikaj petinaq ruk' ri Dios, yey lik wiqital chi utz pacha'juna ali lik uwiqom rib' echiri! ku'k'ulu rala kak'uli' ruk'. ³Y xinta k'u jun qulaj xel lo pa ri tz'ulib'al re taqanik, lik ko xch'awik, jewa' kub'l'ij:

«Chatape!! Ri Dios kak'oji! chikixo'lib'al ri tikawex y kajeql' kuk'; ma rike e utinamit, y Rire e Dios ke rike. ⁴Ek'u ri Dios kusu' ruwa'al kiwach konoje rike. Chwi k'u wo'ra na jinta chi kamik, na jinta chi oq'ej, na jinta chi kejuyuyik y na jinta chi k'axk'ob'ik; ma ronoje taq ri k'o lo ojertan, ya xik'owik» kacha'!

⁵Ek'uchiri!, ri Jun tz'ul pa ri tz'ulib'al re taqanik, jewa' xub'l'ij:

«Chatape!: Ri'in kan'an k'ak' che ronoje taq ri k'olik» xcha'!

Yey xub'l'ij chwe:

«Chatz'ib'aj taq wa', ma wa ch'a'tem lik are'y lik qatzij» xcha'!

«Je tanchi wa' xub'l'ij chwe:

«Ek'u wa' xutzir ronoje. Ri'in in ri je-qeb'al re yey in ri k'isb'al re, jela' pacha' ri ka'ib' letra A y Z.* Chike k'u konoje ri katzajin kichi', kansipaj ri ya' kalax lo che ri ak'al re k'aslemal. ⁷China k'u ri kach'ijow uchuq'ab' taq ri na utz taj, kuk'ul ronoje taq wa', yey in k'u u Dios ri', y rire ku'ana walk'o'ol. ⁸No'j ri e turun,[†] y taq ri xkijolij ri kub'ulib'al kik'u'x wuk', ri kaka'an ri lik k'ixb'al uwach y ri e kamisanel, ri kaket-z'ab'ej uwa kiq'ij kuk' jujun chik na kik'ulel taj y ri e aj itz, ri e aj tioxab' y konoje ri kaka'an raq'ub'al, konoje k'u rike keya' pa ri jun luwar kayenen che aq' y kajinow ruk' azufre. Ek'u uka'm kamik wa' xcha'!

Ri k'ak' Jerusalem

⁹Tek'uchiri!, xqib' lo wuk' jun chike ri wuqub' ángeles, ri xya'taj ri wuqub' co-pas chike, ri nojinaq che ri wuqub' k'isb'al k'axk'ob'ik.* Xch'a't k'u wuk', jewa' xub'l'ij: «Sa'a na wara, ma kank'ut rali

chawe ri kak'uli' ruk' ri Q'apoj B'exex» xcha'. ¹⁰ Ek'u la' chupa ri xk'ut chinuwach ruma ri Ruxlab'ixel ri Dios, ri ángel xinuk'am b'i chwi jun nimalaj juyub' lik naj uwi' y xuk'ut chwe ri nimalaj santowilaj tinamit Jerusalem, e ri' katajin lo uqajik chila' chickaj petinaq ruk' ri Dios. ¹¹ Wa'lik kawon che ruminal uchomalil ri Dios; ruwonib'al e pacha' junna chomilaj ab'aj pacha' ri jaspe, lik kajuljut upa pacha' chi vidrio. ¹² Sututal k'u rijk ruk' jun nimalaj tapia lik naj uwi'; k'o kab'lajuj okib'al che y chujujunal okib'al k'o jun ángel aj chajal re, yey che taq ri okib'al tz'ib'ital jun b'i'aj ke ri kab'lajuj tinamit re Israel. ¹³ Yey e taq ri okib'al che ri tapia oxib' k'o pa releb'al q'ij, oxib' k'o pa norte, oxib' k'o pa sur y oxib' k'o putzaqib'al q'ij. ¹⁴ Ri nimalaj tapia re ri tinamit tz'aqom lo kab'lajuj nimaq taq ab'aj pa raqanib'al; yey chujujunal ri nimaq ab'aj, tz'ib'ital rub'l' jun chike ri kab'lajuj taqo'n re ri Q'apoj B'exex.

¹⁵ Ri ángel kach'a't wuk' ruk'a'am jun vara re pajab'al 'anom ruk' oro cha' kupaj ri tinamit, taq ri okib'al y ri tapia. ¹⁶ Ri tinamit cuadrado u'anom; ri raqan junam ruk' ruwach. Ek'u ri ángel xupaj ri tinamit ruk' ri vara k'o puq'ab'. Y xe'eloq ka'ib' mil ruk' ka'ib' ciento kilómetros runajtijil ri raqan, jela' runajtijil uwi', y jela' runimal uwach. ¹⁷ Tek'uchirí', xupaj runajtijil ri raqan ri tapia; sesenta y cinco metros[‡] k'o che. Ri pajab'al xuchapab'ej wa ángel e junam ruk' ri kakichapab'ej ri tikawex.

¹⁸ Ri tapia e 'anom ruk' ab'aj jaspe; no'j ri tinamit e 'anom ruk' saqil oro, kawon upa jela' pacha' chi vidrio. ¹⁹ Taq ri pa raqanib'al ri tapia re ri tinamit wiqital ruk' ronoje chomilaj taq ab'aj. Ri nab'e, ruk' ab'aj jaspe; ruka'm, ruk' zafiro; rurox, ruk' ágata; rukaj, ruk' esmeralda; ²⁰ ruro', ruk' ónica; ruwaqaq, ruk' cornalina; ruwuq, ruk' crisólito; ruwajxaq, ruk' berilo; rub'elej, ruk' topacio; rulajuj, ruk' crisopraso; ri junlajuj, ruk' jacinto y rukab'lajuj, ruk' amatista. ²¹ Taq ri kab'lajuj okib'al e kab'lajuj perlas; chujujunal okib'al e jun nimalaj perla. Y ri nimab'e k'o chunik'ajal ri tina-

mit 'anom ruk' saqil oro, lik kajuljut upa pacha' chi vidrio.

²² Yey chupa k'u wa tinamit na xinwil ta junna templo pa kaloq'nimax wi ri Dios; wa'na kajawax ta chik, ma chila' pa ronoje luwar k'o ri Dios Qajawxel, ri k'o ronoje unimal chuq'ab' puq'ab', y k'o ri Q'apoj B'exex.

²³ Che wa tinamit na kajawax tane uwonib'al ri q'ij y ri ik', ma ruminal uchomalil ri Dios kutzij upa yey ri Q'apoj B'exex e uwonib'al ri!. ²⁴ Ek'u ri jujun chik tinamit keb'in chwa ri q'ijsaq re wa jun tinamit; yey ri e taqanelab' che ruwachulew kakik'am lo chupa wa tinamit ri chomilaj kib'eyomalil re yakb'al uq'ij ri Dios.* ²⁵ Taq ri okib'al re wa tinamit na katz'api' ta chi k'enoq, ma chirí' na jinta chi aq'ab!. ²⁶ Ri chomilaj b'eyomalil ke taq ri tinamit e kak'am lo che wa tinamit re yakb'al uq'ij. ²⁷ Chupa k'u wa' wa tinamit na jinta k'ana ch'ul kok loq, na kok ta uloq ri ku'an ri lik k'ixb'al uwach y ri ku'an raq'ub'al; ma xew keb'ok lo ri tz'ib'ital kib'i' chupa ri libro re k'aslemal re ri Q'apoj B'exex.

22

Ri ya' re k'aslemal

¹ Tek'uchirí', ri ángel xuk'ut chinuwach jun nimaya' ruk' ya' re k'aslemal, wa'lik kajuljut upa jela' pacha' chi vidrio, yey kel lo pa k'o wi ri tz'ulib'al re taqanik re ri Dios y re ri Q'apoj B'exex. ² Punik'ajal ri nimab'e re ri tinamit y che ukab'ichal uchi' ri nimaya', k'o ri che' kuya k'aslemal.* Wa che' kuya kab'lajuj uwach chupa ri junab', yey chujujunal ik' kawachinik. Ek'u ruxaq e re kunab'al ke taq ri tinamit che ruwachulew. ³ Chiri' na jinta chi ri na utz ta uwach xuk'am lo ri mak.* Ek'u ri tz'ulib'al re ri Dios y re ri Q'apoj B'exex kak'ojí' chiri' yey konoje ri e nimanel re ri Dios kakiloq'nimaj uq'ij Rire. ⁴ Kakil k'u uwach ri Dios pa saqil wi y rub'l'i Rire kak'ojí' che rukurusil ri kipalaj. ⁵ Chiri' k'u ri' na jinta chi aq'ab'; ri kejeq'i' chiri' na kajawax ta chi ne uwonib'al aq' re lámpara chike y na kajawax tane utzu'hib'al ri q'ij, ma ri Dios

[‡] 21:17 Pa versículo 16 ri ch'a'tem griego kub'l'ij "doce mil estadios" (wa'ke'eloq 12 x 1,000 = 12,000). Yey pa ri versículo 17 kub'l'ij "cienta cuarenta y cuatro codos" (wa'ke'eloq 12 x 12 = 144). Ojertan "12" ke'elawi "tz'aqat uwach". * 21:24

Is. 60:3, 5 * 22:2 K'o ri kakich'ob' raqan ri nimaya' kik'ow chunik'ajal ri nimab'e y ri che' k'o chunik'ajal ri nimaya', yey ri ratz'ayaq y ruq'ab' kumaj ukab'ichal uchi' ri nimaya'. Gn. 2:9; Ez. 47:7-12; Ap. 2:7 * 22:3 Gn. 3:17-19

Qajawxel e q'ijsaq chike. Yey ri kitaqanik rike na jinta chi utaqexik.

