

Vol. XLIII No. 3 May - June, 2014

Didakhe

Mizo Pastor-te Rawngbawlna leh Music Phêk 4

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

Editor	:	Rev. Dr. Vanlalnghaka Ralte Ph. 2361694 (R) 2361663 (O)
Joint Editors	:	Rev. Dr. Tlanghmingthanga : Rev. Vanlalrova Khiangte : Rev. Laldintluanga : Ms. Rosy Zoramthangi
Manager	:	Rev. K. Lalchhuanawma Ph. 9436190732

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

A chhûnga thu awmte

	Phêk
1. Editorial	1
2. Keimahní.....	2
3. Mizo Pastor-te Rawngbawlna leh Music	4
4. Mizoram Presbyterian Kohhran Thurin zirna	12
5. Huapzo rawngbawlna leh Inpumkhatna kawng.....	20
6. Theology thumal hrilhfiahna	31
7. Prize/Award dawngtute & D.Th zir turte.....	32

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

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

Editorial:

THEOLOGY DIK LEH တံငါန

Theology chu mihringin Pathian thu kan chhui dān te, kan thlîr dān te leh kan kalpui dān te hi a ni. Theology chuan Pathian-mihring-thilsiam inlaichinna tinrêng a huap a, mi mal leh huho nun pêng tin a tuam kim. Mihringte thil tawn hrang hrang innêk tawn aṭangin a hun laia mite mamawh ang theology a lo piang chhuak တိမ် a ni.

Bible-a Pathian mite chanchin leh kohhran chanchinah hnam pate, puithiamte, zâwlneite, Pathian thu leh hlaa mi rilte chu theology dik leh တံငါန duang chhuaktu, mumal zâwka phuah khâwmtu, chhawm nung zêltu leh chumi zûl zuia mipuite kaihruitute an ni တိမ်.

Tunlai Zoram dinhmunah sakhuain hmun laili စာတေသန tak a luah laiin Kohhran pâwl rilru hrisel lo a rawn inlîr leh တိမ်. Politik leh ei-bar zawnnaah mahni တံငါန haina avângin mi dangten an tuar pawh pawi ti lo leh engkim thiang ta ang maia chêt duhna te a awm. Khawtlâng nunah hausa leh rethei inkâr a lo kak zau tak zet ta a, huho nun hlu chawisân aiin mi mal leh chhûngkaw bil hmakhua dah pawimawhna a lian tual tual niin a lang.

Hêng bâkah hian mahni hmasialna leh hmathlîr mumal lo avângin ramngaw te kan tichereuvin nungchâte kan suat a. Kan tui tlan te, luipui leh dîl châwmtu luitê te an lo kang chat ta mêk a. Chutiang avânga kan chhehvêl boruak nasa taka lo danglam ta chuan namên lovin kan nun leh eizawnta te a nghawng buai ta a ni. Ruahmanna mumal nei lovin khawpuiah kan in êkbeng a, mihring sôlhnu စာတေသန lo leh fimkhurna tel lova kan thil dinten a cho chhuah chhiat rupna te kan tâwk ta zut mai.

Hetiang kârah hian Mizo Kristiante, a bîk takin rawngbâwlute hian kan ram dinhmun te chîk taka kan zir a pawimawh a. Chumi behchhan chuan Pathian pawlna nêñ Zoram tân Theology dik leh တံငါန kan duan chhuaha chu chu huaisen taka kan dinpui a တဲ့ tak meuh a ni.

KEIMAHNI

1. Rawngbawla chhuahna: March 8-9, 2014-a Mizoram Kohhran Hmeichhe Inkhâwmpui Lian Committee, Durtlâng Kohhrana neihah Dr. Lalngakthuami chu Speaker pathum zînga pakhat niin, “*Lalpa hnênah i kîr ang u*” tih thupui a sawi.

Dr. Lalrindiki Ralte chu March 14, 2014-a Mar Thoma Kohhranin New Delhi-a Consultation a huaihawtah a tel a, a paper “*Tribal Perspective on Development*” a present bawk.

April 30-May 1, 2014 chhûng khân Rev. Prof. Vanlalchhuanawma, Principal chu SATHRI Research Committee Meeting neiin ECC Centre, Whitefield, Bangalore-ah a kal.

2. Solar Light: March 15 khân ATC Centenary building chunga Solar plate dah chu hman theih tura peihfel a ni ta a, he solar hi 30KV pe chhuak thei tur a ni. Main building-ah hman a ni tawh a, Library, Chapel leh Guest House-ah te connection hi pêk tum a ni bawk a, hma lâk chhoh mêm zêl a ni.

3. Kan zirlai thi: March 26 zing dâr 6:30 khân BD final year zirlai Larry Zothangiana Chinzhah chu lung tha lo (*heart failure*) vângin Aizawl Hospital-ah a thi. Larry-a hian March 25-a an exam hmasa ber chu nuamsam vak lo chungin a zo hrâm a, zânah Model Vêngä a nutei te inah riak thlain, a zân azânin damdawi ina dah a ngai ta a, rei pawh enkawl hman a ni ta lo. A thih ni la la hian an khua Saiha-ah a ruang hi phurh phei a ni a, zirtirtu 6 leh zirlai 2-in an zui. Thlen chin apiangah thlahna leh râlna thilpêk pêk a ni a. Lunglei-a Administrative Office staff te pawhin hun hmanpuin, râlna thilpêk leh pangpar te an lo hlân a ni. A ruang thlenpui tûk (March 27, 2014)-ah Evangelical Church of Maraland (ECM) hruaitute, a lawina Kohhran thalai zaipâwl leh mipui tam takin ropui takin an thlah liam a. A vui lai vêl hian ATC-ah thlanthutpui a ni bawk.

April 11, 2014 chhûn dâr 10:30-11:30 khân ATC-a D.E. Jones Hall-ah Larry Zothangiana Chinzhah Hriatrengna Inkhâwm neih a

ni a. ATC-a thawktute leh zirlaite bâkah ATC chhûngkua thahnem takin he hun hi an hmang a. Larry-a chhûngte hnênah hian hriatengna thuзиak leh râlna pawisa an pe a ni.

4. NCCI Centenary lawmna: March 28, 2014 khân National Council of Churches in India Centenary Celebration (North-East India region) hawnna inkhâwm chu Synod Conference-ah neih a ni a, ATC-in he inkhâwm hruaina hi an chang. March 31, 2014-ah NCCI palaite hian ATC an tlawh bawk.

5. Valedictory Service: April 14, 2014 khân B.D. leh M.Th. zir zote thlahna leh Pathian hnêna hlanna, “Valedictory Service” chu tluang taka hman a ni. He hunah hian B.D. zir zo mi 24 leh M.Th. zir zo mi 12 te thlah an ni a. Mi thil phal leh thahnemngaiten lâwmman (Award) an pêk chi hrang hrang (Zirlai tlâwmngai ber, Zirlai thuhril thiam ber, Preliminary Greek leh Hebrew a titha ber, Library Knowledge, Life and Thought of John Calvin leh Sâptawng leh Mizotawnga Bible chhiar thiam ber) sem nghâl a ni bawk. He hunah hian Kohhran aiawh leh a bîka sâwmte leh zirlai chhûngte thahnem tak an lo tel thei a, a hlimawm hle.

6. Field Education programme: ATC-a B.D. leh M.Th. zirlaite chuan Academic session kal mêka Senate exam an zo fel ta a. April 17, 2014 ațang khân B.D. zirlaite pawh Field Education programme-in Home hrang hrangah leh Pastor Bial hrang hrangah an chhuak ta bawk; an programme hian chawlh chhûng a awh ang.

7. Calvin Seminar: April 22, 2014 (Thawhlehni) khân Calvin Study Centre bul tumin Aizawl khawpui chhûngä Kohhrante tân Synod Conference Centre-ah Calvin Seminar buatsaiah a ni a. Kohhran aiawhte leh sâwm bîkte an kal tha hle a, kal zawng zawng hi an vaiin mi 260 an ni. He seminar-ah hian thupui pahnih, Rev. Dr. P.R. Hmuaka paper, “*Pathian Chungnun Bikna leh Khawtlâng Nun Siamthat*” tih leh Rev. Laldintluanga paper, “*Mizo Kristiante leh Chapchâr Kût*” te zirho a ni. Sawihona boruak a tha a, Kohhran hoten ngaihtuahna an hmang tak tak tih a hriat a, a lâwmawm hle.

MIZO PASTOR-TE RAWNGBAWLNA LEH MUSIC

*- Lalsiamkima
Lecturer i/c Music, ATC*

Singapore-ah kum 4 (2007–2011) chhûng music ka han zir lai khâñ, kan zirlai (subject) pakhat chu Pastoral Music Ministry tih a ni a. He subject-in a tum ber chu music minister-te hnêna pastoral ministry (pastor-te rawngbawlna) lam thiamna pêk leh kohhran pastor-te pawh music ministry lam khawih tel thei tura music thiamna pêk a ni.

Kan hriat theuh angin ram danga kohhran thenkhatah chuan kohhran enkawltu pastor bâkah music pastor an awm thîn a. Hêng music pastor-te hian music rawngbawlna piah lamah kohhran enkawl hna pêng hrang hrang an khawih tel ve thîn. Tin, Kohhran pastor-in music rawngbawlna - mipui zai kaihhruai te, hla sak tur ruahman te, rimawi tumtu (musician)-te kaihhruai leh music rawngbawlna pêng hrang hrang a khawih telna kohhran a awm nual bawk. Kohhran thenkhatah, liturgy hla hmang thîn - Lutheran, Anglican, Roman Catholic, etc., te tân phei chuan pastor/bishop, music thiam leh zaithiam tak neih hi a pawimawh mai ni lovin a tûl êm êm a ni.

Tun lai khawvélah hian mi chi tin chi tangin hla an phuah a, mahni vei zâwng leh mahni rilrua awm apiang music-ah an siam mai thîn. Hetiang khawvélah hian music lama thiamna nei, Kohhran mamawh leh Kohhran tâna him chin hria, eng music pawh lo ri se mumal taka lo thliar thei pastor hi Kohhrante hian kan mamawh êm êm a ni.

