

FOUNDATION OF CHRISTIAN FAITH & LIVING

(Christian tahsan leh hindan kibulphuna)

Paominlen Kipgen (PK), M.Th

INTROCUTION:

Bible in Christian te hinkho hi In kisa (building) to atekah'in ahi (Jud.20; I Cor. 3:9-10; Eph.2:22; Acts 20:32). In kisa khat dingga athupipen le akibulphuna chu a foundation ahi. In kisa ding chu itobang hiding, ichanna gihding, dan iyat hiding, itobang shape hiding ham tiho chu apuma a foundation'a kingam ji ahi. Foundation det lou chu In detlou ho'a ding ahin, In dettah ding le lhoutah ding chu foundation dettah le lhoutah ngai ahi. In hoitah le lhoutah sading chun foundation dettah le lhoutah'a abol tei ngai ahi. Achuti loule a'insah chu lhou joulou ding seloi ding chimloi ding ahi. Hijeh hin Inkisa leh foundation hin kiguijopna, kitochetna anei tei ngai ahi.

Lhagao lam jenga jong chutobang ma hi ahi ngai ahi. Kibulphuna detlou chu tahsan na lama khangtou lou ding detthei lou ding ahi. Pathen'in adei Christian hinkho'a kibul phuna chu: Solchah Paul in kichen tah'in ahil chennin, "...abul kiphut chu Christa chu ahi" (I Cor. 3:11 cf. Isai. 28:16; Mtt. 16:13-18), ati. Hiti ahijeh chun Christian hinkho'a dinga kibulphuna dihtah chu Jesu Christa ahi tei ngai ahi.

Mtt. 16:13-18 na'a Jesun, "Hiche songpi chunga kahoubung kasah doh ding ahi" atin, hiche khun Peter chunga aseina hilouvin ama le ama kiseina joh ahi. Ajeh chu Greek paova Peter min hi "Petros" ahin hichun "songneo/songcha" aseina ahin, hinlah Jesun hilaija thucheng aman chah hi "Petra" tichu "songpi" joh ahi. Athugol chedan chu "Jesun Peter jah'a chu 'nangma' Petros (songcha) nahin chuleh hiche petra (songpi) chunga hi ka houbung kasah doh ding ahi" atijoh ahi. Jesun aHoubung atundohna dinga a foundation sei chu Peter joh hilouva Ama joh ahi.

Chuti ahileh iti danna mihem khat chun Christa songpi chunga chu kibulphuna anei thei dingham? Hichu Christa'a kihet chetna nei, Christa'a pentahahna dihtah neija kon hiding ahi. Mihem khat nin Christa kibul phuna'a anei theina dinga chu:

1. Christa aholding, Christa toh kimaito le kihet to asomding,
2. Lhagao lama Pathen'a kon Christa achunga kiphongdoh ding (Jn. 16:13-14)
3. Christa tahsanna, Christa a dinga noplhahna (acknowledge) le kipeh doh na nei ding (Jn. 17:3; I Jn. 5:13-20)
4. Kam cheng tah'a Christa phondohna neiding.

Hiti'a hi Christa chu mikhat changcheh dinga tahsan jalla kibulphuna'a pangding chuleh achunga chu kisah doh ding ahi. Hiti'a bul kiphuna chung changa hin Jesun Mt. 7:24-27 na thulem asejin, Bulkiphu jatni thulem'a kon muchet thei ahi.

I. BIBLE DUNGJULJA TAHSAN KIBULPHU: Christa, songpi chu kibulphuna'a inei tengu leh mikhat chu hiche afoundation Christa chunga chu athu jah'a ho'a kon le Pathen thu ho ajui'a kon kisadoh ji ahi. Pathen thu sehseh hinbou mikhat chu tahsanna dettah neija asah doh thei ahi (Acts 20:32; Jn.14:23).

II. PATHEN THU AMANLUTDAN (Quality): Pathen thu hin mikhat tahsana dettah le kibulphuna dettah anei dohsah thei to lhonin Bible man lutdan veote. Bible'a hin bung 1189 aumin, chang 31,173 aumin chuleh lekhabu 66 aumin ahi.

a. *Pathen thu thaneidan* (Authority)- Jn. 10:34-36. Jesun Bible Pathen thu ahi atin, hiche'a aseina chu asunga thutah kimu le kiphongdoh hoi mihem'a kon hilouva Pathen'a kon ahi atina ahi. Dihtah'in Bible'a Pathen thu kiphong doh hohi mihem'a kon hilou Pathen amatah'a kon bou ahi. Bible Pathen thu kisun hi mihem te'a dinga ahin, mihem ten ahet thei dinguva kisun ahi. Bible tup le doi chu mihem te lhagao lama ahung kisungse diu hi ahi. Bible hin chonset umdan le chonset jeh'a thilsoh ho ahil chennin chuleh chonset'a kon hoidoh na dingle Christa tahsanna vanga ahunghung ding vangbohna ho asejin ahilchenne. Bible hi Pathen thu dihtah le thaneitah ahi tih Pathen'in mahor/sealed anam khun ahin, kisu keh theilou ahi.

b. *Pathen'in ahaikhum* (Inspired) – 2 Tim. 3:16. Pathen'in leingen na chu mihem lim asema ahai khumle mihem chu ahing thei hungsoh ahibanga Bible'a jonghi Pathen'in asunho jouse le asunga kisun thucheng jouse hi ahu ahaikhum ahin, mihem ahinthei ahi banga Bible jonghi ahing le thaneitah ahi. Pathen'in asunga um thuho jouse hi amatah'in mihem te asutsah ahi.

c. *Tonsot thu* (eternal words) David'in Ps. 119:89 na'a Pathen'a thuhi tonsotna vanna dettah'in akib khaije atin; 119:160 a nathu hi tonsot na pangthei ahi atin, hiche hin avetsah chu Pathen thuhi tonsot'a umsa ahin, Pathen'in tonsotna anagelsa holeh anagonsa ho phat, van le lei kisem masanga kisongsa thu aho kiphonna ahin, chuleh tonsotna jong manglou ding thu ahi (Mtt. 24:35; Ps. 119-160).

III. PATHEN THU THILBOL THEI DAN:

a. *Tahsan*: Pathen thu lungnengtah le lungdehat tah le lunghim kihong tah'a simma, ngaija chuleh sangho chun tahsan na akisanu ahi (Rom. 10:17). Hiche lhagao lama kalson nahi dan 3 in akimu doh'e. i) Pathen thu, ii) Jah, chuleh ii) Tahsan. Pathen thu chun achama tahsan na aso jeng ahipon, jah'a kon joh ahi. Ahin jah jeng jong hi thanom tahle lunglut tah'a jah'a kisanna kon tahsan na soh ji ahi.

b. *Penthah*: Tahsan bana Pathen thu'in mihem lungsunga anatoh chu lhagao lama kihet chetna ahin, hichu Bible in pentah (avela penkit/thahpen) ati (Jacob. 1:18; 1 Jn. 3:9; Eph. 4:22-24; Jn. 3:3; 3:1-8). Penthah ti hin thahpen kit; tahsa'a anapeng sa khat chu lhagao lamma thahpen kitna lhagao hinkho'a hin ding aseina ahi.

c. *Tahsa damna*: Pathen thu hin lhagao damna leh lhagao thahat na apeh goh hilouvin tahsa damna le hatna jong ape'e (Ps. 107:12-20). Pathen thu hi tahsa damdoi jong ahi. Hijeh'a chu Prov. 4:20-23 in Pathen thu hi phate lunglutna ngaiding (attention), kolsun jing ding, mitmu'a kitol mangsah louding chuleh lunghima chin jing ding ahi ati.

d. *Chonset chunga galjona*: Bible in tahsan te chu chonsetna thaneina'a kon Christa thisan man lutah jala ontholna nei ahitaovin, Lhagao Theng chenna ahiuvin, hijeh'a chu theng tah'a hing dingu ahi ati (I Cor. 3:16,17; 6:19-20 cf. Ps. 119:11). Christian hinkho'a kilhakhang pilouding galvon chu Pathen thu ahi. Pathen thu manchah'a kon Satan ichan na kidel jam theiham Jesu lhepatepma aum'a kon muchet thei ahi (Lk. 4:1-13). Hijeh chun Bible hi Christian tahsan kibulphu na ding'a lampi hilchetna pen ahi.

