

CHURCH ADMINISTRATION

(Houbung kivaipoh)

Thangkholet Kipgen BD,
Paominlen Kipgen (PK) M.Th.

INTRODUCTION

Houbung hi hitia hi hung kivaipo ding ahi tihi Christan kicheh tah'in ana tahlang pon, ahin aman houbung kiphudoh ding ahi tia aseihin thucheng chombekh khat ana mangin ahi. Hiche chu 'vangam kotheh' (Mt 16:19) ahi. Houbung chu phudinga aphondoh toh kilhon chun thahatna khat manchah'a ahung umding jong anaseije. Houbung chu dettah dingin aphutnin, chuleh hiche'a chu thahatna khat manchah dingin apen ahi. Hiche manchah 'vangam kotheh' chun houbung thahatna chu achaloh sah'a chuleh akhantou sah ahi.

Isaiah 22:22 na'a Pathen'in "chujoule keiman David insung kotheh chu ama lengkou chungu kakoi ding, aman ahon le koiman akha thei lou, aman akhale koiman ahonthei lou ahi" ati. Hiche'a hin David kot heh chu Hilkiyah chapa Eliakim Pathen'in apen dinga aseiji akimun ahi. Hiche kot heh chu Eliakim lengkou chungu koi din Pathen'in aseijin; hiche hin political administration avetsah'in ahi. Old Testament khanglaija Pathen tun kivaihomna kipeh dan chu 'lengkouva kingap' in ana kiseijin ahi (Is. 9:6,7).

New Testament khanglaija kivaihomna thahatna chu Pakai Jesun Peter anapeh chu ahi. Pathen'in OT khanglaija vaihomna thahat chu lengkouva kingama ana putsah tho ahin, NT khanga houbung kivaihomna thahatna chu "Kotheh, Vangam kotheh" min pun eikipeu vin akiseije.

Khanglui laija miten chun Pathen ho ahiloule vantil hon vangam kot chu kot heh mangcha'a ahon theija, akha theijun ana heuvin ahi. Phat nunung lam Judate tahsan dolin Michael vantil chu kotheh ho chingtup'a pang danin ana heuve. Malaija tahsan dang khat chu ahileh leinoi lam jotna kot ana umin, hiche kot honle theina kot heh chu pathen Nedu, Plutom, Kronos, chule Isis hon ana choijun ahi anatiuve. Dihtah'a thoudoh kit Christan thina le mithigam kotheh chu anei ahi (Rev 1:18). Pathen lekha Biblical dungjui le Juda ho man dungjujin kot heh mi khat kipeh hin appointment (pansahna) avetsah ahipon, full authorization avetsah joh ahi (cf. Mt 13:52, Rev. 3:7). Pakai Jesun Peter anapeh "Khanathei le honna thei" kiti hin Rabbi ho umdan avetsah'e. Rabbi hohin phattheina le vangsetna thu'a thulhuh semtheina thahat ana neiju ahi.

SIMMUN – 1

HOUBUNG

A. HOUBUNGH IPIHAM?

Houbung hi ipiham? Ahiloule houbunghi koiham? Houbunghi akilhengdoh/koudohho kiloikhomna (community of the elect) akiti. Houbung hi Lhagao Theng in akoudoh'a kiloikhom ho seinah ahi.

1. Kimkhatnin Houbung hi polamma kiloikhomna neiho hilou, sunglamma Christa tahsanna neile kiloikhomna nei; midangin hehij jongle Pathen'in aheth; Houbung khatna member hisese hih jongleh Pathen toh kiloikhom; polam kiloikhomna ngaisang lou, ahi'a sunglamma Chrita toh kiguijopna neiho chu Houbung tahbeh ahi atiuve.

2. Kimkhat kitnin Houbung hi mutheija kiloikhomna neiho, baptize chan vanga houbung member hiho chu houbung tahbeh, Christian tahbeh ahi atiuve. Hiche hi adeh'a Roman Catholic ho tahsan ahi.

3. Kimkhatnin Christa tahsan vanga Pathen houho, leiset chung muntina kithe jalho; chenna lhongpikhat jui, thuhil kibang pom, atahsan nao twija kiphumlutna photchetna neiho, antheng jongkhom le Pathen thu kihil jing ho chu Houbung ahi atiuve. Hitobangho chun sunggila tahsan vanga Christa toh kiguijopna le polam kiloi khomna agomin apoimui.

4. Loikhat kitchen Houbunghi muthei kiloikhomna kikhentel jatchom chomho/denomination jatchom chom ho kiseina ahi atiuve.

Ahin Bible dungjujin Houbung hi:

1. Local Church: Asunga memberho chu amin maimai ja Christian hilou, Pathen kouna chang, mitheng dinga kikou, Christian dihtah ho chu ahi (Rom.4:11,13,13,25).

2. Juda mi hilou michombekh/honchombekh hochu houbung akiti (Rom.10:20; Isai. 65:1; Hosh. 2:23). Chuleh Pathen lungdei chu tun houbunga jao hih jongle ajaolou laiho chu kiloikhomna'a jaosah ding ahi.

3. Old Testament Isai.1:9; cf. Rom.11:5 dungjujin Houbung hi amoh/avalдох (remnant) kitiho ahi.

4. Houbunghi ahingthei tahsa (Living body) ahin, hichu Christa tahsa ahi. Changvala Christian khat chu hiche tahsa'a chu jaova amahochu houbung kiti ahi. Tahsa chu chatloh thei ahito lhona amember hochu adoncheh'a chatloh ding ahi. Ahi'a amaho chu tipumkhat ahivue. Mother Teresa'in ase "Christan khut aneipon, eiho khut hi anatoh nan amangin; keng aneipon, ahivangin akinna chenna dingin eiho keng amange" atikhu ahi (Rom. 12:4-5).

5. 1 Corinthian 10:17 na'in Tahsan kiloi khomho ahi ati.

6. 1 Corinthian 3:11 na'in Christa jala kiloi khomho ahi ati.

7. Lhagao Thengin apfu doh jong akiti (Acts. 2 cf. Eph.2:22; 1 Cor. 12; Rom. 12).

B. HOUBUNG JAT CHOM CHOM HO

1. **Houbung leh lenggam:** Matthew 13 dungjujin lenggam hi apha le ase ani'a umkhomna ahin, hijeh chun houbung hi lenggam sunga khat (part of kingdom) ahin, lenggam chu ahipoi. Judaten

khatvei anapai doh'u Jesu Christa lengvaipoh na lenggam chu ahungkit teng kitung doh ding ahi bepme.

2. **Muthei leh mutheilou houbung** (visible & invisible): Muthei houbung hi leiset kiloikhomna houbung ahilouleh denomination khatna amin jao kiseina ahin, mipha mise kihalna ahi. Mutheilou houbung hi Rev. 21:27 na'a kimu dungjuija 'Kelngoi nou hinna lekhabu" a amin kisunho ahi.

3. **Amun houbung leh vannoi losoh houbung** (local and catholic). Amun houbung hi khokhat, vengkhat ahilouleh munkhatna kiloikhomna houbung ahin; vannoi losoh houbung (Universal/catholic) houbung hi muntinna houbung jouse apuna kisei gomna ahi.

4. **Houbung Mutheija umnalai leh abulhing/chamkim** (Church actual & ideal). Aumnalai houbung hi chamkim nailou, chamkim nadinga kihabol lai houbung ho kiseina ahin; chamkim houbung hin vangam'a chetasa mithengho aseina ahi.

5. **Houbung Galbollai leh Galjou** (Church Militant & triumphant). Galbollai houbung hi leisetna houbung dihtah umnalai ho seinahin; galjou houbung hin galjouva vangamma choldo tasaho aseina ahi.

C. NEW TESTAMENT HOUBUNG

1. **ECCLESIA**: Solchah lekhabu masa langa (bung 1 – 5:11) Christiante chu seijui, mitheng, sopi, tahsanho, lampi juiho (Acts.9:2) tin anakiseijin; Solchah 5:11 jouva patnin Greek paova Christiante kouna kimang cha pen chu *ecclesia* ahi; hichu 'akikoudoh/akilhengdoh ho kiloikhomna' tina ahin, munkhatna konna mundang khatna koudoh' (tekahnan, muthim lah'a kon khovah'a koudoh (1 Pet.2:9). Ecclesia kiti thucheng hi Septuagint – Greek paova OT kiledoh – ajong anakimang'in, hichu Hebrew thucheng *qahal* tichu Israelte houkhomho /houbung ledohnan anakimange. Hiche in avetsah chu Abraham'ma kon hungkipan gui chu tulai houbung geija chejom peh ahi. Hiche thucheng hi gospel sunga thumvei bou anakimange (Mtt. 16:18 leh Mtt. 18:17 a nivei).

Solchah lekhabu leh lekhatot ho'a jat ni'in akimange. i) Munkhatna um Christian kiloikhomho (local Christian community) seinan akimange (1 Cor. 11:18; Rom.16:5; Acts. 18:22; 20:17). Hichehi tamtah (plural) a seiding'in amun houbung (Local church) tampi seinahin (Acts. 15:41). ii) Leiset chungah Pathen mite jouse seinan jong akimange (Acts. 20:28; 1 Cor. 12:28; Eph. 1:22 f). New Testament hoimacha a *Ecclesia* hi plural'a Denomination ho seinan akimang khapoi; Amun houbung chu tamtah umthei ahin, ahin houbung chu khatbou hija ahi.

2. **ISRAEL THAH**: Jesu chu Houbung phutdohpa ham? Langkhatna seidin ahi. Ajeh chu ama'a chu "Mihem semthah'a um ahi" (2 Cor. 5:17). Ahin alangkhatna seidin *Qahal* leh *Ecclesia* (akilhengdoh mite) chu Jesu hungmasang Abraham kikouva patna chu anaum anahitai. Jesun thucheng *Ecclesia* chu alah'a asemthah (transform) ma, natoh thah leh lampi thah ajot diuva agonpeh ahi. Amatah chu 'amoh' dihtah chu ahin, soh bolgentheija umpa Israel te thusim lailung chu ahi. Gahvet dingin Israelte thusim hi changvui bangin ajum lha deo deugin, Israel dihtah "amoh/avaldoh" chu alhom cheh cheh'in akhonnan mikhat bou, Christa midih tah chu Israel te lailung laitah'a aum doh tai. Ahin 'amoh' changvui chu ahung len cheh cheh kitnin, Jesun seijui 12

ahin kouvin, hichu Israel phung 12 toh vetchep ahi. Midangin ahin belapmin, 120 ahin phan, pentecost ni maman mi 3000 ahung hidoh paije.

