
Bung 8:
RAWNGBAWL HMAISATNAK

Bung 8:
RAWNGBAWL HMAISATNAK

Zohhnik uh leitlun
sualnak a phurtu
Pathain tuufano a

rat khi.

Messiah cu
amah hi a si.

Prophet ih
an rak sim
cia mi cu. Ziang a

tuah ding?

Jesu thlun uh. Sayapa, kan lo thlun
ding ih na tlawngta kan si
ding. Khui tawkah na um?

Sayapa ka
lo tlansan

thei lo a si.

Na sayapa ka si lo. Kei
cu ka `umsuk deuhdeuh ding ih
anih cu a `hang deuhdeuh ding.
Anih cu Messiah a si ih leitlun

rundamtu a si. Amah thlun uh.

Ra uh la
ra zoh uh.

Nathanael
khuiah a um?

Anih cu
thingthei

cinnak hmuan
ah a um. Thil
pawimawh a
um maw si?

Um lo ve,
thil ziangkim
a tluang ko
so khaw.

Anih khal Dan
thlun ih Messiah

hngaktu a si.

Aw sayapa, kan lo
hngak, asinan ka nau

Nathaniel kan
hawlsuakta ding.

Philip in
 thlun aw.

John 1:35-39, 43-45, 3:30-31

178

Nathanael
khuiah a um?

Hinah ka
um ka
naupa.

Nathanael, Josep
fapa, Nazareth Jesu,

Moses le prohetpawl ih
an rak ngan mi kha

 kan hmu zo.

Messiah e? Nan be zo maw? Nazareth e?
Nazareth ihsin thil `ha zianghman a suak dah lo.

Ziangtin Messiah cu cuvek farah le mi hnawl
mi hmun ihsin a ra ding? Anih cu Judah ram

Bethlehem ih suak ding a si ual.

Nangmah rori ra
aw la ra zoh aw.

John in a simfiang
ih Andrew cu a
hnenah a um.

Thungaiin, anih hi
thinlung thiang a nei

mi Israel mi a si.

Zianghma
n ka sim

lo.

A theih hman i thei lo ih
ziangtin thinlung thiang

 a nei mi i ti thei?

Ziangtin i hmu
thei? Zohman

in ka umnak an
thei ual lo.

Pathian fapa
 na si. Isael

Siangpahrang
 na si.

Philip ih a lo kawh
hlanah theipi kung
thuaiih na to lai ka

lo hmu.

Himi in na lungthin a lo
khawih maw? Hi hnakih ropi dang na

 hmu ding. Vancung sangka awng in ka
parih vancungmi `um le kai na hmu ding.

Ra aw. Tuah ding kan nei tam tuk.

John 1:45-51

Philip, a
hnenah ka
thuhla na
sim maw?

179

Andrew khal a unaupa
hawl dingin le Jesui thu
sim dingin a pawksuak.

Peter, John ih sim
 mi Messiah kan hmu
zo. Ra uh la zoh uh.

Ziang tikah? Khui ah?
Mi zo vek a si? Midangpawl

in an thlun maw?

Ra uh la
 rak zoh uh.

Jona fapa
na si nan Peter tiih
kawh na si ding.

Simon

Ka insungsang le
ka lawng tanta in ka

lo t hlun ding.

A reilo teah a thu sim mi a ngai ih a
theitu le a thluntu minung hleihnih a hril.
Annih cu Dungthluntu 12 tiih kawh an si

ding. Khua khat hnu khua khat feh in
vancung uknak thuthang`ha an phuang.

Jesu le a dungthluntupawl cu
thlacam dingin Biakinn ah an feh
nan sumdawnnak in a rak khat.

Puithiampawl cu
an hlothlau `heh.

Biakinn thil zuarnak
in a miat an hawl.

Biakinnn ih ka pek
hlanah ziangruangah ka
paisa cu thlengta a `ul?

Hi vekin hlawknak
 nan hawl a si ko.

Puithiampa
wl in in

lungkimpi
ko.

John 1:40-42, 2:12-14; Mark 3:16

180

Ziang a tuah rero? Zianghman
`angkai loin, zohman ih ziang a si
ti an theih lo mi khi hri hlum in a

dinnak nazi pakhat lai a si zo.

Tuisun cu kan
 miat nasa. Hna`uan

hnakin a `ha in a miat
sawn a si.

Thawinak hri!
 Mi thawinak
hri a hrual!

Ka pai inn cu thacamnak
inn a si, nannih in rukrupawl

umnak ah nan hmang. Tu
rori ah thianfai `heh uh!

