

THUMAVAN

Biateram Presbyterian Church Synod thurêl dungizuiin Christian Education Board, Naipang pol (Deptt) Nursery Bu siam rangin ithlûk a nit a. Khaangkan Pu Liana Biate, Tirton New Sangbar in a lei isiam Sangbar Presbytery Sande Skul Board in 1995 a a lei inson tâk hi Christian Education Board in a ena Nursery Pola hei mang rangin tha a ti sikin thei dorkah cheking komitin a enindik nok zoi nungin inson a nit.

Hi Nursery Bu hih naipanghei ta ranga maruaitu neh thutak inrehtu hong ni nget ati ti hih C.E.Board tungna neh lungdo tak a nit. A dikino a om duai le khom son insual nîng ati. C.E.Board in ngaidamna ai zong zelin vêl nokah chu indik ual neh intha ual ai tum a nit.

Hi Nursery Bu hih Pathianin thatvur mai rise.

Dated Fiangpui
9th August/1998

Sd/- (Pu Lalthanmawia Thianglai B.A) Senior Secretary, man, Christian Education Board, Biateram Presbyterian Synod.	Sd/- (Rev. R.K.Liana Ngamlai) Chair- man, Christian Education Board, Biateram Presbyterian Synod.
--	--

BIATERAM PRESBYTERIAN CHURCH SYNOD CHRISTIAN EDUCATION BAORD NUAIA NAIPANG DEPARTMENT.

NURSERY BU

2nd Edition :
Tarik :

All rights reserved

Published by
**Christian Education Board
Biateram Presbyterian Church Synod.**

&

Printed at

ZONG OLNA:

Risei rang	Thupui	Phêk No.
01.	Dâk tep dan	
02.	Namber tep dan	
03.	Sûn neh thla tep dan	
04.	Baibil thurchi	
05.	Baibil sunga lekha masa	
06.	Thil siam phut thu	
07.	Miriam siam thu	
08.	Thu zomno na	
09.	Naipang masa tak thurchi	
10.	Nova Thurchi	
11.	Abrahama thurchi	
12.	Isaka thurchi	
13.	Jakoba thurchi	
14.	Israel nam 12 thurchi	
15.	Izip rama Israelhei thurchi	
16.	Izip rama Pathianin sinrikhêl ai sinhei	
17.	Israelhei Kanan an pan thu	
18.	Israelhei ramchara an om thu	
19.	Thupêk somka	
20.	Josua thurchi	
21.	Israel hein Jeriko an ine thu	
22.	Ai khua an rûn thu	
23.	Mirât Samsona thurchi	
24.	Zanthla Elija thurchi	
25.	Zanthla Elisa thurchi	

Risei rang	Thupui	Phêk No.
26.	Reng Saula thurchi	
27.	Pathian lung ithlung mi Davida thurchi	
28.	Reng Solomona thurchi	
29.	Balaama neh a Sakuartung thurchi	
30.	Rengnu Estheri thurchi	
31.	Baibila mi roiinpui hei thurchi	
32.	Jisua suak thurchi	
33.	Jisua baptisma changna neh a sin rikhêl thu	
34.	sin rikhêl sin athen hei	
35.	Jisua Krista thi thlia thurchi	
36.	Kana khua rineina	
37.	Jisua mêl danglamna	
38.	Jisuan iphâr ân dam thu	
39.	Jisuan kum 38 damino ân dam	
40.	Jisuan mi sangringaka a vâi thu.	

Nikhua poimohei

- 1) Palm Sunday
- 2) Easter Sunday
- 3) Pentikos
- 4) Krismas thu.

RISEILAI - 1

DAK TEP DAN:

Tep dân inika a oma, dâk tep dân neh dâk bi tep dân. Dâk hi Biate tɔngin 24 (sominika lika) ai om a nit.

1. DAKPUI:

A	B	CH	D	E	F	G
NG	H	I	J	K	L	M
N	O	P	R	S	T	Ṭ
U	V	Z				

2. DAKTE:

a	b	ch	d	e	f	g	ng	h
i	j	k	l	m	n	o	p	r
s	t	ṭ	u	v	z			

DAKBI:

Dâk sung ata hi dâkbi ei iti ngai hi 5 (ringaka) ai om a nit. Hi hei hi tɔngbâi siamna ah imang ngai an nit.

A E I O U

Entirnan : Nam, Bel, Chim, Dom, Fun

Ridonna:

1. A, B, CH, dâkpui riziak roh.
2. Dâkbi izakam a om riziak roh or ti roh ?
3. Dâkbi mangin tɔngbâi 5 (ringaka) siam roh.

Richang spel rang: (Lapui 46:1)

“Pathian chu ei zokna neh ei râtna, lungzing laia ne san vak ranga rifo tian a nit.”

RISEILAI - 2

NAMBAR TEP DAN:

Nambar chu om dor, nit dor (zon) insâp neh tepna ah mang ngai a nit.

Nambar 1 (khatka) ta 100 (rizaka):

- | | |
|------------------------|--------------------------|
| 1. (khatka) | 31. (Somithumka khatka) |
| 2. (Inika) | 32. (Somithumka nika) |
| 3. (Ithumka) | 33. (Somithumka thumka) |
| 4. (Ilika) | 34. (Somithumka lika) |
| 5. (Ringaka) | 35. (Somithumka ringaka) |
| 6. (Irukka) | 36. (Somithumka rukka) |
| 7. (Sarika) | 37. (Somithumka sarika) |
| 8. (Iriatka) | 38. (Somithumka riatka) |
| 9. (Ikuakka) | 39. (Somithumka kuakka) |
| 10. (Somka) | 40. (Somilika) |
| 11. (Somleikhatka) | 41. (Somilika khatka) |
| 12. (Somleinika) | 42. (Somilika nika) |
| 13. (Somleithumka) | 43. (Somilika thumka) |
| 14. (Somleilika) | 44. (Somilika lika) |
| 15. (Somlei ringaka) | 45. (Somilika ringaka) |
| 16. (Somleirukka) | 46. (Somilika rukka) |
| 17. (Somleisarika) | 47. (Somilika sarika) |
| 18. (Somleiriatka) | 48. (Somilika riatka) |
| 19. (Somleikuakka) | 49. (Somilika kuakka) |
| 20. (Sominika) | 50. (Somringaka) |
| 21. (Sominika khatka) | 51. (Somringaka khatka) |
| 22. (Sominika nika) | 52. (Somringaka nika) |
| 23. (Sominikathumka) | 53. (Somringaka thumka) |
| 24. (Sominikalika) | 54. (Somringaka lika) |
| 25. (Sominika ringaka) | 55. (Somringaka ringaka) |
| 26. (Sominika rukka) | 56. (Somringaka rukka) |
| 27. (Sominika sarika) | 57. (Somringaka sarika) |
| 28. (Sominika riatka) | 58. (Somringaka riatka) |
| 29. (Sominika kuakka) | 59. (Somringaka kuakka) |
| 30. (Somithumka) | 60. (Somirukka) |

- | | |
|-------------------------|--------------------------|
| 61. (Somirukka khatka) | 81. (Somiriatka khatka) |
| 52. (Somirukka nika) | 82. (Somiriatka nika) |
| 63. (Somirukka thumka) | 83. (Somiriatka thumka) |
| 64. (Somirukka lika) | 84. (Somiriatka lika) |
| 65. (Somirukka ringaka) | 85. (Somiriatka ringaka) |
| 66. (Somirukka rukka) | 86. (Somiriatka rukka) |
| 67. (Somirukka sarika) | 87. (Somiriatka sarika) |
| 68. (Somirukka riatka) | 88. (Somiriatka riatka) |
| 69. (Somirukka kuakka) | 89. (Somiriatka kuakka) |
| 70. (Somsarika) | 90. (Somikuakka) |
| 71. (Somsarika khatka) | 91. (Somikuaka khatka) |
| 72. (Somsarika nika) | 92. (Somikuaka nika) |
| 73. (Somsarika thumka) | 93. (Somikuaka thumka) |
| 74. (Somsarika lika) | 94. (Somikuaka lika) |
| 75. (Somsarika ringaka) | 95. (Somikuaka ringaka) |
| 76. (Somsarika rukka) | 96. (Somikuaka rukka) |
| 77. (Somsarika sarika) | 97. (Somikuaka sarika) |
| 78. (Somsarika riatka) | 98. (Somikuaka riatka) |
| 79. (Somsarika kuakka) | 99. (Somikuaka kuakka) |
| 80. (Somiriatka) | 100. (Rizaka) |

Ridonna: Nambar 1(khatka) ta 100 (rizaka) tenah en loiin tep roh.

Richang spel rang: (Lapui 90:12)

Kin damlai sùnhei tep rang tlia nen risei inla, varna lungril kin nei theina rangin.

Riseilai - 3

Sun neh thla tep dan:

A. Sùn tep dân: Vuansùn hi isùn im ai nit ? Ama angkan sùn hi sùn sarika tep a nita. Sùn sarika hi haptaka ei iti ngai a nit. Haptaka sunga sùn riming hei chu :-

- | | | | |
|--------------|------------|--------------|-------------|
| 1. Pathianni | - Sunday | 2. Sinphutni | - Monday |
| 3. Sinnokni | - Tuesday | 4. Nilaini | - Wednesday |
| 5. Nilaițum | - Thursday | 6. Tlanni | - Friday |
| 7. Inrinni | - Saturday | | |

B. Hapta likan thlaka ei iti ngai a nit. Thla 12 (somleiinikan) kumka a nit ngai.

Thla riming hei chu:

- | | | | |
|--------------|-------------|-------------|------------|
| 1. Tualbual | - January | 2. Vatchang | - February |
| 3. Ițai | - March | 4. Ritun | - April |
| 5. Tharlâk | - May | 6. Idoi | - June |
| 7. Thlamur | - July | 8. Thlazing | - August |
| 9. Thlaram | - Septembar | 10. Ritang | - October |
| 11. Thlaphal | - November | 12. Birip | - December |

1. **Ridonna :** Hapta ka sunga sùn masa tak hi isùn mani ?

Samna : Pathianni

2. **Ridonna:** Hapta ka sungin sùn idorkâm ai om ? I-im ai nit ?

Samna : Sùn sarika.

Sùn riming : 1. Pathianni 2. Sinphutni 3. Sinnokni

4. Nilaini 5. Nilaițum 6. Tlanni 7. Inrinni

3. **Ridonna:** Kumkan thla idorkâm ai om ?

Samna : Thla somleiinika.

Richang spel rang (Lapui 8:1)

O Pumapa, kin Rengpa, Rammual pumpuua ni roiinpui zia chu ân thang vangna ! Nangma inpakna hei chu rivân risâng tak a tlung tâk.

Riat rizatna rang: Thlaka sunga ithla om dân (shape of the moon)
hingka hin Biate hein an itep ngai a nit.

1. Thla â det ata zân sarika : Mukhâi
2. Zân thumka : Thlanam
3. Zân thumka : Vomlu
4. Zân thumka : Thlalîr
5. Zân thumka : Zuang vomlu
6. Zân thumka : Zuang thlanam
7. Zân sarika : Zuang mukhâi
8. Zânka : Aboi dip, a lang ngai ino.

Rengkan zân 30 (somithumka)- Thlaka

Risei rang - 4

Bible Thurchi:

Vuansun chu Lekhabu thurchi ei isîr rang a nit. Lekhabu danglam bik tak Baibil thurchi ei irsei rang a nit. Baibil hi Pathian lekhabu Rithiang a nita, kumtluang ringna lampui nen mu tu a nit. Hi lekhabu hi inika then a nit.

1. Thuthlung Lui

2. Thuthlung Thar.

Hi hei hi midang dang lekhabu riziak ila khom a nit. Thuthlung luiah lekhabu 39 (somithumka kuakka) a oma, Thuthlung tharah Lekhabu 27 (Sominika sarika) a om. Hi Lekhabu richin khom 66 (somiruka rukka) hi **BAIBIL** ei iti ngai chu a nit. Baibil hi Kristian hei Lekhabu Rithiang tak a nit.

Ridonna:

1. Baibil hi im ai nit ?

Samna : Baibil hi Pathian Lekhabu a nita, kumtluang ringna lampui nen mu tu a nit.

2. Baibil hi izaka nim i then ai nit neh iim an init ?

Samna : Baibil hi inika then a nit. (i) Thuthlung Lui neh (ii) Thuthlung Thar.

3. Baibila hin lekhabu izakam ai om ?

Samna : Baibila hin lekhabu 66 (somiruka rukka) a om.

4. Thuthlung Luiah lekhabu izakam ai om ?

Samna : Thuthlung Luiah Lekhabu 39 (somithumka kuakka) a om.

5. Thuthlung Tharah Lekhabu izakam ai om ?

Samna : Thuthlung Tharah Lekhabu 27 (sominika sarika) a om.

Richang spel rang: (Lapui 103:1)

O ki ringna, Pumapa chu inpak roh. O ki takpuma om murdi hei, arming rithiang chu inpak rei.

Risei rang - 5

Bible sunga lekhabu masa tak neh Thenka hei:

Baibil ah lekhabu izakam a om ei iti kha ? Nin la riat im ? Kha hei laia lekhabu masa tak chu Riphutna (Genesis) hi a nit. Arziakpu chu Mosia a nit. Khate, Baibil hi izakanim i then ai nit ei iti kha ? nin la riat mai na ? Thuthlung luia lekhabu nungkhon tak chu Malakia a nit. Thuthlung Thar (then nikna) hi Thurchi Tha Bu ilikan arphuta, kha hei kha **Matthaia, Marka, Luka, Johana** riziak hei an nit. Baibila lekhabu nungkhon tak chu Thuphuangsuak, lungthlung Johana irziak hi a nit.

Ridonna:

1. Baibila hin lekhabu im a masa tak ?

Samna : Riphutna (Genesis) hi lekhabu masa tak a nit.

2. Riphutna (Genesis) hi tu irziak mani ?

Samna : Mosia irziak a nit.

3. Baibila lekhabu nungkhon tak kha im ai nit ?

Samna : Thuphuangsuak riziak hi Baibila lekhabu nungkhon tak a nit.

4. Thuphuangsuak riziaktu kha tumani ?

Samna : Lungthlung Johana.

5. Baibila hin Thurchi Tha bu izakam ai om ? iim an init ?

Samna : Baibila hin Thurchi Tha bu 4 (ilika) a om.

i) Matthaia ii) Marka iii) Luka iv) Johana

Richang spel rang: (Lapui 119:105)

Ni thu hi ki ke rangin meiser a nita, ki lampui rangin ivâr a nit.

Riseilai - 6

Thilsiam Phut Thu:

Itep rang : Riphutna 1:1-31, 2:1-4

Tianlaia khan ei rammual hi â zîng khap neh a korong a nita. A tîr takka Pathianin rineng neh rivân a siama. Pathian rithla khan tui chung hei chu a op mai a. Pathianin ivâr a siama, khanchu ivâr neh izîng ai then tâk a nit. Pathianin ivâr kha “Sûn” a vua a, Izîng kha “Zân” ai vua tâk a nit. A sînkhath nin Pathianin boiruak rizat tak kha a siama, boiruak rizat tak nuaia tui iom neh boiruak rizat tak chung a tui iom kha a thena, Pathianin boiruak rizat tak kha “Rivân” a vua a. Ama kha a sîn nikni a nit. Khanchu Pathianin rivân nuaia tui iom murdi richin zita imuang ilang rangin thu a pêka, khangka khan a hong om tâka. Pathianin imuang kha “Rinêng” a vua a, tui richin hei kha “Tuikhanglian” a vua a. Khanchu Pathianin rinêng khan loisûl, chimu chitin rêng an chi om rang dân angkana a ra hei, a ru hei isua rangin thu a pêka. Khangka khan a hong om tâk. Zân a hong zînga, khua a hong vâ noka. Ama kha a sîn thumni a nit. Khanchu Pathianin sîn neh zân thenna rangin rivân rizat taka khin ivâr a sia a, ama kha risin siana hei, hunbi hei, sîn hei, kum hei riatna rang a nit. Pathianin ivâr ilian ual 2 (inika) a siama. A var irât **INI** kha sîna rangin, a vâ idok ual **ITHLA** kha zana rangin ai siam a nit. Arsi hei rinêng chung el invar rangin a siamsa a, kha hei kha sîn neh zân chung a roi irêl ranga ai siam hei chu an nit. Ama kha a sîn lini a nit.

Khanung chu Pathianin Tui heia khan ringna nei inga, rifol, i-ai neh tui puia salianpui pui hei neh a chînte hei khom hong isip rangin thu a pêka, khaangkan rivân khoma iva chung a vuang thei chitin reng hong isip rangin thu a pêka, a hong om riai tâk. Tuipuia nga hei neh rivana iva hei hong ipung rangin that a vura, amakha a sîn ringani a nit.

Khanchu Pathianin a thilsiam murdi ramsa hei, insungsa hei, miring a lian, a chin murdi ai siam hei kha a ena, a that ati tak taka. Khanchu Pathianin ama angin, ama ang zekin miriam a siama. Rineng

ipilin ipa neh nupang ai siam a nit. Ipa riming chu Adama a nita, nupang riming chu Evi a nit. Pathianin an ni kha that a vura, chi tam taka neia hong ipung rang neh khabanah rinenga izu, va murdi chungah neh thei lungpâr murdi chungah roiirêl rangin ai phun a nit. Ama kha a sùn rukni a nit. Pathianin rinêng neh rivân sunga a thilsiam murdi a zoi ri ai tâka, khanchu a sùnsari nin chu arngama, that a vura, a serh tâka.

Ridonna:

1. Pathianin a tîrin im ai siam ?

Samna : Rinêng neh rivân a siam.

2. Pathianin a sùnkhat nin im ai siam ?

Samna : Ivâr a siam.

3. Pathianin a sùnnik nin im ai siam ?

Samna : Rivân a siam.

4. Pathianin a sùnthum nin im ai siam ?

Samna : A sùnthum nin rinêng a siam.

5. Pathianin a sùnli nin im ai siam ?

Samna : Ini, Ithla, arsi hei a siam.

6. Pathianin a sùnringa nin im ai siam ?

Samna : Tuikhanglian sunga miring chitin reng neh imuanga om miring chitin reng a siam.

7. Pathianin a sùnruk nin im ai siam ?

Samna : Ama angin miriam (Manmasi) a siam

8. Pathianin a sùn sari nin im ai siam ?

Samna : A sùn sari nin chu arngama, a thil siam hei that ai vur a nit.

Richang spel rang: (Riphutna 1:1)

Pathianin a tîrin rinêng neh rivân a siama.

Riseilai - 7

Miriam siam Thu:

Itep rang : Riphutna 2:5-25

Pathianin a thil siam hei murdi a siam zoia, a ena tha ati tak taka. Ama khan rikul enihoi tak a siama, Eden rikul an ti ngai. Khanchu kha rikula khan a thil siam chitin reng hei a donsui rang neh a enkol rangin miriam a siama. Pathianin rinênga ipil kha a lâka, miriam a siama, a narah ringna rithuak kha arthuak khuma, khanchu miriam kha a hong ring tâka, ama kha Adama a nit. Adama khan miring chitin reng hei riming a vua a, an riming a hong in it tâk a nit. Pathianin Adama kha a khât banga Eden rikula om rangin tha ti maka, arsanpui rangin miriam a siam noka. Pumapa Pathian khan Adama kha inik takkan ân inthlara, khante a inthlar laiin a kângru khatka a lâka, kha mun kha taksan ân bit noka. Pumapa Pathianin Adama kângru ai lâka rithoka khan nupang a siama, Ipa ata lâk isua a nit sikin arminga Evi ai vua a nit. Adama neh Evi chu ihoi takkan Eden rikula khan an iom ngai a nit.

Ridonna:

1. Pathianin miriam ai siam masa tak hei kha tuhei mani ?

Samna : Adama neh Evi.

2. Pathianin Adama kha ingkanim ai siam ?

Samna : Pathianin rinênga ipil kha a lâka, miriam a siama, a narah rinigna rithuak kha a mûta, khanchu miriam iring a hong nit tâk

3. Pathianin Evi kha ingkanim ai siam ?

Samna : Adama kha inik takkan ân inthlara, khanchu a kângru khatka a lâka, kha Adama kângru ai lâka rithoka khan nupang Evi kha ai siam a nit.

4. Pathianin Adama neh Evi kha tak muna”m a ân om kha ?

Samna : Eden rikula khan a ân om a nit.

5. Pathianin Adama neh Evi kha tûm ai siam masa tak ?

Samna : Adama a siam baka, kha rizoiiin Evi ai siam nok a nit.

Richang spel rang : (Riphutna 1:27)

Khanchu Pathianin ama ri-angpuiin miriam a siama, Pathian ri-angpui zek kan a nit ai siam; ipa neh nupangin ai siam a nit.

Riseilai - 8

Thuzôm Nona:

(Riphutna 2:8-17)

Eden rikul ihoi taka khan ramsa chi tinreng neh thei chi tinreng a oma rikul inlaina taka khan Sia neh Ƨha riatna thingkung a oma. Pathianin Adama kha “Rikula thei chi tinreng hei hi nin nuam lam takkan nin fâk thei, khannise, ân laina taka Sia neh Ƨha riatna thing ira hih chu nin fâk rang ni make, nin fâk inchu nin fâk ni zelin nin ithi nget rang a nit,” itin thu a pêka. Sunka ta chu Pathianin ramsa ai siam murdi laia vâr rilet tak irûl khan nupang Evi kha a lêma, Pathianin thing ira nin fâk rang nimak iton khom nin ton rang nimak ai ti kha a înfâk tâk a nit. Pathian thu an zom khaino sikin thu zom ino, misual an hong inithi tâk a nit. Khanchu Pathianin Eden rikul ata kha a ûmisua tâka, deng ithei takka sin ithoa, fâk izong rangin miriam hei chu ai ti tâk a nit.

Ridonna:

1. Eden rikula khan im a om ?

Samna : Ramsa chi tinreng neh thei lungpar chi tinreng a om.

2. Eden rikul inlaina taka khan i thei kungim a om ?

Samna : Sia neh Ƨha riatna thingkung.

3. Pathianin Adama neh Evi kha ingkanim rikula thei hei kha tho ngai rei ai ti pek ?

Samna : Rikula thei chi tinreng hei hi nin nuam lam lamin nin fak thei, khannise ân laina taka “Sia neh Ƨha” riatna thei ira hi chu nin fâk rang ni thlak make, a ti pêk.

4. Adama neh Evi kha rikul inlaina taka “Sia neh Ƨha” riatna thei ira khah tûm fa rei ati pêk ?

Samna : Irûlin fa rei ati pêk.

5. Irûlin fa rei ati pêk zoia khan, Adama neh Evi khan thing ira kha an fakim ?

Samna : O, an fâk, Evi khan armala a fâka, a pasal Adama khom a pêka, an ruakan an fâk tâk.

6. Pathianin thei fâ no rang ai ti an fâk zoia khan Adama neh Evi khah ingka nim an hong iom tâk ?

Samna : Pathian thu zom ino, misual an hong inithi tâk a nit. (Thu zomnona hi soal a nit.)

7. Pathianin Adama neh Evi kha im ai lo tâk ?

Samna : Eden rikul ata kha a ûm isua tâk.

Richang spel rang: (Riphutna 3:4-5)

Khannisela irûl khan nupangnu ziangah khan “Thi tlakno tin u, nin fâk ni zela khan nin mit hong var ata, a sia neh a Ƨha irian Pathian i-ang nin hong inithi rang iti Pathianin ai riat Ƨian a nit khah” a ti a.

Risei rang - 9
Naipang masatak Thurchi
(Riphutna 4:1-16)

Miriam masa tak Adama neh Evi hin naiipa 2 (inika) an neia, Kaina neh Abela an nit. Kaina hi ulian ual a nita, Abela hi naipang a nit. Kaina chu loi sin itho ngaiin a oma, Abela chu Bera vâi ngai a nit. Sûnka ta chu Kaina khan a loa chimu a invâng kha a hong choia, Abela khom khan a bera rual laia suak masa tak neh a ʔha tak a hong choia, Pathian ziangah an lân seng senga. Pathianin Abela neh a thillân kha a lom tak taka, khannisela Kaina thillân kha chu lom maka. Khan chu Kaina kha a ning a thik oka, kaina khan a unaipa Abela kha arsual puia, ai that tâk a nit.

Ridonna:

1. Naipang masa tak hei kha tuhei'm an init ?

Samna : Kaina neh Abela

2. Kaina kha im ai sin ngai ?

Samna : Kaina kha loi sin itho ngai a nit.

3. Abela kha im ai sin ngai ?

Samna : Abela kha bera vâi ngai a nit.

4. Kaina neh Abela thillân a khan tu thillân im Pathianin ai lom kha?

Samna : Abela thillân.

5. Abela thillân kha ithom Pathianin ai lom?

Samna : Abela'n chu a bera vâi laia suak masa tak neh a ʔha tak a lân sikin Pathianin ai lom a nit.

6. Kaina thillân kha ithom Pathianin a lom no?

Samna : Loia a thil invâng laia vâng masa tak neh a ʔha tak a lân ngai no sikin Pathianin ai lom ino a nit.

Richang spel rang: (Riphutna 4:4)

Abela khom khan a bera rual laia suak masa tak a hong choia, a thata, a sa tak iʔha hei khah thillânin a pêka, Pumapa khan Abela neh a thillân khah a lom a.

Risei rang - 10
Nova Thurchi
(Riphutna 6:9-22)

Rikuang nin mu tâk ngaiim ? Takam an imang ngai ? Vuani chu Pathian thu zoma rikuang isin thurchi ei isir rang a nit. Khalai zoro a khan miriam hei kha an isual oka, thil iʔha reng ngaitua ngai maka. Khannisela, mi khatka Nova mifel tak a oma, Pathian iʔi mi a nita. Ama chung a bang Pathian a loma. Nova hin naiipa ithumka a neia, Sema, Hama, Japheta an nit. Sûnka chu Nova ziangah Pathianin, “Rikuang siam inla, rikuanga khan nangmah neh ni nupui, ni naipa hei neh ne moihei nin lût rang a nit. Sa chi tinreng neh chung a vuang iva chi tinreng a pui neh a chal a bop bopin ni ʔhuisa rang a nit. Rammual hih tuiin ki irsûk rang kêng,” a tia. Khanchu Pathianin thu a pêk lam takkan Nova khan a tho tâka. Rua a zuang sûr tâka, rinêng chungah hin tui a hong ilêt zut zuta, itlâng risâng murdi a chîm rikhum vang tâk. Miriam neh miring murdi an thi zoi vang tâka. Sûn 40 (somilika) neh zân 40 (somilika) rua a sûr a, Nova neh a insung mihei neh ramsa rikuanga lût hei bang an izok a nit.

Ridonna:

1. Nova kha Pathianin im sin roh ai ti pêk kha ?

Samna : Rikuang sin roh ati pêk.

2. Rikuang hi takâm an imang ngai ?

Samna : Tuipuia miriam chuangna ranga an imang ngai a nit.

3. Nova kha Pathianin irangim rikuang sin roh ai ti pêk ?

Samna : Pathianin rammual hi tuiin arsûk rang sikin, tui lian tika an zokna rangin rikuang sin roh ai ti pêk a nit.

4. Pathianin Nova ziangah khan rikuang sungah im thun lût roh ai ti pêk?

Samna : Sa chi tinreng neh chung a vuang iva chi tinreng, a pui neh a chal a bop bopin thun lût roh ati pêk.

5. Nova'n nai izakam ai nei ? im an riming ?

Samna : Ithumka, Sema, Hama, Japheta.

6. Rammualah tuisang lian laiah khan tu tûm a zok ?

Samna : Nova neh a insung mihei

7. Nova insung mihei kha izakam an init ?

Samna : Iriatka, Nova neh a nupui, a naihei ithumka neh a moihei ithumka an nit.

Richang spel rang: (Riphutna 7:5)

Khanchu Pumapan thu a pêk lam takin Nova khan a tho tâka.

