

APOKRIFA

SIRA YA BIBLIA 1611

www.Scriptural-Truth.com

Sira (Mhubiri)

Hekima ya Yesu mwana wa Sira, au mhubiri

Prologue yaliyotolewa na mwandishi uhakika

Huyu Yesu alikuwa mwana wa Sira, na mjukuu Yesu

ya jina sawa naye: mtu huyu kwa hivyo aliishi ya

mara ya mwisho, baada ya watu mwongozwe mbali kama mateka, na

kuitwa nyumbani kwa tena, na karibu baada ya manabii wote. Sasa

Yesu yake babu, kama yeye mwenyewe witnesseth, alikuwa mtu

ya bidii kubwa na hekima miongoni mwa Waebrania, ambaye alifanya

si tu kukusanya sentensi kaburi na mfupi wa watu wenye hekima,

kwamba alikuwa mbele yake, lakini mwenyewe pia alitamka baadhi ya

yake mwenyewe, kamili ya ufahamu na hekima sana. Wakati kama

kwa hiyo Yesu kwanza alikufa, kuacha kitabu hiki karibu

wakamilifu, Sira mwanawe kupokea baada yake kushoto ni yake
Mwana mwenyewe Yesu, ambaye, baada ya kuingia katika
mikono yake,

alikusanya utaratibu wote katika sauti moja, na hujulikana
Hekima, intituling ni yote mawili kwa jina lake mwenyewe, baba
yake wa

jina, na wake babu; asishawishiwe wale ambao walimsikiliza
kwa ya sana

jina la hekima kuwa na upendo mkubwa kwa somo ya hii
Kitabu. Kwa hivyo containeth misemo ya hekima, sentensi ya
giza,

na mifano, na fulani fulani kale kimungu hadithi za
watu radhi Mungu; pia maombi yake na wimbo; Aidha,
faida gani Mungu alikuwa vouchsafed watu wake, na kile
mapigo zilizorundikwa juu ya maadui zao. Huyu Yesu alifanya
kuiga Sulemani, na alikuwa maarufu si chini kwa hekima na
kujifunza, wote kuwa kweli mtu wa kujifunza kubwa, na hivyo
unafahamika pia.

Prologue ya hekima ya Yesu mwana wa Sira.

Ambapo mambo mengi na kubwa na mikononi kwa
yetu na sheria na manabii, na wengine kuwa

ikifuatiwa hatua yao, ambao Israeli ya mambo lazima kuwa aliwapongeza kwa kujifunza na hekima; na uzani sio tu wasomaji lazima mahitaji kuwa ustadi wenyewe, lakini pia watu hamu ya kujifunza kuwa na uwezo wa faida yao ambayo ni

bila wote kuzungumza na kuandika: babu yangu

Yesu, wakati sana alimpa mwenyewe kusoma ya ya

sheria, na manabii, na vitabu vingine za baba zetu, na

aliyokuwa ameyapata uamuzi mwema humo, ulitolewa pia

mwenyewe kuandika kitu yanayohusu kujifunza na

hekima; kwa kusudi kwamba wale ambao mnatamani kujifunza,

na wana uchu wa mambo haya, huenda faida zaidi katika

kuishi kulingana na sheria. Kwa hivyo wacha mkamwombe

wewe

Soma na kibali na usikivu, na kuwasamehe sisi, ambamo ndani yake

sisi kuonekana kupungukiwa maneno baadhi, ambayo tuna

kazi ya kutafsiri. Kwa ajili ya mambo sawa alitamka katika

Kiyahudi, na kutafsiriwa katika lugha nyingine, na si ya

nguvu sawa ndani yao: na si tu mambo haya, lakini sheria

enyewe, na manabii, na wengine wa vitabu, na hakuna

tofauti kidogo, wakati wao huzungumzwa katika yao wenyewe lugha. Kwa katika thelathini na nane ya mwaka kuja katika Misri, wakati Euergetes alikuwa mfalme, na kuendelea kuna baadhi

wakati, nilipata Kitabu cha kujifunza hakuna ndogo: kwa hivyo mimi

walidhani ni muhimu zaidi kwangu kuhifadhia bidii baadhi na utungu kutafsiri kutumia halihitaji kubwa na ujuzi katika nafasi hiyo kuleta kitabu mwisho, na kuweka mbele kwa wao pia, ambayo katika nchi geni wako tayari kujifunza, kuwa tayari kabla katika tabia kuishi baada ya sheria.

{1:1} wote hekima huja kutoka kwa Bwana, na pamoja naye Milele.

{1:2} ambao namba mchanga wa bahari, na matone ya wa mvua, na siku ya milele?

{1:3} ambao kujua urefu wa mbinguni, na upana wa dunia, na kina, na hekima?

Hekima ya {1:4} aliye umbra kabla ya vitu vyote, na uelewa wa busara tangu milele.

{1:5} neno la Mungu aliye juu ni chemchemi ya hekima; na njia yake ni amri ya milele.

{1:6} ambaye hana mzizi wa hekima imefunuliwa? au nani aliyeijua mashauri yake hekima?

{1:7} [ambaye kwake elimu ya hekima amekuwa kuwa tumedhihirishwa? na nani aliye kueleweka kubwa wake uzoefu?]

{1:8} hapo ni moja hekima na kuwa waliogopa, Bwana akiwa amekaa juu ya kiti chake cha enzi.

{1:9} yeye aliumba yake, na alipomwona, na namba yake, na akamwaga yake juu ya kazi zake zote.

{1:10} yeye ni na mwili wote kulingana na kipawa chake, na yeye amewapa yake kwao wampendao.

{1:11} woga wa Bwana ni heshima, na utukufu, na furaha, na taji ya kufurahi.

{1:12} woga wa Bwana huwafanya moyo merry, na huwapa shangwe, na furaha na maisha marefu.

{1:13} yeyote anayemwogopa Bwana, kuwa atakwenda pamoja naye mwisho, na yeye atakuwa kupata kibali katika siku ya kifo chake.

{1:14} kumcha Bwana ni mwanzo wa hekima: na

iliundwa na waamini katika tumbo.

{1:15} yeye aliyejenga msingi milele na watu,
na yeye kuendelea na uzao wao.

{1:16} kumcha Bwana ni utimilifu wa hekima, na inatimiza
watu na matunda yake.

{1:17} Yeye inatimiza nyumba yao yote na vitu bora,
na maghala na mazao yake.

{1:18} woga wa Bwana ni taji la hekima, kufanya
amani na afya kamili kustawi; wote ambayo ni zawadi ya
ya Mungu: na enlargeth furaha yao wampendao.

{1:19} hekima raineth chini ujuzi na maarifa ya
kuelewa msimamo, na exalteth nao kwa heshima ambayo
kushikilia saumu yake.

{1:20} mzizi wa hekima ni kumcha Bwana, na
matawi yake ni maisha marefu.

{1:21} kumcha Bwana driveth mbali dhambi: na wapi
ni sasa, amwache ghadhabu.

{1:22} Usiende na mtu wa haki; kwa ajili ya kuyumba kwa
hasira yake itakuwa uharibifu wake.

{1:23} mtu mgonjwa machozi kwa muda, na baadaye

furaha atakuwa spring kwake.

Ukurasa wa Sira (Mhubiri) 600

{1:24} Yeye Ficha maneno yake kwa wakati, na midomo ya wengi atakayetangaza hekima yake.

{1:25} mifano ya maarifa ni katika hazina za hekima: lakini utauwa ni machukizo kwa mwenye dhambi.

{1:26} kama wewe hekima, kushika amri, na Bwana atatoa yake kwako.

{1:27} kwa woga wa Bwana ni hekima na maelekezo: na imani na unyenyekevu ni furaha yake.

{1:28} wasimtumaini woga wa Bwana wakati wewe maskini: na kuja kwa kwake na moyo mara mbili.

{1:29} kuwa si mnafiki na machoni pa watu, na kuchukua mema kutii wewe husema.

{1:30} ajiinuaye si nafsi yako, usije wewe kuanguka, na kuleta matumizi ya kawaida juu ya roho yako, na hivyo Mungu kugundua siri zako,

na kutupwa wewe katikati ya kusanyiko,

kwa sababu wewe uliyojia kwa ukweli kwa hofu ya Bwana, lakini

moyo wako ni kamili ya udanganyifu.

{2:1} mwana wangu, kama wewe kuja kumtumikia Bwana,
kujiandaa wako

nafsi kwa ajili ya majaribu.

Seti ya {2:2} moyo wako mwema, na daima kuvumilia, na
Fanya haraka si katika wakati wa taabu.

{2:3} Cleave kwake, na kuondoka si mbali, kwamba wewe
upate kuongezeka mwishoni wako mwisho.

{2:4} lolote ni kuletwa juu yako kuchukua furaha,
na kuwa na subira wakati wewe u iliyopita mali chini.

{2:5} kwa dhahabu iliyosafishwa kwa moto, na wanaume
kukubalika katika
tanuru ya dhiki.

{2:6} kuamini katika yeye, na yeye mapenzi kusaidia; ili njia
yako
mwema, na tumaini kwake.

{2:7} ninyi kuwa hofu Bwana, kusubiri kwa ajili ya rehema
zake; na kwenda si
kando, wasije Mtaanguka.

{2:8} ninyi kuwa hofu Bwana, kumwamini; na thawabu yako
hayatakuwa.

{2:9} ninyi kuwa hofu Bwana, matumaini mema, na kwa

furaha ya milele na huruma.

{2:10} kuangalia vizazi vya kale, na tazama; walifanya milele yoyote imani katika Bwana, na fadhaa? au alifanya kaa yoyote katika hofu yake, na alikuwa amewacha? au ambaye hakuwa yeye milele kumdharau, ambayo inaitwa juu yake?

{2:11} kwa Bwana amejaa huruma na rehema, uvumilivu, na dhalili sana, na asiyemsamehe dhambi, na huokoa katika wakati wa mateso.

{2:12} ole kuwa mioyo ya hofu, na mikono ya kukata tamaa, na mdhambi aendaye njia mbili!

{2:13} ole kwake kwamba ni waoga! kwa yeye aaminiye si; kwa hivyo atakuwa yeye si lazima ilindwe.

{2:14} ole kwenu kwamba wamepoteza uvumilivu! na kile ninyi kufanya wakati Bwana watawatembelea wewe?

{2:15} watu kumcha Bwana kutotii na neno lake; na wao wampendao kushika njia zake.

{2:16} watu kumcha Bwana kutafuta kile ambacho ni vizuri, kumpendeza yeye; nao yeye kujazwa na sheria.

{2:17} watu kumcha Bwana kutayarisha mioyo yao,
na kujinyenyekeza nafsi zao mbele zake,

{2:18} kusema, sisi itaanguka katika mikono ya Bwana,
na si katika mikono ya watu: kwa kama ukuu wake, hivyo ni
wake

rehema.

{3:1} kusikia mimi baba yako, Ee watoto, na kufanya baada ya
hapo,

ili muwe salama.

{3:2} kwa kuwa Bwana amewapa heshima baba ya
watoto, na aliye alithibitisha mamlaka ya mama
juu ya wana.

{3:3} yeyote hamheshimu baba yake afanyaye Upatanisho
kwa ajili ya dhambi zake:

{3:4} na Asiyemheshimu mama yake ni kama mtu kwamba
ajiwekeaye hazina.

{3:5} yeyote hamheshimu baba yake na shangwe zake
watoto wenyewe; na afanyapo maombi yake, atakuwa
kusikia.

Yeye {3:6} kuwa hamheshimu baba yake atakuwa na maisha
marefu;

na yule ambaye ni mtiifu kwa Bwana itakuwa faraja kwa mama yake.

{3:7} Yeye amchaye Bwana itakuwa heshima ya baba yake, na watafanya huduma kwa wazazi wake, kama mabwana zake.

{3:8} heshima baba yako na mama wote katika neno na tendo, ili baraka kuja juu yako kutoka kwao.

{3:9} kwa ajili ya baraka za Baba establisheth nyumba ya watoto; lakini laana ya mama rooteth misingi.

{3:10} utukufu katika matumizi ya kawaida ya baba yako; kwa ajili yako

kuvunjiwa heshima ya Baba ni hakuna utukufu kwako.

{3:11} kwa utukufu wa mtu ni kutokana na heshima yake Baba; na mama katika matumizi ya kawaida ni aibu kwa ya watoto.

{3:12} mwanangu, msaada wako baba yake umri, na kunitafuta yeye

si kama muda kama yu hai.

{3:13} na kama uelewa wake kushindwa, kuwa na uvumilivu na Yeye; na kumdharau yeye si wakati wewe ni katika nguvu zako kamili.

{3:14} kwani muhimu baba yako itakuwa si wamesahau: na badala ya dhambi yataongezwa kujenga wewe juu.

{3:15} siku ya mateso yako itakuwa alikumbuka; dhambi zako pia vitayeyuka mbali, kama barafu katika ya kianga ya joto.

{3:16} yule asitende baba yake ni kama blasphemmer; na yule angereth mama yake aliye laaniwa: ya Mungu.

Page 601 Sira (Mhubiri)

{3:17} mwana wangu, kuendelea na biashara yako katika upole; ili utakuwa mpenzi wa yule ni kupitishwa.

{3:18} zaidi ya wewe, zaidi ukanyenyekee, na wewe nawe kupata kibali mbele za Bwana.

{3:19} wengi ni katika mahali pa juu, na sifa: lakini siri ni kufunuliwa kwa wanyenyekevu.

{3:20} kwa nguvu za Bwana ni kuu, na yeye ni taaaluma ya na mpole.

{3:21} si kutafuta mambo ambayo ni ngumu sana kwako, wala kutafuta vitu vilivyo juu ya nguvu zako.

{3:22} lakini ni nini alimwamuru wewe, fikiria hapo na heshima, kwa kuwa ni muhimu kwako kuona na wako macho ya mambo yaliyo sirini.

{3:23} kuwa curious katika mambo ya lazima: kwa zaidi mambo ni akanionyesha kwako kuliko watu kuelewa.

{3:24} kwani wengi kudanganywa na maoni yao bure; na tuhuma mbaya hana twaenda hukumu yao.

{3:25} bila macho wewe nawe unataka nuru: kukiri si ya maarifa kwa hivyo kwamba umefanya si.

{3:26} moyo mkaidi itakuwa nauli uovu wa mwisho; na yeye kwamba apendaye hatari wataangamia humo.

{3:27} moyo mkaidi itakuwa laden na huzuni; na mtu mwovu itakuwa chungu dhambi juu ya dhambi.

{3:28} katika adhabu ya wenye kiburi kuna dawa hakuna; kwa ajili ya mmea wa uovu amechukua mizizi ndani yake.

{3:29} moyo wa wenye busara kuelewa mfano; na sikio makini ni matamano ya mtu mwenye hekima.

{3:30} maji kuzima miali ya moto; na sadaka huwafanya Upatanisho kwa ajili ya dhambi.

{3:31} na yule requiteth zamu mzuri anajali kwamba

ambayo inaweza kuja hapo baadaye; na wakati yeye huanguka, yeye atakuwa

Tafuta njia ya kubakia.

{4:1} mwanangu, naam maskini wa maisha yake, na kufanya sio macho shida kusubiri muda mrefu.

{4:2} kufanya nafsi ya njaa si huzuni; wala kumfanya mtu katika dhiki yake.

{4:3} Ongeza shida si zaidi ya moyo ambayo ni watataabika; na kuahirisha kwa kumpa yule haja.

{4:4} kukataa maombi ya kusumbuliwa; wala kugeuza uso wako kutoka kwa mtu maskini.

{4:5} kugeuka si mbali yako jicho kutoka wenye shida, na kutoa kwake hakuna tukio akuapize:

{4:6} kwa kama yeye akuapize kwa uchungu wa nafsi yake, wake

maombi itasikika kwa yule ambaye alifanya naye.

{4:7} kupata nafsi yako upendo ya kukutania, na upinde kichwa chako mtu mkuu.

{4:8} na ni si kunitafuta nawe kuinama sikio lako ili wa maskini, na kumpa jibu kirafiki kwa upole.

{4:9} kutoa yule anakubali vibaya mkono wa

mdhalimu; na kuwa si waoga kuyazungumza uketipo katika hukumu.

{4:10} kuwa kama Baba kwa yatima, na badala ya ya mume kwa mama yao: hivyo utakuwa kama mwana wa ya Juu zaidi, na ndivyo upendo kwako zaidi ya mama yako anataka.

{4:11} hekima exalteth watoto wake, na autoaye umiliki wa wao kutafuta yake.

{4:12} Apendaye yake apendaye uzima; na wale ambao wanataka

yake mapema watajawa na furaha.

{4:13} Yeye azishikaye hizo haraka yake kuurithi utukufu; na mzoga yeye ambacho huingia, Bwana atatubariki.

{4:14} watu kuhudumu yake Waziri kwa Mtakatifu: na kwamba upendo wake Bwana upendo.

{4:15} yeyote huwapa sikio kwake atahukumu Mataifa: na yule attendeth kwake watakaa salama.

{4:16} kama mtu kufanya mwenyewe kwake, yeye watairithi yake; na kizazi chake mtanyamaza yake katika umiliki.

{4:17} kwa mara ya kwanza na yeye nitakwenda pamoja naye na kuipotosha

njia, na kuleta hofu na hofu juu yake, na muhula yeye
na nidhamu yake, hadi yeye unaamini nafsi yake, na jaribu
kwake

na sheria yake.

{4:18} kisha yeye kurudi njia moja kwa moja kwake,
na kumtuliza yeye, na kunionyesha siri yake.

{4:19} Lakini kama yeye kwenda vibaya, yeye kuziacha yeye, na
kutoa

Yeye juu ya uharibifu wake.

{4:20} kuchunguza fursa, na Jihadharini na uovu; na
kuwa si aibu wakati wamhusu nafsi yako.

{4:21} kwa aibu huzaa dhambi; na kuna
aibu ambayo ni utukufu na neema.

{4:22} kukubali hakuna mtu dhidi ya nafsi yako, na msi ya
heshima ya mtu yeyote wanaowaongoza kuanguka.

{4:23} na kuacha kusema, wakati nafasi ya
kutenda mema, na kuficha hekima yako katika uzuri wake.

{4:24} kwani kwa hotuba hekima litajulikana: na
kujifunza kwa neno la ulimi.

{4:25} haitampotea kuzungumza kinyume cha ukweli; lakini
abashed

makosa ya ujinga wako.

{4:26} kuwa aibu kukiri dhambi zako; na nguvu si

kozi ya mto.

{4:27} kufanya si nafsi yako underling mtu wapumbavu;

wala kukubali mtu wa shujaa.

{4:28} kujitahidi kwa ukweli mauti, na Bwana atakuwa

kupigana kwa ajili yako.

{4:29} kuwa haraka katika ulimi wako, na katika walisita wako matendo

na Naonyesha.

Sira (Mhubiri) ukurasa 602

{4:30} kuwa si kama simba katika nyumba yako, wala frantick miongoni mwa

watumishi wako.

{4:31} acha mkono wako ulionyoshwa kupokea, na

kufunga wakati wewe akatuletee kulipa.

{5:1} kuweka moyo wako juu ya bidhaa yako; na kusema, mimi

kutosha kwa ajili ya maisha yangu.

{5:2} kufuata akili zako mwenyewe na nguvu zako, kwa

kutembea katika njia za moyo wako:

{5:3} na kusema si, ambao itakuwa controul yangu kwa matendo yangu?

kwa ajili ya Bwana itakuwa hakika kisasi kiburi chako.

{5:4} kusema, wamefanya dhambi, na madhara gani hana kilichotokea kwangu? kwa kuwa Bwana ni uvumilivu, ata katika Hakuna hekima basi wewe kwenda.

{5:5} kuhusu kipatanisho, kuwa si bila hofu ili kuongeza dhambi kwa dhambi:

{5:6} na kusema si rehema yake ni kubwa; atakuwa kutulizwa kwa ajili ya wingi wa dhambi zangu: kwa rehema na ghadhabu kutoka kwake, na ghadhabu yake i juu ya wenye dhambi.

{5:7} kufanya hakuna tarrying kumgeukia Bwana, na sio kumvua kutoka siku hadi siku: kwa ghafla Ndipo hasira ya Bwana kuja mbele, na kwa usalama wako wewe nawe kuharibiwa, na kuangamia katika siku ya kisasi.

{5:8} Seti moyo wako juu ya bidhaa mashahara ameyapata, kwa wao watakuwa sio faida kwako katika siku ya msiba.

{5:9} winnow na kila upepo, na kwenda katika kila njia: kwa hivyo anataka mwenye dhambi aliye na ulimi mara mbili.

{5:10} kuwa kuyatawala katika uelewa wako; na acha neno lako

kuwa sawa.

{5:11} watakuwa wepesi kusikia; na basi maisha yako unyofu; na

na uvumilivu kutoa jibu.

{5:12} kama ukiwa na ufahamu, jibu jirani yako;

kama sivyo, kuweka mkono wako juu ya kinywa chako.

{5:13} heshima na aibu ni katika majadiliano: na ulimi wa mtu ni kuanguka kwake.

{5:14} si kuitwa na wanao amrisha, na uongo katika kusubiri na ulimi wako: kwa aibu mchafu ni mwizi, na uovu wa hukumu juu ya ulimi mara mbili.

{5:15} kuwa wajinga wa kitu chochote katika jambo kubwa au ndogo.

{6:1} Instead ya rafiki kuwa si adui; kwa ajili ya

[hivyo] wewe utarithi jina la mgonjwa, aibu, na

aibu: Hata hivyo atakuwa mwenye dhambi aliye na ulimi mara mbili.

{6:2} kumuhimidi mwenyewe katika ushauri wa moyo wako mwenyewe;

kwamba nafsi yako kuwa si lenye vipande vipande kama dume [kukiuka peke yake.]

{6:3} nawe kula juu majani wako, na kupoteza matunda yako,
na

Acha nafsi yako kama mti mkavu.

{6:4} A waovu nafsi itakuwa kumwangamiza yeye aliye, na
atafanya yeye alicheka kwa madharau ya adui zake.

{6:5} lugha tamu nitazidisha marafiki: na
fairspeaking ulimi utaongezeka salamu aina.

{6:6} kuwa katika amani na wengi: walakini na mmoja tu
Mshauri wa elfu moja.

{6:7} sikukuambia kupata rafiki, kuthibitisha yeye kwanza na
kuwa
si haraka kwa mikopo yake.

{6:8} kwa ajili ya mtu fulani ni rafiki kwa wakati wake
mwenyewe, na
tutaishi katika siku ya shida yako.

{6:9} na rafiki, ambao kuwa akageuka na uadui,
na ugomvi kugundua aibu yako.

{6:10} tena, rafiki baadhi ni mwenzi katika meza,
na si kuendelea siku ya mateso yako.

{6:11} lakini katika mafanikio yako kama nafsi yako, na mapenzi
kuwa na ujasiri juu ya watumishi wako.

{6:12} kama wewe kuletwa chini, atakuwa juu yako, na itakuwa ya Ficha mwenyewe kutoka uso wako.

{6:13} kujitenga mwenyewe kutoka kwa adui zako, na Jihadharini wa marafiki zako.

{6:14} rafiki faithful ni ulinzi imara: naye kwamba aliye na kupatikana kama ana kupatikana hazina.

{6:15} chochote countervail rafiki mwaminifu, na wake Mheshimiwa ni thamani sana.

{6:16} rafiki mwaminifu ni dawa ya maisha; na wao Wamchao Bwana ndipo kupata naye.

{6:17} yeyote anayemwogopa Bwana atakavyoelekeza urafiki wake

mwema: kwa kama yeye ni, hivyo jirani yake utakuwa pia.

{6:18} mwanangu, Kusanyeni maelekezo kutoka kwa ujana wako: ili

nawe, wewe kupata hekima mpaka uzee wako.

{6:19} kuja kwake kama mtu ploweth na hulipanda,

na kusubiri kwa ajili ya matunda yake mema: kwani wewe nawe si kazi sana katika

aliye katika leba juu yake, lakini usile matunda yake haki ya

hivi karibuni.

{6:20} yeye ni mbaya sana kwa na uyakatae: yule ni bila uelewa itakuwa si kubaki naye.

{6:21} yeye uongo juu yake kama jiwe kuu wa kesi; na yeye nitawatupa yake kutoka kwake kabla ya kuwafikia kuwa mrefu.

{6:22} kwa hekima kulingana na jina lake, na yeye ni si wazi kwa wengi.

{6:23} kutoa sikio, mwana wangu, kupokea ushauri wangu, na kukataa

ushauri wangu,

{6:24} na kuweka miguu yako katika pingu yake, na shingo yako katika

mnyororo wake.

{6:25} upinde chini ya bega lako, na kubeba yake, na si kuhuzunishwa na vifungo yake.

{6:26} kuja kwake kwa moyo wako wote, na kuweka yake njia kwa nguvu zako zote.

{6:27} utafutaji, na kutafuta, na yeye atakuwa kujulikana

Page 603 Sira (Mhubiri)

kwako: na wakati ulioununua umiliki wa yake, basi yake si kwenda.

{6:28} kwani katika wewe nawe kupata raha yake, na kwamba tutageuka furaha yako.

{6:29} ndipo pingu yake itakuwa ulinzi imara kwako, na minyororo yake kwa vazi la utukufu.

{6:30} kwa Pambo dhahabu juu yake, na yake bendi ni lace zambarau.

{6:31} uondoe yake kama vazi la heshima, na utaweka yake kuhusu wewe kama taji la furaha.

{6:32} mwanangu, kama ukiyakubali, wewe nawe kufundishwa: na kama

wewe wataka kutumia akili yako, nawe utakuwa busara.

{6:33} kama wewe upendo kusikia, nawe utapokea

kuelewa: kama wewe upinde sikio lako, nawe utakuwa mwenye hekima,

{6:34} kusimama katika wingi wa wazee; kumwoa

Yeye aliye na hekima.

{6:35} kuwa tayari kusikiliza mazungumzo kila kiungu; na acha mifano ya uelewa kutoroka kwako.

{6:36} na kama unaona mtu wa kuelewa, uende

umeongozwa kwake, na basi mguu wako kuvaa hatua ya mlango wake.

{6:37} basi akili yako kuwa juu ya maagizo ya Bwana

na kutafakari daima katika amri zake: yeye

kuanzisha moyo wako na kukupa hekima katika wako anamiliki

hamu.

{7:1} kufanya hakuna uovu, hivyo hakuna madhara atakuja kwako.

Ondokeni kutoka dhuluma {7:2}, na uovu itawageukia mbali kutoka kwako.

{7:3} mwanangu, kupanda juu ya matuta ya uovu, na wewe nawe si kuvuna yao mara saba.

Tafuta {7:4} si ya preeminence Bwana, wala ya mfalme kiti cha heshima.

{7:5} kuhalalisha si nafsi yako mbele za Bwana; na kujivunia si ya

hekima yako mbele ya mfalme.

Tafuta {7:6} kuwa mwamuzi, si kuwa na uwezo wa kuchukua mbali

uovu; usije wakati wowote wewe kuogopa mtu wa nguvu, na kikwazo katika njia ya unyofu wako.

{7:7} Offend dhidi ya wingi wa mji, na kisha
wewe nawe si jitupe chini miongoni mwa watu.

{7:8} kumfunga si dhambi moja juu ya lingine; kwa moja nawe
si kuwa bila kuadhibiwa.

