

DISCOVER

(Bible Ralchhan)

Zirlai - 12
Chhandamtu Hnai Reng

Vawikhat chu zân thim mup hnuaiiah hian Scottish tleirâwl, Peter Marshall hian Bamburgh bul phûl hnim sâng pui pui hnuaiiah kawng a bova, A hming ngeiin Pathian chuan, “Peter,” tiin a rawn kova, vânlam âwin

a han koh nawn leh chuan Petera chu a ding chawt a, lei lam a han en chuan chinai laihchhuahna khur ram tawhah chuan a lo tla t̄ep a ni tih a hmu ta a!

Nitin hian kan hming t̄euh hian Pathian chuan mi ko t̄h̄n sela, a ropui ngawt ang ti rawh u? Khatiang taka t̄hian hnai : kan ina kan t̄hut khâwmna hmuna kan harsatnate leh kan thil duhzâwngte sawipui t̄ura reitak kan t̄hutpui theih ni sela a ropui ngawt ang ti rawh u?

1. TIAMCHIN AWMLOVA ISUA HNENA KALNA

Kan ring emaw, ringlo emaw, t̄unah hian Isua hnênah taksa leh hmuh theih ngeia leia a awm lai ai khân kan kal zing thei zâwk a ni. Krista chu tisa ngeiin kan khuaah awm ta sela chuan a ropui hle ang, amaherawhchu mipui chuti zozai amah hmuh chian tuma innêk nulh nulh t̄ur leh amah an sâwmna t̄ur zawng zawngte chu han ngaihtuah teh. Mi pakhat zêlin a damchhûngin minute tlênte chauh hmai chhanah a be thei ang. Krista erawh chuan kan z̄inga mitinte nêna inhnaih taka in hriattawn a duh a, chu chu vâna hna bik thawk t̄ura khawvêl a chhuahsan chhan pakhat chu a ni.

Isua chu chinai laihchhuahna khur kova Peter Marshalla a awm lai pawh khân a kiangah a awm. Washington D.C. khawpuia kohhran lian taka Pastor ni t̄ur leh U.S.A. Senate-a Chaplain atân a kaihruai a ni. Isua chu he khawvêla a awm laia hmun khatah chauh a awm ang kha ni tawh lovin, t̄unah chuan mitin a duh apiangte nun kaihruai t̄urin a hnai reng a ni.

Vâna a lawn hma khân amah zuitute hnênah eng thutiam duhawm tak nge Isuan a pêk?

“Lei leh vâna thuneihna zawng zawng ka hnênah pêk a ni tawh... kei kumkhuain, khawvêl tâwp thleng pawhin in hnênah ka awm zêl ang,” Matthaia 28:18, 20.

'In hnêna awm zêl' tîr thêi tûrin Isuan vânah engnge a tih?

“Tichuan vânahte kaltlang tawh Pathian Lalber ropui tak, Isua Pathian Fapa chu kan neih avângin kan thurin hi i pawm tlat ang u. Puithiam Lalber kan chaklohnate min hriatpui thei lo nei kan ni si lo. Keimahni anga kawng tinrênga thlêmna tâwk tawh, sual erawh chu sual lo, nei kan ni zâwk e. Chutichuan zahngaihna kan hmuh theihna tûr leh puih kan ngaih huna ãanpuina khawngaihna kan hmuh theihna tûrin, khawngaihna lalthutphah chu huai takin i hnaih ang u.” Hebrai 4:14-16.

Isua chu vâna kan mimal aiawh theuh tûra kan neih dân hi ngaihtuah ngun teh “Keimahni anga kawng tinrênga thlêm tâwk.” Kan chaklohna a min khawngaihtu “Kan mamawh huna min ãanpuitu.” Chutiang Isua, kan Puithiam Lal nên chuan vâna hla tak nêna kan inkâr tihchahin kan awm tawh lo a ni, Krista chuan Pathian hma ngeiah pawh min hruai thei a ni. Tichuan khawngaihna lalthutphah chu hnaih tûra hrih kan ni hi a mak love.

Isuan vânah eng hmun nge a luah?

