

Bibliya seva

sainikon keliye jhund ya vyaktigat
bibliya adhayan ka ek pattyakram

Aguwon ki pustika

pahela prakashan 2012 mei, MMI ke dwara

© 2012 The Association for Christian Conferences, Teaching and Service
(Working name: Military Ministries International (MMI))

MMI is pustika ke bhitar ke samast baato ki aarambhak tatha malik hai.

is pustika ke adhyaano ko alag alag mapak ya pustak ke roop mein taiyaar kar sakte hain.

is pustika ko kisi bhi bhasha main anuwad kar sakte hain.parantu MMI us anuwad ke dwara honewale shabdo ke arth ke liye jimewar nahain hongain.

kisi bhi punah prakashan me, chahe vah anuvadit ho ya nahain, is pustika ke aarambhak ka aabhar vyakt karna chahiye.

is pustika ko rajaya me ya pradeshikroop se, chahe vah anuvadit ho ya nahain, vitarit karte samay ise bechana mana hain.

MMI ke dwara vitarit.

Prakkathan

Aguwon ki pustika

1. is pustika ke bare me
 - a. is pustika se nimanlikhit bato ke kamna karte hain:
 1. viswas ko pusht kare
 2. susajit kare 2Tim.3:15-17
 3. nimanlikhit bato se protsahit kare:
 - a. unke visvas me aatmvisvas ke prarna de jab unhen astrasastra ko uthane ke liye bulaya jata hai.
 - b. aapke desh aur senapati ke prati prernatmak seva kare jase ki masih ki seva kar rahe ho.
 4. samkaksh vyaktiyo ke jeevan ko prarit karne ke liye unke madya mein namak aur jyoti ke roop mein karya karna
 4. dusaro ke prati masih prem tatha karuna ka aadarsh bane.
- b. yeh pattyakram vidhyarithiyon ko unke peshe ke saath sambandith vachano ko dudtane mein unki madad karega 2 timo.
3:16-17
- c. yah pustika bhavishya me pavitrasastra se aapko milnewale gahre gyan ke aarambh ke roop me pesh ki jati hai.

2. is pattyakram ko kaise poora karenge.

- A. is pattyakram ko aap apni gati se poora kare, yadi aap ek jhund meii ise kar rahe hain to unki gati se. is patyakram ko do bahgo meii banta gaya hai. aap sirf pahela bhag bhi kar sakte hain ya dono kar sakte hain. pahela bhag ko khatham kiye bina doosare bhag ko na Karen.
- B. vidhyarthion ko protsahit Karen ki veh bibliya anuchedon ko prarthanapoortvak paden aur use samajhne ke liye pavitratma ki madad ki khoj Karen. veh anuchedon ke aage tatha peeche ki aayaton ko bhi padhne ka prayas avashya Karen. yah anuchedon ko sandharbh mein banaye rakhenge tatha samajhne mein madadgar hogा.
- C. jaise jaise ve anuchedon ko padhen vaise vaise ve swayam se yah prashan Karen ki yah anuched kya kah reh hain? in anuchedon ka kya arth hai?(likhne ke liye tippani bhag ka prayog Karen.) yah anuched mujhse kya mang karta hai?(ullakhit karne ke liye vyaktigat pratiuttar bhag ka prayog Karen.)
- D. vidhyarthion ko protsahit Karen ki is pattyakram ko jhund ke aane se pahele padhen aur charcha ke liye tippaniyon ko banayen prantu unke prashnon ko anuched tak simit rakhen.
- E. jab jhund adhyaan ke prinam ke charcha karne ke liye aktrit ho jaen tab zarurat ho to madad ke liye aguwon ke pustika ka prayog Karen.
- F. vidhyarthion ko protsahit Karen ki pratiuttar bhag mein apne pratiuttar ko ullakhit Karen jo pratek mapank ke anth mein hai. veh baten parmeshwar ne unse apne vachnon ke dwara kahi hain.
- G. is pustika ke bhvishya vikas keliye apne sujhaaoon ko ullekhit karne hetu pattyakram ki sameeksha bhag ka upyog karen

3. vidhyarthion ko **kin pustkon ke avshyakta hai?**

- a. apni bhasha mein ek bible.
- b. yah pattyakram pavitratma ka purvanuman karti hai aur seh-viswasiyon tatha paswanon ko (yuhanna.14:26 aur 1yuhanna.2:27).
- b. shabdanukramanika pustak aapke yaad kiye hue shabdon ke aadhar par anuchedon ko dhundhane mein sahayata karege.
- c. kattin anuchedon ko samajhne mein tike kai bar aapke madad karenge, prantu tikon ko upayog mein lane ka prayas Karen ki vidhyarthi vibhinn vyakhayon ke saath prachit ho saken.

5. prarthna

vidhyarthion ko protsahit Karen ki :

- a. padhne se pahele prarthna Karen.
- b. yadi unhen smasya ho rahi hai to padhna roken aur prathna Karen.
- c. jab pura ho jaye tab prarthna Karen ki parmeshwar ke vachanon ko manne ke liye woh unki madad kar saken.

“swargeeya pita, dhanyabad ho ki aapke putra, hamare prabhu yesu masih hue aapka vachan hai. kripaya mere bare mein aapke kamnao ko samjhne tatha aapke vachan ke anusar mujhe jeene mein pavitratma ki shayata ki samjhne mein meri shayata Karen jisse hamare prabhu yesu masin ke jeevan, mrithyu aur punarutthan se mujhe jeevan milta ho.”

soochi

prakkathan

Bhag ek

mapank 1: masih mei

1. kis prakar ka sambandh mein parmeshwar ke sath rakh sakta hun?
2. parmeshwar ke sath ek sambandh mein hum kaise pravesh kar sakte hai?
3. ek masihi jeevan hum kaise vyatit kar sakte hai?
4. dusaron ke sath hamara sambandh kaisa hai?
5. bhavishya ke bare mein hamare asha kya hai?

mapank 2: prarthna

1. kaise?
2. kyon?
3. kab?
4. kahan?
5. kya hum uttar ki kamana kar sakte hai?
6. yadi esa lage ki parmeshwar nahin sun rahe hain to kya?
7. vartalap-sambandhi prarthna.
8. prarthana ke namune

mapank 3: Fraz tatha adhikar

1. mere upar jo adhikari hain unke sath mein main kaisa vyavhar karoon?
2. mere adhikar ke Aadheen jo hain unke sath mein kaisa vyavhar karoon?
3. mere sehkarmion ke sath mera vayavhar kaisa hona chahiye?
4. mere desh ke prati mera uttaradayitwa kya hai?
5. parmeshwar ke prati mera uttaradayitwa kya hai?

mapank 4: yudh mein aatmaviswas

1. yudh mein aapka bada daar kya hai?
2. mouth ke svabhavik daar par kaise vijay prapt Karen?
3. parajay ke daar par hum kaise vijay prapt Karen?
4. aatmik yudh mein hamare virodi kom aur kya hain?
5. yudh ke liye parmeshwar hameree tayyaari kaise karte hain?
6. aatmik yud hatu parmeshwar hume kin prakar ke astra- sastra ka pravdhan karte hain?
7. kya mujhe viswas hai ki parmeshwar mujhe apni Samarth ka abhishek karenge?
8. mera aatmviswas kahan se aata hai?
9. yahan se hu aage kaise badhege?

**mapank 5: masihi hone ke nate
astra-sastra uthana**

1. sanikon ke bare mein bible kya kehti hai?
2. ek viswasi sainik se Yesu kya kehte hain?
3. dhani yuvak se Yesu kya kehte hain?
4. sanikon se yuhanna vaptisma denewale ne kya kaha?
5. aapke desh ki hi seva karna ya aur usase atirikt bhi?

mapank 6: doosaron ke prati ravaiya

1. parmeshwar logon ko kaise dekhte hain?
2. masiniyon ki tarah jeevan jeene ke liye parmeshwar humse kis prakar ki baton ki mang kar rahe hai?
3. dusaron ke prati jaha hamare satru bhi samil hain,hamare vavharon ka kya arth hai?

Bhag do

mapank 1: prarthmiktaen

1. kya aapne parmeshwar ke prem ko anubhav kiya hai?
2. aapke liye parmeshwar ke prem ke prati aap kaise apne pratikriya jataege?
3. aap apne jeevansathi, bachche aur parmeshwar ke prem ko kaise bant sakte hai?
4. aapki noukari mein parmeshwar ke prem ko kaise pradersit karenge?
5. aap kiski seva kar rahe hain?
6. prabhu ki seva ka aapka sabse uttam tarika kya hai?
7. parmeshwar ki seva karne mein aapko preerna dene wali baat kya hai?
8. adhik kaam karne ke karan kya aap khatre mein hain?
9. aapke vayaktigat prarthmiktaon ka kram kya hai jisme aapka vith bhi shamil hai?

mapank 2: viswas ko bantna

1. aapko kisne Yeshu ke bare mein bataya?
2. dusaron se riste ke bare mein yaha yeshu ki kya siksha hai?
3. hame jeene ka kaisa nirdeshan diya gaya hai?
4. hamare viswas ki charcha karne ke bare mein kya sochte hai?
5. kaun si jyoti aapke jeevan se shobbit ho rahi hai?
6. to ab kya?

mapank 3: kaleesiya ya sangati?

1. kaleesiya kya hai?
2. meri nishtta kiske prati hai?
3. kya sangti ki koi seema hai?
4. mujhe kis baat ki talaah mein rehna chahiye?
5. yadi aas-paas koi kaleesiyahanin hai to kya karenge?

mapank 4: jeevan

1. shsastra sangharsh se aap kya sochte hai?
2. galti se aap kisi ki hatya karen to kya hogा?
3. bair ya palta lene ke liye maar diya to kya hoga?
4. jatiya sudhikaran se aap kya sochte hain?
5. kya mera vyavhar parmeshwar ke vachan ki aagyakarita mein hai?

mapank 5: dhairyा

1. masih ki deh ka ang hone ka tatparya kya hay?
2. masihi hone ke nate hamen akela kar diya jata hai us samay ham swayam ko kaise tayyar karenge?
3. jab hame akelay rehna padta hai uske bare mein aap kya sochte hain?
4. masihi akelepan ke samay mein ham kya seekh sakte hain?
5. kathinali aur akelepan ke samay mein kya hum pragati ki kamna kar sakte hain?
6. yadi hum parajit tatha patit ho jayein to kya hogा?
7. durbhagya aur akelepan mein rahnewale kisi se ek salah.

pattyakram ki sameeksha

Bhag ek

mapank1

Masih mein

bible, "parmeshwar mein" ya "masih mein"hone ke ghanisht sambandh ke bare mein, visheshroop se yashayah bhavishyadwakta,susmachar aur prerit paulose ki patriyan spashetroop se vivran karti hai.yeh mapank is sambandh ko dekhta hai ki dainik jeevan mein hum kaise jeevan bitaen aur bhavishya ki asha bhi kya hai.

