

DISCOVER

(Bible Ralchhan)

Zirlai - 4

I Damchhŭng atĀna Ruahmanna

Vawikhat chu Thuhrlitu hian, “Engvangin nge Isua ka rin?” tih thu hi a chĀngthlan a. Chu mi hnu chuan tlangval pakhat inchei fel vehvawh hian a lehkha chhiarna pindanahrawn hmuin, “Zanina i thu sawi chu a ngaihnawm hle mai, Isua chanchin i sawi rĕng rĕng kha i Bible ațang vekin i

rawn sawi kha a ni a. He leiah hian Isua chu a lo awm ve tawh rêng em ni min hrilh teh, engvângin nge khawvêl chanchin hian, a chanchin hi a sawi ve tlat loh le? a ti a.

Lehkhabu tam tak keuva a han lak pah chuan, “Chu chu zawh awm tak a ni rêng a ni.” Thuhrlitu chuan a ti a. A tak takah chuan, Chanchin ziakna hian Isua chanchin pawh a sawi tho asin,” a ti a. “Chutak chu a nia, kei mah ngei in hriat ka duh chu ni,” tiin tlangval chuan a chhâng a.

“E, Asia Minor-a ram bial khat lo ni thîn, Bithynia khuaa Roman Proconsul, Pliny the Younger-a lekhathawn bu 10-na lekhathawn 97-naah chuan a awm asin. Pliny chuan Rome lal Trajan-a chu lehkha thawnin a bial a thil thleng chanchinte a hrilh a. Hetah phei hi chuan thubuai remtute hnênah pâwl thar, Kristian an tihte chu engtia tih tûr nge ni ang tia a râwnna a ni. Chu pâwl chu a thán chak zia leh an hruaitu Krista hminga an hla phuah an sak dânte a hrilh a. Tin, Pliny chuan a lehkha chu AD 110 vêla a thawn a ni. Pliny lehkha chuan, Krista chanchin leh a zirtírte hun laia amah an rin dan Chiang tak a târlang a ni. Mak ti zetin chu tlangval chuan, “Mi han hrilh zêl teh,” a ti a.

Thuhrlitu chuan lehkhabu pakhat a han la chhuak leh a, “Khawvêl chanchin ziaktu pakhat Pliny hun laia mi a awm a, amah chu Tacitus a ni. A thil chhinchhiahna bu (Bu-15-na bung 44)-ah chuan Rome khaw kan laia Nero-an Kristiante a huat zia leh a tihduhdah thute a chuang a, Tacitus chuan, Kristian hming hi Krista hming danga lo kal a ni. Isua Krista, Kristian sakhua hmu chhuaktu chu Lal Tiberius lal laia Judai rama rorêltu Pontia Pilata chuan a tihlum thute a sawi a. Chûng thil Tacitus an a sawi zawng zawng te chuan thil thleng te, an hming te leh hmun Bible in a sawite nên chuan an inmil thlap a ni,” a ti a.

“Pastor, khatiang thilte kha khawvêl chanchinah

a thleng thei ang tih ka lo hre ngai hauh lo,” tiin a in lêng pa chuan a sawi ta a.

Thuhriltu chuan,”Chutia kan inkawm lai chuan, Hei hi lo ngaihven teh, AD 180 vêl khân Celsius chuan Kristiante bei zâwngin lehkhabu a ziak vak mai a, chutah chuan chutih hun laia Kristiante chu beih tham tak an nih thu a ziak te chu a sawi a.

I la duhtâwk loh chuan Chanchin Tha bu li te hi khawvêl lam chanchin ziakna ang tho kha an ni asin,” tiin a sawi a.

He tlangval hi Isua Krista chu a tak tak, khawvêl chanchinah pawh chuang ngei a ni tih pawmin a haw ta a ni.

Thil thianglim leh khawvêl chanchin ziaknate hian Isua chu mihirng ngeiin he leiah hian a chêng ve tawh a ni tih an pawm a ni. A chanchin tam tak kan la hriat theih zêlte pawh an awm a ni.

A chungá kan târlan, chanchin ziakna atâna hmantlâk leh chanchin zau zâwkte chu hêng lehkhabu aţang hian a hmuh theih a ni.

