

STORACLES OF PROPHECY

Buhtu Kihello Leiseek

Paikhiatna 4:29-5:19

Ta-ang Thu . . .

Moses in Egypt kumpipa tawh akimuh ma-iin, a sanggampa Aaron tawh bawlsiatna thuak Israel makaite muhpiah masa hi. Israel makaite kiangah hanthawn uh a, nakpi takin Pasian naki-ap un avanglian Pasian khut in sawtlo iin hong honkhia ding hi ci iin gen uh hi.

Israel mite in nipikal khat sungah ni sagih Egypt mite adingin na sepsak uh hi. Tua akimuh ua kipan in Israel mite in ni sagih ni khawl ding lamen iin nuam mahmah uh hi.

Tua manin Pharaoh in Paikhiatna 5:5 sungah Moses leh Aaron kiangah gen a, note in anasepna pan un khawl sak uh teh, ci hi. (Hebrew kamin khawl cih pen "Shabath" ahiihi.)

Agilo kumpipa in hih minamte in ka na hong sepsak den a ka sila ahih theih detna dingin, ka bawl dinghi, tua hileh ka Pasian kabiading uh hi ci aa a ngaihsutna uh lung sim hong bei ding hi ci-in ngaihsun hi. Amah in: "Amaute buhtu zonsak nawnkei un amaute in zongtawm iin, nidanga angah leiseek zah mah ngah uh hen, ci hi. Bangbang hita leh nakhiam kei ding uh hi, bang hang hiam cih leh amaute thadah uh hi." Paikhiatna 5:7, 8.

Moses hun lai mah bangin, Pasian in amite adingin nalianpi khat sem

ding hi. Asawtlo iin amaute in mawhna sila pan iin kihonkhiata dinga vantung Canaan gam zuan iin zinta ding uh hi. Pasian in khatvei lai aa amite lungsim a heisak mah bangin, ni nunung mite in athupi Sabbath ni tawlnagak ding a theihna dingun a lungsim uh akihei nadingun hanciam hi.

* The Holy Bible, New King James Version, (c) 1979, 1980, 1982, by Thomas Nelson, Inc. Used by permission.

AMAZING FACTS

STORACLES OF PROPHECY

Thu Sinna

Laisiangtho na sim khitciangin a awng munte behlap in.

1. Pasian in Sabbath ni Israel tading bek aa abawl hiam?

Mark 2:27 Nipi ni (Sabbath) _____ ading _____ hi; mite Nipi ni ading apiang kei hi.

Phawk Ding: Zeisu in mite adingin Sabbath kibawl hi acih ciangin, "mite" cih kammal in "mi khempeuh" – mi pawl khempeuh cihna hi aa hun, mun, leh mual tawh kisailo hi.

2. Sabbath banghun aa kibawl hiam?

Piancilna 2:1, 3 Tua ahih ciangin vantung leh leitung leh asunga omte khempeuh _____ khin hi. ... Pasian in ni sagih ni thupha pia-in siangthosak hi. Bang hang hiam cih leh piansak nasepna khempeuh pan iin tua ni-in Pasian tawlnga hi.

Phawk Ding: Piansakna kaal (week) bei na-ah Sabbath kiphut hi.

3. Sabbath in nipi kaal ni bangzah ni hiam?

Piancilna 2:2, 3 _____ ma-in Pasian in a nasepte zo khinta a, ama hihsa nasep khempeuh panin ni _____ in a tawlnga hi.

Tua ahih ciangin Pasian in ni _____ thupha pia-in siangthosak hi.

Phawk Ding: Piancil a lian 2 sungah Pasian in Sabbath pen Piancil kaal-a ni sagih ni-in a bawl ahihna thu thum vei hong gen hi. "A siangtho a zat dingin kohi tuam" iin, a "siangtho" sak hi. Pasian in Sabbath pen nai 24 hun in bawl hi, bang hang hiam cih leh hun pen Zeisu tawh ki-itna maan a khan nang in kisam hi. Dawimangpa in Egypt kumpipa Pharaoh bangin nasep tawh hong buaisak iin Pasian thu ih ngaihsut loh ding hong deih hi. Hun tawp ni a mite a vaal a buai lua ding cih thei ahih manin, Pasian in kaal simin a tuam vilvel iin nai 24 a mite tawh om khop nading leh kitheih na dingin a kohi tuam hi. Pasian nang tawh kaal sim kituahhopna (appointment) hong bawl khin hi. Amah mu lo-in om kha ken aw!