Ruk'unib'al ri Cristo

«Jewa! xub'l'ij k'u ri ángel chwe:

«E taq wa' wa ch'a'tem lik are' y lik qatzij.

Y ri Dios Qajawxel, ri kaya'w kich'a'tem ri ketzijon re Rutzij, utaqom lo ru ángel cha' kuq'alajisaj chike ri e aj chak re Rire janipa taq ri katajin loq» xcha'!

⁷Ek'u ri Qanimajawal jewa' kub'l'ij:

«¡Chitape!! ¡Na naj ta chi ri woponik iwuk!! Lik nim uq'l'ij ralaxik ri kutaquej taq wa q'alajisanik tz'ib'ital chupa wa libro» kacha'.

⁸Ri'in in Juan, in ri xintaw re yey in ri xinilow re ronoje taq wa!. Echirí' nutom y wilom chi taq ronoje wa!, xuaj kanloq'nimaj uq'l'ij ri ángel, ri xb'l'n re y xk'utuw re chwe ronoje taq wa!; xinxukub'a' k'u wib' xe'raqan uq'ab', ⁹pero rire jewa' xub'l'ij chwe:

«Lik ma'an la', maxukub'a' awib' chinuwach. Ma ri'in xa in jun aj chak re ri Dios jela' pacha' ri'at y taq rawach e q'alajisanelab', junam kuk' ri kakikoj utzij taq wa tz'ib'ital kan chupa wa libro. E chaloq'nimaj uq'l'ij ri Dios» xcha'.

¹⁰Je tanchi wa' xub'l'ij ri ángel chwe:

«Mawewaj taq ri q'alajisanik tz'ib'ital chupa wa libro, ma xa naqaj chi k'o wi lo ruq'l'jol cha' ku'anana taq wa!. ¹¹China k'u ri ku'an ri na jusuk' taj, we na karaj taj karoq'otaj u'anik, ruk' k'u rire k'o wi. China ri uch'ulam rub'inik, we na karaj taj karoq'otaj wa!, ruk' k'u rire k'o wi. Yey ek'u ri ku'an ri lik jusuk', e chutaquej u'anik ri lik jusuk' y china ri uya'om rib' che jun santowlaj b'inik, e chuchuq'ub'ej rib' che wa!» xcha ri ángel.

¹²Ek'u ri Qanimajawal jewa' kub'l'ij:

«¡Chitape!! Na naj ta chi ri woponib'al iwuk' y kank'am k'u b'i ri rajil uk'axel, ri kanya chike ri tikawex chikijujunal e chirij taq ri ki'anom. ¹³Ri'in in ri jeqeb'al re yey in ri k'isb'al re jela' pacha' ri ka'b'ib' letra A y Z.[†] ¹⁴Lik nim kiq'l'ij kalaxik ri kaki'an jusuk' che ri kib'inik kisilab'ik,[‡] ma jela' lik taqal chike kakitij ke ruwach ri che' re

[†] 22:13 "A y Z": Kil "Alfa y Omega" pa vocabulario.

[‡] 22:16 Ri Jesús e ri "ratz'ayaq" ri David ma xex chi k'o lo wi chwach ri David yey e Rire ri xya'w ri na'oj y ri taqanik che. Ri Jesús e "rutux ri che' kel lo che ri David" ma e ralk'o'al kan ri rey David. Is. 11:1,10; Ro. 1:3

24:17; Ap. 2:28

k'aslemal y keb'ok b'i che taq ri okib'al re wa tinamit. ¹⁵No'l' e taq ri winaq q'i'tzel kib'inik kisilab'ik: ri e aj itz, ri kaketz'ab'ej uwa kiq'l'ij kuk' jujun chik na kik'ulel taj, ri e kamisanel, ri e aj tioxab' kuk' konoje ri lik ke'ek kik'u'x che u'anik raq'ub'al, ri' na kanya ta chike keb'ok b'i chupa wa tinamit. ¹⁶Ri'in in Jesús nutaqom b'l' ri nu ángel cha' kutzijoj ronoje taq wa' pa taq riglesias. Ri David kuk' taq kan ri ralk'o'al e pacha' jun che'; ek'u Ri'in in ri in ratz'ayaq y in ri utux wa' wa che'[§] yey in pacha' ri jun ch'umil kawon pa saqrib'al»^{*} kacha ri Jesús.

¹⁷Ri Ruxlab'ixel ri Dios y ri rixoqil ri Q'apoq B'exex, jewa' kakib'l'ij:

«Peta la» kecha'.

Y china ri kataw re, chub'l'ij:

«Peta la.»

China k'u ri katzajin uchi' y karaj kapetik, petoq y chutija re ri ya' re k'aslemal, yey wa' xa kasipax che.

¹⁸Ri'in in Juan kanq'alajisaj k'u wa' chikiwach konoje ri ketaw re ri q'alajisanik re wa libro: We k'o junq kukoj uwí' ronoje taq wa!, ri Dios kutaq lo puwi' janipa ri k'axk'ob'ik tz'ib'ital chupa wa libro. ¹⁹We k'o k'u junq k'o karesaj che ri q'alajisanik re wa libro, ri Dios na kuya ta chi che kutij ruwach ri che' ri kuya k'aslemal, na kuya tane che kok b'i chupa ri santowlaj tinamit re ri Dios, yey na jinta chi k'aná re che janipa ri utz tz'ib'ital kan chupa wa libro.

²⁰Ek'u ri kajikib'an uwach taq wa!, jewa' kub'l'ij:

«Paqatzij wi na naj ta chi ri woponib'al iwuk'» kacha ri Jesús.

¡Amén! E chu'ana ri!, peta la, Qanimajawal Jesucristo.

²¹K'ulu k'u onoje alaq ri' ri unimal rutzil uk'u'x ri Dios. Amén.

[†] 22:14 Pa ri ch'a'tem griego kub'l'ij "ri kakich'aj ri kiq'l'ui".

[‡] 22:16 Nm.

Vocabulario Bíblico

Abba: Tat

E jun ch'a'tem arameo. (Mr. 14:36; Ro. 8:15; Gl. 4:6)

Abismo: Siwan na jinta utaqexik ruchoyil upa

Pa ri Nuevo Testamento, wa'na e ta juna siwan kilitaj che ruwachulew; e ri luwar pa kak'aq wub'i ri Satanás kulk' konoje ritzel uxlab'ixel cha' na keb'el ta chuloq. (Lc. 8:31; Ap. 9:1; 20:1)

Abominación: Ri lik ch'ul y lik k'ixb'al uwach, ri lik tzel kilitaj rumá ri Dios

Wa' e ri lik na usuk' taj kaki'an ri tikawex, (Mr. 13:14; Lc. 16:15; Ap. 17:4)

Adoración a Dios: Uloq'nimaxik uq'ij ri Dios (Mt. 4:10; 1 Co. 14:25; Ap. 4:10)

Adulterio: Makunik chirij ri k'ulanikil

1) Ri ku'an junqoq k'ulanik echiri' kuyoy rib' ruk' jun chik na uk'ulel taj (Mt. 5:27-28; Mr. 10:11-12; Ro. 7:3)

2) Ri ku'an junqoq uya'om rib' puq'ab' ri Dios echiri' k'o ri más ke'ek uk'u'x chirij y más k'ax kuna' wa' chwa ri Dios. E ri ka'anaw wa', na jusuk' ta ri ranima' chwach ri Dios. (Mt. 12:39; Mr. 8:38)

Águila: (Junam rub'i'xik pa qach'a'tem)
Wa' e jun awaj kaxik'ik' lik chikaj jela' pacha' juna xik. (Ap. 4:7; 8:13; 12:14)

Alfa y Omega: Ri jeqeb'al re y ri k'isb'al re

"Alfa" e ri nab'e letra re ri alfabeto griego y "omega" e ri k'isb'al re. Ri Cristo xub'l'ij: «Ri'in in ri jeqeb'al re yey in ri k'isb'al re, jela' pacha' ri ka'ib' letra A y Z.» (Ap. 1:8; 21:6; 22:13)

Alma: Ruk'aslemal juna tikawex, ruk'u'x, ri ranima'