1. kis prakar ka sambandh mein parmeshwar ke sath rakh sakta hun?

aapke pariwar, doston aur anya sainik saathiyon ke sath apne sambandh ke bare mein sochen. veh aapas mein alag kaise hain? uske baad parameshwar ke sath aapke sambandh ke bare mein sochen. parameshwar ke sath hamare sambandh ka kya aadhar hai?

padhen:

- a. looka.11:2
- b. bhajan.23:1
- c. 1 yuh .4:7-12

tippaniyan :

a. jab hum parmeshwar ko "hamare pita" karke pukarte hain tab vaha par varnan kiya gaye sambandh ke bare mein charcha Karen.

b. parmeshwar ko hamare charwahe ke roop mein sancharit ki gayi soch ka gavashan Karen, door ka ya kabhi bhi pahunch saknewala nahin, varan sahaj se milnewala hai aur unke sath ek vyaktigat sambandh sambhav hai. is baat ko maan mein rakhte hue bhajansangeeta ke bakee hissey ka vivran Karen.

c. shabad "prem" ko kaise samjha jata hai? yaha yah bahut hi prabal hai aur iska arth 1 yuhanna.4:10-11 mein prastut kiya gaya hai.

masih mein

2. parameshwar ke sath ek sambandh mein hum
kaise pravesh kar sakte hain?

doosre shabdon mein, "kya hai ek masihi?" kuch log aisa vishwas karte hain ki veh masihi hai kyonki unke mata-pita masihi hain, aur kuch is prakar vishwas karte hain ki unka janam ekmasihi rashtra, prant ya samaj mein hua hai isliye veh masihi hain. parameshwar ke sath sambandh rakhne ke Vishey mein samajh prapt karne hetu in bibleya sandharbon ko padhen aur dekhen ki vah kis prakar se varnan karti hai.

padhen:

- a. yuh. 1:12-13
- b. yuh. 3:3
- c. yuh.3:14-17
- d. rom. 3:21-24
- e. prerit. 19:4-6

tippaniyan :

- a. yah anuched parmeshwar ki santaan banne ke adhikar ko viswas ke sath jodh deti hai. hame parmeshwar ki santaan jo cheeje nahin banati hain unka ullekh Karen.
- b. parmeshwar ka rajaya dekhne ke liye "naya janam" aavashyak hai. naya janam pane ki aavshyakta ke bare mein charcha Karen,
- c. is baat ko samajhna hamare liye behad madadgaar hai ki hum parmeshwar ke sath ke sambandh ko kama nahin sakte hain. balki, parmeshwar swayam apne prem aur paapshma ke sath hum tak pahunchte hain taki hum us mein rahain.
- d. varnan Karen ki paap ka arth kya hai aur yah kaise hame parmeshwar ke sath sambandh rakhne se badhit karti hai tatha parmeshwar ne kaise paap ka niptara kiya hai.
- e. aapki sanskriti mein shudhikaran tatha dhone ke pratikwaad ka varnan Karen. aur yah hame masih ke naam mein baptisma lene ke gahre arth ko samajhne mein kaise madad karta hai.

masih mein

3. hum ek masihi jeevan kaise vyateet kar sakte hain?
humara jeevan abhilasha aur safalta ki aor jhukav rakhta hai.
kriya aur gatividhi parinam aur pratifal ki hod mein hai. doston
aur sehkarmiyon ke sath hamara sambandh kisi na kisi prakar
yogyata ke Aadhar par hi hota hai. kya masihi jeevan bhi vaisa hi
hai ya ismein kuch vibhinta hai, aur ise is duniya mein kaise
vyateet Karen?

padhen:

- a. ifisi. 2:6-7
- b. filipi. 4:4-9
- c. yesa.40:28-31
- d. ifisi. 6:10-18
- e. yuh. 16:33

tippaniyan :

- a. masih yesu ke sath bathne ke sathan ke vishey mein hum kab aur kaise pahchan karte hain is vishey ke bare mein sochen. unhone hamare liye kiya hua sab kuch hum dekh sakte hain. masihi jeevan bathne ki stithi se aarambh hota hai-bhajan. 46:10. kya yah ab bhi ek aadesh hai?
- b. paulose prarthna ke vishey mein baten kar raha hai aur satya ke bare mein soch raha hai. charcha Karen ki sishayon ko viswas ka nirman karne mein prarthna tatha Parmeshwar ke vachan ko padna mein kaise madad karti hai.
- c. dhayan den ki Parmeshwar mein jo hain usse hum Samarth paten hain. charcha Karen ki kaise seekh sakte hain ki kaise Parmeshwar mein houn.
- d. visheshroop se aayat 10 mein dhayan den ki 'masih mein balvant hona' aur aayat 18 mein 'aatma mein prarthna karna.' saink hone ken ate hamare sansarik astra-shastraon ko kahin bhi kabhi bhi upyog karne ka prashikshan diya gaya hai. kausalata ke sath aatmik hathiyaron ka upyogkarna seekhne keliye hum kaise prashikshan prapt Karen? (tippani- is vishaya ke bare mein baad mein is pattayakram mein hum seekenge).
- e. hamara jeevan sangharsh se bhara hogा, parantu, santi hamare liye ubalabdh hai. masih mein hone ka moolya kya hai? jab Yesu ne kaha, "main ne sansar ko jeet liya" – iska tatpraya kya tha? croos par Yesu ki vijay is sansar ko jeetne mein hamen saksham kaise banati hai?

masih mein

4. doosaron ke hamara sambandh kaisa hai?
doosaron ke sath hamara sambandh aham hai.
parmeshwar ke rajaya ka chinh kya hai? hamari ekta kis
mein dikhai padti hai?

padhen: tippaniyan :

a. looka.10:27

b. yuh. 17:20-23

c. gala. 3:26-29

a. charcha Karen ki ek
doosare ke prati hamare
prem ki mahtvta ko Yeshu
kaise dekhte hain? Yeshu
keliye "doosare" ka arth hai
koi bhi manushay – yahan
tak ki samari! (Yeshu jis
vyakti se baaten kar rahe
the who ek yahoodi tha jo
samariyon ko neech
nagarik aur tuchh samjghta
tha).

b. hamari ekta keliye Yeshu ki
prarthna is baat ko darshati
hai ki masihion ka ek hona
kitna mahatvapoorna hai.
ise kis prakar pradarshit
kiya gaya? ek sath kaam
karne ke dwara? aur jab
masihi log ekta mein ho
tab uska parinam kya hai
(aayat 23)?

c. doosare maihiyon ke sath
viseshroop se anya
kaleesiyaon aur deshon
ke maihiyon ke sath
hamare sambandh ke bare
mein paulose dhayan
aakarshit karnewali ek
ghoshna karta hai. charcha
Karen ki anya masihiyon ke
sath ekta mein rahkar
masih mein hona kitna
mahatvapoorna hai.

masih mein

5. bhavishya ke baren mein hamari asha kya hai?
paulose kahta hai ki masih mein hum sab jilaye
jayege. yeh hame bhavishya ke baren mein kaisi
asha dilati hai? kya yeh asha hame masihi jeevan
vyayteet karne mein madad karti hai?

padhen: tippaniyan :

- | | |
|-----------------------|--|
| a. 1kori.
15:20-22 | a. 1 kori.15:14 kahata
hai ki yadi masih
mare huwon mein se
jee nahi utha hai to
hamara viswas vyarth
hai. batayan ki Yesu
ke anuyayiyon ko
masihi jeevan jeene
keliye Yesu ka jee
uthna kitna
mahtvapoorna hai. |
| b. fili. 3:10-11 | b. paulose ko masih
mein uske viswas ke
anusar jeene keliye
masih ka jee
uthnakaise
madadgaar sabit
hua? paulose ki aasa
aur kamana kya thi? |

masih mein

mapank2

Prarthna

prarthna hamare swargiya pita ke saath swabhavik sancharan, unke saath hamare sambandh ka pradarshan aur un par hamari nirbharta ko dikhata hai. woh hum se kai tarikon se baten karte hain, parantu visheshroop se apne vachanon ke dwara. hum apni pratikriya prarthna se jatare hain. yah mapank ek sanshipat aadhar hai, is vishey par kai sari pushtak uplabad hain.

1. hum kaise prarthna Karen?

shisyon ne yeshu se yah prashan kiya tha.

padhen:

tippaniyan :

- | | |
|------------------|---|
| a. ifisi. 3:12 | a. Parmeshwar ke saath mail karvaya hua masih ke kamon ke dwara hum prarthana mein parmeshwar ke paas pahunchte hain, arthat maish ke dharmikata ke karan. (yesaiah 64:6 ke anusar hamare dharm ke kaam maile chithron ke saman hain). |
| b. matti. 6:6-15 | b. kuch kaleesiyaon mein yeh prarthana sab milkar bolte hain. baaki ise prarthanaon ki neev ke roop mein maante hain jiske anusar unki baaki ki prarthana ho. arthat – stuti aur mahima aayaten 9,10; apne aur doosaron keliye binti aayat 11; angeekar aayat 12; suraksha aayat 13 (kuch ise ACTS ke roop mein batate hain taki vah apne manan ka dhancha sahi se bana saken.) |
| c. rom.8:26,27 | c. yadi hame nahin pata ki kis prakar prarthna karni hai, to pavitratma hamare liye vinati karte hain. |
| d. ibra. 7:25 | d. yeshu bhi hamare liye prarthna kar rahe hain. |
| e. yuh. 17:9 | |

prarthna

2. hum kyon prarthna Karen?

yahan chand aaayaten hain jo prarthna ke vishesh karan ko varnan karti hain- jaise-jaise aap bible adhyaan karenge vaise-vaise aap aur bhe karanon ko dhekhege.

padhen:

tippaniyan :

- | | |
|-----------------------------------|---|
| a. looka.22:46 | a. Parmeshwar ke aagyakari |
| b. prerit. 4:24 | banana hatu Samarth ke |
| c. prerit.6:6 | liye |
| d. prerit.7:59 | b. stuti aur binate mein |
| e. prerit.8:22 | c. budhi aur aguwai ke liye |
| f. prerit.12:15 | d. mrithyu ko dekhte hue |
| g. kulus.1:9-14
ifisi. 3:14-21 | e. paapkshma ke liye |
| h. ifisi. 1:18 | f. jo khatren mein hain
unke liye |
| | g. doosaron ke atmik vikas
ke liye |
| | h. hum jinki seva kar rahe
unke gyan tatha samajh
ke liye |

3. hum kab prarthna Karen?

prarthna kisi bhi paristithi mein hamari swabhavik ichcha ya pratiuttar hona chahiye karke yeh aayten batati hain.

padhen: tippaniyan :

- | | |
|------------------|--|
| a. ifsi. 1:14-16 | a. santon ke liye lagataar
prarthna (vishwasion ki
sangati) |
| b. ifisi. 6:18 | b. har ek samay mein,
samast santon ke liye har
prakar ki prarthnao ke
saath. |
| c. fili. 1:3 | c. masih mein bhai bhenon
ki yaad jab kabhi bhi
hamare maan mein aaye |
| d. yakub.5:13-16 | d. ukh aur such mein, rog
mein ya pralobhan mein
ya patit awastha mein. |

4. hum kahan prarthna Karen?

paheli jaise, yahan chand aaayaten hain jo prarthna ki paristhitii ko varnan karti hain – bible mein aur bhi adhik hain!

padhen:

- a. ifsi.3:14
- b. matti. 6:5,6
- c. prerit.1:14
prerit.2:42
- d. neh. 2:4

tippaniyan :

- a. pita ke samne aapke
ghutane takekar
- b. gupt mein
- c. viswasion ki sangati
mein
- d. yahan tak ki vartalaap ke
Madhya mein bhi

prarthna

5. kya hum prarthna ke uttar ki kamana kar sakte hain?

kya parmeshwar hamari prarthnaon ke uttar de rahe hai ya fir hum apne aap se baten kar rehe hai?

padhen : tippaniyan :

- a. nirgaman. a. moosa israel ke liye
32:11-14 parmeshwar se
- b. utpatti. 18:32 vinati karta aur
c. ezra. 8:23 parmeshwar uski
d. 2kori. 1:8-11 sun late hain.
e. yak. 5:15-17 b. sadom ki dharmikta
 ke liye abram
 prarthna hai aur
 parmeshwar uski
 sun lete hain.
- c. raja ke samane unki
 suraksha
 parmeshwar
 karenge karke ezra
 ke dwara kehane ke
 baad, suraksha ke
 liye ezra ki prarthna
 ka samman
 parmeshwar karte
 hain.
- d. paulose aur unke
 saathiyon ko
 khatare aur jokhim
 mein se bachane ke
 liye prarthna
 maddad karti hai.
- e. ek dharmi vyakti ki
 prarthna ke
 prabhav ke baren
 mein yakub gavahi
 deta hai.

