

ဘုံမနုၤအပိပမၤလိလံာ်စိဆုံအလီၤလံၤ

လဲၣ်

Why Study

Old Testament

တၢ်ဂ့ၢ်ခိတီၢ်တဖၣ် **TABLE OF CONTENTS**

၁. တၢ်ကတိၤလၢညါ **INTRODUCTION**၃

၂. တၢ်ဒုၣ်စၢၤလၢအယံၤဒီးပှၤ **DISTANCE FROM US**၄

 (က) တၢ်အခီၣ်ထံးလၢအဒုးအိၣ်ထီၣ်တၢ် **Causes**

 ၁) တၢ်လၢအဘၣ်ထွဲတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်အီၤလၢပှၤကညီအသးကံၢ်ပှၤ **Organic Inspiration**

 ၂) ယွၤအတၢ်မၤဃုၤလိာ်ဖိးလိာ်တၢ် **Divine Accomodation**

 (ခ) အကလုာ်တဖၣ် **Kinds**

 ၁) ဘၣ်ဃးယွၤဂ့ၢ်ပီညါ **Theolglical**

 ၂) လုာ်လၢ်ထူသန့ **Cultural**

 ၃) ဘၣ်ဃးပှၤအနီၣ်ကစၢ်ဒုၣ်စဲ **Personal**

၃. တၢ်လၢအဘၣ်ထွဲလိာ်သးဒီးပှၤ **REVELANCE FOR US**၉

 (က) ယုၣ်ဂျူးအတၢ်သိၣ်လိ **Teachings of Jesus**

 ၁) တၢ်တဲဖျါလၢအတအာၣ်လီၤတၢ်တဖၣ် **Negative Comments**

 ၂) တၢ်တဲဖျါထီၣ်လၢအအာၣ်လီၤတူၢ်လိာ်တၢ် **Positive Affirmations**

 (ခ) စီၤပီလူးအတၢ်သိၣ်လိ **Teachings of Paul**

 ၁) တၢ်တဲဖျါလၢအတအာၣ်လီၤတၢ်တဖၣ် **Negative Comments**

 ၂) တၢ်တဲဖျါထီၣ်လၢအအာၣ်လီၤတူၢ်လိာ်တၢ် **Positive Affirmations**

၄. တၢ်ဘၣ်ထွဲဆူပတၢ်အိၣ်သး **APPLICATION TO US**.....၁၇

 (က) တၢ်တၢ်တၢ် **Challenge**

 (ခ) တၢ်ဘျးစဲတဖၣ် **Connections**

 ၁) ယွၤတၢ်ဃီ **Same God**

 ၂) တီၣ်ခိၣ်တဖျါဃီ **Same World**

 ၃) ပှၤကညီဒိသိးသိး **Same Kind of People**

 (ဂ) တၢ်မၤဒိၣ်ထီၣ်ထီၣ်တၢ်တဖၣ် **Developments**

 ၁) ဘၣ်ထွဲဒီးစီၤတစီၤဘၣ်တစီၤ **Epochal**

 ၂) လုာ်လၢ်ထူသန့ **Cultural**

 ၃) နီၣ်တၢ်ဘၣ်တၢ် **Personal**

၅. တၢ်ကတိၤလၢခံ **CONCLUSION**၂၆

တၢ်ဒုၣ်စၢၤလၢအယံၤဒီးပှၤ **DISTANCE FROM US**

လၢနံၣ်ဇၢလၢတဖၣ်အပူၤယထံၣ်ဘၣ်လၢပှၤကွၢ်ဖိအါကလဲၤဒီဖျါတၢ်တမံၤဃီ.တၢ်မၤအသးလၢအဘူးကလီၤတံၢ်ဒ်သိးသိးဃုာ်ဃုာ်,ဒ်အဝဲသ့ၣ်မၤလိလံာ်စီဆုံအလီၢ်လံာ်အသိးန့ၣ်လီၤ. လၢဖိသၣ်အခါ,မ့တမ့ၢ်ဖဲပကဲထီၣ်ပှၤစူၢ်က့ၢ်န့ၢ်က့ၢ်တၢ်သီသီအခါပဘၣ်တၢ်တဲပှၤလၢလံာ်စီဆုံအလီၢ်လံာ်မ့ၢ်ယွၤအကလုာ်ကထိလၢအကမၣ်တသ့ထီၣ်ဟူးထီၣ်ဝဲပသး,ဒီးဒ်န့ၣ်အသိး,ပဝဲအါကပမၤကတၢ်လၢလံာ်စီဆုံအလီၢ်လံာ်ပာ်ဃုာ်ဒုၣ်ထဲတၢ်သိၣ်လိန့ၣ်ယုၤလၢတၢ်မၤဘၣ်ထွဲအီၤညီကဒုၣ်ဆူခရံၣ်ဖိအတၢ်အိၣ်မူအပူၤန့ၣ်လီၤ. ခဲအံၤ,ဒ်ပတဲဘၣ်ဃးတၢ်ဂ့ၢ်ခိၣ်တီတဖၣ်ဒ်အမ့ၢ်ယွၤအတၢ်စီတၢ်ဆုံ,အံၣ်စရုလးအတၢ်မုၢ်လၢ,မ့တမ့ၢ်တၢ်မၤလိာ်တဖၣ်ဒ်အမ့ၢ်,“ဟ့ၣ်တၢ်တဂ့ၢ်”မ့တမ့ၢ်“မၤသံတၢ်တဂ့ၢ်,”ယံာ်တ့ၢ်လံာ်အသိးန့ၣ်,ပတူၢ်ဘၣ်လီၤကံၤဒ်ပအိၣ်လၢတၢ်လီၤလၢပညီန့ၣ်အိၣ်လံာ်န့ၣ်လီၤ. ဘၣ်ဆၣ်တၢ်ကဲထီၣ်အသးတမံၤဖဲပစးထီၣ်မၤလိလံာ်စီဆုံအလီၢ်လံာ်ဒ်ထီၣ်အါထီၣ်လီၤတံၢ်လီၤဆဲးန့ၣ်လီၤ. ဖဲပခူၣ်လီၤဆူအပူၤယံာ်န့ၣ်အလီၢ်န့ၣ်,ပထံၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်အက့အဒီအိၣ်ဝဲအါမးလၢအဟ့ၣ်ထီၣ်တၢ်သ့ၣ်တဖၣ်လၢအတညီနီတစဲးဘၣ်န့ၣ်လီၤ. နီၢ်နီၢ်န့ၣ်,ပဖးအါအါထီၣ်ဒီး,အဝဲကီထီၣ်လၢပကတူၢ်ဘၣ်လၢပညီန့ၣ်ဒီးလံာ်စီဆုံအလီၢ်လံာ်;လၢပဝဲအါကအဂီၢ်ပတူၢ်ဘၣ်အါဒုၣ်တၢ်တက့ၢ်ဒ်ကီၢ်လၢအတညီန့ၣ်ဒီးအဒုၣ်စၢၤယံၤဒီးပှၤန့ၣ်လီၤ.

ဒ်ပထံၣ်ဘၣ်မနုၤအယံၤလံာ်စီဆုံအလီၢ်လံာ်ညီန့ၣ်လီၤကံၤအဒုၣ်စၢၤယံၤဒီးပှၤဒ်မးအသိးန့ၣ်,အဝဲကမၤစၢၤပှၤလၢပကပညီၣ်လီၤတံၢ်လၢတၢ်ဂ့ၢ်ခိၣ်တီခံမံၤ: တၢ,တၢ်လၢအဒုးအိၣ်ထီၣ်တၢ်ဒုၣ်စၢၤယံၤဒီးပှၤအံၤ,တၢ်မနုၤလၢအဒုးကဲထီၣ်လံာ်စီဆုံအလီၢ်လံာ်လီၤကံၤအိၣ်လၢတခီထံတခီကီၢ်: ဒီးခံ,တၢ်ဒုၣ်စၢၤအကလုာ်ကလုာ်လၢပသဂၢၢ်ဘၣ်အီၤတဖၣ်အံၤ,တၢ်လီၤကံၤလၢတခီထံတခီကီၢ်အကလုာ်ကလုာ်လၢပထံၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်အပူၤန့ၣ်လီၤ. မ်ကွၢ်သကိးအဆိကတၢ်လၢတၢ်ဂ့ၢ်တၢ်ကျိၤအခိၣ်သ့ၣ်တနီၤဘၣ်မနုၤအယံၤပလၢၢ်ဘၣ်ညီန့ၣ်တၢ်ဒုၣ်စၢၤယံၤဖးဒ်အံၤလၢပနီၢ်ကစၢ်ဒုၣ်ဝဲဒီးလံာ်စီဆုံအလီၢ်လံာ်အဘၣ်စၢၤန့ၣ်တက့ၢ်.

တၢ်အခိၣ်ထံးလၢအဒုးအိၣ်ထီၣ်တၢ် **Causes**

ပှၤတစူၢ်က့ၢ်န့ၢ်က့ၢ်တၢ်တဖၣ်အိၣ်ဒီးတၢ်အဂ့ၢ်အကျိၤအကလုာ်ကလုာ်လၢအတဲဖျါထီၣ်ဝဲလၢလံာ်စီဆုံအလီၢ်လံာ်မ့ၢ်တၢ်လၢအအိၣ်လၢတခီထံတခီကီၢ်ဆူပစါဆၢကတီၢ်ပှၤဂီၢ်မုၢ်ခဲအံၤအဂီၢ်န့ၣ်လီၤ. အဝဲသ့ၣ်အတၢ်စံၣ်ညီၣ်ဆၢတဲာ်တနီၤမ့ၢ်တၢ်လၢအလီၢ်ပလိာ်ဒီးတၢ်သိၣ်တၢ်သီ,ဘၣ်တၢ်ဆိၣ်ထွဲအီၤလၢတၢ်ဂ့ၢ်ခိၣ်နီၢ်နီၢ်တဖၣ်,ဘၣ်ဆၣ်အဝဲသ့ၣ်အတၢ်ထံၣ်အါမးကဲထီၣ်အသးဒုၣ်လၢအဝဲသ့ၣ်အတၢ်န့ၣ်တၢ်န့ၣ်လီၤ. ပှၤတစူၢ်က့ၢ်န့ၢ်က့ၢ်တၢ်တဖၣ်တအိၣ်ဒီးတၢ်အုၣ်က့ၢ်ခိၣ်က့ၢ်တၢ်အတၢ်န့ၣ်,ဒီးတၢ်အံၤဒုးကဲထီၣ်အဝဲသ့ၣ်လၢကကတီၢ်လုာ်ကံၤတၢ်လၢလံာ်စီဆုံအလီၢ်လံာ်အံၤမ့ၢ်တၢ်လၢအတညီန့ၣ်လၢအဘၣ်ဃးလီၢ်အကန့ၣ်လီၤ. ဖဲန့တစူၢ်တန့ၣ်ယွၤန့ၣ်,လံာ်တဘၣ်လၢတဲအါဒုၣ်ဘၣ်ဃးယွၤသပှၢ်ကတၢ်ကလီၤကံၤလၢအတညီန့ၣ်ဘၣ်န့ၣ်လီၤ. ဒီးဖဲန့တန့ၣ်ခရံၣ်န့ၣ်,လံာ်တဘၣ်လၢအကတဲာ်ကတီၢ်ယွၤအပှၤဂီၢ်မုၢ်လၢခရံၣ်အဂီၢ်ကလီၤကံၤစ့ၢ်ကီးတၢ်လၢအအိၣ်လၢတခီထံတခီကီၢ်နီၢ်နီၢ်န့ၣ်လီၤ. အယံၤ,အဝဲန့ၣ်တကြးမ့ၢ်တၢ်လၢအမၤကမၤကမၣ်ပှၤနီတစဲးလၢပကန့ၢ်ပှၤတစူၢ်က့ၢ်န့ၢ်က့ၢ်တၢ်တဖၣ်စံးဝဲလၢလံာ်စီဆုံအလီၢ်လံာ်လီၤကံၤအဒုၣ်စၢၤယံၤဝဲဒုၣ်ဒ်မးလၢပှၤလၢစါဆၢကတီၢ်ခဲအံၤအတၢ်အိၣ်မူန့ၣ်လီၤ.

ဘၣ်ဆၣ်ပှၤလၢအစူၢ်က့ၢ်န့ၢ်က့ၢ်တၢ်တဖၣ်တခီလဲၣ်? ပနၢ်လံာ်စီဆုံအယွၤ,ပပိာ်ခရံၣ်အခံလီၤ. ဘၣ်မနုၤပပလၢၢ်ဘၣ်တၢ်ဒုၣ်စၢၤလၢပနီၢ်ကစၢ်ဒုၣ်ဝဲဒီးလံာ်စီဆုံအလီၢ်လံာ်အဘၣ်စၢၤန့ၣ်လဲၣ်? အစ့ၤကတၢ်လံာ်စီဆုံအလီၢ်လံာ်အက့ၢ်အဂီၢ်ခံမံၤညီန့ၣ်ဒုးအိၣ်ထီၣ်ပှၤလၢပကထံၣ်အါဒ်အအိၣ်လၢတခီထံတခီကီၢ်အသိးန့ၣ်လီၤ. လၢအကတခီ,ယွၤဟ့ၣ်လံာ်စီဆုံအလီၢ်လံာ်ဆူပှၤဟီၣ်ခိၣ်ဖိဖိဖျါတၢ်မၤအသးလၢတၢ်သ့ၣ်ညါအါဒ်တၢ်လၢအဘၣ်ထွဲဒီးတၢ်စီတၢ်ကမီၤလၢယွၤဒုးအိၣ်ထီၣ်လၢပှၤကညီအသးကံၢ်ပှၤန့ၣ်လီၤ. ဒီးလၢကျဲအကတဘိတခီန့ၣ်,ယွၤတၢ်ပာ်လံာ်စီဆုံအလီၢ်လံာ်လၢကမၤလၢပှၤအတၢ်တၢ်ပာ်စီဖျါတၢ်အကျိၤအကျဲလၢအဘၣ်တၢ်သ့ၣ်ညါအါဒ်ယွၤအတၢ်တီစၢၤမၤစၢၤန့ၣ်လီၤ. တၢ်အက့ၢ်အဂီၢ်ခံမံၤ,တၢ်လၢအဘၣ်ထွဲဒီးတၢ်စီတၢ်ကမီၤလၢယွၤဒုးအိၣ်ထီၣ်လၢပှၤကညီအသးကံၢ်ပှၤဒီးယွၤအတၢ်တီစၢၤမၤစၢၤ,ဒုးအိၣ်ထီၣ်တၢ်ဒုၣ်စၢၤအယံၤလၢပတူၢ်ဘၣ်အါန့ၣ်လီၤ. မ်ကဆိကမိၣ်သကိးအဆိကတၢ်တၢ်အကျိၤအကျဲလၢအဘၣ်ထွဲဒီးတၢ်စီတၢ်ကမီၤလၢယွၤဒုးအိၣ်ထီၣ်အါလၢပှၤကညီအသးကံၢ်ပှၤန့ၣ်တက့ၢ်.

တၢ်လၢအဘၣ်ထွဲဒီးတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်အိၣ်လၢပုၤကညီအသးကံၢ်ပုၤ **Organic Inspiration**

ညီန့ၢ်ပကိးစံၣ်စီၤန့ၢ်ပုၤန့ၢ်လံာ်တၢ်သးခုၣ်စီၣ်ခရံၣ်ဖိတဖၣ်အတၢ်ထံၣ်ဘၣ်ဃးယွၤအတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်ဝဲလၢပုၤကညီအသးကံၢ်ပုၤဘၣ်ဃးလံာ်စီၣ်ခရံၣ်လၢ “ တၢ်လၢအဘၣ်ထွဲဒီးတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်အိၣ်လၢပုၤကညီအသးကံၢ်ပုၤန့ၢ်လီၤ.” ပသုတၢ်ကတိၤလီၤဆိလၢတၢ်သ့အိၣ်လၢတၢ်တမံၤဒီးအဂီၢ်အံၤလၢကဟံၣ်ဖျါထီၣ်ဝဲလၢသးစီၣ်ခရံၣ်ပုၤကွဲးတၢ်အိၣ်ထီၣ်တဖၣ်အလုၢ်လၢသကဲးပဝးတဖၣ်,တၢ်လဲၤခီဖျိဒီးတၢ်ပာ်လီၤသးလၢကဒုးကဲထီၣ်လံာ်စီၣ်ခရံၣ်န့ၢ်လီၤ. အဝဲန့ၢ်အဲၣ်ဒီးစံးဝဲလၢ,လၢသးစီၣ်ခရံၣ်အတၢ်ထုးစုၣ်န့ၢ်ကျဲအဖီလၢန့ၢ်,ပုၤကွဲးလံာ်ပုၤကညီအနီၢ်ကစၢ်ဒၣ်ဝဲဆၢတံာ်တၢ်လၢကကွဲးဝဲန့ၢ်လီၤ. လံာ်စီၣ်ခရံၣ်တကဲထီၣ်အသးလၢတၢ်သ့တၢ်ပိးတၢ်လီၤအတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်ဝဲလၢပုၤကညီအသးကံၢ်ပုၤဖဲယွၤသ့ပုၤကညီအပုၤကွဲးလံာ်တဖၣ်ဒ်တၢ်ဂီၤလၢအဘၣ်တၢ်ဟ့ၣ်လီၤဒီးလီၤလီၤဘၣ်ဒီးတမ့ၢ်စ့ၢ်ကိးလၢလံာ်စီၣ်ခရံၣ်ထီၣ်ဟူးထီၣ်ဂဲၤဖျါလီၤကမၢကမၢလီၤကံၢ်ဒ်ယွၤဒုးအိၣ်ထီၣ်ဟူးဂဲၤပုၤကွဲးလံာ်စီၣ်ခရံၣ်တဖၣ်လၢကစံးတၢ်အိၣ်ထီၣ်ဒီးတၢ်ဘျီတၢ်ဘါအစိကမိၤအလၢကတိၤဒီးဘၣ်န့ၢ်လီၤ. မ့ၢ်တခီ,ယွၤလၢတၢ်လီၤတံၢ်လီၤဆဲးအပူၤပၤဃာ်လံာ်စီၣ်ခရံၣ်အတၢ်ဂ့ၢ်တၢ်ကျိၤတဖၣ်ဒ်သိးဒီးအဝဲသ့တဖၣ်ဒီးတၢ်ကမၢတဂ့ၢ်ဒီးတၢ်ကိးအိၣ်ကသ့လီၤတံၢ်လီၤဆဲးလၢယွၤအကလုၢ်ကထီၣ်န့ၢ်လီၤ. ဘၣ်ဆၣ်အဝဲမၤဝဲဒီဖျါကျိၤကျဲလၢအဒီးသန့ထီၣ်အသးဒီးပာ်ဖျါထီၣ်ပုၤတက့ၢ်ဘၣ်တက့ၢ်အလုၢ်လၢသကဲးပဝးဒီးပုၤကွဲးလံာ်အတၢ်ပညိၣ်အဖီခိၣ်န့ၢ်လီၤ. ဆိကမိၣ်ကျဲလၢစီၤပုးတရူးစံးကတိၤဘၣ်ဃးစီၤပီလူးအလံာ်ပရၢဖဲ,ပုးတရူး၃၅-၁၆န့ၢ်တက့ၢ်. ဖဲန့ၢ်ပဝးဘၣ်တၢ်ကတိၤတဖၣ်အံၤ.

ဒီးပာ်ပကစၢ်အတၢ်ဝံသးစူၤလၢတၢ်အုၣ်က့ၢ်ခိၣ်က့ၢ်တက့ၢ်. ဒ်ပဒီပုၤဝဲၣ်သးဘိစီၤပီလူးကွဲးန့ၢ်စ့ၢ်ကိးသ့ဒ်တၢ်ကုၣ်သ့ကုၣ် ဘၣ်လၢတၢ်ဟ့ၣ်လီၤဒီးအသးန့ၢ်လီၤ. ဒ်အကတိၤတၢ်လၢအလံာ်ကွဲးခဲလၢာ်လၢအကတိၤတၢ်လၢအပူၤလၢတၢ်တဖၣ်အံၤအဂ့ၢ်စ့ၢ်ကိးအသးလီၤလၢအဝဲန့ၢ်အပူၤတၢ်တနီၤနီၤပုၤန့ၢ်ပာ်အိၣ်ကိးဒီးပုၤတသ့ဘၣ်လံာ်ဒီးပုၤတဂၢၢ်တကျဲၤဘၣ်တဖၣ်န့ၢ်.ဘိးကဒါဝဲ,ဒ်တၢ်ကွဲးအသးအဂၤတဖၣ်အသးစ့ၢ်ကိး,လၢအကစၢ်ဒၣ်ဝဲအတၢ်ဟးဂီၢ်လီၤ (ပုးတရူး၃၅-၁၆).

လၢလံာ်စီၣ်ခရံၣ်အဆၢတဖၣ်အံၤအပူၤန့ၢ်,ပုၤတၢ်မၤဖိစီၤပုးတရူးမၤလီၤတံၢ်ဝဲလၢစီၤပီလူးအတၢ်ပရၢတဖၣ်ဘၣ်တၢ်ကွဲးအိၣ်လၢတၢ်ကုၣ်ဘၣ်ကုၣ်သ့လၢယွၤဟ့ၣ်လီၤစီၤပီလူးန့ၢ်လီၤ. လၢတၢ်ကတိၤအဂၤတမံၤန့ၢ်,ယွၤအသးထီၣ်ဟူးထီၣ်ဂဲၤမၤပုၤစီၤပီလူးအတၢ်ပရၢဒ်သိးလၢအဝဲသ့တမ့ၢ်ဒၣ်ထဲပုၤကညီအတၢ်ကွဲးဒီးဘၣ်,မ့ၢ်တခီတၢ်ကွဲးလၢအဟဲလၢယွၤန့ၢ်လီၤ. မ့ၢ်ဒၣ်ကယၢာ်,စီၤပုးတရူးပာ်ဖျါထီၣ်ဝဲလၢစီၤပီလူးအလုၢ်လၢသကဲးပဝးပဲဒီဖျါတၢ်ကွဲးပရၢတဖၣ်အံၤန့ၢ်လီၤ. ပာ်သးလၢတၢ်လၢအဝဲပာ်လီၤဝဲ: “စီၤပီလူးကွဲးန့ၢ်သ့ဒ်တၢ်ကုၣ်ဘၣ်ကုၣ်သ့လၢယွၤဟ့ၣ်လီၤ.” လံာ်စီၣ်ခရံၣ်တဖၣ်အံၤမ့ၢ်ဒ်ဒၣ်စီၤပီလူးအတၢ်ပရၢတဖၣ်န့ၢ်လီၤ. ပထံၣ်ဘၣ်သ့လၢ,လၢခံန့ၢ်,လၢစီၤပုးတရူးအတၢ်ထံၣ်တၢ်မၤဖိစီၤပီလူးအတၢ်ပရၢတဖၣ်အိၣ်ထီၣ်အသးလၢကျိၤကျဲပုၤယုၣ်ယွၤဒီးပုၤကွဲးလံာ်ပုၤကညီခံကပၤလၢာ်န့ၢ်လီၤ.

တၢ်ကွဲးတမံၤဃီအံၤမ့ၢ်တၢ်အမ့ၢ်အတီၤလၢလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်အဂီၢ်စ့ၢ်ကိးန့ၢ်လီၤ. လၢတၢ်အံၤအဃိလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်အတၢ်မၤလိာ်အံၤတၢ်ကိးအိၣ်လၢယွၤအတၢ်မၤလိာ်တကးဒီးဘၣ်,မ့ၢ်မ့ၢ်ကိးစ့ၢ်ကိးအိၣ်လၢစီၤမိၤဂ့ၢ်အတၢ်မၤလိာ်န့ၢ်လီၤ. အဝဲဟဲလၢယွၤအအိၣ်,ဘၣ်ဆၣ်ဒီဖျါစီၤမိၤဂ့ၢ်န့ၢ်လီၤ. လၢတၢ်အံၤအဃိထီၣ်စံးထီၣ်တြၢအါမးဘၣ်တၢ်ကိးအိၣ်လၢစီၤဒါဝဲအထီၣ်န့ၢ်လီၤ. ယွၤမ့ၢ်သန့က့ၢ်လံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်အပုၤကွဲးလံာ်ခိၣ်ကျဲၤသန့က့ၢ်ဒီး,အဝဲသ့ပုၤစီၣ်ခရံၣ်တဖၣ်လၢကကွဲးလံာ်တဖၣ်အံၤ,ဒီးအဝဲသ့မၤစ့ၢ်ကိးဝဲလၢကျဲတဖၣ်လၢအဟံၣ်ဖျါထီၣ်အဝဲသ့အလုၢ်လၢသကဲးပဝးခဲလၢာ်,အတၢ်ပာ်လီၤသးဒီးတၢ်အိၣ်သးတဖၣ်န့ၢ်လီၤ.

ဖဲန့ၢ်ဆိကမိၣ်ဘၣ်ဃးအိၣ်န့ၢ်,အဝဲအံၤကီၤလၢနကထံၣ်လၢလံာ်စီၣ်ခရံၣ်အပုၤကွဲးလံာ်အတၢ်ကွဲးအံၤမၤယံၤပုၤလၢလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်န့ၢ်လီၤ. ပုၤကွဲးလံာ်စီၣ်ခရံၣ်လီၤလံာ်တဖၣ်မ့ၢ်ပုၤလၢပုၤတဖၣ်န့ၢ်လီၤ. အဝဲသ့ခဲလၢာ်အိၣ်လၢ **Ancient Near East** အဟီၣ်ကတိၤ,ဒီးအဝဲသ့ဆိကမိၣ်ဒီးကွဲးတၢ်ဒ်ပုၤလၢအအိၣ်လၢခ့ၢ်ဆၢကတိၤဝဲန့ၢ်အသိးလီၤ. ဒ်န့ၢ်အသိး,ဒီဖျါအဝဲသ့ကွဲးတၢ်တချူးခရံၣ်ဟဲဒီးဘၣ်အဃိ,ပုၤကွဲးလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်တဖၣ်တမၤဂ့ၢ်ထီၣ်ဒိၣ်ထီၣ်ခရံၣ်ဖိအယွၤဂ့ၢ်ပီညါလၢလၢပုၤပုၤ,ဒ်ပမၤမုၢ်မဆါတန့ၢ်အံၤအသိးဘၣ်န့ၢ်လီၤ. ဒီးဒ်တၢ်အစၢအသိးန့ၢ်,ဖဲန့ၢ်ဒီးယၢမၤလိလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်န့ၢ်,ပစးထီၣ်ချုသဒ်းလၢလံာ်စီၣ်ခရံၣ်လီၤလံာ်အဟီၣ်ကတိၤအံၤလီၤဆိဒိၣ်မးလၢပစီၤဆၢကတိၤဟီၣ်ကတိၤခဲအံၤန့ၢ်လီၤ. ဒီးလၢတၢ်အံၤအဃိလံာ်စီၣ်ခရံၣ်လီၤလံာ်ညီန့ၢ်လီၤကံၢ်တၢ်အိၣ်လၢတခီထံတခီကိးဒီးတညီန့ၢ်ဒီးပုၤဘၣ်န့ၢ်လီၤ.

အါန့ၢ်တၢ်ကီၤတၢ်ခဲလၢအဘၣ်တၢ်ဒုးအိၣ်ထီၣ်အိၣ်ခီဖျါတၢ်လၢအဘၣ်ထွဲဒီးတၢ်စိတၢ်ကမိၤလၢယွၤဒုးအိၣ်ထီၣ်အိၣ်လၢပုၤကညီအသးကံၢ်ပုၤဘၣ်ဃးပုၤကွဲးလံာ်စီၣ်ခရံၣ်တဖၣ်န့ၢ်,ပတြၢဒီးပာ်သ့ၣ်ပာ်သးလၢယွၤအတၢ်တိစၢမၤစၢစ့ၢ်ကိးမၤယံၤပုၤလၢလံာ်စီၣ်ခရံၣ်အလီၢ်လံာ်န့ၢ်လီၤ.

ယွှားအတင်မာယူလိင်ဖိလိင်တင် Divine Accomodation

“တင်မာယူလိင်ဖိလိင်တင်” မှတ်တင်ကတိလောပုကူကူဘက်ကူကူသုလောယွှားဂုဂုပိညါတဖှ်သုဝဲလောကပတ်ဖျါထီတင်ဂုဂု လောတဘျီလင်လင်ဖဲယွှားလိင်ဖျါထီတင်အနီကစင်ဒဲအသးဆုပုကူညီန့ဒဲအဝဲအိင်ဖျါထီတင်ဒီးကတိတင်ဒီးပုလောပုကူညီအ ကျိင်အတဝါပုန့လီ. ဒီဖျါယွှားပုလောအဒိင်လောပဆိကမိင်လောအဂုဂုတသုလင်လင်ဆုဆုအသိ,တဘျီလင်လင်ဖဲအဝဲ လိင်ဖျါထီတင်အနီကစင်အသးဒဲန့ဒဲအဝဲမာပုဂုလီအသးဒီးကတိတင်ဒ်“ဖိသင်ကတိတင်” ဆုပုအသးန့လီ. မုတမုဂု ဘက်ဒဲန့ဒီး,တမုဂုလောပကနာဂါပဂါတင်နီတမံလောယွှားစံးဝဲန့ဘက်လီ. နကသ့န့နီထီတင်လောဖဲဝဲယဂျါယဂျါဒဲ-ဒဲန့ပဖး ဘက်တင်ကတိတဖှ်အံး:

အဂုဂုဒဲအံး,ယတင်ဆိကမိင်တမုဂုဘက်သုတင်ဆိကမိင်ဘက်,ဒီးသုကူတမုဂုဘက်ယကူတက်,ယွှားစံးဝဲဒဲ. အဂုဂုဒဲအံး,ဒ်မူ ခိင်ထီန့ဂုဟီဂုခိအသး,ယကူထီန့ဒဲသုကူ,ဒီးယတင်ဆိကမိင်ထီန့ဒဲသုတင်ဆိကမိင်ဒဲန့ဒဲအသးလီ (ယဂျါယဂျါဒဲ-ဒဲန့).

ယွှားအံးဒိင်ထီဒိင်ဒိင်ကလဲင်-အဝဲကတင်ကတင်တသုဂုဒိင်န့ပတင်မုဂုတင်လောအကတင်သု-လောတင်လိင်ဖျါထီလင် လောအဝဲမာဝဲတဘျီဂုတဘျီဂုတိစကမာစကတင်ဆုပုကူညီအတင်သုတင်ဘက်တဖှ်ဒဲသးလောအစကတင်ပဝဲတနီကနာ ဝါဒီးပိင်ထွဲတင်လောအဝဲလိင်ဖျါထီတင်န့လီ.

ခဲအံး,အဝဲအံးမုဂုတင်အဂုဒိင်လောပကပလောဘက်လောလံစီဆုံအလီလံအပုန့ယွှားတမာဘက်လိင်ဖိဒဲလိင်အနီက စင်ဒဲအသးဆုပုကူညီဂုမုဂုဒဲဘက်လီ. အဝဲကတိပုကူညီအကျိင်လောကူတဖှ်လောပုကူညီလောအဟးဂီသ့တဖှ်က နာပဂါဝဲန့လီ. ဘက်ဆင်အဝဲတင်ပင်လံစီဆုံအလီလံအတင်စံးစါတဲစါတင်အိင်သးလီလီဆိဆိဒဲတင်လောပုယုဒါ ဖိတဖှ်အိင်ဆိဝဲလော **Ancient Near East** လဲဒီဖျါကွဲဆာင်မင်ဝဲန့လီ. အဝဲတင်ပင်ဝဲလံစီဆုံလောကဘက်တင်နာ ပဂါအါအဆိကတင်,ဒီဖျါပုအံင်စရလးလောပုကူတဖှ်န့လီ. ဒီဖျါပုကူမုဂုအဆိကတင်လောလံစီဆုံအပုကူတဖှ်မုဂုပု ယုဒါဖိလောပုကူတဖှ်အသိ,ယွှားအိင်ဒီးလံစီဆုံအလီလံတင်ကကွဲအါလောဒါဒြဲဒီးအါရမဲင်လောပုကူအကျိင်န့လီ. ယွှား ဟ့တင်မာလိင်အဘိတဆဲလောပဂါအလီဒီဖျါလောအမုဂုဟီဂုခိဒဲဒဲအပတင်တင်ဂုဂုတင်ကျိင်အဂုဒိင်မးတဖှ်ဘက်ကွဲး အါန့လီ. ဒီး,ဘက်ဃးဒီးတင်စံးပဲ,ထါ,တင်ကူကူဘက်ကူကူသုအလံင်ဒါလဲဒါ,ဒီးတင်မာလိင်လောထံင်အါလောလံစီဆုံ အလီလံအပုတင်ကွဲးလံကွဲးလဲဒါလောလုဂုအလင်ပိင်ထွဲပုလောအအိင်လော **Ancient Near East** ဒဲသးလောယွှားအ ပုဂုမုဂုလောစါဖဲန့တဖှ်ကနာပဂါတင်လောအဝဲစံးဘက်အဝဲသ့န့လီ. လောတင်ဂုအံးအသိ,ဒ်နာဒီးယမာလိလံစီဆုံ အလီလံအသးန့,ပတင်သဂါတင်မုဂုတင်တပယုဂုဃီလောအဝဲအံးဘက်ကွဲးအါလောပုဂုမုဂုလောအလီဆိဒိင်မးဒီး ပုအဂါလီ. အဝဲအံးဘက်ကွဲးအါလီလီဆိဆိလောတင်ကမာဘက်လိင်ဖိဒဲလိင်သးဃုဒီးအံင်စရလးအပုဂုမုဂုလော ပုကူတဖှ်အတင်သုတင်ဘက်ဒီးအတင်လိင်ဘက်တဖှ်န့လီ.

အသိ,ပကစံးလောလံစီဆုံအလီလံညီန့လီလင်လောတင်လောအအိင်လောတခိထံတခိကီလောနဂါဒီးလောယဂါဒီဖျါအဝဲ သ့မုဂုတင်လောအဘက်ထွဲဒီးတင်စိတင်ကမါလောယွှားဒုးအိင်ထီတင်အါလောပုကူညီအသးကံပုဒီးမာဘက်လိင်ဖိဒဲလိင်အသး လောပုဒီးန့ဘက်တင်အံင်စရလးဖိအခိင်ထံးခိင်ဘိတဖှ်အသိန့လီ. ပုကွဲးလံစီဆုံအလီလံဒီးပုကူမုဂုအိင်လောစါ လောပုကူတဖှ်လီဆိဒိင်မးလောမုဂုမဆါတန့ညါအံးန့လီ. လောတင်အံးအသိ,ပညီန့တူဂါဘက်တင်ဒဲစကဖးယံလောပနီ ကစင်ဒီးလံစီဆုံအလီလံအဘာဂုစကန့လီ.

