

OLD TESTAMENT INTRODUCTION

(Prepared by: Paominlen Kipgen BA, M.Div.)

THUMAKAI

Bible hi bu 66 kisuto'a bung 1189 un, chuleh chang 31,173 le thucheng 774,746 um, kum 1500 lutna mi 40 tobangin asut, ahivanga lekhabukhat, asun chu Pathen hija ahi. Bible hi thilsem (Gen,1,2) a Mose in 1405 BC a anasut pan chuleh ahung Ihung loilai tonsot a kichai dinga John in AD.95 a ansut ahi. Hiche phat sungsese ahi pathen in alungdei le ahina (attributes/Character) ahai khum lekhabu ahi ana phon doh ahi.

Jesu Christa khang laija chu OT hi lekhabu thenga ana kisasnga ana kimangpan ahitai. Lekhabu nukhah pen Malachi hi 430 BC vella ana kisun jou ahitai. Ahin lekhabu 14 Apocrypha tia kihe Roman Catholic hon ajaosah tha u khu ajaopon ahi. Hiche ho khu Malachi kisutjou 200-150 BC vella kisun, OT Greek paova anakiledoh a chu (Septuagint) ana jaosah thau ahi.

Jesu Christa khanglaja OT hi Jatni in ana kihom khenin Bu 22 leh Bu 24 ahi. Ahin Hiche holah a chun tu'a eihon ineiju bu 39 hi jaosoh kei ahi. Bu 22 a akisimna chun Jeremiah le Lamentation hi lekhabu khatna kisim'a Judges le Ruth hi khatna kisim ahi. Bu 24 a akihop khendan veleohen:

- I. Danbu: 1. Genesis, 2. Exodus, 3. Leviticus, 4. Number, 5. Deuteronomy
- II. Themgao lekhabu: A). Themgao masaho: 6. Joshua, 7. Judges, 8. Samuel (I & II)
9. Kings (I & II) B).Themgao nunungho: 10. Isaiah, 11. Jeremiah, 12. Ezekiah, 13. Themgao 12 ho (Hoshea - Malachi)
- III. Lekhabu kisunho (Writings): A). Labu(Poetical Books): 13. Psalms, 14. Proverb, 15. Job. B). Lekhabu jolngaho (5 Roots/Megilloth): 17. Songs of Solomon, 18. Ruth, 19. Lalmantation, 20. Ecclesiastes, 21. Esther. C) Thusimbu: 22. Daniel, 23. Ezra-Nehemiah, 24. Chronicles (I & II)

Ahin eiho OT man hi jatchom beh in akihom khen kittin hichu:

- I. Danbu: Genesis, Exodus, Leviticus, Number le Deuteronomy (Lekhabu 5)
- II. Thusimbu : Joshua, Judges, Ruth, I Samuel, II Samuel, I Kings, II kings, I Chronicles, II Choronicles, Ezra, Nehemiah, Esther (Lekhabu 12)
- III. Labu: Job, Psalms, Proverbs, Ecclesiastes, Song of Solomon (Lekhabu 5)
- IV. Themgao lekhabu: A).Themgao Lenho: Isaiah, Jeremiah, Lalmantation, Ezekiel, Daniel (Lekhabu 5) B).Themgao Neoho: Hoshea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habbakkuk, Zaphaniah, Haggai, Zechariah, Malachi (Lekhabu 12)

PENTATEUCH

Bible la lekhabu masa 5 (Gen-Deut) hohi Danbu ahi goh hilouvinPentateuch tin jong akihen, hichu Lekhajol nga(5 scroools) tina ahi. Hiche lekhabu nga hohi amin chomcheh ahivangin athu umho leh athusim hin kipum khomna le kijoi na aneijin lekha masa in adalhah chu aban nin ahin jompeh ji in ahi.

Genesis thumasapen "Semtillin Pathen in ... (Gen.1:1) atikhun Pathen hi; phat, vanlelei kisem masangpeh a tonsot na anaum ahi ti apho chen lheh'e. Thilsemphat hi aphant chet het hitahih jongle kum Niel(million) masang vang hilouding, sang (thousand) masang vang ahi. Genesis 11 sunga Abraham a kipat (ca.2165 BC) Egypt a Joseph thi (ca.1804 BC) sunghi kum 300 tobang ahi. Chuleh akahlah a chu Joseph thi leh Mose pen (ca.1525BC) hi kum 300 sung bang umkit ahi.

Exodus hi Israel chate Jacob toh Egypt gamma hunglut hochu...(!x.1:1) tin akipan in Jacob to hungsuh (Gen.46ff) ho min apei. Pentateuch nina pahi Israel te Egypt gamma konna apot doh thu'u ahilchennin, gamthip sunga ahinpui jinguva meilom chu a lhambuh/Houbuh thah sah'u chung'a akikhan in akichai jin ahi.

Leviticus 1:1 na a Pathenin Mose meilom lah kikhopna ponbu sunga kon ahin kou akimui. Pathen in Mose chu Israel ten Pakai Pathen heng ahin nai tenguleh akhang akhang

ajui diu dan peh dinga ahin kou ahin, achaina Lev.27:34 ah hicheng thupeh hi Pakaijin Mose komma Sinai Molla Israel chate jouse dinga anapeh chu ahi, tin ajouve.

Number hi Leviticus dan deovin Pathenin Mose chu kikhopna ponbu sunga chun Israel te amelmateo to akisat na diuva amin u alah din thu ahinpei. Pathen sonlel jeh in Israel te chu galbolla gamtep gam lahding ana noplou u akimui. Kum,40 sung akiphin jehuvin gamthip a achamden un, achainan Moab phaicham alhungui.

Dihtah a chu Horeb/Sinai mol a kon Seir mol hopa a Kadesh Bernia lhunna ding chu ni 11 bou lut ahin (Deut.1:2) hinlah Pathen douna akiphin jingjeh un Kum 40 sung jen alut'e. Deuteronomy hi Mose Moab phaicham ma Israel te gamtep gam alutna dinguva athuhil (Sermon) na ahi (Gen 12:1-3).

Tahsa mihem a dinga Pentateuch sunpa hi Mose ahi(Ex.17:14; 24:4; Nun.33:1,2; Deut.31:9; Josh.1:8; II Kgs.21:8). Hijeh hin Mose lekhabu tin jong akihei. Mose a pansa a Apathen hina, anatoh masaho Israel Insung thusim, chuleh mihemte lhatdohna dinga alungtup cheng aphondohna ahi. Pentateuch hi Bible dang jouse kibul phuna ahi. Pentateuch hi Israel te Bible (Inspire Scripture) masapen ahin, kum tampi sung hiche lekhabu 5 hobou hi Pathen thuhinga ananei u ahi.

GENESIS

(50/1533)

ALEKHABUMIN/TITLE:

English Title Genesis kiti hi Greek paova kile OT Septuagint/LXX a "Origin"(ahungkipatna) ti a kon kiladoh ahin, Hebrew title hi a lekhabu a thucheng masapen "Atillin/Semtillin" tikhu hijeng a ahi. Genesis in Bible pumpi a hopsoh danchu NT a jong 35 vei akilason/akiseison kitin ahi.

ASUNPA LE ASUTPHAT: Asunpan amin akiseilouva, Mose pen masang kum jabi 3 lang thusim ahivangin, OT (Ex.17:14; Num.33:3; Josh.8:31; I Kgs.2:3; II Kgs.14:6; Ezra.6:18; Neh.13:1; Dan.9:11; Ma.\I.4:4) leh NT (Mtt.8:4; Mk.12:26; Lk.16:24,29; 27:4; Jn.5:46; 7:22; Acts.15:1; I Cor.9:9; II Cor.3:15) ho in Mose jih ahi atin, chuleh Mose chihlethep dan ho jonghi ivet leh aman ajih ahi ngeiding tahsan ahi(Acts.7:22) Mose jih ahipoi ti'a nel aumjeng vangin Mose sang'a ajih hidinga tahsan umjo adang aumdeh pon, photchetna pethei aum poi.

Genesis hi Exodus kisut jou (ca.1445 BC) ahi'a Mose thimasang (ca.,1405 BC) ngeija kisun ahi (ie.1445-1405 BC).

AKISUT PHATLAI DINMUN :

Genesis hungkipatna hi tonsot ahitai. Pathenin athu a thilsem jouse h ahungum dinga aseija umjeng ahin, achaina aman alim bang banga asem leingen sunga a hinna hu ahai khuma hichu Adam hia ahi. Pathen in mihem hi athilsem jouse lah'a achungnungpen dia asem, akiloipi dingle amin choian ding le loupisah dinga asem ahi.

Genesis hung kipatna a leimun hi Mesopotamia gam ahi. Genesis hi hoilai mun, itih phat chetra kijih ham akihetchet louvangin, Genesis thusim hi Israel ten Jordan lui akan masang uleh gamthip gamma gamtepgam alut masanguva ana jah u ahitai (ca.1405 BC)

Genesis hi agamkai ja seidin gamthum ahopin ahi. 1. Mesopotamia (1-12), 2.Gamtepgam (12-36) leh 3. Egypt gam (37-50). Ahin aphant dungjuja hopkhen din 1. 1-12 thilsem apat 2090 BC chan 2. 12-36; 2090-1897 BC, leh 3. 37-50; 1897-1804 BC. Genesis phat sung hi Bible dang pumpin ahop sung sangin asaojon ahi.

ATHUSIM LE PATHEN THU KIMUDAN HO AKON THUPI:

Hiche semtilbu ahin Pathen Israel te vellaho lung gel toh kibang lou tah in Israel te henga ahung kiphonge. Asunpa hi Pathen aummong dan le ahinna le anatoh ho atahlah hilouvin, Israel Pathenhi Israel te vella a mite Pathen ho to kibang lou achombeh ahi tia Ama le Ama kiphong ahijoi. Pathen thu a akibulphu na (theological foundation) ho chu: Pa Pathen, Chapa Pathen, Lhagaotheng Pathen, Mihem, Vantil, chonset, lhatdohna, kitepna

(covenant) kitepna (promise) satan, vantil, lenggam, thuphondoh (revelation) Israel, thutanna le vangbohna ho hi ahi.

Genesis 1-11 sunga khang masapeh peh ho thusim (primeval history) akonna vannoi lesiet kipatdan, tichu phatle thilosoh ho kipatdan, mihemhinkho a thilhung masapen ho kichen, insung, chonset alhah, chonset lhatdohna, nampi ho akimun, Gen.12-50 ah upa ho thusim (patriarchal history) sunga iti danna Israel te chu insung khat danna hung um thei uham, ahung kipatnao Eber (Hebrew hungdohna Gen.10:21) akimui. Israel mite chun ahung kipatnao apului uleh a ainsung thusim ahet doh na goh u hilouvin hinkhoman dan, chondan, paole ham, chondan dang dang le mihem hinkho a thillhung chonset le thina ho ahedoh nao ahi.

Pathen mite chu Canaan gam lut ding le asunga cheng te jouse ain'u leh anei agou puma sumang dinga lut dinga akigot jalluva Pathen in amelmateo dinmun le chondan ho agah hetsah na jong ahi.

Gen.12:1-3 sunghin Pathen in Abraham komma kitepna (promise) aneidan atahlangin, hiche hin Gen 1:11 sung leiset pumpi le asung mihem jouse kimu na a konnin ahin seineovin, Israel namkhat sehseh Pathen in alhatdoh na natoh ahin toh na ding hobou ahung kimu dohe. Hiche ahin Israel te kingansena (Mission) "Gentile te ding'a meivah"(Isai.42:6) ahidiu atahlange. Pathenin kitepna (Promise) thum: Gam leiset, chilhah, le vangbohna Abraham anapen, hiche kitepna thu ho hi Gen 15:1-20 Pathenin Abraham to akitepna (Covenant) a asudet in, Bible dang pumpi hi hiche kitepna guilhun/bulhin dan kimuna ahi. Gen.1-11 sunga Pathen natoh dan khat sheh kimu chu Pathen in athu manglou ho alungset dan le alungsetna anatoh na jouse atahlah dan; ahia mihem ten chonset le douman bolna a letthuh jing danna akimui. Ahin Pathen milungsetna alhahdah louva chonset puma channa lungset apundan akimudoh'e(cf.Rom.5:20)

OUTLINE

I. Gollui thusim (Primitive history)	1	-	11
A. Thilsem :	1-2		
B. Chonsetna lhah:	3-5		
C. Twisanglet:	6-9		
D. Kithecheh:	10-11		
II. Upa ho thusim (Patriarchal History)	12	-	50
A. Abraham:	12:1-25:8		
B. Isaac:	21:1-35:29		
C. Jacob:	25:21-50:14		
D. Joseph	30:22-50:26		

EXODUS/POTDOHBU

(40/1213)

TITLE:

Greek Septuagint(LXX) ahin, Latin vulgate ahin Mose lekhabu nina hi Exodus ahi tin aledoh cheh hone. Ajeh chu Israel te Egypt gamma konna ahungpot uhi athusim thupi pen ahi(19:11). Hebrew Bible in vang athu kipatna :Aminu hicheng hi ahi" (and/Now these are the name) kiti khu abumin ahi jeng'e. Akipatna "And" or "Now" (chuleh/tun, eipaova jaolou) kiti a Hebrew a atitle in avetsah chu hiche lekhabu hi Mose lekhabu masa Genesis banjom ahi ti'a sanding ahi. Heb.11:22 in Joseph tahsan aseibanga athiding konna (ca.1840BC) Joseph in Israel chate apotdoh diu ana sei chu Kum 350 jou va apot doh diu (ca.1445 BC) anasei ahi.

ASUNPA LEH ASUTPHAT:

Mose jih ahi tia san ahi. Mosen Pathen thutep dung jujin "Pakai thusei chengse chuaboncha ajih doh soh kei ahi"(Ex. 24:4). Amalek mite to kisat ahin, (17:14), danthusom

(34:4,27-29); kitepna lekhabu (20:22-23:3) ahin amajih doh ahisohkei je akiti. Ahung kholjin (potdoh) kipatnu jong Mose jih akitin (Num.33:2) Danthu jong amajih akiti (Deut.31:9).

OT dangdang in Mose jih ahi atin (Josh.1:7,8,8:31,32; I Kgs.2:3; II Kgs.14:6; Neh.13:1; Dan.9:11-13, Mal.4:4) Chuleh NT in Ex 3:6 ahi Mose lekhabu ahitin aseijin (Mk.12:26); Ex.13:2 Mose dan hi Pakai dan atin (Lk.2:22,23) Ex..20:12;21:27 hi Mose sei ahi atin (Mk.7:10) Dan hi Mose sut ahi ati (Jn.7:19;Rom 10:5) Chuleh Jesun jong Mosen achungthu ana jih'e ati (Jn.5:46,47)

Israel te kum 80 jouva kum 40 sung apuija kum 120 a athi (Ex.7:7; Deut.34:7) dan ivetleh Mose lekhabu 5 lah a anina hi potdoh jou le Moab phaicham a um Nebo mol a athimasanga ajih ahi. Potdoh chu ca.1445BC ahile Exodus hi 15th Century BC 1445-1405 BC kah a kisun ahi.

Bible in Solomon lengvaipoh kum 4 na Houin sah (ca.996/965 BC) chu potdoh jou kum 480 na ahi atin (I Kgs.6:1) hiche a kon hisap dingchun abaiapenna 1445 BC hi potdohkum ahi. Jeptah in amaphat laija Israel ten Heshbon hi kum 300 sung ana chengu ahitai (Judg.11:26) anatin, Jeptah apat aphot hi imakhot, inungkhat na phat chomchom sunga gamdang khutnoija anaumu, thutanho phat, lengho phat, gamthip a kholjin sung, Canaan gam alutding kon uleh alut'u hi ihisap leh Solomon Houin sahi hi kum 480 jou ahi ti akimui. Jacob le ainsung mite Egypt gam ahunglut uhi ca.1875 BC ahin potdoh kum 430 masang ahi.

ASUTPHATLAI DINMUN:

Eighteen Dynasty of Egypt, Israel te hungpot doh laitah hi Egypt te thusim a dinga kivaihomna lam, sumle pailam a alhahsam le athahat lou laitahu ahi naisaipoi. Thutmose III Israel te bolgenthei Egypt Pharoah chu Napoleon of Ancient Egypt (Masanglai Egypt te Napoleon) ti'a kihe/kikou ahi. Ajehchu aman Egypt gamgi hi lentah anakeh let ahi. Hiche potdoh phatlai hi Amose I lamkaina a Hyksos te lengho lenggam sunga kon na ana kinodoh'u (ca.1570BC) le Egypt gam sumlepai dinmun, sephia lam, kivaihomna lam a akisem phat kitu kum jabi khat jou ahi. Exodus phat laitah hi Egypt te hat laitah ahi.

Mose chu 1525 BC vella peng (1445BC a kum 80) Egypt gamsung chihna joue jil (Acts. 7:22) Pharoah Thutmose I le II chuleh lengnu Hatshepsut noiya Pharoah insunga ahinkho masa kum 40 sung chu hung seilen ahi (Acts.7:23) Kum 40 kitsung chu Median gamsunga Thutmose III phatsungin agathamin (Acts. 7:30) Pathen thupeh dungjui jin Israel te lamkai dingin Amenhotep II lengvai poh tillajin Egypt gamma ahung kile kite. Pathenin Mose Egypt gamma lekha thepna ho chuleh Median gamthip a avaitham lai a ahetna ho chu ani a aman chah a thaneitah Pharoah masanga dinna leh amite kum 40 sung gamthip a pui na dinga amanchah ahi. Mose chu Nebo molla kom 120 alhin in athitai (Deut.34:1-6) Alunghan le Pathen a jabol lou jeh in Pathen thutanna achunga ana chutai (Num.20:1-3). Mose chu Canaan gam analut tapaoi. Kum tampi nungin Jesu vou kikhel na molla sejui ho henga akilah'e (Mtt.17:3).

THUSIM LE PATHEN THU KIMUDOH HO A KON THUPI:

Pathen phat dungjui tah in potdoh (Exodus) hin Abraham chilhah te bolgentheija aummu achaina (Gen.15:13) le Abraham le achilhah te henga kitepna, gampeh ding goh hilouva achilhah te apum uva nam lentah ahungso dingu bulhin kipatna ahi (Gen.12:1-3,7) Hiche lekha bu doile tup hi achom lama Egypt gamma Pathen lengvaihop na noiya (Theocratic nation) Namkhat na akivai homnao suh latna ahi.

Pathen in Sinai molla ahin, Moab phaichamma ahin Israel te chu kivaipohna dan (legislation) danthu (the law) Pathen lengvai poh na noiya hoitah a achen theina diuvin anapei. Hiti a hi amaho chu Namdang hotoh kibah louna aneiju ahi (Deut.4:7,8; Rom.9:4,5).

Pathen Ama le Ama akiphon doh a kon in Israel te chu Pathen thaneina jouse le lalna jouse, phatna le thenna, lungsetna le hepi na jouse hil in aum ui (Ex.3:6,33,34). Potdoh chung chang le anunga thillhung jouse hi Bible mundanga jong phondoh in aume (Ps.105:24-44; 106:6-26; Acts.7:17-14; I Cor.10:1-13; Heb.9:1-6; 11:23-29).

OUTLINE

I. Israel te Egypt a asohchannu	1:1-12:36
A. Israel te pun;	1:1-7
B. Pharoah noija bolgentheina; 1:8-22	
C. Mose hungkantou;	2:1-4:31
D. Pharoah to kimaitona ;	5:1-11:10
E. Potdoh dinga kigotna ;	12:1-36
II. Israel ten Sinai ajot'u:	12:37-18:27
A. Potdoh le tijat um dinmun;	12:37-14:14
B. Tuipi san kan le kipa;	14:15-15:21
C. Sinai Mol jot le kiphinna;	15:22-17:16
D. Jethro to kimuto le kijilna;	18:1-27
III. Sinai ja Israelte kichol;	19:1-40:38
A. Pathen danthu kiphondoh;	19:1-24:18
B. Pathen Lhambuh kihilchet;	25:1-31:18
C. Pathen hou kisuh boh;	32:1-35
E. Pathen umpina kihet chet/Kiphondoh;	33:1-34:35
F. Pathen lhambuh/houbuh kisah;	35:1-40:38

LEVITICUS/ Danbu (27/859)**TITLE/LEKHABUMIN:**

Hebrew Bible a abumin in thucheng masapen "Pakaijin Mose ahinkouvin"(and He called) ti akon kiladoh/kimang ahi. Leviticus kiti hi Greek O.T (LXX) le Latin Vulgate Version na kon "Leviticon" Levite chungchang/Levite tohding/ Levi teto kisai"(25:32,33) tina ahi. Leviticus hi Levi te tohding chungchang asei vangin, alen jocheh a thempu ho jousen a miten Pathen ahounaova iti akithopi dingu ham kihilna ahin, chuleh mipi ten iti hinkhontheng man ding ham ti kihil na ahi. NT in Leviticus hi 15 vei alason/aseison in ahi.

ASUNPA LE ASUTPHAT:

Asunpa le asutphat hi Lekhabu chang chaina a akisunne. Hiche thupeh hijatpi hi Sinai molsang chunga pakaijin Israel chate jouse dinga Mose komma anapeh, ho ahisoh keije (27:34 cf. 7:38;25:1; 26:46). Pathenin hiche danthu hi Mose apeh ahi (cf.1:1) tihi Leviticus bung 27 sunga 56 vei akimui. Exodus hi 1445 BC ahin, Houbuh chu kum khat jouva kijou ahin (Ex.40:17) Leviticus hin hiche laija thuho Exodus a kon akum 2na Lhamasa (Abib/Nisan) sunga hi ajih hiding ahi (ie.1443 BC Abib/Nisan). Number lekhabu hi alhanina a kipan ahi (Ziv. Cf. Num.1:1).

LEKHABU KISUP PHATLAI DINMUN:

Israel te Sinai a akicho u kum khat lhin man:

1. Pathen loupina chu hoitahin Israelte lah a aum/ akilah khahhhih laije.
2. Pathen houna mun dettah (Houbuh tobang) aumkha hihlaije.
3. Gan kilhaina dan ho leh kut hohi ana kipe hih laije.
4. Thempu chungnung, thempuho, Houbuh sunga natonhg ding hohi ana kilheng hih laijin ahi.

Exodus kichai to kilhonin 1 na leh 2na jo/bulhit ahin, 1 & 2 bulhit ahi jalla 3 le 4 ngaicha ahin, Leviticus hi hiche 3 & 4 suhbulhitna natoh kisutna ahi. Ex.19:6 in Israel te chu "Thempu te lenggam khat le namtheng dinga kikou" atin, Leviticus hi Pathen in alhatdoh namthah ho dinga jui ding kipehna le Pathen hou ding dan kihilna le athuman ding dan kihil na ahi.

Hiche phat chan geija hi Israel ten upaho (patriarch) thusim bou aneinah laiju, hiche a konna chu iti Pathen houva adei banga hinkho man ding ham tibou ahet u ahi. Kum sotpi soh a aumjeh uleh Pathen tampi um nale houna gam a aum jeh uva Pathen houding dan le Pathen lungdei hinkhoman ding dan hi aha suhneo/molheh jeng ahi. Pathen tampi houdan

(polytheism) le chidang namdang ho Pathen hou ajui dan uhi Sana bongnou asem uva ahou'u (Ex.32) va konna hoitah a mu doh thei ahi. Pathen in chutobanga chu Egypt mite Pathen houva ahou diu le Egypt te hinkho theng le thenglou (morality) le chonset chung changa lunggel ho anei diu hi adei lou ahi. Leviticus a kumu dung juija thempu hon Israel te chu Pakai Pathen iti houdiham tia lamjang tah a apui diu ahi.

Leviticus a hi Danthu to kisaai akiha jihlheh vangin, thusim banga lhanglehon tah a kisun ahi. Exodus a Mosen Houbuh sah dinga athuhil jou jouvin Pathen chu aloupina ahung change ti akimun (Ex.40:34-38), Leviticus hi Pathen in lhambuh sunga kon Mose ahin kouva akipatin Mose Pathen in Dan thupeh apeh in akichaije. Leviticus sung sese hi Israelte Sinai mol bul a akingah uva Pathen danthu pedinga ahung kum lhah (25:1; 26:46; 27:34) apat Number kipat lhakhat jou geija umu ahi (Num 1:1).

ATHUSIM KON LEH PATHEN THU KIMUDOH HO A KON THUPI:

Leviticus sunga lunggel kimu doh ho hi Israel te dinga Pathen thenna (Holy Character) le alungdei (will) chu ahi. Pathen thenna mihem chonsetna, gankilhaina, Houbuh sunga Pathen um, hohi lekhabu thupi ahi. Pathen ngehna dungjuija mihem changval cheh a thenna thu kihilna thengtah le thaneitah in Leviticus in atahlange (11:44,45; 19:2; 20:7,26 cf.I pet 1:14-16). Pathen athen banga mihem te athen ding hi avel vel in akiseije (17-27). 125 vei val Leviticus hin mihem te thenlouna jeh a phona le iti thending ham ti hi aseije. Thenna ding jeh chu hoitah in Leviticus 11:44,45 in ni ah ahilchennin: "Keima Pakai chu kahi" chuleh "Keima atheng kahi" ati. Hitobang hi 50 vei val akimui. Hijeh a chu amite jong chu amabanga atheng dinga adei ahi.

Leviticus sunga Mose to kitepna ajeh um danthupeh (conditional Mosiac Covenant) thupi tampi um lah a athupi deh chu bung 26 ahi. Thutep juijeh a vangboh channa le juilou jeha vangset chan mai mai hilouva khonunga Israel khanggui thusim dinmun ding jong kingaina ahi. Thungailou jeh a gotna lhung hi hoitah a mudoh thei jin Israel te thusim a akilange. Tekah nan Babylon a asoh channu, Mosen hiche lekhabu ajih jou peh peh kum 900 nunga hunghung ahi (538 BC). Mosen ana gaothusei masah banga Israel te thuman lou ga hi Messiah ahunga alenggam ahung tun doh geija kichai lou ding (Lev.26 cf. Deut 28 cf. Zech.14:11) a gaosapna hi beilou ding ahi.

Kilhai na thilt 5 hohi hoitah a vetsah ahi (Lev.1:3-6:7). Hiche kibol lona hi; Kisih na dihtah neiho leh kipah tah a Pathen houhon Pathen atahsan naole angailutnao atahlat na diuva kipe ahi. Lungsung chun kisihna dihtah le kipana dihtah aneilouteng kilhai na chunga chu Pathen lunglhai jilou ahi (Amos.5:2-27). Thilt ho kihal lona chu Pathen houhon achonset na asuhbei ja aumna dingle akihouna dihtah gimnam chu Pathen heng alhun ding vetsah na ahi.

OUTLINE:

- I. Kilhaina danho; 1: 1-7:38
 - A. Milham ho dinga dan 1:1-6:7
 - 1. Pumgo thilt. Ch.1
 - 2. Lhosoh thilt. Ch.2
 - 3. Chamna thilt. Ch.3
 - 4. Chonset thilt. 4:1-5:13
 - 5. Themmo jeh a thilt. 5:14-6:7
 - B. Thempu ho dinga dan; 6:8-7:38
 - 1. Punmgo thilt; 6:813
 - 2. Lhosoh thilt; 6:14-23
 - 3. Chonset thilt; 6:24-30
 - 4. Themmojeh a thilt; 7:1-10
 - 5. Chamna thilt; 7:11-36
 - 6. Achaina thu/vetsahna; 7:37,38
- II. Thempu kipat; 8:1-10:20
 - A. Aaron le Achapate kithenso. Ch 8
 - B. Kilhaina masapen. Ch 9
 - C. Nadab le Abihu chunga thutanna, Ch.10

- III. Thenlouna chunga thupeh ho. 11:1-16:34
 - A. Sathenglou. Ch 11
 - B. Naonei chunga thenlouna, Ch 12
 - C. Nat thenglou Ch. Ch 13
 - D. Nat suhtheng, Ch 14
 - E. Athenglou paidoh, Ch 15
 - F. Thenlouna akon lhambuh suhtheng, Ch.16
 - IV. Thenna ding a thuhilna ; 17:1-27:34
 - A. An na kilhainam, ch 17
 - B. Kitimatna dih, Ch 18
 - C. Hengle kom ngailut, ch.19
 - D. Chonset sang/len, Ch.20
 - E. Thempaho danthupeh. Ch.21,22
 - F. Kut, Ch 23
 - G. Lhambuh, 24:1-9
 - H. Taitomna chungthu, 24:10-23
 - I. Sabbath le Jubilee kum, Ch 25
 - J. Danthu jui dia tilkhouna, Ch 16
 - K. Thilpeh dinga kitepna akon lhatdohna. Ch.27
-

NUMBER / MINBU (36/1288)

TITLE/LEKHABUMIN:

English title Number kiti hi Greek LXX le Latin Vulgate a kon kiladoh ahi. Hiche hi a misim (1-4 &26) akon kimin vo ahi. A Hebrew title tahsan umpeh hi Hebrew text a thu nga channa "Gamthip noijs" tikhu kimang ahi. Hiche min hin Lekhabu sunga thu'um ho ahilchen lhehe. Ajeh chu asunga hi kum 39 sung gamtnhip avavai u thu kisun ahi. Church Father phabep in atahsan uchu a Hebrew min hi thucheng masapen "Ahinseije/and He speak" khu hidin atahsan un, hiche in avetsah chu hiche lekhabu hin Israel te dinga Pathen thusei kisut hi ahi.

AUTHOR AND DATE:

Number hi Mosen ahinkho kichai lam a sut ahi. 20:1 apat achaina gei hi potdoh a pat kum 40 kichai lang thusim ahi. Lekhabu hi Israel te Jericho galam a Jordan vadung solam a akichol uva a kichaije. Number hi ca.1405 BC a kisun ahi. Ajeh chu hiche lekhabu ahin Deuteronomy hi kum 40 lhin kum lha 11 (Deut.1:3) na kisun ahi.