Hitichun Israel lui chu Phat chomkhatna dingin ajotna alhun man sattan ahitan, Israel ‘amoh’ thah chu ahung peng doh’in, hichu Abraham tahsan banga tahsanna nei; hiche tahsan chu Pathen loi le gol tina min achanna tobang tahsan chu ahi. Juda mite chu aum jing vangun Pathen midih tah chu ahi tapouve. Tu’a patna hiche kitepna Pathen mite chu Christa jala houbung hi hi’a ahitai. Israel Mikhat hina dinga tahsa’a Israel mi’a pen ngai ahin; Israel thah mikhat hina ding Jesu le Paul thuhil dingjuija mikhat chu athah’a apen kitngai ahi. Hichu lhagaova thahpen kitchu ahi (Jn. 3:5; Mtt. 28:19-20).

D. APOSTOLIC SUCCESSION (Solchah ho thakhel):

Roman Catholic hon Solchah ho thakhel hi kipe son sonin agellui. Amahon Apostolic succession kiti hi achunga khutngap vanga kipeson, Peter’a kon Pope ho, Solchah dangho’a kon Bishop hung kipesona; amaho’a hi houbung kingam ahi ti tahsan jong aume. Hijeh’a chu lhagaolam thaneina hi Ordination vanga kipeson ahin, solchah ho thakhel hi Houbung dihtah hetchetna ahi atiuve. Hichun avetsah chu Pathen natoh hi Solchah thakhel (Pope, Bishop, Priest ho) bouvin atoh thei, milham ho dinga bolding le chanding umlou ahi.

Ahin Bishopho seh hilouvin themgao holeh Evangelist honjong kipana thupha ana lhangsamu ahi. Hijehchun houbung sunga natoh jouse hi solchah dinmun (apostolic) ahin, houbung natoh thaneina hi Solchah ho’a kon hilou Jesu Christa akon hija ahi (I Cor.12:28; Eph. 4:11). Hijeh’a chu Apostolic succession kitihi Solchah hina le thaneina kipeson seinu hilouva; solchah ho thuhil, Christian hinkho leh Houbung dinmun ding kiseiho aseina ahijoi. Houbung hi Solchah hon anathuhil’uva anakitungdoh banjom, amahon anajuiju kijui, athuhil’u kipoma kijui tina ahi. Tu’a houbung hi Act.2:42’a kisei New Testament houbung banjom ahin, ahung kipat na hi Solchahho thuhila kon ahi.

E. PRIESTHOOD OF ALL BELIEVER (Tahsanho jouse thempu hina).

Tahsan jouse thempu ahiuhi Lhagao Theng jal tilouva hetchet theihoi ahipoi. Christian jouse athempu hinao natong dinga kou ahin, hinlah thempu hina jong hi alangkhatna seidin Lhagao Theng thilpeh dungjuija akikhenin ahi (Rom. 12:6-8; 1 Cor. 12:8-10; Eph. 4:11) . Paul’in jong anatoh hi Lhagao Thenga kibilphu ahitin anaseije (Rom.15:18-19). Lhagao Theng thilpeh hi kitundoh nading leh Christa tibah kehletna ding ahi. Kimkhat chu japilah’a natong ding: thuseiding (Preaching) le khatloi mihildinga kou ahi. Thilpeh dangho chu: mitilkhon, chihna, hetna, lhagao hetkhena hohi changvala midangho lah’a natohna dinga angaichatna dungjuija manchah dinga Pathen’in apah ahi. Tahsan jouse Lhagao thilpeh chomchah achanu toh lhona thempu hina natoh jong jatchom cheh ahi. Lhagao thilpeh khatcheh changa Christiane natoh ding chu tahsan thudol hettosah dinghi ahi.

Tahsan chate thempu hina hi hetkhel louding ahi. Palai ngaita louva Pathen toh kihou theina leh kipana thupha lhangsap nading chanvou ichanuhi aseina ahi; mijouse thempu natoh atoh thei tina ahipoi. Lhagao thilpeh chomchah ichanuto lhona pastor ding, kintheng tongdinga Lhagao thilpeh changtum uma ahi (Eph. 4:11).

SIMMUN – 2
IPI DINGA HOUBUNG KIVAIPOHNA HI NGAIKHOH HAM?
(Why is Administration necessary in the Church?)

1. Christian population increased (Christian mihing apun jeh):

Houbung hi Jerusalem'a kipana aban bana chal ding, hichu vannot kolmong gei channa khangtoudinga kiphut ahi. Kidang tah chu Houbung thenso ahi nikhon 3000 in Christian membership alaovin ahi (Acts. 2:41). Niseh'in tahsanna lama mihem apung jing tan, chutia Christianity aniseh'a apun jing tahjeh chun mihemho lah'a boina ahungsoh tan (Acts 6:1), kilamkaina, kivetsuina angaitan; hiho chu suhtoh le suhdam ahina dinga kivaipohna (administration) ngaicha ahi.

2. False doctrine and heretical teaching (Thuhil dihlo le thuhil lhem):

Houbung ahung machala muntina phudoh ahung hito kilhonin tahsan ho lah'a doctrine thua boina ho ahung soh jingtana ahi. Ahideh'in Mosiac law thu'a hin gentile Christianho chu chep tansah ding, Mose danthu ho nitsah ding, Sabbath nikho nit thu'a boina lentah ahung sohjing ta (cf Gal. 3:1-2:3). Hiche thua hin Jerusalem council ana touvin ahi (Acts. 15:1-29). Paul le Barnabas, Paul le Timothy hon houbung ho'a ato gunpen houchu thuhil lhemho hi anahi. Hiche ho nanjouna dinga chun tahsan dettah ahidiu le kivaihomna phatah aumding chu houbung dinga ngaija ahi (Eph. 4:14).

3. Stability in the Local Church (khotol houbungho adet theina ding):

Khopiho le khoteho'a kiphutdoh ho chu ahatna, adet theina diuvin kivaihomna angaijin ahi. Jerusalem'a hin Deacon natong dingin lhagao le chihna dimset mi 7 alhengdoh'un (Acts. 6:1-6) ahi. Houbung chu adet theina din Antioch Houbunga chun vaihom ding lamkai din themgao le mihil Pathen lhagaova dimset jinga mi nga in houbung ana lamkaijun ahi (Acts 13:3). Jerusalem Christian Centre Church chu Pakai Jesu naopa Jacob'in aumpin ahi (Gal. 1:18-19). Jerusalem Christian centre mun chu solchah hon aumpi jingun, Pathen lenggam natohna khopi le mundang danga amachal jing theina din vai ahomun ahi.

4. Outreach Mission Project Advance (Polam'a mission natoh machal nading):

Houbung hung kipattil hinkho chu hattah anahi. Khopi ho'a houbung kiphudoh na mun ho'a chun houbung vesui ding ana umin; munchoma Pakai Jesu Christa min jala athupha lhangsam dinga soldoh thei mi aumthei jingna din Houbunga chun an ngola taojing puma houbung sunga vaipo'a mi ana um jingin ahi. Outreach Ministry amachal theina din administration phatah Houbungin angaichan ahi.

5. Mission Activities in the church (Houbung sunga Mission natoh):

Houbung sunga Pathen natohna lama machalna le khantouna aum'a mission natoh chomchom semdoh ahina dingin Church Administration angaichan ahi. Church Mission natohna machalna

dingin tohmun chom chom houbung kiloikhomna sunga ahung umdoh'in ahi (Eph 4:11-13). Houbung jung kipat til mitheng Paul kang lai jin tohmun thupi tah'in phudoh ahung hin, hichu solchah natoh, themgao natoh, evangelist natoh, chinghoi kaihoi natoh, chuleh mihil... hiche thilpeh changho chu ama ama Pathen thilpeh chomchek dungjujin ngansen ahung umun ahi. Hitobang houbung asodoh theina dinga hi kivaihomna phatah aum ngaija ahi.

6. Church Development (houbung khantou):

Jesun Gospel sunga thulem aseina'a hin Ankam mu louva mi khatnin athe'a akhan akhana louva anche dang jouse sanga asanjoh'a, aphung jong aletjoh'a, chule thingphung aso thu ase i akimun ahi (Mt. 13:31,32). Hichehi Houbung khantou ding thulem kiseina ahi. Church Administration hi Pathen'in Achapa Christa'a aphudoh houbung hi akhantou ding akhohna jeh ahi. Houbung Christa insung hi ahina kikhel ding, khangtoug dinga kiphudoh'a ahin, bongnoi anna neilouva an ham nethei ding chana khantou dinga (Heb. 5:12-14) tilkhouna akimui. Houbung hi khangding chule gadoh ding jong ahi (Jn. 15:5,8) tolhona akhanging banga akhana, agadoh theina dinga alhou ding, amalngim dinga Administration hoitah aum ngai ahi.

7. Church Believer Maturity (houbung mi ho khantouna ding):

Houbung sunga administration dettah aumding akhohna chu atahsanho Christa pilhing dungchan aphah theina dingu ahi. Houbung kipat til solchah ho nikho lai jin thuhil kicheh loujeh le houbunga lamkai pha kivaihomna pha ana umlou jeh'in Ephesus houbung chu machal thei talouvin ana chute kitin dentan ahi. Penticost nikho'a lhagao thahatna hung kisol chu lamkai pha, lhagaova thahatna hung kipea chang aumtah lou jeh'un, hiche thilpeh chang louvin John Baptist thuhil nomtah dinmuna chu Ephesus houbung chu ana dingden tan ahi. Hijeh'a chu Paul'in hiche houbung lekha nunga ahin thotna'a chun "Mithengho pilhin sah na'a, Christa tahsa chu khantousah nadinga.... mi khan kilhit ihuiva, Christa pilhing dungchan iphah masang seuva ding... tin Paul'in aseijin ahi (Eph. 4:11-13).

8. Judiciary and Decission making (Thutan nale thulhuh semding):

Houbung kipat til lai ji tahsana kiloikhom miho lah'a hin lolah sucheh thei dan palkeh, Christian nun le khan toh kitoh louhela chonna aumjin ahi. Tekahnan Corinth khopi'a chun chonval khoh chungnung anasoh'in; Paul'in chutia chon mi chu atahsa manna dinga satan khutna pedoh ding i-Pakai'u Jesu Christa minin keima lhagao to i-Pakai'u Jesu Christa thaneina toh ana kikhomun (1 Cor. 5:1-4) atin ahi.

