

DISCOVER

(Bible Ralchhan)

Zirlai - 7
Hmalam Hun Chanchin

Dr Patricia leh Dr David Mrazek te chuan an
hnathawhna aṭangin rilru lam natna tam tak
an hmu chhuak a. Anni hi Naupang natna
lama thiam bîk National Jewish Centre for Immu-
nology and Respiratory Medicine

(Naupang natna leh thawhhah vênnna Damdawi In) a thawk an ni a, naupang damlo tam tak an enkawl nghe nghe a ni. An thil hmuh pakhat, mak an tih chu, thil râpthlâk tak aṭanga ṭhenkhat an that chhuah laia, ṭhenkhat in an thihpui ṭhîn hi a ni. Entîrnan: Engtin nge vêng tlabirha chêng ṭhenkhatte College thlenga lehkha an zir theih? Engvangin nge naupang tihduhdah leh enkawl ṭhat lohte zînga ṭhenkhat chutiang mi an nih hlen lai a ṭhenkhatte nu leh pa ṭha taka an ṭhan chhoh theih si? tih te hi a ni.

Mrazek-te hian hêng zawhna chhâンna te hmu chhuak tûr hian nasa takin an zawng a. An zirnaah chuan ziarâng (nihphung) pakhat, naupang rilru lama hliam nasa tak tuar tawh, ṭha chhuak leh a, hrisel ṭha ta zêl an hmu leh ṭhîn a, chu thurûk chu eng nge ni? “Kan dam chhûng nîte a ṭha zawng leh beiseiawm zawng hlira chhûtna hi a ni,” tih hi an hmu chhuak ta a ni.

Beiseina hian danglamna a siam ṭhin. Thil nihphung dikloten min chim pawhin thil dang zawng zawng aiin beiseina hian hneh turin min pui ṭhin.

Amaherawhchu engtin nge beiseina kan neih theih ang? Eng aṭangin nge kan chhût ang? A châng chuan khawvél hi beiseina lâwmawm mi zawng zawng hnêna pêk kan tum tichhe mai tûr hian a hriam lutuk in a lang fo ṭhîn. Kan ṭhang mîka kan inhriat laite hian thil dangin min tlâk buak ṭhîn.

Kum 1988-a boruaka Vân-khawhthei (Chalenger) kah chhuahte avâng khân kan chapovin beiseina sâng tak kan nei a, kha thiamna khân nakin atân tiam chin awm lovin kawng a hawng ta emaw kan ti hial a. Mahse kan ṭhutkhâwmna hmuna TV-a kan en reng laiin chu Vânkawhthei chu a puak ta dur mai a nih kha!

Kum 1989-a Chhak leh Thlang indona a tâwpa, Com-

unist ram an han chhe rup mai kha kan lâwm êm êm a. Khawvêl thar duhdân muanna inremma pawh neih theih nghal main a lang a ni. Mahse lal sual Saddam Hussein chuan a ramri lam panin a thîrhlum râltawngtheite chu a tîr liam ta mai a, chu bâkah Soviet Union leh Yugoslavia rama inremlohma rei tak lo inmun tawh chuan thisen chhuahna a rawn chawktho leh ta rup mai a ni.

Mihringte hian namên lovin beiseina hi an mamawh a ni. Anihna takah, Bible hrilhlâwkna aṭangka kan zawn loh chuan khawvêl aṭang hi chuan beiseina hi hmuh tûr reng a awm lo. BIBLE THUPUAN kaihhruaina hian hrilhlâwkna chhinchhiah tlâk tak, mi chhiarsênh nasa tak a tiphurtute a endik a. (Daniala bung 2-a hrilhlâwkna hian kawng dang zawng zawng aia chiangin, Pathian chuan khawvêl hi a awp a ni tih leh nakin hunte pawh a kutah a kawl tih a ti lang).