{7:9} kusema, Mungu kuangalia juu ya wingi wa yangu
ipokuwa, na wakati mimi kutoa kwa Mungu aliye juu, yeye ata
kuikubali.

{7:10} kuwa si waoga ufanyapo maombi yako,
na kutelekezwa kutoa sadaka.

{7:11} kucheka hakuna mtu niliyemwita uchungu wake
nafsi: kwani kuna moja ambayo hajinyenyekezi na exalteth.

{7:12} kubuni uongo dhidi ya ndugu yako; wala ya
kama rafiki yako.

{7:13} kutumia kufanya aina yoyote ya uongo: kwa desturi
yake si nzuri.

{7:14} kutumia maneno mengi si wingi wa wazee, na
si sana kutafakari wakati wewe usalipo.

{7:15} chuki wala msifanye kazi, wala ya ufugaji, ambayo
aliye juu ameiweka.

{7:16} namba si nafsi yako miongoni mwa umati wa

wenye dhambi, lakini Kumbuka kwamba ghadhabu si nitangoja muda mrefu.

{7:17} ukanyenyekee sana: kwa ajili ya kulipiza kisasi ya wasiomcha Mungu ni moto na minyoo.

{7:18} Badili si rafiki kwa ajili ya wema wowote kwa njia yoyote; wala ya ndugu mwaminifu kwa dhahabu ya Ofiri.

{7:19} kutolipisha si busara na nzuri mwanamke: kwa neema yake

ni juu ya dhahabu.

{7:20} ambapo mtumishi wako hufanya kazi kweli, kuomba kwake sio

uovu. wala muajiriwa kwamba bestoweth mwenyewe kabisa kwako.

{7:21} Basi nafsi yako upendo mtumishi mzuri, na Naam naye si ya uhuru.

{7:22} wewe ng'ombe? kuwa jicho kwao: na kama wao kwa faida yako, kuwaweka pamoja nawe.

{7:23} wewe watoto? Waelekeze wao, na kuinamisha chini shingo zao kutoka kwa vijana wao.

{7:24} wewe binti? na utunzaji wa mwili wao, na utuonyeshe si nafsi yako furaha kuyaelekea.

{7:25} kuoja binti yako, na hivyo usiwe wewe na walifanya jambo Kizito: lakini kumpa mtu wa kuelewa.

{7:26} unayo wewe mke baada ya akili zako? kuziacha si yake: lakini kutoa si nafsi yako kwa mwanamke mwanga.

{7:27} Waheshimu baba yako na moyo wako wote, na kusahau si huzuni ya mama yako.

{7:28} Kumbuka kwamba wewe ulikuwa pekee; na jinsi waweza wewe kumlipa yao vitu walivyo navyo amefanya kwa ajili yako?

{7:29} kumcha Bwana kwa roho yako yote, na heshima yake makuhani.

{7:30} upendo yule aliyekuweka kwa nguvu zako zote, na kuziacha mawaziri wake.

{7:31} kumcha Bwana, na kuheshimu kuhani; na kumpa sehemu yake, kama ni wako; malimbuko, na hatia sadaka, na kipawa cha mabega, na sadaka ya utakaso, na malimbuko ya Mtakatifu mambo.

{7:32} na kunyoosha mkono wako kwa maskini, kwamba wako

baraka kukamilishwa.

{7:33} zawadi ana neema machoni pa kila mtu kuishi;

na kwa ajili ya wafu kizuizini ni sio.

Sira (Mhubiri) ukurasa 604

{7:34} kushindwa kuwa nao kulia, na kuomboleza

pamoja nao kuomboleza.

{7:35} kuwa mwepesi wa kutembelea wagonjwa: kwa maana kwamba atafanya

wewe kuwa mpendwa.

{7:36} lolote wewe takest kwa mkono, Kumbuka ya

mwisho, nawe nawe kamwe kufanya walikohamishwa.

{8:1} Strive na shujaa ' usije wewe kuanguka ndani yake mikono.

{8:2} kuwa si changamano tajiri, asije yeye

overweigh kwako: kwa dhahabu ana kuharibiwa wengi, na kupotosha mioyo ya wafalme.

{8:3} Strive na mtu kamili ya ulimi, na

chungu si kuni juu ya moto wake.

{8:4} jest na mtu wajeuri, wasije mababu zako kuwa unyonge.

{8:5} aibu si mtu ageukapo kutoka dhambi, lakini

Kumbuka kwamba tuko wote anastahili adhabu.

{8:6} kuvunjiwa heshima si mtu katika umri wake wa uzee: kwa hata baadhi

wetu huchakaa.

{8:7} Rejoice si juu ya adui wako mkubwa aliyekufa, lakini

Kumbuka kwamba tutakufa wote.

{8:8} Despise mazungumzo ya lakini hekima, acquaint

nafsi yako na Mithali zao: kwani wao wewe nawe kujifunza

maelekezo, na jinsi ya kuhudumia watu wakubwa kwa urahisi.

{8:9} Miss mazungumzo ya wazee: kwani pia

walijifunza ya baba zao, na wao wewe nawe kujifunza

ufahamu, na kutoa jibu kama haja anahitaji.

{8:10} Washa makaa ya mwenye dhambi, isije wewe kuchomwa

na mwali wa moto wake.

{8:11} kupanda si juu [kwa hasira] katika uwepo wa na

mtu utawez, wasije uongo katika kusubiri ili entrap nawe katika yako

maneno

{8:12} mikopo si kwake kwamba ni mkuu kuliko nafsi yako; kwa ajili ya

kama wewe lendest yeye, kuhesabu lakini waliopotea.

{8:13} kuwa mdhamini juu ya uwezo wako: kwani kama wewe kuwa

mdhamini, kuchukua tahadhari ya kulipa.

{8:14} Nenda si kwa sheria na mwamuzi; kwani wao atawahukumu kwa

yake kwa mujibu wa heshima yake.

{8:15} kusafiri si kwa njia na wenzake ujasiri, wasije yeye kuwa ngumu kwako: kwa yeye atafanya kulingana na yake mapenzi, na wewe nawe kuangamia pamoja naye kupitia upumbavu wake.

{8:16} Strive na mtu wa hasira, na kwenda pamoja naye katika mahali palipo ukiwa patafurahi: kwa damu ni kama si kitu mbele zake, na

mahali ambapo hakuna msaada, yeye itakuwa kuipindua kwako.

{8:17} si kushauriana mpumbavu; kwani huwezi kuweka ushauri.

{8:18} kufanya kitu hakuna siri mbele ya mgeni; kwa wewe unajua si kile yeye kuleta mbele.

{8:19} kufungua moyo wako kwa kila mtu, asije yeye require wewe na kugeuka mjanja.

{9:1} kuwa si wivu juu mke aliye kifuani mwako, na kufundisha, yake si somo la uovu dhidi ya nafsi yako.

{9:2} kutoa nafsi yako kwa mwanamke kuweka miguu yake juu mali zako.

{9:3} kukutana na kahaba, wasije wewe kuanguka katika mitego yake.

{9:4} matumizi si sana kampuni ya mwanamke ambayo ni ya Mwimbaji, wasije wewe kuchukuliwa na majaribio yake.

{9:5} macho sio kwa mjakazi, wewe kuanguka si kwa wale vitu ambavyo ni vya thamani ndani yake.

{9:6} kutoa nafsi yako kwa makahaba, kwamba wewe kupoteza si urithi wako.

{9:7} kuangalia si pande zote kuhusu wewe katika mitaa ya mji, wala Tanga wewe katika mahali palipo ukiwa patafurahi yake.

{9:8} kugeuza jicho lako kutoka mwanamke mzuri, na Angalia si juu ya mwingine uzuri; kwani wengi wamekuwa na uzuri wa mwanamke; kwa kuwapima kwa njia hii upendo ni iwake kama moto.

{9:9} kukaa si wakati wote na mke wa mtu mwingine, wala kukaa chini

naye mikononi mwako, na kutumia fedha yako naye katika divai; wasije moyo wako inaelekea kwake, na hivyo kupitia tamaa yako wewe kuanguka katika uharibifu.

{9:10} kuziacha si rafiki wa zamani; kwajili ya mpya sio kulinganishwa kwake: rafiki mpya ni kama divai mpya; wakati ni zamani, wewe nawe kunywa kwa furaha.

{9:11} wivu utukufu wa mwenye dhambi: kwa kuwa wewe wajua si kile itakuwa mwisho wake.

{9:12} kufurahia kitu ambacho kuwa waovu furaha Lakini kumbuka wataenda bila kuadhibiwa kwa kaburi yao.

{9:13} Jitenge mtu aliye na uwezo wa kuua; hivyo nawe nawe shaka hofu ya kifo: na kama wewe kuja kwake, kufanya kosa lolote, asije yeye kuutoa uhai wako sasa: Kumbuka kwamba ukafanya katikati ya mitego, na kwamba wewe walkest juu ya battlements ya mji.

{9:14} karibu kama wewe waweza, nadhani kwa jirani yako, na kushauriana na wenye hekima.

{9:15} Basi hotuba yako kuwa na wenye hekima, na wote wako

mawasiliano katika sheria ya aliye juu sana.

{9:16} na acha watu tu kula na kunywa pamoja nawe; na acha glorying wako kuwa katika woga wa Bwana.

{9:17} kwa mkono wa Mganga mwerevu kazi itakuwa aliwapongeza: na mtawala hekima ya watu kwa ajili ya hotuba yake.

{9:18} mtu wa ulimi na mgonjwa ni hatari katika mji wake; na yule ni vipele katika mazungumzo yake watachukiwa.

{10:1} A busara mwamuzi kuifundisha watu wake; na Serikali ya mtu vizuri kuamuru.

{10:2} kama hakimu wa watu ni mwenyewe, hivyo ni wake maafisa; na aina gani ya mtu mtawala wa mji,

Page 605 Sira (Mhubiri)

vile ni wao wote wakaa ndani yake.

{10:3} na busara mfalme anawaangamiza watu wake; Lakini kwa njia

busara wao walio katika mamlaka ya mji itakuwa isiyokaliwa na watu.

{10:4} nguvu ya dunia ni katika mkono wa Bwana, na katika wakati aliweka juu yake moja ambayo ni faida.

{10:5} katika mkono wa Mungu ni ustawi wa mtu: na

juu ya mtu wa mwandishi yeye ataweka heshima yake.

{10:6} Kuza si chuki kwa jirani yako kwa kila kosa;

na kufanya chochote wakati wote na harakati utawez.

{10:7} kiburi ni chuki mbele ya Mungu na binadamu: na kwa wote

anawaita moja kufanya uovu.

{10:8} kwa sababu ya matendo ya haki, majeraha, na

utajiri got kwa udanganyifu, ufalme imetafsiriwa kutoka kwa mmoja

watu mwingine.

Kwa nini {10:9} ni dunia na majivu kiburi? Hakuna zaidi

kitu waovu kuliko mtu tamaa: kwani kama huweka

nafsi yake mwenyewe kwa mauzo; kwa sababu wakati akiwa hai ulio yeye hutupa

mbali moyo wake.

{10:10} daktari na cutteth mbali ugonjwa wa muda mrefu; na yeye

kwamba ni siku mfalme kesho atakufa.

{10:11} kwa wakati mwanadamu amekufa, yeye watairithi kitambaacho

vitu, wanyama, na minyoo.

{10:12} mwanzo wa kiburi ni wakati mmoja limefunikwa

kutoka kwa Mungu, na moyo wake ni akageuka mbali na muumba wake.

{10:13} kwa kiburi ni mwanzo wa dhambi, na yeye aliye ni ataimwaga chukizo: na kwa hivyo Bwana akaleta juu yao majanga ya ajabu, na kupindua yao kabisa.

{10:14} Bwana ametia chini enzi ya kiburi wakuu, na kuweka juu ya mpole badala yao.

{10:15} Bwana aliye hapatang'olewa mizizi ya wenye kiburi Mataifa, na kupanda na mpole katika nafasi zao.

{10:16} Bwana kupindua nchi ya wapagani, na kuwaangamiza kwa misingi ya dunia.

{10:17} alichukua baadhi yao mbali, na kuwaangamiza, na amefanya ukumbusho wao kuacha kutoka duniani.

{10:18} kiburi hakuumbwa kwa ajili ya watu, wala hasira hasira kwa maana wao ni aliyezaliwa na mwanamke.

{10:19} watu kumcha Bwana ni mbegu hakika, na kwamba upendo kwake kupanda na heshima: watu Chukulia si ya

sheria ni mbegu hasi; watu hawajali na amri ni mbegu deceivable.

{10:20} miongoni mwa ndugu yule aliye mkuu ni heshima; ili ni watu kuogopa Bwana katika macho yake.

{10:21} kumcha Bwana hutangulia mbele kupata wa mamlaka: lakini Ukwaru na kiburi ni ya kupoteza yake.

{10:22} kama yeye kuwa tajiri, vyeo au maskini, utukufu wao ni woga wa Bwana.

{10:23} sio kukutana kudharau maskini mtu aliye kuelewa; wala ni rahisi kutukuza na dhambi mtu.

{10:24} watu wakuu, na waamuzi, na potentates, kuheshimiwa; bado kuna hakuna hata mmoja wao mkuu kuliko yeye kwamba anayemwogopa Bwana.

{10:25} mtumishi ni busara nao wale walio bure utumishi: na yeye aliye na maarifa si grudge wakati yeye ni kujisahihisha.

{10:26} kuwa otherwise katika kufanya biashara yako; na kujivunia si mwenyewe katika wakati wa shida yako.

{10:27} bora ni yule laboureth, na aboundeth katika yote mambo, kuliko yule boasteth mwenyewe, na wanteth mkate.

{10:28} mwanangu, kumtukuza roho yako kwa unyenyekevu, na kuwapa

heshima kulingana na hadhi yake.

{10:29} ambao nitamhesabia haki yeye afanyaye dhidi yake nafsi? na ambao heshima yule dishonoureth yake mwenyewe maisha?

{10:30} mtu maskini ni kuheshimiwa kwa ujuzi wake, na tajiri ni kuheshimiwa kwa ajili ya utajiri wake.

{10:31} yule ni kuheshimiwa katika umaskini, zaidi kiasi katika utajiri? na yule ni hasi katika utajiri, kiasi zaidi katika umasikini?

Hekima ya {11:1} lifteth juu ya kichwa cha huyo ni wa chini shahada, na akamfanyia kukaa kati ya watu wakubwa.

{11:2} Commend si mwanadamu kwa ajili ya uzuri wake; wala kuchukia

mtu kwa muonekano wake wa nje.

{11:3} nyuki ni kidogo miongoni mwa kama vile kuruka; lakini matunda yake ni

Mkuu wa mambo tamu.

Fahari ya {11:4} si ya nguo na mavazi, wako na kutukuza mwenyewe katika siku ya heshima: kwa ajili ya kazi ya Bwana

ni ajabu, na kazi zake miongoni mwa watu ni siri.

{11:5} wafalme wengi na akaketi juu ya ardhi; na moja ambayo kamwe mawazo ya aliye huvaliwa taji.

{11:6} mashujaa wengi wamekuwa disgraced sana; na ya heshima mikononi watu wengine.

{11:7} lawama si kabla ya wewe unayo kuchunguza ukweli: kuelewa kwanza, na kisha kukemea.

{11:8} jibu si kabla umesikia sababu: wala kupinga watu katikati ya majadiliano yao.

Strive {11:9} si katika jambo ambalo wamhusu kwako na kukaa katika hukumu na wenye dhambi.

{11:10} mwanangu, waingilie na mambo mengi: kwani kama wewe waingilie sana, nawe kuwa na hatia; na kama wewe kufuata baada, wewe nawe kupata, wala nawe wewe kutoroka na kukimbia.

{11:11} hapo ni moja ambayo laboureth, na huchukua maumivu, na

afanyaye haraka, na ni nyuma sana zaidi.

{11:12} tena, kuna na nyingine ni polepole, na hana haja

Sira (Mhubiri) ukurasa 606

ya msaada, kutaka uwezo na kamili ya umaskini; bado jicho la Bwana akamtazama kwa wema, na kuweka kwake kutoka yake mali isiyohamishika chini,

{11:13} na akainua kichwa chake kutoka taabu; hivyo kwamba wengi

aliona kwamba kutoka kwake ni amani zaidi ya yote ya

{11:14} mafanikio na dhiki, maisha na kifo, umaskini

na utajiri, kuja wa Bwana.

{11:15} hekima, maarifa na ufahamu wa ya

sheria, ni ya Bwana: upendo, na njia ya matendo mema, ni kutoka kwake.

{11:16} kosa na giza walikuwa na mwanzo wao pamoja

na wenye dhambi: na uovu watachakaa nao utukufu humo.

{11:17} kipawa cha Bwana hubaki na wasiomcha Mungu,

na upendeleo wake huleta mafanikio milele.

{11:18} hapo ni kwamba waxeth tajiri na wariness yake na pinching, na hii yake sehemu ya thawabu yake:

{11:19} ambapo yeye asema, wamepata pumziko, na sasa itakuwa

kula daima wa bidhaa yangu; na bado yeye anajua si kile

wakati utafika juu yake, na kwamba lazima waondoke wale mambo kwa wengine, na kufa.

{11:20} kuwa kuyatawala katika agano lako, na kuwa conversant

humo, na huchakaa katika kazi yako.

{11:21} ajabu si katika matendo ya wenye dhambi; lakini mwamini

Bwana, na kukaa katika kazi zako: kwa maana ni jambo rahisi katika

mbele ya Bwana siku ya ghafla kufanya mtu maskini kuwa tajiri.

{11:22} baraka ya Bwana ni katika malipo ya ya

kiungu, na ghafla Avikomesha baraka zake kustawi.

{11:23} kusema, nini faida kuna ya huduma yangu? na

mambo gani mazuri nitapata hapo baadaye?

{11:24} tena, kusema, mimi na kutosha, na wamiliki wengi

mambo, na uovu gani nitapata hapo baadaye?

{11:25} siku ya mafanikio kuna usahaulifu wa

mateso: na siku ya mateso kuna tena

ukumbusho wa mafanikio.

{11:26} kwa ni jambo rahisi kwa Bwana siku ya

kifo kwa zawadi mtu kulingana na njia zake.

{11:27} mateso ya saa afanyaye mtu kusahau furaha: na katika mwisho wake matendo yake ndipo aligundua.

{11:28} kuhukumu hakuna heri kabla ya kifo chake: kwa mtu watajulikana katika watoto wake.

{11:29} kuleta si kila mtu katika nyumba yako: kwa ajili ya udanganyifu alichotreni wengi.

{11:30} kama kama partridge na kuchukuliwa [na kuwekwa] katika ngome, hivyo

ni moyo wa kiburi; na kama kama jasusi, humvizia yeye kwa kuanguka wako:

{11:31} kwani inakuotea katika kusubiri, ageukaye nzuri katika uovu,

na katika mambo anastahili sifa kuweka lawama juu yako.

{11:32} ya cheche ya moto chungu ya makaa ya moto inawaka: na

mwanadamu mwenye dhambi autoaye kusubiri kwa ajili ya damu.

{11:33} Ujihadhari ya mtu WAFITINI, kwani hufanya kazi uovu; asije yeye kuleta juu yako kwamba daima.

{11:34} kupokea mgeni ndani ya nyumba yako, na yeye atafujo wewe, na Geuka nje wako mwenyewe.

{12:1} wakati wewe wataka kutenda lililo jema kujua nani wewe unafanya

yake; hivyo nawe wewe kuwa alimshukuru kwa faida yako.

{12:2} kutenda mema mcha Mungu, na wewe nawe kupata na malipo; na kama sio kutoka kwake, lakini kutoka kwa aliye juu sana.

{12:3} hapo inaweza kuja hakuna nzuri kwake kwamba daima ni ulichukua katika maovu, wala yeye, kwamba huwapa sadaka hakuna.

{12:4} Wape mcha na msaada si mwenye dhambi.

{12:5} kufanya vizuri kwake kwamba ni mpole, lakini kutoa si kwa ya

wasiomcha Mungu: kushikilia nyuma mkate wako, na kutoa si kwake, isije

Yeye overmaster wewe hivyo: kwa [mwingine] wewe utampokea

mara mbili kama mabaya mengi kwa ajili ya wema wote wewe nawe wamefanya

kwake.

{12:6} kwa juu amchukia wenye dhambi, na nitalipa

kisasi kwa waovu, na kuyatunza yao dhidi ya

siku kuu ya adhabu yao.

Kutoa kwa mema ya {12:7}, na msaada si mwenye dhambi.

{12:8} A rafiki haiwezi kujulikana katika mafanikio: na ya adui hawezi siri katika dhiki.

{12:9} katika mafanikio ya mtu maadui itakuwa watu: lakini katika dhiki yake hata rafiki ataondoka.

{12:10} kamwe kuamini adui wako: kwa kama kama chuma rusteth,

hivyo ni uovu wake.

{12:11} ingawa kujinyenyekeza mwenyewe, na kwenda crouching, bado

kuchukua mema kutii na Jihadharini naye, na wewe utakuwa kwa

yeye kama wewe hadst kufutwa na lookingglass, na wewe nawe kujua kwamba kutu yake naye si kabisa umefutiliwa mbali.

{12:12} kumweka karibu nawe, asije, wakati hana

twaenda wewe, yeye kusimama katika mahali pako; Mwacheni kukaa

mkono wako wa kuume, asije yeye kutaka kuchukua kiti chako, na wewe katika

mwisho Kumbuka maneno yangu, na kuwa wakachomwa naye.

{12:13} ambao huruma charmer aliyemwa na ya

nyoka, au yoyote kama vile kuja karibu porini?

{12:14} ili moja kwamba na huenda kwa mwenye dhambi, na ni unajisi na

naye katika dhambi zake, ambao utakuwa na huruma?

{12:15} kwa muda itakuwa atakaa pamoja nawe, lakini kama wewe

kuanza kuanguka, yeye si nitangoja.

{12:16} adui hunena sweetly kwa midomo yake, lakini katika moyo wake yeye imagineth jinsi ya kutupa yako katika shimo: naye

kulia kwa macho yake, lakini kama yeye kupata fursa, atakuwa si

kuridhika na damu.

{12:17} kama dhiki kuja juu yako, utampata

kwanza kuna; na ingawa kujifanya nikusaidie wewe, bado atakuwa yeye

kudhoofisha kwako.

{12:18} yeye zitatikisika yake kichwa, na makofi yake, na

Page 607 Sira (Mhubiri)

sauti ndogo sana, na kubadilisha uso wake.

{13:1} amgusaye lami atakuwa mwenye unajisi naye;

na yule ambaye ana ushirika na mtu kiburi watakuwa kama kwake.

{13:2} machungu mwenyewe juu ya uwezo wako wakati wewe umekufa; na hakuna ushirika na moja ambayo ni mkuu na tajiri kuliko nafsi yako: kwa jinsi ya kukubaliana aaaa na ya kidunia

sufuria pamoja? Kwani kama mmoja kupigwa dhidi yake nyingine,

atavunjika-vunjika.

{13:3} tajiri amefanya makosa, na bado yeye

threateneth wote: maskini umekosewa, na lazima mkamwombe

pia.

{13:4} kama wewe kuwa kwa faida yake, yeye kutumia kwako: lakini kama

wewe na kitu, yeye Sitakuacha.

{13:5} kama wewe na kitu chochote, ataishi pamoja nawe: ndio, nitafanya yako wazi, na itakuwa Samahani kwa ajili yake.

{13:6} kama yeye kuwa na haja ya wewe, yeye kudanganya wewe, na

Tabasamu juu yako, na kuweka wewe katika tumaini; atasema nawe

haki, na kusema, Je wantest wewe?

{13:7} na yeye itakuwa aibu kwako na nyama yake, mpaka yeye na

inayotolewa kwako kavu mara mbili au mara tatu, na mwishowe yeye kucheka

anakudhihaki sana baadaye, wakati yeye huona kwako, mkimwacha atawaacha

nawe, na kutingisha kichwa chake juu yako.

{13:8} tahadhari kwamba kuwa si udanganyifu na kuletwa chini katika jollity wako.

{13:9} kama wewe kualikwa ya shujaa, kuondoa nafsi yako, na mengi zaidi yeye itaalika kwako.

{13:10} bonyeza wewe si juu yake, isije kuwa kuweka nyuma; kusimama si mbali sana, usije wewe kuwa wamesahau.

{13:11} kuathiri na watafanywa kuwa sawa naye katika mazungumzo, na

kuamini si maneno yake mengi: kwa na mawasiliano mengi itakuwa yeye kuwajaribu wewe, na tabasamu juu yako kupata wako

siri:

{13:12} lakini cruelly yeye kujiwekea maneno yako, na si vipuri kufanya wewe kuumiza, na kuweka kwako gerezani.

{13:13} nikuagizayo, na kuchukua mema wasikie, kwani wewe walkest katika

hatari ya kuziondoa wako: nawe usikiapo mambo haya,
Amka katika usingizi wako.

{13:14} upendo Bwana maisha yako yote, na kumwita yeye kwa wokovu wako.

{13:15} mnyama kila apendaye kama yake, na kila mtu apendaye jirani yake.

{13:16} mwili wote consorteth kulingana na aina, na mtu ataambatana kama yake.

{13:17} ushirika gani aliye mbwa mwitu na mwana-kondoo? ili dhambi na ya kimungu.

{13:18} makubaliano gani kuna kati ya fisi na mbwa? na amani gani kati ya matajiri na maskini?

{13:19} kama punda-mwitu ni mawindo ya simba katika ya nyika: ili tajiri kula juu maskini.

{13:20} kama unyenyekevu chuki na kiburi: hivyo anataka abhor tajiri maskini.

{13:21} tajiri mwanzo kuanguka ni uliofanyika yake

marafiki: lakini mtu maskini akiwa chini ni kutia mbali na wake marafiki.

{13:22} wakati tajiri ameanguka, hana wasaidizi wengi:

Yeye hunena mambo kusemwa, na bado watu kuhalalisha

Yeye: mtu maskini slipped, na bado wao alimkemea sana; Yeye akanena busara, na angeweza mahali hakuna.

{13:23} wakati tajiri hunena, kila mtu hushikilia yake

ulimi, na, kuangalia, asemalo, wao kumuhimidi kwa mawingu:

Lakini kama mtu maskini kusema, wanasema, wenzetu gani ni hii? na

kama yeye kujikwaa, wao kusaidia kumwangamiza.

{13:24} utajiri ni mzuri kwake aliye na dhambi, na

umaskini ni mabaya katika kinywa cha waovu.

{13:25} moyo wa mtu changeth uso wake,

kama itakuwa kwa ajili ya mema au maovu: na moyo mkunjufu huwafanya na

uso mchangamfu.

{13:26} uso mchangamfu ni ishara ya moyo kwamba

ni katika mafanikio; na kutafuta nje ya mafumbo ya

leba wearisome ya akili.

{14:1} amebarikiwa mtu yule aliye slipped na yake

mdomo, na ni kuchomwa na wingi wa dhambi.

{14:2} amebarikiwa yeye dhamiri ambaye naye si

alilaani yeye, na ambao ni kuanguka kutoka tumaini lake katika
ya

Bwana.

{14:3} utajiri ni mzuri kwa ajili ya niggard na: na nini

mtu tamani kufanya na fedha?