A pai inn e? Zo ah
si a ruahawk? Messiah

ah maw a ruahawk?

Ka pai inn hi
sumdawnnak ah
hmang hah uh.

Nannih hi rukrupawl
nan si.

John 2:15-16

CRASHCRASH

181

Nannih hi rul
cithlah nan si.

Nuhmeipawl rawl
lo in nan tuah.

Ohhh!
Mi zo

 vek ah a
ruataw?

Titerawknak
thawn reipi thl

an cam.

Nan inhnen nan
duhdawt lo; nan
innhnenih paisa

nan duh a si.

Mathai 6:5-7, 12:34; John 2:15-16; I Timote 6:10

Snap!Snap!

Crash!Crash!

Snap!Snap!

Bang!Bang!

182

Neta ka Pai
 inn nan rat tikah

sual sirnak
thinlung thawn
si thlang seh..

Messiah thu thawn
pehparawin David ih
 a rak sim mi kha na

mang lai maw?

A si,
ih ka `hahnem ngainak in
 i eiral `heh ngaingai ding

ziangahtile Pathian-ih
`awngkam cu a ralpawl

 in an hngilh zo.

Pathian Biakinn

Messiah a rat tikah
hmakhatteah Biakinn ah
a ra ding ti cangantupawl

ih an ngan mi kha na
mang lai maw.

John ih a rak sim mi Jesu
 na si ding ti ka zum. Tuisun ah
buainak tampi na suahter. Ziang

hminsinnak in hmuh ding?

Messiah ka sinak cu hi
Biakinn siatsuah uh la nan

thei mai ding. Ni thum
sungah ka dinsal ding.

Hi Biakinn saknak ah

kum 46 an rei ih ni thum
sungah saksal thei na

zumaw maw si?

Cu vek cu san
um lo thil a si.

Sam 69:9, 119:139; John 2:17-22

Jesu in a mai taksa Biakinn thu a sim
mi a si, a simfiang hai lo, ziangahtile
an theih ding ih a sim duh mi a si lo.

183

Jesu le a dungthluntupawl cu Jerusalem suahsan
in a mai khua Nazareth lam pan in an so.

Jesu na ra tlung
thlang maw. Na rualpi
zaten rak hruai aw la

rawl thaw kan ei ding. .
Ka nu reilote

Sabbath sung
 lawng hinah kan
 cam man ding.

A feh `heu vekin Jesu cu
Sabbath ni ah sinakok ah a feh.

Kan milai a rualpipawl thawn an ra
kirsal kan hmu ih kan lung a awi zet. Thil
thar tampi an hnen ihsin kan thei rero zo

ih an hnen ihsin theihsin kan duh.

Jesu zangfahten
cathianghlim tuisun ah in

siarsak thei pei maw?.

Jesu cun Isaiah cabu a
vun kau ih Messiah thu

simcianak lar zet a hmu. .

Pathian-ih thlarau cu ka parah a um,
ziangahtile anih cun mifarahpawl hnenih

thuthang`ha sim ding le mitcawpawl mit vangter
ding le a tang mipawl luatter dingah le Pathian in

a mipipawl a rundamnak can a ra thleng a si ti
phuang dingah hriak i culh a si.

Tuisun ah hi
simcianak cu a
famkim a si.

Luke 4:1-21
Thukam pahra sungih pakhat Sabbat cu Jewpawl hrang a si ih, zarhtin urh dingih Pathian ih thupek a si. (Semtirnak 2:2-3;

Suahlannak 20:10).

Sinakok cu Sabbath Ni ih Pathian be
dingah Jew-pawl an tawnkhawmawknak
innpi a si. Tlawngkainak le thil dang `ul
mi khalah an hmang thotho. Sabbath cu

kar khatih ni netabik a si ih Jew-pawl cun
ni thianghlim ih an siar ruangah an

hna`uannak hmuahhmuah ihsin an cawl.

184

Nang cu
kutzung thiam
pai fapa men

na si.

Daiten um aw.
Kan tlan ding.

Messiah ka si
 a ti hi! Lungto
in dengthat uh.

A dungthluntu hrekkhat pawl
umnak tili umnak khua lam
panin Kapernaum ah an ra.

Messiah cu Zentel pawl hrangah
tleunak a si ding ih amah an zum

ding tiah prophet in a sim. Thinlung
thiang a nei mi cu milungawi a si.
Ziangahtile Pathian a hmu ding. A
hnenih ratu Judah mi siseh Zentel

mi siseh a hnawng dah lo.