AKISUT PHATLAI DINMUN:

Hiche lekhabu atamjo hi Gamthip lah ahi. Gamthip kiti thucheng hi 48 vei akimui. Gamthip (Wilderness) ati hin hampa thingphung lhomna, go hajuh louna ahijeh a loubol hithei louna mun asei na ahi. Agamsung hi gancha china dinga phapen ahi. 1:1-10:10 sunga hi Israelte chu Sinai ja akicholui ti akimui. Sinai molla hi Pathen in Mose to kitepna ananei pin ahi(Mosaic Covenant Ex.19-24). 10:11-12:16 sunga Sinai akon Kadesh Bernia ajonun, 13:1-20:13 sunghi Kadesh le avellah a thilhung , Paran gamthip (12:15;13,3,26) Zin gamthip(13:21;20:1). 20:14-22:1 sung sese hi Moab sahlam phaicham a akingah laijuva thilsoh ahi. Hiche phaicham hi gamhoi tah gam ong lailung tah ahi (21:20; 23:28; 24:1).

Number hin potdoh jou kum nina leh somli na athilsoh aha seidehin ahi. 1:1-14:45 sunga thilsoh ho hi abonna 1444 BC a potdoh jou'u kal kum khat jou thusim ahin, Bung 21 jouva pat adangse se hi potdou jou kum 40 jou ca.1406/1405 BC thilsoh ngen ahin, 15:1-19:22 sunga kumu danthu leh thilsoh ho hi aphant hetchet ahipon, ahin abonna hi ca.1443-1407 BC sung hiding ahi. Kum 37 sung thu imacha akiha mulou dan hi adang kum ho toh

itekah leh ichan geija athuman lou jeh uleh Pathen douna akiphin jeh uva asuh mah thah uhitam ti akimu chen lheh in ahi.

THUSIM LE PATHEN THU KIMU HO A KON THUPI:

Number hi Israel te khang 2 thusim kisutna ahi. Khang masa ho chu Egypt gam akon potdoh lah a ajaovun, athusimu chu Ex.2:23 ahung kipan na Leviticus sunga hung jaopeh uva, Number 14 geija jao'u ahi. Hiche khangui te hi Canaan gamma galbol dinga amin u ana kisim/kila ahi (1:1-46) ahin Canaan lhanglam aningkhat ahin phah phatun agamsung chu alutnom tapouvin (14:1-10) Pathen douna akiphin jing jeh un kum 20 apat achunglam se (Joshua leh Caleb tilou) gamthip a chun ana thigam taovin ahi (14:26-38). Bung 15-25 sung hin khang maso hole khang nina ho chu themkhat ahing khomun, amasa ho ahung thi un anina ho ahung pilhing taove (26:2-56). Amaho hi galbol in akonun (26:2) gamsung chu lo jong aloui (26:52-56). Khang nina ho thusimhi Number 26 a akipan in Deut sung agalkai jun Jushua chan gei aum un ahi.

Number sunga hin Pathen thuguh thupi thum akimui (3 theological theme):

1. Pathen chu amatah Israelte to Mose chungchon na kiguijopna/kihoumatna aneije (1:1; 7:8,9; 12:6-8). Hijeh achi Mose thuhin Pathen thaneina banga thaneina anei ahi. Israel ten Mose adonbut danu (athu angai, angailou danu) chu Pathen thu angai angailou dan u tobang ahi. Number sunga hin Israel ten Pathen thu aman uleh amanlouduan u hop 3 a hopkhen thei ahi.: Thuman (1-10); Thumanlou (11-25); chuleh Thu ahinman kit'u/athumanu ahinsemthah kitu (25-36)
2. Thupi anina chu Pakai Pathen hi thutan Pathen ahi. Number sung sese ahin Israel te achonset jehun Pathen lunghan na asuthou jingui (11:1,10,33,12:9; 14:18; 25:3-4; 32:10,13,14).
3. Thupi thumna a Pathen in kitah tah a Abraham chilhah te Canaan gam peh dinga akitep na amolso akimui (15:2; 26:52-56; 27:12; 33:50-56; 34:29).

OUTLINE:

1. Khang masa hon gamthip laija athilto'u 1:1-25:18
 - A. Israel ten Pathen thu aman'u 1:1-10:36
 - B. Israel ten Pathen thu amanlou'u; 11:1-25:18
 2. Israel khangnina hon Moab phaicham a athilto'u; Israel ten Pathen thu aman u asemthah kit'u 26:1-36:13.
-

DEUTERONOMY / DANBU NINA

TITLE/LEKHABUMIN:

English title Deuteronomy hi Greek LXX a 17:18 kilekkel "Danthu kisundoh(Copy of this law)' Latin Vulgate a Dan nina (Second Law) "Deuteronomium" akonna kiledoh a kona kila ahi. Hebrew a abumin chu athumasapen teni "Hiche hohi thuho chu ahi" (these are the words) khu ahi. Hebrew title hi dih jo dingin aume. Ajeh chu hiche hi dan nina hilouva Mose danthu ho akamchenga ahilchetna ahi. Deuteronomy hi Pentateuch ho ajona pen ahitai.

ASUNPA LEH ASUTPHAT

Tradition (ahung kipeson chena lhongpi thuho) in Deuteronomy hi Mose jih ahi atin, alekhabu jeng in jong Mose jih ahi atahlange (1:1,5; 31:9,22,24) OT le NT in jong Mose jih ahi atahlangan, apomme (I Kgs.2:3; *:52; II Kgs.14:6;18:12; Acts.3:22,23; Rom.10:19). 32:48-34:12 sung hi Mose thi jouva kisun ahito lhonnin Joshua in ajih hitei dinga tahsan ahi. Adang se se hi Mose in athi masang (1405 BC) ngeija ajih ahi.

Lekhabu atamjo hi kum 120 lhing mose in Israel te henga lhnathu asei na potdoh apat kum 40 jou lha 11 na nimasapen (1:3) na anaseipat ahi. Hijeh chun hiche thusei (Deuteronomy) hi January - February 1405 BC a kisei tithei ahin, ahinkho haptakichai

phabep sunga ana jih doh a thempu ho le upa ho henga ahung kit ding khang mite dia ana peh ahi (31:24-25)

AKISUT PHATLAI DINMUN

Leviticus bangin Deuteronomy hi thusim lang akaipon alekhabu pumpi hi munkhat le aphant jong lhakhat sung bang bou ahi(cf.1:3; 34:5 le Josh.5:5-12) Israelite chu Jordan vadung solam a ngahmun na aum laitah u ahi (Deut.1:1). Hilai mun hi Num 36:13 in Moab phaicham tin asejin Arnon vadung sahlang, Jericho akon Jordan galam ahi. Israelten Egypt ahin dalhah nao kum 40 lang hi'a ahitai.

Deuteronomy hi Mose hinkho bei ding kon hapter sungho ana seidohe. Atamjo hi Pathen na kon kiphongdoh thu ho Mose a konna Israelite jah dinga kisei ahi (1:1-30:22; 31:30-32:47; 33:1-29). Thildang kumu ho chu 1. Mosen danthu ho lekha a ajihdoh le lamkai thah dinga Joshua atun doh (39:1-29). 2. Nebo mol a kon Mosen Canaan gam avet (32:48-52; 34:1-4) leh 3. Athi (34:5-12) ahi.

Akisei tho hihen akisun doh sim ho hijong le Deuteronomy sangho chu khang nina ho ahiuve. Hiche khangsunga mite kum 40-60 chan ho hi Egypt gama anapenguva potdoh a chu chapang cha (kum 20 noilam) ahiua anajao u ahin , Kum 40 apat anoilamse vang chu gamthip a penguva hung khanglen u ahi. Hiche ho chu kigommava amaho chu khang nina hiuva Egypt ahin dalhah ukum 40 jouva Joshua lamkai na noi ja Canaan gam ana lou'u ahi.

THUSIM KON LE PATHEN THU KIMUHO AKON THUPI:

Deuteronomy hin thempu ho sangin mipi ho lam aha doh jo'e. Mosen Israel khang nina ho chu Pathen na kingaizing le Horeb (Sinai) molla kitepna asem ho jui dinga ahilto lhonnin phatchesa a thusim ho a konnin avetsah'e. Aman Horeb munna Israel te akiphin nao agel doh sahin(9:7-10) Kadesh munna akiphinnao(1:26-46) jeh uva manthah na hung lhung ahetsah thahe. Aman amelmateo chunga gal jona apeh a kon Pathen kitahna ahetsah thahin (2:24-3:11; 29:2,7,8), athupi pen in Mosen mipi te chu Pathen apu apau Abraham, Isaac, Jacob henga peh dinga ana kitepna gam chu la dingin atilkhouve (1:8; 6:10; 9:5; 29:13; 30:20; 34:4 cf. Gen.15:18-21; 26:3-5; 35:12). Mosen gahnung vetsah hilouvin ama galdot in Israel te masang ding Pathen thu amanlou leo upaho henga akitepna abulhitma'a namtin lah a akithecheh dingu jong amu masah sah'e (4:25;29:22-30; 31:26-29).

Deuteronomy hin Psalms le Isaiah to pathen a hina (attributes) ahaphondohe. Hijeh hin NT sunga hin 40 vei val jangtah in ala son in, kon heovin tampil vei alasone. Deuteronomy in Pakai hi Pathen khatseh bou chu ahi aphongdohin (4:39; 6:4) thangthip/tomngaitah Pathen (4:24), tahsan umtah Pathen (7:9), ngailut Pathen (7:13), hepithem Pathen (4:31) ahia' chonset in asuh lunhang theii Pathen (6:15) ahi aphongdohe. 250 vei val Mose in Israel te henga "Na Pakai Na Pathen'u" tin aseije. Israel te chu thumang (28:2) agingding/fear (10:12) ngailut (10:12) Anatong (10:12) dinga Pathen in alampi jui ding le athupeh ho nitdinga akou'u ahi. Thu aman uleh Israelten vangboh na akisan diu ahi (28:1-24). Thu man le thenna hinkho del hi Pathen ahina (character) ahi. Ama ahina jeh a amite jong theng diu ahi (7:6-11; 8:6,11,18; 10:12,16,17; 11:13; 13:3,4; 14:1-2).

OUTLINE

- | | | |
|------|--|------------|
| I. | Thumakai : Mose thusei na mun | 1:1-4 |
| II. | Mose thusei masah : Thusim kivel sei | 1:5-4:43 |
| III. | Mose thusei anina: Sinai a kitepna chung changa ngehna le tilkhouna: | 4:44-28:68 |
| IV. | Mose thusei thumna: Kitepna dang | 29:1-30:20 |
| V. | Thuchaina ho | 31:1-34:12 |

JOSHUA 924/658

LEKHABUMIN/TITLE

Thusim bu 12 ho dinga amasapen ahin, Amin jonghi Mosen Israelte ama banna lamkai dinga alhendoh a taona anei khumpa Joshua akon kilason ahi(Num.27:12-23). Joshua atihi "Jehovah hunghingpu/Pakai miuhhingna/Jehovah saves" tina ahin, NT a Jesu toh kibang ahi. Joshua hi Israelte thalheng'in alamkaina noi ja gal asatna konin Pathen in Israel te chu anahuh doh in gal jona anape'e (5:14-6:2; 10:42; 23:3,5; Acts.7:45)

ASUNPA LE ASUTPHAT

Asunpa minhi akimulou vangin, asunga kisun ho amittah a mu leh asun dinga kilompen chu Joshua ahi(cf.18:9; 24:26) chuleh anungjui ho khat in achaina lam a athi thu hi ajih a lekhabu hi akhumkha hinte (24:29-33). Kimkhat in hiche achaina lam hi thempu chungnung Eleazar ahilouleh achapa Phinehas sut hinte tin agingchaove. Joshua 6:5 kisut laihin Rahab ahing nalaijin, David lengvaipoh masang a kijih ahin (15:63 cf.2Sam.5:5-9) hijeh chun akijih phat ding a tahsan umpen chu ca.1405-1385 BC ahi.

Joshua hi Egypt gamma sochanna peng ahin, Mose noi ja hung seilen Pathen deilhen dungjuija Israel te Canaan gam sung hinpuilut pa chu ahi. Ahinkho sunghin: 1; Natoh/service (Ex.17:10; 24:13; 33:11; Num.11:28). 2. Sepai/ Soldiering (Ex.17:9-13); 3. Gamvelhi a apangin (Num.13:14); 4. Mosen ataona a athumdoh (Num.13:14); 5. Pathen thilbol thei thahat kilahna (Num.27:18ff); 6. Lhagao theng chenna (Num.27:18; Deut.34:9); 7. Mosen achomkhen (Num.27:18-23; Deut.31:7,8,13-17); 8. Pakai nung lhingsetna jui (Num.32:12)

LEKHABU KISUTPHATLAI DINMUN:

Mosen lamkai hina dinmun ahi masang'a Joshua apeh'achun(Deut.34) Israel te chu kum 40 gamthip a avaitham nao phatsung kichai ahung hitai (ca..1405 BC). Israel te lamkaija ahungpan chun Joshua kum 90 lam ahitan, aman kum 20 sung tobang Israel te Canaan mite gam lo na a analamkaije. Phung 12 ho gam ahoppeh jouvin kum 110 alhinin ahie(24:29). Joshua phatsung chun Israel te chu Jordan vadung solam le Pathen in pehdinga akitepna gam sunga (Gen.12:7; 15:18-21) chun gamsung chu iti lodingham tin akholun, Jordan lhumlam a cheng achonsetnao sanbeh set jeh a Pathen in achenna gamsunga kon suhgam dinga agelho (Lev.18:24,25) to akimaito ui. Pathen in Israel te chu Abraham to kitepna molsona dinga gamsungchu apeh got goh hilouvin asunga chengho chonsetna jeh a thutan na achunguva achuh sahgot ahi(cf.Gen.15:16). Asunga ana cheng mite chu Abraham sanga ana masajo ahitaove (Gen.10:15-19; 12:6; 13":7). Joshua phat chan geija chu Pathen tampi houva Pathn hou hi anasuh dao lhehu ana hinalaije.

ATHUSIM KONLE PATHEN THUA KON THUPI

Joshua in avetsah pen thupi chu Pathen kitahna jalla Abraham le achilhah te gampeh dinga akitepna amolso hi ahi (Gen.12:7; 15:18-21; 17:8). Pathen puihoi na jallin (5:14-6:2) Israel ten Jordan Solam le lhumlam chu aloun, Lo(Possess) kiti thucheng hi 20 vei tobang akimun ahi.

Thupi khat kit chu Israel ten gamsung apumpi a alojou u'hi ahi(13:1) Judges bung 1,2 in hiche gamlou joulouva aumu(achonset) jeh a thilsoh ho aseije.

Joshua chang thupi ho chu 1. Pathen n gamsung pumpi lo dinga athupehu(1:3-6); 2.Pathen thu le Pathen danthu ho ngaito jinghi galjona ahi (1:8) chuleh 3>Israel ten gamsung chu alojou ui(gamsungchu apum in lo jouhih jongleo akhoh laise ajonao kisei na ahi) (11:23; 21:45; 22:4).

Gamsung hoitah a hopkhen peh hi Joshua kin ahin, Bung 13-22 a kimu bangin Levite chu khopi 48 achang'ui. Ajeh chu gamtum beh changlouva Israel ten angaichat tengu leh Pathen natong dinga gah nailam thei ahina diuva kihom cheh u ahi.

Pathen in amiet gam apeh lona chu: 1. Akitepna ajuinja (Gen.12:7); 2. Alenggam hung kitung doh ding alung gotna chunga anatoh kipat (Gen.17:8-12) eg. Lengho le themgao ho phatlaija dinga Israel te akitup; 3. Achonset jeh uva thet umtah nam miho talent apeh gotna apehna (Lev.18:25) chuleh 4. Midang ho lah a ama kiphon doh nading(Josh.2:9) le

midangin ahin hetdoh nadiu. Ajeh chu Pathen kitepna chu vanno i mite jouse ding hija ahi (Gen.12:1-3)

OUTLINE

I.	Gamtepgam alut'e	1:1-5:15
II.	Gamtep gam alo'u	6:1-12:24
III.	Gamtep gam akihop'u	13:1-22:34
IV.	Gamtepgam sunga kihilna	23:1-24:28
V.	Thuchaina jou	24:29-33

JUDGES/THUTAN VAIHOMHO (21/618)

TITLE / LEKHABU MIN

Lekhabu min Judges/Thutan vaihomho kiti hi amin kilom tah ahi. Ajeh chu amahohi pathen in amite amelmateo va konna humbit ding (2:16-19) a alhen doh ahiuve. Hebrew Bible a abumin hi Lhatdohpa/Huhdohpa (deliverer/saviour) le thutan vaihomho akiti (cf.Deut.16:18; 17:9; 19:7). Samuel masangin Thutan vaihom mi 12 aumun, Samuel le Eli to gom in mi 14 ahiuve. Pathen chu thutan chungnung pen anahi(11:27). Thutan vaihomho phat sunghi kum 350 ahin hichu Joshua in gamsung alo apat (ca.1398 BC) Lenga kivaihom (1043 BC) masang Eli le Samuel gei phat sung ahi.

ASUNPA LE ASUTPHAT:

Alekhabu ahin asunpa le asut phat akipepoi. Ahin Jewish Talmud in chuchi phatlai donna anahing le thisoh ho ana lakhom ah themgao anahi Samuel hi in aseije (cf.I Sam.10:25). Aphot hi David in Jerusalem alo (ca.1004 BC) masang (2Sam.5:6,7) hinte. Ajehchu chulai ja chu Jebus ten chumun chu anatoupha nah laju ahin (Judg.1:21), chuleh asunpa hin lenga kivaihom masang thu aseijin (17:6; 18:1; 21:25) chuleh Saul chun ca. 1043 BC a lengvai anapoh pan ahile Saul lengvai poh nung chomkhat jouva kijih hiding ahi. Hichu ahileh 1043 BC vel hung hiding ahi.

AKISUT PHATLAI DINMUN:

Judges hi Joshua banjon tah ahi. Joshua a Israel te chu Pathen thu amangun gamsung chu aloiui. Judges a Israel techu thumang lou milimhou in aumun, gal alel matchet jingui. Judges.1:1-3:6 hin Joshua thithu aseijin, 2:6,7 in Joshua thithu aseikete(cf. Josh.24:28-31). Judges hin Israelte 7 vei Pathen a konna avamangu aseijin, Joshua hin laijeng injong chuleh athinung a athu amanlounao asei je. Israel te tahsalam le lhagaolam a alhah suh uhi ajeh 5 a sei thei ahi. 1. Canaan mite gamsunga kon ano doh lou'u chunga thuman louna (1:19,21,35); 2. Milim hou (2:12); 3) Canaan migilouho to akichen hallu (3:5,6) ; 4. Thutan vaihom ho thu amanlou'u (2:19) chuleh 5)Thutan vaihom ho athi thi uleh Pathen anung ngat jeng ji'u (2:19).

Israel te thusim ahin Judges sunga thil 4 kihal chetin alhunge. 1. Israel ten Pathen adalhah jing; 2.Gal alel uva midang noi ja Pathen in ajepnaova akiiju; 3) Israel ten lhatdoh a aumna diova ataovu; 4> Pathen in suhnem a aumnao va kon ahuh doh dingu thutan vaihom a lheh doh peh.

Thutan vaihom 16 aumun, 6 chu gallamkai thutan (military judges) ahiuin amahochu: Othniel, Ehud, Deborah, Gideon, Jephthah le Samson ahiuin; 2 chu lamchom jep Lhagao lam a lamkai to kop ahin, amani chu Eli (Thempu chungnung le thutan) le Samuel (Thutan, Thempu le Thempa)

ATHUSIM KON LE PATHEN THU HO AKON THUPI

Judges hi aban neicha a thusim hibehseh louvin athupi dungjui jin akisune. Athupi chungnung pen chu Israel te alhinlel jeh uva achunguva thillhung, chonsetna jeh a gotna

achan naova konna Pathen in athanei nale lungset na jalla ahuhdoh jingo (cf.2:18,19; 21:25) hi ahi. 7 vei chonset naleh lhatdoh na ahin Pathen in Joshua koma anasei nam miho (Josh.13-22) le galmiho a kon in lungset tah in ana huh doh jinge. A Pathen hou dalhah nao hi mun khat sheh leh gamkai khat sheh hilouvin agamsung pumpin abollui. Lhanglam (3:7-31); Sahlam (4:1-5:31); Alailung (6:1-10:5); Solam (10:6-12:15) leh Ihumlam (13:1-16:31) ahi. Bung 17-21 sunghin thutan vahom ho phat sunga dinga Israel te alhah suh na deh setu akimun ahin hitobang din mun jenga jonghin Pathen kitah tah'a miuhhing thei na thahat akimudoh'e. A chang chaina pen (21:25) in chulai ja adinmunu hoi tah in atah lang'e "Amitakip chun amama mitvetna dih asah cheh chu aboltan ahi" ati.

OUTLINE

I.	Israel te thuman lou'u	1:1-3:6
	A. Canaan gam alojou lou'u	1:1-36
	B. Israel te lah a thutan na alhah suh	2:1-3:6
II.	Israel te kihuh doh (thutan vahom ho thusim)	3:7-16:31
	A. Phatkhat na: Othniel v/s Mesopotomia te	3:7-11
	B. Phat nina: Ehud le Shamgar v/s Moab mite	3:12-31
	C. Phat thumna: Deborah v/s Canaan mite	4:1-5:31
	D. Phat lina: Gedion vs Media mite	6:1-8:32
	E. Phat ngana: Tola le Jair v/s Abimelech thilbol	8:33-10:5
	F. Phat gupna: Jephthah, Ibzan, Elon, le Abdon v/s Philistine tele Ammon mite	10:6-12:15
	G. Phat sagina: Samson v/s Philistine te	Bung 13-16
III.	Achaina : Israel te lhah dahna	17:1-21:25
	A. Micah Milimdoi le Dan chapate	17:1-18:25
	B. Gibeah kithana le Benzamin te chunga gal	19:1-21:25

RUTH (4/85)

TITLE / LEKHABUMIN

Lekhabului (Ancient Version) le Tulai kiledoh (Modern translation) hon hiche lekhabu hi Moab nungahnu Ruth min a amin vo'ui. Amin hi Ruth tin 12 vei akimui. Lekhabu ni sehh sheh in amin hi Numei min apui (Ruth le Esther). OT in Ruth hi a velmin phah khah pon ahin NT a Jesu khanggui kisutna a khatvei akimin phah kha kitne (Mtt.1:5 cf.Ruth.4:18-22). Ruth hi Moab pao le Hebrew paova "Gol le pai/Loi le gol"(Friendship) akon kiladoh ahi. Ruth hi Bethlehem a gampammi (foreigner) dan in ahunglut in (2:10) soh numei jin ahung pangin (2:13) Mihaotah Boaz toh ahung kichengin (4:13) Christa khang guija ahung jaopeh'e (Mtt.1:5).

ASUNPA LEH ASUTPHAT

Judate khangthu kiseison (tradition) in Samuel jih ahi ati. Ajeh chu Ama David thao anu chan geija thiloulai ahi (Isam.25:1; 16:6-13). Ahin asunga kon ahin apolam a kon ahin asunpa hi lekhabu akon hetchet ahipoi. Hiche lekhabu hi David leng ahimasang ahiloule leng ahilai ja kisun hiding ahi (ca.1011-971 BC). Ajeh chu David akimin phahin (4:17,22) ahin achapa Solomon aki minphah poi.

Ruth lekhabu hi chomcha ahi vangin athupi le amantam dan chu: Goeth'in "Venus hi milim kitung (statuary) adinga ahoipen, Lekha jih a dinga Monalisa ahoipen ahibang'a Ruth lekhabu hi Lekhabu a dinga ahoipen ahi" anati.

AKISUT PHATLAI DINMUN:

Moab gamhi tuithi solam a um Israel te toh kigal jing ahiuve. Hiche gamhi Lot in achanu tahjo to ahin akonna hung umdoh ahi (Gen.19:37). Kum jabi 1 jouvin Israel ten Moab lengpa Balak, themgao Balam chung chonna konnin ana kimaito piuve (Num.22-25). Thutan vahom ho phatlaijin kum 18 jen Israel te ana sugenthei jui (Jud.3:13-29=0). Saul lengpa in ana jouvun (I Sam.14:47), David in chamna ananei pin (I Sam 22:3,4), chomkhat jouvin Israel te ahin suboi kitun (2 Kings.3:5-27; Ezra.9:1), Chemosh kiti milim ahou jeh un Pathen in Moab mite chu ana gaosape (Isai.15:16; Jer.48; Ezk.25:8-11; Amos.2:1-3).

Ruth thusim hi thutan vahom hon vai anahop laiju thilsoh ahi (1:1) ie.ca.1370-1041 BC (Judg.2:16-19). Hiche thusim hi aso doh theina dinga Pathen in Juda gam a kel analhahsah ah (1:1). Judges sunga kellhah thu akimu loujeh in Ruth phatlai hi het ahah salheh jenge. Ahin David lengvai hop lai (1011-971 BC) akon ihin nungsut/khot le Ruth phat hi Jair ca.1126-1105 BC (Judg.10:3-5) sung hi dinga tahsan umtah ahi.

Ruth phat sunghi kum 10-12 sung hi dinga athusim akon khotdoh ahi. 1).1:1-18 Moab gamsunga kum 10 (1:4); 2. 1:19-2:23 Boaz loulaja lha phabep (1:22; 2:22 - April kim apat June kim chan; 3. 3:1-18, Bethlehem a ni 1 le loujaova jan khat; 4. 4:1-22 Bethlehem a kumkhat tobang.

ATHUSIM KON LE PATHENTHU A KON THUPI:

Ruth hi SOS, Esther, Ecclesiastes le lamentation toh Juda te OT lah a Heggilot (lekha jol nga) tin akisime. Rabbi hon hiche lekhabu hohi kum khat sunga phat 5(kin 5) a anasim doh jiu ahi. Ruth lekhabu hi Bung 2 & 3 sunga changvo lai thu aum jeh in Penticost teng anasim jiu ahi.

Khangguja simdin Ruth hin Jacob phat (4:11) geihin kum 900 anung vetin, David leng vaipoh (4:17,22) phat lam hin kum 100 amavet'e. Joshua le Judges in Namsung le gamsung aha seihon in Ruth in David Khanggui aha vettin upaho phat geijin asut'e.

Ruth ahin Pathen thuto kisai thupi 7 akimui. 1. Moab mi Ruth hin Pathenin Juda te khelam a gentile te lhatdam achan diu avetsah'e(2:12). 2. Ruth hin Numei ho Pasal hoto kibanga lhatdam na achan/aneikhom u akimui(cf.Gal.3:28). 3. Ruth hi Prov.31:10 cf.3:1 a kimu numei ching khu avetsah'e. 4. Ruth hin mithupi louho Pathen in khonunga alungdei suhbulhit na dinga aphat cha a athilbol theina (1:6; 4:13) le ami kithopina (2:3) ahin lhendoh akimui. 5. Ruth toh Tamar (Gen.38) , Rahab (Joshua.2) le Bethsheba (2 Sam.11,12) hohi Messiah pen na khangui ja ajaoui (11:17,22 cf.Mtt.1:5); 6. Boaz Christa to vetchep hi Ruth dingin nailamcha miuhuhing (kinsman Redeemer) in ahung pange(4:1-12);7. David chanvou (le Christa chanvou) Israel te chunga lengmun alo ding hi Juda chanin khot doh ahi (4:18-22cf.Gen.49:8-12)

OUTLINE

I.	Elemelech le Naomi Moab gama amanthah	1:1-5
II.	Naomi le Ruth Bethlehem a ahung kilehon	1:6-22
III.	Boaz in Ruth alou laija dinga asan	2:1-23
IV.	Ruth le Boaz akingaihon	3:1-18
V.	Boaz in Ruth ahuhhing	4:1-12
VI.	Pathen in Boaz le Ruth chapa a vang aboh	4:13-17
VII.	Juda chunga lengchang dia David chanvou	4:18-22

I & II SAMUEL

TITLE/LEKHABUMIN

I & II Samuel hi Hebrew lekhabu masa a chu lekha bu khatna ana um ahin, Greek paova OT kiledoh a chu 2 a hung kihom khen ahi. Abannin Latin Vulgate, English le Tulai Hebrew Bible in ajui kit'e. Hebrew Bible masapen in jong Samuel lekhabu hi "Samuel"

Pathenin Israel lenggam tundoh na dia amanchah themgao pa min a ana minvo'e. Hebrew text nunung le English Bible in I & II Samuel tin akouvin, LXX in Lenggam lekhabu I & II atin(I & II Books of kingdom) Vulgate in I & II Kings atin tu'a I & II kings khu III & IV Kings atin ahi.

ASUNPA LEH ASUTPHAT:

Judate tradition in Samuel hi Samuel, Nathan le Gad jih ahi atin, I Chr.29:29 ah pansan aseije. Samuel hi ajih hi dia tahsan um ahilouna chu Samuel thi hi I Sam 25:1 ah David lengvai poh masang ah akimui. Chuleh Nathan le Gad hi David leng achan phat laija themgao ahi honnin, Samuel lekhabu kisut nahi ana um hon loulai ding ahi. Hiche themao thum ho lekhasut hi athulah na a kimang ahi ding jeng vangin asun kihelou lekhabu ahitai. A lekhabu sim ho dinka asun kihelou lekhabu ahin, ahin ajih pa hin Pakai ja dinka thu aseija athu um hohi pathen thu dungjui tah a ahil chet ahi.

Samuel lekhabu hin akisut phat jeng jong akimupoi. Ahin lekhabu hi Israel le Juda lenggam kikhen jou (ca.931BC) va kisun ahi ti Israel le Juda lenggam atum tum a akiseija konnin akumudoh'e (Isam.11:8; 17:52; 18:16; 2 Sam. 5:5;11:11; 12:8; 19:42-43; 24:1,9). Chuleh Ziklag hi tuchan in Juda lengte a ahinalaije (I sam.27:6) kiti khun Solomon jouva kisun ahi akilange. Ichan geija geija kijih ham tijong akihechen kitpoi. Ahin 1 & 2 Samuel hi themgao masa holah (Joshua, Judges, I & II kings) toh ajao thain, themgao masa hohi khatna akisim khom (1 unit) a ahileh Samuel hi Babylon sohchanlai (ca.560-540BC) a kijih hiding ahi. Ajeh chu II kings hi sohchan na kichai ahi(2Kgs.25:27,30). Ahin Samuel kijih dan style hi Kings a toh akibah lou jeh in sohchan masang lenggam kihop khen sung (ca.931-722 BC) a kisun hiding, ajouva Themgao masa ho lah a kijao sah tha hiding ahi.