IV. BIBLE DUNGJUIJA HOUBUNG THUHIL (Foundamental doctrine of the Church)

Bible dungjuija Christian te hinkhoman ding dan thuhil hi Acts 2:38-42 sunga achom lammin akimun ahi. Hiche ho chu:

- a. Huhhingga (Lungheina) v.38.
- b. Baptist chan – v.38.
- c. Lhagao Theng chan – v.38.

- d. Solchah ho thuhil – v.42 cf. Mtt.28:20.
- e. Kithokhom/kiloikhom – v.42.
- f. Antheng jon – v.42 cf. 20:7; I Cor.10:16,17; 11:23-24; Mtt. 26:26-30.
- g. Taona – v.42 cf. Mtt.7:7; 11:21,22; Mk. 11:11-14; Jn. 15:7,16; Eph. 6:18.

I. HUHHINGNA (Penthahna):

Christian hinkho hi Jesu Christa to kiguijopna'a kipan ahi. Christa'a kibulphu na dinga huhhingna, pentahna hi ngai masapen ahi.

Ahileh ibolla huhhingna hi mihemin angai chat khoh ham? Adonbutna chu Chonset jeh ahi. Chuti ahileh chonset hi hoija hung kipanna chonset chu ipi ham veo hite.

a. *MIKHAT JEH'A VANNOIJA CHONSET LUT:* Chonset le chonset bolpa chung chang thu hi Paul in Rome bung 5 na'a hoitah'in ahil chenne. Hilaija hin Paul in chonset hungkipat dan le tu'a mijouse chunga alhun dan le anatoh dan ahil chenin, chonset hi mikhat mimasapen Adam'a kon hung kipan ahi, chuleh chonset ga chu thina ahi ati (v12). Hiche thina chu tahsa thina le lhagao thina agomma aseina ahin, hichu mijouse chunga chu'a ahitai. Hijeh'a chu mihem hi thilphalou abol jeh'a chonse hilouva, apenna pat Adam, mimasapen pa jeh'a chonse sa'a pengahin, mijouse chunga thina in vai ahom thou thou ahi. Ajeh chu Adam jeh'a mijouse chunga chonset na lhunga ahi (1 Cor. 15:21,22)

Ahileh chonset hi ipiham? Chonset hi Pathen thanei na jop nomlouva kiphinna, Pathen thupeh nit nom louna ahi (Deut.9:7,8; Isai.59:2; Gen.3:1,24; Ex.9:27; Lev.5:17). Chuleh chonset hi jat chom choma khen thei ahin, hiche ho chu alhangpi'a:

- *Hamartia:* Adoina khel/abidoi khah lou (missing the mark/deviationg the goal) ahi (Rom. 5:12-20; Judg.20:16).
- *Parakoe:* Thuman lou, thupeh palkeh, Pathen thusei juilou (Rom.5:19; Heb.2:2).
- *Parabasis:* Suhkhel, bolkhel (Mt.6:14).
- *Paratomei:* Suhkhel, bolkhel (Mtt.6:14).
- *Agnoema:* Hetdinga lomkhat hetlou jeh'a bolkhel (ignorance) – Heb.9:7.
- *Asibius:* Pathen hetlou, Pathen ngaisahlou (Rom.1:18).

Mimasapen Adam jeh'a leiset chunga cheng achilhahte jouse chunga hiche chonsetna hohi lhung ahitan, hiche chungchonna chonset ga ho :

- Lhagao thina (Eph. 2:1)
- Tahsa thina (Heb. 9:27)
- Thi nina (Rev. 20:14)
- Mijouse chunga chonset lhunsah (Rom.5:12); hohi lhunga ahi.

Huhhingna chungchang ivet'u to lhonin athupi pen (central figure) chu Pathen le mihem kahlah ahi jeh'in mihem te hina (nature) neocha veohite.

ii. *MIHEM HINA (NATURE OF MAN):* Gen.2:7 a kimu dunguija mihem hi thilni (2 substance)'a kisem ahin, hichu muthei tahsa (body) leh mutheilou hinna (soul) nei ahi. Hiche teni hi kigoma tahsa hi ahing thei asosah ahi.

I Thess.5:25 le Heb.4:12 ‘a kimu dungjuijin mihem hi thil thum (3 substances) nei ahi akitin, hichu Lhagao (spirit), hinna (soul) leh tahsa (body) ahi. Mihem lhagao le hinna hin kimatna tah aneijin, hijeh hin Bible chang khenkhatna kibangin aseileu jiuve (Eccl. 12:7; Mtt. 10:28; Jacob. 2:26).

Ahin mihem lhagao hi Pathen’in changval cheh’ a apeh ahin (Num.16:22; 27:16), Asempan mihem sunga asemtha/akoipeh hickeh ahi. hiche hin mihem chu asemthah theija akhantousah thei ahin, lhagao lama hinna kibul phuna ahi. Pathen lhagao ijop thei nao le Pathen lhagao ipai theinao chu ahi.

Alangkhatna mihem hinna (soul) hin mihem tahsa chu hinna apeh ahin, chuleh thil het theina lungthim tojeng kibang ahi. Hiche hin mihem tahsa hi adei deija amanchah’ a tahsa polam thilho toh kiguijopna aman chah ahi. Hiche hi Pathen’ a kon Pathen’ in mihem ahu ahaikhuma kon hung um ahin ahi.

Alangkhatna tahsa hi imutheiju, ikhoitheiju itahsau hi ahi.

iii. *CHONSEHO PATHEN’IN ACHAN THILPEH*:: Chonset, ahungkipatna le aga chu imu taovin chuleh mihem te hina jong imu taove. “Tun chonseho chunga Pathen thilpeh” (provision for the sinner) ve leuhen: Chonse jouse hi Pathen neilou/helou chuleh kinepna bei ahiuve. Amaho dinga achan diu chu tonsot thina ahin Pathen lunghan na achunguva um ahi. Ahin hiti’ a kinepna beiho ding chun Pathen amatah’ in lungsetna khovah bangin ahin vahsah’ in chonset punna channa lungset na jong ahin punsah’ e (Rom. 5:20).

Pathen milungsetna thilpeh hi John. 3:16’ a hoitah’ in aseije. Hiche thilpeh hi manbeija kisan ding ahi. Hichu Pathen’ in achapa eipeh’ u chu ahi. Thilpeh khat chu manbei ahi jeng vangin ikisan loule thilpeh chu eima’ a dinga thilpeh hitheilou ahi (Jn.1:11). Hiche Pathen thilpeh chu ikisan louleh lhagao lam vangbohna jouse kichang deh louding, chonsetna chu ki’um jing’ a chonset man thina chu kichang thouthou ding ahi. Ahin akisan ho chu Pathen’ in achate’ a asim’ a tonsot hinna chu apeh’ a thina’ a konna hinna’ a galkai ju ahi.

Hijehchun Bible’ in huhhingga loupi tah hi nahnah louva koichu solcha louding ahi ati (Heb.2:3). Hiche huhhingga hi Pathen’ a hungkon lhagao chang hon bou ahet ahi (1 Cor.2:12).