Nang Mi
Thianghlim

Pa, kanmahte
in tan men aw.

Zo na si ti ka lo thei.
Nang cu Pathian-ih Mi
Thianghlim Pa na si.

Anih cu
 khawsia luhhnawh
mi a si. Hi hmun in

dawisuak uh.

Kan can kim hlan
ih in siatsuah dingah na
ra maw si? In fehsan aw.
Nang thawn ziang tuah

ding kan nei?

Zo in hinah a
umter. Hei zoh hnik

uh! Anih cu
`ihnungza a si.

Khuasiapawl,
hi pai sung ihsin
suak ding le hi pa
hrem nawn lo ding

ah thu ka lo pe.

Pathian na
thangsiat.

Luke 4:28-35

185

Tlanhlo uh!

EEAAHHH!

A parah ziang
ha na tuah?

A thi
maw si?

Khuasepawl
an suak zo. Miluat
na si. Feh aw la va
sual nawn hlah. .

Hmakhatteah a ke
in a ding lohli.

Khawsepawl
tlunah thuneihnak
maksak na nei a si.

Mipa ngai ah a
cang.

Peter na nupi in ra
tlung seh a lo ti. A nu cu

khawsik nat in a na.

Kan ra
pei maw?

Oh! Peter, ka pasal,
ka thin a phang tuk.

A khuasik nat a
luar sinsin.

~ih hlah!
Bawipa

 hinah a um.

Mark 1:25-28; Luke 4:35-38

Pathian
thang`hat in

um seh!

186

Tho aw,
nunaunu na

natnak a
 cem zo.

A tho thei!
A dam zo!

A ihkhun in a tho ih Jesu le a
dungthluntupawl a tuamhlawm.

Tidamnak thu a thang
 ih mina tampi cu Jesui

hnenah an rak hruai.

Sayapa, ka nauhaktet
laiin ka pa hi a zeng. Thil in
 a tlak ih a zangruh a kiak.
Zangfahten in bawm aw.

Tho aw la
feh aw.

Pathian
hnenah

sunlawihnak
um seh.

Ka feh thei!
Mangbangza

thil a si!

Sayapa, ka fanu
mitcaw in a suak,

na bawm thei
 pei maw?

Mark 1:30-34; Luke 4:38-40

187

Cathianghlim in a sim
bang in mitcaw in khua
 an hmu. Tu-ah na fanu

in a hmu thei.

Papa,
nangmah

maw na si?

Oh, papa, mi ziangvek
na si ti ka lo thei dah lo,
asinan ka rak ruahnak
hnakin na mawisawn.

Jesu le a dungthluntupawl cu puai
nikhua ah Jerusalem ah an feh ih
Jesu in Biakinn ah zirhnak a nei.

Khuahlan ih an sim
mi na rualpi duhdaw aw la na

ral hua aw an ti mi nan thei dah
ko ding. Asinan hihi ka lo sim
nan ralpawl duhdaw aw la an

hnenah thil `ha tuah aw.

Mi pakhat in a lo camsiat asile va
camse ve hlah, cu hnakin thlawsuah

hrangah thla camsak aw. Mi in na parah
tuah hai seh ti na duh bangin midang

parah va tuah hmaisa aw.

Mi in na parah sual an tuah asile
ngaidam aw. Thinlung thiang na neih

asile mithlawsuah na si ding.

Cuti asile mit aiah
 mit, ha aiah ha ti mi

teh ziangtin a si ding?

Na biang khatlam an lo beng asile
 khatlam tun aw. Rorum hlah. Na inhnen in

sinfen an `ul ti na hmu ih pahnih na nei
asile pakhat pe aw. Van ih nan pa in a lo

hmu ding ih thlawsuah a lo pe ding.

Tual that hlah tin an thei,
asinan ka lo sim, a dik mi sullam
um loih na unau parih na thin a
heng asile Pathian thu`hennak
rapthlak sawn na tawng ding.

Mathai 5:43-44, 6:12, 5:8, 38-42, 5:21-22; Mark 34; Luke 4:39-41

188

Uire hlah ti nan thei,
 asinan hitin ka lo sim, caknak
mit le thinlung thawn nunau

na zoh asile na thinlung
in na uire zo.

Sakhua mipawl hi leng
lam zoh cun an mawizet

an sung lam cu mithi
ruh in a khat.

Annih hnakin nan dingfel lo
ah cun vanram ah nan lut

thei lo ding.

Siatsuahnak
lamzin ih a hruaitu
lamzin kaupi a um
ih mi tampi in an

zawh rero.

