

KRISTA PANNA KAILAWN

Ellen G. White

PDF siamtu

*A WR & Communication Department
Media Evangelism*

*Mizo Conference of Seventh-day Adventist Church
Seventh-day Tlang, Aizawl, Mizoram*

*Contact: 0389-2345377 Email: webmaster@mizoadventists.org
Website: mizoadventists.org*

THUHMAHRUAI

Khawngaihnaa chhandamtu, thinlung hmangaiha khatin ngilnei taka A sawmna ãw, “Ka hnênah lo kal ula,” tih chu, mi zawng zawng Pathian laka bote bengah chuan a ri thin a; mi tam tak, Isua hnêñ atanga tanpuina beisei tak takte rilruah chuan, he sawmna ãw hian Pa in thlen chu a nghahlelhtîr lehzual a. Mahse hêng mîte tân hian Thoma’n a lo zawh tawh, “A kawng chu engtin nge kan hriat theih ang?” tih chu an zawh nawn fo a tûl thin. Pa in chu hla tak, a kawngte chu a harsa leh fiah lo êm êmin a lang a. Chumi thlen theihna kawngte chu engte nge ni?

He lehkhabu hian chumi kawng chu a hrilhfiah a ni. Isua chauh chu thlarau mamawh chhawmdawl theitu leh ringhlelte leh kawng laka tângte “thlamuanna kawng” Kawhhmuhtu leh Hruaitu a nihzia a tilang a. Chu kawng zawngtute chu dikna leh rilru thianghlimna Kristian nundan kawngah chuan zawi zawiin a hruai a, mahni inpumpêka A khawngaihna avanga min Chhandamtu i-hê lova an rin a, misualte Thian a ni fo tih hriatna malsawmna famkim an dawn thlengin a hruai thei a. He lehkhabua zirtîrna hian thlarau lungngai tam takte chu an hruaitu Pathian kawngah chuan ng het zâwk leh hlim zâwkin a kaltîr tawh thin a. Mi tam tak, chutianga tanpui hnênah chuan tanpuina thu a thlen beisei a ni.

“Vanram kawng chu inhawngin
Leihlawn indawh kai sela,”

Chutiang bawkin Jakoba chu a sualna avanga Pathian hloh tawh nia a inhriata hrehawm taka a awm lai chuan châwl turin a han mü a, “Mumang a nei a, ngaiteh, lei chungah hian leihlawn a lo indawh a, a chhîp chuan van a thleng a.” Chutichuan khawvél leh van inzawmna chu Jakoba chuan a lo hrechhuak ta a, leihlawn chhîp a tângin Ani chuan mi vakvai Jakoba hnênah chuan thlamuanna leh beiseina thu A sawi ta a.

Chu van inlarna chu he nundan kawng zirtîrna thu chhiartu tam takte hnênah lo thleng nawn leh rawh se.

Chhuahûté

A CHHUNGA THU AWMTE

Bung 1—Pathianin Mihring A Hmangaihzia	1
Bung 2—Misualin Krista A Mamawhzia	8
Bung 3—Simna	13
Bung 4—Inpuanna	25
Bung 5—Pathian Hnêna Indâhhrranna	29
Bung 6—Rínna Leh Pàwmna	34
Bung 7—Krista Zuitu Nih Fiahna	41
Bung 8—Kristaa Thànlénnna	50
Bung 9—Hnâthâwh Leh Nunna	59
Bung 10—Pathian Hriatna	66
Bung 11—Tawngtâina Húnremchâng	73
Bung 12—Rinhlelhna Hi Engtia Tih Tur Nge?	82
Bung 13—LALPAA Lâwmna	89

PHÊK NAMBAR PÊK CHUNGCHÂNG

Hê *Krista Pánnna Kâilâwn* bû hi chhiartu leh hmangtûte tân zau zâwka an ɻangkâipui beiseiin, phêk nambar pêk dân hmángah hian, *Index of Ellen G. White* tih bùpuia (Standard Edition) phêk nambar chu hê lehkhabu phêk sîr dinglamah emaw, veilamah emaw, braket chhûngah dàh zêl a ni.

NÎTININ KA NGAI CHE

Nîtinin ka ngai che,
Ka Lal duh ber;
I aw zaidam chauhvin,
Min thlamuan thei.

Ka ngai che, âw ka ngai che;
Nîtinin ka ngai che,
I malsawmna hmù tûrin ka lo kal e.
Nîtinin ka ngai che, Min awmpui la;
Ramhuaiin min thlêmin,
Min hneh lovang.

Nîtinin ka ngai che,
Lâwmalai pawhin;
Nùn rêng a sâwt lovang,
I tel lo chuan.

Nîtinin ka ngai che,
I dùhzâwng chu;
Ka hriat fo theih ɻhín nân,
Min zìrtîr la.

—MRS. ANNIE S. HAWKS

BUNG 1

PATHIANIN MIHRING A HMANGAIHZIA

Van Pathianin a siam, mihring suala tlu tawh tân a hmangaihna a lantîr dan hi sual taksa leh rilru tân chuan hriatthiam harsa tak a ni. Pathianin A Fapa mal neih chhun Isua Krista min pêkah hian mihringte hriatthiam theih tâwkîn hmuh theihin a awm.

Leilung awmdan leh thupuanchhuahte hian Pathian hmangaihna chu ang khat vekin an entîr a. Kan Pa vana mi chu nunna te, hlimna te leh finna bulpui a ni si a. Khawvêla thil awmdan mawi tak tak leh mak tak takte hi han thlîr teh u. Kan mamawhte leh kan hlimna tura thil mak tak lo awmte hi han ngaiantuah chiang kôl ulang, mihring tan chauh hian a lo ni bôk lo va, nunna nei reng rengte tan pawh hian a ni. Ni êng leh riahte hian lei te, tlâng te, tuipuite leh phaizawlte hi an rawn tihnâwngin an rawn tithar a. Hêng zawng zawngte hian Siamtu hmangaihna chu min hriattîr a ni. Pathian bawk hi a ni, A thil siam zawng zawng mamawhte nî tina pe thîntu chu. Sâm phuahtu thu mawi takah chuan-

“I thil siam zawng zawng mitte chuan an nghâk thîn che a ni;

Nangin a hun takah an chaw I pe thîn.

I kut I phar a;

Thil nung zawng zawng châkna chu I tihrehsak thîn.”¹

Pathian chuan mihring hi hlim tak leh thianghlim taka awm turin A siam a: Siamtu kut aṭanga a lo chhuah lai chuan lei hian ãnchhe themte emaw, chhiatna chhete emaw pawh a pu lo va. Pathian dan, hmangaihna dan bawhchhiatna hi a ni lungngaihna leh thihna rawn thlente chu. Chutiang sual vanga tawrhna zîngah pawh chuan Pathian hmangaihna chu tihsan a lo awm zel a. Mihring sualna avangin Pathian chuan lei hi ãnchhia A lawh ta² tia ziak a ni. Hnimhlîngnei leh buarte, mihring thawh rimna rawn thlentu- harsatnate leh fiahnate reng reng hi mihring thatna tura tih an ni vek si. Sualnain a rawn thlen tlâkchhiatna leh hniamna aṭanga Pathianin chawisan leh a tumzia hriat nan thil tul tak an ni. Khawvêl chu lo tlu ta mahse lungngaihna leh vanduaina hlîr chu a ni bôk awzawng lo mai. Leilung awmdan ngeiahte pawh hian beiseina leh thlamuanna thuchahte chu a awm a. Hnimhlîngnei chuan pârte an nei a, rose pangpâr mawi takte pawh hling a ni.

“Pathian chu hmangaihna a ni,” tih hi pangpâr kuhmum pârtin chungahte leh hlobet chawrtin chungahte hian ziak a ni. Sava mawi tak takte chuan boruak hi an hram ri mawi tak takte chuan an ti khat a, pangpâr no nghil nghialte chuan boruak hi an ti rintui chem chem bawk a, ngaw durpuia hnâh hrîng dupte leh, hêng zawng zawngte hian kan Pathianin A fate tihhlim A duhzia chu an entîr a ni.

Pathian thu hian Pathian nundan chu a rawn tilang a, Amah ngeiin A khawngaihna leh hmangaihna dai thei lo chu A rawn puang ta hial a. “I ropuina chu mi entîr ta che,” Mosia’ n a tih khan, “I hmaah Ka thatna zawng zawng chu Ka lantîr ang,”³ tiin LALPAN a chhâng a. Hei hi A ropuina chu a ni: “LALPA Pathian chu lainatnaa khat, zahngaithei tak, dawhthei tak, thatna leh thutaka khat, sang tam tak tana zahngaihna neimi A ni,”⁴ tiin A puang. “Thinnel tak leh ngilnei tak a ni.”⁵ “Zahngaihna A läwm avangin.”⁶

Lei leh vana chhinchhiahna chhiarsen rual lohvin Pathian chuan Ama hnêñ lamah kan thinlungte A hruai a. Khawvêl thil aṭangtea zawmna duhawm ber, mihring thinlung hriat phâk tâwk siin, Amah kan hnena A rawn inpuan dan tur chu A zawng ta a. Hêngte hian A hmangaihna an la entîr kim zo teuh lo mai. Hêng thil lanfiahnate hi lo pêk ni ta tehreng

mahse, Pathian chu t̄hbai chunga miten an thîr theih nan, ṭhatna malmaktu chuan mihringte thinlung chu a tihdelsak a; tichuan Pathian chu mi ngaidam ngailo leh vîn takah an ngai thîn a ni. Setana chuan Pathian chu vîn tak, mi khirh tak, phubalâk hmang leh Roreltu khermei tak anga mi ngaihtîr a tum thîn a ni. Mihringte chunga rorelna A thlen theih nân Siamtu chuan mite diklohma leh tihsual chu hmu hmu zel tumin A thlîr reng ni hian Setana chuan a ngai a. He ngaihdan diklo tak tihreh tur leh, Pathian hmangaihna dai thei lo khawvâl hnena rawn puang tur hian a ni, Isua chu mihringte zînga cheng tura A lo kal tak hial reng ni.

Pathian Fapa chu van atangin Pa tilang tur chuan A lo kal ta a. "Tuman eng lai mahin Pathian an hmu lo, A Fapa mal neih, Pa ângchhûnga awm ngei khan, A chanchin a hril tawh a ni."⁷ "Fapa leh an hnêna Fapain A puan duhnate chauh lo chuan tuman Pa chu an hre hek lo."⁸ A zirtîrte zînga pakhatin, "Pa chu keini min hmuhtîr ta che," a tih khan Isuan a hnênah, "Filip, hei leh chen hi in hnênah ka awm a, chuti pawhin min hre lo maw? Tûpawh Mi hmû chu Pa hmûa ni. 'Pâ chu keini min hmuhtîr rawh' engti tiha i ti nge ni? A ti a."⁹

Isuan leia A hnathawh A hrilhfiahnaah, “Riangvaite hnênah Chanchin Tha hril tura Mi ruat avangin, LALPA Thlarau chu ka chungah a awm; Ani chuan salte hnena chhuahna thu leh, mitdelte hnena mitvar neih lehna thu sawi tur te, tihduhdah tuarte chhuahfîrna tur tein Mi tîr a ni, A ti a.”¹⁰ Hei hi a ni Isua hnathawh chu, Setana hnechhhiah zawng zawngte tihdam leh thil tha tichung zelin A kal vel a. In tina damlo lungngai awmlohma hial khuate a awm ta a; an damlote tihdam sak zêl chungin khuate chu A kal tlang a. A hnathawh hian Pathian hriak thiha ngei kha A nihzia chu a lantîr a. A damchhûnga A thiltih tinrengah chuan hmangaihna te, zahngaihna te leh mi khawngaih theihna te a lo lang thîn; A thinlung chu mihring fate tuarpuinain a khat a. Mihring duhnate A hriatpui theih nan mihring angin A awm a. Mi rethei ber berte leh mi tlawm ber berte pawhin Amah va hnaih chu an hlau lo. Naupang tê te pawhin Ani chu an nêl a. A mal chungahte an lawn a, hmangaihna duhawm tak hmel chu an thlîr reng thin a ni.

Thudik pakhat mai tê hi Isua chuan A palzût ngai lo. Hmangainhain thû A sawichhuak thîn a ni. Mipuite a biaknaah remhriatna thaber te, fimkhurna te leh chîk taka thu ngaihthlâknate hi A tilang ber a. A ławng chalatlái ngai lo a, tûl lovah chan ławngkam vîn A hmang ngai bawk hek lo, tûl lo taka mî thînlung tihnatna tûr sawi A duh bawk hek lo, mihring chaklohma chu A dem lova, hmangainhain thûtak chu A sawi zâwk thîn a ni. Vervékna te, rínhlèlhna te leh sualna te chu A sawisêl thîn; zilhhauna thûte A han tîhrîk hian A âwkâah chan lungngaihna mittui hi a awm bawk thîn. Tichuan Jerusalem, A khawpui ngainat tak Amah Kawng leh Thutak leh Nunna hnártu pawh kha A tâhchhán ta hial a nîh kha.

A ni, Chhndamtu chu an dùh lova, mahse Ani chuan anmahni chu A la khawngaih ta êm sî a. A nunna chu mi tin tâna pêkin a lo awm ta a. A tân chuan mitin mai hi an hlû a ni. Amah ngeiin Pathian nihna A khum lai pawhin Pathian chhûngte A ngaihsak avangin A lû pawh a kûn thîn. Mî zawng zawngah hian thlarau tû chhandam ngaite a hmù thîn sî a.

Chutiang nungchang chu a ni Krista nunnaa lo lang ber chu ni. Hei hi a ni Pathian nungchang chu. Pâ thinlung atangin Pathian khawngaihna chu Kristaa tihlana lo awmin, mihringte hnênah a lo luang chhuak ta a ni. Zaidam leh ngilhei Chhandamtu, Isua chu ‘tisâa lo lang’¹¹ Pathian chu a ni.

Keini min chhandam tûrin a ni Isua chu A lo awm a, A tuar a, A thih tâk hial ni. Chatuan lâwmna changtûte kan lo nîh vê theih nân “Lungngaihna nei mî-ah” A lo chang a. Pathian chuan A Fapa duhtak, khawngaihna leh thutaka khat chu, ropuina sawi thiam rual loh hmun atang chuan, khawvél sualnain a tuam vél, ãnhhia leh thîhna daihlimin a tihhrehawm hmuna A lo kal chu A phal ta a. Ama hmangaihna ângchhûnga vantirhkohte chawimawina hmún kalsan tûr leh zàhna te, nêksawrna te, tihtlâwmna te, huatna te, leh thîhna tuar tûrin Pathian chuan A Fapa chu a pe phal a ni. “Kan thlamuanna tûra thununna chu A chungah a tlâ a, A vuakna vualtea tihdamin kan awm ta.”¹² Thlalêra a awm lai te, Gethsemani huana A awm lai te leh, kros chunga A awm lai te kha han ngaihtuah teh u khâi! Pathian Fapa sualna rêng nei lo chuan sual phur rit tak chu A chungah A nghat ta a nih kha. Sualnain Pathian leh mihring kâra inhmîhranna râpthlák tak mai hi, Ani Pathian nêna lo awm dûn tawha chuan A tuar na

êm êm a. Chû chu manganna râpthlâk tak A tawh lai khân A kâ aṭangin a lo ri chhuak ta a, “Ka Pathian, ka Pathian, engahnge min kalsan?”¹³ tiin. Pathian hnêñ aṭanga sualnain mihring a tihranna, sual phur rit leh a hlauhawmzia hriatna hi a ni Pathian Fapa rilru tîhhrehawmtu chu ni.

Hê inthawina ropui tak (Isua Krista) hi Pâin mihringte A hmangaih duh nâna siam a ni lova, mihring chhandam duhtírtu a ni bawk hek lo. A ni awzâwng lo mai. “Pathianin khawvêl A hmangaih êm êm a, chutichuan A Fapa neihchhún A pe a.”¹⁴ Pâ chuan tuarsakna ropui tak avangin min hmangaih a ni lova, min hmangaih vangin tuarsakna A lo siam ta zâwk a ni. Krista chu khawvêl tlu tawh hnêna Palai, Pathian hmagaihna dai thei lo rawn puang chhuaktu chu a ni. “Pathian chuan hawvêl hi Amah nêñ inremin A siam a.”¹⁵ Pathian chuan A Fapa chu a zuk tuarpui a. Hmangaihna dai thei lo thinlung chuan min tlanna man chu, Gethsemani huana A lungngaihnaahte leh Kalvari tlâng A thihnate khân A tlâk zo ta.

Isuan, “Hê mi avangin Pâin Mi hmangaih a ni, lâk tûra Ka nun Ka pêk dâwn avang hian, A ti a.”¹⁶ Chû chu, “Ka Pâ chuan A hmangaih êm êm che u a, mahse Kei Mi la hmangaih zâwk, nangmahni tlan nâna Ka nûn Ka pêk avangin. In aia tuar leh ding ni tûrin Ka nun hial pawh hlán leh in tlinlohma leh in bawhchhiatna lain, Ka Pâ duhzâwng Ka lo ni ta a. Inthawi nâna Ka ínhlanna hian Pathian chu thiam a chantîr a, Amah chu Isua ringtute thiamchantîrtu a ni bawk sî,” A tihna a ni.

Pathian Fapa chauh lo chu min tlanna hnâ thawk thei rêng rêng tûmah an awm lo. Pâ ângchhûnga awma chauh lo chuan amah chu an puang thei sî lo. Pathian hmangaihna thûkzia leh sânzia hriaa chauh khân A tilang thei a ni. Pâin mihring boral tawhte A hmangaihnaahte leh Krista’ñ mihring boral tawhte tâna inthawina ropui A siamna chauh khân a sawi chhuak thei a ni.

“Pathianin khawvêl a hmangaih êm êm a, chutichuan A Fapa neichhun A pê a.” Pathian chuan A Fapa chu, mihringte zîngâ chêng tûr leh an sualte phur tûr leh an inthawi nâna thí tûr maiin A pê a ni lova, hnam tlu tawhte tân A pê a ni zâwk. Krista chu mihring mamawhte leh ngaihtuah zawnge hriatchhuahpui theitu a ni. Ani Pathin nêna awm dûn tawh ngeia chuan phelh rual lohvin mihring fâte chu A rawn zawm nghet ta sî a. Chuvangin Isua’ñ, “Anmahniho chu ûnaute tiha awm chu A zak lo ve.”¹⁷ Ani chu kan thawina, min Sawipuitu, kan Ûnaupa, Pathian lalhùtpah hmâa kan awmdan Kengtu leh hmânlai ata hnam tin Chhandamtu Mihring Fapa chu a ni. Hêng zawng zawng hi sual vanga tlûk hniamna leh chhiatna atanga mihring chawisan a nîh theihna tûr a ni, chutichuan, lâwmna thianghlim chu a chan theih nân Pathian hmangaihna chu mi’ñ a lo ênchhâwtîr a.

Min tlanna tûra man pêk sa, vana kan Pâin chatuan thawi nâna an tân A Fapa A pêkah hian, Kristâ zârah chauh, ngaihtuahna sâng zâwk min pê ang. Pathianin hnam boral tawhte A hmangaihna zauzia, thûkzia leh sânzia Johana’ñ Thlarau hriattîra a hmu khân Pathian chawimawina leh zahnain a thinlung a khat a, tichuan he hmangaihna lenzia leh duhawmzia sawi chhuak thei tûr tawngkam tling a hmu chhuak zo ta ngang lova, khawvêl chu én vê tûrin a sawm ta hial a ni. “Ngai teh u, Pâin min hmangaihna chu a va nasa êm! ‘Pathian Fâ’ min vuah tâk hi!”¹⁸ Mihring chunga hê thil lo awm ta hi a va hlu tehlul êm! Dan bawhchhiatna vangin mihring fâte chu Setana khua leh tui an lo ni ta a. Kristâ tlanna zâra rinna avangin Adama fâte chu Pathian fâte an lo ni thei ta. Mihring tîsâ ang pûin Krista chuan mihring A chawisâng leh ta! Krista nêna inzawmna avang chuan mi bote chu “Pathian fâte” tia vuah an lo ni leh ta a ni.

Chutiang hmangaihna chu han thlâwp thei rêng a awm lo. Vana Lalber fâte! Thutak hlû tak! Ngaihtuahna thûk ber bulpui chû! Khawvêl Amah hmangaih vê duh sî lo tâna Pathian hmangaihna nasa chu, chu mi ngaihtuahna mai pawh chuan thlarau hnehna riau a nei a, Pathian duhzâwng lamah rilru chu a hruai tñin a ni. Pathian nungchang kros chunga ênnate kha an zir nasat poh leh zahngaihna te, zaidamna te leh ngaihdamna dik takte leh felnate kan hmu tam ting mai dâwn a ni. Nûñ a fa luhlul tak mai pawh a hmangaih êm êm tho ang bawkin, chû hmangaihna chhiarsen rual loh leh dai thei ngai lo chu kan lo hmû a ni.

¹ Sâm 145:15, 16.

² Genesis 3:17.

³ Exodus 33:18, 19.

⁴ Exodus 34:6, 7.

⁵ Jona 4:2.

⁶ Mika 7:18.

⁷ Johana 1:18.

⁸ Matthai 11:27.

⁹ Johana 14:8, 9.

¹⁰ Luka 4:18.

¹¹ 1 Timothea 3:16.

¹² Isaia 53:5.

¹³ Matthai 27:46.

¹⁴ Johana 3:16.

¹⁵ 2 Korin 5:19.

¹⁶ Johana 10:17

¹⁷ Hebrai 2:11

¹⁸ 1 Johana 3:1

BUNG 2

MISUALIN KRISTA A MAMAWHZIA

Misualin misual vêk a chhandam thei lo. Misual chuan Chhandamtua mamawh sî a, chû chhandamna hnâ thawk tûra tling awm chhun chu, sual nei lo, Pathian ângchhûnga mi Isua Krista chu a ni.

A tîr takah chuan mihring hi thiltihtheihna ropui tak leh rilru fel pêk a ni a. A awmdan chu a thafamkim a. Pathian awmdan nêna inrem a ni. A ngaihtuahnate chu a fîm a, a tumte chu a thianghlim a ni. Am Maherawhchu thuawihlohnna avangin a thiltihtheihnat hu a khaw lo zo ta a, a thinlunga hmangaihna hmun kha mahnihmasialnain a luah ta a ni. Dan bawhchhiatnain mihring nundan chu a lo tihchak lo ta hlê a, tichuan amâ chaknain sual thiltihtheihna do chu tihrual a ni ta lo. Setana bawiha siam a lo ni ta a, Pathian chuan tlan lo phei sela chu bâwih a ni kumkhua tawh mai ang. Thlêmtu tumber chu, Pathianin mihring A siam tumdan tihchhiat vek a, lei hi lungngaihna leh chhiatnaa tikhkah a ni. Pathianin mihring A siam avangin, chûng sual zawng zawng chu lo awm ta angin Setana chuan entîr a tum bawk.

Mihring chuan, a la sual hmâ khân, “Finna leh hriatna ro zawng zawng thûhrûkna Krista”¹ chu hlim taka biakna a nei thei a. Am Maherawhchu a sual hnûin thianghlimnaah chuan hlimna rêng a hmù zo ta lo. Tichuan Pathian hmâ atâ bîhrûkna a zawng ta a. Chutiang chu thinlung tihtharna la nei lote awmdan a ni. Pathian nêna inrem lova, Amah nêna inkawmnaah lâwmna rêng rêng a hmu thei lo. Misual chu Pathian mithmuhah chuan a hlím thei lova, mithianghlimte kâwm lovin a tawmîm thîn. Vanrama a luh chu lo phalsak teh reng pawh ni se nuam a ti chuang lovang. Mahni hmasial lo hmangaihna rilrûin ro a rôlna hmunah te, thinlung rêng rêngin Hmangaihna dai ngai lo thinlung an rempuina hmunah te chuan rilrem zâwng rêng a awm tawh lovang. A ngaihtuahnate te, a duhzâwng te leh a chêtdan te chu, chuta sualna nei lote tihdan nêna chuan a lo inrem lovang a. Vanram rimawi tak mai timawi lotu a ni ang. A tân chuan vanram chu hremhmun a lo ni ang a; vanram ênna leh lâwmna ber chu bîhrûksan a châk dâwn a ni. Vanram aṭanga misualte lo hnartu chu Pathian thuchhuak a ni bîk lova, chumi hmuna chêng vê tûra anmahni tlin lohna ngei khân a hnar zâwk a ni. Pathian ropuina chu ani tân chuan kanral hmang mei, anmahni tlan tura thí ta hmêl lakah chuan an bîhrûk theih nân boral mai chu an lo thlang zâwk ang.

Kan pilna sual khur aṭanga chhuah leh hi keimahni mai chuan a theih loh hul hual a. Kan thinlungte chu a sual a, kan tidanglam thei sî lo. “Tûnnge thil bawlhhlawh atangin thil thianghlim rawn la chhuak thei ang?” “Tîsa dùhzâwng chu Pathian dona a nih avangin, chû chu Pathian danin a awm sî lova, awm pawh a awm thei bawk hek lo.”²

Lehkathiamna te, hnam nun te, rilru dùhthlanna sawizawina te, mihring zawngte hian mahni hun leh hmun an nei vek a, mahse hetah hi chuan thiltihtheihna rêng rêng an nei lo. Pâwnlam awmdan zawng an siam thà thei e, mahse thinlung zawng an tidanglam thei lova, nunna hnâr kha an tithianghlim thei lo. Mihring chu sualna aṭanga thianghlimnaa tihdanglama a awm theih hmâin, chunglam aṭanga nunna thar, chhûnglam aṭanga thiltihtheihna hnathawh a awm ngei tûr a ni. Chû thiltihtheihna chu Krista a ni. Kristâ khawngaihna chauh hian rilru thí hnû kha a tinung leh thei a, tichuan Pathian hnênah leh thianghlimnaah a hîplût thîn. Chhandamtua chuan, “Chunglam atanga mi a pianthar chauh loh chuan,” thinlung thar te, duhna thar te, tumna thar te, chêtdan thar te leh nunthara hrugniate a

neih zet loh chuan, “Pathian ram a hmù thei lovang,”³ a ti a. Mihringa thil tha awm sa kha tihlen a, tihzau chauh a tûl a ni tih ngaihdan hi chu dâwt mühlûm a ni. “Khawvél mi chuan Pathian thlarau lam thilte chu a lâwm thîn lo, ani ngaih chuan âtthlâk a ni sî a; Thlarau lama hriat fiah a nih avangin a hre thei lo rêng rêng bawk a ni.” “I piangtar tûr ka tih che hi makti sùh.”⁴ Krista chanchin chu heti hian ziak a ni: “Amahah chuan nunna a awm, chumi nunna chu mihringte ênna a ni.” Isua chauh lo chu ‘vanhnuiai mihring sak zîngah min chhandam tûr hming dang rêng a awm lo.”⁵

Pathian ngilneihna te leh A thatna te, Pâ zaidam A nihzia te, A nungchang hriatfiah ngawt te hi a tâwk lo. A dan, finna leh rorêl felna pawh chu, chatuan hmangaihna bulpuiah chuan a nghat tih hriatthiam pawh hi a tâwk mai hek lo. “Ka tih duh loh zawng chu ka tih sî chuan dan chu a tha tia âwih ka ni ang a sîn.” “Dan chu a thianghlim a ni, thupêk pawh chu a thianghlim a, a fel a, a tha a ni,” tih thû Tirhkoh Paula’na sawi lai hian hêng zawng zawng hi a lo hmuthiam vek a ni. Amaherawhchu lungngai leh beidawnga a awmlai chuan hei hi a sawi bawk, “Kei erawhchu tisa lama mi, sual bawiha hrâlh tawh ka ni.”⁶ Amah ngei pawhin a neih theih loh felna leh thianghlimna neih chu a châk êm êm a, tichuan, “Aw, mirethei ka va ni tehlul êm! Hê thîhna taksa lakah hian tuinnge min chhanchhuak thei ang?”⁷ a ti ta hial a ni. Chutiang chu ram tina mîten hmânlaï atâ tawh an thinlung hrehawm avanga an âuchhuahpui thîn chu a ni. Chûng zawng zawng tân chuan chhânnna pakhat chauh a awm, chû chu: “En teh u, Pathian Beramno, khawvél sual kalpuitu tûr saw,”⁸ tih hi a ni.

Hê thudik hi chiang taka entîr tûrin Pathian Thlarau chuan entîrna tamtak a hmang a, sual ritphurhna aṭanga zalêñ châkte tân entîrna chiang tak A siam a. Jakoba chu, Esauva a bum hnû khân a pâ in aṭangin a tlânbo a, sual hriatna chuan a uai thlû dêr mai. Damchhûng hlimna zawng zawng aṭanga tlânbo a nih avangin khawhar takin a vakvai ta a; a ngaihtuahna pakhat chuan a dang âiin a rilru a khawih bîk a, sualnain Pathian aṭangin a tîhrang daih ang a, tichuan vanin a kalsan mai ang tih hlauhna lianpui a thinlungah a awm a ni. Lungngai takin lei chârah châwl tûrin a mu ta thlawp mai a, a kiang vêla tlângte lah chu a reh tlawk tlawk mai sî a; chunglam arsîte chu a pe ún bawk a. Chutia a han muthilh chuan thil êng mak tak mai hi a mumangah a hmu ta phut mai a; a mutna phaizâwl aṭang chuan kâilawn zau nuam tak mai, vanram kawngkhar chhunchho ruah hi a hmû a, chû kailawn chungah chuan Pathian vantirkhohte chhuk leh chho an lo insûl zut zut a; chutih lai chuan chunglam aṭangin Pathian ãw, beiseina leh thlamuanna thuchah a hre ta. Chutiang chuan Jakoba chu a thlarau mamawh ber Chhandamtu chu hriattîr a lo ni a. Hlim leh lâwm takin misual chuan Pathian nêna inzawmna kawng a hmuchiak ta a ni. A mumanga leilâwn hian Isua a entîr a, Ani chu Pathian leh mihring dawhzawmtu Palai awmchhun a ni. “Van inhawngah Pathian vantirkhohte Mihring Fapa chunga chhuk leh chho in la hmû ang,”⁹ tih thû Isuan Nathanaela hnêna A sawi pawh khân hê entîrna bawk hi a ni A chhuilêt ni. Kalsualna avangin mihring hi Pathian hnêñ aṭangin a lo intihrang a, tichuan lei chu van aṭanga tîhran a lo ni a. Chû inthenna chu zawmin awm thei tawh lo mahse, Krista zârah lei leh van chu zawm a lo ni leh ta. Rawngbâwlû vantirkhohte chuan mihring chu an pâwl leh theih nân, Krista chuan A thatnain, sualnain a tihchah tawh chu A zawm leh ta a. Mihring tlu tawh, chaklo êm êm leh tanpui ngai chu, thiltihtheihna tâwp nei lo, Bulpui nêñ chuan Krista’na zawm ta a ni.

