

**KHUGA SADAR PRESBYTERY (KSP)
SEPTEMBER BEIGUAL, 2014**

With best compliment to:

Rev./Upa/T. Upa _____

From:

Khuga Sadar Presbytery (MPCS)
Tuibuang Bazar, Churachandpur - 795128
Post Box - 50.

Thupi: Khristian Sungkuan

By:

**Rev. S.T. Kaia Vaiphei,
B. Th., B.D., M. Th. (Missiology)**

Published by:

Khuga Sadar Presbytery (KSP)
Manipur Presbyterian Church Synod,
Tuibuang Bazar, Churachandpur - 795128
Post Box - 50.

Copies:

Price :

Setting at:

Manipur Presbyterian Church Synod Office
Synod Compound, I.B. Road,
Churachandpur - 795128.
Post Box - 39.
E-mail: manipursynod@gmail.com.

Lekhabu Matte:

1. Vanlalzuata Rev, **Khristian Chhungkua**, Synod Literature & Publication Board, Synod Press, Aizawl, 2003.
2. Baxer Ian F.G. **'Family & Marriage'** The New Encyclopadia Britannica Vol-7, Printed in USA 1982.
3. Robinson D.W.B. 'Family, Household' **The New Bible Dictionary** Varsity Press, London, 1975
4. Crossm F.L. & Livingstone E.A. eds. **Oxford Dictionary of Christian Church**, Oxford University Press, New York, 1974.
5. Rayburn W.M, **The Theory and Method of Christian Education**, Diocesan Press Madras, 1960.
6. Christenson Larry, **The Christian Family**, Printed in USA, 1970.
7. Zosangliana Colney Rev, **Problems of Christian Family in Mizo Society**, Unpublished M.Th. Thesis, 1995
8. Synod Social Front-22, **Khawtlang Nun Hruaina**, Printed at Lengchhawn Press, 2000.
9. Zaikima V.L. **Fanau Malsawmna**, Lengchawng Press, Khatla 1999.
10. Wright Fred H. **Bible Ram Mite Khawsak Dan**, Translated by Rev. V.L. Ziathanga & Upa Remkunga, Synod Press, 1975.
11. **Chhungkua Robawm** Published by Bungkawn Presbyterian Church, Zoram Press, 1995.
12. **Teacher's Guide in Special Education**, Special Education cell, Aizawl, Bethesda Press, 1994.
13. **Nilai leh Beirual Thupui 2008 – 2013**, Synod Literature & Publication, Aizawl, Mizoram.
14. **India Gam Presbyterian Kochuam Dan Bu**, 12th Edition. 2012.
15. **Nupan chungchang Kikaihuaina Dan Bu in Vaiphei**, Manipur Presbyterian Church Synod. 2012.

leh chak ding siam piak in phatak in a zintun sek ua, a mau dingah thilpha bawl piaktu chung a chun kipakna chaang a hiau a, a chanchin uh genmang lo in a um ta ahi. Ziagualma chun numei naupang Namaan suaknu leh pawsal naupang Samuel chu Pathian a chawisannau leh a ginumnau chu a ettawn taak ma ma hi.

Khristian Sungkuan dik tak i hitheina ding un beigual sung ah i gentye zosia Lalpa'n i chan ding chiat un ei malsawm piak ta hen. Amen.

Genkhawm ding:

Tuchung I beigual ua hin Khristian sungkuan I gennau hileh thildang dang ah I phatchuamnau a um leh genkhawm hi tiu.

A Bei tai.

Ziktu Thumapui

Khuga Sadar Presbytery Standing Committee in Kum 2014 September Beigual thupi "**Khristian Sungkuan**" hun guanggal ding ah ei guat dungzui in theitawp sua in ka hun guanggal a, a pha thei ding leh hawi thei ding pen ah siam himaleh duthusam tinlona tamtak um in tin la ngaidamnau ka hun dawn masa ahi.

Zia thupi chuam chuam hi lekhabu chuam chuam a pat leh ngaituana a pat zik ahiziak in hiti deu leh tina ding tamtak um in a, maleh phatak cha I zil uh chun I phatchuampi chiat ding uh ka kinem hi. Tu kum beigual tha sung ah I sui ding pen uh chu Khristian sungkuan chu banggual hi ding ahem ti gen in zi leh pawsal hawldan te, kichenna chungchangte, nupan kikalte, nu leh pa leh chate kikalte, chate etkawl ding dante, sungkuan pankhawm ding dante, insak inthang tawh kikalte, chaga gentheite lungsiat ding dante leh a dang dang gen ding I hiu.

A lekhabu kiguanggal dan a hin a Bible chang kitaklangte hi genchian a sermon nei lam sang in thupi nei I hiziak un zia thupi kitaaklang chu sui I tup pen uh ahi. A Bible changte hi gen le kigen kha bek puan tin, I thupi taklat uh namdettu ding ah sim ding tina ahi mai hi.

Zia lekhabu hi literature ah I kibelapna ding uh hi'n tin, chun I kawi phat uh ahi chun tunung leh insung khawsakna leh cha leh nau etkawlina I mat phatchuam thei ding uh hin tin, chun, thugenna leh Seminar paper siamna ah le mat phatchuam thei hi ding ahi. Lalpan zia beigual lekhabu hi mangcha'n a kochuamte thagau in hun kantha ta hen.

REV. S.T.KAIA VAIPHEI
Executive Secretary
Manipur Presbyterian Church Synod

Suklatna

KSP 2nd Standing committee Dated 24.3.2014, ni tukum 2014 Beigual tha (September) ah thuzil ding Thupi ding leh a siamtu ding genkhawmna a kinei a, member chiakhawmten kilunggual tak in Thupi ding in “Khristian Sungkuan” zil ding ah phasak ahi ban ah a siamtu ding in Rev. S.T. Kaia Vaiphei, Executive Secretary, Manipur Presbyterian Church Synod guat in a um hi.

Guat ah um Rev. S.T. Kaia Vaiphei in le Committee-te ngansiana ngaikhawm in tha leh zung tamtak hun seng in, tuni hun ah a bu ah siamdaw thei ah a um taak ziaak in KSP sik in a chung in kipak thu ka gen hi.

Khristian Sungkuan hi tulai khawvel a hin gingtute lak in thil pawimaw ma ma ahi. Sungkuan kitup leh pha a pat kochuam khawtang leh gamsung khantona a tun sek hi ti hezing in a lawk thei pen in mat gaw chiat hi tiu.

Simtute leh mangtu zosia Pathian in hun malsawm chiat ta hen.

Rev. (THANGLIANMANG)
Executive Secretary
Khuga Sadar Presbytery

ti hi Khristian sungkuan in a tup chu ahi. Khristian sungkuan hi a pawimaw khawp mai a, min khristian insung hindan ding gual tak ah a hung kikaitua dawkhuh ahi chun kochuam a hung khangto a, khawtang a phasa ahia, nasepna leh sum leh pai in le a kitodel zo sek hi.

4. **Kietkawlna:** Tichun insung a chun pa chu a hotu pen ahia, nu chu insung enkawltu pen ahia, chate etkawl chu a mawpuaknau ahi. Mihing hi pian masang a pat etkawl to ngai ahi. Chun kum leh taksa a hung khanto dungzui in ngaidan leh umdan a hung kisang to a, etkawl ding dan le a hung chuam chuam to pek ahi. Mi hing zosia a kibang pua, etkawl ngaidiak bang le a um hi. Chun sungkuan khenkhat a chun mi bangzolo ngaisak diak ngaite a um a, ziate chu amau nawp thu ziagual a chun hung piang ahi puau a, siamtu Pathian siam ahiu a, duat tak ah etkawl ding ahiu. Amau chungchang chu Bible mun tamtak in I muu ahi. Nu leh pa leh teksiate hi lei a I muthei I Pathian uh a hia, hung zawngkhal in hatlo ma ma ta leu le za tak ah I etkawl ding ahi. Ganhingte hi chuti tak a etkawl a ngai bek puau a, mihingte vang tekchan a zil ding nei I hui.
5. **Ettawn Taak Khenkhat:** A tawpna pen ding in I Bible in mi ettawn taak khenkhat I muu a, ziate chu a mal mal in I zil tau a, I tuppen uh chu amau a pat zildaw nei ding, eima insung kisiam dawna nei ding chu ahi. Job chu pa ettawn taak mi hausa, Pathian gingdet mi ahia, a nei leh lam zosia a manthai a, a chate zosia a thisuak a, ama taksa ziangle meima a dim a, a zi'n le a et zawlo man in Pathian gensian la thidawkhawp mai tan a ti vang in Pathian ah a ginna a nga zing a, a tawp in a neizat leni in malzawl ahi. Ruth chule a pawsal a thi, ama la nungak ma ma nalai, kinepna um talo maleh a tekpi khutngawn a Moab a pat Bethlehem ah kile kit ding chu a zui a, la thi thina thi ding, la Pathian chu ka Pathian hi ding, la nam ka nam hi ding a ti chu a vangphat khawlawpi ta ahi. Joseph chu khangdawn hawilai tak in a mang neisek ziaak leh a pa dawichuamna ziaak chun a u ten a zuak dawkhuh, Pathian lau a thudik tak leh ginum tak ah a um lai in a zuakdawktute a u te ding in malzawl na tuntu a hung hi tai. Marthate unau chun Jesu a dawisak ua, nek

September – 30

Thupi: Khristian Sungkuan Nung Thiilna leh Beigual Khakna

Bible: II Kgs. 20: 1-6.

Kum 2014 September beigual zo thei ding ah a tawp nitak tiang ei pui tungtu Pa Pathian kiang in kipak thu um ta hen. Tuchung Beigual a hin Khristian sungkuan chu bang gual ahem, banggual ahi ding ahem ti I zil tau a, tuzan hin I zilsateu vak nung thiil kit in pawimaw I sak diak teu vak taklang kit hi tiu.

1. **Khristian Sungkuan:** Sungkuan chi chuam chuam a um a, kivaipuakdan chi chuam chuam a um hi. Sungkuan zosia hi Khristian sungkuan a hithei pua, Pathian dawigual a khawsa, Pathian lalna Insung chu Khristian sungkuan ahi. Sungkuan phudawktu chu Pathian a hia, a hung kipatna chu Eden huan ahi tai. Sungkuan masapen Evi leh Adamte chu pukna masang in Pathian tawh Eden huan sung a chun a la kipawl sek ui. Zia chu sungkuan kikhawpna hung kipatna ahi. Mihing soal ah puknung in Sungkuan maicham chu Nova leh Abrahamten a hun sunzawm kit ui.
2. **Sungkuan in a Huap:** Sungkuan hi School masapen ahia, hospital masapen le ahia, kochuam masapen le ahia, soal dona mun masapen le ahi. Sungkuan hi Pathian phu leh lemkuat ahia, zia chun mimal tinte chu umkhawm ding ah mihing hi ganhing zosia sang ah danglam ah ei siam ahi. Kipanpitua ding leh a chang a bukim lo ding ah a siam ahi. Sungkuan siamna ding a chun kichenna hi matchak in a mang a, a phudaw ahi. Zia chun a tup chu suan leh pak hung nei a khawvel hi lua dim a, enkawl ding ah a guat ahi. Tichun zia kichenna umtheina ding a chun Pathian in a mihing siam chu numei leh pawsal in a siam a, zi leh pawsal ah kimangtua ding in kilungsiat theina mihing a chun a kaw piak ahi. Sungkuan a chun a tangpi in pa a um a, nu a um a, chate a um a, tekte leh tute tiang le sungkuan khenkhat a chun a um thei hi.
3. **Khristian Sungkuan:** Mihing chuam chuam hina kibanglo insung khat ah umkhawmte chu kituak tak a sungkuan dintu Pathian dawidan ah bangti a khawsak khawm ding uh ahem

HAWL BAILAMNA (INDEX):

<i>A Ni leh Tha:</i>	<i>Thupi:</i>	<i>Pek No.</i>
September 1	Sungkuan hung kipatna	1-4
September 2	Sungkuan Umzia leh a tup	5-9
September 3	Sungkuan Chi chuam chuam	10-13
September 4	Sungkuan Pawimawna	14-15
September 5	Khristian Sungkuan	16-18
September 6	Sungkuan Maicham/ kikhawpna	19-22
September 7	Zi leh Pawsal Hawldan	23-26
September 8	Khristiante Kichenna	27-31
September 9	Nupan Pankhawm Pawimawna	32-33
September 10	Insung ah Pa Dinmun	34-35
September 11	Insung ah Nu Dinmun	36-37
September 12	Naupang Etkawl Dan	38-40
September 13	Insung ah Teksiate Etkawl Dan	41-42
September 14	Insung ah Mibanglote Etkawl Dan	43-44
September 15	Nu leh Pa Chawihawi	45-46
September 16	Nausente Ngaisak leh Etkawl	47-48
September 17	Naupangte Ngaisak leh Etkawl	49-51
September 18	Tanglak te Ngaisak leh Etkawl	52-53
September 19	Khristian Sungkuan leh Nasep	54-57
September 20	Khristian Sungkuan leh Kitodel	58-61
September 21	Khristian Sungkuan leh Sum leh Pai	62-64
September 22	Khristian Sungkuan leh Khawtang Hinkhua	65-66
September 23	Tulai Sungkuan Natnate	67-70
September 24	Pa Ettawn Taak- Job	71-72
September 25	Nu Ettawn Taak- Ruth	73-74
September 26	Tangval Ettawn- Joseph	75-76
September 27	Nungak Ettawn Taak- Marthate Unau	77-78
September 28	Numei Naupang Ettawn Taak- Namaan Suaknu	79-80
September 29	Pawsal Naupang Ettawn Taak- Samuel	81-82
September 30	Khristian Sungkuan Khaikhawmna leh Beigual Khakna	83-85

Tuzan hin I beigual uh thupi Khristian sungkuan ti kipatna ding in ‘sungkuan’ hung kipatna chungchang thupi ah mang in gen ding I hiu. A huap ding tiang chu sungkuan a hung piandaw dan leh a hung um ziate ahi pen mai hi. Ziate chu Bible pawlam leh mithiamte ngaidan a pat taklang hi tin, Bible ah a latdan ah lut ding I hiu. Sungkuan hi mimal kigawmkhawm I hiziak in mihing hung kipatna a pat in gen pan ding I hiu.

1. **Mihing Hung Kipatna:** Bible Pawlam Thiildan: Scientiste chun leilung hi kum maktaduai 400 sang ah upa hita ding in a gingchau a, kichiantak ah gen thei vang ahi puau. Kum maktaduai 300 sung chu zia leichung ahin hinna nei pakhat le a um pua, thip mai hi ding in a gel ui. Leilung ah hinna nei masapen hung kilang chu hik neucha gual ‘**Bacteria**’ a tiu a, et letna tawh I et lo chun mit ngawn ah mu kham ahi puai. Zia hik chu a hung pung zel a, a umnau boruak gual zel in pian dan chi chuam chuam a puu a, ganhing chi chuam chuam ah a hung kisuanto zel uh hi in a gel ui.

Gamsa keng pali nei lak ah pianpi pilna mang thiam masapen chu **Mammal** hi ahi. Mammal chu nauvawp ah hing sek chi, a pite nawitui ah kichawm lian, chuap leh lung nei, thisan lum nei ahi. Gamsa dangte chu a thisan uh a vawt a, ‘**animal**’ ti a sa bik uh ahi. Zia mammal te hin kum maktaduai 64 chia ta a khan leilung hi hung lua pan ta hi in a hiau ahi. A lak ua chingpen leh leilung lua nunung pen ah a gel uh chu ‘zawng’ chi te hi a hiu a, kum maktaduai 27 vel lai khan zawng chi hi hung tam pan hi in a ngai ui. Zia pat hin scientisten mihing hung kipatna a sui pat dan un gen zawm hi tiu.

2. **Mihing Chanchin Scientiste Suina:** Mihing chanchin suitu ‘**Anthropologist**’ te chun sungkuan bik nei ah mihingte um pan hun hi a hechian thei chuam diak puau. A til lam ah chun mihingte hi sungkuan ah umkhawm lo in mihingte hi vak mai mai uh hi in a hiau ahi. Nupa bik le um lo in numei pawsal hina le a kituak kha kha in a mang mai sek ui. Sungkuan a neilo ziak un nu leh pa chu tamtak um maleh pa umlo ding tina ahi. Tulai gendan ding hileh numei zosia’n zaucha nei chiat tina hi mai ding ahi.

chun Eli gen gual chun a dawnhu tai. Zia phat chun Pathian in Eli sungkuan chung ah a lungawilona leh a kithawinau chu a pawm taaklo thu a gen tai.

A zing ah chun Eli chun Samuel chu a ko a, Pathian thugen chu a dawng a, a til ah chun Samuel chu a lauthawng a, maleh Eli in bangma im lo ding ah a ti gual in bangkim chu a gen tai. Zia nung ah chun Israelte chu Philistine mite tawh a kidonau ah chun a gual lel tau a, Philistine chun Pathian bawm chu a lak piak ua, Eli chapate pani chule a thi tau ahi. Zia chanchin chu a hiat in Eli le a thingal ta ahi.

Samuel chu Mosi nung ah zawlnei hung kilang masapen ahia, vaihawmtute lak ah a nunungpen le ahi. Israelte chu a melmau lianpen Philistine chu a do pi a, a upat phat in Israelte lal masapen ding in Saul sathau a nu a, a nung in David chu Saul thasang ding in sathau a nu kit hi. Israel puitute lak ah lopipen ah ngai ahi (Jer.15:1, Heb. 11:32).

Samuel chun a neulai a pat in thiampu na a sem a, vaihawmtu nunungpen ahia, zawlnei masapen le ahi. Zia gual lal, zawlnei leh thiampu le hi kawp dang chu Jesu bep hi ahi. Samuel chu thiampu nasem ah a lut lim chun naupang cha himaleh fel ma ma hin a, zia gual hin a chanchin zik ahi, “Naupang Samuel chu a khanglian deu deu a, Pathian leh mihing dawigual in a um a,” ti’n (I Sam. 2:26). A kiang ah Pathian a kilak nung khan zia gual hin le zik ahi, “Samuel chu a hung khanglian deu deu a, a kiang in Pathian a um zel a, a thu him him chu leichung ah a luan mangthai sak pua,” ti’n. Zia pat chun Israel gam Sim tawp apat Mal tawp tiang in Samuel chu Lalpa zawlnei ding in sukdet ahi ti a la hetau ahi (I Sam.3:18-21).

Samuel chun a nu thu a awi a, a damsung in Pathian ding ah kawichuam, Nazarit mi hi ding in a nu’n a latdawna chu a ngai pawimaw a, nu a ngai ding hun lai tak himaleh a um chuam thei hi. Thiampu Eli thu a nung a, a kiang ah Pathian a kilak nung in Pathian thu gual zel in a um ta ahi.

Genkhawm ding:

1. Samuel chanchin a pat tulai naupangte ding in bang zildaw ding um in I hiau em?
2. I chateu Pathian thu ah a kimatchak dan un I lungawinau em genkhawm hi leh.

September – 29

Thupi: Pawsal Naupang Ettawn Taak – Samuel

Bible: I Samuel 2:22-26.

Tuzan hi Samuel chanchin a pat bang hem zildaw gaw ding I hiu. Samuel pa hi Elkan a hia, a nu chu Hannah ahi. Nau a vawp thei pua, chiing ahiziak in Hannah chu a lunggel a haksa ma ma sek hi. Kum sin leh kithawi ding in Siloh khua ah a chia sek a, “Chapa ei pian la, tichun ama chu hun pe ding ka hi, Nazarit mi hin tin, a damsung ah la na sem ding in pia ding ka hi”. ti’n a kitiam tai.

Hannah pauchapna chu Pathian in a dawnhu a, chapa a pia, a min in Samuel a sa, a nu dawt daw ahiziak in a min umzia le ‘Pathian kiang ah dawt’ tina hi ding ahi (I Sam. 1:2-22). Hannah chun a chapa Samuel chu Pathian nasem ding ah piak a tiam gual ngei in a piadawk tai. Nawichep a hai a, ama a um chuam thei phat phat in biakin ah a pui a, a nupan un bawngchal a that ua, Samuel chu thiampu Eli kiang in a pui tau ahi. Hannah chun Eli kiang a chun Samuel chu masang ah biakin ah a dawt Pathian in a piak ahi thu tuhin a damsung ah Pathian nasem ding ah a piak kit thu uh a gen tai. Zia zaw a chun biakin sung ah Eli kiang ah chun um ding in Samuel chu a nusia tau ahi. Naupang cha hiziang lehle puanak chual thiampu puanak ak in Lalpa ma in na a sem sek hi.

Thiampu Eli chun chapa pani, ama kithuapi sektu a nei a, maleh a chapate pani chu a gilo ma mau a, miten kithawina ding thil a hung chawiteu chu diklo tak in a la bawl piak sek ui. A pau Eli gaina le khawk a sa puau hi. Ziaziakchun Pathian a chung un a lungna ta, Eli sungkuan chu suk mangthai a gua ta ahi.

Samuel chu biakin ah chun thiampu Eli in bawl ding a ti taphawt bawl ding in a um ahi. Zan khat chu Samuel chu biakin ah chun a ipmu, ama hung kiko gual aw hi a hia, Eli kiang ah chun a va chia a, “Zia hin ka um hi lei ko a,” a va ti tai. Eli chun “ka ko puai” va ipmu kit tan a tia. A niveina chun le zia gual ma chun a dawnhu a, a thumveina chun Eli chun Samuel chu Pathian in a ko ahi ti a he ta, a kiang in, “Va ipmu kit in la, a hung ko kit chun, Lalpa thugen in, la suak hin ka ngaitha ahi, la ti ding ahi” tin a gen tai. Pathian in a hung ko kit phat in Samuel

Hun a chia zel a, kum 40,000 vel chia ta khan hinkhua a changkang pan ta, chenna ding in gamnuai kawlhawm bel nachang le a he tau ahi. Zia hunlai hin sungkuan gual in a um chuam tau em ti hiat a haksa ma mai. Kum 12,000 chiata a khan lou (field) nei nachang he pan in gehu leh kawllchang (barley) a chiing pan ua, belum leh kel le vak pan ta hi un gen ahi. Zia hun lai hin in leh lo nei in sungkuan gual ah um un gen thei ahi nai puau.

Kum BC 8000 vel a khan Palestine gam ah Beidha leh Jeriko mun ah chun suanghiam mangtu (Mesolithic) ten in leh lou chu din pan bep hi un mithiamten a hiau. In leh lou nei nachang a hiat uh tawh kitawn in sungkuan bik ah um nachang a hiat uh a ginchat um hi. BC. 7000 vel a khan malai khawpi lui pen a gen Arab pau a ‘**Catal Huyuk**’ a tiu chu tulai ah Turkey gam a khin a la din tau ahi. Zia hun a hin sungkuan malte chu a chuam in amau in leh lou ah a um tau ti a kichian hi. A in sak dan uh le sepai in sak gual in line ah kizawm vek ah sak ahi. Melmaten a hung lu uh a lemchan lona ding in a in chung lam un kawtpi a hawng ua, sun leh kailap a dawu a, zan tak leh a la tha sek uh ahi.

Bible pawlam apat sungkuan um pat hun hi kichian tak in gen thei lo maleu BC. 8000-7000 vel ah hi in a lang hi. Tichun sungkuan chu kum singkhat vel ah upa hi ta ding tina ahi. Tuhin Bible apat sungkuan um pat hun thiil hi tiu.

3. **Sungkuan Kipatna – Bible apat Thiil dan:** I Bible chun a til in Pathian in lei leh van leh a sung ah um zosia a siam thu ei gen hi (Gen 1:1f). Nikhat ni apat ninga ni tiang ah a thilsiam dangte a siam zaw vek nung in Ama kibatpi in mihing a siam thu mu ahi (Gen. 1:26-27). A mihing siamte chu Eden huan ah a kawi a, Nupan in a siam a, sungkuan a dinsak ngal ahi (Gen. 2:21-25). A sungkuan din masakpen chu sungkuan chiadan feltak a siam piak a, bawl leh bawllou ding a pia, nek ding a pia, a malzawl a, a pawl lim sek hi (Gen. 1:28-31).

A chung ah taklat a pat ziang hin le mihing leh sungkuan kipatna chu I Bible hin ei hilchian khawp mai hi. Sungkuan masapen chu Eden huan ah hung um pan ahia, nu leh pa min leh chate min le a gen a, zia sungkuan dintu chu Pathian ahi ti le I muu. Bible pawlam apat mihing leh sungkuan kipatna a ngaidan sang un pawm ding kichian tak I nei tau ahi.

Himaleh Pathian in mihing leh sungkuan kipatna a phudaw hi a hunbi hiatchian a haksma ma ma, a ziaak chu lei kum leh hunbi simdan um masang dai ahi ziaak ahi. I tepte ding chu vang I Bible in “A til in” a ti hi ahi. Scientisten I chennau leilung hi bang gual chet ah upa ahem ti a gen thei puau. Kum Vaibelsia sang ah tam zaw’n gen ziang maleu a til in ti malam um theilo ding ahi. I Pathian hi a til in a um a, zia malam chu a um thei puai. Chutichun mihing leh sungkuan kipatna chu I Bible kingakna mang ah gen ding ahi chun “Mihing chu Pathian in niguk ni’n a siam a, sungkuan chu a thilsiam zosia a siam zaw nung ah Eden huan ah a phu ahi” ti I gen thei ui.

4. **Sungkuan hi bang ziaak ah um a hem?** Sungkuan hi a hung um pat dan I gen tau a, bang ziaak ah hung um ahem, bang hem a pawimawna ti sui zui ngal hi tiu. Zia chungchang a hin le Bible pawlam leh Bible apat thiil dan gen kit ding I hui.
5. **Bible Pawlam a Pat Thiil Dan: E.N. Fallaize** chun gamsa leh vacha khenkhatte sungkuan ah a kisiam ziaak uh a gen a, a pi chu a no neina ding in bu a sia a ngai a, a tuui ahem, a no-te ahem venbit a ngai sek a, an a hawl nuam sek ngal a, a kidai paw sek ma ma hi. An hawl ah a umlo kal in ganhing dangten a bu chu a la suam sek ziaak un a buai sek ma ma hi. Ziagual ah buai chu ningtel a, a bu sia piak ding leh ama leh a no-te ding ah an hawl piak a melmate lak ah humbit ding in a nu chun a chal kawppi bik ding a hawlo theilo ahi. Zia pat chun nupan ah kisiam in a kul hun sung chu duat tak a enkawl in, sungkuan din ta hi un a gen hi. Ziagual tho chun mihing chanchin suitute chun mihing sungkuan a hung um ziaak a gen ui. Sungkuan ah kietkawlna bik a um masang chun hinkhua hi mumal lo tak in a kizak ahi. Numeiten nau a nei ua, pa chanvo chang ah enkawltu bik a hung pawimaw tai. A kawppi ding a hawl ua, nupan bik a hung um tai. Nupan bik a umlo chun a chateu in le enkawltu bik a nei puau a, zia pat chun sungkuan hi a um to pek pawimaw ta hi in a hiau.
6. **Bible A Pat Thiil Dan:** I Bible chun “Pawsal ama ngawn ah a um chu a pha puai, ama kithuapi ding ah kilawm mi siam piak ing ka” ti Pathian thu in ei gen hi (Gen. 2:18). Pathian hin mimal pakhat bep ahem, mimal tamtak siam mai a tup pua, mimal a siam ziaak chu sungkuan ah lepkhawm a nawp ziaak hi in a lang hi (Sam 68:6). Zia pat hin Bible in sungkuan ah kietkawlna bik a hung um ziaak a gen dan chu thiil zui hi tiu.