1. BIBLE HRILHLAWKNA MAK

Krista pian hma kum zangâ khân, Pathian chuan nakina khawvêl awmdân tûr ngaihnawm tak chu zâwlnei Daniela hmangin a hriattîr a. Khawvêl chanchin tlângpui, Daniela hun aṭangka kan tun lai hun thleng a pe.

He hrilhlâwkna hi Daniela Bung 2-ah a chuang a ni. Kum 2,500 lai kal ta a, Babulon lal, Nebukadnezzara Pathianin a pêk aṭangka lo intan a ni. Mumang chuan he lal hi nasa takin a timangang a, mahse a han thanharh chuan a enga mah chu a hre chhuak thei tawh si lo va! Babulon (ram) mifing zawng zawngte chuan a mumang chu hre chhuak tûr leh a hrilhfiahna dawng tûra lal chu an puih theih loh hnu chuan, Hebrai tleirâwl saltâng, Daniela an tih chu a lo lang ve ta hlawl mai a, ani hian VÂN Pathian

4

I N a k i n H u n H M U C H H U A K R A W H

chuan thurûk engkim a tilang thei a ni, tih a ring tlat a.

Lal hmâah dingin huai takin Daniela chuan tihian a han sawi a;

“Aw Lalber, i han dâk chhuak a, ngai teh, milim ropui tak a lo awm a, chu milim hrawlpui, tle êm êm mai chu, i hmâah a ding a, a lan dân pawh tîhbaiawm tak a ni. Chu milim chu a lu rangkachak thianghlim tak a ni a, a âwm leh bânte chu tangkarua, a pum leh a malpuite dâr, a kete thîr, a kephah chu a then thîr a then bellei a ni a.

“Nang chuan lung, kut lova laichhuah i thlir reng laiin, milim chu a kephah thir leh belleiah chuan a han delh a, a tikeh sawm ta vek a.

“Tichuan, thîr te, bellei te, dâr te, tangkarua te, rangkachakte chu a rualin an kehsawm ta vek a, nipui lai hrui zawla buhsî ang mai an lo ni ta a. Tin, thliin anmahni a len bo va, an awmna hmun reng hriat a ni ta lova; tin, milim delhtu lung chu tlâng lian takah a lo chang a, lei pum hi a khat ta a,' a rawn ti ta mai a,”
Daniala 2:31-35.

He milim hian han enthuak chuan tun hun laia beiseina hmuh nân tihtheih a nei tlêm hlein a lang. Babulon ngaihdânte chu kan tunlai khawvêl tihrehawmtu, silaimu mitnei leh mi tibuai chingten nasa takin an tichhe tawh a ni. Amaherawh chu tûnah hian kum sâng tam tak khawvêl chanchin, a biru lai thlengin Pathian hovin kan fang dâwn a, i tħutna kha ngħet taka chelhin i puan ven sawi chhing rawh le.

2. HRILHLÂWKNA HRILHFIAH

Ngaihnawm ti taka ngaithlatu Nebukadnezzara chu a

D I S C O V E R - B I B L E R Â L C H H Â N

mumanga a hmuh chiah a hrilh hnu chuan, zâwlnei Daniela chuan a han hrilhfiah ta a:

“Hei hi mumang chu a ni e, tin a hrilhfiahna chu lal hmâah hian kan han sawi leh ang e’ a ti a,” Daniala 2:36.

A LU RANGKACHAK

Khawvêla lalram eng âi nge a lu rangkachakin a awh tih Danielan lal chu a hrilh?

“Aw lalber, nang hi lalte lal, vân Pathianin ram te, thiltihtheihna te, chakna te, ropuina te a pêka chu i ni a, chuvângin khawiah pawh mihring fate awmna apiangah, ramsa te, chunglêng sava te, i kutah a pe a, an zaa chungah rorêl tûrin a siam che a, rangkachak lu chu nang hi i ni,” Châng 37,38.