6. kya hogा yadi humen aisa legen ki
parameshwar hamari prarthna nahi sun rehе
hain?

kai bar hamare prarthnaon ka spasht uttar hum dekh
nahi pate hain.

padhen :

tippaniyan :

- | | |
|-------------------|--|
| a. yak.1:6-8 | a. ek vyakti ko bharosa |
| b. yak.4:2-4 | karte hue viswas se |
| c. 1 pat. 3:7 | mangna hai |
| d. 1 pat. 3:12 | b. hamare uddeshya |
| e. matti. 26:39 | sudh hon |
| f. looka. 18:1-8 | c. hamara sambandh |
| g. 2 kori. 12:7-9 | achha ho. |
| | d. hamara vyavhaar |
| | parmeshwar ko |
| | sammaan dene wala |
| | ho. |
| e. | na keval cruse ki
mrithyu ki vedna aur
usse pehele ki
pratadna, parantu
unke pita se alag
hone ka anubhav
karna (matt.27:46).
yeshu ek manushya
ke saman hi prarthna
karte hain- parantu
anth mein kehte hain
ki unke pita ki hi
ichha poori ho jaye.
hamari prarthnaon
mein bhi hamari
ichha yahi honi
chahiye. |
| f. | prarthna mein date
rehna hai. |
| g. | date rehne ke baad
bhi ek prarthna ka
uttar nakaratmak ho
sakta hai. |

prarthna

7. vartalaap sambandhi prarthna
yah ek samoothik prarthna ka tareeka hai.

padhen : tippaniyan :

- | | |
|-------------------|---|
| a. matti.18:19-20 | a. yah anuched batata
hai ki jahan masih ke
naam se do ya teen
ekattha hon, vahan
vo unke saath honge.
unki sehmati se vahan
hona hai. tippani.
vyaktigat sangharsh
ke antim satra mein
prabhu ke is vayde ka
sambandh hai. |
| b. 1 kori. 14:40 | b. kaleesia ki aaradhana
ke sambandh mein
bhi (1 corin.14)
paulose zor deta hai
ki har ek baat
kramangat aur uchiy
ho. |

vartalaap sambandhi jhund
prarthna mein, jise sanik
masihi sabhaon mein
seekhaya jata hai, jhund ke
har ek sadasya ko protsahit
karta hai ki sehmati se us
vishey ke liye prarthna Karen
aur doosaron ko bhi sehbaagi
hone ka avsar den. na ki ek
vyakti hi poore samay ka
prayog kare.

prarthna ke vishey mein aur bhi bahut kuch hum keh sakte
hain aur uppar di gaye baton ke vishey mein aur prarthna ke
anya pahluon ke baren mein batanewale kai adhik bibliya
anuchedon ko aap jante hain. is mapank ke baren mein
charcha karne ke liye jab aap ekatrit honge tab use aapke
saathiyon ke saath bantain. prarthna ka vishey anant hai
kyonki yah hamare prati parmeshwar ka gahra prem jo hamari
samajh se kahi adhik pare hai aur us premi swargiya pita ke
saath hamare sambandh ke bare mein varnan karta hai. is
mapank ke anth mein prarthnaon ke kuch namune diye gaye
hain jinme antim bhoj ke baad aur crus par chadhay jane se
pahele yeshu dwara ki hui prarthna bhi shamil hai.

prarthna

8. prarthna ke namune.

pavitrastra mein kai prarthnay hain jo hame
hamare pita ke saath honewale is anivarya
sancharan ke swabhav, uddeshya aur aavshyakta ko
samajhne mein hamari sahayta karte hain.

- a. yuh.17
 - b. ifsi. 3:14-21
 - c. prerit. 4:23-31
 - d. bhajan.
139,140 aadi
 - e. yahuda. 24,25

- a. yah hamare badle mein anyay ka samna karne, prtaddit hone aur mrityu sehne se teek pahele hamare prabhu ke dwara ki gayi sabse behtarin prarthna hai.
 - b. paulose ke ek prarthna parmeshwar se kaleesia ko unki samast poornata mein bharne ke liye mangne ke dwara kaleesia ke prati unke prem aur ichha ko isme pragat karta hai.
 - c. patras aur yuhanna ke bari kiye jane par viswasiyon ke dwara prarthna aur stuti.
 - d. kai bhajansangeetaen hain prarthna ke roop mein aur jaise-jaise aap is baat ko samajh pate hai aapke kaun se halat ke saath kaun sa bhajansangeeta mail khata hai vaise-vaise use aap apni vyaktigat prarthna ke roop mein bhi upyog mein la sakte hain.
 - e. aapke liye ek prarthna!

prarthna

mapank 3

farz tatha adhikar

aapke upper adhikar mein jo hain aura ape adhikar ke niche jo hain unke saath aap kaise vyavhaar karenge?

1. mere upar jo adhikari hain unke sath mein main kaisa vyavhar karoon?

halanki ye aayaten dason ke vishaya mein batati hain, ye das ke raviye ko spasht karta hai jise Yeshu ne sikhaya tha ki doosaron ke sath hamare vyavahaar mein hona chahiye, chahe doosara vyakti masihi ho ya gairmasihi. yuha. 13:1-7

- a. ifsi. 6:5-8
b. 1timo. 6:1-2
c. 1pat. 2:18-23

"aagyakarita ek majboot sangathan ka nirman karta hai"- agyat

a. kuch ravaiyon ki samasya adhikar mein jo hai unke prati hamara ravaiya chaploosi ke talve chatne ka ya ghmand ya rukhepan se bhara nahin hona chahiye. aagyakarita ke roop mein inme se kisi bhi ravaiye ko apnana nahin chahiye. seva sazha ked and se nahin hone chahiye varan annand ke saath ichha se aagyakarita mein hon.

b. yah anuched dono viswasi tatha aviswasi adhikarion par lagoo hota hai jaise aayat 2 visheshroop se viswasi malik ko sambhodit karti hai.

c. yah seva ka ravaiya nayai aur anayai mein bhi lagoo hota hai, kyonki iske saath hamare prabhu ka uddhahran bhi pesh hai.

2. mere adhikar keaadheen jo hain unke
saath mein kaisa vyavhaar karun?

dhyan den ki hum kin kin ke saath javabdeh hain,
aur hamare adhikar ke niche jo hain unke prati
hamara rawaia aur swabhav mein yeh kya mang kar
raha hai?

padhen : tippaniya :

- a. ifsi 6:9
- b. titus 2:9-10

a. hamare adhikar ke
niche rehnewalon ke
prati hamara ravaiya
kabhi bhi gair-
samjhoutadar aur
ruksh na ho parantu
halat ke saath
lachkeelaho.
lokpriyata pane ke liya
jispar adhikar rakhte
hain uske saath
ekdum sugam na hon,
ya unhen nicha
dikhane ke liye unka
niradar aur apmaan
na Karen taki hum
bade dikhen. pakshpat
ke prati dhyan den.
achhe aguve aadarsh
ke saath aguvaee
karte hain aur veh
dridh tatha dayalu
hote hain, unke
adhikar par koi saval
nahin uthta isliye
unhen manovaigyanik
vridhi ki aavshyakta
nahin padti hai. yeh
aguve bharosemand
hain aur isliye unhe
aadar milta aur shanti
maan se unki agya ka
palan kiya jata hai.

- b. kisi ke adhikar ke
niche rehnewalon ko
sahi ravaiye ko
sikhana aguva ke liye
zaroori hai

3. mere sehkarmiyon ke saath mera vyavhaar kaisa hona chahiye?

in aayaton ko lagoo karne se kya prabhav milega?

padhen :

- a. rom. 12:9-21
- b. yuh. 15:12-13

tippaniyan :

a&b. doosaren dekhege ki aap vafadar aur kartvyanisht hain ki jo aapke upper hain un par aap bharosa karte hain aur unka aadar karte hain. yadi aapka masihi viswas pratyaksh hai to aapke ird-gird mein rehnewale ise aapke viswas ki visheshta ke roop mein manege, masih ka pratibimbit karta hai aur use mahima deta hai. jo aadar aur dhyan aap dete hain uske karan sehkarmi aapke saath kaam karne mein khush honge.

4. mere desh ke prati mera uttardaitva?
aapke parivaar, doston aur sehkarmiyon ke atirikt
ek vishal uttardaitva ki swikriti ki mang bible karti
hai.(prarit.4:19 aur nirmagan 1:7 bhi dekhen)

padhen : tippaniyan :

a. rom. 13:1-7
1 pat. 2:13-17
b. looka 20:20-26
nirg. 1:15-21

a. romio 13 mein
ullekhit kiye gaye
shasan karnewale
adhikari adhikaar
mein samarthi the.
yah anuched is baat
ko spashatroop se
banata hai ki shayad
manviya satron ke
saath paristithi ne
apradh kiya hai.
b. phir bhi luka. 20:20-
26 aur nirmagan
1:15-21 vivran karta
hai ki hame desh ke
kanoonon ka palan
karna chahiye jab
tak ki vah seedhe
parmeshwar ke
kanoonon ke saath
nahin karta ho.

5. Parmeshwar ke prati mera uttradaitva kya hai?

Parmeshwar ke paas samasat adhikar hain.
hamare uttardaitva ko batane ke liye yahan par
chand anuched diye gaye hain.

padhen : tippaniyan :

- a. Matti 28:18-20 a. swarg aur prithivi ka sara adhikar hamare
- b. Ifsi. 1:19-21 prabhu yesu masih
- c. Matti 22:37-40 ko diya gaya hai. Yah adhikar apne
- d. 1Yuh. 4:19-21 anuyayyon ko usne saunpa hai ki veh uske rajya ke nirman mein sehbhagi hon saken.
- e. Rom. 13:1-2
- b. Is mahaan aadesh ko poora karne ke liye jee utthne ki Samarth!
- c. & d. Pahela uttardayitva ka poora hona, doosare aadesh ki aagyakarita par nirbhar hai!
- e. Parmeshwar shaskon ko niyukt karte hain. unka vidroh karna Parmesh ka vidroh hai.

sanskritik tippani

naye niyam ke samaya mei, gulami ek vittiya tarika Tha.jab iska durupayog kiya gaya tab bhi ise bada maan sammaan mila. gulamon ko apni sampati ka adhikar ya virasat mein kuch pana sambhav nahin tha. yah janna mahatvapoorna hai ki parmeshwar ke sanmukh mein hum sab ek se hain. (Galati.3 26-29). hamare paas koi adhkar ya virasat mein milli hui koi baat nahin hai parantu jo kuch bhi hamare paas hai ve sab parmeshwar ki aur se diya hua hai. paulose yeshu ke daas (sevak) hone mein garv mehsus karta tha(phili. 1:1). patras, yakub aur yahuda swayam ko sevak ke roop mein apni-apni patri mein parichey dete hain. yahan tak ki yeshu ko parmeshwar ke sevak ke roop mein kaha gaya hai(phili. 2:6-7).

isliye ye anuched swamion tatha dason ke beech ds samband ke bare mein vivaran karta hai tau bhi hamare irdh-girdh mein kisi bhi padavi mein rahnevalon ke sath kis prakar vyavahar karna hai is bat ka vivaran bhi karata hai. hamare prabhu ne hamare badle mein jaan dene se pahele hamare samne ek aadarsh prastut kiya hain – yuh. 13:14-17. iska palan spashtata se rom.15:8-9 mein prastut hai.

mapank 4:

yudh mein aatmviswas

“yadi koi kehta hai ki use yudh se daar nahin lagta
hai to who ghoota ya moorkh hai” (agyat). yadi
yudh mein vijay pana hai to hamen aatmaviswas
hona chahiye ki jo parinam ke Vishay mein kaha
gaya hai us mukam ko hum hasil kar sakte hain.
sansarik yudh mein vijay panee keliye hamein
aatmik yadh mein vijay pana behad aavasak hai, jo
ki aur bhi mushkil ka kaam hai. is maapnk mein
hum dekhenge ki kaise hum aatmikyudh jeet sakte
hain, aur uke baad yudh keliye tayyar ho sakte
hain taaki hum himmat ke sath chunautyon ka
samna kar saken.