Houbung hi tahsan chate kiloikhomna sung hijongle chonsetna alut theijin ahi. Hiche thudol hi Paul'in Milita khong kai muna chun Ephesus Houbung upa ho henga anaseije (Acts. 20:29). Paul'in Corinth khopi'a houbung lamkai ho chun chonsetna bolla atahsan midangho kipalna theija umho chungu thutan na anei diuvin thupuh apen ahi (1 Cor. 5:5; cf. Rev. 2:20-23).

Tahsan chate lhatkhomna Houbunghi setna alutna ahonlah aboi louna dinga Church Administration hi ngaikhoh ahi. Apat cha kiva i homna dan le chenna lhongpi Pathen lekhabu toh kitoh'a setna thil um chu api sokah'a suhdam ding ngaija ahi. Paul'in Timothy henga "Athemmo nao hetsah inlang sosalin, chule tilkhovin (2 Tim 4:2) ati. Houbung sunga administration hatlou

jeh le kivaihom ding bang tah'a abolou jeh, chule aphant cha toh louva aum jeh'in sopi phatah khat chonsetna alha lhum theijin ahi.

9. To Generate the Church (Houbung suhthou nading):

Church Adiministration hin Houbung hi adei deina mun laiia akingahsah thei ahi. Houbung hi kong innei lentah tobang ahin, kong innei lentah twichunga kitol sunga chu administration unit atum beh'a uma ahi. Hicheho khun kong lentah khu adei deija aumsah thei ahi. Kongkai muna kingahphat, kipatdoh phat, twit huh lai lunga akitol laipet phat umchan jouse chu hiche crew ho khutna khu uma ahi.

Houbung sunga vaipohna tuh'in Houbung lhagao dinmun aheth ding, akisuh khahna thei amu masah ding, lhagao va imut sona phat ahung lhung tengle akhah doh'a ahal doh kit theina dinga houbung chun generate abol ngai ahi. Vannoi leiset twipi len tobang hinkho'a houbung kitol ahin, alhun nading mun alhun theina dinga asunga administration phatah aum ngai ahi (cf. Acts 27:14-15). Hiche kong dinmun tobang dinmun nahin Church Administration aphant louleh houbung khat chu achutheijin ahi. Kong innei lentah khu asunga natong hon ginmona anei teng leh thih hat aseph lha jiuve. Christa houbungin lhagao hinkho khol ajina sunga hi mong le kipah'a akitol jing theina dinga aumpi ding, avengtup ding Pathen umpi jing changha administrator angaichan ahi. (eg. Sinking of the Titanic on Apr. 14 1912, 11:40 pm in Atlantic ocean)

10. Equality and Progress (kibah nading le khantouna ding):

Houbung kiloikhomna sunga thilkhoh tah chu mipi kibang tah'a ache khom, na atoh khom, chan kibang tah'a Pathen dinga chankhom hi ahi. Christan aphu houbung Pentecost nikho'a lhagao thenga thenso hia chu itobang umdanin ahin nung juijem? Mipi atahsan chengse chu lungkhat le thakhat ahivun, khatchan jong aneiju chu keija tum ahi tilouvin, thil jouse abonchan akikopmun, neilhangin anei taovin ahi (Sol. 4:32). Ahin chomkhat jouvin "niseh thil kihoma ameithai hou adon lou jeh'un Greek gam Juda ho aphuntaove (Acts 6:1,3) ati.

Pathen mi kiloikhomna houbung sunga kitona, kilung khatna, chule chamdela Pathen houkhomna muna chun Pathen alung alhaijin, phatthei boh mihem ho achang theije. Houbung sunga mihem hin danin ahao, avai, aching, athem ma umjongle, lhagao lam hinkho'a dinga aboncha kibang ahi tihi het angaijin ahi.

Pastor khatnin houbung sunga Christianho chu tang gola treatment abolding, Pathen lam thilla chan kihopna'a jong kibang chetna chan ahopding, jatum, gintum, atuma lungset achomma anei louding ahi. Langkaina kiti hi houbung kivaihomna lama dinga hatmona tah ahi. Christan athisana achoh amite lah'a hin achom jepma adangho sanga aha chohjep, aha ngailut jep aumpon, mihem jouse hin chan kibanga huhhingna anei ahi.

Houbung sunga kitona, lhagao dinmun jeng jong akibah louva, tuple doi akibah louva ahile tohgon pha ijat um jongle alhung joupoi. Houbung sunga miho chu kibang chetna ache khom theina dinga Church Administration ngaikhoh ahi.

SIMMUN – 3
HOUBUNG SUNGA ITOBANG KIVAIPOHNA MANCHAH DING HAM?
(What type of administration be applied in the church)

Vannoiija hin kivai homna hi jat tamtah aumin ahi. Mihemin ahiloule lenggam khat, country khatnin ama ama umdan le dei dungjui cheh'a kivaipohna anei cheh ahi. Hiche kivaipohna anei cheh'u ho chu abang mihem ho'a dinga tijat umtah, kikho to umtah kivaipohna aumin ahi. Leiset kivaipohna phabep chu:

1. **Autocratic type of administration:** Hiche hin an absolute government by one person, tichu ama ama dei dei dungjui tah'a kivaihomna aseina ahi. Koima donglouva athu thu'a ama le ama kivaihom.

2. **Dictatorship:** Hiche kivaihomna hin mi khatnin acham tah'a ama geldan dungjuija lungset le khotona jong beihela vai ahom tina ahi. Hitobang vaihomna sunga hin ngaidamna kiti aumpon ahi.

3. **Democratic:** Hiche hin mipi atamjo dei dungjuija kivaihomna tina ahi. Democracy kivaihomna hi Pathen he'a mi ataman munna dingin aphan, miphalou thilphalou, thilpha gelou mi tamna mun ho'a thilpha ahiloule mipha lhendohna hilouvin, thilse or miphalou lhendohna natohna asosah nomin ahi.

4. **Monarchical/Monarchy:** Hiche hin leng khatnin gamsung chung a vaipohna avetsah'in ahi. Loupina le lalna dimset puma vaihomna ahi (cf. Acts 12:23). OT khanga mite hin Pathen hi leng ahi anatiu ahi (cf Ps. 5:2). Judate lengpa apengin ahi, ama chu hoilai ham? (Mt. 2:1 cf. Mt 21:5). New Testament sunga hin leng dinga thao kinu aum tapoi; ajehchu Jesu Christa chu leng hi'a ahitai.

5. **Charitable based Administration:** Christan aphudoh houbung kivaihomna lim ding dan hi ngailutna a kingam kivaihomna hiding ahi. Houbung khang kipat Pakai Jesu nikho lai hin, aman chonse ho chung a thil kibol ding danho ngailutna'a tohdoh'a aum ding anaseije (Mt.18:15-17). OT khanga kivaihomna chu chonse khat chu hepina bei hela athu kitana, songa kispah lih ji'a ahi (cf. Jn. 8:5). Ahin NT khanga vang ngailut le ngaidam na'a kivaihom ahi (cf. Jn. 8:11). Jesun, hiche hi mi tamtah dinga kiso doh kathisana kitepna thah chu ahi ati(Mk. 14:24; cf. Mtt. 22:39-40).

HOUBUNG KIVAIPOHNA SYSTEM:

1. **Papacy:** Roman Catholic houbung kivaipohna, Pope thuneina ahi. Bible'in support abolpoi.

2. **Episcopalian:** Thuneina hi Bishop le clergy ho khutna um ahin, Bible thuhil to akitothpoi.

3. **Presbyterian:** Thalhenga kivaipohna, thuneina jouse khoppia, gambih ho'a, synodna, chule assembly khutna um.

4. **Congregation:** Local Church in thuneina atuh. Ami chang cheh le committee hohi mopohna kipe khat tong dinga kispdoh jia ahi.

Batist ten thil ijakai lhangphonga kihoulima lunggel kitolouna jong seikhomna akibol jin ahi atiue. Hichehi dihtah ahin, Bible thuhil tojong akitoh'in ahi. Solchah 15 sung isimle Jerusalem houbung thukhoh ngaito dinga kikhopna akimun ahi.

SIMMUN – 4

HOUBUNG SUNGA KIVAIHOMNA

Solchah ho natohna'a kona muntina houbung phudoh'a ahung umto lhonnin (Acts 5:11; 8:15; 15:4) Antioch (Acts 13:1-3) Judea, Galilee, Samaria (Acts 9:31), Syria, Sycilia (Acts 14:1), Asia (Rev 1:4), Thessalonica (1 Thes 1:1); hiche houbung hohi mission natohna bulpin apangvin (Acts 13:1-3; 23:27), lhacha natohna, kiloikhomna, kighana, natoh got chomchom aboluvin ahi.

1. MEMBERSHIP: Houbung khat akiphudoh tah'a ahile asunga member'a pangthei ding le pangthei loudinga lom kilhen khena nei angaijin ahi (1 Cor 5:13).

i. Member'a dinga lhin naho: Houbung khatna member dinga lhinna nei ding chu: Huhhingna nei, twilutsa, tahsan dihtah nei, chule chondihna nei miho ahi (Rom 1:7; Col 1:2; Jn 4:24). Hitobanga lhinna neilouho chu apan tengule atahsa milim chona apolutnun, houbung asuboh jiuve, bible thuhil dungjuija chonlou houbung asohdoh jin ahi.

Solchah hon twilut louva tahsan koima ana hepouve. Pathen ana sang jouse Baptist achang uvin (Acts 2:41; 8:35-39; 16:32-34) ahi. Peter'in atahsanho twija baptistma chang dingin ana thupeh'in ahi (Acts 10:47:48). Hiche hi thoudohkit Pakai thupeh nit masah penna ahi. Pastor le Deacon hon miho chu houbung member dinga alahlut ding tengle phatecha akhol chil diu angaije. Tijatna thei dinmun tamtah peldoh ding ahi.

ii. Member lahlutna ding danho:

- a. Huhhingna aneijouva twilutsah ahi jouteng.
- b. Tahsan kibahpi le chena lhongpi kithakhatpi houbung khatna kon phatseina lekha akimule.
- c. Huhhingna neisa ahina thuphon le twilutsa ahina thuphon nei.
- d. Discipline (vetna aum) na'a kon kingai damma kilalut.

iii. Member haisah ding danho:

- a. Athi ahile ahaisa ahitai.
- b. Tahsan kibahpi khatna akichon le phatseina lekha peh'a soldoh ding.
- c. Phatseina lekha pelouva houbung danga soldoh.
- d. Discipline (vetna) koi.

iv. Natoh chelhah/chal lhah ding dan:

- a. Member khatnin twi alut jouva lahlut ding tengle khatnin vote abol ding
- b. Active member hon houbung sunga na atoh theija vote anei ding.
- c. Houbung lamkai ding chu active member (houbung sunga pan hoitah-a la) hiding.

d. Member thah ho dinga houbung kiholna (training/seminar) abolji ding ahi. Kihilna ding thupiho chu: Kintengho, kivaipohna ho, Member mopohna, neichin, taona, bible sim, thu hettosah, tahsan thubulho.