Ahileh huhhing hi ipiham? Ibia kon huhhingga ichan’ u ngaiham? Huhhingga hi Pathen thilpeh, lunghan na hunghung dinga kon sochatna ahi. Hiche goh hilouvin huhhing/sochatna dangho chu:

1. Chonsetna kon huhhingga (Mtt. 1:21; 1 Jn. 3:5).
2. Thenlouna jouse’ a kon huhhingga (Ezk. 36:39).
3. Lunghanna hunghung dinga kon huhhingga (1 Thess. 1:10; Rom. 5:9).
4. Manthahna’ a kon huhhingga (Lk. 15:10; Mtt. 18:11).
5. Melma’ a kon huhhingga (Rom. 6:14).
6. Danthu’ a kon huhhingga (Rom. 6:14).
7. Tahsa dammona’ a kon huhhingga (Mt. 9:21; Lk. 8:36).
8. Tonsot thina’ a kon huhhingga (Jn. 8:16).
9. Satan thaneina’ a kon huhhingga (Heb. 2:14,15).

Huhhingna hi thil kidang tah ahi jalla Billy Graham in “Miphalou tamtah vangam lut ding, miphala tami dammun lutding ahi” ati; ajeh chu miphaho chun Pathen thilpeh tonsot hinna akisan jallu; miphalou ho chun Pathen thilpeh kisan louva amaho chonphat natoh’ a akison jeh’ u ahi. Hijeh’ a chu Jesun Mtt. 21:31’ a Pharisee ho sanga kaidong ho le Noti ho vangam lut ding ahi ati ahi.

Huhhingna chung changa hin Pathen ahin mihem ahin mopohna anei cheh’ ui. Huhhingna chunga Pathen mopohna chu: Pathen’ in mihemte chu achonsetnao akihet dohsah’ in, athu’ a pansan Pathen’ in achonset nao’ a phochenin chuleh achan diu chonset man thina jong avetsah/ahetsah’ in, ahi. Aman chonset jeh’ a talent channa’ a kon iti sochat ding ham ti jong aphongdoh kitnin, sochatna dingin ama mama’ in na atonge. Hichu achapa changkhateh mihem te’ a dinga ahin pensah chu ahi. Jesu Pathen chapa cross’ a athi hin Pathen chu athengle thutah ahi aphondoh goh hilouvin lungset le ngailut ahi jong atahlange. Pathen kilahna le lungset na jalin mihemte chu themmo channa/thina’ a konin lungsetna alut theijun ahi.

Pathen’ in huhhing chunga anatoh ding le amopohna achai to lhonin mihemte mopohna chu achonsetnao aphon’ uva, Pathen milungset na chu akisan diu chu ahi. Chonset phon akititeng Pathen toh kinopto tina ahin, mihem khatnin chonse kahin huhhingpu ngaicha kahi ti’ a Pathen toh akinopto ding tina ahi. Hichu lunghei jong akiti (thilse le chonset lam panga kon Pathen lam’ a lunghei). Mikhatchu ama lungdei joh hilouva Pathen lungdei joh chu alhen ding, Jesu alungsunga ahunglutna ahuhhingpu le alengpa dinga akouva, chuleh Pathen thilpeh Jesu Christa chu atahsan na angailutna akisan na athu a auma athu aman jing ding chu amopohna le huhhing akisana ahi.

Huhhingna hi mijouse’ in angaikhoh ahi. Ajeh chu mijouse chonse ahitan tonsot’ a dinga mangthah ahi taove (Rom. 3:23; 1 Kgs. 8:46; Ps. 14:2,3). Mihat jeh’ a vannoija chonset lut chonset jeh’ a thina lut ahitai (Rom. 5:12). Mihem hi tahsa natoh jeh’ a Pathen gam lutdinga lom lou ahitai (Gal. 5:19-21; 1 Cor. 6:9,10; Rom. 1:29,32, Rev. 22:15). Hijeh’ a hi mihemin sochatna angai chat khoh ahin, hichu Pathen’ a kon na bou kimu thei ahi.

Huhhingna chan theina dinga lamdang ima cha umlou ahi. Jesu Christa’ a kona bou ahi (Acts 4:12). Jesu tahsan chun tonsot hinna anei ahin, atahsan louvang chu achunga thina lhungding ahi (Jn. 3:36; cf. 3:14-18; 5:24; Acts 16:31; Rom. 10:9). Hijeh chun Huhhingnahi midanga kon hilouvin:

1. Pathen mihepi le mingailut vang ahi (Tit. 3:4,5; Rom. 5:24-26).
2. Pathen milungset vang ahi (1 Jn. 3:1; 3:16; Rom. 5:5).
3. Jesu tahsan vang ahi (Rom. 3:21-22, 8:4; Phil. 3:10).
4. Pathen thu jah’ a kon ahi (Jn. 8:13; 9:27; Acts 16:14; Lk. 24:25).
5. Thilkidanga kon ahi (Acts 9:32,35; 9:36-45; 13:4,12).
6. Pathen thu’ a kon ahi (1 Pet. 1:23; Jacob.1:18; Heb. 10:22; 1 Cor. 2:5; 1 Thess.1:5).
7. Jesu Christa thisan vang ahi (Rom. 3:23; 2 Pet. 1:18,19; 1 Jn. 1:8).

Mihem khat dinga huhhing chan hi athupipen ahito lhonnin huhhingna chan phat hi 2 Cor. 6:2 na’ in kichen tah’ in “TU” hi ahi huhhinga umphat ati. Mihemin itih’ a Iipi ato ding, athi ding akihetpoi. Thi jouteng huhhingna kisan thei ahi tahlou jeh’ in Bible in Tu hi ahi huhhing umphat ati.

Huhhingna hi mihem khatnin anejou teng amang kit thei je ti jong aumin, ahin Bible in mipengthah ho hin a huhhing amansah thei pouve tin kichen tah’ in ahille.

1. Jn. 10:27-29 na’ a ‘... koiman kakhutna kon alahpeh lou diu ahi atin’

2. Rom. 8:29-31 na'a '... hetmasah, gotmasah, kou masah.. chuleh choi'at ding atin,
3. Tonsot hinna inei uhi tu'a kipana tonsot'a ding ahin
4. Huhhing hi eihoh thilpha bolvang hile mang kit thei ahi. Ahin natoh vang hilou Pathen milungset vanga huhhinga um le Pathen thilpeh ahi jalla manglou ding ahi (Rom. 5:8; Jn. 4:10; Rom. 5:15; 6:23; 11:6)
5. Pathen'in eikep jing diu ahi. Ajeh chu ama itahsan nao lamkai le sukim'a ahi (Heb. 12:2; Rom. 8:21-32)
6. Pathen'in eina hetsao le eina lhensao ahitan, aman vannoi kisem masang peh'a pat eina lhensao ahi (Rev. 3:5; Rom. 8:29-30; Eph. 1:4; I Pet. 1:2)
7. Lhagao Thengin mahor einam khumu ahitai (Eph. 1:13, 14; 2 Cor. 1:22; Eph. 4:30)
8. Jesu chu eihoh dinga palaija panga eitao peh jingu ahi (Rom. 8:42; Heb. 7:25; 1 Jn. 2:1; Rev. 12:1; Rom. 5:9, 10).

II. LUNGHEI

Huhhing channa ding thu tampi ise iaovin, ahin huhhingna hi moh chan jengthei ahipoi. Huhhingna channa thei dinga thupi pen chu lunghei ahi. Lunghei kiti hi:

1. Lungthima kisih mai mai ahipoi.
2. Ichonset chunga themmo kichan maimai ahipoi.
3. Miphah khat higot maimai ahipoi (Isai. 64:6).
4. Hougot mi hiding maimai ahipoi (Mtt. 3:7-10; 5:20).
5. Pathen thutah het maimai ahipoi (Jacob. 2:19-20).

Ahin lunghei hi ilungsunga kikhelna polama hungkilang doh ahi. Hichu ichonsetna le dihlouna chunga kisih'a dalhah tina ahi. Alangkhatna tahsan hin Jesu lam ngatna Jesu kolchah, ama'a kipeh doh tina ahin; hijehhin lunghei le tahsan hi kinaicha kikhen theilou lunghei chu tahsan inajuitei tei ding ahi. Ajeh chu lunghei hi thilkhat (chonset) dalhah ahin, tahsan hi thilkhat (Christa) lam ngatna kolchah ahi.

