

DISCOVER

(Bible Ralchhan)

Zirlai - 26
Pathianin Kan Tunlai Hun
Atân Thuchah Bîk
A Nei Em?

T_hil chhuichhuahna aṭanga a lan dānin,
USA-ah ringawt chuan sakhaw hrang
240-in hna an thawk a. Tin, khawvēl
pumpuiah chuan 500 aia tamin an thawk thung

a. Protestant aṭang ngawt pawh hian pâwl hrang 200 an awm a. Hêng zînga tamberte hi pawl hrang hrangin an in then leh chhawng a. Entîrnân Baptist kohhran ringawt pawh hi chi hrang sawmhnih leh panga an awm a ni.

Vawikhat phei chu Anglican Bishop chuan, “Khawthlang lamah chuan Kristiante inthen darhna hi kan chak lohna bulpui ber a ni, Kristian lote ramah lah harsatna siamtu a ni bawk a.” tiin a sawi a. He Bishop hian Hindu aṭangte ring tharten Krista hnung zui an tuma kohhran hrang hrang zawm tûr bîk chungchâṅga harsatna an tawh thinte aṭangin a sawi a ni ngei ang.

Chutiang tako rinna darhsarhin chiaiana a siam theih avângin Bible chuan hun tâwpa khawvél kohhran chu “Babulon” a vuah a ni. (Thupuan 14:8). Babel in sâng aṭanga tawng danglam kha zuiin Babulon chu Hebrai tawng “Balal” nêñ an lo infin a, a awmzia chu ‘tibuai’ tihna a ni. Heti tako inhrialna mak leh inelhote aṭang hian engtin nge thudik chauh rawn zawng tu chuan sakhaw hrisêl leh dik chu a hmuh theih mai ang?

1. ENG SAKHUA BER HIAN NGE CHHANDAM THEI?

Raman Umashankar chu Brahmin chhûngkua aṭanga lo piang a ni a. A naupan têt aṭangin a ute chuan Pathian a ni tih an zirtîr thin a, a pathianna chu hre thiam tûrin insûmtheihna leh ngaihtuah dânte chu a zir a ngai a. Amaherawhchu a tleirâwl tan dâwn chauhtih chuan Hindu Temple a milem hrang hrang an biakna te chua pathian a hmuhtîr tak tak a ngem tiin a ngaihtuah fo thin a ni.

Nakinah chuan Raman chu USA-ah pemin Bible chu zirin Krista phut te pawh chu a buk vél a. Isua chu a inngaihtlåwmna avângin a ngaisang a, mahse tûnah chuan chu Isua chuan Pathian Fapa nih a chuh a ni tih a hre ta a. Tin, Kristian tam takte chuan kum tam tak chhûng pawha zawn hmuh phâk loh an nei tlatin a hria a. Mahse chutichung pawh chuan Raman chuan Hindu sakhua aṭangin thu dik chu zawn chhuah ala tum ta cheu va.

Krista nun entîrna cinema a han hmuh meuh chuan Isua meuh pawhin mihringte ang chiahin tawrhna leh hlauhna pawh a lo nei ve a ni tih a hmu chhuak ta a. Tun hma kha chuan Isua hian an khenbehna nate kha a pathianna chakna hmanga nâ kha hre lovah a lo ngai ḫin a. Tûnah zet chuan kraws awmzia chu a hrefiah thiam ta hauh lo mai. A ngaihtuaha engtin nge Isua chuan misualte tân khati taka a tuar theih le?

Chutia Krista thih dân chu a ngaihtuah zui zêl lai chuan Ramana chu Chuti taka hmangaihna lantîrna chuan a rawn chîm a. Brahmin a nihna awhawm tak chu kalsanin Isua, a nunna chhandamtu Krista hnênah chuan a nunna chu a pe ta a. Krista hmangaihna nêna tekhkin ralah chuan engkim mai hi a sawprawp vek a ni. Raman chuan a ti hial a ni. He Brahmin tlangval hian kristianna laimu hmu a chhuaka chu chu, Krista, khawvél chhandamtu hi a ni. Amah chu Chhandamna atâna kawng awm chhun chu a ni.

“Mi dang tuma hnênah chhandamna a awm lova; vân hnuaiā hming sak zingan, min chhandam tûr hming dang reng a awm lo.” TT 4:12.