2. HOUBUNG LUCHANG: Christa hi thiljouse chungga houbung luchang ahi (Eph. 1:22,23). Luchangin tahsa chungga vai apoh loule tahsa chu lamvai ding, luchangin tahsa tibah khat cheh chungga thuneina anei tengle tibah hochu apangkhom theiju ahi. Chuteng tibah hochu hung kikhoh sah toding ahi (1 Cor 12:12-31). Houbung sunga kitomona alen tengle asunga memberho lah-a aluchang noiya kun nomlou uma hiding ahi.

3. PASTOR: Pastor hi kelngoi hon chingtup le vetupma panga ahi (Acts 20:17-28; 1 Pet 4:1-4). Pastor chu thalah ahipon, Pathen themgao ahi. Kitah'a Pakai kin abola Pathen thu aseiphong le ajat nia jabol ding dol ahi (1 Tim 5:17; 1 Thess 5:12-13). Houbung mopohna hi danthu'a hilouva lung le lhagao lam ahi. Pastor chu minun nem hijongle Bible thuhilto kikala miho thua moh nunlou ding ahi. Chule Bible principle beija mi mohnel lhah'a adeikhat atuhdet hilouva pha ahi. Lhagao lama officer ahijeh'in athuneina hi Pathen ngaisahna chonna'a avetsah ding ahi (1 Pet 5:3; Eph.1:11-12). Ama thu jeng thu'a agela kithuneisah, kiletsah abol louding ahi.

i. Pastor dinga lhinna (1 Tim. 3:2-7)

a. Nolna bei: Themmo gah chan na thei ding mun otlou, athemmo'e ti'a gah seinna ding mun leh chonna neilou.

b. Numei khat ji'a nei: Hiche hin ji 2/3 neiya jikop atina goh hilouvin, thaikem neilou; aji toh kikhen kit nunga jong ji neikit lou atina jong ahi.

c. Kitimthei: Chingtheitah, kiging jinga um, lungthim kihong tah'a lunggel nei thei mi.

d. Lunglimtah: Kituptah mi, atohding kitup tah'a tongthei, lhagao thil lampanga mi kituptah (serious).

e. Kituptah: Chingthei tah, hiding banga hing – Kitimthei, lunglimtah, kituptah hohi ngolthe thu, lung phing tah'a lunggel, boina hinso thei; thil dihluo hinsodoh ho kidin tepi thei.

f. Jindotthem: Christian tampi akisuh manga akibol genthei lai tah'a ainsunga chu mijouse dinga'a kot honsa koijingho. Tulai jenga jong mihepithem, nolneilou mijouse a'insung mi'a simthei le ain'a dinga mi thet neilou.

g. Mihil them: Pathen thu he le hilchen thei, Christian thuhil ho hoitah'a hechen na mi dang jong peson thei

h. Junelou: Akikham mai mai hilouva hakham ma kikham, midang hinkho theng lama puithei ding ahijala ama tah chu ju donlou hel hiding.

i. Mideng lou: Itobang dinmun hijong leh lungneng tah leh lung ngaikham tah'a tahsa mangcha thei; lungsatna lama ama le ama kitimjou.

j. Minunnem: Mingaikham, thohhat, sottah genthei jou

k. Douhol lou: Mitoh kinalou, mi lunghan na ding seilou, gellou, bollou, kitomopi neilou, mijouse toh kicham dela um.

l. Sum ngailulou: Sun ngailuval la thildang jouse sanga chungnunga koi, Pathen thu jeng jong khohsah manlou leh lhagao mangthai dingle mission natohna jong saiman louva sum jeng khoh sah hilou ding.

m. A'insung kitup tah'a potup thei: Christian insung kitup tah'a semdoh thei chun midang jong ajo thei ahin, ama insung kisuh tup joulou chun midang insung le midang asemdoh ding chu thil hithei ahi behpoi.

n. Tahsan thah hilou: A pengthah til til hilou ding, Christian hinkho'a experience saothim tah hinnei mi hiding. Ajeh chu hitobangho chu ahung kiletsah nomun, chuleh Pathen thu hetna lama jong alhasamun, amaho chu munung jui hijo ding u ahi.

o. Polam mite seiphat: Houbung mi hilouva atahsan louho jengin jong aseiphat, apachat, aja'u hi ngai ahi.

ii. Pastor dinga lhin louna: Mithase, midang toh tongkhom theilou, lamkai pha hina'a lhinglou, sum lama kituplou, sumle pajeh'a lung khamjing mi, alung bukimplou, a'insunga kitomona umjing, kithungaina umlou insung, abai lam lama kiheilut mi, houbung thuhilto kikal tahsan na neimi.

iii. Houbungin Pastor i'lo ding ham? 1) Jatah'a bol ding ahi, 2) Moh houset/gihsal louding ahi, 3) Lhimlhah louding, 4) Pohgih mohset khum louding; miboi, aphot seh'a kisalel ahi ti het themding, 5) Atahsa, ainsung hahsatna jouse'a panhu ding, 6) Taopeh hatding (Heb 13:16-18).

4. KELNGOI CHING (Pastor) NATOH (1 Pet 5:1-4)

i. Kelngoi chingpan kelngoi hochu hampa phatna munle lungmong tah'a akichol do namun diova apui ji' e (Isai.40: II).

ii. Kelngoi chingpan Kelngoi hochu angaichat jouseo abulhit peh'in, nehding ann, tichu adang chah phatle Twi ape'in, agikkel phat Ie nehding ape'in, Kelngoi hochu kitup tah'in aumsahjing'e (Ps. 23).

iii. Kelngoi chingpan akelngoi hochu gamsa akon, gucha ho akon, chule tijat na thei thildangdang ho akonin ama hinkho dingjong gellouvin aveng jingin ahi. (I Sam.17:34).

iv. Kelngoi chingpan akelngoi hochu avah mang khat tou aumma ahile, amu tokahsen itobang hahsat na mun hihen lang goju hen dai keihen, sun hihenjan hijongle amuto kah sen ahol holji'e (Mtt.18:12)

v. Kelngoi chingpan akelngoi hochu amin asah cheh in amin cheh'in ahen, akelngoi ho amin cheh'a agah kouteng Ie akoupa (Kelngoichingpa) aw jong kelngoi hon aheuve (In. 10:14).

vi. Aman akelngoi adam louho, ahatmoho phaten avesuijin, adehset nin kelngoinou apeng lhatil ho chu akhohsah'in ahi (Gen. 33:13).

Hijeh chun Kelngoichin kitihi kelngoi honho chungle changval chungu khohsah nanei ja chin hi ahi. Hijeh hin thahatna le hansanna, lungnem Ie kipehdoh angaijin ahi. Kelngoi chingpha chun imutmo nagei hihen, hesoh genthei na Ie thina changei to ding hijongle ama hinkho nopsah nading sangin akelngoi ho nopsahna ding agel khoh joi.

Houbung masa lamkai hochun hiche kelngoi chin lamkai dinmun hi anajuijun ahi. Hiche hin Christian thah ho thutah'a vah, thuhil dihluouva konna venbit, aneilel agentheiho kithopi, tahsanna lhadah ho tilkhoh, danle mol tuh, Lhagao lama lamhil kiti ho abonnin ahop'e (In.21:15-17; Acts.20:28-31; 1 Thess. 5:2-15; 2 Thess.4:1-5). Hijeh chun Pastor natos hi Pathen kelngoi honho chin (I Pet.5:2) kiti ahi.

5. DEACON

Deacon jonghi Bible dungjuja Houbung sunga lamkai ahiuvin ahi. Amaho lhina hi Pastorho'a tobang ahi. Acts 6:1-8 sunga amaho hi lhagao thenga dimset, Pathen ngaisah mi hidingin aseijin ahi. Deacon kiti thucheng hi Soh/lhacha tina ahi. Amaho hi Pakai le houbung soh'a pang ahiuve. Pastor dinga kithopi phapen hidiu ahi. Amabou Deacon board loikhat akithunei sah jiuvin, Pastor le mipi chu amaho thupéh noijsa chon din angaito jiuve.

i. Deacon lhinna ho: 1Tim 3:8-13; Acts 6:1-8. Atohmun uhi kineosah tah'a Christa kineosahna vetkah ding ahi. Deacon hi Houbung member ho atamjo dei jeh'a lhending ahi.

ii. Deacon natoh: 1) Imalam jouse'a Pastor pa akithopi ding, 2) Naopui, thivui, inlut abol theidi, 3) Inchot, damlou vil abol ding, chule Pakai anjon kithopi'a pang ding (TBA Context).

6. HOUBUNG

Houbung hi mi atamjo kitona'a che'a kivaipo ahi. Pastor le Deacon hon jong houbung chu athu thu'a apoh thei hoiju ahipoi. Mt. 18:17 sung ivetle Houbung sunga kigahna le vet ding dol hohi Houbung pumpi thaneina ahi. Houbungin Pathen'a kona officer le lamkai ho kilhen jongle Pakai'in achaina geija thaneina chu ama luchang hina noijsa mipi khutna angap ahi. Houbung chu Pastor noijsa uma, Pastor jong houbung noijsa umkit ahi.

i. Houbung Officer ho: Houbung lamkai ho kiminvona dola lunggel kibah louna asoh doh'in ahi. Adeh deh'in Pastor, upa, bishop kiti ho ahin, Bible'a iti kiseijem veu hite.