AKISUT PHATLAI DINMUN:

I & II Samuel sunga thilsoh kimu hohi atamjo Israel gamsung kimlai (central) le avel lah a ngen ahi. Israel nam mite gamsung hi Ephraim mite chenna mollah sahlam(N) Isam.1:1; 9:4 akipan Juda te chenna mollah lhanglam(S) (Joshua.20:7; 21:11) chan Mile 90 leh akah lah a solam a kipat lhumlam chan Mile 15-30 kikah ahi. Hiche akim lah hi Ft.1500-3300 sea Level chung ahi.

I & II Samuel 'a khopi lenkimu ho chu : Siloh; Eli le Houin umna/chenna; Ramah-Samuel chenna; Gibeah- Saul khopi(Head quarter); Bethlehem-David penna khopi; Hebron-Judah chunga alengchan laija akhopi (capital) le Jerusalem-David khopi tia kikou; ho khu akim lah munsang lai (central highland) a'um ngen ahi.

I & II Samuel thusim phat sung hi Samuel pen (I Sam.1:1-28; ca.1105 BC) to David thuchai napen (2 Sam.23:1-7; ca.971 BC) kikah lah kum 135 sung tobang thusim ahi. Hiche phat sunghi Israel te chu kiupn khom na neilou thutan vaihom ho phatlai ja kon hoitah a kipun khom na khat lengho vaipoh na noiya kisadoh u ahi. Hiche phat sunga Israel te chunga vaihom chu Samuel (ca.1105-1030) Saul (1053-1011 BC) leh David (ca.1011- 971 BC) ahiuve.

ATHUSIM A KON LE PATHENTHU A KON THUPI:

I Samuel kipatna hi Israel te hi lhangao lam ama dinmun nemtah a aum pet u ahi. Themu ho chun nehguh abollun (I Sam.2:12-17,22-26) kitepna thingkhong jong Houbuh sunga umlou (I Sam. 4:3-7:2), Milim hou kibol (I Sam.8:2,3) Pathen mi Samuel natoh najal (I Sam.12:23) le David (I Sam.13:14) jallin hiche hohi akile doh'e. II Samuel hi Israel te lah a kon Pakai lunghan kilah doh/kitol doh in akichaije(II Sam.24:25)

I & II Sam sung hi lenggam hat masaho (ancient great empire of the world) chu alhah sam laitah u ahi. Egypt ahin Mesopotamia, Babylon, Assyria ahiuin Israel te dingin boinan apang hih uve. Israel te dinka amelma lenpen teni chu lhumlam a dia Philistine (I Sam.4:7,13,14; 17:23;31; 2 Sam.5) le Solam a dinka Ammon te (Isam.11; II Sam.10-12) ahiuve. Philistine gamma miho atamjo hi 12 Century BC laija Aegean tuikol le Asia Minor a kon hung kichon lut'u ahi. Egypt khel ding phal ahilou jelluva Philistine a ana chengmasa ho (pre existing philistinean) toh ana cheng khommun Medeterenian tuipang lah Philistine komma chengu ahi(I Sam.:19-22). Ammon te hi Lot chilhah ahiuin (Gen.19:38) Jordan gallam molah lah a cheng ahiuve. David in Philistine te chu ajouvin (2 Sam.8:1) Ammonh te

jong ajouvin (2 Sam.12:29-31), Chuleh Israel te vellah a cheng ho jong alajouve (2 Sam.8:2-14).

1 & 2 Samuel sunga hin thupi lencheh 4 akimui. Akhatna a chu David to kitepna ahi. hiche lekhabuteni ahin leng thaokinu nivei akimun; Hannah taona (1 Sam.2:10) le David la (2 Sam.22:51). Hiche hin Messiah lengpan Pathen doudal ho chunga gal jona anei ding avetsah na ahi (Gen.49:8-12; Num.24:9.17-19) Pakai kitepna bangin Messiah chu David guija hung um ding David laltouna a itih channa dinga atundoh ding ahi ati(2Sam.7:12-16). Samuel sunga David hinkho kitah lang ho hin khonunga hunghung ding David Chapa lenjo/tahjo avetsah'e.

Thupi nina chu Pathen chungnungen thanei na akimui. Avetsah na'a Hannah taona donbutna a Samuel pen (I Sam.9:17; 16:12,13) . Chuleh David hinkho a kon mudoh theichu Pathenin David Israel te chunga leng dinga atun hi asutang thei aumpoi (Isam.24:20).

Thupi athumna ah Lhagaotheng natoh na in Pathen lungdei tohna dinga mi athahat sah akimui. Lhagaotheng chu Saule le David chunga leng dinga thao akinu honna ahung um akimui(Isam.10:10; 16:13). Lhagao theng thaneina hin gaouthu seidoh na aumsahin (I Sam.10:6) Galjona jong apei (I Sam.11:6).

Thupi alina ah Samuel lekhabu hin chonset jeh a changval chungle nampi chunga thilhung avetsahe. Eli le achapate chonsetna in achunguva thina alhun sah'e (I Sam.2:12-17,22-25;3:10-14; 4:17-18).. Pathen kitepna thingkhong jalou jeh in Israel te tampi athilo'ui (Isam.6:17; 2Sam.6:6,7). Saul thuman lou jehin Israel te leng ahina akon paidoh in aume (I Sam.13:9,13,14; 15:8,9,20-23). David chu ajon jeh le tol atha jeh a akisih a ngaidan ahivangin (2Sam.12:13) achonset jeh in genthei nale manthah na tampi atohe(2 Sam.2:14).

I SAMUEL OUTLINE (31/810)

- I. Samuel: Israel te chunga themgao le thutan vaihom ahi 1:1-7:17
 - A. Themgao Samuel 1:1-4:1a
 - B. Thutan vaihom Samuel 4:1b-7:17
- II. Saul: Israel te chunga lengmasa pen (ca.1052-1101 BC) 8:1-15:35
 - A. Leng Saul khantoulai 8:1-12:25
 - B. Leng saul lhahsuh lai 13:1-15:35
- III. David le Saul: Israel leng kilheh 16:1-31:13
 - A. David Thumakai 16:1-17:58
 - B. Saul Insunga kon David kinodoh 18:1-20:42
 - C. Saul in adel na kon David ajam 21:1-28:2
 - D. Saul thi 28:3-31:13

II SAMUEL OUTLINE (24/695)

- I. Israel te chunga David lengvaipoh (ca.1011-971BC) 1:1-20:26
 - A. Juda te chunga David lengvaipoh 1:1-3:5
 - B. Israel te chunga David lengvaipoh 3:6-5:16
 - C. Galjou tah a David lengvaipoh 5:17-8:18
 - D. David lengvaipoh na sunga boina 9:1-20:26
- II. Achaina thu : Israel chunga Pathen thutanna 21:1-24:25

I & II KINGS/ LENGTE 1NA LE 2NA

LEKHABUMIN/TITLE:

I&II Kings hi lekhabu masa Original book achu khat ahin amin hi thucheng masapen "Lengho/Kings"(1:1) khu anahi. Greek paova OT kiledoh a chu hopni a ana kihomkhenin; Latin le English in ajui ahi. Akihop khen na hi asunga athu um ho jeh hilouva lekhabu saojeh a lekhajol (scrool) le Codexes ho a anam/asutdoh nopna ding ahi. Tulai Hebrew Bible in Lengte lekhabuhi "Kinga A le Kings B" atiuvin, Septuagint(LXX) in "Lenggam lekhabu thumna le lina" atin Vulgate in "Lengte thumna le Lengte lina" ati.1st le 2nd Kings kigoma Israel tele Juda te lengthudol Saul a pat Zedekiah gei hoitah a kisun ahi. 1 & 2 Chronicles in vang Juda lengho thu bou aseije.

ASUNPA LE ASUTPHAT:

Juda te thu kisei son (tradition) in Jeremiah jih ahi atiuve. Ahin hiche hi ahithe beh soh poi, ajeh chu lekhabu achaina langa kiseiho (2 Kings.25:27-30) khu Babylon a thilsoh (561 BC) ahitan Jeremiah Babylon na achepon Egypt gam joh a che ahi (Jer.43:1-7). Chuleh 561 BC a chu kum 86 beh hiding ahitai. Hijeh chun asunpa hi hetchet lou ahitai. Lengte sunga hi themgao ho natoh aki hamu in hijeh hin asunpa hi hetlou themgao Babylon na Israel tetoh sohchang umkhom hinte.

Lengte hi 561 - 538 BC kikah a kisun ahi. Ajeh chu thuchaina pen kisei (2 Kings.25:27-30) khun Lekhabu kisut kijo na avetsah in Babylon sohchan na akon hung kile (538BC) vang asunpoi.

Lengte sunga hin a lekha sutna ahintampi a kon in alakhome ti akimui. Vetsah nan Solomon natoh kijihna lekhabu(Ikgs.11:41); "Israel lengho thusimbu (I Kgs.14:19; 15:31; 16:5,14,20,27; 22:39; 2 Kgs.1:18; 10:34; 13:8,12; 14:15,28; 1:11,15,21,16,31) Juda lengte thusim bu (Ikgs.14:29; 15:7,23; 22:45; II Kgs. 8:23; 12:19,14; 15:6,36; 16:19; 20:20; 21:17,25; 23:28; 24:5). Chukitle Isai 36:1-39:8 hi 2 Kgs.18:9-20:19 sunga thu'um ho dinga kilason Jer 52:31-34 hi II Kings 25:27-29 sunga thu'um ho dinga kilason hinte. Hiti a hi Babylon a sohchanna'a umkhat in sohchan masanga thu ho hi Pathen haikhum na changa alah khomma asut hinte ti aphochenne.

AKISUTPHAT LAI DINMUN:

Akilah sonna ho le lekhabu sunpa hi chom khen jep angaije. Aki lah dohna sun doh hohi athilsoh amittah a mu ho ahin, athujih u Israel chate chungchang thusim, David thia kipan, Solomon lengchan (971 BC) hohi tahsan umtah le adihchet ahi. Hijeh achu lengte lekhabu hi Pathen thu manglou nampi nile leng jatni (Juda & Israel) Pathen danthu manlou jeh leh themgao thusei nahsah lou jeha sohchang a akitol thu'u kisun ahi.

Lengte hi thusim dih tah ahi goh hilouva hoitah a kila sonna kihilchen thusim ahi. Asunpa hin Israel te thusim chungchonna hi sohchange umho henga hetdinga pha (lesson) aseidoh nom ahi. Ipi dinga sohchange um uham, abullanga hin Israel lenggam hin vangbohna achan theina dinguba Mose danthu ajui dinguba asei ahin, thu aman lou uleh sohchange aumdui aseije (I Kgs.9:3-9). Ahin lhaset umtah kimu chu Israel lengte jouse leh Juda lengte atamjo hin Pathen mitmun thilse jeng abollui. Hitobang thise bol lengho hin Pathen dih apai doh un milim hou thetbol sangin houdingin amite'u atilkhou jo'ui. Lengho Ihinlel jeh in Pathenin themgao ho lengho le milham ho achonsetu kimaito pi ding le Pakai lam ahin bel kit na diuvin asol jinge. Ahin themgao ho thusei anahsah lou jeh un anam pumpiu soh change achediu aseidohui (2 Kings.17:13-23; 21:10-15). Themgao hon sei mabangun Pakai thusei chu ahung guilhung'e (2 Kgs.17:5,6; 25:1-11). Hijeh a chu lengte lekhabu hin milim hou jeh le Pathen dan thu jui lou jeh a agenthei nao le asohchan lo'u hi sohchang a umho ahetsah ahi. Chukitleh Pathen in Ahab ahepi'a (I Kgs.22:27-29) Jehoiachin hepina achan banga (2 Kgs. 25:27-30) Amaho jong hepina achan nomme ti ahilchet ahi.

Lengte phat sunghi Israel gamsung se se Dan akipan Bersheba (Ikgs.4:25) le Jordan gallam hopsung sese ahi jenge. Juda le Israel leng gamsunghin gamdang 4 in ahin suboi/bulu jingo akimui ie.971-561 BC. 1. Kum jabi 10 lajin Egypt ten Solomon le Rehoboam vaihop lajin ahin suboi jingun(Ikgs.3:1; 1:1-14-22:40; 12:2; 14:25-27). 2. Kum jabi 9 lajin Syria (Aram)

ten bit in alha man pouvin (ca.890-880BC)(I Kgs.15:9-22; 20:1-24; 22:1-4; 29-40; 2 Kgs.6:8-7:20; 8:7-15; 10:32,33; 12:17-18; 13:22-25). Ca. 800-750 BC sunghin Israel le Juda in Assyria lhahsuh jeh le Syria ten lhanglam ahin bulu kit jeh un chamle lungmongin aumui. Ahin Tiglath-Pilesar III (II Kgs.15:19,20,29) leng ahung hi kitin ahung kikhel gam kittai. 3. Kum jabi 8 kimlah apat 7 chailam sungin Assyria in Palistin ahin bulu in achinan 722 BC in Israel te ajouvin Israel lenggam asumangin (2 Kgs. 17:4-6) Jerusalem 701 BC in pal akai khume (2 Kgs.18:17-19:37). 4. 612 - 539 BC sungin Babylon te chu athanei lai tahu ahin Juda lenggam chu thumvei ahin buluun Jerusalem khopi le Houin suhset in achaije ca.586 BC (2 Kgs.24:1-25:21).

ATHUSIM KON LE PATHEN THUA KON THUPI

Lengte lekhabu hi 971BC-561BC sunga Israel te thusim kisuna ahi. I Kgs.1:10-11:43 sunghin Solomon lenga apanle avaihop (ca.971-931BC) aseijin, Lenggam kikehso apat Israel le Juda sunghi I Kgs.12:1-2Kgs.17:41(931-722) sung ahin, Lekhasunpa hin hoitahin sahlang le lhanglam a lengho thusim kigol chan asunne. Lengvaihopna thudol kisun jouse ah lengho chu 1. Amunnu leh amaho masanga apu apateu to akisei/akiguijopna seijin; 2. Lengmun achan tenguleh lengkhatpa(S/N) a lengchang ho lengvaipohna kum ijat Ihin na ham aseijin; 3. Alengvaipoh sung aseijin; 4. Lengho chu leng ahunghi tenguleh akum jatu aseijin; 5. Alengvaihop na mun aseijin; 6. Juda lengte chu anumin chuleh 7. Alengvaihop sunga aPathen hetle hetlou, ajaosah soh keiji'e.

Hiche thumakai thumakai hi ahung vaihop sunguva thilhungan ajuijin, alengvaihop u chaina teng 1. Athu lah dohna (source) ho 2. Thusim kijihna kibelap (additional historical notes); 3. Athidan'u; 4. Akividan uleh akivuina mun; 5. Abanna lengchangpa le 6. Munkhat na thuchaina (Ikgs.15:32 2Kgs.10:36) a ajoutei tei ji'e. 2 Kings 18:1-25:2 sunghi Juda lenggam aumnalai ho chung chang she she akiseije (722-586BC). Babylon a asohchan jou utoh mun 2 a akiseije (IIKgs.25:22-26 & 27-30).

Lengte sunghin Pathen thuguh thupi thum akimui. 1. Israel te le Juda te chu Pathenin adanthu aman lou jehuva achunghu'u atan akimui (2Kgs.17:7-23). Amite kitah louna chung chang ahin milim houna a apui lut lengho jong agahseije (2 Kgs.17:21,22; 21:11). Pathen in achonphat na lunghan na dihtah chu hiche thumanlouna nam mite chunga abuhlhah ahi. 2. Themgao dihtah ho thusei a guilhung'e (2 Kgs.13:2,3; 22:15-18; 2 Kgs.23:16; 24:3). Hiche a konhin Pathenin athu(His word), thutanna chunga ami gih(warn) na chu ajuibukimin akitah'e ti akimu dohtheije. 3. Pathen in David komma akitepna chu ageldohe (1Kgs.11:12-13; 34-36; 15:4; 2Kgs.8:19). David khang geija lengho chu Pathen dan thu ajuijilou vangun Pathenin jereboam I , Omri le Jehu(Israel leng) ho insung asuhmang bangin asumangpoi. Lekhabu kichai gejin David khanggui ahingjing nalaije (2 Kgs.25:27-30). Hijeh chun David "Chilhah" hungum ding chu kinep aum jinge(2 Sam.7:12-16). Pakai Pathen chu kitah tah le athuhi tahan um ahi akimu doh'e.

OUTLINE I KINGS (22./816) II Kings. 25/719)

- I. Lenggam kipumkhat sung: Solomon lengvaipoh (I Kgs.1:1-11:43)
- II. Lenggam kikeh sosung: Israel le Juda lengho (II Kgs.12:1-2Kgs.17:41)
 - A. Jeroboam le Rehoboam phatsunga Milim hou kipat (I Kgs.12:1-14:31)
 - B. Juda le Israel lengho (1Kgs.15:1-16:22)
 - C. Omri lengvaipoh le anatoh (influence): Juda le Israel sunga Baal houkipat le alhuh (I Kgs.16:23-2Kgs.13:25)
 - D. Juda le Israel lengho (2Kings.14:1-15:25)
 - E. Juda le Israel lengho (2Kgs.14:1-15:38)
- III. Judah lenggam (2Kgs.18:1-25:21)
- IV. Thuchaina: Mipite kipin jing le Pakai guitar lou mihepina (2Kgs. 25:22-30).

ISRAEL LE JUDA LENGHO

Lenggam kipunkhom sung

1. Saul (ca.1052-1011 BC)
2. David (ca.1011-971 BC)
3. Solomon (ca. 971-931 BC)

Lenggam kikhennung**JUDA**

1. Rehoboam (931-912 BC)
2. Abijah (Abijam) (913-911 BC)
3. Asa (911-870 BC)
4. Jehoshaphat (873-848 BC)
5. Jehoram (Joram) (853-841 BC)
6. Ahaziah (841 BC)
7. Athaliah(Lengnu) (841-834)
8. Joash(Jehoash) (837-796 BC)
10. Azariah (Uzziah) (790-731)
11. Jotham (750-731 BC)
12. Ahaz (735-715 BC)
13. Hezekiah (715-686 BC)
14. Manasseh (695-642 BC)
15. Amon (642-640 BC)
16. Josiah (640-609 BC)
17. Jehoahaz (609 BC)
18. Jehoiakim (609-597 BC)
19. Jehoiachin (597 BC)
20. Zedekiah (597-586 BC)

ISRAEL

1. Jeroboam (931-910 BC)
2. Nadab (910-909 BC)
3. Baasha (909-885 BC)
4. Elah (886-885 BC)
5. Zimri (886 -885 BC)
6. Tibni (885-880 BC)
7. Omri (885-874 BC)
8. Ahab (874-853 BC)
9. Ahaziah (853-852 BC)
10. Joram (Jehoram) (852-841 BC)
11. Jehu (841-814 BC)
12. Jehoahaz (814-798 BC)
13. Jeroboam II (783-753 BC)
14. Zechariah (753B)
15. Shallum (752BC)
16. Menahem (752-742 BC)
17. Pekahiah (742-732 BC)
18. Pekah (752-732 BC)
19. Hoshea (732-722 BC)

I & II CHRONICLES/THUSIMBU**LEKHABUMIN/TITLE**

Original Hebrew Bible a hiche hi "The annals of the days/chuche phatlaija thilsohho" akiti. Hiche lekhabu khat hi Greek OT kiledoh (LXX ca 200BC) achu buni a kihomkhenna amin jonghi "The things omitted/anakijaosahlou" anatiu ahi, ajehchu 2 Chronicles a thusim tamjohi I & II Samuel le I & II Kings a jaolou ahi. English min Chronicles (Thusimbu) kitih Jerome in Latin paova OT anala (Vulgate ca AD 400) akon kiladoh ahin alhingkeija seidin akiselguh thusim ho thusimbu (the *Chronicles of the entire sacred History*) tin akiseije.

ASUNPA LEH ASUTPHAT

I & II Chronicles ahin asunpa kicheh tahan aseipoi. Ahin Juda te tradition in vang Ezra thempu sut ahi atin hangtah in aseije (cf.Ezr.7:1-6). Hiche lekhabu hi ca.450-430 BC

kikah a kisun hiding ahi. I Chr.1-9 sunga khanggui kijih khun 450 BC geija hingho ahope.NT in I & II Chrronicles hi jangpetna alahson aumpoi.

AKISUTPHAT LAI DINMUN

Hiche lekhabu/thusim kisut lai hin Juda te thumvei pansa a agammuva ahung nungu ahop'e : 1. Zerubbabel lamkaina Ezra.1-6(ca.538 BC); 2. Ezra lamkaina Ezra.7-10 ca.458 BC ; leh 3. Nehemiah lamkaina, Neh.1-13 (ca.445 BC). Athusim masa ho 2 Kings, Esther, Jeremiah, Daniel, Habakkuk ho ivetleh Babylon a asonchanu akimui. Hiche Judate kile doh kit sunga themgao ho chu:Haggai, Zechariah le Malachi ahiuve.

Judate chu kum somsagi asohchannungun agamsunga masanga David lengvaipohlai (1011-971 BC) Solomon (971-931 BC) tobanglou gam chu ahung kile kitui (ca.538 BC). Ajeh chu agamsunga chu 1)Juda (Hebrew) leng um talouva Persia te Governor invai ahop ahin(Ezra.5:3;6:6); 2) Jerusalem a dingin bitna aumtapon, hijeh a chu Nehemiah inkhopi pal agetgot ahi (Neh.1-7). 3) Jerusalem Houin aumtapon, hijeh a chu Zerubbabel in masanga Solomon houin Pathen loupina kilah na tobang khat sah ding agot ahi (Ezr.3) 4) Judaten gamsunga chu vai ahon tapouvin, boldal john aumui (Ezra.4, Neh.4). 5) Ahung kinungle jeng vangun Pathen vangbohna Ihomcha adongui/achangui. 6) Masanga lenggam neilegou ho chu Ihom cha achangun, chuleh 7) Pathen mi umpina chu Jerusalem a aumjom tapoi. Ajeh chu ca.597-591 BC a ana dalhah ahitai (Ezk.8-11).

Gahvet dingin ama sanguhi David le Solomon khanga ho toh te dingin athim lheh jenge. Ahung kinungle kitu hi amaho dia lhasetna bep ahina chu: Apu apateo chonsetna jeh a Pathenin achunguva thutan na analhah sahma'a aneile gou ahaonao ho chu tu'a vaichatah'a aumjeh uva agel dohu chu ahin' hinlah kipana kitchu: Pathen in Abraham kum jabi 7 masanga peh dinga ana teppeh gamsung (Gen.12:1-3) a cheng kit ahitaove. Khanggui thusim kilheng chiltah a Adam a kipatna Babylon akon hungkinungle ho gei kijih (I Chr.1:1cf.2 Chr.26:23) lopen chu Pathen in Juda te chu athilgon le akitepna athah geldoh sah na ahi. 1) Gam; 2)Nam; 3)David lenggam/khangguja leng; 4) Levi thempuh; 5) Houin chuleh6) Pathen hou tahbeh. Hiche hi khatcha jong Babylon na sohchan mana kisu manglou ahi. Hichen Ihagao lamma gouchan aneiju hi hahsatna ato lai jenguva jong anei ju geldoh sahnaleh Pathenna dinga kitah tah'a ahinna diuva kisei ahi.

THUSIM AKON LE PATHEN THUGIL HO'AKON THUPI

I & II Chronicles hi Jerome in aminvo OT thusim kilheng chilla kijih tahah, David to kitepna le Houin a Pathen hou lam doiya kisun ahi. I Chronicles hi II Samuel to kijol (partner) ahi. Ajehchu ani honna David lengvaipoh thusim kisun ahi. I Chr. Hi Adam a akipannin (1:1) David thi ah akichaije. II Chronicles hi Solomon lengvaipoh in akipanin (1:1) I & II Kings a kimu thusim ho phat toh kitoh in Ihanglam Juda lenggam thu ajihin, sahlang lenggam Israel phung 10 lenggam vang a gitlou jeh uleh Houlam a adih louvu jeh in ajaosah poi. Solomon lengvaipoh (971 BC) in akipanin Babylon a kon hung kile ah (538 BC/36:23) ah akichaije. Chronicles sunga jakhat lah a somngalenga (55%) tobanghi achombeh 2 Samuel le 1 & 2 Kings a akimulou ahi.Chronicles hin ahoiloulam sese David lengvaipohna khanggui (Davidic kingship) lou sese ajaosah dan; Houin a Pathen houna lam ahoilai sese le David khanggui thubou ajih in ahi. 2 Kgs.25 hi hoilou tahn sohchange akikaiju vin akichaijin Ahin 2 Chr.36:22-23 hi kinep umtah in Persia ten Juda te sohchanna akon Jerusalem ma kiledia ahinsol uva akichaijin ahi.

Hiche lekhabu teni hi Judami agam a kile kitho dinga Pathenin ahunglung dinga vangboh achan diova alungtup/ngaito phondoh na akisun ahi. Ajehchu amaho tahsa lam le Ihagao lam a alhin joulou jeh uva Pathen lunghanna nasatah changu anahi.

1 & 2 Chronicles hi chomcha a seithei ahi.

1. Israel (akilhengdohho) phunggui thusim (I Chr.1-9)
2. Israel le Saul, David le Solomon noiya kipun khomna lenggam (Ichr.10:29; 2 Chr.2:1-9)
3. Lenggam kihop khennunga Juda lenggam (2 Chr.10:1-36:21)
4. Kum 70 sohchanna akon Judate kilhadoh (2Chr.36:22,23)

Hiche lekhabu teni hin Judate chu masangin anacheh thanguhen lhasam uhen, tu dinmun jengin jong tijatna dimin um jengjungleo, Juda agamma kile kitho henga Pathen chu akitepna

a kitah tah ahi atahlah na ahi. Pathenin Ama ho chu Abraham to akitepna gamsunga anam minu Juda (Jewish) kisumang lou heleh Israel a akikounao subei louva alepui kit u ahi. Phinehas chapa Eleazar thempuguile Levi phunggui kisu manglou hella houin na Pathen houna hi jom ahi jingna dingle Pathen umpina khatvei ngeile ahung kile kit ding (Num.25:1-13; Mal.3:1) kinepna jalla kikoi ahi. Khonunga hungguilhung ding hijongle David koma leng khat kitepna chu umjing nalai ahi (II Sam.7:8-17; 1Chr.17:7-15) changval tonsot hinna nei ding kinepna leh Pathen vangbohna ahung kile kitding hi kitepna thah ah akingamme.(Jer.31:31-34)

Dan/thupi ni hiche lekhabu sunga leh OT a kimudoh jingchu; Thungaihin vangbohna alhutnin, thuman louhin thutan na alhutne tih ahi. Chronicles sunga lengho hin thu aman uva Pathen a akingai tenguleh Pathen in vang abohun, a'veng'un ahi. Ahin thu aman lou uva Pathen hilou midang le thildang a akingai tenguleh Pathen in vangboh naleh amiven bitna aladoh ji'e. Juda lengte in Pathen lunghan na akihol doh nao alhahsam nao thum hochu: . Changval a chonsetna; ii. Milim hou leh; iii. Pathenna kingailouva mihem a kingai ahi.

OUTLINE 1 CHRONICLES 29/942

- I. Khanggui kilhengdoh (1:1-8:34)
 - A. Adam a pat David masang 1:1-2:55)
 - B. David apat sohchan (3:1-24)
 - C. Phung 12 ho (4:1-9:2)
 - D. Jerusalem a chengho (9:3-34)
- II. David lengchan (9:35-12:40)
 - A. Saul le achapa thi (9:35-12:40)
 - B. David thaokinu (11:1-3)
 - C. Jerusalem kilah (11:4-9)
 - D. David miho (11:10-12:40)
- III. David lengvaipoh (13:1-29:30)
 - A. Kitepna thingkhong (13:1-16:43)
 - B. Divid to kitepna (17:1-27)
 - C. Akilhengdoh gal thusim ho (18:1-21:30)
 - D. Houin sahdi kigot (22:1-29:20)
 - E. Solomon in David akhel (29:21-30)

2 CHRONICLES (36/822)

- I. Solomon lengvaipoh (1:1-9:31)
- II. Juda lengho lengvaipoh (10:1-36:21)
- III. Cyrus in akile diu aphondoh (36:22,23)

EZRA (10/280)

LEKHABUMIN/TITLE

Ezra min hi 7:1 na bou akibu pat vangin hiche lekhabu hin amin Ezra apu'e. Ezra tihin "Jehovah kithopi/Pakajin eikithopive/Jehovah helps" tina ahi.

ASUNPA LE ASUTPHAT

Ezra le Nehemiah hi Ezra jih ahi tahsan umtah ahi. Ajeh chu atilla chu hiche teni hi lekhabu khat ana hi dinga ginchat ahi. Ezra 4:8-6:18 le 7:12-26 hi Aramaic paova kisun ahi. Ezra in anasut ahi ti ajaosah lou vangin asunga thu um ho a ahiin Ezra sut ahi akilange. Jerusalem ahunglhun jou (ca.458 BC) apat in athu jih hi third person akon in first person ah alut'e (tichu amatah akijaosah'e). Ezra hi Chronicles sun hidingga tahsan umtah ahito Ihonin Pathenin akitepna, kum 70 joule agammuva akile kit dingu anasei amolso chu ajih joupai pai

hidia tahsan um ahi. 2 Chronicles kichaina changho (36:22,23) le Ezra kipatna chang (1:1,2,3a) hohin kibah natah aneijun ahijeh hin ani a Ezra jih hiding ahiti tahsan ahi.

Ezra hi Aaron thempu chilhah (7:1-5) ahigoh hilouvin danthu sun jong ahi (7:10). Amahi Pathen mitah Nehemiah phatlai ja ana hing ahi (cf.Neh.8:1-9; 12:36). Thusim kisei son(tradition) in Synogogue hi Ezra hinpatdoh ahi ati. Ezra hin Persia gam a kon anivei channa akile chu analamkaije (ca.458 BC). Hijeh chun hiche lekhabu pumpi hi kum phabep jou ca.457-444 BC kah a kisun ahi.