Kohhran enkawlna leh châwmna piah lamah music hi mission rawngbawlna hmanraw pawimawh tak a ni. Mission field-a Kohhran a lo pian reng rengin Pathian thu (Bible) leh music hi an mamawh hmasa ber thîn. Kohhran tiak tharte châwma thanlentîr tur hian Pathian thu leh Kohhran thurin hrechiangtu pastor-te ngei hi Pathian

biakna leh chawimawina tur music buatsaihtu atân an pawimawh ber ti ila kan sawi sual hauh lo vang.

Kum 1894-a Mizoramin Chanchin Tha kan dawn tirk khâñ Bible lehlin leh Pathian biakna tur music/hla siam chu hna pawimawh hmasa bera neih a ni nghâl a. Kan sâp missionary-te zîngah khâñ a tam zâwk chu pastor an ni a, an hla phuahah khâñ Kohhran thurin leh Pathian thu pawimawh tak tak a hmuh theih. Pathian thu thiam an nih bâkah music thiam tak an lo ni bawk khâñ an mission hna kha a tiñhangchak lehzual a, an kutchhuakte kha tun lai tleng pawha kan hman tangkai ber berte an ni.

Mizote hi music ngaina tak hnam kan ni a, mi pahnih emaw, a aia tam emaw kan awm khâwm tawh chuan kan zai mai zêl a. Hlim ni-ah leh lusunma hmunah phei chuan nilêng leh zankhaw tlaivârin kan zai thîn. Tin, Kohhrana Harhna a lo thlen rêng rêngin Pathianin music hi a hmang nasa ber zêl; music tel lovin Harhna a tleng ngai meuh lo. Pathian thu hmangin Harhna lo tleng thîn mah se, a chhawm nung tak taktu chu music a ni deuh zêl. Mizo hnamah hian Kohhran leh Music hi a inzawm tlat a, an inchâwm nung tawn reng a ni.

Mizo Pastor-te leh Music:

Pastor Chhuahkhama: Kan Mizo pastor hmasa ber, Pastor Chhuahkhama kha music thiam tak a nih kan hre lêm lo, mahse Kohhran hla tur eng emaw zât Sâp hla añangin a letling a, a hla lehlin 11 lai Kristian Hla Bu-ah hian a la chuang a ni. Chûng zînga hla lâr zual ñhenkhatte chu: Imanuela thi zâma'n (KHB No. 173); Chhandamtu ka rilru no hi (KHB No. 543); Lalpa I aw nêma (KHB No. 324); Kan Kohhranho lungphûm chu (KHB No. 361); Kal la, i hun zawngin thawk la (KHB No. 389); Kristian, kal fimkhur rawh (KHB No. 405); etc.

Rev. Liangkhaia: Kan Mizo pastor hmasate zîngah Rev. Liangkhaia hi music rawngbawlna luhchilh nasa leh thawh hlâwk ber pâwl a ni âwm e. Ani hian Cherra-a Pathian thu a zir laiin solfa

a zir tel a, music intermediate course a zir zo hman a ni. Kum 1911-a Kristian Hla Bu chhutah khân a hla lehlin panga lai a tel hman. Kum kal zêla Kristian Hla Bu chhut thar apiangah Rev. Liangkhaia kutchhuak hi hmuh thar tur a awm chho zêl a, tuna kan hman mêt 18th edition, 2005-ah pawh hian a hla siam 30 lai hmuh tur a awm. Mizo zîngah chuan Kristian Hla Bu tâna thawh hlâwk ber a ni.

Rev. Chhawna: Pastor dangte aiin Rev. Chhawna hian danglam bîk riauna a nei a. Pakhatnaah chuan a hla thu hman dân hi a ni. A hla thu hman thinte hi a Mizo bîk êm êm a, hmân lai kan Mizo pi pute ngaihdân leh Kristiante thlir dân a inkungkaihtîr thiam hle a ni.¹ Mi thenkhat tân chuan a hla thu te hi a khawvél (secular) riauin a ngaih theih a, mahse Mizote hi hla thu leh ‘metaphor’ lama kan hausakzia tilangtu pawimawh tak a ni. Rev. Chhawna danglam bîkna dang leh chu tawnghriatloh hla a letting kha a ni. Chu hla chu tuna Kristian Hla Bu kan hman mêtakah hian No. 199-na, “Aw, Kalvari thing chungah chuan” tih hi a ni. Tin, a sermon pakhat chu hlaah a siam bawk a, chu hla chu “Zân lungngaihthlâk, Zion pindan chhûngah (KHB no. 212) tih, tun thlenga Kohhranin kan la sak kham theih loh leh Pathianin a hman êm êm hi a ni.

Rev. Hranghnuna: Ani hi Cherra Theological College-a Pathian thu zirchhuak a ni a, hetih lai hian Tonic solfa-ah Junior, Elementary leh Intermediate Practical leh Theory a zirchhuak hman a. Tin, hemi chhâwng thumah hian Examiner nihna pêk a ni a, London Tonic Solfa College member a ni bawk. A hnuaiah mi 29 laiin an zir chhuak a ni.² Solfa thiam tak a nih avângin a hla phuahte hi ama thlûk siam leh harmonized an ni tlângpui. Zaipâwl rawngbawlna lamah pawh a thawh hlâwk hle a, tun thleng pawha la chuai thei lo “Davida Tah Hla” te, “WYLWN” hlapui leh “Aw kawngte u, lo inhawng ula” tihte hi ama lehlin an ni. Rev. Hranghnuna hian Hnam Hla kan tih ang chi-ah pawh hnuhma a nei nual a, “Hmân lai rual hlui mi hrang hmingthang” tih hla te, “Pi pu chena kan Zoram nuam” tihte hi ama kutchhuak a ni. Hei hian ram leh hnam hmangaihu leh Mizo nunze mawi ngaisâng êm êmtu a nihzia a tilang chiang hle.

Kristian Hla Bu:

Tuna Kristian Hla Bu kan hman mēk, 18th (Revised) Edition, 2005-ah hian pastor-te thawh hlâwkzia kan hmu thei. Pastor 31-te hla phuah leh lehlin hmuh tur a awm a, hetiangin:

Rev. Bankuaia hla - 5; Rev. Challiana hla - 3; Rev. Chhawna hla - 2; Rev. Chhuahkhama hla - 11; Rev. Chuautera hla - 3; Rev. R. Dala hla - 5; Rev. H.K. Dohnuna hla - 2; Rev. Fehtea hla - 4; Rev. Vanchhunga hla - 2; Rev. Hauchhunga hla - 1; Rev. Haudala hla - 2; Rev. Hrangena hla - 2; Rev. Hranghnuna hla - 1; Rev. Kaplunga hla - 1; Rev. Khawngthinga hla - 1; Rev. Dr. Lalsawma hla - 3; Rev. H. Lengluta hla - 2; Rev. Liangkhaia hla - 30; Rev. Lianhmingthanga hla - 4; Rev. S. Lianruma hla - 1; Rev. C.L. Rema hla - 3; Rev. Lalrinmawia hla - 1; Rev. Rohmingliana hla - 9; Rev. Z.T. Sangkhuma hla - 6; Rev. Saiaithanga hla - 4; Rev. P.D. Sena hla - 7; Rev. Taisena hla - 12; Rev. Thangngura hla - 1; Rev. Thanglera hla - 1; Rev. Thianga hla - 1; Rev. Dr. R.K. Nghakliana hla - 10.

Kristian Hla Bu-a hla 600 lai awmah hian, hla 140 zet chu pastor-te kutchhuak a ni a, Kohhran min chawmtu leh min tichaktu berte an ni. Tin, Kristian Hla Bu pum puiah hian Mizo mi 151-te kutchhuak a awm a, chûng zînga mi 31-te chu pastor an ni.

Thalaite Hla:

Pastor-te hian Kristian Hla Bu mai bâkah Kristian Thalai Pâwl Hla Bu (KTP General Conference Hla Bu)-ah pawh sôlhnu an nei nual a. Tunlai khawvél hi ṭhalaité khawvél a ni ber a, pastor-ten ṭhalaité nun châwm theitu hla ṭha tak tak an phuah/letling hi thil ṭha leh ṭangkai tak a ni. KTP Conference Hla Bu-a pastor-te kutchhuak thenkhatte chu:

1. Pastor C. Saikhuma (SDA): Aw Lalpa lâwm thu kan hrilh che; Lei leh vân thil zawngte aiin.
2. Rev. Chawisanga: Mi tam tak au thawm chu ka hria.
3. Rev. K. Lalthanliana: Lalpa hmaah kûnин, sual thupha ka chawi e.
4. Rev. Hrangena: Boralte zawng turin Krista a lo piang.

5. Rev. Lalthanmawia: Lungngaihna tui fawn a lo thlen huna.
6. Rev. Lalngurauva: Vawi khat chu Isua Jerusalem-ah.
7. Rev. Remlalfaka: Tuihal rehna; Pathian hmêl.
8. Rev. K.M. Lalfakzuala: Lungloh tui.
9. Pastor Lallianchhunga Khiangte (Baptist): Ka Chakna Lalpa.
10. Rev. H. Killuaia (Baptist): Min tawngtaiñ rawh; Indona; Rorêlna dik.
11. Rev. Dr. R.K. Nghakliana: Aw mi sual, Chhandamtu in a ko va che.
12. Rev. Dr. Vanlalchhuanawma: Vanglaini; Ka nunah thu nei la.
13. Rev. Lalrinmawia: Phurrit a bo
14. Rev. H.P. Runremthang: Lalpa, mi sual ka ni.

Mizo Kristian Hla Thar Bu

Mizo Kristian Hla Thar Bu (Lengkhâwm zai hla bu), 10th Revised Edition, 2007-ah hian pastor 25 lai kutchhuak hmuh tur a awm a, an hming lo târ lang leh ila:

Rev. Bankuaia; Rev. Bawka; Rev. Chhawna; Rev. Chhuahkhama; Rev. Fehtea; Rev. Hauchhunga; Rev. Haudala; Rev. Kawlthawma; Rev. Liangkhaia; Rev. Lianhmingthanga; Rev. Lianruma; Rev. Rohmingliana; Rev. Taisena; Rev. Thangngura; Rev. Thanglera; Rev. Thattinlien Sungte; Rev. Thianga; Rev. Vanchhunga; Rev. Dr. Lalsawma; Rev. H. Lengluta; Rev. H.K. Dohnuna; Rev. P.D. Sena; Rev. R. Dala; Rev. V.T. Kappu; Rev. Z.T. Sangkhuma.