Kristian kohhran chungchânga thu pawimawh chhinchhiahnate : Thlang khawma chhuahte, Henry Bettenson (London, Oxford University Press) Joseph Cullen Ayer-a lehkhabu, **Hmâsâng kohhran chanchin atâna hman tûr** (New York Charles Scribners’ Sons 1931, 1941). **Origen: Centrea Celsum**, Henry Chadwick-a lehlin Cambridge University Press, 1965, F.F. Bruce-a lehkhabu **Thuthlung Thar Thu pawimawhte** : An rintlâk em? Chhut 5-na, tihthat (Grand Rapids : Willium B. Eardmans Publishing Company, 1960 leh T.R. France-a lehkhabu, **Isua a Nihzia tihlanna** (Donners Grove, Illinois InterVersity Press, 1986). Lehkhabu pahnihte hi chu mantlawm tak lehkhá puana siam an ni a, Sakhaw lam lehkhabu zawrhnaah chuan an awm deuh vek ang. A hmasa pathumte khi in vêng chhûng lehkhabu zawrhnaah an awm loh chuan, lehkhabu zawrhna hrang hrangin an lo tih thin *angin i tân i chahtîr dâwn nia.*

1. KRISTA CHU CHATUAN ATA AWM TAWH A NI.

Bible in a sawi dânin Isua chu mi tha tak a ni mai lova, Pathian pawh a ni bawh. A Pathianna chu amah ngeiin engtin nge a sawi?

“Kei mi hria ni ula, ka Pa pawh in hre tawh tûr; tun achinah amah inhria e, amah inhmu tawh bawh, ... tupawh mi hmu chu Pa hmu a ni,” Johana 14:7-9.

“Kei leh Pa chu thuhmun (Pumkhat) kan ni.” Johana 10:31.

Pathian chu tunge ni? Tunge a an? tih zawhna chhâna te hi i hriat duh chuan Isua hi en(ngaihtuah) mai rawh. He khawvêla a chên laia mitin a hmangaihzia a lantîr dan chiah kha Pathian pawhin a tih dân a ni.

Isuan Pathian a nihzia a sawi ang chiah engnge Johanan a sawi ve?

“Atîrin thu a awm, Thu chu Pathian hnênah a awm,” Thu chu Pathian a ni. Chu mi chu atîrin Pathian hnênah a awm, Engkim a zain ama siam a ni; thilsiam zawng zawng hi ama siam loh engmah a awm lo.”

“Tin, Thu chu tisaah a lo changa, kan zîngah a lo awm ta, (Pa famal neih ropui angin a ropui zia kan hmu) Khawngaih leh thutakin a khat,” John 1:1-3,14.

Thua Isua hi a takin Pathian leh Pa ang a ni bawh. “A tîrin” Isua chu Pathian hnênah a awm a. Amah chu engkim awm tûra thu sawitu chu a ni.

Pa leh fapa chu engchen nge an awm dun? “Fapa chungchâng thuah erawh chuan hei hi a sawi a ni,” Aw Pathian, i lal thutphah chu chatuanin a awm tûr a ni; dikna laltiang pawh chu i ram laltiang chu a ni.

Pa Pathian leh Fapa Isua chu chatuan aṭangin an lo awm dun tawh a. Englai mahin Isua chu Pa hnêna a awm loh lai a awm ngai lo.

2. KRISTA, KHAWVEL CHANCHIN LEH HRILHLAWKNA LAIMU

Thil tam tak zînga pakhat Isua hi danglam bîk riauva siamtu chu hei hi a ni; A chanchin hi a pianhma ziak a ni. Krista chanchin chu hrilhlâwkna thlen famkimna hi a ni. Thuthlung Hluia hrilhlâwkna chuan Krista nun dân tûr tlângpuî Chiang takin a lo sawi lâwk a. Thuthlung Thar erawh hi chu a damchhûng chanchin a thlen famkim thu sawina a ni.