Israel numei naupang hin nam lungthim pu in Israelte melma Suriate chu huat nachaang hia hen la hileh a sepai uh hotu Namaan phak chu khawksakna neilo mai thei ahi. Ama ngeile a gam ua pat puidawk ah sal ah tansaktu ahi ngal a. Maleh zia gual chu ahi pua, a pu Namaan lopi dan leh phak natna lau umdante ahia, a pu chu a haw/ muda pua, a natna chu khawk a sa, a dam ding a dawisak ahi. Himaleh a pu chu ama a ding in ho ngam ding chi ahi pua, a pi kiang ah chun a damna ding hi ah a ginchak chu a gen ta ahi. Natna ziaak ah I lungkham tak leh damna hi ding ah I ginchak chu midang ngai ding ah awmlo hilehle I bawl mai sek ahi. Zia hunlai chun Suria gam chu Israel gam sang in a lopi zaw, a sakhau le a niam puai. Zia gual dinmun ah chun melmate zawlnei kiang ah damna ding dawi ah va chia chu sepai lal hotupen ding a chun nuamlo mai thei ahi. Maleh Namaan chu a lengpau phalna ngei in a chia ta ahi. Elisha chun la a la ngaisak bek lo ah ama le kimupi lo nalai set.

Israel numei naupang hin Israelte Pathian hi bang chan thuk ah a hiat ahem ti hiat ahi puai. Maleh zawlnei Eliza leh Elishate chanchin chu a gam ua a um lai in hezing sek in tin, a thilmak bawlteu le a nu leh paten a gensek uh ginchat a um hi. Ziate chu hezing in a pu chu Elisha chun hidam thei ngei in a ti a gingcha ahi. Zawlnei Elisha chun melmate ahiziak ua a la hidam nuam puan a ti le ngaitua diak lo hin a. Chun Elisha chun le zia gual lungthim chu a la pu diak pua, a damna ding chu a la gen mai ahi.

Namaan suaknu Israel numei naupang lemchang hiatna chun thil lopi tak a tun ta ahi. Pathian a ging a, a gam ua Pathian zawlnei chu gin taak ahi ti a hia, a pu natna chu hidam thei ngei in a ti le a gingcha, zia chun damna lopi tak a tun ta ahi. Zia chanchin chu tutiang in I gen tau ahi.

Genkhawm ding:

Namaan suaknu Israel numei naupang chanchin a pat hin bang zildaw ding I nei uh em gen hi tiu.

September – 28

Thupi: Numei Naupang Ettawn Taak- Naman Suaknu

Bible: II Lalte 5:1-4.

Kum BC 740-732 sung khan Israel gam ah Jehoram lal ahi. Zia lai ah Israel Mallam Suria gam ah lal chu Benhadad ahi. Suria lal sepai hotupen chu Namaan ahi. Namaan chu sepai hat leh hangsan tak a hia, a lengpau in le lopi a sa, a ngaisang hi. Maleh Namaan chu phak ahi. Zia lai chun phak natna chu a sukdam theilo ziak un a lau ma mau ahi. Israel gam ah hilehle phak ahi ti a hiat ua pat in dai pawlam ah a kawin ngal sek ua, maleh Suria gam ah chun ziagual chu hilo hin a. Chun a phakna chu a sel ziak ah min a mu lo uh le hin a. Namaan chu galsat ah a kuan sek a, suak a hung man sek a, Israel gam a buluu chung ua hin le numei naupang cha khat hi sal ah a man a, a zi suak ding in a umpi ahi. A pu phak chu a la mu gu kha ngaitua ma ma hi ding dan ahi. Nikhat chu a pi kiang in, “Ka pu hi Samaria khua ah zawlnei kiang ah va chia leh ka ti e, a phakna hi dam mai ding ahi,” a tia. Namaan chun zia chu a hiat phat in a pu (Benhadad) kiang in a chia a, Israel gam ah numei naupang thugen chu a gen tai. Lengpa chun chia ding in a sawl a, Israel lengpa kiang ah piak ding lekhathawt a ken sak ngal a, kipakman ding tamtak le a ken sak ahi.

Israel gam khawpi Samaria a tun phat in a lekha ken chu Israel leng Jehoram kiang in a pia, Lengpa chu a lungkham ta, a puan a bawt thek a, “zia gual phak natna hidam thei ka hia ahem? Bangma dang ahi puai, Suria lengpa Benhadad hin ka chung ah lungnatna ding a hawl him him ahi hih,” a tia. Lengpa lungkham tak ah chu chuh zawlnei Elisha’n a la hia, “Bangziak ah la puan bawttheke la hem? Zia mi chu ka kiang ah hun sawl mai in, tichun Israel gam a hin zawlnei a um hi ti hechian mai in a” ti gen ding in lengpa kiang a chun mi a sawl ahi. Namaan chu Elisha kiang a chun a chia a, Elisha chun bangma lo thet in a la dawnhu a, “Jordan lui ah sagi vei va kidia in la hileh chun dam mai ding la hi ti vak gen ding in insung a pat in mi a sawl ahi. A til ah chun Namaan chu a lungawi paw ma ma a, Elisha chu ama hung kimupi a, a la envel ding in a kinem a, chia kit ziang le a nuam ahi. Maleh a suakten damna ding dawina ziak ah zia chanpi hi kihung a, Pathian mi gen chu a haksa le hi lo bawl ziang ding ah a dawt tun tun ziak un Jordan lui a chun sagi vei a va kidia ahi leh a phakna chu a hung dam ta mai ahi.

- a) **Kipanpitua ding:** Mimal tinte hi eima bep in I dingdet zo puau a, panpitu I pawimawu hi. Mipi hinkhawmna a chun a bik ah kipanpina a haksa, chutichun mimal tinte mamaw hukna ding in Pathian in sungkuan hi a phudaw ahi.
- b) **Chi suan ding in:** Pathian in sungkuan a siamdaw thak kiang a chun “Chi tamtak suan in hung pung un la, leilung hi lua dim un” ti’n malzawl na thu hawitak a pia ahi (Gen. 1:28). Zia chi suan malzawl na supiting ding a hin nupan ah kisiam a sungkuan bik ah um a hung ngai hi. Zawlnei Malaki in le nupan hung um ziak gen in, “Bang ziak ah ahem pumkhat ah a siam?” tin a gen hi (Mal. 2:15). Pathian hin chi tamtak suan a leichung lua dim ding hin khawlai cha nei mai mai ding lem a sa puai. Sawlchak Paul in le, “La lak ua kingaina a um sek ziak in pawsal in zi bik kinei chiat un la, Numei in le pawsal bik kinei chiat uh hen” ti’n a gen hi (I Kor. 7: 26).
- c) **Thilsiam Dangte Enkawl Ding in:** Pathian in sungkuan a din thakte kiang a chun “Tuisuagiat sanga chung ahte, thilhing bawkvak ah chia zosia chung ahte thunei un” ti’n mawpuakna leh thuneina kibang a pia ahi (Gen.1:28). Zia tak ah thunei un ti hin thilsiam dangte hi I nawp nawp ah sukgentheina ding lam hilo in duat tak ah etkawl leh venna lam a kawkw hi.

Genkhawm ding:

1. Mihing kisiam dan Scientiste suidan leh Bible gendan hi khawizawkw hi la pawm em?
2. Scientisten sungkuan hung um dan a gen uh hi dik ding in la gel em?

September -2

Thupi: Sungkuan Chi Chuam Chuam

Bible: II Samu. 7:27, Isai 38:1

Sungkuan ti hi naupang cha tiang in I hechiat ua, mingawl I tite hin le amau in chu a hiau ahi. Zia bep chule hilo in I gancha vakten le a neitute in chu a he ma mau ahi. Zia gual tuk a chun I hiat uh himaleh sungkuan umzia tak hi genchian a bailam puai. Zik leh genchian lam sang in hina tiang tiang hiatchian ahi zawi.

Sungkuan hi genchian a haksatna chu a kaivawp leh kenkhawm a tam ziak ahi. Saptan sungkuan gennan Family a mang ui. Khawvel nam chi chuam chuamte hin le sungkuan umzia a hilchet dan uh a kibang pua, a hilchet dan uh kibatlo gual in sungkuan chia ding dan a lemkuat dan uh le a chuam chiat hi. Tuzan sungkuan umzia I zil ding ua hin Khristian sungkuan gen nai lo in sungkuan umzia leh khawvel ah sungkuan umdan chi chuam chuam zil phawt hi tiu.

1. **A paukam Umzia:** Sungkuan ti genna paukam hi a mangtu nam a chuam gual in a chuam chiat hi. Sungkuan umzia a genchetnau paukam chu amau nam ding a chun umzia diktak nei ahi chiat a, ki-dem piak thei hilo maleh pachak thei le ahi diak puai. Ziate chu:

A. **Hebraite genchian Dan:** Hebraite hin eimau gual in sungkuan ti hi thucheng diktak neilo hi un a lang hi. Sungkuan genna paukam chi chuam chuam a nei ua, ziate chu:

i) **Sebet leh Matteh:** Sebet leh Matteh hi a paukam lam dan chuam maleh umzia kibang ahi. A umzia chu nam (Tribe) tina ahi. Hebraite chun nam pakhat hi sungkuan khat gual in a gen sek ua, zia chu Sebet ahem, Matteh ahem a tiu chu ahi. Etsakna ding in Judah sungkuan, Reuben sungkuan, Jakop sungkuan (Num.2:1-34). A nam uh lawm pumpi le sungkuan gual ah gen in Israel sungkuan a ti tho sek ui (Sam 98:3).

ii) **Mispah:** Zia hi Hebraiten sungkuan a gennau paukam tho a hia, a umzia chu chi leh kuang (Clan) tina ahi. A chung ah I gen taak nam lawmkhat sung ah khan thisan ah kinai diak a um hi. Ziate chu in pakhat ah umkhawm ahi diak puau a, sungkuan banghem zat kizawmkhawm a hiau a, ziate chu

A unau ua hin Jesu zuitu a hiau a, a thilhitheina le gin ngam ahi ti a hiau ahi. Damlo a sudam thei hi ti le a ging ua, Lazar a thi a khan le, “Lalpa ziatak a hin um le chin ka suapipa thilo ding hi ven” a tiu ahi. Jesun Lazar than kawtsitna hawng ding ah a ti a khan le Martha chun, “Lalpa tun vang ui tan a, a thina ni li ahi tai” a tia, mithi a kaitho thei hi ti vang gingcha lo hin nau. Maleh Jesun Lazar thi chu a kaitho kit ta ahi. Marthate unau chu a kipak ma mau a, a kipak uh etsakna ding in Jesu a ding in nitak annak ding a guanggal piak ua, zia chun Mari’n sathau man tamtak ah Jesu keng a la zut piak kha a bawl thei tawp uh a bawl uh ahi. Kipak nachaang a hiau a, a insung ua ding ah thilpha lopi tak bawl piaktu ding chun kisen le a huam uh ahi. Ei uh le thilpha ei bawl piak a, damna ei pia, malzawlina tincheng ei vuktu kiang a hin kipak nachaang I he nau em? Ama ding a chun kisen le I huam sek nau em kingaitua tiam hi tiu.

Genkhawm ding:

Marthate unau ettawn taak a hinau gen hi tiu.

September – 27

Thupi: Nungak Ettawn Taak Marthate Unau

Bible: Luka 10:38-42, Johan 11:1 – 5, 12:1- 3.

Tuzan hin nungak ettawn taak unau Martha leh Mari leh a suapi-pau Lazar chanchin gen ding I hiu. Amau hi Bethani khua cheng ahiu a, a unau pathum ua hin Lal Jesu zuitu ginum tak a hiu. A sungkuan uh chanchin dang hiat ahi pua, nu leh pa neilo le hita mai thei in nau. Jesu kha “Martha in a la zintun a” ti ahiziak in Martha hi a upapen ahi mai thei hi. Marthate unau pathum hi a kilungsiat ma mau a, maleh Martha leh Mari hi a miziau a kibang chet puai. A in un Jesu a hung tung a, a la ngaisak ma mau hi. Martha chu chaksang in nek leh dawn ding bawl in a kisala ma ma a, Jesu a duat leh dawisak ziak chun nek leh dawn ding a tui thei pen ah siam piak a guat hi ding ahi. Mari vang chu Jesu kengbul in a chu, a thu a ngaitha ahi. Martha chun nek leh chak bawl ah a buai deu ziak in a suapinu Mari Jesu kengbul ah a chut zing chu ngaithiam lo hin a, Jesu kiang in ei hung kithuapi ding in gen in a ti tai. Maleh a ginchaklo lam tak in Jesun a hun dawnhu ta ahi. “Martha thil tamtak la ngaitua ah buai la hi, thil pakhat bep a pawimaw hi; Mari’n chanpha a tel a, zia chu lak piak ding ahi puai” a ti ahi (Lk.10:41-42). Jesu hin Mari thagaulam hinkhua a chawm a, Martha in taksa lam a chawm a, kisukbuaitua ding ahi puai a tina hi pen ding dan ahi. Jesu hin Martha hi ama ding ah sem ahi ti a hiai. Maleh pawlam nasep chu thagaulam a liasak ahi ti a hiatziak in lungawilo ahi. Nisin gimtak ah na sepna chun Lalpa tawh kipawlkhawmna a dal hi ti ahi pen mai hi.

Lazar a thi a chun Martha leh Marite unau chun a pawna ma mau ahi. A kiang uh Jesu a va tun chun le kap pum in “Lalpa ziatka a hin um hile chin ka suapi-pau thi lo ding hi ven” a ti gel gel uh ahi (Johan 11:21, 32). Lazar thi chu a kaithaw zaw in Jesu chu Bethani khuan a va chia kit ahi. Martha leh Marite unau chun nitak an nekding a la guanggal piak uh ahi. Mari chun Spinard thau gimtui mantam tak in Jesu keng chu a la zut ahi (Johan 12:3).

Marthate unau hin nu leh pa nei talo maleu, a unau un a kilungsiat ua, a kingaisaktuau ahi. A suapi-pau Lazar chanchin a lang tam pua, a dam pua, a thi, Jesun a kaitho a, zia nung a chun Jesu ding ah nitak annek ding a bawl piak chung ua khan ankuang sawkpitu khat ahi. A damlo ah a thi a khan a suapinuten a puaknat dan uh et in a lungsiat ma mau hi ti hiat thei ahi.

Mispah ti a sak ui. In chuam chuam ah cheng lungthim lam ah kizawp tho a hiu. Mispah sungkuan memberte chun a chuam in sungkuan kithawina lan in sakhua sel leh sang a zawm ua, sakhua thil ah an a nekhawm sek uh ahi (I Samu. 20: 6-29).

iii) **Beth-ab:** Hebraiten sungkuan a gennau paukam dang khat chu Beth-ab ti ahia, a umzia chu ‘pa in’ (house of one’s father) tina ahi. Beth-ab hi mimal tinte kingakna leh ven-bitna mun pen ahia, ei un sungkuan I tiu hi tawh a kinai deu pen ahi. Beth-ab sungkuan a chun nu leh pa leh chate bep hilo in a tu leh chateu zosia, a suak uh leh a nasem ua a in ua cheng taphawt chu sungkuan pakhat ah member ahiu. **Wright** chun Beth-ab sungkuan a hin mi 50-100 tiang cheng khawm sek hi un a gen hi. **Walter Wolf** chun suan lina tiang in huap hi in a gen hi.

B. **Grikte Genchian Dan:** Grikten sungkuan a gennau paukam pakhat chu ‘Patria’ ti ahi. A umzia chu Hebraiten Mispah a tiu tawh kibang ahia, chi leh kuang genna ahi. Sungkuan kizawp-khawm (Joint family) a ti gual uh hi ahi.

Grikten sungkuan a gennau paukam lar pen chu ‘**Oikos**’ ahi. Zia chu inn, chenna, sungkuan ti genna ahia, maleh oikos hin a huaplitan a, nam (tribe) tite le a huap thei vek hi. Jesun ‘Ka pa in, a tite (Mat.2:26), ‘Pauchapna’ in a tite (John 2:16), ‘van in’ te (Mk.14:2) hi oikos mat ahi. Zia chu tawh kitawn in nam pumpi chenna lalgam pakhat gennan le oikos hi mat ahi tho hi. Oikos kimatna dang kit chu Israel sungkuan (Mat. 10:16), David sungkuan (Lk.1:33, Nas. 7:46), Juda sungkuan (Heb.8:8ff) te hi ahi.

Oikos sang ah tawm a matna le neu zaw chu ‘**oikia**’ ti pau a nei kit uh ahi. Tichun oikia hi sungkuan genna a mat pen uh chu ahi zaw tai. Maleh oikia hi sungkuan genna a mat pen uh hi-maleh ‘in’ (House) gennan le a mang tho ui (Mat. 10:12, 5:5).

Bible pau bul Hebrai leh Grik pau a sungkuan a gennau I taklatte hi a kibatlo ziak in thucheng pakhat ah gawp thei ahi puai. Sungkuan I ti chun in (house) te, a sung ah cheng mih-ingte, insung ah um uum leh belte a huam khawm vek hi. A huap

lian thei pen a chun a pun ah chenna neupen apat nam pumpi khawsak khawmna tiang a huap hi. A pau hung kipatna lam ah sungkuan genna paukamte hi I gawpkhawm guat chun, “*Sungkuan chu a bik ah kienkaw, mun bik nei ah um, hotu pakhat nuai a mi bang hem zat um khawm chu ahi,*” ti’n gen thei ahi.

2. **Sungkuan Umdan Chi Chuam Chuam:** Khawvel ah nam chuam chuamte hin sungkuan umzia I hiat dan gual chiat un sungkuan I kiphuu ahi. Ziate chu kim tak in gen seng lo ding I hui a, a tangpi in gen hi tiu.

1) **Sungkuan huaplitan (Extended Family):** Nam thakhat, suantu kibang chu kithezak zel maleu sungkuan pakhat gual ah gen ahia, suan thumna tiang in sungkuan pakhat ah gen ahi. A suantu min pu in sungkuan khat ahi sek uh ahi (I Chro. 1:1-5; Num. 26:1-62). Thisan ah a kizawppiu hilo midang le zia sungkuan a hin a pang thei a, zia chu sungkuan huaplitan ahina chu ahi. Suak leh sal nasem ah a gawi zosiau le sungkuan member ahi thei vek ui. Abraham in le a sungkuan lak ua pawsal zosia, gamdang apat sal a chawkte leh ama in a sal ah piang zosia le zek a tan piak a, sungkuan member in a pawm vek hi tina ahi (Gen. 17:27). Jakop sungkuan chu Aigupta a pem lai ua chun mi 70 a hui a (Gen. 46:27), zia sungkuan a hin nupa kawp bangzat hem tak a kikhum khawm ua, a suantu chu sungkuan hotu pen ahi.

2) **Sungkuan laigil (Nuclear Family):** Zia sungkuan hi nupan leh a chate inkhat ah a khawsak khawmna ahia, khawvel ah sungkuan umdan tampen ahi. Thisan ah kizawpna in a kankhawm a, a bik a chate ziltina mun leh nek hawl dante, sakhua lam leh hinkhua siam dawna mun pen ahi (Pro. 1:8, 6:20, Exo. 10:2, 12:26). A chung ah I gentaak sungkuan huaplitan chu thuthung lui hun masa lam ah a sungkuan chiadan uh ahi bik deu a, tu I gen sungkuan hi lengte hunlai vela pat a nei pan uh ahi deu pen hi (1020 – 586 BC).

3) **Pumkhat Sungkuan (Conjugal Family):** Zia sungkuan umdan siamtu pen chu kichenna hi ahi. Kichenna in mi panite chu pumkhat ah a kan khawmna laitak chu sungkuan laigil ahi. Ziaziakchun zia sungkuan um dan hi chu thisan ah kizawpna lam sang in kichenna mangcha kizawpna chu phazaw in a hia ahi.

Tangval Joseph ginumna hin gen leh pachak a law khawp mai hi. A naupan lai a pat in a pa chung in a ginum a, suak ah a umna in le a ginum in a gintaak hi. Suangkul ah le suangkul vengtu chun midangte chu a khut in a kawu vek hi. Ziagual tuk ah a ginumna chu Pathian a lau zia ahi. Pathian chun a ginumna chu a hiatmil piak puai. Potiphar chun le a kiang ah Lalpa a um a, a thilbawl ta phawt Pathian in a lawtin sak sek hi ti a mu thei hi. Suangkul in le Pathian a hemil puai. Thugentu in, “La khangdawn lai in la siamtu he zing in” a ti kha a tak in a la mang dai ta ahi. A suangkul tanpita mang a hilchian chu a hung dik ta ngei a, ziaziakchun Pharo mang mak tak mai Aigupta michingten le law ngaina a hiat eeilo uh hilchian ding a chun suangkul a pat ko daw ahia, a hilchian piak ta ngei hi. Kum phat kum sagi leh kial kum kum sagi tuakna ding ah kisingak lawk ding dan tiang in a hethei hi. Solomon in, “Lalpa lau hi pilna bul ahi” a tite, “Lalpa lau chu gitlona huat hi ahi” ti a genlai hin Joseph hi a hiatzing ding ginchak a um hi.

A Uten a huau a, a thik ua, tha hial a nuam ua, maleh a zawk daw zawk uh chu ahi. Chutichung chun le a chung un lungthim phalo a pu pua, a lungsiat zing hi. A sungkuan uh hukdamna ding ah Pathian in a la guat ahi a ti mai a, a phatna ding uh a ngaitua piak zaw ahi.

A pi in ‘ei luppi in’ a ti lai in, “bangtin hem zia gitlona liantak hi bawl ah Pathian chung ah thil diklo ka bawl thei ding? a ti ta dai ahi. A pi tatsualpi chu a pu Potiphar chung bep ah gilo hilo in Pathian chung ah gitlona bawl ahi ti a hiai. “La chung ah, la chung bep ah thil ka hi khial a,” ti thu hi joseph chun a la he dai ta ahi. Aigupta lalpen nuai tak hung hi ta chu tangval na na na chu vak nawpchet leh le awm tho mai thei, maleh nawpchen na lam chu a tuipi lo hileh a kilawm hi. Joseph chun a tangval lai a pat in Pathian a lau a, a pa thu a nung a, a ginum a, gintaak le ahi. Zia chu Pathian in a he, a tangval lai ngei in, a suangkul tan lai tak chu ko daw ah um in Aigupta gam lalpen ban chet ah thuneitu a hung hita ahi.

Genkhawm ding:

Joseph ettawn taak a hina point chuam chuam genkhawm hi tiu.

September –26

Thupi: Tangval Ettawn Taak – Joseph

Bible: Gen. 39:7-20.

Tuzan hi tangval ettawn taak Joseph chanchin gen ding I hiu. Joseph chu Jakop chate 12 lak ah a naupang pen ban, Rakel chapa pani lak ah a upa zaw, a pa dawisak chuam ahi (Gen. 30: 24). A pan a dawisak bik zia in a sungkuan un haksatna a tuak khawlaw ui. A u ten a mudau a, tha hial a nuam ui. A u-te belam ching kantha ding in a pan a sawl sek a, nikhat chu a la man ua, tha a guau a, kawkhuk in a sawnlut ua, maleh tha thasang in Median sumdawng mite kiang in a zuak zaw tau ahi. Sakei in a petlum tai ti'n a pau Jakop chu a them tau ahi (Gen 37:34-35).

A chawtute chun Joseph chu Aigupta lal Pharo nuai ah milian pakhat Potiphar kiang ah a zuak ui. A thudik zia in a pu chun a ging ngam a, a nei zosia a khut ah a kawi a, a inn ah hotu in a pan sak ahi. A pi chun a la daw cha kit a, tatsualpi a gua, Joseph chu a nuam pua, a pi chun zuau in a hek zui ngal a, suangkul in a tang tai. Suangkul ah chun le dawisakna a chang zel ahi. Aigupta lal Pharo in kum sagi kum phat kum leh kum sagi nek hak kum hung tung zui ding chungchang mang mak tak mai a nei hi. Zia chu Aigupta mipilten a hilchian thei puau. Suangkul ah um Joseph chu a ko dawk ua, a mang chu a hilchian sak bak un ziagual hun a tuak to ding dan uh tiang chu a gen ta ahi. Suangkul ah khum kit thasik in Pharo chun Joseph chu ama nuai chet ah thunei pen (Supply Minister) in a siam ngal ta ahi. A kaisang kingang ma mai.

Joseph chun kum phat kum sagi sung chun bu tam tak a kawi khawl a, kial kum, kum sagi sung in Aigupta gam leh a sevel ah mite chu bu chaw ding in a hung sek ui. Kanaan gam ah le kial chu a khe pha, Jakop chun Joseph ute chu bu chaw ding in Aigupta ah a sawl hi. Joseph chu kua ahem a he puau hi. Bu chaw ding ah a chiau niveina chun Joseph chu a Ute kiang chun a kipuang ta ahi. Phuba ei la khan a ti a lau ma mau a, maleh a la zawk uh chu a sungkuan uh tatdawna ding ah Pathian lemkuat ahi a ti ta ahi. A pa Jakop pui ah a leng ua Aigupta gam ah pem ding in a vaithak a, a pem tau ahi. Joseph chun Aigupta gam pha lai Goshen gam ah a um sak ta ahi.

Thisan ah hin a chateu tawh a kilaigui zawpnau sang in nupan kilaigui zawpna chu sungkuan suangphu (Foundation) ahiziak in cha a neilo ua leh le sungkuan ahinau a dal chuamlo ahi.