AKISUTPHATLAI DINMUN:

Pathen in Israelte hi Egypt gamma soh a akijohnaova kon ahin choh doh ahi(ca.1445 BC). Kum jakhat nung Ezra phat masangpeh in Pathenin amite chu adan thupeh ho apalkeh uva kitepna apal keh uleh namdang hon soh a akikai diuva kapeh kit diu nahi anati (Jer.2:14-15). Pathenin athemgao ho a pansa a avel vella apho vangun Israel te le Juda ten Pakai danthu chu apai mangun namdang ho hou apomun, milim hou natoh kisai kidah umtah tah abollui (cf.2Kgs.17:7-18; Jer.2:7-13). Pathenin akitepna bangin Assyria te leh Babylon te ahinpuijin Israel te leh Juda chunga gotna ape. 722BC in Assyria in phung 10 ho chu akaimangin alenggam pumpi'ah athejah'e (cf.2 Kgs.17:4-41; Isai.7:8). Kum sottah nungin 605 BC - 586 BC sungin Pathenin Babylon te mangchan Jerusalem chu asumange. Judeate kitepna chunga akitah lou jehun Pathenin gotchan nan kum 70 sung sohchangin aumsahin (Jer.25:11) hiche jouva chu Ezra le Nehemiah a kimu banga hung kinung le kitu ahi. Persia mi Cyrus in 539 BC in Babylon a ajouvin, Ezra lekhabu hi kum khat jouva Cyrus in thulhuh, Judeate agammuva kile dia thulhuh asem (ca.538BC) a kipan ahi. Juda mite kut nikho leh kilhaina nikho ho le Jerusalem houin anina kisah (536 BC - 516 BC) ajaosah tha'e.

Israel gamma pat 3vei akikai mangu (605 BC, 597 BC, 586 BC) toh kilhon in Jerusalem a ahungkile kit jong hi 3 vei ahi. Zerubbabel lamkaina in 538 BC in akile un; Ezra lamkaina in aniveina 458 BC in akile kitun, chuleh kum 13 jouvin Nehemiah lamkai nain 445 BC in akile kitui. Themgao Haggai le Zechariah in Zerubbabel phat (520 BC) akipatin thu anasei hone.

THUSIM KONLE PATHEN THUGIL KIMU AKON THUPI:

Judeate Babylon a konna ahung kile kitu chu Exodus nina toh akilouve. Babylon na kon hung kile dohhin Egypt a kon hungpot doh natoh akibah na chu: 1) Houin kisah thah le Khopi pal kiget thah; 2) Danthu kivel hilkit, zerubbabel, Ezra le Nehemiah hi Mose nina dinmun na ding; 3) Gamsunga melma hotoh akimaito'u chuleh 4) Juda mihilou to kichen hal nadinga lhepna, ahungsoh doh chu mimimhou ho hi ahi.

Ahung kilekit asutna ahin Ezra in Persia te kivaihopna lekha ahin kipoh hin danthusun (Scribe) ahina aphongdoh'e. Lengte kivaihomna lekha apoh chule Pakai Pathen khut kachunga aume (7:6,28) ati tohin thanei tah aso'e. Persia vaihom/vaipoho akon solna, phondohna, lekhathot, min, phunggui le ahunghung dinga manchah ding lekhaho hin Israel te kitundoh kitna dinga Pathen thaneina Sakhi/hetdohnan apange. Hiche lekhabu a athupi pen chu masanga Israel Judeate dinmun (sohchanna) analhut banguva chidang namdang lengho nungjui ho hi mangcha kitna Pathenin Juda te khonunga akile kit ding u akinepnao chu asuh bulhit hi ahi. Pathen thunei vaipoh na hin vannoj leiset lengho jouse chunga tha aneijin ahi. Hijeh chun Ezra thupi hi Pathen Israel teto lungsetna a akitepna suhbulhit jing chu ahi.

Thupi khat kitchu apu apateu Assyria gam a kon hung kitol lut Samaria a chengho akon doudal na chu ahi (4:2; Jn.4:42). Israel te lhagao lam hinkho natoh a alunglhai lou jehun, ahouin sahnaova ahung kikum ui (4:1,2). Juda te natoh asuh tang jouvun Judeate lungngaito sulha dingin mi athalah kitui (4:4,5). Ahin Pathen in Haggai le Zechariah thusei ja kon in amite le alamkaihou lhagao/lungthim chu asukou/thou kit'in (Hag.2:4 cf. Ezra.4:24-5:2) anatoh uchu ajom kitun (ca.520BC) Houin chu ajou pajun, athenso un, Pathen natoh ajom kittaoove (ca. 516 BC).

OUTLINE

- I. Zerubbabel noijsa hung kile masapen (1:1-6:22)
 - A. Cyrus in kilena ding athuluh (1:1-4)
 - B. Houin sah phat kitna dia neilegou (1:5-11)

- C. Akilekit ho (2:1-70)
- D. Houin anina kisah (3:1-6:22)
- II. Ezra noija hung kile aniveina (7:1-10:44)
 - A. Ezra hunghun (7:1-8:36)
 - B. Ezra'in halna alamkai (9:1-10:44)

NEHEMIAH (14/406)

LEKHABUMIN/TITLE

Nehemiah tihi Jehovah milhamonsah/ Jehovah comforts tina ahi. Amahi Jukhon dom, hilai tilouva Bible danga kimu kitlou ahi. Ezra le Esther banga Nehemiah lekhabu hin a lamkai phat sung thu akijih jeh a alekhabu hi amin kiputsah ahi. Septuagint le Vulgate in hiche lekhabu hi Ezra ati cheh cheh hone. Ahin English Bible avang Ezra leh Nehemiah hi Lekhabu chomchom in aume. Tu'a Hebrew text'a khat ahi hon banga khatvei laija chu Lekhabu khat ana hihon hinte.

ASUNPA LE ASUTPHAT:

Llekhabu sung atamjo hi Nehemiah Diaries le amatah lunggel ahivangin (1:1-7:5; 12:27-43; 13:4-31) Juda le Christian thu kiseison(tradition) in Ezra sut ahi ati hone. Ajeh chu LXX le Vulgate in Ezra le Nehemiah hi lekhabu khat in asem un chuleh "Pakai khut" Ezra leh Nehemiah thupi hin avetsah chu Ezra le Nehemiah hi thempu le Danthu sun khat in asut ahi akilange.

Nehemiah bung 1 sung thilsoh hi 446 BC Persia leng Artaxerxes (464-423 BC) phat lai ahi. Hiche lekhabu hin Nehemiah Jerusalem'a Govornor a apan masat (ca.445-433 BC/ Neh.1-12) le aniveina a apan (ca.424 BC / Neh.13) sung ahop in ahi. Nehemiah hi Ezra in Nehemiah Governor aniveina a apan laija asut ahin, 400 BC jou hilou ding ahi. Hijeh chun Nehemiah kisut phat dinghy 424-400 BC kikah sung ahi.

AKISUT PHATLAI DINMUN:

Judate sohchan phatsung hin leiset cung lengvaihom hi Babylon te akon in Persia te achangun (ca.539 BC; Dan.5) Daniel in agao thilmu hi atamjo hiche nunghi ahi (Dan.6:9-12). Zerubbabel le Joshua in kile masat (Ezra.1-6) ana lamkai jun Houin ana sathah un, Esther in Persia a umden ho thusim asejin (ca.482-473 BC) Ezra 7-10 in Ezra lamkaina kinungle (458 BC) chuleh Nehemiah in athumveina a kinungle, Jerusalem kimvel a kulbang genphading ahi (ca.445 BC) thu aseije.

Hiche phatlai hin Persia ten solam gamsung sese (near eastern world) ana touphao ahi. Juda te chunga vaihopna hi neng/lhangkang tah a abolvangun tijat umtah, ama douna ahung kiphin theinao lampi um tah ahi. Akilo/jou sa khopi khat gahsah phat kit kiti hi Persia te kivaihomna a dinga tijat umtah ahin, hitobang natong dinga hi lengpa in ason/amanchah theitah hobou kisola kibol sah ji ahi. Hitobanga Judate boi laitah hin Pathenin Nehemiah lengpa juhaidom lungmon umtah pa chu ahin tungdoh'e. Persia leng Artaxerxes (ca.464-423 BC) noija aum hin Nehemiah din chanvou lentah aso'e. Ajeh chu chulai phatna vaihom khat lengin sunga din munhoi tah nei ahi. Hijeh a chu Pathenin ahin manchah ahi.

Athusim akon lunglut le thanop umtah chu:

1. Esther hi Artaxerxes nuthah ahin, hijeh a hi Esther hin Juda te chunga ngailutna anei dinga adeh'a Nehemiah atil hinte.
2. Daniel hapta (hapta 70) hi Artaxerxes in khopi bang sah phat dinga thupeh asem(445BC) ahi kipan ahi (cf.1,2; Dan.9:24-26)
3. Nehemiah le malachi hi OT a dinga akijih nukhah pen ahihon tan, aphant jong achaina pen ahihonne (Mal.1-4;Neh.13). Pathen na kon na thu hi kum 400 val jen kijatalouva kum 400 nunga John pending le Jesu pending kiseija kijapan kit bep ahi.

Jesu christa pen masang a OT a Israel thusim akichai tah jeng vangin Juda ten Pathen kitepna chu alhing keijin atepkha/achangkha hih laijun ahi. Abraham henga akitepna banga Juda amoh aum vangun (Gen.15:5) Exodus laija jat aphahih laije (Num.1:46). Juda ten gamsung alohih laiun (Gen.15:7) vaihopna jong neihih laiui (Gen.12:1,2) David laltouna jong lo ahinaipon (cf.2Sam.7:16) Themu chungnung chu Eleazar le Phinihas chilhah ahinah laivangin (cf.Num.25:10-13) Pathen kitepna thah a kitepna chun Messiah pen, akikhetbeh le atho angah jing nalaije (cf. Heb.7-10).

ATHUSIM LE PATHEN THUGUH HO AKON THUPI:

Pathen lungdei bolna dingin Pathen thu kisim doh lunglut tah angai hi Nehemiah thupi ahijenge. Lhagao lama halna hi Ezra in Pathen thu "Mose danthu lekhabu" asim a kon ahi (8:1). Akisim doh jouvin Ezra le thempuhon a meaning chu hoitah in angaiho adingin ahilchennui (8:8). Ajing in Ezra chu insung mipaho, thempuho le Levi ho akimupin, Danthu ho chu kihil chen din ahung gouve(8:13). ...kilhaina ho chu hoitah le gingken chan danthu to kitoh in abol lui (10:34-36). Pathen thu chu hoitah a jui din akitep taovin(10:13) kichenna abol jingun jong Mose lekhabu a asim doh bangun abollui (13:1).

Lekhabu thupi Nehemiah thuman hi Lekhabu sunga akimu jingin ahi. Pathen in Nehemiah thuman a kon in na atongin, amelma te lung thimdihi louva kon in jong na atonge. Nehemiah melma hochu Nehemiah lunggel le tohgon jeh a losam u hilouvin Pathen in alunggel u chu imalou aso ahi (4:15). Pathen in Cyrus mihepina amite agammuva akile kitna ding, a ainsah na diuva neilegouva kithopi, Jerusalem kulbang getna a kithopi/venbitna pehna'a aneibanga Juda te galmiten ahin dounao hi amite amahenga ahung kineosah na diova amanchah ahi.

Nehemiah thupi dang kit chu douna (opposition) hi ahi. Judate melmaho Pathen mite chu Persia te douna na atongui tin jouthu asejui. Alungtup u chu Judate kulbang get asuhtang got u ahi. Pamma konna douna/nanna le sunglama nehguh le kilung tolouna lah jenga jong Judaten Jerusalem kulbangchu ni 52 bou (6:65) in ajou'un ahi. Ezra thempu danthu simma kon halna aneiun (8:1ff) lhambuh kut jong amangun ahi (8:4ff cf.445 BC).

OUTLINE

- I. Nehemiah Governor a apan masah (1:1-12:47)
 - A. Nehemiah akile le kulbang agetphat (1:1-7:73)
 - B. Ezra a kon halna le kithah semna (7:74-10:39)
 - C. Nehemiah a chenlah detle akipa (11:1-12:31)
- II. Nehemiah in Governor dinmun aniveina atuh (13:1-31)

ESTHER (10/167)

LEKHABUMIN/TITLE

Esther hi kinelna beihel in akumkum in abumin ahijenge.Ruth le Esther hi numei mun pu Bilbe min um sun ahi. SOS , Obediah le Nahum bangin Esther hi NT in khatvei jong alason khapoi.

Esther Hebrew min hi Hadassah (2:7) ahin hichu ahing jing jeng ana pahsilsel, apahkang pahcha jatkhat min ahi. Esther hi Persia te paova Valpa a kon kisah ham? ahilouleh Babylon te ngailut pathenu Ishtar a kon kila ham khatjoh joh hinte. Amanu hi chaga Abezial chanu, apaneo vin ama chanu banga Persia gamma ahinvah doh ahi (2:7,15).

ASUNPA LEH ASUTPHAT:

Mordicai, Ezra le Nehemiah khapen pen hi asun dinga ginmo ahivangin asun hi hetchet ahipoi. Koichu hita jongle Esther sunpahin Persia te chondanthu, umchan thusim

ahe chenin, shushan a leng insung (1:4-7) hetna jong aneijin, Hebrew te nikho (calendar) le chondan ahet chenhin Juda mi hina dih tah anei a phochenne. Hijehchun asunpa hi Persia aching Juda mi Israel la akile kit nunga Esther hi asut hinte.

Ezra 7-10 le Nehemiah bou hin Esther jou thilsoh ahitai. Esther sunga thilsoh hi 473 BC a kichai ahitai. Hiche hi 465 BC a Ahasuerus min atha a athimasang thu ahi. Esther 10:2 hin Ahasuerus lengvai hop kichai hita dan in aseijin, hijeh chun hiche lekha kisut hi abai penna alengvaipoh nung kum jabi 5 kimlai, ageipenna 331 BC a Greece ten Persia alo masangu hiding ahi.(450-331 BC).

AKISUTPHAT LAI DINMUN:

Esther thusimhi Persia ten vannoi lengvai ahop laiju ca. 539 BC (Dan.5:30,31) apat ca. 331 BC (Dan.8:1-27) sung ahi. Ahasuerus in ca.486-465 BC sung lengvai apon, Esther hi 483-473 BC sung ahi. Ahasuerus hin Persia min Hebrew a kiledoh "Lhshyayarsha" avetsah in Xerxes hi a Greek min ahi.

Esther phat sung hi sohchanga kon akile masatpennu (ca.538BC) leh aniveina akile'u (ca. 458 BC) kikah lah ahi.m

Esther le Exodus hin ichanna sanga akile gamdang mihon athaneinao va Juda te asum mang got ham, chuleh hatchungnung Pathenin a thanei na a Abraham to akitepna hon banga amite ahuh bit'am akimui (cf. Gen.12:1-3; 17:1-8/ 2100 - 1075 BC).

Pathen galjona jalla Esther 9,10 hin Purim kut kimanpat-kumseh a manding kut thah lha 12 (feb-Mar) a kimangji, nampi kihu hingna nikho ahi. Purim hi Mose danthu a kimulou kutni lah a khat ahi. Kut khatpa chu Hanukkah, Meivah kut, houin thenso kut(Jn. 10:22) ahi.

ATHUSIM AKON LEH PATHEN THUGUH A KON THUPI:

Esther chang 167 hohi Pathen min ajaokhah louvangin Pathen thu Bible lhingkeija sim ahi. Greek LXX in chang 107 Apocrypha a ahab be in ahi. hichu Pathen min jaolou ajaosah theina ding ahi. Esther lekhabu hi Purim kit (cf.9:20-32) lai le Rabbi hon asim jiu ahi.

Mordicai (Benjamin mi Saul chilhah; 2:5) leh Haman (Agag mi 3:1,10; 8:3,5; 9:24) thusim hi kum 1000 masanga Juda te Egypt akon ahungpot u (ca.1445 BC) laija Amalek mite,Esau chapa Amalek chilhah(Gen.36:12) hon ana bulu uva kipan ahi. Pathen in Amalek mite ana gaosapin hijeh chun suhmangin aumui (Ex.17:14; Deut.25:17-19) Saul in ca.1030 BC a Amalek mite jouse suhmang dinga thupeh ana mu vangin (I Sam.15:2,3) thu ana mangpon (I Sam.15:7-9), Pathen alunglhai mosah lheh'e (I Sam.15:11,26);28:18). Achainan Samuel in Agag chu atthat in (I Sam.15:22,23) hiche khanggui thisan na kon ahi jeh'a Haman in Juda te ahot ahi.

Esther thuhi Agag thijou kum 550 jou ahivangin Agag mi Haman ahin Benjamin mi Mordicai ahihon na namle phunga kiboina le kigal na hi ahaiohon lou lai ahi. Hijeh a chu Mordicai chu haman anga kun nomlou (3:2,3) Chuleh Haman in Juda te abon na suhmang ding agot ahi (3:5,13,16). Ahin Pathen in Amalek mite suhmang/suhgam dinga anasei (Ex.7:9,26) le Juda te hinghoi jingdinga asei (Gen.17:1-8) chu agui lhun cheh na ahijoi.

Pathen in amite kitah tah a ahuhhing kit jeh in amiten kut thah Purim (Amalek pao vakon kiladoh "vang" tina) kum sunga nini Kut Kipana, khatle khat nehding kithotto, mivaichateho thilpeh pehni (9:21,22) Gamsung pumpi le khopi jouse a ainsung jousen man dinga phon doh ahi (9:27,28). Esther in anngol le lhaset/lunghem na anaman ahi (9:31). Purim hi Bible a akivel mukit louvangin Israel te lah a tuni geija nit ahijing nalaije.

Esther hi Chess kichep to tethei ahi. Muthei louva Pathen le Satan kichem ahin, Lengpa, lengnu le milen ho atoll lele hon ahi. Satan in Haman chu 'check' tidan deova agah tun leh Pathenin Esther lengnu chu 'check' kimaitona a atun kit ahi. Mihem chonsetna alhah apatna (Gen.3) Satan hin Lhagao lam a mihem le Pathen kigui jop na hi suhmang tei agot jing, Israel le Pathen kah a kitepna jong suhset tei agot, lhunsah lou tei tei ding agot ahi. Ahin Pathen in aphal deh jipon, Esther lekhabu jenga jong hin Pathen min akimukhah lou vangin Satan lungtup jouse suse dingle sutang ding in pathen apangin midang ho ahin mangcha jingin ahi.

OUTLINE

- I. Esther in Vasti akhel (1:1-2:18)

- II. Mordicai in Haman ajo (2:19-7:10)
- III. Israel te ahin dohu Haman joh athi 8:1-10:3).

JOB (42/1070)

LEKHABUMIN/TITLE

Lekhabu dangdang bangin Job hin asunga thusim neipa min apun ahi. Hiche thucheng hi Hebrew a "Bolgentreija umpa/bolgentrei" akon ahiloule Arabic a "lungkhel/lungkhelha" akon kiladoh hinet. NT in Job lekhabu hi jangtah in 2vei alason in (Rom.11:35; 1 Cor.3:19) ahi. Ezekiel 14:14 le Josh.5:11 in Job hi mitah beh ahi atilhone.

ASUNPA LE ASUTPHAT:

Asunpa akiseipon, Job vang hilou ding ahi. Ajeh chu asunga thu umho vanna thilsoh ho hi Job in ahet phah lou ahi. Juda te Talmud in Mose jih ahi ati. Ajeh chu Uz gam hi Median gamto naicha ahin, Mose Median gamma kum 40 aga um a chu agahet a asut hinte. Solomon jih hidinga jong tahsan umtah ahi. Ajeh chu asunga a thugol chedan khu Ecclesiastes to kibang; chuleh Solomon in thuchih lekhabu dang dang jong ajih'e kiti ahi. Job phat jou khang tampi jouva ajih theina lampi chu Mose in Adam le Eve jih dinga Pathenin ahai khum tobang ahi. Elihu, Isaiah, Hezekiah, Jeremiah le Ezra khat pen pen jih hiding jing akisei jin ahin, atoson (support) ding aum thei poi.

Alekha bu kisut phat hi thilsoh nung peh hiding ahi. Job lekhabu kichaina a 1) Job kum (42:10; 2) Ahinkho kum 200 (42:16); ahi khun pulepa teho khang avetsah'e (Abraham chu kum 175 ahing in ahi; Gen.25:7). 3) Lhangpi hinkhoman dan hi Pulepa (patriarch) insung ahin, 4) Chaldea te Job sohte that chu khopi a cheng nailouvu, akichao lele (nomad) ahinalai jui (1:17); 5) Job neile gou chu sana dangka a kisim louvin a gancha a akisim nalaijin (1:3; 42:12); 6) Job chu a insunga din thempu na atongin (1:4,5) chuleh Abraham to kitepna, Israel, potdoh le Mose dan ho akimulou dan hin Job a thilsoh hohi Upa ho phatlai ahi ti akilange. Alangkhat na Job in Adam (31:33) le Noah tuisanglet (12:15) ahe in ahi. Hijeh chun chondan le athusim um dan akon in lekhabu thusim hi Babel (Gen.11:1-9) ahi Abraham masang ahilou le Abraham phat lai (Gen.11:27ff) ahi.

AKISUTPHAT LAI DINMUN:

Athusim hi vana kipan ahin, ajeh jong hetchet ahi (1:6-2:10). Job chu Pathen le Satan kitet hon jeh'a genthei ahi. Hiche chung chang hi job ahin, aloi ho ahin, ahetlou jeh uva genthei/suffering hi alunggel u bukim lou pum a chu ahilchet got u ahi. Ahin achai na in Job chu thildanga kingailouvin pathen phatna chu atahsan in, lhatdoh a aumding akineme. Pathen in amatahsan/ ama'a kingai ho chu aboinao asuhlhap peh'e ti hi lekhabu in aseidoh nompen chu ahi. Hijeh a chu hesoh genthei nachunga chu ahilchet na ding ima aumlou le Pathen na kingai jeng ding ahi.

THUSIM LE PATHEN THUGUH HO AKON THUPI:

Job thohna hohin thulai Christian te din thudoh tampi asodoh ji'e. Ipi dinga Job chun Pathen na atohham? Job hi Noah le Daniel bangin achonphatna seiphong ahin (Ezk. 14:14-20) Lhagao lam a athoh hat seithang ahi (Jacob.5:11). Job hinkho a kon thudoh dang ho chu ipi dinga michonpha chu bolgenthei ja um jiham? Adonbut na poimo tah ahi vangin Job lekhabu in donbut na aepozi. Job ahin aloiho ahin agenthei na jeh ahepouve. Michonpha bolgentheina toh khatchun vanna Pathen le Satan kimai to'a ahi chu ahepha jipo. Achaina kheha Pakai Pathen in ahin kimaito pi tahan Job in akam akisip in ima asei tapoi. Job thibbehcha aum hin anatna leh agentheina a'olsah jong ahidehpai/a'ol jeh a thip jong ahipoi. Genthei na chunga hi Pathenna kingai ding ahi athupi/apoimo na avetsah na ahi. Ajeh

chu bolgentheina/ gimbolna hi thildang jouse banga Pathenin achihna a alhun sah ji ahi. Hichea kon jil ding kimu doh chu mikhat chu a gimgenthei na jeh ahet lou maithei ahi. Ahin thanei pen Pathen na akingap lhah ngai ahi. Hiche hi gimgenthei na lethuh dan chu ahipenne.

Thupi masapen chu Pathen le Satan kinel na hin leisetna Job le aloi ho hut'thum a akinel utoh kimatna aneije. Pathenin Satan kom, Diabol ho kom, vantil holeh mijouse komma tahsan ho hinkho hi aphot chetnom ahi. Satan na kon na nelna/lethuhna chu Pathenin Job chonphatna asei chu apatep na beile photchetna bei ahi ati. Satanin michonpha ho chu Pathen na kon athilmu jeh uva chonpha in aheh'e. Satan thusei dan na Job hin lungtheng tah a Pathen na atoh lou ahi ti ahijeh hin Pathen le Job kigui jop na hi bolthu maimai dan in akilangtai. Satan in Job chu douna bol dinga kaheidoh jouding ahi ati hin, vantil thengho amatoh kitho a Pathen dou na apui lut akilang'e (Rev.12:3,4). Satan chun Job in Pathen atahsana chu achunga gimbolna kilhunsah le asuhset jeng dinga agel ahi. Tahsan na hi mangthei ja gel aum aphotchenne. Pathen in Satan chu alunggel bol ding in aphaL tai. Ahin Satan in aleL le, ajechchu Pathen tahsan na dih tah nei chu kisuse kisumang theilou ahi. Ajinu jengin jong Pathen gaosap dinga asol vangin ama anompoi (2:9). Pathen atahsan na chu alosam ngaipoi (13:15). Satan in hitobanga hi Peter tahsanna suhset dia agot ahin alosamme (Lk.22:31-34; Jn.21:15-19). Satan chu akilha pou pou le anatoh chu tahsan ho tahsan na suhset ding chu akin thupi pen ahiji'e (Rom.8:31-39). Pathen in achaina satan henga ichannin bolgenthei jin umu hen, mihem thoh thei hilou umjeng jongle mitheng ho tahsan na chu kisuse joulou ahidan aphot chen ahi.

Thupi nina ahi pathen in mihem te lam a aumchan ahi. Job michon phapa chunga Pathen le Satan akitet hon hin pathen in mihem te ahepina lhah sam avetsah ham? Ahipoi Jacob in "Nangho Job thohhat chu naheuve, Pakajin achaina a aumchan jong namu taove, pakai chu mikhoto le mihepi dimset ahi" (5:11). Job in Pakai ja kon thilpha jeng ikisanna, thilse kisan louva ium ding ham ati (2:10). Pathen lhacha pa chun athoh genthei ahaipoi. Chonset jeh a athoh genthei ahilou jong aheh'e. Ipi jeh a thohgenthei ham jong ahepoin. Job in ahinkho chu lunggil tah in Pathen houna leh kineosah na in amang jo'e (42:5,6). Pathen in Job ahetsah nom chu thaneitah le chingthei tah le chamkim ijakai sempa ahi le ama ama akineosah ding chu ahi. Achainan Pathen in Job chu tamjo cheh in vang aboh'e.

Job lekhabu ahina kit chu khohelou ho kidang taha agim hesoh uchu ahi. Pathen in achate chu a chonset jehuva genthei tah le lunghem tah a hinkho aman diu anasei jin Num.12:10-12) khatvei teng gimbolna (Heb.12:5-12) khatvei teng natna (II Cor.12:7-10; I Pet.5:10), chuleh khatvei veileh amikhoto, lhamsah na le lungsetna aphondoh nadin (II Cor.1:1-3), ahin khatvei teng mitheng ho gimgenthei na hi ajeh hetlou aum ji'e. Ajeh chu vanna thil kigong chu leiset na miten hetdoh ahijipoi (Ex.4:11; Jn.9:1-3)

Job le aloi te chun gentheina jeh in holdoh/ suhlhap agouvin, ajeh ahollui. Amahon a Pathen thugil hethou (Theology) le Avella thil umho a kon in adonbut na ape sommun, ahin panna bei ngen ahin Pathen in achaina aphot lo'ui (42:7). Amahon Job genthei najeh a hepouvin, ajeh chu vanna thilsoh ahet lou jeh un, amahon imajouse he dannin akigel un ahin, alungmol'u, ahetlou helnao akilang'e.

Hijeh chun Job thilto a kon thupi het dohthei hochu:

1. Vanna Pathenin thil agongin ahin mihem in ahet phah lou, ahia'a ahinkho u asuh khah aumjie'e.
2. Hinkho hi ichanna kihil chen go jongle panna bei jeng ahiji'e.
3. Pathen iten gimhesoh athoh ji'ui. Miphaho chunga thilphalou alhung ji'e. Hijeh chun mihem lhagao lam dinmun chu ahinkhoa gentheina a kon le alolhinna akon kisei(Judge) thei lou ahi.]
4. Pathen chu gamla tah a um abah vangin tahsan na amantheilou (perseverance of faith) hi dihtah ahi. Ajeh chu Pathen hi aphaian Pathen khut na mihem khat chu bit tah a hing thei ahi.
5. Tahsan ten hesoh genthei teng Pathen adalhah lou diu ahia'a anei cheh joh diu ahi. Ajeh chu kiloi khomna akonninhamon na aum in ahi
6. Genthei na chu sangtah hiding ahi, ahin achaina chu Pathen chonphatna chun vangboh na tampi a vang eiboh diu ahi.

OUTLINE:

- I. Job hinkho genthei kipat (1:1-2:13)
 - A. Job thumakai (1:1-5)
 - B. Pathen le Satan kinel (1:6-2:10)
 - C. Loi le gol hunglhun (2:11-13)
- II. Kinell na (3:1-23:24)
 - A. Kinellna dan khatna (3:1-14:22)
 - B. Kinell dan nina (15:1-21:34)
 - C. Kinell dan thumna (22:1-26:14)
 - D. Job in adih na asei chaina (27:1-31:40)
- III. Job kilhatdoh/kihuhdoh na (38:1-42:17)

PSALM (150/2461)**LEKHABUMIN/TITLE**

Psalm Lekhabu pumpi hi Hebrew OT ah "Vahchoi (praise)" akiti. Chomkhat jouvin Rabbi hon "Vahchoi na lekhabu (book of praise)" atiu ve. Greek OT kile a chu "La" (Labu, Lk.20:42; Acts.1:20) ti a asah u ahi. Christian Church Father masa ho chun ":Pathen labu" (Psalter) anatiuve.

ASUNPA LE ASUTPHAT:

Pathen thu dungjui ja seidin Psalm hi asunpa Pathen ahi. Mihem lama seidin mi 7 labol kilakhom ahi. David in La 150 um lah'akhun 70 asunin, Korah chapaten 10 (42,44-49,84,85,87), Asaph in 12 (50,73-82), Solomon in 2 (72,127), Mose in 1 (90) Heman in 1 (88) leh Ethan in 1 (89) ahi. Adang 48 hohi koijun asut kihechenlou ahi. Ezra in jong themkhat asut hileh akilomme.

Psalms kisut phat sunghi Mose phat (ca.1410; Ps.90) apat kumjabi 6 chailam ahilouleh kumjabi 5 bullam chan (Ps.126) kikah ahin Juda te thusim kum 900 sung tobang ahop jouve.