Music Rawngbawlna pêng dangah:

Kan pastor-te zîngah hian music lama thawh hlâwk êm êm leh zaithiam leh hla phuah thiam tak tak an awm a, sawi vek dâwn ila kan sawi sêng lo vang. Rev. Vanlalzuata hla “Emau kawng dai reh” tih te, Rev. K. Lalthanliana hla “Naktukah eng nge thleng dâwn” tih hla te, Rev. Lalsawma zaipâwl hla lehlin “Lalpa, khawvélah hian nawmna ka dil lo” tih te hi thalaite tâna hla tha tak tak an ni. Tin, Rev. P.D. Sena te, Rev. Thansiamma te, Rev. C. Lianzuala te pawhin music rawngbawlna atâna pawimawh leh tangkai tak lehkhabu an lo buatsaih tawh bawk a, thlarau nun châwmtu tha tak an ni hlawm. Zaipâwl rawngbawlna lamah pawh

kan pastor-te hian an lo thawh hlâwk hle. Mizo zaipâwlin khawvêl hmun hrang hrang tlawh kuala rawngbawlna an lo neih thin tawh thu kha kan hre theuh âwm e. Kha rawngbawlnaah khân Rev. Zairema te, Rev. V.L. Zaithanga te, Rev. Lalsawma, Rev. Vanlalnghaka, leh Rev. Lalrinmawia te chu zaipâwl hnârkaitu leh hruaitu berte an ni a, an hnathawh hi a ropui hle a ni.

Pastor Thangngura te pawh kha “Hmar Bungpui” an lo tih thin leh “The Father of Hmar Literature” an lo tih hial thin a ni.³ Tin, Rev. Darliana te, Rev. S.R. Lalkailuaia te, Rev. Vanlalvena te, Rev. K. Ramliana te, Rev. Mangchhuana Sailo te, Rev. Lalhluma Sailo te leh mi dang tam tak pawh an la awm, anni hi solfa thiam tak leh Synod Music Committee-ah pawh lo tel tawhte an ni a. Rev. Mangchhuana Sailo phei chu Synod Ramthar Zaipâwlah te, Synod Mizo Zaipâwlah te leh, ZEF Mizo Zaipâwlah te lo tel tawhin, rawngbawlna neiin khawvêl ram hrang hrangah te a lo zin kual ve tawh a ni.

HMALAKNA & HMA THLIR

Khawvêl ram changkâng zâwka Pathian thu zirna hmunah chuan Pastor turte tân Church music class hi buatsaih tel a ni deuh zêl tawh a, tin, Music pastor ni duhte tân pawh Church music degree – Diploma, Bachelor, Master, etc thlenga neih theihna turin Theological institution tam takah chuan Church music school/ department hawn tel a ni ta fur mai.

Hetiang tako Pastor-te tâna music lama hriatna neih a pawimawh avâng hian kum 1988 atang tawh khân Aizawl Theological College-ah pawh hian Pathian thu zirte tân music class buatsaih tel tân a lo ni tawh a, Upa Tlanghmingthanga hovin music class neih thin a ni. Kum 1990 hnu lamah Synod music department atanga zirtirtu an tirhten an zirtir leh a, tin, October 1994 khân German ram atangin Church Music director ni thin, Prof. Hans Hermann Schmidt (Meinham) hovin Special Music class neih a ni leh bawk. Kum 2000 hnu lamah Upa Zothanmawia te leh Joseph Lalrinmawia te

chu instructor atân rawih an ni leh a, tichuan kum 2012 a lo herchhuah chuan Pathian zârah Church Music lama Bachelor degree nei Pu Lalsiamkima chu Music zirtirtu ng het ni turin October a tâng khân lâk a lo ni ta a ni.

Aizawl Theological College-ah hian Pathian thu (theology) zirlaite tân mumal zâwkin Church music class neihpui chhoh mêm zêl a ni a, an music zirlaiin a huam tlângpuite chu: Tonic Solfa, Music Theory, Sight Singing (Tonic Solfa & Staff Notation), Biblical foundations of Music, Church Music History, Music Analysis and Interpretation, Choral Conducting, Hymnology, Christian Worship & Church Music Ministry, Global Music, Mizo Indigenous Music leh ATC Chorale.

Rev. Challianngura chuan a lehkhabu ziah *Kohhran Châwmna-* ah chuan hetiang hian a sawi:

"Hla hi thinlung ril puak keh a ni ber a. Rinna tihnghehna leh thurin puanchhuahna ṭangkai tak a ni. Chuvângin Pathian biakna hlate chu thurin dik leh him a ni ngei tur a ni. Mihring nun a hnûk chak êm mai a, uluk a ngai hle. Dik leh him a ni ngei tur a ni. Hla siamtu leh phuahtu rinna te, a mizia leh nun thlengin belh chian dâwl ni rawh se. Pathian thu laipui (Theology) nén inkalh deuh hla a awm thei a. A satu a lunglentîrna leh hruai thlen a tumna hnaivai tak a awm thei a. A thu awmze chiangkuang lo deuh te, pawi khawih leh elsên hla te phei chu sak loh tur a ni.

Hla hi a thu leh a thlûk lâk hran a har hle. Thlûk mawi tak chu a thu ṭha vak lo mah se, a sak a nuam a, a thu awmzia ngaihtuah chian loh phei chuan tuipui theih tak a ni. A thu ṭha tak pawh a thlûk a dik si loh chuan sak a hlawh hek lo. Chuvângin Pathian biakna hlate chu a thu ṭha, a thlûk mawi si ni thei se nun a khawih bîk a, a duhawm a ni."

He thu hian Kohhrana music rawngbawlna atân pastor-te pawimawhzia a tilang chiang hle. Music lama thiamna nei tel pastor

hi kohhranin kan mamawhna a nasa chho zêl a, chuvângin, Aizawl Theological College chuan Pathian thu zirlaithe pawh music lama thiamna thûk zâwk neihtîr a tum chho mêm zêl a ni. Tin, Church music lama degree course zir theihna turin ngaiantuahna nasa zâwk hman mêm zêl a ni bawk.

Endnotes:

¹ Hrangbana College, *Mizo Hla leh A Phuahtute*, p. 51.

² *Ibid.*, p.138.

³ K.C. Vanlalruata, *Mizo Hla Kungpui – Hmar Mi Rilte*, p. 1.

“Lungngaihna leh buaina zakhua tlentu Setana pawh hi Pathian thu
tluk thawthangin Music hmaah a tlanchhe thin...”

Music hi Pathian khawngaihna leh thilthlawnpек a ni a,
mihring siamchhuah a ni love.

Setana um botu leh mite tihlimtu a ni a.

Miin a thinurna te, a bawlhhlawhnat leh
achin than thil tha lote a theihngihlh thin.”

- Martin Luther -

“Thuahlawhchhamna hmunah Music a tawng thin.”

- Hans Christian Andersen -

“Music hi tipumkhatturopui ber, chak chungchuang,
kawngengkima irmil ngai lo mi hringte an inlungualhaani.”

- Sarah Dessen -

MIZORAM PRESBYTERIAN KOHHRAN THURIN ZIRNA

- Rev. Dr. Tlanghmingthanga

(Issue hmasa chhunzawmna)

Thurin 8–9-na:

SAKRAMEN LEH RINGTU ZAWNG ZAWNG TIH TUR CHUNGCHANG

Baptisma awmzia:

Grik tawng ‘baptizo’ tih hi tuia ‘hnim, chiah, sil, theh, thlawr’ tiin a lehlin theih vek a. Kristiante hman dânah chuan Pa leh Fapa leh Thlarau Thianghlim hminga tuia sil a ni. A changtu hmuh theih Kohhrana urhsun taka lawm luhna a ni (1 Kor. 12:12-13). Krista thihna leh thawhlehna tâwmpuina te (Rom 6: 3-7; Kol. 2:11-12), nun thara nung tura Pathian hnêna inpêkna te (Rom 6:3-4), tihtianghlimna leh sual ngaihdamna te (Mk. 1:4; 1 Kor. 6:11; Eph. 5:25-27), khawngaihna thuthlung chhinchhiahna leh nemnghehna te a ni (Rom 4:11; Gal. 2:11-12).

Thuthlung Thara Kohhran lo piang tir khan hei hi an ngai pawimawh hle. Sakhaw thu-ah Juda emaw, Grik emaw an ni tawh lo va, Isua Krista ringtute an ni tawh zâwk a ni tih tifiahtu lian tak atân an hmang a (Gal. 4:25ff, 6:15f). Thuthlung Hlui – thuthlung hmasa zâwka chhinchhiah nâna an hman serhtan chu Thuthlung tharah chuan baptisma-a thlâk a lo ni ta a ni. Baptisma hi Pathian Kohhranhova tel ve tura lawmluhna a nih avângin Kristiante inpumkhatna entîrtu a ni bawk (1 Kor. 12:13). Kristaa Baptisma change chu Krista chuan inthuamin (Gal. 3:27) ama rualin an thang zêl tur a ni (Rom 6:5). Chuvângin Baptisma hi Chanchin Tha serh leh sâng ropui tak a ni a, Krista thihna leh thawhlehna puanchhuahna a ni a, ringtu chu Krista ta leh a hnêna inpe lut tur a nih puanchhuahna a ni bawk. Krista ringtute leh an fate chuan an chang ngei tur a ni a, he thilserh ngaihnêp chu sual nasa tak a ni (Lk. 7:30; Ex. 4:24-26).