1. yudh mein aapka bada daar kya hai?

sansarik yudh mein yeh aapka marne, maarne,
parajay, dard, bandhi hone ka daar hai ya aur kisi
prakar ka daar hai? aatmikyudh mein aapka sabse
bada daar kya hai?

padhen : tippaniyan :

matti 10:28 a. halanki yah vachan gavahi
dene mein nidar rehne ke
vishey mein batata hai aur
yah yudhsthali ke liye bhi
manya hai. yah
parmeshwar ke prati bhay
rakhne ke vishey mein
batata hai jiske bina kisi
bhi vyakti ka uddar
asambhav hai aur vah
narak ke liye niyat kiya
gaya hai!

2. maut ke swabhavik dar par hum kaise vijay
prapt Karen?

yah darm a keval yudh mein hai varan masih ke
bina mrityu ke bare mein chintan karnewale sabhi
mein hai.

padhen : tippaniyan :

- a. 1 kori. 15:55-57 a. kyonki masihi ne
b. 1 kori 15:51-54 mrityu ko jeet liya
c. fili. 1:21 hai, aur jo koi bhi
d. yuh 14:2-3 masih par viswas
 karte hain vah mrityu
 se nahin darenge.
b. mrityu nashwarta se
 anaswarta ki aur ka
 badlav hai. hun yeshu
 ko dekhenge aur
 hum yeshu ke
 samaan honge.
c. paulose is sansar ko
 chodkar maasih ke
 saath unke swargiya
 bhavan mein rehne
 mein utsuk tha.
d. yuhanna.17 ke
 anusar yeshu bhi
 chahte hai ki hum
 unke saath rahan.

3. parajay ke dar se hum kaise vijay prapt
Karen?

ek samanya dar yah hai ki hum mein himmat hai
yah dikhna chahiay nahi to humane sahkarmiyon
ked al ko kaccha karenge.

padhen : tippaniyan :

- | | |
|----------------|--|
| a. bhajan 91 | a. aapka bharosa |
| b. rom 7:21-25 | parmeshwar par rakhen
aur voh us bharose ka
maan rakhenge. voh
aapko kabhi bhi parajit
hone nahin denge. |
| | b. prajay ke vishey me
paulose ka angikar aur
vijay ke liye masih mein
bharosa. |

yudh mein aatmviswas

4. aatmik yudh mein hamare virodhi kaun aur kya hain?

hamare vastavik shatru kya aur kaun hai? hamare manvia shatruon ke prati hamare ravaaye ko yah kis prakar prabhavit karta hai?

padhen : tippaniyan :

- a. rom 8:5-11 aapke shatru ko pehchane! yudhsthal kulus 3:5-11 mein rahnewale masih ke samaan
- b. ifsi 4:14 ghaar mein rahenewale masihi ka bhi
- c. ifsi 6:10-12 shatru sansar, shareer aur shaaitaan 1pat. 5:8 hain.
- d. 1 yuh 5:4-5
 - a. hamare paapmay aur bhumik swabhav
 - b. manushya ki chalaki aur chaturai
 - c. dusht ki aatmik Samarth. sansar ki aur se anewali bhayanak baton ke Madhya mein har ek masihi ka lakshya hona chahiye ki vah bahadur ke samaan lade aur atma mein balvant rahe.
 - d. sansarik yudh aur sangarshon ka parinam nishchit nahin hai. masihi ke liye aatmik ladai ka parinam nischit hai ki masih mein viswas ke dwara vijay pakka hai. aur unka vachan hamare prasikhsan ki pustika ke dwara vijay ke liye hame taiyaar karta hai.

yudh mein aatmviswas

5. yudh ke liye parameshwar hamari tayyari
kaise karte hain?

khojne ki cheezen aur chodne ki cheezen

padhen : tippaniyan :

- | | |
|----------------|--|
| a. yuh 3:16 | a. yudh ki taiyaari mein |
| b. yak 4:4-10 | pahela kadam |
| c. kulu 3:5-11 | aashcharyajanak hai |
| d gal. 5:16-26 | kyonki vah hai smarpan.
parmeshwar ki poori
suraksha ko jeetane aur
anant jeevan pane hatu
aapki tamam baton ko
unhen samarpit Karen. |
| b. | is mein bure prabhavon ke
virodh mein aakraman bhi
shamil hain. |
| c. | kulusion mein paulose
kuch paapon ki soochi
banata hai jiske virodh
mein hame ladna hai aur
smaran dilata hai ki masih
hone ken ate hame masih
ke swaroop mein naye
manushtav ko
pehchanna hai.
parmeshwar ke sanmukh
mein koi pakshpat nahin
hai, masih mein har koi ek
samaan hai. |
| d. | aatma ke anusaar jeena. |

yudh mein aatmviswas

6. aatmik yudh hetu parameshwar hamen kis prakar ke astra- shastra ka pravdhan karte hain?

yudh mein yeh hamen kis prakar madad karti hai?

padhen : tippaniyan :

a. 1sam 17:38-47

b. rom 13:12-14

c. ifsi 6:12-17

d. ifsi 6:18

a. goliath ke saath ladane ke liye saul ne daud ko hathiyaar bandaya. parabtu daud ki un sharirik hathiyaaroh ke saath koi pehchan nahin thi. isliye usne use utara aur apne aatmik hathiyaaron ko band liya.

b. burai se bachana

c. masihi ka hathiyaar hai prabhu ke margin par chalne ka gyan rakhna. daud ka hathiyaar use goliath ke bhale se nahin bacha sakta tha, prantu parmeshwar ka hathiyaar pahanne ka prayogan use hua aur goliath upayog se pahele hi vah jung jeet gaya.

d. masihi ki prarthna aatmik sahayata pradan karti hai aur parinam mein parmeshwar ki ichha ko shamil karti hai. kyonki hum aise ek gyan mein prarthna karte hain ki har ek prarthna ka uttar milta hai.

yudh mein aatmviswas

7. kya mujhe vishwas hai ki parameshwar
mujhe apni Samarth se abhishek karenge?
parameshwar apna Samarth kisko dete hain aur
kyon?

padhen : tippaniyan :

- a. rom 8:31
- b. bhajan 37
- c. matti 10:28-31
- d. ibra 10:17-24

- a. yadi parmeshwar
hamari aur hai to
hamara virodhi kaun
ho sakta hai? phir bhi
parmeshwar keval
unhen hi abhishek
karte hain jo apna
bharosa parmeshwar
par rakhte hain.
- b. jab aap sahi reeti se
aatmik ladai ke liye
tayiaar hote hain tab
parmeshwar ke dwara
poori Bible mein yah
bataya jata hai ki
aapko aapke shatruon
se parmeshwar
bachaenge.
- c. jaise hum ne pahele
prashan mein dekha
tha ki parmeshwar
hamare nashmaan
sharir ki bjay pranon
ko bachaten hain aur
aatma ko bhi, jo anant
hai. kyon? aayat 31
- d. aapki prajay mein bhi
parmeshwar aapke
sahayata karenge aur
vasuli ke liye aapki
aguvai karenge voh
kabhi aapko tyagenge
nahin.

8. mera aatmavishwas kahan se aata hai?
jab aap is baat ko jaante hain ki parameshwar
aapke liye aap se aage hokar yudh lad rahe hain
tab unki sahayata aur aapke sath unki upastithi se
aapke paas aatmavishwas aata hai.

padhen : tippaniyan :

a. ibra 3:12-15

b. 1yuh 5:20

c. 1yuh 3:16-24

a. hum aasani se
parameshwar ke
vaidon ko bhol sakte
hain, isliye hame aur
doosaron ko pratidin
uske vaidon ko yaad
karte rehna chahiye.
sanikon ko apne
lakshya mein
pahunchna hai chahe
use niji nuksaan kyon
na uthana pade.

b. yah janna bahad
zaroori hai ki hum kisi
seva kar rahe hain- ek
sachhe parameshwar
ki.

c. hame yeshu se behtar
koi aadarsh nahin mil
sakta hai aur hum
viswas kar sakte hain
ki vo humme vaas
karte hain aur hum
unmein.

yudh mein aatmviswas

9. yahan se hum aage kaise badhenge?
aapke samveg ko jaaree rakhen, aur aapki saaf ki hui
jagah par fir se is sansar ko pakad jamane ka avsar na
den.

padhen :

- a. rom 12:9-21
- b. 2tim 2:3-13
- c. rom. 8:37-39

tippianiyan :

is adhyan ka nichod yeh hai ki
parmeshwar aapko bullet-proof banana
ka vaida nahin kar rahan hain, parantu
yadi aap parmashwar ke sare hathiyar
bandh lete hain, aur Yesu ki aguwai ke
anusaar chalte hain to aap apne kaam
mein aur aapke aas-pass ke logon ko
prerana dene mein peshewar ban
jayenge. aapko masih samaan banne
keliye sansaar ki rokenewali wastuon
mein se aap par shatru hamla karta hai,
parntu saubhagya se aap ke paas sansaar
par vijay pane ki prayogik baten ubalabd
hai.

- a. viseshroop se, doosare
masihyon ke saath rishta
banayen jo aapki sarahna kar
saken aur jisko aap protsahan de
saken.
- b. yeh jante hue aatmavishwas ke
saath yudh mein utaren ki
sharireek parinaam kuch bhi ho,
parmashwar aap ke saath hain
aur hamesha aap parmashwar
ke saath honge.
- c. masih mein, pavitraatma ki
Samarth ke karan parmashwar
ke prem se ko bhi hamen alag
nahin kar sakta hai.

mukhya vichaar :

purana niyam hamen sharireek yudh keliye kai udhaharan deta hai (gidon), parnatu masihi ko jo sena mein hai use sabse pahele aatmikyudh mein jeet haasil karna hai. kisi bhi baat mein kisi ko safalata pana hai to use parmashwar par bharosa hona aavshayak hai aur apne aap par bhi. yudh mein aatmavishwas ki kunji hai tayiaari chahe woh sharireek ya aatmikyudh kyon na ho. yudh, shanti, tatha melmilap ki tayiaari jo ki kisi bhi sangharsh ka ek hissa hona chahiye. yadi mili hui padavi ko banaye rakhne ki chunauti ki tayiaari hai to masihi hamesha is viswas mein suraksha pate hain ki parmashwar hamesha uske saath hain, aur woh chattan hain, jo use paar karvaenge chahe sharireek parinaam kuch bhi kyon na ho.

yudh mein aatmavishwas

mapank 5

masihi hone ke nate astra-shastra uthana

sahi reeti se samvidhanik adhikar ke aadeshon par astra-shastra uthana koi galat baat nahin hai. sanikon ko soochit karne wale pavitrshastriya vachanon ka gaveshan yah mapank kar raha hai.