Kei cu vancung sangka
 ka si. Keimah ihsin nan lut

asile catuan nunak nan nei ding.
Lamzin dang nan hawl asile nan

sualnak thawn nan thi ding.

Ziangruangah Sabbath

ni ah mi na damter? Mawsi
 in Sabbath ni ah ziang tuah

hman a siang lo.

Ka pa in a hna`uan
 dingah hi leitlun ah i thlah.

Tuah ding ih i sim mi
lawng ka tuah.

Nangmahte Pathian
thawn bangaw in na

tuahaw. Himi cu thihpi
tlak thangsiatnak a si.

Pathian an biak vekin
 khal mi zatein an biak ding hi

Pathian-ih lungthlitum a si.

Fapa

Thlan sungih a umpawl
in ka aw an theih ih an thawhsal

 can a ra thleng leh ding; a `hen cu
catuan nunnak ah, a `hen cu

 catuan hremnak ah.

Hi pa cu Messiah a
si ko. A hmaisa ah

mangbangza a tuah ih,
atu ah ral`ha zetin a

sinak a sim.

Biaknak hruaitupawl
 thawn an dangaw tuk. Anih cun
thuneihnak thawn thu a sim. An

that ding ti ka phang.

Ka va feh
ding ih ka
nupi ka va
sim ding.

Mathai 5:27-28, 7:13-14, 28-29, 23:27-28; John 5:18-19, 23, 29-30, 14:6

189

Ziangah zan ah
a ra? Jesu thawi an
baikawk lai hmuh a

phang mawsi?

Sayapa, Pharasipa in
 lo tawn a duh. Anih cu
Jew-pawl hruaitu a si ih

mithupi zet a si.

Ka va feh
ding ih a

thupten ka va
tawng ding.

Sayapa, kannih Judah
hruaitupawl in Pathian
hnenih ra zirhtu na si ti
kan thei, ziangahtile na

tuah vek mangbangza thil
cu Pathian ih umpi mi
lawngin an tuah thei.

Hrinsal na si lo ah
cun vancung uknak

na hmu lo ding.

Ka nui pum
 sungah lutsal in

 hrinsal ka `ul
 tinak maw?

A si lo. Taksa cun
taksa a hring ih

thlarau cun thlarau a
hring. Nicodemas ka
lo sim mi hi ngai aw.

Hrinsal na si a `ul.
Ziangtin ka

piangthar ding?

Thlarau ih hrin ka ti mi cu
thli vek ih thuthup zet a si, asinan
kannih khal cuvekin kan co a si.

Pathian uknak sung na luh theinak
ding ah cun vanlam hrinnak

na neih a `ul.

Mawsi in thlaler ih dar
rul a khai bangin kei

khal khai ka si ve ding.

Pathian dokalh ih an
sual ruangah rul cuknak
in an thi. Dar rul an zoh
leveten damnak an co.

Sansiarnak 21:5-9; John 3:1-14

190

Pathian in leitlun a duhdawt tuk
 ruangah a fapa neihsun a pe. Amah a

zumtu hmuahhmuah cu thi loin
kumkhuanunnak an nei ding. Fapa a

zumtu cun nunnak a nei asinan a
zumlotu cu dem an si.

Piantharnak cu sual
 ihsin damnak a si na tiih
nangmah rori thing parah

khaikan na si ding ih
tlennak na pe ding

 a si kei cu.

Ziang tikah hi
piantharnak hi

a ra thleng
ding? Mipi zate hmuh

 ih khaikan ka si
hnuah a si ding.

John 3:14-18

Asi, mi zaten sual an sual
ih rul cuknak in an thi rero lai.
Mi zapi hmuh ah khaikan ka si

ding. Sual ih a cuk zo mipawl in
in zumnak ruangah tlennak

maksak an co ding.

191

Samarimipawl cu Jerusalem
le Galili karlak ah an um.

Jew-pawl cun Samarimipawl
thawi pehparawk an duh lo,
an khua pal ih feh khal an

duh lo, ziangahtile
Samaripawl cu thalrau lamih
mibawrhhlawh tiah an ruat.

Ni khat cu Jesu in a
dungthluntupawl an mang a
bangter hai ih hitin a sim:

Ra uh, Samaria
paltlang in ka

feh a `ul.

Bawipa, annih cu
mibawrhhlawh, hnawl
mi an si! An farah ih

 an nun a diklo.
Samaria ka feh
hi ka pai duh
zawng a si.

Sun laifangah khua
 leng ih tikhur an thleng.

Khawsung ah va
feh uh la rawl va lei

uh. Hi tikhur ihsin ka
lo hngak ding.