အဝဲအံးလောပထံင်တင်လံကျိင်ကျဲခံးဘက်ဃးလံစီဆုံအလီလံအတင်အိင်ယံဒီးပုဝဲဒီး,ပကြားလဲကဒီးဆုပ တင်ဂုဂုမိပုဂုခံထံင်တထံင်: တင်ဒဲစကအကလုဂုကလုဂုမုတမုဂုတင်အဒိတဖှ်လောပထံင်န့လောပနီကစင်ဒဲဒီးလံစီဆုံ အလီလံအဘာဂုစကန့လီ. တင်မနုအကလုဂုကလုဂုတဖှ်လောပဘက်သဂါအါလောလံစီဆုံအလီလံအပုလောအ လီလင်အတညီန့ဒီးပုလဲဒ်?

အကလုဂုတဖှ် – Kinds

လောတင်ယကထီတင်လင်အပု,ပဂါထီတင်လံစီဆုံအလီလံအတင်လီလင်လောအအိင်ယံတခိထံတခိကီဒီးပုဒိတ ဘိညါတသ့ဘက်,ဘက်ဆင်အဝဲကမာစကပတင်တင်ပင်တဖှ်လောပကဆိကမိင်သကီးတင်အခိင်ထံးအကလုဂုသမာဘက်ဃး တင်ဒဲစကလောပဝဲဒီးလံစီဆုံအလီလံအဘာဂုစက: တာ,ယွှားဂုဂုပိညါအတင်ဒဲစက,တင်လီဆိလောတင်လောပနင်လံစီ ဆုံအသိခရံင်ဖိတဖှ်ဒီးယွှားဂုဂုပိညါအတင်ထံင်လောတင်ပင်ဖျါထီတင်အါလောလံစီဆုံအလီလံအဘာဂုစက; ခံ,တင်သးအိင် တင်ဆဲးတင်လောလုဂုလင်ထူသန့အတင်လီဆိအဒဲစက,တင်လီဆိလောပစါဆာကတိခဲအံးအလုလင်ထူသန့ဒီး **Ancient**

Near East အလုလင်ထူသနူလအလီဆီလဝသံဝံနိအါလလံဝံစိဆံ့အလီလံအဘာၣ်စၣ်း၊ ဒီးသၢ၊ ဘၣ်ဘးပုတကဘၣ်တကအနီကစၣ်ဒုဲဒုဲအတၢ်ဒုဲဒုဲစၣ်းတၢ်လီဆီလၢနၢဒီးယၢအဘာၣ်စၣ်းပုဂီၢ်မုၢ်ဒီးပုဂီၢ်မုၢ်လၢအရူလိာ်ဘၣ်ထွဲဘုၣ်ဒီးလံဝံစိဆံ့အလီလံန့ၢ်လီၤ.

ခဲအံၤပဲခဲလၢာ်ကြၢးပလၢာ်ဘၣ်လၢယွၤဂ့ၢ်ပိညါ၊ လုလင်ထူသနူဒီးပဝဲပနီၢ်ကစၣ်ဒုဲဒုဲအတၢ်ဒုဲဒုဲအတၢ်ထီၣ်တၢ်ထူးဖးအါလၢာ်လၢာ်ဆုဆုလၢတခါဘၣ်တခါတသ့ဘၣ်၊ အဝဲသ့ၣ်စဲဘူးလိာ်အသးယိာ်ယိာ်ဒီးလုၢ်ဘၢလိာ်အသးလၢကျဲလၢပဂံၢ်အါတလၢာ်အပူၤန့ၢ်လီၤ. အဝဲအံၤမ့ၢ်တၢ်မ့ၢ်တၢ်တီလၢလံဝံစိဆံ့အလီလံအမုၢ်နံၤတဖၣ်အပူၤဒီးအမ့ၢ်တၢ်မ့ၢ်တၢ်တီလၢပစိဆၢကတီၢ်ခဲအံၤအသိးန့ၢ်လီၤ. အသိးတၢ်သူးဘူးယီၤပသးဆူတၢ်ဂ့ၢ်သ့ၣ်တဖၣ်အံၤလၢတၢ်ဒုဲဒုဲစၣ်းလၢအယံၤအကလုာ်လီဆီသၢမံၤဘၣ်သ့ၣ်သ့ၣ်ကမ့ၢ်တၢ်တတီဘၣ်လီၤ. သန့က့ၢ်အဝဲအံၤမၤစၣ်ဒီးဒုဲဒုဲပုၤလၢပကမၤတၢ်ခီဖျီတၢ်ဂ့ၢ်သ့ၣ်တဖၣ်အံၤတမံၤဘၣ်တမံၤလၢအတသန့ၤအသးလၢပုၤဂၤဘၣ်လီၤ. ပကကွၢ်သကိးအဆိကတၢ်၊ လၢခံၤယွၤဂ့ၢ်ပိညါအတၢ်ဒုဲဒုဲစၣ်းလၢပကကွၢ်ဆၢၣ်မဲၣ်ပမၤလိလံဝံစိဆံ့အလီလံန့ၢ်လီၤ.

ဘၣ်ဘးယွၤဂ့ၢ်ပိညါ – Theological

တၢ်နိးတၢ်ဘျးလၢအဖျါလီၤတံၢ်လီၤဆဲးအဒိၣ်ကတၢ်လၢတၢ်မၤလိလံဝံစိဆံ့အလီလံမ့ၢ်တၢ်လီၤပလၢပတူၢ်ဘၣ်လၢလံဝံစိဆံ့အလီလံအယွၤဂ့ၢ်ပိညါဒီးပလံဝံစိဆံ့အသိးခရံၣ်ဖိအယွၤဂ့ၢ်ပိညါအဘာၣ်စၣ်းန့ၢ်လီၤ. ဖဲပစံးကတီၢ်ဘၣ်ဘးယွၤဂ့ၢ်ပိညါအတၢ်ဒုဲဒုဲစၣ်းယံၤန့ၢ်ပဆိကမိၣ်အါဒုဲဒုဲတၢ်တက့ၢ်ဘၣ်ဘးတၢ်စံၣ်စိတဲၤတဲၤအတၢ်လီဆီလၢတၢ်လီၣ်ဖျါလၢအဒိၣ်ဒဲဒီးပုၤကွဲးလံဝံစိဆံ့အလီလံတဖၣ်ဒီးတၢ်လီၣ်ဖျါအလၢအပွဲၤဒိၣ်ထီၣ်လၢအဒိၣ်ဒဲဒီးပုၤခရံၣ်ဖိအဘာၣ်စၣ်းန့ၢ်လီၤ. ပအိၣ်ဒီးတၢ်ဂ့ၢ်လၢပသးပူၤလၢလံဝံစိဆံ့အလီလံသိၣ်လိတၢ်ဂ့ၢ်အါမးဘၣ်ဘးဒီးပတၢ်ရူလိာ်ဘၣ်ထွဲဒီးအါလၢအဒိၣ်ဖျါအစ့ကတၢ်လၢတၢ်ကွၢ်အဆိကတၢ်တဘျးန့ၢ်ကမ့ၢ်တၢ်လီဆီနီၢ်နီၢ်ဒီးတၢ်လၢပမၤလိလံဝံစိဆံ့အသိးန့ၢ်လီၤ. ပုၤကိးဂၤဒဲးလၢအဖးလံဝံစိဆံ့ပလၢာ်ဘၣ်ဝဲလၢတၢ်ဂ့ၢ်တနီၤမ့ၢ်တၢ်ဂ့ၢ်အကတနီၤလၢလံဝံစိဆံ့အလီလံဟ့ၣ်ပုၤယွၤဂ့ၢ်ပိညါအတၢ်ထံၣ်လၢအတအိၣ်ဖျါထီၣ်လၢကလီၤကၢ်ဒီးလံဝံစိဆံ့အသိးဘၣ်န့ၢ်လီၤ.

ဆိကမိၣ်တၢ်အဒိတနီၤဘၣ်ဘးယွၤဂ့ၢ်ပိညါအတၢ်လီဆီတဖၣ်အံၤတက့ၢ်. အဒိယွၤဂ့ၢ်ပိညါထီၣ်စိအါကြၢဟ့ၣ်လၢကလုၢ်ထီၣ်အဖိခါန့ၢ်လီၤ. ဘၣ်ဆၢပကဆိကမိၣ်တၢ်မနုၤဘၣ်ဘးပုၤတကလၢမုၢ်မဆါတနံၤအံၤလၢအတဲၤပုၤလၢယွၤဂ့ၢ်ပိညါထီၣ်အါလၢကလုၢ်ထီၣ်အဖိန့ၢ်လဲၣ်? တမ့ၢ်ပကစးထီၣ်ဟံးန့ၢ်ယွၤဂ့ၢ်ပိညါအတၢ်ပာ်ဖျါဒီးန့ၢ်အသိးလီၤတံၢ်လီၤဆဲးဘၣ်လီၤ. ဒီးလၢစိမိၣ်မုၢ်နံၤတဖၣ်န့ၢ်ယွၤမုၢ်လၢဝဲလၢအပုၤဂီၢ်မုၢ်လၢအတီတဖၣ်ကယုအဝဲသ့ၣ်အတၢ်အုၣ်က့ၢ်နီၣ်က့ၢ်နီၣ်လဲၤတၢ်လၢအဲးကူပတူးဆူကီၢ်တၢ်စံးဟံးန့ၢ်လီၤ. ဘၣ်ဆၢပကဆိကမိၣ်သပှၢတၢ်လၢအဝဲအံၤတညီန့ၢ်ဒီးပုၤဖဲပထံၣ်ခရံၣ်ဖိတကရူၢ်လဲၤသပှၢတၢ်ခီဖျါပုၤမုၢ်ကနုၤလၢကမၤန့ၢ်တၢ်အုၣ်က့ၢ်နီၣ်က့ၢ်နီၣ်လီၤ. လၢလံဝံစိဆံ့အလီလံအပူၤန့ၢ်ပဖးဘၣ်ဘၣ်ဘးပုၤကညီတဖၣ်ဟ့ၣ်လီၤအးလီၤအသးလၢယွၤအတၢ်မၤအပူၤခီဖျါမၤဝဲပုၤနစၢရံးအတၢ်အာၣ်လီၤလၢတတၢ်ခိၣ်ဆူၣ်အဝဲန့ၢ်လီၤကတညီန့ၢ် ဒီးပုၤသပှၢတၢ်လၢယွၤအသးမုၢ်ဒိၣ်မးလၢတၢ်အာၣ်လီၤဒီးန့ၢ်သိးတဖၣ်လီၤ. မ့ၢ်တမ့ၢ်ဆိကမိၣ်တၢ်ဂ့ၢ်လၢလံဝံစိဆံ့အလီလံပူၤန့ၢ်ယွၤဒီးပာ်စုတၢ်လုၢ်ဟံၣ်ဒိၣ်တၢ်လီၤတပူၤဖဲအပုၤဂီၢ်မုၢ်ကဘျီထီၣ်ဘါထီၣ်တၢ်လၢတၢ်သံအတၢ်ဆူးတၢ်ဆါအဖိလံၣ်န့ၢ်လီၤ. ဘၣ်ဆၢပကဆိကမိၣ်တနံၤအံၤပန့ၢ်နီၢ်နီၢ်လၢပုၤဂီၢ်မုၢ်ဘျီထီၣ်ဘါထီၣ်ယွၤတီတီလီၤလီၤလၢတၢ်လီၤကိးပုၤဒဲးဒီးတၢ်ဆၢတီၢ်ကိးကတီၢ်ဒဲးန့ၢ်လီၤ. ဖဲန့ၢ်အဆၢကတီၢ်ယွၤလိာ်ဘၣ်အပုၤဂီၢ်မုၢ်လၢကလုၢ်ထီၣ်ဆၢဖိကီၢ်ဖိဒိၣ်တၢ်မၤမုၢ်ကတၢ်ဒဲးဘးလၢတၢ်ကမုၢ်အဂီၢ်န့ၢ်လီၤ. တနံၤအံၤပဆိကမိၣ်ပာ်သးတၢ်အလုၢ်အလၢဒိသိးန့ၢ်လၢအမ့ၢ်တၢ်မၤဆါဆၢဖိကီၢ်ဖိတအိၣ်ဒီးတၢ်သးကညီၤဒီးတၢ်ကွၢ်တလီၤယုၣ်ရှုးခရံၣ်အတၢ်လုၢ်ထီၣ်အသးန့ၢ်လီၤ. လၢလံဝံစိဆံ့အလီလံအပူၤန့ၢ်ယွၤမၤလိာ်ကနုၤဟ့ၣ်အဝဲဒုဲဒုဲအတၢ်ဟးဂီၢ်အါအါဂီၢ်တဘျီယီၤပာ်ဃုာ်ပိာ်မုၢ်ပိာ်မၤဒီးဖိသ့ၣ်တဖၣ်န့ၢ်လီၤ. ဘၣ်ဆၢပဆိကမိၣ်ထံၣ်မုံတၢ်သ့ၣ်တဖၣ်န့ၢ်လၢအဘၣ်တၢ်တၢ်အာၣ်လီၤအိၣ်လီၤအါလၢယွၤလၢတၢ်ဒုးလၢပစိခဲအံၤတသ့ဘၣ်လီၤ.

မုၤဝဲခဲလၢာ်ပသ့ၣ်ပသးတသးဘၣ်သဘျီတဆံးတက့ၢ်လၢလံဝံစိဆံ့အလီလံကိးပဝဲပလၢပကန့ၢ်လၢယွၤမၤတၢ်သ့ၣ်တဖၣ်န့ၢ်ပအဝဲန့ၢ်အိၣ်ဖျါထီၣ်ဝဲလီၤဆိဒိၣ်မးလၢလံဝံစိဆံ့အသိးဘၣ်မိ? ယွၤဂ့ၢ်ပိညါအတၢ်ကွဲးနီၣ်လီၤဆိဒိၣ်သိးန့ၢ်တဖၣ်လဲၤတၢ်တဆိဘၣ်တဆိန့ၢ်လီၤ. ပကစံးတၢ်မနုၤဂုၤမနုၤဂုၤယွၤဂ့ၢ်ပိညါအဒုဲဒုဲစၣ်းဒီးဒုဲဒုဲနီၣ်နီၣ်လၢပုၤဒီးလံဝံစိဆံ့အလီလံအဘာၣ်စၣ်းန့ၢ်လီၤ.

လုၢ်လၢထူသနူ Cultural

အါန့ၢ်ယွၤဂ့ၢ်ပိညါအဒုဲဒုဲစၣ်းလၢပထံၣ်လၢလံဝံစိဆံ့အလီလံဒီးအသိအဘာၣ်စၣ်းန့ၢ်လံဝံစိဆံ့အလီလံအိၣ်ဖျါထီၣ်

စွဲကီးလၢအလီၢ်ကံၤဒ်ကီၢ်လၢအဒုၣ်စၢယံၤခိဖျိလုၢ်လၢထူၤသနူအတၢ်လီၤဆီလၢ လၢပျၢမ့ၢ်ထီၣ်တၢ်လီၤဒီးပစိဆၢကတီၢ်ခဲအံၤအဘၢၣ်စၢန့ၣ်လီၤ. ဖဲပစိကတီၢ်ဘၣ်ဘးလုၢ်လၢထူၤသနူအတၢ်လီၤဆီလၢပုၤဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အဘၢၣ်စၢန့ၣ်,ပဒိၣ်ဒီးတၢ်ဒိၣ်မူအနီၣ်ထီၣ်လၢပသးပုၤလၢသကဲးပဝးအဂီၢ်,ပုၤကွဲးလံာ်အဆိကတၢ်တဖၣ်ဒီးပုၤဒီးန့ၣ်လံာ်စီဆံၣ်အလီၢ်လံာ်လုၢ်လၢထူၤသနူအတၢ်ဒိၣ်မူသကဲးပဝးလၢအဝဲသ့ၣ်ဒိၣ်မူဝဲအပူၤန့ၣ်လီၤ. ပတူၢ်ဘၣ်လုၢ်လၢထူၤသနူအဒုၣ်စၢအယံၤလၢပနီၣ်ကစၢ်ဒၣ်ဝဲဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အဘၢၣ်စၢကိးဘျီဒီးဖဲပပးမ့တမ့ၢ်ထီၣ်မ့တၢ်ဒိၣ်မူလၢဟီၣ်ကဝီၤလၢပျၢ,ကမ့ၢ်ဝဲဒၣ်စရ့ၤကနုၤဟ့ၣ်,အဲးကူပတူၤ,အၢၤရှုၤ,ဘၢဘူၤလိၣ်,မ့တမ့ၢ်စိလၢအပူၤကွံာ်အလုၢ်လၢထူၤသနူအဂၢၤအါမးတဖၣ်န့ၣ်လီၤ. ပုၤလၢပဘၣ်သကၢ်အိၤလၢလံာ်စီဆံၣ်အလီၢ်လံာ်အပူၤဒိၣ်ဒီးလုၢ်လၢထူၤသနူအလုၢ်အပူၤဒီးတၢ်ပိာ်ထွဲမၤထွဲလၢပဂံၢ်အိၤလၢတသ့တဖၣ်ဒီးသိးဒၣ်ပမၤလၢမုၢ်မဆါတနံၤအံၤန့ၣ်လီၤ. ဘၣ်ဆၣ်တၢ်ဆၢမုၢ်လၢတဖၣ်,တၢ်အလုၢ်အလၢဒီးတၢ်ပိာ်ထွဲမၤထွဲတဖၣ်လီၤဆီဒီးပဝဲပတၢ်ခိဖျိတၢ်အဆၢကတီၢ်ဒီးတၢ်လီၤလၢပဒိၣ်လၢအပူၤအယံၤန့ၣ်လီၤ.

လုၢ်လၢထူၤသနူအဒုၣ်စၢယံၤထီၣ်ဝဲခိဖျိပုၤတၢ်အံၤဆီတလဲဝဲတပယုာ်ဃီအယံၤန့ၣ်လီၤ. တၢ်ရုၤလိာ်ဘၣ်ထွဲအပတီၢ်သးအသး,လုၢ်လၢအလီၢ်လံာ်တဖၣ်လီၤကံၤလၢအတမ့ၢ်တၢ်အဒိၣ်အမုၢ်လၢကွဲးအါတီၢ်အပူၤန့ၣ်လီၤ. မ့ၢ်န့ၣ်ထီၣ်မ့တၢ်ကွဲးဒိၣ်သကိးကွဲးန့ၣ်လုၢ်လၢထူၤသနူလၢအပူၤကွံာ်အနီၣ်ခံကယၢၤဖါကသ့ၣ်? လၢပဝဲဒၣ်အါကအဂီၢ်,တၢ်လီၤဆီတဖၣ်ကဟ့ၣ်ပုၤတၢ်တူၢ်ဘၣ်လၢအတမ့ၢ်တဘၣ်လီၤဘၣ်စးန့ၣ်လီၤ. ပကဘၣ်မၤလၢတၢ်ဆၢကတီၢ်အါမးမၤဘၣ်လိာ်ကွဲးပသးဒီးတၢ်ဆၢကတီၢ်ဝဲန့ၣ်လီၤ. ခဲအံၤ,အဝဲအံၤမ့မ့ၢ်တၢ်မ့ၢ်တၢ်တီၤလၢတၢ်ဆၢကတီၢ်ဖုၣ်ကံၤဖိလၢပနီၣ်ကစၢ်ဒၣ်ဝဲပကလုၢ်အပူၤဒီး,ပကဆၢမုၢ်လၢလၢပကထံၣ်လုၢ်လၢထူၤသနူအတၢ်လီၤဆီလၢပနီၣ်ကစၢ်ဒၣ်ဝဲဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အဟီၣ်ကဝီၤအဘၢၣ်စၢအါန့ၣ်ဒိၣ်န့ၣ်အန့ၣ်ဆံးဒိၣ်လဲၣ်? တၢ်လီၤဆီအါမးအိၣ်ဝဲလၢ လၢပျၢမ့ၢ်ထီၣ်တၢ်လီၤဒီးပစိဆၢကတီၢ်ဟီၣ်ခိၣ်ခဲအံၤအဘၢၣ်စၢလၢတၢ်ဂ့ၢ်အါမးလၢပသးဘၣ်အိၤလၢလံာ်စီဆံၣ်အလီၢ်လံာ်အပူၤလီၤကံၤဘၣ်ပုၤလၢအတညီန့ၣ်ဒီးပုၤဘၣ်န့ၣ်လီၤ.

ဆိကမိၣ်ပာ်သးတၢ်အဒိၣ်ကံၤကိာ်ဘၣ်ဘးလုၢ်လၢထူၤသနူအတၢ်ထီၣ်လၢလံာ်စီဆံၣ်အလီၢ်လံာ်လၢအဟ့ၣ်ပုၤတၢ်တူၢ်ဘၣ်လၢပယံၤဒီးအိၤန့ၣ်တက့ၢ်. ဘၣ်ဘးဒီးဟီၣ်ခိၣ်အပတီၢ်န့ၣ်,လံာ်စီဆံၣ်အလီၢ်လံာ်အဟီၣ်ကဝီၤအါဒၣ်တၢ်တက့ၢ်မ့ၢ်တၢ်ထူၣ်ထူၣ်အဟီၣ်ခိၣ်န့ၣ်လီၤ. ပပးဘၣ်ဘၣ်ဘးတၢ်ကွဲးဒိၣ်တၢ်ဒီးတၢ်ဖိၣ်ဒိၣ်ညၣ်လၢလံာ်စီဆံၣ်အလီၢ်လံာ်ဒိတကကြူၤညါအပူၤ,ဘၣ်ဆၣ်ဝဲဖိလၢပစိဆၢကတီၢ်ခဲအံၤတဖၣ်န့ၣ်ပဂံၢ်ကျိကကျိအဒိၣ်ထံးခိၣ်ဘိလၢအဒိၣ်ဝဲလၢပုၤလၢပျၢတဖၣ်အတၢ်ဒိၣ်သးအပူၤအံၤတလီၤတံၢ်လီၤဆဲးဘၣ်လီၤ. ပပးဘၣ်ဘၣ်ဘးတၢ်ရဲၣ်န့ၣ်ကကျိန့ၣ်တၢ်ဒီးတ့ၢ်ဒီးဖျိလၢလံာ်စီဆံၣ်အပူၤ,ဒီးပုၤလၢပစိဆဲးအံၤအါမးကမၢကမၣ်သးစၢတဖၣ်ပျဲပုၤမၤဒ်အလုၢ်အလၢဒၣ်ဝဲအသိးဒီးတကြီဝဲလုၢ်လၢထူၤသနူဒီးသိးန့ၣ်လဲၣ်လီၤ. ပမၤလိဘၣ်လၢဘၣ်ထွဲဒီးလံာ်စီဆံၣ်အကွဲးအဂီၢ်တဖၣ်ပိာ်ထွဲမၤထွဲတၢ်ဒိၣ်ဒီးမၤတၢ်န့ၣ်တကၤလၢတကတီၢ်ဃီအပူၤဒီးပထံၣ်ဘၣ်လၢပတၢ်ထံၣ်ဆိကမိၣ်ဘၣ်ဘးမၤတကၤတကၤသုသနူအံၤကဲထီၣ်တၢ်တၢ်ဒီးအိၤန့ၣ်လီၤ. ပထံၣ်တၢ်စိာ်မၤကဲကုၢ်လၢလံာ်စီဆံၣ်အလီၢ်လံာ်အပူၤဒီးပဘၣ်တၢ်မၤကဒ်ကဒ်ပသးလၢလုၢ်လၢထူၤသနူဝဲအံၤန့ၣ်လီၤ. ပထံၣ်စွဲကိးလၢလံာ်စီဆံၣ်လီၤလံာ်အကဘျးပတဖၣ်အပူၤလၢအဝဲသ့ၣ်အလုၢ်လၢထူၤသနူဘၣ်တၢ်ဒိၣ်ဘၢအိၤလၢတၢ်ရုၤလိာ်ဘၣ်ထွဲအပတီၢ်တပတီၢ်ဘၣ်တပတီၢ်အဝဲသ့ၣ်ပိာ်ထွဲမၤထွဲတၢ်လၢတၢ်သ့ၣ်ညါအိၤတၢ်ပတၢ်ပြးအသနူန့ၣ်လီၤ. တၢ်ကဘၣ်ထွဲဒီးဘိမုၢ်လၢအအိၣ်ပျီဒိၣ်အံၤဘၣ်တၢ်ဆိကမိၣ်အိၤလၢအမ့ၢ်တၢ်ရုၤလိာ်ဘၣ်ထွဲအပတီၢ်လၢအလၢအပုၤလၢအဘူးကတၢ်ဒီးလၢပျၢမ့ၢ်ထီၣ်တၢ်လီၤအလုၢ်လၢထူၤသနူကိးပုၤဒီး,ပာ်ဃုာ်အံၤစရ့ၣ်န့ၣ်လီၤ. အဝဲသ့ၣ်တသ့ၣ်ညါတၢ်နီတမံၤဘၣ်ဘးပခူခါတၢ်ပတၢ်ပြးလၢပုၤထံဖိကိာ်ဖိပလီၤအသးဒၣ်ဝဲအတၢ်ဘျာဘၣ်လီၤ. ဖဲပထံၣ်တၢ်တဖၣ်အံၤဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အတၢ်ဒိၣ်မူအကွဲးအဂီၢ်လၢအတလီၤကံၤလိာ်သးအံၤဒီး,ညါန့ၣ်ပဘၣ်တၢ်ပာ်တ့ၢ်ပုၤလၢတၢ်ကမၢကမၣ်အပူၤလၢပကဘျီဒိၣ်အိၤဒ်လဲၣ်န့ၣ်လီၤ. ပကမၤလံာ်စီဆံၣ်လၢအစဲဘူးစဲထီၣ်ဒိၣ်ယိာ်ယိာ်အံၤလၢတၢ်ဒိၣ်သးအဘူးအတၢ်အလုၢ်လၢထူၤသနူလၢအလီၤဆီဝဲအံၤဒ်လဲၣ်? ဖဲပပးလံာ်စီဆံၣ်အလီၢ်လံာ်န့ၣ်,တၢ်သ့ၣ်တဖၣ်အံၤဒီးလုၢ်လၢထူၤသနူလီၤဆီအဂၢၤတဖၣ်စွဲကိးဒုးကဲထီၣ်ပုၤလၢပကပလၢတၢ်လီၤဟံးဒိၣ်လၢပနီၣ်ကစၢ်ဒၣ်ဝဲဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အဘၢၣ်စၢန့ၣ်လီၤ.

ဘၣ်ဘးပုၤအနီၣ်ကစၢ်ဒၣ်ဝဲ Personal

အါန့ၣ်ယုၤဂ့ၢ်ပီညါဒီးလုၢ်လၢထူၤသနူအဒုၣ်စၢလၢအဒိၣ်လၢပနီၣ်ကစၢ်ဒၣ်ဝဲဒီးလံာ်စီဆံၣ်အလီၢ်လံာ်အဘၢၣ်စၢန့ၣ်,တၢ်ဒုၣ်စၢသၢကလုာ်တကလုာ်အိၣ်ဝဲ: ဘၣ်ဘးပုၤအကစၢ်ဒၣ်ဝဲအဒုၣ်စၢန့ၣ်လီၤ. ဖဲပစိကတီၢ်ဘၣ်ဘးနီၣ်ကစၢ်ဒၣ်ဝဲအဒုၣ်စၢမ့တမ့ၢ်တၢ်လီၤဆီတဖၣ်န့ၣ်,ပပညိၣ်ဆူတၢ်ဂ့ၢ်လၢပုၤလၢအအိၣ်လၢလံာ်စီဆံၣ်အလီၢ်လံာ်အနံၤအသိတဖၣ်အပူၤလီၤဆီဝဲလၢပုၤလၢအအိၣ်လၢမုၢ်မဆါတနံၤအံၤလၢကွဲးအါတီၢ်ဒီးတၢ်လီၤဟံတဖၣ်လၢပုၤဒီးအဝဲသ့ၣ်အဘၢၣ်စၢညါန့ၣ်ပာ်ဃုာ်ပနီၣ်ကစၢ်ဒၣ်ဝဲ,ပုၤကညါအတၢ်ကွဲးဆိကမိၣ်တၢ်တဖၣ်န့ၣ်လီၤ.

နီဂီနီနှင့်လံစီဆွံအလီလံအပူဂီဂီမုတဖှ်တလီဆီခဲလင်ခဲဆွံဒီးပဝဲဘဉ်န့ဉ်လီ. ဒ်ပထံဉ်ဘဉ်လင်လင်တင်မာ လိဝဲအံအပူအသိးန့ဉ်.ပပာ်သးတမံဃီဒီးအဝဲသ့ဉ်သ့လင်ကဲအဒုဒိဉ်အါမးအပူန့ဉ်လီ. ဘဉ်ဆဉ်လင်ကဲအဂအါဘိန့ဉ်. အဝဲသ့ဉ်အိဉ်ဒီးတင်ဘဉ်ထွဲအတင်ပာ်သးလင်အလီဆီဒီးပနီဂီကစါဒဉ်ဝဲန့ဉ်လီ. ဒီးတင်အံတကြားမုတင်လီကမာကမဉ် ဘဉ်န့ဉ်လီ. နီဂီနီတဒီ.အဝဲသ့ဉ်အတင်မာပဲဒိဉ်ထီဉ်လဲထီလင်ယုဂီဂီပိညါဒီးလုဂီလုထူသနူအဟီဉ်ကစီလင်အဝဲသ့ဉ် အိဉ်ဝဲအပူန့ဉ်လီ.

ဆိကမိဉ်ကွင်,လင်ကဲအဂတဘိန့ဉ်,လင်ပူအါဂလင်လံစီဆွံလီလံအပူအိဉ်ဒီးနီဂီသးအတင်လဲဒီဖျိလီဆီလီလး တဖှ်လင်အတလီကင်ဒီးတင်အဂလင်ပလဲဒီဖျိဘဉ်တနံညါအံတကွင်. အဝဲသ့ဉ်အိဉ်ဒီးအတင်ထံဉ်ဘဉ်ဃးမုခိဉ်,ဒီးနီဂီဟူ ယုဂီအကလုဂီလင်အသိဉ်ဟူဘဉ်အနီဂီန့ဉ်လီ. အဝဲသ့ဉ်လင်ကဲဒီနီဂီအပူကနီလီအသးဒီးတင်သးလင်မုခိဉ်တဖှ်န့ဉ်လီ. ခဲအံပတုဉ်တစါဖိဒီးသံကွင်တင်သံကွင်အံဆူနီဂီကစါဒဉ်နဲအအိဉ်တကွင်. နကလီဆီဖဲန့ဉ်ဒီးနီဂီသးတင်လဲဒီဖျိဒ် သိးန့ဉ်ဒ်လဲဉ်? နကမုဂီပုဒ်လဲဉ်တကလုဉ်ဖဲန့ဉ်ဒီးတင်ဘဉ်ဃးဒီးယုဂီအတင်ထံဉ်ဟူးထီဉ်ဂဲအတင်ထံဉ်တဖှ်,နီဟူတင် ကလုဂီတဖှ်,ဒီးကနီလီသးဒီးတင်သးလင်မုခိဉ်တဖှ်န့ဉ်လဲဉ်? ယဆိကမိဉ်ပပလင်ဘဉ်လင်ပကဘဉ်တင်ဆီတလဲပုလင် လင်ဆူဆူဖဲပအိဉ်ဒီးတင်လဲဒီဖျိန့ဉ်အသိးတဖှ်လင်တနံအံန့ဉ်လီ. တင်သ့ဉ်ညါပလင်ဘဉ်တင်အံကြားမာစကပူလင် ပကထံဉ်လင်ပလီဆီဒိဉ်မးလင်လံစီဆွံအလီလံအပူဂီဂီမုလင်အအိဉ်ဒီးယုဂီအတင်လဲဒီဖျိန့ဉ်အသိးတဖှ်လီ.

လင်ကဲအဂတဘိတဒီ,ဆိကမိဉ်ပမုဂီပုဒ်လဲဉ်တကလုဉ်ဒီဖျိလင်လုဂီလုထူသနူဒိဉ်ဘာလင်ပဖိခိဉ်အသိးလဲဉ်န့ဉ်တကွင်. လင်လံစီဆွံအလီလံအပူန့ဉ်ပုကညါမပုလင်လုဂီလုထူသနူအဂီဂီအကဲလင်အတညါနီဂီဒီးပဝဲတဖှ်လီ. အဝဲသ့ဉ်မုဂီစီ ပတဖှ်,နီဟူမုဂီတဖှ်,ပုထူစံဉ်ကွဲကတဖှ်,ကုဂီပုတဖှ်လီ. ပုဂီဂီမုလင်လံစီဆွံအလီလံအပူဘဉ်ခိဉ်ဘဉ်တင် လီပုလင်ဖုးတဖှ်လင်တင်ဒုးလင်ပုဂီတဖှ်အသိးဒီးတင်သ့ဉ်ဝံလီဒီးဒီးတင်ဆါအတဖှ်အတင်မာပုမာဖုးန့ဉ်လီ. ပဖး ဘဉ်ဘဉ်ဃးပုသးစါဖိခိဉ်တကဆါထာဉ်ဒုဒုလင်တင်ဒုးအပူလင်ပုဖးဒိဉ်ဖးထီတကအမဲဉ်ညါ;ပုပိဉ်မုဂီသးစါလင်အဆူသး မုဂီသံဉ်ဘိလင်တင်ဒုးအပူန့ဉ်လီ. ပနီဟူဘဉ်ကုဂီပုတဖှ်အတင်ဟီဉ်တင်ယကလင်အတင်မုလင်လင်ဝံအပူလင်အံကူ ပတုးအပူန့ဉ်လီ. ပဝဲစကလင်မုမဆါတနံအံထံဉ်ဘဉ်တင်အိဉ်သးဒ်သးအံတကလုဉ်,ဒီးဒ်တင်အစါအသိးပအိဉ်ဒီးတင် ဆါကတီဂီလင်အကီလင်ပကနီပဂီပုဂီဂီမုအတင်ဆိကမိဉ်ဒီးတင်တုဂီဘဉ်ဖဲအဝဲသ့ဉ်လဲဒီဖျိတင်ကွင်ဆါဉ်မဲဉ်ဒ်သိးအံဒ် လဲဉ်န့ဉ်လီ.