Risei rang -11

Abrahama Thurchi

(Riphutna 12:1-13, 22:1-19)

Tianlaia khan Pathian iiam mi khatka Mesopotamia (atun laia Iraq) rama Ur khua a khan Abrahama an iti ngai a om a. A pa chu Tera a nit. Nupui a neia arming chu Sari a nit. Zoro sot takka Ur khua a khan an oma bera an vâi ngaia, Ur khua mihei ziangah an izuar ngai a nit. Abrahama hi arming masa chu Abrama a nit. Abrahama iti omzia chu “**Mitin tin pa**” tina a nit. A nupui khom hin riming masa a neia, arming chu Sarai a nit. Pathianin arming a thleng pêka, “Sari” itin, a omzia chu (**Mitin tin nu**) itina a nit. Nakana chu Ur khua ata Abrahama neh a insungkua hei chu Kanaan ram ipanin an suak tâka, Haran khua an hong tlung tâk. Harana an om laiin Pathianin Abrahama a koia, “Ram nang ki la in en rang tiang fen la, richi tam takka nang pêng ki ta, nam roinpui tak la hong nîng an ti,” itin a rila. Pathianin a koi lam angka takin Abrahama chu a nupui Sari neh a unaipa nai Lota hei ithuiin Kanaan ramah an fê tâk. Abrahama hei nupa hin zoro sotka nai nei loin an oma, nikhomse Pathianin a lei inkung pêk angka naiipa Isaka a pêka.

Nikhua khatka ta chu Abrahama ziangah Pathian an lâra, ama fiana rangin a nai neisun halrivâm thillân ranga lân rangin ati pêka. Abrahama khan, a nai neisun ithuiin Moria tlangah a fê tâka. A naipa kha maicham chungah an zâla, ithat rang ati kaneh chu Pumapa Vantirtonin a ziangah, “Abraham, naipang chungah khan ni kut thlâkno roh, ite lo no roh, ni naipa ni neisun tak khom ne pe rangin ni thloino sikin Pathian ni ti iti atuna hin ki riat tâk a nit,” a tia. Khanchu Abrahama khan a kol kiang a hei en inchu bera chal, arki thing chekeriaia ok a mua. Ava man a, halrivâm thillânin a naipa rithulin ai lân tâk a nit.

Khanchu Abrahama khan, kha mun riminga khan Jehova Jire ai vua tâk a nit. Vuani tena hin, “Pumapa tlangah aman nagaituang ati,” an iti mai a nit.

Ridonna:

1. Tùm Pathianin ai koi ?

Samna : Abrahamama

2. Pathianin Abrahamama a koi lai a khan im ai ti pêk ?

Samna : Ram (Kanaan) nang pêng ki ti ati pêk.

3. Abrahamama nupui kha im arming ?

Samna : Sari

4. Abrahamama neh Sari'n nai izakam an inei ?

Samna : Khatka an nei, Isaka.

5. Pathianin Abrahamama ziangah a nai Isaka khah ingkam tho roh ai ti pêk ?

Samna : Moria tlangah halrivâm thillân in lân roh ati pêk.

6. Abrahamaman Moria tlangah khan a nai Isaka rithula lân rangin Pathianin im ai pêk kha ?

Samna : Bera chal.

7. Abrahamama riming im a omzia ?

Samna : Mitin tin pa.

8. Sari riming hi im a omzia ?

Samna : Mitin tin nu.

Richang spel rang: (Riphutna 12:1)

Pumapan Abrama ziangah khan, Ni omna ram neh ni suapui hei neh ni pa in ata suak inla, ram nang ki la in en rang tiang fe roh.

Risei rang - 12**Isaka Thurchi****(Riphutna 24:1-21, 25:19-25)**

Abrahamama kha a hong unlian a, a hong tar ok tâka, Pumapa khan thil tinrenga that a vura. Sûnka ta chu anaipa Isaka rang nupui izong rangin, a som ulian tak a tira. Khanchu Abrahamaman he a be lam takkan isom kha, Abrahamama suapui hei laia rithokin Betuela nainu Rebeki, Labana farnu a hong thui tâka. Isaka khan nupuiin a nei tâka. Rebeki kha nai nei zoro a hong nitin chu nai inphîr a neia, Esaua neh Jakoba an nit. Esaua chu phel kâp ithiam tak a nita, Jakoba chu insunga om ngai a nit. Nikhuaka chu Jakoba hin itika a buta, a u Esaua chu ram tiang ata a hong, a von ițâmin arzal oka. Jakoba ziangah a itika but infa rangin a ngena. Jakoba khan, "Ni nai lutîr nitna ne penla, nang infâng ki ti" ati pêka. Amakhan, Esaua chu a nai lutîr nitna a unaipa Jakoba zianga a zuar tâk sikin, apa thatvurna â châna, Jakoba khan thatvurna chu ai chang tâk a nit.

Ridonna:

1. Isaka hi tu nai mani ?

Samna : Abrahamama.

2. Isaka nu kha im arming kha ?

Samna: Sari

3. Isaka nupui kha im arming ?

Samna: Rebeki (Labana farnu)

4. Isaka neh Rebeki khan nai izakam an inei kha ?

Samna : Nai inphir, Esaua neh Jakoba an nei.

5. Isakan a nai hei laiah a tu khâm that ai vur kha ?

Samna : Jakoba.

Richang spel rang: (Riphutna 21:8)

Naite kha a hong thuar tir tira, rinu ne a hong bâng tâka; Isaka khah rinu ne an inbâng nin chu Abrahamaman ruai roinpui tak a the a.

Risei rang - 13
Jakoba Thurchi
Richang itep rang : Riphutna 25:19-34

Isaka neh a nupui Rebeki kha nai nei loiin zoro sot takka an om a. Isaka khan Pumapa ziangah a tongtaia, khanchu Rebeki khan nai inphîr a vonga, sêngah an om lai ata an risual ngaia. Nai nei zoro a hong nit inchu nai inphîr ipa a neia. A ulian ual Esaua chu puan rimul angka dora rimul thûtin a zuang suaka. A unai Jakoba chu a zuang suak noka. Esaua chu phel kâp ithiam tak a hong nita, Jakoba rêk chu insunga om ngai a nit.

Sûnka chu Jakoba hin itika a buta, a u Esaua chu ramtiang ata a hong, a von itâmin arzal oka. Jakoba zianga itika but infa rangin a ngena. Khante Jakoba khan, “Ni nai lutîr nitna ne penla, khanchu nang infâng ki ti,” ati pêka. Khanchu Esaua khan, “A that nang pêng ki ti,” ati pêka, khanchu Esaua khan a nai lutîr nitna kha a unaipa Jakoba ziangah ai zuar tâk a nit.

Isaka chu a hong tara, a mit khom a hong zîng tâka. Sûnka chu a naipa Esaua kha that a vur theina rangin rama sakhi vâ kâpa, itui takka siama, fâk hong ido pêk rangin a rila. Kha thu khah an nu Rebeki'n a riatin chu kêl tuai rinoi iþha tak kha ithatin, itui takkan a siama, Jakobana apa thatvurna a dong theina rangin apa Isaka ziangah a tir tâka. Esaua chu armul a nit sikin kêl mulin Jakoba kut hei â tânghei ân tuama. Khanchu Isaaka khan Jakoba kha that a lei vur tâka. A nakana chu Esaua khomin sakhi sa itui takka siamin, apa thatvurna dong rangin a hong, khannisela a unai Jakoba kha arthulin thatvurna a lei ipêk tâk a nit. Esauan a riatin chu a ning a thik ok tâka, a unai Jakoba kha ithat ai tum tâk a nit. Khasikin Jakoba chu a U Esaua aþi sikin apu Labana ziang Haran khua tiang a rot tâk.

Ini a tlâk tâk sikin mun khat kata a riaka, lung lukhama siamin, armangin rivan isun dapka rikal ido, a chungu Vantirton a tum neh a lui a mua, a sîp taka Pumapa a dinga, Jakoba ziangah, “keima hi Pumapa, ni pu Abrahamana Pathian, Isaaka Pathian ki nit. Hi mun hi

ner chi hei la pêng ki ti. Anni kha rinenga þiaivut zaka nîng an ta, saktiang, thlangtiang, simtiang, martiang om an ti. Hi hei hih ki tho riaki maka chu nang ithla thlakno ninge,” a ti a. Jakoba kha a hang þangin chu a þia, hi mun hi ân rît vangna ! Pathian In kêng a lei nit hi te,” a tia. A lukham lung kha a phuna, siriak a buaka, a tongtaia. Kha mun kha “Bethel” a vua tâka. Bethel chu Pathian In tina a nit.

Khanchu Jakobana, Pathianin that a vur maiin chu ai mu murdi somakhatka Pumapa ipe rangin tong ân kung tâk.

Khanungchu apu Labana ziangah a fea, a nai hei Leaii neh Rakili hei kha nupuiin a nei a, bera lom neh nai someiinika neiin, an khua Kanaan ram tiang a hong kêr nok tâka. Lampuia a om laiin Vantirton neh an ribuana, a nê sikin arming khom Jakoba ni khâi loiin Israela ibe a nit tâk. Vantirton neh an ribuana mun kha Jakobana “Penial” ai vua tâk a nit. Pathian chu mâi ritongin ki mu tâk tina a nit.

Ridonna:

1. Jakoba ti hi im a omzia ?

Samna : Jakoba ti omzia chu milaka itina a nit.

2. Jakoba hin im riming dang ai nei sa ?

Samna : Israela.

3. Israel iti hi itinam ai nit ?

Samna : Pathian Reng nai, Pathian mi rithiang itina a nit.

4. Jakobana nupui izakam ai nei ?

Samna : Inika, Leaii neh Rakili.

5. Jakobana nai izakam ai nei ?

Samna : Someiinika.

Richang spel rang; (Riphutna 32:30)

Jakoba kha kha mun riminga kha Penial a vua tâka. “Pathian chu mai ritongin ki mua, nikhomsela ki ringna hih izua a lai nit hih,” ai ti a nit.

Risei rang - 14
Israel nam 12 Thurchi
(Riphutna 35:10,22)

Jakoba chu Pathianin that a vura oka, arming khom Pathianin Bethel munah artongpui nia rithokin Israela itin riming ivua a nit tâk. Nai someiinika a neia, ama kha Israel nam 12 (someiinika) a hong inith tâk a nit. An riming hei chu :

- | | | |
|-------------------------------|-------------|-------------|
| 1. Reubena (Jakoba nai lutîr) | 2. Simeona | 3. Levia |
| 4. Juda | 5. Isakara | 6. Jebuluna |
| 7. Josefa | 8. Benamina | 9. Dana |
| 10. Naftalia | 11. Gada | 12. Asera |

Ridonna:

1. Israela kha tûm ai nit kha ?

Samna : Jakoba

2. Jakoban nai izakam ai nei ?

Samna : 12 (someiinika)

3. Josefa nu kha im arming kha ?

Samna : Rakili.

Richang spel rang (Riphutna 35:10)

Pathian khan a ziangah, “Nerming hi Jakoba a nita, nikhomsela a tuna rithokin chu Jakoba nang ti khaino nia, nerming chu Israela ai nit rang tâk a nit,” a tia. Khanchu arming khah Israela an ti tâka.

Risei rang - 15
Izip rama Israelhei Thurchi
(Fesuak 1:1-14)

Jakoba (Israela) kha a naihei neh Izip ramah an lût a khan Gosen ramah khan an om a. Bera vâiin ihoi takkan an om ngai, khannise Josefa ria no Faroa reng ithar a hong inlal inchu Israela richi hei kha denginthei in, sin intak tak an insin a, lungkhamna boiin bupol imangin rolung (ita) hei an insiam ngaia. Loia sin tinreng hei an insin ngai. Khaangkan Israel hei kha kum 430 (rizalika somithumka) sung chu Izip hei suakin an iom anit. Pathianin Mosia â thuisua rangin ai tir pêk a nit.

Ridonna:

1. Izip ramah tu nam hei’ m suaka om kha?

Samna : Israel namhei.

2. Kum izakam Izip a khan suakin an iom?

Samna : Kum 430 (rizalika somithumka)

3. Izip rama khan Israel mihei kha Izip mihei khan im an insin ngai?

Samna : Bu pol imangin ipil lung (ita lung) an insiam ngai a nit.

4. Izip rama khan takam Israelhei kha an iom?

Samna : Gosen ramah.

5. Izip reng kha im arming?

Samna : Faroa

6. Izip ram ata Israelhei thuisua rangin Pathianin tûm ai tir kha ?

Samna : Mosia.

Richang spel rang :(Riphutna 50:14)

Khanchu Josefa khan apa a phûm zoiin chu ama neh a urenghei neh apa phûm ranga a zianga hang ife sa hei murdi neh khan Izip rama an kîr nok tâka.

Risei rang - 16
Izip rama Pathian sinrikhel ai sinhei
Fesuak Bung 17-11 sung

Pathianin Israelhei bôî ata ðhui suak rangin ruaitu Mosia arthlang pêka, arsanpui rangin asuapui pa Arona a pêksa a. Mosia neh Aronan Izip reng Faroa ziangah Israelhei isua rangin an ngena, khannise Izip reng Faroa khan lei nuam maka, khanchu Pathianin sinrikhel 10 (somka) Israelhei ruai suakna mangrua rangin a înlâng tâk a nit. Pathianin Aigupta rama sinrikhêl ai sin hei chu :

- | | |
|---------------------------------|----------------------------------|
| 1. Tui thisen ân chang | 2. Uðtok ân tâm pêk. |
| 3. Rik ân tâm pêk. | 4. Ithoi ân tâm pêk. |
| 5. Sa chungah rî ân lêng pêk. | 6. Sakhuai rî ân lêng pêk. |
| 7. Irial ân sùr. | 8. Ikhâi ân tâm pêk. |
| 9. Izîng richel chit ân om pêk. | 10. Nai lutîr thina a thlun Pêk. |

Ridonna:

1. Izip ramah khan Pathianin sin rikhêl izakam a înlâng ?

Samna : 10 (somka)

2. Pathianin Izip rama sin rikhêl ai sin hei khah i-îm ai nit ?

- Samna :**
- | | |
|----------------------------------|---------------------------------|
| 1. Tui thisen ân chang | |
| 2. Uðtok ân tâm pêk. | 3. Rik ân tâm pêk. |
| 4. Ithoi ân tâm pêk. | 5. Sa chungah rî ân lêng pêk. |
| 6. Sakhuai rî ân lêng pêk. | 7. Irial ân sùr. |
| 8. Ikhâi ân tâm pêk. | 9. Izîng richel chit ân om pêk. |
| 10. Nai lutîr thina a thlun Pêk. | |

3. Pathianin tuhei imang inim sin rikhêl ai sin ?

Samna : Mosia neh Arona.

Richang spel rang: (Fesuak 12:41)

Kum 430 (rizalika somithumka) a hong hek in chu, khani taka khan Pumapa mi murdi heiin Izip an imâk a

Risei rang - 17
Israelhei Kanan an pan thu
(Fesuak 12:37-42)

Pathianin Israelhei iruaisua rangin Mosia a tira, Mosia riming omzia chu “Tui ata lâk isua” tina a nit. Israelhei kha Izip ata an hong suak a khan naipang neh nupang tep loiin nuai irukka an nit. Faroa’n Israelhei kha an suak rang a phal tâka. Israelhei chu Izip Ramases a rithokin Kanaan ram ipanin an isuak tâk a nit. Filistia ram tiang lam toi ual khomse Pathianin tuipuisen tiang in panin ramchar lamah a ðhui inrivêl lem tâk. Israel mipui itam taka hei chu matiang an fe maia, Pathianin sùnah sùm idingin neh zanah meichok idingin an ma a ruai maia. Khaangkan an fe maia, tuipui sen an hong tlungin chu Mosia khan tuipui chungah a kut a phara, tui hei kha a hong riðhena, Israel mihei chu tuipui chungah khan rinêng ichâra lôn angkan an fe tâka.

Israelhei kha tuipui sen an tlungin chu Faroa neh a sipai hei khan an hong rizula, an hong mok lók lók a, an ni khom tuipui imuang ichanga khan an hong maia, khanchu Mosia’n a kut kha tui chungah a hang phar nok a, tuipui kha hong richin in a luang ngaiin a luang nok tâka. Faroa sipai hei, sakor tali neh sakor chungchuang murdi hei chu kha tuipui khan a chîm inrimang vang tâk. Pumapa’n thil roinpui tak ai sin kha an mua, mipui heiin Pathian an ðia, Pumapa neh a suak Mosia kha an iam tâk.

Ridonna:

1. Izip ram ata Israelhei ðhui isua rangin Pathianin tûm ai tir pêk

Samna : Mosia.

2. Mosia iti hi im a omzia ?

Samna : Tui ata la suak itina a nit.

3. Israelhei kha Kanaan ram an pan laia khan îm an hei itong masa tak kha ?

Samna : Tuipui sen.

4. Tuipui sen kha ingkana fenim an irkan kha ?

Samna : Pathian sinthotheina mangin Mosian a rol tui chungah a leka, tuipui kha a kanga, imuanga lôn angkan tuipui sen kha an rikan.

5. Israelhei tuipui sen an rikan zoia khan î ramchar im an iphâk masa tak ?

Samna : Sur ramchâr

6. Sur ramchâra khan îm a om ?

Samna : Tui ikha a om.

7. Israelhei thui isua ranga Mosia risanpui kha tûm ai nit ?

Samna : Arona.

Richang spel rang : (Fesuak 20:1-2)

“Pathianin thu a sira, a thu sirhei chu hi hei hih a nit “Sala nin omna Izip rama rithoka nangni ruai isuatu PUMAPA, nin Pathian chu ki nit.

Risei rang - 18

Israelhei ramchara an om thu

(Fesuak 15:22-25; 16 & 17)

Israelhei chu kum 40 (somilika) ram inkung Kanaan ram ipanin ramcharah an inzina. An inzin naah khan intakna itam takka an hong pâla, ei hong irsei tâk angkan tuipui sen inrît tak hei hong rikan rang a om a. Tui boina mun itlânghei, ramchâr hei an hong tong thiaia. Sur ramchar an hong tlungin chu an tui arhâl tak taka, tui lak lei om khâi maka. A om sunte lak kha a khâk zapa. Khanchu Mosia kha a tontaiin chu thing khatka Pathianin ân mua, kha thing kha tuia a zuk pai lûtin chu, tui kha voika rengin a hong tui tâka. Itui takkan an in thei tâk. Israelhei kha an fe maia, Sin ramchar an tlung nokin chu an von a hong tàm tak tak tâka. Mosia neh Arona ziangah an riphuna, “Izip ramah kin om laia khan Pumapa kuta kin ithi nise chu O ! Ithom von itâma thi rangin nin ne hong ithui a ?” an tia. Khanchu Pumapa khan, Mosia â sona, “Israelhei riphun ki lei riata, kholoi tiang sa fâng nin ta, a tûka ibai ikhop takkan fâng nin ti, ti pêk roh” itin.

Khante kha kholoi a khan vahmim an hong vuanga an riabuk kha an hong dâp zit tâka. A tuka chu rido rithua sup, thil ân pêr têtê. ivur lom tiak tiak te hi an ilang fur a. Israelhei khan “MANNA” an bea (Manna chu imani ?) tina anit. Israelhei kha Sin ramchar ata Refidim an hong tlung noka. Hi muna hin tui a om no sikin Mosia chungah an riphun noka.

Hi zoroa hin Pathianin Mosia mangin Horeb lungpui ata tui a isua pêk a nit. Israelhei an riphun sik neh Pumapa an fia sikin a mun rilinga khan Massa neh Meriba an ibe a nit. Israelhei khan ei laiah Pumapa ai om im, ai om inom ? an ti sikin.

Ridonna:

1. Israelhei kha ramcharah khan kum izakam an iom ?

Samna : kum 40 (somilika)

2. Israelhei kha ramcharah an von a tàm laia khan tûm ifa rang a pê?

Samna : Pathian. (Pathianin rivan ata manna a thul pêk.)

3. Israelhei kha ramcharah an tui arhâl laia khan tûm tui ipe ?

Samna : Pathian thupêkin ruaitu Mosian Horeb lungpuia rithokin tui a sua pêk.

Richang spel rang: (Fesuak 16:31)

Israel mihei khan ibai kha arming Manna an be a, Koriander ru angkana vâs sap neh ibai khuaitui neh a siam angkana thlum a nit.

Risei rang - 19
Thupek somka
(Fesuak 20:1-17)

Israelhei kha Sinai ramchar an hong tlunga, Mosia kha Pathian itong rangin itlângah a hang lua. Pumapa khan, “Ki tong nin ringaia, ki thuthlung hi nin vongin chu rammuala nam tin tin laiah hin ki ta rangin kerchon nei nîng nin ti, rammual pumpuia chi, nam rithiang nîng nin ti,” itin Israelhei iril roh, itin he a bea. Khante Sinai tlanga rithokin Pathianin **DAN** Israelhei zom rang lungphêk inik ata riziak ai pêk a nit. Ama kha thupêk som an iti ngai a nit.

Hi hei hi thupêk som a nit:

1. Keimah ni no chu Pathian dang nei no roh.
2. Mirmil be no roh.
3. Ni Pathian riming mokin sâm no roh.
4. Pathianni serh roh.
5. Ni nu neh ni pa ngik roh.
6. Mi that no roh.
7. In ru no roh.
8. In rê no roh.
9. Ni bunghei no no roh.
10. Ni bungahei neinun thik no roh.

Ridonna:

1. Israelhei kha tak munâm thupêk som ai pêk ?

Samna : Sinai tlangah.

2. Thupêk somka kha tûm a hang ila kha ?

Samna : Ruaitu Mosia.

3. Thupêk somka hei ân tiamin ti roh ?

Samna : Riziaka om angkana sâm rang.

Richang spel rang: (Fesuak 20:12)

Ni nu neh ni pa marit inla, khanchu Pumapa ni Pathianin ram nang ai peka hin ring dam sotin om ni ti.

Risei rang - 20

Josua Thurchi

Richang itep rang (Josua 1:1-9, 3:14-17)

Mosia chu kum 120 (rizalei sominika) a nit in a thi tâka, Moab ram pháiah an phûm tâk. Pathianin Mosia thûl rangin Nuna naipa Josua arthlanga, a ziangah, “Ki suak Mosia chu a thi tâka khasikin thoi inla, nangmah neh Israel mipui murdi Jordan dung rikan unla, nangni ki pêk ramah khan fe rei. Mosia ziangah ki om angkan ni ziangah ki om rang a nit. Irât tak neh ihâi takkan om mai roh. Nin chibul hei zianga tong rikhâma ipe ki lei ênkung tâk rama khan ni mihei hi inlua rangin ni thui inlût rang a nit. Keimah Pumapa ni Pathian hi ni fena tinah ni ziangah ki om mai rang a nit,” itin a ril a. Khanchu Josua neh Israel mipui hei kha Jordan dung an tlungin chu Pathianin Josua a ril lam angkan tak Pumapa thuthlung Bom rizontu thiampu hei kepha kha Jordan tuiah arngat kaneh khan tui zuang iluang hei chu a chat a. Bom rizontu hei khan Jordan dung in laina a khan an iding maia, mipui hei varâl an ikâi a nit. Jordan dung in laina ah Israel nam 12 (somleininika) heiin lung khatka chit an hong irput kha an phuna, kha mun kha “Gilgal” an hong iti tâk a nit.

Ridonna :

1. Mosia zoia Israelhei ruaitu kha tumani ?

Samna : Josua.

2. Josua pa kha im arming ?

Samna : Nuna.

3. Josuan Israel mipui hei kha ingkanim Jordan vadung a irkanpui ?

Samna : Thiampu heiin Thuthlung Bom rizona maruai in Jordan dung kha imuanga lôn angkan an irkan a nit.

4. Israel mipui hei kha Jordan râl an kai kaneh im an itho kha ?

Samna : Vadunga lung somleininika ilan an phuna, kha mun kha “Gilgal” an ibe a nit.

5. Gilgal hi im a omzia ?

Samna : Gilgal omzia chu “Inlumpaih” itina a nit.

Richang spel rang: (Josua 5:9)

Pumapan Josua ziangah, “Vuana hin Izip hei musitna chu nangmani ata chu kên lumpaih tâk e,” a ti a. Khanchu kha mun kha atun tenan Gilgal an hong iti tâk a nit.

Risei rang - 21

Israel heiin Jeriko an ine thu

Richang itep rang : (Josua 6:1-27)

Israelhei chu Josuan Jordan dung arkan puia, an matona Jeriko khua om, an reng inrît tak khan Israelhei Jordan vadung rikanin an kho kola an om iti a riatin chu Israelhei an khopui an lût theino na rangin daipui ikhâr khapa, ivêng ngit rangin thu a pêka. Pathianin Josua ziangah “Jeriko hi ni kuta nang ki pêk tâka, râlkap mi murdi hei neh khopui hi a sûnah voika vêl inrisua ngai nin ta, kha angka khan sûn rukka nin tho rang a nit. Thiampu sarikan Thuthlung Bom maah khan berachal riki totorot sarika choiin fêng an ta, a sûn sari nia khan chu khopui kha voi sarika vêl suang nin ta, thiampu heiin totorot hei kha an tum rang a nit. Bera chal riki totorot itum iri vung vung nin riat kaneh mipui nin rengkan iring takkan ipâi rei, khanchu khopui rikul kha chim rem rum ata, râlkap mihei khan an ridîn chitah lût an ti,” a ti a.

Khaangkan Josuan thiampu hei kha a koia, “Thuthlung Bom hi rizon unla, thiampu sarikan totorot ichoiin ma ruai riseh,” atia. Pumapa Thuthlung Bom maton tianga berachal riki totorot sarika choi thiampu sarika hei kha an fe thiaia, totorot an tuma, râlthluka rithluk hei khom khan an hong zuia. Khopui an hong vêl inrisua a, khangka khan sûntin, sûn rukka sung an thoa. A sûn sarini sûnin totorot an hang tumin chu Josuan mipui hei ziangah, “Tho ipâi rei, Pumapan khopui hi nangni ai pêk tâk kêng,” a tia. Thiampu heiin totorot an hang tum iri, mipui heiin an hang riatin chu an hong ikhek dur dur a, khanchu khopui kha a hong chim rum rum tâk. Khaangkan Israel heiin Jeriko khopui chu an ilâk tâk a nit.

Ridonna:

1. Jeriko khopui an rûn laia khan tûm an ruaitu kha ?

Samna : Josua.

2. Israelhei khan ingkanim Jeriko khopui an idoih kha ?

Samna : Thiampu heiin Pumapa Thuthlung Bom rizonin matiang thiampu sarikan berachal riki totorot itumin, khopui ivêlin an idoih a nit.

3. Israel mipui heiin Jeriko kha sùn izakâm an ivêl kha ?

Samna : Sùn sarika. Sun rukka sung chu voi voika an vêla, a sùn sari nin chu voisarika an ivêl inrisua a nit.

4. Israel mipui heiin sùn sarika Jeriko an vêl zoi nungah khan im a om kha ?

Samna : Israel mipui heiin sùn sarika Jeriko an vêl isua zoiin berachal riki totorot an tuma, mipui, an rengkan an ipâia, Jeriko rikulpui kha a chima, an îne tâk a nit.

Richang spel rang: (Josua 6:27)

Khangkan Pumapa kha Josua ziangah a oma, a ram pumpuiaah arming chu a hong inthang tâka.

Risei rang - 22

Ai Khua an run thu

Richang iep rang: (Josua 8:1-27)

Israel heiin Josua ruaina nuaijah Jeriko khopui an inê zoiin, Ai khua doih rangin an rithok nok tâka. Josuan mi râat sangithumka arthlang suaka, zanah an fea, “Khopui kha nin lâk kaneh, hâl rei,” itin he a be tâka. Amah neh mi sangringaka vêl a ðuia Bethel neh Ai khua karah khan an ridîpa. Ai khua rengin a lei riatin chu, a mihei murdi neh Israelhei kha an rizul tâka, khopui khom khâr loiin an mâk raka. An rizûl laiin Israel sipaihei khan Ai khua kha an hâl a, Josua thupêkin Ai khua reng khom kholoi idênin thinglera an ikhaia, ni thlâk rang ton chu thinglera rithokin an lâka, khopui kul inkot lûtna ah an pai tâk. Ai khua a mi an ithat nupang, ipa an rengkan singlei sanginika an nit.

Ridonna:

1. Israel mipui hei khan Jeriko an inê zoia khan i-khuam an irûn nok kha ?

Samna : Ai khua.

2. Ai khua doih ranga khan Israel sipai izakam an ife kha ?

Samna : Sipai sangithumka

3. Ai khua reng kha im an ilo kha ?

Samna : Thinglêra kholoi idênin an ikhaia, nithlâk rang ton chu thinglêra rithokin an lâka, khopui lûtna ah an pai tâk.

Richang spel rang: (Josua 8:18)

Pumapan Josua ziangah, “Nê fei choi kha Ai khua tiang insongin ilek roh; ni kuta nang ki pêk rang a nit,” a ti a. Khanchu Josua khan a fei choi kha khopui isongin a hang ilek tâka.