Tlu tawhte tanpui tûr leh beiseina bul chu an thlahthlam chuan mihringin hmasâwnna tûra an ngaihtuah leh an inchawisannate hi engmah lo mai a ni ang. “Thilpêk tha leh thilpêk famkim zawng zawng chu,”¹⁰ Pathian hnêñ atanga chhuak a ni. Amâ hnêñ aṭang lo chuan nundan dik rêng rêng a awm lo. Pathian hnêñ thlenna kawng awm chhun chu Krista a ni. Isua’na, “Kei hi Kawng leh Thutak leh Nunna chu ka ni, keimaha kal lo chu tûmah Pâ hnêñ an thleng ngai lo,”¹¹ a ti.

Pathian thinlung chuan thihna thlen khawp hial hmangaihnaa A lei fâte A hmangaih avangin A Fapa a rawn pê a; tichuan thilthlawnpêk pakhatah chuan vanram thil zawng zawng chu kan hnênah A pe chhuak a ni. Chhandamtu nunna te, thihna te, dilsakna te leh vantirkhohte rawngbâwlha te, Thlarau ngen sakna te, Pain engkim chunga A thawnate leh van mîte ngaihtuahna bang thei lote chu mihring tlannaa tel vek an ni.

Aw, kan tâna inthawina mak tak siam kha i ngaihtuah teh ang u! Boralte chhanchhuak tûr leh Pâ ina hruiakîr leh tûra vanlam beihna zawng zawng ropuizia pawh ngaihhlùt tumin i ngaihtuah bawk ang u. Min chhanchhuak tûra vanin a lo tih tawh âia ropui leh nasa zâwk tihtheih dang engmah a awm lo. Min Siamtu leh Tlantu rawng hi hlim taka min bâwlîr theitu tûrte chu thil tha tih avanga lâwmman ropui lo awm tûr te, vanram kan la chén tûr te, vantirhkhte nêna inpâwlna te, Pathian leh A Fapa hmangaihna leh pâwlna la dawn zêl tûrte leh, kan theihna chatuana hmasâwn chho leh zau zêl tûrte hi an ni lovem ni?

Pathian zahngaihna chu an pawisa dâwn lo'm ni? Thil dang enge A la tih theih? Hmangaihna mak taka min hmangaihnu hnênah chuan tlang takin i inhlân ang u. Amah ang taka tihdanglama kan awm theih nân leh rawngbâwltû vantirhkohte nêna kan inpâwl theih a, Pâ leh A Fapa nêna inrem taka kan inzawm theih nân, a thil min ruatsak chu i sâwtpui ang u.

¹ Kolosa 2:3.

² Joba 14:4; Rome 8:7

³ Johana 3:3.

⁴ 1 Korin 2:14; Johana 3:7.

⁵ Johana 1:4; Tirhkohte 4:12.

⁶ Rome 7:16, 12, 14.

⁷ Rome 7:24.

⁸ Johana 1:29

⁹ Johana 1:51.

¹⁰ Jakoba 1:17.

¹¹ Johana 14:6.

LAL ISUA HMING I FAK ANG U

Lal Isua hming i fak ang u.

Angel chawimawia chu;
Lalber lukhum la chhuak ula,
Lalber khumtîr rawh u.

Adama thlah a tihdam hi,
Tlu, a tlanchhuahte chu;
A khawngaihin a chhan che u hi;
Lalber khumtîr rawh u.

Khawvâla mize tin renga,
Chitin awm bawkte u;
Chawimawina zawng zawng pe ula;
Lalber khumtîr rawh u.

Khîta vanho thianghlim nêñ khian,
Amah chawimawi ka duh;
An chatuan hla sakpui ve nân:
Lalber khumtîr rawh u.

—EDWARD PERRONET

BUNG 3

SIMNA

Misual sim lo chuan chatuan ram a luah thei lo vang. Sual rēng rēng chuan chatuan ramah hmun a nei dâwn bawk hek lo. Chuvangin misual Chhandamtu Isua Krista chuan sim duh apiangte chu lāwm takin A tanpui thîn. A thisen chu misual tân a fâr sî a.

Engtin nge mihring chu Pathian laka a fel theih ang? Engtin nge misual chu tihfela a awm theih ang? Krista zarah chauh hian Pathian leh thianghlimna nen inremin kan awm thei a; mahse Krista hnênah chuan engtin nge kan kal ang? Pentekos nî a mipuiin an sualte an lo hriatchhuah a, “Enge kan tih tâk ang?” tia an zâwt ang bawk kha tunlaite hian an la zâwt zêl a ni. Petera chhanna hmasaber chu, “Sim rawh u,”¹ tih hi a ni. Chumi hnu lawkah, “Chuvangin in sualte thaibo a nih theih nân, sim ula, hawikir leh rawh u,”² a ti bawk.

Simna hian sual vanga lungngaihna leh sual hawisanna a fâwmkêm a. Sualna hi a sualzia kan hmuh loh chuan kan bansan thei loveng; sual chu thinlung tako kan hawisan loh chuan nunah hian danglamna tak zet a awm thei bawk hek lo ang.

Siamna awmdan dik hrechiang thiam lo mi tam tak an awm. Mi tamtak chuan an thiltih sual avangin pawi an ti a, an thil tih dik lohin an chungah tuarnate a rawn thlen ang tih an hlauh avangin pawnlam thil siamthatnate an nei a. Amaherawhchu, Bible tihdan chuan hetiang hi chu simna a tling zo lo. Sualna ai chuan tuarna chu an pawi tih zâwk avangin, Esauva’ñ a fatîr nihna chu kumkhuaa hloh a ni ta tih a hria a, a lungngaihna kha chutiang lungngaihna chu a ni. Balaama chuan a kalna kawngah vantirkoh khandaiah hriam tâwn keng a hmu a, a hlau ta êm êm a, tichuan a thih mai dawn avangin a sualna a pawm ta a; mahse sual simna tak tak te, tumna danglam ta leh sual tenna te a nei chuang hauh lo. Juda Iskariota pawhin a LALPA a mantîr khan, “Mi thiam thisen ka mantîr kha thil ka thil ka lo tisual a ni,”³ tiin a puang leh a ni.

Chutiang inpuanna chu a thinlung sual atanga thiamloh inchantîrna hlauhawm tak leh rorelna râpthlák tak thlirnain a rawn tihluifîr mai a ni. A thiltihsual vanga thil hlauhawm tak ama chunga tla tur khan a tihlau ta êm êm a, mahse Pathian Fapa sualna nei lo a mantîr avang leh, Israelte Mi Thianghlim a phatsan avanga lungchhe khawpa a thinlung kehna a nunaha awm chuang lo. Faraoa pawh kha Pathianin A hrem lai khan hremna dang a pumpelh theih nan a sualzia chu a hrechhuak a, mahse Pathian hremna chu a reh veleh a rilru pangngai a pu leh thîn. Hêng mi zawng zawngte hian sual vanga thil lo awm chu pawi an ti a, mahse sualna avang chuan an lungngai si lo.

Amaherawhchu thinlung hi Pathian Thlarau thuneihna lama a inpêk hian, chhia leh tha hriatna chu tihharh a lo ni a, misual chuan Pathian dan, lei leh van awpna dan bul, thûkzia leh thianghlimzia chu athen azara a lo hrethiam thîn. “Êng tak, mitin tiêng thin khawvêla lo kal mêt”⁴ khan rilru chhûngirl berte a rawn chhun êng a, thima thuhrûkte chu tihlanin an lo awm ta a ni. Sual inhriatna chuan thinlung leh rilru chu a lo hneh a. Misual chuan Jehova felna rilru chu a lo nei a; thinlungte Hmuchhuaktu hmaa a sualzia leh bawlhlawhzia chu a hre ta a. Pathian hmangaihna te, mawina te leh lawmna te chu a lo hmu thiam a, Pathian nena inzawm chu a lo chak ta êm êm a ni.

A tlûk hnuá Davida tawngtaina khan sual vanga lungngaihna awmdan dik chu a entîr a, A simna chu a duhawmin a thûk a ni. A diklohma khuh tumna reng reng a awm lova, rorelna hlauhawm tlanbosan châkna reng reng a tawngtainaah a lang lo. Davida chuan a dan bawhchhiatna nasatzia chu a hmu a, a rilru bawlhlawhzia a hmu bawk a; tichuan a sualna chu a haw ta êm êm a. Ngaihdam dîl nan chauh a tawngtai lo, thinlung thianghlimna dîlin a

ṭawngtawi bawk a. Pathian nen inrem theihna leh thianghlimna dîlin a ṭawngtai a. Pathian nen inrema awma, inkawm leh thianghlimna lawm chu a lo châk ta ngawih ngawih a ni. Hei hi a rilru puan chhuahna chu a ni:

“A bawhchhiatna ngaihdama awm a, a sualna hliahkuha awma chu, a eng a thâwl e. Mi, LALPAN khawlohma neia A ruat lohva, a thlarauva tihderna reng reng awm lova chu, a eng a thâwl e.”⁵ “Aw Pathian, I ngilneihzia ang zêlin mi khawngaih la; I lainatna nasatzia ang zêlin ka bawhchhiatnate hi thai bo vang che Ka bawhchhiatnate hi ka hre ta si a: ka sual hi ka hmaah a awm fo ṭhîn a ni. I chungah, I chung chauhvah thil ka tisual a, I mithmuah thil sual chu ka lo ti ta a; ... Husopin mi tifai la, tichuan ka fai ang; Mi silfai la, tichuan vur aiin ka var ang.... Aw Pathian, keimahah hian thinlung thianghlim tak siam la, ka kawchhûngah hian thlarau dik tak siam thar leh ang che. I hnen ata hi mi paihbo suh la, I Thlarau Thianghlim hi mi lâksak suh ang che. I mi chhandam hlimna chu pe leh la, Thlarau tihnuamin mi chelh ang che.... Aw Pathian, Nang mi Chhandamtu Pathian, thisen chhuahname lakah mi chhanhim ang che; tichuan ka lei hian I felna thu hi hlim takin hlaah a sâ ang”⁶

Hetiang simna hi chu kan theihna a thlen bâk a ni; chunglama han chho, mihringte hnena thilhlâwnpêkte Petu- Krista hnen atang chauhva neih theih a ni.

Mi tamtak chu hetah ngei hian an diklo ṭhîn, chuvang tak chuan Krista’ñ tanpuina pêk A duh pawh an dawng thei ṭhîn lo. An sualte an sim hmasak zet loh chuan Krista hnena kal thei lo niin an ring a, chu simna chuan an sual ngaihdamna turin kawng a buatsaih niin an ring bawk. Simna chu sual ngaihdamna ai chuan a hmasa zâwk a ni tih hi a dik e; thinlung chhûng taka simna hian Chhandamtu a mamawhzia chu a hre chhuak si ṭhin. A nih leh misual chuan Krista hnena a lo kal theih hmain a sim hun a nghâk kher dâwn em ni? Simna chu misual leh Chhandamtu kâra kawng daltu tur a siam em ni?

Bible chuan misualin Krista sawmna a ngaihven theih hmain a sim ngei tur a ni tiin a zirtîr lo. “Nangni thawk rim leh phurrit phur zawng zawngte u, Ka hnênah lo kal ula, Keima’ñ Ka chawlhtîr ang che u,”⁷ A ti zawk a ni. Krista hnena chhuak chu ṭhatna a ni a, chu chuan simna dikah a hruai ṭhîn a ni. Peteran Israel mite hnena, “Amah ngei kha Pathianin Lalah leh Chhandamtua awm atan A dinglamah A chawimawi ta a, Israelte sual simtîr tur leh ngaidam turin,”⁸ tia a sawi khan he thu hi a tichiang ta a ni.

Krista Thlarauvin kan chhia leh tha hriatna a kaihharh chauh loh chuan sual simna kan nei thei lova, chutiang bawkin Krista lovin sual ngaihdamna a awm thei lo.

Krista chu thil dik tinreng tihtumna bul a ni. Sual dona tur thinlunga rawn tuh theitu chu Amah chauh hi a ni. A Thlarau Thianghlimin kan thinlung chhûngah a thawk tih hriatna fiah tak chu thutak leh thil thianghlim kan lo duhna te, kan sualnate kan lo hriatna te hi a ni.

Isuan, “Kei lei atâ khaikânin Ka awm chuan, mi zawng zawng Keima hnênah Ka hîp ang,”⁹ A lo ti tawh si a. Krista chu khawvél sualna avanga thi- Chhandamtu angin misual hnênah chuan A in-tilang ngei tur a ni. Kalvari kros chunga Pathian Beram No kan han thlirin tlanna thurûk chu kan thinlung chhûngah a lo lang tan a, tichuan Pathian ṭhatna chuan siamnaah min hruai ṭhîn a ni. Misual tana ṭhîn, Krista chuan hriatthiam zawk sen rual loh hmangaihna A lantîr a. Misualin he hmangaihna hi thlîr a, a thinlung tinemin, a rilru a khawih êm êm a, sual simna a nei ta ṭhîn a ni.

A châng chuan miten, Krista hnen lamah hruaiin an awm tih an inhriat hmain an sual chîn ṭhenkhatte an lo bansanin, an awmdan sualte chu an lo zahpui ṭhin a ni tih hi a dik hle mai. Mahse miten thil dik tih an duh changa insiamthat tumna an neih apiang hian Krista thiltihtheihna chu anmahniah a lo awm a ni. An hriat si loh thuneihna khân an thinlung chhhûngah a thawk a, chhia leh tha hriatna chu tihchak a lo ni a, pawnlam nundan chena siamthatina lo awm ṭhîn. Krista’ñ A kros thlîr tur leh, an sualnain Ani chu a ṭihnatzia hrefiah tura A hip lai chuan, an chhia leh tha hriatnah chuan thupêk chu a lo lût a. An nundan suahsualzia leh an rilrua sualna thûkzia chu an hnen ngeiah tihlan a lo ni a. Kristâ felna ṭhenkhatte chu an lo hrethiam a, “Sual hi enge a nih a, tlanna tura chutiang inthawina hial a ngaih tâk? Heng hmangaihna zawk zawk te, tuarna zawk zawk te leh inngaihtlawmna zawk zawkte hi, kan boral loh a, chatuana nunna kan neih zâwk nana ngen an ni lawm ni?” an ti ṭhîn.

Misual chuan he hmangaihna hi a hnar thei a, Krista hnena hipa awm pawh a duh lo thei; mahse a hnial loh phawt chuan Isua hnen lamah hip a ni ang; chhandamna tura remruat

hriathiamna chuan, Pathian Fapa tuartîrtu, ama sualnate chu sim tûrin kros bulah chuan a hruai ngei ang.

Pathian Thlarau, thil siam chunga thawktu bawk khan, mihringte thinlungah thu sawiin, thil eng emaw an la neih loh neih châkna ropui tak an rilruah A pe a. An duhzawng chu khawvél thilte hian a titlai zo lo. Pathian Thlarau erawh chuan muanna leh chawlhna pe thei—Krista khawngainha leh thianghlimma lawmna chauh a zawnpui a. Chhandamtu chuan thil hmuh theih leh hmuh theih lohtein, sual nawmchen kham theihlohma atânga malsawmna tawp theilo chu miten Amaha an neih theih zawk nân, an thinlungte hruai turin A thawk reng a ni. Tuihal apiang hnena thuchah chu, “Tuihal apiang lo kal rawh se, a duh apiangin nunna tui hi a thlawnin la rawh se,”¹⁰ tih hi a ni.

He khawvél a peê theih aia thil eng emaw tha zawk in thinlunga in châk hian, chu châkna chu in rilrua Pathian âw angin in lo hria a. Krista chu A hmangainha tawp lo leh A thianghlimma famkim chuan in hnena A rawn tihlen theih nân simna pe tur tur che uin, Pathian chu dîl thîn rawh u. Chhandamtu nunah chuan Pathian dan bulpui—Pathian leh mihring hnena hmangainha chu famkim taka lantîr a ni. Thatna leh mahni hmasial lo hmangainha chu A nunphung a ni. Chhandamtu kan han thlîr a, A hnen atânga ênna kan chunga a lo thlen hian, kan thinlung sualziate chu kan hmuchhuak thîn a ni.

Nikodema angin, kan awmdan a fel tâwkin, kan nunchang a dik tawk a lawm tiin mahni kan lo infak mai thei a; misual dangte angin Pathian hmaah chuan inngaihtlawm pawh ngaiin kan ring lo bawk thei e; mahse Krista hnen atânga ênnain kan thinlung a rawn chhun ên chuan kan thianghlim lohzia chu kan hmu thei ang; mahni hmasialna te, Pathian dona te, nun tibawlhhawh thei thil reng rengte chu kan hmu chiang thiam tawh ang. Kan felna chu silhfen bawlhhawh ang ngei a lo ni tihte kan hria ang a, sual bawlhhawh tlengfai thei leh kan thinlungtithar thei chu Krista thisen chauh kha a lo ni tihte kan hria ang.

Pathian ropuina êng leh Krista thianghlimna êngin rilru a rawn chhun ên hian bawlhhawhna tinreng mai a lo langfiah a, mihring nungchang famkimlohnate a rawn tilangsar vek bawk thîn a ni. Duhna thianghlimlo te, thinlung bawlhhawh te leh tawng bawlhhawh chenin a rawn tilang chiang thîn a. Misualin Pathian dan hnawla thil diklo a tih tâkte chu ama mithmuh ngeiah tihlenin a lo awm a, tichuan a rilru chu Pathian Thlarau enfiahnaah chuan a hrehawm ta êm êm a. Krista nungchang bawlhhawh lohzia leh thianghlimzia a han thlir phei chaun amah leh amah a lo inten êm êm thîn.

Zawlnei Daniela chuan vanram palai a hnena rawn tirh thlák, ropuina hual vel a han hmu lai chuan, a chaklohzia leh a famkimlohzia inhriatnain a lo khat ta a. A thil hmuh makzia hrilhfiah nan heti hian a sawi: “Keimahah hian chakna reng a awm lo va, ka mawinate lah chu a chhe zo ta si a, thahrui reng ka nei ta lo,”¹¹ tiin. Thlarauvin chutiang a lo tawh zet chuan a duhämnan kha lo haw êm êmin, mahni ihmangainhate a lo ten ta a. Kristâ felna zarah chuan Pathian dan leh Krista nungchang nena inremna thinlung chu a zawng thîn.

Paula chuan, “Dan thua felna lamah chuan,” pawnlam thiltih chungchangah chuan, “Sawiselbo”¹² a inti a, mahse thlarau lam dan chungchângah chuan misual a ni tih amah ngei a lo ihmuh a. Pawnlam nundana mihringte dan ziak anga relnaah chuan sual lo tûrin a insiam thei a, mahse dan thianghlim thûkzia te a zuk thlir a, Pathianin amah A hmuh ang a, amah leh amah a han ihmuhfiah zet kha chuan, a inngaitlawm ta êm êm a. “Hmanah khan kei dan lovin ka nung a, nimahsela, thupek chu a lo awm ve leh sual a lo harh a, kei chu ka thi ta a,”¹³ a ti. Thlarau lam dan a han hmuh chuan sual chu râpthlák takin a lo lang a, a inngaihsanna te chu a lo bo ta a ni.

Pathian chuan sualna zawng zawng hi ang khat vekin a ngai lo va; thiltihsualah hian mihring ngaihdan pawh a inang lo, mahse Pathian mithmuhah hi chuan te lua reng reng a awm lo. Mihring rorelna chu mahnihmasial leh famkim lo a ni a, Pathian erawh chuan thil engkim hi an nihna ang takin A teh vek a. Zurui chu entleu a ni a, a sualna avangin vanram a kai lo ang tia sawi a ni. Chapona te, mahni hmasialna te hi a ni Pathian duh lohzawng riau chu, zilhhau loh a ni fo si. A nungchang hmangainha nen chuan a inkalh tlat si a, chu hmangainha chu khawvél sual hmaa mi tawh kha a ni. Sualna râpthlák taka tlu chuan a zahthlakzia chu a hrechhuak thîn a; mi chapo erawh chuan chutiang mamawh chu a

hrechhuak thin a; mi chapi erawh chuan chutiang mamawh chu a hre ve lo va, chutichuan Krista'n malsawmna tawp theilo pek A tum kha a lo hnial thin a ni.

Chhiahkhawntu, "Pathian, kei misual hi mi khawngaih rawh,"¹⁴ tia tawngtai khan midangin amah an hmuh angin mahni chu misualah a inngai a; mahse a mamawh ber chu a hria a, a sualna avanga zak êm êm chung chuan, Pathian hnênah zahngaihna dîl turin a lo kal ta a nih kha. A thinlung chu Pathian Thlarauin hna a thawh theih nân leh, sual thiltihtheihna atanga a lo zalen theih nan a hawng ta a ni. Farisai, chapo leh fela inngai tawngtaina erawh kha chuan, Thlarau Thianghlim thuneihna a duh lo thung a, Pathian atanga a hlat êm avang khan, Pathian thianghlimna ber pawh a hre lova, engmah a dawng bawk hek lo.

I sualzia i hmuh phawt chuan insiamthat deuh hun nghak suh. Mi tam tak chuan Kristâ hnena kal tur chuan tha tawkin an inring thin lo a. A nih leh nang, mahni theihnaa that theih deuh zawk i inring emaw chu? "Ethiopia mi hângin a vun a thlák thei em ni? A nih leh keitein a zia a thup thei em ni? Chuti a nih chuan nangni pawhin thil tha in ti thei ang chu! Thil sual tih hi in pi leh pu dan a ni si a."¹⁵ Pathianah chauh hian kan tan tânpuina a awm a. Ngenna lian zâwkte kan nghâk tur a ni lo. Mahniin engmah kan tithei si lo va, kan nihna ang chiah hian Krista hnênah kan kal mai tur a ni.

Pathian chuan A khawngaihna duh lotute pawh, A hmangaihna leh zahngaihna chuan A la chhandam cheu dawn a ni, tiin tumah mahni inbum chawp suh se. Sualna râpthlâkzia chu kros chungah chauh khan a ngaihruat theih a ni. 'Misual paikh chhuak tur chuan Pathian chu A tha lutuk' an tih chuan Kalvari tlang lam thlîr rawh se. Mihring chhandamna tur kawng dang reng a awm loh avang leh, he inthawina tel lo hi chuan, mihring tan sual thiltihtheihna bawlhhlawh atanga chhuah theihna tur kawng dang reng a awm theih dawn loh avangin, Krista khan thuawihlohma sual chu A chungah nghatin, misualte aiah chuan A lo tuar ta a ni. Pathian Fapa thihsna leh tuarna leh hmangaihna hian, sual râpthlâkzia atanga himna chu a awm lo tih a tilang chiang bawk.

A chang chuan sual la sim lote chuan, anmahni inhliakhauh nân Kristian naran chanchin chu hetiang hian an sawi thin a: "Kei pawh anmahni tluk bawk chuan ka tha a ni. An awmdanah kei aia mawina leh mahni inphatna a awm bîk chuang lo. Keimah ang bawkin nawmchenna an ngaina ve tho si," tiin. Chutiang chuan thil tih tur an tih peih si loh thûp nan midangte diklohma chu an sawi a. Midangte sualna leh tlinlohma chuan tumah a ngaidam chuang lo. LALPA chuan entawn tur mihring dik lo tak min pe zawk a ni. Chung Kristian nundan sawiseltute chuan, nundan mawi zâwk leh entawn tlak zâwk an entîr tur a ni. Kristian awmdan tur an hriat si chaun, an sualna chu a nasa zâwk dâwn lo'm ni? Thil dik chu an hria a, an la ti duh lo cheu si.

Nakinah tihna lakah invêng fîmkhur rawh. Krista zara thinlung thianghlim zawnna leh, i sualte ngaihdamna tur chu ngaihthah suh. Sang tam tak chuan hetah hian an tisual a, an chatuan nunna an chän phah thin a ni. He nunna tawi leh chianglo takah hian ka chêng reng lo ang a; mahse thil hlauhawm tak a hlauhawmna hriatthiam zagh rual loh chu a awm a, chu chu Pathian Thlarau Thianghlim kohna aw awih thuai loh a, suala awm rengna hi a ni. Chutiang vuaichâna chu thil sual tak pawh a ni nghe nghe. Sual te tak tê ngaih theih pawh hi chatuan boralna min thlentu a ni thei. Kan hneh loh khan min hneh ang a, kan chhiatna thlentu a ni mai ang.

Evi leh Adama chuan 'theirah ei phal loh ei mai mai chu engmah tham a ni lo ang,' Pathianin 'thil hlauhawm deuh a lo thleng ang,' A tih ang êm kha chu lo thleng thei tak tak dawnin an ring lova. Mahse he thil te tak tê hi Pathian dan danglam thei lo leh dan thianghlim bawhchhiatna chu a niin, mihring chu Pathian hnen atangin a lo tîhrang ta bawk a, sualna chuan thihsna tulian kawngkhar leh manganna sawisen rual loh chu kan khawvélah hian a rawn hawng ta a ni. Hman lai ata tunlai thleng hian, kan lei atang hian lungngaihna rumri chu chatlak lovin a lo chhuak a, mihring thuawih lohma avangin, thil siam pumpuite chu hrehawm tuarin an lo rûm thin a ni. Van ngei pawhin Pathian dodala mihring helna chu A lo hria a. Kalvari chu Pathian dan bawhchhiatna vanga tlanna maktak hriatrengna angah a lo ding ta. Sual chu thil mai maiah i ngai suh ang u.

Dan bawhchhiatna reng rengte leh Krista khawngaihna thlahthlamna emaw, hnarna emaw te reng reng hi, nangma chungah bawk a tla leh ທିଥିନୀ ନି; thinlung a tisakin, duhthlanna a tichhia a, hriathiamna a tingawng a, Pathian Thlarau Thianghlim sawmna pantîr lova, i pan theihna pawh a titlêm bawk a ni.

Tam tak chuan sualna kawng chu an duh hun hunah thlâk theiin an inring a. Zahngaihnaa sawmna chu an tinawmnah theiin an ring bawk a. Mahse chung chuan an rilru a khawih leh hlê bawk a ni. Khawngaihna Thlarau an lo hmuhsit hnua, an duhthlanna chu Setana lama an pêk tawh hnu pawhin, an kawng chu tihdanglam thath theih niin an ring thîn. Mahse chuti maia awlâi chu a ni lo, damchhunga thil hriatchhian leh lehkathiamma hian, nungchang chu a lo khawih a, tichuan mi tlêmtein Isua anga awm an lo duh thin.

Rilrua thil sual tihduhna pakhat lek, châm reng leh nungchang diklo langsar tak pakhat lek pawh hian, Chanchin Tha thiltihtheina chu a ti mumal lo tulh tulh thîn. Thil sual lawmna reng reng hian rilruin Pathian a huatna kha a lo tânpuï thîn a ni. Pathian rinlohzia emaw Pathian thutaka danglamna miina neihlohzia emaw tilangtu chuan, ama tuh ngei kha a seng leh dawn a ni. "Misual chu a sualna hrui ngeia phuarbehin a awm ang,"¹⁶ tih mifingin a sawi aia sual chhete pawh a hlauhawmzia sawina thu Pathian lehkhabuah a awm chuang lo.

Krista chu sualna ata min chhanchhuak tur chuan A inpeihsa reng a, mahse kan duhthlanna ngei pawh kha sual lamah a lo kawi a, zalen tak awm pawh chu kan lo duh thîn lo va, A khawngaihna kan pawm duh si loh chuan kan tan thil dang enge A tih theih tâk ang? A hmangaihna kan lo hnar hian keimahni ngei kan intiboral chawp a ni. “Ngai teh u, tun hi hun lawmawm chu a ni a; ngai teh u, tun hi chhandamna nî chu a ni.” “Vawiin hian A âw in hriat chuan, in thinlung tikhauh suh u.”¹⁷

“Mihring chuan pawnlam landan a thlîr a, LALPA erawh chuan thinlung lam A thîr thin.”¹⁸ Mihring thinlung, lawmna leh lungngaihna rilru, thinlung kawhmayhbawla vakbo hnu, bawlhhlawhna leh bumnaa khat hi a ni A thlîr thin ni. A chetziate leh a thiltumte chu A hria a. Sâm phuahtuin engkim Hmutu lama a pindante a hawnsak angin, i sual bawlhhlawh zawng zawng nen chuan Ama lam pan rawh. Sâm phuahtu chuan, “Aw Pathian, ngun takin mi enchhuak la, ka thinlung hi hria ang che; mi fiah la, ka ngaihtuahnate hi hria ang che. Keimahah hian suahsualna kawng reng reng a awm eng awm lo en la, chatuan kawngah chuan mi hruai ang che,”¹⁹ a ti.

Thinlung hi tlenfai a nih hmâ loh chuan, tam takin Pathian anna nei, rilrua a hriat a hriatna sakhuā chauh an lo ring thîn. I ṭawngṭaina chu, “Aw Pathian, keimahah hian thinlung thianghlim tak siam la, ka chhûngah hian Thlarau diktak siam thar leh ang che,”²⁰ tih hi ni rawh se. Nangma rilru ngeiin khun takin chhût rawh. I nunna a lo tawp dawn ṭepa i awmdan duhzawng anga awm turin ṭahnemngai rawh. Hei hi Pathian leh nangma inkara siam fel tur thil, chatuan atana siamfel tur chu a ni. ‘A ni mai thei’ tih mai mai beiseina chuan, i chhiatna a rawn thlen zâwk ang.

Pathian thu chu ngun taka ṭawngṭai chungin zir la. Pathian dan leh Krista nunna, thianghlimna bul, "Chu thianghlimna tel lova tuman LALPA an hmuh theih lohna chu,"²¹ chu thu chuan i hmaah a rawn tilang a; chu thu chuan sualna chu rawn hriattîrin, chhandamna dawng chu mawl takin a rawn puang a ni; chu thu chu i rirlrua Pathian awmin a thu a rawn sawi angin ngaihven rawh.

Sualna nasatzia i hmuh a, i nihna ang taka nangmah ngei i han inhmuhin, beidawng mai suh la. Krista chu misualte chhandam turin a ni A lo kal ni. Keimahnii Pathian rem tute kan ni lo va, mahse hmangaihna mak tak, Kristaaah chuan Pathianin “Khawvêl hi Amah nen inremin A siam a.”²² Pathian chuan A fate thinlung sual tak chu A hmangaihna chuan a thlen reng a. Pathianin chhandam tura A zawnte chunga A dawhtheih ang leh A zaidam angin leia nu leh pate hian an fate danbawhchhetu chuti taka nema thlem thei an awm hek lo. Ani’n vakbote hnena sawmna thu duhawm A sawi ang aia duhawm leh mawia sawi thei mihring reng reng an awm si lo. A thutiam zawng zawngte leh A hriatlawktîrna zawng zawngte hi hmangaihna sawi thiam rual loh chu an ni zâwk si.