အသိး,ဒ်ပထံဉ်တင်မာလိဝဲအံပကြားအိဉ်ကတဲဉ်ကတီပသးလင်ပကအါဉ်လီလင်လံစီဆွံအလီလံကလီကင် လင်အဒုဉ်စကယံဒီးပုလင်ကဲလီဆီအါမးန့ဉ်လီ. လံစီဆွံတကကြုဂီအံတဘဉ်တင်ကွဲဒီးအါလင်ပစါဆါကတီဂီဟီဉ်က စီအံဘဉ်,ဒီးဒ်တင်အစါအသိးန့ဉ်,တင်ဆါကတီဂီဒီးအသိးတဘျီကသင်ဂါဘဉ်ယုဂီဂီပိညါအါမး,လုဂီလုထူသနူဒီးနီဂီကစါ ဒဉ်ဝဲအတင်လီဆီတဖှ်လင်ပနီဂီကစါဒဉ်ဝဲဒီးလံစီဆွံအလီလံအဘဉ်စကန့ဉ်လီ.

ခဲအံပထံဉ်တုဂီလံတင်လင်အဒုးအိဉ်ထီဉ်တင်ဒုဉ်စကအကလုဉ်တဖှ်လင်ပတုဂီဘဉ်လင်ပနီဂီကစါဒဉ်ဝဲဒီးလံစီဆွံအ လီလံအဘဉ်စကတံဒီးပကြားကွင်ကဒီးဆူတင်ဂုဂီခိဉ်တံခံမံတမံ: တင်လင်အဘဉ်ထွဲဘဉ်ဃးမနူတဖှ်လင်လံစီဆွံအ လီလံအိဉ်ဝဲလင်ပတင်အိဉ်မုအဂီဂီန့ဉ်လဲဉ်? ဘဉ်မနူပကြားဆါမုလင်လံလင်အဒုဉ်စကယံဒ်သိးန့ဉ်လင်ကဲအိဉ်ဒီးအ လုဂီအပူတမံမံလင်ကဲစံးကတီတင်ဒီးပုလင်မုမဆါတနံအံလဲဉ်? ဂုလံ,တင်စံးဆါအိဉ်ဝဲဒဉ်အါမးလင်တင်သံကွင်အံ အဂီဂီ,ဘဉ်ဆဉ်လင်တင်တအိဉ်ဒီးတင်ကဒ်ကဒါအပူ,တင်စံးဆါလင်အဒုဒိဉ်ကတင်မုဂီဝဲလင်ပဘဉ်မုလင်ဒီးဒဉ်လံစီဆွံအ လီလံလင်ကဲမုတင်အဒုဒိဉ်လင်ပတင်အိဉ်မုအဂီဂီခိဉ်လံစီဆွံအသိးသိဉ်လီပုလင်အမုဂီဝဲအသိးလီ.

တင်လင်အဘဉ်ထွဲလီသးဒီးပု RELEVANCE FOR US

တင်လင်အလီသးဒုးတဒီ,လံစီဆွံအသိးအတင်သိဉ်လီတင်မုဂီပဂီကမဉ်ဘဉ်အါလင်ပစါဆါကတီဂီခဲအံတဘျီ ဘျီဒီး,မုဂီဝဲတင်တမံအံန့ဉ်လီ. ပုဂီခရံဖိအိဉ်ဝဲအါဂလင်အဖးလံစီဆွံအသိးလီကင်ဒ်အသိဉ်လီဝဲလင်လံစီဆွံအလီလံ ဒ်တင်မာအသးလင်အပူကွင်,လီကင်ဒ်လံစီဆွံအသိးမာသဘျီကွင်အသးလင်ပတင်လီဉ်ဘဉ်လံစီဆွံအလီလံန့ဉ်လီ. ဘဉ်ဆဉ်နီဂီနီဂီတဒီလံစီဆွံအသိးဒဉ်တင်လင်အထီဒါဒီးတင်ဝဲန့ဉ်တဒီ; ဒ်ပထံဉ်ဘဉ်အဝဲဝဲဝဲလင်လံစီဆွံအလီလံမု ဝီနံတင်အဒုဒိဉ်လင်ခရံဖိတင်အိဉ်မုအဂီဂီန့ဉ်လီ. တင်အိဉ်မုလင်လင်ပုဂီပုလင်ခရံဖိအပူတင်မာလင်ပုအါတမုကသ့ဖဲပ မုတဖှ်န့ဉ်တင်ဟံးစုန့ဉ်ကျဲလင်လံစီဆွံအလီလံအအိဉ်ဘဉ်လီ.

ကျဲအိဉ်ဝဲဒဉ်အါမးလင်လံစီဆွံအသိးသိဉ်လီပုလင်လံစီဆွံအလီလံအံဘဉ်ထွဲဒီးပပိဉ်ထွဲဒီးနီဂီလင်ပတင်အိဉ်မုတ

နံ့အံ့အရိပ်,ဘန်ဆန်ပကပညိုလီတံင်လာတံင်ဂုင်ခံမံဖါအဖီခိန်: တာ,ပကကွင်သကိးယုဂ်ရှူးအတင်သိန်လိတဖှ်; ဒီးခံ,ပကဆိကမိန်တင်မာဖိစီပီလူးအတင်သိန်လိတဖှ်န့န့လီ. မ်ပဆိကမိန်သကိးအဆိကတင်ဘန်ဆန်ပကပညိုလီရှူး စံးဝဲလံင်စီဆုံလီလံအတင်ဂုင်လာပပိင်ထွဲဒီခံအံ့သ့ဝဲတဖှ်န့န့တက့ဂ်.

ယုဂ်ရှူးအတင်သိန်လိ Teaching of Jesus

တင်ကမာန့န့တင်ထံင်လာအလီဝဲဘန်ဝဲဘန်ဆန်ပကပညိုလီရှူးသိန်လိဝဲလံင်စီဆုံအလီလံအတင်ဂုင်ဒိန်လာပပိင်မုင် မဆါတနံ့အံ့အရိပ်,ပကကွင်သကိးယုဂ်ရှူးအတင်သိန်လိခံကဟ: တာ,အဝဲအတင်တဲဖျါထီင်လာအဒိန်ဖျါလီကင်အ တအာန်လီအီလီဘန်ဆန်ပကပညိုလီလံဒီးခံ,အဝဲအတင်အာန်လီအီလီလာအလီတံင်လာလံင်စီဆုံအလီလံအ တင်ဘန်ထွဲဒီးပုခဲအံ့န့န့လီ. မ်ပကကွင်သကိးအဆိကတင်လာယုဂ်ရှူးအတင်သိန်လိတနီလာအဒိန်ဖျါလာတင်ကွင်ဆိက တင်တဖျါမဲအပူလာအဟ့ဂ်ထီင်တင်ထံင်လာအတအာန်လီလံင်စီဆုံအလီလံန့န့တက့ဂ်.

တင်တဲဖျါထီင်လာအတအာန်လီတင်တဖှ် Negative Comments

ပုခဲခဲဒါကလာန့ဝဲလာယုဂ်ရှူးဟဲစိင်တင်အကတင်ဆူလံင်စီဆုံအလီလံအတင်ဘန်ထွဲဒီးပုဆိတလဲအသးဆူ တင်ကစီင်လာကစာင်ဒီခိန်ဖဲမးသဲ ၅-၇ ဒိတင်အုင်ကီလာအဝဲသ့ဂ်အတင်ထံင်တဖှ်အဂီင်န့န့လီ. လာအတင်ကစီင်လာ ကစာင်ဒီခိန်တဘီအပူန့န့,ယုဂ်ရှူးကတိဘန်ဆန်ပကပညိုလီပဝးအဂုင်အကလုင်ကလုင်,ဒီးအဝဲအတင်သးဘူးအသးဆူ တင်ဂုင်တဖှ်အံ့ပင်တုင်ပုခဲဒါကလာန့န့ဒီးတင်ဆိကမိန်လာအဝဲအနီနီန့န့ထီဒါလံင်စီဆုံအလီလံအတင်သိန်လိန့န့လီ. ဒိ ကန့န့သကိးလံင်စီဆုံအတိလာအလီပပိင်လိင်အသးပိင်ထွဲထီင်လိင်အံ့တဖှ်အံ့တက့ဂ်. ဖဲမးသဲ၅:၂၀-၂၂န့န့ပဖးဘန် တုင်တင်ကတိတဖှ်ဘန်ဆန်ပကပညိုလီသံတင်:

သုန့ဟူလံင်လာတင်စံးဘန်ပမံပပုင်,သုတမာသံပုကညီတဂု,ဒီးဖဲဒိန်ပုလာအမာသံဝဲတကကန့န့တုဘန်တင်စံင် ညိန်ကီင်ဒီခိန်လီ. မ့မုင်ယဲဒိန်အံ့ယစံးဘန်သု,လာကယဲင်ပုလာအသးထီင်အဒီပုဝဲကလီကလီတကန့န့တုဘန်တင်စံင်ညိန် ကီင်ဒီခိန်ကိးကဒဲလီ (မးသဲ ၅:၂၀-၂၂).

ဖဲမးသဲ၅:၂၀-၂၈န့န့ယုဂ်ရှူးပညိုဆူတင်အဲင်ဘာမါအဲင်ဘာတလာကဲဒါအံ့:

သုန့ဟူလံလာတင်စံးဝဲဒိန်,သုတအဲင်ဘာမါအဲင်ဘာတတဂု. မ့မုင်ယဲဒိန်အံ့ယစံးဘန်သု,ကယဲင်ပုလာအကွင်ပိင်မုင် ဒီးအသးကတကိးကဒဲဒါအဲင်ဘာလံတင်ဒီးအီလာအသးကံင်ပူလံ (မးသဲ ၅:၂၇-၂၈).

ဖဲမးသဲ ၅:၃၀-၃၂ န့န့အဝဲကတိဘန်ဆန်ပကပညိုလီပဖှ်သး:

ဒီးပုခဲဒါတုဝဲဒိန်,ဖဲဒိန်ပုလာအပင်မင်ကွင်အမါတကကန့န့မဲအဟ့ဂ်အီလာလံင်လီပဖှ်တဘုင်တက့ဂ်. မ့မုင်ယဲဒိန် အံ့ယစံးဘန်သု,ဖဲဒိန်ပုလာအပင်မင်ကွင်အမါလာအတမုင်ဘန်တင်အဲင်ဘာတလာအပိတကကန့န့မုင်အမါအဲင်ဘာတ လီ. ဒီးဖဲဒိန်ပုလာအဒိန်ဆူဒီးပိင်မုင်လာအဘန်တင်ပင်မင်ကွင်အီတကကန့န့မုင်အမါကမုင်ပုခဲဒါလီ (မးသဲ ၅:၃၀-၃၂).

ဖဲမးသဲ ၅:၃၃-၃၄ န့န့ပထံင်တင်အဒိတဘျီကဒီးဒိယုဂ်ရှူးပညိုဝဲဆူတင်ဆိန်တင်တဖှ်:

မာကဒီးတစုသုန့ဟူလံလာတင်စံးဘန်ပမံပပုင်,နတင်ဆိန်န့န့သုတမာဟးဂီအီတဂု,မ့မုင်လိးက့နတင်ဆိန်လာယွာ တက့ဂ်. မ့မုင်ယဲဒိန်အံ့ယစံးဘန်သု,ဆိန်တင်ထုတင်လ့တက့တဂု. ဆိန်တင်လာမူခိန်အမဲင်ညါတဂု (မးသဲ ၅:၃၃-၃၄).

ယုဂ်ရှူးကတိစုင်ကိးဘန်ဆန်ပကပညိုလီပဖှ်အဂုင်ဖဲမးသဲ ၅:၃၈-၃၉:

သုန့ဟူလံလာပုခဲဒါတုဝဲဒိန်,ပမဲင်တတိင်အဂီင်တတိင်,ဒီးပမဲတဘုင်အဂီင်တဘုင်လီ. မ့မုင်ယဲဒိန်အံ့ယစံးဘန်သု, သုတကြီဆာတင်အာလာတင်အာတဂု. မ့မုင်ပုလာအဒဲဒါအထွဲတကန့န့န့န့အီလာအဝဲတခိတက့ဂ် (မးသဲ ၅:၈-၃၉).

ဒီးလာခံကတင်,ခရံပညိုတင်ဂုင်ဘန်ဆန်ပကပညိုလီဒါအဂီင်လာကဲဒါအံ့ဖဲမးသဲ ၅:၄၃-၄၄

သုန့ဟူလာပုခဲဒါတုဝဲဒိန်,အဲင်ပုလာနယာ,ဒီးသးဟ့န့န့ဒါတက့ဂ်. မ့မုင်ယဲဒိန်အံ့ယစံးဘန်သု,အဲင်သုဒုင်သုဒါဒီး ပုလာအမာတရီတပါသု,ဒီးမာအာမာနးသုန့န့ဘါထုကဖှ်န့န့အဂီင်တက့ဂ်.

ခဲအံ့,ပုပိင်ခရံအံ့ကိးကဒဲကြားတူင်လိင်ဘန်သးဝဲလာယုဂ်ရှူးမုင်ယွာအတင်လီင်ဖျါထီင်လာအဒိန်အထီကတင်ဒီး လာအဝဲအတင်သိန်လိတဖှ်လာပုခဲဒါန့န့ဒီးလံင်စီဆုံအလီလံအတင်သိန်လိတဖှ်န့န့လီ. အဝဲန့လီဆူပသးသမူဒီးမာ

လက်ထိုင်ဝဲဆူမူထုံးအယံကတၢ်လၢကျဲတဖၣ်အပူၤလၢလံာ်စီဆုံအလီၤလံာ်တတူၤဝဲနီတဘျီဘၣ်လီၤ. ဘၣ်ဆၣ်လၢတၢ်ဖဲဝဲ တတူၤဘၣ်အပူၤ,ပှၤခဲၣ်ဖိအါဂၢၤန့ၢ်ပၢၢ်လံာ်စီဆုံအဆၢတဖၣ်အံၤလၢကသိၣ်လိဝဲလၢယုၣ်ဂျူးအတၢ်ထံၣ်လၢတၢ်မၤသံတၢ်, တၢ်အဲၣ်ဘၢမါအဲၣ်ဘၢတၤ,တၢ်လီၤမုၢ်လီၤဖး,တၢ်ဆိၣ်တၢ်ထုတၢ်,တၢ်ဟ့ၣ်ကၣ်တၢ်ဒီးတၢ်အဲၣ်ဒုၣ်ဒါအဲၣ်ဒိၣ်နီၢ်နီၢ်ထီၣ်ဒါလံာ်စီ ဆုံအလီၤလံာ်အတၢ်သိၣ်လိန့ၢ်လီၤ. အဝဲသ့ၣ်အတၢ်ဆိကမိၣ်ကူၣ်ထီၣ်ဖးလီၤညီၣ်န့ၢ်လဲၤဝဲဒ်သီးအံၤ: အဝဲသ့ၣ်စံးဝဲလၢလံာ်စီ ဆုံအလီၤလံာ်သိၣ်လိဝဲလၢနီၢ်ခိအတၢ်မၤသံအံၤကမၣ်,ဘၣ်ဆၣ်လၢယုၣ်ဂျူးဆိတလဲတၢ်သးစၢၢ်ဆၢဆူသးလၢအပူၤဒီးတၢ် သးဟ့ၣ်န့ၢ်လီၤ. လံာ်စီဆုံအလီၤလံာ်တြီၣ်နီၢ်ခိတၢ်အဲၣ်ဘၢမါအဲၣ်ဘၢတၤ,ဘၣ်ဆၣ်ယုၣ်ဂျူးလဲၤဆူညါလၢကစံးကတၢ်ဘၣ်ဘးသး အတၢ်မၤကမၣ်မုၢ်ကမၣ်ခွဲန့ၢ်လီၤ. ဘၣ်ဘးတၢ်ထုးလီၤဖးသးန့ၢ်ပှၤအါဂၢၤန့ၢ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်ဟ့ၣ်တၢ်လီၤမုၢ်လီၤဖး အခွဲးလၢတၢ်ဂ့ၢ်အတၢ်ကွီၣ်လဲၤအဂီၢ်,ဖဲယုၣ်ဂျူးတအၢၣ်လီၤတူၢ်လီၤဘၣ်ဘးလံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်လိအံၤဒီးတဲသ ပှၤပှၤလၢမုၢ်ခွဲတၢ်ရဲလီၤလုလၢလၢအထီၣ်ဒါတၢ်မ့ၢ်တၢ်တိၣ်ဒါအဲၣ်ထံးတမံၤဒါလၢတၢ်လီၤမုၢ်လီၤဖးအဂီၢ်န့ၢ်လီၤ. ဘၣ် ဘးတၢ်ဆိၣ်တၢ်ထုတၢ်န့ၢ်,အဝဲသ့ၣ်ဂ့ၢ်လီၤဘျီလီၤဝဲလၢလံာ်စီဆုံအလီၤလံာ်စံးဝဲတၢ်တဘျီမၤဟးဂီၢ်တၢ်ဆိၣ်ဘၣ်,ဘၣ်ဆၣ် လၢယုၣ်ဂျူးဟ့ၣ်ကူၣ်အပူၤပိာ်အခံတဖၣ်လၢတဘၣ်ဆိၣ်တၢ်နီတစဲးဘၣ်လီၤ. တၢ်ကျိၣ်ထံတမံၤဃီအံၤညီၣ်န့ၢ်န့ၢ်ဝဲလၢလံာ်စီ ဆုံအလီၤလံာ်မၤဆူၣ်ထီၣ်တၢ်ပိာ်ထွဲမၤထွဲဘၣ်ဘးနီၢ်ကစၢၢ်ဒဲအတၢ်ဟ့ၣ်ကၣ် - “မဲာ်ချံတတိၣ်လၢတတိၣ်အဂီၢ်” - ဘၣ် ဆၣ်လၢယုၣ်ဂျူးသိၣ်လိဝဲလၢပကြးပျၢ်တၢ်န့ၢ်လီၤ. အဝဲသ့ၣ်န့ၢ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်သိၣ်လိတၢ်အဲၣ်ပှၤလၢပဃၢဒီး တၢ်သးဟ့ၣ်ဒုၣ်ဒါ,ဘၣ်ဆၣ်ယုၣ်ဂျူးမၤလဲၤထီၣ်တၢ်မၤ လီၤအံၤလၢတၢ်ကအဲၣ်ဒုၣ်ဒါစ့ၢ်ကိးန့ၢ်လီၤ.

ခဲအံၤဖဲတၢ်န့ၢ်ပၢၢ်ဘၣ်ဘးယုၣ်ဂျူးအတၢ်သိၣ်လိမံၤဟူၤသါဖျါအံၤအိၣ်လၢတၢ်လီၤကိးပူၤဒီးဘူးဒီးတၢ်မ့ၢ်တၢ်တီၣ်န့ၢ်,ဖဲန့ၢ် ပအိၣ်ဒီးတၢ်စံးဆၢလၢအတူၤလၢတၢ်ဆိကမိၣ်အဂီၢ်လၢယုၣ်ဂျူးဖဲဒ်သီးကမၤသဘျီအပူၤပိာ်အခံတဖၣ်လၢတၢ်ဘၣ်ဘးဒီးလံာ် စီဆုံအလီၤလံာ်အသကဲးပဝးအစိကမီၤန့ၢ်လီၤ. ဘၣ်ဆၣ်ဖဲပဟ်ဖျါထီၣ်တၢ်ဘူးထီၣ်ဒိၣ်န့ၢ်တၢ်လၢယုၣ်ဂျူးစံးဝဲအနီၢ်နီၢ်လၢ မးသဲ ၅ အပူၤန့ၢ်ပဃၢထံၣ်န့ၢ်ဘၣ်ချသဒီးလၢတၢ်ထံၣ်ဝဲအံၤယံၤဝဲလၢတၢ်အဘၣ်န့ၢ်လီၤ. ယုၣ်ဂျူးအတၢ်လီၤဖျါအံၤဒိၣ်န့ၢ်ဒီး လံာ်စီဆုံအလီၤလံာ်သန့ၢ်က့,အဝဲတမၤသဘံၣ်ဘၣ်ဝဲလံာ်စီဆုံအတၢ်သိၣ်လိလၢကျဲနီတဘျီဘၣ်န့ၢ်လီၤ. မ့ၢ်မ့ၢ်,အဝဲအတၢ်ပာ် သးမ့ၢ်ဝဲလၢကမၤဂၢၢ်မၤကျၢၤလံာ်စီဆုံအလီၤလံာ်ဖျါဂ့ၢ်လီၤဘျီလီၤဝဲတၢ်န့ၢ်ပၢၢ်ကမၣ်တနီၤဘၣ်ဘးအတၢ်သိၣ်လိတဖၣ်န့ၢ် လီၤ.

တၢ်ကန့ၢ်ပၢၢ်ယုၣ်ဂျူးလီၤတံၢ်လီၤဆဲးအဂီၢ်,ပကဘၣ်ကွၢ်လၢမးသဲ ၅ န့ၢ်ယုၣ်ဂျူးတမ့ၢ်လၢအတအၢၣ်လီၤတူၢ်လီၤလံာ် စီဆုံအလီၤလံာ်အနီၢ်ကစၢၢ်ဒဲဘၣ်န့ၢ်လီၤ. မ့ၢ်မ့ၢ်တဒီ,အဝဲကတၢ်ထီၣ်ဒါကျဲလၢပှၤကွဲးလံာ်ဒီးပှၤဖျါရဲၤရဲၤတဖၣ်ကျိၣ်ထံလံာ်စီဆုံ န့ၢ်လီၤ. လၢယုၣ်ဂျူးအမုၢ်နံၤတဖၣ်အပူၤန့ၢ်,ပှၤစ့ၢ်ကမၤအနီၢ်နီၢ်အိၣ်ဒီးတၢ်ဘၣ်ထွဲဒီးလံာ်စီဆုံလီၤလီၤ,ဒီးလၢတၢ်အံၤအ ဃီ,ပှၤမုၢ်ဆ့ၣ်မုၢ်ဂီၤလၢအံၤစရုအပူၤဒီးသန့ၢ်ထီၣ်အသးလီၤတံၢ်လီၤဆဲးလၢတၢ်ဘျီတၢ်ဘျီခိၣ်န့ၢ်တဖၣ်အတၢ်သိၣ်လိအစီ ခိၣ်န့ၢ်လီၤ. ဒ်ပကထံၣ်ဘၣ်အသိး,ဖဲယုၣ်ဂျူးပာ်လီၤတၢ်လီၤဆိလီၤအသးဖဲမးသဲ၅လၢပဖးတ့ၢ်န့ၢ်,အဝဲသတြီၤအတၢ်ထံၣ်ဒုၣ် ဝဲအတၢ်လီၤဆိလီၤသး,လၢအဘူလီၤဖိးလီၤအသးဒီးလံာ်စီဆုံအလီၤလံာ်ဒီးလုၤလုၤထူသန့ၢ်လၢပှၤသ့လံာ်ဒီးပှၤဖျါရဲၤရဲၤပာ်ဖျိၣ် အါထီၣ်ဝဲဆူလံာ်စီဆုံအလီၤလံာ်န့ၢ်လီၤ. တၢ်မၤဖျါထီၣ်တၢ်ဂ့ၢ်ခဲလၢာ်ဒုးန့ၢ်ဖျါဝဲလၢတၢ်ဝဲအံၤမ့ၢ်တၢ်ဂ့ၢ်လီၤဆိန့ၢ်လီၤ.

အဆိကတၢ်,ပကြးပာ်သ့ၣ်ပာ်သးလၢယုၣ်ဂျူးမၤသကိးတၢ်ဒီးတၢ်သ့ၣ်တဖၣ်လၢတၢ်စံးတ့ၢ်ဒီးန့ၢ်ဟူတ့ၢ်န့ၢ်လီၤ. လၢ ကျဲအတၢ်တဘျီန့ၢ်,အဝဲပာ်သးလၢတၢ်ကတၢ်ထံးခိၣ်အလုၤလုၤထူသန့ၢ်န့ၢ်ဒီးလံာ်စီဆုံအလီၤလံာ်အနီၢ်ကစၢၢ်ဒဲန့ၢ်လီၤ. ဖဲယုၣ်ဂျူးဒီးလံာ်စီဆုံအသိအက့ၢ်အဂီၢ်အတၢ်တဖၣ်ပညိၣ်ဆူလံာ်စီဆုံအလီၤလံာ်န့ၢ်,အဝဲသ့ၣ်စံးကတၢ်ဘၣ်ဘးတၢ်လၢအ ဘၣ်“တၢ်ကွဲး”ဒီး“ဖး”အီၤန့ၢ်လီၤ. ဒီးယုၣ်ဂျူးတဂ့ၢ်လီၤဘျီလီၤတၢ်မနုၤတမံၤမးလၢတၢ်ကတၢ်လီၤအီၤလၢကျဲဒ်န့ၢ်အသိးနီ တပူၤလၢလံာ်စီဆုံအသိပူၤဘၣ်န့ၢ်လီၤ. ဘၣ်ဆၣ်လၢတၢ်စံးတဲာ်တဲာ်လီၤလၢကစၢၢ်ဒိခိၣ်န့ၢ်,အဝဲကတၢ်ထီၣ်ဒါတၢ်လၢအဘၣ် တၢ်“စံး”တ့ၢ်အီၤဆူပူၤဂီၢ်မုၢ်,အဝဲကတၢ်ထီၣ်ဒါတၢ်လၢအဘၣ်“န့ၢ်ဟူ”တၢ်န့ၢ်လီၤ. မ့ၢ်ဘၣ်စံးညီညီန့ၢ်,ယုၣ်ဂျူးထီၣ်သ တြီၤတၢ်လၢပှၤသ့လံာ်ဒီးပှၤဖျါရဲၤရဲၤစံးဝဲအတၢ်လီၤဆိလီၤသးဒီးတၢ်လၢအဘၣ်စံးဝဲန့ၢ်လီၤ. ယုၣ်ဂျူးတမ့ၢ်လၢအတတူၤလီၤ ဃုာ်တၢ်လၢအဘၣ်တၢ်ကွဲးလီၤအီၤလၢလံာ်စီဆုံအလီၤလံာ်အပူၤဘၣ်,မ့ၢ်မ့ၢ်ဃုာ်ဒီးတၢ်ကတၢ်ထံးခိၣ်လုၤလုၤထူသန့ၢ်လၢအဒုး အိၣ်စံာ်အိၣ်ကျၢၤအီၤဖျါသရၣ်အဂ့ၢ်အတၢ်တဖၣ်လၢအံၤစရုအပူၤန့ၢ်လီၤ. လၢတၢ်အံၤအဃီအဝဲတဘျီဘၣ်တဘျီပညိၣ်ဆူ တၢ်လၢအဘၣ်တၢ်စံးတ့ၢ်အီၤအါန့ၢ်ဒီးဆူတၢ်လၢအဘၣ်တၢ်ကွဲးတ့ၢ်အီၤန့ၢ်လီၤ.

လၢတၢ်ထံၣ်ဝဲအံၤအပူၤ,ပကြးကွၢ်တၢ်လၢယုၣ်ဂျူးစံးနီၢ်နီၢ်ဘၣ်ဘးတၢ်ကျိၣ်ထံလၢတၢ်ကတၢ်ထံးခိၣ်အီၤလၢလံာ်စီဆုံ အလီၤလံာ်အပူၤဘူးဘူးတံၢ်တံၢ်န့ၢ်လီၤ. ပကဆိကမိၣ်ကဒီးတဘျီဘၣ်ဘးတၢ်လီၤဆိလၢယုၣ်ဂျူးပာ်ဖျါထီၣ်ဝဲန့ၢ်လီၤ. ဘၣ်ဘး ဒီးတၢ်မၤသံတၢ်အဂ့ၢ်န့ၢ်,ပှၤအါဂၢၤမ့ၢ်န့ၢ်သက့ဝဲလၢယုၣ်ဂျူးမၤလဲၤထီၣ်တၢ်မၤသံမၤစိအတၢ်တြီၤဃာ်အံၤလၢကပာ်ဃုာ်ဝဲ တၢ်သးဟ့ၣ်ဒုၣ်လဲာ်,အဝဲအံၤမ့ၢ်တၢ်အဂ့ၢ်ဒိၣ်လၢတၢ်ကပလၢဂၢၢ်ဘၣ်လၢလံာ်စီဆုံအလီၤလံာ်အတၢ်တဘျီသးတၢ်မၤသံတၢ်ဒါ

ဘဉ်,မ့မ့တဘဉ်သးစ့ဂ်းဝဲတဂ်တဃူတဖိးလာယွာအပုဂ်ဂ်မုဂ်အသိးအကျိန့န့လီၤ. လံာ်စီဆုံအလီၤလံာ်အတဂ်ဃူတဂ်ဖိးဒီး အတဂ်မုဂ်တဂ်ခုဉ်အလၢအပုဂ်ဂ်မုဂ်အကျိအံၤတဂ်ပာ်ဖျါထီၣ်အိၤဂ့ၤဂ့ၤလၢခံး၁၃၃း၁:

ဒီးပုဂ်ဝဲအိၣ်ဝဲဆိးဝဲအသးတဖျါဉ်ဃီအံၤ,ဂ့ၤဆံးဒိၣ်လဲၣ်,ဒီးမုဂ်ဆံးဒိၣ်လဲၣ်ဆံးဒိၣ်လဲၣ်န့ၣ်ကွၢ်ကွၢ်တက့ၢ် (ဖံးထီၣ်ပတြၢ ၁၃၃း၁).

လုဂ်လုဂ်ထူသန့လၢအမံၤဟူသဉ်ဖျါလၢယုၣ်ဂျူးအမုဂ်န့ၣ်အပုဂ်ဟ့ၣ်တဂ်သဘျုးလၢတဂ်ဘဉ်လိာ်ဖိးဒုလိာ်သးဖးယံာ်ညါလီၤ ကံာ်ဒ်အဝဲန့ၣ်တဆုာ်တဂ်ဆူနီၣ်ဒိအတဂ်မၤသံမၤဝဲအသိးဘဉ်လီၤ. တဂ်လီၤဆီတဒီး,ယုၣ်ဂျူးမၤဖျါထီၣ်တဂ်သိၣ်လိကမုဂ်အံၤဒိဖျါ တဂ်ဖံးနီၣ်နီၣ်ကဒီးလံာ်စီဆုံအလီၤလံာ်အပတီၢ်အမုဂ်အတီၢ်န့ၣ်လီၤ. ဒီးအဝဲမၤဝဲဒိဖျါတဂ်မၤသကိးဃုာ်တဂ်ဒီးတဂ်တြီဃာ်တဂ် ထီဒါတဂ်မၤသံဃုာ်ဒီးတဂ်တြီဃာ်တဂ်ထီဒါတဂ်သးဟ့ၣ်န့ၣ်လီၤ.

ဘဉ်ဃးဒီးတဂ်အံၣ်ဘၢမၤအံၣ်ဘၢတၢန့ၣ်,ပုၤအါဂၢန့ၣ်ဝဲလၢယုၣ်ဂျူးမၤလဲၣ်ထီၣ်အါထီၣ်တဂ်တြီဃာ်တဂ်ထီဒါတဂ်အံၣ်ဘၢ မၤအံၣ်ဘၢတၢလၢကဟဲဃုာ်သးအတဂ်အံၣ်ဘၢမၤအံၣ်ဘၢတၢန့ၣ်လီၤ. တမ့ၢ်လၢအဝဲတတူၢ်လိာ်ဘဉ်သးမ့တမ့ၢ်မၤအါထီၣ် လံာ်စီဆုံအလီၤလံာ်အတဂ်လိာ်တဖဉ်ဘဉ်လီၤ. လၢတဂ်ခဲလၢာ်န့ၣ်,လံာ်စီဆုံအလီၤလံာ်တလိာ်ဘဉ်ယွာအပုဂ်ဂ်မုဂ်ထဲဒဉ် လၢကမၤယံာ်ကွံာ်အသးလၢနီၣ်ဒိတဂ်အံၣ်ဘၢမၤအံၣ်ဘၢတၢဘဉ်: အဝဲတြီဃာ်စ့ဂ်းတဂ်သ့ၣ်လီၤသးကွံာ်,မ့တမ့ၢ်သးအတဂ် အံၣ်ဘၢမၤအံၣ်ဘၢတၢန့ၣ်လီၤ. ဒ်ပဖးဘဉ်ဖဲ ပြိၤဂ့ၤ၂၀း၁၇အသိး:

သးကွံာ်ပုၤလၢန့ၣ်ပုၤအတံာ်တဂ့ၤ. ပုၤလၢန့ၣ်ပုၤအမါအကသ့ၣ်ယီၤဂ့ၤ,ဖဲဒဉ်ပုၤလၢန့ၣ်ပုၤအတဂ်တမံၤမံၤဂ့ၤ,သုတသး ကွံာ်အိၤတဂ့ၤ (ပြိၤဂ့ၤ ၂၀း၁၇).

တဂ်မၤလိာ်အဘိတဆံတြီဃာ်တဂ်သ့ၣ်လီၤသးကွံာ်ပုၤတဂၢကၢအမါလီၤတံာ်လီၤဆဲးန့ၣ်လီၤ. အဃိ,ပထံာ်လၢယုၣ်ဂျူးအ တဂ်ဂ့ၢ်လိာ်ဘိလိာ်တမ့ၢ်တဂ်ထီဒါလံာ်စီဆုံအလီၤလံာ်အတဂ်သိၣ်တဂ်သီဘဉ်,မ့မ့ၢ်တဂ်မၤဂၢၢ်မၤကျၢၤလံာ်စီဆုံအလီၤလံာ်အ တဂ်သိၣ်တဂ်သီန့ၣ်လီၤ.

ဘဉ်ဃးဒီးတဂ်ထုးလီၤဖျါသးန့ၣ်,ပုၤကျိာ်ထံတဂ်အါဂၢန့ၣ်ဝဲလၢယုၣ်ဂျူးတအာၣ်လီၤတူၢ်လိာ်ဃုာ်လံာ်စီဆုံအလီၤလံာ်အ သီကဒီးတဘျီန့ၣ်လီၤ. ဘဉ်ဆဉ်ပကဘဉ်န့ၣ်ပုၤလၢယုၣ်ဂျူးအမုဂ်န့ၣ်တဂ်ဘျီန့ၣ်တဂ်ဘိဒိၣ်န့ၣ်အါဂၢလၢအံၣ်စ့လးအပုၤန့ၣ် ဝဲလၢလံာ်စီဆုံအလီၤလံာ်အတဂ်ဒုးအိၣ်ထီၣ်တဂ်သိၣ်တဂ်သီဟ့ၣ်အဝဲသ့ၣ်တဂ်သဘျုးလၢကထုးလီၤဖးအသးလၢအမါတဖဉ် လၢတဂ်မၤအသးတမံၤလုဂ်လုဂ်အဂီၢ်အဝဲသ့ၣ်ဟ့ၣ်ထီၣ်တဂ်သိၣ်တဂ်ဘျီအလံာ်က့ၤလၢအဃုဃီၣ်လီၤပလိာ်ဒီးတဂ်သိၣ်တဂ်သီ လၢအကြၢးအဘဉ်ဖးယံာ်ညါန့ၣ်လီၤ. ဘဉ်ဆဉ်ပဝဲခဲလၢာ်ပသ့ၣ်ညါလၢလံာ်စီဆုံအလီၤလံာ်ပာ်ဖျါထီၣ်ဝဲလီၤတံာ်လီၤဆဲး လၢယွာတဘဉ် သးတဂ်အိၣ်မူသကဲးပဝဲဒ်သိးန့ၣ်ဘဉ်လီၤ. ဒ်ဝဲမၤလကံ ၂၀း၁၆ဖဲအသိး:

အဂ့ၢ်ဒ်အံၤ,ယွာအံၣ်စ့လးအကစၢ်ဖဲဒ်ဒဉ်,ပုၤပာ်မၤကွံာ်အမါ,ဒီးကျၢၢ်ဘၢအကူအသိးလၢတဂ်မၤန့ၣ်န့ၣ်ယသးဟ့ လီၤ (မၤလကံ ၂၀း၁၆).