Bible chuan sualah kan tlu tih chiang deuhvin min hrilh a, chu mi avâng chuan hrem tûr ka ni a chu hremna

chu thihna a ni. (Rom 6:23). Mi zawng zawngin thil an tisual vek a (Rom 3:23) chuvângin mi zawng zawng chu thi tûr an ni. Kan vai hian sual thiam lohna laka chhanchhuah kan ngai vek a ni. Isua hi min chhanchuak thei leh a thei awm chhun chu a ni.

“He chanchin Tha avâng hian chhandam inni..... Pathian lehkha thute angin Krista chu kan tân a thi a,phûmin a awm a, a nthum nîah kaihthawhin a awm.” 1 Korinth 15:2-4) NIV.

Sakhua in min chhandam lo, kohhranin min chhandam bawk hek lo. Isua Isua chauhvin min chhandam a ni. Chatuana nunnakan nei ang. **Tin, keiin nikin nîah chuan ka kai tho vang.” Johana 6:4 (NIV).**

Petera chuan Isua hnênah,
“Krista, Pathian nung Fapa chu i ni,” a ti a.
 Rinnaa inpuanna chu chhângin Isua chuan,
“He lungpui chungah hian ka kohhranho ka rem chho vang,” a ti a. Matthiaia 16:18.

Kristaa rinnna hi saklaw dik inngahna chu a ni chu chu kohhrante rem chhohna lungpui chu a ni. Pathian pakhat chu chu Pa leh Lalpa pakhat, chu pawh chu Isua Krista kan chhandamtu a awm a ni. (1 Kor 8:16). Chutiang bawkin saklaw dik pawh pakhat chauh a awm a ni.

Lalpa pakhat, rinnna hmunkhat, baptisma hmun khat Eph. 4:5.

Kristianna hian thu dik Pathian Thuin a sawi angin a zirtfir a ni. Isuan,

“Pathian lehkha in chhiar ngun ṭhîn, a chhûngah chatuana nunna awma i rin avângin, chung Lehkha chu ka chanchin hriattîrtu chu a ni si a.” Joh 5:39.

2. PATHIAN HIAN KAN HUN ATAN THUCHAH BIK A NEI EM?

Pathian chuan hun tâwpa Kristiante tân hian thuchah bìk a nei teh reng mai. Vântirhkoh thuchah pathum chu Thupuan 14:6-16 ah hian a lang a. Châng 14-16-ah chuan, he thuchah pathum (chang thum) te hi khawvêl pumpuia puan darh a nihnuah Krista chu tlansate lawr tûrin a lo kal tawh ang.

“Tin, ka han en a, tin, ngai teh, chhûm vâr ka hmu a; tin, chhûm chungah chuan mihring fapa ang tak hi rangkachak lallukhum khuma favah hriam tak kenga ʈhu ka hmu bawk a. Tin, vântirhkoh dang Pathian biak in aṭangin a lo chhuaka, chhûm chunga ʈhu hnênah chuan aw ring takin, I favah kha phawrh la ât rawh, ah a hun tawh si a; lei buh khu a ngui tawh khu,” a ti a. Tichaun chhûm chunga ʈhu chuan, a favah chu leiah a thlâk a lei buh chu an ât ta a.” **Thup 14:14-16.**

Vântirhkohte pathumte thupuan chu Isua lo kallehna chuan a rawn zawm a. Pathian thu chuan hêng thuchahte hi vântirhkoh pathumte hmanga puan angin a entîr nâa, a takah chuan he khawvêla he thupuang darhtu tûrte chu Pathian mite an ni ang. Hêng vânlam thuchah pathumte hi a mal malin i han chhui teh ang.

1. VANTIRHKOH HMASABER THUCHAH

“Tin, leia awmte hnênah leh hnamtin te, chi tinrêngte ʈawng tinrêngte mi tinrêngte hnêna tlângau

pui tûra chatuana chanchin tha nei vântirhkoh dang vân lai zâwla thlâwk ka hmu a. Tin, a ni chuan aw ring takin, “A rorêl hun chu a lo thlen tak avângin Pathian chu hlau ula, chawimawi rawh u, vân te, lei te, tuifinriat te, tuihna te siamtu chu chibai bûk rawh u,” a ti a. Thup 14:6,7.

