

Vol. XLIII No. 2 March - April, 2014

Didakhe

Depression leh Suicide Phêk 19

A Bi-Monthly Journal of Christian Thought, Life and Work

Vol. XLIII No. 2 March - April, 2014

Editor : Rev. Dr. Vanlalnghaka Ralte
Ph. 2361694 (R) 2361663 (O)
Joint Editors : Rev. Dr. Tlanghmingthanga
: Rev. Vanlalrova Khiangte
: Rev. B. Zohmangaiha
: Ms. Rosy Zoramthangi
Manager : Rev. K. Ramdinthara

Ph. 9436556411

(Kum khat lâk man: Ram chhûngah - Rs. 50)

A chhûnga thu awmte

Phêk

1. Editorial	1
2. Keimahni	2
3. Mizoram Presbyterian Kohhran Thurin zirna	4
4. Depression leh Suicide	19
5. Sermon: Puanzar ropui a thler	29
6. Hriattirna	32

Didakhe-a thu chhuante hi Aizawl Theological College (ATC) emaw,
Editorial Board emaw ngaihdân a ni kher lo.

Published by the Didakhe Board,
Aizawl Theological College, Durtlang Leitan, Aizawl
Post Box - 167, PIN - 796001, Mizoram

Editorial:

LUNGNGAIH HAPTA

Kristiante hunpui Lungngaih Hapta (*Passion Week*) hi Tumkau Nî (*Palm Sunday*) leh Isua Thawhleh Nî (*Easter*) inkâr, khawvél tlanna atâna Isuan a tuarna leh thihna hun a ni a. Saptawng lama ‘Passion’ tih hi Tirh. 1:3-a Lal Isua tuarna leh thihna chungchâng sawina Grik ṭawng thumal ‘pascho’ (“tuar”) tih aṭanga lâkchhuah a ni. Kohhran hmasa aṭangin he hun hi Kristianten urhsun leh ropui takin an hmang thin.

Lungngaih Hapta-a Lal Isua chunga thil thlengte hi Chanchin Tha ziaktut an ngai pawimawh a, chipchiar takin an ziak vek (Mt. 21-27; Mk. 11-15; Lk. 19-23; Jn. 12-19). He hun chhûng hian Thuthlung Hluia zawlneiten an lo puan chhuah, Pathian chhandamna thu ril, hlu leh ropui tak chu Lal Isuan entîrnate leh a nuna thil thlengte hmangin a rawn tifamkim ta a ni.

Tumkau Nî-ah Remna Lal Isua chu sabengtung chunga chuangin mipuite ‘Hosanna’ aurâwl nêñ ropui takin Jerusalem-ah a lût a. Thawhtanni-ah Temple-a Jentail-te hmun thianfaiin Pathian biaknaa hnam tinte chanvo a tungding leha. Thawhlehni leh Nilaini-ah Temple-ah a zirtîr a, Juda sakhaw lama mithiamte nêñ inhnialin an hruituten tihhlm tumin an phiarru a. Ningani (*Maundy Thursday*)-ah a inpêkna hmanga sual ata tlanchhuahna leh Pathian Ram lo thleng tur entîr nân Isuan a zirtirte chu Zanriah Hnuhnung a kilpui a. Getsemani-ah lungngaihna nasa tak tuar leh mantirin a awm a. Rorêltu hmaah dâwta hêk a ni a, namên lova tihduhdah a tuar zui a. Zirtawpni (*Good Friday*)-ah rilru, taksa leh thlarauvva hrehawmna vawrtawp leh thihna chu krawsa tuarin a chhandamna hnathawh chu a lo tleitlák ta a ni. Inrinni (*Holy Saturday*), thlân nghah nî chu Lal Isua tuarna thlîr kîrna hun leh beiseina nêna hma lam thlîrna hun a ni a. Pathianni (*Easter*)-ah sual anchhia leh hmelma hnuhnung thihna chu hnehin a nun kan ṭawm theih nân Lal Isua chu chatuan atân a tho leh ta a ni.

Lal Isua chanchin hi nang leh keia chanchin a ni. Thawhlehna ropui avângin Lungngaih Hapta chu Lawmna Hapta-ah a lo chang ta. A va hluin a va ropui em!

KEIMAHNI

1. Prayer Week: NCCI-in min ngen angin January 18-25, 2014 chhûngin *A Week for International Prayer for Christian Unity (WPCU)* chu ATC Chapel zîng inkhâwmah hman thin a ni.

2. Rawngbâwla chhuahna: Rev. Prof. Vanlalchhuanawma, Principal, ATC chu Synod Officers' Meeting-in a ruat angin Pastor Induction (dahnghehna) neiin January 11-13, 2014 chhûng khân Lungleiah a zin a, Rev. K. Lalrinmawia chu Lunglei Chandmari Pastor Bial vawng turin a dahnghet.

ATC zirtîrtute thenkhat Bial K. T.P Conference (January 26-27, 2014)-ah Speaker-a tangin hetiang hian an kal chhuak bawk: Rev. Prof. Vanlalchhuanawma (*Ramhlun North Bialah*), Rev. Dr. Tlanghmingthanga (*Tlungvel Bialah*), Rev. Dr. H. Vanlalruata (*Kulikawn Bialah*), Rev. Vanlalrova Khiangte (*Phuaibuang Bialah*), Rev. B. Zohmangaiha (*Tlangnuam Bialah*), Rev. Dr. H. Lalrinthanga (*Chawnpui Bialah*), Rev. Dr. K. Lallawmzuala (*Sialsuk Bialah*), Rev. Laldintluanga (*Durtlang Bialah*), Rev. K. Lalchhuanawma (*Lungpho Bialah*), Rev. L.H. Rawsea (*Venghlui Bialah*), Rev. Malsawmzolian (*Suangpuilawn Bialah*).

3. Medical Check-up: Rev. Dr. Vanlalnghaka Ralte, Registrar leh *Didakhe* Editor chu Doctor thurâwn ang leh TEB phalsak angin medical check-up neiin January 8, 2014 khân Medica Super Specialty Hospital, Kolkata-ah a kal a, ni 14-ah tluang takin a lo haw; a inentîrna result engkim a tha a, lâwmawm kan ti hle.

4. Khual tha: 1) Rev. Dr. Mani Chacko, BSI General Secretary chuan January 18, 2014 khân ATC a rawn tlawh a, Rev. Vanlalbela (President, BSI Aizawl Auxiliary) leh Upa C. Thangnghilhlova (Secretary, BSI Aizawl Auxiliary)-ten an rawn tawiawm. ATC Faculty te nêñ inkawmhona hun tha tak an hmang a. BSI hruguitute hian ATC zirlaite tân Hebrai Bible (bu 8) leh Greek Bible (bu 15) an pe a, kan lâwm hle mai.

2) Rev. Dr. Santanu K. Patro, Registrar, Senate of Serampore College leh Rev. Dr. H. Vanlalauva, Dean of SATHRI and Research, Senate of Serampore College te chuan February 24, 2014 chawhnu lam khân ATC an rawn tlawh a. Zirlaite leh zirtîrtute nén inkâwmhovin zirtîrtuten zanriah an kilpui nghâl.

5. Visiting Professor: February 17, 2014 khân German mi Rev. Dr. Gudrun Holtz, Visiting Professor (New Testament) chuan ATC a lo thleng a, ṭahhnemngai tak a zirtîr hna thawkin March 20 khân an ramah a kir leh ta. Pi Gudrun-i pasal Rev. Dr. Rolf Noormann pawhin zin khawthawn pahin February 24 khân a nupui a rawn fin a, hun eng emaw chen History of Christianity zirtîrtu hna lo thawk tawh a nih avângin College tân a ṭangkai hle. Ama ho hian tum hnih seminar neih a ni a, March 9, 2014-ah a haw.

6. Video Conferencing: JJ Aerosports (Zemabâwk) huaihawtin ATC zirlaite leh Mizo zaithiam ṭhenkhatten February 22, 2014 khân ATC-ah ‘Inspire Ireland Youths’ programme an hmang a. National University of Ireland-a zirlaite chawh harh nâna tih a ni a, Ireland aṭangin he programme hi internet hmangin an lo thlîr a ni.

5. D.Th. zir tur: ATC-a Thuthlung Thar zirtîrtute zînga mi leh *Didakhe* Manager ṭang lai, Rev. K. Ramdinthara chu Senate of Serampore hnuiah Doctor of Theology (NT) zir turin a tling a. May 2014 hian UTC, Bangalore panin an chhûngkuain an kal ang a, June 2014 aṭangin zirna a ṭan ang. ATC Faculty aṭanga Doctorate zir tur kan nei thei hi a lâwmawm tak zet a, duhsakna kan hlân e.

6. Mawhpurhna inruat: Synod 2013-in kan zirtîrtu Rev. Lalchungnunga leh Rev. Lalthangpuia Fanai te rawngbawlna dang a thawhtîr tâk avângin ATC-a an mawhpurhna chelh ṭhinte lo vuan turin hêng mite hi ATC Faculty chuan a ruat thar: Rev. Dr. H. Vanlaluata - Secretary, Campus Care & Security Committee; Rev. Dr. K. Lallawmzuala - Manager, *Presbyterian Review*; Rev. Laldintluanga - Internet & Website in-charge. Prof. T. Vanlatlani chu TEB-in Director, Calvin Study Centre atân a ruat bawk.

MIZORAM PRESBYTERIAN KOHHRAN THURIN ZIRNA

- *Rev. Dr. Tlanghmingthanga*

1. Engvângin nge Presbyterian kan nih?

India ram Presbyterian Kohhran hi Welsh ram Presbyterian Kohhran ramthar rawngbawlna rah chhuah a ni. Welsh mission-in kum 1841-ah Khasi ramah missionary an tîr a, kum 1866-ah kohhran sâwm chuang a ding a, kum 1867-ah Presbytery hmasa ber tân a ni a, kum 1895-ah Presbytery panga a ding tawh a ni. Kum 1896-ah Assembly (tuna Synod) hi siam a ni. Khasi ram atangin Welsh mission hi Sylhet lamah leh Cachar phaiah tihlen a ni a. Kum 1891-ah Mizoramah Rev. William Williams a lo kal a, thla khat dâwn lai a châm a. Kum 1892-ah Mizorama thawk hlen tura rôl fel a ni a, mahse, a thih tâk hlauh avângin, kum 1897-ah Pu Zosalhlua (D.E. Jones) tîr leh a ni ta a ni.