E ru "espíritu" juna tikawex, ri na kakam taj tob' kakam rucuerpo. (Mt. 11:29; Mr. 8:36; 1 Ts. 5:23)

Altar: (Junam rub'i'xik pa qach'a'tem)

E ri luwar pa kakiya wi ri tikawex ri kiqasa'n chwach ri Dios o chwach

juna tiox. (Mt. 5:23-24; Hch. 17:23; Heb. 13:10)

Amar: K'ax kuna' junqo (Jn. 3:16; Jn. 13:35)

Amén: (Junam rub'i'xik pa qach'a'tem) Ch'a'tem hebreo, ke'elawi "lik qatzij" o "lik are'" o "e chu'ana ri". (Mt. 6:13; Ro. 1:25; 1 Co. 14:16)

Amor: Rutzil k'u'xaj

E ri kaqak'utu echiri' k'ax kaqana' ri Dios y k'ax kaqana' qib' chiqawach ri'oj. (1 Co. 13:4-7)

Animar: Unimarisaxik uk'u'x junqo

E ri kaqa'an echiri' kaqeta'maj k'o junqo pa b'is o pa k'ax. (Mt. 9:22; 14:27; Hch. 27:22)

Anticristo: Ri kayakataj chirij ri Cristo (1 Jn. 2:18, 22; 2 Jn. 7)

Aposento alto: Ri kale'ja, ruroxle' ja (Mr. 14:14-15; Hch. 20:8)

Apóstol: Taqo'n

Ri kab'laquj utijo'n ri Jesús xeb'u'an e "utaqo'n", ma xetaq b'i rumá Rire cha'ke'kitzijoj ri Utzilaj Tzij. Yey ri Pablo e jun chike rutaqo'n. (Lc. 6:13; Hch. 5:12)

Atrio: Uwa ja (Mr. 15:16)

¡Ay de ellos!: ¡Toq'o'kiwach!

Pa Ruch'a'tem ri Dios, e kab'i'x wa' chike ri tikawex k'o chi ri q'at'b'al tzij re ri Dios pakiwi'. (Mr. 14:21; Lc. 11:42-47; Ap. 8:13)

Bautismo: (Junam rub'i'xik pa qach'a'tem)

E ri ku'an junqo echiri' kuq'ala-jisaj ri Qanimajawal Jesucristo e Ukolob'enel. Kamuq pa ya' o kaq'ej ya' chwi ujolom.

1) Bautizar: Kuya ri bautismo (Mt. 3:6, 13; Lc. 20:4)

2) Bautizarse: Kuk'ul ri bautismo (Mr. 16:16; Hch. 16:15; Heb. 10:22)

Beelzebú: Kajawal ritzel uxlab'ixel o ajwach ke ritzel uxlab'ixel (Mt. 10:25; Mr. 3:22; 2 Co. 6:15)

Bendito: Lik nim uq'ij (Lc. 13:35; 2 Co. 1:3)

Bienaventurado: Lik nim uq'ij ralaxik E kab'i'x wa' che ri tikawex kuk'ul ri bendición re ri Dios. (Mt. 5:3-11; 25:34; Lc. 1:42)

Blasfemar: Ri tzel ch'a'tib'enik chirij ri Dios (Mt. 12:31; Jn. 10:33; Ap. 13:6)

Bondad: Relej k'ul'xaj

Jun kuk'ut ri relej uk'u'x echiri'
ku'an ri utz che jun chik. (Gl.
5:22; Ef. 2:7; Tit. 3:4)

Carne:

1) Taq ri rayib'al re ri ti'l'ijil

E taq ri na utz taj kalax lo pa
qanima'. (Gl. 5:16-17)

2) Tikawex

Pa jujun versículos e kach'a't
pakiwi ri tikawex. (Hch. 2:17)

3) Ti'l'o'n o ti'l'ijil

E ri ti'l'o'n re katijik. (1 Co. 8:13)

César, emperador: Nimalaj taqanel re
Roma

Ri nimalaj taqanel re Roma xtaqan
pakiwi konoje ri jujun chik
taqanelab'. "César" na b'i'aj taj;
ma e ub'i' ruwach ri nimalaj
taqanel, yej chikijunal rike
k'o kib'l'i, pacha' Julio, Augusto,
Nerón. (Mt. 22:17; Lc. 20:22; Hch.
25:25)

Cielo:

1) Ruwa kaj

E pa e k'o wi ri ch'umil, ri q'ij y ri
ik'. (Mt. 16:3; Heb. 1:10)

2) Chila' chikaj

E ri luwar lik chom pa jequel wi ri
Dios, tob' Rire pa ronoje luwar
k'o wi. (Mt. 3:2; 2 Co. 12:4; Ap.
4:2)

Cilicio: K'ul k'ax rij y tzak'an upa

E k'ul kakikoj ri tikawex ojertan k'u-
tub'al re ri unimal kib'is rumá ri
kimak o rumá kakam juna katz-
kichaq'. (Mt. 11:21; Ap. 6:12;
11:3)

Circuncisión: Ri retalil re circuncisión

1) Ri kaki'an raj judi'ab' echiri'
juna ralko ala kuk'is wajxaqib' q'ij
ralaxik, e kaq'at rutz'u'malil ruwi
ri rulewal, k'utub'al re e jun chike
rutingamit ri Dios. (Gn. 17:9-14;
Lc. 2:21; Hch. 7:8)

2) "Los de la circuncisión" ke'elawi
ri e aj judi'ab'. "Los que no son de
la circuncisión" ke'elawi ri na e ta
aj judi'ab'. (Ro. 3:30)

3) E k'o jujun aj judi'ab' kikojom chi
rub'l'i' ri Cristo yej kakib'l'ij ri na
e ta aj judi'ab' chirajawaxik chike

kakikoj ri retalil re circuncisión
cha' kekolob'etajik. (Gl. 2:12)

Cobrador de impuestos: Aj tz'onol puaq
re tojonik

Raj tz'onol puaq lik tzel keb'il kuma
ri kach aj Israel ma kechakun ruk'
ri gobierno romano, ri kataqan
pakiwi raj Israel. Kab'i'x chike
e rayinel y eleq'omab' ma kak-
itz'onoj uw'i ri tojonik ka'anik y
ruk' wa' kaki'an k'ax che ri tina-
mit. (Mt. 9:11; Lc. 3:12-13; 19:2)

Compasión: K'axna'b'al k'u'xaj

1) Mostrar compasión: Kuk'ut ri k'ax-
na'b'al uk'u'x (Ro. 9:15; Heb. 4:15; 1
P. 3:8)

2) Sentir compasión: Kajuch' ka'n
pa ranima', kajuch' ka'n uk'u'x che
junoq (Mt. 9:36; Mr. 8:2; 1 Jn. 3:17)

Comunión, compañerismo, unánime: Ju-
nam qak'u'x, koju'an xa oj jun

E ri kaqariqo echiri' kaqamol qib'
cha' ruk' rutzil k'u'xaj junam ko-
jwa'ik, junam kaqaloq'nimaj uq'ij
ri Dios o kaqanamarisaj qak'u'x
chiqawach. (Hch. 2:1, 42; 1 Co.
1:9)

Conciencia: Kuna' chuk'u'x we utz
u'anom chwach ri Dios o na utz ta
u'anom

1) Conciencia buena: Kuna' chuk'u'x
jusuk' rub'inik usilab'ik chwach ri
Dios, kumaj usuk' sa' ri utz yej e
ku'ano (Hch. 23:1; Ro. 9:1)

Conciilio: Konoje ri uchapom wi rib' ri
q'atb'al tzij

Wa' e 70 achijab' e aj judi'ab'; chik-
ixo'l k'o ri kajawal raj chakunel
pa Rocho Dios, e k'o ri nimaq e
aj chakunel pa Rocho Dios yej
jujun nimaq winaq re ri tinamit.
Pakiq'ab'l k'u'ri like k'o wi ri q'atb'al
tzij ka'an pakiwi ri tinamit Israel.
(Mt. 26:59; Mr. 15:43; Hch. 22:30)

Concupiscencia: Rayib'al na chom ta
uwach (Ro. 1:24; Stg. 1:14; 2 P. 3:3)

Consolador: To'b'el re kub'ochi'ij
qak'u'x, To'b'el re kunimarisaj qak'u'x
Wa' e ri Ruxlab'ixel ri Dios. (In.
14:16, 26; 15:26; 16:7)

Contaminar:

1) Ri kuyojo o kuch'ulaj rub'inik usil-
ab'ik ri tikawex (Mt. 15:20; Stg. 3:6)

2) Ri wa'im kuch'ulaj ri tikawex

Chikiwach raj judi'ab' ojertan, k'lo
 ri kutij junq o kuchapo, yey
 wa' ku'an che junq na utz
 taj kok pa ri Rocho Dios chila'
 Jerusalem we na xujosq'ij ta
 rib' nab'e. (Hch. 15:20)

Copa: (Junam rub'l'i'xik pa qach'a'tem)

1) K'olib'al re tjb'al vino (Mt. 26:27;
 Mr. 14:23; Lc. 22:17; 1 Co. 11:25)

2) K'axk'ob'l'ik
 E k'amb'al na'o' puwi taq ri
 k'axk'olil. (Mt. 26:39; Mr.
 14:36; Ap. 16:1)

Cordero: Q'apoj b'exex

Chupa ri Nuevo Testamento
 kak'amb' ex uwach ri Jesús ruk'
 jun q'apoj b'exex kaya'l'i' re qasa'n
 chwach ri Dios. (Jn. 1:29; 1 P. 1:19;
 Ap. 5:6)

Cordón: (Junam rub'l'i'xik pa qach'a'tem)

Che ruchi' ri kiq'u' rachijab' e aj
 judi'ab', karab'ab' jujun cordón
 saq pach'um, wa' k'o jujik chij
 azul chupa. Ri Dios xtaqan che
 kaki'an wa', kuxtab'al re chike
 kakikoj utzij Rire.