A lo berah pawh Thuthlung Hlui hi Krista pian hma kum 250 vêla peih a ni tih kan hria a, a chhan chu Greek ṭawnga Thuthlung Hlui an lehin Septuagint chu hetih lai hian a awm tawh a ni. Chanchin Ṭha Thuthlung Thar an ziak lai te khân Thuthlung Hluia hrilhlâwkna ten an zirtîrtu chanchin an lo hrilhlâwk te an thlen famkim ṭhin zia mak an tih ṭhin kha a âwm rêng a ni. Thuthlung Hlui ngun taka chhiartu chuan Messiah lo thleng tûr chanchin a sawi deuh reng a ni tih a hmu chhuak ang. Evi leh Adama suala an tlûk khân Pathian chuan sual hnehtu tûr kan khawvêlah hian a rawn tîr vat ang tih a tiam a ni. (Gen 3:15). Chu mi chu Pathian lehkhain a sawi dânin Messiah a ni ang. Thuthlung Hluia Messiah hi Hebrai ṭawng a ni a, a awmzia chu Hriak Thih tihna a ni a, chu mi leh Thuthlung Thara Greek ṭawng, Krista tih hi thuhmun an ni. (Joh 1:12; 4:25). Chuvângin Isua Krista chu Messiah a ni a, chu chu Thuthlung Thar ṭobul chu a ni.

Krista pianhma kum zanga aṭanga kum sângkhat lo awm tawh Thuthlung Hluia zâwlneite hian Messiah

chungchângah awmze nei bik hrilhlâwkna tam tak an lo sawi dik tawh a ni. An hrilhlâwkna chuan a pianna tûr hmun te, a hming an sak tûr te leh a hnathawh tûrte thlengin a lo sawi a ni. A chungthu an rel dân leh a thih dân chungchâng chu chipchiar takin an sawi a ni. Rorêlna hmaa hruai a nih hunah pawh insawifel tumna a neih loh tûr thute, sawiin a thih dân dârkâra a thusawi tûr te thlengin zâwlneite chuan an lo sawi lâwk a ni. A thih hun kumte, a nî te leh dârkâr thlenga chhinchhiah a ni. A chungchâng bika hrilhlâwkna chuan a ni thum nîah a thawh leh tûr thu a sawi. Krista khân he khawvêla rawng a bâwl tîrh phat aţanga miten a nun dân Thuthlung Hlui nêna an khai khin khân eng ngaihdân nge an siam tak kha?

“A chanchin Mosian Dân lehkhahua ziak leh, Zâwlneiten an ziak kha, amah chu kan hmu ta, Nazaret Isua, Josefa fapa chu,” a ti a, Mite hmaa a inlantîr tîrh tê aţangin tunge a nih an hriat theih nân a chanchin an lo hrilhlâwkna te chu an famkim dân a hriattîr?

Tin, ani chuan an hnênah, mi âte u! zâwlneite thusawi zawnzawng âwih kawnga ngawnge u! Kristan chung thil chu tuarin a ropuinaah a lut tûr a ni rêng lo vem ni?” a ti a.

Tin, Mosia leh zâwlnei zawnzawngte lehkhah a ţan a. Pathian lehkhah zawnzawnga ama chanchin ziak apiang chu anmahni a hrilhfiah zêl a. Luka 24:25-27.

Hrilhlâwkna thleng famkimte hian Isua chu tiama awm, Messia ngei kha anih zia a lantîr a ni.

3. KRISTA, HRILHLAWKNA FAMKIMNA

Thuthlung Hlui hrilhlâwkna tlêm azâwng, Krista chungâ famkim Thuthlung Tharin a lo sawite chu i han thlîr teh ang.

A PIANNA HMUN

Thuthlung Hluia Hrilhlâwkna:

“Nimahsela nang, Bethlehem Ephratha, Juda rama sâng tam tak zînga telah tê hle mah la, nangma lak aţang hian (Nangma chhûng aţang hian) Israel ho rorêltu tûr chu ka tân a lo chhuak ang a; alo chhuahna chu hmâsâng ata, chatuan aţangin a ni. Mika 5:2

Thuthlung Thara A famkimna:

“Isua chu Judai rama Bethlehem khuaah apiang,” Mat 2:1.

A PIANNA THIANGHLIMZIA

“Chuvângin Lalpa ngei chuan chhinchhiahna a pe ang che u; ngai teh u, nula thianghlim pakhat a rai anga, fapa a hring ang, a hmingah Immanuela a sa ang (Chu chu Pathian kan hnenah a awm tihna a ni)” Isa 7:14.

Thuthlung thara a famkimna:

“Davida fapa, i nupui hual Mari chu neih hlau suh; a naupai chu Thlarau Thianghlim laka mi a ni asin, Fapa a hring anga, a hmingah Isua i sa ang; a ni chuan a mite an thiltihual lakah a chhandam dâwn si a,” a ti a. Mat 1:20,21.