Naupang/Nausêne Baptisma:

Thuthlung Tharah nausênte baptisma chantîr ngei tura sawina chiang tak a awm lo va, chutiang bawkin puitingte chauh baptisma chantîr tur a nih thu leh nausêne baptisma chantîr loh tur a nihna tarlanna chiang tak pawh a awm hek lo. Amaherawhchu chhungkuua baptisma chang an awm sawi a ni fo va (Tirh. 16:15; 33:1; 1 Kor. 1:16), chhungkuah chuan naupangte an tel ve ngei turah a ngaih theih avângin nausênte hi Thuthlung Thar Kohhranah an baptis ngei a rinawm. Paula chuan baptisma hi thlarau lam serhtan niin a sawi a (Kol. 2:11); Thuthlung Hluiah nausênte chu Pathian thuthlunga an tel chhinchhiah nân serh an tansak thîn angin, Thuthlung Tharah pawh nausênte hi Pathian khawngaihna thuthlungah an tel tih chhinchhiah nân baptis ngei tur an ni ang. Lal Isua pawhin naupangte a hnar lo mai ni lovin, Pathian ram chu an ta a nih zâwkzia a sawi a (Mt. 19:14; Mk. 10:14; Lk. 18:16). Chuvângin chu rama tel nih chhinchhiahna baptisma chu an chang ngei tur a ni.

Kohhran Chanchinah:

Kohhran pa Tertullian-a (160-220) te, Origen-a (185-251) te hun laiin nausêne baptisma chu Kohhran tih dân phung a ni tawh tih a lang a. Alan Richardson-a chuan, “Kum zabi thumna aṭang khân Kohhran Siamṭhat huna Anabaptist-te leh a hnu deuha Baptis-ten an rawn sawi buai hma zawng chu nausêne baptisma hi pelh awm hlek lova Kohhranin a lo kalpui chu a ni,” a ti. Sakramen-te hi kan rinna tihchakna tura Pathian thutiam leh duhsakna chhinchhiahna leh nemnghehna a ni a, keini lamah Ama hnêna kan intukluhna leh kan duhna puanchhuahna a ni. Baptisma sakramen pawh hi sual ngaihdamna leh Pathian khawngaihna thuthlung chhinchhiahna a ni a, Pathian thuthlungah chuan naupangte hmah an ni ngai lo va, an tel zêl zawkzia Lal Isua pawhin a sawi chiang hle. Sakramen hian a pianthartîr chu a ni lo va, mahse Chanchin Tha thutiam chu an tân dahin a awm a, a tîrah lang nghâl mai lo mah se, a hun takah khawngaihna chu Thlarau Thianghlimin a dawntîr a ni (Gal. 3:27; Tita 3:15; Eph. 5:25-26, Tirh. 2:38, 41).

Naupangte chu Lal Isuan, “Ka hnênah han hruai rawh u,” (Mt. 19:14) a ti a, chuvângin Pathian thuthlunga chhinchhiahfir leh Pathian thua enkawl zui chu ringtu nu leh pa chuan an mawhphurhna a ni. Nausên laia baptisma chantir thîn Kohhran chuan naupang enkawlna an uluk hle a, chuvângin naupangte Pathian thu zirtirna Sunday School pawh an ngai pawmawh hle zel a ni.

Baptisma chantira thlawr kan ngainatna chhan chu, Chanchin Tha pianhmang nén inrem bera kan hriat vâng a ni. Lal Isua ringtu theuh theuhte inang renga baptisma chantir theih dán kawng ber a ni. Damlo mu reng leh dam te, tui tamnaa mi leh tui van zualna (thlaler)-a mi te inang rengin kan chantir thei a, baptisma puitling lo chang bîk anga inngai an awm palh thei lo. Thlawr aia hnîm hi tha zâwka ring an awm pawhin kan dem lo. Chhandam nihna tura sawi erawh chu kan awi lo a ni.

Lalpa Zanriah Sakramen:

Lalpa Zanriah hi sawi dán chi hrang hrang a awm a: ‘Lalpa Zanriah’ (1Kor. 11:20), ‘Inpâwlina Thianghlim’ (Holy communion) (1 Kor. 10:16), ‘Lâwmthu Sawina’ (Eucharist), ‘Lâwmna Ruai’ (1Kor. 10:16, 11:24, Mt. 26:26-27), ‘Lalpa Dawhkan’ (1Kor. 10:21), ‘Chhangphel’ (Tirh. 2:42, 20:7), ‘Inthâwina’ tih te an ni. Lalpa Zanriah tih hian hriatrengna lam a kâwk deuh bîk a. Krista’n thil min tihsak tawhte leh tun hun thlenga min tihsak mîkte min hriat chhuahfir a ni. Krista thihna leh thawhlehna hriat reng nâna chhang leh uaiin chanho hi Lalpa Zanriah chu a ni. Chu chuan Krista thihna leh thawhlehna avânga ringtute thil tha chan zawng zawng leh ringtute Krista tâna an inpêk ve thungna a nemnghetin a chhinchhiah a ni.

Lalpa Zanriahah hian Krista thihna leh thawhlehna kan hnênah leh khawvél hnенah kan puang a, chumi avânga thil tha kan chanah lâwmthu kan sawi a. Amah nén kan inpâwl a, mi thianghlim kal tate nén kan inpâwlna a ni bawk. Lalpa dawhkan kan kîl hian Krista chu ropui takin a lo kal leh dâwn a, chu chu beisei takin kan nghâk mîk a ni tih kan tilang bawk. Lalpa Zanriah chu hun kal tawha

Krista thihna hriatreng nân te, tunah amah leh kan ringtupuite nêna kan inpâwlna te, nakina a lo kal lehna thlîr chunga chan a nihna te a huam vek a, hman, tun, leh nakin insuihzawmna a ni.

Lalpa Zanriaha Krista lo tel dân:

Roman Catholic Kohhran chuan chhang leh uain te kha puithiamin a hlan hnuah chuan Krista taksa leh thisena chang tak tak angin an ngai a, hei hi ‘transubstantiation’ an ti. Luther-a chuan chhang leh uain chu an nih pangngai la ni rengin chutah chuan Krista a lo tel a ni a ti a. Thir lingah mei a tel angin emaw lapua pawh lapua ni reng chunga tuia chiaha tui a lo pai angin chhang leh uain-ah Krista taksa a lo tel (chenchilh) angin a ngai, hei ‘consubstantiation’ an ti. Zwingli-a chuan tuna vâna awm tawh Krista chuan tisa thil hmun bîk a rawn luah lo va, Lalpa Zanriah chu Krista kan hriatrengna tura hmuh theih chhinchhiahna mai a ni a ti.

Calvin-a chuan chhang leh uain te chu an danglam lo tih a pawm a, amaherawhchu Luther-a angin tisaa Krista lo tel ang chuan a pawm chuang lo. Zwingli-a angin hriatrengna maiah a ngai bawk hek lo. Krista chu Lalpa Zanriahah chuan thlarauvin a lo tel a, a lo telna (awmna) chuan thlarau lam ̄thatna leh sâwtña a siam niin a pawm. Chu thlarauva lo awm Krista chu lâwm turin rinna tak a changtute chu Thlarau Thianghlimin a chawikang a, khawngaihna an dawng ̄thîn a ni a ti. Lalpa Zanriah chu mihring thiltih a nihna lam aiin mihring hnêna Pathian thilhlâwnpêk entîrna a nihna lam a uar a. Chumi dawtah chauh chuan hriatrengna ruai leh mihring te rinna puanchhuahna niin a ngai. Calvin-a leh Luther-a chuan rinna tihnghehna hmanrua atân Pathian pêk a nihna chu Sakramen din chhan bulpui tak niin an pawm a ni.

Sakramen chan hlâwkna:

Sakramen hi chhandam leh chhandam loh kawnga thil pawimawh a ni lo va, chhandamna chu Krista rinnah a innghat zâwk a. Amaherawhchu Krista ringtu, chhandam fate tân chuan thlarau nun châwmna leh tihchakna te, khawngaihnaa than lenna tura Pathian

thiltihtheihna an channa a ni a, khawvâl hnêna Krista thihna leh thawhlehna puanna a nih avângin Krista tâna ‘thuhretu’ nihna a ni. Lal Isuan ropui taka a lo kal leh hma loh chu he sakramen hi vawng nung turin thu a pe a, Lalpa Zanriah kan chanho hi Lal Isua thupêk awihna a ni a, a lo kal leh ngei dâwn tih târlangtu a ni bawk.

Lalpa Zanriah kan kîl apiangin a siamna hun leh hmun lamah kan rilru chak takin a hruai a, a thisena chhandamna thuthlung thar a siam te, chuta sual ngaidamna kan chan te a rawn târlang nawn n a; mi sual kan nih min hriat thatfîr a, Pathian khawngaihna thiltih avânga lâwm tur kan nih min rawn hrilh thar n a ni. Chuvângin rinna nêna tih tak zeta changtute chu Thlarau Thianghlimin malsawmin, pâwn lam lang thei chhinchhiahna te hmangin chhung lam thlarau thatna leh sâwtña chu an dawng a, chu chuan an nun a châwmin Pathian khawngaihna an dawng n a ni.

He sakramen hmang hian Krista chu kan sualte tlan nân a thi a, kan hmahruaitu ni turin ropui takin a tho leh a, chu tholeh Lalpa mi nunga chu a mite nêñ kan inpâwl a, ropui takin a lo kal leh dâwn tih kan puang a, hêng thilserh hmang hian amah chu kan zawm a ni. Krista thihna leh thawhlehna avânga ringtute thil chante chu nemngheh leh chhinchhiah a ni a, chutih rualin ringtute chu Krista tâna rinawm turin kan intiam bawk. Chu chuan rinna a tichakin amah pâwlna thar min siamsak n a. Ringtu tân chaw ha, than lenna, inpumkhata inpâwlna, hmangaihna ruai thianghlim a ni a. Chuvângin Lalpa Zanriah hi Krista lo kal leh hma loh chu kan nei zêl tur a ni.