NT 'a vang hicheng thum hi tohmun khat kiseina bou ahi. 1 Pet 5:1-4 sunga hin Pastor thu aseije. Amaho Pathen kelngoi honho vah dingle ching ding ahi. Hikoma hin Pastor chu upa (Presbuteros) akitin, chule chang 2 ahin atohmun kipehna'a "vesui" akitin, hichu Greek paova Bishop (*Episcopos*) kiti ahi. Titus 2:5-7 sunga hiche thucheng hi Upa chungu akimang kitne. Paul'in khopi tina Upaho thensona bolin, ajehchu Bishop hi nolna bei mi hi teiding ahi, ati. Chule Acts 20:17-38 sunga jong chutiman akisei kitnin ahi.

Upa hin atohmun gun le ja aumdol kiseina ahin, Bishop hin atoh dingdol akoh'in, chule Pastor hin Kelngoiching to akijop matna avetsah'in ahi.

ii. Houbung sunga Officer dingho: Pastor, Deconho, Accountant, Sunday School Superintendent etc.

SIMMUN – 5 HOUBUNG ORDINANCES

Protestant, adeh'a Baptist ten Pakai'in a'houbung dingin ordinance (kintheng) ni apei ti itahsanui. (Roman Catholic ten 7 aneijun: Baptism, Confirmation, Eucharist, Matrimony, Penance,

Holy Orders, and Extreme Unicorn) Eiho tahsan dungjuija Pakai'in nit dinga aphudoh kintheng ni chu Twilut le Antheng jon ahi.

1. BAPTISM

Baptize kiti hi Greek paova kona kiladoh, hichu delut, phumlut tina ahi. Greek houbung le houbung masahon jong baptism hi phumlut anbol jiuvin ahi. Lhagaova twilut 1 Cor 12:13 hin atahsanho Christa tahsan houbunga akibelap banga twija kiphumlut hin atahsanho seijui hina'a lhangphonga aphondoh uva chule Houbunga kibelp'u asehi ahi. Twilut kin kibol hin Christa thi na'a ama to thitha, akivuina'a amato kivuitha, chule athokit na lima kithoukit vetsahna ahi (Rom. 6:3ff). Tahsan na neilou le huhhingna neilouho baptize changthei louding ahi (Acts 2:41; 8:12; 10:47; 16:33).

2. PAKAI AN JON (1 Cor 10:16ff)

Twilut hin atahsan ho le Christa kipum khatna avetsah'in, antheng jon hin atahsante le Christa kiloikhom vetsahna ahi. Pakai anjon hi hetjingna Kut ahin, ama hetjingna dinga changlhah kine'a, khonna kidon ahi. 1 Cor 11:24-25 sung ivetle Pakai ahung kit kah'a athi na iphon doh'u ahi.

Antheng jon akibol teng atahsante dinga hamphatna chu:

- i. Eima cheh kikhol chilna phat ahi.
- ii. Ichonset jaluva thi'a Christa itahsanna lhangphonga ihet tohsah'u ahi.
- iii. Christan eiho jala athisan aso'a atahsa suhgepma, athoh gimna hi ilung sunguva kichen tah'a itah lahnao ahi.
- iv. Dokhang kimvela ikikhop tengule ama eiho dinga ahung kit ding thu eigeldoh sah uvin, chuteng ama ingailut uva, ahung ding kinepna eipeh'u ahi.

SIMMUN – 6 ADMINISTRATOR'S QUALITY (Vaipo pa hina)

1. **DISCIPLINE (Kithunun/thunun):** Kithunun na beihel hinkho neimi chu lamkai hina dinga thilpeh dang ijat chang hen, neijongleh lolhing louhel ding ahi. Kithunun na nei lamkai bou chu sangtah che jouding, ama akithunun jou jala chu midang ho ajo/athunun (influence) ding ahi.

Lamkai kiti chu achunga kikoi juiding dan jouse amasatah'a juithei mi, achung chonna ama sunggil tah'a kithu nun jouva hinkho mang mi chu ahi. Thunei chungnung ho thu nelkalla chuleh amatah kithunun joulou mi chu lamkai dinga lhing lou ahi. Mitamtah lamkai dinmun na kon khellha hohi lamkai hina thilpeh achan lou jeh'u hilouvin Lhagao Theng vaihopna noiija akipeh lut loujeh leh ama akithunun loujeh ahi ji'e. Mithase leh ama kituh tang joulou michu lamkai dihtah ahithehi poi.

Mitampi lamkai hina dinga training nei ahi'a losam ho khu ajeh ivetleh minung juije ahelou jeh jiu ahi nome. Lamkai dihtah hunghi ding michu midang jouse akichol laile na anatonga, mi a'ihmut teng lekha anasima, mi kichep laileh taona ana mang miho chu ahiuve.

Eimale eima kithunun na, dan khaotah noiija kikoija, genthei tah'a kibol ham ham hi lamkai hina dinga lolhina ahi. Lamkai minthang le lolhing tahtah ho: Fred Mitchell British director of China Inland Mission, Dr. Thomas Cochrane founder of World Dominion movement, Florance Nightingale, Samule Chadwick Methodist preacher & Principal of Cliff College, George Whitefield, Barclay Buxton hohi lamkai amale ama kithunun (discipline) jeh'a lolhing ho ahiuve.

2. **VISION (masang ding mumasat):** Akhang sunga mihemte anathujo leh thaneitah'a ana lolhing miho chu ivetleh 'vision nei – midang hon amuna sanga gamlha jo anamu ho ahiuve. Tekahnan OT themgao Mose, Elijah ho ahiuve.

Lamkai khat chun midang jousen amu pah lou mu angaijin, midang hon amu sanguva lenjo'a mu angaije. Hijeh chun Vision iti teng ahunglung lolilai mu masat atina ahi. Lamkai chun thilkhat kigong ahilou leh agon chu achaina ahungsoh doh ding jong amu masat angaijin, ichan geija nakitong le kigong chu ama khangsunga mihem ho bouseh hilouva khang kit geija dinga hungpha chomding, hungphamo ding ham amuphah angaije. Masang ding muphalou michu lamkai ahitheipoi.

Vision hin aphaltam muna le kinepna (optimist & hope) ahopme. Pessimist (ase ngen mu'a) mi chu lamkai lentah asoh ngaipoi. Amahon imajouse'a ahahsa ding le ahithe louding jeng amuve. Ahin optimist hon vang boina lah jenga jong aphachom ding amu doh'ui. Pessimist hon vang ahithe ding masangin aboina jeng amu jeh'un malama ding tohgon aneithe pouvin amachal thei pouve.

3. **WISDOM (Chihna):** Chihna kitihin hetna manchah atina ahi. Hiche hin hetkhenthemna, thutan themna, sunglama hetna ahopme. Hijeh hin chihna hi hetna sanga chungnung jo ahin, mihem lam sanga Pathen lam to kinaijo ahi. Bible dungjuija Pathen het hi chihna ahi. Chihna hi tahsa lam ahin lhagao lam ahin ihetna pa aphant chetna manchah ahi. Chihna hi aphant akilet masanga chih tina jong ahin, mitam tahchu thilphalou khat asodoh jouteng achingdoh bepjuivin ahin akilejitai Chihna hin lamkai khat chu aphant dungjuijin apoimo ding apen, kiletsah na hinkho le chatvaina a kon ahoidoh'e. Hetna hi sim (study)'a kon kimu ahin, ahin lhagaovin mikhat chu adip teng hiche ahetna chu dihtah'a amanchah na dinga chihna apeh ji ahi. Hijeh'a chu houbung masa ho lamkai ding chu chihna'a dim (Acts. 6:3) ana kiti ahi.

4. **DICISION (Thulhuhsem):** Thulhuh kicheh tah leh thengtah'a sem hi lamkai dihtah dinmun photchetna ahi. Amachun toh/bol dinga thulhuh asemding chingthei tah'a anatoh'a apohdoh ding ngai ahi. Lamkai chun anatoh got khat chu Pathen lungdei ahi ti ahetleh anatoh'a pohdoh dinga thulhuh asem ngai ahi. Aman athilbol got khat ajuina'a chu hangsan tah'a asutang thei jouse asuhmang ngai ahi. Lolhin na hitahen losam na hijongle mopohna chu alah'a anoiija ho themmo achan lou ding ahi.

Abraham chun Pathen'in anakou chun Pathen atahsan jal chun iti jongle anung jui dingin thulhuh asemmin, ana kipe doh'e. Mosin jong imajouse akholtoh nungin Egypt gam lalna le loupina

nungsun dingin thulhuh asemmin Pathen na akipedoh'in ahi. Solchah Paul chu apenthah thah'in Pathen lungdei boldin thulhuh anasem pajin "Pakai ipi neibolsah nomam?" tin ana donge.

5. COURAGE (Hansanna): Lhagao lama lamkai khat dinga angaikhoh pen khat chu hansan ahi. Hiche hin lungthim, sunglama hansanna goh hilouva tahsa polama hansanna jong ahopme. Hansan hi mihem khatnin tijatna le boina dettah'a kichalouva akimaitopi tina ahi.

Paul chu tahsalam ahin sunglama ahin mihangsan ahi. Aman kichatna kaneije (I Cor. 2:3; 2 Cor. 7:5) ti'a aseijeng ji vangin, Pathen lungdei lam ahi'a ahipouleh tijatna kimaitopi ding aging poi. Martin Luther jong Pathen thutah dinpi nan ijatvei pho, gih ahi'a, houbunga kon kaidoh ahi jeng vangin hangsan tah'in anapangin Vannoi Christian hou hi asulam dangin asudih jouve. Hansan hi Lhagao Thenga kon ahi. Solchah ho chu kicha, tija in akiselun (Jn. 20:19; Acts. 4:13), ahin Lhagao Theng ahung kum tah'in amahon hansanna aneijun hangsan tah'in Pathen thu chu alhangsammui. Hijeh'a chu 2 Tim. 1:7 in kichatna lhagao hilouva hansanna lhagao eikipeu ahi ati ahi.

6. HUMILITY (Kineosah): Hiche hi tahsalam kivaihomna'a dinga ngaicha loupén leh manchah dinga dei umlou tah ahin, Ahin Pathen thu'a kivaihomna'a dinga aman lupén ahi. Jesun anungjuiho lamkai dinmun tuh dinga training apeh lai jin aman aseijuite jah'a "Chidang namdang lamkai ho banga michunga thunei leh mi pohgih pohsah hilouvin, alenpen hinom chu lhacha'a pang ding ahi" anati (Mtt.20:25-27). Jesun athu'a ahilna banna amatah'in avet juidiuvín natoh 'in anapodoh'in, akeng phangu ana soppeh'in ahi.