A nihna diktakah chuan Daniela hian khang hunlaia khawvel ram ropui bera rorêltu, hnênah chuan, “Nebukadnezzar, i mumang hi Pathian hnêñ aṭanga thuchah a ni, ani chuan i lalram hi milim lua rangkachak kha a ai a awhtîr a ni,” a ti dawt ang a ni.

A lu rangkachak hian hmanlai Babulon a entîr dik hle; chanchin ziaktute chuan Babulon hi , “Hun rangkachak laia rangkachak lalram,” tiin an lo sawi thîn a ni. A rawn dawttute aia hmasa zâwk leh ropui zâwk, Babulon hian BC 539 thleng khân khawvêl hi a awp a ni.

A ÂWM LEH BÂNTE TANGKARUA

Mihringte thlîr dan aṭang chuan leh a bîk takin, Nebukadnezzar-a lem chapo takâ dingluah hma aṭanga chhût chuan khawvêl tân pawh Babulon

ram chu chatuan daih lalram ni mai hian alang a. Mahse thil thleng leh tûr hrilhlâwkna in a sawi chu engnge ni le?

“Tin, i hnuah hian lalram dang nang aia tenau zâwk a lo ding ang.” Châng 39.

Pathianin a sawi lâwkte famkim nân, Persia General Cyrus chuan B.C. 539 khân a rawn hneh ta a chu chuan Nebukadnezzara lal ram a ti sawprawp ta a ni. Chuti chuan a awm leh bânte tangkarua chuan Medo Persia ai awhin lalram dang ropui tak, Persia hote rorêlna chu a lo ding ta a, kum 331BC thleng ro an rel a ni.

A PUM LEH MALPUITE DÂR

He thîr milim pum leh bânte hian eng ai nge an awh?

“Dâr, ram thumna, lei chung zawng zawnga rorêl tûr chu a lo awm leh ang.” Châng 39.

Chu pum leh bânte dâra siam chuan Arbela indona BC 331-a Persian hnehtu Grik lalram âi a awh a ni. Alexander Ropuia chuan Media leh Persia chu hnehin Grik ram chu khawvêl lalram ropui takah a siam ta a ni. Hei hian BC 331 - 168 BC thleng ro a rêl.

A KETE THÎR

Grik (Greece) lakram chu engin nge zui?

“Ram lîna chu thîr anga khauh a ni ang. Thîr chuan a tikeh sawmin thil zawng zawng a hneh ang bawkin, ani chuan a tikeh sawmin a rawt dip ang.” châng 40.

Alexander-a a thih hnu chuan a ram chu a lo chak lo tial tial a, a general-te chuan then darhin, BC 168 khân Pydna indonaah chuan Rome, thîr lalram chuan Grik chu a hneh ta a ni. Pathian chuan he milim ke thîr hi khawvêla lal-

ram palîna entîrnân a hmang ta a ni.

Caesar (Kaisar) Augustus chuan kum 2000 lai kal taa Isua a lo pian lai khân Rome ram hi a awp a. (Luka 2:1). Milim ke thîr aiawhin ro a rôl lai khân Krista leh a zirtfirte pawh an awm a ni. Kum zabi 18-laia chanchin ziaktu Gibbon chuan hetia a han ziak hian Daniela hrilhlâwkna hi a rilruah a awm a ni ngei ang: “Chu ram (Rom) chu inbeihna hmunah a chângin hnehin awm ʈhîn mahse, chak takin Euphrates lamah te, Danube lamah te, Rhine lamah te leh Tuifinriat lamahte; chu rangkachak milim te, tangkarua te, dâr ram te leh lal aiawhtute chu hlawhtling takin chu thîr lal ram, Rome chuan a hneh ʈhîn.” Edward Gibbon, *The History of the Decline and fall of the Roman Empire*, (John D. Morris & Company) vol 4, p. 89.