Pathian mite chuan Chanchin Tha thar an puang dâwn a ni lo, amaherawhchu chatuana chanchin tha chu hnam tinrêng te chi tinrêng te ɣawng tinrêng te leh mi tinrêng te hnênah an puang dâwn a ni. Hun tâwp atân hian Pathian chuan thuchah bîk a nei a ni mai thei a, chuvângin Isua Krista chatuan Chanchin Tha chu uar tûr a nih anga uar lova kan awm loh nân leh kan tih chingpen loh nân kan fimkhur tûr a ni. He chatuan Chanchin Tha hi Pathian miten Thuthlung Hlui hun lai pawha rinna an lo pawm tho kha a ni. (Heb 3:16-4:2; 11:1-40); Hei tho hi Isua pawhin a rawn puan, Krista tâna khawvêl hnehma tûra zirtîrte pawhin an zirtîr tho, Kristianten kum zabi tam tak chhûnga an lo tlângaupui Chanchin Tha tho kha a ni.

Chanchin Tha fîm, mite chhandamna Krista Chanchin Tha hi “Hun Thim” chhûng kum sâng chuang ngawt mai chu kohhran aṭangin a bo hman ṭhelh a, mahse Siamthatna hna chuan a rawn tinung leh ta a, tûnah chuan Pathian miten khawvêlah an puang darh leh ta a ni.

Vântirhkoh hmasa ber chuan he Chanchin Tha thuchah pangngai tho hi kawng dangin a rawn puang ta a. Chu chu khawvêl pumpui tân Isua lo kal vawi 2-na hma, hun tâwpwa chêngte tân a ni.

He thuchah pawmtute chuan Pathian chu hlauva

chibai bûk tûra koh an ni tih an hria. A nungchang chu puangzarin chibai an bûk ang. An hruaipuina nung chuan Pathian nungchang hmangaihnaa khat chu khawvêlah an puang darh ang. Mihring, Krista Thlaraauva tihkhahte hmang hian Pathian chuan eng nge a tihttheih tih ngaihnawm takte chu khawvêlah an puang dâwn a ni.

Hêng vântrirkoh pathum thuchahte hi engtikah nge khawvêl zawng zawnga puan chhuah an nih? A rorêlna hun chu a lo thlen hunah. Kaihhruai 12-na chuan Isua chuan a lo kal leh hmâa a rorêlna chu 1844 khân a tam tawh tih thu min zirtîr a. Isua chuan khawvêla mite chu Thupuan bung 14 thu chu puang tûrin a tiharh a ni.

He thuchah hian lei leh vânte siamtu chu chibai bûk tûrin min sâwm a (Thup 14:7). Pathian chuan Chawlhi (Sabbath) chu thianghlim tako serh tûr a nih hrereng tûrin min hrilh a, niruk chhûngin Lalpa chuan lei leh vânte chu a siam a ni tih kan hriat nân. (Ex 20:8-11). Kum 1844-a Darwin an a rindân thar (Theory of Evolution) a puan chuan Pathian pawhin a mite chu Siamtu a nih anga chibai bûk tûrin a ko a ni. Heta -tsang hian he rindân thar hian Pathian lehkha thuneihna chu a rawn vau a, vântrirkoh pathum thuchahte hriltu te chuan, nisarihna chawlhnî chu Pathian thu a nih an hmu chhuak a, lei leh vân siamtu Chawimawi nân an serh ta a ni.

2. VANTIRHKOH PAHNIHNA THUCHAH

**Tin, vântrirkoh dang a
pahnihna chuan “Babulon khaw
ropui, a mi ngaih chîn avânga**

thinurna uain hnam zawng zawng intîrtu chu a tlawm a, a tlawm ta,” tiin a rawn zui a. Thup 14:8.

Pathian thuchah pahnihna chuan sakhua naa inpawmtawnna (compromise) hi nasa takin a do a ni. Thupuan bung 17 hian thlarau lama Babulon chanchin a târlang a. Chutah chuan rinna kalsantu kohhran chu hmeichhe nawhchi zuar angin a sawi a ni. (Châng 5). He hmeichhia hi bung 12-a hmeichhe thianghlim kohhran dik aiawhtu letling (dodaltu) chiah kha a ni.