{14:4} yule avikusanyavyo na defrauding nafsi yake mwenyewe

hukusanya kwa ajili ya wengine, kwamba itakuwa kutumia mali
yake riotously.

{14:5} yeye ambayo ni maovu mwenyewe, ambaye mapenzi
yeye kuwa

nzuri? yeye si watachukua furaha katika mali yake.

{14:6} hapo ni hakuna mbaya zaidi kuliko yule wivu mwenyewe;

na hii ni malipo ya uovu wake.

{14:7} na kama yeye hufanya mema, akirudia ni ameniweka; na

Mwishowe yeye kutangaza uovu wake.

{14:8} mtu wivu hana jicho waovu; Yeye ageukaye

mbali yake uso, na watu watu.

Jicho la mtu wa tamaa wa A {14:9} si kuridhika na yake

sehemu; na uovu wa waovu kukatika nafsi yake.

{14:10} jicho waovu wivu mkate [wake], na yeye ni ya niggard meza yake.

{14:11} mwana wangu, kulingana na uwezo wa kufanya mema ili

nafsi yako, na kumpa Bwana matoleo yake ukomo.

{14:12} Kumbuka kwamba kifo haitakuwa muda mrefu katika kuja,

na kwamba agano la kaburi ni akanionyesha kwako.

{14:13} kutenda mema kwa rafiki yako kabla wewe kufa, na kadiri ya uwezo wako Nyosha mkono wako na kutoa kwake.

{14:14} Naam si nafsi yako ya siku njema, na msi

Ukurasa wa Sira (Mhubiri) 608

sehemu ya tamaa iliyo njema overpass kwako.

{14:15} wewe usiondoke akawaelezea wako kwa mwingine?

na kazi yako kwa kugawanywa kwa kura?

{14:16} kutoa, na kuchukua, na takasa roho yako; kwani kuna kutafuta hakuna wa dainties katika kaburi.

{14:17} mwili wote huzeeka kama vazi: kwa ajili ya

Agano tangu mwanzo ni kwamba, utakufa kifo.

{14:18} kama ya majani ya kijani kwenye mti mnene, baadhi kuanguka,

na baadhi kukua; hivyo ni kizazi cha mwili na damu, mmoja anakuja na mwisho, na mwingine amezaliwa.

{14:19} kila kazi rotteth na inakaribia kunimaliza mbali, na mfanyakazi wake atakwenda wote.

{14:20} amebarikiwa mtu yule kutafakari mambo mazuri katika hekima, na kwamba reasoneth vitu vitakatifu na yake kuelewa. ing.

{14:21} yeye atafakari njia yake moyoni mwake pia kuwa na uelewa katika siri yake.

{14:22} kwenda baada yake kama traceth, na uongo katika kusubiri katika njia yake.

{14:23} yule prieth katika katika madirisha yake itakuwa pia sikilizeni katika milango yake.

{14:24} yule kukaa karibu na nyumba yake itakuwa pia fasten pini ya katika kuta zake.

{14:25} watapanga rago yake hema karibu kwake, na itakuwa kukaa katika vipatikane wapi vitu vizuri.

{14:26} ataweka watoto wake chini ya makazi yake, na itakuwa kukaa chini ya matawi yake.

{14:27} na yake yeye naye kufunikwa kutokana na joto, na ndani yake

utukufu itakuwa yeye kukaa.

{15:1} amchaye Bwana atafanya mema, na kwamba ana maarifa ya sheria atapata yake.

{15:2} na kama mama atakuwa yeye kukutana naye, na kupokea

yeye kama mke kuolewa na Bikira.

{15:3} na mkate wa kuelewa atakuwa yeye kilishi yake, na kumpa maji ya hekima ya kunywa.

{15:4} zitazuiliwa juu yake, naye atakuwa si kuhamishwa; na atakuwa kutegemea juu yake, na hamtashindwa.

{15:5} yeye atakuwa ameinuliwa juu ya majirani wake, na katika katikati ya kukutania ndipo yeye kufungua kinywa chake.

{15:6} yeye watapata shangwe na taji la furaha, na yeye atamsababisha yeye kurithi jina la milele.

{15:7} Lakini watu wapumbavu si kuufikia kwake, na wenye dhambi watakuwa kumwona.

{15:8} kwa sababu yeye ni mbali na kiburi, na watu ni waongo huwezi kukumbuka yake.

{15:9} sifa inanuiwa si katika kinywa cha mwenye dhambi, kwa kuwa

ilikuwa si alimtuma Yeye Bwana.

{15:10} kwa sifa itakuwa alitamka katika hekima, na

Bwana watafanikiwa ni.

{15:11} kusema si wewe, ni kupitia Bwana kwamba mimi akaanguka

mbali: kwa wewe oughtest kufanya vitu ambavyo yeye amchukiaye.

{15:12} kusema si wewe, yeye amenipa kukosa: kwa yeye maana hakuna haja ya mwanadamu mwenye dhambi.

{15:13} Bwana amchukia machukizo yote; na kwamba kumcha Mungu upendo si.

{15:14} yeye mwenyewe alimfanya mwanadamu tangu mwanzo, na

kushoto kwake katika mkono wa ushauri wake;

{15:15} ukikubali, amri, na kwa

kufanya uaminifu kukubalika.

{15:16} yeye ameweka moto na maji mbele yako: kunyoosha mbele mkono wako hata kama wewe wataka.

{15:17} kabla ya mtu ni maisha na kifo; na kama yeye

liketh yatatolewa kwake.

{15:18} kwa hekima ya Bwana ni kuu, na yeye ni kuongezeka kuwa na nguvu, na beholdeth vitu vyote:

{15:19} na macho yake ni juu yao kuwa hofu yake, naye anajua kila kazi ya mtu.

{15:20} amewaamuru hakuna mtu kufanya maovu, wala ametupa leseni yoyote mtu kutenda dhambi.

{16:1} hamu si wingi wa watoto faida, wala kufurahia wana wasiomcha Mungu.

{16:2} ingawa wao kuzidisha, kufurahi ndani yao, isipokuwa woga wa Bwana kuwa pamoja nao.

{16:3} kuamini si wewe katika maisha yao, heshima wala wao umati: kwa maana moja ambayo ni tu ni bora kuliko elfu; na bora ni kufa bila watoto, zaidi ya kuwa hao wasiomcha Mungu.

{16:4} kwani na mmoja aliye na uelewa nao mji kawaida: lakini jamaa ya waovu itakuwa haraka kuwa ukiwa.

{16:5} vitu vingi kama hivi nimeona kwa macho, na sikio langu aliyesikia neno mambo makubwa kuliko haya.

{16:6} katika kusanyiko la waovu moto itakuwa
iwake; na katika taifa waasi ghadhabu ni kuweka juu ya moto.

{16:7} hakuwa kutulizwa kuelekea majitu ya zamani, ambao
waliangushwa

mbali katika nguvu ya upumbavu wao.

{16:8} wala kuachwa yeye mahali ambapo mengi ugenini,
lakini chukizo kwao kwa kiburi chao.

Yeye {16:9} hukuona huruma si watu wa upotevu, ambao
walikuwa

kuchukuliwa katika dhambi zao:

{16:10} wala ya watu sita mia elfu waendao kwa miguu, ambao
walikuwa

wamekusanyika kwa ugumu wa mioyo yao.

{16:11} na kama kutakuwa na shingo ngumu moja kati ya
watu, ni ajabu kama yeye kutoroka bila kuadhibiwa: kwa
huruma na

ghadhabu ni pamoja naye; Yeye ni mwenye nguvu kusamehe,
na kumwaga

Page 609 Sira (Mhubiri)

kero.

{16:12} kama rehema yake ni kubwa, hivyo ni ukosoaji wake
pia: yeye

amtawale mtu kulingana na matendo yake

{16:13} mdhambi, hatapona na nyara wake: na

uvumilivu wa ya kimungu itakuwa kuikataa.

{16:14} kufanya njia kwa ajili ya kila kazi ya huruma: kwa kila

mtu watapata kulingana na matendo yake.

{16:15} Bwana mgumu Farao, kwamba yeye lazima

kumjua yeye, kwamba matendo yake nguvu inaweza kujulikana
kwa ya

ulimwengu.

{16:16} rehema yake ni dhahiri kwa kila kiumbe; na yeye

aliye kutengwa nuru yake na giza na 12Wakaifanya ya.

{16:17} kusema si wewe, mimi itakuwa Ficha mwenyewe
kutoka kwa Bwana:

yoyote Utakumbuka mimi kutoka juu? Si nitakuwa

kukumbukwa miongoni mwa watu wengi: kwa nini ni nafsi
yangu

miongoni mwa hizo idadi ya viumbe?

{16:18} tazama, mbingu na mbingu za mbingu,

ya kina, na dunia, na kwamba wote humo ni, itakuwa

kuhamishwa wakati yeye watawatembelea.

{16:19} milima pia na misingi ya dunia

kuyumbishwa na kutetemeka, wakati Bwana anatazama juu yao.

{16:20} moyo hakuna kufikiria juu ya mambo haya ustahiki: na aliye na uwezo wa mimba njia zake?

{16:21} ni dhoruba ambayo hakuna mtu unaweza kuona: kwa ajili ya

sehemu nyingi ya kazi yake ni kujificha.

{16:22} ambao nitayasimulia matendo yake ya haki? au ambao

Unaweza kuvumilia kwao? kwa ajili ya agano lake ni yuko mbali, na kesi

wa mambo yote ni katika mwisho.

{16:23} yule wanteth uelewa kufikiri juu

mambo ya bure: na mtu mpumbavu wapotovu imagineth upumbavu.

{16:24} kwa mwana, Nisikilizeni mimi, na kujifunza maarifa, na sikilizeni maneno yangu kwa moyo wako.

{16:25} tutamwonyesha mbele mafundisho katika uzito, na kutangaza

maarifa yake hasa.

{16:26} matendo ya Bwana ni kufanyika katika hukumu kutoka

Mwanzo: na kutoka wakati alifanya nao yeye kutupwa

sehemu yake.

{16:27} yeye ulipamba yake kazi milele, na katika mkono wake ni mkuu wao kwa vizazi vyote: wao wala

leba, wala ni kuchoka, wala kusitisha kutoka matendo yao.

{16:28} hakuna hata mmoja wao anakayezuia mwingine, na watakuwa

kamwe kutotii neno lake.

{16:29} baada ya hayo Bwana akaangalia juu ya dunia, na kujazwa na baraka zake.

{16:30} kwa kila aina ya viumbe hai aliye yeye kufunikwa ya uso wake; na watarejea ndani yake tena.

{17:1} Bwana aliumba mtu wa dunia, na akageuka ndani yake tena.

{17:2} Yeye aliwapa siku chache, na muda mfupi, na nguvu pia juu ya mambo ya ndani yake.

{17:3} yeye N'nani wao na nguvu na wenyewe, na alifanya kulingana na mfano wake,

{17:4} na kuweka hofu ya mtu juu ya wote wenye mwili, na alitoa

Yeye mamlaka juu ya wanyama na ndege.

{17:5} walipokea matumizi ya operesheni ya tano ya ya

Bwana, na mahali sita hakumpa yao

kuelewa, na katika hotuba saba, mkalimani wa cogitations yake.

{17:6} ushauri, na ulimi, na macho, masikio na moyo, alimpa yeye kwao kuelewa.

{17:7} wote yeye kujazwa na ufahamu wa ufahamu, na kumwonyesha yao mema na mabaya.

{17:8} aliweka macho yake juu ya mioyo yao, kwamba wapate utuonyeshe yao ukuu wa matendo yake.

{17:9} aliwapa wao utukufu katika matendo yake ya ajabu kwa milele, kwamba huenda kuyasimulia matendo yake kwa ufahamu.

{17:10} na wateule watakaoumbwa watamsifu jina lake takatifu.

{17:11} kando hii aliwapa maarifa, na sheria ya maisha kwa ajili ya urithi.

{17:12} alifanya agano la milele pamoja nao, na akanionyesha yao hukumu zake.

{17:13} macho yao kuona ukuu wa utukufu wake, na wao masikio kusikia sauti yake ya utukufu.

{17:14} na akawaambia, Jihadharini na wote udhalimu; na yeye alitoa amri kila mtu

kuhusu mwenziwe.

{17:15} njia zao ni milele mbele yake, na itakuwa si kufichwa kutoka machoni mwake.

{17:16} kila mtu kutoka ujana wake ni kutolewa kwa maovu; wala

wao kufanya wenyewe mioyo nyororo jiwe uliomo.

{17:17} kwa katika mgawanyo wa mataifa yote

dunia aliweka mtawala juu ya watu wote; lakini Israeli ni ya

Sehemu ya Bwana:

{17:18} ambaye, kuwa mzaliwa wake wa kwanza, yeye huulisha na

nidhamu, na kumpa mwanga wa upendo wake anataka si kuacha kwake.

{17:19} Basi matendo yao yote ni kama jua mbele

Yeye, na macho yake ni daima juu ya njia zao.

{17:20} hakuna matendo yao mwovu vimefichwa kutoka

Yeye, lakini dhambi zao zote ni mbele za Bwana

{17:21} Lakini Bwana kuwa neema na kujua yake

kazi, wala kushoto wala wakamwacha yao, lakini umesamehewa

wao.

{17:22} sadaka ya mtu ni kama muhuri pamoja naye, na yeye kuweka matendo mema ya mtu kama mboni ya jicho, na kutoa toba kwa wana na mabinti zake.

Sira (Mhubiri) ukurasa 610

{17:23} Afterwards kuinuka na atawalipa, na kutoa malipo yao juu ya vichwa vyao.

{17:24} Lakini kwao kwamba watubu, yeye nafasi yao kurudi, na kufarijiwa wale ambao walishindwa uvumilivu.

{17:25} kurudi kwa Bwana, na kuziacha dhambi zako, kufanya maombi yako kabla yake uso, na akajikwaa chini.

{17:26} kurejea tena kwa aliye juu sana, na kugeuka mbali kutoka

uovu: kwa Yeye atatuongoza nawe kutoka gizani kwenye nuru ya afya, na chuki wewe chukizo inakataa.

{17:27} ambao watakaoumbwa watamsifu juu katika kaburi, badala ya wao kuishi na kushukuru?

{17:28} shukrani anayeangamia kutoka kwa wafu, kama kutoka moja ambayo ni: hai na sauti moyoni watakaoumbwa watamsifu ya

Bwana.

{17:29} jinsi kubwa ni maana nimekutumaini wewe Bwana wetu

Mungu, na huruma yake kwa kama vile kugeuka kwake katika utakatifu!

{17:30} kwa vitu vyote haiwezi kuwa kwa wanaume, kwa sababu mwana

mwanadamu si mwili usiokufa.

{17:31} nini ni mkali kuliko jua? lakini nuru

yake faileth; na mwili na damu asiwaze mabaya.

{17:32} yeye vieweth nguvu ya urefu wa Mbinguni;

na watu wote lakini dunia na majivu.

{18:1} hai kwa milele tena aliumba vitu vyote katika

Mkuu.

{18:2} Bwana tu ni haki, na hakuna mwingine

Lakini yeye,

{18:3} ambao atawalaye ulimwengu na mitende yake

mkono, na vitu vyote kutii mapenzi yake: kwa kuwa yeye ni mfalme wa wote,

kwa uwezo wake kugawanya vitu vitakatifu miongoni mwao kutoka unajisi.

{18:4} ambaye ana uwezo wa yeye kupewa kutangaza yake

kazi? na ambao watapata nje matendo yake mtukufu?

{18:5} ambao namba nguvu ya ukuu wake? na

ambaye atakuwa pia kuwaambia nje rehema yake?

{18:6} kama kwa ajili ya matendo ya ajabu ya Bwana, hapo inaweza

Hakuna kuchukuliwa kutoka kwao, wala yanaweza kitu kuwekwa

kwao, wala ardhi wao kupatikana.

{18:7} wakati mtu aliyetenda, basi yeye kunipendeza; na wakati yeye leaveth, kisha atakuwa mashaka.

{18:8} kile ni mtu, na whereto utumishi yeye? yake ni nini nzuri, na uovu wake ni nini?

{18:9} idadi ya mtu ya siku ni zaidi ya miaka mia.

{18:10} kama tone la maji baharini, na gravelstone ya katika ulinganisho wa mchanga; hivyo ni miaka elfu moja ya siku ya milele.

{18:11} hivyo ni mgonjwa Mungu pamoja nao, na akawamwagia mbele rehema yake juu yao.

{18:12} aliona na alijua mwisho wao kuwa maovu; kwa hiyo yeye tele huruma yake.

{18:13} rehema ya mtu ni kuelekea jirani yake; lakini rehema ya Bwana ni juu ya wote wenye mwili: yeye ajibu, na

nurtureth, na anawafunza na huleta tena, kama Mchungaji wake

kundi.

{18:14} hana huruma juu yao ili kupokea nidhamu,

na kwamba kwa bidii kutafuta baada ya hukumu zake.

{18:15} mwanangu, kilema si wako matendo mema, wala matumizi

wasiwasi maneno wakati wewe unawapa kitu chochote.

{18:16} itakuwa si ya umande asswage joto? hivyo ni neno bora kuliko zawadi.

{18:17} lo, si neno bora kuliko zawadi? Lakini wote ni na mtu mwema.

{18:18} mpumbavu hakemei churlishly, na zawadi ya tamani inakaribia kunimaliza macho.

{18:19} kujifunza kabla ya wewe kuongea, na kutumia physick au milele

wewe kuwa mgonjwa.

{18:20} kabla ya hukumu kuchunguza nafsi yako, na siku ya ya kujiliwa wewe nawe kupata rehema.

{18:21} ukanyenyeeke kabla ya wewe kuwa mgonjwa, na katika ya

wakati wa dhambi utuonyeshe toba.

{18:22} Basi chochote kukwamisha wewe kulipa nadhiri yako katika

muda, na kuahirisha sio mpaka kifo kwa kuhesabiwa haki.

{18:23} kabla ya wewe usalipo, kutayarisha nafsi yako; na si kama mtu tempteth Bwana.

{18:24} kufikiria juu ya ghadhabu ambayo itakuwa mwishoni, na wakati wa kisasi, wakati atageuza mbali uso wake.

{18:25} wakati umefanya kutosha, kumbuka wakati wa njaa: na wakati u tajiri, kufikiri juu ya umaskini na haja.

{18:26} kutoka asubuhi hadi jioni wakati ni iliyopita, na vitu vyote hivi karibuni kufanyika mbele za Bwana.

{18:27} mtu mwenye hekima hofu katika kila kitu, na katika ya siku ya dhambi yeye Jihadharini Kosa: lakini mpumbavu si kuzingatia muda.

{18:28} kila mtu ufahamu anajua hekima, na kutoa sifa kwake alipata yake.

{18:29} wale ambao walikuwa wa uelewa katika misemo akawa pia hekima wenyewe, na akamwaga kuyavumilia mbele

mafumbo.

{18:30} kwenda si baada ya tamaa zako, lakini kuacha mwenyewe kutoka

matumbo yako.

{18:31} kama wewe unawapa nafsi yako tamaa kwamba Tafadhali yake,

Yeye kufanya kwako laughingstock na adui zako kuwa

Ingawa wewe.

{18:32} kuchukua si furaha katika mengi changamkeni, wala kuwa

amefungwa kwa expence yake.

Page 611 Sira (Mhubiri)

{18:33} kuwa alifanya ombaomba na banqueting juu

kukopa, wakati umefanya kitu katika mfuko wako: kwa ajili ya wewe

nawe uongo katika kusubiri kwa ajili ya maisha yako, na kuwa aliongea juu.

{19:1} na aliye katika leba mtu A unaotolewa kwa ulevi

itakuwa tajiri: na yule contemneth vitu vidogo

kuanguka kwa kidogo kidogo.

{19:2} mvinyo na wanawake kufanya watu wenye ufahamu

kuanguka mbali: na yule waambatana na makahaba kuwa

impudent.

{19:3} moths na minyoo atakuwa yeye na urithi, na mtu jasiri itachukuliwa mbali.

{19:4} Yeye aliye na haraka kutoa mikopo ni lightminded; na yeye afanyaye ndipo akajikwaa dhidi ya nafsi yake mwenyewe.

{19:5} yeyote huchukua furaha katika uovu itakuwa alilaani: lakini yeye huwapinga raha crowneth maisha yake.

{19:6} yule anaweza kutawala ulimi wake wataishi bila ugomvi; na yeye amchukiaye kutafakari uovu chini.

{19:7} Rehearse kwa mwingine ambayo ni aliiambia kwa yako, nawe nawe nauli kamwe hasara.

{19:8} iwe ni rafiki au adui, majadiliano ya nyingine maisha ya watu; na kama wewe waweza bila kosa, yanawaonyesha wao

si.

{19:9} kwani alisikia na aliona wewe, na wakati wakati huja atamchukia kwako.

{19:10} kama umesikia neno, basi ni kufa pamoja nawe; na kuwa jasiri, ni si kupasuka kwako.

{19:11} mpumbavu vinaugua na neno, kama mwanamke aliye katika

ajira ya mtoto.

{19:12} kama mshale ambao sticketh katika mguu wa mtu,
hivyo ni kwa

neni ndani ya tumbo ya mpumbavu.

{19:13} kuwaonya rafiki, huenda ndiye aliyetenda ni:

na kama yeye wamefanya hivyo, kwamba kufanya hivyo tena.

{19:14} kuwaonya rafiki wako, huenda si amesema

yake: na kama yeye, kwamba yeye kusema si tena.

{19:15} kuwaonya rafiki: kwa maana mara nyingi ni kashfa,

na kuamini si kila hadithi.

{19:16} hapo ni moja ambayo slippeth katika hotuba yake, lakini
si

kutoka moyoni mwake; na ni nani yule ana chukizwa na yake
ulimi?

{19:17} kuwaonya jirani yako kabla wewe kutishia

Yeye; na si kuwa na hasira, kutoa nafasi kwa sheria ya

Juu.

{19:18} woga wa Bwana ni hatua ya kwanza kuwa

[la kwake], na hekima obtaineth upendo wake.

{19:19} ufahamu wa amri ya ya

Bwana ni mafundisho ya uzima: na watu kufanya mambo ambayo

Tafadhali yeye atapokea tunda la mti wa kutokufa.

{19:20} woga wa Bwana ni hekima yote; na katika yote

hekima ni utendaji wa sheria, na ujuzi

ya omnipotency wake.

{19:21} kama mtumishi kusema kwa Bwana wake, mimi si kufanya kama

imempendeza kwako; Ingawa baadaye yeye kufanya hivyo, yeye angereth naye

kwamba huulisha yeye.

{19:22} ufahamu wa uovu si hekima,

wala wakati wowote muda ushauri wa busara wa wenye dhambi.

{19:23} hapo ni uovu, na sawa na

machukizo; na mjinga kutaka katika hekima.

{19:24} yule aliye na uelewa ndogo, na kicho

Mungu, ni bora kuliko mmoja aliye na hekima, na

wala haivunji sheria ya aliye juu sana.

{19:25} hapo ni ya kuyavumilia hila, na huo ni

wasio haki; na kuna mtu ageukapo kando kufanya hukumu

kuonekana; na mtu mwenye hekima justifieth katika hukumu.

{19:26} hapo ni mtu mwovu kwamba unaning'inia chini yake

kichwa kwa huzuni; lakini ndani ni kamili ya udanganyifu,

{19:27} kupiga chini uso wake, na kufanya kama

alisikia si: ambapo yeye si inajulikana, atafanya kwako na

ufisadi kabla ya wewe kuwa na ufahamu.

{19:28} na kama kwa nguvu yeye kutokuzuiliwa kutoka

kutenda dhambi, bado wakati yeye akamwona nafasi atafanya uovu.

{19:29} mtu inaweza kujulikana kwa kuangalia yake, na moja ambayo

hana uelewa na uso wake, wakati wewe wamlaki

Yeye.

{19:30} wa mwanaume mavazi, na kicheko kupita kiasi, na enenzi,

utuonyeshe jinsi alivyo.

{20:1} hapo ni linarudi kwamba si mzuri: tena, baadhi

mtu hushikilia ulimi wake, na yeye ni busara.

{20:2} ni bora zaidi kurudiana mmoja, kuliko kwa kuwa na hasira

kisiri: na yule ambaye confesseth kosa lake kuhifadhiwa

kutoka dhara.

{20:3} jinsi nzuri ni, wakati wewe u akamlaumu, kumjulisha toba! kwa hivyo nawe wewe kuepuka dhambi ya makusudi.

{20:4} kama ni tamaa ya towashi na deflower Bikira; ili ni yeye ndiye afanyaye mambo ya hukumu na vurugu.

{20:5} hapo ni kuyatunza ukimya, na inapatikana hekima: na mwingine kwa kiasi kutafakari wajibu wa matamshi.

{20:6} mtu hushikilia ulimi wake, kwa sababu hana si Jibu: na baadhi kuyatunza ukimya, kujua wakati wake.

{20:7} A hekima mtu itafanya ulimi wake mpaka yeye kuona nafasi: lakini babbler na na mpumbavu Chukulia hakuna muda.

Yeye {20:8} atumiaye maneno mengi kuwa chukizo; na yule huchukua mwenyewe mamlaka humo watachukiwa.

{20:9} kuna mwenye dhambi aliye na mafanikio mema katika maovu

mambo; na kuna faida kwamba, ageukaye kwa hasara.

{20:10} ni zawadi ambayo itakuwa faida kwako; na kuna ni zawadi wakakualika ambao ni mara mbili.

{20:11} hapo ni abasement na kwa sababu ya utukufu; na

Sira (Mhubiri) ukurasa 612

Kuna ambao lifteth juu ya kichwa chake kutoka mali chini.

{20:12} hapo ni kwamba buyeth sana kwa muda mfupi, na repayeth ni itaongezeka mara saba.

{20:13} mtu mwenye hekima kwa maneno yake akamfanyia mpendwa:

lakini neema ya wajinga itakapomwagwa.

{20:14} kipawa cha mpumbavu mtafanya wewe hakuna nzuri wakati

umefanya wala bado ya wivu kwa ajili ya umuhimu wake: kwa Yeye anatazama kupokea mambo mengi kwa moja.

{20:15} huwapa kidogo, na upbraideth sana; Yeye huyafunua kinywa chake kama crier; siku lendeth, na kesho itakuwa anamwomba tena: kama ni mtachukiwa na Mungu na mtu.

{20:16} mpumbavu asema, hawana marafiki, nina shukrani hakuna

kwa ajili ya matendo yangu mema, na wao kula mkate wangu kusema maovu

kwangu.

{20:17} ni mara ngapi, na ya ngapi atakuwa yeye kuwa alicheka kwa

dharau! kwani anajua si mwema ni ya kuwa; na ni

mmoja wote kwake kama alikuwa si.

{20:18} wasiyo juu ya sakafu ni bora kuliko kuingizwa na ulimi: hivyo kuanguka kwa waovu atakuja haraka.

{20:19} hadithi unseasonable daima kuwa katika kinywa ya busara.

{20:20} sentensi hekima itakuwa kukataliwa wakati ni huja kinywani na mjinga; kwa kuwa hawezi kuzungumza ni kwa msimu.

{20:21} hapo ni kwamba ni kuzuia kutoka dhambi kupitia Unataka: na wakati anaelekea wengine, yeye si itakuwa shida.