ဖဲမးသဲ ၁၉း၃-၉ န့ၣ်ယုၣ်ဂျူးပာ်ဖျါထီၣ်အဝဲအတဂ်ပာ်သးလၢတဂ်ထုးလီၤဖးသးအဖီခိၣ်လၢကကျဲဘျဲးဘျဲးဘျီးဘျီး,ဒီးဖဲန့ၣ် အဝဲမၤဖျါဝဲဖျါဖျါလၢအဝဲအတဂ်တြီဃာ်တဂ်ထုးလီၤဖးသးအံၤဒီးသန့ထီၣ်အသးလၢလံာ်စီဆုံအလီၤလံာ်ဒဉ်ဝဲအဖီခိၣ်,လီၤ ဆီဒဉ်တဂ်လၢတဂ်တုၤတဂ်အတဂ်ဃဲာ်ပာ်ဃုာ်စီအဒဉ်ဒီးနီၣ်အံၣ်အုန့ၣ်လီၤ.

ဘဉ်ဃးဒီးတဂ်ဆိၣ်တဂ်န့ၣ်,ပုၤအါဂၢဆိကမိၣ်ဝဲလၢယုၣ်ဂျူးကတီၢ်ထီဒါလံာ်စီဆုံအလီၤလံာ်အတဂ်ပိာ်ထွဲမၤထွဲဘဉ်ဃး တဂ်ဆိၣ်န့ၣ်လီၤ. ဘဉ်ဆဉ်မၤကဒီးတဘျီ,ယုၣ်ဂျူးတထီဒါလံာ်စီဆုံအလီၤလံာ်အတဂ်သိၣ်လိတဖဉ်ဘဉ်,မ့မ့ၢ်ပာ်ကီၤဃာ်ဝဲအ ဝဲအတဂ်သိၣ်လိသီလိတဖဉ်န့ၣ်လီၤ. လီၤကံလၢယုၣ်ဂျူးအမုဂ်န့ၣ်ပုၤတနီၤသိၣ်လိဝဲလၢတဂ်လံာ်တဂ်လီၤဘဉ်တဂ်ဟ့ၣ်အခွဲး ဖးယံာ်ဒ်ပုၤတဂ်ဆိၣ်တဂ်လၢကပၤဃာ်အတဂ်ကတီၢ်န့ၣ်လီၤ. ယုၣ်ဂျူးတအာၣ်လီၤတူၢ်လိာ်ဃုာ်တဂ်သိၣ်လိဝဲအံၤဒီးပာ် ဂၢၢ်ပာ်ကျၢၤဝဲလၢလံာ်စီဆုံအလီၤလံာ်တြီဃာ်တဂ်လံာ်တဂ်လီၤခဲလၢာ်,တမ့ၢ်ထဲတဂ်လံာ်တဂ်လီၤတဖဉ်လၢအမၤဟးဂီၤတဂ် တဂ်ဆိၣ်ဘဉ်လီၤ. ဒ်ပဖးဘဉ်ဖဲကတီၢ်ဒ် ၆း၁၆-၁၇ အသိး:

တဂ်ဃုမံၤယွာသးဟ့အိၤ,ဒီးနွံမံၤအသးဘဉ်အာအိၤလီၤ. ပုၤအမဲာ်အိၣ်ထီၣ်ထီ,ပုၤအပုၤလၢအကတီၢ်တဂ်ကဘျဲးက ဘျီၣ်..... (ကတီၢ်ဒ် ၆း၁၆-၁၇).

လၢတဂ်အံၤအဃိယုၣ်ဂျူးစံးကဒီးဝဲဖဲမးသဲ ၅း၃၇: မိသုကတီၢ်တဂ်လၢအမ့ၢ်,အမ့ၢ်,တမ့ၢ်ဘဉ်,တမ့ၢ်ဘဉ်,န့ၣ်တက့ၢ် (မးသဲ ၅း၃၇).

ယုၣ်ဂျူးတမ့ၢ်လၢအတအာၣ်လီၤတူၢ်လိာ်ဃုာ်လံာ်စီဆုံအလီၤလံာ်ဘဉ်,မ့မ့ၢ်ဒုးန့ၣ်ဝဲလၢလုဂ်လုဂ်ထူသန့လၢတဂ်ကတီၢ် ထးခိၣ်အိၤလၢပုၤသ့ၣ်လံာ်ဒီးပုၤဖၢရဲၤဂ့ၤတဖဉ်လီၤတံာ်ကွံာ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်အတီၢ်ပတီၢ်တဖဉ်အံၤအပုၤန့ၣ်လီၤ.

ဘဉ်ဃးဒီးတၢ်ဟ့ၣ်ကၢ်န့ၣ်, ပှၤအါဂၢၤန့ၣ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်ဟ့ၣ်ဂံၢ်ဟ့ၣ်ဘါတၢ်ဟ့ၣ်ကၢ်ဒီးလၢယုၣ်ဂျူးတအၢၣ် လီၤတူၢ်လိာ်အိၣ်ဘၣ်န့ၣ်လီၤ. ဘၣ်ဆၣ်လၢအခိၣ်ထံးလံာ်လံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်တၢ်သီဘၣ်ဃး “မဲာ်ချံတတိၣ်တ တိၣ်” လၢၤၤ ၂၁:၂၄ ဘၣ်တၢ်တိာ်ပာ်အိၣ်လၢကပာ်ဆၢန့ၣ်ကျဲးစံာ်ညီၣ်ကွီၢ်တဖၣ်လၢအံၣ်စ့လုးပဒိၣ်ပပှၤတဖၣ်အတၢ် စံာ်ညီၣ်ကွီၢ်အလီၤန့ၣ်လီၤ. လၢတၢ်ကတိၤတတိၣ်န့ၣ်, စံာ်ညီၣ်ကွီၢ်တဖၣ်ကဘၣ်ဟ့ၣ်လီၤအဝဲသ့ၣ်အတၢ်စံာ်ညီၣ်ဒီးတၢ်သိၣ် ဃီၣ်တဖၣ်တီတီဒီးကၢ်ကိၣ်သဃီၤလိာ်အသးဒီးတၢ်သရူးကမၣ်လၢတၢ်မၤတၢ်အိၣ်အံၣ်န့ၣ်လီၤ. တၢ်အပတီၢ်အံၣ်တၢ်တပာ် လီၤအိၣ်လၢတၢ်ကမၣ်ထွဲအိၣ်လၢတၢ်လၢအမၤအသးလၢပှၤအါဂၢၤအကျါဘၣ်လီၤ. မ့ၢ်တခါလံာ်စီဆုံအလီၤလံာ်သိၣ်လိဝဲ လၢတၢ်သ့ၣ်ဂ့ၤသးဝါဒီးတၢ်သ့ၣ်ကညီၤသးကညီၤကဘၣ်ပာ်ဆၢပလုၢ်လၢသကဲးပဝးလၢတၢ်အိၣ်သးတဖၣ်န့ၣ်လီၤ. ဒ်ပဖး ဘၣ်ဖဲ ၃မိၤၤ ၁၉:၁၈:

မၤအာဆၢတၢ်တဂ့ၤ. ဒီးဃုမၤကၢ်တၢ်ထီဒါန့ၣ်ပှၤဂီၢ်မုၢ်ဖိတဂ့ၤ... ယဲဒၣ်အံၣ်ယမ့ၢ်ယုၤလီၤ (၃မိၤၤ ၁၉:၁၈).

လၢယုၣ်ဂျူးအမုၢ်နံၤန့ၣ် “မဲာ်ချံတတိၣ်လၢတတိၣ်အဂီၢ်” ဘၣ်တၢ်ပာ်ဒီးဒီးဒီးယုၤအတၢ်အၢၣ်လီၤတူၢ်လိာ်နီၣ်ကစၢ်အ တၢ်ဟ့ၣ်ကၢ်န့ၣ်လီၤ. အဝဲန့ၣ်တၢ်န့ၣ်ဝဲလၢတဘျီလၢလၢဖဲပှၤတဂၤဂၤမၤတၢ်တမံၤမံၤဆူန့ၣ်, နအိၣ်ဒီးတၢ်သဘျီလၢနက မၤတၢ်တမံၤမံၤတၢ်မၤဆါကဒါက့ၤတၢ်တမံၤမံၤဆူအိၣ်န့ၣ်လီၤ. ဘၣ်ဆၣ်ယုၣ်ဂျူးတအၢၣ်လီၤတူၢ်လိာ်ဃုၣ်တၢ်ပာ်ကီၤတၢ် သိၣ်တၢ်သီဒီးအဝဲပာ်ဂၢ်ပာ်ဂၢ်လံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်လိလၢပကဘၣ်ဒုးန့ၣ်ပတၢ်သ့ၣ်ဂ့ၤသးဝါလၢတၢ်ရူလိာ်ဘၣ် ထွဲဒီးပှၤအါဂၢၤအပူၤန့ၣ်လီၤ.

လၢခံကတၢ်, ဘၣ်ဃးဒီးတၢ်အဲၣ်ပဒုၣ်ပဒါန့ၣ်, ပှၤအါဂၢၤန့ၣ်ကမၣ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်သိၣ်လိဝဲလၢတၢ်ကသးဟ့ၣ် ပဒုၣ်ပဒါန့ၣ်တၢ်တူၢ်လိာ်အိၣ်သ့ၣ်န့ၣ်လီၤ. သရၣ်တနီၤလၢယုၣ်ဂျူးအမုၢ်နံၤအပူၤလီၤကဆိကမိၣ်ဒုးဘၣ်ထွဲဝဲ ၃မိၤၤ ၁၉:၁၈ အတၢ်မၤလိာ် “အဲၣ်ပှၤလၢနဃၢၤ” လၢအဘၣ်လိာ်ဘၣ်စးလီၤကဒီး “သးဟ့ၣ်န့ၣ်ဒါ” န့ၣ်လီၤ. ဘၣ်ဆၣ်, နီၣ်နီၣ်န့ၣ်, လံာ်စီဆုံ ဒၣ်ဝဲတစံးဝဲနီၣ်တဘျီဘၣ်ဃးတၢ်အကလုာ်ဒ်န့ၣ်ဘၣ်လီၤ. နီၣ်နီၣ်တခါ, လၢ ၂မိၤၤ ၂၃:၄န့ၣ်ပဖးတၢ်ဟ့ၣ်ကၢ်ဟ့ၣ်ဖးတဖၣ်ဘၣ် ဃးတၢ်ကမၣ်ဘၣ်ပဒုၣ်ပဒါဒ်အံၣ်:

နမ့ၢ်ဘၣ်သဃီၤဒီးန့ၣ်ဒါအဂီၢ်ဖံးဂ့ၤ, အကသ့ၣ်ယီၤဂ့ၤဟးဖျိးကျဲးဒီး, ဒုးပဲက့ၤကဒါက့ၤအိၣ်ဆူအအိၣ်သပှၤတၢ်တ က့ၢ် (၂မိၤၤ ၂၃:၄).

အဃိ, မၤကဒီးတဘျီ, ယုၣ်ဂျူးတန့ၣ်ဖျါထီၣ်အဝဲအနီၣ်ကစၢ်ဒၣ်ဝဲအတၢ်ထံၣ်လီၤဆီဒီးလံာ်စီဆုံအလီၤလံာ်အတၢ်ဘၣ် လီၤ. မ့ၢ်တခါ, အဝဲထီဒါတၢ်ကျိၣ်ထံကမၣ်လၢအဝဲအမုၢ်နံၤဒီးမၤဂၢ်မၤကျၢၤကဒီးလံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်လိအမ့ၢ် အတီန့ၣ်လီၤ.

ပနၢ်ပာ်ကမၣ်ယုၣ်ဂျူးအတၢ်သိၣ်လိနီၣ်နီၣ်ဖဲပထံၣ်မ့ၢ်လၢအဝဲသိၣ်လိတၢ်တမံၤဂ့ၤတမံၤဂ့ၤထီဒါလံာ်စီဆုံအလီၤလံာ်ဒၣ်ဝဲ န့ၣ်လီၤ. ခဲအံၣ်, ဒ်ပကထံၣ်ဘၣ်အသး, ယုၣ်ဂျူးညီၣ်နီၣ်လိာ်ဖျါထီၣ်တၢ်လီၤလၢလံာ်စီဆုံအလီၤလံာ်အခိၣ်လီၤဃီၤဝဲ, ဒီးအဝဲတဲဖျါ ထီၣ်တၢ်န့ၣ်ဒီးတၢ်ပိာ်ထွဲမၤထွဲတဖၣ်လၢအဘၣ်တၢ်ခိးကွၢ်လၢတ့ၢ်အိၣ်, ဒီးလၢကျဲးအံၣ်န့ၣ်အဝဲအတၢ်သိၣ်လိလၢတၢ်ဂ့ၤယံာ် တလၢကွံာ်လံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်လိအတၢ်ပာ်ဖျါထီၣ်ယုၤအလုလၢသကဲးပဝးဒီးအတၢ်သးအိၣ်အပှၤဂီၢ်မုၢ်အါန့ၣ် လီၤ. ဘၣ်ဆၣ်ယုၣ်ဂျူးတထီဒါလံာ်စီဆုံအလီၤလံာ်မ့ၢ်တမ့ၢ်အတၢ်သိၣ်လိသီလိဘၣ်လီၤ. မ့ၢ်တခါန့ၣ်, အဝဲထီဒါတၢ်ကျိၣ်ထံ လံာ်စီဆုံလၢအကမၣ်တဖၣ်န့ၣ်လီၤ.

ပထံၣ်တၢ်လံာ်လၢယုၣ်ဂျူးအတၢ်တဲဖျါထီၣ်အတၢ်တအၢၣ်လီၤအိၣ်လံာ်စီဆုံအလီၤလံာ်လီၤတံာ်လီၤဆဲးအံၣ်အနီၣ်နီၣ် မ့ၢ်တၢ်ပာ်ဂၢ်ပာ်ကျၢၤအိၣ်တခါအံၣ်ဝံၤဒီး, ပကြၢၤကွၢ်ကဒီးဆူလံာ်စီဆုံအတီၤလၢယုၣ်ဂျူးအတၢ်ပာ်ဂၢ်ပာ်ကျၢၤလံာ်စီဆုံအ လီၤလံာ်အစိကမီၤဒီးအတၢ်ဘၣ်ထွဲဒီးပှၤလၢအပိာ်အခံတဖၣ်အဂီၢ်မ့ၢ်တၢ်ဘၣ်ထွဲအညီၤလၢတၢ်ထံၣ်အိၣ်သ့ၣ်န့ၣ်လီၤ.

တၢ်တဲဖျါထီၣ်လၢအအၢၣ်လီၤတူၢ်လိာ်တၢ် Positive Affirmations

အါဒၣ်တၢ်တက့ၢ်, ကျဲးအိၣ်ဝဲဒၣ်အါမးလၢပထံၣ်ခရံၣ်အတၢ်ထံၣ်တၢ်အၢၣ်လီၤတူၢ်လိာ်လံာ်စီဆုံအလီၤလံာ်န့ၣ်လီၤ. အ ဒိ, အဝဲပညီၣ်ဝဲတဘိယုၤဃီဆူအဝဲသ့ၣ်အအိၣ်ဒ်အဝဲအနီၣ်ကစၢ်ဒၣ်ဝဲအတၢ်သိၣ်လိအခိၣ်ထံးဒိၣ်ဘိ; အဝဲပာ်ဖျါထီၣ်အ လၢကပီၤလၢတၢ်လဲလိာ်အကွၢ်အဂီၢ်အကစၢ်ဒိၣ်ဆါထၢၣ်လၢစီမိၤၤ, ပှၤလၢအဟ့ၣ်တၢ်သိၣ်တၢ်သီ, ဒီးဝဲလၢာ်အခိၣ် စီၤအလံာ်ဂျါအဘၣ်စၢၤ; ဒီးလၢအတၢ်အိၣ်မူဒီတစါန့ၣ်, ယုၣ်ဂျူးအးလီၤအသးလၢာ်လၢာ်ဆုဆုလၢကဒိကန့ၣ်လံာ်စီဆုံအ တၢ်သိၣ်လိခဲလၢာ်လီၤ.

ဘၣ်ဆၣ်လၢတၢ်အဒိလီၤဆီဘၣ်ဃးယုၣ်ဂျူးအတၢ်အၢၣ်လီၤတူၢ်လိာ်တၢ်ပာ်သ့ၣ်ပာ်သးလၢလံာ်စီဆုံအလီၤလံာ်အဂီၢ် န့ၣ်, ပကကွၢ်ကဒီးတၢ်ကစီၣ်လၢတၢ်လုၢ်ဒိၣ်အသီတဘျီန့ၣ်လီၤ. ဒိကန့ၣ်တၢ်လၢယုၣ်ဂျူးစံးဝဲဖဲမးသဲ ၅:၁၇-၁၈:

တၢ်သိၣ်တၢ်သီမ့ၢ်ဂ့ၤ,ဝံသ့ၣ်တဖၣ်အကလုာ်မ့ၢ်ဂ့ၤ,ယဟဲမၤဟးဂီၤအိၤန့ၣ်သုတဆိကမိၣ်တဂ့ၤ. တမ့ၢ်ဘၣ်ယဟဲမၤဟးဂီၤဘၣ်. မ့ၢ်ယဟဲမၤလၢထီၣ်ပွဲၤထီၣ်လီၤ. အဂ့ၢ်ဒ်အံၤ,ယစံးဘၣ်တဲဘၣ်သုတတီၢ်အံၤ,မူခိၣ်ဒီးဟီၣ်ခိၣ်တချးဒ်မ့ၢ်ဒ်ဖျါးကွံာ်ဒ်ဘၣ်ဒီး,လံာ်တၢ်မၤလိာ်အဖျါးဆံးတဖျါးမ့ၢ်ဂ့ၤ,အန့ၣ်ဖိတန့ၣ်မ့ၢ်ဂ့ၤ,တချးလၢထီၣ်ပွဲၤထီၣ်ဒ်ဘၣ်ခဲလၢာ်ဒီး,တဟးဂီၤဘၣ်ဝဲဘၣ် (မးသဲ ၅:၁၇-၁၈).

ဖဲအံၤယုၣ်ဂျူစံးဝဲဆူၣ်ဆူၣ်လၢအဝဲတဟဲလၢကမၤယံၤကွံာ်အသးဒီးဝံတဖၣ်အတၢ်သိၣ်တၢ်သီဘၣ်လီၤ. အဝဲပာ်ဂၢၢ်ပာ်ကျၢၤဝဲလၢလံာ်စီဆံၣ်အဂ့ၢ်အကျါခဲလၢာ်,တုၤလီၤဆူလံာ်မဲာ်ဖျါးအဆံးကတၢၢ်မ့တမ့ၢ်တဘီဘၣ်တဘီ,ကအိၣ်ဂၢၢ်ကျၢၤဆူၣ်ဆူၣ်တုၤလၢတၢ်ခဲလၢာ်အကတၢၢ်န့ၣ်လီၤ.

လၢတၢ်ဟဲဝံတဂ့ၤဘၣ်အပူၤ,အါဝဲဂျီပုၤခရံၣ်ဖိဆိကမိၣ်ဝဲလၢယုၣ်ဂျူအဲၣ်ဒီးစံးဝဲအိၣ်ပညီလၢအကွၢ်ဆၢၣ်မဲာ်လိာ်အသးဒီးတၢ်လၢအဝဲစံးဝဲနီၣ်နီၣ်န့ၣ်လီၤ. အဝဲသ့ၣ်ဖးဝဲ, “တမ့ၢ်ယဟဲမၤဟးဂီၤဘၣ်. မ့ၢ်ယဟဲမၤလၢထီၣ်ပွဲၤထီၣ်လီၤ,” ဒီးအဝဲသ့ၣ်ဆိကမိၣ်ဝဲလၢယုၣ်ဂျူအဲၣ်ဒီးစံးဝဲအိၣ်ပညီဒ်အမ့ၢ်, “တမ့ၢ်ယဟဲမၤဟးဂီၤ(လံာ်စီဆံၣ်အလီၤလံာ်)ဘၣ်မ့မ့ၢ်လၢကမာ်ဖျါထီၣ်အိၤလၢအတဘၣ်ထွဲဘၣ်ဃးဒီးပုၤဘၣ်လီၤ.” ဘၣ်ဆၢၣ်ဒီဖျါတၢ်ကတၢၢ်လၢယုၣ်ဂျူစံးဝဲလၢအဘူးဒီးမးသဲ ၅:၁၉န့ၣ်ပသ့ၣ်ညါ လၢအဝဲအံၤတမ့ၢ်တၢ်လၢယုၣ်ဂျူစံးဝဲဘၣ်လီၤ. ဖဲန့ၣ်ပဖးဘၣ်:

မၤသးဒ်န့ၣ်ဒီးဖဲဒ်ပုၤလၢအလုၢ်သ့ၣ်ခါပတၢ်တၢ်မၤလိာ်အဆံးကတၢၢ်တထံၣ်လၢတၢ်အံၤအကျါန့ၣ်,ဒီးသိၣ်လိပုၤကညီဒ်န့ၣ်သိးတဂၤန့ၣ်ကဘၣ်တၢ်ကိးအိၤလၢအဆံးကတၢၢ်လၢမူခိၣ်အဘီအမ့ၢ်အပူၤလီၤ. မ့မ့ၢ်ဖဲဒ်ပုၤလၢအတၢ်န့ၣ်ဝဲ,ဒီးသိၣ်လိဝဲတဂၤန့ၣ်ကဘၣ်တၢ်ကိးအိၤလၢအဒိၣ်လၢမူခိၣ်အဘီအမ့ၢ်အပူၤလီၤ (မးသဲ ၅:၁၉).

ဟံသ့ၣ်ဟံသးတၢ်လၢယုၣ်ဂျူစံးဝဲဖဲအံၤတက့ၢ်. ပုၤကညီမ့ၢ်လီၤတဲာ်တုၤလၢကမာ်ဃာ်ဝဲ,မ့တမ့ၢ်အဝဲသ့ၣ်မ့ၢ်ဟ့ၣ်ဂံၢ်ဟ့ၣ်ဘီပုၤလၢလၢကလဲၤကဟံကွံာ်ဝဲဒီး,တုၤလၢတၢ်မၤလိာ်အဆံးကတၢၢ်ဒ်လဲာ်န့ၣ်,အဝဲသ့ၣ်မ့ၢ်တၢ်အဆံးကတၢၢ်လၢမူခိၣ်အဘီအမ့ၢ်အပူၤန့ၣ်လီၤ. ယုၣ်ဂျူသ့ၣ်ညါဝဲလၢပုၤသ့ၣ်လံာ်ဒီးပုၤဖျါရဲၣ်တဖၣ်မ့ၢ်ပုၤဃုထာတၢ်လၢအဝဲသ့ၣ်ဘၣ်သးဒ်ဝဲလၢအတၢ်သးဘူးအသးဆူလံာ်စီဆံၣ်အလီၤလံာ်န့ၣ်လီၤ. အဃိ,အဝဲမၤဂၢၢ်မၤကျၢၤဝဲလၢအဝဲအပျါအဘီတဖၣ်မၤဂၢၢ်မၤကျၢၤဒီးပိာ်ထွဲလံာ်စီဆံၣ်အလီၤလံာ်လၢလၢပုၤပုၤဒိတကတြုၤညါ,တမ့ၢ်ဒ်ထဲတၢ်ဃုထာထီၣ်အိၤတနီၤဖါဘၣ်လီၤ. ခရံၣ်ဆၢမ့ၢ်လၢဝဲလၢအပုၤပိာ်အံၤအတီအလိာ်တဖၣ်ကအးလီၤအသးဆူလံာ်စီဆံၣ်အလီၤလံာ်ကိးကပၤဒီးလၢလၢပုၤပုၤန့ၣ်လီၤ.

နီၣ်နီၣ်န့ၣ်,အဝဲပာ်ဂၢၢ်ပာ်ကျၢၤဝဲဘၣ်ဃးလံာ်စီဆံၣ်အလီၤလံာ်အစိကမိၣ်လၢအဝဲစံးသပုၤဝဲလၢပမ့ၢ်လၢတၢ်လၢအံၤကတၢၢ်အဂီၢ်သ့ဝဲဂ့ၢ်ပုၤသ့ၣ်လံာ်ဒီးပုၤဖျါရဲၣ်တဖၣ်ဖဲဒ်ပအးလီၤပသးလၢလံာ်စီဆံၣ်အလီၤလံာ်ဒိတကတြုၤညါအအိၣ်န့ၣ်လီၤ. ဒ်ယုၣ်ဂျူပာ်လီၤအိၤဖဲမးသဲ ၅:၂၀:

အဂ့ၢ်ဒ်အံၤ,ယစံးဘၣ်တဲဘၣ်သုလၢသုတၢ်တီတၢ်လီၤမ့ၢ်တအါန့ၣ်ဘၣ်ပုၤကွဲးလံာ်ဒီးပုၤဖျါရဲၣ်အတၢ်တီတၢ်လီၤဘၣ်ဒီး,သုတလဲၤန့ၣ်ဘၣ်ဆူမူခိၣ်အဘီအမ့ၢ်အပူၤဘၣ် (မးသဲ ၅:၂၀).

အဝဲအံၤ,ပဝဲခဲလၢာ်ကြးအာၣ်လီၤလၢယုၣ်ဂျူအတၢ်ကတၢၢ်ဖဲအံၤတဖၣ်ဒုးအိၣ်ထီၣ်တၢ်သံကွၢ်လၢအဘူးအိၣ်လၢတၢ်မၤတၢ်အပူၤအါမးန့ၣ် လီၤ. လၢပစါဆၢကတီၢ်ခဲအံၤတၢ်ကအးလီၤပသးလၢလံာ်စီဆံၣ်အတၢ်သိၣ်လိတဖၣ်န့ၣ်အိၣ်ပညီမ့ၢ်တၢ်မနုၤလဲာ်? ခရံၣ်ဖိတဖၣ်ကတီၢ်န့ၣ်ဖဲဃာ်လံာ်စီဆံၣ်အလီၤလံာ်အတၢ်သိၣ်တၢ်သီ,တုၤလၢအဆံးကတၢၢ်တဖၣ်ဒ်လဲာ်,လၢမ့ၢ်မဆါတနံၤအံၤဒ်လဲာ်? အဝဲအံၤမ့ၢ်တၢ်သံကွၢ်အဂ့ၢ်ဒ်တဖၣ်လၢပကကတီၢ်သကိးအိၤလၢတၢ်မၤလိတဖၣ်အတၢ်ပိာ်ထွဲထီၣ်အံၤတဆိဘၣ်တဆိအံၤအပူၤ,ဘၣ်ဆၢၣ်လၢဆၢကတီၢ်ခဲအံၤအဝဲအံၤကလၢလီၣ်ဝဲလၢပဂီၢ်ထဲဒ်လၢတၢ်ကပာ်ဂၢၢ်ပာ်ကျၢၤတၢ်လၢတၢ်သိၣ်တၢ်သီအိၣ်ထံးခိၣ်ဘီအဖီခိၣ်လၢယုၣ်ဂျူသိၣ်လိဝဲဖျါဖျါန့ၣ်လီၤ. ယုၣ်ဂျူကိးအပုၤပိာ်အံၤတဖၣ်လၢကဒီးန့ၣ်လံာ်စီဆံၣ်အလီၤလံာ်ဒ်ယုၤအစိဒိၣ်ကမိၣ်ထီၣ်အကလုာ်န့ၣ်လီၤ. အဝဲသ့ၣ်တဘၣ်တၢ်ညိကွံာ်အိၤဒ်တၢ်လၢတဘၣ်ထွဲဘၣ်ဃးဒီးပုၤဘၣ်; မ့မ့ၢ်တဆိအဝဲသ့ၣ်ကဘၣ်တၢ်မၤလိဒီးဒိကန့ၣ်ပိာ်ထွဲအကျါကျဲခဲလၢာ်လီၤ.

စါပီလူးအတၢ်သိၣ်လိသီလိတဖၣ် Teachings of Paul

ခဲအံၤလၢပထံၣ်ဘၣ်တုၤယုၣ်ဂျူသိၣ်လိပုၤလၢပကဆၢမ့ၢ်လၢလံာ်စီဆံၣ်အလီၤလံာ်အဘူးကအိၣ်လၢပတၢ်မၤထွဲလၢခရံၣ်ဖိတၢ်အိၣ်မူအဂီၢ်ဒ်လဲာ်ဝံဒီး,ပကြးကွၢ်သကိးဖုၣ်ကိာ်ဆူတၢ်မၤဖိစါပီလူးအတၢ်အုၣ်သးန့ၣ်လီၤ. တၢ်ကနၢ်ပၢၢ်အဝဲအတၢ်အာၣ်လီၤမၤဂၢၢ်မၤကျၢၤလံာ်စီဆံၣ်အလီၤလံာ်အဂီၢ်,ပကဃိထံကွၢ်အဝဲအတၢ်တဲဖျါထီၣ်တၢ်လၢလံာ်စီဆံၣ်အလီၤလံာ်အဖီခိၣ်လၢကကျဲတဘီဃိလၢပလူၤကွၢ်ဃုသ့ၣ်ညါတုၤယုၣ်ဂျူအတၢ်ကတၢၢ်တဖၣ်အဂ့ၢ်န့ၣ်လီၤ. တၢ်,ပကစံးကတီၢ်စါပီလူးအတၢ်တဲဖျါထီၣ်လၢအတအာၣ်လီၤတုၤလိာ်ဘၣ်ဃးလံာ်စီဆံၣ်အလီၤလံာ်အတၢ်သိၣ်တၢ်သီ,ဒီးခံ,ပကပာ်ဖျါထီၣ်အဝဲအတၢ်အာၣ်

လီၤပာ်ဂၢ်ပာ်ကျၢၤဘၣ်ဃးလံာ်စီဆုံအလီၤလံာ်အဘျးလၢပာ်မၤထွဲအိၤသ့လၢပာ်တၢ်အိၣ်မူခဲအံၤန့ၣ်လီၤ. မိၤပကွၢ်ဆိကမိၣ်သ ကိးအဆိကတၢ်ဂီၤပီလူးလီၤအတၢ်တအၢ်လီၤလံာ်စီဆုံအလီၤလံာ်အတၢ်စံာ်ညီၣ်ဆၢတဲာ်န့ၣ်တက့ၢ်.

တၢ်တဲာ်ဖျါလၢအတၢ်အၢ်လီၤတူၢ်လိာ်တၢ် Negative comments

တၢ်လၢအလီၤသးအးတဒိ,ခရံၣ်ဖိအါဂၤလၢမၤမဆါတနံၤအံၤန့ၣ်ဝဲလၢစီၤပီလူးအနီၣ်နီၣ်မ့ၢ်ပုၤလၢတအၢ်လီၤတူၢ်လိာ် လံာ်စီဆုံအလီၤလံာ်နီတစဲးဘၣ်န့ၣ်လီၤ. ပုၤစ့ၢ်က့ၢ်န့ၣ်က့ၢ်တၢ်လီၤတံာ်လီၤဆဲးတဖၣ်ပတံာ်ထီၣ်ကဒိးတၢ်ဆူလံာ်စီဆုံအတီၤအါ မးလၢတၢ်မၤဖိအလံာ်ပရၢတဖၣ်အပူၤဘၣ်ဆၣ်ထဲဒၣ်လၢပာ်တၢ်ကတီၤသကိးအဂီၢ်ခဲအံၤပကဟံးန့ၣ်ထဲတၢ်အဒိတခါဇၢန့ၣ် လီၤ. ဒိကန့ၣ်တၢ်ကတီၤတဖၣ်အံၤလၢကလၢတံာ် ၃:၁-၆:

ပုၤဟးဂီၤ,ပုၤကလၢတံာ်ဖိ,လၢတၢ်ပာ်ဖျါထီၣ်ယုၣ်ဂျၢးခရံၣ်ဒီးသံအသးလၢထူၣ်စ့ညါအလီၤလၢသုမဲာ်ညါသ့ၣ်ဒၢ,မ့ၢ်မတၢ မၤကဒါသုမဲာ်တကလဲၣ်. တၢ်မိၣ်သ့ၣ်ညါသးလၢသုထဲအံၤတမံၤ,မ့ၢ်သုဒီးန့ၣ်သးလၢတၢ်မၤဘၣ်ဃးဒီးတၢ်သိၣ်တၢ်သီ,မ့ၢ် လၢတၢ်န့ၣ်ဘၣ်ဃးဒီးတၢ်န့ၣ်ဟူလဲၣ်. မ့ၢ်သုဟးဂီၤထဲထဲအံၤခါ. သုမၤထီၣ်သီလၢသး.ဒီးခဲကန့ၣ်အံၤ,မ့ၢ်သုကမၤဝံၤက့ၢ်အိၤ လၢတၢ်ဖိးတၢ်ညၣ်န့ၣ်ခါ. မ့ၢ်မ့ၢ်ကလိကလိဒီး,မ့ၢ်သုဘၣ်တၢ်နးတၢ်ဖျါပုၤအံၤကလိကလိခါ. မၤသးဒိန့ၣ်ဒီးပုၤလၢအဒုးဒီးန့ၣ် သုလၢသးန့ၣ်,ဒီးမၤတၢ်လီၤလးလၢသုကျါတကန့ၣ်,မ့ၢ်အမၤဝဲလၢတၢ်မၤဘၣ်ဃးဒီးတၢ်သိၣ်တၢ်သီ,မ့ၢ်လၢတၢ်န့ၣ်ဘၣ်ဃးဒီး တၢ်န့ၣ်ဟူလဲၣ် (ကလၢတံာ် ၃:၁-၆).