4. Pasian in Ama Sabbath siangtho ni bang hong ci gen hiam?

Paikhiatna 20:8-11 Sabbath ni a siangtho a zat ding _____ in ... Topa in Sabbath ni _____ in siangtho sak hi.

Phawk Ding: Paikhiatna 20:8 – 11 pen Pasian thukham lina ahiihi. A naak thupit luat zia lahna iin a Thukham Sawm lakah a hel hi. Aneu lina in "na Topa Pasian ii Sabbath," a ci hi. Thukham lina bekin "mangngilh kei in" cih a neihna in Pasian in mite'n mangngilh ding uh hi cih a theihna honglak hi. Pasian' Thukham Sawm palsatna in mawhna hi (1 John 3: 4). Ahih hangin Zeisu in Ama mite a mawhna, a thukham palsatna panin a honkhia dingin a si hi (Matthew 1: 21).

5. Pasian in, "Sabbath in ciaptehna hi," acih, a thupi mahmah nih in bang leh bang hiam?

Paikhiatna 31:17 Ni guk sung teng _____ in van leh lei _____ in, a ni sagih ni-in amah tawlnga a, ... Keimah leh Israel mite' kikalih hih Sabbath ni pen lim khat hi tawntung ding hi, Ezekiel 20:12 { Topa } ahi keimah in amauta pen mi _____ in ka bawlna thu a phawkna dingun kote' kikalih thukimna limin Sabbath tan' ding thu ka pia hi.

Phawk Ding: Pasian in Sabbath ni pen Amah a Bawlpa ahihna leh Honpa ahihna ciaptehna hi, ci hi. Mangmuhn 14:6 – 14 ah Pasian in "leitung a teeng mi khempeuh, nam khempeuh, pau khempeuh, pawl khempeuh" (aneu 6) te kiangah gen dinga thupi thu thum a pia hi. Thupuak masa in aneu 7 na ah kumu hi: Tua vantungmi in, "Pasian kihta un la, a vangliatna phat un. Bang hang hiam nacih uh leh, a thukhen ding hun a tungzo hi. Vantung, leitung, tuipi leh cikte a piangsakpa bia un," ci-in nakpi iin kiko iin agen hi. Hih biakna maan ah pai kik ding ngetna pen Thukham lina pan a kilakhia ahiihi: "Bang hang hiam cih leh a ni guk sung tengin Topa in van leh lei, tuipi leh tuate sunga om khempeuh bawla, a ni sagih ni tawlnga hi, tua ahih ciangin Topa in Sabbath ni thupha pia-in siangtho sak hi." Paikhiatna 20: 11.

6. Zeisu in bang ni siangtho sak hiam?

Luke 4:16 A khanna Nazareth khua ah Zeisu pai a, _____ bangin Nipi (Sabbath) ni in kikhopna innah lut a, Laisiangtho sim dingin a ding hi.

Phawk Ding: Zeisu pen na khempeuh ah ih etteh ding ahiihi (1 Peter 2:21); Sabbath tan zong ih etteh ding hi, bang hang hiam cih leh Ama ngeina ahiihi. "Ngeina" pen ih hih det khat ahiihi. Christiante Ama gamtat bangin ih gamtat ding ahiihi (1 John 2: 6).

7. Sabbath tawh kisai Paul ii ngeina in bang hiam?

Sawtaakte 17:2 A _____ zel mah bangin Paul zong kikhopna inn-ah pai a, Sabbath thum vei Lai Siangtho siksarin mite tawh thu kikum hi.

Sawtaakte 18:4 Paul in _____ ni _____ iin kikhopna inn sungah thuhilh iin Judah mi leh Grik mite azol hi.

Phawk Ding: Ni sagih Sabbath tan zong Paul ii ngeina hi.

8. Nungzuite in Gentile Sabbath a tanpih uh hiam?

Sawtaakte 13:42 Kikhopna inn panin Paul leh Barnabas a ciahding uh ciangin, _____ ni kik ciangin hih thute mah hong gen lai un, ci-in _____ in a vaikhak uh hi.

Phawk Ding: Khat veivei, khua sungah biakinn omlo ahih manin, nungzuite in Sabbath ni in Gentile numeite tawh gun gei ah a kikhawm uh hi (Sawtaakte 16: 13).

9. A mite mawhna hangin sihna athuak khitciang Zeisu in Sabbath a tan dinguh alunggulh lai hiam?

Matthew 24:20 Na tai hun dinguh phalbi laitak leh _____ ni a hong tun loh nadingin thu nangen un.