Risei rang - 23
Mi rat Samsona Thurchi
Richang itep rang: (Roireltuhei 13:1-25)

Israelhei khan Pumapa chungah thil an thonsual ikipa irâl an inei ngai a nit. Filistia hei hi an irâl ilian tak an nit.

Khalai zoro a khan Zora khua ah Dan nam a mi arming Manoa neh a nupui a ching an oma. Nikhuaka chu Pumapa Vantirton kha a nupui ziangah a zuang inlâra, a ziangah khan, “Ringai roh, inrâi ni ta, naipa nei niti. Khasikin ridîn roh, uain neh zu rêng rêng in nonla, fâk rithiang ino thil khom ni fâk rang ni thlak make. Naipa ni nei zoi nung khomin, a sam ni ep thlak rang ni make. Pumapa ta ranga Nazarit mi ai nit rang a nit. (Nazarit chu Pumapa ta rang serh inran tina a nit). Ani khan Filistia hei kut ata inzok ai phut rang a nit, atia. Vantirtonin a ril lam angkan naipa a nei tâka, arming Samsona an sak a. Samsona chu Israelhei laiah mi rât tak hong inin a hong seiliana. Khannisela a nu neh pa hei thu zom iloiin an irâl hei tianga nungak Dilili a dita, nupuiin a nei tâka. Samsona chu mi rât tak anit sikin Sakeibaknei khom kut korongin ai sânphor thei a nit. Sakuartung rikam ru khomin Filistia mihei sangka ai that a nit.

Khanchu Filistia lal ringaka heiin a nupui Dilili ziangah khan, “Kin sika tangka sanglei rizaka nang pe chit kin ti, Ni pasal kha a râtna bi ire rangin ithlêm roh,” an ti pêka. A nupui kha sum idu mi a nit sikin a pasal Samsona chu ithlêm a phut tâka, nintin ithlêmin a ngen ngut ngut tâk sikin nungah chu Samsonan a lungril murdi kha a ril tâka. Nazarit mi a nita, serh inran a nit sikin a sam hi a râtna a nit iti a ril tâka. Khanchu Dilili khan, a malpui chungah a uai in ina, mi khatka a koia, a sam kha a ep tan pêk vang tâka. Khanchu Pumapa khan a mâk tak sikin a râtna kha a boi vang tâka. Filistia mihei khan an mana, a mit ru an ikhel sua pêka, Gaza khuah an ðhũa, dârkol hei an inbuna, lung inah bu innoi rangin an sia tâk.

Khante Filistia lalhei kha an Pathian Dagon ziangah ribolna roinpui tak ilan rangin an ribûma, Samsona kha enhoiin an siam tâka. Nunga chu Samsonan voika mâng mâng râtna ipe nok rangin

Pumapa ziangah a tongtaia. An ribûmna in idoitu chopui inika kha, a kut voitiang neh changtiang inam in a sim tâka, Samsona chu ai thi tâk anit. A thi ruala a thi hei chu Filistia lal ringaka neh mipui khâ insunga omhei murdi sangithumka an nit. Samsona ruak chu a ureng heiin an zuang lâka, Zora neh Estol kara apa Manoa phûmna munah an phûm tâk. Samsonan Israelhei chungah kum sominika roi ai rêl a nit.

Ridonna:

1. Tùm rammuala a rât tak ?

Samna : Samsona

2. Samsona pa kha im arming ?

Samna : Manoa.

3. Manoa khua riming imani ?

Samna : Sora khua.

4. Vantirtonin Manoa nupui ziangah im ai ti pêk kha ?

Samna : Vantirtonin, “A ching nai reng reng la vong ngai ino ni nita, nikhomsela inrâi nita nai ipa nei ni ti,” a ti pêk.

5. Nazarit iti hi im a omzia ?

Samna : Pathian ta ranga serh inran tina a nit.

6. Naipang zuang isuak rang Nazarit mi kha tumani ?

Samna : Samsona

7. Samsona râtna ritha kha im ai nit ?

Samna : A sam a nit.

Richang spel rang: (Roireltuhei 14:14)

Ani khan an ziangah, “Fahtu ata fah rua isuak, Rat tak ata thil ithlum hong isuak iti hi,” a tia.

Risei rang - 24
Zanthla Eliza Thurchi
Richang itep rang: (I Renghei 17 & 18)

Zanthla hei chu Pathian sin ithoa, mipuihei mirmil be loi rang neh Pathian thu zom ranga inrisei ngai an nit. Pathian zanthla laiah Elija hi ân lâr tak anit. Elija hi Gilead rama Tisbe khua om ngai a nit.

Elija khan Israel ramah kum ithumka neh thla rukka rua sûr loi rangin a tongtaia, rua sûr khai make. Elija chu khokang sêngka Jordan râla om Kerith vadung kola a oma, vaâk hein zîng tiang neh kholoji tiang ibai neh sa an hong irput pêk ngai a nit.

Vadung tui a kang riak tâk sikin Pumapa khan Elija chu Zarefath khua numei nu neh a naipa zianga om rangin a tir tâka. Hi numei nuhei nurfa hi inriang tak an nita, ite ifa rang nei khâi maka, voika fâk rang ibai neh siriak an nei a. Nikhomse Elija thupêk angkan ibai neh tui Elija a hong choi pêk sikin an ibai bêl neh siriak ûm that a vur pêka, risam viat iloiin an om tâk.

Israel reng Ahaba hi a matona mihei murdi nekan Pumapa mitmua thil thano a tho ngaia. Sidon hei reng Ethbaala nainu Jezebeli nupuiin a neia, Baal pathian chubai an ûn sa tâka. Elija khan Pathian dik chubai iûn rang ati pêk khomin takson ngai make.

Nikhuaka chu Elija hin “Pumapa Pathian hîm Pathian dik, anit nole Baal pathian im a dik” ifia rangin Baal thiampuhe a bûma. An ni khomin Elija tilam angkana tho rang an nuama, serat chal maichama isia a, hâlrivâm rangin rivan ata mei ikoia, inkâng pai rangin an ithlûk tâka.

Khanchu Baal thiampuhe rizalika somringaka hei khan maicham an siama, a chungah serat sa richan noiin, an pathian Baal kha an isam a, kholoji idên rakkan an isam khomin mei reng reng zuang tum pêk khâi mak. Khanchu Elija khan mipuihei murdi a koi bûma, maicham a siama, serat chal archan noia maicham chungah a sia a. Tui ibuak rangin a rila, tui kha maicham rivêla khan a luang ngui ngui tâka, choih inthûk hei khom tuiin a sip zit tâk.

Khanchu Elija khan Pumapa ziangah a tongtaia, mipuihei khan Pumapa chu Pathian dik a nit iti an riat theina rangin rivan ata mei zuk iþhum rangin a ngena. Khanchu Pumapa mei kha zuang tum a, halrivam thillan hei, thing hei, lunglu hei, ipil hei a kang riak tak. Khanung chu mipuihei khan an ti tâka, an iboka, “Pumapa hi Pathian a nit, Pumapa bang hi Pathian a nit,” an tia. Khanchu Baal thiampuhe kha an that riak tâk.

Ridonna :

1. Zanthla hei laia tûm ân lâr tak ?

Samna : Zanthla Elija.

2. Zanthla Elija kha tu thiampuhe nêm an irsiak kha ?

Samna : Baal thiampuhe neh.

3. Im risiakna an isiam ?

Samna : Rivan ata mei izonga, hâlrivâm thillan inkâng rangin.

4. Tûm rivana rithoka mei iþhum thei ?

Samna : Zanthla Elija.

5. Tu Pathian im Pumapa Pathian dik ai nit ?

Samna : Zanthla Elija Pathian.

Richang spel rang : (Lapui 90:12)

Kin damlai sûn hei tep rang thlia nen risei inla, varna lungril kin nei theina rangin.

Risei rang - 25
Zanthla Elisa Thurchi
(2 Renghei 2:1-17)

Zanthla Elisa hi Elija thûltu a nit. Elija neh Elisa hi an ruakkan an rizui ngaia. Zanthla Elija chu sinthotheina lian tak inei a nit. Sûnka ta chu Elija neh Elisa hei khan Jordan dung rikan rangin an fe a, Elija khan a puansil a zuat itêla, tui a hang itoka, khanchu tui kha a hong inthena, an ruakkan rinêng ichârah an irkan tâk a nit. An rikan zoiin chu Elija khan Elisa ziangah, “Ni ziang ata ila paiha ki om mâna hin îm nang itho pêk rang ne ni roh,”ati pêka. Elisan, “Nerthla dong rangtum inikah dong inlang ki nuam,” a tia. Elijan, thil ikhir tak ni ne ini a nit, khir khomsela ni ziang ata ila paiha ki om lai ni ne mun chu dong ni ti,” itin a sâma. Khanchu munkan an fea, an rison thlik laiin voika zelin mei tali, mei sakor hei ikâi hi an ruaika karah a zuang itlâna, a then phat tâka, Elija chu thlisimin rivana a fepui tâka.

Elisa khan ama kha a mua, ngaiinse takkan a puan inikan a thlêra. Elija puan zuang ithla khah a choia, a kîr nok tâk. Elija puanin tui kha a tok noka, kiang tiang tiang a hong inthen tâka, Elisa kha varâl a kâi tâka. Khan taka rithokin chu Elija sinthotheina kha Elisa chungah ai om tâk a nit.

Ridonna:

1. Zanthla Elija nung izui ngai kha tûm ai nit ?

Samna : Zanthla Elisa a nit.

2. Zanthla Elisa khan apu Elija ziangah khan im ai ni kha ?

Samna : Elija Rithla dong rangtum inika dong rangin ai ni a nit.

3. Apu Elija khan Elisa kha inganim ai ti pêk ?

Samna : Rivan tiang iþhuia ki om lai tak ni ne mun chu kerthla dong rangtum inika dong thei ni ti ati pêk.

4. Elija rivan tiang iþhuia a om laia khan Elisan a mu'm kha ?

Samna : O, a mu.

5. Tak munam neh ingkanim Elija rivan tiang iþhuin ai om kha ?

Samna : Jordan dung râlah, Elija neh Elisa munka rison thlika an fe laiin voika zelin mei tali, mei sakorhei ikâi hi an ruaika karah a zuang itlâna a then phata, Elija chu thlisimin rivanah a fêpui tâk.

6. Elija rivan tiang iþhuia a om laia khan Elisan im Elija thil ai dong kha ?

Samna : Elija puan zuang ithla kha ai dong a nit.

7. Elisa a hong kîr nok tianga khan Jordan dung kha ingkanim a irkan kha ?

Samna : Apu Elija puan a khan tui kha a toka, tui kha kiang tiang kiang tiang ân then tâka, Elisa kha varâl ai kâi tâk a nit.

Richang spel rang: (II Renghei 2:9)

Elisa khan a sâma, “Nerthla dong rangtum inika dong inlang,” a ti a.

Risei rang - 26

Reng Saula Thurchi

Richang itep rang : 1 Sammuuel 10:21-23, 15:1-8)

Benjamina nama mi khatka mi rât neh richong a om a, arming chu Kisa a nit. Israel mihei hin reng an nei no sikin reng inei an nuam a. Kisa naipa Saula hi tlangval mel iṭha tak neh dung risâng tak a nita, Israel hei reng rangin Sammuuelan siriak a buaka, Saula chu Israel reng masa tak a hong nit tâk. Mipuihei khom reng an hong nei in chu an lom tak taka, an ipâia, “Reng chu dam sot rise,” an tia. Khanchu Saula chu Israel hei chung a rengin a hong om tâk.

Sûnka ta chu Saula ziangah Pathianin Amelek hei va doih a, a miriam neh an thil nei murdi zua viat loa inrimang vang rangin he a bea. Nikhomsela Saula khan Amelek mihei reng Agaga kha a ringin a mana, mipui murdi chu a that riaia. An reng Agaga neh bera ṭha ṭha hei murdi that maka. A ṭhano neh a înpâm ino ka ân thata. Saulan Pumapa thu a oi no sikin Sammuela ziangah Pathianin, “Saula renga ki lei iphun tak chu ki însîr a nit, nung ane songa, ki thupêk hei zom make,” a tia. Saula chu Pumapa rithla”n a mâk tâka, Pumapa itirin ramrilin ân buai mai tâk.

Ridonna:

1. Tûm Israel reng masa tak ?

Samna : Reng Saula.

2. Reng Saula pa kha im arming ?

Samna : Kisa (Benjamina richia mi)

3. Reng Saula kha reng rangin tu Zanthla”m siriak in rithu kha ?

Samna : Zanthla Sammuela.

4. Reng Saula”n Amelek irâl a zu doih laia khan ingkanim tho roh iti Sammuela”n a iril kha ?

Samna : “Fen la, Amelek mihei zu doih inla, a miriam neh an thil nei murdi zua viat no roh,” ati pêk.

5. Reng Saula”n Amelek hei kha ingkanim ai tho kha ?

Samna : Amelek mihei reng Agaga kha a ringin a mana, mipui murdi hei chu a that riaia, bera neh serat aṭha ṭha hei kha ribolna rangin a hong ṭhui.

Richang spel rang: (I Sammuuel 15:22)

Ringai roh, ribolna nekan thuzom kha a ṭhat uala, bera chal itak nekân a thu pom kha ai ṭhat ual a nit.

Risei rang - 27
Pathian Lungithlung mi Davida Thurchi
Richang itep rang: (I Sammuël 16:1-13)

Reng Saula nunga Israel reng chu Jesaia naipa iriatka hei laia a thlum tak (achîn tak) Davida a nit. A naipangte ata a pa bera hei a enkol ngaia, naipang he ringai neh thuzom tak a nit. Reng Saulan Pathian thu a zom khaino nungin, Pathianin Zanthla Sammuëla ziangah Davida hi Israel reng ranga siriak inrithu rangin a tir a. Bethlehem khuah Pumapa thupêkin Sammuëla'n Davida chu reng rangin siriak ân rithu tâka. Davida hi tak imar tak, mit meng en ihoi, meliṭha tak a nit. Bera a enkol zoro khomin sakeibaknei neh ivom, a bera fa ranga hong hei a lei that ngaia. Khabana Davida hi iri hoi tum ithiam tak khom anit. Reng Saula hi ramrilin ân buai zoro khomin ṭingṭang ân perh pêka, Saula chu ai dam nok ngai a nit.

Sûnka ta chu Israelhei irâlpa Filistia mi, mi râtpa Goliatha khan Israel sipaihei ziangah, “Nin laiah mi rithlang unla ne hong doih riseh,” itin a khêka, arlong diaia. Saula neh Israel murdi heiin kha thu kha an riatin chu iṭi neh rilon thingin an om a. Davidan a riatin chu Saula ziangah, “Keimah fêng ki ti, sakeibaknei neh ivom hei ata ne san suaktu Pathian khan Filistia hei ata a ne înzok rang a nit,” a tia.

Khanchu Davida'n vadunga lung inâm ichêng têtê ringaka a rûta, a cholia arva a. A vaihlung dêng kha ichoiin Goliatha mi râtpa, a dung mùk irukka neh khapka risâng idoih rangin rimot takkan a tlâna. Davida khan a choli a zuk ipûra, lung sailûm a zuk lâka, vaihlung dêngin Goliatha chaldor taka a hang dênga, Goliatha chu a khup takkan a lîr tâk. Khanung chu Davida kha a tlâna, Goliatha khandaih kha a kok ata a thuata, a lu a tana, a that tâka.

Goliatha irâlpa ine a nit tâk iti Israel khotina heiin an riatin chu, nupang murdi hei an hong suaka, “Saulan a sang a sang in a thata, Davidan a sîng a sîngin a that,” itin ilâm pumin la an saka. Saula'n kha thu kha a riatin chu a ning a thik oka, khandia rithokin chu Davida thatna rang a zong mai tâka.

Davida ringnun a hin intakna itam takka om khomse Pathian lung ithlung neh thuzom a nit sikin Pathianin a ṭangpui maia, Saula thi zoiin chu Davida hi Israel reng a hong ichang tâk a nit. Reng Davida hin kum 30 (somithumka) a nit in reng a changa, Israelhei chungah kum 40 (somilika) ân lal nungin ai thi a nit.

Ridonna:

1. Tûm Pathian lung inthluk tak ?

Samna : Reng Davida.

2. Reng Davida kha tu zanthla'm reng ranga siriak inrithu kha ?

Samna : Zanthla Sammuëla.

3. Reng Davida pa kha im arming ?

Samna : Jesaia.

4. Filistia râlpâ Davida'n ai that kha tûm ai nit ?

Samna : Goliatha.

5. Reng Davida'n a pa bera a enkol laia khan im ai that ngai ?

Samna : Bera hei ithat ranga hong sakeibaknei neh ivom hei kha a lei ithat ngai a nit.

Richang spel rang :(Lapui 33:12)

Pumapa Pathiana nei nam chu an ham a ṭhat. Ama ta rang bika a irthlang mihei chu.

Risei rang - 28

Reng Solomona Thurchi

Richang itep rang : (1 Renghei 3:5-15, 2 Richisuina 1 & 2)

Reng Davida a thi nungin a naipa Solomona chu reng a hong nit tâka. Solomona chu a var sik neh archong sikin arming ân thang ok a.

Voika ta chu Solomonan armangin Pumapa a ziangah a zuang inlâra. “Ni nuam tak ne ni roh, nang pêng ki ti,” a tia. Solomona khan “Ni mihei roi idik takka ki rêlpêk theina rangin riatna lungril ne pe roh, a sia neh a ðha ke thlei theina rangin. Khanon chu hingka dora tam ni mi Israelhei hi ingkanim roirêl pêk thei tâng ki ta ! a tia.

Pumapa chu Solomona chungah a lom oka, khanchu ring sotna mani, richongna mani, a râlhei thina rang ngên iloia idik takka roirêl theina ranga varna a ngen sikin Pathianin ai ngen ino richongna neh roi'npuina khom a pêksa tâk. Reng Solomona chu rammual pumpuia reng heiin a vârzia an lei riata, a thu ringai rangin an ihong ngai a nit. Solomonan a Pumapa chubai ûnna rangin Tempil a sin tâka, tempil kha kum 7 (sarika) ai sin a nit. A zoiin chu Pathian ziangah a lan a, Pumapa biak bûk kha sûmin a sip khap tâka, Pumapa roi'npuina vâk khan a zuang i-op tâk a nit.

Ridonna:

1. Tûm reng ivar tak ?

Samna : Reng Solomona.

2. Reng Solomona pa kha im arming ?

Samna : Reng Davida.

3. Reng Solomona khan Pathian ziangah im ai zong kha ?

Samna : Israel mipuihei chungah ifel takka roi a rêl theina ranga varna pe rangin Pathian ziangah ai zong a nit.

4. Pathianin reng Solomona kha ingkanim ai sâm kha ?

Samna : “Ni tongtaina kha ni zong indik sikin varna bang nang pe no ninga, richongna neh roi'npuina khom nang pe sâng ki ti,” tin a sâm.

5. Tûm Pathian tempil isin kha ?

Samna : Reng Solomona.

6. Reng Solomona'n kum izakanim tempil ai sin zoi kha ?

Samna : Kum sarikan.

Richang spel rang : (I Renghei 4:29)

Pathianin Solomona chu varna neh riatna natinsat tak neh lungril riatna tuikhanglian rikama ðiai angka dor a pêka.

Risei rang - 29
Balaama neh a Sakuartung
Richang itep rang : (Ritepna 22:22-35)

Israel richi hei chu Kanaan ram an hong nai thiai tâka, Moab ram suatiang riabuk an khuara. Moab reng Balaka khan a riatin chu inringam a nuama. A sipaihei indoih nekan Balaka khan Beora naipa Balaama, mivar inthang ziangah palai a tir a, a ziangah, “Hin hong sela, hi nam ilian hei hi vani hong sâm riseh,” itin thu a pêka. Khanchu palai hei kha Balaama in an hong tlungin chu bora sipka rangkachak an in mua, reng Balaka thupêk ni zomin chu hi hei hi ni ta nîng ati,” an ti pêka.

Khani zâna khan Pathianin Balaama ziangah, “Hi mihei zianga hin ifen Pathian mihei vani ni sâm rang nimak. Pathianin that ivur ranga a înkung kêng an in it,” itin a rila. Khannisela reng Balaka khan palai voi itam takka neh thilpêk rangkachak itam takka neh a tir mai a.

Khanchu Balaama khan a sakuartung nun ibei riam chungu chuanguin a fe tâka. An fe laiin Pumapa Vantirtonin lei idan rangin lampuia a lei ngira. Sakuartung khan Vantirton khandaih ichoi a mun chu voika zelin lampui ata a pêt a, Balaama khan lampuia in fe nok rangin a tok a. Sakuartung khan lung siadai kha ava nenga, Balaama kê chu idaia a ep de a. A nat pêk sik neh a ningthik sikin Sakuartung rianguinvaite kha ina takkan a toka. A voithum nan chu Vantirton kha lampuia a ngira, Sakuartung rilonthing kha a bok tian tâka. Hi zoro a hin chu Balaama ningthik chu artêl ok tak sikin a Sakuartung kha voi izâk zâka a tok tâka.

Khanchu ringai rikhêl iom rakkhan Sakuartung kha a hong tòng tâka, “Ithom ni ne itok ? Ni he ringai loiin ki om ngai ima ? a tia. Khanchu Balaama khan a mit in Vantirton kha a mu tâk. Khante Vantirton kha a ning a thik oka, Balaama ziangah a Sakuartung kha a tok rang ni maka, a ringna inzoktu kêng ai nit, iti a rila. Khanchu ife thiaia, a zianga a iril ban chu ite ti loi rangin a ril sa tâka.

Khanchu Balaama kha reng Balaka ziang a hong tlungin chu Israel hei vanisâm nekan that a vur ual tâka, Pathianin iti ranga ai ti pêk ban chu ite ti thei khai make. Reng Balakan sum itam takka pe rangin inkung khomse, Balaama hin Pathian mihei chungu thano ithlun thei make.

Ridonna:

1. Moab reng kha im arming ?

Samna : Reng Balaka.

2. Beora naipa mivar inthang kha im arming ?

Samna : Balaama.

3. Reng Balaka khan irang sikinim Balaama zianga palai ai tir ?

Samna : Israelhei vani sâm rangin.

4. Balaama hin Israelhei vani a sâm theiim ?

Samna : Vani sâm thei mak, that a vur lem tâk.

Richang spel rang: (Ritepna 22:35)

Khannisela, Pumapa Vantirton khan Balaama ziangah, “Hi mihei ziangah hin fe roh; khannisela, ni zianga ki thuril bang hi ni ril rang a nit,” a tia.

Risei rang - 30

Rengnu Estheri Thurchi (Estheri 1:1-12,7:1-10) (Pathianin ama iamtu hei a san inzok ngai)

Tianlaia khan Juda nungak mel iṭha tak a oma, anu neh a pa chu a chinte laiin an thi tâk sikin a pangak Mordekaian a enkola. Sûnka ta chu Persia reng Ahasuera hin a nupui rangin a ram sunga nungak murdi a bûm a, nungak Estheri hi rengnu/ a nupui rangin a nei tâka.

Reng Ahasuera nuaia sinitho ngai Hamana an iti hi a oma, Hamana hi ripâk neh lungril ṭhano tak a nit. Reng thupêkin mi murdin Hamana hi chubai an ûn rang iti a nita. Nikhomsela Mordekaian Hamana chu chubai ûn nuam ngai maka, abi chu Pathian iring bang kêng chubai i-ûn rang ati sikin. Hamanan a riatin chu a ning athik oka, ama bang ithat nuam maka, Mordekaia neh a chipui Judahei reng reng ithat inrimang riai rang a tum tâka.

Rengnu Estheri khan kha thu kha a riatin chu aṭi tak taka, ani khom Hebrai Juda mi anit sikin. Kha lai zoro a khan reng makunga tukhom fialna boiin fê thei rang dan ai om ino anit. Nikhomsela Estheri khan a mihei inzok rangin reng ziangah a fe nget a ṭûl tâk sikin rengnu Estheri chu dân no takkan nikhomse rengpa zianga a fe tâka. Rengpa khan rengnu Estheri kha a lei mun chu a lom oka, im ai nuam itho pêk rangin ṭong a lei inkung tâka. Khante Estheri khan rengpa ziangah Hamanan Juda mi murdi ithat in rimang vang rang ai ti kha inboi pêk rangin a ngena. Rengpa khan kha thu kha a riatin chu Hamana chung a ning a thik oka, ikhai that rangin thu a pêk tâk. Judahei chu rengnu Estheri'n ihai takka a nitna ân puang sikin Pathianin amah neh a mihei chu a înzok tâk anit. (Estheri chu Hebrai rimingin Hadassah a nit.)

Ridonna:

1. Persia rama Reng roi'npui tak kha im arming ?

Samna : Reng Ahasuera.

2. Reng Ahasuera khan Juda nupang nupuia ai nei kha im arming ?

Samna : Estheri.

3. Estheri kha tûm a enkol in lian ?

Samna : A pangak Mordekaia.

4. Juda hei ithat inrimang vang ranga thupêk ipe kha tumani ?

Samna : Hamana

5. Juda hei kha tûm an zok ?

Samna : Rengnu Estheri.

Richang spel rang: (Estheri 7:6)

Estheri khan, “Kin irâlpa, nuam ne lo tu chu hi misual Hamana hi a nit,” a ti a.

Risei rang - 31
Bible a mi Roinpui hei Thurchi

Baibil sunga mi roinpui, ire mai rang inrup hei thurchi ei irsei rang anit. Mi roinpui ini ei nuam im? Pathian thu zoma, nu neh pa he ringai, takritai hei chu mi roinpui an nit ngai. Pathianin khangkana mihei kha a lom a, that a vur ngai.

(A thu isir thiaiin tong ridon inzui rang a nit)

Ridonna:

1. Tu thilpêk im Pathianin ai lom masa tak ?

Samna : Abela thilpêk.

2. Tûm a dam isot tak kha ? kum izakam ai dam ?

Samna : Methusela. Kum 969 (riza kuakka somirukka kuakka)

3. Tûm â ringa rivan ikâi kha ?

Samna : Enoka neh Zanthla Elija.

4. Tuisang lian laia khan tûm rikuang isin kha ?

Samna : Nova.

5. Tûm Pathianin ai koi masa tak kha ?

Samna : Abrahama.

6. Tûm ruaitu roi'npui tak ?

Samna : Ruaitu Mosia.

7. Tûm Israelhei Kanaan ram ithlun ?

Samna : Josua.

8. Tûm Pathian lung ithlung tak ?

Samna : Reng Davida

9. Tûm mi rât tak kha ?

Samna : Samsona.

10. Tûm mivar tak ?

Samna : Reng Solomona.

11. Tu zanthla'm ân lal tak ?

Samna : Zanthla Elija.

12. Tûm Pathianin a ringna a insei pêk ?

Samna : Reng Hezekia (kum 15 somleiringaka) an sei pêk.

13. Tûm ithi ata thoinok ?

Samna : Jisua Krista.

Richang spel rang: (Lapui 37:4)

Pumapa chungah khan lom inla, ni lungdo hei chu nang pêng ati.

Risei rang - 32

Jisua suak Thurchi (Luka 1:26-38,2:1-21)

Jisua suak rang lei ril lokna:

Ama hi Jisua Krista zuang suak thlia chu a nit. Anu Mari khah Josefa neh an rihuala, an rinei man Pathianin Vantirton Gabriela Mari ziangah a tir a, a ziangah, “Inrai ni ta nai ipa nei nita, arming Jisua sak ni ti,” iti a rila. Khante, Mari kha Pathian thu oi tak, nungak ifel tak a nit sikin, Vantirton ziangah, “Ni tilam takkan ki chungah thlung riseh,” a tia. Kha thu kha Josefan a riatin chu, Mari nupuia nei a tia, inrûkka ima zâi rangin ân lung tâka. Kha thu kha arngaitua laiin, armangin Pumapa Vantirtonin Mari nei ti loi rang neh a nai vong kha Rithla rithianga rithok kêng ai nit, iti a rila. Khanchu Mari kha nupuiin a nei tâk.

Jisua suak thu :

Reng Kaisara Augustan Rom sorkar ram op murdi riming riziak rangin thu a pêka. Josefa khom a nupui Mari thlîng nino rila ngitkan Nazareth ata Bethlehema riming riziak rangin an fea. Bethlehema an om laiin nai nei zoron a de tâka. Nai lutîr ipa a neia, puan zêlin a tuama, khualbûka an keng khâino sikin sakhênga ân zâl tâka.