Setana'n, "Misual i ni" tia a rawn hrilh che chuan, i Tlantu énin, A ṭhatna thû sawi rawh. Nangmah ḫanpuitur chu Ama ênna lam thlîr hi a ni. I sual chu zêp suh la, "Krista Isua

misualte chhandam turin khawvêlah hian A lo kal,²³ tih leh, A hmangaihna mak tak chuan A chhandam thei che a ni tih hi hmêlma chu hrilh la. Isuan leibatu pahnihte chung chang thu Simona a zawk khan, “Pakhat chuan tlemte a ba a, a dang chaun tam tak, mahse an pahnih chuan a ngaidam ve ve ta a, a tu zâwk chuan nge a LALPA hmangaih nasa zâwk ang?” tiin A zawt a, Simona chuan, “A ngaihhnathiam zual zâwka chuan,”²⁴ tiin a chhang a. Misual tak vek kan ni a, mahse ngaihdama kan awm theih nan Krista A thi ta a. Pa hmaa kan âia A pêk tur chuan A thawina hlu tak chu a tawk hle a ni. Chung a ngaihhnathiam zual berte chuan Ani chu an hmangaih zual ang a, A hmangaihna ropui leh thâwina chawimawi tûrin A lalhutthlêng hnaih berah an ding ang. Pathian hmangaihna hi kan hriat nasat zawh poh leh, sual râphlâkzia hi kan hrechiang mai a lo ni. Mi phuar tláttu, sual khaidiat seizia kan han hmuh a, Krista’ñ kan aia inthawina A siam tawp chin nei lo kan hriathiam hian, kan thinlung chu sualhriatna leh zaidamnain a lo tui thîn a ni.

¹ Tirhkohte 2:38.

² Tirhkohte 3:19.

³ Matthaea 27:4.

⁴ Johana 1:9.

⁵ Sâm 32:1, 2.

⁶ Sâm 51:1-14.

⁷ Matthaea 11:28.

⁸ Tirhkohte 5:31.

⁹ Johana 12:32.

¹⁰ Thupuan 22:17.

¹¹ Daniela 10:8.

¹² Filipi 3:6.

¹³ Rome 7:9.

¹⁴ Luka 18:13.

¹⁵ Jeremias 13:23.

¹⁶ Thufingte 5:22.

¹⁷ 2 Korin 6:2; Hebrai 3:7, 8.

¹⁸ 1 Samuela 16:7.

¹⁹ Sâm 139:23, 24.

²⁰ Sâm 51:10.

²¹ Hebrai 12:14.

²² 2 Korin 5:19.

²³ 1 Timothea 1:15.

²⁴ Luka 7:43.

BUNG 4

INPUANNA

Sual rēng rēng chu Chhandamtu hnēnah puan tûr a ni. Thinlung chhûng atanga sim dùhna avanga sual puan a nih chuan, chû chuan mihring nunah thatna a chhuah thei a. Sual simna leh sual puanna chu inngaihtlāwmna nêñ a ni tûr a ni.

“A sualnate zéptu chu a hmuingîl lovang a; mahse tûpawh inpuang a, hawisantu chuan zahngaihna a hmû ang.”¹

Pathian zahngaihna hmuh dan chu mawl tak, fek tak leh chhan tha tak nei a ni. Sual ngaihdamna kan neih theih nân LALPA’n thil lungngaih thlâk tak ti turin min duh lem lo. Pathian fak hlawn nân emaw, kan bawhchhiatna khuh turin emaw, hrehawm taka zin kual emaw, sim tih entîr nana mahni intihhrehawm vak te hi kan tan a mamawh lo, amaherawhchu a sualnate zép lova puangtu chuan zahngaihna a hmu ang.

Tirhkoh chuan, “Chutichuan, tihdama in awm theih nân in sualte thupha chawi tawn ula, intawngtaisak tawn thîn rawh u,”² a ti a. Sualte ngaidam theitu Pathian hnênah chuan in sualte thupha chawi u la, in diklohmaah pawh thupha inchawisak tawn thîn rawh u. I thian emaw, i thenawm emaw i tihvui tawh chuan, i diklohma chu i hriattîr tur a ni a, ani’n a lo ngaidam ve bawk tur che a ni. I tihlungnihloha chu Pathian ta a nih avangin, Pathian ngaihdamna dîl rawh, chutianga i unaupa i tihlungawi loh chuan, a Siamtu leh a Tlantu chungah i lo sual a ni. Chu thu chu min Sawisaktu diktak, kan Puithiam Lal ropui ber “Keimahni anga kawng tinrenga thlemlna tâwk tawh, kan chaklohziate min hriatputu”³ leh sual bawlhhlawh kai tinreng tlengfai theitu hmaah chuan thlen a ni a.

An diklohma hrechhuak a, Pathian hmaa inngaihtlawmna la nei lote chuan, inremna thinlung hmasaber pawh an la tikim lo. Simna hi awm tur reng a ni tih kan la hriatchian loh a, inngaitlawm leh lungchhia kan sualna chu tenawm a ni tih kan hriatchian bawk si loh chuan, sual ngaihdamna tur kan zawng tak tak ngai lo, kan zawn si loh chuan Pathiana muanna pawh kan hmu ngai hek lo. Sual ngaihdamna kan neih lohna chhan chu, kan inngaihtlawm duh loh vang chauh a ni. He thuah hian zirtîrna chiang tak pek a ni. Sual puanna chu vantlang zîngah emaw mahni chauhvin emaw pawh thinlung taka tih a ni tur a ni, sual puanna hi fimkhur lo tak leh ngaihtuah chiang loa tih mai mai tur a ni lova, mîn sual tenna a neih hma chuan tihluih tur a ni lo. Sual puanna, thinlung chhûng bera lo chhuak chuan Pathian khawngaihna tawp thei lo lam kawng chu a hmuchhuak thîn. Sâm phuahtu pawhin “LALPA chuan thinlunga lungchhiate chu a hnaih thîn a, rilru taka inchhîrte chu a chhandam thîn,”⁴ a ti.

Inpuanna diktak chuan awmdan danglam bîk a neiin, a sualna bîk chu a hrechhuak thîn. Chutiang sualnate chu Pathian hnen chauha thlen chi a awm thei a, an thil tihdiklohma hnen ngeia puanna tur sualte a awm thei bawk a, mipui zîngâ puan chî sual a awm thei a, mi pui zîngâ puan chi chu mipui zîng ngeia puan tur a ni. Amaherawhchu sual puanna zawng zawng chu a chiangin, a dik tur a ni. I sualna ngeite kha zép tur a ni bawk hek lo.

Samuela damlai chuan, Isarael hote chu Pathian an rinna kha an lo hloh tâk avangin, hnam rorelsak tura A thiltum A tihghehzia leh, A humhimna an rinnate chu an hloh zo ta a. Khawvêla Roreltu ropuiber chu an hawisan a, an vela hnam dangte anga awptu neia rorel kha an lo duh ta a. Muanna an hmuhchhuah hmain, he inpuanna fiah tak hi an siam ta a ni. “Kan sualna zawng zawng chungah, he sual, lalber, kan ngenna hi kan belh ta si a,”⁵ tiin. Mi’n a tihdikloh chiah nia a hriat kha a puang tur a ni. An lâwmnachang hriatlohma khan an rilru a tihrehawmin, Pathian hnen ata anmahni a tîhrang a ni.

Sual simna leh siamthatna tak tak tel lova sual puanna chu, Pathian läwmzawng a ni lo. Nunnaah hian danglam duhna tak tak, rilrua duhthlanna a awm tur a ni. Pathian duh lohzawng thil reng reng chu dahbo vek tur a ni. Kan tih ve tur chu kan hmaah fiah takin dah a ni: “Insil ula, intifai rawh u; ka mithmuh phâk lohah in thiltihte hi a sualna chu dah bo rawh u; sual tih hi bang tawh ula, thil tha tih zir rawh u; rorelna fel zawng ula, hnehchhiahna tuarte chu ṭanpui ula, pa neilote chu rorel sak ula, hnehchhiahna tuarte chu ṭanpui ula, pa neilote chu rorel sak ula, hmeithaite chu sawipui rawh u,”⁶ Paula’n simna thu chu hetiangin a sawi a: “Tichuan, ngai teh u, Pathian duhzawng anga tihlungngaiha in awmna ngei chuan, fimkhurna te, insawi thiamna te, thinurna te, hlauhna te, ṭahnemngaihna te, phubalâkna te nangmahniah a va siam NASA êm ve aw! Engkimah chung thû-ah chuan in thiang tih in intilang ta a.”⁷

Sualnain chhünglam hriatna dik a tihthi tawh chuan, thilsual titu chuan a nungchang diklohma a hmu thiam lova, thil sual a tih tak nasatzia pawh kha a hrechhuak thiam ṭhîn lo. Thlarau Thianghlim thiltihtheinhna a intukluh si loh chuan, a sual hmuh thiamlohma hmunah khân a awm reng a ni. Chutianga a awm lai chuan, a sual puannate kha tih tak zet leh thiltih zahzelah chhuanlam a siam a, chhan eng emaw chu awm lo sela chuan a inchhir lehna tur thilte kha chu ti lo tawp tur angin a insawi leh ṭhîn.

Evi leh Adama khan thei rah ei thian loh an ei hnu khan an lo mangangin an lo zak ta êm êm a, an han ngaihtuah hmasak ber chu an sual chhuanlam tur leh, thihna hlauhthawnawm tak aṭanga himna tur chu a ni. LALPA’N an sualna chungchang A han zagh khan, Adama chuan sualna chu Pathian chungah leh a kawppui chunga puhthlûk tumin a chhang ta mai a. Adama chuan, “Mi awmpui tura i hmeichhe mi pêk ngei khan thingrah chu mi pe a, ka ei ta a ni,”⁸ a ti a. Hmeichhia lah khan rûl a mawhchhiat rawk bawk a, “Rûlin mi tihder a, ka ei ta a ni,”⁹ a ti. Engvangin nge rûl i siam? Engvangin nge Eden huana lo luh I phalsak teh reng? Hêngte hi hmeichhia chuan a sual chhuanlam atana a siam chu a ni. Chutiang chaun an tlûknaah khân Pathian an mawhchhiat a. Mahni thiam inchantîrna rilru hi chu Setana lak aṭanga chhuak a ni a, chu chu Adama fapate leh fanute hian an chiang ta vek a ni. Hetiang sual puanna hi chu Pathian Thlarau aṭanga chhuak a ni a, Pathian läwmzawng a ni bawk hek lo. Sual simna dik tak tak chuan, a sual kha a phurhtîr a, vervékna leh bumna tel lovin a sual kha a pawm mai ṭhîn. Chhiahkhawntu mangang tak, van lam pawh hawi ngam lo angin, “Pathian, kei misual chungah hi zahngai ang che,” a ti ṭhîn a; sual simte tâna A thisen chhuak khân Isuan A sawipui dâwn avangin, chûng an sualte hrechhuaktu chuan a ni thiamchang dawn ni.

Simna leh ingngaihtlawmna dik tak, Pathian thuin a entîr chu sual puan duhna, mahni inthiamchawpna awm hauh lo chu a ni. Paula chuan amah leh amah inhliakhuh a tum lo a, a sualna chu zêp tum lo chuan nasa takin a tilang ta a ni. Paula chuan, “Puithiam lalte hnênah thu ka hmu a, mi thianghlimte zînga mi tamtak tân inahte ka khung bawk ṭhîn. An tihhlum laiin, tihhlum remti lamah ka ṭang bawk ṭhîn a. Inkhawmna intinah ka hrem fo a, Isua thu sawichhiat tîr ka tum hram ṭhîn a, an chungah ka kawlî êm êm a, ram dang khaw thleng pawhin ka tiduhdah ṭhîn,”¹⁰ a ti. “Krista Isua misualte chhandam turin khawvêlah hian a lo kal tih hi, a rinawmin a pawm tlâk êm êm a ni, an zînga misual ber ka nih hi,”¹¹ a lo ti ngam ta hial a ni.

Thinlung lungchhia leh inngaitlawm, sual simna dikin a hneh tawh hnu te chuan, Pathian hmangaihna leh Kalvari man chu an ngaisang ngei ang; fapain a pa duhtak hnena a inpuang angin, sualsim tak tak chuan Pathian hmaah a sualna zawng zawng chu a rawn thlen ang. “Kan sualte thupha kan chawi chuan, kan sualte ngaidam tur leh, kan fel lohna zawng zawng tlengfai turin Amah chu A rinawmin A fel a ni,”¹² tih ziak a ni.

¹ Thufingte 28:13.

² Jakoba 5:16.

³ Hebrai 4:15.

⁴ Sâm 34:18.

⁵ 1 Samuel 12:19.

⁶ Isaia 1:16, 17.

⁷ Ezekiela 33:15.

⁸ 2 Korin 7:11.

⁹ Genesis 3:12, 13.

¹⁰ Tirhkohte 26:10, 11.

¹¹ 1 Timothea 1:15.

¹² 1 Johana 1:9.

THIAN CHUTI-ANG

Thian chuti ang ka hriat hmâ a,
 Min hmangaihtu ka hmu ta;
 Hmangaihna kùtin min vuan a,
 A hnênah min hruai ta;
 Ka thirlung chhûng ril berah chuan,
 Hmangaihna hruiin min phuar ta;
 Ka tâ a ni, A tâ ka ni,
 Chatuan, chatuan, chatuanin.

Thian chuti ang min tlan tûra,
 Thisen chhuaka thî ka hmû;
 Nunna chauh min pè lovin,
 Amah ka tân A ìnpê;
 Engmah rêng ka tâ ka ti lo,
 Min Petû tân zâwk a ni;
 Thlarau, nunna leh ka engkim,
 Chatuanin A tâ ka ni.

Thian chiti ang, nunnêm, zaidam,
 Rorêltu fing, Chhandamtu;
 Thútaka min Hruaitu ropui,
 Chatuan Pâ chu ka hmu ta;
 Min hmagnaihtu hnên atâ chu,
 Engin nge min thén thei ang?
 Nunna, thihna, lei hremhmun maw?
 Hnäi lo, A tâ fo ka ni.

—J. G. SMALL

BUNG 5

PATHIAN HNÊNA INDAHHRANNA

Pathiana nunna tak nei tûr chuan, A hnêna inpumpêkna dik tak neih a ngai. Pathian tâna inserh hranna neih a ngai a ni. Chapo leh rilru khingbâi takin Pathian hnêna kan pan tûr a ni lo.

Pathian thutiam chu, “Nangnin Mi zawng ang a, in thinlung zawng zawng nena mi zawn hunah chuan, min hmuchhuak ang,”¹ tih hi a ni.

Thinlung hi a pumin Pathian hnena pêk tur a ni, chuti a nih loh chuan keimahniah, Pathian anna nei leh turin danglamna a awm thei lo. Pianghmangah Pathian laka tihhran kan ni a, Thlarau Thianghlimin kan awmdan chu hetiang hian a hrilhfiah: “Bawhchhiat leh in sualte avanga thi,” “Lu chu a pumin a nâ a, thinlung chu a pumin a chau ta a.” “Damlai reng reng a awm hek lo,” Setana thangah nghet takin kan awk a; “Diabola thang ata an chhuak thei mahna,”² tia ziak ang khan. Pathian chuan min tihdam leh min zalentîr chu A duh êm êm a, mahse kan awmdan pumpui tihttar leh tihdanglam a la tûl miau si avangin Ama hnena kan puma kan inpêk a ngai a ni.

Mahni leh mahni indona hi indona ropuiber a ni. Pathian duhzawnga mahni inpêkna leh inhlanna hi beih fo a ngai a, rilru erawh chu thianghlimnaa siam thar a nih hmain Pathian hnênah a intulût tur a ni.

Pathian rorelna chu, Setanan a lantîr angin, hrechiang lova intukluhna leh thununna tha hriatna lam a sawm zawk a: “Hawh teh u, i ngaihtuah tlâng teh ang u,”³ tih hi A thilsiamte hnena Siamtu sawmna chu a ni. Rilru phur tak leh châk taka inpêkluhna tih loh chu A lawm thei lo. Tihluihna atanga inpêkna mai chuan rilrû leh nungchang thanlenna a dâl a, mihring chu khâwl anga ti mai mai lék chauhah a siam ang. Chutiang chu Siamtû tum a ni lo. Pathian chuan mihring chu hmasawnna sang thei ber thleng turin A duhpui a. Kan hmaah hian A khawngaihna zâra min thlensak A duh êm êm malsawmna chu A dah a. A duhzawng chu keimahnia A tih theih nân Ama hnêna inpe turin min sawm reng a. Sual bawih atanga chhuak a, Pathian fâte nih zalenâna ropui chang tûrin, keimahni ngeiin duhthlanna kan siam tur a ni.

Pathian hnena kan lo inpêk hian, Ama hnen atanga min tihrangtu thil zawng zawng hi kan bansen vek a tûl a. Chuvangin Chhandamtu'n, “Chutiang bawkin, nangni zîngah hian tupawh a neih zawng zawng kalsan lo apiang chu ka zirtîr a ni thei lovang,”⁴ a ti a. Pathian hnêna atanga thinlung hipbo thei thil reng reng chu bansen tur a ni. Hausakna hi mi tam tak milem biak a ni a. Sum hmangaihna te leh hausak duhna te hi Setana hnena min thlungtu rangkachak khadiat a ni. Hmingthanna leh khawvâla zahawm duhna hi thenkhat milem biak a ni leh a. Mahni hmasiala, awlai taka khawsak leh mawhpfurhna nei loa khawsak hi thenkhat milem biak a ni bawk. Mahse heng bawia min phuartute hi tihchah vek tur a ni. Kan chanve hi LALPA tâ, kan chanve hi khawvâl tâ ni chung sîn kan awm thei lo.

Mi thenkhat Pathian rawngbâwl inti ve si, Pathian dan zawm tura mahni theihna ngeia innghat leh nungchang siam dik vanga chhandamna hmuh tumte an awm a. An thinlungte chu Kristâ hmangaihna hriatna thûk taka tihchet a ni lova, mahse vanram kai theih nan Pathianin Kristiante tihtur A hrilhte kha tih an tum satliah mai a ni. Chutiang sakhua chu engmah a ni lo. Krista chu thinlunga A lo chenin, rilru chu A hmangaihna leh Amah pawl nuam tihnain a lo khat ang a, tichuan Amah chu a lo intheihng hilh bawk ang. Krista a hmangaihna chu thil tihtîrtu bul a lo ni ang. Pathian hmangaihnain a tûr dan hrethiamte chuan, Ama rawngbâwl turin tlemte leh hniam ber thawh an duh ngai lova, an Tlantu duhzawng nena inremna famkima awm máwlh chu an ngên zâwk thiñ a ni. Duhna takzet

neiin an inpe zo a, an thilzawn hlu takah khan an duhzawngber chu a lo lang thîn. He hmangaihna thûk tak nei lova Krista zuitu inti chu, tawng mai mai, dan anga thil ti mai mai leh mi pawnlang tak a ni.

Kristâ hnena inpumpékna chu inhlanna lian lutuk niin i ngai em ni? "Krista chuan Ka tan enge mi pêk?" tiin mahni han inzawt teh. Pathian Fapa chuan engkim—nunna leh hmangaihna leh tuarnate—min tlan nan A pe zo ta. Chuti a nih chaun keini nung tlâk lote hian, kan thinlung kan ui thei tur em ni? Kan damchhûng reng reng hian A khawngaih-malsawmna dawnpuitute kan ni si, hemi avang tak hian hriatlohma leh vanduaina thûk tak atanga chhanchhuah kan nihzia hi kan hrechhuak thei thîn lo. Kan sualnain a tihhliam hnuin, hmangaihna leh thawina zawng zawngte hi pawisa loin, Amah chu kan thlîr reng thei dâwn em ni? Ropuina LALPA inggaihtlawmna nasa tak chu thlîrin, harsatna leh mahni inngaihtawmna avanga nunnaa kan luh theih dawn avang chuan kan phunnawi dawn em ni?

Rilru chapo tam takte chuan, "Pathian nen inremna ka neih theih hmain engah tehlul nge ka tan sual sim leh inngaih lawm a tûl ang?" an ti thîn. Krista chu ka kawhhmu a che. Ani chu sual nei lo chang pawh ni loin, van Lalber Fapa chu a ni, nimahsela, Ani chu mihring aiah mi zawng zawng tan, misuala chhiar a lo ni a. "Bawhchhetute zîngah chhiar tela A awm avangin: nimahsela mi tam tak sualna chu A phur a, bawhchhetute tân chuan A țawngtai sak a."⁵

Engkim kan pek vek hian enge kan bansan?—Thinlung sual bawlhhlawh, Isua tihtianghlim tur, Ama thisen ngeia tihtianghlim tur leh A hmangaihna chhiarsenlohin A chhandam tur chu. Sual zawng zawng bansan chu miten harsain an la ring cheu ທິນ. Chutiang chu mi sawi hriat leh ziah lán pawh ka zak zâwk a ni.

Pathian chuan kan tana neih tur thil tha berte chu chān turin min duh lo. Bansan tur A tih zawng zawngte chuan A fate thatna tur chu A hmu reng a ni. Krista thlanglotute zawng zawng hian anmahnii an zawn âia thil tha zâwk pek tur A nei tih hria sela chu, a va tihzia dâwn êm! Mihringin Pathian duhzawng dodala thil a lo tih leh, a ngaihtuah hian, ama thlarau tana thil dik lo leh natna tur hlauhawm ber chu a ti a ni. Pathian, thiltha ber hria leh A thilsiamte tana thatna tur hlira ruahmantu khap kawngah chuan, lawmna tak reng a hmuh theih loh. Dan bawhchhiatna kawng chu hrehawmna leh chhiatna kawng a ni.

Pathianin A fate ná tuar hmuu chu A nuam tihzawng tak a ni tih ngaihtuah hi a dik lo a ni. Van mipuite chuan mihring hlimna hi an engtopui si a. Kan Pa vana mi chuan A thilsiamte reng reng hlimna tur kawng chu A khar awzawng lo. Tuarna leh beidawnna rawn thlentu, nawmchennate hi, hlimna kawng leh vanram kawng khartu an nih avangin, Pathian chuan bansan turin min duh. Khawvél Tlantu chuan mihringte chu an nihna angin, an duhna zawng zawngte leh an famkimlohma zawng zawngte leh an chaklohma zawngte nen A lo lawm a; A thisen zarah chuan tlanna chu A phalsakin, sualna ata A tlengfai dawn chauh a ni lova, A nghâwngkawl bâta, A phurrit phur duh zawng zawngte thinlung chu A tilungawi zâwk dâwn a ni. Nunna chhang dîla A hnena lo kal zawng zawngte pêk A tum chu, muanna leh chawlh hahdamna a ni. Ani chuan thawihlohnain a thlen phak loh, lawmna nasa taka min hruai theihna tur thilte chauh ti turin min duh a. Thlarau nundan dik leh hlimna chu chhûng lama Krista siam puitlin a, beiseina ropui neih hi a ni,

Mi tamtak chuan, "Engtin nge Pathian hnênah ka inpumpêk theih ang? an ti thîn. Ama hnena mahni inpêk chu i lo duh a, mahse nundanah chuan i chau êm êm mai a, rinhlelhma bawih i ni a, i sual chîn thin khân a thunun che a. I thutiamte leh tummate chu a rintlak loh a. I ngaiantuahnate leh i tummate chu i thunun thei bawk hek lo. I thutiam i hlen ngai lo tih i hriatnate chuan nangmah ngei i inrinna pawh a tichhia ang a, chu chuan Pathianin lawm thei lo chein a hriattîr ang che; nimahsela, i beidawng tur a ni lo. I tâna hriathiam tul ber mai chu, duhthlanna diktak hriat a ni. Duhthlanna emaw thutihtlûkna emaw hi mihring nundana thiltihtheihna lian ber chu a ni. Thil engkim hi duhthlanna dik tak thiltihah a inngat a. Pathianin mihring hnênah duhthlanna chu A pe reng a ni; chu chu mihringten an hmang ve tur a ni. I thinlung chuan nang chuan i tidanglam thei lo a, i thinlung duhnate Pathian hnênah i pe thei lo a, nimahsela, A rawngbawl chu i thlang thei a ni. I duhthlanna chu A hnênah i pe thei a, Ani chu tih tum tur leh bei tura Ama lawm nana nangmahnia thawktu chu A ni si a.

Chutichuani awmdan pumpui chu Krista Thlarau thu hnuiah chuan lo awmin, i duhnate chu Amahah chuan a awm ang a, i ngaihtuahnate chu Amah nen a lo inrem thlap tawh ang.

Thil̄ha leh thianghlim duhnate hi an kal dik chhûng chu a tha a; mahse heta i tawp mai chuan, engahmah a sâwt chuang lo. Mi tamtak chu, Pathian duhna anga inpêkna chang an hriat loh avangin, Kristian nih an duh lai leh an beisei laiin an boral ang. Tunah tak hian Kristian nih an thlang duh lo a ni.

Duhthlanna dik tak i hman chuan i awmdan pumpui kha tihdanglamin a lo awm thei ang. I duhthlanna Krista hnêna i pêk chuan, lalnate leh thiltihtheihna zawng zawnge chungah thiltihtheihna neiin i lo indah reng a ni. Chelh ng het tur chein chunglam a tangan chakna i hmu ang a, chutichuan Pathian hnêna inpumpêk fona zârah chuan, nundan thar, rinnaa nunna chu i nei thei ang.

¹ Jeremias 29:13.

² Efesi 2:1; Isaia 1:5, 6; 2 Timothea 2:26.

³ Isaia 1:18.

⁴ Luka 14:33.

⁵ Isaia 53:12.

ISUA KROS MAK TAK CHUNGAH

Isua kros mak tak chungah khân,
Ropuina Lal thî ka hmûhin;
Ka hlâwkna ber ka ngainêp a,
Chapo, uanna ka ngaitlâwm a.

Pathian Kristâ thihna lo chu,
Thíldang engmah ka chhuâng tawh lo'ng;
Ka ngaihhlùt thîl tînrêng pawh hi,
Amâ rawngbâwl nân ka pê ang.

A kùt, a kê, a lû én rawh,
Lungngaih leh hmangaih a luang hmún;
Chutiang êma intâwk chuan,
Hlîngin lúkhúm an siam ngai em?

Engkim mai hi ka tâ ni se,
Pathian pêkah a tâwk lova;
Chutiang hmangaina nasâ chuan,
Thlarau, nûnna, engkim a dùh.

—ISAAC WATTS

BUNG 6

RINNA LEH PAWMNA

Rínna hi thuâwihnaín a chhunzawm loh chuan awmzia a nei lo. Mín Pathian a rin chuan a thû a zāwmin, a nunah a lang chhuak ṭhîn a ni. ‘Amah ka ring’ ti chunga A thû zāwm sî lo chu mi dawthei a ni.

Thlarau Thianghlimin i chhia leh ṭha hriatna a tihnu hnûin, sual that lohzia te, a thiltihtheihzia te, a sualzia te leh a lungngaihthlâkzia te tlêm azâwng chu i lo hmu thiam a; tichuan sual chu tenawm ti takin i thlîr a. Pathian hnen aṭangin sual chuan a tihrang chein, sual thiltihtheihna bawihah chuan i awm a ni tih i inhriat a, chhuah tuma i beih nasat poh leh ṭanpuitu i ngaihzia i lo hre zual deuh deuh a, i chêtziate chu a thianghlim lova, i thinlung chu a bawlhhlawh a, i nundan chu mahni hmasialna leh sualnaa khat a ni tih i hriat hnuin ngaihdam leh tlenfai leh zallenawm i lo chak ta a ni. Pathian nêna inrema awm tur leh Amah anga awm tur chuan enge i tih theih ang?

Muanna hi a ni i mamawh chu-Pathian ngaihdamna leh muanna leh rilrua hmangaihna chu. Chu chu sum leh païin a lei thei lova, hriattheihnaín a hre phâk lo, finnain a thlengpha bawk hek lo; i theihna ngawt phei chuan i beisei phâk rual a ni lo. Nimahsela Pathianin thilhlâwnpêk angin a rawn pê a, “Tangka pe lovin, a man pawh pe lovin,”¹ A ti ta zâwk a ni. I duh chuan ban la, man la i tâ a ni mai ang. LALPA chuan, “In sualte chu sen lar angin awm tawh mah sela, vur angin a var ang, sen duk angin sen tawh mah sela, beram hmul angin a awm ang,”² a ti a. “Thinlung thar Ka pe ang che u a, rilru thar pawh in kawchhûngah ka dah ang,”³ A ti bawk.

I sualte i puan tawh chuan, i thinlungin hre reng tawh suh. Pathian hnênah chuan mahni ngei inpêk i lo tum ta. Tunah A hnênah kal la, i sualte silfai turin ngen la, thinlung thar A lo pe ang che. Chu chu A tiam tawh avangin A ti a ni tih ring mai la. Isuan he leia A awm lai khan chu chu a ni A zirtîr, Pathian chuan thilhlâwnpêk chu min tiam a, kan rin phawt chuan kan hmu ngei ang, kan ta ngei a ni si a. A thiltihtheihnaa rinnna an neih phawt chuan Isua’n mi natnate chu A tidam zel a; sualte ngaidam theitu a ni tih an rin a, Amahah rinngamma an hmuh theih nân, lang theih thilahte leh hmuh theih loh thilahte pawh a tanpui ṭhîn. He thu hi zeng A tihdam khan chiang takin A sawi, “Engpawh ni sela, khawvélah mihring Fapa hian sual ngaihdam theihna A nei tih in hriat nân,” tiin (zeng hnênah chuan) “Tho rawh, i khum la la, i inah kal rawh,”⁴ a ti a. Chutichuan Johana pawhin Krista thiltihmakte a sawiin, “Hêng hi, Isua chu, Krista, Pathian Fapa a ni tih in rinnna tur leh, in rin a, A hminga nun in neihna turin ziak a ni,”⁵ a ti a.

Isuan damlo A tihdam dan Biblea chhinchhiahna mawl te te atang hian, sualte ngaihdam nâna Amah rin dan tur chanchin ṭhenkhat chu kan zir thei. Bethsaida zeng chanchin i han en teh ang. Chu damlo khawngaihthlâk tak chu ṭanpuitu nei lo a ni a; kum 38 lai mai a kut leh kete chu a hmang tawh lo a; chutichung pawh chuan Isuan, “Tho rawh, i khum la la, kein kal rawh,” A ti a ni. Damlo chuan, “LALPA, mi tihdam duh chuan, i thu ka awih ang e,” pawh a ti thei a. Mahse, chuti chuan a ti lo. Krista thu chu a ring a, tihdam a ni ta tih a ring a, vawi leh khatah thawh a tum ta mai a ni, kea kal a duh a, a kal ta ngei bawk reng a. Krista thu kha a tihin a tî a, tichuan Pathianin chakna A pe a. Tihdamin a lo awm ta a ni.

Chutiang bawkin misual i ni a. Tunhmaa i sualte kha i tlan thei tawh lova, i thinlung i tidanglam thei hek lova, mahnia intthianghlim thei i ni bawk hek lo. Nimahsela, Pathianin Krista zarah, chûng zawng zawng chu tihsak che A tiam a ni. Chu thutiam chu i ring a, i sualnate i puang a, Pathian hnênah nangmah ngei i inpe a. A rawngbâwl i lo duh a. Hei hi

nangin i tih ang ngeiin, Pathian pawhin nangmahah chuan A thu A tifamkim ang. Thutiam chu i rin chuan ngaidam leh, tlenfai i ni ta tih ring mai rawh. Pathianin a takin A rawn pe a ni; Krista'n zeng kea kal tur thu A pe a, ani'n a lo ring a, a dampui ta ang chiah khan, tihdamin i lo awm ta a ni. I rin phawt chuan chutiang chu a lo ni.