2. Hming thlâk thu

Assembly pathum – Khasi & Jaitia Assembly, Phaitual Assembly leh Mizoram Assembly te an awm a. Kum 1926-ah Assam ram Presbyterian Church Synod a piang ta a. Kum 1953-ah Synod Inkhâwmpui Silchar-a thlen tumin Assembly leh Synod hming vuah dân hi Welsh ram hman dân milin siam rem a ni a. Assembly tih kha Synod tih a ni a, Synod tih kha Assembly tih a ni ta a. Kum 1972-ah Presbyterian Church in Assam tih kha Assembly of the Presbyterian Church in North East India (APCNEI) ti-a thlâk a ni. Kum 1992-ah APCNEI chu Presbyterian Church of India (PCI) ti-a thlâk a lo ni leh ta a ni.

3. Thurin hi eng nge ni?

In ropui tak te hian innghahna lungphum ngivet tak leh tha tak an nei tħîn a, chu lungphuma ngivet taka an innghat tħîn ang chuan thurin tha leh dik chuan innghahna tha tak a nei tħîn a ni. Kohhran pawh,

Sorkar pawh, thurin nei lovin a ding thei lo. Khawvêla mihring, eng hnam pawh mai hian thurin an nei a, an thurin an nunpui theuh a, an dam chhan pawh a ni bawk. Sorkar pawhin ram mi leh hnam awmho dân atâna tha ber tura ngaih, pawm ngheh leh ziak chhuah dân a nei a, chu chu inngahah nân a hmang a ni. Tuna tihpuitlin theih tur dân a awm a, nakina tih puitlin duh leh beisei a awm bawk a. Chutiang dân leh tihpuitlin a tumte chu sorkar thurin chhungah a inngat a ni.

Sakhua zawng zawn gin thurin an nei vek a, an thurin aṭangin thil an thlîr a, an thliar hrang thei a. Mihring kan nihna kawngah leh sakhuu kan zawnna lamah hian thurin nei lova kan awm theih loh avângin thurin dik vawn chu nunna a ni a, a dik lo vawn chu boralna a ni. Miin sakhuu a neih phawt chuan sakhaw thurin nei lovin a awm theih loh. Sakhuu nei lo anga insawi te pawhin thurin eng emaw chu an nei vek a, mi dangten sakhuu an zawn dân angin an zawng ve lo mai a ni zâwk.

Kristian zîngah thurin a tul lo ti-a, nei lo ang taka khawsa an awm. Thurin nei lo tak tak an nih chuan Kristian an ni lo tak zet a ni. Kristian thurin eng emaw vuan ve si, Kristian dangte rin anga ring lo, an pawm anga pawm lo, an khawsak anga khawsa ve lo an nih chuan, an thurin a dik lo tihna emaw, a tha tâwk lo emaw a ni ang. Chung mite chu Kristian hming pu an nih si chuan, thurin dik vuan leh zawm tura kaihruai an ngai hle tihna a ni.

Kan Kohhran thurin hi kan mite kaihruaina tura siam a ni a. Sâp tawngin “Ten Articles of Faith” tih emaw, “Confession of Faith” tih emaw a ni. Rinna kawnga kan Kohhran mite kan inhungna behchhana siam a ni. Kohhran thurin hi Bible zirtîrna tlângpui khaikhâwmna anga ngaih a ni a, Kohhranin Bible a hriathiam dân leh a pawm dân, a kalpui dân leh hrilhfiah dân puan chhuahna a ni. Kan kohhran thurin hi Presbyterian thurin bulpui – Apostol-te thurin, Westminster thurin leh Welsh Presbyterian thurin behchhana siam a ni. Kum 1924-ah Dân bu nêñ, thurin sâwm hi kan nei tawh a ni.

4. Engvângin nge thurin sâwm chauh kan neih?

Kan Kohhran thurin hi Presbyterian thurin bulpui – Westminster Thrin leh Welsh Presbyterian Thrin behchhana siam a ni. Westminster Confession of Faith-ah chuan thurin sawmthum leh panga a awm a, Welsh Confession of Faith-ah chuan thurin sawmli leh pali a awm bawk a, mahse kan Kohhran thurinah hian sâwm chauh kan nei a ni. A chhan leh vâng tak hriat theih a ni tawh lo. Rev. Lalngurauva Ralte chuan, “Welsh Missionary-te khân Welsh Confession sei tak kha a kaihtawina angin thurin sâwmah an siam ta a ni,” a ti a. Rev. Zairema chuan, “Mizote, ringthar tê tê an nih avângin thurin sei tak leh chipchiar tak chu hriat reng a harin, an hriathiam leh man phâk lohah missionary-te khân an ngaihsak ang a, an titawi a ni ang,” a ti. Rev. Lalsawma chuan, “Thrin sei tak siam ai chuan tawi fel, fiah bawk si, thrin chher nân leh hmasâwn zêl nân ɔangkaia an rin vâng a ni,” a ti.

Tuna Thrin sâwm leh Dân bu siam ɔantirh lai khân India rama Presbyterian Kohhrante leh Congregational Kohhran te chuan United Church of North India (UCNI) hming pua inzawm zai an rel lai a ni a; kan missionary-te leh Kohhran hravuitate pawh he inzawmkhâwm rôlhonaah hian telin, UCNI hman tur thrin siamnaah te pawh an tel ve a. UNCI thrin atâna an lo siam chu la chhâwnga tlêm tidanglamín, kum 1924-a chhuah hmanin tuna kan thrin sâwm hi an lo buatsaih ta niin a lang.

Kum 1924-a Dân bu an chhuah hnuah vawi sarib enawnin siam ɔhat a ni tawh a. Thrin sâwm te chu ‘Dân Bu’ enawn hnuhnun ber ɔuma a tawngkam pahnih khat an tihdanglam bâk siam ɔhat a awm meuh lo. Dân bu lama Kohhran sawifiahna awm hi Sakramen chungchâng sawina leh ringtute tih tur sawina laiah hian belh rawtna chak tak a awm nâin, belh a ni ta rih lo a ni.

“Tha lam vuan tlat tur kan nih chuan, Krista Chanchin Tha thrin
ni lo chu kan pawmzam reng reng tur a ni lo.”

~ John Charles Ryle (1816-1900) ~

Thurin 1-na:**BIBLE CHUNGCHANG****Bible hi Pathian Thu a ni:**

Bible hi Pathian thu a nih dān kan sawifiahna ṭawngkam ber chu ‘Pathian thâwkkhum a ni’ tih hi a ni. Thâwkkhum tih hi Grik ṭawng a ni a, Thuthlung Tharah chauh kan hmu (2 Tim. 3:16) a, Thuthlung Hlui lamah a chuang ve lo. Bible ziaktute leh zâwlneite chuan an thu sawi chu anmahni ir-âwm chhuak ni lovin, Pathian thu ngei a ni tih hriat nân, “Lalpan a ti” (‘Lalpa thu chhuak chuan a ti’), an ti thîn. Mihring famkim lo thu leh hla hian Pathian famkim nihna dik tak a sawifiah phâk lo.

Amaherawhchu, Pathian inhriattîrna thu puanchhuahna hmanrua atân mihring ṭawng bawk kha a pawimawh leh si. Pathian chuan thu a rawn sawi a, a lo dawngtu chuan a lo dawng mai a, eng ṭawnga rawn sawi nge tih pawh ngaihtuah tur a awm lo, a fiah uar mai a ni, mahse a dawng famkim zo hauh si lo. A dawngtu chuan ama pianpui ṭawng angin a lo dawng a, a hriat ang chiah chu mi dang hriat turin a thiam tâwkin angial anganin a ziak chhâwng a, a tam ber hi chu Pathian sawi chu a ni ngei a, mahse, a sawi chhuah dan leh sawi dâñ hmang te erawh chu angial angana pawm mai chi chu a ni tawh hauh lo tih a lang. Chuvângin Bible hi Pathian thu a ni a, mihring thu pawh a ni bawk ti-a sawi theih a ni. Mahni aṭanga chhuak leh Pathian hnêñ aṭanga kan dawn hi thliar thiam pawh a har fo rêng a ni.

Bible hi Dik lo thei lo a ni:

Kan thurin hian Bible dik loh theih loh thu lam emaw a sawi tum kan ti thîn a, rinna leh thiltih tehna dik lo thei lo a nihna lam hi a sawi tum zâwk chu a ni. Rinna leh thiltih tehna atân hian Kohhran thu chhuah te, Dân bu te, Inkhaihhruaina te, Inkhâwmpui thu leh Committee thurêl te pawh hman thin a ni a. Hêng bâkah hian a tak taka kan tawn (experience) te, kan chhia leh tha hriatna thiang (conscience) te leh kan ngaihtuahna fîm (reason) te pawh hman a

ni bawk. Hêng zawng zawng hi rintlâk hle mah se a dik lo thei vek a, tihsual palh theih vek a ni. Bible erawh chu chutiang a ni lo va, a danglam ve ngai lo.

Bible hi dik lo thei lo ti-a kan sawi hian Bible hi kan rinna leh thiltih tehna kawnga rintlâk leh hlawhchham (tlawlh) ve ngai lo tur tihna a ni. Kan rinna leh thiltih kan inenngilna tur ber a ni a, a aia pawimawh a awm lo va, kan tân thu tâwp a ni tihna a ni. Kan thurina ‘rinna leh thiltih tehna dik lo thei lo’ kan tih pawh hian a ziak dum zawng zawng leh a hawrawp tinrêng hi a dik fai vek e, tih lam a kâwk lo. A rintlâk a, innghah ngamna tur a ni. Lei ni se, kan zagh chhungin min chimsan dâwn lo, kan tum ram min thlen ngei ang tihna a ni. Bible thuzaik dik lo thei lo tih hi a pawimawh lai ber a ni lo va. A pawimawh zâwk chu a thuchah laipui chhandamna (nunna) thu hi thudik (thutak) a ni a, chuta Pathian rilru leh duhzâwng kan hmuh chu dik lo thei lo a ni a, Pathian Thu a ni tih hi a ni.