{20:22} hapo ni kwamba anawaangamiza nafsi yake kupitia bashfulness, na kwa kukubali ya watu overthroweth mwenyewe.

{20:23} hapo ni kwamba kwa bashfulness promiseth yake Rafiki, na akamfanyia adui yake kwa lolote.

{20:24} uongo ni kwamba mchafu katika mtu, bado ni daima katika kinywa cha ya untaught.

{20:25} mwizi ni bora kuliko mtu ni desturi uongo: lakini wote wawili na uharibifu wa urithi.

{20:26} utoaji wa mwongo ni hasi, na wake

aibu ni milele pamoja naye.

{20:27} mtu mwenye hekima zitakuza mwenyewe kwa heshima na

maneno yake: na mwenye ufahamu Tafadhali kubwa watu.

{20:28} yule tilleth nchi yake wataongeza chungu wake:

na yule imempendeza watu wakubwa kupata msamaha kwa uovu.

{20:29} zawadi na karama vipofu macho ya wenye hekima, na kuacha up kinywa chake kwamba hatuwezi kukemea.

{20:30} hekima kwamba ni kujificha, na hazina ambayo ni akakusanya

hadi, faida gani ni katika hao wawili?

{20:31} bora ni yule ambaye hafichi upumbavu wake kuliko mtu kwamba

Huficha hekima yake.

{20:32} uvumilivu muhimu katika kutafuta ing Bwana ni

bora kuliko yeye kwamba huongoza maisha yake bila ya mwongozo.

{21:1} mwanangu, wewe umetenda dhambi? kufanya hivyo tena, lakini Uliza

msamaha kwa dhambi zako zamani.

{21:2} Kimbieni kutoka dhambi kama uso wa nyoka: kwa maana kama

uingiapo sana karibu, ni bite kwako: meno yake ni kama meno ya simba, kuwaua roho za wanadamu.

{21:3} uovu wote ni kama mbili bande upanga, vidonda whereof haiwezi kuponywa.

{21:4} kuwatisha na kufanya makosa kupoteza utajiri: hivyo na nyumba ya watu kiburi atafanywa kuwa ukiwa.

{21:5} A maombi ya mtu maskini kinywani reacheth kwa masikio ya Mungu, na huja yake hukumu haraka.

{21:6} yeye amchukiaye ikanywe ni katika njia ya wenye dhambi: lakini yeye amchaye Bwana watatubu kutoka yake moyo.

{21:7} mtu fasaha inajulikana mbali na karibu; Lakini mtu ufahamu anajua wakati yeye slippeth.

Yeye {21:8} ambayo hujenga nyumba yake na fedha za watu wengine

ni kama yule avikusanyavyo mwenyewe mawe kwa ajili ya kaburi lake

mazishi.

{21:9} mkutano ya waovu ni kama tow
amefungwa pamoja: na mwisho wao ni mwali wa moto
kuwaangamiza.

{21:10} njia ya wenye dhambi ni kufanywa wazi kwa mawe,
lakini
mwisho wake ni shimo la kuzimu.

{21:11} yeye ashikaye sheria ya Bwana getteth ya
kuelewa yake: na ukamilifu wa hofu ya ya
Bwana ni hekima.

{21:12} yule si busara sio kufundishwa: lakini kuna
hekima ambayo kuongeza uchungu.

{21:13} ufahamu wa mtu mwenye hekima mtafanikiwa kama ya
mafuriko: na ushauri wake ni kama chemchemi safi ya uzima.

{21:14} sehemu ya ndani ya mpumbavu ni kama chombo
kilichovunjika,
na yeye itafanya hakuna maarifa wakati anapokuwa yu hai.

{21:15} kama mtu ustadi kusikia neno hekima, yeye mapenzi
waliyoweza ni, na Ongeza kwake: lakini kama haraka kama
moja ya hapana
uelewa asikiaye, displeaseth yeye, na yeye ulio hutupa ni
nyuma yake.

{21:16} kuzungumza mpumbavu ni kama mzigo kwa njia ya:
lakini neema yeyote atakayepatikana katika midomo ya wenye
hekima.

{21:17} atakayekuwako katika kinywa cha mtu wa hekima
katika ya

kukutania, na itakuwa kutafakari maneno yake katika mioyo
yao.

{21:18} kama ni nyumba ambayo ni kuharibiwa, basi ni hekima
ya

mpumbavu: na ufahamu wa wasio na hekima ni kama
majadiliano bila

maana.

{21:19} fundisho kwa wajinga ni kama pingu kwa miguu, na
kama manacles mkono wa kuume.

{21:20} mpumbavu lifteth sauti yake na kicheko; lakini ya

Page 613 Sira (Mhubiri)

mtu hekima scarce tabasamu kidogo.

{21:21} kujifunza ni kwa mtu mwenye hekima kama pambo ya
dhahabu, na kama bangili juu ya mkono wake wa kulia.

{21:22} na mtu mpumbavu mguu ni hivi karibuni katika [wa
jirani yake]

nyumba: lakini mtu wa uzoefu ni aibu kwake.

{21:23} mjinga utakuwa kuchungulia katika mlangoni katika nyumba: lakini

yule vizuri kukuzwa kusimama bila.

{21:24} ni ujeuri wa mtu kuisikia mlangoni:

Lakini mtu mwenye hekima itakuwa kuhuzunishwa na fedheha.

{21:25} kwa midomo yao waongea itakuwa kuwaambia vitu kama

yanahusiana si kwao: lakini maneno ya kama vile kuwa

ufahamu ni vunja katika mizani.

{21:26} moyo wa wapumbavu ni katika vinywa vyao: lakini

kinywa cha wenye hekima ni katika mioyo yao.

{21:27} wakati waovu atakayemlaani Shetani, atalaani yake

Roho mwenyewe.

{21:28} na wanao amrisha kinyonge nafsi yake mwenyewe, na ni kuchukiwa

mzoga alipokaa.

{22:1} A mtu mzembe ni ikilinganishwa na jiwe mchafu sana, na

kila mmoja Sonya kwake nje kwa aibu yake.

{22:2} A mzembe mtu ni ikilinganishwa na uchafu wa na

dunghill: kila mtu huchukua ni zitatikisika mkono wake.

{22:3} evilnurtured na mtu ni kuvunjiwa heshima ya baba yake

akamzaa kwamba yeye: na binti [wajinga] ni kuzaliwa kwa hasara yake.

{22:4} A busara binti wataleta urithi kwake

mume: lakini yeye hai dishonestly ni Baba yake

huzuni kubwa.

{22:5} yeye kwamba ni ujasiri dishonoureth zote baba yake na

mume wake, lakini wote watakuwa kumdharau yake.

{22:6} A tale nje ya msimu [ni kama] kuikaribia katika

maombolezo:

lakini kupigwa na usahihishaji wa hekima ni kamwe nje ya muda.

{22:7} yeyote anawafunza mpumbavu ni kama mtu glueth na

potsherd pamoja, na kama yeye waketh kwamba moja kutoka sauti

usingizi.

{22:8} yeye kwamba anakuambia hadithi ya kwa mpumbavu

hunena kwa moja katika ya

hatalala: wakati yeye ameniambia hadithi yake, yeye atasema, ni nini na

jambo hili?

{22:9} kama watoto kuishi uaminifu, na kuwa wherewithal,

itakuwa Funika baseness ya wazazi wao.

{22:10} lakini watoto, kuwa na kiburi, kupitia hasira na wa ulezi stain limekataliwa ya jamaa zao.

{22:11} kulia kwa ajili ya wafu, kwani naye alipoteza nuru: na kulia kwa ajili ya mpumbavu, kwani yeye wanteth ufahamu: kufanya kidogo

kilio kwa ajili ya wafu, kwa maana yeye ni amani: lakini maisha ya mpumbavu

ni mbaya zaidi kuliko kifo.

{22:12} siku saba watu kuomboleza kwa ajili yake kwamba amekufa;

lakini mpumbavu na na wasiomcha Mungu mtu siku zote za maisha yake.

{22:13} kuzungumza si mengi na mjinga, na kwenda si kwake kwamba

aliye na ufahamu: Jihadharini naye, usije wewe kuwa

shida, na kamwe nawe kuwa unajisi na fooleries wake:

Ondoka kutoka kwake, na kupata pumziko na kamwe kuwa disquieted na wazimu.

{22:14} nini ni mzito zaidi kuliko kuongoza? na nini ni jina yake, lakini mpumbavu?

{22:15} mchanga, na chumvi, na Misa ya chuma, ni rahisi

Kuza, kuliko mtu bila ufahamu.

{22:16} kama mbao akajifunga na wamefungwa katika jengo la hawezi kufunguliwa na mtetemeko: ili moyo kwamba ni established

kwa ushauri nia wataogopa wakati hakuna.

{22:17} moyo makazi juu ya wazo la uelewa

ni kama plaistering haki kwenye ukuta wa nyumba ya.

{22:18} pales kuweka juu ya mahali pa juu kamwe kusimama

dhidi ya upepo: ili moyo waoga katika mawazo ya na

mjinga hawezi kusimama dhidi ya hofu yoyote.

{22:19} yule pricketh jicho kufanya machozi kuanguka:

na yule pricketh moyo huwafanya kumjulisha yake

maarifa.

{22:20} yeyote ulio hutupa jiwe katika ndege ya frayeth yao

mbali: na kwamba upbraideth rafiki yake hukata urafiki.

{22:21} ingawa wewe drewest upanga kwa rafiki zako, bado

tamaa si: kwani kuna inaweza kuwa kurudi [kwa kupendelea.]

{22:22} kama wewe unayo alifungua kinywa chako dhidi ya rafiki zako,

Usiogope; kwani kunaweza kuwa na maridhiano: isipokuwa kwa upbraiding, au kiburi, au kufichua siri, au

jeraha wasaliti: kwani kwa mambo haya rafiki kila itakuwa

kuondoka.

{22:23} kuwa waaminifu kwa jirani yako katika umaskini wake, kwamba

wewe upate kufurahi katika mafanikio yake: kukaa na kuyatawala kwa

naye katika wakati wa shida yake, upate upate kuwa mrithi na

naye katika urithi wake: kwa maana ya mali isiyohamishika si daima kuwa

contemned: wala tajiri kwamba ni mpumbavu kwa kuwa alikuwa katika

pongezi.

{22:24} kama mvuke na moshi wa tanuru huenda

mbele ya moto; hivyo usitukane kabla ya damu.

{22:25} nitakuwa aibu kutetea rafiki; wala

Je, mimi Ficha mwenyewe kutoka kwake.

{22:26} na kama uovu wowote kutokea kwangu na yeye, kila

moja yake itakuwa Jihadhari naye.

{22:27} ambao kuweka kuangalia mbele ya kinywa changu, na

muhuri wa hekima juu ya midomo yangu, mimi kuanguka si ghafla na

yao, na kwamba ulimi wangu kuharibu mimi sio?

Ee Bwana {23:1}, Baba na Gavana wa maisha yangu yote,

kuondoka kwangu si kwa mashauri yao, na basi mimi si kuanguka na wao.

{23:2} ambao kuweka scourges juu ya mawazo yangu, na nidhamu ya hekima juu ya moyo wangu? kwamba wao nisamehe

si kwa ajili yangu ignorances, na ikawa sio kwa dhambi zangu:

{23:3} wasije yangu ignorances kuongeza, na dhambi zangu kwa uharibifu yangu, na mimi kuanguka mbele yangu maadui, na adui yangu kufurahi juu yangu, tumaini lake ni mbali na rehema zako.

Ukurasa wa Sira (Mhubiri) 614

Ee Bwana, {23:4}, Baba na Mungu wa maisha yangu, nipe si ya proud kuangalia, lakini tuache watumishi wako daima na akili ya majivuno.

Matumaini ya bure ya {23:5} kugeuka mbali na mimi na tamaa, na wewe nawe kumshinda juu kwamba ni alitaka daima na kukutumikia.

{23:6} Basi uroho wa tumbo wala tamaa ya ya

mwili kuchukua umiliki wa mimi; na kutoa juu mimi mtumishi wako katika

akili impudent.

{23:7} Sikieni, Ee ninyi watoto, nidhamu ya mdomo:

Yeye ashikaye ni kamwe hazitaondolewa katika midomo yake.

{23:8} mdhambi ataachwa katika upumbavu wake: wote ya Spika maovu na wenye kiburi wataanguka hivyo.

{23:9} Accustom kinywa chako kwa kuapa; wala kutumia nafsi yako kwa kuita jina ya Mtakatifu.

{23:10} kwa kama mtumishi ambaye daima kupigwa itakuwa kuwa bila Alama Samawati: ili yule kuzumbua na nameth Mungu daima na dosari.

{23:11} mtu atumiaye kuapa sana itajazwa na uovu, na pigo kamwe watajitenga yake

nyumba: kama ndipo akajikwaa, dhambi yake utakuwa juu yake: na kama yeye

kukiri dhambi yake, kufanya kosa la mara mbili: na kama Yeye kuapa bure, hatakuwa na hatia, lakini nyumba yake itakuwa kamili ya majanga.

{23:12} hapo ni neno ambalo ni nguo kuhusu na kifo:

Mungu akubali kwamba kuwa hupatikana katika urithi wa Yakobo; kwa ajili ya

mambo hayo yote itakuwa mbali ya kiungu, na watakuwa si walielekea katika dhambi zao.

{23:13} kutumia kinywa chako kwa kuapa intemperate, kwa humo ni neno la dhambi.

{23:14} Kumbuka baba yako na mama yako, wakati wewe uketipo miongoni mwa watu wakubwa. Kuwa si kusahau mbele yao, na

hivyo wewe kwa desturi yako kuwa mjinga, na unataka hiyo wewe

hadst amezaliwa na kulaani wao siku ya kuzaliwa kwako.

{23:15} mtu ni desturi maneno opprobrious

itakuwa kamwe tena kujisahihisha siku zote za maisha yake.

{23:16} aina mbili ya watu kuzidisha dhambi, na ya tatu itakuwa kuleta ghadhabu: akili yenye moto ni kama kuchoma moto, kamwe itakuwa

hauzimiki mpaka ni kuliwa: mwasherati katika mwili wake mwili hatasita kamwe mpaka yeye aliye iwake moto.

{23:17} mkate wote ni tamu kwa kuwa wazinzi, yeye si

Wacheni mpaka akafa.

{23:18} mtu kwamba aivunja-vunja ndoa, akisema hivyo katika wake

moyo, ambaye huona kwangu? Mimi nina wakamzunguka na giza,

kuta kufunika kwangu, na mwili hakuna huona kwangu; nini
haja ya mimi

hofu? aliye juu sana si Kumbuka dhambi zangu:

{23:19} mtu tu kicho macho ya watu, na

hajui kwamba macho ya Bwana ni kumi elfu mara

mkali kuliko jua, kutazama njia zote za wanadamu, na

kuzingatia sehemu ya siri sana.

{23:20} alijua mambo yote kabla ya kuwafikia milele bali wao
waliumbwa; ili

pia baada ya walikuwa wakamilifu yeye akaangalia juu yao
wote.

{23:21} mtu huyu atakuwa kuadhibiwa katika mitaa ya ya
mji, na ambapo yeye suspecteth si yeye itachukuliwa.

{23:22} hivyo ni watakwenda pia na mke leaveth
mume wake, na huleta katika mrithi na mwingine.

{23:23} kwa mara ya kwanza, yeye hana Hawakumtii sheria ya
Juu sana; na pili, yeye aliye kunishikia kinyume yake mwenyewe
mume; na tatu, yeye aliye na alicheza kahaba katika uzinzi,
na watoto italetwa na mtu mwingine.

{23:24} Yeye kuletwa katika kusanyiko,
na Baraza atafanywa watoto wake.

{23:25} watoto wake si watachukua mizizi, na matawi yake utazaa matunda hakuna.

{23:26} yeye atamwacha kumbukumbu yake kulaaniwa, na yake aibu itakuwa tolewa nje.

{23:27} na wao kubaki watajua kwamba kuna kitu bora zaidi kuliko hofu ya Bwana, na kwamba huko ni kitu tamu kuliko kuchukua yatii amri Bwana.

{23:28} ni utukufu mkuu kumfuata Bwana, na kuwa kupokea kwake ni maisha marefu.

Hekima ya {24:1} watakaoumbwa watamsifu mwenyewe, na ndipo utukufu katika ya katikati ya watu wake.

{24:2} katika kusanyiko la mkuu atakuwa yeye Fungua kinywa chake, na ushindi mbele ya uwezo wake.

{24:3} nilikuja katika kinywa cha aliye juu sana, na kufunikwa dunia kama wingu.

{24:4} mimi akakaa katika mahali pa juu, na kiti changu cha enzi ni katika ya nguzo ya mawingu.

{24:5} mimi peke yangu compassed mzunguko wa mbinguni, na

walitembea katika chini ya vilindi.

{24:6} katika mawimbi ya bahari na katika dunia yote, na katika kila watu na taifa, nilipata milki.

{24:7} na yote haya nilitafuta wengine: na ambao urithi mimi atakaa?

{24:8} ili Muumba wa vitu vyote alinipa na amri, na Yeye aliyenifanya kuwa unasababishwa maskani yangu kupumzika, na alisema, basi makao yako kuwa katika Yakobo, na wako urithi katika Israeli.

{24:9} alituumba kwangu tangu mwanzo kabla ya ulimwengu, na kamwe kiwi.

{24:10} katika hema takatifu nilihudumu mbele yake; na hivyo Mimi ilianzishwa katika Sayuni.

{24:11} kadhalika katika mji mpendwa alinipa raha, na katika Yerusalemu ilikuwa uwezo wangu.

{24:12} na mimi alichukua mizizi katika watu wa heshima, hata kwa sehemu ya urithi wa Bwana.

{24:13} nilikuwa kupandishwa kama mwerezi katika Libanus, na kama ni

mti Cypress juu ya milima ya Hermoni.

Page 615 Sira (Mhubiri)

{24:14} nilikuwa kupandishwa kama mtende katika En-gaddi, na kama

mmea akafufuka katika Yeriko, kama mti wa mzeituni haki shambani mazuri,

na alikua kama mti wa ndege na maji.

{24:15} nilitoa harufu tamu kama mdalasini na

aspalathus, na ulitoa harufu mazuri kama bora

manemane, kelbena, na vito vya shohamu, na storax tamu, na kama ya

fume wa ubani katika hema.

{24:16} kama mti tapentaini nilinyosha yangu

matawi, na matawi yangu ni matawi ya heshima na

neema.

{24:17} kama mzabibu, mimi kuletwa na kupendeza mbele ya mazuri, na

maua yangu ni matunda ya heshima na utajiri.

{24:18} mimi ni mama wa upendo haki, na hofu, na

maarifa, na tumaini takatifu: Mimi kwa hiyo, kuwa milele, ni

uliotolewa kwa watoto wangu wote ambayo ni jina lake yeye.

{24:19} Njoooni kwangu, ninyi wote kuwa inatamani kwangu, na Jaza wenyewe na matunda yangu.

{24:20} kwa kumbukumbu yangu ni tamu kuliko asali, na urithi wangu kuliko asali.

{24:21} kula mimi bado watakuwa wenye njaa, nao kunywa kwamba mimi bado itakuwa kiu.

{24:22} Yeye anayetii mimi kamwe kuwa na Waaibishwe, na watu kazi na mimi walikohamishwa kufanya.

{24:23} vitu hivi vyote ni kitabu cha agano la Mungu aliye juu sana, hata sheria ambayo Musa kwa ajili ya urithi kwa makusanyiko ya Yakobo.

{24:24} si kukata tamaa kuwa imara katika Bwana; ili aweze kuthibitisha wewe, ambatana naye: kwani Bwana Mwenyezi Mungu

peke yake, na kando yake kuna hakuna Mwokozi mwingine.

{24:25} inatimiza vitu vyote kwa hekima yake, kama Phison na kama Tigris wakati wa matunda mpya.

{24:26} Avikomesha ufahamu kwa wingi kama Frati, na kama Jordan wakati wa mavuno.

{24:27} Avikomesha mafundisho ya maarifa kuonekana kama

mwanga, na kama Geon wakati wa mavuno.

{24:28} mtu wa kwanza alijua yake si kikamilifu: tena mwisho watapata nje yake.

{24:29} kwa mawazo yake ni zaidi ya bahari, na yake anawashauri profounder kuliko kilindi.

{24:30} pia nilikuja kama kijito na mto, na kama ni mfereji katika bustani.

{24:31} nilisema, maji bustani yangu bora, na itakuwa maji wingi kitanda changu bustani: na, tazama, kijito yangu akawa na

Mto na mto yangu akawa bahari.

{24:32} ambazo bado utafanya mafundisho kung'ara kama asubuhi,

na atapeleke nuru yake mbali.

{24:33} bado nitaimwaga mafundisho kama unabii, na kuondoka kwa miaka yote milele.

{24:34} tazama kwamba si nayo mwenyewe tu,

Lakini kwa ajili ya wote ambao kutafuta hekima.

{25: 1} katika mambo matatu nilikuwa beautified, na alisimama nzuri wote mbele ya Mungu na watu: Umoja wa ndugu, upendo wa majirani, mtu na mke kukubaliana pamoja.

{25: 2} tatu aina ya watu huichukia nafsi yangu, na mimi ni sana mashaka katika maisha yao: mtu maskini mwenye kiburi, na

matajiri mtu kwamba ni mwongo, na mzinzi zamani doateth hiyo.

{25: 3} kama wewe unayo wamekusanyika chochote katika ujana wako, jinsi

waweza nawe kupata kitu chochote katika umri wako?

{25: 4} O mzuri jinsi jambo ni hukumu kwa ajili ya kijivu nywele, na kwa ajili ya watu wa kale kujua ushauri!

{25: 5} O mzuri jinsi ni hekima ya watu wa kale, na uelewa na ushauri kwa watu wa heshima.

{25: 6} uzoefu sana ni taji ya watu wa kale, na kumcha Mungu ni utukufu wao.

{25: 7} kuwe na mambo tisa ambayo kuwa kuhukumiwa mwangu

moyo kuwa na furaha, na kumi itakuwa kutamka kwa ulimi wangu:

Mtu aliye na furaha ya watoto wake; na yule ambaye anaishi kuona

Anguko la adui yake:

{25: 8} vizuri ni yule ambaye anakaa na mke wa

ufahamu, na kwamba hana slipped na ulimi wake,
na kwamba hana si aliwahi mtu zaidi wasiostahili ya
mwenyewe:

{25: 9} vizuri ni yule aliye na kupatikana busara, na kwamba
hunena katika masikio yao kwamba atasikia:

{25: 10} O jinsi kubwa ni yeye anionaye hekima! bado ni
Kuna hakuna juu yake amchaye Bwana.

{25: 11} lakini upendo wa Bwana huaga mambo yote kwa ajili
mwangaza: Yeye azishikaye hizo, whereto itakuwa yeye
kufananishwa?

{25: 12} kumcha Bwana ni mwanzo wa upendo wake:
na imani ni mwanzo wa kushikilia kwake.

{25: 13} [nipe] ishara yoyote, lakini pigo la moyo:
na uovu wowote, lakini uovu wa mwanamke:

{25: 14} na taabu yoyote, lakini mateso kutoka kwao
wanaonichukia: na kisasi yoyote, lakini kisasi ya maadui.

{25: 15} kuna ni hakuna kichwa juu ya kichwa cha nyoka; na
Kuna hakuna ghadhabu juu ya ghadhabu ya adui.

{25: 16} alikuwa badala yake nakaa na simba na joka, kuliko
kuweka nyumba na mwanamke waovu.

{25:17} ya uovu wa mwanamke changeth uso wake,

na darkeneth uso wake kama magunia.

{25: 18} mumewe watakaa miongoni mwa majirani zake; na asikiapo ni itakuwa kupumua majonzi.

{25: 19} uovu wote ni lakini kidogo kwa uovu wa na mwanamke: sehemu ya mwenye dhambi kuanguka juu yake.

{25: 20} kama kupanda juu njia ya mchanga ni miguu ya wazee, kwa hivyo ni mke kamili ya maneno ya mtu kimya.

{25:21} kujikwaa si katika uzuri wa mwanamke, na hamu yake si kwa furaha.

Sira (Mhubiri) ukurasa 616

{25:22} mwanamke, kama yeye kudumisha mumewe, ni kamili ya

hasira, impudence, na aibu sana.

{25: 23} mwanamke waovu abateth ujasiri, huwafanya na uso mzito na moyo uliojeruhiwa: mwanamke atakaye faraja mumewe katika dhiki huwafanya dhaifu mikono na magoti yaliyo dhaifu.

{25: 24} ya mwanamke alikuja mwanzo wa dhambi, na njia yake sisi wote wanakufa.

{25:25} kutoa maji hakuna kifungu; waovu wala

mwanamke uhuru ya Gadi nje ya nchi.

{25: 26} kama yeye si kama wewe kuwa na wake, kata yake mbali kutoka mwili wako, na kumpa mswada wa talaka, na umchukue

kwenda.

{26: 1} amebarikiwa mtu aliye mke mwema, kwa idadi ya siku zake itakuwa mara mbili.

{26: 2} A wema mwanamke hufurahi mume wake, naye Ndipo kutimiza miaka ya maisha yake katika amani.

{26: 3} A mke mwema ni sehemu nzuri, ambayo itakuwa uliotolewa katika sehemu ya kumcha Bwana.

{26: 4} kama mtu kuwa tajiri au masikini, ikiwa nzuri moyo kwa Bwana, yeye kwa nyakati zote mtafurahi pamoja na uso mchangamfu.

{26:5} kuwe na mambo matatu ambayo yangu moyo kicho; na kwa ajili ya nne mimi sana hofu: matukano ya mji, na kukusanyika pamoja kwa umati na wakaidi, na bandia mashtaka: yote haya ni mbaya zaidi kuliko kifo.

{26: 6} Lakini huzuni ya moyo na huzuni ni mwanamke aliye wivu juu ya mwanamke mwingine, na mjeledi wa ulimi

ambayo communicateth na wote.

{26: 7kwa} mke maovu ni nira kusukwa na huku: yeye kwamba mwenye kushikilia kwake ni kama ingawa yeye uliofanyika na nge.

{26: 8} A mwanamke amelewa na gadder nje ya nchi awafanya hasira kubwa, na yeye si kufunika aibu yake mwenyewe.

{26: 9} uzinzi wa mwanamke inaweza kujulikana ndani yake inaonekana majivuno na kope.

{26:10} kama binti yako nope, kuweka yake yule alituhaji sana habari,

asije yeye unyanyasaji mwenyewe kupitia uhuru overmuch.

{26:11} kuangalia juu ya jicho impudent: na kustaajabu si kama Yeye akikukosea.

{26:12} yeye kufungua kinywa chake, kama traveller kiu

akiisha chemchemi, na kunywa maji kila

karibu yake: na ua kila yeye kukaa chini, na kufungua yake

podo dhidi ya kila mshale.

{26: 13} neema ya mke hufurahia mume wake, na

hiari yake fatten mifupa yake.

A {26: 14} kimya na upendo mwanamke ni zawadi ya Bwana;

na hakuna kitu sana thamani kama akili vizuri

aliwaagiza.

A {26: 15} shamefaced na waaminifu mwanamke ni mara mbili neema, na akili yake bara hayawezi thamani.

{26: 16} kama jua wakati ariseth mbinguni juu; ili ni uzuri wa mke mwema katika kuagiza nyumba yake.