AKISUTPHAT LAI DINMUN

Psalms kibul phuna le adoile atup hini a seikhen thei ahi. 1. Thilsem le thusim a kon Pathen natoh leh 2. Israel thusim. Thusim a seidin mihem hinkho kipat apat Babylon sohchan ahung kile kit sungu ahi. Topic a seidin vanna Pathen houna apat leiset chunga gal le tol gei ahope. Psalms hi OT a dinga lekhabu lenpen ahin NT a kitam lahpen jong ahi. Ps. 119 hi Bible a dinga abung saopen ahi. Psalms in akum kum in agun naleh athupina ahin doltah a Pathen vahchoi ding le houding kiti hi apo/anei jinge.

THUSIM LE PATHEN THUGUH A KON THUPI:

Psalms a dinga thupi pen chu leiset tahtah sunga hinkho tah tah hinding (living real life in real world) ahi. ahop letdan chu vannoi kolmong gei le vanchung lempeh gei ahi. Leiset chunga gim genthei na ho sumil deh louva Pathen miten van chung le tonsot na Pathen ahina le akitepna ahi kipah tah le kingai/kinem tah a ahin jingu hi ahi. Mihem te boina le lolhin na jouse hin Pathen henga kiphinna, kisonna or monna , taona, vahchoina aso doh ji akimui.

Psalms ahin theology lentah jong ajaove. Adeh in nitin hinkho kiphondoh na ahi michonse ho chu athilgitlou bolu bou bou hilouvin tahan ho ipal lhuh jin na jong hoitah in aseijin ahi. Mihem te mopon na kon hilouvin Pathen thanei na hi muntin na mu ahi. Hinkho hi akilhaso/adihlou (out of control) abang jin ahin Pathen phatgon dungjui le lunggel dungjui ja apha ahi hetchet ahi ji'e. Akhonna gei thoh lhumma " Pathen nikho" gei ding jong akimu'e. Psalms hi juithei tah theology ahi.

OUTLINE

- I. I-41
- II. 42-72
- III. 73-89
- IV. 90-106
- V. 107-150

PROVERB/THUCHIHBU (31/915)**LEKHABUMIN/TITLE**

Hebrew Bible ahin Greek ahin amin hi "Solomon thuchih(1:8)" ahi.

Proverb hi Solomon thuchih 3000 lah a athupi cheh 513 (I Kgs.4:32; Eccl.12:9) le thuchih dang phabep ahi. Thuchih kiti hi "Tobang hiding (to be like)" tina ahin, hijeh ahi Proverb hi hinkho a dinga thudih pen le alimlim tekah na ahi. Proverb hi bailamtah(simple) chondandih/chondantheng kiseina/vetsah na ahin hinkho a dinga adihpen kihilna kibul phuna ahi.

ASUNPA LEH ASUTPHAT

Solomon thuchih ti a kisei khun asunpa avetsah na sanga atitle avetsah na jong ahi(1:1). Solomon hin Israel te chunga 971-931 BC sung lengvai anahommin, Pathenin chihna sangtah ana pe'e(I Kgs.4:29-34). Amahi bung 1-9 sunga kihilna le thuchih 10:1-22 sung sungpa ahi. Amahin miching ho thusei 22:17-24:34 sunghi alah khom ahi. Akisei/sut phat mongmong hi hetchet lou Solomon masang a vang ahi. Bung 25-29 sunghi Solomon in asem mongmong (25:1) Hezekiah lengpan ana hetlut ahi (ca.715-686 BC). Bung 30 a Agur thusei le 31 a Lamuel thusei kisei khu Solomon mama ahi. Proverb lekhabu hi Hezekiah phatlai le ajouva bou tu'a banga kibol doh ahi.

Solomon in thuchih ho hi alungthim Pathenna kon akihei mang masanga ana sut ahi (I Kgs.11:1-11). Ajeh chu asunga um ho hi Pathen lam thudol tah a kisun, mimol khohelou le khangdong ho dinga Pathen ginje akijil na diuva asut ahi (ie.971-686 BC sung a kisun.)

AKISUT PHAT LAI DINMUN/AKIBULPHUDAN

Proverb hin akibul phuna thum anejin: 1) Alhangpi a thuchih lekhabu; 2) Lengin sunga kon thuchih/thugil leh 3) Nule pa chate kah a kigui jopna diuva thuhilna ahi. Abonna Pathen jeng ngaito/gelna hinso doh thei dinga kigong ahi. Proverb hi thuchih kiseina lekhabu ahijeh in ahet hahsat kom atamji'e (1:6). Thuchih thugil lekhabu hi PT pumpi thutah khat ahi. Themu hon danthu a peovin, themgao hon Pathen na kon thu apeovin, Mitheng/Pathenmi ahilouleh michinghon thugil/thuhilching (Jer.18:18; Ezk.7:26) apeove. Proverb hi apotho/athupi beh lou kijih hilouvin, juithei tah, hinkhotheng le chondan lam thudolla Pathen toh kiguijopna dihtah neitheina ding ahijoi. 4:1-4 sunga hin achapa Rehoboam ahilna, Solomon in David le Bethsheba khobul a kon ana hetho ahilna ahi. Proverb hi akhang khanga kihilson ding thutah ahi. Proverb hin Pathen thubu a kimu Pathen lungdei lam doltah a hinkho man ding dan kihilho juithei na ding lampi akoh maije.

THUSIM KONLE PATHEN THUGIL AKON THUPI:

Solomon hi Pathen in angeh na dung juijin hetna anape'in (I Kgs.3:9-12; I chr.1:10-11) achihna hin midang jouse akhokhelle (Ikgs.4:29,31).. Ahin kidang tah khat chu thutah ahet dungjui le achapa Rehoboam ahila bangin ana chonjoupoi (Ikgs.11:1,4,6,7-11). Hijeh chun achapan jong athuhil anangaipoi (I Kgs.12:6-11).

Proverb hin chonphatna hinkhoman chung changa Bible a Pathen thugil thupi tah (Biblical theological theme) ajaove(1:3). Tichu Pathen thutah dungjuitah a nitin hinkhoman, mihemte chondan chung changa lunggel, itobang lunggel neija iti hinding ham, tiho ajaove. Adehset inProverb hin Pathen in mihem asema chu itobanga hing dinga adeijem? Adei dung juitah a hinding dan ahille (Ps.90:1,2,12)

Proverb a kitepna (promise) kimu chu: micing (Pathen thumang michonphaho) chu ahingsot in (9:11) akhang touvui (2:20,22) kipana atohin (3:13-18) chuleh pathen phatna amui (12:21). Ahin mingol in jumna (3:25) le thina (10:21) atoh'e.

Proverb sunga hin thupi thupitah tampi akimui.

I. Mihem in Pathen toh akiguigupna:

- A. Tahsan (trust) 22:19
- B. Akineosahna (3:34)]
- C. Pathen agina (1:70)
- D. Achonphatna (10:25)
- E. Achonsetna (28:13)
- F. Athuman na (6:23)
- G. Tohga akimuna (12:28)
- H. Vangboh achanna (10:22)
- I. Thina atona (15:11)

II. Mihem in ama le ama hinkho (relation to himself)

- A. Aumchan (20:11)
- B. Achih na (1:5)
- C. Angol na (26:10,11)
- D. Athu sei (18:21)
- E. Akitim theina (6:9-11)
- F. Aphat na (3:3)
- G. Ahao na (11:4)
- H. Akilet sahna (11:4)
- I. Alung hanna (29:11)
- J. Athaset na (13:4)

III. Mihem in midang to akiguijopna

- A. Angailutna (8:17)
- B. Aloi le gol (17:17)
- C. Amel ma (19:27)
- D. Athu tahna (23:23)
- E. Aguh thim thusei (20:19)
- F. Mipa ahina (20:7,31:2-9)
- G. Minu ahina (31:10-31)
- H. Chate ahina (3:1-3)
- I. Chate themjilna a (4:1-4)]
- J. Chate nunle khan (disciplining) 22:6)

Thupi ni akilepto jing chu chihna (knowledge), hetna (understanding) thuhil kichom khenna, le thuman hoho Pathen ginna le Pathen thu a kon kibul phua ahin, ngolna hi chihna to kibung butun ahi.

OUTLINE:

- I. Thumakai (1:1-7)
- II. Khangdong ho dinga vahchoina le thuchih (1-8:9:18)
- III. Mijouse dinga thuchih (10:1-29:27)
- IV. Changval thu (30:1-31:31)

ECCLESIASTES(THUHILPA)

LEKHABUMIN/TITLE:

Hebrew a amin hi 'Qoheleth' tichu 'akoupa or akholkhompa'(one who calls or gather) tina ahi. Greek le Latin in hiche a konna hi alah doh hon ahin, Greek ah :Ekklesiasted" akitin,

hichu thuhilpa/thuseipa tina ahin, NT a Ekklesia "kikhopkhom/ Assembly/ congregation akon kila doh ahi. Ecclesiastes hi penticost teng Rabbi hon asim doh jiu ahi.

ASUNPA LE ASUTPHAT:

Solomon sut ahi tin kichen tah in aseije. 1) a Title hin Solomon 'David chapa, Jerusalem a lengpa (1:1) ati hi akoh dihin, 2) Asunpa umchan le hinkhoman kimu doh hin Solomon hinkho to akitoh in, 3) mihiho hetna thu ahile le thuchih asei (12:9) kiti hin asunpa hinkho aseina ahin, Solomon akoh lheh'e.

Solomon in hiche hi ahin kho kichailam (931 BC) ma a asut ahin, alenggam sunga khangdong ho gihnale hilna a kisun le adang dang ahi. Aman mihem chihna a hinkho lamjot lou din agih in, Pathen chihna kiphong doh dung juija hinkho mandin atilkhouve (12:9ff).

AKISUT PHAT LAI DINMUN:

Solomon in chihna sangtah aneihi Ecclesiastes sung kiseihohin aphongdoh lhehe. Pathenna konna chihna akipeh be masanga pat Solomon chihna hi David in ana he'e(I Kgs.2:6,9). Pathen na konna chihna le hetkhen theina amu apatin (I Kgs.3:9-11) athil hetkhen thei na jalle alunggel khen them na jallin minthan na sangtah anei jin (I Kgs. 3:16-28) leiset chung a leng jouse lunglai akoi khae (I Kgs.4:34). Athuhil tilouvin jong la tampi le thuchih tampi asemme (I Kgs.4:32; cf.12:9) Solomon chihna hin Job haona bangin solam a mijouse akhelle (I Kgs, 4:20; Job.1:3).

ATHUPI:

Ecclesiastes ahin Solomon in ahinkho lamjot/kholjin dan neocha asei tilouvin thusim aumpoi. Pathen mi leng Solomon hin hinkho hi sangtah in akhol gil in ahin alhinlel na ahin alung hempi ji lhehe. Chonset jeh a gaosap channa jeh ahi ti ahe chenne (Gen.3:14-19). Ecclesiastes hin Solomon in Pathen vangboh na achan hi Pathen loupina ding sanga ama nopsah na dinga amanchah avetsah'e. Aman ama nung'a khang (generation) hon hitobangahi abokhel lou diu vin ahille. Paul in jong Corinth Houbung chubang chun ana hille (I Cor.1:18-31; 2:13-16).

Ecclesiastes a thucheng chabi thupi pen chu Pannabei ahin Pathen jaolouva lung kimta a hin ahithei lou dan aphong doh'e. Hiche hi 37 vei akimangin, hinkho a hethahsa thil tami akiphong doh'e. Leiset thil kitup le kingaito jouse hin joukeo aso in akichaije. Slolom in chonset jeh a gaosap channa jeh a athilto hohin hinkho hi joukeo kidel to bangin agel sah leove.

Solomon in mihem in agimna a hi ipi phatchom na anejam (1:3, 2-24; 3:9) ti thudoh aneije. Hiche chunga lungkhamna ahi lekhabu sunga hin tami aseije. Hetdoh jou hilou Pathen thilsem natoh dan le Pathen in changval la athil peh hetdoh theilou ho hin lengpa asu lung gim lheh'e. Ahin hetlou tami aum jing vangin jong Pathen thutan na hi atahbeh le adihtah ahi. Hijeh achu Pathen phate ahetle anatoh hi hinkho a dinga ahinlopen ahi. Hiche tilou hinkho chu boina le panna bei jeng ahi.

Phatchom khat hi Solomon in Pathen thutan na kichat na neilou le thuman khohsah na neilou va hinkho aman ahi. Achaina thungai a thupi dan ahin mu doh in, hijeh a hi thupi "Inop nop a anopna thei channa hinkhoman" le "Pathen thutanna" hi athupi sah ahi(11:9). Ahinkho a athilto ho le achihna hin Ecclesiastes hi tahsan na akhan letna dingin tahsan chate atilkhou lhehe (2:1-26). Hiche lekhabu in avetsah kit chu, mikhatin niseh a ahinkho, anatoh gimna, Pathen na kon thilpeh amuho le Pathen in apeh jouse hi akisan thei le haosatah a hing ahi jenge(Ijn.1:10. Ahin mikhatin Pathen jaolouva nopsahna le ninglinna aholle ahinkho chu panna bei hiding ahi ti ahil chenn lhehe.

SONGS OF SOLOMON/SOLOMON LABU

LEKHABUMIN:

Septuagint ahin vulgate ahin Hebrew Masoretic Text to kibangin amin hi thucheng masateni (1:1) "Songs of song(la laha la)" khu amangun, English version tamtah in 1:1 kichen jepin Songs of Solomon(Solomon la) tin amange. La laha La ahideh na chun Ex 26:33,34 a atheng lah a atheng chungnung tobang, Rev.19L6 na a leng ho leng tiho toh kibah na avetsah'e. Solomon labol 1005 laha (I Kgs.4:32) ahoipen cheh ahi dan avetsah na a la lah a la kiti ahi. La kiti jouse hin Pathen kijabol na aw (music) avetsah'e(cf. I Chr.6:31,32; Ps.33:3; 40:3; 144:9)..

ASUNPA LE ASUTPHAT

Kum 40 sung (971-931 BC) lenggam kipun khom sunga vahorn pa Solomon hi amain tah in SOS ahin 7 vei akimui (1:1,5; 3:7,9,22; 8:11,12). Alekha jih thepdan, la langa thilpeh achandan le lekhasun ahidan ivetle Solomon in hiche lekhabu hi alengvai poh sunga asut ahi. Chuleh sahlam khopi ho le lhanglam khopihio kiseidan le agaphah/kholjin le kimudan hin lenggam kikhen masang ahi aphochenne. Hiche lekhabu Bible a jao hi la khat mikhat in asut, athu pi bei le asunpa kihelou lungset/ngailut la(love poem) maimai hilou vin kipun khomna neila (unified poem) le thuchih lekhabu joh ahi.

AKISUTPHAT LAI DINMUN

Hiche lekhabu thusim tah tah ahin mini akimue. Solomon lengpa (1:4,12; 3:9,11; 7:5) mingailupa akimu le shulamite nungahnu (6:1;3) koi ahi kihechenlou, shunem Galilee aum Jezrel sashlam mile 3 aum a cheng hinte. Kimkhat in Phareah chanu hiding in aging mo'ui (Ikgs.3:1). Khatlojin Abishag, shunam mi David ana khohsahnu (I Kgs.1:1-4,15) aging mo'ui. Ahin shunem nungah, a insung mi Solomon ina natong dinga anakoi khat ginmo ahipenne(8:11) chuleh Solomon ji masapen hiding ahi.

Midang tampi in jong lekhabu thusim ahin pan neoneo a alaui. 1)Jerusalem Chanute tia kisei jing (1:5; 2:7; 3:5; 5:8,16; 8:4) Solomon insung natong ho hidia ginchat (cf.3:10). 2)Solomon loiho (3:6-11). 3) Shulamite sopi pasal ho (8:8,9). 5:1 a kon kimu khu Pathen in nupa akipun khom vang abphna kiseina ahi. Amun hin phaicham(khopi) le thinglhlang ani in ahope. Thinglhlang hohi Jerusalem sahlam, Shulamite chanu (6:13) Solomon in lengpilei abol na le kelngoi ching natoh dan deo agabol na ahin (Eccl.2:4-7) khopi sunghin kichen le ajouva Jerusalem a achen ahoupe (3:6-7:13). Pahchapah/thingphungpah nivei kimu danhin (2:11-13; 7:12) Solomon labu phat sung hi kum khat sung beh ahi a kim ni sanga chom ahope ti akimui.

THUSIM LE PATHEN THUGIL AKON ATHUPI:

SOS Chang 117 hohi abonin Juda ten Bible in anapommui.Meggilot (five Scrool) Ruth, Esther, Eccleastes, Lamentation le Songsof Solomon ho lah a SOS hi kalchuh kut teng asim jiu ahi. Kidang tah in Pathen min akimu na aumpoi. Pathen thu thupi (theological theme) jong amu ding aumpoi. NT in jong khatvei jong alason poi.

Solomon la hin Nupa kikah a kitimatna athen dan avetsah in, Jito hilou kitimat le hinkho a changa hin ahoilou le adihlou jong avetsah'e. Pthen thu mun dang a kichen chung change nupa kitoh a kitimat ahoina le athendan kisei ho to akibangin apom lhehe (Gen.2:24; Ps.45; Prov.5:15,23; I Cor.7:1-5; 13:1j-8; Eph.5:18-33; Col.3:18,19; Ipet.3:1-7) Hebrew 13:4 hinhiche la thugil akon alah doh a kichen hi mijouse lah a ja umhen, lupna jong suhboh in umdahan; Joupan leh mijito jong ho chu Pathenin atan ding ahi ati ahi.

Solomon la hin Christa moupa le Houbung mounu kingailutna le kigui jopna avetsahe ti jong aume. Ahin Solomon in avetsah thupi pen chu 1) Kidei; 2) kichen leh 3) Nopna le hahsatna killah a nupa hinkho pilhin ahi.

OUTLINE:

- I. Kidei/kijol (1:2-3:5) Dalhah(Leaving)
- II. Kichen (3:6-5:1) Kikol(leaving)
- III. Kichen hinkho (5:2-8:14) Kijopmat(weaving)

ISAIAH (66/1292)

LEKHABUMIN:

Isaiah lekhabu hin asunpa Isaiah akon amin akilah doh ahi. Isaiah tihin, " Pakai hi Huhhingga/huhhingpu ahi" tina ahin, Joshua , Elisha le Jesu to kibang ahi. NT in jangtah in 65 vei alason in, 20 vei val amin phah e.

ASUNPA LEH ASUTPHAT:

Amoz cha Isaiah hin Juda lengte li ho phatsung'ahin Jerusalem le akimvel sunga themgao na anatonge(Uzziah/Azariah, Jotham, Ahaz le Hezekiah 1:1 ie.739-686 BC). Leng insung alut thei jidan (7:3) le thempu ho toh akinai dan (8:2) hin leng insung mihina/mito kibahna aneije ti avetsah'e. Ama hi jinei ahin chapa nijong aneijin amin hon chun vetsahna aneicheh in "Shearjashub"(amohcheng se hung kile kitding 7:3) leh "Maher-shalal-hash-baz" (thilcom akinon sahing neh ding aman gang'e 8:2) ahi. Pathenin Uzziah thikum (ca.739 BC) a gaothusei dinga akou chun anatoh kipatna gihna le tilkhouna aneiding jouse apannabei/gabej ahiding ahetmasat vangin kipah tah in anomme (6:9-13). Jerusalem a hung khanglen ahi jeh in anam mite kivaipoh na lam le houlam a mitil khou dia deilhen umtah ahi.

Isaiah hi Micah le Hoshea to tongkhom (contemporary) ahi. A lekhajih dan (style) hin phondoh theina thepna sangtah aneijin, lunggel theina chihgilna aneijin, chuleh thucheng man ding jong ahao ve ti avetsah'e. Athiljih na ahin thucheng 2186 amangin ahi.(Ezk in 1535; Jer in 1653, Ps in 2170 amang'e). 2 Chr. 32:32 in Hezekiah lengpa hinkho thusim asunne atin, 681 BC gei ahing ti Sanacherib thi asut na kon akimui (37:38) Tradition in Manasseh (695 - 442 BC) in thing-thingat na bongni aso'a thi ahi tin aseije (Heb.11:37).

AKISUT PHATLAI DINMUN:

Uzziah in kum 52 (790-739 BC) lengvai ahom sungin Judeate chun kiveinalam leh galsatna lamma khantouna hattah aneijun, twipisan a kiveina kongkaimun le khopi kulbung getna, insangsah na aneijin (2 Chr.26:3-5, 8-10,13-15) ahi. Ahin lhagao lama lhahsuhna sangtah aneijun ahi. Uzziah lhahsuh na hi thempu natoh gimnamtui houin sunga ahal jeh ahi (2Kgs.15:3,4; 2 Chr.26:16-19). Hijeh chun Pathen in thutan nan tithah/tiphah aveisahin, adam doh joutapoi (2 Kgs. 15:5; 2 Chr. 26:20-21).

Achapa Jotham in (ca.750-731 BC) apa thi masang a patnin leng natoh ding atong panne. Tiglath-Pileser (ca.745-727 BC) noija Assyria nasatah in leiset chung hopjouvin ahungkhang tou/hatdoh in ahi (2 Kgs.15:19). Alengvai hom sungin Juda lenggam chunglam in Israel le Syria akon douna atoh'e (2 Kgs.15:37). Jotham hi apa banga insahhat le galhat ahin lhagaolam ma kitahlou na lenggam sunga aum jinge (2 Kgs. 15:34,35; 2 Chr.27:1,2).

Ahaz hi leng ahung hi in kum 25 ahitan kum 41 ahi geijin lengvai apoi (2 Chr.28:1,8 ca.735-715 BC). Israel le Syria kigom in Syria akon douna hung ji kimaito pina dingin apang khom hohhin, ahin Ahaz chu kiloi khom na a jao ding ananompoi (2 Kgs.16:5; Isai.7:6) hijeh hin sahlang lenggam tenin alengmun lah peh asem honnin ahileh gal aso lo'e (734 BC). Tijat mannin Ahaz in Assyria kitohpi na athumin (2 Kgs. 16:7) ahileh Assyria lengpan ipah tah in anasangin, Gaza asumangin, Galilee le Gilead shohchang in akai mangin achainan Damascus ala'e(732 BC). Ahaz in Assyria to kijol na aneijeh in Solomon Houin sunga chidang namdang maicham atungdoh'e(2Kgs.16:10-16; 2Chr.28:3). Aleng vaihop sunga hi Assyria in Samaria chu ana jo'e Israel te chu soh changa akaimang ahi(722 BC; 2 Kgs.17:6,24).

Hezekiah in Juda chunga 715 BC in vai ahompanin kum 29 sunga lengvai apoe (686 BC; 2 Kgs.18:1-3). Leng ahung hihi in kisemthah na hiathupi pen ahi sah'e (2 Kgs.18:4,22; 2 Chr.30:1). Assyria a kon bulu dinga gihna jeh in Juda in hicke solam thanei na chu kai peh ding ana nome. 701 BC in Hezekiah chu hatah in ahung damotan, ataovin ahileh Pathenin lungset tah in ahin kho kum 15 ajop be peh'e(2Kgs.20; Isai.38 ie.686 BC chan. Babylon vaihom hon adammo le adam doh chu pansatnan aneijun kipa thu aseijui, alunguva Juda to kijop ding Assyria te diuna pankhon ding agel u hinte (2 Kgs.20:12 ff; Isai.39). Assyria te

sunglam a kiboina jeh a ahung lhah suh tah un Hezekiah in kaipeh ding ana da in ahi (2 Kgs.18:7). Hijeh hin 701 BC in Sennacherib, Assyria lengpa in Israel tuipang lang chu ahin bulu in, Israel lhang lam a kon in Egypt lam ajon in ahi. Hiti kah lah chun Juda te khoneo tami achom in Assyria a soh changing akaije. Sennacherib in Lachish kulbang akaikhum lajin, asepai thahat tami Jerusalem kul kaikhum din ahin sole (2 Kgs.18:17-19; Is.36:2-37:8). Hichu alo som in ahin ani veina ah Jerusalem a thupole ding mi ahinsollin akipeh doh dingun thu ahin pe'e(2Kgs.19:9ff; Isai.37:9ff). Isaiah tilkhouna jallin Hezekiah kipehdoh ding ana da'in, Sennacherib sepaiteen boina jeh a lhahsam na ato phatun Nineveh lam a Juda te sangtah a gihna pum in achetaove.

THUSIM LE PATHEN THU AKON THUPI:

Isaiah hin lenggam kikhen nung adeh a lhanglam Juda lenggam a dingga gaothu asei ahi. A Pathen hou u panna bei le (1:10:15) mitampi milim houva alhah'u (40:18-20) chung changa demna aneije. Pathen na kon alhah mang jeh uva Babylon ten sohchang a akai dingu ana mu masa'e (39:6,7).

Agaothusei ho phabep ama hinlaisung mama a aguilhin hin a themgao natoh/hina aphut det in aphochenne. Isaiah in aseibangin Sennacherib in Jerusalem alah got chu alosamme (37:6,7,36-38). Asei masat bangin Pathen Hezekiah dammo na adamsah'e(38:5cf IIKgs.20:7). Cyrus um masang peh in Isaiah in Babylon na Israel/Juda te sohchanna a kon hin huhdoh dingin amin tah in anasei masa'e(44:28; 45:1). Christa ahung masat ding aseina hin Isaiah themgao hin a suchenne (7:14) Agaothu sei masat ho guilhun dan hi ivet leh Christa ahungkit ding asei jong guilhung tei ding ahi dan akimuchenne.

Themgao dan jouse sangin Isaiah in Pakai nikho le anung jui ding phat hi aha sei chetne. OT le NT dang jouse sangin ahung lhung ding a leiset chunga Israel lenggam thu ahasei jin Lhacha thohgenthei pa lamkaina noi ja leiset kikel ding dan, gancha hinkho chan le nam jouse lah a Jerusalem din mun ding asei chen lheh'e.

Evangelical prophet akiti ngei bangin Isaiah hin Israel te chunga Pathen milungsetna adehset in achaina bung 27 sunga aha seije. Bung 53 a Christa Pathen kelngoinou kithat hi Isaiah themgao thupi lailung ahi.

OUTLINE

- I. Thutanna (1:1-35:10)
 - A. Juda le Jerusalem chungchanga gaothu (1:1-12:6)
 - B. Thutanna le Huhhingna kisei doh (13:1-23:18)
 - 1. Babylon le Assyria (13:1-14:27)
 - 2. Philistine (14:28:32)
 - 3. Moab (15:1-16:14)
 - 4. Syria le Israel (17:1-14_)
 - 5. Ethopia (18:1-7)
 - 6. Egypt (19:1-20:6)
 - 7. Babylon banjom (21:1-10_)
 - 8. Edom (21:11,12)
 - 9. Arabia (21:13-17)
 - 10. Jerusalem 922:1-25)
 - 11. Tyre (23:1-18)]
 - C. Leiset chugn thutan na akon Israel kihihdoh (24:1-27:13)
 - D. Egypt tokigui jop louna dia gihna (28:1-35:10)
- II. Akah a thusim um (36:1-39:8)
- III. Huhhingna (40:1-66:24)
 - A. Sohchan na a kon huhdohna (40:1-48:22)
 - B. Pakai lhacha pa thohgentheina (49:1-57:21)
 - C. Ahunghung dinga Pathen mite loupina (58:1-66:24)

JEREMIAH (52/1364)

LEKHABUMIN/TITLE

Abumin hi asunpa min a kon kila ahi (1:1). Themgao dang jouse sangin Jeremiah hin ahinkho ahasejin, anatoh(ministry) athusei ngaiho umchan (reaction), patepna le alunggel aha seije. Jeremiah tihi "Pathen in asahdoh, alhen, ahilouleh asol tina ahi."

Bible ahin Jeremiah dang 7 akimui (2Kgs.23:31; I Chr.5:24; 12:10; 12:13; Neh.10:2; 12:1). Chuleh themgao Jeremiah hi Biblemundang a 9 vei akimin phah'e. Chuleh NT le OT in Jeremiah hi 7 vei alason/seison in ahi. 1. Dan.(2 (25:11,12; 29:10); 2.Mtt. 2:18(31:15) 3. Mtt. 27:9(18:2; 19:2,11; 32:6-9) 4. Icor.1:31 (9:24); 5) II Cor.10:17 (9:24) 6. Heb.8:8-12 (31:31-34) leh 7. Heb.10:16,17(31:33,34)]

ASUNPA LEH ASUTPHAT:

Jeremiah thempu le themgao natoh tongkhom pahi thempu Helkiah (2Kgs.22:8 a kiseipa hilou) chapa ahi. Amahi khoneo cha Anathoth akon (1:1) ahin tunia Anata kiti kho khu ahi. Hiche hi Jerusalem sahsolam Benjamin thinglhlang miho chenna mile 3 ma gamlha a um ahi. Juda ten kihil na a avet ding un Jeremiah hi ahinkho Ihum kei jin jinei louvin aume. Amahi danthusun Baruch in ana kithopin Jeremiah in aseija aman ajihdoh hi ahi (36:4,32; 45:1). Jeremiah hi themgao Kap tin jong akihei (9:1; 13:17; 14:17). Babylon ten ahin buluva achunguva thutanna ding jeh in ahinkho genthei tah in ana mang jinge. Jeremiah hi phosal(threatened) ahijingin, ahinkho jeh in got ahin, kosunga selut ahin, Jehoiakim a kon namphu a jam sah ahin, themgao Ihem ho jeh a jumso ahin ahi.

Jeremiah hin amite Juda te dingin na atongin, ahin kah lah leh namdang jong ahop ji'e. Aman amite chu alung hei ja gamdang in ahin bulu louna dingun ahil jinge (7:26). Amiten thu aman lou jeh uva bulu a aum teidiu ahi ahet chet tah in Babylon ten ahung bulu teng uleh Jerusalem suhsetna aumlouna tei dinga alethuh lou na diuvin ahil kite(27).

Aman namdang jouse jong Babylon te noija akipeh lutna diuvin asejin (27) Pathen na kon namtampi chunga thutanna hung Ihung di jong aseije(25:12-380 ch 46-51).