ခဲအံၤပကြးအၢ်လီၤတဘျီဃီလၢခရံၣ်လိာ်ဖျါထီၣ်ယုၣ်ဒီးအတၢ်ဘၣ်သးအါန့ၣ်လံာ်စီဆုံအလီၤလံာ်မၤဝဲန့ၣ်လီၤ. အဝဲန့ၣ်လၢလံာ်စီဆုံအသီအတၢ်န့ၣ်မ့ၢ်တၢ်လိာ်ဖျါထီၣ်လၢအလၢထီၣ်ပုၤထီၣ်န့ၣ်လီၤ. ဘၣ်ဆၣ်ညီန့ၣ်,ခရံၣ်ဖိလၢအအိၣ်ဒီး တၢ်ပာ်သးလၢအဂ့ၢ်တဖၣ်ဖးလံာ်စီဆုံအတီၤဒ်သိးအံၤတဖၣ်ဒီးဆိကမိၣ်ဝဲလၢစီၤပီလူးန့ၣ်ဝဲလၢလံာ်စီဆုံအလီၤလံာ်အဘျးတ အိၣ်လၢပဂီၢ်ခဲအံၤဘၣ်လီၤ. ဘၣ်ဆၣ်တၢ်နီၣ်နီၣ်တခါ,စီၤပီလူးတထီၣ်ဒါလံာ်စီဆုံအလီၤလံာ်အတၢ်ဘၣ်ထွဲဒီးပုၤန့ၣ်ဘၣ်လီၤ; အဝဲကတီၤထီၣ်ဒါထဲဒၣ်တၢ်သုကမၤလံာ်စီဆုံအလီၤလံာ်န့ၣ်လီၤ.

လီၤဆိဒၣ်တၢ်,လၢအဆၢဖိၣ်န့ၣ်,စီၤပီလူးသံကွၢ်ဝဲပုၤကလၢတံာ်ဖိတဖၣ်မ့ၢ်ဒီးန့ၣ်သးစီဆုံခိဖျါလံာ်စီဆုံအလီၤလံာ်အတၢ် သိၣ်တၢ်သီမ့ၢ်တမ့ၢ်ခိဖျါတၢ်န့ၣ်လဲၣ်န့ၣ်လီၤ. ဖဲအဆၢဖိၣ်န့ၣ်အဝဲသံကွၢ်ဘၣ်ဃးအဝဲသ့ၣ်အတၢ်သန့အသးအလီၤလီၤ. အဝဲ သ့ၣ်ကစးထီၣ်လၢကဒိးသန့ထီၣ်အသးလၢပုၤကညီအဂံၢ်အဘါဖဲတၢ်စးထီၣ်ဃုာ်ဒီးသးစီဆုံဝံၤအလီၤခဲန့ၣ်ခါ? ဒီးဖဲအဆၢဖိ ဂ့န့ၣ်အဝဲသံကွၢ်သးစီဆုံအတၢ်လီၤလးမ့ၢ်ဖဲခိဖျါအဝဲသ့ၣ်တၢ်န့ၣ်ဖိးဃာ်တၢ်သိၣ်တၢ်သီမ့ၢ်တမ့ၢ်ခိဖျါအဝဲသ့ၣ်န့ၣ်တၢ်သးခုက စီၣ်လဲၣ်န့ၣ်လီၤ. လၢတၢ်မၤအသးတမံၤဂ့ၢ်တမံၤဂ့ၢ်အပူၤ,စီၤပီလူးအတၢ်ဂ့ၢ်ခိၣ်သ့ၣ်မ့ၢ်ဝဲလၢခရံၣ်ဖိတၢ်န့ၣ်အတၢ်ဆိၣ်ဂ့ၢ်တ ဖၣ်ဖဲခိဖျါတမ့ၢ်တၢ်တၢ်န့ၣ်ဖိးဃာ်တၢ်သိၣ်တၢ်သီဘၣ်မ့ၢ်ခိဖျါတၢ်န့ၣ်ခရံၣ်အတၢ်သးခုကစီၣ်န့ၣ်လီၤ.

တၢ်သ့ၣ်တဖၣ်အံၤဒီးတၢ်ဂ့ၢ်လၢအလီၤပလိာ်လိာ်အသးလၢစီၤပီလူးအတၢ်ကွဲးအပူၤဆုၢ်ပုၤအါဂၤလၢကဆိကမိၣ်ဝဲလၢ စီၤပီလူးတတူၢ်လိာ်အၢ်လီၤလံာ်စီဆုံအလီၤလံာ်အဘျးလၢတၢ်ပိာ်ထွဲအိၤသ့ဒီးအစိကမိၣ်ဒီးမၤပုၤက့ၢ်ဝဲအလီၤလၢခရံၣ်ဖိအ တၢ်န့ၣ်ဒီးသးစီဆုံန့ၣ်လီၤ. နီၣ်နီၣ်န့ၣ်,တၢ်ဂ့ၢ်လိာ်ဘျီလိာ်ညီန့ၣ်လဲၣ်အသး,လၢတၢ်ကထံၣ်လံာ်စီဆုံအလီၤလံာ်အဘျးအိၣ် လၢခရံၣ်ဖိတၢ်အိၣ်မူကိးနံၤဒီးအံၤမ့ၢ်တၢ်ဃုာ်တရံးက့ၢ်သးလၢတၢ်သးခုကစီၣ်န့ၣ်လီၤ.

မ့ၢ်ဝဲလီၤ,ဖဲပကွၢ်လံာ်စီဆုံအဆၢတဖၣ်အံၤအတၢ်အိၣ်သးလီၤတံာ်လီၤဆဲးန့ၣ်,ပထံၣ်ဘၣ်လၢဒ်သိးဒၣ်ယုၣ်ဂျၢးအသိး, စီၤပီလူးတထီၣ်ဒါလံာ်စီဆုံအလီၤလံာ်ဒၣ်ဝဲန့ၣ်ဘၣ်လီၤ. အဝဲထီၣ်ဒါပုၤသုကမၤတၢ်န့ၣ်လီၤ. စီၤပီလူးဆၢထၢဂၢ်ဂၢ်ကျၢၤထီၣ်ဒါ တၢ်သုကမၤလံာ်စီဆုံအလီၤလံာ်ဒၣ်တၢ်ဘါလၢအတီဝဲလီၤဝဲအိၣ်သ့ၣ်,တၢ်ဘျီတၢ်ဘါလၢအစံးတၢ်အုၣ်က့ၢ်ခိၣ် က့ၢ်တၢ်မၤန့ၣ်အံၤဂ့ၢ်တဖၣ်န့ၣ်လီၤ. လၢလံာ်စီဆုံတတီၤအံၤအပူၤ,စီၤပီလူးထီၣ်ဒါသရၣ်သိၣ်လိတၢ်တဖၣ်လၢ အစိာ်ဃီပုၤကလၢတံာ်ဖိတဖၣ်လၢတၢ်သိၣ်တၢ်သီအတၢ်စံာ်ညီၣ်အဖိလံာ်စီဆုံတၢ်သိၣ်လိသီလိအကမၤလၢတၢ်အုၣ်က့ၢ်ခိၣ် က့ၢ်တၢ်မၤန့ၣ်အံၤခိဖျါတၢ်န့ၣ်ဃာ်တၢ်သိၣ်တၢ်သီန့ၣ်လီၤ. ဒီးတၢ်လီၤဆိလိာ်အသးဒီးတၢ်သိၣ်လိသီလိကမၤအံၤ,စီၤပီလူးပာ် ဂၢ်ပာ်ကျၢၤဝဲလၢခရံၣ်အတၢ်သးခုကစီၣ်အံၤဃုာ်လိာ်ဖိးလိာ်အသးဒီးလံာ်စီဆုံအလီၤလံာ်အတၢ်သိၣ်လိအမ့ၢ်အတီၤန့ၣ်လီၤ. ဒိ ကန့ၣ်ကျဲလၢစီၤပီလူးပညီၣ်ဝဲတၢ်အိၣ်သးလၢခဲဖဲကလၢတံာ်န့ၣ်တက့ၢ်. ဖဲအဆၢဖိ ၁၀-၁၃ န့ၣ်ပဖးဘၣ်တၢ်ကတီၤတဖၣ်အံၤ:

အဂ့ၢ်ဒ်အံၤ,ဖဲဒၣ်ပုၤလၢအဘၣ်ဃးဒီးတၢ်သိၣ်တၢ်သီအတၢ်မၤတဖၣ်န့ၣ်,မ့ၢ်အအိၣ်လၢတၢ်ဆိၣ်အါအဖိလံာ်လီၤ. အ ဂ့ၢ်ဒ်အံၤ,တၢ်ကွဲးအသး,ကယံၢ်ပုၤလၢအတအိၣ်ဆိးဘၣ်လၢတၢ်ကွဲးအသးလၢလံာ်တၢ်သိၣ်တၢ်သီအပူၤခဲလၢာ်ဒ်သိးအက မၤအံၤဒီး,ဘၣ်တၢ်ဆိၣ်အါကိးဂၢ်ဒီးလီၤ. ဒီးတၢ်လၢပုၤတဘၣ်တၢ်ပာ်တီၢ်ပာ်လီၤလၢတၢ်သိၣ်တၢ်သီအပူၤလၢယုၤအမဲာ်ညါနီ တကဘၣ်န့ၣ်,အိၣ်ဖျါဝဲလီၤ. အဂ့ၢ်ဒ်အံၤ,ပုၤတီၢ်ပုၤလီၤကမူဝဲလၢတၢ်န့ၣ်လီၤ. ဒီးတၢ်သိၣ်တၢ်သီတဘၣ်ဃးဘၣ်ဒီးတၢ်န့ၣ် ဘၣ်,မ့ၢ်ပုၤလၢအမၤတၢ်န့ၣ်,ကမူဝဲလၢအပူၤလီၤ. ခရံၣ်ဘၣ်ဆိၣ်အါလၢပဂီၢ်သတးဒီး,ပုၤက့ၢ်ပုၤလၢတၢ်ဆိၣ်အါဘၣ်ဃးဒီး

တၢ်သိၣ်တၢ်သီအပူၤလီၤ. အဂၢၢ်ဒ်အံၤ,တၢ်ကွဲးအသး,ပှၤလၢအဘၣ်စဲထီအသးလၢသ့ၣ်လီၤ,မ့ၢ်အဘၣ်ဆိၣ်အၢကိးကဒဲးလီၤ (ကလၢတံ ၃:၁၀-၁၃).

ဒ်လံာ်စီဆံၣ်တတီၤအံၤမၤဖျါဝဲဆံၣ်အသး,စီၤပီလူးထီဒါပှၤလၢအဒီးသန့ထီၣ်အသးလၢတၢ်သိၣ်တၢ်သီအဖီခိၣ်လၢအဝဲသ့ၣ်အတၢ်အုၣ်က့ၤခိၣ်က့ၤအဂီၢ်န့ၣ်လီၤ. အဝဲထီဒါပှၤလၢအသးလီၤလၢကဘၣ်တၢ်ပာ်တီၢ်ပာ်လီၤအိၣ်လၢတၢ်သိၣ်တၢ်သီန့ၣ်လီၤ. ဖဲတၢ်အံၤမ့ၢ်တၢ်ဘူၣ်တၢ်ဘါအတၢ်ပိာ်ထွဲမၤထွဲအခါဒီး,ပဘၣ်ဆိၣ်အၢခီဖျါပတဒိကန့ၣ်အိၣ်လၢလၢပှၤပှၤနီတဘျီဘၣ်အဆီန့ၣ်လီၤ. ကျဲထဲတဘီလၢတၢ်ကပဒုၣ်တၢ်ဆိၣ်အၢအံၤခီဖျါတၢ်န့ၣ်ခရံၣ်ပှၤလၢအပံးထီၣ်ပတၢ်ဆိၣ်အၢလၢအဝဲအနီၣ်ကစၢ်ဒ်ဝဲအလီၤန့ၣ်လီၤ.

ဘၣ်ဆၣ်မ့ၢ်စီၤပီလူးထီဒါလံာ်စီဆံၣ်အလီၤလံာ်န့ၣ်မိ? မ့ၢ်အဝဲဆိကမိၣ်လံာ်စီဆံၣ်အလီၤလံာ်အတၢ်သိၣ်လိအမ့ၢ်အတီလၢကမ့ၢ်တၢ်လၢအတၢ်အိၣ်လၢတၢ်ကပိာ်ထွဲမၤထွဲအိၣ်လၢပှၤခရံၣ်ပိတဖၣ်အဂီၢ်န့ၣ်ဘၣ်မိ? တမ့ၢ်လ့ၤတက့ၤဘၣ်လီၤ. နီၣ်နီၣ်တခီ,စီၤပီလူးသ့လံာ်စီဆံၣ်အလီၤလံာ်လၢကဒုးန့ၣ်ဖျါထီၣ်ဝဲလၢတၢ်အုၣ်က့ၤခိၣ်က့ၤအံၤမ့ၢ်ထဲဒ်လၢတၢ်န့ၣ်တမံၤဖါန့ၣ်လီၤ. ဖဲကလၢတံ ၃:၁၁ အဝဲကွဲးဟံးန့ၣ်က့ၤဘးကူၣ် ၂:၄ ဖဲဝဲပာ်ဖျါထီၣ်:

ပှၤတီပှၤလိာ်ကမူလၢတၢ်န့ၣ်န့ၣ်လီၤ (ဘးကူၣ် ၂:၄).

လၢစီၤပီလူးအဂီၢ်,ခရံၣ်ဖိအတၢ်သးခုကစီၣ်ဘၣ်ဃးတၢ်အုၣ်က့ၤခိၣ်က့ၤခီဖျါတၢ်န့ၣ်တမံၤဖါမ့ၢ်နီၣ်နီၣ်တၢ်မ့ၢ်တၢ်တီဘၣ်ဃးဒီးလံာ်စီဆံၣ်အလီၤလံာ်အတၢ်သိၣ်လိသီလိန့ၣ်လီၤ.

ခဲအံၤပထံၣ်တ့ၢ်လံာ်စီဆံၣ်အလီၤလံာ်စီဆံၣ်အတၢ်တဲဖျါထီၣ်လၢအလီၤကံအတတူၣ်လိာ်လံာ်စီဆံၣ်အလီၤလံာ်အံၤအနီၣ်နီၣ်မ့ၢ်တၢ်တဲဖျါထီၣ်လၢအတၢ်အုၣ်က့ၤလီၤတူၣ်လိာ်တၢ်သ့ကမ့ၢ်လံာ်စီဆံၣ်အလီၤလံာ်ဖဲတၢ်ဖဲတၢ်မၤအတၢ်တီတၢ်လီၤအကျါအကျဲတမံၤအသး,ကမၤစၢၤပှၤလၢပကထံၣ်လၢတၢ်မၤဖိပာ်ဂၢၢ်ပာ်ကျဲၤဝဲလံာ်စီဆံၣ်အလီၤလံာ်အစိကမိၣ်ဒီးအဘျူးလၢတၢ်ပိာ်ထွဲမၤထွဲအိၣ်လၢပှၤပိာ်ခရံၣ်အခံတဖၣ်အဂီၢ်လီၤတံၢ်လီၤဆဲးန့ၣ်လီၤ.

တၢ်တဲဖျါထီၣ်လိာ်အဘၣ်လီၤတူၣ်လိာ်တၢ် Positives Affirmations

လၢတၢ်ကတီၢ်အါဒ်တၢ်တက့ၢ်အပူၤ,စီၤပီလူးနီၣ်နီၣ်ပညိၣ်ဆူလံာ်စီဆံၣ်အလီၤလံာ်အဘျီလၢပဝံၢ်အိၣ်တဘၣ်ဒ်လဲာ်လၢကပာ်တီၢ်ပာ်လီၤအဝဲအယွၤဂ့ၢ်ပိညါဒ်ဝဲန့ၣ်လီၤ. တၢ်ကိးထီၣ်ပှၤဂၤအတၢ်ကတီၢ်ဒီးတၢ်အဒိတဖၣ်ဘၣ်ဃးလံာ်စီဆံၣ်အလီၤလံာ်ဖျါထီၣ်လၢအဝဲအတၢ်ကွဲးအပူၤထီဘိန့ၣ်လီၤ. ဘၣ်ဆၣ်အါန့ၣ်အတၢ်ပာ်ဖျါဖျါဖျါဖျါန့ၣ်,စီၤပီလူးသိၣ်လိစ့ၢ်ကိးဝဲလၢပှၤခရံၣ်ပိတဖၣ်ကြးမ့ၢ်လၢလံာ်စီဆံၣ်အလီၤလံာ်လၢကဘၣ်ထွဲလၢအဝဲသ့ၣ်အတၢ်အိၣ်သးအဂီၢ်န့ၣ်လီၤ. ဆိကမိၣ်ပာ်သးအဝဲအတၢ်ကတီၢ်ဖဲရိမ့ၢ် ၁၅:၄:

အဂၢၢ်ဒ်အံၤ,ဖဲဒ်တၢ်ကွဲးအသးတဘီလၢလၢန့ၣ်,ဘၣ်ကွဲးအသးလၢပဘၣ်တၢ်သိၣ်တၢ်သီအဂီၢ်,ဒ်သးတၢ်ဝံသးစူၤဒီးတၢ်မၤမ့ၢ်ဘၣ်ဃးဒီးတၢ်ကွဲးအသးတဖၣ်သတးဒီးပကဒိၣ်ဒီးတၢ်မ့ၢ်လၢလီၤ (ရိမ့ၢ် ၁၅:၄).

လံာ်စီဆံၣ်တတီၤအံၤအၢၣ်လီၤဝဲလၢလံာ်စီဆံၣ်အလီၤလံာ်အံၤမ့ၢ်တၢ်အရ့ဒ်လၢတၢ်မၤဂ့ၢ်ထီၣ်ဒ်ထီၣ်ဒီးတၢ်ပၤဃာ်ပခရံၣ်ဖိအတၢ်မ့ၢ်လၢန့ၣ်လီၤ. ဒ်ပဖးတၢ်တဲတဖၣ်,ထါစံးထီၣ်ပတြၢတဖၣ်အသးန့ၣ်,ပတၢ်မ့ၢ်လၢလၢခရံၣ်အပူၤကဒိၣ်ထီၣ်လဲာ်ထီၣ်လီၤ.

ဘၣ်ဆၣ်လၢတၢ်တအိၣ်ဒီးတၢ်သးဒုဒိအပူၤ,စီၤပီလူးအတၢ်အၢၣ်လီၤလီၤတံၢ်လီၤဆဲးဘၣ်ဃးလံာ်စီဆံၣ်အလီၤလံာ်အဘျူးလၢတၢ်ပိာ်ထွဲမၤထွဲအိၣ်လၢသ့ခဲအံၤဘၣ်တၢ်ထံၣ်န့ၣ်အိၣ်ဖဲ ၂၀၁၆ မသး ၃:၁၆ ဒီး ၁၇:

ကယဲၣ်တၢ်ကွဲးအသးခဲလၢာ်န့ၣ်,ကွဲးအသးလၢယွၤအသးစီဆံၣ်ဒီးဂ့ၢ်လၢသိၣ်တၢ်သီတၢ်အဂီၢ်,လၢသိၣ်ဃီၣ်တၢ်အဂီၢ်,လၢဃာ်လီၤတၢ်အဂီၢ်,လၢသိၣ်လိန့ၣ်လိတၢ်လၢတၢ်တီတၢ်လီၤအပူၤအဂီၢ်ဒ်ယွၤအပူၤကညိကလၢထီၣ်ပှၤထီၣ်,ဒီးကကဒိၣ်ကတဲာ်ကတီၢ်အသးလၢလၢပှၤပှၤ,လၢကယဲၣ်တၢ်မၤဂ့ၢ်တမံၤလၢလၢအဂီၢ်လီၤ (၂၀၁၆မသး ၃:၁၆-၁၇).

ပှၤခရံၣ်ဖိအါဂၤညိန့ၣ်ဝဲဒီးလံာ်စီဆံၣ်အဆၢဝဲအံၤ,ဘၣ်ဆၣ်ညိန့ၣ်ပထံၣ်ကမ့ၢ်လၢတၢ်ကတီၢ် “တၢ်ကွဲးအသးခဲလၢာ်” ပညိၣ်ဆူလံာ်စီဆံၣ်အသီန့ၣ်လီၤ. ဂ့ၢ်လံ,တၢ်သးဒုဒိတအိၣ်ဝဲနီတမံၤလၢတၢ်ကတီၢ်တဖၣ်အံၤအိၣ်ဒီးတၢ်ဒုးဘၣ်ထွဲတၢ်လၢပတၢ်ကွၢ်တၢ်လၢလံာ်စီဆံၣ်အသီအဖီခိၣ်အဂီၢ်,ဘၣ်ဆၣ်ဖဲစီၤပီလူးကွဲးလံာ်ဆူစီတံၢ်မသးအအိၣ်အကတပူၤဒ်ဘၣ်ဃး “တၢ်ကွဲး” န့ၣ်အသးပူၤအိၣ်လီၤဆီဒ်တၢ်လၢလံာ်စီဆံၣ်အလီၤလံာ်န့ၣ်လီၤ. အဃိ,ဒိကန့ၣ်တၢ်လီၤလးလၢလံာ်စီဆံၣ်အလီၤလံာ်ဟ့ၣ်ဝဲဒ်ပှၤသ့န့ၣ်တက့ၢ်. လံာ်စီဆံၣ်အလီၤလံာ်သိၣ်လိတၢ်,သိၣ်က့ၤသီက့ၤတၢ်,ဘျီဘၣ်က့ၤတၢ်,ဒီးသိၣ်လိတၢ်လၢတၢ်တီတၢ်လီၤအပူၤ,လၢတၢ်မၤအဂ့ၢ်ကိးမံၤဒဲးအဂီၢ်လီၤ. လၢတၢ်ကတီၢ်တဘီအပူၤ,စီၤပီလူးဖဲလံာ်စီဆံၣ်အလီၤလံာ်မ့ၢ်တၢ်လၢအဘၣ်ထွဲဘၣ်ဃးအဘျူးအိၣ်လၢပဂီၢ်လၢအဝဲအံၤမ့ၢ်တၢ်လိာ်နီၣ်နီၣ်အဘျူးကတၢ်လၢခရံၣ်ဖိအတၢ်အိၣ်မူအဂီၢ်န့ၣ်လီၤ.

အပယ်၊ဒ်ပစးထိတ်ပတၢ်မၤလိဘၣ်ဘးလံာ်စီဆှံအလီၢ်လံာ်န့ၣ်ပတဘၣ်အာၣ်လီၤအိၣ်လီၤလၢပသ့ၣ်ညါထဲဒှ်တၢ်ဒုၣ်စၢၤ လၢအအိၣ်လၢပုၤဒီးလံာ်စီဆှံအလီၢ်လံာ်အဘၣ်စၢၤဘၣ်လီၤ. ပတဘၣ်ထံၣ်စ့ၢ်ကိးလၢလံာ်စီဆှံအသိၣ်ကိးပုၤလၢပကအိၣ်ဒီး တၢ်မၤလိလံာ်စီဆှံအလီၢ်လံာ်အဘၣ်ဘးလံာ်စီဆှံအလီၢ်လံာ်အဘၣ်လၢပပိာ်ထွဲလၢပဂီၢ်မုၢ်မဆါတနံၤအံၤသ့န့ၣ်လီၤ. တၢ်မၤလိလံာ်စီဆှံ အလီၢ်လံာ်အံၤတမ့ၢ်တၢ်ကမၤလၢာ်တၢ်ဆၢကတီၢ်လၢတၢ်တမံၤလၢအတဘၣ်ထွဲဘၣ်ဘးဒီးပုၤအဖီခိၣ်ဘၣ်; တၢ်မၤလိ လံာ်စီဆှံအလီၢ်လံာ်မ့ၢ်တၢ်မၤလိလံာ်လၢအမၤကုၣ်ဘၣ်ကုၣ်သ့ပုၤလၢပတၢ်အုၣ်က့ၢ်ခိၣ်က့ၢ်အဂီၢ်သ့ဒဲဒဲန့ၣ်လီၤ.

ခဲအံၤလၢပတၢ်မၤလိအပူၤ,ပတဘၣ်ကဒီးဆူပတၢ်ဂ့ၢ်ခိၣ်တီၤသၢထံၣ်တထံၣ်: ပတဒုးဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်ဆူပ ဆၢကတီၢ်အံၤဒဲလဲၣ်န့ၣ်လီၤ.

တၢ်ဘၣ်ထွဲဆူပတၢ်အိၣ်သး APPLICATION TO US

ထဲဒှ်ပတၢ်ကတီၢ်သကိးပုၢ်ကိာ်လၢပတၢ်မၤလိခဲအံၤအပူၤ,အဝဲအံၤကြၢးမ့ၢ်တၢ်အိၣ်ဖျါတြၢၢ်ကလၢတၢ်နၢ်ပၢၢ် အတၢ်မၤဒီးတၢ်မၤဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်မ့ၢ်တၢ်ဒိၣ်ဒိၣ်မုၢ်မုၢ်န့ၣ်လီၤ. ခဲအံၤ,အဝဲအံၤမ့ၢ်တၢ်မၤလိလၢပလၢတၢ်ကနၢ် ပၢၢ်လၢသးစီဆှံမၤစၢၤပုၤပိာ်ခရံၣ်အခံၤလၢကမၤလိဒီးမၤထွဲလံာ်စီဆှံအလီၢ်လံာ်န့ၣ်လီၤ. နီၢ်နီၢ်န့ၣ်,အဝဲဆူပၤဒီးသိၣ်လိပုၤ လၢက့ၣ်တဖၣ်အပူၤလၢအလဲတလၢကွံာ်တၢ်လၢပကဘၣ်မၤလၢပုၤလၢပဂံၢ်ပဘါဒဲဒဲန့ၣ်လီၤ. ဘၣ်ဆၣ်ဒဲဒဲတၢ်မၤလိတီၢ်က ဒီးပသးအသိၣ်တဘျီအသိးန့ၣ်,ပတဘၣ်ပုၤနီၢ်ကစၢ်ဒဲဒဲကဲထီၣ်ပုၤလၢအသးမံဒှ်အတၢ်,မုၢ်လၢလၢသးစီဆှံကမၤတၢ်မၤ ခဲလၢာ်ဘၣ်လီၤ. မ့ၢ်မုၢ်တခါ,အဝဲအံၤမ့ၢ်ပမူပဒါလၢယုၤအမဲာ်ညါလၢပကစီၤဖာ်ဒီးတူၢ်လိာ်တၢ်တၢ်ဘၣ်ဘးတၢ်မၤလိတၢ် ကမၤဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်လၢတၢ်နၢ်န့ၢ်အံၤသ့အကျဲတဖၣ်အပူၤတၢ်မၤတၢ်ဖဲပမၤသ့အဂ့ၢ်ကတၢ်ဒဲဒဲလဲၣ်န့ၣ်လီၤ. တၢ်မၤဖီစိၤပီလုးကတီၢ်ဘၣ်ဘးမုၢ်ဒါတၢ်ဖဲတၢ်မၤအံၤဆူစီၤတံၤမသ့ဒဲဒဲအိၣ်ဖဲ ၂တံၤမသ့ဒဲ ၂၅၅:

ကျဲးစးကဲထီၣ်လၢပုၤဘၣ်ပုၤအသး,ပုၤမၤတၢ်ဖီလၢအမဲာ်ဆုးအလီၢ်တအိၣ်ဘၣ်,ပုၤနီၢ်ဖးတၢ်မ့ၢ်တၢ်တီၤအကလုၢ်က ထါအဆၢတီၤလိာ်လၢန့ၣ်တက့ၢ် (၂တံၤမသ့ဒဲ ၂၅၅).

တၢ်ကမၤကွံာ်ထံၣ်လံာ်စီဆှံအလီၢ်လံာ်အတၢ်ဘၣ်ထွဲဆူပခရံၣ်ဖီလၢစိၤဆၢကတီၢ်ခဲအံၤအဂီၢ်ပတမၤလိတၢ်ဂ့ၢ်ခိၣ်တီၤသၢ ထံၣ်: ပတမံထံ, တၢ်တၢ်တၢ်လၢပသကၢ်ဘၣ်ဒဲဒဲပဂုၢ်ကျဲးစးမၤဘၣ်ထွဲလံာ်စီဆှံလီၤလံာ်; ခံ,တၢ်ဘျုးစဲလၢအမၤကဲ ထီၣ်အံၤသ့လၢတၢ်ကမၤဘၣ်ထွဲလံာ်သးပုၢ်တဘျီအံၤဆူပမုၢ်နံၤဆၢကတီၢ်ခဲအံၤ; ဒီးသၢ,တၢ်ဒိၣ်ထီၣ်လဲၣ်ထီၣ်လၢပကဘၣ် ပာ်သ့ၣ်ပာ်သးဒဲဒဲမၤဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်န့ၣ်လီၤ.

တၢ်တၢ်တၢ် Challenge

တၢ်တၢ်တၢ်တဖၣ်လၢပသကၢ်ဘၣ်ဒဲဒဲပဂုၢ်ကျဲးစးနၢ်ပၢၢ်ဒီးမၤဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်ဆူပတၢ်အိၣ်မုၢ်မဆါတနံၤ အံၤလဲၣ်? ကျဲးဒဲဒဲဒဲအဲၤမလၢတၢ်ကပာ်ဖျါထီၣ်တၢ်တၢ်တၢ်အံၤ,ဘၣ်ဆၣ်ပကပညီၣ်လီၤတၢ်ပတၢ်သးစၢၤဆၢလၢပတၢ်သး အိၣ်အကံၢ်အလဲတမံအဖီခိၣ်ပတဘၣ်မၤလိတၢ်ကမၤဒုးစဲဘူးတၢ်လိာ်တီၤလၢပနီၢ်ကစၢ်ဒဲဒဲဒီးလံာ်စီဆှံလီၤလံာ်အဘၣ်စၢၤ လၢအမၤလိဖးပုၤလၢလံာ်စီဆှံအလီၢ်လံာ်ဒဲဒဲဒဲဒဲသိးလၢပကသ့အဘျုးလၢပပိာ်ထွဲမၤထွဲအံၤလၢပစိၤဆၢကတီၢ်ခဲအံၤက သ့အဂီၢ်န့ၣ်လီၤ.

ပတပာ်လီၤတၢ်ဂ့ၢ်အံၤတသ့ဖဲအသ့ဖျါဖျါဖျါန့ၣ်လီၤ. ဒ်ပထံၣ်ဘၣ်တ့ၢ်လံာ်အသိး,ယုၤတ့ၢ်လံာ်စီဆှံအလီၢ်လံာ်အပုၤ ကိၢ်မုၢ်လၢအအိၣ်လၢအပူၤကွံာ်ဖးပံာ်ဒဲဒဲလၢအဝဲသ့ၣ်ကအိၣ်မုၢ်လၢအဂီၢ်လၢအဝဲသ့ၣ်အဆၢကတီၢ်အပူၤန့ၣ်လီၤ. ဘၣ် ဆၣ်ဒဲဒဲထံၣ်ဘၣ်တ့ၢ်ဘၣ်လံာ်အသိး,အဝဲဟ့ၣ်လံာ်စီဆှံအလီၢ်လံာ်ဆူပၤဒဲဒဲလၢပကအိၣ်မုၢ်ဖျါလၢအံၤစ့ၢ်ကိးန့ၣ်လီၤ. ဘၣ် ဆၣ်ပအိၣ်မုၢ်လၢဟီၣ်ခိၣ်လၢအလီၤဆီခိၣ်မးလၢလံာ်စီဆှံအလီၢ်လံာ်န့ၣ်လီၤ. အပယ်,လၢတၢ်ဂ့ၢ်အံၤအပယ်,တၢ်လိာ်တီၤအိၣ်ဖဲ, တၢ်တြိပူၤပးလဲၣ်အိၣ်လဲလၢပုၤဒီးလံာ်စီဆှံအလီၢ်လံာ်အဘၣ်စၢၤ,ဒုးအိၣ်ထီၣ်တၢ်ကိာ်တၢ်ခဲလၢပဂီၢ်လၢပကသ့ၣ်ညါပကဘၣ် မၤဘၣ်ထွဲလံာ်စီဆှံအလီၢ်လံာ်ဆူပတၢ်အိၣ်မုၢ်ဒဲဒဲန့ၣ်လီၤ. အပယ်,ပမ့ၢ်ကမၤဘၣ်ထွဲလံာ်စီဆှံလီၤလံာ်ဆူပစီၤလၢတၢ်နၢ်န့ၢ် အံၤသ့အကျဲဒီးပတဘၣ်မၤဖျါတၢ်ဒီးတၢ်သၢမံၤန့ၣ်လီၤ. တၢ်,ပတဘၣ်နၢ်ပၢၢ်ဟီၣ်ခိၣ်လၢပုၤလၢလံာ်စီဆှံအလီၢ်လံာ်ဟဲဒဲ န့ၣ်လီၤ. ခံ,ပတဘၣ်ဒိၣ်တၢ်စံာ်စိၤအဒှ်စၢၤလၢပုၤဒီးလံာ်စီဆှံအလီၢ်လံာ်အဘၣ်စၢၤ,ဟ့ၣ်တၢ်သးစၢၤဆၢက့ၣ်တ ဖၣ်လၢပဟီၣ်ကစိၤလီၤဆီဒဲလၢလံာ်စီဆှံအလီၢ်လံာ်အဟီၣ်ကစိၤန့ၣ်လီၤ. သၢ,ကဘၣ်ဟဲစိာ်တၢ်လၢပမၤလိလၢလံာ်စီဆှံအ လီၢ်လံာ်အပူၤခိၣ်ကတီၢ်ဟီၣ်ဒီးမၤဘၣ်ထွဲအံၤဆူပနီၢ်ကစၢ်ဒဲဒဲဒီးပုၤဂၤလၢအအိၣ်မုၢ်မဆါတနံၤအံၤန့ၣ်လီၤ.

ဒီကနဦးကျိကျဲလၢတၢ်မၤဖိစီၤပီလူးမၤဖုၣ်လီၤဝဲတၢ်မၤဘၣ်ထွဲတၢ်အတၢ်တၢ်ဖဲ ဝကရံၣ်သူး ဝဝးဝၢ န့ၣ်တက့ၢ်. လၢ တၢ်ကတိၤဘၣ်ဃးအံၣ်စရူလးအတၢ်ထုၣ်ဖျဲးထီၣ်လၢအံၣ်ကူပတူးလံာ်စီဆံၣ်အလီၤလံာ်အတၢ်စံၣ်ဃဲတၢ်န့ၣ်. စီၤပီလူးစံး:

ဒီးတၢ်န့ၣ်တဖၣ်ခဲလၢာ်မၤအသးလၢအဝဲသ့ၣ်အလီၤ. ဒီးကဲလၢတၢ်အဒိအတံာ်, ဒီးအိၣ်ကွဲးအသးလၢပဲဒၣ်, လၢတၢ်အ စီၤကတၢ်ဟံးဘၣ်အိၣ်အဂီၢ်, ဒ်သိးပကဘၣ်တၢ်သိၣ်က့ၢ်သီက့ၢ်န့ၣ်လီၤ (ဝကရံၣ်သူး ဝဝးဝၢ).