JUDA THLAH AṬANGA LOCHUAK TÛR A NI.

Thuthlung Hlui hrilhlâwkna:

“Laltiang chu Juda lakah a bo lo vanga, Rorêltu tiang chu a ke kêr ata a bo hek lovang. Silova, lo kal hma chuan, hnam tinin ama thu an âwih ang.” Gen 49:10.

Thuthlung Thara a famkimna:

“Kan Lalpa chu Juda hnam zînga lo chhuak a ni tih alang fiah si a,” Hebrai 7:14.

AMAH HNAR (HNAWL) NA

Thuthlung Hlui Hrilhlâwkna “Ani chu mihringte duh loh leh hmuhsitin a awm a.” Isa 53:3.

Thuthlung Thara a famkimna:

“Amaha mite hnênah a lo kala, amaha miten an lo lâwm si lo.” John 1:11.

PHATSAN A NIH NA

Thuthlung Hlui Hrilhlâwkna:

“Ani, ka ṭhian kawmngaih, ka rin tak ka chhang eipui ngei chuan a ke artui ka chungah a lek ta.” Sâm 41:9.

Thuthlung Thara a famkimna:

“Tin, Isuan, chhang them ka chiahsaka ka pêk chu a ni ang,” a ti a,

a chhâng a. Chutichuan chhang them chu a chiah hnuin a la a, Iskariot Simona fapa Juda hnênah chuan a pe a. Johana 13:26.

A MANTIRTU HNÊNAH HLAWH PÊK

Thuthlung Hlui Hrilhlâwkna:

Tin, an hnênah chuan, “Tha in tih chuan ka hlawh chu min pe ula, in tih loh chuan min pe suh u, ka ti a; chutichuan ka hlawh atan chêng sâwmthum an bûk chhuak ta a.” Zakaria 11:12.

Thuthlung Thara a famkimna:

Chu mi hnuah chuan sâwm leh pahnihte zînga mi pakhat, Juda Iskariota an tih chu, puithiam lalte hnênah a kal a, “Amah chu ka man tîr ang che u a, engnge min pêk ang,” a ti a. Tin, tangka sâwmthum an bûksak ta a. Mathaia 26:14,15.

KRAWS-A A THIHNA

Thuthlung Hlui Hrilhlâwkna:

“Ka kut leh ka kete hi an tipawp a.” Sâm 22:16.

Thuthlung Thara a famkimna.

“Tin, Lu Ruh an tih hmun chu an thlen in chutah chuan Krawsah an khengbet a.” Luka 22:33.

Sâm 22 leh Isaia 53 hian Messiah an tihduhdahna leh an mahni chhandam tûra a lo kal chhan te kuta a thih dân Chiang takin a lantîr a ni.

THLÂN AṬANGA A THAWH LEHNA

Thuthlung Hlui Hrilhlâwkna:

“Ka thlarau Seol hnênah i hnutchhiah dâwn si lova: I mi thianghlim hi ṭawihna hmuh i phal dâwn hek lo.” Sâm 16:10.

Thuthlung Thara a famkimna:

“Tichuan chung chu a lo hriat lâwk rêng avângin Krista thawh leh tûr thu a sawi a ni . ‘Mitthi khuaa hnutchhiahin a awm hek lo,’ tiin. Chu Isua chu Pathianin a kaitho leh ta rêng a ni. Chu chu a hretu kan zain kan ni e. “ Tirhkohte 2:31,32.

Krista dam chhûng nîte hi Bible hrilhlâwkna thleng famkim in dawt reng te chu an ni. A lehkhabu Science Speaks-ah Peter Stoner-a chuan hêng hrilhlâwkna te hi thil thleng thei (tih) aṭangin a chhût a. A chungchâng hrilhlâwkna ropui deuh 60 aṭangin pariat thlang chhuakin heti hian a chhût a: “Tû tân pawh (khatih hun lai aṭanga waviin ni thlenga dam tûr chuan wawi 1017-ah wawi khat a ni (chu chu 100,000,000,000,000,000-ah vawikhat tihna a ni). Fiahna hi a Chiang tâwk êm a chuvângin Isua hi ama chung châng hrilhlâwkna te tifamkim nial nuala lo awm a ni lo. A chanchin hi a pian hma daihin hmanraw danglam bik hmanga zia k a ni. Chuvâng chuan Isua hi Messiah, Pathian Fapa chu a ni tak zet a ni.