Vântirkoh pahnihna chuan tlu ta chu Babulon khaw ropui a nih thu a rawn hriattîr a. Babulon ai rawn awhtu hmeichhia chu inngaihna (inzawmna diklo, tenawm) hnam zawng zawng intîrtu chu a ni a. Rinna diklo uain (chi) chuan kristianna lem a siam chhuak a. Chuvângin vântirkoh pahnihna thuchah chuan Pathian mite chu thutak tlûksantute zirtîrna diklo, thu dik hmuhtîr theilotu chu hnar tûrin a sâwm a ni.

Babulon hian kawng hrang hranga thudik kal san kristiante ai a awh a ni. Chanchin Țha a ni lo zawng a her kawihna avânga mi tam tak kalsualna chu dân ngaihsânna hi a ni. Chu mi awmzia chu kan thiltih țhat avânga chhandam nih inbeiseina hi, lehlama a tlukpui chu khawngaihna la lek zawng rinna hi a ni. Hei hian Chanchin Țha hnathawh hmangaihna vânga Krista duhzâwng (thuawihna) a nun hi a kah a ni.

Pathian chuan mite chu Babulon ațanga lo chhuak tûrin a ko va. (Thup 18:4). Tin, thinlung taka Krista rawngbâwl tûrin a ko bawk a ni. Rinna avânga thuawih theihna entîr țhin a rawngbâwl tu a duh a ni.

Pathian chuan a mite chu thlarau Babulon ațanga

lo chhuak a, a zirtîr diktak kristaa innghat leh Pathian Thua a zirtîrna zâwmtu ni tûrin a duh a ni. Krista rinna avânga Pathian thupêkte chu zâwm tûrin min duh a ni. (Thup 14:12).

Babulon erawh chuan suahsualna lam a kawhhmu a. Entîrnân : Sakhua hraultute Bible-a zirtîrna eng hi nge zawm zêl tûr nia, eng hi nge zawm loh tûr tih ruat chawptute hi. Tunlai hian mi tam tak chuan Kristianna tlangtla hi an thlang tawh a ni..... Ka kalphung tibuai lo tâwk min pe rawh ka nihna tibahlah tûrin Sinai tlâng aṭanga thupêk tih danglam chi lohte chu min pe suh,” tih hi an duh dân niin a lang.

Babulon hian Pathian chungchânga ngaihdân diklo tak a tih avângin a hlauhawm êm êm a ni. Pathian nihphung chu a diklo zâwnga phuba lak ching te in a entîr a. Kohhran dik chuan Pathian nihna zawng zawng te chu entîrin a nihphung tinrêngte in chawih tâwk dân a dikna leh zahngaihna, a lalna leh rawngbâwlta a nihna engkimtithei ni a, insûm thei hêng zawng zawng hi thu dik pakhatah an infin khâwm vek a, chu chu Pathian chu hmangaihna a ni tiyah hian. Babulon aṭanga la chhuakte chuan Bible anga zirtîrna lo chu an hnawl a, Pathian chu a thuin a puan angin an bia a ni.

3 VANTIRHKOH PATHUMNA THUCHAH

**Tin, vântirhkoh dang a
pathumna chuan aw ring takin,
Tupawhin sakawlh leh a lem chibai
bûkin an chalah emaw an kutah emaw**

chhinchhiahna an neih chuan chu mite ngei chuan Pathian thinurna uain, a thinurna nova engmah pawlh lohva siam chu an in ang a, chung mite nghaisakna meikhu chu chatuanin a chho vang a, sakawl leh a lem chibai bûktute, a hming chhinchhiahna nei apiangte pawh chuan achhun azânin chawlh reng an nei lo vang. Mi thianghlim Pathian thupêk âwihtute leh Isua zuitu (ringtu) rinawmte tân hetah hian chhel a țulzia a lang.” Thup 14:9-12.

Vântirhkoh pathumna thuchah chuan, thutâwp siamna a phût a ni. Khawvêl pumpui hi hmunhnhah a țhen a. Kil khatah chuan Kristian kalsual sakawl leh a lem chibai bûka a hming chhinchhiahna neite an awm a, a lehlamah chuan sakawl thuneihna hnawltute an awm thung a. Hêngte hi mi thianghlim Pathian thupêkte zâwma Isua tâna rinawmte an ni.

