

HT
HOLINESS
TODAY

**NAZARENE
PAWIMAWHNATE**

TUNGE KAN NIH- ENNGE KAN RIN

CHURCH OF THE NAZARENE WWW.HOLINESSTODAY.DK

SPONSORED BY THE
BOARD OF GENERAL SUPERINTENDENTS
CHURCH OF THE NAZARENE
©Copyright 2015. All rights reserved. Church of the Nazarene, Inc.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

A CHHUNGA THU AWMTE

NAZARENE TO BULAH KAN LO LAWMA CHE

KAN ROCHUN WESLEYAN-THIANGHLIMNA

KAN KOHHRAN KHAWVEL HUAP

KOHHRAN ZIRTIRNA LAIPUI

KAN MISSION

KAN NAZARENE MIZIA

WESLEYAN PATHIAN THU KAN KALPUI DAN

THURIN THLAN CHHUAH

KOHHRAN KAN SAWI FIAH DAN

KAN KALHMANG

KOHHRAN: LOCAL, DISTRICT, LEH GENERAL

KOHHRAN INPENG TAWN

**PATHIAN KOHHRAN CHUAN,
INPAWLHONA TE, ZIRTIRNA TE,
HUHOVA PATHIAN BIAK INKHAWMNATE
CHU LEIAH LEH VANAH A NEI A.
TIN, A FAPA ANNAA THANG LIAN TURA
MITE TANPUI HI A TUM BER A NI.**

-PHINEAS F. BRESEE
NAZARENE KOHHRAN GENERAL SUPERINTENDENT HMASA BER

Nazarene Kohhran Tobulah Kan Lo Lawm A Che

Thangthar thlarau mi hruiatute leh ringtu pung mek chuan Kohhran zirtirna innghahna te, Kohhran chanchin te, Pathian Thu kalpui dan te, mission rawngbawl dan te, sum leh paite inlaichinnate chu tawi fel fiah thei ang bera chhut chhuah ni se tiin a ngen a ni.

Nazarene tobul hian Nazarene Kohhran chu khawvel huapzo taka Wesleyan-a Arminian zulzuia thianghlimna thu leh Lal Isua Thupek Thar thawhchhuahpui tura lo ding a nih thu a sawi.

Nazarene tobul hian kohhran rawngbawlnain a tum ber Pathian thua thianghlimna leh hnam tina mite Krista-ang zirtira siam hna chu rawngbawltu leh mipuite a hriat chiantir.

Nazarene tobul hi Website-ah lak theih a ni a. Nazarene.org-a General Superintendent-te huangah emaw, www.nazarene.org/essentials-ah pawh i lut thei ang. He site-ah hian Nazarene tobul nena inkaihhnawih chakkhai fawm belh tur pawh tawng chi hrang hranga buatsah i hmu ang.

Nazarene tobul i chhiar a, i zir chian chuan a mizia leh thu awih taka Isua Krista Chanchin Tha puanchhuah a duhzia i hmu thei ang.

Hriat tur: 'Nazarene tobul' hi Manual aiawh tura buatsah a ni lo a, a puibawmtu thu belhchhahna a ni e. www.nazarene.org

John Wesley, 1703-1791
Founder of Methodist Movement

KAN ROCHUN WESLEYAN-THIANGHLMNA

Nazarene Kohhran chuan Thuthlung Hlui leh Thuhthlung Thar huna Pathian mite chanchin chu ama chanchinah ruatin, Krista kohhran lan dan hrang hrangte enin "pakhat, thianghlim, huapzo leh tirhchhuah" niin amah leh amah a inchhal a. Kristian kum chhiara kum zabi pangana kum hmasa bera kohhranho inlungualna thurin chu a rinna lantirna angah a ruat a ni.

Pathian thuhrilah te, Sacrament buatsaih te, apostol rinna leh nunphung mila rawngbawlna chhawm nunnaah leh Krista mizia, a rawngbawl dan zulzuitu kohhran hmasa chu a chhun em em a. Tihthianghlimna famkim chan chauha tih theih Pathian hnena inhlam pumhllumna leh a thua nun thianghlim changtu mi thianghlim hmasate nun chu a tawm a ni.

Kan Kristian rochun chu kum zabi 16-a English Siamtarlehna (English Reformation) leh kum zabi 18-a Wesleyan harhna chhungin a lo thleng a. John Wesley leh Charles Wesley te thuhrilna chuan England, Scotland, Ireland, leh Walse-a mipuite chu an sual simin, Kristian rawngbawlna lamah tihchak an lo ni ta a. Chu harhna chuan mimir (lay) thuhrilna te, testimony sawina te, nun uluknate leh "societies," "classes," leh "bands" tia kan hriat tihtakzeta inzirtirnate a keng tel a ni. Wesleyan harhna thurin kente chu: khawngaihna avanga rinnna thiamchantirna te; tihtianghlimnate emaw, Kristian famkimna te, khawngaihna avanga rinnna, chutiang lamte leh khawngaihna hriatchianna kawngah Thlarau hriattirnate a ni.

John Wesley-a zirtirna danglam bikna chu tihtianghlimna famkim chu Kristian nun atana Pathian khawngaihna thilpek a ni tia a zirtirna hi a ni. Chu zirtirna chuan khawvel a fan a. North America-ah Methodist Episcopal Kohhran chu 1784-ah din a ni a, chu chuan ram pum huapin siamthatna a nei a, Baibul-a thianghlimna thu chu ram pumah a darh ta a ni.

Kristian thianghlimna uar taka sawina chu kum zabi 19 lai vel atangin a ni a. Massachusetts, Boston-a awm Timothy Merritt chuan editor a nih angin 'Guide to a Christian Perfection'-ah uar takin a ziak thin a. New York khawpuia Phoebe Palmer chuan Thianghlimna Puanzarna atan Thawlehl zan inkhawm a din a; tichuan, ani chu thuhrltu, lehkhaziaktu leh editor a lo ni ta zel bawk a. 1867-ah Methodist thuhrltu J. A. Wood, John Inskip, leh a dangte chuan New Jersey, Vineland hmunah thianghlimna camp inkhawmna hmasa ber an nei a, chuta tang chuan Wesleyan harhna chuan thianghlimna chu khawvelah a puang thar leh ta a ni.

Kristian thianghlimna chu Wesleyan Methodist, Free Methodist, The Salvation Army, leh Mennonites thenkhat te, Brethren leh Quakers ten an uar bik a. Evangelist-ten chu harhna chu Germany, United Kingdom, Scandinavia, India, leh Australia-ahte an thlenpui zel a. Thianghlimna kohhran tam takte lo chhuakin, chung zingah chuan Church of God (Anderson, Indiana) te an tel a ni. Thianghlimna kohhran te, khawpui rawngbawlnate leh missionary insuihkhamnate a lo thanglian zel a. Nazarene Kohhran pawh chung thianghlimna kohhran hrang hrang insuihkhamnna atangin a lo piang ta a ni.

Thianghlimnaa Insuihkawm

Kum 1887 khan Fred Hillery huaihawtnain People's Evangelical Kohhran (Providence, Rhode Island) chu din a lo ni a, 1888-ah chuan Mission Kohhranin a rawn zui leh a. Tichuan, kum 1890-ah New England Kohhran insuihkawm pariatte nen tangrualin The Central Evangelical Holiness Association chu dinin a lo awm leh a. 1892-ah Anna S. Hanscome-i chu rawngbawl tu puitling atan nemngheh (ordained) a ni a, Nazarene kohhran rawngbawl tu hmeichhe nemngheh (ordained) hmasa ber a ni.

Kum 1894-95-ah, William Howard Hoople-a huaihawtnain Brooklyn, New York-ah Thianghlimna uar pawl pathum lai din a lo ni leh a; chungte chu a hnuah Association of Pentecostal Churches of America tia koh a ni. A huaihawttute rilruah chuan "Pentecostal" tih tawngkam hi "thianghlimna" tih nen a awmzia a thuhmun reng a, Nazarene hruiatute rilruah ngei pawh chutiang tho chu a ni. 1896 kumah Hillery leh Hoople-a te kohhran chu tlang hriat a lo ni a, kum 1899-ah India ramahte pawh din thar a lo ni zel a, chutiang zelin Cape Verde-ah pawh (1901) din a ni bawk a. Tin rawngbawl na lama hmalatu bik (Missions executive) Hiram Reynolds-a chuan kum 1902 khan Canada-ah thianghlimna thu uar pawlte a din bawk a. He pawl hian 1907 kum atang khan Nova Scotia atangin Iowa state thlengin hma an la zel bawk a ni.

Kum 1894-ah Robert Lee Harris-a chuan Thuthlung Thar Krista Kohhran (New Testament Church of Christ) chu a din a; Kum 1895-ah hmeithai Mary Lee Cegle-i chuan khaw thlanglam Texas-ahte a theh darh zel a. Kum 1901-ah C. B Jernigan-a chuan First Independent Holiness Church (Van Alstyne, Texas) chu a lo din ve leh bawk a. Tin, kum 1904-ah chu'ng kohhrante chu Rising Star, Texas-ah inhmu khawmin Krista Kohhran Thianghlim (The Holiness Church of Christ) tiin an lo ding chhuak ta a ni. Kum 1908 khan, Georgia atangin New Mexico thlengin thla a zar a, khawtlangin a ensan tawhte leh mi rethei te, fahrah naupangte leh hmeithai hnena rawngbawl na chu India leh Japan atanga an thawhpuite nen hma an laho zel a.

Kum 1895-ah Nazarene Kohhran chu Phineas F. Bresee-a leh Joseph P. Widney-a ten mipui 100 bawl vel nen an lo din a. An thupui chu rinna avanga thiamchang tawh Kristian chuan Krista anna kawng chu a zui ngei tur a ni tih leh, mi chanhaite hnena Chanchin Tha hril tih hi a ni a. Thlarau bote chhandamna atan leh mi retheite tundin leh nan an hun leh sumpaite chu Krista anna kawnga rawngbawl naah an hmang ngei tur a ni tih hi an ring tlat a ni. Tichuan, United State khaw thlang lam West Coast-ah te, khaw chhak lam Illinois-ah te Nazarene Kohhran chu a darh zau zel a, India ram Calcutta-a tualto (Indigenous) rawngbawl na awm sa pawh a tanpui bawk a ni.

Kum 1907, October khan Association of Pentecostal Churches of America leh Church of the Nazarene chu lo inzawmin Chicago, Illinois-ah te inkhawmpui neiin, mipui leh hotu angkhata thuneihna inawp dante chu a duang chhuak a. Superintendent-te chu kohhran ding sate chawma ngaihsak turin, kohhran ding tharte tingelgheta tichaktu turte an ni a. Amaherawhchu, kohhran zeding kal mek zalenna nen erawh a inkalh tur a ni lo. He inkhawmpui hian Holiness Church of Christ atangin palaite pawh an tel a. Chu inkhawmpui hmasaber (The First General Assembly)-ah chuan a chunga pawl pahnithe hming chawiin Pentecostal Church of the Nazarene tih hi a lo piang chhuak ta a. General Superintendent atan Bresee-a leh Reynolds-a chu thlan an ni.

September 1908-ah, H. G Trumbaur-a hova Pennsylvania-a Holiness Kristian Kohhran inkhawmpui chuan Pentecostal Nazarene chu an rawn zawm a. October 13-ah, General Assembly vawi hnihna chu Pilot Point, Texas-ah neih a ni leh a, chutah chuan General Council of the Holiness Church of Christ chuan a rawn zawm ve leh ta a ni.

J. C McClurkan-a huaihawtna hnuiah Tennessee leh state hrang hrangah thianghlimna thuchah uar mite insuihkawmin Pentecostal Mission chu Nashville-ah 1898 khan a lo ding a. Pastorte leh zirtirtute chu Cuba, Guatemala, Mexico, leh Indiaahte an tir chhuak a. Kum 1906 khan George Sharpe-a Parkhead Congregational Kohhran chu Wesleyan thurin, Kristian thianghlimna thuchah hril turin Glasgow, Scotland atanga tirhchhuah a ni a. Tin, The Parkhead Pentecostal Church a lo ding chhuak ta a, pawl dang dangte pawh din a lo ni chho zel a; kum 1909 khan Pentecostal Church of Scotland a lo piang chhuak ta a ni. Tin, The Pentecostal Mission leh Pentecostal Church of Scotland chu inthuikhawmin, kum 1915-ah Pentecostal Nazarene an rawn ni ve ta a ni.

General Assembly vawi 5-na (1919) chuan Pentecostal Nazarene tih aiah, Church of the Nazarene tiin nghet takin a hming an thlak a. Kohhran sulsututen kum zabi 19-na chawhnu lam tlenga an thu uar leh kohhran hming an chawitir "Pentecostal" tih tawngkam chu thianghlimna thurin nen inhmelhriatna chu dal tawh mahse, chhandamna famkim thu hrila a rawngbawlna erawh thangtharten nghet takin kan la vuan tlat a ni.

KHAWVEL HUAP KAN KOHHRAN

Nazarene Kohhran mize pawimawhte chu kum 1915-a Kohhran puitling hmasate (parent churches) inzawmkhawma an lo din chhuah a ni a. Khawvel pum huapa kan mize pawimawh tak chu a ni. Nazarene kohhran chu United State, India, Dape Verde, Cuba, Canada, Mexico, Guatemala, Japan, Argentina, the United Kingdom, Swaziland, China leh Peru-ahte chang tlung taka phun a ni tawh a. 1930 atangin South Africa, Syria, Palestine, Mozambique, Barbados, leh Trinidad-ahte ram a zauh chho zel bawk a ni. Heng ram chhunga hruiitute chu rawngbawl hna tithang lian turin an pawimawh em em bawk a; District Superintendent V.G. Santin (Mexico), Hiroshi Kitagawa (Japan), leh Samuel Bhujbal (India)-te hi hruiitu entawn tlak takte an ni. Khawvel pum huapa kan miziaye chu ramthar kan lak belhte atanga belh chhah zel a ni.

J. G. Morrison-a chuan kum 1922 khan Dakotas, Minnesota, leh Montana-a Layman's Holiness Association rawngbawltute leh mi 1,000 chuang lai mai chu kohhranah a lo seng lut bawk a. A. A. E. Berg huaihawtnain kum 1945 khan Australia-a kohhran thenkhatte chuan Nazarene kohhran an rawn zawm ve leh a. Chutiang bawkin kum 1948 khan, Italian kohhran thenkhatte chuan Alfredo del Rosso huaihawtnain Nazarene kohhran a lo zawm ve bawk. Tin, kum 1950 vel khan Tabor, Iowa-a kohhran ngelngheet tak, The Hepzibah Faith Missionary Association's South African pawhin Nazarene kohhran a rawn zawm ve bawk a ni.

Kum 1907 khan London-ah David Thomas-a chuan The International Holiness Mission a din a, David Jones-a kaihhruinain Africa chhim lam ramahte hma an lak belh zel a. Kum 1952 khan, J. B. MacLagan-a huaihawtnain England-a kohhran thenkhatte leh Africa kohhran thenkhatte chu inthurnal Nazarene kohhran an rawn zawm ve leh a. Britain-ah kum 1934 khan Maynard James-a leh Jack Ford-a chuan The Calvary Holiness Church an lo din a, chu kohhran pawh chuan 1955 khan Nazarene kohhran chu an rawn zawm ve leh a. Chutiang bawkin, kum 1918-a Frank Goff-an Ontario, Canada-a a lo din chhuah, The Gospel Worker Church pawhin 1958 khan Nazarene kohhran a rawn zawm ve leh a ni. Kum 1940 khan Nigeria-ah tualto Nazarene Kohhran tiin a lo ding a, chu kohhran pawh chuan kum 1988 khan Jeremiah U. Ekaidem-a huaihawtnain khawvel pum Nazarene nen a lo inzawm ve leh a. Hetianga rawn zawmte hian khawvel huap Nazarene kohhran nih dan chu a tiphusui zual a ni.

Chutianga a hmasawn dan atangte chuan Nazarene mite chuan protestant kohhran pangngai ang lo takin kohhran entawn tlakna chu fimkhur takin an din chho thei ta a ni. Kum 1976-ah kohhran hma lam awm dan tur enfiah turin zirchiang pawl (a study commission) din a ni a. Kum 1980 report atangin General Assembly chuan khawvel huap nihna dan pahnih nemngheet turin rawtna a siam a ni.

Pakhatnaah chuan Nazarene kohhrante leh district-te chuan "khawvel pumpuia ringtute inpawlhma neiin, hnam zia inang khata inpawm tawnna neih" tih dan chu khawvel huapa nemngheh a ni. A pahnihnaah chuan, "Nazarene kohhran rawngbawlna danglam bik" kan tih, "tihdanglam theih miah loh Nazarene nihna tilangtu... Pathian thu zirtirma thianghlimna thuchah puan darh" atana mitin inhlhan hi a ni.

Kum 1980 General Assembly chuan kohhran Thurinte hrula "khawvel huap Pathian thu lentlak rualna" pawm puiin, rawngbawltute tana Pathian thu zirtirna pek pawimawhna nemnghetin, leh khawvel hmun tina Pathian thu zirna hmunpuite tanpuina tha tak pe tura sawmnate a nei a. Chu chuan, khawvel huap thianghlimna khawtlang kan nih angin, hrui khat vuana inzawmin, awpbettu (colony) rilru taka mipui leh ramte tehnal danphung "chak leh chak lo, puitu leh dawngtu" dinhmun ata "khawvel thlir dan kawng thar mak tak: thawhpuite zawng zawng chakna leh intluktlanna pawmpuina pakhat" kawng hawn niin, Nazarene mite chu puitlinna kawng a zawhtir a ni.