Kha rama khan berapu hei zana bera ngakin an om a. Pumapa Vantirton zuang inlâr an mun chu rilon thingin an tia. Vantirtonin, “Ti no rei, thurchi tha lom iom tak, nin ta rang neh mitin ta rang ki zuang ithlun kêng. Vuana hin Davida khuaah Minringtu, Pumapa Krista a suak tâk. Nin risin sia theina rang chu naitesen puan zêla tuam, sakhênga zalin mûng nin ti,” a tia. Khanchu berapu hei khan Vantirtonin a ril lam angka takin thil tinreng an va mua, an riat sikin Pathian inpâk pumin an kîr nok tâk. Khante, a sertan rang ni sùn iriatka a hong tlukin chu sunga a om ma renga Vantirtonin ai sak isa, arming Jisua an sak tâk.

Ridonna:

1. Jisua Krista a zuang suak ranga khan Mari ziangah tûm a zuang inlâr kha ?

Samna : Vantirton Gabriela

2. Mari ziangah, Vantirtonin im ai ti pêk kha ?

Samna : “Mari ðino roh, Pathian ingaisak mi tak ni nit. Inrâi ni ta, naiipa nei ni ta, arming Jisua sak ni ti. Milian nîng ata, ânchung taka Pathian nai tîng an ti,” a tia.

3. Jisua kha takâm ai suak kha ?

Samna : Bethlehem serât inah.

4. Jisua suak laiin tu heim chubai i-ûn masa tak kha ?

Samna : Berapu hei.

5. Jisua nu neh pa kha im an riming ?

Samna : Josefa neh Mari.

6. Berapu hei ziangah tûm a zuang inlâr kha ?

Samna : Vantirton.

Richang spel rang: (Luka 2:30-31)

Khante, Vantirton khan, “Mari, ðino roh, Pathianin ai ngaisak mi tak ni nit. Inrai ni ta, naiipa nei ni ta, arming Jisua sak ni ti.

Risei rang - 33

Jisua Baptisma changna

itep rang: (Matt.3:13-17, Marka 1:9-13, Luka 3:21-22)

Baptistu Johana hin ût mul puan a sila, savun kongkhit a khita, ai fâk ngai chu khaiapol neh rama khuaitui a nit. Judai ramcharah a om a, mihei ziangah, an sual hei ata rilet rangin ati pêk ngai. Ram dang dang ata Jerusalem hei, Judai ram neh Jordan vêl ram ata mipuihei a ziangah an hong, an sual hei thupha an choia, ani khan Jordan dungah a lei ibaptis ngai a nit.

Khalai a khan Jisua khom Galili rama rithokin Jordan dunga Johana baptis ichang rangin a hong. Jisua baptisma a chang zoi kaneh chu rivan ri-ongin Rithla rithiang vaṭhu angkana zuang itum a mua. Khante rivana rithokin rolin, “Amah hi ki naipa lungthlung tak, ki lom tak taka kha a nit,” a tia. Rithla rithiang isipin Jordan dunga ata a hong kîra, Rithlân ramchanrah soitana ithlêmin sùn somilika sar a oma. Ramsa hei neh an oma, Vantirton heiin an zuang ṭangpui ngai. Soitanan voithumka a thlêm zoiin chu a ne no sikin zoro’n tuma rangin a mâk rak tâk.

Ridonna:

1. Baptismtu Johana kha ingkanim a irvo neh im ai fâk ngai ?

Samna : Ut mul puan a sila, savun kongkhit a khita, ai fâk ngai chu khaiapol neh rama khuaitui a nit.

2. Jisua tak munam baptisma ai chang kha ?

Samna : Jordan dunga.

3. Tûm Jisua kha a baptis ?

Samna : Baptistu Johana.

4. Jisua baptisma a chang zoi kaneh im risin a zuang iom kha ?

Samna : Rithla rithiang vaṭhu angkan a chungah a zuang fûk.

5. Jisua baptisma a chang laiin rivan ata im ṭong a zuang iom kha ?

Samna : “Amah hi ki Naipa lungthlung tak, ki lom tak taka kha a nit,” ati a.

Richang spel rang: (Matthaia 3:17)

Khante rivana rithokin rolin, “Amah hi ki Naipa lungthlung tak, ki lom tak taka khah a nit,” ati a.

Risei rang - 34

Jisua sinrikel sin a then hei

(Thurchi tha Bu)

Jisua chu Rithla rithiang sinthotheina neiin inkhom inah mihei ân risei a, damino, natna chitin reng a ziangah an hong iṭhui hei ân dam ngai.

Sinrikel ai sin ân lâr ual a then ei isir rang a nit.

1. Tui uain ân chang : Kana kua rineinaah uain an ridum khaino sikin tui uain ân chang. (Johana 2:1-11)

2. Mi sang ringaka afâ : Ibai ringaka neh inga inika that a vura, mi sang ringaka afâ. (Johana 6:1-13)

3. Mittel ân dam : A suak ata mittel, Jisuan rinenga a chila, ibuan a siama, a mit a not pêka. Siloam dila a mai iphi rangin a bea, khanchu a mit a hong vâv tâk. (Johana 9:1-7)

4. Iphar ân dam : Iphar khatka Jisua ziangah a hong, “Epu ni nuamin chu ni nen rithiang thei” itin rikhûk idilin a ngena. Jisuan lung ân kham oka, “Ki nuam hong rithiang ta roh,” a tia. Khanchu iphar kha a hong rithiang zel tâk. (Luka 5:12-16)

5. Mithi a kâi ithoi : Lazara, Mari neh Marthi ṭapa, a thina sûnlîka a nit nungin Jisuan a kâi ithoi. (Matt 8:14, Luka 5:12-16)

6. Malka kuar ân dam pêk : Jisua chu rinenga a ringlai sûnin indamna sin itam takka a sina, ithat ranga Getsemani rikula an man ni zân a khan Simon Peteran thiampu laltak isom Malka kuar a sât iṭhul pêka, Jisuan ân dam pêk nok.

Ridonna:

1. Jisua sinrikel masa tak kha im ai nit ?

Samna : Kana kua ah tui uaiin ân chang.

2. Mi sang ringaka a vâi a khan ibai neh inga izakam ai mang kha ?

Samna : Ibai ringaka neh Inga inika.

3. Jisua sinrikel nungkhon tak kha im ai nit ?

Samna : Malka kuar ân dam pêk.

4. Jisuan mithi ai kai ithoipu kha im arming ?

Samna : Lazara.

Richang spel rang: (Johana 11:43)

Ama khah a ti zoiin chu, rol iring takkan a khêka, “Lazar hong suak roh,” a ti a.

Risei rang - 35
Jisua Krista thi thlia Thurchi
Richang itep rang : (Matthaia 26:14-16)

Jisuan ama zuitu rang neh a sin itho rangin koilom 12 (somleiinika) arthlanga. An laia mi Juda Iskariota'n tangka somithumka a lâka, Jisua ân man tâk.

Gethsemani rikula Jisua neh a koilom hei tongtai rangin an fe a, kha zoro a khan Juda Iskariota khan Rom sipai neh Juda lompu hei ân man tâk. Thiampu laltak inah an thuia, a roi an rêla, ithi rangin ân rup an tia, a thenin a mâia ichil an isa a, a mâi an tuam pêka, an itoka. Khua a hong var kaneh chu Pilata ziangah a roilirêl pêk rangin an thui tâka.

Kalkan ruai the zoro fengin mi tâng khatka Pilatan a sua pêk ngaia, kha zoro a khan mi tâng, mi that ngai riming inthang tak Barabba a om a. Pilata khan mipuihei ziangah "Tûm nangni suapêk inlang nin inuam ? Barabba hîm, Jisua, Messia an iti pu hîm ? itin ardona. Khanchu mipuihei khan, "Barabba ne suapêk inla, Jisua, Messia chu Krosah hemde roh," itin an rât dor dorkan an ikhêka. Khanchu Pilatan Barabba a sua pêka, Jisua kha a hêm zoiin chu krosa hemde rangin sipai hei kuta a pêk tâk. Jisua chu a kros riputin Kalvari tlâng "Luru mun" Hebrai tonga Golgotha an iti muna khan Kros ah an hemde tâk.

Khanchu, voika rengin rammual a hong zîng khapa, ninû a nînga, Jerusalem Biakin puanzar kha lek inikkan a thlêr phata, Jisuan "Epa ni kuta kerthla ki bâng," ati zoiin chu athi tâk. Khani kha sùn ringani a nita, atûk kha Sabathni a nit. Khante, khani kholoia khan Arimathaia mi Josefa'n Pilata zianga Jisua ruak khah a nia, puanin a tuama ithlâna ân zâl tâk.

Khante, Pathianni zîng, Sabath tum, zîng taka chu Mari Magdalini, Jakoba nu Mari hei, Salomi heiin Jisua ruak siriak inot rangin ithlâna an fe a. Voika rengin ninû a hong inînga, Vantirton zuang itum an mua, ani khan, "Krosa an ihemde Jisua nin izong kha hin om khai make, a thoinok tâk, a koilom hei khom va ril ta rei," ati pêka, an fe nok tâk. Jisua chu thina ata a sûnthumnin ai thoi nok tâk a nit.

Ridonna:

1. Jisuan koilom izakâm ai nei ?

Samna : Somleiinika.

2. Jisua'n manpu kha tûm ai nit kha ?

Samna : Juda Iskariota.

3. Tû heiim Jisua man hei kha ?

Samna : Rom sipaihei.

4. Jisua kha tak munam an iman ?

Samna : Gethsemani rikula.

5. Jisua kha a roirêl rangin tu ziangam an ithui tâk ?

Samna : Pilata ziangah.

6. Jisua kha tak munam ai thi ?

Samna : Kalvari tlâng Kros chungah.

7. Jisua a thi laia khan ithil rikhêl im a thlung ?

Samna : Rammual a zîng khapa, ninû a nînga, Jerusalem Biakin puan zar inikan a thlêr.

8. Jisua Krista hi tu hei ranga thi mani ?

Samna : Eini misual hei ner tlana, kumtluang ringna ei nei theina ranga a nit.

9. Jisua kha tûm a phum kha ?

Samna : Arimathaia mi Josefa.

10. Jisua kha ithlân ata sùn izaka nungam ai thoinok kha ?

Samna : A sùn thumnin.

Richang spel rang: (Luka 23:34)

Jisuan, "Epa an ni hi iza roh, an sintho an iriat ino anit," a ti a.

Risei rang - 36
Kana khua Rineina

Richang itep rang : (Johana 2:1-11)

Vuani chu Kana khuaah rineina om thurchi ei irsei rang a nit. Kana khua chu Galili rama om a nita, hi rineina ah hin Jisua nu khom a oma, Jisua neh a koilom hei khom rineinaah an fialsa a. Khante uain an risam tâka, Jisua nu khan Jisua ziangah “Uain an irsam tâk kêng” a ti pêka. Jisuan im itho rang ni ne ril nang make, ki zoro la tlung make,” a ti a.

Khanchu Jisua nu khan isomhei ziangah, “Nangni ai be murdi tho rei, “ itin a rila. Tuibel irukka a oma, an sika litar rizaka keng theina chit a nit, Jisuan isomhei ziangah,” Tuibêl heia tui insip khaih rei,” a ti pêka. An insip zoiin chu Jisuan “Atun chu thâl unla ruai the chongpu ziangah fepui rei,” itin a rila. Khanchu tui kha uain a hong chang tâka, ruai the chongpu khan artema, taka rithoka suak mani re make. Tui ithâla rimang hein chu an riat. Khanchu nupui inei rang pu kha a koia, “Mitinin uain i tha an sem baka, khualmi hein an in zoiin chu uain tha ok ino an sem ngaia, nangman chu atun tena uain i tha ni la sem maia,” ati pêka. Jisua an fial sikin an irsam ino anit. Eini khom ei sinthona kipa Jisua ei fialin chu ei inang murdi a ne ipêk rang a nit.

Ridonna:

1. Tak munâm rineina ai om ?

Samna : Kana khua.

2. Tûm an ifialsa ?

Samna : Jisua neh a koilom hei.

3. Im an irsam tâk kha ?

Samna : Uain.

4. Taka rithok inim uain an imu nok ?

Samna : Jisuan tui kha uain ân chang pêka.

Richang spel rang: (Johana 2:11)

Hi sinrikhêl hi Jisuan Galili Kana khuaah a sina, a roiinpui thlia ân langa, a koilom hein amah an iam tâka.

Risei rang - 37
Jisua mel danglamna
Richang itep rang : (Matthaia 17:1-8)

Nikhuaka chu Jisuan a koilomhei laia mi Petera, Jakoba neh Johana hei a thuaia, an khât bangin itlâng risângah tongtai rangin a fepuia. A tongtai laiin Jisua mêl a hong danglama, a mâi ini angkan a hong vâra, a puansil hei khom ri-el rakkan a hong tek tâka. Voikan mi inika Mosia neh Elija an zuanga, Jisua an risonpuia. Pathian tumna len rangin Jerusalema athi rang zia an isîra.

Khanchu Petera kha a rai a fân tak taka, Jisua ziangah, “Pumapa hin taka om hih ei rangin a that, ni nuamin chu dangdi ithumka sin kin ti, nangma rang khatka, Mosia rang khatka, Elija rang khatka,” a ti a.

A la tong lai takin, sûm ivâr ri-el in anmani a zuang rikhu a, sûma rithokin tong a zuang oma, “Amah hi ki naipa lungthlung tak anit, a tong ringai rei,” a tia. Koilom hei khan rol kha an riata, an ti rei sikin rinênga an ibok rak tâka. Khanchu Jisua a hongga, a hong tona, “Thoi rei, tino rei,” a ti pêka. Khanchu an hang tanga, Jisua tino chu tute dang mu khâi make.

Ama hin Jisua chu Pathian Nai dik tak anit iti a înlâng a nit.

Ridonna:

1. Jisuan itlâng risângah khan tuheim ai thui kha ?

Samna : Petera, Jakoba neh Johana.

2. Jisua a tongtai laiin, a mêl ingkanim a hong iom ?

Samna : Jisua mêl a hong danglama, a mâi ini angkan a hong vâra, a puansil hei khom ri-el rakkan a hong tek tâk.

3. Sûm a rithokin îm tong a zuang iom ?

Samna : “Amah hi ki Naipa lungthlung tak a nit, a tong ringai rei,” a tia.

Richang spel rang: (Matthaia 17:5)

“Amah hi ki Naipa lungthlung tak a nit, a tong ringai rei,” a tia.

Risei rang - 38
Jisuan iphar an dam
Richang itep rang : (Luka 5:12-16)

Nikhua khatka ta chu Jisua ziangah iphâr ituam a hong, Jisua a mu kaneh chu ling isikin â boka, “Puma, ni nuamin chu ni nèn rithiang thei,” itin a ngena. Jisuan a ban a a tona, ki nuam hong rithiang ta roh,” a tia. Khanchu voika rengin â phar khah aboi riai tâk. Khanchu Jisuan a ziangah, “Tute iril no roh, thiampu hei ziangah fenla, Mosia dân angkan ni dam tâk iti an riatna rangin ribolna lan roh,” ati pêka. Khannisela Jisua thurchi kha ân thang ual uala, a thusîr ringai rang neh, an natna hei indam rangin lompui hei a ziangah an hong irbûm tâk a nit.

Iphâr nin mu tâk ngaiim ? Iphâr chu natna inrît tak, midang ikâi thei a nit. Khasikin iphâr hei chu mi omna om phal ngai make. Khannise Jisuan chu lung ân kham tak taka, a phâr kha a ton pêka, a indam a nit. Jisuan chu a ne kâi loiin khom ti maka, itir khom itir make. Thiampu hei khan â dam tâk hei chu a dam tâk iti an inpuang ngai a nit. Damna lekha (certificate) an ipêk ngai a nit.

Eini khom i natna khom nei eila Jisua ziangah ei tongtâin chu a ne indam rang a nit.

Ridonna:

1. Tûm Jisua ziangah hong, ling isika bok kha ?

Samna : Iphâr ituampu.

2. Irang sikinim iphâr ituampu kha Jisua ziangah ai hong ?

Samna : Indam a nuam sika a nit.

3. Jisuan iphâr zianga im ai ti pêk ?

Samna : “Hong rithiang ta roh,” ati pêka, voika rengin â phâr kha a hong boi riai tâk.

Richang spel rang: (Luka 5:13)

Jisuan a ban a, a ton a, “Ki nuam hong rithiang ta roh,” atia. Voika rengin â phâr a boi riai tâk.

Risei rang - 39
Jisuan kum somithumka kum iriatka damino an dam
Richang itep rang : (Johana 5:1-9)

Nikhua khatka ta chu Jisua Jerusalema a fe a. Judahei ruai the zoro a nita, Jisua khom Juda mi a nit sikin dân angkan ai fe a nit. Jerusalema bera daikot kola khan dîl khatka a oma, kha dîl khan thapuk ringaka a neia, Hebrai tongin Bethesda an ti ngaia, a omzia chu “Lungkhamna In” (House of mercy) itina a nit. Ama khan damino hei, mitdel hei, kebâi hei, izeng hei an oma, tui châng zoro an ngaka. Kha tui khah a kâr kâra Vantirton a zuanga, ân châng ngaia. Tui châng zoroa dîla lût masa tak chu ingkana natna khom an idam nget ngai a nit.

Khante, mi khatka kum somithumka neh kum iriatka damino a oma. Jisuan isot takka damino a nit iti a riata, a ziangah, “Indam im ni nuam ? itin ardon. Damino pu khan, “Epu tui châng zoroa dîla ne zu thak rang nei manga, ki fe khomin an ne khêl nok ngai,” a tia. Jisuan, “Thoi inla, ni puantha choi inla, lôn ta roh,” a ti pêka. Khanchu kha mi kha voika rengin a hong dam zela, a puantha a choia, a fê tâk.

Jisua rangin chu ingkana sot damino khom a indam zel thei a nit. Eini khom ingkana natna sot khom nîng eila, a ziangah ei ngenin chu a ne indam thei a nit.

Ridonna:

1. Bera daikot kola dîl kha im arming ?

Samna : Bethesda.

2. Bethesda kha itina mani ?

Samna : Lungkhamna In itina a nit.

3. Damino sot taka ompu kha kum izakâm a natna ai nit ?

Samna : Kum 38 (somithumka riatka).

4. Kum somithumka riatka damino kha tûm ân dam ?

Samna : Jisua.

Richang spel rang : (Johana 5:9)

Khanchu kha mi khah voika rengin a hong dam zela, a puantha a choia, a fe tâka.

Risei rang - 40
Jisuan mi sangringaka a vai thu
Richang itep rang : (Johana 6:1-14)

Nikhuaka chu Jisua Galili dîl râl tiang a fe a. (Galili dil hi Tiberi dîl khom an ti sa ngai.) Dam ino itam taka hei rikhêl takkan ân dam iti hei an mu sikin mi itam takkan an zuia, Jisua chu a koilom hei neh itlânga an iṭhunga.

Jisuan a kol a kiang a hei en in chu mi itam takka a tianga hong a mua. Filipa ziangah “Hi mihei fâk rangin tak tiangim ibai ei richok rang? a tia. Filipa khan, “Mitinin ichin tek teka fa rang khomin duli rizanika man richo khom eila dum no ni,” itin a sama. Khalaiia khan sînka ruzi hi dulika a nit ngai an ti. A koilomhei laia Simon Petera suapuipa Andaria khan, “Barli bai ringaka neh inga inika nei naipangte khatka a oma, khannise hi zaka lompuî fâk rangin chu dumno ni,” a ti a.

Khanchu Jisuan, mihei kha a lom loma, loisûl chung a inṭhung rangin thu a pêka, mipuihei kha an iṭhunga, sang ringaka vêl an nit. Khanchu Jisuan ibai neh inga kha a lâka, Pathian ziangah lomthu a sîr zoiin chu lompuîhei kha a sem pêka, an khop khopka an fâk zoi nungin Jisuan a koilom hei ziangah “Ite ripaih loi rangin fâk bân khom rût khaih rei, ati pêka. An rût khaiin chu an fâk bân khom khamlu 12 (somleiinika) a la sip a.

Khanchu mihei khan a sin rikhêl tho an mun chu, “Hi mi hi zanthla rammuala zuang rangpu kha a nit ngêt,” an tia. Khanchu zâl râta mana ilala siam rang an tum tâka, khannise Jisuan a riat sikin a khâtin itlângah a fe nok tâka.

Naipangte bufûn choiin lompuî von iṭâm an ikhop ngit angka ei thil choi, Pathian ei ipêk roichek khomse, rithla rimang rang itam takka an iringpui ngai a nit.

Jisuan “fâk bân rût khaih rei,” a tia, ifak inêk ei in richêk ngai rang nimake, ei rupbak ei fâk ngai rang anit. Bu, an, ibai neh thil dang dang khom inpâm takkan ei sia ngai rang a nit, ei paih rang ni make. Pathian ne pepu hin ei fâk bân mo, ei puansil mo, ei zakua mo iṭha takka ei enkol a ne inuam a nit.

Ridonna:

1. Lompui von iṭâm hei fâk rang kha tu bai choiim ai nit ?

Samna : Naipangte bai choi a nit.

2. Izakâm ai choi ? I im ?

Samna : Barli bai ringaka neh inga inika.

3. Jisuan Barli bai neh inga kha im ai lo ?

Samna : Pathian ziangah lomthu a sira, lompuî hei a sem pêk.

4. An fâk bân khamlu izakâm ai sip ?

Samna : Khamlu somleiinika a sip.

Richang spel rang : (Johana 6:12)

An khop khaih nungin a koilom hei ziangah “Ite ripaih loi rangin fâk bân khom rût khaih rei,” a ti a.

Nikhua Poimohei:

TÛM IBÂN PATHIANNI (PALM SUNDAY) (Johana 12:12-16; Mat.21:1-11; Mk.11:1-11; Lk.19:28-40)

Thurchi Țha ilikahei hin Jisua inlal takka Jerusalema a lût thu hih isir a nita, nikhomseh Johana riziak bangah hin tûm iban thu isirin a oma. Khasikin tûm iban thu Johana riziak tiang ithlek ualin isir a nit.

1) Jerusalem khuua mihei khan Jisua inlal takkan Jerusalema hong a ti, ti an lei riata. Jisuan dam inohei an dama, ithihei a kaiithoia, a thusirhei khom an lei riat taka. Khasikin Jisua kha imu an nuam tak tak sikin a don rangin tûm iban ichoin an suak taka. Baibila itûm hih Felna neh Pathian naihei rithla tianga an ratna entirna isir a lei nit. (Lapui. 92:12)

2) Țhenkan Jisua chuangna rang Sakuartung chungheiah neh a fena rang lampuiheiah, an puan an dapa, Țhenkan sol an sata, lampuiheiah khan an dapa, khanchu Jisua kha Sakuartung chungah khan a chuang tak a. Lompuihei khan Jisua kha choinrisangin an ipaia, “Hosana, Pumapa rilinga zuang chu inpakin om riseh. Ram zuang ithlung rang ei Pa Davida ram chu inpakin om riseh. Anchungtakah khin Hosana” itin an ikhek a nit. Hosana ti chu saninring roh tina a nit.

3) Hi zoro hi Kalkan Kût zoro a nita, Judahei nuaidap inika neka tam Jerusalema an ife ngai a nit. Ruaituhein ithat an tum iti khom a riat lenga. Nikhomseh, Messia a nitna mitin riatah inlang rangin huaisen takkan Sakuartung chungah chuanguin Reng angkana langin lût khomseh, **“RINGEINA RENG”** nitna silin ai lût a nit. Renghein Sakuartung chungah an chuanguin chu ringei an nuam tina a nit a, Sakor chungah an chuanguin chu ridoi an tum tina a nit. Jisua chu ridoina Puma angkana ni loin, ringeina Puma angkana Jerusalem ai lût a nit.

4) Sakuartung chungah chuanguin Jerusalem chu a lût taka. Ama hih Zanthla Zakaria thu lei rillok a hong idikna a nit (Zakaria 9:9). Jisua chu Israel Reng angkana chubai an lei una, Davida Rengram inding ranga hong angkana an lei itung a nit.

5) Zion nainu ti hih Jerusalem neh a sunga omhei isirna a nit. Jerusalem hih History neh Thuthlung Lui Theology bul a nit banah Pathian lei irthlang khopui rithiang a nit. Nikhomseh Krista khah thina ata a thoinok nungah khan chu nuai Jerusalem ni khai loiin, rivan Jerusalem a ikhin tâk a nit.

6) Jerusalem a lut zoroa lei ilomtuhei ngei khah Krosa hemde noktu an init angkana atunlai iamtu, Saninringna dongtuhei ngir hih Krista noltu ei init nok thei a nit.

7) Jisuan Sakuartung chungah inlal takka chuanguin Jerusalema ai lût angkana, atunlai iamtuhei ziangah hin inlal takkan ei ziang a lût ai nuam a nit.

8) A damlai sùn hek rang tiang voikah mang mang inlalna tluk isila Jerusalem khopui rithiang ai lût angkana ama iamtuhei khom nikhuakah chu inlalna puan isilin nuai ram ima'n khopui Rithiang, Jerusalem ithar ei lai lût rang a nit. La phuatu khomin, Nena tum ban choia, O, Salem thar rifang ki ngakmo a ti.

Jisua Thoinokna (Easter Sunday)

(Lk. 24:1-35)

A thu tlangpui: Thoinokna hi Kristianhei ringatna lungphum idet tak a nit. Thoinokna hi om no sela chu Kristian sakhua ti hih rammualah om no nih. Thoinokna hi thil rikhel tak khatkha a nita, Krista neh a sinthotheina rianohei ta rangin chu iam intak tak a nit. Ringna hih thina boin chu arkip ino a nita, thina khom thoinokna boin chu arkip ino a nit, thoinokna khom Krista zara roinpui takka thoinokna a nit non chu arkip ino a nit.

1. Thoinokna iam intak: Tianlai Judahein chu ra masa ruaithe hi kum tin an nei ngaia. Kha ni a khan chu butelhei hi an hong choia, Pumapa maah an ilan ngai a nit. Kalkan kût a rithoka a sun thumni a nit. Khante, Jisua kha ithlanah iphumin a oma, thlan sungah a zal lai khomin a thihei laiah thu a zu sira, a koilomhein “ARKHELNA” an tia. A thi lai lakah khan rammual a hong inthima, ninu a hong ininga, puanzarhei a zuang tlera, a roinpui tak taka. Thoinok kiti lak teh a ti ngeia, a tak tak chu ai nit rang mani, an tia.

2. Thlan sung an en: Khante, zing takah khua a la var ma'n, Mari Magdaleni (Magdala rama mi), Joani neh Marihei kha thlan ien rangin it̄i pumin an fea. Thlan lak kha zan khua vara sipaihei iveng a nita. Khante, ithlan an hei tlungin chu a kharna lung kha inlumpain an mua, Petera khan thlan sung kha a hei enin chu puanzel ban chu ite dang mu maka. Vantirton puan ngoi isil hi a lei it̄hunga, an t̄i tak taka. Khanniseh, ani khan, t̄i no rei, Jisua nin izong khah hin om khai make, a thoinok tak, a ti a. Khanchu, an rualhei iril rangin an itlana, an hei itlan laiin Jisua lampuia an ritongpuia, “CHIBAI” a ti a. Khanchu, Mari Magdaleni ziangah an lara, kha zoin EMAU lampuia malrifakahei ziangah neh koilomhei ziangah an lar noka. Voi itam takkah an ziangah an lar sikin a thoinok nget iti an riatinfela, ringlana sip Thoma khomin a iam indet taka. Kha angkah khan, Krista neh rizomna det ineihei chu netu ringnun inein ei lai thoinok rang a nit. Thi nikna khan ei chungah thu nei thei khai no nih.