“Ani erawh hi chu chatuan atân sualte tâna inthawina pakhat chauh a hlan hnuin, Pathian dinglamah a han ãu ta zâwk a ni.” Hebrai 10:12.

Krista mi nung engkim hrethiam chu Pathian lalthutphah dinglama kan mimal aiawhtu a ni.

Engtiangin nge a nunin Isua chu kan puithiam atân a buatsaih?

“Chutichuan mite tân sual thuphachâwina siamsak tûrin, Pathian lam thilah te chuan puithiam Lalber mi lainat thei leh rinawm tak a nih theih nân, engkima a unaute anga lo awm chu atân a tul reng a ni. Amah ngei chuan thlêmna tâwkin a lo tuar tawh avângin, thlêmna tâwkte chu a tanpui thei a ni.” Hebrai 2:17, 18.

Kan unaupa, kan mihring chaklohnate min hriatpuia, keimahni ang bawka thlêmna tâwk tawh chu tûnah Pa dinglama kan Puithiam Lal a ni. Keimahni ang bawka siam chuan engte nge kan paltlang a hria. A rilte tama, a tuite halin a châu ve tawh thîn a. Lainatna leh hriatthiamna mamawhnate pawh a lo tâwk tawh thîn a ni. Thlêmna nasa takin mi a tihrehawm dante pawh a kal tlang tawh a, chung zawng zawng bakah, Isua chuan kan puithiam nih a phuna (tlinna) chu, amah chu Pathian Berâm No kan sualte tâna thi a nih vâng a ni.

“En teh u, Pathian Berâm No, Khawvêl sual kalpuitu tûr saw!” Johana 1:29.

Isua, sual thawina Pathian Berâm No chuan rilru natna namên lo a tuar a; taksa leh rilru lam natna thûk tak chuan a chim a ni.

“Nimahsela ani chu kan bawhchhiatnate avângin hliamin a awm a; kan khawlohnate avângin vuak thitlinin a awm a; kan thlamuanna tûra thununna chu a chungah a tla a; a vuakna vualtea tihdamin kan awm ta.” Isaia 53:5.

Isua chuan kan sual mawh chu phurin, kan âiah a thi a, kan vai hian kan sual avânga kan leibat a tlâkte chu rinnain kan pawm thei a ni. Hei hi Chanchin T̄ha, Thu lâwmawm, hmun tinrênga mi zawng zawng tân leh eng hun lai atân pawh a ni.

Kan Bible Sikula Pastor pakhat chuan a mimal thil

tawh min rawn hrilh a. “Kan fanu naupang ber chu kum thum lek a la nih laiin a kut zungtang chu thutna thleptheiah a titang a, chu chuan a ruh a tikeh a, Doctor hnêna kan hruai chuan, a na tuar tap ri chuan kan rilru chu a tina êm êm a. Chung tap thâwmte chuan kan fanu kum 5 mi chu a bîk takin a khawih a, Doctorin a laizawnnu hliam chu han en fel a, a muttîr a, a thusawi chu ka theihngihl ngai lovang. Lungchhe taka in hnit chung hian, “Ka pa, ka kut zungtang ni zâwk sela ka va ti êm!” zu han ti a.

Mihring zawng zawngte chu سوالين a tih chhiat vek a, chatuana thi tûra ruat an nih tâk khân, Isua chuan, “Aw, ka Pa hêngte aiah hian keimah lo ni zâwk ila ka va ti êm!” a ti a ni. Pa Pathian chuan a duh tak Isua chu Krawsah chuan a pe ta! kan Chhandamtu chuan lungngaihna leh tihduhdahna, kan zînga tupawh hian kan tuar tûr, lak aia nasa pawh, a lo tuar ta a ni.

2. THUTHLUNG HLUIA CHANCHIN THA

Israel faten Sinai tlâng bula puan in an kaih lai khân, Pathian chuan Mosia hnênah biak bûk zâwn theih, Pathian biakna tûr, vâna mi ang, tlâng chung a entîr ang chu siam tûrin a tîr a. (Ex 25:40) A hnu kum 500 dâwn laiah chuan, Lal Solomona biak In lunga siam chuan zâwn theih chite chu a thlâk ta a ni.