{26: 17} kama mwanga wa wazi ni juu ya kinara cha taa takatifu; ili

ni uzuri wa uso katika umri muafaka.

{26:18} kama nguzo ya dhahabu ni juu ya matako ya fedha; hivyo ni miguu haki na moyo wa mara kwa mara.

{26:19} mwanangu, kuweka maua ya umri wako sauti; na kutoa nguvu zako kwa wageni.

{26: 20} wakati wewe unayo kujipatia umiliki wa matunda kupitia shamba, kupanda na mbegu zako mwenyewe, kuamini katika

wema wa hisa zako.

{26: 21} hivyo mbio yako ambayo wewe leavest alitukuza, kuwa na ujasiri wa asili yao nzuri.

{26: 22} kahaba watahesabiwa kama spittle; lakini ya mwanamke ndoa ni mnara dhidi ya kifo cha mume wake.

{26: 23} A waovu mwanamke anapewa kama sehemu ya ya

waovu mtu: lakini mwanamke mcha Mungu anapewa yeye amchaye

Bwana.

{26: 24} mwanamke mwaminifu contemneth aibu: lakini ya mwanamke mwaminifu heshima mumewe.

{26: 25} A msio na haya mwanamke zitahesabika kama mbwa; Lakini yeye ni shamefaced kumcha Bwana.

{26: 26} A mwanamke kuwa hamheshimu mume wake itakuwa kuhukumiwa hekima yote; Lakini yeye dishonoureth yeye ndani yake

kiburi zitahesabika wasiomcha Mungu wote.

{26: 27} A sauti anapolia mwanamke na kukemea na itakuwa walitaka

nje ya gari mbali maadui.

{26: 28} kuwe na mambo mawili ambayo kunitafuta moyo wangu; na

tatu huwafanya mimi hasira: mtu wa vita kwamba anakubali umaskini;

na watu wenye ufahamu kwamba ni kuweka na; na moja ambayo

kuchukua kutoka kwa haki kwa dhambi; Bwana hutengeza vile ile kwa upanga.

{26: 29} A mfanyabiashara itakuwa vigumu kuweka mwenyewe kutoka kufanya

makosa; na huckster na itakuwa utakombolewa kutoka kwa dhambi.

{27: 1} wengi wametenda kwa jambo ndogo; na kwamba anatafuta kwa wingi kurejea macho yake mbali.

{27: 2} kama msumari sticketh haraka kati ya mafungo ya ya mawe; hivyo anataka dhambi fimbo karibu kati ya kununua na kuuza.

{27: 3} isipokuwa mtu kushikilia mwenyewe kwa bidii katika kumcha

Bwana, nyumba yake hivi karibuni itakuwa overthrown.

{27: 4} kama wakati mmoja sifteth na sieve, takataka hubaki; hivyo uchafu wa mtu katika wake kuzungumza.

{27: 5} tanuru proveth ya mfinyanzi vyombo; hivyo kesi ya mtu ni katika hoja yake.

{27: 6} tunda atangazaye kama mti wamekuwa wamevaa; ili ni kutamka ya kujiona katika moyo wa mwanadamu.

{27: 7} sifa hakuna mtu kabla wewe akitukana aseme; kwa ajili ya

Hii ni kesi ya watu.

Page 617 Sira (Mhubiri)

{27: 8} kama wewe followest haki, wewe nawe kupata yake, na kuweka yake, kama joho tukufu ya muda mrefu.

{27: 9} ndege itakuwa mapumziko kwa kama wao; hivyo mapenzi ukweli

kurudi kwao kuzoea katika yake.

{27: 10} kama simba inakuotea katika kusubiri kwa ajili ya mawindo; dhambi hivyo kwa

yao mtendao maovu.

{27: 11} mazungumzo ya mcha ni daima na

hekima; lakini mpumbavu changeth kama mwezi.

{27: 12} kama wewe kuwa miongoni ya ghafilika, kuzingatia muda;

Lakini daima kuwa miongoni mwa watu wenye ufahamu.

{27: 13} mazungumzo ya wajinga ni irksome, na michezo yao ni fasiki wa dhambi.

{27: 14} huwafanya hotuba yake kwamba kuzumbua mengi ya nywele kusimama mwelekevu; na brawls wao kufanya Komesha moja masikio yake.

{27: 15} ugomvi wa wenye kiburi ni bloodshedding, na matusi yao ni migumu sikio.

{27:16} yeyote Huvumbua siri loseth mkopo wake; na

kamwe watapata rafiki kwa akili yake.

{27: 17} upendo rafiki yako, na kuwa waaminifu kwake: lakini kama

wewe betrayest siri yake, kufuata tena baada yake.

{27:18} kwani kama mtu hana kuharibu adui yake; basi

wewe wamepoteza upendo wa jirani yako.

{27: 19} kama moja ambayo letteth ndege kwenda nje ya mkono wake, hivyo

unayo wewe na jirani yako kwenda, na nawe si kupata naye tena

{27: 20} kufuata baada yake tena, kwa kuwa yeye ni mbali mno mbali; Yeye

ni kama paa ametoroka toka mtego.

{27: 21} kama jeraha, yake inaweza kufungwa; na baada usitukane kuna inaweza kuwa reconciliation: lakini yule aliyeegama

siri ni bila matumaini.

{27: 22} yule winketh macho ya kutenda mabaya: na

yule ambaye anajua yake ataondoka kutoka kwake.

{27: 23} wakati wewe sasa, atasema sweetly, na

admire maneno yako: lakini mwishowe yeye itakuwa kutapatapa yake

mdomo, na uzushi maneno yako.

{27: 24} na kuchukia mambo mengi, lakini hakuna kama yeye;

Kwani Bwana itakuwa chuki naye.

{27: 25} yeyote ulio hutupa jiwe juu ulio hutupa ni juu yake

kichwa mwenyewe; na kiharusi udanganyifu atafanya majeraha.

{27: 26} yeyote diggeth shimo wataanguka ndani yake: na kwamba

huweka mtego itachukuliwa ndani yake.

{27: 27} yeye atendaye ufisadi, wataanguka juu yake,

na yeye si watajua wapi ni huja.

{27:28} kejeli na aibu ni kutoka wenye kiburi; lakini

kisasi, kama simba, itakuwa uongo katika kusubiri kwa ajili yao.

{27: 29} watu kufurahi katika kuanguka ya wenye haki itakuwa

kuchukuliwa katika mtego; na dhiki atauteketeza yao

kabla ya kufa.

{27: 30} uovu na ghadhabu, hata haya ni machukizo;

na mwanadamu mwenye dhambi na hao wawili.

{28: 1} yule revengeth watapata kisasi kutoka kwa

Bwana, naye hakika ataweka dhambi zake [katika ukumbusho.]

{28: 2} samehe jirani yako hasara ambayo ametenda

kwako, hivyo dhambi zako pia atasamehewa wakati wewe usalipo.

{28: 3} moja mtu huvumilia chuki dhidi ya mwingine, na anataka Yeye kutafuta msamaha kutoka kwa Bwana?

{28: 4} huwaonyesha hayana huruma na mtu, ambayo ni kama mwenyewe: na anataka yeye kuomba msamaha wa dhambi zake mwenyewe?

{28: 5} kama yule ni lakini nyama kulisha chuki, nani atafanya mkamwombe kwa ajili ya msamaha wa dhambi zake?

{28: 6} Kumbuka mwisho wako, na acha uadui kusitisha;

[Kumbuka] rushwa na kifo, na kukaa katika ya amri.

{28: 7} Kumbuka amri, na kubeba hapana uovu kwa jirani yako: [Kumbuka] agano la ya Juu, na wink katika ujinga.

{28: 8} Abstain kutoka ugomvi, na wewe nawe kupunguza wako dhambi: kwa mtu hasira Nitawasha ugomvi,

{28: 9} A dhambi mtu disquieteth marafiki, na afanyaye mjadala miongoni mwao kuwa na amani.

{28: 10} kama suala la moto ni, hivyo ni iliyomea: na kama ni

nguvu ya mtu ni, hivyo ni ghadhabu yake; na kwa mujibu wake utajiri hasira yake riseth; na wenye nguvu ni ambayo kubishana, zaidi watakuwa inflamed.

{28: 11} ubishi haraka inawaka moto: na ya haraka mapigano humwaga damu.

{28: 12} kama wewe pigo mwali, ni atayateketeza: kama wewe mate

juu yake, hiyo itakuwa Poa: na wote hawa kuja nje ya wako kinywa.

{28: 13} kumlaani wanao amrisha na doubletongued: kwa vile na kuangamiza wengi waliokuwa katika amani.

{28: 14} ulimi na kusengenyana ana disquieted wengi, na inaendeshwa kutoka taifa hadi taifa: miji nguvu naye ni vunjwa, na moja nyumba ya watu wakuu.

{28: 15} ulimi na kusengenyana ametia wema wanawake, na kunyimwa kwao ya kazi yao.

{28: 16} yeyote husikiliza ni kamwe kupata pumziko, na kamwe kukaa kimya kimya.

{28:17} pigo la mjeledi huwafanya alama katika mwili: lakini pigo la ulimi aivunja-vunja mifupa.

{28: 18} wengi wameanguka kwa makali ya upanga: lakini si wengi kama wameanguka kwa ulimi.

{28: 19} vizuri ni yule ambaye alitetea kupitia sumu ya yake; ambaye hana si inayotolewa nira yake, wala amekuwa amefungwa kwa kamba yake.

{28: 20} kwa nira yake ni nira ya chuma, na

Sira (Mhubiri) ukurasa 618

bendi yake ni bendi ya shaba.

{28: 21} ya kifo ni kifo na maovu, kaburi walikuwa bora kuliko.

{28:22} itakuwa si na utawala juu yao kumcha Mungu, wala wao utachomwa kwa moto wake.

{28:23} kama vile mkimwacha Bwana wataanguka ndani yake; na

atayateketeza ndani yao, na wala hautazimika; ni kutumwa juu yao kama simba, na watawala kama chui.

{28:24} kuangalia kwamba wewe wafunge umiliki wako kuhusu na

miiba, na ufunge fedha yako na dhahabu,

{28: 25} na kupima maneno yako katika usawa, na kufanya na mlango na bar kwa kinywa chako.

{28:26} Jihadhari wewe slaidi si kwa, wasije wewe kuanguka mbele

yule inakuotea katika kusubiri.

{29: 1} yule ambaye ni mwenye huruma itakuwa mikopo mwenziwe;

na yule kuendelea kwa kiburi mkono wake kuyatunza na amri.

{29: 2} Lend kwa jirani yako wakati wa haja yake, na malipo wewe jirani yako tena kwa msimu.

{29: 3} kuweka neno lako, na kukabiliana kwa uaminifu naye, na wewe nawe daima kupata kitu ambacho ni muhimu kwako.

{29: 4} wengi, wakati jambo alikuwa Kwaresima, wanaoonekana kuwa

kupatikana, na kuziweka kwa matatizo ambayo iliwasaidia.

{29: 5} mpaka naye alipata, yeye kiss mkono wa mtu;

na kwa jirani yake fedha ataongea submissly: lakini

wakati wanapaswa kulipa, yeye kurefusha muda, na kurudi maneno ya huzuni, na kulalamika wakati.

{29:6} kama yeye itawale, vigumu atapokea nusu, na

Yeye itahesabika kama alikuwa kupatikana ni: kama, aliye na kunyimwa

yake ya fedha zake, naye ana kujipatia yeye adui bila kusababisha: yeye payeth yeye na laana na railings; na kwa ajili ya

heshima yeye kumlipa aibu.

{29: 7} wengi kwa hivyo wamekataa kutoa mikopo kwa ajili ya wengine

ya watu mgonjwa kukabiliana, kuogopa kunyang'anywa.

{29: 8} bado na wewe uvumilivu na mtu katika mali ya maskini, na kuchelewesha si kujionyesha Yeye rehema.

{29: 9} kuwasaidia maskini kwa ajili ya amri ya Mungu, na kugeuka kwake si mbali kwa sababu ya umaskini wake.

{29: 10} kupoteza fedha yako kwa ajili ya ndugu zako na rafiki zako,

na acha si kutu chini ya jiwe kupotea.

{29: 11} kujiwekea hazina yako kulingana na ya amri ya aliye juu sana, na ni atakapokuleta faida zaidi kuliko dhahabu.

{29: 12} zimefungwa sadaka katika ghala yako: na itakuwa kukukomboa wewe kutoka mateso yote.

{29: 13} ni atakayewapigania kwako dhidi ya adui zako bora kuliko ya nguvu nguvu na mkuki na ngao.

{29: 14.} mtu mwaminifu ni mdhamini wa jirani yake: lakini yeye

yaani mapenzi impudent kuziacha yeye.

{29:15} Forget urafiki wa mdhamini wako, kwa maana yeye ametoa maisha yake kwa ajili yako.

{29:16} mwenye dhambi kuipindua na hali nzuri ya yake mdhamini:

{Nyakati 29: 17} na yule ni ya akili na wao kuondoka

Yeye [hatari] ambayo kutolewa kwake.

{29:18} Suretiship ana masiyaashe wengi wa mali mzuri, na kutikisika kama wimbi la bahari: mashujaa naye ni inaendeshwa kutoka nyumba zao, hivyo kwamba walizungukazunguka miongoni mwa ajabu

Mataifa.

{29:19} mtu mwovu kuvunja amri

ya Bwana wataanguka katika suretiship: na yule undertaketh na followeth watu wengine biashara kwa faida wataanguka katika

suti.

{29:20} msaada jirani yako kulingana na uwezo wako, na

Kuweni na tahadhari kwamba nawe kuanguka katika sawa.

{29: 21.} kitu mkuu kwa ajili ya maisha ni maji, na mkate, na nguo, na nyumba ya kufunika aibu.

{29:22} bora ni maisha ya mtu maskini katika cottage maana, kuliko nauli maridadi katika nyumba ya mtu mwingine.

{29:23} iwe kidogo au mengi, kushikilia nawe contented, upate kusikia aibu ya nyumba yako.

{29: 24} kwani ni maisha ya dhiki kwenda kutoka nyumba kwa nyumba: kwa ajili ya wapi wewe mgeni, wewe darest kufungua kinywa chako.

{29: 25} nawe kuburudisha, na sikukuu, na hatuna shukrani: Aidha wewe nawe kusikia maneno ya uchungu:

{29: 26} kuja, wewe mgeni, na furnish jedwali, na kulisha Mimi ya kwamba umefanya tayari.

{29:27} kutoa mahali, wewe mgeni, kwa mtu mwenye heshima; huja yangu ndugu kuwa akalala, na sina haja ya yangu Nyumba.

{29:28} vitu hivi ni ngumu kwa mtu wa kuelewa; upbraiding houseroom, na reproaching ya mkopeshaji.

{30: 1} awafanya Ampendaye mwana wake yeye mara kwa mara kuhisi na

fimbo, kwamba wanaweza kuwa furaha yake katika mwisho.

{30: 2} yule chastiseth mwana wake na furaha ndani yake, mtafurahi yeye miongoni mwa marafiki zake.

{30: 3} yeye anayefunza mwanawe inahuzunisha adui: na kabla marafiki zake yeye mtafurahi yeye.

{30: 4} ingawa baba yake kufa, bado yeye ni kana kwamba alikuwa

hawajafa: kwa aliowaacha moja nyuma yake ambayo ni kama mwenyewe.

{30: 5} wakati aliishi, aliona na alifurahia ndani yake: na alipokufa, hakuwa huzuni.

{30: 6} aliacha nyuma yake na kisasi dhidi ya maadui zake, na moja ambayo itakuwa requite wema na marafiki zake.

{30: 7} yule afanyaye sana ya mwanawe mtajifunga majeraha yake; na matumbo yake itakuwa shida katika kilio kila.

Page 619 Sira (Mhubiri)

{30: 8} farasi si kuvunjwa wajibu wa headstrong: na mtoto kushoto kwa mwenyewe itakuwa makusudi.

{30: 9} Cocker mtoto wako, na yeye atakayekutia hofu:
kucheza pamoja naye, na yeye kukupeleka kwa huzuni kubwa.

{30:10} kucheka pamoja naye, usije wewe kuwa na huzuni na
Yeye, na usije wewe kusaga meno wako katika mwisho.

{30:11} kumpa uhuru hakuna katika ujana wake, na ukonyezo si
katika

upumbavu wake.

{30: 12} upinde chini shingo yake wakati yeye ni vijana, na
kuwapiga

naye pande wakati yeye ni mtoto, asije yeye kuwa mkaidi,
na kuwa wasiotii kwako, na hivyo kuleta huzuni na wako
moyo.

{30: 13} huwarudi mwana wako, na kufanya naye kazi, wasije
yake

tabia lewd kuwa kosa kwako.

{30:14} bora ni maskini, kuwa na sauti na nguvu ya
Katiba, kuliko mtu tajiri ni kuteswa katika mwili wake.

{30: 15} afya na mali nzuri ya mwili ni juu ya yote
dhahabu, na mwili imara juu ya utajiri usio.

{30: 16} hapo ni utajiri hakuna juu ya mwili na sauti, na hakuna
furaha juu ya furaha ya moyo.

{30: 17} kifo ni bora kuliko maisha ya uchungu au daima ugonjwa.

{30: 18} Delicates akamwaga juu ya mdomo wa kufunga ni kama

messes wa nyama Weka juu ya kaburi.

{30: 19} hufanya gani nzuri sadaka kwa sanamu? kwa ajili ya wala wanaweza kuwa kula wala harufu: hivyo ni yeye ni vibaya ya ya

Bwana.

{30:20} yeye huona kwa macho yake na kuugulia, kama ya towashi huikumbatia Bikira na sigheth.

{30:21} kutoa si juu ya akili zako kwa huzuni kubwa, na wakitaka

si mwenyewe katika ushauri wako mwenyewe.

{30: 22} furaha ya moyo ni maisha ya mtu, na furaha ya mtu prolongeth siku zake.

{30:23} upendo nafsi yako mwenyewe, na kufariji moyo wako, Ondoa huzuni mbali nawe: kwa huzuni naye kuuawa wengi, na kuna faida hakuna ndani yake.

{30: 24} wivu na ghadhabu kufupisha maisha, na kukitunza huleta umri kabla ya wakati.

A {30:25} furaha na nzuri heart na utunzaji wake
nyama na chakula.

{31: 1} kuangalia kwa utajiri inakaribia kunimaliza mwili, na
huduma yake driveth usingizi mbali.

{31: 2} Watching huduma si basi mtu hatalala, kama kidonda
ugonjwa aivunja-vunja usingizi,

{31: 3} matajiri amefanya kazi kubwa kukusanya utajiri
pamoja; na wakati yeye i, ni kujazwa na delicates wake.

{Kwanza 31: 4} maskini laboureth katika mali yake maskini; na
wakati yeye

leaveth mbali, yeye ni bado ya wahitaji.

{31: 5} Ampendaye dhahabu si watakaohesabiwa haki, naye
ambayo followeth rushwa na kutosha yake.

{31: 6} dhahabu amekuwa uharibifu wa wengi, na wao
uharibifu alikuwepo.

{31:7} ni kikwazo kwao kwamba wamtotee dhabihu
na mjinga kila itachukuliwa naye.

{31: 8} amebarikiwa matajiri ambayo inapatikana wakamilifu,
na si limekwisha baada ya dhahabu.

{31: 9} ni nani? na tuta yeye heri: kwa ajili ya

mambo ya ajabu amefanya miongoni mwa watu wake.

{31: 10} ambaye amefanya hivyo, zimejaribiwa na mkamilifu?

Basi yeye utukufu. Ambao huenda akajikwaa, na hana si mashaka? au kufanya yaliyo maovu, na ndiye aliyetenda?

{31: 11} bidhaa yake itakuwa imara, na

kukutania atakayetangaza sadaka yake.

{31: 12} kama wewe kukaa katika meza Tutafanywa, msiwe wachoyo juu

yake, na kusema, kuna mengi ya unga juu yake.

{31: 13} Kumbuka kwamba jicho waovu ni kitu cha mabaya: na nini ni kuundwa zaidi waovu kuliko jicho? kwa hivyo ni anamlilia juu kila wakati.

{31: 14} kunyoosha mkono wako kokote ni anatazama, na kutia pamoja naye katika bakuli.

{31: 15} mwamuzi jirani yako na nafsi yako: na busara katika kila hatua.

{31: 16} ale kama wajibu wa mtu, mambo yale ambayo ni kuweka mbele yako; na utakula Kumbuka, usije wewe kuwa kuchukiwa.

{31: 17} kuondoka mbali kwanza kwa ajili ya tabia; na si Huwezi kushibishwa, wasije wewe akajikwaa.

{31: 18} kuyazungumza uketipo kati kufikia wengi, si yako mkono kwanza.

{31: 19} A kidogo sana ni kutosha kwa mtu kukuzwa vizuri, na yeye fetcheth si yake upepo mfupi kitandani mwake.

{31: 20} sauti usingizi hutoka kwa kula wastani: yeye riseth mapema, na akili yake ni pamoja naye: lakini maumivu ya kuangalia,

na choler, na watashikwa wa tumbo, ni pamoja na huwezi kushibishwa

mtu.

{31: 21} na kama wewe unayo walilazimishwa kula, Ondoka, kwenda

mbele, matapishi, nawe usiwe na raha.

{31:22} mwana wangu, unisikie, na kunidharau mimi si, na wakati wa

mwisho wewe nawe kupata kama mimi aliambia kwako: katika kazi zako zote kuwa haraka,

hivyo kuna magonjwa atakuja kwako.

{31: 23} yeyote ni huria wa nyama yake, watu watazungumza vizuri juu yake; na ripoti ya kwenye utunzaji wa nyumba yake nzuri itakuwa

waliamini.

{31:24} Lakini dhidi yake kwamba ni niggard ya nyama yake na mji mzima atakuwa kunung'unika; na shuhuda zake niggardness ndipo mashaka ya.

{31:25} utuonyeshe si wako valiantness kwa mvinyo; kwa mvinyo aliye

kuharibu wengi.

Sira (Mhubiri) ukurasa 620

{31:26} tanuru proveth makali kwa kuzamishwa: hivyo mvinyo mioyo ya wenye kiburi na drunkeness.

{31:27} mvinyo ni nzuri kama maisha ya mtu, kama kuwa mlevi kiasi: maisha gani basi mtu kwamba ni bila mvinyo?

kwani ilifanywa kufanya watu furaha.

{31:28} mvinyo measurably mlevi na katika msimu huleta furaha ya moyo, na furaha ya akili:

{31:29} lakini divai wamelewa na ziada huwafanya uchungu ya akili, na brawling na kugombana.

{31:30} ulevi increaseth hasira ya mjinga mpaka yeye akajikwaa: diminisheth nguvu, na afanyaye majeraha.

{31:31} karipio jirani yako katika divai na

kumdharau yeye si katika ndani yake: kumpa maneno hakuna despiteful,

na bonyeza juu yake na kuwataka Yeye [ya kunywa.]

{32: 1} kama wewe kufanywa mwinuko mkuu [wa sikukuu,] si mwenyewe juu, lakini kuwa miongoni mwao kama moja ya mapumziko; kuchukua

bidii huduma kwa ajili yao, na hivyo kukaa chini.

{32: 2} na wakati wewe ulivyotenda ofisi yako, kuchukua wako mahali, upate upate mshangilie pamoja nao, na kupokea kwa taji kwa ajili ya wako vizuri ordering ya sikukuu.

{32: 3} nena, wewe ni mzee, kwani wajibu kwako, Lakini kwa sauti ya hukumu; na si kuikaribia.

{32: 4} Mimina si nje maneno ambapo kuna mwanamuziki, na utuonyeshe si mbele hekima nje ya muda.

Tamasha {32: 5} A ya kuikaribia katika karamu ya mvinyo ni kama ya

muhuri ya baharamani kuweka katika dhahabu.

{32: 6} kama muhuri wa zumaridi kuweka katika kazi ya dhahabu, ili

ni melody ya kuikaribia kwa mvinyo mazuri.

{32: 7} nena, kijana, kama kutakuwa na haja ya wewe: na bado shida wakati wewe u mara mbili aliuliza.

{32: 8} Basi hotuba wako uwe mfupi, mnatoa mengi katika

maneno machache; kuwa kama mtu anajua na bado hushikilia yake

ulimi.

{32: 9} kama wewe kuwa miongoni mwa watu wakuu, kufanya sio nafsi yako

sawa nao; na wakati watu wa kale ni mahali, kutumia si maneno mengi.

{32:10} kabla ya mlio wa huenda radi; na kabla ya mtu shamefaced kwenda kibali.

{32:11} kuinuka umeongozwa na kuwa si wa mwisho; lakini kupata kwako

nyumbani bila kuchelewa.

{32:12} kuna kuchukua wako mwanzoni ilifanyika kama burudani, na kufanya unachopenda:

lakini dhambi si kwa hotuba kiburi.

{32:13} na kwa mambo haya kubariki yule kujifanyia, na aliye replenished kwako na mambo yake mema.

{32: 14} yeyote anayemwogopa Bwana watapokea yake nidhamu; na wale ambao kumtafuta mapema kupata kibali.

{. 32: 15} yule atafutaye sheria itajazwa naye:

lakini mpotovu itakuwa mashaka ndani yake.

{32:16} watu kumcha Bwana watapata hukumu, na itawasha haki kama nuru.

{32: 17} mtu dhambi itakuwa ikanywe, lakini akamwona na udhuru kulingana na mapenzi yake.

{32: 18} mtu wa ushauri kuwa considerate; lakini ya mtu wa ajabu na kiburi si daunted na hofu, hata wakati mwenyewe ametenda bila ushauri.

{32:19} kufanya kitu bila ushauri; na wakati wewe unayo mara baada ya kufanyika, hawatatubu.

{32:20} Nenda katika njia ambapo wewe upate kuanguka, na mashaka miongoni mwa mawe.

{32: 21} si kuwa na uhakika kwa njia ya wazi.

{32: 22.} na Jihadharini na watoto wako mwenyewe.

{32:23} katika kila kazi njema amini nafsi yako mwenyewe; kwa maana hii ni

kushika amri.

{32: 24} yule amwaminiye Bwana huchukua wakiangalia tu ya amri; na yule anayemtegemea yeye atakuwa nauli kamwe mbaya zaidi.

{33: 1} kutakuwa hakuna uovu kutokea kwake amchaye

Bwana; lakini katika majaribu hata tena yeye atamkabidhi yeye.

{33: 2} A hekima mtu amchukiaye sheria; Lakini yule aliye na mnafikiri ndani yake ni kama meli katika dhoruba.

{33: 3} mtu mwenye ufahamu anayemtegemea sheria; na sheria ni mwaminifu kwake, kama ya oracle ya.

{33: 4} kuandaa nini cha kusema, na hivyo utasikilizwa: na ufunge maelekezo, na kisha kufanya jibu.

{33: 5} moyo wa wajinga ni kama cartwheel; na wake mawazo ni kama rolling axletree.

{33: 6} A stallion farasi ni kama rafiki wa dhihaka, yeye neigheeth chini ya kila mtu aketiye juu yake.

{33: 7} kwa nini anataka siku moja ya excel mwingine, wakati kama yote ya

nuru ya siku kila mwaka ni ya jua?