Siamthat i ni ta tih hriat tumin nghâk suh la, amaherawhchu, "Ka ring a, chu ti chu a lo ni, ka hriat vang ni lovin, Pathianin A tiam zâwk avangin,"⁷ti ang che.

Isuan, "Engkim in ṭawngṭaia in dil apiang chu, hmu tawhah inngai ula, tichuan in hmu ang,"⁶ a ti a. He thutiamah hian awmzia riau a awm a, chu chu Pathian duhzawng anga kan ṭawngṭaina hi a ni. Pathian duhzawng chu sual ata min tlenfai leh, A faa min siam leh nundan thianghlima min nuntîr hi a ni. Chutichuan hêng malsawmnate hi kan dilin, kan dil chu kan hmu ngei a ni tih kan ring a, kan dilte kha kan lo hrmuh tawh reng avangin Pathian chu A fakawm e. Isua hnena kala tihsaia awm leh, dan hmaa zak lo leh inchhir lova awm chu kan vanneihna ropui a ni e. "Chutichuan, tunah zawng Krista Isuaa awmte tân chuan, thiamloh chantîrna reng a awm tawh lo. Tisa dan zawk lova, Thlarau dan zawk zâwktuah chuan."⁷

Tuna chinah zawng mahni ta i ni tawh lova; mana lei i ni tawh zâwk. "In awmdan engkhaw-ni-lawilo lak ata chu, thil chhe thei, ṭangka leh rangkachaka tlan in ni lova, Beramno hmêlhem lo leh bawlhhlawhkai lo thisen anga, Krista thisen hlu chuan tlan in ni zâwk tih in inhre si a."⁸ Pathian rinna avanga chûng thiltih mawl tak zarah chuan, Thlarau Thianghlim chuan i thinlung chhûngah nundan thar a rawn siam tawh a ni. Pathian chhûngkaw zînga naupang lo piang ang chu i ni a, Fapa A hmangaih ang bawkin A hmangaih che a ni.

Tunah Isua hnênah mahni i inpe ta a, kir leh tawh hauh suh; A hnêñ aṭang chuan intibo suh la, amaherawhchu, nî tinin, "Krista ta ka ni a, Ama hnênah ka inpe tawh,"⁹ ti zâwk ang che. A Thlarau pe tur che leh, A khawngaihnaa vawng tur chein Ani chu dil la. Pathian hnêna i lo inpek a, Amah i rin hian A fa i lo ni a, tichuan Amahah i nung tawh tur a ni. Tirhkoh chuan, "Chuvangin, Krista Isua chu in pawm ang khân, Amahah chuan awm rawh u,"¹⁰ a ti a ni.

Thenkhat chuan A malsawmna an dil theih hmain, siamthat an ni ta tih LALPA hnena han in enfahtir te te leh, in enthlâktîr te te ngaiin an hria a. Mahse Pathian malsawmna chu tunah tak pawh hian an dil thei si a. A khawngaihna, Krista Thlarau chu an chaklohnate ṭanpui turin an nei ngei tur a ni. Chuti a nih loh chuan sual an do thei lovang. Isua'n kan nihna ang chiah sual tak chung leh ṭanpui ngai tak chung leh mahnia kan din theihlohzia ang ngei hian, A hnena kal turin min duh a. Kan chaklohma kutin min pawm velna te, kan hliam A tumna te leh bawlhhlawhna zawng zawng aṭanga min tlenfaina te hi A ropuina chu a ni.

Hei hi sang tam tak tlinlohma a ni. Isuan mihring chu a mi mal malin A ngaidam ṭhîn tih hi an ring lo a. Pathian chu A thû-ah an kalpui lova; ngaihdamna chu sual tinreng tana tih a ni tih hriat tumtu zawng zawng tan erawh vanneihna a ni. Pathian thutiamte chu i tan a ni lo tih rinhlehnate chu dah bo la. Dan bawhchhiaa sim lehtu tan a ni si a. Vantirhkohte chuan chakna leh khawngaihna chu ringtu tinreng hnênah chuan an rawn thlen sak tur a ni. An tana thi Isua chakna, thianghlimna leh felna hmu thei lo khawpa sual an awm lo. Ani chuan, sualnain a tihbawlhhlawh tawh an silhfen hlîp thla tur leh, felna kawrfual var hâktîr tur chuan A nghâk reng a; thi tur ni lovin, nung zawk turin anni chu A sawm a ni.

Pathian chuan mi tling lovin, midangte an tih angin min ti ve lova, A ngaihtuahnate chu zahngaihna leh hmangaihna leh khawngaihna a ni zawk. LALPA chuan, "Mi suaksual chuan a awmdan chu bansan sela, mi fel lo chuan a ngaihtuahnte chu bansan bawk rawh se, LALPA hnênah kir leh rawh se, tichuan ani'n a lo khawngaih ang; kan Pathian hnênah kir leh rawh se, ani'n a ngaidam nasa khawp dawn si a."¹¹ "In bawhchhiatnate chu chhûm chhah mup tihbo angin ka ti bo ta bawk a; ka hnênah lo kir leh rawh u, ka tlan tawh si che u a,"¹⁰ a ti.

LALPA Pathian chuan, "Mihring thihnaah hian lâwmna reng reng ka nei lo; chuvang chuan lo kir ula, nung ang che u,"¹¹ a ti a. Setana chu Pathian malsawmnate la bo tur chuan a inpeih reng a ni. Thlarau tâna beiseina awm chhun apiang lâksak che a duh a; mahse chu chu

a tih i phal tur a ni lo. Thlemtu chu ngaithla duh suh la; amaherawhchu, “Isua chu ka nun theih nân A thi tawh a ni. Ani chuan mi hmangaih a, ka boral hi A duh lo. Vanah Pa, mi khawngaih thei tak ka nei a; A hmangaihna chu kei chuan lo hmang sualin, A malsawma min pêk sate chu engmah lovah lo hmangral tawh mah ila, ka tho ang a, ka Pâ hnênah ka kal teh ang,” ti la, tichuan fapa tlanbo angin, “Vana mî chungah leh nangma mithmuhih thil ka tisual e, i fapa vuah tlâk ka ni ta lo ve; i hnênah inhlawhfa pakhat angin mi siam ve rawh,” ka ti ang ti zawk ang che. He tekhinthu hian vakbote chu lawmluh an nih leh dan tur a hrilh che a ni. “Hla taka a la awm laiin a pain a lo hmu a, khawngaih êm êm a, a tlan a, a ir a chuktuah a, a fawp ngawih ngawih a.”¹²

He tekhkin thu pawh hi a nihna ang chuan a duhawmin a tha hlê a, mahse vana Pâ hmangaih tawp thei lo chu a sawichhuak zo lo. LALPA chuan A zawlnei hnênah, “Chatuan hmangaihnain ka hmangaih che u a, chuvangin lainatnain ka hip thin chu u a ni,”¹³ a ti a. Misual chu Pa in ata a bo hlat hle a, ram danga a sum a khawhral lai pawh khan, Pa thinlung chuan ani chu a ngai êm êm a ni. Pathian hnênah kir leh chakna reng reng hi A Thlarau hruaina a ni.

I hmaa Bible thutiam tam tak chu i ringhlel thei em ni? Misualin kir a duh a, a sualte ngaihdam a lo duh lai hian, LALPA chuan sim chunga A ke bula lo kal chu A khapin i ring thei em ni? Chutiang ngaithuahnate chu pahiboi daih rawh. Chutianga kan Pa vana mi rindan a lo liama i thinlung tina thei a awm lo. Ani chuan sualna A hua a, misual erawh chu A hmangaih a, Krista chu A pe ta, tupawh chhandam an nih theih nan leh ropuina rama chatuan malsawmna chu an chan theih nan. Tawngkam duhawm zâwk kan tan A hmangaihna sawichhuak tura A thlan aia mawi zâwk hi a awm thei ang em? LALPA chuan, “Hmeichhiain, a fa, a rila rah chu a khawngaih lohna turin a nau hnute hne lai chu a theihnghilh thei em ni? Thei e, chûngte chuan an theihnghilh a ni thei e; nimahsela, kei chuan ka theihnghilh lo vang che,”¹⁴ a ti.

Nangni ringhlel leh khur thinte u, en chho teh u; Isua chu kan tâna min dilsak turin a awm si a, A Fapa duh tak A rawn pêk avangin, Pathian chu a fak awm e; chutichuan i tan A thlawn maia A thih loh nân tawngtai rawh. Thlarau chuan vawiinah hian a sâwm a che. I thinlung zawng nen Isua pan la, tichuan A malsawmna chu i nei thei ang.

A thutiamte chu i han chhiarin hmangaihna leh kawngaihna sawisen rual loh tihlanna chu an ni tih hre reng ang che. Hmangaihna dai ngai lo thinlung ropui tak chu, khawngaihna chhiarsen rual loh nen chuan misualte hnênah hipin a awm. “A thisen avangin Amahah chuan kan tlanna kan nei a ni- A khawngaihna ngahzia ang zela kan bawhchhiatnate ngaihdamna chu.”¹⁵ Pathian chu nangmah tânputu che a ni tih hi ring mai rawh. Mihringah hian rilru lama Amah anna awmtir leh A duh a ni. Sual puang leh simin Amah chu pan la, Ani pawhin zahngaihna leh ngaihdamnain A lo pan ve ang che.

¹ Isaia 55:1.

² Isaia 1:18.

³ Ezekiela 36:26.

⁴ Matthaea 9:6.

⁵ Johana 20:31.

⁶ Marka 11:24.

⁷ Rome 8:1.

⁸ 1 Petera 1:18, 19.

⁹ Kolosa 2:6.

¹⁰ Isaia 55:7; 44:22.

¹¹ Ezekiela 18:32.

¹² Luka 15:18-20.

¹³ Jeremias 31:3.

¹⁴ Isaia 49:15.

¹⁵ Efesi 1:7.

LAL ISUA KAN THIAN THA BERIN

Lal Isua kan Thian thaberin,
Kan mangan laiin min läwm;
Amâ hnêna kan tawngtaiin,

Kan thlén apiang hi a páwm;
Muānna tamtak kan châñ fo va,
Lungngaih mangan kan tuâr thlawn;
Engkimah Lal Isua ring a,
Kan ṭawngtai loh avangin.

Thíl hrèhawm leh thlémna tâwkin,
Buaina lo awm bawk sela;
Tuilâi râpa lungngaih âiin,
Isuâ lam ṭawngtai ila;
Amah tluk Thian hlû leh rinawm,
Min Puitu kan hmù lovang;
Kan sual, kan chaklohma zawng zawng,
A hré vék, ṭawngtai ila.

Rilrù lamah chàk lo ila,
Mangan ritphùrh nei pawhin;
Isua hlû hi kan hùmhìmna,
Lamah ṭawngtai ilangin;
Chhûngten min tuithlär mahsela,
Thiante'n min hmùsít sela,
Isuâ hnênah thû thlén ila,
Kan phâw hian min thlamuã ang.
—H. BONAR

BUNG 7

KRISTA ZUITU NIH FIAHNA

Zâidamna te, ngilneihna te, hmangaihna te leh thuhnuairawlha hi Krista zuitu nih fiahnate chu an ni. Krista zuitu nunah chuan Kristâ mîzia a lang thîn a ni.

“Chumi avang chuan tûpawh Kristaa a awm chuan thil siam thar a lo ni a, thil hluite chu a ral a, ngaihteh u, a lo thar ta.”¹

Mî chuan englai takin nge, khawii hmunah nge a pianthar a sawi thei kher lo ang; nimahsela, chu chuan a piangthar lo a ni tih a tilang chuang lo. Krista'n Nikodema hnênah, “Thlî khawiah pawh a duh duhin a tleh thîn, a rî i hria e, nimahsela khawi atanga lo kal nge, khawiahng a kal dawn tih pawh i hre si lo; tupawh Thlarauva piang chu chutiangin an awm,”² a ti a. Thlî, hmuhtieih loh, a hnathawh erawh chiang taka hmuh leh hriat ang bawk hian Pathian Thlarau chuan mihring thinlung chhûngah hian hna a thawk a ni. Piantharna tura thiltihtheihna, mihring mita hmuh theih loh chuan, rilruah nun thar a siam a; Pathian anpuuin mi thar a lo siam a ni. Thlarau hnathawh chu a ngawih reng lai leh hriatthiam mang loh a nih lai pawhin, a thiltih chu a lang thîn. Pathian Thlarauvin thinlung a rawn tihthar tawh chuan, nundan chuan dikna chu a rawn entîr ve mai a. Kan thinlungte tidanglam tura engmah kan tih theih loh lai leh, Pathian nen inrema kan awm theih loh lai pawhin, keimahni leh kan hnathawh thane kan rin loh lai tak hian, nundan chuan Pathian khawngaihna chu keimahniah a awm leh awm lo a rawn tilang ang. Danglamna chu nungchangah te, awmdanah te leh tihduhzawngah te hmuh a ni ang. A danglam dawn a ni. Nungchang chu thil tha emaw thil tha emaw tih zeuh zeuha lang thei a ni lova, thiltih than leh thusawi duh zawngah a lang ber a ni.

Krista thiltihtheihna a tihtbar lem loh pawhin pawnlam nungchang siam dikna chu a awm ve thei a ni tih hi a dik e. Mi thunun theihna duh vang leh mi dang ngaihsan duhna vang pawhin nundan tha tak a awm thei reng a. Mahni inzahna pawhin suala lang thil chu pumpelh turin min hruai thei a. Thinlung duhäm pawhin thil tha a ti thei tho a ni. Chuti a nih chuan, khawilama awm nge kan tum ang?

Tunge thinlung chu nei? Kan ngaihtuahnate chu tu hnênah nge a awm? Tunge biak kan duh thin? Tunge kan duhna ril berte leh kan châkna berte nei le? Kristâ tâ kan nih chuan kan ngaihtuahna chu A hnênah a awm a, kan ngaihtuahna duhawm berte chu Ama chanchin a ni a. Kan neih zawng zawng leh kan nihuate chu A hnena dahhran vek an ni tawh a, A taksa ang pua, a thlarauva thawa, a duhzâwng tih leh thil engkima Amah tihlawm chu kan lo châk ngawih ngawih thîn.

Krista Isuua siamthar lo ni tâte chuan, Thlarau rah, “Hmangaihna te, hlimna te, remna te, dawhtheihna te, ngilneihna te, thane te, rinawmna te, thuhnuairawlha te, insûmtheihna te,”³ an rawn chhuah ang. An tunhma châknate angin an awm tawh lo ang a, Pathian Fâ niin, rinnain A hniakhnung an zui zâwk ang, a nungchang puin, Amah angin an intithianghlim ang. Tunhmaa an thil huatte kha tunah chuan an lo ngaina a; tunhmaa an thil ngainat thin te kha an lo hua a. Chapote leh mahni thuduhnate chu rilrûa inngaihtlawmnaah leh zaidamnaah an lo chang thîn. Ngaihtuahna nei lo mi leh chapo chu, thil ngaihtuah nasa mi leh, mi tihnuam an ni a. Zurui mi chu a lo rui tawh lova, mihur pawh a lo thianghlim a, khawvél dan leh duhzâwng hlâwk lo chu dahbo a ni thîn. Kristian chuan “pâwnlam incheina” a zawng tawh lo ang a, “Thinlunga mihring thuhrûk chu, rilru thuhnuai rawlh leh nunnemna silhfen chhe thei lo,”⁴ chu a zawng zâwk ang.

Siamthatna hnā a thawh si loh chuan sualsimna tak tak lan chianna a awm lo. Thutiam a tihhar leh a, a thilrûk tâkte a pêk leh a, a sualte a puan a, Pathian leh a mihringpuite a hmangaih chuan, thihna ata nunnaah a lût ngei ta a ni tih misual chuan a hrechiang thei ang.

Misual tak leh diklo tak anga Krista hnêna kan kal hian, A zahngaihna changtute kan lo ni a, thinlungah chuan hmangaihna chu a lo chawrchhuak thîn. Phurrit tinreng kha a lo zâng a; Krista nghâwngkawl tiam chu a nuam bawk si. Thil tihtur chu hlimna a lo ni a, tuarna pawh chu lawmna a lo ni a. Kawng thim mupa langte kha, Felna Nî aṭanga nizung ênnaah an lo chang zâwk thîn a ni.

Krista nungchang duhawmna chu A zuitûteah hmuh a ni ang. Pathian hmangaihna, A ropuina tura tlawmngaihna chu, kan Chhandamtu nunnah chuan thiltihtheihna a ni. Hmangaihna chuan A thiltih zawng zawngte chu a la nei thei ve lovin a la tichhuak ve thei lo. Isuan ro A relna thinlungah chauh khan a hmuh theih a ni. “Amahin min hmangaih hmasak avangin kan hmangaih a ni.”⁵ Pathian khawngainain thinlung a tih thar hian, hmangaihna hi thiltihna bulpui a ni thîn. Hmangaihna chuan nungchang a tidanglam a, chaknate leh duhna tha lo a thunun a; inhuatnate a tireh a, duhnate chu a tiropui thîn. He hmangaihna hi rilrua a lo luhin nun a tinuam a, a velah thununna tha a tidarh thîn.

Pathian fate, a bîk takin ringtharte inven tûlna thil pahnih a awm a. Pakhatna chu kan sawi tawh angin mahni thiltih thlîra, chuta zuk innghahna, leh chûngte chuan Pathian nena inremna min neihtr theia rinna hi a ni. Mi, dan zawma, mahni thawh ngeia thianghlim tumtu chuan, thiltihtheih loh a bei a ni. Mi'n Krista lova a tih theih chu bawlhhawhna—duhâmnaa khat leh sualna a ni thîn. Krista khawngaihna chauh hian, rinna zârah chuan min tithianghlim thei a ni.

A lehlam panga diklohma hlauhawm deuh mai chu, Krista rinna hian Pathian dan zawmna aṭangin mihringte a tichhuak a ni tih hi a ni. Rinna avang chauha Isua khawngaihna changtute kan lo nih avangin, kan hnathawhte hian tlanna kan nihnaah engmah tihttheih a nei lo.

Nimahsela, thuawihna chu pâwnlam dan mai a ni lo tih hria la, hmangaih rawngbâwl na erawh a ni zâwk. Pathian dan chu Ama awmdan sawichhuahna a ni a; hmangaihna dan tihpuitlinna a ni bawk. Chuvang tak chuan lei leh van A awpna dan bulpui chu a ni. Ka thinlung chu Pathian anpuia tihhar a lo nih tawh a, kan thinlunga Pathian hmangainain zung a kaih tawh si chuan, kan nundan chuan Pathian dan a zawm lo ang em ni? Thinlunga hmangaihna dan a inphun tawh a, mihring chu A siamtu anpuia tihhar a lo nih tawh chuan, thutiam thar chu a lo famkim tawh a ni. “An thinlungah ka thupêkte ka dah ang a, an rilruah ka ziak bawk ang,”⁶ LALPAN a ti si a. Chutichuan dan chu an thinlunga ziak a nih tawh si chuan nundan chu a siam lo em ni? Thuawihna-hmangaih rawngbawlna leh Pathian hnena intukluhna chu zuitu nih chhinchhiahna dik tak chu a ni. Pathian lehkhabu chuan heti hian a sawi: “Pathian hmangaihna chu hei hi a ni, A thupêkte kan zawm hi.” “A thupêkte pawm si lovin, ‘Amah ka hria’ titu chu mi dawthei a ni, thutak amahah a awm lo.”⁷ Mihring chu thuawihna aṭanga tihchhuah a hnêkin, rinna chauh, rinna ngei hi a ni, Krista khawngaihna changtûtea min siamtu chu, chu ngei chuan thuawihnaah chuan min hruai thei a ni.

Thuawihna maiin chhandamna chu kan chang a ni lova, chhandamna chu Pathian thilthlawnpêk, rin vanga hmuh tur chu a ni zâwk si a. Nimahsela, thuawihna chu rinna rah a ni. “Amah chu sualte labo turin a lo lang tawh tih in hria e; Amahah chuan sual engmah a awm si lova. Tupawh Amaha awm reng chaun thil a tisual lo; tupawh thil tisual chuan Amah chu a hmu lova, hriat pawh a hre hek lo.”⁸ Hei hi fiahna dik tak chu a ni. Kristaa kan awm a, Pathian hmangaihna chu keimahnia a awm tak zet chuan, kan hriatna te, kan ngaihtuahna te, kan tumna te leh kan thiltihe chu, A dan thianghlimin a sawichhuah ang, Pathian duhzâwng nena inrem thlap a ni ang. “Naute u, tûma bumin awm suh u; felna titu chu a fel a ni,’ Amah A fel ang bawkin.”⁹ Felna chu Pathian dan thianghlim, Sinai tlângä thu sawm pêk khan hrihfiah a ni.

Krista rinna avanga dan zawm a tûl tawh lo tih rinna hi, rinna dik a ni lova, ngaihdan satliah mai a ni zâwk. “Rinna avanga khawngaihnaa chhandam in ni si a.” Nimahsela, “Rinna chu thiltih nei lovin amah chauhvin a awm chuan thi a ni.”¹⁰ Khawvêla A lo kal

hmain Isua'n, Ama chungchâng thuah, "Aw ka Pathian, i duhzâwng tih hi ka lawmzâwng tak a ni; a ni, i dan thu chu ka thinlungah a awm reng e,"¹¹ a ti a. Vana A läwn chhoh leh hma deuh lawk khân, "Keiin ka Pa thupêkte ka zawm a, A hmangaihin ka awm reng ang bawk hian,"¹² a ti leh a. Pathian lehkhabu chuan heti hian a sawi a: "A thupêkte pawm kan nih chuanin, chu miah chuan Amah kan hria tih kan hria e, ... 'Amahah ka awm reng ɬhîn' titu chu Amâ awm ang bawk khân a awm ve tur a ni."¹³ "Krista pawh khân A tuarsak che u avangin, hetiang ti turin koh in ni asîn; A hniakhnunga in zuina turin entawn tur A hnutchhiah che u kha."¹⁴

Chatuan nunna awmdan chu, hmâna a awm ang bawkin tunah pawh thuhmun a la ni reng, kan nu leh pa hmasate an tlûk hma pawha vanram a awm ang chiah khân Pathian dan, felna famkim awihna chu a la famkim a ni. Chatuan nunna chu mi tlinglo tân pawh phal a nih chuan, van pumpui hlimna chu hlauthawn awmin a awm ang. Sual tan kawng hawn sak a ni ang a, a zuitu lungngaihna leh hrehawmna zawng nen awm reng tur chuan phal a lo ni ang.

Adama a tlûk hma chuan Pathian dan zawmin nungchang fel tak a tan siam theih a ni a. Nimahsela, hei hi a ti ta lova, tichuan a sualna avang chuan kan pianhmang rengah kan lo tlu ta a, mahniin kan intifel thei si lova. Misual leh thianghlim lo kan nih tâk tlat avangin, dan thianghlim chu kan zawm famkim thei lo a ni. Pathian danin a phûtte chu ti thei turin pumpelhna A siam ta a. Lei chunga harsatnate leh thlêmname kan tawh tur zîngah chuan A cheng ta ngei a. Sual erawh chu A sual lo. Kan tan A thi a. Tunah hian kan sualte lâkbo leh A felna min pêk chu A duh a. A hnênah i inpêk a, i Chhandamtu chu i pawm chuan, i nundan chu lo sual hlê tawh mahse, A felnaah chuan chhiar tel i ni ang. Krista nungchang chu i nungchang lo niin, la sual ngai reng reng lo ang chiah maiin Pathian hmaah chuan lawm luh i ni ang.

Hei aia nasa hian, Krista chuan thinlung a tidanglam a. Rinnain i thinlungah a cheng a. Hetiang inzawmna hian Krista chu rinnain zawm zel tur i ni, in duhthlanna chu Ama hnênah hlan reng rawh, hei hi i tih chhûng chuan nangmahah A duhzawng ti tur leh A ɬha tihzawng ang zêla ti turin hna A thawk ang. Chutichuan, "Tûna tisaa ka nung hi rinnaa nung ka ni, Pathian Fapa, mi hmangaiha ka aia inpetu rinnaah chuan,"¹⁵ tiin i sawi thei ang. Chutichuan, Isuan A zirtîrte hnênah, "A sawitu chu nangni in ni dâwn si lova, in Pa Thlarauvin nangmahniah A sawi zâwk dâwn a ni,"¹⁶ a ti. Krista nangmahnia A thawh chuan, chutiang thlarau chu in tilang ang a, A thawh ang felna leh thuawihna hnate chu in thawk ang.

Chutichuan keimahniah hian chapona tur engmah kan nei lo a. Mahni inchawisanna tur chhan kan nei hek lo. Kan beiseina chhan awm chhun chu Krista felna, kan felna tura ruat taka chu a ni, chu chuan keimahniah A Thlarauvin a thawk thei a ni.

Rinna kan tih hian, rilrua pai tur fiah tak a awm a, Bilbe-in *rínna* a tih ang chî leh thûrinte hi a danglam daih a ni. Pathian thiltihtheihna nunna leh A thu dik takte chu thil dik, Setana leh a hote pawhin thinlung taka an phat theih loh chu a ni. Bible chuan, "Ramhuaite pawhin an ring a, an khur ɬhin a sîn,"¹⁷ a ti a. Hei hi chu rinna a ni lo. Pathian thuah hian rinna chauh chu a awm a ni lova, duhthlanna, A hnena inpêkluhna a awm bawk a ni; thinlungte chu A hnênah lo pe nghetin, duhnate chu Amaha dah ngheha a lo awmin—chu ngei chu rinna, hmangaihnaa thawh niin, chu ngei chuan rilru chu a ti thiaghlim ɬhîn. He rinna zarah hian thinlung chu Pathian anpuia tihtbar a lo ni. Thinlung tihtbar loh chu Pathian dan hnuiah a awm lova, awm thei pawh a ni hek lo, tunah erawh hi chuan LALPA dan thianghlimah chuan a läwm ta zâwk a, tichuan, Sâm phuahtu angin, "Aw i dan hi ka va ngaina êm! Ni lengin ka ngaihtuah ɬhîn a ni,"¹⁸ i lo ti ve thei ta a ni. Dana felna chu keimahnii, "Tisa dana awm lova, Thlarau dana awm zâwkta,"¹⁹ hnênah chuan tihfamkim a lo ni ta bawk.

Krista ngaihdamna hrethiam Pathian fâte nih duh tak zet si, an awmdan famkim lohzia leh an nundan dik lohzia hrethiamte an awm a, chutichuan an thinlungte chu Thlarau Thianghlimin a tihtbar a ni tih an ringhlel mai ɬhîn a. Chutiang mi hnênah chuan, "Beidawng mai suh," ka ti duh a ni. Kan tlinlohnate leh kan diklohnate avangin Isua ke bula ɬapa kûn fo tur kan ni a; nimahsela, kan beidawng mai tur a ni lo. Hmelmain min hneh lai pawh hian, Pathian hnar leh theihnghilh a, pahchauh tlâk mai kan ni lo. Kan ni awzawng lo mai, Krista chu Pathian dinglamah kan tana min ngensakin a awm a ni. Hmangaih Johana chuan, "Thil

in tihsual loh nân hêng thu hi in hnênah ka ziak a nih hi. Tûpawhin thil a tihsual chuan, Pa hnêna min Sawipuitu, Isua Krista mi fel chu kan nei e,²⁰ a ti a. Tichuan, “Pa ngeiin A hmangaih si che u a,”²¹ Isuan A tih hi theihnghilh reng reng suh. A hnena awmtîr che A duhin, A thianghlimna chu nangmaha lantîr A duh a ni. I duh chuan A hnênah inpe rawh, nangmaha hna thawk antu chuan Isua Krista lo kal hun thlengin a hruai zl ang che. Thahnemngai zual zwkin awngti la; nasa deuhvin ring tlat rawh. Keimahni thiltihtheihna kan rin tk loh avangin, Chhandamt thiltihtheihna chu i ring nghet ang u khai, a ni, kan damna chu i fak ang u.

Isua chu i hnaih zawk poh leh, i diklohma chu i mitah a lo lang chiang mai ang; i thil hmuh dan chu a lo chiang zwk ang a, i famkim lohnate chu A awmdan famkimah chuan chiang taka hmuh a lo ni tawh ang. Hngte hi Setana bumnate chuan an thiltihtheihna an hloh tawh tih lanchianna chu a ni a; chutichuan Pathian Thlarau chuan a lo chawktho ta che a ni.

Mahni sualzia hre lote thinlungah chuan Isua tna hmangaihna thk tak chu a awm thei lo. Rilru, Krista khawngaihnain a tihdanglam tawh chuan Pathian nungchang chu a ngaina ang a; nimahsela, keimahni nundan mawi lohna kan hmuh loh chuan Krista mawina leh hatna kan la nei lo a ni tih a lang chiang a ni.

Inngaihhlutna kan neih tlm zawk poh leh, kan Chhandamtu thianghlimna leh duhawmna chu kan ngaihlu ting mai a. Kan sualzia hmuhna chuan min ngaidam theitu hnn lamah chuan min kaltr a, rilru hian tanpui a ngaihzia a hriatchhuah chuan, Krista hnn thlen a, tilthihtheihna Ani chu A lo intilang bawk ang. A hnnah leh Pathian thu lama hruai kan ngaihzia kan hriat zawk poh leh, A nungchang chu kan ngaisang ang a, A awmdan chu kan lantr zual deuh deuh ang.

¹ 2 Korin 5:17.

² Johana 3:8.

³ Galatia 5:22, 23.

⁴ 1 Petera 3:3, 4.

⁵ 1 Johana 4:19.

⁶ Hebrai 10:16.

⁷ 1 Johana 5:3; 2:4.

⁸ 1 Johana 3:5, 6.

⁹ 1 Johana 3:7.

¹⁰ Efesi 2:8; Jakoba 2:17.

¹¹ Sm 40:8.

¹² Johana 15:10.

¹³ 1 Johana 2:3-6.

¹⁴ 1 Petera 2:21.

¹⁵ Galatia 2:20.

¹⁶ Matthaia 10:20.

¹⁷ Jakoba 2:19.

¹⁸ Sm 119:97.

¹⁹ Rome 8:1.

²⁰ 1 Johana 2:1.

²¹ Johana 16:27.

ENNA NÙNNÊM

Ênna Nùnnêm, thímin ka vêl a bãwm,
 Mi kâi ang che,
 Zân a ni e, in hlàtin ka lo awm,
 Mi kâi ang che;
 Ka kê vêng la, thlîr hlât ka dîl love,
 Tlêm tê a tâwk,
 Pêñ khat pawh ni mah se.

Hetiang ka dùhin ka ɻawngtai ngai lo,
 Mi kâi ang che;
 Ka kawng ka thláng dùh ɻhîn tûnah erawh
 Mi kâi ang che;
 Ní hlím ka lâwm ɻhîn, hlàuhna awm mah se,
 Chapovin min
 Hneh kha theihngħìlh ang che.