Nm. 15:38-39; Mt. 23:5

Cristo: (Junam rub'l'i'xik pa qach'a'tem)

Ri ch'a'tem "Cristo" pa griego ju
 nam ke'elawi ruk' ri ch'a'tem
 "Mesías" pa hebreo. Ukab'ichal
 wa ch'a'tem ke'elawi "Rucha'o'n
 ri Dios ub'l'isim loq'", wa' e ri
 Kolob'enel b'l'i'situm lo ruma ri
 Dios. (Mt. 16:16; Jn. 20:31; Hch.
 17:3)

Cuerdo: Ri kuch'ob' chi utz sa' ri ku'ano
 (2 Co. 5:13)

Demonio: Itzel uxlab'ixel (Mt. 7:22; Mr.
 1:34; Lc. 8:2)

Denario: (Junam rub'l'i'xik pa qach'a'tem)

E jun meyo re Roma, rajil jun q'ij
 chak. Oxib' ciento e kuch'ak jun
 aj chak pa jun junab'. (Mt. 20:9;
 Lc. 10:35)

Descendiente: Ralk'o'al kanoq

Raj judi'ab' lik kakib'l'i'j wa' echiri'
 kech'a't puwi ri familia kipete-
 b'em lo wi, pacha' "ri e ralk'o'al
 kan ri Abraham" ma rike kipete-
 b'em lo che ri Abraham. (Jn. 8:37;
 Ro. 9:7-8; 2 Co. 11:22)

Deseo de la carne: Ri rayib'al na utz ta
 uwach re ri qati'jil (Ro. 13:14; Gl. 5:16;
 1 Jn. 2:16)

Día del Señor:

1) Ruq'ijol ruk'unib'al ri Qanimajawal
 (1 Co. 5:5; 2 Ts. 2:2; 2 P. 3:10)
 2) Ri domingo

Ri q'ij echiri' xk'astaj ri Qani-
 majawal Jesucristo chikixo'l'i
 ekaminaq. (Ap. 1:10)

Día de reposo: Q'ij re uxlanib'al"

Echiri' kub'il'ij "q'ij re uxlanib'al"
 chupa Ruch'a'tem ri Dios, wa' e
 ke'elawi ri q'ij echiri' raj judi'ab'
 na kechakun taj. Wa' e ruwuq q'ij
 re ri semana, kajequer viernes pa
 rokib'al aq'ab' y kak'is sábado pa
 tzaqib'al q'ij. (Mt. 12:1; 28:1; Mr.
 2:27; Jn. 9:14)

Diablo: Ritzel winaq

Rub'l'i ritzel winaq e "Satanás". (Lc.
 4:2; Hch. 13:10; 1 P. 5:8)

Diaconisas: Aj chakib' e to'b'el piglesia
 E kab'l'i'x chike rixoqib' keto'b' pigle-
 sia. (Ro. 16:1)

Diáconos: Aj chakib' e to'b'el piglesia
 E kab'l'i'x chike rachijab' keto'b'
 piglesia. (Flp. 1:1; 1 Ti. 3:8, 12)

Diezmo: (Junam rub'l'i'xik pa qach'a'tem)
 We junq kuch'ak lajúj quetzales
 yej karesaj jun re kuya che ri
 Dios, ri kuya'o e "rudiezmo". (Lc.
 18:12; Heb. 7:2)

Discípulo: Tijo'n
 E jun lik kutaqej ri k'utunik re ru-
 tijonel. (Mt. 10:1; Lc. 6:13; Hch.
 24:5)

Doctrina: K'utunik (Mt. 7:28; Jn. 7:16;
 Tit. 2:1)

Don del Espíritu Santo: Ri sapanik re ri
 Santowlaj Ruxlab'ixel ri Dios
 Ri Dios kuya ri Santowlaj
 Ruxlab'ixel chike ri e re ri Cristo.
 (Hch. 2:38; 10:45)

Dones espirituales: Taq ri sapanik
 uya'om ri Ruxlab'ixel ri Dios
 Chike konoje ri e re ri Cristo,

ri Ruxlab'ixel ri Dios kuya
 kichuq'ab' y kina'o'j che u'anikil
 taq ruchak. Jun che taq wa' e ri
 kaya'taj chike jujun kakiq'alajisaj
 runa'o'j ri Dios. (1 Co. 12:1; 14:1,
 12)

Dracma: Saqil puaq

E jun meyo, rajil jun q'ij chak. (Lc.
 15:8; 19:13)

Dragón: (Junam rub'l'i'xik pa qach'a'tem)

- 1) E jun nimalaj itzel chikop (Ap. 12:3; 13:2)
- 2) Ruch'a'tem ri Dios echiri' kach'a't puwi ri Satanás, k'o jutaq laj kub'l'ij "dragón" o "kumatz" che. (Ap. 12:9; 20:2)

Esclavo:

- 1) Jun aj chak loq'otal ruma ri rajaw E junq kák'ojil' puq'ab' ri rajaw cha' kachakun ronoje q'ij ruk' y na jinta uq'ijol ruk'olem ruk'. Ri "esclavo" xew katzuq ruma ri rajaw pero na kach'akan taj. (1 Co. 12:13; Flm. 10; Ap. 6:15)
- 2) Junoq k'o puq'ab' ri mak Ruch'a'tem ri Dios kub'l'ij we junq k'o puq'ab' ri mak, e ri mak ri kataqan puwi!. Yey xew ri Jesús k'o uchuq'ab' re karesaj junq puq'ab' ri mak. (Jn. 8:34; Ro. 6:16, 20)

Escriba: Raj k'utunel re ri tzijpixab'

Raj k'utunel re ri tzijpixab' e lik kitaqem ri Tzij Pixab' re ri Moisés y kek'utun puwi wa' chikiwach ri winaq. Pero lik ek'l' chike wa' e más kitaqem taq na'ojoj xa ke achijab' y k'utunik ke kan kichukiqaw re ojertan, chwa ri kakiataqej Rutzij Upixab' ri Dios. Pa kaxtila kab'l'i'x chike "escribas", "intérpretes de la ley" y "doctores de la ley". (Mt. 2:4; Mr. 11:18; Jn. 8:3)

Escritura: Ruch'a'tem ri Dios tz'ib'ital kanoq, Rutzij Upixab' ri Dios (Mr. 15:28; Lc. 4:21; Jn. 19:36; Ro. 10:11; 2 Ti. 3:16; 2 P. 1:21)

Espiritual: E k'amom uwach ruma ri Ruxlab'ixel ri Dios

Uya'om rib' puq'ab' ri Dios (1 Co. 2:14-15; Gl. 5:25-26; 6:1)

Espíritu de Dios: Ruxlab'ixel ri Dios (Lc. 4:18; Jn. 3:8; Ro. 8:1)

Espíritu Santo: Santowilaj Ruxlab'ixel ri Dios (Mt. 1:18; Lc. 1:15; 3:22; Hch. 2:4)

Espíritus:

- 1) Espíritus malos: Itzel uxlab'ixel (Lc. 7:21; Hch. 19:12, 15)
- 2) Espíritus inmundos: Itzelilaj uxlab'ixel (Mt. 12:43; Mr. 1:26; Lc. 6:18)

Eunuco: (Junam rub'l'i'xik pa qach'a'tem)

Filacteria:

Ojertan ke'an "castrar" jujun achi-jab' cha' kechakun pa palacio o pa rocho juna b'eyom. Jujun ka'an chike e chajinel ke ixoqib' y alito o ka'an chike e k'utunel. Yey e k'o jujun lik k'o kiwach. (Mt. 19:12; Hch. 8:27)

Evangelio: Utzilaj Tzij

Ruk'u'xib'al ri Utzilaj Tzij e wa!: K'o kuyb'al mak y kolob'etajik ruma ri xu'an ri Qanimajawal Jesucristo.

Mr. 1:1; Lc. 9:6; Hch. 8:4.