3. Thi nunga thoinok: Pastor Wilkerson-in a thi tak a thoinok thu a sirna a khan, Indonesia ramah mi khatkha sun nik ikaia lei ithi tak a oma, a nam khom a siat ok taka. Ram lumna rama omhei chu dan naranin an thi nia rithokin darkar 6 nungah chu taksa hi a siat riphuta, a nam khom a siat tak ngai, a ti a. Khante, voikah chu lusun insungkuahei bulah kin it̄hung laiin Pathianin ki lunggrilah ifiang larkan a thi kha uap unla, la sakin zai rei, khanchu a thi kha kai ithoi ki ti, itin ki riata. Khanchu, Pumapa, lungril rithiang nen nei inla, kin laiah zuang om roh, ki tia. Khante La voi 7/8 kin hang sakini chu a hong changa, a thoi taka. Khanchu, a t̄hunghei ziangah khan, “Jisuan rinengah a ne inkir nok tak a nit, ki suapuihei, thil poimotak nangni ril rang ki nei. A khatnah chu, thi nungah hin ringna hi ai mong zel ni loin, a bul arphut rang chak hi a nit. Sun nikah ki thi a nit iti ki riatinfel. A nikhah chu rivana ram neh dukmun hi ai om tak tak a nit. Ni damlain, Jisua ni nei non chu dukmun inrit takah ni fe rang a nit iti reh roh” a ti a. Khasikin, thoinokna hi Jisua sikin ai om nget a nit iti hih a lei ritemheia rithokin ai felin ipom indet ai poimo ti tak a nit.

Pentikos (Sinthohei 2:1-21).

A Thu tlangpui: Tianlaia khan Israelhein kum tin voi 7 (sarikah) Kût ruai the an nei ngaia. Kha hei khah hi hei hih a nit.

- | | |
|-----------------|---------------------------|
| 1) Kalkan Kût | 2) Pentikos Kût. |
| 3) Ritlanni Kût | 4) Bai cholh țangino Kût. |
| 5) Totorot Kût. | 6) Dangdi Kût. |
| 7) Ramasa Kut. | |

Hi hei laia a nikna PENTIKOS KÛT iti hih risei ranga ei inuam chu a nit.

1. Pentikos Kût: Pentikos iti hi Grik țong a nita, a sun 50na tina a nit. Kalkan Kût a sun sarini RAMASA ruai an itia rithoka tepa a sun 50na a hong chuk kaneh an imang ngai a nit. An mang ngai dan nek nek chu Levidan itepin ire thei a nit. Jisua thi zoro kha Kalkan Kût zoro a nita, kha zoroa khan Jerusalemah Judahei murdi neh ram danga omhei murdi khom an hong, hi Pentikos Kût hih an imang ngai a nit.

2. Iți neh Rithla vain an om: Khante, Jisua koilomhei kha iți neh rithlavain an oma, Judahei lakin iman itumin an zonga. Jisua Krista khan OLIVE tlangah rivan tiang a fe rang toa, a koilomhei ziangah, Jerusalem mah no rei, Pathian thil inkung ki isir nin iriat khah lei ngak rei, ai ti khah an lungri lah an riat lenga. Jerusalem chontan in chungtakah khan iți neh rilonthing pumin an oma, Pathian thil inkung Thlangamtu ne pe rang ai ti khah im ai nit rang tak na! an ti a.

3. Thlangamtu a zuang tlung: Pentikos ni a hong tlung taka. Judahein an tho ngai dan angkan an omna in heia khan Pathian lekhabuhei an tepa, an țongtaia, La an saka, thiampuhein maichamah thil an lana. Koilomhei chu a ranin in khatka ta ahin an ițhunga. Kha zoro takah khan a koilomhei omna neh an rualhei omna in khah a hong ining dur dur taka, chontan sungah khan ilei i-ang zekkan mei angkan an ziangah a zuang inlara, an lu chungah a chuang chit taka. Khanchu an lungri lomnan a hong sip taka. A țong murdi khah Galili rama mi an nita, nikhomseh, țong dang dang neh ram dang danga mi neh khualmi danghei thusir khah arngaituhei murdin suakpui

țong angka chitin an riat sikin arkhel an ti a.

Zanthla'n a lei isir "Sun nungkhonah chu mi murdi chungah ker-thla bun ki ta" ai ti kha a hong itlung tak a nit hih te.....an ti a. Kha nia rithokin chu țina neh indopna nei khai maka, an rithla arngama, ihai takkan Pathian thu an isir tak.

4. Rithla petu Rithla: Pathianin Rithla a zuk itir khah a iamtuhei iompui ranga a zuk itir a nit. Koilomhein idiar ngeika an lei ingak khah Rithla ringamna an muna chu a nit. Khasikin, Rithla Rithiang chu a iamtuhei iompuitu, thlangam isaktu, invartu, inngamtu neh thusir theina ritha petu a nit. Rithla Rithiang nei inohei chu Pathian Naiheia be nimak iti Pathian thu'n a ne inrisei a nit.

Risei rang – 31.
Krismas Lom om
(Mt. 1:1-21, Lk 2:1-52)

A thu tlangpui: Krismas hih rammual pumpuia iamtuhei ranga kumka sunga nikhua roinpui tak a nit. Ei ram tlanga Koindang omna tin khomah Krista suak lomna entirnan mipuin ruaithena nein hi ni sun hih ichâmin ei imang ngai a nit.

1. Pathian thiltum roinpuizia: Pathianin a Naipa lungthlung tak Jisua Krista a khan a thiltum rithup inlangin a oma. Pathian mangrua ranga a lei inrifuk zanthla itam takkan Krista (Messia) suak rang thu thang an lei itheia, Baptistu Johana khomin thang a lei inthei a nit. (Mk. 1:2-7). A zuang inzirna rang nungak rithiang Mari neh Josefa a lei inrifoma, thini denin rifom takkan a lei inrifuk a nit. Kha angka Judai ram Bethlehem Saninringtu Krista chu a zuang suak tak. Nikhomsela, Krista suak ni hih mi tam takka hei Saninringna neh rimangna a nit.

2. Buaina neh lungkângna ni a nit: Birip (December) thla hi a tlangpui lomna, buaina neh lungkangna ni a nit. Jisua Krista suakni (Birthday) ei imang hih mivar lekthiamhei rilfia dan chu a nuaia angkah hin a nit.

- 1) Ram tina Kristian a thenhein nunkhohoa nikhua an mang ni a nit.
- 2) Sumpuan tham intam ni a nit.
- 3) Ranhein an ringna an ichan intam ni tak a nit.
- 4) Naihein Nu neh Pahei chung a ngencho risang ni a nit.

Hi sikah hin Thurchi Tha mitin ta rang iti hih iamtuhei laiah, a lut dan iria izakam om an ti ti hih mimal chita risutfia tul tak a nit.

3. Birip 25 hih Krismas ni nimak iti selna: Palestina ramah chu fur hih Thlaphal (November) thla bul ata Ritun (March) thla ten hih a nita. Khasikin, ingkanim Berapuhein Bera vengin zanah phulah an riak thei ranga? Hi sikah hin Tharlak (April) thla ruaitui tlakma hi iiam a om ual. Khabanah, Birip (December) thla furlai zoro takin chu inzin vel an tak rang sikin

ram optun riteppui (census) itho rangin thu isua no nih, iti a nit. Nikhomseh, hi thu hih an sut ok nungin Birip (Dec) 25 ni hih a tlangpui Krismas ni tia mang a nit. Kha angka 25 ni hi an riziakna masatak chu Philocalian Calender Rom mihein, A.D. 336 vela an lei imangah kha a nit, Kha ni ata chu Birip 25 nia hin Krista chu Judai ram Bethlehem a suak iti a nit tak.

4. Mang dan ri-ang nona: Birip 25 hi a tlangpui lei imang ni khomseh, Koindang dang dangah neh mun thenah chu mang dan a danglama, khasikin a thenin Vatchang (Jan) 6, Ritun (March) 28, Tharlak (April) 18-20, Idoi (May) 20, Ritang (Sept) 29 hei hih an lei imang a nit.

Khante, mang dan mumal a om rak khai no nungah khan Jerusalem Bishop St. Cyril khan Rom khopuia Bishop JULIUS ziangah khan, i nikhua tak him imang niseh a idik tak rangin ni iam? itin a hang ridona. Ani khan, lei imang tak Birip 25 hih a dik tak rang neh a tha takin ki riat itin a sama. Khaten khomah khan Jerusalem tianga Koindanghein chu A.D. 549 idenin Vatchang (Jan) 6 ni hih an lai mang mai a nit. Khante, Julius thi nungin Rom Bishop LIBERIOUS a khan mi murdin Birip thla 25 hih Krista suak ni dik tak angkana mang riai rang takin thu a sua taka. Vuani ten idenin ei imang mai tak a nit.

5. Krismas iti hin itang itamkah a nei: Hi hei hih Krismas thu neh arman a nit. 1) Krismas Rose, 2) Krismas Tide, 3) Krismas Box, 4) Krismas thilpek siana, 5) Krismas Cactus, 6) Krismas Daisy, (18th centurya Misonarihei lei imu suak), 7) Krismas Tree, 8) Krismas Card, 9) Krismas Father. Hi hei sungah hin chi nikah a thurchi ibelsa'n isir a nit.

a) Krismas Tree: Hi Krismas tree ti hih ngaidan tlangpui MARTIN LUTHERA itho suak iti a nit. Krismas zoro, zan zing butin ifarthing omna munah a va fea. Khante, chungtiang a hang tangin chu thingna phaivua isem inning siai siai hei kara si-ar ritle sap sapka var hi a hang mua, a en a hoi a ti tak taka. Kha mun ata a suakin chu thing itangte a khiaka, naipanghei lom rang neh en rangin a thil mu kha insungah a

siam, thing itangtea khan patchon, ivur entirna neh sathai meiser entirnan a khop tak a. Hi tho dan hih Martin Luthera thi nung khomin a thotu dang tute iria ni khai mak iti a nit. Kha angka atunlai khomah hin a then itam takkan chu an in kolheia neh insungheiah an siam ngai. Khabanah, nuhein Biak ina thingher an lei ichoi ngai khom khah Martin Luthera rithok ningati iti an iiam a nit.

b) Krismas Card: A siam masatak chu J.C.Horseley a nit. Kum 1843 a khan a rualtha Sir Henry Cole ranga ai siam a nit. Kha Card sungah khan sungkua om khOm hei lem a siama, a nuaiah khan **“Krismas lomom neh kumthar raifan iom chubai nang kin un”** itin an chuanga. Kum 1862 khan London press **“Charles Goods all and sons”** an itia khan izuar thei rangin inson a nit. Kum 1865 a khan Loius Pravy’n ranga vo a phut. Kum 1875 a khan America (USA) ramah imang iphut a nit.

A siamtun ai tum tak chu Jisua Krista hih Ringei Reng a nit zia inlang ai nuam a nit. Khasikin hi Saninringna nikhua roinpui tak miriamhei ziangah ilan ai nit angka insungkua ringei tak neh inrual takka mang hih Pathian thiltum rithup inlanga om chu a nit. Hi sika hin a nit La phuatua khomin, a then lungril ina khom dam rise ai ti a nit. Hi card hih a tunlaia ei mang dan neh a thil tum hih rinai sai ino angka a ilang a nit.

6. Minriseitu: Krismas, tum ita taka mang inuam nin om im? Krismas ingkanim imang nin itum? Krismas mang indik thei nget rangin inria tum rang a nit.

7. Tongtaina: Lung ne thlungtu kin Pathian, kin Reng Jisua Krista suak ni, ne hong ithluntu Pathian ni nit sikin lomthu kin isir. Ilom takka mang thei ranga ne tangpui rangin kin Reng Jisua rimingin nang kin ngen, Amen.

8. Richang Spel: Mt. 1:21. Naipa nei a ta, arming Jisua ni sak rang a nit; ani khan a mihei an soal ata ai saninring rang a nit,” a ti a.

- 9. Tongridon:** 1) Krismas iti hi im a omzia? (Krista ruaithehi).
2) Birip 25 hih Krismas ni dik taka mang rangin tum an puang kha? (Rom Bishop Liberious)
3) Krismas itang itia rithokin ni riat tak inikah sam roh.
4) Krismas Card siam masatak khah im ar-ming? (J.C.Horseley).
5) Krismas card hih tik kuma siam mani? (Kum 1862).
6) Krismas card an insonna khah im ar-ming? (Charles Goods all and sons).
7) Krismas card hih a siamtun im a inentir nuam tak? (Krista Ringei Reng a nit zia).

murdika chu meiin an ihâl pêk ngai anit.

William a hi a thurchi a hong inthang tâka, Catholic hei lakin iman itumin an zong mai ngai sikin Antwerp khua tiang arthon noka, hi muna hin Thuthlung Thar enindik pumin neh Thuthlung Lui Bu khom a let thiaia. Kum 1530 tenan chu Genesis a rithoka Deutoronomy Bu tena (Bu ringaka) chu ân son zoia, a kum nok tiang chu Jona lekhabu a zoi noka, lekhabu dang la son ino kut ziaka la om hei khom a kolsaah.

Hi zoroa hin London Bishop heiin iman rangin an en zui maia, kum 1555 a khan Puithiam Henry Phillipa'n maltha tak angkan an rualpuia. Bible ilet chung châng khom a thei dorka a tangpuia, William a lakin maltha tak angkan arngai tâka, sun izâkah Bible ilet sin antho nungin, Henry Phillipa'n ei sinthona hin ei isol ok tâk kêng, súnka sún nika chu rilen malamin tuala lei fe rei ati pêka, Sipai pol ama man ranga an lei ithup tian hei omna tiang a fepuia, khanchu Sipai hei khan an lei man tâka. William a chu tâng ina khumin dengitheo takkan aoma, 5th October' 1536 nin chu roirêltu hei makungah an thui tâka, a chung thu ite rêl ual loiin atuka meipua hâl that rangin an ithlûk tâk.

Atúk zinga chu tângina rithokin an hong thuisua, an thatna rang mun an panpui tâka, Lampuia an hei fe laiin Pathian ziangah a tongtaia, Rengpa thil tinrêng nangma thu thu anit, ki sin bân lâ omhei khom nangman inrizoi inla, England Reng mit khom invâr pêk roh. Kei chu nikhua ni ne ipêk hih ânrup tâk ni tia ni nen ringam rang tâk sikin ni ziangah lomthu ki isir anit. Kerthla khom ni kuta ki hong inkol tâk anit atia. Khanchu Vivorde khua an hâl thatna ranga meipui an isema khan an pah tâka, William a chu a Rengpa ta rangin ai martyr tâk anit.

Thurchi tha hin Netherland ram khom arfang suak tâka, Pope hin an Reng (Emperor) jiangah Protestant murdi that inrimang vang rangin ati pêka, khanchu iamtu mi itam takka an mana, dengtheina chitin rêng intuangin Jisua Krista rimingin an imartyr tâk anit. Hi zoro laia iamtu inlar ual hei chu:-

Wendilinet: Hi mi hi numei inriang tak nikhomse sakhua tûndet mi anita, Thiampu itam takka heiin a sakhua iphiala Catholic sakhua ipom rangin an ithlêma, khannise ithlêm ine maka. Catholic mi a chamnu khatka azu fea, athlêm noka, chami, ni ringna inzoka a om theina rangin

voika mâng mâng Catholic Biak inah hang inkhom roh, ni sakhua kha chu arûkin itûn det mai inla ati pêka. Wendilinet-in ai ti pêk chu zokna thurchi hi inrûkka ivong ngit thei ni make, inriang, fara, mi tukhom riang natka nênzokpu Jisua Krista hih inrûkkan vong theino ninge, mi murdin thurchi tha hih re selan ki nûam anit, atia. A chamnu'n a thlêma tinrêngah lo asam iti a riatin chu a mâk tâka. Khanung chu Bishop-in lom iruaiin Wenilinet-i richon murdi an lâk pêka, an ihâl inrimang pêk vang tâk anit.

George Scherter: George Scherter-a hi Salzgurh khua Pastor anita, a lomhei hi thurchi tha puang indarh rangin athor mai ngai sikin an mana, alu tan pêka, a takpum meia hâl rangin thu thlûkna an siam tâka. A thi rang to takin Kristian ki nit sik ringota thi rang ki nita, ki Pathian hih Pathian dik tak a nitin chu risin mûng nin ti, ki lu nin tan kaneh ki takpum rinênga ilir ata, khanung rihêlin ikhup nok ata, hong ithal nok ata, ki kê changtianga'n voitianga kher ata, khanung risam nok ata, voitianga'n changtianga kher nok ati. Ama angka ngirin ke bân changtiang'n voi tianga ikuang ata, voi tianga'n changtianga bân ikua nok ati, atia, hi tong hi ati zoi kaneh chu alu an tan tâka, ai ti angkan a hong om tâk sikin mipui â thlirtu heiin Pathian dik isâva anit iti an riat tâk.

John De Boscans : Himpa hi Antwarp kho mi anita, Protestant thurin tûndet ngit mi anit. A felzia, lungkhamna a nei zia neh athat zia hi mitin iriat neh imu anit. Nikhomse roirêltu khan a mûmak sikin inrûkka that rangin mi sum a pêka. Kha mi khan tuipang(Tank) omna thuiin tuipang sungah a nam ithul tâka, isuak rang itia alu a hong intot kaneh chu a chemten alû mun izâk zâka a sun pêka, châng thei khâi mak iti a riatin chu azu lûta, a chemtea sunin ai that tâk anit.

Kum 1565 a khan Antwarp khua mi pasal ithumka Scobtant, Hues neh Cooman hei chu an mana, tâng inah an khuma, tâng inah an om laiin Pathian Rithla polna an donga, an lom tak taka, Pathian Rithlan a ompui sikin rithla ringam takkan Pathian inpaka lasakin an lâma, an tongtaia. Khanchu hingka hin an malhei ziangah lekha an thon tâka. Thilsiam tinreng inrifûkpu ei Pathian riminga tuang neh Thurchi tha sika nuamlo tuang hi ai hoiin ilom ai om anit. Rithlan arzuk khomin taksân

phari ngai maka, Rûl tûr iṭi om tak heiin nê chuk manse ei Reng Kristan rûl tûr iṭi om tak hei kha â nê zoi tâka. Iamna det kin nei sikin lungringamin kin iom anit, Kin tuang rang hi ṭi thlak mang unge, tûngna det kin nei sikin nuam ne lo hei khom kin iza theia, Pathian thuah hin idet takkan iding mai kin ti. Krista sika ituang thei ranga kin iom hih kin lomna anit ual. Izok rang hi nuam ual mang unge, kin tuangna hi ṭhat ivurin om lem rise. Tuang diarna chu kin nang, khannise kha martyr lukhum kin khum rang kha ai lut ual ok anit itin.

Scoptant: Scoptant-a chu aroi irêl pêk rangin tâng-in ata an ṭhũa, ithi rangin a chung thu an irêl ithlûk pêk tâk anit. A ṭhũpu ziangah khan, ina takkan nin ne tok thei, ki taksa khom inrinoi chit rang khomin nin thei, khan kerthla ringna chu Krista thisen zârin rivanah indet anit tâk iti ki riat. Kê sualna murdi hei khom a thisenin anfâi liai tâka, kumtluang roinpuina dong rangin ki irsiam zoi tâk anit. Kha muna khan chu milak neh sual khom om khâi ngai make. Atun Pope nunisia neh thisena rihâl hei rangin ki taksa chu pêng ki ti, keima hi ne that khom unla Krista Koiindang chu boi no nih. Keima nêka a rât neh a hâi ual suak thiai an ti, atia. Khanung chu a malhei chibai a bûka, Pathian ziangah a ṭongṭaia, Lapui No.40 kha a sak zoiin chu arthla Pathian kuta ân kola, khanchu meiin an hâl tâka, Scoptant-a chu a Rengpa ziangah kumtluang roinpuina dong rangin arthla â thla tâk.

Hues: Hues a chu tâng ina khumin a chung thu ngaitua phâk iloiin ai thi a nit.

Cooman: Cooman-a hi a khât bang a nit tâk sikin beiindong taka omin sũntin a malhei rangin hingkan lekhaton riziakin a thon ngai. “Atun chu rual chim nei khâi mange, Scobtant-a chu a martyr tâka, Hues-a khom a thi nok tâk, khan khom Pumapan ane hong ithlo maia, ki khât banga omin ribê mange. Abraham Pathian, Isaka Pathian neh Jakoba Pathian chu ki ziangah a om maia, ki fânna neh ki lomna ala nit mai. Suapui lungthlung tak hei, a mong idêna Pumapa ranga ihâi tak neh iamiom taka ki tuang zoi theina rangin ne ṭongṭai pêk rei, itin a thona.

GREAT BRITAIN NEH IRELAND RAMA NUAMLONA

Edward-III (athumna) Reng a chang laiin Koiindang dingmun chu

iṭha takkan ân der oka, rilêmna hei ri ṭhina hei neh nuamlona a rât rei sikin Thurchi ṭha hin malam pan thei khâi make.

Wickleffe-a dân “**LOLLARD**” iti hin ma afon oka, mi heiin Catholic sakhua nêkan kha sakhua dân kha an idit oka, a zui nuam an tam ok sikin Catholic Puithiam hei ilung chu a zîngin a siat tâka. Lollard lomhei imana that theina dân an nei no sikin England Reng ziangah dân isiam rangin an nora. Hi Lollard pol hei hi an hong punga, an hong tamin chu inru, misual, tualthat hong tam ati, khasikin kha hei man theina rang dân ne siam pek roh itin an ngên mai tâk sikin, Reng khan dân chu a siam pek tâka. Lollard pol hei hi mi puano, misual, Ram neh Nam iphial ngai an nit, hi hei hih imanin ithat thei nîng an ti iti dân a sua pêk tâka. Hi dân hi kum 1401 a khan imang thei rangin iphal a hong nit tâk. Hi dân hih Catholic Puithiam neh Bishop heiin ilekin mi ṭha tak tak neh Sakhua ruaitu hei chu an mana, an chungthu khom ngaituana om ual loiin meia hâlin an ithat ngai anit. Hi zora hin Pastor William Santree neh Sir John Oldenstle hei khom kum 1401 a khan an mana, an itok bit zoi nungin an iringin an ihâl that a nit. Sũntin mi 3-4 kan thina an itong mai ngai a nit. Kum 1498 tenan chu mi ṭha tak tak 300 (rizathumka) vêlin an Sakhua an phial nuamno sika meia hâl thatin an iom anit.

1499- Badram ihâl that a nit. 1504-William Tilfrey. 1506-Thomas Norris. 1508- Lawrence Guale. 1511- William Succling . 1517- John Brown. 1518- John Stillineen. 1519-Thomas Mann.

Kum 1532 kum lêr tianga hin Thomas Harding neh a nupui in Cambridge University Professor Thomas Bilney chu an hong ṭhũa, Puithiam heiin a Sakhua phial rangin an ithlêma, a iamna a phial nuam non chu meia hâl neh a lu tan rangin an iṭhia. Nikhomse ani khan Catholic sakhua nêkan Krista hih Messia, kumtluang rina mu theina lampui anit zia a sîr peka, Catholic dân hih dûkmun lampui anit zia a sîr pêkin chu an ning athika, meiin an hâla. A thi rang to'n chu, O, Reng Jisua nang ki iam, kerthla khom ni kuta ken kol itin mei laia â lîra athi tâk.

Lord Cobhama : Lord Cobhama chu a kut nungtianga khit pekin an

hong ðhũa, an thatna rang munah â ding laiin a soisaktu, a râlhei ta ranga izahna zongin a tongtai peka, khanchu âbân ipharin a thlirtu hei tiang a ena, Pathian dân rithiang zui indik rei, inriseina dik ino neh Reng Jisua doih neh âpom nuam ino tuhei thu hih zomno rei itia a sîr lai takin thîr kuaikimin a ringa an rikuaia, meipuia an hâl taka. Jisua kerthla ni kuta ken kol itin martyr ai chang tâk anit.

Thomas Grantera: Thomas Grantera, London-a iamtu ðha tak, chu an mana, Ram neh Nam neh Sakhua phial ngai, misual itin an hêka. Zîng bu ichinteka a nêk zoiin chu, atun chu Bû tak, Rithla Bû ki fâk rang tâk anit itin Pathian ziangah lomthu isîrin neh arthla ân kola, khanung chu â rînga hâlin a Rengpa rimingin iamiom takkan ai martyr tâk anit.

Anthony Parson : Anthony Parson-a hi a mal inika hei neh an mana, Parsonan amal inika hei jiangah, lung inzîngin om no rei, nin rithla khom ivâi no rise, raiifan neh ilom takkan om lem rei. Nin ngaituana lungril kha Pathian pe unla, hî Bû tui ino hih ei fâk zoi nungin Krista inlalna ramah kumtluang ruai ei irkhîl rang tâk anit. Ei Rengpan ei ring theina rangin a ne tuang pêka, tok inridula omin sâbe arputa, khaangkan eini khom ei rithla ring theina rang lampui ingaituan neh ithlîr pumin rithla ringam neh lungringam takkan varâl lei kâi ta rei u, itin meipui laia khan Reng Jisua kin rithla ni kuta ki hong bâng iti pumin an Rengpa ta rangin martyrin an ringna an ivui liam tâk anit.

SCOTLAND RAMA NUAMLONA:

Scotland rama Kristian iamtu hei tuang dân hi a kip akoia riziak zoi rual nimaka, nikhomse a poimo ual a ðhen hei thurchi zuang ringai nok eiti. **Martin Luther:** Martin Luthera inriseina Protestant sakhua dân hi Germany, Britain, Italy, Franch neh Scotland ram idênin ân darh tâka. Hi Sakhua dân hi a rianfeltu heiin chu an ipom indet ngita, hi Sakhua dân sika ithi rang khom hih ite ben bê khai make. Hi Sakhua poma martyr ichangtu a ðhen hei zuk târ inlang ei ti.

Patrick Hamilton: Patrick Hamilton-a hi Reng richi, Scotland rama suak a nita, kum 23 mi anit. A mal ithumka hei neh Pathian thu risei rangin German ram Marburg University-a an fea, hi University-a risei hei hin Martin Luthera neh Melanothana irziak thurchi ðha neh thurin an tepa rithokin Protestant Sakhua dân khan an lungril â nea, lungrilah raifanna neh lomna thar ân nei tâka. Arch Bishop of St.Andrew Hamiltona lungril khom ân danglam iti mitin iriat anit tâk sikin imana ridon infel an tum taka, khaangkan Hamiltona chu an hong mana, tâng inah an khum tâka. A tuka Bishop neh Puithiam hei makungah an hong ðhũa, a lekha riziak “**Thi nunga soal inboi pek, mirthiang hei zianga tongtai, Puithiamin mihei soal âza, mithi hei ranga ngên pêkna**” a dikno zia a irziak hei kha a makunga an phar pêka, hi hei hih Catholic hei thurin anit sikin Hamiltona kha an theimâk tak tak tâka ihâla that rangin a chung thu an ithlûk tâka.

Patrick Hamiltona hi mivâr ,mi thiam tak anit bana Puitiam a lei nit sikin a thina rang thu an inpuang zoi, chonung tiang chu mipui itam takka Hamiltona an thatna rang mun ipanin an fea, mipui hei khan Puithiam a lei nit sikin that chu that no ni iti an iama, khannise an thatna rang mun kha an va thlungin chu Hamiltona chu thinga an khuap tâka, a kâng voitiang pangah barut neh petrol an sia, an hei hâlin chu a voitiana a bân neh a mâi hei a hong kâng zit tâka, khan ala thino sikin barut dang a pangah an khuap noka, Eroma tongin Mary Pathiannu koi inla dam nok ni ti, “**Salve Ragina**” itin tongtai roh. Misual ni nit sikin ni tuang rang tum ni tuang kêng, Catholica rilet nok inla dam zel ni ti itin an eroa. Khanchu an hang hâl noka meikhu rizâm kâra, Reng Jisua kerthla ni kuta ken kol tâk itin a khêka. Hamiltona chu kum 1527 a khan iam iom takkan a Rengpa rimingin ai martyr tâk anit.

Henry Forst : Henry Forst khom hi Hamiltona lekha riziak hi thudik anit itin apom sikin an mana, Puithiam heiin an hâl thatsa tâk. **Norman** neh **Gaully** hei khom kum 1534 a khan an ihâl thatsa a nit. Kum 1538 a khan **Thomas Farret, Killor Beverage,** Puithiam ilui **Dunean Simon, Robert Gorester** neh **Menzies** Missionary hei khom an nuam an lo bit zoi nungin an itoka an ithat vang tâk a nit.

Master George : Master George-a hih George Wishart khom an ti ngai. Colleegea mînriseitu a nita, mi lian, mifel, Pathian itî mi, tik ithlai neh nun ihoi, mitin chungã lungkhamna nei mi anit. A thlukthla khom voika a hâk zoiin chu inriang, fara hei ai sem pêk ngai anit.