Nazarene Kohhran chu protestant kohhran zingah entawntlak ber leh thanglian ber a ni a. Kum 1998 atang khan Nazarene member zawng zawnga a zatve lai mai chu United State leh Canada-a cheng tawh lovin, hmun tinah an lo darh zau ta a. Kum 2001-ah General Assembly neih a nih meuh chuan palai kal 41% lain sap tawng an hmang lem lo, palai thenkhat phei chu sap tawng thiam miah lote an ni. Africa ram Cape Verde atang Eugenio Duarte-a chu kum 2009-ah General Superintendent atanga thlan tlin a ni.

Khawvel Huapa Kan Rawngbawlna danglam bikna

Nazarene kohhranin uluk taka rawngbawlna a kalpui dante chu Chanchin Tha hril te, kawng hrang hranga khawtlang tanpuite leh zirna buatsaihte a ni tih hun kal tawh atangin a hmuh theih a. Chung a rawngbawlante chu hnam nunphung enkawp thiam missionary-ten mumal taka an thawhpuina atang leh, mahni hnam nunphung nena inmila Wesleyan zirtirna vuan tlattu pastor-te leh Lay thawkture hmangin an chawm thang lian bawk a ni.

Hiram F. Reynolds-a chu khawvel puma Chanchin Tha puan darhna tilhmasawn kawngah leh hnam nunphung enkawpa rawngbawlna (cross-cultural ministry) kalpui thiam tak leh rawngbawlnaa tui mi tak a ni a. Kum 25 meuh General Superintendent a thawh chhungin Nazarene mipuite chu rawngbawl miah a chher nasa hle a ni. Kum 1915 atang khan Nazarene Mission International (a hming hmasa, the Woman's Missionary Society) chuan tanpuina sumte khawlin, khawvel hmun hrang hranga Nazarene mi leh sate zirna thate a buatsaih zel bawk a ni.

Hmasang Nazarene kohhran chu lainatnaa khat mite an ni a, India rama tam tla nuaibona kawnga an tanlakna te, hmun hrang hranga fahrah enkawlna an buatsaihna te, miten an ensan tawh hmeichhiae leh hmeithaitan chenna in an buatsaihna te, khawpui chhunga ngawlveite, in leh lo nei lote hnena an rawngbawlna te; hengte atang hian hmasang Nazarene-te chuan Pathian khawngaihna chu a takin an lantir thin a. Kum 1920 vel atang khan khawtlang hmasawnna atana rawngbawlna (Church's Social Ministry) chu Damdawi lam rawngbawlnaa her danglam a ni a, China leh Swaziland-ahte damdawi In an din a; a hnu rei vak lovah Inda leh Papua New Guinea-ah te an din belh zel bawk a ni. He rawngbawlna hian damlo te, inzai ngaite a ngaihsak em em a; tin, nurse-te chher chhuak zelin, khawvel ram rethei ber zingah pawh damdawi in tenau a buatsaih nual bawk a ni.

Natna khrirkhan tuarte inenkawl bikna In te (Specialized Clinics) pawh din zel a ni a. Africa-ah pawh phar enkawlna damdawi In din a ni bawk a. Nazarene khawngaih Rawngbawlna (Nazarene Compassionate Ministry) chu kum 1980-ah din niin, vawiin thlengin zau taka khawtlang rawngbawlna neih hi tha a ti a; naupang tanpuina te, chhiatna tuar tanpuina te, AIDS laka fimkhur

tura inzirtirna te, fahrah tanpuina te, tui in tur tlachham tanpuinate leh ei tur nei lo tanpuina zawng zawngte a huam tel vek a ni.

Sunde Sikul leh Baibul zirhona hi Nazarene mipui nun peng chi khat a ni a; mite Krista-ang zirtirah siam tura rawngbawlna kawngah thil pawimawh tak mai a ni. Kum 1905 khan Calcutta-ah Hope School for Girls dinin chuta tang chuan zirna leh ziak leh chhiar lam hmasawnna atan a sumpaite a chhungkhawm NASA a. Nazarene Sikulte chuan khawvel hmun hrang hranga mite chu khawtlang nun leh sakhuanaa mi tangkai takahte a chher chhuak zel a. United States-a Nazarene College hmasaber phei chu kum zabi 20-na lai hawl thlengin zirna hniam zawk (grade school) leh sang zawk (high school) tia kalpui a ni.

Nazarene kohhran sulsutute chuan zirna sang zawk tan sumpai tam tak an seng a; a chhan chu pastor-te leh Kristian rawngbawl tu dangte leh rawngbawl chakna nei kohhran mipui tam tak inchher hriam nan a pawimawh tih an rin tlat vang a ni. Khawvel pumhuap zirna lam enkawltu pawl (The International Education Board) chuan Africa, Brazil, Canada, Caribbean, Korea leh United States-a Liberal Arts College leh University te, India leh Papua New Guinea-a Bible College-te leh Institute-te, nurse zirna sikul; Australia, Costa Rica, England, Philippines-ah leh United State-a Graduate Schools of Theology-te hi Nazarene zirna sang zawk tia a pawm chu a ni.

Nazarene Kohhran chu kohhran pakhat mal taka ding a ni tawh lo va, hmun tina ringtute nena chhungkaw khat anga insiamin, huapzo kohhran lian tak a lo ni tawh zawk a ni. Wesley-a zirtirnaah intuh nghetin, Kristian, mi thianghlim leh rawngbawl mi an nihna chu an inhrechiang a, "Hnam tina mite zirtirahte siam" tih thupui hi an vuan tlat a ni.

NAZARENE KOHHRAN

RAWNGBAWLNA CHU

HNAM TINA MI

KRISTA-ANG

ZIRTIRAHTE

SIAM HI A NI

KOHHHRAN ZIRTIRNA LAIPUI

1. Kristian Kan Ni

Khawvel Huapzo kohhran zinga mi kan nih angin, Isua Krista Lalna chu puang chhuakin leh Kristian Rinnaina a thu lo siam Trinity Thuvawn pawm ringtu dik takte chu kan zawm a. Chutichuan, Wesley-a zirtirna Thianghlimna thuchah chu kan uar zual bik a ni. Chutichuan, rinna dik tak kan neih theih dan kawngte chu Pathian thawkhum Baibul-ah te, kan ngaihtuahnaah te, hnam nunphungah te, leh tawnhriatte hmangin a ni tih kan pawm a ni.

Nazarene mite chu Isua Krista Lalna puan chhuahna kawngah ringtu zawng zawngte nen lungrual takin kan inzawm a. Van lam hmangaihna chuan Pathianin sual ngaihdamna mi zawng zawng hnenah a hlanin kan inlaichinna a siam tha leh tih kan pawm a. Chutianga Pathian nena kan inrem tha leh ang bawkin keini pawh pakhat leh pakhat inkarah remna nei ve tura tih kan ni. Pathianin min hmangaih avanga min ngaihdam angin keini pawh pakhat leh pakhat kan inhmangaihin kan inngaidam tur a ni tih kan ring. Chutianga kan nunho chuan Krista mizia kan tarlang a ni tih kan ring a ni. Baibul hi kan thlarau tana thutak bulpui berah kan ngai a, chu chu kan ngaihtuahna te, kan hnam nunphung te, leh kan thil tawnte hian a tifiah thin.

Isua Krista Lalna puan chhuahna kawngah ringtu zawng zawngte nen kan inlungrual a ni.

Isua Krista chu Lal a ni a, Apostolte Thuvawnin min hrilh angin kohhran chu pakhat, Thianghlim, Huapzo, leh Apostolte din a ni. Pa Pathian chuan Thlarau Thianghlim hmangin Isua Kristaa chuan sual ngaihdamna leh khawvel nen inrem theihna chu mi zawng zawng hnenah a hlan a. Chu thilthlawnpek hlu tak chu rinna nena lo pawmtute chuan Pathian fa nihna an chang a. Chutianga Kristaa ngaihdam leh inrem tha kan nih hnu chuan mitinte pawh pakhat leh pakhat ingaidamtawn tur leh inrem tha tur kan ni. Chutichuan, keini pawh Krista Kohhran leh Taksa kan lo ni a, taksa inpumkhatna chu a lo lang fiah ta a ni. Chutianga Krista taksa kan lo nih hnu chuan, Lalpa pakhat rinna hmunkhat leh Baptisma hmunkhat kan lo chang ta a ni. Krista Kohhran inpumkhatna leh thilsiam zawng zawng enkawl tura tih kan ni tih kan ring (Ephe. 4:5-6).

2. Mi Thianghlim Kan Ni

Mi Thianghlim Pathian chuan nun thianghlim nei turin min ko va. Chuvangin Thlarau Thianghlim chuan khawngaihna hnathawh vawi hnihna kan nuna lo thleng turin a duh tih kan ring a ni. Chu chu "Thianghlim Famkimna" leh "Thlarau Thianghlim Baptisma" titein kan ko thin a. Chu hnathawh chuan sual zawng zawng ata min tleng faiin, Pathian anpuia min siam thar leh bakah kan thinlung, kan rilru leh kan chakna zawng zawng Pathian hmangaih tur leh kan vengte hmangaih turin min siam tha a ni. Chutichuan Krista anna lamah kan nun min kaihruai a, chuvangin ringtute nuna Thianghlimna chu Krista mizia tia koh a lo ni.

Pathian anpui kan nihna tung dingtu leh, Krista mizia keimahnia lanchhuahtir thintu chu Thlarau Thianghlim hnathawh a ni.

Pathian chu thinlung, thlarau leh chakna zawng zawnga hmangaih turin leh keimahnai kan inh mangaih anga kan vengte hmangaih ve turin Pathian thu leh a khawngaihna chuan min sawm a. Chu chu tihlawhtling tur chuan malsawmna thuahhnihna, "a pum puia tihthianghlimna" a tul tih kan ring a, a taka kan chan ngei theih nan Pathianah kan inhlhan pumhlum a. Thlarau Thianghlim chuan sual nih inhriattirna te, tihthianghlimna te,

leh chaknate pein kan nitin nun min siam tha a. Tichuan, hmangaih theihna te, thuawih theihna te, miziaa thianghlim theihna te, mite lainat theihna e, leh dik taka thiltihtheihnat min pe bawk a ni. Thlarau Thianghlim hnathawh chuan Pathian anpua siam kan nihna keimahniah a tungding lehin, Krista anna lamah min kaihuai a. Ringtute nuna Thianghlimna chu Krista anna tia hriat zau a ni thin.

Pa Pathian, thil engkim awm lo ata siam chhuaktu chu kan ring. Tun hmain minung ni lo mah ila, Pathianin ama tan leh ama anpuiin minungah min lo siam a. Chutichuan, Pathian anpui kan nihna chu puang chhuak tura tirhte kan ni. "Kei hi Lalpa in Pathian ka ni si a; chuvangin intithianghlim ula, thianghlimin awm rawh u; kei ka thianghlim si a" (Leviticus 11:44a).

3. Rawngbawl Mi Kan Ni

Keini chu Krista kohna changtute leh Thlarau Thianghlim chaknaa ram tina kal tura "tirh chhuahate" kan ni. Tichuan, Krista Lalna thuhretute niin kohhran din leh Pathian ram zauhva amah nena rawngbawl thintu kan ni (I Korinth 6:1). Kan rawngbawl dante chu (a) Pathian Biaknain kan tan a, (b) Khawvela Chanchin Tha hrilte leh lainatna rawngbawl hna te, (c) Ringtute siam puitling tura fuihna te, (d) Hmeichhia leh Mipate rawngbawl thei tura zirna sang buatsaihte a ni.

A. Pathian Biak Inkhawm Rawngbawlna

Khawvela kohhran rawngbawlna chu biaknain a intan a. Pathian hmaa amah biaa kan inkhawm chuan fakna hlate sain, mipui hmaa Baibul chhiarte ngaithlain, sawma pakhatte leh thilpekte chu pein, tawngtaiin, thusawite ngaithlain, baptisma changin, leh Lalpa zanriahte kan kil a. Chuchuan Pathian fa kan nihna a tilang a. He khawvela Pathian hnathawh tlenfaina famkim chu mipuitea amah an biakna atangin a intan a. Chutianga kan rawngbawlnaah chuan, member tharte kohhran inpawlhonaa lo tel tura pawmna neih leh amah be thartu mipuite tana pawl dinnate a huap tel a ni.

Pathian biakna hi amah kan hmangaihna tilang chiangtu ber a ni.

Pathian biakna hi amah kan hmangaihna tilang chiangtu ber a ni a. Chu chuan khawngaihna leh zahngaihna avanga min chhanchhuaktu Pathian kan tihzia a tilang bawk. Lalpa kan biakna hmun ber chu local kohhranah a ni. Local kohhran chu Pathian mite awmkhawmna, mahni tanghmasialna hmun emaw mahni inchawimawina hmun emaw ni lovin, mahni inhlanna leh inpumpekna a ni zawk. Chutichuan, Pathian biak dan chu kohhrana hmangaihna leh thuawihnaa Lalpa rawngbawl hi a ni.

B. Chanchin Tha Hril leh Khawngaih Rawngbawl Hna

Pathian tana serhhran mite kan nih angin, Pa hmangaihna Chanchin Tha chu boral mekte hnenah kan hril a. Tin, a lainatna thuk tak chu mi retheite leh mi chanhaite hnenah kan puang chhuak a ni. Lal Isua Thupek ropui (Mtt. 22:36-40) leh Thupek tharte (Mtt. 28:19-20) chuan khawvela mite hnena Chanchin Tha hrila lainatna leh dikna zawng turin min siam a. Chuvangin keini pawh mite rinna kawnga hruai a, mi mangangte chhawmdawl tur leh dik lohnate do va, Pathian thilsiam ropui takte venghim leh vawng thaas Lalpa hming lamtu apiangte nena inpawlhonaa nei turin kan inpe.

Chuti ang rawngbawlna kaltlang chuan khawvelah Pathian hmangaihna kan puang chhuak a ni. Baibul thu kan en chuan, Pathian chuan amah leh khawvel inrem lehna a siam thu kan hmu a, chu chu Kristaah a famkim tih kan hmu bawk (II Korinth 5:16-21). Chuvangin, kohhran chu Pathian thiltihtheihna nena khawvela Chanchin Tha hril turin, lainatna rawngbawl hna thawk tur leh dikna hmanga Pathian hmangaihna thu puang chhuak a, remna siam turin tirh chhuah kan ni tih kan ring a ni.

C. Kan Rawngbawl Hna Mite Zirtira Siam

Kan inhlanna chu Lal Isua zirtirte ni tura mite sawm leh buatsaih hi a ni. Chu beiseina avang chuan Sunde Sikul te, Baibul zirhona te, inpawlhonate leh thil dang dangte hmangin ringtute chu rinna kawnga hma an sawn theihna turin kan infuihin kan inzirtir a. Tichuan, ringtu pakhat leh pakhat inkarah te, Pathian nena an inkarahte inlaichinna tha zawk an lo nei a. Tin, mite zirtirtea siam tur chuan mahni Pathian hnena inhlans pumhlumna nun leh rinna kawnga chengvawn a tul hmasa tih kan hria. Tin, nun thianghlim kan neih theihna tur chuan intanpui tawn te, Kristian inpawlona neih te, hmangaih tak leh duhsak taka rawng inbawlsak kan mamawh tih kan ring. Wesley-a chuan, "Pathianin kut intichak tawn turirn mitinte a buatsaih a ni" a ti.

Zirtira siam Rawngbawlna hi Kristaa Kan Lo Puitlin Zelna Tura Thlarau Thianghlim Min Kaihruaina A Ni.

Kristian zinga zirtira siam hi kan nun dan tur kawng dik tak a ni. Chuchu he khawvela Pathian duhzawnga kan nun dan tur zir zelna a ni a. Pathian thu zawm tura zir te, rinna kawnga invawng fel tura inhlans te, mi dangte nena inrem taka kan awmte hian thuawih nun hlimawmzia dik tak leh Kristian zalenna nun thuruk chu kan lo hre tan a ni. Zirtira siam rawngbawlna hi mihring theihna te, felna te, leh dan leh dun hnuaiaw awmna ringawt a ni lo va. Zawi zawia Thlarau Thianghlimin ringtu puitling nun kawnga min kaihruaina a ni zawk. Chu zirtira siam rawngbawlna chuan Kristian nun kawng dik tak min neihtir a. Chuvangin, zirtira siam chu Isua Krista anna lama siamthat nun a ni (II Korinth 3:18).

D. Kristian Zirna Sanga Kan Rawngbawlna

Kristian zirna hmanga hmeichhia leh Mipate Kristian nun leh rawngbawlna kawnga siam puitling turin kan inpe a. Kan Seminaries-ah te, Baibul College-ah te, College-ah te, leh University-ah te chuan zirlaite Pathian thu hriatna kawngah te, nungchang mawi neihna kawngah te, leh hruaiu tha nihna kawngahe puitling turin kan kaihruai a. Chuchu kohhranah leh khawvela rawngbawl tura Pathian min kohna a nih kan ring bawk a ni.

Kristian zirna sang hi Nazarene Kohhran rawngbawlna ropui tak pakhat a ni a. Nazarene kohhran a din tan tirth atangin Kristian zirna sang buatsaih a lo ni a, chuchuan Pathian mi hmeichhia leh mipa hruaiu tha tak takte a lo chher chhuak tawh a ni. Abiktakin khawvela Wesleyan Thianghlimna thutak puang chhuak turin zirlaite buatsaih an ni a. Kum kal ta zawng zawnga Kristian zirna sang rawngbawlna chuan khawvel hmun hrang hrangah Seminary te, Baibul Sikul te, College te, leh University-te a din chhuak ta a ni.

ISUA KRISTA LALNA

PUAN CHHUAHNA KAWNGAH

RINGTU ZAWNG ZAWNGTE

NEN

KAN INLUNGRUAL A NI

KAN MISSION

Nazarene Kohhran Rawngbawl Hna Chu Hnam Tina Mi Krista-ang Zirtira siam hi a ni.