He hrilhlâwkna hi mihring tak pawhin han ngaihtuah lawk teh. Engtin nge Daniela, Hebrai mi, Babulona chêng hian nakin kum za tamtak lo thleng tûr huna latte intlhâk kual dân chu a hriat theih mai ang? Kârleha bazar thil man tûr lo hriatlâwk pawh kan thei lo a ni si a! Mahse, Medo-Persia, Grik leh Rom-te chu hrilhlâwk ang thlapin an lo thleng si a, an dik dân lah chu sikul naupang thuawih taka intlar ang thlap mai an ni.

Nakin hunte hi Pathian kutah a awm em? A thil ruahman ropui tak hmang hian beiseina kan nei thei ang em? Daniela Bung 2 hian, “*Teh reng mai*,” tia chiang lutukin min hrilh a, chu mai chu ni lovin, chu âia nasa zâwk pawh a la awm a ni.

KEPHAH LEH KEZUNG{TANG}: THÎR LEH
HLUM INCHAWHPAWLH

Khawvêl lalram pangâna chuan Rom a rawn zui ang em?

“A kephah leh a zungtangte chu, a then bêlvawtu hlum, a then thîr ni a i hmuh ang ngei khân ram in then a ni ang a, mahse amahah chuan thîr khauhna chu a awm tho vang. Thîr leh hlum nêm inpawlî i hmuh ang ngei khân.” châng 41, 42.

Zâwlnei chuan khawvêl lalram ngâna chu sawilâwk lovin Rom ram, inthen darh tûr thu a sawi ta zâwk a ni. Milim kephah leh zungtangten an entîr angin Rom ram chu hmun sâwmah a keh darh ang.

Hei hi a thleng dik chiah mai. Kristian hun chhiar dân kum zabi lí leh zabi ngâ vêl lai khân, hnam â mi run hmang, kawlhsen pui puite chuan hmârlam aṭanga lo kalin Rom ram chhe mêt chu an rawn bei nghek nghek mai tħîn a. A tâwpah phei chuan chung zînga hnam sâwmte chuan Rom ram thlang lama ram tam ber te chu an la ta a.

Europe ram thlanglam chhûngah chuan mahni puala ro inrêl ram sâwm a ding ta a ni. Tichuan, a kezung tangte chuan tun laia Europe ramte ai a awh a ni. Hrilhlâwkna chu a takin a thleng famkim a, tin, khawvêl chanchin pawhin Pathian hrilhlâwk chu a rawn rem thlap bawk a ni.

Rome thlanglam thendarh sâwmte zînga pasarihte chu tun thleng hian Europe map-ah a la lang a, Daniela hrilhlâwkna nêh hian inzawmna nghet tak a nei a ni.

**ZUNGTANG SÀWM ROME RAM THLANGLAMA
HNAMLIAN SÂWMTE**

<i>Anglo Saxon</i>	<i>(England)</i>
<i>Franks</i>	<i>(France)</i>
<i>Alamanni</i>	<i>(Germany)</i>
<i>Lombards</i>	<i>(Italy)</i>
<i>Ostrogoths</i>	<i>(A hnua tih chhiat)</i>
<i>Visigoth</i>	<i>(Spain)</i>
<i>Burgundians</i>	<i>(Switzerland)</i>
<i>Vandals</i>	<i>(North Africa, a hnua tichhiat)</i>
<i>Suevi</i>	<i>(Portugal)</i>
<i>Heruli</i>	<i>(Kum zabi engnge maw zat hnua hchhiat)</i>

3. BIBLE HRILHLAWKNAA KAN TUNLAI HUN

Daniela hrilhlâwkna hian Rom hnua Europe ramte chu lal pakhat hnuaia awm tûra beihna a awm tûr a lo sawi lâwk rêng em? “**Thîr leh hlum nêm inpawlh i hmuh ang ngei khân anni chu mihring chîn an inpawlh ang, mahse thîr leh hlum a inpawlh tak tak thei lo ang bawkin an inzawm reng lovang,**” Daniala 2:43.