Ringtute tih tur:

Kohhran ni tura inzawm khâwm te, Krista sakramen leh a thil serh dang vawn that te, A dân zawm te, Tawngtai zêl te, Lalpa ni serh thianghlim te, Amah be tura inkhâwm te, A thu hrilh ngaihthlâk te, Pathian malsâwmna an dawn ang zêla pêk ve thung te, Anmahni zîngah leh mi zawng zawng hnêna Krista nungchang ang tihlen te, Khawvâl puma Krista ram tizau tura beih te, Ropui taka a lo kal leh hun nghah te hi a ni.

Thurin 10-na:

HUN HNUHNUNG THU

Thurin sawifel harsa tak a ni:

Hun hnuhnung chungchâng thurin hi thu harsa tak, kalsual pui awl tak a ni a, Kristiante pawh kan lungrial lohna ber leh kan ngaihdân a inchén lohna ber pakhat chu hun hnuhnung chungchâng thu-ah hian a ni. He thurin avâng hian kalsual pawh an tam a, nun beidawng tak leh harsa taka awm ta sawi tur pawh an awm. Hlawkpui aiin min tibuaitu a ni zâwk thei, pawm dâñ leh hrilhfiah dâñah fimkhur a tul khawp mai.

Kristiante beisei leh nghahfâk a ni:

A lehlamah erawh chuan hun hnuhnung thu hi Kristiante beisei inngahhna thurin pawimawh tak a ni a. Harsatna leh manganna te, tihdudahna leh nêkchêpna kâra ringtute thlamantu leh chelh ding tlattu leh tihuaisentu, chhelna leh beiseina siamsaktu a ni. Paula'n, "Tun dam chhung chauhva Krista chunga beiseina kan neih chuan mi zawng zawnga khawngaihthlâk ber kan lo ni ang," (1Kor. 15:19) a tih ang khân hun hnuhnung beiseina tel lo chuan Lal Isua rin pawh hi thil hahtlâk mai a ni ang. Hun hnuhnung thurin hi ringtute inthlamuan tawnna tur a ni (1Thess. 4:18). Hun hnuhnung thu hi thu har tak ni mah se Kristiante beisei leh chakna thahrui a ni tlat bawk si. Chu beiseina thahrui hmang chuan hrehawm tam tak kârah rawng-bâwlin kan Lalpa tân kan rinawm tlat thîn a ni. Chu hun lo thlen chu ringtute nghahfâk a ni a, a lo thlen ngei dâwn avângin leh a lo thlen thuai theihna tur atân thahnemngai takin rawng kan bâwl tur a ni.

German theologian ropui tak J. Moltmann-a chuan, "Hun hnuhnung thurin hi Kristian thurina a hmâwr bâwkna mai a ni lo va, a nihna takah chuan Kristiante beiseina thurin a ni a, chu chuan kan beisei thil te leh chu beiseinain a chawh nun zawng zawngte chu a huap a ni. Kristianna hi hun hnuhnung thil a ni a, hma lam ena hma lam pan zêl leh chumi avângä tun hun pawh tidanglama siam that zêlna a ni. Chuvângin hun hnuhnung thu hi Kristian thurin pêng khat a ni mai lo

va, kan rinna siamtu leh engkim innghahna a ni,” a ti. Hun hnuhnung thu hi mi mal chungchânga hun hnuhnung (mahni tâna ni hnuhnung – *personal eschatology*) leh engkim huap hun hnuhnung (khawvél pum tâna ni hnuhnung – *general eschatology*) tiin a then theih. Hun hnuhnung thu hian Thihna, Thawhlehna, Lal Isua lo kal lehna, Rorêlna Hnuhnung, Hremhmun leh Vânrâm thu te a huam a ni. Hun hnuhnung thu hi tawngkam khatin sawi dâwn ta ila, Lal Isua lo kal leh thuin a khai khâwm thei ang. Lal Isua a lo kal leh huna a rawn tih tur te, ringtu leh ring lote chan tur te a ni ber mai.

Kristiante beiseina hi Pathiana innghat a ni:

Kristiante beiseina thurin hi mihringte hmasâwnna leh hlawhtlinnaah a innghat lo va, Pa Pathian, Engkimitheia kutah a innghat zâwk a ni. Chu beiseina chu mihringte atâng a intan ni lovin Pathian atâng chhuak a ni. Krista chuan amah ringtute hnênah he leiah hian nun thar a pe a, mahse nun famkim zâwk chu nakina chan tur a ni. Chu nun duhawm leh famkim zâwk chu Pathian rinna nêñ a inkawp tlat a ni (Thup 21:3-4). He beiseina hi rinna nêñ a inkawp tlat a, thil thuhmun erawh chu an ni lo. Hun lo kal tur kan thlir hian tun hun kan hman mîkah mawhphurhna lian tak kan nei tih min hriattûr ni thei sela a tha hle ang. Hun tâwpa thil lo thleng tur suangtuahna avâng leh phûr lutukna avângâ kan hun hman mîka kan mawhphurhna tlânsan leh thulh phah nâna thil thlir hi a fel lo va, a him lo bawk. Mi tupawhin hun hnuhnung beiseina a neih chuan he khawvâla a mawhphurhna tha tak leh thahnemngai takin a thawk ngei tur a ni.

Kohhran hmasate thurinah a lang:

Kohhran hmasate thurinah hian Krista chu a lo kal leh ngei dâwn, mitthi leh minung rorêlsak turin a lo kal dâwn, mi zawng zawng an tho ang, an thiltih ang zêlin rorêlsak an ni ang tih hi chiang takin a lang a; hêng bâk thil dang kum sâng rorêl, mithianghlim lawr, sakawl tih vél hi thurinah ziak lan a ni ngai lo. Kohhran siamthat hnuin thurin puanchhuah tam tak a lo piang a, mahse hêngah te

pawh hian hun hnuhnung chu a chiang chin an la lût a, a chiang lo leh inhnial tamna chi hi chu thurinah hian an la lût ngai meuh lo. Chu chu Westminster leh Welsh Thurinah te pawh a ni. Kan kohhran thurin sâwmah pawh hian hun hnuhnung thurin chu Bible-in a sawi chian chin bâk telh a ni lem lo.

A chiang chin tuipui a တုံး:

Hun hnuhnung chungchângä thil chiang kan hmuh chu ‘Lal Isua chu mitthi leh minung rorêlsak turin a lo kal dâwn, mi zawng zawng an tho leh ang a, an thiltih ang zêla rorêlsak an ni ang, mi felte chu thiamchantîr an ni ang a, misualte chu hrem tura thiamloh chantîr an ni ang’ tih hi a ni. Mi tam takin an buaipui leh an tuipui êm êm, mahse chiang si lo chu sakawlh, mi thianghlim lawr, tihdudahna hun leh kum sâng rorêl tih te hi a ni. Hêng thute hian eng lai mahin Kohhran thurin laimu an luah ngai lo. Pathian thuin min hrilh chian a duh chu chiang tak leh fel fai takin a sawi mai, chumi bâka thil biru leh chiang vak lo tuipui chiam chiam hi a တုံး lêm lo a ni. Chuvângin Kohhran mite tâna စာ ber chu a chiang chin leh a dik chinah nghet taka din a, a chiang lo chu buaipui teh chiam loh hi a ni.

Hun hnuhnung chungchângä Calvin-a thusawi hi a pawimawh hle mai, “Kan Lalpa aiin hunin a ken tel thil dang engpawh buaipui zâwk nei suh u,” tih hi. Hun hnuhnung kan thlirna hi Kristaa infâwkkhâwm tur a ni a, Krista aia a behbâwm thil dang kan sawi vul tawh zâwk chuan hun hnuhnung kan sawi dân a fuh tawh lo tihna a ni. Krista hi thil dang engmahin a hliah tur a ni lo. Kan nghahhlel ber leh kan châk ber pawh a hmun ropui leh a mawina zawng aiin Krista a ni tur a ni.

HUAPZO RAWNGBAWLNA LEH KOHHRAN MITE INPUMKHATNA KAWNG

- Rev. K. Lungmuana

THUHMATHEH

Pathian khawngaihna avângin *National Council of Churches in India* (NCCI) chuan a din ṭan aṭanga a rawngbawl kum 100-na chu kum 2014 hian kan lâwm a ni a. Hun harsa leh hlimawm tam tak kárah NCCI hian India rama Kristian maktaduai 14-te tân ‘aw’ a chhuah zêl a. Khâng thil chhinchhiahtlâk tak takte hriatrengna turu NCCI hruiatute leh Mizoram Presbyterian Church Synod hruiatuten keini hmarchhak bial tân a lawmna hun ropui tak an buatsaih avângin an chungah lâwmthu ka sawi tak meuh meuh a ni.

‘Huapzo rawngbawlna leh Kohhran mite inpumkhatna kawng’ (*Towards Integral Mission and Grassroots Ecumenism*) thupui sawi tura min ruat hian India ram pum thlir chunga hmârhhak bial thlirbing turin min beisei ni-ah ka ngai a. Kan thupui hian a huap zauh êm avâng leh sawi tur tam tak a awm avângin he hun tâwi têah hian ka sawi kim vek séng dáwn lo tih pawh ka inhria a ni.

TUN DINHMUN

1. Tun lai India ram kohhrante dinhmun: Tun lai India rama kohhran hlunho dinhmun han thlir ta ila. A tlém thei ang bera chhût pawhin India ram Kristian za zêla 60-70 hi chu khawtlângä dinhmun hniam, hnam hnuaihnung ‘Dalit’ kan tihte an ni a. Chu mi awmzia chu India rama Kristian tam berte hi khawtlângä mi hnuaihnungho leh mi vantlângte kan ni. Tuipuirâl aṭanga missionary lo kalten India ram an chhuahsan khán kohhran inrêlbawlna leh a thil neih enkawl hna chu India mi kohhran hruiatute kutah a lo awm ta a. He dinhmun inthlâk ta thut hian buaina tam tak, thlêmna leh chona thar a rawn thlen nghâl a. A pumpuia thlirin, he insiksawirem hun chhûng maiah hian Kohhran dinhmun chu a tlahniam duai hman niin a hriat theih. Kohhran tlém azâwng phei chu bungraw inchuha inkhing rêng rêngin

an hmanhlel a. Kohhran hruiatu tam tak chu an mite tn thlarau lam pr chwkna an tling lo. Thlarau lam chaw chka riltamte chuan Kohhran hruiatute chu anmahnii titlai zo lovin an hria a. Chuvng chuan pwl hran din emaw, kohhran hrla kal pwl (*para-church*) zawm mai emaw chu an thlang ta a ni. Khatih laia kohhran hruiatute khn kohhran bungrua kha engto ber lovin an berampu hnaah khn hun tam lehzual lo pe sela chuan, tualo kohhran hi tun aiin kan nei tlm zwk ang a, kohhran hruiatute pawh rawngbawlna ril zwk leh zau zwkah an inswrbing thei ang. Tun dinhmuna kohhran ngaihtuah ber nia la lang fan chu din khawchhuah leh hum ngai luah reng hi a ni mai. Chuvngin Kohhrante hian kan nun dn leh thucretu kan nih dn insiam thaas India leilung hi chi anga kan al a ngai a ni.