1. sanikon ke baren mein bible kya kehti hai?
nimanlikhit anuchedon ko paden aur in sawalon ka uttar dein.
 - a. is vyakti ne manushya aur parmeshwar se kaise samman prapat kiya tha.
 - b. parmeshwar ke saath is sanik ka kaisa sambandh tha?
 - c. uski aagyakarita ka kya parinam tha?

padhen : tippaniyan :

- | | |
|--------------------|--|
| a. prerit 10:1-7 | a. anyajatiyon tak |
| b. prerit 10:30-35 | parmeshwar ke rajya ke |
| c. prerit 10:44-48 | vikas keliye parmeshwar
ne is sainik ko upyog
mein laya. is vyakti ke
viswas ki kya pushti hai! |
- | | |
|--|--|
| a. anyajatiyon tak | a. anyajatiyon tak |
| parmeshwar ke rajya ke | parmeshwar ke rajya ke |
| vikas keliye parmeshwar
ne is sainik ko upyog
mein laya. is vyakti ke
viswas ki kya pushti hai! | vikas keliye parmeshwar
ne is sainik ko upyog
mein laya. is vyakti ke
viswas ki kya pushti hai! |
- | | |
|---------------------------|---------------------------|
| b. is vyakti ki prarthana | b. is vyakti ki prarthana |
| parmeshwar dwara suni | parmeshwar dwara suni |
| gayi, aur deeno ke saath | gayi, aur deeno ke saath |
| uske yavahaar ko | uske yavahaar ko |
| parmeshwar ne dekha. | parmeshwar ne dekha. |
| uski tatkal aagyakarita | uski tatkal aagyakarita |
| par dhyan den. | par dhyan den. |
- | | |
|-----------------------------|-----------------------------|
| c. kurnilios aur uske saath | c. kurnilios aur uske saath |
| jitnone bhi sandesh sune, | jitnone bhi sandesh sune, |
| un sab ne pavitraatma | un sab ne pavitraatma |
| dwara naya janm paya. | dwara naya janm paya. |

2. ek vishwasi sanik se yeshu kya kehte hain?
kya yeshu is vyakti se aur bhi adhik baton ki mang
karte hain?

padhen : tippaniyan :
matti 8:5-10

- a. soobedar ke das ki
sahayata keliye is pukkar
ka yeshu pratuttar dete
hain. yahan par yeh vyakti
yavaharikroop se
parmeshwar ke adhikaar
ko pahchanta aur apne
padosi se apne samaan
prem karta hai. yeshu usse
iske atirikt kuch aor nahin
chahte aur kahte hain
“aisa viswas main ne Israel
mein kisi mein bhi nahin
dekha.”

3. dhani yuvak se yeshu kya kehte hain?
is yuvak se yeshu kuch atirikt baton ki mang karte
hain. kyon?

padhen : tippaniyan :

matti 19:16-22

a. matti 8 mein soobedar
se yeshu ne jo kaha uske
saath is anuched ka
milaan Karen. halanki
yeh vyakti aagyaon ko
bhali-bhanti janta tha
aur sochta tha ki uski
paalan woh karta hai,
parantu uska hriday
kahin aor tha.

4. sanikon se yuhanna baptisma denewale ne
kya kaha?

unke prashan ke prati uska uttar kyat ha aur yah
aapke liye kya arth pradan karta hai?

padhen : tippaniyan :

looka 3:14

a. halanki yeh yesu ke
dwara kahi hui baaten
nahin, yuhanna israyelion
se maanfirav keliye kah
raha tha aur veh saink bhi
maanfirav ko khoj rahe the
aur unhe iski zaroort bhi
thi. shaayad kuch log
kahenge jo masihi banta
hai use hathiyaar apne
haath mein nahin lena
chahiye, parantu yahan
par uskeliye koi bhi sanket
nahi diya gaya hai. unhe
kaha gaya ki unke adhikaar
ka galat upyog na Karen
aur jo unhe milta hai
usmein santusht rahan.

masihi hone ke nate astra-shastra uthana

5. aapke desh ki hi seva karna ya usse atirikat bhi?

aapke seva ka vaastavik uddeshya kya hai?

padhen : tippaniyan :

rom 13:1-7

a. yahan par paulose spashtroop se sarkar ko talvar ke saath apne shasan karne ki vaidhta aur aavshyakata ke bare mein batata hai. vyavastha jo hatya ka virodh karti hai woh mirtudand ka aadesh bhi deti hai. jo koi bhi is adhikaar ka prayog karta hai use parmeshwar ke das ke roop mein varnit kiya gaya hai. isliye is kshetra mein aap ki seva na keval apne desh keliye varan parmeshwar keliye bhi hai.

atirkut tippani :

aise kai udhaharan hain jahan parmeshwar ne apni yojanaon keliye sainkon ka upyog kiya hai. croos ke paas khade hue soobedar maih ke nirdosh hone ke bare mein ghoshna karte hai (matti. 27:54; looka 23:47)! paulose ki suraksha sambandhi chand anuchedon ko bhi dekhen (prerit 22 aur 27). naye niyam mein aisi kai jagah hai jahan masihi jeevn ko ullekhit karne keliye saink ke astra-shastra ka sachitra vivran deti hai (ifsi 6:10-18; 2timo. 2:1-4). pavitra shastra yeh bhi batata hai ki jis prakar ka jeevan parmeshwar humse chahte hain, uske vipareet mein saink karya karte hain (matti 27:27-31). hamen yeh sunischit karna hai ki hum aisa vyavahar na karen.

masihi hone ke nate astra-shastra uthana

mapank 6

doosaron ke prati ravaiya

aapka ravaiya kya hai:

- a. anya dharma, sanskriti aur jati ke logon ke prati?
- b. anya sansthaon,jati, gotra ya sanskriti ke masihi log aur shatru(aapke vyaktigat ya desh ke)ke prati?

1. parmeshwar logon ko kaise dekhte hain?

parmeshwar jis prakar logon ko dekhte uske saath kaise aapka dekhna taal-mail khata hai?

padhen : tippaniyan :

- | | |
|------------------|--|
| a. utpatti. 1:26 | a. aakhirkar hum sab parmeshwar ke hi swaroop mein banaye gaye hain. |
| b. yuh. 3:16 | manushay patan ke karan bigad gaye, parntu hare k maushay ke paas kshamata hai ki woh masih ke dwara paripoornroop se parmeshwar ke swaroop mein vaapas aa sakta hai. yeh is baat ka sanket deta hai ki hum kaise doosaron ko dekhte hain aur doosaron ke saath vyavahar karte hai. har ek vyakti anokha hai, yahan tak ki jo shatru dikhaee padata hai, masih uske liye bhi mara hai. |
| c. rom 3:22-24 | b. yuhanna 3:16 ko sab jaante hain aur yeh sablogon ke prati parmeshwar ke prem ke bare mein batata hai, hamare swargeeya pita ka prem itna tha ki hamare badle mein marne ke liye unhon ne apna ekluta putra ko bhej diya. is aayat ko aksar laghu susamachaar kahte hain. |
| d. rom 5:6-11 | c. romi. 3:22-24 dikhata hai ki hum sab paapi hain aur is baat mein hum sab parmeshwar ke sammukh mein ek-se hain, isliye koi bhi apne aapko bada nahi keh sakta. |
| | d. rom. 5:6-11 aage batata hai ki parmeshwar logon se prem karte hain, paapiyon se bhi (dekhen aayat 8). hum parmeshwar ke shatru the (aayat 10) aur unhon ne masih ke dwara hamen unse mail karaya, kyonki woh humse prem karte hai. yeh hamare shatruon ke saath vyavahar karte samay kya sanket deta hai? |

doosaron ke prati ravaiya

2. masihion ki tarah jeevan jeene ke liye
parmeshwar humse kis prakar ki baton ki
mang kar raha hain?

doosaron ke prati hamara ravaiya kya hona chahiye?

padhen : tippaniyan :

- a. meeka 6:8 a. meeka 6:8 mein masih-samanta ka
b. mar 12:28-31 raviya aur aagyakarita (filii. 2:1-9) ki
c. ifsi 5:1-2 aor le jaanewale viswas ke bare mein
d. 1yuh 1:5-10 hum ek smaran patra dekhte hain.

b. markus 12:28-31 yesu ke dwara
kahi gayi sabse mahtvapoorna
aagyaon ko batati hain. ye hai
parmeshwar se prem karna aur
apke padosiyon se apne samaan
prem karna. yeh hamare shatruon
ke saath vyavahar karte samay kya
sanket deta hai? shayad aap kehna
chahenge ki yadi hamare padosi
hamare shatru hon to kya Karen, tab
aap yesu ne kya sikhaya is baat ko
darshane keliye yesu ke achcha
samari ke drishtant (looka 10:25-37)
ka upyog Karen.

c. ifsi 5:1-2 kehti hain ki hamen
masih ka anusaran karna hai aur
prem ka jeevan vyatit karna hai.
vidhyarthiyon ko fir se samjhana hai
ki yesu ne parmeshwar ke shatruon
ke liye apni jann di hai taki hum
parmeshwar ke saath mailmilaap
karke unki santan ban saken.

d. 1yuhanna 1:5-10 hamen smaran
dilati hain ki hum yesu ke uthhaar
ke kaamon par nirbhar rehte hain.
jab hum is baat ka angeekar karte
hain ki humne paap kiya, aur maafi
mangte hue unki aor mudte hain
keval tab hi hum uthhaar prapt kar
sakte hain. hum apne bal par
parmeshwar ki aagya maanne ki
aasha nahi kar sakte hain, masih ke
balidan aur hamen shudh karne
keliye masih ke bahaye hue lahoo ke
dwara hi hum parmeshwar ki aagya
maan sakte hain.

doosaron ke prati ravaiya

3. doosron ke prati jahaan hamare shatru bhi
shamil hai, hamare vyavharon ka kya arth hai?
yudh mein jo bandhi hain unke sath kaisa vyavhaar
karna hai is Vishay mein aapki rai ko bhi shamil Karen.

padhen : tippaniyan :

- a. levi 19:33
- b. matti 5:43-48
- c. matti 7:1
- d. looka 3:11-14
- e. rom 12:14-21

a. Lev. 19:33 mein ullekhit vyavastha
ko matti 5:43-48 aur 22:39 mein yesu
ke dwara dee gayi shikshaon mein aur
bhi shudh kar diya hai.

maanav ki garima aur keemat ke bare
mein pavitrastra mein ullekhit
baton ka ansheeya aabhas un ke
maanav adhikar shasanpatra mein
pragat hai. karagrahiyon ke saath
vyavahar kaise karna hai is Vishay par
fauj ke niyamon ko paalan karna ati
aavashak hai.

kuch logon keliye purane niyam ka
adhyayan shatruon ke saath vyavahar
kaise karna hai is Vishay mein
pareshani paida kar sakta hai. aisa leg
sakta hai ki yehoshu ki pustak kadhor
hai aur iska galat upyog vartman samay
ke jateeya, dharmik ya janjateeya
sanhaar ke liye ek anumati hai. vaide
ke desh mein pravesh karne ke bare
mein israeliyon ke liye parmeshwar ka
aadesh, visehroop se kananiyon ka
naash ek visesh stthi keliye hi tha.
parmeshwar ek pavitra desh ko bana
rehe the jis mein se ek din sansar
keliye unke uthhaar ki yojna nikalkar
aayegi. is yojana ko kananiyon ki vikrt
sanskriti dooshit na Karen aur kisi bhi
prakar ke sambhavit sankraman ko
khatm kar dena aavashak tha. utpati
15:16 ki baton se aisa legta hai ki
parmeshwar ke naitik udheshyon ki
poorti ke liye parmeshwar ne
israeliyon ko pardesh bheje the.yeh ek
chetavani bhi hai ki parmeshwar
pavitra hain aur charitraheenata ko
halke mein nahin lete hain. samast
samaj par woh ek matra parmadikaar
nyayamoorti hain.