I theihnain min hnêm tûnhnû pawha'n,
 Mi kâi ang che;
 Káwng chhùk chhovah, khâm leh suar nasa a'n
 Mi kâi ang che;
 Tin, nakinah khawvârin ka hmâa,
 Lui kâi sâ chu,
 Ka tâwk ang, àwmho nân.

—NEWMAN

BUNG 8

KRISTAA THANLENNAA

Nausêñ, a piantirh atanga thang lo chu piangsual a ni. Piantharna hi Kristâ hniakhnung zuitu nih na atâna kâilâwm chu a ni a, Kristâ duhzâwng anga nun chhoh zêl chu pianghar nun a ni.

Thînlung danglamna avanga Pathian fâte kan lo nîhna hi, Bible chuan piantharna a vuah a. Loneitûin chi tha a theh tîak nêñ hian tehkhin a ni leh bawk a. Chutiang bawkin Kristaa lo inlet tawhte chu, Krista Isuaa nutling patlinga “thang lian”¹ a rah rawn chhuah tur ang chu a ni. Isaia chuan, “Anni chu chawimawia an awmna turin, felnâ thing, LALPA phunte,”² tia vuah an ni ang a ti a. Chutichuan thlarau lam nundan thurûkte chu kan hriat fiah theih nan khawvel thil nunna atâng chuan tehkhinna siam a ni.

Mihring thiamna leh finna zawng zawngte hian khawvâla thil te ber chungah pawh nunna an siam thei lo. Pathian ngeiin nunna A pêk vang chauhin a ni, thlai te rannung te pawh hi an nun theih ni. Chutichuan, Pathian hnen atâng nunna avang chauh chuan a ni thlarau lam nunna chu mihringte rilrua a pian thin ni. Mihring chu chung lam atâng “a pian thar”³ chauh loh chuan, Krista’ñ nunna pek A tum changtu a ni thei lovang.

Nunna a awm angin, thanna pawh a awm a. Pangpâr kuhmum tivultu leh, a par tirahtu chu Pathian a ni. Ama thiltihtheihnaah bawk hian buh chi pawh hi a lo thanglian a, “A tir berah a kung chu mi hnuah chuan a vui, mi hnu lehah a vuiah chuan buh fang pum chu.”⁴ Zawlnei Hosea chuan Israela chu “Lili angin a thang ang a,” tin “Buh angin an chawr ang a, grep hrui angin an thang ang,”⁵ a ti. Isuan, “Tukinpâr thanzia hi ngaihtuah rawh u,”⁶ min ti bawk. Thalaite leh pangpârte hi anmahni duh ang leh châk angin an thang lova, Pathianin an nunna tura A pek an dawn angzia zêlin an thang zawk a ni. Naupangin ama duh thuin emaw ama theihna ve hrim hrimin emaw a intisang chuang thei lova, nangni pawhin in chaknain emaw, in beihvakna vangin emaw, thlarau lam thanna chu in ang thei chuang lo. Thalaite leh naupangte hi an vela nunna petu boruak te, ni êngte, chaw te hmuin an lo thang a. Krista chu Amah ringtute tan chuan rannungte leh thalaite hnena hêng khawvâl thilthlawnpêk ang hi a ni. Ani chu an “Kumkhaw êntu,” leh an “ni leh phaw,”⁷ a ni si a. “Israel tân daifim tla ang,”⁸ a ni ang a, “Ani chu hlobet râwtña chunga ruah tla angin a tla ang.” Ani chu tuinung, “Pathian chhang.....Van atanga lo chhuaka, khawvel hnena nun petu chu,”⁹ a ni.

Boruakin khawvâl hi a hual vel ang chiahin, Pathian chuan, A Fapaa thilthlawnpêk chhiar sen loh chuan, khawvâl pumpui hi khawngaihna boruak chuan a hual vel a. Tupawh he nunna boruak hîp duh apiang chu an nung ang a, tichuan Krista Isuaa nutling patling ni turin an thang lian ang.

Pangpârin ni lam a hawi a, tichuan nizung êng takin a mawina leh a par dan tur tâwk a lo tanpui thei ang khan, keini pawhin Felna Nî lam chu kan hawi ang a, van enna chuan min rawn en ang a, tichuan kan nungchang chu Krista angin a thang lian ang.

Isuan, “Keimahah awm reng rawh u, kei pawh nangmahniah ka awm reng ang. Pêng chu, grep hrui a awm reng loh chuan amahin a rah thei lo ang bawkin, nangni pawh keimaha in awm reng loh chuan, in rah thei lovang..... Keimah lovin engmah in ti thei si lo,”¹⁰ A tih hian he thu bawk hi A zirtîr a ni. Thingzârin rah a chhuahna tur leh a thanna turin a kungpui a ring ang bawkin, nundan thiaghlima nung tur chuan Krista chunga innhat tur i ni. Pathian hnêñ ata i kal hrain, nang chuan nunna i nei lo. Thlêmna do turin emaw, khawngaihna leh thiaghlimnaa thang turin emaw thiltihtheihna i nei bawk hek lo. Amahah chuan awm reng la, tichuan i thang lian ang. Amaha i awm chuan, vuai leh rah chhuah lovin i awm lo ang a, lui tui awm rengnaa thing phun ang i lo ni ang.

Mi tam tak chuan thil thenkhat chu anmahni maia tih turah an ruat thîn. Sual ngaihdam nan Krista chu an ring tawh na a, nimahsela, anmahni theihnaa awm that an tum leh si thîn. Chutianga beihna zawng zawnge chu a hlawhtling lovlang. Isuan, “Keimah lovin engmah in ti thei si lo,” a ti a. Khawngaihnna kan thanna te, kan hlimna te leh kan hmantlâkna zawnge zawnge te hi, Krista nena kan inzawmna chungah chuan a inngthat vek a ni. Amah nen englai pawha kan inzawmna leh Amaha kan chen rengna hi khawngaihnna kan than lenna tur chu a ni. Ani chu kan rinna bul tantu mai a ni lova, A ti zotu a ni bawk si a. Krista chu A hmasaber leh a hnuhnungber leh englai pawha Thawktu chu a ni. Ani chu kan tihtur tannaah leh a tawpnaa awm chauh tur A ni lova, kan kawnga kan ke pen tinrenga awm tur a ni. Davida chuan, “LALPA chu ka hmaah ka awmtîr fova; ka ding lama a awm avangin ka nghîng lovlang,”¹¹ a ti.

“Engtin nge Krista hnena ka chén ang” tiin i zawa em ni? A hmasaa Amah i pawm dan ang bawk khan. “Krista Isua LALPA chu, in lawm ang bawk khan, Amahah chuan awm rawh u.” “Mifel chu rinnain a nung ang,”¹² tih a ni. Pathian hnênah chuan A ta ni tur leh A rawngbawl a, Ama thu awih tur chuan i inpe ta a; tichuan, Krista chu i Chhandamtuah i nei ta a ni. Nang chuan i sualnate chu i tlan thei lovin, i thinlung i tidanglam thei bawk hek lo. Nimahsela, Pathian hnena mahni inpein, Krista zârah chuan hêng zawnge zawnge hi i tan A ti a ni tih i ring ta a ni. Rinnain Krista ta i ni a, rinnain Amaha thanglian tur i ni, lâk leh pêkin. Engkim i thinlung te, i duhzawng apiang zawn turin Ama hnênah inpe la; Krista, malsawmnaa khat chu, i thinlunga cheng tur leh i chakna leh i felna leh chatuana nangmah tanpuiti ni turin i nei ngei tur a ni, Ani chuan thuawih theihna chu A pe ang che.

Zîngah Pathian hnena inhlân thîn la; chu chu i hna hmasa berah nei ang che. I tawngtâina chu, “Aw LALPA, Nangma ta liau liau ni turin mi hmang ang che. Ka tumna zawnge zawnge chu i ke bulah ka rawn nghat e. Mi awmpui la, ka hna zawnge zawnge chu nangmahah tihin awm rawh se,” tih hi ni se. Hei hi ni tina tih tur a ni. Tûk tin, Pathian hnena indah hrang ang che. I tumna zawnge zawnge chu Ama hnena hlan vek la, A enkawlna danin a kawhhmu che angin, bansom tur A tih chu bansom la, tihzel tur A tih chu ti zel rawh. Chutiang chuan nî tinin Pathian kutah nunna pein i awm thei ang a, tichuan i nundan chuan Krista nundan a lo ang deuh deuh ang.

Krista nun hi nundan hahdam tak a ni. Hlim hlea inhriatna chu a awm kher lo a ni thei a; mahse, rinna thlamuanawm tak a awm a ni. I beiseina chu A chakna nen a inzawm a, i âtna chu A finna nen, i theihlohma chu A theihna ropui nen. Chutichuan mahni inen tur i ni lova, rilru pawh chu mahni chunga chentîr tur a ni hek lo, Krista en zâwk tur a ni. Rilru chu A hmangaihnna te, A mawinaah te leh A awmdan famkimahte chuan chentîr la. Krista mahni inphatna te, Krista inngaihtlawmna te, Krista thianghlimna te leh Krista hmangaihnna chhiarsen lohte hi a ni rilrua ngaihtuah ber tur chu. Amah hmangaihnna, Amah entawn a, Ama chunga inngthat vekin a ni Amah anpuia tihdanglama i awm dâwn ni.

Isuan, “Keimahah awm reng rawh u,” a ti a. Hêng thute hian chawlhma rilru te, nghehna te leh rinnghehna te a rawn thlen a. “Ka hnena lokal ula.... ka chawlhtîr ang che u,”¹³ tiin A sawm leh a. Sâm phuahtu thute chuan, chu bawk chu a sawichhuak, “LALPAah chuan chawl la, Amah chu nghak fan fan rawh,” tiin. Isaia chuan, “Muang taka awmnaah leh ring taka awmnaah hian in chakna a awm ang,”¹⁴ a ti a. He chawlhma hi awm hle hlea hmuh a ni lo a; Chhandamtu chawlhma tiama min sawmna chu, thawk tura sawmna a ni bawk a ni: “Ka nghâwngkawl bât ula,...chawlhma in hmu ang.”¹⁵ Thinlung, Krista hnena chawl tak tak mi chu Ama tana thawk thahnemangai ber leh taima ber a ni ang.

Rilru hi mahni chunga a chen chuan Krista, chakna leh nunna bulpui chu a hawisan a ni. Chhandamtu ngaihven ngunna lo lakbo hi Setana thil tum fo chu a ni a, hetiang kawnga rilruin Krista a pawlma leh a zawnmna chu a dal theih nan. Khawvel nawmsakna te, damchhûng khawsak ngaihtuahna te, lungngaihnna te, midang diklohma te emaw, nangma diklohma te ngei leh famkimlohma te a engah emaw, a nih loh leh heng zawnge zawnge hian rilru tikkawihna Setana chuan a zawnge ang. A tumnate chuan hruai sual che suh se. Mi tam tak, Pathian hriatna nei tak tak leh Pathian tâna nun duh thînte pawh hi an diklohma te leh an chaklohnate ngaihtuah reng thin turin a hruai fo a, tichuan, Krista hnen atângan anmahni

tihrangin, hnehtu nih a beisei thin a ni. Chhandam kan nih dawn leh dawn loh hlauhthawnnaah leh, chaknaah mahni hi thupui berah kan insiam tur a ni lo. Hêng zawng zawngte hian kan chakna Hnâr aṭang chuan rilru a hruaibo ṫhîn a ni. I rilru chu Pathian hnenah, hlan la, Amah chu ring ng het rawh. Isua chanchin chu sawi la, ngaihtuah bawk rawh. Amahah chaun mahni hi lo bo rawh se. Rinhlelhna zawng zawng dah bo la; i hlauhnate chu bansan rawh. Tirhkoh angin, “Ka nung a ni, keimah erawh chu ka ni tawh lo. Krista chu keimahah A nung zawk a ni, tuna tisaa ka nung hi rinnaa nung ka ni—Pathian Fapa, mi hmangaiha ka aia inpetu, rinnah chuan”¹⁶ tiin. Pathianah chuan chawl hahdam la, A hnena i kawltîr tawh chu A vawng him thei a ni. A kuta i indah chuan nangmah hmangaihtu zârah hnehtu aia ropui zâwkin A siam ang che.

Krista mihrinna chu hmangaihna hrui phelh theih rual loh, mihringin ama thua a phelh tih ngawt loh chuan, Ama hnenah chuan A phuar tlat a. Setana chuan he phuarna hi tichat tur leh Krista hnen aṭanga min tihrang turin englai pawhin min thlem reng a. Heng hian a ni kan ngaihvena kan beih a, kan tawngtai a tul ni, chutichuan hotu dang thlang tura engmahn min bum theih loh nân englai pawhin duh kan thlang thei si a. Nimahsela, Krista lam chu i en reng ang u khai. Ani chuan min vawng him dawn nia. Isua en hi kan himna a ni. A kut ata chu engmahn min tithlawn thei bawk hek loveng. Amah chu en rengin, “ropuina aṭanga ropui zêlin, chu mi anpui ngeia awm turin tihdanglamin kan awm ṫhîn.”¹⁷

Chutiang chuan a ni zirtîrte chuan Chhandamtu duhawm tak anna chu an neih ni. Chung zirtîrte chuan Isua thute an hriatin Amah an mamawhzia chu an hria a. An zawng a, an hmuchhuak a, Amah an zui ta a ni. Inah te, chawkîlnaah te, pindan chhûngrilah te leh loah te A hnenah chuan an awm ta zel a. Zirtîrtu kiang zirtu angin A hnenah chuan an awm a, nitin, A ka aṭang chuan thutak thiaghlim zir tur chu a dawng reng bawk a. Rawngbâwluten an pu an en angin, an tihtur zir turin Ani chu an en a. Chung zirtîrte pawh chu “Keimahni nungchang ang pû mihring bawk”¹⁸ an ni a. Sual do tur thuhmun bawk an nei. Nundan thiaghlima nung turin khawngaihna thuhmun bawk an mamawh a ni.

Zirtîr, hmaingaih Johana, Chhandamtu ang ber pawh khan pianpui nungchang mawi a nei bîk lo. Ropui duh mi leh mahni intihchallan duh mi chauh pawh a ni lova, tihluih hmang mi leh thinrim hmang mi a ni zâwk bawk. Nimahsela, Pathian nungchang chu amaha tihlan a lo nih zet chuan, ama tlinlohma a hmu thiam a, chu hriatna chuan a dahniham ta a ni. Chakna leh dawhtheihna te, thiltihtheihna leh nunnêmna te, lalna leh inngaihtlawmna te, Pathian Fapa nîtin nuna a hmu chuan, a rilru chu fakna leh hmangaihnain a lo khat ta a. A hotu a hmangaihna avanga mahni a lo intheihngihlh thlengin, nîtin a thinlung chu Krista lama hîpin a awm a. A huatthu chhiatzia leh a tumsanate chu, Krista thiltihtheihnaah chuan pêkluh a lo ni ta a. Thlarau pianthartîrtu chuan a thinlung a tithar a. Krista hmangaihnaa thiltihtheihna chuan nungchang danglamna a rawn thlen ta a ni. Hei hi Isua nêna inzawmna rah ngei a ni. Krista chu thinlunga a chén hian, pianpui nun chu a tidanglam ṫhîn. Krista Thlarau, A hmangaihna chuan thinlung a tinem a, rilru a hneh a, ngaihtuahnate a tithoiin Pathian leh van lamte a duhtîr ṫhîn.

Krista chu vana A chhoh tawh hnu pawhin, A la awm fo a ni tih hriatna chu, A zuitute hnenah a awm zel a. Ama awmna chu a ni hmangaihna leh ênnaa khat chu. Isua, Chhandamtu, anmahni kal puia, tîti puia tawngtai puitu; beiseina leh thlamuanna thu an thinlunga sawitu chuan nunna thuchah A sawi laia an hnêñ ata vana hruaichhohva a awm lai leh, vantirhkohten chhûm zîinga Amah an rawn hmuah lai khan, A aw ri chu an hnêñah a lo thleng a. “Ngai teh u, kei kumkhuin, khawvel tawp thleng pawhin, in hnêñah ka awm zêl ang,”¹⁹ tiin. Ani chu mihring taksa ang pûin vanah A chho ta. Pathian lalhutphah hmaah chuan an Thian leh Chhandamtu ni fawmin A awm tih an hria; A tuarpuinate chu a danglam chuang lova, mihring tuarnate A la hriatpui reng a ni. Pathian hmaah chuan A thisen hlu tak ṫhatna chu pein, A kut leh A kea hliamte chu entîr chungin A tlansate tâna man A pêk tak chu hre rengin A awm ta a ni. An tân hmunte han siam turin vanah A chho a, Ama hnêna anmahni hruai turin A lo kal leh dâwn tih pawh an hria.

Isuan van A lâwn hnua an intawhkhawm leh chuan, Pa hnêna Isua hminga thil dîl chu an châk hlê a. Thinlung taka ṫawngtaiin an kûn a, “Pâ hnêñah engpawh in dîl chuan, Keima

hmingin A pe ang che u. Tun thlengin Ka hmingin engmah in la dîl lo; dîl rawh u, tichuan in hmu ang, in lawm a kimna turin,^{”20} tih thutiam hi an sawi rual a. Rinna ban phar sâng zélin, “Thìa kha Krista Isua chu a ni si a; a ni, tho leh ta zâwka, Pathian ding lama awma, min sawisaktu bawka kha a ni,”^{”12} tihah an innghat a. Pentikost nî chuan Thlamuantu, Krista’n, “Nangmahniah a awm reng dâwn a ni,” a tih kha a lo thleng a. A sawi zel a, “Ka kal in tân a tha e; ka kla loh chuan, Thlamuantu chu in hnênah a lo thleng dâwn si lo, ka kal erawh chuan in hnênah ka rawn tîr ang,”^{”22} a ti a. Chuta chin chu Krista chu A fate thinlungah Thlarauvin A awm ta reng a ni. Amah nena an inzawmna chu an hnêna mihring a nih laia an zawmna âi khân a hnai ta zâwk. Krista enna, hmangaihna leh thiltihtheihna chu anmahniah a lo êng chhuak a, tichuan miten an hmuhin, “mak an ti hlê a; Isua hnênah an awm tawh tih an hre ta a.”^{”23}

A zirtîrte hnêna Krista nihna zawng zawng kha, vawiinah hian A fate hnênah nih ve A duh a ni. A zirtîr tlêmte A vela an lo kal khawm a, A ławngtaina hnuhnungberah khân, “Hêng hote tan chauh hian ngensak ka ni lo, an thu avanga kei mi la ring turte tan pawh ngensak ka ni bawk e,”^{”24} a ti.

Isua’n kan tân ławngtaiin, Pa nen pumkhat an nih ang bawka, Amah nen pumkhat kan nih theih nan A ngen a ni. Inpumkhatna mak tak a va ni êm! Chhandamtu chuan Ama chungchângah chuan “Fapa chuan Amahin engmah A ti thei lo.” “Pa keimaha awm chuan thil A ti zâwk thiñ a ni,”^{”25} a ti. Krista chu kan thinlunga A chen chuan, keimahniah “A duhzâwng tih tum tur leh bei turin,”^{”26} A thawk ang a; Thlarau thuhmun bawk chu kan tilang ang. Chutiang chuan, Amah hmangaih leh Amaha chêngin, “Engkimah Amahah kan thropian thei zâwk ang; Amah chu Lû a ni, Krista chu.”^{”27}

¹ 1 Petera 2:2; Efesi 4:15.

² Isaia 61:3.

³ Johana 3:3.

⁴ Marka 4:28.

⁵ Hosea 14:5, 7.

⁶ Luka 12:27.

⁷ Isaia 60:19; Sâm 84:11.

⁸ Hosea 14:5; Sâm 72:6.

⁹ Johana 6:33.

¹⁰ Johana 15:4, 5.

¹¹ Sâm 16:8.

¹² Kolosa 2:6; Hebrai 10:38.

¹³ Matthαιa 11:28, 29.

¹⁴ Sâm 37:7; Isaia 30:15.

¹⁵ Matthaiia 11:29.

¹⁶ Galatia 2:20.

¹⁷ 2 Korin 3:18.

¹⁸ Jakoba 5:17.

¹⁹ Matthaiia 28:20.

²⁰ Johana 16:23, 24.

²¹ Rome 8:34.

²² Johana 14:17; 16:7.

²³ Tirhkohte 4:13.

²⁴ Johana 17:20.

²⁵ Johana 5:19; 14:10.

²⁶ Filipi 2:13.

²⁷ Efesi 4:15.

KAN PATHIAN KAN PUIPA PANGNGAI

Kan Pathian kan Puipa pângngai,
Kan hmálam beiseina;
Kan hliakhkhùhna khawdûr thlènlai,
Kan chatuan in Nangmah.

Nangmâ lalhùtpahé phênah chuan,
I mî an chêng muang thei;
I bân phàr mai hi keini tân,
A tâwk e, phâw kan nei.

Tlâng rêng an lo dìinchhuah hmâa,
Lei la ìnrèl hmâ hian;
Pathian i ni réng chatuana,
Dang chuang ngai lo chatuan.

Nangmâ tân kùm sang sawm pawh hi,
Mít kháp kâr a tling lo;
‘Tûnhmâ tûn hnû’ keini’n kan ti,
Nangin ‘tûn’ i ti fo.

Kan Pathian, kan Puipa pângngai,
Kan hmálam beiseina;
Kan hliakhkhùhna khawdûr thlen lai,
Kan chatuan in Nangmah.

—ISAAC WATTS

BUNG 9

HNATHAWH LEH NUNNA

Krista zuitu chuan chanvo pawimawh tak mai a nei a, chû chanvo chu a thlarau nunna atâna Chhandamtu rawngbâwl a, hnathawh chu a ni. Chhandamtu chuan a nunna hial sêngin min thawsak sî a.

Khawvél leh thilsiam zawng zawng tân hian Pathian chu nunna te, ênna te leh hlimna bulpui a ni. Nî atanga nizung ênna te ang leh, tuihnânei atanga lui tui luang hiau hiau angin, malsawmnate chu Pathian hnêñ atangin thilsiam tinrêng hnêñah a lo luang chhuak thîñ. Pathian nunna mihringte thinlunga a awmnaah tawh phawt chuan, hmangaihna leh malsawmnain midangte hnêñah a luang chhuak vê ang.

Chandamtu läwmzâwng chu, tlu tawhte kaihthawh leh tlanchhuah hi a ni. Chumi atân chuan Amâ nunna ngei pawh ngaihlu chang lova, mualphona chu ngainêpin, kros chu A tuar ta zâwk a ni. Chutichuan, vantirhkohte pawh midangte hlim nân an thawk reng thîñ, chû chu an hlimna a ni sî a. Mahni hmasial thinlungten zahthlâk leh tläwm tlâka an ngaih, miretheite leh nihna kawng rinrêngâ hnuaihnung zâwkte rawngbâwl chu, sualna nei lo vantirhkohte hnathawh chu a ni. Krista, mahni inhlantu hmangaihna rilru chu a ni vanram tikhattu chu, an hlimna chhan ber pawh a ni nghê nghê. Hei hi Krista zuaitûte rilru neih tûr leh an hnathawh tûr chu a ni.

Kristâ hmangaihna chu, thinlunga vawn thianghlim a nih chuan, thil rimtui tak angin thuhrûk theih a ni lo. Mî a thunun theihna thianghlim chu kan tawh apiangte hriat a lo ni thîñ. Thinlunga Krista Thlarau chu, thlalêra tui hna nei, engkim tiharhtu leh boral tûrte nunna tui inchâk tîrtu ang chu a ni.

Isuâ hmangaihna chu, Amâ thawh ang, mihring malsawmna leh tundinna tûr hnathawh châknaah chuan tiilan a ni ang. Vana kan Pâin thilsiam zawng zawng A ngaihsakzia lamah chuan hmangaihnaah te, nunnêmnaah te leh tuarpuinaahte chuan a hruai ang.

He lei Chhandamtu nundan chu, nundan awlsam leh mahni tâna inhmannna a ni lova, châwl lo leh thahnemngai taka leh ning lovin mihring boral chhandam nâna A thawk zâwk a ni. Ran chawpêkna thlêng atanga Kalvari tlâng thlengin mahni inphatna kawng A zawh a, hna harsâ, zinna hrehawm takte leh NASA deuhva fîmkhur a ngaihnaahte khân, âwlna zawng mai lovin, Ani chuan, “Pathian Fapa chu rawngbâwlsaka awm tûrin A lo kal lova, rawngbâwl tûr leh mi tamtak tlan nâna A nun pe tûr zâwkin a lo kal a ni,”¹ tih chu, A damchhûnga A tum ropui ber pakhat niin, thildang rêng rêng chu a vê chauh an ni. Pathian duhzâwng tih leh A hnahawh zawh hi a châw leh intûr a ni. Amâ duhzâwng chuan A hnâah chuan hmun leh hun rêng a chang lo.

Chutichuan, Kristâ khawngaihna changtûte chuan, midang A thihchhan vête pawh khân, van thilpêk chu an chan ve theih nân, tuar an peih reng a ni. An chênnâ khawvél chu an siam that deuh theih nân an tih theih apiang chu an ti ang. Hê rilru hi thlarau dik taka inlette thanlenna lang fiah tak chu a ni. Mi'n Isua, Thian hlu tak a hmuhchhuah vêleh midang hnêna hrilh châkna a thinlungah a lo awm thîñ a. Chhandamna leh tihthianghlimna thutak chu a thinlungah khârnhan theih a ni lova, Kristâ felnaa thuam kan lo nih a, A Thlarau läwmnaa kan khah tawh sî chuan, kan ngawi hlê hlê thei lovang. LALPA thatzia chu kan hmuh a, kan tem tawh bawk sî zawng, thil eng emaw sawi tûr kan nei ang. Filipa'n Chhandamtu a hmû angin, a hnêna awm vê tûrin midangte kan sâwm ang. Krista mi hîpna leh khawvél lo awm leh tûr hmuhtheih loh chanchinte chu midang hnêñah hrilh vê kan tum ang. Isua kawng zawh

tâk chu zawk châkna ropui tak a awm ang a. Kan kiang vêla mîte chuan, “Pathian Beramno khawvél sual kalpuitu,”² chu en vê sê kan ti êm êm ang.

Midangte malsawmna tûra beihna chu, kan tân malsawmna a lo ni hlauh ang. Tlanna remruat tihtûr min pêk hi, Pathian tumna chu a ni rêng a. Ani chuan mihringte chu Pathian awmdan latûte nih theihna chanvo A phalsak diam a, tichuan an mihringuite hnêna malsawmna an thehdarh vê theih nân. Hei hi chawimawina sângber leh lâwmna ropui ber Pathianin mihringte hnêna A pêk theih chu a ni. Chûng hmangaihna hnä chanvo lo changtûte chu an Siamtu hnaih ber an ni.

Pathian chuan vana vantirhkohte hnênah Chanchin Tha thuchah leh hmangaih rawngbâwl na hnä zawng zawng hi A lo pe maihei bawk a. A tum tipuitling tûr chuan, midangte pawh A hmang thei. Nimahsela A hmangaihna tâwp thei lo chuan, malsawmna te, lâwmna te leh a thlarau lam chawisânnna, hê rawngbâwl na hmasial lo rahte hi kan chan ve theih nân, Amah nêñ, Krista nêñ, vantirhkohte nêñ thawk tlâng tûr chuan min thlang ta zâwk a ni.

A tuarnate tâwmpuina zârah Krista tuarpui theiin kan awm a. Midangte tħatna tûra tuarna chuan, a petu thinlungah duhsakna rilru chu a tilianin khawvél Tlantu nêñ chuan amah chu a tħanduntîr bawk a. Ani chu, “A retheihna avanga in lo hausak theihna tûrin hausa mahsela nangmahni avang ngeiin a lo retheih tâk kha in hre sî a.”³ Chutianga Pathianin min siamna chhan kan tihpuitlin chauh chuan a ni nunna chu kan tân malsawmna a nih theih ni.

Krista’ñ A zuitûte thawh tûr a ruatsak ang a, A tâna thlarau hneh tûra i thawh dâwn chuan, Pathian thila hriatna thûk zâwk leh finna ropui zâwk i mamawhzia chu i hria ang a, felnaah chuan i riltâmin i tuihâl ang. Pathian hnênah i dîl ang a, i rinna chu tiħchakin a lo awm ang a, chhandmna tuikhura finna thûk zâwk chu i in ang. Dodâlna leh harsatna chuan Bible chhiar tûr leh tawngħtai tûrin a hruai ang che. Kristâ khawngaihna leh hriatnaah i tħang lian ang a, hriatna lamah i lo haus a bawk ang.

Midang tâna mahni hmasial lova thawhrimna chuan thûkna te, nghehna te leh Krista anna nungchang mawinate a rawn siam a, a changtu hnênah chuan muanna leh hlimna a rawn thlen bawk tħîn. Duhna nghette chu chawisanin an awm a. Thatchhiatna emaw mahni hmasialna hmun a awm hek lo. Kristâ khawngaihna mi lo insawizawite chu an tħang ang a, Pathian tâna thawk tûrin an lo chak ang. Thlarau lam hriatchian theihna te, rin nghehna te leh tawngħtaia thiltihtheihna te an nei zâwk ang. Pathian Thlarau chu an thlarauvh chēin, Pathian kohna chhâng tûrin rilru inremna thiengħlim chu a ko chhuak bawk ang. Midangte tħatna tûra mahni hmasial lo hnâa inpête chuan an chhandamna an thawk chhuak ber zâwk a ni.

Khawngaihnaa tħanna kawng awm chħun chu Krista’ñ kan tâna tihtûr A siam kha chak vak lo chung pawha mahni theih tâwka kan tanpui theih apiangte tanpui leh malsawm hi a ni. Chakna hi insawizawina vangin a lo awm a, zamħatna erawh hi chu nunna awmdan a ni. Khawngaihna azâra malsawmna lo thleng dawng a, Krisâ tâna engmah tih tum sî lova, Kristian nundan neih vê tumtûte chu hnathawk lova ei ngawta nun tum ang chu an ni. Hê khawvél awmdan ang bawkin thlarau lam awmdanah pawh hian a rah chu hniamna leh zawi zawia boralna a ni. Mi insawizawi ngai lo emaw, hnathawk ngai lo emaw chuan a chaknate chu a hloh thuai ang.

Kristâ kohhran chu mihringte chħandam nâna Pathian ruat a ni. A tihtûr chu khawvél mi hnêna Chanchin Tha puandarh a ni. Chanchin Tha puandarh hi Kristian zawng zawnġte tihtûr a ni. Mitinte hi an talent neih ang leh an hun remchâng neih ang zêlin Chħandamt u thil ruahman tipuitlingtu tûrte an ni. Kristâ hmangaihna kan hnêna tiħlan chuan, Amah la hre lo zawng zawnġte hnêna leibaah min siam a. Pathian chuan kan tân chauh ni lo ēnna, midangte entîr tûr min pe zâwk a ni. Krista zuitûten an tihtur hria sela chuan tûnlai ram thima chanchin Tha hriltu pakhat chauh awmnaah hian sang tamtak an awm ang. Chutiang hnä thawk vê thei lo zawng zawnġte pawhin an theih ang zâwng, an tuarpuina leh an tawngħtainein an tanpui thei cheu ang. Kristian ramahte chuan thlarau tâna tlâwmngai zâwka thawhrimna a awm tho bawk ang.