Pathian inhriattîrma ziakna bu a ni a, hetah chauh hian Pathian mizia leh duhzâwng a hriat dik theih a, chuvângin he bu chauh hi thurin leh thiltih tehna dik lo thei lo a ni. Miten Pathian thu dawng thar zêl mah sela, Bible nêñ a inrem loh chuan hnâwl mai tur tihna te, miten zirtîrma thar tichhuak zêl mah sela, Bible zirtîrma nêñ a inrem loh chuan âwih loh tur tihna te a ni. Chumi awmzia chu Kohhran inrêlbawl nân leh inenkawl nân Bible hi hman tur a ni a, Bible thu nêna inrem lo chu tih tur a ni lo va, rin tur a ni lo va, âwih tur pawh a ni hek lo tihna a ni ber mai.

Dik lo thei lo kan tih hian Bible ɻawngkam mal leh hawrawp tin te kâwka sawi a ni lêm lo. Matthiaia 5:18 leh Luka 16:17-ah ‘dân thu chhun han tê bo ai pawha vân leh khawvêl boral a awl zâwk’ tih thu khân Bible-a thu ziak hawrawp bo loh tur thu emaw, a thu mal tin dik lo awm lo tih lam emaw sawi a tum lo va, a thu awmzia, a sawi tum zâwk pawimawhna kha tarlan a tum a ni. A dik lo thei lo lai chu a hawrawp leh ɻawngkam ngau ngau ni lovin, chung hawrawp leh ɻawngkam, dik lo palh thei, lehlin sual palh theihten an sawi

chhuah tum Pathian thutak, a thuchah laipui zâwk chu a ni. Chu dik lo thei lo Pathian thu sawi chhuahna mihring tawng leh ziak erawh hi chu sual palh thei a ni. Roman Catholic-ho ngaihdânah chuan ‘Bible chu Kohhran siam a ni a, Kohhran hi a dik lo thei lo a ni zâwk’ tih a ni. Hei hi a âwm zâwk em ni a tih rum rum theih. Mahse Bible emaw, Kohhran emaw hi dik lo thei lo anga sawi uar aiin, Isua Krista hi dik lo thei lo zâwk chu a ni tih uar a tha zâwk ang. Bible chungchâng thuah hian ‘Dik lo awm lo’ tih hi a pawimawh ber lo, “Pathian Thu a ni” tih hi a pawimawh ber chu a ni.

Rinna leh thiltih rêng rêngah Bible hi kan inenngilna tur a ni, kan pêng hlek emaw, kan âwnsan hlek emaw tur a ni lo. Kohhran tharte pawh lo ding se, an thurin chu Bible-ah a innghat tur a ni. Chutiang chuan kan rinna leh thiltih tehna tur chu Bible hi a ni a, kan tla hniam tur a ni lo va, kan khum tur a ni hek lo.

Bible hi Pathian thâwkhhum a ni:

Bible hi lehkhabu dang ang bawka mihringte ziak a ni a, mahse a danglamna chu Pathian thâwkhhuma ziak a ni. Pathianin hluma mihring a siam, nunna thaw a thâwkhhum a, mi nung a lo ni ta tih ang chi kha a ni lo. Pathianin lehkhabu a thâwkhhum ser ser a, thu nung a lo ni ta tihna a ni lo. Bible ziak tawhsa zuk thâwkhhum lam aiin a ziaktute chu Pathianin a kaihruai a, thu te ziak thei turin a chawk harh a. Pathianin a ziaktute a kaihruaina leh a pâwlna kal tlanga ziak a ni. Chutiang chu a nih avângin Pathian aṭanga lo chhuak tihna a ni ber mai. Chu chuan lehkhabu dang aia dang lam a nihzia a rawn tilang nghâl a. Miin lehkhabu dang an chhiar dân chiah pawhin chhiar se, an chhiar tam hnuah a danglamna an hre thîn a ni.

Bible-in thu a nei a ni:

Kan thurin pakhatna hi Bible thuneihna chungnunzia puanchhuahna a ni bawk. Bible thuneihna hi rinna leh thiltih tehna sâng ber leh thuneihna vâwrtâwp (supreme authority) a nihzia puanchhuahna a nih rualin, Roman Catholic-hovin Bible (Pathian thu) aia Pope leh Bishop thuneihna sâng zâwka an lo zirtîr thîn hnâwlna a ni bawk a

ni. John Calvin-a zirtîrma zuïn Westminster Thurin chuan Thuthlung Hlui leh Thuthlung Thar bu 66-te hi Pathian thu a ni a, rinna leh thiltih tehna atân Pathian thâwkkhuma ziak a ni, tiin a zirtîr a. Thuthlung Hlui Hebrai tawnga ziak leh Thuthlung Thar Grik ṭawnga ziakte hi Pathian thâwkkhum tiin a sawi zui nghe nghe a. Pathian thutak, dik lo thei lo a ni tih hriat fiahna leh pawmna chu rilru lama Thlarau Thianghlim hnathawh aṭangin a nih thu a sawi lang tel bawk.

Kan kohhran hrингtu nu, Wales ram Kohhran chuan an thurinah Bible thuneihna leh a dinhmun hi “Pathian lehkhabu zawng zawng – Thuthlung Hlui leh Thluthlung Thar bute hi Pathian thu an ni a... Rinna leh thuāwihna tehna dik lo thei lo a ni” tiin an puangchhuak a. Pathian aṭanga chhuak ngei an nih thu leh kan chhandamna atâna hriat tul zawng zawng chuanna a nih thu puanchhuah tel a ni bawk. Bible thuneihna bul tak chu Bible hi Pathian hnêñ aṭanga chhuak nia kan pawmna hi a ni a, chu thuneihna laipui chu Thuthlung Thara Lal Isua zirtîrma hi a ni.

Thurin 2–4-na:

PATHIAN LEH PATHIAN PAKHATA MINUNG PATHUM CHUNGCHANG

Pathian chungchâng:

Pathian chu Thlarau, mahnia awm chawp, tâwp chin nei lo, chatuan mi a ni. Thlarau a nih avângin a hmuh theih lo va, khawih theih a ni hek lo. Biak dân turah pawh thlarau leh thutak a phut a ni. Biak dân dik – thutak, a mizia leh a duhzâwng nêña inmil/inrema biak tur a ni. Pathian sawifiah tum hi thlipui na tak (Cyclone) thunun (control) tum ang deuh a ni. Thlipui kan thlung bet theih lo ang bawk hian Pathian nihna pawh hi mihring famkim loté finna leh theihna hmanga hlin beha mihring ṭawngka maia sawifiah zawh rual a ni lo. John Chrysostom-a chuan, “A comprehended God is not God,” (Hriatfiah vek theih Pathian chu Pathian a tling lo) a ti thlâwt mai. Hetiang hi a nih laiin Kristianten Pathian chungchângah thil thenkhat sawi theih erawh chu kan nei a, chu chu amah leh amah a rawn

inhriattîrma hmangin a ni. A inhriattîrma Bible-a ziak leh mihringa lo chang Isua aṭang hian kan hre thei. Hetiang hi a nih avângin Thomas Arnold-a chuan Kristianna leh sakhaw dangte danglamna sawiin, sakhaw dang chuan pathian an zawn hnuah an hmu a, Kristiannaah chuan Pathianin min zawng hmu a ni.

Pathian chu mihringte finna leh thiamna hmanga chhui chhuah rual ni lo mah se, Pathian chu mihringte tân hriat theih loh a ni tihna chu a ni si lo. Pathian chu amah leh amah a inhriattîrva avângin mihringte tân hriat theih dâñ kawng a awm a ni tih Bible-in min hrilh. Amah Isua Krista leh a thu leh thiltihin Pathian chu a inhrittîr a, chu aia inhriattîrna chiang leh tha zâwk a awm lo.

Bible hi Pathian inpuanna hriat theihna kawng leh hmanrua pawimawh tak a ni. Pathian zia hi kan hriat belh zêl a ni thei e, mahse mihring kan nih chhungin Bible-a a rawn inhriattîrna bâk hi beisei tur a awm lo, kan hriat phâk tur leh kan hriat theih chi chu a lang famkim a ni. Tun lai ang hian lehkhapuan man tlâwmin ziak awlsam sela chuan Isua chanchin hi tam tham tak ziak belh tur a awm ngei ang (Joh. 21:25). Amaherawhchu kan rina kan nun theihna tâwk tura ziak a ni a (Joh. 20:31). Tam eng ang pawh ziak se kan rin si loh chuan engmah a ni lo ang. Mihring kan nih chhunga Pathian chungchâng kan hriat theih tur zawng zawng chu Isuaah hian a lang famkim a. Isuan, “Kei mi hmu chu Pa hmu a ni,” (Joh. 14:19) a ti a, beisei lehchuan tur a awm lo. Kan tâna a ruat chin chu Bible-ah hian a lang kim a ni.

Trinity chungchâng:

Thuthlung Thar hian Thuthlung Hlui ang bawkin Pathian pakhat chauh awm thu a pawm a (Mk. 12:29; Rom 3:30; Galatia 3:20; 1 Tim. 2:5; 1 Kor. 8:4-6). Pathian chu Pa a nih thu te, Isua chu Pathian a nih thu te, Lalpa ti-a koh a nih thu te, Thlarau Thianghlim chu thiltihtheihna ang chauhva sawi lovin mi nung, mize nei, Pathian a nih thu te kan hmu. Thuthlung Tharah hian Pa chu Pathian, Fapa pawh Pathian, Thlarau Thianghlim pawh Pathian a ni tih a sawi.