Lunghei athupi dan hi John Baptist sermon chu lunghei ahin (Mt. 3:1-3), Jesu thupi apatna jong lunghei thu mama ahin (Mtt. 4:17), Aseijuho chu Jesun lunghei thu seidin asolin (Mtt. 1`6:2; Lk. 24:46, 47), Pentecost ni'a Peter sermon jong chu lunghei ahi (Acts 2:38). Paul in Judeate le gentile te komma a testimony jong chu lunghei ma ahi (Acts 26:20)

Lunghei kiti hi Greek thucheng "*Metanoe*" ahin hichun "Lungchom neiding" (Phil. 2:5), lungkhel ding atina ahi. NT sunga lunghei hi 50 vei val akimun, lunghei thupi dan chu Jesun, "Nalung nahei louleu namanthah diu ahi" ati (Lk. 13:5; cf Acts 3:14; 26:20)

Lunghei hi Pathen'a dinga hinkho pehdoh toh (tahsan) kijui le kibang ahi. Lungheija ahi'a Pathen lama dinga ahinkho pelou chu chonset ngaidamna chang lou ding; Pathen lama kipe'a ahi'a lunghei lou jong chu ngaidam changlou ding ahi. Lunghei hi Pathen lam'a kipeh doh'a hinkho'a ama lungdei bol dinga kipeh doh tina ahin, hichu ichonset na chunga ilungsung tah'a kisihna nei, pohnatna neija kon bou hithei ahi. Mihem'in hitia alunghim gil tah'a kikhelna anei teng apolama anatoh'a kilangdoh ji ahin Hichu:

1. Chonsetna kon lhagao lama kiheidoh
2. Thina'a kon hinna'a galkai

3. Lampi len na kon lampi neo lut
4. Dammun na kon vangam kaina
5. Satan na kon Pathen'a hi... tina ahi.

a. LUNGHEI PHOTCHETNA/VETSAHNA:

- i. Lunghei hin ichonsetna chunga lungkisihna, jumna le eile ei kithet na aso doh'e (Lk. 18:13; Hos. 14:12; Lk. 18:13,14).
- ii. Chonset phonna leh Pathen mihepi channa dinga taona asodoh ji'e (Mt. 12:41; Jonah. 3:5,8; Ezk. 18:31; Isai. 55:7).
- iii. Chonse khatnin achonsetna jouse adalhah ah aphochen/atahlange (Acts 3:19; 1 Sam. 7:3)
- iv. Baptize channa asodoh teije.

b. LUNGHEI JEH'A AHUNGSOHDOH (Result)

- i. Vanna kipana aumme (Lk. 15:7,10).
- ii. Chonset ngaidamna le sopthengna (Acts 2:38).
- iii. Lhagao Theng channa (Acts 3:19-21).

c. LUNGHEI THEILOU NA JEH HO:

- i. Eile ei them kichanna, chonpha kisah jeh le lunghei nomlou jeh. Mihemin ei them kichanna ihina, idihna'a kison, eile ei adih'a kikoi hin dammun lam eilhut tei ding ahi.
- ii. Pathen thutan na aw hetthem loujeh (don't realized the voice of God in his judgment). Pathen khut hi ichunga hunghung jouse (experience)'a jao ahin; Pathen'in jepna, patepna eipeh jenga jong hethem louva ama mosah tei tei jeh'in mihem chun alung ahei theipoi.
- iii. Pathen thu tahsan lou jeh. Pathen thu hi ihinkhou tetohna (measurement of life) dihtah ahi ti'a pon theilou jeh.
- iv. Chonset dalhah nom lou jeh.

III. BAPTISM (Twilut)

Jesu Christian houbung sunga jui tei ding kintheng ni eipeuvin, hichu Baptism (twilut) leh anthengjon ahi. Hiteni lah'a hin Baptism hi amasai. Baptism hi changval la tahsan khatnin Pathen thu aman na ahin, antheng jon vang japi Christa tahsan jousen Pathen thupeh iman nao ahi. Baptism hi changvala amatoh ikipum khat nao ahin, antheng jon hi atahsan aminna kikhom jousen ama igel dohnao, ihet jing nao le lhangpi'a amatoh ikipun khomnao ahi.

Baptism hi Greek pao *baptizo*, verb form'a *bapta* kiti thuchenga kon kiladoh "phumlut/to dip" tina ahi. Hiche hi NT sunga 80 vei akimui. Hiche hi Greek ten pon khat rong ameh tenguleh apuma aphum lutnu, ahilouleh khonna twi adimsetna athal tenguleh khon apum changa twija aphumlut jina'a amanu thucheng ahin, avetsah chu "Pumchenga phumlut" ahi.

Baptism hi Pathen thupeh jui dinga lha khat ahin, Christian tahsanna nei khatnin Christa'a akiphum lutna athina'a athi, akivuina'a akivui, chuleh athokitna'a athokit na polama photchetna ahi (Rom. 6:3,4). Hijeh'a chu mihem khat nin Christa thina'a chu keijong chonsetna'a thi tha kahitai, akivuina'a chu kachonsetna jouse kivui mang ahitan, athokitna'a chu keijong hinkhoothah lama thoukit kahitan, ama tonsotna ahin jing ding banga keijong chonphatna lama hijing ding kahitai ti'a akigel lhahna le akipehdohna chu twilutna hi aphondoh ahi. Hiche atahsan na polam mutheija aphotchetna jala chu amachu houbungin milhing ahi ti'a mintheng bu'a kikhumlut ji'a ahi.

NT sunga kintheng kipe ahi ti'a RC ten 7 lang anei jeng vangun, eihon 2 bou ijui lo nao jeh chu: Boldinga doctrine kipe khat chu: i) Gospel'in Jesun asei/athupeh ahi ti'a ajih tei ngai ahi. ii) Houbung masahon ana boluve ti solchah lekhabu'a photchetna um ngai ahi. iii) Lekhathot ho'in juidinga ahil chetnu ngai ahi. Hitobang Gospel, Acts le lekhathot hon athumuva aseihou bou chu doctrine na ilah jeh'u ahi.

Hiche banga chu twilut jong hi: i)Jesun aseijuite henga boldinga athupeh (Mt. 28:19-20; Mk. 16:15-16) ahi. ii) Solchah lekhabu'a jong houbung masahon ana boluve ti hoitah in akimun ahi; penticost ni (2:37-47) Nukisopa (8:26-39), Samaria mite (8:5-25), Simon (8:13), Paul (9:1-20), Roman sepai jalamkaipa Cornelius (10:1-8) le adang dang. iii) Lekhathot ho'a jong hoitah'in ahilchennin vetsahna apei (Rom. 6:3; Eph. 4:3-6)

i. KOIHO BAPTIZE CHANG THEI DIUHAM? Kipana thupha ja'a sangho, Christian achonsetnao apoin chonphat achantheina diuvin ama khellin athi'e ti tahsanna, Christa chu ahuhhingpu le a Pakai dinga kisanho, mipengtah dihtah hon bou twi alut thei diu ahi.

ii. ITI BAPTIZE CHAN DINGHAM? HOILAI MUNNA BAPTIZE CHAN DING HAM? Baptize chan hi twilah/twithuh lah'a phumlutna chan ding ahi. Chuleh amun ding chu twi tamna mun, phumlut thei ahina ding munna chanding ahi (Acts 8:35-39).

iii. IPI DINGA BAPTIZE CHAN DING HAM?

- a. Pakai Jesu thupeh (Mtt. 28:18-20; Mk. 16:15-16).
- b. Twilut hin lhagao lam thugil tah ajaovin, imilui juchu ivui mangnao vetsahna ahi (Rom. 6:6,7,14; Col. 2:12).
- c. Gajo phondohna ahi (Col. 2:12,15).
- d. Itahsanu photchetna ahi.
- e. Chonphat iphotchetna ahi (Mt.3:15, 13-16).