In lama kan tihtur a awm bawk chuan, Kristâ tâna thawk tûra ram thima kal emaw, in chhuahsan emaw a tûl kher lovang. Chûng ang hnâ chu mahni inlamah te, mahni kohhranah te, kan mi tawh thin zîngah te leh kan thawhpui zîngahte kan ti thei bawk a ni.

Kan Chhandamtu leia a awm chhûng A hun tam zâwk chu Nazareth khuaa thingrem siamna dâwrah rim taka hmanral a ni. Vantirhkohte chuan Nunna LALPA chu hlo thlotûte leh inhlawhfate hnêna A kal lai leh, mi hriat loh leh mi zah lova A awm laite pawh chuan an awmpui reng a. A hna tlâwm tak A thawh lai te, damlote A tihdam lai leh, Galili Dîl chunga kea A kal laite pawh khân A rawn kal chhan chu rinawm takin A hlen zêl a ni. Chutichuan, hna tlâwm ber leh hmun hniam bera kan awm pawh hian Isua chu awmpuiin, kan thawhpui thei.

Tirhkoh chuan, “Mi tin kohva in awmlaia in chan pângngaiyah chuan Pathian hnênah awm reng rawh u,”⁴ a ti a. Mahni hnathawktu pawhin a hna chu a rinawmna atangin a pû tiropui tûr zâwngin a thawk thei. Krista zuitu tak tak a nih chuan sakhua chu a thiltih apiangah a hmang ang a, mîte hnênah Kristâ rilru a tilang ang. Khâwla thawk mi chu Galili tlâng vêla nundan hniam ak zînga Hnathawk rim êm êm, âiawhtu taima tak leh rinawm tak a ni thei. Tûpawh Kristâ hming lam tawh phawt chuan, A hnathawh thâté hmûin, an Siamtu leh Tlantu ropuina lama midangte an hruai theih nân an thawk tûr a ni.

Mi tamtak chuan midangten ropui zâwkna leh hlâwkna tha zâwk an neih avangin Kristâ rawngbâwl tûrin chhuanlam an siam thin. Hnathawk tûra talent nei bîkte chauh Pathian rawngbâwl nân an theihnate hlan tûra ngaihna a awm thin. Mi tamtakin, mi duhsak bîk thenkhatte hnênah chauh talent pêk a ni a, midang chu hnathawk tûr emaw, lâwmman hmu tûr emawa koh vê lohte ni bîk awm luua hriatnate an nei thin a. Tehkhinthûah chuan chutiang zâwng a ni lo. In neitupain a rawngbâwl tûte a koh khân mitin hnênah an thawh tûr theuh a pe zâwk a ni.

Hmangaihna rilru pûin damchhûng tihtûra hniam ber pawh hi “LALPÂ tân,”⁵ kan thawk thei a ni. Thinlunga Pathian hmangaihna a awm chuan, nunah hian a lang chhuak ang. Kristâ rimtuina chuan min hual vêl ang a, kan hû chuan a chawisângin, mal a sawm ang.

Pathian hnathawk tûra i kal hmâin hun ropui emaw, thiltihtheihna mak bîk emaw nghâk tûr i ni lo. Khawvêlin an ngaihdan tûr che i ngaihtuah a tûl hek lo. I nîtin nundan chu thianghlimna leh i rinna duhawm entîrna a nih phawt a, midangte hlâwkna tûr i duhpuiziate i hriatchiantîr bawk chuan i beihna chu a thlawn maiin a bo lovang.

Isua zuitûte zînga tlâwm ber leh rethei ber pawh hi midang tâna malsawmna a ni thei. Thil tha tak bîk an ti a ni tih an hre kher lo thei a, mahse an hriat loh hlâna an hû khân malsawmna zâu zâwk leh thûk zâwk a lo siam tan thei a, chûng malsawmna rahte chu lâwmman pêkna nî thlen hmâ loh chuan an hre kher lo thei. Thil ropui tak an ti tih pawh an hre lo. An hlawhtlinna an ngaihtuah buai ruai a tûl hek lo. Ngawirenga Pathianin tihtûr A pêk erawh chu rinawm takin tihtûr an nei a, tichuan an nunna chu a thlawn lo a ni mai thin. An rilru chu Krista annaah chuan a thang lian deuh deuh ang a, hê damchhûng lâ lâ hian Pathian thawhpuitûte an lo ni ang a, chutiang hna sâng zâwk leh nunna lo thleng tûra hlimna thup rual loh atân chuan tihtlin an ni ang.

¹ Matthiaia 20:28.

² Johana 1:29.

³ 2 Korin 8:9.

⁴ 1 Korin 7:24.

⁵ Kolosa 3:23.

I LAMAH MIN HÎP RAWH

I lamah min hîp rawh, âw ka Pathian,
Kros hrèhawm pû pawhn ka lo hnäi ang;
Ka hlásâk zawngah hian, i lam hnäih ka dîl ang,
I lamah min hîp rawh, LALPA Pathian.

Vâkvai ang ni ila, ni tlâk tawhin,
Thímin min nang vêl a, lung lúkhamin;
Ka mûmang lamah chuan i lam hnäih ka dùh ang,
I lamah min hîp rawh, LALPA Pathian.

Damlo ni ilangin, hna thawk peih lo,
Mu reng thei chäu takin, rilrû pâwl rawh;
Ka chhûngte tħèn laiin, i lam hnäih ka dùh ang,
I lamah min hîp rawh, LALPA Pathian.

Damchhûng mi tâwk apiang i tîrh ni se,
A nuam nge a hrèhawm, eng pawh ni se;
Hei ngáwt hi ka dîl ang, i lam lo hnäih zêl hi,
I lamah min hîp rawh, LALPA Pathian.

—SARAH F. ADAMS

BUNG 10

PATHIAN HRIATNA

Pathian mithmuah atanga thüp theih engmah a awm lo. Ani chuan kan ngaihtuah leh thiltümte A hré vék sî a. Bible Thianghlimah hian A fâte mamawh chu A ziak a, rilrû leh tihtakzeta zawngtûten an hmù thîn.

Pathianin kan hnêna ìnhriattîr A tumdan leh Amah nêna kan inzawmna tûr kawngte chu a tam mai. Leilung awmdanin kan chhia-leh-tha-hriatnaahte hian thû a sawi reng a. Pathian kutchhuakin a tihsan angin, thinlung lo inhawng chu A hmangaihna leh ropuinain a hnem hlê ang. Benga ngaihlatu chuan khawvél thil atangte hian Pathian nêna inzawmna chu a hriain a hrethiam thei ang. Hnim hring dup te, thing sâng pui pui te, pangpâr kuhmûm te leh pangpâr te, chhûm kal dûl dûl te, ruah sûr te, luité luang ri her herte leh van ropuinate chuan thinlungah thû an rawn sawiin, hêng zawng zawng Siamtu Pathian nêna inhrechiang tûrin min sâwm a ni.

Chhandamtu chuan A zirtîrna duhawm tak takte chu leilung thilahte A tilang a. Thing te, sava te, phaizâwla pangpâr te, tlâng te, dîl te leh van mawi tak takte nîtin nundana thil lo awmte leh kan vêla thilte hian thutak thûte chu an zawmkhâwm vek a, tichuan mihring thawhrimnaa buaina zîngah pawh hian A zirtîrnate chu rilruah a hriatnawn leh theih thîn.

Pathian chuan A fâte chu A hnathawhte leh kan chênnâ lei A cheimawi sa diam, mawina leh thil mäwltea läwmnate hi ngaihhlut nachâng hria se A duh a ni. Ani chu mäwina ngaina mi a ni a, chûng zawng zawng âi chuan, pâwnlama mi hîptheihna thilah chuan, nungchang mäwina hi A ngaina ber a, khawngaihna pangpâr chuai ngai lo, thianghlimna leh mäwina chu chîng tûrin min duh a ni.

Kan ngaihtuah duh phawt chuan Pathian thilsiamte hian thuawihna leh rinna thu hlu tak min pê ang. Arsîte chu hmânla atang tawhin van zâupuia an kawng bîk tûra ruatah chuan an kal dûl dûl a, a lian ber atanga a tê ber thlengin, thil siamte chuan Siamtu duhzâwng an zâwm a ni. Pathian chuan engkim chu A ngaihsakin, A thilsiam timrêngte A enkawl thîn. Boruak zâupuia khawvél chhiarsen loh enkawltu chuan, chawngzawng buang te tak tê, hlau lova a hrâmdan mäwl taka hrâm ve thîn duhzâwngte pawh A ngaihsak vê tho a ni. Mihringte chu an nîtin hnathawhnâa an kal chhuah lai te, an tawngtai lai ang bawkin zâna an mut hlân leh zînga an thawh laiin, mi hausain a ropuina ruai a theh laiin emaw, mi retheiin a fâte kham khawp eitûr pawh nei mang lo a thawh chhuah laite hian, vana Pathian chuan ngun takin A lo en thîn a. Pathian hriat lohva mittui tlâkna a awm lova, A chhinchhiah lohva nuihna a awm hek lo.

Hei hi kan rin ngheh phawt chuan lungngaihna zawng zawng a bo vek ang. Engkim mai hi, a lian emaw, a tê emaw, manganna leh buaina chîm phâk rual loh Pathian kutah chuan dah vek a nih dâwn tawh avangin, kan nunnate chu tûna lungngaihnaa khat ang hian a khat dâwn tawh lo. Tichuan thlarau chawlh hahdamna, mi tamtakin an neih loh chu kan chen tawh ang.

Lei mäwinaa läwmna i neih chuan khawvél lo la awm tûr, sualna leh thihna hriat ngai lohna ram chu ngaihtuah la, chû ram leilung awmdan chuan ãnchhe hlimthlâ rêng rêng pawh a pu dâwn tawh sî lo. I mitthlân chhandamte in hmû sela, i suangtuahna fiah berin a suangtuah theih âia ropui zâwk daih a ni tih hrereng la. Pathianin khawvél thila A thilthlawnpêk chi timrêngante hian A ropuina tlêm tê chauh kan hmû a. “Mita hmuh ngai loh, benga hriat ngai loh, mihring rilrua lût ngai lo, Pathianin Amah hmangaihtûte tâna A buatsaih apiangte chu,”¹ tihziak a ni.

Hla phuahthiam leh khawvêl awmdan hretûte chuan khawvêl thilah hian sawi tûr tamtak an nei a, mahse Krista hian a ni lei mäwina ngaisâng ber a, nuam tiber chu. Hêng pangpâr te, thingbuk leh thing atangte hian A Pâ hmangaihna A hmuh avangin A hnathawh a ni tih A hria a. Kawr te leh mual te, lui te leh tuipuite hi, Pathianin mihring A hmangaihzia entîrna anga thîr lo chuan tumahin an ngaisâng tak tak thei lovang.

Pathian chuan A hnathawhte leh thinlung chhûng A hnehtiehna Thlarauvin kan hnênah thû A rawn sawi thîn a. Kan chunga thil lo thleng leh min hualvêltu, kan vêla nîtina danglam thînh hian, hriatthiamna tûra kan thinlungte a inhawn phawt chuan zirtûr hlu tak takte kan hmuchuak thei zêl ang. Sâm phuahtu chuan Pathian thil engkawl dan chhuiin, “Leilung hi LALPÂ ngilnehnain a khat a,”² “Tûpawh fing apiangin chûngte chu an vawng thâ ang a, LALPÂ ngilnehnate an ngaihtuah ang,”³ a ti a ni.

Pathian chuan A thûin kan hnênah thû A rawn sawi a. Hetah hian a nungchang tihlanna te, mihring zînga A chênzia te leh tlanna hna ropui takte chu ziakin chiang takin kan nei a. Hetah hian thlahtute leh zâwlneite leh, hmânlaia mi thianghlimte chanchin kan hmu thei. Mihring “keimahni nungchang ang pû bawk”⁴ an ni. Kan harsatna ang harsatnate chu engtin nge an tâwntlang a, thlêmna kan tawh ang bawk hnuiah engtin nge an tlûk dante leh rilru pângngai pûa Pathian khawngaihna zâra an hneh leh theih tâk dante kan hmû a, chûng chu hriain, felna lama kan beihrämna hian min tihuai a ni. Hriatna hlu tak pêk an nih thû te, ênna te, hmangaihna te leh malsawmna te chên tûr an nihzia te leh, khawngaihna pêk an nih avanga hnâ an thawh chanchin te, anmahnia thawktu thlarau khân kan thinlunga inelna thianghlim a rawn chawhthawhzia te leh, an nungchang ang put châkna—anmahni anga Pathian nêna inpâwl châkna—thûte chu kan lo chhiar thei a ni.

Isua'n Thuthlung Hlui leh Thuthlung Thar chungchângah, “Chûng chu Ka chanchin,”⁵ dik tak a ni tiim a sawi a. Min Tlantu, chatuan nun kan beiseina bulpui min ‘hriattîrtu’ chu a ni. A ni ngei mai, Bible pumpui hian Kristâ chanchin a sawi rêng a ni. Leilung siam tirh aṭanga A thutiam tâwpna thlengin, “Thilsiam zawng zawng hi Amâ siam loh engmah a awm lo,”⁶ “Ngaiteh, Ka lo kal thuai dâwn e,”⁷ tih thûte leh A hnathawhte chu kan han chhiar hian Pathian âw chu kan hre thei a. Chhandamtu belhchian i duh phawt chuan Pathian Lehkhabu thianghlim zir ngun mai rawh.

I thinlung chu Pathian thûin tikhat la, Pathian thû chu tui nung, i dangro huam huam tirehtu a ni. Van aṭanga chhang nung chu a ni. Isuan, “Mihring Fapa tîsâ in ei a, A thisen in in bawk loh chuan, nangmahniin nunna nei hek lo che u,” a ti a. Amah leh Amah insawifiah nân, “In hnêna thû ka sawite hi Thlarau a ni a, nunna pawh a ni,”⁸ a ti bawk. Taksate hi kan thil ei leh inte hian a siamin a châwm a, taksa inrêlbâwl dan ang bawk hi thlarau lam thil pawh a ni; chû chu a ni kan thlarau lam nundanah chakna petu tûr kan ngaihtuah thîn chu.

Tlanna thupui hi vantirkhothen ‘bih’ [hmuh] an duh thîn a, chatuan chatuanin tlansâte thil zir tûr ber leh hlâ a ni ang. Tûnah hian ngun taka ngaihtuah leh zir tlâk a ni lovem ni? Isuâ hnaihna leh hmangaihna tâwp thei lo, kan tâna thuâwihsaa siam chuan ngaihtuahna ril ber leh urhsûn ber a siam a. Tlantu duhawm tak leh min Dîlsaktu nungchang chu kan ngaihtuah reng tûr a ni. Amâ mîte an sual aṭanga chhandam tûra A lo kal tâk chhan chu kan ngaihtuah tûr a ni. Chutia van thupui kan ngaihtuah chuan kan rinna leh hmangaihna chu a lo chak tial tial ang a, rinna leh hmangaihna a lo tel tam tulh tulh dâwn avangin, kan tawngtâinate chu Pathian tân chhân tlâk a lo ni deuh deuh zâwk ang. Fing tak leh thahnemngai thei mi an ni bawk ang. Isua rinna nghet zâwk a awm ang a, Amaha Pathian hnêna lo kal zawng zawngte chu a tâwp khâwk thlengin A chhandam thei a ni tih hriatna nung a awm bawk ang.

Chhandamtu famkimzia te kan ngaihtuahin, kan puama tihdanglama awm leh, A thianghlimna ana tihtara awm kan lo châk ang. Amah kan chawimawi ang tûrin thlarauvah riltâmna leh tuihâlna a awm ang. Krista kan ngaihtuah tam zâwk poh lehm idangte hnênah A chanchin kan sawi am mai ang a, khawvêl hnênah Amâ âi kan awh tam thei ang.

Bible hi lekhathiam tân chauhva ziak a ni lova, mi narän tâna siam a ni zâwk mah a ni. Chhandam nâna thutak ropui pawimawh chu chhûnlai anga fiaha siam a ni a, mîn Pathian duhzâwg chiang taka tihlen chu an zâwk poh lehm idangte hnênah A chanchin kan sawi am mai ang a, khawvêl hnênah Amâ âi kan awh tam thei ang.

Mihring hriatna chu Pathian Lehkhabu zirtîrnaah kan ngai tûr a ni lova, Pathian thû chu mahniin kan zir zâwk tûr a ni. Midangten kan tân ngaihtuah se kan tih chuan, mi chak lo leh theihna tling lo kan ni ang. Rirlûa thiltihtheihna rinawm tak chu Pathian awmze thûk hrethiam tûra ngaihtuahna tlâkchhamna hian a ti tê thei a ni. Bible thu inzawm dante kan chhui kan chhui a, Pathian lehkhabu thu hrang hrangte kan khâikhin tawn a, thlarau lam thilte pawh kan khâikhin hian rirlû chu a lo zâu telh telh thîn.

Pathian lehkhabu zir âia rilru tichak thei engmah a awm lo. Lehkhabu dang rêng rêng, Bible anga ngaihuahnate tisâng thei leh, rilru tichaka tizâu thei leh tirinawm thei a awm lo. Pathian thû chu an zir tûr anga zir chuan, mîten rilru zâu, nungchang rinawm leh tumna nghet, tûnlaia hmuh tûr vâng tak ang hi an nei ang.

Hmanhmawh taka Bible chhiar hi hlâwkna tlêm tê tih mai loh chu engmah hlêp a awm lo. Mîin Bible pumpui chhiar chhuak sîn a mawina leh a thûkzia leh a awmze inthup a hmu kher lo thei a. Bung tamtak tumna bulfûk nei mang sî lo leh zirtîrna dik hrechhuak bawk sî lova chhiar zeng zung âi chuan thu kam khat, a awmzia leh pawimawhna rilrua a chian hmâ lohva zir rih leh, chhandamna remruat nêna a inzawm dante a lanfiah kôlh thlenga chhût ngun chu a tha zâwk a ni. I Bible keng zêl la, hun remchâng i neih dan ang angin chhiar la, a chângte chu i rirlûah vawng reng ang che. Khawlai i lén pawhin thu kamkhat lek i chhiar thei a, i chhiar chu i ngaihtuahin i rirlûah i dah reng thei bawk a ni.

Fínna hi nasa deuhva ngaihsakna leh ṭawngtai chunga zir ngun loh chuan kan hmu thei lo. Pathian Lehkhabu ᲁhenkhat chu hriatsual hlauhawm lo khawpin a tluang a, ᲁhenkhat erawh chu han en maia a awmze hriat theih loh a awm. Pathian thû chu Pathian thû vêka khâikhin tûr a ni. Ngun taka zawn chhuah leh ṭawngtaia ngaihtuah zui bawk tûr a ni a, chutiang meuha zirna chu a hlâwpuiawm hlê ang. Thil hlu laichhuaktuin lei hnuiai thil hlu tak tak inphûmrû a hmuchhuak angin, Pathian thû, thil hlu inphûm ṭahnemngaia taka zawngtu chuan, ngun mang lova zawngtu tâna lang lo, thutak hlu êm êm mai chu a hmuchhuak ang. Pathian thâwkkhum thû, thinlungin a ngaihtuahte chu, nunna tuikhur atanga luite lo luang chhuak ang a ni ang.

Ṭawngtai lovin Pathian Lehkhabu zir ngai tûr a ni lo. Kan kêu hmâin Thlarau Thianghlim tihvârna kan dîl ang a, chû chu pêk kan ni ang. Nathanaela chu Isuâ hnêna a lo kalin, Chhandamtu chuan, “En teh u, Israel mi tak, ngamthlêmna rêng nei lo saw,” a ti a. Isua’n a hnênah, “Filipa’n a koh hmâ che a, theipui bula i awmlai khân ka hmû che a sîn,”⁹ a ti a. Isua’n keini pawh thutak hriat nâna Amah kan zawn phawt chuan, fianrial hmuna kan ṭawngtai lai pawh min hmu ngei ang. Khawvêl ênga vantirhkohte chu, thinlung inngaitlâwm taka Pathian hruaina zawngtûe hnênah chuan an awm ang.

Thlarau Thianghlim chuan Chhandamtu chu a chawisângin a tiropui a ni. Krista hnêna A felna thianghlimzia leh Amâ zâra chhandamna ropui tak kan neihna chu A hnathawh hi a ni. Isua’n, “Ani chuan Kei mi chawimawi ang, ka tâa mi a lâ ang a, in hnênah a hriattîr dâwn si che u a,”¹⁰ a ti a. Thutak Thlarau chu Pathian thûa zirtîrtu tangkai ber chu a ni. Pathianin A Fapa chu mihring tâna thi tûra A pêk tâk sî avang leh, A Thlarau chu mihringte zirtîrtu leh hruaitu ni tûra a ruat tâk avangin, Pathian chuan mihring hi engti takin ngaihlû ang maw?

¹ 1 Korin 2:9.

² Sâm 33:5.

³ Sâm 107:43.

⁴ Jakoba 5:17.

⁵ Johana 5:39.

⁶ Johana 1:3.

⁷ Thupuan 22:12.

⁸ Johana 6:53, 63.

⁹ Johana 1:47, 48.

¹⁰ Johana 16:14.

BUNG 11

ΤΑWGΤAINA HUNREMCHANG

Kan nunna leh min Chhandamtu Pathian chu Ṭhian atān kan sāwm thei a. Ṭhian anga kan kawm theih dan chu ṭawngṭainain a ni. Fianrial leh chhūngkuaa ṭawngṭaina bākah ṭawngṭai nūna nūn a ngai a ni.

Leilung awmdan leh A inhriatchhuahtr dan atang te, A mi enkawl dan atang te leh, A Thlarauvin Pathian chuan kan hnēnah thū A rawn sawi ṭhīn a. Mahse hēngte hi a tāwk zo lova, keini pawhin kan thinlungte Pathian hnēna kan pēk ve a tūl a ni. Thlarau lam nunna leh chakna nei tūr chuan vana kan Pâ nēn inzawmna tak tak kan nei tūr a ni. Kan rirlute chu A hnēn lamah hīpin a awm thei a, A hnathawhte leh A zahngaihnate leh A malsawmnate kan ngaihtuah thei. Chuti chungin, hei hi Amah nēna inbiak tawnna dik tak chu a la tling chiah lo. Pathian nēna inzawmna tūr chuan, kan nundan chungchāng ngeiah hian Amâ hnēna sawi tūr eng emaw kan nei ngei tūr a ni.

Ṭawngṭaina chu Ṭhian hnēna kan thinlung kan hawn anga Pathian hnēna thinlung hawnna a ni. Pathian hnēna kan awmdan hriattfr a tūl vang ni lovin, Amah kan lo lawm ve theihna tūr a ni zāwk. Ṭawngṭaina hian Pathian kan hnēnah a rawn hruaithlā a ni lova, A hnēn lamah min hruai chho zāwk a ni.

Khawvēla a awm laiin Isua'n A zirtirte ṭawngṭai dan A zirtir a. An nītin mamawhte Pathian hnēna dīl tūr leh an manganna zawng zawng a hnēna thlen tūrin A zirtir a. An dīlnate chu hriat a ni ang tih thutiam rinawm tak A pēk kha kan tān pawh hian a ni.

Isua ngei pawh mihring zīnga A chēn khān, A ṭawngṭai fo ṭhīn a. Chhandamtu chuan kan mamawhte leh kan chaklohma zawng zawng A hre vek a, Pâ hnēn atāng chakna thar zawngin, chumi atān chuan Ngensaktu leh Dīlsaktu a lo ni a, chutichuan tihtūr leh harsatnaa tichaktu ni tūra A lo kal chhuah theih nān, Ani chu engkima kan entawn tūr a ni. Kan chaklohmaahte kan Únaupa a ni. "Keimahni ang bawka kawng tinrēnga thlēmna tāwk tawh a ni," mahse a pianhmangah pawh sualna nei lo a nih avangin sualna atāng hruai danglam a ni a, hē khawvēl sualah hian thlarau lama buaina leh hrehawmna A tuar bawk. A mihrinna chuan ṭawngṭai hi thil tūl leh hamthatna a nihzia a tilang a. A Pâ nēna inzawmnaah chuan thlamuanna leh lāwmna A hmu bawk. Mihringte Chhandamtu, Pathian Fapa meuh pawhin ṭawngṭaina hi tūla A hriat chuan, keini misual leh mi chaklote tān hian engtiang taka ṭawngṭai ngun tūl ang maw!?

Vana kan Pâ chuan A malsawmna kim kan hnēna pe tūrin min nghāk reng a. Hmangaihna chhiarsēnloh tuikhura tui in ṭeuh chu kan chanvo a ni. Kan ṭawngṭai tlēm hlē si hi a va mak êm! Pathianin a fa tlāwm berte ṭawngṭaina duhawm tak ngaihthlāk chu A peihin, A duhzāwng tak a ni sī a. Chutichung pawhin Pathian hnēna kan duhzāwngte hriattfr tūrin tīmna keimahniah a lo lang nasa hlē sī. Vana vantirhkohte chuan, mihringten thlēmna an tuar laia ṭanpui an ngaihzia te, Pathian hmangaihna dai thei lo thinlungin anmahni A ngaihtuahziate an dīl theih leh rin theih âia tam zāwk A pēk peihzia te, chutichung pawha an ṭawngṭai tlēmzia te leh rinna an neih tlēmziate chu an ngaihtuah thei a ngem? Vantirhkohte chuan Pathian hmāa kūn an ngaina a, A kianga awm an thlahlel ṭhīn. Pathian nēna inbiakna chu an lāwmna sangberah an ngai a, mahse lei mītē, Pathian ṭanpuina ngai berte chu A Thlarau hruaina leh A awmpuina tel lova awm chu duhtāwk hlein an lang sī a ni.

Ṭawngṭaina thlahthlamtūte chu sual thimin a bāwm a. Pathianin hun remchāng ṭhā A pēk ṭawngṭaina kha an hman duh ṭhin loh avangin hmēlma thlēmna chuan sual tūrin a thlēm ru ser ser a. Ṭawngṭaina hi ringtu kutah chuan vanram hausakna in, Engkimtitheia sum chiarsēn

rual loh dahkhâwmna hawnna chabi a ni a, engvangin nge Pathian fate hian တာဝန်တော်မာရီ သိမ်ဆုံး ပါ၏ အကျဉ်းချုပ်မှု အမြတ်ဆင့် ဖြစ်ပါသည်။ ဘုရား လား တာဝန်တော်မာရီ အမြတ်ဆင့် ဖြစ်ပါသည်။

Kan mamawh lian ber chu kan tâna ɣawngkam mawi bera dîlpuina a ni. Mahse hêng thil hi kan tâna ti tûrin LALPA chu zawn a ngai. “Dîl rawh u, tichuan an pê ang che u,” tih a ni. “Amâ Fapa pawh zuah lova, kan zää âia Petu chuan, thil zawng zawng pawh a thlawnin min pe tel lovang em ni?”²

Kan thinlunga sualna kan ngaihtua a, sual hriat reng kan bansen duh sî loh chuan LALPA'n min ngaithla lovang, sual sim ɣawngtaina leh rilrûa lungchhia erawh chu A lâwm reng. Kan sual hriat zawng zawngte tihdik a nîh tawh chuan Pathianin kan dîlnate A chhân kan ring thei. Keimahni ɣhatnain Pathian duhsakna min chantîr ngai lova, Isuâ tlinna hian min chhandam ang a, A thisenin min tlêngfai ang, mahse kan zawm danah chuan thawh tûr kan nei.

Tawngtai fan fan theihna dang chu rinna a ni. "Pathian hnêna lo kal chuanin, Ani chu a awm tih leh, a zawngtûte hnêna lâwmman pêk hmang a ni tih rin tûr a ni."³ Isua'n A zirtîrte hnênah, "engkim in tawngtaia in dîl apiang chu hmu tawhah inngai ula, tichuan in hmû ang,"⁴ a ti a. A thusawi chiah chu kan ti êm?

Thutiam chu zâu tak leh tâwpnei lo a ni a, Thutiamtu pawh chu A rinawm a ni. Kan thil dîl ngei, kan dîl laia kan hmuh loh pawhin LALPAN A hriain kan tawngtâina chu A chhâng ngei dâwn bawk a ni tih ring tlat tûr kan ni. Kan dik lohna leh kan hriatna a tâwi êm avangin kan tâna malsawmna ni lêm lo tûrte kan dîl thîn a, vana kan Pâ chuan hmangaihnain kan tawngtâinate chu kan tâna tha ber tûrin, engkim an nihna ang taka Pathian tih-ên sa, hmuh theih kan chakna thilin min chhâng ang. Kan tawngtâinate chu chhân a ni dâwn lova a lo lan lai hian thutiam chu pawm reng tûr kan ni a, chhân hun a lo thleng ngei ngei dâwn sî a. Malsawmna kan mamawh ber pawh chu kan nei ang. Mahse tawngtâina chu kan duh ang kawng leh kan duh ang thilah chuan chhânin a awm fovang tih hi rin thû mai a ni. Pathian chu tidik lo tûr chuan A fing lutukin, dik taka kalte tân chuan thil thâ phal lo tûr chuan A tha lutuk a ni. Chuvangin i tawngtai chhânna hmu nghâl lo mah la, Amah rinchhan hlâu suh la. A thutiam nghet tak, "Dîl rawh u, tichuan an pê ang che u,"⁵ tih kha ring mai rawh.

Rinna kan neih hmâa rinhlelhñate leh hlauhnate nêna thil kan ngaihtuah a, thil kan hriat chian theih loh tihfiah theih kan tum chuan, buaina kan inbelhchhahin kan ti tam ting a ni mai. Mahse tanpui kan ngaihzia leh Amah rinchhan lova engmah kan tih theih lohzia hria a, kan nihna ang chiah chiah leh inngaitlâwm tak chunga, Ani engkim hriaa engkim hmutu leh A thû leh duhzâwnga engkim rôltu hnêna kan duhzâwngte, rinna nghet tak nêna hriattîr chunga Pathian hnêna kan kal chuan, kan kohna A ngaihtla theiin, A ngaihtla duh ang a, kan thinlungahte ênna min pê ang. Thinlung taka տանցtaina avangin Pathian rilru nêna kan inzawm thei. Kan Tlantu chuan khawngaihna leh hmangaihnain min ngaihtuah thîn tih hi hun eng emaw chhûng hriatchianna tak tak kan nei lo thei a, chutiang chu a ni bawk thîn. Langtheiin A mi khawih kan hre kher lo thei bawk a, mahse hmangaihna leh khawngaihnain kan chungah A kut a nghat thîn.