Chanchin Tha hrilh mawhphurhna ropui kengtu Kohhran kan ni (Matthaia 28:19-20). Khawvel pum huapa ringtu zawng zawng zinga mite kan nih angin, hmun hrang hranga mite hnenah Kristaa nuna Chanchin Tha chu hril turin leh Pathian thuin min zirtir thianghlimna thu (Krista anga nung) chu kal chhuahpui zeltute kan ni.

Nazarene Kohhran chuan Krista chu Lal-ah pawmtu te, ringtute inpawlhoaah a takzia lantir a; tin, Pathian biakna, thuhrilna, inchherna leh midangte rawngbawlsakna atanga rinna puitling zel tura intanpui tawntute zawng zawng chu angkhatin min seng khawm vek a ni.

Krista nun anga nung tura kawng kan zawh meknaah Isua Krista khawngaihna chu mi zawng zawng hnena hriattir kan tum reng thin a ni.

Kohhranin a tum ber chu Pathian ropuina puan chhuah a ni a, keini hi khawvel nen inremlehna- Pathian rawngbawl hnaah thahnemngai taka tel tura a kohte kan ni.

Kan rawngbawlna thupui tarlannaah kan rawngbawl kawng tluana pawimawh takte a awm a. Chungte chu: Chanchin Tha hril, Thianghlimna, Zirtira siam leh khawngaihnate an ni. Thianghlimna rah duhawm tak chu Krista-ang nihna hi a ni.

Nazarene mite hi inah te, hnathawhna hmunah te, khawtlangah leh khaw hrang hrangah te, khawpuahte leh ram hrang hrangah Lalpa mi tirk kan lo ni zel a. Tunah pawh hian khawvel bial hrang hrang atangin missionary kan la intir chhuak zel a ni.

Thlarau Thianghlim minung tanpuinaa thil ropui tihlawhtling turin vawiinah Pathian chuan mi naran maite hi min ko reng a ni.

LO KAL ULA, LALPA

CHAWIMAWIIN

HLIM TAKIN I ZAI ANG

U,

KAN INCHHANDAMNA

LUNGPII

ISUA KRISTA LALNA

CHU

CHAWIMAWIIN RING

TAKIN

AW I CHHUAHHO ANG U

KHAI

KAN NAZARENE MIZIA

Kum 2013 General Assembly-ah Board of General Superintendents-te chuan Nazarene Kohhran tan Mizia chi (7) atan hetiang hian a lo puangzar a.

- 1. Nung Taka Pathian Biak**
- 2. Pathian Thu Uar Bik Neih**
- 3. Chanchin Tha Hril Vei**
- 4. Zirtira Siam Beih Uar**
- 5. Kohhran Tihhmasawn**
- 6. Nun Thlakthlengzo Inkaihhruaina**
- 7. Khawngaihna Awmze Nei**

Heng miziate hian rawngbawlnaa kan thupui "Hnam tina mi Krista-ang zirtira siam" emaw, kohhran zirtirna laipui "Kristian, mithianghlimte, rawngbawl mi" kan tih kha a thlak danglam lo a, hmun tina awm Nazarene mi leh sate leh Nazarene Kohhran pum hian kan thurin kan lanchhuahtir dan tur a hril zawk a ni. Hma lama ke kan pen zelna kawngah, hruateuten uar tlat i la, Nazarene mi zawng zawng hian he mizia nena inthuam tlat turin kan fuih duh tak zet a ni. Kohhranah a taka a lo chan chhoh zel theih dan i thlirho teh ang.

1. Nung Taka Pathian Biak

Aw lo kal rawh u, LALPA chawimawiin hlim takin i zai ang u:

Kan inchhandamna lungpui chawimawiin

hlim takin i au ang u.

Lawm thu sawiin a hmaah i kal ang u khai, Fakna hla saa amah
chawimawiin hlim takin

aw i chhuah ang.

LALPA chu Pathian ropui tak a ni si a, Pathian zawng zawng chungah
Lal ropui tak a ni.

Ama kutah chuan lei hmun thuk takte chu a awm a;

Tlang chhip sang takte chu a ta a ni bawk a.

Tuifinriat hi a ta a ni, ama siam a ni si a; Khawmual pawh hi a kut chhuak a ni.

Aw lo kal ula, chibai bukin i kun ang u khai; LALPA min Siamtu hmaah
i thingthi ang u:

Ani chu kan Pathian a ni a, Keini hi a ran tlatna hmuna mi leh
a kuta beramhote kan ni si a.

Vawiin hian a aw chu lo hre teh u la aw..

Sam 95:1-7a.

Pathian biak hi, Amah chu kan inchhandamna Lungpui, Pathian ropui, pathiante Pathian engkim Siamtu leh a mite venghim thintu Berampu tha a nihna tawmpuina chu a ni e, tiin huai takin kan puang ngam a ni.

A. Zirtirte khan Lal Isua awmpuina an chang a, rawng an bawl a, chu chu Lal Isua nena an inlaichinna rah a ni.

- Isua'n a zirtirte khawvela rawngbawl turin a tir chhuak (Matthaia 10).
- Thlarauva an khah a tul thu a hrilh angin, pindan chungnunga an nghah laiin Lal Isuan a tiam ang ngeiin Thlarau Thianghlim chu a lo thleng a (Tirhkohte 2).
- Zirtirten khawvela rawngbawl hna an tan ve leh Lalpa tana palai an lo ni.
- Inrem lehna rawngbawl hna an thawnhaah inrem lehna Chanchin Tha chu an thuvawn a ni (II Korinth 5:11-21).
- Paula'n fiah takin ti hian a sawi a; "Chutichuan Krista aia palai kan ni a, Pathianin keimahn ni min hmangin a ngen chiam che u tih a ni; Pathian nen lo inrem rawh u," tiin Krista aiah kan ngen che u a ni. Amahah chuan Pathian felna kan lo nih theihna turin, sual reng reng hre lo chu Pathianin keimahn ni avangin sualah a lo siam a (II Korinth 5:19-21).

B. Isua'n a zirtirte chu Thupek thar hlen chhuak turin a cho va.

- "Chutichuan kal ula, hnam tina mi zirtirahe siam ula, Pa leh Fapa leh Thlarau Thianghlim hmingah chuan baptis ula, thu ka pek zawng zawng che u pawm turin zirtir rawh u. Tin, ngai teh u, kei kumkhuain, khawvel tawp thleng pawhin, in hnenah ka awm zel ang" a ti a (Matthaia 28:19-20).

Kohhran hmasate chuan he Thupek thar hi tihlawhtling turin Antiokei-ah nung taka Pathian Biaknain bul an tan.

Tirhkohte 13:1-4.

C. Nung taka Pathian biakna hi thlarau dan, chawnghei tawngtai leh tihtak zeta tawngtainate atangin a takin a lo thleng thin.

- Tin, Thlarau Thianghlim chuan midangte rinna hneh thei turin a tirchhuak.
- Hei hi Pathian biakna ?tanga lo thleng a ni.
- Pathian biakna chuan keimahniah chakna min siam a, chu Pathian thiltihtheihna keimahnia awm chu kan nunah a takin a lang chhuak thin a ni.
- Pathian biakna chuan kan nun hi Krista lam min hawitir thin. Hei hi Lalpan ringtu zawng zawngte Krista anna kawnga kan thanlen theih nana thlarau dan min pek chu a ni.
- Mimal emaw, a huho emawa Pathian pawl thin hi englai pawha kan ngaihthah loh tur thil a ni.

D. Nung taka Pathian biak hi Lalpan a duh dan ang taka keimahnia hna a thawh theih nana kan lo inpumpekna atangin a lo thleng thin.

- Kohhran hmasate chuan dan leh dun emaw, kalphung emaw, committee angin Pathian biakna hun an hmang ngai lo.
- Pathian be turin an kal khawm fo thin a, Lalpan zalen taka hna a thawh theih nan an inhawng zawk thin.
- Lalpa duh dan keimahniah a lo hlawhtlin theih nan, kan ruahmannate leh suangtuahnate kan paih ngam thin tur a ni.
- Nung taka Pathian biakna hian Amah chu kan beisei tlat angin keimahniah Pathian zalenna hmun a siam a ni.
- Lalpan a hun a tih tak a, a duh dan ang taka min hriattir a, min khawih a, min chettir a, min chhandam a, min tihthianghlim theih nan a inpuanna duhawm tak chu kan nghak hram hram tur a ni.

- Lalpan min tawk sela, kan zingah a ropuina puangchhuak mawlh rawh se, tia tuhalna nen Amah chu kan be tur a ni.
- Kar tin kan inkhawmnaahte hian Pathian chauhin a titheih thilmak te, kawng duhawm takin a inpuang dawn a ni tihte hi kan lo thlir lawk thin tur a ni a, engtik lai mahin dan phung pangngai ang maia inhmuhovin, amah kan be tur a ni lo.
- Pathian fate chuan kar tin inhmuhoin Amah an be thin a, chu chu Pathian Thlarau tihchaka an lo awm theihna tur a ni si a.
- Kan thlarau tuihala au reng thin hi Pathian Thlarau chauh tih loh engdang mahin chawlhma a pe thei ngai lo a ni.
- Chu chu nung taka Pathian biakhonaah hian Lalpan mal a sawm thin.

2. Pathian Thu Uar Bik Nei

A. Kan Nazarene au awte hi ringtu kohhran tam takte hnenah hriattirin a awm ang.

- Hei hian Pathian thuah tute nge kan nih tih a sawifiah a.
- Hei hi kan thu pawm, che chhuak tura min nawrtu leh kan thurin hi ni tinin engtin nge kan nunpui tih sawifiahtu a ni.

B. Hengte hi Mumal taka Pathian thu kan inzirtirnaa innghahnate chu an ni.

- Pathian Lehkha Thu: Pathian lehkha thu thianghlimte hi Kristaa kan nihna tihpuitlina a lo awm theihna tura pawimawh ber a ni tih kan ring.
- Kristian kalphung: Hun kal tawh kum 2,000 atanga kohhran inrelbawl dan leh kalphung kan ngai hlu.
- Chhan leh vang: Pathian Thlarau chuan chhia leh tha kan hriatnaah hna a thawk thin a, kan rilru mit min tihvarsak thin tih kan ring.
- Mimal tawnhriatna: Pathianin Krista zuitu mimal emaw, khawtlang emaw atangin hna a thawk thin tih kan ring.

C. Heng thurinte hian Pathian Thu mumal taka kan vawn dante a pho lang a.

- Kristian kan ni.
 - Isua Kristaa rinna nei mi chu Pathian faah vuah a ni tih kan pawm.
 - Krista chu Pathian pa khata minung pathum zinga a pahnihna a ni tih kan pawm.
 - Hmasang Kohhran puipate thurin puanchhuahte leh Kristian kohhanten serh emaw, zawm tur emawa an hman thin dan leh kalphunge kan pawm.
- Protestant kan ni.
 - Chhandamnaah, rinna avanga khawngaihnaa chhandam kan ni tih kan pawm.

Pathian Lehkhabu Thianghlim thuneihna chu kan dah lal hle.

Ringtu mimal tinte puithiam kan nihna hi kan pawm.

Pathian biak inkhwamnaah sermon hi a laimu a ni a, Pulpit pawh a lai takah dah turin kan infuih.

Krista pengte, ringtu mimal tinte hnenah Thlarau thilpek kan dawng theuh tih kan ring.

- Evangelical kan ni.

Sual ngaihdamna atangin Isua Krista nen inlaichinna ril tak kan nei thei a, Amah (Krista) anna kawngah kan nun a thanlen zel a tul a ni tih kan ring.

Nun inthlakthlengna tak tak atangin kan rinna takzia a chhiar theih a ni tih kan ring.

- Wesley-a zirtirna rochungtute kan ni.

Pathian nihna pawimwah tak, Pathian thu zirtirna zawng zawng khai khawmtu "Pathian chu hmangaihna a ni" (I Johana 4:8) tih kan pawm.

Pathian nen inlaichianna ril tak nei thei turin mihring hian duh a thlan ve a ngai tih kan ring.

Hringfate hnenah Pathianin a khawngaihna leh zahngaihna alantir reng a ni tih kan ring.

Khawngaihna hmahuai chuan mi a hruai hmasa a, sual thim takah mi a pil bo loh nan a enkawl a, Pathian hnaih leh thei turin kawng dik a kawhhmu thin tih kan ring.

Pathianin min rawn zawnna te, min hruaichhuahna te, min chhandamnate leh min tihthianghlimnate kan ring a, sual fate Pathian fa kan lo nih theih nan leh ringtu nun kawngah, hnehtu kan lo nih theih nan kan mamawh khawngaihna chu keimahniah hna a thawk reng a ni tih kan ring.

A khawngaihna thuk leh zau tak chuan sual thiltihtheihna chu min hnehsak a, misual chu Pathian fa, rilru zawng zawnga Amah hmangaihtuah tihdanglamin a lo awm thin a ni tih kan ring.

- Chhung lam leh pawn lam thianghlimna hi ringtuten a taka chan theih a ni tih kan pawm.

- Mihring mamawh Thlarau Thianghlim rawngbawlna hi kan pawm.

Ringtuin a sualna zawng zawngah Pathian ngaihdamna a chang tawh tih inhriatchianna a neih a, chu chuan hun kal tawha a khawlohnate pawh Isua thisena silfaisak a nihna chu hriat nawntirin, ni tin sual hneh theihna nun a pe thin tih kan ring.

Mitinten kan nun kawngah, thutlukna dik kan siam theihna tur atana Thlarau Thianghlim kaihhruaina awm chu kan ring.

Pathian Thlarau chuan kawng dik kan zawh theihna turin, kan ngaihtuah dan piah lam emaw, beisei lo dan kawng atangtein a mite min hruai thin.

D. Nun Thianghlim thlir dan pawimawh chi (4) a awm tih kan ring.

- Krista anna- Pathianin a duh dan anga keimahniah hna a thawh theih nan kan lo inpumpeknaah, Thlarau Thianghlim hnathawh chuan ni tin Isua annaah min tidanglam thin. "Chutichuan Kristaah tanpuina reng reng te, hmangaih thlamuanna reng reng te, Thlarau pawlna reng reng te, lainatna leh khawngaihna reng rengte a awm chuan, rilru hmun khata awmin, hmangaihna hmunkhat neiin, inthuruala rilru hmunkhata awmin, ka lawmna tifamkim rawh u" (Philippi 2:1).
- Nunphung- Khawvela Pathian rawngbawl tura hna tha thawk atana serhhran, "Nangin anni chu khawvel ata i lak chhuah tura ngen ka ni lo va, mi sual lakah chuan i hum tur ka ti zawk a ni. Anni chu khawvela mi an ni lo, kei khawvela mi ka ni lo ang bawk hian, Anni chu thutakin tithianghlim rawh, i thu chu thutak a ni" (Johana 17:15-17).
- Duh thlan theihna leh thlemna- Ngawl veinaah te, tisa chaknaah te, thlemtu lakah emaw beidawnga tluchhe tur kan ni lo va, nun thianghlim nei tura Pathian thiltihtheihna neitute

kan ni. "Chutichuan in thinlung mitte tihvara lo awmin, ama kohna beiseina te, mi thianghlimhovah chuan a ro luah tur ropui ngahzia te, mitthi zing ata a kaihthawh lai leh, lalna te, thuneihna te, thiltihtheihna te, rorelna zawng zawng te, he mi khawvelah chauh ni lova khawvel lo la tleng tur pawha hming sak tinrengte chung daihah van hmunahte a ding lama a thuttir laia Kristaa a thawh, a thahrui chakna thawhzia ang zel khan keini ringtute lama a thiltihtheihna len nasatziate hi, eng ang nge a nih in hre thei ang" (Ephesi 1:18-20).

- Thlarau Rah- Pathian hmangaihna famkim a taka a lanchhuah thin dan chu hmangaihna te, hlimna te, remna te, dawhtheihna te, ngilneihna te, thatna te, rinawmna te, thuhnuairawlhnna te, insumtheihnat a ni. "Hmangaihnaah chuan hlauhna reng a awm lo; hmangaihna famkimin hlauhna a hnawt chhuak zawk thin a ni, hlauhnaah chuan hremna a awm si a; a hlautu chu hmangaihnaah a la famkim lo a ni" (I Johana 4:18).

E. Media- A laihawla kal thiam hi a pawimwah tih kan ring. Kal bing lutuk emaw, pawn lang lutuk emaw, 'lutuk' thil reng reng hi kan uar ngai lo va, inbuk tawk emaw, a laihawla thiam taka kal hi kan tum zawk thin a ni.

3. Chanchin Tha Hril Vei

Thahnemngai taka Chanchin Tha puandarh hi Lal Isua hmangaihna leh khawngaihna kan chhan let lehna chu a ni a, kan Nazarene Kohhran pawh hi thahnemngai taka Chanchin Tha puan darhna atanga lo intan a ni. Chu rilru ngei chu vawiin thlenga kan nihna a ni a, Church of the Nazarene Superintendent hmasa ber Phineas Bresee-a chuan Chanchin Tha puang tura kohna a channaah ti hian a sawi a, "Chanchin Tha kan chan ang hi mi zawng zawng hnena pe turin lei kan ba a ni" tiin. Miten Isua Kristaah rinna nung an neih theihna tura tanpui hi kan tum ber chu a ni.

A. Thahnemngai taka Chanchin Tha puandarh hi Lal Isua chher chhuah a ni.

- "Chutichuan, mipuite chu a hmuhin, vengtu nei lo beramte anga hrehawm leh darha an awm avangin a khawngaih ta em em a. Tichuan, a zirtirte hnenah chuan, buh seng tur a tam hle si a, nimahsela a thawktute an tlem; chutichuan, a buh seng tura thawktu turte tir turin buh Neitupa hnenah chuan ngen rawh u, a ti a" (Matthaia 9:36-39).
- Lal Isuan, "Nangnin, buh sengna tur thila li a la awm, in ti lawm ni? Ngai rawh u, ka hrilh a che u, dak ulang lote en rawh u, tun apangin seng turin a eng a ni" a ti a (Johana 4:35).