Hingkana buaina neh intakna kâr khoma hin Wishart-a hin thurchi tha inpuang hi duai ual make. Kum 1544 a khan Cambridge ata ama omna khua Scotland ipanin a fea, thurchi tha chu Mentrose a rithoka Dundee khua denin ân puang thiai maia. Rom mihei laia khom Tirton hei lekhathon kha ifel takkan a sîr pek ngaia. Dundee khua Pulpita thu asîr laiin Puithiam Robert Mila'n arkoka, thuno sîra mipui hei inbuai loi rangin a ngena, Georgea chu mipui hei inbuaitua an ibê hih arngai arkhêl oka. Mipui hei ziangah khan, Pathian hih ne reputu anit, nin lungril inbuai rang ki ti niloiin nin raifanna rang thu ki îsir lem anit. Umisua mo, ithat mo, ki tong duai le khoma nen zokpu Pathian thu nangni kê sîr pêk tâka, thutak nin iriat khah nin zom non chu thi nikna hi nin mabâk ai nit rang anit. A thu ire tâka, azôm inohei chu mi vanduai an nit itin ihâi takkan a sîra. Khanung chu Scotland ram tiang a fea thurchi tha asîr inpuang thiaia, mi tam takkan an thusîr an iama tâka. Mentrose neh Dandee khuah thu âsîr zoia an òin tiang Puithiam khatkan a zakua'rfual nuaiah chem ichoiin George Wishart-a kha ithat rangin ruang alei chuana, Wishart-a khan a lei mun chu Mal lungthlung, îm ni choi kha ? itin ardona. A chem thup kha akelsua pêka, Puithiam John Weighton, mi that itumpu chu izak neh itî pumin Wishart-a kebula a boka, a thil ngaitua thano ân puanga, ngaidam a ngena. Lompui ning ithik khan Puithiam misuala kha ithat rang itumin an mana, khan, Wishart-an âpoma, a chungã kut thlâk thlakno rei, ki iza tâk anit. A chungã kut nit thlâkin chu keima chungã kut nin ithlâk anit itin ân zok tâka.

George-a chu Mentrosea rithokin Edinburg-a afea, thurchi tha âsîr maia. Azoro nungkhon tiang anit tâk iti a riat sikin, rikhûk idilin Pathian ziangah iþha takkan a òngtãia. Edinburg ata Ormiston a pana, Cockburn-a inah a oma. Cardinal Beatona'n a riat kaneh iman rangin mi atîra, an hêkna bi 18(somleiriitka) hei kha George Wishart-a khan a sâm indik riai sikin a letiang a Sakhua iphiala Catholic Sakhua rilet

rangin an ithlêm noka. Khannise iham thei maka, khanung chu an thatna rang mun tiang an þhui tâka, kha mun khah an thlungin chu thingah an khit dea, an soisak tâka. Nikhomse â soisaktu hei rangin a Pathian ziangah izahna a zong pêka, kha rizoiiin chu Cardinal Beaton-a kha â khina, ni lungril siat sika mihei chungã dân no angkan ni sin sikin Pathianin ni chungã roi a lai rêl rang anit, ati zoiin chu ama soisaktu kha aboka, Epu, ne za ta roh, hi thil ki tho hei hih ki nuam sik neh kercham a nitno sikin itin izahna a zong tâka. Wishart-a khan ne hong nâi roh ati pêka, ava nâi inchu a biang a lei tumpêka, nang kê za iti risin siana anit ati pêka. Khanchu an khuapna thing neh khan an hâl taka, Wishart-a chu 1st March 1546 a khan ai martyr tâk anit.

Wishart-a athi nung thla 2 (nika) tenan chu Catholic nun isepa Cardinal David Beaton-a chu a zâlmuna a zâl laiin chemin an tuka, itî neh rilon thing pumin ne thatno rei, Puithiam kêng ki nit atia. Ithat itumtu hei khan Puithiam misual inthang ni nit sikin ithi nen rup an tia, an that tâk. A ruak kha thla 7(sarika) a om nungin nimnok kara an paih tâk.

James Revelason : Kum 1543 a khan James Revelason hei nurêng, parêng hei chu Kristian an nit sikin an mana, a pasal hi ihâla, a nupui neh a naihei chu bosta sunga thuna tui laia paih iþhul rangin roireltun a rêl ithlûk tâka. James-a nupui khan a pasal neh munkã thi rangin a nuam tak taka, nikhomse phal make. Khanchu James kha thing kunga an khita, a hâlna rangin pol neh thing an buka, an hang hâl rangin chu a nupui khan ava naia, ite nerthla invâino roh, itoi teka nunga chu rivan ramah ritong nok ei ti. Kum isot zanka munkã ilom takkan ei lei oma, nikhomse roirêltu hei nun rongna sikin ei naihei, ei richon hei ichân vang ta khom eila, Pathianin ngaituang ati. Ihâi takkan ni iamna bang kha indet roh itin a biang a tum pêka, zoro sotka ei inthenno rang sikin Mangþha nang ti ual no ning atia. Khanungchu pol an ibuka khan mei an hang bel tâka, Reng Jisua ni kuta kerthla kên kol itin James-a chu ai martyr tâk anit.

James-a nupui khan a naihei kha iþha taka Pathian rimingã enkol rangin a chamnu neh richong khatka ziangah a lân taka, rinu nêk lai naite kha chu Nurse khatka kuta ân kol tâka, kha rizoiiin chu bosta sunga an thuna tui laia an paih iþhul tâk.

Scotland ramah hin Krista riminga martyr itam takka an om tâka, isîr zoi zât ni khai make. Kristian ifel tak khatka arming Watter, itar kum 82 mi hih a thurchi zuk îsir nok viat ei ti. Hi tarpa hi mivâr, mithiam khom nimaka, Kristian anit sik ringotin an mana, ihâl rangin a chungthu an rêl ithlûk tâka. Khanchu an hâlna rang mun an pan pui laiin lungringam neh rithla ringam takkan Pathian inpakin la asaka, lomna neh raifanna a nei zia an mun chu an ringai arkhêl oka, khanchu thingah an khuap tâka. Khante, Pathian ziangah zoro sot takka ki lei ingak ngoi ngoi ngai kha atûn chu a hong thlung tâk, atûnah hin ni ziangah ki hong rang tâk anit. Epa, hi nê soisak hei hih ni thutak inre ta roh. Catholic sakhua dân hi sakhua dik isonin dũkmunah an ife rang hi ânkhok ti mak chêm ! Soitana sin an itho anit iti inre ta roh, ki ta rangin Rivian mun ihoi ni ne siam pek sikin lomthu sîrin nang kên pâk atia, khanchu meiin an hâl tâka. Watter tarpa chu ata ranga Vanmun ihoi i siam pekpu a Rengpa rimingin ai martyr tâk a nit.

BUNG - 14

KUM ZABI 7 (SARINA)GERMAN RAMA NUAMLONA:

German rama nuamlona a omna bi khom hi Roman Catholic neh Protestant Sakhua sika anit. Pope khan Emperor Charles-V kha poisa neh Sipaiin a tangpuia, Protestant Sakhua pomtu hei that inrimang riari rangin a thlêma. Khanchu German ram, Italy, Spain ram heiah Sipai a thak inlût mai tâka, kha Sipai hei khan Reng thupek izomin Kristian an imu murdi ithat rangin an risiam tâka. Protestant hei khomin a vêngtu rangin Sipai iroi cheka an neia. Khanchu Sorkar Sipai neh an risual tâka, Protestant Sipai hei chu an dok tâk. Mi tam takka chu ipûka hei, ramnuaiia neh khur sung heiah an ribîka, an irâl heiin an iman ka chu an iam lam nêka rikhêlin an soisaka, Henry Voes neh John Esch hei khom Kristian an nit sikin an mana, hinga hin tong ridon an ipêk anit :-

- Puithiam** : Zoro masa a khan Augustine khuah Puithiam ni nit ni makima ?
- Voes** : O, ki nit.
- Puithiam** : Rom Koiindang hi irang sika ni mâkim

- Voes** : A dikno sik neh ninûn a siat bana Pathian dik Sakhua a nitno zia ki riat infel sikin.
- Puithiam** : Im nin iiam tak ?
- Voes** : Pathian thu, Thuthlung Lui neh Thuthlung thar.
- Puithiam** : Khate, Roman Father neh Council thupêk nin zom ngaiim ?
- Voes** : Pathian thu neh arkal non chu keini khomin kin ipom a nit.
- Puithiam** : Martin Luther hin nang a ithlêm zoina ?
- Voes** : Kristan a koilom hei a ithlêm ino angkan, Martin Luthera hin a ne inê lem anit. Taksa na tiang khom thutak ei neiin chu Rithla kumkhua ringna lampui a ne inmû sa ngai anit. Tong ridon a sâm dân ahin a chungthu rêl infel nang khâi iloiin ithat inrupin an bê zel tâka.

Henry Voes: Henry Voes a hi Pathian thu sîr ithiam tak anita, lungthlungna neh thutaka takna nei mi anit. Zanlâi taka chu an kâi ithoia, ake korongin an thatna rang mun tiang an fepui tâka. An thatna rang mun an thlungin chu chemin an tuka, Henry Voes chu ai thi tâk anit.

Hi zoroa hin Halle khua, Middleburg khua neh Viena khua Kristian itam takka hei khom chemseiin an ithatsa a nit.

Sipai ulian khatkan Pastor ithat rangin a tira, Pastor khan kha mihei kha iṭha takkan fâk, nêk itui tak tak a lei inrifûk pêka, ilom takkan Bu a lei in nêka. Bu ân nêk zoiin chu Sipai ulian khan Pastor kha imana ikhâi that rangin a lomhei kha thu a pêk tâka. Khannise Sipai hei neh a inah om midang hei khan kha Pastor kha iman rangin tuten nuam khâi maka, Pastor khan ni rang pialin fâk, nêk, nang ki lei inrifûk pêka, ilom takkan nang ki lei dona, nikhomse, kha hei khah ki ta rangin chu tûr ai chang tâkna ! itin lung ihoi takkan tho atûn chu ne man ta rei itin a kut ado pêka. Khanchu an mana, an thui tâka. Pastor chu thinglerah ruin an ikâia ai thi tâk a nit. **Peter Spengler-a** chu Kristian iamtu a nit sik ringotin an mana, Bazar tuala an kâi nâla, a kâitu hei khan hi mi hih Catholic inkhomna khom fe nuam ngai ino, Mass khom fa nuam ino neh a sualna khom inpuang nuam ino anit, itin an itok thiaia. Peter

Spengler-a chu Pathian inpâka lasak pumin an thatna rang mun an pan pui tâka. Khante tuidung kol an thlungin chu thing bongin alua an itoka, vadunga an nam i thula, Peter Spengler-a chu a Puma Jisua Krista riming ai martyr tâk a nit.

Kristian tarpa, John Marvin kum 80 (somiriarka) mi chu an mana, ni Sakhua dom hih ma'nla inzokin om ni ti, anit non chu ni lu tan ai nit rang anit an ti pêka. John Marvin a khan, lung ne thlungtu ki Pathian dik hi iphiala mirmil kutsin pathian hi ingkam kê khûn thei ranga ? itin a sâma. Puithiam khatka hin a hong nâia, a kuar bulah, ni sual inpuang inla nang inzok ki ti ati pêka. John a nen buai no roh, ki sual tinrêng chu Pathian ziangah kên puanga, ki Reng Jisua Krista thisen zârin izan ki om tâk anit atia. A that rang sipai hei ziangah khan nen buai khâino rei, nin sintum chu a tuna hin sin vak vak ta rei ati pêka. Khanchu Sipai khatkan a chemsei a thuata, a ringa a sât zel tâka. John Marvin tarpa chu lung ithlungtu a Rengpa rimingin ai martyr tâk a nit.

German ramah hin kum idora mani chu Sakhua sika nuamlona om ngâi kha a hong dâi ual viat tâka. Khan kum 1630 a rithokin chu i tha takkan nuamlona a hong rât nok tâk. Emperor neh Sweden Reng karah ri riat thiamnona lian tak isuakin ridoina a hong riphut tâka. Sweden Reng hi Protestant mi a nita, zoro khatka chu Passwack khuah, Sweden Sipai hei riabuk chu an intungno lai takin an rihuala, an hong doih tâka, an in hei an hâl pêka, an ruaitu Pastor hei an thata, an rikul bang hei isim pêkin mipui itam takka an that tâka. Nu neh naihei khom i tha takkan an intuanga, naipang lom hei khom khosungah an buka, mercha hâlin an thlûta an ithat riai tâk anit.

Kum 1631 a Magdebarka nuamlona hi arkhêl tak taka, Pope Sipai hei hin Kristian an imu murdi naipang, ulian, itar khom izahna nei viat loiin an hong that tâka. Hi zora hin mi 20,000 heiin an ringna an ichâna, mi 6000 vèl chu lâizâm an thoa, nikhomse Elbe vadung an rikan theino sikin an thia, mi then an iman hei chu natinsat takkan an intuanga. A then an nâr, an ikuar an ât pêka, thenka an phung iât pêkin an iril an sap pêka, thenka an mitru an ikhel peka, thenka chu thîr iling inbelin nat insat taka soisakin an ithat tâk a nit.

Great Britain palaiin ringeina thuthlung a siampuia, kum idorka mani chu German rama Protestant hei hi ning ibeiin an hong om noka. German rama Protestant itam taka chu England Queen Anna zoro a khan England ramah an râl thlana. Sipai hei khomin deng ithei taka hong ilût hei kha an mun chu an ilung a kham tak tak sikin an thei lam lamin sum neh puan, fak, nekin an lei itangpui a nit.

PIEDMENT-A PROTESTANT HEI NUAMLONA:

Pope Clement-VIII hin Missionary itam takka Pleadment phaia a tira. An sintum ranga ai tipêk chu Roman Catholic iphun intama, Protestant Sakhua inboi rang neh Puithiam, Pope, Bishop, riseina mun Skul (Monastery) insip rang iti hih a nit.

Protestant hei chu Catholic Missionary heiin deng an inthei rei sikin an thu hi Duke of Sevoy makung an hong ithlun tâka. Nikhomse Catholic heiin lian delin an Bible neh an lekhabu tha hei isutin an hâl pêka, Sipai ritha râtna mangin Protestant hei ina lûtin ifarua an imu hei an fâka, an neinun i tha hei an suta, Roman Catholic hei rangin chu kum 5 (ringaka) rinêng man (khazana) iza rang itin tlang an isam a.

Sabastian Basan : Sabastian Basan-a hi Kristian i tha tak neh Pathian i ti mi tak anita, Kristian anit sikin an mana, thla 15 ka khur izing taka an khuma. A Sakhua a phial nuamno sikin meipuia an paih i thula, a thi tâk.

Kum 1655 a khan Catholic heiin Protestant mihei rêng rêng an in neh loi imaah suak rang neh â suak nuamino hei chu ithat rangin thupêk an isua tâka.

Hi zoroa hin Piedment phai ruam chu Irish neh French Sipai hei richin khomin an lon vèla, Protestant mi an imu murdi an mana, an itoka, a then chemin an tuka an ithat ngai anit. Nungak mel i tha tak tak neh nu, nai, itar ilam hei khom izahna nei viat iloiin an nuam ning an loa, nuamlona rikhel tak tak intuangin mi tam takkan an ringna an ichân a nit. Vilaria meh Babie khopuia mihei khom Catholic Mass an fâk nuamno sik rongotin nupang, ipa kum 15 chungtianga mi rêng rêng chu thingkunga an sukin an ikhâia nupang itam takka chu an ring an irok pêka an ithat a nit.

Martha Constantina: Martha Constantina hi nungak meliṭha'n thang anita, Protestant Sakhua zui ngai anit sikin Sipai heiin an mana, nuam ning an lo zoiin arnu an ât pêka, siriakin an zeia. Sipai hei khan an mal then hei kha Bu an nêk laiin an infâka. An thil tho hei kha an hong riat tenan chu iṭha takkan an ning athik tâka, an mani kara buaina lian tak isuakin chemsei imangin an risuala, Sipai itam takka an ithi tâk a nit.

Duke of Savoy Sipai heiin Kristian itar Thrassinier chu an mana, Catholic Sakhua tiang nerlet non chu dengtheina neh thina bang hih ni mabâk ai nit rang anit, nikhomse Catholic Sakhuaah nerletin chu ni ringna khom izua nîng ata, chan ṭhatna lian tak ni dongsa rang anit an ti pêka, khanchu ani khan "Ki Pathian dik inolin ingkam pathian dikino ke khûn thei ranga ? atia. Khanchu thîr an ilinga akut tin, ake tinhei an inbel pêka, rui irualin a ringa an khita, lungkhamna boi riaikan an thei dorka an soisak nungin Thrassinier tarpa chu an that tâka, Aruak khom tuidunga an paih tak.

Glovani : Glovani hi Pulhas Loree kho mi anita, loi sin itho ngai, inriang tak anit. Nikhomse Protestant mi a nit sik ringotin an mana, Catholic ichang rangin an ithlêma. Khannise ani khan an ziangah, kuta sin pathian hi chubai ûn thei thlakno ninge itin an ithlêmna murdi kha a phiala. Kin thu ni zomno sikin ni thi ngêt rang nom ning ata, khate ni nupui, ni naihei hi ngaitua mak chêm ? an ti pêka. Ani khan, Pathianin ngaituang ati. Ki Pathian chu thil tinrêng itho thei anita, an irsam tinrêng khom pêng ati. Taksa ringna nêka lu ual Rithla kumtluang ringna hih anit. Ki taksa hi denginthei takkan thi mansela, kerthla rêk chu kumkhuaka ringna changin Pathian ziangah ai om mai rang tâk anit ati pêkin chu Puithiam hei khan ithat zel ânrup an tia, Glovani chu an that tâka, A ruak khom tuidunga an paih tâk.

Michael Greve: Michael Greve-a hi Kristian tlangval iṭha tak a nit, Kristian anit sikin an mana, rikal risâng omna tiang an ṭhũa. Rikal inlaîna an thlungin chu an nam iṭhul tâka, nikhomse tui laia a zu ṭula, tui riliai ithiam anit sikin varâl ikâi ranga arliai mai laiin Sipai neh midang hei khan lungin an dênga, a lua an dêng fûk tâk sikin Michael-a chu tuia khan arnîka ai thi tâk a nit.

Isaia Mondan: Isaia Mondan hi Upa anit banah itar a nit tâka, Sipai neh Catholic hei aṭi sikin lung ipûka arbîka, phalbi, dâi zoro tak anita, ifa rang neh puansil khom iboîn a oma. Loisûl, loina ai mu murdi a fâk ngaia, ivûr kang kha a muam inzoia, ama kha ifarua ai mu sun chu anit. Sûn idora mani a om nungin Sipai heiin an va mu tâka, lungkhamna boi viatkan an hong itok thiaia, chemseia oi chakkan an hong ṭhui taka. A von iṭam neh an itok reina sikin lon khom lon thei khâi loiin a kûi tâka. An ithoi noka, ito thiaian neh inam thiai mai pumin an ṭhui tâk. An itokna khan a diar rei khaino sikin Sipai hei ziangah ithat rangin arphat tâka, khanchu Sipai khatkan a chemseiin a lua azuk sâta, Isaia Mondona chu athi tak. A ruak khom lampuiah an mâk rak tâk.

BOHEMIA RAMA NUAMLONA:

Huss neh Jerome an thi nungin Bohemia rama Kristian murdi hei chu iûm isua vang rangin Pope in thu a sua tâka. Hi dân thupêk an riata rithokin Catholic hei chu iṭha takkan an phûr ok tâka. Protestant hei roirêlna (Sanate House) a roirêltu Sanator mi 12 (somleiinika) hei chu ina takkan kuttum an thoa, tukvera an paih iṭhula khanung chu ifeia sunin an that riai tâk. Isot takka phûm iloiin an ruak hei kha an sia, hi zoroa hin Pope chu Florence khuah a hang inzina. Kristian hei murdi chu ritepna tinrênga tep khai iloi rangin thu asua tâka. Khabana German neh Bohemia Reng hei neh an milian hei ziangah Bohemia Kristian iom murdi ralthluk chem, ifei, silai imanga that inrimang riai rangin thu thlûkna a neipua. Bohemia Kristian khatka nin that theiin chu ingkana misual khom nisela iza ai nit rang anit itin Pope in ân puang tâka. Khasika khan hi thu ria murdi kan Sipai hei neh inrualin Kristian hei an zong suaka, an imu murdika chu an thata, Kristian hei khomin inrualin theidorka chu lei idoiin, an lei thata. Hi Cuttenburg ridoihna hin Pope mi 300 an thia, Kristian Nu, nai itepin mi 2000 vêlin an ringna an îchan man anit. Hi zoroa Kristian mi 400 an iman hei chu khur inhtûk taka an iṭhula, kha mun khah an thlan mun khom ai chang zel tâk a nit.

Lord Schilk: Lord Schilk hi kum 50 mi anita, mel iṭha neh sakhua lungithlung mi tak anit. Kristian a nit sikin an mana, a sakhua phiala

Catholic ichang rangin iṭha takkan an ithlêma. Nikhomse ki Pumapa Krista doihtu hei nin thu zom thei thlakno ning ati sikin a taksa richan noia ram dang danga thon darh rangin thu an ithlûk tâka. Schilka hin Pathianin a ne ompui mai im ki ṭi ranga? thina tong rang khom inlang ṭi na hin nen buai thlak make, thil tinrêng isin thei Pathiana'n ihâina khom a nepêk thei itin rikhûk idilin a ṭongṭaia. Epa an sintho an iriat ino anit, iza roh. Messia rammual sual ritlanpu nî nit neh Pathian hei Pathian, Renghei Reng ni nitzia hih an lunggrila inre suak inla, an riatno sika an sinthon sual tinrêng hei khom hih la za nget roh itia a ṭongṭai lâi takin a that rangpu khan changtianga â bân kha a hei sât tan peka, khanunchu a ringa a tan pêk noka. A taksa kha a tum tumin bâk sarikan archan noia, alu chu High Towera an târa, a taksa hei chu ram bung sarika ta an thon tâk.

Lord Vicount : Lord Vicount hi kum 70 (somsarika) mi, lekha thiam, lungkhamna nei mi, Sakhua lungithlung neh rual neh chim pol ithiam mi tak anit. Kristian a nit sikin Sipai hein a ina lûtin archon iṭha murdi an lâk peka. Khannise lung ihoi takkan Rengpan a ne pêka, atûn ai lâk nok tâk anit, rammuala hin kut korongin ki zuang suaka, kut Korong ngirin ki fê nok rang anit, atia. Khanung chu Epa Pathian ni kuta kerthla ki hong bâng itia a ṭongṭai zoiin chu hingka hin ṭong ridon an pêk tâka. Ithom Kristian ni chang ? Im ni chang nuamna bi ? an ti peka. Lord Vicount-an a sâмна chu Kristian Pathian hi Pathian dik, Rithla ringna ne pe theitu anit, iti ki lunggrila a nen riata, Jisua hih Messia, rammual sual ipêltu anit iti ki riat infel sikin, atun chu Soitana sintho dân dikino hi ki dem tâk anit ati pêk inchu ithi rangin ân rup itin a ringah khandaihin an sâta, Lord Vicount-a chu Krista a Saninringtu rimingin ihâi takkan ai martyr tâk a nit.

Lord Frederic : Lord Frederic a hi Kristian anit sik ringotin ithat rangin an mana, a zoro nungkhon anit tâk iti a riatin chu a mal lungthlung hei neh a insung mihei murdi ziangah, iamtu hei rangin chu tuangna neh thina hih ei Vân inhoi ne tlun viaktu anit iti hi ire mai puma tuang diarna nei rang neh beidong, rithlavâia om loi rangin he archa zoiin chu Prederica chu ihâi neh ingam takkan a Pathiana rinêl pumin rithla ringam takkan a

ring a doa, alu an tana ai martyr tâk a nit.

Lord Harrant : Lord Harrant-a hi iamtu ṭha tak anita, Europe neh Asia ram hual sunga ram bung itam taka neh khotin rifang vêlin thurchi ṭha a sîr ngaia. Inriang, fara hei khom iṭha takkan lung a înkham ngai anit. Nikhomse Kristian anit sikin an mana, ithat rangin an ṭhui tâka. A mantu hei kha a ena, rammualah, mun itam takka miriam ṭhano, inru neh nunisia kên zinna heia hin ki lei hong tong tâk ngaia. Khannisela, nangmani dorka nunisia neh pualoi hi la mu ngai mange. Thina khop sual kî nei nise chu nin ne that khoma itê ânkhok ti mange, ei ram sungah thisena rihâl, nun inrong nin iom hi chu ingkana a înkhek rei takimna ! ithi khop rang sual tute chungalak sin manga atia. Khanchu iring takka khêkin, Pathian, hi mihei hih iza roh an sintho an riatno sika keng atia, khanungchu arkhûk a dila, O Rengpa ni kuta kerthla ki hong inkol, kerthla lei lom roh itia a ṭongṭai laiin a buk tiang chemin an sât tâka, Lord Harrant-a chu a Rengpa rimingin iamiom takkan ai martyr tâk a nit.

Maximilian Hastiatick : Hi mi hi mi thiam, mivâr neh Sakhua lungithlung mi tak anit. Kristian a nit sik neh a vâr, a thiam pêk sikin milian hein an narsaa an in man tâk. Ithat ranga an fêpui laiin ki Pathian ni boi hih rammual dûk, dengtheina heia rithok ata rithla ringam takkan ni nê fe rang tâk sikin ki loma, ki lomthu ni ziangah kê sîr, rammual invârtu neh ritlanpu ki Reng Messia, mitin mitmu ranga ni înkung kha ki mitin a mua, kê kuarin a riata, a nung kî zui tâk anit. Pumapa a tûn chu kerthla ni kuta ki hong înkol tâk anit ati kaneh a ringah chemin an sâta, Maximiliana chu a Pumapa rimingin a ringna martyrin ai lân tâk a nit.

Nathanael Woodniasker : Nathanaela hi loi isin ngai mi'n riang anita, nai 5(ringaka) a neia, sûtina loa sin izong ngai anit. Kristian anit sikin an mana, Pope-in hingka hin thu archa, Catholica arleta, Mass a fâkin chu iza nîng ata, khannise arlet nuam non chu ithat rang anit itin Pope thucha kha an îsir pêka. Nathanaela'n ki taksa hi nin inat theia, nin that theia, khan kerthla rêk chu ite lo theino tin u. Ki thisen hi isuan raifânin ipâi khom unla, lungthlukna rikip nei ualno tin u, Krista jiang bangah lungthlukna chu ai om anit, ati pêka. A thi rang a hong nâi in chu a naipa

khan ava nâia, Epa, Krista remai inla, mipualoi hei hih tino roh, itin lungngam a saka, a pa'n a naipa kha a hei ena, ki naipa ni tîn dik tak tak anit, nangmah neh ni unaihei khomin iamna det tak hong inei maia, ki kê nung hih ihâi takka hong izui rang neh Kristaa khan iamna det nin nei theina rangin Pathianin nangni tângpui riseh itia, khanungchu Pathian kuta arthla ân kola, martyr ai chang tâk a nit.

Bohemia rama Kristian hei tuang dân ei hong ringai tâka, mun dang danga khom nuamlona tuang itam takka an oma isîr zoi rual ni make. Kristian heiin an tuang dorka neh an martyr dorka Kristian iamtu an hong ipung ual ual a nit.

QUAKER HEI TUANGNA:

George Fox: George a hi kum 1624 a khan Drayton khua a suaka. Apa Christopher Fox hi puan ikhonga rilo ngai mi anit. Church of England Koiindanga tak ritâi taka inkhom ngai mi anit. A naipa George Fox a hi sakhua tiang rimangse iti hi apa hin a nuampui tak tak ngai sikin a chinte ata thudika hong iruaiin iṭha takka enkolin Pathian kuta ân kol ngaia. Khan apa hi inriang anit sikin thiamna tiang chu a nuamlam angka ân risei thei khaino sikin Totringham khuah pheikok iṭhui arsei tâka.

Georgea hi amalhei neh chu riang thlak maka, Anu neh Pa hin sakhua tiang iṭha takkan an lei kâi ruai ngai sikin lungril ṭhatna neh lungkham a neia, soal neh ṭhano tiang rêng rêng a lungril pe ngai make. Naipang nikhomse maritna neh thudik ivongin Pathiana a îtûk indet ngit a nit.

Hi zoroa hin England ram chu sakhua rinok (ripol) zoro tak anit sikin aṭhen lungthluknona neiin Catholic sakhua chu ithlop mai pumin Church of England neh Martin Luther neh Calvin pol, Protestant khom an zuisa ngir sikin Sorkama tiang khom a hong inîng phâk tâka. Miṭhen Catholic sakhua tino sakhua dang inel vak ngai hei khom a ṭhen chu Church of England neh aṭhenin Protestant sakhua ringai innat tak tak khom an itam a nit.