Baptize chan hi ilung hei jou jou teng, Jesu Christa ikisan jou jou teng chan tei dingin Bible'a kon akimun ahi (Acts 22:16; 17:13; 2 Cor. 6:2)

iv. NAOSEN TWILUT (**Child baptism**): Hiche hi mitamtah tahsan ahi. Roman Catholic ahin, protestant sung jenga jong hiche hi akibol tam lheh'e. Ahin hiche hi Bible thuhil to kikal ahi. Itih phatlaija hung kipan ham ti vang het chet ahipon naosen twilut hi Houbung masa kum 150 sunga sese'a jong jah khah ahipon, tahsan um khat chu hiche hi kum jabih 4 laija hung kipan ahiding ginchat ahi.

Hitobanga naosen twilut tahsan ho hin:

- a. Jn. 3:3-5 na'a twi kimu khu Baptism channa twitah tah kiseina ahin twilutna'a konna chu twilutpa chu pengtah ahi atiuve.
- b. Mtt. 19:13-15 na'a Jesun chapang ho phathei abohna chu amangkit nun, ahin hiche laija khun baptism akimupoi. Amaho tahsan dannin twilutna'a kon bou chapang chu Jesu henga hin kipui thei ahi atiuve.
- c. Kimkhatnin cheptan toh atekah'ui. Israel chapang chu ni 8 ni'a chep akitan banga Christian chapang jong chu twilutsah ding ahi atiuve. Ahin cheptan hi Israel te kipe ahin, twilut hi Christian te kipeh'a ahi. Chuleh cheptan hi pasalho bou kipe ahin, hinlah twilut hi atahsan jousen numei ahin pasal ahin abol diu ahi. Cheptan chunga hin tahsan apoimopon, chuleh akitan ho (naosen) in jong ahe pha jipo. Ahin twilut vang tahsan nale kihet chetna angaikhoh'e (Acts 8:2; Mk.16:16)
- d. Insung pumpi twilut – Cornelius Acts 10:24-26; Philipi songkul ngahpa (Acts 16:32) Lydia (16:14-15), Cripus (18:8), Stephenus (1 Cor.16:16). Amaho hin a'insung mijousen twilut aneiju

hin naosen jong jao thei jinte tin agelun, hijeh'a hi naosen twilut abol jiu ahi. Ahin Acts 8:12 na numei le pasal atin naosen ajaosah poi.

IV. ANTHENGJON

Atahsan ten ajui dinguva kipe kintheng anina chu anthengjon ahi. Hiche hi Jesun athi masanga aseijuite toh anamanu chu ahi. Jesun changlhah le theitwi chu aseijuite apen hiche hi ka thisan le kasa ahi anatin ahi. Anthengjon in avetsah pen chu Christa thi le Pathen le mihem kah'a kitepna photchetna le namdetna ahi. Christa tahsa kisuh eh leh athisan lon vetsahna ahin, hiche hin chonset lhatdohna natoh chu asuh bukim'a Pathen le mihem kah'a kichamna aso ahi.

Changlhah le theitwi hi kalchuhkut'a kimanga Israel te Egypt gamma kon akilhat doh le amaho kah'a kiloikhomna lhatdoh namkhat kisem dohna melchihna'a ana kimang chu ahin; Christa dokhang jong hin lhatdohna le kiloikhomna thah asemdoch'in ahi. Hichu chonsetna kon kilhatdohna, Christa toh kiloikhomna le khatle khat kiloikhomna ahi.

Hiche'in avetsah kit chu Jesu Christa'a hinna neichengse chun Christa ama toh kiloikhomna aneijun, Amatoh tipumkhat ahiuve ti aphotchet ahi. Hijeh'a hi antheng jon kiti hi Baptism sanga neojo lou, baptism sanga thupi jo nalai ahi. Ajeh chu hiche hi Christian te ikipun khomna ahi. Anthengjon hi Christa toh ikipunkhom nao (Christa aluchang ahi'a eiho atibah) ahito lhonna Christian mi changval jouse kilungtoh tah'a sopi khatna umuva asokhom dingu ahi. Hijeh'a chu Christa dokhang pang nomlou jouse chu Christa tibah'a jaolou tina ahin, ama le ama kipaidoh ahi jala houbungin ama chu houbung member lah'a kon koidoh dinga lomtah ahi.

NT'a juidinga kisei khat chu Gospel, solchah lekhabu le lekhathot ho'in aphotchet diu ahi akiti to lhonna anthengjon jong hi:

1. Jesun anathupeh ahi (Lk. 22:19; 1 Cor. 11:24).
2. Solchah'a akimu dunguijin Houbung masa hon anabol jiuve (2:42).
3. Lekhathot in jong hoitah'in ahil chenne (1 Cor. 11:23ff).

A. IBOLLA ANTHENG JON KIBOL HAM?

- a. Christa igel doh nao ahi (1 Cor. 11:2;4).
- b. Christa thi iphondoh nao ahi (1 Cor. 11:26).
- c. Ahung kitding iphondoh nao ahi (Mt. 26:29; 1 Cor. 11:26).
- d. Christa toh amite akiloikhom phat ahi (1 Cor. 10:21).
- e. Boljing dinga thupeh leh boljing dinga lha kintheng ahi.

B. KOIHON ABOL DIUHAM?

- a. Apengthah ho (1 Cor. 5:11-13; 2 Thess. 3:6,11-15).
- b. Athengho (1 Cor. 11:27-32).
- c. Baptize chang saho bouvin.

V. LHAGAO THENG

Tuphat hi Lhagao Theng phatna hinga ihiuve. OT Phatchu Pa Pathen phat ahin, Gospel in ahop sung chu chapa Pathen Jesu phat ahin, Pentecost nikho'a pat Christian mitheng tea hung puiding ni

geihi Lhagao Theng Pathen phat sung ahi. Pathen hi 3 (3 Godhead/Trinity) akitin, Pa, Chapa le Lhagao Theng ahi. Bible dungjui tah'a thutah hi ikhol teng Lhagao Theng hin mun lentah ahop in anatoh jong lentah ahi. Lhagao Thenghi Pathen (divine person) ahin, jabolna, tahnas le ngailutna chang dinga lomtah ahi. Aman Pathen lungdei tah'a chon theina thahat eipeuvin, galjoutah'a hinkho mangnom ihiule Lhagao Theng natohna hi isunguva ineitei diu ngai ahi. Sochat/huhhing channa dinga Jesu Christa bou angaichat banga galjona, thahatna dingle vangboh channa jouse hi Lhagao Theng'a kon hija ahi.

Jesun athimasang le vanna akal masanga aseijuite henga Lhagao Theng hungkum ding aseima bangin (Jn.14:18) ni somnga jou Penticost nin akitepna Lhagao Theng chu ahunglhung tahbeh'e (Acts2:1-4).

A. LHAGAO THENG HI KOIHAM: Lhagao Theng hi Bible in mi (person) ahi atin ahil'e. Bible'a Lhagao Theng hin hetna, lunggel theina le thutan lhah theina/lunggellhah theina aneiji akiti. Ama apaotheijin (Rev. 2:7), eiho dingin ataovin (Rom.8:26), thuhet tohsah'in apangin (Jn.15:26), lamhil/apuijing apangin (Acts 8:29), thupeh apei (Acts16:6,7). Akisu lunghem theijin (Eph. 4:30) ahi. Hicheng hin avetsah chu Lhagao Theng ami hina ahi. Lhagao Theng hi thahat tah le thaneitah ahivangin mihem hina, mihem hina jouse anei chamkimme. Ahin Pathen jong ahi.