{33: 8} kwa ufahamu wa Bwana walikuwa

wanajulikana: na yeye ilibadilika majira na sikukuu.

{33:9} baadhi yao yeye amefanya siku juu, na

litukuzwe nao, na baadhi yao hana alifanya kawaida siku.

{33: 10} na watu wote ni kutoka ardhini, na Adamu alikuwa

aliumba dunia:

{33: 11} katika ufahamu mwingi Bwana aliye kugawanywa,
na alifanya njia zao mbalimbali.

{33: 12} baadhi yao aliye alimbariki na kuinuliwa na
baadhi yao yeye na kutakaswa, na kuweka karibu mwenyewe:
lakini baadhi

wao aliye umelaaniwa na kuletwa chini, naye akageuka nje ya
maeneo yao.

{33:13} kama udongo ulivyo katika mfinyanzi ya mkono, kwa
mtindo ni katika

raha yake: ili mtu yuko mkononi mwake alifanya naye, kwa
kutoa kwao kama pema machoni pake yake bora.

Page 621 BC Sira (Mhubiri)

{33: 14} nzuri ni kuweka dhidi ya uovu, na maisha dhidi ya kifo:
ili

ni mcha Mungu dhidi ya mwenye dhambi, na dhambi dhidi ya
kimungu.

{33: 15kimoyomoyo} kuangalia hivyo juu ya kazi zote za aliye
juu sana; na

Kuna mbili na mbili, moja dhidi ya mwingine.

{33: 16} mimi awaked juu mwisho wa wote, kama mtu
avikusanyavyo baada

grapegatherers ya: na baraka ya Bwana profited,
na tred yangu zinafananuliwa kama gatherer ya zabibu.

{33:17} Fikiria kwamba mimi kazi siyo kwa ajili yangu tu, lakini
kwa wote kwamba kutafuta kujifunza.

{33:18} kusikia kwangu, Ee nyinyi watu wakuu wa watu, na
sikilizeni na masikio yenu, Enyi watawala wa kusanyiko.

{33: 19} kutoa si mwana wako na mke, wako ndugu na rafiki,
nguvu juu yako wakati wewe unaishi, na kutoa bidhaa zako kwa
mwingine: wasije kutubu kwako, na wewe mkamwombe kwa
moja

tena.

{33:20} kama muda mrefu kama wewe unaishi na una pumzi
ndani yako,

kutoa si nafsi yako juu ya yoyote.

{33:21} kwa maana bora ni kwamba watoto wako wanapaswa
kutafuta kwa

nawe, kuliko wewe akatuletee kusimama kwa cheo yao.

{33: 22} katika kazi zako zote kuweka ujangalie preeminence;
kuondoka sio doa katika heshima yako.

{33: 23} kwa wakati wakati wewe nawe kumaliza siku zako, na
kumaliza maisha yako, kusambaza urithi wako.

{33:24} malisho, wand, na mizigo, ni kwa ajili ya punda; na mkate, usahihishaji na kazi, kwa ajili ya mtumishi. .

{33:25} kama wewe kuweka mtumishi wako kazi, wewe nawe kupata

mapumziko: lakini kama wewe basi aende wavivu, atatafuta uhuru.

{33:26} A nira na alama ya kuinamisha shingo: hivyo ni kuachilia na mateso kwa ajili ya mtumishi na maovu.

{33: 27} Tuma yeye kazi, ili awe si wavivu; kwa ajili ya uvivu anawafunza mabaya mengi.

{33:28} kumweka kazi, kama ni fit kwa ajili yake: kuwa watiifu, kuvaa pingu zaidi nzito.

{33:29} lakini kuwa kubwa zaidi kuelekea yoyote; na bila busara kufanya chochote.

{33:30} kama wewe kuwa mtumishi, na awe kwako kama nafsi yako, kwa sababu wewe una kununuliwa kwake kwa gharama.

{33:31} kama wewe kuwa mtumishi, kuomba kwake kama ndugu:

Kwani wewe unayo haja naye, kama nafsi yako mwenyewe: kama wewe

kuomba kwake uovu, na yeye kukimbia kutoka kwako, njia ambayo wataka

kwenda kumtafuta?

{34: 1} matumaini ya utupu wa mtu wa kuelewa ni bure na uongo: na ndoto kuinua wapumbavu.

{34:2} yeyote asiyependelea ndoto ni kama yule catcheth katika kivuli, na followeth baada ya upepo.

{34:3} maono ya ndoto ni kufanana ya moja kitu kingine, hata kama mfano wa uso kwa uso.

{34:4} ya kitu cha najisi nini kutakaswa? na kutoka kuwa kitu ambacho ni uongo ukweli gani unaweza kuja?

{34:5} Divinations, na soothsayings, na ndoto, ni Bure: na moyo fancieth, kama moyo wa mwanamke katika utungu.

{34: 6 wakati} kama si kutumwa kutoka juu katika yako kujiliwa, weka moyo wako juu yao.

{34: 7} kwani ndoto wamewadanganya wengi, na wana Imeshindwa kwamba kuweka imani yao katika wao.

{34:8} sheria yeyote atakayepatikana kwa kamili bila uongo: na hekima ni ukamilifu kwa mdomo waaminifu.

{34: 9} mtu aliye alisafiri anajua mambo mengi;

na yule ambaye ana uzoefu sana kutangaza hekima.

{34: 10} aliye na uzoefu hakuna ajuaye kidogo: lakini yeye kwamba hana alisafiri ni kamili ya busara.

{34:11} niliposafiri, niliona mambo mengi; na mimi kuelewa zaidi kuliko unaweza kueleza.

{34:12} nilikuwa hutelekezwa katika hatari ya kifo: bado nilikuwa

kutolewa kwa sababu ya mambo haya.

{34:13} Roho ya wale ambao kumcha Bwana mtaishi; kwa tumaini lao ni kwake kwamba huokoa yao.

{34: 14} yeyote anayemwogopa Bwana hofu wala kuwa hofu; kwa kuwa yeye ni tumaini lake.

{34: 15} amebarikiwa nafsi yake amchaye Bwana: ambaye anataka yeye kuangalia? na ambao ni nguvu zake?

{34:16} kwa maana macho ya Bwana ni juu yao kwamba upendo

Yeye, yeye ni ulinzi wao hodari na kukaa imara, ulinzi na kutokana na joto, na kufunika jua aduhuri, kuhifadhi kujikwaa, na msaada kutoka kuanguka.

{34: 17} anayeniinulia nafsi, na lighteneth macho: yeye huwapa afya, uzima na baraka.

{34:18} yule sacrificeth wa jambo ameyapata kimakosa, matoleo yake ni ujinga; na karama za watu udhalimu si kukubaliwa.

{34: 19} aliye juu ni radhi na sadaka ya waovu; wala ni yeye alimtuliza kwa ajili ya dhambi kwa wingi wa dhabihu.

{34:20} yeyote huleta sadaka wa mali ya afanyaye maskini kama yule anayeu mwana kabla ya baba yake macho.

{34:21} mkate wa masikini ni maisha yao: yeye kwamba defraudeth yeye yake ni mtu wa damu.

{34:22} Yeye aichukuaye hai wa jirani yake kuuawa kwake; na yule defraudeth kibarua ujira wake ni ya bloodshedder.

{34: 23} wakati mmoja ajengaye, na mwingine pulleth chini, faida gani wana kisha lakini leba?

{34:24} wakati mmoja kuomba, na mwingine kulaani, ambaye sauti mapenzi Bwana kusikia?

Sira (Mhubiri) ukurasa 622

{34:25} yule washeth mwenyewe baada ya kugusa ya na maiti, kama yeye kugusa, tena, nini hauleti kuosha wake?

{34:26} hivyo ni kuwa na mtu fasteth kwa ajili ya dhambi zake, na

huenda tena, na sawa: nani atasikia maombi yake?

au anataka kujinyenyekeza wake faida gani kwake?

{35: 1} yeye ashikaye sheria huleta sadaka za kutosha:

yule huchukua kutii amri ya atoaye amani

sadaka.

{35:2} yule requiteth goodturn na atoaye unga;

na yeye ampaye sadaka sacrificeth sifa.

{35:3} kutoka kwenye uovu ni jambo la kupendeza

Bwana; na kuacha uovu ni kipatanisho kwa.

{35: 4} wewe nawe si kuonekana wazi mbele za Bwana.

{35:5} kwa vitu hivi vyote [ni kufanyika] kwa sababu ya ya

amri.

{35: 6} sadaka ya wenye haki huwafanya mafuta madhabahu,

na harufu tamu yake ni kabla ya juu.

{35:7} dhabihu ya mtu mwenye haki ni kukubalika. na

ukumbusho yake itakuwa kamwe hazitasahaulika.

{35: 8} Wape Bwana heshima yake na macho mazuri, na kupunguza malimbuko ya mikono yako.

{35:9} katika ndivyo karama utuonyeshe wote wako uso mchangamfu, na wakfu zaka yako kwa furaha.

Kwa mujibu wa {35:10} kutoa kwa juu kama hana mfano na kama wewe unayo ameyapata, kutoa na ya furaha jicho.

{35:11} kwa Bwana recompenseth, na nitakupa saba mara zaidi.

{35:12} Sidhani mbovu na karama; kwa vile yeye itakuwa si kupokea: na imani si kwa dhabihu ya mwovu; kwa ajili ya

Bwana ni mwamuzi, na pamoja naye ni Hakuna upendeleo.

{35:13} Je utakubali mtu yeyote dhidi ya maskini na mtu, lakini atasikia maombi ya wale wanaoonewa.

{35:14} yeye si atachukia dua ya ya yatima; wala mjane, wakati yeye yamwagapo yake malalamiko.

{35:15} kufanya si machozi kukimbia chini ya mjane mashavu? na si yake kilio dhidi yake kwamba kuwazungusha kuanguka?

{35: 16} yeye amtumikiaye Bwana atakuwa kukubaliwa na upendeleo, na maombi yake litapenya kwa mawingu.

{35: 17} sala ya wanyenyekevu yasema mawingu: na hata kuja karibu, si atakuwa ifarijike; na si kuondoka, mpaka aliye juu yatatazama kuhukumu kwa haki, na hukumu ya haki.

{35: 18} kwa ajili ya Bwana itakuwa slack, wala mapenzi ya Nguvu kuwa mgonjwa mbele yao, mpaka kuwa kupigwa katika sunder viuno vya unmerciful, na repayed kisasi kwa Mataifa; mpaka yeye mmeichukua wingi wa ya kiburi, na kuvunjwa fimbo ya mwovu;

{35:19} mpaka yeye uliotukuka kwa kila mtu kulingana na matendo yake, na matendo ya watu kulingana na wao vifaa; mpaka yeye na kuhukumiwa sababu ya watu wake, na alilifanya kufurahi katika rehema yake.

{35: 20} rehema ni seasonable katika wakati wa taabu, kama mawingu ya mvua wakati wa ukame.

{36: 1} uturehemu sisi, Ee Bwana Mungu wa wote, na tazama sisi:

{36: 2} na kutuma hofu yako juu ya mataifa yote yale

baada yako.

{36: 3} mwinuko juu mkono wako dhidi ya mataifa ya ajabu, na
Waacheni kuona uwezo wako.

{36:4} kama wewe ulikuwa kutakaswa kwetu mbele yao: hivyo
kuwa

wewe alitukuza miongoni mwao mbele yetu.

{36:5} na Wacha wajue wewe, kama sisi inajulikana kwako,
kwamba kuna Mungu hakuna lakini tu wewe, Ee Mungu.

{36:6} utuonyeshe mpya ishara, na kufanya maajabu mengine
ya ajabu:

kumtukuza mkono wako, na mkono wako sahihi, kwamba
wanaweza kuweka mbele

matendo yako ya ajabu.

{36:7} kulea ghadhabu, na kumwaga ghadhabu: kuchukua
mbali adui, na kuharibu adui.

{36: 8} ajili muda mfupi, kukumbuka agano, na
waache kutangaza matendo yako ya ajabu.

{36:9} Mwacheni atorokaye kuliwa na hasira ya
moto; na basi, na kuangamia kwamba kusumbua watu.

{36: 10} Smite katika sunder ya vichwa vya watawala wa ya
Mataifa, ambayo kusema, wala hakuna mwingine lakini sisi.

{36:11} wakusanyike katika kabila zote za Yakobo, na kurithi wewe nao, tangu mwanzo.

{36:12} Ee Bwana, uwe na huruma juu ya watu kuitwa kwa jina lako, na juu ya Israeli, ambaye wewe unayo aitwaye mzaliwa wako wa kwanza.

{36:13} O kuwa na huruma kwa Yerusalemu, mji wako Mtakatifu, na mahali pa kupumzika.

{36:14} kujaza Sayuni na mafunuo yako isiyo na kifani, na wako watu na utukufu wako:

{36: 15} kutoa ushuhuda kwa wale ambao umefanya mwendawazimu tangu mwanzo, na kulea manabii kwamba wamekuwa katika jina lako.

{36: 16} atawalipa kusubiri kwa ajili yako, na basi wako manabii kupatikana waaminifu.

{36: 17} Ee Bwana, sikia maombi ya watumishi wako, kwa mujibu wa baraka wa Haruni juu ya watu wako, kwamba wote ambayo kukaa juu ya dunia wajue kwamba wewe na Bwana, Mungu wa milele.

{36:18} tumbo uchomavyo zote za nyama, bado ni moja ya unga

bora kuliko mwingine.

{36: 19} kama kaswende na tasteth aina za mawindo: ili anataka moyo wa kuelewa speeches uongo.

Page 623 Sira (Mhubiri)

{36:20} A moyo mpotovu awafanya anasafiri: lakini mtu wa uzoefu nitalipa yeye.

{36:21} A mwanamke watapokea kila mtu, bado ni moja binti bora kuliko mwingine.

{36:22} uzuri wa mwanamke cheereth ya uso, na mtu apendaye kitu bora.

{36: 23} kama kutakuwa na ukarimu, upole na faraja, katika ulimi wake, basi si mume wake kama watu wengine.

{36:24} yule getteth mke kunipendeza milki, na kusaidia kama mwenyewe, na nguzo ya pumziko.

{36: 25.} mahali ua hakuna, umiliki kuna kuharibiwa: na yule ambaye ana mke hakuna Tanga juu na chini maombolezo.

{36:26} ambao itaamini mwizi vizuri kuteuliwa, kwamba

skippeth kutoka mji hadi mji? hivyo [ambao wataamini] mtu kwamba

mwenye nyumba hakuna, na lodgeth mzoga usiku huchukua Yeye?

{37: 1} rafiki kila asema, mimi ni rafiki yake pia: lakini kuna Rafiki, ambayo ni rafiki tu kwa jina.

{37:2} si huzuni hata kufa, wakati mwenzi na Rafiki ni akageuka adui?

{37: 3} O waovu mawazo, wapi uliyojia wewe katika kwa kufunika dunia na udanganyifu?

{37:4} hapo ni rafiki, ambao hufurahi katika ya mafanikio ya rafiki, lakini katika wakati wa taabu itakuwa dhidi yake.

{37: 5} hapo ni mwenzi, ambayo helpeth rafiki yake kwa tumbo, na huchukua juu kigao dhidi ya adui.

{37: 6} kusahau rafiki yako katika akili yako, na si mwenye kughafilika kwake kwa utajiri wako.

{37:7} mshauri kila extolleth ushauri; lakini kuna baadhi counselleth kwa ajili yake mwenyewe.

{37: 8} Jihadharini na mshauri, na kujua kabla ya kile

haja hana; kwani yeye watawashauri kwa ajili yake
mwenyewe; wasije akasubu ya

mengi juu yako,

{37: 9} na nakuambia, njia yako ni mzuri: na

baadaye yeye kusimama kwa upande mwingine, ili kuona kile
vitafanyika

nawe.

{37:10} kushauriana na moja ambayo suspecteth kwako: na

Ficha ushauri wako kutoka kama vile ya wivu kwako.

{37:11} wala kushauriana mwanamke kugusa yake ya

ambaye ana wivu; wala mwoga katika masuala ya

vita; wala na mfanyabiashara kuhusu fedha; wala pamoja na

mnunuzi wa kuuza; wala na mtu tamani ya shukrani;

wala na mtu unmerciful kugusa wema; wala pamoja na

mzembe kwa ajili ya kazi yoyote; wala aliyeajiriwa kwa mwaka
wa

kumaliza kazi; wala na mtumishi na wavivu wa shughuli nyingi:

sikilizeni kwa haya katika suala lolote la ushauri.

{37:12} Lakini daima kuwa na mtu wa Mungu, ambaye wewe

unajua kuweka amri za Bwana, ambao,

akili ni kulingana na akili zako, na watahuzunika pamoja nawe,
kama

wewe nawe miscarry.

{37:13} na Hebu mawaidha ya msimamo wako mwenyewe
moyo: kwa

kuna mtu mwaminifu zaidi kwako kuliko.

{37: 14} kwa akili ya mtu ni wakati fulani kule kumwambia
saba zaidi ya walinzi, kwamba kukaa juu ya mnara.

{37: 15} na juu ya yote hii kuomba kwa aliye juu sana, kwamba
yeye

ataelekeza njia yako katika ukweli.

Sababu ya {37:16} Basi kwenda mbele enterprize kila, na
ushauri kabla ya kila kitendo.

{37:17} uso ni ishara ya kubadilisha ya
moyo.

{37: 18} nne aina ya vitu kuonekana: maisha mema na mabaya,
na kifo: lakini ulimi atawalaye yao daima.

{37:19} hapo ni moja ambayo ni busara na afundishaye wengi,
na

bado ni faida kwake mwenyewe.

{37:20} hapo ni moja kwamba hekima ya kunifunulia katika
maneno, na

ni kuchukiwa: atakuwa kupungukiwa chakula chote.

{37:21} kwa neema ni si amempa, kutoka kwa Bwana,
kwa sababu yeye ni kunyimwa ya hekima yote.

{37: 22} mwingine ni busara mwenyewe; na matunda ya
ufahamu ni kupongezwa katika kinywa chake.

{37:23} mtu mwenye hekima instructeth watu wake; na
matunda

wake wa kuelewa kushindwa si.

{37: 24 Ajapojikwaa} mtu mwenye hekima watajawa na
baraka; na wote

wao kuona yeye atafanya hesabu naye furaha.

{37:25} siku za maisha ya mtu inaweza kuhesabiwa:

Lakini siku za Israeli wasiohesabika.

{37:26} mtu mwenye hekima kuurithi utukufu miongoni mwa
watu wake,

na jina lake litakuwa daima.

{37:27} mwanangu, kuthibitisha nafsi yako katika maisha yako,
na kuona ni nini

mabaya kwa ajili yake, na si kwamba kwake.

{37:28} kwa vitu vyote ni faida kwa watu wote,

wala hana furaha kila nafsi katika kila jambo.

{37:29} kuwa huwezi kushibishwa kwa kitu yoyote huchukia, wala sana

waroho juu nyama:

{37:30} kwa ziada ya nyama huleta magonjwa, na surfeiting itakuwa kugeuka choler.

{37:31} na surfeiting kuwa wengi sijakufa; Lakini yeye kwamba huchukua usikivu prolongeth maisha yake.

{38: 1} heshima ya daktari na heshima kutokana kwake kwa ajili ya matumizi ambayo muwe na yeye: Maana Bwana ana

kuundwa kwake.

{38: 2} kwa wa aliye juu ya uponyaji, na yeye atakuwa kupokea heshima ya mfalme.

{38:3} ujuzi wa tabibu na watapaza kichwa chake: na mbele ya watu wakuu atakuwa katika pongezi.

Sira (Mhubiri) ukurasa 624

{38: 4} Bwana ameumba dawa kutoka katika nchi; na yule aliye na hekima si kuchukia kwao.

{38:5} haikuwa tamu ya maji alifanya na kuni, ambayo ya wema yake inaweza kujulikana?

{38: 6} na amewapatia wanadamu ujuzi, ili aweze kuwa

kuheshimiwa katika matendo yake ya ajabu.

{38: 7} na vile anataka Yeye kuponya [watu] na kuziondoa maumivu yao.

{38:8} ya vile anataka Apothekari ya kufanya confection; na ya matendo yake kuna haina mwisho; na kutoka kwake ni amani juu

dunia yote,

{38: 9} mwanangu, ugonjwa wako kuwa si makusudi: lakini kuomba

Bwana, na yeye atafanya yako yote.

{38: 10} Wacheni kutokana na dhambi, na ili mikono yako mwema,

na kusafisha moyo wako kutokana na uovu wote.

{38:11} kutoa kwa tamu ya kupendeza, na kumbukumbu ya faini

unga; na kufanya mafuta sadaka, kama sio.

{38: 12} kisha kutoa nafasi kwa daktari, kwa kuwa Bwana aliviumba yeye: Mwacheni si kwenda kutoka kwako, kwa maana umefanya

haja naye.

{38:13} hapo ni muda wakati katika mikono yao kuna ni nzuri mafanikio.

{38: 14} kwani pia wanaomba Bwana, kwamba yeye wataendelea kuwa, kutoa kwa ajili ya kupunguza na kukabiliana na kurefusha maisha.

{38:15} yeye afanyaye mbele ya muumba wake, na kuanguka katika mkono wa daktari ya.

{38:16} mwanangu, acha machozi kuanguka juu ya wafu, na kuanza kuomboleza, kama wewe hadst alipata madhara makubwa nafsi yako; na kisha kufunika mwili wake kulingana na desturi, na kuacha mazishi yake.

{38:17} alipowaita, na kufanya moan kubwa, na kutumia maombolezo, kama yeye anastahili, na kwamba siku moja au mbili, wasije wewe usitajwe kwa ubaya: na kisha kumfariji nafsi yako kwa ajili yako huzuni kubwa.

{38:18} kwa huzuni kubwa huja kifo, na anasafiri ya moyo aivunja-vunja nguvu.

{38:19} katika dhiki pia huzuni hubaki: na maisha wa maskini ni laana ya moyo.

{38:20} kuchukua hakuna anasafiri kwa moyo: gari mbali, na Mjumbe wa mwisho mwisho.

{38:21} kusahau, kwani hakuna kurudi tena: wewe nawe si kufanya kwake vizuri, lakini kuumiza nafsi yako.

{38:22} Kumbuka hukumu yangu: kwa maana wako pia itakuwa hivyo; jana kwangu, na kwa siku kwa ajili yako.

{38:23} Wakati wafu ni unapumzika, basi ukumbusho wake kupumzika; na kufarijiwa kwa ajili yake, wakati Roho yake ni wakaenda kutoka kwake.

{38:24} hekima ya mtu msomi huja kwa nafasi ya burudani: na yeye aliye biashara kidogo kuwa na hekima.

{38:25} jinsi gani Yeye kupata hekima ambayo hushikilia plau, na kwamba glorieth katika goad, driveth ng'ombe, na ni ulichukua katika kazi yao, na majadiliano ambaye ni ya ng'ombe?

{38:26} huwapa akili yake kufanya Mifuo; na ni bidii kutoa ng'ombe na malisho.

{38:27} hivyo kila seremala na workmaster, kwamba laboureth usiku na mchana: na wale kata na kaburi mihuri,

na ni bidii kufanya aina kuu, na kutoa wenyewe

picha ya bandia, na kuangalia kumaliza kazi:

{38:28} smith pia kukaa kwa anvil, na

kwa kuzingatia kazi ya chuma, mvuke wa moto anayepoteza
yake

mwili, na yule hupigana na joto la tanuru: kelele

ya nyundo na anvil ya ni milele katika masikio yake, na macho
yake

bado kuiangalia mfano kitu ambacho Avikomesha; Yeye

huweka nia yake ya kumaliza kazi yake, na humvizia Kipolishi ni
kikamilifu:

{38:29} hivyo anataka mfinyanzi ameketi katika kazi yake, na
kugeuka

gurudumu kuhusu na miguu yake, ambaye daima kwa makini
kuweka katika

kazi yake, na afanyaye kazi yake yote na idadi;

{38: 30} fashioneth udongo na mkono wake, na hanyenyekei

chini nguvu zake mbele ya miguu yake; Yeye applieth
mwenyewe kuongoza

ni juu ya; na yeye ni bidii kufanya safi tanuru:

{38:31} yote haya amini kwa mikono yao: na kila mmoja ni

hekima katika kazi yake.

{38: 32} bila hizi hawezi mji kumilikiwa: na
awezaye kukaa mahali ambapo itakuwa, wala kwenda juu na
chini:

{38:33} watakuwa si kwenye pamoja ushauri,
wala kukaa juu katika kusanyiko: itakuwa kukaa juu ya
majaji kiti, wala kuelewa sentensi ya hukumu: wao
haiwezi kutangaza haki na hukumu; na si watakuwa
kupatikana ambapo mafumbo husemwa.

{38:34} lakini wao kudumisha hali ya ulimwengu, na
hamu yao [wote] ni katika kazi yao.

{39: 1} lakini yeye ampaye akili yake kwa sheria ya
Juu, na ni ulichukua katika kutafakari yake, watajaribu
nje hekima ya kale yote, na kuwa ulichukua katika
unabii.

{39: 2} yeye kuweka misemo ya watu mashuhuri:
na ambapo subtil mafumbo ni, atakuwa huko pia.

{39: 3} yeye watajaribu nje siri ya sentensi kaburi,
na kuwa conversant katika mifano ya giza.

{39:4} Naye kuhudumu miongoni mwa watu wakuu, na
kuonekana

kabla ya wakuu: yeye kusafiri kupitia nchi ya ajabu; kwa ajili ya

naye alijaribu mema na maovu miongoni mwa watu.

{39: 5} atawapa moyo wake kwa mapumziko mapema kwa Bwana

kwamba alifanya naye, na kuomba kabla ya aliye juu sana, na itakuwa

Fungua kinywa chake katika maombi, na kufanya dua kwa ajili ya dhambi zake.

{39:6} wakati Bwana mkubwa, yeye watajawa na

Roho ya ufahamu: yeye ataimwaga sentensi hekima,

na kutoa shukrani kwa Bwana katika maombi yake.

Page 625 Sira (Mhubiri)

{39: 7} naye atayanyosha shauri lake, na maarifa, na katika siri yake itakuwa yeye kutafakari.

{39:8} yeye kitasimulia yale ambayo yeye kujifunza,

na kutukuka katika sheria ya Agano la Bwana.

{39: 9} wengi waliyoweza uelewa wake; na hivyo

muda mrefu kama ulimwengu huvumilia, hivyo itakuwa si kuwa tolewa nje; yake

ukumbusho kisiondoke mbali, na jina lake wataishi

kutoka kizazi hadi kizazi.

{39:10} Mataifa kitasimulia hekima yake, na

kukutania atakayetangaza sifa zake.

{39:11} kama yeye kufa, yeye kuondoka jina kubwa kuliko ya elfu: na kama ataishi, yeye wataongeza ni.

{39:12} bado sina zaidi ya kusema, ambao wana mawazo juu; kwani ni kujazwa kama mwezi katika kamili.

{39:13} Nisikilizeni kwangu, ninyi watoto takatifu, na bud nje kama na akafufuka kuongezeka kwa kijito cha uga:

{39:14} na kuwapa ninyi kuwa harufu ya kupendeza kama ubani, na

kushamiri kama lily, kutuma kikundi cha harufu, na kuimba wimbo wa

kusifu, kubariki Bwana katika kazi zake zote.