B. Thahnemngai taka Chanchin Tha puandarh hi Lal Isua thupek a ni.

- Tin, Isuan an hnenah, "Khawvel zawng zawngah kal ula, thil siam zawng zawng hnenah chuan Chanchin Tha hi hril rawh u," a ti a (Marka 16:15).
- Tin, Isuan an hnenah, "Hetiangin ziak a ni, 'Krista chuan hrehawm a tuar ang a, nithum niin mitthi zing ata a tho leh ang a, ama hmingin simna thu leh sual ngaihhnathiamna thu Jerusalem khuaa tanin, hnam tin hnenah an hril ang,' tiin" (Luka 24:46-47).

C. Thnahnmngai taka Chanchin Tha puandarhna hi Isua tihchhuah a ni.

- "Tin, he ram Chanchin Tha hi hnam zawng zawng hriattirna turin khawvel zawng zawngah hrilhin a awm ang; chu mi zighthawh chuan tawpna chu a lo tleng ang" (Matthaia 24:14).
- "Ruk hmang chu, ru tur leh tihlum tur leh tichhe tur lo chuan a lo kal lo; kei zawng nun an neih nan, tam taka an neih nan, lo kal ka ni" (Johana 10:10).

D. Thahnemngai taka Chanchin Tha puandarh hna hi Thlarau Thianghlimin thiltihtheihnain a thuam.

- Thlarau Thianghlim chuan thianghlimna kawng zawk turin leh chu nun chu midangte hnena lantir thei turin min tanpui thin.
- "Nimahsela Thlarau Thianghlim chu in chunga a lo thlen hunah thiltihtheihna in la nei ang; tichuan Jerusalem khuaah te, Judai leh Samari ram khaw tinah te, kawlkil tleng pawhin ka thuhretute in ni ang," (Tirhkohte 1:8).

E. Thahnemngai taka Chanchin Tha puandarh hna hi Thlarau Thianghlim atanga lo awm a ni.

- A nun keimahnia nung hi finfiahna leh a rah chhuahte chu a ni.
- "Thlarau rah erawh chu hmangaihna te, hlimna te, remna te, dawhtheihna te, ngilneihna te, thatna te, rinawmna te, thuhnuairawlhna te, insumtheihnat a ni zawk e; chutiang kalh zawngin Dan thupek reng a awm lo ve" (Galatia 5:22-23).

F. Thnahnmngai taka Chanchin Tha puandarhna chuan mimalah leh kohhranah, nun thar leh chakna thar a hring chhuak thin.

- "Chu mi avang chuan tupawh Kristaa a awm chuan thil siam thar a lo ni a; thil hluite chu a ral ta a; ngai teh u, a lo thar ta" (II Korinth 5:17).
- Tin, Lalpan ni tinin chhandam mekte a tipung thin.

G. Thahnemngai taka Chanchin Tha puandarh hi Lal Isua thuhnuiai kan kunzia lantirna a ni.

- Chanchin Tha thiltihtheihna hnial theih rual loh a lanfiahna chu, Tirhkoh Paula nun hi a ni.
- A testimony pakhatah chuan Paula'n ti hian a sawi a; "Grik mite leh Awze mite hnenah bat ka nei; mi fing leh mi finglote hnenah pawh. Chutichuan, nangni Rom khuaa awmte hnenah pawh Chanchin Tha ka theihtawpa hril turin ka impeih reng a ni. Chanchin Tha chu ka zahpui si lo va; tupawh a ring apiangte tan chhandamna tura Pathian thiltihtheihna a ni si a; a tirin Juda mi tan a ni a, Grik mi tan pawh a lo ni leh a" (Rom 1:14-16).

H. Krista tana kan thahnemngaihna hi a Thupek thar (Matthaia 28:19-20) zawm tura kan luhna kawngka a ni a-kan inbuatsaihna leh inthuamnate chu hengte atan:--

- Mi tin ten Isua Krista an hre tur a ni.
- Mite ber pawhin, koh a nihna chu chhangletin Krista chu mite hnena hriattirna kawngah thahnem a ngai tur a ni.

I. Thahnemngai taka Chanchin Tha puandarhna hna hian chhandamna Chanchin Tha chu mi dangte hnena puang tura min tirluitu Pathian thuneihna hnuai intulut turin min ko a ni:

- Baibul hi rinnain kan zir a, tichuan a thuchah chu midang kan hrilh a ni.
- Thiltihtheihna Chanchin Tha thu-ken chuan a hmei, a pa, a pui a nawi pawh thliar lovin Pathian nena inlaichinna thar mamawhtu apiangte chhungrilah thu a sawi a ni.
- Lal Isuan entawn tur min hnutchhiah a, "Boralte zawnga chhandam turin Mihring Fapa hi a lo kal a ni reng a ni," tiin (Luka 19:10).
"Tin, ni khat chu heti hi a ni a, Pathian biak ina mite a zirtir a, Chanchin Tha a hrilh laiin" (Luka 20:1a).

J. Thahnemngai taka Chanchin Tha puandarhna hian Krista hriat famkimnaah min hruai.

- Hei hian kan nunphung leh nihna a hril a. Chanchin Tha hril duhna a nih ngawt loh chuan

dam pawh ka thlahlel zo tawh lo a ni.

- Kan thu hriat a tichiang a. Mit delin Isua tihdamna a chan tuma mawlmang taka a sawi, "Mi sual a ni nge ni lo ka hre lo, kawng khat ka hria, tun hma khan ka mit a del a, tunah ka hmuh theih tak hi" (Johana 9:25) a tih ang khan.
- Hun lawmawm leh chhandamna ni changtu nih hlutzia min hriattir a. "A thlawnin in hmu a, a thlawnin pe ang che u" (Matthaia 10:8b).

K. Thahnemngai taka Chanchin Tha puandarhna chuan zirtirte siam turin min tithatho a ni.

- Hringnun lam tluanga rinnaa ke kan pennaah hian Pathian ram tihzau zel kan tum tlat a ni.
- Krista hnungzuitu zawng zawngte chu Pathian nena an inlaichinna thuah an tuhal reng fo tur a ni a, midang nena an inbiangbiaknaah chu testimony thar chu a lo lang chhuak thin.

L. Thahnemngai taka Chanchin Tha puandarhna chuan thil ngaihtuah thiamna min pe a ni.

- Hmanrua - Tehkhinna thenkhatte chu: Isua Flim-te, Infiamma chi hrang hrang hmanga mite Lal Isua hriattir (Evangeball), Chanchin Tha sawifiahna hmanrua (Evangecube).
- Thil tih dan - Kawng chi hrang hrang a hman theih a, a sawi tum tak erawh Chanchin Tha.
- Thil ruahman thiamna - A huhova Chanchin Tha puandarh, Thianah siam hmasaka mimala Chanchin Tha hrilh, small groups, Khawpui rawngbawlna, chuti ang zel chuan...

Chanchin Tha kan chan ang hi mi zawng zawng hnena pe turin lei kan ba a ni.

-Phinies Bresee

4. Zirtira Siam Beih Uar

A. Mite zirtira siam zel turin Kohhran hi Lal Isuan a ko.

- "Chutichuan kal ula, hnam tina mi zirtirahte siam ula, Pa leh Fapa leh Thlarau Thianghlim hmingah chuan baptis ula, thu ka pek zawng zawng che u pawm turin zirtir rawh u. Tin, ngai teh u, kei kumkhuain, khawvel tawp thleng pawhin, in hnenah ka awm zel ang" (Matthaia 28:19-20).
- Kohhran chuan Krista-ang zirtirte siam belh zelin ruahmannna pawh fel tak a nei.
- Krista-ang zirtirte kan tih chu, Krista nen inzawm tlat a, amah anna kawnga thanglian zel a, a hnathawh ang thawk mite hi an ni. Mahni inphatin, Lalpa Pathian chu thinlung zawng zawng, thlarau zawng zawng, rilru zawng zawng leh chakna zawng zawngin an hmangaihin, a thupekte an zawm thin (Marka 12:30, Johana 15, Luka 9).
- Mite zirtira siam zel hna kan tih reng reng chu, miten thuawih pumhlumna nun, Isua nena inlaichinna ril tak an neih theihna tura tampui hi a ni a, he inlaichinaah hian Krista thlarau chuan an mizia chu Krista anna - ring tharte hlutna chu Lalram hlutnaah, in chhungkhurah te, kohhranah te, khawvel zawng zawngah, Krista rawngbawl hna chu thawk zel turin a thlaksak thin.

B. He rawngbawl hna hi mimal tinte Isua Krista nena inlaichinna dik taka neihpui hmasain bul kan tan thin.

- Rinna kawng chu sual inpuan a, Isua Krista rin atanga a, khawngaihnaa sual ngaihdamna changa bul intan a ni.
- Heng Kristaa siam thara awmte hi piangtharte an ni a, Pathian chhungteah vuah an ni.
- Piantharna chuan rilru thlakthlengna leh khawsakzia tihdanglamna te, a khawngaihna chu midangte hriattir zelna a hring chhuak thin.
- Ring tharte chu rinnnaa puitlingten kan chawmin, mahni tan chauhva chhandamna chang ni lo va, midangte Krista hnena hruai thleng tur an nihziate kan zirtir nghal thin. Midangte zirtira siamtu chu a siamatene midangte zirtira siam zeltu an nih theihna turin kan zirtir thin.
- Midanten hnai taka Isua an zui theihna tura tanpui hi zirtira siam hian a tum chu a ni.

zirtira siam hna beih uarna hian miin thuawihna bawiha luta Isua nena inlaichinna zeril an lo neih theihna turin a tanpui a. Chu inlaichinnaah chuan ring thar lei hlutna chu van hlutnaah chantirin Krista thlarauin amah annaah an mizia lam a thlaksak a, tin Isua hnathawh, midang tana inpek ralna chu chhungkua, kohhran leh khawtlangah a thawhtir ve ta a ni.

C. Pulpit rawngbawlna nung hmanga Krista-ang zirtirte buatsaiah hi kan tum fan a ni.

- Kan pastor-ten Kristaah kan rinna a thanlen zel theih nan zirtirna lam hawi zawngin Pathian thu an sawi thin.
- Kan pastorte chuan Pathian thu chauha innghat atangin thu an sawiin, an mite thanlenna kawngah leh Baibul-a tuihal lehzualnaah a hruai thin.
- Kan pastorte chuan mite zirtira siam kawngah Pathian thu chauh hi hmanraw pawimawh berah an hmang thin.
- Kan pastorte chuan Baibul zirchian dan tur te, Pathian Thu-in engnge a sawi tum tih hriat theih dan te, a taka kalpui dan tur kawngte min kawhhmuhin min zirtir thin.
- Kan pastorte chuan kumpui lingleta an mite ei tur chaw tak, Pathian Thu an buatsaihte chu a taka pe thei ngei turin an tum talh talh thin.
- Kan pastorte chuan Krista-ang zirtirte an siamna kawng tinreng tinungtuah Pathian Thlarau Thianghlimah an innghat thin.
- Isuan mipui tam tak hnенah thu a sawi thin a, a zirtirte pawh uluk takin a hrangin a zirtir thin.
- Miten a thusawi an hriathiam theihna turin, tehkhin thu hmang lovin Isuan thu a sawi ngai lo.

D. Krista-ang zirtirte chawm seilantu Sunde Sikul zirna hi kan ngai pawimawh hle a ni.

- Kan Sunde Sikul zirtirtute chuan Pathian Thu hrilhfiahna leh nuna a taka zawm tur Pathian Thu zirtirna, Krista-ang zirtirte siam nana buatsaiah bikte chu an zirtir thin.
- Kan Sunde Sikul zirtirtute chuan thalaiten Kristian thurina an harsatnate chu zirna hmun

piah lamah pawh tanpui zel turin leh Pathian khawngaihnaa tithanglian zel turin an inhuam reng thin.

- Kan Sunde Sikul zirtirna kalmang hi naupang atanga puitling zirlai uluk taka then hran leh duan a ni a, chungte chuan Baibul pumpui zirtirna rualrem taka a kal dan hriatna kawnga pawimawh tak Pathian thu dik taka thlir dante leh a zirtirna indawt dante chiang takin a hmuhfir.
"Naupang chu a kalna awm kawngah chuan zirtir ula, A upat hun pawhin a thlah lo vang" (Thufingte 22:6).

E. Rintlak ni tura min chawmtu Baibul zirhona kan ngai pawimawh thin.

- A huhova Baibul zirna chuan ring tharte leh rinna nei mekte tan mawhpfurhna la thei turin mi puitlingah min siam a ni.
- He inpawlona pawl tenauah hian, inlaichinna nung tak chu a lo piang chhuak thin a, chu chuan thian leh rualte nunna kawnga an zawh ve theihna tura tan lak puina kawngah NASA takin min pui thin a ni.
- Heng pawl tenaute hian khawngaihnaa kan thanlen theihna tura pawimawh tak Baibul zirna leh khawsakho dan tha min zirtir thin bawk a ni.
- Zirtira insiamna pawl (Small discipleship group) chuan Pathiannia intichaktawn tura inpawlona aia ril zawk, nun intawm tawn reng tur kan nihna hi a tithanglian thin.

F. Kohhranin fel taka a ruahmanna atangin Krista-ang zirtira siam kawngah thanglian zel turin kan infuih tak zet a ni.

- Baibul zaghna leh chhanna program.
- Hmun hrang hranga naupang rawngbawlna.
- Thal Sikul
- Krismas leh Easter ni-a pawn lam rawngbawlna program
- Hmangaih rawngbawlna
- Midangte zirtira siam rawngbawlna
- Mipa, Hmeichhia, Puitling, mimal, a bik taka mamawhtu te, huhova infiamnate tana rawngbawlna leh chutiang lam hawi, mite Krista leh a kohhran zawmtirna rawngbawlna reng reng hi kan infuih tak zet a ni.

G. Ringtuten rinna kawnga kan thanlen zel theihna tura thil remchang apiangte chu tangkai taka hmang thiam turin kan infuih bawk a ni.

- Baibul hi hrilhfiahna bu leh i hriathiam theihna tura hmanraw tangkaite nen chhiar thin la, audio Bible pawh ngaithla thin ang che.
- Nitin tawngtaina hmang thin ang che.
- Kristian hlate ngaithla thin bawk ang che.
- Kristian lehkha thu ziakte chhiar thin bawk rawh.
- Krista i an zel theihna tura ni tin tawngtaisak theit tur mi rintlak thawhpui zawng rawh.
- Zaghna harsa zawttu tur nangmah hmangaih tak taktu mi rintlak thawhpui zawng rawh.
- I nunah Lalpan engnge a tih, tih hriattir thinna kawngah thahnemngai lehzual rawh.

H. Ringtue chu Pathian awmpuina a taka hmufiah thei zel turin kan fuih tak zet a ni.

- Ringtu nun chu kan Lal leh Chhandamtu, Isua Krista nen hnai taka inpawhtawn nun a ni tiin

kan sawifiah ngam a ni.

- Mite zirtirte siam veitu zirtirte hi Krista nen hun an hman dunna atangin amah anna kawngah dik takin a lo thanglian thin a ni.
- Chuvangin, Krista aw chu ni tinin kan ngaithla thin a, a Thu-in ni tin kan inchawm thin a, a awmpuina chu ni tinin kan chang thin.
- Krista-ang zirtirte chuan, englai pawhin Krista chu an beisei tlat a, rilru inhawng mite hnenah Krista chu hriattir turin an inpeih reng bawk thin a ni.

Tawngtaina, Pathian Thu leh Krista ang tura tihtak zeta intanpui tawnna hian kohhrana zirtirte siam hna pawimawh tak hi a pho lang chiang a ni.

I. Zirtirte chu zirtirte siam belh zel turin kan infuih tak zet a ni.

- Lalpa chuan mite zirtirahte siam turin min tirin thuneihna min pe (Matthaia 28:19-20).
- Ringtu puitlingte chu zirtirahte min siam a, min kaihruai turin rilru takin kan sawm thin.
- Ringtu inpawlhone chu mite zirtirahte rawngbawlnaah intawiawm tawn turin kan swam reng a ni.
- Lalpa duh dan zawngtute kan nih angin, zirtirte siam rawngbawlnaah hian kan nun kan inphal reng a ni.
- Ringtu inpawlhone Thawnthu thlir dan kalhmanga Baibul inzirtirna chuan zirtirte nun chu Baibul hriatfiahna kawngah leh an nun kaihruaituah zung a kaihsak thin.
- Tawngtaina, Pathian Thu leh Krista ang tura tihtak zeta intanpui tawnna hian kohhrana zirtirte siam hna pawimawh tak hi a pho lang chiang a ni.

5. Kohhran Tihhmasawnna

A. Kohhran chu rinnaa chhungkua hmasa ber siamtu Isua Krista bultan a ni.

- Rinnaa chhungkua chu Pathian biak inkhawmna nei turin an punghawm thin.
- Tin, a lo thanglian zel a, Tirhkoh Paula leh Barnaba rawngbawlnaa an zin kawng hmasa berah chuan kohhran thar a lo piang chhuak zel a (Tirhkohte 13-14).

B. Paula'n a zin kawng vawihnihna chu kohhran phun tura ruahmannen a tan leh a, nimahsela, Thlrau Thianghlim chuan a ruahmannen lam ni lo, a tum lohna lamah a hruai (Tirhkohte 16).