- 4) **Pa Thuneina Sungkuan (Patriachal Family):** Zia sungkuan um dan a hin pa chu sungkuan hotupen ahia, thuneitu min pua, 'Pa thuneina sungkuan' ti ahi. Sungkuan chu pa a ahia, a zi leh chate leh insung thil zosia chu pa a ahi. Chaten pa phung a lau a, a zi in le a min a kikawppi sek hi. Thuthung lui hun a vang vang chun pa chun a chate, a suakte a zuak thei a, thina tiang in thu a nei ahi. Jephtha chun a chanu halmang thillat in a lan a, Abraham in le a chapa Isak a lan hi (Vai. 11:34-40, Gen. 22:1f). Pa thu chu a zi leh chaten a kawm a zang ah a zui ding uh ahia, a nial uh phallo ahi (II Kgs. 23:10, Jer. 32:35).
- 5) **Nu thuneina Sungkuan (Matriachal Family):** Zia gual sungkuan chiadan a hin thuneitu pen chu nu ahia, a pawsal leh a chate chu ama a vek ahi. Nupan a kichen tak leh pawsal chu numei in lam in a cheng zaw sek hi. Chaten le pa phung leh chang sang in nu a a la zaw sek ui. Nupan chu kikhen ta leu pa chu a pawt zaw pang in tin, go lua thu in le chanuten go a lua zaw sek ui. Nu thuneina sungkuan ah kivaipua nam chu a tam bek pua, hiat thei pen chu Khasi leh Garo namte hi a hiu a, a ban in, Sumatra ah Menang Kabau Malayte, Tinga Zoeroeng namte, Congo gam ah nam khenkhat leh Arab gam ah nam neukhatte ahiau.
- 6) **Chapa Thuneina Sungkuan (Fatriarchal Family):** Zia sungkuan chiadan a hin chapa upa pen chu thuneitu pen ahia, nu leh pa chanvo chang ahi. Chapa upa pen chu in chuam ah a chen ahem, a thi ahem ahi chun a suapipa kiang ah thuneina lat sawn zel sek ahi. Zia sungkuan a hin chapa upa pen thuneina nuai ah unau pawsalte chu a thunei ma mau a, a suapinuteu pawsal nei thu a le thu a nei ma mau. Zia gual sungkuan hi khawvel ah a tam pua, India gam ah Kerela State ah Nayarte hi himai ding ahiau.
- 7) **Thuneina Kikawp Sungkuan (Egalitarian Family):** Zia gual sungkuan a hin insung miten thuneina a kikawp chiat ui. Maleh nu leh pa chu sungkuan hotu in a pawm tho ua, nu sang in pa thuneina a lian zaw kit hi. Kum 1972 a khan USA ah Congressste

chun kibat chiatna dan a guanggal ua, zia guanggalna chu 1972-1975 sung in States 35 in a pawm ui. Zia kibat chiatna dan hi pansat in khawthang lam ah sungkuan tamtak chun a sungkuan uh chiadan a lem uh ahi.

8. **Mimal Zalenna Sungkuan (Atomistic Family):** Zia sungkuan a hin sungkuan memberte chun mimal zalenna a nei chiat ua, mi pakhat thuneina mangcha kikan khawm ahi puau. A diak in pit-ing ahi hun tak ua leh a zalen diak ua, zi leh pawsal neina lam in le nu leh pa dawng lo in a dawm dawm uh a nei mai sek uh ahi. A kichen zaw un in chuam in a cheng ngal sek ui.
9. **Thisan ah Kiguizawpna Sungkuan (Consanguine Family):** Zia sungkuan chiadan hi Sungkuan thumna I gen uh pumkhat sungkuan kha tawh a kikal chet hi. Zia hin kichenna kipumkhatna sang in thisan ah kipumkhatna a ngai pawimaw zawi. Sungkuan siamtu pen le thisan kibang ah hinte chenkawmna zia hi in a gel ui. Unau kitimatna chu thisan kibang hi zia in a ngai pawimaw a, nupan kitimatna chu chuti tak in a gelkhawm puau.

Sungkuan chiadan chi chuam chuamte hi kidem piak ziang thei ahi pua, ki-ettawn le a haksai. A phalai chiat lakkhawm a sungkuan chiadan siamphat zel vang I pawimaw chiat ui.

Genkhawm ding:

1. Sungkuan umzia I hiat dan uh gen hi tiu.
2. Sungkuan chiadan chuam chuamte lak ah bang hi dik pen in I hiau em?

Elimelek sungkuan vangsiatna chung ah Pathian lemkuatna maktak hung tung hi tepte taak tak ahi. A masapen in Ruth ginumna ga ahi ti thei ahi. Israel sungkuan genthei haksa kial ah tai a gam uh Moab ah hung pem pawsal in a la nei ahi. Cha nei man lo ah a pawsal in a thisan phat in a tekpi chu khutngawn in a gam lam un kile kit ding ahi. Ruth chun a seiletna gam pawtsan in kineppi ding um ta keei lo a tekpi chu zui ta leh bang lawkna a mu diam? A pawsal chu lungsiat ma ma lehle, a pawsal thi nung chun a tekpi tiang lungsiat zui zel ding chu a bat ahem? A mo chanpi nu Orpah gual in a tekpi chu zuilo mai leh, a um ding dan hizaw mai thei ahi. Maleh a pawsal a lungsiat a, a tekpi le a lungsiat a, khutngawn a chun a thatham nuam puai. A tekpi a vangsiat nung ah a gam lam ua kile kit chu a zui a, namdang nuthawi chun Israel pa hausa tak chu pawsal in a nei ta mai ahi. Kuama ginchak phaklo in Israel lal lopipen David suantu a hung hia, zia bep chule hilo in, khawvel hukdamtu Jesu suantute lak in a pang pha hial ahi (Mat. 1:5). A pi Naomi kiang ah, “La mite chu ka mite hin tin, la Pathian chu ka Pathian hin a,” a ti khan ga lopi tak a sua ta ahi.

Ruth pawsalte sungkuan vangsiat dan et in a Pathian uh (Israelte Pathian) chu gin taak ah ngai haksa mai thei ahi. Maleh zi pha hi ding dan tak gual in Ruth chun a pawsal a lungsiat a, a pawsal sakhua chu le a musit pua, a pawsal thi nung in le a pawsal nu, a tekpi chu a lungsiat zui zel a, “La chiana ta phawt ah chia’ng ka tin, la giakna ta phawt ah giak ing ka tin, la thina ta phawt ah thi’ng ka, a ti thei hi. Ruth lungsiatna leh ginumna hi a nasat tuak hi. Maleh Israelte Pathian, Jehovah chun ziagual nu ginum chu a kiheisan pua, dinmun sang tak in a laang kai ta ahi.

Ruth mizia dang kit khat chu a kingaitawmna leh a thunuaigawlina hi ahi. Meithai pitek Naomi a pat bangma kinepna ding um talo chule gentheipi ding huam in a zui ahi. A zui mai le hilo in, a thu a nung a, bawl ding a gen ta phawt nial lo in a bawl zel sek hi. Mi genthei pente bawl gual in mi lou ah bulep hawl ding in a sawl a; zia ding ah chun mi lungsiatna hawl a ngai a, na niam tak ahia, ut umlo tak ahi. Ruth chu thuawi tak in a chia mai hi. Zan ah Boaz kiang ah chia ding in a sawl a, zia chun le a chia mai hi. Ziakiachun Israel lal lopi pen David chu a tupa a hung hi ta, Jesu suantute lak ah simkhawm khak a hung hita ahi. A kingaitawmna leh thuawina gasua lopitak hi mupha hen la hileh, maksa ma ma in a.

Genkhawm ding:

Tuzan Ruth nu ginum I zilnau a pat I lungthim ua hung kilangte genkhawm hileh.

September – 25

Thupi: Nu Ettawn Taak – Ruth

Bible: Ruth 1:16-18.

Ruth hi Israel gam tawh kinai Moab gam nungak ahi. Israel lal masapen Saul hun (BC 1030-1010) ma khan Bethlehem khua ah nupan khat Elimelek leh Naomi te chun chapa pani Mahlon leh Khilon a nei ui. Israel gam ah kial kiak ziak in Kial tai in Moab gam in a pem ua, zia tak chun a um zing tau ahi. A chate chun Moab gam nungak zi in a nei ua, Malon chun Ruth a kichenpi a, Khilon chun Orpah a kichenpi hi. Elimelek leh a chate pani chu a hung thi tau a, tichun a tekpi nu uh Naomi leh a mo-te pani Ruth leh Orpah chu a leng un meithai a hi tau ahi.

Chutia a haksat phat ua chun a tekpi nuu Naomi chun Bethlehem gam ah kilekit ding a vaisawm ta ahi. A mo-tegel Ruth leh Orpah chun zui a guau a, maleh Naomi chun zuilo ding in a dawn a, Orpah chun a zui ta puai. Ruth vang chun a tekpi chu zui a tup tinten a, a tekpi kiang ah chun, “Nangma khen ding leh nangma zuilo ah kilekit ding in ei sawllo ham mai in, la chiana ta phawt ah chia ing ka tin; la giakna ta phawt ah giak ing ka, la mite chu ka mite hi’n tin, la Pathian chu ka Pathian hi’n a; la thina taphawt ah thi’ng ka tin, zia tak ah chun ei vui mai ding ahiu,” ti’n Bethlehem lam ah chun a zui tai (Ruth 1:14-17).

Bethlehem ah chun mi hausatak Boaz lo ah Ruth chu bulep hawl in a tekpi Naomi chun a sawl sek a, Boaz chun a la dawisak ma ma ahi. Boaz chu Ruth pawsal Malon pa Elimelek suapi kinaipi ahi (2:1). Malai Israel dan ah chun mi chapa neilo ah a thi chun a unaupa (suapi) in ahem, a bul kinaipi in ahem a gam leh a zi chu a kichenpi a, suan a siam piak ding ahi (Deut. 25:5-10). Ruth pawsal Mahlon pa Elimelek in le chapa goluatu ding a nei taak lo ziak in a kinaipi kua ahem chun a monu Ruth chu zi ah nei in goluatu ding a hin piak a ngai ta ahi. Boaz chu zia gual ah hithei dingte lak ah pakhat chu ahi. Naomi chun Ruth chung ah chun a kinaipite chun a bawl ding dawl uh chu bawl ding in Boaz kiang in a sawl ahi. Boaz chun lemkuatna a siam a, Elimelek kigamngakpi ding naipen chu Elimelek sungkuan gam chu chaw ding leh zi ding ah Ruth chu kichenpi a, goluatu ding hin piak ding in a dawn hi. Maleh a kinaipi pen chu a nuam pua, a ban ah mawpaw thei ding Boaz kiang ah chun mawpuakna chu a lan ta ahi. Tichun Boaz chun Ruth chu a kichenpi ta ahi.

September – 3

Thupi: Khristian Sungkuan Umzia leh A Tup

Bible: Sam 101: 2, 3; Heb. 3:3-4.

Sungkuan ti hi a hung kipatna leh a umzia te, a chiadan chuam chamte le I zil tau ahi. Tuzan hin Khristian sungkuan gen pan ding I hui a, I umnau sungkuan hi bang ahem ti enchain ding I hui.

1. **Sungkuan Umzia:** Sociologiste chun sungkuan hi vantang hinkhawmna, a sialam leh a phalam ah siamtu hi in a hiau a, a pun ah hinkhawm bulpatna pawimaw pen in a ngai ui. Sungkuan umzia a hilchiannau in le a pun ah chen khawmna mun a hina a kilang khawm zel sek hi. **Ira Reiss** chun, “Sungkuan chu kilaigui zawpna neite chenkawmna mun, mi piting hi ding ah kisiam-dawna mun chu ahi” ahi a tii. **Adrian Wilson** chun, “Sungkuan chu thisan ah kizawp ziak ahem, dan in a phut ziak ahem ah dawidan kibangte chenkawmna mun, nek leh dawn hawl na leh naupang etkawl na lam ah pangkhawmtute chu ahiu” a tii. **Peter Murdock** chun, “Sungkuan chu in khat ah kilawi, kibatna nei, nupan leh a chateu lunggual tak ah a um khawmnau chu ahi” a ti kit hi. Zia sungkuan umzia hilchiannate hi hezing pum in Khristian sungkuan umzia thil zui ngal hi tiu.

Mi tamtak in Khristian sungkuan umzia hilchian maleu a hilchian dan uh a kibang puai. Khristian sungkuan hi a hin ding dan ah hilchian I guat chun sangtak ah gen a bailam a, ahina lam ah hilchian I guat chun a huapljan a, ziaziakchun tuhin le lawm ni in gen gua hi tiu.

- i. “Khristian sungkuan chu Khristian dan ah kichenna in sungkuan ah a siam, sakhua dang pathian ho lo a, Lal Jesu bep hukdampa ah pawmtute sungkuan” ti’n gen thei ahi. Zia hin Khristian sungkuan hindan ding lam a gen pua, a hina bep a gen hi. Paul chun vengtu sepai kiang a chun, “Lalpa Jesu ging in la, tichun hukdam in um in la, nang leh la insung mite tawh” (Nasep. 16:31). Lal Jesu a gin uh chun hukdamte sungkuan lak ah simkhawm hi ding ahiu ti chu a kichian hi.

Khristian sungkuan chun Lal Jesu bep hi hukdamtu ding in a pawm ui. Kochuam ah pang, baptisma thuthung ah lut ahiu.

Maleh Khristian sungkuan min hawi tak I put nung ua hin Khristian sungkuan hindan ding gual ah hing theilo in I um zing sek ui. Tuhin le khristian sungkuan khenkhat chu a chateu gitlona ziak in a lungngai ua, Pathian nasepna a kiphalam ua, a zakchau ahi. Ziagual sungkuan chule khristian sungkuan hi tho maleu gitlonan a bawm naklai ziak in a sungkuan uh hinkhua a liam ta di ahi. I chennau khawvel hi gitlona gal tawh umkhawmna mun ahiziak in khristian sungkuan zosia hi gitlona gal in ei do a, I thuak chiat a, a thuakloten le kipak thu I gen tawh kitawn in a thuak laite simmaw thei ahi puai.

Zia gual dinmun ah I um lai hin beidawn a bailam a, khristian sungkuan hindan ding chu van ah ga gual ahi. Maleh Lal Jesu gingtu sungkuan I hiziak in boruak gik tak chung a le gitlo zawna thu puang hi tin uh sungkuan hindan ding dik tak I kinsep zing ding ahi.

- ii. Khristian sungkuan umzia lawm nina chu, “Khristian sungkuan chu Khristian hindan ding gual ah hing sungkuan, Pathian pawlna hing leh thilpiak pia a, kochuam bel chak a, Lal Jesu thuneina’n sungkuan a kankhawmte” ti in gen thei ahi.

Zia khristian sungkuan umzia hilchetna hi khenkhat ding in I dinmun uh hi mai thei ahi. Sungkuan khenkhat ding in vang I insung dinmun uh tawh a kigamlat mai thei a, khenkhat ding in lungngaina belaptu le hi mai thei ahi. Himaleh I chennau sungkuan hin tunna tiang a nei a, tunna ding nei ah chia zing lai I hui ahi. A diktak in sungkuan khatcha hi a muta sa, a tung tasa leh bukim ta kiti thei I um puau. Ziaziakchun I sungkuan chiat uh tunna apat chiat in tupna lam zuan ah I masawnnau chu Khristian sungkuan umzia diktak chu hin a.

2. **Khristian Sungkuan Hung Kipatna:** Eden huan ah sungkuan masapen chu a luatute gitlona ziak in a kipuk tai. A umnau Eden huan le sungkuan kuama a lut theilona ding un cherupten mei chemzam phe zawt zawt in a veng uh ahi (Gen. 3:24). Amau ziak in lei ah sungkuan zosia hansia dawng I hung hi tau. Sukdam theilo liamna I tuak ta, sungkuan hung kipatna tawh gitlonan ei zo ta ahi.

in um ta hen” a ti thei nalai ahi. A tawp in natna huaisia tak mai a tuak a, a lawiten le a thawkpiu ahi. Zia chun le Job hina a khawiliing diaklo ahi. A zi in le a thawk chu et haksa a sak hin a, “La lungthim ngai pu zing ding la hem? Pathian gensia’n la, thi’n la ahi mai” a ti tawp mai hi. Maleh zia chu Job ngaidan ahi puai. Nang hin numei ngawl tak gual in thu la gen ahi hih; Pathian kiang a pat thil pha I dawng in, thil phalo le I dawn ding hilo ahem; a ti khum ahi. A thil thawk chu na in haksa maleh Job chun Pathian kiang ah thu phalo gen a lau a, ama ah chun a ginum zing ahi.

Job chu ama a thudik mai le hilo in, a chate le a ngaisak ma ma, thil a la bawlkhial in Pathian a la gensia khan nau ti a lau a, matak in a tho a, a leng ua min kim lam in a leng ua ding in halmang kithawina a lan sek hi. A hausak dan et in pa kitodel a hia, zi leh chate ding in le thamuanpi um tak ahi. Ziagual ah hausa chu pa taima leh gimtak ah nasem sek hingei in a.

Job hin thawkna lak in le Pathian a hiatna leh a ginna a tudet zing a, a lawite pathum tawh a kinialnau ah le a dinmun a khel chuam puai. Maleh thudik a hiatnung ah le ama panna leh hiatna chawn diaklo mi chu ahi diak puai. Bang ziak ah ahem a thawkna a hiat thiam lo a, Pathian kiang ah ama a kigenchian le a nuam ngawi ngawi ahi. A tawp in ama leh a lawiten le a hiat phak him him lo uh dawtna bang hem zat a hung dawng ahi. Pathian nasep leh tup dan a hung hiatdaw phat chun Job chu a kingai tawm ta, Pathian kumtuang lemkuat in a thawknate chu hung tung ahi ti a hedawk tai. Zia phat chun:

Bil ah hiatna mai in ka hia,

Maleh tuhin vang ka mu tai;

Ziaziakchun ka kikidak a,

Vut leh leivui a chu in ka sim tai (Job 42:5,6), a ti ta ahi.

Ettawn ding ei nutsia tam ma mai.

Genkhawm ding:

Insung tinten Job hinkhua apat zil ding I neiteu genkhawm hi tiu.

September – 24

Thupi: Pa Ettawn Taak Job

Bible: Joba 1: 1-15.

Job chanchin I hiat theinau um sun chu Bible Job lekhabu apat ahi mai hi. Uz gam mi ahia, khawsak mite lak ah mi lopi pen ahi (1:1,3). A dawthei ziaak ah te, a thawkna leh beidawnna leh ginlelna mun ah le Pathian a gindet ziaak in a minthang ahi.

Job chu a hausa ma mai. Belam 7000, sangawngsau 3000, bawngchal tuak 500, sabiltungpi 500 leh suak tamtak a nei a (1:3), chapa pasagi leh chanu pathum le a nei hi. “Mi bukim, lungthim put zang tak, Pathian lau mi, thil phalo lak ah kisum thei mi ahi” (1:1).

Setan chun Job in Pathian a launa ziaak chu a hausakna ziaak mai hi in a gel hi. Pathian in Setan chu Job chet/patep a phal piak a, setan chun a chate leh a suakte leh a gancha nei zosia hun chawmcha sung in a sumangthai vek ta mai ahi. Maleh zia zosia ah chun le Job chu a gilo diak pua, Pathian chu a mawsak diak puai (1: 22).

Setan chun nuisat chung in Pathian kiang ah “Tuhin la khut vak tha in la, a gu leh a taksa ngei vak khawi tia, la maichang ngei in hun gensia mai ding ahi,” a vak ti kit hi (2:5). A taksa suna in thawksak in la, a ti gual in Pathian in a phalsak ta, setan chun Job chu a kengpek nuai apat in a lu tiang in meima a vei sak a, vut lak ah a chu, belhal in a kihiat mai ahi. A zi chun, “La ngai ngai ah um zing ding la hem? Pathian chu gensia’n la, thi leh chun hi mai,” a vak ti khum nalai set hi (2:5). Maleh Job chu a nuam pua, “Pathian a pat thil pha ka mu, thil phalo le ka mu ding hilo ahem? a ti mai ahi(2:10).

Job ginumna chun siatna huaisia zosia a zo a, a masang sang in a hung hausa ta ahi. Chapa pasagi leh chanu pathum a nei ahi. Kum 140 a dam ahi (42:12-13, 16- 17). Job chanchin ah langsal pen chu Pathian a gindetna hi ahi mai hi. a hausa, nei leh lam a hau a, maleh du-amna leh nawpchetna in a subuai puai. Ginchak lo siatna huaisia tak ziaak in a chate, a suakte leh a nei zosia a chaan vek ahi. A pawna ma ma, a puan a bawt thek a, a sam a met kawla, leitual in a chu tawp mai ahi. Maleh Pathian ah a phunnawi diak pua, Pathian a ngaw diak keei pua, “ka nu gilpi sung a pat ngawnchang in ka hung piang a, ngawnchang ma in kile kit ding ka hi; Lalpa’n ei pia, Lalpa’n a la kit a, Lalpa min chu pak

Eden ah sungkuan masate natna sukdam a, sungkuan thak din ding in a hun tak in Lal Jesu a hung ahi. Joseph leh Marite nupan kikal ah mihing piandan pangai gual in a hung piang hi. Taksa a hung channa mun chu sungkuan ahi. A thina leh thawkitna ziaak in Khristian ti hi a hung piang dawk tai. Eden huan ah kekzakta sungkuan chu Khrista zal in “Khristian Sungkuan” ti min pu in a hung ding dawk kit ta ahi. Chutichun Khristian sungkuan ti hi a hung kipatna a gil khawp mai hi. A kipatna chu Khrista a hia, thuthung lui ah a suantute min pu sungkuan a phudaw gual un Khristian sungkuan chu Jesu Khrista min pu din ahi.

3. **Sungkuan Ki-etkawla Dan:** Pathian hin sungkuan a din a, a kietkawla dan ding le a guanggal piak zui ngal hi. Ziaziakchun Khristian sungkuan chu amau dawidaan ah kietkawla lo in a minputu Khrista dawidaan ah kietkawla zawk ding ahi. I Bible a chun sungkuan kietkawla ding dan chipchial tak in a kilang a, tuhin chu chawmcha vak gen hi tiu.

Khristian sungkuan kietkawla dan a hin pa chu Pathian thu gual in sungkuan ah thuneitu pen ahia, sungkuan kembittu pen ahi. Nu chu pa thuneina huang sung ah insung lua lumtu ahia, sungkuan mizia siamtu pen ahi. Chate chu thumang tak ah nu leh pa vaihawmna nuai ah a kun thiam ding uh ahia, unaute chu pumkhat gual ah umkhawm ding ahia (Sam 128:3). Sungkuan puipa pen vang chu Pathian ahi (Heb. 3:4).

Khristian sungkuan kivaipuakna hin sungkuan member zosian hi ding leh chanvo I nei chiat a, eima dinmun diktak I lua chiat chun sungkuan hi a nuam sek ahi. Maleh nu in pa dinmun a lua ahem, pa in cha dinmun a lua ahem, chaten nu leh pa dinmun lua ah vai a hawm uh chun sungkuan a kiphel zak sek a, a za umna a bei sek hi. Bible in le thil diklo pathum ziaak a buaina suak sek thu a gen chu: “Suak chu lal a hung hi a, mingawl chu bu leh sa a hung va a, suak numei in a pu go a lua hi ahi (Pro. 30:21-23).

Khristian sungkuan kivaipuakna a hin eima dinmun chiat I lua chun a semkhawm I hia, sawlkar ah democracy kivaipuakna gual hi ahi. La pawla hin chanvo (pan mun) chuam chuam a kihawm a, zia chu sak khawm ahi tak leh la chu a hawi a, ngainawp a um sek hi. Mi’n a chanvo ngaisak lo in a nawp nawp sa ziang

ta leh ngai hak ding ahi. Khristian sungkuan hi la pawl hawitak, a satuten amau chanvo chiat thiam tak ah a zil gual uh ahi.

Khristian sungkuan tamtak hi a hangsan san leh a law tam tam hi pa dinmun ah ding ziang sek gual in a lang hi. Khristian sungkuan chu a lak ua law tam tam chu thunei hiziang lo in Bible ziltilna gual ah nu leh pa thuneina mun ahi.

4. **Khristian Sungkuan in a Tup:** Khristian sungkuan hi tunna ding tup nei ah Pathian in a phu ahia, zia chu van sungkuan ahi. Tuhin le van khua leh tui I hui a, mithiangthote tawh tual khat leh Pathian sungkuante I hui (Eph. 2:19). Football pektuten pek lutna ding tupna a nei gual un Khristian sungkuante hin manawt lam leh tupna mumal tak I nei hi. Zia tak a chun sungkuan kim a kimukhawm ngei I tup ahi (Heb. 13:14).

Hun chawmcha I chamna khawvel hi zia mun ding a chun kisingsakna mai ahi. Ziakiachun du-am talua thagaulam thil le ngaisak man lo a taksa thil a buai dingte I hi puau. Zia chu phal-lona David in (Sam 49: 11-13) in a la gen ahi. Khristian sungkuan hi bang gual ahem ti a tangpi I gen tau a, genchian sang in sungkuan puitu pen Pathian dawigual ah hinkhua mat hi a dawnhuna kichian pen ahi.

Genkhawm ding:

Khristian sungkuan umzia diktak I hiatteu gen hi tiu.

tulai sungkuan leh kochuam hi a bawm a, sungkuan limtak leh kihothei tak a tam pua, zia chun kochuam sung zen suak in thagau hinkhua a lim thei puai.

4. **A Etkawl Dan:** A etkawl ding dan chawmchan vak gen hi tiu. Nuam in da leu hen le I chung ah a hung tun tak leh imgukpi mailo in a damna ding pan lakpi ding ahi. Natna gual ah pawmpiak a, a damna ding ngaituapi ding ahi. Amau kha kawidan chuam nei mai lo in ngaisak a ngai a, insung mualpho ding khualna zia ah a daw zosiau bawl piak chule a dik diak puai.
5. **Sudamtu I Pawimawu:** Jeriko khawtang puitute chun zawlnei Elisa kiang in, “Entia, zia hi” ti in a khawtang natnau pipen chu a gen ua, a sukdam piak ding in a dawn uh ahi. Zawlnei kiang a chun thildang a dawn puau a, a sungkuan tin uh natna chu hung khawk deu deu ding ahi ti hian sukdam a dawn uh ahi. Zia gual tuk ah a khawtang natnau a ngaikhawk uh chu Elisa chun a lungsiat ma ma, a sukdam piak ta ahi.