Alhagao hinkho akhantou jing banga lamkai chu kineosah na'a jong khangtou jing ding angaije. Paul hinkho jong ivetleh kineosah na'a akhang tou jingin, anatoh kipat til lai ja ahinkho ache sa agah nungvet chun "Keima solchah ho lah'a aneopen solchah dinga lhing jou kahipoi" (I Cor. 15:9) anatin, chomkhat jouvin "Mitheng ho lah'a aneopen kahi" (Eph. 3:8) ati kitnin, anatoh kichai lamleh athi dingkon chun "Keima michonse chungnung pen kahi" (I Tim.1:15) atin ahi.

7. INTIGRITY & SINCERITY (Kitahna leh dihtahna): Atahlou khat atah danna sei, adihlou adih banga kilahsah got, athem mona selmang, thudihlou/thildihlou melkhu, thudih khat immang tiho hi lamkaijin abol louding pen khat ahi. Hichehin kitepna molso jou, anatohna'a kitah tah, sumle pai lamma nolnabei, anatoh na'a monun, athusei na'a kitah ho ahopmin ahi. Kitahna neilou michu lamkai dinmun tuh dinga tijat umtah ahi.

8. ANGER (Lunghan): Lamkai hina dinmun dinga kilom loutah'a nagel thei ahi. Ahin hiche hi lamkai masa hon jong ananeiju quality khat ahi. Jesun amaho chu aven alung hange (Mk. 3:5) akiti. Lunghan thenghi ngailutna sanga neojo louhel ahi. Ajeh chu ani gel'a hi Pathen'a um hija ahi. Jesu Christa natoh hohi ngailutna jeng ahin, ahin atahsan nomlou ho chungu lunghana asoi. Pa angailut jaleh aloupina athangthip pi jala Houin munna kivei ho chungu chu alung hanna kong jah ahi (Mtt. 21:13; Jn. 2:15-17). Masanga lhagaolama kituplouna anaum lai leh thudih ana lhom lai ja anasem pha jouva lamkai ho jong chu thudih lou chungu lunghang lamkai ngen ahivu. Amaho chonphatna lunghan/lunghan dih chun kikhel na nasatah anasodoh ahi.

Ilunghanna chu thilpha le thudih khohsahna ahi'a thudih le thilpha asodohna ding ahileh lunghan dihle lunghan phachom; Pathen, Jesu christa le Lamkai masahon ananeiju lunghana chu ahi. Thilse sodohna ding lunghana vang chonset ahin lamkaija dinga dei umlou tah ahi. Hijeh chun lamkai chu

motphat jeng, motvet tho jeng, ase jong khoosalou va umсах jeng mi hilouva adihlou, ase, aphilou chungang lunghang theimi ahi angaije.

9. **PATIENCE (Thohhat):** Thohhat hin lolhin lelna'a kipeh lutjeng, idih na jengang jong themmo kichan jeng aseina hilouvin nengtah leh oltah'a thoh jouna aseina ahi. Mihem kah'a patepna sangpen mihemin atoji chu thoh hatna ahi. Paul jengjong John Mark chu vejoulouvin thohhat na chu analhaso'e. Hiche chung changa patepna le lhepna hi lamkaijin ato munpen khat ahin, ahin Christa thohhatna chu ivet teng ichanna lungolna afeh ji hitam? Aman Thomas tahsan lelna, Peter thutahlou/dindetlouna, Juda'n ajohmang na ho chu thohhat tah'in ana kimaitopin ahi.

10. **INSPIRATIONAL POWER (Midang tildoh jouna thahat):** Midang ho natohna dingle kiphaldoh ngamna dinga tilkhoh le tildoh jouna neihi Pathen mi houlamkai dihtah photchetna ahi. Lamkai chun amatah'in jona dinga thuneina aneiding goh hilouva anungjuiho jousen jong hiche thaneina aneina diuva jona lhagao hetlutpeh chu amopohna ahin, aman abol thei banga aloile golho le anungju ho jong boltheisah ding chu ahi.

Nehemiah chu Jerusalem alhunnin amite chu lunglha leh lhagao bei bangin ana um uvin ahi. Ahin chomlouvin aman hiche miho chu thaneitah, hangsantah leh pontho tah asodoh'in ahi. Nehemiah mitil khouna jeh'a Jerusalem kulbang chu chomlouva jo hija ahi. Gal kicha leh lungdong tah'a um British te chu Winston Churchill mitilkhouna (inspire) jalla 1 world War lai ja chu Germany te chungang galjona anachangu ahi.

Hibanga chu houlamkai chun amite lhagao lamma haljou talou, imulhu, Pathen natoh na lama kalsong joutalou ho chu atildoh'a lhagaova limtah le Pathen natong haltah aso ding chu amopohna ahin, hiche nadinga chu mitildohna, mi suhthouna thahat chu anei ngai ahi.

SIMMUN – 7 ADMINISTRATION FIELD

Christian kiloikhomna sunga hi administrator khatnin anatohna ding field sunga chu ipi pi umem? Iti umem? Itobang mihem ho umem? ti ahet ding angaijin ahi. Amasapena avaipohna sung umdan ahetdoh masat loule avaihomna chu akhel (fail) thei ding ahi ti het angaije. Houbung khat le houbung khat lhagao dinmun akibangpon, tahsa inchen le khosah dan jong akibang poi. Hijehchun administrator khatnin noi ja hohi ahet angaijin ahi.

1. **NOMINAL CHRISTIAN:** Hiche dinmunna pang miho hi amin maimaija Christian umdan pu'a ama'a chu Christian lim umdan kimudoh khalou mihem ho chu ahi. Amin sehseh'a Christian hi'a adon nom don, aneh nom ne'a, ahinkho le anatoh chu sapset chang mite umdolla umho chu ahiuve. Hitobang moho sunga chun gospel muchi akithe lut theipoi. Hiche dinmun chang mihem houbung sunga aume ti het ding ahi. Khopi sung suboh jinga, kinah kibao semdoh jing mihem aume. Hiho chu hoitah'a hetchetna bolding ahi. Hitobang miho chungang chu vai iti pohding ham, vaipo khatnin hiche munna umteho chu ahon lah'a alut theina diuva lampi gonpeh angaije.

2. **RISE AND FALL CHRISTIAN** (Alhu le athou Christian): Houbung sunga lamkai khatchun ahet ding chu houbung sunga hin dinga lhuloikit, dingdoh kitna lhukitloi Christian mi phabep aumme tihi ahi. Hitobanga ding mihemho chu mudoh angaijin, adinmunu suhchet peh angaijin ahi.

Hitobang miho lah'a konnin adinmun kisuhchet phatlou jeh'in Galatia houbung dinmun doctrine thule tahsan jat chom chomma lhailut abai lame. Hitobang dinmun det neilou kon khatnin Pathen thu, huhhingna thupha hi ama'a dinga kupalna'a kilah'a aumtheijin ahi. Hicheho hin houbung kivaihomna asuboh'in, alhuh'a konna adindoh kit chuleh alhuh kit dindoh ding agot kit hin atahsan te hinkho umchan kichina lekhabu theng asuboh'in ahi. Hitobang miho chu ajung phate'a leija lhalut lou muchi tobang ahi (Mtt. 13:4-8)

3. **SPIRITUAL STAGNATED CHRISTIAN** (lhagao lama kiting den/nehden Christian): Tahsan chate kiloikhomna Pathen lhagao houbung sunga hin lungset umtah lhagao hinkho'a peng penga, kap kapma hinkho manga aum teijin ahi. Hitobang Christa'a kipana tahbeh neija amachal na ding ating tanga panga chu vaipo'a pangin ahedoh ding chuleh akhandoh theina dinga adepma pang chuleh achunga kai lingle khao ho chu alahdoh pehding ahi. Hitobang dinmunna dinga mihem ho hin lhagaova kipana hinkho tahbeh chu aneithej ji tapoi. Hiche dinmunna konna chu huhdoh nale panpina achan loule mi abangkhat satan thang kola a'oh khathei kitnin ahi tihi hatchet angaije. Lot inneipi chu Sodom khopi konna apot doh tai ahin manthei hilou dinmun achangin ahi. Hitobang mihohin Pakai na tohnom lseh jongle boina le lunggimna ho jeh'in lhagao thahat na suhnemin aumjin ahi. Hitobang miho chu vaipon amudoh ding, boina ho'a ahuhdoh'a alhagao kipasi doh kit nading agonpeh ding ahi. Pathen lekhabu'in "khupngoite jejangun, akapte kahu'uvun, nangho pohgih khatle khat kipoh hu touvin ati.

4. **WORLDLY MATERIALISTS CHRISTIAN** (Leiset neile gou ngaisang Christian): Houbung kivaihomna sung, kiloikhomna sunga tijat um haldoh ding ngaija miho chu worldly materialists Christian ho ahiuve. Hitobang miho hi leiset thila haosatna, nopsahna ho manchim man loujeh'a kumle lha achome ti'a miho ahiuve. Hitobang miho hin houbung mitheng ho kiloikhomna sung hi ahaosat naova suhboh ding agojiuvin ahi. Pathen haona lam nahsan lou, Pathen na dinga ahaona ho tohdoh joulou mi ahiuvin, loupina dingle minphat channa dinga Pakaija dinga aga sepdoh joulou thilto tohnom miho ahiuve.

5. **GODLY MAN CHRISTIAN** (Pathen mi Christian): Pathen he'a, Pathen ngailu'a mijong aume ti adih ahi. Hiche Pathen to kiloija, kivop jinga mi phabep jalin houbung chu Pakai masanga bolkhel sukhel um khata jongle amite ho jala Phatthei boh achang thei jin ahi. Sol. 18:10 na'a "Hiche khopi sunga hin mi tamtah kaneije" ati.

SIMMUN – 8

CHURCH DISCIPLINE

(Houbung Sunga kigotna - dan)

Houbung hin kivaihomna (Administration) angaichan, hiche kivaihomna jat tampi lah'a "Church Discipline" (houbung sunga kigotna dan/vetna kikoi) hi khat ahi. Church Discipline hi mihem/Houbung mi khat polama koina maimai hilouvin, New Testament Houbung natohna (ministry) lah'a thupi pen khat ahi.