ခဲအံၣ်ပာ်သးလၢစီၤပီလူးစံးဝဲတၢ်အစ့ၤကတၢ်သၢမံၤဖဲအံၣ်လၢအမ့ၢ်တၢ်ဂ့ၢ်ဒိၣ်လၢပဂီၢ်န့ၣ်တက့ၢ်. တၢ်, အဝဲကတိၤ ဘၣ်ဃးတၢ်မၤအသးတဖၣ်ဒီးတၢ်ကွဲးတဖၣ်. “တၢ်သ့ၣ်တဖၣ်အံၣ်ကဲထီၣ်အသး...ဒီးဘၣ်တၢ်ကွဲးလီၤအိၣ်န့ၣ်လီၤ.”

ခံ, စီၤပီလူးစံးကတိၤဘၣ်ဃးအနီၣ်ကစၢ်ဒီးအတံာ်သကိးပှၤခရံၣ်ဖိတဖၣ်လၢကရံၣ်သူးဖဲအဝဲစံးဝဲ, အဝဲသ့ၣ် “ဘၣ်တၢ်ကွဲးလီၤ အိၣ်ဒ်တၢ်ဟ့ၣ်ပလီၤလၢပဂီၢ်လီၤ.” ဒီးသၢ, စီၤပီလူးပညိၣ်ဆူတၢ်လီၤဟံးလၢပှၤကရံၣ်သူးဖိဒီးလၢပျၢတၢ်မၤအသးဒီးတၢ်ကွဲး တဖၣ်အဘၣ်စၤဖဲအဝဲပာ်ပျၢထီၣ်ခရံၣ်ဖိတဖၣ်ဒ်ပှၤတဖၣ် “လၢအဖီခိၣ်စံၣ်စီၤန့ၣ်အဆၢကတိၤအတၢ်လၢတၢ်ပှၤဟံးဝဲဒၣ်န့ၣ် လီၤ.” တၢ်ကတိၤတဖၣ်အံၣ်ပျၢထီၣ်ဝဲလၢစီၤပီလူးန့ၣ်ဟူဝဲလီၤတံာ်လီၤဆဲးလၢလံာ်စီဆံၣ်အသိအပှၤန့ၣ်တၢ်တဖၣ်အိၣ်မူလၢ တၢ်ဆၢကတိၤလီၤဆီန့ၣ်ဒီးလံာ်စီဆံၣ်အလီၤလံာ်အပှၤန့ၣ်တၢ်တဖၣ်န့ၣ်လီၤ. ပဆၢထၢၣ်လၢတၢ်အကတၢ်, တၢ်ဆၢကတိၤ လၢတၢ်စံၣ်စီၤတဲစီၤလၢပဲဒၣ်န့ၣ်လီၤ. လၢတၢ်မၤဖိအတၢ်ကတိၤတဖၣ်အံၣ်န့ၣ်, ပထံၣ်တၢ်မၤဘၣ်ထွဲအတၢ်တၢ်မ့ၢ်ဝဲလၢပက ဘၣ်အိၣ်ကတဲာ်ကတိၤပသးလၢပကဘၣ်မၤဃုာ်တၢ်ဒီးလၢပျၢအဟီၣ်ကစီၤ, ဃုာ်ဒီးတၢ်ဆၢကတိၤအတၢ်လီၤဟံးလၢပဘၣ် စၤ, ဒီးပဟီၣ်ကစီၤခဲအံၣ်န့ၣ်လီၤ.

အဆိကတၢ်န့ၣ်, တၢ်မၤဘၣ်ထွဲလၢအဘၣ်ဘျိးဘၣ်ဒါဘၣ်ဃးလံာ်စီဆံၣ်အလီၤလံာ်ဆူမုၢ်မဆါတနံၤအံၣ်ပာ်ဃုာ်တၢ်ပာ် တုၢ်ကွံာ်ပဟီၣ်ခိၣ်လၢပလီၤခဲန့ၣ်လီၤ. တၢ်မၤအဒိၣ်ကတၢ်တမံၤမ့ၢ်တၢ်ကကျိၣ်ထံလံာ်စီဆံၣ်အလီၤလံာ်လၢအဝဲအကတိၤဒၣ် ဝဲဖဲန့ၣ်လီၤ. ခဲအံၣ်, နီၣ်နီၣ်မတၢ်တမံၤမၤတၢ်အံၣ်လၢလၢပှၤပှၤတသ့ဘၣ်လီၤ. ပဟးထီၣ်ကွံာ်လၢပစီၤဆၢကတိၤအတၢ်ထံၣ် လၢလၢပှၤပှၤတသ့ဘၣ်လီၤ. သန့က့ၢ်, ပဝဲခဲလၢာ်ပသ့ၣ်ညါတၢ်လီၤဆီလၢတၢ်ပာ်လီၤဆီသးလၢလံာ်လၢပျၢတဘၣ်ဘၣ် တၢ်ကွဲးအိၣ်လီၤလီၤဆူပဂီၢ်ဒီးလၢတၢ်မ့ၢ်တၢ်တီအပှၤဂုၢ်ကျဲးစးဖးလံာ်တဘၣ်လၢအတၢ်စံၣ်စီၤတဲစီၤအတၢ်အိၣ်သးဒၣ်ဝဲအ ဘၣ်ကတိၤပူၤအဘၣ်စၤန့ၣ်လီၤ. ပှၤမၤလံာ်စီဆံၣ်အလီၤလံာ်လၢအပာ်အသးကျၢမုၢ်တဖၣ်ကြးဖိၣ်ဃာ်ဂၢၢ်ကျၢ ဃုာ်တၢ်ဂ့ၢ်လၢပဖးဒီးမၤဘၣ်ထွဲလံာ်တဘၣ်လၢလီၤဆီဒ်တၢ်ဘၣ်တၢ်ဒုးအိၣ်ထီၣ်အိၣ်လၢပှၤဂီၢ်မုၢ်လၢအအိၣ်မူလၢအပူၤ ကွံာ်န့ၣ်ကထိတဖၣ်န့ၣ်လီၤ. လၢတၢ်ထံၣ်အဂ့ၢ်ဒိၣ်ဒိၣ်မးအပူၤန့ၣ်, ပတနၢ်ဟူယွၤဒီးပှၤကွဲးလံာ်လၢအဘၣ်တၢ်ထီၣ်ဟူးထီၣ်ဂဲၤ အိၣ်တဖၣ်ကတိၤလီၤလီၤတၢ်ဆူပှၤဘၣ်; ပနၢ်ဟူတပျၢ်အဝဲသ့ၣ်ကတိၤတၢ်ဆူပှၤအဂၤန့ၣ်လီၤ.

လၢတၢ်အံၣ်အဃိ, လၢတၢ်ဂ့ၢ်တနီၤန့ၣ်ပကဘၣ်သံကွၢ်ထီၣ်တီလၢတၢ်ကွဲးတဖၣ်အံၣ်အံၣ်ဒီးစံးဝဲတၢ်အဒိပညိၣ်မနုၤတဖၣ် လၢအအိၣ်ထံးလံာ်လံာ်လဲၣ်န့ၣ်လီၤ. လံာ်စီဆံၣ်အလီၤလံာ်အတိၤတဖၣ်လၢအအိၣ်ထံးလံာ်လံာ်အဒိပညိၣ်ဒုးအိၣ်ထီၣ်ကျိၤကျဲးအဆိ ကတၢ်ဘၣ်ဃးတၢ်လၢယွၤအံၣ်ဒီးအပှၤဂီၢ်မုၢ်လၢကမၤလိန့ၣ်ဝဲလၢလံာ်စီဆံၣ်အလီၤလံာ်န့ၣ်လီၤ. အဝဲသ့ၣ်အတၢ်ဂ့ၢ်အဂ့ၢ်ဒိၣ် အဆိကတၢ်မ့ၢ်တၢ်မနုၤလဲၣ်? ဘၣ်မနုၤအဃိအဝဲသ့ၣ်န့ၣ်တၢ်လဲၣ်? အဝဲသ့ၣ်အတၢ်အိၣ်သးမ့ၢ်တၢ်မနုၤလဲၣ်? အဝဲသ့ၣ် န့ၣ်ပာ်လံာ်စီဆံၣ်အလီၤလံာ်အတိၤအတၢ်ထံၣ်ဒ်လဲၣ်? လၢတၢ်မၤလိလၢအပိာ်ထွဲထီၣ်အသးတမံၤဘၣ်တမံၤအပူၤပကမၤလိ တၢ်ကဖးလံာ်စီဆံၣ်အလီၤလံာ်စီဖျိတၢ်က့ၢ်ကဒါက့ၢ်ဆူပှၤအဆိကတၢ်လၢအကွဲးတၢ်ဒီးပှၤဂီၢ်မုၢ်လၢအဒိကန့ၣ်ဘၣ်တၢ်အ ဟီၣ်ခိၣ်ဒ်လဲၣ်န့ၣ်လီၤ.

လၢတၢ်လီၤခံတီၤတတီၤန့ၣ်, တၢ်ကမၤဘၣ်ထွဲလံာ်စီဆံၣ်အလီၤလံာ်ဂ့ၢ်ဘၣ်ဘၣ်အဂီၢ်ပကကွၢ်တၢ်ဆၢကတိၤလီၤတံာ် လီၤဆဲးလၢလံာ်စီဆံၣ်အလီၤလံာ်ဒီးပန့ၢ်သီအဘၣ်စၤလၢပထံၣ်တၢ်စဲဘူးအကလုာ်တဖၣ်ဒီးတၢ်ဒိၣ်ထီၣ်လဲၤထီၣ်လၢအမၤအ သးလၢလံာ်စီဆံၣ်အတၢ်န့ၣ်အပူၤန့ၣ်လီၤ. ဒ်ပကထံၣ်ဘၣ်အသိး, လံာ်စီဆံၣ်အလီၤလံာ်အတၢ်သိၣ်လိဒိၣ်ထီၣ်ဒီးလဲၣ်ထီၣ်ဒ်တၢ် ဆၢကတိၤလဲၤတၢ်အသိးန့ၣ်လီၤ. အဝဲအံၣ်တမ့ၢ်လီၤကံာ်ဒ်ယွၤစံးတၢ်တမံၤလၢအပှၤဂီၢ်မုၢ်ဒီးတမံးဝဲနီတမံၤလၢအဘၣ်ထွဲလိာ် အသးလၢတၢ်ဂ့ၢ်ခိၣ်တီအသိတဘျိဘၣ်န့ၣ်လီၤ. မ့ၢ်တၢ်စီ, လၢတၢ်စံၣ်စီၤတဲစီၤအတၢ်လီၤဟံးလၢလံာ်စီဆံၣ်အလီၤလံာ်ဒီးပမုၢ် နံၤအဘၣ်စၤအပူၤန့ၣ်, ပှၤလီၣ်ပျၢထီၣ်တၢ်အါန့ၣ်အန့ၣ်တက့ၢ်လီၤ. တၢ်တနီၤလၢအမၤအါထီၣ်တၢ်လီၣ်ပျၢထီၣ်ဟံးအိၣ် ထီၣ်ဝဲလၢလံာ်စီဆံၣ်အလီၤလံာ်ဒ်အပူၤဒီးတနီၤဟံးအိၣ်ပျၢထီၣ်ဝဲလၢလံာ်စီဆံၣ်အသိအပူၤန့ၣ်လီၤ. ဘၣ်ဆၣ်လၢတၢ်ကိး မံးဒီးန့ၣ်, တၢ်ကမၤဃုာ်လိာ်ဖိးလိာ်က့ၢ်တၢ်လီၤဟံးအဂီၢ်ပကဘၣ်ဆိကမိၣ်ပာ်သးတၢ်ခဲလၢာ်လၢယွၤစံးတုၢ်ဝဲန့ၣ်လီၤ.

လၢတၢ်လီၤသၢတီၤတတီၤန့ၣ်, တၢ်မၤဘၣ်ထွဲတၢ်အတၢ်တၢ်မ့ၢ်ဝဲလၢပဘၣ်အးလီၤပသးလၢာ်လၢာ်ဆုဆုစ့ၢ်ကိးဆူတၢ် ထံၣ်လၢလံာ်စီဆံၣ်အလီၤလံာ်ဘၣ်တၢ်ကွဲးအိၣ်ဃုာ်ဒီးတၢ်ပာ်သးလၢပှၤလၢခဲတမံၤအမုၢ်နံၤဆူညါအဂီၢ်န့ၣ်လီၤ. ဒ်စီၤပီလူးပာ် လီၤဝဲအသိး, လံာ်စီဆံၣ်အလီၤလံာ်ဘၣ် “ဘၣ်တၢ်ကွဲးအိၣ်လၢပဂီၢ်န့ၣ်လီၤ.” တၢ်ဂ့ၢ်အံၣ်လိာ်ဘၣ်ပှၤလၢပကဟ့ၣ်ပတၢ်သးစၢၢ် ဆၢဆူမုၢ်ဒါတၢ်ဖံးတၢ်မၤလၢအအိၣ်ဒီးပှၤဒ်ပှၤစ့ၢ်က့ၢ်န့ၣ်တၢ်အသိးလၢပစီၤဆၢကတိၤခဲအံၣ်န့ၣ်လီၤ. တၢ်လိာ်ဘၣ်ဒီးယွၤ

အပူဂေါ်တန်းအံ့မိုးတင်လီလင်အသးဒီးပူလအပူကွံတဖၣ်လၢကျဲအါတိ,ဘၣ်ဆၣ်အဝဲသ့ၣ်တဖၣ်သိဒီးလီဆီ
စ့ၣ်ကီးန့ၣ်လီ. ပမ့ၢ်ကမၤဘၣ်ထွဲလံာ်စီဆံ့အလီၣ်လံာ်အိၣ်ဒီးအဘျူးအဖျိၣ်အါမးလၢမ့ၢ်တန်းအံ့န့ၣ်,ပကဘၣ်ပလီၣ်ပသးဒီး
ဆူပူလၢပသ့လၢပကမၤဘၣ်ထွဲအါန့ၣ်လီ.

ခဲအံၤပထံၣ်တ့ၢ်တၢ်တၢ်လၢအသကၢ်ပူတကၤတၢ်တၢ်လၢအဒဲၣ်ဒီးမၤဘၣ်ထွဲလံာ်စီဆံ့အလီၣ်လံာ်ဆူပမ့ၢ်နံၤတံ
ဒီး,ပကြးဃာ်ဃီပသးဆူပတၢ်သးအိၣ်ခံမံၤတမံၤလၢတၢ်မၤဘၣ်ထွဲတၢ်အတၢ်ဂ့ၢ်မိၣ်ပုၤ: တၢ်ဘျူးခဲအကျိၤမနုၤတဖၣ်လၢ
အမၤတၢ်သ့လၢပဂီၢ်လၢကတံးန့ၢ်တၢ်သိၣ်လိလၢလံာ်စီဆံ့အလီၣ်လံာ်အဟီၣ်ခိၣ်ခိၣ်တၢ်စံၣ်စီတဲစီအတၢ်လီၤဟီၣ်ဒီးဆူပ
ဟီၣ်ခိၣ်ခိၣ်ခဲအံၤန့ၣ်လဲၣ်? တၢ်ညိၣ်န့ၢ်မနုၤတဖၣ်လၢအဒုးကဲထီၣ်တၢ်အံၤသ့လဲၣ်?

တၢ်ဘျူးစဲတဖၣ် Connections

လံာ်တဘျုးတၢ်တဘျုးတၢ်တဘျုးဒီးအဘျူးလၢတၢ်ပိာ်ထွဲမၤထွဲအါသ့လၢပူတကၤအတၢ်အိၣ်မူအဂီၢ်လိၣ်လၢအကမ့ၢ်
တၢ်ဘျူးစဲတကလုာ်လၢပူဖးလံာ်ဒီးလံာ်အတၢ်ဂ့ၢ်ခိၣ်သ့ၣ်န့ၣ်လီ. လၢကျဲတဘျုးတၢ်လၢအဘၣ်ဃးပူခဲလၢာ်ကဘၣ်
အိၣ်လၢပူဝဲဒီးတၢ်လၢလံာ်စံးဝဲဒီးတၢ်လၢပူဖးလံာ်ဖိတဖၣ်လဲၤခိၣ်ဘၣ်ဝဲလၢအဝဲသ့ၣ်အတၢ်အိၣ်မူဒၣ်ဝဲအပူဒ်သိးလံာ်ဝဲ
န့ၣ်ကဘၣ်ထွဲဘၣ်ဃးသ့အဂီၢ်န့ၣ်လီ. အဝဲအံၤမ့ၢ်တၢ်မ့ၢ်တၢ်တီလၢလံာ်ကီးဘၣ်ဒဲးဃာ်ဃာ်အဂီၢ်ဒီးအဝဲအံၤမ့ၢ်တၢ်မ့ၢ်တၢ်
တီလၢလံာ်စီဆံ့အလီၣ်လံာ်အဂီၢ်လီၤလီၤဆီဆီန့ၣ်လီ. အဃိ,ခဲအံၤပကဘၣ်သံကွၢ်,တၢ်ဘျူးစဲမနုၤအိၣ်ဝဲလၢလံာ်စီဆံ့အလီၣ်
လံာ်အဟီၣ်ခိၣ်လၢအမၤဘၣ်ထွဲအသးမ့တမ့ၢ်အဘျူးအိၣ်ဝဲလၢပတၢ်အိၣ်မူမၤဆါတန်းအံၤလဲၣ်?

ကျဲအိၣ်ဝဲဒၣ်အါမးလၢပကရဲၣ်လီၤတၢ်ဘျူးစဲတဖၣ်အံၤ,ဘၣ်ဆၣ်ယထံၣ်လၢအမ့ၢ်တၢ်ကဲဘျူးလၢတၢ်ကဆိကမိၣ်ဘၣ်
ဃးတၢ်ဂ့ၢ်သၢမံၤလၢအအိၣ်ဒီးပူညိၣ်န့ၢ်ဃုာ်ဒီးလံာ်စီဆံ့အလီၣ်လံာ်အပူဒ်ကန့ၣ်တၢ်လၢအအိၣ်ထံးသ့ၣ်တဖၣ်န့ၣ်လီ. လီၤဆီ
ဒၣ်တၢ်,ပအိၣ်ဒီးယွၤတကၤဃီ,ပအိၣ်လၢဟီၣ်ခိၣ်တဖျၢၣ်ဃီ,ပအိၣ်ဒီးပူဂီၢ်မုၢ်အဒ်သိးသိးတကလုာ်လီၤ. မ်ပဃုာ်လီၤတၢ်ဘျူး
စဲအပူၤသၢဘိအံၤန့ၣ်တက့ၢ်.

ယွၤတကၤဃီ Same God

အဆိကတၢ်,ဒ်ပမၤလိာ်လံာ်စီဆံ့အလီၣ်လံာ်တပူဃီန့ၣ်ပကြးပာ်သ့ၣ်ပာ်သးထီၣ်ဘၣ်ဃးတၢ်ဂ့ၢ်လၢလံာ်စီဆံ့အသိ
ပူခရံၣ်ဖိအယွၤအံၤမ့ၢ်ယွၤတကၤဃီလၢပဖးဘၣ်အဂ့ၢ်လၢလံာ်စီဆံ့အလီၣ်လံာ်အပူန့ၣ်လီ. ခရံၣ်ဖိလၢအတီမုၢ်မဆါတန်း
အံၤဘူၣ်ထီၣ်ဘိထီၣ်ဒီးမၤယွၤတကၤဃီလၢအံၤစရုလၢပူၤအတီတဖၣ်မၤဝဲအတၢ်တချူးလၢယုာ်ဂျူးအိၣ်ဖျဲၣ်ထီၣ်ဒီးဒၣ်လဲၣ်
န့ၣ်လီ.

တၢ်ဂ့ၢ်လၢပမၤယွၤတကၤဃီအတၢ်မၤဒုးအိၣ်ထီၣ်တၢ်ဘျူးစဲလၢအရ့ဒ်
အသးတသ့မ့တမ့ၢ်ဆီတလဲအသးတသ့ဘၣ်လီ. အဝဲမ့ၢ်ပူတကၤဃီလၢတန်းအံၤဒ်အဝဲမ့ၢ်တ့ၢ်လၢအပူကွံလၢပူၤအသိး
န့ၣ်လီ. ခဲအံၤ,ပဘၣ်ပလီၣ်ပသးဖဲအံၤန့ၣ်လီ. လံာ်စီဆံ့သိၣ်လိဝဲလၢယွၤမ့ၢ်ပူဆီတလဲအသးတသ့,ဘၣ်ဆၣ်ထဲဒၣ်လၢကျဲ
လၢတၢ်န့ၣ်န့ၣ်အံၤသ့ဇာ်န့ၣ်လီ. တၢ်ဆီတလဲတသ့တစံးအခိပညီလၢယွၤတမၤတၢ်နီတမံၤဘၣ်,အဝဲတစံးဝဲအခိပညီလၢအဝဲ
မ့ၢ်ပူလၢအသးအသးတသ့ဘၣ်လီ. မ့မ့ၢ်တခိခရံၣ်ဖိယွၤဂ့ၢ်ပိညါအလုၢ်အလုၢ်သိၣ်လိတ့ၢ်ဝဲအသိး,ကျဲအခိခိၣ်သ့ၣ်အိၣ်ဝဲ
သၢဘိလၢယွၤဆီတလဲတသ့ဘၣ်န့ၣ်လီ. အဝဲတတဆီတလဲလၢအတၢ်ဟ့ၣ်ကူၣ်ဟ့ၣ်ဖးလီၤထူလီၤယိာ်အပူ,လၢအလုၢ်
လၢသကဲးပဝးမ့တမ့ၢ်အသးအသ့ၣ်အပူ,မ့တမ့ၢ်လၢအတၢ်အာၣ်လီၤအီလီၤအပူန့ၣ်ဘၣ်လီ. မ်ပဃုာ်လီၤကျဲတဖၣ်အံၤ
လၢယွၤအတၢ်တဆီတလဲအသးဒုးန့ၣ်ပူသပူၤပူၤလၢအဝဲမ့ၢ်တၢ်တမံၤဃီခဲအံၤဒ်အဝဲမ့ၢ်တ့ၢ်လၢလံာ်စီဆံ့အလီၣ်လံာ်အမ့ၢ်နံၤ
တဖၣ်အပူန့ၣ်လီ.

တၢ်,ယွၤအတၢ်ဟ့ၣ်ကူၣ်ဟ့ၣ်ဖးလီၤထူလီၤယိာ်အံၤဆီတလဲအသးတသ့ဘၣ်လီ. ခဲအံၤ,လံာ်စီဆံ့သိၣ်လိဝဲဆံ့ဆံ့လၢ
တၢ်ခဲလၢာ်လၢယွၤမၤတံးတ့ၢ်ဝဲဒီးတၢ်ခဲလၢာ်လၢယွၤမၤဝဲခဲအံၤမ့ၢ်တၢ်ဆီတလဲတသ့,တၢ်တီၢ်ပာ်လၢအဘၣ်တၢ်မၤကဲထီၣ်
အါဆူတၢ်အက့ၢ်အဂီၢ်တမံၤဃီန့ၣ်လီ.

ဒ်ဝဲယဂျါယာပာ်ဖျဲဝဲဖဲယဂျါယာ ၄၆:၁၀:

လၢအခိၣ်ထံးယဒုးန့ၣ်တၢ်တုၤအကတၢ်,ဒီးလၢပူၤလံာ်လံာ်န့ၣ်တၢ်လၢအတမၤဒဲးဘၣ်အသးဘၣ်,ဒီးယစံး,တၢ်လၢ
ယတီၢ်န့ၣ်ကအိၣ်ကျဲၤဝဲ,ဒီးကယဲၣ်တၢ်ဘၣ်ယသးန့ၣ်ယကမၤခဲလၢာ်လီၤ (ယဂျါယာ ၄၆:၁၀).

လၢတၢ်မၤလိတဖၣ်အပူ,ပကဃိထံကွၢ်တၢ်ကူၣ်ထီၣ်ဖးလီၤအတၢ်တီၢ်ဒီးအကျိၤအကျဲလၢအဒိၣ်တုၤလၢအဆံး,ဘၣ်
ဆၣ်ခဲအံၤအဝဲအံၤကမ့ၢ်တၢ်လၢတၢ်ပူၤလၢတၢ်ကစံးလၢယွၤအတၢ်ကူၣ်ထီၣ်ဖးလီၤအထူအယိာ်လၢအဆီတလဲအသးတသ့

သိပ်လိပှာလအဝဲအတၢ်ပၢ်လီၤအသးလၢလံာ်စီဆုံအလီၢ်လံာ်အပူၤမၤဘၣ်လိာ်ဃုာ်တၢ်ဒီးအဝဲအတၢ်ပၢ်လီၤအသးလၢ
လံာ်စီဆုံအသီအပူၤန့ၣ်လီၤ. တၢ်လီၤဆီလၢပထံၣ်မ့ၢ်အိၣ်ဒ်လဲၣ်ဒ်လဲၣ်ဘၣ်ဆၣ်,လံာ်တၢ်အၢၣ်လီၤဒီးလီၤခံကတြၢ်တက
တြၢ်တတဲဖျါထီၣ်တၢ်ကူၣ်ထီၣ်ဖးလီၤခံမံၤ,တကတြၢ်ပံးန့ၢ်က့ၤမ့တမ့ၢ်ထီၣ်ဒါအကတကတြၢ်ဘၣ်လီၤ. ထီၣ်ဒါအဝဲန့ၣ်န့ၣ်,
လံာ်စီဆုံအလီၢ်လံာ်ဒီးအသီမ့ၢ်တၢ်အက့ၢ်အဂီၢ်လၢအအိၣ်ဖျါမ့တမ့ၢ်တၢ်ကူၣ်ထီၣ်ဖးလီၤလၢအပၢ်ဖျါလိာ်အသးတ
မံၤဃီအဃီသ့ၤတဖၣ်လၢအအိၣ်ဒီးထီၣ်ဘိကသးတၢ်စံာ်စါတဲစါဆူဖီတၢ်လၢအတဆီတလဲအအိၣ်န့ၣ်လီၤ.

လၢတၢ်လီၤခံတၢ်တတီၤန့ၣ်,ယွၤမ့ၢ်ပှာလအဝဲလိာ်အသးတသ့လၢအလုၢ်လၢသကဲးပဝးမ့တမ့ၢ်အသးအသ့ၣ်အပူၤ
န့ၣ်လီၤ. ယွၤဒုးန့ၣ်ဖျါထီၣ်အဝဲအလုၢ်အလၢသကဲးပဝးအတၢ်အိၣ်ဖျါလီၤဆီတဖၣ်လၢတၢ်ဆၢကတီၢ်လၢအလီၤဆီလိာ်အ
သးအပူၤတဘျီတခိၣ်ပၢ်ဖျါထီၣ်အတၢ်သးကညါ,တဘျီတခိၣ်ပၢ်ဖျါထီၣ်အတၢ်သးဒိၣ်,ဘၣ်ဆၣ်အဝဲအလုၢ်လၢသကဲးပဝး
လၢအအိၣ်တပယုာ်ဃီ-မ့တမ့ၢ်အန့ဆၢၣ်လၢအထူယိာ်-တဆီတလဲနီတဘျီဘၣ်န့ၣ်လီၤ. ဒိကန့ၣ်ကျဲလၢပှာကွဲးလံာ်ဇၢတြၢ်
တဲဘၣ်ဃးခရံၣ်အန့ဆၢၣ်အထူယိာ်ဖဲ ဇၢတြၢ် ၁:၁၀-၁၂:

ဒီးနဲဒၣ်,လၢထံးလၢသီန့ၣ်,နပၢ်လီၤဟီၣ်ခိၣ်အခိၣ်ထံး,ဒီးမူခိၣ်န့ၣ်မ့ၢ်နစုအတၢ်မၤလီၤ. အဝဲသ့ၣ်ကတူၤလၢတၢ်ဟးဂီၤ,
မ့မ့ၢ်နဲဒၣ်အံၤနအိၣ်နဆိးလီၤ. အဝဲသ့ၣ်ကလီၢ်လံာ်ဒ်တၢ်ကူၣ်တၢ်သးတဘျီအသး,ဒီးဒ်ယုာ်တဘျီအသးန့ၣ်,နကချံးထီၣ်
အံၤ,ဒီးကဘၣ်လဲလိာ်အသးလီၤ. မ့မ့ၢ်နဲဒၣ်အံၤနအိၣ်နကစၢ်ဒၣ်နဲဒ်လီၢ်လီၤ,ဒီးနန့ၣ်တဖၣ်တလၢာ်ဘၣ်ဝဲဘၣ် (ဇၢတြၢ်
၁:၁၀-၁၂).

ဒီးဒ်ယုာ်ကီၢ် ၁:၁၇ စံးဝဲအသး:

ကယဲၢ်တၢ်ဟ့ၣ်အဂ့ၤအဝါ,ဒီးကယဲၢ်တၢ်ဟ့ၣ်အလၢအပှာတမံၤလၢလၢန့ၣ်,ဟဲလီၤလၢတၢ်ကပီၤအပၢ်လၢထးန့ၣ်လီၤ.
တၢ်ကဒိကဒါမ့ၢ်ဂ့ၤ,တၢ်ဃုာ်က့ၤအကဒုမ့ၢ်ဂ့ၤ,တအိၣ်ဘၣ်ဒီးအံၤဘၣ် (ယုာ်ကီၢ် ၁:၁၇).

ပယုာ်တဆီတလဲဘၣ်; မ့မ့ၢ်တခီ,အဝဲအလုၢ်လၢသကဲးပဝးထီၣ်ဘိအိၣ်ဆိးဝဲတပယုာ်ဃီန့ၣ်လီၤ.

လၢတၢ်ဟဲဝဲတဂ့ၤဘၣ်အပူၤ,ပအိၣ်မူလၢမ့ၢ်မဆါနံၤအံၤဖဲပှာခရံၣ်ဖိတဖၣ်အိၣ်ဒီးတၢ်သးဒုဒိဘၣ်ဃးယွၤအလုၢ်လၢသ
ကဲးပဝးလၢအအိၣ်တပယုာ်ဃီအံၤန့ၣ်လီၤ. အဝဲသ့ၣ်ဟူးဂ့ၤလီၤကံၤဒ်အဝဲအိၣ်ဒီးအသးအသ့ၣ်တမံၤအဆီကတၢ်လၢလံာ်စီ
ဆုံအပူၤလၢအံၤအကတမံၤလၢတၢ်ဆၢကတီၢ်လၢအံၤန့ၣ်လီၤ. ယသ့ၣ်နီၣ်ဒ်ပှာဃုန့ၣ်ဖိတကအသးယနၢ်ဟူယအိၣ်ဘျးနံၤသရၣ်
မုၢ်သိၣ်လိပှာဘၣ်ဃးစါယါဂျူအတၢ်ဒုးဖဲယရံၣ်ဃီန့ၣ်လီၤ. ဖဲအဝဲတဲဘၣ်ပှာတၢ်တဲဝံၤအလီၢ်ခံ,အဝဲကွဲၢ်ပှာဝးဝးလၢတီၤဒး
ပှာဒီးစံး,“ပိာ်မုၢ်ဒီးပိာ်ခွါတဖၣ်ဇၢ,ယွၤမ့ၢ်ပှာလၢအလၢကပီၤတအိၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်အပူၤန့ၣ်လီၤ. အဝဲအဲၣ်ဒီးဒၣ်
လဲာ်လၢအဖိတဖၣ်ကသဲဖဲန့ၣ်အဆၢကတီၢ်လီၤ. ဘၣ်ဆၣ်ယွၤဆီတလဲခဲအံၤလံ. လၢလံာ်စီဆုံအသီအပူၤန့ၣ်အဝဲအဲၣ်
ပှာကီၢ်ဂးဒီးလီၤ. မ့ၢ်နသးတခုလၢနအိၣ်မူဘၣ်လၢလံာ်စီဆုံအသီအစါဒီးတမ့ၢ်ဘၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်အပူၤန့ၣ်ဘၣ်ဇါ?
ဒီး,နီၣ်နီၣ်န့ၣ်,ပဝဲခဲလၢာ်ပသးခုလၢတၢ်အံၤအဃီလီၤ. ပှာတအိၣ်ဝဲနီတကလၢအအဲၣ်ဒီးတၢ်မၤသဲအံၤဒ်ပှာယရံၣ်ဃီဖိတဖၣ်
ဘၣ်လီၤ.

ခဲအံၤ,ယအိၣ်ဘျးနံၤသရၣ်မုၢ်လၢအအိၣ်ဒီးတၢ်ပၢ်သးလၢအဂ့ၤတကအံၤ,အဝဲမၤကမ့ၢ်တၢ်ဖးဒိၣ်န့ၣ်လီၤ. ယွၤအလုၢ်
လၢသကဲးပဝးတဆီတလဲအသးလၢလံာ်စီဆုံအလီၢ်လံာ်အစါလံာ်လံာ်န့ၣ်လီၤ. မ့မ့ၢ်တခီ,အဝဲမ့ၢ်ပှာလၢအပှာဒီးတၢ်စံာ်ညီၣ်
ဃုာ်တၢ်လၢလံာ်စီဆုံအသီအပူၤဒ်လံာ်စီဆုံလီၢ်လံာ်အပူၤအသးန့ၣ်လီၤ. ဒီးအဝဲမ့ၢ်ပှာလၢအအိၣ်ဒီးတၢ်အဲၣ်လၢလံာ်စီဆုံအ
လီၢ်လံာ်အပူၤဒ်လၢလံာ်စီဆုံအသီပူၤန့ၣ်လီၤ. ယွၤအလုၢ်လၢသကဲးပဝးထီၣ်ဘိမ့ၢ်တၢ်ဒီးထီၣ်ဘိကမ့ၢ်တၢ်တမံၤဃီဒ်အမ့ၢ်တၢ်ခဲ
အံၤန့ၣ်လီၤ. အဝဲဆီတလဲတသ့ဘၣ်န့ၣ်လီၤ.