Nangmah lawng
hinah na rung

tang ding maw?
A si, ka pai
 hna ka `uan

 a `ul.

Jesu cu a bang, a ti a hal ih a ril khal
a rawng. Nunaunu tikhur ih tidai

khai can a si lo nan, Samaria
nunaunu tikhai dingin tikhur ah a ra.

John 4:1-8

192

Na tidai bel in
 tidai in ding in pe

thei kei maw?

Nang Jew-mi in
 kei Samaria nunau
hnenah tidai in ding

ziangah I dil? Nannih
Jew-mi thawn

pehtlaihawknak
kan nei lo.

Pathian laksawng le
 a lo diltu thei aw la cu

maw ka hnenah i dil
ding ih nunnak tidai

 ka lo pe ding.

Tidai i pe ding maw?
Tikhur a thuk ih tikhainak

na nei fawn lo, khui
tawkin nunnak ti cu na

ngah ding?

Hi tikhur ta na in ah cun
na ti a halsal ding. Ka lo
pek ding mi tidai cun na
sungah catuan nunnak
cirhti a putter ding..

Cuti a si ah cun, ka ti
a halsal lonak dingah
nunnak ti cu in pe aw.

Va feh aw la na
va ko aw, cule hi tidai

thu ka lo sim ding.

pasal

Pasal ka
nei lo.

Pasal panga na
nei zo ih tui na umpi
mi cu na pasal a si lo.

Ka thupte sual
tiang na thei ih

prophet na si ding.

Nannih Jew-pawl cun

Jerusalem ah Pathian nan bia ih
kan pupapawl cun hi tlang parah

 an bia. Hi tlang hi biaknak
hmun dik a si.

Pathian cu a si.
 Minung tuah mi biakinn ah biak

a si lo. Pathian cun thudik a zumtu
le thlarau ih a betu lawng a

 hawl rero a si.

thlarau

Messiah a rat tikah
 kan hnenah thudik a
phuang lang ding ti

ka zum a si.

Cui Messiah
hnenah tu hi na
`awng rero a si.

Ka rualpi ka va
hawl ding ih ka
va sim hai ding.

Samaria ah Jesu cu ni hnih
a cam ih Pathian thu a zirh.

John 4:7-29, 40

193

Galili tili lam thlir in ni khat cu Jesu le a
dungthluntupawl tlang parah an ding. A thu zirh
mi ngai dingah khawpipawl ihsin misenpi an ra.

Mifarah hnenih sumpai
nan pek tikah midang

hmuh dingin pe hlah uh.

Midang hmuh ih nan tuah
 asile an lo sunlawih, an lo upat

ding ih van ah Pathian in laksawng
a lo pe lo ding. Curuangah nan

vawrh lam kut ih tuah mi khan na
keh lam kut in thei hlah seh.

Thla nan cam tikah
midang ih hmuh ding
ih a cam mi sakhuami

titerawpawl vekin
tuah hlah uh.

Thla nan cam tikah nan sakhua
 hruaitupawl vekin tuah hlah uh,

ziangahtile annih cun mipi tamnak
 hmun ah an ding ih midang ih hmuh

 dingin an tuah a si.

Sayapa, khua a tlai zo ih
mipipawl le sunvu in umpi
fawn ih an ril a rawng ding.
Rawl va leinak ding khua le
an hrangah a hlattuk fawn.

Curuangah
 rawl lei dingin
fehter hai awla

 a `ha ding.

Sayapa, ka suncaw
 hi na hmang thei. Ka nu

in sangphel panga leh
nga fate pahnih in
funsak so khaw.

An zaten
 toter uh la
rawl kan
zem ding.

Ziang in?

Mathai 14:15, 6:1-7, 6:19-21

Lennak hrangah na tikcu
 le can hmang `heh hlah. Milianpawl
cun midang hnakin buainak an nei
tamdeuh. An lennak an suang ih an

hrangah vanram luh ding cu
a hartuk a si.

Hi leitlun ah nan ro khawl hlah uh,
 a siat theilonak van ah khawl sawn uh.
Lal pahnih nan rian thei lo, Pathian le

sumpai. A netnak ah pakhat na duhdeuh
ding ih a dang pakhat na hua ding.

194

Kan zoh hnik
kei cu. Sang a nei

ding a bang.

Asinan sayapa,
minung pakhat hrang
hmanah a mal tuk ih
minung thawngnga
dar ding ah cun a

 mal tuk ding?

Kho hleihnih in
 va sang uh la zem
ding in timtuah uh.