Jeriko khawtang puitute hi entwain in I gam hi pawlam ah changkana sang in I natnau sukdam hi I pawimawu ahi. I khawtang uh leh sungkuan chiat hi chenna taak a siam ding in mawpuakna I nei chiat a, a diak in puitute mawpuakna a sang diak hi. Sungkuan zosian nisin insung maicham siam in sudamtu Jesu ko in pulpit in kitangkopi hi tin uh, gam puituten I nam damna ding tak tak ngaitua hi tiu. Jeremia’n, “Ka chanu, ka mite liam chu ngaisam (naksaklo) tak in, a phai a tiu a, a dam diak puai” a ti gual khan, ei un le tulai ah I sungkuan natnateu hi ngainep mai lo in I kitangkopi a pawimaw ahi.

Genkhawm ding:

Tulai Khristian sungkuan natna I genlatteu bak hi eimau sungkuan natnateu gen hi tiu.

I taksa ah natna hik hunglut a la dodaltu sepaite (White blood cell) chun do zo lo in taksa a chun natna hik chi chuam chuamte chu thisan in bailam tak in a hung lut sek uh ahi. Aids hi boruak ah a kikai sawn thei pua, a kikai dan pen chu numei pawsal kipawlna a patte, kikapna pin kikawp ziate, thisan kipiak ziate, taksa a pat tuinaang hung pawtte a pat ahi pen hi. AIDS vei mi khat hin mi sawm vel kai sek ah gen ahi. I gam in le AIDS ah thi tamtak a um tai.

Zia natna hi sukdam theilo, thipi ziang lo, kikai sawn theina hun tamtak nei, tulai khristian sungkuan ah lut chu ahi.

iv) **Kingaina Diklo:** Thuthunglui hunlai a pat tuni tiang a kochuam leh sungkuan ah ei subuaitu pen khat chu kingaina diklo ahi. Bible a hin kingaina diklo tamtak I muu. Gitlona lak a le Pathian in a zakda pen lawi hi in a kilang hi. Zia kingaina diklo ziate in Pathian in khawvel hi tuisang in a la gawt tai (Gen. 6:1-8). Sodom khawpi chu le mei leh kat in a gawt kit hi (Gen.19:1-29). Kingaina sual ziate in Israel chate chu gamthip ah mi 24,000 a thi khawlaw ui (Num. 25:1-9). Israelten Benzamin nam a sukmanthai vek taak vang nau ziate chule kingaina sual ziate ahi (Vai. 19-21:). Samson chule kingaina sual ziate in etnawp siamna mat ahia, a melmate khut in a thi khawlaw ahi. I khanglaite lak ah kichen masang ah kingaina sual a puk a tam a, kingaina sual a puk, kicheng diaklo a tam tuak hi. Kawppi neite lak a le uirena sual a puk a tam a, zia kingaina sual a pukna hin sungkuan leh kochuam a subuai ma mai. Meithai, chaga a pung a Khristian sungkuan a sumelsia ma mai.

3. **Khristian Sungkuan Thawkna:** Tulai sungkuan natna chi li I gentaakte ziate hin Khristian sungkuan lawting tak dindaw a haksa ma mai. Zia bak a hin du-amnate, mani makhua bep kietnate, gual leh pai ennate hin sungkuante hi ei chup zing ahi. Sungkuan pawlam ah ma I sawn zel lai un sungkuan hinkhua vang a keniam zel hi in a kilang hi. Jeriko khawpi chu khawpi hawitak, khawpi hawsa, sum dawnna mun pawimaw himaleh a gam in nau a piang thei pua, a tuinek a pha pua, zia gual chun

September – 4

Thupi: Sungkuan Pawimawna

Bible: II Samu. 7:27, Sam 68: 6, Heb. 3:3-4.

Sungkuan hi Pathian din a hia, a um zel ding dan le a ngaitua piak in a ngai pawimaw ma ma ahi. Mihing hi changtat a phal pua, mimal tin hi sungkuan in a pan sak zel sek hi. Thuthung lui hun a khan Pathian in thu a thun chun sungkuan a pang zel sek hi. Nova kiang ah thu a thun khan a sungkuan uh huap in thu a thunpi a (Gen. 6:18). Abraham in le thuthung a zawp ah a chia daw ding khan a sungkuan uh a pui ahi (Gen 12:5). Lot chu hukdaw ahi chung khan le a sungkuan un Pathian in a hukdaw ahi. Ziakiakchun sungkuan hi a ngai pawimawma ma a, ei un le I ngai pawimaw ding uh ahi.

Sungkuan hi Zilna Mun Masapen ahi: Sungkuan Sikul hi hindan pha zilna mun masapen ahi. Nu malpi chung in zillai I pan ua, nu chu ziltitu ahia, Pa'n a la panpi sek ahi. Nu malpi chung ah kum 4 vel I zilnung un khawlai lam apat in I zil belap sek uh ahi. Nu chun tawidan leh thilbawl in a ziltit a, a thunun a, a chawm a, a kawkmua, a zilgai a, a pawimaw zosia a bawl piak sek hi. Pau a hiatthei masang un le thilhi leh mittet dan mang in a ziltit ahi. Thil khawk thei ding leh khawk lo ding te, lau um thei ding leh lau um lo dingte nu leh pa in a ziltitna mun chu sungkuan ahi.

Sungkuan hi Damdawi In Masapen ahi: Mihing zosia hin eima in I ngaina chiat ahi. I khualzin daw tak leh I tunna nuam ma ma lehle I in lam kilekit I nuam zing sek hi. Zia hin sungkuan pawimaw zia a tak lang ahi. Eima in chiat hi taksa leh lungthim chawldamna mun ahi. Sungkuan hi damdawi in gual ah I genna hi taksa natna leh thagaulam natna sukdamna mun ahi dan I gennau ahi. Pawlam ah I thiltuak ziate ah lungthim na chu insung ah tuam dam in a um sek hi. Taksa natna I thawk lehle mani in lum ngei ah, eima lupna ngei ah imut I nuam a, thi ding ah kiheten le damdawi in ah thisang in eima in ngei ah thi a tel zaw sek uh ahi.

Sungkuan hi Kochuam Masapen ahi: Kochuam I ti hi Pathian mite kipawlkhawmna mun I gennau ahi sek ahi. Sungkuan hi mimal tin kipunkhawmna masapen ahia, umzia nei tak ahiziate in kochuam masapen gual ah gen thei ahi. Sungkuan kivaipuakna a fel masak

lo chun kochuam kivaipuakna a fel ziang thei puai. Ziagualmachun sungkuan kivaipuakna a fel lo a, ziltilna pha I piaklo chun khawtang vaihawmna a fel thei puai. Judate chun dan a ngai pawimawu a, insung ah naupang a ziltil ngun ua, dan thu chu nausen in nawi a chep tawh kitawn in a val khawm sak sek uh hi in a gen sek uh ahi (William Barclay, II Tim. 3:14-17).

Sungkuan pawimawna hi gen ding a tam a, gensen le ahi puai. Khawvel gamtin ah sungkuan hinkhua hi a pawimaw chiat a, gam vaihawmnate, khawtang hinkhuate, politics leh thil dang dang ah sungkuan pawimawna a kilang zing sek ahi.

Genkhawm ding:

1. Sungkuan member tam leh tawm khawi zawk a phazaw diam?
2. Sungkuan kiziltilna leh kochuam leh khawtang hinkhua kitimatna genkhawm hileh.

Sungkuan a chun pa pen ahem khanglaite ahem zu dawn a um chun insung ah buaina a um ngei ngei sek ahi. Nupan kikal a nuam pua, kikhenna tiang tuntu ahia, meithai supungtu ahi. Zu a hin sum a lut nasat ziak in nek leh dawn thu ah sungkuan khawsak a haksat khawlaw a, genthei khawlaw sungkuan bang hem zat tak a um khawlaw hi. Insung ah kinial buaina a tun a, thagum suana a keng khawm a, in sak in thang zapi um I hi khawlaw uh ahi. Zia chun I hi ding gual I hi phaklo khawlawu a, I tup keeilo gitlona dang ah ei puilut sek hi. Zu dawnte, zu zuakte hi sakhua mi mu ding a tam puai.

- ii) **Khamthei thil (Drugs):** Khamthei thil (drugs) ti hi chi chuam chuam tamtak a um hi. A min leh a chanchin gen ding I hi puau a, khristian sungkuan ding ah natna hii lau um tak ahi zia gen gaw ding I hui. Drugs hi mihing hinkhua susia thei damdawi hat tak a hia, a mangtu in a matsual nung ah zawngsakna hin sungkuan natna a tun hi a khawk ma ma ahi. Zia natna lau um tak hi I gam in kum 1980 vel in a hung lut pan a, 1984 vel in heroin thipi I um pan tau. Hun hung chia zel in damdawi chi chuam (Proxyvon) a khampi to zel ua, kum 1990 in zia thipi chu a hung um pan kit tai. Khamthei thil a hung tam deu deu a, I khanglaiteu tamtak in a hinnau a chaan tau ahi. A zawngsak tak ua leh a guk uh a ngai ta, I gam in gucha a pung a, khenkhat chu mi nal tak tak, gucha ding a le kilawm lote ahui. Chun khenkhat chu hai thei talo, a haisan ua leh thi mai ding launa ziak ah nu leh paten nuamlo sa sa a chawk piak a um kit ta ahi.

Khang kilebul in nu leh paten a chateu a vui zaw tau a, thanmual in kum 25-40 kikal than a tam ma ma ta ahi. Thina hung changkang in sappau in I thitau a, zia chu O.D. (Over dose) ahi. Natna dang ziak ahi ti ah ki-im thei gual ahi ta pua, kochuam in le nuam salo leh haksa sa tak in I vui sek ahi.

- iii) **AIDS:** Zia natna hi khawvel in a melhiatna a sawt nai pua, kum 1981 in USA ah khanglai um phalote natna a pat hung piang hi in a gen ui. Zia natna hi thua ni ahiziak in a min hin kenkhawm a nei a AIDS natna tuntu chu HIV (Human Immuno Deficiency Virus) a sak ui. Zia natna hi taksa ah lut in

September – 23

Thupi: Tulai Sungkuan Natnate

Bible: II Kgs. 2:19, Jer. 8:11; Ephe. 5:15-18.

Tuzan hin tulai ah Khristian sungkuan ah natna chi chuam chuam chungchang gen ding I hiu. Sungkuan natna lau um tak takte hin nget gual in ei khel/kheu a, piansualna ah ei tut zing ahi. Sungkuan khenkhat chu I kekzak lai tak uh a hia, a kekzaklote le thamuan a um chuam diak pua, sungkuan zosia hi zia natna a pat chun kithada thei ding I um puau. A masapen in natna chi chuam chuam gen phawt hi tin uh, zaw leh natna zia ah sungkuan dindaw a haksat taak dan leh pilthei a ngaina gen ding I hiu.

1. **Tulai Sungkuan Natnate:** Tulai Khristian sungkuan ei do a chawl um tak gam ah ei kawitu natna hii lau um tak takte taklang hi tiu. Ziate chu a chanchin sui sau lo in, Khristian sungkuan dinna lampi haksatna ei siam piak dan chu I taklat nawp pen ahi.
2. **A Hung Um Ziak:** Tulai Khristian sungkuan natna hi a hung kipatna leh a zia bang hem I ti chun zia tak tam tak a um thei hi. Nu leh paten insung enkawl man lo in pawlam nasepna, nek leh chak hawl na a kihamat takluat zia uh leh chate umna insung ah kinial kinak zing hi a zia khat chu ahi. Khawlai a vaakdaw ua a lawi leh pai pawlteu zia uh le ahi. Chun zia thu hi a kihagen a, banggual ahi mawng mawng em ti tep nawpna zia ahi. Chun mi taima kuama khamthei thilbawl a um ngai pua, thabei a mawk umte zia ah سوالنا hung piang daw sek ahi. I society hi a zalen ta lua, mimal a pha I saklo le umkhawmna chun bawl khak ahi sek hi. Zia gual mite chun hinkhua haksatnate pumpel gua in a nawpna lam a hawl uh ahi.
 - i) **Zu:** Zu hi Khristian I hi masang ua I nam hindan ah a la bek ta ahi. Zia hunlai chun zu hin sungkuan leh khawtang hinkhua subuai lo in, chingthei tak ah a dawn sek uh hi in a gen ui. Maleh a zil chiente leh a hunlai hephate gen dan a chun a til apat zu hin sungkuan leh I nam hindan a susia nasa ma mai ti ahi. Ziaziakchun Khristian I hi nung uh kum sawtlo nung in zu hi I missionaryteu leh gingtu masate chun a hung khap tau ahi.

September - 5

Thupi: Khristian Sungkuan

Bible: Gen. 1:26-29, Sam 78: 7, 8, Nasep. 16:31-34.

Zan masa a khan Khristian sungkuan umzia leh tup neucha I genkha tau a, a kichet diakna ding in tuzan hin Khristian sungkuan chu bang gual ahi em ti gen nalai hi tiu. Khristian Sungkuan ti hi Lal Jesu gingtu sungkuan kigena ahi mai hi. Gamthak ah gingthak I neina mun ah sungkuan gennan I mang sek ahi. Sakhua dang tawh mi a kihelna mun ah Lal Jesu gingtu sungkuan genna'n le mat sek ahi. Maleh Lal Jesu gingtu sungkuan hi ngal, ginna lam ah kithada, sungkuan ah Pathian hona le nei ngailo sungkuan a um thei zia in gingtu sungkuan ti chu-Khristian sungkuan hi a pawimaw ma ma ahi. Ziaziakchun Khristian sungkuan hi a bik tak ah umzia nei, a dinmun ding le genchian ahi ti hiai tiu.

1. **Khristian Sungkuan chu Banggual ahem?** Jesu Khrista lalna leh thuneina sungkuan ti hi a genchianna phatak ahi. Khristian sungkuan chu Pathian lautu sungkuan, insung leh Kochuam ah Pathian ho sek leh thilpiak le pia sek ti ah genchian thei le ahi. Kihepitua suangkuan leh midangte ding ah malzawl na hi sek ti ah genchian le ahi kit hi. Pathian thumang sungkuan, ginum tak leh taima tak ah nasem sek sungkuan ti'n le hilchet ahi. Zia hilchianna chuam chuamte hi Jesu Khrista chu lal leh hukdampa ah pawm a, ama ah kinepna leh gin zia ah a nasem sek sungkuan hi Khristian sungkuan chu ahi ti ah khaikhawm ahi.

A chung ah Khristian sungkuan hilchiannate khi I gam leh I kochuam ngaituana apat leh a tak ah gingtu sungkuan in haksatna I tuakte he zing chung ah hung kigendawkte chu ahi. Lal Jesu Khrista ginna hingkhawm sungkuan genna ahi. Khawvel ah hin Khristian sungkuan hi gitlona leh haksatna lak ah a him diak puai ti vang hiating a pawimaw hi. Khristian sungkuan danglamna chu vang gitlona leh thilphalo in a sukbuai chang in le Jesu ma ah thupha chawi ah kun sekte a hiu a, haksatna chi chuam chuam in a tun khum lai in le Lal Jesu bel ham ham sek sungkuan ahiu.

2. **Sungkuan Hung Kipat Dan:** Sungkuan hi mihing siam kawm leh din kawm gual ah ngai a bailam ma ma sek hi. I society ah sungkuan I siam dan, kichenna I bawldan tiang in mihing siam-daw gual ah gel a bailam ma ma hi. Culture leh nam dan (customary law) te hi sungkuan siam leh kietkawlna lam in a phachuam ma ma hi. Namdang lak in a nasa diak ahi. Ziagual sungkuan hi mihing phudaw leh siam kawm ah a kilat thei sek ziak in Pathian dindaw leh siam ahi ti I pawm det ngam a pawimaw ma mai. Pathian phudaw ahi gual ngei ah a lalna leh dawigual kibawlna mun ah siamdaw hi kochuam ten I mawpuaknau ahi ti I hiat a, ma I lak nasat uh a pawimaw ahi.
3. **Sungkuan Pawimawna:** Sungkuan hi Pathian phudaw ahi thu leh sungkuan bul kipatna- kichenna hile Pathian siam ahi thu hi Bible in chian tak in ei hil hi: Gen.1:26,27, 2:18-25, Sam 68:6, Exo. 1:21. Gitlonan a luchil leh a bawl masat pen le sungkuan ahi. Khawvel sualna leh buainate hi sungkuan apat hung um ahi ti Bible in ei gen ahi. Ziaziak hin Pathian hukdamna nasep zosia le sungkuan mangcha leh sungkuan in a kipan deu vek hi. Novate sungkuan leh Abrahamte sungkuan mang in Pathian in hukdamna na a sem a, Lal Jesu hukdamna le sungkuan hawtheng in I dawng uh ahi.
4. **Insung Thil Zosia Bul Kipatna:** Sungkuan hi sawrkal neupen, damdawi in nai pen, school masapen, kochuam bulpi pen ahi. Khawtang leh gam leh nam hinkhua siamphatna ding kibul patna ahi. Zia hi Pathian thu in a thildan leh zilti dan le ahi. Kochuam bul pen sungkuan hi Lal Jesu lalna sungkuan ahilo chun kochuam I hatlo khawlaw a, I siatpi thei hi. School masapen a phat lo chun gam leh nam le changkang tak tak theilo ding ahi.
Sungkuan masa chu pukna ziak ah khawvel ah gitlona bul kipan ahiziak in sungkuan ah Khrista lalna tandin hi gingtu zosia mawpuakna ahi ti I hiat thak ua, Khristian sungkuan phudawk ding ah nasa zaw diak ah pan I lak uh hi a kul ma ma ahi. Kochuam hi Gk. pau in Ekklesia ahia, zia chu "Pathian mite umkhawm" tina ahi. A pau umdan tak a chun mawk umkhawm hilo in ziak leh zal nei a kokhawmtu thuneina nuai ah umkhawm tina ahi. Sungkuan hi mimal mal pankhawmna masapen ahia, umzia nei tak ah phu

- tam ta, Khristian kiti chiat maleu hen, vantang thil zana I tasam tiat tiat tau ahi. Govt lam in banggual thilpha ei hung kawm piak leh le I susia pai a, eima mimal lawkna ding in I mang ta, I gu mang a, a thuaktu in I pang kit sek uh ahi. Khristian sungkuan hindan ding I kizilti hawi nailo ziak uh hi mai thei ahi.
3. **Sungkuan Pha'n Khawtang Hindan Pha a Hing:** Khawtang hindan phatna ding in khawtang hindan pha siamtu sungkuan tinte phat masak a ngai hi. Sungkuan mal hindan chun a zia chu khawtang ah a latdaw sak sek ahi. Vantang ding ah nawksak ding lam ah insak lo, vantang dep ding ah bangma bawlo, vantang theichim ding ah bangma bawl gawlo ham leu hen khawtang hindan chu pha mai ding ahi. Khawtang hinkhua siamphatna ding in sungkuan ah bulpat thak a ngai hi.

Genkhawm ding:

1. Zawlbuk leh biakin kibatna leh kibatlona genkhawm hitiu.
2. Malai leh tulai in khawtang thil ah kizilti na khawizaw phazaw in I hiau em?
3. I pi leh pute hunlai tawh tulai in khawtang thil zana khawizaw a lian zaw em?

September -22

Thupi: Khristian Sungkuan leh Khawtang Hinkhua

Bible: Ephesi 4:25-32

Malai ah pi leh pute hunlai a chun khaw khat hi sungkuan khat gual mai in a um sek uh ahi. Sungkuan khat ah pa pen chu hotu, vaihawmtu pen ahi gual in khaw khat ah hausapu chu hotu leh thunei pen ahi. Thambuk/zawlbuk nei lai hun a chun sungkuan tin mai chu khua leh tui pha ahi chiat ua, khawtang a ahui. Sungkuan tin chun khawtang vaihawmna chu a zui chiat sek uh ahi. Thambuk/zawlbuk chu hindan pha kihilna mun, tawmngaina a kihilnau mun, sang ah upa zawte za ding dan kihilna mun ahi sek hi. Thambuk/zawlbuk vaihawmna chun khawtang leh sungkuan zosia a khaikhawm sek hi. Zawlbuk um lo phat in Khristiante biakin chu hindan pha kihilna leh Pathian lau ding dan kihilna ahi tai. Zia chun sungkuan tin hinkhua a kaihuai phaak ma ma ahi.

1. **Sungkuan leh Invengte:** Upate thupil chun “Invengte do sang in khaw sagi do a nuam zawi” a ti ahi. Zia hi a chit thei ziau sulangtu ahi. Eima invengte chiat hi tawh I kinai bek ziak in I kihechian a, mi gensiat chiing mi ahui leh hilote, mi du-am ahui leh hilote, mi chapo ahui em ti I hevek mai ahi. Zia hin Khristian sungkuan danglamna kilang ngei ding chu ahi. Invengpa thugen sang in veng langkhat lamte thugen I gingcha zaw sek hi. A ziak chu nisin hinkhua mat dan I kihethuk bek a, kigentua nuam leu hen gen ding he tam chiat hi tiu. Paul chun, “Zuau gen haisan in eimau invengte kiang in thudik gen chiat hi tiu, a kizawm khawm chiat I hi ngal un” a ti ahi (Ephe. 4:25). Kizawp khawm hindan zil I pawimaw chiat uh ahi.
2. **Sungkuan leh Vantang Thil:** Sungkuan chuam chuam um-khawm hi vantang a hung hia, a pun ah thil hi leh thilnei kikawpte a hung um hi. Sungkuan zosia hi khawtang member I hui ahi. Khawtin hi gam lian beklo nei chiat ah khawsa I hui a, vantang phatna ding in gammangte (forest) I hawi ua, ziate chu sungkuan tin leh mitin in a za ma ma sek uh ahi. Vantang thil chu amau a gual in a ngai chiat uh ahi. Tulai hin mi I hung

ahiziak in kochuam masapen gual ah gen ahi. Pathian thu kihilna leh Pathian ho khawmna masapen ahi.

5. **Sungkuan Gitlo Dona Mun Phapen:** Upate thupil chun “Sial kang in sial kang a ngai nai” ti leh “Sakhi a pi a san chun a no le san ngei ding ahi” tite hi mihing hi I hung seiletna nu leh pa leh insung in a zil ahi tina ahi. **H.C. Anderson** chun, “Tual thana za lak ah sawmgiat hi a insung uh kienkawl phatlo ziak ua tualtha nawpna lunggil pu ahui” a ti hi a dik ahi. Sungkuan chu gitlona leh phatlona kipatna bul ahichun gitlo dona mun phapen le ahilo theilo ahi. I kipuk chun I kipukna mun ma in I thodawk sek hi. Insung a pat in thilsia leh pha zosia a hung kipan pen sek hi.

Genkhawm ding:

Khristian sungkuan phatak siamdawna ding ah pan I lak danteu leh panlak ding dan genkhawm hi leh.

September – 6

Thupi: Sungkuan Maicham / Kikhawpna

Bible: Lev. 6: 8, 13, Sam 133: 1-3, Joh. 4: 24.

Sungkuan kikhawpna leh Sungkuan maicham ti hi a kibatlona le um in a, maleh tuchung a hin sungkuan ah eima insung ah insung miten Pathian I ho khawmnau chu Sungkuan maicham leh sungkuan kikhawpna kiti gel gel ahi. Khristian sungkuan, Jesu Khrista lalna leh thuneina sungkuan um dan ding pawimaw tak chu sungkuan ah Pathian ho khawm sek hi ahi. Sungkuan ah Pathian ho khawm sek ti hin eima insung ah Pathian ho khawm sek tilo in le mimal pauchapnate, biakin ah Pathian ho ding ah kikhawp te le a huam khawm hi. Maleh tuchung I ngaitua ding uh hi vang eima insung bik ah kikhawpna nei leh eima mimal pauchapna ah Pathian pawl hi ahi. Zia hi sungkuan maicham I tiu pen tak chu ahi mai hi.

1. **Sungkuan Maicham Umzia:** Mi khenkhat in mimal in Pathian I ho thei tho a sungkuan ah kikhawp khawm khel a ngai puai a tiu a, ngaidan tak khat himaleh a dik zo zai puai. Mimal ah Pathian I biak hi a tangpi in eima leh Pathian kikal ahia, sungkuan ah Pathian I ho chu vang sungkuan khat hina ah insung a ding ah I pawimawteu Pathian kiang ah I dawtnau leh kipak thu I tutnau ahi bak in insung mite Pathian tawh I kihomatnau ahi. Naupang neupen in le I sungkuan a I buainate a hiat a, Pathian kiang ah I dawtte a hiat a, kipak thu I gente a hiat chun insung ah kihet tuaklo ti a um thei puai. Pathian guanggalna hi a fel vek a, mimal a siam a, sungkuan a siam a, kochuam a siam a, zia chu vanlam tawh thuthung a thun pi hi. Ama I ho dingdan le mimal leh a pun ah hiding in Bible in ei gen vek hi.
2. **Sungkuam Maicham Kipatna:** Eden huan ah sungkuan masapen kha Pathian tawh kipawl sek sungkuan ahi. Gitlonan a kipawlnau chu a sukkek zaw chet in sungkuan chu a kekzak ta, Eden huan a pat nawdaw a hung hi tau ahi. Tichun zia kikhawp kipatna chu Eden huan ah a la kipan dai ta ahi. Pathian in sungkuan chu a pawl zing theina ding in a phudawk a, a lak ua sungkuan hotupen hina la in a chenpi zing ahi. Ziakiakchun sungkuan ah Pathian pawl ngailo sungkuan chun sungkuan phu ahina

lo a, Pathian ah a ginnau nga zaw ding in a gen hi (I Tim. 6:17). Solomon chun mi hausa umdan diklo ah um sang in mi genthei umdan dik a phat zawk dan a gen hi (Pro. 28:6).

I Bible a hin sum hi I mu tam ma ma a, eima a hausakna hi kikawi ding ahilo dante, mi gentheite kiang a piak ding ahi dante, Pathian nasepna mat ding ahi dante, sum ngainat hi gitlona tincheng bul ahi dante tamtak mu ahi. Khristian sungkuante hi midangte ding ah malzawlina nak hi tup chiat hi tiu.

Genkhawm Ding:

Sungkuan tin hin I sum leh pai mudan leh matdanteu hi dik in I kigel chiat uh em?

Langkhat lam in a dawngtu hinkhua in a zil chun sum hin taksa leh hinkhua a kipaksak a, thagau hinkhua tiang in a kipak sak hi.