Theron D.Prince in, "Houbung hi a Pakai pa Thenna (holiness) kikoppi (shared) dingle tahleng dinga kou ahi. Bible a hiche thenna hi Houbung kintheng ho (holy ritual) le kintheng natong dinga thenso lamkai (Ordain leaders) ho ding goh'a kisei hilouvin Houbung mipi jouse dinga kisei ahi"

ati. SL Greenlade in aseï bangin hiche hin “atheng dinga kikatdoh (consecration) le thenna hinkho man (sanctification) ahopmin ahi”.

Hijeh’a chu Church Discipline hi khohtah ahin, Houbung hi akoupa athen banga athen ngai ahi. Houbung hi athuhil (doctrine) athen angaijin, a member ho athen angaijin, chuleh asunga kiloikhomho kipumkhat angaijin ahi. Houbung hin thuhil thenglou, chonset le kikhentelna adoudal angaijin ahi. Houbung sunga kigotna/Church discipline hi juitei tei ahiloule bol teitei angaijin, ahin hiche hi ngailutna neitah’a bol ding ahi. Ajeh chu hiche hi Houbung sunga chonsepa/nu dinga alungheina dinga phat kipe chu ahi.

Church discipline chung changa thuneina le achabi hi Houlamkai (Ordain Minister) ho ding seh’a kipe hilouvin, Hiche hi Houbung member ho thaneina ahijon, amaho phatsahna dungjuja Houlamkai chu atongding/asulha dinga ngansena thaneina kipe ahi. Houbung natoh ding chu Thenna hi hatah’a atosot/anungdel dingchu ahin, asunga member dihluu, athenglou le miphalhem aumlaise’a thengthei louding ahi. Alah’a chu athenglou aumleh akisemphatna ding chu akinepna natoh hiding ahi. Houbung chu Lhagaova adima Pathen dungchan aphah theina diu lampi chu amember hon alamkaipau Pakai Jesu dung asun diu chu ahi.

Church Discipline hi Christian lunggel thuhneihov(philosopher) le Theologian ho lunggela kon hungpotdoh’a asem thu’u hilouvin, hiche hi thupeh, Pathen thupeh, Houbung lhagao thu’a kipuihoi theina dinga ngaikhoh (Mtt.18:15-17) ahi. Pathen thupeh ahito lhonna hichehi jui ngai ahi. Ahin aphot, amun (situation) to kitoh’a geltoh’a, juija, manchah ngai ahin; ajeh, apol kicheh tah’a hetchet ahitheina dinga kinotah’a boljeng louva khongaijep ji jong angaije. Hijeh’a chu Church Discipline hi Christian Doctrine khat ahito lhonna nahsah louva koilouding ahi.

1. CHURCH DISCIPLINE (Houbung sunga kigotna)

Discipline tihi achom lama seidingin: kichuhna (training) ahiloule eima chang kitim (self control) puma hin, Thuman na hinkho mana dinga kitim puma kichuhna (training) nei, gotna peh, suhdihna etc. tina ahi. Houbung to kisaija, Houbung sunga mihon chonchan hoi apohdohna ding le thilpha sona dinga jepna/gotna kipe tina ahi

Alangkhatna Church Discipline hi Houbung sunga kon phatchomkhatna dinga paidoh (suspension): phat chomkhat sunga dinga Pakai Anjon na’a ajaoding phal hilou/jahda tin jong akihei.

Ahin Church Discipline hi Houbung thuhil (doctrine) lah’a nahsah louva kikoi pen khat ahinomin ahi. Hiche hi lhangpi tahsa’a kiloikhomna ho’a toh kibanga gel ahijeh ahinome. Insung, School, Govt. office, le Houbung ho’a thuneina bulhinlel le gotna lhahsam hi imalam jouse’a lhahsuhna ahi. Bible tahsan Houbung mite hi leiset kivaipohna’a tobang ahilou ngai ahi.

Gotna kipelah’a alhangpi’a kibol pentah chu; alung ahin heija Houbung mipi anga achonset aphondoh theina dinga Houbung mi ahina’a kon paidoh/lahdoh hi ahi. Hiche Church Discipline hi Houbung masaho khang lai ja Houbung member thah hon Pathen deibang hinkho amantheina dinguva kisémpnatna dinga phatah anahi. Hiche hi chonset bolho ding goh’a pha hilouvin Houbung dinga jong phatah ahi. Gotnapeh/danpo’a koi hi Houbung minphatna/thenna chu asunga member khatnin asuhset/asuhboh louna dinga bol hiji’a ahi. Hiche hi Houbung suhthengna hija ahi. Khaotah

le dihtah'a gotna (discipline) kipeh hin Houbung miho tahsanna chu Christa'a agui/ajung aphudetsah'in ahi. Hijeh chun Church Discipline hi Houbung ahina ding doltah'a achetheina dinga thupi le poimotah ahi.

2. GOTNA/GIMBOLNA/DISCIPLINE HI BIBLE TO KITOH A BOL ANGAJJE

TS Soltan in "Church Discipline hi Bible dungjujia kisuh tah'a imanah le Houbung mipi lhagao hinkho'a dinga phachom tah chuleh Houbung kitup tah'a achena dinga kithopi phatah ahi ati. Ahin gotna hi thilni doi puma bol angaijin ahi. Hichu: Christian hinkho le Houbung ahina ding doltah'a ache hoina ding, chule alhamangpa/nu chu Christa kelngoi hongkot sunga puilutna aumkit theina ding ahi angaije" ati.

Thilphalou bolkhat chu Houbung gotna akipeh teng member dangho chun hiche gotna achanlona chonsetna chu agingun, Christian hinkho hoitah'in amang theijun ahi. Ahin suhmil louding chu discipline hi gotna kipe chonsetbolpa/nu huhdohna dinga kibol ahin, hijeh chun counseling boljing ding, Pathen thu hiljing ding, taona manpi jing puma Christa lampi'a hinlepui kitding hi ahi. Houbung hin athenna hi atuhdet jom jinga, Pathen chate kiloikhom ahiuto lhonna achehoi jingna dinga gotna kipe dan hi ajui tei angaijin, thilpa sodohna ahi teitei ding angaije. Chonse khat chu Pathen maija achonset hetdoh sah'a chule Kelngoi hongkot sunga chu alutkit theina dinga alung aheija, Pathen le mipi anga athemona aphonduu chu hetsah angaijin ahi.

3. DISCIPLINE IN THE EARLY CHURCH (Houbung masaho khanglaija gotna)

NT sunga dinga Discipline to kisaija Bible chang thupi pen chu Mtt.18:15-18 hi ahin, Chule Solchah ho khang Houbung hon hiche thuhil anajuiju vetkahna chu 1 Cor. 5 le 2 Cor.2:4-8 na'a akimun ahi. Hiche changho'a kon mudoh thei chu:

A. Discipline/gotna peh dinghi ngailutna'a bol angaijin ahi. Paul mingailutna le Houbung angailut jalchun Hiche chonset le chonset bolpa chungu chun khaotah'a mochanna aneiain (v.4), ahin hiche thutanna chu changval mohlunggel lhahna hilouvin sunglanga ngailutna jala thutanna ahijon ahi (v.5).

B. Discipline hi mohbol jeng ding hilouvin, chonset bolpa/nu chu hoitah'a ahung kinunglekit na ding ahijoi. Ahin hiche hi penance (thilsebol lekhuna ding/suhbeina dinga eima le eima gotna kipe) tia kibol tobang hilou ahi. Gotna kipe in atop pentah chu alhamangpa/nu lechan kit ding chu ahi angaije (v.6&7).

C. Chonset bol jeh'a gotna kipe khat chun alung aheija ahung kinungle teng Agape ngailutna a suhdet/lahlut angaije. Amapa/nu chungu chu achesa jeh'a lung sa'ih na le ginmona neilouhel le engbolnom/hotna lhagao lungthim neitah lou ding ahi (v.8)

D. Hiche Discipline hi Houbung mi in abolding ahi. Hiche bol ding mongmonga tohmun nei lamkai tum aumpoi (v.6b).

Hijeh chun

i. Discipline in ahop chu chonset, thuhil dihloule kikhen telna ahi.

- ii. Houbung chun jangkeija (directly) ahiloule lamkai chun houbung thalhenga Discipline natos hi atohding ahi.
- iii. Discipline na kikoi lona pen chu engbolna hilouvin ngailutna jeh joh hiding ahi.
- iv. Discipline tup le doi chu houbung venbitna dingle achonsepa huhdoh'a aumna ding ahi.
- v. Discipline na kikoi hin chonset chungga houbung mi lunggel, tahsan chuleh Houbung hina dihtah chu atahlangin ahi.
- vi. Church Discipline dihtah'a chun chonset chungga houbung lunggel leh Pathen milungsetna achegom sah'in ahi.

4. TRUE BASIS OF CHURCH DISCIPLINE (BROTHERLY ADMONITION)

Church Discipline bolding dan (sopi hina'a kitilkhou)

Church Discipline kibol dingdol dihtah chu Christan Mtt. 18:15-18 na aseina banga danchomchom (various degree) a sopi kitilkhouna/kihilchahna hiding ahi. Hiche Christan aphudoh thupeh hi Houbung mi jouse goh hilouva lamkaijin jong ajuiding ngai ahi. Christan, "Nasopi chun nachunga chonsetna anei (ahilouleh nasopikhat chonsetna nahet) leh chenlang nang le ama kah'a gakihoucham cham honnin" ati. Hilaija hi thilmanlutah na *lei* (tongue) chungga nathuneina le navaihomna kilang ding ahi.

Kalbi khatna: Houbung sunga member khat chun asopi khat douna'a chonset aneija, ahiloule khattouvin asopi khat Pathen deilouva achona aheta ahileh amani chu koima hetlouvin kiphoh honhen, kismepha go honhen. Hiti'a chu chonset chun alung aheija asopin ahilna chu angaija ahileh aban chebe louva hichana chu kichai ahitan, asopi chu ahuhdoh ahitai.

Kalbi nina: Ijemti'a sopi le sopi kah'a kihilna le kiphona chu achonsetpa chun angailouva ahileh, asopi masanga agahil/phoh pa chun houbung member ni le thum aheto ding kipui henlang (Deut. 19:15) avelin gahil hen gaphoh kit nalai hen. Semphat teiding gago nalai hen. Ijem ti'a hiche'a chu alung aheija ahile hichana chu kichai kitding ahitai.