ယွၤအသးအသ့ၣ်အတၢ်ဆီတလဲတသ့ဘၣ်ဟ့ၣ်စ့ၢ်ကီၢ်ပှာတၢ်စံးဆၢလၢပကန့ၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်အဘျးအိၣ်ဝဲ
လၢပတၢ်အိၣ်မူမ့ၢ်တနံၤအဂီၢ်န့ၣ်လီၤ. အါန့ၢ်တၢ်ဂ့ၢ်လၢတၢ်မဲာ်ဖံးခိၣ်ယွၤအတၢ်ဟူးတၢ်ဂဲၤလၢခါအါမးလၢလံာ်စီဆုံလီၢ်လံာ်
အပူၤမ့ၢ်လီၤကံၤလၢအလီၤဆီဒိၣ်မးလၢအတၢ်ဟူးတၢ်ဂဲၤလၢလံာ်စီဆုံအသီအပူၤသန့က့ၤဒီး,ပကဘၣ်အၢၣ်လီၤတူၢ်လိာ်ဃုာ်
လံာ်စီဆုံအတၢ်သိၣ်လိလၢယွၤအလုၢ်လၢသကဲးပဝးတဆီတလဲနီတစဲးဘၣ်န့ၣ်လီၤ. တၢ်လၢအဝဲဟူးဂဲၤဝဲခဲလၢာ်လၢလံာ်စီ
ဆုံအလီၢ်လံာ်အပူၤပၢ်ဖျါထီၣ်အဝဲအလုၢ်လၢသကဲးပဝး,ဒီးဒီဖျါအဝဲအလုၢ်လၢသကဲးပဝးတဆီတလဲနီတစဲးအဃီ,ပအၢၣ်လီၤ
ဒုဒုဘၣ်လၢအဝဲအတၢ်ဟူးတၢ်ဂဲၤလၢလံာ်စီဆုံအသီအစါမ့ၢ်စ့ၢ်ကီၢ်တၢ်တမံၤဃီဒီး,ပကြဲးမ့ၢ်လၢပကထံၣ်တၢ်လီၤပလိာ်
လိာ်အသးလၢကျဲတဖၣ်လၢယွၤရုလိာ်ဘၣ်ထွဲအသးဆူလံာ်စီဆုံအလီၢ်လံာ်အပူၤစ့ၢ်က့ၤန့ၣ်က့ၤတၢ်တဖၣ်ဒီးကျဲလၢအဝဲရု
လိာ်ဘၣ်ထွဲဆူလံာ်စီဆုံအသီအပူၤစ့ၢ်က့ၤန့ၣ်က့ၤတၢ်တဖၣ်အဘၣ်စၢၤန့ၣ်လီၤ. ဒီးတၢ်လီၤပလိာ်လိာ်အသးတဖၣ်အံၤကဲ
ထီၣ်လံာ်စီဆုံအလီၢ်လံာ်လၢအဘျးအိၣ်လၢပတၢ်အိၣ်မူအဂီၢ်န့ၣ်လီၤ.

ခဲအံၤ,လၢတၢ်လီၤသၢတီၤတတီၤန့ၣ်,လၢလံာ်စီဆုံဒိတဘျီညါအပူၤယွၤတဆီတလဲအသးနီတဘျီလၢအတၢ်အၢၣ်လီၤ

အိလီအာပူစွဲကီးဘဉ်န့ၣ်လီၤ. လၢတၢ်တလီၤတဲာ်တူၣ်ဘဉ်အပူၤယုၤကမၤလၢပုၤတၢ်ခဲလၢာ်လၢအဝဲအာၣ်လီၤအိလီၤတူၣ်
လၢကမၤဒီးကမၤတၢ်လၢအပူၤဂီၢ်မုၢ်အဂီၢ်န့ၣ်လီၤ. ခဲအံၤပကဘဉ်ပလီၢ်ပသးဖဲအံၤစွဲကီးန့ၣ်လီၤ. အါဘျီလၢလံာ်စီဆုံအပူၤ
ယုၤမၤပုၤမၤဖုးဒီးဟ့ၣ်တၢ်ဆူပူၤဂီၢ်မုၢ်လၢအဝဲတဖၣ်စီဆုံထီၣ်ဝဲ-ဘဉ်ဆဉ်တၢ်မၤပုၤမၤဖုးဒီးတၢ်ဟ့ၣ်တဖၣ်တၢ်အာၣ်လီၤအိလီၤ
ဘဉ်လီၤ. တၢ်အာၣ်လီၤအိလီၤမုၢ်တၢ်တဖၣ်လၢယုၤအာၣ်လီၤလၢကမၤဝဲဒီးတၢ်အာၣ်လီၤအိလီၤတၢ်ဆဉ်တဖၣ်အံၤတလီၤ
တဲာ်တူၣ်ဝဲဘဉ်လီၤ. ဒ်ဇၢတြၢ် ဖိးၤဝဲ ဝဲဒဲအသိး:

ဒ်န့ၣ်အသိးယုၤအတၢ်ကူၣ်ပာ်ဟးဂီၢ်တသ့ဘဉ်အဂ့ၢ်န့ၣ်,သါကဒုးန့ၣ်ဝဲလၢပူၤန့ၣ်သါတၢ်စံးပာ်,သပှၢ်တၢ်အသိးဒီး,က
တၢ်ဝဲလၢတၢ်ဆဉ်န့ၣ်လီၤ (ဇၢတြၢ် ဖိးၤဝဲ).

ယုၤဆီတလဲအသးတသ့လၢအတၢ်အာၣ်လီၤအိလီၤအပူၤန့ၣ်လီၤ. ဝဲ ၁မိၤ၅၅ ၉း၁၆ န့ၣ်ယုၤအာၣ်လီၤအိလီၤဝဲလၢတဘျီ
လၢလၢဖဲအဝဲထံၣ်တၢ်ကွၢ်လၢမူကပိာ်လိာ်န့ၣ်အဝဲကသ့ၣ်နီၣ်အတၢ်အာၣ်လီၤ လီၤစီလီၤထီၣ်ဒီးစီနီၣ်အန့ၣ်လီၤ. လၢ
၁မိၤ၅၅ ၁၇ အပူၤသဘျီန့ၣ်ယုၤအာၣ်လီၤဝဲလၢအဝဲအတၢ်အာၣ်လီၤဒီးစီတြၢ်ဟ့ၣ်ကမၤတၢ်အာၣ်လီၤလီၤထူလီၤယိာ်,ဒီးဖဲ
၁ကွဲးနီၣ်တၢ် ၁၆း၁၅-၁၈ န့ၣ်စီအဝဲကီးထီၣ်တၢ်လၢအသးယုၤအတၢ်အာၣ်လီၤလၢအတကတၢ်ဘဉ်ဆူပာ်ဖးဒိၣ်တဖၣ်
လၢအဟ့ၣ်အံၤစုၤလးကီၢ်တၢ်စံးပာ်န့ၣ်လီၤ. ဝဲ ၂၅မူအလး ၂၃း၅ န့ၣ်စီအဝဲယၤထီၣ်ဝဲလၢယုၤမၤတၢ်အာၣ်လီၤလီၤထူ
လီၤယိာ်ဒီးအိၤခိဖျိတၢ်နီၣ်ဃာ်ဝဲအစၤအသ့ၣ်အတၢ်ခွဲးတၢ်ယာ်လၢအံၤစုၤလးအလီၢ်ပစီာ်န့ၣ်လီၤ. ဒီးအံၤစုၤလးမုၢ်လီၤ
တဲာ်တူၣ်သန့ၣ်က့,ယုၤဒီးစီအဝဲအဟံၣ်မုၢ်လဲၤဆူတၢ်စီာ်မၤကဲက့ၢ်အလီၢ်ဘဉ်ဆဉ်,ယုၤပၤဃာ်အတၢ်အာၣ်လီၤဒီးအဝဲ
သ့ၣ်ထီၣ်န့ၣ်လီၤ. ဖဲယဃးစက့လး ၁၆း၅၉-၆၀ န့ၣ်,ပဖးဘဉ်တၢ်ကတိၤတဖၣ်အံၤ:

အဂ့ၢ်ဒ်အံၤ,ကစၢ်ယုၤစံးဒ်အံၤ,ယကမၤန့ၣ်,ဒ်န့ၣ်အသိး,ပုၤလၢအတပးကဲဘဉ်တၢ်ဆဉ်န့ၣ်,ဒီးမၤဟးဂီၢ်တၢ်အာၣ်
လီၤအိလီၤတၢ်ဒီးန့ၣ်လၢန့ၣ်သ့ၣ်ဒီးအမုၢ်န့ၣ်တဖၣ်န့ၣ်,ဒီးယကဒုးအိၣ်ဂၢ်ဆိးကျၢဒီးန့ၣ်လၢတၢ်အာၣ်လီၤအိလီၤအထူအယိာ်
လီၤ (ယဃးစက့လး ၁၆း၅၉-၆၀).

ပကဘဉ်အာၣ်လီၤလၢတဘျီတခိၣ်န့ၣ်အဝဲအိၣ်ဖျါထီၣ်လၢလံာ်စီဆုံအသိးအပူၤလၢယုၤသးပုၤနီၣ်မုတမုၢ်ပာ်ကွံာ်အတၢ်
အာၣ်လီၤတနီၤန့ၣ်လီၤ. ဘဉ်ဆဉ်တၢ်မုၢ်တၢ်တီမုၢ်အအံၤ-ဖဲပနၢ်ပာ်လံာ်စီဆုံလီၤတံာ်လီၤဆဲး,သ့ၣ်နီၣ်ထီၣ်လၢယုၤတဆီတ
လဲန့ၣ်,ပကထံၣ်န့ၣ်လၢတၢ်အာၣ်လီၤအိလီၤခဲလၢာ်အံၤလၢပုၤမုတမုၢ်ကလၢထီၣ်ပုၤထီၣ်န့ၣ်လီၤ. လၢတၢ်အံၤအသိး,ပအိၣ်ဒီး
တၢ်စံးဆၢအဂ့ၢ်လၢပကန့ၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်ပမၤဘဉ်ထွဲအိၤလၢအဘျးအိၣ်အကျဲလၢပဂီၢ်ဒ်ပုၤပိာ်ခဲရံၣ်အံၤလၢ
လံာ်စီဆုံအလီၢ်လံာ်ပုၤစုၤက့ၢ်န့ၣ်က့ၢ်တၢ်တဖၣ်အအိၣ်,ဒီးပနၢ်ကျၢမုတသ့လၢလံာ်စီဆုံအသိးအပူၤန့ၣ်အဝဲပၤဃာ်တၢ်အာၣ်
လီၤသ့ၣ်တဖၣ်န့ၣ်လီၤ.

ခဲအံၤပထံၣ်တုၤလံာ်လၢလံာ်စီဆုံအလီၢ်လံာ်ဒီးလံာ်စီဆုံအသိးဘျးစဲလိာ်အသးခိဖျိတၢ်ဂ့ၢ်လၢလံာ်တၢ်အာၣ်လီၤအိလီၤခဲ
ဘဉ်လၢာ်အိၣ်ဒီးယုၤလၢအဆီတလဲတသ့တက့ၢ်ဃီဝံဒီး,ပကြးကွၢ်ကဒီးဆူတၢ်ဘျးစဲခံကလုာ်တကလုာ်လၢလံာ်စီဆုံအလီၢ်
လံာ်အတၢ်န့ၣ်ဒီးပဝဲခဲရံၣ်ဖဲအတၢ်န့ၣ်မုၢ်မဆါတန့ၣ်အံၤ-တၢ်ဂ့ၢ်လၢပအိၣ်မူလၢဟီၣ်ခိၣ်တဖျၢာ်ဃီန့ၣ်လီၤ.

ဟီၣ်ခိၣ်တဖျၢာ်ဃီ Same World

လၢတၢ်ကတိၤတဘျီန့ၣ်,လံာ်စီဆုံအလီၢ်လံာ်ပဲလီၤစၤလၢဒီးပာ်ဖျါထီၣ်ဟီၣ်ခိၣ်တဖျၢာ်ဃီလၢန့ၣ်ဒီးယၤအိၣ်မူတန့ၣ်
အံၤန့ၣ်လီၤ. လံာ်စီဆုံအလီၢ်လံာ်ပုၤစုၤက့ၢ်န့ၣ်က့ၢ်တၢ်အတၢ်န့ၣ်တခိၣ်ထီၣ်လၢဟီၣ်ခိၣ်အတၢ်တဖျၢာ်ဘဉ်လီၤ. အဝဲဂ့ၢ်
ထီၣ်ပသိထီၣ်ဖဲအံၤလၢမူဖျၢာ်ဝဲအံၤအဖီခိၣ်,ဒ်သိးဒီးပကနီၤဟ့ၣ်ဃုာ်တၢ်စံၣ်စီတဲာ်တမံၤဃီဒီးတၢ်မၤအသးတမံၤဃီန့ၣ်
လီၤ. ဒီးတၢ်ဂ့ၢ်တဖၣ်အံၤကြး ဆုၤပုၤလၢကထံၣ်အစ့ၤကတၢ်တၢ်ဘျးစဲခံမံၤလၢပလံာ်စီဆုံအသိးအတၢ်န့ၣ်ဒီးလံာ်စီဆုံအ
လီၢ်လံာ်အတၢ်န့ၣ်အဘျီစၤန့ၣ်လီၤ. တၢ်,လံာ်စီဆုံအလီၢ်လံာ်ဟ့ၣ်ပုၤတၢ်အိၣ်သးအတၢ်လီၤစၤလီၤသ့ၣ်တဖၣ်လၢအပာ်
ဖျါထီၣ်ပတၢ်လဲၤခိဖျိခဲအံၤအါမးန့ၣ်လီၤ. ဒီးခဲ,လံာ်စီဆုံအလီၢ်လံာ်ပာ်ဖျါထီၣ်တၢ်အိၣ်သးတဖၣ်လၢအလဲၤသဃဲလိာ်အသးဒီး
ပတၢ်လဲၤခိဖျိခဲအံၤအါမးန့ၣ်လီၤ. မိပကဃိထံကွၢ်တၢ်လၢပအဲၣ်ဒီးစံးနီၣ်နီၣ်ဖဲပစံးလၢလံာ်စီဆုံအလီၢ်လံာ်ဟ့ၣ်ပုၤတၢ်စံၣ်စီတဲာ်
စီအတၢ်အိၣ်သးအတၢ် လီၤစၤလီၤသ့ၣ်တဖၣ်ဆူပတၢ်န့ၣ်အတၢ်လဲၤခိဖျိန့ၣ်တက့ၢ်.

တၢ်လၢအအိၣ်ဖျါဖျါဖျါဖျါအဒိၣ်ကတၢ်တမံၤလၢန့ၣ်အမဲာ်ညါမုၢ်တၢ်လၢအလီၤတီၢ်လီၤဆီအက့ၢ်အဂီၢ်ဘဉ်ဃးလံာ်စီ
ဆုံအလီၢ်လံာ်မုၢ်ဝဲလၢအဝဲတဲာ်ဖျါထီၣ်က့ၢ်တၢ်ဂ့ၢ်တၢ်ကျိၤလၢပဂီၢ်အိၣ်တလၢာ်ဒီးတၢ်သိၣ်လိသီလိလၢအဒုးအိၣ်ထီၣ်တၢ်အိၣ်
သးအတၢ်လီၤစၤလီၤသ့ၣ်ဆူတၢ်မၤအသးဒီးတၢ်သိၣ်လိသီလိလၢလံာ်စီဆုံအသိးအစီအပူၤန့ၣ်လီၤ. လံာ်စီဆုံအလီၢ်လံာ်
တၢ်မၤအသးတဖၣ်တကဲထီၣ်အသးလၢတၢ်လီၤဟီၣ်လၢကလံာ်ကျိၤဘဉ်လီၤ,အဝဲသ့ၣ်တမုၢ်တၢ်တပးကဲတၢ်တဖၣ်ဘဉ်:အဝဲ
သ့ၣ်ကဲထီၣ်အသးလၢတၢ်စံၣ်စီတဲာ်စီအပူၤနီၣ်နီၣ်ဒီးအဝဲသ့ၣ်အါဂၢ်ပာ်တုၤတၢ်ပနီၣ်လၢပကြၢ်ဟါမၤကွံာ်အိၣ်တသ့လၢဟီၣ်

ခိုင်ပျာဉ်အဖီခိဉ်လၢတၢ်ဆၢကတီၢ်ကိးကတီၢ်ဒီးအဂီၢ်လီၤ.

အဒိ,တၢ်မၤလိာ်အဘိတဆံလၢအဘၣ်တၢ်ဟ့ၣ်လီၤအိၣ်ဆူအံၣ်စ့လးလၢလံာ်ၣ်ၣ်မိၤဂ့ၢ်အပူၤဟ့ၣ်ပူၤတၢ်အိၣ်သးအတၢ်
လီၤစၢလီၤသ့ၣ်လၢအရ့ဒိဉ်လၢလံာ်စီဆံအသီလုၢ်လၢသကဲးပဝးအတၢ်သိဉ်လိအဂီၢ်လီၤ. လၢကျဲၤန့ၣ်အသိး,ယွၤအတၢ်
ဃုထာထီၣ်စီၤအဝံးဒိစီၤပၤအစၢၤအသ့ၣ်လၢအအိၣ်ဂၢၢ်ဆိးကျၢၤအခိၣ်အသိးလၢယွၤအပူၤဂီၢ်မုၢ်အဂီၢ်ဟ့ၣ်ထီၣ်တၢ်စံာ်စီၤ
တဲၤစီၤအတၢ်အိၣ်သးတၢ်လီၤစၢလီၤသ့ၣ်လၢယုၣ်ဂျးအတၢ်လီၤစၢလီၤသ့ၣ်ဒိစီၤအဝံးဒိစီၤဒိဉ်တၢ်အသိးန့ၣ်လီၤ. တၢ်
စံာ်စီၤတဲၤစီၤအတၢ်ဂ့ၢ်ဘၣ်ဘးအံၣ်စ့လးအတၢ်စီၢ်မၤကဲကုၢ်ဆူတခီထံတခီကီၢ်ဟ့ၣ်ပူၤတၢ်အိၣ်သးအတၢ်လီၤစၢလီၤသ့ၣ်
လၢယုၣ်ဂျးအတၢ်တဲၤဖျါထီၣ်အဂီၢ်လၢအဝဲဖဲလၢကမၤထုၣ်ဖျးထီၣ်ပူၤဘၣ်တၢ်စၢဃာ်န့ၣ်လီၤ. လၢတၢ်သ့ၣ်တဖၣ်အံၣ်အပူၤ
ဒီးလၢကျဲၤလၢပံာ်အိၣ်အတၢ်သ့ၣ်အပူၤ,လံာ်စီဆံအလီၢ်လံာ်အံၣ်အဘျးအိၣ်ဝဲလၢတၢ်အိၣ်မူလၢလံာ်စီဆံအသီအစီၤဒိဖျါလၢ
တၢ်စံာ်စီၤတဲၤစီၤအတၢ်အိၣ်သးအတၢ်လီၤစၢလီၤသ့ၣ်လၢအဝဲဒုးအိၣ်ထီၣ်ဝဲန့ၣ်လီၤ.

ခဲအံၣ်,လၢတၢ်လီၢ်ခံတၢ်တတီးန့ၣ်,လံာ်စီဆံအလီၢ်လံာ်အံၣ်အဘျးအိၣ်ဒိဖျါတၢ်မၤအသးလၢလံာ်စီဆံအလီၢ်လံာ်အပူၤ
လဲၤသယဲၤတၢ်ဒီးပဝဲပူၤခရံၣ်ဖိအတၢ်န့ၣ်တဖၣ်န့ၣ်လီၤ. ပဝဲကိးဂၤဒီးပသ့ၣ်ညါပမံာ်ပပုၤအတၢ်ကတီၢ်ဒိကတီၢ်တဲာ်လၢ
“တၢ်စံာ်စီၤတဲၤစီၤမၤကတီၢ်ဒိကတီၢ်အတၢ်ဒုးအသးတဘျီဝဲတဘျီ.” ဒီးပန့ၣ်ပၢၢ်လၢတၢ်မၤအသးအါမးညီန့ၣ်လီၤကၢ်ဒိဉ်မးဒိတၢ်မၤ
အသးအဂၤတမံၤလၢအမၤတ့ၢ်လံာ်အသးလၢအပူၤက့ၣ်န့ၣ်လီၤ.

ဒိလံာ်စီဆံအလီၢ်လံာ်ပူၤစ့ၢ်က့ၢ်တၢ်တဖၣ်အသိး,ပအိၣ်မူလၢဟီၣ်ခိဉ်တဖျါလၢအဘၣ်တၢ်တုၤအိၣ်လၢယွၤအ
ပူၤဘၣ်ဆၣ်လီၤတဲာ်က့ၢ်လၢတၢ်ဒီးဘးအပူၤန့ၣ်လီၤ. ပူၤတီၤပူၤလီၤလၢလံာ်စီဆံအလီၢ်လံာ်အပူၤသဂၢၢ်ဘၣ်တၢ်တြီၤတံာ်
တံာ်လၢပူၤအတၢ်တဖၣ်ဒီးလၢမုၢ်ကီၢ်လံာ်အစိကမီၤတဖၣ်,ဒီးပသဂၢၢ်ဘၣ်တၢ်တြီၤတံာ်တံာ်တမံၤဃီလၢတနံၤအံၣ်န့ၣ်လီၤ.
အဝဲသ့ၣ်ဒီးသန့ၣ်ထီၣ်အသးလၢယွၤအတၢ်မၤစၢအဖီခိဉ်လၢကမၤနၤမၤဃာ်တၢ်အဂီၢ်; ပဒီးသန့ၣ်ထီၣ်ပသးလၢအတၢ်မၤ
စၢအဖီခိဉ်စ့ၢ်ကိးန့ၣ်လီၤ. တၢ်လၢအလဲၤယဲၤတၢ်လၢလံာ်စီဆံအလီၢ်လံာ်အဟီၣ်ခိဉ်ဒီးပဟီၣ်ခိဉ်မ့ၢ်တၢ်လၢအဖးလဲၤဖးထီ
န့ၣ်လီၤ. ပမ့ၢ်က့ၢ်တလၢက့ၢ်တၢ်လၢအတလီၤပလိာ်လိာ်အသးအမဲာ်ဖံးခိဉ်တဘျီဃီဒီး,ပကထံာ်ဘၣ်လၢပအိၣ်မူလၢတၢ်မၤ
အသးလၢအလီၤပလိာ်လိာ်အသးဒိဉ်မးလၢကျဲၤအါတီၢ်ဒိသိးလံာ်စီဆံအလီၢ်လံာ်အပူၤကွဲးလံာ်တဖၣ်ဒီးပုၤဒိကန့ၣ်တၢ်တဖၣ်န့ၣ်
လီၤ. လၢတၢ်လီၢ်သၢတီၤတတီးန့ၣ်,ပကထံာ်ဘၣ်စ့ၢ်ကိးတၢ်ဘျးစဲအပူၤလၢလံာ်စီဆံအလီၢ်လံာ်ဒီးပမုၢ်န့ၣ်ခဲအံၣ်ဒိဖျါတၢ်ဂ့ၢ်
လၢပ မၤဃာ်လိာ်ဘၣ်တၢ်ဒီးပူၤကညီဒိသိးသိးအဃီန့ၣ်လီၤ.

ပူၤကညီဒိသိးသိး Same Kind of People

တၢ်လီၤဆီလၢအတၢ်ဒိတယီၢ်ကဲးဆိးမ့ၢ်အိၣ်အါမးဘၣ်ဆၣ်သန့ၣ်က့ၢ်ဒီးလၢလံာ်စီဆံအလီၢ်လံာ်အပူၤဂီၢ်မုၢ်လၢပူၤဒီး
ပူၤဂီၢ်မုၢ်လၢစါခဲအံၣ်ဘၣ်ဆၣ်သန့ၣ်က့ၢ်ဒီး,တၢ်မၤဒီးအသးဆူညါညီန့ၣ်လၢအဘျးစဲပူၤဒီးပူၤလၢအအိၣ်မူလၢလံာ်စီဆံအလီၢ်
လံာ်အမုၢ်န့ၣ်မုၢ်သီတဖၣ်အိၣ်ဝဲဒုးစ့ၢ်ကိးန့ၣ်လီၤ. အစ့ၤကတၢ်ကျဲၤအိၣ်ဝဲဒုးသဘာ်လၢပမ့ၢ်ပုၤဒိသိးသိးတဖၣ်: ပူၤကညီကိး
ဂၤဒီးမ့ၢ်ယွၤအက့ၢ်အဂီၢ်; ပဝဲကိးဂၤဒီးလီၤတဲာ်ဆူတၢ်ဒီးဘးအပူၤ; ဒီးပူၤကညီတဖၣ်ဘၣ်တၢ်နီၤဖးအိၣ် လၢပူၤလၢအအိၣ်ဒီး
ပူၤလၢအတၢ်အိၣ်လၢတၢ်အာၣ်လီၤအိၣ်လီၤအတၢ်ဂ့ၢ်လိာ်ဘၣ်ထွဲဒီးယွၤအတၢ်ဘၣ်စၢန့ၣ်လီၤ.

တၢ,ပူၤကညီကိးဂၤဒီး,အဝဲသ့ၣ်အိၣ်ဖဲလဲာ်အဆၢကတီၢ်ဂ့ၢ်အိၣ်ဖဲလဲာ်တပူၤဂ့ၢ်,မ့ၢ်ယွၤအက့ၢ်အဂီၢ်န့ၣ်လီၤ. အဝဲအံၣ်
မ့ၢ်တၢ်သိဉ်လိလီၤတၢ်လီၤဆဲးလၢလံာ်စီဆံအလီၢ်လံာ်ဒီးအသိးခံကတြုၤလၢအပူၤန့ၣ်လီၤ. ဖဲခမိၤဂ့ၢ် ဝးၤ၂၇ န့ၣ်ပဖးတၢ်က
တီၢ်တဖၣ်အံၣ်:

ဒီးယွၤတုၤလီၤပူၤကညီဒိအဂီၢ်ဒုးဒုးအသိးလီၤ. တုၤလီၤဝဲလၢယွၤအဂီၢ်လီၤ,ပိာ်မုၢ်ဒီးပိာ်ခွဲန့ၣ်တုၤလီၤဝဲလီၤ (ခမိၤဂ့ၢ်
ဝးၤ၂၇).

အါန့ၣ်အန့ၣ်,ဖဲ ဝမိၤဂ့ၢ် ငြးဖိ န့ၣ်ပထံာ်ဘၣ်လၢဖဲတၢ်ဒီးဘးမၤဟးဂီၢ်ဟီၣ်ခိဉ်ဖိအလီၢ်ခံဝဲဒုးလဲာ်,ပူၤကညီတဖၣ်မ့ၢ်ဒီး
ဒုးယွၤအက့ၢ်အဂီၢ်န့ၣ်လီၤ. ဖဲန့ၣ်ပဖး:

ပူၤလၢအလူၤလီၤပူၤကညီအသံၣ်န့ၣ်,အသံၣ်ကဘၣ်တၢ်လူၤလီၤအိၣ်လၢပူၤကညီအစ့ပူၤလီၤ. အဂ့ၢ်ဒိအံၣ်တၢ်တုၤလီၤပူၤ
ကညီလၢယွၤအဂီၢ်လီၤ (ခမိၤဂ့ၢ် ငြးဖိ).

ဒီးအါန့ၣ်အန့ၣ်,လံာ်စီဆံအသိးမၤဂၢၢ်မၤကျၢၤစ့ၢ်ကိးဝဲလၢပူၤကိးဂၤဒီးမ့ၢ်ယွၤအဂီၢ်ဒီးလီၤကၢ်ဒိဉ်ယွၤအဂီၢ်န့ၣ်လီၤ. ဖဲယၢ
ကိာ် ၃း၉ န့ၣ်ပဖးဘၣ်တၢ်ကတီၢ်တဖၣ်အံၣ်:

ပဆိာ်ဂ့ၢ်ယွၤပၢၢ်တကန့ၣ်,လၢအိၣ်,ဒီးပဆိာ်အၢပူၤကညီလၢအဘၣ်တၢ်တုၤအိၣ်ဒိယွၤအက့ၢ်အဂီၢ်အသိးလၢအိၣ်လီၤ

(ယူကိတ် ၃:၉).

ဒီးဒီဗီလူးစံးဝဲလော ၁ကရံၣ်သူး ၁၁:၇ အသိး:

ဝိတ်ခွါ...မ့ၣ်ယွာအကွာ်အဂီၢ်ဒီးအလကပီၤန့ၣ်လီၤ (၁ကရံၣ်သူး ၁၁:၇).

ပမ့ၣ်အိၣ်ဒီးတၢ်လၢပကစံးကတိၤဘၣ်ဃးတၢ်ကအိၣ်ဒီးယွာအကွာ်အဂီၢ်စံးတၢ်န့ၣ်မ့ၣ်တၢ်မနုၤလဲၣ်အါန့ၣ်အအံၤလၢတၢ်မၤလိလၢခံၣ်သန့ၣ်ကွဲးဒီးအဝဲအံၤကလၢပုၤဝဲခဲအံၤလၢပကစံးလၢပအိၣ်ဒီးတၢ်အလုၢ်အလၢ်သကးပဝးဒါးမးလၢ,လၢအပတီၢ်တပတီၢ်ဂုၤတပတီၢ်ဂုၤ,မ့ၣ်ညိၣ်န့ၣ်,မ့တမ့ၣ်တၢ်လၢအဘၣ်ဃးတၢ်ခဲလၢ်ဘၣ်ဆၣ်,လၢပကညိၣ်ကိးဂးဒီးအဂီၢ်လီၤ. လၢအပူၤကွံာ်န့ၣ်,တၢ်အိၣ်ဖျါအိၣ်ဒီးတၢ်သးစၢ်ဆၢပညိၣ်လီၤတံၢ်လၢတၢ်ဂုၤလၢပကညိၣ်တဖၣ်မ့ၣ်ပုၤဆိကမိၣ်ကူၣ်ထီၣ်ဖးလီၤတၢ်သ့,လၢပအိၣ်ဒီးတၢ်သ့မၤလိန့ၣ်ကွၢ်အကံၢ်စိလီၤလီၤဆိဆိ,ဒီးလၢပမ့ၣ်တၢ်ဘၣ်တုၤလၢအအိၣ်ဒီးလုၢ်လၢသကးပဝးလၢအဂုၤမးမ့တမ့ၣ်တၢ်ဘၣ်တုၤလၢအအိၣ်ထူအိၣ်ယွာန့ၣ်လီၤ.

လၢလံာ်စိဆ့အတၢ်ကွၢ်တဒီန့ၣ်,ပထံၣ်ဘၣ်သ့လၢပကဘၣ်ပာ်သ့ၣ်ပာ်သးလၢပသုတတဲဖျါထီၣ်တလၢတၢ်လီၤဆိတဖၣ်လၢလံာ်စိဆ့အလီၤလံာ်အပူၤဂီၢ်မုၢ်ဒီးပုၤဂီၢ်မုၢ်လၢစါခဲအံၤအဘၣ်စၢဘၣ်န့ၣ်လီၤ. လၢတၢ်မဲာ်ဖဲဒီးအံၤလံာ်န့ၣ်,ပထံၣ်ပုၤလၢအအိၣ်မူတနံၤအံၤတလီၤဆိကဲးဆိးလၢပူၤလၢပူၤကတဖၣ်ဘၣ်လီၤ. ပမ့ၣ်တလီၤကိးဒီးအဝဲသ့ၣ်လီၤတံၢ်လၢဆဲးသန့ၣ်က့.ပဆိကမိၣ်လၢပသးသ့လၢတၢ်ဆိကမိၣ်ကူၣ်ထီၣ်ဖးလီၤ,တၢ်သ့ကတိၤကွၢ်ဒီးသကးပဝးဒါးအကံၢ်အစိလၢလုၢ်ဘၢပတၢ်အိၣ်မူတဖၣ်အိၣ်စ့ၢ်ကိးလၢအဝဲသ့ၣ်အပူၤန့ၣ်လီၤ. ပုၤလၢအကွဲးအံၤဒီးပုၤလၢအဘၣ်တၢ်ကွဲးန့ၣ်အံၤတဖၣ်မ့ၣ်ယွာအဂီၢ်ဒါးဒါးဒဲၣ်ပူၤန့ၣ်လီၤ.

လၢတၢ်လီၤခံတိၤတတီၤန့ၣ်,ပလီၤကံၢ်စ့ၢ်ကိးဒီးပုၤဂီၢ်မုၢ်လၢလံာ်စိဆ့အလီၤလံာ်အပူၤခိဖျါပူၤကညိၣ်ကိးဂးဒီးလီၤတံာ်န့ၣ်ဆူတၢ်ဒဲးဘးအပူၤန့ၣ်လီၤ. ပထံၣ်လၢပာ်ပညိၣ်န့ၣ်လံာ်ဒီးစါပီလူးအတၢ်ကတိၤလၢဘၣ်တၢ်သ့ၣ်ညါအီၤဂုၤမးဖဲ ရိမ့ၤ ၃:၁၂:

ပုၤဟးဖျါကွဲးလၢာ်,ကဲထီၣ်ပုၤတဂီၢ်တသီၣ်ဘၣ်တၢ်,ပုၤတၢ်ဂုၤတအိၣ်,ထဲတဂုၤတအိၣ်ဘၣ် (ရိမ့ၤ ၃:၁၂).

ပုၤတၢ်မာ်ဖီဖျါထီၣ်ဝဲဆ့ဆ့လၢပူၤကိးဂးဒီးမၤတၢ်ဒဲးဘးဒီးတချူးန့ၣ်ဘၣ်ယွာအလကပီၤဘၣ်လီၤ. ဒီးတၢ်ဝဲအံၤတမ့ၣ်ဒဲၣ်ထဲလံာ်စိဆ့အသိးအတၢ်သိၣ်လိဘၣ်-စါဂုၤလီၤမိၤစံးဘၣ်ဃးတၢ်ဂုၤမိၤပုၤတမံၤဃိအံၤလၢတၢ်ပာ်စိဆ့ထီၣ်တၢ်လုၢ်ဟံၣ်ဖဲ ၁စါပူၤ ၈:၄၆:

အဂ့ၢ်ဒါးအံၤ,ပုၤလၢအတမၤကမၢ်ဘၣ်တၢ်ဘၣ်တအိၣ်ဘၣ် (၁စါပူၤ ၈:၄၆).