- Thlarau Thianghlim kaihruaina chang a, Pathianin min kohna hmun hre chiang thei turin a aw ngaithlain kan inhawng reng thin tur a ni.
- Paula'n hmathlir pakhat a nei. Chu chu mi dang emaw, pawlho emaw atanga lo kal a ni lo va, Pathian rilru a hnena hriattira awm zawk chu a ni. Kohhran thar phun tura kan ruahmannate hi Pathian rilru; a ruahmannen atangin a ni ve tur a ni.
- Paula'n mihring pakhat hmathlir a nei. Ahmathlir chu eng emaw din chhuah, thiam taka thil ruahman, thupui au chhuahpui, duan sa tihhlawhtlinna lam emaw, kalpui tur chi hrang hrang siamna tihhlawhtlinna lam a ni lo va, mi bote man ngei hi a hmathlir chu a ni. Kohhran thar phun tura kan hmathlir hi mi bo te, Isua Krista nena inlaichinna neih tul mite an ni ngei tur a ni.
- Paula'n Makedonia atanga mi pakhat hmathlir a nei. He mi hi khawi lai emawa cheng, hmun bik nei, nungphung leh tawng nei, thil awm tak tak a ni. Lalpan a hnam zawnga infawkkhawmte emaw, chengzahote hi kan hmachhawp atan min pe thin. Chu chu kan zawn chhuah a, a taka kan tihhlawhtlin a tul a ni.

- Paula'n Makedonia atanga mi pakhat ding reng hmathlir a nei. He mi hi Paula mi hriat a ni lo a ni. Mihringte hi hmachhawnin kan inen thin. Chanchin Tha ka kalpuina tur he mi hian Chanchin Tha chu dawng turin a phu a ni.
- Paula'n Makedonia atanga mi pakhat ding renga kotu, "Lo kal la mi pui rawh" hmathlir a nei. Hei hi kan hmathlir min nawr kaltu a ni. Kan khawpui, thenawm khaw veng, chi pui, hnam leh chhungkuahte kal tur kan ni.

Krista chu kan khawvelah kan hruai ngei tur a ni.

C. Lalpa hmathlirah chuan a mi kaihruaina a tel nghal thin a ni, kohhran hmasawntirna tura Paula hnena a inpuan ang khan.

- Makedonia atanga mi pakhat kha hmeichhe pakhatah a takin a lo chang ta a. Philippi khaw mi Ludi chu he rawngbawlna pawimawh tak, rilru taka lo dawngsawng thiamtu a lo ni ta a ni.
- Thinlung khawkhar hawnga Paula thu sawi ngaithlatute chu nunau hmeichheho an ni a, a tana vaukama lo tawngtaisaktute an ni.
- Judate Synagogue aiah Paula chuan in pakhat chu rawngbawl tan nan a hmang.
- Ludi, puansen duk zuartu chuan he In-kohhran hi a kaihruai a.
- Kohhran thanlentirna tura ruahmannah hian thil chiangsa a awm ngai lo a ni.

D. Kohhran phunna hian channa tam tak a phut a ni.

- Paula leh Sila nasa taka rawng an bawlna khan anmahni chu tan inahte a hnuk lut ve thin. Engpawh tuarin chan mah sela an inhuam reng a, Lalpa tana tuar an nihna chu hriain amah chu fakin an chawimawi thei a ni (Tirhkohte 16:25).
- Vawiina kohhran hruaitute leh Isua hnungzuitute hian kohhran phun nan chutiang chu man atan kan pe thin a ni. Chu chuan darkar tam tak tawngtaina, mittui, thawhrimna, sum leh paite min phut thin a, kohhran thar a lo pian chhuah theih nan a chang chuan kan thisen a far chhuah pawh min phut thin.
- Paula leh Sila tawrhna avangin Philippi tan In vengtu, chu hmuna pastor thar tur atangin In-kohhran thar chu a lo piang chhuak nghal a.

E. Thil awm dan leh dinhmunte chu danglam thin mah se, Pathian awmpuinaa kan nun tlat chuan Thlarau Thianghlim keimahnia cheng tlat hi a che chhuak thin tih kan hria a ni.

- Paula leh Sila chuan vuaka an awmte leh tan in them taka hrehawm an tuarnate kha channah an ngai lo va, Pathian Thlarau chuan dinhmun duhawm loah pawh hnehma a pe tih an hre chiang zawk a ni.
- Paula leh Sila chuan Pathian Thlarauin a hruai reng a, a thlahthlam hlek lovang tih an hre chiang a ni.
- Philippi tan In-a lirnghing (Tirhkohte 16:25-26) chuan hei hi min hriatnawntir a ni; hetiang dinhmunah pawh Lalpan min telpui zel a ni tih hi. Kan rawngbawl hna hi harsa thin mahse a ni chuan englai pawhin min theihnghilh ngai lo.
- A thu kan awih a, a duh dan anga thil aki tih hian, Lalpan a thiltihtheihna ropui tak chu, a hun takah min hmuhtir thin a ni.

Lal ram zauhte hi dotu chuan do thin mah se Pathian chu thu tawp siamtu a ni.

- Pathian Ram zauh zelna turin keimahni chauha thawk kan ni lo va, Lalpan Ram a din zel zawk a ni.

F. Kohhran tihhmasawnna dan chi hrang hrang hi a inthlakthleng zel tih kohhran thawnthu atangin a hriatfiah theih a ni.

- Kristian kohhran chu biak Inah phun a ni lo tih kum 200 hma lam zawnga kohhran thawnthuah kan hmu.
- Biak In leh a hmun hma chauh Pathian biakna atana serhhran leh kohhrana full-time pastor indah hi a hnu (kum 200) lama lo piang chhuak a ni.
- Tun hunah Thlarau Thianghlim chuan kohhran chu kawng thara amah leh amah hring chhuak turin min kaihruai a ni.
- Kohhran tinte kan infuih tak zet a, midangte hring chhuak zel thei 'fanu kohhran' phun thei turin.
- Heng fanu kohhrante chuan Pathian biak nan emaw, khawi lai hmun remchang emawah an inhmuhoo thin.
- Pastor tinten rawngbawlnaa inzir mek, amah puibawmtu pastor chu a kaihruai thin.
- He rawngbawlna kal dan hian fanu kohhran piang chhuak turin sum leh pai tanpuina a phut lo va, kohhran thar piang chhuak zel tura Pathianin min kohna kohhran mipui zawng zawngten kan chhanglet thei vek tihna a ni.
- He rawngbawlna hian Pathian chu khawvel hmun hrang hranga a kohhran phun zel turin a tanpui thin; Lalpan a mamawh tak chu kan rilru hetiang hmachawp tihlawhtling tura kan inhawnna tak, a mi kohna chu chhang a, min kaihruaitu atana kan dah phalna chauh hi a ni.

**Nazarene kohhranin "kohhran" kan sawifiah dan chu:
Mi tupawh Nazarene kohhran thuchah leh
rawngbawlna nena inmila thlarau nun chawmna atana
hun leh hmunte ruat a, hruaitu bik pawh n eia inzirtirna
buatsaihin, Pathian biak inkhawmna an neih thin
chuan kohhran tia koh theih a ni ang. Chu chu district
leh general kohhran zat chhiarnaah hriattir tur a ni.
(General superintendent borad). Kawng dangin sawi
ta ila, kohhran hi in leh lo a ni lo va, ringtu awmho a
ni.**

G. Kohhran tihhmasawnnain a tum chu mi tharte Isua Krista hnena hruai thlen hi a ni.

- Isuan heti hian a sawi a, "Khaw dangahte pawh Pathian ram Chanchin Tha ka hril tur a ni, chu mi avang chuan tirh ka ni si a" (Luka 4:43).
- Kohhran tihmasawn tura nun hlantu Pathian ram palaite kan ni.
- Kan thawhrim chhan hi pawlho din ngheh tumna a ni lo.

- Mi, a tam thei ang berin, Isua Krista chhandamna thu hi hria se la kan duh a ni.
- Tin, chung ring tharte chu Krista annaah an lo thanlen zel theihna tura buatsaih hi kan tum bawk a ni.
- Isuan heti hian a sawi a, "Buh sengna tur thla li a la awm, in ti lawm ni? Ngai rawh u, ka hrilh a che u, dak ulang lote en rawh u, tun apangin seng turin a eng a ni" (Johana 4:35).

6. Nun Thlakhlengzo Inkaihhruaina

A. Krista annaah hruaitute tihhmasawn hi kan tum a ni. Isua hi kan entawn tur chu a ni.

Mite nun thlakzo hruaitu chu Krista-ang hruaitu a ni.

B. Mite nun thlakzo hruaitute chu mi inngaitlawm leh thuhnuairawlhe an ni.

- Pa Pathian duh dan zawm tlattu Isua Krista hnung chu an zui a ni (Philippi 2:5-8).
- An tawngtaina leh mamawhte chhan a nih theih nan Pathianah an innghat pumhluum a ni (John. 15:7).
- Mite thu hnuiah intulutin mahni an inphah hniam a ni (Ephe. 4:21).

C. Mite nun thlakzo hruaitute chu chhiahhlawh an ni.

- Rawngbawlsak tura lo kal va, rawngbawl tura lo kal Isua Krista chu an entawn a ni (Mk. 10:45; Mtt. 20:28).
- Chhiahhlawh rilru leh mizia atangin mi an kaihruai a ni (Phil. 2).

D. Mite nun thlakzo hruaitute chu hmathlir nei an ni.

- "Inlarna a awm loh chuan mipuite an tladah thin" (Thufingte 29:18).
- "Tin, LALPA chuan heti hian mi chhang a: Inlarna chu ziak la, a chhiartuin tlan paha a chhiar theih khawpa chiangin Lung phek chungah ziak rawh" (Habakuka 2:2).
- Isuan Pathian ram chu fiah takin a sawi a, keini pawhin mi tinin an lo hriat thiam theih dan turin kan sawi ve tur a ni.
- He mizia hi zuitu leh hruaitu inkar tihrangtu a ni. Hmathlir nei hruaitu chuan kohhran leh khawtlang tan Pathian thil tum a zawng a, mi dang hnenah a pe chhawng a ni.

E. Mite nun thlakzo hruaitute chuan mumal takin thil an ngaihtuah thin.

- Khawtlang tana hmathlirte chu Pathian ram tana hmanraw tangkai a lo nih theihna tura kalpui dan an thiam.
- Tunlai thil awmziate chu an hria a, Isakara faten an tih ang khan (I Chronicles 12:32) Pathian thuah a chhanna an hmu thin.
- Pathian rama seng luh tur thlarau bote chu an vei.
- Buhte seng khawm tura ringtute chawk harh turin hmathlir chu a takin kalpui dan an thiam.
- Hmathlir leh mission-te chu tluangtlam takin an ruahman thiam a, chungte chu Pathian ramin a sawtpui.

F. Mite nun thlakzo hruaitute chu thawhhona buatsaih thiam an ni.

- Isua hi kan entawn tur a ni a; Amaha engkim mai thawk lovin pawlho a din a, a tichak zawk a ni (Matthaia 10).
- A zirtirte chu mi naran mai mah ni se khawvel hi an thlak danglam a ni (Tirhkohte 17:6).
- Mite nun thlakzo hruaitute chuan Pathian rama kohhran rawngbawlnaah mi tupawh ko kim taka an tel ve theihna thawhhona an din thin.

G. Mite nun thlakzo hruaitute chu khawngaihnaa khat, mi tumruhte an ni.

- Lal Isuan a zirtirte a tirhchhuahin "Rul anga fing a, thuro anga pawikhawih lo," turin a zirtir (Matthaia 10:16).
- Dan leh khawngaihna te, dikna leh zahngaihnate chu thianghlimnain an buk thiam tur a ni.
- Rorel thutlukna siam thiam a, thu tihtluk tawhte zah thiam mi an ni tur a ni.
- Mahse, an thu tihtlukte chu khawngaihnain tih ni rawh se.
- Hmangaihnain thu dik an sawi tur a ni (Ephesi 4:15).

H. Mite nun thlakzo hruaitute chuan thu an sawi fiah thiam.

- Lal Isuan he khawvela a awm lai khan, "Hriatna tura beng nei chuan hre rawh se" tiin a lo sawi fo (Matthaia 13:43). A thu sawite chu chiang kuang tak leh fiah taka ngaithlaa hre turin a duh a ni.
- Isua Krista angin fiah tak leh chiang taka thu sawi an tum tur a ni.
- Indawr tawnna fel fai, leh mi rilru hneh a pawimawhzia an hrethiam a: "Tawtawrawt hi mumal nei lova a rik chuan tunge ral kap turin inbuatsaih ang" (I Korinth 14:8).

I. Mite nun thlakzo hruaitute chuan mite tichakin Pathian ram hruaitu tur thang thar an chher chhuak.

- Josua inkaihhruaina kalhmang chuan thang thar hruaitu a chher chhuak lo va; ama huna mite chauh a kaihruai a ni (Roreltute 2:10).
- Mite nun thlakzo hruaitute chuan mahni lal ram an din lo va; tun leh nakina thang thar hruaitu turte an buatsaih zawk a ni.
- Pathian ram tana mite chhawmdawl a, hruaitu tur chher chhuak zel thei hruaitu thate chuan an chher zel a, an tipuitling thin.
- Pathian ram tana hruaitute thuamtu, tichaktu, leh tirchhuaktu mi bikte ruata zirtirin an siam puitling thin.
- Pathian ram tana hruaitute thuam a, tichak a, tir chhuaktu tur kaihruaitu ruata zirtirin an siam puitling thin.
- Hruaitu inhrin punna awm lo chuan inkaihhruaina a hlawhtling ngai lo. "Tin, hretu tam takte zinga ka kaa thu i hriatte kha, chung chu mi rinawm, mi dangte zirtir chhawng thei tur angte hnenah chuan kawltir rawh" (II Timothea 2:2).

7. Khawngaihna Awmze Nei

A. Khawngaihna awmze nei hian Pathian hmangaihna thinlung a tar lang.

- Pathianin a fapa khawvela a tirhna leh hringfate aia Isua thihna hi khawngaihna leh hmangaihna lantirna thilpek hlu ber a ni.
- Johana 3:16-17-ah chuan chatuan nun kan neih theih nan Pa chuan a Fapa mal chu min pe ta a, tiin min hrilh a. Chutiang bawkin, I Johana 3:16-17-ah Pa-in a hmangaihna chu hmangaih

thiltihin a lantir ang bawkin ringtute pawh thu chauh ni lovin, thiltih leh tih zak zetin hmangaihna chu lantir turin min hrilh.

- Isua nun, rawngbawlna, thihna leh a thawhlehna hian khawvel leh mi aiawha hmangaihnaa a luan ralna a hril a ni.

B. Khawngaihna awmze nei hi Isua hminga thil tih zelna a ni.

- Isua hi lainatna kawnga kan entawn tur a ni. Chanchin Tha bute chuan, Isuan chhung ril tak taka lainatnain hringfate tan "tuar turin" tiin min hrilh a ni.
- Lei mihringte anga tuar tura mahni a inphat phalna a nihna zeril chu Chanchin Tha bute hian min hrilh.
- Lal Isuan chhungril taka mihring nihna a tuarpuna chu Chanchin Tha buteah a chuang.
- Lal Isuan, a bik takin, mi rethei, mi bo, riangvai leh chanhaite hi a hmangaihin a ngaihsak em em a ni.
- Pathian leh mihring famkim Isua nun dan leh hmangaihna hi kan entawn tur a ni.

Isua hmingin vopalna te, zahngaihnate leh hnathawh tinrengte kan thawk a, tin a hmangaihna lantir nan kan theihnate kan hlan.

C. Khawngaihna awmze nei chuan mi tinte hlutna a zahsak a ni.

- Pathian mite chuan mi tinte hi Pathian thil siam, ama anpuia din an nihzia hriain mi an hlut thiam a, Isua hmingin beiseina, tanpuina leh hmangaihnate an hlan.
- Khawngaihna hian Kristaa Pathian hmangaihna sem chhuah ngawt lo chu tum dang a nei lo.

D. Nun inhlakthleng ringtute atangin khawngaihna awmze nei a luang chhuak reng a ni.

- Pathian hmangaihna leh lainatna chu khawvelah lantir turin kohhran hi Pathianin a ko a ni.
- Khawngaihna hnathawh hi mihring tanlakna leh thawhhona mai chuan a famkim ngai lo.
- Krista taksa pengte kan nih angin, khawngaihna rawngbawl tura min kohna hian hringnun zawng zawng hi Thlarau Thianghlim kaihhruaina leh Isua nunnaa thuamin a pumpuiin a fan chhuak a ni.
- Thlarau Thianghlim chuan ringtute thinlung a tidanglam a, chung mite chuan he khawvela mite taksa, nungchang, leh thlarau nun tihdanglamna a thlen a ni.
- Khawngaihna hi pawlho nunna leh rawngbawlnaah a nungin a langfiah tur a ni.

E. Khawngaihna awmze nei hi Wesleyan kalmanga huapzo mission kan sawi fiahna a ni.

- Khawvela kala Lalpa hmangaih tur leh a rawngbawl tura Pa Pathian tirh leh Thlarau Thianghlima thuam kan ni.
- Pa chuan Thlarau Thianghlim thiltihtheihnain mimai tinte hnenah hna a thawk reng tawh tih kan ring a, chu hna tha tak thawk tura a kohte chu kan ni.
- Dik taka Chanchin Tha puanna chuan kan chheh vela mite nunah ihmanga luh chilh tura

kohna leh inpekna min siam.

- Tawrhna leh manganna chu Isua hmingin kan hmachhawn a, rethei te, hnehchhiahte leh mi chanhaite hnena tihdamna te, beiseina te, muannate leh hmangaihnate chu thlen kan tum a ni.
- Hmangaihnnaa inthian tur leh khawsaho tura siam kan ni a, chu chuan nunhona a siam chhuak a. Hei hi Krista taksa Pathianin a din dan leh a zauh dan a ni.

F. Khawngaihna awmze nei hi kan nun atanga luang chhuak a ni a, boral mek khawvel tlana Pathian hna thawk tura kan inhlanna tarlanna a ni.

- Thinlunga lungchhia leh hliam tuarte chu zawng a, hmu a, Pathian tih dan anga puuh kan tum a ni.
- Mihring tuarna chhawk zangkhai turin kan neih ro thil hman theih remchang apiang pek chhuah kan tum a, tin Pathian thil tum chhandamna te, siamtharlehma te, pumhlumna leh muannate chu khawvelah leh khawvel tan thlen kan tum a ni.
- Kan khawvela inrah behna leh sual punlunna (systematic evil) tichhuaka kal dan dik lo siamtu khawtlang system chhe hnu chu siam that kan tum a, Isua hmingin kan ti reng e.
- Lalpa rawngbawl hna tihlawhtling tura kan thawh apiang hi Pathian ropuia tur a ni (Mika 6:8).