Mi thiltitheite chuan Europe ramte chu vawi tam tak inzawm khâwm tîr an tum tawh ʈhîn a, nimahsela an hlawh chham ziah mai. “Anni chu mihring chîn an inpawlh anga, nimahsela an inzawm tak tak thei lovang,” tih hi hrilhlâwknain a sawi chu a ni. France te, England te, Germany te, Spain te, Portugal te, Italy te leh Switzerland te chu engtikahmah ram pakhat lian taka insiamin an inzawm khâwm ngai lovang.

Kum zabi tam tak kan nih ang anga kan lo awm tawh

hnu hian, Daniela hrilhlâwknain chiang taka inþhendarhna ropui a lo sawi hi hriatthiam phâk a har hle a ni. Rom ram a tlûkchhiat hma kha chuan khawvêl hi lal ram hrang hrangin a awp a - chu chu Aigupta leh Assuria te aþang khân a lo intan tawh a ni. Amaherawh chu Rom atang khân khawvêl hian chi leh chi ramah a insiam darh a, chutizâwng chuan a þhang ta zêl a ni. Hetiang taka khawvêlin kal a siam dân hi Pathian rilru chauhvin chiang takin a hmu thei a ni.

Isua ngeein dik taka a lo sawi ang hian, “Pathian lehkha Thu chu bân theih a ni si lo va,” (Johana 10:35).

Chuvângin, “Lei leh vân a ral ang a, ka thu erawh chu a ral lovang,”Matthaia 24:35.

Khawvêl chanchin a kum sângkhat leh zalî chhûnga mimal chakna emaw, a huhova chakna emaw te hian he Bible hrilhlâwkna thute hi an tidanglam zo ngai lova: “Anni chu mihring chîin an inzawm anga amaherawh chu an inzawmkhâwm ngai lovang.”

Hengte hi tumna awm loh vang an ni lo. Sipai lama mi ropui tak takte pawhin Europe ramte chu zawmkhâwm tumin theihtâwp an lo chhuah tawh þhîn. Midang zawng zawng aiin Napolean Banaparte khân a teuh ber a. Râl do a han tan phat khân, “Kum ngâ chhûngin khawvêl pumpui chungah ro ka rôl ang,” a ti a. A tum a sawi chiang êm êm a chu chu, “Russia te, Europe ramte leh khawvêl pumpui hneh,” a ni.

Hun engnge maw chhûng phei chu Napolean-a sipaite chu ‘hneh theih loh’ ang hialin an lang a, ram tam tak hneh a ni. Amaherawh chu Moscow pana an kal laiin France sipaite chu thlasik tîr lam chuan a tibuai êm êm a,tichuan Russia sipaite chuan Napolean-a sipai te chu an um darh zo ta a ni. Engvângin nge a thil tum hi a hlen loh le? Pathian ngeiin, “Anni chu mihring chîin an inpawlh ang a, nimahsela

an inzawm khâwm lovang,” a tih tlat vang a ni. Napolean-a hian Europe ramah chuan sipai a nei tha lawt lak a, mahse chu chuan Pathian Thu chu a hneh chuang lo. Waterloo indona hmun aṭanga a tlanchhiat pah chuan, “Pathian Ropuibera chu ka tân a chak lutuk a ni,” tiin a au chhuak hial a ni.