{39: 15} kutukuza jina lake, na utuonyeshe mbele sifa zake na nyimbo ya midomo yako, na kwa vinubi, na kwa kumsifu mtasema baada ya namna hii:

{39:16} kazi zote za Bwana ni kuu nzuri, na lolote akaamrisha litatendeka katika wakati wake upasao.

{39:17} na hakuna hata mmoja anaweza kusema, ni nini hii? kwa hivyo ni

kwamba? Kwani wakati rahisi itakuwa wote kuwa walitaka:
katika

amri yake maji alisimama kama chungu, na wakati wa
maneno yake kinywa yaliyo ya maji.

{39:18} katika amri yake ni kosa lolote

imempendeza kwake; na hakuna zinaweza kudhuru, wakati
yeye atawaokoa.

{39: 19} matendo ya wote wenye mwili ni mbele yake, na
kitu inaweza kufichwa kutoka machoni mwake.

{39: 20} ayaonayo kutoka milele hadi milele; na

Hakuna ajabu mbele yake.

{39:21} A mtu haja kusema, ni nini hii? kwa hivyo ni

kwamba? kwani amefanya mambo yote kwa ajili ya matumizi
yao.

{39:22} baraka zake lilifunika nchi kavu kama mto, na
ukatia maji yake kama gharika.

{39:23} kama yeye naye akageuka maji katika saltness: ili
Mataifa kuurithi ghadhabu yake.

{39:24} kama njia zake ni wazi kwa Mtakatifu; ndivyo walivyo
makwazo kwa waovu.

{39:25} kwani wema ni nzuri mambo kuundwa kutoka ya

Mwanzo: mambo mabaya kwa ajili ya wenye dhambi.

{39:26} mkuu mambo kwa ajili ya matumizi yote ya mtu

maisha ni maji, moto, chuma, na chumvi, unga wa ngano, asali, maziwa, na damu ya zabibu, na mafuta, na nguo.

{39:27} mambo haya yote ni kwa ajili ya mema ya kimungu: hivyo

wenye dhambi ni akageuka katika uovu.

{39:28} kuwe na roho ambayo ni umba kulipiza kisasi,

ambao katika ghadhabu yao kuweka juu ya viboko vilikuwa vikali sana; katika wakati wa

uharibifu uwatoe nguvu zao, na kuwaridhisha ghadhabu

Yeye kwamba alifanya nao.

{39:29} moto, na mvua ya mawe, na njaa, na kifo, yote haya

waliumbwa kwa ajili ya kisasi;

{39:30} meno ya wanyama wakali, na nge, nyoka, na

upanga kuwaadhibu waovu kwa uharibifu.

{39:31} wanafurahia katika amri yake, na

utakuwa tayari juu ya dunia, wakati haja ni; na wakati wao

wakati umefika, si atavunja neno lake.

{39:32} Basi kutoka mwanzo alikuwa kutatuliwa, na

mawazo juu ya mambo haya, na wameondoka wao katika kuandika.

{39:33} kazi zote za Bwana ni mwema: na yeye

kutoa kila jambo linalohitajika katika msimu.

{39:34} ili mtu siwezi kusema, hii ni mbaya zaidi kuliko kwamba:

Kwani wakati watakuwa wote vizuri kuidhinishwa.

{39:35} na kwa hivyo kumsifu ninyi Bwana na yote

moyo na kinywa, na kubariki jina la Bwana.

{40: 1} taabu kubwa ni kuundwa kwa ajili ya kila mtu, na ya

nira nzito ni juu ya wana wa Adamu, tangu siku hiyo

wao kwenda nje ya tumbo la mama yao, mpaka siku ya kwamba

kurudi kwa mama wa vitu vyote.

{40:2} mawazo yao ya mambo yajayo, na siku ya

ya kifo, [matatizo] mawazo yao, na [sababu] hofu ya moyo;

{40: 3 ikionysha} kutoka yeye aketiye kwenye kiti cha enzi utukufu, kwa

yule ni mnyenyekevu katika dunia na majivu;

{40:4} kutoka kwake kwamba weareth rangi ya zambarau na taji, kwa

yule aliyevikwa frock kitani.

{40: 5} ghadhabu, na wivu, shida, na unquietness, hofu ya kifo, na hasira, na ugomvi, na wakati wa mapumziko juu yake kulala usingizi wake usiku, kubadilisha maarifa yake.

{40: 6} kidogo au chochote ni raha yake, na baadaye yeye ni katika

usingizi wake, kama siku ya kuweka saa, shida katika ya maono ya moyo wake, kama yeye walikuwa ametoroka toka vita.

{40:7} wakati wote ni salama, awaketh, na marvelleth kwamba hofu ilikuwa kitu.

{40: 8} [mambo kama haya yanatokea] kwa wote wenye mwili, wote mwanadamu na

mnyama, na kwamba ni mara saba zaidi juu ya wenye dhambi.

{40:9} kifo na umwagaji wa damu, ugomvi, na upanga, shida, njaa, dhiki, na mjeledi;

{40:10} mambo haya wameumbwa kwa ajili ya waovu, na kwa yao alikuja gharika.

{40: 11} mambo yote ni ya dunia itawageukia ya tena duniani: na yale maji kurudi katika bahari.

{40:12} rushwa na dhuluma itakuwa tolewa nje: lakini

kukabiliana kweli kuvumilia milele.

Sira (Mhubiri) ukurasa 626

{40:13} mali wa wasio haki itakuwa kuwa yamekauka kama ya Mto, na itakuwa kutoweka na kelele, kama radi kubwa katika mvua.

{40:14} wakati yeye huyafunua mkono wake yeye mtafurahi: ili watenda dhambi itakuja litabatilika.

{40:15} watoto wa waovu si wataleta

wengi matawi: lakini ni kama mizizi najisi juu ya mwamba mgumu.

{40: 16} magugu kukua juu kila maji na Benki ya

Mto itakuwa vunjwa juu kabla majani yote.

{40:17} Bountifulness ni kama bustani zaidi ya faida, na mercifulness ni za milele.

{40:18} leba, na Toshekeni na kwamba mtu hana,

ni maisha tamu: lakini yeye anionaye hazina ni juu yao wote.

{40:19} watoto na ujenzi wa mji kuendelea na

jina la mtu: lakini mke lawama inahesabiwa juu yao wote.

{40:20} mvinyo na kuikaribia kufurahi moyo: lakini upendo
hekima ni juu yao wote.

{40: 21} mfereji na nitakuimbia na kufanya vizuri:
lakini ulimi mazuri ni juu yao wote.

{40:22} jicho atakaye kibali na uzuri: lakini zaidi
kuliko nafaka zote wakati ni kijani.

{40: 23} A rafiki na mwenzi kamwe kukutana walikohamishwa:
lakini
hapo juu wote ni mke na mume wake.

{40:24} ndugu na msaada ni dhidi ya wakati wa taabu: lakini
sadaka, atawatoa zaidi ya hao wawili.

{40: 25} dhahabu na fedha kufanya mguu kusimama uhakika:
lakini
ushauri ni kuutazama juu yao wote.

{40: 26} utajiri na nguvu kuinua moyo: lakini hofu
wa Bwana ni juu yao wote: hapana kupungukiwa katika hofu
Bwana, na ni umekubaliwa kutafuta msaada.

{40:27} woga wa Bwana ni bustani ya matunda, na
amefunika, juu ya yote yeye utukufu.

{40:28} mwanangu, kuongoza na ombaomba uzima; bora ni
kwa

kufa kuliko kwa kuomba.

{40:29} maisha yake ambayo dependeth mwingine mtu

Jedwali ni kuhesabiwa kwa ajili ya maisha; kwani yeye polluteth mwenyewe

na nyama ya watu wengine: lakini mtu wa busara vizuri kukuzwa mapenzi

tahadhari yake.

{40:30} akiomba ni tamu kinywani mwa ya msio na haya:

lakini katika tumbo lake itakuwa kuchoma na moto.

{41: 1} O kifo, uchungu jinsi ni ukumbusho kwako kwa

mtu hai nikistarehe katika mali yake, kwa mtu huyo kwamba

hana kitu kuu atalitesa yeye, na kwamba hana mafanikio katika yote

mambo: ndio, yule ambaye bado ni uwezo wa kupokea nyama!

{41: 2} O kifo, kukubalika ni sentensi yako kwa wahitaji,

na kwake yeye nguvu ambaye faileth, sasa wa mwisho

umri, na ni wanasumbuliwa na mambo yote, na yule despaireth,

na mwenye kupotea uvumilivu!

{41:3} hofu hukumu ya kifo, kumbuka wao

kwamba wamekuwa mbele yako, na kwamba kuja baada ya; kwa maana hii ni

hukumu ya Bwana juu ya wote wenye mwili.

{41:4} na kwa nini wewe dhidi ya furaha ya

Juu? Kuna hakuna Baraza kaburini, kama wewe wameishi kumi, au mia, au miaka elfu.

{41:5} watoto wa wenye dhambi ni watoto la machukizo, na wale walio conversant katika makao ya wasio haki.

{41:6} urithi wa watoto wenye dhambi ataangamia, na uzao wao watakuwa aibu daima.

{41:7} watoto kulalamika Baba na wasiomcha Mungu, kwa sababu wao watakuwa wamewatukana kwa ajili yake.

{41: 8} ole kuwa kwenu, wanadamu wasiomcha Mungu, ambayo

umeacha sheria ya Mungu aliye juu! Kwani kama ninyi kuongeza, ni

itakuwa kwa maangamizi yako:

{41: 9} na kama ninyi kuzaliwa, ninyi watazaliwa kwa laana: na kama mnataka kufa, laana itakuwa sehemu yako.

{41: 10} wote wa dunia itawageukia duniani tena:

hivyo waovu watakwenda kutoka laana kwa uharibifu.

{41: 11} maombolezo ya watu ni kuhusu miili yao: lakini

jina la mgonjwa wa wenye dhambi watakuwa tolewa nje.

{41: 12} kuwa suala kwa jina lako; kwa kuwa ataendelea pamoja nawe juu ya hazina kubwa elfu ya dhahabu.

{41: 13} A maisha mazuri amefanya lakini siku chache: lakini jina zuri ni za milele.

{41: 14} watoto wangu, kuweka nidhamu katika amani: kwa hekima ni kujificha, na hazina ambayo si kuonekana, kile faida ni katika hao wawili?

{41: 15} A mtu ambaye hafichi upumbavu wake ni bora kuliko ya mtu ambaye hafichi hekima yake.

{41:16} Basi kuwa shamefaced kulingana na neno langu: kwa maana siyo vyema kuhifadhi shamefacedness wote; wala ni kabisa kupitishwa katika kila jambo.

{41:17} aibu ya uzinzi mbele ya Baba na mama: na ya uongo mbele ya mfalme na shujaa;

{41:18} ya kosa mbele ya Hakimumu na mtawala; ya uovu kabla ya mkutano na watu; za kushughulikia udhalimu kabla ya mpenzi wako na rafiki;

{41:19} na wizi katika suala ya mahali ambapo wewe

sojournest, na katika suala ya ukweli wa Mungu na Agano; na konda na Kiwiko wako juu ya nyama; na wa mzaha kutoa na kuchukua;

{41:20} na ukimya mbele yao kwamba wakusalimu; na kumwangalia mwanamke kahaba;

{41:21} na kugeuza uso wako kutoka kwa jamaa zako; au kuchukua mbali sehemu au zawadi; au nadhari juu ya mwingine mke wa mtu.

{41:22} au kwa kuwa overbusy na mjakazi wake, na kuja si karibu na kitanda chake; au upbraiding hotuba kabla ya marafiki; na

baada ya umewapatia, hakemei

Page 627 Sira (Mhubiri)

{41:23} au iterating na kusema tena kwamba ambayo umesikia; na Ufunuo wa siri.

{41:24} hivyo utakuwa shamefaced kweli na kupata kibali mbele ya watu wote.

{42: 1} wa mambo haya kuwa si wewe aibu, na kukubali Hakuna mtu dhambi hivyo:

{42: 2} ya sheria ya juu, na agano lake; na

ya hukumu kuhalalisha wasiomcha Mungu;

{42:3} ya mpango na washirika wako na wasafiri; au ya

kipawa cha urithi wa marafiki;

{42: 4} ya uhalisi wa usawa na uzito; au ya kupata

mengi au kidogo;

{42: 5} na wafanyabiashara tofauti kuuza; ya mengi

marekebicho ya watoto; na kufanya upande wa uovu na

mtumishi damu.

{42: 6} uhakika Sabato ni nzuri, ambapo mke na maovu ni; na

kufunga, wapi na mikono mingi.

Mambo ya {42: 7} kutoa yote katika idadi na uzito; na kuweka

yote kwa maandishi kwamba wewe unawapa, au receive katika.

{42: 8} aibika si busara na wapumbavu,

na wazee uliokithiri kwamba contendeth na wale ambao ni

vijana: hivyo utakuwa msomi kweli, tena hukubaliwa na wote

watu wanaoishi.

{42: 9} waketh Baba kwa ajili ya binti, wakati hakuna mtu

anajua; na huduma kwa ajili yake kuziondoa usingizi: wakati yeye

ni vijana, asije yeye kupita maua ya umri wake; na

kuolewa, asije yeye wanapaswa kuchukiwa:

{42:10} katika ubikira wake, wasije yeye lazima unajisi na wamezipata na mtoto katika nyumba ya baba yake; na kuwa na mume, asije yeye lazima watafanya mambo mabaya safari mwenyewe; na wakati yeye ni ndoa, asije yeye lazima tasa.

{42: 11} Weka kuangalia uhakika juu binti msio na haya, asije yeye Jifanyie laughingstock ya adui zako, na mwao katika mji, na aibu miongoni mwa watu, na Jifanyie aibu mbele ya umati.

{42: 12} tazama uzuri si kila mwili, na kukaa kwa ya katikati ya wanawake.

{42: 13} kwa kutoka garments huja nondo, na kutoka wanawake uovu.

{42: 14} bora ni churlishness ya mtu kuliko ya mwanamke adabu, mwanamke, ninasema, ambayo huleta aibu na aibu.

{42: 15} sasa nitakumbuka matendo ya Bwana, na kutangaza mambo ambayo nimeona: katika maneno ya Bwana ni kazi yake.

{42:16} jua ampaye nuru anatazama juu ya vitu vyote,
na kazi yake ni kamili ya utukufu wa Bwana.

{42:17} Bwana naye amewapa nguvu kwa Watakatifu
kutangaza matendo yake ajabu, ambayo Bwana Mwenyezi
makazi imara, kwamba chochote kilicho inaweza kuanzishwa
kwa
utukufu wake.

{42: 18} anataka nje ya kina, na moyo, na
atafakari vifaa vyao hila: kwani Bwana anajua yote
ambayo inaweza kujulikana, na yeye beholdeth ishara za
ulimwengu.

{42:19} yeye atangazaye mambo ambayo ni ya zamani, na kwa
ajili ya
kuja, na afunuaye hatua ya mambo ya siri.

{42:20} hakuna mawazo escapeth yeye, wala neno lolote ni
siri kutoka kwake.

{42:21} hupambwa matendo bora ya yake
hekima, na yeye ni kutoka milele hadi milele: kwake
inaweza kitu kuongezwa, wala wanaweza kuwa kupungua, na
yeye
maana hakuna haja ya Mshauri yoyote.

{42: 22} Oh jinsi bora ni kazi zake zote! na kwamba ni mtu kuona hata kwa cheche.

{42: 23} vitu hivi vyote kuishi na kubaki milele kwa wote matumizi, na wao ni watiifu wote.

{42:24} vitu vyote ni moja mara mbili dhidi ya mwingine: na yeye amefanya kitu kamili.

{42: 25} moja kitu establisheth wema au mwingine: na ambao watajawa na kutazama utukufu wake?

{43: 1} kiburi cha urefu, anga wazi, ya uzuri wa mbinguni, na utuonyeshe yake tukufu;

{43:2} jua wakati huonekana, wakitangaza katika yake kupanda na

ajabu chombo, kazi ya juu zaidi:

{43:3} adhuhuri parcheth nchi, na ambao wanaweza kustahimili joto kuchoma yake?

{43: 4} A mtu kupiga tanuru ni matendo ya joto, lakini jua iliyomea milima mara tatu zaidi; kupumua nje yenye moto, na kutuma mbele mihimili mkali, ni dimmeth macho.

{43: 5} mkuu ni Bwana kwamba alifanya hivyo; na saa yake

amri kwakwe haraka.

{43:6} yeye alifanya mwezi pia kuhudumu katika majira yake kwa ajili ya

Tamko la nyakati, na ishara ya ulimwengu.

{43: 7} kutoka mwezi ni ishara ya sherehe, nuru ambayo decreaseeth katika ukamilifu wake.

{43:8} mwezi inaitwa baada ya jina lake, kuongeza ajabu katika mabadiliko yake, kuwa ni chombo cha majeshi juu uking'aa katika anga la mbinguni;

{43: 9} uzuri wa mbinguni, utukufu wa nyota, na Pambo kutoa mwanga katika mahali pa juu ya Bwana.

{43: 10} kwa amri ya yule Mtakatifu wao kusimama katika utaratibu wao, na kamwe wakazimia lindo zao.

{43:11} kuangalia juu ya upinde wa mvua, na kumsifu kwamba alifanya yake; nzuri sana ni mng'aro wake.

{43: 12} ni compasseth mbinguni kuhusu na ya mtukufu Duara, na mikono wa juu zaidi na bended yake.

{43:13} kwa amri yake yeye afanyaye theluji kuanguka aplace, na huwatumia snabbt radi ya hukumu yake.

Sira (Mhubiri) ukurasa 628

{43:14} kupitia hii hazina ni kufunguliwa: na mawingu kuruka mbele kama ndege.

{43: 15} kwa uwezo wake mkuu Avikomesha kampuni ya mawingu,

na ya mvua ya mawe ni kuvunjwa ndogo.

{43: 16} mbele yake milima ni kutikisika, na saa yake mapenzi upepo wa Kusini ukivuma.

{43:17} kwa sauti ya ngurumo ya ameifanya dunia kwa kutetemeka: hivyo anataka dhoruba kaskazini na tufani: kama ndege kuruka yeye kutawanyika theluji, na kuanguka chini yake ni kama taa ya Panzi:

{43:18} jicho marveth katika uzuri wa weupe yake, na moyo ni walishangaa katika mvua yake.

{43:19} hoarfrost pia kama chumvi yeye akawamwagia duniani, na kuwa congealed, inakuotea juu ya vigingi mkali.

{43: 20} wakati baridi kaskazini upepo ukivuma, na maji ni congealed katika barafu, nayo inakaa juu kukusanyika kila pamoja wa maji, na clotheth maji kama na ya hicho kifuko cha kifuani.

{43:21} uchomavyo milima, na iliyomea ya nyikani, na inakaribia kunimaliza nyasi kama moto.

{43:22} A sasa dawa ya yote ni ukungu kuja haraka, na umande kuja baada ya joto refresheth.

{43: 23} kwa ushauri wake yeye appeaseth ya kina, na planteth Visiwa humo.

{43:24} watu kusafiri kwenye bahari ya kuwaambia juu ya hatari yake; na wakati sisi kusikia kwa masikio yetu, sisi kustaajabu ndani yake.

{43:25} kwa humo kuwa ajabu na wondrous kazi, aina ya kila aina ya wanyama na nyangumi kuundwa.

{43:26} naye mwisho wao hana mafanikio mafanikio, na kwa neno lake mambo yote wajumbe.

{43:27} tuweze kuzungumza mengi, na bado kuja fupi: kwa hiyo kwa ujumla, yeye ni wote.

{43:28} jinsi sisi na uwezo wa kutukuza kwake? kwa kuwa yeye ni

kubwa juu ya kazi zake zote.

{43:29} Bwana ni mbaya na kubwa sana, na ajabu ni nguvu zake.

{43:30} wakati ninyi kumtukuza Bwana, ameinuliwa sana kama hamwezi; kwani hata bado itakuwa yeye mbali kisichozidi: na wakati ninyi kutukuza

Yeye, kuweka nguvu zako zote, na msichoke; kwani hamwezi kamwe kwenda mbali kutosha.

{43:31} ambaye amemwona Yeye, kwamba yeye anaweza kutuambia? na

ambao kutukuza yeye kama alivyo?

{43:32} kuna bado iliyositirika vitu vikubwa kuliko hivi kuwa, kwa

Tumeona lakini baadhi ya matendo yake.

{43:33} kwa Bwana amefanya vitu vyote; na ya mcha Mungu ana hekima ya yeye kupewa.

{44: 1} Hebu sasa sifa maarufu wanaume, na baba zetu alizaa kwamba sisi.

{44:2} Bwana amefanya utukufu mkuu na wao kupitia nguvu zake kubwa tangu mwanzo.

{44: 3} kama vile walizaa utawala katika falme zao, watu mashuhuri kwa nguvu zao, kutoa ushauri na wao kuelewa, na kutangaza unabii:

{44: 4} viongozi wa watu kwa mashauri yao, na kwa

maarifa yao ya kujifunza kukutana kwa ajili ya watu, hekima na fasaha ni maelekezo yao:

{44:5} kama vile kupatikana nje mapigo ya muziki, na somewa mistari katika kuandika:

Wanaume {44: 6} matajiri samani na uwezo, wanaoishi kuumizana

katika makao yao:

{44: 7} wote hawa walikuwa kuheshimiwa katika vizazi vyao vyote, na

walikuwa utukufu wa nyakati zao.

{44: 8} kuwe na wao, kwamba wameondoka jina la nyuma yao, kwamba sifa zao huenda iliripoti.

{44: 9} na baadhi kuwe, ambayo hakuna kumbukumbu; ambao ni kuangamizwa, kana kwamba alikuwa kamwe kuwa; na ni kuwa kana kwamba alikuwa kamwe amezaliwa; na wao watoto baada yao.

{44:10} Lakini hawa walikuwa watu mwenye huruma, ambaye haki ana wamesahau.

{44:11} na uzao wao daima watabakia nzuri urithi, na watoto wao ni ndani ya agano.

{44:12} uzao wao husimama haraka, na watoto wao kwa

italaaniwa yao.

{44:13} uzao wao watabakia kwa milele, na utukufu wao itakuwa si kufutwa.

{44:14} miili yao imezikwa katika amani; lakini majina yao aishivyo milele.

{44:15} watu atakuambia ya hekima yao, na kukutania tutamwonyesha mbele sifa zao.

{44:16} Henoko radhi Bwana, na kilitafsiriwa, kuwa mfano wa toba kwa vizazi vyote.

{44:17} Nuhu imepatikana kamili na haki; Katika wakati wa ghadhabu alipelekwa katika kubadilishana [kwa ajili ya ulimwengu;] kwa hivyo alikuwa aliacha kama mabaki katika nchi, wakati wa gharika ikaja.

{44:18} agano la milele akawa pamoja naye, kwamba mwili wote apotee tena kwa gharika.

{Jer 44: 19} Ibrahimu ni Baba mkubwa wa watu wengi: katika utukufu kulikuwa hakuna kama yeye;

{44:20} ambao sheria ya aliye juu sana, na alikuwa katika Agano pamoja naye: yeye imara agano katika mwili wake;

na wakati ilikuwa imeonekana, alipatikana waaminifu.

{44:21} Basi alimhakikishia kwa kiapo, kwamba yeye

kuwa angebariki Mataifa katika uzao wake, na kwamba ingekuwa

nitamwongeza kama mavumbi ya dunia, na kuitukuza uzao wake kama

nyota, na kuwasababisha kurithi toka bahari hata bahari, na kutoka mto kwa sehemu muhimu ya nchi.

Page 629 Sira (Mhubiri)

{44:22} na Isaka yeye aliimarisha vivyo hivyo [kwa

Ajili ya Ibrahimu baba yake] baraka za watu wote, na

agano, na alifanya hivyo kupumzika juu ya kichwa cha Yakobo. Yeye

alikiri yeye katika baraka zake, na akampa na

urithi, na sehemu yake; kati ya makabila kumi na mawili

Je, yeye sehemu yao.

{45: 1} na alileta kutoka kwake na huruma mtu, ambayo

nimepata kibali machoni pa wote wenye mwili, hata Musa, mpendwa

ya Mungu na wanadamu, ukumbusho ambao ni heri.

{45: 2} yeye alifanya naye kama Watakatifu tukufu, na

alitukuza yeye, ili kwamba maadui zake alisimama katika kumcha yeye.

{45: 3} kwa maneno yake alisababisha maajabu kuacha, na kumfanya mtukufu mbele ya wafalme, na akampa na amri kwa watu wake, na kumwonyesha yeye sehemu yake utukufu.

{45:4} alijitakasa yeye katika faithfulness yake na upole, na akachagua yeye na watu wote.

{45: 5} alifanya yeye kusikia sauti yake, na wakamleta katika wingu la giza, na akampa amri mbele yake uso, hata sheria ya maisha na maarifa, kwamba wapate kufundisha Yakobo maagano yake, na Israeli hukumu zake.

{45: 6} yeye kupandishwa Haruni, mtu Mtakatifu kama kwake, hata ndugu yake, kabila ya Lawi.

{45: 7} Agano la milele yeye alifanya naye na akampa ukuhani miongoni mwa watu; Yeye beautified Yeye na mapambo mzuri, na kumvika vazi la utukufu.

{45:8} yeye kuweka juu yake utukufu kamili; na kuimarishwa yake na mavazi ya thamani nyingi, na hizo suruali, na vazi refu,

na naivera.

{45: 9} na yeye wakamvizia na makomamanga, na
na kengele nyingi dhahabu pande zote, kwamba kama
alikuwenda huko

huenda sauti, na kelele alifanya kwamba anaweza kusikia katika
hekalu, ili iwe ukumbusho kwa wana wa watu wake;

{45:10} na vazi na Mtakatifu, na Hariri ya dhahabu, na rangi ya
bluu,

na rangi ya zambarau, kazi ya embroidere, na dera ya kifua
ya hukumu na Urimu na Thumimu;

{45:11} na rangi nyekundu potofu, kazi ya ujanja

mfanyakazi, na kuchonga mawe ya thamani kama mihuri, na
kuweka katika

dhahabu, kazi ya ambaye, na kuandika na imechorwa kwa ajili
ya

ukumbusho, baada ya idadi ya makabila ya Israeli.

{45:12} aliweka taji ya dhahabu juu ya kilemba, ambamo ndani
yake

alikuwa utakatifu kuchonga, Pambo ya heshima, na gharama
kubwa

kazi, tamaa ya macho, wema na nzuri.

{45: 13} mbele yake kulikuwa na yeyote, wala

mgeni milele yoyote kuweka yao, lakini tu watoto wake na wake

watoto wa watoto daima.

{45:14} sadaka zao vitateketezwa kabisa kila siku mara mbili daima.

{45:15} Musa wakfu kwake, na mafuta yake na mafuta ya Mtakatifu: hii ilichaguliwa kwake na milele na agano, na uzao wake, muda mrefu kama mbingu lazima kubaki, kwamba Waziri kwake, na kutekeleza kwa Ofisi ya ukuhani, na kuwabariki watu katika jina lake.

{45: 16} Yeye akachagua yeye watu wote hai ili kutoa dhabihu kwa Bwana, uvumba, na harufu ya kupendeza, kwa ajili ya

kumbukumbu, ili kufanya upatanisho kwa ajili ya watu wake.