He mi chihnihte in an loh dân hi en chiang teh. Sakawl chhinchhiahna neite chu mihringte ngaihdân leh tihdân awlsam tako pawm vetu hi an ni. Anmahni tichiang tûrin mithianghlimte chuan danglamna bîk an nei a, chu chu chhelna Pathian Thupêkte zawmna leh Isua chunga rinawmna a ni. Pathian chuan Daniela chu a enkawl a, chu Pathian Thupuan chhuah chuan sakawl chanchin, a lim leh a chhinchhiahte chu chiang takin a sawi a ni. He kaihruainaah hi chuan tawite in he thuchah pathumna pawimawh dân hi kan sawi chauh vang.

3. KRISTA NI HNUHNUNG KOHHHRAN

Kristian rinawm leh nghet tak hi i ngaina em? A inpêkna te, dawhtheihna te leh a rinna te? Chutiang

thlarau lam nun chu i awt ve em? Pathian chuan kan tunlai hun atâna thuchah bîk hi Thupuan bung 14-ah hian a pe a, chutiang nun chu a thleng thei a ni.

Kaihhruai 25-naa kan zir ang khân, thupuan 12:17 hian nihnuhnûnga Kristiante chu, Pathian thupêkte zawmtu leh Isua hriattîrna thu pawmtute tiin a sawi a. Thupuan 14:12 chuan hêng mite vek hi, mithianghlim Pathian thupêkte zâwmtu leh Isuua rinawmte,” tiin a sawi a ni. Chutichuan ni hnuhnûnga Kristiante nundân i han thlîr teh ang.

1. Isua hriattîrna thu an pawm. Setanan a thinurna a han chhak chhuak teh pawhin, Isua chungah chuan an rinawm tho mai a ni. Chhandamtu khân vâna a lâwn hmain, Thlarau Thianghlim thilpêk a tiام a. Rinnaa Kristiante thinlunga chen reng pawh a tiام bawk a. Chhandamtu chuan ni hnuhnûnga Pathian kohhrante hmanga a enna te, hmangaihna te, leh thiltihtheihna te chu khawvêla lantîr a duh a ni. An rinnna chu anmahni thawh chhuah ni lovin Pathian thilpêk a ni. (Eph 2:8). Krista nihna chu an hmu chiang tawlh tawlh a rinnain Krista chenchilhte chakna lantîrtu an ni.

2. Pathian thupêkte zâwmtu leh Isua hriattîrna pawmtute an ni. (Thup 14:12 KJV). Tin, Kristaa rinawmte a tih theih bawk. (NIV). King James Version (Bible) ah chuan “Pathian thupêk âwihtute leh Isua hriattîrna pawmtute (Isua zuitu rinawmte) tih a ni. Ni hnuhnûnga kohhran chuan Isuan a pa a ring thîn anga anni pawhin Pahtian an rin ve a ngai a ni. Isuan rinnna a neihte, rinnna a zirtir thinte, rinnna a nun puitlin (ang) te khân an thinlung a tikhat tûr a ni. Ni hnuhnûnga ringtute chuan thudik an nei mai ni lovin, thu dik chu an zâwm a

ni. An tân sakhuana chu nunna ni a, rinna chu a taka hman nghal theih leh thuâwihna nêna in zawm tlat a ni. Mitinin Krista rinna chu an nunpuia Krista chuan an nun chu a kaihhruai tawh avângin Pathian Thu angin an nung thei ta a ni. An chetzia zawng zawngte pawh rinna avâng Pathian duhdân kawnga tihmam an ni ta a, hei hi rinna zâra felna nun tih theih bawk a ni. Hêng mite hian Samuel Johnsonan, “Pathian rinna vângâ thlamuanna hmu beiseitute chuan a (Pathian) thu an âwih tûr a ni,” tia kum zabi 18-a a sawi chu an hmu a chhuak daih tawh a ni.

3. Isuaah chuan an rinawm a ni (NIV) Bible zirtîrna ropui, nitin nunnaa lak duh hian kristian nun chaktak a siam ɬhîn tih an hriat vâng a ni. Bible thudikte chuan Pathian hmangaihna, leh Krista tân a nunna, mitin thinlung mamawh leh duh zawng te chu a pe thei tih an hria a ni.