WESLEYAN PATHIAN THU KAN KALPUI DAN

Nun Thlakzo Khawngaihna Mak

"Khawngaihna chu kan sual zawng zawng aiin a ropui zawk si a." A mak mang e! Fakna hla tlar hmasa bera a inziak ta mai hi.

Isuaah Pathian chu tisaah lo changin khawvel chu amah nen inremin a siam a (Johana 3:15-16; Rom 1:16). Misualte kan nih lai maha Pathian chuan a Fapa chu "sual tlenfaina atana halral thilhlan"-ah min pe a (Rom 3:25). Engkim siamtu Lalpa chuan khawvel sual chu amahah inbelin kan za atan chhandamna min siamsak ta!

Isua Krista Pathain felna- a chhandamna-chu tihsan a awm (Rom 3:21). Chuti ni suh se la, hring fate hi Pathian nen inhlat taka awmin, beiseina bo reng kan lo ni dawn si a (Ephesi 1: 5- 2:10). Mahse, Pathian laka min tihrangtu thuneihna zawng zawng chu hnehin a awm ta si a (Kolosa 2:15). Tunah "Isua Krista rinna avangin" (Rom 3:22), sual khur ata chhuah zalen kan lo ni ta a ni (Rom 8:2).

Pathianin khawngaihna tam tak chhiar sen rual lohva min vurna chu Thuthlung Thar chuan fakna hmangin min hrilh a (Ephesi 1:6-10). Kristaah chuan Pathian famkimna tinreng chu taksa neiin a awm reng si a. Tin, Krista neitu apiang chu Amahah an famkim ta bawk a ni (Kolosa 2:8-15). Pathian khawngaihna thuk leh zau zia a chhui chian hnuah Tirhkoh Paula chuan ti hian a sawi a, "Pathian finna leh hriatna ngahzia chu a va thuk em!" tiin (Rom 11:33). Chung Pathian khawngaihna famkim thenkhatte chu: Sual ngaihdamna, Thlarau Thiaghlim chenchilhna, Krista ang tura min siamna, chatuana nun min pekna, Pathian nen inrem lehna, thiaghlimna, Kohhran inpawlhonate leh Lalpa lo kal lehna beiseinate hi an ni.

Isuan thu a sawia mipuiin a hriat thin chanchin chu, Pathianin a thlawnin misualte chu amah nen a inremtir leh tih "Chanchin Tha" hi a ni. Mite huat hlawh chhiahkhawntu emaw, hmeichhe uire lai an man nu ngei pawh khan Pathian hmangaihna chu a hriat ve leh a lo sim thei ta a, sual ngaihdamna leh chatuan nun chu a lo chang ta a ni. A chhandamna chang turin thil tha ka tithei tawk lo a ni tih inhre chiang a, Amah beiseitu apiangte hnenah Pathianin a khawngaihna chu a thlawnin a pe thin (Luka 15).

Chu a khawngaihna chu kan hriat hma atang daihin Thlarau Thiaghlim chuan chhandamna kawngah min lo hruai reng tawh a. Sam ziaktu chuan ti hian min hrilh a, Pathian aw hriat theihlohma hmun reng reng a awm lo tiin (Sam 19:3). Thil siam engkim nunna hienglai pawhin Kristaah a innghat reng tih Paulan min hrilh bawk (Kolosa 1:15-17). Johana chuan ti hian min hrilh leh a, Krista chuan mi tin a tieng tiin (Johana 1:9).

Pathian rinawmnna leh finzia ang zelin, Thlarau Thiaghlim chuan mimal leh khawtlangahte Chanchin Tha sem darh theihna kawng a hawnsak thin a. Chu Thlarau Thiaghlim chuan Chanchin Tha hril a nih hma dailh atangan Chanchin Tha chu hria a, beisei taka pawm turin mite thinlungah hna a lo thawk hmasa thin a ni.

Han thlir leh ila, chhandamna kan chan theihna tura Thlarau Thianghlim kaihruaina hi Kristian zawng zawngte hian kan hai lo a ni. He Pathian khawngaihna keimahnia zau taka thawk hmasa thin hi "Khawngaihna hmahruai" emaw, "Khawngaihna hma tlan" tiin kan ko thin.

Pathian chu kei mahni tan a ni a. A Fapa kal tlanga a thiltih zawng zawngte chu tunah Thlarau Thianghlim kan hnенah min pe a. Anihna takah chuan Fapaa Pa hnathawh chhandamna chu thil siam zawng zawngin a zar an zo a ni (Rom 8:19-25).

Khawngaihnaa Pathian hnathawh ngaihdamna leh misualte leh Amah a inremtir lehna chu thiamchantirna kan ti a. Chu thiamchantirna- Pathian duhsakna hmuh lehna- chu rinna avanga khawngaihna chauha chan a ni.

Thiamchantirna chu Pathian chhandamna hnathawh rah hmasaber a ni a, a dawt lehah chuan sual simten Ama nun an lo neih theihna tura Pathian Thlarau chenchilhna a pek hi a ni. Chung mite chu Pathian Thlaraua piangthar- siam thar an lo ni a. He thlarau lam thar lehna hi Thuthlung Thar chuan thil siam thar, piangthar, chunglam atanga hrin, chatuan nun, Pathian ram luhna, nun thara kal emaw, Thlaraua nung tiin chi hrang hrangin a sawi thin.

A enga pawh chu lo ni se, a khawngaihna mak tak avangin Thlarau Thianghlim chuan ringtute chu min chen chilhin kan nun min thlak danglam a ni. Hmanah mitthite ni mah ila, tunah minung kan lo ni ta; hmanah hmelma ni mah ila, tunah Pathian nen inrema awmte kan ni; hmanah beiseina bote ni mah ila, tunah zawng beiseina neitute kan ni. Thuthlung Thar chuan ti hian a tar lang a, "Tupawh Kristaa a awm chuan thil siam thar a lo ni a; thil hluite chu a ral ta a; ngai teh u, a lo thar ta. Nimahsela engkim Pathian hnen ata chhuak a ni a" (II Korinth 5:17-18).

Thuthlung Tharin Kristante chu "Kristaa awmte" tiin a sawi a, Krista pawh anmahnia awm angin a sawi bawk a ni. Kawng danga sawi chuan, Kristante chu rinna avangin "Kristaa awmte" kan ni a, Pathian nen inremin kan awm tawh a ni (Rom 8:1); Ani chuan sual simte chu Pa nen a inremtir si a.

Thuthlung Thar vekin keimahnia Krista awmna chu "a ropuina beiseina" tiin min hrilh bawk a (Kolosa 1:27). Tholeh Krista chuan ama nun ngei chu Thlarau Thianghlim kal tlangin a mite min pe a, Keimahniah awm rengin thlarau rah min rahchhuahtr thin (Galatia 5:22-23).

"Nimahsela" mi tam takin "Kristian ka nihnaah, eng ang thlarau nun nge ka beisei ang? Kan mihring hlui sual mize pu hian kan nun khawsak zia min la awp bet reng lo em ni? Nge, Pathian Thlarau chu tunah keimahniah awmin nun tha zawk min pe zawk? an ti a. Thuthlung Tharin ti hian chhanna min pe a, "Nangmahnia awma chu khawvela awma ai chuan a ropui zawk" tiin (I Johana 4:4).

Isua Krista chu thihna ata kai tho va, thihna, hrem hmun, sual leh thlan thim hnehtu thiltihtheihna ngei chu Thlarau Thianghlimin tunah pawh keimahniah hna a la thawhtir reng a ni (Ephesi 1:19)! sual dan leh thihna chuan min awp bet a. Nimahsela tunah zawng, "Krista Isua Nunna Thlarau dan chuan sualna leh thihna dan ata chu mi tichhuak tawh si a" (Rom 8:2).

Kristian lawmna ber chu Thlarau Thianghlima khahna hi a ni a, tisa dana nung lovin thlarau danin an nung zawk a ni (Rom 8:1-8). Pathian khawngaihna mak, nun thlakzo thiltihtheihna chu i chang ve tawh em le?

"Nun Thlakzo Khawngaihna Mak" hi The Reflecting God Study Bible®2000 a mi lak chhawn a ni. Bible copyright by The Zondervan Corporation and Essay by Beacon Hill Press of Kansas City. Used by permission of Publisher. All rights reserved.

THURIN THLAN CHHUAH

THUHMAHRUAI

Rinna thu, mi thianghlimte hnena pek Pathian hnena mi kan rochan, a bikin khawngaihna hnathawh pahnihna tiethianghlimna famkim inhriatchianna thu chu humhalh turin leh, mihring zinga Pathian ram tihzauna kawnga Isua Krista Kohhran peng dangte nen tih tak zeta kan thawhho theihna turin, keini, Nazarene kohhran minister-te leh mipuiten heng a hnuia tarlan thurin thlanchhuah te, Dan Tlangpui te, inawpna dante hi Nazarene kohhran dan laipui atan kan pawmin kan nemnghet a ni.

I. Pathian Pakhata Minung Pathum

1. Tawp chin nei lo leh chatuan Pathian pakhat chu kan ring. Amah chu khawvel siamtu leh roreltu a ni. Thil engkim a enkawl a. Amah chu thianghlimnaa khat Pathian a ni. Amah chu enna thianghlim leh hmangaihna thianghlim a ni a. Pathian pakhat minung pathumin, Pa, Fapa leh Thlarau Thianghlim angin kan hnenah a inpuang a.

(Genesis 1; Leviticus 19:2; Deuteronomy 6:4-5; Isaia 5:16; 6:1-7; 40:18-31; Matthaea 3:16-17; 28:19-20; Johana 14:6-27; I Korinth 8:6; II Korinth 13:14; Galatia 4:4-6; Ephesi 2:13-18; I Johana 1:5; 4:8).

II. Isua Krista

2. Isua Krista, Pathian pakhata minung pathum zinga a pahnihna, Pa nenaenglai pawha pumkhat chu kan ring. Amah chu mihringa lo changin, nula thianghlim Mari'n a hring a. Isua chu mihring, Pathiana lo chang ni lovin, Pathian mihring anga lo lang pawh a ni hek lo. Amah chu Pathianna leh mihrinna nei, mize pahnih pakhata inkawp, Pathian-mihring a ni.

Isua Krista chu kan sualte avangin a thi a, mitthi zing ata mihring tisa famkim puin a tho leh tih kan rin g. Vanah a han chhova chutah chuan kan tan tunah min dilsak reng a ni.

(Matthaia 1:20-25; 16:-15-16; Luka 1:26-35; Johana 1:1-18; Tirh. 2:22-36; Rom 8:3, 32-34; Galatia 4:4-5; Philippi 2:5-11; Kolosa 1:12-22; I Timothea 6:14-16; Hebrai 1:1-5; 7:22-28; 9:24-28; I Johana 1:1-3; 4:2-3, 15).

III. Thlarau Thianghlim

3. Thlarau Thianghlim chu, Pathian pakhata minung pathum zinga a pathumna, Krista kohhrana hnathawk zeltu a ni tih kan ring. Khawvel sual a hriattir a, sual sima amah ringtute hnenah nun thar a pe. Amah chuan ringtute a tithianghlim a, Isuaa awm thutak zawng zawngah a hruai lut a.

(Johana 7:39; 14:15-18; 26; 16:7-17; Tirh. 2:33; 15:8-9; Rom 8:1-27; Galatia 3:1-14; 4:6; Ephesi 3:14-21; I Thesolonika 4:7-8; II Thesolonika 2:13; I Petera 1:2; I Johana 3:24; 4:13).

IV. Pathian Lehkhabu Thianghlim

4. Baibul pumpui hi Pathian thawkhum a ni tih kan ring. Thuthlung Hlui leh Thara bu sawmruk leh parukah hian kan chhandamna atana hriat tur tul zawng zawngte a awm vek a ni tih kan ring. Kan thurin tlanchhuah zawng zawngte hi Baibula inngat vek a ni.

(Luka 24:44-47; Johana 10:35; I Korinth 15: 3-4; II Timothea 3:15-17; I Petera 1:10-12; II Petera 1:20-21).

V. Sualna

5. Min thlahtu bul, Evi leh Adama-ten, Pathian thu an awih loh atang khan khawvelah sual a rawn lut a ni tih kan ring. An sualna chuan thihna a thlen a. Sual chihnih: sual bul leh mimal sualna (tihsual) a awm tih kan ring.

5. 1. Min thlahtu bul, Evi leh Adama bawhchhiatna avangin, mi zawng zawng khawlohnna dinin kan awm ta a ni tih kan ring. Pathianin min thlahtute, Evi leh Adama a siam laia an neih felna ata chu sual mizia chuan min then hrang a. Thlarau lam thiin sualah kan awn zel a ni. Thlarau Thianghlim baptisma changa a puma tihfaia a awm hma chuan sual mizia chu ringtu thinlungah a la awm zel a ni tih kan ring.

5. 2. Sual bul chu mimal sualna nen a inang lo va. Chu chu chhungirla bet tlat, thil sual ti tura min nawrtu chu a ni. Pathian chhandamna hnathawk chu miin a hnawl emaw a ngaihthah emaw a nih chauh loh chuan sual bulah mawh a phur lo.

5. 3. Mimal sualna chu Pathian dan hriatsa bawhchhiat luihna a ni a. Mi a thiltihte rilrua hrithiam pha chauhvin thil a tisual thei. Sualna hi tihpalh thil emaw tlin lohna emaw leh fel hlelhna avanga lo awm a ni lo va, mihring kan nih anga kan tlukchhiatna rahchhuah a ni. Krista Thlarau nena inkalh ngaihdan leh chhanletnate hi thlarau sualna tiin koh a ni. Hmangaihna dan bawhchhiatna leh Isua Krista rin lohna hi mimal sualna (tihsual) tobul a ni.

(Sual bul: Genesis 3; 6:5; Job. 15:14; Sam 51:5; Jeremia 17:9-10; Marka 7:21-23; Rom 1:18-25; 5:12-14; 7:1-8:9; I Korinth 3:1-4; Galatia 5:16-25; I Johana 1:7-8 Mimal sual: Matthaia 22:36-40 (with I John 3:4); Johana 8:34-36; 16:8-9; Rom 3:23; 6:15-23; 8:18-24; 14:23; I Johana 1:9-2:4; 3:7-10).

VI. Tlanna

6. Isua Krista chu kan sual man bat zawng zawng min tlaksak turin a tuar a, kross-ah thisen chhuakin a thi tih kan ring. Hei hi tlanna tia koh a ni a, chu chu kan chhandamna atana innghahna awmchhun a ni. Isua chu mi zawng zawng tan a thi a. Naupangte leh mahnia thutlukna siam thei lote tan pawh chhandamna a buatsaih. Mi dang zawng zawng erawh chuan chhandam an nih theih nan an sual simin an ring tur a ni. (Isaia 53:5-6, 11; Marka 10:45; Luka 24:46-48; Johana 1:29; 3:14-17; Tirh. 4:10-12; Rom 3:21-26; 4: 17-25; 5:6-21; I Korinth 6:20; II Korinth 5:14-21; Galatia 1:3-4; 3:13-14; Kolosa 1:19-23; I Timothea 2:3-6; Tita 2:11-14; Hebrai 2:9; 9:11-14; 13:12; I Petera 1:18-21; 2:19-25; I Johana 2:1-2).

VII. Khawngaihna Hmahruai

7. Mi zawng zawng hi Pathian anpuia siam a ni tih kan ring. A awmzia pakhatah chuan a chhia leh a tha thlan theihna mihringin a nei a. Hei hi rilru lam mawhphurhna a ni. Evi leh Adama sualna avangin, mi zawng zawng chu sual mizia neia piangin, Pathian lam hawi turin emaw mahni inchhandam turin thil tha engmah tihtheih an nei tawh lo. Amaherawhchu, Isua Krista zara Pathian khawngaihna chu mi zawng zawng hnenah a thlawnna pêk a ni tih kan ring. He khawngaihna hian mitinte sualna ata felna thlanga hawikir turin, sual laka ngaihdamna leh silfaina atan Isua ring tûr leh Pathian lâwm zawng leh a pawm tlâka nung turin kawng a hawnsak a ni.

Chhandamna chang tawh leh tihtianghlim tawhte pawhin sualah kir lehin rinna a phatsan thei a ni tih kan ring. An sualte an sim loh chuan beisei tur awm lovin chatuanin an bo hlen ang.

(Pathian anna leh mize lam mawhphurhna: Genesis 1:26-27; 2:16-17; Deuteronomy 28:1-2; 30:19; Joshua 24:15; Sam 8:3-5; Isaia 1:8-10; Jeremia 31:29-30; Ezekiela 18:1-4; Mika 6:8; Rom 1:19-20; 2:1-16; 14:7-12; Galatia 6:7-8

Nihphunga tlinlohma: Job 14:4; 15:14; Sam 14:1-4; 51:5; Johana 3:6a; Rom 3:10-12; 5:12-14, 20a; 7:14-25

Khawngaihna thlawnpek leh rinna hnathawhte: Ezekiela 18:25-26; Johana 1:12-13; 3:6b; Tirh 5:31; Rom 5:6-8, 18; 6:15-16, 23; 10:6-8; 11:22; 1 Korin 2:9-14; 10:1-12; 2 Korin 5:18-19; Galatia 5:6; Ephesi 2:8-10; Philippi 2:12-13; Kolossa 1:21-23; 2 Timothea 4:10a; Tita 2:11-14; Hebrai 2:1-3; 3:12-15; 6:4-6; 10:26-31; Jacoba 2:18-22; 2 Petera 1:10-11; 2:20-22).