{45:17} Naye akampa amri zake, na mamlaka katika amri ya hukumu, kwamba wanapaswa kufundisha

Yakobo shuhuda, na Israeli katika sheria zake.

{45: 18} wageni njama pamoja dhidi yake, na maligned kwake jangwani, hata watu waliokuwa wa Wa Dathan na wa Abiron kando, na mkutano wa kiini,

na hasira na ghadhabu.

{45: 19} hii Bwana aliona, na hiyo haikumpendeza kwake, na kwa

ghadhabu yake wapokeeni walikuwa zinazotumiwa: alifanya maajabu juu yao, ili kuwakomesha na moto moto.

{45:20} lakini alifanya Haruni amelikwa, alitoa

Yeye urithi, na kugawanywa kwake malimbuko ya ya

kuongeza; hasa Aliwatayarisha chakula kwa wingi:

{45:21} kwa kula ya dhabihu ya Bwana, ambayo

alitoa kwake na uzao wake.

{45: 22} lakini katika nchi ya watu alikuwa hapana

urithi, wala alikuwa sehemu yoyote miongoni mwa watu:

kwa kuwa Bwana mwenyewe ni sehemu na urithi wake.

{45:23} ya tatu katika utukufu ni Phinees mwana wa Eleazari,

kwa sababu alikuwa na shauku katika kicho cha Bwana, naye alisimama

na ushujaa wa moyo: wakati watu walikuwa akageuka

nyuma, na alifanya upatanisho kwa ajili ya Israeli.

{45:24} Basi kulikuwa agano la amani alifanya

pamoja naye, kwamba yeye awe mkuu wa mahali patakatifu na

watu wake, na kwamba yeye na uzao wake wanapaswa kuwa na

heshima ya ukuhani wa milele:

{45:25} According agano alifanya na mwana wa Daudi

wa Yese, wa kabila ya waliotiwa, kwamba urithi wa mfalme

lazima kwa uzao wake peke yake: hivyo urithi wa Haruni

pia lazima uzao wake.

{45: 26.} Mungu kukupa hekima katika moyo wako kuhukumu yake

watu katika haki, ili mambo yao mema kuwa si

kukomeshwa, na kwamba utukufu wao anaweza kuvumilia milele.

{46: 1} Yesu Mwana kwenye na alikuwa hodari katika vita, na

alikuwa mrithi wa Musa katika unabii, ambao kulingana na

jina lake alikuwa alifanya kubwa kwa ajili ya kuokoa ya wateule wa Mungu,

na kuchukua kisasi cha maadui akaondoka dhidi

yao, kwamba wanaweza kuweka Israeli katika urithi wao.

{46:2} utukufu mkuu jinsi akajipatia yeye, wakati yeye hakuwa kuinua juu yake

mikono, na aliweka nje upanga wake juu ya miji!

{46:3} ambaye mbele yake hivyo alisimama kwake? kwa ajili ya Bwana

mwenyewe kuletwa maadui zake kwake.

{46:4} alifanya sio jua kwenda nyuma kwa njia yake? na haikuwa

siku moja muda mrefu kama mbili?

{46:5} alitoa juu ya Bwana aliye juu, wakati wa

maadui taabu juu yake kwa kila upande; na Bwana mkubwa waliomsikia.

{46:6} na mvua ya mawe ya nguvu nguvu alifanya ya

vita ya kuanguka ukali juu ya Mataifa, na kushuka

[ya Beth-horon] yeye kuharibiwa kwamba alikataa, ambayo ya

Sira (Mhubiri) ukurasa 630

Mataifa wapate kujua nguvu zao zote, kwa sababu alipigana katika

macho ya Bwana, na alifuata moja wa nguvu.

{46:7} wakati wa Musa pia alifanya kazi ya huruma,

Yeye na Kalebu mwana wa Jephunne, kwa kuwa wao akashindana na

kukutania, na alificha watu kutokana na dhambi, na

kuwatuliza kunung'unika waovu.

{46: 8} na watu sita mia elfu watu kwa miguu, nao wawili walikuwa kuhifadhiwa ili kuwaleta katika urithi, hata nchi ijaayo maziwa na asali.

{46: 9} Bwana alimpa nguvu pia Kalebu, ambayo alibakia naye kwa umri wake wa uzee: ili akaingia mahali pa juu ya nchi, na uzao wake kupatikana kwa ajili ya urithi:

{46:10} kwamba wana wa Israeli wote kuona kwamba ni nzuri kumfuata Bwana.

{46: 11} na kuhusu waamuzi, kila mmoja kwa jina, ambaye moyo wake akaenda si wenu wafanye uzinzi, wala aliondoka kutoka ya

Bwana, acha kumbukumbu zao kubarikiwa.

{46: 12} Basi mifupa yao kustawi kutoka mahali pao, na acha jina la wale walikuwa kuheshimiwa kuendelea juu watoto wao.

{46: 13} Samweli, nabii wa Bwana, wapenzi wake Bwana, alianzisha ufalme, na wakuu wa mafuta juu yake watu.

{46:14} na sheria ya Bwana Aliwahukumu na

kukutania, na Bwana alikuwa heshima kwa Yakobo.

{46: 15} kwa uaminifu wake alimpata nabii wa kweli,

na kwa neno lake alijulikana kuwa waaminifu katika ono.

{46: 16} alitoa juu ya Bwana mwenye nguvu, wakati wake

maadui taabu juu yake kwa kila upande, wakati alitoa

mwana-kondoo anyonyaye.

{46: 17} na Bwana alipiga radi toka mbinguni, na na na

kelele kubwa alifanya sauti yake kusikika.

{46: 18} na yeye kuangamizwa watawala wa Tyrians, na

yote ya wakuu taz Wafilisti.

{46: 19} kabla ya usingizi wake kwa muda mrefu naye alifanya protestations

machoni pa Bwana na mpakwa mafuta wake, mimi si wamechukua

bidhaa ya mtu yeyote sana kama kiatu: na hakuna mtu alifanya kumshtaki

Yeye.

{46: 20} na baada ya kifo chake alitoa unabii, na kumwonyesha

mfalme wake na mwisho, na akapaza sauti yake kutoka nchi katika

unabii, ili aondoe uovu wa watu.

{47: 1} na baada yake rose juu Nathani kutoa unabii katika ya wakati wa Daudi.

{47:2} kama ni mafuta limeondolewa sadaka ya amani, Daudi alichaguliwa hivyo nje ya wana wa Israeli.

{47:3} alicheza na simba kama kwa watoto na huzaa kama na kondoo.

{47:4} akamwua yeye sio jitu, wakati yeye alikuwa bado mdogo lakini?

na yeye si kuchukua mbali aibu kutoka kwa watu, wakati yeye akainua mkono wake na jiwe kwenye kombeo, na kuwapiga chini

kujisifu Goliathi?

{47:5} kwani alitoa juu ya Bwana aliye juu sana; na yeye akampa nguvu katika mkono wake wa kulia kuwaua nguvu kwamba

shujaa, na kuanzisha pembe ya watu wake.

{47:6} ili watu kuheshimiwa kwake na maelfu kumi, na kusifia kwake katika baraka za Bwana, kwa kuwa yeye alitoa Yeye taji ya utukufu.

{47:7} kwani alimwangamiza adui kwa kila upande, na kuletwa kwa chochote Wafilisti maadui wake, na breki

pembe zao mapingo hata leo.

{47:8} katika kazi zake zote aliipongeza Mtakatifu aliye juu na maneno ya utukufu; kwa moyo wake wote yeye kuimba nyimbo,

na alimpenda yule alifanya naye.

{47:9} aliweka waimbaji pia mbele ya madhabahu, ili kwa zao sauti wao wanaweza kufanya vizuri, na kuimba kila siku sifa katika nyimbo zao.

{47: 10} beautified sherehe zao, na kuweka katika utaratibu wa mara kusanyiko hadi mwisho, kwamba huenda sifa yake takatifu

jina, na kwamba Hekalu ili sauti kutoka asubuhi.

{47:11} Bwana aliziondoa dhambi zake, na kuinuliwa pembe yake

milele: yeye akampa agano la wafalme, na kiti cha enzi cha utukufu katika Israeli.

{47: 12} baada yake akaondoka mwana mwenye hekima, na kwa ajili yake yeye

akakaa kwa ujumla.

{47:13} Sulemani akatawala muda wa amani, na alikuwa

kuheshimiwa; kwani Mungu alifanya kimya wote pande zote juu yake, kwamba yeye

Unaweza kujenga nyumba kwa jina lake, na kujitayarisha patakatifu pake

Milele.

{47:14} jinsi busara ulikuwa wewe katika ujana wako na, kama mafuriko,

kujazwa na ufahamu!

{47:15} roho yako kufunikwa dunia yote, na wewe

filledst kwa mifano ya giza.

{47:16} jina lako alikwenda mbali kwa Visiwa; na kwa ajili yako amani ulipendezwa mpendwa.

{47: 17} nchi akashangaa juu yako kwa ajili ya nyimbo zako, na Mithali, na mifano, na tafsiri.

{47:18} kwa jina la Bwana Mungu, ambayo inaitwa ya

Bwana, Mungu wa Israeli, wewe ulipo kukusanya dhahabu kama bati na ulipo

kuzidisha fedha kama kuongoza.

{47:19} wewe ulipo upinde viuno kwa wanawake, na kwa wako mwili ulikuwa kuletwa chini.

{47:20} ulipo stain heshima yako, na kuchafua uzao wako:

ili wewe uliowatoa ghadhabu juu ya watoto wako, na ulikuwa kuhuzunishwa kwa upumbavu wako.

{47:21} ili ufalme ilikuwa iliyogawanyika, na kutoka Efraimu alitawala ufalme waasi.

{47:22} Lakini Bwana kamwe kuondoka mbali rehema yake, wala, yoyote ya matendo yake mtaangamia, wala yeye itafuta uzao wa wateule wake, na uzao wa yeye Ampendaye kwake yeye si kuchukua mbali: kwa hivyo alitoa mabaki Yakobo, na nje yake mizizi kwa Daudi.

Page 631 Sira (Mhubiri)

{47:23} hivyo alipumzika Sulemani na baba yake, na wake mbegu aliacha nyuma yake Roboam, hata upumbavu wa ya watu, na mmoja kwamba alikuwa na ufahamu, ambao akageuka

mbali watu kupitia ushauri wake. Pia kulikuwa

Yeroboamu mwana wa Nebati, ambaye alisababisha Israeli kutenda dhambi, na

akanionyesha ya Efraimu njia ya dhambi:

{47:24} na dhambi zao walikuwa wameongezeka sana, kwamba walifukuzwa nje ya nchi.

{47:25} kwani walitaka nje uovu wote, kulima na kisasi alikuja juu yao.

{48: 1} kisha wakasimama Elia nabii kama moto, na wake

neni kuchomwa kama taa.

{48:2} alileta njaa kali juu yao, na kwa wake
ari yeye kupungua idadi yao.

{48:3} kwa neno la Bwana akafunga mbingu,
na pia mara ya tatu alileta moto.

{48:4} O Elia, jinsi ulikuwa wewe kuheshimiwa katika wako
ajabu

Matendo! na ambaye anaweza utukufu kama kwako!

{48:5} ambao ulipo kulea mtu aliyekufa kutoka kifo, na wake
nafsi kutoka mahali pa wafu, kwa neno la zaidi

Juu:

{48:6} ambao uliowatoa wafalme kwa uharibifu, na
watu heshima kutoka kitanda chao:

{48:7} ambao ukasikia karipio Bwana katika Sinai, na
katika Horebu hukumu ya kisasi:

{48:8} ambao anointedst wafalme kuchukua kisasi, na
manabii kufanikiwa baada yake:

{48:9} ambaye alikuwa kuchukuliwa katika tufani ya moto, na
katika ya

gari la farasi wa moto:

{48:10} ambao ulikuwa kutawazwa kwa reproofs katika nyakati zao, kwa

tuliza ghadhabu ya hukumu ya Bwana, kabla lilivunja mbele katika ghadhabu, na kugeuza mioyo ya Baba na Mwana, na kurejesha makabila ya Yakobo.

{48: 11} heri wale nilikuona, na akalala katika upendo; kwani sisi hakika ataishi.

{48:12} Elia ilikuwa, ambaye alikuwa kufunikwa na tufani: na Eliseus alijawa na Roho yake: wakati aliishi, alikuwa si wakiongozwa na uwepo wa mfalme yoyote, wala hakuweza yoyote kumleta utumwani.

{48:13} neno hakuna inaweza kushinda kwake; na baada ya kifo chake

mwili wake alitabiri.

{48:14} alifanya maajabu katika maisha yake, na wakati wa kufa kwake walikuwa

matendo yake ajabu.

{48: 15} kwa ajili ya haya yote watu hakutubu, wala akaondoka wao kutoka kwa dhambi zao, mpaka wameharibiwa na

kufanyika nje ya nchi yao, na wakatawanyika katika yote ya

dunia: bado hakusalia watu ndogo, na kwa mtawala katika ya nyumba ya Daudi:

{48: 16} ambao baadhi alifanya yale ambayo alikuwa anapendeza

Mungu, na baadhi wameongezeka dhambi.

{48: 17} Ezekias wameimarisha mji wake, na kuletwa katika maji katika katikati yake: yeye kulimwa Roki na chuma, na visima alifanya kwa maji.

{48: 18} katika wakati wake Senakeribu kuja, na akatuma Rabsaces, na akainua mkono wake dhidi ya Sayuni, na kujivuna kujigamba.

{48:19} Kisha wakatetemeka mioyo yao na mikono, na walikuwa katika maumivu, kama wanawake katika utungu.

{48:20} lakini waliita juu ya Bwana ambayo ni mwenye huruma, na akanyosha mikono yao kuelekea yake: na mara moja Mtakatifu kusikia yao kutoka mbinguni, na akawakabidhi na Wizara ya Esay.

{48:21} akawapiga jeshi la Waashuri, na malaika wake kuwaangamiza.

{48:22} kwa Ezekias alikuwa amefanya kitu ambacho radhi ya

Bwana, na alikuwa imara katika njia za Daudi baba yake, kama Esay nabii, ambaye alikuwa mkubwa na waaminifu katika ono lake,

alivyomwamuru.

{48:23} katika wakati wake jua akaenda nyuma, na yeye lengthened maisha ya mfalme.

{48:24} aliona kwa kuwa Roho bora nini wanapaswa kuja ikawa katika mwisho, naye kufarijiwa kwamba waliomboleza katika

Sayuni.

{48:25} akanionyesha kile ambacho kingefanyika ikawa milele, na mambo ya siri au milele alikuja.

{49:1} ukumbusho Josias ni kama muundo

ya marashi ambayo hutolewa na sanaa ya Apothekari ya: ni tamu kama asali katika midomo ya wote, na kama kuikaribia katika karamu ya

mvinyo.

{49:2} alimwogopa wima katika uongofu wa watu, na alichukua mbali machukizo ya uovu.

{49:3} alimwagiza moyo wake kwa Bwana, na katika wakati ya waovu Yeye alianzisha ibada ya Mungu.

{49: 4} wote, isipokuwa Daudi na Ezekias na Josias, walikuwa Wanamtolea: kwani nao wakaiacha sheria ya aliye juu sana, hata

wafalme wa waliotiwa imeshindwa.

{49:5} Basi aliwapa nguvu zao kwa wengine, na utukufu wao kwa taifa geni.

{49:6} kuteketezwa mji mteule wa mahali patakatifu, na alifanya mitaani ukiwa, kulingana na unabii wa Jeremias.

{49:7} kwani wao sana kwake maovu, ambaye hata hivyo alikuwa

Nabii, kutakaswa katika tumbo la mama yake, kwamba wapate kung'oa, na kujitaabisha, na kuangamiza; na kwamba wanaweza kujenga

pia, na mmea.

{49: 8} ilikuwa Ezeieli ambaye aliona maono ya utukufu, ambayo

uvifanye yeye juu ya gari ya makerubi.

{49:9} kwa kuwa yeye aliwafanyia kutaja maadui chini ya Kielelezo ya mvua, na aliwaelekeza akaenda kulia.

{49: 10} na ya manabii kumi na wawili basi ukumbusho kuwa

heri, na Hebu mifupa yao kustawi tena kwenye nafasi yao:

Ukurasa wa Sira (Mhubiri) 632

kwani kufarijiwa Yakobo, na akawakabidhi kwa uhakika tumaini.

{49:11} jinsi sisi yatakuza Zorobabel? hata yeye alikuwa kama muhuri kwenye mkono wa kulia:

{49: 12} hivyo alikuwa Yesu mwana wa Josedec: nani katika wao wakati akajenga nyumba, na kuanzisha hekalu takatifu na ya Bwana, ambayo iliandaliwa kwa ajili ya utukufu wa milele.

{49:13} na miongoni mwa wateule ilikuwa Neemias, ambaye sifa ni mkubwa, ambaye alimfufua ajili yetu kuta waliokuwa kuanguka, na kuweka milango na mataruma, na alimfufua yetu magofu tena.

{49: 14} Lakini duniani hakuna mtu aliumbwa kama Henoko; kwani yeye alichukuliwa kutoka duniani.

{49:15} wala hakukuwa na kijana aliyezaliwa kama Joseph, Gavana wa ndugu zake, kukaa ya watu, ambao mifupa zilichukuliwa ya Bwana.

{49:16} Sem na Sethi walikuwa katika heshima kubwa miongoni mwa wanadamu,

na hivyo alikuwa Adamu hapo juu ya kila kilicho hai katika uumbaji.

{50: 1} Simon kuhani, mwana wa Onias, ambao katika wake maisha kutengeneza nyumba tena, na katika siku zake umeimarishwa na

hekalu:

{50:2} na na yeye ilijengwa kutoka msingi wa

urefu mara mbili, ngome juu ya ukuta kuhusu hekalu:

{50: 3} katika siku zake birika kupokea maji, kuwa katika mkauzunguke kama bahari, ulifunikwa na mabamba ya shaba:

{50:4} alichukua huduma ya hekalu ni lazima kuanguka,

na kuimarishwa mji dhidi ya besieging:

{50:5} jinsi alikuwa yeye kuheshimiwa katikati ya watu katika yake kuja nje ya patakatifu!

{50:6} alikuwa kama nyota ya asubuhi katikati ya wingu, na kama mwezi katika kamili:

{50: 7.} kama jua imulikayo juu ya hekalu ya

Juu, na kama nuru ya kutoa ya upinde wa mvua katika mawingu mkali:

{50:8} na kama maua ya waridi katika chemchemi ya ya mwaka, kama maua na mito ya maji, na kama matawi ya

mti wa ubani wakati wa majira ya joto:

{50:9} kama moto na ubani katika chetezo na, na kama chombo ya dhahabu kupigwa kuweka na kila aina ya mawe ya thamani:

{50:10} na kizizi mbegu cha haki ya mzeituni mbele matunda, na kama

mti cypress ambayo inakua kwenye mawingu.

{50:11} wakati yeye kuvaa vazi la heshima, na alikuwa aliyevikwa ukamilifu wa utukufu, wakati alienda hadi ya madhabahu takatifu, akafanya vazi la utakatifu heshima.

{50:12} wakati yeye alichukua sehemu nje ya makuhani' mikono, yeye mwenyewe alisimama na juu ya madhabahu, wakamzunguka, kama mwerezi vijana katika Libanus; na kama mitende

miti wakamvizia wao pande zote.

{50: 13} hivyo walikuwa wote wana wa Haruni katika utukufu wao, na

ipokuwa Bwana katika mikono yao, mbele ya watu wote ya Mkutano wa Israeli.

{50: 14} na kumaliza huduma kwenye madhabahu, kwamba yeye

anaweza kupamba sadaka Mwenyezi aliye juu,

{50:15} akanyosha mkono wake kwa kikombe, na akamwaga kwa damu ya zabibu, yeye akamwaga katika mguu ya ya madhabahu sweetsmelling na kupendeza kwa mfalme aliye juu ya yote.

{50:16} Kisha wakapiga kelele wana wa Haruni, na sauti ya fedha baragumu, na alifanya mshindo mkubwa kusikika, kwa ajili ya ukumbusho mbele juu.

{50: 17} Basi watu wote pamoja haraka, na akaanguka chini juu ya nyuso zao kumwabudu Bwana wao Mungu Mwenyezi, aliye juu sana.

{50:18} waimbaji pia waliimba sifa kwa sauti zao, na aina kuu ya sauti kuna ilifanywa vizuri.

{50: 19} na watu akamwomba Bwana, zaidi Juu, na maombi mbele yake ni huruma, mpaka ya taadhima Bwana ulisitishwa, na walipokwisha yake huduma.

{50: 20} kisha akaenda, na akainua mikono yake juu mkutano mzima wa wana wa Israeli, kutoa na baraka za Bwana kwa midomo yake, na kufurahi katika jina lake.

{50: 21} wakakaribia wakainama chini ibada ya Pili muda, ili wapate kupokea baraka kutoka kwa aliye juu.

{50: 22} sasa kwa hivyo kubariki ninyi Mungu wa wote, ambayo tu hufanya ajabu mambo ambapo kila, ambayo exalteth siku zetu kutoka tumboni, na alivyonifanyia nasi kulingana na rehema yake.

{50: 23} yeye kutupa furaha ya moyo, na kwamba amani huenda katika siku zetu katika Israeli milele:

{50:24} kwamba yeye angethibitisha rehema yake pamoja nasi, na

kutukomboa kwa wakati wake!

{50:25} kuwe na aina mbili ya mataifa ambayo moyo wangu anayedharauliwa, na wa tatu ni hakuna taifa:

{50:26} wao kukaa juu ya mlima wa Samaria, na wale wanaoishi katikati ya Wafilisti, na kwamba upumbavu watu wakaao katika Sichem.

{50:27} Yesu mwana wa Sira ya Yerusalemu maana imeandikwa katika hii Kitabu maelekezo ya uelewa na maarifa, ambao moyo wake kumiminwa hekima.

{50:28} amebarikiwa yule atakuwa kutekelezwa katika hizi mambo; na yule ajiwekeaye yao katika moyo wake watakuwa hekima.

{M 50: 29} Kwani kama atafanya yao, atakuwa nguvu kwa mambo yote:

kwa nuru ya Bwana huongoza yeye, ambaye huwapa hekima kwa

kimungu. Heri kuwa jina la Bwana milele. Amina, Amina.

Na maombi ya Yesu mwana wa Sira.

{51: 1} itakuwa ninakushukuru, Ee Bwana na mfalme, na sifa kwako, Ee Mungu Mwokozi wangu: kutoa sifa kwa jina lako:

{51:2} maana ndiwe wangu Kilinda na Msaidizi, na ina kuhifadhiwa mwili wangu uharibifu, na mtego wa

Page 633 Sira (Mhubiri)

lugha ya slanderous, na kutoka midomo kiuchumu uongo, na amekuwa msaidizi wangu dhidi yangu maadui:

{51: 3} na umejiokoa mimi, kulingana na wingi

wao huruma na ukuu wa jina lako, kutoka meno ya

wale waliokuwa tayari utakula kwangu, na nje ya mikono ya

kama vile walitaka baada ya maisha yangu, na kutoka
mbalimbali ya

mateso ambayo nilikuwa;

{51: 4} kutoka kunyongwa moto kwa kila upande, na kutoka
katikati ya moto ambayo mimi iwake

{51: 5} kutoka kina cha tumbo la kuzimu, kutoka na
ulimi najisi, na kutoka kwa maneno ya uongo.

{51:6} na mashtaka kwa mfalme kutoka na wasio

ulimi nafsi yangu alikaribia hata kifo, maisha yangu ilikuwa
karibu

kuzimu chini.

{51:7} wao yalinizunguka kila upande, na kulikuwa na

Hakuna mtu wa kunisaidia: nikaona kwa succour wa watu, lakini
hakukuwa na yeyote.

{51: 8} Kisha nilifikiri juu ya rehema zako, Ee Bwana, na juu
matendo yako ya jinsi ya zamani, wewe deliverest kama vile
kusubiri kwako,

na savest wao kutoka mikono ya maadui.

{51:9} Kisha akainua mimi dua zangu kutoka duniani,
na waliziabudu kwa ajili ya ukombozi kutoka kwa kifo.

{51: 10} nilimwita Bwana, Baba wa Bwana wangu,

kwamba yeye angeweza kuacha mimi katika siku ya shida
yangu, na katika

wakati ya wakati kiburi, kulikuwa hakuna msaada.

{51:11} kulihimidi jina lako daima, na kuimba

sifa na shukrani; na hivyo maombi yangu ilikuwa kusikia:

{51:12} kwa wewe savedst mimi kutokana na uharibifu, na

deliveredst mimi mara uovu: kwa hivyo nitawapa

shukrani, na sifa yako, na kubariki wao jina, Ee Bwana.

{51:13} wakati nilikuwa bado mdogo, au milele nilikwenda nje,
mimi

hekima taka waziwazi katika maombi yangu.

{51:14} Niliomba kwa ajili yake mbele ya hekalu, na watajaribu
yake nje hata hadi mwisho.

{51:15} hata kutoka maua mpaka zabibu lilikuwa bivu aliye

moyo wangu alifurahia ndani yake: mguu wangu akaenda njia
sahihi, kutoka

ujana wangu hadi walitaka mimi baada yake.

{51:16} akainama chini sikio langu kidogo, na alipokea yake,
na akajipatia kujifunza mengi.

{51:17} mimi profited humo, basi itakuwa mimi Mpeni utukufu
kwa yule hunipatia hekima.

{51:18} kwani mimi lililokusudiwa kufanya baada yake, na dhati alifuata kile ambacho ni kizuri; hivyo mimi hamtashindwa.

{51:19} nafsi yangu aliye aliyepigana naye, na katika matendo yangu

Nilikuwa halisi: Mimi alinyosha mikono yangu juu, mbinguni na kumwombolezea yangu ignorances yake.

{51:20} mimi kuelekezwa nafsi yangu kwake, na nimeona yake katika

usafi: kuwa na moyo wangu alijiunga naye kutoka kwa mwanzo, kwa hivyo si nitakuwa foresaken.

{51:21} moyo wangu ilikuwa shida katika kutafuta yake: kwa hivyo

Mimi Alimfikiria milki nzuri.

{51: 22} Bwana amenipatia ulimi kwa ujira wangu, na nitamsifu naye.

{51:23} kuteka karibu kwangu, ninyi hawakusoma, na kukaa katika

nyumba ya kujifunza.

{51:24} kwa hivyo mmekuwa polepole, na nini mnasema kwa haya

mambo, kuona nafsi zenu ni kiu sana?

{51:25} amenifumbua kinywa changu, na alisema, kununua kwa

wenyewe bila ya fedha.

{51:26} kuweka shingo yako chini ya nira, na nafsi yako na itulie kupokea maelekezo: yeye ni vigumu umekaribia kupata.

{51:27} Tazama kwa macho yako, jinsi nilivyo navyo lakini kidogo

uchungu wa kuzaa na Alimfikiria kwangu raha sana.

{51:28} kupata kujifunza kwa jumla kuu ya fedha, na kupata dhahabu nyingi na yake.

{51:29} basi nafsi yako kufurahi katika rehema yake, na si aibu ya sifa zake.

{51:30} kazi kazi yako umeongozwa, na katika wakati wake naye kukupa thawabu yenu

APOKRIFA

SIRA YA BIBLIA 1611