Evangelista: Aj tzijol re ri Utzilaj Tzij (Hch. 21:8; Ef. 4:11; 2 Ti. 4:5)

Expiación: Resaxik umak junq ruma rukamik juna awaj o juna tikawex

Ri Dios karesaj ri q'atb'al tzij k'o puwi junq ruma rukamik ri Jesús. (Heb. 2:17; 10:6)

Faraón: (Junam rub'l'i'xik pa qach'a'tem)

Wa' ke'elawi "rey"; na e ta b'l'aj.

Konoje ri reyes re Egipto, kab'l'i'x "faraón" chike. (Hch. 7:10, 13; Ro. 9:17)

Fariseos: (Junam rub'l'i'xik pa qach'a'tem)

Wa' e jun grupo achijab' e ajjudi'ab'.

Rike kakib'l'ij lik kakiloq'nimaj ri Dios ma kaki'an ronoje ri taqanik tz'ib'ital kan ruma ri Moisés; y na xew ta wa' ma kikojom ne más uwi!. Euvari'che lik ki'anom nim che kib' y kakich'ob' raqan xew rike lik e jesuk' chwach ri Dios. (Mt. 3:7; Lc. 18:11; Hch. 26:5)

Fe:

1) Kub'ulib'al k'u'xaj

Ri'oj kub'ul qak'u'x ruk' ri Dios ma Rire k'ax kojuna'o, kojuchajij y ku'an ronoje ri ub'l'i'tisim loq. (Mt. 8:10; Mr. 5:34; Heb. 11)

2) Ri saqil k'utunik puwi ri Qanimajawal Jesucristo (1 Ti. 3:9)

Filacteria: (Junam rub'l'i'xik pa qach'a'tem)

Ri "filacteria" e jurab'aj tz'u'um ruk' jutaq b'iq' Uch'a'tem ri Dios tz'ib'ital chwach. K'o achijab' e ajjudi'ab' kakixim wa' chukurusil ri kipalaj y che ri kiq'ab'. Ri Dios

xtaqan che kaki'an wa', kuxtab'al
re chike kakikoj utzij Rire.

Dt. 6:8; Mt. 23:5

Fornicación: Ri karetz'ab'ej uwa uq'ij
ruk' jun chik na uk'ulel taj; ri kuya rib'
chupa taq rayib'al na chom ta uwach
(Mr. 7:21; 1 Co. 5:9; 6:13)²

Gentiles:

1) Ri na e ta aj judi'ab'

E ri tikawex na e ta ralk'o'al kan
ri Jacob. (Hch. 9:15; 1 Co. 1:23;
Ef. 3:8)

Gloria: Unimal uchomalil

Kaqayak uq'ij ri Dios ruma taq ri
k'utub'al re runimal uchomalil.
(Mt. 24:30; Hch. 7:55; 1 Ti. 1:17)

Gracia: Unimal rutzil k'u'xaj

1) La gracia de Dios: Unimal rutzil
uk'u'x ri Dios (Jn. 1:17; Hch. 15:11;
Ef. 2:8)

2) Encontrar gracia ante los ojos de
otro:

Wa' e echiri' ri u'anom junqo lik
utz kilitaj ruma jun chik. (Lc.
2:52)

Greco: Ri ch'a'tem griego

Wa' e kich'a'tem ri e aj Grecia. Yey
lik e k'i keta'am wa' wa ch'a'tem
ojertan, na xew ta ri e aj Grecia.
Lik e k'i e tijotal pa wa ch'a'tem
yey e k'i ri xkitz'ib'aj libros pa ri
ch'a'tem griego. (Lc. 23:38; Hch.
6:1; Ro. 1:14)

Griegos:

1) Ri e aj Grecia

Wa' e ri xeb'alax Grecia. (Hch.
18:17; 1 Co. 1:22)

2) Ri e aj griego na e ta aj judi'ab'

Wa' e ri na e ta aj judi'ab' pero ri
kich'a'tem e griego y kitaqem
ri kojob'al ke raj Grecia tob' na
e jeqel ta Grecia. Ukiyal laj
echiri' kub'il ij "judíos y grie-
gos" pa kaxtila, wa' e ke'lawai
ri e aj judi'ab' y ri na e ta aj
judi'ab'. Kil "gentiles" pa vo-
cabulario. (Hch. 16:1, 3)

3) Ri e aj judi'ab' kech'a't pa ri ch'a'tem
griego

Wa' e tikawex e aj judi'ab' ma ri
kati'-kimam e aj judi'ab'. Rike
kakitaqej jujun che taq ri ko-
job'al ke ri kati'-kimam, pero

kitaqem jujun che taq ri ko-
job'al ke ri e aj griego yey
ri kich'a'tem e griego. Jujuñ
chike taq wa' e kuk'il ri kiko-
jom rub'l' ri Cristo. (Hch. 6:1)

Hades: Xib'alb'a' re tijb'al k'ax; luwar pa
kek'oji' wi ri e kaminaq (Mt. 11:23; Lc.
10:15)

Hijo del Hombre: Ralaxel Chikixo'l
Tikawex

E kakib'l'ij wa' ri David kuk' taq
ri q'alajisanelab' ojertan echiri'
kech'a't puwi Rucha'o'n lo ri Dios
kak'unik. Wa' e ri Qanima-
jawal Jesucristo. Yey ri Jesucristo
xub'il ij Rire e Ucha'o'n lo ri Dios
y e Alaxel Chikixo'l Tikawex. (Mt.
8:20; Mr. 2:28; Hch. 7:56)

Hipócrita: Tikawex xa keb' upalaj
E ri tikawex lik chakojo ri kub'il ij
yey na e ta u'anom. (Mt. 6:2; Lc.
11:44; 12:56)

Hora: Ora

Chupa ri Biblia, ri rajlib'al ri ora
re jun q'ij kujeqo echiri' kel
lo ri q'ij; no'j chiqawach ri'oj
kujeq tik'il aq'ab'. E uwari-
'che, echiri' pa ri ch'a'tem griego
kub'il ij "la hora tercera del día",
wa' pa qach'a'tem e "ri ub'elej ora
anim". Kil ri cuadro chuxe'.

Griego —	Pa qach'a'tem
la hora tercera —	ri ub'elej ora
la hora sexta —	tik'il q'ij
la hora séptima —	ri nab'e ora
la hora novena —	ri urox ora
la hora décima —	ri ukaj ora
la hora undécima —	ri uro' ora

Idolatría: Uloq'nimaxik tiox

Echiri' junqo k'o ri uya'om puk'axel ri Dios
(pacha' tiox, puaq, yakb'al uq'ij o
juna tikawex) yey más k'ax kuna'
wa' chwa ri Dios, e ku'an pacha'
"dios" che wa'. (Hch. 17:16; 1 Co.
10:14; Col. 3:5)

Idolo:

1) Tiox

E taq ri kidios ri tikawex, wa' na e ta ri
Dios Qajawxel. (Hch. 7:41; 1 Co.
12:2)