A (Isua) zirtîrte zînga a thil phûtte, ringhlel meuhte pawhin a chanchin Thuthlung Hlui hrilhlâwkna te kimchang taka thleng an hmuh chuan nasa takin an ring ve ta a ni. Entîrnân : a zirtîrte zînga mi, Apollova phei chuan, “Vântlâng hriatin Judate chu nasa takin a tidanga, Pathian Lehkha chu hmangin Isua kha Krista chu a ni tih a hriattîr ṭhîn a ni.” (Tirhkohte 18:28).

Mit ngeia hmututena hetiang an sawinate hian Kristian Pathian Fapa a nih thu a sawite hi ngun thlûka ngaihtuah tûrin min phût a ni. He fiahna hi kan chian hnu chuan ngunthlûk taka kan nuna Lalber ni tûr chu kan ruat (thlang) tûr a ni. Hei hi i lo la ti lo a nih chuan i nunna chu Krista kutah a kawl tîr ang em?

4. PATHIAN RUAHMAN NUN

Isua chuan Pathian ruahman nun a hmanga, chu nun chu a pian hma kum za tam tak a lo ruahman tawh a ni.” Hei hi hre rengin Pathianin a kaihhruaina chu a zawm a ni. Amah ngeiin :

“Keiin mahni thuin thil engmah ka ti lova, Pain mi hrilh ang zêlin hêng thu hi ka sawi zâwk a ni.... mi tîrtu chu ka hnênah a awm a, mi thlahthlam lo ve, a thil lâwm zawng apiang ka tih fo avângin,” Joh 8:28,29.

Isua chu Pathianin a pian hma aţanga a (mihring) nun kawng chu a lo ruahman sak diam ang hian Pathian thinlung leh rilru chuan mitin ten ruahmanna a nei a ni. Kan lungkham berte leh nun harsa kan neih theuh theih dân tûrte min hriatpui vek a ni. Ray-a chuan a awmdân tûr chu Pathian ruahman nân a nghah tûr leh nghah loh tûr a Chiang thei lova. “Ka nunna (awmdân tur) hi Pathian kutah awm ta sela, ka dam chhûng hi Africa ram thimah ka hmang ral mai ang a,” tih hlauhthâwnna te a nei a ni.

Amaherawh chu Ray-a chuan khawi College-ah nge a kal ang tih ngaihtuah a lo hun ta a, chutah meuh chuan tun hmaa a tih ngai rêng rêng loh Pathian râwn phawt chu a titlu ta a ni. Ni tam tak tawngţaiin a chhâna a nghah chu a titlu ta a. Nakin lawkah chuan a bukna B

chu a thlan zâwkna tûr chhan Chiang Tak dawng tain a inhria a, chu chu mantlawm leh duhsak bik nei lo University lian tak Illinois khawthlang lama mi chu a ni. Hreh tak chungin Ray-a chu a in ziaklut (admit) ve ta a. Zirna an ãan aãanga reilo têah chuan Kristian ãha tak tak, chu zirna hmuna Crusade for Christ pâwl chu a hmêl hriat ta a. A hnulam kum hnih chhông an ni ho a hmêlhriatna chuan a nun pawh a thlâk danglam ta daih a ni.

A hnu kum reilo têah Ray-a chuan thutâwp siamna tûr harsatna dang a tâwk leh ta a, chu chu Japan ram zirtîr tûra a kalnaah chuan a kum hnihna chu Japan rama awm rih tûr nge USA a kîr tawh tûr, tih a ni. A bik taka Pathian kaihhraina dil a titlu leh ta a. Tichuan Pathian chuan a awm leh rihna tûr chhan chu a rawn hriattîr leh ta a ni. A kum hnihna kum tir lamah chuan engtikawng maha a beisei loh Chanchin ãha hriana lam film chhuah tûra sâwmna a hmu ta a. Hetiang lam hi rei tak aãang tawh a lo suangtuah ãhin leh a thil tum ber atâna a thlan chu Pathianin rem tih sakin a beisei lohna ber hmunah chuan a hlawhtlinna chu a lantîr ta a ni.