Pathian chuan leia biakbûk sak ruahman dân chu kimchang taka hrilhin, chûnga rawngbâwlna te chu a tihdân tûr fimkhur takin a hrilh a. Thuthlung Hlui rawngbâwlnate chuan Hebrai mite chu, Thuthlung Tharin, Krista nun aţang leh a thihna leh kan Puithiam Lal anga a rawngbâwl dânte chu a lemin an zirtîr a.

Pathianin Mosia hnêna biakbuk sak dân tûr a han pêk chuan, eng thil pakhat nge a bîk deuhva rilru a neih?

“Hmun thianghlim (biak bûk) mi siamsak rawh se, an zînga ka chên ve theih nân.” Exodus 25:8.

Sualna chuan mihringte leh an Siamtu nêna inţhenna râpţhlâk tak a thlen a. Biak bûk chu engtin nge kan hnênah Pathian chu a chên leh theih ang tih entîrna a ni. Hei hi chhandamna tûra a thiltum entîrna a ni.

Biak bûk a hnu lama Temple an vuah tak hi, sakhaw rawngbâwlna leh Thuthlung Hlui hunlaia Pathian biakna hmun a ni. Hênga rawngbâwlnate hian Pathianin min biak dân leh kei ni pawhin kan biak dân tûr an entîr a. Zîng leh tlai tinin mipuite chu biakbûk hual chuan an kal khâwm a, Pathian chu ţawngţainain an be ţhîn a ni (Luka 1:10). Tin, chumi rual chuan “ka rawn hmu ţhîn ang che u,” a tih pawh an beisei tlat ţhîn. Exodus 30:6.

Mak i ti viau mai thei a, mahse Thuthlung Hlui khân Thuthlung Tharin a zirtîr chhandamna chanchin Ţha tho hi a zirtîr a ni. Thuthlung Hlui hun laia Israelte biak bûk a entirnaa an hmante khân vân biak bûka Isuan Puithiam anga kan âia rawng a bawlna chu a entîr a ni. Dik taka kan hriatthiam chuan biak bûk leh a rawngbâwlnate chuan Isuan vân biak bûkah chuan tûnah hian engnge a tih, tih leh, leiah hian mitinte hi min tichak a, kan nitin nuna min kaihruai tûrin a thawk a ni, tih a entîr a ni.

3. ISUAN KAN TANA A RAWNGBAWLNA
 BIAKBUKA TIHLAN A NIH DAN

Leia biak bûk chu vâna mi entawna sak a nih avângin, tûna Isuan vân biakbûka rawng a bawl dân a entîr a ni. Exodus 25:40 hian thlalêra biak bûk rawngbâwlna te leh a lema entîrnate chu kimchang takin a sawifiah a. Thuthlung Tharah pawh hian chung hmanraw ðenkhat chanchin tlêm azâwng a sawina pawh a lang a ni.

“Thuthlung hmasa pawh khân Pathian rawngbawl dante leh a hmun thianghlim chu a nei a. Biak bûk an siam a, a tawntirh chu khâwnvâr dahna te, dawhkan te, chhangdahna te awmna a ni; chu chu “Hmun thianghlim” an ti a ni. Tin, Puanzâr pahnihna piahah chuan biak bûk, hmun “Thianghlim Ber” an tih chu a awm a; chumiah chuan rangkachak rimtui hâlna bâwm leh thuthlunna bâwm rangkachak luan chu a awm a, chumi thuthlunna bâwm chhûngah chuan Manna awmna rangkachak bel te, Arona tiang lo chawr te, thuthlunna lungphêk (a chung a Pathian thusawm pekte ziajna) te, Bâwm chunglamah chuan ropuina Cherubte chu zahngaihna thutphah hliahin an awm baw a.” Hebrai 9:1-5.

Biakbûk chuan pindan pahnih a nei a, chungte chu Hmun Thianghlim leh Hmun Thianghlimber an ni. Biakbûk hma lam hual chuan a hungna an siam a. A hualchhûngah chuan inthawina dawhkân dâra siam a awm a, a chungah chuan puithiamten inthawina an hlân ðîn a, tin, mâihun kut an silna a awm baw a ni.