2) Rajaw juna luwar

- Wa' na winaq taj, ma e jun uxlab'ixel k'o pa tew. (1 Co. 8:5)
- Iglesia: Riglesia, ri tinamit re ri Cristo, ri kikojom rub'l'i' ri Cristo
- Ri kimolom kib' pa rub'l'i' ri Cristo pa junaluar. (Hch. 2:47; 9:31; Gl. 1:13)
- Incienso: (Junam rub'l'i'xik pa qach'a'tem)
- E q'ol esam che jujun che'. Ri q'ol kaporoxik cha' kab'uqxix sib'lik k'o ruxlab'. Ri incienso lik k'i uwach; jun che wa' e ri pom. Rortjertan chupa ri Rocho Dios kaporox incienso chwa ri altar re ri Dios. Wa incienso yijb'ital ruk' q'ol na xa ta jun uwach y lik ki' ruxlab'. Pa Éxodo 30:34-35 kub'l'ij su'anik kayijib'axik. Yey wa' xew chwach ri Dios kaya'i' wi; rumá k'u la' e jun incienso kaporoxik lik santo chwach ri Dios. Pa Jeremías 44:21-23 kub'l'ij ri Dios xusach kiwach jujun tinamit rumá xkiporoj incienso chikiwach ri tiox. (Mt. 2:11; Lc. 1:9; Ap. 8:3)
- Infierno: Xib'alb'a' re tijb'al k'ax (Mt. 5:29; Mr. 9:43-47; Lc. 12:5; 2 P. 2:4)
- Inmundicia: Ri ch'ulilaj mak
- E ri ku'an junqo echir'i kuya rib' che u'anik taq ri rayib'al re ruti'jil, pacha' ri karetz'ab'ej uwa uq'ij xa tob' na ruk'. (Ro. 1:24; 2 Co. 12:21; 1 Ts. 4:7)
- Insensato: Tikawex na jinta una'oj, ri na kuch'ob' ta chi utz ri ku'ano (Mt. 7:26; 25:2-3, 8; Ef. 5:17)
- Intercesor: Ri jun kach'aw puwi junqo chwach jun chik (Ro. 8:26; Flp. 1:9; Heb. 7:25)
- Invierno: Pa q'älaj
- Chupa ri Biblia pa kaxtila kab'i'x "invierno" che ruq'ijol echir'i lik k'ax tew y k'o jab'. Chila' Israel wa' kajequer octubre y kak'is abril. (Mt. 24:20)
- Juan el Bautista: Ri Juan aj ya'l bautismo (Mt. 3:1; Mr. 6:14; Hch. 1:5)
- Juicio: Q'atb'al tzij (Lc. 10:14; Jn. 16:8; Ap. 15:4)
- Juramento: Ch'a'tem kajikib'ax uwach (Mt. 5:33-37; Hch. 2:30; Heb. 6:16)
- Justicia: Ri lik usuk' chwach ri Dios, ri jesusuk' b'inik silab'ik (Mt. 3:15; 5:10; Hch. 10:35; Ro. 10:5-6)
- Mandamiento: Justificar: Ri Dios ku'an jusuk' che junqo (Ro. 4:25; 5:18; 1 Co. 1:30; 2 Co. 3:9)
- Lascivia: Ri kuya rib' chupa ri rayib'al re ti'jil (Mr. 7:22; Ro. 1:27; Ef. 4:19)
- Lepra: (Junam rub'l'i'xik pa qach'a'tem)
- E jun yab'il kuq'ayisaj ruti'jil junqo yey wa' lik kaq'axik. Ruma k'u ri'e janipa ri kak'oji' lepra chike, na utz ta chik kek'oji' kük' ri utz kiwach. E uwari'che keb'e'l'ola lo naj che ri tinamit. (Mt. 8:1-3; Mr. 1:40; Lc. 5:12-13)
- Levitás: (Junam rub'l'i'xik pa qach'a'tem)
- Wa' e ralk'o'al kan ri Levi. Xya' chike rike keb'u'an e aj chak chupa ri Rocho Dios. (Nm. 4; Lc. 10:32; Jn. 1:19; Hch. 4:36)
- Ley: Tzijpixab', taqanik (Mt. 19:18; 22:38; Lc. 2:27; Heb. 10:16)
- Ley de Moisés: Tzij Pixab' re ri Dios tz'ib'ital kan ruma ri Moisés (Jn. 1:17; Ro. 2:23; 2 Co. 3:15)
- Los cuatro puntos cardinales: Rukajchal rajlib'al ruwachulew
- Wa'ke'elawi pa norte, pa sur, pa releb'al q'ij y putzaqib'al q'ij. (Mt. 24:31; Mr. 13:27; Ap. 7:1)
- Lugar Santísimo: Luwar lik Santo
- E ruka'm upa ja re ri Rocho Dios. Chiri'k'o ri kaxa re ri tzij u'anom ri Dios kuk' rutinamit, yey wa kaxa ch'uzum rij ruk' oro. Xew taqal che ri kajawal raj chakunel pa Rocho Dios kok chupa xa julaj che ri junab' re kutz'onoj che ri Dios kukuy ki-mak ri tinamit Israel. (Mt. 27:51; Heb. 9:3; 13:11)
- Lugar santo: Luwar Santo
- E ri nab'e upa ja re ri Rocho Dios pa k'o wi taq ri chapab'al re yakb'al uq'ij ri Dios. Chiri'k'o wi ri tzuk'ulib'al aq'k'o wuqub' uq'ab', ri mexa pa kaya' wi ri pam ya'tal chwach ri Dios y ri altar re oro pa kaporox wi incienso. Xew taq raj chakunel re ri Rocho Dios taqal chike keb'ok chupa wa luwar. (Mt. 24:15; Mr. 15:38; Lc. 1:9)
- Maná: (Junam rub'l'i'xik pa qach'a'tem)
- E ri xuya ri Dios chike ri tinamit Israel re kakitij chupa ri luwar katz'intz'otik. (Jn. 6:31; Heb. 9:4; Ap. 2:17)

Mansedumbre:

Mandamiento: Tzijpixab', taqanik (Mt. 19:18; 22:38; Lc. 2:27; Heb. 10:16)

Mansedumbre: Ch'u'ch'uj k'l'u'xaj

Juna tikawex ch'u'ch'uj uk'u'x na ku'an ta nim che rib'. (1 Co. 4:21; 1 Ti. 6:11; Tit. 3:2)

(El) Mediador entre Dios y los hombres:
Ri Jun k'o puq'ab' kach'aw paqawi'
chwach ri Dios, ri Jun kak'amaw
qawach chwach ri Dios (1 Ti. 2:5; Heb.
9:15)

Mente: Una'oj junqoq

También ke'elawi "idea", "inteligencia" y "pensamiento". (Mt. 22:37; 1 Co. 2:16; Ap. 2:23)

Mesías: (Junam rub'i'xik pa qach'a'tem)

E ke'elawi ri Cristo, Rucha'o'n lo ri Dios.
"Mesías" e ch'a'tem pa Hebreo y
"Cristo" e ch'a'tem pa griego. (Jn.
1:41)

Mirra: (Junam rub'i'xik pa qach'a'tem)

Kunab'al ki' ruxlab' y lik k'i rajil.

Mt. 2:11; Jn. 19:39; Ap. 18:13

Misericordia K'utub'al re ri rutzil k'u'xaj,
k'utub'al re ri k'axna'b'al k'u'xaj

Ri Dios kuk'ut ri rutzil uk'u'x chiqe echiri'
kukuy ri qamak. (Mt. 5:7; Ro.
11:30; 2 Jn. 3)

Nacer de nuevo: Kalax tanchik

E ri k'ak' k'aslema kuya ri Dios che junqoq
echiri' kuya rib' puq'ab' ri Cristo.
(Jn. 3:7; 1 P. 1:3)

Naciones: Ruk'iyal kiwach taq ri tikawex e
k'o che ruwachulew

Pa kaxtila también kakib'i'ij "étnias" che
wa'. (Mt. 24:14; Hch. 3:25; Ap.
1:7)

Nardo: (Junam rub'i'xik pa qach'a'tem)

E jun kotz'i'ij ka'an perfume che.

Mr. 14:3; Jn. 12:3

Obispo: Aj k'amal kiwach rutinamit ri Dios
(Hch. 20:28; Flp. 1:1; 1 Ti. 3:2; 1 P. 2:25)

Odre: Surun

E jun uk'olib'al vino 'anom ruk' tz'u'um re
kaprux o re b'exex.

Mt. 9:17; Mr. 2:22; Lc. 5:37³

Ósculo Santo: Jun saqil tz'ub'uj chi'aj
kakiya ri hermanos chikiwach chwach
ri Dios (Ro. 16:16; 1 Co. 16:20; 2 Co.
13:12)

Pacto: Ri tzij ku'an junqoq ruk' jun chik (Lc.
1:72; Hch. 3:25; Ro. 11:27)

Paganos: Ri na keta'am ta uwach ri Dios
(Mt. 6:7; 1 Co. 5:1; Ef. 4:17)

389

Perla:

Parábola: K'amb'al na'oj (Mt. 13:3; Mr. 4:2;
Lc. 18:1)

Paraíso: Chomilaj luwar, werta re ri Dios
(Lc. 23:43; 2 Co. 12:4; Ap. 2:7)

Pascua: (Junam rub'i'xik pa qach'a'tem)

Ronoje junab' ri aj judi'ab' kaki'an jun
nimalaj nimaq'ij Pascua rub'i'.
E jun nimaq'ij kuxtab'al re ri
xu'an ri Dios che rutinamit Is-
rael echiri' xeb'eresaj lo Egipto,
pa lik x'an wi k'ax chike. Kil
Éxodo 12:1-28; 23:14-19; 34:18-26;
Deuteronomio 16:1-17. Chupa ri
nab'e Pascua ri ángel re ri Dios
xik'ow chikixo'l raj Egipto y xe-
b'ukamisaj ri atzixelab' chike ri e
alab'o. No'j raj Israel xekolob'e-
taj che wa' ma rike xkisoq' kik'
re b'exex che ruchi' ri puerta re
ri kocho jela' pacha' ri xtaqan
ri Dios che. Waq'ij ora ri'oj
kaqakuxtaj ri nimaq'ij Pascua pa
taq loql'aj q'ij, kuxtab'al re ri
qakolob'etajik ruma rukik'el ri
Cristo. Ri nimaq'ij Pascua na e ta
uq'ijol ri ralaxib'al ri Jesús. (Mt.
26:2; Lc. 2:41; Hch. 12:3)

Pastor:

1) Aj chajal b'exex

Ruchak juna aj chajal b'exex e keb'utzuqu
y keb'ukunaj rawaj yej
keb'uchajij chikiwach ritzel
chikop. (Lc. 2:8; Jud. 12)

2) Aj chajal rutinamit ri Dios

Ruchak juna aj chajal rutinamit ri Dios e
keb'uchajij ri kikojom rub'i'
ri Cristo cha' k'o kik'iyib'al
chwach ri Dios. Kuk'ut
Ruch'a'tem ri Dios chike,
keb'upixab'aj y kunimarisaj
kik'u'x. (Ef. 4:11; 1 P. 5:4)