Leilung ihsin
sang suahtertu,
ziangkim tlunih

siangpahrang, maw
kan Bawipa Pathian
na hmin sunlawih

in um seh.

Ziangruangah
 khai suncaw malte

cu kho sungah a
thlet rero?

Khi, zoh
hnik uh! Khui
tawkin khi rawlpawl

an ra.

Mathai 14:19-21; Luke 9:16-17

195

Pathian
thang`hat in

um seh!

Mawsi
van ihsin sang
in pe a si hi.

 vekin

Ka nu in hivek
 cu a zum lo ding!

Mipi cun kho sung ih
sang le nga cu an la.

 Rawl cu a pung cingcing.

Sayapa, an zaten
 an ei `heh nan kho a

khat lai thotho. Kan
zem heu thei lo!

A hleifuan kha sar `heh uh la
lawng thawn tili khatlam ral feh

ding ah timtuah uh. Neta ah ka lo
tawng leh ding. Thlacam dingin

tlang parah ka feh ding.

Amahte lawngin Jesu
cu tlang parah a feh, cun
 a dungthluntupawl cu
khatlam ral feh dingah
lawng sungah an lut.

Jesu cu thlacam dingin amahte
nelrawn lamah a feh `heu.

Mathai 14:20 23

196

Dungthluntupawl tili laifang an thlen
tikah thlisia rapthlak takin a runnuai ih
an pil zik thlang ih `ihnak in an khat.

Hi tluk thlisia
kan hmu dah

kel lo.
Hi ti rori cun

kan feh thei nawn
lo ding a si hi.

Kan pil
thlang ding.

Zoh hnik uh!
Tidai parah thil

pakhat a um!

Thla a
si khi!

Thla a
si ko!

Minung tidai

 parih feh a si
sawn ding!

Peter, keimah
ka si, `ih hlah uh.

Bawipa, nangmah
 na si ah cun tidai parah

feh in na hnenih rat
ka duh ve.

Peter ka
hnenah
 ra aw.

Mathai 14:24-29

197

Bawipa
ka ra lai.

Peter va
hlah!

Peter cu tidai parah Jesui
lam panin a feh ngaingai.

Peter in tisuar a zoh
tikah Jesu a hmu lo

ih a `ih thlang.

~ihnak in a zumnak
 a neh ih a pil thawk.

Bawipa,
 i run aw!

Mathai 14:29-30

198

Peter I
rinhleh

 a si kha.

Jesu in Peter cu
lawng lam panin

tidai parah a fehpi.

Peter, tidai
 parin a feh!

Jesu in thlisia cu a
kawk ih a dai rupri.

I fehsan aw,
Bawipa kei cu
misual ka si.

Pathian fapa
 rori na si.

Israel-ih
Khrih na si.

Ka
le ka Pathian.

Bawipa

Dai uh,
cawl uh.

Mathai 14:31-33; 4:38-41

199

Cui hnuah

Hi puai cu mi an va
tam ve. Hi mipipawl hi

lam hla Rom le Izip
ihsin ra mi tla an um.

Tili lamah
 kan feh kei uh.

Anih hi ka
cinban ceu ihsin
hi tawk ih um

 mi a si.

Tidam na
duh maw?

Bawmtu
 ka nei lo.

Tho aw la na
puantawm la

in feh aw.

Jesu na si ko,
 na si tho lo maw?
 Na thilmak tuah
mi ka rak thei.

A va nunrawng tak ve.

 Hi farahpa hi kum 38
 sung mi zeng a si.

Tuisun hi kan Sabbath
Ni thianghlim a si. Anih

in kan daihnak a ti
hnaihnawk ding a si lo.

John 5:1-8

200

Amah an `hawn ding ti
cangvaihnak thawmvang
ka thei. Mipi thinlung a

la `heh zo.

Thilmak a tuah
thei ti mipi in an

zum tuk zo.
Hi Jesu in

ziangruangah amah
 le amah cu Messiah

tiah a ruataw?

A kepawl
 an damcak

vivo!

Pathian
thang`hat in

um seh! Kum
hi zat zozai ka

tuar hnuah!

Himi cu a
cang thei lo e!

A ding
thei.

Jesu cu
Messiah a si!

Ziangruangah
Sabbath Ni ah

mi a tidam?

Sabath Ni ih
cawl dingah
Mawsi in thu

in pe a si.
Khur sungih a tla mi nan
 cawcang Sabbath Ni ih

phawrhsuak cu a thiang tiah
nan pawm a si lo maw. Sabbath
Ni ih mi ka tidam ruangah dan

ka pahbal maw si?