Pathian pakhata minung pathum chu engkima intluk tlâng an ni chungin, hnathawhah chuan indawt âwm angin Bible-ah hian a lang. Fapain Pa a tîr tih kan hmu ngai lo va, Pain Fapa a tîr tih erawh chu kan hmu. Thlarau Thianghlimin Pa emaw Fapa emaw a tîr tih kan hre ngai bawk lo. Pain Thlarau a tîr tih leh, Fapain Thlarau a tîr tih erawh chu kan hmu. Intluk tlâng chungin dinhmun erawh chu an nei niin a lang. Pain Fapa a tîr a, Fapain a Pa duhzâwng tiin a chawimawi a, Fapain Pa a puang chhuak a (Mt. 11:27), Pain a Fapa hnênah mipuite a hip khâwm a (Joh. 6:44). Isua chu he leia rawng a bawl lai khân Thlarau Thianghlima tihchak a ni a (Lk. 4:1); Tholeh Krista chuan a zirtîrte hnênah Thlarau Thianghlim a tîr a, Thlarau Thianghlim chuan Isua a chawimawi a (Joh. 16:7, 14). Thlarau Thianghlim ațang chauh lo chuan tuman Isua chu Lalpa an ti thei lo a ni (1 Kor. 12:3). Pa leh Fapa leh Thlarau Thianghlim chuan inlungrial tak leh inrem takin rawng an bâwlin an thawkho va. Pa tel lovin Fapa rawngbawlna a kim lo va, Thlarau Thianghlim tel lovin Pa leh Fapa chauh rawngbawlna a famkim thei hek lo.

Pathian Pathum tihna a ni lo:

Tichuan Pa, Fapa, Thlarau Thianghlim chu Pathian pathum an ni lo va, Pathian pakhata mi pathum an ni a, pianfung chawiah an intluk tlânga, an ze puite thuhmun vek an ni a, duhzâwng leh an tum a inthuhmun a, an pawimawhna a intluk tlâng a, an zain tu mah thlei lova Pathian anga biak leh rin tur a ni.

Pathian Pakhat tih awmzia:

Pathian chu pakhat a ni tih hi chhut chian chuan chhiarkawp (*mathematics calculation*) lama pakhat ang ngawt chu a ni lo tih a hriat theih âwm e. “Taksa pakhat” (*one body*) tih hian taksa pêng hrang hrang inpumkhatna thu a kâwk a. ‘Ho khat’ tih te ‘Pâwl khat’ tih te hian mi chi hrang hrang pâwl khata inhlâwm khâwm tih a kâwk a ni. Kristiante chauh ni lo, Juda-te leh Muslim-te pawhin Pathian pakhat chauh awm hi an ring a. Mahse Pathian pakhat an pawm dân chu Kristiante pawm dân nêñ a inang lo. Muslim-ho chuan pathian pakhat ‘Allah’ an ring a, Juda-ho chuan Jehova an

be leh mai a ni. Kristiante rin anga Pathian pakhata minung pathum awm an ring ve lo. Chuvâng chuan Kristiante rinna hi a danglam bîkin a chungnung ber a, a pawimawh ber bawk. Pathian chu pakhat a ni kan tih hian kawh tum leh awmze ril tak a nei a, chûngte chu:-

- 1) Pathian hi a awm ngei a ni tihna a ni. Hei hian Pathian awm ringlote rinna (Atheism) zawng zawng leh zirtîrna a kalh a, Pathian awm rinlohma a a hnâwl bawk a ni.
- 2) Pathian chu a awm ngei a, pakhat chauh a ni tihna a ni. Hei hian Pathian pakhat aia tam awm rinna (polytheism) a hnâwl a ni.
- 3) Pathian pakhatah chuan minung pathum, chhûngril lama inlai-chînna nghet tak nei, mi nung hrang si an ni tih a kâwk bawk.

Isua Krista chu Pathian inpuana vâwrtâwp a ni tih kan sawi tawh a. Isua Kristaa Pathian inpuanna hi Pathian pakhata mi nung pathum awm thu lan chianna pawh a ni. Isua thusawi hrang hrangah pawh Pa leh Fapa leh Thlarau Thianghlim thu hi a lo lang thin |. Thlarau Thianghlim chungchâng a sawinaah, “Pa ka dîl ang a, ani chuan Thlamantu dang a pe ang che u,” (Joh. 14:16) “Pa hnêñ ata Thlamantu in hnêna ka tîrh tur, Paa chhuak Thlarau dik tak chu, a lo thlen hunah, ani chuan ka thu a hriattîr ang,” (Joh. 15:26) tiin Pa leh Thlarau Thianghlim chu mi nung hrang an nihzia Fapa chuan a sawi a ni. Lal Isua nun leh rawngbawlناah khân Pa leh Fapa leh Thlarau Thianghlim thu hi a lang fiah hle. Pa chuan Fapa chu a be thin | a (Mk. 1:11; Lk. 3:22), Fapa pawhin Pa a be thin | a (Mt. 11:25, 26, 26:39; Joh. 11:41; 12:27, 28), chutih laiin Thlarau Thianghlim chuan Fapa chu a hruai thin | a (Mt. 4:1; Mk. 1:12; Lk. 4:1f), Pa hnênah min dilsak reng bawk a ni (Rom 8:26).

Pentikos ni-ah leh Kohhran hmasa hunah pawh chiang takin a lang a, Stephana an den hlum lai pawh khân Thlarau Thianghlima khat a ni a, vân lam a en tlat a, Pathian ropuzia leh Pathian ding lama Isua ding a hmu a, “Ngai teh u, vân inhawng te ka hmu a, Pathian ding lama Mihring Fapa ding pawh ka hmu,” a tih kan hmu (Tîrh. 7:55-56). Pa leh Fapa leh Thlarau Thlianghlim te hi Pathian famkim an ni

theuh a, mahse Pathian hrang hrang an ni lo. An za hian Pathian pakhata mi nung pathum inpumkhat an ni. La Isuan, “Tupawh mi hmu chu Pa hmu a ni,” (Joh. 14:9) tiin amah chu Paah a awm a, Pa pawh amahah a awm a (Joh. 14:11), Pa nén chuan pumkhat an ni tih a sawi chiang a (Joh. 17:11). Thlarau Thianghlim pawh Pa leh Fapa ata lo chhuak a ni bawk (Joh. 15:26; 16:14).

Pathian pakhata minung pathum (Trinity) thu hi sawifiah har tak ni mah se thudik a ni bawk si. Bible-in Pathian nihna a sawi dán a nih avângin hrethiam vek lo mah ila pawm loh theih loh a ni. Trinity hi hun hrang hranga Pathian lan dán hrang hrang sawina a ni lo va, Pathian hi pakhat ni lova pathum (Tritheism) anga pawm hi a dik lo va, Bible zirtírna nén pawh a in kalh a ni. Hrefiah thiam lo mah ila Bible sawi dán hi kan pawm lo thei lo a ni.

Pathian chu hriat fai vek phâk ni sela, kan Pathian atân kan duh ang em le? Ṭha tâwk leh tling tâwk kan ti ang em? I Pathian chu i biak duh dán ang ang pawm mi ni sela, i anpui a ni mai lo’ng maw? Pathian chuan chibai bûk tlut tlut te, amah biakna tih ropui hum hum te ai chuan, awm dán ṭha leh thil ṭha tih hi a duh zâwk a ni tih sakhaw dang betute aia kan hriat bîk a awm em? Sakhaw dang betute aiin Kristiante biak dán leh hriat dán hi a dik bîk a ni kan ti thei em?

Engpawh Pa leh Fapa nêna inmawi lo chu Thlarau Thianghlim nén a inmawi lo va. Mihring hi a thiltihah a mizia kan hre ṭhîn a, thlarau hnathawh kan tih engpawh hi Pathian mizia nêna a inmawi loh chuan, Thlarau hnathawh a ni thei lo. Thlarauvin mihringte tlin tâwkin a thawk ṭhîn a, mahse mihringte ze remin a thawk ngai lo, ama ze remin a thawk ṭhîn. Thlarau tam tak awm mah sela, Pathian chauh lo chu rin tlâk leh biak tlâk a awm lo. Pathian chauh lo chu Pathiana neih tlâk a awm lo a ni.

“Lainatna thuk tak nei Huatna a awm: Thurin dik lo huatna chu.

Dawhtheihlohma fak phungawih ngawih a awm:
Pulpit-a thrurin dik lo ngailtheihlohma chu.”

~ John Charles Ryle (1816-1900) ~

Thurin 5–7-na:

MIHRING, SUAL LEH CHHANDAMNA CHUNGCHANG

Bible-in mihring chungchâng a sawi dân:

Bible-in mihring chungchâng a sawi dân kawngpui awm ruah a awm a. ‘Mihring chu Pathian siam a ni a, Pathian hawisanin sualah a thu a, chhandamna kawng siamsak leh a ni a, chhandamna tura Krista ringtu chu chatuanin Pathian hnênah a awm ang a, ring lotu erawh chu chatuan hremhmunah a awm ang’ tih hi a ni. Bible zirtîr dân chuan mihring chu thil nung lo piang danglam zêl atanga lo awm a ni lo va, Pathian anpuia siam a ni. Pathian anpuia siam ni mah se Pathian them chu a ni lo va, Pathian tisa pêng atanga siam a ni lo. Chuvângin engti kawng mahin Pathian a ni lo; Pathian thilsiam, a siamtu rinchhana nung mai tur a ni. Hei hi mihring chungchâng Bible sawi dân khaikhâwmna chu a ni.

Pathian anpuia siam awmzia:

Pathian anpui tih hi sawi dân chi hnih a awm a. A zau zâwnga sawi chuan mihringin chhia leh tha hriatna a neih te, ngaihtuah theihna a neih te leh thlarau thi thei lo a neihna hi a huap a, chung chu tluk hnuah pawh, sual hnuhma keng telin, a la nei zui zêl a ni. A zîm zâwng chuan Pathian hriatna dik a neih te, a felna leh a thianghlimna te a kâwk a, chung chu tluknaah khân a bo a ni. Pathian anpui awmzia dik tak chu Isua Krista-ah tihsianin a awm. Krista chu ‘Pathian anpui’ tih a ni a (2 Kor. 4:4; Kol. 1:15). Isua chu mihring famkim niin, Pathian anpui dik tak chu amahah chuan kan hmu a ni.

Sual hi engtin nge a lo awm?