Dâra siam dawhkâna inthawina chuan, Kraws-a a thihna avânga Pathian Berâm No khawvêl sual kalpui tûra Krista thihna a entîr a ni. (Johana 1:29). Misual sual simin

a inthawina kenga inthawina dawhkâna a lo kal a, a sualte thupha a chawi chuan sual laka tlenfaina a dawng ðîn a, chutiang bawk chuan, tûnah pawh hian misual chuan Isua, Pathian Berâm No thisenah chuan silfaina a dawng ve a ni.

Pindan hmasa emaw Hmun Thianghlim emawah chuan khâwnvâr halna peng sarihah chuan khâwnvâr an hal reng a, chu chuan Isua chu khawvêl êng thim ngai lo a nih a entîr a ni (Johana 8:12) Chhang serh, Pathian awmpui rengna chhinchhiahna chhang chuan nunna chhang anga kan tisa leh thlarau rilðâm min tihtlai reng ðinna chu a entîr a ni. (Johana 6:35). Inthâwina dawhkân rangkachaka siam chuan Pathian hmâa kan tâna Isua a ðawngtâina a entîr a ni. (Thupuan 8:3, 4).

Pindan hnuhnûng, emaw Hmun Thianghlim berah chuan thuthlung dahna bâwm rangkachaka khuh a awm a. Hei hian Pathian lalðhutphah a entîr a, chu ðhutphaha tlanna chhin emaw zahngaihna ðhutphah chuan

Pathian thupêk bawhchetute aiawh a Krista a lo sawisakna a entîr a. Zahngaihna ðhutphah hnuaiah chuan Pathianin

ama kut ngeia thusâwmpêkte a ziakna lungphêk pahnihte chu dah a ni bawk a, chumi dawhkân tâwp ve veah chuan ropuina rangkachak cherub te chu an awm a. Cherub pahnih inkâra êng ropui tak chuan amah Pathian ngei awmpuina a entîr a ni.

Hung chhunga Puithiamin mite tana inthawina a hlan saktan an hmuh theih loh nân puanzârin a hliah a. Hmun Thianghlim Ber chu biakbûka pindan hmasa zâwka Puithiam lo lut chuan a hmuh theih loh nân puanzâr pahnihna chuan an hliah bawk a.

Kraws-a Isua a thih veleh, chu puanzâr chu engtin nge a awm kha?

“Ngai teh, Pathian biak in puanzâr chu a chunglam aţangin a hnuai lam thlengin a lo thlêr chhuak ta a.” Matthaia 27:51.

Hmun thianghlim ber, Pathian lalţhutphah aiawh a, thuthlung dahna bâwm awmna thin chu Isua a thih ve leh hmuh theihin a lo awm ta a ni. Isua thih hnu chuan Pathian thianghlim leh ringtu inkârah puanzâr a awm thei tawh lova, Isua, kan Puithiam Lal chuan Pathian hmâah ngei chuan min kaltîr ta a ni.

“Chutichuan unaute u, Isua thisen zârah Hmun Thianghlim Bera luhna kawngthar leh nung daidanna puanzâr kaltlangna kawng chu min hawn sak ta a, (chu chu a taksa tihna a ni). Tichuan, Pathian chhûngte tân Pathian ropui tak kan neih avângin thilunga tihtak zetna rinna famkim chuan amah chu i hnaih ang u.” Hebrai 10:19-22.

Isua chu Pathian dinglana kan Puithiam Lal a nih avângin vân lalţhutphah awmnaah chuan luh theihna kan nei a ni. Chutah chuan ani chu Pa laka min hliah tûrin a awm a ni lova. Amaherawhchu Pathian hmaa min kaltîr thei tûrin chu chu Pa hmangaihna rilru chhûnga lut tûrin a

ni. Chuvângin i hnaih ang u. Engvângin nge kan hnaih ang? Pathian chuan min sâwm avângin, Isua chuan, “..... keiin in tân Pa hnênah ka dil ang ka ti love. Nangnin mi hmangaiha, Pa ngei chuan a hmangaih si che u a.” Johana 16:26, 27.