4. Pathian Thupêkte an zâwm. Chu chu Thusâwm pêk, Pathian Dânte kan tih chu a ni. Chhia leh ɬha hriatna nei ɬha, mipuitling an nih avângin, thil dang zawng zawng aia, Pathian duhzâwng ngai pawimawh berte an ni, chu chu ti tûra a duh apiangte tihna a ni. Pathian leh mihring chunga an hmangaihna te chu Pathian thupêkte zawnmain an lantîr a chu chuan thupêk palîna, min Siamtu chu chawlhn (Inrinni) a chibai bûk tûra min hrilh tu chu a huama chu chawlhn thianghlim chu kâr khata ni 7-na hi a ni.

5. Khawvêl pumpuiah Chatuan Chanchin ɬha thuchah chu an puang darh bawk. (Thup. 14:6). Chanchin ɬhain sualna chuan mihringte chu Pathian lak atangin a ɬhenhrang tih min hrilh a, amaherawh chu

Pathian nêna inzawm tharna kan neih leh theihna tûrin Krista chu kan sualte tân thiin tlâñ aṭangin a tho leh tawh a ni. Isua thihna leh thawlehnâ chuan Pathian leh mihringte inkâra inzawm thar lehna a siam a. Chu chu kan tân damna leh chakna a ni. Kum 1844 aṭanga vâna rorêlna a intan aṭang khâñ ni hnuhnunga Krista kohhrante chuan ramtin aṭanga mite chu sakhaw thu a chiaina aṭanga lo chhuak a, Bible thudik ang zêla Krista nêna inzawmna nei tûrin a sâwm a ni.

6. Buhte an hmina, buhseng a hun tawh avângin an hmanhmawh a ni. (Thup 14:15). Sual hnathawh chu a reh lek lek tawh a, thlarau lama thimna pawh a ral dâwn ta, khawvél tâwpna pawh a hnai tawh a, mahse chhiarsen loh ten Krista an la hmu si lo. Hei tak hi hmanhmawh tîrtu chu a ni.

7. Pathianin tihtûr a pêk chuan an mahni a luah khat a ni. Babulon khaw ropui chu a tlâwm tâk avângin, rinna chungchângah harsatna neite hnênah chuan, “Ka mite u, a chhûng ata kha lo chhuak rawh u,” Pathinin a tih chu an puang darh a ni. (Thuf 18:4). Krista nêna inzawmna dawn chu an mahni chauha neih fal chu an duh lo. Kristan an rinna leh hlimna chu ramtina mite hriattîr ve an duh a ni. Hêng mite thil dawn hi thil tha leh rah chhuah thei, anmahni leh he khawvél chhe tawh tak kâra Pathian thuchah kengtu nêna inpâwlhona te hi an ni.

Hêng zawng zawng leh thil dangte pawhin ni hnuhnûnga Kristian tam tak Thupuanin a sawite chu a ti hlim ang. An lawmna chuan Johanan a sâwmna che:

**Chumi kan hmuh leh kan hraita chu in hnênah
kan hrilh ve che u a nih hi, nangni pawhin min pâwl**

ve theih nân; keini min pâwlna chu Pa leh a Fapa Isua Krista pâwlna ni tawh reng si a. Tichuan, kan lâwm a famkim theih nân hêngthute hi ka han ziak a ni.’ 1 Joh 1:3,4 hi a ni a.

A thlaraу leh a kohhrante hmangin Isua chuan a hnêna lo kal a, in pumpêk tûrin a sâwm che a ni.

Thlaraу leh mo chuan, lo kal rawh, an ti a, a hria apiangin “Lo kal rawh, ti rawh se, tuihal apiang lokal rawh se; a duh apiangin nunna tui hi a thlâwnin la rawh se.” Thuf 22:17.

4. BUHSENG CHIHNIH.

Vântirhkoh pathumte thu chah chu a bul aṭanga a tâwp thlenga buh hmin seng tûra Isua a lokal hunah a tâwp ang. (Thuf 14:14-16). Isua chuan chhandam fa zawng zawnge chu seng khâwmin vânah a hruai haw ang a. (Joh 14:1-3). Sualnate, natna te, vanduaina te leh thihna te pawh an vaiin a titâwp tawh ang. Mithianghlim te chuan an nun thar chu ama bulah an hmang tawh ang a, nitinin a hmâa mak leh duhawm zâwk chatuanin an tawng dâwn a ni. (Thuf 21:1-4).