Jeremiah natoh phat sung hi kum 50 sung ahi. Juda leng Josiah kum 13 Ihinkum (1:2; 627 BC) apat Jerusalem Babylon ten asuhmang geiju (586 BC; 39,40,52) ahi. 586 BC jouvin Judah mi amoh chengse toh Egypt a jam dingin anacheovin (34,44) 570 BC geija na atoh hiding tahsan ahi (44:30). Rabbi ho lekha in Babylon in Egypt agabulu (568/67 BC) in Jeremiah hi Babylon na sohchang ahi atiuve. Jehoiachin Babylon a sohchangpa chu 597 BC a Ihadoh ahi a ahileh (52:31-34) Jeremiah chu anahin nahlai leh Kum 85 - 90 tobang hiding ahitai (586-570 BC).

AKISUTPHAT LAI DINMUN:

Jeremiah phat lai dinmun hi 2 Kings 22-25 le 2 Chr.34-36 in hoitah in aseije. Agaothusei hi Juda leng 5 ho phatsung ahin amahochu : Josiah (640-609 BC); Jehoahaz (609 BC); jehoiakim (609-598 BC); Jehoiachin (598-597 BC) le Zedekiah (597-586 BC) ahin ahi. Kum 40 (ca.627-486 BC) valsung 1) Amite chonsetna 2)Pathen in abulu ding ahinsol ding 3)Ahin bulu diu ahahsat/nat didan leh 4) Ihuh gimnei ding dan anasejin ahi.

Juda te Ihagao lam dinmn chu thilphalou lam tah milim hou hi anahi (cf.ch2) Hezekiah masanga lengpa Ahaz in Jeremiah masang Isaiah phat laija Jerusalem khopam Hinnom phai chamma chapang Molech Pathen houna a kithoina gantha a tha ding anapehdoh e (735-715 BC). Hezekiah in kisemthah na le suh ngimna aneijin (Isai.36:7) ahin achapa Mannasseh in hiche chapang kilhaina a kinei chu ajom kitin chugoh hilouvin milim houtampi apodohin hichu Jeremiah phat geija ana um ahitai (7:31; 19:5;32:35). Tampi in Vangam lengnu jong anahou'un ahi (7:18; 44:19). Josiah semthahna (622BC) in thisebol jouse apai doh sang vangun chonsetna chu natpi(cancer) banga asung tuhtah a ana lut ahitah hjehin gangtah in ahung pung doh kit'in ahi. Houlam a kitah lou, kitah louna, jonthanhoin, thutan dihlou, alhasam ho suhgenthei le noise le kitaitom hi angaina chena lhongpi danna ana um ahitai.

Kivai hopna lam a thupi tah jong Jeremiah phat sunga alhunge. Ashupbanipal thi(626 BC) to Ihonin Assyria in athahat alhah suh cheh cheh amu in, aha lhahsuh dan chu jotheihoi

hilou akhopi u Nineveh chu 612 BC in suhset anahi(cf. Nahum). Nabopolassar noi ja Babylon lenggam thah chu ahung hatlheh in (625-605 BC) Assyria ahijo (612 BC) to Ibonin vahom nasatah ahung hidohin, Egypt 609-605 BC ah ajouvin, Israel le Juda chu thumvei (605BC; Dan.1; 597 BC, 2Kgs. 24:10-16; leh 586 BC Jer.39:40,52 in ana jouve.

Micah le Joel in Josiah lengvaipoh lajin Juda chunga thutan na hunghung ding asei jun, Pathen in Jeremiah, Habbakuk le Zephaniah ahin mangchakitin, abannin Jeremiah toh hinting khom kit chu Ezekiel le Daniel ahi Ibonne.

THUSIM LE PATHEN THU A KON THUPI:

Jeremiah thupi pen chu Juda chunga thutanna ahin (1-29) chuleh khonunga Messianic lenggam akisemthah na ahi (23:3-8; 30-33). Isaiah in khonunga Israel te loupina ding seina a bung tampi apen (40-66) hitolhon in Jeremiah in hilang thu ahaseipoi. Pathen thutan na naicha aum ahito Ibonnin apatepna boina amite chu ahung kinung heinom lou naova kon kinung heisah tei ding agoi.

Athupi neojep chu Pathen in amite chu alung ahei juleh ahoidoha vang aboh nom thu ahi. Hiche hi akisei jing vangin bel dengpa thusim a hoitah in avetsah'e(18:1-11). Athupi dang dang hochu 1) Pathenin Israel ana ngailut til lai banga ama a dinga aphant diu adei thu(2:1-3); 2) Jeremiah lhi ((themgao kap ahito Ibonna) 9:1;14;17); 3) PaTHENIN Israel teto kiguijopna dihtah aneinom (13:11); 4) Jeremiah kibol gentheija athohna (11:18-23; 20:1-18) leh boina jouse a Pathen bulhin dan (20:11-13); 5) Pathen thuin mihem hinkho a na atoh theidan (15:16); 6) Pathen na kon kisemthah nading kitepna atahsan pannu (32:17,27) leh 7) Pathen lungdei, Pathen in Israel te agamuva asemthah kitna ding achelhah na (33:3,6-18).

OUTLINE:

- I. Jeremiah kigot (1:1-19)
- II. Juda te dinga kiphong doh (2:1-45:55)
 - A. Juda te demna (2:1-29:32)
 - B. Judate Ihamonna (30:1-33:26)
 - C. Judate chunga thilsoh (34:1-45:5)
- III. Nam dangho chunga thutanna kiphong doh (46:1-51:64)
- IV. Jerusalem lhuh (52:1-54:64)

LAMENTATION (5/154)

LEKHABUMIN/TITLE

Lamentation hin vulgate le Septuagint a atitle a konna alason "Haka a kiking" avetsah'e. Hebrew a atitle hin 1:1; 2:1 a kimu "Iti hija(Ekah)" kiti khu title in amange. Kiti khu title in amange. Ahi Rabbihon hiche lekhabu hi "gingtah a ka""kala" tin aseijiuve (cf.7:24). OT lekhabu danga hito banga kana le Ihasetna hi aumpoi. Hiche hikhopi hoitah Jerusalem ki opna ahi cf.2:15. hiche lekhabu hin Jerusalem lhuh chu mihem lungsunga aumsah jingin tahsan chaten genthei hesoh na iti kimaito pi ding ham eihil ui.

ASUNPA LEH ASUTPHAT:

Lamentation sunga hi amin lekhabu ah akimupon, ahin asunga kon le athusim a kon in Jeremiah jih akilange. Septuagint in Lam.1:1 nahi "Israel te sohchange akikai nungun ahiti.... Jeremiah chu atouvin akapin...(cf.3:48,49 etc)...kachang alan... aseije..." tin apanne. Pathen in Jeremiah chu Juda te kachoi dingin anaseije (Jer.7:29). Chuleh Jeremiah chu Josiah dingin kala anasunne (2 Chr.35:25).

Jeremiah in kala hi thilsoh amittah a amu a asut ahi (1:13-15; 2:6,9; 4:1-12). Hiche hi Baruch kithopina a asut (cf. Jer.36:4;45:1) Jerusalem kisuh chim lai ahilouleh kisuhchim

jouva asut ahi(586 BC). Khopi chim chu July lhakim laitah ahi, Houin kihal chu August lhakim laitah ahi. Jeremiah in amitah a khopi bang kisuh chim le insang ho set, inho set, lengin, Houin set amua thilsoh ho chu alunghima natah a athah thaha a hung kilah jeng laitah a asut ahi, ahinla Egypt a ajam masangu (ca.583 BCcf.Jer.43:1-7) ahi. Chuleh Lamentation a paocheng kimang hohi Jeremiah a toh hatah in akibang in ahi.

AKISUT PHATLAI DINMUN:

Jerusalem chimding thu hi kum 800 masang Joshua phat laija gaomuchi ana kitu ahitai(Josh.23:15,16). Kum 40 valjen Jeremiah in thutan na hung lhung ding chungchanga gaothu anaseijin ahi. Ahin manthah ding kisei chunga hin mipi ten totnan anala bepu(645-605BC). Nebuchadnezzar le Babylon sephia ho akon thumanglou/tahsan louho chunga thutanna ahung lhun jeng in jong Jeremiah in amite lungtah ho chu alaonatpi in apona lheh jenge. Kala hin Jeremiah bangin Jerusalem a lunghei louva chonse ho chunga Pathen thutanna lainat thu akiseije. Jeremiah in Jer.1-29 sung boina hunghung ding ho a naseijin, kala ahin thuhcheh in/sangcheh in Jerusalem kisuh mang jeh a gimgentheina leh lungthim natna aseidohe (cf.Ps.46:4,5). Jerusalem kisuh set agim neidan chu OT lekhabu chom cheh 3 jen in Bung 4 a aseije:2Kgs.25; Jer.39:1-11; Jer.52; 2 Chr.36:11-12.

THUSIM LE PATHEN THUGIL A KON THUPI:

Kala in adoipen chu Juda te chonset jeh a Pathen thutanna ahi (1:5,8,18,20;3:42; 4:13,22; 5:16). Thupi nina chu Pathen mikhoto na a kinepna ahi (3:22-24,31-33 cf.Ps.30:3-5). Lekhabu hi thilhoi lou tah thu a kibul phu kisun ahi vangin Pathen kitah na akimudoh in (3:22-25) Kala a konnin lungmonna ahi akichaije (5:18-22)

Thupi thumna chu Pathen thanei tah thutanna ahi. Athenna chu Juda te chonsetna inasuhboh behset tah jeh a suhmangna ahin lhun sah ahi. Babylon te chu mihem manchah(human instrument) na ahin neija alung hanna ahin buhlhah ahi (1:5,12,15; 2:1,7; 3:37,38cfJer.50:23). Jeremiah in Jeremiah lekhabua Babylon te hi 150 vei val amin phah in(20:4-52:34) ahin kala ahin khatvei jong aminphah poi. Ajeh chu Judah te chonset jeh a thutan na chu Pathen ahi avetsah na ahi.

Thupi alina a "Thutan na nasatah chun Juate hihingna changa kinepna le Pathen thutep/kitepna guilhun ding (cf.3:18) hohi abeisah jeng abah jeh a hiche lekhabu atamjo hi taona dan deova um ahi. 1)1:11 ah kappumma chonset phon avetsahin (cf.v.18); 2)3:8 na ahi Pathen in taona akhatan jeh a lunghemna (cf.Jer.7:16; Lam.3:43-54); 3)3:55-59 a Jeremiah Pathen henga kithoina dinka aka ahiloule 3:60-66 a amelmaho chunga phula dinka atao (Jer.50:51) leh 4) 5:1-22 lungsetna akisemthah na dia atao(Jer.30:33) hohin avetsah'e.

Athupi nga na hin Christa avetsah'e. Jeremiah lonhi (3:48,49) hi Jesun Jerusalem aka cham to te ahi(Mtt.23:37-39; Lk.19:42-44). Pathen chu thutan le asuh mangsa ahijeng vangin ama dingin jong lunghemna ahi. Isai 63:9 in Amaho kibol genthei chana Pakai jong kibol genthei ahi, ati khu dih tah ahi. Pathen in nikhat teng lonhi jouse ateh holding ahi(Is.25:8; Rev.7:17;21:4).

Achaina ah Hiche lekhabu sim ho jouse dia gihna ahi. Pathen in angailut tah amite(Deut.32:10) jengbon khenlou va thutan na alhah sah le athu janom lou mite chu ichanna sanga gotna apeh ding hitam?

OUTLINE

- I. Jeremiah kala masa; Jerusalem kisuhbei (1:1-22)
- II. Jeremiah kala nina; Pathen lunghanna kihilchet (2:1-22)
- III. Jeremiah kala thumna; Jeremiah lunghemna kihilchet (3:1-66)
- IV. Jeremiah kala lina; Pathen lungsatna kichehtah (4:1-22)
- V. Jeremiah kala ngana; Amoh cheng taona (5:1-22)

EZEKIEL (8/1242)

LEKHABUMIN/TITLE

Asunpa minna kimin vo mama ahi. Ezekiel hi (1:3' 24"24) Bible mindanga amin akimupoi. Ezekiel tihin " Pathen in ahatsah(strengthen by God)" atina ahi. Ezekiel hin gaothilmu, gaothusei, thulem , melchihna le alimma thodoh hi Pathen thu sohchanna munna umho hilchetnan amange.

ASUNPA LE ASUTPHAT:

1:1 na a kim 30 Ihinna kithi khun Ezekiel kum aseina aholeh sohchang ahi ahi'a chu kum 25 hiding themgao dia akikouva hikum 30 hia ahi. Kum 30 hi thempuhon thempu natoh atoh patnao ahin Ezekiel dingin kum hoipen ahi. Anatoh hi 592/92 BC a kipanna 571/70 BC gei kum 22 sung themgao na atoh ahi (cf.25:17). Ama hin Jeremiah toh (amasanga kum 20 atam) le Daniel (phat kibang) Jeremiah le Zechariah banga ama jonghi themgao leh thempu hia ahi (1:3). Thempu insunga kon ahijeha houin sung chung chang ahet them aha jih ahi (8:1-11; 40:1-47:12).

Ezekiel le ajinu (24:15-27) hi 597 BC a Babylon na sohchang a mi 10,000 kikai ja chu jaotha hon ahi (2Kgs.24:11-18). Amaho Tel-Abib (3:15) Jerusalem Ihang solam chebar vadung panga aching uve. Ezekiel in ajinu sohchanna a thi thu ajih in (24:18) ahin ama thu ajaopoi. Rabbinical tradition in Israel lengchapa milim houjeh a aphi in anathate (560 BC) ati.

Ezekiel hin themgao thusei dinga 593 BC(1:2) a Babylon gamma Jehoiachin lengpa sohchang kikai kim 5 Ihinna a anakikou ahi. Athemgao thusei nukkah penhi 571/70 BC (29:17) ahi.

Bung 1-28 sunga gaothusei hi adungjui tah ahi. 29:1 na hi 26:1 sunga masa ahikitin, ahin 30:1 apatna (cfr.31:1; 32:1,17) hin adung juitah ahikit'e (ie.590-570 BC sung a kisun ahi)

AKISUT PHATLAI DINMUN:

605 BC in Babylon ten Jerusalem ahin bulu un sohchang in mi phabep akaijun hiche lah a chu Daniel ajaove (Dan.1:2). December 595 BC in avellin Jerusalem pal akai khum kit in Mar.16,597 BC in alo in, hiche ahin Jehoiachin le mi 10,000 Ezekiel jaonan akaije (2 Kgs.24:11-18). Achaina penna kikaimang, Jerusalem khopi le houin kisuhsset chu 586 BC ahitai.

Josiah lengpan (640-609 BC) in Judah gamma houlam asemphan, ahin hichu dihtah le thuhtah lutjou louvin 609 BC in Egypt sepia ten Philistine agah khelle athat taove. Anung in Juate chu Jehoahaz (609 BC) le Zedekiah/Eliakim (609-598 BC), Jehoiachin (598-597 BC) le Zedekiah (597-596 BC) noija chonsetna a alut kitnun, thutan na akiloi khum taove.

Inchen lampanga Ezekiel le mi 10,000 ho chu Babylon asohchannao va chun, sohchang bang louvin veng khatna achengun, gamsunga loujong akibol theijun, lungset achangui (Jer.29). Ezekiel jengin jong amatah chenna Inn aneije (3:24; 20:1).

Asohchanna munjenguva jong themgao Ihem hon sohchang umho chu alhemuvin gangtah a Judah gamma kile kit ding in asei jui (13:3; Jer.29:11). 593-585 BC apatin Ezekiel in Jerusalem chu kisuse ding, chuleh asohchanna hikisusot ding ahi tin gihna anei jingin, gangchella kile kitna ding kinepna aumpoi anatin; 585 BC in Jerusalem akon hung jamdoh ho khatnin Ezekiel jah'a Jerusalem khopi chu 586BC a akisuchim tai tin ahung hetsah'e (33:21). Hijeh chu gangchella soh channa akonkile kit ding kinepna aum tapon, Ezekiel lekhabu dang jouse hin Messianic lenggam a ahung Ihung ding phatna Israel te kisemthah nading le vangboh channa ding akoh in ahi.

THUSIM LE PATHEN THUGIL A KON THUPI:

Pakai loupina hi Ezekiel lailungtah/thupi ahi (1:28; 2:12,23; 10:4,8; 11:23; 42:4,5; 44:4). Hiche lekhabu hin Pathen in angailut lhehvangun Israel tele Juda te thuman loundan neocha atah lange (23cf.16). pathen in Isrel te chu vang aboh theina dinga athungai dinga adei ahin, amading maimai gella hinkhomang Juda te chun lengpi gui gosa bangin thutanna joh akilhen ui (15).

Alim vetsahna tampi hin Lhagao lam thudol avetsahe. Hiche holah a chu Ezekiel in lekhajol aneh (2) vantil 4 maiso thisem chunga Pathen vaihomna avetsahna (1:10); samvoupa thudol a kimu (5:1-4) Houin banga lom kisem, asim jousen achenna insung adeichu ipi ahia, thenna ahin hoimo na ahipoi (8:10) ti ahedoh na dingu leh mei-al the hin thutan na hunghung ding avetsah na ahi (10:2,7)

Pathen thupi kimudoh ho chu Pathen thenna le thaneina ahi. Hiche hi aloupina thengset le Juda te chonsetna kiseikhenna avetsah jinge (1:26-28; 8-11; 43:1-7). Hiche toh kijui khat chu Pathen in loupi tah'a agaljo'a mijousen "Keima Pakai kitipa chu kahi" ti ahet diu chu ahi.

Thupi khat kitchu mihem jousen chonphatna adel diu hi amaho cheh mopohna ahi tia Pathen in aphondoh hi ahi (18:3-32)

Ezekiel hin Israel te chonsetna jong asejin (2:3; 8:9,10) chuleh adang dang ho ajong adeije (25:32). Aman chonsetna chunga Pathen lunghan na apoimo dan asejin (7:1-8) Jerusalem kikaikhum akon mihem in jamdoh na ding agon chunga Pathen lungboina (12:1-13; cf.Jer.39:4-7), Pathen in Abramah to kitepna amolso a Abraham mite kitepna gamsunga apuilut kitding (34:36-48 cf. Gen 12:7) Pathen semthah kitna dinga athusei le akitepna molsoa aumtheina dinga amoh akhen cheng chunga athusei amolso ding dan ho hi ahi.

OUTLINE:

- I. Jerusalem kisuh mangdinga gaothu sei (1:1-24:27)
- II. Jerusalem themmo chan na kiphondoh (25:1-32:32)
- III. Israel te lunghei na jeh a thilpehding (33:1-33)
- IV. Israel kisem thah ding gaothusei (34:1-48:35)
 - A. Agamsung uva Israel te kikhop tup kitding (34:1-37:31)
 - B. Gamsunga kon Israel melmate kinodoh ding (38:1-38:20)
 - C. Israel lah a houdih tah kitun doh kitding (40:1-46:24)
 - D. Israel te lah a gam kihop kitding (47:1-48:55)

DANIEL (12/356)

LEKHABUMIN

Daniel (Pathen chukathutanpa ahi/God is my Judge) lekhabu hi Danile themgao a kon amin kiladoh ahi. Daniel lekhabu hin Babylon na kum 70 sohchan sung ahope (ca.605-536 BC cf.1:1-9:1-3). Gaothusei 12 lah a 7 hi mang/gaothilmu a amun ahi. Daniel hi Pathen dinga akam a panga gentile te le Juda te henga apet le ahunglhung ding phat a alunggel aphondoh na ahi. NT a dinga thuphon ahibanga OT a dinga Daniel hi khonung ding gaothu kisei na lekhabu ahi.

ASUNPA LE ASUTPHAT:

Bible chang tampi in Danile sut ahi ati (8:15; 9:2; 10:2,7; 12:4,5). Themgao Daniel tilou Daniel dang OT a thum aume (I Chr. 3:1; Ezra.8:2; Neh.10:6). Khangdong chan kum 15 vel ahi a Daniel hi Juda gamma insung nomtah(lenginsung) akonna hin kikaija Babylon te chondan le hindan dungjui ja alhoh buh semthah ding (brain wash) a sohchanga hungkikai Juda te chunga vaihopna a manchah a neidia gon hija ahi. Aman Babylon na ahinkho saotah (kum 85 tobang) ana mang chaije. Gangtah in miloupi tah (vaipon) dingin tundoh ahunghin, lengpa dingin tahsan umtah/monumtah in chuleh themgao in lenggam in chunga ahungpange (ie.Babylon 2:24 leh Medo-Persia 6:1,2). Jesu Christian hiche lekhabu hi Daniel jih ahi ati (Mtt. 24:15).

Daniel hi ca.536 BC a Dan.10:1 a kiseijou geihin ahingin ahi. Hijeh chun hiche lekhabu hi 536 BC jouva ajih ahin, ahia 530 BC masang hiding ahi. Dan.2:46'b' - 7:28 a gentile lengte hinkho thusim hi chulai phatna Bazar paova anakimang Aramic paova ana kijih masa'a ahi. Daniel phatlaja athenmgao chan khompi chu Ezekiel, Habbakuk leh Zephaniah ahiuve.

AKISUTPHATLAI DINMUN:

Hiche lekhabu hi 605 BC a Babylon ten Jerusalem ajo uva Danile le aloi thum ho jaona sohchanga akai juva kipan ahi. Aphat sunghiachejonpeh in Medo-Persia ten Babylon ajo'u, Babylon loupina kichai 539 BC (10:1; 5:30,31) geileh abam 536 BC khel lampeh gei thu ahi. Danile sohchanga akikai jou geijin jong Babylon te Jerusalem nivei jen ajoukitui (597 & 586 BC). Daniel in ain le adeh a Jerusalem a houin chu sohchanga akikai jou kum 70 nungin lungna tah in agel doh kite (6:10). Daniel hi Ezekiel in michonphatah le miching tah tin anamin phahe (Ezk.14:14; 20:2). Hebrew lekhajih pan Pathen themgao lah a khat tahan jalla keipi bahkai kam sutang/subbing/ theh (Heb.11:32-33) tin asejin ahi.

Jeremaih, Habakkuk le Zephaniah in hoitah in gihna aneivangun Juda nam mite chu phatsot pi kijon a achonsetna chunguva lhunghei ding anop lou jeh uva Pathen thutan na a lutu ahi. Amasang in Isiah le adang dang Pathen themgao kitah tah hon anagih sao ahi. Assyria thaneina chu 625 BC a adailhah to lhonnin Babylon lenggam thah in 1)Assyria le akhopi Nineveh chu 612 BC in ajouvin; 2)Egypt chu 611 BC in ala'in; 3)Judah chu 605 BC in ajouvin, Babylon ten Jerusalem chu thumvei ajo lah a amasapen chunga chu Daniel hi sohchang'a kikaja jaova, anina a chu Ezekiel jao ahi.

Sahlang lenggam (Israel) chu Asyria in 722 BC a anasuhmang ahi tan, Judah chohchanga akikai to lhona thutan na chu kichai phot ahi. Babylon na Daniel chu Pathen in gentile ten leiset chunga vahopna dingu abanban le achaina kheh a Messiah in gentil te thanei na ajo ding chan ana musahe.

THUSIM LE PATHEN THUGUH A KON THUPI

Daniel in hiche lekhabu hi Juda mi sohchanna aumho tilkhouna dinga gentile te thanei vahop sung le ajouva ding geija Pathen thilgon aphondoh na ahi. Danhupeh dang jouse sanga thupi pen chu "Pathen in namjuse chunga vahom ho le namjouse chunga thanei na aneidan le abonchaova achaina teng leng dihtah in ahinkhel ding thu" ahin ahi.

Daniel chang thupi chu 2:20,44 cf.2:28,37; 4:34-35; 6:25-27 ahi. Israel alhahsuh hin Pathen galleh ahisah ahipon (1:1) Alengpao Christa bulhingsetna vetsah ahi theina dinga lunggel na atoh na ahijoi. Aman athanei na a Israel te chu gentile te noija ie. Babylon (605-539 BC) Medo - Persia (539-331 BC) Greece (331-146 BC) Rome (146 BC-Ac 476) le Christa avella ahungkit ding geija um dinga apehdoh/aphal ahitai. Israel ten galleh hinkho aman naole khonunga alenggam sunguva vangbohna achan na diu bung 8-12 (cf.2:35,45;7:27) sunga kimu jong hi thupi khat ahi. Pathen in leng dinmun na vai ahopna dinga avetsah chu Messiah ahung teng leiset chunga mijouse chunga loupitaha vai ahop ding hi ahi (2:35,45; 7:13,14,27). Amachu bung 2 na song khuleh bung 7 na a :Mihem chapa 9:26 na a thaonusapa(Messiah) khu ahin, bung 9 na a Daniel phat apat Christa lengam chan dinmun ding thusim akimui.

Athupi len nina chu Pathen in athahat thaneina a thilkidang abol hi ahi. Danile phat hi Bible a pathen in thilkidang bolla alunggel le lungtup amolsona lah a khat ahi. Adang ho chu 1)Thilsem le th\uisanglet (gen.1-11); 2)Upaho le Mose (Gen.12-Deut); 3)Elijah Ile Elisha (Ikgs.19-IIKgs.13) 4)Jesu le solchah ho (Gospel - Acts). 5) Jesu hungkit ding phat (Rev). Daniel in Pathen thil bolthei na thusim asejin, mang aletheina chung changa Pathen alunggel aphondoh akimui (2:4,7). Thilkidang kimu ho chu 1)Banga athilsut le Daniel in aledoh(ch.5); 2)Meilhum lah a mithum kihu doh(ch.3); 3) Keipi kulsunga bit keija aum (ch6) 4)thilkidang gaothusei ho (2:7;9:24-12:13)

OUTLINE:

- I. Daniel hinkho masalam (1:1-21)
 - a. Jerusalem kijo (1:1,2)
 - b. Judeate training peh dia kilah (1:3-7)
 - c. Mili ho kipatep (1:8-16)
 - d. Mili ho lengin sunga dia kilheh (1:17-21)
- II. Gentile te vahom na chung chang gaothu (2:1-7:37)
 - a. Nebuchadnezzar lungkham (2:1-4:37)
 - b. Belshazzar chongitlou le akinodoh(5:1-31)

- c. Daniel kihuhdoh (6:1-28)
 - d. Daniel mang (7:1-28)
- III. Israel te malam lhuna ding chung changa gaothu (8:1-12:13)
- a. Kelchal le kelngoi chal chunga gao (8:1-27)
 - b. Hapta 70 chung changa gaothu (9:1-27)
 - c. Israel te kisuh jum dingule kitun doh kitdiu chungchanga gaothu (10:1-12:13)

HOSHEA (14/197)

LEKHABUMIN:

Lekhabu hin amin hi asunga kimu pipen pa akon akilah ahi. Hoshea tihin "Huhhingna" ati na ahin, Num 13:8,16 a Joshua le Mtt.1:21 a Jesu to kibang ahi. Hoshea lekhabu hi themgao neoho (minor Prophets) 12 lah a amasapen ahi. Themgao neo kiti lo nachu asunga thu umho jeh hilouva aphant sungu chomjeh ahijoi.

ASUNPA LE ASUTPHAT:

Hoshea lekhabu sunpa hi Hoshea mama ahi. Ama chungchanga hin themcha bou het ahi. Apa Beeri (1:1) chungchang jong het lhoncha ahi. Hoshea hi sahlang lenggam akon hidin akilomin ahi. ajeh chu Israel lenggam thusim umchan dan le dinmun aha het lhehin (4:15; 5:1,13; 6:8,9; 10:5; 12:11,12; 14:6) ahi. Hichu ahileh Hoshea le Jonah bou hi Israel lenggam a dinga themgao lekhasun/kisun ahi. Aman Israel lenggam dingle Juda lenggam dinga gaouthu asei cheh cheh vangin Israel lengpa chu Kalengpao tin akouvin ahi(7:5).

Hoshea hin kumsot tah sung 755 - 710 BC sungin themgao natoh atongin, Juda gamma leng Uzziah (790-739 BC), Jotham (750-731 BC), Ahaz (735-715 BC) leh Hezekiah (715-686 BC) lengvai hom sung le Israel gamma Jeroboam II (793-753 BC) lengvai hom sung ahi (1:1). Aphant sot dan sunghi Israel gamma leng nukkah pen 6 ho: Zechariah (753-552 BC) apat Hoshea (732-722 BC) sung ahi. Zechariah (Jehu insung a dinga leng nukkah penpa) kisuh lhuh ding chu (752 BC) ahung lhung dingin aseije (1:4). Hijeh hin ama Israel lenggam a Amos thusei ajomin, Juda gamsunga Isaiah leh Micah to phat khat sung ahieuve . 2Kgs.14-25 ; 2 Chr.26-32 hin Hoshea themgao natoh sung thusim akisei jin ahi (ie.750-710 BC)

AKISUTPHATLAI DINMUN:

Hoshea hin themgao natoh hi Israel te (Ephrain, aupapen min na jong kisei) lah a Jeroboam II lengvaipoh kichai lam in apanne. Jeroboam II hi Israel te kivaihopna lam le neile goulam a chamna le khantouna pepa le nunchan khanchan (moral) lamma kitahlouna le lhagaolamma gotna (bankruptcy)lamma Israel te puilut pa ahi. Jeroboam II thi (753 BC) jouvin kivaihopna kisuhlou leh hatah a lhahsuhna alhungin ahi. Kum 20 jouvin Assyria ten asuhmang ma un leng 6 lah a 4 chu anunga lengchang hon (successors) athat ui. Samaria lhuh masangle lhuh phatlaija themgao thusei ahijeh in Israel te nunle khan (Moral) chatvaina thu le Pathen to kitepna a kiguijopna ahom keo ahithu ahasei jin, thutan na naicha aum ahi thu aseiphong'e.

Lhanglam lenggam a jong umdan chu imachom ahipoi. Uzziah in thempu natoh atoh jehin aphant in (2Chr.26:16-21) Jotham in milim hou ana limsah pon, Ahaz in Baal hou hin pohlut na dinga lampi ahon pehin (2 Chr.27:1-28:4), Hezekiah semthah na hin Israel lenggam banga Judah lenggam alhuh ding asuh ol(slow) mai mai ahi. Lenggam teni a leng thalhom ho chu Pathen henga panpina thum tah sangin namdang avelluva lengho komma panpina ana hollui(7:11 cf.2 Kgs. 15:19;16:7).