sesh agle panne mein hai ...

doosaron ke prati ravaiya

sesh Tippni :

b. matti 5 ki aayaten pahadi updesh naamak bhag se liye hue yesu ke seedhe-seedhe shabd hain. is updesh ke aarambh mein diya gaya aadesh, saamna na karo aur doosare gaal bhi dikhao (matti 5:39), ko bhalai ke anudhavan ke roop mein satavat ko sahane ke liye masihyon ke prati ek vyaktigat aadesh ke roop mein dekha jaa sakta hai. parantu desh ke sarkar ke bure vyavahar ko sahan na karne ke liye aur aadeshon ko paalan karne ke pratibandh ke roop mein nahi hai.

c. matti 7:12 mein prabhu yesu parmeshwar se prem aur padosiyon ls apne samaan prem ke bare mein ullekhit kar rehe hain jiske Vishay mein markus 12 mein hai. yadi hum sochte hain ki pahele bhi hum ne hamare saath jaisa vyavahar hona chahiye vaisa hi vyavahar doosaron ke saath kiya hai to hum parmeshwar ki aagya maanne mein jeevan jee rehe hai.

d. looka 3:14 mein sainkon ko diye gaye nirdeshan spasht hain aur jansevakon keliye pramukh nirdesh hain aur ;g sainkon ke liye bhi hai ki apne – apne peshe mein nyaya aur eemandari se karya Karen. yeh sansar mein apne adhikaron ka galat prayog karnewalon ke tareke se bilkul vipayret hai.

e. romiyon 12 ke aayaten karyarat “prem ki vyavastha” ka vyavaharik udhaharan hai. visehroop se “hamen satanewalon ko aasish dena” hai aur palta nahin lena hai (aayat 19). aayat 20 ke anusar, shatru paksh ke karagrahiyon aura am janta par hukum chalate samay, sena mein seva karnewale masihi ke liye yeh ek mahatvpoorna sachchai hai.

doosaron ke prati ravaiya

Bhaag Do

mapank 1

prarthmiktaen

parameshwar, pariwar, sainik seva, kalisiya,
sampatti ke prati hamare uttardaitvon ko hum kis
prakar agrata mein rakhenge?

1. kya aapne parameshwar ke prem ka
anubhav kiya hai?

kab kiya tha ?

in dinon mein unke prem ko kya aapne mehsoos
kiya hai?

aapke prati parameshwar ke prem ko aapne kaise
anubhav kiya?

aapke sath yeshu kis prakar ke sambandhon ko
chahtein hain?

padhen : tippaniyan :

a. yuh 3:16-17

b. yuh 17:24 a. kya aap is baat ko pehchante
hain ki parameshwar aapke premi
pita hain, na ki
- dhandadhidhikari
- bereham nyayi
-adhibhaar dhilanewala nirikshak

b. kya aap parameshwar ki upsthit
ko chahte hain ya fir keval aap
unki aashishon aur vardaano
mein dilchasp rakhte hain?

prarthmiktaen

2. aapke liye parameshwar ke prem ke prati
aap kaise apni pratikriya jatayainge?

kya aap aisa samajhte hain ki aapki paristithiyon ke
sath parameshwar ke prem ko samjhotta karna
pad raha hai?

padhen : tippaniyan :

a. looka 10:27

1yuh 4:20 a. prabhu ko prem karne ka
b. levi 19:18 mahatvpoorna pahloo yeh hai ki
woh jisse prem karte hain unse
aap bhi prem Karen.

b. apne padosyon se prem karne
ka tatparya hai ki jo aap ke
kareeb hain, aapke parivaar aur
rishteydar se, prem Karen.

samri:

looka. 10 :29-37 mein jo zarooratmand hai uski
sahayata ek samri ke dwara karne ka varnan karte
hue yeshu apna uttar deten hain. kuain ke paas
samri stri ke sath (yuh.4:4-29)yeshu se vartalabb
ke dwara yah vivran karte hain ki jo bhatak gaye
hain unke prati yahudiyon ka jo raviya hai use chod
dена chahiye!

prarthmiktaen

3. aap apne jeevansaathi, bachche, aur parivaar ke saath parameshwar ke prem ko kaise bant sakte hain?

mata-pita ka prem parameshwar ke prem ko kaise pradarshit karta hai?

padhen : tippaniyan :

a. ifsi 5:21-6:4

b. 1timo 3:4-5 a. hamare parivaaron ka achchha prabandh unhen sahi aur pariyaat prem dene ke dwara hi ho sakta hai.

b. yeh kaleesiya ke aguwon ke liye viseshroop se atiaavyashak hai.

4. aapki naukari mein parmeshwar ke prem
ko kaise pradarsit karenge?

kya aapka jeevan parmeshwar ke prem ko
pradarsit karta hai?

padhen : tippaniyan :

a. ifsi 6:5-9

a. aapke peshevar farz ko
nibhane mein jo parisram
aap karte hain woh
vaastav mein masih ke
prati aapki seva ko
pratibimbit karta hai. yeh
anuched jo adhikar mein
hai aur jo adhikar ke
neechे hai un dono ke liye
hai.

5. aap kiski seva kar rahe hain?

aap apni paseyukt naukari ko kis prakar mehnat se
karte hain aur kya yah aapke masihi viswas ke liye
gawah banta hai?

padhen : tippaniyan :

a. 1 timo 4:12

1pat 1:13-16

b. yak 3:13-16

c. neeti 3:9

a. har ek vyakti vardan
prapt susamachaar
pracharak nahi hai,
parntu masih ke pratek
shishya ko apna jeevan
masih ki gavahi ke roop
mein vyatit karna
chahiye.

b. daiveeya namrata aur
swarthy ichachhaon ke
beech mein yahan par
jot ulna hai uska
parinaam spasht hai.

c. hamari vittiya
prathamiktayen sabse
pahele prabhu ke liye
honi chahiye. prabhu ko
den eke prati sidhaant
yeh hai ki sabse pahele
prabhu ko den na ki jo
baaki bacha hai vo
prabhu ko

yadi upyukthon to 1patras 3:1
mein kahi hui baton ko kahe,
patiyon ko unki patniyon ke
bare mein, yeh jo hai hare k
paristhiti keliye ek jaisa hai,
yahan tak ki sainkon ke liye bhi.

6. prabhu ki seva karne ka aapka sabse uttam tarika kya hai? kya aap viswas karte hai ki yah aapko viseshroop se parmeshwar ke karib lata hai?

hum sab apne hi tarike se parmeshwar ki seva karne ka jhukav rakhte hain. kya yahi hai parmeshwar ke tarike se unki seva karna?

padhen : tippaniyan :

a. looka 10:38-

42

- a. prabhu ke tareeke se unki seva karne ki bajaya
- b. fili 2:1-11
- c. 1kori 12
- apne tareeke se seva
- karne ke aaveg ki hum
- kaise pehchan kar sakte
- hai?
- b. hamari seva ki aadarsh
- hamare prabhu ka hi
- aadarsh hona chahiye
- c. yadi upyukt ho, to visesh
- paristhitि ke bare mein
- vidhyarthiyon ko
- batayen
- prabhu se ek vyaktigat
- bulahat pana aur
- vyaktigataatmik (1 kori.
- 12) ya swabhavik
- vardano ke Vishay mein
- jiska prayojan hum kar
- sakte hain.

7. Parmeshwar ki seva karne mein aapko
prerna denewali baat kya hai?
Kya aapka koi chipa uddesha hai jise aap kabhi
swikaar karna nahin chahte?

Padhen : tippaniyan :

- a. Rom 8:5-17 a. gupt udheshyon ki
b. ifsi 6:7 aasani se pehchan nahi
 kar sakte hain.
 prarthna poorvak salah
 shayad madadgar hogi
- b. yeh prerana hamare
laukik karya tak
pahunchti hai.

8. adhik kaam karne ke karan kya aap khatre
mein hain?

pheli prarthmikta ke roop mein kya aap
parmeshwar ki seva karte hain aur aapko ek sthan
ke roop mein lene ke liye kya prabhu ko avsar de
rahen hain?

padhen : tippaniyan :

a. prerit 9:15

b. matti 20:28

c. uttpatti. 2:2-3

a. sabse pahele

parmeshwar ke sadhan
ke roop mein hamen
upyog karne keliye
unhen anumati den eke
dwara prabhu ki seva
karne ko pehchane.

b. prabhu seva karvane
keliye nahin varan
karne keliye aaye the.

c. aaram maanyjati keliye
parmeshwar ka ek
aavashyak tareeka hai.

prarthmiktaen

9. aapki vyaktigat prarthmiktaon ka kram hai
jisme aapka vitt bhi shamil hai?

"parmeshwar ke saath aapke sambandh" aur "uki seva karne" ke beech mein kya aap bhed pehchaante hain? adhyan kiye hue anuchedon ki jyoti mein bibliya aadhar ke virod mein aapke prarthmiktaen kis prakar uthti hai? kya vhan ashi koi baat hai jisme aapko sudhar lana chahiye ya jari rakhna band karna chahiye?

tippaniyan:

vitt ke bare mein, yeh vittiya prathamiktaon ke bare mein charcha karne ka ek achcha avasar hai. dhyan dene yogya aayaten hain mark. 12:41-44; 1kori. 16:1-2 aur matti 6:2-4

prarthmiktaen

mapank 2:

viswas ko bantna

aap kaise apne viswas ko doosaron ke saath bant
sakte hain?

1. aapko kisne yeshu ke bare mein bataya?

masihi viswas ke baren mein aapko sabse

pahela parichit karvayi hui baton ko sochen. vah
kis prakar hua tha, kaun si baat ne aapko aakarshhit
kiya.yeshu masih ko aapke uddhaar karta aur
prabhu ke bare mein aapne kaise jana,aur us
samay mein aapki prishtithiyan kya thi?

padhen : tippaniyan :

a. rom 10:13-15

a. sanyog se koi bhi
masihi nahi banta. yeh
prashan vidhyarthiyon
ko maish mein unki
vartman padvi mein
kaise pahunche, is
Vishay ke bare mein
chintan karne ka avasar
deta hai. maulikroop se
kisi na kisi us unke
saath Parmeshwar ka
susamachaar sunaya ya
unka aadrshmaya
jeevan ya dono ne
pavitraatma ko unke
jeevan ko choone ka
avasar diya jiske dwara
emaish mein unka naya
jeevan shuru hua.

2. doosaron se rishtey ke bare mein yahan
yeshu ki siksha kya hai?

masih katha ki mukhya baat hai yeshu ka kurban
prem. iske liye unhone apna sabkuch daav par laga
diya. doosaron ke prati vyavhaar mein aapse kya
mang karte hain? aapke padosi kaun hain?

padhen : tippaniyan :

a. looka 10:25-37

b. ifsi 2:8-10

a. achcha samari star
ko ooncha karta hai
aur yeh vaastavik bhi
hai.

b. parantu ifsiyon sj
anuched hamen
poori kahani sunate
hain aur adhayan ki
shuruvat mein viswas
ke karyon ke saath
ise jodte hain.