VIII. Simna

8. Simna hi chhandamna atan phūt a ni tih kan ring. Simna hi tih tak zeta rilrua awm sual thlakthlengna a ni. Chu chuan mahni inthiam lohna leh mahni duhthlanna ngeia sual lak ata hawikir lehna a keng. Kan thiltih leh tum te avanga misual kan nih avangin simna hi phūt a ni. Mi tupawh sim duh leh Pathian zahngaihna dawng duhtu apiangte chu Thlarau Thianghlimin zahngai takin a tanpui a, tichuan ani chuan ngaihdamna leh thlarau nunna a chang ang.

(2 Chronicles 7:14; Sam 32:5-6; 51:1-17; Isaia 55:6-7; Jeremias 3:12-14; Ezekiela 18:30-32; 33:14-16; Marka 1:14-15; Luka 3:1-14; 13:1-5; 18:9-14; Tirh 2:38; 3:19; 5:31; 17:30-31; 26:16-18; Rom 2:4; 2 Korin 7:8-11; 1 Thessalonika 1:9; 2 Peter 3:9).

IX. Thiamchantirna, Siamtharlehna, leh Fa nihna

9. Thiamchantirna. Mi tupawh Isua Krista, Lal leh Chhandamtua pawm chu thiamchantir an ni tih kan ring. Chumi awmzia chu Pathianin an thiam lohnate phut let awm lova ngaidamin an sualte avanga hremna ata a chhuah zalen a. Mi felah a pawm ta a ni.

9.1. Siamtharlehna. Mi tupawh sima Isua chu Lal leh chhandamtua pawm apiang chu Pathianin phut let awm lovin a siam thar leh a ni tih kan ring. Ani chuan thlarau nun thar leh mize thar a pe a. Chu chu piantharna tia koh a ni. He nun thar hi rinna, hmangaihna, leh Pathian thuawihna ze khat a ni.

9.2. Fa nihna. Pathianin phut lēt awm lova thiam a chantir leh a siamthar ringtute chu Pathian chhungkuua fa nihna changtu a ni tih kan ring.

9.3. Heng thil pathum (thiamchantirna, siamtharlehna, leh fa nihna) te hi vawikhata lo thleng a ni a. Hengte hi simna leh Krista kan rinnaah a innghat a ni. Hei hi Pathianin a hlen a ni tih Thlarau Thianghlimin min hriatpui.

(Luka 18:14; Johana 1:12-13; 3:3-8; 5:24; Tirh 13:39; Rom 1:17; 3:21-26, 28; 4:5-9, 17-25; 5:1, 16-19; 6:4; 7:6; 8:1, 15-17; 1 Korin 1:30; 6:11; 2 Korin 5:17-21; Galatia 2:16-21; 3:1-14, 26; 4:4-7; Ephesi 1:6-7; 2:1, 4-5; Philippi 3:3-9; Kolossa 2:13; Tita 3:4-7; 1 Peter 1:23; 1 Johana 1:9; 3:1-2, 9; 4:7; 5:1, 9-13, 18).

X. Kristian Thianghlimna leh Tihthianghlimna Famkim

10. Tihthianghlimna hi Pathian hnathawh Isua anna kawnga ringtute thuam tharna a ni ti Pathian khawngaihna hi Thlarau Thianghlim chuan a hun zelah a tifamkim a. Chu chu siamtharlehna rualin a intan a (thiamchantirna rualin a thleng ve nghal). Hei hi “tihthianghlimna

hlimchhâwn” tia koh a ni. Tihthianghlimna famkim leh Thlarau Thianghlim hnathawh kal zel hmangin ringtute a tihfamkim ang zelin a thawk chhunzawm reng a. Ropuinaa kan luha Fapa anpuia thuam famkima kan awm hunah a tâwp.

Siamtharlehna hnuah pawh sual bul ata ringtute chhuah zallenâa hna chu Pathianin a thawk chhunzawm zel a ni tih kan ring. Anni chu Pathian hnena inhlanna pumhlum leh thuâwihna nun thianghlimah a hruai luta chu chu hmangaihna famkim a ni. Hei hi tihthianghlimna famkim tia koh a ni.

Tihthianghlimna famkim chu Thlarau Thianghlim baptismâa hmanga tihfamkim a ni a, chu chu Thlarau Thianghlima khahna tia koh a ni. Hei hian tawnhriat chi hniih a nei a: sual ata thinlung silfaina leh chuta la awm mêm te, Thlarau Thianghlim chêncilhna, chu chuan ringtu chu nun thara nunga Pathian rawngbawl turin a tichak a.

Tihthianghlimna famkim hi Isua thihna avanga chan theih a ni. Rinna avanga khawngaihnaa chan nghal theih a ni. Pathian hnena ringtu a inhlân pumhlumna chuan a hruai hmasa a, chu chu inhlanna famkim tia koh a ni a. Thlarau Thianghlim chuan kan thlaraute chu silfai tawh a nih leh, kan thinlungtea tiikhah a nih thu a hriatpui.

He tawnhriat hi tawngkam hrang hranga sawifiahna chi dang deuh hmanga hriat a ni a, Kristian famkimna, Hmangaihna famkim, thinlung thianghlimna, Thlarau Thianghlim baptismâa channa, Thlarau Thianghlima intikhahna, malsawmna famkim leh Kristian thianghlimate an ni.

10.1. Thinlung thianghlim leh mize puitling inkârah danglamna chiang tak a awm tih kan ring. Thinlung thianghlim chu thil thleng nghâl thei, tihthianghlimna famkim rah chhuah chu a ni. Mize puitling chu a hun zela thlarau thanlennaah hma a sâwn a ni.

A puma tihthianghlim tawh chuan Krista ang hnungzuitu nia khawngaihnaa thang lian duh mi a ni tih kan ring. He thanlenna hi amaha thleng a ni lo va, nimahsela thlarau dán tea fîmkhur taka châwm a, Krista nungchang leh mizia anga hmasâwn zel tur a ni. Thlarau thanlenna lama theihtawp chhuah lo mi chuan an hriatpuina tichhiain leh an nuna Pathian khawngaihna chu hlawhchhamtirin a tâwpah an boral hial a ni.

Khawngaihna channa kaltlangin, ringtute chu thenawm leh thinlung puma Pathian hmangaihna leh a khawngaihnaah chuan an thang lian zel a ni. Heng khawngaihnaah hian inpawlhonâa te, Thlarau thununna dante leh Kohhran sakramen a awm a.

(Jeremia 31:31-34; Ezequiel 36:25-27; Malakia 3:2-3; Matthâia 3:11-12; Luka 3:16-17; Johana 7:37-39; 14:15-23; 17:6-20; Tirh 1:5; 2:1-4; 15:8-9; Rom 6:11-13, 19; 8:1-4, 8-14; 12:1-2; 2 Korin 6:14-7:1; Galatia 2:20; 5:16-25; Ephesi 3:14-21; 5:17-18, 25-27; Filippi 3:10-15; Kolossa 3:1-17; 1 Thessalonika 5:23-24; Hebrai 4:9-11; 10:10-17; 12:1-2; 13:12; 1 Johana 1:7, 9

“Kristian famkimna,” “Hmangaihna famkim”: Deuteronomy 30:6; Matthâia 5:43-48; 22:37-40; Rom 12:9-21; 13:8-10; 1 Korin 13; Filippi 3:10-15; Hebrai 6:1; 1 Johana 4:17-18

“Thinlung thianghlimna”: Matthâia 5:8; Tirh 15:8-9; 1 Petera 1:22; 1 Johana 3:3

“Thlarau Thianghlim baptismâa”: Jeremia 31:31-34; Ezequiel 36:25-27; Malakia 3:2-3; Matthâia 3:11-12; Luka 3:16-17; Tirh 1:5; 2:1-4; 15:8-9

“Malsawmna famkim”: Rom 15:29

“Kristian thianghlimna”: Matthaea 5:1-7:29; Johana 15:1-11; Rom 12:1-15:3; 2 Korin7:1; Ephesi 4:17-5:20; Philippi 1:9-11; 3:12-15; Kolossa 2:20-3:17; 1 Thessalonika 3:13; 4:7-8; 5:23; 2 Timothea 2:19-22; Hebrai 10:19-25; 12:14; 13:20-21; 1 Peter 1:15-16; 2 Peter 1:1-11; 3:18; Juda 20-21).

XI. Kohhran chu

11. Kohhran chu Isua Krista Lala pawmtu inpawlkhawmte an ni tih kan ring. Kristaa siam thara awm Pathian thuthlung fate chu an ni. Thlarau Thianghlimin a thu hmanga a koh khawm Krista taksa chu a ni.

Pathianin kohhran chu kawng tam taka nun lantir tura kovin Pathian biakhona te, inpawlhon te, Pathian thuhril te, sakramen chan hote, Isua hminga rawngbawlna te, Krista thuâwih te, nun thianghlimte leh intihchak tawnte chu a ni.

Kohhran hnapui ber chu Thlarau thiltihtheihna hmanga a tlan tawhte leh a rem tawh khawvela Krista hnathawh puan hi a ni. Kohhran chuan evangelism te, zirna te, khawngaih rawngbawl hna te, dikna humhah te, leh Pathian lalram hna puang zara mite zirtira a siam hian a hna chu a hlen a ni.

Kohhran chu tualchhung inpawlhonah leh khawvel huap mipui zingah pawh a awm ve ve a. Hnam hrang hranga Pathian biak dan hrang hrangah a nunphung chu a târlang a. Pathianin mi thenkhatte chu rawngbawlna bîkahte dahin chumi rawngbawl hnate chu phurcchuak turin a ko a ni tih kohhran chuan a pawm a. Kohhran chu kan Lalpa Isua lo kal lehna hlimawm tak nghak chung zelin Pathian rorelna hnuaih a awm a ni.

(Exodus 19:3; Jeremia 31:33; Matthaea 8:11; 10:7; 16:13-19, 24; 18:15-20; 28:19-20; Johana 17:14-26; 20:21-23; Tirh 1:7-8; 2:32-47; 6:1-2; 13:1; 14:23; Rom 2:28-29; 4:16; 10:9-15; 11:13-32; 12:1-8; 15:1-3; 1 Kor. 3:5-9; 7:17; 11:1, 17-33; 12:3, 12-31; 14:26-40; 2 Kor. 5:11-6:1; Galatia 5:6, 13-14; 6:1-5, 15; Ephesi 4:1-17; 5:25-27; Philippi 2:1-16; 1 Thessalonika 4:1-12; 1 Timothea 4:13; Hebrai 10:19-25; 1 Peter 1:1-2, 13; 2:4-12, 21; 4:1-2, 10-11; 1 Johana 4:17; Juda 24; Thupuan 5:9-10).

XII. Baptisma

12. Kristian baptisma hi Isua Krista thupêk sakramen a ni tih kan r a puan chuan Isua Krista tlanna hlawkpuina changtu a ni tih a ent ni tih a lantir bawk a ni.

na atanga Chhandamtua
sh felnaa Isua zui a duh a

Baptisma chu thuthlung thar chhinchhiahna a ni a; chuvang chuan, naupangte chu an nu leh pa emaw enkawltuin emaw a ngena kristiante anga enkawl tura an intiam chuan baptisma chantir theih a ni.

Baptisma changtu chuan a thlawrin emaw, a leihin emaw, hnim phumin emaw a chang thei a ni.

(Matthaia 3:1-7; 28:16-20; Tirh 2:37-41; 8:35-39; 10:44-48; 16:29-34; 19:1-6; Rom 6:3-4; Galatia 3:26-28; Kolossa 2:12; 1 Petera 3:18-22).

XIII. Lalpa Zanriah

13. Lalpa zanriah hi Thuthlung Thar sakramen bulthut Isua Krista min zirtir a ni tih kan ring. Kristaa chuan thlarau lam malsawmna zawng zawng thutiamna leh chhandamna, ringtuten nun an neihna tura a thihna hriatrengna a ni. Mi tupawh chumia inbuatsaih leh a hlutna hrethiamte tan a ni. He sakramen channa hian a lo kal leh hma loh zawng Lalpa thihna chu ringtuten an entir.

(Exodus 12:1-14; Matthiae 26:26-29; Marka 14:22-25; Luka 22:17-20; Johana 6:28-58; 1 Korin 10:14-21; 11:23-32).

XIV. Pathian Tihdamna

14. Baibul tha Pathian tihdamna hi kan ring. Kan mite chu damlotem na tura rinna nena tawngtaisak turin kan fuih tak zet a ni. Damdawi lam thiamna hmanga Pathian tihdamna pawh kan ring.

(2 Lalte 5:1-19; Sam 103:1-5; Matthiae 4:23-24; 9:18-35; Johana 4:46-54; Tirh 5:12-16; 9:32-42; 14:8-15; 1 Korin 12:4-11; 2 Korin 12:7-10; Jacoba 5:13-16).

XV. Krista lo kal lehna

15. Lalpa Isua Kri kal leh ang tih kan ring. Amah ringtu thi tawhte chu an tho leh ang a, an rualin Isuua awm zawng zawngte nen boruakah Lalpa tawk turin lâk chhohvin an awm ang. Tichuan, Lalpa nen kumkhuain an cheng tawh ang.

(Matthiae 25:31-46; Johana 14:1-3; Tirh 1:9-11; Philippi 3:20-21; I Thessalonika 4:13-18; Tita 2:11-14; Hebrai 9:26-28; 2 Petera 3:3-15; Thupuan 1:7-8; 22:7-20)

XVI. Thawlehna, Rorelna leh Chatuan hmun

16. Mitthi thawlehna hi kan ring. Anihna dan taka sawi chuan, mi fel leh mi fel lote taksa chu nung tura kai thovin an thlarau nen an inzawm ang a- "thil tha titu chu nung turin an tho ang a, thil sual titu chu thiam loh chang turin an tho ang."

16.1. Mitin an damlaia an thiltih ang zela rorelsak turin Pathian hmaah inlanin rorelna lo la awm tur chu kan ring.

16.2. Isua ringa chhandam tawhte leh thuawih taka a hnung zuitute chu ropui taka chatuan nunna changtu an ni tih kan ring. Sual sim duh lotute chu chatuanin hremhmunah an tuar tawh ang.

(Genesis 18:25; 1 Samuel 2:10; Sam 50:6; Isaia 26:19; Daniela 12:2-3; Matthais 25:31-46; Marka 9:43-48; Luka 16:19-31; 20:27-38; Johana 3:16-18; 5:25-29; 11:21-27; Tirh 17:30-31; Rom 2:1-16; 14:7-12; 1 Korin 15:12-58; 2 Korin 5:10; 2 Thessalonika 1:5-10; Thupuan 20:11-15; 22:1-15).

KAN KOHHRAN ZIRNA

Kristian Kohhran Thianghlim

“Pathian mite” chungchang Baibul-in a lo sawi ang hi kan ni a, pum khat pakhat, thianghlim, huapzo, leh apostle kohhran taksa peng niin mahni leh mahni kan inchhal a. Krista kohhrana baptisma channa hi Pathian khawngaihna hmahuai leh chhandam thei khawngaihna chu mimal leh a huo kan lo hriatpuina a ni. Kan rawngbawltute hi Pathian kohhran Thianghlimah hriakthih an ni a, tin kan mite pawh chu huapzo kohhran a taka pholannate an ni. Pathian leh a kohhran thianghlimzia Baibul-in a lo sawi hi kan nemnghet a, Pathian khawngaihna hmanrua ni tura ruat, Thlarau Thianghlim atanga lo awm, chu Thlarau Thianghlim chu a nunna hnhar, khawvela Krista taksa nung renga mi nunna petu chu a ni. Kristian kohhran chuan Pathian chibaibukna hi mihring nunna ngaihhlutna a ni tih thutak hi a hriatpui a ni.

Chuvangin, sual fate chu simnaah te, nun insiamthat phalnaah te, kohhran nunhona kal tlanga ringtu nihna nun thianghlim neihnaahte, leh tihtianghlimna nunahte a hruai a, a thianghlimna leh rinawmzia lam thuah chuan kohhran chu khawvela Pathian ram lo lang a ni a; a nihna takah chuan, a thu-ken leh kohhran chu a lo inmil theihna tur a ni.

Pathian Hna Thawhpuitu

Khawvela Pathian hnathawh chu a bul ber a ni a, tin kan hnathawh tum pawh ama hnena mi a ni a, ani chu khawvel leh a chhunga thil awm zawng zawng siamtu leh, chu mi chhunga awm khawvel niphung leh chanchina mi tur, amah anna pawchhuaka khawvela a hmangaihna par chhuahfir turin mihring a siam a ni. Sualin thilsiam a tihemelhem a, tichuan tlanna hnathawh hmelhmang chu hailan tawh a ni a, chu thilsiam zawng zawngte chu Pathianin a lo siam chhan, an awm dan pangngaia dinhmuna ngaiawhtir lehna a ni a. Mihring nihna ngaiawhtir lehna hi a bilha kan thawhtir duh ber lai chu a ni.

Hei hi John Wesley-a chuan felna leh thianghlimna zedik sawifiahna anga ngaiin tihtianghlimna tiin, emaw “Pathian annaa kan thlarau simthar lehna” tiin a lo hrilfiah a ni. Amah avanga “khawvela mi zawng zawng an la thawvenna turin” (Genesis 12:1-2) Pathian mi thlan, Abrahama kohnaah khan Pathian hnathawh tum chu a lang fiah hle a, tin hun kal tawha Hebrai mite thawnthuah pawh tihsan a awm a, anni chu Pathian pakhat chauh thuhretute an ni a, chu Pathian hming chu khawvel pumpuiah an hril a ni.