Patriarcas: Ri kimam ri tinamit Israel

Wa' e ri kab'lajuj uk'ajol Jacob. (Hch. 7:8)

Paz: Utzil chomal (Mr. 5:34; Lc. 2:14; 12:51;
Gl. 5:22)

Pentecostés: Nimaq'ij re Pentecostés

E jun nimaq'ij katzaq cincuenta q'ij
rik'owik ri nimaq'ij re Pascua.
Chupa k'u wa nimaq'ij xqaj lo ri
Ruxlab'ixel ri Dios pakiwi rutijo'n
ri Jesús jela' pacha' rub'i'tisim
Rire chike. (Hch. 2:1; 20:16; 1 Co.
16:8)

Perla: (Junam rub'i'xik pa qach'a'tem) E jun chomilaj ab'aj lik k'o rajil. Wa' kesax che jun awaj re mar ostra rub'i!. Mt. 7:6; 13:44-46; 1 Ti. 2:9; Ap. 17:4
Persecución: Uternab'exik junoq ruk' k'axx'ob'ik Ri e nab'e xkikoj rub'i! ri Cristo xeya' pa k'ax ruma ri kub'ulib'al kik'u'x ruk' Rire. (Mt. 5:10; Hch. 8:1; Ro. 8:35)
Perseverar: Kuchuq'ub'ej rib' che u'anik taq ri ku'ano k'a pa k'isb'al re Jawa' ku'ano tob' wa' k'ayew o karik'owib'ej k'ax ruma. (Mt. 24:13; Ro. 2:7; Col. 4:2)
Piedad: Jun saqil b'inik silab'ik chwach ri Dios Junoq "piadoso" e ri uya'om rib' che jun saqil b'inik silab'ik chwach ri Dios (1 Ti. 4:7-8; Tit. 2:12; 2 P. 3:11)
Principales Sacerdotes: Ri nimaq e aj chakunel pa Rocho Dios E k'o 24 grupos e aj chakunel pa ri Rocho Dios y chikijunal wa' k'o jun aj wach, yey wa e aj wach kab'l'i'x "nimaq e aj chakunel pa Rocho Dios" chike. (Mt. 2:4; Lc. 23:4; Hch. 25:2)
Profecía: Uq'alajisaxik runa'oj ri Dios, ri q'alajisanik puwi ri katajin loq (1 Co. 13:2; 1 Ts. 5:20; 2 P. 1:21)
Profeta: Q'alajisanel re ri Dios E ri kuq'alajisaj runa'oj ri Dios y Rutzij ri Dios. (Mt. 2:17; Mr. 11:32; Jn. 7:40)
Prosélito al judaísmo: E junq xkoj pujolom ku'an kuk'il raj judi'ab'
E ri lik kuloq'nimaj uq'i'j ri Dios y utaqem ri k'utunik ke raj judi'ab', tob' ruchu-uqaw na e ta kuk'il raj judi'ab'. (Hch. 2:10; 6:5; 13:43)
Prueba: K'amb'al upa junoq (Lc. 8:13; Ro. 5:4; Stg. 1:3)
Publicano o cobrador de impuestos: Aj tz'onol puaq re tojonik Raj tz'onol puaq lik tzel keb'il kuma ri kach aj Israel ma kechakun ruk' ri gobierno romano, ri kataqan pakiwi raj Israel. Kab'l'i'x chike e rayinel y eleq'omab' ma kakitz'onoj uwí ri tojonik ka'anik y ruk' wa' kaki'an k'ax che ri tinamit. (Mr. 2:14-15; Lc. 3:12-13; 19:2)
Púrpura: Morato

Ojertan xew ri lik k'o kiwach pacha' ri reyes o ri b'eyomab' kakikoj k'ul morato, ma wa' lik k'i rajil. (Mr. 15:17; Lc. 16:19; Hch. 16:14; Ap. 18:12)
Querubines: (Junam rub'i'xik pa qach'a'tem) E pacha' e ángeles. Ri Dios xeb'ukoju jujun querubines re kakichajij ri werta re Edén echiri' xeb'eresaj b'i ri Adán y ri Eva. Kil Génesis 3:24. También ri Dios xtaqan che kakoj kik'axwach keb' querubines puwi ri kaxa re ri tzij u'anom ri Dios kuk' rutinamit. Kil Éxodo 25:18-20. (Ez. 10; Is. 37:16; Heb. 9:5)
Rabí: Lal tijonel E jun tijonel lik uya'om rib' che umajik Ruch'a'tem ri Dios y kuq'ala-jisaj taq ri umajom chikiwach ri winaq. Taq rutijo'n kakib'l'i'j "lal tijonel" che. (Mt. 23:8; Jn. 1:49; 4:31)
Reconciliación: Ri kaki'an utzil chomal chikiwach Echiri' ri Adán y ri Eva xemakunik, e xkijam ri utzil chomal ruk' ri Dios. Pero ruma ri Qanimajawal Jesucristo, taq ri tikawex utz kakiriq tanchi utzil chomal ruk' ri Dios. (Ro. 5:11; 2 Co. 5:18)
Redención: Loq'ob'al re ri xujamo, kolob'e-tajik
1) E echiri' junoq k'o tojb'al kuya puk'axel ri ujamom, wa' ku'an tanchi re.
2) Taq ri tikawex xek'oji' puq'ab' ritzel winaq echiri' ri Adán y Eva xemakunik, pero ri Qanimajawal Jesucristo xuya rib' pa kamik cha' ruma rukik'el kojuloq'o y jela'ko-jresaj puq'ab' ritzel winaq y koju'an oj re Rire. (Lc. 2:38; Ro. 3:24; Heb. 9:12)
Reino de Dios: Rutaqanik ri Dios E pa kataqan wi Rire. Chila' chikaj ronoje puq'ab' ri Dios k'o wi. Yey wara che ruwachulew rutaqanik e ri ku'an pa kanima' janipa ri kiya'om kib' puq'ab'. (Mt. 6:33; Mr. 4:26; Hch. 8:12)
Reino de los cielos: Rutaqanik ri Dios peti-naq chila' chikaj (Mt. 3:2; 13:24; 19:23)
Regeneración: Ri ku'an tanchi k'ak'

- 1) E ri ka'an k'ak' che taq ri k'olik (Mt. 19:28;
Tit. 3:5)
- 2) E ri kalax tanchi ri tikawex che jun k'ak'
k'aslema (Ef. 4:22-24; Col. 3:8-10,
12)
- Resurrección: K'astajib'al ke ri ekaminaq,
k'astajib'al chickix'ol ri ekaminaq (Mt.
22:31; Hch. 17:32; 1 Co. 15:13)
- Rollo, libro: Jub'otaj wuj
Ojertan junwi ri libro; e jub'otaj wuj 'anom
ruk' tz'u'um o ruk' jun tiko'n "pa-
piro" rub'il'.
Lc. 4:20; Heb. 10:7; Ap. 6:14
- Sacerdote: Ri aj chakunel pa Rocho Dios
Ri chak kaki'an raj chakunel pa Rocho Dios
e wa': Kech'aw pakiwi ri tinamit
chwach ri Dios ruk' oración, ke-
b'ixonik, kakik'ul ri qasa'n y kak-
iq'atisaj ri sacrificios ke ri tina-
mit chwach ri Dios. Konoje raj
chakunel pa Rocho Dios kipete-
b'em chike ri e ralk'o'al ri Aarón,
ri nab'e aj chakunel xucha' ri
Dios. Kil Levítico 8:1-9,12-14. Taq
ruk'ajol juna aj chakunel pa Ro-
cho Dios keb'u'ana e aj chakunel
pacha' ri kiqaw. (Mt. 8:4; Lc.
10:31; Heb. 7:5)
- Sacrificio: Qasa'n re awaj ekamisam chwa-
juna altar
- Ojertan kekamisax awaj pakik'axel ri winaq
ruma ri kimak. Yey wo'ora na
kajawax ta chi ka'an wa', ma
ri Qanimajawal Jesucristo xkam
pakik'axel ri tikawex, tojb'al re ri
kimak. (Mt. 9:13; Ro. 12:1; Heb.
9:26)
- Saduceos: (Junam rub'i'xik pa qach'a'tem)
E jun grupo aj judi'ab' lik k'o kiwach. E
k'i chike raj chakunel pa ri Ro-
cho Dios e saduceos. Rike na
kakitaqeja ruk'iyal taqanik ke ri
fariseos yey na kakikoj taj we e
k'o ángeles o we k'o k'astajib'al
chike ri ekaminaq. (Mt. 22:23;
Mr. 12:18; Hch. 5:17; 23:8)
- Samaria: (Junam rub'i'xik pa qach'a'tem)
E jun tinamit k'o chuxo'lib'al taq ri luwar
re Galilea y Judea. Ri aj Samaria
e kalk'o'al kan tikawex e aj naj
xek'oji' chila' ojertan. Rike na
keb'opon ta Jerusalem che uyakik
uql'ij ri Dios yey lik tzel keb'il
kuma ri aj judi'ab'. Kil 1 Reyes