Kaiser Wilhelm II leh Adolf Hitler-a te hian an hun laia khawvêl sipai chak ber an din chhuak a, chutichung chuan an pahnih hian Europe ram chu an zawnmkhâwm thei lo ve ve a ni. Engvâng nge? Pathian Thu ngeiin, “Anni chu mihring chiin an inpawl ang a, nimahsela an inzawm khâwm lovang,” a tih tlat vâng a ni. Mimal lal hrawt, ram chhûnga mipuite pawh thu butut ringa âtchilhtîr hial theite pawhin Daniela hrilhlâwkna hi an tidanglam thei chuang lo. Indopui vawihnihna tâwpa thil awmdânte hian, hun lo thleng tûrte chu Pathianin a kutin a chelh a, a tâwp thlengin a thuhnuiah a dah a ni tih a lantîr chiang êm êm a ni. Hei hi beiseina leh rilrua thlamuanna min pe tûrin a chiang tâwk a, tin, kan nunna tâna thil min ruahman sakte pawh rinngamna min pe a ni.

4. HMALAM THLÎRNA

Daniela hrilhlâwkna hi pakhat chauh famkim lo a la awm.

Châng 34 leh 35-in a sawi, milim ke delh a, râwt sâwm a, a tâwpa tlâng lian pui lei chung zawng zawng luah khattu awmzia hi eng nge ni ang?

“Chung latte (tun lai Europe thlanglam ramte) niah chuan, vân Pathianin ram a rawn din ang a, chu chu a chhe ngai tawh lo vang a, a lalna pawh

midangte hnênah hnuchhiah a ni hek lovang; hêng ram zawng zawnge hi a tikeh sawmin a tiral vek zâwk ang a, kumkhuain a ding reng ang, tlâng ata lung, kut lova laih chhuahin thîr te, dâr te, hlum te tangkarua te, rangkachakte a tikeh sawm i hmuh ang ngei khân," Daniela 2:44, 45.

'Chung laten' milim ke leh ke zungtangten an âi an awh, tunlai Europe ram rorêltute chungchâng hi a sawi chu a ni. A tâwpna pawh pumpelh theih a ni lo. Chûng latte hunlai chuan tih hian tun lai hun a kawk a, kan tûn lai khawvêl hian thil lo thleng tûrte zînga ropui ber chu a nghâk a ni.

Reiloteah Isua chu vân ațangin "a lalram" din tûrin a lo chhuk dâwn si a, chu a lalram chu hlimna leh thlamuanna a ni. Milim rawn delha râwtsawm vektu lung chuan khawvêl pumpui hi a luah khat dâwn si a, tin, Krista, kumkhaw lungpui leh latte Lal ni bawk chuan khawvêl chungah chatuanin ro a rêl tawh ang. (Zirlai 9-naah vânâ Pathian lalram chanchin kimchang takin kan zir dâwn niâ).

Hei hi Daniela hrilhlâwkna tâwpna chu a ni; engkim hian (vânlam) thil lo thleng tûr hi a kawk a ni. He hrilhlâwkna ropui takin phur tako min neihtîr rinna hian khawvêl hun hrang hranga sual miah lovin min hruaitu hian Isua Krista lo kal lehna tûr atân pawh beiseina lâawmawm min siamsak a ni. Daniela Bung 2-a hrilhlâwkna a tâwp ber a lungin milim a delh lai lo kha chu, engkim a thleng vek tawh a ni. Pathian hun ruat dân angah chuan, a vâwr tâwpna tûr kan tawng mêm a, chu chu kan Lal Isua he khawvêla a lo kal hun tûr hi a ni. Isua Krista, Pathian Fapa, chuan mihringte thisen chhuak a, reitak an inbeihna hun chu a ti tâwpin, hmangaihna leh khawngaihna ram chu a rawn din tep tawh a ni.

5. PATHIAN IN HNAMTE A THUNUN

Pathianin he hrilhlâwkna awmzia hi Daniela a hrilh ve leh Hebrai zâwlnei chuan chawp leh chilhin hnamte dinchhuahna leh tlûkchhiatna kawnga Pathian thununna chu a hmu nghal a (Daniela 2:20-22). Pathian chuan thil kal tawhte chu a hria a, chutiang bawkin Bible hrilhlâwkna chuan hun lo thleng tûr chu a hre bawk a ni.