2. India Hmârchhak dinhmun: Kum 2011 chhiarpua a lan dn chuan India hmârchhakah hian mihring 44,980,294 an awm a, chng znga mi 31,169,272 chu *state* lian ber Assam-a awm an ni a. A bk mi maktaduiah 13 znga a tam ber chu tlng rama chng tlngmi (*tribal*) te an ni. Hng tlng rama Kristianna leh Chanchin ha lo thlen khn, Kristianna azra tlngmite inpumkhatna kha hai rual a ni lo. A tlngpuia sawi chuan, India hmârchhak tlng ramte chu Kohhran hrang hranga awm, hun inang lo tak taka Kristian lo ni ta tlngmi (*tribal*) Kristiante chnna hmun a ni.

Hindu sakhua lo lang khn phaizawl ram lamah sakhua leh hnam zia rng a rawn suihkhwm tih kan hmu bawk a. Phaizwla chng tam ber Assam mite hi Aryan leh Mongolian thlah pawlh an ni tiin a sawi theih awm e. Anniho hi Hindu zirtirnain a hneh viau nachungin, India ram hmun danga chi intliarna nasa tak ang erawh chu an nei lm lo tlat thung. Hngte avang hian India ram hmun danga mite ai chuan pawh an awlsam bk a, hnam ze hran nei leh tawng dang hmangte pawh an zngah hian an tlngla thei viau zwk.

Tun lai hunah chuan India hmârchhaka mite hi mi dangte laka inkhung hrang an ni bk tawh lo va. An hnam nun, khawtlng nun, ei leh bar leh ram inrlbawlna chenin a danglam zung zung tawh a. Hmn

kum lawk aṭang khán hnam pumpui himna tichhe thei thil hi zâwi zâwiin a rawn pung chho a, nasa tak leh hriatthiam har tak te pawh a ni. Hmârhhak biala chêngte pawhin chûng harsatna chu an tâwk ve tho mai a, inlâkhran tumna te, ram buai te, ralthuam tawlh leh ruihhloa sumdâwnna ang chi te hi ram páwn leh ram chhúng atangin a lo awm a. ‘Golden Triangle’ ti-a mite hriat hlawh êm êm pawh hmârhhak aṭanga hnai tê a nih avângin ruihhloa sumdâwnna hian dinhmun derthâwng takah a siam a ni.

3. India rama Kohhran inzawmkhâwm thu: Inlâkhran duhna boruak siam thei min néktu hi khawvél pumah leh kan ram ngeiah pawh hian a awm a. Chi emaw, thurin leh ṭawng inan loh emaw avâṅga lo awm a ni ta mai lo. Hêng boruak ṭha lo tak kárah hian mite thinlunga inpumkhatna leh inhriathiamna siam tura beihna chu tlém a awm ve a. Heti záwnga beihpui thlákna hian mathei lovin inthen duhna thlipui a tawn tlang ngei ngei a ngai thung. Chu tuarna chu malsâwmna a ni a, inpumkhatna leh thawhhona atána beiseina siamtu a ni bawk. Chutiang hmalâkna zínga pakhat chu kum zabi 20-na tir lama kohhran inpumkhat tura beihna kha a ni a, chu chuan September 27, 1947-ah India Chhim Kohhran (CSI) leh November 29, 1970-ah India Hmâr Kohhran (CNI) a hring a. Hêng kohhran inzawmkhâwm pahninte kawng sial hi khawvél puma kohhranten an thlir rawn thuap a ni.

4. Ram pum huapa Kohhran thawhhona chanchin: Kohhran páwl rilru hi nung taka Chanchin Tha hril mu-tàn a ni a; chuvâng chuan kum zabi 20-na tir lam aṭang tawh khán missionary thenkhat chuan kohhran chêt vélnaa thawhho pawimawhzia an lo hmu lâwk daih tawh a. Ram pum huapa hmalâkna chu a awm tawh nain, an tum ber chu inzawmkhâwm ni lovin, kohhran hrang hrangte inhriathiam tawnna neih leh thawhhona ṭha neih a ni. Missionary intawhkhâwm pawh India ram chhúng leh ram páwn huapin neih a lo ni tawh ṭhîn a. Kum 1912 khán Dr. John R. Mott-a kaihruainain ‘National Missionary Council’ chu din a ni a. Kum 1923-ah

‘National Christian Council of India’ ti-a hming thlâkin, kum 1979 aṭangin ‘National Council of Churches in India’ tih a lo ni leh ta a ni.

5. India Hmârhhaka Kohhrante inzawmkhâwm chanchin: Kum 1923-a NCCI a lo din khán, ram bial (*region*) hrang hranga Kristiante chuan an bialah kohhran inzawmkhâwm páwl an din ve ta zêl a. Kum 1937-ah ‘Assam Christian Council’ (ACC) a lo ding a. Kum 1953-a ACC inkhâwmpui chuan CNI chu zawm ve mai tur a ni em tiin, CNI dinna tura ruhrel an siam chu a member kohhrante hnênah an sawiho atán a thawn darh a. Kum 1954-ah kohhran inzawmkhâwmna kawng zawng tur Committee a din ta bawk a. Kum khat chhúng sawihona leh inbiakna te neih a nih hnuin kohhran hrang hrangte chuan ruahmanna chungchanga an ngaihdân chu an rawn thlen a, CNI zawm chu an tiam ta lo va. An ngaihdân leh thutlûkna ber chu “India hmârhhaka kohhrante tán chuan hmârhhak huapa kohhran inzawmkhâwm páwl din chu a ṭha zâwk” tih a ni a. Kum 1962-ah ACC hming chu ‘North East India Christian Council’ (NEICC) tiin an thlâk ta bawk a.

Kum 1964-ah chuan **Faith and Order** (thurin leh kohhran inrêlbawlna lam chungchanga) inkhâwmpui neih a ni a, hetah hian inremna bulbal zâwk leh inzawmkhâwmna tura ruahmanna duan chhin a ni a. November 1965-ah a vawi hnihna atán kohhran inzawmkhâwm dân tur ruahman chhinna chu siam a ni leh a, chu mi leh Dr. F.S. Downs-a paper ‘Kohhran inzawmkhawmna’ tih chu member kohhran zawng zawng hnênah thawn a ni bawk a. September 19-20, 1960-ah kohhran inzawmkhâwmna atána inkhâwmpui chu Shillong-ah neih a ni ta a ni. Hetah hian hma sâwn hretin ruahmanna siam tur Committee din remtih a ni a. He Committee hi India hmârhhaka kohhran pakhat (*Church of North East India*) ruahman tur leh dân (*constitution*) te duang tura tih a ni.

Kum 16 ral hnu, August 9-11, 1985 khán kohhran inzawmkhâwmna atána inrawnkhâwmna chu Laban, Shillong-ah neih leh a ni a. Heta

Kohhran Inzawmkhâwm Committee (*Church Union Committee*)- in a tarlan dân chuan, hruaitute thinlungah inpumkhat duhna rilr a tlahniam a; chuvângin inzawmkhâwm tura beihna chu tihtâwp rih a ni a, inzawmkhâwm duhna erawh chu a la thi chuang lo. Hmârhhak biala kohhran inzawmkhâwm tîthuanthtu chu kohhran boruak emaw, khawtlang leh hnam nun emaw, a pahnih emaw hian niin a lang.

Kum 26 chhúng tehmeuh thâwm engmah a awm loh hnuah kohhran inzawmkhâwm tura inrawnkhâwmna hnunung ber chu November 30, 2012 khán Madantring, Shillong-ah neih a ni leh a. He inrawnkhâwmna hian, ‘Inpumkhatna atána kan hawi lam tichiang turin kohhran inzawmkhâwm tih chu chiang kelh kawlha hrilhfiah ni sel; kohhran inzawmkhâwm tura kalphung leh ruahmanna tha, kohhran hrang hrangte thawhho theihna tur siam ni se,’ tiin thurâwn a siam a. NEICC hian hnah thar chhuahin hmârhhak mipuite rilrua mei mit thei lo chu a rawn chhi nung thar leh dáwn a nih hmêl hle.

INPUMKHATNA KAWNG KAN ZAWH DÂN TUR

India hmârhhak bial inpumkhatna tura beihna chanchin tlângpui kan sawi aṭang mai pawh hian Kristiante impumkhatna atána hruaitu hmasate thiltih hi kan fak lo thei lo vang. Inpumkhatna kawnga tha leh zung an lo sên zozai te kha, kawng thar dap chung zêla chhunzawm kan bá a ni. Hruaitu hmasaten kan thinlunga chi an kui ṭiah tawh, Hmârhhak bial kohhran pakhata insiam beiseina hi kan hlamzuihtír mai mai tur a ni lo. Thlarau Thianghlim tihchakna leh hruaina azárah hmuh theiha inpumkhatna pawhin hma a sâwn zêl a. Chu chu ‘ecumenism’ kan tih chu a ni. He thumal hi Grik ṭawng *oikumene* aṭanga lâk a ni a, kan chênnna khawvél pumpui sawina a ni (*oikos* tih chu ‘chênnna in’ tihna a ni a - Tirh. 17:31; Mat. 24:14), ‘huapzo’ (*catholic*) tih nêñ pawh a tum a danglam lo; khawvél pum huap sawina ve ve an ni. Vatican Inkhâwmpui vawi hnihilna khân huapzo nihphung hi a tifiah viau nghe nghe. ‘Ecumenical’ tih chu Kristiante inpumkhatna leh kohhran inzawmkhâwm tuipuina lam sawina atán hman a ni a. Father George Tavard-a chuan

ecumenism chu, “Kristiante inzawmkhâwm lehna tura ngaihtuahna leh thiltih hmanga chêt vêlna hi a ni,” tiin a hrilhfiah.