Pathianin mihring a siamin sual sain a siam lo. Pathian hi engkim bul a nih chuan sual hi engtin nge a lo awm? Joba-bu-ah chuan, “Pathian chuan thil suaksual tiin, Engkim titheia chuan thil dik lo chu a ti lo vang,” (Job. 34:10) tih kan hmu a, Isaia 45:7-ah, “Eng ka siam thîn a, thim pawh ka siam thîn a...sualna pawh ka siam thîn a ni” tih kan hmu bawk a, heta sualna a tih hi mihring sualna ni lovin

natural calamity a sawina a ni, chuvângin sual hi Pathian siam a ni lo. Sual chu mihring zînga a luh hmain vântrirhkohte zîngah a intan a, chapona, Pathian anga ropui châkna avângin Pathian lakah an hel a, Pathian anga ropui châkna vêk chu mihring sualna bul pawh niin Bible-in min hrilh a ni

Suala mihring tluk thu:

Suala mihring tluk thu-ah hian mi thenkhatin Evi leh Adam-a te kha an duhthua tlu ni lovin pâwng lâk an ni tiin an zirtîr a, rulin Evi thinlung a luah a, ei lo thei lovin a nawr a, thei ei duhna kha Evi thinglung a ni lo va, Setana thinlung, mihringa thawk zâwk a ni. Chuvângin tlukna kha rilru fima thil tihsual ni lovin Setana mawina, ngaihawmna leh thiltihtheihna chuan an chhia leh tha hriatna a bumin ei phal loh chu a ei luihthîr a, anmahni duh thu rêng ni lo, bumna avângâ nawr luih thila tlu angin an zirtîr a ni. Hei hi Bible zirtîr dân leh Kohhran pawm dân a ni lo. Kohhran zirtîr dân chuan ama (mihring) duhthu ngeia suala a tluk thu hi a ni. Mihringin ama duhthu ngei leh a duhna zalêñ ngei hmanga sual a thlan tâk thu hi zirtîrna tlânglawn ber a ni.

Bum an ni:

Evi kha bum chu a ni ngei mai, bum a nihna chu thei rah a ei avângâ Pathian ang ni tura thlêmna kha a ni (Gen. 3:1-6). An ei a, rulin ‘Pathian ang in ni ang’ a tih kha an ni leh si lo va, chu chu bumna chu a ni. Rulin a thlêm lai pawh khân Pathianin thei kha ei a phal lo a ni tih an hre chiang êm êm a, chuti chung chuan an ei lui a. Chu chu Pathian thupêk bawhchhiatna a ni a, chu chu an duh thu ngeia tih a ni.

Thlêm an awm:

Thlêmtu khan mihring rilruah Pathian rinhlelhna leh helna rilru neihtîr turin a thlêm ngei mai a, mahse duhthlanna hmanga thu pawt chattu chu amah mihring ngei kha a ni. Chuvângin sual thiam lohna pawh a chungah a tla a, sual avângâ inthiam lohna pawh a nei nghâl a ni. Chuvângin mihring chuan ama duhthu ngeiin Pathian dân a

bawhchhia a, chhiatna leh thiam lohnaah chuan ama duhthlanna ngei hmangin a tlu lut ta a ni.

An lo sual တဲ့ dâñ:

Mihringa sual bul chu Evi leh Adama te bawhchhiatna kha a ni. Genesis 3-ah Eden huana Pathianin thei rah ei phal loh an ei avâṅga Pathian dâñ an bawhchhiat thu leh chu sual avâṅga mihringte chunga Pathian hremna lo thleng thu kan hmu. Sual intanna lai leh a sual lai ni bera lang chu Pathian thupêk an awih duh lo va, Pathian an ringhlel a, ropui lehzual leh Pathian ang nih an châkna kha a ni. An thinlungah sual chu a awm der tawh a, chu sual chu thei an ei khân tihlen leh tihfiahin a lo awm ta a, a taka chantîr a lo ni ta a ni. A ṭawngbul lama a awmzia chu ‘tum ṭelh’ tihna a ni. Mihring chu Pathian nêna lêngdun a, Pathian chawimawi tur kha a ni a, mahse a tum tak ṭelhin Pathian ang nih a tum ta tlat a, a lo sual ta a ni.

Tluk hnua mihring dinhmun:

Suala an tluk khân mihringah sual chuan eng thil chiah nge a thlen tâk? Lo lang nghâl mai chu Pathian leh mihring inlaichînna lo chhiat tâk thu hi a ni. Pathian aw an hriatin Evi leh Adama te khan bihuksan an duh a (Gen. 3:8), saruak an nih inhriain an zak a ni (3:7). Hetah hian an serh tihlana a awm avâṅga zak ni satliah lovin, an dinhmun pangngai an phâk tawh loh avâṅgin an zak a ni ang. Zahna hi miin kan awm dâñ leh nihna tha lo an hmu nia hriatna atanga lo awm a ni. Mihringin Pathian laka rilru a put chu hlauhna, zahna, sual avâṅga thiam lo intihna leh tlan bosan duhna a lo ni ta. Chu chu vawiin thlengin a la ni zêl pawhin a lang.

Kohhran zirtîr dâñ tlângpuiah chuan tluknaah khân mihringin a tîra a felna bulpui (original righteousness) a hlo a, Pathian a anna pawh tiikhawloh a ni a, a chhe lailet der a ni. Calvin-a pawhin tluk hnua mihring chu ṭhatna leh duhawmna pawh nei tawh lo changpat ang lek niin a sawi ve hial a ni. Chuti chung chuan ngaiantuahna fîm (reason), chhia leh tha hriatna (conscience), hriathiamna (understanding) leh duh thlan theihna (will) a la nei a, sualin tikhaw

lo tawh mah se a chhe vek lo. Pathian hriatna pawh eng emaw chen chu a la nei thei a, mahse Pathian hnêna hawikîr tur leh a duhzâwng ti tura chakna erawh a nei tawh lo.

Sual chuan mihring a tikhaw lo a ni. William Temple-a'n, "Ka duh chuan thil tha ka ti thei teh meuh mai; mahse ka harsatna chu ka duh thîn lo a ni," a tih ang deuhin mihring chu sual avângin a khaw lo zo tawh a. Sual lam a awn a, sual lam chu a tha lo zâwk tih hre chung pawhin a thlang zâwk latl thîn. Paula'n, "...thil tha tih ka duh laiin sualna ka hnênah a lo awm thîn," (Rom 7:21) a tih angin mihring chu sual lam awn leh sual hnuiaia hrehawm tuar a lo ni. Chu dinhmun chhe tak ata la chhuak a, sual leh a hremna zawng zawng laka chhandamtu chu a mamawh ngawih ngawih a ni.

Mihring siamthar lehna/chhandamna:

Pathian anpua siam mihringte chu sualah an tlu a, chhiatna leh thiam lohnaah an inbarh lut a, mi zawng zawng mi sual an ni vek. Mahse chu chu a tâwpna a ni lo, Krista-ah mihringte chu siam thara awmin Pathian faa vuah leh theihna kawngka chu hawn a ni leh ta a ni. Pathian chuan tu mah thlei bîk lovin Krista-ah mi zawng zawng tân chhandamna a siam a, Kristaa Pathian khawngaihna dawng turin Thlarau Thianghlim chuan mihringte a pui a, chu a puihna leh sâwmna chu âwih a, sima Krista pawm chu Pathianin a sualte ngaidamin thiam a chantîr a ni. An sualte sima Krista ringtute chu siam thar an ni a, an sualte ngaihdam niin Pathian faa vuah an ni a. Sim duh lo leh ring duh lote chuan Pathian hremna an tuar ang.

(Issue dawt lehah chhunzawm tur...)

DEPRESSION LEH SUICIDE

- Rev. Dr. H. Vanlalruata

Zohmangaihi chuan an pastor hnênah, “Hmân deuh atang khân ka awm a nuam lo riau mai a, engtih mah hi ka phûr lo va, ka chaw ei a tui lo va, zanah ka mu tlêm thîn êm êm a, ka nun khua hi a ngui ruih reng mai a, engtin nge ka tih dâwn le?” a ti a. Pastor chuan Zohmangaihi awm dân te ngun tako a ngaihthlâk hnu chuan rilru lamah harsatna a nei a ni tih a hria a, a rilru hahna leh nguina chu sapṭawnga ‘depression’ a ni tih a hria a. Chuta ṭang chuan damna kawngah an inkaihruai thei ta a, Zohmangaihi pawh a dam chhuak ta zêl a. Hetiang pastor/rawngbawltu, mi dangte harsatna leh rilru hahna lo ngaihvenpui thiam leh ngaihven hman hi tun lai kan khawtlâng leh kohhran hian a mamawh hle.

Lalramthara chuan amah a intiħħlum hmain lehkha a ziak a, “He khawvēlah hian damchhan eng mah ka nei lo va, beisei tur pawh ka nei hek lo. Pathian leh mihring hian min tidam zo tawh lo va, ka nun hi tâwp mai se ka hlim zâwkin ka ring, mangṭha u le,” tiin.

Pathian hi beiseina Pathian a nihzia hre lo mi tam tak an awm laiin keini a rawngbâwlute hian khawvēla beiseina thuchah kengtu (*agent of hope*) kan nih hi kan hai fo thîn. Khawvēl hian beiseina thuchah hi a mamawh a ni.

Mizo leh Mahni Intiħħlum

Mizote hi mahni intiħħlum (*suicide*) hnam kan ni ngai lo va, mi dangte tâna inhmang nasa (*communitarian society*) hnam kan nih avâng hian rilru hah leh hrehawmna pawh hnam dang (*individualistic society*) ai chuan kan nei tlêm a. Kan chênnna sik leh sain a zir êm avângin rilru hah (*depression*) pawh hi kan tuar nêp bîk niin a hriat. Ram ḥthenkhat, a bîkin ram vawt leh thlasik hun chhûng rei tak hmang thîn, entîr nân North Pole-a chêng te, Sweden, Norway ram vêla miten thlasik laia an tawrh nasat êm êm *depression* te hi kan ram hian kan tuar meuh lo va, a lâwmawm hle a ni. Official

record-a lan dân chuan Mizorama mahni intihlum hmasa ber chu kum 1960-a Nepali pakhat, anmahni chhûngkaw intihbuai avânga lungawi lo a intihlum chu a ni. Mizoram buai lai (1960-65) khân Zoram mipuiten nasa takin an tuar a, chûng zîngah chuan tualthahna te, inpwangsual te, innghaisak te a tel a; eizawnna leh buh leh balah harsatnate a lo thleng a, tam a lo tlâk hnu phei chuan rilru hah avânga mahni intihlum an awm ta zeuh zeuh a. Kum 1970 hnuah phei chuan mahni intihhlum chu a lo hluar chho ta niin a hriat. Tun hnaivaiah phei chuan mahni intihhlum chu thihna tlânglawn leh langsar tak a lo ni chho ta a ni. Mahni intihhlumna chhan langsar pakhat chu rilru hah (*depression*) hi a ni mêm a ni.