Phawk Ding: Zeisu in A.D 70 kum cianga Jerusalem akisiat ding thei khol ahih manin a maa (kum 40 kiim) in na genkholt hi. Ahih hangin Sabbath ni iin gamkek galkapte kiang panin a tai loh nadingun thungen dingin a gen hi. Zeisu in a sih khitciang nangawn in zong Sabbath siangtho aa zatding a lunggulhna kitel hi.

10. Hun nununga Pasian mite in zong Ama ni sagih Sabbath siangtho atanding uh Laisiangtho in hong hilh hiam?

Mangmuhna 12:17 Gul in numei [pawlpi] tungah heh mahmah a, Pasian _____ tham loin Zeisu' tec i pan'na a _____ numei' suante lak pan aom laite [abaangte] tawh galdo dingin a pusuah khit ciangin tuipi gei sehnal tungah dingin a om hi.

Mangmuhna 14:12 Hih na ah Pasian _____ leh Zeisu upna _____ mi siangthote thuakna aom hi.

Mangmuhna 22:14 Khuapi kulhkongpi sungah a _____ na ding leh nuntakna singgah a nektheihna dingun **a puan uh a siangin a sawp (a thukham zuite (KJV))mite, mi hampha ahi uh hi.** **

Phawk Ding: A tunga laisiangtho munte in hun nunung Pasian pawlpi gen nuam hi a, ii simna sungah, hun nunung Pasian pawlpi in Thukham sawm zui ding hi ci hi; Thukham lina, Sabbath zong a kihel hi.

11. Cupna ngah khempeuh in vantungah Sabbath a tang lai diam?

Isaiah 66:22, 23 Ka bawl ding athak vante le lei thak ka mai-ah a kip den bangin, note le na suan na khakte uh min a kip ding hi," TOPA in ciklia hi. Kha Thak khat pan adang khatah, Sabbath khat pan adang khatah _____ hong pai-in ka mai-ah a kun ding uh hi," TOPA in ci hi. (ZIV)

Phawk Ding: Laisiangtho in khang tawntunga hotkhiatna ngah mi khempeuhte in Pasian' Sabbath van thak leh lei thak ah zong tang khawm ding uhhi, ci hi.

12. Tuhun a kaal khat a ni sagih ni (Saturday) ni pen khatvei lai a Zeisu in atan Sabbath ni mah tawh akibat lam ii telcian thei ding hiam?

Luke 23:54-24:1 Tua ni in kigin [Friday] ni hi a, Nipi [sabbath] ni anai hi. ... Amaute ciah uha, paknamtui leh sathau namtui abawl uh hi. Thukham bangin _____ ni iin _____ lo-in aom uh hi. Ni _____ lakah ni _____ ni zingtungin ... han ah a pai uh hi.

Phawk Ding: Zeisu pen Sabbath ni ma Friday ni (Kigin ni) iin kikhah lum hi (Mark 15:42). Thukham ii Sabbath ni iin Zeisu han sungah tawlnga a (Luke 23: 56), Sabbath ni khit ni masa ni-in tho kik hi (Mark 16: 1-6). Leitung khempeuh aa Christiante in tua ni Easter Sunday ci iin lawp bawl uh hi. Laisiangtho in Sabbath ni pen Friday khit Sunday ma cih limtak iin hong lak hi. Calendar khat peuhpeuh ah kaal simna ol takin kumu hi. ("Calendar kikhel hilo hiam" leh "Tongdot in bang gen" cih thulute NA EN IN)

13. Pasian in a ni siangtho ni mi khat peuh ii kheel ding aphal hiam?

Paunak 30:5, 6 Pasian in a thugen khempeuh amaanna lak tel a, ... Ama gen lohpi _____ sak _____ in; na tua cih leh amah in nang hong tai in, thu zuau gen na hih na hong kilang ding hi.

Phawk Ding: Thuhilhikna 5 aa agen mah bangin, Pasian in Thukham Sawm a piak ma in kuamahin "behlap lo iin" zong a "lakkhat loh ding" uh a vauhilh hi (Thuhilhikna 4: 2). A piak banglian iin a kep dinguh ahihi. Pasian in A Sabbath thupha pia a (Paikhiatna 20: 11), A thupha piak na khat peuhpeuh thupha ngah den hi (1 Khangtanngu 17: 27). Pasian in hih bangin a gen hi, "Ka thuciamna siasak loin, ka muk pan-a paikhia thute ka khel kei ding hi (Late 89: 34). A pai khial mite in amau Pasian' Sabbath siangtho pen Sunday ah khel uh hi cih pulak uh hi. Ahih hangin Laisiangtho eite lam hong makaih dingin hong piak khin ahih manin mite thuhilte Pasian in a sang kei ding hi.