Ka pa cun Sabbath
Ni ah a `uan ih a `uan

ka hmuh vekin kei khal
ka tuah ve asi.

Luke 14:5-6; John 5:9-17

201

Pathian rori

ka pa a ti. Pathian
thawn bang aw in
amahte a tuahaw

 a si.

Kai uh,
denthat tlak

 a si.

That
uh!

Sabbath Ni ih mi a
tidam ruangah mi nan

that ding maw?

Kan dan pahbal
in a `awng a si.

Dan pahbal
in zianghman
a `awng lo.

Tui a sim ding
mi hi ngai uh.

In ngai hnik uh. Hi
 mangbangza pakhat ka tuah

 mi ruangah nan mang a bang.
Hi hnakih ropi mangbangza

thilmakpawl nan hmu vivo lai
ding. Ka pa in a thi mi ihsin i

thawkter vekin cui thilti theinak
huham cu i pe zo a si. Pa in hi

leitlun parih thuneihnak famkim
ka parah a ret zo a si.

In ngaisang lo a
 si ah cun Pathian nan

ngaisang lo a si. I zumtu
cun i thlahtu a zum ih

catuan nunnak a nei a si.
Ziangtin

catuan nunak na
pe thei ding?

Mithipawl in ka aw thei in thlan
sung ihsin an suah can a thleng leh ding.
Thil `ha a rak tuahtu cu catuan nunnak
ah kaihthawh a si ding ih thil `ha lo a

rak tuahtu cu catuan hremhmun
meilipi ah hlawn an si ding.

Cuvek cu Pathian
thangsiat a si, zohman

in mithi an kaitho kel lo.
Pathian lawngin catuan
nunnak a pe thei a si.

John 5:18-29

202

Nannih cun in zum lo

nan John le cathianghlim cun ka
thuhla an sim cia. Cathianghlim

hawl uh, ziangahtile a sung ih sim
cianakpawl hi i theihpitu an si.

Pathian hmaiah ka lo
 hek ding tin ruat hlah uh.
Nan thlun lo mi Mawsi-ih
Dan hi nanmah lo hektu

ding a si sawn.

Hi pa hi an thah tum mi a si,
 asinan ral `ha zetin thu a sim thotho.
Uktupawl in teh anih hi Khrih a si tile

Israel-ih Messiah taktak a si ti
 an thei maw?

Cangantupawl in khui tawkin
Messiah a ra ti kan thei lo, asinan hi
pa cu kutzung thiam pai fapa a si ti

cu kan thei. Galili ihsin a si.

Ka ratnak khui tawkin a si
 ti kan thei nan ti. Hi leitlun ah

keimai thu in ka ra lo. Ka Pa in i
thlah, asinan nannih in ka Pa nan
thei lo; asinan kei cun ka thei ih

amah in nan hnenah I
 thlah a si.

Anih cun
ziangkim a thei.

Ziangtin ka
`awng a thei e? Hi pa hnakin Messiah in

 hi hnakih tam thilmak a tuah
ding tiah nan ruat mawsi?

Zamrangten
 va feh uhla Pathian

thangsiattu hi
va kai uh.

Mipi in amah an
zum `heh. Daitei um

ding a si sawm.

Tu ah cun
a `ha lo ding

 a bang.

Anih cu Messiah
a ra ding tiih an rak

sim cia mi a si!

John 5:30-39, 45, 6:42-43, 7:25-32, 40-41

203

Dingfelnak a hawltu
cu mithlawsuah an

si, ziangahtile annih
cu tikhah an si ding.

Daihnak a tuahtu cu
mithlawsuah an si

ziangahtile annih cu Pathian
fapapawl tiih kawh an si

ding. Nan ralpawl duhdaw
uhla thlawsuah pe uh.

Mi zokhal a ti a hal asile
ka hnenah ra in ra in seh.

Thlarau Thianghlim a sungah
 a ceng ding ih catuan nunnak

cu cirhti bangin a put ding.

Dan pahbal
vekin a

`awng lo.

Kum 400 sung
 sim cianak ih a

rahsuah a si an ti.

Ziangruangah kan
hnenah nan rak hruai lo?

Nan hmaiih a din si.
Ziang ruagnah nan

rak hruai lo?

Hi pa cun
duhdawtnak le

ngaidamnak thu
 lawng a sim.

Ha,
bumngah ve a si hi. Kan lak
ih mifim le pharasi lak ih mi
pakhat talin an zum maw? Hi

Jesu cu a thih a `ul.

 nannih khal a lo

Hi pa vekin
zohman an
`awng dah

 kel lo.