A châng chuan Pathian chuan a vânlam khawvel zautakte chu a ngaihtuah êm avângin kan chênnâ lei ve hi chu a hre tham lo hle ni te pawhin kan ngaihtuah mai a, a chhûnga mi pakhat chauh nunna phei chu a ngaihtuah hman lo leh zualin kan ngaihtuah thei bawk. Amaherawhchu, chutiang awzâwng chu ni lovin, Pathian chuan mihringte chungchâng hi nasa taka hriatpuin, mimal tin chungchâng thlengin a ngaihtuah a, chumi atân chuan chhinchhiahna êng hetiang hian min pe a ni.

“Tin, hrilhlâwkna thu ngivet lehzual chu kan nei a ni, khua a lo vâra, vârparh arsi chu in thinlunga a lo chhuah hma loh zawng chu chu khâwnvâr hmun thima êng an ngaihsak anga in ngaihsak chuan in tītha ang,”

2 Petera 1:14.

Pathian chuan, Bible hrilhlâwkna te hi he khawvêl thimah hian zâna car kan khalha a hmâa êng kan hmang ang hian a hmang a ni. Kan kalna tûr min kawhhmuha, kan hmâah engnge awm tih min kawhhmuh bawk a ni. Khawvêl kal zêl pawhin Amâ kawngpui chu a pawh nge nge tñîn tih kan chiang a ni.

BIBLE THUPUAN kawhhmuha zirtu zawng zawngte nun pawh a thunun vek a ni. Bible a hrilhlâwkna lo famkim tawh hian Isua, "Vârparh Arsi" chu i thinlunga lo êng chhuak tûrin a sâwm che in, a ngen takzet che a ni. Ani chu kan

Lalpa a nih phawt chuan engmah hlauh tûr kan nei lo.

6. LAL MUMANG LEH NANG

Khawvêl hi hmun râlmuang lo têreuhte ang a ni mai thei. Mi rîkrâp chîng mite pawhin an duh hun hunah an tibuai mai thei. Hman lai inngeihlohnate chu lo chhuak leh hn pawimawh lote thisen chhuahna pawh a thlen hn. Lal suksualte chuan an awmhmun aangin mite an la phiar cheu a ni.

Thil pawimawh trlan zawng zawngte aia pawimawh zwk kan hriat duh phawt chuan, khawvl awmdan hi Krista nn hmai chhana ihmachhawn trin a kal mk a ni. Tunah hian, Khawvl awmdn twpna tr ka han buatsaih pui thei a ni. Khawvla chanchin kum zabi tam awh tr thu tlmte chauhva Daniela dahkhwmtr theitu kutte khn kei pawh awmze neia nun ka tumna kawngah hian mi kaihruai ve thei a ni.

“A kalkawng chu Lalpa lwm zwng a nih chuan a ke pnte chu a tinghet a, tlu mahsela a tlu hlen lovang, Lalpa chuan a kutin a chelh avngin.” Sm 37:23, 24.

Pathian chuan hnamte kalphung pawh chuti taka chianga a thunun chuan, mi maltinte nunna pawh a thunun thei a ni.

“Chawngzawng pahnih dr tangka pakhatah an hrallh hn lo em ni? Nimahsela an znga pakhat mah in Pa lovin leiah a tla lo vang, In samzaite lam pawh hi chhiar vek a ni a sin, chuvngin hlu suh u; chawngzawng tam tak aiin in hlu zwk a ni.” Matthaea 10:29-31.

Pathian min pk rinnna hi kan lungngaihna leh hlauhna

zawng zawng atân te hian damdawi a ni thei a ni. Beiseina a siamte hi kan thlarau tân thîrchakai anga nghehna an ni thei a ni. (Hebrai 6:19).