Pathen ahito lhona jading, tahanan dingle ngailut chang dinga lom ahi. Bible pumpi'a akimu bangin Lhagao Theng hi Pathen amatah ahin, amin jong Pathen (Acts 5:4) Pakai Lhagao (1 Cor.3:18), Pathen hina (nature) aneijin (Heb. 9:13), Munjouse'a aumin – Omnipresence (1 Cor. 3:18), Ijakai boltheile thanei – Omnipotent ahin (Lk.1:35) Imajouse hesoh – Omniscience (1 Cor. 2:10,11) le Atheng (Jn.14:26) ahi. Ama thiljouse semna'a le thiljouse sem jong ahin (Gen. 1:2; Ps.14:26), mi pentah sah jong ahin (Jn. 3:5-8), athi kaithoujung ahi (Rom. 8:11).

B. LHAGAO THENG NATOH: OT hi Pa Pathen natoh, Gospel hi Jesu Christa natoh, Penticost ni'a pat tuni geihi Lhagao Theng natoh avetsah'e itiuvin, ahin Bible in Lhagao Theng hi vannozi kipatna pat natong ahi jong aphongdoh'e.

a. THILSEMA PAT BETHLEHEM GEI. Lhagao Theng natoh hi thiljouse semma jong apangin (Gen. 2:7), thilsem masang leiset agong beiha aum'a pat Lhagao Theng hi ana lam lhale pan ahitan, Pa toh Chapa toh thilsem na'a pan lakhom ahiuve (Gen. 2:7; Ps. 104:30). Hiti hin OT sunga mihem hinkho'a ana toh 3 in akimudoh theije. i) Mihem te sunga buhsa/cheng (2 Chr. 24:20) ii) Mihem te chunga um (Num.11:25) iii) Mihem te sunga dim (Ex. 31:3).

b. BETHLEHEM'A PAT PENTICOST. i) Jesu chu Lhagao Theng kijil ahi (Lk.11:35; Jn.1:32,33). ii) Jesu chu Lhagao Thengin apui hoilei (Lk.4:1). iii) Lhagao Thengin thao anui (Jn. 1:32,33; Acts 10:38). iv) Lhagao Thengin thaneina apei (Mt. 12:27,28). v) Lhagao Theng vanga chonset lhatdohna'a kipe ahi (Heb. 9:14). vi) Lhagao Thengin athodohsah ahi (Rom.8:11). vii) Lhagao Theng vanga thupeh apeh ahi (Acts1:2).

c. PENTICOST NI'A PAT TUNI GEI: Hiche hi hop thuma hopkhen thei ahi.

i. Vannozi leiset chunga Lhagao Theng natoh: Jn. 16:8-11 dungjuijin Amachun chonset thudol, chonphat thudol, thutan thudol le vannozi mite themmo chan thudol ahetphotsah ding ahi ati. Hilai jahin thutah thupi tah thum Lhagao Thengin vannoija ahet tohsah'e. Khatna Christa tahanan lou jah'a chonsetna. Nina Christa chu ama akisei ma banga chonphatah le thutan dihtah

ahi. Thumna Satan thaneina chu kisukeh'a themo achan ding ahi. Lhagao Theng in hicheng thudol hi vannoija ahettohsah ahi.

ii. *Houbung sunga Lhagao Theng nato*: Khatna Houbung hi Lhagao Thengin aumsah/ahinpuikhom ahi tin hoitah'in aseije (I Cor. 12:13,14). Nina Lhagaova pansa'a Pathen houbung sunga chenga ahi (Eph.2:22). Thumna Lhagao Thengin houbung mite chu lhagao thilpeh apei (Eph.3:11).

d. TAHSAN TE HINKHO'A LHAGAO THENG NATOH.

- i. Lhagao Thengin Christian te lungthim avahsah/akhahdohsah'e (1 Cor.2:10; Rom. 12:2; Eph.4:23).
- ii. Tahsan ho sunga achenge (1 Cor. 6:19;3:16; Rom. 8:9).
- iii. Tahsan ho mahor anam khume (Eph. 1:13,14; 4:30; 2 Tim.2:19-21; Rom. 8:14-16).
- iv. Tahsan ho adip'e (Acts 2:4; Eph.5:18).
- v. Tahsan ho ahinkho uva le anatoh naova tha ape'in chonset chunga gal jona apei (Rom. 8:2; Gal. 5:17).
- vi. Tahsan ho hinkho'a lamhil in apange (Rom. 8:14; Acts 13:2-4; Gal. 5:16,25; Acts 8:27,29; 16:6,7).

VI. KILOIKHOM (FELLOWSHIP)

Leiset chunga thilsem jouse lah'a mihemte avangphat na dehsetnu chu Pathen toh kiloikhom theina ineijuhi ahi. Hiche hi Cross jala kon bou hung hithei kit ahi.

OT lajin Pathen'in Mose jah'a houbuh (tabernacle) achenna dinga sah din thu anapen, hiche houbuh sunga chu dansung nungpen muntheng pen asem din ana thupehin; hiche munthengpen sunga chu hepi touna (mercy seat) akoidin athupeh'in, hichu sana thengsell asem dia thupeh ahi (Ex.20:17). Hiche houbuh sunga chu kum khat le kithoidamna nikho teng thempu chungnung khat veivei lutna hepi touna'a chu ganthisan aga the'a Pathen toh amite kah'a chonset ngaidamna agathuma, thisan vanga Pathen toh kiloikhom theina aumsah ji ahi (Lev.16:14-15). Thisan soh louvin ngaidamna aumpoi (Heb. 9 Lev. 17:11) atitoh lhonna OT khanga chu ganthisan vanga Pathen toh kiloikhom theina anaum ahin, tu khanga vang cross'a Christa thisana kona Pathen toh kichamna leh kiloikhom theina ineiju ahi (Heb. 9:14,15).

Pathen toh kiloikhom theina dinga chu cross'a thisan'a kithoidamna chu tahsan ngai ahi. Hijeh'a chu Heb. 10:19-22 na'in "... sopi teho, Jesun pondal ajot paija atahsa puma hinna lam thah eisem peh'uva chu Jesu thisan vanga munthenga lutngamna ineiju ahi...lungdettah pum tahsan kichen tah'in Pathen kom nei ju hite..." (Cf. Heb.4:14-16) tia eihilu ahi.

Mihem chonsetna alhah jeh'a Pathen toh kiloikhom theina amangsa chu avella suhdih ahikit theina dinga Cross'a thisana kithoidamna chu tahsan ngai ahi. Hijeh'a chu ganthisan joh hitalouva Chapa thisan jala bou Pathen toh kiloikhom theina dihtah chu umthei ahi.

Tahsan te jengin jong kahlah lah teng chonset na aneiji jeh'un hiche Pathen toh kiloikhomna hi asutangin Pathen umpina changlou, Pathen'in adalhah abang jiuvin ahi. Pathen toh kiloikhomna hi ineijom theina diuva ilungthimu Pathen'a ipeh doh jingdiu, chonset nachunga ngaidam thuma chonset chu idalhah diu ngai ahi. Bible in kalung thima chonsetna kanei vangle Pathen'in eingailou

ding ahi ati. Ps.51 na'a David in chonsetna anei chun Pathen toh kiguijopna le kipa na aneipon ahin aphondoh tah'in akipana ahung kile kitne. Chonset phondohlou hin Pathen toh kiloikhomna asutan ne. Christian ten Pathen toh kiloikhomna anei lou teng Pathen'a kipana anei ngaipouve. Pathen to kiloikhomna neijing chun kipana anejin, ga jong aso teije. Jn. 15 na'a lengpi bah chu aguija aumlou le agatheipoi ati.

Pathen to kiloikhomna hi taona vanga akisudet jingin, chuleh gitan louva ama to kiloikhom jing hin kiloikhomna anopsah cheh cheh'in kiguijopna adet dou sah cheh cheh'in, kingailutna apunsah cheh cheh'e. Mihem chu akiha loikhom channa akihet them chehcheh'a akingailut chehcheh a akguijopna asan cheh cheh banga Pathen to mihem kah jong chuti ma ahi. Pathen'in mihem hi kiloipi dinga adei jing ahin, mihemin kisutan ji joh ahi.