Kristante chuan Pathian chu Thum-kawp Thianghlimna Lalpa niin an hria a. He miah hian Pathian chu kan Lalpa Isua Kristaah a famkimin puan chhuahin a awm. Pathian thlawhmaa hnathawhnaah tel ve turin Thlarau Thianghlim chuan min sawm reng a ni. Kohhran hi chumi thuthlungah chuan a lut a, ram leh hnam khawvel pumpui tana malsawmna leh damna kim a lo ni a, kohhran tan chuan hei hi a nun leh a nih dan a ni e. Pathian thlawhma atan Kristian dangte nen kan thawkho va. Nimahsela, hmathlir min pek –kohhranho pawh khawvel huapzo kohhrana min siamtu khawvel ramri leh hnam daidanna a thai bova, kohhran pakhat min nihtirtu erawh chu kan vuan tlat thung a ni.

Krista Anga Khawvela Rawngbawl

Kristian rawngbawlna tobul chu Kristaa Pathian hmangaihna thu hriattir tura Baibul zirtima hi a ni a. Ringtuten baptisma-ah hian an rawngbawl bul an tan a, chu chu Krista zirtite an nihzia mipuiin a lo hriatna chu a ni. Isua zuitu rinawm nih hi keimahnia Pathian ta chhungreil khawngaihna leh pawn lam khawngaihna a lo lanna a ni a. Krista taksaa mi zawng zawnge chu rawngbawl tur te, hruiatu hna apostle-te rawngbawlna chu thawk turin thuam an ni a. Rawngbawl tura kohna hi chhungreil taka mimal sual inpuannaah zung a kai tlat a ni.

Tualchhung leh district-a rawngbawltu leh lay-te chuan neih makmawh khawngaihnate leh a thilpekte chu an thliar felin an pawm a; tin, District Assembly-ah, rawngbawltu ordained turt an thlang a. Deacon-te chu thu leh dawkana rawngbawl tur mai an ni lo va, a taka rawngbawl tura koh leh ordained an ni. Elder-te chuan kohhranho nunhonahte mite zirtirin, mite Pathian biak inkhawmnaahte chawmin, Lalpa zanriah sakramente buatsaih, Chanchin Tha chu hrilin, Krista taksa siam tha tura nemnghah an ni.

Superintendent-hote chu district emaw, khawvel huap hruiatu atana Assembly-tea rawngbawltu leh mipuite thlan an ni a. District Superintendent-te chuan an pastor nihna leh thlarau lam hruiatu nihna angin kohhran te, member te, leh rawngbawlute chu an thawh tur an kawhhmu a. General Superintendent-te chuan apostol leh pastor rawngbawlna chu khawvela kohhran pumpui huapin an hawk a, thurin leh thianghlimnaa kohhran pumkhatna an siam a, intluktlannaa thawhhona kal tlangin Krista nun chu an nunah zir tlakin an lantir a, tichuan khawvel huap kohhran pumpuiin a pawm rem theih tur hna thawh dan tur hmathlirte an buatsaih thin a ni.

A huam chin sawi chuan an thil thlirna tukverh chu khawvel huap zel a ni a. Kohhran taksa peng hrang hrang tana mamawh chakkhaite chu an chuktuah rem vel vek thin a, khawvela rawngbawlna hmun pawimawh zual bik tana mamawh chakkhai pek thuante an tel nasa bawk a, kohhran hi a hnathawh-ah leh a thuchah kenah hian an tichieng thin. District Assembly hrang hranga mi rawngbawlute chu an nemnghet (ordained) a, kohhranhote hnam thuah te, ei bar zawnna lam thuah te, hnam tawng hrang hrang thuante leh ram thuah pawh inlungualna vawng tlat tur an ni.

KAN KALHMANG

Nazarene mite chuan huapzo kohhran zinga mi kan nihna hi kan ngai pawimawh em em a. Kohhran inawp dan kalhmang hi Baibulin chiang fakin a tarlang lo va, Pathian thu kah si lo va, mi tam tak lentlak rual theihna dan siam thiam erawh a pawimawh hle a ni tih kan pawm a ni. Chuvangin, rawngbawlna chuan inawp dan kalhmang tur ruangam chu a din chhuak ngei tur a ni tih kan ring a ni (2013-2017 Manual, Kohhran Chanchin Sawina pp.17-19).

Nazarene kohhran inawp dan kalhmangah chuan Methodist Episcopal dan thar (democratic verson), rawngbawltu leh mipui angkhata thuneihna intawm dan hi a zui a; tin, hotu thuneihna hi ramri a khamsak a ni. Hengte hi Nazarene inawp dan tlangpuite chu an ni a:

- Inawp dan kalhmang chi-3 kan nei:
 1. Kohhran mipuite chuan Annual District Assembly-a kohhran aiawha kal tur palaite an thlang.
 2. District Assembly-te chuan Kum-4 dan zela neih thin General Assembly-a kal tur palaite an thlang.
 3. General Assembly rorel thutluknate chuan kohhran pumpui leh a peng hrang hrangte a huam tel.
- General Assembly chuan Kohhran pumpui rawngbawlna kaihruaitu leh Kohhran pum inrelbawlna vuantu General Superintendent-te chu a thlang a. Tin, an thawh hun chhung erawh General Assembly lo awm leh thleng a ni ang a, General Assembly-ah thlan leh zel an ni ang. General Superintendent tinte chu distircet-te enkawl tura ruat an ni a, chung district zawng zawngah chuan Annual District Assembly buatsaileh rawngbawltu thar nemngheh thuah mawphurhna neitute an ni. General Superientendent thlan zat chungchangah a hun a zirin a inang lo hret thin a, Kum 1960 atang khan mi pa (6) thlan thin an ni ta a ni. A huhovin Board of General Superintendents an din a, kum tinin he board hi an inhmaho fo thin a ni.
- General Assembly chuan rawngbawltu leh mipui inzatin General Board a din a. Tin, he Board hi kum tin inhmaho thinin hrhuaitu pawimawh dangte leh department tina director-te a ruat belh thin. Tin, Kohhran Dan-te, sum leh pai ruahmannate, leh Kohhran rawngbawlna chi hrang hrangte chu a enfiah thin.
- Area khata Kohhran zawng zawngte chu District (te)-ah thuikhawm a ni a, District Superientendent-in a enkawl a ni. District Kohhran chu rawngbawltura din a ni a, Kum tin inhmaho khawmin District Assembly hman thin a ni. Tin, District Assembly chuan Kohhrante leh pastor-te chawm a, Kohhran thar phun belh zel a, District tichak zeltu tur District Sueprintendent chu a thlang thin a ni.
- Kohhrante chuan an pastor tur chu inbiakrawnna neiin District Superinetendent remtihpuina nen an ko ang a, sum leh pai leh inenkawlna thil chu mahniin an relbawlt ang.

- Nazarene Distirct zawng zawng chu region hrang hrangah thuikhawm a ni a, (Entirnan: Africa region, Asia-Pacific region, adt..). Heng region hrang hrangte hi insorkarnaa kalpui lovin, rawngbawl hmalakna zawka kalpui a ni.
- Thuthlunna lehkha chuan kohhran in leh lote chu district bungruaah a dah a ni.
- Kohhrana rawngbawltu hna leh lay hna zawng zawng hi hmeichhia leh mipaten angkhatin kan thawk thei.
- Kan inkaihhruaina bu chu "Nazarene Kohhran Dan Bu" tih a ni a, he Dan Bu-a siam rem ngai apiangte chu General Assembly mawhphurhna a ni.

(Genesis 18:25; I Samuela 2:10; Sam 50:6; Isaia 26:19; Daniela 12:2-3; Matthaia 25:31-46; Marka 9:43-48; Luka 16:19-31; Johana 3:16-18; 5:25-29; 11:21-27; Tirhkohte 17:30-31; Rom 2:1-16; 14:7-12; I Korinth 15:12-58; II Corinth 5:10; II Thessalonika 1:5-10; Thupuan 20:11-15; 22:1-15).

KOHHRAN

Tualchhung Kohhran

Nazarene Kohhran chuan mi zawng zawng Pathian khawngaihnaa sual ngaihdamna chang turin leh Thlarau Thianghlim thiltihtheihnaa Isua Kristaah thinlung thianghlim an lo neih theihna turin a duhsak em em a ni.

Kan rawngbawl hna pawimawh ber chu "Hnam tina mite Krista-ang zirtira siam", ringtute inpawlhon a buatsaiha membera seng luh, leh piangtharte chhawmdawl (zirtir) hi a ni.

Rinnaa chhungkua-ina kan tum ber chu Ni hnuhnunga mi tin Kristaah chuan thafamkima dintir hi a ni (Kolosa 1:28).

Ringtute chhandamna te, tihfamkimna te, zirtirnate leh tirhchhuahnate chu tualchhung kohhranah a awm a. Krista taksa tualchhung kohhran chu kan rinna leh hnathawh pholanna a ni.

District Kohhran

Tualchhung Kohhrante chu inrelbawl turin District (te) leh Region (te)-ah an inthui khawm a ni.

District pakhat kan tih chu rawngbawlna a hlawhtlin theihna tura mamawh inpui tawn a, hmanraw tangkai inbantawn a, pakhat leh pakhat inpuibawm tawn Local Kohhrante insuihkhawma din chu a ni.

District Superintendent chuan District Advisory Board nen thawkhovin, a district chhunga kohhrante chu a enkawl a ni.

General Kohhran

Nazarene Kohhran impumkhatna bul-thut chu Kohhran Dan Bua thurin te, kalphung te, thu sawi fiahnate leh tih dante chu an ni.

Kan inpumkhatna thuthlung chu Kohhran Dan Bua Tharin thlan chhuahah khan chipchiar takin a sawifiah a, he Kohhran Dan Bu hi tawng chi hrang hranga buatsaih a, nei theuh turin leh mipuite pawhin an hriathiam theih ngei tura zirtir thin turin khawvel region hrang hranga Kohhrante chu kan infuih tak meuh a ni.

General Assembly chu kan inpumkhatna thuthlung lan chianna ber a ni a. Kohhran Tharin leh inkaihhruaina dan siam thuah thuneitu ber an ni a; tin, Nazarene Kohhranin thuneihna sangber nei tura a ruat hruaitu bikte an ni (Manual 300).

Kan inpumkhatna pholangtu pahnihna chu General Board hi a ni a, he board hi kan Kohhran pumpui aiawhtu a ni.

A pathumnaah chuan Board of General Superintendent (te) a ni a, Kohhran Dan hrilhfiah kawngah te, ram leh nunphung mila Kohhran Dan siam danglam thuah leh rawngbawltute nemngheh thaute mawhphurhna neitu an ni.

Nazarene Kohhran inawp dan kalhmang chu palai thuneihna a ni a, chu chuan hruaitu thuneih luatna a hnawl a; tin, mipui thuneih luatna pawh a khap bawk a ni.

Kohhran inzawm khawm satliah mai ni lovin, inzawm tawn kan ni a. Min phuar khawmtu chu chhah theih a ni lo.

Kan inpumkhatna bul chu eng hi nge ni ang le? Isua Krista ngei chu a ni e. (Nazarene Kohhran Dan 2013-2017).

KOHHRAN INPENG TAWN

Nazarene kohhran chu kohhran hrang hrang a hming leka inzawm emaw, inlaichinna nung nei si lova thurin leh thiltum thuhmun avanga pawlho siama inzawmna mai emaw a ni hek lo va, thianghlimnaa inpawlho inpeng tawn kohhran a ni.

Nazarene kohhran chu mahni chauh in-tan kohhran a ni lo va, kohhran rualpawl tak a ni.

Chumi avangin, kan hna thawhho tur "Ram tina Krista-ang zirtirte siam" hi a taka thawhchhuahpui turin keiniho hi District-ah inthuikhawmin inmamawh tawn theuh tualchhuang kohhrante kan ni tih hi kan sawi tum a ni. Kan hnathawh tur atan leh kan pawm tlan thurin inlungualna chhawm nung chho zel tura mawh inphur tawnna hi kan inhlanna a ni.

Inpengtawn kohhran kan nih angin; -

- Kan thurinte infah tawn a.
- Kan hlutnate intawm tawn a.
- Kan rawngbawlnate intawiawm tawn a.
- Kan mawhphurhnate intanpui tawn thin turin.

Kan mawhphurhnaa intanpui tawn tih thuah hian, khawvel huap Chanchin Tha hrilna sum (World Evangelism Fund) leh ramthim tan a bika tanpuia (Mission Specials) thilpek kan telna zawng zawng hi a huam tel vek a ni.

Kum 1908 atang khan, khawvel pum huap Nazarene kohhran rawngbawlna chuan hnam tina mi Krista-ang zirtira siam rawngbawlna hi a lo tan daih tawh a. Hmun tinah a lo darh zel a; tin, a lo thang lian tial tial bawk a. Vophal taka i pekna leh tawngtaina kha mahni chauhva i thawh theih loh, a huhova thawhhonaa i lo tel vena a lo ni ta. Tin, i lawina kohhrana i thilpek engkim mai hi rawngbawlna atana hmanraw pawimawh takte chu a ni.

Nazarene kohhran chuan pek zat inang vek turin a phut kher lo va, kokim taka thawhho hi a zui zawk a ni. Hei hi, hmasang atanga vawiin tlenga khawvel hmasawnna indawt chho zelah khawvel kohhran pumhuapa Pathian thu zirtirna pawimawh tak a ni.

Khawvel huap Chanchin Tha hrilna sum (World Evangelism Fund) chu kohhran tinte thilpek rawngbawlna atanga din a ni a. "Mission Tanpuina Sum" titein i lo hre thin bawk ang; hei hi, khawvel hmun hrang hranga rawngbawlna a kalpui dan kan hriat chian theih nana koh dan zau zawk a ni.

Kohhran hnathawh leh rawngbawlnate chu khawvel bial hrang hranga kan rawngbawlna (Global Mission Regions)-ah a takin awmzia a lo nei em em thin a. Rawngbawlnaa kan vophalna chu mi tam takte tana kan inpekna a nih tlat avangin kohhran tan pawh awmzia thu tak a nei bawk a ni.

Nazarene kohhran chuan khawvel pumhuapa kan thilpek tling khawm atanga 86% chu tualchhung kohhran rawngbawlna atan 4.5% chu District rawngbawlna atan, 1.8% chu Nazarene College zirna atan a sem chhuak thin. Tin, tualchhung kohhran atanga sum lut 100-ah 7.6% chu Khawvel Huap Chanchin Tha hrilna Sum-ah thun a ni a; chuchuan, missionary-te, khawvel pumhuap rawngbawlna chi hrang hrangah te, leh ramthim rawngbawlnahte a sem chhuak zel thin a ni.

SUM LAH PAIA RAWNGBAWLNA KAN TANPUI DAN

**TUALCHHUNG KOHHRAN RAWNGBAWLNA
86.1%**

**KHAWVEL HUAP CHANCHIN THA HRILNA SUM
LEH RAMTHIM RAWNGBAWLNA ATAN
7.6%**

**DISTRICT RAWNGBAWLNA
4.5%**

**NAZARENE ZIRNA
SANG ZAWKATAN
1.8%**

I thilpek rawngbawlna chuan hetiang hian hna a thawk thin a; mite a zirtir a, mite chu zirtirahte a siam a; tin, naupang, thalai, leh puitlingte chu Chanchin Tha a hriattir thin bawk a ni. Chuvangin, i pekna kha inpumkhat kohhran, Nazarene i zawmna chu a ni a; tichuan, mi hnuaihnungte hmangaih a, khawvel hmun hrang hranga mi bote hnena kal thei leh hnam tina mi Krista-ang zirtirahte siam theitu i lo ni ta a ni.

Khawvel huap Chanchin Tha hrilna Sum leh ramthim rawngbawlnate chu Nazarene mipuite zawng zawng tan hna pawimawh tak a ni a- Kohhranin missionary tam tak a tirhchhuah theih nan te, ramchhung hruaitute a tuai hriam theih nan te, zirtirtuten Chanchin Tha an theh darh a, zirtirte an siam belh zel theihna turin leh Nazarene rawlthar tha takte an hrinchhuah zel theih nan kawng kan sial theuh tur a ni.

Kristian, Thianghlimna, Rawngbawlna.

General Superintendent hmasaber Phineas F. Bresee-a chuan kohhran pian tirth atang daih tawh khan Nazarene kohhranin "chung lam atang lo kal hmathlir zau tak (divine panorama)" a neih thu leh "chhandamna leh Lalpa tana nun thianghlimna" chu khawvel puma entirtu a nih tur thu a lo sawi lawk tawh a. Keini hi chu hmathlir rah duhawm tak chhunzawmtute chu kan ni.

Nazarene mi zawng zawng chu khawi hmunah pawh awm se, chu hmathlir zau takah chuan kan tel reng a ni.

Nun inthlak danglamna zawng zawng hi mi zawng zawng tan chhandamna famkim, Wesley-an Thianghlimna zirtirna pholangtu a ni.

Kohhranin a rawngbawlna "Hnam tina mi Krista-ang zirtirtea siam" chuan tlarauvu hnathawh tur pek kan nihna min hriatnawntirin, Lalpa min pek hmanrua engkim mai hi enkawltu tha kan nih a tulzia min hrilh bawk a ni.

Kan rawngbawlna chu Pathian atanga lo kal a ni a, thuneitu sangber thupek tihpuitlin chu kan thiltum a lo ni reng mai. Chu chu Thlarau Thianghlim chanchilhna atang chauhva hlenchhuah theihna a ni.

"Thil duhawm tak kan rochun" chu kan hlut avangin, kohhran chu hnung lam hawkir leh thei kan ni tawh lo va, awmna ngaia ding reng thei pawh kan ni hek lo, Isua Krista zuitute kan nih angin khawpui, a dintu leh siamtu Pathian lam chu enin hma lam kan pan zel zawk a ni (Hebrai 11:10).

Ngai teh, Lalpan thil engkim a siam than ta!!!.

HOLINESS TODAY

SHENGTE HILKAN RING

1

100

2

Part 3
Presentation
and Planning
the new Web site
with Microsoft
Office Publisher
and Microsoft
Office Word
and Microsoft
Office Excel

3

4

5

6

Wright et al.

7

CHURCH & MAZARENE