3. **Sum Chungchang ah Ngaidan Dik:** Sum hi I mudan a diklo chun khamthei chikhat ahia, zawngsak (addict) thei ahi. Sungkuan zosia hi sum mu ding dan I kiziltil a, maleh a phachuam lam a mat dingdan I kiziltil ngai puau. A mu ding dan I kiziltil gual in a lawk thei pen ah mat ding dan le kiziltil a ngai hi. Sum tawmcha nei lehen le i mat phachuam chun, thil lul tak lam thei a hia, tamtak nei le hen le bangma lo ah sukmanthai thei ahi. **H.W. Longfellow** chun, “sum in lupna chawk thei ahia, imut tuina vang chawk thei ahi puai. An chawkthei ahia, annek tuina vang a chaw thei puai. Damdawi chawk thei ahia, hiselna vang a chawthei puai” ti sum hi bang ahem ti genchianna in a gen hi.
4. **Sum Mu leh Matdan Dik:** Nekguk hi Eden huan a pat um ta ahia, gul lunggil a pat hung pawt ahi. Sungkuan masapente kiang a khan Pathian in nek thei ding chanvo a pia, a dang chu ducha ma ma leule a nek uh a phal puai. Nek phallo chu a nek phat un Pathian batna nei malak in Pathian batna a mansuau a, ngawnchang ahiu kihe in gentheina kawkhuk in a khelut zaw tau ahi.

Tuni tiang in Evi theiga nek bang kha netu I um zel a, nek thiang lo, eima chanlo ding, mi genthei, meithai chagate a ding nekzaw piak pastor, kochuam upa, leh Pathian mi kisa tam tak a um sek hi. Pathian in Eden huan ah a phallo chu a phal nai diak pua, gitlona hi a bawltu tamtak um ziak in Pathian in a ngaidau ziang ahi diak puai. Juda Iskariot chun sum ngainat ziak in Jesu dangka sawmthum in a zuak a, a sum chu limpi malak in a kawll ngam pua, a hinna a chaan khawlaw ahi.

5. **Bible Ei Hil Dan:** Sum hin hinkhua a khawima ma ziak in Bible in le sum mudan leh matdan ei hil tam ma mai. BC. 8na vel ah zawlneite khan le mihausaten migentheite a tawden uh chu a buaipei pen ui. Hausate hi Pathian in a dem ziang pua, maleh mihausaten mi gentheite a musit sek ziak un mi gentheite siamtu Pathian chu a lung awi puai (Amos 8:4-10). Paul chun zia khawvel ah mi hausate chu kisuang lo a, a hausaknau ah kinga

ziak a mansua, a phudawktu a dodal a, a tawp tak leh a kekzak ngei ngei sek hi. Sungkuan maicham/kikhawp hung kipatna hi a gil a, a za-um a, mihing phatchuam ngaina ziak ahem lung ah phutna ziak ahem a hung piang hilo in Pathian lemkuat ahina hi a pawimawna chu ahi. Insung kikhawp hi thagaulam hinkhua sungkuan I kichawmnau leh kikaihuainau ahi ti hiat zing ding ahi. Thagaulam an ah I kichawpnau a hia, naupangte Khrista hiatna leh hukdamna lam ah kaihuaina hun pha ahi. Pathian ho ding dan a kizilnau phatak le ahi. Sungkuan ah Pathian ho khawmna I nei bak un mimal ah Pathian tawh kipawlana pauchapna hun nei zing le a ngai hi.

Mihing puknung a bawn a suanten Pathian ho nachang a hiat uh ahi chun, puk masang ah vang vang chun sungkuan maicham hi a siam zing sek ding uh a ginchat um hi. Pathian kibatpi ah siam, dikna, thianthona leh hiatna nei ding ah siamtu Pathian hi ho lo thei lo, chawihawilo thei lo ahi.

3. **A Chia Zel Dan:** Puk ziak ah sungkuan kekzak nung in le Nova leh Abrahamten Maicham mei a hung sukuang thak kit ua, Mosi a hung kilat nung vang vang chun sungkuan maicham hi tundin tupna hattak a hung um ahi. Joshua chu a mapuitu hi ding ahi. Sungkuan maicham tundin thakna in Judaten pan a la nasau ahi. Lal Jesu seiletna Joseph leh Mari-te sungkuan diak diak chun panla nasa'n nau. Ka hin in Lalpa a chawihawi hi ti theitu chun maicham mei a mit sak ding a ginchat um puai. A nupan ua Pathian thu a nun dan uh khan sungkuan maicham a nei hawi dan uh a lang mai hi. Pathian thu ah I puk nung in le sungkuan maicham ngai pawimaw leh sukhin hi Pathian mite mawpuakna leh umdan ding ahi ti hiai tiu. Jesu Khrista zal ah hukdamna hung kilat nung hin Pathian ho leh chawihawi hi gingtute hinkhua bek, I bawlllo theilo ahi. Zia chun sungkuan maicham hi a kenkhawm pawimaw tak ahi.
4. **Insung Maicham Pawimawna:** Sungkuan hi Pathian phudawk a hia, ama a I hui. Lal Jesu Khrista min pu in “Khristian Sungkuan” ti min lul hi I put ziak un Sungkuan ah Pathian ho khawm hi a pawimaw ahi. A pawimawna ziak chi chuam chuam um maleh tawmcha bep vak gen hi tiu.

- a) **Khristian Sungkuan I hiziak in:** Sepai chu galdo ding ah sepai ah a kipiak gual in Pathian ho ding in Khristian sungkuan hi I ding ahi. Khristian sungkuan ti min pu ngal a Pathian ho khawm ngailo I hui chun bang dinmun ah ding I hita diam uh? School chapang hi nuam ngal, school kai pei keeilo naupang gual kihi ding ahi. Ziaziakchun Khristian sungkuan I hiziak in sungkuan ah Pathian tawh kipawl na hi I bawl ding him him ahi.
- b) **Pathian I Pawimaw ziaak in:** Tulai khawvel a hin natna a pung a, a pun ah siatna manthaina a tung zing a, thina huaisia leh zachak um tak tak in ei um kimvel ahi. Ziagual dinmun ah I um lai hin sungkuante hin kua hi I pawimaw pen uh ahi em? Pathian bep I pawimawu ahi. Sungkuan hi haksatna talua tuaklo ah I chia lamzan lai hin Pathian pawimaw bek in I kihe puau a, maleh beidawna tawp khawk I tuak tak leh paisa'n ei hukdawk thei ta pua, pilna leh thiamnaten kipakna ei pe thei ta pua, Pathian min I lam pai ziang sek ahi. Khristian sungkuan chun Jesu hi laichana ding ah hukdamtu ding bep hilo in nisin sungkuan vaihawm ding in I pawimawu ahi.
- c) **Sungkuan Vengbit ding in:** Tulai khawvel a hin sungkuan venbit I guat dan hi enchian chiat leu hen sum in sungkuan a vengbit zo pua, sum in a chawp thei lo ziaak in I buaina a tam sek hi. Thiamna mangcha sungkuan venbit thei ahi pua, thiamna neitu hinkhua ngei chu le zing ah thi thei ahi. Lalna leh thuneina I chanteu hin sungkuan a venghim thei pua, I lalchutphau hi pheltu um pai ding ahi. I sungkuan uh hi pauchapna gui sautak in vanlam tawh nisin insung kikhawpna mang in zawp le hing sungkuan bitna pen chu ahi.

Sungkuan hi Pathian phudaw ahiziak in sungkuan ah I leng ua Pathian ma ah I kun khawm sek ding uh hi gingtute hi ding dan him ahi. I nisin nek leh chak hawl na nu leh pate I pawimaw sek ziaak leh chate le nisin school kaina a hun tam zawu a mat uh a ngai ziaak in sungkuan ah Pathian hokhawmna hun nei a haksa ma mai. Zingkal nitak ah I nei thei lo ua leh le nisin ah khatvei bek nei sek hi tiu. Gingtu sungkuan Pathian hokhawmna a nei sek uh kisik ma ma a vang khawp mai hi. Sungkuan maicham nei zing sek hi insung lawtinna bulpi ahi. Bang hem ti a buaina

September – 21

Thupi: Khristian Sungkuan leh Sum leh Pai

Bible: Pro. 30:7-9; I Tim. 6:10.

Sum leh pai hi a sialam leh a phalam ah Khristian sungkuan hinkhua khawitu pen khat ahi. A huaplial lam ah gen chun sum leh pai hin I hinkhua leh hunte, I thil nei zosia a huap thei vek hi. Zia zosia chu Pathian a ahia, a dawigual ah enkawl ding ah ei guat ahi. Tuzan hin paisa hi gen bik hi tin, sum leh pai tia I gen leh le paisa kigena hi ding ahi. I gennawp pen chu sum leh pai mu dan leh mat dan diklo lau um dante, a mu dan leh mat dan dik lulziate chu Khristian sungkuan mawpuakna lam nga in gen ding I hui.

1. **Sungkuan leh Sum leh Pai:** Sungkuan tinte hin sum leh pai hi I dawi chiat a, a nei ding dan le I ngaitua chiat uh ahi. I nisin khawsakna ding in sum leh pai a pawimaw a, taimatak ah sep daw ding ahi ti I hiau. Hausa leh genthei kikal su-awng liantu chu sum hi ahia, a nei thei ding dan I hawl na lam in sungkuan dangte tawh I kituaklo khawlaw hial sek hi. Sungkuan tin hi sum ngainat kizilti I ngai puau a, sungkuan ah bek khawm sa ahi. A ngainat tawp ding dan vang kizilti a pawimaw hi. Tulai vang hin sum hi sungkuan dindawna pipen ahi zing lai in sungkuan siatna pipen le ahi. Sum hi ama chau in thilsia ahem, thilpha ahem ahi ziang pua, a neitute sungkuan mudan leh matdan zil in a hinkhuau a phalam leh sialam ah khawitu ahi.
2. **Sum leh a Neitu:** Sum hi a neitu khut ah a um a pat in umzia a nei a, mi'n sang tamtak nei leh le muna diklo ahi a, khamthei thil chawkna mat hileh ziapa/zianu ding chun sum chu gentheina leh vangsiatna tuntu hi ngei ding ahi. Langkhat lam in mi'n sum tawmcha nei maleh a mudan a dik a, a mat dan a dik tho chun sum chu a lul a, a neitu ding in malsawmna a tun sek ahi.

Mi hausa sungkuanten le a sum hausaknau chu a lungawi pi chuam diak puau a, nei belap du-amna leh lunggel gimkhawlawna mang tamtak a um ui. **Andrew Carnegie** chun, “Ka hausak kipat in ka nui khaat ta ma mai” a tii. **W.H. Vanderbilt** chun, “Ka hausakna hi ka puakgik ahi” a ti tawp hi. Sum leh pai hi a neitu in a zillo chun kipakna sang in lungngaina tuntu ahi zawi.

Insung thil nei him him hi I sepga a hilo chun a lul pua, a to puai. Kichawl hile sepgim zaw ah ahilo chun a kidua chuam pua, sepgim chu vang chawl na nuam ahi. Khristian sungkuan kitodel ding dan chu sepgim na khel ah hi ding ahia, zia chun kitodel limna thuguk a um ahi.

Genkhawm Ding:

Sungkuan kitodellona zia pipen hi bang zia hi in I gel uh em? Genkhawm hi tiu.

zia ah nei theilo chang a um tak leh le a zing in sunzawm kit mai sek hi tiu. Sungkuan tin in nikhat ah khatvei bek nei tup ham ham chiat hi tiu.

Insung Kikhawpna Matdan:

Sungkuan kikhawpna hi biakin ah bawldan gual ah bawl khel khel ding ahi diak puai. Pathian hona thil, la sak, Bible sim leh gente, pauchap haw kim takcha bawl lemchang khel lo mai thei ahi. Insung mi zosia kim chu a pha, maleh kikim thei lo zia a insung kikhawpna neilo khawlaw mai ding ahi pua, a hun a tin chun a um um in bawl mai sek ding ahi. Kochuam biakin kikhawpna le tawmcha hi le hin le a hun a tin chun I nei ziang sek gual in insung kikhawpna le tawm lehen le a hun a tin chun nei mai ding ahi. Kim chu a pha, maleh neilo sang in a um um in a hun a tun chun a kiman man in nei mai a phai. Bible sim leh pauchapna bep mang le hing le insung kikhawp ahi tho tho hi. Bible simna leh pauchapna hi nei ngei a pha, la le sakhawm thei le hen duthusam ahi. A thei chun insung mite chanvo kipiak thiam a pha, kisan zel ah routine siam a phai. Pauchapna hi nu leh pa hi ding bik ah ngai ding ahi pua, naupangte le a thei dan dan ua pauchapna bawl sak ah hil zel ding ahi. Pauchapna hin lunggil ah kilang zosia samkim vek tup ding ahi pua, mimal/chang ah pauchapna sam ding chi chu sungkuan kikhawpna sam khawm vek a kul diak puai. Pauchapna hin insung ah phalo bikte kikapna mat ding ahi diak puai.

I insung dinmun zil ah guanggalna siam thiam a ngai hi. Sungkuan naupang tamna chun hun chawmcha man a pha, pauchap le naupangte hiatthiam thei ding lam ah a chawm thei pen a mat thiam a phai. Insung kikhawpna bu kisiam gual hin mang thei le hen I phatchuampiu a ginchat um hi. Insung kikhawpna zosia nu pen ahiloleh pa pen in chate awimaw zing ziang chu chate ding in a ningtel um a, chun mani tuina thu a ngai ngai gen zing ziang chule a ngaite ding in ningtel um ahi.

Genkhawm ding:

1. Sungkuan maicham I nei ding gual ah I nei theilonau zia kte genkhawm hileh.
2. Sungkuan Maicham nei theiloten bang zia ahem genkhawm hileh.

September - 7

Thupi: Zi leh Pawsal Hawl Dan.

Bible: Gen. 2:18-25, 24:1-9, Mat. 1:20.
II Kor. 6:14-16, Heb. 13:1-6.

Khristian sungkuan phudawna ding in zi leh pawsal hawldan hi kalbi pawimaw pen ahi ti thei ahi. Zi leh pawsal hawldan ah I pil theilo ziak un sungkuan kek zak a tam a, Khristian sungkuan dindaw a haksai. Zi leh pawsal hawldan hi dik hen la, kichenna hi dik hen la hileh zia chun Khristian sungkuan pha siamdaw bailam ding ahi.

1. **Khristian Sungkuan Din Haksatna:** Zi leh pawsal hawlana lam-pi hin kingai/kilungsiatna hi a pipen hi dan ahi. Tulai nungak tangval kichengte hi kingaisa ah kicheng vek ahiu. Tu masang ah nu leh paten a kiholempi kawm ua kichenna gual kha tulai hin gen ding a um bek ta puai. Zia gual ah kingai sa kicheng deu vek I hi taak ziak ua hin a la advance (puklawk) masa bang le a um a, biak in ah kicheng I tawm ta khawp mai uh ahi. Kicheng za lak ah sawm hile biakin ah kicheng hi zolo ahi.

Kichen ding hun ngak zolo ah kingaina ziak ah nupan gual ah a la um masa gen ding a tam khawp mai hi. Kidawi tak ah kicheng 'ka ginchat gual a la hi puai' ti suanlam ah nupan kikhen I kochuam sung ah le gen ding um in a. Zi leh pawsal hawldan kisuklo hi sungkuan kekzakna tuntu leh Khristian sungkuan pha siamdawna ding ah haksatna ei tuntu ahiziakin chit thei a ngai ma ma hi. Nungak tangval hina leh numei pawsalna (sex) I et ding dan leh I matdan ding tiang in ngaitua chian a pawimaw ta ahi.

2. **Kichenna Pathian lemguat:** Khristian sungkuan phatak din theina ding in zi leh pawsal hawl ah kichenna hi Pathian in mihingte umdan ding ah a guat ahi ti I hiatchet masak a pawimawi. Gen. 1:26-27, in a gen dan vang chun Pathian in ama kibatpi in mihing a siamte chu numei leh pawsal in a siam a....., pawsal chun a zi chu a tuk a, damsung ah pumkhat ah umkhawm ding ah siam ahiu. "Chi suan in hung pung un la, leichung pumpi lua dim un la" ti thu hin a til a pat nupan ah umkhawm ngal ding in a siam ahi ti ei hiatsak ahi. Gen 2:18-25, hin vang numei leh pawsal chu thakhat ah siamlo in pawsal a siam masa pawt a, "Mihing ama

iv) **Chanchinpha Genna ahi:** Tuhin mun chuam chuam ah chanchinpha I gennau hin gingthak le I muu a kipak a um hi. Maleh ei sang ah changkang zaw, hausa zaw leh pil zaw nam, ei musittuten I thugen a mat uh hi thil haksa a sak uh khat chu ahi. A anchang uh ne pum pum a, a pathian sang ua, ka Pathian uh a dikzaw ahi ti hi pawm haksa a sau. Ziaziakchun nam lian te hi Khristian a puilut a haksa ma mau ahi. Kitodel guan na sem le hing, I gam vaihawmna hi mite ettawn hi hitin uh, taksa leh thagau lam ah kitodel le hen chanchinpha hi a phatzia hangsan tak in puang hi tin uh, Hindu sakhuate hi zaw bailam deu ding ahi.

3. **Kitodel Ding Dan:**

i) **Khristian Tak in:** Taimat hi a pha, himaleh taimatna hi du-amna tawh kinaicha um khawm ahi. Tulai Khristian sungkuan nesiatu khat chu taimatna tawh kithua du-amna hi ahi. Ziaz-iaakchun Khristian sungkuan kitodel ding dan chu du-amna panglo taimatna ahi ding ahi. Khristian lunggil a pat taimat tena chu eima bep kichawp zawna hi ahi ziang pua, midangte ding ah malzawlana tuttute hi kitodel chu ahi. Khawvel mite kitodelna chu amau sungkuan in a tawp a, midang a huam pha puai. Mite et in nei ma ma leu le, amau du-amna thinlung a pat chun migenthehi zawte chanvo le a eng ngawi ngawi sek uh ahi. Kitodel chu ahi ngei ua, maleh a kitodelnau chun a delden a, a lungthim uh a kipak chuam puai (Pro. 15:27). Khristian sungkuan chu vang a nei chung un a lung awi a, a nei belapnau chun a kipaknau belap thei maleh, a nei belap lo ua leh le a kipaknau a kiam diak puai. Midangte ding in malzawlana ahiu a, midang a kipak sak zaw po ua leh amau le a kipaknau a sang mai ahi (Pro. 19: 4; Lk. 16:9).

ii) **Seggim Ga:** Khristian sungkuan kitodelna chu sepgim ga ahi tei ding ahi. Zuau gen a laklut ahem, diklo tak ah mu ahem chu I Bible in a phal pua, zia chun a latu hinkhua a nesia, a chapo a, taksa leh thagau hinkhua a susia sek hi. Kam thiam a sum mu chu huipi in mut mang ding ahi ti Bible in ei gen hi (Pro. 21:6). Govt. ah panpina sum I dawn in le a matna ding tak ah I mat ding ahia, zia chu sepgimna in a del zui ding ahi.

I hui chun I za-um thei puai. Nal tak in kichei hi tin, maleh I kicheina chu mi van hileh ki za-um chuam diak lo ding ahi. Ziagual chun I gam hi state dangte khut ah kinga I hia, blockade ni thum a um leh thilman khang ziang nek leh chak kitasam ziang, anchang, chini, thautui leh a dang dang kintak ah haksa ziang hin gam leh sungkuan kitodellona a etsak ahi.

- ii) **Govt. Tha Piakna ahi:** I kitodello ziaq in party politics ah mutheina ding hawl in a lunglutlo ding tiang lunglut in I bawm lui lui ua, a zal uh zaw I gua chiat uh ahi. I dawigual ah MLA ten thil ei bawl piaklo chun party dang in I kichawn kit ua, khawnung ah gam leh nam phatna ding ngaitua lo in election ni tak leh I kizuak mai sek uh ahi. Amau (MLA) in la ka chawksa, a chung ua sum ka sen sa, ti in khawnung tak leh ei ngaisak nuam ngai talo uh ahi. Langkhat lam in kitel hun kit tak leh kiak launa ziaq in thil diklo bawl phuttu chu le diklo ahi ti he chung chung in a bawl piak sek uh ahi.

Khristian sungkuan chun eima sungkuan bep phatchuamna ding ngaitua lo in I khawtang phatna ding vei/ngaitua hi tiu. Chutileh I gam vaihawmtute hin le naw buaitu umlo in gam a ding tak tak khawi pha'n tin uh gam pumpi a phat chun sungkuan tinte hi I kitodel dan kigual mai ding ahi. Minister in a taw thaak zing, a ui min tiang ua le a ko ziang thei sungkuan hi bik hi nawplo nachang I hiat tak ua leh kitodel dan kigual in tin, politics le hung dik ding ahi.

- iii) **Gitlo Dona Matchak ahi:** Tulai hin I hinkhua a changkang a, I nek hawl nau la a changkang diak puai, zia chun thatdana a hung lut a, thatdana chu gitlona tawh a kizawp ahi. Politics sangtak, economics thil ah niam tak kikal a hin kiphinna a piang sek hi. Insung a hin le I chate dawidan a changkang ngal a, a van chawk nawp uh le cheng sang tamtak man ahiziak in I sum leh pai laklut zat uh (income) tawh a kituak thei puai, tup a la nei lian ua, a lawdawkna ding la a he puau a, kiphin chung in khawlai a leng dawk ua, zu leh drugs bawl a bailam khawlawu a, mi thil guk, suamte hi a hung tam khawlaw sek ahi. Sungkuan hi kitodel in, tasam talua lo in um leu hen kiphinna lunggil hi I chaten pulo deu in au.

ngawn ah a um chu pha a sa puai, ama panpitu ding, a kawppi ding siam piak ka e" ti'n pawsal nakgu pakhat la dawk in numei in a siam tai. "Zia zet hi chu ka gu gual gu nei, ka taksa gual taksa nei ngei chu ahi" ti'n pawsal chun numei chu a zi ding in a tuk tai ti I muu ahi.

Genesis ah mihing siam thu hin kichenna hi a til a pat mihingte umdan ding ah Pathian guat ahi ti ei hiatsak hi. Ziaziak hin nungak tangval, kochuam leh gam dan ah zi leh pawsal nei thei tiang chun zi leh pawsal hawl hi Pathian dawigual leh a lemguat ahi ti vawpdet ding ahi. Kichenna hi mihing siam kawm leh khawvel thil ah ngaina hi kawimang a, thil zachak um ah ngai ding ahi puai. Zi leh pawsal daw leh hawl ti hiat takluat hi vang a kilawm diak puai. Ngaizawng le nei ngamlo khawp ah kisum chu le a pha diak puai. A kilawm tawk ah um thiam a ngai a, Pathian dawng zing pum ah I kawppi ding ah kilawm mi hawl hi zachak um ah lak ding ahi puai. Kichenna hi pawsal leh numei pumkhat ah kisiamna ahi ti vawpdet ding ahi.

Pawsal leh numei kikal ah kidawina leh kingaina um hi gitlona ahi puai. Pathian in mihingte umdan ding ah a guat ahi. Pathian in a thil piak I thinlung ua a kawi ahi. Zia hinkhua kihiptuana hi kichen masang, nungak tangval thil bep ahi puai, nupan kituak tak kal ah vang chun thini tiang ah nupan hinkhua kandet khawmtu ahi. Mel kidawina leh taksa kihiptuana mai ahi puai, hinkhua sunggil kihiptuana ahi. Adam in Evi a mu a khan "zia zet hi chu ka gu gual gu nei, ka taksa gual taksa nei ngei chu ahi" a ti gual in thinlung tak ah hinkhua kizawpna ahi. Ziaziakchun numei leh pawsal kikal ah kilungsiatna leh kihiptuana hi zi leh pawsal hawl na ding ah mat phatchuam thiam a pawimaw hi. Matkhial leh mat dukdaklo a bailam ziaq in chitthei a ngai ma mai.

3. **Mizia Hiatchian:** A chung ah I genngual ah I dawichakte leh I lungsiatte banggual mi zia pu ahiu em ti kihatchiantua guat ding ahi. Nupan tamtak kikken kitte hi mizia kihechian masatua lo ah kichen ziaq ahi. America gam ah nupan sangnite kiang ah kichen hi a bul ah pat phat kit thei hileh tu ah a kawppiteu chu a nei kit nuam diam uh ti a dawt ua leh za lak ah sawmsagite chun "ka nuam puai" ti'n a dawnhu uh ahi. A ziaq pen hi ah hiat chu

mizia kihechian masa lo ah a kichen ziak uh ahi. I zi I pawsal ding ah I dawite kiang ah I mizia latsak ngam tup ding ahia, kawppi ding ah I dawite le a nunchan uh hiatchian tup ding ahi.

Kawppi ding te kiang ah khiatchian tupna lam ah mizia hiatchian khellam vang tutlo ding ahi. Sapte khenkhat hidan gual ah kichen ma ah numei pawsal umkhawm hi pumpel ding ahi. Numei pawsalna (Sex) hi kichenna huangsung ah bep mat ding ah Pathian ei piak ahi. Kichenna huangsung ah bep mat ahi tak leh a thiangtho a, nupan kikal ah kilungsiatna leh kipumkhatna tuntu ahi. A pam lam ah mat ahi chun kichenna susiatu ahi ti hiatzing ding ahi.

Zi leh pawsal hawl na lampi ah Abraham in Isak zi a hawl piak gual deu in Khristian sungkuan ei phudawpi thei ding hawldaw ham guat ding ahi. Mel bep et ah zi leh pawsal hawl lo ding ahi. Melte, hina leh dinmunte sang in nunchan ngai pawimaw zawk ding a phai. Banggual mi hileh le ei lungsiattu leh I lungsiatte hithei leh a phai. Kichenna thutiam titakzet ah sampi ngei thei mi hileh a phai. A tangpi in pawsal chu zi leh chate bangkim ah kaihuai thei ding ah lunggil dik leh thawveng hi hen la, numei le pawsal thu mang ah in leh lo enkawl thei ding mi ngaitua ding ahi.

Zi leh pawsal hawl na ah hin eima thu ah thupukna siam ziang lo in Pathian leh nu leh pate dawt nachang hiat a pawimawi. Adam kiang ah Evi a piak gual in I zi/pawsal ding ei pia ding ahi ti hia'n pauchapna dawt masak ding ahi. Ziagualmachun I nu leh pate hi ei enkawltu ding ah Pathian ei piak ahiziak un I lungsiatte leh ei lungsiatte chu imgu keeilo in gen sek ding ahi. Pathian in ei piak ding chule I nuleh pate mangcha hiat guat ding ahi. Abraham vang vang chun a chapa Isak zi ding chu a hawl piak ahi. Zia gual chu thuthunglui hun lai a pat a la hidan uh chu ahia, ei pi leh pute zi leh pawsal a la kihawl dan uh le ahi.

4. **Nu leh Pa Dawt Bawl:** Masang lai chun nungak leh tangval in le a kawppi ding mukha lo in nu leh pa ging tawp in a kimu niu chu a kichenniu hiziang tam tak a um hi. Zia chun nu leh pa thumatna a etsak hi. Tulai hi nu leh pa zakda sa sa kiguk thaw a tam a, zia chun Khristian insung siamna a dal khawp mai hi.