Hmârchhak biala kohhran pakhat *Church of North East India* din duhna NEICC hruduitute thinlunga riak tlat ḥhîn kha kohhran inpumkhatna ti-a kan suangtuah hi a la ni reng tih mipuite hriattir hi rawt ka duh a. A bul ṭan nán kohhran tinte zalên taka awm chung sia thawhhona páwl, kohhran tin huap khaikhâwmtu páwl din kan tum ang. Kan hruduit hmasate thinlunga hna thawk ḥhîntu Thlarau Thianghlim chuan kan zíngah pawh hna a la thawk reng si a. He mi thu-ah hian ngun taka ngaihtuah ngai zawhna lo lang nghâl a awm. Entir nán, eng ang inpumkhatna nge neih kan duh? Inpumkhatna ti-a kan innghahna Pathian thu chu eng nge ni a, chu inpumkhatna tihlawhtling tur chuan engtia hmalâk tur nge?

Kan danglamna lai te haidera kan inanna lai pawm phawt mai hi Kohhran rawngbawlna kipui man fuh tur chuan a pawimawh a. Pathian hmangaihna hi tuifinriat anga zau a nih miau avângin Kohhran rawngbawlhonah hian tawnriat inang diak diak neih kher pawh a ṭûl chuang lo. Chu mi êng aṭang chuan kalphung thar ṭha zâwk kan ngaihtuah chhuah theih nán a hnuiaia hmalâkna tur hrang hrangte hi han rawt ka duh a ni:

1. NEICC tichak tura hmathlir thar: North East India Christian Council (NEICC)-in a lo din tîr ata inpumkhatna lama a thathawh zozaite kha ka hre reng a. NEICC hi a lo chak lehzuala, khawvêl danglam zêlah mamawh chhânnna a nih theih nán a hming hi *North East India Council of Churches* (India Hmârchhak Kohhran Inzawmkhâwm Páwl) tiin kan thlâk thei ang em? Hei hi WCC leh NCCI pawhin hun kal tawha an lo tih dan tho a ni a - *World Christian Council* tih leh *National Christian Council* tih chu ‘*Council of Churches*’ tiin an tidanglam ve ve a ni. Executive Committee-a ṭhu tur pawh a member kohhran tin aiawh pakhat tal an tel theih chuan a lian sawt dáwn a. Chu mi zúlzuí chuan Standing Committee kalphung leh dinhmun pawh a danglam thei bawk ang.

Ram bial khata páwl lo ding NEICC ang hi chu bial bîk chhúngá inpumkhat duhna lang chhuak a ni a, tualchhúng inpumkhatna a tinzáwn ber a. Vawiina kan harsatna tawh te erawh chu bial pum nghawng a nih avângin, tualchhúngah leh bial huapa beih ngai chi a ni. Tualchhúng kohhran mite chu hnam ziaráng leh tawng inan loh avâng tein kohhran ziding ngaihtuahna leh thiltih laka sah thlâkin an awm a, páwl leh chhúngkaw hran daih ang mai an lo ni ta thîn. An inkár kaka lei dawh tur chuan ‘Regional Council’ hi a ding thîn a ni rēng a.

India ram, a bîk takin hmârhhak bialah kum 100 zet inpumkhatna zin kawng kan lo zawk tawh hnua hma lam kan pan mék lai hian, tum thuhmun neia kan chêtna hi ngunthlûk lehzuala ngaihtuahin tân i la thar teh ang u. NEICC inrêlbawlna tihdanglam kan sawi piah lamah pawh hian, harsatna thuhmun kan tawh mékte hi inlungruala kan do tlân phawt chuan, Pathian hun ruat takah kan lungkham ram hi a takah a la chang ngei ang.

2. India Hmârhhaka Inpumkhatna kailawn bihnawn: Inpumkhatna thu hi tun hma deuh kha chuan India hmârhhakah hian a lâr lo hle mai a. Inpumkhatna tih tawngkam hriate pawhin kohhran khawtlâng rawngbawlna nêñ chauh an hmehbel thîn a, rinna lam nêñ chuan inlaichînna neiah an ngai lêm lo. Isua Krista’n Puithiam lal tawngtâinaa ‘pumkhat an nih theihna turin’ (Joh. 17:21) ti-a a Kohhran, ‘Krista Taksa’ tâna a dilsakna thu kan hmuh ang khán, a duhzawng tipuitling tura koh kan ni tih kan mite hian hre rawh se. He tawngtâina hian berampu pakhat hnuaia beram rual khat nihna a kâwk a, chu chuan thilsiam zawng zawng inpumkhatna a huap a ni. Chu inpumkhat tura beihna chuan khawvél pum huap leh tualchhúnga inpumkhatnaah tih dân inang tlâng emaw, kalphung inpawmtlânsak emaw, a eng pawh hi a hring chhuak thei vek a ni.

3. Khawtlâng rawngbawlna leh Chanchin Tha hril dân bihnawn: India rama Kristiante hian khawtlâng rawngbawlna (nunphung thlâkhthengna) leh kawng hrang hranga Chanchin Tha hril hi kan ngaihpawimawh ber tur chu a ni. Khawtlâng rawngbawlna

hi Chanchin Tha lo lan chhuahna, thuhril hmuh theiha a lo lanna a ni. Kum 1967-a *National Evangelical Congress*-in a lo puan tawh angin, “Pathian hna (*Mission of God*) chuan Chanchin Tha hril leh khawngaih rawngbawl hna, mi dangte hmuh theiha kan thawh hi a huam ve ve a ni.” Khawtláng rawngbawlna leh Chanchin Tha hril hi a inbûk tâwkin kan kalpui a tûl thin. Isua vei lama misual pakhat khenbeh ang mai khán, mi thenkhat chu an chatuan tâwpna tur hmanhmawh tako ngaihtuah ngai dinhmunah an ding thei tlat a. Mi thenkhat erawh chu, Chanchin Tha kan hrilh lo a nih chuan, khawvél thil mamawhnain a nawr avânga Chanchin Tha ngaithla hman rêng rêng lo an ni thung. **‘Riltam chuan ngaithlâkna beng a nei lo!’** ti-a an lo sawi hi a dik khawp mai.

4. India ram Kohhran dangte nêna inlaichînna tha zâwk siam: India hmârchhaka kohhrante hian India ram hmun danga kohhrante nêna inlaichînna tha zâwk kan neih theih dân tur ngaihtuah a tûl hle. India ram hi sakhow tam tak awmna ram, ngaihdân hrang leh hnam ze hrang hrangte awmna ram a ni a. Kohhran páwl pakhat ringawt chuan India rama Kristiante harsatna zawng zawng hi a ching fel thei hauh lo vang. Chuvângin thahnemngai tako kohhran hrang hrangte beihhona chuan Krista thuhretu kan nihnaah pawh kawngro a su zâwk hle thei dáwn a ni. Tuna a lan dân chuan kan kohhrante hian Kolkata-a kohhrante thlawh khûmin tuipuirâl ram (USA, UK, Korea, Taiwan, etc.)-a kohhrante thawhhopui tumin, thil hrang hrang kan duanpui fo va. Hêng hi a that êm êm rualin India rama kohhrante - CNI, CSI, Marthoma, Methodist kohhran, etc. nêna thawhhona kawng zawn hi a hun ta hlein a lang.

5. Thalaite leh Hmeichhiate tihchak: Thalaite hi kohhran hruaitu turte an ni a. Kan kohhran hruaitu ni lai zawng zawng deuhthaw hi anmahni Thalai Páwl theuha chanvo pawimawh tak tak lo chelh tawhte an ni. Nakin lawka kan kohhran hawiher tur siamtute an ni a. Pathian ram tána an inchher hriam phawt chuan, mi maktaduai tam tak chhertu an ni thei dáwn a ni. Hetia kan thalai tam takten an

kohhran ɻheuha ɻhalai páwlho an hruai mék lai hian, vanduaithlâk takin ɻhalai eng emaw zât chu zu leh damdawi bâwiah an táng mék a, chu chuan chhúngkua leh khawtláng a nghawng na hle.

India ram khawtláng nuna awpbéha awm mék hmeichhiae dinhmun chawikânná chungchangah chuan Kohhran Committee-ah te, Pastor Bial Committee leh Presbytery Standing Committee-ah te, Synod leh General Assembly thleng pawhin, PCI inrêlbawlna huang chhúngah hian hmeichhe aiawh Committee member siam te hi thil tih theih a ni ang em le? NCCI hnuia hmeichhe páwl *All India Council of Christian Women* (AICCW) leh Pathian thu zir hmeichhe páwl *Association of Theologically Trained Women* (ATTW) te chuan he lamah hian awmze nei takin sôl an lo su tawh a. Hun inher zêlah hian ɻhalait leh hmeichhiaten India ram kohhran hrang hranga hùvàng an neih hi bihchian lehzual a hun ta hle mai.

6. India Hmârchhaka remna leh inpumkhatna siam: Kohhran hi remna siamtú a ni tur a ni. Khawvél buai leh inelna nasa tak kára léng kan nih avângin kohhran hian verther taka beihna te, tharum thawnha leh indonate a hmachhawn mék a. Hei bâkah hian hnam tenau zâwkten an dikna chanvo leh an hnam bil thilte chu humhim tumin an lo bei chamchi bawk a. Hêng thilte hian hmârchhak bial hi lungawilohna leh helna ramah a chantír a ni ber e.