Thil kal tawhte a han chhût lêt hian eng hunah pawh harsatna lian a tawh a Pathian kaihhraina a dil a piangin “Ani chuan ka nunna tâna thil thar min siam sak ãhin,” a ti a ni. Hetiang taka nunna hian, “Ngai teh Lalpa, min duh dânte i neih chuan khawngaih takin mi hriattîr ang che, a tihtîr ang che,” tiin Ray-a chuan a ziak a ni.

Engtin nge i nun kawnga Pathian kaihhraina chu i hriat theih ang? Pathian chuan kawng thumin a kaihrui ãhin a chungte chu :

1. BIBLE : Sâw ziaktu chuan Eng hi nge Nun kaihhraina bu a tih?

“I thu hi ka ke atânte hian khâwnvâr a ni a, ka

kawng atân êng a ni,” Sâm 119:105.

Bible a thil lo thleng tawh eng ațangte hian nge Paula chuan zir tûra min hrih?

“Tin, chung chu entîrna tûrin an chungah a lo thleng a nih kha; keini, hun tâwp lo thlennate hi, min zilhna tûrin an ziak a ni bawk a.” 1 Korinth 10:11.

Pathian Thu hian kan rilru a titharin hriatthiam theihna min pe a ni. (Rom 12:2; Sâm 119:99). Bible châng hrang hrang ațanga kaihhruaina chu rin zawm mai mai lovin, Pathian thu mum awmna bung leh châng ațangte chuan a rilru chu hriat tuma zirin ngaihtuah zâwk ang che. A hun bituka țawngțai chungah Pathian Thu zirna neih thîn hi kan mamawh hmasa ber hriatna țha ber a ni.

2. PATHIAN THU (HRIATPUI) A

THILTHLENG: Pathian chuan ama tirha thil thleng te in min kaihruai fo thîn. Sâm 23 chuan Berâm vêngtu țha angin a entîr a. Berâm vêngtu chuan a berâmte chu hlobet hring dup hmunah leh ruam thûkah leh lungmunah te chuan a hruai thîn a, a enkawlte chu an palțlang tinte ațanga hlâwkna hmu leh zir tûrin a țanpui thei a ni. Keini pawhin Berâm Vêngtu kan kianga awm reng kan nei a ni.

3. KAN THINLUNGA PATHIAN TLANG

TAKA BIAKNA : Pathian chuan kan chhia leh țha hriatna hmangin min kaihruai a. Paula pawhin (1 Kor 2:10). Thlarau chuan, thinlung mitte chu a tivâr thei. **BI-BLE THUPUAN** kaihhruaina lo awm tûrah, țawngțaina hian Pathian chu hmaichhanah min biak tîr thîn a ni tih kan zir dâwn a sin.” Pathian biakna (țawngțaina) hi uar taka kan neih reng theih poh leh min kaihruai nasa zual mai a ni. Kan chhûnglam hriatna kan ngaihtuahna leh

kan thutlûkna te min kawl sak. Chuvângin kan pen lehna tûr rahbi chu chiang takin kan hmu thei ta a ni.

5. KAIHHRUAINATE CHUAN A REM TUR A NI.

Pathian kaihhruaina hnuai chênga i in ngaih lai khân, i duh zâwng leh rilru sukthlek zâwng kha i lo zui satliah daih a ni thei a sin, Bible hian chutiang thang lak aţanga fimkhur tûrin min hrilh a ni.

“Mi ngaiha kawng dik ni awm taka lang, a tâwp chu thihna kawng ni si a awm.” Thufing 16:25 (“Mi hnaiha kawng dik taka lang a awm a, nimahsela a tâwp chu thihna a ni si a” Letlîngtu).

Kan taksa hriatna te hian Bible zirtîrna a rem tûr a ni. A nihna diktakah chuan a chung a kaihhruaina pathumte nêna an inrem loh chuan Pathian in min kaihruaia in ngaih mai hi a him lo a ni.

Entîrnân : Jake-a chuan nupui duhawm tak leh fa pahnih a nei a, nimahsela nula pakhat avângin a tlu a. Chuti nise engtin nge a uirena leh Bible zirtîrna khauh tak chu kan in rem tîr theih ang? A thiantê hnênah lah chuan, “He mi chungchângah hian ka ţawngţai a Pathian duhdân ngei niin ka hria,” a ti daih mai a ni.