September – 20

Thupi: Khristian Sungkuan leh Kitodel

Bible: Gen. 3:17; Nasep. 20:34-35.

Nasep chungchang le I gen tau a, zia chu sun zawm in tuzan hin Khristian sungkuan leh kitodel ti thupi pawimaw tak chungchang gen ding I hui. I tup ding pen uh chu thil diklo tak ah lakkhawm a, kitodelna lam hilo in Khristian sungkuan lunggil diktak pu kitodelna lam ahi zawi. Khristian sungkuan kitodel lo chu kochuam leh khawtang ding in nawksak kham leh puakgik a ting ahi.

1. **Sungkuan chu kitodel ding ahi:** A til a pat Pathian in sungkuan hi mani sepgim ga ne ah kitodel ding ah a phudawk a, “La damsung in gimtak ah sem in a ga chu ne tan la” ti'n sungkuan masapente chu a zilti hi (Gen. 3:17). Pathian lau sungkuan umdan ding a genna chun Sam ziktu chun, “La khut sepgim ga chu ne ding la hi ngal a, kipak tak in um in la tin, Ngaitia, Lapa lau mi chu zia gual chun malzawl in um in a” ti'n ei gen hi (Sam 128:1-4). “Midik sepgimna chun hinna a tut sek hi” (Pro. 10:16), tite leh kitodel ding ah semgim ding I hidan uh hi Bible ah I mu tam ma mau. Zia hin tepte ding chu Bible in Khristian sungkuante kitodel ding dan lampi a gen chu sepgim ngei ngei ahi. Khutdaw lunggil pu a semgim lo a, Govt. panpina ziak ahem ah sungkuan kitodel hi Khristian sungkuan kitodelna in a tup chu ahi puai. “Bangma lo mai mai ah sum laklut chu sukmanghai hin tin, sepgimna khawldawk chu vang pung in a” (Pro. 13:11) ti hi kitodelna lampi chu ahi.

Khristian sungkuan chu a thatbei lo ding uh ahi ti hi Bible zilti na pipen ahi. Maleh nekhawl na vangsia sungkuan ahem, hisellona ziak ahem, thatbei ziak hilo a dinmun siat laklaw hi a um thei a, zia hi thuchuam in kawi hi tin, ama na le sem pei lo, dam zing ngal a mani kihawm zolo sungkuan hi chu I Pathian thu lak dan/pawm dan diklo ziak ahi nuam hi.

2. **Kitodel Pawimawna:**
 - i) **Gam leh Nam Za-umna ahi:** Gam leh nam hi a kitodel lo chun a za-um thei puai. Politics leh thiamna pilna in sang ma ma le hing le nekhawl na (Economics) thil ah chawm (sponsor)

hi gingtute hindan ding ahi. Taimatna leh lemhiatna a kithua chun lawtinna a um ngei ngei sek hi. Tulai khawvel buaina tamtak hi semlo ah mu gua, khawsa-ul pawt lo ah muna bailam hawlte ziak ahi pen hi.

Khristian sungkuan leh nisin nasepna ah taimat hi a kilawm ahi. Nasep hi Pathian hina, a mizia ahia, Bible in le, “A til in Pathian in lei leh van a siam a” (Gen.1:1) tin bul a pan ahi. Pathian mizia pipen nasep chu Lal Jesun le a hung sunzawm a, ama ngei in zia gual hin a gen a, “Ka pa’n tu tiang in le na a sem zing ahi, ken le ka sem ahi” a tii. Pathian I bat theina chikhat chu gimtak ah nasep hi ahi. I nisin na’u, I nek hawlnau chiat ah hin I taimat a, I ginum phawt uh chun pachaknate, lawtinnate, kipaknate chu I chanvo uh ahia, mi taima chun Pathian malsawmna a dawng ngei ngei sek ahi.

Genkhawm ding:

1. Gam changkaangte bawl gual in India gam ahin I sepna hi dakkaal sim in law kinei leh I phatchuam pi zawk diam uh?
2. I Sungkuan uh nasepna ah taima tawk in I kigel uh em?

Tulai chu kimukhalo malak in kichen masang a kimu mun talua, a kichen tak ua leh kichenna value um talo, a kiningtel lampang hita tamtak a um hi. Nungak leh tangval hawl hi mel a kidawina sang in Khrista hepina kilungsiat a pawimaw a, mit a hawllo a, bil ah hawl zawk a phai. A mel, a thiamna leh hausakna ziak a daw chu dan takleh I kisikna pen ding ahi nuam sek hi. Mani dinmun kibatpi, insung khawsak hethiam thei ding leh insung mite lungsiat thei ding a phapen hi. Nam chawndan kibatpilo takluat chu lungdawn haksatna a hethiam pua, I ngaikhawk a kibang thei puai.

5. **Tulai Hawl Dan:** Tulai zi leh pawsal kihawldan ah daw umlo pen chu mel le kimutua khalo ah mobile phone apat kilungsiat ah kichengte hi ahiu. Khristian sungkuan phatak dindaw malak in kikhen pai kit ziang tamtak a um a, khenkhat chu zi neisa a la hi po, numei chule mi zi pawsal tawh kikhen thiang nailo po tamtak a um a, tulai technology khantona hi tamtak in I siatpi uh ahi.

Ziaziakchun Khristian sungkuan I phupi thei ding kawppi pha I nei theina ding in Pathian dawng hi tin uh, nu leh pate hiatpi in I hawl ding uh ahi. Kochuamte hiatpi in biakin hawng ngei ah kichenna bawl tup hi tiu. Zia chu Khristian sungkuan phatak dindaw theina ding bul kipatna chu ahi.

Genkhawm ding:

Zi leh pawsal hawldan pha ah I hiatteu genkhawm hi tiu.

September – 8

Thupi: Khristiante Kichenna

Bible: Gen. 2:23; Eph. 5:22-24.

Kichenna hi sungkuan bul kipatna tak tak ahi. Khristian sungkuan din ding ah kiguanggalna a hin kichenna hi a khuam pawimaw tak ahi. Kichenna chungchang a hin Thuthung lui lai hun ah kichenna ngaidan leh Thuthung thak hun ah kichenna ngaidan kibanglo a um a, ziate chu kimtak in gensuak man lo ding I hui a, a tangpi in gen thaw hi tiu. Khristian sungkuan tamtak ahi ding gual ah a hi zawlona ziak hi kichenna ah bul I pat hawilo ziak uh hi pen ding ahi.

1. **Kichenna Hung Pianna:** Kichen hi Pathian in mihingte umdan ding ah a guat ahi. Adam kha le ama ngawn ah a um lai chun a lung a leng ma ma, Pathian in a kithuapi ding a siam piak a, a kiang in a pui a, Adam chun Evi a la mu chun, “zia zet hi chu...” ti’n a gen ngal a. a kithuapi ding in a tel ngal tai. Tuni tiang in Adam suante hin eima tawh kiphutawh chiat in zia zet hi chu.. ti ding I mu chiat uh ahi.

Pawsal leh numei kihiptuana hi sual ahi pua, Pathian lemkuat ahi. Pawsal ahem numei ahem in kawppi a nei masangsia chun bukimlo in I kihia, kawppi ding I en gu thim zing sek hi. I kawppi ding chun I insung mite a ting pua, michuam dai kua hem khat I pawimaw hi. Zia chun lungsiat a hun hing dawh a, galkhat ah kingai mai chu dawitawh lo in pumkhat hi I nuam a, zia pat chun kichenna chu a hung um dawh ta ahi.

2. **Kichenna Umzia:** Khristiante kichenna umzia pen chu pawsal leh numei mi chuam gel, pumkhat ah kisiam hi ahi. Kichenna umzia hi a gil a, a lamdang ma ma hi. Pumkhat ah ei siamtu hi kua hem? Bang gual ah pumkhat ah ei siam ahem ti hi dawtna pawimaw tak hin a. Numei leh pawsal hi kilungsiat ziak a mani thu ah lupna pakhat ah luphawm ziak in kichen ahi ziang pua, man leh mual I kipiak ziak ah kicheng I hi chuam diak puau. Khristiante kichenna chu thil pali kigawm khawm ahi. Ziate chu: pawsal, numei, kochuam leh Pathian ahi. Pawsal leh numei kidawituana chu palai mangcha genfel ahia. Pathian in pumkhat hi den ding a kochuam mangcha’n a zawm ta ahi. Chutichun kichenna umzia tak chu kochuamte masang ah Pathian min lam pum ah “Ka tiam hi” I ti lai tak uh hi ahi.

5. **Pathian Thu Pawm Dan:** Pathian thu pawm dan dik chun taimatna a hing a, pawm dan diklo chu thatbeina ahi. Thagau hukdamna I gen ualna lam un taksa ah nasep I ngainep khawlawu a, “Van khi ka in ahi” I ti lai un lei hi I ngainep ua, I chennau khawvel siamphat lam sang in a nungtawl lam in I chiau a, thatbeina ziak ah gentheiten le “Mi genthei Lalpan a kipakpi” ti in I kilungmuan uh ahi. Thil hikhial ziak ah lungngai dingte le Pathian ngaidamna letzia in I kithamuan ua, midik leh taimate I dem sek uh ahi.

Pathian I hiat dan dan un I hing sek a, mi thabei I hi chun Pathian chu mi thabei in I gel ua, zuau gen sek I hi chun mani thiam kichan in ‘**zuau thiango**’ I tia, zia gual chun ka ngai puai ti leu hing le I hinkhuau in a lang sek hi. Pathian mi zia taimatna leh ginumna hi la hi tin uh, lepchia ngailo leh zuau ngailo ahinate hi I Pathian awinau a hin sulang hi tiu.

Pathian in mihing masapen a siam lim a khan nasep ding, huan etkawl na a pia ngal ahi (Gen. 2:15). Pathian dan bawtsia Eden huan a pawtdawsan nung ua khan le Adam leh Evi-te chu gim tak ah nasep a, khawsa-ul luangzut zut ah na a sep uh a ngai thu a gen kit hi (Gen.3:17-19). Zia hin leilung hausakna lakdaw a, mihing pawimaw awng hukna ding ah taima tak ah nasep a ngai dan ei kawkmui hi.

6. **Khristian Sungkuan leh Sum leh Pai:** Mi zosia nisin pawimaw awng hukna ding in sum leh pai I pawimaw ziak in gimtak ah na I sep uh a ngai hi. Khristian hina in a lukhum gam, a bik in Protestant umna gam chu a changkaang a, sum leh pai ah le kitodel bik hi in a gen sek ui. Kochuam siamphatna (reformation) in a sukkhaklona gamte chu zia- England, Germany leh Sweden gamte chu tawh a kikhe ma ma zing uh ahi. Khristiante chun taksa pumpi leh sum leh pai hi Pathian in ama nasepna ding in a mang nuam hi ti hia’n, sum leh pai hi nawpchenna ding ah mang lo in, Pathian gam letna ding in a sum leh pai teu chu a pia zaw sek uh ahi.
7. **Khristian Sungkuan leh Nisin Nasep:** I pi leh puteu chu a thabei ngai puau a, mite thil dawntu hi sang in mite panpi theitu sungkuan a tup chiat sek uh ahi. Mi thabei ding in khawvel ah hin khawsak a haksak, gimtak leh taimatak ah eima nisin na chiat sep

puau a tiu. Japan gam in ‘**hun awng**’ ti paukam I gen uh hi a nei puau a tiu. Sapte chun I paukam mat mun ma mau ka pei puai I tiu hi a nei puau.

Americate chun khut nasep a ngaisang ua, President lui **Gerald Ford** chanu chu naudawn a hia, a dan ua chun President insung mite zosia chu ven ding a hia, a pa president a hung hi phat in a na chu a haisan diak pua, naudawntu nu chu America sepaiten a veng uh ahi. President **Carter** chapa le a pa President ahi masang in mi inmai hampa tan/vat in a kilaw sek a, a pa president hi tiang in a haisan diak puai.

Khawvel ah gam changkang sungkuanten khut nasep a ngailuul uh hi a mak ahi. Nasem keilo ah um thei sungkuan himaleu khut nasep a chawlsan ngailo uh ahi. **Weber** chun, “Sungkuan lungsiat um a gente chu mani khut ah saklo in luate, mani tulo ga sengte, amau sepdawlo neitute ahiu a la tii.

3. **Eimite Sungkuan leh Nasep:** I pi leh pute hunlai a pat in eimite hile sungkuan taima tak nam I hiu ahi. I nam pumpi’n I ngaisan chu mi hangsante, saka tamte, mi tawmngaita, ahi sek a, amau chawisanna chun sa-ai, bu-ai hi a la kibawl sek ahi. Mi thabei sungkuan chun musitna a chang ua, nungak leh tangval le dem a law sek ui. Numeite vang vang chu a I mut sung bep uh awl ahiu. Tuhin vang nawpsakna I del ua, khawpi I del ua, zia chun sep ding mumal umlo in I chateu a siat khawlawu ahi. Chun nu leh paten chate I duat ta luau a, bangma a sep peilo bak un, “ka bawl thei puai” ti chu a dawnhunau ahi mai tai.
4. **Khantona Khawvel:** Changkanna in khawvel hi a suneu a, I in uh sitting room ah khawvel hi I khum a, gam changkang zawte hindan chu I gam/i insung in I la lut ziang sek hi. Khanglai tamtakten nasepna van ah kivan I zakcha tiat tiat a, nu leh pa nei chung ah kinga in zi leh pawsal I nei tau ahi. Sungkuan chawmtu I tawm tul tul a, lak khawm I hau tul tul a, inkuan tamtak a kipaw zolo I tam ta ahi. Mi thabei chun setan panmun a pia, gitlona a pung tul tul ahi. Khawvel masawna hi a dawngtu lungthim a detlo zia in Khristian sungkuan hi kana guam ah I lut zing ahi.

3. **Kichenna leh Sungkuan:** Kichenna umzia leh a tup pakhat chu Pathian gam let zelna ding a Khristian sungkuan din hi ahi. Khristian sungkuan din I nawp chun kitup tak ah kichenna a ngai hi. Khristian sungkuan din I guat lo chun kichen khel le a ngai puai. Kichenna mangcha in Khristian sungkuan khuam phu ahia, nupan hinkhua zui dan in Khristian sungkuan mel a kilang a, Pathian ah I kipiak ngamna tiang tiang in Khristian sungkuan a bukim deu deu sek hi. Ginna leh nasep a kizawp gual in kichenna leh Khristian sungkuan chu a kizawp a, kichenna a diklo chun sunngkuan a dik thei puai.

Zi pawsal nei nuam ngal, Khristian dan ah kichen nuamlo chun kichenna in a tup khristian sungkuan din hi a khial ahi. Kichen hin khristian sungkuan din a kawka, sungkuan chu nupan umna ding ah Pathian phu ahi. Sakhua lampi sungkuan lawting tak takte hi nu leh paten kichenna a bul a pat dikteu ahi nuam hi. Sungkuan kezak tamtak hi le kichenna bul kipan hawilote ahi nuam ui.

4. **Kichenna leh Kochuam:** Kochuam hi Pathian min a kichenna guanggaltu ahiziak in kochuam pawlam a nupan a kisiam thei ahi pua, khristian sungkuan lamzang tak phu thei ahi puai. Kochuam in kichenna hi a ngai pawimaw a, phatak in a guanggal sek hi. Kichenna a hin kochuam hi inneite programme ah va pang mai hilo in kochuam programme zawk ahi. Khutsuitu ding a guanggal a, kichenna kikhawp ding dan a guanggal sek ahi.

Bang hileh Pathian min a kochuamte ma ah kichen hi a lopina pen ahia, mo lawpna luai thena hi a lopipen ahi puai. Tulai hin sial leh bawng a lawm zolo sungkuan chu min a mo nei chu a kipaklo ahi ei ti kha a ti gel zia in lopi tak in sum leh pai tamtak seng in kichenna I siam ua, a nung ah puakgik tak nei in, nupan / sungkuan tamtak inchen lochen ah khawsa dawka zolo, kidua zolo tamtak a um hi. Langkhat kit in numei leh pawsal le kochuam dan thiang nuam ma ma, a lawpna ding ankuang siam zaw lo ding zia a kichenna thuthung ngainep a kiguk thaw tamtak a um kit hi. Numei tamtak gari dimset thilken ding nei zolo zia a lungthim na, kingai sia, kithak chaangtel lo a um a ziate hi kochuamte malakna ding pawimaw tak ahi.

A. THUTHUNG LUI AH:

- a) **Kichenna zia:** Thuthung lui hun a chun Pathian in Adamte nupan kiang in “Chi tamtak suan in hung pung un la leichung hi lua dim un,” a tia (Gen. 1:28). Chi tamtak suan theina ding in kicheng ahi pen mai ui. Chun suantu chu a hung thi leh le a suan chiazel ah a min a manlona ding chu a ngai pawimaw pen uh ahi (Deut. 25:6). A kinaipi masapen in a zi chu tawh suan a siam piak ding ahi. Melmaten a hung do thut ua lehle mualpholona ding in suan tamtak nei chu pawimaw a sau ahi.
- b) **Zi Nei Zat:** Thuthunglui a hin zi pakhat bep nei leh khat sang ah tam nei hi a kilang gel gel ahi. Zi khat sang ah tam nei hung kilat patna chu Kaina suan Lamek a pat ahi (Gen.4:19). Chi suan tam nei chu a thupiu pakhat ahiziak in zi pakhat sang ah tamzaw nei chu a ching den ua, Mosi dan in le khaplo hi in a kilang hi (Deut. 21:15). Pathian dawigual chu zi pakhat nei himaleh chisuan lam ah a phatchuam ngai zia un a zawp dan uh a kigual pua, hun hung chiazel in Babulon saltan nung lam in zi pakhat bep nei chu a chiapi kit tau ahi.
- c) **Kihualna/Kikhaukhina:** Numei pawsal kihualna hi O.T. a chun a tangpi in kum khat ahi. Kihualna hi kicheng ding ah kitiamna mai mai ahi pua, phel thei taaklo ahi (Deut. 20:7). Babulon te dan a chun min a zi ding ah hualsa a kichenpi lo chun a man ding zat leni a piak ding ahi. Mi zi hualsa luppi chu suang ah selup ding ahi. Zi hualsa nei mi chu sepai ah le a panlo ding ahi (Deut. 22:25; 20:7).
- d) **Kiho Lem Dan:** Zi leh pawsal hawl thu in nu leh paten thu a nei ua, chaten a nial ngailo uh ahi (Gen:1-9). A chang leh tangval in a zi ding ah a dawu chu nu leh pa in a dawt piak ziang sek ui (Gen.34:4; Vaih. 14:2). Palai a kisawl sek ua, nungak insung miten palaite chu nek leh dawn ding a la pia sek ua, maleh palaiten a kilem masiau bangma ne'n a dawn ngai puau.
- Man leh Mual:** O.T. hunlai a chun man kipiak dan hi hiti mawng ti a um pua, pawsal in numei man a pia sek ua, a kilaw sek tho ui. Numeiten le thilken a nei tho ua, a tangpi in numei man chu kum 30-60 kikal man chu dangka sekel 30 ahia, kum 5-20 kikal man chu dangka sekel 10 ahi. Zia dan zui deu a hin thiampu lalte leh

September – 19

Thupi: Khristian Sungkuan leh Nasep

Bible: Gen. 3: 17-19; Thupil 30: 8; I Thes. 2:9; 4:11-12.

Eden ah bawsiatna zia in Pathian in mihingte kiang ah thupiak a piak chu, “Lei ah la kilekit masang sia chu la mai ah khawsa-ul luang zut zut in an ne tan la” ti hi ahi (Gen. 3:19). Nasep hi mihingte um dan ding ah Pathian guat ahi. Thuzik pakhat chun, “Nasep hi Pathian namdet ahi” a tii. **John Calvin** chun, “Nasep hi Pathian hona ahi” a ti hial ahi. Pathian hin gim tak ah nasem ding in thu ei pia, sem ding chun taimat a kul a, Pathian thupiak zawp ding chun taimat a kul hi. Chuti ahi chun nasep chu khawvel thil hilo in, thagaulam thil Pathian a pat I dawn uh ahi. I Bible hin nasep taimat pawimaw zia ei hil tam ma mai.

1. **Bible ah a Lat Dan:** Sungkuan masapen Kaina leh Abelte unau kha ganvul leh lou tho ah nek hawl ahiu. A suan uh chiazel Hebraite chun Pathian thupiak zawm in taimatak ah nasep kiziltilna a ual ma mau ahi. Mi thabei leh mawk um chu a musit ua, a dem sek ui. Solomon in thupil in taimat phat dan leh thatbei a khawdan a gen tam khawp mai hi. Mihing sum lul chu taimatna ahi a tii. Ei un sum I tiu chu paisa hi ahi pen hi. ‘Khut angkua chun gentheina a tun sek hi’ a tii (Pro. 10:4).

Sawlchak Paul hile a hun pumpi Pathian nasemtu himaleh ama khut ngei ah a nek ding sem dawktu ahi. Ephesi mite kiang a chun “Zia khut hin keima leh ka lawite pawimawte a sep daw sek kha nangmau ngei in le la he nau, bangkim ka hun nunmu sek kha... (Nasep. 20:34-35), a tii. Thugen ah a zin tak leh a tunnate na a seppi sek hi (Nasep. 18:3) ti leh a dang dang nasep taimat ding chungchang tamtak I muu ahi. Sem peilo chun nek le nek da hen a ti hial ahi.

2. **Sungkuan leh Nasep:** Juda sungkuante chun a chateu chu sakhua thil bep hilo in nasep a ziltil ua, thal kap dante, puanbuk siam dante, gan chin dante leh na chi chuam chuam a ziltil thiam sek uh ahi. Lal Jesu ngei kha a pa nasep kithuapi in mistri na sem in bawng ngawngkaw a siam sek ahi. England lal sungkuante khin a thum, a al, a du du un ne thei maleu a chateu chu nasep a ziltil uh ahi. Nikhat ah a sungkuan ding un thilbawl lo in an a ne ngai

leh pa ahem, lawi leh pai ngai ahem, lungthim guk zosia a gen ngamnau a pawimawu hun lai tak ahi. Amau line ding kihiatlona hin a lungthim uh a subuai zing sek tho hi. Zia hun a hin nu leh pa kinepna phazolo ah kihiatna a nei uh chun tinglo kisa in amau a la pawm theitu ngaizawng nei ahem, lawi leh pai tawh limtak ah hinkhua mat a zu leh khamthei thildang a bawl pai ziang sek ui. Tulai technology khantona hin I khanglaiteu hinkhua a pui sia ma ma ahi. TV, Computer, internet leh mobile ten a hinkhuau a hip ah a thunun ahi. Ziate hin a hinkhua ah thil phalo a tut bak in dinmun in titlo chung chung in nei a tup ua, gual a eng ua, ziaziakchun sum muna diklo le teirawlte hin khawk saklona a nei khawlawu a lam diklo a zawt khawlaw sek uh ahi.

4. **Etkawlna Lam:** Teirawlte hinkhua hi a sia ding mawng ah gello in kaihuai dan pha a pawimaw a, Khrista zuitu ginum ah siam hi a na pipen ahi. Taksa hung kikhel ziak in numei pawsal hinan a lungthim uh a lua lo thei pua, zia lam zilna leh kaihuaina pha a dawn uh a ngai hi. Zia lam kihilna chu zachak um leh zamaw thil ah I ngai sek ziak ua hin tamtak chu a hiat lo ziak un kisikna'n a lut khawlaw sek ui.

Tulai hin Internet leh mobile mang in milim zamaw, ten um teirawlte hinkhua pui sia thei a tam ma ma, ziate lak hin puihuai a ngai ui. TV, internet leh mobile te hi a zilnau panpi theitu a hiz-ing lai in matsual chun a midawna ding uh daltu ahi kit hi. TV et nasat takluat hin a ngaituanau a puikawi a, mit a susia, thagum suana a puilut thei hi. Maleh ziate hi mat khap ziang thei ahi pua, a phalam ah matdan zilti ngai ahi.

Amau hi ngaisak nuam zing ahiziak un lungsiat a etkawl a ngai ua, pachat zing a insung ah a um nuamna ding un hankhum leh awimaw seklo ding ahi. Chun a hinkhuau susiatu khat chu hun awng nei hi ahi. Kihelna lam leh amau septhei ding tawh uh na piak zing a ngai hi.

Genkhawm ding:

1. Tulai khantona mat khialna a pat teirawlte kaihuai ding dan pha I hiatteu gen hi tiu.
2. Numei pawsal hina taksa hung kikhel zilti na hi kuan a bawl ding ahi diam?

Juda Iskariot chunle Jesu man ding in dangka sekel 30 ah kiholem ahiu. Numei man chule a tangpi um maleh kiholem dan zil ahi pen hi.

- e) **Kichen phallote:** O.T hunlai hin kichengte hi inkuan kinai tak tak ngen ahi thim ui. A ziak chu chikhat leh chikhatte chun namdang sang ah tam a nawp ziak uh ahi. Suapipa chanu ahem, suapinu cha ahem chu kichenpi phal ahi. Mosi dan in kichen a phallo a gen chu eima thisan kizawppite bep ahia, zia ziang hile a zawp tak tak puau (Lev. 18:6-20). Mosi dan chun namdang mi zi leh pawsal ah nei a khap hi (Exo. 7:1-6). A ziak chu kichenna leh sakhuana kizawp ziak ahi pen hi.
- f) **Kikhen Chungchang:** Mosi dan um masang in Israelte lak in kikhen a chiing ua, Mosi dan chun “Min zi a nei a, a chung ah a mit tunlona a um chun kichenna lekha sua in nawl a phal piak ahi (Deut. 24:1). Maleh hilchiantuten Mosi dan in kikhen a phal pua, lo theilo a kikhen ding a um chun nawlna lekha a phut ahi. Jesun le a lungthim uh khau zia ah zia thu hi um hi in a gen hi (Mat. 19:8).

- B. **THUTHUNG THAK AH:** Thuthung thak in kichenna hi a hung danglam deu ta, kichenna hi a til a pat Pathian guat ngei ahia, awl awl in a hung danglam in a hung changkang to a tuni a gual hi a hung suakta ahi. Kichenna chu sakhua thil ser/chan ah laklut pat ahia, sunagog ah thiamputen a guanggal uh ahi.

Jesu zilti na a chun kikhen phal ahi ta pua, kichenna hi a til a pat mihing phuak kawm hilo in Pathian phudaw leh lemguat ahi. Kichenna ziak ah numei leh pawsal pumkhat hina chu nu leh pa tawh kipumkhatna sang ah thukzaw in a gen hi. Chun mihing kidawi chakna mai hilo in Pathian zanggawp ahiziak in mihing in khenlo ding in a gen hi.