THUSIM KON LE PATHEN THUGUH HO AKON THUPI:

Hoshea thupi hi Pathenin amite Israel te chu milim ahou jeng banguva alungset angailut na dih tah chu a hi. Hijeh a hi Hoshea hi OT dinga mitheng John(ngailut solchah) kiti ahi. Pathenin amite angailut na dihtah hi beitih neilou ahin, amalou midang hou dingchu

anan (tolarate) lou ding, avettho louhel ding ahi. Hoshea thusei hin changval chung ahin nampi chung hijongle demna thu atamlheh in, alang khatna Pathenin amite angailutna jong lungnat umtah in avetsah'e. Hoshea chu Pathen in numei khat kichenpi dingin asol in, amanu to chun inchen; nupa hinkho aneikhom/semkhom hon din asejin hichu Israel te kitahlouna le chonsetna vetsah na ahi. Hoshea le ajinu Gomer kichen dan hinkho hin lekhabu thupi: chonset, thutanna le ngailutna jalla ngaidamna hoitah in ahilchennin avetsahe.

OUTLINE:

- I. Jijong le Pasal kitah (1:1-3:5)
 - a. Hoshea le Gomer (1:1-11)
 - b. Pathen le Israel (2:1-23)
 - c. Ani a kichamkit (3:1-5)
- II. Israel jong le Pathen kitah (4:1-14:9)
 - a. Israel jong athermmo na kimudoh (4:1-6:3)
 - b. Israel jong kipaidoh (6:4-10:15)
 - c. Israeljong Pakai dia kisemthah kit (11:1-14:9)

JOEL (93/73)

LEKHABUMIN/TITLE

Pathen a kon thu kiphondoh na themgao Joel (1:1) min akon kila amina kimang ahi. Joel tihi "Pakai hi Pathen ahi" tina ahi. Joel hi NT a khatvei bou akilasonne(Acts.2:16-21)

ASUNPA LE ASUTPHAT:

Asunpa hin Pathuel chapa Joel (1:1) tin bou akisejin ahi. Houin na kilhaina chung changa nasa taha lungnatna thu aseivangin (1:9; 2:13-16) kelngoi chindan le loubol chung chang hinkho ahedan hin thempu ho lah a ajaoloudan atah lang'e (1:13,14; 2:17). Levi mijong ahopoi ti akimui. Bible a kon hi lou thu kisei son nakon kisun dungjuijin Reuben phung akon, twithi sah solam Reuben le Gad gamgi a um Bethom or Betharam khomi ahi atiuve. Ahain agaothusei akon kimu dan in vang Juda mi Jerusalem vella cheng hidin akilomme, ajeh chu khodangmi kampao amangpoi.

Akisut phat gah hisap dingin; 1)Khonunga leiset chung a thanei Assyria,Babylon, Persia Kimu lou dan leh 2)A lekhajih style hi sohchan jouva ho sanga sohchan ma a Hoshea le Amos atoh akibah dan chuleh 3)Athusei doh dan themgao masa ho atoh akilo (3:16; Amos.1:2; 3:18 cf. Amos.9:13) dan hi Joash lengvaipoh lei ca.835-796 BC kumjabi 9 chaina lam hiding in akilome.

AKISUTPHATLAI DINMUN:

Tyre, Sidon le Philistine ten Israel te chunga gal ahin bol jingui (3:2ff) tanglouva ni chang asat jing le khaokhoten hameng jouse gam a agamsunga sumle pai dinmun jeng jong asuhset (1:7-20) hin Juda lenggam asu lhasam lheh'e. Hiche tahsa a suhset na hin Pathen thutanna kilahna vetsahna ahitin Joel in aseije. Khaokhote hin chonsetna chunga thutan ahin, ahunglung ding Pakai nikho a Pathen thutanna chun hiche ho jouse akhokhel ding ahi. Pathen in amelmateho thu atanna ama dia kitah ho vang aboh ding ahi. Joel ahin achonsetnao hiche ahi ti changmel tah in akiseipoi. Judeate chu milim hou jeh in jong pha ahipouvin, ahing alungtah jeh uva Joel in lungheina dihtah neidinga, ponsil joh hilou lungthim jou bot eh dinga asei ahi (2:13)

THUSIM LE PATHEN THUGUH THUPI:

Joel thupi hi "Pakai nikho" ahi. Joel thusei na mun tinna ajouvin OT pumpi sunga dinga thupi pen khat jong ahi (1:5;2:1; 2:11; 2:31; 3:14). Hiche hi OT jih dadnghon jong 19 vei amangui (Isai.1:12; 13:6,9; Ezk.13:5; 30:3; Joel. 1:15; 2:1,11,31; 3:14; Amos.5:18,20;

Obad.15; Zeph.1:17,14; Zech.14:1; Mal.4:6). Hiche hin phat le nikho semthah sung ako/asei na hilouvin alhangpia phat Pakai konna lunghan nale thutanna phat aseina ahin, chuleh atumbeh a ahina (ahat, thaneina le athenna/character) dihtah aphondoh ni hiding ahin, hijeh a amelmate dia tijat ni hiding ahi. Pakai nikho tihin gamlataha hung lhungting (eschatological event) phat a thilsoh ding jeng aseina hilouvin, naicha ahung jong aume. (Ezk.13:5 a Babylon ten Jerusalem ajo uva asuhset diu gaothuseina). Gaothusei chena lhongpi khatchu: nailam cha ahung guilhung hohi thusim ahin ahunglhung ding phatna thilsoh ding vetsah na masatna ahi

Pakai nikho hi lingkiho in abe/ajui ding (eg.2:1-11; 2:21; 3:16) khophatlou (violent weather) (Ezk.13:5ff), Meibol le muthim lhangkhal jin (2:2; Zeph.1:7ff) vanlai jolla boina (2:3;2:30: leh lentah/ hattah le tijat umtah (2:1) hiding ahi. Hatchungnung akon suhsetna hunghung (1:15) nikho hiding ahi. Joel chaina lam bu kekkhat hin Pakai nikho nungjui din thutep le kinepna thu asunne. Mijouse chunga lhagao kibuh lhah ding, gaothusei, mang, gaothilmu in ajui dingin aseije (2:28,29). Chuleh Elijah hung ding, ama chun semthah nale kinep ahin pohding (Mal.4:5,6) Pakai nikho jeh a chu tahsa damna gasodoh na le, khantouna umding ahi (2:21ff; 3:16-21). Hiche nikho chu michonse ho chunga thutan na nikho le alungheiho dinga vangbohna le Pathen in amite to kitepna asem dettah dingni hiding ahi (I Thess.5:2).

OUTLINE

- I. Pakai nikho kitepkhah: Thusima kon (1:1-20)
 - a. Thu kilah/hung konna (1:1)
 - b. Suhsetna suhbukimna dia thupeh (1:2-4)
 - c. Shusetna suhbukim ahi (1:5-12)
 - d. Suhsetna chunga kon lunghei dia kikou (1:13-20)
- II. Pakai nikho kivetsah: kikhel na phat (2:1-17)
 - a. Kiginna dia kiseiphong (2:1)
 - b. Army/Sepai ho akon buluna (2:2-11)
 - c. Lungheina dinga tilkhouna (2:12-17)
- III. Pakai nikho kihilchet: Ahunghung ding (2:18-3:21)
 - a. Thumakai (2:18-20)
 - b. Neilegou kiledohkit (2:21-27)
 - c. Lhagao lam kiledohkit (2:28-32)]
 - d. Nampi kiledoh kit (3:1-21)

AMOS (9/146)

LEKHABUMIN:

Adang ho a bangin Amos hi asunga themgao Pathen thu changpa a kon kiladoh ahi (1:1). Amos tihin "pohgih' ahilouleh "pohgih popa" atina ahin, Isaiah pa Amoz (ahat) toh hetkhel louding ahi (Isai.1:1)

ASUNPA LE ASUTPHAT:

Amos hi Jerusalem sahlam mile 10 a gamlha aum khoneocha 'Tekoa' akon ahi. Amahi hi Thempu insungle insung haosa akon hilou "kelngioching" (1:1 cf.2 Kgs.3:4) "theipi thingna malbgim a pang" (7:14) Jonah (2 Kgs.14:25), Hoshea (Hos.1:1) le Isaiah (1:1) phatlaija themgao ahi. Amos bou hi themgao ho laha Pathen in seiphong dia apeh thu seimasanga anatoh kisei ahi. Amos kijih lai phat hi kum jabih 8 kimlai Judah gamma Uzziah lallai (790-739 BC) le Israel gamma Jeroboam lallai (793-753 BC) lingkiho kum 2 masang ahi (1:1cf.Zech.14:5 ca.760 BC)

AKISUTPHAT LAI DINMUN:

Amos hi Juda gamma themgao sahlam lenggam Israel phung ho hengaa thusei dia kisol ahi (7:15). Kivaihom na lampanga Jeroboam II vaihopna noi ja khantou lai, apa Joash 2Kgs.12:25 Israel lenggam kehlen kit (2Kgs.14:25) ahi. Alenggam kinaipi Juda gam (cf.5:5) le adangho toh cham na aneipet u ahi. Assyria te a gimneinao/kichat aumnao chu Jonah thusei jeh a alung heipet ahijeh in suhnem ahin (Jon.3:10) Lhagao lampanga kitah loupetle Nun le khan lamma lhahnem pet ahi (4:1; 5:10-13; 2 Kgs.14:24).

PATHEN THULE ATHUSIM A KON THUPI:

Amos in Israel te chonsetna lentah ni aseije. 1)Houdih aumlou leh 2)Thudih alhahsam. Pathen houna kin abol jing vangun Pathen chu alungil tah uva ahol pouvin (4:4,5; 5:4-6) Pathen in aheng akom aboldiu dan apeh dungjui jin jong abol pouve (5:10-13; 6:12). Hitobanga houdih tah nungsun le Amos themgao thusei anahsah lou jeh Pathen thutanna hung lhung ding gihsal/promise ahiuve. Ahin Pathen thutanna hunghung dinka Israel kisei hijongle Pathenin akitepna jallin Israel chu adalhah paipai lounding, khonung teng chonpha amoh chengse ale tundoh kit ding ahi (9:7-15)

OUTLINE:

- I. Namho chunga thutanna (1:1-2:16)
 - a. Thumakai (1:1-2)
 - b. Israel melma ho chunga (1:3-2:3)
 - c. Judah chunga (2:4-5)
 - d. Israel te chunga (2:6-16)
- II. Israel chunga themmo channa (3:1-6:14)
 - a. Mopohna hetloujeh a chonsetna (3:1-15)
 - b. Milim houjeh a chonsetna (4:1-13)]
 - c. Nunchan khanchan lhahsamjeh (5:1-6:14)
- III. Thutan le semthah na chunga gaothilmu (7:1-9:15)
 - a. Pathen in ahoidoh diu ahi (7:1-6)
 - b. Pathen in ahoidoh lou diu ahitai (7:7-9:10)
 - c. Pathen in atundoh kit diu ahi (9:11-15)

OBADIAH (1/21)

LEKHABUMIN

Lekhabu hi gaochangpa Obadiah (Pakai sohpa) akon kiladoh ahi. OT sunga Obadiah dang 20 lang akimui. Obadiah hi OT a dinga achompen NT in alah aumpoi

ASUNPA LE ASUTPHAT:

Obadiah chung changhi hetchet ahipoi. OT a Obadiah dang kimu ho jong Obadiah themgao hi hiding aumpoi. Ahin Jerusalem, Judah le Zion amin phah jing dan hin lhanglam lengam a kon ahi ding tahsan aume (10-12; 17-21). Elijah le Elisha toh thakhat sung ahiding ginchat ahi.

Hijeh hin ajih phat ding jong gah hisap ahah lhehin ahi. Edom miten Jerusalem kisuh genthei/kibulu chung changa aumchannu aseidan hi (10-14) Obadiah hi Jerusalem kibulu jou jou va kisun hitei ding ahi. Jerusalem hi 4 vei akibulu na akimui; 1)Shishak, Egypt lengpa (ca.925BC), Rehoboam lengvai pohlai (I Kgs.14:25,26; 2 Chr.12); 2)Jeroboam Iallaija Philistine le Arab ten 848-841 BC a (2 Chr.21:8-21) 3)Israel lengpa Jehoash ca 790 BC (2 Kgs.14; 2 Chr.25) chuleh Nebuchadnezzar in Jerusalem alhuh'a (586 BC). Hicheng 4 lah a hin 2na hileh 4na hi athusim chedan to dungjuijin akilom in adeh in 2na hi ahidehset'e. Ajeh chu khopi apumpi a akisuhset/kisuhmang akimulou jeh in. Edom mite chu Nebuchadnezzar in Jerusalem asuhmang a chu pan alah vangun (Ps.137; Lam.4:21) themgao dang jousen

Jerusalem kisuh mang asut tenguleh Babylon ajaosah bangun Babylon amin phah pon, Jerusalem houin kisuhsset le sohchanga amite akikai ju akimupoi. Chang 20 na a sohchang kimu ho jong solam Babylon lam a kikai hilouvin lhanglhumlam (SW) joh ahi.

AKISUTLAI DINMUN:

Edom mite hin ahung kipatnao hi Isaac le Rebekah cha apeng kop teni a'upa (Gen.25:24-26) kon ahiuve. Easu tihi "Amul/hairy) tina ahin (Gen.25:25) Edon jong akiti. Ajeh chu a upat chu 'anno san lenglung' to alhet jeh a Edom (Asan) kiti ahi (Gen.25:30). Aman kitepna chu ija selou vin Canaan numei ni akichenpin (Gen.25:34) ajouvin Ishmeal chanu akichenpi (Gen.28:9) Aman inpo/thinglhong a um nop asan angailun ahi. Jacob in apa vangbohna alahpehjouvingam ong thinglhong lah a aumden dingin teplhah ahi (Gen.25:27; 27:38-40). Esau hi tuithi lhanglam songkol lah a achengin (Gen.33:16; 36:8,9) hikon chu Edom (Greek a Idume) akitin adunglam mile 40 alen Aqabah tuibeh pang lhanglam a mile 100 tobanga sao lah ahi. Gen 25:23 a nunaobu sunga nampi ni aume kiti bangle open hon masang le open honna aboi hon (Gen 25:23 ff) ma bangin achilhah teo Israel le Edome te chu aphant tinnin akigal jinguve. Israel te Egypt gamma kon ahung doh un asopipa Esau vin agamsung ahin hodiu aja da'in (Num.20:14:21) ahin Israel te chu Edom te dinga pha dingin Pathen in ahille (Deut.23:7,8). Obadiah Pathen na kon gao amuto l'honnin, Edom te henga achon dihlounao le, Israel te abolhao dih loujeh a Edom kisuh mang ding sei dia sol hija ahi.

Edom ten Saul ana douvun (ca.1043-1011) David in ana sunem/anoji ja anakoi jin (ca.1011-971 BC) chuleh Solomon in (971-931 BC) jong anoija anaumsahe. Amaho Jehoshaphat (ca.873-848 BC) dounan anakiphinun, Jehoram (ca.853-841 BC) noiya ana kiphin doh/chamlhat uve. Juda lengpa Amaziah (ca.796-767 BC) in anoija anakoi kitin, ahin Ahaz lengvaipoh lajin chamlhatna ana kimukit'ui (ca.735-715BC). Chomkhat jouvin Assyria le Babylon te noiya anaum kitun, kum jabi 5 lajin Nabatean ten agamsungu dalha din anano'ui. Amaho Palistin lhanglam a akichon suhun Idumeans (Idume-mi) tin akihe taovin ahi. Herod Lenglen, Idume mi chu Rome te noiya Juda te leng in apangin (ca.37BC) ahi. Langkhatna seidin Esau le Jacob Kigal na chuachejompeh in Herod in Jesu atha got lo'e tithei ahi. Idume te chu Juda te toh Rome te dounan Jerusalem ah anapang khom un Titus in AD 70 in ana jouvui. Edom te chun 586 BC achu Jerusalem kisuhmang ana kipa piu ahin (cf.Ps.137:7) ahin AD 70 a ahuhbitna dingin ana thiuve. Hiche jouva pat a chu jahdoh/hetdoh ahitapouve. Obadiah in ana sei masat bangin "Atonson geija din amunu suhmang ahitai (10). Isau insung ahingdoh um louding ahi (18) ti chu guilhung ahitai."

ATHUSIMAKONLE PATHEN THUGUH A KON THUPI:

Hiche lekhabu hi Gen 12:1-3 sung sim gilna ahi. Thupi ni kijui ja mudoh ahi. 1) Israel te ana gaosap jeh a Edom chunga thutanna. Hiche hi Judah henga ana kisei: Pakai nikho (15), Edom chunga kiletsah jehle Juda te suhmang/suhlhuh na dinga pan ana lah jehuva Pathen in achunguva thutan na alhah sah ding kisei le 2) Juda kisemthah kitding, Hiche hi Edom te gam jong ahoptha ding ahi (vv.19-21; cf.Isai.11:14). Obadiah vangboh na seihin nailamcha a Philistine te le Arab te akon Edom kisuh set/kino dohding (vv.1-15 cf.2Chr.21:8-20) le gamlhathim'a kum jabi 1 AD a nampumpi chunga thutan na hunghung ding le achaina a Israel ten Edom gam alodingu (vv.15-21) ajaove.

OUTLINE:

- I. Edom chunga thutanna (1-14)
 - a. Edom chunga gotna (1-9)
 - b. Edom chongitlouna (10-14)
- II. Namho chunga Pathen thutanna (15,16)
- III. Pathen in Israel asem thah kit (17-28)

JONAH (4/48)

LEKHABUMIN:

Hebrew Mosoretic Text (MT) dungjui jin hiche lekhabu hin amin hi asunga um thusim neipa Jonah a kon akilah ahi. Jonah tihi "Vakhu" tina ahin, Amittai chapa ahi(1:1)

ASUNPA LE ASUTPHAT:

Lekhabu hin asunpa aseilouvangin, asunga thu kimu dungjui jin midang in ajih bang jongle athilto ho kisut dan hi Jonah maman akisut ahi. 2 Kgs.14:25 dung juijin Jonah hi Nazareth kho a kon Gath-hapher a kon ahi. Hiche dungjui hin amahi Jeroboam II (ca.793-758 BC) lai lai a khantoupet ahin, sahlang lenggam adinga Amos masanga kum jabih 8 bullam (ca.760 BC) a themgao ahi. Pharisee ho Galilee gamma themgao ahung umdoh kha poi atiu chu adihpoi (Jn.7:52). Ajeh chu Jonah hi Galilee akon ahi. Juda te thusim kisei son in Jonah hi Zarepath kho a meithainu chapa Elijah in athi ahinsah kit pa chu ahi atiuve (cf.1Kgs.17:8ff)

AKISUTPHAT LAI DINMUN:

Sahlam Israel lenggam a ding a themgao ahi jallin adinmun hi Amos ato jong akibange. Gamsung hin chamna le khantou na aneilai tahu ahi. Syria ahin Assyria ahin alhah suh lai tahu ahi jeh in Jeroboam II dinga David le Solomon nikho lai (2 Kgs.23-27) banga Israel lenggam hi sahlam gamgi lam a alekeh let kit ahi. Ahin lhagao lam a alhah dah lai tahu ahi, Amin maimai ja Pathen ahou vu, milim ahiu'uh, chule thutan/thutanna dih akiman chah loulai tah ahi. Chamna le neile gou haona chu lhagao lam, chondan nunle khan lamma asuhnem ahi (cf.2Kgs.14:24; Amos.4:1ff; 5:10-13). Hijeh a hi Pathen in achunguva thutan na alhah sah a Assyria te akon gotna apeh a 722 BC a suhgam nale sohchang a kaina chan lhung'a ahi.

ATHUSIM LE ASUNGA THU'UM A KON THUPI:

Jonah hi sahlang lenggam akon themgao ahi vanga Israel te lah a anatoh akimu lou jeha Pharisee te chun henasa'a Jesu khanglai ja Galilee akon themgao apot ngaipoi atiu himaithei jinte. Ajeh chu Jonah hi Neneveh a alunghei na diuva thusei dia kisol le anop lou thu lekhabu a kisun joh ahi. Nineveh , Assyria te khopi hi agitlou dannu gimnei ahi. Israel le Juda chunga achan diuva lom gotna pe ahiuve. Hiche lekhabuin adoi chu chidang namdang ho khopi Nimrod, Noah chapa tupa pehpeh(Gen.10:6-12) in ana phudoh Nineveh khopi chu ahi ,chulaija dinga chu khopi lentah ahi(1:2; 3:2,3; 4:11). Hiche khopi chu Nahum themgao in anasei bangin (Nah.1:1ff) jonah in lungheina ding thu agasei (612 BC) jou kum 150 nungin suhset ahitai. Israel ten kivaihom na lama Assyria to akito loujeh ule Pathen vangboh kitepna chang mite ahi uva lhagao lamma dinmun sangnei ahi jalluva Pathen in angehna Mission natoh ding chu ana da ahi. Jonah Nineveh kisol lo na kit chu mili, houna chidang namdang khopi khat in hetphah lou (stranger) mikhat thusei jeh a alung ahei juva, ahi a Israel te themgao tampi in thu asei vanga alung u ahei loucung changa jachat sah/jumso na ding ahi. jonah in ahin hetdoh kit dia dei umchu Pathen ngailutna le mihepi na hin athilsem jouse ahoup'in (4:2,10,11) akitepna mite mai mai ahipo (cf. Gen.9:27; 12:3; Lev.33:34; I Sam.2:10; Isai.2:2; Joel.2:28-32) tihi ahi. Jonah lekhabuhin Pathen thanei tah vaipohna hi mijouse chungle thilsem jouse chunga ahi ti aphong dohe. Thilsem ho hi amavanga um ahin (1:9) athuman cheh ahouve(1:4,17;2:10;4:6,7 cf,mk.4:41). Jesun Nineveh te lunghei nahi alungtah ho Pharisee ho phosalna in aneije (Mtt.12:38-41; Lk.11:29-32). Alungtah u leh alunghei nom lou nao avetsahe. Namdang khopi chu anom lou sa sa a kisol themgao thuseija alungu aheijun, ahin Pharisee te chu themgao jouse laha alenpen, apakai uleh Messiah thuse ja alungu aheinom pouve. Jonah hi Israel te to vetcsep,Pathen in athupole \ palaiding\ athuhetoh dinga alhen(Is.43:10-12;44:8). Pathen lungdei juinom lou va kiphin (Ex.32:1-4; jJud.2:11-19; Ezk.6:1-5; Mk.7:6-9) ahi a Pathen in kidang tah a akang khanga asoh channao le akithe thangnao va konna akhonna le athutah phongdoh dia ana kepbit jing ahiuvet sahna ahi(Jer.30:11' 31:35-37' Hos.3:3-5; Rev.7:1-8; 14:1-3).

OUTLINE

- I. Pathen lungdei lam jamsan (1:1-7)
 - II. Pathen lungdei ja kipehlut (2:1-10)
 - III. Pathen lungdei suh bulhit (3:1-10)
 - IV. Pathen lungdei chunga lung opkai(questioning) (4:1-11)
-

MICAH

LEKHABUMIN

Pathen in athu seiphong dia anganse pa Micah akon aklah doh ahi. Micah in OT a min kibah pi tampil aneijin(eg.Jud.17:1; 2Chr.13:2; Jer.36:11) Micaiah(Michaiah) chomlam a kiseina ahin 'Pakai tobang koi um am?' tina ahi. 7:18 na'a Micah in amin amang cha'e.

ASUNPA LE ASUTPHAT

1:1 na in Micah sut ahin atin, ama chungchang adang tampil het ahipon, amin hin vang Pathen he insung a kon ahiding tahsan aume. Akho hi Jerusalem lheng lhumi lam a um 25 miles Gath kom Juda Philistine gamgia um Juda molbul a um Moresheth(1:1,14) a ahi. Nehhputna gam a cheng Amos banga thinghang lam a um Pathen in Nampi le houthulam a Jerusalem a leng chapa te le amite henga thutan na thu seiphong dia asol ahi.

Micah galtru sei lai hi Jotham (750-731 BC); Ahaz (731-715 BC) le Hezekiah (715-686 BC) lai ahi. Aman japi kitah louna le Houthu\houva kitah louna chunga lungham na thu aseijin, Amos athemgao thui aseithah kit'e. Athemgao chankhompi chu Sahlam a Hoshea (755-710BC) le lhenglam a Isaiah (739-690 BC) ahi. Hiche hin Ahaz (2Kgs.,16:10-18) umchan le achapa Hezekiah in semthah na aeni masang umchan(2Chr.29; 31:1) a musah'e. Israel lengam Samaria khopi lhuh gang ding asei dn hin (1:6) 722 BC masang hiding ahi avetsahe. Hijeh chun Micah phat hi 735-710 BC vel hinte.

AKISUT PHAT LAI DINMUN

Sahlam lengam chu Micah phatsunga gangtah a Assyria te noijs alhuh diu jeh8in(722BC) Micah in athusei hi Juda lengte a dingin bou aha seije. Jeroboam II phatlai ja(793-753 BC) khantouna le chamna , lenggam Kikehlet (cf.2Kgs.14:23-27) chu abeitan, Syria le Israel in Judah chu abulu hon in aleng giloupa Ahaz chu chomkhat adin soh chang in akaihine (cf.2Chr,28:5-16; Isai.7:1,2). Assyria to kijopna chu a sutan\ladoh in ahileh Sennacherib in 701 BC in Jerusalem pal akai khum lo'e(2Kgs.18:19;p 2Chr.32). Hichun Pakai jin avantil chu Juda te huhdoh din ahin sollin(2 Chr.32:21) Juda te houdih tah a hinlepui dingin Pathen in Hezekiah chu amangcha'e.

Uzziah in khantou tah a vai ahop a 739 BC a athu nungin achapa Jotham in apa bangin vai ahom kitin ahin milim hou lailung chu aladoh dehpoi. Polam a khantou na aum vangin lhengpi kitah louna le houtampi jopmat na asunta aum chu abeideh poi. Canaan te Pathen Baal houchu akhang touvin OT a kilhaina toh bolkhom ahi jingin, Ahaz lengvaipohlai jin sangtah apha'e(cf.2Chr. 28:1-4). Samaria alhuh in mitampi asanga sim Juda gama a Pathen houu dihlou toh ahung jam lut tha'un ahi. Ahin Micah hichi chung chang thu asei na ahin changval le japi kaha kikhen jalna chunga phona le gihna lam joh aseije(eg.7:5,6). Chulaiphatna dinga thaneipen chu Assyria ahin Juda bolsejing jong ahiuve. Micah in Babylon te chulaija Assyria noijs umho in Juda ahin suhset \ lahding ahi(4:10) ati hi tahsan umlou tah ahi. Amos chu Israel te themgao ahi banga Micah chu Juda te a ahi.

THUSIM KONLE PATHEN THU AKON THUPI

Micah hin thilse bol jing jeng mite henga thutanna na thu aphondoh ahi. Themgao dangho banga (cf.Hos.4:1; Amos.3:1) Micah hin athusei hi Danthucheng\court term; thutanna in a thucheng kimang thu dan a asei ahi(1:2;6:1,2). Gaothusei hi thum a gol toh ahin, abon uva akipatna chu "Ngai\Hear" din asei sohkei jin ahi(1:2; 3:1; 6:1). Thusei jouse a

chu Manthahna(doom) a kon in Kinepna alut jie. Manthah na: ajeh chu Sinai ja kipe Pathen danthu asukeh'un ; Kinepna: Pathen in apu apa teo henga akitepna kikhel lou ahijeh(7:20). Lekhabu hop thum a hop khat hin mipi te chonsetna aseijin, hopni na ah Pathen gotna hung lhung ding aseijin, hopthum naah thutanna jou teng kitah tah ahing ho dia kinepna aseije. Hijeh chun athupi chu Pathen in chonset jeh a thutanna kikhel theilou ahi. Akitepna amite henga akitepna kikhel thei lou to seihal ahi. Pathen in : 1)Chonset chunga thu atan tei tei ding le 2) amite amoh chengse chunga akitepna amolso ding kisei ahin, angaija mite in Pathen thaneitah ahina (character) chu kichen tah in amu sah'e. Pathen in khatvei ja chonse ho chunga thutanna le alunghei ho chunga avangboh na ahin lhun sah ding ahi.

OUTLINE

- I. Thumakai (1:1)
 - II. Pathen in thutan dingle huhdoh dia achonkhen(1:2-2:13)
 - A. Samaria le Juda gotna kipeh (1:2-16)
 - B. Asugenthei ho thu kitan (2:1-5)
 - C. Themgao Ihem ho kipho\kipaidoh (2:6-11)
 - D. Lhatdoh na dia kitepna (1:12-13)
 - III. Pathen in vaipo ho thu atan le ahuhdoh dia ahung (3:1-5"15)
 - A. Tupet\chupetna vaipo ho themmo ahiu (3:1-12)
 - B. Ahung ding laikaipan ahuh doh ding le asemthahding (4:1-5:15)
 - III. Pathen in lunghan na le gangtah a huhdoh na ahin poh ding (6:1-7:20)
 - A. Phosal na le lhasetna thu (6:1-7:8)
 - B. Kiman na\Kisonna le galjo nathu (7:7-20).
-

NAHUM

(3/67)

ALEKHABUMIN

Lekhabumin hin Pathen in Neneveh te douna thusei dia asol pa akonna amin akilah ahi. Nahum tihin "Lhamon ahilou le Lhamon na/lhamonsah" atina ahin Nehemiah (Yahweh Lhamonsah) kisuchom ahi.

ASUNPA LE ASUTPHAT

Themgao lekhabu ho thupi nahi/amantam nahi athenmgao hinkho hilouvin, athu joh ahin, hijeh ahi athu kisun ho akonna themgao pa chungchang hetdoh hahsa ahi. Themgao kimkhat hi thusim bu ho akonna neokht hetthei jong aumin, ahin Nahum hi Elkoshith(Elkosh) kho a kon ahi tibou het ahi. Ahin Elkosh jengjong hi hetdoh jou ahipoi. Ginchat khatchu Irag sahlam a um AlQosh himaithei(chuti ahileh Nahum hi Assyria a sohchang ho chilhah hiding) tahsan danchu Capernaum (Nahum Khopi) ahiloule Judah sahlama um(cf.1:15) hinte.