Jake-a “rilru ngaihtuahna leh a chhunglam hriatna” chuan chiang takin kawng diklo lamah a kal tîr a ni. Hmeichhe dang Pathian remruata ngaih lo tawng ta hlauh sela, chu mi chuan Bible zirtir dan lam aţangin a ngaihtuah miah lo tihna a ni. Bible chuan uirena do tûrin thu a pe a, tin, pasalte chuan an nupuite an chawimawi dân tûr thlenga a thurâwn a pêkte hian, midang a hmangaihna a nghawng tûr râpthlâkzia chu a hriattîrin a chakna chu Pathian (chunglam) aţanga hriattîrnaa a puh hlauh hi a dik lo a ni.

Eng chu nge a tawp thlenga kal kawng dik tehna chu?

“Dân thu leh hriattîrna Thu chu râwn tûr a ni!.... chu mi thu ang zêla an sawi loh chuan an tân khua rêng rêng a vâr dâwn lo a ni.” Isa 8:20.

Bible, Dân leh Hriattîrna Thute hi kan thu tâwp siamna, kaihhruaina thu tâwp an ni. Rilru ngaihtuahna emaw chunglam hriatpuia lo thleng anga lang ai ngawt hian Bible kalphung aţangin min hruai bo tûr a ni lo.

6. PATHIAN RUAHMANNAAH INTULUTIN

Thlalêra Setanan Isua a thlêm khân, Isua chu intukluhna (submission) chung chângah a thlêm a ni. Chhandamtu khân a thiltum chu remchâna te, khawvêl tihdânte hmangin nge tihpuitlin a tum ang a, Pa duhdânah chuan engmah tiamkam awm lovin a intulut zâwk ang? Setana chuan, “I Pain inthawina na tak atâna hlan tûra a ruahmanna hi i duhloh chuan he khawvêl hi hmingthanna te, vanneihna te, nundân nuam tak nê, i kutah ka hlan ang,” a ti a. Isua chu hruai peng tûrin Setana chuan Pathian Thute pawh a rawn sawi chhuak hial a. Nimahsela Isuan “Hetî hian zîak a ni,” tiin a hneh zêl a ni. (Mat 4:1-11).

Isua nun aţanga kan zirtheih sâng ber chu A Pa duh zâwng hnuai a intukluhna hi a ni. Gethsemane-a khati taka a lungngaihnaah pawh khân, “Aw ka Pa, a theih chuan ha no hian mi pel lul rawh se, nimahsela keima thu ni lovin, nangma thu thu ni zâwk rawh se,” tiin a ţawngţai a ni. (Mat 26:39). Nitin a Pa ruahman ang thlapa kum thum a lo awm hnuah, Krista chuan, “A kin ta” (Joh 19:30) tia auvin a thi ta a ni. Chu chu, “Ka Pathian ruahman nun chu tunah hian a tâwpin tihfamkim a ni ta, “Isua chuan a tihtluk a ni. Pathian ţawngka

ngeiin chiang taka hriat theiha i hnêna a Thu hmangin emaw, chunglam atanga hriattîrna emaw leh chiang taka hriattheiha i hnêna thu a sawi chuan, a kaihhraina che chu lâwm tak a pawm i thiam thei ang. Nang pawhin mumal taka ruahman thlap nun, Pathian kaihhruai nun hlimawm zia chu i hmuchhuak ve thei a ni.

Kan Pa duhtak : Setana hneh tûra he khawvêla Isua i rawn tîrh avângin i chungah kan lâwm e, Isu ka sual laka mi chhandam tûr leh nunna a hausakna zawng zawng nêna mi neihtîr (kawhhmuh) tûra duhtaka i lokal avângin i chungah ka lâwm e. Chutiang hmangaihna chuan ka thinlung a tihlimin a tidanglam a ni. Ka pa, Lal Isua nunna i kaihhruai ang bawkhân ka nunna hi kaihhruai ve tûrin ka duh a che. Ka thinlung leh ka rilru a Lal atân khawngaihtakin (ka hnênah) lo kal ang che. Lal Isua hming avângin, Amen.

Published by
Mizo Conference of Seventh-day Adventists
Seventh-day Tlang,
P.O. Box 97, Aizawl 796 001, Mizoram