Paul in Jesu hung kit pai ziang ta ding ah a ginchak ziak in zi leh pawsal ah kinei a, sungkuan din hun hita lo in a gel ziak in ama gual a zi pawsal neilo a um ziang ding chu a duthusam pen ahi thu a gen a, kichenna thuthung in vang Jesu gendan tawh a danglamna a um puai. Paul in Korinth mite kiang in “Keima gual in um leu ka ti ahi” a tia, ama chu banggual a um ahem, zi nei kha keilo ahem,

ahiloleh a nei ah a zi in thisan a nei kit talo ahi diam hiatchian ahi puai. A zia chu Juda Rabbi ahiloleh Sanhedrin tiang hitheite chun dan dungzui in zi a nei ngei ding uh ahi. Paul in kichenna thuthung a pawmdan hi a gil ma ma, Khrista tawh kichenna ding leh Khrista mo ding lam in a hei daw k a, Khristian sungkuan um ding dan a genna chun, numei luchang chu pawsal ahia, pawsal luchang chu Khrista ahi. Kochuam chu a luchang Khrista kiang ah a kituklut ding dan in a gendaw k dai ahi.

Genkhawm ding:

1. Kochuam Dan thiang ah kicheng tam theina ding ah kochuam in panlak ding dan gen hi tiu.
2. Nungak tangval kicheng ding kiguk thaw hi kua mawpuakna ahem, nu leh pa leh a kigute?

September – 18
Thupi: Tanglakte Etkawlina
Bible: Sam 119: 9 – 12.

Teirawl ahiloleh tanglak ti hi kum 12 apat 18 kikal sung huam sak le hen kigenkhial lo mai thei ahi. Mihing chungchang zilte chun kum 12-14 kikal leh kum 14-18 kikal hi early adolescence period leh late adolescence period tin a khen uh ahi. Sapte chun a tangpi in kum 13-19 kikal hi teenage a tiu a, zia um zia chu kum thirteen a pat nineteen kikal sung ah umte tina ahi. A miziau chawm cha cha in vak gen hi tiu.

1. **Kum 12-14 Kikal:** Zia hun a hin taksa ah piting mizia a hung kilang pan sek hi. Lungthim khankhel I ti gual deu hin a khang ma mau a, a diak in numei a khang diak sek hi. Dawtna a hau ua, thil a ngaitua pei ua, dawnhuna le a sui zui pei hun uh ahi. Nau-pang hindan a pat piting hindan ah a kikhel hun uh a hiziak in a hinkhuau vanglak lai tak ahi. Gen daw k chet lo ah lungthim ah vawpguk/vei guk a nei hun lai uh le ahi thei hi. A zachak siau a, ngaidam daw t leh thupha chawi haksa a sa ma mau. Kihisak hun pet kuama thu la bek nuam lo leh mi thilbawl bangma a ngailo hun uh ahi.
2. **Kum 15-18 Kikal:** A taksa pian uh a hung piting a, a hung detdo pan uh ahi. Pawsal mukmul hung um pan leh aw hung kikhel chu pitin lam zawt teptena ahi. Numei inle piting lunggel pu pan in a kichei nawp dan teu le a sang pan sek ui. Naupan zakzumna a bei pan a, pawsal leh numei kihiptuana a lian a, ngaizawn/lungsiat nei lam le a hung ngam pan sek ui. A mi ngaisanteu kicheina leh tawidan a entawn ua a la sek uh ahi. A hinkhuau leh a maban ding uh a ngaitua pan uh ahi. A mu lam lam uh thil chichuam chuam in a lunglut ziang sek uh ahi. Sakhua lam a ngaitua pan ua, bang hem ka hin law? Bang hem ka hi ding? ti dawtnate a lunggel un a um zing sek hi. Mi hiat hi ding leh ngaisak hi a nuam ua, lar/popular hi a nuam ui.
3. **Teirawlte Haksatna:** Ziagual hi a hinkhuau a hiziak in haksatna chi chuam chuam a nei uh ahi. Hinkhua kikhel laitak leh amau kingaitua hun lai tak ahi. Ahinau ah mite hiatpi lo thil diklo a um chun zia chun thil sautak a khawisia thei hi. Ziaziakchun nu

a puisia nasa ahi. Inchung apat kichawp thaak nawp ziang nate, thina ding ngei ah le thilo ding ah kigelinate a nei ua, a thil muu leh hiatteu hi hilchian a ngai ui. TV et hun nei sakte, TV programme pha tel piakte, a etlai uh chutpi le aphai. TV hi nau awina matlo ding ahi. Computer game hile a lem (a tak hilo) na na na chu hikhial lehle a khawk pua, motor race ho hi mit leh lu a hai thei khawp mai hi. Chun game gual a chun a tak bike/gari a hung tawl nuam pai ziang sek ui. Chun game tamtak hi kidona leh kikaptuana lam pang ahiziak in a hung let tak ua leh khut thaak a ching pai ua, TV leh Computer thil lemte chu a tak in thaw a nuam sek uh ahi.

Naupang hinkhua kaihuai hi mihing damsung hinkhua kaihuai ahiziak in ngai pawimaw ding ahia, chingthei tak leh phatak ah bawl ngai ahi.

Genkhawm ding:

Chate etkawlna hin pan la tawk in I kihiau em? Malakna ding dan genkhawm hi tiu.

September – 9

Thupi: Nupan Pankhawm Pawimawna

Bible: Gen. 27: 1-17, 41, Ephe. 5:22,33; Kol. 3:18-20.

Tuzan hin nupan pankhawm pawimaw thu gen ding I hiu. Khristian sungkuan pha phudaw leh enkawlna hin nupan pankhawm a pawimaw ma mai. I pankhawm hawiten leh le bawn Khristian sungkuan pha dindaw hi huphul um tak ahi. Nu ahem, pa ahem khat zawk zawk a kithada I um chun lawtin haksa ma ma ding tina ahi. Sungkuan pha leh entawn taakte hi nupan pangkhawmte sungkuan ahiu. Sungkuan kekzakte hi nupan pankhawmlona sungkuan ahiu.

1. **Nupan Pangkhawm Theilo Khawk Dan:** Tulai hin nupan kalchawi kituaklo tak tak gen ding tamtak a um hi. A pawsal sakhua mi ma ma, kochuam ah phatakcha kimang, a zi in zathuap keelo a tam a, chun a zi sakhua mi ma ma, kochuam ah phatakcha kimang, a pawsal in zil keelo mu ding a tam kit ma ma hi. A pawsal kochuam upa ahem ahiloleh Pastor guntak hingal a zi in zathuap thei keelo le a um kit hi. Chate dawisak dan kibang lo, dawisak chuam bik nei ziaak in dawisaklo ah kingaite tamtak kigel sia in ahi ding gual uh hizolo in a hinkhuau siat khawlaw a um hi. Nupan kikal ah kikam nial leh kiho sang hi a um lo thei pua, maleh chate hiat ah kinial kinak hi bawlllo ham ding ahi. Nupan kituaklo hi chate leh sungkuan bep in a thuak pua, gam leh nam in a thawk khawlaw a, siatna tuntu ahi. Chate etkawlna kawng ahin a thildawt uh nu in phallo, pa in phal, nu in phal, pa in phallo chu a pha pua, dinmun thakhat ah dinkhawm sek ding ahi. Bible ah a chateu chungchang ah nupan pangkhawmla ah dawisak bik nei I mu chu Isak leh Rebeka te nupan ahi. Rebeka chun a chapa nau-pangzawak Jakop chu a dawisak a, a pa malzawlina a la kilak chun thil a khawisia sau ma ma, sungkuan ah kana leh mauna a tun a, unau piangkhawm kikal ah thisan kisua hial nawpna a piang a, kimelmaknan a kal un vai a hawm zui ngal ahi.

Nupan pankhawm a pawimawi a, phana chung in nupan tamtak chu a sialam ah kizo zawp ah pangkhawm a um kit a, ziate chu hun chawmcha sung a ding in pha maleh sawt a dai ngai pua, ga pha a sua diak ngai pua, a tawp tak leh siatna in a tawp sek ahi.

Bible ah a sialam ah kizo zawp nupan I mu chu Anania leh Saphirate nupan a hiu a, amau chu a thi khawlaw gel gel uh ahi. Zia gual chu hilo in inchen lo chen siamna ding leh cha leh nau siamna ding in pan lakkhawm a ngai hi.

2. **Nupan Pankhawmte:** A langkhat kit in Joseph leh Marite nupan pankhawmna chun khawvel sudanglam thei khawp in ga a nei a, Jesu hung pianna leh seiletna a hung hi tau ahi. Joseph hi Jesu pitin nung ah thi pai ta le hi mai thei, maleh Jesu tilo in le a suapite Jakop leh Judate kha le thuthung thak kochuam ah hotu ahiu a, a lekha zik uh tuni tiang in I thagau lam hinkhua chawmtu leh kikaihuaaina ahi. Sungkuan pha siamdaw leh etkawl hi nu leh pa mawpuakna ahi.
3. **Pankhawm Pawimawna:** Nupan pangkhawm chu bang ahem I ti chun nu leh pa in a mawpuaknau pitinna ding ah nasatak ah pan a lak uh hi ahi. Khristian sungkuan siamdawna ding in nu leh pa hi pankhawm a pawimaw hi. Sil leh chen, nek leh chak, sum leh pai mu leh matna ding ah le nupan a pankhawm lo chun insung chu taksa leh thagau in le a khangto tak tak thei puai. Chate etkawlna lam in le kituak tak ah pankhawm a pawimaw a, maleh nu hin mawpuakna lian zaw diak a nei ahi. Sungkuan hi Govt. neupen ahi a ti sek ua, sawlkar chiadan hi sungkuan hin a practical in a zui a, vaihawmtu pen hiat theilo khawp ah sawlkar dukdaklo chu gam in a kiakniam khawlaw gual in sungkuan kietkawlna diklo chun thil sau tak a khawi sia pha sek hi. Sungkuan pha siam dawna ding in nupan pankhawm a nisin sungkuan mai-cham siam zing sek hi hen la, pawlam ah nek leh chak hawlna ziak ah pa pen ahem, nupen ahem umlo hun in le a um zawk zawk in cha le nau a la enkawl in insung a la etkawl a ngai hi.

Nupan pankhawm hin khawvel genthei um hi vangam a chansak thei hi ti hiat zing ding ahi. Insung lawting leh cha leh nau etkawlna lawting tak tak I titeu hi nupan pangkhawm a hiu a, a pangkhawmte chun insung khawsak, inchen lo chen in kuama a phala ngai puau.

Genkhawm ding:

Nupan pankhawm ding dan pha I hiatteu gen hi tiu.

un a a dinsak a, “Kuale ka min ziak ah zia naupang cha khat hile lawp tapo chu keima ei lawp hin a” a ti ahi (Mat. 18: 5).

Jesu a malzawl ding ah Jerusalem nuten a chateu a hung pui ua, a nungzuiten a la zakdau a khan, ama vawktu mitamtak kha ngaisak lo in naupangte chu a kokit a, a nungzuite chu a gai a, “Pathian gam chu ziagual mite a ding ahi ngal a” a tii (Mk. 10: 14).

3. **Naupang Etkawl:** A chung ah I gentaakteu a pat hin naupangte pawimaw zia leh amau zilti a pawimaw zia I he thei ui. Bible in le a ngai pawimaw a, kochuam in le a ngai pawimaw ahi. Naupang etkawl ding dan tawmcha vak genlawk hi tiu.
 - a) **Zuau Genlo Ding:** I gentaak gual in zuau genlo ding ahia, dai chatvai mai mai lo ding ahi. Tawt thu ah chawp khanglian naupang a tam mel hi. Zia chun a hinkhuau a suchavai a, zuau thu ah chawm seilian naupang chun thu zosia hi zuau in a gel a, mi thugen a taksang thei ngai puau. Chun ama chule zuau ma gen in a hung khanglian kit sek ahi. I phallo ziak ah ‘a um puai, ka nei puai’ ti piak mai lo in I phallona ziak diktak ah gen a phai.
 - b) **A Dawtnau Diktak ah Dawnhu Ding:** Dawtna I dawnhu nawp beklo a dawt ua lehle ‘ziagual chu naupang hiat ding ahi puai’ ti ah dawnhu lo ah kawi ziang chun a lungthim uh a subuai a, hiat a nuam diak sek uh ahi. A dawnhuna khawi ah hem a pat a la hiat guk uh ahi chun nu leh pa leh chate kikal awng a um pai ngal mai sek ahi. A hiatlo ding uh tak tak, etsaknan mi chanchin phalo lam ahi lehle a hiat uh a ngailona ziak kichian leh pawmthei ding tak ah hil ding ahi. Taksa zamaw chungchang ziang le kichian tak ah gen piak ahiu chun a buai puau.
 - c) **Tulai Khantona Tawh Kisai ah Kikaihuaaina:** Kum 1994 khan Hongkong khawpi chu naupang kum 10 nuailam ama leh ama kithat tamna pen khawpi ahi. A ziak a sui ua, a mudawu lak ah pakhat chu naupangten cartoon a et tam ziak uh ahi a tiu. Thil a lem leh a tak khenthiam lo in a lemte chu a tak gual ah hinpi a guat uh chun a hinkhuau

September – 17

Thupi: Naupangte Ngaisak leh Etkawl

Bible: Marka 10:13-16.

Zani zan khan nausen chungchang I gen tau a, tuzan hin naupang chungchang zil ding I hiu. Naupang hi nu leh pa leh kochuam, khua leh veng leh nam kinepna ahiu a, naupang umlona insung chu a lim thei tak tak pua, malam kinepna um talo ahi.

1. **Eimiten Naupang I Ngaidan:** Eimite'n naupang chungchang ah chindan kichiantak I nei chu "Naupangte chia mang un, pawtdawk un, ui gim la nam ui' tite, 'Naupang leh haino len (itchaak) a ngai puai, a piang kit mai sek hi" tite ahi. Thudik gentaak in le I ngai puau. Naupang in "hepa, bang ding hem? ei ti chun thudik gen nuam lo in, 'malcha me gawtna ding' po I ti piak sek hi. Zua I gen khum ua, thudik I gen piaklo zia uh ahi diam? Thil a dawt tak ua leh nu leh pa in, 'Ka nei puai' a ti lehle a taksang ngai puau.
2. **Bible ah Naupangte Dinmun:** Bible in naupang a lang tam ma ma a, sakhua thil ah hin naupang et chuam/kawichuamna a um bek puai. Ezra'n Pathian dan thu a simdaw a khan thuthung namdet etsakna aw ngei tak ah kiko mipite lak a khan naupang tamtak a pang uh ahi. Joshua'n Pathian thupiak a simdaw ngaithatute lak in naupang neucha cha a pang ui ti Bible in ei gen hi. Isai 8:18 ah "Ngaitia kei leh Lalpa ei piak naupangte hi..." ti I muu ahi. Pitin tiang ah lamdik zui ding ah naupan lai ah ziltilna leh etkawl na pawimaw dan zia gual hin mu ahi: "Naupang chu a chiana ding dawl lampi chu hil le chin a upat tiang in thasuak puan a" (Pro. 22:6).

Thuthung thak ah Lal Jesu leh naupangte kizawpna hin Pathian ngai ah naupangte dinmun a latsak hi. Lal Jesun naupangte a ngaisak a, a chawisang a, zia hi khawvel ding ah zillai pawimaw tak ahi. "La lung la hei ua, naupang neucha gual la hung hilo uh chun vangam lut puan lau" a tii (Mat. 18:3). Vangam ah lopipen a gennau a le "Naupang neucha gual ah kingaitawm taphawt" a ti kit hi. A lopipen ding kichu ah a kinial lai un Jesun a nungzuite kiang ah a genchianna a chun naupang cha khat hi a kai a, a lak

September – 10

Thupi: Sungkuan ah Pa Dinmun

Bible: Isai 38:1-5, I Kor. 11:3, Ephe. 6: 4.

Sungkuan ah mi chi chuam chuamte dinmun zil pan ding I hiu a, a masapen in sungkuan ah pa dinmun zilding I hiu. Pa umlona sungkuan um thei tho in tin, maleh zia chun le pa pen dinmun lua a um tei sek hi. Sungkuan ah pa pen dinmun chang chu nu pen hi ziang lehle a dinmun a lua dik a ngai ma mai. Pa hiziang hi a haksa puai, pa ting tak hi vang a bailam puai. Sungkuan ding ah pa ting tak hi ding in zia a nuai ahte hi hiat pha ding ahi:

1. **Pa chu Sungkuan Hotu Pen ahi:** Hebrai pau ah sungkuan tina chu 'Beth-ab' a tiu a, a umzia chu 'Pa in' tina ahi ti I gen tau ahi. Pa chu sungkuan neitu leh sungkuan ah mi zosia kan khawm a, sungkuan leh thilneite zosia neitu ahi ti thei ahi. Pathian in dinmun a piak ahizak in zia dinmun chu pa'n a lua dik tawklo chun sungkuan kivaipuakna a buai ngal mai sek hi. Pathian in sungkuan ah pa chu a thasang ah sungkuan enkawltu ding ah a guat hi in a gen sek uh ahi. Pathian I hiat dan ding un le Lal Jesun, "Ka pau, Van ah um" ti ei hil ahi. Naupangten sungkuan ah pa dinmun a hiat dan uh zil in Pathian a hiat dan uh a kibang lo thei hi. Ziakiachun pa pen chun sungkuan ah Pathian zia, lalnate, thuneinate, hepinate, taimatnate, zaumnate a latsak a pawimaw ma ma hi.
2. **Pa chu Sungkuan Vaihawmtu ahi:** Sungkuan hotu ahi kihiat ma ma, a vaihawm lam mawpuakna tinlo chu pa ting hilo ahi. Sungkuan tamtak ah pate chu a kihotu sak ua, a kilal sak ua, gel ding leh guanggalna lam ah a mawpuaknau a zo puau a, zia chun sungkuan dinmun a sudengdel sek hi. Vaihawmna chun thununna a kengkawm a, zia chu pa chanvo pawimaw tak ahi. Pa thununlo cha chu chatak hilo in zau cha gual ahi, ti'n Pathian thu'n ei gen hi (Heb. 12:8). Pa chu a insung uh khawsak ding dan gel fel ding ah Pathian thu'n a phut ahi. Lal Hezekia chu Juda leng lopitak, gam vaihawmtu diktak ahi zing lai in a insung uh khawsak ding dan a la gel fel kha puai. Pathian in a pauchapna dawnhu in a insung khawsak ding dan ngaituana ding in a dam

kum 15 a piak belap ahi. Kochuam hotu hi ding vang vang chun “Zaum tak ah chate ningtin ah a khawsak ding dan uh gel fel mi ahi ding ahi,” ti’n Pathian thu in ei gen ahi (I Tim. 3:4).

3. **Pa chu Sungkuan Thamuantu ahi:** I Bible ah hin Sungkuan chu Pathian hona mun pawimaw tak ahi dan I mu thei ahi. Pa pen chun a insung mite ding in maicham a siam sek (Gen. 12:7, 26:25, 33:20). Job chun le a chate mimal chiat ding un halmang kithawina a lan sek hi (Job 1:5). Zia gual chun pa chu insung Camp Director ahem, Speaker ahem ahi. Zia dinmun pawimaw-tak hi pa tamtak in a he ngai pua, a khawk ahi. Pa chu insung thiampu (pastor) nasem ding ah Pathian in a kineppi in a guat ahi. Kochuam hin le zia gual chu hi ding in pate hi a kineppi ahi. Pathian leh a kochuamten ei kineppi gual ah insung ah I dinmunteu lua zo ding in insung ah paten pan I lak uh a ngai ma mai. Insung ah pa tamtak in sakhua lam kietkawlna hi nute mawpuakna in I kawi ua, zia chu a dik puai.

Insung ah pa dinmun leh pawimawna gensen hilo ding ahi. I ngaituanau siamtu ding in dawitawk hi tin uh, Pathian in a thasang ah insung enkawltu ding ah a kawi pate hin Pathian ging in a dawigual ah insung I etkawl theina ding un panla thak hi tiu.

Genkhawm ding:

1. Eima insung chiat ah paten a mawpuaknau zo in la hiau em? (Nute gen ding)
2. Pa dinmun ahin bang hi haksa la sak pen uh a um em? (Pate gen ding)

2. **Nausen Lai Hun Pawimawna:** Mithiamte chun nausen pian masang, nu gilpi sung ah a umlai a pat phatak ah etkawl ngai in a gen sek ui. Pathian thu in le nausen gilpi sung ah um chu a ngai pawimaw a, David in “Ka nu gilpi sung ah ei khu a” (Sam 139:14) tin Pathian in mak tak mai ah a siam thu a gen hi. Nu gilpi sung a pat him in lau um leh mak tak a siam ka hi” a ti (Sam 139:14). Zawlnei Isai leh Jeremia-te chu nu gilpi sung ah a um lai ua Pathian hiat leh ko hi un a lang hi (Jer. 1:5). Nausen bep le hilo in a vawptu nu in le etkawlpha a dawn a ngai hi. Pathian thu in le nu nauvawp lai chu a humbit ahi (Exo. 21:22). A ngaituana, mitmu leh bil ah a hiatte le nausen hinkhua ding in a pawimaw vek hi. Nek leh dawn le pil thei a ngai a, ama leh a nauvawp nausen pawimaw a nek a dawn a ngai hi. Nauvawp lai in chep leh muam leh kham thei thil hi chu nausen lungchang na ahem, hisellona dang a piandawpi thei hi. Ziate lak a hin kikawi thiang ham ding ahi.
3. **Kochuam leh Nausente:** Bible ah hin nausen piang lim chu sil a, chi nu ah puan ah tuam lum thute, a hun masang ah piang chu a khukhum ua, khawvak mulo a etkawl thute I muu (Eze. 16:4, Job 3:16, Sam 58:8). Chun Pathian mitmu ah mihing ting ahiziak un nausen chu ni giat a tin in Pathian thuthung ah lut in zek a tan piak sek ui (Gen. 17:12, Lev.12:3).

Ziaziakchun I kochuam in le nausente hi ngai pawimaw in Baptisma Sacrament ah Pathian sungkuante lak ah mi hina teptena I pia ahi. Kum li a hung tin hun ah kochuamte ziltina dawng ding in I huallawk sek hi. Nu leh pa leh sungkuanten le nausen hi ngai pawimaw in phatak in I etkawl ding uh ahi. Aw sangte, kigai awte, kinak awte leh gi phalote, mel tailote, a mitmuu leh hiat ah bawlo ding ahi. Nausen hung piang chun nawichep nachang a hung hengal mai sek hi. Mithiamte chun mihing thuak hi pian masang leh pianlim in a khang nasapen hi a tiu. Nausen bangma henailo ah I ngaituana hin hiatna phatak nei in thil a zil hat mamau ti le hiat ding ahi.

Genkhawm ding:

Nauvawp a pat nausen leh a nu etkawl phat pawimaw zia genkhawm hi leh.

September – 16

Thupi: Nausente Ngaisak leh Etkawl

Bible: Sam 39:13-16, Gen. 17:12,13.

Tuzan I gen ding uh hi nausen chungchang hi ding ahi. Nausen hi a nu in gilpi sung ah a vawp ah kipat in a lungchang a kisiam pan tai. Ziaziakchun nu nauvawp lai chu lungneu sak lo ding, a du du ah chawm deu ding, suk lungnat lo ding, lungkham sak lo ding ahi. Bible ah nausen ti hi 33-vei a kimu, nau nawichep lai ti tawh kigawm in 78-vei mu ahi. Kum sut thu a chun nausen ti hi kum 3 tiang, a tangpi in nawichep a hai tiang hi nausen ah kaw i ahi. Mihing chanchin zilna lam a chun nausen genna matpen chu ‘Infant/Infancy’ ti hi Latin pau a ‘infans’ ti a pat lak ahia, zia chu pau thei nailo tina ahi. Naupang in pau a thiam masangsia chu nausen ti ah gen sek ahi.

1. **Bible ah a Lat Dan:** Nausen lai hi mihing hun masapen, hinkhua kibul patna ahiziak in Bible in a ngai pawimaw ma mai. Sam ziktu chun “Chate hi Lalpa lak ah I go chan uh ahiau” a ti ahi (Sam 127:3). Judate chun nausen hung piang ding chu nasatak in a la kisingsa sek ui. Pathian malsawmna teptena a ngai ziak un nupa’n cha a neilo uh chun Pathian gawtna gual in a ngai hial ua, cha tamtak nei a duthusam uh ahi. Rebeka pawsal nei ding a thaknau chule “Ka suapinuu, sang tamtak suan nu hung hi’n” ti ahi. Nausen chu nigiat a hung tin tak leh chep a tan piak ua, a min a phuak sek ui. Langkhat lam in nausen hin hansia a dawng diak ahi diam? Pathian leh mihing khut a thuak nasau ahi. Nausen zosia thagam, numei naupang zosia sal ah pui, pate khawlona naupang thil susia lo in a thi khawlaw sek hi. Aigupta gam ah Israelte a um lai un a pun zel ding uh vennisan pawsal naupang piang taphawt tha zel ahi. Jesu tha guatna lam in Herod in Bethlehem ah nausen kum ni nuailam sia a that sik sek hi. Pathian in Aigupta chatil a tha a khan le piting bep hilo in nausen bang hem zat pang ding ahi. Kithawina ding ah nausen lat hi Bible in a kilang ahi (II kgs. 16:3, 21:6). Zia chu khapna Lev. 18:21 leh 20:2 in mu ahi.

September – 11

Thupi: Insung ah Nu dinmun

Bible: Thupilte 31:10 -31

Tuzan hin insung ah nu dinmun zil ding I hui ahi. Insung leh nu hi a kizawp ahi. Pa hin insung a din a, nu in a enkawl ah a suhing hi ti thei ahi. Insung limna leh kipaknate, kipaklona leh kekzakna tiang in nu khut in a kinga ahi. Sungkuan boruak siamtu pen le pa sang in nu ahi zaw sek hi. Nu pha leh phalo in khawtang tiang in a khawi pha thei sek hi. Thu leh la le nu pha leh phalo chungchang a tam khawp mai hi. Bible ah hin le zia lam chu I nei sau sau ahi. Sungkuan leh mihing etkawl na nu pha a pawimaw a, **George Herbert** chun, “Nu pha chu ziltitu zakhat tawh kibang ahi” a tii. America President lopi tak **Abraham Lincoln** in le, “Ka bat hi dit ding hileng, ka nu ka bat hi dit zaw haksa pen in a”. a ti ahi. Langkhat lam ah nu phalo in mimal sungkuan leh khawvel a suksiat nasat thei dan hi gen ding tamtak um kit in a. Gam leh nam, kochuam leh mihing hinkhua siamphatna na hi insung apat pat a ngai hi. Insung ah pat ding chun nu pha a pawimaw pen hi. **Nepolean** in “France gam in a taksap pen chu nu pha ahi” a tii. France gam ah chun nu tamtak um ngei in a, maleh nu pha tasam hi ding ahiau. Zia hi I gam khanmawbawk ahi. Chun **D.L. Moody** chun “Nu zosia hi ka nu gual hileh khawvel ah hin suangkul siam ngai puan a” a la ti kit ahi.