Pathian hnênah zahngaihna leh malsawmna kan dîl dâwn chuan, kan thinlungah hian hmangaihna leh ngaihdamna rilru kan nei tûr a ni. Mi ngaihdam theih lohna rilru la pu sîin, “Kan batte hi min ngaihdamsak ang che, keini pawhin kan englo bâte kan ngaihdam tâk ang hân,”⁶ engtin nge kan tih theih ang? Kan tawngtâinate chhân a nih kan beisei chuan, keini pawhin midang ngaihdamna kan beisei angin, midangte kan ngaidam tûr a ni.

Tawngtai fan fan peihna chu hlawhtlin theihna a ni. Rinna leh hriatnaa kan than dâwn chuan kan tawngtai fo tûr a ni. “Tawngtai fan fan a” chumiah chuan “lâwmthu hril chungin ngaihven”⁷ tûr kan ni. Petera chuan, ringtûte chu, “In tawngtai theih nân rilru fel tak pûn fîmkhur rawh u,”⁸ tiin a fuih a. Paula chuan, “Engkimah tawngtai leh dîlin lâwmthû hril tel zélin, in duhnate chu Pathian hnênah hriattîrin awm zâwk rawh se,”⁹ tiin a khawhhmu. Juda chuan, “Nimahsela duh takte u, Thlarau Thianghlimah tawngtaiin, Pathian hmangaihnaa chuan in vawng tha rawh u,”¹⁰ a ti bawk. Bâng lova tawngtaina chu chhum lo chat lova rilrûin Pathian a zawmna a ni a, tichuan Pathian hnêñ atangin nunna chu kan hnênah a lo luang lût a. Kan nunna atangin faina leh thianghlimna Pathian hnênah a luang lût bawk a ni.

Tawngtai taihmâk a tûlna a awm, engmahin dâl che suh se. I rilru Isua nêna inzawm tûrin bei hrâm hrâm ang che. Tawngtaina hmuna i kal theih nân hun remchâng apiang zawng bawk la. Pathian nêna inzawmna zawng tak taktûte chu, an tihtûr rinawm taka tiin, hlâwkna an neih theih zawng zawng neih châk leh thahnemngai takin Tawngtai Inkhâwmnaahte hmuh an ni ang. Van atanga ênna an hmuh theih nân an hun remchâng neih apiang chu an hmang tha deuh deuh ang.

Chhûngkuain kan tawngtai tûr a ni a, chûng âi mah chuan fianrial tawngtaina kan thlahthlam tûr a ni lo, hei hi thlarau nunna a ni sî a. Tawngtaina thlahthlam a nih chuan thlarau hmasâwn theih rual a ni lo. Chhûngkaw zîngah emaw, vantlâng zîng emawa tawngtaina mai hi a tâwk lova. Fianrialah thlarau chu Pathian endik tûrin a inphal thîn tûr a ni. Fianrial tawngtaina chu Pathian, tawngtaina ngaithlatu chauh hriat a ni tûr a ni. Mak titûra ngaithlatu chu chutiang dîlna phurrit nei tûr chu a ni lo. Fialrial tawngtainaah chuan kiang vêla tibuitu leh tiphâwkâlketu a awm hek lo. Buai lo tak sî, thahnemngai taka tawngtaina chuan Pathian hnêñ a thleng ang.

Rilrû taka tawngtaina ngaithlatu, a rûka engkim Hmutu hnêñ atang chuan rilru hnehma tha tak leh awm reng tûr a lo chhuak ang. Rinna buai lo leh mäwltein Pathian zawmna thlarau a nei a, Setana do châk tûr leh tanpui tûrin Pathian ênna chu a lo lakhâwm a ni. Pathian chu kan chakna kulhpui a ni sî a.

I pindan chhûngrilah tawngtai la, i nîtin hnathawhnaa i kal laiin i thinlung chu Pathian hnêna chawisanin awmtîr fo rawh. Chutiang chuan a ni Enoka pawh Pathian nêñ an lêndun thin ni. Hêng ngâwi reng tawngtinate hi zahngaihna thutphah hmâah chuan hâl rimtui hlu tak angin a chho thîn a. Chutianga thinlung Pathian hnêna chêng chu Setana pawhin a hnehei lo.

Pathian hnêna tawngtai tûrin hun leh hmun rem lo a awm lo. Thahnemngai taka kan tawngtaina dâltu engmah a awm bawk hek lo. Kawtthlêra mipui zîngah te, hnathawhna hmunah te pawh, Nehemia'n lalber Artexerxes-a hnêna dîlna a siam tâk angin, Pathian hnênah dîlna kan siam theiin, Pathian kaihruaina kan dîl thei. Chhûngrila inzawmna chu kan awmna apiangah hmuh theih a ni. Kan thinlung kawngkhâr hawngin, Isua chu van Mikhual anga kan hnêna lo kal tûr leh chêng tûrin kan sâwm fo tûr a ni.

Kan vêla boruak chu a bawlhhlawh a ni thei, a khu thalo kan hîp luh a tûl kher lo, van boruak thianghlimin kan nung thei a ni. Suangtuahna thianghlim lo leh ngaihtuahna thianghlim lo kawngkhar chu khûn taka tawngtaina azara Pathian hnêna rilru hlannain kan khâr thei. Pathian tanpuina leh malsawmna chang tûra an thinlung hawngte chu hê leia boruak áia thianghlimah chuan an awm ang a, van êna inzawmna an nei reng bawk ang.

Isua thlîrna chiang leh zual zâwk leh chatuan awmze dik tak hlutna hriatthiam zâwkna neih hi kan tân a mamawh a ni. Thianghlimnaa mawina chu Pathian fâte thinlung tikhattu tûr a ni a, hei hi thil tih a ni. Vanlam thil Pathian thurûk tihlannate chu kan zawng tûr a ni.

Pathianin van boruak hîp min phalsak theih nân thlarau chu chunglamah chuan hîp chhohvin awm rawh se. Pangpârin ni lam a hawi angin, rin loh taka fiahna a lo thlena Amâ hnêñ kan ngaihtuahnain a hawi theih nân Pathian hnaih takah kan awm tûr a ni.

I duhna te, i lâwmna te, i lungngaihna te, i manganna te leh i hlauhnate chu Pathian hnênah thlen la. Ani chu i tihah thei sî lova, i tichau thei bawk hek lo. I samzâi pawh chhiar vektu chuan A fâte duhzâwng chu A ngaihthah love, “LALPA chu khawngaihna leh zahngaihnaa khat a ni.”¹¹ A hmangaihna thinlung chu kan lungngaihnae leh kan lungngaih-

chanchin kan sawina maite pawh hian a khawih riau va. I rilru buaina tawh phawt thilte chu A hnênah thlen zêl rawh. A tân chuan phurh tûr lian lutuk engmah a awm lo. Ani chuan thilsiam zawng zawng chunga ro A rel avangin khawvélte A chehl kâng a. Kan thlamuanna tûr thil a nih phawt chuan engmah hi A tâna hriat tham loh túra tê lutuk a awm lo. A tân chuan kan hriatchianna chhiar túra thim lutuk a awm lo; A tân buaina tihfel tûr harsa lutuk a awm hek lo. A fâte zînga têber pawh chhiatnain a tlâkbuak thei lova, mangannain a tihhrehawm thei hek lo, lâwm lohnain a tihlim lo chuang lova, tihtak zeta ławngtai dâlsak thei a awm lo. Chûng chu vana kan Pâ chuan hmu lovin emaw, ngaihsak lovin emaw a awmsan love. “Lungchhiate chu A tidam a, an hliamte chu A tuam 12 Pathian leh mitin rêng inlaichîn dan chu mi mal tê tê A vên dan leh A Fapa duh tak A pêkah hian tûmah dang vêng vê hauh lo leh A Fapa chu pakhat tân chauh pê bîk ang maia chiang a ni.

Isuan, “Keimâ hmingin thil in dîl ang a, ‘Pâ hnênah keiin ka ngensak ang che u’ ka ti lo che u, Pâ ngeiin a hmangaih sî che u a.” “Keimân ka thlang zâwk chu u a, . . . Ka hminga Pâ hnêna in dîl apiang A pêkna tûr che uin,”¹³ a ti a. Isuâ hminga ławngtainaah chuan ławngtai bultanna leh tâwpna chu hming han lam mai âia ropui zâwk eng emaw a awm. A thutiamtu rinna, A khawngaihna leh A hnathawhtea innghat a, Isuâ rilru leh thlarauva ławngtaina hi a ni.

Pathian chuan mi tupawh hi saklaw mi nih vanga a fâla awm emaw, puithiam nih a, Pathian biak theih nâna khawvél ațanga inlahrang tûrin emaw min ti lo. Hê nunna hian, fianrial leh mipui kârah pawh Krista nundan a ang tûr a ni. Mî engmah ti lova ławngtai

Pathian hnâa intihchakna tûr leh infuih tawnna tûra inpâwlhona kan thlahthlam hian thil ropui tak kan chân a ni. A thutakte chuan kan rilruah nunna leh pawimawhna a hloh a. Kan thinlung chu tihthianghlimnaa mi hnehnain a tiêngin a chawktho lova, thlarau lam nunah kan lo chäu tulh tulh

Kristiante an inpâwl khâwm a, Pathian hmangaihna chanchin leh tlanna thutak hlutziate an sawiho chuan, anmahni thinlung chu a lo harhin, midang thinlung pawh a tiharh bawk ang. Vana kan Pâ chanchin chu nîtin kan zir tam deuh deuh theiin, A khawngaihnaa hriatna thar kan nei thei zêl dâwn a ni. Tichuan A hmangaihna chanchin sawi kan lo châk ang a, hetia kan tih chuan kan thinlungte a lo phûr ang. Isuâ chanchin kan ngaihtuah a, kan sawi tam deuh deuh a, mahni chanchin kan sawi tlêm telh telh chuan, A mi pâwlna chu kan dawng tam ting mai dâwn a ni.

Pathianin min ngaihsakzia lanchianna chanchin kan ngaihtuah zin chuan, Ani chu kan thinlungah a chêng reng ang a, A chanchin sawi leh fak chu kan lâwmzâwng a ni ang. Kan tuizâwng a nih vangin thil ral leh mai thei chanchinte kan sawi 14

Pathian chu “A ngilneihna avang leh mihring fâte chunga A thilmak tihte avang hian,”¹⁵ fakzual deuh deuh tûr kan ni. Kan տանցtaiate chu dîlna leh hmuhna tûr ngawt a ni tûr a ni lo. Keimahnî duhzâwng hlîr i ngaihtuah fo loveng u, hlâwkna kan hmuhte phei chu i ngaihtuah suh ang u. Kan տանցtai tam lutuk ngai hauh lo, chuti chungin lâwmthû kan sawi tlêm lutuk թîn. Pathian zahngaihnate hmu fotu kan ni chung pawhin lâwmthû kan sawi tlêm hlê si, kan tâna thil A tih tâkte avang pawhin Ani chu kan fak tlêm tlâwt a ni.

Hmânlaïin Israelte an inkhâwmin LALPA chuan, “LALPA in Pathian hmâah chuan in ei ang a, in kuta in tih zawng zawng chungah nangmahni leh in chhûngte in lâwm ang a, chumiah chuan LALPA in Pathianin mal a sâwm che u a ni,”¹⁶ a ti a. LALPÂ ropuina tûr thil tih chu hlimna nêñ, fakna hlâte nêñ lâwmthu hril chunga tih tûr a ni, lungngaihna leh nguina nêna tih tûr a ni lo.

Kan Pathian chu pa nunnêm leh zahngaithei tak a ni. A rawngbâwl na hnâ chu hna lungngaihthlâk leh hrehawma ngaih tûr a ni lo. LALPA biak leh A hnâa chanvo neih chu thil lâwmawm tak a ni. Pathian chhandamna ropui tak, A fâte tâna Petu chuan, hotu khirh tak angin A fâte a sawisa loveng. Ani chu an Thian թâber a ni a, Amah an biak laiin an hnênah malsawm tûr leh thlamuan a, an thinlungte lâwmna leh hmangaihnaa tikhat tûrin A beisei, LALPA chuan A rawngbâwl na hnâah A fâten thlamuanna an hmuh a duh a, A hnâah chuan harsatna âiin nuam tihna zâwk an hmuh a duh bawk. Amah be tûra lo kalte chu A ngaihsakin, hmangaihna thinlung hlu tak nêna an hâw leh A duhsak a. Nîtin hnâ thawka an hlim theih nân leh thil engkim rinawm taka an tih theihna tûra khawngaihna an neih theih nân.

Kros thû hi chîk takin kan ngaihtuah թîn tûr a ni. Krista khenbeha A awmdan chanchin kha kan ngaihtuahnaah te, kan inbiaknaah te, kan hlimna thupui ber a ni tûr a ni. Pathian hnêñ aťanga malsawmna tinrêng kan dawnte kan thinlungah kan vawng tûr a ni a, tichuan A hmangaihna ropui kan hriatthiam hunah chuan kan tân krossa khenbeha hnênah chuan engkim nghah kan duh ang.

Rilru chu fakna thlän van hnaih zâwkin a thlâwk sâng thei a. Pathian chu chunglam hmunah khian hlâ leh rimawia chawimawiin a awm a, kan lâwmna kan tihlan hian van mipuite chibaibûk dan kan hnaih vê thei a ni. “Tûpawh lâwmthu sawi inthâwina hlân apiang chuan Pathian an chawimawi թîn.”¹⁷ “Lâwmthu sawina leh hla sa thâwm nêñ” hlim tak leh zah tak chungin Siamtu hmâah i kal ang u.¹⁸

¹ Isaia 44:3 ² Matthiaia 7:7; Rome 8:32. ³ Hebrai 11:6. ⁴ Marka 11:24. ⁵ Matthiaia 7:7. ⁶ Matthiaia 6:12. ⁷ Rome 12:12; Kolosa 4:2. ⁸ 1 Petera 4:7. ⁹ Filipi 4:6. ¹⁰ Juda 20, 21. ¹¹ Jakoba 5:11. ¹² Sâm 147:3. ¹³ Johana 16:26, 27; 15:16. ¹⁴ Hebrai 7:25. ¹⁵ Sâm 107:8. ¹⁶ Deuteronomi 12:7. ¹⁷ Sâm 50:23. ¹⁸ Isaia 51:3.

CHATUAN LUNGPIU ÂW KRISTA

Chatuan lungpui âw Krista, i ângchhûngah min hûm la;
I nâk hliam chhûng aťanga, thisen leh tui luangchuak khân;
Sual leh a theihna atâ, min tlêngin, min tithiang se.

Hei lo hi chhuän tûr engmah, i dân tling tûr ka nei lo,
Ka sual leibâ rûl tûrin, ka theihna zawng zawngte hi,
Min chhandam tûrin engmah, a awm lo Nangmah lo chu.

Kut ruak maia lo kalin, i kros bul chu ka vuän mai,
Saruak leh bâwlhhlâwh chungin, i khawngaihna ka rawn thlîr;
Fâina lui ka rawn pán e, Chhandamtu min silfâi la.

Thîhna lui ka lo kâi a, hriat loh ram ka lo thlènin,
Nang i lalþùtthlêng chungah rorêla ka hmùh chein,
Chatuan Lungpui âw Krista, i phênah min hûm ang che.

—AUGUSTUS M. TOPLADY

BUNG 12

RINHLELHNA HI ENGTIA TIH TUR NGE?

Rínhlèlhna rēng rēng chu Krista aṭanga chhuak a ni ngai lo. Rínna chu tihderthāwn a nih theih nân Setana'n ringtûte rilrû-ah rínhlèlhna a tuh thîn a, chû chu Kristâ zârah hneh theih a ni.

Pathian ringlotûte ngaihdanin mi tamtak a tibuai thîn a, Kristian nunkawnga mitharte hi an ni bîk nghê nghê thîn. Bible-ah hian thil tamtak an hrilhfiah theih loh leh hriat pawh an hriatthiam loh a awm a, Setana chuan Pathian Lehkhabu hi Pathian hnêñ aṭanga puanchhuah a ni tih an rinna tihderthâwng tûrin hêng thilte hi a hmang a ni. “Engtin nge kawng dik chu ka hriat theih ang? Bible hi Pathian thû a nih takzet chuan, engtin ne hêng rinhlelnate leh buainate aṭang hian ka fihlîm ang?” tiin an zâwt thîn.

Pathianin kan rinna nghahchhan tûr thil fiah tâwk tak pe lova ring tawp tûrin min ti ngai lo. A awm ngei zia te, A nungchang te, a thu dikzia te zawng zawng hi kan hriat theihna tûra dinchhuah a ni a, hê hriattîrna hi a tam hlê a ni. Chutichung pawhin Pathianin rinhlelna A tibo chuang lo. Ka rinna chu thil entîr chhinna mai maia innghat lovin, hriatchianna chungah a innghat tûr a ni. Ringhlel duh mi chuan hun remchâng a hmû ang a, thutak hre duh takzette erawh chuan an rinna nghahchhan tûr thil chiang tamtak an hmû ang.

Rilru famkim lote tân Rilru Famkimpû nungchang leh hnathawhte chu hriatthiam rual a ni lo. Chû Mithianghlim chu lehkha thiam ber leh zir sâng ber tân pawh thurûk a la ni reng tûr a ni. “Pathian chu a zawnin i zawng chhuak thei em ni?” Van tluka sâng a ni a, enge i tihtheih? Hremhmun âiin a thûk zâwk a, enge i hriat theih?”¹

Tirhkoh Paula chuan, “Pathian finna leh hriatna ngahzia chu a va thûk êm! A rorêlnate chu hriat theih rual leh, A kawngte chu chhui theih rual a va ni lo êm!”² a ti a. “Chhûm leh thim chhah mup hi A vêlah a awm” mahse “felta leh rorêlna fel chu A lalthutphah nghahchhan a ni.”³ Min kaihruai dan leh A chêtyna anga min chêttr A tumzia chu kan hre thui thei hlê a, chutichuan, hmangaihna dai thei lo leh zahngaihnain thiltihtheihna tâwp lo an zawm a ni tih kan hria ang. A tumnate a tam ang bawkin kan ṭhatna tûra thil hriat tûr chu a tam a ni tih kan hrethiam thei ang. He mi bâkah hian Engkimtitheia kut leh hmangaihnaa khat thinlung chu kan la ring cheu tûr a ni.

Pathian thû chuan, A Siamtu Pathian nungchang angin mihring hriatthiam sên rual loh thurûk chu a entîr a. Khawvêla sual luh ṭanna te, Krista mihring channa te, piantharna te, thawhlehna te leh zirtûr dang tamtak Bible-a mîte hi mihring rilru hrilhfiahna tûr leh hriatthiam vek tûra thurûk thûk lutukte chu a ni. Mahse Pathian thurûk chu kan hriatthiam theih loh avangin rinhlelh nân kan hmang tûr a ni lo. Khawvêlah pawh hian chanchin hriat phâk loh, a teh pawha kan teh theih loh khawpa an chanchin kan hriat lohten min hual vêl a. Nunna tlâwmber anga langte pawh hi mifing berte pawhin an hrilhfiah zawk loh khawpa hriatfiah harsâ an ni. Khawiah pawh hian thilmak kan hriat phâk loh a awm. Thlarau lamah pawh thurûk kan teh phâk loh kan hmuh chuan mak kan ti dâwn em ni? A harsatna chu mihring rilru tlinlohmaah leh a zîmnaah hian a awm a ni ber mai. Pathian chuan A lehkhabuah a nungchang tihlan chianna tâwk min pê a, chuvangin A thurûk zawng zawng kan hriatthiam theih loh avangin A thû chu ringhlel mai tûr kan ni lo.

Petera chuan Pathian Lehkhabuah hian, “Thu hriat har tak takte a awm a, chûng chu mifing lote leh mi nghet loten, Pathian Lehkhathu dang ang ngai kâwi angin an ngai kâwi a, mahni leh mahni an intiboral phah thîn,”⁴ a ti a. Pathian Lehkhabua thil harte hi Pathian ringlote chuan Bible hnial nân an hmang thîn a, mahse chuti zâwng chu ni lovin, Pathian

thâwkkhum a nihzia an tilang chauh zâwk a ni. Pathian chanchin chuang lovin kan hriatthiam mai tûr thil dang chuang ta se la, A ropuina leh a lalzia mihringten hre thei mai sela chuan, Bible hian Pathian thuneihna diklotheilo chu a nei lovang. A thu rilna leh a thûk êm êmna tak hi Pathian Thû a ni tih rinnghehtîtu a ni zâwk tûr a ni.

Bible chuan tluang tak leh famkim takin mihring thinlunga chaknate leh mamawhnate ang zêlin thutak chu a tilang a, chû chuan rilru suangtuahna sâng berte pawh mak tia siamin a hîp a, mimâwl berte leh thiam loberte pawh chhandamna kawng a hmuhthiamtîr thîn. Mahse hêng thutak sawi mäwtêtê hian thutak, huamzâu tak, mihring theihnain a hriat phâk bâk, Pathian sawi a nih avanga kan âwih mai tûrte an nei. Chutichuan, tlanna remruatte chu kan tân a lo chiang a, mitinten Pathian hnêna simna kawngah leh kan LALPA Isua Krista, Pathian ruat anga chhandam an nih theihna tûra rinna kawnga kailawn an hmuh theih nân a ni. Mahse hêng thutak awl taka hriatthiam chhûngahte pawh hian, A ropuina inthup zawngtûte tân chuan, rilrua ngaiantuah chhuah zawh rual leh, thahnemngai tak leh rinna nêna thutak zawngtu tak zette hmuh theihin a awm. Bible chu mîn a chhui ngun poh leh Pathian nung thû a nihzia a hre thûk ting mai a, mihring ngaiantuahnate chu Pathian inhriattîrna ropui tak hmâah chuan a kûn thîn.

Bible thutakte kan hrechiang kim thei lo tih chu, tâwpchinnei chuan Tâwpchinneilo rilru chu a phâk vê lo tihna chauh a ni. Mihringin amâ hriatna tawitê chuan Engkimtitheia tumna chu a hrethiam phâk lo.

A thurûk zawng zawng an teh phâk loh êm avangin ringhleltute leh Pathian thuawihlohte chuan Pathian thû an duh lova, Bible ring inti zawng zawng pawh hê ngaihdanah hian an bâng bîk lo. Tirhkoh chuan, “Unaute u, fîmkur rawh u, chutilochuan Pathian nung chu bânsan tûrin in zîngah tû chhûngah pawh rinlohma thinlung sual a lo awm dah a nge,”⁵ a ti. Bible zirtîrna ngun taka zir leh “Pathian thuril”⁶ chhiar chu, Pathian Lehkhabua tihlan a nih chhûng chu a dik a ni. “Thil inthûpte chu LALPA kan Pathian tâ a ni a, chûng thil tihlan awmte chu kan tâ a ni.”⁷ Enchianna rilru tikawitu erawh chu Setana hnathawh a ni. Bible thutak ngaiantuahna chu chaponain a pawlh a, an duhzâwng anga Pathian Lehkhathû rêng rêng an hrilhfiah theih loh chuan an ngaithla peih thîn lo. An tân Pathian thu thâwkkhum hre lo an nih chu a zahthlakin a tlâwm thlâk lutuk a ni. Pathianin an hnêna thutak tihlan hun a tih thleng khân an nghâk duh lova. Pathian Lehkhabu hrethiam tûrin an mihring finna tâwk hlêin an hria a, chutia an hriatloh chuan a thuneihna an ring thîn lo. Rinna thûa hrilhfiahna tamtak leh zirtîrna lär takte hi, Bible aþanga lâk niawm takte pawhin a lang thei, mahse zirtîraah chuan tanchhan an nei thîn lo tih hi a dik hlê, thâwk khum thu kalh a ni zâwk thîn. Hêng thilte hian mi tamtak rilru a rinhlelhhtîrin a tibuai thîn. Eng pawh nise, Pathian Thû a puh theih lohva, mihring kalsual vang chauh a ni zâwk.

Thilsiamte tân Pâ leh A hnathawhte hriat theih vek a nih a, chû chu an thlen tawh chuan, an tân thutak hmuhchhuah te, hriatna lama thanna te, rilru zauna tûr te a awm tawh chuang lovang. Pathian a sângber tawh lovang a, mihring pawhin a thlen tûr ang chu thlengin hmasâwnna a tâwp ang. Chutiang a nih loh avangin Pathian chu i fak ang u. Pathian chu tâwpchin nei lo a ni a, Amahah chuan “finna leh hriatna ro zawng zawng a awm.”⁸ Kum khuain mihringte chuan an zir reng ang a, mahse a finna te, A thatna te leh A chaknate chu a tâwp ngai lovang.

Pathian chuan hê damchhûng pawh hian A thûa thutakte chu A mîte hnênah tihlanin awm zêl se A duh a ni. Hê finna neih dan hi kawng khat chauh a awm. Thlarau tihvârna zârah chiah hian Pathian Thû hriatthiamna kan nei thei. “Pathian thilte chu Pathian Thlarau vêk lo chuan tûman an hre lo.” “Thlarau chuan engkim A chhui chhuak sî thîn a, Pathian thuril pawh.”⁹ Chhandamtun A zirtîre hnêna A tiám chu, “Thlarau dik tak chu a lo thlen hun chuan thutak zawng zawngah chuan a hruailût ang che u. . . . Ka tâa mi a lâ ang a, in hnênah a hriattîr dâwn sî che u a,”¹⁰ tih hi a ni.

Mihring hian an ngaiantuah theihnaté hi hmang vê se tih Pathian chuan A duh a, Bible zir ngunna hian thil dang, zir nguna âiin rilrû a tichakin a tisâng thei zâwk bawk. Mahse ngaiantuahna Pathiana neihna—mihring chakohna leh famkimlohma thûah erawh kan fîmkur tûr a ni. Kan hriatthiamna hi Pathian thûah hliahin awm lo sela chuan, thutak mäwl bere pawh

hrethiamin, naupang māwlna leh rinna te, zir châknate neiin Thlarau Thianghlim ṭanpuina kan ngēn ang. Pathian chakna leh finna hriat theihlohnna chuan inngaihtlāwmnain min rawn hnehin, zahna leh hlauhnna thianghlim tak nēna A kianga awm tûr angin A lehkhabute kan kêu tûr a ni. Bible kan hnaih hian, ngaihtuahna chuan mahni âia thuneihna sâng zâwk a hrechhuak tûr a ni a, rilru leh hriatna pawh, “Awma ka ni”titû ropui hmâah chuan a kûn tûr a ni.

Thil tamtak harsa leh fiah lo anga lang, Pathianin hrethiam duhtûte hnêna A tihchian tûr chu a awm. Mahse Pathian Thlarau hruaina lo chuan Pathian thûte kan bei foin kan ngai dik lo thei a ni. Sâwtña awm lova Bible chhiar vaknate a awm a, kawng tamtakah chhiatna a ni thei. Pathian Thû chu zahna leh tawngtâina tel lova kan bei emaw, ngaihtuahnate leh duhnate Pathian hnêna a kal ding loh a, A duhzâwng nêna a inrem loh emaw chuan, rilrû chu rinhlehnain a khat thîn a, Bible zirna ngei chuan rinlohma a tipung thîn. Hmêlma chuan ngaihtuahnate a thunun a, hrilhfiahna diklote a rawtpui thîn. Eng hunah pawh mîten thû leh thiltiha Pathian nêna inremna an zawn loh chuan engtia zir sâng pawh ni se, Pathian thû an hre dik lo thei a, chuvangin an hrilhfiahnate pawm a hlauhawm a ni. Pathian lehhabuah a dik lohna hmuh tumte chuan, thlarau lam hriat theihna an nei lo. Hmuh theihna dik lo tak neiin thil fel leh tluang takahte pawh rinhlehnna leh rinlohma chhan tamtak an hmû ang.

An inthup pawh a ni thei, an rinhlehnna leh rinlohma chhan chu a tam zâwkah, sual duhna vang a ni fo. Pathian thu zirtîrnate leh khapnate chu thinlung chapo, sual duhtu leh a țulna anga zawm duh sî lo leh, a thuneihna ringhleltûte tân chuan lawm rual a ni lo. Thudik man tûr chuan, thudik hriat châkna leh âwih duhna thinlung kan nei tûr a ni, chutiang rilru pûa Bible zir ngun zawng zawng chuan Pathian thû a ni ngei tih lanna tamtak an hmûin, thudik hriatthiamna—anmahni chhandamna tûra tifing thei an dawng bawk ang.

Krista chuan, “Tûpawh Amâ duhzâwng tih duh chuan, thu zirtîr hi Pathian tihchhuah nge Keimâ phuahchawpa ka sawi a hria ang,”¹¹ a ti a. Thu hriatthiam loh zawh leh hnial hrât mai mai âi chuan, i hriatthiam sate kha ngaihven zâwk la, fiahna tam zâwk i hmû ang. Krista khawngainhna tihtûr i hriat thiam sa chu ti la, tichuan i hriatchian lohte i hrethiamin, tûna i rinhlehnna pawh kha a tibo thei ang.

Mî zawng zawng tân hriatfiah theihna a awm—lehkha thiam sâng ber leh thiam lo ber tân pawh—mahni tawng ngeia hriatfiahna chu, Pathian chuan A thu takzia leh A thutiamte a dikzia chu keimahni ngeia fiah tûrin min sâwm a. “LALPA thatzia chu tem chhin teh rêng u,”¹² tiin min sâwm bawk a. Midang thusawi rin mai âi chuan mahni ngeiin kan tem chhin tûr a ni. “Dîl rawh u, an pê ang che u,”¹³ a ti a. A thutiamte chu A thlentîr ngei ang. A la thlawn ngai lova, a thlawn thei bawk hek lo. Isua kan hnaih a, A hmangainhna kim chu kan lawm chuan, kan rinhlehnna te leh chian lohnate chu A awmna êngah chuan a reh vek dâwn a ni.

Tirkoh Paula chuan, Pathianin, “Thim thuneihna laka min chhanchhuakin, A Fapa hmangaih aka ramah chuan min kaitîr ta a,”¹⁴ a ti a. Tûpawh thihna atanga nunnaa lût tawh chuan, “Pathian chu mi dik tak a ni tiin a hming nemin a ziak,”¹⁵ thei. “Tanpuitu ka ngai a, ṭanpuina chu Isuâ hnênah ka hmû a. Mamawh tinrêng min pê a, ka thlarau riltâm tihpuarin a awm a, tûnah? Bible chu ka tân chuan Isua Kristâ inlärna a ni. Engvangin nge Isua i rin? min tih chuan—Ani chu ka tân Chhandamtu Pathian a nih avang a ni. Engvangin nge Bible ka rin?—Ka thlarau tâna Pathian âw a ni tih ka hmuhchhuah tawh vangin,” tiin a hriattîr thei. Bible chu a dikin Krista chu Pathian Fapa a ni tih hriatpuina mahni ngeiin kan nei thei a. Thawnthu fing vervêk aka suangtuah chhuah mai zawng kan ni lo tih kan hria e.