Hetia kan sawi mék lai hian, he rama mipui tam zâwk hi chu remna ngainatute kan ni a, remna tak tak leh inpumkhatna duhin kan tuihal tih ka pawm thlap thung. Isaia 11:1-5-a kan hmuu ang khán, mipuiten hmathlir fel tak an neih theihna turin India hmârchhaka kohhrante hi zâwlnei hna thawk tura kohte kan ni a. Chutiang taka kohhranin hna a thawh chuan, tharum thawnha leh rawva taka chêtna hringtu, thlirna dik lo chu a pumpelhtír thei ngei ang. Paula chuan Ephesi khuua Kristiante hnénah, Juda leh Jentail-te chu Isuaah chuan chungnung bîk awm lova páwl khata hîpkhâwm an nihzia a hrilh a (Eph. 2:12-16). India hmârchhakah pawh hian Isua Kristaah Assam mi, Manipur mi, Khasi, Naga, Mizo, etc. a awm lo tiin kan sawi ve

thei dáwn lo'm ni? India hmârchhaka kohhran hi remna siam kawnga entawn tling lo ni rawh se.

7. Thilsiam dangte leh chhehvél thil kan ngaihsak dâñ:

“Khawvél hi Pathian huan a ni a, mawi zâwk leh hmuh nuam lehzualin i siam ang u,” tiin an sawi thîn. Thilsiamten nghaisak an tawh mékna hmun, dam khaw chhuak tura mihringin a beihna khawvél, kan chênnna boruakin chhiat lam a pan mékna huna chêng kan ni a. Tirhkoh Paula’ñ Rom mite hnêna a lehkhathawna a sawi ang khán, mihring chhandamna famkim chu thilsiam zawng zawng chhandam an nihnaah hian a chiang ber a (Rom 8:21f). Chuvângin thilsiam chungchanga Pathian thu kalpui dan thar tihmasâwn záwnga Bible hi kan hrilhfiah a ngai a ni. Chu chuan kohhran ngaihpawimawh ber pakhat, thilsiamte ngaihsak kawngah kohhran chu a tih tur dik tak ti thei turin a pui ang.

Thilsiamte hnêna Chanchin Tha hril hna hi kohhran kuta awm a ni a (Mk 16:15). Inthuruala kan chênnna khawvél vênhim hna kan thawh a hun ta hle. He khawvél hi kan chênnna in a ni a, a enkawltu kan nih ang takin kan hmangaihin kan véng him tur a ni.

TLÁNGKAWMNA

Huapzo rawngbawlna leh kohhran mite inpumkhatna kawng kaihhnawih thil tam tak sawi tel loh ka nei tih ka hria a. Chûngte chu ngaihtuah zui atán ni sela. Kan hriat thar leh atána ka'n duh chu, huapzo rawngbawlna leh kohhran mite inpumkhatna kawng pawimawhna tehi a háwl kim záwnga ngaihtuah tur leh boruak inlûmlet lo man fuh tur chuan mit thara Bible kan chhiar a tûl, tih hi a ni. India hmârchhak khua leh tuite hi kan ramah hian a serh zínga a mei ang kan ni a, inpumkhatna lama pên mék khawvélah hian chanvo pawimawh tak kan nei a ni. Kan intihbingna rilru hi kalsanin, India mi Kristian kan nihna pawm a tûl a. Hnam hrang, tawng hrang leh kohhran páwl hrang kan nihna te thlauthlaa inhriatthiamna thûk tak nén Isua Krista Chanchin Tha hi kan intâwm loh chuan, Krista thuhretu kan nihna hi mite tán âwih a har thîn.

Hei hi ka'n sawi nawn leh teh ang, **Chanchin Tha hi pahnih - taksa lam leh thlarau lam - a awm lo va, Chanchin Tha chu pakhat chiah a awm, chu chu Isua Krista Chanchin Tha a ni.** Huapzo rawngbawlna leh kohhran mite inpumkhatna kawng hi thil hrang daih a ni lo. Kan Kristian nun leh thiltihah hian tihsual leh chaklohna te chu a awm a ni thei e, mahse i hnual mai lo teh ang u. Kan Pathian hi bul ṭan ṭhîn Pathian a nih avângin, Kristian nun pawh hi nun thara intan zêl a ni. Sawi lan hrâm ka duh chu, huapzo rawngbawlna leh kohhran mite inpumkhatna kawng awmzia chu khawvél puma Lal Isua Chanchin Tha kan hril hi kan ni tin nun leh thiltihah a lang chhuak tur a ni, tih hi (Tirh 1:8). Hei pawh hi i hre reng teh ang u, 'Isua Krista thuhretu nih dan chu Kristianna puan chhuah leh kohhran tihpun tuma beih vak ni lovin, Krista zirtirna anga Pathian ram tihzauh hi a ni zâwk'. Pathian chuan kan ram mawi takah hian inpumkhatna hna bul a rawn ṭan tawh a, hun lo kal turah pawh a kut chaka min chelhin, huapzo rawngbawlna leh kohhran mite inpumkhatna kawng tha nei turin min vawng zêl ang tih hi ka ringhlel lo.

Chu mia innghat tlat chung chuan, Hma lam i pan zêl ang u.

(He thu ziaktu Rev. K. Lungmuana hi Synod Moderator leh NCCI General Secretaray hna te lo chelh tawh a ni a. He thu hi NCCI Centenary lawmna March 27-30, 2014-a Mission Veng Presbyterian Kohhran, Aizawl-a neih tuma Keynote Address a ni. English aṭanga Mizo ṭawnga min lehlinsaktu Rev. K. Lalchhuanawma leh Rev. Laldintluanga chungah lâwmthu kan sawi e. –Editor)

THEOLOGY THUMAL HRILHFIAHNA

Anathema, Anathematize: Anchhe phur, áñchhe dawng, anchhe lawh, tihchhiat tûra dah hran sawina. Paula' n Gal.1:9-a a hman kha Kristian zînga he ɣawngkam hmanna hmasa a ni. Kohhran hun hmasa lamah pawh zirtîrna dik lo, Kohhran tiñhen thei thu tichhuaktute thiam loh an chantîrna ɣawngkam a ni a. Kohhran inkhâwmpuiin chutiang zirtîrtu tu emaw chungcháng an rôl a, hnawh chhuah tûra thu an tihtlûk hian an *anathematize* a ni. Entîrna: 1) Nicaea inkhâwmpui chuan Arius-a zirtirna chu *anathema* (àñchhedawng)-ah a puang. 2) Nicaea inkhâwmpui chuan Arius-a chu a *anathematized* ta a nih kha.

Anthropomorphism: Mihring pianhmang ang pu tûra Pathian sawina a ni ber. Pathian chu mihring anga taksa nei ni lo mah se Pathian chuan 'a kut chak takin' a mite a chhandam thu kan hmu (Exod. 15:16). Eden huanah pawh khân tlaini némah a lêng a ni (Gen.3:8). Hmun ñhenkhatah chuan Pathian chu hmai nei anga sawi a ni (Sam 27:8). Mihring ang bawka kutzungtangte nei anga sawi a ni bawk (Deut. 9:10). A châng chuan mipa anga lantîr a ni. Entîr nân- Pathian sawina atân pa, berâmpu, leh lal tih hman a ni ñthin. A châng chuan hmeichhia anga lantîr a ni bawk. Entîr nân nu khawngaihna ngah tak angin. Bible-ah hian Pathian hi lungngai a, a châng chuan inchhîr a, tap ñthin leh a châng chuan nui ñthin anga sawi a ni (Gen.6:7; Exod. 20:5; Hos. 11:8). Hetianga Pathian nihna, chêtzia leh rilru sûkthlêk mihring anga lantîrna hi *anthropomorphism* chu a ni.

Rationalism: Hriatna atâna ngaihtuahna fîm dah pawimawh berna, thudik hriatna tûrin ngaihtuahna fîm (*reason*) hi a pawimawh ber tih ngaihdân. Thudik tehna atân mihring tawn hriat emaw, tisaa hriatna ni lova ngaihtuahna fîm hmanna. Kuta khawiha hriatna te, mita hmuha hriatna te, hnâra hnima hriatna te aiin thluaka ngun tako leh fîm taka ngaihtuahna hi thudik tehna a ni tih ngaihdân leh chutiang dàn hmanga thudik zawnna chu a ni.

**ATC Valedictory Service April 14, 2014-a
B.D. Zirlai Prize/Award dawngtute**

Prize/Award	Dawngtu
1. Rev. J.M. Lloyd Prize for the Highest Marks in Preliminary New Testament Greek	<i>Lalzedanga (BD II)</i>
2. Rev. & Mrs. C. Vanlalhruaia Prize for Highest Marks in Preliminary Hebrew	<i>K.J. Lalbiakngheta (BD III)</i>
3. Rev. Liandova Memorial Prize for Highest Marks in Homiletics	<i>Lalrinawma (BD V)& Vanlalngeiha (BD V)</i>
4. Upa C.L. Thansanga Prize for the Highest Marks in ‘Life and Thought of John Calvin’	<i>Lalhunthar (BD V)</i>
5. Upa Prof. C. Lalkima Prize for Highest Marks in Library Knowledge	<i>Laltawnvela Duhlian (BD V)</i>
6. Rev. Dr. Zaihmingthanga Award for Best Bible Reader (Mizo)	<i>Lalrinchhana (BD V)</i>
7. Rev. Dr. Zaihmingthanga Award for Best Bible Reader (English)	<i>Joseph V. Renthlei (BD II)</i>
8. Upa R. Zobela Award for Best Students in Co-Curricular Activities	<i>Vanlalngeiha (BD V)</i>

ATC-a June 2014 atanga D.Th. zir turte

No.	Name	Address	Dept.	Category
1.	Keciziuying Siang	Nagaland	New Testament	II
2.	Paolen Haokip	Imphal	Christian Theology	I
3.	David Lalrina	Mission Venghlang	Missiology	I
4.	Vijayan K.	Kolkata	Missiology	I

Regn. R.N. 24629/72

Didakhe

A man : Kum khatah ₹ 50
Bu mal : ₹ 15

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

Manager

LAKNA HMUN:

Manager, Didakhe
Aizawl Theological College,
Post Box - 167
Durtlang, Aizawl - 796001
Mizoram, India
Ph. 0389-2361126 (O)
Mobile: 9436190732

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

ATC