1. **Nu Chu Sungkuan Pawimaw Dawnhuna ahi:** Insung mite zing an nekwaw ah eima na chiat sem ding ah I hung kiguanggal tak leh henu, henu ti hi a gi tam sek ma mai. Khenkhat in bang ka ak ding ahem, zia chu, zia kha khawi ah a um em? a ti chiat ua, zia zosia chu nu chun a dawnhu fel vek nung tak leh mani na chiat in I chia thei bep sek ahi. **W.M.Thackeray** chun, “Naupangte muk ah chun nu min hi Pathian min tuk in a lul ahi” a la ti ahi. Nitum ah nasem chawldam pawimaw in lam hungten le nu a gen gi masapen kit ui. Zia chu a um em? zia chu lei la bawl piak em? ti’n nu dawnhu ding dawtna ma I kengkawm kit sek uh ahi. I Bible chang taklat gual in nu ting chun insung mite pawimaw pe ding in a sem gim a, guanggalna fel tak a nei a, ama ziak in

sungkuan a lamzang a, a insung miten a pawimawu a mu sek ui. Nu pha chu insung mite pawimaw dawnhuna hi ding ah a kiguat a ngai hi. Zia gual chu a hilo chun nu chu insung taksapna tuntu ahi thei hi.

2. **Nu chu Insung Mite Kan Khawmtu ahi:** Sungkuan pawimaw dawnhuna nu chu sungkuan kan khawmtu phapen ahi kit hi. Pa leh chate, cha leh chate leh pawsal insungmite leh ama insungmite, chate leh a lawiteu leh a pawsal lawite leh a seppite, insung ah kankhawmtu phachuam pen chu nu ahi. Rebeka pawsal nei ding chu a suapinuten a sing ah sang tamtak nu hi ding in a thadawk uh ahi. Cha tamtak nei ding ah a dawisaknau thu chu a hi ngei a, zia lo a chun, nu pha chu a chate ding bep hilo in a pawsal a ding bep hilo in, a pawsal insung mite ding ah nu ting, in hunglut taphawt a ding leh lawi leh pai leh malzinte ding in le tilkhona phatak hi ngei in a. Ziagual tuk ah sungkuan kan khawmtu ding ah pawimaw chun kan khawm lo ah a khenzak lam ah a phatchuam viau chun sungkuan sukek theitu pen ahi kit hi.
3. **Midang Lak ah Suangkuan Mel Kilatna ahi:** Sungkuan ah pa hatlo leh nep tak le nu pha chun a selkhu thei sek hi. Nu phalo leh lepchia chu pa melkhu zaw gual ahi ngai puai. Pa phalo sang in nu phalo hi sungkuan in a thuak zawi ti le hen kigenkhial lo mai thei ahi. Ziakiakchun nu chu midangte kiang ah insung mel kilatna pen ahi ti thei ahi. Mi in ah khawlai I len tak leh ahem, I zin tak leh ahem, pa pen chu thip bek in um lehle, nu in ei holimpi phawt chun I ngam thei a, I zalen sek hi. Ziagual chu hilo a, nu pen a thip hiat hiat chun pa chun ei ho lumlet lehle a kimuang thei diak puai. Nu pha chun sungkuan zia phalo lai le liakhu in a phalam in a kilat sak thei a, nu phalo chun sungkuan hawina zosia le sumangthei khawp in sungkuan a sumualpho thei sek hi.

Pawsal chung ah nu dinmun te, chate leh sungkuan pawlam ah mite ding ah sungkuan nu pawimaw ziate gen belap ding tamtak um ngei ding ahi.

Genkhawm ding:

1. Nu pha hina ding in bang bang pawimaw in I hiau em?
2. Nu phalo in insung a suksiat dan gen hi tiu.

4. **Dawisakna Thilpiak:** Ei hepi a ei enkawl seiliantute kiang ah lungsiatna latsakna thilpiak piak sek hi nu leh pa chawihawina pawimaw leh lultak ahi. I piak thei chu lian in neu lehle, tam in tawm lehle hepina latsakna I piak taphawt chu a lul a chawihawina a ting ahi. I lak ua nu leh pa chawihawi nuam ma ma, thilpiak penuam ma ma leule nu leh pa nei talo mi bangzat hem tak um ding I hui. Chun nu leh pa nei chawihawi nuamlo mi bang zat hem le ki um kit ding ahi. Ziagual mite chun nu leh pa chawihawi hi Pathian thupiak, tiam nei masa ahi ti hethak hi tiu. A tiam chu bang ahem I ti chun damsawtna, malzawl-na, hausakna, lawtinna chichuam chuamte hi ahi. Nu leh pa chawihawitu chu Pathian inle chawihawi thuk in tin, nu leh pa zatu chu min le ama za ding ahi.
5. **Nu leh Pa Chawihawilote Dinmun:** Nu leh pa chawihawilote chu lamzang puan tin uh, damsawt puan tin, dawn thi in tiu in, chawihawi leh ngaisan law ngai lo ding ahiu ti chu Pathian thupiak ahi. Nu leh pa chawihawi sik ah hansialaw khumte vang chu Pathian thu chun “Kintak in thi mai hen, tha hi hen” a ti ahi. Tulai hin hansia law khum ti bak a, pa kinakpi, nu chung ah khut tha a tam ta, zia hi mimal leh I nam mualphona leh Pathian hansia I dawnnau khat chu ahi.

Nu leh pa chung ah kipak nachang helo a, “Ka nawp thu ah piang ka hem? Nang uh zia ah piang ka hia, lei etkawl uh chu lei bat uh ahi” ti tamtak a um hi. A dikna tiang um tho maleh nu leh pa hin dawigual gual in cha a nei thei ziang puau a, Pathian lemkuat gual ah piak ahi zawu ti hiat ding ahi. Nu leh pa nawp zia bep hilo in Pathian in zia khawvel ah hing ding a ti ah hina piakte I hui. Chuti ahi chun nu leh pa I za ding, chawihawi ding, a thuu I awi ding uh hi I pian masang ah Pathian in eila guatsa I hitau tina ahi.

Genkhawm ding:

1. Pathian in nu leh pa chawihawi taak leh taaklo a khenlo hi bang zia ahi diam?
2. Nu leh pa zalona ga te bang bang ahi diam?

September – 15

Thupi: Nu leh Pa Chawihawi

Bible: Ephe. 6:1-3, Exo. 20: 12

Tuzan hin nu leh pa chawihawi ti thupi hi ngaitua khawm ding I hiu. Bible in nu leh pa chawihawi taak chawihawi taaklo ti a gen pua, chate ding in nu leh pa hi chawihawi mai ding dan ahi. Paul chun, ‘Lalpa ah chun’ a ti khel khel a, chawihawi taaklote le Lalpa ah chawihawi ding in ei ti ahi. Chate ding in I nu leh pateu hi Pathian in hinkhua ei piaknau matchak a hiu a, I misuak theina ding ah theitawp ah ei enkawltute ahiu. Nute vang vang hi I pianma pat ei la gentheipi pan ahi tau a, chawihawi a phu diak uh ahi. La nu leh pa chawihawi in ti hi thupiak naran ahi pua, I chawihawilo chun Pathian dan bawtsia I hi mai hi.

1. **Nu leh Pa’n Hiding Ei Piakte Mualsua:** Jesun a pa kiang in, “Nang in hi ding ah lei piak cheng kha ka hi zo tai, khawvel ah ka chawihawi ta la hi” a tia (John 17:4). Ziakiachun nu leh paten hi ding ah ei piakte sep mualsua zel hi nu leh pa chawihawina ahi. Kam ah pak in, kawi kawi jiang le hen le bawl ding ei piakte I bawl diak lo chun chawihawina a ting puai.
2. **Nu leh Pa Thu Awi:** Jesun, “keima thu hilo in nangma thu hi zaw hen” a ti hi a pa a chawihawina ahi (Mat. 26:39). Mari’n, “Ka hin in Lalpa a chawihawi hi” a ti theina zia chu “La thu gual gual in ka chung ah tung ta hen” a ti thei zia ahi. Nu leh pa dawigual ah khawsak hi nu leh pa chawihawina pawimaw tak ahi. Nu leh pa thu lungawi tak ah zawm zeltute hin nu leh pa a chawihawi uh ahi.
3. **Nu leh Pa Za:** Nu leh pa leh sang ah upa zawte zana chungchang a hin eimite hin namdangte a pat zil ding tamtak I nei uh ahi. Sakhua dangten a nu leh pateu, upate a za mamau a, eimite hin old course ti in I simmaw bawl uh ahi. Hithei bangma I nei nailo masang apat duat tak leh hethiam tak ah ei la chawmliantu nu leh pate hin za a phu ua, a chan ding uh kilawm him ahi. A kiang ua I umdante, amau I ho dante, I ngaisak dan ah zana latsak ding ahi. Zia chu chawihawina sang tak ahi.

September – 12

Thupi: Naupang Etkawl Dan

Bible: Sam 127:3, II Tim. 1:5; Pro. 22:6, Pro. 19:18.

Naupang etkawl phat hi a pawimaw ma ma a, mithiamte chun kum zabi 18na chun pawsal pawimaw dan a mudawk ua, kum zabi 19na chun numei pawimaw dan a mudawk ua, kum zabi 20na chun nau-pang pawimaw zia a mudawk ua, kum zabi 21na chun naupang etkawl pawimaw zia a mudawk uh ahi. Naupang hi etkawl ngaisa piang a hiu a, zia chu Bible in le I mu, kochuam in le a ngai pawimaw ahi. Mipilten le a ngai pawimaw ua, hukdamna thu hil pai ngal ziang ding ahiu.

1. **Naupang Psychology:** Psychology hi Grik pau chucheng pani kigawm a hia, zia chu “Psyche leh Logos” ahi. Zia chu mithiamte hilchian dan chi chuam chuam a um a, a chawmlam ah gen in lungthim/lunggel suina lam pang ahi. Naupang etkawl ding ahi chun I etkawl ding naupang chu banggual ahem ti hiat masak a ngai a, mithiamte chun naupang hindan chi thum in a khen ua, ziate chu:

1. Naupang hal tak (extrovert child)
2. Naupang muang (Introvert child) leh
3. Hal lo, muang diak lo (Ambivert child) ahi.

Zia naupang zia pathumte hi a kibang puau a, naupang hal chun thil a susia, mi zakda ding a gen a, zapi um in a khawsa sek a, a unaute tawh a kibang puai. Vau thip mai thei ahi puau a, a halnau chu a phalam ah bul piak ngai ahi. Ziagualmachun naupang muang leh zakai chu vau lip ziang thei ahi diak pua, a hindan uh zil a etkawl a ngai ui. Chun naupang hal lo, zakai diak lo chule a etkawl dan a nuam hi tina mai ahia, banggual mizia neileu le ‘la khel diak e’ ti a dem ding a um diak pua, a pha chiat ua, a miziau tawh kituak a etkawl ngai tina ahi mai hi.

Mithiamte gendan in naupang hi nu gilpi sung ah a um apat a miziau a nu dinmun zil in a hung kipan a, etkawl ngaipan ta hi in a gen uh ahi. Nu in thil a duchak zing chun nausen chu a lawp a, nu a lungnat zing chun naupang chu a lungna bailam a, a lungngai zing chun kingai sia a hung hi sek hi. Chun Psychologistte

gendan in a kum uh tawh kitawn ah a lunggel uh, a umdan uh leh kaitua ding dan tamtak a um a, ziate chu genseng pua hi tin uh a tangpi bep gen hi tiu.

2. Naupang Zia Hung Kipatna:

- 1) **Pian leh Mawmna (Heredity):** Mi zosia hi I pian in I mel ahem, I lunggil put dan in a hem nu leh pa ei hingtu ahiloleh pi leh pute, pawsal lam ahem, numei lam puana/batna I nei chiat ui. Taksa lam hihen la, lungthim put dan hileh le lakna khat bek I nei chiat sek hi.
- 2) **Seiletna Boruak (environment):** Nausen a hung pian til in ama kiang kimvel boruak bang hem zat a hun la khawm pai ngal sek ahi. A khawvel thak chu sungkuan in a hung mang pan a, a mit ah a mu leh bil ah a hiat chu a insung mite tawivel chu ahi. Tichun amau khawsak dan dan in a tangpi in a hung khawsak dawk sek hi.
- 3) **Taksa Khanlet Dan (Physical Growth):** Naupang chu a hung khanlet uh tawh kitawn in a miziau le a a hung kisang sek hi. A taksau ahi ding gual lam zuan ah a khanzel gual in a lungthim uh le a kikhel sek a, tha a thak tak leh thiamna thak a hung nei sek ui. Naupang khangthei, lungthim khankhel le a um a, ziate chu a kum uh mil ah etkawl ding ahi.
- 4) **A Miziau Etkawl Pawimawna:** Bible in, “Naupang chu a chiana ding lampi chu kawkmuh leh chun a upat tiang in thasuak puan a” a ti ahi. Kum 1985 kha ‘naupangte kum’ ah puan a hia, zia chun **John Gruna** chun, “I chateu hi a nawplo sa sau in gucha ding, nawchizuak ding, khutdaw ding in I sawl liam sek ui” a tii. Kuama hi a gucha ding, zuau gen ding, nawchi zuak ding, khutdaw ding leh a phalo ding sa hung piang a um pua, a miziau zil ah etkawl I thiamlo zia un a da sa sau in a hung hi sek uh ahi. English mi minthang leh la phuaktu lopi **Lord Byron** chu a naupan lai in a nu in a mizia zil in a enkawl pua, a nu chu mi lungkhaw ahia, ama dawidan bep in a chapa chu a pui a, a kinial tak ua leh chaiche, butei leh a kiang a um um in a khen mai sek a, mi piangsual a hung hita, a letnung in la phuaktu lopi a hung hi in a neulai lungthim natna la phuak in mitthi pum in la’n a sa ahi.

ah Scientist lopipente lak ah khawvel in a ngaisan ma ma a hung hi tai. Lekhabu phatak tak tamtak a zik a, khawvel mun chuam chuam ah thugen ding in ko zing ahi. Doctorate degree 12 set a mu, kum 1982 khan kumpinu chawihawina sang (Order of the British Empire) piak ahia, kum 1989 in chawihawina sang dang (Companion of Honour) piak ahi kit hi. Zia lo hin le chawihawina Dangkap (Medal) bang hem zat a dawng hi.

Eimau lak inle pianken ah mi bang zolo lawtinna lopitak nei gen ding um maithei ahi. Maleh I gen nawp pen vang chu Pathian in ei siam dan leh I chung ah a lemguatte hi chona gual in la hitin uh, Pathian lopi zia suklatna ding in mat phatchuam thei ahi. Zia-ziakchun I sungkuan ah leh khawtang ah mi danglamte hi maktak mai ah malsawmna tuntu ahithehi hi ti hemil puai tiu.

- 2) **Etkawl Dan:** Mi banglote etkawl na leh kaituana hin panlak ding gual in I la zo nai puau a, amau hi panpina bep pawimaw ahi puau a, Pathian mel ah siam leh Pathian guat ahiziak un za a, duat ah kaitua ding ahi. Mi khenkhat vang vang chun Govt. lam in amau ding ah hamphatna ding a siampiakte nasan lak piak in a dawng dingten dawnglo in, lamkal in a mang sek ta ahi. Eimi lak ahin mi danglam piangsual leh mi bang zolote hi I nuisat ua, I dai chawai ua, I musit sek ui. I etkawl dan un a zillo zia in ahi ding gual uh ahi pha ngai puau a, a ngawlte le a ngawl deu deu ziang sek ui. Nam hi a changkan chun mi bangzolote ngaisakna leh duatna a lian mai sek hi

I gam dan in mi danglamte hamphatna a piakte I hiatsak puau a, sawlkar leh khawtang leh kochuam ngei hin le a hamphatna ding uh ngaitua piak ngai ma ma in a lang hi. Damdawi in ah te, mipi kipunkhawmna ahte, dailenna ahte, biakin ngei ah le a makhua ding uh gelna a tasam hi. Gam changkang ah chun city bus chutna chiathei siam piak ahiu. Kochuam khenkhat in khawhiatna tasam, tichu bengngawngte hi le (hearing aids) biakin in a kawi piak uh ahi. Amau etkawl phat leh a dinmun diu diktak ah um sak hi Pathian na I sepna ahi ti hemil puai tiu.

Genkhawm ding:

1. Pianphung ah mi bang zolote etkawl na hin pan la tawh I kisau em?
2. A etkawl ding dan pha ah I hiatteu genkhawm hitiu.

September – 14

Thupi: Insung ah Mi Banglote Etkawl Dan

Bible: Exodus 4:11, Lev.19:14, Johan 5:1-3.

Sungkuan khenkhat in mi bang zolo, miphazolo a nei a, mihing ngaidan a chun amau kawl chu vangsiatna gual ah ngai thei ahi. Hi-maleh I Pathian in amau chu danglam bik tak ah a siam ahiziak un a lul uh ahi. Lal Jesu leh a nungzuiten le a nasepnau ah gual leh pai phalo, mi bang zolote leh danglam bikte chu a ngaisak ua, a panpiu a, a hidam sek ui.

1. **Pathian Ngaisak:** Pathian lungthim ah mun pawimaw tak lua hingei ding ahiu. Amau mangcha'n Lal Jesun Pathian thilhitheina a latsak nasa ma ma a, Pathian kipuanna matchak a la hizaw dai uh ahi. Kua gitlo zia ahem ah mitthum hi ding ah a ngaiteu le Jesun kuama gitlo zia hilo in "Pathian nasepna a chung ah a kilatna ding ahi zawi" a ti ahi (Johan 5:3).

Joni Ereckson chun kum 1967 ah kum 17 vel bep ahi lai in a tui khaina a tawikhial a, a taksa pumpi zeng in chutna chiathei (Wheelchair) bep mang in a tawitheia ta, maleh Pathian lungsiatna a hiat zia leh Lal Jesu tawh kizawpna phatak a nei zia in a haksatnate chu a zo a, mitamtak ding in malsawmna leh Pathian sulopitu a hung hi zawta ahi. A ha ah pen leh pencil leh limzikna (Brush) kungte pet pum in thil a zik sek hi. Ama chanchin a zikna "**Joni**" ti lekhabu chu bu 30, 00,000 a zuak daw a, pau chuam chuam 40 in a ledaw ahi. Lim zik a thiam a, thugen thiam minthang (Speaker) ahi kit hi. Khawvel mun chuam chuam ah thugen ding in chial ahi sek a, a chia sek hi. Radio ah thu a gen sek a, ngaithatu a tam ma ma sek hi. Lekhabu pha tak tak bang hem zat le a zik ahi. Joni leh a lawiten pawl a phu ua, zia pawl chun khrista hepina in mi danglamte leh haksate na a sep piak sek ui. Tuhin kum 62 mi a hita, a pawsal **Ken Jada** tawh Pathian leh mite nasep piak in a buai ma ma sek ui.

Stephen Hawkings chu zeng natna zia in a taksa tawi theilo leh hat haksate leh chil le val theilo in a um hi. A chutna kitawl thei chu ama khawvel a himai hi. Maleh a thuak a khawi pua, a kingaisia nuam diak puai. Nasatak in na a sem a, saggam Britain

Edgar Hoover chun, Tuni naupang mizia I sek phat lo chun zing leh tualthana ding hiamhei sui I hui" a la ti hi diktak ahi. Migilo khat hi khailup ding ah vaihawm khum ahi lai in a nu kiang in, "Henu, Vaihawmtuten ei khailum ding ahi puau a, nangma ka nu ngei hin ei khailum ding la hi, Ka naupan lai in ka thil lakte lei kipakpi sek a" ti'n a nu a ngaw hi. **Susannah Wesley** chun cha 19 a nei chu enkawl in a beidawng vang vang sek a, maleh Pathian dawng chung ah ginum tak ah a etkawl na zal in a chate lak ah mi pani **John Wesley** leh **Charles Wesley** chu thugen minthang leh khawvel pumpi thagaulam halthakna tuntu a hung hui ahi.

Khawvel ah milim zik lopi, Jesu leh a nungzuite zan-an nek lai ziktu **Leonardo Da Vinci** chun tuanglai in mihawl in milim a zik a, a nu'n a gai a, a taw a pek a, a ka git a pa'n a hiat in pindan a pat a hung pawtdaw a, "zia milim hi kua zik hem a thiam na e," a hung tia, a chapa chun kap pum in "keima" a tia, a pa'n, "E bawi la thiam na e, la hung let tak leh milim zik lopitak hung hi ding la hi" a ti chun a hinkhua a siam ta ahi. Naupang mizia tawh kitawn ah etkawl hi nam go a ting ahi.

Genkhawm ding:

- 1) 'Sepai phalo a um pua, sepai hotu phalo vang a um hi' ti umzia hi gen tiam u.
- 2) I chateu hi a miziau zil ah enkawl in I kihiau em?

September – 13

Thupi: Insung ah Teksiate Etkawl Dan

Bible: Lev. 19:32, Tita 2:2-5.

Tuzan hi insung ah teksiata etkawlling dan zil ding I hiu. Insung ah kum upate dinmun hi hiatthiam a pawimaw khawp mai hi. I lak ua a tamzaw hi tek kun chan dam ding in kigel leu hen, dantak leh I dinmun ding uh hi ngaitua lawk ah kisakkhawlling le a ngai ma ma hi. Khawvel hi a khangto zel a, hiselna phazaw neina ding in nek ding leh damdawi ah kietkawlling le a hung pha deu deu ahi. Mihing dam chan ding ah ngai le a hung sawt deu a, kum upa tak chan dam thei ding in khantona hin mihing hinkhua a susau tai. Ziaziakchun kum upa, teksia I tite le a hung tam deu deu a, a dinmun ding gual ua um sak hi Pathian thu in le a phut ahi.

1. **Mawpuakna Lak:** Teksiate etkawlling hi Sap gam a chun Govt. mawpuakna gual ah chiapi a hilai in Asia gam lam hin chu insung mite mawpuakna in a kinga nasa ahi. Kum upa a hung pung tial tial a, a etkawlling lam ah Govt. in haksatna a nei deu deu a, ziaziakchun insung mawpuakna a lian deu deu a, insung in ngaisak a kul ma ma ahi.

I gam ah hin teksiata leh kum lam ah upate zana leh duatna lam ah malakna a tamlo khawp mai hi. Nam changkang lak ah kum upa thuak leh lunggel ngaichanna chang a hiat lai un ei mite lak in teksia a, old course ngaidan ti in I gen sek ua, zia hi ngaitua chian a pawimaw ahi. Gam leh nam in ma a sawn zing gual in tekte ngaisakna lam ah le ma I sawn zel uh hi in a lang hi. Govt. chun teksia pension I ti sek uh hi Rs. 200 ahem a pia sek a, sap gam a chun mi kum 60 a tin tak ua leh a kiva kham ding uh thasin in Govt. in a pia mai sek ahi. Kochuam leh social Orgn. in kum upate thilpiak piak leh kipunkhawm ni duat nachang a he deu deu a, a kipak um ma mai. Insung lam ah le masawanna ding tamtak I la nei uh ahi.

2. **I Thabat Ditna:** A thilhitheinau sang in sanglo lehle, mipil hi'n hilo leh le, hausa in neilo lehle, theitawpsua ah ei la enkawlling ahiziak un I nu leh pa, I pi leh pute hi a hun nunung lam ua hin duat tak ah etkawlling hi I bat uh ahia, zia chun Pathian

malsawmna le a kengkhawm ahi. Tuhin I sungkuan ua tek, phachuam bek talo gual ah kilangte hi a hatlai zosiau eimau ding ah a la mangzotate ahiu. I hausak lo leh gual leh pai I phak zaw lo in le tha leh zung hun leh phat eimau ngaituana a la sengte ahiu ti hiatzing ding ahi. Gam leh khawtang ding ah phachuamlote le insung ding leh tu leh chate ding ah theitawp suate ahiu a, etkawlling leh duat a phu/awm uh ahi. Naupang duat ngaitak I hi lai ah ei la enkawlling a hiziak un teksiata hi a hung naupang thak kit sek ui a tiu a, zia chu I duatnau dawng kit ding ah himai thei ahi. Zia gual chu ahiziak un amau mizia tawh kituak ah etkawlling a, dawtheina tawh ngaisak a, a tuinau lam genpi a, ningtel lo ah a um theina ding ua a dinmun uh pawm thiam ding leh a vangphat ziau hiatsak a, kinepna siam piak ding lam ah a lungthim uh venpi a ngai hi. Tekte kaitua peilote chu amau le a hung tek tak ua leh lungsiatna a dawng ngai puau.

3. **Pathian Thu Zawpna:** Panpi ngai leh etkawlling ngaitak etkawlling hi Lal Jesu ziltil dan ahi. Hatlo zaw leh etkawlling ngai zawkte etkawlling hi Jesun a ngai pawimaw hi. Ziagual mite chung ah I bawlling lo chu ama chung ah I bawlling in a gen dai ahi (Mt. 25:40, 45). Teksia hatlote ahin Lal Jesu mel mu in, ei pawimawna hi Khrista ei pawimawna ah gel in hepina leh dawisakna I latsak uh a pawimaw ma mai.
4. **Teksiate Lulna:** Teksiata hi I gam I nam, khawtang leh sungkuan suza-umtu ahiu a, a lul uh ahi. India gam ah Missionary khat chu a chawmtu kochuamten, "India gam ah kochuamte chun bang a pawimawu em? tia a dawt lai un, "pu tek pi tek" tin a dawnhu hi a tiu ahi. Kochuam ah leh sungkuan ahte le kum lam ah upa, ei uaptu ding nei hi a lul ahi. Amau bei in gam, khawtang leh sungkuan hi a thawmhau um sek ahi. Tha leh zung leh ngaituana tulai tak hin neilo maleu sungkuan suza-umte hi a lul uh ahi.

Genkhawm ding:

1. I Insung ua teksiata hi ngaisak chiat in I kihiau em? Malakna ding a um chun genkhawm hi leh.
2. Namdang tawh kitekhin in kum upate zana lam ah zil ding nei in I kihiau em?