Kalbi thumna chu: Houbung henga lhutding ahi. Hiteng chuleh houbung member jouse le lamkaiho chun chun semphat ding agot diu, ahil theijin ahilouva aphoh theijin apho diu ahi. Chuti'a jong kismephat ding lung agel louva ahileh –

Kalbi lina le achaina chu amapa/nu chu houbung polama koidoh (excommunicate) ahi. Amapa/nu chu michonse le kaidongho (amahohi mijouse lah'a michavai/miphalaou penpenho sein kimang ahive) toh thakhatna simding ahitai.

Ahin hiche thudol hi guhtim ma chonset chungchang aseina ahi. Chonset chu lhangphong ahi'a, thutanpa le mipi in ahetsoh keiju ahileh, ama chu chonset neiloubanga chamilha louding ahi. Ajeh chu aman achunga jumle ja akiloikhum a houbung theng chu jalhang a asuhboh ahitan, japi chu aheto ahi. Changvalla chonset bolpa kihoulimpi'a Christian chonna dan to kitoh'a houlim pi hi Church Discipline juina dinga lampi masapen, Christa thupeh chu ahi.

A. NATURE OF DISCIPLINE (Gotna kipeh dan ho)

1. PHONA AHILOULE TILKHOUNA (Rebuke or admonition): Hiche hi discipline ho lah'a dan noinungpen (lowest degree) chu ahi. Hiche'a hin chonsepa/nu chu phona/gihna, achonset

komuipenhna, alungheina dinga tilkhouna, thuman na hinkho amana dinga vetsui, ahung kinungle kitna dinga taopeh, ngailutna neitah'a achunga vaihom, thina'a kon alhagao huhdoh gotna ngaikham tah le lungneng tah'a panlah, chuleh midang ho dinga kichih theina ahina ding... tiho ahop'in ahi.

Mihem khat hiche dinmun lhungthei ho chu:

- i. Asopi tahsana lhasam ho lunggel sukhathei le atahsan nao kipalguh na thei ding amaho lunggel/tahsan to kitoh lou natong/thusei Sopi khat lhahsam na ama henga seilouva midang komma sei le,
- ii. Sopi khat to kitolouna'a kon chamna neinom lou/asopi to kihoucham nomlou, ajeh dihlouva asopi chungu lunganna nei/asopi muda/hehse
- iii. Houbung sungle houbung mi juidinga kilom Bible chang nelkal na nei
- iv. Asopi khat themona he'a ahi'a pho/gihsal/hilchah na nei nomlou
- v. Houin kaiding donlou
- vi. Houkai ding donlouva pathen dang houna muna che... Tiho ahop'in ahi.

2. SUSPENSION (phatchomkhat sunga dinga houbung sunga kon paidoh)

Hiche hi 'chonsetna nei mikhat achonsetna'a themo kichan hochu Houbung kiloikhomna/natoh (office) a kon phatchomkhat na dinga koidoh, Pakai anjon na jaosah lou, thutan na leh vote lahna ho'a jaosah lou' na ahi. Hiche hi houbung kipumkhatna a kon paidoh paipai hilouvin kiloikhomna a kon chomkoi tina ahi. Hijeh'a chu suspend kibol khat chu melma'a sim ding hilouvin sopi khat banga tilkhouna neija, alung ahin hei tengle hiche gotna kipe chu kiladoh'a Houbung sunga ahinangai pa chu kilechansah kit ji ahi.

Houbunga mikhat suspend kibol thei hochu:

- i. Chamle lungmong tah'a um houbung suchavai/sukeh/sunohphah ho
- ii. Ngailutna jalla phona, tilkhouna, gihsalna le gotna akichanna chungu nahsahlouva houbunga kon kidal se teitei
- iii. Asopi khat chungu alungnopmo jeh ham, ahiloule thildang jeh'a Pakai anjon nuse/dalha/jalou chule aboldinga kipe tohdang donlou
- iv. Thuhil dihlo hinpo doh
- v. Guhthim thu sei lele leh miseise'a kisa lunggim
- vi. Natoh ding donlou mithase
- vii. Thilphalou/chonsetbol ahi'a lung hinhei banga umpaikit ho chu Houbungin alunghei chu dih mongmong hinam hetdohna dinga phat chomkhat suspend a koi ngai ahi.
- viii. Mihonkhat nin juidinga thulhun kitem ho apalkeh'a, atamjo aphahon ngailutna neitah'a abolouna diuva atilkhounao nahsah louva koiho

3. EXCOMMUNICATION (Paidoh)

Hiche hi Church Discipline lah'a asangpen, thupi tah, tijat umtah le gimneitah, ngaikhohtah, Houbungin ahetchetna ajuiding chu ahi. Suspend a kikoi mikhat chu alungtah teiteija, houchampi mohel ahi'a, Houbungin alung ahin heina dinga sotah anga nunga alung aheiloule, Houbunga kon a'itih'a dinga paidoh paipai ding ahitai. Hiche hi Houbung thutanna (judicial act) ahin, hichu

Christa thaneina a Houbung mi hiding kilomlou khat chu Houbung kipumkhatna'a kon le kiloikhomna'a kon kipaidoh paipai, Houbung sunga athaneina le achanvou kilah mangpeh na ahi.

Excommunication chang dinga lom ho chu chonsetna lentah chungu themmo kichan ho ahiuve. Hiche gotna chang ding lomho chu: Achonsepa/nu a kon lungheina dihtah akimu loule

- i. Danthu som (10 commandment) to kikal chonsetna nei.
- ii. Pathen danthu toh kibang mihem danthu in chonse ahi ti'a gotna apeh ho,
- iii. Houbung chu japi musit, nahsahmo le noise'a aumna thei dinga natong/chonsetna neiho
- iv. Houbung discipline hin doi ni aneijin: amasa chu Christa danthu to kitoh'a Houbung miho lahlut le paidoh (admission & exclusion) ahitheina ding ahin, anina a Christa danthu to kitoh'a Houbung miho lhagao lama akitol khou uva thuman na hinkho amanna diu ahi. Hiche hi ani honna doisangtah anei honnin, hichu Jesu Christa Houbung hin thenna hinkho aman jom jingna ding ahi.

SIMMUN – 9

WHEN AND WHERE DO WE EXERCISE ADMINISTRATION (Administration hi itih phat le hoilai muna manchah ding ham?)

Kivaihomna kiti hi thuneina, thahatna manchah na mun ahin, hiche hi mankhel thei, manval thei chuleh ahiding banga kimang lhing lou hithei ahi. Mikhatnin administrator kahinai ti'a anop nopma moh manchah thei ahipoi. Chule hiche natoh hi sihnei langneina beihela manchah ding ahi. Lamkai khatnin sopi khat le khat kihak'a hiche hi kupalna a dinga amanchah louhel ding ahi. Administration ahina ding banga handle akibol loule sopi themona neilou khat themmo chanin aum theijin, themmo chang khat chu them changing aumtheijin ahi. Hiche dinmun jeh'a hi Solomon'in Pathen henga, Pathen adih le dihlou kalhen khen theina dingin chihna neipen ti'a ana tao ahi. Administrator khat nin amanchah pipen chu "Law" hi ahi. Gospel thupha kisei le tobang hi ahipoi. Gospel thuhi kipana thu ahin, agangi umlou, danle mol ngailouva mikhatnin lhagaova akipana thu chu asejeng tina ahi. Administration vanghi sukhel thei, seival thei, akiseidoh thu chu moltum tobang ahin, mikhat alhuhsah'a ahinsah thei ahi.

APPLICATION:

1. Houbung sunga kinohna aumteng le setna lama achuh kah'a achuh louna dinga manchah ding ahi.
2. Society chom chom ho toh Pathen na tohkhomna a manchah na ding phat ahung lhung lhun le manchah ding, manval louding ahi.
3. Church administration principle toh kitoh louva chonna khanna aum le manchah ding, ahibepma manchah ding ahi.
4. Houbung pumpi loikhatna akitol jing thei nadinga mipi ho chungu angaichat na dungjuija manchah ding ahi.

5. Danpi, by-law, houbung kilolna, church manual phatah'a hatchet ding, aman na dihlouva manlouding, adihna muna jangpetna manchah ding ahi.

6. Pathen lekhabu thenga kimu dungjuile danpi dunga umdan umho dungjuija manchah ding ahi.

7. Church administration hi political lam thilla manchah louding, village authority administration to chohal louding ahi. Hou lamkaijin houlam thu aboipi ding, tahsa lam po'a lamkai jin houbung sunglam thu atoh khah louding ahi.

8. Doctrine le denomination, thuhil lhem alut louna dinga dettah'a administration exercise bolding, administration hi houbung mong tah'a aum thei jingna dinga avengtup le achingtup hidng ahi.

9. Church administration hi mipi kivaihomna ahin, lamkai khatnin ama chang ding thu'a amanchah louhel ding ahi. Administration board chu Deacon Board hijeng ding ahi.

10. Houbung sunga kinohna aumkhah'a ahile administration principle Pathen thu'a kimu'a adih dungju ja thu kitan ding ahin, bolkhel umlou ding ahi.

SIMMUN – 11

CHURCH ADMINISTRATION DISORDER AND IMPACT

Christan athisana achohsa houbung hi ahiding bangtah'a vaihomna noija aum khah louVa ahiding bangtah'a chintup ahiloule anoija ho chenghi ahung soh theijin ahi.

1. Houbung sunga jonthanhoi, numeile pasal kitmatna hinkho suhboh'in aumjin ahi (1 Cor 7:1ff)
2. Houbung le khosunga kibung khenna, kise khenna asoh theijin ahi (1 Cor 3:1ff)
3. Doctrine le denomination mangchan diabol houbung sunga alut theije (Rev. 2:14-15)
4. Church project, mission project akigong phatah tah ho toh doh louvin aumjin ahi.
5. Lhagao Theng tohkhom pina aumpon, houbung lhagaovin adang chah sah theijin, houbung chu twi umlouna gamso asoh theijin ahi.
6. Tahsa le lhagao akopma hingkhom hinkhoa, lhagao hinkho ahatmo jong apang tan, tahsa lam hinkho hattah chun thilse tamtah aso dohjin, thilse tamtah ho jeh'in khochena inpi sung thilseho jeh'a gamtin thisan kison asuboh jingin, hichun setna lam amino jingin ahi.
7. Administration hi houbunga dinga kiventupna pal kigen tobang ahin, hichu alhuh teng pama konin thilse tamtah ahung lutnin, hichu jendam thei lou dinmunin houbung chu achuh sah theijin ahi.