*adhik jaankari aanewale
prashnon mein.*

viswas ko bantna

3. hamen jeene ka nirdesh kaise diya gaya hai?

hamare liye jo aham hai uska saboot hai hamara jeevan aur jisme hum poori tarah jeete hain. hamari jeevanshaili tatha gatividhiyon ka kya parinam hai?

padhen :

- a. gal 5:16-26
- b. yuh 15:1-7
- c. matti 12:22-34

tippianiyan :

hamare liye jo mahatvapoorna hai usmein hum poonji lagate hain. yadi hum dhan ko mahatvapoorna samjhte hain to paise, yadi logon ko mahatvapoorna samjhte hain to rishton ko moolya dete hain, yadi annantkaal ka paridryshaya ho to Parmeshwar ke saath hamare rishtey ko mahatvapoorna samjhte hain. in mein se kuch pahluvon ko aapne purvavarti mapank (prathamiktaon mein 2:1) ko seekhte samay dekha hogा. Parmeshwar hum se kehte hain ki hamare liye mahatvapoorna kya hai aur jise hum mahatvapoorna samjhte hai woh sab ke saamne pragat honge. nimnlikhit baton ke dwara apne jeevan mein Parmeshwar ko pratham sthan den.

- a. pavitraatma ke dwara jeene se
 - b. masih mein bane rehne se
- aur smaran Karen ki
- c. hamare shabd hamare hradhay ko pragat karte hain.

viswas ko bantna

4. hamare viswas ki charcha karne ke bare mein kya sochte hai?

in aayaton mein hum kya nirdeshan pa sakte hain?

a. 1pat 3:13-16

b. prerit 17:16-34

visesh. prerit 17:22-23

yehe dono paristhit

doosaron ke prashan ke
prati hamari pratikriya ko
batata hain. hum sab ko
gali-galii mein ghoomkar
susamachaar prachar
karne keliye nahi bulaya
gaya hai (1kori 12: 19-20)
prantu:

a. masih ke bare
mein yadi koi
hum se poochhe
to unhen batane
keliye hum sab
ko bulaya gaya
hai.

b. susamachaar ko
sunane mein
hamare hriday ki
gahari ichchha ke
prati hamen
pratuttar dena
hai.

5. kaun-si jyoti aapke jeevan mein shobhit ho rahi
hai?

yeshu seekhate hain ki hamari jeevanshaili aham
hai. ise yakub kis prakar upayog karta hai aur vah
kis pahlu par bal de raha hai?

padhen : tippaniyan :

a. looka 8:16

b. yak 2:14-26

c. yak 3:13-18

- a. hamare masihi
viswas ko pratibimbit
karne keliye yeshu
hamen chunauti dete
hai
- b. & c. viswas aur karm
ke beech ke
sambandh ke bare
mein yakub bahut
kuch batata hai.

viswas ko bantna

6. to ab kya hai?

aapki sooni hui aur pratiuttar di huin aayaten
kaun-si hain? aapko azadi denewale sidh niyam
kya hain? aapki gavahi ko aur bhi asar daaR banana
hetu aisi koi baat aapke jeevan mein hai jise aapko
badalna ho? aapko poora karne ke liye ek aadesh
mila hai!

padhen : tippaniyan :

- a. yak 1:22-25
b. matti 28:18-20

a. masihi hone ken ate
hamen kaise jeevan
vyatit karna chahiye
is Vishay mein
hamen yahn ek
nirnaya lena chahiye.
jab yesu ne
susamachaar sunaya
aur logon se keha ki
parmeshwar unke
vyavahar ke Vishay
mein kya chahte hain
tab woh akele hi the.
fir bhi unka sandesh
yeh tha ki hum
parmeshwar ki
mangon ko poora
nahi kar sakte hain,
parantu pavitraatma
hamari madad
karenge; aur hamare
prabhu ke prayshchit
balidaan
parmeshwar ki
nazaron mein
hamare maile
chithadon ko saaf
karke saaf vastra
pahnate hain.

b. yeh masih ki aagya
aur aadesh hain.

mapank 3:

kaleesiya ya sangati?

sanik hone ke nate aap aur aapka parivaar yah chunav nahin kar sakta ki kahan rahenge aur kahan seva karenge. aam Aadmi ek shehar, ghar aur kaleesiyaka chunav kar sakta hai, parantu hum aisa nahin kar pate hain. jab aisa hota hai tab hum kya Karen? jab hame paltan mein bhej diye jate hi saubhagya se hamari unit ya aas-paas mein kahin pasban mil jate hain, parantu ho sakta hai ki vah kisi aur sanstha, vishwas, ya masihi parampara se juda ho. jab aisa hot hai tab hum kya Karen?

1. kaleesiya kya hai?

kaleesiya ka asli swabhav samjhna behad zaroori hai?

padhen : tippaniyan :

a. yuh 17

b. 1pat 2:4-10

1kori 3:16

c. ifsi 1:22-23

d. ibra 12:22-24

a. yahan masih pita
parmeshwar aur
unhone unhe diye
gaye huon ke saath
apne ektva ke bare
mein ghoshna karte
hain – abhi aur baad
mein bhi

b. kaleesiya jeevit
patthron se bani hui
mandir hai. yeh koi
eemarat ya sanstha
nahi hai (yahan
shabd “tum”
bahuvachan hai).

c. masih kaleesiya ka sir
hai

d. kaleesiya ki
sadasyata ki soochi
swarg mein likhi jati
hai.

kaleesiya ya sangati?

2. meri nishtha kis ke prati hai?
kya main ek hi sanstha mein hamesha aaradhna
karun tatha sangati rakhun?

padhen : tippaniyan :

a. 1kori 1:12-17

gal 3:28

b. 1yuh 4:19-21

rom 12:18

a. masih mein hum sab
ek hain. isliye hamari
nishtta kisi ek
sanstha ke saath nahi
hai varan masih ke
prati hai.

b. masih mein bhai aur
bahan hai un sabse
hamen prem rakhna
hai aur jiske dwara
hum unke saath
sangati rakh
payenge, chahe veh
doosari kisi sanstha
ke kyon na ho.

kaleesiya ya sangati?

3. kya sangati ki koi seema hai?
sangati ke liye ek sathan chunane mein yahan
kaun-se nirdeshan hain?

a. gal 1:6-9

b. 1kori 15:3-4, 12-19

c. prerit 17:11

- a. masih ke susamachaar ke prati hamen eemandaar rehna aavasyak hai. thoda-thoda bhed rekhnewale kai dharmamat yahan hain.
- b. paulose ne sikhaya ki masih ko croos par chaddaya gaya, gadda gaya, aur woh murdon mein se jee udhe.
- c. prerit 17 mein looka biriya ke viswasiyon ke bare mein kehta hai ki unhe sikaye gaye vachon ki veh dhyan se janjh bhi kiya karte the.

kaleesiya ya sangati?

4. mujhe kis baat ki talaash mein rehna
chahiye?

ek achchi sangati ke nisan kya-kya hain?

padhen : tippaniyan :

a. prerit 2:42

b. 1timo 2:1-6

c. prerit 20:28-31

- a. Parmeshwar ke vachan ka prachaar avashya karna hai. wahan niyat sangati aur sahbhagita honi chahiye
- b. prarthana keliye vachanbathata honi chahiye
- c. sabha ke prati uttardaitav rakhnewale aguwon ka dhyan rekhnewala ek samudaya hona chahiye.

kaleesiya ya sangati?

5. yadi aas-paas koi kaleesiya sangati nahin
hai to kya karenge?

shayaad masihi ke roop mein keval aap akele hi
honge ya ek ya do sehkarmi jo masihi hai.

padhen : tippaniyan :

a. matt. 18:19-20

a. smaran Karen ki
masihi hone ke nate
aap vaastav mein
akele nahin hain –
aapke paas
antarniwas karnewali
pavitraatma hai. yadi
vahan sangati rekhne
keliye aapke paas koi
masihi hai to woh
masih mein sachchi
sangati hai.

kaleesiya ya sangati?

chand prayogik salaah:

yadi aap ek nayi jagah ja rahe hain to jane se
pahele vahan ki sambhavit kaleesiyake baren mein
jankari hasil karne ka prayash Karen. kisi pasban
ya sevak se jankari len aur sambhav hai to internet
mein khoj Karen.

jab aap nayi jagah pahuchoge aur aapke paas kisi
sampark ke liye yadi koi pata nahin hai to sthaniya
kaleesiyaya pasban ki khoj Karen.

kaleesiya ya sangati?

mapank 4

jeevan

kisi ka jeevan lane ke dwara “masih mein aapki padvi” prabhavit hai?

kisi pase mein kisi vyakti ko kisi vyakti ko marne ka adhikar diya jata hai? yadi aisa hai to agle mapank ka upyog karte hue is visey ke bare mein batane wale bibliya anuchedon ko agle satra mein vivran Karen.

1. sashastra sangaresh se aap kya sochte hain?
sashastra sangaresh mein bhag lena masih ke liye sahi hai?

padhen : tippaniyan :

a. rom 13:3-5

b. looka 22:36 sena, pulis, aur suraksha bal

c. matti 26:52 jaise peshe mein astra-

d. yuh 15:13 shastra aur uska upyog bhi karte chalna padta hai, ise Bible kabhi mana nahi karti.

jeevan

2. galti se aap kisi ki hatya Karen to kya hogा?
ek vishudh sadak durgatna, ya galti se hathiyaar
upayog ya mitrata se goli daagna ke vishey mein
aap kya sochte ho?

padhen : tippaniyan :

a. nirg 21:12-13 purane niyam ki vyavastha ke
b. finti 35:6 anusar agyanta se kisi ki jaan
 le sakte hain par jo prabhavit
 hua hai uskeliye pravdhan
 bhi karna hai. vartman laukik
 kanoon is prakar ki hatya ko
 kam se kam saja deta hai.

3. bair ya palta lene ke liye maar diya to kya
hoga?

yudh mein mere doston ya sehkarmiyon ke mare
jane ke karan mere shatru ko maarna sahi hai ya
kisi jhgade mein ya vaisi hi paristithi mein?

padhen : tippaniyan :

a. nigr 20:13;

21:14; rom 12:19

b. matti 5:21,22,

43-48

a. pavitreshastra ise

mana karti hai

b. nafrat ke asali

swabhav ke bare

mein yeshu kehte

hain.

4. jatiya shudhikaran ke baren mein aap kya
sochte hain?

kya kisi anya dharam ya kisi jati ke logon ko kisi
kshetra se khatam karna nyansangat hai?

padhen : tippaniyan :

a. nigr 23:31-33

b. lev 18:24-30

c. ibra 9:15; 10:10

d. 1pat 2:9-12

e. yuh 18:36

masih ke prayschit kaam ke
karan naye niyam ki
shikshayen mooltah purane
niyam ka vikasit roop hai.

purane niyam ke vachano
mein kananiyon ko bhagaane
ke Vishay mein bataya gaya
hai kyonki unka kuch vikrt
aacharan itihaas k eek visesh
samay ke liye parmeshwar ke
visesh nyaya ke aadheen tha.
jisne israeliyon keliye
parmeshwar ki vyavastha ka
paalan kajne tatha uske
gunon ko pradarshit kane
mein behatar dashaa
pradaan ki.

naye niyam ki paristhiti alag
hai kyonki parmeshwar ka
rajya kisi bhoomi par
aadhaarit nahi hai aur unke
log vyavastha ke aadheen
nahi hai varan anugrah ke
aadheen hai. masih ne apne
logen keliye aagyakarita ko
poora kiya.

5. kya mera vyavhaar parmeshwar ke vachan
ki aagyakarita mein hai?

koi paap dand lata hai,masih ke prayshchit bali ke
bina yah paap mrithyudand aur anantkaal ki sazha
lata hai. kisi ke liye vahan kuch asha ki baten hain?

padhen : tippaniyan :

a. ifsi 2:1-10

b. rom 6:23

afsose ki baat hai ki yeh

c. 1yuh 1:8-2:2

padhnewalon mein se kuch

rom 6:1-2

prashan 1 aur 2 ke atirikt
udheshyon se kisi ko mara
hoga. ye anuched hamen
prabhu yeshu masih ke jeeva,
mrityu, aur punurutthan
mein pradarshit parmeswar
ke anugrah ka smaran dilate
hai. hum sab paapi hain, aur
masih ke anugrah ko pate
hue uddhaar pane ki
aavashyakata sabko hai.

mapank 5:

dhairyā

main kaise apne masih viswas ya jeevan ko kayam rakh sakta hun? kya yah main akela kar sakunga?