Mahni intihlum sâwngbawl dân

Thihna leh mitthi vui chungchângah hian Mizote hi kan puithu hle a. Mitthi sâwngbawl dân pawh fel takin kan nei a. Mahni intihlumte vui dân pawh hi fel takin kan nei. 1976 Synod inkhâwmpui chuan a vawikhatna atân mahni intihlumte vui dân a ruahman a, chutah chuan hetiangin a sawi a, “Mahni intihhlum hi sual a ni a, mahni intihlumte chu kohhran dâna vui loh tur a ni a, mitthi dâr pawh vuak loh tur,” tiin. 1986 Synod-ah mahni intihlum vui chungchâng hi sawi leh a ni a, Assembly-ah thlen tura rôl a ni. Assembly chuan mahni intihlum chu upain emaw pastor-in emaw an vui thei ang a, thihna pangngai thi nêñ chuan a sâwngbawl dân a danglam tur a ni, a ti a. Kum 1990 Synod chuan Mahni intihlum vui dân kaihhruaina a siam a, hriat tur pawimawhte hetiangin a sawi a.

- 1) Mitthi dâr vuak a ngai lo.
- 2) Vuitu tur chu minister leh upate
- 3) Hla sak leh sak loh chu vuitu thu a ni e.
- 4) Vuinain a tum ber chu tuartute thlamuan a ni

(Resln. No. 10: SEC 119:28(2)).

India sawrkar pawh hian mahni intihhlum hi a khap hrim hrim a (section 309; Indian Penal Code), mahse mahni intihlum chu an awm reng tho va, dânin a khap avânga khap rêm theih loh thil hi a awm ve hrim hrim a ni. Dânin a khapna chhan pakhat chu mahni

intihhlum hi mahni tân leh mi dang tân a tha lo va; chhûngkua leh khawtlâng a nghawng a, nunhona boruak a tihchhiat theih vâng a ni.

Mahni intihhlumna chhan

Mahni intihhlum tam tak hian rilru lam harsatna/natna an tawrh vâng a ni a, a bîkin rilru hah lutukna (*depression*) vâng hi a ni fo. Enkawl loh rilru hahna (*undiagnosed depression*) hian harsatna NASA tak a thlen thîn a, ngaihthah leh sum lam harstana avânga enkawl loh hian mimal nunah chhiatna a thlen thîn a ni. Mizote hian *depression* hi kan hre fuh chiah lo deuh niin a lang a, *depression* natna nei pawh hian *depression* kan nei tih kan inhre lo fo thîn. *Depression symptom* chi hrang hrang – nguina, engmah tih phûr lohna, mut theih loh leh chaw ei tui lohna, chauh ngawih ngawihna neih te hian ngaihthat lohna châng kan hre lo va, kan tuar tlawk tlawk thîn a ni. Chutianga hun rei tak *depression* nei tawh, enkawl si loh chuan a tâwpah harsatna lian zâwkah min hruai lût thîn a, mahni intihhlum a thleng thîn a, a pawi hle a ni. Chutih rualin rilru hah leh hrehawmna neih chu miten min hmuhsit hlauvin mi dangte hnêna hrilh leh enkawlna lâk chu kan zak thîn a, chu chuan damna kawng zawh thei lovin min tihnat belh chhah thîn a ni.

Depression hi amah ngawt hian sual a ni lo va, mimal than len nân tangkaina chen a awm. ‘Mihring siamthat nân khawdur a ngai’ tih ang khân puitlinna kawngah hian harsatna paltlang tur a awm thîn. *Depression is necessary evil* te pawh ti ila kan sawi sual âwm lo ve, Bible-ah pawh mi langsar tak tak *depression* tuar kan hmu a. Chûng zîngah chuan Joba lungngaihna te (Joba 7:3-11), Davida lungngaih leh hrehawmzia te (Sam 32:34; 38:68), Elija pawh a *depressed* lutuk a, thih a dîl ringawt a nih kha. Saula pawh a *depressed* tho. Greek mifing Hippocrates pawh a *depressed* thîn a. Khawvêla mi ropui leh hmingthang tak tak hêng – Napolean te, Martin Luther te, Winston Churchill te, Abraham Lincoln te, Theodore Roosevelt te pawh hian *depression* natna hi an lo tuar NASA hle a ni âwm e. Ian H. Gotlib & Constance L. Hammen te chhût dân chuan khawvêl mihring 25% hian an dam chhûng hun

eng emaw lai hian *depression* hi an tuar vekin an hria. Howard Stone chuan *depression* chu rilru lam natna hri lawn (*common cold of mental and emotional disorders*) a ti. Mi thiamte chhût dân chuan mi kum 25-40 inkârah hian *depression* hi a hluar a, khawvêl mihring 6 zînga pakhat hian *depression* nei vekin an chhût hial a (104). WHO chhût dân chuan kum 2020-ah chuan *depression* hi khawvêla natna tlânglawn ber, rilru natna (*heart disease*) dawttu a nih an ring a ni.

America rama rilru lam zir miten natna chi hrang hrang an thliar hranna bu, *Diagnostic Statistical Manual of Mental Disorder (DSM)-IV*-ah chuan *depression* hi chi hrang hrangin an thliar a, *major depressive disorder (unipolar disorder)* te, *dysthymic disorder* te, *bipolar disorder-I & II* tein an then hrang hlawm a. Hêng natnate (*disorder*) hian rilru leh taksaah harsatna a thlen thin a, phûrna (*mood*) danglam that that te hi *depression* chi khatah ngaih a ni.

Asia ram hi khawthlang ram ang bawka *depression* tuartu tamna a ni a, mahse khawthlang ram angin mi dangte hriatah (open takin) kan rilru hrehawmna hi kan sawi chhuak ve ngai lo va; taksa lam natna, pum nâ te, awm nawm lohna tein a lang chhuak tlângpui thin.

Theory of Depression

Depression awm chhan leh a enkawl dân *theory* hrang hrang a awm a. Tlêm han sawi ta ila: Psychoanalytical school chuan *depression* hi thinrimna chhungirl lama thawk (*aggression turned inward*) a ni an ti a. Sigmund Freud-a chuan *depression* hi mahni leh mi dangte laka thinrimna chhungirl lama thawk niin a ngai a, ‘melancholia’ tiin a sawi thin a. A enkawlna pawh hun kal tawha thinrimna awm tawh te chhui chhhuah a ngaiin a hria. Behavioral school chuan *depression* chu zalêñ tako nun theihna daltu hi niin an ngai. Nungchang leh chetzia hmanga *depression* hi hneh theih niin an ngai a. Existential school ve thung chuan *depression* chu dam chhan hriat lohna (*lost of meaning of existence*) avânga awm niin an ngai a, a enkawl nan pawh beiseina nei tura tanpui leh nun hian

awmzia a nei tih hriattîr hi a ni. Damdawi lam (*psychiatric medication*) ngaihdân chuan *depression* hi natna chi khat a ni a, damdawi hmanga enkawl dam theih niin an hria a ni.

Mahni Intihhlum hi a vân theih em?

Mahni intihhlum tum tak tak chu vân an harsa hle ທို့။ Amaherawhchu mi tam tak, mahni intihhlum tumte hi rei lo tê chhûng chauh intihhlum duhna leh châkna nei an nih avângin a hun taka enkawl leh vân ngun an nih chuan intihlum lovin a vân theih စို့ a ni. Mi harsatna tawh laia တန်ဖိုးပေါ် (*crisis intervention*) hi a pawimawh êm êm a. Ronald W. Maris chuan harsatna tâwkte တန်ဖိုးတွင် အဆင့်များ (steps of crisis intervention) a sawi a:

- 1) an bul hnaiah hriamhrei dah loh tur
- 2) anmahni chauha awmtîr loh tur
- 3) rilru hah leh thinurna tihnêp dân ngaihtuah tur
- 4) a khât tâwka ammahni biak reng tur
- 5) anmahni nêna harsatna sutkian dân ngaihtuahho tur
- 6) hmun thawvengah awmtîr tur
- 7) anmahni chhûngkuate hman တံကါး tur
- 8) an himna tur ngaihtuaha ruahmanna fel tak siam tur a ni.

Kan sawi tawh ang khân hetianga rilru lam harsatna neite enkawl နှင့် hian *Cognitive Behavioral Therapy (CBT)* a တံကါး khawp mai a, CBT chuan chhûngkaw mawhphurhna te a sawi a, damlo chu a tam thei angin a chhûngte zîngah khawsa se a စာ. Kalpan J Kaplan & Matthew B. Schwart te chuan ‘*CBT family therapy*-in a tum ber chu mahni intihhlum duh chhûngkua အတွက်ပေါ် beiseina chhûngkuaa tihdanglam a ni’ an ti. Chhûngkua chu anmahni member ထူးချွမ်း တွင် အသေဆုံးလုပ်မှု (self help group) siam tur a ni.

Depression hi sual a ni em?

Howard Stone chuan Kristianten sual kan tih hi kawng 4-in a တော် theih a, chûngte chu: hriat lohna (*ignorance*), rilru dik lo (*corrupt morality*), tlûksanna (*broken relationship/alienation*) leh saltanna (*bondage/oppression*) niin a ngai a. *Depression* pawh hi saltanna

(bondage/oppression) ni mah se sual erawh a ni lo. Mihring nungchang pêng khat ve maiah ngaih tur a ni a, hneh hnuah chuan hmasâwnna rahbi pawimawh tak a ni thei.

Depression enkawl dân (Treatment of Depression)

Depression natna hi enkawl dam theih a ni a, a hun taka enkawlna tha pêk a pawimawh hle. Mahni intihlum tam tak hi a hun taka enkawlna tha pêk chuan vén leh dan theih a ni a, a chhan chu *depression* leh mahni intihhlum duhna thinlung hi rei lo tê chhûng chauh lo awma reh leh mai thîn a nih vâng a ni. Tute tân pawh dam beiseina hi neih theih a ni a, chu mi inhrlilh hriat chu rawngbâwtute mawhphurhna a ni. *Depression* enkawlna hi chi hnih a awm a, damdawi (*medication*) leh *counseling/psychotherapy* te an ni. Rilru lam enkawlna (*Counseling*) atân chuan *Cognitive behavioral therapy (CBT)* hi a tangkai leh hman lar ber a ni a. Mihring chetzia hi a ngaihtuahna aṭanga lo chhuak a nih avângin ngaihtuahna tha lo chu paikh bo va, ngaihtuahna hrisel leh tangkai neihtîr hi CBT tum chu a ni.