Zan`im ih Jesu ra pantu
Nikodemas in hitin a `awng.

Kan dan in mi pakhat a
`awng ding mi a theih hlanah

 a mawhphurh dah maw?

Nikodemas, Galili ihsin a
 thluntupawl lakih mi pakhat na si ve

lo maw? Cathianghlim zohfel uh.

Messiah cu Galili in a ra lo. Anih cu

Judah ram Bethlehem in a ra ding ih
David fapa a si tengteng ding.

Mathai 5:6,9; John 4:14, 7:45-52

204

A thuphan in
mi hmuahhmuah

a bum `heh.

Thil ziangkim
 a sang thei thluh

ding a bang.

A mai `awngkam
la ih awktu dingah

mifimdeuhpawl kan
thlah le a `ha lo maw?

Thu`hentu ka theih
 mi cu a fim zet ih

misuaksual zet a si.

Na sim vek cu a si.
Duhdawtnak cun dan a ti
famkim a si. Nangmah na

duhdawt vek ih na inhnen na
duhdaw a si ah cun Pathian

 na ti lungawi ding.

Thu`hentu cu Jesu ra
zuam dingah an ra.

Sayapa, catuan
nunnak nei thei
dingah ziang ka

tuah ding?

Dan in
ziangtin
a sim?

Dan cun hitin a sim,
 Bawipa na Pathian cu na
thinlung zaten, na nunnak

zaten le na ruahnak zaten na
duhdaw pei, cun na inhnen cu

nangmah na duhdawtawk
vekin na dahdaw pei.

Thuanthu ka
lo sim ding:

Jerusalem ihsin Jericho
 lam panih khualtlawngpa cu
suamhmangpawl in an rak kai

 ih an vuak hnuah thi
 dingin an tanta.

Cui lamzin zawh in
puithiam a feh nan a
tuamhlawm duh lo.

A si ko, asinan zo inhnen
maw? Mi zaten a si lo

maw, zumlotu Rompawl
tla na telh lo maw?

Luke 10:25-31

205

Biakinn sungih riantu dingih
 hril mi levi khalin cui lamzin cu
a zawh nan hlaral in a thlir ih a

tuamhlawm duh cuang lo.

Tuahnak ih na langter lo
 ah cun na duhdawtnak in ziang

`hathnemnak so a neih? Na
inhnen na duhdawt lo a si ah cun

Pathian na duhdaw lo a si.

Jew-pawl ih mibawrhhlawh tiih
an ruah mi Samaria-mi pa in cui

lamzin cu a zawh ve. An suam mi
pa lamzin kap ih it a hmuh tikah
Judah mi a si pam tin a ruat lo.

Samaria-mi pa cun
zangfahnak a nei ih amah

bawm dingin a cawl.

Samaria-mi pa
 cun a hraimhma cu a

khawlhfai ih a tuamsak.
A duhdawtnak cu anka

men si loin tuahnak
 in a langter.

Samaria-mi pa cun
amai laak parah a toter
ih khualbuk ah a dam

tiang a cawlter.

Na har nawn lo
 ding. Ka lo sarsuak
zo. Tu cu ihkhun ah

na it thlang ding.

Khan le rawl cu
zarh hnih sung hrang
ka lo pe cia ding. Cu

hnakih tam a cem asile
ka ra kir lamah ka lo

pebet ding.

Luke 10:32-35

206

Na inhnen zo a si tiah in
sut. Kha, atu ah i sim thlang aw.
Hi mi pathum lak ihsin zo ha hi
pai inhnen si dingah na ruah?

A parih zangfahnak
a neitu a si kei cu.

Mangbangza
 a si ual!

Va feh aw la
mi`hapa vekin va tuah
ve aw. Na inhnen va

duhdaw aw.

Samaria

Miaa tam!
 hruai ih a piantharter

hlanah va hruai
 lohli uh.

 Jesui a

Miaa zirhnak men
 a si lo maw? Cuvek

hman theih a si lopi. Mi
hrek in duhdawtnak in
an lehrul cuang lo pi.

Nangmah le nangmah duhdawt aw
la na ral hua uh ti zirhnak nan rak thei zo,
asinan ka lo sim a si, nan ralpawl duhdawt
 uh, a lo camtupawl thlawsuah pe uh, a lo

huatupawl parah thil `ha tuah uh, a lo
hnawltupawl le a lo hremtupawl

 hrangah thlacam uh.

Mathai 5:43-44; Luke 10:36-37

207