Kum zabi sâwm leh paruk laia mi thiam Erasmus chuan lawnga an zin laia a thil tawh pakhat a rirlua a dam chhûng châm reng chanchin a sawi a. A chuanna lawng chu thlipui tleh lai chuan lei tâwkin a kal a. Tui fawn chak tak chuan lawng chu a su sawk a, a keh darh တန်တာ a, chu chuan lawngpute pawh a titlabâr hle a ni. Khualzinte pawh chu hlauvin an chiai တန်တာ a. Mi tam berte chu an mithianghlimte chu pui tûrin an auva, သံနိခတ်လာ an sain, တဏပျို့ရင် taka တော်တော် an dil a.

Khualzin ငြိုး nu la naupang tak pakhat chetdân danglam tak chuan Erasmus mit chu a la hle a. Chu mi chu awm pangngai taka awm, mi valai zet zawt, a naute pawm lai chelh ran mai hi a ni. Amah chauh chu au ve lo, တပ် bawk lo leh chunglam တဏပျို့ရင် pawh dil ruai lo a ni. Thil dang engmah ti lova ngawi renga a တော်တော် lai chuan naupang chu a mal chungah ngivet takin a chelh a,” tiin a sawi a ni.

Erasmus-an a lo hriat zui zêl dâñ chuan he a တော်တော် hi a တော်တော် dâñ pangngai chhunzawmna mai a lo ni. Thil ropui bîk a dil lova. Amah chu Pathian hnênah a inkawltîr zâwk တို့ a ni. Chutia lawng chu a han pil တန် chuan, he mi hi thingphék chungah a dah a, lawng puanzâr ban chu a kar nâna pein tuifâwnah chuan an kal tîr ta a. A kut lehlam chuan nausêñ chu a chelh a, a lehlam chuan a chuanna chu a khalh ta a ni. Tuifâwn phuan buah buahah chuan a him khawchhuak ang em? tiin သံနိခတ် chuan an ngaihtuah a ni. Chutichung chuan a rinna leh a tuar chhelna chuan nasa takin a တဏပျို့ရင် a. Chu nu leh a nausêñ chu vaukam thleng hmasaber an ni ta a ni.

Rintlâk Pathiana beiseina hian a vaia danglamna a siam thîn - Khawvél hi kehdarh vek tûr âwm pawhin lang mhsela a pawi chuang lo. Chutah chuan kan thuin kan awm lova, thiltithei zâwk kut chuan min kaihruai min chelh tlat a ni.

Krista hnênah hian inpumpék thaka i lo kal chuan, harsatna tinrênga chhanchhuak tûr rinna a pe ang che. Thlamuanna ropui bîk Isuan pêk a tiام che chu hmuchhuak mawlh ang che.

“Thlamuanna ka hnutchhiah a che u; keima thlamuanna ka pe a che u.. In thinlung mangang suh se, hlauh pawh hlauh suh se.” Johana 14:27.

“Nangni thawkrim leh phurrit phur zawng zawngte u, ka hnênah lo kal ula, keiman ka chawlhtîr ang che u.” Matthais 11:28.

Kan Pa duhtak vâna mi, vawiinah hian hmangaihna zâra mimal taka min ngaihsakna avângin lâwmthu ka hrilh a che. Kan khawvél tun hnu awmdân tûr kan zawhna chhânnate an lo thlen hmaa min hrilhlâwk avângin leh kan khawvél hi thununa kan nunnate i kaihruai avângin lâwmthu ka hrilh a che. Bible hrilhlâwk nate an dik êm avângin lâwmthu ka hrilh bawk a che. Hei hi i thu dik ngeia pawm tûr leh ring fo tûrin mi pui ang che, chung zawng zawng bakah, tûnah ngei hian ka thinlung chu Isua, Remna Lal Fapa tâna hawng turin min pui ang che. Chu chu Lal Isua hmingin ka dil e. Amen.

Published by Mizo Conference of Seventh-day Adventists,
Seventh-day Tlang, P.O. Box 097, Aizawl 796 001, Mizoram.