Isua chuan a lo kal hunah misualte pawh a seng khâwm ve ang.

Tin, vântirhkoh dang nêna Pathian biak in aṭangin a lo chhuk leh a, ani pawh chuan favah hriam tak a keng bawk a. Tin, vântirhkoh dang ... chuan aw ring takin, “I favah hriam tak kha phawrh la, leia grep hruirah bawrte khu Zuk ât rawh; grape rahte khu a hmin tuah tawh khu,” tiin favah kengtu

chu a auva. Tichuan vântirhkoh chuan a favah chu leiah a thlâk a, leia grape rah chu a ât a. Grape sawrna khur zau tak, Pathian thinurna grape sawrna khurah chuan a theh lut a. Tin, khawpâwn lama grape sawrna khurah chuan an rap sawra, tichuan grep sawr khur aṭang chuan thisen a lo chhuak a, fing 1,600 chen, nghawng thleng a thûk a ni.” Thup 14:17-20.

Tun hi duhthlanna hun chu a ni a, tun hi chhandamna ni chu a ni. Pathian khawngaihna chu sâwtpui lova in hnuh lohna tûrin, amah thawhpuiin kan ngen chiam a che u. Hun lâwmawmah ka ngaithla che a, chhandamna nîah ka ṭanpui che,” a ti si. 1 Kor 6:1,2.

He chângin a tum chu a chiang khawp mai. Isua chuan thîra an khenna chu pharin, mi thianghlim Pathian thupêkte zâwma Isua hriattîrna thu zâwmtu (amaha rinawm) te zînga tel ve tûrin a ngen che a. (Thup 14:12). A lehlamah chuan mihring ngaihdân hmanga a pawng a puia Bible leh Pathian thupêk zawng zawngte zawn famkim hi a ṭul lem lo” titu a lehlamah chuan an awm ve a.

Pilata rorêlna kawtah chuan hetiang deuh hian mipui an buai tawh a. Kilkhatah chuan Mihring Fapa, Isua, Pathian Fapa mihring anga awm chu a awm a, a lehlamah chuan. Baraba, misual amah leh amah engmah in tihthei lo, a awm bawk a. “Pilatan “A tu zâwk hi nge ka chhuah sak zâwk dâwn che u?” a han ti a mipui thinrim au aw chuan, “Barnaba!” an ti a ni.

“Anih leh Isua Krista an tih hi engtin nge ka tih ang?” Pilatan a han tih chuan, aw thuhmunin, “Khengbet

rawh!” an ti thung a ni. Tichuan, pawisawilo, Isua chu an kheng bet ta a, Baraba, misual erawh chu a chhuak ta a ni. (Mat 27:20:26 Waymouth Translation). Vawiin hian A tu zâwk kha nge nang i thlan? Baraba nge Isua? Mihringte siam chawp ngaihdân leh zirtîrna Pathian Thupêkte kah leh chatuan chanchin Tha kalah hi nge zui i tuma, Pathian thupêkte zâwma Isuua rinawm taka awm reng hi? (Isua hriattirna thupawmtu rinawm tak nih hi). Ani chu i buaina tinrêng chinfel tûr te, i rilru natna zawng zawng tidam a, i mamawh (i duhzâwng) zawng zawng pe tûr che a, A thlarau Thianghlim pêk min tiamtu kha hre reng ang che.

Kan Pa duhtak vâna mi; Thil dang zawng zawng aiin nangmah chawimawi leh faka i kebula kun ka duh ber a. I lama ṭang tûrin ng het taka din ka duh a ni. Tun hun tâwpah hian I thupêkte zâwmtu zînga mi nih ka duh ve a, I vânrama ka awm ve hun tûr nî ka nghakhlel a ni. Chu chu kan tân i tuarna ropui tak aṭang chauhvin a theih a ni tih ka hria. Khawngaihin i mi sâwmna thu ka pawm a. Tin, ka nunna Hotuber ni tûrin ka sâwm che a. Hêng zawng zawng hi Lal Isua hmingin ka dil a che. Amen.

Published by:

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