1. “masih ka deh” ka ang hone ka kya tatparya hai?

jab aap fouj mein the tab kisi kaleesiyaka hissa hone ke ya sawayam kaleesiyamein hone ke anubhavon ke baren mein soche. vishwas mein aapke pragati ko kaun- si baton ne sahayata ki, chunauti di aur badhak bani?

pahela bhag ke mapank 1- masih mein aapne diye hue jabavo ko bhi dhyan rakhen.

padhen : tippaniyaan :

- | | |
|--------------------|--|
| a. yuh 15:1-5 | a. masih ne dakhlata aur uski dalion ka upyog karte hue apne sharireer ke dwara samast viswasiyon ko ekta ke bare mein bataya. |
| b. yuh 17:20-23 | b. yeshu ne prarthna ki ki hamari ekta sansar mein pragat ho. hamen shayad apni ekta ko pragat karne keliye kaam karna padega. |
| c. 1kori 12:12-27 | c. chahe hum nirbal ya balvant, akele ya jhund mein samjhen, hum masih ki deh ka hissa hain. anya viswasiyon ko aur samast srushti ko pradhan karne keliye hamare paas parmeshwar ne vardaano ko diya hai. |
| d. ibra 11:39-12:3 | d. hamen prosahit karne hetu viswas mein hamare aage gaye hue gawahon ka ek bada badal hai. hum us virasat ke sahbhagi hain, chahe hamari paristhitि kaisi bhi kyon na ho |

dhairyā

2. masihi hone ke nate hame akela kar diya jata hai us samay ke liye hum swayam ko kaise taiyaar karenge?

akele hone ke samay ya hamari samanya sangati se door rehne ke samay ke liye taiyaar hone hatu doosare masihyon ke saath jab hote hain tab in aayaton par dhyan dekar prayogik kadamon ko seekhe taki hum viswas ka nirman kar saken.

- a. neeti 13:20
 - b. rom 12: 9-12
 - c. ibra 10:24-25

- a. aap jiske saath sajhedar bante hain unke prati savdhan rahan. shanti ke samay buddhimano ke saath dosti karna samasya ke samay mein achchhi aur daivya salah ko prapt karne mein aapki madad karegi.
 - b. romiyon aur ifsiyon mein ullekhit vachano ke anusar jeevan vyatit karne ka prayas karnewale kisi masih samudaya ka hissa bane. akele rehane ka stithi keliye yeh ek achcha prashikshana hogा. aannadmaya masih jeeava ki kunji hai harek paristhitii keliye parmeshwar ka dhanyawad dena seekhana.
 - c. masih hone ke nate ek doosare ko protsahit karne keliye hare k avasaron ka upyog Karen. is ke dwara prarambhik masihyon ke samaan ek doosare ke saath masih ke prem aur anugrah ko bant sakenge.

3. jab hamen akele rehna padta hai uske bare mein
aap kya sochte hain?.

jab hum akele hote hain tab hamare viswas ko kayam rakhne hatu aur bhi adhik prayogik baton ko in aayaton mein varnan kiya gaya hai

padhen :

- a. bhajan 63:1-8;
119:11 aur 139
- b. rom 12:14-21
- c. fili 4:4-9
- d. ibra 12:14
yak 1:19-22

tippaniyan :

- a. prabhu ki bhalayeyon, viswasyogata aur mahima mein manan karna seekho.
jab aap akele hote hain tab parmeshwar ke madir mein aapke hriday tatha man ke bheetar unke saath samay vyatit karna seekho. jahan kahin bhi hum ho, woh hamen kareeb se jante hain. isliye unke vachano ko jaane aur apne hriday mein use chhipakar rakhe.
- b. aap ki unit mein jo aapke saath hain unke saath jeene ka aapka vyavaharik kaushal unke viswas par aadharit nahin varan aapke viswas par aadharit hai. viseshroop se parmeshwar ki shanti aapke hridayon mein vaas Karen kyonki har ek baat ko parmeshwar nyaya mein layenge.
- c. jaane ki parmeshwar har ek paristhit mein aapke kareeb hain. hemesha unki stuti Karen, unse prarthna Karen aur unke shanti ko aapke jeevan mein shasan karne den. yeh aapke sehkarmiyon ke liye ek gawahi aur aapke jeevan keliye Samarth hogा.
- d. pavitratai ka arth hai parmeshwar ki seva keliye alag hona. ye vachan spashtroop se batate hai ki pavitratai ka arth yeh nahin hai ki sansar se alag hona, varan parmeshwar ki shanti mein rehkar, nafrat, krodh aur malinta ya kadvahatt ke bina parmeshwar ke saath ghanishtata ka rishtey joden. Bible ke anusar jeene keliye apne sharer, aatma aur pran mein kaam karna ek lambe samay ka karya hai isliye is baat ko jaante hue aap kabhi nirashit na hon .

dhairyा

4. masihi akelepan ke samay mein hum kya seekh sakte hain?

jab aapke kisi sathan mein paltan ke saath bhej diya jata hai tab yah sambhav hai ki parmeshwar se choda hua anubhav Karen?aisi paristithiyon mein parmeshwar ke protsahanon ko pane ki khoj Karen?

padhen : tippaniya :

a. yuh 16:1-4, 13-15

b. rom 8:26-39,

12:1-2

c. ibra 10:32-39;

12:1-12

a. masihi hamen ttokar khane se rokene keliye na keval dhairyam rakhne ki chetavani dete hain, varan woh hamen pavitraatma bhi dete hain ki woh hamen saari sachchai mein hamari aguwai Karen, chahe hum kahin par bhi kisi bhi halat mein kyon na rehen.

b. pavitraatma ki sahayata se hamari kattin paristithiyon ko sahan karna hamare viswas ki yatra ka ek hissa hai jahan hum masih-samanta mein badalte jaate hai. hamara kaam hai ki parmeshwar par bharosa Karen aur hamare tamam baton arthat shareer, aatma, aur prank o parmeshwar ki aor se badalne ke liye unke hathon mein lagattar saump den.

c. parmeshwar hamare swargeeya pita hone ke nate dhairyam unke anushasan ka ek bhag hai; yeh unke prem ko darshata hai. hum se pahele un baton se hoker gaye hue logon ke dwara hamen utsahit hona hai, aur is baat ko janna hai ki parmeshwar hamen kabhi nahin bholenge!

dhairyam

5. kathinayi aur akelepan ke samay mein kya
hum pragati ki kamna kar sakte hain?

yadi aapke paas samay hai to daud raja ke
pratuttar ko 1 samuel.18-30 mein dekhen, jo ek
sanik tha aksar jise akela tatha davav mein rehna
padta tha.

padhen : tippaniyan :

a. neeti 2:1-10;

3:11-12

b. ibra 12:7-12;

yak 1:2-4

a. ye anuched dikhata hai
ki daiveeya gyaan mein
badhna ek jaari
rehnewali prakriya hai
jismein hamari
kriyasheel sahbhagita
hai. yeh hamari
paristhiti aur halaat
mein nirbhar nahi hoti
hai.

b. parmeshwar niyantran
rekhte hain aur hamare
masihi jeevan ki pragati
keliye jin baton ki
aavasyakata haiuse
ghattit hone ki anumati
parmeshwar dete hain
kyonki parmeshwar
chahte hai hum vyask
bane aur viswas mein
siddh ho jayen. aapko
kisi aise sthaan mein
bhejna aisi pragati ka
uttam avasar hai! shaul
raja ke shasankaal ke
dauran, dawood
rajneta, sainik veerta
aur mushkil mein
buddhi ke saath badha.
uski kahani is baat ko
darshati hai ki sena
mein rehate hue
dharmik jeevan vyatit
kar sakte hain, aur
doosaron ke liye ek
achcha udaharan hai.

6. yadi hum parajit tatha patit ho jaen to kya hoga?

in ayaton ko padhne ke baad yadi aap chahte hain
to parmeshwar se baten karten rahan.

a. bhajan 51; 1yuh 1:9

b. bhajan 103 aur 130

a. hamar

maanfirav par
parmeshwar ke
paas hamesha
paapkshma hai.

b. parmeshwar

hamari
galatiyon ka
lekh-a-jokha nahi
rekhte aur jis
prakar hamare
saath vyavahar
hona chahiye
vaisa vyavahar
woh nahi
karenge. yeh
aisi baat nahi
hai ki burai ke
badle mein
zayada bhalai
Karen aur
mirtyu ke samay
mein hamare
kaamon kit ulna
mein hamara
nyaya nahi karte
hai.

7. durbhagya aur akelepan mein rehanewale kisi se ek salaah.

yahan aisa koi sabot nahin hai ki jaise paulose sataya
gaya tha vaise hi is baar timotius bhi sataya gaya hai. 2
timu.sambhavtah karagrah se paulose ke antim patra,
ek atmik vasiyat, aur niyam hain jo paresaniyon ke
samay mein masihi jeevan jene wale kisi bhi vyakti ke
liye ek parmeshwariya salaah hai.

padhen : tippaniyan :

a. 2timo 1:2

b. 2timo 1:1-8; 2:1-2:

3·10-15

c. 2timo 2:1-13, 22-26

- a. paulose aur timothius ke beech mein khoon ka rishtey nahi tha, parantu paulose timothius ke parti apne dhyan ko sunischtit karna chahta tha – veh dono pita aur bête ke samaan bahut kareeb the.
 - b. timothius jab paulose se alag rehta tha tab apne masihi jeevan keliye paulose ka javabdeh tha. javabdehi ek daiveeya siddhant hai jise hamen apnana chahiye.
 - c. paulose ne in daiveeya udaharon ka upyog kiya usmein ek achcha sainik ki bhoomika ka bhi prayog kiya tha ki woh kattin samayon mein parmeshwar ki baton mein kendrit reh saken. jaise paulose ne timothius keliye kiya vaise aapke jeevan mein sahayata aur protsahan dene keliye vyask masihiyon ki khoj Karen.

pattyakram ki sameeksha

is pattyakram ka lakshay tha :

1. viswas ko pusht kare
2. susajit kare 2Tim.3:15-17
3. nimanlikhit bato se sanikon ko protsahit kare :
 - a. unke visvas me aatmviswas ke prarna de jab unhen astra-sastra ko uthane ke liye bulaya jata hai.
 - b. aapke desh aur senapati ke prati prarnatmak seva kare jase ki masih ki seva kar rahe ho.
4. samkaksh vyaktiyo ke jeevan ko prarit karne ke liye unke madya me namak aur jyoti ke roop me karya karna
5. doosaron ke prati masih prem tatha karuna ka aadarsh bane.

is pattyakram ke bhvishya ke vikas keliye aapki tippaniyon ke saath is pustika ke vitarak ko email Karen

headoffice@m-m-i.org.uk

aapki tippaniyon keliye nimnlilikhit sujhaavon ko upyog mein laa sakte hain – aur bhi jodne keliye aapko aazadi hai.

prashno ki spashtata

pavitraashtra ullekh sambadhta

tippaniyon ka fayda

pattyakram ki shaili

mapank ya prashan jinhen is mein jodene ki zaroorat hai.

masihi hone ke nate kya is pattyakram ne aapke vidhayrithiyon ko apne peshs mein protsahit kiya hai?

pattyakram ki sameeksha