Taona goh hilouvin **Pathen to kiloikhona hi athu sim jinga kon jong adet douve**. Ajeh chu itao teng Pathen koma thu kisei ahin, Bible isim tenguleh Pathen'in eima koma thu asei ahi.

Pathen to kiloikhom'a um jing theina dinga loile gol jong lhen phat ngai ahi. Mihem hi akivop pi in ahinkho chung changa natoh lentah anejin ahi. Hijeh'a chu kivopi phalouvin ninun nem asuse'e kiti ahi (1 Cor.15:33 cf. Prov.13:20). Mihem chu alhagao hinkho, alungthim le ajapi hinkho hi nasatah'in akivoppin apui ahi. Hijeh'a hi Christian khat chun Christian hinkho'a Pathen toh akiloikhomna suhtan sahlou ding loile gol ama bang anei ngai ahi. Hichung changa hin Proverb'in thupi tah'in miching to kivop chu achtingin mingol to kivop chun toset ato khah ding ahi ati (13:20 cf. 22:24,25; 25:19). Ipi hiu hitin, ichannin umchan hoi jutin Christian hinkho dihtah mang jongleu hen, kivoppi iloi igolin eisuhkhah teijiu ahi. Ajeh chu leisetna japi/jalhang hinkho mang nalai ihiuvrin, hijeh chun Christian khatnin akiloipi ding Christian loi le gol pha ahol angajie.

Christian te kah'a kiloikhomna adetna kon Pathen to kiloikhom adet theijin ahi. Tulai hi satan hin aphatseh'a Christian kiloikhom na sung, houbung le houbung kah, denomination, houbung lamkai kah, mipi kah, insung kah leh Pathen to ikah'u suhset ding agot jing ahi. Pakai Jesun jong hiche hi apohnat ahi (Jn.17:11,21). Hijeh chun Pathen to ikiloikhom nao adet theina dinga Christian te kiloikhomna suhdet ngai ahi (1 Cor.12:13). Ajeh chu eiho tipumkhat Christa tibah ihiuvrin tibah kahlah'a kiloikhomna leh kipunkhomna aumlou laise'a Pathen toh kiloikhomna dihtah umthei louding ahi.

VII. TAONA

Taona hi houbung sunga dinga thuhil thupi pen khat ahi. Bible theng sung ikhol teng chonse ho ahin, mitheng hon jong taona amangui ti tampi vei akimui. I Pathen'u hi taona ngaija le taona sanga Pathen ahin, taona ngai hi ahina (nature/attribute) khat ahi. Khanglui laija taona ana ngaija ana sangjing Pathen chu kikhel tih neilou Pathen ahin (Mal. 3:6; Heb. 13:8), akhang akhangtaona ngaija le sangjing Pathen ahi. Taona ngainom jing Pathen ahito lhonnin "Neikouvun chutile kadonbut diu nahi" tin aseije (Jer. 33:3). Hijeh hin thildang jouse sanga Christian khatnin anei jing ding thupi pen chu taona hi ahi.

Taona hi Pathen toh ikihounau ahi. Hiche hin akom'a thu sei leh athusei ngai ahop tha'e. Taona hi itahsao le ilhagaovu Pathen henga katdohna lenpen leh thupi pen ahi.

Mihem kah jenga jong kihoumatna atan teng kiguijopna atanna kiloikhomna abei banga Pathen to mihem kah' jong Pathen toh kihoulimna taona hi atan teng kiguijopna le kiloikhomna jong tanji ahi.

Taona hi mijousen aman jing khat ahin, Christian te goh hilouva hou jousen aman khat ahi. Ajehchu hichehi mihem jousen Pathen koma kithopina aholnao leh athumnao ahi. Ahin Christiane vang Pathen'in ahenga tao jing dinga adei ahi (Jer. 33:3; Isai. 55:6; I Thess. 5:17; Mt. 7:7; Phil. 4:6; Eph. 6:18; Mtt. 26:41). Jesu amatah jengjong leisetna aumlai jin anataao jinge (Mt. 14:23; Mk. 1:35; Lk. 9:29; 22:41).

Mihem ten Pathen toh kiguijop theina aneiju chu Pathen koma adeiju athum theina le taona aneiju hi ahi. Taona hin thil nasatah aboltheije (Jacob. 5:16; Acts 16: 25,26).

Tao ding dan hi Bible'a ajat tampi akimun hiho chu: i) Dinmun (I Kgs. 8:22; Mk. 11:25); ii) Kunsuh (Ps.95:6); iii) Dilsuh (2 Chr. 6:13; Ps. 95:6; Lk. 22:41; Acts 20:36); iv) Bohkhup (Num. 16:22; Josh. 5:14; 1 Chr. 21:16; Mt. 26:39); v) Khut phanga san (Isai. 1:15); vi) Khutna san (Ps. 28:2; Lam. 2:19; 1 Tim. 2:8). Ahin ahoiche pen hitajongle eima kilah thei dol tah'a kineosah tah'a Pathen henga tao hi Pathen dei chu ahi. Pathen'in iumchan (posture) avet hilouva asung langa ikineosahna chu avet ahi. Sunglanga kineosahna chu eiman jong polanga posture'a kipodoh ji ahi.

Taona hi idei dei seija moh man jengjong taona ahinai. Ahin taona jenga jong hin juidinga kilom dan aume. Hichu:

1. ADORATION (Ps. 145:5; 1 Chr. 29:11). Hiche hin mikhatnin taona aman teng amasapenna abol ding le aseiding chu Pathen ahou, ajabol, athangvah, avahchoi, achoisangding, angailutna aphondoh ding chu ahi

Jesu taona isim teng amasapen na kimu chu thangvah, jabol, vahchoi na ahi. Mt.6:9 na'a "Vanna um kapao naming KIJA hen..." Kija/ja tihi Greek pao '*hagiazo*' akitin '*janapeh*' ahilouleh 'suhtheng (to honour/revere or to sanctify)' tina ahi. Hijeh'a chu Ps. 51:23 nan thangvahna bolpan eijabol ahi ati. Pathen chu thangvahna, vahchoina (praise) ipeh tenguleh athilbol theina, ahina le athanei na iphondoh'u ahi. Thangvahna/vahchoina hi ikam chenguva kon Pathen'a dinga aga chu ahi.

Pathen chu ijabol la ithangvah dingu ham?

a. **Amin jalla:** Labolpan keiho khohsah na hilouvin naminkhohsah na jalin loupina pejon ati (115:1). Jesun Namin kija hen ati (Mtt.6:9). Pathen hi amin sehseh jalla jong jabolna leh thangvahna peh ding ahi. Ajeh chu amin ja aumdan chu Israel te chun YHWH kiti min hi seijong anaseingam lou'u ahi. Pathen chu amin jeng jong thumopthem, kidangtah, thaneitah Pathen, tonsot mipa, chamna leng chapa ahi. Labolpan amin jal hin tantih neilouvin athangvah jinge (8:1; 34:3; 72:17; 100:4; 103:1; 111:9).

- b. Achonphat/dihna jeh'a thangvah ding ahi (Ps. 35:28).
- c. Anatoh minthang ho jeh'a thangvah ding ahi (Ps.150:2).
- d. Kikhel tih neilou a THU jeh'a thangvah ding ahi (Ps.119:105).
- e. Anatoh athilbol athilsemho jeh'a thangvah ding ahi.

2. CONFESION (Chonset phon). Itaonao chu Pathen thangvahna, loupina peh, athen na phondohna le jabolna'a akipat teng ihinkhouva chonsetna um jouse chu Lhagao Thengin ahin

phondoh ding ahi. Pathen chu aloupina, athenna imu doh'a ingailut teng eija lhahsamna, chonsetna le lhirlouna akimu doh ji'e. Pathen henga ichonsetnao iphon doh'u hin Pathen toh ikinop tonao, ama athenna iphondoh nao leh eima thenlounao inoplhah/iphondoh nao chuleh ama henga ikipeh lutnao ahi.