Temor respetuoso a Dios:

12; 16:24; 2 Reyes 17:24-41; Juan
4. (Lc. 10:33; Jn. 4:7; Hch. 8:14)

Santo:

Xew ri Dios lik nim uql'ij santo, ma Rire na
jinta k'ana umak. (Lc. 1:49; 1 P.
1:15-16)

Santos: Konoje ri lik kiya'om kib' puq'ab'
ri Cristo, ri hermanos kikojom rub'i' ri
Cristo (2 Co. 13:13; Heb. 3:1)

Santidad: Jusuk' b'inik silab'ik chwach ri
Dios (Lc. 1:75; 2 Co. 7:1; 1 P. 1:16)

Satanás: (Junam rub'i'xik pa qach'a'tem)
E ub'l' ritzel winaq, ri kajawal ritzel
uxlab'ixel. "Satanás" ke'elawi
"tz'aql tzij". (Mt. 4:10; Lc. 10:18;
2 Co. 11:14)

Sinagoga: (Junam rub'i'xik pa qach'a'tem)
E jun luwar pa kakimol wi kib' raj judi'ab'
cha' kakita Rutzij Upixab' ri Dios
y kaki'an orar. Pa taq ri tinamit
k'o sinagogas, no'l' ri Rocho Dios
xew ri jun k'o Jerusalem y xew
chila' kekamisax awaj chwach
raltar re ri Dios. (Mt. 4:23; Lc.
4:33; Hch. 13:42)

Sion: (Junam rub'i'xik pa qach'a'tem)
E jun juyub' k'o Israel; puwi wa' k'o wi
ri tinamit Jerusalem. Yey k'olik
ke'elawi e ri luwar pa k'o wi ri
Dios chila' chikaj. (Mt. 21:5; Heb.
12:22; 1 P. 2:6)

Sobrio: Ri kuch'ob' na chi utz sa' taq ri
ku'ano (1 Ts. 5:6; 2 Ti. 4:5; 1 P. 5:8)

Sorteo: (Junam rub'i'xik pa qach'a'tem)
Ri kaki'an ojertan e pa jun k'olib'al kaya'
raltaq ko ab'aj o raltaq ko che'
tz'ib'ital jun b'il'aj chwach. Yey e
ri kach'opilin loq echiril kayikiy-
o'xik, e ri' ri ucha'om lo ri Dios.
(Lc. 1:9; Hch. 1:26)

Sumo Sacerdote: Kajawal raj chakunel pa
Rocho Dios (Mt. 26:3; Mr. 14:60; Hch.
4:6)

Tabernáculo: Rocho Dios xa kakirik
E nab'e Rocho Dios xyak kuma ri tinamit
Israel. Echiril xeb'in rike pa ri
luwar katz'intz'otik, kakitor wa',
kakik'am b'i y kakiyak tanchi pa
kek'oji' wi.

Hch. 7:44; Heb. 8:5

Temor: Xil'in ib'

Tener miedo:

Lik kuxi'ij rib'. (Mt. 2:22)

Temor respetuoso a Dios:

K'o xi'in ib' ruk' chwach ri Dios. (Hch. 10:2)
 Templo: Rocho Dios
 Ri Rocho Dios xyaki' ruma ri Salomón
 chupa ri tinamit Jerusalem, e xujal b'i ri "tabernáculo" xkuk'a'aj
 ri tinamit Israel echiril xeb'l'in
 chupa ri luwar katz'intz'otik. Ri
 Rocho Dios xk'ojí' Jerusalem e
 jun sitio sutum rij ruk' tapia
 re nima'q taq ab'aj. Chila' xe-
 b'opon ri tikawex re ke'kiloq'oj
 uql'ij ri Dios y re ke'kiya'a ri
 kiqasa'n chwach ri Dios. Xew
 chila' taq raj chakunel pa Rocho
 Dios xekikamisaj rawaj chwa ral-
 tar re ri Dios. Chunik'ajal ri sitio
 k'o jun chomilaj ja keb' upa. Ri
 nab'e e ri Luwar Santo y ruka'm
 e ri Luwar lik Santo. Chupa ri
 nab'e upa ja xew xeb'ok taq raj
 chakunel re ri Rocho Dios. Chupa
 ri Luwar lik Santo xew xok ri
 kajawal raj chakunel re ri Ro-
 cho Dios. Ri Rocho Dios xyak
 ruma ri Salomón, xwulix ruma
 ri rey Nabucodonosor, yey xyaki'
 tanchik ruma ri Zorobabel chupa
 ruq'ijol ri Esdras. Chwach pan
 ri ralaxib'al ri Jesús, ri Herodes
 xujeq uyib'axik ri Rocho Dios,
 yey wa' xwulix kuma ri soldados
 aj Roma chupa ri junab' 70 D.C.
 cuarenta junab' chwi rukamik ri
 Jesús.

Mt. 24:1; Mr. 12:35; Hch. 2:46
 Tentación: Ri kamin uwach junoq pa mak,
 k'amb'al upa junoq
 E ritzel winaq o taq ri rayib'al re ri qati'jil
 ri kojumin chupa ri mak. (Mt.
 26:41; 1 Co. 10:13; Stg. 1:12)

Títulos de Cristo:
 El Buen Pastor: Ri Utzilaj Chajinel ke b'exex
 (Jn. 10:11)
 El Cordero de Dios: Ri Q'apoj B'exex (Jn.
 1:29; Ap. 5:6)
 El Pan de vida: Ri Pam kuya k'aslemal (Jn.
 6:48)
 El Kímino: Ri B'e (Jn. 14:6)
 La Verdad: Ri Q'ljsaq (Jn. 14:6)
 La Vida: Ri K'aslemal (Jn. 14:6)
 Títulos de Dios:
 El Altísimo: Ri kataqan chwi ronoje (Lc.
 1:32; 6:35)

El Dios Padre: Ri Qaqaw Dios (Ef. 6:23; Flp.
 2:11; Tit. 1:4)
 El Señor Dios: Ri Dios Qajawxel (Lc. 1:32;
 Ap. 4:8)
 El Todopoderoso: Ri k'o ronoje unimal
 chuq'ab' puq'ab' (2 Co. 6:18; Ap. 4:8;
 11:17)
 Tribulación: K'axk'ob'ik (Mt. 24:9; Ro. 5:3;
 Flp. 4:14)
 Tribunal: Luwar pa kaq'at wi tzij pakiwi ri
 tikawex (Jn. 19:13; Hch. 18:12; 2 Co.
 5:10)
 Ungido de Dios: Rucha'o'n lo ri Dios (Lc.
 2:26; Hch. 4:27)
 Ungir:
 1) Kuq'ej che o kusooq' che o kukoj che
 Ka'an wa' re kunab'al. (Stg. 5:14)
 2) Kukoj puwi'
 Ka'an wa' ruk' aceite echiril junoq kakojik
 re rey o kakojik re kajawal raj
 chakunel pa Rocho Dios.
 3) Ri ka'anik echiril kayib'bax juna cuerpo
 re kamuqik (Mr. 14:3-8; Jn. 12:3-7;
 19:40)
 Verano: Pa saq'ij
 Chupa ri Biblia pa kaxtila kab'i'x "verano"
 che ruq'ijol echiril lik kab'ukb'u-
 tik y na jinta jab'. Chila' Israel
 wa'kajejer mayo y kak'is k'a sep-
 tiembre. (Mt. 24:32; Mr. 13:28;
 Lc. 21:30)
 Verdad: Ri Q'ljsaq re ri Dios, ri saqil k'utu-
 nik, ri qatzij, ri are' (Mr. 12:32; Jn. 1:14;
 Ef. 4:25)
 Vida eterna: K'aslemal na jinta utaqexik
 (Mt. 19:16; Jn. 3:36; 6:68; 1 Jn. 2:25)
 Virgen:
 1) Junoq na k'uli'naq taj y na uminom ta rib'
 ruk' junoq (1 Co. 7:25; Ap. 14:4)
 2) Q'apoj ali o ala (Mt. 1:23; 25:7; 2 Co. 11:2)
 Voluntad de Dios: Ri rajawal uk'u'x ri Dios
 E janipa ri karaj ri Dios. (Mt. 6:10; 26:42;
 Hch. 21:14; Ro. 12:2)
 Zelote o Cananista: (Junam rub'i'xik pa
 qach'a'tem)
 Ri ch'a'tem "zelote" pa griego junam
 ke'elawi ruk' ri ch'a'tem
 "cananista" pa arameo. Wa' e jun
 kuk'il ri lik kakaj kel lo ri tinamit
 Israel puq'ab' ri taqanik re Roma.
 (Mt. 10:4; Mr. 3:18; Lc. 6:15; Hch.
 1:13)