Kan chhandamtu chu leia a rawngbâwlna atanga vâna a kîr hnuin Tirhkoh Johana chuan inlârnain vâna biak bûk a hmu a. (Thupuan 14:17; 15:5; 16:17). Chu vâna biak bûk dik tak, Mosian a lem puana a kaih kha a ni. Hmun thianghlim Berah chuan Johana chuan Thuthlung Bâwm, chatuan atâna Pathian thatna dân Thusâwmpêka ziak chu a hmu a (Thupuan 11:19; Heb 9:4). Vâna lalthutphah hmaah chuan khâwnvâr pasarihte chu êng taka alh (Thupuan 4:1,5) leh rangkachak rimtui hâlna bâwm a hmu bawk a. (Thupuan 8:3). A hmuh zînga pawimawh ber chu rangkachak khâwnvâr dahna pasarih kêra Isua kal vêl a hmu bawk a ni. (Thupuan 1:12,13).

4. KRISTA MIN CHHANDAM TURA A THI PUANCHHUAHNA

Leia biak bûk chu tâna Isuan kan tân vâna rawngbâwlna vânlam temple a lem a entîrna a ni ang hian, Lei biak bûka rawngbâwlnate pawh chu vâna mi lem leh hlimthla an ni. (Heb 8:5). Amaherawhchu he a lem leh a tak inkârah hian danglamna nasa tak a awm si lawi a ni. Isua rawngbâwlna chu lei biak bûka rawngbawlna aain a ropui zâwk a, kan tâna min dilsaktu a nihna thuthlung chu a hmaa mi aia thutiam t̄ha zâwk a ni. Lei temple a rawngbawltu Puithiamte chuan sual ngaihdam theihna an nei love, amaherawhchu hun tâwpah hian Isua chu inthawi nâna inhmang chawpin sual tihbo nân vawikhatah a lo lang ta nghâl a ni. (Hebrai 9:26).

Thuthlung Hlui bu Leviticus hian biak bûk inthâwinate chu chipchiar takin a hrilhfiah a. Chutiang inthâwinate chu hmunhnihah then an ni: Nitina inthâwina leh kumtina inthâwinaah te hian. [Zirlai 13-na hian kum tin inthawina kan zir ang.]

Nitin inthâwinaah chuan, Puithiamte chuan mimal inthawina leh khawtlâng inthawinate chu an hlan thîn. Tupawhin thil a tihsual chuan, ran hmêlhem lo a sual ngaihdam nâna inthawi nân a rawn kai ang a, a kut chu inthawina ran lu chungah chuan a nghat ang a, chu mi zawhah halral inthawina hmunah chuan a tihlum ang. (Leveticus 4:29).

A khawtlangin thil an tihsual chuan Puithiam chuan a hmaa inthawina ang deuh kha an tân inthawina a hlan sak a. Inthawina ran chu talh a nih hnuin Puithiam chuan ran thisen inthâwina chu biak bûkah chuan lain a then chu rirtui hâlna dawhkâna kî chungah chuan a tât a. Inthawina thisen chuan sual man chu thihna a ni tih leh misual chuan thih hlenna chu a âia thi tûr a awm chauhvin

a pumpelh thei a ni tih thudik a entîr a ni.

Krista inhlanna chu biakbûk rawngbâwlna laipuiber a ni.

Pakhatnaah chuan, inthawina tûr ran kha hmêlhem lo a ni tûr a ni, a chhan chu he ran hian mithianghlim hmêlhem lo (sawisêlbo) thianghlim leh misualte tâna dahhran ai a aw h vang a ni.

Pahnihna, misual tihdikloh chu ran سوالنا nei lo chungah chuan سوال thupha chawiin leh a chungah kut nghata bel tûr a ni. Hei hian Kristan kan سوالte (dik lohna) Kalvari a phur a, سوالنا nei lo chu kan tân misual a chhiar a nihna ai aw h a ni a. (2 Korinth 5:21).

Pathumna, inthawina ran chu tihhluma a thisen chhuak chuan a man tlâkna tâwpkhâwk Kristan Krawsa a tuar chu a rawn kaw k a ni.

