


αρχη προσκούριος και ο λογοτεχνικός προσκούριος ουτος ην εν αρχη προσκούριον παντα δι αυτου εγενετο και ωρις αυτου εγενετο ουδε εν ονεν εν αυτω ζωη ην και η ζωη το φως των ανθρωπων και


Bung 11:


THAWHSALNAK, PENTIKOS
LE KAWHHRAN HMAISA


An khenbet mi Nazareth mi Jesu in Khrih ka si a ti, Pa thawn kan bangaw a ti. A si ngaingai maw? A sim mipawl cu cathianghlim in tha zetin a nemhnget a si.
 _ Judah asilole Israel ih siangpahrang an neih lo lai can teah Khrih a ra ding tiah Isaiah in a sim (7:16), cu mi cu tuisun ni tiang in a si. Jesse cithlah sungin a ra ding tikhal in Isaiah in a sim (11:1)

Bethlehem ah a suak ding tiah Micah in a rak sim (Micah 5:2), cui hmun ah a suak taktak. Anih cu David cithlah a si ding tiah Profetpawl in an sim cia (Jeremiah 23:5-6; Sam 89). Mary le Joseph khal an pahnih in David-ih cithlah an si.

_ Khrih cu, "Ropi Pathian, kumkhua Pa," tiah an ko ding tiah Isaiah in a ti. Jesu in, in hmutu cun ka Pa a hmu a ti ko lo maws?

_ Fala him in nau a pai ding (7:14; 59:20), fa a hring ding (9:6), cun Zion ah Rundamtu vekin a ra ding (59:20) ti in tla profet in a sim.

Israel in a hnawl ding tiah Isaiah in a sim (53:1,3). Profet in a tuarnak khal a rak hmu cia. Amai rualpi roriin a phatsan ding (Sam 41:9), nguntangka 30 in an zuar (Zekhariah 11:12-13), A hektupawl hmaiah a thiam thu a rel lo; anih cu hriamhma an put ding (53:5). A hmurhmul an phawt ding (506). A thawitupawl cu a tun men ding (50:6), a hmuihmel an tisiat tiangin (52:14). Profet Zekhariah (12:10) in rundamtu cu an sun ding, a rualpi roriin a kut ah hriamhma an put ding (Zekhariah 13:6-7), thah ding ih an hruai mi tuu vek a si ding (53:7), cutin a netnak ah a thi ding (53:8,12; Sam. 22:15), cun milianpai thlan ah an phum ding (53:9).


_ Hi thilpawl cang lo dingin a thiam lo hi mangbang ding a um lo. Zohman in ka hnen ihsin ka nunnak an la thei lo, asinan keimah in ka pek sawn a si, tiah Jesu in a ti ko lo maw (John 10:18)? A taksa a kuai cu Pathian a lung a awi, ziangahtile sual hrangih raithawinak a si (53:10). Midangpawl sualnak ruangah vuak a tuar (53:8), ziangahtile mi tampi sualnak a phur (53:12), cuti cun a thihnak in mi tampi thiam a coter ding (53:11).


_ Asinan thihnak cu a netnak a si lo. A thih hnuah a nunnak a sunzawn ding (53:10); khaisan a si ding, dinhmun sang zetah tuah a si ding (52:13) tiah Isaiah in a rak hmu cia. Anih cu khawvel tawp tiangin rundamnak a si ding (49:6).


_ Thutheitu a si ding ih sawrfung vekin a kaa in leilung a thawi ding (11:4). Lei that ih khawpi thar ah anih in tuah thar mi Israel cu a uk ding (66). Mi kipin an sual an phuang ding ih a hmaiih khuk an bil can a ra thleng ding (45:23).

Curuangah i sim aw, ziangruangah na riah a sia?
 Vancungmipawl in nunaupawl hnenah anih cu a thawhtersal a si tiih an sim mi kha an lo sim lo maws?


A si, asinan Pathian cu thil a ra can hlanin ziangkim theitu a si ih Messiah thu thawn pehparawin sim cianak 340 a um a si. Hiti lawngin Jesu hi Pathian-ih a thlah mi dik tak umsun a si ti kan thei thei.

Sam 22:16 ah a kut le ke cu sun an si ding tiah in sim. Cuvek ngaingai in thirte thawn khen a si. Sam 22:14 ah cun a ti a hal ding thu le a thih tikah a ruh a pelh ding thu a sim, cun Sam 34:20 cun khenbet a si tikah a ruh pakhat hman a kiak lo ding a ti. Asinan na theih vekin khenbet mipawl cu an ruh khiahdan a si, asinan Jesu cu an khiah man hlanah a thi.

Sam 22:17 in a taklawng sinak an zoh ding a ti, cun cang 8-nak in a sinfen cu then in camcawhfung an zuk ding tin a um.

- Isaiah 50:6 ah a zang an thawi ding ih a biang khalah an beng ding a ti. Sam 16:10 ah cun a ruang cu thlan ah phum a si ding nan siatralnak tawng ding khawp in reipi a um lo ding tin a um.

- Sim cianakpawl in a rualpi roriin an phatsan ding thu le a phatsantu cu amahte a khai thataw ding ih, a ruangpi a tla ding ih a ril a pawt ding, cui hnu cu mikhual thipawl phumnak hmun ah a rung cang ding tiin a um. Profet in a sim bangin hi mipawl le a dang tampi khal an ra famkim.

Curuangah Nazareth mi Jesu cu Messiah a si, leilungtlun rundamtu a si ti cu suhbet ding a um lo.