George Fox ahin sakhua dik neh Rithla tianga thlangamna dik tak imu rangin zâl tak a songa, ama sîrpêk thei, inrisei thei ranga ai iam hei

iparin ardon vêl ngaia. Khanung chu Bible ichoiin ramnuai heia tontai rangin a fe tâka, nikhomse lungthlukna neh rithla ringamna la mu thei ual make. Hingkana hong itho thiaiin zoro sot zanka a hong mang nungin, apa hei lakin nupui inei rangin an ithlêm maia, nikhomse, George Fox a hin apa hei ziangah nupui la zong mange, lekha lak risei thei khai manga, varna neh thlangamna hi ki zong anit ati pêka. Nintin fianrial inei rangin ramah afê ngaia, a nungkhon taka a bei a hong dong ngeng nungin a hang tontai a nitin chu tontai iri a riat tâka, **”ni om rang dân dik tak nang ipe thei chu Jisua Krista bang anit”** iti tontai a riatin chu voika rengin lung lomna a hong nei tâka, Pathian lungkhamnan a hong inê tâka, Rithla Rithiang i-opin a iriat tâk a nit.

Kum 1647 a rithokin chu Pathian lungthlungna thu isîrin ramtin arfang tâka, hi zoroa hin harna thurchi hi a isîr inlum ual ngai tak anit. Miriam ringnun hi Pathian rithla neh rimanna an neiin chu Pathian vâ an mua, Miriam lungsunga khan Rithla Rithiang iomin tuangdiarna neh thi thlangamna an inei ngai anit. Lungril rithiang takka soal thupha choia a ziangah ripe let hei chu a thutak an neia, Pathian khom an ziangah a ompui ngai itin mi tam takka isîr pêkin an iama. Hi mi hei hih chungtianga vâ khan a el invâra, lungril neh Rithla munka changing Pathian inpakin an inkhom ngaia. **”Ivar Naihei”** an ritia, midang heiin chu **“Quicker”** itin an iriat ual anit. Mi ṭhenin chu an inkhomna In arsoi (ânîng) ngai sikin Quicker itin an ibê anit.

George Fox a hi ringai inthlom thei mi tak anit sikin thusîr a fena muntin khomah a thlung inhei inbuai ngai make. Thurchi ṭha hi a sîr thei paiin chu Bu ne loi khomin a lung ai thluk riam ngai anit. Rinarsa, milak, vanirisâm hei hi ai theimâk tak anit. Thalo oma Pathian sin isin rang ni make, athlongin ei mua, a thlong ngira pe nok rang ei nit iti hi ai uar ngai tak a nit.

England ram chu Roman Catholic sakhua anita, tukhom a sorkar sakhua neh rimêno sakhua dang, Pol dang inding chu Sorkar theimâk anit sikin George Fox-a khom, hi sika hin voi izâka tânginah an khuma, a chungthu khom irêl pêkin ai om ngai anit. Voika chu tânginah kum 2 (inika) neh thla 9 (kuakka) an khuma, vur ram, idai ram anit sikin thisen

risamin a taksa pumkan â thlinga. Tâng vêngtu lakin George-a ziangah nang ikhâi thatna rang zoro anâi tâk risiam tiankan om ta roh ati pêka,

George-an ki irsiam tian tâk anit, tik zoro khomin tuangna neh thina hih ti ngai mange itin a sâma. Khanungchu kha tângin ata kha iṭhuiuin tângin dang Doomsdate tânginah an khum nok tâka, kha muna khan doipu hei, mi that ngai hei neh munkan an oma. Hi tângin hih kum izâka izun neh êk infâi khaiino, namisia tak anit sikin hi tângina rikhum tâk rêng rêng chu tute iring, idamin suak khai ngai make.

A mal ṭha heiin idâi rekkan bupol neh khuailu meiser an hong pêka, nam isia induaina rangin ichin tek tekan an hâl ngaia, nikhomse a khu khan tâng vengtu a hang ur tâka, a ningthik rei sikin baltinin êk ina êk kha azu luak buka, an chungga a zuk bun pêka, khatenan vâng chu iṭha takkan a nam a siat tak tak tâka, risûn fâi lak iphal a nitno sikin an iṭhungna rang, an zâlna rang iboiin idingin zoro idora mani an mang tâka. Fâk, nêk an zong rang dan khom om khâi maka, deng an thei rei rei tâk sikin Foxa'n roireltu hei zianga ngenna a thlun tâka. Khanchu roireltu heiin an itângna mun kha va enpuuin tui risil rang neh fâk, nêk hei khom a ṭhat ual rang lama ipe rang tâkin phalna an isua pêk tâk. Kum 10 (somka) sungin hi tânginah hin Quicker lomhei mi 15000 an itâng man anit. Tânginah lak mun om khâi maka, Fox-a neh a loma hei lakte Rithla Rithiang ipolin harna an donga, tângin inṭop tak nikhomse, Pathian ompuina hoi tak idongin, lomna neh thlangamna tak an nei tâk. Tângin an sip tâka, Fâk, nêk, inngeia deng an inthei khomin Pathiana an lomna ṭuai loiin an lâm mai tâk sikin Catholic heiin Quicker murdi an sakhua inphiala Catholic Mass infa rangin an isua riai tâka.

Fox ahin thurchi ṭha sîr bâng mak iti an riatin chu an man noka, ramkarah an ṭhuia an itok bita, athi mâkin an hong mâk rak tâka, nikhomse Pathianin a ṭangpui sikin idam takkan ala hong izok nok anit .Arthiangna, afelna, a iamomna neh mitin chungah lungkham a nei sik neh a maah Pathian thutak a ring mai sikin miheiin iṭha takkan an iama, mi lungril khom iṭha takkan a inê thei ngai anit. A la damlai ngeia hin Europe ram, Emerica ram, Italy ram neh mun dang dang heiah khom Quicker an ipung ok a nit. Kum 1691 January thla bul tiang London

Khopuia, Greece Church-a inkhomna nungkhon tak a mangpuia, mipui khomin lomna neh limna thar hei ineiin an iṭin anit. Lampuia an lon mai laiin Quicker hin ki zoro chu ai mong anit tâk, ki dongtum rang khom ifel takkan ki mu tâk anit. Khasikin kî lom tak tak anit, Pathian chu inpakin om rise atia. A insung a thlunga, zâlmunah a hang zâla, George Fox-a chu a taksa ringnun chu thoi khâi iloiin a lomman idong rangin a Rengpa ziangah a imgam tâk a nit.

BUNG - 15

KUM ZABI 19 SUNGA NUAMLONA:

Koria ram thurchi : Koria ram hi China neh Japan ram inlâina om anita, an ṭonghei riangno khomse suapui, urêng angka an nita. Koria hi kum 500 vêl China hei opna nuaia an lei om nungin atharin kum 1896-1910 tenah kum 35 sung hi Japan hei opna nuaia an iom nok anit.

Ridoipui-II na khan Japan an dok tâk sikin Koria ram chu kum 1954 kumlêr tiang America neh Russia heiin an risema, America Sorkar hin Sim tiang a opa, Russia Sorkar hin Mar tiang ai op tâk anit. Khannise Koria hin tianlaia angkan munka la lêng dîl rang inuamin an nor maia, kum 1948 a khan U.N.O. ṭangpuina sikin an hong inpum nok tâka. Koria President election (rithlangna) an hong neia, President rangin Dr.Syngman Rhel hi an hong irthlang inthling suak tâk anit. Hi mi hih Methodist Koiindang anita, Koria hi atuna hin ram bung inikan om ta khomse, tianah chu ram bung khatka lei hong iom ngai an nit. Ram bung dang dang nita khomse lungril pum khatka oma, sia neh ṭha thua khom rire thiam mai an tum laiin kum 1950 June thla a khan Mar bial tianga Communist heiin Sim bial tianga om Kristian mihei chu ningibei riamka an om laiin an zu rûn tâka, Kristian an inel tak hei chu itam takka an ithat inrimang tâk anit.U.N.O hin Ram bung 16 hei neh inrualin Sim bial chu an ṭangpuia, tualsung ridoihna chu a hong iomin, kum 1953 a khan ai mong nok tâk a nit.

KORIA RAMA KRISTIAN SAKHUA A LUT RIPHUT DAN:

Kum 1631 a khan China mi, Koria Embassy hin Rivan Reng

thutak iti lekha Koriamah a choia, khabana Japan rama Kristian lekhabu athen a choi lûtpuisaa, nikhomse an ti sikin inlang ngam loiin zoro sot ianka an thupa. Kum 1777 tenan chu mithiam hei khan kha lekha hei kha hong imu suakin an hong tep tâka, athat an ti tak tak sikin kum 1783 a khan China rama Jesuit Puithiam hei vên risei rangin mi an tir tâka. Kum 1784 tenan chu Kristian Sakhua an inluma, an mi tir laia Sung Huen Lee hi arming ân thang ok tâka, Kristian a hong chang nunga khan arming khom Peter Lee itin an inriput tâk a nit.

Kristian hei hin intakna, nuamlona itam taka kara khom Thurchi tha tlang isam puiin sin an thoa, kum 10 sungin Koriamah Kristian mi 400 neka tam heiin Thurchi tha sikin an imartyr phâk anit. Ram dang mi Koriamah Missionary hong ilût masa tak chu James anit. Kum 1794 in China ram ata a suaka, Sorkar riat rang iti pumin neh ribi thiai mai pumin nikhomse Thurchi tha chu a sîr maia. Iamtu khom idora mani an hong om tâka, Khanungchu a thurchi Sorkar ikuar a thlung tâk sikin iman rangin an zong tâka. Ama sikin Kristian itam takan an ituang pha tâk anit iti a riatin chu, roireltu hei kuta ripe hi tha ual ati ti ringaina neiin kum 1801 a khan roireltu hei kuta arpêk tâka, James a chu arpekni sùn zelin an ithat tâk anit

Sim bial tianga Missionary hong ilût masa chu Father Pierre Moubant anit. Kum 1835 in Koriamah Mong Khopui Euiju ava thlung tâka. Nuamlona a rât rei sikin arbîka, khanchu Buddhist Puithiam angkana rivon Pathian ram thurchi tha a sîr maia, kum 4 ka nunga chu ama tangpui ranga hong European Puithiam 2 hei neh Han vadunga an lu tan pêkin an imartyr tâk anit. Hi zoroa hin nuamlona a rât tak tak sikin Roman Catholic mi 2000 khom an thatsaa, Kristian an imu murdi ka chu natinsat taka soisakin an ithat ngai anit. Nuamlona hi rât ok khomsela Kristian chu an pung thiai maia, kum 1884 tenan chu Kristian iamtu mi 17500 an ipung tâk anit. Hi Roman Catholic hei an that ruala hin Protestant Missionary Rev. Robert Thomas khom an ithatsa tâk anit.

Kum 1832 a khan German mi Karl Gutziuff hi Koriamah a hong, rikuanga a hong inzinna hin Pathian thucha (Track) neh Bible a hong sem thiaia, idâi rek rekan mi itam takkan an richoka, an tepa.

Nikhomse idon sot rangin chu an ti sikin mi mu loa an pai ngai.

Rev. James Thomas khom Koriamah tong arseia, hi zoroa hin nuamlona a rât rei sikin China ram tiang arthona noka, China tonga Bible isem in neh Pathian thu khom asîr thiai maia, lekhabu itam taka choiin Koriamah ram tianga kîr nok rangin America rikuanga achuang tâka, rikuanga ân zin laiin Koriamah Sipai heiin an lei kâpa, rikuanga chuang mi itam taka neh Rev. James Thomas-a khom ai thi tâk anit.

Koriamah Protestan Missionary masa tak chu Dr. Horrace N. Allen anit. Seoula hin Presbyterian neh Methodist hei chu an inkhom ngai anit. Hi zoro laia Koriamah Sakhua bul idet tak chu Confucian anit. China ata an hong ichoi a nita, Kristian Sakhua neh hin chu arkal ok sikin Kristian hei chu hi Confucian dân hi an jom thei khaino sikin nuamlona itam takka an ituang tâk anit. Koriamah Kristian dengitheina hi ai sot ok anit. Kum 1901 tenan khom Kristian itam takkan nuamlona an lai tuang mai anit. Hi kum ngira hin Cheju kua khoma Catholic mi 600 kan nuamlona tuangin an ringna an ichân anit.

Koriamah Mar tianga om Pyongyoung kua hi Kristian Missionary hei iniding a nita, hi zoro a hin Rev. S.A. Moffelan khomin dengitheina itam takka a tuanga, nikhomse tina nei viat loiin mipui ribuk khomna mun heiah Pathian thu a sîr ngaia, athu sîr Pathianin that avur pêka, mi tam takkan an iama, Kristian an ichang tâk anit. Hi mun hi Presbyterian mun ilian tak a hong init tâk anit. Hi muna hin Mission dang dang pol 8 (iriatka) an hong lûtsaa, an mani ri ruaina dân chit imangin sin an itho tâk anit. Koriamah hi Japanin a-op a rithokin Biak ina inkhom, thusîr hei hi politics thu angkan ringaina an neia, soal râi idoih iti thurchi hei hih a ram Sorkar doihna mangrua ini rangin sabeina an nei sikin neh kum 1908 a khan Salvation Army hong ilûtin an rivo dân hei neh Army an ritina hin iam zoinona lian tak an nei tâka. Kum 1911 in chu a ram sunga Kristian itam takka an mana Seoul khopui tang inah an khum tâk.

Hingka hin dân thupêk an isua tâka, mi tukhomin a sakua thu ân puang rangin chu a Sakhua nit dân tlangpui hei chu ifel takka riziakin General kuta a pêk lût rang a nit. Biak in isin rang mo, Skul in isin rang mo khom Sorkara phalna a lâk bak nget rang anit. Khante khual inzin

ngai Evangelist, Pastor, Thuriltu hei khomin khua an lût rang rêng rêngin Sorkara rithoka phalna lekha an inmu masa rang anit iti hih.

Kum 1919 inchu Koria hin Japan opna nuai ata zalenna (independence) an zong tâka, hi zoroa an ruaitu hei chu Kristian an nit sikin neh an idan thei khaino sikin, Japan Sipai hei hin mipui ribuk khom hei chu silai in an kâpa, athen a mana tâng inah an khuma ,hi zoroa hin Koiindang mi itam takkan an ringna an ichân anit. An Biakin hei an thet pêka, a then an hâla, mun thena chu an Inkhom lâi takin putiang inkhar an ikal pêk khapa an hala, Kristian itam takkan dengthei an ituang ok anit. Hingkana buaina neh nuamlona kâra hin Sim neh Mar tianga khua then heia chu Rithla Rithiang polna dongin Koiindang mipui hei chu iṭha takkan an limin an loma, Biakin ileng loi rakkan an inkhom ngai anit. Nuamlona neh dengtheina a rât dorka Kristian iamtu khom itam takkan an hong ipung thiai anit.

Shinto Pathian: Kum 1930-1940 kar sunga hin Japan hin a ram op sunga mi om murdi hei chu pumkhatka ni theina rangin Shinto pathian rilim isinin, skula hei neh mun poimo heia mitinin chubai an ûn theina rangin an târa, Kristian hei ta rangin chu izom thei rual thil anitno sikin skul hei khom an khâr tâka

Hi zora hin Africa ram ata Missionary Miss.Alluttan hin Mar bial a hong rifanga, hi muna Catholic neh Missionary om heiin Pathian thua mihei an inrisei dân neh an kâi ruai dân hei hi Krista lungthlungna neh rime mak iti a riatin tongtai inkhomna a neipua, Johana lekhatona lungthlungna thu hi a sîr pêka. Missionary hei hin iamna lampua an thlukno zia, an sinthona lama khom an idikno dân hei an ri riat suakin chu Bu ngeiin lungril takkan an tongtai tâka, khanchu Rithla Rithiang polna hei an donga lung lomna neh Rithla ringamna roiinpui tak Koiindangin an inei tâk anit.

Japanin Pear Harbour-a Bomb a ṭhula, hi zora hin Kristian Missionary murdi Koria ram ata suak rangin thu an pêk tâka. Hi banah hin Shinto pathian rilim chubai iûn rangin thu an isua saah, nikhomse Governor General hin Shinto pathian chubai a ûn nuamno sikin Kristian itam takka ama sikin imanin an om tâka, mi 50 (somringaka) an thata,

mi 3000 ka vêl tâng inah khumin iṭha takkan deng an inthei a nit.

NUAMLONA KARA PATHIAN SINTHO

Japan irâl arzoi tiang U.N.O kuta Japan arpêk ma tet a khan, Kristian Pastor neh Sakhua ruaitu itam takka an mana. Matona tâng ina an lei ikhum mi 3000 ka hei neh khan 18th August' 1945 nia ithat riai rang itia lei irêl thlûk tâk kha Hirosima khopui America heiin atom bom an indenga Japanin a tuang zoi khaino sikin U.N.O kuta 15th August 1945 a khan arpêk tâk sikin Kristian mi 3000 neh Ruaitu hei ithat rang tâka lei irêl tâk hei chu an that rang ni sûnthumka matona Pathianin a inzok riai tâk anit.

Koria heiin kum 40 matona imu ranga an lei ingakmo Independence kha imun ram bung khom inikan Sim neh Mar (South neh North) in an hong inthen tâka, Mar tianga om heiin Russia thlopin an opna nuaia an oma, Sim tianga om heiin U.N.O. opna nuaia an om tâk. Russia hin Sim tiang pang khom an thu nuaia in omsa rang an tum sikin, kum 20th June' 1950 a khan Mar bial tianga Sipai heiin Sim bial chu an rûn tâka. Hi zoroa hin Pastor neh Kristian iamtu itam takka an thata, Missionary itam takka khom an imansa anit. Biakin murdi an isiata, Kristian an that bân la omhei chu U.N.O enkolna nuaia Puranaah an ribuka, Presbyterian Koiindang an inding nok tâk anit.

Hi zoro laia hin Pastor khatka arming Yang Won Shon a oma, naiipa inika a neia, a ulianpu riming chu Tongin anita, a naipangpu riming chu Tongsin anit. An urnaikan Skul an fe ngaia, hi zoro hi Communist pol inlâr lâi tak anit. Sunka chu tlangval khatkan pistolin Tongina kha a dora, Kristian Sakhua phiala Communist pola lût rangin a thlêma, nikhomse naipang Tongina khan arlet theino rang thu isîr pekin neh Pathian lungthlungna thu a sîr pêkin chu kha tlangvala kha a ning a thik tak tak tâka, pistola kâp rang ati lai takin a naipangpu Tongina kha a hong ithlana, ki u kâp nekan keima ne kâp roh atia, Tongina khan keimah ulian ki nit, keima ne kâp lem roh ati peka, kha tlangvalpa kha a ning athik ok sikin an urnaikan a kâp that tâka. Pastor Shona khan a naihei ruak kha a ena, naipangte hei khomin martyr in an thi ngam sikin

a lom lema. An sakmel chu par angka an nita, an that vangna ! ki nai neisun tehei chu atia. Kha tlangval naipanghei ikâptu kha an mana, a chungthu an rêlpêka ithat rangin an ithlûk tâka. Pastor khan a naihei ithatpu tlangval kha ithat rangin a chungthu an rêl iti a riatin chu rimot takkan Sipai ulian ziangah a fea, kha tlangval kha that loi rangin a ngena. Hi tlangval hi ingkana dûk khom thong eila, that khom eilan ki naihei chu zuang kîr nok khâino nia khasikin tlangval hi ki inah thui kita, iþha takkan enkol ki ta, Kristian kên changin chu ke lung thluk riam ati itin a ngên ngita. Khanchu Sipai ulianpu khan a ina thui rangin a phal pêk tâka, tlangval chu Pastor khan a ina om rangin a thui tâk.

Naipanghei ithatpu tlangvalpa Nu neh Pahei chu ifarua choiin Pastor Shona inah an fea, thupha choiin neh lomthu an isîra. Pastor Shona ringnun ata hi Kristian heiin lungthlungna neh izahna an nei zia, Korîa ram sungah an thang tâka, Korîa mipui hei lungmila a irmang thei khâino a nit.

INSUNGKUA AN IRINGPUMA AN IPHUM :

South Korîa neh North Korîa ridoi laia khan Communist heiin an ithei mâk tak chu Kristian Sakhua neh sinthotu hei a nit. Inchon khua Pastor neh anaihei, a insung pumin an mana, thlan khur ilian neh inthûk vitkan an choia, Pastor chu an insungkua pumin kha thlan khur sunga khan an indinga, Communist ruaitu ulian takin Pastor ziangah, Bible inriseina dik inon nangni ki lei inrisei ngai anit, khasikin mipui hei ki thon sualna neza rei itin mipui hei ziangah izahna zong roh, anit nonchu nin insungkua pumin nin iringin hi thlan khura hin iphûm nin init rang anit, khasikin Pastor, a tuna hin ringaitua nok rangin hun itoite nang ki la iongpêk nok anit atia. A nâiheî lakin te an ti tak taka, iþi neh rilon thing pumin Epa, epa kin ithi rang hi ânkhok ti makchem ! kin om rang dân hang ngaituan la an thu zom zel ta roh itin tap pumin an ngêna. Pastor khan a naihei tap iri a riatin chu a lung a kham tak taka, martyra thi rang nikhomsela iring puma riphûm hi chu atia iþin ân thinga, khanchu a bân a phara, Communist ulianpu kha a sama, a ziangah, epu ni ne tilam angkan thong ki ti, ki iamna khom phial ki ti ati lai takin a nupui khan a hei kâia, ni iamna khah ni phial thlak rang ni make ati pêkin chu, Pastor khan a nâiheî tiang a hei rihêla, naihei o,þino rei, vuankholoi ahin Renghei

Reng neh Pathian hei Pathian inchung tak ziangah kholoi Bu ei irkhîl rang tâk anit itin thlangam a saka, khanchu “A lungthlungnan pâkin zai ei ti, lungthlungna lu dâi thei ngaiino chu” ti la an saka, vakol enhoiah lar tong eiti iti an sak lâi takin ithlân vung chu an nêl tâka. Thlîrtu mipui itam takka heiin ingkanim an iring puma an phûm laiin ilom takka la sakin an nun an imang thei itin an ringai arkhêl oka, an lungmila kha hei Parêng kha rimang pêk thei thlak khâi make. Riatloi lomna rithup an inei anit nget itin a mûhei murdin Kristiana an irpêk tâk a nit.

REV.RICHARD WARMBRAND:

Kum 1945 in Communist Sorkarin Romania ram chu a zu rûna, a lâk tâka. Romania Sipai itam takka an mana, tang inah an khum tâka, Hi zoroa hin Warmbranda'n tâng ina omhei zu panin thurchi tha a sîr pêk ngai. Kum 1948 in U.S International Security heiin Warmbrand a chu a testimony an insîra, khanungchu kum 3(ithumka) tâng ina tâng rangin thu thlûkna an siam tâk, a thar vangin kum 5(ringaka) tâng nok rangin an insei pêk nok tâka. Kum 5 (ringaka) tang inah a tâng sunga hin iþha takkan Sipai heiin an isoisakin deng an inthei tak tak ngai anit. A nupui Sibani khom an mana kum 3 (ithumka)tâng inah an ikhumsa tâk anit, sûtin deng ithei tak takkan sin an intho ngai a nit.

Warmbranda hin tâng inah a om sung khomin mi ai mu murdi ziangah Thurchi tha a sîr pêka, mi tam takka a inrilet phâk anit. Kum 1957 a khan an isua, nikhomse thusîr arngamno sikin an man noka, kum 25 (sominika ringka) itâng nok rangin a chungthu an rêl ithlûk noka, khannisela vanneithlâk takkan kum 1964 in chu a chungthu kha an ngaitua noka an izah (ngaidam) tâka. Thurchi tha chu ân puang maia, dingmun iþi om taka ngir anit iti a riat sikin Norway tiang a fea, U.S.A. a thlung nung khomin Thurchi tha chu ân puang maia, kum 1987 in chu a lungthlung tak a Rengpa ta ranga nuai rama a sinsolna hei chu ringamin, kumkhuaka rangin a ziangah rithla ringam takkan a imgam tâk a nit.

BUNG - 16
RENG NEROA ZORO LAIA NUAMLONA:

Reng Neroa Kaisara hi, Babulon Reng laiah pathian dorka ribe, mi țisim, dân dik neh dik ino ti loia a nuamlam taka roiirêl ngai, amah bang ringaiinlut ngai, La phua thiam riti anit. A nuam dân neh Rom mihei raifanna tak chu enhoi isuana muna keipui neh miriam risual, miriam neh miriam risuala thisen ikâi neng nunga rithatna hi anit. Hi zoro laia hin Kristian itam takka alian, achin neh nungak rithiang hei khom an korong boi vatka thinglêra khâi, meipuia hâl that, savuna zuata uihei infâ, hi hei hih an ien nuam neh an lom rikipna chu anit. Kum A.D.68 vêla khan Ligian Rengin Rom ram a choinrisang entrirna rangin a nainu Kalini (Ligi) hi a pêka, hi nungakte hi Plaudia neh Pomponi hei sangramin an nai angka an enkola, nungak mel ițha tak neh demna boi a hong nit tâk. Ligi hi Kristian ițha insungkua hong isei lian a nit sikin mitin mit thlung a hong nit tâk.

Sûnka chu Reng Nero-an Ligi thurchi hi a riat ropa, khanchu Reng ina om ranga va țhùi rangin a sipaihei atira, Ligi chu an va țhũa Reng inah aom tâk. Nikhomse Ligi hi Kristian ițha tak a nit sikin Reng ina oma, Reng ina ruaithe zu neh sa, neh milian hei laia om hi ânbeino sikin aboi (asuak) Ursa ațhũa Sabura ram, Rom kho kol tlanmual pên Tibor dung tiang Kristian hei ribikna khur CATACOMB an iti muna khan an va om tâka. Ligi hi Pompia a om laia khan Rom sipai ulian Venesia neh lung lei rithlungin rinei nget rangin bia thu an lei tiam tâka, Venesia hin Ligi Reng ina rithokin atlan rimang iti ariat inchu abei adongin a lung azîng tak taka, Ligi omna mun izong rangin sum itam taka thâmin mi ân zonga nikhomse an mu zoi khâino sikin, amah Venesia ngeiin Kristian hei ribikna mun va zong suak rangin mivâr Chilona neh mirât Crotona țhũiin Ligi zong rangin suak tâk. Catacomb ipûk sunga Kristian hei chu inkhomna neiin an ribûma, Peteran thu a sîra. Inkhom an țin tenan chu zânlai a hong nit tâka, Ligi fena hi an zui maia in an va thlung inchu an buai taka, Crotona neh Ligi suakpa Ursa chu an risual tâka, Ursa'n Crotona chu athat tâk. Hi an buai nuai nuai laia hin Venesia hin Ligi iropui itumin a poma, nikhomse ropui phâk iloiin Ursa hin ahong de tâka,

Ursa'n Venesia chu a hei man tâka, nikhomse Ligi hin Venesia ringna izua rangin angên ngit sikin abân akhiak pêka âthla tâk. Khante, Venesia chu an zianga omin an enkola ahong dam nok tâka.

Reng Kaisara chu Ligi Reng ina rithokin atlan rimang bana anai athipêk sikin, ițha takkan a lungdûk atonga, a ningkhom a thik tak taka, hi sika hin Kristian hei chu ai theimâkin ai mumâk tak anit. Kristian hei chu inru, milak itho ngai, Rom ram inbuaiteu neh Rom khopui ihâltu an nit itin ân tuma, Kristian murdi alian, achin, itar, ilam imana that rangin thupêk asua tâka. Khanchu sipai thuneina mangin sũntin Kristian hei chu an mana, ațhen tangina an khuma, ațhen an itoka an thata. Ațhen chu enhoi isuana muna ikei vomitâm neh inrisualin, anțhen hei chu thinga khitin meiin an hâl thata. Nikhomse Kristian hei chu ihâi tak neh raiifan takka Pathian inpak pumin an ringna an ilân tâk a nit. Hingkana nuamlona inrît tak kara hin Tlangval huaisen itam takka chu zân inthim karah khopui sunga ifea fak nek ingaitua rangin an ripêka, hingkana sin hi tlangval huaisen tak tak ni non chu ithei nimake. Hi sin an thona hin ațhen chu kîr nok iti mel rêng rêng om khâi iloiin an ringna chu an zuang ivui liam ngai a nit. Hi zoroa hin Petera neh Paula khom Pathian thusîrin mipui hei lungngam, thlangam an isak ngai anit. Venesia khom hin Kristian hei hin ithlangamna takim nin inei ? hingkana nuamlona inrît tak kara hin Naipangtete hei neh tartete hei khomin ți viat loia rithla ringam tak neh raiifan taka an ituang thei neh an ithi ngam ? itin Rithla ringamna chu a zong vêla, khanchu Krista lungthlungna neh atuang pêkna thu an isîr pêk inchu, Tv. Venesia Rom sipai ulian khomin Pathian ata lomna neh Rithla ringamna a hong nei tâka, hi nia rithokin Krista chu a Reng neh a Saninringtua pomin Baptisma a chang tâk. Nk. Ligi khom an mana Serat chal rikia a korong boiin an khuapa enhoi isuna muna an țhũa, nikhomse a suak Ursa khan sechal riki a khan a mana a ringahêr ikhiak pêka, api Ligi chu idam Takkan an zok tâk. khanchu Venesian Ligi chu Kristian dik tak inia vâng isakpui rangin a intiang ațhui tâka.