Thuthlung Hlui biak bûka a thil thleng thîntu hian Kristan chhandamna tûra a thil vawikhat tih an rawn kaw k thîn a ni. Kan سوالte tlâk nâna thiin, kan tân chatuana tlanna chu ama thisen avângah hmu tawhin Hmun thianghlimah te chuan vawikhatah a lo lut tlingtla ta nghal a ni. (Hebrai 9:12).

5. ENGVANGIN NGE THISEN CHU?

Mi thenkhat chuan, “Kristianna hi chuan thisen a uar lutuk,” an ti a. Engtizia nge ni, thisen a far loh chuan ngaihdamna a awm thei lo em ni? (Hebrai 9:22) Engtizia nge thisenin Bible-ah hian âiawh pawimawh tak a neih le?

Atîrah chuan thil ngaihnawm lo tak a ni mai thei a, amaherawh chu Krista thisen hian kan thinthungah thu ngaihnawm tak a sawi thei a ni.

1. KRISTA THISEN HI NUNNA ENTIRNA A NI.

"Tisa nunna chu thisenah chuan a awm si a, in nunna atân inremna siamna chu thisen ngei chu a ni si a." Leveticus 17:11.

[Thil nungte nunna chu an thisenah a awm.... Thisen hi nunna tûra tlanna chu a ni.]

Kawng thenkhatah chuan Krista kha a thihna aiin a nunna chu a pawimawh zâwk a ni. A nun kha soal tel lo ni hlahu sela chuan Kraws khân engmah tângkaina a nei lovang. A thih hnu khân tho leh lo sela chuan Paulan a sawi angin, a thihna chuan min chhandam chuang lovang.

"Krista kha kaihthawhin a awm loh chuan kan thu hrilh hi engmah lo a ni ang a, inrin pawh engmah lo a ni bawh ang." 1 Korin 15:14.

Isuan a thisen chu Kraws a tanga a fartîr khân mihringte chhandam nân a leihbua a ni; a thuâwihna famkim nun chu kan tlinlohna thlâk nân a pe a ni.

2. KRISTA THISEN CHU A THIHNA CHHINCHHIAHNA A NI

Krawsa a thisen a chhuah khân, soal mante chu a pe a, chu chu thihna, thihhlenna a ni. A Pa, Pathian nêna inthenna pumhlum natzia pawh a kal tlang a, Fapa anga lo kal, Pathian chu khawvêl hriatah lo kalin amah ngei chuan soal man zawng zawng chu lain thil dik lo tih râpthlâk zia chu a takin a entîr a ni.

Misualte chuan soal sualzia tilang kher lo pawhin a ngaidam thei tho a ni.

3. KRISTA THISEN CHU PATHIAN THINLUNG
NATZIA ENTIRNA A NI.

Kraws hian sualin Pathian thinlung a tihnat zia a lantîr a. Pathian chu thisen tuihâl, thisena inthawina diltu Pathian a ni lo. Amah chu inthawina chu a ni zâwk. Pa leh Fapa chu Kalvaria thinlung keha an awm khân Pa chu thinlungnân a rum a, Fapa pawh thinlung kehin a thi a ni.

Krista thisen chuan tlanna famkim a huam a, chu mi (Krista) chuan engkim Pathian nêna inremna a siam a, Krista thisen Krawsa far avâng chuan leia awmte leh vâna awmte chu amah nêna inremna a siam ta a ni (Kol. 1:20).

6. MIN CHHANDAM TURA NUNG ISUA
THUPUAN CHHUAH.

Thuthlung Hluia inthawinate chuan kan sual tlan nâna Krista thihna an entîr a. Puithiamte hnathawh chuan kan Puithiam Lal ang a Krista hnathawh a entîr a.

Engtin nge Hebraite biak bûka Puithiam hnathawh chuan tûna Isuan kan Puithiam Lal anga vânlam biak bûka a hnathawh chu a khaikhin dân?

"Krista chu kuta sak hmun thianghlim, a tak anpuiah chuan a lut si lova; tûnah Pathian hmâah kan aia ding tûrin vânah ngei a lut ta zâwk a ni. Nimahsela tun lai hun tâwpah hian inthawi nâna inhmang chawpin sual tihbo nân vawikhatah a lang ta nghal a ni." Hebrai 9:24, 26.