ခိဖျါပဝဲဒီးလံာ်စိဆ့အလီၤလံာ်အပူၤဂီၢ်မုၢ်တဖၣ်နီၤဟ့ၣ်ယွာအဂီၢ်လၢအလီၤတံာ်ကွံာ်အကံၢ်အစိတမံၤဃိအံၤဒီး,အဝဲအံၤတကီလၢပဂီၢ်လၢပကစံးပာ်လံာ်စိဆ့အလီၤလံာ်အပူၤဂီၢ်မုၢ်အတၢ်သးအိၣ်မၤတၢ်လၢကဃၣ်ဃါအသးလၢယွာဆူတၢ်ဒဲးဘးန့ၣ်ဘၣ်လီၤ. အဝဲအံၤတကီဝဲလၢပဂီၢ်လၢပကန့ၣ်ပာ်ဘၣ်မနုၤပုၤကွဲးလံာ်စိဆ့အလီၤလံာ်တဖၣ်ပညိၣ်လီၤတံၢ်အါအါလၢတၢ်ဒဲးဘးဒီးအတၢ်မၤဟးဂီၢ်တၢ်အဖိခိၣ်လဲၣ်န့ၣ်ဘၣ်လီၤ. ပဘျးစဲဒီးလံာ်စိဆ့အလီၤလံာ်လၢတၢ်အပတီၢ်ဝဲအံၤခိဖျါပသ့ၣ်ညါလၢပမ့ၣ်ပုၤတၢ်ဒဲးဘးဖိဒါးဒဲၣ်ပူၤဒီးန့ၣ်လံာ်စိဆ့အလီၤလံာ်အဆိကတၢ်တဖၣ်န့ၣ်လီၤ. ဒီးလံာ်စိဆ့အလီၤလံာ်ပညိၣ်လီၤတံၢ်လၢတၢ်ပူၤက့ၤပုၤတၢ်ဒဲးဘးဖိအဖိခိၣ်ဒါးဒဲၣ်ပူၤလံာ်စိဆ့အသိးမၤဝဲအသိးန့ၣ်လီၤ. တၢ်လၢယွာစံးဝဲဆူပုၤတၢ်ဒဲးဘးဖိလၢလံာ်စိဆ့အလီၤလံာ်အဆၢကတီၢ်အံၤအဘျးအိၣ်တဒီးကွဲးညါလၢပူၤတၢ်ဒဲးဘးဖိလၢအအိၣ်မူတနံၤအံၤအဂီၢ်န့ၣ်လီၤ.

လၢတၢ်လီၤသၢတီၤတတီၤန့ၣ်,စးထီၣ်လၢပူၤကညိၣ်အတၢ်လီၤတံာ်ဆူတၢ်ဒဲးဘးအပူၤလၢလံာ်,အဝဲမ့ၣ်တုၤတၢ်ဂုၤထီၣ်ဘိလၢပူၤကညိၣ်တဖၣ်လီၤဖးကွံာ်လၢအကရူၢ်တဖၣ်ဒီးသန့ထီၣ်အသးလၢအဝဲသ့ၣ်အတၢ်ဂုၤလိာ်အသးဒီးယွာန့ၣ်လီၤ. နကသ့ၣ်နီၣ်ထီၣ်က့ၤလၢကစၢ်စံးန့ၣ်အဒိခိၣ်,ယွာကတိၤတၢ်ဘၣ်ဃးအဝဲအတၢ်ဂုၤလိာ်ဘၣ်ထွဲလီၤဆိဒီးအံၤစဂုၤလၢကွဲးအံၤဖဲ

၂မိၤဂူၤ ၁၉: ၆:

ဒီးသုကကဲထီၣ်ပုၤလုၢ်တၢ်အဒိၣ်တဖၣ်အဘိအမုၢ်,ဒီးပုၤတကလုာ်စိဆ့လီၤ (၂မိၤဂူၤ ၁၉:၆).

ဒီးဖဲ ၁ပူးတရူး အပူၤန့ၣ်တၢ်မာ်ဖီပူးတရူးယကထီၣ်တၢ်ကွဲးလံာ်စိဆ့တတီၤအံၤဘၣ်ဆၣ်မၤဘၣ်ထွဲအီၤဆူလံာ်စိဆ့အသိးတၢ်အိၣ်ဖျါန့ၣ်လီၤ. ဒ်အဝဲစံးဝဲအသိး:

မ့မ့ၣ်သုဝဲသ့ၣ်အံၤ,သုမ့ၣ်တၢ်အစၢၤအသ့ၣ်လၢအဘၣ်တၢ်ဃုထာအံၤ,ပုၤလုၢ်တၢ်အဒိၣ်စါပူၤ,ပုၤစိဆ့တကလုာ်,ပုၤဂီၢ်မုၢ်လၢတၢ်ပူၤက့ၤအံၤ,ဒါးသိးသုကလိာ်ဖျါထီၣ်ပုၤလၢအကိးန့ၣ်သုလၢတၢ်ခံးဆူတၢ်ကပီၤလီၤလးအပူၤတက,အတၢ်ဂုၤတၢ်ဝါန့ၣ်လီၤ (၁ပူးတရူး ၂:၉).

တၢ်လီၤဆိသ့ၣ်တဖၣ်အိၣ်လၢယွာအပူၤအဂီၢ်မုၢ်လၢလံာ်စိဆ့အလီၤလံာ်ဒီးသိးအဘၣ်စၢၤသန့က့,တၢ်ဘျးစဲအကျါအိၣ်ဒဲးဒဲၣ်တၢ်န့ၣ်လီၤ. ပုၤကညိၣ်အံၤလီၤဖးလၢအတၢ်ဂုၤလိာ်ဘၣ်ထွဲဒီးယွာဒဲးဒဲၣ်လီၤ. ကျဲအိၣ်ဝဲဒဲၣ်အါမးလၢတၢ်ကပာ်ဖျါထီၣ်ပုၤကညိၣ်အတၢ်လီၤမုၢ်လီၤဖးန့ၣ်လီၤ. ကျဲလၢအဘျးအဖျါအိၣ်ဒိၣ်မးအံၤမ့ၣ်တၢ်ကပာ်သ့ၣ်ပာ်သးလၢလံာ်စိဆ့ဒိတ

တဘဉ်ညါန့ၣ်ယွၤဆူသ့ၣ်နီၤဖးပှၤသၢကရူၣ်,တၢ,ပှၤလၢအလီၤမၤခိဖျါအဝဲသ့ၣ်အိၣ်လၢတၢအၢၣ်လီၤအိၣ်လီၤဒီးယွၤအချၢ; ခံ, ပှၤလၢအအိၣ်လၢတၢအၢၣ်လီၤအိၣ်လီၤဒီးယွၤအပူၤလၢအလီၤမၤဒီးဒဲးတၢတဖၣ်,တဘဉ်တၢအၢၣ်က့ၤခိၣ်က့ၤအိၣ်လၢအတၢ ဒဲးဘးဒဲးတဖၣ်; ဒီးသၢ,ပှၤလၢအအိၣ်လၢတၢအၢၣ်လီၤအိၣ်လီၤဒီးယွၤလၢအဘဉ်တၢပၢတီၢပၢလီၤအိၣ်ခိၣ်န့ၣ်ဒီးတၢ အၢၣ်က့ၤခိၣ်က့ၤလီၤစိၤလီၤထီၣ်န့ၣ်လီၤ. ပှၤအကရူၣ်တဖၣ်အိၣ်အိၣ်ဝဲလၢလံာ်စိၤဆံၣ်အလီၤလံာ်အပူၤဒီးအိၣ်စ့ၣ်ကီးလၢလံာ်စိၤဆံၣ် အသီအစၢတနံၤအံၤန့ၣ်လီၤ. ခိဖျါလၢတၢလဲၤသ့ၣ်တဖၣ်အံၤအသီ,မ့ၢတၢအဘဉ်လၢပကမုၢ်လၢလံာ်စိၤဆံၣ်အလီၤလံာ်လၢ အဘျူးကအိၣ်ဝဲလၢပဂီၢ်န့ၣ်လီၤ. ပှၤကညီကလုာ်အံၤလီၤဖးလၢပမုၢ်နံၤဒ်အဝဲအံၤမ့ၢတၢလၢလံာ်စိၤဆံၣ်အလီၤလံာ်အမုၢ် နံၤတဖၣ်န့ၣ်လီၤ. ဒီးဒဲးတၢအစၢအသီးန့ၣ်,ယွၤအကလုာ်ဆူအံၤစ့ၣ်အံၤမ့ၢအကလုာ်လၢပဂီၢ်လီၤ.

အသီဒဲးသးဘူးပသးဆူတၢမၤဘဉ်ထွဲလံာ်စိၤဆံၣ်အလီၤလံာ်ဆူပမုၢ်နံၤန့ၣ်,ပကြးသ့ၣ်နီၣ်ထီၣ်လၢအစ့ၣ်ကတၢၢ်တၢဘျူး ဝဲအကရူၣ်ဖးဒိၣ်အိၣ်ဝဲလၢပှၤဒီးလံာ်စိၤဆံၣ်အလီၤလံာ်အဘျဉ်စၢ-ပမၤယွၤတကမၤဃီအတၢမၤ,လၢဟီၣ်ခိၣ်တဖျၢၣ် ဃီဒီးဒဲးပှၤတကလုာ်ဃီအသီးန့ၣ်လီၤ.

ခဲအံၤပထံၣ်တၢလံာ်ယွၤတကမၤဃီ,ဟီၣ်ခိၣ်တဖျၢၣ်ဃီဒီးပှၤတကလုာ်ဃီဒူးဘျူးဝဲပှၤဆူလံာ်စိၤဆံၣ်အလီၤလံာ်ဒဲးလဲၣ်ဝံၤဒီး,ပ ကြးဃးဃီပတၢသးစၢၣ်ဆၢစ့ၣ်ကီးဆူတၢဒိၣ်ထီၣ်လဲၤထီၣ်လၢအမၤတၢအသးလၢလံာ်စိၤဆံၣ်အလီၤလံာ်ဒီးအသီအဘျဉ် စၢန့ၣ်လီၤ.

တၢမၤဒိၣ်ထီၣ်ထီၣ်တၢတဖၣ် Developments

ပကဘဉ်သးဘူးပသးဆူတၢဂ့ၢ်ခိၣ်တီၢအံၤလၢက့ၢ်အါတီၢအပူၤ,ဘဉ်ဆဉ်ပကပိာ်ဒဲးတၢအဒိလၢအဘဉ်တၢဒူးအိၣ်ထီၣ် အိၣ်လၢတၢဘျူးဝဲအကရူၣ်သၢကရူၣ်န့ၣ်လီၤ. ပကထံၣ်ဘဉ်တၢဒိၣ်ထီၣ်လဲၤထီၣ်လၢအမၤအသးလၢစိၤတစၢဘဉ်တစၢ,လုာ် လၢထူသန့အတၢဒိၣ်ထီၣ်လဲၤထီၣ်ဒီးနီၣ်ကစၢအတၢဒိၣ်ထီၣ်လဲၤထီၣ်အိၣ်ထီၣ်ဒဲးလဲၣ်န့ၣ်လီၤ.

ဘဉ်ထွဲဒီးစိၤတစၢဘဉ်တစၢ Epochal

လၢတၢလီၤအဆိကတၢၢ်တတီၤန့ၣ်,ပမ့ၢသ့ၣ်ညါလၢပမၤဃီတၢဒီးယွၤလၢအဆိတလဲအသးတသ့တကမၤဃီလၢလံာ်စိ ဆံၣ်အလီၤလံာ်ဒီးအသီသန့က့,ပကဘဉ်ပလၢၢ်ဘဉ်လၢယွၤလီၣ်ဖျါထီၣ်အနီၣ်ကစၢဒဲးအသးလၢစိၤတစၢဘဉ်တစၢမ့တ မ့ၢတၢစံၣ်စိၤတစၢတကတီၢဘဉ်တကတီၢန့ၣ်လီၤ. လံာ်စိၤဆံၣ်အတၢစံၣ်စိၤတစၢမ့ၢတၢကွဲးနီၣ်ဖးထီၣ်ဘဉ်ဘးကျဲလၢယွၤလီၣ် ဖျါထီၣ်အနီၣ်ကစၢဒဲးအပူၤဂီၢ်မုၢ်လၢတၢဒိၣ်ထီၣ်လဲၤထီၣ်အပူၤ,တကတီၢဝံၤတကတီၢ,ဒဲးတၢအၢၣ်က့ၤခိၣ်က့ၤအတၢစံၣ် စိၤတစၢသးအသးဆူယွၤအတၢစံၣ်ညီၣ်ပၢတၢလၢတၢအညါခိၣ်အဂီၢ်အကတၢၢ်န့ၣ်လီၤ. မ့ၢဘဉ်စံးညီၣ်န့ၣ်,စိၤအၢ ကြၢဟဉ်သ့ၣ်ညါယွၤအဂ့ၢ်အါန့ၣ်စိၤအန့ၣ်လီၤ. စိၤမၤရှုသ့ၣ်ညါယွၤအါန့ၣ်စိၤအၢကြၢဟဉ်,စိၤအဝံးသ့ၣ်ညါယွၤအါန့ၣ်စိၤမၤ ရှု; ဒီးယွၤလီၣ်ဖျါထီၣ်အသးဆူလံာ်စိၤဆံၣ်အသီပှၤစ့ၣ်က့ၤန့ၣ်က့ၤတၢတဖၣ်အါန့ၣ်အလီၤလၢအတမၤအသးလၢညါနီတဘျီဘဉ် န့ၣ်လီၤ. ပှၤကွဲးလံာ်စ့ၣ်ကတီၢတၢဂ့ၢ်တထံၣ်အံၤဖဲစ့ၣ်တြဲ ၁:၁-၂:

ယွၤကတီၢတၢဒီးပၢသ့ၣ်လၢပျၢအါတီၢဒီးအါကျိၣ်လၢဝံတဖၣ်ဘဉ်ဆဉ်ဒီး,လၢနံၤအကတၢၢ်တဖၣ်အံၤကတီၢတၢဒီး ပှၤ,လၢအဖိၣ်လၢအပာ်အိၣ်လၢပှၤန့ၣ်သါတၢခဲလၢၢ်,ဒီးတ့ၢဟီၣ်ခိၣ်စ့ၣ်ကီးလၢအိၣ်လီၤ (စ့ၣ်တြဲ ၁:၁-၂).

လၢတၢပာ်ဝံတဂ့ၢ်ဘဉ်အပူၤ,ပအိၣ်မူလၢမုၢ်နံၤဖဲတၢတၢသးကဒိကဒါတဖၣ်အိၣ်ဝဲအါမးဘဉ်ဘးစိၤဖဲလဲၣ်တကလုာ်အ တၢဆိကမိၣ်ပာ်သ့ၣ်ပာ်သးလၢပဘဉ်မၤဒဲးပမၤဘဉ်ထွဲလံာ်စိၤဆံၣ်အလီၤလံာ်ဆူပတၢအိၣ်မူတနံၤအံၤန့ၣ်လီၤ. ပှၤခရံၣ်ဖိအါက န့ၣ်ဝဲတီတီလၢလံာ်စိၤဆံၣ်အလီၤလံာ်ဘဉ်ထွဲဒီးပှၤ,ဘဉ်ဆဉ်အဝဲသ့ၣ်အိၣ်ဒီးကျဲလီၤဆိတဖၣ်ဘဉ်ဘးတၢမၤဘဉ်ထွဲလံာ်စိၤဆံၣ်အ လီၤလံာ်အတၢကစိၣ်ဆူပစိၤန့ၣ်လီၤ. တၢလီၤဆိအကလုာ်ကလုာ်မ့ၢအိၣ်ဘဉ်ဘးတၢဂ့ၢ်အံၤသန့က့,အဝဲမၤစၢပှၤလၢပ ကဆိကမိၣ်ဘဉ်ဘးတၢလၢအမိၣ်ကဲထီၣ်အသးခိၣ်သ့ၣ်သၢမံၤန့ၣ်လီၤ.

လၢတၢဘဉ်ထွဲအကတၢၢ်တဒိန့ၣ်လီၤလၢဒိၣ်ဒိၣ်မုၢ်မုၢ်အိၣ်ဝဲအါမးလၢအသးထီထီၣ်တၢထံၣ်တက့တဒိဘဉ်ဘးလံာ်စိ ဆံၣ်အတၢန့ၣ်န့ၣ်လီၤ. ပှၤခရံၣ်ဖိတဖၣ်အံၤမၤဆူထီၣ်တၢကတီၢအသိၣ်အတၢလီၤဆိလၢလံာ်စိၤဆံၣ်အစိၤတစၢဘဉ်တစၢမ့တ မ့ၢတကတီၢဘဉ်တကတီၢန့ၣ်လီၤ. အနီၣ်နီၣ်န့ၣ်,အဝဲသ့ၣ်ပညီၣ်လီၤတံၢ်နီၣ်နီၣ်လၢတၢလီၤဆိလၢလံာ်စိၤဆံၣ်အလီၤလံာ်အစိၤ ဒီးပမုၢ်နံၤဒဲးအဘျဉ်စၢလၢအဝဲသ့ၣ်သးအိၣ်မၤဘဉ်ထွဲဆူပှၤစ့ၣ်က့ၤန့ၣ်က့ၤတၢလၢစိၤခဲအံၤတဖၣ်ထဲဒဲးတၢသ့ၣ်တဖၣ် လၢအအိၣ်လၢလံာ်စိၤဆံၣ်အလီၤလံာ်အပူၤလၢအအိၣ်ဖျါထီၣ်တဘျီဝံၤတဘျီလၢလံာ်စိၤဆံၣ်အသီအပူၤန့ၣ်လီၤ. လံာ်စိၤဆံၣ်အသီမ့ တတဲဖျါထီၣ်ကဒါက့ၤလံာ်စိၤဆံၣ်အလီၤလံာ်အတၢသိၣ်လိသီလိ,မ့တမ့ၢအတၢပိာ်ထွဲဘဉ်ဒီး,ပှၤခရံၣ်ဖိတဖၣ်အံၤန့ၣ်ဝဲလၢအ သးလၢလံာ်စိၤဆံၣ်အလီၤလံာ်တဘဉ်ထွဲဒီးပှၤဘဉ်လီၤ.

လၢတၢ်ဘၣ်ထွဲအကတၢ်အကတၢ်လီၤလၢဒိၣ်ဒိၣ်မုၢ်မုၢ်အိၣ်ဝဲအါမးလၢအသးထီၣ်တၢ်ထံၣ်တပယုၣ်ဃီဘၣ်ဃး
လံာ်စီဆှံအတၢ်န့ၣ်န့ၣ်လီၤ. ပှၤခရံၣ်ဖိတဖၣ်အံၤပညိၣ်လီၤတၢ်လၢတၢ်သ့ၣ်တဖၣ်လၢအအိၣ်တၢ်တမံၤဃီလၢလံာ်စီဆှံအစါ
တဖၣ်အဘၣ်စၤန့ၣ်န့ၣ်လီၤ. နီၣ်နီၣ်န့ၣ်,အဝဲသ့ၣ်ဆိကမိၣ်နီၣ်ဖးလံာ်စီဆှံအလီၤလံာ်ဒီးအသီလၢကပာ်ဖျိၣ်အသးတမံၤဃီတုၤ
လၢလံာ်စီဆှံအသီမ့ၢ်တတဲၤဖျါထီၣ်ကဒါက့ၤလံာ်စီဆှံအလီၤလံာ်အတၢ်သိၣ်လိသီလိ,မ့တမ့ၢ်အတၢ်ပိာ်ထွဲဘၣ်ဒီး,ပှၤခရံၣ်ဖိတ
ဖၣ်အံၤန့ၣ်ဝဲလၢအသးလၢလံာ်စီဆှံအလီၤလံာ်ကြၢးတၢ်ပိာ်ထွဲအီၤတသ့ဖဲအသ့န့ၣ်လီၤ.

လၢတၢ်မၤလိတဖၣ်အံၤအပူၤ,ပကဟးဆွဲးတၢ်လဲၤတလၢကွံာ်ခံမံၤအံၤခီဖျါတၢ်ပိာ်ထွဲထီၣ်တၢ်သးဘူးသးဆူလံာ်စီဆှံအ
စါတဖၣ်လၢအကွၢ်လံာ်စီဆှံအတၢ်စံၣ်စါတဲၤဒါအဘၣ်တၢ်မၤကဲထီၣ်က့ၤအီၤဆူတၢ်တမံၤဃီဒီးဒိၣ်ထီၣ်လဲၤထီၣ်ခံမံၤလၢာ်
န့ၣ်လီၤ. ပတၢ်ထံၣ်ဂ့ၢ်ကျဲးစးလၢကဟ့ၣ်တၢ်သးစၢ်ဆၢဒီးသီးသီးဆူကျဲးလၢတၢ်ဂ့ၢ်သ့ၣ်တဖၣ်အိၣ်တၢ်ဝဲတမံၤဃီဒီးဆိတလဲ
တၢ်လၢလံာ်စီဆှံအတၢ်စံၣ်စါတဲၤဒါတဘျီန့ၣ်လီၤ. ပကဟ်လၢပသးပူၤလၢလံာ်စီဆှံအလီၤလံာ်ခဲလၢာ်အံၤအဘျးအိၣ်
လၢပဂီၢ်,ဘၣ်ဆၣ်လၢလံာ်စီဆှံအလီၤလံာ်အနီၣ်ထီၣ်ဒိၣ်ထီၣ်လဲၤထီၣ်တုၤ-----ပတမၤလံာ်စီဆှံအလီၤလံာ်နီၣ်တဘျီဒီးအဘျး
တအိၣ်မ့တမ့ၢ်တဘၣ်ထွဲဒီးပမုၢ်နံၤဘၣ်,ဒ်န့ၣ်အသးပတမၤဘၣ်ထွဲလံာ်စီဆှံအတၢ်သိလိတမံၤတုၤတမံၤတုၤလၢတအိၣ်ဒီးတၢ်
ဆိကမိၣ်ဆိကမးဘၣ်ဃးတၢ်လၢပယုၣ်လီၤဖျါထီၣ်လၢလံာ်စီဆှံအသီဘၣ်လီၤ. မ့မ့ၢ်တဒီး,လံာ်စီဆှံအလီၤလံာ်အတၢ်သိၣ်လိခဲ
လၢာ်ကြၢးလဲၤခီဖျါတၢ်မၤလိတဖၣ်အံၤတၢ်လိာ်စါတစါဘၣ်တစါခီဖျါတၢ်လဲၤခီကံာ်လံာ်စီဆှံအသီအတၢ်ပံၤနီၣ်န့ၣ်လီၤ. လၢတၢ်
ကတိၤတဖျၢၣ်န့ၣ်,ဒီးတၢ်ဒိၣ်ထီၣ်လဲၤထီၣ်အဒိအတဲာ်သိၣ်လိဝဲလၢလံာ်စီဆှံအလီၤလံာ်ဒိတကကြၢၤညါအံၤအဘျးဒီးအစိကမိၤ
အိၣ်လၢပဂီၢ်,ဒ်န့ၣ်အသးစ့ၢ်ကီးလၢလံာ်စီဆှံအလီၤလံာ်ကဘၣ်တၢ်မၤဘၣ်ထွဲအီၤလၢလံာ်စီဆှံအသီအကျိၤန့ၣ်လီၤ.

တၢ်ဒိၣ်ထီၣ်လဲၤထီၣ်အဒိအတဲာ်ဝဲအံၤပိာ်ထွဲတၢ်လီၤပလိာ်လိာ်အသးတမံၤလၢတၢ်မၤဖိစါပီလူးမၤဘၣ်ထွဲဝဲဆူတၢ်အုၣ်
က့ၤခိၣ်က့ၤအတၢ်စံၣ်စါတဲၤဒါန့ၣ်လီၤ. ဖဲကလၢတံၢ် ၃:၂၄ န့ၣ်အဝဲတဲဘၣ်ဃးလံာ်စီဆှံအတၢ်စံၣ်စါတဲၤဒါအပတီၢ်တဖၣ်ဒိဖိ
သ့ၣ်တကအတၢ်ဒိၣ်ထီၣ်တပတီၢ်ဘၣ်တပတီၢ်အသး:

မၤသးဒ်န့ၣ်ဒီးတၢ်သိၣ်တၢ်သီမ့ၢ်ပှၤသိၣ်လိန့ၣ်လိတၢ်တကလၢအကဆုၤပှၤဆူခရံၣ်န့ၣ်လီၤ (ကလၢတံၢ် ၃:၂၄).

လံာ်စီဆှံအလီၤလံာ်အတၢ်န့ၣ်န့ၣ်လီၤကံာ်ဒိတၢ်သိၣ်လိန့ၣ်ယုၤလၢအဘၣ်တၢ်ဟ့ၣ်လီၤအီၤဆူဖိသ့ၣ်တကအအိၣ်; လံာ်စီ
ဆှံအသီအံၤလီၤကံာ်ဒိတၢ်သိၣ်လိန့ၣ်ယုၤလၢအဘၣ်တၢ်ဟ့ၣ်လီၤဆူပှၤဒိၣ်တုၤခိၣ်ပှၤတကန့ၣ်လီၤ.

ခဲအံၤ,ဆိကမိၣ်ဘၣ်ဃးတၢ်လီၤပလိာ်လိာ်အသးလၢစါပီလူးသ့ဝဲလၢကပာ်ဖျါထီၣ်လံာ်စီဆှံအတၢ်န့ၣ်အတၢ်ဒိၣ်ထီၣ်
လဲၤထီၣ်တက့ၢ်. ညီန့ၣ်န့ၣ်,ပဟ့ၣ်တၢ်ဘျၢလၢအကြၢးကၢကီၣ်ဒီးဖိသ့ၣ်ဖိတဖၣ်န့ၣ်လီၤ. “တဘၣ်လဲၤဆူကျဲးမုၢ်ခိၣ်တဂ့ၢ်,တ
ဘၣ်ထီးဖၣ်ကွံာ်ထံးတဂ့ၢ်.” ဘၣ်ဆၣ်ဖဲဖိသ့ၣ်တဖၣ်ဒိၣ်တုၤခိၣ်ပှၤန့ၣ်,ပတမုၢ်လၢလၢအဝဲသ့ၣ်ကအိၣ်ယံၤလၢကမ့ၢ်ခိၣ်မ့တ
မ့ၢ်ကအိၣ်ယံၤလၢဖၣ်ကွံာ်လၢဘၣ်န့ၣ်လီၤ. မ့ၢ်ခီဖျါလၢ,အဝဲသ့ၣ်မ့ၢ်ပှၤဒိၣ်တုၤခိၣ်ပှၤန့ၣ်လီၤ. ဘၣ်ဆၣ်ပမုၢ်လၢလၢပှၤဒိၣ်
တုၤခိၣ်ပှၤတဖၣ်ကသ့ၣ်နီၣ်တၢ်ကူၣ်ဘၣ်ကူၣ်သ့ၣ်လၢဖိသ့ၣ်အခါတၢ်သိၣ်တၢ်သီတဖၣ်ဘၣ်ဒုးအိၣ်ထီၣ်အီၤလၢကသိၣ်က့ၤ
သီက့ၤတၢ်အဂီၢ်န့ၣ်လီၤ. ပမုၢ်လၢလၢပှၤဒိၣ်တုၤခိၣ်ပှၤတဖၣ်ကသ့ၣ်နီၣ်ထီၣ်ဝဲလၢကျဲးမုၢ်တဖၣ်ဒီးဖၣ်ကွံာ်တဖၣ်မ့ၢ်တၢ်လီၤ
ပျံၤအလီၤဒီးတၢ်ကဘၣ်သးဘူးဆူအအိၣ်အိၣ်ဒီးတၢ်ပလိာ်န့ၣ်လီၤ. အဂ့ၢ်ဒ်အံၤပှၤဒိၣ်တုၤခိၣ်ပှၤတကတၢ်ကကြီၤဃာ်အီၤလၢ
တၢ်သိၣ်တၢ်သီတမံၤဃီလၢကျဲးတဘျီဃီဖိသ့ၣ်ခံန့ၣ်တကအသးမ့ၢ်တၢ်သးတဆးန့ၣ်လီၤ. ဘၣ်ဆၣ်အဝဲအံၤမ့ၢ်စ့ၢ်ကီးတၢ်သး
တဆးလၢတၢ်ကသးပှၤနီၣ်ပှၤခံန့ၣ်ဖိအတၢ်သိၣ်တၢ်သီအတၢ်ကူၣ်ဘၣ်ကူၣ်သ့ၣ်န့ၣ်လီၤ.

ဒ်ပထံၣ်ဘၣ်လၢတၢ်သိၣ်လိတဖၣ်အံၤ,တၢ်ဒ်သီးအံၤမ့ၢ်တၢ်မ့ၢ်တီၤလၢလံာ်စီဆှံအတၢ်န့ၣ်န့ၣ်လီၤ. လၢကျဲးအါဘီန့ၣ်,
လံာ်စီဆှံအလီၤလံာ်လီၤကံာ်တၢ်သိၣ်တၢ်သီလၢအဘၣ်တၢ်ဟ့ၣ်လီၤအီၤဆူဖိသ့ၣ်ဆံးဆံးဖိတကအအိၣ်န့ၣ်လီၤ. အဝဲအံၤတၢ်
ဒုးအိၣ်ထီၣ်အီၤကြၢးဝဲဘၣ်ဝဲလၢအံၤစ့ၢ်လးအပှၤဂီၢ်မုၢ်အနီၣ်သးတၢ်အိၣ်သးအဂီၢ်လၢလံာ်စီဆှံအလီၤလံာ်အမုၢ်နံၤန့ၣ်လီၤ.
ခဲအံၤ,ဒ်လံာ်စီဆှံအသီအပှၤစ့ၢ်က့ၤန့ၣ်က့ၤတၢ်တဖၣ်အသီးဘၣ်သ့ၣ်သ့ၣ်ပကလဲၤန့ၣ်ဆူတၢ်သးတဆးအကျဲးခံဘီန့ၣ်လီၤ.
တၢ်,ဘၣ်သ့ၣ်သ့ၣ်ပကဂ့ၢ်ကျဲးစးကွၢ်ကဒါက့ၤဆူလံာ်စီဆှံအလီၤလံာ်အမုၢ်နံၤဒီးလၢပကမၤဒီးလံာ်စီဆှံအလီၤလံာ်အတၢ်န့ၣ်
လီၤကံာ်ဒ်အိၣ်မူလၢလံာ်စီဆှံအလီၤလံာ်အမုၢ်နံၤဒီးလၢပကမၤဒီးလံာ်စီဆှံအလီၤလံာ်အတၢ်န့ၣ်လီၤကံာ်ဒ်အိၣ်မူလၢလံာ်စီဆှံ
အလီၤလံာ်အမုၢ်နံၤလၢပနီၣ်ကစၢ်ဒ်န့ၣ်လီၤ. ဘၣ်ဆၣ်တၢ်အံၤကမ့ၢ်တၢ်သမၤခရံၣ်ဒီးအတၢ်မၤဖးဒိၣ်ဘၣ်ဃးတၢ်အုၣ်က့ၤ
ခိၣ်က့ၤန့ၣ်လီၤ. ဒီးခံ,ဘၣ်သ့ၣ်သ့ၣ်ပကဘၣ်တၢ်လုပစီပှၤလၢပကစံးလၢလံာ်စီဆှံအလီၤလံာ်တအိၣ်ဒီးတၢ်နီတမံၤလၢပဂီၢ်
လၢဘၣ်,ခဲအံၤပမုၢ်လံာ်စီဆှံအသီအပှၤစ့ၢ်က့ၤန့ၣ်က့ၤတၢ်တဖၣ်လီၤ. ဘၣ်ဆၣ်တၢ်ဝဲအံၤမ့ၢ်တၢ်ကမၢ်စ့ၢ်ကီးန့ၣ်လီၤ. လံာ်
စီဆှံအလီၤလံာ်အိၣ်ဒီးတၢ်အါမးလၢကသိၣ်လိပှၤဘၣ်ဃးပခရံၣ်ဖိအတၢ်န့ၣ်န့ၣ်လီၤ. တၢ်ဒိၣ်ထီၣ်လဲၤထီၣ်အဒိအတဲာ်ဘၣ်ဃး
လံာ်စီဆှံအတၢ်န့ၣ်သိၣ်လိပှၤလၢပကဟ်လုပာ်ပှၤဒီးလၢပကအးလီၤပသးဆူလံာ်စီဆှံအလီၤလံာ်အစိကမိၤ,ဘၣ်ဆၣ်လၢပ
ကမၤအီၤဒ်လၢတၢ်န့ၣ်တဖၣ်အဖိခိၣ်တၢ်လၢတၢ်ပှၤအစါတဲၤဝဲန့ၣ်လီၤ.

လၢအလဲၤန့ၣ်ဆူတၢ်မၤဘၣ်ထွဲလံာ်စီဆုံအလီၢ်လံာ်လၢလၢမုၢ်န့ၣ်အပူၤန့ၣ်လီၤ. ပကဘၣ်သ့ၣ်ညါသပှၢ်တၢ်လၢပကဘၣ်ပာ်ကဲကျဲလၢလံာ်စီဆုံအတၢ်ဂ့ၢ်မိၢ်ပှၢ်ဒိၣ်ထီၣ်လဲၤထီၣ်လၢတၢ်ဆၢကတီၢ်တဖၣ်အပူၤဒီးအဝဲသ့ၣ်တၢ်ကဘၣ်သ့ၣ်အီၤလၢပစီၤဟီၣ်ခိၣ်ခဲအံၤဒဲလဲၣ်ထီၣ်န့ၣ်လီၤ.

ပက့ၢ်တ့ၢ်တၢ်လၢအကဲထီၣ်တချုးလၢတၢ်အဂ့ၢ်မိၢ်ပှၢ်စးထီၣ်အသးဒီးဘၣ်တဆံးတက့ၢ်ဘၣ်ဆၢမ့ၢ်တၢ်ဂ့ၢ်လၢအရူဒိၣ်ဒိၣ်ကလဲာ်လၢတၢ်မၤလိဝဲအံၤအပူၤန့ၣ်လီၤ. ဒ်ပလဲၤကဒီးတၢ်ဃုာ်ဒီးတၢ်ကွၢ်ထံဆိကမိၣ်အဂ့ၢ်ဘၣ်ဃးလံာ်စီဆုံအလီၢ်လံာ်အဘီမုၢ်,တၢ်အၢၣ်လီၤအီၤဒီးတၢ်သိၣ်တၢ်သီန့ၣ်,ပကဘၣ်ပၤဃာ်တၢ်သ့ၣ်တဖၣ်အံၤလၢပသးပူၤထီၣ်န့ၣ်လီၤ. ဒ်ပမၤအသိး,ပကထံၣ်ဘၣ်လၢလံာ်စီဆုံအလီၢ်လံာ်မ့ၢ်နီၢ်သးအတၢ်ဂံၢ်တၢ်ဘါအခိၣ်ထံးခိၣ်ဘိလၢအလီၤဘီလီၤမုၢ်ဒိၣ်မးလၢယွၤဟ့ၣ်တ့ၢ်အပူၤဂီၢ်မုၢ်လၢစါကိးစါဒီးန့ၣ်လီၤ.