


耶稣治愈一个天生盲人

Jesus Heals a Blind Man

耶稣行走时，看到一个生来就眼瞎的人。

As Jesus was walking one day, He saw a man who had been blind since he was born.


Jesus' disciples asked, "Master, why was this man born blind? Was it because he or his parents sinned?"

"No, it wasn't!" Jesus answered. "But because of his blindness, you will see God work a miracle for him."

耶稣的门徒问道：“老师，天生眼瞎的人，是谁的罪过呢？是他本人，还是他父母的呢？”

耶稣回答说：“既不是这个人的罪过，也不是他父母的罪过。他天生失明，目的是要显示出上帝的力量。”


说完，耶稣朝地上吐了一口唾沫，和了点泥，然后，把泥抹在那盲人的眼睛上。

Jesus then spat on the ground and made some mud. He put the mud on the blind man's eyes.


耶稣对他说：“去西罗亚池里洗洗。”

Then Jesus said, “Go, wash off the mud in the pool of Siloam.”


于是盲人便去洗了，回来时，他已能看见了！

The man washed his eyes and was completely healed!

耶稣如今和多年前一样，样乐意和能够医治我们。当你需要时，就向他求助。他在你的生命中施行奇迹！

Jesus is just as ready, willing, and able to heal us today as He was the multitudes long ago. Turn to Him in your time of need and watch Him work His magic in your life.