Hei hi hriatphâk piaphlam a ni. Kalvari krawsa amah Pathian ngei inthawi nâna a inhlan hi thil dang engmah tling zo an awm loh avângin amah chu a inhlan ta a ni. Vânlam temple-a nitina Isua hnathawh chu engnge ni?

“Chutichuan amaha Pathian hnêna lo kal chu a tâwpkhâwk thlengin a chhandam thei bawk a ni, anmahni ãawngtai sak tûrin Chatuana a nun reng avângin.” Hebrai 7:25.

Isua chu a thisen leh tuarnate kan tâna hlan tûrin tûnah hian a nung reng a ni. Tûnah hian sual vânga thihna laka mitin chhandam tûrin ãhahnemngai takin a thawk a ni. Mi ãhenkhat chuan kan aiawhtu angin, Isua chu tûnah vâna awma Pathian chu a hreh chung chung min ngaidam tûra dil angin ngaihdân diklo tak an nei a ni. A nihna diktakah chuan, Pathian chu kan tâna a Fapa inhlanna lâwm taka pawmtu a ni. Pa leh Fapa chu he inrem lehna siam chhuaktu hi an ni si a.

Vâna Kan Puithiam Lal a nihnain Krista chuan mihringte tân a dilsak bawk a ni. Ngaihsakna neilote chu khawngaihna thlîr nawn leh tûrin a thawh sak a, misual boral mêkte pawh Chanchin Tãaa beiseina nei tûrin a ãanpui a, tin, ringtute chu Pathian Thua hausakna tam zâwk leh ãawngtãina a chakna nasa zâwk hmuchhuak tûrin a ãanpui a ni. Isua chuan Pathian thupêkte nêna inrem tûrin kan nunnate chu a buatsaih a, tin, fiahna lo thleng tûra din theihna tûr nungchang nei tûrin min ãanpui bawk a ni.

Pathian chuan a nunna chu he khawvêla lo piang chhuak zawng zawngte tân a pe a. Tûnah kan tâna min sawipuitu emaw, kan aia ding angin emaw, mite chu a thihna chu an sual tân a nihzia pawmtîr tûrin a awm a ni. Amaherawhchu an duh phawt chuan mihringte hian Isuan chhandamna a pêk hi an hnar thei a ni. Kraws-ah khân khawvêl tlu chhe tawh chu amah nêna inrem lehna a siam nain, a khawngaihna chu kan pawm loh chuan min chhandam thei lo. Mite chu sual an nih avângin hlohvin an awm lo vang, amaherawhchu Isuan ngaihdamna a

tiam an hnar avâng zâwkin hlohvin an awm ang.

Adama leh Evi-ten Pathian nêna inlaichînna ða tak neih chu sualin a tichhia a. Nimahsela Isua, Pathian Berâm No chu Adama leh Evi-te chhanchhuak leh tûrin a thi a, chu chuan mi zawng zawng chu sual aţangin a zalentîr a, Pathian nêna an inþhianna pawh a siam thar leh ta a ni. Ani chu i Puithiam Lal, chu inzawmna chu vawngþhaa titharlehtu a ni tih hi i hmuchhuak em?

Inthawi nâna Krista thihna hi a mak chung chuang a ni. Tin, vâna a hnathawh pawh hi khaikhin phâk loh a ni. Krista chauh hian Pathian chu kan bulah a awmtîr thei a. Krista chauh hian Pathian Thlarau chu kan thinlunga cheng reng tûrin a ti thei a ni. Tikhaha kan awm theih nân a ni chu a intiruak a. Chutiang taka inhuamna chu kan lak aţanga beisei lêt ve hi a phu a ni. Amah chauh hi Chhandamtu leh kan nuna Hotuberah i pawm ang u.

Kan Pa duhtak vâna mi, vawiin hian mi mal taka min ngaihsakna chu ka lo hre chhuak a. Vân temple-a Krista rawngbâwlna zâra englai pawha ka nun i kaihhruaina leh hmun tina midangte i kaihhruainate avângin ka lâwm a ni. Min chhandam tûra i khawngaihna hnathawh zawng zawng chu a vaia chhang tûr leh nun ða zâwk min pe tûrin, Isua hmingin ka dil a che. Amen.

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