Petera chuan a ûnaute chu, “Kan LALPA leh Chhandamtu Isua Krista khawngainhna leh hriatnaah chuan lo țhang lian rawh u,”¹⁶ tiin a fuih a. Pathian mîte chu khawngainhnaa an țhan len chuan A thu hriatthiamna fiah zâwk an hmu reng ang. Thutak thianghlimahte chuan ênna leh mawina thar an hmu reng dâwn a ni. Hmânlaï ațang tawh khân tûn thleng hian kohhran chanchinah hei hi a la dik zêl a, chutiang chuan a tâwp thlengin a dik zêl bawk ang. “Mifelte kawng chu khawvâr tûr êng, chhûn a nih thlenga êng tulh tulh chu a ni.”¹⁷

Mihring rilrûin Pathian rilru zawmin, thlarau thiltihtheihna tinrêng chu, chû ênna Bul nêna inzawm tûrin, rinnain nakin hnu lam tûr kan thlîrin, rilru țhanlenna chu kan hrethiam thei. Min tihbuaina zawng zawngah khân Pathian vênnah tihfiahawmin, kan lâwm thei tawh a, thil hriatchian harsate chu hrilhfiah a ni tawh ang. “Tûnah zawng dârthlalangah kan

hmù riāi ruāi a ni, chutih hunah erawh chuan inhmatawnin a ni tawh ang, tūnah zawng a kim lovin ka hria, chutih hunah erawh chuan mi hriatkim ṭhin ang hian ka hre kim tawh ang.”¹⁸

¹ Joba 11:7, 8.

² Rome 11:33.

³ Sâm 97:2.

⁴ 2 Petera 3:16.

⁵ Hebrai 3:12.

⁶ 1 Korin 2:10.

⁷ Deuteronomi 29:29.

⁸ Kolosa 2:3.

⁹ 1 Korin 2:11, 10.

¹⁰ Johana 16:13, 14.

¹¹ Johana 7:17.

¹² Sâm 34:8.

¹³ Johana 16:24.

¹⁴ Kolosa 1:13.

¹⁵ Johana 3:33.

¹⁶ 2 Petera 3:18.

¹⁷ Thufingte 4:18.

¹⁸ 1 Korin 13:12.

A THLA HNUAIAH

A thlå hnuaiyah him takin ka chêng reng a,
Zän thím chhàhin thlípui hrâng vél mah se,
Amah ka ring, min vêng him reng dâwn ka hria;
Min tlanchhuak a, A fã ka ni tawh sî.

A thlå hnuai, lungngaité inhumhimna chu,
Thìnlung hian a záwng vél chàwlh nân;
Khawvêlah hian damna hmù lo mah ila,
Tâh chuan muānna leh engthäwlina ka hmû.

A thlå hnuai, náwmsak leh hlû awmnaah chuan,
Nùn hrehawm ral hmâ zawng ka bîrû ang;
Vênhim ka ni, sualin min tibuai thei lo,
Isuah châwlin ka him reng tawh ang.

A thlå hnuaiyah, a thlå hnuaiyah,
A hmangaih tunge dâl thei?
A thlå zâr hnuaiyah chuan ka thlarau,
Hímin a chêng kumkhuâ ang.

BUNG 13

LALPA A LÄWMNA

Ringtû nun chu a hlim tûr a ni. Khawvêl sual thím mûp mai piahan a tân beiseina kâwl a êng sí a. Khawvêlah chatuan daih hlim leh lâwmna a awm lo. Kristâ duhzâwng anga kal zêlte chuanlâwmna chu an chang dâwn a ni.

Pathian fâte chu LALPÂ thatna leh zahngaihna ênchhuahtîr tûra koh an ni. Isuan Pâ nungchang kan hnêna A tilang ang bawkin, keini pawh A hmangaihna duhawm leh khawngaihna la hre lo, khawvêl hnênah chuan Krista tilang vê tûr kan ni. Isuan, “Nangin khawvêla Kei mi tîr ang khân, Kei pawhin anni chu khawvêlah Ka tîrh hi.” “Kei anmahniah, nang keimahah, Nangin kei mi tîr tih khawvêlin an hriat theihna tûrin,”¹ a ti a. Tirhkoh Paula chuan Isua zirtîrte hnênah, Krista lehkha . . . in ni tih chiang taka lantîr a ni sî a, mi zawng zawng hriat leh chhiar chu in ni e,² a ti a. Isuan A fâ tinrêngte hmangin khawvêl hnênah lehkha A thawn a. Krista zuitu i nih chuan nangmah hmangin chhûngkaw hnênah te, thingtlâng khuaah te, kawtthlêrah te leh i awmna hmun a piangah lehkha A thawn a ni. Isuan nangmaha chêngin, Amah la hre ngai lo thinlung hnênah thusawi A duh a. Bible an chhiar kher lo thei a, Pathian hnathawh atangtein Pathian hmangaihna an la hmu lo thei bawk. Mahse Isuâ âiawhtu dik tak i nih chuan nangmah atangin A thatna thenkhat an hrethiamin, Amah hmangaih tûr leh A rawngbâwl tûra hnehin an awm thei ang.

Kristiante chu vanlam kawnga êng chhítûte an ni. Kristâ hnêna ênna an hmu khawvêl hnêna chhiéng chhâwngtu tûr an ni. An nundan leh nungchang chu midangin Krista ngaihdan dik tak leh A rawngbâwl hnâ an hmu phah theihna khawp a ni tûr a ni.

Kristâ âi kan awh chuan, A rawngbâwl hnâ chu a nihna ang tak duhawmin kan lantîr ang. An thlarau nguina leh lungngaihna hmû a, phunnawi leh vui tîhn Kristian chuan Pathian âiawhtu diklo leh Kristian nundan dik lo a tilang a ni. Pathian fâte hlimna neihtîr chu A lâwmzâwng a ni lo tihte an lantîr a, hêng mîte hian vana kan Pa chanchin an hriattîr dik lo a ni.

Setana chuan Pathian fâte, rinlohma leh beidawnnaa a hruai theih phawt chuan a lâwm hlê tîhn. Pathian kan rin lohma leh min chhandamna tûra A thiltihtheihna leh A duhzâwng kan rinhlelh hi a lâwmzâwng tak a ni bawk. LALPA’N hrehawm takin min enkawl ang tih kan hlauhte hi a duhzâwng a ni. Khawngaihna leh lainatna tlachham anga LALPA lantîr hi Setana hnathawh a ni. A chanchinte dik lo takin a sawi tîhn a. Pathian lama ngaihdan dik lovin ngaihtuahnate a tikhat a, kan van Pâ thutaka chén aiin Setana sawidan diklote chu kan rilruah a châm zâwk a. Pathian chu kan rinlohma leh phunnnawinain kan tihzahawm lo tîhn. Setana hian sakhaw mi nihna nun hi lungngaihthlâk tak anga siam a tum fo tîhn a ni. Hahthlâk tak leh khirh tak anga tihlan a châk a, Kristianin hetianga sakhaw ngaihdan hi a neih chuan, a rinlohma chuan Setana dâwt thû chu a thlâwp a ni.

Mi tamtak chu nunna kawnga kal mîk sîn, an diklohma te, tlinlohma te leh beidawnna te hlîr ngaihtuaha khawsa an awm a, an thinlung chu lungngaihna leh zämnain a khat tîhn. Sâprama ka awmlaiiñ ûnaunû pakhat hetianga awm tîhn, lungngai tak maia awm chuan fuihna thu thawn tûrin min ngén a. A lehkha ka chhiar zän chuan mumangah hian huanah ka lo awm a, huan neitu niâwm tak hian kawngah mi lo hruai a. Pangpâr mawi tak takte ka lo lâwr a, a rimte chu tui ka lo ti hlê mai. Chumi lai chuan, chû ûnaunû ka kianga lo kal vê zêl chuan, hlîng lang mang loten a kalna an däl zêl tih min hrilh a. Tahchuan hrehawm ti tak leh lungngai takin a awm a. Kawngah chuan kal vê lo leh, hruaitu chu zui vê lovin hñim hlîngnei leh hlîng zîngah chuan a kal zêl a. “Aw, hetianga huan mawi tak hlîngin a ti khawlo hi chu a

va pawi tehlul êm!” a ti a. Min hrhauit chuan, “Hlîngte chu awmtîr mai rawh, an tina mai zâwk ang che. Rose pâr te, lili pâr te leh pangpâr mawi ber berte kha lâwrkhâwm zâwk ta mai che,” a ti a.

Tûnhma lama i thil tawh tawhah nuam i tih deuhte a awm lovem ni? Pathian Thlaraua i thinlung läwmna hun hlu takte i nei tawh thîn maw? I nun hlui liam tawh chanchin ziahma bung hrangte i han enlêtin, kêu nuam deuh phêkte i nei lo maw? Pangpâr rîmtui i kawng sîr tawna awmte ang chu Pathian thutiamte an ni lovem ni? An mawina leh rimtuina chuan hlimnain i thinlung an tikhat dâwn lovem ni?

Hnim hlíngnei leh hlíngte chuan an tinain an tilungngai chauh ang che a, chutiang thilte chauh i läwrkhâwm a, midangte i pêk chuan, nangmahin Pathian ɬatna i ngaihsak lo chang pawh ni lovin, i kianga mîte nunna kawnga an kal i dâl a ni lovem ni?

Tûnhma lama hrehawmna thil te, sualna te, beidawnna te, láwrkhâwm a, lunghnual phah khawpa sawi leh sûn vak hi thil âtthlâk a ni. Thlarau lunghnual chu thimnain a khat a, Pathian ênna lakah Amâ thlarau a inkhâr khîp tlat a, midang kawng a hliah bawk thiñ.

Pathian chuan en tûr A thutak min pêk avangin a lâwmawm e. Kan en fo theih nân A hmangaihna thutiam lâwmawm tak chu i la khâwm ang u. Pathian Fapa chuan A Pâ lal̄thutthlêng kalsanin, Setana thiltihtheihna laka mihringte A chhandam theih nân, A Pathianna chu mihrinnain a thuam a. Kan tân A hneh a, mihringte hmuha Pathianin A ropuina A lantîr a, hnam tlu tawh, chhiatna khura sualin a hnuhluh tawh chu A khâi chhuak a, tâwp chin nei lo Pathian nêñ a inzawmtîr leh a. Tlantu rinna avanga Pathian fiahna tuar chhuakin, Krista felnaa inthuam leh A lal̄thutthlênga chawimawinate chu kan ngaihtuah ɻín atâna Pathianin min duhsak chu a ni.

Pathian hmangaihna ringhlel dâwna kan lan a, A thutiamte ring lova kan lan hunin, amah kan chawimawi lova, Thlarau Thianghlim kan tilungngai a ni. Nûin a theihtâwpa a fâte duhzâwng leh thlamuanna tûr hlîr a zawn laiin, a fâte chuan an chunga tha lo tak angin sawisêl fo sela, nû chuan engtín nge a ngaih ang? A hmangaihna chu ringhlel ta ang sela chuan a lung an tichhe ngei ang. Chutiang chuan nû leh pâte chu an fâten ngei se eng rilru nge an put ang? Chatuana nun kan neih theih nâna A Fapa neih chhún Petu hmangaihna chu kan rin loh chuan engtin nge vana kan Pâ chuan min ngaih ang? Apostol chuan, “Amâ Fapa ngei pawh zuah lova, kan zää âia Petu chuan, thil zawng zawng pawh a thlawnin min pe tel lova ngem ni?”³ tiin a ziak a. Chutichung pawh chuan mi tamtak chuan, tawngkâa an sawi chhuaka nih loh pawhin an thiltihin, “LALPA chuan hei hi kan tân A ngaihdan a ni lo. Kei chu mi hmangaih lo, midang A hmangaih a ni zâwk ang,” an ti thiin.

Hetiang zawng zawng hi chu nangmâ rilru tihnatna mai a ni, rinhlelhna thu i sawi apiangin Setana thlêmnae i sâwm tel zêl a ni. Rinhlelhna a neihtîr sauh thîn che a, rawngbâwlû vantrihkohte i tilungngai thîn a ni. Setana'n a thlêm che chuan rinhlelhna leh thimna thû kam khat pawh dawngsawng suh. A thu rawtte i ngaihsak vah chuan i rilru chu rinhlelhna leh helna lamin a lo khat ang. I hriat dan i sawichhuah a, rinhlelhna thu i sawi chhuah chuan nangmah chauh a nghawng lovang. Midang nunah pawh chi tuhin a ȳova, rah a chhuah thîn. I thûin a thawh chu ȳhiat leh rual lohvin a awm thei. Nang chu thlêmna hun leh Setana thang aṭang chuan i chhuak leh thei pawh a ni ang, mahse midang i thûin a hruiakawih tawhte chu, i thu sawi nghawng aṭang chuan an chhuak thei vê kher lo vang. Thlarau lam chakna leh nunna thûte chauh kan sawi a va pawimawh êm!

Vana Hotu chanchin chu khawvél hnênah engtin nge i sawi hre tûrin vantirhkohten an ngaithla reng a, i thusawi chu Pâ hmaa Sawpuitu che duhzâwng lo ni rawh se. Thian i kawm chuan Pathian fakna i thinlungah leh i hmuiah awm sela, chu chuan a ngaihtuahnate Isuâ hnêñ lamah a hîp dâwn nia.

Mî zawng zawngin harsatna an tâwk a, lungngaihna hrehawm tak te, thlêmna hneh har takte a ni vek mai. I harsatnate chu i mihringpui vê maite hnêna sawi lovin, Pathian hnênah tawngtâinain engkim thlen zâwk ang che. Rinhlelhna leh beidawnna thu kam khat pawh sawi loh chîng ang che. Beiseina thû leh hlimna thianghlimin midangte nun tiêng tûr leh an thâ tichak tûrin thil tam tak i ti thei a ni.

Mi tam tak, thlêmna NASA taka nembeh tlawk tlawk leh mahni indona leh sual thiltihtheihnaa hneh lek lek an awm. Chutiang mîte chu an beih mêt harsatnaah chuan tilunghnûr suh. Fuihna thu tha tak tak leh beiseiawm tak sawiin, a nundan kawnga tiphûr thei tûr zâwngin tihiim zâwk ang che. Tichuan Kristâ ênna chu nangmah aṭangin a lo chhuak thei ang. “Tûmah mahni tâna nung kan ni lo.”⁴ Kan hriat loh hlâna kan awmdan hi midang fuihna leh tihchakna a ni thei a, a nih loh leh an beidawnin, Krista leh A thutak aṭangin an hnâr thei bawk a ni.

Kristâ nundan leh A nunchang awmdan ngai sualtu an tam mai. Hlimna leh lâwmna pawh nei vê lo angin an ngai thîn a. Mi khirh leh harsa tak leh hlim ngai rêng rêng lo niin an ring. Kawng tamtakah chuan A sakaw nun pumpui chu hetiang ang lungngaihna hian a chîm fo rêng a ni.

Isua A tâp fo tih sawirîk a ni thîn a, mahse A nuih hriat a ni ngai lo. Mihringte manganna zawng zawng A hriatpui avangin Chhandamtu chu mi lungngai mî, lungngaihna hre thang a ni. A nun chu mahni inphatin, natna leh manganna bawm ni mah se A rilrû chu zuai ngai lo. Lungngai leh ngui hmêl pu lovin, muang siahin a lang zâwk thîn. A thinlung chu nun tuihna nei ang mai a ni; A kal vêlna apiangah hahdamna leh muanna te, hlimna leh lâwmna te a thlen zêl thîn a ni.

Kan Chhandamtu chu thahnemngai tak leh khûn tak mai a ni a, mahse lunghnûr leh nguiin a awm reng rêng rêng sî lo. Amah zuitûte nundan chu thil tuma thahnemngai mi an ni ang a, mahni mawhphurhna la urhsûn mi an ni ang. Tih mai maina a reh ang a, mûmal nei lova hlimna mai mai a awm bawk loveng a, fiamthu râwng tak ang ni lovin, Isuâ sakhua chuan lui angin muânna a thlen zâwk dâwn a ni. Hlimna a tireh lova, lâwmna a khap hek lo, hmêl hlim a hliah bawk lo. Krista kha rawngbâwlsaka awm tûrin a lo kal lova, [mîte] rawngbâwlsak tûrin a lo kal zâwk a ni. Chutiangin, A hmangaihnain kan thinlunga ro a rôl phawt chuan A awmdan ang chuan kan awm vê dâwn a ni.

Midang thiltih ngaithei lo leh, fel lo takte ngaihtuah bera kan neih chuan, Krista'n min hmangaih angin midangte kan hmangaih vê thei rêng rêng loveng. Mahse Kristâ min hmangaihna mak tak leh khawngaihna kan ngaihtuah chuan midangte chungah chutiang rilru chu kan pu vê mai dâwn a ni. Kan dik lohnate leh famkimlohma hmu lo thei lo ni mah ilang, kan inhmangaihin kan inzahtawn tûr a ni. Inngaihtlâwm leh mahni ngawt inrin loh kan chîng tûr a ni a, midangte dik lohnaah zaidam leh dawhtheih kan chîng bawk tûr a ni. Hetiang hian mahni hmasialna zîm tak a tireh ang a, mi thilphal takah min chantîr dâwn a ni.

Sâm phuahtu chuan, “LALPA chu ring la, thil thâ ti rawh, hê ramah hian awm la, rinawmna ûm zêl rawh,”⁵ a ti a. “LALPA chu ring rawh.” Nîtin hian phurrit leh manganna leh buaina kan tâwk zêl a, chûng kan tawhte leh kan harsatna leh fiahna tawh chanchinte chu sawi thuai kan va chîng êm! Tichuan buaina tam tak insiamchawpin, hlauhna tamtak a lo chhuak a. Chhandamtu duhawm tak, kan dîlna zawng zawng hre thei leh kan mawmawh hun apianga min tanpui thei nei lo ang maiin chutiang manganna tam tak chuan kan indelh rit lutuk thîn a ni.

Nîtinin Pathian hmangaihzia hriat theihna thilte chuan min hual vêl mah se, thenkhat chu hlâuva awm fo leh buaina insiamchawpin an awm thîn a, nîtina A enkawlna tam tak an chêñ chung pawhin, hêng malsawmna an dawnte hi an hmuh hmaih thîn a ni. An rilru chuan thil duhawm lo, an chunga lo thleng thei mai an ngahtuah châmc'hî a, a nih loh leh harsatna pawh a lo awm tak tak thei bawk a, chûng chuan thil tê thamtê pawh ni mah se, an lâwmna tûr thil tamtak a hmuhtîr thei thîn lo. An harsatna tawhte chuan hahna leh natna an chawhthawh avangin, an tanpuitu bul ber Pathian hnêna thlen a hnêkin A lakah an inlahrang zâwk thîn.

Chutianga ringlo chung chuan kan ti tha em le? Engah nge lâwm nachâng hre lo leh ringhlela kan awm ang? Isua kan Thian a ni a, vân pumpui khian kan thatna tûr min engtopui a sîn! Nîtin nuna buaina leh mangannate hian kan rilru leh kan hmêl a tihlungngaih kan phal tûr a ni lo. Kan phal chuan vuina leh phunnâwina kan nei reng mai ang. Kan harsatna tuarah min tanpui sî loh chuan mi tihrehawm leh mi tihah maitu buainaah chuan kan awm reng tûr a ni lo.

I hnāahte i buai hlēin, i nakin hnu lam pawh thim tial tialin a lang a ni thei e, hlawhchham hlauhna pawh i nei thei bawk, mahse beidawng suh. I manganna chu Pathian kutah ngat la, ngāwi rengin hlim takin awm mai rawh. Hlohn leh chhiatna tāwk lova fīng fel taka nun i vawn theih nān, finna dīlin tawngtāi ṭhīn rawh. Rah duhawm takte i seng theih nān i chanpualah chuan i theihtāwp chhuah la, kan beihvak phawt chuan Isuan ṭanpu min tiam tawh. Min ṭanpuuitua i inngħah a, i tih theih ang zawng zawng i tih thawh chuan, a rah chu hlim takin seng mai rawh.

A mîte mangannain a delh beh chu Pathian duhzâwng a ni lo. Mahse kan LALPA chuan min bum lo ve. “Hlāu sūh u, in kawngah hlauhnate a awm lo,” a ti lo. Harsatnate leh hlauhawmte chu A hria a, chuvang chuan māwltein min enkawl zāwk a ni. A mîte chu khawvēl sualna leh thiltha lo aṭanga lākchhuah A tum lova, phēn tūr tha tak erawh chu a kawhhmuh zāwk a ni. A zuitûte tāna A tawngtāina chu, “Nangin anni chu khawvēl atā i lākchhuah tūra ngēn ka ni lova, misual lakah chuan i hum tūr ka ti zāwk a ni; . . nimahsela thlamuang takin awm rawh u, keiin khawvēl ka ngam ta,”⁶ a ti a ni.

Tlāng chunga A thusawiah Krista’n Pathian rin a pawimawhzia zirlai hlu tak A zirtir a. Hēng zirlai hlu takte hi Pathian fāten eng hunlai pawha mîte fuihna tūra siam a ni. Kan damlai hunah pawh zirtirna leh thlamuanna khatin a lo thleng ta. Chhandamtu chuan A zuitûte chu, fakna hla sa ṭhīn chunglēng sava lungkham nei lote hi A kawhhmuh a, “Buh an tūh lova an āt hek lo,” tiin. Chutichung chuan Pâ ropuina chuan an mamawhte chu A ngaihtuahsak a ni. Chhandamtu chuan, “Nangni chu anni āi chuan nasa takin in hlu zāwk lovem ni?”⁷ a ti a. Mihring leh rannung tāna Buatsaihsaku chuan A kut pharin a thilsiam zawng zawngte mamawh chu A pē a. Chunglēng savāte hi A hriattirna A pe bīk lo va, an hmuiah chaw A thlāksak hek lo. Nimahsela an mamawhte chu A buatsaihsak a, an tāna A tihdarh buhte chu zawng vē mai tūr an ni. An bûte an chhepin, an notête an chāwm tūr a ni. “In Pâ vana mi’n a chāwm avangin,” an hnathawhna lamahte chuan hrām chungin an thlāwk ṭhīn. A nih leh, “Nangni chu chūng ai chuan in hlu zāwk lovem ni?” Nangni chu fīng tak leh thlarauva Pathian betûte in ni sī a, chunglēng savāte āi chuan in hlu zāwk ēm ēm lovem ni?” Min Siamtu leh Enkawltu, Amah anga min Dintu chu kan rin chuan kan mamawhte chu min pe dāwn lo’m ni?”

“Ram tūktin pâr thanzia hi tha takin ngaihtuah rawh u,” tiin vana Pāin mawina A pēk anga pangpâr tamtak tōte pawh hi, Pathianin mihring A hmangaihzia entirna a ni tih Krista’n A zirtirte chu A kawhhmuh a. Hēng pangpâr naran, māwl leh mawi tak sîte hian Solomona ropuina an khūm daih a ni. Kut themthiamte siam chhuah incheina hmuhnawm berte pawh hian Pathian thilsiam pangpâr mawina ropui takte leh, leilung thatnate chu tekhkin phâk rual an ni lo. Isua’n, “Chutichuan, ram hnīm, vawiin anga nung, a tūka thuka tuah leh mai tūr mah Pathianin chutikauva A chei chuan, āw nangni rintlēmte u, silhfēn a pe zāwk ēm ēm dāwn lo che u em ni?”⁸ a ti a. Pathian, thil cheimawi thiam berin pangpâr māwlte te, an duhawmna leh an rawng ni khat thil thū leka chhe mai tūr mah a pēk si chuan, A anpui ngeia A siamte chu A ngaihsak nasa zāwk ēm ēm dāwn lo’m ni? Krista’n hē zirtir A siam hi thinlung ngħet lo, buaina leh rinhleħħnaa khatte zihhauna a ni.

LALPA chuan A fâte chu hlim tak leh thlamuang tak, thuawih takin awm se A duh a. Isua’n, “Keimā thlamuanna ka pē a che u, khawvēlin a pēk angin ka pēk loh che u hi. In thinlung mangang suh se, hlauh pawh hlāu suh se.” “Ka lāwm nangmahnia a awm reng nān leh, in lāwm a kim nān, hēng thū hi in hnēnah ka sawi a nih hi,”⁹ a ti.

Mahni hmasial taka tihtūr kawng pāwn lama hlimna zawn chhuah chu thil dik lo, bawlhħlawh leh hun rei lote chħunga mi a ni. Hlimna chu a bo thuai a, rilru chu khawharna leh lunggaihnain a khat ṭhīn. Amaherawhchu Pathian hnāah chuan lungawina leh lāwmna a awm a, Kristian chu kawng chin hre lohva hnutchhiah a ni lova, inchħirna leh hnualna nei reng tūra hnutchhiah a ni hek lo. Hē damchħung nuam tħiha hi kan neih loh pawhin nunna lo thleng tūr lam thlīrin kan la hlim thei a ni.

Nimahsela Kristiante chuan hē leiah pawh hian Krista nēna inzawmnaa lāwmna chu an nei thei a. A hmangaihnna ēng te, A awmpuina thlamuan thlāk tak te an nei thei a ni. Nundan kawng tinrēng hian Isua chu min hnaiħtir theiin, A hmangaihnna min hriat thūktir thei a,

muanna in nuam chu min hruai thleng thei zêl a. Kan rinna ng het tak hi i paihbo suh ang u khäi, tûnhma lam âia rinna ng het zâwk erawh i nei ang u. “Hei leh chen hi LALPAN min pui a,”¹⁰ a tâwp thlengin min pui ang. Hriatrengna ban LALPAN min thlamuanna tûra A tih tâkte leh tihchhetu kut aṭanga min chhandam A tumna min hriatnawntîr lehtu chu i tlîr reng ang u. Pathianin zahngaihna duhawm tak min entîrte—mittui A hrûk hulna te, natna A tihrehna te, hlauhna a tihbona te, malsawmna A vûrzia te—chutianga kan zinna tûra harsatna kan hmaa lo awm zawng zawng atâna min tihchakna te hi kan hriatrengnaah hian i vawng thar reng ang u. Harsatna thar lo thleng tûrte pawh kan tlîr lo thei lo a, tûnhma lama thil kan tlîr angin thil lo thleng tûrte pawh kan tlîrin, “Hei leh chen hi LALPAN min ṭanpui,” kan ti thei ang. “I nîte ang zêlin i chakna chu a awm ang.”¹¹ Kan theihnain a tuar zagh loh khawp hrehawmna kan chungah a lo thleng lovang. Thil engpawh lo thleng sê, harsatna chu theihnain a tlin tâwk ang zêlin a lo thleng dâwn a ni tih ringin, kan hnâ chu kan hmuhna apiangah i hawk ang u.

Nakin lawkah vanram kawngkhärte chu Pathian fâte luh nân hawn a la ni ang a, ropuina LALPA kâ aṭang chuan hla mawi ber angin an bengah chuan, “Ka Pâ vohbîkte u, lo kal ula, khawvél siam ṭantirh atâ in tâna ram buatsah chu chang rawh u,”¹² tih âw a lo rî ang.

Chutichuan tlansâte chu Isua’ n an tân hmun A buatsah sakah chuan lawmluh an ni ang. Chuta an ḥhiante chu leia misualte, dawthei te, milem betûte, thianghlimlote leh ringlotute an ni dâwn lova, Setana hneh a, Pathian khawngaihna zâra nungchang famkim nei tawhte chu an pâwl zâwk ang. Sual duhna tinrêng leh famkimlohma hê leia anmahni tuartîr ḥhînte chu Kristâ thisen, A ropuina ênna leh mawina, ní ênna âia êng NASA zâwk êm êm chuan a tibosak vek ang. A nungchang famkimna leh mawina chuai lo chuan hê khawvél ropuina âia hlu zâwkin anni chu a chhun êng a. Lallukhum vâr ropui tak hmâah chuan sual nei lovin, vantirhkohte chanvo leh ropuina tâwmin an awm ta a ni.

A roluah tûr ropuizia han tlîrin, “Mihringin a nun âiah enge a pêk phal ang?”¹³ Mirethei tê pawh ni se, hausakna leh nihna awhawm tak mai nei a ni sî a. Chuvangin tlan tawh han nih leh sual tlenfai vek tawh han nih a, Pathian rawngbâwl tûra han inhlân zagh vek tluka thil hlû engmah a awm lo. Pathian leh vantirhkh thianghlimte hmâah chuan thlarau pakhat tlan chhuah chungah chuan läwmna a awm a, chû läwmna chu hnehnâ thianghlim hlâ sâin tihlan a ni.

¹ Johana 17:18, 23.

² 2 Korin 3:3, 2.

³ Rome 8:32.

⁴ Rome 14:7.

⁵ Sâm 37:3.

⁶ Johana 17:15; 16:33.

⁷ Matthαιa 6:26.

⁸ Matthαιa 6:28, 30.

⁹ Johana 14:27; 15:11.

¹⁰ 1 Samuela 7:12.

¹¹ Deuteronomi 33:25.

¹² Matthαιa 25:34.

¹³ Matthαιa 16:26.

TAWNGT^{AI} HUN LAWMAWM

ᵀawngt^{ai} hun lāwmawm tak a awm,
 Lei hrēhawmna phuar vēl lai hian;
 Chutin kan Pâ thùtthlēng hmâah,
 Ka tlâkchham leh dùh ka thlen a;
 Lungngaih thlaphānna lo lēnin,
 Ka thlarau chàwlhna hlû a ni;
 Thlēmnate do thei hrām tûrin,
 Tawngt^{ai} hun lāwmawm ka ngai e.

Aw ṭawngtai hun lāwmawmah hian,
 Ka dīlnate chawikāng zēlin;
 Rínawmna leh thútak hmang a,
 Thlarau malsawmtu hnêñ a thlen;
 Tin, min lo sâwm Amah hmû a,
 A thuâwih, Amah ring tûrin;
 Chutín ka buaina zawng ka pê,
 ṭawngt^{ai} hún lāwmawm takah chuan.

Aw ṭawngtai hun lāwmahah hian,
 LALPÂ muānna ṭāwmpui ka dùh;
 Pisga tlângsâng ka lo thleng a,
 Ka ìn thlîra ka pán thlengin;
 Chutah van taksa chu neiin,
 Chatuan lāwmman ka dawng ang a;
 Tin, chû hmún ka thlen hunah chuan,
 ṭawngt^{ai} hun hi ka ngai lovang.

—WILLIAM W. WALFORD

Krista Panna Kāilāwn

Ellen G. White

“Aw LALPA, i kawng chu mi entîr la,
Kalkawng phei takah chuan min hruai ang che.”

Mizo Conference of Seventh-day Adventists
Seventh-day Tlāng, P. O. Box – 097,
Aizawl, Mizoram – 796 001

Krista Pánna Kāilāwn

(Steps to Christ—Mizo)

Third Edition 2007—2000 copies

Copyright, 1892, by F. H. Revell Co.
Copyright transferred to Review and Herald, and by it to
Ellen G. White Estate
Copyright, 1908, by Ellen G. White
Printed at
Offset Art Printers
73, Elliot Road
Kolkata – 700 016
 033-22294685

Published by
Mizo Conference of Seventh-day Adventists
PO Box – 097, Aizawl, Mizoram
India – 796 001
 0389-2344993, 2349916