John in ichonset nao iphon vangu leh ama chu eiho chonsetna ngaidam dingle chonphatlouna jouse silngim dinga tahsan umtah ahi ati (1 Jn. 1:9). David'in "O Pakai nei khol chilsoh'in kalung put hesoh'in" (Ps. 139:24) ati. NT'a kaidongpa chu atao chun achonset aphongin ngaidam athume (Lk. 18:10).

Lhagao Theng in nachonsetna nahin hetsah leh phongdoh'in lang Pathen'a kipe doh'in; nachonsetna ngaidam jeh'in thangvahna neijin lang, na Pathen houna le taona chu jomin (Ps.51:10). Mihemin Pathen chu ahina dihtah le athenna amuteng Pathen henga kisonlelna le kipehdohna aneiteije (Isai. 6:5f).

Daniel chu Pathen midihtah achonsetna jong kimu doh joulou/aholdoh jou louvu ahi jeng vangin (6:4) aman taona kaneijin kachonsetna kaphonge ati (9:20). Masanglai Pathen mite chun thahatna tah khat aneijun hichu taona ahi. Lhagao Theng hin 'beltheng/mitheng' ho sunga na atoh ahin hiche thenna chu chonset phon na kipan ahi. OT khanglaija thempuho chu houin dansung nunga chu lutnuva chonset agaphon jiu ahin (Lev. 16:17), ahin tun vang Pathen chenna in chu khutna kisa inn hitalouva mihem sung joh hija ahitai.

3. THANKS GIVING (Kipa thusei). Kipa thusei kiti hi vangbohna ichan jaluva Pathen henga kipa thu iphondoh nao ahi. Kipa thusei hi vahchoina to kibang lou ahi. Vahchoina hi Pathen ahina jeh'a vahchoina ahin, kipa thusei hi anatoh athilbol jeh'a kipathu seina ahi.

Jesu hinkho ivet teng kipa thusei hi akhohsah lheh jengin ahi ti akimui. Lazarus athodoh sah dingin Jesun vanlam aven "Pa Kataona nangaijeh in kathangvah'e/kakipah'e" atin (Jn. 11:41), mi 4000 avah van a achun akipathu asejin (Mk. 8:6) Mt. 11:25 na'a avella kipathu aseina akimui. Hijeh'a chu itao tenguleh kipa thu seina hi ipan sah tei diu ahi. Tahsa jenga jong kipaje helou chu ima kibolpeh nom lou ahi banga Pathen henga jong i) lhagaova vangboh na ichan jaluva kipa thu iseidiu ahi (Eph. 1:3); ii) Tahsalam vangboh ichan jalluva kipa thu iseidiu; iii) Neilegou lama eivangboh jalluva kipathu iseidiu; iv) achungnung penna huhhingna ichan jallu leh ichonsetnao eingaidam jalluva kipathu iseidiu ahi. 1 Thess.5:18 na'in imalam jouse'a thangvah jingin ummun ati.

4. SUPPLICATION (Thumna). Mitampin taona hi thumna sehsek danin agelun, ataopat pat uleh Pathen henga alung ngaichat tin cheng athum pai jiuvin, hichu dihlou ahi. Amasa Pathen vahchoina neija, ahenga ngaidam thumna, chule kipathu sei masatna; Pathen to kiguijopna suh dih'a, chujou teng ingaichat thum ding ahi. Ajehchu chonsetna neimi chu Pathen'in ataona asanlou ding ahi. Mitampin taona akineiteng eija ding ngenin akitumin midang ding akigel phapoi. Bible in khatle khat dingin taovun ati (Jacob. 5:14,16). Lengho ding, nampi ding, thuneivaihom ho ding (1 Tim. 2:1,2), natong (Pathen'atong) ho dingle anatohna mun ding (Mt. 9:37,38), thuseina ding kot kihon nading (Col. 4:2,3), Mitheng ho ding (Eph.6:18), Mijouse ding (1 Tim. 2:1), chapang ho ding (Mt. 15:22) adamlohu ding (Jacob. 5:14) huhhingna neilou lai ho ding leh eima chang dinga taoding ahi.

5. PATHEN SANTHEI DOL TAONA

- a. **Taona hi ilungsunga kon ahi angaije.** Pathen in mi lungthim sung avet ahin, polam avepoi. Taona ilunggil sunga kon hilou chu Pathen'in asangpoi (Mt. 15:8,9; 1 Sam. 16:7; Mt. 22:37).
- b. **Jana neitah'a taona neiding ahi** (Acts 4:24). Pathen aletna le alalna, athenna, ahetna le athaneina jouse hepumma Ama loupina peh'a jana neitah'a ama houva taona neiding ahi (Rev. 4:8-11; Mal. 1:6)
- c. **Kineosah tah'a taoding ahi** (2 Chr. 7:14). Pathen chu alalna jabol na jouse peh banna ejia kiletsahna leh kiloupisahna jouse pailhah'a kineosah tah'a taoding ahi. Chonsetna jeh le thenlouna jeh'a alhingel tah'a kigella taoding ahi (Lk. 18:13).
- d. **Tahsanna neitah'a taoding ahi.** Tahsan lelna nei chu ima mu dinga kinep louding ahi (Heb. 11:6; Mk. 11:22-24).

6. TAONA SUTAN/TAONA SANNA AUMLOU JEH HO:

Pathen'in tao dingin eideijui. Ahin satanin taolou dingin eideijui. Ajeh chu taonan thil nasatah abol thei ahet ahi. Hijeh hin itaonao sanna aumlouna dingin hicheho hi amangcha jin ahi.

- a. **Tahsanlel.** Tahsanlel hi taona sudal pentah ahi. Jacob in tahsan tah'in thumun, tahnang louva thum chu twikhanglen hui mut lonle tobang ahi ati (1:6-8).
- b. **Kiletsah.** Kiletsah hi chonsetna lenpen khat ahi (Isai. 14:14). Kiletsah hin taona adaltane. Kiletsah kiti hi Pathen'in ahotpen ahi (Dan. 4:30; Prov. 8:13).
- c. **Lunghima chonset um jeh.** David keiman kalung thimma chonsetna themmona deijo leng Pathen'in khohsah'a einei lou ding ahi anati (Ps. 66:18). Josh. 7 na'a Israel te chu alah'uva chonsetna (Achan chonset) aumjeh'in ataonao Pathen'in asanpeh pon, gal lel'in aumsah'e (7:12). Pathen'in Israelte keima henga taojong leuchun kangaipeh lou diu nahi ajeh chu nakhut'u thisan adime ati (Isai. 1:15-18; 59:1-8).
- d. **Doile tup dihlou/thumkhel.** Hiche hin eima nopsahna ding ithum ji jeh'uva Pathen'in itaonao asanji lou ahi (Jacob.4:3). Itaonao san ahi theina dinga ithumu chu Pathen loupina ding ahi angaije (Jn. 14:13).
- e. **Ngaidam theilouna lhagao** (Mtt. 5:21-25; Mk. 11:25). Hiche'a kisei Bible chang hin Jesun taona dal tanna chu ilungsunga midang ngaidam louna lungthim inei jeh'u ahi ati.
- f. **Christa ngailutna neilou jeh.** Ngailutna neilou chu panna bei ahibouve (1 Cor. 13:1-3). Ngailutna lungthim le lhagao nei hi taona lolhin na ahi (Lk. 14:26,27).
- g. **Thu ngailou jeh.** Pathen'in Saul lengpa taona chu anasang tapoi (1 Sam. 14:37). Hitobang hin Pathen'in mitampi jong alungdei aman nomlou tenguleh ataonao sanin aumsah jipoi (1 Sam. 28:6-9). Saul chun Pathen thu aman lou jeh'a ataona san ahilou goh hilouva alengmun jong achan lo ahi (1 Sam. 15:22f). Pathen thu man lou hi Pathen'in ahot pen khat ahi (Eph. 5:6).