14. Banghun in Sabbath hong kipan aa banghun in bei hiam?

Siampi laibu 23:32 A _____ panin a _____ kik dong note in na sabbath uh na tang ding uh hi, aci hi.
Mark 1:32 Ni tum a, _____ ciangin, ...

Phawk Ding: Sabbath hun pen Friday nitum pan kipan in Saturday nitum dong ahi hi.

15. Mangmuhna 1:10 sunga agen Topa ni in bangni hiam?

Paikhiatna 20:10 Ahih hangin ani sagih ni in _____ na Pasian sabbath ni ahihi
Isaiah 58:13 Keima ni _____ iin ... note' deihbang zuiloin, note' ut bang hilo in motpau loin na om uh leh, Mark 2:28 Tua ahih ciangin Mihing Tapa pen _____ ni nangawn a ukpa ahi hi. (Lord also of the sabbath.)

Phawk Ding: Laisiangtho a Lui leh a Thak ah Pasian in Sabbath pen Topa' ni ci hi. Pasian' Sabbath ni tuatclna tawh mawhna mite'n abawlloh nadingun avau dingin asawlh hi (Isaiah 58:1, 13). Pasian in Ama Sabbath siangtho pen mi khempeuh adingin gen hi (Isaiah 56: 2-7). Laisiangtho in Sunday ni pen Topa' ni hi ci ngeilo hi. Sunday ni pen kaal khat sunga nasep nite lakah khat a hi bek hi (Ezekiel 46:1). Acil pek pan a hisa hi.

16. Sabbath thupiakna ah thupha bang hong kikamciam hiam?

Matthew 11:28 Van gik pua a, a gim mi khempeuhte aw, ka kiangah hong pai ta un, _____ ka hong pia ding hi.

Paikhiatna 33:14 Nang tawh _____ pai ding a, lungsim tawlnakna hun nang kong pia ding hi aci hi.

Hebrews 4:5 Ka _____ munah hong pai-in, ...
(If they shall enter into my rest.)

Phawk Ding: Thukham Sawmte in khalam khiatna anei ciat uh hi. Christian mi pawlkhat in lai thukham bek en in kha thukham a awlmawh kei uh hi. Zeisu in a nih in a kikim dimdiam dingin a deih hi (Matthew 5:21, 22, 27, 28). Laisiangtho in "tawlna" cih kammal pen hotkhiatna genna in zang zel hi Hebrew 4:1, 4, 9, 10 te sungah Khazih sunga aom takpate leh a piangthak tawlna takpi te in ni sagih Sabbath ni pen Christiante tawlnakna iin tatak iin nei ding uh hi.

Nang Dawnna

Zeisu in Sabbath pen Ama bawl vangliatna leh sianthosakna lim, ciaptehna lim-in hong pia khin ahihi manin Amah zahtaak-a zuihna tawh Ama ni siangtho ni ii thupha san ding na lunggulh hiam?
DAWNNA: _____

Hilhcianna

Hih anuai-ate in telzawk nading iin honghuh ding hi.

Tongdot (Dictionary) in bang gen hiam?

Anuai ateng tongdot khempeuh phial in hibangin hong let ding uh hi:

Saturday (noun) Ni sagih leh Kaal beina ni (Kaal sunga ni tawpna ni)
Seventh day (adjective) Ni sagih (Saturday).

Sunday (noun) Kaal sunga ni kipatni

Ni khat ni (noun) Sunday.

Calendar kikhek hilo hiam?

Calendar pen khatvei October 1582 in kikhel a, ahih hangin kaal khat a ni phazah kihello hi. October 4, 1582 zui-in ni sawm kilakhia hi. Friday, October 5 pen Friday, October 15 ong suak hi. Anuai a limin a kikhel daan mit aa muh in hong telsak tuam ding hi. Kaal khat ah ni sagih mah pha veve a kaal simna kilamdang lo hi.

OCTOBER 1582

Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
	1	2	3	4	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

©1999 Amazing Facts, Inc.

All Rights Reserved

Printed in the USA

P.O. Box 909

Roseville, CA 95678