

Bung 7:

THUKAM THAR, JESUI SUAHNAK, LE TUKFAWRHNAK

Kum 500 a rei hnuah

Daniel ih simcianak cu kum 500 lai a si zo. B.C 6 ah Rome in Judah cu biaknak zallenak a pe nan nasatak in saih a khawng thotho. Judahpawl sungmurlil ih a um mi Biakinn khal cu an saksal zo.

Mi hrekkhat cun Messiah thu ih simcianapkawl an theihhngilh zo nan a hrekkhat cun Pathian dan an thlun ih, Khrih an hawl. Putar Simeon cu an lakih mi pakhat a si. Anih cu prophet-pawl ih an sim mi pa hmuh cak zettu mi thianglim a si. Kum reipi ih simcianapkawl a siar ih, a tikcu a nai ti a thei. Tu ahcun a tar zo ih a nung rei nawn lo men ding. Na ci ih a ra mi in misual pai hnaṭuannak a siatsuah ding tiah Eve hnenah Pathian in a rak simcia mi cu kum 4,000 a rei.

Tu hi a can a si. Simcianak 350 lenglopawl cu an famkim
thluh thlang.

6 B. C.

Maw Abraham, Isaac le Jacob-ih Pathian rundamtu ka hngak zo, asinan reipi ka nung nawn ding fawn lo

*Reipi na nung nawn lo ding
nan na thih hlanah tiamcia
mi fapa cu na hmu ta ding.*

Micah 5:2 ahcun cui fapa cu Pathian vekin catuan mi a si a ti. Saam 45:6 ahcun Pathian in fapa cu Pathian tiah a ko.

Mi malte lawng in an lo lungkimp ding ruangnah na thu cu mipy hnenih na sim lo a tha ding; cu lole an lo deng that ding.

Na hmu leh ding. Ka thih hlanah Messiah cu hi biakinn ah a rung ding ih, ka hmu leh ding a si

Nan thurel mi ka thei ihka um men thei lo. Kei khal Bible ka siar ve ih, a liamcia mi kum 500 ah Daniel in Messiah ratnak can a simnak hu ka hmu.

Cangantupawl (Scribes) hmanih an theih lo mi ziangtin na thei?

Simeon cun cathianglim a hawl ih Khrilh thu ih simcianak tampi a hmusuak

Simeon, nang cu nitinte hi hmunah na ra ringring. Puithiamawl khal nangmah vekin sakhu ngaihsak hai sehra ka duh nan.

Isaiah sung ih Khrilh thu a simcianak hi ziangtin na ruat? Hitin a um, "Fala him in nau a pai ding ih, fapa a hring ding. Hi mi cu Eve hnenih sim mi nunau ih cithlah a si ko ding.

A si. Isaiah in hitin a sim bet, "Anih cu a cak mi Pathian," tiih kawh a si ding.

Hi pa hi dik men ding so khaw.

Zo so na si?
Ziangtin hivek thupawl na thei?

Ka pa hi cangantu a si ih hi simcianakpawl in hmuh a si. Jerusalem dinsal ding ih thupek an suah ihsin Mesiah an thah tiangah kum 483 a rei ding tiah Pathian in Daniel hmenah a rak sim.

Cui thupek an suah ihsin tuini tiangah kum 449 a si. Tu cu kum 34 lawng a tang thlang ih cuti a si ahcun Messiah cu lamzin ah a feh thei thlang ding.

A si lo, a kim hrilh lo.
Ka thih hlanah naute Messiah ka hmu ta ding thu Thlarau Thianglim in in sim a si.

Cu vek pawl ziangtin na thei?

Na thei leh ding.

Simeon cu a tar
deuhdeuh ih
Biakinn ihsin
tiamcia mi Khrih a
hngak laiah
Puithiam Zechariah
cu thlacam dingin
Biakinn ah a feh. An
nupa in a tar zet nan
fate an nei thei lo.