Noah thusei ja kon Nineveh ten along ahei jou u kum jabi khat jouvin Milimhou, human a thilkibol le lungtah na ah akile kit taove(3:1-4).Jerusalem a Sennecherib gallel jou(701BC) cf.Isai.37:36-38, va ahung kile doh kitu athahat lai tah u hija ahi. Agamgi uhin Egypt chan aphah ahi.Esarhaddon in galla ajo mite chu Samaria le Galilee a achensah(670BC;2kgs.17:24; Ezra.4:2) joulai tah ahin, Syria le philistine chu hatmo tah a akoi lai tah ahi. Ahin Pathen in Neneveh techu Babylon thahatna Nabopolassar le achapa Nebuchadnezzar noija akoilutin ahi(612BC) Pathen in Nahum aseidoh sah bangin Assyria te chu suhmang le jo in aum un ahi.

PATHEN THU LE ATHUSIM A KON THUPI

Nahum hi Jonah banjon ahi. Jonah in Neneveh mite chunga thutanna hunghung ding alah doh thu kum 100 masangin anasejin ahi. Nahum in khonunga Pathen thutanna hunghung ding aseije. Nineveh te hi akhopi u suhset theilou, akulbang jong ft.150 a len ft.60 a thuh ahi. Ahin Nahum in thaneitah Pathen(1:2-5) chun adanthu pal keh ho chunga phu alah ding ahitichu (1:8,14; 3:5-7) hoitah uin aseichenne. Pathen migilou chunga thutan na lhutpa mama

chun atahsan ho chu ngailut le khtot tahn lhatdoh na jong apejie(1:7,12,13,15;2:2). Hiche gaothu Nineveh chunga gaothu kisei hin Assyria te kicha geova um jing Juda te dingin lungmonna apee. Nahum in Nineveh chu "tuisoh hattah in atoll mangdiu ahi"(1:8) ati bangin Tigris vadung ahungso a akul bang Babylon te lutna kham jen asuhset jeh a suhmang anahiu ahi. Nahum in akhopi u chu kisel ding ahi(3:11) ati bangin, 612 BC a suhmang a aum jou kal AD 1842 channa hol doh hikit lou ahitai.

OUTLINE

- i. Thuphondohna (1:1)
 - ii. Nineveh sumanga aumding phondoh(1:2-15)
 - iii. Nineveh kisuhmang ding hilchet (2:1-13)
 - iv. Nineveh kisuh mangding ajeh (3:1-19)
-

HABAKKUK (3/56)

LEKHABUMIN

Asunpa Habakkuk (akolchahpa) akon kiladoh ahi(1:1;3:1). Achaina lam in aminhi ahungdih lhehe. Ajeh chu Pathen lunggel chunga lungboi na aneijing vangin Pathen akol chah jing akimudoh'e.

ASUNPA LEH ASUTPHAT

Themgao neo dangho bangin alekhabu sunga kimu tilou achung chang thu adang hetbe ahipoi. Adeh in Habakkuk chungchang hi alekhabu akon jong het be ahijoupon, ahinkho le ahina hi kisel guh ahi. Ahin athumakai "Habakkuk themgao" ati jeng dan hin chulaiphat a themgao het aumkhat ahi jeh a akiphon doh ngailou hithei ahi. Tahsan umtah chu amahi Jeremiah, Ezekiel, Daniel le Zephaniah to phat khat na natong hiuvinte.

1:6 na a Chaldeo te kimu dan hi kum jabi 7BC chailam Nebuchadnezzar in a sepaite to Nineveh ajo u (612BC), Haran (609 BC), le Chalchemish(605BC) ajo uleh Jerusalem ajo'u (605BC) masang jep ahi. Habakkuk hatah a alunghem (1:2-4) dan hin Josiah thi(609BC) jou jou ahiding tahsan ahin, ajeh chu Pathen he leng Pathen houdan semthah ahin(cf.2Kgs.23) akhelpa Jehoiakim in ahiloulam beh in anatoh ale paije(Jer.22:12-19) Hijeh chun akisut phat ding hi ca.615-605 BC hinte.

AKISUT PHAT LAI DINMUN

Habakkuk hin Assyria lenggam kichai lam le Nabopolassar le achapa Nebuchadnezzar noija Babylon ten leiset chung thunei na ahin lah pat laijuva themgao na atoh ahi. Nabopolassar in lengmun ahin tuh tuh in (626BC) alenggam le athanei na chu sahlam le lhulam a ahin keh len in, Achapa Nebuchadnezzar thaneina/lamkaina noijah Babylon sepaiten Neneveh chu 612 BC in ajouun, Assyria thaneina chu Haran, chuleh abanna Carchemish a kisel ding in no/force ahiuve. Nebuchadnezzar in adel paipai jin 609 BC a Haran ajouvin, 606 BC a Carchemish ajouve.

Egypt lengpa Neco in Juda gan hin hopain 609 BC a Assyria leng hung jamho kitho pi din ahungin, Juda lengpa Josiah in Megiddo ah ana lamtin in(2Chr.35:20-24) ahi. Chuchi galla chu Josaiah tha ahin alaltouna chu achapa le atupa tenin ahin jomme. Athi masang in Josiah in houin sunga danthu kisutna lekhabu anamudoh jehin(622BC) Judah te lah a lhagao lam semthah na aneiji n(2Kgs.22:23) apa Amon in ana jui milimhou jong asumang in(2Kgs.21:20-22) Ahin athi thi in anam mite chu gangtah in athilbol u dihlou lam a akile pai kit taove(cf.Jer.22:13-19). Hijeh a chu Habakkuk in Pathen thipbeh cha a aum a amite achonna dungjuijuva gotna apeh loujeh a leh akitepna amite asuh theng lou jeh athudoh anei ahi(1:2-4).

THUSIM KONLE PATHEN THU A KON THUPI

Apatna changhin Amos le micah phat laija dinmun tobang akimui. Gamsung a thudih abeijin, pumhatna le gitlouna amachal in ahin don in aumpoi. Hitobang a dihloutah a um laija hi Habakkuk themgao vin Pathen ahung kikumna ding a angeh ahi(1:2-4). Pathen in Juda te thutan na din Chaldea te kahin sole atin(1:5-11) hijeh hin Habakkuk hin lungdonna lentah(theological dilemma) anei ahi,. Habakkuk lungdon naho chu ipidingga Pathen in amite hi asuh thenga achonphatnao akilesah kit lou ahidem ? Iti dan na Pathen in Chaldia te chu asanguva chonpha jo Juda te chunga thutanna anei ahi dem(1:12-2:1)? Pathen in Chaldea te jng athu atan ding ahi tin adonbute(2:2-20). Ahin hijeng jong hin Habakkuk (Pathen thuguh chunga boina) alungdon na alungkim sah deh poi, akhohsah chehcheh joi. Habakkuk lunggel chu Pathen in chonpha tah a chonset chunga na atoh ding chu geltalouvin, Pathen in ahina le amite toh kitepna anei dan chu thengtah a atah lah joh ding chu agel ahi(1:13).(Pathen in chonphatah a amite chungthu atan a achonphatsah ding adei ahin Babylon te aman chah chu Pathen lung kim/ahetthem thei lou ahi). Job banga Habakkuk hi Pathen toh kinel a hichi akonna chu Pathen thaneichungnung ahidan amu thu/gilbe a tahsan a dettah aneibe ahi(cf.Job.42:5,6; Is.55:8,9). Habakkuk in ahetdoh chu Pathen hi ama a kon chomkhata dia vangboh na chan vanga hou ding himai mai lou vin Pathen ahijeh a houding ahi(3:17-19).

OUTLINE

- I. Thubul kipatna (1:1)
 - 2. Themgao pa lungdon (1:2-2:20)
 - d. Thudoh (kiphina thudoh) akhatna (1:2-4)
 - e. Pathen in adonbutna masa(1:5-11)
 - f. Thudoh nina (1:21-2:1)
 - g. Pathen in niveina adonbut (2:2-20)
 - 3. Themgaopa taona (3:1-19)
 - A. Pathen hepi channa dia ngehna (3:1-2)
 - B. Pathen thaneina jeh a vahchoina (3:3-15)
 - C. Pathen bukim na chunga kitepna (3:16)
-

ZEPHANIAH (3:53)

LEKHABUMIN

Asunpa Zephaniah akon kiladoh "Pakai jin asel" tinna ahi (cf.2:3).

ASUNPA LE ASUTPHAT

Asunpa Zephaniah chung chang hi lhom cha het ahi. OT a amin kibah pi 3 aume.Aman akhangui hi khangli channa Hezekiah lengpa (715-686) chan in asutlhae. Themgao holah a lenginsunga kon ama bou ahi(1:1). Lenginsung khang gui hin athusei lai ja lengpa Josiah thu angaisah hinte.

Themgao pan athusei hi Josiah (640-609 BC) vaihom lai ahi ati. Asunga thu um chandan lam le lhagao lam din mun kimu ho hin(cf.1:4-6; 3-7). Josiah in semthah na aneimasang Juda te milimhou le chongitlou na akiman lai ju va gaothu asei ahidi akimui. Josiah in Baal maicham aphuh lhuh, themgao lhemho gu agovam le milim kisem ho asuhset (2Chr,34:3-7) chu 628BC ahin, danthu lekha bu houin na akimu nachu (2Chr.34:8-35:19) 622BC chin, hijeh achu Zephaniah hin 635-635 kumsom sung tobang gaothu aseija, Jeremiah to phat khat hihon ding ahi.

AKISUTPHAT LAI DINMUN

Kivai hom na lam a Babylon in Assyria thaneina alhah suh sah jeh in kum somnga nunga amasapen dingin Judah ten chamlhatna tobang anei jui. Josiah in hiche chamlhat na

chu tuh detjinga kai kidon ho a kon onthol jing ding agel na lam a Egypt te Neneveh lengpa hung jam kithopi dia hungho (609 BC) to kigal lo un athilo'e(cf.2 Chr.35:20-27).

Lhagoa lama Hezekiah chapa Manasseh (ca.695-643BC) vahop sunghi chongit lou na leh Pathen thutah a kon lhahmang phat ahi(2Kgs.21; 2Chr.33). Josiah vahop sung amalam jong hi apa akon ahinei son gitlouna/phatlouna in amange(2Kgs.23:4). 622BC a houin asemphat petun Hilkiah thempu chungnung in Danthu lekhabu ahin mudohin(2Kgs.22:8), hichu kisim a konin Josiah in semthah na ahin podohe (2Kgs.23). Josiah in lengvai ahop tillai kisemthah na lentah ahung lhun masanga hiche pung kah 11 themgao thusei hi Zephaniah in aseija, hiche natoh chun, Josiah a kon halthah na nampumpi chunga ahin lhut ahi. Ahin amasanga lengpa vahop kum 55 sung chun Juda te lah a hatah a ana suh khah tah jeh a kisemphatna dettah a umthei lou va Josiah a kon kisemthah na chu vaigeivalla ahin laisung jong hop joulova um lo ahi.

THUSIM LE PATHEN THU AKON THUPI

Zephaniah Pakai nikho a seichung chang hin Juda te anikho u kichaina lam anaitai tia gihna ahi. Hichu Pathen thutanna Nebuchadnezzar khutna kon hiding chu ahi(605-586BC; 1:4-13). Ahin agam lha cheh a hung lhung ding Daniel hpta 70 athutan na jong ajaophae(1:8; 3:8), 'Pakai nikho kiti hi OY dang jih ho sangin aha manchah in, nailamcha ahung lhung ding nikho in asejin (1:7) lungsat/lunghan na, hesoh genthei, manthahna, ahomkeova kitun, achinga umlova dalhah)m nuthim, lungjin, meibol, muthimhangkhal kiheh, sumkon le gal kisap nikho(1:15-18) hiding in aseije. Ahin hitobanga Pathen lunghan kiseina jenga jong hin mip8i te chun Pathen ahol uva, thutan na chu kiselna ding mun amu na diuvin ahillin(2:3) atahsan amoh chengse a dinka huhingna thu jong aseiphonge (2:7; 3:9-20).

OUTLINE

- I. Thubul kipatna (1:1)
 - II. Pakai thutanna (1:2-3:8)
 - A. Leiset chunga (1:2,3)
 - B. Juda te chunga (1:4-2:3)
 - C. Akimvel a namho chunga (1:4-2:3)
 - III. Pakai vangbohna (3:9-20)
-

HAGGAI (2/38)

LEKHABUMIN

Haggai hi OT lekhabu a dia achompen a 2na ahin, amin hi asunpa Haggai akon kila ahi. Haggai tihin 'golvah mipa(festa; pme) atina ahin amahi Golvah (fest) ni peng hinte.

ASUNPA LE ASUTPHAT

Haggai chung chang hi a gaothusei chom chan akon lhom cha het ahi. Amahi Ezra in amin anaphan(Ezr.5:1; 6:14) ani in Themgao Zechariah to jopmat ahilou le seikhom ahi. Ezra a galjam ho kiseina ah achungchang kisei; ahengakom apilepu le aphung min phah ahipoi. Thusim a konna jong ana toh(occupation) mu doh ahipoi. Amin to kibang thim aum vangin OT sunga ama minbang chet aumpoi. Hagg 2:3 a kimu dung jui jin Solomon Houin loupina hi amit taha akisuh setma in anamui. Hijeh chun themgao thusei aseija hi kum 70 beh hiding ahitai.

Agaothusei phat hi hethah ahipoi. Agaothusei 4 ho dinmun hi/chungchanghi hoitah a hetchet ahin(1:1; 2:1,10,20) Persia lengpa Darius Hyrcanus (ca.521-486BC) in alengvaihop kumnina (ca.520BC) laija lha 4 sung kikah a asei ahi. Haggai hi Babylon na kon Zerubbabel to Jerusalem a hung kile kit na hao hinte.

AKISUTPHAT LAI DINMUN

538 BCa Persia lengpa Cyrus in Juda te chu Babylon a pat agamuva Zerubbabel le lhagao lama lamkai Thempu chungnung Joshua lamkai na noija kile kit dinga asol jeh in, Juda mi 50000 ana kile ui. 536BC in Houin thah sah apanun (cf. Ezr.3:1-4:5) ahin agamkimvel a ho a kon douna jeh leh Juda te kah a kibah louna jeh in natoh chu suhtang anahi(cf.ezra.4:1-24). Kum 16 jouvin Haggai le Zechariah chu Pathen in amite suthou dingin anganse in 1) Houin sah ding she hilouvin 2) Lhagao lam adinmun u semthah din(Ezr.5:1-6:22) ana sole. Hijeh chun Houin chu kum 4 jou(ca.516 BC) in jo anahi (cf.Ezr.6:15).

THUSIM KON LE ASUNGA PATHEN THUGIL UM HO AKON THUPI

Thupi lenpen chu Pathen houin kisah thah ahi. Hichu Nebuchadnezzar in 586 BC a ana suhset a kon ase aum ahi. Pathen akon thupi nga akonin Haggai jin amite chu Pakai in'asah jouna diuvinalungu suthah din ana tilkhouve. Amon gamsunga go juh lou le an put joulou hi lhagao lam a panmun sangpen apeh khel(1:9-11) jeh u ahi.

Haggai dingin Houin kisah thah hi achaina hilou ahi. Houin hin Pathen chenna mun avetsah in, alhentum mite to achen khom kiphot chetna ahi. Nebuchadnezzar in houin asuhset chu Pathen loupina chenna in adalhah in ajuije. Haggai dungjuui jin Houin athah sah uhin alahuva Pathen ahung chen kitna dia atepna ahi. Haggai in hiche thilsoh ho thusim chu mancha a Messianic houin loupina hunghung loi ding phon doh na anei ahi(2:7). Ahung Ihung ding kumsang lenggam a alencheh a chamna le lungmonna(2:9) khantouna(2:23) Pathen vaihopna (2:21,22) le nampumpi vangboh channa (2:23) hung Ihung ding ah tilkhouna le tepna(promise) aneije.

OUTLINE

- I. Thumanlou jeh a phona (1:1-11)
 - II. Amoh chengsen thu angaiju va houin asah apat kitu(1:12-15)
 - III. Pathen loupi hkile kit (2:10-19)
 - IV. Sakho chung changa thudoh (2:10-19)
 - V. Pakai leng vaihop (2:20-23)
-

ZECHARIAH

(14/211)

LEKHABUMIN

Zechariah hi min che(common) tah ahin, OT suga 29 val ajaove. Zechariah hin "Pakai jin amelchih" tina ahi. Messiah chungchang kijin na ah Isiah ban jom tah ahi.

ASUNPA LE ASUTPHAT

Jeremiah leh Ezekiel bang a zachariah jong hi thempu ahi(Neh.12:12-16). Thu kisei son tahsan dung jujin Amahi Great Synogue member kiloikhom mi 120 (synogogue chunga vaihom ding),Nehemiah in anaphudoh, zra in analamkai ho lah a khat ahi. Hiche council hohi khonung in namsunga vaihom upaho Sanhedrin kiti ho chu ahung hiuve. Zechariah hi Babylon apan hungkile kit masapen Zerubabbel le Joshua noija chu apu Iddo to hungkilhon ahi. Apu chapa joh danna akisei jeng jeh hin (cf.Ezr.5:1;6:14;Neh.12:4) apa Berechiah hin apa thempu dinmun akhel thei masang a neocha ahi laija thi ahi ding tah san ahi.

Zechariah thusei masapen hi 520 BC, Darius I lengchan kal kumni lhinna ahi(cf.1:1) Persia te lengpa Cyrus chu athi hin Cambyses in akhelle (ca.530-521BC). Amahin Egypt ana lae. Aman chapa aneipon, amale ama akithatnin, Darius hin kiphinna (revolution) asutang in leng a pange. Zechariah hi Haggai to phatkhat a themgao hikhom ahi, Haggai jou lha ni jouva gaothu asei pat ahi. 2:4 naah gollhang/khangdong akitin, hijeh hin Zechariah hi Haggai sanga chapang ahi. Anatoh sao dan hi hetchet ahipoi. Agaothusei nukkahpen(7:1) hi amasapen jou kum 2 jou tobang ahi, Haggai thusei phat toh kibang in aume (ie.520-518) Bung 9-14 sung hi chomkhat joupeh hiding tahsan ahi. Akijih dan style kikkeh le greek te kimin phah dan hin ca.480-470 BC Darius I (ca.521-486BC) jou, Xerxes phat (ca.486-

464BC) lai hiding ahi(Xerxes hi Esther lengnu a pansah pa chu ahi).Mtt.23:35 dung jujin Houin le maicham kaha tha ahi. Zechariah masape jong songa selih anahi(2Chr.24:20-21). Hijeh hin Zechariah kisut phat ding hi 480-470 BC vel hinte.

AKISUTPHAT LAI DINMUN

Hichi hi aphant kibah pi Haggai ja to kibang ahi. 538BC in Cyrus in Israel te chu agamuva kile din anasol dohin mi 500000 tobang ana nungcheui. Amahon gangtah in Houin sah apan kit un, ahin akinaipi ho le amaho kilung to lou jeh in ngah anahin kum 16 jouvin Haggai le Zechariah chu Pathen in amite tilkhau din anasolin, hito dungjui chun houin chu kum 4 jouvin jo ahitai.

THUSIM LE PATHEN THU A KON THUPI

Zechariah hi Haggai to kitho in houin sah pan kit din ana tilkhau hone. Haggai lungtup thupi pen chu houin sahtah ding ahin, athuman jong amite kibahlounao, chonset le Pathen ason lel nao jeh a phona thu chang ahi. Amahi halna hinpo dohpa ahin Zechariah vang hatah inaphalam(positive) joh ha sei(emphasis) in ache jingen amite chu lhunghai dingle khonunga vangboh achan diu ageldohsah in ateme. Zechariah in amite chu khatvei teng Messiah in ahung loding ahitin Houin sa dingin atil khouve, Mipi te chu apet pet na dingbou gellouvin khonunga Messiah chu lunga ngaitp pum a kinem tah a asah'u ahi..Zechariah in amite gentile te thanei na noija um ho chu (1:8-12) Pathen in akitepna ageldoh jingin khatvei teng asemthah kituva vang aboh nadiu chunga atilkhouve. Hijeh chun alekhabumin "Pakai jin ageldoh" tihi gaothusei thupi a mu(seed) ahi.

Zechariah hi OT dia achaina akiti jito lhonin athuhi apetna angaiho dingle khonunga ho ding jong ahi. Hiche agaothusei kigon danna kon a jong mudoh ahi. Zechariah hi hop thum a hop khen ahi(1-6; 7,8; 9-14) Hich I jouse ahin abon in thusim a apanin malam a christa messiah Houin n aleiset na alenggam tung doh dia ahung dinga a alutjie. Aman amite chu Messiah hin apetpet ding le saotah adingin kitepna aneije ti agel doh sahe. Hijeh hin Zechariah thucheng ho chu aphantlaja sohchang holeh khonunga akitah amoh ho adinga aphale lhamonna ding ahi(1:13)

Hichi lekhabu hi OT a dinga Messiah thu kisutna, khonung(apocalyptic) ding thu kiseina le ahunghung ding (eschatological) thu kiseina pen ahi. Athupi pen in Jesu Christa chung changa gaothu, amite Israel te lhamon dinga loupi tah a ahung ding(cf.1:13,17) hi ahi. Lekhabu hi gaothilmu, gaothusei, melchihna, vana kon kholjin le Pathen aw tiho a adim vaing, juitheitah, lungheina, Pathen mi vetkoldan, Huhhingna le hinkho theng ahin thiho ajaove. Gaothusei hi chomkah louva beiding John Baptist machan kum 400 sung tobang um talou ding ahijeh a Pathen in Zachariah chu khonung a ding a kitepna tampi aphon doh sah ahi. Chutileh ama dia kitah a ahing amoh ho chu dettah a pang jinthei diu ahi.

OUTLINE

- I. Lunghei dia kouna (1:1-6)
 - II. Zachariah in zana gaothilmu amu 8 ho(1:7-6:15)
 - III. Zachariah thusei li ho(7:1-8:23)
 - IV. Zachariah poh gih ni (9:1-14:21)
-

MALACHI

(4/55)

LEKHABUMIN

Aminhi gaothu kisei sundoh pa akon kila doh ahi. Hichu "Kathuseile/sottolle pa" ahiloule "Pakai thuphongdohpa" tina ahi(Messanger/messanger of the Lord)

ASUNPA LE ASUTPHAT

Kimkhat in hiche lekhabu hi koi ahi kihelou amin beijin asut ahi atiuve. Ajeh chu aminhi "Kathusei dohpa" ahiloule "Pakai thusei dohpa" tina ahin , amin hilou va abumin joh ahi atiuve.Amin hi OT mundanga akimu ngaipoi, asunpa chungchang ima cha het ahipoi ti ahi Ahin themgao lekhabu jouse a thumakai bul patna a asunpa min a akipat ji banga Malachi jonghi asunpa min hiding ahi. Juda te thusei kiseison tahsan(tradition) in Malachi hi Great Synogogue member ahi. Pathen thu anala khom/chomkhom le ana chingtup/koitup ahi atiuve.

Asunga kon athu ho akon kimu dung juijin Malachi gaothusei hi kum jabi 5 BC kichai lam, Nehemiah Persia a ahungkile kit ca.433-424 (Neh.5:14;13:6) lai hinte. Kilhaina ho jong houin anina a akibol pantan(1:7-10; 3:8)) ahijeh chu Houin chu 516 BC a kijou ahitai(cf.Ezra.6:13-15). Themuho amaho ding bou avetuleh akitahlou dan uhin kumtamtah ana chetai ti akimui(1:6-2:9). Malachi in gamvaipo(1:8) atihin Persia ten Juda gam a tha aneilaiju, Nehemiah in Persia aga vil kit lai(Neh.13:6) hinte. Chukitle Malachi danthusei/Mandan hi (4:4) Ezra le Nehemiah in ana man dan toh akibang in(cf.Ezra.7:14,25;eh.8:18) adang chungchange jong kibahna anejui.Gentile numei toh kichenhal(2:11-15;cf.Neh.13:10-14) le lhangpi thutan dihlouna/kitahlouna(3:5cf.Neh.5:1-13) Nehemiah chu Jerusalem a 445BC in ahungin kulbang genphadin, Persia a 433 in akile kitin, ca 424 BC a Israel a Malachi in asei chonset ho sutoh ding in ahung kite(Neh.13:16). Hijeh a hi Malachi hi Nehemiah umlou sunga(433-424BC) kijih hinte. Chuti ahile Haggai le Zechariah kum jabi khat lhindeh jou ahi. Revelation 2 le 3 a Christa in Houbung ho chunga alunggel ajih banga Pathen in Malachi a Pansa a Israel te lunggel jothei nadinga anam mite chung change alunggel asutna ahi.

AKISUT PHATLAI DINMUN

Babylon a kon mi 50000 538-536BC a ahung kile uva Zerubbabel lamkainan Houin chu akisajouvin(516BC) kilhaina ho jong bolthah ahikit jouvin, Ezra lamkainan 458BC in chuleh Nehemiah lamkaina in 445BC in ahung kitun, agamu Palistine a ahung kile kitu kum jabi khat bep hipanin Pathen in sangtah a angailut vangun Juda ten a Pathen houna toh uchu lungtah na in aneikit taovin Pathen danthu chu thempu ho ahiuvin amite ahiuvin ajamsan gam kittoove. Malachi in hichi anatoh dih lou u hi adema, alungu ahei na diuva hatah a ano u ahi. Nehemiah ani veina a Persia a kon ahung kitin(ca.424BC) houin sunga hitobang chondih louna adeh a Sabbath kichol ni palkeh jeh le gentile numei kichenpi theina dia Juda jite da tiho chondan dihloutah jeh in (cf.Neh.13) thempu ho chu hatah in aphohe.

Abraham a pat kum sangni lang ache tah nungin jong Abraham, David to kitepna le kitepna thah loupina kiseiho hi khatcha jong aguilhung tah tah naipoi. Israel te lah a sangtah tah dinmun alhun phatu eg. Joshua, David le Josiah-aumvangin Juda te achun kum 100 masanga achonsetnao Assyria le Babylon in sohchange ana kailonao sanga sangjon achonsekit un ahileh Pathen vangboh channa ding chanvou hoiho alhaso lo kitui. Chukal val a jong sottah ana kineppi u Messiah jong ahung lhung naipon, muphah ding jong ahinaipoi.

Hijeh a hi Malachi in OT dia gaothusei nukkah pen jihdoha, Israel te achonset jom jing jeh uva achunguva thutan le khonunga Juda ten along aheitenguleh Messiah ahung kilah a Pathen kitepna ahung guilhun ding thu a Pathen kitepna aphong dohe. Malachi thuseidoh "Themmo channa/gaosapna" chu akol uva ging jing pum in themgao dang ahung um kit kah kum jali sungin Juda te chu Pathen akon O ajah ding um louvin thiip beh in ana umui. Chujou va themgao chu John Baptist ahin aman" Nalung heiun Pathen lenggam chu naicha ah aume"(Mtt.3:2) tin ahin lhang sap in atah bah in Messiah chu ahung tai.

THUSIM KON LE PATHEN THU A KON THUPI

Pathen in athusei doh kipat a patin akitah lounao, amahotoh ngailut na neitah a akiguijop nao chunga akitah lounao(cf.1:2-5) le Israel te to akitepna seijinge(cf.2:4,5,8,10,14; 3:1). Malachi lekhabu sunga hin Pathen in amite angailut dan adimsete. Themgao masa hon Messiah hungding akhon nateng ahuh doh uva akum kho a vangboh na achan diu asei uleh gaothusei masa ho atikhouna (ca.500BC) tichu Haggai le Zechariah; chun lamkai ho ahin amiteo ahin amoh lung monsah(complacency) jeng u ahi. Amaho gel danna chu hiche kiguijopna ana um masapa hi masanga Pathen hou dan chu ajui le hijeng dang, inop nop a chon le hinthei ja ana gellu ahi. Themuho(1:6-2:9) ahin mipi

ho(2:10-16) ahin aphon a : Pakai hungkit ding angau(3:1) chu suhtheng, suhngim na dinga thutan na hijo ding ahi(3:2,3) tia themgao pan hatah a aseidoh ahi. Pathen in polam a danthu jui mai mai chu adei hilouva, asunglam a ama asan diu chu adei joh ahi(cf.Mtt.23:23). Malachi in akitahlouna, chongitlouna le akison na dih lou u chunga aphohi Pathen thu tanna chu : Iphatlhemnao, aPathen tahsan lounao, thiljouse a anop nao(compromise), kida, houdihlou le lungtah na anei nao chung a hiding ahi ati.

Malachi in agaothusei hi kihoulim/kinel na: Thudoh le donbut danin aseije. Pathen in amite themmo achanna ho hi mipi te akon kithem channa dan deo vin thu doh in ahung um jie. (1:2,6,7;3:7,8,13). Munkhat khat a Malachi hi Pathen thalheng a thutanna insunga thusei dan deovin mipi te thuman louna chung thudoh chu thudoh in adonge(1:6,8,9; 2:10,15;3:2)

Malachi in thempu ho le mipi te achonsetna chungchang 6 in aseije. 1. Pathen ngailutna akihetmo sahu(1:2-5); 2>Pathen achandia lom jana achannom louvu(1:6-2:9); 3.Pathen kitahna apaidohu(2:10-16);4.Pathen chonphatna ahilchet thahu(2:27-3:5); 5.Pathen haona achomu(3:6-12) le Pathen milungsetna asamsetu(3:13-15). Malachi in Pathen thutan na changho akah lah a 3 in aseije: 1. Thempu(2:1-9); 2.Nampi chung(3:1-6); le 3.Amoh ho chung(3:16-4:6).

OUTLINE

- i. Israel te chonset kiphondoh(1:1-2:16)
 - a. Pathen in Israel angailut akithah hetsah(1:1-5)
 - b. Thempu ho kiphona (1:6-2:9)
 - c. Mipi ho kiphona (2:10-16)

 - ii. Israel le thumanna le vangbohna kiphondoh (2:17-4:6)
 - a. Thupole hung ding (2:17-3:5)
 - b. Lunghei dia chouna (3:6-12)
 - c. Israel ten Pathen themo achanu (3:13-15)
 - d. Amoh akitah cheng lhamonna (3:16-4:6)
-