SIPAI ULIAN MERCULUS A THURCHI :

Tribune Mercurus a hi Roireltu Gallio naipa anita, afarnu riming

chu Lucy anit. Mercurus a hih Sipai ulian mithiam tak neh lungril iṭha tak a nit. Asuakpa riming chu Demetrus anit, afena muntina munka rizui mai ngai an nit.

Reng nai inchang Gaius ahin apa boikarin Reng thuneina a lei ikola, Mercurus-a hi a narsa sikin sipai ruaitu nitna insilin mun iṭiom tak Minoa munah, rimot takka fe rangin thu apêk tâka. Khante, Mercurus-a chu a omna rang mun ipanin afe tâka, hi muna ridoinaah hin Sipai ruitu Paulusa a nê sikin athu nuaia a sia tâk. Zoro sot note sungin Jerusalema fe rangin thupêk a mu nok tak sikin sipai 1000 (sangka) vêl iruaiin Jerusalema an pan tâka. Jerusalem khopuia, Nazareth Jisua Krosa hemde ranga thupêk anit sikin, thupêk amu lam angka takin mi 3(ithumka) Kros a an hemde zoiin kros inungtiang viat thla an sâna, Jisua ihâk ngai ṭhuilo zakua kha mercelus-a hin achanga, asuakpa Demetrus-a avân laka, zing ata rammual ihoi khah sun dar 12 tenan chu sôm a hong zîng khap tâka, khothlar hei a hong rileka, rua a zuang sûra, nînû ahong inîng tâka, khanchu iṭi neh rilonthing pumin in tiang an pan tâk. Zâna chu Pilata inah ruai an iṭhea, Mercurusa'n ṭhuilo zakua kha a choisaa, Zakua kha ahang ihâk inchu ataksa omdân ahong danglama châng thei khâi make. Atûka a hong har tenan chu Jisua kha miriam richêl tak neh miriam iṭha tak a nit iti a hong riat suak tâka. Khannise Krosa misual angkana athi sika khan lung rilakna lian tak aneia, hi mi hih Judahei Reng, Mesia kha nithei atim ? Iti rianfel rangin Galili ramah ife a tum tâka. Mercurus-a chu Stephenena neh rison rangin Jerusalem tiang afe noka, Stephenena ziangah Galili rama fêpui rang Miriam izong pêk rangin ati pêka, Stephenan aram mi ngei Justus-a hi, nang ifêpui rangin tipêk ki ti atia. Khante atûk zinga chu Justua-a neh Galili ram ipanin an suak, tâka, hi zoro hi tlangte pâr vânglâi tak anita, an lampui lonna khan tlangte pâr an ivût chuka Justusa-a hin Jisua Krista thu lei isîr hei kha ahang riat inthara. “Rama pâr hei hi en ta u, sin khom zong mak, puan khom khong mak, khan, nangni ke ril, kha dora richong Solomona khom khan hi pârte hi thluk make.....A Rengram ngaitua bak unla, khahei kha chu nangni pe riai ati, iti thu ngaitua pumin an fê maia. Atûk zinga chu Kana khua tianga fe rangin

an risiama, Kana khua pana an hei fe mai laiin lampuia ulian khatka Mercelus an a hei tongpuia, kha mi khan Kana khua rineinaa Uain thurchi neh mipui 4000/5000 (sangilika/sangringaka) avâina thu hei asîr pêka. Mercelus-a chu arngai arkhêl tak taka, khanchu Jisua seilianna khua Nazereth neh Kapernaum neh kho dang dang an rifang vêl tâka. Jisua koilom Bartholomaia, Simona neh iamtu dang dang hei neh an rimua, Jisua sinrikhêl sin hei damino ândam thu, ithi ai kaiithoi neh sunthumnia thina rithoka athoinok thu hei an isîr pêkin chu, Jisua hi Mesia anit iti a iam tâka, khanchu Baptisma changing, Mercurus-a chu iamtu ṭha tak ahong nit tâk.

Kapernaum khua a khan sipai ulian Paulus a khan Mercurus-a hi rimupuia thil omdân hei ridon infel atum sikin sipai a va'n koia, Galili rama Krista hi Mesia anit iti a riat infel dân ardona. Paulus-a hin midang nêkan athi mat sikin athi neh thi no enfiana rangin changtianga a kâng ifeiin ki hang suna ai thi titak a nit iti ni riata, ni mit ngeiin nî munfel nimakima? Mithi tâk nung ingkanim a ring nok thei ranga ? khasikin sipai Ruaitu nikhom inla thurin dikino ne pom tak sikin ni chungthu chu ingaituan alai om rang anit iti re mai roh itin Paulus-a hin tong a bâng tâk. Atûka Jerusalem an hong thlungin chu, asuakpa Demetrius neh an rimua,hi zoroa hin Kristian murdi imana that infâi vang rangin Rengin thu a sua tâka. Stephenena khom lungin andêng thata, Petera khom an mana tang inah an khuma, zâna chu Marka nu, Mari inah inkhomna neiin Petera rangin an tongṭai pêka, kha ni zân zel a khan Angelin Petera chu tang ina rithokin aṭhuisua, Mari in ava thlungin chu kha muna lompu lei iomhei khan an mun chu arkhêl an tia.

Mercurus-a khom an khua Apino tiang a rot tâka, apa neh afarnu ava mu zoiin chu asuakpa Demetrius a popliam ituang indam pêk rangin Catacomb ata Petera azu thuia, Peteran aṭongṭai pêk inchu Demetrius a khom a hong dam tâka. Mercurus-a chu a nupui hual Diani neh anrinei zoiin chu Jerusalem tiang an fe tâka, hi zoro hi Galigula Reng chang lâi anita. Mercurus-a hei nupa chu Kristian an nit tâk sikin an mana ithat rangin an chungthu an rêl ithlûk tâka, khanchu an thatna rang mun Palace Archery mual tiang Sipai heiin an fêpui tâk. Mercurus-a hei

nupa chu thing lera khâin meiin an hâla, nikhomse ilom taka Pathian inpak pumin an saninzoktu an Rengpa ta rangin Martyr in an ringna an lâk a nit.

CATACOMB:

Catacomb hi Rom khua tlanmual nuai Tibar varuama om anita, Tianlai ata ipil an lei lâkna ngai khur inthûk tak anit. A lampui khom itam taka ai om anit, athen chu in dorka lian anita, athen chu Miriam lût theina chak anit. Rinâng nuai khur anit sikin azîng richel khapa, a nam khom ai siat anit. Lampui itam takka om anit sikin a lût ngai inzong ninon chu ivaia rimang thalna mun anit.

Reng Nero-a an lal sungka chu Kristian hei a mûmâk sikin Nu, nai, itar, ilam Kristian an nit rêng rêngin chu amana, tang in richêp taka a khuma, lungkhamna boi riaikan ai soisak ngai anit. Hi hun laia Rom mihei mit thlaina neh enhoi an iti tak chu thisen isua hi anit sikin Kristian an iman hei chu haptaka sungin voika neh voinika chu enhoi isuana mun (Colosseum)a an thua, Rom mihei an mit neh an lungril thisena rihâl in thlâina rangin ichîn, ilian, itar ilam lungkhamna boi viatkan tualzola, Sakeibaknei vonitam neh an inrisuala, athen khandaihin an sât luma, athen chu meiin an ihâl that ngai anit. Nuamlona arât rei sikin Kristian hei chu hi Catacomb ipûk namisia taka hin an ringna inzok itumin an irbik tâk anit. Kristian hei chu hi pûk namisia taka hin om khomsela an beidong ual maka, nintin Kristian hei chu imana thatin an om maia, an ruak hei chu zâna inrukkan an hang lâka, Catacomb ipûka hin an iphûm ngai anit. Martyr hei lungphun itam takka a oma, athen chu inga rilim isinin Rithla ringam takkan Rengpa ziangah arngam tâk itin an riziaka. Kristian hei chu zântin hi pûk sunga hin inkhomna anneia, iamna det tak ineia Rengpaa ringat ngit rangin an rithor risak ngai. Hi zoro lâia hin Rom mi diktak Cicilia nam, Naipang kum 13 mi arming Polio a oma, naipang ihar tak neh ihâi tak anita, a Kristian champui Catacomba om hei an fâk, an nêk rang, thei lam lama khopuia hang ipêl ngai rangin arpêka, Naipang nikhomse asinna hin iþha takkan lo a hang thlûk ngaia. Zânka chu hingkana fâk, nêk izong ranga khopui a pan laiin Sipai heiin

an lei mana, roirêltu hei zianga an thua achungthu an rêl tâka, naipang ala anit bana Rom mi dik tak Cicilia nama mi alâ om sun anit sikin roireltu hei khomin iþha takkan an ilung a khamin injok an tuma. Lam itam takkan an ithlêma, nikhomse a Rengpa a phial nuam khaino sikin ithi rangin a chungthu an rêl ithlûk tâka. Catacomb ipûk sunga hin Rom Sipai Officer, Kristiana lei rilet arming Mercurusa a oma, hi officer hin naipang Polio hi lung athlung tak taka, Polioa hi Rom sipai heiin an man iti thu a riat inchu amal lungthlung tak, amun ithûltu Lucallus-a zianga inrûkan a hang fea, hi a lungthlung tak naipang Polio inzok rangin a hang riphata, amalpa lakin nangkhom Rom sipai Officer ni lei nita Rom dân khir zia hei ni riata, khasikin hi thil ikhîr tak isin rangin ringaiihoi takkan ne phûtno roh ati pêka. Mercurus-a a chu abei adong tak taka, amalpa Lucallus-a zianga athar vangin Rom dânin mi tâng ithleng thei rang dân ai om nimakima ? khasikin nerngai nen hoi inla hi naipang Polio hi inzok inla arthûl keimah ne man roh itin angen noka, nikhomse amal lungthlung tak Lucellus-a hin, a malpa hi lunginkham bâk khomsela Rom roirêl dân ikhîr tak nuaia om anit tâk sikin a ngenna hei lo anthlûkpui thei khaino sikin Mercurus-a chu beidong takkan a zuang kîr nok tâk.

Naipang Polio chu enhoi isuana mun (Colosseum) tuala an indinga, amêla tina neh indopna om viat iloiin mipui tiang a ngata, arkhûk idilin a tongtaia, kha zoro lai taka khan Sakeibaknei vonitam an hei isua, Polio kha a hei mun chu voika rengin a hei iboa, Polio chu a Rengpa rimingin ihâi takkan ai martyr tâk a nit. Hi zoro ahin Mercurus-a khom mipui kara a oma, a lungthlung tak naipang Polio kha a zuk mun chu insûm zoi khai mâka, iring takkan a khêk tâka, Mercurus-a khêk iri kha amal lungthlung tak Lucellus-a khan a riatin chu irang takkan a omna tiang atlan zela inzok atuma, nikhomse a thlâi tâk. Mercurus-a chu an mana ithi rangin a chungthu an rêl ithlûk tâk. Mercurus-a chu Colosseum tuala thing an phuna ama khan an khita meiin an hâl tâka, Kristian huaisen Mercurus-a chu a Saninringtu a Rengpa ta rangin martyr-in aringna ai lâk a nit.

Lucallus-a chu amal lungthlung tak amit mu ngeia ithat in aom tâk sikin abei adong tak taka, lomna râng râng nei thei khâi make. Nikhomse

hi nia rithokin chu amal lungthlung tak zarah Kristian hei tangpuitu tha tak a hong nit tâka, hi nia rithokin chu a nuaia sipai hei khom Kristian hei man khâi loi rangin thu a pêk tâka. A in khom Kristian hei ringamna mun a hong nit tâk. Zoro a hong ife thiaia, Reng Nero-a khom athi tâka, arthûl Reng Dirius-a a hong inlal tâka, Kristian nuamlona khom a hong boi tâk, Catacomb ipûka rithokin Kristian itam takka hei chu an hong suak tâka, Rom khopui sungah zalen taka khosakin an lêng tâk.

BUNG – 17

BIATE LAIA KRISTIAN CHANG MASA TAK THIAICHONGOLA THIANGLAI THURCHI:

Thiaichongola hi Lala Thianglai nai anita, kum 1840 chichoi zoro lai taka suak anit. Hi mi hih a naipang chang lai ata arual neh chim angkana thaiinther, nunisia tho ngai nimake. Nu neh Pa thu zom mi neh sinna tinrênga takritai neh tuang idiar mi anit. A hong tlangval ten khomin amal, cham laia ridin det neh marit taka om ngai mi anit.

Thiaichongola chu Haii Chungol neh rineiin, nai inika Ngolkunghanga neh Dingpui an neia, nai nei intam ino, insungkua roi an nit bana, Thiaichongola hi loima sin irat, mi takritai anit sikin bu kum suak khom ai nei mai ngai anit. Fâk, nêk risama a ina rizong ife hei rêng rêng khom kut korongin ikhîr ngai make. A ina nol itho mihei khom a insung mi angka taka enin arngai inlut ngai sikin an ni khomin i tha takan an kanin an îzah ngai anit. Nol rikhi khom hi sinthotuhei deng an thei rei loiin itin ân chîn pêk ngaia. Nol man apêk khomin bu anit lekhom ithâp infâi vang kan apêka, ai bok pêksa ngai anit. Rilo mihei khomin Thiaichongola jiang sin itho hi chu a hoi an riatin an ilom tak tak ngai anit. A in hoino khomse khualmi thlun hi ai nuamin, ilom khom ai lom tak tak ngai anit. Mi dik, mi iamom, lungthlungna dik tak inei neh mi tangpui inuam anit sikin mitinin an irngainatin a ina lût, isuak khom an inuam ngai anit.

Nikhuaka chu Missionary John Sâpa hi Biate ram hong rifangin Jisua Krista thurchi a hong isîr pêka, kha thurchi tha kha a riatin

Thiaichongola chu Kristian ichang rangin lungrila rizukna tak a nei tâka, khabana Sutnga khua khoma Kristian ichang an om iti alei riata. Nikhomse Thiaichongola hin Kristian ki changin te ki khua hein ne themâk anta, kuttum ne thong an ta, khua ata khom an ne i ûmisua rang anit itin thlaka vêl arngaitua ok nungin, ki thi le khom, ki ring le khom Kristian ichang nget rang itin an insung mihei ân rualpui tâka. Kum 1890 April thla bul tiang Khulumalanga chu Lura (Saijol) khua a hong, Toichonlura Ngamlai inah a thlunga. Ani hih Doloï, avâr ual neh mi tong ire ual khom anita. Zâna chu a khua mihei an hong an hong ena, milian a nitin chu ilâm ithlûn rang an tia, khanchu Doloia khan Khulumalanga kha ardona, kin nungak, tlangval hein ilâm nang ithlun rang an nuam a tipekin chu, Khulumalangan ilâm ne thlunno rei, inriang kêng ki nit, sum nei mange ati pêka. Mukza Lura'n kate itakim ni hongna bi itin ardona.

Khulumalanga'n keima hi Kristian ki nita, Kristian hei chu risual, ringao, inru, milak khom tho ngai mang unga, zu khom in ngai mang unge. Vuana hin Pathian hei murdi Pathian neh Reng hei murdi Reng Jisua Krista, Pathian inchung tak neh ritha nei takpu thurchi isîr ranga ki hong anit ati pekin chu, Khua ulian hei an risona, a Pathian idom hi Pathian dik tak a nita, ritha neipu tak Pathian boi (suak) anitin chu rua insûr rangin ti pêk ei ta, a dika anitin chu eini hei khom Kristian la chang rei u, itin idâi rek rekkan an risona.

Kha zoro kha Ritûn (April) thla chi choi zoro anita, Biate rama khokang sikin chi khom choi thei khâi maka. Rua surna rangin voi izaka tui pathian an thoa, nikhomse rua, tui rêng rêng thla khâi make. Chichoi lungkâng neh tuikuang tui tak khom an khop khâino sikin an ilung a zîng tak tak tâka. Khulumalanga kha an ridona, kate ni Pathian ziangah zong inla, rua insûr thei ni tîm ? an tia. ithom thei nong kita itin a sârna, khanchu Lura khua ulian hei khan rua ân sûr thei rang thu an riatin chu an lom oka, zân zâl zoro anit tâk sikin an in sengah an fe nok tâka. Atûk zinga chu lam ithlun rangin Tlângvân a sam tâka, Doloia in tiang nungak, tlangval, Paveng, neh nu, naihei an rengkan an fe zit tâka. Rua'nsûr rangpu Khulumalanga en neh ilâm ithlun rangin Biate dânin

milian, Sâp khua an riakin chu ilâm ithlun ngai anit sikin Biate thlukthlaa rivot rosem neh seranda, khuangpui hong ichoiin Doloia in an hong pana. Tolai inlaina taka sanlâi an doa, sanlâi chungka khan puanhâk ithar an rikhua, faida sunga ifâi neh artui ithumka an sia, khangungchu Khulumalanga kha va thung rangin an ti pêk tâka.

Khulumalanga khan khangkana hei kha a la mu ngaino sikin a lung azîng tak taka, arlo khom ânthing tâka. Doloia ziangah irang sika an irsiamim, ne that rang an itim ? itin rithlavai neh itî rilon thing pumin ardon. Doloia khan ti no roh, Biate hei chu kin dân, kin balam a nita, milian kin khua an riakin chu ilâm ki ithluna, khuallian hei khan lomman sum an nê pêka, a makhan nungak, tlangvâl heiin zu an richoka, an i-in ngai anit ati pekin chu Khulumalangan kei chu Babu, mialian khom ni manga, sum nangni ki pêk rang khom ite nei mange, ringai ihoi takkan lâmnorei itin a ngena. Khulumalanga chu iro nok zel rang tâkin lung ânṭonga, rua surna rang chubai khom tho thei khâno ninge, atun Sangbar tiang ki fe rang tâk anit atia.

Khante, ulian hei khan keini Biate hei chu milak khom tho ngai mang unga, chubai nitho masengka chu nang isua no ning unge, milak ni thon chu tuten tak nang son no nia, ni Pathian khom milak Pathian nîng ata, tuten ni thusîr khom tak son no ni an ti pêka. Khanung chu â lungdûk ân tong oka, Chubai athoa rua asûr no lakin milak ai chang rang a nita, chubai athono tiang khom a ṭonginkung a nit tâka milak ai chang ngir rang anita, mipui hei lakin a chubai itho rang kha an ngak ngit tâka. Khokang nisa lak a lum oka, rivâna sûm an en lakin a lekte lua khom omaka. Khulumalanga chu iṭha taka Pathiana ripe neh iamna det tak ineiin, a lekhabu kha a lâka, **”Ni rei ipen om nin ti, zong rei mûng nin ti”** (Matt. 7:7-11) kha atepa, chor tiang a suaka, a Pathian makunga ibokin chubai atho tâka. Pathiana rithoka sâmnâ a mu iti a riat kaneh chu isung tiang a hong lûta, mipuiin an en mai laiin chubai ki tho tâk anit, Pathianin rua insûr tâng ati, atun chu fe unla tuala bu, puan, thing nin iphoi hei kha insung inlût ta rei, rua a sûr rang tâk kêng ati pêka. Nikhomse an ni khan rua sûr zel rangin chu iam maka. khankhoma Khulumalangan ai ti kha te itin an inlût tâka. Sûn nisa a hong ikâi inchu

rivanah sûm a hong ribuk tâka, a hong tam tîr tîra, kholoi a hong nitin chu voika rengin rua a zuang sûr tâka, sûn thumka neh zân thumka mong loiin ai sûr tâk anit. Atharin ulian hei khan rua asûr rêi tâk sikin inmong nok rangin an ti pêk noka, Khulumalangan theino ninge itin a sâma. Khanchu dongtina ipanin Pathian thu a sîr pêk tâka, rua sûr kha a mongin chu Sutnga tiang a fe nok tâk.

Khulumalanga chu Shangpunga a fea, Missionary Robert Evan ziangah Biate rama, Lura khua a asin tho dân asîr pêka, Sâp khan Biate ram imu anuam tak taka, Birip (December) thla bul phut tiang chu Biate ram imu rangin Robert Evan neh Khulumalanga chu an fe tâka, Lura khua Doloia inah an riaka. Kristian ichang nuamim an om itin an ridona. Doiloia ’n tute an lai chang nuam ino nîng ati ati pekin chu, atûk noka chu Saipung tiang an rot nok tâk.

Lura khuah Khulumalangan chubai atho sikin rua asûr iti Saipung khua neh kho dang dang hei khomin an riat zit tâka, Thiaichonngolan chu a lungrilin kha thil hong ithlung hei kha Jisua Pathian sin rikhêl anit, Pathian hei Pathian neh Reng hei Reng, Pathian inchung tak neh a rât tak iti Khulumalang baia ai riat hei kha ringil thei thlak maka. Khanchu a insung mihei risonpuiin Kristian ichang rangin an inruâl tâk. Mission Sâp neh Khulumalanga hei an hong ma sûnthumka matona khan rimang richêl tak a lei neia, “Rivana khin thingbongte angkana rithle zap hi nit hlâk tianga rithoka hong ivuangin, Saipung tolaia itoiteka dingin nisua tianga pan nokin a mua. Kha rimang richêl tak aiphân khah a lungrilah rimang pêk thei khâi maka, asûn, azâna arngaitua mai laiin sûnthumka nungah chu Robert Evan neh Khulumalanga hei kha Lura khua rithokin Saipung khua an hong thlung tâka. Thiaichonngolan a lei mun chu a lom tak taka, a inah a lei ithluna, sûnthumka an châma, Pathian thu neh La heia ripoipuiin, Thiaichonngola hei insungkua chu Kristana ripen Baptisma an chang tâk.

Biate laia Kristiana ripe masa neh Baptisma chang masa tak hei chu :-

1)Pu Thiaichonngola (2) Pi Haii (3) Ngolkungthanga (4) Dingpuii hi hei insungkua, Parêng, nureng hei hi kum 1890 December thlan Baptisma an ichang anit.

Kristian an hong chang zoi ata chu a khua mihei khan an dem tâka, a inah khom tute lût nuam khâi make. Khua rimangna tinrênga neh fâk, nêka hei neh tui fâk tena rimunpui nuam khai maka, Ngolan arî ne khâi ata Kristian a nen chang loiin itin a khua mihei chu Jâmrong tiang an rithon vang tâka. Kum sarika a vun nungin kum 1897 a khan dongka, mi pasal iriatka hei chu Kristian hong ichang nokin Saipunga an hong rot noka, an rengkan Kristian mi 12 (someiinika) an hong nit tâk. Chubai thona rang itin Saipung khua a khan in ichinte an sina, Ngola hei inpum chu zân nik, zân thumka riakin Khulumalanga hin Khasi tongin Pathian thu neh La hei tongtai dan hei a hong înrisei ngai anit. khanchu Robert Evan a khan Baje (dâr), Labu neh Bible a hei inpêl tâk. a A kho mihei Ngola tia Jamronga ro hei khom ite an va chang ual khâino sikin Saipung tiang an hong kîr noka, Kristiana ripen Kristian an hong pung mai tâk. Kum 1897 in chu Saipung khuah Koiindang a hong iding tâka, 22nd February' 1912 kumin chu Bial Inkhompui khom an hong nei tâk. Saipung khua hei chu an rengkan Kristian an hong chang vang taka, kum 1917 a khan Koiindang Upa an hong zonga, Pu Khupa Darnei hi hong rithlang suakin, ani hi Biate ramah chu Upa masa tak a hong init tâk anit. Pu Ngola chu a theilam dorka a sakhua hi hong itûndetin, kum 1919 a Saipung khua Influenza natna a lênga khan Pu Ngola chu hi rammual natna hei tuang khai loi rangin a Puma ziangah a irngam tâk anit.

Lekhabu rônhei:

1. Kristian Martarte
2. Catecomb
3. Quavadis
4. Apostol te chanchin
5. Apokrifa
6. The Ropes
7. Kohran chanchin 1500-1600

LEKHABU ZUAT NEH BERATE:(Thup 5:1)

Eden sualna sikin mi murdi suala ei tul khai taka, Pathian neh rizomna reng reng nei khaiino nung kha Pathianin rammual lung an kham sikin a nai neisun a ne peka (Joh 3:16) ringna neh damna ei mu nok theina rangin sual sintho sika ipipa om tâk, a ong rangin Bethlehem serat inah ithlom takkan a suaka, a miheiin lei remake. Nikhomseh aman chu mi murdi hei sualna a pêla, Pa thu zomin a oma, tok inridulin sabe arputa, an itokna sabe heia khan indamin ei om tâk (Isaia 53:4-5).

Putiang neh sungtianga riziak ipip khap, tuten an ien theiino kha, Beraten iphara ien rangin a inê tâk anit.

Ei Rengpa Jisua hi a suak ata athi denin ataksa a hin mun sarika thisen ai suak anit. As ûn iriat nin serh atana, krosa a kai rangin Alu, akut neh ake mun inika seng seng neh a kânga sabe arputa, hi mun sarika thisen suakna sika hin a thia, iphumin a oma, a sûnthumnin roiinpui takkan Pathianin thina ata akai ithoia. Rivan neh rinenga thuneina murdi neh kumkhua ringna neiin a thoi nok tâka. Ei sualna murdi hei ipêlin ane irtlan anit. Ama hin tuten an iong theiino lekha zuat sarika kha a iongin, a mihei a irtlan anit.

Bung 8-9 kha ei tepin chu Jisua kut neh kea perek ihêm nat rang dân kha Rivan Angelin kuri a zuk buna imuang neh tuikhanglian bâk ithumka thena bakka thisen ichang khan a sabe tuang nat rang dân kha ire theiin ai om anit. Khaangkan Pathian lungthlungna ringotin sual suak ata inzoka om theina neh ringna lampui ane ong pek tak sikin Pathiana chu inpakin om riseh.

Thumavan :

Hi lekhabu “**KRISTAAH MARTYR HEI**” iti ki hong isua na bi tak chu, rammual, ei khual inzina ram hi natna neh thi sika lungthlung inthena ram ai nit angkan nuam neh nuamno ti loa rikan ngoi ngoiin neh, mitrithli thla puma ‘**mangtha**’ tia ki lei ithen tâk ki nupui neh ki nai lungthlung tak hei R.C.Khili 11thAugust’2001, Jamkunglalli 14th October’1992, Lalchongremi 2007 an nihei riat lengna rang neh, ei matona Kristaa mirthiang lei ife tâk heiin Jisua Krista an Saninringtu an lei munfel dan, an iam det thlia neh Krista sika intak, nuamlona neh dengthei tinreng ituanga an lei martyr ngam dan thurchi a rithoka hin eini iamtuhei khomin rithorna tha a nêpek thei duai loim ti iam pumin ki hong isua anit.

Hi lekhabu hi lekhabu dang danga rithoka hong ila khoma let anit sikin, a hong ilet dân mani, a tòngkamhei mani a dik zoinano itam takka ai om thei rang anit, teptu hei khomin arngai nin lei ithiam rangin nangni ki irphat anit.

Khante, hi lekhabu insonna ranga hin sum itam takka ai t̄ul anita, khaangkan sum neh puan itam takka sênga, ngaithlom taka hi lekhabu nen son pektu Pu/Pi chungu hin ki lom tak taka, lomthu ki isîr anit. Hi rualin hi lekhabu kut ziaak ata enihoi taka Computera ne lei ison pektu Pu D.C.Renga Ngamlai chungu khom lomthu ki isîrsa anit.

Teptu hei Pathianin that nangni v̄ur riseh

Pu.H.L.Laisua,Fiangpui
Fiangpui Haflong