Depression leh Rawngbâwtute

Rawngbâwtu ngei pawh hian *depression* hi kan nei nasa thei a, mahse kan inhre lo fo thîn. Kan rawngbawlna pêng hrang hrangah hian beidawnna, hrehawm tihna, nguina, tui lohna, huphurhna te kan nei nasa thîn a. Pathian rawngbâwtu, Bible-a mite pawh kan hmu fo a ni. *Depression* nei mîk enkawlta chuan ṭawngtaina tâwi tê nê Rom 8:39 thu, “Krista hmangaihna ata chu eng mahin min then lo ang,” tih te hi sawi lan a tha.

Kohhran hian naupangte aṭanga puitling, tar thlengin, mi mal nun zirtîr leh kaihhruai hi a thawk nasa êm êm a. Mi tam tak chuan mahni chhûngkua ai pawhin Kohhran kan ngai pawimawh a, chutiang khawp chuan Kohhran kan dah pawimawh a ni. Mahse Kohhran hian mi mal nun ṭhang lian zêl kan enkawl leh kan ṭapui dânah hian kan *wholesale* lutuk a, mi mal harsatna nei kan luhchilh leh hman si lo va, hei hian kan rawngbawlna a tipumhlum

(wholeness) lo a ni. Wholesale ni lovin wholeness ministry kan kalpui a pawimawh. Psychoanalyst Winnicott-a'n 'good enough mother' a tih hi Kohhran hian kan chanvo a ni a, 'holding environment' a tih phei hi chu Mizoram Kohhranten kan rawngbawl mēk dān nēn hian a inlaichin êm êm a, chulai tak chu kan ngaih pawimawh a tūl khawp mai.

Suicide Prevention Center

Suicide Prevention Center hi neih a hun tawh hlein a lang. Mahni intihhlum duhna thinlung nei, mahse la ti chiah lote hian an thiltih tum hi tawngkamin emaw, chētziai emaw, ziakin emaw an sawi lang tlāngpui thīn a, a chhan chu chhantu an mamawh vāng a ni. *Signal* leh *sign* an pēk chhuah rēng rēng hi tanpui dīlna (*cry for help*) a ni thīn. *Suicide prevention center*-a thawkte chuan hēng hi an hriat reng a tūl:

- 1) Mahni intihhlum tum nēn inlaichinna tha tak neih a tum ngei tur a ni.
- 2) Intihhlum duhna chhan dik tak leh harsatna bul ber zawn chhuah ngei tur a ni.
- 3) Mahni intihhlum a that lohna leh hlauhawmna te fiah taka hrilh tur a ni.
- 4) Mahni intihhlum tumten harsatna su kiang tura chakna leh theihna an neihra lai zawn chhuahpui tur a ni.
- 5) Mahni intihhlum tumten an thiltih theih apiang ti tura fuih leh an theih loh chuan tanpui an peih reng a ni tih hriattir tur.
- 6) Anmahni nēn damna kawng zawh tur thil ruahmanna siam a, bawh zui ngei tum tur a ni.

Mizoram Pastor leh Rawngbâwtute tân Training.

Kan khawtlāng leh mimal nun hi a khirh sāwt viau mai a, tun hma anga a huhova pianthar dual dualna boruak kha a awm meuh tawh lo va, mimal ngaihdān ngaih pawimawhna leh duhthlanna a langsar telh telh a. Hēngte avāng hian harsatna tam tak hi a huhova chinfel theih loh a ni a, mimal nun inluhchilh zāwnga kan kal a ngai chho zēl

dawn niin a lang a. Pastor leh rawngbâwluten training-na tha kan neih a pawimawh zel dawn a ni. *Clinical pastoral education (CPE) program* te hi kan Kohhran hian kan kalpui thuai a tul a, heta tang hian rawngbawlna pawh tha leh zau zawk kan neih ngei a beiseiawm. CPE chu Hospital behchhana damlote rilru leh thlarau natna zirchianna leh enkawlna pêk a ni a. Enkawl dän fel (*clinical*) tak zir chhuahna a ni a, chu chu pastor bial leh Kohhran malah pawh tangkai taka hman chhunzawm theih a ni a, a pawimawh khawp mai.

Agent of Hope

Beiseina hi mihringte dam chhan pakhat a ni a, miin beiseina a neih tawh loh chuan dam reng awmzia a awm tawh lo. Beiseina hi Pathianin mihring nêna inremna a siam thuthlung atanga lo awm tan a ni a. Pathian hi mihringte beisei a ni a; mihringin Pathianah beiseina a nghan bawk a. Beiseina chu Pathian hnathawh leh mihringen an chhanna a ni. Thuthlung Hluiah chuan Pathian chu ‘Israelte beisei’ (Jer. 14:8) a ni a, Amah chu inhumhimna lungpui a ni (Deut. 32:4,15,18; Sam 18: 2,31,46; 62:2,6-7; Isa. 26:4; 30:29). Pathian chu beiseina hnar a ni a, Pathiana innghat, Pathian enkawl, leh Pathian kaihruai a ni.

Jurgen Moltmann-a chuan ‘beiseina’ chuan hun lo la awm tura Pathian thutiamah zung a kaih tur a ni a ti. Moltmann-a ngaihdân chuan beiseina leh beidawnna hi a kalkawp a, a inkawlkalhin a thleng tawn thiñ a ni. Kristian beiseina chuan natna te, harsatna te, beidawnna te chu a hmachhawn a, nun kawnga thil thleng tur pangngaih a ngai thiñ a. Thihna leh natnate pawh hi Pathian atanga lo chhuak vek niin a pawm thiñ a ni. Nun hrisel tih pawh hi lungngaihna hmachhawn ngai lo tihna a ni lo va, harsatna kârah pawh hlim taka awm theihna nun kha nun hrisel awmzia chu a ni zawk a.

Pastoral theologian pakhat Paul W. Pruyser chuan beiseina dik chu thlen tum bîk (*goal-oriented*) a ni lo, eng mah thu ken bîk leh hmanrua bîk a neih loh avângin a ti thung a. Beiseina (*hoping*) leh duhna (*wishing*) hi a inang lo a ti. Beiseina chu thil bîk nei lo,

khawvâl pumpui huap a ni a, duhna (*wishing*) leh châkna (*dream*) erawh chu thil bîk leh hun bîk nei a ni a, beiseina dik tak zâwk chu chhanchhuahna engtikah emaw a lo thleng dâwn a ni tih a rinna kha a ni a, chu beiseina chuan ni tin hma lam pan turin phûrma leh chakna a pe ʈhîn a ni.

Donald Capps chuan pastor leh rawngbâwtute hi beiseina meichher chhi êngtu (*agent of hope*) kan ni a, beisei bote chhanchhuak tura khawvâla tirh kan ni a ti. Capps ngaihdân chuan beiseina hi a *risky* hle mai a, a lo thlen leh si loh hian zahna leh mualphona a thlen thei a ni a ti. Beidawnna hi beiseina hmêlma a ni a. Beiseina dik lo chuan beidawnna a thlen ʈhîn a, chutiang beiseina dik lo neite chu an beiseina kaihhruai dik an ngai a, chu chu pastor leh rawngbâwtute hna a ni. Donald Capps hian beidawng te, mahni intihhlum hial duh tawh te ʈanpui nân hian *method* a hman chu – harsatna chin felsak (*solution-focused method*) a ni a, chutah chuan thil pahnih a hmang a, chûngte chu hma lam thlirna (*future envisioning*) leh hun kal tawh en ʈhat (*revising the past*) a ni a. A êng zâwnga hma lam thlirna chuan beiseina thar a pe ʈhîn a, chu chu mihring dam chhûnga kan mamawh a ni. *Agent of hope* rawngbawlna chu beidawngten khawvâl leh nakin hun pawh hrehawm leh hlawhchhamna hun anga an thlirna mit kha hma lama hlawhtlinna lo awm tur leh rintlâk Pathiana beiseina nei tura ʈanpui hi a ni.

Bibliography

- Capps, Donald. *Agents of Hope: A Pastoral Psychology*. Minneapolis: Fortress Press, 1995.
- Gotlib, Ian H and Hammen, Constance L. *Psychological Aspects of Depression: Toward a Cognitive-Interpersonal Intergration*. New York: John Wiley and Sons, 1992.
- Kaplan, Kalman J. and Schwartz, Matthew B. *A Psychology of Hope : A Biblical Response to Tragedy and Suicide*. Grand Rapids: William B. Eerdmans Publishing Company, 2008.
- Lester, Andrew D. *Hope in Pastoral Care and Counseling*. Louiseville: Westminster John Knox Press, 1995.
- Maris, Ronald W. et.al. eds., *Comprehensive textbook of Suicidology*. New York: The Guilford Press, 2000.

- Moltmann, Jurgen. *Theology of Hope: On the ground and the Implications of Christian Eschatology*. New York: Harper & Row, 1967.
- Pathian Biak Inkhawm Hruaina Bu*, Revised & Enlarged. Kolkata: Swapna Printing Press, 2010.
- Pruyser, Paul W. *Phenomenogy and Dynamics of Hoping: A Dynamic Psychology of Religion*. New York: Harper and Row, 1968.
- Remthanga, H. *Synod Thurel Lakkhawm Vol. 1. 1910-1950*. Aizawl: Synod Publication Board. 2000.
- Stone, Howard W. *Depression and Hope*. Minneapolis: Fortress Press, 1998.
- Swinton, John and Mowat Harriet. *Practical Theology and Qualitative Research*. London: SCM Press, 2006.
- Zothansanga. Consultation paper on Suicide. Aizawl: Family Guidance and Counseling Center, 2001.

Chhiatpui tham dinhmun harsaah i ding em? Himna lungpui chanchin hi chhiar rawh le...

Wales tuipui kam atanga hla lo tê-ah chuan lawng pakhat hi a chhe hlauh mai a, Irish tlangval sa tha nelh nawlh tak tih chauh lo chu tuipuiah chuan an tla vek a. Vâneiehthlák takin he tlangval hi chu khawmual atanga mêl khat vêla lungpui tohláwtah chuan a inham kai hlauh a ni. Lungpua invuan tang hrâm hrâm chung chuan khawmuala amah rawn thlîrtute chu beidawng takin a va hui a, tuipui fâwn nasa lutuk avâng chuan tu mah an rawn thleng thei si lo va. Tuifâwnin a theh huh reng avângin vawt a ti a, a hlau êm êm bawk a, khûr zawih zawihih lungpuiah chuan a invuan tâng zankhua ta zak mai a ni.

A tûkah tuifâwn te a reh hnu chuan chhanchhuahna lawng a lo thleng a, chaua khûr hlawk hlawk chungin lawngah chuan an dah lût a, chhanchhuah a ni ta. An zînga pakhat chuan, “Tlangval, vawt ti leh hlauin i khûr zankhua ngei ang maw?” tiin a zâwt a. Ani chuan, “Khûr tehrêng mai. Mahse lungpui kha a nghîng (khûr) ve miau lo va, a chunga ka awm chhûng kha chuan ka him dâwn tih ka inre chiang hle thung asin,” tiin a chhâng a ni.

Bible hi nunna lungpui, nghîng ve ngai lo a ni a. Bible-a innghah ngamna hian thlipui hrâng, buaina, rinhlelhma leh lungngaihna lak atang tein thlarau himna min pe thîn. “*Kan Pathian thu erawh chu chatuanin a awm reng ang*” (Isa. 40:8). Bible âwiha a kawng min kawh hmuh apiang kan zawh ngam phawt chuan kan him zêl thîn.

Sermon:

PUANZAR ROPUI A THLER

(Matthaia 27:51)

- Rev. Lalchama

Lal Isua thihna chungchângah thil thleng pangngai bâka thil lo thleng tam tak a awm a. Mathaia 27:45 han en ila. Ni lo thim thu te; Temple puanzar chung lam atângâ hnuai lam thlenga thler chhuak thu te; lir lo nghîng leh lungpui lo khi chat thu te; thlân lo inhawnga mithianghlim muhil tawh taksa kaihthawha awm khaw thianghlima lût, mi tam tak hnêna an inlar thu te kan hmu.

Hêng thil lo thleng te hian awmzia leh pawimawhna chi hrang hrang an nei vekin a rinawm. Chûng thilmak zînga Temple puanzar a chung lam atângâ a hnuai lam thlenga lo thler chhuak vek thu hi lo thlîr bîk ila.

He puanzar thler hi Juda te Temple-a hmun thianghlim ber luhna tura puanzar a ni e, tih a ni a. Hmun thianghlim berah hian Juda-ten rangkachak rimbui an hâlna bâwm leh thuthlunna bâwm rangkachak ti-a luan chu a awm a. Chumi thuthlunna bâwm chhûngah chuan Mana dahna rangkachak bêl te, Arona tiang lo chawr te, thuthlunna lung phêk te a awm a. Chung lamah zahngaihna ɬutphah hliahin cherubte an awm bawk a. A zahawmin a serhawm êm êm mai a. Pathian chênnna leh awmnâa ngaii heta lût tur Puithiam Lalber pawhin kum khatah vawi khat chauh thisen kengin Israel fate sual thawina a hlân thei a ni. A va serhawmin a va zahawm êm! (Hebrai 9:1-10).

Lal Isua thih hun kher khera he hmun thianghlim ber Pathian awmnâa an ngaih daidanna puanzar lo thlera, a chanve leh a then mai pawh ni lo, a chung lam atângâ a hnuai lam thlenga a lo thler chhuak vek mai chu a va mak êm! Tu ma zai thler leh pawh thler a ni lo. Zirtîrten emaw, Lal Isua zuitu dangten emaw, an Lalpa an khenbeh avângâ thinurin an pawt thler a ni ang han ti dawn ila, mahni lo maha Petera ngei pawh Juda-te leh rorêltute hlauva a Lalpa phat

hial kha a ni a, chutiang thil han ti ngam tur ziazâng an ni lo tih a lang chiang a. Engpawh ni se, he Temple puanzar lo thler chhan hi tu mah zawk tur an awm lo a. Zâwt mah ila an hre hek lo ang. Amaherawchu, Lal Isua thihna avângin he Temple puanzar hi a lo thler ta a ni tih erawh chu rinhlelh rual a ni lo.

Temple-a hmun thianghlim, Pathian chênnna daidangtu puan lo thler ta hian hêng thu pawimawh te hi mi a ngaihtuahtrî lo thei lo:

1. Pathian awmna hmun hmuh harsa êm êm leh khirh êm êm daidanna chu Isua thihna hian a rawn tibo ta.
2. Puithiam, Pathian rawng bâwl tura serhhrante leh Zâwlneite hmang chauha miten Pathian an dawr theih thinna chu Isua thihna hian a rawn thiat ta (Heb. 1:1-2).
3. Hnam leh hnam inkâr daidanna awm avânga Jentail-te tâna Pathian hnêñ thlen harsa thin chu Isua thihna hian a rawn tibo ta (Eph. 2:11-18). Lal Isuan, “Hêng lungte hi Abrahama thlahah te a dintîr thei e, ka tih che u hi,” a tih ang khân (Luka 3:8).
4. A tâwp berah chuan mi zawng zawngin Pathian kan hnaih leh theihna turin Isua thihna hian Pathian hliahtu daidanna puanzar a tithler ta.

Mi rethei leh hnuaihnung berte pawhin hlim takâ Pathian an hmuh theihna turin khawvél chhandamtu chu ranthlêngah a lo piang a. Mi tinin Pathian hnêñ an thlen theihna turin Isua chu kraws-ah a lo thi ta.

Isua kraws-ah chuan misual ber krawsa khenbeh mêt pawhin, “Isu, i ram i thlen hunah mi hre reng ang che,” a lo ti thei a. Mi zawng zawngin, “Ka Pathian ka hmu ta, a aw nem chu ka hria; a fa atan min duh, ka hlau tawh tawp lo vang,” kan tih theih nân Temple hmun thianghlim ber daidanna puanzar ropui chu a chung lam atangin a hnuai lam thlengin a lo thler chhuak ta vek a ni.

He dinhmun atang hian mi thianghlim mit fîm te chuan inlarna leh thil mak thang dang ni hauh lovin nakina kan famkimna tur hmun vanram te hial pawh an hmu thei thin a ni.

*Jerusalem thar kхи a lanna tlাং dang a awm lo e,
I thlir ang Kalvari tlাংgah;
Tah chuan a lang Chhandamtu nাকах chuan.*

Kumin Good Friday lo thlengah hian Pathian hmuh i duh chuan Isua thihna kraws hi thlir ang che. A hmangaihna hmuh i duh chuan Isua thihna kraws hi thlir ang che. Pathian finna leh hriatna ro zawng zawng hmuh i duh chuan Isua thihna kraws hi thlir ang che. Sual avাংga lungngai leh manganga chhandam tlâk ni lova inhriatna hial neiin i awm a nih chuan Isua thihna kraws hi thlir chiang tһin ang che. Lal Isua chu, “*Ka Pa, anni hi ngaidam rawh,*” titu a ni tih hre reng ang che. Keini Pathian rawngbâwlту zawng zawnge pawhin inpêkna awmzia kan hriat thar leh theih nân Isua thihna kraws hi i thlir ang u. *Amen.*

[Kan sâwmna anga Good Friday sermon tha tak min rawn ziahsak avângin Rev. Lalchama chungah kan lâwm takzet a ni -Ed.]

KRISTIAN NI PAWIMAWH THENKHAT

Ash Wednesday - Isua thawhle hma kâr ruk leh a chanve intanna Nilaini a ni a, Lent intanna a ni. Hemî nî hian sual vanga lungngaiin an rûm a, inchhira an sim takzetzia entîr nân an lu-ah vaivut an phul tһin a. Chuvangin, *Ash Wednesday* an ti a ni.

Epiphany - Grik տանց *Epiphania* tih chu puanna, tarlanna, inlârna tihna a ni a. Lal Isua baptisma chan lawmnâ kût leh khawchhak mifingte hnêna Lal Isua inhriattirna lawmnâ kût atân an hmang.

Maundy Thursday - Isua thawhle hma Ningani, Lal Isua leh a zirtirten Zanriah hnuhnung an kîl ni kha a ni a. Lal Isuan zirtirte ke a sil chawia ke sil hla, Latin տանց an phuah tlar hmasa ber *Manda tum novum* aṭanga he hming hi an phuah a ni.

Whit Monday - Pentikos zawh Thawhṭanni hi *Whit Monday* a ni.

HRIATTIRNA

Synod Theological Education Board chuan ATC Faculty Development atân a hnuai Department tarlanah te hian kum 2015 atân M.Th. leh D.Th. dîlna a hawng a. Synod mirawih laite zînga dîl duh te chuan Dt. 17.4.2014 (Thursday) aia tlai lovah a hnuai hming ziak hnênah dîlna theh luh tur a ni.

M.Th : Old Testament
New Testament
Christian Theology
Christian Ministry (Homiletics)

D.Th : History of Christianity
Missiology
Religions

Sd/-
(REV. PROF. VANLALCHHUANAWMA)
Secretary,
Synod Theological Education Board

Regn. R.N. 24629/72

Didakhe

A man : Kum khatah ₹ 50
Bumal: ₹ 15

To

Manager

Pi/Pu _____
*Didakhe lâkna man i pêk hnuhnung ber
chu kum _____ a ni a, rawn tithar
leh ta che.*

LAKNA HMUN:

Manager, Didakhe
Aizawl Theological College,
Post Box - 167
Durtläng, Aizawl - 796001
Mizoram, India
Ph. 0389-2361126 (O)
Mobile: 9436556411
E-mail:
atcmizoram@gmail.com
Website:
www.aizawltheologicalcollege.edu.in

*A man pe duh, Manager hnêna pe
remchâng lo tân Pi Khawvélthangi
O/A, Synod Office, Aizawl hnênah
pêk theih a ni e.*

Printed at Synod Press, Mission Vêng,
Aizawl - 796001
Copies - 4,900

